

รายงานวิจัย

การพัฒนาทักษะการรู้สารสนเทศของนักศึกษา
สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

Development of Information Literacy Skills of
Students in Higher Education Institutions in the
Three Southern Border Provinces

โดย

นุรีดา จะปะกียา

ชุตินา คำแก้ว

ซูลฟีกอร์ มาโซ

ได้รับทุนอุดหนุนจากงบประมาณแผ่นดินประจำปี 2557

มหาวิทยาลัยราชภัฏยะลา

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์ เพื่อศึกษาระดับการรู้สารสนเทศ และเพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ เครื่องมือที่ใช้ในการวิจัยคือ แบบสอบถามและแบบสัมภาษณ์ โดยแบบสอบถามเก็บข้อมูลจากกลุ่มตัวอย่างที่ใช้ในการวิจัยคือ นักศึกษาระดับปริญญาตรีจำนวน 387 คน จากสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้จำนวน 4 แห่ง คือ มหาวิทยาลัยราชภัฏยะลา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี มหาวิทยาลัยราชภัฏวชิราวุฒิศรินทร์ และมหาวิทยาลัยฟาฏอนี ผู้วิจัยได้นำแบบสอบถามที่ผ่านการทดสอบความเชื่อถือ (Reliability) ได้ค่าสัมประสิทธิ์อัลฟาของครอนบาคคือ 0.846 ไปเก็บรวบรวมข้อมูล สถิติที่ใช้ในการวิเคราะห์ข้อมูลคือ การแจกแจงความถี่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ค่าทางสถิติมัธยฐาน และค่าพิสัยระหว่างควอไทล์ ผลการวิจัยพบว่า นักศึกษาของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ส่วนใหญ่มีการรู้สารสนเทศโดยภาพรวมอยู่ในระดับมาก ประกอบด้วย 5 องค์ประกอบ 17 ตัวชี้วัด ส่วนเครื่องมือที่เป็นแบบสัมภาษณ์ใช้เก็บรวบรวมข้อมูลจากการสัมภาษณ์ผู้เชี่ยวชาญการรู้สารสนเทศ บรรณารักษ์หรือผู้ปฏิบัติงานที่เกี่ยวข้องกับการรู้สารสนเทศ เพื่อนำไปสู่แนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ซึ่งผลการวิจัยพบว่า มีจำนวน 9 ประเด็น ได้แก่ ด้านหลักสูตร ด้านการจัดการเรียนการสอน ด้านการสอนการรู้สารสนเทศ ด้านรูปแบบการสอน ด้านวิธีการสอน ด้านการจัดกิจกรรม ด้านการบริหารจัดการหลักสูตรการรู้สารสนเทศ ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง และด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

คำสำคัญ : การรู้สารสนเทศ, การพัฒนาทักษะการรู้สารสนเทศ, สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

Abstract

The purposes of this research were to investigate the level of information literacy and to explore the approach of skill development of information literacy of the students of higher education institutions in the three southern border provinces. Research instruments used were a questionnaire and an interview. The former instrument was administered to the sample of 387 undergraduate students of higher education institutions of the three southern border provinces: Yala Rajabhat University, Prince of Songkhla University, Pattani Campus; Princess of Naradhiwas University and Fathoni University. The reliability of the questionnaire used in this research was tested by Cronbach's Alpha Coefficient of 0.846 for data collection. The statistics used for the analysis were frequency distribution, percentage, mean, standard deviation, median and inter quartile range. The results revealed that students of higher education institutions of three southern border provinces showed that an overall of information literacy was at a high level which consisted of 5 components and 17 indicators. The latter instrument was used for data collection by interview from information literacy experts, librarians and operation officers involved with information literacy for contributing to the approach of skill development of information literacy of the students in the three southern border provinces. of 9 elements was found as results in the research that are curriculum, teaching and learning management, teaching of information literacy, teaching model, creating activities, curriculum management of information literacy, policy of higher education institutions and related parties and basic structure of information technolog

Keywords : Information literacy, Information literacy skills, Higher education institutions in the three southern border provinces

(ค)

กิตติกรรมประกาศ

การศึกษาวิจัยนี้แล้วเสร็จสมบูรณ์ได้ ด้วยความกรุณาของผู้เชี่ยวชาญผู้เชี่ยวชาญด้านการรู้สารสนเทศ บรรณารักษ์หรือผู้ปฏิบัติงานที่เกี่ยวกับการรู้สารสนเทศ ตลอดจนผู้ที่มีส่วนได้ส่วนเสีย ที่ได้ให้ความอนุเคราะห์ความคิดเห็นในประเด็นที่เป็นประโยชน์ต่อแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ขอขอบคุณคณะที่ปรึกษาโครงการวิจัยในการให้คำปรึกษา แนะนำ ในการดำเนินการวิจัยจนแล้วเสร็จ คณะผู้วิจัยจึงขอขอบคุณมา ณ โอกาสนี้

คณะวิจัย

สารบัญ

	หน้า
บทคัดย่อ	(ก)
Abstract	(ข)
กิตติกรรมประกาศ	(ค)
สารบัญ	(ง)
สารบัญตาราง	(ช)
บทที่ 1 บทนำ	
1. ความสำคัญและที่มาของปัญหา	1
2. วัตถุประสงค์หลักของโครงการวิจัย	2
3. ขอบเขตของการวิจัย	2
4. กรอบแนวคิดในการวิจัย	4
5. ประโยชน์ที่คาดว่าจะได้รับ	5
6. นิยามศัพท์เฉพาะ	5
บทที่ 2 เอกสารและงานวิจัยที่เกี่ยวข้อง	
1. การรู้สารสนเทศในสถาบันอุดมศึกษา	6
2. การส่งเสริมการรู้สารสนเทศในสถาบันการศึกษา	13
3. การรู้สารสนเทศกับการเรียนการสอนระดับอุดมศึกษา	16
4. งานวิจัยที่เกี่ยวข้อง	25

บทที่ 3 วิธีการดำเนินการวิจัย

- | | |
|--|----|
| 1. ประชากรและกลุ่มตัวอย่างที่ใช้ในการวิจัย | 35 |
| 2. เครื่องมือและการสร้างเครื่องมือที่ใช้ในการวิจัย | 37 |
| 3. การเก็บรวบรวมข้อมูล | 40 |
| 4. การวิเคราะห์ข้อมูลและสถิติที่ใช้ | 40 |

บทที่ 4 ผลการวิจัย

- | | |
|--|----|
| ตอนที่ 1. ผลการวิเคราะห์ข้อมูลทั่วไปของนักศึกษา
สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ | 43 |
| ตอนที่ 2. ผลการวิเคราะห์ระดับการรู้สารสนเทศของนักศึกษา
สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ | 44 |
| ตอนที่ 3. ผลการวิเคราะห์ประเด็นแนวทางการพัฒนาทักษะการรู้
สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดน
ภาคใต้ | 45 |

บทที่ 5 สรุปผลการวิจัยและข้อเสนอแนะ

- | | |
|----------------------|----|
| 1. สรุปผลการวิจัย | 53 |
| 2. อภิปรายผลการวิจัย | 55 |
| 3. ข้อเสนอแนะ | 63 |

บรรณานุกรม	65
------------	----

ภาคผนวก	74
---------	----

ประวัตินักวิจัย	107
-----------------	-----

สารบัญตาราง

ตารางที่		หน้า
1	มาตรฐานการรู้สารสนเทศระดับอุดมศึกษา	10
2	ประชากรและกลุ่มตัวอย่างของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้	36
3	ข้อมูลทั่วไปของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้	43
4	ระดับการรู้สารสนเทศของนักศึกษาของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้	45
5	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านเนื้อหาและการพัฒนาหลักสูตร	46
6	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการจัดการเรียนการสอน	46
7	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการสอนการรู้สารสนเทศ	47
8	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านวิธีการสอน	48
9	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านรูปแบบการสอน	48

สารบัญตาราง (ต่อ)

ตารางที่		หน้า
10	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้ สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้าน การจัดกิจกรรม	49
11	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้ สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้าน การบริหารจัดการหลักสูตรการรู้สารสนเทศ	49
12	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้ สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้าน นโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง	50
13	แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้ สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้าน โครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ	51

บทที่ 1

บทนำ

1. ความสำคัญและที่มาของปัญหา

การรู้สารสนเทศมีความสำคัญและถือเป็นสมรรถนะหลักของบุคคลในศตวรรษที่ 21 ซึ่งมีข้อมูลข่าวสารหรือสารสนเทศเป็นหัวใจสำคัญและเทคโนโลยีสารสนเทศเป็นพลังขับเคลื่อนหรือปัจจัยหลักที่ส่งผลให้เกิดการปรับเปลี่ยนในสังคม ทั้งสังคมโลกและสังคมไทย (ชุตินา สัจจานันท์, 2550) การที่รู้จักแหล่งสารสนเทศกว้างขวางมากขึ้น ทำให้ผู้ใช้สามารถค้นหาสารสนเทศได้มีประสิทธิภาพยิ่งขึ้นโดยอาศัยเทคโนโลยีสารสนเทศที่เชื่อมโยงไปยังเว็บไซต์ทั่วโลกเพื่อเข้าถึงแหล่งสารสนเทศที่ตรงความต้องการของผู้ใช้ ดังนั้นจะเห็นได้ว่าแหล่งสารสนเทศย่อมเป็นที่พึ่งพาที่หาใครเทียบไม่ได้ เพราะแหล่งสารสนเทศเป็นที่ส่งเสริมการเรียนรู้ที่สำคัญนอกห้องเรียน เป็นส่วนขยายของห้องเรียนเงียบแต่มีชีวิตชีวาปลอดภัย ให้บริการและมีกฎระเบียบ มีบรรยากาศเชิญชวนเข้าใช้ค้นหาข้อมูล สารสนเทศที่มีความสนใจเป็นส่วนตัว แหล่งสารสนเทศช่วยให้สามารถค้นคว้าหาข้อมูลที่ต้องการได้ ชี้นำทางไปสู่แนวทางการแก้ไขปัญหาหรือส่งเสริมเส้นทางการศึกษาที่ตนนับว่าเป็นแหล่งรวมความรู้ที่ใกล้ตัว ผู้ใช้มากที่สุดและเป็นแหล่งที่มีความทันสมัย ใช้ได้สะดวกรวดเร็วและช่วยพัฒนาให้ผู้เรียนเป็นบุคคลแห่งการเรียนรู้ ทันทต่อเหตุการณ์รู้เท่าทันเทคโนโลยี เป็นการเรียนรู้แบบยั่งยืนด้วยตนเองและเป็นการเรียนรู้ตลอดชีวิต

การใช้สารสนเทศเป็นกระบวนการต้องช่วยเหลือให้ผู้ใช้สามารถเข้าถึงสารสนเทศได้อย่างมีประสิทธิภาพและโดยอิสระ เป็นกิจกรรมที่ทางห้องสมุดจัดขึ้นในลักษณะต่างๆ การจัดให้มีการเรียนการสอนใช้สารสนเทศให้กับนักเรียนนั้น เนื่องจากนักศึกษาไม่มีความสามารถในการเข้าถึงสารสนเทศได้อย่างมีประสิทธิภาพ ทั้งนี้อันเนื่องมาจากการจัดระบบทรัพยากรสารสนเทศ รวมทั้งเครื่องมือที่ใช้เพื่อการสืบค้นมีความซับซ้อนและมีจำนวนมาก ผู้ใช้จึงอาจไม่สามารถค้นหาสารสนเทศที่ตนเองต้องการได้หรือบางครั้งใช้เวลามากเกินไปจนเกิดความจำป็น และหากมองในมุมกว้างสามารถกล่าวได้ว่าการอบรมหรือการสอน การใช้ห้องสมุดเบื้องต้นเป็นสิ่งจำเป็นสำหรับการเรียนรู้ตลอดชีวิต (Brevik, 1982) และถือเป็นส่วนหนึ่งของงานบริการแหล่งสารสนเทศ ความสำเร็จหรือความล้มเหลวของการใช้สารสนเทศจะต้องขึ้นอยู่กับ การสนับสนุนของบุคคลหลายฝ่ายด้วยกัน การอบรมผู้ใช้สารสนเทศได้

รู้จักทรัพยากรประเภทต่างๆ และการใช้บริการต่างๆ ของแหล่งสารสนเทศ เน้นทักษะในการค้นหา และ การใช้เครื่องมือต่างๆ ตลอดจนกลยุทธ์ในการค้นหาสารสนเทศ เช่น การเลือกแหล่งทรัพยากร การค้นหาข้อมูล เทคนิคการสืบค้นฐานข้อมูล เป็นต้น ในการอบรมการใช้สารสนเทศนี้เป็นการปฐมนิเทศพื้นฐานที่ให้นักศึกษาทุกคนต้องรู้และปฏิบัติด้วยตนเองได้เพราะต้องใช้แหล่งสารสนเทศเป็นแหล่งการเรียนรู้ด้วยตนเองแต่ในปัจจุบันยังมีปัญหาขาดความรู้และทักษะในการใช้แหล่งค้นคว้าให้เกิดประโยชน์

จากความสำคัญ การรู้สารสนเทศดังกล่าวผู้วิจัย จึงสนใจศึกษาการรู้สารสนเทศของนักศึกษาของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ เพื่อนำผลการศึกษาที่ได้ไปใช้เป็นแนวทางในการพัฒนาทักษะการรู้สารสนเทศให้นักศึกษา อีกทั้งยังสามารถนำผลการวิจัยไปใช้ประโยชน์ในการเรียนการสอนของรายวิชาหรือหลักสูตรเกี่ยวกับสารสนเทศที่เปิดสอนอยู่ในสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้เพื่อส่งเสริมและพัฒนาการรู้สารสนเทศแก่นักศึกษาต่อไป

2. วัตถุประสงค์หลักของโครงการวิจัย

2.1 เพื่อศึกษาระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

2.2 เพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

3. ขอบเขตของการวิจัย

การวิจัยเรื่อง การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ผู้วิจัยกำหนดขอบเขตการวิจัย ดังนี้

3.1 ประชากรและกลุ่มตัวอย่าง

ประชากรที่ใช้ในการวิจัยครั้งนี้เป็นนักศึกษาระดับปริญญาตรีที่ลงทะเบียนเรียนในภาคเรียนที่ 2 ในปีการศึกษา 2557 ของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

3.2 ขอบเขตด้านตัวแปร ประกอบด้วย

3.2.1 ตัวแปรอิสระ ได้แก่

- 1) เพศ
- 2) คณะ
- 3) ชั้นปี
- 4) ระดับผลการเรียน
- 5) ประสบการณ์การเรียนรู้วิชาเกี่ยวกับการสืบค้นสารสนเทศ

3.2.2 ตัวแปรตาม

แนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษา
ในสามจังหวัดชายแดนใต้

3.3 ขอบเขตด้านเนื้อหา

การวิจัยครั้งนี้เป็นการศึกษาทั้งเชิงปริมาณและเชิงคุณภาพโดยมุ่งแสวงหาการพัฒนา
ทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ โดยศึกษาการรู้
สารสนเทศที่ครอบคลุมมาตรฐาน 5 ด้าน ดังนี้ Association of College and Research Librarian.
(2001)

- มาตรฐานที่ 1 การกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้
- มาตรฐานที่ 2 การเข้าถึงสารสนเทศได้อย่างมีประสิทธิภาพและประสิทธิผล
- มาตรฐานที่ 3 การประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ
และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้
- มาตรฐานที่ 4 การใช้สารสนเทศอย่างมีประสิทธิภาพ
- มาตรฐานที่ 5 การเข้าใจเศรษฐกิจกฎหมายและสังคมที่เกี่ยวข้องกับการใช้และการ
เข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย

3.4 ขอบเขตด้านพื้นที่

การวิจัยครั้งนี้ได้ศึกษาจากนักศึกษาและผู้เกี่ยวข้องกับการพัฒนาทักษะการรู้สารสนเทศของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ประกอบด้วย 4 มหาวิทยาลัย คือ 1) มหาวิทยาลัยราชภัฏยะลา 2) มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี 3) มหาวิทยาลัยนราธิวาสราชนครินทร์ และ 4) มหาวิทยาลัยฟาฏอนี

4. กรอบแนวคิดในการวิจัย

5. ประโยชน์ที่คาดว่าจะได้รับ

5.1 ผลที่ได้จากการวิจัยในครั้งนี้เป็นประโยชน์ต่อหลักสูตรสารสนเทศศาสตร์ คณะมนุษยศาสตร์ มหาวิทยาลัยราชภัฏยะลา สามารถนำผลการวิจัยไปใช้เป็นแนวทางในการพัฒนาการสอนและการพัฒนาหลักสูตร เพื่อส่งเสริมและพัฒนาทักษะการรู้สารสนเทศแก่นักศึกษาต่อไป

5.2 ผลการวิจัยครั้งนี้จะเป็นแนวทางที่สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ใช้ในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา เพื่อให้นักศึกษาสามารถเรียนรู้ตลอดชีวิตอย่างยั่งยืน และจะเป็นส่วนสำคัญในการสร้างสังคมแห่งความรู้ต่อไปในอนาคต

6. นิยามศัพท์เฉพาะ

นักศึกษา หมายถึง นักศึกษาระดับปริญญาตรี มหาวิทยาลัยราชภัฏยะลา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี มหาวิทยาลัยนราธิวาสราชนครินทร์ และมหาวิทยาลัยฟาฏอนี ที่ลงทะเบียนเรียนในภาคเรียนที่ 2 ในปีการศึกษา 2557

การรู้สารสนเทศ (Information literacy) หมายถึง ความรู้ความสามารถของนักศึกษา ด้านการกำหนดชนิดและขอบเขตสารสนเทศ ด้านการเข้าถึงสารสนเทศ ด้านการประเมินสารสนเทศ/แหล่งสารสนเทศและบูรณาการสารสนเทศ ด้านการใช้สารสนเทศ และด้านเข้าใจเศรษฐกิจกฎหมายและสังคมและใช้สารสนเทศอย่างมีจริยธรรม

ประสบการณ์การเรียนรู้วิชาเกี่ยวกับการสืบค้นสารสนเทศ หมายถึง นักศึกษาที่เคยเรียนในรายวิชาการศึกษาค้นคว้าหรือการใช้ห้องสมุด (โดยตรง) หรือ วิชาอื่นๆ ที่เกี่ยวข้องและฝึกการค้นคว้า (โดยบูรณาการ)

สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ หมายถึง สถาบันอุดมศึกษาของรัฐและเอกชนที่เปิดสอนหลักสูตรระดับปริญญาตรีในสามจังหวัดชายแดนภาคใต้ จำนวน 4 แห่ง ประกอบด้วย มหาวิทยาลัยราชภัฏยะลา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี มหาวิทยาลัยนราธิวาสราชนครินทร์ และมหาวิทยาลัยฟาฏอนี

แนวทางการพัฒนาทักษะการรู้สารสนเทศ หมายถึง กระบวนการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ที่สอดคล้องกับหลักการรู้สารสนเทศ ในที่นี้เน้นด้านหลักสูตร ด้านการจัดการเรียนการสอน ด้านการสอนการรู้สารสนเทศ ด้านรูปแบบการสอน ด้านวิธีการสอน ด้านการจัดกิจกรรม ด้านการบริหารจัดการหลักสูตรการรู้สารสนเทศ ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง และด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

บทที่ 2

เอกสารและงานวิจัยที่เกี่ยวข้อง

เอกสารและงานวิจัยที่เกี่ยวข้องกับการรู้สารสนเทศ ความหมาย ความสำคัญ ความสามารถ และทักษะของผู้รู้สารสนเทศ การส่งเสริมการรู้สารสนเทศในสถาบันการศึกษา ผู้วิจัยได้รวบรวมแนวคิด ทฤษฎีและเอกสารที่เกี่ยวข้องมาทำการศึกษาค้นคว้าและได้ทำการประมวลความรู้ในเรื่องดังต่อไปนี้

1. การรู้สารสนเทศในสถาบันอุดมศึกษา
2. การส่งเสริมการรู้สารสนเทศในสถาบันการศึกษา
3. การรู้สารสนเทศกับการเรียนการสอนระดับอุดมศึกษา
4. งานวิจัยที่เกี่ยวข้อง

1. การรู้สารสนเทศในสถาบันอุดมศึกษา

1.1 ความหมายของการรู้สารสนเทศ

การรู้สารสนเทศ (Information literacy) พัฒนามาจากการรู้หนังสือ โดยต้องมีทักษะความสามารถในการอ่านออก เขียนได้ คิดเลขเป็น พอที่จะใช้ชีวิตอยู่ในสังคมปัจจุบันได้ เมื่อสังคมเข้าสู่สังคมสารสนเทศที่มีการแข่งขันด้านข้อมูล ข่าวสารมากขึ้น ทำให้สารสนเทศกลายเป็นอำนาจในการต่อรองและมีผลต่อการดำเนินชีวิตมากขึ้น ถ้าขาดความรู้ความเข้าใจที่ดีต่อการเข้าถึงสารสนเทศและการนำสารสนเทศมาใช้สามารถส่งผลให้เกิดการตัดสินใจหรือการแก้ไขปัญหาที่ถูกต้องได้ ดังนั้นการรู้สารสนเทศจึงขยายขอบเขตความสามารถถึงการเข้าถึงและการประเมินสารสนเทศ รวมถึงการใช้สารสนเทศได้อย่างถูกต้องและกฎหมาย

สมาคมห้องสมุดวิทยาลัยและวิจัยแห่งสหรัฐอเมริกา (Association of College and Research Libraries, 2001 : Online) ได้อธิบายถึงการรู้สารสนเทศไว้ว่า การรู้สารสนเทศนั้นเป็นรูปแบบพื้นฐานเพื่อการเรียนรู้ตลอดชีวิต บุคคลที่รู้สารสนเทศคือ บุคคลที่มีความสามารถในการกำหนดขอบเขตของสารสนเทศที่จำเป็นต้องใช้ได้ เข้าถึงสารสนเทศที่ต้องการได้อย่างมีประสิทธิภาพและประสิทธิผล ใช้วิจารณ์ญาณในการประเมินสารสนเทศ เชื่อมโยงสารสนเทศที่ได้กับความรู้ที่มีอยู่เดิม ใช้สารสนเทศบรรลุตามวัตถุประสงค์ที่วางไว้ เข้าใจประเด็นทางเศรษฐกิจ สังคม จริยธรรม กฎหมายและการเมือง

1.2 ความสำคัญของการรู้สารสนเทศ

การรู้สารสนเทศมีความสำคัญต่อความสำเร็จของบุคคลในด้านต่างๆ ดังนี้ (ปิยะวรรณ ประทุมรัตน์. 2553 : ออนไลน์) ได้อธิบายว่า

1. การศึกษาการรู้สารสนเทศเป็นสิ่งจำเป็นสำหรับการศึกษาของบุคคลทุกระดับทั้ง การศึกษาในระบบโรงเรียน การศึกษานอกระบบโรงเรียน การศึกษาตามอัธยาศัยและการเรียนรู้ตลอดชีวิต โดยเฉพาะอย่างยิ่งการศึกษาในปัจจุบันที่เน้นผู้เรียนเป็นสำคัญ ดังนั้นบทบาทของผู้สอนจึงเปลี่ยนเป็นผู้ให้คำแนะนำชี้แนะ โดยอาศัยทรัพยากรเป็นพื้นฐานสำคัญ
2. การดำรงชีวิตประจำวันการรู้สารสนเทศเป็นสิ่งสำคัญยิ่งในการดำรงชีวิตประจำวันเพราะผู้รู้สารสนเทศจะเป็นผู้ที่สามารถวิเคราะห์ประเมินและใช้สารสนเทศให้เกิดประโยชน์สูงสุดแก่ตนเองเมื่อต้องการตัดสินใจเรื่องใดเรื่องหนึ่งได้อย่างมีประสิทธิภาพ
3. การประกอบอาชีพ การรู้สารสนเทศมีความสำคัญต่อการประกอบอาชีพของบุคคลใดบุคคลหนึ่งเพราะบุคคลนั้นสามารถแสวงหาสารสนเทศที่มีความจำเป็นต่อการประกอบอาชีพของตนเอง
4. สังคม เศรษฐกิจและการเมือง การรู้สารสนเทศเป็นสิ่งสำคัญโดยเฉพาะสังคมในยุคสารสนเทศ (Information Age) บุคคลจำเป็นต้องรู้สารสนเทศเพื่อปรับตนเองให้เข้ากับสังคม เศรษฐกิจและการเมือง เช่น การอยู่ร่วมกันในสังคม การบริหารจัดการ การดำเนินธุรกิจและการแข่งขัน การบริหารบ้านเมืองขององค์กรหรือประเทศชาติได้ ดังนั้นประชากรที่เป็นผู้รู้สารสนเทศจึงถือว่าเป็นทรัพยากรที่มีค่ามากที่สุดของประเทศ

1.3 ผู้รู้สารสนเทศ

หมายถึง บุคคลที่รู้ว่าจะเรียนรู้ได้อย่างไร (People who have learned how to learn) ทั้งนี้ในปี ค.ศ. 1989 สมาคมห้องสมุดอเมริกัน ให้คำจำกัดความของคำว่าผู้รู้สารสนเทศ คือ ผู้ที่สามารถรู้ว่าเมื่อใดสารสนเทศเป็นสิ่งจำเป็น สามารถระบุแหล่งหรือค้นหาข้อมูล สามารถประเมินและใช้สารสนเทศได้อย่างมีประสิทธิภาพและประสิทธิผลและต่อมา Campbell (2004) ได้กำหนดไว้ว่าผู้รู้สารสนเทศ ควรมีความสามารถ ดังนี้

1. มีความตระหนักว่าสารสนเทศเป็นประโยชน์ต่อการตัดสินใจและสารสนเทศที่ถูกต้องจะช่วยให้สามารถทำงานได้ดีขึ้น
2. มีความสามารถและรู้ว่าจะได้สารสนเทศจากที่ใดและจะสืบค้นสารสนเทศได้อย่างไร
3. มีความสามารถในการประเมินสารสนเทศและแหล่งสารสนเทศในฐานะเป็นผู้บริโภคสารสนเทศที่มีวิจารณญาณ
4. มีความสามารถในการประมวลสารสนเทศ กล่าวคือ สามารถในการคิดและการวิเคราะห์สารสนเทศ

5. มีความสามารถในการใช้และสื่อสารสารสนเทศให้บรรลุตามวัตถุประสงค์ได้อย่างมีประสิทธิภาพ

6. มีทักษะอื่นที่เกี่ยวข้องกับการรู้สารสนเทศ เช่น การรู้คอมพิวเตอร์ การรู้เทคโนโลยีและการสื่อสาร

สำหรับทักษะการรู้สารสนเทศสำหรับนักศึกษาระดับอุดมศึกษา ที่ควรมีปรากฏในหลักสูตรการเรียนการสอนในมาตรฐานต่างๆ ในระดับปริญญาตรี Campbell (2004) ได้กำหนดไว้ ดังนี้

1. ตระหนักว่าสารสนเทศที่ถูกต้องและสมบูรณ์ (ข้อความ ตัวเลข ภาพ) เป็นพื้นฐานของการตัดสินใจที่ชาญฉลาดหรือเป็นสิ่งที่คุณค่าต่อการใช้งานก่อให้เกิดประโยชน์ สามารถริเริ่มกระบวนการจัดการสารสนเทศ มีความเชื่อมั่นที่จะเอาชนะอุปสรรค ปัญหา โดยใช้ความรู้ที่ค้นพบ

2. ตัดสินใจได้อย่างชัดเจนหรือมองเห็นแง่มุมของปัญหาที่จะแก้ไขได้ เช่น กำหนดแนวคิดที่เหมาะสมกับปัญหา การระดมสมองหรือผั่งความคิด

3. แจกแจงและตัดสินใจถึงประเภทสารสนเทศที่ต้องการใช้งาน เช่น ประเภทวัสดุ วิธีสื่อสร้างความเข้าใจเนื้อหาสารสนเทศ ผลสำเร็จของชิ้นงาน

4. สร้างคำถามบนพื้นฐานที่จำเป็น เพื่อช่วยกำหนดเนื้อหาที่ต้องการ เช่น ประสพการณ์หรือความรู้เดิม กรณีศึกษา การเรียนรู้วิธีการหรือเทคนิคที่จำเป็น

5. จำแนกหรือแจกแจง ถึงสภาพความเป็นจริง ความถูกต้องและคุณค่าของแหล่งสารสนเทศ ปฐมภูมิและทุติยภูมิประเภทต่างๆ

6. พัฒนากลยุทธ์การค้นที่ประสบผลสำเร็จเพื่อเข้าถึงเอกสารและสื่ออิเล็กทรอนิกส์ รวมถึงเทคนิค การอ่าน การสำรวจข้อมูลที่ค้นพบ

7. รวบรวมสารสนเทศจากแหล่งทุติยภูมิ โดยใช้เทคนิคที่เหมาะสมในการเก็บรวบรวมข้อมูล รู้วิธีใช้เทคโนโลยีสารสนเทศเพื่อการสืบค้น เช่น อินเทอร์เน็ต เวิลด์ไวด์เว็บ โปรแกรมค้นหา เป็นต้น

8. จัดการและจัดเก็บสารสนเทศ โดยการใช้เทคโนโลยีสารสนเทศมาพัฒนาฐานข้อมูล เช่น การเขียนอ้างอิง บรรณานุกรม ทักษะการจดบันทึก การจัดการข้อมูล

9. แปลความ วิเคราะห์และประเมินคุณค่า พิจารณาความเที่ยงตรงของสารสนเทศก่อนการนำไปใช้

10. พัฒนาทักษะการตัดสินใจ การหยั่งรู้และการคาดการณ์ถึงลักษณะการใช้งานในอนาคต โดยมองในแง่มุมของสถานการณ์ที่แตกต่างกัน

11. ใช้เครื่องมือที่เหมาะสมและมีวิธีการนำเสนอสิ่งที่ค้นพบเพื่อการสื่อสารที่เหมาะสมกับสถานการณ์

12. พัฒนากลยุทธ์และเทคนิคเพื่อการเผยแพร่ผลลัพธ์และการทำรายงาน เช่น จัดทำเป็นแฟ้มข้อมูลอิเล็กทรอนิกส์ที่มีนามสกุล .pdf,.html และอื่นๆ

13. ปรับแนวคิดและพฤติกรรมกลยุทธ์สารสนเทศเพื่อใช้ในสถานการณ์หรือบริบทอื่นๆ ได้

ทักษะการรู้สารสนเทศก่อให้เกิดประโยชน์ต่อบุคคลหลายประเภท ได้แก่ การสร้างให้เกิดกระบวนการเรียนรู้ด้วยตนเอง สามารถตั้งคำถามถึงข้อสงสัยอย่างชัดเจน มีการพัฒนาการคิดอย่างมีวิจารณญาณและอย่างมีเหตุผล การรู้สารสนเทศจึงถือเป็นทักษะพื้นฐานที่จำเป็นและบุคคลทุกคนควรมีเพื่อความสำเร็จในการศึกษา การทำงานในชีวิตประจำวันและการอยู่ในสังคม ทั้งนี้ผู้รู้สารสนเทศซึ่งอาจหมายถึงผู้ที่มีทักษะการรู้สารสนเทศเช่นเดียวกัน

1.4 มาตรฐานการรู้สารสนเทศระดับอุดมศึกษา

ปัจจุบันทุกประเทศได้ให้ความสนใจต่อสภาพการรู้สารสนเทศของคนในประเทศและเป็นประเด็นสำคัญในการจัดการศึกษาและให้ความรู้ รวมถึงการรณรงค์เพื่อก่อให้เกิดสภาพการรู้สารสนเทศของประชาชน ประเทศที่ให้ความสนใจในลำดับต้นๆ ได้แก่ ประเทศสหรัฐอเมริกา แคนาดา ออสเตรเลีย แอฟริกาใต้และประเทศในทวีปยุโรปตอนเหนือ การดำเนินการในการส่งเสริมการรู้สารสนเทศ ได้แก่ การเผยแพร่เอกสารความรู้และการฝึกอบรมการใช้เทคโนโลยีสารสนเทศ คุรุบรรณารักษ์และบุคลากรที่เกี่ยวข้องทำงานร่วมกันในหลักสูตรการเรียนการสอนและตั้งเป้าประสงค์ ผลสัมฤทธิ์ของการรู้สารสนเทศของประชาชนทั่วไปและนักศึกษาด้วยวิธีการสนับสนุนในเรื่องกระบวนการรู้สารสนเทศอย่างเต็มที่ มีเอกสารและวิธีการดำเนินงานที่เกี่ยวข้องกับการรู้สารสนเทศในประเทศต่างๆ ในด้านความรู้ความสามารถและทักษะของผู้รู้สารสนเทศไว้หลากหลายและบางองค์กรยังได้กำหนดเป็นมาตรฐานความสามารถและทักษะของผู้รู้สารสนเทศเพื่อส่งเสริม พัฒนาและประเมินการรู้สารสนเทศของบุคคลในบริบทต่างๆ ของสังคม เกณฑ์หรือมาตรฐานความสามารถและทักษะของผู้รู้สารสนเทศมีทั้งที่กำหนดสำหรับบุคคลทั่วไปและสำหรับนักเรียน นักศึกษาโดยเฉพาะและส่วนใหญ่ระบุความสามารถและทักษะของผู้รู้สารสนเทศคล้ายคลึงกันแต่อาจมีความแตกต่างในรายละเอียดบางประการสามารถสรุปเป็นตารางที่ 1 ดังนี้

จากมาตรฐานการรู้สารสนเทศที่ได้กล่าวมาแล้ว จะเห็นได้ว่ามาตรฐาน ACRL เป็นมาตรฐานที่กำหนดขึ้นเพื่อใช้เป็นเกณฑ์หรือมาตรฐานวัดความสามารถและทักษะของผู้รู้สารสนเทศในระดับอุดมศึกษา ในขณะที่มาตรฐานการรู้สารสนเทศอื่นๆ คือ Australian and New Zealand Institute for Information Literacy เป็นมาตรฐานที่กำหนดขึ้นสำหรับบุคคลทั่วไป อย่างไรก็ตาม แม้ว่ามาตรฐานของ ALA และ Australian and New Zealand Institute for Information Literacy จะเป็นมาตรฐานการรู้สารสนเทศ

2. การส่งเสริมการรู้สารสนเทศในสถาบันการศึกษา

การสร้างให้ผู้เรียนเป็นผู้รู้สารสนเทศ จำเป็นต้องเริ่มดำเนินการปูพื้นฐานตั้งแต่การศึกษาระดับต้น (Bruce, 2002) และต่อเนื่องถึงระดับอุดมศึกษาและความร่วมมือระหว่างครู อาจารย์และบรรณารักษ์ จึงจะเกิดผลสัมฤทธิ์สูงสุด การที่บุคคลใดบุคคลหนึ่งจะเป็นผู้รู้สารสนเทศได้อย่างดีนั้น จำเป็นต้องได้รับการฝึกฝนและการเตรียมอย่างเป็นระบบและมีมาตรฐาน เพื่อให้สามารถเรียนรู้ได้ด้วยตนเอง และสามารถเรียนรู้ได้ตลอดเวลาและตลอดชีวิต บุคคลสามารถที่จะสร้างทักษะการรู้สารสนเทศได้ โดยการฝึกฝนทักษะด้านการสืบค้นสารสนเทศ การประเมินสารสนเทศ การใช้สารสนเทศ และการคิดอย่างมีวิจารณญาณ รวมทั้งตระหนักถึงความสำคัญของสารสนเทศในการตอบสนองความต้องการในทุกด้าน UNESCO ได้ให้ความสำคัญของการรู้สารสนเทศอย่างมาก และเห็นว่าเป็นเรื่องสำคัญสำหรับการศึกษาในทุกระดับ และควรมีบรรจุในหลักสูตรการเรียนการสอน (UNESCO, 2008 pp.35-36 ; “Information Literacy”, 2007) ในประเทศต่างๆ เช่น ประเทศอังกฤษ Society of College, National and University Libraries (SCONUL) ได้กำหนดทักษะ 7 ประการในการรู้สารสนเทศ (The seven headline skills) ในระดับอุดมศึกษา ประเทศนอร์เวย์ได้กำหนดให้ทักษะการรู้สารสนเทศเป็นทักษะที่สำคัญใน 8 ทักษะสำหรับนักเรียน ประเทศสิงคโปร์ กระทรวงการศึกษา ได้จัดทำคู่มือชื่อ Information Literacy Guidelines แนะนำวิธีการสอน การประเมินผล รวมทั้งกำหนดมาตรฐานทักษะการรู้สารสนเทศที่พึงประสงค์สำหรับโรงเรียนและประเทศสหรัฐอเมริกา สมาคมห้องสมุดอเมริกันได้จัดทำมาตรฐานการรู้สำหรับนักเรียน (Information literacy standards for schools) ในปี 1998 และมาตรฐานการรู้สำหรับนักศึกษาในระดับอุดมศึกษา (Information literacy standard for higher education) ในปี 2002 เพื่อใช้เป็นแนวทางในการพัฒนาการเรียนการสอน (Bruce, 2002)

นอกจากการใช้มาตรฐานที่ได้กล่าวมาแล้ว เพื่อใช้เป็นแนวทางในการพัฒนาการเรียนการสอนในการส่งเสริมการพัฒนาการรู้สารสนเทศยังควรมีการประเมินในการจัดการส่งเสริมคุณภาพผู้เรียน เพื่อตรวจสอบว่าการเรียนการสอนที่ได้ดำเนินการตามมาตรฐานนั้นสามารถพัฒนาให้ผู้เรียนมีทักษะตามวัตถุประสงค์และเป้าหมายที่วางไว้หรือไม่ ทั้งในส่วนการเรียนการสอนโดยห้องสมุด

การเรียนการสอนโดยคณาจารย์ เนื่องจากการพัฒนาทักษะการรู้สารสนเทศเป็นหน้าที่ของสถาบัน
ห้องสมุด และ คณาจารย์ที่ต้องพัฒนาทักษะร่วมกัน

2.1 การประเมินการรู้สารสนเทศ

การประเมิน หมายถึง กระบวนการใช้ดุลยพินิจและหรือค่านิยมและข้อจำกัดต่างๆ
ในการพิจารณาหรือกำหนดคุณค่าสิ่งต่างๆ ตามเกณฑ์ใดเกณฑ์หนึ่งก่อให้เกิดสารสนเทศ (เชิงคุณค่า)
เพื่อให้ได้มาซึ่งข้อมูลที่เป็นประโยชน์ในการตัดสินใจเลือกทางเลือกที่ดีที่สุด

ศิริชัย กาญจนวาสี (2552) ได้สรุปเกี่ยวกับการประเมินไว้ว่า การประเมินเป็นสิ่ง
เดียวกับ การวัดผลการเรียนรู้ของผู้เรียน (Measurement-oriented) การประเมินเป็นกระบวนการ
ศึกษาสิ่งต่างๆ โดยใช้ระเบียบวิธีวิจัย (Research-oriented) การประเมินเป็นการตรวจสอบ
การบรรลุผลตามวัตถุประสงค์ที่กำหนดไว้ (Objectives-oriented) การประเมินเป็นการช่วยเสนอ
สารสนเทศเพื่อการตัดสินใจ (Decision-oriented) การประเมินเป็นการสนองสารสนเทศแก่
ผู้เกี่ยวข้องทั้งหลายด้วยการบรรยายอย่างลุ่มลึก (Description-oriented) และสุดท้ายการประเมิน
เป็นการตัดสินคุณค่าของสิ่งที่มุ่งประเมิน (Judgment-oriented)

การประเมินการรู้สารสนเทศ คือ การประเมินทักษะการรู้สารสนเทศของผู้ใช้หรือนักเรียน
นักศึกษาและอาจหมายรวมถึงคณาจารย์และบรรณารักษ์ วิธีการประเมิน โดยทั่วไปมักยึดถือมาตาม
เกณฑ์มาตรฐานที่มีการกำหนดไว้แล้วสำหรับการประเมิน เช่น มาตรฐานของ Association of
College and Research Libraries, Australian and New Zealand Institute for Information
Literacy และ Council of Australian University Librarians เป็นต้น

การใช้ประเมินทักษะการรู้สารสนเทศสามารถทำได้ทั้งก่อนเรียนและหลังเรียน โดย
การประเมินก่อนเรียนเป็นการประเมินเบื้องต้นว่าผู้เรียนรู้/มีทักษะอะไรมาบ้าง และรู้/มีทักษะมาก
น้อยเพียงใด เพื่อใช้วางแผนการพัฒนาทักษะการรู้สารสนเทศ การออกแบบเนื้อหาวิชา การกำหนด
วิธีการเรียนการสอน รวมทั้งการจัดตารางเรียน รวมทั้งการพัฒนาบุคลากรเพื่อการเรียนการสอน โดย
มีวัตถุประสงค์เพื่อให้เป็นไปตาม ความเหมาะสมกับผู้เรียนในแต่ละกลุ่มหรือแต่ละระดับที่ได้จาก
การประเมิน การประเมินก่อนเรียนถือว่าการดำเนินงานโดยใช้วิธีการตลาดเข้ามาช่วย คือ
ทำการศึกษาทักษะผู้ใช้ ผู้เรียนหรือกลุ่มเป้าหมายก่อนการจัดการเรียนการสอนเพื่อสามารถตอบ
สนองตอบและพัฒนาทักษะการรู้สารสนเทศของกลุ่มผู้ใช้ ผู้เรียนหรือกลุ่มเป้าหมายได้อย่างเหมาะสม
สำหรับการประเมินทักษะการรู้สารสนเทศหลังการเรียนนั้นเป็นการประเมินว่าการจัดการเพื่อพัฒนา
ทักษะไม่ว่าจะเป็นรูปแบบการเรียนการสอนที่พัฒนาโดยห้องสมุดหรือการพัฒนาจากการเรียน
การสอนในห้องเรียนในกระบวนวิชาต่างๆ นั้น บรรลุจุดมุ่งหมายที่ระบุไว้ในหลักสูตรหรือรายวิชาที่
สอน รวมทั้งทักษะโดยรวมของผู้เรียนในระยะเวลาที่เข้ามาศึกษาในสถาบันใดสถาบันหนึ่งสามารถ
สร้างหรือพัฒนาให้ผู้เรียนมีทักษะการรู้สารสนเทศที่เพียงพอเป็นไปตามวัตถุประสงค์เป้าหมายที่วางไว้
หรือไม่ เพื่อนำผลการประเมินไปใช้ในการปรับปรุงแนวทางการพัฒนาการเรียนการสอนเพื่อ
พัฒนาการเรียนรู้อของผู้เรียนต่อไป (Jones, Gardner, & Zaenglein, 1998)

2.2 วิธีการประเมินการรู้สารสนเทศ

การประเมินการรู้สารสนเทศ สามารถประเมินโดยใช้วิธีการเหล่านี้ (Jones & Garder, 1999. 350-355 ; Jones & RiChade, 2005 ; ศิริชัย กาญจนวาสี, 2552) คือ

2.2.1 การประเมินอย่างเป็นทางการ ได้แก่

(1) การประเมินในห้องเรียน เป็นการประเมินเป็นระยะ เพื่อพิจารณาจากผลการเรียนหรือจากการฝึกปฏิบัติในห้องเรียน โดยใช้แบบทดสอบมาตรฐาน แบบทดสอบที่พัฒนาขึ้นเองหรือ การทดสอบปากเปล่า

(2) การประเมินจากความสามารถพื้นฐานของผู้เรียน ที่ต้องการทราบก่อนเรียนหรืออาจทำในขณะที่เรียนหรือหลังเรียน เช่น การประเมินความสามารถในการใช้ห้องสมุด การค้นหาสารสนเทศ การใช้อินเทอร์เน็ต การสืบค้นฐานข้อมูล เป็นต้น

(3) การประเมินโดยผู้จ้างงาน

(4) การสำรวจความพึงพอใจของผู้เรียน

นอกจากนี้สามารถใช้วิธีการอื่นๆ เช่น การสัมภาษณ์กลุ่มแบบเฉพาะเจาะจง (Focus Group Interview) โดยถามเกี่ยวกับการเรียนรู้ เจตคติและวิธีที่ใช้ในการสอน

2.2.2 การประเมินอย่างไม่เป็นทางการ ได้แก่

(1) การประเมินความสามารถด้วยตนเอง (Self-Assessment)

(2) การสังเกตพฤติกรรม เช่น พฤติกรรมค้นหาข้อมูล วิธีการแก้ไขปัญหา

(3) การประเมินจากรายงาน ผลงานหรือการบ้านที่นักศึกษาทำส่งอาจารย์

(4) การประเมินโดยใช้แบบสอบถาม และแบบทดสอบบนเว็บ

สำหรับแบบประเมินทักษะการรู้สารสนเทศ ได้มีผู้พัฒนาทั้งที่เป็นองค์กร หน่วยงาน สถาบัน โดยจะมีการจัดทำโดยยึดมาตรฐานใดมาตรฐานหนึ่งมาใช้ในการจัดทำแบบทดสอบหรือประเมิน เช่น TARILS (Tool for Real-Time Assessment of Information Literacy Skills) ของ Kent State University ใช้สำหรับวัดผู้เรียนระดับมัธยมศึกษา Programmed de developement des competences informationnelles (PDCI) – Outils d'éviation, Autodiagnosics et autres ของ Université du Quebec, Information Literacy Pre-Test ของ Bluegrass Community & Technical College, IRIS-42 ของ Distance Learning Council of Washington ประเทศสหรัฐอเมริกา และ Liberal Studies Information Literacy Test 2005 พัฒนาโดย Thomas Tredway Library ของ Augustana College ประเทศสหรัฐอเมริกา เป็นต้น

3. การรัฐสภาระสนเทศกับการเรียนการสอนระดับอุดมศึกษา

พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 มีการปฏิรูปที่เน้นการเน้นผู้เรียนเป็นสำคัญ เป็นธงนำหรือเป็นหัวใจสำคัญของการปฏิรูปการศึกษา (คณะอนุกรรมการปฏิรูปการเรียนรู้. 2543 : 1) โดยมีสาระสำคัญและแนวคิดที่ส่งเสริมบทบาทและความสำคัญของการรัฐสภาระเทศ และ ความจำเป็นที่จะต้องสร้างและส่งเสริมให้ผู้เรียนเป็นผู้รัฐสภาระเทศ ดังนี้

1. การพัฒนาผู้เรียนให้เป็นผู้รักการอ่าน ใฝ่รู้ เกิดการเรียนรู้ มีความรอบรู้ เรียนรู้ด้วยตนเองอย่างต่อเนื่อง เรียนรู้ตลอดชีวิต
2. การส่งเสริมความเข้มแข็งของชุมชน ให้ชุมชนมีจัดการศึกษา อบรม การแสวงหาความรู้ ข้อมูล ข่าวสาร และรู้จักเลือกสรรภูมิปัญญาและวิทยาการต่างๆ
3. การวิจัยและพัฒนา การวิจัยเป็นส่วนหนึ่งของกระบวนการเรียนรู้ พัฒนาการเรียนการสอนให้มีประสิทธิภาพ รวมทั้งการส่งเสริมให้ผู้สอนสามารถวิจัยเพื่อพัฒนาการเรียนรู้อย่างเหมาะสมในแต่ละระดับการศึกษา
4. การจัดบรรยากาศ สภาพแวดล้อม สื่อการเรียนที่เอื้อต่อการเรียนรู้ให้เกิดขึ้นได้ทุกเวลาทุกสถานที่ โดยมีการประสานความร่วมมือกันทุกฝ่าย และให้มีการเรียนรู้จากสื่อการเรียนการสอน และ แหล่งวิทยาการประเภทต่างๆ
5. การส่งเสริมการเรียนรู้ตลอดชีวิตทุกรูปแบบ ได้แก่ ห้องสมุดประชาชน พิพิธภัณฑ์ หอศิลป์ สวนสัตว์ สวนสาธารณะ สวนพฤกษศาสตร์ อุทยานวิทยาศาสตร์และเทคโนโลยี ศูนย์การกีฬาและนันทนาการ แหล่งข้อมูลและแหล่งการเรียนรู้อื่นๆ
6. การผลิต การพัฒนาและการใช้เทคโนโลยีเพื่อการศึกษา ซึ่งครอบคลุมแบบเรียน ตำรา หนังสือวิชาการ สื่อสิ่งพิมพ์อื่น วัสดุ อุปกรณ์ และเทคโนโลยีเพื่อการศึกษาอื่นๆ และประการ ความสำคัญ การพัฒนาความรู้และทักษะของผู้เรียนในการใช้เทคโนโลยีเพื่อการศึกษา ตามที่ระบุไว้ใน หมวด 9 มาตรา 66 ดังนี้

“มาตรา 66 ผู้เรียนมีสิทธิได้รับการพัฒนาขีดความสามารถในการใช้เทคโนโลยีเพื่อการศึกษา ในโอกาสแรกๆ ที่ทำได้ เพื่อให้มีความรู้และทักษะเพียงพอที่จะใช้เทคโนโลยีเพื่อการศึกษาในการ แสวงหาความรู้ด้วยตนเองได้อย่างต่อเนื่องตลอดชีวิต”

จากสาระสำคัญดังกล่าว คณะอนุกรรมการปฏิรูปการเรียนรู้ (2543 : 5,21) ได้นำเสนอ แนวคิดในการจัดกระบวนการเรียนรู้ให้สอดคล้องกับยุคโลกาภิวัตน์ ให้คนไทยมีความสามารถในการใช้ภาษาทั้งภาษาไทย และภาษาต่างประเทศเพื่อการสื่อสารกับสากล ความสามารถในการใช้ เทคโนโลยีสมัยใหม่ เช่น คอมพิวเตอร์ อินเทอร์เน็ต ซึ่งเป็นประตูที่จะเปิดออกไปสู่โลกกว้าง เพื่อ เข้าถึงข้อมูลข่าวสารต่างๆ และรู้จักสังเคราะห์ข้อมูลข่าวสารเหล่านั้นมาใช้ให้เกิดประโยชน์กับชีวิตของ ตน ครอบครัว สังคมและประเทศชาติ มีโอกาสเรียนรู้จากแหล่งเรียนรู้รอบตัว ทันเหตุการณ์ ทันโลก ทันเทคโนโลยี คิดวิเคราะห์แบบวิทยาศาสตร์ คิดเป็นระบบ กล่าวโดยสรุป ผู้เรียนมีทักษะใน

การแสวงหาความรู้จากแหล่งเรียนรู้ที่หลากหลาย ดังนั้น การรู้สารสนเทศจึงเป็นความจำเป็นและควรกำหนดองค์ประกอบกลางของหลักสูตรการเรียนการสอน การรู้สารสนเทศเป็นสิ่งที่เกิดขึ้นจากแง่มุมของการคิดอย่างมีเหตุผลด้านการศึกษาที่สืบเนื่องมาจากพัฒนาการบริการของห้องสมุดและการศึกษาระดับอุดมศึกษา ซึ่งสามารถแบ่งออกเป็น 4 ส่วน คือ การสอนการใช้ห้องสมุด การปฏิรูปการศึกษาและการใช้แหล่งสารสนเทศเพื่อการเรียนรู้ (สื่อสิ่งพิมพ์ สื่อไมติพิมพ์ และสื่ออิเล็กทรอนิกส์) การใช้เทคโนโลยีและการประเมินผล ต้นศตวรรษที่ 21 เป็นการเริ่มต้นยุคสารสนเทศซึ่งเป็นช่วงที่สารสนเทศและแหล่งสารสนเทศได้เพิ่มปริมาณอย่างมากและขยายตัวอย่างรวดเร็วเป็นเหตุให้นักศึกษาไม่สามารถเรียนรู้ได้อย่างต้องการในสาขาวิชาที่กำลังศึกษาในสถานศึกษา การรู้สารสนเทศจึงเป็นสิ่งที่ช่วยในเรื่องทักษะการคิดอย่างมีเหตุผล คิดอย่างมีวิจารณญาณซึ่งเป็นสิ่งจำเป็นของผู้เรียนตลอดชีวิตอย่างอิสระในสถานศึกษา มักกำหนดให้นักศึกษาเขียนรายงาน ศึกษาค้นคว้า วิจัยหรือตำราซึ่งเป็นทักษะพื้นฐานของการรู้สารสนเทศแต่ก็ยังไม่เพียงพอ จำเป็นต้องทำเป็นคู่ขนานหลักสูตรการเรียนการสอนเพื่อสร้างรากฐานที่เข้มแข็งในการศึกษาระดับมหาวิทยาลัย

การรู้สารสนเทศเป็นสิ่งสำคัญสำหรับนักศึกษาเพราะเป็นการสอนถึงวิธีที่พิสูจน์แล้วว่า ทำให้ของประเทศ จากรายงานการประชุมของบอยเลอร์ (Boyer) กล่าวถึงเรื่องการปรับปรุงการศึกษาระดับปริญญาตรีได้เสนอแนะวิธีที่ให้นักศึกษาได้เข้าร่วมอย่างจริงจังในการสร้างคำถาม การค้นคว้าหรือหาแนวทางเพื่อทำให้นักศึกษามีทักษะการเรียนรู้เชิงรุก ซึ่งจะทำให้มีความรู้ความสามารถในการรู้สารสนเทศใช้เป็นเครื่องมือในการส่งเสริมเนื้อหาวิชา นักศึกษาต้องมีความสามารถในการกำหนดวิธีแสวงหาสารสนเทศด้วยตนเองเพื่อพัฒนาวิชาชีพและเพิ่มความรู้ให้ก้าวหน้ายิ่งขึ้น ส่งเสริมการเรียนรู้ตลอดชีวิต เป้าหมายของสถาบันอุดมศึกษา คือ การทำให้มั่นใจว่านักศึกษาทุกคนมีความสามารถทางสติปัญญา การคิดอย่างมีเหตุผลและการคิดเชิงวิเคราะห์ กระบวนการเรียนรู้ในระดับอุดมศึกษาเป็นพื้นฐานเพื่อความก้าวหน้าในอาชีพการงานหรือพลเมืองที่มีความรู้ การรู้สารสนเทศเป็นองค์ประกอบที่สำคัญที่ช่วยขยายการเรียนรู้ในห้องเรียน การฝึกปฏิบัติโดยการค้นคว้าและแสวงหาสารสนเทศด้วยตนเองที่จะนำไปสู่การทำงานที่มีความรับผิดชอบเพิ่มขึ้นเพราะนักศึกษาต้องประเมินคุณค่า รวบรวมจัดการและใช้สารสนเทศอย่างมีประสิทธิภาพ (Dunn, 2000 : Online)

สถาบันอุดมศึกษาต่างตระหนักถึงความสำคัญของการรู้สารสนเทศ ดังนั้นภารกิจหลักของมหาวิทยาลัย คือ การสร้างสังคมสารสนเทศ ส่งเสริมให้มีการเข้าถึงสารสนเทศ เพื่อนำมาใช้ในการเรียนการสอน และสนับสนุนให้มีการใช้สารสนเทศเพื่อการสร้างความรู้และงานสร้างสรรค์อื่นๆ การปฏิรูปการศึกษาทำให้ทักษะการรู้สารสนเทศมีความสำคัญมากยิ่งขึ้น การจัดการศึกษาได้มุ่งให้ผู้เรียนมีการเรียนรู้ต่อเนื่องตลอดชีวิต ความสามารถในการคิดเชิงวิพากษ์ โดยการใช้สารสนเทศเพื่อการแก้ปัญหาตัดสินใจและสร้างองค์ความรู้ได้ด้วยตนเอง การเรียนการสอนได้เน้นผู้เรียนเป็นศูนย์กลาง โดยการเรียนรู้จากประสบการณ์ตรง ผู้เรียนมีอิสระในการเลือกเรื่องหรือปัญหาการศึกษาและสามารถค้นหาคำตอบได้ด้วยตนเอง ทำให้ผู้เรียนต้องใช้ทักษะการรู้สารสนเทศช่วยในการเรียนมากยิ่งขึ้น

Hepworth (1999) อธิบายคุณลักษณะของนักศึกษาที่รู้สารสนเทศว่าเป็นบุคคลที่ คาดว่าจะต้องทำสิ่งเหล่านี้ได้

1. ตระหนักถึงสารสนเทศที่ถูกต้องและสมบูรณ์ (ข้อความ ตัวเลข ภาพ) เป็นพื้นฐานของการตัดสินใจที่ชาญฉลาดหรือเป็นสิ่งที่มีความสำคัญต่อการใช้งานก่อให้เกิดประโยชน์ สามารถริเริ่มกระบวนการจัดการสารสนเทศ มีความเชื่อมั่นที่จะเอาชนะอุปสรรคหรือปัญหาโดยใช้ความรู้ที่ค้นพบ
2. ตัดสินใจได้อย่างชัดเจนหรือมองเห็นแง่มุมของปัญหาที่จะแก้ไข เช่น กำหนดแนวคิดที่เหมาะสมกับปัญหา การระดมสมอง
3. แยกแยะและตัดสินใจประเภทสารสนเทศที่ต้องการใช้งาน เช่น ประเภทวัสดุ วิธีสื่อสาร ความเข้าใจเนื้อหาสารสนเทศ ผลสำเร็จของชิ้นงานที่คาดหวัง
4. สร้างคำถามบนพื้นฐานสารสนเทศที่จำเป็น เพื่อช่วยกำหนดสิ่งที่ต้องการ เช่น ประสบการณ์หรือความรู้เดิม กรณีศึกษาการเรียนรู้วิธีการหรือเทคนิคที่จำเป็น
5. จำแนกหรือแยกแยะถึงสภาพความเป็นจริง ความถูกต้องและคุณค่าของแหล่งสารสนเทศปฐมภูมิและทุติยภูมิ
6. พัฒนากลยุทธ์การค้นที่ประสบความสำเร็จ เพื่อเข้าถึงเอกสารและสื่ออิเล็กทรอนิกส์รวมเทคนิคการอ่าน การสำรวจข้อมูลที่ค้นพบ
7. รวบรวมสารสนเทศจากแหล่งทุติยภูมิ โดยใช้เทคนิคที่เหมาะสมในการเก็บรวบรวมข้อมูล รู้วิธีใช้เทคโนโลยีสารสนเทศเพื่อการสืบค้น
8. จัดการและจัดเก็บสารสนเทศ เช่น การเขียนอ้างอิง บรรณานุกรม ทักษะการจัดบันทึก การจัดการข้อมูล การสร้างฐานข้อมูล
9. แปลความ วิเคราะห์ สังเคราะห์และประเมินคุณค่า พิจารณาความเที่ยงตรงของข้อมูลก่อนการนำไปใช้
10. พัฒนาทักษะการตัดสินใจ หยั่งรู้ และคาดการณ์ถึงลักษณะการใช้งานในอนาคต โดยมองในแง่มุมของสถานการณ์ที่แตกต่างกัน

11. ใช้เครื่องมือที่เหมาะสม และมีวิธีการนำเสนอสิ่งที่ค้นพบ เพื่อการสื่อสารที่เหมาะสมกับสถานการณ์นี้
12. พัฒนากลยุทธ์และเทคนิคการเผยแพร่ผลลัพธ์ และการทำงานรายงาน เช่น จัดทำเป็นแฟ้มข้อมูล pdf, html
13. ปรับแนวคิดและพฤติกรรม เพื่อใช้ในสถานการณ์หรือเนื้อหาอื่นได้

3.1 การสอนการรู้สารสนเทศทั่วไป

การสอนการรู้สารสนเทศมีวิวัฒนาการมายาวนานโดยเริ่มจากการปฐมนิเทศห้องสมุด การสอนการใช้ห้องสมุดหรือการสอนทางบรรณานุกรมจนพัฒนาเป็นการสอนการรู้สารสนเทศในปัจจุบัน (Rader, 1990 : 20) การสอนการรู้สารสนเทศในสถาบันการศึกษามีรูปแบบการสอนที่หลากหลาย คือมีการสอนที่ครอบคลุมทั้งเรื่องการสอนการใช้ทรัพยากรทั้งในรูปแบบดิจิทัลและสิ่งพิมพ์ การประเมินความถูกต้องและความเหมาะสมของเนื้อหาสารสนเทศ การนำสารสนเทศไปใช้ประโยชน์ นอกจากนี้ยังรวมถึงความสามารถด้านคอมพิวเตอร์โดยเฉพาะในเรื่องการค้นคืนสารสนเทศ ซึ่งมีการกล่าวถึงลักษณะสำคัญของการสอนการรู้สารสนเทศดังนี้ (สมาน ลอยฟ้า, 2555 : 51-69)

3.1.1 มีขอบเขตที่กว้างกว่าและเหนือกว่าการสอนการใช้ห้องสมุด คือ การสอนการใช้ห้องสมุดจะเน้นทักษะการใช้ห้องสมุด (Library skills) โดยจะเน้นการรู้จักแหล่งทรัพยากรและวิธีการใช้ห้องสมุด ส่วนการรู้สารสนเทศมีเป้าหมายคือมุ่งเน้นการสร้างผู้เรียนให้เป็นผู้ที่เรียนรู้ตลอดชีวิตและให้มีทักษะการคิดเชิงวิเคราะห์ประกอบด้วย การใช้แหล่งทรัพยากรต่างๆ การแปลความหมาย และการใช้ประโยชน์ของสารสนเทศตลอดจนแนวคิดและรูปแบบในการจัดการสารสนเทศ เช่น การสอนการรู้สารสนเทศออนไลน์ (Online information literacy instruction) จากการที่มนุษย์เราสามารถเข้าถึงสารสนเทศได้มากขึ้นโดยไม่จำกัดพื้นที่และเวลา ห้องสมุดอุดมศึกษาหลายแห่งได้จัดให้มีการสอนการรู้สารสนเทศผ่านอินเทอร์เน็ต ซึ่งเครื่องมือในการสอนการรู้สารสนเทศออนไลน์ ได้แก่ เว็บไซต์คู่มือรวมแหล่งสารสนเทศ เช่น เว็บไซต์ชี้แนะแหล่งสารสนเทศ เว็บไซต์บรรณานิทัศน์แหล่งสารสนเทศ เป็นต้น และ เว็บไซต์ช่วยสอนการรู้สารสนเทศ (Information literacy tutorial) ซึ่งเป็นเว็บไซต์ที่ออกแบบให้โต้ตอบกับผู้ใช้โดยสอนผู้ใช้งานตามแนวคิดของการรู้สารสนเทศและให้ความรู้เกี่ยวกับสารสนเทศเบื้องต้น (ศิรราช ราชพัฒน์. 2547 : 19)

3.1.2 กระบวนการสอนจะเน้นการใช้แนวคิดในการสร้างความรู้ความเข้าใจด้วยตนเอง (Constructivist approach) มากกว่าวิธีการถ่ายทอดความรู้ในรูปแบบเดิม ซึ่ง จีราพรธน์ สวัสดิพงษ์ (2547) ได้กล่าวถึงกระบวนการสอนการรู้สารสนเทศโดยการสร้างความรู้ความเข้าใจว่าเป็นการสอนการรู้สารสนเทศขั้นสูง (Advanced instruction) ควรจัดในการฝึกอบรม ซึ่งมุ่งเน้นให้ผู้เข้ารับการฝึกอบรมมีความรู้ความเข้าใจในกระบวนการรู้สารสนเทศ สามารถนำความรู้ที่ได้ไปใช้

ประโยชน์ในการศึกษาค้นคว้าวิจัย อันจะนำไปสู่การเรียนรู้สารสนเทศตลอดชีวิต สามารถแบ่งประเภทเนื้อหาในการสอนดังนี้

1) ความรู้เกี่ยวกับทรัพยากรสารสนเทศ บริการและการเข้าถึงสารสนเทศ ในห้องสมุด เป็นการแนะนำให้ทราบถึงลักษณะเฉพาะของสารสนเทศแต่ละประเภทว่าเป็นอย่างไรให้ ข้อมูลในลักษณะใด บริการที่สำคัญๆ เพื่อให้ผู้ใช้ สามารถพิจารณาเลือกใช้ได้อย่างเหมาะสมกับความต้องการ

2) ความรู้เกี่ยวกับกระบวนการสืบค้นสารสนเทศจากแหล่งต่างๆ ทั้งในห้องสมุดและแหล่งสารสนเทศอื่นๆบนเครือข่ายอินเทอร์เน็ต ตั้งแต่เริ่มต้นจนถึงการได้เอกสารฉบับเต็ม

3) ความรู้เกี่ยวกับเทคนิคการสืบค้นสารสนเทศจากฐานข้อมูลเฉพาะสาขา อันได้แก่ ฐานข้อมูลออนไลน์ ฐานข้อมูลวารสารอิเล็กทรอนิกส์ ฐานข้อมูลหนังสืออิเล็กทรอนิกส์ โดยแนะนำให้ผู้ใช้ทราบถึงวิธีการเข้าถึงและกลวิธีการสืบค้น การประเมินและการใช้สารสนเทศอย่างมีประสิทธิภาพ

4) ความรู้เกี่ยวกับการอ้างอิงเอกสาร ได้แก่ การลงรายการบรรณานุกรมเชิงบรรณานุกรมของสารสนเทศประเภทต่างๆ ทั้งที่อยู่ในรูปสิ่งพิมพ์ และสื่ออิเล็กทรอนิกส์โดยเน้นให้ผู้ใช้มีความรู้ ความเข้าใจ ในการอ้างอิงเอกสาร

3.1.3 เน้นการบูรณาการเรื่องการเรียนรู้สารสนเทศเข้าไว้ในหลักสูตรการศึกษา โดยจะต้องอยู่ในกระบวนการเรียนตลอดหลักสูตร และต้องจัดให้กับผู้เรียนทุกคนทุกระดับ ซึ่ง ทรวงพันธ์ เจริมประยงค์ (2547) ได้นำเสนอรูปแบบเนื้อหาที่จะปรากฏในหลักสูตรไว้ดังนี้

1) ทรัพยากรและวัสดุสารสนเทศที่จะช่วยแนะนำผู้ใช้ให้สามารถใช้ทรัพยากรสารสนเทศได้อย่างหลากหลาย

2) การเข้าถึงสารสนเทศด้วยความเข้าใจที่ถูกต้องเกี่ยวกับข้อมูลในรายการทรัพยากรของสถาบันบริการสารสนเทศ การจัดรายการทรัพยากร การจัดหมวดหมู่ รายการทรัพยากรสารสนเทศออนไลน์ (OPAC) รายการบรรณานุกรม ดัชนีวารสารและฐานข้อมูลต่างๆ

3) การเรียนรู้และการสืบค้นสารสนเทศ จะเป็นการแนะนำขั้นตอนต่างๆ ในกระบวนการศึกษาค้นคว้า วิจัยและการสืบค้นสารสนเทศ

4) การเผยแพร่สารสนเทศ เป็นการแนะนำเนื้อหาที่เกี่ยวข้องกับวิธีการนำเสนอสารสนเทศในรูปแบบต่างๆ ไม่ว่าจะเป็นการเขียนบทนำเบื้องต้น เนื้อหา วรรณกรรมที่เกี่ยวข้อง การอ้างอิง เชิงบรรณานุกรมและการลงรายการบรรณานุกรม

3.1.4 การสอนแบบร่วมมือ (Cooperative teaching) โดยเน้นการสอนในรูปของ ทีม (Team teaching approach) บรรณารักษ์และผู้สอนในแต่ละรายวิชาต้องทำงานร่วมกันใน

การวางแผนและดำเนินการสอนและเป็นการสอนที่อาศัยทรัพยากรเป็นสำคัญ (Resource based learning) โดยเป็นการใช้ทรัพยากรทั้งภายในห้องสมุด ห้องสมุดในเครือข่าย จากฐานข้อมูลต่างๆ และจากชุมชน

3.2 การสอนการรู้สารสนเทศในประเทศไทย

สถาบันการศึกษาในประเทศไทยมีการสอนการรู้สารสนเทศโดยมีวิวัฒนาการมาจากการสอนการใช้ห้องสมุด เดิมจะเน้นการสอนทักษะในการค้นหาและการใช้เครื่องมือต่างๆ และวิธีการใช้เครื่องมือต่างๆ เพื่อการเข้าถึงสารสนเทศโดยมีวัตถุประสงค์เพื่อให้ นักศึกษารู้จักวิธีการใช้ห้องสมุด รู้จักการใช้เครื่องมือช่วยค้น เช่น บัตรรายการ ทรัพยากร ดรรชนี เป็นต้น รวมทั้งสอนวิธีการใช้หนังสืออ้างอิงและการเขียนรายงาน ต่อมาเมื่อเทคโนโลยีเข้ามามีบทบาทต่อห้องสมุดและสังคมรอบตัว โดยเฉพาะระบบสารสนเทศอัตโนมัติซึ่งระบบดังกล่าวได้เปลี่ยนแปลงการจัดการสารสนเทศให้ผู้ใช้สามารถสืบค้นสารสนเทศได้รวดเร็วขึ้น นอกจากนี้เทคโนโลยียังได้เปลี่ยนแนวคิดกระบวนการและวิธีการด้านเอกสารใหม่ เช่น เวิลด์ไวด์เว็บ เป็นต้น ดังนั้นการสอนการใช้ห้องสมุดจึงได้มีการเปลี่ยนแปลงและพัฒนาเนื้อหาให้เหมาะสมกับความเจริญก้าวหน้าของเทคโนโลยีสารสนเทศในปัจจุบัน การสอนการใช้ห้องสมุดแนวใหม่จะเน้นที่คุณค่าของการค้นหา การใช้สารสนเทศและการประเมินสารสนเทศตลอดจนเทคนิคการคิดวิเคราะห์ (สมาน ลอยฟ้า. 2555 : 27) โดยจะเพิ่มเติมเนื้อหาเกี่ยวกับการค้นหา รายการทรัพยากรสารสนเทศออนไลน์ การใช้ฐานข้อมูล การใช้อินเทอร์เน็ต และได้ปรับเปลี่ยนชื่อวิชาจากการสอนการใช้ห้องสมุดเป็นชื่ออื่นๆ เช่น เทคโนโลยีสารสนเทศกับการค้นคว้า วิธีการค้นหาสารสนเทศและห้องสมุด การใช้ห้องสมุดและทักษะการเรียนรู้ สารสนเทศและการศึกษาค้นคว้า โดยมีขอบข่ายเนื้อหาเป็นส่วนหนึ่งของการรู้สารสนเทศ และมีเป้าหมายหลักคือ เพื่อสร้างผู้รู้สารสนเทศ (ชุตินา สัจจามันท์. 2554 : 57)

การสอนการรู้สารสนเทศ นอกจากมีการเรียนการสอนในหลักสูตรแล้วห้องสมุดยังเป็นหน่วยงานสำคัญที่มีส่วนในการสนับสนุนการรู้สารสนเทศของผู้ใช้ที่นิยมให้บริการทั่วไป ได้แก่ (อารีย์ ชื่นวัฒนาและคณะ. 2555 : 19-28)

3.2.1 การปฐมนิเทศการใช้ห้องสมุดแก่นักศึกษาใหม่ มักจะทำในช่วงเปิดเทอมภาคเรียนต้นเป็นการแนะนำสภาพทั่วไปของห้องสมุดเกี่ยวกับการดำเนินงาน การบริการ การจัดองค์กระบบการจัดทรัพยากรสารสนเทศต่างๆในห้องสมุด การนำชมห้องสมุดโดยบรรณารักษ์ วิทยทัศน์หรือสไลด์

3.2.2 การสอนการค้นหาสารสนเทศ โดยทั่วไปใช้เวลาประมาณ 1 ชั่วโมงและจัดประชุมในรูปแบบ การประชุมเชิงปฏิบัติการ บริการสอนการค้นหาสารสนเทศในช่วงพักเที่ยงหรือ วันเสาร์-อาทิตย์ หรือการประชุมปฏิบัติการฐานข้อมูลอิเล็กทรอนิกส์ และ การจัดบริการสอน การค้นหาสารสนเทศตามสาขาวิชาเพื่อสนับสนุนการเรียนการสอนตามความต้องการของอาจารย์

3.2.3 การค้นหาข้อมูลเป็นการสอนการค้นหาข้อมูลเบื้องต้น คือ การเข้าถึงรายการห้องสมุดตามทางเลือกในเมนูของซอฟต์แวร์ห้องสมุดอัตโนมัติเพื่อค้นหาข้อมูลในห้องสมุดโดยเลือกค้นจากรายการผู้แต่ง ชื่อเรื่อง หัวเรื่อง คำสำคัญ เลขเรียกหนังสือ

3.2.4 การค้นหาสารสนเทศสำหรับการเขียนรายงาน โดยมีการสอนการพัฒนาเป้าหมายในการค้นหาซึ่งเป็นส่วนหนึ่งของการเขียนรายงานมีการแนะนำสิ่งพิมพ์ และแหล่งข้อมูลอิเล็กทรอนิกส์ให้แก่ผู้ใช้ ให้การช่วยเหลือในการระบุคำสำคัญเพื่อค้นหาสารสนเทศที่ต้องการ โดยเน้นการค้นหาสารสนเทศจากฐานข้อมูลในรูปบรรณานุกรม สารระสังเขป และบทความวารสาร

3.2.5 การค้นหาข้อมูลบนอินเทอร์เน็ตโดยการใช้โปรแกรมค้นหา

3.2.6 บทเรียนสำเร็จรูป เป็นการให้ผู้ใช้ศึกษาค้นคว้าด้วยตนเอง

3.2.7 โปรแกรมส่งเสริมการศึกษาค้นคว้า เพื่อพัฒนาการเรียนแก่ผู้ใช้บริการ เช่น การแนะนำการอ่าน การบริการสารสนเทศทันสมัย หรือบริการสารสนเทศสำเร็จรูปเฉพาะเรื่องเป็นต้น

3.2.8 คู่มือการใช้ห้องสมุดเป็นเอกสารที่แนะนำการใช้ห้องสมุด

3.3 การสอนการรู้สารสนเทศในระดับอุดมศึกษา

ในปัจจุบันการเรียนการสอนในระดับอุดมศึกษาได้มุ่งเน้นผู้เรียนเป็นศูนย์กลาง (Student-centered learning) ซึ่งแนวคิดที่ผู้เรียนเป็นผู้ปฏิบัติกิจกรรมการค้นหาความรู้ด้วยตนเอง และมุ่งให้ผู้เรียนใช้กระบวนการสร้างความรู้ด้วยตนเองโดยผู้สอนเป็นผู้ดูแลคอยช่วยเหลือให้คำแนะนำเมื่อมีปัญหาซึ่งแนวทางการจัดการเรียนการสอนดังกล่าวจะนำไปสู่การเรียนรู้ตลอดชีวิตและการเรียนการสอนในรูปแบบนี้ยังเป็นการเปิดโอกาสให้ผู้เรียนสามารถเรียนรู้ด้วยตนเองอย่างอิสระโดยการจัดกิจกรรมการเรียนการสอนส่วนใหญ่เน้นที่ผู้เรียนเป็นสำคัญ ผู้เรียนสามารถพัฒนาทักษะและกระบวนการเรียนรู้ด้วยตนเองซึ่งผู้เรียนจะได้รับการกระตุ้นให้เกิดกระบวนการคิดอย่างมีวิจารณญาณนอกจากนี้แนวโน้มของการจัดการเรียนการสอนในระดับอุดมศึกษายังมุ่งเน้นในเรื่องการเรียนรู้โดยอาศัยทรัพยากรเป็นสำคัญ โดยเน้นแหล่งความรู้ที่ผู้เรียนสามารถศึกษาหาความรู้ด้วยตนเองและเรียนรู้ได้ตลอดเวลา (สมาน ลอยฟ้า, 2555 : 5)

ดังนั้นสถาบันอุดมศึกษาจึงให้ความสำคัญต่อการรู้สารสนเทศและมีความพยายามที่จะสร้างการรู้สารสนเทศให้เกิดขึ้นกับผู้เรียนเพื่อช่วยให้ผู้เรียนเรียนรู้อย่างอิสระและเป็นผู้เรียนรู้ตลอดชีวิต สถาบันอุดมศึกษาจะต้องรับผิดชอบในการสอนการรู้สารสนเทศ ซึ่งผลของการรู้สารสนเทศที่จะต้องเกิดกับผู้เรียนในระดับอุดมศึกษามีดังนี้ (วนุชชิตา สุภักควนิช. 2547 : 9)

1) เป็นการเปลี่ยนแปลงจากรูปแบบเดิมที่ผู้เรียนมีลักษณะเป็นผู้ตามและรับสารสนเทศจากผู้สอนไปสู่ผู้เรียนที่มีความกระตือรือร้น และเป็นผู้ควบคุมการเรียนรู้ของตนเองมากขึ้น

2) ช่วยให้เกิดการเรียนรู้ที่สอดคล้องกับความสามารถและความสนใจของแต่ละคน

- 3) ผู้เรียนมีความรับผิดชอบต่อการเรียนรู้ของตนเองเมื่อได้รับมอบหมาย
- 4) ผู้เรียนจะเป็นผู้วิพากษ์วิจารณ์ที่มีประสิทธิภาพมากขึ้น และรู้ว่าสารสนเทศมีการบันทึกในสื่อหลากหลายลักษณะซึ่งแต่ละรูปแบบจะสนองความสนใจที่แตกต่างกัน
- 5) ผู้เรียนจะมีความคิดเชิงวิเคราะห์มากขึ้นโดยเฉพาะเมื่อต้องตัดสินใจเกี่ยวกับการที่จะต้องใช้ทรัพยากรสารสนเทศต่างๆ ในการสอนทักษะการเรียนรู้สารสนเทศให้ประสบผลสำเร็จนั้น การรู้สารสนเทศจะต้องได้ รับการบูรณาการเข้าไปไว้ในหลักสูตรและต้องสอนในกระบวนการรู้สารสนเทศทั้งหมด ปัจจุบันสถาบันอุดมศึกษาในประเทศไทยได้เริ่มกำหนดว่าการรู้สารสนเทศเป็นสิ่งจำเป็นสำหรับนักศึกษาโดยมีรูปแบบการดำเนินการสอนที่มีความแตกต่างกัน เช่น การกำหนดให้เป็นวิชาบังคับแก่นักศึกษาชั้นปีที่ 1 ทุกคณะวิชา กำหนดเป็นวิชาบังคับในบางคณะหรือกำหนดเป็นวิชาเลือก (ชุตินา สัจจามันท์. 2554 : 57) นอกจากนี้ Bruce (Bruce. 2002 : 10) ได้กำหนดหลักเกณฑ์ของการสอนการเรียนรู้สารสนเทศในระดับอุดมศึกษาไว้ 7 ประการ
 - 1) การรู้สารสนเทศจะต้องครอบคลุมถึงความสามารถในการใช้เทคโนโลยีสารสนเทศเพื่อการค้นคว้าและต้องมีความสามารถในการสืบค้นสารสนเทศได้อย่างมีประสิทธิภาพ เนื่องจากการค้นคว้าในปัจจุบันและอนาคตจะต้องอยู่ภายใต้สิ่งแวดล้อมของเทคโนโลยีสารสนเทศ
 - 2) นักศึกษาจะต้องมีความเข้าใจเรื่องแหล่งสารสนเทศ โครงสร้างและเทคนิคการสืบค้นของแต่ละแหล่งโดยนักศึกษจะต้องสามารถใช้แหล่งสารสนเทศเหล่านี้ได้อย่างอิสระ
 - 3) นักศึกษาจะต้องเข้าใจกระบวนการค้นและสามารถนำไปปรับใช้ในการแสวงหาสารสนเทศและเมื่อเกิดปัญหาในการค้นนักศึกษสามารถแก้ไขปัญหาได้
 - 4) นักศึกษาจะต้องสามารถควบคุมสารสนเทศและจะต้องไม่ตกอยู่ในอิทธิพลของสารสนเทศ นักศึกษาจะต้องเป็นผู้เลือกและนำสารสนเทศมาจัดโครงสร้างใหม่ให้เหมาะสมกับการใช้ประโยชน์
 - 5) นักศึกษาจะต้องสามารถนำสารสนเทศไปสร้างความรู้ได้
 - 6) นักศึกษาจะต้องสามารถนำความรู้ที่ได้รับไปพัฒนาตนเองและขยายขอบเขตความรู้ของตนเองได้
 - 7) ผลประโยชน์ขั้นสุดท้ายที่นักศึกษจะได้รับคือ ปัญญา

3.4 บทบาทและคุณสมบัติของผู้สอนการเรียนรู้สารสนเทศ

บทบาทของผู้สอนการเรียนรู้สารสนเทศในการสอนทักษะการเรียนรู้สารสนเทศมีความหลากหลายตามหน้าที่และความรับผิดชอบไม่ว่าจะเป็นในฐานะผู้พัฒนาบทเรียน ทั้งในด้านเนื้อหาและรูปแบบหรือในฐานะผู้สอนโดยตรง ตลอดจนการเป็นผู้กำหนดนโยบายและมาตรฐานที่เกี่ยวข้องกับการจัดการเรียนการสอน บทบาทเหล่านี้สะท้อนให้เห็นความสำคัญของผู้ปฏิบัติงาน

สารสนเทศในการพัฒนาทรัพยากรมนุษย์ชาติ อย่างไรก็ตามคุณสมบัติที่สำคัญที่ควรพิจารณาสำหรับผู้ปฏิบัติงานสารสนเทศในอนาคตสามารถจำแนกได้ดังนี้ (ทรงพันธ์ เจริมประยงค์. 2547: 22)

3.4.1 ความรู้ด้านผู้ใช้และการใช้สารสนเทศ ความรู้ในด้านการศึกษาผู้ใช้สารสนเทศเป็นสิ่งสำคัญเบื้องต้นที่ผู้ปฏิบัติงานสารสนเทศต้องคำนึงถึง ไม่ว่าจะเป็นการศึกษาพฤติกรรมและความต้องการนอกจากนี้ความรู้ด้านการใช้สารสนเทศยังเป็นความรู้ที่สำคัญที่ผู้สอนพึงมีเพราะตัวความรู้เองในฐานะเป็นเนื้อหาของการสอน และความรู้ดังกล่าวยังสามารถนำไปประเมินการใช้สารสนเทศ อันจะนำไปสู่การประเมินเนื้อหาและการสอนทักษะการรู้สารสนเทศได้

3.4.2 ความรู้และทักษะในด้านการค้น เป็นทักษะที่สำคัญประการหนึ่งที่จะนำไปสู่การตอบสนองความต้องการสารสนเทศได้ ผู้ปฏิบัติงานสารสนเทศต้องมีความรู้และความสามารถในการพัฒนากลยุทธ์การค้นและการใช้เครื่องมือต่างๆได้เป็นอย่างดี

3.4.3 ความรู้และทักษะในด้านแหล่งสารสนเทศ ความรู้ในด้านแหล่งสารสนเทศคือการรู้จักใช้แหล่งได้อย่างเหมาะสม เป็นการรวมเอาทักษะในการเลือก ประเมิน และบูรณาการแหล่งสารสนเทศต่างๆ เพื่อนำมาใช้ให้เหมาะสมกับความต้องการสารสนเทศ

3.4.4 ทักษะเทคโนโลยี การใช้เทคโนโลยีถือเป็นสิ่งที่หลีกเลี่ยงไม่ได้ ในการปฏิบัติงานสารสนเทศในปัจจุบัน ความก้าวหน้าอย่างรวดเร็วของการพัฒนาทางด้านเทคโนโลยีทำให้ผู้ปฏิบัติงานต้องตื่นตัวและยอมรับการเปลี่ยนแปลงที่เกิดขึ้นได้

3.4.5 ทักษะการสอนและการนำเสนอ ความแตกต่างของผู้ใช้ ชี้ให้เห็นถึงพื้นฐานพฤติกรรมและความต้องการของผู้ใช้ในความสามารถสำหรับการเรียนรู้ที่แตกต่างกัน ซึ่งส่งผลต่อการพัฒนา เนื้อหาและรูปแบบของการเรียนการสอนที่แตกต่างกันไปด้วย ในขณะที่การนำเสนอถือเป็นอีกทักษะที่ควบคู่ไปกับทักษะการสอนที่ช่วยให้การสอนนั้นประสบผลสำเร็จมากยิ่งขึ้น

3.4.6 ทักษะการวิจัยเพื่อการประเมิน ทักษะการวิจัยเพื่อการประเมินเป็นทักษะที่ต้องแฝงไว้ในทุกทักษะ คือ เป็นการนำทักษะในการวิจัยไปศึกษาปัจจัยหรือตัวแปรต่างๆ เพื่อนำผลที่ได้มาพัฒนา การเรียนการสอนทักษะการเรียนรู้สารสนเทศนั้นได้

3.4.7 การยอมรับการเปลี่ยนแปลง ถือเป็นคุณสมบัติของผู้ปฏิบัติงานสารสนเทศในยุคปัจจุบัน ที่ต้องเผชิญกับการขับเคลื่อนขององค์ความรู้ และการพัฒนาในด้านต่างๆซึ่งคุณลักษณะของการเป็นผู้ที่มีความยืดหยุ่นนั้นสามารถทำให้การพัฒนาเป็นไปอย่างรวดเร็ว

3.4.8 การเป็นผู้เรียนรู้ตลอดชีวิต การพัฒนาทักษะการเรียนรู้สารสนเทศจะไม่เกิดประสิทธิผลสูงสุด หากผู้สอนไม่มีลักษณะของการเป็นผู้เรียนรู้ตลอดชีวิต คือ หากผู้สอนไม่ตระหนักถึงประโยชน์อันแท้จริงที่เกิดขึ้นจากการเรียนรู้ตลอดชีวิต คือ หากผู้สอนไม่ตระหนักถึงประโยชน์อันแท้จริงที่เกิดขึ้นจากการเรียนรู้ตลอดชีวิตแล้ว อาจส่งผลต่อตัวเนื้อหาของการสอนตลอดจนทัศนคติของผู้เรียนได้ ดังนั้น ทักษะที่สำคัญที่สุด สำหรับการเป็นผู้สอนทักษะการเรียนรู้สารสนเทศ คือ การเรียนรู้และติดตามข่าวสารอย่างต่อเนื่อง

เป้าหมายสูงสุดของการสอนทักษะการเรียนรู้สารสนเทศ คือ การให้ผู้เรียนเป็นผู้ที่มีทักษะสารสนเทศ และสามารถนำทักษะที่ได้ไปใช้ในการศึกษา การทำงาน และใช้ในชีวิตประจำวันได้ โดยการกำหนดเป้าหมายนั้นจะเน้นที่ผู้เรียนเป็นสำคัญ ดังนั้นเป้าหมายที่สำคัญในการสอนการเรียนรู้สารสนเทศคือ

- 1) กำหนดความต้องการสารสนเทศได้
- 2) เข้าถึงสารสนเทศที่ต้องการได้อย่างมีประสิทธิภาพและประสิทธิผล
- 3) ประเมินสารสนเทศและแหล่งสารสนเทศได้
- 4) นำสารสนเทศที่เลือกไปประยุกต์ใช้กับองค์ความรู้เดิม
- 5) นำสารสนเทศไปใช้เพื่อวัตถุประสงค์ต่างๆ ได้อย่างมีประสิทธิภาพ
- 6) เข้าใจถึงประเด็นปัญหาทางเศรษฐกิจ กฎหมาย และสังคมที่มีผลต่อการใช้สารสนเทศสามารถเข้าถึงและใช้สารสนเทศอย่างมีคุณธรรมและถูกต้องตามกฎหมาย

จากการสอนการเรียนรู้สารสนเทศสรุปได้ว่า การสอนการเรียนรู้สารสนเทศนั้นผู้สอนมุ่งเน้นที่จะให้ผู้เรียนสามารถเข้าใจและตระหนักถึงความสำคัญของสารสนเทศ ตระหนักถึงความต้องการสารสนเทศสร้างคำถามจากสารสนเทศที่ค้นได้ ตลอดจนสามารถเข้าถึง เลือก และประเมินสารสนเทศจากแหล่งต่างๆ ได้ บทบาทและคุณสมบัติของผู้สอนการเรียนรู้สารสนเทศจึงมีความสำคัญกับการสอนการเรียนรู้สารสนเทศอีกด้วย

4. งานวิจัยที่เกี่ยวข้อง

4.1 งานวิจัยในประเทศ

งานวิจัยเกี่ยวกับการรู้สารสนเทศในประเทศไทยมีพัฒนาการตามพัฒนาการขององค์ความรู้ที่เกี่ยวข้อง โดยเฉพาะบรรณารักษศาสตร์และสารสนเทศศาสตร์และการศึกษาและความเป็นสหวิทยาการขององค์ความรู้ งานวิจัยในอดีตมุ่งให้ความสำคัญในเรื่องการอ่าน การใช้ห้องสมุด / การใช้สารสนเทศ/ทรัพยากรสารสนเทศ/บริการห้องสมุด การวิจัยเกี่ยวกับการค้นหา การค้นคืนสารสนเทศ ซึ่งเป็นกระบวนการหรือขั้นตอนหนึ่งของการรู้สารสนเทศและเมื่อห้องสมุดมีการพัฒนาสู่การเป็นห้องสมุดดิจิทัลได้มีความสนใจศึกษาในด้านพฤติกรรมและการแสวงหาสารสนเทศ การประเมินความสามารถในการใช้สารสนเทศและมีการศึกษาวิจัยที่ครอบคลุมการเรียนรู้สารสนเทศเพิ่มมากขึ้น ในประเทศไทยจากการสำรวจงานวิจัยที่เกี่ยวข้องกับการรู้สารสนเทศพบว่าได้รับ ความสนใจเพิ่มมากขึ้น มีงานวิจัยที่เกี่ยวข้องกับการรู้สารสนเทศโดยตรงของกลุ่มนักศึกษาระดับบัณฑิตศึกษา (สาริณี อำนวยวงศ์. 2555) นักศึกษาระดับปริญญาตรี (เดชดนัย จุ้ยชุม, ฤทัยชนนี สิทธิชัย และ อิมจิต เลิศพงษ์สมบัติ. 2556 ; พัฒนาพร เทียมเมือง. 2554 ; มยุรี ยาวีลาศ. 2553 ; อังคณา แวซอเหาะ

และ สุชาติพิทย์ เกียรติวานิช. 2553 ; สุพิศ ศิริรัตน์. 2553 ; นูรีดา จะปะกียา. 2552 ; บุหลัน กุลวิจิตร. 2554 ; อารีย์ เพชรทวน. 2552) การพัฒนาทักษะการรู้สารสนเทศ (สัจจารีย์ ศิริชัย. 2552) การสอนการรู้สารสนเทศ (ปารีชาต เสารยะวิเศษ. 2556) การส่งเสริมการรู้สารสนเทศ (สุจิรา ชงงาม. 2547) นอกจากนี้ยังมีงานวิจัยอื่นๆ ที่มีวัตถุประสงค์และประเด็นการวิจัยที่เกี่ยวข้องกับกระบวนการของการรู้สารสนเทศ การเข้าถึงสารสนเทศ การกำหนดคำค้น การใช้ รายการเข้าถึงแบบออนไลน์ การค้นค้นรายการทางบรรณานุกรม การใช้สารสนเทศ ทักษะการใช้ห้องสมุด/สารสนเทศ การประเมินสมรรถนะสารสนเทศ และมีงานวิจัยอีกจำนวนหนึ่งที่กำลังดำเนินการเกี่ยวกับการรู้สารสนเทศในบริบทต่างๆ งานวิจัยเกี่ยวกับการรู้สารสนเทศของนักเรียน โดยเน้นประเทศไทยมีงานวิจัยที่เกี่ยวข้องของต่างประเทศซึ่งครอบคลุมประเทศไทยในประเด็นความรู้ ความเข้าใจ และบทบาทของครูผู้สอนและครูบรรณารักษ์กับการรู้สารสนเทศ การรู้สารสนเทศของนักเรียน การส่งเสริมการรู้สารสนเทศ การสอนการรู้สารสนเทศ การจัดกิจกรรมส่งเสริมการรู้สารสนเทศมาตรฐาน และตัวชี้วัด การรู้สารสนเทศของนักศึกษา ดังนี้

เดชดนัย ล้อยชุม, ฤทัยชนนี สิทธิชัย และ อิมจิต เลิศพงษ์สมบัติ (2556 : บทคัดย่อ) ได้ศึกษาเรื่อง การแสวงหาสารสนเทศเพื่อการศึกษาและการรู้สารสนเทศมาตรฐานที่เกี่ยวข้องกับการแสวงหาสารสนเทศ ของนักศึกษาในระดับปริญญาตรีมหาวิทยาลัยนราธิวาสราชนครินทร์มีวัตถุประสงค์เพื่อ 1) ศึกษาการแสวงหาสารสนเทศเพื่อการศึกษาตามตัวแบบพฤติกรรมแสวงหาสารสนเทศ 2) ศึกษาระดับการรู้สารสนเทศจาก 2 มาตรฐานที่เกี่ยวข้องกับการแสวงหาสารสนเทศ และ 3) ศึกษาความสัมพันธ์ระหว่างระดับของการแสวงหาสารสนเทศ และระดับการรู้สารสนเทศ จาก 2 มาตรฐานที่เกี่ยวข้องกับการแสวงหาสารสนเทศ ของนักศึกษาระดับปริญญาตรี มหาวิทยาลัยนราธิวาสราชนครินทร์ กลุ่มตัวอย่างที่ใช้ในการศึกษาได้แก่ นักศึกษาระดับปริญญาตรี มหาวิทยาลัยนราธิวาสราชนครินทร์ ทั้งเพศชายและเพศหญิง ทุกชั้นปี จำนวน 312 คน ซึ่งผู้วิจัยใช้แบบสอบถามและแบบทดสอบในการเก็บข้อมูล วิเคราะห์ข้อมูลโดยใช้สถิติค่าเฉลี่ย ค่าร้อยละ ค่าส่วนเบี่ยงเบนมาตรฐาน และค่าสัมประสิทธิ์สหสัมพันธ์เพียร์สัน ผลการวิจัยพบว่า 1) นักศึกษามีการแสวงหาสารสนเทศเพื่อการศึกษาตามตัวแบบพฤติกรรมแสวงหาสารสนเทศ โดยรวมอยู่ในระดับมาก ($\bar{X} = 3.63$) 2) นักศึกษามีการรู้สารสนเทศจาก 2 มาตรฐานที่เกี่ยวข้องกับการแสวงหาสารสนเทศ คะแนนรวม อยู่ในระดับปานกลาง (ร้อยละ 49.37) และ 3) การแสวงหาสารสนเทศมีความสัมพันธ์กับระดับการรู้สารสนเทศจาก 2 มาตรฐานที่เกี่ยวข้องกับการแสวงหาสารสนเทศในทิศทางบวกอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

ปารีชาต เสารยะวิเศษ (2556 : บทคัดย่อ) ได้ศึกษาเรื่อง รูปแบบการสอนการรู้สารสนเทศของนักศึกษาระดับปริญญาตรี มหาวิทยาลัยราชภัฏในประเทศไทย จำนวน 398 คน จากมหาวิทยาลัยราชภัฏจำนวน 8 แห่ง ผลการวิจัยพบว่า นักศึกษาระดับปริญญาตรี มหาวิทยาลัยราชภัฏในประเทศไทย ส่วนใหญ่มีการรู้สารสนเทศโดยภาพรวมอยู่ในระดับมาก และการรู้สารสนเทศของนักศึกษาระดับปริญญาตรี มหาวิทยาลัยราชภัฏในประเทศไทย ประกอบด้วย 5 องค์ประกอบ 17 ตัวชี้วัด รวมทั้งพบว่า ปัจจัยที่เกี่ยวกับการรู้สารสนเทศโดยภาพรวม ได้แก่ คณะ ประสบการณ์ การเรียนการใช้ห้องสมุด ประสบการณ์การค้นสารสนเทศ และวัตถุประสงค์การค้น และพบว่ารูปแบบการสอนการรู้สารสนเทศของนักศึกษาระดับปริญญาตรี เรียกว่า “TAEPE Model” ประกอบด้วย 1)

การกำหนดภาระงานและแหล่งสารสนเทศ (Task Definition and Identify Potential Sources) 2) การเข้าถึงสารสนเทศ (Accessing) 3) การประเมินและสังเคราะห์สารสนเทศ (Evaluation and Synthesis) 4) การนำเสนอสารสนเทศ (Presentation) หมายถึง การนำสารสนเทศใหม่ไปสื่อสารกับผู้อื่นได้อย่างเหมาะสม และจัดทำเป็นรูปแบบใหม่เพื่อเผยแพร่ และ 5) จริยธรรมในการใช้สารสนเทศ (Ethically and Legally to Use)

พัฒนาพร เทียมเมือง (2554 : บทคัดย่อ) ได้ศึกษาเรื่อง ระดับการรู้สารสนเทศของนักศึกษา ระดับปริญญาตรี มหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก วิทยาเขตจักรพงษ์วานารถ จำนวน 359 คน ผลการวิจัยพบว่า 1) นักศึกษามีการรู้สารสนเทศจากการเข้าใช้บริการห้องสมุดน้อยที่สุด เนื่องจากไม่เคยเข้าใช้บริการห้องสมุดของมหาวิทยาลัย เพราะนักศึกษาส่วนใหญ่จะสืบค้นข้อมูลจากอินเทอร์เน็ตมากที่สุด รองลงมาคือ สืบค้นจากหนังสือ หนังสือพิมพ์และวารสาร และส่วนใหญ่มีความรู้เกี่ยวกับวิธีการใช้ห้องสมุดจากการเรียนรายวิชาเกี่ยวกับการใช้ห้องสมุดในระดับมัธยมศึกษา และมีความรู้เกี่ยวกับการเขียนรายงานจากการเรียนรายวิชาเกี่ยวกับการเขียนรายงานและการใช้ห้องสมุดของมหาวิทยาลัย 2) ความสามารถด้านการรู้สารสนเทศ พบว่า นักศึกษามีความสามารถด้านการรู้สารสนเทศในมาตรฐานที่ 5 ความสามารถประยุกต์สารสนเทศใหม่และสารสนเทศที่มีอยู่เดิม เพื่อสร้างแนวคิดใหม่หรือสร้างความเข้าใจใหม่ได้ ด้านสามารถนำสารสนเทศที่ได้รับมาวิเคราะห์และสร้างความรู้ใหม่ได้ตามต้องการในระดับปานกลาง รองลงมาคือ มาตรฐานที่ 6 ความสามารถใช้อินเทอร์เน็ตด้วยความเข้าใจและยอมรับประเด็นทางวัฒนธรรม เศรษฐกิจ กฎหมาย และสังคมที่แวดล้อมด้วยการใช้สารสนเทศ โดยมีความคิดเห็นว่าการกฎหมายลิขสิทธิ์มีความสำคัญที่จะปฏิบัติตามในระดับปานกลาง และมาตรฐานที่ 1 ความสามารถในการตระหนักถึงความต้องการสารสนเทศ ด้านความสามารถรวบรวมข้อมูลเบื้องต้นโดยการสอบถามผู้รู้ (เช่น อาจารย์, บรรณารักษ์ ฯลฯ) เพื่อให้เกิดความรู้ความเข้าใจในเรื่องที่ต้องการศึกษาค้นคว้าในระดับปานกลาง เมื่อเปรียบเทียบความสามารถด้านการรู้สารสนเทศตาม เพศ ชั้นปี และสาขาวิชา พบว่า นักศึกษาที่มีเพศต่างกันมีความสามารถด้านการรู้สารสนเทศไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐาน ส่วนนักศึกษาที่อยู่ชั้นปีและสาขาวิชาที่ต่างกัน มีความสามารถด้านการรู้สารสนเทศที่แตกต่างกันซึ่งสอดคล้องกับสมมติฐาน

มยุรี ยาวิลาศ (2553 : บทคัดย่อ) ได้ศึกษาเรื่อง ระดับการรู้สารสนเทศของนักศึกษาปริญญาตรี ชั้นปีที่ 1 มหาวิทยาลัยพายัพ จำแนกตามกลุ่มสาขาวิชา ประสบการณ์ในการเรียนและการใช้ห้องสมุด จำนวน 302 คน ผลการวิจัยพบว่า 1) นักศึกษาปริญญาตรีชั้นปีที่ 1 มหาวิทยาลัยพายัพ มีระดับการรู้สารสนเทศโดยรวมอยู่ในระดับน้อย โดยมีทักษะการเข้าถึงสารสนเทศที่ต้องการอย่างมีประสิทธิภาพและประสิทธิภาพอยู่ในระดับน้อยที่สุด 2) นักศึกษาที่ศึกษาในกลุ่มสาขาวิชาต่างกัน มีระดับการรู้สารสนเทศอย่างมีนัยสำคัญไม่แตกต่างกัน โดยมีนักศึกษากลุ่มสาขาวิชาวิทยาศาสตร์สุขภาพ ระดับการรู้สารสนเทศระดับปานกลาง นักศึกษากลุ่มสาขาวิชามนุษยศาสตร์และสังคมศาสตร์ สาขาวิชาบริหารธุรกิจ สาขาวิชาพาณิชยศาสตร์ สาขาวิชาบัญชี สาขาวิชา การจัดการ สาขาวิชาการท่องเที่ยว สาขาวิชาเศรษฐศาสตร์ สาขาวิชาศิลปกรรมศาสตร์ วิชาจิตรศิลป์และประยุกต์ศิลป์ และสาขาวิชาวิทยาศาสตร์กายภาพ มีระดับการรู้สารสนเทศระดับน้อย

อังคณา แวซอหะ และ สุธาทิพย์ เกียรติวานิช (2553 : บทคัดย่อ) ได้ศึกษาเรื่อง การรู้สารสนเทศของนักศึกษาระดับปริญญาตรี มหาวิทยาลัยเทคโนโลยีราชมงคลพระนครจำนวน 460 คน ผลการวิจัยพบว่า 1) นักศึกษาส่วนใหญ่มีการรู้สารสนเทศโดยรวมอยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายด้าน พบว่า นักศึกษามีความสามารถทุกด้านอยู่ในระดับปานกลาง โดยด้านที่นักศึกษามีความสามารถสูงสุด คือ ความสามารถที่เข้าถึงสารสนเทศได้อย่างมีประสิทธิภาพและประสิทธิผล รองลงมาคือ ความสามารถกำหนดขอบเขตของสารสนเทศที่ต้องการได้ และความสามารถประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศได้เลือกให้เข้ากับพื้นฐานความรู้เดิมได้ 2) นักศึกษาที่ศึกษาในคณะต่างกัน มีการรู้สารสนเทศแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 3) นักศึกษาที่มีประสบการณ์ในการเรียนรายวิชาที่เกี่ยวกับการรู้สารสนเทศ เมื่อพิจารณาเป็นรายด้าน พบว่า นักศึกษาที่มีประสบการณ์ในการเรียนรายวิชาที่เกี่ยวกับการรู้สารสนเทศมีความสามารถด้านความสามารถกำหนดขอบเขตของสารสนเทศที่ต้องการได้ ด้านความสามารถในการเข้าถึงสารสนเทศอย่างมีประสิทธิภาพและประสิทธิผล ด้านความสามารถประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศที่ได้เลือกให้เข้ากับพื้นฐานความรู้เดิมได้ และด้านความสามารถเข้าใจประเด็นทางเศรษฐกิจ กฎหมายและสังคมที่เกี่ยวข้องกับการการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและชอบด้วยกฎหมาย แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 โดยนักศึกษามีประสบการณ์ในการเรียนในรายวิชาที่เกี่ยวกับการรู้สารสนเทศมีการรู้สารสนเทศทุกด้านมากกว่านักศึกษาที่ไม่มีประสบการณ์

สุพิศ ศิริรัตน์ (2553 : บทคัดย่อ) ได้ศึกษาเรื่อง การรู้สารสนเทศของนักศึกษาระดับปริญญาตรี คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสงขลา จำนวน 786 คน ผลการวิจัย พบว่า 1) นักศึกษาระดับปริญญาตรี คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสงขลา รู้สารสนเทศอยู่ในระดับปานกลาง โดยด้านที่นักศึกษาระดับปริญญาตรี คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสงขลา รู้สารสนเทศมากที่สุดคือ ด้านการกำหนดชนิดและขอบเขตสารสนเทศ รู้สารสนเทศอยู่ในระดับปานกลาง รองลงมาคือด้านการประเมินสารสนเทศ ด้านเข้าถึงสารสนเทศ ด้านการใช้สารสนเทศตามหลักจริยธรรมและกฎหมาย 2) นักศึกษาระดับปริญญาตรี คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสงขลา ที่กำลังศึกษาชั้นปีต่างกัน สาขาวิชาต่างกัน มีประสบการณ์ในการรู้สารสนเทศต่างกัน ใช้บริการของสำนักวิทยบริการต่างกัน รู้สารสนเทศ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 ส่วนนักศึกษาระดับปริญญาตรี คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสงขลา ที่มีเพศต่างกัน มีระดับผลการเรียนต่างกัน รู้สารสนเทศไม่แตกต่างกัน

นุรีดา จะปะกียา (2552 : บทคัดย่อ) ได้ศึกษาเรื่อง การรู้สารสนเทศของนักศึกษาระดับปริญญาตรีชั้นปีที่ 1 มหาวิทยาลัยราชภัฏยะลา จำนวน 297 คน ผลการวิจัยพบว่า 1) นักศึกษามีการรู้สารสนเทศโดยรวมทั้ง 5 มาตรฐานในระดับปานกลาง รายด้านพบว่า นักศึกษามีการรู้สารสนเทศในมาตรฐานที่ 1 และ 5 ในระดับสูง และมีการรู้สารสนเทศในมาตรฐานที่ 2,3 และ 4 ในระดับปานกลาง 2) เปรียบเทียบสารสนเทศตามตัวแปร พบว่า 2.1) นักศึกษาต่างคณะกันมีการรู้สารสนเทศโดยรวมไม่แตกต่างกัน รายด้านพบว่า นักศึกษาต่างคณะกันมีการรู้สารสนเทศในมาตรฐานที่ 2 แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.001 รายคู่ พบว่า นักศึกษาจากคณะวิทยาการ

จัดการมีการรู้สารสนเทศแตกต่างจากคณะครุศาสตร์อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ส่วนคู่อื่นๆ ไม่แตกต่างกัน 2.2) นักศึกษาที่สำเร็จการศึกษาจากโรงเรียนต่างกัน คือ ก.โรงเรียนในสังกัดกรมสามัญเดิม ข. โรงเรียนเอกชนสอนศาสนาอิสลาม และ ค. โรงเรียนอื่นๆ (เทศบาล, อาชีวศึกษา) มีการรู้สารสนเทศโดยรวมแตกต่างกันอย่างมีนัยสำคัญที่ระดับ 0.01 รายงานพบว่า การรู้สารสนเทศในมาตรฐานที่ 1,2,4 และ 5 มีความแตกต่างกันที่ระดับ 0.01 รายงานพบว่า นักศึกษาที่สำเร็จการศึกษาจากโรงเรียนประเภท ข. มีการรู้สารสนเทศต่างจากนักศึกษาที่สำเร็จการศึกษาจากโรงเรียนประเภท ค. ในมาตรฐานที่ 1 และ 4 ที่ระดับ 0.05 ต่างจากนักศึกษาจากอีก 2 กลุ่มที่ระดับ 0.05 และในมาตรฐานที่ 2 ต่างจากนักศึกษาจากโรงเรียนประเภท ก. ในมาตรฐานที่ 5 ที่ระดับ 0.05 ส่วนมาตรฐานที่ 3 พบว่า มีความแตกต่างกันที่ระดับ 0.05 และต่างจากนักศึกษาที่สำเร็จการศึกษาจากโรงเรียนประเภท ค. อย่างมีนัยสำคัญที่ระดับ 0.01 2.3) นักศึกษาที่สำเร็จการศึกษาจากจังหวัดต่างกันมีการรู้สารสนเทศโดยรวมไม่แตกต่างกัน รายงานพบว่า นักศึกษาจากจังหวัดต่างกันมีการรู้สารสนเทศในมาตรฐานที่ 1 แตกต่างกันอย่างมีนัยสำคัญที่ระดับ 0.05 และเมื่อพิจารณาเป็นรายคู่พบว่า ในมาตรฐานที่ 1 นักศึกษาจากโรงเรียนในจังหวัดอื่นๆ ในภาคใต้ มีการรู้สารสนเทศแตกต่างจากนักศึกษาที่สำเร็จการศึกษาจากโรงเรียนในสามจังหวัดชายแดนภาคใต้ที่ระดับ 0.05 ส่วนมาตรฐานอื่นๆ ไม่แตกต่างกัน 2.4) นักศึกษาที่มีระดับผลการเรียนแตกต่างกัน (ระดับต่ำกว่า 2.00 ระดับ 2.00-2.99 และ ระดับสูงกว่า 3.00) มีการรู้สารสนเทศโดยรวมแตกต่างกันอย่างมีนัยสำคัญที่ระดับ 0.05 รายงาน พบว่า นักศึกษาที่มีระดับผลการเรียนแตกต่างกันมีการรู้สารสนเทศในมาตรฐานที่ 1 และ 3 แตกต่างกันอย่างมีนัยสำคัญที่ระดับ 0.05 ในมาตรฐานที่ 4 และ 5 แตกต่างกันอย่างมีนัยสำคัญที่ระดับ 0.01 และเมื่อพิจารณาเป็นรายคู่ พบว่า ในมาตรฐานที่ 1 และ 3 นักศึกษาที่มีระดับผลการเรียนมากกว่า 3.00 มีการรู้สารสนเทศแตกต่างจากนักศึกษาที่มีระดับผลการเรียนระหว่าง 2.00-2.99 ที่ระดับ 0.05 ในมาตรฐานที่ 4 และ 5 นักศึกษาที่มีระดับผลการเรียนมากกว่า 3.00 มีการรู้สารสนเทศแตกต่างจากนักศึกษาที่มีระดับผลการเรียนระหว่าง 2.00-2.99 ที่ระดับ 0.01 และ 2.5) นักศึกษาที่มีและไม่มีประสบการณ์ในการเรียนรายวิชาเกี่ยวกับการใช้ห้องสมุดทั้งจากโรงเรียนมัธยมศึกษาและในมหาวิทยาลัยมีการรู้สารสนเทศโดยรวมและรายด้านไม่แตกต่างกัน

ภนิดา แก้วมณี (2552 : บทคัดย่อ) ได้ศึกษาเรื่อง การรู้สารสนเทศของนิสิตระดับปริญญาตรี ชั้นปีที่ 1 มหาวิทยาลัยมหาสารคาม ในด้านการกำหนดสารนิเทศที่ต้องการ การเข้าถึงสารนิเทศ การประเมินสารนิเทศและการใช้สารนิเทศ รวมถึงปัญหาในการเข้าถึงสารนิเทศ ผลการวิจัยพบว่า นิสิตระดับปริญญาตรีชั้นปีที่ 1 มหาวิทยาลัยมหาสารคาม มีการรู้สารสนเทศโดยรวมอยู่ในระดับมาก เมื่อพิจารณาความสามารถตามเกณฑ์ 4 ด้าน พบว่า นิสิตมีความสามารถในระดับมากทั้ง 4 ด้านการกำหนดสารนิเทศที่ต้องการ การเข้าถึงสารนิเทศ การประเมินสารนิเทศและการใช้สารนิเทศ สำหรับปัญหาในการเข้าถึงสารนิเทศ พบว่า นิสิตประสบปัญหาในระดับปานกลางและน้อย โดยปัญหาที่มีค่าเฉลี่ยสูงสุด คือ นิสิตค้นหาหนังสือบนชั้นไม่พบแต่ผลการสืบค้นแจ้งสถานะว่าหนังสืออยู่บนชั้น

สัจจารีย์ ศิริชัย (2552 : บทคัดย่อ) ได้ศึกษาเรื่อง การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาในสถาบันอุดมศึกษาของรัฐ โดยได้ศึกษาทักษะการรู้สารสนเทศของนักศึกษา ปัญหาและความต้องการในการพัฒนาการรู้สารสนเทศ สภาพการดำเนินงานและปัญหารวมถึงปัจจัยที่สนับสนุน

และขีดขวางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา เพื่อหาแนวทางในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาในสถาบันอุดมศึกษาของรัฐจำนวน 270 คน และสัมภาษณ์ผู้บริหารระดับนโยบายจำนวน 9 คน และผู้บริหารระดับปฏิบัติจำนวน 42 คน ผลการวิจัยพบว่า 1) นักศึกษาโดยเฉลี่ยมีการรู้สารสนเทศอยู่ในช่วงคะแนนระหว่าง 51-60 คะแนน 2) ผลการศึกษาสภาพการดำเนินงานของผู้บริหารสถาบันอุดมศึกษาของรัฐในการพัฒนาทักษะการรู้สารสนเทศพบว่า มีการดำเนินการในระดับมาก 4 เรื่อง คือ ให้ความสำคัญของการรู้สารสนเทศว่าเป็นทักษะที่จำเป็นในการศึกษาและเรียนรู้ตลอดชีวิต (ร้อยละ 85.7) การจัดปฐมนิเทศการใช้ห้องสมุดและฝึกอบรมการสืบค้นข้อมูล (ร้อยละ 78.2 เท่ากัน) และห้องสมุดมีบรรณารักษ์ที่รับผิดชอบ การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาโดยตรง (ร้อยละ 76.2) และพบว่าสถานที่ตั้งของสถาบันอุดมศึกษาและรูปแบบการบริหารจัดการส่งผลต่อการดำเนินงานเพื่อพัฒนาทักษะการรู้สารสนเทศ ($p < 0.05$) 3) การศึกษาความต้องการพัฒนาทักษะการรู้สารสนเทศในระดับมาก 5 เรื่อง ได้แก่ การใช้ฐานข้อมูลเฉพาะสาขาวิชาที่ตนศึกษา (ร้อยละ 45.2) ทรัพยากรสารสนเทศและแหล่งสารสนเทศประเภทต่างๆ (ร้อยละ 39.6) การใช้โปรแกรมค้นหา (ร้อยละ 38.1) การสืบค้นฐานข้อมูลออนไลน์ (ร้อยละ 38.5) และการสืบค้นข้อมูลระดับสูง (ร้อยละ 37.0) 4) การศึกษาปัญหาการพัฒนาทักษะการรู้สารสนเทศพบว่า สภาพการดำเนินงานไม่ส่งผลต่อการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาแต่ขนาดของสถาบันอุดมศึกษาส่งผลต่อการพัฒนาการรู้สารสนเทศ ($p < 0.05$) คือ นักศึกษาจากสถาบันขนาดใหญ่ประสบปัญหาค่อนข้างน้อย (ร้อยละ 33.9) ปัญหาที่นักศึกษาประสบค่อนข้างมากคือ ความเพียงพอของจำนวนทรัพยากรสารสนเทศที่ให้บริการในสถาบัน (ร้อยละ 31.5) พบความแตกต่างระหว่างรูปแบบการบริหารจัดการของสถาบันอุดมศึกษาส่งผลต่อปัญหาด้านทรัพยากรและแหล่งสารสนเทศ ($p < 0.05$) นักศึกษาที่มีประสบการณ์การเรียนรู้รายวิชาการรู้สารสนเทศต่างกัน จะประสบปัญหาด้านสภาพแวดล้อมในการส่งเสริมการเรียนรู้สารสนเทศแตกต่างกัน ($p < 0.001$) และประสบการณ์การเรียนรู้รายวิชาคอมพิวเตอร์เบื้องต้นเป็นปัจจัยที่ส่งผลต่อปัญหาเกี่ยวกับการรู้สารสนเทศของนักศึกษาทั้ง 4 ด้านแตกต่างกัน ($p < 0.001$) 6) ผลการศึกษาปัจจัยที่ขีดขวางการพัฒนาทักษะการรู้สารสนเทศของผู้บริหาร 3 ประการ ($p < 0.05$) คือ ข้อจำกัดเกี่ยวกับการทำงานเป็นทีมเพื่อพัฒนาการรู้สารสนเทศของนักศึกษา การเรียนการสอนในสถาบันอุดมศึกษาที่เน้นการสอนเนื้อหา (Content based instruction) มากกว่าสอนวิธีการหาความรู้/วิธีการเรียนรู้ และหลักสูตรด้านการรู้สารสนเทศของสถาบันอุดมศึกษาไม่มีการปรับปรุงตามช่วงระยะเวลาที่เหมาะสม ผลการประชุมระดมสมองผู้เชี่ยวชาญ เพื่อพิจารณาและให้ข้อเสนอแนะต่อร่างแนวทางการพัฒนาทักษะการรู้สารสนเทศของศึกษานำไปสู่แนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาที่สถาบันอุดมศึกษาของรัฐและหน่วยงานที่เกี่ยวข้องดำเนินการจำนวน 10 ประเด็น ได้แก่ นโยบายการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษา โครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ ห้องสมุดสถาบันอุดมศึกษา การเรียนการสอนที่พัฒนาทักษะการรู้สารสนเทศของนักศึกษา ความร่วมมือ หลักสูตร ผู้สอน ปัจจัยด้านการบริหาร ผู้เรียน และวิธีการ/กิจกรรมที่พัฒนาทักษะการรู้สารสนเทศ

ประภาส พาวินันท์ (2551 : บทคัดย่อ) ได้ศึกษาเรื่อง การรู้สารสนเทศของนักศึกษามหาวิทยาลัยรามคำแหง จำนวน 1,000 คน ผลการวิจัย พบว่า แหล่งเรียนรู้ของมหาวิทยาลัยที่นักศึกษาใช้บริการส่วนใหญ่ คือ สำนักหอสมุดกลาง โดยส่วนใหญ่ใช้บริการห้องอ่านหนังสือทั่วไป

และห้องอ่านหนังสือพิมพ์และวารสาร นักศึกษาส่วนใหญ่ได้ใช้บริการอินเทอร์เน็ตจากร้านอินเทอร์เน็ต รองลงมาคือ บ้านและหอพัก และสถานศึกษาที่ให้บริการโดยสำนักหอสมุดและสถาบันคอมพิวเตอร์ เพื่ออ่านและติดตามข่าวสารทั่วไป และเพื่อหาข้อมูลเสริมการเรียนรู้ ทักษะการรู้สารสนเทศที่นักศึกษาส่วนใหญ่ได้ใช้ทั่วไป คือ ความรู้เกี่ยวกับอินเทอร์เน็ต รองลงมา คือ ความรู้เกี่ยวกับสารสนเทศเสิร์ชเอนจิน (search engine) หัวเรื่องการค้นคว้าและเขียนรายงานวิชาการเว็บเบราว์เซอร์ (web browser) และกฎหมายการใช้คอมพิวเตอร์/อินเทอร์เน็ต ตามลำดับ นักศึกษาส่วนใหญ่ได้รับความรู้และทักษะการรู้สารสนเทศจากการศึกษาด้วยตนเอง รองลงมา คือ การเรียนรู้ในวิชาที่เกี่ยวข้อง การเรียนรู้จากเว็บไซต์ทั่วไป การเรียนรู้จากเพื่อน การลองผิดลองถูกตามลำดับ นักศึกษามีความเข้าใจการรู้สารสนเทศโดยรวมอยู่ในระดับมาก เมื่อพิจารณารายด้าน พบว่า นักศึกษามีความเข้าใจการรู้สารสนเทศในระดับมากทุกด้าน คือ ด้านการศึกษาค้นคว้าและสารสนเทศ ด้านแหล่งและการเข้าถึงสารสนเทศ และด้านพฤติกรรมและจริยธรรมการใช้สารสนเทศตามลำดับ อย่างไรก็ตาม นักศึกษาต้องการพัฒนาความรู้และทักษะการรู้สารสนเทศโดยรวมในระดับมาก และการเปรียบเทียบการรู้สารสนเทศ พบว่า นักศึกษาที่มีภูมิลำเนาในเขตกรุงเทพมหานคร มีความเข้าใจการรู้สารสนเทศโดยรวมมากกว่านักศึกษาที่มีภูมิลำเนาในส่วนภูมิภาค นอกจากนี้ยังพบว่านักศึกษาที่มีกลุ่มอายุ ชั้นปี พื้นฐานการศึกษาเดิมและสถานภาพการเรียนและการทำงานต่างกันมีการรู้สารสนเทศแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

4.2 งานวิจัยในต่างประเทศ

Singh & Others (2005) ศึกษาพัฒนาการการรู้สารสนเทศผ่านห้องสมุดโรงเรียนในประเทศกลุ่มเอเชียตะวันออกเฉียงใต้โดยใช้แบบสอบถามและแบบสำรวจเป็นเครื่องมือ ผู้ให้ข้อมูลหลักคือผู้บริหารโรงเรียน ครูผู้สอน และครูบรรณารักษ์ ผลการวิจัย พบว่า ความรู้ความเข้าใจเกี่ยวกับความหมายของการรู้สารสนเทศแตกต่างกันไป และเป็นที่ตระหนักโดยทั่วไปว่าการรู้สารสนเทศมีความสำคัญ และครูประถมศึกษามีความตระหนักมากที่สุด ครูบรรณารักษ์ได้รับการฝึกอบรมเกี่ยวกับการรู้สารสนเทศน้อย รูปแบบการสร้างเสริมการรู้สารสนเทศคือการบูรณาการในรายวิชา การสอนหรือการปฐมนิเทศโดยห้องสมุด ห้องสมุดโรงเรียนและครูบรรณารักษ์มีบทบาทในการสอนการรู้สารสนเทศน้อย สองประเทศในจำนวนเจ็ดประเทศ ครูผู้สอนสอนการรู้สารสนเทศในห้องสมุด และในอีกห้าประเทศดำเนินการโดยเป็นกิจกรรมเสริมหลักสูตร ปัญหาอุปสรรคสำคัญในการสอนการรู้สารสนเทศ คือ การขาดแคลนครูบรรณารักษ์ที่มีคุณภาพ ครูบรรณารักษ์ขาดการฝึกอบรม ทรัพยากรสารสนเทศ เทคโนโลยี เครื่องมืออุปกรณ์มีไม่เพียงพอ งานวิจัยนี้มีข้อเสนอแนะต่อรัฐบาลของแต่ละประเทศต่อองค์การยูเนสโก ต่อสหพันธรัฐระหว่างประเทศว่าด้วยสมาคมห้องสมุดและสถาบันหรืออิฟล่า และสมาคมห้องสมุดโรงเรียนระหว่างประเทศ ในการรณรงค์ให้การรู้สารสนเทศเป็นที่ตระหนักในภูมิภาค มีการพัฒนาหลักสูตรและสื่อการสอนการรู้สารสนเทศ การจัดประชุมเชิงปฏิบัติการ การจัดฝึกอบรมเพื่อพัฒนาคูบรรณารักษ์เพื่อนำไปขยายผลต่อและให้สมาคมวิชาชีพในแต่ละประเทศ และโดยเฉพาะกระทรวงศึกษาธิการดำเนินการกำหนดเป็นนโยบายในการพัฒนาการรู้สารสนเทศและสนับสนุนการพัฒนาห้องสมุดโรงเรียน

Brown & Krumholz (2002) ทำการประเมินการรู้สารสนเทศของนักศึกษามหาวิทยาลัยโอคลาโฮมา (The University of Oklahoma) โดยใช้แบบทดสอบกลุ่มตัวอย่างเป็นนักศึกษาจำนวน 12 คนโดยใช้มาตรฐานความสามารถทางการรู้สารสนเทศในระดับอุดมศึกษาของสมาคมห้องสมุดวิทยาลัยและวิจัยแห่งสหรัฐอเมริกาเป็นแนวทางในการประเมินผลการวิจัยพบว่า นักศึกษามีความสามารถในการประเมินคุณภาพสารสนเทศและมีวิธีการค้นหาสารสนเทศได้ตรงกับความต้องการ โดยสามารถเพิ่มกลยุทธ์ต่างๆ ในการค้นหาสารสนเทศได้ซึ่งแสดงให้เห็นว่านักศึกษาใช้วิธีการที่หลากหลายในการค้นหาสารสนเทศอย่างไรก็ตามนักศึกษาบางคนมีความเห็นว่าการที่จะคัดเลือกคำศัพท์เฉพาะทางนั้นเป็นสิ่งที่ยากนักศึกษามีความสามารถในการกำหนดคำสำคัญวลี หรือคำที่เกี่ยวข้องและประสบความสำเร็จในการคัดเลือกสารสนเทศจากแหล่งที่เหมาะสม

Caravello et al. (2001) ประเมินการรู้สารสนเทศของนักศึกษาระดับปริญญาตรี มหาวิทยาลัยแคลิฟอร์เนีย (The University of California) จำนวน 453 คน โดยใช้แบบสอบถามและแบบทดสอบเพื่อวัดทักษะหรือความรู้ของนักศึกษาว่ามีความรู้หรือทักษะเกี่ยวกับการใช้ทรัพยากรสารสนเทศ และการสืบค้นสารสนเทศผลการวิจัยพบว่า ระดับความรู้ความสามารถและทักษะการรู้สารสนเทศเกี่ยวกับการใช้ทรัพยากรสารสนเทศและการสืบค้นสารสนเทศออนไลน์โดยรวมของนักศึกษาแตกต่างกัน และระดับการรู้สารสนเทศโดยทั่วไปที่ได้จากการประเมิน พบว่า นักศึกษาร้อยละ 45.5 มีการรู้สารสนเทศในระดับต่ำ นักศึกษาร้อยละ 52.0 ไม่สามารถบอกแหล่งเพื่อค้นหาสารสนเทศได้และนักศึกษาร้อยละ 62.0 ไม่สามารถบอกวิธีการเขียนบรรณานุกรมอ้างอิงบทความวารสารได้เมื่อเปรียบเทียบกับตัวแปรที่ศึกษา พบว่า

1. นักศึกษาที่ใช้ห้องสมุดบ่อยได้คะแนนจากการตอบแบบทดสอบสูงกว่านักศึกษาที่ใช้ห้องสมุดน้อย
2. นักศึกษาที่เรียนวิชาการใช้ห้องสมุด มีระดับการรู้สารสนเทศสูงกว่านักศึกษาที่ไม่เคยเรียนวิชาการใช้ห้องสมุด
3. นักศึกษาชั้นปีที่ 4 ได้คะแนนในการตอบแบบทดสอบสูงกว่านักศึกษาชั้นปีอื่นๆ และไม่พบความแตกต่างระหว่าง ชั้นปีที่ 1 ปีที่ 2 และปีที่ 3
4. นักศึกษาสาขามนุษยศาสตร์ ได้คะแนนในการตอบแบบทดสอบสูงกว่านักศึกษสาขาสังคมศาสตร์และสาขาวิทยาศาสตร์
5. นักศึกษาที่ใช้ฐานข้อมูลหนังสือมากได้คะแนนในการตอบแบบทดสอบสูงกว่านักศึกษาที่ใช้ฐานข้อมูลน้อย

ส่วนคำถามอื่นๆ ที่นักศึกษาตอบว่าไม่ทราบและไม่มีความรู้ในเรื่องดังกล่าวคือ การประเมินเว็บไซต์ การระบุแหล่งที่อยู่ของสารสนเทศ การเขียนบรรณานุกรมอ้างอิงหนังสือและบทความวารสาร การใช้ตรรกบูลีน การค้นหาข้อมูลจากโอแพค และการพิจารณาเนื้อเรื่องโดยดูจากเลขเรียกหนังสือ

Hartman (2001) ศึกษาการรู้สารสนเทศของนักศึกษาชั้นปีที่ 1 มหาวิทยาลัยแบลลาราท (The University of Ballarat) โดยวิธีการสัมภาษณ์กลุ่มแบบเฉพาะเจาะจง (Focus Group Interview) ใช้แบบสอบถามแบบปลายเปิดผลการวิจัยพบว่า นักศึกษาตอบว่าทักษะในการรู้สารสนเทศมีความสำคัญและมีความคิดเห็นว่าโปรแกรมการสอนการรู้สารสนเทศนำมาใช้ประโยชน์ได้

น้อยนักศึกษามีความสับสนในการระบุทรัพยากรสารสนเทศภายในห้องสมุดและความรู้เกี่ยวกับการใช้เครื่องมือช่วยค้นหาสารสนเทศเมื่อถามถึงแหล่งสารสนเทศที่เกี่ยวข้องและคาดว่าตนเองจะใช้คือ อินเทอร์เน็ตคอมพิวเตอร์ส่วนทรัพยากรสารสนเทศที่นักศึกษาไม่คิดจะใช้คือบทความวารสารทักษะที่ นักศึกษาคิดว่าจำเป็นต้องใช้ในมหาวิทยาลัยแห่งนี้โดยเรียงตามลำดับความสำคัญคือ 1. ทักษะทาง คอมพิวเตอร์ 2. ทักษะการใช้ห้องสมุด และ 3. ทักษะในการคิดวิเคราะห์สำหรับคำถามเกี่ยวกับการ ปฐมนิเทศการใช้ห้องสมุดนักศึกษาทั้งหมดตอบว่าเป็นสิ่งที่ดีและมีข้อเสนอแนะว่าควรมีการแนะนำ ทรัพยากรสารสนเทศบางประเภทที่เกี่ยวข้องกับสาขาที่นักศึกษาเรียนเมื่อให้นักศึกษาเรียงลำดับ ความสำคัญของทักษะการรู้สารสนเทศนักศึกษาเรียงลำดับดังนี้ การใช้สารสนเทศอย่างมี ประสิทธิภาพ การประเมินสารสนเทศ การระบุแหล่งสารสนเทศ การรู้สารสนเทศใดที่จำเป็นต้องใช้ ข้อมูลที่ได้จากการสัมภาษณ์พบว่านักศึกษามีทักษะพื้นฐานในการศึกษาค้นคว้าแต่เมื่อพิจารณาถึง ความรู้ในการใช้คำในการค้นหาสารสนเทศพบว่านักศึกษายังขาดความรู้ในการคิดคำนวณ

Black (2000) ประเมินการรู้สารสนเทศของนักศึกษาระดับปริญญาตรีชั้นปีที่ 1 - 4 มหาวิทยาลัยเซนต์โรส (The Saint Rose College) จำนวน 100 คนโดยยึดตามวัตถุประสงค์การรู้ สารสนเทศของสมาคมห้องสมุดวิทยาลัยและวิจัยแห่งสหรัฐอเมริกาเครื่องมือที่ใช้เป็นแบบทดสอบ ชนิดเลือกตอบและชนิดปลายเปิดผลการวิจัยพบว่านักศึกษาส่วนใหญ่ (ร้อยละ 80) ไม่มีความรู้เรื่อง การยืมระหว่างห้องสมุดไม่เข้าใจเรื่องลิขสิทธิ์การตรวจสอบความถูกต้องของเว็บเพจการค้นหาด้วย เลขเรียกหนังสือและการการใช้ประโยชน์อิเล็กทรอนิกส์นักศึกษาให้ความเชื่อถือและใช้สารสนเทศที่ ค้นพบจากเว็บมากกว่าที่จะใช้แหล่งสารสนเทศที่เป็นสิ่งพิมพ์ไม่เข้าใจความแตกต่างระหว่างหนังสือ และวารสารโดยเฉพาะอย่างยิ่งไม่เข้าใจว่าควรใช้เครื่องมือชนิดใดในการค้นหาสารสนเทศสำหรับ คณะนั้นที่ได้จากการทดสอบการรู้สารสนเทศเท่ากับร้อยละ 61 นักศึกษาชั้นปีที่ 1-4 มีคะแนนเฉลี่ยไม่ แตกต่างกัน

Seaman (2000) ศึกษาการรู้สารสนเทศของนักศึกษาระดับปริญญาตรีปีที่ 1 มหาวิทยาลัย แห่งรัฐและสถาบันโพลีเทคนิคแห่งเวอร์จิเนีย (Virginia Polytechnic Institute and State University) มีวัตถุประสงค์เพื่อศึกษาการรวบรวมและการใช้สารสนเทศของนักศึกษาในขณะที่เรียน อยู่ในมหาวิทยาลัยเป็นการวิจัยเชิงคุณภาพโดยศึกษากับนักศึกษาปริญญาตรีชั้นปีที่ 1 จำนวน 9 คน ในภาคเรียนที่ 2 ปี ค.ศ. 2000 โดยยึดมาตรฐานการรู้สารสนเทศในระดับอุดมศึกษาของสมาคม ห้องสมุดวิทยาลัยและวิจัยแห่งสหรัฐอเมริกาเป็นแนวทางในการศึกษาเครื่องมือที่ใช้เป็นแบบสัมภาษณ์ ผลการวิจัยพบว่านักศึกษาขาดความรู้ความเข้าใจเกี่ยวสารสนเทศและการใช้สารสนเทศซึ่งผลที่ได้จาก การศึกษานำไปใช้ในการออกแบบและพัฒนาการสอน การใช้ห้องสมุดแก่นักศึกษาชั้นปีที่ 1 ต่อไป

จากข้อมูลงานวิจัยทั้งในและต่างประเทศที่เกี่ยวข้องกับการพัฒนาทักษะและการรู้ สารสนเทศจะเห็นได้ว่า การพัฒนาทักษะการรู้สารสนเทศมีความสำคัญและจำเป็นต่อบุคคลใน การกำหนดความต้องการสารสนเทศการใช้กลยุทธ์การค้นหาแหล่งที่มีทรัพยากรการประเมิน และการทำความเข้าใจสารสนเทศการตีความสารสนเทศตลอดจนการสื่อสารสารสนเทศซึ่งถือเป็น พื้นฐานสำหรับการเรียนรู้ตลอดชีวิตนับว่ามีความสำคัญต่อการประสบความสำเร็จของบุคคลใน หลายๆ ด้าน อาทิในด้านการศึกษาด้านเศรษฐกิจคุณภาพชีวิตและความเป็นพลเมืองที่ดีในสังคม ประชาธิปไตยอีกทั้งการพัฒนาทักษะการรู้สารสนเทศยังเป็นวิถีแห่งการมีอำนาจของบุคคลใน

สังคมสารสนเทศอีกด้วยประชากรที่เป็นผู้รู้สารสนเทศจึงถือว่าเป็นทรัพยากรที่มีคุณค่ามากที่สุดของประเทศในยุคนี้

สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ที่เปิดการเรียนการสอนในระดับปริญญาตรีถือเป็นหน่วยงานหลักที่มีความสำคัญในการสร้างเยาวชนที่มีคุณภาพโดยการสร้างทักษะการรู้สารสนเทศดังกล่าวให้เกิดขึ้นกับผู้เรียนเพื่อช่วยให้ผู้เรียนกลายเป็นผู้ที่เรียนรู้อย่างอิสระและเรียนรู้อย่างต่อเนื่องตลอดชีวิต โดยการพัฒนาทักษะการรู้สารสนเทศผนวกเข้ากับหลักสูตรทุกรายวิชาหรือจัดสอนเป็นรายวิชาซึ่งต้องสร้างความร่วมมือกันระหว่างคณะวิชาผู้สอนบรรณารักษ์และผู้บริหารโดยครูผู้สอนและคณะวิชาต้องสร้างเนื้อหาสำหรับการเรียนรู้โดยเริ่มต้นที่การสำรวจความไม่รู้และนำเสนอคำแนะนำว่าควรทำอย่างไรเมื่อต้องการหาสารสนเทศที่ต้องการและพัฒนาการรู้สารสนเทศให้ผู้เรียนต่อไป บรรณารักษ์ห้องสมุดควรร่วมมือกันประเมินและคัดสรรแหล่งที่จะสร้างความรู้สำหรับรายวิชาต่างๆ ให้บริการบำรุงรักษาสะสมและสร้างวิธีการเข้าถึงสารสนเทศที่ต้องการได้ตลอดจนผู้บริหารควรให้การสนับสนุนและสร้างโอกาสแห่งความร่วมมือส่งเสริมและพัฒนาบุคลากรพร้อมทั้งให้การสนับสนุนงานวิจัยที่เกี่ยวข้องกับการพัฒนาทักษะการรู้สารสนเทศให้เกิดการพัฒนาขึ้นอย่างต่อเนื่อง

บทที่ 3

วิธีดำเนินการวิจัย

ระเบียบวิธีการวิจัยสำหรับการศึกษาการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ครั้งนี้ ประกอบด้วยวิธีดำเนินการวิจัย 2 ขั้นตอน คือ

ขั้นตอนที่ 1 เป็นวิจัยเชิงปริมาณ โดยการสำรวจเกี่ยวกับระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ เพื่อเข้าใจสภาพการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ โดยใช้แบบสอบถาม

ขั้นตอนที่ 2 เป็นวิจัยเชิงคุณภาพ เพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ โดยใช้วิธีการสัมภาษณ์ และผู้วิจัยได้กำหนดขั้นตอนในการดำเนินการวิจัยตามลำดับ ดังนี้

1. ประชากรและกลุ่มตัวอย่างที่ใช้ในการวิจัย
2. เครื่องมือและการสร้างเครื่องมือที่ใช้ในการวิจัย
3. การเก็บรวบรวมข้อมูล
4. การวิเคราะห์ข้อมูลและสถิติที่ใช้

ขั้นตอนที่ 1 ศึกษาประชากรระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

1. ประชากรและกลุ่มตัวอย่างที่ใช้ในการวิจัย

ประชากรที่ใช้ในการวิจัยครั้งนี้เป็นนักศึกษาระดับปริญญาตรีที่ลงทะเบียนเรียนในภาคเรียนที่ 2 ในปีการศึกษา 2557 ของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ จำนวน 12,654 คน (กองบริการการศึกษา มหาวิทยาลัยราชภัฏยะลา. 2557 ; งานทะเบียนและสถิตินักศึกษา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี. 2557 ; กองส่งเสริมวิชาการและงานทะเบียน มหาวิทยาลัยนราธิวาสราชนครินทร์. 2557 และสำนักบริการการศึกษา มหาวิทยาลัยฟาฏอนี. 2557)

จากสูตร
$$\frac{n}{1 + N(e)^2} = N$$

เมื่อ n = ขนาดของกลุ่มตัวอย่าง

N = ขนาดของประชากรทั้งหมดที่ศึกษา จำนวน 12,654 คน

e = ค่าความคลาดเคลื่อนของตัวอย่าง โดยมีให้ได้ไม่เกินร้อยละ 5 เท่ากับ 0.05

แทนค่าในสูตร ขนาดตัวอย่าง $= \frac{12,654}{1 + 12,654 (0.05)^2}$

$$n = \frac{12,654}{1 + 12,654 (0.0025)}$$

$$n = \frac{12,654}{1 + 31.63}$$

$$n = \frac{12,654}{31.63}$$

ขนาดตัวอย่าง = 387

ตารางที่ 2 ประชากรและกลุ่มตัวอย่างของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

ชื่อมหาวิทยาลัย	ประชากร	กลุ่มตัวอย่าง
มหาวิทยาลัยราชภัฏยะลา	3,757	115
มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี	2,272	70
มหาวิทยาลัยนราธิวาสราชนครินทร์	3,557	109
มหาวิทยาลัยฟาฏอนี	3,068	93
รวม	12,654	387

กลุ่มตัวอย่างในการวิจัยครั้งนี้ได้สุ่มตัวอย่าง โดยใช้วิธีการสุ่มแบบหลายขั้นตอน และได้กำหนดสุ่มแต่ละขั้นตอน ดังต่อไปนี้

ครั้งที่ 1 สุ่มคณะของแต่ละมหาวิทยาลัย โดยใช้วิธีการสุ่มอย่างง่าย ผลการสุ่มปรากฏว่า มหาวิทยาลัยราชภัฏยะลา คณะครุศาสตร์, มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี คณะ

มนุษยศาสตร์และสังคมศาสตร์, มหาวิทยาลัยนราธิวาสราชนครินทร์ คณะวิทยาศาสตร์และเทคโนโลยี และมหาวิทยาลัยฟาฏอนี คณะอิสลามศึกษาและนิติศาสตร์

ครั้งที่ 2 สุ่มสาขาวิชาในแต่ละคณะที่เลือกมาตามขั้นตอนครั้งที่ 1 ผลปรากฏว่า มหาวิทยาลัยราชภัฏยะลา คณะครุศาสตร์ สาขาวิชาการศึกษาปฐมวัยและสาขาการสอนอิสลามศึกษา, มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี คณะมนุษยศาสตร์และสังคมศาสตร์ สาขาวิชาการจัดการทรัพยากรสารสนเทศและองค์การและสาขาวิชาમલાયુศึกษา, มหาวิทยาลัยนราธิวาสราชนครินทร์ คณะวิทยาศาสตร์และเทคโนโลยี สาขาวิชาวิทยาศาสตร์ทั่วไป และสาขาวิชาชีววิทยาศาสตร์ประยุกต์ และมหาวิทยาลัยฟาฏอนี คณะอิสลามศึกษาและนิติศาสตร์ สาขาวิชาอิสลามศึกษาและสาขาวิชานิติศาสตร์

ครั้งที่ 3 สุ่มชั้นปีในแต่ละคณะและสาขาที่ได้เลือกตามขั้นตอนครั้งที่ 2 ผลปรากฏว่า ได้ นักศึกษาชั้นปีที่ 2 มหาวิทยาลัยราชภัฏยะลา คณะครุศาสตร์ สาขาวิชาการศึกษาปฐมวัยและสาขาการสอนอิสลามศึกษา, นักศึกษาชั้นปีที่ 3 มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี คณะมนุษยศาสตร์และสังคมศาสตร์ สาขาวิชาการจัดการทรัพยากรสารสนเทศและองค์การและสาขาวิชามลายูศึกษา, นักศึกษาชั้นปีที่ 1 มหาวิทยาลัยนราธิวาสราชนครินทร์ คณะวิทยาศาสตร์และเทคโนโลยี สาขาวิชาวิทยาศาสตร์ทั่วไป และสาขาวิชาชีววิทยาศาสตร์ประยุกต์ และนักศึกษชั้นปีที่ 4 มหาวิทยาลัยฟาฏอนี คณะอิสลามศึกษาและนิติศาสตร์ สาขาวิชาอิสลามศึกษาและสาขาวิชานิติศาสตร์

ครั้งที่ 4 สุ่มนักศึกษาในแต่ละชั้นปีที่ได้จากการสุ่มครั้งที่ 3 ตามจำนวนที่ได้ระบุไว้ในตารางที่ 2 ของแต่ละมหาวิทยาลัยที่ได้กำหนด

2. เครื่องมือและการสร้างเครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัยครั้งนี้ได้แก่ แบบสอบถาม ที่ผู้วิจัยสร้างขึ้นตามขั้นตอนดังนี้

2.1 ศึกษาวรรณกรรมที่เกี่ยวข้องกับการรู้สารสนเทศจากหนังสือ วารสาร เอกสารและงานวิจัยที่เกี่ยวข้องกับการรู้สารสนเทศทั้งภาษาไทยและภาษาต่างประเทศตามมาตรฐานการรู้สารสนเทศของสมาคมห้องสมุดมหาวิทยาลัยและห้องสมุดวิจัยแห่งสหรัฐอเมริกา (Association of College and Research Library: ACRL) ซึ่งมีทั้งหมด 5 มาตรฐาน โดยผู้วิจัยได้พิจารณาคัดเลือกมาตรฐานและดัชนีชี้วัดที่เหมาะสมกับสภาพห้องสมุดและการเรียนการสอนของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ศึกษาเนื้อหาวิชาที่มีการเรียนการสอนเกี่ยวข้องกับการรู้สารสนเทศ มาตรฐานและดัชนีชี้วัดที่คัดเลือกมานั้นเหมาะสมที่จะวัดโดยใช้แบบทดสอบ ได้แก่ ดัชนีชี้วัดที่อยู่ภายใต้มาตรฐานที่ 1, 2, 3 และ 5 ดังนี้

มาตรฐานที่ 1 ความสามารถในการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการได้
มาตรฐานที่ 2 ความสามารถในการเข้าถึงสารสนเทศที่ต้องการอย่างมีประสิทธิภาพและประสิทธิผล
มาตรฐานที่ 3 ความสามารถในการประเมินสารสนเทศและแหล่งที่มาอย่างมีวิจารณญาณ มาตรฐานที่ 4 ความสามารถด้านการใช้สารสนเทศตามหลักจริยธรรมและกฎหมาย โดยผู้วิจัยได้ปรับจากมาตรฐานที่ 5 มาเป็นมาตรฐานที่ 4 เพื่อให้มีความสอดคล้องและต่อเนื่องกับมาตรฐานอื่นๆ

2.2 ศึกษาทฤษฎีการวัดผล เพื่อนำมากำหนดจุดมุ่งหมายในการสร้างแบบสอบถามการรู้สารสนเทศ พร้อมทั้งวิเคราะห์เนื้อหา และจุดประสงค์เชิงพฤติกรรม

2.3 สร้างแบบสอบถามการรู้สารสนเทศ เป็นแบบปรนัย ชนิดเลือกตอบ มี 4 ตัวเลือก มีระบบการให้คะแนนตอบถูกได้ 1 คะแนน ตอบผิดได้ 0 คะแนน โดยออกตามตัวดรรชนีชี้วัดในแต่ละมาตรฐาน ได้ข้อสอบครั้งแรกจำนวน 56 ข้อ แยกตามมาตรฐานการรู้สารสนเทศทั้ง 5 ด้าน ดังนี้

2.3.1 ด้านการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้ จำนวน 11 ข้อ

2.3.2 ด้านเข้าถึงสารสนเทศที่ต้องการใช้ได้อย่างมีประสิทธิภาพและประสิทธิผล

จำนวน 16 ข้อ

2.3.3 ด้านการประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้ จำนวน 10 ข้อ

2.3.4 ด้านการใช้สารสนเทศอย่างมีประสิทธิภาพเพื่อบรรลุวัตถุประสงค์ จำนวน 10 ข้อ

2.3.5 ด้านสามารถเข้าใจเศรษฐกิจและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย จำนวน 9 ข้อ

2.4 การหาคุณภาพของเครื่องมือ ขั้นแรกเป็นการหาความตรงของข้อสอบ (content validity) โดยให้ผู้เชี่ยวชาญช่วยพิจารณาข้อสอบแต่ละข้อว่าสอดคล้องกับตัวดรรชนีชี้วัดของมาตรฐานแต่ละด้านหรือไม่ โดยให้ผู้เชี่ยวชาญเลือกตอบ 3 คำตอบคือ สอดคล้อง ไม่สอดคล้อง และไม่แน่ใจ หากตอบไม่แน่ใจ จะมีช่องสำหรับผู้เชี่ยวชาญให้ข้อเสนอแนะในการปรับปรุงข้อสอบ นำผลการพิจารณาของผู้เชี่ยวชาญมาให้คะแนนแล้วหาค่าเฉลี่ยความสอดคล้องของข้อสอบแต่ละข้อ โดยกำหนดเกณฑ์ในการให้คะแนน ดังนี้

+1 สำหรับคำตอบในช่อง มีความสอดคล้อง

0 สำหรับคำตอบในช่อง ไม่มีความสอดคล้อง

-1 สำหรับคำตอบในช่อง ไม่แน่ใจ

เกณฑ์ค่าความสอดคล้องที่ผ่าน กำหนดไว้ ตั้งแต่ 0.50 ขึ้นไป

ผลการหาค่าความสอดคล้องพบว่า ข้อสอบที่มีค่าความสอดคล้องระหว่าง 0.60-1.00 มีจำนวน 50 ข้อ มีค่าความสอดคล้อง 0.40 มีจำนวน 4 ข้อ ซึ่งทั้ง 4 ข้อ ผู้เชี่ยวชาญได้เสนอแนะให้ปรับปรุง ผู้วิจัยปรับปรุงตามคำแนะนำ และนำข้อสอบทั้ง 4 ข้อมาใช้ ส่วนอีก 2 ข้อ มีค่าความสอดคล้อง 0.20 จึงตัดออก ได้จำนวนข้อสอบทั้งหมด 54 ข้อ หลังจากนั้นนำแบบทดสอบไปหาค่าความเที่ยง

2.5 นำแบบสอบถามไปทดลองใช้ (Try out) กับกลุ่มตัวอย่างที่ไม่เป็นกลุ่มเดียวกับกลุ่มตัวอย่างของการศึกษาครั้งนี้ โดยทดลองเก็บข้อมูลกับนักศึกษาระดับปริญญาตรีมหาวิทยาลัยราชภัฏสงขลา จำนวน 30 คน

2.6 นำแบบทดสอบมาตรวจให้คะแนน แล้วนำไปตรวจหาค่าความยากง่าย พบว่า ข้อสอบทั้ง 54 ข้อ มีค่าความยากง่ายระหว่าง 0.20 - 0.80 ซึ่งถือว่าผ่านเกณฑ์ทั้งหมด จากนั้นจึงหาค่าอำนาจจำแนกของข้อสอบแต่ละข้อ โดยใช้เทคนิควิธีแบ่งครึ่ง (split-half) พบว่ามีข้อสอบจำนวน 4 ข้อ มีค่า

อำนาจจำแนกต่ำ คือมีค่าระหว่าง $(-0.13) - (0.13)$ จึงตัดออกเหลือข้อสอบที่นำไปใช้จริง จำนวน 46 ข้อ จำแนกตามรายมาตรฐานทั้ง 5 ด้าน ดังนี้

2.6.1 ด้านการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้ จำนวน 6 ข้อ

2.6.2 ด้านเข้าถึงสารสนเทศที่ต้องการใช้ได้อย่างมีประสิทธิภาพและประสิทธิผล

จำนวน 13 ข้อ

2.6.3 ด้านการประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้ จำนวน 11 ข้อ

2.6.4 ด้านการใช้สารสนเทศอย่างมีประสิทธิภาพเพื่อบรรลุวัตถุประสงค์ จำนวน 9 ข้อ

2.6.5 ด้านสามารถเข้าใจเศรษฐกิจและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศรวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย จำนวน 7 ข้อ

2.7 วิเคราะห์หาความเชื่อมั่นของแบบสอบถาม โดยใช้โปรแกรมสำเร็จรูป โดยนำแบบทดสอบที่แก้ไขแล้วส่งให้ผู้เชี่ยวชาญได้ตรวจสอบ ก่อนนำไปทดลองใช้กับนักศึกษาระดับปริญญาตรี มหาวิทยาลัยราชภัฏสงขลา จำนวน 30 คน เพื่อหาค่าความเที่ยงของแบบทดสอบโดยใช้ KR-21 ของคูเดอร์ริชาร์ดสัน (Kuder Richardson) พบว่า ได้ค่าความเชื่อมั่นทั้งฉบับเท่ากับ 0.84 แยกตามรายด้าน ดังนี้

2.7.1 ด้านการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้ ได้ค่าความเชื่อมั่นเท่ากับ 0.78

2.7.2 ด้านเข้าถึงสารสนเทศที่ต้องการใช้ได้อย่างมีประสิทธิภาพและประสิทธิผล 0.89

2.7.3 ด้านการประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้ ได้ค่าความเชื่อมั่นเท่ากับ 0.77

2.7.4 ด้านการใช้สารสนเทศอย่างมีประสิทธิภาพเพื่อบรรลุวัตถุประสงค์ ได้ค่าความเชื่อมั่นเท่ากับ 0.79

2.7.5 ด้านสามารถเข้าใจเศรษฐกิจและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศรวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย ได้ค่าความเชื่อมั่น 0.88

2.8 ได้แบบสอบถามการรู้สารสนเทศของนักศึกษาเพื่อเตรียมเก็บข้อมูลจริง โดยแบบสอบถามมีเนื้อหา 2 ตอน ดังนี้

2.8.1 ตอนที่ 1 ข้อมูลทั่วไป มีลักษณะเป็นสำรวจรายการ เพื่อสอบถามข้อมูลทั่วไปของนักศึกษา ประกอบด้วยคำถามจำนวน 5 ข้อ เกี่ยวกับเพศ คณะ ชั้นปีที่ศึกษา ระดับผลการเรียน และประสบการณ์ในการเรียนวิชาเกี่ยวกับการสืบค้นสารสนเทศ

2.8.2 ตอนที่ 2 การรู้สารสนเทศของนักศึกษามีลักษณะเป็นแบบทดสอบแบบปรนัย ชนิดเลือกตอบ 4 ตัวเลือก มีระบบการให้คะแนนตอบถูกได้ 1 คะแนน ตอบผิดได้ 0 คะแนน จำนวน 1 ฉบับ มีข้อสอบจำนวน 50 ข้อ ประกอบด้วย ด้านการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้ จำนวน 9 ข้อ ด้านเข้าถึงสารสนเทศที่ต้องการใช้ได้อย่างมีประสิทธิภาพและประสิทธิผล จำนวน 15 ข้อ ด้านการประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้ จำนวน 9 ข้อ ด้านการใช้สารสนเทศอย่างมีประสิทธิภาพเพื่อบรรลุวัตถุประสงค์ จำนวน 9 ข้อ และด้านสามารถเข้าใจเศรษฐกิจและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศรวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย จำนวน 8 ข้อ

3. การเก็บรวบรวมข้อมูล

การเก็บข้อมูลโดยใช้แบบสอบถาม ดำเนินการดังนี้

3.1 ติดต่อมหาวิทยาลัยที่เป็นกลุ่มตัวอย่าง จำนวน 4 แห่ง เพื่อขออนุญาตเก็บข้อมูล โดยผู้วิจัยทำหนังสือขออนุญาตเก็บรวบรวมข้อมูลส่งให้กับผู้บริหารมหาวิทยาลัย และแนะนำตัวพร้อมชี้แจงวัตถุประสงค์ของการวิจัย วิธีการเก็บรวบรวมข้อมูล และกลุ่มตัวอย่างที่ใช้ในการวิจัยให้กับบุคคลที่เกี่ยวข้องทราบ พร้อมทั้งนัดหมายวัน และเวลาที่ผู้วิจัยจะออกไปเก็บข้อมูล

3.2 เก็บข้อมูลตามแบบสอบถาม ผู้วิจัยได้ออกไปเก็บข้อมูลตามวันและเวลาที่ได้นัดหมายไว้ โดยผู้วิจัยได้แนะนำตัวพร้อมชี้แจงวัตถุประสงค์ของการวิจัยให้กลุ่มตัวอย่างเข้าใจ แล้วจึงขออนุญาตเก็บรวบรวมข้อมูลโดยแจกแบบสอบถามจนครบ จำนวน 387 ชุด หลังจากนั้นนำแบบสอบถามทั้งหมดมาตรวจสอบความสมบูรณ์ถูกต้อง เพื่อนำไปประมวลผลและวิเคราะห์ข้อมูลทางสถิติต่อไป

4. การวิเคราะห์ข้อมูลและสถิติที่ใช้

ผู้วิจัยได้วิเคราะห์ข้อมูล โดยดำเนินการตามลำดับดังนี้

4.1 ตรวจสอบความสมบูรณ์ของแบบสอบถาม และคัดเลือกเอาเฉพาะแบบสอบถามที่มีความสมบูรณ์

4.2 วิเคราะห์ข้อมูลทั่วไป โดยวิธีหาค่าจำนวน และร้อยละ

4.3 วิเคราะห์ระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้โดยรวมและรายด้านทั้ง 5 ด้าน ทำการวิเคราะห์โดยวิธีหาค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน แต่เนื่องจากคะแนนของแต่ละด้านไม่เท่ากัน ผู้วิจัยจึงนำคะแนนแต่ละด้านมาคำนวณเป็นค่าร้อยละ เพื่อให้เป็นฐานคะแนนที่เป็นมาตรฐานเดียวกัน และดำเนินการแปลความหมายดังต่อไปนี้

คะแนนต่ำกว่าร้อยละ 50.00	หมายถึง	มีการรู้สารสนเทศระดับต่ำ
คะแนนระหว่างร้อยละ 50.01 - 75.00	หมายถึง	มีการรู้สารสนเทศระดับปานกลาง
คะแนนระหว่างร้อยละ 75.01 - 100.00	หมายถึง	มีการรู้สารสนเทศระดับมาก

ขั้นตอนที่ 2 การค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

2.1 เทคนิคการวิจัย

ผู้วิจัยใช้วิธีการสัมภาษณ์จากกลุ่มผู้เชี่ยวชาญด้านการรู้สารสนเทศเพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

2.2 ประชากร

ประชากรในการศึกษาคือ ผู้เชี่ยวชาญด้านการรู้สารสนเทศที่มีบทความตีพิมพ์ เขียนเอกสารตำรา สอน ทำวิจัย ที่ปรึกษาวิทยานิพนธ์เกี่ยวกับการรู้สารสนเทศ บรรณารักษ์ หรือ ผู้ปฏิบัติงานที่เกี่ยวกับการรู้สารสนเทศ ผู้วิจัยใช้วิธีการสุ่มแบบเฉพาะเจาะจง ได้กลุ่มตัวอย่างจำนวน 8 คน ซึ่งประกอบด้วย

1. มหาวิทยาลัยราชภัฏยะลา จำนวน 2 คน
2. มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี จำนวน 2 คน
3. มหาวิทยาลัยนราธิวาสราชนครินทร์ จำนวน 2 คน
4. มหาวิทยาลัยฟาฏอนี จำนวน 2 คน

2.3 เครื่องมือที่ใช้ในการวิจัย

ในการศึกษาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ผู้วิจัยนำผลการวิจัยเชิงปริมาณคือ ระดับการรู้สารสนเทศมาวิเคราะห์และสรุปเพื่อสร้างเครื่องมือในการเก็บข้อมูลเป็นแนวคำถาม ดังนี้

แนวคำถามสำหรับผู้เชี่ยวชาญด้านการรู้สารสนเทศได้จากผลการวิจัยเชิงปริมาณ ได้แก่ ระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ดังนั้นในการพิจารณาเพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ โดยมีประเด็นคำถาม ได้แก่ ด้านหลักสูตร ด้านการจัดการเรียนการสอนด้านการสอนการรู้สารสนเทศ ด้านรูปแบบการสอน ด้านวิธีการสอน ด้านการบริหารจัดการหลักสูตรการรู้สารสนเทศ ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง และด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

2.4 การเก็บข้อมูล

2.4.1 ติดต่อกลุ่มผู้เชี่ยวชาญที่เกี่ยวข้องกับการรู้สารสนเทศทั้ง 4 มหาวิทยาลัย

2.4.2 ดำเนินการสัมภาษณ์ผู้เชี่ยวชาญตามวันและเวลาที่ได้กำหนด จากนั้นนำเสนอผลการวิจัยขั้นตอนที่ 1 เพื่อให้ผู้เชี่ยวชาญทราบและเห็นระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ และสัมภาษณ์ผู้เชี่ยวชาญตามประเด็นที่ได้กำหนดไว้

2.5 การวิเคราะห์ข้อมูล

จากข้อมูลที่ได้มาทั้งสองส่วนทั้งในเชิงปริมาณซึ่งเป็นการศึกษาระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ตลอดจนข้อมูลเชิงคุณภาพที่ได้จากการสัมภาษณ์ผู้เชี่ยวชาญนำมาสังเคราะห์เพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ที่ให้สอดคล้องกับมาตรฐานทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาอย่างแท้จริง

บทที่ 4

ผลการวิเคราะห์ข้อมูล

การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ซึ่งมีวิธีดำเนินการวิจัย 2 ขั้นตอน โดยขั้นตอนแรกเป็นการวิจัยเชิงสำรวจ (Survey Research) เพื่อศึกษาระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ส่วนขั้นตอนที่สองเป็นการวิจัยเชิงคุณภาพ (Qualitative Research) โดยใช้เทคนิคการสัมภาษณ์ (Interviews) เพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ผู้วิจัยนำเสนอผลการวิเคราะห์ข้อมูลออกเป็น 3 ตอน ดังนี้

ตอนที่ 1 ผลการวิเคราะห์ข้อมูลทั่วไปของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

นักศึกษาของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ที่ตอบแบบสอบถามจำนวน 387 คน คิดเป็นร้อยละ 100 ผลการวิเคราะห์เกี่ยวกับข้อมูลพื้นฐานส่วนตัว พบว่า นักศึกษาส่วนใหญ่เป็นเพศหญิง จำนวน 268 คน (ร้อยละ 67.6) กำลังศึกษาอยู่คณะมนุษยศาสตร์และสังคมศาสตร์ จำนวน 93 คน (ร้อยละ 23.6) ชั้นปีที่ 2 จำนวน 166 คน (ร้อยละ 41.7) มีระดับผลการเรียนต่ำกว่า 2.75 จำนวน 275 คน (ร้อยละ 69.6) และมีประสบการณ์การเรียนเกี่ยวกับการสืบค้นสารสนเทศ จำนวน 365 คน (ร้อยละ 92.5) ดังปรากฏในตารางที่ 3

ตารางที่ 3 ข้อมูลทั่วไปของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

ข้อมูลทั่วไปของนักศึกษา	จำนวน	ร้อยละ
1. เพศ		
ชาย	119	30.7
หญิง	268	69.3
รวม	387	100.00
2. คณะที่ศึกษา		
วิทยาศาสตร์และเทคโนโลยี	115	29.7
มนุษยศาสตร์และสังคมศาสตร์	136	35.2
คณะอิสลามศึกษาและนิติศาสตร์	57	14.7
ครุศาสตร์	79	20.4
รวม	387	100.00

ตารางที่ 3 ข้อมูลทั่วไปของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ (ต่อ)

3. ชั้นปีที่ศึกษา		
ชั้นปีที่ 1	115	29.7
ชั้นปีที่ 2	79	20.4
ชั้นปีที่ 3	136	35.2
ชั้นปีที่ 4	57	14.7
รวม	387	100.00
4. ระดับผลการเรียน		
ต่ำกว่า 2.75	267	69.0
ตั้งแต่ 2.76 ขึ้นไป	120	31.0
รวม	387	100.00
5. ประสบการณ์การเรียนรู้เกี่ยวกับการสืบสานมรดก		
มีประสบการณ์	357	92.2
ไม่มีประสบการณ์	30	7.75
รวม	387	100.00

ตอนที่ 2 ผลการวิเคราะห์ระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

การศึกษาการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ประกอบด้วย 5 มาตรฐาน ใช้คำถาม 46 ข้อ จำแนกเป็นมาตรฐานที่ 1 คำถามจำนวน 6 ข้อ มาตรฐานที่ 2 คำถามจำนวน 13 ข้อ มาตรฐานที่ 3 คำถามจำนวน 11 ข้อ มาตรฐานที่ 4 คำถามจำนวน 9 ข้อ และมาตรฐานที่ 5 คำถามจำนวน 7 ข้อ ผลการวิเคราะห์พบว่า นักศึกษาของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ มีการรู้สารสนเทศโดยรวมอยู่ในระดับมาก คิดเป็นร้อยละ 49.5 เมื่อพิจารณาการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้จำแนกตามรายมาตรฐานพบว่า มาตรฐานที่ 1 นักศึกษาส่วนใหญ่มีความสามารถกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการในระดับปานกลาง คิดเป็นร้อยละ 58.8 มาตรฐานที่ 2 นักศึกษาส่วนใหญ่มีความสามารถเข้าถึงสารสนเทศที่ต้องการใช้ได้อย่างมีประสิทธิภาพและประสิทธิผล ในระดับปานกลาง คิดเป็นร้อยละ 53.0 มาตรฐานที่ 3 นักศึกษาส่วนใหญ่มีความสามารถประเมินสารสนเทศ และแหล่งสารสนเทศได้อย่างมีวิจารณญาณและบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตน ในระดับมาก คิดเป็นร้อยละ 61.1 มาตรฐานที่ 4 นักศึกษาส่วนใหญ่มีความสามารถใช้สารสนเทศอย่างมีประสิทธิภาพ เพื่อบรรลุวัตถุประสงค์ที่กำหนดไว้ ในระดับปานกลาง คิดเป็นร้อยละ 61.8 และมาตรฐานที่ 5 นักศึกษาส่วนใหญ่สามารถเข้าใจเศรษฐกิจ กฎหมาย

และสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย ในระดับปานกลาง คิดเป็นร้อยละ 50.5 ดังปรากฏในตารางที่ 4

ตารางที่ 4 ระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

ระดับการรู้สารสนเทศ	\bar{X}	S.D.	ร้อยละ	แปลความหมาย
1. ด้านการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้ (6 คะแนน)	4.05	1.12	58.80	ปานกลาง
2. ด้านเข้าถึงสารสนเทศที่ต้องการใช้ได้อย่างมีประสิทธิภาพและประสิทธิผล (13 คะแนน)	9.16	2.17	53.0	ปานกลาง
3. ด้านการประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้ (11 คะแนน)	7.75	2.31	61.1	มาก
4. ด้านการใช้สารสนเทศอย่างมีประสิทธิภาพเพื่อบรรลุวัตถุประสงค์ (9 คะแนน)	6.30	2.00	61.8	ปานกลาง
5. ด้านสามารถเข้าใจเศรษฐกิจและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย (7 คะแนน)	4.55	1.88	50.5	ปานกลาง
รวม (คะแนนเต็ม 46 คะแนน)	31.83	7.24	49.5	มาก

ตอนที่ 3 ผลการวิเคราะห์ประเด็นแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

หลังจากการสัมภาษณ์ผู้เชี่ยวชาญแล้ว ได้ทำการสรุปประเด็นที่สำคัญที่ผู้เชี่ยวชาญได้นำเสนอ โดยนำแต่ละประเด็นมาทำเป็นแบบสอบถาม ซึ่งผู้เชี่ยวชาญแต่ละคนให้น้ำหนักความสำคัญในประเด็นต่างๆ โดยการสรุปผลจากการวิเคราะห์ข้อมูลจะพิจารณาจากค่าทางสถิติมัธยฐาน (Median) ค่าที่ได้ต้องไม่ต่ำกว่า 3 และค่าพิสัยระหว่างควอไทล์ (Inter quartile rang : IR) ไม่สูงกว่า 1.5 จะถือว่าใช้ได้ ดังปรากฏในตารางที่ 5-13

ตารางที่ 5 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านเนื้อหาและการพัฒนาหลักสูตร

ข้อที่	ด้านเนื้อหาและการพัฒนาหลักสูตร	Median	IR	ลำดับ
1	ควรมีเนื้อหาครอบคลุมมาตรฐานการรู้สารสนเทศระดับอุดมศึกษา	5.00	0.00	1
2	ครอบคลุมการเรียนรู้พื้นฐานการใช้เทคโนโลยีสารสนเทศ	5.00	1.00	2
3	พัฒนาศักยภาพผู้เรียนด้านสมรรถนะการใช้เทคโนโลยีสารสนเทศและการสื่อสารเพื่อการเรียนรู้สารสนเทศ	5.00	1.00	2
4	มีการบูรณาการเทคโนโลยีสารสนเทศกับหลักสูตรการรู้สารสนเทศ	5.00	1.00	2
5	ควรมีการปรับปรุงหลักสูตรการรู้สารสนเทศตามระยะเวลาที่เหมาะสม	5.00	1.00	2
6	พัฒนาหลักสูตรที่สามารถใช้ e-learning / distance learning	5.00	0.25	1
7	มีรายวิชาการรู้สารสนเทศเชิงลึก เช่น การเขียนทางวิชาการ	5.00	1.00	2

จากตาราง 5 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านเนื้อหาและการพัฒนาหลักสูตร ประกอบด้วย ควรมีเนื้อหาครอบคลุมมาตรฐานการรู้สารสนเทศระดับอุดมศึกษา มีการพัฒนาหลักสูตรที่สามารถใช้ e-learning / distance learning ครอบคลุมการเรียนรู้พื้นฐานการใช้เทคโนโลยีสารสนเทศ พัฒนาศักยภาพผู้เรียนด้านสมรรถนะการใช้เทคโนโลยีสารสนเทศและการสื่อสารเพื่อการเรียนรู้สารสนเทศ มีการบูรณาการเทคโนโลยีสารสนเทศกับหลักสูตรการรู้สารสนเทศ ควรมีการปรับปรุงหลักสูตรการรู้สารสนเทศตามระยะเวลาที่เหมาะสม และมีรายวิชาการรู้สารสนเทศเชิงลึก เช่น การเขียนทางวิชาการ

ตารางที่ 6 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการจัดการเรียนการสอน

ข้อที่	ด้านการจัดการเรียนการสอน	Median	IR	ลำดับ
1	ควรเปิดสอนเป็นรายวิชาการรู้สารสนเทศ	5.00	0.75	4
2	ควรเป็นรายวิชาที่อยู่ในกลุ่มศึกษาทั่วไปและนักศึกษาทุกคณะต้องเรียน	5.00	1.00	5
3	มีหน่วยกิตหรือเป็นวิชาบังคับ	5.00	1.00	1
4	เป็นรายวิชาพื้นฐานหรือเสริมเข้าไปในหลักสูตร	4.50	1.00	3
5	ควรมีการนำการรู้สารสนเทศมาเป็นสมรรถนะเพื่อวัดผู้เรียน	5.00	0.00	6
6	จำนวนนักศึกษาต่อรายวิชาไม่ควรจะมีมากเกินไป	5.00	0.00	2

จากตารางที่ 6 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการจัดการเรียนการสอน ประกอบด้วย มีหน่วยกิตหรือเป็นวิชาบังคับ จำนวนนักศึกษาต่อรายวิชาไม่ควรจะมีมากเกินไป เป็นรายวิชาพื้นฐานหรือเสริมเข้าไปในหลักสูตร ควรเปิดสอนเป็นรายวิชาการรู้สารสนเทศ ควรเป็นรายวิชาที่อยู่ในกลุ่มศึกษาทั่วไปและนักศึกษาทุกคนต้องเรียน และควรมีการนำการรู้สารสนเทศมาเป็นสมรรถนะเพื่อวัดผู้เรียน

ตารางที่ 7 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการสอนการรู้สารสนเทศ

ข้อที่	ด้านการสอนการรู้สารสนเทศ	Median	IR	ลำดับ
1	สอนให้รู้วิธีการค้นหาความรู้ การวิเคราะห์และส่งเสริมให้มีการเรียนรู้ด้วยตนเอง	5.00	1.00	1
2	ควรบูรณาการการทำแบบฝึกหัดและการบ้านโดยใช้เครื่องมือต่างๆ เช่น Document processor, Spreadsheet, Database, Browser, และ E-mail	5.00	1.00	3
3	ควรพัฒนาการเรียนการสอนที่เน้นนักศึกษาเป็นศูนย์กลาง	5.00	0.25	2
4	ควรจัดการเรียนรู้เป็นแบบบูรณาการ โดยใช้รูปแบบการเรียนรู้ที่หลากหลาย เช่น Cooperative Learning, ICT-based learning, Project-based Learning, Research-based Learning	5.00	1.00	2

จากตารางที่ 7 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการสอนการรู้สารสนเทศ ประกอบด้วย สอนให้รู้วิธีการค้นหาความรู้ การวิเคราะห์และส่งเสริมให้มีการเรียนรู้ด้วยตนเอง ควรพัฒนาการเรียนการสอนที่เน้นนักศึกษาเป็นศูนย์กลาง ควรจัดการเรียนรู้เป็นแบบบูรณาการ โดยใช้รูปแบบการเรียนรู้ที่หลากหลาย เช่น Cooperative Learning, ICT-based learning, Project-based Learning, Research-based Learning และควรบูรณาการการทำแบบฝึกหัดและการบ้านโดยใช้เครื่องมือต่างๆ เช่น Document processor, Spreadsheet, Database, Browser, และ E-mail

ตารางที่ 8 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านรูปแบบการสอน

ข้อที่	ด้านรูปแบบการสอน	Median	IR	ลำดับ
1	ควรนำการรู้สารสนเทศมาบูรณาการเข้าไปในเนื้อหาบททุกรายวิชา	5.00	1.00	1
2	เน้นผู้เรียนเป็นสำคัญ	5.00	1.00	1
3	มีการสอนซอฟต์แวร์เสริมให้เรียนรู้	5.00	1.00	1
4	มีการสอนทางไกลโดยใช้สื่อสารสนเทศ	5.00	1.00	1
5	เน้นความสามารถเกี่ยวกับการใช้สารสนเทศ	5.00	1.00	4
6	มีรูปแบบการสอนแบบฝึกปฏิบัติ เช่น โครงงาน การศึกษาค้นคว้าด้วยตนเอง	5.00	0.25	2
7	มีการจัดทำ Exit Exam	5.00	0.75	3
8	มีแบบทดสอบประเมินทักษะการรู้สารสนเทศที่เป็นข้อสอบมาตรฐาน	5.00	1.00	1

จากตารางที่ 8 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านรูปแบบการสอน ประกอบด้วย ควรนำการรู้สารสนเทศมาบูรณาการเข้าไปในเนื้อหาบททุกรายวิชา เน้นผู้เรียนเป็นสำคัญ มีการสอนซอฟต์แวร์เสริมให้เรียนรู้ มีการสอนทางไกลโดยใช้สื่อสารสนเทศ มีแบบทดสอบประเมินทักษะการรู้สารสนเทศที่เป็นข้อสอบมาตรฐาน มีรูปแบบการสอนแบบฝึกปฏิบัติ เช่น โครงงาน การศึกษาค้นคว้าด้วยตนเอง มีการจัดทำ Exit Exam และเน้นความสามารถเกี่ยวกับการใช้สารสนเทศ

ตารางที่ 9 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านวิธีการสอน

ข้อที่	ด้านวิธีการสอน	Median	IR	ลำดับ
1	ควรสอนโดยประยุกต์ใช้เทคโนโลยีสารสนเทศ	5.00	0.25	1
2	เน้นการสืบค้นและศึกษาข้อมูลด้วยตนเอง	5.00	0.25	1
3	ควรนำแนวคิดการรู้สารสนเทศมาบูรณาการกับเทคโนโลยีสารสนเทศในทุกๆ กระบวนการ	5.00	1.00	2
4	ควรมีการปรึกษาร่วมกันระหว่างห้องสมุดและหลักสูตร/ผู้สอน	5.00	1.00	2

จากตารางที่ 9 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านวิธีการสอน ประกอบด้วย ควรสอนโดยประยุกต์ใช้เทคโนโลยีสารสนเทศ เน้นการสืบค้นและศึกษาข้อมูลด้วยตนเอง ควรนำแนวคิดการรู้สารสนเทศมาบูรณาการกับเทคโนโลยีสารสนเทศในทุกๆ กระบวนการ และควรมีการปรึกษาร่วมกันระหว่างห้องสมุดและหลักสูตร/ผู้สอน

ตารางที่ 10 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการจัดกิจกรรม

ข้อที่	ด้านการจัดกิจกรรม	Median	IR	ลำดับ
1	ควรมีการอบรมระยะสั้น (Training Course)	5.00	0.75	2
2	การวิจัยสถาบันเพื่อศึกษาทักษะการรู้สารสนเทศของนักศึกษาก่อนเข้าเรียน	5.00	0.75	3
3	ควรมีความร่วมมือระหว่างห้องสมุดและอาจารย์ผู้สอน	5.00	1.00	1
4	มีการอบรมและแนะนำการใช้ฐานข้อมูลอย่างต่อเนื่อง	5.00	1.00	2

จากตารางที่ 10 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการจัดกิจกรรม ประกอบด้วย ควรมีความร่วมมือระหว่างห้องสมุดและอาจารย์ผู้สอน ควรมีการอบรมระยะสั้น (Training Course) มีการอบรมและแนะนำการใช้ฐานข้อมูลอย่างต่อเนื่อง และการวิจัยสถาบันเพื่อศึกษาทักษะการรู้สารสนเทศของนักศึกษาก่อนเข้าเรียน

ตารางที่ 11 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการบริหารจัดการหลักสูตรการรู้สารสนเทศ

ข้อที่	ด้านการบริหารจัดการหลักสูตรการรู้สารสนเทศ	Media n	IR	ลำดับ
1	ผู้บริหาร/อาจารย์/บรรณารักษ์ ที่รับผิดชอบวิชาศึกษาทั่วไป ควรทำความเข้าใจกับแนวคิดนี้ให้ชัดเจน	5.00	1.00	2
2	มหาวิทยาลัยควรสนับสนุน/สร้างบรรยากาศในมหาวิทยาลัยให้เป็นองค์กรที่ให้ความสำคัญต่อสารสนเทศ	5.00	1.00	1
3	สร้างความเข้าใจต่อหลักสูตรการรู้สารสนเทศของนักศึกษาให้ชัดเจน	5.00	0.00	1

จากตารางที่ 11 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านการบริหารจัดการหลักสูตร การรู้สารสนเทศ ประกอบด้วย มหาวิทยาลัยควรสนับสนุน/สร้างบรรยากาศในมหาวิทยาลัยให้เป็นองค์กรที่ให้ความสำคัญต่อสารสนเทศ สร้างความเข้าใจต่อหลักสูตรการรู้สารสนเทศของนักศึกษาให้ชัดเจน และผู้บริหาร/อาจารย์/บรรณารักษ์ ที่รับผิดชอบวิชาศึกษาทั่วไป ควรทำความเข้าใจกับแนวคิดนี้ให้ชัดเจน

ตารางที่ 12 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง

ข้อที่	ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง	Median	IR	ลำดับ
1	ควรกำหนดเป็นนโยบายของสถาบันอุดมศึกษาที่ให้ความสำคัญกับการรู้สารสนเทศและมีการนำไปสู่การปฏิบัติอย่างจริงจังและเป็นรูปธรรมมากขึ้น	5.00	0.00	1
2	การกำหนดหน่วยกิตของรายวิชาต่างๆ ที่นำการรู้สารสนเทศไปบูรณาการว่าควรมีชั่วโมงบรรยายและปฏิบัติการจำนวนเท่าใดจึงจะเหมาะสม และกำหนดให้เป็นวิชาบังคับ มีทั้งภาคทฤษฎีและปฏิบัติ	5.00	1.00	4
3	สถาบันอุดมศึกษาควรจัดสภาพแวดล้อมที่พัฒนาการรู้สารสนเทศของนักศึกษา เช่น ห้องสมุดมีทรัพยากรสารสนเทศของทุกหลักสูตรอย่างเพียงพอและทันสมัย	5.00	1.00	2
4	สถาบันอุดมศึกษา ควรส่งเสริมให้เกิดวัฒนธรรมองค์กรในด้านการใช้สารสนเทศ (วัฒนธรรมสารสนเทศ) การใช้ e-office ในมหาวิทยาลัยเพื่อการติดต่อประสานงานและเผยแพร่สารสนเทศ	5.00	1.00	2
5	สถาบันอุดมศึกษาควรมีการดำเนินงานในลักษณะศูนย์พัฒนาการรู้สารสนเทศหรือมีหน่วยงานที่ดูแลแต่ละคณะหรือตั้งเป็นศูนย์หรือสำนัก	5.00	0.00	1
6	สถาบันอุดมศึกษาควรมีนโยบายสนับสนุนให้หลายฝ่ายมีบทบาทร่วมกันและมีหลายหน่วยงานที่เกี่ยวข้อง เช่น ศูนย์คอมพิวเตอร์ ห้องสมุด	5.00	0.75	2
7	สถาบันอุดมศึกษาควรจัดสรรงบประมาณอย่างเหมาะสมหรือต่อหัวนักศึกษาอย่างเหมาะสม	5.00	0.35	1

จากตารางที่ 12 พบว่า ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง ประกอบด้วย ควรกำหนดเป็นนโยบายของสถาบันอุดมศึกษาที่ให้ความสำคัญกับการรู้สารสนเทศและมีการนำไปสู่การปฏิบัติอย่างจริงจังและเป็นรูปธรรมมากขึ้น สถาบันอุดมศึกษาควรมีการดำเนินงานในลักษณะศูนย์พัฒนาการรู้สารสนเทศหรือมีหน่วยงานที่ดูแลแต่ละคณะหรือตั้งเป็นศูนย์หรือสำนัก สถาบันอุดมศึกษาควรจัดสรรงบประมาณอย่างเหมาะสมหรือต่อหัวนักศึกษาอย่างเหมาะสม สถาบันอุดมศึกษาควรจัดสภาพแวดล้อมที่พัฒนาการรู้สารสนเทศของนักศึกษา เช่น ห้องสมุดมีทรัพยากรสารสนเทศของทุกหลักสูตรอย่างเพียงพอและทันสมัย

สถาบันอุดมศึกษา ควรส่งเสริมให้เกิดวัฒนธรรมองค์กรในด้านการใช้สารสนเทศ (วัฒนธรรมสารสนเทศ) การใช้ e-office ในมหาวิทยาลัยเพื่อการติดต่อประสานงานและเผยแพร่สารสนเทศ สถาบันอุดมศึกษาควรมีนโยบายสนับสนุนให้หลายฝ่ายมีบทบาทร่วมกันและมีหลายหน่วยงานที่เกี่ยวข้อง เช่น ศูนย์คอมพิวเตอร์ ห้องสมุด และการกำหนดหน่วยกิตของรายวิชาต่างๆ ที่นำการรู้สารสนเทศไปบูรณาการว่าควรมีชั่วโมงบรรยายและปฏิบัติการจำนวนเท่าใดจึงจะเหมาะสม และกำหนดให้เป็นวิชาบังคับ มีทั้งภาคทฤษฎีและปฏิบัติ

ตารางที่ 13 แสดงลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

ข้อที่	ด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ	Median	IR	ลำดับ
1	จัดให้มีความพร้อมทางด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศที่ดี สมบูรณ์ และมีเสถียรภาพ	5.00	1.00	2
2	มีช่องทางเพื่อการเข้าถึงสารสนเทศได้อย่างหลากหลาย	5.00	1.00	3
3	ควรมีระบบเครือข่ายภายในสถาบันและมีจำนวนคอมพิวเตอร์และจุดบริการที่เพียงพอ	5.00	1.00	1
4	ควรมีบริการ wireless สามารถใช้คอมพิวเตอร์ได้ทุกจุด	5.00	1.00	2
5	ควรมีสารสนเทศที่เป็นอิเล็กทรอนิกส์ที่สามารถเข้าถึงได้ง่าย	5.00	1.00	3
6	มีฐานข้อมูลที่ครอบคลุมกับสาขาที่เปิดสอนในสถาบันอุดมศึกษา	5.00	1.00	3
7	ควรกำหนดแผนกลยุทธ์ของมหาวิทยาลัยเกี่ยวกับโครงสร้างพื้นฐานเทคโนโลยีสารสนเทศอย่างชัดเจน	5.00	1.00	5
8	ควรนำเทคโนโลยีสารสนเทศไปใช้เพื่อการเรียนการสอน ช่วยให้เรียนรู้ และส่งเสริมการเรียนรู้ตลอดชีวิตมากขึ้น	5.00	1.00	3

จากตารางที่ 13 ผู้เชี่ยวชาญได้ให้ลำดับความสำคัญในแต่ละประเด็นของแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ ประกอบด้วย ควรมีระบบเครือข่ายภายในสถาบันและมีจำนวนคอมพิวเตอร์และจุดบริการที่เพียงพอ จัดให้มีความพร้อมทางด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศที่ดี สมบูรณ์ และมีเสถียรภาพ ควรมีบริการ wireless สามารถใช้คอมพิวเตอร์ได้ทุกจุด มีช่องทางเพื่อการเข้าถึงสารสนเทศได้อย่างหลากหลาย ควรมีสารสนเทศที่เป็นอิเล็กทรอนิกส์ที่สามารถเข้าถึงได้ง่าย มีฐานข้อมูลที่ครอบคลุมกับสาขาที่เปิดสอนในสถาบันอุดมศึกษา ควรนำเทคโนโลยีสารสนเทศไปใช้เพื่อการเรียนการสอน ช่วยให้เรียนรู้ และส่งเสริมการเรียนรู้ตลอดชีวิตมากขึ้น และควรกำหนดแผนกลยุทธ์ของมหาวิทยาลัยเกี่ยวกับโครงสร้างพื้นฐานเทคโนโลยีสารสนเทศอย่างชัดเจน

บทที่ 5

สรุป อภิปรายผล และข้อเสนอแนะ

การวิจัยเรื่อง การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ครั้งนี้ เป็นการศึกษาาระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ และแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ เพื่อเป็นประโยชน์ต่อนักศึกษาของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ในการจัดการเรียนการสอนการรู้สารสนเทศได้อย่างเหมาะสม ให้ผู้เรียนสามารถเรียนรู้ด้วยตนเองตลอดชีวิต เพื่อนำไปสู่การพัฒนาทักษะการรู้สารสนเทศที่สอดคล้องกับมาตรฐานสากลต่อไป

1. วัตถุประสงค์ของการวิจัย

- 1.1 เพื่อศึกษาระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้
- 1.2 เพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

2. ระเบียบวิธีวิจัย

ขั้นตอนที่ 1 เป็นการวิจัยเชิงปริมาณ โดยใช้แบบสอบถามกับนักศึกษาระดับปริญญาตรีของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ประกอบด้วย มหาวิทยาลัยราชภัฏยะลา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี มหาวิทยาลัยนราธิวาสราชนครินทร์ และมหาวิทยาลัยฟาฏอนี ใช้สถิติพื้นฐานได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน เพื่อศึกษาระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ (วัตถุประสงค์ข้อที่ 1)

ขั้นตอนที่ 2 เป็นการวิจัยเชิงคุณภาพ โดยการสัมภาษณ์ผู้เชี่ยวชาญด้านการรู้สารสนเทศ บรรณารักษ์หรือผู้ปฏิบัติงานที่เกี่ยวข้องกับการรู้สารสนเทศ ใช้วิธีการสุ่มแบบเฉพาะเจาะจง จำนวนทั้งสิ้น 8 คน จากนั้นสรุปองค์ความรู้ที่ได้จากการสัมภาษณ์เพื่อเขียนรายงานในเชิงข้อมูลคุณภาพ เพื่อค้นหาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ (วัตถุประสงค์ข้อที่ 2)

3. สรุปผลการวิจัย

การวิจัยครั้งนี้ สามารถสรุปผลการวิจัยออกเป็น 3 ส่วน ดังนี้

ส่วนที่ 1 ข้อมูลทั่วไปของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

ผลการวิจัย พบว่า นักศึกษาของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ที่ตอบแบบสอบถามจำนวน 395 คน คิดเป็นร้อยละ 100 ส่วนใหญ่เป็นเพศหญิง จำนวน 268 คน (ร้อยละ 67.6) กำลังศึกษาอยู่คณะมนุษยศาสตร์และสังคมศาสตร์ จำนวน 93 คน (ร้อยละ 23.6) ชั้นปีที่ 2 จำนวน 166 คน (ร้อยละ 41.7) มีระดับผลการเรียนต่ำกว่า 2.75 จำนวน 275 คน (ร้อยละ 69.6) และมีประสบการณ์การเรียนรู้เกี่ยวกับการสืบค้นสารสนเทศ จำนวน 365 คน (ร้อยละ 92.5)

ส่วนที่ 2 ระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

ผลการวิจัยในภาพรวม พบว่า การรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ (คะแนนเต็ม 46 คะแนน) มีการรู้สารสนเทศเฉลี่ย 31.83 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 7.24 มีการรู้สารสนเทศโดยรวมอยู่ในระดับมาก (ตั้งแต่ 33 คะแนนขึ้นไป) คิดเป็นร้อยละ 49.5 เมื่อจำแนกตามรายมาตรฐาน พบว่า

มาตรฐานที่ 1 นักศึกษาส่วนใหญ่มีความสามารถกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการในระดับปานกลาง (คะแนนระหว่าง 8-9 คะแนน จากคะแนน 11 คะแนน) คิดเป็นร้อยละ 58.8

มาตรฐานที่ 2 นักศึกษาส่วนใหญ่มีความสามารถเข้าถึงสารสนเทศที่ต้องการได้อย่างมีประสิทธิภาพ และประสิทธิผล ในระดับต่ำ (คะแนนระหว่าง 5-6 จากคะแนน 16 คะแนน) คิดเป็นร้อยละ 38.93

มาตรฐานที่ 3 นักศึกษาส่วนใหญ่มีความสามารถประเมินสารสนเทศ และแหล่งสารสนเทศได้อย่างมีวิจารณญาณและบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้ ในระดับต่ำ (คะแนนระหว่าง 3-4 จากคะแนน 10 คะแนน) คิดเป็นร้อยละ 41.37

มาตรฐานที่ 4 นักศึกษาส่วนใหญ่มีความสามารถใช้สารสนเทศอย่างมีประสิทธิภาพ เพื่อบรรลุวัตถุประสงค์ที่กำหนดไว้ ในระดับต่ำ (คะแนนระหว่าง 1-2 คะแนน จากคะแนน 6 คะแนน) คิดเป็นร้อยละ 41.37

มาตรฐานที่ 5 นักศึกษาส่วนใหญ่สามารถเข้าใจเศรษฐกิจกฎหมายและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย ในระดับปานกลาง (คะแนนระหว่าง 3-5 คะแนน จากคะแนน 7 คะแนน) คิดเป็นร้อยละ 65.0

ส่วนที่ 3 แนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

จากการศึกษาแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ได้ใช้ผู้เชี่ยวชาญด้านการรู้สารสนเทศ บรรณารักษ์หรือผู้ปฏิบัติงานที่เกี่ยวข้องกับการรู้สารสนเทศ ในด้านหลักสูตร ด้านการจัดการเรียนการสอน ด้านการสอนการรู้สารสนเทศ ด้านรูปแบบการสอน ด้านวิธีการสอน ด้านการจัดกิจกรรม ด้านการบริหารจัดการหลักสูตรการรู้

สารสนเทศ ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง และด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ ซึ่งมีผลการศึกษาดังต่อไปนี้

ด้านเนื้อหาและการพัฒนาหลักสูตร พบว่า ควรมีเนื้อหาครอบคลุมมาตรฐานการเรียนรู้สารสนเทศระดับอุดมศึกษา มีการพัฒนาหลักสูตรที่สามารถใช้ e-learning / distance learning ครอบคลุมการเรียนรู้พื้นฐานการใช้เทคโนโลยีสารสนเทศ พัฒนาศักยภาพผู้เรียนด้านสมรรถนะ การใช้เทคโนโลยีสารสนเทศและการสื่อสารเพื่อการเรียนรู้สารสนเทศ มีการบูรณาการเทคโนโลยีสารสนเทศกับหลักสูตรการเรียนรู้สารสนเทศ ควรมีการปรับปรุงหลักสูตรการเรียนรู้สารสนเทศตามระยะเวลาที่เหมาะสม และมีรายวิชาการรู้สารสนเทศเชิงลึก เช่น การเขียนทางวิชาการ

ด้านการจัดการเรียนการสอน พบว่า มีหน่วยกิตหรือเป็นวิชาบังคับ จำนวนนักศึกษาต่อรายวิชาไม่ควรจะมีมากเกินไป เป็นรายวิชาพื้นฐานหรือเสริมเข้าไปในหลักสูตร ควรเปิดสอนเป็นรายวิชาการรู้สารสนเทศ ควรเป็นรายวิชาที่อยู่ในกลุ่มศึกษาทั่วไปและนักศึกษาทุกคณะต้องเรียน และควรมีการนำการเรียนรู้สารสนเทศมาเป็นสมรรถนะเพื่อวัดผู้เรียน

ด้านการสอนการเรียนรู้สารสนเทศ พบว่า สอนให้รู้วิธีการค้นหาความรู้ การวิเคราะห์และส่งเสริมให้มีการเรียนรู้ด้วยตนเอง ควรพัฒนาการเรียนการสอนที่เน้นนักศึกษาเป็นศูนย์กลาง ควรจัดการเรียนรู้เป็นแบบบูรณาการ โดยใช้รูปแบบการเรียนรู้ที่หลากหลาย เช่น Cooperative Learning, ICT-based learning, Project-based Learning, Research-based Learning และควรบูรณาการการทำแบบฝึกหัดและการบ้านโดยใช้เครื่องมือต่างๆ เช่น Document processor, Spreadsheet, Database, Browser, และ E-mail

ด้านรูปแบบการสอน พบว่า ควรนำการเรียนรู้สารสนเทศมาบูรณาการเข้าไปในเนื้อหาเกี่ยวกับรายวิชา เน้นผู้เรียนเป็นสำคัญ มีการสอนซอฟต์แวร์เสริมให้เรียนรู้ มีการสอนทางไกลโดยใช้สื่อสารสนเทศ มีแบบทดสอบประเมินทักษะการเรียนรู้สารสนเทศที่เป็นข้อสอบมาตรฐาน มีรูปแบบการสอนแบบฝึกปฏิบัติ เช่น โครงงาน การศึกษาค้นคว้าด้วยตนเอง มีการจัดทำ Exit Exam และเน้นความสามารถเกี่ยวกับการใช้สารสนเทศ

ด้านวิธีการสอน พบว่า ควรสอนโดยประยุกต์ใช้เทคโนโลยีสารสนเทศ เน้นการสืบค้นและศึกษาข้อมูลด้วยตนเอง ควรนำแนวคิดการเรียนรู้สารสนเทศมาบูรณาการกับเทคโนโลยีสารสนเทศในทุกๆ กระบวนการ และควรมี การปรึกษาร่วมกันระหว่างห้องสมุดและหลักสูตร/ผู้สอน

ด้านการจัดกิจกรรม พบว่า ควรมีความร่วมมือระหว่างห้องสมุดและอาจารย์ผู้สอน ควรมีการอบรมระยะสั้น (Training Course) มีการอบรมและแนะนำการใช้ฐานข้อมูลอย่างต่อเนื่อง และการวิจัยสถาบันเพื่อศึกษาทักษะการเรียนรู้สารสนเทศของนักศึกษา ก่อนเข้าเรียน

ด้านการบริหารจัดการหลักสูตรการเรียนรู้สารสนเทศ พบว่า มหาวิทยาลัยควรสนับสนุน/สร้างบรรยากาศในมหาวิทยาลัยให้เป็นองค์กรที่ให้ความสำคัญต่อสารสนเทศ สร้างความเข้าใจต่อหลักสูตรการเรียนรู้สารสนเทศของนักศึกษาให้ชัดเจน และผู้บริหาร/อาจารย์/บรรณารักษ์ ที่รับผิดชอบวิชาศึกษาทั่วไป ควรทำความเข้าใจกับแนวคิดนี้ให้ชัดเจน

ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง พบว่า ควรกำหนดเป็นนโยบายของสถาบันอุดมศึกษาที่ให้ความสำคัญกับการรู้สารสนเทศและมีการนำไปสู่การปฏิบัติอย่างจริงจังและเป็นรูปธรรมมากขึ้น สถาบันอุดมศึกษาควรมีการดำเนินงานในลักษณะศูนย์พัฒนาการเรียนรู้

สารสนเทศหรือมีหน่วยงานที่ดูแลแต่ละคณะหรือตั้งเป็นศูนย์หรือสำนัก สถาบันอุดมศึกษาควรจัดสรรงบประมาณอย่างเหมาะสมหรือต่อหัวนักศึกษาอย่างเหมาะสม สถาบันอุดมศึกษาควรจัดสภาพแวดล้อมที่พัฒนาการรู้สารสนเทศของนักศึกษา เช่น ห้องสมุดมีทรัพยากรสารสนเทศของทุกหลักสูตรอย่างเพียงพอและทันสมัย สถาบันอุดมศึกษา ควรส่งเสริมให้เกิดวัฒนธรรมองค์กรในด้านการใช้สารสนเทศ (วัฒนธรรมสารสนเทศ) การใช้ e-office ในมหาวิทยาลัยเพื่อการติดต่อประสานงาน และเผยแพร่สารสนเทศ สถาบันอุดมศึกษาควรมีนโยบายสนับสนุนให้หลายฝ่ายมีบทบาทร่วมกันและมีหลายหน่วยงานที่เกี่ยวข้อง เช่น ศูนย์คอมพิวเตอร์ ห้องสมุด และการกำหนดหน่วยกิตของรายวิชาต่างๆ ที่นำการรู้สารสนเทศไปบูรณาการว่าควรมีชั่วโมงบรรยายและปฏิบัติการจำนวนเท่าใดจึงจะเหมาะสม และกำหนดให้เป็นวิชาบังคับ มีทั้งภาคทฤษฎีและปฏิบัติ

ด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ พบว่า ควรมีระบบเครือข่ายภายในสถาบันและมีจำนวนคอมพิวเตอร์และจุดบริการที่เพียงพอ จัดให้มีการพร้อมทางด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศที่ดี สมบูรณ์ และมีเสถียรภาพ ควรมีบริการ wireless สามารถใช้คอมพิวเตอร์ได้ทุกจุด มีช่องทางเพื่อการเข้าถึงสารสนเทศได้อย่างหลากหลาย ควรมีสารสนเทศที่เป็นอิเล็กทรอนิกส์ที่สามารถเข้าถึงได้ง่าย มีฐานข้อมูลที่ครอบคลุมกับสาขาที่เปิดสอนในสถาบันอุดมศึกษา ควรนำเทคโนโลยีสารสนเทศไปใช้เพื่อการเรียนการสอน ช่วยให้เรียนรู้ และส่งเสริมการเรียนรู้ตลอดชีวิตมากขึ้น และควรกำหนดแผนกลยุทธ์ของมหาวิทยาลัยเกี่ยวกับโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศอย่างชัดเจน

4. อภิปรายผลการวิจัย

การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ มีประเด็นสำคัญในการอภิปราย ดังนี้

4.1 ระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

ผลการวิจัยภาพรวม พบว่า การรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ โดยภาพรวมนักศึกษามีระดับการรู้สารสนเทศในระดับมากสอดคล้องกับผลการวิจัยของปารีชาติ เสารยะวิเศษ (2556) ; ภูนิดา แก้วมณี (2552) ; สัจจารีย์ ศิริชัย (2552) ; ประภาส พาวินันท์ (2551) ที่พบว่า นักศึกษาส่วนใหญ่มีการรู้สารสนเทศโดยภาพรวมอยู่ในระดับมาก เมื่อวิเคราะห์เป็นรายมาตรฐาน พบว่ามี 4 มาตรฐานที่นักศึกษามีระดับการรู้สารสนเทศอยู่ในระดับปานกลางคือ มาตรฐานที่ 1, มาตรฐานที่ 2, มาตรฐานที่ 4 และมาตรฐานที่ 5 สอดคล้องกับผลการวิจัยของปารีชาติ เสารยะวิเศษ (2556) ; พัฒนพร เทียมเมือง (2554) ; อังคณา แวซอเหาะ และ สุรชาติพิทย์ เกียรติวานิช (2553) ; สุพิศ ศิริรัตน์ (2553) ; นูรีดา จะปะกียา (2552) สัจจารีย์ ศิริชัย (2552) ที่พบว่า นิสิต/นักศึกษามีทักษะการรู้สารสนเทศในระดับปานกลาง ทั้งนี้อาจเนื่องมาจากความแตกต่างของเนื้อหาการสอนการรู้สารสนเทศในวิชาห้องสมุดกับการรู้ สารสนเทศของแต่ละมหาวิทยาลัยที่มีเนื้อหาครอบคลุม ในเรื่องการเข้าถึงสารสนเทศ การประเมินสารสนเทศ และการใช้สารสนเทศ โดยด้านการเข้าถึง สารสนเทศ มีการสอนในเรื่องการระบุปัญหาและขอบเขตของสารสนเทศ ประเภทและรูปแบบของ แหล่งสารสนเทศ การระบุแหล่งและการค้นคืนสารสนเทศ

โดยสอนช่องทางในการเข้าถึงสารสนเทศ การกำหนดกลยุทธ์ในการค้น เทคนิคการค้นต่าง ๆ เช่น เทคนิคการตัดคำ การใช้แบบตรรกะบูลีน การจำกัดผลการค้น การใช้คำกว้างกว่า คำแคบกว่า เป็นต้น การค้นหาสารสนเทศโดยใช้เครื่องมือช่วยค้นต่างๆ ทั้งที่เป็นสิ่งพิมพ์และอิเล็กทรอนิกส์ นอกจากนี้ ประสิทธิภาพของนักศึกษา นั้นคือในปัจจุบันทุกคนอยู่ในโลกแห่งเทคโนโลยีสารสนเทศ นอกเหนือจากความรู้ที่ได้การเรียนในห้องเรียนแล้วนั้น นักศึกษาจะได้รับประสบการณ์จากภายนอก ห้องเรียน เช่น ประสิทธิภาพในการใช้อินเทอร์เน็ตหรือฐานข้อมูลต่าง ๆ ที่ห้องสมุดบอกรับ และ คำแนะนำการใช้ของห้องสมุด เพราะฉะนั้นกล่าวได้ว่า ความรู้ส่วนหนึ่งนั้น นักศึกษาได้มาจากการเรียนวิชาห้องสมุดกับการรู้สารสนเทศ และอีกส่วนหนึ่งมาจากการประสบการณ์ของนักศึกษาเอง

มาตรฐานที่ 3 พบว่า นักศึกษามีการรู้สารสนเทศอยู่ในระดับมาก (ค่าคะแนนอยู่ระหว่าง 8-11 และค่าเฉลี่ย 7.75) เมื่อพิจารณาจากค่าคะแนนประกอบค่าเฉลี่ย อาจเป็นไปได้ว่านักศึกษส่วนใหญ่ประสบการเรียนรู้เกี่ยวกับการสืบค้นสารสนเทศ ทำให้นักศึกษามีทักษะในการเข้าถึงสารสนเทศในระดับมาก ทั้งนี้อาจจะเป็นเพราะว่า สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ มีการสอนรายวิชาที่เกี่ยวกับสารสนเทศ โดยมีการสอนในเรื่องเกณฑ์ที่ใช้ในการประเมินสารสนเทศ ด้านการใช้สารสนเทศ มีการสอนในเรื่องเกี่ยวกับกฎหมายและจริยธรรมในการใช้ สารสนเทศ การเขียนรายงาน และการเขียนบรรณานุกรม ส่วนการสอนวิชาห้องสมุดกับการรู้สารสนเทศของสถาบันอุดมศึกษาทั่วไปก็มีการสอนเนื้อหาเกี่ยวกับการรู้สารสนเทศ โดยสอนในเรื่องช่องทางในการเข้าถึงสารสนเทศ การค้นหาสารสนเทศ ทั้งที่เป็นสิ่งพิมพ์โอแพค ฐานข้อมูล และอินเทอร์เน็ต ซึ่งกล่าวได้ว่าเนื้อหาที่สอนนี้เป็นเพียงบางส่วนในด้านการเข้าถึงสารสนเทศเท่านั้น จึงกล่าวได้ว่าวิชาห้องสมุดกับการรู้สารสนเทศ ยังขาดเนื้อหาเกี่ยวกับการรู้สารสนเทศในหลายประเด็น นั่นคือ การสอนเกี่ยวกับการระบุปัญหาและขอบเขตของ สารสนเทศ ประเภทและรูปแบบ ของแหล่งสารสนเทศ และ บางเรื่องสอนเพียงความรู้พื้นฐานเท่านั้น เช่น ความรู้เกี่ยวกับคำสำคัญ ความรู้เกี่ยวกับหัวเรื่องและเทคนิคการค้นหาค้นหาต่างๆ ในด้านการใช้สารสนเทศ สอนเกี่ยวกับการเขียน ซึ่งสอดคล้องกับ ภนิดา แก้วมณี (2552) พบว่า นิสิตมีทักษะการรู้สารสนเทศในระดับมาก และไม่สอดคล้องกับผลการวิจัยของ อังคณา แวซอเหาะ และ สุชาติพิทย์ เกียรติวานิช (2553) ; นูรีดา จะปะเกีย (2552) ; สัจจารีย์ ศิริชัย (2552) ; สุพิศ บายคายคม และ ขวัญชฎิล พิศาลพงศ์ (2550) ; Kurbanoglu (2003) ที่พบว่า นิสิต/นักศึกษามีทักษะการรู้สารสนเทศอยู่ในระดับปานกลาง อาจเป็นเพราะว่านักศึกษาขาดความเข้าใจถึงหลักเกณฑ์ในการประเมินแหล่งสารสนเทศและสารสนเทศ แต่นักศึกษาสามารถเข้าถึงที่ต้องการได้ ดังนั้นเมื่อนักศึกษาสามารถสืบค้นและได้สารสนเทศที่ต้องการได้แล้ว จึงคิดว่าประสบความสำเร็จในการสืบค้นสารสนเทศจึงทำให้ละเอียดที่จะกลับไปตรวจสอบความถูกต้อง ความน่าเชื่อถือ รวมทั้งความทันสมัยของสารสนเทศที่ได้มา

4.2 แนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

จากการสัมภาษณ์ผู้เชี่ยวชาญด้านการรู้สารสนเทศ บรรณารักษ์หรือผู้ปฏิบัติงานที่เกี่ยวข้อง การรู้สารสนเทศ เพื่อให้ได้มาซึ่งแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ผู้วิจัยได้สรุปสาระสำคัญตามประเด็นที่ได้มา ดังนี้

1. ด้านเนื้อหาและการพัฒนาหลักสูตร

ในด้านเนื้อหาของหลักสูตรการรัฐศาสรสนเทศ หลักสูตรการรัฐศาสรสนเทศควรมีเนื้อหาครอบคลุมมาตรฐานการรัฐศาสรเทศระดับอุดมศึกษา ทั้งในส่วนองวิธีการประเมิน วิธีค้ดกรองให้ได้ข้อมูลที่มีคุณภาพ ทักษะในการจับประเด็น การวิเคราะห์ การสังเคราะห์ ซึ่งสอดคล้องกับ Association of College and Research Libraries – ACRL (2000) ได้กำหนดมาตรฐานการรัฐศาสรเทศสำหรับการศึกษา ประกอบด้วย มาตรฐานที่สำคัญในการรัฐศาสรเทศของผู้เรียน ตัวชี้วัดความสำเร็จเพื่อเป็นการประกันคุณภาพของนักศึกษาและบัณฑิตอันเป็นผลผลิตจากสถาบันอุดมศึกษาว่าเป็นผู้รัฐศาสรเทศ ตลอดจนครอบคลุมการเรียนรู้พื้นฐานการใช้เทคโนโลยีสารสนเทศ พัฒนาศักยภาพผู้เรียนด้านสมรรถนะการใช้เทคโนโลยีสารสนเทศและการสื่อสารเพื่อการเรียนรู้และบูรณาการเทคโนโลยีสารสนเทศกับหลักสูตรการรัฐศาสรเทศ โดยมีหลักสูตรภาคปฏิบัติที่ใช้กรณีศึกษาจริงหรือสามารถนำไปใช้ในชีวิตประจำวันในลักษณะของบูรณาการได้ ซึ่งสอดคล้องกับ มาตรฐานการรัฐศาสรเทศของ American Library Association – ALA (1989) ในข้อมาตรฐานที่ 9 นักศึกษาที่ได้ชื่อว่าเป็นผู้เกื้อกูลต่อสังคมอย่างแท้จริง เพื่อชุมชนการเรียนรู้และสังคมการรัฐศาสรเทศ จะต้องมีส่วนร่วมกับกลุ่มที่มีการติดตามและสร้างสารสนเทศได้อย่างมีประสิทธิภาพ ส่วนในด้านการพัฒนาหลักสูตร ควรมีการปรับปรุงหลักสูตรการรัฐศาสรเทศตามระยะเวลาที่เหมาะสม มีการพัฒนาหลักสูตรที่สามารถใช้ e-learning / distance learning มากขึ้น หรือควรมีรายวิชาการรัฐศาสรเทศในเชิงลึก เช่น การเขียนทางวิชาการ หรือมีหลักสูตรการรัฐศาสรเทศเป็นรายวิชาเลือกเพื่อให้นักศึกษาสามารถศึกษาในทางลึกด้านการรัฐศาสรเทศ เพื่อให้สามารถนำความรู้ไปประยุกต์ใช้ในการพัฒนางานเขียนทางวิชาการหรือวิชาชีพของตน และสามารถนำไปประยุกต์ใช้ในศาสตร์ของตนเองได้อย่างมีประสิทธิภาพ

ดังนั้น จึงสรุปได้ว่า การพัฒนานักศึกษาให้มีทักษะการรัฐศาสรเทศได้นั้น สถาบันการศึกษาสามารถดำเนินการได้ในหลายลักษณะ ได้แก่ การจัดเนื้อหาเกี่ยวกับการรัฐศาสรเทศเข้าไปผนวกในหลักสูตรทุกรายวิชาการจัดสอนเป็นรายวิชา (ALA, 1998 ; CAUL, 2001) สถาบันการศึกษาบางแห่งได้จัดทำรายวิชาการรัฐศาสรเทศเป็นรายวิชาบังคับสำหรับนักศึกษาระดับปริญญาตรี (Chan, 2003) บางแห่งได้จัดรวมอยู่ในรายวิชาภาษา วิชาสัมมนา และวิชาโครงการ

2. ด้านการจัดการเรียนการสอน

ในด้านการจัดการเรียนการสอนของหลักสูตรการรัฐศาสรเทศ ควรเปิดสอนเป็นรายวิชาการรัฐศาสรเทศ (ทั้งนี้ขึ้นกับบริบทของสถาบันอุดมศึกษา) ควรเป็นรายวิชาที่อยู่ในกลุ่มวิชาศึกษาทั่วไป และนักศึกษาทุกคนต้องเรียน มีหน่วยกิตหรือเป็นวิชาบังคับ เป็นรายวิชาพื้นฐานหรือเสริมเข้าไปในหลักสูตร ในกรณีที่ไม่เปิดสอนเป็นรายวิชา ควรมีการการรัฐศาสรเทศมาเป็นสมรรถนะเพื่อวัดผู้เรียน ซึ่งถือว่าเป็นทักษะ จากแนวคิด KSA (K=Knowledge, S=skill, A=attribute) ในหลักสูตรทั้ง 3 ด้าน และจำนวนนักศึกษาต่อรายวิชาไม่ควรจะมีมากเกินไป สอดคล้องกับ พรชูลี อาชวอรุณ และคณะ (2543) ที่ได้กล่าวว่า รูปแบบการเรียนการสอนที่พัฒนาทักษะการรัฐศาสรเทศของผู้เรียน ได้แก่ 1) การเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลาง (student centered learning) โดยเน้นการสืบค้นและแสวงหาสารสนเทศ เพื่อเป็นรากฐานในการใ้รู้ ให้ผู้เรียนเกิดการเรียนรู้ด้วยตนเองอย่างอิสระ 2) การจัดการเรียนรู้โดยใช้แหล่งข้อมูลเป็นฐาน (resource-based learning) 3) การเรียนการสอนโดยใช้ปัญหาเป็นฐาน (problem-based learning) และ 4) การจัดกระบวนการเรียนการสอนในลักษณะ

ที่มุ่งเน้นการวิจัย การฝึกทักษะการคิดอย่างมีวิจารณญาณ การคิดสร้างสรรค์ และการคิดแก้ปัญหา เพื่อนำไปสู่การสร้างความรู้ด้วยตนเอง นอกจากนี้ Strege (1996) พบว่า วิธีการสอนแบบคิดวิเคราะห์ (Critical pedagogy) เป็นวิธีการที่เหมาะสมที่บรรณารักษ์ควรใช้สอนเกี่ยวกับการรู้สารสนเทศให้แก่นักศึกษา อนึ่ง ในการเรียนการสอนการรู้สารสนเทศควรมี การประเมินผลการเรียนรู้ด้วย (Schultz, 1995)

3. ด้านการสอนการรู้สารสนเทศ

ในด้านการสอนการรู้สารสนเทศ การสอนการรู้สารสนเทศจะต้องปรับวิธีการสอนให้นักศึกษาตกปลาเป็น คือ สอนให้รู้วิธีการค้นหาความรู้ การวิเคราะห์และส่งเสริมให้มีการเรียนรู้ด้วยตนเอง ควรบูรณาการการทำแบบฝึกหัดและการบ้านโดยใช้เครื่องมือต่างๆ เช่น Document processor, Spreadsheet, Database, Browser, และ E-mail ควรพัฒนาการเรียนการสอนที่เน้นนักศึกษาเป็นศูนย์กลางให้นักศึกษารู้จักวิเคราะห์และค้นคว้าด้วยตนเอง โดยพัฒนาให้นักศึกษามีการรู้สารสนเทศตั้งแต่ต้น และพัฒนาอย่างต่อเนื่อง ควรจัดการเรียนรู้เป็นแบบบูรณาการ (Integrated Learning Model) ที่บูรณาการทั้งการพัฒนาทักษะเทคโนโลยีสารสนเทศและการสื่อสาร กระบวนการคิด คุณธรรม จริยธรรม จรรยาบรรณวิชาชีพเข้ากับการเรียนรู้เนื้อหาสาระของแต่ละสาขาวิชา ซึ่งสอดคล้องกับ University of Calgary (2000) ที่ได้อธิบายว่า ผู้สอนต้องมีการบูรณาการการรู้สารสนเทศในการเรียนการสอนของหลักสูตรทุกสาขาวิชา และพบว่าผู้สอนควรสอนแบบบูรณาการการรู้สารสนเทศเข้าไปในทุกรายวิชาที่สอน และจากการศึกษาของวูซซิดา สุภักควนิช (2547) พบว่าการบูรณาการการรู้สารสนเทศเข้าไปในกระบวนการสอนรายวิชาภาษาอังกฤษทำให้ผู้เรียนมีระดับการรู้สารสนเทศสูงขึ้น ทำให้ได้เรียนรู้เนื้อหาของบทเรียนที่มีความหลากหลาย และได้ค้นคว้าความรู้จากแหล่งต่างๆ ทำให้ผู้เรียนได้รับความรู้ใหม่ๆ นอกจากนี้สอดคล้องกับมหาวิทยาลัยศิลปากร ประเทศแคนาดา ซึ่งมีการสอนการรู้สารสนเทศโดยบูรณาการกับรายวิชาต่างๆ โดยสามารถใช้รูปแบบการเรียนรู้ที่หลากหลาย เช่น Cooperative Learning, ICT-based learning, Project-based Learning, Research-based Learning ฯลฯ ซึ่งอาจารย์ผู้สอนควรกระตุ้นและส่งเสริมให้นักศึกษามีการค้นคว้าด้วยตนเองอยู่เสมอ นอกจากนี้การสร้างให้ผู้เรียนเป็นผู้รู้สารสนเทศ จำเป็นต้องเริ่มดำเนินการปูพื้นฐานตั้งแต่การศึกษาระดับต้น (Bruce, 2002) และต่อเนื่องถึงระดับอุดมศึกษาและความร่วมมือระหว่างครู อาจารย์และบรรณารักษ์ จึงจะเกิดผลสัมฤทธิ์สูงสุด การที่บุคคลใดบุคคลหนึ่งจะเป็นผู้รู้สารสนเทศได้อย่างดีนั้น จำเป็นต้องได้รับการฝึกฝนและการเตรียมอย่างเป็นระบบและมีมาตรฐาน เพื่อให้สามารถเรียนรู้ได้ด้วยตนเอง และสามารถเรียนรู้ได้ตลอดเวลาและตลอดชีวิต บุคคลที่สามารถที่จะสร้างทักษะการรู้สารสนเทศได้ โดยการฝึกฝนทักษะด้านการสืบค้นสารสนเทศ การประเมินสารสนเทศ การใช้สารสนเทศ และการคิดอย่างมีวิจารณญาณ รวมทั้งตระหนักถึงความสำคัญของสารสนเทศในการตอบสนองความต้องการในทุกด้าน UNESCO ได้ให้ความสำคัญของการรู้สารสนเทศอย่างมากและเห็นว่าเป็นเรื่องสำคัญสำหรับการศึกษาในทุกๆ ระดับ และควรมีบรรจุในหลักสูตรการเรียนการสอน (UNESCO, 2008 pp.35-36 ; “Information Literacy”, 2007)

4. ด้านรูปแบบการสอน

ในด้านรูปแบบการสอน ควรนำการรู้สารสนเทศมาบูรณาการเข้าไปในเนื้อหาเกี่ยวกับทุกรายวิชา อยู่ในบริบทของการใช้งานจริง สอดคล้องกับมหาวิทยาลัยนานาชาติฟลอริดา (The Florida International University, 2002) มหาวิทยาลัยโรดไอแลนด์ (University of Rhode Island, 2000) โดยกำหนดให้มีรายวิชาการรู้สารสนเทศเป็น 1 รายวิชา และมหาวิทยาลัยในประเทศไทย หลายแห่งที่มีการกำหนดวิชาการศึกษาสารสนเทศเป็น 1 ในวิชาบังคับให้กับนักศึกษา (มหาวิทยาลัยขอนแก่น, 2544 ; มหาวิทยาลัยบูรพา, 2545 ; มหาวิทยาลัยมหาสารคาม, 2546 ; มหาวิทยาลัยสงขลานครินทร์, 2544 ; มหาวิทยาลัยศรีนครินทรวิโรฒ, 2546 ; มหาวิทยาลัยสุโขทัยธรรมาธิราช, 2546 ; มหาวิทยาลัยเชียงใหม่, 2544 ; มหาวิทยาลัยรามคำแหง, 2546) รูปแบบการสอนที่เน้นผู้เรียนเป็นสำคัญ ซึ่งสอดคล้องกับ สมาน ลอยฟ้า (2555 : 5) ที่ได้กล่าวว่า ในปัจจุบันการเรียนการสอนในระดับอุดมศึกษาได้มุ่งเน้นผู้เรียนเป็นศูนย์กลาง (Student-centered learning) ซึ่งแนวคิดที่ผู้เรียนเป็นผู้ปฏิบัติกิจกรรมการค้นคว้าหาความรู้ด้วยตนเอง และมุ่งให้ผู้เรียนใช้กระบวนการสร้างความรู้ด้วยตนเองโดยผู้สอนเป็นผู้ดูแลคอยช่วยเหลือให้คำแนะนำเมื่อมีปัญหาซึ่งแนวทางการจัดการเรียนการสอนดังกล่าวจะนำไปสู่การเรียนรู้ตลอดชีวิต และการเรียนการสอนในรูปแบบนี้ยังเป็นการเปิดโอกาสให้ผู้เรียนสามารถเรียนรู้ด้วยตนเองอย่างอิสระ โดยการจัดกิจกรรมการเรียนการสอนส่วนใหญ่เน้นที่ผู้เรียนเป็นสำคัญ ผู้เรียนสามารถพัฒนาทักษะและกระบวนการเรียนรู้ด้วยตนเองซึ่งผู้เรียนจะได้รับการกระตุ้นให้เกิดกระบวนการคิดอย่างมีวิจารณญาณ นอกจากนี้แนวโน้มของการจัดการเรียนการสอนในระดับอุดมศึกษายังมุ่งเน้นในเรื่องการเรียนรู้โดยอาศัยทรัพยากรเป็นสำคัญ โดยเน้นแหล่งความรู้ที่ผู้เรียนสามารถศึกษาหาความรู้ด้วยตนเองและเรียนรู้ได้ตลอดเวลา มีการสอนซอฟต์แวร์เสริมให้เรียนรู้ และมีการสอนทางไกลโดยใช้สื่อสารสนเทศเพิ่มขึ้นได้ง่ายขึ้น ให้ผู้เรียนได้คิดอย่างเป็นระบบและประเมินแหล่งสารสนเทศได้อย่างมีประสิทธิภาพ รูปแบบการสอนควรเน้นความสามารถเกี่ยวกับการใช้สารสนเทศ มีรูปแบบการสอนแบบฝึกปฏิบัติ เช่น โครงการ การศึกษาค้นคว้าด้วยตนเอง ช่วยพัฒนาให้นักศึกษามีการรู้สารสนเทศเพิ่มขึ้น และเรียนรู้ได้เร็ว มีการจัดทำ Exit Exam เพื่อวัดสมรรถนะทางด้านเทคโนโลยีสารสนเทศ และการรู้สารสนเทศของบัณฑิต มีแบบทดสอบประเมินทักษะการรู้สารสนเทศที่เป็นข้อสอบมาตรฐาน มีการออกใบรับรองโดยหน่วยงานของมหาวิทยาลัย สอดคล้องกับมหาวิทยาลัยเซ็นทรัลควีนส์แลนด์ (Central Queensland University, 2001) ที่มีรูปแบบการสอนการรู้สารสนเทศผ่านเว็บไซต์ นอกจากนั้นมหาวิทยาลัยปุตรา มาเลเซีย (University Putra Malaysia, 2000) ที่มีโปรแกรมการรู้สารสนเทศเพื่อช่วยให้ผู้ใช้ห้องสมุดสามารถค้นหาสารสนเทศได้อย่างมีประสิทธิภาพ โดยฝึกอบรมให้นักศึกษาเป็นกลุ่มๆ ละ 10 คน หรือ มากกว่านั้น ทั้งนี้ผู้บริหารควรมีนโยบายผลักดันให้มีแนวทางการพัฒนาทักษะการรู้สารสนเทศที่หลากหลาย สามารถส่งเสริมและเอื้อให้นักศึกษามีทักษะการรู้สารสนเทศที่ถูกต้อง ครบถ้วน และมีประสิทธิภาพ

5. ด้านวิธีการสอน

ในด้านวิธีการสอน ไม่ควรสอนแบบเดิมที่เน้นการบรรยาย ควรสอนโดยประยุกต์ใช้เทคโนโลยีสารสนเทศ เป็นเครื่องมือให้เข้ากับกระบวนการเรียนรู้ซึ่งเป็นการรู้สารสนเทศ เน้นการสืบค้น ศึกษาข้อมูลด้วยตนเอง ซึ่งสอดคล้องกับ Dunn, 2000, (Online) ที่ได้กล่าวว่า การฝึก

ปฏิบัติโดยการค้นคว้าและแสวงหาสารสนเทศด้วยตนเองที่จะนำไปสู่การทำงานที่มีความรับผิดชอบเพิ่มขึ้นเพราะนักศึกษาต้องประเมินคุณค่า รวบรวม จัดการและใช้สารสนเทศอย่างมีประสิทธิภาพ

ผู้สอนควรนำแนวคิดการรู้สารสนเทศมาบูรณาการกับเทคโนโลยีสารสนเทศในทุกๆ กระบวนการ จึงต้องพัฒนาผู้สอนไปด้วย เพราะเมื่อผู้สอนได้มีการถ่ายทอดไปยังนักศึกษา นักศึกษาก็จะพัฒนาทักษะการรู้สารสนเทศเพิ่มขึ้น ผู้สอนคอยให้คำแนะนำและปรึกษาในการเรียนรู้ด้วยตนเองจากแผ่นพับหรืออินเทอร์เน็ต โดยการมอบหมายงานค้นคว้าให้นักศึกษาและส่งงานที่ต้องใช้สารสนเทศมากขึ้น โดยการมอบหมายให้ไปทำรายงาน การบ้าน โครงการ หรือชิ้นงานด้านการค้นคว้าด้วยตนเองนอกชั้นเรียน หลังจากนั้นก็มีการประเมินและให้ข้อคิดเห็น (Comment) มีการเรียนแบบอบรมเชิงปฏิบัติการ มีแบบฝึกหัด และมีการประเมินบทเรียน หรือ ในการสอนควรมีการปรึกษาร่วมกันระหว่างห้องสมุดและภาควิชาบรรณารักษศาสตร์หรือสารสนเทศศาสตร์ของสถาบันระหว่างอาจารย์ผู้สอนวิชาต่างๆ กับบรรณารักษ์หรือมีการเรียนการสอนในห้องสมุด ทบวงมหาวิทยาลัย (2541 : 23) ได้กล่าวว่า ห้องสมุดสถาบันอุดมศึกษาเป็นปัจจัยที่สำคัญประการหนึ่งในด้านการสนับสนุนการเรียนการสอน เพื่อให้การศึกษามีคุณภาพ ซึ่งทบวงมหาวิทยาลัยได้ประกาศเป็นนโยบายและแนวปฏิบัติเกี่ยวกับห้องสมุดสถาบันอุดมศึกษาไว้ว่า สถาบันอุดมศึกษาพึงจัดปัจจัยเกื้อหนุนเพื่อส่งเสริมการเรียนรู้ของนักศึกษาอย่างมีคุณภาพและประสิทธิภาพ มีอาคารสถานที่ที่เอื้ออำนวยต่อการจัดการเรียนการสอนในหลายรูปแบบ เช่น แบบกลุ่มใหญ่ กลุ่มเล็ก และแบบศึกษาค้นคว้าด้วยตนเอง มีห้องสมุด ตำรา หนังสือ วารสารทั้งภาษาไทยและภาษาต่างประเทศ มีเครื่องคอมพิวเตอร์ สื่อการเรียนการสอนและวัสดุอุปกรณ์ที่เอื้ออำนวยต่อการสืบค้นและแสวงหาความรู้จากทั้งภายในและภายนอกประเทศ มีอาณาบริเวณและบรรยากาศที่เสริมสร้างความคิดสร้างสรรค์และ การใฝ่รู้ใฝ่เรียนของนักศึกษาในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา ห้องสมุดสถาบันอุดมศึกษามีบทบาทที่สำคัญในฐานะเป็นแหล่งเรียนรู้ของสถาบันอุดมศึกษา ซึ่งนักศึกษาใช้ในการศึกษาค้นคว้า ห้องสมุดสถาบันอุดมศึกษาทำหน้าที่เป็นแหล่งรวบรวมทรัพยากรสารสนเทศที่สอดคล้องกับการเรียนการสอนในหลักสูตรที่สถาบันอุดมศึกษาแต่ละแห่งเปิดสอน ดังนั้นห้องสมุดสถาบันอุดมศึกษาจึงควรมีเป้าหมายที่ชัดเจนในการพัฒนานักศึกษาให้เป็นผู้รู้สารสนเทศโดยจัดดำเนินการจัดกิจกรรมต่างๆ ที่หลากหลายอย่างต่อเนื่อง และเหมาะสมกับระดับของนักศึกษาและพฤติกรรมสารสนเทศของนักศึกษา โดยร่วมมือกันระหว่างหน่วยงานและผู้ที่เกี่ยวข้องในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาอย่างจริงจัง

6. ด้านการจัดกิจกรรม

ในด้านการจัดกิจกรรมอื่นๆ ที่จะช่วยพัฒนาทักษะการรู้สารสนเทศ ควรพัฒนาทักษะการรู้สารสนเทศให้กับนักศึกษาเพิ่มขึ้น โดยอาศัยเทคโนโลยีสารสนเทศเป็นพื้นฐาน ทั้งนี้เพราะการรู้สารสนเทศเป็นเครื่องมือสำคัญในการจัดการความรู้ ควรมีการอบรมระยะสั้น (Training Course) เพื่อพัฒนาทักษะการรู้สารสนเทศในเรื่องใหม่ๆ เพิ่มเติม ควรมีการวิจัยสถาบันเพื่อการศึกษาทักษะของนักศึกษาก่อนเข้าเรียน ถ้าหากมีทักษะดังกล่าว อาจไม่ต้องลงทะเบียนเรียนในรายวิชาการรู้สารสนเทศ ควรมีความร่วมมือระหว่างห้องสมุดและอาจารย์ผู้สอน และมีการอบรมแนะนำการใช้ฐานข้อมูลอย่างต่อเนื่องและมีการประเมินผลด้วย สอดคล้องกับมหาวิทยาลัยปุตรา มาเลเซีย (University Putra Malaysia, 2000) ที่มีโปรแกรมการรู้สารสนเทศเพื่อช่วยให้ผู้ใช้ห้องสมุดสามารถค้นหาสารสนเทศได้อย่างมีประสิทธิภาพ โดยฝึกอบรมให้นักศึกษาเป็นกลุ่มๆ ละ 10 คน หรือ

มากกว่านั้น และจากการศึกษางานวิจัยที่เกี่ยวข้อง พบว่า ห้องสมุดสถาบันอุดมศึกษามีบทบาทที่สำคัญในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา ห้องสมุดควรให้ประสบการณ์ที่ดีในการใช้ห้องสมุด ให้ผู้ใช้มีประสบการณ์ที่พอเพียง และภายใต้ความช่วยเหลือของบรรณารักษ์ ห้องสมุดสามารถช่วยพัฒนาทักษะด้านการตระหนักถึงสารสนเทศที่ต้องการในการอ่านทำความเข้าใจหรือการนำไปสู่การสืบค้นสารสนเทศที่กว้างขึ้น ซึ่งการแนะนำจากการค้นพบสารสนเทศเป็นวิธีการช่วยกระตุ้นความอยากรู้และชี้แนะวิธีการต่างๆ สำหรับการศึกษาวิจัยต่อไป (Hibberson, 2002)

7. ด้านการบริหารจัดการหลักสูตรการรู้สารสนเทศ

ในด้านการบริหารจัดการหลักสูตรการรู้สารสนเทศ ผู้บริหารที่รับผิดชอบวิชาศึกษาทั่วไป ควรทำความเข้าใจกับแนวคิดนี้ให้ชัดเจน รวมถึงอาจารย์และบรรณารักษ์ เพื่อนำไปสู่การปฏิบัติในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาอย่างแท้จริง มหาวิทยาลัยควรสนับสนุน/สร้างบรรยากาศในมหาวิทยาลัยให้เป็นองค์กรที่ให้ความสำคัญต่อสารสนเทศ และสร้างความเข้าใจต่อหลักสูตรการรู้สารสนเทศของนักศึกษาให้ชัดเจน ซึ่งสอดคล้องกับแนวคิดที่ว่า การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาจะประสบผลสำเร็จได้ต้องอาศัยความร่วมมือระหว่างอาจารย์และบรรณารักษ์ (Costantino, 2003 ; Julien & Boon 2004 ; Charbonneau and Croatt-Moore, 2006) การสร้างความร่วมมือระหว่างคณะวิชา ผู้สอน บรรณารักษ์ และผู้บริหาร (ALA, 1998 ; CAUL, 2001) โดยครูผู้สอนและคณะวิชาสร้างเนื้อหาสำหรับการเรียนรู้ โดยเริ่มต้นที่การสำรวจความไม่รู้ และเสนอคำแนะนำว่าควรทำอย่างไร เมื่อต้องการหาสารสนเทศที่ต้องการและพัฒนารูรู้สารสนเทศให้ผู้เรียน บรรณารักษ์ควรร่วมมือกันประเมินและคัดสรรแหล่งที่จะสร้างความรู้สำหรับรายวิชาต่างๆ และให้บริการ บำรุงรักษา สะสม และพัฒนาวิธีการเข้าถึงสารสนเทศ ส่วนผู้บริหารควรสนับสนุนและสร้างโอกาสแห่งความร่วมมือและพัฒนาบุคลากร พร้อมทั้งสนับสนุนงานวิจัยที่เกี่ยวข้องให้เกิดการพัฒนาต่อไป

8. ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง

ในด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง สถาบันอุดมศึกษาควรกำหนดนโยบายต่างๆ ได้แก่ ควรกำหนดเป็นนโยบายของสถาบันอุดมศึกษาที่ให้ความสำคัญกับการรู้สารสนเทศและมีการนำไปสู่การปฏิบัติอย่างจริงจังและเป็นรูปธรรมมากขึ้น การกำหนดหน่วยกิตของรายวิชาต่างๆ ที่นำการรู้สารสนเทศไปบูรณาการว่าควรมีชั่วโมงบรรยายและปฏิบัติการจำนวนเท่าใดจึงจะเหมาะสม และกำหนดให้เป็นวิชาบังคับ มีทั้งภาคทฤษฎีและปฏิบัติ สถาบันอุดมศึกษาควรจัดสภาพแวดล้อมที่พัฒนาการรู้สารสนเทศของนักศึกษา เช่น ห้องสมุดมีทรัพยากรสารสนเทศของทุกหลักสูตรอย่างเพียงพอและทันสมัย สถาบันอุดมศึกษาควรส่งเสริมให้เกิดวัฒนธรรมองค์กรในด้านการใช้สารสนเทศ (วัฒนธรรมสารสนเทศ) การใช้ e-office ในมหาวิทยาลัยเพื่อการติดต่อประสานงานและเผยแพร่สารสนเทศ สถาบันอุดมศึกษาควรมีการดำเนินงานในลักษณะศูนย์พัฒนาการรู้สารสนเทศหรือมีหน่วยงานที่ดูแลแต่ละคณะหรือตั้งเป็นศูนย์หรือสำนัก เพื่อให้เกิดประโยชน์อย่างทั่วถึงในการพัฒนาการรู้สารสนเทศ โดยมีหลักสูตรคู่ขนานที่ดูแลโดยหน่วยงานเฉพาะให้นักศึกษาเรียนได้ตามความสะดวกและความสนใจหรือมีกระบวนการพัฒนานักศึกษาให้มีการรู้สารสนเทศ สถาบันอุดมศึกษาควรมีนโยบายสนับสนุนให้หลายฝ่ายมีบทบาทร่วมกันและมีหลายหน่วยงานที่เกี่ยวข้อง เช่น ศูนย์คอมพิวเตอร์ ห้องสมุดควรจัดกิจกรรมต่างๆ เพื่อเสริมหลักสูตรการรู้

สารสนเทศ ซึ่งสอดคล้องกับ Hibberson (2002) ที่ได้กล่าวว่า ห้องสมุดสถาบันอุดมศึกษามีบทบาทที่สำคัญในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา ห้องสมุดควรให้ประสบการณ์ที่ดีในการใช้ห้องสมุด ให้ผู้ใช้มีประสบการณ์ ที่พอเพียง และภายใต้ความช่วยเหลือของบรรณารักษ์ ห้องสมุดสามารถช่วยพัฒนาทักษะด้านการตระหนักถึงสารสนเทศที่ต้องการในการอ่านทำความเข้าใจหรือการนำไปสู่การสืบค้นสารสนเทศที่กว้างขึ้น ซึ่งการแนะนำจากการค้นพบสารสนเทศเป็นวิธีการช่วยกระตุ้นความอยากรู้และชี้แนะวิธีการต่างๆ สำหรับการศึกษาวิจัยต่อไป และสถาบันอุดมศึกษาควรจัดสรรงบประมาณอย่างเหมาะสมหรือต่อหัวนักศึกษาอย่างเหมาะสม ซึ่งสอดคล้องกับ Julien & Boon, 2004; Kasowitz-Scheer & Pasqualoni, 2004) การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาควรได้รับการสนับสนุนด้านงบประมาณอย่างเหมาะสมและเพียงพอ เนื่องจากการพัฒนาทักษะการรู้สารสนเทศสำหรับนักศึกษานั้นจำเป็นต้องอาศัยเทคโนโลยีสารสนเทศเพื่อเป็นเครื่องมือในการจัดการและเข้าถึงสารสนเทศทรัพยากรสารสนเทศประเภทต่างๆ การสมัครสมาชิกเพื่อเข้าใช้ฐานข้อมูลวิชาการ ซึ่งราคามีแนวโน้มที่สูงขึ้นรวมถึงการจัดสรรงบประมาณเพื่อสนับสนุนการจัดกิจกรรมพัฒนาผู้เรียนให้เป็นผู้รู้สารสนเทศ ดังนั้นหากผู้บริหารสถาบันอุดมศึกษาเห็นความสำคัญและตระหนักว่าสถาบันอุดมศึกษามีบทบาทในการพัฒนาผู้เรียนให้เป็นผู้มีทักษะเพื่อการเรียนรู้ตลอดชีวิตก็จะสนับสนุนงบประมาณในการพัฒนาทักษะการรู้สารสนเทศในลักษณะต่างๆ อย่างเหมาะสม เช่น งบประมาณในการจัดซื้อทรัพยากรสารสนเทศ งบประมาณเพื่อการสมัครสมาชิกในการเข้าใช้ฐานข้อมูลเฉพาะสาขาวิชา งบประมาณในการจัดกิจกรรมพัฒนาผู้เรียนให้เป็นผู้รู้สารสนเทศ ซึ่งอาจจัดสรรให้แก่หน่วยงานที่เกี่ยวข้อง เช่น ห้องสมุดสถาบันอุดมศึกษา ศูนย์คอมพิวเตอร์ ส่วนกิจการนักศึกษา หรือหน่วยพัฒนานักศึกษา เป็นต้น

กล่าวโดยสรุปได้ว่า การที่จะพัฒนาทักษะการรู้สารสนเทศของนักศึกษาในสถาบันอุดมศึกษาให้สำเร็จได้นั้นควรเริ่มจากการที่สถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้องในสถาบันอุดมศึกษาแต่ละแห่งเห็นความสำคัญของการรู้สารสนเทศและเข้าใจว่าการรู้สารสนเทศเป็นทักษะที่จะพัฒนาคนให้เป็นผู้ที่เรียนรู้ตลอดชีวิตได้ ทั้งนี้เพราะการพัฒนาทักษะการรู้สารสนเทศเป็นการเตรียมคนในระยะยาว สถาบันอุดมศึกษาจึงควรกำหนดเป็นวิสัยทัศน์ของสถาบัน และกำหนดเนื้อหาสาระเรื่องนี้ไว้ในนโยบายของสถาบันอุดมศึกษา ซึ่งสอดคล้องกับที่ Julien & Boon (2004) กล่าวไว้ว่า ต้องมีการจัดทำแผนและนโยบายเรื่องการพัฒนาการรู้สารสนเทศอย่างชัดเจน สถาบันอุดมศึกษาในประเทศต่างๆ ได้แก่ สหรัฐอเมริกาออสเตรเลีย สิงคโปร์ และจีน ได้ให้ความสำคัญต่อการรู้สารสนเทศและการพัฒนาทักษะการรู้สารสนเทศ ให้แก่ผู้เรียน ดังตัวอย่างของมหาวิทยาลัยในออสเตรเลียที่ได้บูรณาการเรื่องการรู้สารสนเทศไว้ในแผนของมหาวิทยาลัยหลายแห่ง เช่น โปรแกรมการรู้สารสนเทศเพื่อการศึกษาทางไกลของมหาวิทยาลัยควีนส์แลนด์ (University of Queensland) นโยบายของมหาวิทยาลัย Ballarat ได้ระบุว่า การรู้สารสนเทศเป็นกุญแจสู่ความสำเร็จของการศึกษาระดับอุดมศึกษาและมหาวิทยาลัยวูลองกอง (University of Wollongong) ได้มีรายงานความก้าวหน้าของการบูรณาการการรู้สารสนเทศไว้ในหลักสูตรการศึกษา โดยที่การรู้สารสนเทศได้ปรากฏอยู่ในเอกสารนโยบายของมหาวิทยาลัยและระบุถึงการนำไปสู่วิธีปฏิบัติอย่างชัดเจน (Lipu, 2003) รวมถึงการมีแผนปฏิบัติการในการส่งเสริมการรู้สารสนเทศอย่างเป็นทางการ (action plan) (Costantino, 2003) นอกจากนี้ควรมีการกำหนดหัวข้อการพัฒนาการรู้สารสนเทศเป็นนโยบายหนึ่ง

ของการศึกษาระดับอุดมศึกษาที่นำไปสู่การประกันคุณภาพการศึกษาของประเทศอีกด้วย (Jager and Nassimbeni, 2005)

9. ด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

ในด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ควรดำเนินงานต่างๆ ได้แก่ จัดให้มีความพร้อมทางด้านโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศที่ดี สมบูรณ์ และมีเสถียรภาพ เพื่อรองรับและพัฒนาเทคโนโลยีใหม่ๆ ให้นักศึกษาสามารถใช้และมีช่องทางเพื่อการเข้าถึงสารสนเทศได้อย่างหลากหลาย โดยควรมีระบบเครือข่ายภายในสถาบันและมีจำนวนคอมพิวเตอร์และจุดบริการที่เพียงพอให้นักศึกษาเข้าถึงได้ง่าย ควรมีบริการ wireless สามารถใช้คอมพิวเตอร์ได้ทุกจุด สามารถรองรับการใช้งานของผู้ใช้จำนวนมากและเชื่อมต่อผู้ใช้ ควรมีสารสนเทศที่เป็นอิเล็กทรอนิกส์ที่สามารถเข้าถึงได้ง่าย และมีฐานข้อมูลที่ครอบคลุมกับสาขาที่เปิดสอนในสถาบันอุดมศึกษา โดยโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศทำให้สามารถเข้าถึงตัวข้อมูลได้เร็ว สามารถพัฒนาการรู้สารสนเทศของนักศึกษาให้ได้ผลดี และสถาบันอุดมศึกษาควรกำหนดแผนกลยุทธ์ของมหาวิทยาลัยเกี่ยวกับโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศอย่างชัดเจน ซึ่งควรนำเทคโนโลยีสารสนเทศไปใช้เพื่อการเรียนการสอน ช่วยให้เรียนรู้ และส่งเสริมการเรียนรู้ตลอดชีวิตมากขึ้น หากสถาบันอุดมศึกษามีโครงสร้างพื้นฐานด้านเทคโนโลยีสารสนเทศที่ดี ก็ย่อมจะส่งผลถึงการพัฒนาการรู้สารสนเทศของนักศึกษาด้วย (Bruce, 2002) ทั้งนี้เพราะโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศเปรียบเสมือนช่องทางที่ทำให้ผู้ใช้สารสนเทศสามารถเข้าถึงสารสนเทศประเภทต่างๆ ได้อย่างรวดเร็ว การที่สถาบันอุดมศึกษามีเครือข่ายสารสนเทศที่มีประสิทธิภาพ มีฐานข้อมูลทางวิชาการที่หลากหลาย มีสิ่งอำนวยความสะดวกที่เกี่ยวข้องกับเทคโนโลยีสารสนเทศที่เหมาะสมและเพียงพอ ก็จะช่วยให้สถาบันอุดมศึกษานั้นสามารถจัดการเรียนการสอนหรือกิจกรรมที่พัฒนานักศึกษาให้มีทักษะทางคอมพิวเตอร์และสามารถพัฒนาให้เป็นผู้รู้สารสนเทศได้

5. ข้อเสนอแนะ

5.1 ข้อเสนอแนะเชิงวิชาการ

เพื่อให้การนำผลการวิจัยไปใช้อย่างคุ้มค่า ผู้วิจัยมีข้อเสนอแนะเพื่อให้เกิดการพัฒนาทักษะการรู้สารสนเทศของสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ ดังนี้

5.1.1 สถาบันอุดมศึกษาควรกำหนดหน่วยงานที่รับผิดชอบและกำหนดโครงสร้างการบริหารจัดการภายในของสถาบันอุดมศึกษา เพื่อพัฒนาทักษะการรู้สารสนเทศของนักศึกษาอย่างครอบคลุมตามเป้าหมายและวิสัยทัศน์ของสถาบันที่เกี่ยวข้องกับการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา

5.1.2 สถาบันอุดมศึกษาควรร่วมมือกับหน่วยงานภายนอกในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา ตามบทบาทและหน้าที่ของหน่วยงานนั้นๆ

5.1.3 ห้องสมุดสถาบันอุดมศึกษา คณะวิชา หลักสูตร และหน่วยงานภายในมหาวิทยาลัย ควรมีบทบาทร่วมในการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาอย่างจริงจัง ทั้งนี้เพราะทั้งสองหน่วยงานนี้จัดเป็นหน่วยงานหลักที่เกี่ยวข้องกับการพัฒนาคุณภาพทางวิชาการของบัณฑิต

5.2 ข้อเสนอแนะสำหรับการวิจัย

ในการวิจัยเพื่อการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ครั้งต่อไป ผู้วิจัยมีข้อเสนอแนะ ดังนี้

5.2.1 ควรมีการวิจัยเพื่อสำรวจการรับรู้และความเข้าใจเกี่ยวกับบทบาทของห้องสมุดสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้เพื่อการพัฒนาทักษะการรู้สารสนเทศของนักศึกษา และนำผลการวิจัยไปวางแผนพัฒนาบุคลากรห้องสมุดสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

5.2.2 ควรมีการวิจัยเพื่อศึกษาแนวทางการบูรณาการเนื้อหาการรู้สารสนเทศในรายวิชาของหลักสูตร สาขาวิชาต่างๆ ในระดับอุดมศึกษา และมีความต่อเนื่องจากรายวิชาสำหรับนักศึกษาชั้นปีที่ 1-4

บรรณานุกรม

- กองบริการการศึกษา. (2557). สถิติจำนวนนักศึกษาที่ลงทะเบียน ประจำปีการศึกษา 2557 ภาค
เรียน 2. มหาวิทยาลัยราชภัฏยะลา. สืบค้นเมื่อวันที่ 15 มีนาคม 2558. เข้าถึงได้จาก
<http://eduservice.yru.ac.th/newweb/index.php?type=2557&type2=2&button=++++%E0%B8%95%E0%B8%81%E0%B8%A5%E0%B8%87++++&name=mis&file=studentre>.
- คณะอนุกรรมการปฏิรูปการเรียนรู้. (2543). **ปฏิรูปการเรียนรู้ผู้เรียนสำคัญที่สุด.** พิมพ์ครั้งที่ 5.
 กรุงเทพฯ : ครูสภาลาดพร้าว.
- จีราพรรณ สวัสดิพงษ์. (2547). **เทคนิคและวิธีการสืบค้นสารสนเทศ.** เชียงใหม่ : สำนักหอสมุด
 มหาวิทยาลัยเชียงใหม่
- ชุติมา สัจจานันท์ (2554). การรู้สารสนเทศการสอนและการวิจัย. **วารสารห้องสมุด,** 14 (กันยายน-
 ธันวาคม) : 50-61.
- เดชดนัย จุ้ยชุม, ฤทัยชนนี สิทธิชัย และ อิมจิต เลิศพงษ์สมบัติ. (2556). การแสวงหาสารสนเทศเพื่อ
 การศึกษาและการรู้สารสนเทศมาตรฐานที่เกี่ยวข้องกับการแสวงหาสารสนเทศของนักศึกษา
 ในระดับปริญญาตรี. **วารสารมหาวิทยาลัยนราธิวาสราชนครินทร์,** 5 (มกราคม-เมษายน) :
 79-92.
- ทรงพันธ์ เจริมประยงค์. (2547). ห้องสมุดกับทักษะการเรียนรู้สารสนเทศ. **วารสารห้องสมุด,** 48
 (มกราคม) : 15-30.
- ทบวงมหาวิทยาลัย. (2543). **วิสัยทัศน์อุดมศึกษาแนวความคิดในการพัฒนาอุดมศึกษาของ
 ประเทศ.** กรุงเทพฯ : สำนักวางแผนและพัฒนา ทบวงมหาวิทยาลัย.
- นุรีดา จะปะกียา. (2552). การรู้สารสนเทศของนักศึกษาระดับปริญญาตรีชั้นปีที่ 1 มหาวิทยาลัย
ราชภัฏยะลา. ยะลา : คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา.
- บุหลัน กุลวิจิตร. (2554). "การรู้สารสนเทศของนักศึกษาชั้นปีที่ 1 คณะอักษรศาสตร์ มหาวิทยาลัย
 ศิลปากร". **วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร** 33,2.

ประภาส พาวินันท์. (2551). รายงานการวิจัยเรื่องการสอนการใช้ห้องสมุดและทักษะสารสนเทศใน
มหาวิทยาลัยของรัฐ. กรุงเทพฯ : คณะมนุษยศาสตร์ มหาวิทยาลัยรามคำแหง.

ปาริชาติ เสารยะวิเศษ. (2556). รายงานวิจัยเรื่องรูปแบบการสอนการรู้สารสนเทศของนักศึกษาระดับ
ปริญญาตรี มหาวิทยาลัยราชภัฏในประเทศไทย. กรุงเทพฯ : คณะมนุษยศาสตร์และ
สังคมศาสตร์.

ปิยะวรรณ ประทุมรัตน์. (2553). การรู้สารสนเทศ : ทักษะที่จำเป็นสำหรับการเรียนรู้ตลอดชีวิต
(Information Literacy : Essential Skills for life – long learners. เข้าถึงได้จาก
www.2.udru.ac.th/ill500105/article%201%.doc

พรชูลี อาชาวำรุง และคณะ (2543). โครงการนำร่อง : การศึกษาและพัฒนาทักษะการคิดเพื่อ
ปลูกฝังค่านิยมเศรษฐกิจพอเพียงตามแนวพระราชดำริกรณีศึกษาภาคตะวันตกและ
ภาคเหนือตอนล่าง. กรุงเทพฯ : คณะครุศาสตร์จุฬาลงกรณ์มหาวิทยาลัย. (โครงการร่วมมือ
ระหว่าง คณะครุศาสตร์จุฬาลงกรณ์มหาวิทยาลัย และสำนักงานคณะกรรมการพิเศษเพื่อ
ประสานงานโครงการอันเนื่องมาจากพระราชดำริทำเนียบรัฐบาล.

พัฒนาพร เทียมเมือง. (2554). การรู้สารสนเทศของนักศึกษาระดับปริญญาตรี มหาวิทยาลัย
เทคโนโลยีราชมงคลตะวันออก วิทยาเขตจักรพงษ์พานารณ. กรุงเทพฯ : มหาวิทยาลัย
เทคโนโลยีราชมงคลตะวันออก.

ภนิดา แก้วมณี. (2552). การรู้สารสนเทศของนิสิตระดับปริญญาตรีชั้นปีที่ 1 มหาวิทยาลัย
มหาสารคาม. ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาบรรณารักษศาสตร์และสารนิเทศ
ศาสตร์ ภาควิชาบรรณารักษศาสตร์ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

มยุรี ยาวิลาศ. (2553). ระดับการรู้สารสนเทศของนักศึกษาปริญญาตรี ชั้นปีที่ 1 มหาวิทยาลัย
พายัพ การค้นคว้าแบบอิสระ. วิทยานิพนธ์ปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชา
สารสนเทศศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

มหาวิทยาลัยขอนแก่น. สำนักวิชาศึกษาทั่วไป. (2544). รายละเอียดของรายวิชา 000130 ทักษะ
การรู้สารสนเทศ. สืบค้นเมื่อ 22 มกราคม 2558 จาก [http://www.genedu.kku.ac.th/
course/ooo130.doc](http://www.genedu.kku.ac.th/course/ooo130.doc)

มหาวิทยาลัยบูรพา. (2545). **บทเรียนช่วยสอนการใช้ห้องสมุด**. สืบค้นเมื่อวันที่ 12 มกราคม 2558.

จาก <http://www.lib.buu.ac.th/tutorial/index/html>.

มหาวิทยาลัยมหาสารคาม. สำนักวิทยบริการ. (2546). **Information Literacy การรู้สารสนเทศ**.

สืบค้นเมื่อ 5 มกราคม 2557. <http://www.msu.ac.th/index.php?deflab=20>

มหาวิทยาลัยรามคำแหง. (2546). **การเรียนการสอน**. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.

มหาวิทยาลัยศรีนครินทรวิโรฒ. สำนักหอสมุดกลาง. (2546). **โปรแกรมแนะนำเพื่อการศึกษา**

ค้นคว้า. สืบค้น 5 กรกฎาคม 2557. จาก
option=com_content&task=view&id=36&itemid=75

วนุชชิตา สุภักควนิช. (2547). **การบูรณาการการรู้สารสนเทศในกระบวนการสอนรายวิชา**

ภาษาอังกฤษของนักศึกษาระดับปริญญาตรีชั้นปีที่ 3 สถาบันเทคโนโลยีราชมงคล วิทยาเขตกาฬสินธุ์. รายงานการศึกษาอิสระศิลปศาสตรมหาบัณฑิต สาขาวิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น.

ศิริชัย กาญจนวาสี. (2552) **ทฤษฎีการประเมิน**. พิมพ์ครั้งที่ 7. กรุงเทพฯ: สำนักพิมพ์แห่ง

จุฬาลงกรณ์มหาวิทยาลัย.

ศิวราช ราชพัฒน์. (2547). **การสอนการรู้สารสนเทศทางเว็บไซต์ของห้องสมุด**. วิทยานิพนธ์บัณฑิต

วิทยาลัย มหาวิทยาลัยขอนแก่น.

สถิติจำนวนนักศึกษาที่ลงทะเบียนเรียนประจำปีการศึกษา. (2557). ปัตตานี : สำนักบริการ

การศึกษา มหาวิทยาลัยฟาฏอนี.

สมาน ลอยฟ้า และคณะ. (2555) **พฤติกรรมกรู้สารสนเทศของนักศึกษาระดับปริญญาตรี**

มหาวิทยาลัยขอนแก่น. **วารสารสารสนเทศศาสตร์**. 30 (มีนาคม) : 51-69.

สรุปภาพรวมจำนวนนักศึกษาของวิทยาเขตปัตตานี จำแนกตามระดับการศึกษาของแต่ละปี

การศึกษา. (2557). งานทะเบียนและสถิตินักศึกษา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี. สืบค้นเมื่อ 20 มีนาคม 2558. เข้าถึงได้จาก http://regist.pn.psu.ac.th/studentsum/stdsum_home.php

สัจจารีย์ ศิริชัย. (2552). การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาในสถาบันอุดมศึกษาของรัฐ. ปรินญาปรัชญาดุสิตบัณฑิต สาขาสารสนเทศศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น.

สาริณี อำมาตย์วงศ์. (2555). การรู้สารสนเทศของนักศึกษาระดับบัณฑิตศึกษามหาวิทยาลัยสุโขทัย ธรรมาธิราชวารสารสุโขทัยธรรมาธิราช. 26 (1) (มกราคม – มิถุนายน) 106-122.

สุจิตรา ธงงาม. (2547). สภาพการส่งเสริมการรู้สารสนเทศให้นักเรียนในโรงเรียนที่เปิดสอนช่วง **ชั้นที่ 3 ถึงช่วงชั้นที่ 4** สังกัดสำนักงานเขตพื้นที่การศึกษาร้อยเอ็ด. การศึกษาค้นคว้าอิสระ. มหาสารคาม : มหาวิทยาลัยมหาสารคาม.

สุพิศ บายคายคม และ ขวัญชฎิล พิศาลพงศ์ (2550). การรู้สารสนเทศของนิสิตระดับปริญญาตรี **มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตศรีราชา.** วิทยานิพนธ์ปริญญาศิลปศาสตร สาขาวิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ มหาวิทยาลัยขอนแก่น.

สุพิศ ศิริรัตน์. (2553). การรู้สารสนเทศของนักศึกษาระดับปริญญาตรี **คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสงขลา.** สงขลา : มหาวิทยาลัยราชภัฏสงขลา.

อังคณา แวซอเหาะ และ สุชาทิพย์ เกียรติวานิช. (2553). การรู้สารสนเทศของนักศึกษาระดับ **ปริญญาตรี มหาวิทยาลัยเทคโนโลยีราชมงคลพระนคร.** กรุงเทพฯ : มหาวิทยาลัยเทคโนโลยีราชมงคลพระนคร.

อัสลินดา แดมมอ. (2558). จำนวนนักศึกษา **มหาวิทยาลัยนราธิวาสราชนครินทร์ระดับปริญญาตรี ประจำปีการศึกษา 2557.** นราธิวาส : กองส่งเสริมวิชาการและงานทะเบียน มหาวิทยาลัยนราธิวาสราชนครินทร์.

อารีย์ ชื่นวัฒนาและคณะ. 2555. **พฤติกรรมการณ์การรู้สารสนเทศของนิสิต มหาวิทยาลัยศรีนครินทร**

วิโรฒ. กรุงเทพฯ : มหาวิทยาลัยศรีนครินทรวิโรฒ.

อารีย์ เพชรหวน. (2552). **รายงานการวิจัยเรื่อง ทักษะการรู้สารสนเทศของนักศึกษาระดับปริญญาตรีวิทยาลัยเซนต์อีส์ท์บางกอก.** กรุงเทพฯ : คณะบริหารธุรกิจ วิทยาลัยเซนต์อีส์ท์บางกอก

American Library Association. (1998). **Presidential committee on information literacy (Final Report).** Chicago : American Library Association.

Association of College and Research Libraries – ACRL. (2001). **Information literacy Competency standards of higher education.** Retrived January 25, 2014 from <http://www.ala/acrl/ilstandarddlo.html>

Association of College and Research Library (2000). **Information Literacy Competency Standard for Higher Education.** Retrived March 31, 2014. from <http://www.ala.org/ala/mgrps/divs/acrl/standards/informationliteracycompetency.cfm>.

Australian and New Zealand Institute for Information Literacy (2004). **Australia and New Zealand institute for information literacy framework : Principles, standard and practice.** Retrieved July 18, 2014. from <http://www.anzil.org/index.htm>.

Black, Steve. (2000). **“Results of Assessment of Information Literacy at the College of Saint Rose”** Retrieved March 31, 2010, from <http://www.strose.edu/Library/bi/infolitres.htm#discussion>.

Brevik. (1982). **Student Learning in the Information Age.** S.I. : American Council on Education.

- Brown , Cecelia and Krumholz, Lee R. (2002). **“Intergrating Information Literacy into the Science Curriculum”** College & Research Libraries 63, 1: 111- 123.
- Bruce, Christine Susan. (2002). Information Literacy as a Catalyst for Educational Change : A Background Paper. Retrieved April 17, 2015, from <http://www.nclis.gov./libinter/Infolicont&meet/papers/bruce-fullpaper.pdf>.
- Campbell. S. W. (2004). **Defining Information Literacy in the 21 century.** In Education and Research 70th IFLA general conference and council 22-27 August 2004. Retrieved April 19, 2015. from www.ifla.org/DV/ifla70/prog04htm.
- Caravello, Patti S., et al. (2001). **“Information Competence at UCLA : Report of a Survey Project”** Retrieved March 31, 2010, from http://www.library.ucla.edu/infocompetence/info_comp_report01.
- CAUL. (2001). **Information Literacy Standard.** Canberra : Councils of Australian University Librarians.
- Central Queensland University. (2001). **Information Literacy at CQU.** Retrieved Jan 7, 2014. from <http://www.lib.cqu.edu.au/finding/compass/home.htm>.
- Chan, Sai-noi. (2003). **Making Information Literacy a Compulsory Subject for Undergraduates : The Experience of the University of Malaya.** World Library and Information Congress : 69th IFLA General Conference and Council, 1-9 November 2014, Berlin, 1-11.
- Charbonneau, D.H., Croatt-Moore C.F., Healy A., & Marks, E. (2006). Collaboration Addresses Information and Education Needs of an Urban Public Health Workforce. **Journal of the Medical Library Association**, 95(3), 352-354.

- Costantino, Connie Ellen. (2003). **Stakeholders' perceptions of the importance of Information Literacy competencies within undergraduate education**. Ph.D. Dissertation, Alliant International University, San Diego.
- Council of Australian University Librarians. (2000). **Information Literacy Standards**. Canberra : Australia.
- Dunn, Kathleen. (2000). Assessing Information Literacy Skills in the California State University : A Progress Report. **The Journal of Academic Librarianship**, 28(1), 26-35.
- Florida International University. (2002). **Information Literacy at FIU**. Retrived Febuary 9, 2015, <http://www.fiu.edu/library/ili.index.html#anchor4298548>.
- Hartman, Elizabeth (2001) “**Understanding of Information Literacy : The Perceptions of First Year Undergraduate Students at the University of Ballarat**” Retrieved October 3, 2010, fro<http://www.1.infotrac.galegroup.com>.
- Hepworth , Mark. (1999). “**A study of undergraduate information literacy and skills : the inclusion of information literacy and skills in the undergraduate curriculum**” Retrieved October 3, 2010, from <http://www.ifla.org/IV/ifla65/papers/107-124e.htm>.
- Hibberson, Ruth Anne. (2002). **Information Literacy and library support in distributed learning at Royal Roads University (British Columbia)**. Master thesis in Distributed Learning, Royal Roads University.
- Information Literacy Model**. (2007). Retrived 17 April, 2015. from <http://shambell.net/pages/Learning/infolit/InfoLitMod>.

- Jager, K., Nassimbeni, M. & Underwood, P. (2015). **Library Studies at the University of Cape Town: an Historical Overview**. Cape Town : University of Cape Town.
- Jones, A. I. Gardner, C., & Zaenglein, J. I. (1998). Desperately seeking standards. **KnowledgeQuest**, 26 (3), 38-42.
- Jones, E. A., & RiChade, S. (2005). **NPEC sourcebook an assessment : Definitions and assessment methods for communication, leadership, information literacy, quantitative. Reasoning, and quantitative skills**. Washington, DC : National Postsecondary Education Cooperative. Retrived October 1, 2014, from <http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005832>.
- Julien, H. and Boon, S. (2004). Assessing instructional outcomes in Canadian academic libraries. **Library and Information Science Research**, 26 (2), 121-139
- Kasowitz-Scheer & Pasqualoni, (2004). **Information Literacy Instruction in Higher Education : Trends and Issues**. ERIC Digest. Retrieved 17, 2015, from <http://www.ericdigests.org/2003-1/information.htm>.
- Kurbanoglu S. Serap. (2003). Self-efficacy : a concept closely linked to information literacy and lifelong learning. **Journal of Documentation**, 59 (6), 635-646.
- Rader, Hannelore B. (1990). Information Literacy in the Undergraduate Curriculum. **LibraryTrend**. 44 (2) , 23-39.
- Schultz, Carole Lynn. (1995). **Development of Information Literacy course for Community College student**. Ph.D. Dissertation, Virginia Polytechnic Institute and State University.

Seaman, Nancy H. (2000). **Information Literacy : A study of Freshmen Student's perceptions,with Recommendations.** Ph.D, Dissertation Virginia Polytechnic Institute and State University.

Strege, Karen Rae. (1996). **Using critical pedagogy to improve library instruction.** Ph.D, Dissertaition, Gongaza University, Washington.

UNESCO (2008). **Information Literacy.** Retrived February 10, 2015.

<http://portal.unesco.org/ci/en/cv.php>.

University of Calgary. (2000). **Information Literacy Group.** Retrieved July, 16, 2014, from <http://www.Ucalgary.ca/library/ll.G/action.html>.

University Putra Malaysia. (2000). **Information Literacy Program.** Retrieved August, 28, 2014. from <http://www.lib.ump.edu.my/inflite.html>.

ภาคผนวก ก

การหาคุณภาพเครื่องมือ

ตารางวิเคราะห์ดัชนีความสอดคล้องของแบบทดสอบการรู้สารสนเทศของนักศึกษา
สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

1. ด้านการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้

ข้อสอบ	ความเห็นของผู้เชี่ยวชาญ (คนที่)					รวม	IOC	ผลการพิจารณา
	1	2	3	4	5			
ข้อ1	0	1	0	1	0	2	0.40	ปรับปรุง
ข้อ2	0	1	1	1	0	3	0.60	คัดเลือกไว้
ข้อ3	0	0	1	1	1	3	0.60	คัดเลือกไว้
ข้อ4	1	0	1	1	1	4	0.80	คัดเลือกไว้
ข้อ5	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ6	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ7	0	1	1	1	0	3	0.60	คัดเลือกไว้
ข้อ8	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ9	-1	0	0	0	0	-1	-0.20	คัดออก
ข้อ10	0	0	1	1	1	3	0.60	คัดเลือกไว้
ข้อ11	0	0	1	1	1	3	0.60	คัดเลือกไว้
ข้อ12	0	0	1	1	1	3	0.60	คัดเลือกไว้
ข้อ13	0	1	1	1	1	4	0.80	คัดเลือกไว้
ข้อ14	0	1	1	1	0	3	0.60	คัดเลือกไว้

2. ด้านการเข้าถึงสารสนเทศได้อย่างมีประสิทธิภาพและประสิทธิผล

ข้อสอบ	ความเห็นของผู้เชี่ยวชาญ (คนที่)					รวม	IOC	ผลการพิจารณา
	1	2	3	4	5			
ข้อ 1	0	1	0	1	1	3	0.60	คัดเลือกไว้
ข้อ 2	0	1	0	1	1	3	0.60	คัดเลือกไว้
ข้อ 3	0	1	1	0	1	3	0.60	คัดเลือกไว้
ข้อ 4	1	1	1	1	0	4	0.80	คัดเลือกไว้
ข้อ 5	1	0	0	1	1	3	0.60	คัดเลือกไว้
ข้อ 6	1	0	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 7	0	0	1	0	1	2	0.40	ปรับปรุง
ข้อ 8	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 9	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 10	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 11	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 12	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 13	0	0	1	1	1	3	0.60	คัดเลือกไว้
ข้อ 14	0	1	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 15	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 16	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 17	1	1	1	1	1	5	1.00	คัดเลือกไว้

3. ด้านการประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณญาณ และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้

ข้อสอบ	ความเห็นของผู้เชี่ยวชาญ (คนที่)					รวม	IOC	ผลการพิจารณา
	1	2	3	4	5			
ข้อ 1	0	0	1	1	1	3	0.60	คัดเลือกไว้
ข้อ 2	0	1	1	0	1	3	0.60	คัดเลือกไว้
ข้อ 3	0	1	1	0	1	3	0.60	คัดเลือกไว้
ข้อ 4	1	1	0	1	0	3	0.60	คัดเลือกไว้
ข้อ 5	1	1	0	1	0	3	0.60	คัดเลือกไว้
ข้อ 6	0	1	0	0	1	2	0.40	ปรับปรุง
ข้อ 7	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 8	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 9	0	1	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 10	0	1	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 11	0	1	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 12	1	0	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 13	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 14	0	1	0	0	1	2	0.40	คัดออก
ข้อ 15	1	0	0	0	1	2	0.40	ปรับปรุง
ข้อ 16	1	1	0	1	1	4	0.80	คัดเลือกไว้
ข้อ 17	0	1	0	1	1	3	0.60	คัดเลือกไว้
ข้อ 18	0	1	0	1	0	2	0.40	ปรับปรุง

4. ด้านการใช้สารสนเทศอย่างมีประสิทธิภาพ

ข้อสอบ	ความเห็นของผู้เชี่ยวชาญ (คนที่)					รวม	IOC	ผลการพิจารณา
	1	2	3	4	5			
ข้อ 1	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 2	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 3	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 4	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 5	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 6	1	1	1	1	1	5	1.00	คัดเลือกไว้

5. ด้านการเข้าใจเศรษฐกิจกฎหมายและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย

ข้อสอบ	ความเห็นของผู้เชี่ยวชาญ (คนที)					รวม	IOC	ผลการพิจารณา
	1	2	3	4	5			
ข้อ 1	0	1	0	1	1	3	0.60	คัดเลือกไว้
ข้อ 2	0	1	0	1	1	3	0.60	คัดเลือกไว้
ข้อ 3	0	1	1	0	1	3	0.60	คัดเลือกไว้
ข้อ 4	1	1	1	1	0	4	0.80	คัดเลือกไว้
ข้อ 5	1	0	0	1	1	3	0.60	คัดเลือกไว้
ข้อ 6	1	0	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 7	0	0	1	0	1	2	0.40	ปรับปรุง
ข้อ 8	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 9	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 10	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 11	1	1	1	0	1	4	0.80	คัดเลือกไว้
ข้อ 12	1	1	1	1	1	5	1.00	คัดเลือกไว้
ข้อ 13	0	0	1	1	1	3	0.60	คัดเลือกไว้
ข้อ 14	0	1	1	1	1	4	0.80	คัดเลือกไว้
ข้อ 15	1	1	1	1	1	5	1.00	คัดเลือกไว้

ตารางวิเคราะห์วิเคราะห์หาค่าความยากง่าย (p) และค่าอำนาจจำแนก (r)
ของแบบทดสอบการรู้สารสนเทศของนักศึกษา
สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

1. ด้านการกำหนดชนิดและขอบเขตสารสนเทศที่ต้องการใช้ได้

ข้อที่	กลุ่มสูง	กลุ่มต่ำ	ผลรวม	ความ ยากง่าย	อำนาจ จำแนก	ผลการ พิจารณา
ข้อ1	12	8	20	0.67	0.27	คัดเลือกไว้
ข้อ2	12	10	22	0.73	0.13	คัดออก
ข้อ3	13	5	18	0.60	0.53	คัดเลือกไว้
ข้อ4	12	8	20	0.67	0.27	คัดเลือกไว้
ข้อ5	12	5	17	0.57	0.47	คัดเลือกไว้
ข้อ6	13	7	20	0.67	0.40	คัดเลือกไว้
ข้อ7	12	5	17	0.57	0.47	คัดเลือกไว้
ข้อ8	8	6	14	0.47	0.13	คัดออก
ข้อ9	11	5	16	0.53	0.40	คัดเลือกไว้
ข้อ10	9	3	12	0.40	0.40	คัดเลือกไว้
ข้อ11	12	7	19	0.63	0.33	คัดเลือกไว้
ข้อ12	11	4	15	0.50	0.47	คัดเลือกไว้
ข้อ13	12	9	21	0.70	0.20	คัดเลือกไว้

2. ด้านการเข้าถึงสารสนเทศได้อย่างมีประสิทธิภาพและประสิทธิผล

ข้อที่	กลุ่มสูง	กลุ่มต่ำ	ผลรวม	ความ ยากง่าย	อำนาจ จำแนก	ผลการ พิจารณา
ข้อ1	13	8	21	0.70	0.33	คัดเลือกไว้
ข้อ2	14	9	23	0.77	0.33	คัดเลือกไว้
ข้อ3	8	3	11	0.37	0.33	คัดเลือกไว้
ข้อ4	13	8	21	0.70	0.33	คัดเลือกไว้
ข้อ5	13	3	16	0.53	0.67	คัดเลือกไว้
ข้อ6	10	5	15	0.50	0.33	คัดเลือกไว้
ข้อ7	9	4	13	0.43	0.33	คัดเลือกไว้
ข้อ8	8	3	11	0.37	0.33	คัดเลือกไว้
ข้อ9	10	3	13	0.43	0.47	คัดเลือกไว้
ข้อ10	13	9	22	0.73	0.27	คัดเลือกไว้
ข้อ11	10	5	15	0.50	0.33	คัดเลือกไว้
ข้อ12	11	3	14	0.47	0.53	คัดเลือกไว้
ข้อ13	10	4	14	0.47	0.40	คัดเลือกไว้
ข้อ 14	10	12	22	0.73	-0.13	คัดออก
ข้อ 15	8	5	13	0.43	0.20	คัดเลือกไว้
ข้อ 16	11	3	14	0.47	0.53	คัดเลือกไว้
ข้อ 17	8	4	12	0.40	0.27	คัดเลือกไว้

3. ด้านการประเมินสารสนเทศและแหล่งสารสนเทศได้อย่างมีวิจารณ์ญาณ และบูรณาการสารสนเทศที่เลือกสรรแล้วให้เข้ากับพื้นฐานความรู้เดิมของตนได้

ข้อที่	กลุ่มสูง	กลุ่มต่ำ	ผลรวม	ความ ยากง่าย	อำนาจ จำแนก	ผลการ พิจารณา
ข้อ1	8	3	11	0.37	0.33	คัดเลือกไว้
ข้อ2	10	3	13	0.43	0.47	คัดเลือกไว้
ข้อ3	8	2	10	0.33	0.40	คัดเลือกไว้
ข้อ4	9	3	12	0.40	0.40	คัดเลือกไว้
ข้อ5	8	4	12	0.40	0.27	คัดเลือกไว้
ข้อ6	9	3	12	0.40	0.40	คัดเลือกไว้
ข้อ7	9	5	14	0.47	0.27	คัดเลือกไว้
ข้อ8	8	3	11	0.37	0.33	คัดเลือกไว้
ข้อ9	9	3	12	0.40	0.40	คัดเลือกไว้
ข้อ10	12	4	16	0.53	0.53	คัดเลือกไว้
ข้อ11	10	3	13	0.43	0.47	คัดเลือกไว้
ข้อ12	12	2	14	0.47	0.67	คัดเลือกไว้
ข้อ13	12	5	17	0.57	0.47	คัดเลือกไว้
ข้อ 14	12	3	15	0.50	0.60	คัดเลือกไว้
ข้อ 15	8	3	11	0.37	0.33	คัดเลือกไว้
ข้อ 16	10	2	12	0.40	0.53	คัดเลือกไว้
ข้อ 17	11	2	13	0.43	0.60	คัดเลือกไว้

4. ด้านการใช้สารสนเทศอย่างมีประสิทธิภาพ

ข้อที่	กลุ่มสูง	กลุ่มต่ำ	ผลรวม	ความ ยากง่าย	อำนาจ จำแนก	ผลการ พิจารณา
ข้อ 1	7	2	9	0.30	0.33	คัดเลือกไว้
ข้อ 2	10	2	12	0.40	0.53	คัดเลือกไว้
ข้อ 3	9	3	12	0.40	0.40	คัดเลือกไว้
ข้อ 4	10	5	15	0.50	0.33	คัดเลือกไว้
ข้อ 5	12	6	18	0.60	0.40	คัดออก
ข้อ 6	9	3	12	0.40	0.40	คัดเลือกไว้
ข้อ 7	11	3	14	0.47	0.53	คัดเลือกไว้
			น้อยที่สุด	0.77	0.67	
			น้อยที่สุด	0.30	0.20	

5. ด้านการเข้าใจเศรษฐกิจกฎหมายและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย

ข้อที่	กลุ่มสูง	กลุ่มต่ำ	ผลรวม	ความยากง่าย	อำนาจจำแนก	ผลการพิจารณา
ข้อ1	13	8	21	0.70	0.33	คัดเลือกไว้
ข้อ2	14	9	23	0.77	0.33	คัดเลือกไว้
ข้อ3	8	3	11	0.37	0.33	คัดเลือกไว้
ข้อ4	13	8	21	0.70	0.33	คัดเลือกไว้
ข้อ5	13	3	16	0.53	0.67	คัดเลือกไว้
ข้อ6	10	5	15	0.50	0.33	คัดเลือกไว้
ข้อ7	9	4	13	0.43	0.33	คัดเลือกไว้
ข้อ8	8	3	11	0.37	0.33	คัดเลือกไว้
ข้อ9	10	3	13	0.43	0.47	คัดเลือกไว้
ข้อ10	13	9	22	0.73	0.27	คัดเลือกไว้
ข้อ11	10	5	15	0.50	0.33	คัดเลือกไว้
ข้อ12	11	3	14	0.47	0.53	คัดเลือกไว้
ข้อ13	10	4	14	0.47	0.40	คัดเลือกไว้
ข้อ 14	10	12	22	0.73	-0.13	คัดออก
ข้อ 15	8	5	13	0.43	0.20	คัดเลือกไว้

--	--	--

แบบทดสอบเพื่อการวิจัย

เรื่อง การพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสาม
จังหวัดชายแดนภาคใต้

คำชี้แจงในการตอบแบบทดสอบ

1. แบบทดสอบนี้จัดทำขึ้นเพื่อวัดระดับการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ โดยแบบทดสอบแบ่งออกเป็น 2 ตอน ดังนี้
ตอนที่ 1 ข้อมูลทั่วไปของผู้ตอบแบบทดสอบ
ตอนที่ 2 แบบทดสอบการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้
2. แบบทดสอบนี้มีจำนวน 46 ข้อ 46 คะแนน
3. ใช้เวลาทำแบบทดสอบ 50 นาที

คำนิยาม

การรู้สารสนเทศ (Information literacy) หมายถึง ความรู้ความสามารถของนักศึกษาเกี่ยวกับสารสนเทศในลักษณะดังต่อไปนี้คือ

1. นักศึกษาผู้รู้สารสนเทศสามารถกำหนดชนิดและขอบเขตของสารสนเทศที่ต้องการได้ ชัดเจน
2. นักศึกษาผู้รู้สารสนเทศสามารถเข้าถึงสารสนเทศที่ต้องการได้อย่างมีประสิทธิภาพและประสิทธิผล สามารถระบุประเภทและรูปแบบตลอดจนการกำหนดกลยุทธ์การสืบค้น และดำเนินการค้นหาโดยใช้วิธีการต่างๆได้
3. นักศึกษาผู้รู้สารสนเทศสามารถประเมินสารสนเทศและแหล่งที่มาได้อย่างมีวิจารณญาณ รวมทั้งสามารถเชื่อมโยงสารสนเทศที่ได้รับการคัดเลือกไว้เข้ากับพื้นฐานความรู้เดิมที่ตนเองมีอยู่ได้
4. นักศึกษาผู้รู้สารสนเทศสามารถใช้สารสนเทศอย่างมีประสิทธิภาพ
5. นักศึกษาผู้รู้สารสนเทศสามารถเข้าเศรษฐกิจกฎหมายและสังคมที่เกี่ยวข้องกับการใช้และการเข้าถึงสารสนเทศ รวมทั้งใช้สารสนเทศอย่างมีจริยธรรมและถูกต้องตามกฎหมาย

ตอนที่ 1 ข้อมูลทั่วไปของผู้ตอบแบบทดสอบ

คำชี้แจง โปรดทำเครื่องหมาย ✓ ลงใน [] หน้าข้อความที่ตรงกับความเป็นจริง

เกี่ยวกับตัวท่าน

1. เพศ

- [] 1. ชาย
[] 2. หญิง

2. ท่านกำลังศึกษาอยู่ชั้นปีที่

- [] 1. ปีที่ 1
[] 2. ปีที่ 2
[] 3. ปีที่ 3
[] 4. ปีที่ 4
[] 5. ปีที่ 5

3. ท่านกำลังศึกษาในสาขาวิชาใด

- [] 1. คณะมนุษยศาสตร์และสังคมศาสตร์
[] 2. คณะครุศาสตร์
[] 3. คณะวิทยาการจัดการ
[] 4. คณะวิทยาศาสตร์เทคโนโลยีและการเกษตร
[] 5. คณะศึกษาศาสตร์
[] 6. คณะศิลปกรรมศาสตร์
[] 7. คณะวิทยาการสื่อสาร
[] 8. คณะรัฐศาสตร์
[] 9. วิทยาลัยอิสลามศึกษา
[] 10. คณะพยาบาลศาสตร์
[] 11. คณะแพทยศาสตร์
[] 12. คณะมนุษยศาสตร์และสังคมศาสตร์
[] 13. คณะเกษตรศาสตร์
[] 14. คณะวิศวกรรมศาสตร์
[] 15. คณะศิลปศาสตร์
[] 16. คณะอิสลามศึกษาและนิติศาสตร์

- [] 17. คณะศิลปศาสตร์และสังคมศาสตร์
4. ท่านมีผลการเรียน (เกรดเฉลี่ย G.P.A.) ในเทอมที่ผ่านมาเท่าใด
- [] 1. ต่ำกว่า 2.00
- [] 2. 2.00 – 2.75
- [] 3. 2.76 ขึ้นไป

5. ท่านเคยเรียนวิชาเกี่ยวกับการใช้ห้องสมุดหรือการสืบค้นสารสนเทศต่อไปนี้หรือไม่

- [] 1. สารสนเทศเพื่อการศึกษา ค้นคว้า
- [] 2. ภาษาอังกฤษเพื่อการสื่อสารและการสืบค้น
- [] 3. ภาษาไทยเพื่อการสื่อสารและการสืบค้น
- [] 4. สารสนเทศเพื่อการเรียนรู้ตลอดชีวิต
- [] 5. ไม่เคยเรียน

ตอนที่ 2 แบบทดสอบการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

คำชี้แจง โปรดทำเครื่องหมาย **X** ในข้อที่ท่านเห็นว่าถูกต้องที่สุดเพียงข้อเดียว

ข้อ 1. หากต้องการข้อมูลเกี่ยวกับ “การผลิตปุ๋ยชีวภาพ” ควรค้นจากแหล่งสารสนเทศใด

- ก. สถาบันทักษิณคดีศึกษา สงขลา
- ข. ห้องสมุดประชาชน
- ค. พิพิธภัณฑ์การเกษตร
- ง. ศูนย์สารสนเทศสถาบันวิจัยเพื่อการผลิต

ข้อ 2. นักศึกษาจะเลือกข้อใดต่อไปนี้เพื่อให้ได้สารสนเทศที่สอดคล้องและตรงกับความต้องการเกี่ยวกับ “เขาพระวิหาร”

- ก. ความคิดเห็นของประชาชนที่โพสต์ลงทวิตเตอร์
- ข. ความคิดของรัฐมนตรีว่าการกระทรวงการต่างประเทศ
- ค. เว็บไซต์ที่เกี่ยวข้องกับเขาพระวิหารทั้งหมด
- ง. หนังสือพิมพ์ทุกฉบับที่ลงข่าวเขาพระวิหารในรอบสัปดาห์ที่ผ่านมา

ข้อ 3. ข้อใดคือแนวคิดหลักในการค้นหาสารสนเทศเกี่ยวกับ“ ผลกระทบของการแพร่ระบาดของโรคไข้หวัดใหญ่สายพันธุ์ใหม่ 2009”

- ก. โรคไข้หวัดใหญ่สายพันธุ์ใหม่ 2009
- ข. เศรษฐกิจไทย
- ค. โรคระบาด
- ง. ผลกระทบ

อ่านข้อความต่อไปนี้แล้วตอบคำถาม ข้อ 4

1. การออกกำลังกายมีประโยชน์
2. มีผลงานวิจัยของกรมสุขภาพจิต พบว่าการที่บุคคลที่มีอายุ 60 ปีขึ้นไปออกกำลังกายทุกวันจะทำให้มีอายุยืนเพิ่มขึ้นอีก 10 ปี

ข้อ 4. จากข้อความข้างต้นสรุปได้ว่าอย่างไร

- ก. ผู้สูงอายุชอบออกกำลังกาย
- ข. การออกกำลังกายช่วยให้อายุยืน
- ค. ผู้สูงอายุควรออกกำลังกายทุกวัน
- ง. การออกกำลังกายมีประโยชน์

ข้อ 5. หากต้องการข้อมูลสารสนเทศที่เป็นทางการเพื่อประกอบการเขียนรายงาน นักศึกษาจะเลือกข้อใด

- ก. บทวิจารณ์ข่าวในหนังสือพิมพ์มติชน
- ข. บทวิเคราะห์ข่าวต่างประเทศในรายการโทรทัศน์
- ค. บทวิเคราะห์หนังสือได้รับรางวัลซีไรต์ในวารสารสกุลไทย
- ง. บทสรุปผลงานวิจัยเรื่องลุ่มน้ำทะเลสาบสงขลา

ข้อ 6. หัวข้อใดต่อไปนี้ไม่เกี่ยวกับการศึกษาทางไกล

- ก. วิทยุกระจายเสียงเพื่อการศึกษา
- ข. การเรียนการสอนออนไลน์
- ค. การศึกษาทางเลือก
- ง. วิทยุโทรทัศน์เพื่อการศึกษา

ข้อ 7. หากนักศึกษาต้องการสารสนเทศที่ทันสมัย ในเวลาอันรวดเร็ว นักศึกษาจะเลือกใช้แหล่งข้อมูลใดต่อไปนี้

- ก. เว็บไซต์
- ข. หนังสืออิเล็กทรอนิกส์
- ค. หนังสือ
- ง. ซีดี-รอม

ข้อ 8. หากต้องการบทความเกี่ยวกับการศึกษาที่เน้นงานวิจัย นักศึกษาจะเลือกข้อใด

- ก. วารสารสงขลานครินทร์ ฉบับสังคมศาสตร์และมนุษยศาสตร์
- ข. วารสารการศึกษาไทย
- ค. วารสารการศึกษาปฐมวัย
- ง. วารสารวิจัยการศึกษาศาสตร์

ข้อ 9. แหล่งสารสนเทศใด ให้ข้อมูลเกี่ยวกับภูมิปัญญาท้องถิ่นภาคใต้มากที่สุด

- ก. มหาวิทยาลัยราชภัฏยะลา
- ข. มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี
- ค. มหาวิทยาลัยทักษิณ
- ง. พิพิธภัณฑ์สถานแห่งชาติ

ข้อ 10. หากได้รับมอบหมายให้ค้นหาข้อมูลเรื่อง “สินค้า OTOP ในสามจังหวัดชายแดนภาคใต้” ในเวลาจำกัดนักศึกษาจะเลือกข้อใด

- ก. สืบค้นจากหน้าจอโอแพคของห้องสมุด
- ข. ขอสัมภาษณ์กลุ่มแม่บ้านสินค้า OTOP
- ค. ค้นหาจากหนังสือสารานุกรมวัฒนธรรมภาคใต้
- ง. สืบค้นจากเว็บไซต์ของจังหวัด

ข้อ 11. จากหนังสือ 4 รายการต่อไปนี้ หากนักศึกษาต้องการค้นความหมายของคำว่า “การศึกษานอกระบบ” นักศึกษาจะเลือกสารสนเทศข้อใด เพราะเหตุใด

1. ปทานุกรมการศึกษาของ ชรินทร์ชัย อินทிரารณ และ สุวิทย์ หิรัญยกานต์ พ.ศ. 2548

2548

2. พจนานุกรมศัพท์ศึกษาศาสตร์ ฉบับราชบัณฑิตยสถาน พ.ศ. 2551

3. อธิบายศัพท์การศึกษาและความรู้สาขาวิชาต่างๆ ของ วิทยากร เชียงกุล พ.ศ. 2546

2546

4. ประมวลศัพท์บัญญัติวิชาการศึกษา ของ กรมวิชาการ กระทรวงศึกษาธิการ พ.ศ.
2527

- ก. เลือกเล่ม 1 เพราะมีผู้แต่งถึง 2 คน
- ข. เลือกเล่ม 2 เพราะผู้แต่งมีความน่าเชื่อถือมากกว่า
- ค. เลือกเล่ม 3 เพราะได้ศัพท์ในสาขาอื่นประกอบด้วย
- ง. เลือกเล่ม 4 เพราะผู้แต่งเกี่ยวข้องกับการศึกษาโดยตรง

ข้อ 12. นักศึกษาจะใช้วิธีใดในการสอนเรื่อง “เทคนิคการสอนภาษาอังกฤษชั้น
ประถมศึกษา” ให้สนุกและนักเรียนสนใจ

- ก. ขอดทดลองสอนด้วยตนเองในโรงเรียนประถมศึกษา
- ข. อ่านตำราเทคนิคการสอนภาษาอังกฤษหลายๆ เล่ม
- ค. สังเกตการณ์สอนของครูภาษาอังกฤษดีเด่น
- ง. ศึกษาจากวีซีดี ที่นำเสนอพาวเวอร์พอยต์เรื่อง English teaching techniques

ข้อ 13. นักศึกษาใช้วิธีการใดเพื่อให้ได้ข้อมูลเกี่ยวกับพรรคการเมืองไทยที่มีในท้องสมุด

ของมหาวิทยาลัย

- ก. สืบค้นจากเว็บไซต์ของมหาวิทยาลัย
- ข. สืบค้นจากโอแพคของห้องสมุดมหาวิทยาลัย
- ค. สืบค้นจากฐานข้อมูลออนไลน์
- ง. สืบค้นจากกูเกิ้ลดอทคอม

ข้อ 14. จากหน้าจอแอปของห้องสมุดมหาวิทยาลัย หากนักศึกษาต้องการสืบค้นเรื่อง “การสอน” ให้ได้เนื้อหาที่สมบูรณ์ที่สุด นักศึกษาควรจำกัดการสืบค้นจากคู่มือ

- ก. หัวเรื่อง และ คำค้น
- ข. หัวไป และ คำค้น
- ค. คำค้น และ ทั้งหมด
- ง. หัวเรื่อง และ ทั้งหมด

ข้อ 15. จากหน้าจอดังกล่าว หากนักศึกษาต้องการเรื่องราวเกี่ยวกับ “ฯพณฯ วันมูหะมัดนอร์ มะทา” นักศึกษาจะเลือกช่องทางใดในการเข้าถึงสารสนเทศ

- ก. คำสำคัญ
- ข. ชื่อเรื่อง
- ค. หัวเรื่อง
- ง. ชื่อผู้แต่ง

ข้อ 16. จากข้อมูลข้างล่างถ้านักศึกษาต้องการสืบค้นเรื่อง “การศึกษาในระดับมหาวิทยาลัย”
สามารถค้นได้จากหัวเรื่องใด

การศึกษาชั้นอุดมศึกษา(Education, Higher) แบ่งตามชื่อ
ภูมิศาสตร์
UF การศึกษาชั้นสูง
การศึกษาดุซฐึบัณชิต
การศึกษาบัณฑิต
การศึกษามหาบัณฑิตอุดมศึกษา
BT การศึกษาหลังมัธยมศึกษา
RT สถาบันอุดมศึกษา
NT การขยายมหาวิทยาลัย
UF ใช้โยงคำที่ไม่ใช่เป็นหัวเรื่อง
BT ใช้โยงหัวเรื่องอื่นที่สัมพันธ์กันแต่มีเนื้อหากว้างกว่า
RT ใช้โยงหัวเรื่องอื่นที่สัมพันธ์กันแต่มีเนื้อหาเท่ากัน
NT ใช้โยงหัวเรื่องอื่นที่สัมพันธ์กันแต่มีเนื้อหาแคบกว่า

- ก. การศึกษาหลังมัธยมศึกษา
- ข. การศึกษาชั้นอุดมศึกษา
- ค. การศึกษาชั้นสูง
- ง. การศึกษามหาบัณฑิต

ข้อ 17. การตัดคำในข้อใดเมื่อใช้ค้นแล้วทำให้ได้ผลการสืบค้นจากทั้งคำว่า Evaluation,
Evaluate

- ก. Eva*
- ข. Evalu*
- ค. Evaluat*
- ง. Evaluation*

ข้อ 18. นักศึกษาจะใช้วิธีการใดเพื่อให้ได้มาซึ่งพระราชบัญญัติการศึกษาฉบับสมบูรณ์ อย่างรวดเร็วที่สุด

- ก. สืบค้นจาก โอแพค ห้องสมุดมหาวิทยาลัย
- ข. สืบค้นจาก เว็บไซต์ กระทรวงศึกษาธิการ
- ค. สืบค้นจาก ฐานข้อมูลออนไลน์ ที่มีในห้องสมุดมหาวิทยาลัย
- ง. สืบค้นจาก ฐานข้อมูลซีดี-รอม

ข้อ 19. นักศึกษาจะใช้วิธีการใดเพื่อให้ได้มาซึ่งวิทยานิพนธ์ ฉบับเต็ม (Full Text) เรื่อง “การใช้ อินเทอร์เน็ตของนักเรียนชั้นประถมศึกษาปีที่ 6” ซึ่งมีในฐานข้อมูลห้องสมุดมหาวิทยาลัย ราชภัฏ เชียงใหม่

- ก. สืบค้นจากฐานข้อมูล CD-ROM
- ข. สืบค้นจากฐานข้อมูลThaiLis
- ค. สืบค้นจากหน้าจอ OPAC
- ง. สืบค้นจากหน้า Google

ข้อ 20. จากหน้า Homepage ข้างล่าง หากต้องการข้อมูลที่เฉพาะเจาะจง โดยสามารถ จำกัดขอบเขต ในการสืบค้นได้ ควรเลือกช่องทางใด

- ก. ดีใจจิ้งคินแล้วเจอเลย (I'm Feeling Lucky)
- ข. ค้นหาด้วย google (Google Search)
- ค. การค้นหาขั้นสูง (Advanced Search)
- ง. การตั้งค่า (Preferences)

ข้อ 21. ต้องการค้นข้อมูลเกี่ยวกับ ภูมิปัญญาของชาวบ้านในการใช้สมุนไพรรักษาโรค โดยใช้คำค้น

“ภูมิปัญญาไทย” ปรากฏว่าไม่พบผลลัพธ์ นักศึกษาจะใช้คำค้นอื่นใดแทนเป็นครั้งแรก

- ก. ภูมิปัญญาพื้นเมือง
- ข. ภูมิปัญญาชนบท
- ค. ภูมิปัญญาท้องถิ่น
- ง. สมุนไพร

ข้อ 22. จากหน้าจอการสืบค้น โอแพค ของห้องสมุด มหาวิทยาลัย หากนักศึกษาต้องการจำกัดขอบเขตในการสืบค้นต้องคลิกที่สัญลักษณ์ใด

ก.

ข.

ค.

ง.

- ข้อ 23. สมพรป่วยและต้องนอนพักรักษาตัวอยู่ที่บ้านต่างจังหวัด ซึ่งบ้านของสมพรมีคอมพิวเตอร์เชื่อมต่ออินเทอร์เน็ตได้ และต้องการให้สมศรีช่วยส่งข้อมูลจากการจดบันทึกคำบรรยายในชั้นเรียนไปให้ เพื่อจะได้อ่านติดตามการเรียนได้ทัน สมศรีควรจะใช้วิธีการใด
- สแกนหน้าต่างๆ ของสมุดจดคำบรรยาย บันทึกทำเป็นพีดีเอฟไฟล์ ส่งแนบไปกับอีเมล
 - นำสมุดจดคำบรรยายไปถ่ายเอกสาร แล้วส่งไปให้ทางไปรษณีย์โดยวิธีอีเอ็มเอส
 - พิมพ์ข้อความจากสมุดจดคำบรรยายลงในเวิร์ด บันทึกทำเป็นพีดีเอฟไฟล์ส่งแนบไปกับอีเมล
 - อ่านข้อความจากสมุดจดคำบรรยายลงในเทปคาสเส็ต แล้วส่งทางไปรษณีย์โดยวิธีอีเอ็มเอส
- ข้อ 24. หนังสือ 3 รายการต่อไปนี้ สามารถจัดระบบไว้ภายใต้หัวเรื่องใด
- การจัดการศึกษาสำหรับเด็กที่มีความสามารถพิเศษ
 - การฟื้นฟูสมรรถภาพของเด็กตาบอด
 - ความบกพร่องทางการได้ยิน
- โสตศึกษา
 - การศึกษาพิเศษ
 - การบกพร่องทางการได้ยิน
 - เด็กพิเศษ
- ข้อ 25. ข้อมูลทางบรรณานุกรมต่อไปนี้ เป็นของสิ่งพิมพ์ประเภทใด

พงศธร มหาวิจิตร. (2551). “การจัดกิจกรรมเสริมสร้างทักษะ กระบวนการทางคณิตศาสตร์ โดยบูรณาการกับท้องถิ่น”. วิชาการ. 11,2 (เม.ย.-มิ.ย.) : 24-29

- บทความในหนังสือ
- บทความในวารสาร
- บทความในหนังสือพิมพ์
- บทความออนไลน์

ข้อ 26. จากโจทย์ข้อ 25 ข้อใดเป็นการอ้างอิงนามปีที่ถูกต้อง

- ก. พงศธร มหาวิทยาลัย. (11,2).
- ข. พงศธร มหาวิทยาลัย. (2551:24-29).
- ค. พงศธร มหาวิทยาลัย. (2551).
- ง. พงศธร มหาวิทยาลัย. (เม.ย.-มิ.ย. 2551).

ข้อ 27. เมื่อนักศึกษาสืบค้นข้อมูลจากฐานข้อมูลโดยใช้เครื่องคอมพิวเตอร์ที่ให้บริการในห้องสมุด วิธีการใดที่ไม่ควรนำมาใช้ในการจัดการข้อมูลของนักศึกษา

- ก. บันทึกข้อมูลลง My Document
- ข. บันทึกข้อมูลลง Handy Drive
- ค. สั่งพิมพ์ข้อมูลลงกระดาษ
- ง. บันทึกข้อมูลลง My Document แล้วส่ง E-mail ถึงตนเอง

อ่านบทความและตอบคำถาม ข้อ 28-30

กิจกรรมในชีวิตประจำวันของมนุษย์เกี่ยวข้องกับเทคโนโลยีสารสนเทศมากขึ้น จนดูเหมือนว่าเป็นปัจจัยสำคัญอย่างหนึ่งที่ทำให้มนุษย์ได้รับความสะดวกสบาย และประสบความสำเร็จในการทำงานด้านต่าง ๆ แม้โดยเนื้อแท้เทคโนโลยีสารสนเทศจะเป็นระบบที่มนุษย์คิดค้นขึ้นมาเพื่อสร้างประโยชน์หลากหลายด้าน เช่น การศึกษา การสื่อสาร การเกษตร การพาณิชย์ เป็นต้น แต่เทคโนโลยีสารสนเทศก็ยังคงสร้างปัญหาให้เกิดขึ้นแก่มนุษย์ได้เช่นกัน ปัญหาที่เกิดขึ้นไม่ใช่อยู่ที่ตัวเทคโนโลยีสารสนเทศ แต่อยู่ที่ตัวคนที่คิดค้นหรือผู้นำไปใช้ หากนำไปใช้เป็นเครื่องมือในการทำสิ่งที่ไม่เป็นประโยชน์หรือไม่สร้างสรรค์ก็จะก่อให้เกิดปัญหาที่ส่งผลเสียหายแก่สังคมได้อย่างมาก มาตรการที่ทุกสังคมต้องนำมาทบทวนเพื่อใช้ควบคุมกระบวนการใช้เทคโนโลยีสารสนเทศมีอยู่ 2 ประการ ประการแรก คือ จริยธรรม เพื่อใช้เป็นหลักในการประพฤติปฏิบัติตน และควบคุมกระบวนการคิดค้นและการใช้ศาสตร์ให้อยู่ในกรอบของความถูกต้องดีงาม ประการที่สอง คือกฎหมาย เป็นมาตรการที่เป็นรูปธรรมที่สังคมนำมาใช้ควบคุมกระบวนการคิดค้น และการใช้ศาสตร์เพื่อมิให้ล่วงละเมิดสิทธิอันชอบธรรมของกันและกัน ถ้าหากละเมิดก็จะถูกลงโทษตามกระบวนการทางกฎหมายต่อไป

ข้อ 28. ประเด็นหลักของบทความข้างต้นคืออะไร

- ก. จริยธรรมในการใช้เทคโนโลยี
- ข. การใช้เทคโนโลยี
- ค. การสื่อสาร
- ง. สิทธิอันชอบธรรมในการใช้เทคโนโลยี

ข้อ 29. แนวคิดสำคัญของบทความนี้คืออะไร

- ก. การมีจริยธรรมและไม่ละเมิดลิขสิทธิ์ในการใช้เทคโนโลยี
- ข. การใช้เทคโนโลยีในชีวิตประจำวัน
- ค. การละเมิดลิขสิทธิ์เป็นการผิดจริยธรรม
- ง. ประโยชน์จากการใช้เทคโนโลยี

ข้อ 30. จากบทความข้างต้นสังคมใช้มาตรการใดในการควบคุมกระบวนการใช้เทคโนโลยีสารสนเทศ

- ก. จริยธรรมและการศึกษา
- ข. จริยธรรมและกฎหมาย
- ค. จริยธรรมและคุณธรรม
- ง. จริยธรรมและการสื่อสาร

ข้อ 31. ระหว่างเว็บไซต์ต่อไปนี้ข้อใดให้ข้อมูลเกี่ยวกับสถิติใช้หวัดใหญ่สายพันธุ์ใหม่ 2009 ได้อย่างน่าเชื่อถือที่สุด

- ก. www.moph.co.th
- ข. www.moph.go.th
- ค. www.moph.com
- ง. www.moph.or.th

ข้อ 32. ถ้าต้องการค้นบทความวิชาการเกี่ยวกับเรื่อง “การผลิตเครื่องนวดข้าว” ควรค้นจากข้อใด

- ก. ข้อมูลจากหนังสือพิมพ์ไทยรัฐ
- ข. ข้อมูลจากวารสารเนชั่นสุดสัปดาห์
- ค. ข้อมูลจากวารสารเทคโนโลยีชาวบ้าน
- ง. ข้อมูลจากแผ่นพับที่แทรกมาในหนังสือ

ข้อ 33. สารานุกรมชื่อใดที่ให้เรื่องราวเกี่ยวกับ “อับราฮัม ลินคอล์น” ได้กว้างขวางและครอบคลุมมากที่สุด

- ก. Great Soviet Encyclopedia
- ข. Americana Encyclopedia
- ค. Britannica Encyclopedia
- ง. World Book Encyclopedia

อ่านบทความข้างล่าง แล้วตอบคำถามข้อ 35 – 37

**ผศ.สุนทร โสทธิพันธุ์ ครูวิทยาศาสตร์ดีเด่น สาขาชีววิทยา คณะวิทยาศาสตร์
มหาวิทยาลัยสงขลานครินทร์ จ.สงขลา**

ในฐานะตัวแทนครูวิทยาศาสตร์ดีเด่นทั่วประเทศเปิดเผยว่า ระบบการศึกษาแบบเก่าไม่เหมาะกับการเรียนของเด็กไทยปัจจุบัน ควรปรับหลักสูตรและเปลี่ยนวิธีการสอนให้เหมาะสมกับนักเรียน จากเดิมที่เน้นเนื้อหาในแบบเรียนมาเป็นการสอนที่เน้นการปฏิบัติจริง ตามความหมายของวิทยาศาสตร์คือ กระบวนการค้นพบความรู้เกี่ยวกับธรรมชาติโดยอิงความน่าเชื่อถือ มีกฎเกณฑ์กล่าวอ้าง ใช้ปัญหาสร้างโอกาสให้รู้จักการอ่าน คิดตามและลงมือปฏิบัติฝึกให้เด็กสังเกตตั้งสมมติฐานและทดลองด้วยตนเอง สอนเสริมเรื่องรอบตัวเพิ่มเติมจากวิชาปกติเพื่อส่งเสริมการคิด โดยอาจสอนแบบสืบสวนเพื่อให้เด็กสนุกกับการเรียน การหาคำตอบจากโจทย์ ส่วนรัฐบาลควรสนับสนุนการพัฒนาความรู้บุคลากรและเครื่องมือประกอบการเรียนการสอนเพื่อให้เด็กได้พัฒนาขีดความสามารถสู่การแข่งขันระดับโลกได้

แหล่งข้อมูลรวบรวม เรียบเรียง : นสพ.ไทยรัฐ ฉบับวันที่ 27 ตุลาคม 2549 ปรับปรุงข้อมูล : 27 ตุลาคม 2547 พัฒนา และนำเสนอ : น.ส.นิภา เข้มวจิ/น.ส.จิตมนต์ ผลมะเดื่อ กลุ่มพัฒนาระบบสารสนเทศ ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สป. ศท.โทร. 02281 98909 02626 5643-44 ต่อ 41 โทรสาร 22272 9241

ข้อ 34. จากการอ่านบทความข้างต้น ถ้าต้องการทำรายงานเรื่อง “ครูวิทยาศาสตร์ดีเด่น” หนังสือเล่มใดที่นักศึกษาคควรอ่านเพิ่มเติม

- ก. กลยุทธ์การสอนของครูมืออาชีพ
- ข. ครูดีเด่น ผู้ส่งเสริมและพัฒนาการใช้ภาษาไทยประจำปี 2542
- ค. 272 แนวคิดการทำโครงการวิทยาศาสตร์
- ง. การสอนแบบสืบสวนสอบสวน (The Inquiry Method)

ข้อ 35. นักศึกษาคิดว่าบทความนี้เชื่อถือได้หรือไม่ เพราะเหตุใด

- ก. ได้ เพราะมีการอ้างอิงบุคคลที่น่าเชื่อถือ
- ข. ได้ เพราะเป็นบทความในหนังสือพิมพ์ไทยรัฐซึ่งมียอดจำหน่ายมากที่สุด
- ค. ไม่ได้ เพราะไม่มีข้อมูลเปรียบเทียบ
- ง. ไม่ได้ เพราะเนื้อหาสั้นเกินไป

ข้อ 36. ข้อใดต่อไปนี้เป็นเทคนิคการสอนที่สอดคล้องกับแนวคิดในบทความ

- ก. ครูให้นักเรียนทุกคนนำถั่วเขียวมาเพาะ สังเกตการเปลี่ยนแปลงและเขียนรายงานส่ง
- ข. ครูให้นักเรียนเขียนรูปของพืชล้มลุกชนิดใดชนิดหนึ่งและวาดส่วนประกอบต่างๆ
- ค. ครูให้นักเรียนเขียนภาพต้นไม้ที่นักเรียนชอบที่สุด
- ง. ครูให้นักเรียนเขียนชื่อต้นไม้ที่ปลูกในบริเวณบ้านของตนเอง

อ่านบทความข้างล่าง แล้วตอบคำถามข้อ 37-38

“ในปัจจุบันนี้มีการโฆษณาสินค้าบุหรี ที่โรงงานยาสูบผลิตออกมาทางหนังสือพิมพ์ วิทยุและโทรทัศน์กันอย่างกว้างขวาง ผลของการโฆษณานี้ย่อมมีอิทธิพลจูงใจเยาวชนให้เสพติดบุหรีมากขึ้นอย่างไม่มีปัญหา จึงเป็นเรื่องที่น่าคิดว่า ถึงเวลาแล้วหรือยังที่ควรจะมีการควบคุมสินค้าบุหรี เพื่อลดการเสพติดบุหรีในหมู่เด็กและเยาวชนให้น้อยลงทางอ้อม”

ข้อ 37. ใจความสำคัญของบทความนี้กล่าวถึงเรื่องอะไร

- ก. สิ่งเสพติดที่น่าควบคุม
- ข. ผลของการโฆษณาบุหรี
- ค. การโฆษณาบุหรี
- ง. การควบคุมการโฆษณาบุหรี

ข้อ 38. นักศึกษาจะเลือกข้อใดเพื่อสนับสนุนบทความข้างต้นให้สมบูรณ์ยิ่งขึ้น

- ก. บุหรีกับการสังคมนิยม
- ข. ผู้สูบบุหรีใหม่
- ค. มะเร็งปอด
- ง. มาเลิกสูบบุหรีกันเถาะ

ข้อ 39. หากมีการสัมมนาในหัวข้อแนวทางการลดภาวะโลกร้อน ข้อใดควรปฏิบัติ

- ก. แสดงความเห็นว่าคุณเคยทำกิจกรรมใดที่ช่วยลดภาวะโลกร้อนมาบ้าง
- ข. สอบถามผู้เข้าร่วมสัมมนาว่าภาวะโลกร้อนคืออะไร
- ค. เสนอแนะในการจัดกิจกรรมและรูปแบบของการสัมมนาในครั้งต่อไป
- ง. เสนอแนะการแต่งกายให้เข้ากับสภาวะโลกร้อน

ข้อ 40. หากนักศึกษาต้องการทราบความคิดเห็นของผู้อำนวยการโรงเรียนมัธยมศึกษาในจังหวัดสงขลาต่อ แนวคิดในการปฏิรูปการศึกษาในแง่มุมต่างๆ เพื่อนำไปเสนอแนะต่อผู้บริหารระดับสูงขึ้นไปได้รับทราบ นักศึกษาจะใช้วิธีการใดเพื่อให้ได้ข้อมูลเชิงลึกที่ดีที่สุด

- ก. ขอสัมภาษณ์แบบเผชิญหน้าผู้อำนวยการโรงเรียนที่นักเรียนมีสถิติสอบเรียนต่อได้มากที่สุด 10 แห่ง
- ข. ใช้แบบสอบถาม ตั้งคำถามต่างๆ เกี่ยวกับประเด็นการปฏิรูปการศึกษา แล้วส่งให้ผู้อำนวยการโรงเรียนทุกแห่งในสงขลาตอบ
- ค. ขอสัมภาษณ์แบบเผชิญหน้าผู้อำนวยการโรงเรียนขนาดใหญ่/ใหญ่พิเศษ 5 แห่ง ขนาดกลาง/เล็ก 5 แห่ง
- ง. ขอสัมภาษณ์ทางโทรศัพท์ผู้อำนวยการโรงเรียนขนาดใหญ่ สัก 10 แห่ง

ต่อไปนี้เป็นตัวอย่างบรรณานุกรมท้ายเล่มของหนังสือ เรื่อง การพัฒนาหลักสูตรและการสอน ของ บุญชม ศรีสะอาด

บุญชม ศรีสะอาด. (2549). การวิจัยเบื้องต้น. มหาสารคาม : มหาวิทยาลัยศรีนครินทรวิโรฒ
 _____ . (2549). การพัฒนาการวิจัยโดยใช้รูปแบบ. กั้นกันวันที่
 20 มีนาคม 2549 จาก <http://www.watpon.com>
 _____ . (2547). การพัฒนาครูในการวิจัยเพื่อปรับปรุงและพัฒนาผู้เรียน.
 มหาสารคาม : มหาวิทยาลัยศรีนครินทรวิโรฒ

ข้อ 41. ถ้าต้องการศึกษาผลงานของบุญชม ศรีสะอาด เพิ่มเติมควรทำอย่างไร

- ก. ศึกษาเพิ่มเติมที่โรงพิมพ์มหาวิทยาลัยศรีนครินทรวิโรฒ มหาสารคาม
- ข. ศึกษาเพิ่มเติมหนังสือและบทความที่แต่งโดย บุญชม ศรีสะอาด ฉบับพิมพ์ใหม่ล่าสุด
- ค. ศึกษาเพิ่มเติมที่เว็บไซต์ <http://www.watpon.com>
- ง. ศึกษาเพิ่มเติมจาก หนังสือ เรื่อง การพัฒนาครูในการวิจัยเพื่อปรับปรุงและพัฒนาผู้เรียน

- ข้อ 42.** พฤติกรรมของบุคคลใดได้รับการยกเว้นว่า **ไม่** เป็นการละเมิดลิขสิทธิ์
- นักศึกษาถ่ายเอกสารคำบรรยายของอาจารย์ที่แจกให้ในชั้นเรียนไปขายให้กับเพื่อน ๆ
 - นักศึกษาถ่ายเอกสารภาพภายในหนังสือศิลปะ เพื่อทำปกหนังสือรุ่น
 - เจ้าของค่ายเทปนำเพลงเก่าของนักร้องในค่ายมาทำใหม่ โดยไม่ได้แจ้งให้ผู้แต่งเพลงและนักร้องทราบก่อน
 - นายทอมอัดสำเนาละครจากโทรทัศน์แล้วนำมาเปิดชมทบทวนอีกครั้งเพื่อนำไปเขียนบทวิจารณ์ลงนิตยสาร
- ข้อ 43.** สาธิต เจ้าหน้าที่บริการโสตทัศนศึกษาสำเนา (Copy) ซีดีสารคดีเพื่อให้นักศึกษาใช้บริการในห้องสมุดได้อย่างทั่วถึง พฤติกรรมดังกล่าวถือเป็นการละเมิดลิขสิทธิ์หรือไม่ เพราะเหตุใด
- ไม่ละเมิด เพราะทำโดยไม่หวังผลกำไร
 - ไม่ละเมิด เพราะทำเพื่อเผยแพร่ข้อมูลในห้องสมุดเท่านั้น
 - ละเมิด เพราะไม่ได้ขออนุญาตเจ้าของงาน
 - ละเมิด เพราะเป็นการคัดลอกข้อมูลซ้ำหลายครั้ง
- ข้อ 44.** การนำผลงานของผู้อื่นมาประกอบการอ้างอิงควรปฏิบัติอย่างไร
- สรุปข้อความเป็นคำพูดของตนเอง
 - ใส่เครื่องหมาย “.....” ข้อความที่คัดลอกมา
 - เขียนอ้างอิงในเนื้อหา
 - เขียนอ้างอิงในเนื้อหาและมีบรรณานุกรมท้ายเรื่อง
- ข้อ 45.** รูปแบบการอ้างอิงจากบทความวารสารข้อใดถูกต้อง
- รังสรรค์ สุกันทา. (2543). “การรู้สารสนเทศ : ชีตความสามารถที่จำเป็นเพื่อการเรียนรู้ตลอดชีวิต” วารสารครุศาสตร์. 28, 3 (มีนาคม-มิถุนายน) : 17-24
 - การรู้สารสนเทศ : ชีตความสามารถที่จำเป็นเพื่อการเรียนรู้ตลอดชีวิต. (2543). รังสรรค์ สุกันทา. วารสารครุศาสตร์. 28, 3 (มีนาคม-มิถุนายน) : 17-24
 - รังสรรค์ สุกันทา. วารสารครุศาสตร์. 28, 3 (มีนาคม-มิถุนายน 2543) : 17-24. “การรู้สารสนเทศ : ชีตความสามารถที่จำเป็นเพื่อการเรียนรู้ตลอดชีวิต”
 - รังสรรค์ สุกันทา. (28, 3). “การรู้สารสนเทศ : ชีตความสามารถที่จำเป็นเพื่อการเรียนรู้ตลอดชีวิต” วารสารครุศาสตร์. (มีนาคม-มิถุนายน 2543) : 17-24

- ข้อ 46. นักศึกษาควรปฏิบัติอย่างไรเมื่อนำภาพจากอินเทอร์เน็ตมาประกอบการอ้างอิง
- ก. ระบุที่มาไว้ได้ภาพ
 - ข. ระบุที่มาไว้ในสารบัญภาพ
 - ค. กล่าวขอบคุณไว้ในคำนำ
 - ง. ระบุที่มาไว้ในบรรณานุกรม

*****ขอขอบคุณที่ท่านได้เสียสละเวลาอันมีค่าเพื่อตอบแบบทดสอบนี้*****

เฉลยแบบทดสอบ การพัฒนาทักษะการรู้สารสนเทศของนักศึกษา
สถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้

ข้อสอบ	เฉลย	ข้อสอบ	เฉลย
ข้อ 1	ง	ข้อ 26	ค
ข้อ 2	ค	ข้อ 27	ก
ข้อ 3	ก	ข้อ 28	ก
ข้อ 4	ข	ข้อ 29	ก
ข้อ 5	ง	ข้อ 30	ข
ข้อ 6	ค	ข้อ 31	ค
ข้อ 7	ก	ข้อ 32	ข
ข้อ 8	ก	ข้อ 33	ค
ข้อ 9	ข	ข้อ 34	ข
ข้อ 10	ง	ข้อ 35	ง
ข้อ 11	ข	ข้อ 36	ก
ข้อ 12	ค	ข้อ 37	ก
ข้อ 13	ข	ข้อ 38	ข
ข้อ 14	ง	ข้อ 39	ก
ข้อ 15	ค	ข้อ 40	ข
ข้อ 16	ข	ข้อ 41	ค
ข้อ 17	ค	ข้อ 42	ก
ข้อ 18	ข	ข้อ 43	ค
ข้อ 19	ข	ข้อ 44	ข
ข้อ 20	ง	ข้อ 45	ก
ข้อ 21	ก	ข้อ 46	ง
ข้อ 22	ก		
ข้อ 23	ข		
ข้อ 24	ข		
ข้อ 25	ข		

ภาคผนวก ค

แบบสัมภาษณ์

1. ท่านคิดว่าแนวทางการพัฒนาทักษะการรู้สารสนเทศของนักศึกษาสถาบันอุดมศึกษาในสามจังหวัดชายแดนภาคใต้ในด้านต่างๆ ดังต่อไปนี้ ควรเป็นอย่างไร ?

1.1 ด้านหลักสูตร

1.2 ด้านการจัดการเรียนการสอน

1.3 ด้านการสอนการรู้สารสนเทศ

1.4 ด้านรูปแบบการสอน

1.5 ด้านวิธีการสอน

1.6 ด้านการจัดกิจกรรม

1.7 ด้านการบริหารจัดการสูตรการรู้สารสนเทศ

1.8 ด้านนโยบายของสถาบันอุดมศึกษาและหน่วยงานที่เกี่ยวข้อง

1.9 ด้านโครงสร้างพื้นฐานเทคโนโลยีสารสนเทศ

ประวัตินักวิจัย

หัวหน้าโครงการ

- 1) ชื่อ-สกุล (ภาษาไทย) : นางนุรีดา จะปะเกีย
ชื่อ -นามสกุล (ภาษาอังกฤษ) : Mrs. Nureeda Japakeeya
- 2) รหัสประจำตัวประชาชน : 3 9410 00268 07 8
- 3) ตำแหน่งปัจจุบัน : อาจารย์ประจำสาขาวิชาสารสนเทศศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา
- 4) หน่วยงานและสถานที่อยู่ที่ติดต่อได้สะดวก: บ้านเลขที่ 11/2 หมู่ที่ 8 ตำบลสะเตงนอก อำเภอเมือง จังหวัดยะลา โทรศัพท์ 0-8189-88402 e-mail : nureeda.j@yru.ac.th
- 5) ประวัติการศึกษา

ปีจบ	ระดับปริญญา (ตรี โท เอก)	อักษรย่อปริญญา	สาขาวิชา	วิชาเอก	ชื่อสถาบัน	ประเทศ
2542	ปริญญาตรี	ศศ.บ.	บรรณารักษศาสตร์และสารนิเทศศาสตร์	บรรณารักษศาสตร์และสารนิเทศศาสตร์	มหาวิทยาลัยสงขลานครินทร์	ไทย
2550	ปริญญาโท	ศศ.ม.	บรรณารักษศาสตร์และสารนิเทศศาสตร์	บรรณารักษศาสตร์และสารนิเทศศาสตร์	มหาวิทยาลัยสงขลานครินทร์	ไทย

6) สาขาวิชาการที่มีความชำนาญ

บรรณารักษศาสตร์และสารนิเทศศาสตร์ การวิจัยมนุษยศาสตร์ การวิจัยเชิงคุณภาพและปริมาณ การสืบค้นฐานข้อมูลออนไลน์ และการอ้างอิงในงานวิชาการ

7) ประสบการณ์ที่เกี่ยวข้องกับการบริหารงานวิจัย

7.1 หัวหน้าโครงการ

นุรีดา จะปะเกีย และคณะ. (2558). แนวทางการพัฒนาห้องสมุดปัญญาภิรมย์ของ

สำนักวิทยบริการและเทคโนโลยีสารสนเทศ มหาวิทยาลัยราชภัฏยะลา.

สำนักวิทยบริการและเทคโนโลยีสารสนเทศ มหาวิทยาลัยราชภัฏยะลา.

- นุรีดา จะปะเกีย. (2556). **แนวทางการพัฒนาแหล่งสารสนเทศเพื่อส่งเสริมการเรียนรู้ตลอดชีวิตของโรงเรียนเอกชนสอนศาสนาอิสลามในสามจังหวัดชายแดนภาคใต้**. คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา.
- นุรีดา จะปะเกีย. (2555). **แนวโน้มการจัดบริการห้องสมุดในทศวรรษหน้าของมหาวิทยาลัยราชภัฏเขตภูมิศาสตร์ภาคใต้**. คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา.
- นุรีดา จะปะเกีย. (2552). **การรู้สารสนเทศของนักศึกษาระดับปริญญาตรี มหาวิทยาลัยราชภัฏยะลา**. คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา.
- นุรีดา จะปะเกีย. (2547). **“การใช้สารสนเทศเพื่อการทำสารนิพนธ์ของนักศึกษามหาวิทยาลัยอิสลามยะลา.”** วิทยานิพนธ์ปริญญาศิลปศาสตรมหาบัณฑิต มหาวิทยาลัยสงขลานครินทร์.
- 7.2 นักวิจัยร่วม
- ฝ่ายประเมิน โครงการเสริมสร้าง **“สันติสุขภายใต้อัตลักษณ์และวิถีวัฒนธรรม” และความต้องการของประชาชน**. (2557) หลักสูตรประกาศนียบัตรชั้นสูง การเสริมสร้างสังคมสันติสุข สถาบันพระปกเกล้า.
- ฝ่ายประเมิน โครงการสะพานเพื่อเสริมสร้างประชาธิปไตย. (2555). **ผลการประเมินความเข้มแข็งของภาคประชาสังคมที่มีผลต่อการพัฒนาประชาธิปไตย : กรณีศึกษาภาคประชาสังคมในจังหวัดยะลา**. คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา.
- อับดุลรอซะ วรรณอาลี และคณะ. (2554). **โครงการการวิจัยเพื่อจัดทำข้อเสนอด้านยุทธศาสตร์การพัฒนาที่อยู่อาศัยในจังหวัดชายแดนภาคใต้ : กรณีศึกษาจังหวัดยะลา** กรุงเทพฯ : การเคหะแห่งชาติ.
- สุ้ยลา บินสะมะแอและคณะ. (2553). **ทัศนคติของนักศึกษามหาวิทยาลัยราชภัฏยะลา ที่มีต่อการเรียนภาษามลายู**. สถาบันวิจัย มหาวิทยาลัยราชภัฏยะลา.
- สุนทร ปิยวสันต์และคณะ. (2550). **โครงการวิจัยการพัฒนาหนังสือส่งเสริมการอ่านชุดพหุภาษา**. สำนักงานกองทุนสนับสนุนการวิจัย (สกว.).

นักวิจัยร่วมคนที่ 1

- 1) ชื่อ - นามสกุล (ภาษาไทย) : นางสาวชุตินา คำแก้ว
ชื่อ - นามสกุล (ภาษาอังกฤษ) : Miss Chutima Camkaew
- 2) เลขหมายบัตรประจำตัวประชาชน : 3 9599 00519 44 9
- 3) ตำแหน่งปัจจุบัน : อาจารย์ประจำสาขาวิชาสารสนเทศศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา
- 4) หน่วยงานและสถานที่ติดต่อได้สะดวก : 63 ถนนเวฬุวัน ซอย 6 ตำบลสะเตง อำเภอเมือง จังหวัดยะลา 95000 โทรศัพท์ 0-8605-78285 e-mail: utima.c@yru.ac.th
- 5) ประวัติการศึกษา

ปีที่จบ	ระดับปริญญา (ตรี โท เอก)	อักษรย่อปริญญา	สาขาวิชา	วิชาเอก	ชื่อสถาบัน	ประเทศ
2549	ปริญญาตรี	ศศ.บ.	บรรณารักษศาสตร์และสารนิเทศศาสตร์	บรรณารักษศาสตร์และสารนิเทศศาสตร์	มหาวิทยาลัยราชภัฏ บ้านสมเด็จเจ้าพระยา	ไทย
2554	ปริญญาโท	กศ.ม.	เทคโนโลยีการศึกษา	เทคโนโลยีการศึกษา	มหาวิทยาลัยศรีนครินทรวิโรฒ	ไทย

6) สาขาวิชาการที่มีความชำนาญ

- การสร้างสรรค์สื่อเทคโนโลยีทางการศึกษา - นวัตกรรมทางการศึกษา
- บรรณารักษศาสตร์และสารนิเทศศาสตร์
- การพัฒนางานวิจัย

7) ประสบการณ์ที่เกี่ยวข้องกับการบริหารงานวิจัย

7.1 หัวหน้าโครงการ

ชุตินา คำแก้ว และคณะ. (2557). การรู้สารสนเทศของนักศึกษาในสถาบันอุดม

ศึกษา 3 จังหวัดชายแดนภาคใต้. ยะลา : คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา.

7.2 นักวิจัยร่วม

วรากร แซ่ฟุ่นและซุติมา คำแก้ว. (2558). **ศึกษาสภาพปัญหาการเรียนการสอน**

ภาษาจีนของนักเรียนโรงเรียนมัธยมศึกษาในจังหวัดยะลา.

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา.

วรากร แซ่ฟุ่นและซุติมา คำแก้ว. (2559). **การสร้างบทเรียนแอปพลิเคชัน เรื่องทักษะการใช้**

ภาษาจีนเบื้องต้นสำหรับนักศึกษาในสามจังหวัด

ชายแดนภาคใต้. คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัย

นักวิจัยร่วมคนที่ 2

1) ชื่อ - นามสกุล (ภาษาไทย) : นายซุลฟีกอร์ มาโซ

ชื่อ - นามสกุล (ภาษาอังกฤษ) : Mr. Sulfeekor Maso

2) เลขหมายบัตรประจำตัวประชาชน : 3 9506 00280 36 1

3) ตำแหน่งปัจจุบัน : อาจารย์ประจำหลักสูตรพัฒนาพัฒนาชุมชนคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา

4) หน่วยงานและสถานที่อยู่ที่ติดต่อได้สะดวก : 22 หมู่ที่ 3 ตำบลยุโป อำเภอเมือง จังหวัดยะลา 95000 โทรศัพท์ 0-8929-9418 e-mail: sulfikor.m@yru.ac.th

5) ประวัติการศึกษา

ปีที่จบ	ระดับปริญญา (ตรี โท เอก)	อักษรย่อปริญญา	สาขาวิชา	วิชาเอก	ชื่อสถาบัน	ประเทศ
2542	ปริญญาตรี	ศศ.บ.	รัฐศาสตร์	การบริหาร รัฐกิจ	มหาวิทยาลัย รามคำแหง	ไทย
2547	ปริญญาโท	ศศ.ม.	สังคมศาสตร์ เพื่อการ พัฒนา	สังคมศาสตร์ เพื่อการ พัฒนา	มหาวิทยาลัย ราชภัฏยะลา	ไทย

6) สาขาวิชาการที่มีความชำนาญ

รัฐศาสตร์ การวิจัยสังคมศาสตร์ การวิจัยเชิงคุณภาพและปริมาณ และการวิจัยแบบมีส่วนร่วม

7) ประสบการณ์ที่เกี่ยวข้องกับการบริหารงานวิจัย

7.1 หัวหน้าโครงการ

ซุลฟีกอร์ มาโซ. (2547). การมีส่วนร่วมของชุมชนในการอนุรักษ์แม่น้ำสายบุรี. วิทยานิพนธ์ปริญญาศิลปศาสตรมหาบัณฑิต มหาวิทยาลัยราชภัฏยะลา.

7.2 นักวิจัยร่วม

ซุลฟีกอร์ มาโซและคณะ. (2542). อาหารพื้นบ้านและวัฒนธรรมการบริโภคในชุมชน. สำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

ซุลฟีกอร์ มาโซและคณะ. (2543). ผักพื้นบ้านเสริมความเข้มแข็งของชุมชน. สำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

ซุลฟีกอร์ มาโซและคณะ. (2545). ภูมิปัญญาในการบริหารจัดการองค์กรชุมชนสายบุรี (โครงการส่งเสริมเกษตรยั่งยืนของเกษตรกรรายย่อย ภูมิวิเวศน์ลุ่มน้ำสายบุรี). มูลนิธิเกษตรกรรมยั่งยืนแห่งประเทศไทย.

ซุลฟีกอร์ มาโซและคณะ. (2548). การอนุรักษ์และใช้ประโยชน์จากความหลากหลายทางชีวภาพในลุ่มแม่น้ำปัตตานี. สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม.

ซุลฟีกอร์ มาโซและคณะ. (2551). การตอบรับจากภาคประชาชนต่อการจัดตั้งศูนย์กลางอิสลามศึกษานานาชาติในสามจังหวัดชายแดนภาคใต้. สำนักงานการอุดมศึกษา.

ซุลฟีกอร์ มาโซและคณะ. (2551). บทบาทเยาวชนระดับอุดมศึกษาเพื่อพัฒนากระบวนการยุติธรรมในพื้นที่จังหวัดชายแดนภาคใต้. กระทรวงยุติธรรม.