

บันทึ ชีวิตครู สู่ชุมชนการเรียนรู้

ศ.นพ.วิจารณ์ พานิช

บันทึงชีวิตครู

สู่ชุมชนการเรียนรู้

ศ.นพ.วิจารณ์ พานิช

บันทึกชีวิตครู

สู่ชุมชนการเรียนรู้

ISBN	978-616-8000-13-7
เจ้าของ	มูลนิธิสยามกัมมาจล
ผู้เขียน	ศ.นพ.วิจารณ์ พานิช
บรรณาธิการ	รัตนา กิติกร
ออกแบบรูปเล่ม	PINGERE STUDIO
ภาพจากปก	สุจิตรา นาคะศิริกุล บริษัท บุญมีฤทธิ์ มีเดีย จำกัด
พิมพ์โดย	มูลนิธิสยามกัมมาจล ๑๙ ถนนรัชดาภิเษก แขวงจตุจักร เขตจตุจักร กรุงเทพฯ ๑๐๙๐๐
โทรศัพท์	๐ ๒๙๓๗ ๙๙๐๑ - ๗
โทรสาร	๐ ๒๙๓๗ ๙๙๐๐
เว็บไซต์	www.scbfoundation.com
พิมพ์ครั้งที่ ๑	กันยายน ๒๕๕๙
จำนวน	๕,๐๐๐ เล่ม
พิมพ์ที่	บริษัท เอส.อาร์.พรินติ้ง แมสโปรดักส์ จำกัด
ราคา	๙๕ บาท

คำนำมูลนิรียาบทบมาวล

หากเป้าหมายการจัดการศึกษา คือ การพัฒนาคน ไม่ใช่การให้ความรู้กับนักเรียนเท่านั้น และการพัฒนาคน คือการพัฒนา ทั้งการมีความรู้ ความคิด ทักษะการทำงาน การเข้าสังคม และ จิตใจ นอกจากพ่อแม่ ผู้ปกครองแล้ว ครูเป็นบุคคลสำคัญในการทำงาน ที่จะเอืยด่อนนี้

งานพัฒนาคน ด้วยการสร้างการเรียนรู้ เพื่อให้ลูกศิษย์พัฒนาความสามารถทั้งภายนอก และภายใน ดังกล่าวข้างต้น เป็นงานที่หนักเอากการ แล้วครูจะแบกรับภาระนี้ได้อย่างไร **อย่างมีคุณภาพ และมีความสุข** หัวใจคือ ครูต้องเข้าใจว่างาน **“พัฒนาคน”** นั้น เป้าหมายคือ ศิษย์ต้องเป็นผู้ที่มีความสามารถในการเรียนรู้เอง ครูเป็นเพียงผู้ชี้แนะ จัดกระบวนการ เพื่อให้ศิษย์ได้เดินทางในเส้นทาง การเรียนรู้ของตนเอง การเรียนรู้ของศิษย์แต่ละคน จึงไม่เหมือนกัน และไม่เท่ากัน ครูจึงจำเป็นที่จะต้องเข้าใจหลักสูตร และรู้จักศิษย์ของตน เพราะความรู้ และความเข้าใจทั้งสองด้าน เป็นพื้นฐานสำคัญของการ **“ออกแบบการเรียนรู้”** เพื่อให้ศิษย์ ได้พัฒนาศักยภาพรอบด้านทั้งภายใน และภายนอกไปพร้อมๆ กัน

การวัดผลการเรียนรู้ เป็นอีกประเด็นที่น่าสนใจ เมื่อเป้าหมายการเรียนรู้ของผู้เรียนแต่ละคน ไม่เหมือนกัน และไม่เท่ากัน ครูจะวัดผลอย่างไร

ที่สะท้อนการเรียนรู้ของศิษย์ ซึ่งจะทำให้ครูสามารถทำหน้าที่ พัฒนาการเรียนรู้ของศิษย์แต่ละคน ให้พัฒนายกระดับขึ้นได้ มีคำถามมากมาย เกิดขึ้นตลอดเส้นทางการเรียนรู้ ของศิษย์ที่ครูต้องรับผิดชอบ ใครจะให้คำตอบเหล่านี้? ถ้าจะมีใครที่น่าจะเป็นผู้แนะนำครูได้ ก็เห็นจะต้องเป็นคุณครูด้วยกันเอง เพราะผู้ที่มีประสบการณ์การจัดการกระบวนการเรียนรู้ของศิษย์ ลองผิดถูก ปรับปรุงจนดีขึ้น จนเห็นผลสำเร็จ ก็มีแต่คุณครูด้วยกันเอง

หนังสือเล่มนี้ จึงแนะนำให้คุณครู มีวงเรียนรู้ร่วมกันเอง ที่เรียกว่า Professional Learning Community หรือเรียกย่อๆ ว่า PLC ผู้อำนวยการโรงเรียน ที่ใส่ใจในการยกระดับ ความสำเร็จทางการศึกษา จึงควรเป็นเจ้าภาพในการสร้างวงเรียนรู้แบบ PLC แต่วง PLC จะสำเร็จหรือไม่ ขึ้นกับผู้บริหารจะสามารถกระตุ้นให้คุณ กระจายที่จะพัฒนาตนเองไปรู้พัฒนางาน โดยมีผู้เรียนเป็นเป้าหมายได้อย่างไร หากเป็นความต้องการของคุณ การจัดวงเรียนรู้จากประสบการณ์ของคุณด้วยกันจะเป็นความบันเทิงอย่างยิ่ง การจัดการให้เกิดบรรยากาศการเรียนรู้ร่วมกันของคุณ ให้เกิดความบันเทิงจึงเป็นความท้าทายอย่างยิ่ง ของผู้บริหาร ที่เรียกหาความสำเร็จ

หนังสือเล่มนี้ จึงอาจมีส่วนช่วยให้ครู ผู้อำนวยการ และผู้บริหารการศึกษา ได้จุดประกายความคิด ในการพัฒนางานของตน ด้วยเป้าหมายเดียวกัน คือผู้ที่ได้ประโยชน์ คือ ผู้เรียนนั่นเอง

แม้ว่าหนังสือเล่มนี้ จะได้นำแนวทางในการสร้างวง PCL ของครู และบทบาทของผู้บริหาร ทั้งในโรงเรียน และเขตการศึกษาให้เป็นวงเรียนรู้ พัฒนาครู อย่างเป็นธรรมชาติก็ตาม แต่ก็ยังเป็นแนวทางกว้างๆ ที่เป็นเสมือนแนวทางที่แนะนำ การนำไปประยุกต์ใช้ตามบริบทของโรงเรียน และพื้นที่ที่เป็นเรื่องที่สำคัญกว่ามาก เพราะถ้าไม่เริ่มทำ ก็จะไม่เห็นปัญหา การก้าวข้ามปัญหาแต่ละขั้นเป็นเรื่องที่สำคัญกว่า เพราะในแต่ละขั้นตอนนี้ มีบริบทของครู นักเรียน สภาพโรงเรียน และผู้อำนวยการแต่ละคน ที่เป็นเรื่องเฉพาะของแต่ละโรงเรียน ซึ่งจะมีองค์ความรู้ และเทคนิคเฉพาะ ของผู้บริหารแต่ละโรงเรียน

มูลนิธิสยามกัมมาจล จึงขอเชิญชวน ให้คุณครู และผู้อำนวยการ ผู้บริหารการศึกษาทั้งหลาย ที่เอาหนังสือเล่มนี้ ไปปรับใช้ มีความก้าวหน้า ส่งเรื่องเล่าของตนเองกลับมา เราหวังว่าครั้งต่อไป ที่จะทำหนังสือ เราจะมีเรื่องราวความสำเร็จ ของท่านทั้งหลาย อยู่ในหนังสือ ในการเป็นผลงาน เรื่องราวของโรงเรียนไทย ครูไทย และผู้บริหารการศึกษาไทย ที่เป็นแกนนำปฏิรูปการศึกษา จากห้องเรียน และพื้นที่ของเราเอง

มูลนิธิสยามกัมมาจล

คำนำผู้เขียน

เป้าหมายของการศึกษา ในยุคศตวรรษที่ ๒๑ คือการสร้างความเป็นผู้นำการเปลี่ยนแปลงขึ้นในคนทุกคน ย้ำคำว่า **“ทุกคน”** ซึ่งหมายความว่า **ครูทุกคน ต้องเป็นผู้นำการเปลี่ยนแปลง**ด้วย หนังสือเล่มนี้ คือ**คู่มือครู** ในการทำหน้าที่ดังกล่าว

การศึกษา เพื่อสร้างความเป็นผู้นำ เรียกว่า **Transformative Learning** โดยเป้าหมาย คือ ทุกคนมีทักษะ การเป็นผู้นำการเปลี่ยนแปลง ที่เรียกว่า **Change Agent** อ่านหนังสือเล่มใหม่ของผม ในเรื่องนี้ได้ที่ <https://goo.gl/OIGtnc>

ครู จึงต้องเป็น**ผู้นำการเปลี่ยนแปลง** ในเรื่องการเรียนรู้ เปลี่ยนจากการเรียนรู้แห่งศตวรรษที่ ๑๙ และ ๒๐ ไปสู่การเรียนรู้แห่งศตวรรษที่ ๒๑ หนังสือ **บันทึงชีวิตครู สู่ชุมชนการเรียนรู้** เล่มนี้คือตัวช่วย ให้ครูทำหน้าที่ดังกล่าวได้สำเร็จ โดยที่เป็นการทำหน้าที่อย่างบันเทิงใจ คือมีความสุข สนุกสนาน มีความสุขใจ เพราะได้บรรลุปิติสุขเป็นระยะ

ในศตวรรษที่ ๒๑ **ครู**ต้องเปลี่ยนจาก เน้นความเป็น **“ผู้สอน”** เป็น เน้นความเป็น **“ผู้เรียนรู้”** โรงเรียนไม่ใช่ที่เรียนรู้เฉพาะของนักเรียนอีกต่อไป แต่เป็นที่เรียนรู้ ของครูด้วย และในความหมายที่กว้าง ยังเป็นที่เรียนของพ่อแม่

ผู้ปกครองนักเรียน ของคณะกรรมการโรงเรียน และของผู้นำชุมชน และ
ของคนในชุมชนด้วย

เห็นได้ชัดเจนว่า ในปลายปี พ.ศ. ๒๕๕๘ วงการศึกษาไทย
ได้ก้าวหน้าขึ้นไป อีกขั้นหนึ่ง คือได้มีการรวมตัวกันของครู และ
ผู้บริหารสถาบันการศึกษา เพื่อสร้าง **“ชุมชนการเรียนรู้ ครูเพื่อศิษย์”**
(PLC – Professional Learning Community) ขึ้นในโรงเรียน
จำนวนหนึ่ง ที่เป็นการสร้างการเปลี่ยนแปลง ของการเรียนรู้ ในชั้นเรียน
จากฐานล่าง (Bottom-Up) เราเห็นภาพนี้ชัดเจนมาก จากเวทีพูนพลังครู
ครั้งที่ ๑ เมื่อวันที่ ๑๔ - ๑๕ พฤศจิกายน ๒๕๕๘ (<https://goo.gl/PjmkDC>)
การมีหนังสือสำหรับเป็นตัวช่วยให้ **“คณะผู้ก่อการการเปลี่ยนแปลง”**
ในโรงเรียน ได้ใช้เป็นคู่มือ ดำเนินการ PLC จึงน่าจะมีประโยชน์มาก
นี่คือ ที่มาของหนังสือเล่มนี้

หนังสือ บันเทิงชีวิตครูสู่ชุมชนการเรียนรู้ เล่มนี้ รวบรวมจาก
บันทึกใน บล็อก Gotoknow ชุดบันเทิงชีวิตครูสู่ชุมชนการเรียนรู้ ซึ่งลง
เผยแพร่ระหว่างวันที่ ๒๙ กรกฎาคม ๒๕๕๔ ถึงวันที่ ๑๓ ตุลาคม ๒๕๕๔
รวม ๑๑ ตอน และเคยนำลงตีพิมพ์ในหนังสือ วิธีสร้างการเรียนรู้ เพื่อศิษย์
ในศตวรรษที่ ๒๑ (<http://goo.gl/BTPwPL>) ยกเว้น ตอนที่ ๖ ที่เขียนใหม่
เนื่องจากในต้นฉบับเดิมหายไป

ข้อเขียนเหล่านี้ ได้จากการตีความ หนังสือ Learning by Doing : A Handbook for Professional Learning Communities at Work (2nd Edition, 2010). เขียนโดย Richard DuFour, Rebecca DuFour, Robert Eaker, Thomas Many โดยที่ผมตีความสาระของหนังสือเพียงบางส่วนนำลงบันทึกดังกล่าว เน้นความกระชับ และสาระสำคัญ ไม่เน้นความครบถ้วน ท่านที่อ่านต้นฉบับจะได้สาระเพิ่มเติมกว่าในหนังสือเล่มนี้มากมาย

นอกจากนั้น ในบันทึกเหล่านี้ ผมยังได้สอดแทรกความเห็นของตนเองลงไปด้วย และได้เขียนตอนที่ ๑๓ เพิ่มเข้าไป เพื่อบอกว่า ในช่วงเวลา ๔ ปี หลังการเผยแพร่สาระในหนังสือเล่มนี้ส่วนใหญ่ลงในบล็อก และตีพิมพ์ในหนังสือ วิธีสร้างการเรียนรู้ เพื่อศิษย์ ในศตวรรษที่ ๒๑ ผมเห็นการนำไปประยุกต์ใช้ และเห็นการเปลี่ยนแปลงรูปแบบ การเรียนรู้ในวงการศึกษาไทยอย่างไรบ้าง

เมื่อได้เข้าร่วมเวทีพูนพลังครู ครั้งที่ ๑ จัดโดยมูลนิธิสยามกัมมาจล ร่วมกับภาคีเครือข่ายอีก ๒๒ องค์กร เมื่อวันที่ ๑๔ - ๑๕ พฤศจิกายน ๒๕๕๘ ผมก็ตระหนักว่าวงการศึกษาไทย ต้องการหนังสือคู่มือการประยุกต์ใช้ PLC อย่างถูกต้อง และมีพลังยิ่งขึ้น เพราะมีความนิยมใช้ PLC กันแพร่หลายมากขึ้นเรื่อยๆ แต่ส่วนมากยังดำเนินการกันแบบครึ่งๆ กลางๆ หรือเพียงบางส่วน ไม่ได้ทำกันอย่างเป็นระบบ และทำตามหลักการที่ถูกต้อง ซึ่งจะทำให้ผู้บริหาร ครู นักเรียน และผู้ปกครองที่เกี่ยวข้อง เกิดความสุข และเกิดการเรียนรู้ ที่ทรงพลังของบุคคลเหล่านั้น

เพื่อให้วงการการศึกษาไทย ได้รับประโยชน์จากเครื่องมือ PLC อย่างแท้จริง จึงได้ปรับปรุงต้นฉบับ และจัดพิมพ์หนังสือเล่มนี้ ออกเผยแพร่ โดยสาระสำคัญคือ ครูต้องรวมตัวกันเรียนรู้ **โดยเน้นเรียนรู้จากการปฏิบัติ** (โดยมีเป้าหมาย เพื่อยกระดับผลลัพธ์การเรียนรู้ของศิษย์) ตามชื่อหนังสือที่นำมาตีความ (Learning by Doing) ตามด้วยการ**ไตร่ตรองสะท้อนคิดอย่างมีเป้าหมาย และมีหลักวิชา**

ขอขอบคุณ คุณปิยาภรณ์ มัณฑะจิตร ผู้จัดการมูลนิธิสยามกัมมาจล และทีมงาน ที่เห็นคุณค่าของหนังสือเล่มนี้ ต่อบริการการศึกษาไทย และจัดพิมพ์ออกเผยแพร่อย่างรวดเร็ว

ผมขออุทิศความดีที่เกิดจากหนังสือเล่มนี้ บูชา **“ครูเพื่อศิษย์”** ทุกคนในสังคมไทย ทั้งที่เป็นครูในระบบ และครูนอกระบบ

วิจารณ์ พานิช

๒๒ พ.ย. ๕๘

คำนิยม

ทุกอย่างเปลี่ยนแปลงไปแล้ว

วิถีดำเนินชีวิตของเด็กๆ ปัจจุบัน ต่างกันอย่างสิ้นเชิง กับวิถีชีวิตสมัยเด็กๆ ของผู้ที่กำลังเป็นครู แต่ครูส่วนใหญ่ก็ยังจดจำและตราตรึงกับความสำเร็จจากในอดีต นึกหวังว่าความสำเร็จแบบเดิมนั้น จะเกิดขึ้นซ้ำได้อีก ด้วยวิธีการแบบเดิม เช่น ต้องท่องตำรา นั่งหน้ากระดาน ต้องฟังครูสอน

สภาพที่เป็นอยู่ปัจจุบันจึงเป็นคล้ายดั่งว่า **ครูกับเด็ก** อยู่กันคนละฟากของกำแพงสูง ครูมองไปข้างหลังเห็นเส้นทางในอดีต เห็นโลกแบบเดิม ส่วนเด็กๆ อยู่ในโลกแบบใหม่แล้ว โลกแห่งปัญญาประดิษฐ์ โลกแห่งการเชื่อมต่อ โลกที่แบนราบ โลกที่ต้องการการตอบสนองแบบใหม่ที่ต่างจากเดิมอย่างสิ้นเชิง **“ช่างน่าหวาดหวั่นหากจะตั้งคำถามที่ว่า แล้วคนที่อยู่หลังกำแพงจะสอน หรือสร้างการเรียนรู้ ให้กับคนที่อยู่ด้านหน้ากำแพงได้อย่างไร”**

นี่ไม่ใช่การชี้ เพื่อให้สิ้นหวัง แต่เป็นการชี้ให้มองหา สิ่งที่สำคัญจริงๆ สิ่งสำคัญที่ว่าคือ ทั้งครู และเด็กๆ เป็นมนุษย์ เป็นบทบาทอันควรค่าที่มนุษย์จากคนหนึ่งต้องสร้างการเรียนรู้ เพื่อการดำรงอยู่ของความเป็นมนุษย์ในรุ่นถัดไป

“เรากำลังสร้างการดำรงอยู่ต่อไปได้อีกของมนุษย์ สิ่งนี้อยู่ในยีนส์เรา”

แต่ก็น่าใจหายกับสิ่งที่ระบบการศึกษาเคยทำทุกอย่างเพื่อการพัฒนาครู เมื่อยี่สิบถึงสามสิบปีที่ผ่านมาไม่ว่าจะเป็นการจัดอบรมครูอย่างมากมาย หรือ การส่งเสริมให้ครูเรียน เพื่อให้ได้วุฒิสูงขึ้น แนวทางเหล่านั้น กลับไม่ได้ทำให้ครูที่เป็นอยู่ ในปัจจุบันมีคุณภาพในการจัดการเรียนรู้อีกขึ้นอย่างเท่าทัน กับสังคม หรือเทคโนโลยีที่เปลี่ยนแปลงไป

ตลอดปีการศึกษาปีแล้วปีเล่าครูทำสิ่งเดิมซ้ำๆ วุ่นวายอยู่กับการสอนและกิจกรรมมากมาย แล้วก็สอบ ครูต้องยึดอยู่กับหลักสูตรและตำราที่เก่าแก่กว่า 20 ปี เด็กๆ ถูกปั้นเข้าแข่งขัน ครูก็แข่งขันกันเองในที่ทำงาน เพื่อเป้าหมายของตัวเอง ความเป็นทีมที่จะร่วมกันทำให้บรรลุเป้าหมายสำคัญจริงๆ ไม่ได้มากพอที่จะสร้างคุณค่าให้แต่ละคน

เพื่อให้ทันการณ์ การพัฒนาครู ควรจะรื้อทั้งความคิดวิธีเก่านั้นเสียด้วยที่เราแต่ละคนใช้เวลาทำงานแทบตลอดชีวิต ที่ทำงานควรเป็นที่ที่เราอยู่อย่างมีความสุขอย่างมีความหมาย งานควรจะเป็นสิ่งที่ทำให้เราได้มีโอกาสเรียนรู้ชีวิต และเติบโตภายในไปด้วยกัน

หนังสือเล่มนี้ ช่วยให้ผมกระจ่างชัด ในการนำไปสู่ปฏิบัติการ
สร้างชุมชนการเรียนรู้วิชาชีพ (PLC) ขึ้นในองค์กร เพื่อสร้างครูให้เป็น
นักเรียนรู้จากการปฏิบัติ เป็นครูแบบรวมหมู่ที่สร้างพลังการเรียนรู้ใหม่
ให้กับเด็ก ๆ รุ่นต่อไป ในหนังสือ “บันทึงชีวิตครู สู่ชุมชนการเรียนรู้”
โดย ศ.นพ.วิจารณ์ พานิช เล่มนี้ ไม่มีส่วนไหนขาดหายไปเลย ตั้งแต่
การสร้างแรงบันดาลใจ การอธิบายถึงโครงสร้าง รวมถึงบอกวิธีทั้ง
เทคนิคต่างๆ ที่จำเป็นสำหรับ การสร้างชุมชนการเรียนรู้วิชาชีพ (PLC)

วิเชียร ไชยบัง

ครูใหญ่โรงเรียนลำปลายมาศพัฒนา

สารบัญ

บทที่ ๑

กำเนิด และ อานิสงส์ ของ PLC

๒๐

บทที่ ๒

หักดิบความคิด

๒๘

บทที่ ๓

มีความมุ่งมั่นที่ชัดเจนและทรงคุณค่า

๓๖

บทที่ ๔

ไฟกั๊ส + เป้าหมาย ที่การเรียนรู้ (ไม่ใช่การสอน)

๕๐

บทที่ ๕

เมื่อนักเรียนบางคนเรียนไม่ทัน

๕๘

บทที่ ๖

สร้างวัฒนธรรมความร่วมมือ

๖๖

บทที่ ๗

เน้นที่ผลลัพธ์ ไม่ใช่แผนยุทธศาสตร์

๘๒

บทที่ ๘

พลังของข้อมูลและสารสนเทศ

๘๘

บทที่ ๔

ประยุกต์ใช้ PLC ทั่วทั้งเขตพื้นที่การศึกษา ๑๐๐

บทที่ ๑๐

วิธีจัดการความเห็นพ้องและความขัดแย้ง ๑๑๐

บทที่ ๑๑

ชุมชนแห่งผู้นำ ๑๑๖

บทที่ ๑๒

สรุป (จบ) ๑๒๖

บทที่ ๑๓

ประสบการณ์การประยุกต์ใช้ในประเทศไทย ๑๓๐

กำเนิด และ ความสำเร็จ ของ PLC

"...ครูต้องเปลี่ยนบทบาทจาก "ครูสอน"
(Teacher) มาเป็น "ครูฝึก" (Coach)
หรือ ครูผู้อำนวยความสะดวกในการเรียน
(Learning Facilitator) ห้องเรียนต้อง
เปลี่ยนจากห้องสอน (Class Room) มาเป็น
ห้องทำงาน (Studio)..."

ผมตั้งชื่อบันทึกชุดนี้ว่า “**บันทึงชีวิตครู...**” เพราะเชื่อว่า “**ครูเพื่อศิษย์**” (<https://goo.gl/7vkJGd>) ทำหน้าที่ครูด้วยความบันทึงใจ รักและสนุกต่อการทำหน้าที่ครู ให้คุณค่าต่อการทำหน้าที่ครู แม้จะเหนื่อยและหนัก รวมทั้งหลายครั้งหนักใจ แต่ก็ไม่ท้อถอย โดย**เชื่อไฟที่ช่วยให้แรงบันดาลใจ**
ไม่มอดคือ คุณค่าของความเป็นครู

ผมขอร่วมบูชาคุณค่า ของความเป็นครู และครูเพื่อศิษย์ด้วย บันทึกชุดนี้ ชุดก่อนๆ และชุดต่อๆ ไป ที่จะพากเพียรทำเพื่อบูชาครู เป็นการลงเงิน ลงแรง (สมอง) และเวลา เพื่อร่วมสร้าง “บันทึงชีวิตครู” โดยไม่หวังผลตอบแทนส่วนตัว หวังผลต่ออนาคต ของบ้านเมืองเป็นหลัก

Richard DuFour¹ เป็น “**บิดาของ PLC**” ตามหนังสือเล่มนี้ เขาบอกว่า เขาเริ่มทำงานวิจัย พัฒนา และส่งเสริม PLC มาตั้งแต่ ค.ศ. ๑๙๙๘ คือ พ.ศ. ๒๕๔๑ ก่อนผมทำงาน KM ๕ ปี คือผมทำงาน KM ปี พ.ศ. ๒๕๔๖

ที่จับ ๒ เรื่องนี้โยงเข้าหากันก็เพราะ PLC (Professional Learning Community) ก็คือ CoP (Community of Practice) ของครูนั่นเอง และ CoP คือรูปแบบหนึ่งของ KM

01 Richard DuFour

บิดาของ PLC ผู้มีประสบการณ์
จากการวิจัย และส่งเสริม PLC
ในสหรัฐอเมริกา

ตอนนี้ PLC แพร่ขยายไปทั่วสหรัฐอเมริกา รวมทั้งประเทศอื่นๆ ที่ต้องการพัฒนาคุณภาพ ของการศึกษาของประเทศ เช่น สิงคโปร์

หัวใจสำคัญที่สุดของ PLC คือมันเป็นเครื่องมือในการดำรงชีวิตที่ดีของครู ในยุคศตวรรษที่ ๒๑ ที่การเรียนรู้ในโรงเรียน (และมหาวิทยาลัย) ต้องเปลี่ยนไปจากเดิมโดยสิ้นเชิง โดยครูต้องเปลี่ยนบทบาทจาก “ครูสอน” (Teacher) มาเป็น “ครูฝึก” (Coach) หรือครูผู้อำนวยความสะดวกในการเรียน (Learning Facilitator)

ห้องเรียนต้องเปลี่ยนจากห้องสอน (Class Room) มาเป็นห้องทำงาน (Studio) เพราะในเวลาเรียนส่วนใหญ่ นักเรียนจะเรียนเป็นกลุ่ม โดยการทำงานร่วมกัน ที่เรียกว่าการเรียนรู้แบบโครงงาน (Project-Based Learning)

การศึกษา ต้องเปลี่ยนจากเน้นการสอน (ของครู) มาเป็นเน้นการเรียน (ของนักเรียน) การเรียนเปลี่ยนจาก เน้นการเรียนของปัจเจก (Individual Learning) มาเป็น เรียนร่วมกัน เป็นกลุ่ม (Team Learning) **เปลี่ยนจากการเรียนแบบเน้นการแข่งขัน เป็นเน้นความร่วมมือ** หรือช่วยเหลือแบ่งปันกัน

ครูเปลี่ยนจากการบอกเนื้อหาสาระ มาเป็นทำหน้าที่สร้างแรงบันดาลใจ สร้างความท้าทาย ความสนุก ในการเรียน ให้แก่ศิษย์ โดยเน้นออกแบบ โครงงานให้นักเรียน แบ่งกลุ่มกันลงมือทำ **เพื่อเรียนรู้จากการลงมือทำ (Learning by Doing)** เพื่อให้ได้เรียนรู้ฝึกฝนทักษะ

21st Century Skills แล้วครูชวนศิษย์ร่วมกันทำ Reflection หรือ AAR เพื่อให้เกิดการเรียนรู้ หรือทักษะที่ลึก และเชื่อมโยง รวมทั้งโยงประสบการณ์ตรงเข้ากับทฤษฎีที่มีคนเผยแพร่ไว้แล้ว ทำให้เกิดการเรียนรู้เชิงทฤษฎีจากการปฏิบัติ ไม่ใช่จากการฟัง และท่องบ่น

หัวใจของการเปลี่ยนแปลงคือ เรียนรู้จากการลงมือทำ (Learning by Doing) เปลี่ยนจากเรียนรู้จากฟังครูสอน (Learning by Attending Lecture / Teaching)

ทั้งหมดนี้ เป็นการเปลี่ยนแปลงโรงเรียน และวงการศึกษา โดยสิ้นเชิง เป็นการเปลี่ยนแปลงในระดับจิตสำนึก ระดับรากฐาน และระดับโครงสร้าง จึงต้องมี "การจัดการการเปลี่ยนแปลง" (Change Management) อย่างจริงจัง และอย่างเป็นระบบ โดยต้องมีทั้งการจัดการแบบ Top-Down โดยระบบบริหาร (กระทรวงศึกษาธิการ) และแบบ Bottom-Up โดยครูช่วยกันแสดงบทบาท

"...PLC คือเครื่องมือสำหรับให้ครูรวมตัวกัน (เป็นชุมชน - Community) ทำหน้าที่เป็น Change Agent ขับเคลื่อนการเปลี่ยนแปลง ในระดับ "ปฏิรูป" การเรียนรู้ เป็นการปฏิรูปที่ "เกิดจากภายใน..."

มองจากมุมหนึ่ง PLC คือเครื่องมือสำหรับให้**ครูรวมตัวกัน** (เป็นชุมชน – Community) **ทำหน้าที่เป็น Change Agent** ขับเคลื่อนการเปลี่ยนแปลงในระดับ “ปฏิรูป” การเรียนรู้ **เป็นการปฏิบัติที่ “เกิดจากภายใน”** คือครูร่วมกันดำเนินการ เพื่อให้การปฏิรูปการเรียนรู้ดำเนินคู่ขนาน และเสริมแรงกัน ทั้งจากภายใน และจากภายนอก

PLC เป็น **เครื่องมือ ให้ครูเป็น Actor ผู้ลงมือกระทำ เป็น “ประธาน”** เพื่อสร้างการเปลี่ยนแปลงให้แก่ วงการศึกษา ไม่ใช่ปล่อยให้ครูเป็น “กรรม” (ผู้ถูกกระทำ) อยู่เรื่อยไป หรือเป็นเครื่องมือปลดปล่อยครูออกจากความสัมพันธ์เชิงอำนาจ สู่ความสัมพันธ์แนวราบ เพื่อร่วมกันสร้างการเปลี่ยนแปลงให้แก่การศึกษา รวมทั้งสร้างการรวมตัวกันของครู เพื่อทำงานสร้างสรรค์ ได้แก่ การเอาประสบการณ์ การจัดการเรียนรู้แบบ PBL และนวัตกรรมอื่นๆ ที่ตนเองทดลอง เขามาแลกเปลี่ยน แบ่งปันกัน เกิดการสร้างความรู้ หรือยกระดับความรู้ในการทำหน้าที่ครูจากประสบการณ์ตรง และจากการเทียบเคียง กับทฤษฎี ที่มีคนศึกษา และเผยแพร่ไว้

เป็นเครื่องมือ นำเอาเกียรติภูมิ ของครูกลับคืนมา โดยไม่รอให้ใครหยิบยื่นให้ แต่ทำโดยลงมือทำ ครูแต่ละคนลงมือศึกษา 21st Century Skills, 21st Century Learning, 21st Century Teaching, PBL, PLC แล้วลงมือทำ ทำแล้วทบทวนการเรียนรู้จากผลที่เกิด (Reflection) เอง และร่วมกับเพื่อนครู เกิดเป็น “ชุมชนเรียนรู้ ครูเพื่อศิษย์” ซึ่งก็คือ PLC นั่นเอง

ผมมองว่า PLC คือเครื่องมือที่จะช่วยนำไปสู่การตั้งโจทย์ และทำ “วิจัยในชั้นเรียน” ที่ทรงพลังสร้างสรรค์ จะช่วยการออกแบบ วิธีวิทยาการวิจัย การเก็บข้อมูล การวิเคราะห์ข้อมูลผลการวิจัย และการสังเคราะห์ออกมาเป็นความรู้ใหม่ ที่เชื่อมโยงกับบริบทความเป็นจริง ของสังคมไทย ของวงการศึกษาไทย คือจะเป็นผลการวิจัยในชั้นเรียน ที่ไม่ใช่จำกัดอยู่เฉพาะข้อมูลในชั้นเรียนเท่านั้น แต่จะเชื่อมโยงสู่ ชีวิตจริงของผู้คน ที่เป็นบริบท ของการเรียนรู้ของนักเรียน และการ ทำหน้าที่ครูด้วย

เอาเข้าจริง ผมเขียนตอนที่ ๑ นี้ โดยไม่ได้รวบรวมจากบทที่ ๑ ของ หนังสือ Learning by Doing แต่เป็นการเขียนจากใจของผมเอง เพราะ พอเริ่มต้น ความรู้สึกก็ไหลหลั่งถึงโถม ให้ผมเขียนรวดเดียวออกมาเป็น บันทึกรุ่นนี้

๒

ห้กดิบคววมคิถ

"...หากจะให้ศิษย์เรียนรู้ได้จริง เรียนรู้
อย่างลึก อย่างเชื่อมโยง ครูต้องหักดิบ
ความเคยชินของตน เปลี่ยนจากสอน
โดยการบอกให้นักเรียนลงมือทำ ครูเปลี่ยน
บทบาทจากครูสอน ไปเป็นครูฝึก..."

ตอนที่ ๒ นี้จับความจาก Chapter 1 : A Guide to Action for Professional Learning
Communities at Work

วงการศึกษามาเดินทางผิดมาช้านาน โดยที่ทางถูกคือ คนเราเรียนรู้ได้ดีที่สุดโดยการลงมือทำ ชงจ๊อกกล่าวว่า “ฉันได้ยิน แล้วก็ลืม ฉันเห็น ฉันจึงจำได้ เมื่อฉันลงมือทำ ฉันจึงเข้าใจ” หากจะให้ศิษย์เรียนรู้ได้จริง เรียนรู้อย่างลึก อย่างเชื่อมโยง ครูต้องหักดิบความเคยชินของตน เปลี่ยนจากสอนโดยการบอก เป็น ให้นักเรียนลงมือทำ ครูเปลี่ยนบทบาทจากครูสอนไปเป็นครูฝึก

นอกจากนั้น ในแนวทางใหม่นี้ เน้นเรียนโดยร่วมมือ มากกว่าแข่งขัน และแข่งกับตัวเอง มากกว่าแข่งกับเพื่อน

บทบาทของครูที่เปลี่ยนไป ที่จะต้องเน้นให้แก่ศิษย์ ได้แก่

- เน้นให้ศิษย์เรียนรู้จากการลงมือทำ
ใน PBL (Project-Based Learning)
- ส่งเสริมแรงบันดาลใจ ให้กำลังใจ (Reinforcement) ในการเรียนรู้
- ส่งเสริมและสร้างสรรคจินตนาการ
- ส่งเสริมให้กล้าลอง ลงมือทำ
- เป็นครูฝึก ใน PBL
- ออกแบบ PBL
- มีทักษะในการชวนศิษย์ทำ Reflection จากประสบการณ์ใน PBL
- ชวนทำความเข้าใจคุณค่าของประสบการณ์จากแต่ละ PBL

PLC (Professional Learning Community)

ไม่ใช่ ...

เพื่อให้เข้าใจ PLC อย่างแท้จริง จึงควรทำความเข้าใจว่าสิ่งใดไม่ใช่ PLC
กิจกรรมแคบๆ ตื้นๆ สั้นๆ ต่อไปนี้ ไม่ใช่ PLC

- โครงการ (Project)
- สิ่งที่ฝ่ายบริหารกำหนดให้ทำ
- สิ่งที่ทำ ๑ ปี หรือ ๒ ปี แล้วจบ
- สิ่งที่ซื้อบริการที่ปรึกษาให้ทำ
- การประชุม (โรงเรียนใดอ้างว่ามี PLC จากการที่มีครูจำนวนหนึ่ง
นัดมา ประชุมร่วมกันสม่ำเสมอ แสดงว่ายังไม่รู้จัก PLC ของจริง
ซึ่งนอกจาก การประชุมแล้ว ยังต้องมีองค์ประกอบสำคัญอื่นๆ
ที่จะกล่าวถึงต่อไป)
- การรวมตัวกันของครูกลุ่มหนึ่งในโรงเรียน (PLC ที่แท้จริง ต้อง
เป็นความ พยายามร่วมกันของทั้งโรงเรียน หรือทั้งเขตการศึกษา)
- การรวมกลุ่มกันเปลี่ยนแปลง หรือพัฒนาการจัดการเรียน
การสอนของครู (PLC ที่แท้จริง ต้องเป็นกิจกรรมเพื่อเปลี่ยน
วัฒนธรรมการทำงานของทั้งองค์กร หรือทั้งเขตการศึกษา)
- สโมสรแลกเปลี่ยนเรียนรู้ จากการอ่านหนังสือ (Book Club)

PLC คืออะไร

PLC คือ กระบวนการต่อเนื่อง ที่ครู และนักการศึกษาทำงานร่วมกัน ในวงจรของการร่วมกัน ตั้งคำถาม และการทำวิจัยเชิงปฏิบัติการ เพื่อบรรลุผลการเรียนรู้ที่ดีขึ้นของนักเรียน โดยมีความเชื่อว่า หัวใจของการพัฒนาการเรียนรู้ของนักเรียนให้ดีขึ้น อยู่ที่การเรียนรู้ที่ฝังอยู่ในการทำงานของครู และนักการศึกษา

"...หัวใจของการพัฒนาการเรียนรู้ของนักเรียนให้ดีขึ้น อยู่ที่การเรียนรู้ที่ฝังอยู่ในการทำงานของครูและนักการศึกษา..."

PLC เป็นกิจกรรมที่ซับซ้อน (Complex) มีหลากหลายองค์ประกอบ จึงต้องนิยามจากหลายมุม โดยมีแง่มุมที่สำคัญต่อไปนี้

- เน้นที่การเรียนรู้
- วัฒนธรรมร่วมมือเพื่อการเรียนรู้ของทุกคน ทุกฝ่าย
- ร่วมกันตั้งคำถามต่อวิธีการที่ดี และตั้งคำถามต่อสภาพปัจจุบัน
- เน้นการลงมือทำ
- มุ่งพัฒนาต่อเนื่อง
- เน้นที่ผล (หมายถึงผลสัมฤทธิ์ในการเรียนรู้ของศิษย์)

ผมขอเสริมนิยาม PLC ตามความเข้าใจของผม ว่าหมายถึง การรวมตัวกันของครูในโรงเรียน หรือเขตพื้นที่การศึกษา เพื่อ แลกเปลี่ยนเรียนรู้ วิธีการจัดการเรียนรู้ให้ศิษย์เรียนรู้ได้ทักษะ 21st Century Skills โดยที่ผู้บริหารโรงเรียน คณะกรรมการโรงเรียน ผู้บริหารเขตพื้นที่การศึกษา และผู้บริหารการศึกษาระดับประเทศ เข้าร่วมจัดระบบสนับสนุน ให้เกิดการแลกเปลี่ยนเรียนรู้ต่อเนื่อง มีการพัฒนาวิธีการเรียนรู้ ของศิษย์อย่างต่อเนื่อง เป็นวงจรไม่รู้จักจบ ในภาษา ของผม นี่คือ CQI (Continuous Quality Improvement) ในวงการการศึกษา หรืออาจเรียกว่าเป็น R2R ในวงการศึกษาก็ได้

PLC ที่แท้จริงต้องมีการทำอย่างเป็นระบบ มีผู้เข้าร่วมขับเคลื่อน ในหลากหลายบทบาท โดยมีเป้าหมายพัฒนาผลสัมฤทธิ์ ของการเรียนของศิษย์

ทำไมเราไม่ลงมือทำสิ่งที่เรารู้

คำตอบ คือ เพราะคนเรามีโรค “ช่องว่างระหว่างการเรียนรู้ กับการลงมือทำ” (Knowing - Doing Gap) บันทึกที่จับความจาก หนังสือเล่มนี้ จะช่วยถมหรือเชื่อมต่อช่องว่างนี้ โดยเปลี่ยนโรงเรียนไป เป็น PLC เพื่อช่วยให้นักการศึกษามีถ้อยคำที่เข้าใจตรงกันต่อ กระบวนการหลักของ PLC

- **ความจริงในปัจจุบัน** ครู และนักการศึกษา ใช้คำว่า Professional Learning Communities, Collaborative Teams, Goals, Formative Assessment, etc กันเกร่อ ในความหมายที่แตกต่างกัน หลักการหนึ่งของการบริหารการเปลี่ยนแปลงคือการมีถ้อยคำที่ใช้ร่วมในความหมายที่เข้าใจชัดเจนร่วมกัน การเปลี่ยนโรงเรียน ตามจารีตเดิมไปเป็น PLC จะต้องมียถ้อยคำเหล่านี้ ซึ่งจะปรากฏ ในตอนต่อๆ ไปของบันทึก และค้นได้ที่เว็บไซต์ <http://goo.gl/6x82IL>
- **ยืนยันให้ประจักษ์ว่า** การใช้กระบวนการ PLC จะก่อประโยชน์ ทั้งต่อนักเรียน และต่อครู และนักการศึกษา คือทำให้เกิดการเรียนรู้ที่ดี กว้าง และเชื่อมโยง ทั้งต่อนักเรียนและต่อครู ที่สำคัญยิ่งในความเห็นของผมก็คือ ช่วยเผยแพร่ศักยภาพที่แท้จริงของปัจเจกออกมา ผ่านกระบวนการกลุ่ม
- **ช่วยครู และนักการศึกษา ประเมินสถานการณ์จริงในโรงเรียน และเขตพื้นที่** การศึกษาของตน หลักการคือในการเปลี่ยนแปลงจากจุด ก ไปสู่จุด ข นั้น จะง่ายขึ้น หากผู้เกี่ยวข้องมีความชัดเจนว่าจุด ข เป็นอย่างไร และจุด ก ที่เป็นอยู่ในขณะนี้ เป็นอย่างไร การจัดการ การเปลี่ยนแปลงโดยทั่วไปมักล้มเหลว เพราะไม่มีความชัดเจน ทั้งต่อจุด ก และจุด ข บันทึกจากการตีความหนังสือเล่มนี้จะช่วยให้ สามารถทำความเข้าใจทั้งจุด ก และจุด ข

ได้ชัดเจน ในเรื่องจารีต วัฒนธรรม กระบวนทัศน์ ฯลฯ
ที่ครูและนักการศึกษาเคยชินอยู่กับมันจนละเลยหรือ
ขาดความสามารถในการทำความเข้าใจ การดำเนินการ
ตามคู่มือจะช่วยให้องสภาพความเป็นจริงจากสายตา
ของคนนอก ช่วยให้องผ่านม่านบังตาได้

- **หาทางทำให้ครูและนักการศึกษาใช้หรือร่วมกิจกรรม PLC**
หนังสือฉบับนี้เป็นคู่มือ เพื่อการลงมือดำเนินการ เป็นเครื่องมือ
เชื่อมความรู้กับการลงมือทำ คำถามในเรื่องนี้ไม่ใช่ “จะหา
ความรู้ในเรื่องที่เราจะทำได้อย่างไร” คำถามที่ถูกต้องคือ “จะลงมือ
ทำในสิ่งที่เรารู้อยู่แล้วได้อย่างไร” โดยมีคู่มือดำเนินการค้นได้ที่
<http://goo.gl/eDgqIK>

ลงมือทำ

ประสบการณ์ของผู้เขียนหนังสือเล่มนี้ จากการทำงาน
ร่วมกับ เขตพื้นที่การศึกษาต่างๆ (ในสหรัฐอเมริกา) มานานกว่า ๑๐ ปี
เขตพื้นที่ที่ประสบความสำเร็จสูง คือ เขตที่ลงมือทำอย่างไม่มีรีรอ
ประสบความสำเร็จมากกว่า เขตที่มัวแต่เตรียมความพร้อม

๓

มีความมุ่งมั่นที่ชัดเจน และทรงคุณค่า

"...PLC เล็กๆ เริ่มขึ้น โดยไม่ได้บังคับ
ไม่สร้างความอึดอัดให้แก่ครูที่ยัง
ไม่ศรัทธา หรือไม่อยากเปลี่ยนแปลง
แต่เริ่มโดยกลุ่มครูที่ศรัทธา ที่ชอบ
งานท้าทาย ชอบเป็นผู้นำการเปลี่ยนแปลง..."

ตอนที่ ๓ นี้จับความจาก Chapter 2 : A Clear and Compelling Purpose

ในสายตาของผม PLC เป็นการรวมตัวกัน “เดินทางไกลแห่งชีวิต” ที่สมาชิกจะอุทิศชีวิต เพื่อการนี้ เพื่อการสร้างสรรค์ คนรุ่นใหม่ของสังคม เพื่อการสร้างสรรค์ การเรียนรู้แนวใหม่ ที่บรรลู่ 21st Century Skills ในตัวศิษย์ เพื่อการสร้างสรรค์ “การศึกษา” แห่งศตวรรษที่ ๒๑ ที่แตกต่าง จากการศึกษาแห่งศตวรรษที่ ๒๐ และ ๑๙ โดยสิ้นเชิง และที่สำคัญยิ่ง เพื่อชีวิตที่ดี ที่ประสบความสำเร็จของครู และผู้ที่เข้ามาเกี่ยวข้องกับ PLC ทุกคน เพราะ PLC คือมรรคาแห่งการเรียนรู้ จากการปฏิบัติ ที่ทำให้ผู้เกี่ยวข้องเกิด Learning Skills แห่งศตวรรษที่ ๒๑ และเป็น “บุคคลเรียนรู้”

การพัฒนาตนเองของครู เพื่อเป็น Learning Person และร่วมกับ สมาชิกของ PLC พัฒนาซึ่งกันและกัน ด้วย Interactive Learning Through Action คือ มรรคาวีธีแห่งชีวิต ที่มีความสุข ที่ท่านจะสัมผัสได้ ด้วยตนเอง เมื่อท่านลงมือทำ

PLC จะเปลี่ยนบรรยากาศของ “โรงเรียน” เพราะจะไม่เป็น “โรงเรียน” ตามแนวทางเดิมอีกต่อไป แต่จะกลายเป็น PLC ที่สมาชิก ร่วมกันเป็นเจ้าของอย่างเท่าเทียมกัน

สิ่งที่ทรงคุณค่าที่สุด ที่ทุกคนเป็นเจ้าของร่วมกัน คือ “ความมุ่งมั่นที่ชัดและทรงคุณค่า” ว่าทุกคนต้องการช่วยกันยกระดับคุณภาพของการเรียนรู้ของศิษย์ (และของตนเอง) เพื่อให้ศิษย์บรรลุ 21st Century Skills **โดยที่สมาชิกทุกคนร่วมกัน คิดหาวิธีการใหม่ๆ แยกกันทดลอง แล้วนำผลที่เกิดขึ้น มาปรึกษาหารือ หรือ แลกเปลี่ยนเรียนรู้กัน** ทำเช่นนี้เป็นวงจรไม่รู้จบ โดยทุกคนมีความเชื่อมั่นในตนเอง และเชื่อมั่นซึ่งกันและกันว่าจะค่อยๆ บรรลุความมุ่งมั่น (Purpose) ที่ตั้งไว้ได้ขึ้นเรื่อยๆ โดยเชื่อในหลักการ “พัฒนาคุณภาพต่อเนื่อง” (CQI – Continuous Quality Improvement)

โรงเรียนกลายเป็น PLC และ PLC คือ องค์กร เคออร์ดิค (<http://goo.gl/DcTci2>) ที่มี “ความมุ่งมั่นชัดเจน และทรงพลัง” ท่านที่ต้องการอ่านเรื่อง องค์กร เคออร์ดิค ที่ผมเคยเขียนไว้ อ่านได้ที่ <https://goo.gl/bW1Ehz>

ความหมายของ เคออร์ดิค คือ สมาชิกขององค์กร หรือกลุ่ม มีเป้าหมายระดับความมุ่งมั่น (Purpose) ชัดเจนร่วมกัน แต่วิธีบรรลุความมุ่งมั่นนั้น ทุกคนมีอิสระที่จะใช้ความคิดสร้างสรรค์ของตน ที่จะปรึกษากันแล้วเอาไปทดลอง เพื่อหาแนวทางทำงานใหม่ๆ ที่ให้ผลดีกว่าเดิม

คือ องค์กร เคออร์ดิค มีวัฒนธรรม และความสัมพันธ์แนวราบระหว่างสมาชิก ลดความเป็น “ราชการ” (Bureaucracy, Top-Down) ลงไป

ข้างบนนั้น คือ ความคิดของผมเอง ส่วนหนังสือเล่มนี้ บทที่ ๒ เริ่มด้วยครูใหญ่ Dion ไปรับการอบรมเรื่อง PLC กลับมาด้วย ความตั้งใจเต็มร้อย ที่จะเปลี่ยนโรงเรียนเป็น PLC ตามที่เรียนมา

จึงเริ่มต้น **“การจัดการการเปลี่ยนแปลง”** ตามทฤษฎีที่เรียนมา คือเขียนเอกสารพันธกิจ (Mission Statement) เอาเข้าที่ประชุมครู เพื่อให้ลงมติรับรอง แล้วก็ล้มเหลวไม่เป็นท่า หนึ่งปีผ่านไปก็ไม่เกิดการเปลี่ยนแปลงใดๆ

ที่ล้มเหลว เพราะครูใหญ่ Dion ดำเนินการ จัดการการเปลี่ยนแปลง ผิด วางยุทธศาสตร์ผิดพลาด ทำตามทฤษฎีเกินไป

คำแนะนำ ต่อการจัดการการเปลี่ยนแปลงที่ถูกต้อง คือ **ต้องเริ่มที่คุณค่า ตั้งคำถามเชิงคุณค่า ว่าโรงเรียนของเราดำรงอยู่ (และใช้เงินภาษีของชาวบ้าน) เพื่ออะไร ทำไมต้องมีโรงเรียนนี้ ไม่มีโรงเรียนนี้ได้ไหม โรงเรียนนี้ จะดำรงอยู่อย่างสง่างาม ได้ชื่อว่าทำคุณประโยชน์มากกว่า ทรัพยากรที่ใช้ไป ได้อย่างไร**

คำตอบ ไม่นี่คุณค่าต่อศิษย์ ต่อการสร้างอนาคต ให้แก่นุชนรุ่นหลัง ก็เกิดคำถามว่า ที่เรากำลังอยู่ในขณะนี้ เป็นการสร้างอนาคตหรือดับอนาคตของเยาวชนกันแน่ จะให้มันใจ ภูมิใจ ว่าโรงเรียนนี้ ได้ทำหน้าที่สร้างอนาคตแก่ศิษย์ เราจะต้องมีความมุ่งมั่น (Purpose) ของโรงเรียนอย่างไร ผล Learning Outcome แบบไหน ที่ถือว่า ประสบความสำเร็จ เป็นโรงเรียน ที่สร้างอนาคตให้แก่เยาวชน นำไปสู่การร่วมกัน ยกวาง Purpose Statement ของโรงเรียน และ Core Value ของโรงเรียน ที่ทุกคนเป็นเจ้าของร่วมกัน และจะใช้เป็นประทีปทางจิตวิญญาณ ในการเดินทางไกลร่วมกัน เพื่อนำ/เปลี่ยนแปลง โรงเรียนไปสู่เป้าหมายที่ทรงคุณค่า ที่ร่วมกันฝัน

ต้องอย่าลืมย้ำว่า เรากำลังร่วมกันวางรากฐานของการเดินทางไกลสู่ “โรงเรียนที่เราภูมิใจ” ไม่ใช่โครงการ ๑ ปี ๒ ปี หรือโครงการระยะสั้น ตามวาระของครูใหญ่ หรือตามนโยบายของรัฐบาลใดๆ เป็นกิจกรรม ที่เรา ร่วมกันคิดเอง ทำเอง พันฝ่ากันเอง ไม่ใช่จากบงการภายนอก

ครูใหญ่ควรมี “คณะทำงาน” เพื่อเป็นแกนนำคิดเรื่องนี้ หรือไม่ เป็นอภิปรัชญาศาสตร์หนึ่งที่ควรพิจารณา หลักการคือ ในการจัดการการเปลี่ยนแปลงนั้น ผู้บริหารเบอร์ ๑ ต้องไม่โดดเดี่ยวตนเอง

คุยกันจนเป้าหมายชัด และพอจะเห็นแนวทางลงมือทำบางๆ ก็ **ต้องรีบเข้าสู่ Action Mode** หาผู้กล้าอาสาลองทำ คืออย่ามัวटकหลุม ความฝัน หรือเอาแต่รำมวย ไม่ชกสักที

จาก Dreaming Mode, Value Mode ต้องรีบเข้าสู่ Action Mode ในลักษณะของหาครูจำนวนน้อย ที่จะร่วมกันเป็น “แนวหน้ากล้าเป็น” (ไม่ใช่แนวหน้ากล้าตาย เพราะงานนี้สำเร็จแน่ๆ แต่ต้องฟันฝ่า) ครูกลุ่มนี้จึง เป็นกลุ่ม “แนวหน้ากล้าเป็นผู้ทดลอง” เป็นการทดลองหา วิธีบรรลุฝัน หรือ Purpose ที่เป็น Common Purpose ร่วมกัน ของครูทั้งโรงเรียน รวมทั้งเป็น Purpose ร่วมกันของผู้ปกครอง ของผู้บริหารเขตการศึกษา และของ อปท. (องค์กรปกครองส่วนท้องถิ่น) ที่โรงเรียนนั้นตั้งอยู่ด้วย

นี่คืออภิปรัชญาศาสตร์ที่ถูกต้อง : **ฝันร่วมกัน ในระดับคุณค่า** ให้เป็น ฝันที่ชัดเจน เห็นเป้าหมายปลายทางที่เป็นรูปธรรม และพอมองเห็นทาง ดำเนินการวางๆ ไม่ค่อยชัด จึงต้องทดลองทำน้อยๆ ก่อน ทำในบางชั้นเรียน

ในครูเพียงกลุ่มเล็กๆ ที่เป็นอาสาสมัคร เต็มใจที่จะเป็นผู้ริเริ่ม แต่ก็ไม่ใช่ทำคนเดียว ห้องเรียนเดียว อย่างโดดเดี่ยว มีทีมร่วมคิด ร่วมทำ และแยกกันทำ แต่ร่วมกันเรียนรู้ จากประสบการณ์

PLC เล็ก ๆ ได้เริ่มขึ้นแล้ว เริ่มขึ้น โดยไม่ได้บังคับ ไม่สร้างความอัดอั้นให้แก่ครู ที่ยังไม่ศรัทธา หรือไม่อยากเปลี่ยนแปลง แต่เริ่มโดยกลุ่มครูที่ศรัทธา ที่ชอบงานท้าทาย ชอบเป็นผู้นำการเปลี่ยนแปลง

PLC เล็ก ๆ ที่อาจเรียกว่า “หน่อ PLC” นี้แหละ ที่จะเป็นเครื่องมือสื่อสาร ทำความรู้จัก PLC ให้แก่ ครูทั้งโรงเรียน แก่นักเรียน ผู้ปกครอง ผู้บริหารการศึกษาในเขตพื้นที่ สมาชิกและผู้บริหารของ อปท. (องค์กรปกครองส่วนท้องถิ่น) ที่โรงเรียนของเราตั้งอยู่ และแก่สังคมในวงกว้าง

เราจะสื่อสาร ให้คนรู้จัก PLC ด้วยการลงมือทำ และสื่อสารด้วยเรื่องราวจากผลของการลงมือทำ

บัญญัติ ๗ ประการเพื่อจัดการการเปลี่ยนแปลง

๑. จัดระบบ

๒. วัตถุประสงค์

๓. สนับสนุนทรัพยากร

๔. ตั้งคำถามที่ถูกต้องเพื่อช่วยให้เป็นโรงเรียนที่ดี

๕. ผู้ทำต้องให้ความสำคัญกับเรื่องที่มีคุณค่า

๖. เติบโตลงความสำเร็จร่วมกัน...สัญญาณจากผู้บริหาร

๗. เมาชิหน้ากับผู้ต่อต้านด้วย Risk Management

ต่อไปนี้เป็น “**บัญญัติ ๗ ประการ**” ที่ระบุไว้ในหนังสือ ที่แนะนำครูใหญ่ และทีมแกนนำ ให้หาทางดำเนินการ เพื่อจัดการการเปลี่ยนแปลง

๑. หาทางจัดโครงสร้าง และระบบ เพื่อหนุนาการเดินทาง หรือขับเคลื่อนไปสู่เป้าหมายที่ต้องการ ที่จริง PLC เป็นการปฏิวัติโครงสร้าง ระบบการทำงาน และวัฒนธรรมการทำงาน ในโรงเรียน จากระบบตัวใครตัวมัน มาเป็นระบบทีม หรือวัฒนธรรมรวมหมู่ (Collective Culture) โครงสร้างของระบบงาน ระบบการจัดการเรียนการสอน จะต้องปรับเปลี่ยน ให้เอื้อต่อการช่วยกัน ดำเนินการช่วยเหลือนักเรียน ที่เรียนล่าช้าลง ให้เรียนตามเพื่อนทัน โดยที่การช่วยเหลือนั้น ทำกันเป็นทีม หลายฝ่ายเข้ามาช่วยกัน และกิจกรรมนั้น ทำอยู่ภายในเวลาตามปกติ ของโรงเรียน ไม่ใช่สอนนอกเวลา

รวมทั้ง มีเวลา สำหรับครูประชุม แลกเปลี่ยนเรียนรู้ ประสบการณ์การทำงานของตน เพื่อหาทางพัฒนาวิธีการทำงาน ให้ได้ผลดี ยิ่งขึ้นไปเรื่อยๆ เป็นวงจร CQI ไม่รู้จักจบ

๒. สร้างกระบวนการวัด เพื่อติดตาม ความเคลื่อนไหว และทำความเข้าใจ เรื่องสำคัญ โดยเฉพาะอย่างยิ่ง การกำหนด Progress Indicators ซึ่งสำหรับโรงเรียน ควรวัดที่ผลการเรียน ของนักเรียน เวลาเรียนของนักเรียน

เป็นการเรียนแบบ Action Learning ร้อยละเท่าไร ของเวลาทั้งหมด พฤติกรรมการเรียนรู้ ของนักเรียนแต่ละคน ร้อยละของนักเรียนที่มีปัญหา ด้านการเรียน/ด้านปัญหาส่วนตัว ที่ได้รับการดูแลอย่างทันที่ทั้งนี้ นอกจากนั้น ยังต้องมีตัวชี้วัด ความก้าวหน้าของพฤติกรรมการทำงานที่ของครู เช่น การแบ่งสัดส่วนเวลาในการทำหน้าที่ของครู ระหว่าง การเตรียมออกแบบการเรียนรู้ (ร่วมกันเป็นทีม) การทำหน้าที่โค้ช หรือ Facilitator ให้แก่นักเรียนที่เรียนแบบ PBL การชวนนักเรียนทำ Reflection เพื่อตีความผลของการเรียนรู้แบบ PBL การรวมกลุ่มกับทีมครู เพื่อแลกเปลี่ยนเรียนรู้จากประสบการณ์การทำงาน เป็นต้น

หลักการสำคัญ ของการกำหนด Progress Indicators คือ ต้องมีน้อยตัว (เช่นไม่เกิน ๑๐) เอาเฉพาะปัจจัยที่สำคัญจริงๆ เท่านั้น และ**ต้องไม่ใช่ในการให้คุณให้โทษครูเป็นอันดับ** เพราะนี่คือ เครื่องมือของผู้อำนวยการเปลี่ยนแปลง รูปแบบการเรียนรู้ และเปลี่ยนแปลงวัฒนธรรมในที่ทำงาน ไม่ใช่เครื่องมือของการตรวจสอบของฝ่ายบริหารระดับใดๆ ทั้งสิ้น

Progress Indicators ที่สำคัญที่สุด คือ Progress Indicators ของการเรียนรู้ ของนักเรียนเป็นรายคน ที่ช่วยให้ ครูรู้ว่านักเรียนคนไหน เรียนล้ำหลัง คนไหนเรียนก้าวหน้าไปมากกว่ากลุ่ม

และเมื่อมีการวัดความก้าวหน้า ของการเรียนรู้ ของนักเรียนแล้ว ก็ต้องมีการแลกเปลี่ยนข้อมูลผลการวัด นั้น รวมทั้งร่วมกันปรึกษาหารือว่า จะต้องทำอะไร อย่างไร เพื่อให้เกิดประโยชน์แก่นักเรียน

๓. เปลี่ยนแปลงทรัพยากรเพื่อสนับสนุนสิ่งสำคัญ

ทรัพยากรที่สำคัญที่สุดคือ “เวลา” ต้องเปลี่ยนแปลงการ **จัดการเวลา** หรือการใช้เวลาเรียนของนักเรียน และเวลาทำงานของคุณ เสียใหม่ ให้ทำงานเพื่อการเรียนรู้ของนักเรียน ได้ดีกว่าแบบเดิมๆ รวมทั้งให้สามารถทำงานแบบทีม ใช้พลังรวมหมู่ เพื่อแก้ปัญหายากๆ หรือดำเนินการต่อประเด็นท้าทาย และสร้างสรรค์ใหม่ๆ

๔. ถามคำถามที่ถูกต้อง คำถามที่สำคัญสำหรับโรงเรียน สำหรับช่วยให้เป็น “โรงเรียนที่ดี” มีเพียง ๔ คำถามเท่านั้น คือ (๑) ในแต่ละช่วงเวลาเรียน ต้องการให้นักเรียนได้ความรู้และทักษะอะไรบ้าง (๒) รู้ได้อย่างไรว่านักเรียนแต่ละคนได้เรียนรู้ความรู้และทักษะที่จำเป็นนั้น (๓) ทำอย่างไร หากนักเรียนบางคนไม่ได้เรียนสิ่งนั้น (๔) ทำอย่างไรแก่นักเรียนที่เรียนเก่งก้าวหน้าไปแล้ว

๕. ทำตัวเป็นตัวอย่างในเรื่องที่มีคุณค่า ข้อนี้
สื่อต่อผู้นำ ซึ่งตามในหนังสือเล่มนี้ คือครูใหญ่ หากครูใหญ่
ต้องการให้ครูเอาใจใส่ การเรียนรู้ของศิษย์ทุกคน เป็นราย
บุคคล ครูใหญ่ต้องหยิบยกเรื่องนี้ มาหารืออย่างสม่ำเสมอ
หากครูใหญ่ต้องการ ให้ครูทำหน้าที่ ช่วยเหลือนักเรียน
โดยทำงานเป็นทีม ก็ต้องจัดเวลาให้ครูปรึกษาหารือ และ
ตัดสินใจร่วมกัน รวมทั้งจัดสิ่งสนับสนุนกิจกรรมช่วยเหลือนักเรียนที่เรียนช้าเหล่านั้น

๖. เฉลิมฉลองความก้าวหน้า ก่อนจะเฉลิมฉลอง
ความก้าวหน้า ตามเป้าหมายในการเรียนรู้ ของนักเรียน
ก็ต้องมีหลักฐาน ยืนยันความก้าวหน้า นั้น ซึ่งหมายความว่า
ต้องมีระบบตรวจสอบ หรือประเมินผล การเรียนรู้ในที่
แม่นยำน่าเชื่อถือ และทั้งหมดนั้นมาจากการที่ครู และฝ่าย
บริหาร มีเป้าหมายร่วมกัน และมีใจจดจ่อ เพื่อบรรลุเป้าหมาย
ร่วมกัน การเฉลิมฉลองมีประโยชน์ ยืนยันเป้าหมาย และ
ยืนยันความมุ่งมั่น ในการดำเนินการร่วมกัน

ที่จริง การเฉลิมฉลองความสำเร็จ เป็นกระบวนการ เพื่อขับเคลื่อนการเปลี่ยนแปลง ตามเป้าหมายที่กำหนด เป็นการส่งสัญญาณ ทั้งของความมุ่งมั่น หรือการมีเป้าหมายร่วมกัน การดำเนินการฟันฝ่า ความเคยชินเดิมๆ ไปสู่วิธีการใหม่ ที่นักเรียนทุกคน ได้รับความเอาใจใส่ และช่วยเหลือหากเรียนไม่ทัน และครูร่วมกันทำงานนี้ เป็นทีม รวมทั้งส่งสัญญาณให้สมาชิกของทีม เห็นว่า ความสำเร็จ ที่เป็นรูปธรรมเป็นอย่างไร มีคุณค่าอย่างไร ทั้งต่อศิษย์ พ่อ แม่ และต่อครู ผู้เขียนหนังสือ แนะนำวิธีทำให้ การเฉลิมฉลองความสำเร็จ เป็น **วัฒนธรรมการทำงาน ของโรงเรียน ๔ ประการ** ดังนี้

- ๑) ระบุเป้าหมายของการเฉลิมฉลองให้ชัดเจน
- ๒) ทำให้ทุกคนมีส่วนจัดงานนี้
- ๓) ดีความ หรืออธิบายความสำเร็จที่เกิดขึ้น และ เชื่อมโยงกับ Shared Purpose ของโรงเรียนอย่าง ชัดเจน และชี้เป้าความคาดหวังความสำเร็จ ที่จะ เกิดขึ้นต่อไปในอนาคต
- ๔) ทำให้เห็นว่าความสำเร็จที่เกิดขึ้น เป็นผลงานของคน หลายคน ระบุตัวบุคคล และบทบาทอย่างชัดเจน

**๗. เผชิญหน้ากับผู้ต่อต้านเป้าหมายร่วม
ของคุณะครู** ในภาษาของ การจัดการสมัยใหม่ นี้คือ Risk Management ในการจัดการ การเปลี่ยนแปลง ครูใหญ่ ต้องวางแผนเตรียมพร้อมที่จะเผชิญ สภาพนี้ ที่มีครูบางคน แสดงพฤติกรรมไม่ร่วมมือ และทำทนาย ต้องไม่ปล่อยให้ การทำทนาย ทำลายเป้าหมายที่ทรงคุณค่านี้

ฟันซัด เป้าหมายปลายทางชัด ยังไม่พอ ต้องมี “ไม้บรรทัดวัดความสำเร็จ” ที่ละเอียดละออ ในเส้นทางของ การทดลองเปลี่ยน รูปแบบการเรียนรู้ ซึ่งจะเป็นประเด็น ของบทต่อไป

ในบทนี้ ผู้เขียนได้เสนอ วิธีสร้างความมุ่งมั่นร่วม ในกลุ่มครู ด้วยแบบสอบถาม ที่ถามคำถามหลายด้าน ที่ จะช่วยสร้างความชัดเจนในเป้าหมาย วิธีการ และสภาพ การเปลี่ยนแปลง เพื่อสร้าง Commitment และการเห็นคุณค่า

สรุปบทที่ ๓ : คำถามเชิงเป้าหมาย อุดมการณ์ หรือความมุ่งมั่น (Purpose) คือ

- โรงเรียนของเรา ดำรงอยู่เพื่ออะไร ทำไมต้องมี ไม่มีได้ไหม
- เมื่อมีอยู่ต้องทำอะไรให้แก่สังคม แก่ชุมชน
- อย่างไร เรียกว่า ทำหน้าที่ได้ดี น่าภาคภูมิใจ
- เราจะช่วยกันทำให้โรงเรียน ของเราทำหน้าที่ ได้ดีเช่นนั้นได้อย่างไร

อย่าตั้งคำถามว่า เราจะเปลี่ยนแปลงได้อย่างไร แต่ตั้ง ให้ลึกและถามเชิงคุณค่า ว่ายุคโรงเรียนของเราได้ไหม ทำไมจึงต้องมีโรงเรียนของเรา **คุณค่าของโรงเรียนของเรา อยู่ที่ไหน ประเมินได้อย่างไร** จะช่วยกัน ยกกระดับคุณค่าที่แท้จริง ได้อย่างไร

โฟกัส + เป้าหมาย ที่การเรียนรู้ (ไม่ใช่การสอน)

"...กระบวนการร่วมกันเพื่อ "เห็นข้าง
กึ่งตัว" ในเรื่อง เป้าหมายการเรียนรู้
ที่จัดให้แก่ นักเรียน และแลกเปลี่ยน
เรียนรู้ ความเข้าใจซึ่งกันและกัน เพื่อให้
เข้าใจชัดเจนยิ่งขึ้น..."

ตอนที่ ๔ นี้จับความจาก Chapter 3 : Create a Focus on Learning

อย่าลืมว่าครูมีงานมากอยู่แล้ว กิจกรรม PLC ต้องไม่เพิ่มภาระแก่ครู และครูทุกคน มีสิ่งที่เขาภูมิใจ ระวังการเปลี่ยนแปลง มีผลไปกระทบศักดิ์ศรีของเขา หรือกล่าวในทางตรงกันข้าม PLC ต้องเข้าไปช่วยเพิ่มพูนศักดิ์ศรีของความเป็นครู

เพื่อพุ่งเป้าของ PLC ไปที่ การเรียนรู้ของนักเรียน จึงมีคำถามหลัก ๒ คำถาม สำหรับ PLC

- ๑) ต้องการให้นักเรียนเรียนอะไร
- ๒) รู้ได้อย่างไร ว่านักเรียนแต่ละคนได้เรียนรู้
สิ่งนั้นๆ

หลักการสำคัญ คือ นักเรียนทุกคนได้เรียน เท่าที่จำเป็น (Essential Learning) ตามเป้าหมาย อันตรงพลัง (Power Standards) ไม่ใช่เรียนให้จบ ตามที่กำหนดในหลักสูตร

เพื่อให้การเรียนรู้ของศิษย์ เน้นที่ Essential Learning มีเครื่องมือในการเลือกความรู้ที่จำเป็นจริงๆ ๒ ประการ ดังนี้

- ๑) ใช้เกณฑ์ ๓ คำถาม (๑) **ความรู้นี้จะคงทนจดจำไปในอนาคตหรือไม่** (๒) **ความรู้นี้จะช่วยเป็นพื้นฐานต่อการเรียนรู้ เรื่องอื่นๆ หรือไม่** (๓) **ความรู้นี้จะช่วยความสำเร็จในการเรียนรู้ในชั้นต่อไปหรือไม่**
- ๒) ใช้การประชุมระดมความคิดในกลุ่มครูที่เป็นสมาชิก PLC ด้วยบัตร ๓ คำ Keep, Drop, Create ทำอย่างน้อยทุกๆ ๓ เดือน

ครูที่เป็นสมาชิก PLC ทำกระบวนการร่วมกันเพื่อ **“เห็นข้างทั้งตัว”** ในเรื่องเป้าหมาย การเรียนรู้ที่จัดให้นักเรียน และ **แลกเปลี่ยนเรียนรู้ ความเข้าใจซึ่งกันและกัน** เพื่อให้เข้าใจชัดเจนยิ่งขึ้น ไม่ใช่แค่เข้าใจ ส่วนของวิชา หรือชั้นเรียน ที่ตนรับผิดชอบเท่านั้น แต่เข้าใจส่วนของวิชา และชั้นอื่นๆ ด้วย คือเข้าใจภาพรวมจริงๆ และเข้าใจลึกถึง ระดับคุณค่า และเข้าใจจน มองเห็นลำดับความสำคัญ **มองเห็นประเด็นของ Formative Assessment** ที่จะดำเนินการเพื่อช่วยปรับปรุง กระบวนการเรียนรู้ของนักเรียน

ผมขอเพิ่มเติม จากการตีความของผมเองว่า การที่สมาชิก PLC **“เห็นข้างทั้งตัว”** นั้น ต้องเห็นจากมุมมอง หรือความเข้าใจของศิษย์ด้วย ไม่ใช่จากมุมมองของครูเท่านั้น

ใช้การประเมินความก้าวหน้าของการเรียนรู้ของนักเรียน (Formative Assessment) ที่ทำอย่างดี มีคุณภาพ และบ่อย เป็นเครื่องมือ ช่วยการเรียนรู้ โดยเข้าใจร่วมกันอย่างชัดเจนว่า การทดสอบแบบนี้ไม่ใช่ เพื่อการตัดสิน ได้-ตก เป็นคนละเป้าหมาย กับการทดสอบระดับประเทศ (ที่เป็น Summative Evaluation) แต่เป็นการทดสอบ เพื่อช่วยการเรียนรู้ ของนักเรียน ให้นักเรียนรู้สถานะ การเรียนรู้ของตน เป็นเครื่องมือ กระตุ้น การเรียนรู้ และให้ครูรู้ว่า มีศิษย์คนไหนบ้าง ที่ต้องการความช่วยเหลือ เป็นพิเศษในวิชาใด รวมทั้งเป็นการ Feedback แก่ครู ว่าควรปรับปรุง การจัดการเรียนรู้ ที่ตนให้แก่ศิษย์อย่างไรบ้าง

วิธีการจัดการประเมิน ความก้าวหน้า ของการเรียนรู้ ของนักเรียน เป็นประเด็นสำคัญ ของการเรียนรู้ ร่วมกันของครู ใน PLC คือเป็นเรื่องที่ ครูจะต้องเรียนรู้เรื่อยไปไม่มีวันจบ และต้องเรียนรู้ร่วมกันเป็นกลุ่ม เอาประสบการณ์จริง มาแลกเปลี่ยนเรียนรู้กัน เพื่อหาวิธีทำให้การประเมินมีพลัง กระตุ้นแรงบันดาลใจ ในการเรียนรู้ของศิษย์ รวมทั้งเพื่อเป็นประเด็นการเรียนรู้ ของครู ในการทำความเข้าใจ “จิตวิทยาการเรียนรู้” (Cognitive Psychology) ในส่วนที่เกี่ยวข้องกับ การประเมิน โดยเฉพาะอย่างยิ่ง วิธีการทำให้เกิดปัจจัยด้านจิตวิทยาเชิงบวก

มีผลการวิจัยมากมาย (ในสหรัฐอเมริกา) ว่าการดำเนินการ และพัฒนา กระบวนการ ประเมินความก้าวหน้า ในการเรียนรู้ ของนักเรียน ที่ทำเป็นทีม โดยครูที่สอนชั้นเดียวกัน ผ่านการปรึกษาหารือ การใช้วิธีการประเมิน แบบที่ร่วมกันพัฒนา และนำผลการประเมินมาร่วมกันตีความ เพื่อนำผลไปใช้ปรับปรุง การจัดการเรียนการสอน รวมทั้งใช้ปรับปรุง วิธีการประเมิน จะทำให้ผลการเรียน ของนักเรียนดีกว่า วิธีการที่ครูต่างคนต่างทำ

คณะผู้เขียนหนังสือเล่มนี้ มีความเห็นที่รุนแรง ต่อการที่ครู ต้องทำงานประเมินเป็นทีม โดยใช้แบบประเมินเดียวกัน ที่ร่วมกัน พัฒนาขึ้นใช้ ต้องไม่ยอมให้ครูคนใดคนหนึ่งแยกตัว โดดเดี่ยวออกไปทำคนเดียว เพราะผลการวิจัย ชี้ชัดว่าการกระทำเช่นนั้น จะเป็นโทษต่อนักเรียน เพราะผลการเรียนจะไม่ดีเท่า ดำเนินการประเมิน เป็นกลุ่ม

"...กระบวนการกลุ่มของครู ในการ พัฒนาการประเมินแบบ Formative Assessment อย่างต่อเนื่อง ผ่านการ ปฏิบัติจริง คือ กระบวนการเปลี่ยนแปลง พฤติกรรม และความคุ้นเคยของครู ให้ค่อยๆ เปลี่ยนการทำหน้าที่ "ครูสอน" (Teacher) มาเป็น "ครูฝึก" (Coach)..."

จุดที่สำคัญคือ การที่ครูร่วมกันเป็นทีม เอาใจใส่การประเมิน การเรียนรู้ ของนักเรียน จะเป็นการสร้างวัฒนธรรม ที่เน้นการเรียนรู้ (Learning) ไปในตัว เปลี่ยนจากวัฒนธรรม ที่เน้นการสอน (Teaching) ที่เราค้นเคย

กระบวนการกลุ่มของครู ในการพัฒนาการประเมิน แบบ Formative Assessment อย่างต่อเนื่อง ผ่านการปฏิบัติจริง คือ กระบวนการเปลี่ยนแปลงพฤติกรรม และความคุ้นเคยของ ครู ให้ค่อยๆ เปลี่ยนการทำหน้าที่ “ครูสอน” (Teacher) มาเป็น “ครูฝึก” (Coach) โดยไม่รู้ตัวว่า ต้องฝึกใจ

จะเห็นว่า กระบวนการรวมกลุ่มครู ร่วมกันพัฒนา ปฏิบัติ และ เรียนรู้ การประเมินการเรียนรู้ของศิษย์อย่างต่อเนื่อง ก็คือ การตอบ คำถาม (๑) เราต้องการให้ศิษย์ เรียนรู้อะไรบ้าง และ (๒) รู้ได้อย่างไร ว่าศิษย์ได้เรียนรู้ ตามเป้าหมายในข้อ (๑) จริง เป็นการตั้งคำถาม และตอบคำถามทั้งสอง ซ้ำแล้วซ้ำเล่า วนเวียนเป็นวัฏจักร มีผลให้เกิด การยกระดับการเรียนรู้ ทั้งของศิษย์ และของครู

ปัญหาการเรียนรู้อันในโรงเรียน โดยทั่วไปไม่ได้เกิดจากสอน น้อยไป แต่เกิดจากสอนมากเกินไป แต่นักเรียนได้เรียนรู้น้อย **ยุทธศาสตร์ ของการปฏิรูปการเรียนรู้ คือ สอนน้อย เรียนมาก** เรื่องราวใน บทนี้เน้นที่การจัดให้นักเรียน ได้เรียนรู้ประเด็นที่สำคัญ ไม่ใช่เรียน แบบเหวี่ยงแห ซึ่งจะทำให้การเรียนรู้ เกิดประสิทธิผลน้อย

สิ่งที่ต้องเอาชนะ ก็คือ การที่ครูหลงจัดการสอน ในเรื่อง
ที่ตนชอบ ไม่ใช่จัดให้ศิษย์ เรียนรู้เรื่องที่สำคัญต่อศิษย์

อย่าหลงที่การสร้างผลงาน หาทางลัด โดยการซื้อบริการ
วิธีจัดการเรียนรู้ เอามาให้ครูทำกระบวนการ เพราะจะไม่มีผล
ต่อเนื้องยังยืน

การเดินทาง PLC ที่ครูร่วมกันคิด ร่วมกันทำ และร่วมกัน
ตีความ ทำความเข้าใจผลที่เกิดขึ้น นำมาคิดหาวิธีปรับปรุง
การเรียนรู้ของศิษย์ วนเวียนเป็นวัฏจักรไม่รู้จบ เป็นหนทางที่
ต่อเนื้องยังยืน ของการพัฒนาการเรียนรู้ของนักเรียน

เมื่อนักเรียนบางคนเรียนไม่ทัน

"...โรงเรียนต้องออกแบบ ระบบตรวจสอบ
หาเด็กที่เริ่มเรียนล่าช้า หรือไม่สนใจ
เรียน และมีกระบวนการ ช่วยเหลือให้เขา
กลับมาเข้ากลุ่มเรียนทันเพื่อนได้อีก..."

ตอนที่ ๕ นี้จับความจาก Chapter 4 : How Will We Respond When
Some Students Don't Learn?

เริ่มด้วย เรื่องเล่าว่า โรงเรียนมัธยมแห่งหนึ่ง ชั้น ม. ๔ ที่มี ครูคณิตศาสตร์ ๔ คน ที่มี บุคลิกเฉพาะตัว คนละแบบ ๔ คน ก็ ๔ แบบ

ครู ก กตคะแนน นักเรียนตกมาก เพราะถ้าไม่ส่งการบ้าน ตรงตามเวลา จะได้ศูนย์ “เพื่อฝึกความรับผิดชอบ” แต่เมื่อไปสอบรวม ของรัฐจะมีนักเรียนที่ได้คะแนนเด่นจำนวนมาก

ครู ข ใจดี สอนสนุก นักเรียนได้คะแนน A และ B เท่านั้น แต่ เมื่อไปสอบรวมของรัฐ มีนักเรียนสอบตกมาก

ครู ค เลือกนักเรียน เมื่อสอนไปได้ระยะหนึ่ง ก็ขอย้ายนักเรียน ให้ลงไปเรียนวิชาคณิตศาสตร์ชั้นต่ำลงไป “เพราะพื้นฐานคณิตศาสตร์ ไม่ถึงระดับ ม. ๒” ผลการสอบรวมของรัฐ นักเรียนที่เหลืออยู่ในชั้น ทุกคนจะได้คะแนนสูงกว่า ค่าเฉลี่ยของทั้งรัฐ

ครู ง เป็นครู ที่ครูใหญ่ชื่นชอบที่สุด เพราะฝึกนักเรียนให้มีความรับผิดชอบต่อ และเอาใจใส่นักเรียนเป็นรายคน คนไหนเรียน ล้าหลังครูจะนัดมาพบ และสอนนอกเวลา

แต่ครู ง ก็โดนแม่ของนักเรียนร้องเรียน ว่าติงเด็กไว้สอนซ่อม นอกเวลา โดยที่แม่ต้องการให้ลูกชาย รีบกลับบ้าน ไปดูแลน้องสาว เพราะแม่ทำงานกลับบ้านค่ำ และที่บ้านไม่มีคนอื่นอีกแล้ว

ครูใหญ่ของโรงเรียนนี้จะทำอย่างไร?

วิธีแก้ปัญหานักเรียน บางคนไม่เรียน หรือเรียนช้า ที่ได้ผลยั่งยืน คือ ต้องมีระบบช่วยเสริม การเรียนรู้ของนักเรียน ในช่วงเวลาปกตินั่นเอง โดยที่ระบบนั้น จัดเป็นทีม เป็นกิจกรรมของโรงเรียน ที่ครู นักเรียน และภาคที่เกี่ยวข้องอื่น ๆ ร่วมกันลงมือทำ หรือกล่าวว่าเป็น PLC ของครูร่วมกันคิด และร่วมกันทำ

ทำอย่างเป็นระบบ ภายใต้แนวคิดที่ว่า นักเรียนแตกต่างกัน นักเรียนบางคน เรียนรู้ได้ช้ากว่า และต้องการความช่วยเหลือ ก็จะมีระบบช่วยเหลือ ทั้งจากครู เพื่อนนักเรียน และผู้ปกครองทางบ้าน จนในที่สุด สามารถเรียนได้ทันกลุ่มเพื่อนๆ คือมี PLC เพื่อการนี้ ที่นอกจาก นักเรียนได้รับการดูแลที่ดี ครูก็ได้เรียนรู้ร่วมกันด้วย

ครูได้เรียนรู้ ตั้งแต่การร่วมกันคิด ระบบตรวจสอบ ว่านักเรียน คนไหนที่กำลังเรียนไม่ทันเพื่อน และต้องการความช่วยเหลือพิเศษ หรือที่จริง เป็นการร่วมกันพัฒนาระบบตรวจสอบ การเรียนรู้ของนักเรียนทั้งระบบ ที่เรียกว่า Formative Assessment เพื่อประโยชน์ในการเอาใจใส่ และช่วยเหลือนักเรียน ที่ต้องการความช่วยเหลือพิเศษ โดยต้องระมัดระวังว่า ความช่วยเหลือพิเศษนั้น ไม่ใช่เป็นการลงโทษให้ต้องเรียนเพิ่ม แต่เป็นการช่วยให้ได้เรียนรู้อย่างแท้จริง

ระบบช่วยเหลือนักเรียน ที่เรียนอ่อนนี้ มีลักษณะที่เป็นไปตาม
ตัวย่อว่า “SPEED”

Systematic หมายถึง มีการดำเนินการ เป็นระบบทั้งโรงเรียน
ไม่ใช่เป็นภาระของครูประจำชั้นแต่ละคน และมีการสื่อสาร เป็น
ลายลักษณ์อักษร (ใคร ทำไม อย่างไร ที่ไหน เมื่อไร) ไปยังทุกคน
ได้แก่ ครู (ทีมของโรงเรียน) พ่อแม่ และนักเรียน

Practical การดำเนินการช่วยเหลือ เป็นไปได้ตามทรัพยากร
ที่มีอยู่ ของโรงเรียน (เวลา พื้นที่ ครู และวัสดุ) และดำเนินการได้
ต่อเนื่องยั่งยืน ทั้งนี้ไม่ต้องการทรัพยากรใดๆ เพิ่ม แต่ต้องมีการจัดการ
ทรัพยากรเหล่านั้น แตกต่างไปจากเดิม นี่คือโอกาส สร้างนวัตกรรม
ในการจัดการทรัพยากรของโรงเรียน

Effective ระบบช่วยเหลือ ต้องใช้ได้ผลตั้งแต่เริ่มเปิดเทอม
มีเกณฑ์เริ่มเข้าระบบ และออกจากระบบที่ยืดหยุ่น เพื่อให้เหมาะสม
สำหรับช่วยเหลือ นักเรียนที่แตกต่างกัน เพื่อสร้างการเรียนรู้ที่ได้ผลดี
แก่นักเรียนทุกคน

Essential ระบบช่วยเหลือ ต้องทำแบบโฟกัส ที่ประเด็น
เรียนรู้สำคัญ ตาม Learning Outcome ที่กำหนดโดยการทดสอบ
ทั้งแบบ Formative และ Summative

Directive ระบบช่วยเหลือ ต้องเป็นการบังคับ ไม่ใช่เปิดให้
นักเรียนสมัครใจ ดำเนินการในเวลาเรียนตามปกติ และครู หรือพ่อ
แม่ไม่มีสิทธิ์ขอยกเว้นให้นักเรียนคนใด

"...ต้องมีระบบช่วยเสริมการเรียนรู้ของ นักเรียน ในช่วงเวลาปกติ โดยจัดเป็นทีม เป็น กิจกรรมของโรงเรียน ที่ครู นักเรียน และภาคี ที่เกี่ยวข้องอื่นๆ ร่วมกันลงมือทำ..."

ตัวอย่างของโรงเรียน ในสหรัฐอเมริกา ที่สร้างระบบช่วยเหลือ
ขึ้นใช้อย่างได้ผล ค้นได้ที่ WWW.ALLTHINGSPLC.INFO เลือกที่
หัวข้อ Evidence and Effectiveness

หัวใจ คือ โรงเรียนต้องตั้งเป้า หรือความคาดหวังต่อผล
การเรียนรู้ของนักเรียนไว้สูง และสร้างบรรยากาศ ที่ทุกคนในโรงเรียน
มีเป้าหมายนั้นร่วมกัน มีปฏิสัมพันธ์แรงกล้า ที่จะช่วยกันทำให้
บรรลุเป้าหมาย และหมั่นตรวจสอบการเรียนรู้ ของนักเรียนแต่ละคน
ว่าดำเนินไปตามเป้าหมาย เป็นระยะๆ หรือไม่ นักเรียนคนใดเริ่ม
ล่าช้า ระบบช่วยเหลือ จะเข้าไปทันที เข้าไปด้วยท่าทีของการช่วยกัน
โดยมีเป้าหมาย ให้กลับมาเรียนทันได้อีก

มีผลการวิจัยมากมาย ที่บอกว่า หากต้องการให้นักเรียน
ทุกคนเรียนสำเร็จ ต้องมีระบบช่วยเหลือ นักเรียนบางคน ที่ต้องการ
ความช่วยเหลือบางเรื่อง ในบางเวลา โดยระบบช่วยเหลือนั้นต้อง
ดำเนินการอย่างเป็นทางการ โดยโรงเรียน บริหารโดยโรงเรียน
โดยพ่อแม่ และชุมชนต้องเข้ามาช่วย

กล่าวอีกนัยหนึ่ง โรงเรียนทุกโรงเรียนต้องออกแบบ ระบบ ตรวจสอบหาเด็ก ที่เริ่มเรียนล่าหลังหรือไม่สนใจเรียน และมีกระบวนการช่วยเหลือ ให้เขากลับมาเข้ากลุ่มเรียนทันเพื่อนได้อีก โดยมีการออกแบบวิธีการช่วยเหลือ ที่ยืดหยุ่น ปรับให้เหมาะสม ต่อแต่ละกรณีได้ การดำเนินการทั้งหมดนั้น ทำโดย PLC และมีการตรวจสอบ ทบทวน ปรับปรุงระบบ อย่างต่อเนื่องสม่ำเสมอ โดยกระบวนการ PLC

ผมขอเพิ่มเติมว่า ในสังคมไทย ต้องดำเนินการเรื่องนี้อย่างระมัดระวัง อย่าให้เด็กรู้สึก ว่า ถูกลงโทษ อย่าให้เด็ก หรือพ่อแม่เสียหน้า ต้องสร้างบรรยากาศว่า การเรียนล่าในบางวิชา ในบางช่วงเป็นเรื่องธรรมดา แต่ต้องมีการแก้ไข เพื่อไม่ให้ปัญหานั้น ลุกลามก่อผลร้าย ต่อตัวนักเรียนคนนั้นเอง กลายเป็นคนที่ล้มเหลวต่อการเรียนในที่สุด ซึ่งอาจมีผลต่อชีวิตมากมาย

โรงเรียนต้องตั้งเป้าหมายไว้ว่า นักเรียนปกติทุกคนสามารถบรรลุ Learning Outcome ที่กำหนด ได้ตามเวลาที่กำหนด และเป็นหน้าที่ของทุกคนในโรงเรียน (และที่บ้าน) ที่จะช่วยกันสนับสนุนให้เป้าหมายนี้บรรลุผล

การดำเนินการนี้ เป็นของใหม่ ย่อมมีปัญหาอุปสรรคมากมาย และจะมีคนคัดค้าน หรือมีข้ออ้างต่างๆ นาๆ เพราะยึดมั่นถือมั่นอยู่กับกระบวนการที่คุ้นเคย ความเคยชินเดิมๆ และครูบางคนก็ไม่ขยัน ไม่อดทน ไม่ต้องการเรียนรู้ แต่หากต้องการให้นักเรียนบรรลุผลสำเร็จตาม Learning Outcome ของ 21st Century Skills ไม่มีทางเลือกอื่น ต้องใช้ PLC ดำเนินการ

อย่าลืมว่า PLC มีอุดมการณ์ ที่การเรียนรู้ของครู โดยการรวมตัวกัน ทำสิ่งที่ยากหรือทำท่าย การกำหนด Essential Learning แก่ศิษย์ การวัดความก้าวหน้า ของการเรียนรู้ของศิษย์ เป็นรายคน ตาม Learning Outcome ที่ร่วมกันกำหนด และดำเนินการช่วยนักเรียนที่เรียนด้าหลัง ให้กลับมาเรียนทันกลุ่ม เป็นการเรียนรู้ที่ไม่มีวันจบสิ้น จึงเป็นประเด็นสำคัญยิ่ง เป็นหัวใจของสาระของการเรียนรู้จากการลงมือทำ ใน PLC

สร้างวัฒนธรรมความร่วมมือ

"...ทำไมจึงต้องเปลี่ยนวัฒนธรรม
การทำงานของครูแบบต่างคนต่างทำ
มาเป็นทำงานแบบ PLC คำตอบ คือ
เพื่อบรรลุเป้าหมายที่ยิ่งใหญ่ร่วมกัน
ที่ถ้าคนเดียว ไม่สามารถบรรลุได้..."

ตอนที่ ๖ นี้ จับความจาก Chapter 5 : Building the Collaborative
Culture of a Professional Learning Community

บทนี้เริ่มด้วย เรื่องเล่าเป็นกรณีศึกษา

เรื่องเล่า - ปัญหา

ครูใหญ่โรงเรียนระดับ ป. ๖ - ม. ๒ (ที่เรียกว่า Middle School) ในสหรัฐอเมริกาแห่งหนึ่ง ที่ได้บริหารความร่วมมือ (Collaboration) ของครูอย่างเอาใจใส่ มีการกำหนดทีมร่วมมือ ในครูแต่ละระดับชั้น โดยจัดทีมคณะสาขาวิชา มีทั้งครูวิชาคณิตศาสตร์ วิทยาศาสตร์ สังคมศาสตร์ ภาษาและศิลปะ จัดเวลาให้มาพบปะพูดคุยกันทุกวัน ในเวลาทำงาน จัดการฝึกอบรมครูเหล่านี้ ให้มีทักษะความร่วมมือ ทักษะการบรรลุฉันทามติ และทักษะการแก้ไขความขัดแย้ง ครูใหญ่ ย้ำความสำคัญ ของความร่วมมือ ในทุกครั้งที่ประชุมครู

แต่ครูใหญ่รอแล้วรอเล่าว่าเมื่อไร ผลลัพธ์การเรียนรู้ ของนักเรียนจะกระเตื้องขึ้น รออยู่ถึง ๓ ปี ก็ไม่มีผลให้เห็น ครูใหญ่ แปลกใจมาก และต้องการรู้ว่าตนทำอะไรผิด หรือบกพร่องที่ใด

ครูใหญ่ส่งแบบสอบถาม เพื่อขอความเห็นจากครู ว่าเหตุใด ความพยายามทำงานเป็นทีม ของเหล่าครู จึงไม่นำไปสู่ผลดีต่อ ผลลัพธ์การเรียนรู้ของนักเรียน

แบบสอบถาม ความพึงพอใจของคุณ ให้ผลว่า คุณเกือบทั้งหมดพึงพอใจมาก ที่สัมพันธ์ภาพของคุณดีมาก แต่ครูผู้เชี่ยวชาญเฉพาะสาขา (ศิลปะ ดนตรี พลศึกษา เทคนิคการศึกษา การศึกษาพิเศษ) บอกว่าการถูกจับเข้าทีม ร่วมมือกับสาขาอื่นนั้น ไม่ค่อยเกิดประโยชน์ แต่ในภาพรวม บรรยากาศการทำงานดีมาก

ครูใหญ่จึงเข้าชั้นเรียน ไปดูด้วยตา และสัมผัสบรรยากาศการทำงาน ของทีมครูด้วยตนเอง พบว่าทีมครูชั้น ม. ๑ หรือกัน เพื่อแก้ปัญหา นักเรียนคนหนึ่ง ที่มีปัญหาความประพฤติรุนแรงขึ้น และตกลงกันว่า จะเชิญผู้ปกครองมาหารือ ทีมครูชั้น ม. ๒ หรือกัน เรื่องนักเรียนมาโรงเรียนสาย ทีมครูชั้น ม. ๒ อีกทีมหนึ่ง หรือวิธีตัดคะแนนนักเรียน ที่ส่งการบ้านช้ากว่ากำหนด ทีมครูทีมที่ ๔ คู่กัน เรื่องแบ่งหน้าที่ ในการพานักเรียนออกภาคสนาม

จบการประชุม ของทีมครูทีมที่ ๔ ครูใหญ่ ก็ “บรรลุนิยาม” ว่า **เหตุใด การจัดกลุ่มร่วมมือ ของครูจึงไม่มีผลต่อ ผลลัพธ์ การเรียนรู้ของนักเรียน เพราะทีมครูคุยกัน ในเรื่องที่ไกลจาก ผลลัพธ์การเรียนรู้ของนักเรียน จับแต่เรื่องจุกจิกมาคุยกัน ไม่ได้จับประเด็นที่เป็นหัวใจ ที่จะนำไปสู่การปรับปรุงการเรียนรู้ ให้บรรลุเป้าหมาย**

ครูใหญ่จึงจัดการประชุมครู เสนอข้อค้นพบของตน และเสนอ ให้ทีมครูคุยกัน เรื่องหลักสูตร การเรียน การสอน และการประเมิน

ครูใหญ่ตกใจมาก ที่เหล่าครูแสดงความคิดเห็นที่มุ่งเป้า ว่า ทีมครูคณะสาขาไม่สามารถ หรือลบกี้ในเรื่องหลักสูตร การเรียน การสอน และการประเมินได้ เพราะคุยกันไม่รู้เรื่อง เนื่องจากสอน คนละสาขา ทีมจึงคุยกันในเรื่องที่ดีตน เอาใจใส่ร่วมกัน คือ **นักเรียน**

ครูจำนวนหนึ่ง กล่าวหาครูใหญ่ ว่าละเลย หลักการของ Middle School ที่เน้นการพัฒนาเด็กครบทุกด้าน (Whole Child) ครูเจ้าอารมณ์คนหนึ่ง ถึงกับกล่าวหาครูใหญ่ว่า ละเลยสุขภาพะ ทางอารมณ์ของนักเรียน โดยเน้นแต่จะให้เรียนได้เกรดสูง

ครูใหญ่จะแก้ปัญหาได้อย่างไร?

แนวทางแก้ปัญหา

ต้องให้เข้าใจร่วมกันว่า การร่วมมือกัน อย่างไรเป้าหมาย ที่ชัดเจนและมีคุณค่า จะไม่นำไปสู่เป้าหมายที่ต้องการ เพราะ ความร่วมมือ เป็นเพียงเครื่องมือ (Means) ไม่ใช่เป้าหมาย (End) เป้าหมายที่แท้จริง คือ การเรียนรู้ของนักเรียน และของครู

การรวมตัวกันของครู ก็เพื่อร่วมกันตั้งคำถาม และตอบคำถาม หลัก ๔ คำถาม สำหรับครู และสำหรับ PLC ได้แก่

๑. เราต้องการให้นักเรียนได้เรียนรู้อะไรบ้าง
๒. รู้ได้อย่างไรว่านักเรียนได้เรียนรู้สิ่งเหล่านั้น
๓. จะทำอย่างไรต่อนักเรียนที่ยังไม่ได้เรียนรู้
๔. จะจัดการเรียนรู้แบบใด แก่นักเรียนที่เรียนล้าหน้าไปแล้ว

คำหลัก คือ ครูทำงานเป็นทีม เพื่อบรรลุเป้าหมาย ที่มีคุณค่ายิ่งใหญ่ร่วมกัน **คือศิษย์ของตน ได้บรรลุผลการเรียนรู้** **แห่งศตวรรษที่ ๒๑** โดยต้องเข้าใจคำว่า “ทีม” ว่าหมายถึง สภาพการทำงานที่ครูพึ่งพา และร่วมมือกัน ในสภาพที่บรรลุผล ที่แต่ละคนบรรลุไม่ได้หากแยกกันทำ

ทีมครูเช่นนี้ มีเป้าหมายที่แน่นแน่วร่วมกัน และมีกระบวนการเชิงระบบร่วมกัน โดยไม่มีสูตรตายตัว เมื่อทำงานร่วมกันไประยะหนึ่ง ก็จะบรรลุผล ที่ไม่น่าเชื่อว่าจะจะเป็นไปได้ นี่คือนิยามของการทำงานเป็นทีมแบบ PLC ที่แท้จริง สมาชิกทุกคนจะรู้สึกพิศวงต่อผลที่เกิดขึ้น และเห็นคุณค่าของการทำงาน เป็นทีมเรียนรู้ PLC ด้วยตนเอง โดยหัวใจ คือ สมาชิกของทีมต้องพุ่งเป้าไปที่เป้าหมายอันทรงคุณค่าร่วมกัน สภาพเช่นนี้ เรียกว่า High-Performing Collaborative Team

ทีมดังกล่าว อาจมีโครงสร้างได้หลายแบบ ได้แก่

- **ครูวิชาเดียวกัน หรือระดับชั้นเดียวกัน** (ทีมแนวระนาบ)
นี่คือโครงสร้างทีมที่ดีที่สุด เพราะง่ายที่สุด มีความสนใจและประสบการณ์ร่วมกัน ต่อคำถาม ด้านการเรียนรู้ของศิษย์ ๔ ข้อข้างบน มีผลงานวิจัยมากมายบ่งชี้ว่า ทีมแบบนี้ มีผลต่อผลลัพธ์การเรียนรู้ของนักเรียน และมีผลต่อการเรียนรู้ของครูอย่างชัดเจน แต่ทีมแบบนี้ เป็นไปไม่ได้ในโรงเรียนขนาดเล็ก

- **ทีมแนวตั้ง** เป็นทีม สำหรับโรงเรียนขนาดเล็ก ที่มีครูคนเดียว ในระดับชั้น และในสาขาวิชานั้นๆ ที่จะต้องจัดทีมข้ามโรงเรียน เช่น ครูศิลปะในโรงเรียน ระดับ Middle School จัดทีมร่วมกับ ครูศิลปะในโรงเรียน High School และ Elementary School หรือครูในโรงเรียนเดียวกันต่างชั้น ร่วมมือกันส่งต่อข้อมูล ของนักเรียน และปรึกษาหารือ หาทางช่วยเหลือนักเรียน เป็นรายคน
- **ทีมร่วมมือกันผ่านช่องทางสื่อสารอิเล็กทรอนิกส์** ทีมเช่นนี้ อาจเป็นระดับประเทศ จังหวัด หรือเขตพื้นที่การศึกษา โดยอาจ ไม่เคยพบหน้ากันเลย แต่มีความสนใจ เรื่องใดเรื่องหนึ่ง ร่วมกัน ก็รวมตัวกันเอง สื่อสารแลกเปลี่ยนเรียนรู้กัน ผ่านช่องทางอิเล็กทรอนิกส์ (ICT) โดยมีเป้าหมายที่การยกระดับผลสัมฤทธิ์ การเรียนรู้ของศิษย์ ทีมเช่นนี้ มีประโยชน์เป็นพิเศษในการจัด AP (Advanced Placement) Learning
- **ทีมพหุสาขา** ทีมพหุสาขาในกรณีตัวอย่าง สามารถมีคุณค่า ต่อผลลัพธ์การเรียนรู้ของนักเรียน และมีคุณประโยชน์ต่อ ครูที่เป็นสมาชิกได้ หากครูที่เป็นสมาชิกร่วมกัน ตั้งคำถามที่ เหมาะสม เช่น นักเรียนในชั้น ป. ๕ บางคนยังอ่านหนังสือไม่แตก จะช่วยเหลือ นักเรียนเหล่านี้ได้อย่างไร นักเรียนชั้น ม. ๑ เริ่มเข้า วิทยาลัย มีวิธี ป้องกัน การตั้งครรภ์วัยรุ่น ที่บูรณาการในชั้นเรียน ทุกชั้น ได้อย่างไร

โรงเรียน ก เป็นโรงเรียนประถมศึกษาขยายโอกาส เด็กเกือบทั้งหมดมีฐานะยากจน และไม่ได้เรียนต่อหลังจบ ม. ๓ จะช่วยให้ให้นักเรียนที่จบออกไป มีอาชีพที่ดีได้

- **ทีมที่มีเป้าหมายร่วมกัน** ไม่ว่าจะจัดทีมแบบใด ต้องเป็นทีมที่มีเป้าหมายร่วมกัน ในที่นี้เป้าหมายใหญ่มี ๒ ด้าน คือ ผลลัพธ์การเรียนรู้ของนักเรียนของตน กับการเรียนรู้ของครูเอง (PLC) การรวมตัวกันของครู ต้องช่วยให้สมาชิกทีมบรรลุผล ทั้งสองด้านได้ง่ายขึ้น กว่าทำคนเดียว

ครูใหญ่ ต้องร่วมกับครู จัดโครงสร้างเวลาทำงานใหม่ เพื่อเจียดเวลาให้ครูได้มารวมตัวกัน ประจำวันทุกวัน เพื่อร่วมกันตั้งคำถาม และตอบคำถาม คู่กันแบบสุนทรียสนทนา เพื่อหาแนวทางใหม่ๆ ในการบรรลุเป้าหมายทั้งสอง ที่กล่าวข้างบน ในหนังสือกระบวนการใหม่ๆ หลายวิธี

นอกจากนั้น ต้องมีการดำเนินการ เพื่อให้ครูได้ฝึกทักษะการทำงานร่วมกันเป็นทีม ซึ่งมีรายละเอียดมาก จนในที่สุดเกิดวัฒนธรรมการทำงานแบบใหม่ ที่อาจเรียกว่า วัฒนธรรม PLC หรือวัฒนธรรมการทำงาน เรียนรู้ และเติบโตไปด้วยกัน

ตอบคำถาม Why

ทำไมจึงต้องเปลี่ยนวัฒนธรรมการทำงานของคุณแบบต่างคนต่างทำ มาเป็นทำงานแบบ PLC คำตอบคือเพื่อบรรลุเป้าหมายที่ยิ่งใหญ่ร่วมกัน ที่ทำคนเดียวไม่สามารถบรรลุได้ โดยที่ธรรมชาติของสมาชิกขององค์กร ต้องพึ่งพาอาศัยและเกื้อกูลกัน (Interdependence) เพราะเป้าหมาย และภารกิจของคุณมีความซับซ้อน (Complex) เกินกว่าที่จะทำงานแบบต่างคนต่างทำได้ งานแบบที่ต่างคนต่างทำ ก็มีผลสำเร็จ เป็นงานแบบธรรมดาๆ (Simple) ไม่มีความซับซ้อน แต่การศึกษา/การเรียนรู้ไม่ใช่เรื่องง่ายๆ (Simple) เช่นนั้น โดยเฉพาะอย่างยิ่ง การบรรลุเป้าหมาย ให้ศิษย์ทุกคนบรรลุผลลัพธ์การเรียนรู้ ที่เรียกว่า Essential Learning ตามที่กล่าวในตอนี่ ๔

ในสภาพเช่นนี้ ครูต้องทำงาน อย่างชาญฉลาดยิ่งขึ้น (Work Smarter) ไม่ใช่แค่ทำงานหนักยิ่งขึ้น (Work Harder) โดยที่การทำหน้าที่ครู ยุคศตวรรษที่ ๒๑ ไม่มีสูตรสำเร็จตายตัว ต้องทำไปเรียนรู้ไป ทั้งการทำงาน และเรียนรู้เป็นทีม จะช่วยให้ภารกิจของคุณง่ายขึ้น และสนุกขึ้น โดยที่บรรยากาศการทำงานต้องมี “ความเป็นชุมชน” มีความไว้วางใจซึ่งกันและกัน (Mutual Trust) กล้าเปิดใจต่อกัน กล้าตั้งข้อสังเกต จากการทำงานของตนแก่เพื่อนครู ใน PLC

วัฒนธรรมความร่วมมือ ในที่นี้จึงอยู่บนฐาน ของการทำงาน ริเริ่มสร้างสรรค์ และเรียนรู้จากกระบวนการ และการทำงานร่วมกัน นั้น เพื่อพัฒนาให้ดียิ่งขึ้น

การรวมตัวเป็น PLC ของครู จึงอยู่บนฐานของการทำงาน ภายใต้แนวทาง CQI – Continuous Quality Improvement ที่มีเป้าหมาย ทั้งผลงาน (คือผลลัพธ์การเรียนรู้ของศิษย์) ดีขึ้น และตัวครูเองก็มี การเรียนรู้อยู่ตลอดเวลา

ทำไมจึงต้องเปลี่ยนโครงสร้างการทำงาน จากเป็นตัวบุคคล เดี่ยวๆ มาเป็นทีม หรือ PLC คำตอบ คือ เพราะการทำหน้าที่ครู ยุคใหม่ต้องทำแบบริเริ่มสร้างสรรค์ ที่ทำคนเดียวหวังผลดังกล่าว ได้ยาก แต่หากทำเป็นทีม ภายใต้ปฏิสัมพันธ์เชิงบวก มีกระบวนการ กลุ่มที่ดี พลังสร้างสรรค์จะออกมาเอง โดยธรรมชาติ

ประเมินตำแหน่งแห่งหนของท่านในเส้นทางของ PLC

การก่อเกิด และพัฒนา PLC เป็นเสมือนการเดินทาง ดังนั้น ผู้บริหารและทีม PLC ต้องรู้ตัวว่าการรวมตัวกัน ทำงานเป็นทีม ทำงานและเรียนรู้ก้าวหน้า ไปถึงไหนแล้ว โดยในหนังสือแบ่งช่วง ของพัฒนาการเป็น ๕ ช่วง คือ ช่วงก่อนเริ่มต้น, ช่วงเริ่มต้น, ช่วงดำเนินการ, ช่วงพัฒนา, และช่วงยั่งยืน โดยมีลักษณะของแต่ละช่วงของ PLC ดังต่อไปนี้

- **ช่วงก่อนเริ่มต้น** ครูทำงานแบบต่างคนต่างทำ โดยครูแต่ละคนไม่สนใจ ไม่รับรู้ ว่าเพื่อนครูคนอื่น มียุทธศาสตร์ เป้าหมาย และวิธีการ ในรายวิชาเดียวกัน หรือในระดับชั้นเดียวกันอย่างไร ไม่มีแผนยุทธศาสตร์ส่งเสริม และอำนวยความสะดวกให้ครูทำงานเป็นทีม
- **ช่วงเริ่มต้น** ครูได้รับการส่งเสริม (แต่ไม่บังคับ) ให้ทำงานร่วมกันเป็นทีม ครูบางคนอาจเลือกทำงานร่วมกับเพื่อนครู ที่ถูกอัยาศัย หรือมีประเด็นสนใจร่วมกัน เกิดความร่วมมือ แต่อาจยังไม่ถึงการมีเป้าหมายที่ผลลัพธ์การเรียนรู้ของศิษย์
- **ช่วงดำเนินการ** ครูได้รับการมอบหมายให้เข้าทีม และจัดเวลาให้แก่การทำงานร่วมกัน ทีมครูอาจยังไม่ชัดเจนในเป้าหมาย ยังใช้เวลาทำงานร่วมกันไม่เป็น เรื่องที่นำมาปรึกษาหารือกัน อาจจะไม่เกี่ยวข้องกับ ผลลัพธ์การเรียนรู้ของศิษย์
- **ช่วงพัฒนา** ครูได้รับมอบหมายให้เข้าทีม มีตารางกำหนดเวลาการประชุมทีมอย่างสม่ำเสมอทุกสัปดาห์ ประเด็นที่นำมาหารือกัน พุ่งไปที่เรื่องสำคัญ ที่มีผลต่อผลลัพธ์การเรียนรู้ของศิษย์ มีการติดตามการทำงานของทีมอย่างใกล้ชิด เพื่อหาทางส่งเสริมให้การเรียนรู้ของนักเรียนบรรลุผล เป็นการเรียนรู้ระดับสูง (Higher Order Learning หรือ Mastery Learning)

- **ช่วงยั่งยืน** การทำงานเป็นทีมได้กลายเป็นวัฒนธรรมฝังลึกในโรงเรียน ครูมองการทำงานเป็นทีม ว่าช่วยให้ตนทำหน้าที่ครูแบบพัฒนา ยกระดับเรื่อยไปไม่จบสิ้น ทีมครูทำงานแบบกำหนดเป้าหมายด้วยตนเอง เป็นเป้าหมายที่มีความสำคัญต่อผลสัมฤทธิ์ของการเรียนรู้ ส่วนที่สำคัญยิ่งต่อนักเรียน ทำให้มีการพัฒนากระบวนการเรียนรู้ ในชั้นเรียนอย่างต่อเนื่อง มีการกำหนดตัวชี้วัด เพื่อวัดผลการทำงานของกลุ่ม เกิดระบบการพัฒนาครูที่ฝังอยู่ในระบบงาน

หลังจากประเมิน และทราบตำแหน่งของ PLC ในเส้นทางเดินที่กำหนดไว้ ก็นำมากำหนดยุทธศาสตร์ และเส้นทางเดินต่อไป

สร้างวัฒนธรรมความร่วมมือผ่าน High Performing Teams

มีแนวทางดังต่อไปนี้

- สร้างทีมที่มีความหมาย มีการตั้งคำถามสำคัญเกี่ยวกับการเรียนรู้ของศิษย์
- จัดเวลาสำหรับทำงานร่วมกัน
- สร้างผู้นำกระจายทั่วองค์กร โดยจัดให้มีผู้นำทีม สำหรับทีมที่มีสมาชิก ๓ คนขึ้นไป และครูใหญ่พบกับกลุ่มผู้นำเป็นประจำ เพื่อร่วมกัน ตรวจสอบหาปัญหา และแนวทางแก้ปัญหา

- ทีมร่วมกันตัดสินใจ บนฐานของข้อมูลหลักฐาน
- ช่วยให้ทีม PLC ประสบความสำเร็จ โดยมีเครื่องมือที่จำเป็นสำหรับใช้งาน เช่น ผลงานวิจัย ตัวอย่าง Success Story, แบบฟอร์มสำหรับใช้งาน เป็นต้น
- ประเมินความก้าวหน้าของทีมอย่างสม่ำเสมอ และเข้าไปช่วยเหลือ เมื่อมีปัญหา
- แสดงตัวอย่างภาวะผู้นำ โดยกำหนดการประชุมอย่างสม่ำเสมอ โฟกัสที่ประเด็นที่มีความสำคัญสูงสุด ต่อผลสัมฤทธิ์ของนักเรียนให้คุณค่าต่อความรับผิดชอบร่วมกัน
- ส่งเสริมความร่วมมือข้ามทีม
- ขยายฐานความรู้สำหรับการทำงานของทีม
- เฉลิมฉลองความสำเร็จ

คำถามสำหรับนำทาง PLC

คำถามต่อไปนี้ จะช่วยส่งเสริมวัฒนธรรมความร่วมมือในโรงเรียน และในเขตพื้นที่การศึกษา

- ได้จัดครูเข้าทีม PLC หรือไม่
- จัดทีม PLC ตามระดับชั้น หรือตามวิชาที่สอน ใช่หรือไม่
- หากจัดทีมแบบพหุสาขา สมาชิกทีมได้กำหนดเป้าหมายการเรียนรู้ของนักเรียนที่ครอบคลุมทุกสาขาวิชาหรือไม่

- ครูผู้เชี่ยวชาญเฉพาะสาขา และครูที่ไม่มีเพื่อนร่วมสาขา ได้เข้ากลุ่มที่เหมาะสมหรือไม่
- มีการจัดครูให้เข้ากลุ่ม ที่ยากต่อการเชื่อมโยงกับประเด็นที่สำคัญยิ่งยวด ต่อการปรับปรุงการเรียนรู้ของศิษย์ หรือไม่ ได้จัดเวลาสำหรับทีมครู ได้ประชุมแลกเปลี่ยนเรียนรู้กัน อย่างสม่ำเสมอหรือไม่
- ทีมครูได้ร่วมกันพิจารณาประเด็นที่มีความสำคัญยิ่งยวด ตามหลักการ “เรียนจากการปฏิบัติ” (Learning by Doing) หรือไม่
- ทีมครูได้รับมอบหมาย ให้ส่งผลงานตามกำหนดเวลาหรือไม่ ผลงานที่กำหนด สะท้อนการโฟกัส ที่ประเด็นสำคัญยิ่งยวด หรือไม่
- มีระบบติดตามงาน และผลงานของทีม ตามระยะเวลาที่เหมาะสมหรือไม่
- ทีมครูได้กำหนดข้อตกลง เพื่อให้เกิดพันธกรณี ให้สมาชิกของทีม รับผิดชอบการทำงานร่วมกัน หรือไม่
- สมาชิกของทีม ปฏิบัติตามข้อตกลงหรือไม่ เกิดอะไรขึ้น หากมีสมาชิกที่ไม่ปฏิบัติตามข้อตกลง
- ผู้บริหารได้จัดเวลา ความรู้ และการสนับสนุนอื่น เพื่อการทำงาน ที่ได้ผลของทีมครูหรือไม่

สิ้นไกลออกนอกเส้นทาง หรือหลงเข้าเส้นทางลัด

การ “จัดกลุ่ม” ครู กับ “จัดทีม” ไม่เหมือนกัน ไม่ถือเป็นทีม หากสมาชิกไม่รู้สึกรู้ว่า ต้องพึ่งพาอาศัยซึ่งกันและกัน (Interdependence) เพื่อบรรลุเป้าหมาย ที่ทรงคุณค่าร่วมกัน และรู้สึกรับผิดชอบต่อผลที่เกิดขึ้นร่วมกัน

จงระวัง “ทีมเทียม” (Artificial Team) ที่เกิดจากครูที่ไม่รู้ว่าจะจัดให้เข้าทีมใด จึงนำมาเข้า “กลุ่มที่เหลือ”

ทีม PLC จะไร้ผล ต่อผลลัพธ์การเรียนรู้ของศิษย์ หากสมาชิก ไม่ได้ใช้ความพยายามร่วมกัน เพื่อบรรลุเป้าหมายที่ถูกต้อง จึงต้องมีระบบช่วยเหลือ ให้ทีมครูเดินทางตรง และบรรลุเป้าหมายที่แท้จริง ไม่หลงประเด็น

สรุป

วัฒนธรรมความร่วมมือ ไม่ได้เกิดขึ้นได้เอง ในโรงเรียนหรือเขตพื้นที่การศึกษา ผู้นำต้องเป็นผู้สร้างขึ้น ผ่านการจัดให้ครูทำงานใน High-Performing Team แต่ความร่วมมือกัน และทำงานเป็นทีม ก็ไม่ใช่เป้าหมายสุดท้าย แต่เป็นเส้นทาง หรือวิธีการสู่เป้าหมายที่ยิ่งใหญ่ คือผลลัพธ์การเรียนรู้ ของนักเรียนที่เป็น Higher Order Learning หรือ Mastery Learning

๗

เน้นที่ผลลัพธ์ ไม่ใช่แผนยุทธศาสตร์

"...ก่อนตั้งเป้าของโรงเรียน/เขตพื้นที่การศึกษา ต้องรู้ว่าขณะนี้ตนเองอยู่ตรงไหน ในคุณภาพของผลลัพธ์ทางการเรียนของนักเรียน...แล้วตั้งเป้าหมาย เป็น ๒ ระดับ คือ เป้าหมายที่ต้องบรรลุ และเป้าหมายที่ท้าทาย"

ตอนที่ ๗ นี้จับความจาก Chapter 6 : Creating a Results Orientation in a Professional Learning Community

ข้อความในบทนี้ เน้นสื่อต่อครูใหญ่ และผู้บริหาร
เขตพื้นที่การศึกษา ให้เป็นที่เลี้ยงหรือ Facilitator ต่อทีม PLC ที่
ไม่พาทีม PLC หลงทาง คือ ไปหมกมุ่นอยู่กับแผนยุทธศาสตร์
หรือมุ่งสนองแผนยุทธศาสตร์ของโรงเรียน และ/หรือเขต
การศึกษา จนหมดแรงหรือไปไม่ถึง “ของจริง” หรือเป้าหมาย
ที่แท้จริง คือ ผลการเรียนรู้ของนักเรียน

ระหว่างอ่านบทนี้ ผมบันทึกข้อสรุปเหล่านี้ไว้

- แผนยุทธศาสตร์ของโรงเรียน ไม่นำสู่การปฏิบัติ ที่มุ่งผล CQI
ของ Learning Outcome
- ครูทำงานในสภาพ Goal Overload เพราะมีคำสั่ง ให้ทำตาม
มากมาย จนไม่มีเป้าหมาย ที่ชัดเจนแท้จริง
- มีคำไพเราะคำโตๆ เช่น SMART Goals จนครummัวหลงอยู่กับการ
ตีความ และปฏิบัติ ตามคำเต็มของด้วยอ SMART และไป
ไม่ถึงเป้าหมายผลการเรียนรู้ของศิษย์
- ผมเริ่มเข้าใจว่า นำส่งสารครู ที่มีเรื่องราวต่างๆ มากมาย เข้ามา
กั้นขวางระหว่างครูกับศิษย์ มาเบี่ยงเบนความสนใจ หรือไฟกัศ

ออกไปจากตัวนักเรียน สิ่งเบี่ยงเบนเหล่านั้น ส่วนใหญ่คงจะมากับความตั้งใจดี มาในนามของโครงการพัฒนาการศึกษา แต่อนิจจา ความตั้งใจดีนั้น กลับก่อผลร้ายต่อนักเรียน เพราะมันเบี่ยงเบนความเอาใจใส่ของครู ไปที่ตัวแทน (Proxy) ไม่ใช่ที่ตัวนักเรียน

- ต้องเน้นที่ผลลัพธ์ ไม่ใช่หยุดอยู่ที่กิจกรรม ผลลัพธ์ คือ ผลการเรียนรู้ของนักเรียน และกระบวนการเรียนรู้ ของนักเรียน ไม่ใช่กระบวนการสอนของครู

แทนที่จะเน้นที่แผนยุทธศาสตร์ ผู้เขียนหนังสือเล่มนี้ แนะนำให้เน้น การร่วมกันกำหนดเป้าหมายของผลลัพธ์ ที่เป็นเป้าหมาย ๒ ระดับ คือ **เป้าหมายที่ต้องบรรลุให้ได้** กับ **เป้าหมายท้าทาย** ที่ยาก แต่ยิ่งใหญ่กว่า หรือคล้ายๆ ยากเกินไป ที่จะช่วยกระตุ้น การลงมือทดลองของคนบางกลุ่ม หรือบางโรงเรียน ที่ชอบความท้าทาย **พึงระวังว่าเป้าหมาย** ที่กล่าวถึงนี้ ไม่ใช่ข้อความระบุพันธกิจ (Mission Statement) แต่เป็นเป้าหมายสั้นๆ ที่เป็นรูปธรรม **จับต้องได้ ไม่ต้องดีความ** เช่น เป้าหมาย “จะส่งคนไปเหยียบพื้นดวงจันทร์ใน ๑๐ ปี” ของอดีตประธานาธิบดีเคนเนดี

เป้าหมายนี้ จะช่วยสร้างบรรยากาศแห่งการต่อสู้ และ
ชัยชนะ อย่างเป็นขั้นตอน ช่วยสร้างขวัญกำลังใจ ที่จะกระตุ้น
ความคิดสร้างสรรค์ กระตุ้นที่มสปีริต โดยผู้บริหารต้อง รู้จัก
หยิบเอาชัยชนะเล็กๆ ตามเป้า หรือที่แสดงว่า กำลังเดินทางใกล้
เป้าหมายเข้าไปเรื่อยๆ เอามาเฉลิมฉลอง เพื่อสร้างกำลังใจ
และความมุ่งมั่นของทีม PLC

ผมตั้งชื่อตอนนี้ว่า “มุ่งที่ผลลัพธ์ ไม่ใช่ที่ยุทธศาสตร์”
เพราะผู้เขียนหนังสือ เล่มนี้อ้างถึงผลการวิจัย (ในสหรัฐอเมริกา)
ว่าการมีแผนยุทธศาสตร์ที่ดี ไม่ได้นำไปสู่ผลลัพธ์ (ผลการเรียนของ
นักเรียน) ที่ดี

ผลการวิจัยนี้ บอกเราว่า ในวงการศึกษามีสมมติฐาน
ที่สมเหตุสมผล ตามสามัญสำนึกมากมาย ที่ความเป็นจริงไม่
เป็นไปตามสมมติฐาน เช่น กรณีแผนยุทธศาสตร์กับผลการเรียน
อีกตัวอย่างหนึ่ง คือ ปริญาของครู กับผลการเรียน (หลักฐาน
อยู่ในหนังสือ Visible Learning : A Synthesis of Over 800
Meta - Analyses Relating to Achievement) คำอธิบายของผม
คือ สมมติฐานนั้น มันมีหลายขั้นตอนไปสู่ผลลัพธ์ และในทาง
ปฏิบัติ คนในวงการศึกษามักดำเนินการที่ขั้นตอนต้นๆ ที่ตน
เคยชิน ไปไม่ถึงขั้นตอนหลัก ที่จะก่อผลต่อ Learning Outcome
ของนักเรียน เพราะเป็นส่วนที่ตน ไม่สันทัด ไม่เคยชิน

ที่จริง ไม่ว่าจะวงการไหนๆ ต่างก็ตกอยู่ใต้มายาของ Proxy หรือตัวแทนทั้งสิ้น ตัวแทนเหล่านี้ เข้ามาสอดแทรกตัว ทำให้เราหมกมุ่นอยู่กับตัวแทน จึงไปไม่ถึงตัวจริง ซึ่งในกรณีนี้ คือ ผลการเรียนของนักเรียน ในชีวิตจริง เรายุ่งอยู่กับเปลือกของความสุข จึงไปไม่ถึง แก่นของความสุข เรายุ่งอยู่กับพิธีกรรมในศาสนา จนเข้าไม่ถึงแก่นของศาสนา เป็นต้น

ทำให้ผมย้อนกลับไปคิดถึง หลักของการตั้งเป้าว่า KISS ซึ่งย่อมาจาก Keep It Simple and Stupid อย่าหลงตั้งเป้า เพื่อแสดงภูมิปัญญา ที่ยกยอนเข้าใจยาก

ก่อนตั้งเป้าของโรงเรียน/เขตพื้นที่การศึกษา ต้องรู้ว่า ขณะนี้ตนเองอยู่ตรงไหน ในคุณภาพของผลลัพธ์ทางการเรียนของนักเรียน แล้วตั้งเป้าหมายทั้ง ๒ ระดับ คือเป้าหมายที่ต้องบรรลุ กับเป้าหมายท้าทาย แล้ว PLC แต่ละทีมเอาไปตั้งเป้าของทีม โดยมีเป้าหมาย ทั้ง ๒ ระดับ เช่นเดียวกัน และเสนอเป้าของทีม ให้ครูใหญ่รับทราบ และเห็นชอบ เพื่อครูใหญ่จะได้หาทาง Empower ให้บรรลุเป้าให้จงได้

การตั้งเป้าที่ดี และการดำเนินการ เพื่อบรรลุเป้า ต้องมีข้อมูลที่ดี ที่ทันกาล สำหรับนำมาใช้ประโยชน์ ซึ่งจะกล่าวถึงในตอนต่อไป

พลังของข้อมูล และสารสนเทศ

"...ผลของ Formative Assessment
ที่ใช้ข้อสอบร่วมของ PLC คือ Feedback
ทั้งต่อนักเรียน และต่อครู สำหรับนำมาใช้
ยืดหยุ่นวิธีการบางอย่าง และปรับปรุงวิธีการ
บางอย่าง..."

ตอนที่ ๘ นี้จับความจาก Chapter 7 : Using Relevant Information
to Improve Results

หัวใจของ PLC คือ เปลี่ยนจุดโฟกัส จาก Input สู่ Outcomes และจาก Activities สู่ Results และข้อมูลที่สำคัญที่สุด ในการทำความเข้าใจผลลัพธ์ คือ ข้อมูลของผลลัพธ์ของการเรียนของนักเรียน (Learning Outcome) ที่ได้จาก Formative Assessment เป็นระยะๆ

ดังนั้น ทีม PLC จึงต้องร่วมกันกำหนดวิธีจัด/ข้อสอบ Formative Assessment ที่ครูทุกคนในทีมใช้ร่วมกัน เพื่อนำผลของการประเมินความก้าวหน้า ในการเรียนของนักเรียน มาเป็นข้อเรียนรู้ของครู

ในสถานการณ์สมมติ ตามในหนังสือ ครูสมาธิ PLC ไม่เห็นด้วยกับ การมี Formative Assessment ที่ใช้ข้อสอบเดียวกัน เพราะเกรงว่าจะเป็นกลไกของฝ่ายบริหาร ที่จะใช้ผลการสอบของนักเรียน เป็นตัวบอกความสามารถ หรือผลงานของครู ครูกลัวว่าผลของ Formative Assessment ของศิษย์ จะถูกใช้เป็นผลของ Summative Evaluation ต่อครู

อ่านแล้วผมบอกตัวเองว่า ทักษะคติต่อการสอบ ว่าเป็น เครื่องมือสร้างข้อมูล และสารสนเทศ สำหรับการเรียนรู้ และพัฒนา เป็นสิ่งที่อยากมาก ที่จะเกิดขึ้นจริง ในวงการศึกษามาก แม้จะอยู่ใน ทฤษฎีทางการศึกษามากมาย

หัวใจอยู่ที่การเรียนรู้ จากการปฏิบัติ (การจัดการเรียนรู้ ของครู) ซึ่งตัวช่วยคือ ข้อมูลผลของการปฏิบัติ (Learning Outcome ของนักเรียน) การมี Learning Outcome ที่เปรียบเทียบ กันได้ เพราะใช้ข้อสอบเดียวกัน ที่ครูสมาชิก PLC นั้นเอง ร่วมกันคิดขึ้น (หรือออกข้อสอบร่วมกัน) เป็น “ปฏิเวธ” คือผล ของการปฏิบัติ ที่สมาชิกของ PLC นำมา AAR ร่วมกัน

นี่คือหัวใจของ Action Learning ที่สมาชิกของกลุ่ม PLC ตั้งเป้าหมายร่วมกัน และอาจกำหนดวิธีการ จัดการเรียนรู้ ร่วมกันด้วย แต่ตอนปฏิบัติจริง ครูแต่ละคนจะมีลูกเล่น หรือ วิธีการในรายละเอียด ไม่เหมือนกัน นำไปสู่ผลการเรียนที่ แตกต่างกัน ผลการเรียนที่ต่างต่างนั้นเอง คือ หัวข้อการเรียนรู้ ร่วมกันของครู ว่า Learning Outcome ของข้อสอบแต่ละข้อ ที่แตกต่างกันนั้น เกิดจากวิธีการจัดการเรียนรู้ ที่แตกต่างกัน อย่างไร

หัวใจอยู่ที่รายละเอียด คือ ต้องไม่หลงดูหยาบๆ ที่ผลการสอบ ในภาพรวมเท่านั้น ต้องดูที่แต่ละหมวด หรือที่ข้อสอบแต่ละข้อ จะมีข้อมูลที่ครูช่วยกัน ตีความแปลออกมาเป็นข้อความรู้ ความเข้าใจ และเป็นสารสนเทศสำหรับปรับปรุงวิถีจัดการเรียนรู้ ของนักเรียนในทันที

ผู้บริหาร ต้องสัญญาว่า จะไม่เอาผลการสอบ Formative ของนักเรียน มาเป็นข้อมูล ประกอบการให้คุณให้โทษแก่ครู แต่จะเอาผล การเรียนรู้จากการตีความ ผลการสอบนั้น ที่เอามาใช้ปรับปรุงการจัดการเรียนการสอน เป็นข้อมูลสำหรับให้คุณหรือยกย่องทีม PLC ทีมใด เกิดการเรียนรู้มากและลึก และเกิดการปรับเปลี่ยน การจัดการเรียนรู้ของศิษย์มาก จะได้รับการยกย่อง เฉลิมฉลอง และเป็นคะแนนสะสม สำหรับประกอบการให้โบนัส หรือการขึ้นเงินเดือน

การเรียนรู้ของครู และการปรับรูปแบบ การจัดการเรียนรู้แก่ศิษย์ เป็น Output ที่ต้องการของ PLC และจะมีผลต่อ Learning Outcome ของศิษย์ (John Hattie : Visible Learning : A Synthesis of Over 800 Meta-Analyses Relating to Achievement)

สภาพที่แท้จริงในโรงเรียน คือ ไม่ได้ขาดแคลนข้อมูล โรงเรียนมีข้อมูลมากล้น เกินความจำเป็น และเกือบทั้งหมด ไม่ใช่ข้อมูลที่จะนำไปสู่การพัฒนา Learning Outcome ของนักเรียนโดยตรง ทำให้ครูจมอยู่กับกองข้อมูล ที่ไร้ประโยชน์ (ต่อการยกระดับผลการเรียนของนักเรียน) หรือหลงอยู่กับ การจัดทำข้อมูล ที่ไร้ประโยชน์ เพื่อเสนอหน่วยเหนือ

ฝรั่งเขาเรียกสภาพของข้อมูล ในโรงเรียนว่า เป็นโรค DRIP Syndrome คือ อยู่ในสภาพ Data - Rich, Information - Poor ข้อมูลมากล้น แต่ไร้ความหมาย

ความหมายในที่นี้ มุ่งที่การเป็นประโยชน์ ต่อการยกระดับ Learning Outcome ของศิษย์ และเป็นประโยชน์ ต่อการยกระดับการเรียนรู้ จากการทำหน้าที่ครูฝึก หรือ Facilitator ของครู คือ ช่วยให้ครูเกิดการแลกเปลี่ยน เรียนรู้ผลของการปฏิบัติ เพื่อทำความเข้าใจว่า การปฏิบัติแบบใดของครู ที่มีผลต่อการเรียนรู้ที่แท้จริงของศิษย์ เป็นการเรียนรู้ ในมิติที่ละเอียดอ่อน เป็นทักษะของการเรียนรู้ที่ครูจะต้องฝึก

มองอีกมุมหนึ่ง **ผลของ Formative Assessment ที่ใช้ข้อสอบร่วมของ PLC คือ Feedback ทั้งต่อนักเรียน และต่อครู** สำหรับนำมาใช้ยืดหยุ่นวิธีการบางอย่าง และปรับปรุงวิธีการบางอย่าง

ผมขอให้ความเห็นส่วนตัว ว่า วิธีนำเอาผล Learning Outcome ของศิษย์ จาก Formative Evaluation ที่ใช้ข้อสอบ รวมมาแลกเปลี่ยนเรียนรู้ เพื่อการเรียนรู้ของครูนี้ ต้องใช้ เทคนิคการจัดการความรู้ โดยเฉพาะอย่างยิ่ง การใช้เครื่องมือ Dialogue (อย่าใช้ Discussion เป็นอันขาด) และเครื่องมือ SSS (Success Story Sharing) ประกอบกับ เรื่องเล่าเร้าพลัง (Storytelling) คือให้ครู ที่ลูกศิษย์ทำข้อสอบหมวดใด หรือข้อใด ได้ดีเป็นพิเศษ เล่าว่าตนทำอย่างไร และคิดว่าวิธีการใดของตน ที่น่าจะส่งผลต่อการเรียนรู้ ที่ได้ผลดีของศิษย์

ทักษะ KM ของครู, พี่เลี้ยงของ PLC และของผู้บริหาร จะมีความสำคัญ ต่อการใช้ผลของ Formative Assessment ต่อการขับเคลื่อนผลงานของ PLC

หนังสือนี้ บทที่ ๓ บอกวิธีดำเนินการสร้างข้อสอบร่วม ของทีม PLC แต่ผมไม่ได้นำมาเสนอ เพราะเป็นรายละเอียด ผมคิดว่า คุณค่าสำคัญ ของการมีข้อสอบร่วม คือทำให้ทีม PLC มี SS (Success Story) เล็กๆ จำนวนมากมาย สำหรับนำมา แลกเปลี่ยนเรียนรู้กัน

PLC จะมีพลังสูง ต้องมีการแลกเปลี่ยน ผลของ Formative Assessment อย่างกว้างขวาง โดยฝ่ายบริหาร ต้อง สนับสนุน ๒ อย่าง : Logistics กับ Culture

ในด้าน Logistics ครูต้องได้รับการสนับสนุน เจ้าหน้าที่นำเอาคำตอบ ของนักเรียนไป Key-In และจัดทำออกมาเป็นรายงานที่มีข้อมูลเปรียบเทียบผล ที่จะเป็น SS เล็กๆ ของการเรียนรู้ และเห็นความท้าทาย ต่อครูบางคน ที่ศิษย์สอบได้ผลต่ำ

ในหนังสือนี้ มีการเสนอ วิธีการจัดการแลกเปลี่ยนเรียนรู้ หลากหลายวิธี ที่มาจากผลการวิจัย ของนักการศึกษาที่หลากหลาย ที่ฝ่ายบริหาร ควรจัดให้ครูสมาชิกของ PLC รู้จักวิธีใช้ และ/หรือ มีที่เลี้ยงช่วยจัดกระบวนการ จนกว่าครูสมาชิกของ PLC จะใช้ เครื่องมือคล่อง เช่น

- วิธีตั้งคำถาม Here's What, So What, Now What ของ Bruce Wellman & Laura Lipton (2004) (<http://goo.gl/hVTUeu>)
- Project Zero Protocol ของ ฮาร์วาร์ด (<https://goo.gl/qrwJ3J>)
- Descriptive Review (Blythe, Allen, & Powell, 1999) (<https://goo.gl/pKzVVz>) อ่านแล้วผมนึกถึง Peer Assist
- Student Work Protocol (Gene Thompson-Grove, 2000)
: ระหว่างการนำเอาผลการสอบ ของนักเรียนมาเรียนรู้ร่วมกัน ใช้ ๗ คำถาม เป็นเครื่องมือ สำหรับแลกเปลี่ยนเรียนรู้ โดยสมาชิกของ PLC พุดอย่างเปิดใจ อย่างอิสระ แบบไม่มีถูก ไม่มีผิด ต่อคำถามต่อไปนี้

๑. มีผลใดที่น่าสนใจ หรือน่าแปลกใจ เพราะอะไร
๒. ส่วนใดที่ช่วยบอกวิธีคิด หรือการเรียนรู้ ของนักเรียน บอกอย่างไร
๓. เพื่อนครูได้ช่วยเปิดโลกทัศน์ ของตนด้านใด อย่างไร จะนำโลกทัศน์ใหม่ ไปใช้อย่างไร
๔. ผลการเรียนรู้ของนักเรียน นำไปสู่คำถามอะไร เกี่ยวกับการสอน และการประเมิน
๕. ตนเองจะนำคำถามเหล่านี้ ไปทำอะไรต่อไป
๖. มีแผนจะทดลอง ดำเนินการในห้องเรียนของตน อย่างไรบ้าง

ในด้าน Culture ครูต้องได้อยู่ในบรรยากาศที่ไม่กลัวผิด ไม่กลัวว่า ผลการสอบ ของศิษย์ที่ไม่ดี จะทำให้ตนถูกลงโทษ ถูกดูถูก หรือเสียหน้า และวัฒนธรรมการใช้ข้อมูล หลักฐานจาก ผลการสอบ Formative ที่ใช้ข้อสอบร่วม สำหรับนำมาขับเคลื่อน กระบวนการ CQI ของผลการเรียนรู้ ของนักเรียน

วัฒนธรรมที่ต้องการ คือ การให้คุณค่าต่อการพัฒนา
เหนือผลการประเมินหรือ Ranking ต้องไม่นำข้อมูลจาก
การประเมินนักเรียน แบบ Formative มาใช้จัดอันดับครูใหญ่
ครู หรือเขตพื้นที่การศึกษา เพราะจะทำให้ลายบรยากาศของ
ความรู้สึกปลอดภัย เป็นอิสระ ที่จะใช้ความคิดสร้างสรรค์โดยไม่
กลัวผิด

ต้องสร้างวัฒนธรรมที่ “เอาเรื่อง” ผู้ที่ไม่รู้ร้อน
รู้หนาว ต่อผลการประเมินแบบ Formative ไม่นำผลการ
สอบดังกล่าว มาจัดกระบวนการแลกเปลี่ยนเรียนรู้ เพื่อเรียนรู้
และพัฒนาวิธีทำหน้าที่ครู

ชื่อของตอนที่ ๘ คือ “พลังของข้อมูลและสารสนเทศ”
ข้อมูลหมายถึง ข้อมูลผลการสอบของนักเรียนแบบ Formative
ที่ได้จาก “ข้อสอบร่วม” ที่พัฒนาโดยทีม PLC สำหรับนำมาใช้
เป็นจุดเริ่มต้น ของการเรียนรู้ร่วมกันในทีม PLC เพื่อแปลงไป
เป็น “สารสนเทศ” สำหรับใช้พัฒนา กระบวนการเรียนรู้ของศิษย์
เพื่อยกระดับ Learning Outcome

กระบวนการที่ใช้แปลงข้อมูล เป็นสารสนเทศ คือ KM
หรือกระบวนการแลกเปลี่ยนเรียนรู้ ในทีม PLC เป็นกระบวนการ
ที่นำไปสู่ การใช้สารสนเทศไปในตัว

กระบวนการทั้งหมดนี้ ทำเป็นวงจรไม่รู้จบ มีผลยกระดับความรู้ปฏิบัติ ของครูที่เป็นสมาชิก PLC ผ่านการทำหน้าที่ครูที่ศิษย์มีผลการเรียนรู้ที่ดีขึ้น

สิ่งที่พึงระวัง ไม่ยอมให้มีการทำ เป็นอันขาด คือ การ Commission ให้ผู้เชี่ยวชาญการศึกษา เป็นผู้ออกข้อสอบ สำหรับใช้เป็น ข้อสอบร่วมของ PLC พึงตระหนักว่า ขั้นตอนของการปรึกษาหารือ เพื่อออกข้อสอบร่วม เป็นส่วนหนึ่งของกระบวนการแลกเปลี่ยนเรียนรู้ ของสมาชิกของ PLC

วิธีการที่ผู้บริหารเขตพื้นที่การศึกษา สนับสนุน PLC จะนำเสนอในบทต่อไป

ประยุกต์ใช้ PLC
ทั่วทั้งเขตพื้นที่การศึกษา

"...ผู้บริหารมีความสำคัญต่อ
การประยุกต์ใช้ PLC โดยผู้บริหาร
(มอ. เขตฯ) ต้องรู้ว่า บทบาทของตน
คืออะไรบ้าง..."

ตอนที่ ๙ นี้จับความจาก Chapter 8 : Implementing the PLC
Process Districtwide

ผู้อำนวยการเขตพื้นที่การศึกษาท่านหนึ่ง (ในสหรัฐอเมริกา) มีศรัทธาสูงยิ่งใน PLC ว่า จะช่วยยกระดับคุณภาพการศึกษา ในเขตพื้นที่ที่ได้ โดยต้องลงมือทำในทุกโรงเรียน จึงเริ่มด้วยการให้ข้อมูลแก่ คณะกรรมการเขตพื้นที่การศึกษา เพื่อขออนุมัติ นโยบาย และงบประมาณ เพื่อฝึกอบรมครูใหญ่ทุกคน ของ โรงเรียน ๑๕๐ โรงเรียนในเขต รวมทั้งฝึกอบรมครูแกนนำ จากทุก โรงเรียน งบประมาณนี้ รวมทั้งค่าจ้างครู ๔,๕๐๐ คน มาสอนแทน ระหว่างที่ครูเข้ารับการอบรมเรื่อง PLC

ผอ. เขตฯ มีผู้ช่วย ๕ คน จึงมอบหมายให้ผู้ช่วยฯ ดูแล การดำเนินการ PLC คนละ ๓๐ โรงเรียน

ผู้ช่วยฯ ๒ คนเอาจริงเอาจังมาก เข้าร่วมการอบรมกับ ครูใหญ่ทุกครั้ง และช่วงพักเที่ยงทุกวันของการอบรม ก็ใช้เวลา กินอาหารเที่ยงร่วมกับครูใหญ่ เพื่อสอบถามความเข้าใจให้ ตรงกัน ว่าลำดับความสำคัญ อยู่ตรงไหน ตัวชี้วัดความก้าวหน้า สำหรับผู้บริหารใช้ติดตามผล PLC คืออะไร และหลังจากนั้น

ในการประชุมครูใหญ่ทุกครั้ง จะใช้เวลาทำความเข้าใจ และตอบปัญหาการดำเนินการ PLC เป็นหลัก

ผู้ช่วยฯ อีก ๒ คน มีความเชื่อว่า เป็นความรับผิดชอบของครูใหญ่ ที่จะดำเนินการ พัฒนาคุณภาพของการศึกษาของนักเรียน ผู้ช่วยฯ มีหน้าที่ส่งเสริมให้ครูใหญ่ และครูได้มีโอกาสรู้จักหลักการ และแนวคิดใหม่ๆ แต่ตนเองไม่ควรดำเนินการแบบ Top-Down ผู้ช่วยฯ สองท่านนี้ แจ้งให้ครูใหญ่ และครูแกนนำเข้ารับการอบรม โดยที่ผู้ช่วยฯ เข้าข้างเป็นครั้งคราว และปล่อยให้ครูใหญ่ ดำเนินการประยุกต์ใช้ PLC เองอย่างอิสระ

ผู้ช่วยฯ ท่านสุดท้าย เพียงแต่แจ้งครูใหญ่ว่า มีโควต้าให้ส่งคนไปรับการอบรมกี่คน เมื่อไร เท่านั้น ไม่สื่อสารอย่างอื่นเลย และในวันอบรม ตนเองก็ไม่เคยไปร่วมแม้แต่ครั้งเดียว และพบว่าครูใหญ่บางคน ส่งครูหมุนเวียนกัน เข้ารับการอบรม ทำให้ความรู้ความเข้าใจของครูแกนนำต่อ PLC ไม่ต่อเนื่อง คือไม่เข้าใจนั่นเอง

หลังดำเนินการ PLC ไปได้ ๒ ปี พบว่าผลสัมฤทธิ์ทางการศึกษาของนักเรียนในเขต แตกต่างกันมาก ในบางโรงเรียนนักเรียนมีผลการเรียนดีมาก และครูเกิดความกระตือรือร้นทำงานร่วมกันเป็นทีมอย่างดี นักเรียนบางคน ที่เรียนล้าหลังได้รับการช่วยเหลือจากทีมครู โดยครูไม่ต้องทำงานนอกเวลางานปกติ แต่มีบางโรงเรียน แทบจะไม่เปลี่ยนแปลงจากเดิมเลย

นิทานเรื่องนี้ สอนให้รู้ว่า **ผู้บริหารมีความสำคัญต่อ** การประยุกต์ใช้ PLC โดยผู้บริหาร (ผอ. เขตฯ) **ต้องรู้ว่าบทบาท** ของตน คืออะไรบ้าง

บทบาทของผู้บริหาร (ผอ. เขตฯ)

- **สร้าง Shared Knowledge** ในหมู่กรรมการ ของเขตพื้นที่ การศึกษา และครูใหญ่ โดยการแลกเปลี่ยนความ หนังสือ ไปดูงาน และการปรึกษาหารือ แบบสานเสวนา (Dialogue)
- ดำเนินการให้คณะกรรมการเขตฯ มีมติกำหนดเป็น นโยบายให้ใช้ PLC เป็นเครื่องมือพัฒนาคุณภาพของ Learning Outcome ในทุกโรงเรียน รวมทั้งกำหนด งบประมาณสนับสนุน
- **สร้างวัฒนธรรมการทำงานแบบ “Loose and Tight”** คือ ประกาศอย่างแน่นแน่ชัดเจน (Tight) ว่า ทุก โรงเรียนต้องทำหน้าที่เป็น PLC จัดการฝึกอบรม ครูแกนนำ ของแต่ละโรงเรียน ให้เข้าใจหลักการ และ วิธีดำเนินการ แต่เปิดโอกาสให้ แต่ละโรงเรียนมี ความยืดหยุ่น ที่จะใช้ความสร้างสรรค์ของทีมครู ในการดำเนินการ (Loose)

- **จัด Workshop ให้ครูใหญ่ และครูแกนนำทุกคน**
สานเสวนากัน ในประเด็นต่อไปนี้ (๑) เรื่องสำคัญสุดยอดของเรา คืออะไร (Learning Outcome ของนักเรียนดีขึ้น อย่างน่าพอใจ) (๒) สภาพที่ต้องการเห็นในแต่ละโรงเรียน เป็นอย่างไร (๓) ต้องทำอะไรบ้างแก่คนทั้งโรงเรียน เพื่อให้บรรลุสภาพตามข้อ ๒ (๔) จะใช้ตัวชี้วัดอะไร สำหรับติดตามความก้าวหน้า (๕) การดำเนินการ และพฤติกรรมของผู้นำ แบบใดบ้างที่เป็นตัวชี้ชัดขวางเป้าหมายตามข้อ ๑
- **ตระหนักอยู่ตลอดเวลาว่า นี่คือการจัดการ**
การเปลี่ยนแปลง (เช่นครกขึ้นภูเขา) จึงต้องเอาใจใส่รายละเอียดทุกชั้นตอน ที่จะไม่ให้แรงต้านการเปลี่ยนแปลง (ทั้งจงใจ และโดยไม่รู้ตัว) เข้ามาเป็นอุปสรรค ฝ่ายเขตพื้นที่การศึกษา ครูใหญ่ และครูแกนนำ จึงต้องร่วมกันประกาศว่า สิ่งที่ต้องการให้เกิดขึ้น ในทุกโรงเรียนคือ (๑) มีการจัดครูทำงานร่วมมือกัน (๒) แต่ละทีมจัดการเรียนรู้ให้ศิษย์ทุกคนได้เรียนรู้ “ความรู้และทักษะที่จำเป็น” (Essential Knowledge and Skills)ไม่ว่านักเรียนคนนั้น จะมีใครเป็นครูประจำชั้น ซึ่งหมายความว่า ครูในทีมรับผิดชอบ

การเรียนรู้ ของนักเรียนร่วมกัน และร่วมกันกำหนด “ความรู้และทักษะที่จำเป็น” ที่จะร่วมกันจัดให้นักเรียน ได้เรียนรู้อย่างสนุกสนาน (๓) แต่ละทีมร่วมกันกำหนด รายละเอียดของ Formative Assessment ที่จะใช้เป็น เครื่องมือติดตาม ความก้าวหน้าของการเรียน สำหรับ นำมาปรับปรุง การจัดการเรียนการสอน โดยมีหลักว่า ต้องประเมินบ่อยๆ (๔) กำหนดให้มีแผนอย่างเป็นระบบ ของทั้งโรงเรียน สำหรับช่วยให้นักเรียน ที่เรียนอ่อน หรือตามไม่ทัน เรียนสำเร็จตามกำหนด

ข้อกำหนดข้างล่างทั้ง ๔ นี้ เป็นหลักการที่กำหนดอย่าง ชัดเจนว่าต้องมี (Tight) แต่วิธีการดำเนินการนั้น ปล่อยให้ แต่ละโรงเรียน ใช้ความสร้างสรรค์ของตนเอง (Loose)

- ไม่นำเอาโครงการอื่นๆ มาให้โรงเรียน หรือครู ดำเนินการ เพื่อให้โรงเรียน และครูมีโอกาสทุ่มเท ความคิด ความเอาใจใส่ต่อ PLC ได้เต็มที่ เพื่อให้ PLC ค่อยๆ กลายเป็นวัฒนธรรมองค์กร ที่ขับเคลื่อนคุณภาพ ของผลผลิตของโรงเรียน และสร้างสรรค์ให้โรงเรียน เป็น Happy Workplace ทั้งต่อนักเรียน ครู และผู้บริหาร

ดำเนินการต่อเนื่อง ยั่งยืนเป็นวงจรไม่รู้จบ ซึ่งก็คือ
โรงเรียนพัฒนาขึ้น เป็น Learning Organization หรือ
องค์กรเรียนรู้ นั่นเอง

- สร้างพลังศักยภาพ (Empower) แก่ครูใหญ่ ให้เป็นผู้นำ
การพัฒนา PLC ได้อย่างแท้จริง โดย
 - ให้ได้เข้าฟังการประชุม เข้า Workshop จน
เข้าใจ PLC ในระดับที่ลึกซึ้ง
 - ไปดูงานโรงเรียนที่ระบบ PLC ดำเนินการได้
ผลดีมาก
 - จัดให้มี PLC ของครูใหญ่ในเขตพื้นที่
 - จัดสรรทรัพยากรให้
 - เปลี่ยนการประชุมประจำเดือนครูใหญ่ ของ
เขตฯ เป็นการประชุม PLC ของครูใหญ่
โดยเฉพาะอย่างยิ่ง เป็นเวทีแลกเปลี่ยนเรียนรู้
ข้อมูลจากการประเมินความก้าวหน้าของ
แต่ละโรงเรียน
 - ประเมินความก้าวหน้า

- จัดให้สำนักงานเขตพื้นที่การศึกษาเป็น PLC
ตนเองต้องทำด้วย จึงจะเข้าใจ PLC ในมิติ
ที่ลึก จนสามารถหนุน PLC ในโรงเรียนได้
อย่างถูกต้อง
 - ต้องเข้าใจว่า กำลังขับเคลื่อนให้โรงเรียน
เป็น Learning Organization ดังนั้นต้อง
ไม่ทำ Micromanage แก่โรงเรียน ต้องใช้
หลักการ Tight - Loose เพื่อให้ผู้บริหาร
โรงเรียนได้ฝึกความริเริ่มสร้างสรรค์ และ
บริหาร PLC ในโรงเรียนแบบ Tight - Loose
เช่นเดียวกัน
- ร่วมกับ PLC ครูใหญ่ทำความเข้าใจ **ขั้นตอน**
พัฒนาการของ PLC และร่วมกันออกแบบ
การประเมินความก้าวหน้า เป็นระยะๆ ตามขั้นตอน
ของพัฒนาการ ซึ่งมี ๕ ขั้นคือ (๑) ขั้นก่อนเริ่ม (๒)
ขั้นเริ่ม ยังไม่ได้ Critical Mass ของครู (๓) ขั้น
ดำเนินการ มีครูจำนวนมากเข้าร่วม เป็นการแสดง
ความร่วมมือ แต่ยังไม่ถึงขั้นได้ใจ ยังไม่มีความมั่นใจ

(๔) **ขั้นพัฒนา เริ่มได้ใจครู** เพราะเริ่มเห็นผล
ครูเปลี่ยนคำถามจาก “ทำไมต้องทำ” เป็น “จะทำให้
ได้ผลดียิ่งขึ้นได้อย่างไร” (๕) **ขั้นยั่งยืน** วิธีการ PLC
กลายเป็นงานประจำ ผังอยู่ในวัฒนธรรมองค์กร

ตัวชี้วัด เพื่อบอกว่า PLC ของเขตพื้นที่/โรงเรียนพัฒนา
ไปถึงขั้นใด ใช้ ๔ ตัวชี้วัดตามในตาราง

๑๐

วิธีการความเห็นพ้อง
และความขัดแย้ง

"...หลักการจัดการความขัดแย้ง คือ ทำให้ความไม่เห็นพ้อง เป็นเรื่องธรรมดา นำเอาความไม่เห็นพ้อง มาเปิดเผย และ ใช้เป็นรายละเอียด ของการทำงาน ที่จะไม่ทำให้เกิดความยุ่งยากบางอย่าง ที่ผู้เห็นพ้องนึกไม่ถึง แต่ผู้ไม่เห็นพ้อง กังวลใจ คือใช้พลังลบ ให้เป็นพลังบวก ของการสร้างการเปลี่ยนแปลง..."

ตอนนี้ จับความจาก Chapter 9 : Consensus and Conflict in a Professional Learning Community

ผมอ่านหนังสือบทนี้ แล้วบอกตัวเองว่า นี่คือสุดยอดของหลักการ ว่าด้วยการจัดการการเปลี่ยนแปลง และวิถีจัดการนักต่อต้านการเปลี่ยนแปลง ไม่ให้เข้ามาทำลาย บรรยากาศของการสานฝัน เพราะโดยวิธีนี้ ผู้ไม่เห็นด้วย ก็ได้รับโอกาสแสดงออกอย่างเต็มที่ แต่เขาต้องยอมรับ ความเห็นของคนอื่นด้วย ไม่ใช่ดันทุรังกับ ความเห็นของตนโดยไม่ฟัง ไม่เคารพความเห็นของครูส่วนใหญ่

ผมชอบวิธีออกเสียง แบบ “กำปั้นหรือนิ้ว” (Fist or Fingers) ที่ทำหลังจากครุ่ร่วมกัน ทำความเข้าใจ PLC อย่างทะลุปรุโปร่ง ด้วยวิธีประชุมแบบ “แบ่งสองกลุ่ม” ผม มีความเห็นเพิ่มเติมว่า นอกจากประชุมแบบแบ่งสองกลุ่มแล้ว ครูควรใช้เทคนิคการประชุม แบบสวมหมวกหกใบด้วย โดยแบ่งกลุ่มเป็นกลุ่มละ ๑๐ คน (แบบส้ม) เพื่อใช้ วิธีประชุม โดยใช้ความคิดแบบหมวก ๖ ใบ ทำความเข้าใจใน มิติที่รอบด้าน (ผมเคยบันทึกวิธีประชุมแบบนี้ ไว้ที่ <https://goo.gl/RZEJ1a>) แล้วจึงออกเสียงลงมติแบบ “กำปั้นหรือนิ้ว”

การประชุมแบบ “แบ่งสองกลุ่ม” ทำโดย แบ่งครู (แบบสุ่ม) ออกเป็นสองกลุ่ม คือ กลุ่มเห็นด้วย กับกลุ่มคัดค้าน ให้กลุ่มเห็นด้วย ระดมความคิดหาเหตุผล ที่ทำให้เห็นด้วย กับเป้าหมาย ยุทธศาสตร์ และมาตรการ เพื่อใช้ PLC ยกระดับผลสัมฤทธิ์ของการเรียนรู้ของนักเรียน และให้กลุ่มไม่เห็นด้วย ระดมความคิดหาเหตุผล ที่ทำให้ไม่เห็นด้วย แล้วจึงให้กลุ่มแรก นำเสนอผลการประชุมกลุ่ม จบแล้วให้สมาชิกของกลุ่มหลัง ช่วยเพิ่มเติมเหตุผลที่ทำให้เห็นด้วย หลังจากนั้น ให้กลุ่มหลังนำเสนอ ตามด้วยการเพิ่มเติม เหตุผลที่ไม่เห็นด้วย โดยสมาชิกของกลุ่มแรก

การออกเสียงแบบ “กำปั้นหรือนิ้ว” มีความหมายดังนี้

- ชู ๕ นิ้ว : ฉันชอบกิจกรรมนี้ และอาสาเป็นแกนนำ
- ชู ๔ นิ้ว : ฉันเห็นด้วยอย่างยิ่ง
- ชู ๓ นิ้ว : ฉันเห็นด้วย และยินดีร่วมมือ
- ชู ๒ นิ้ว : ฉันยังไม่แน่ใจ ยังไม่สนับสนุน
- ชู ๑ นิ้ว : ฉันไม่เห็นด้วย
- ชูกำปั้น : หากฉันมีอำนาจ ฉันจะล้มโครงการนี้

การออกเสียงแบบเปิดเผย ก็มีข้อดีข้อเสีย แล้วแต่สถานการณ์ หากเหมาะสม อาจโหวตลับก็ได้ ถ้าเสียงก้ำกึ่ง ไม่ควรดำเนินการ ทั้งโรงเรียน ควรทำเป็นโครงการทดลองไปก่อน โดยกลุ่มครูที่เห็นด้วย

หลักการจัดการความขัดแย้ง คือ ทำให้ความไม่เห็นพ้อง เป็นเรื่องธรรมดา นำเอาความไม่เห็นพ้อง มาเปิดเผย และใช้เป็น รายละเอียด ของการทำงานที่จะไม่ทำให้เกิด ความยุ่งยากบางอย่าง ที่ผู้เห็นพ้องนี้ไม่ถึง แต่ผู้ไม่เห็นพ้องกังวลใจ คือใช้พลังลบ ให้เป็น พลังบวก ของการสร้างการเปลี่ยนแปลง

การจัดการการเปลี่ยนแปลง ไม่สามารถทำภายใต้เงื่อนไข ว่า ต้องได้รับฉันทามติจากทุกคน เพราะเงื่อนไขนั้น เป็นเงื่อนไข เพื่อดำรงสถานะเดิม (Status Quo)

ทำอย่างไร กับคนที่มีความเห็นคัดค้าน คำแนะนำคือ อย่างสนใจความเห็น ให้สนใจพฤติกรรม ความเห็นไม่ตรงกัน ไม่เป็นไร หากร่วมกันทำเป็น ใช้ได้ จริงๆแล้วควรเคารพความเห็น ที่ต่าง ควรแสดงให้ทุกคนเห็นว่า ในเรื่องที่เกี่ยวข้องกับการเปลี่ยนแปลง ที่ซับซ้อนเช่นนี้ มีความเห็นที่แตกต่าง หลากหลายด้านมาก แต่เพื่อประโยชน์ต่อการริเริ่ม การเปลี่ยนแปลง ต้องหยิบเอาบางด้าน มาทำก่อน แล้วในโอกาสต่อไป อีกบางด้าน จะได้รับความเอาใจใส่ และหยิบมาดำเนินการตามขั้นตอน

วิธีประชุม ให้ได้มองรอบด้านร่วมกัน ทำโดยการประชุม ระดมความคิด โดยใช้การคิดแบบหมวกหกใบ

อ่านบทนี้แล้ว ทำให้ผมเห็นว่า ในวงการศึกษาศาสตร์ของ สหรัฐอเมริกา ยังไม่เก่งเรื่อง Change Management แม้จะมีหนังสือ และผลงานวิจัย ว่าด้วยเรื่องนี้มากมาย

วิธีจัดการแบบไม่ต้องจัดการ ต่อการต่อต้าน การเปลี่ยนแปลง คือ การจัดเวทีชื่นชมให้รางวัล และแลกเปลี่ยนเรียนรู้ เรื่องราวของ ความสำเร็จเล็ก (SSS – Success Story Sharing) เพื่อให้เสียง ของความกระตือรือร้น ความสนุกสนานชื่นชมยินดี หรือเสียงเชิงบวก กลบเสียงโอดครวญ ของนักคิดเชิงลบ ไม่ให้ มาทำลายบรรยากาศ ของความสร้างสรรค์ ไปสู่การพัฒนา เพื่อผลสัมฤทธิ์ของนักเรียน กลยุทธ์นี้ เป็นที่รู้จักกัน แพร่หลายในประเทศไทย

ส่วนหนึ่ง น่าจะมาจากหนังสือ ผู้บริหารองค์กรอัจฉริยะ ฉบับนักปฏิบัติ อ่านบทวิจารณ์หนังสือเล่มนี้ได้ที่ <http://goo.gl/VH5sRi>

๑๑

ชุมชนแห่งผู้นำ

"...เป้าหมายของ PLC คือการ
เปลี่ยนแปลงในระดับ Transformation
โดยที่เป็นการเปลี่ยนไป เรียบรู้ไป
ต่อเนื่องไม่สิ้นสุด..."

ตอนนี้ ได้รับความจาก Chapter 10 : The Complex Challenge of Creating
Professional Learning Communities ซึ่งเป็นบทสุดท้ายของหนังสือ

เคล็ดลับสู่ความสำเร็จของ PLC คือการขับเคลื่อน
ความเป็นผู้นำในหมู่ครู ให้ออกมาโลดแล่น สร้างความริเริ่ม
สร้างสรรค์ เพื่อบรรลุเป้าหมาย ยกระดับผลสัมฤทธิ์ของ
นักเรียน

PLC คือเครื่องมือ ให้ครูทุกคน ได้มีโอกาสเป็นผู้นำ
การเปลี่ยนแปลง โดยมีเป้าหมายหลัก ที่ผลการเรียนรู้ของ
นักเรียน แต่จริงๆ แล้วยังมีผลลัพธ์ ที่การเปลี่ยนแปลงโรงเรียน
โดยสิ้นเชิง (School Transformation) อีกด้วย วิธีทำงานเปลี่ยนไป
ความสัมพันธ์ระหว่างบุคคลเปลี่ยนไป วัฒนธรรมองค์กรเปลี่ยนไป

โรงเรียนกลายเป็น องค์กรเรียนรู้ ผู้คนจะไม่หวง
ความรู้ จะมีการแลกเปลี่ยนเรียนรู้ระหว่างกัน อย่างเข้มข้น
และไม่เป็นทางการ

บทนี้ให้คำแนะนำ แก่ครูใหญ่ และผู้อำนวยการเขตการศึกษา
ว่าต้องเป็นผู้นำการเปลี่ยนแปลง และใช้ยุทธศาสตร์ผู้นำรวมหมู่
ไม่ใช่ผู้นำเดี่ยว และยามที่ต้องยืนหยัด ก็ต้องกล้ายืนหยัด

การเปลี่ยนแปลงทั้ง ๗ หมวด

เป้าหมายของ PLC คือการเปลี่ยนแปลงในระดับ Transformation โดยที่เป็นการเปลี่ยนไปเรียนรู้ไป ต่อเนื่อง ไม่สิ้นสุด ใน ๗ หมวดต่อไปนี้

๑. การเปลี่ยนแปลงปณิธานความมุ่งมั่นขั้นพื้นฐาน

<ul style="list-style-type: none"> • จากเน้นการสอน 	<ul style="list-style-type: none"> • เป็นเน้นการเรียนรู้
<ul style="list-style-type: none"> • จากเน้นสิ่งที่สอน 	<ul style="list-style-type: none"> • เป็นเน้นสิ่งที่นักเรียนได้เรียนรู้
<ul style="list-style-type: none"> • จากการได้สอนครอบคลุมเนื้อหา 	<ul style="list-style-type: none"> • เป็นการแสดงให้เห็นว่านักเรียนมีความรู้และทักษะเหล่านั้น
<ul style="list-style-type: none"> • จากการมอบคู่มือหลักสูตรแก่ครูแต่ละคน 	<ul style="list-style-type: none"> • เป็นจัดให้ทีม PLC ได้สร้างความรู้ร่วมกันเกี่ยวกับหลักสูตรที่จำเป็น

๒. การเปลี่ยนแปลงการสอบ

<ul style="list-style-type: none"> จากการสอบ เพื่อผลได้-ตก (Summative Evaluation) นานๆ ครั้ง 	<ul style="list-style-type: none"> เป็นสอบเพื่อให้นักเรียนปรับปรุงตนเอง และครูปรับปรุงวิธีการเรียนรู้ (Formative Evaluation) จัดบ่อยๆ
<ul style="list-style-type: none"> จากการสอบ เพื่อดูว่ามีนักเรียนคนไหนบ้างที่สอบตกตามเวลาที่กำหนด 	<ul style="list-style-type: none"> เป็นสอบเพื่อคั่นหานักเรียนที่ต้องการความช่วยเหลือเพิ่มเติมให้กลับมาเรียนรวมกลุ่มกับเพื่อนได้ทัน
<ul style="list-style-type: none"> จากการสอบ เพื่อให้รางวัลหรือลงโทษนักเรียน 	<ul style="list-style-type: none"> เป็นสอบเพื่อสื่อสาร และสร้างแรงจูงใจต่อการเรียนของนักเรียน
<ul style="list-style-type: none"> จากการสอบความรู้ และทักษะหลายอย่างนานๆ ครั้ง 	<ul style="list-style-type: none"> เป็นสอบความรู้ และทักษะครั้งละน้อยอย่างสอบบ่อยๆ
<ul style="list-style-type: none"> จากออกข้อสอบ และจัดการสอบโดยครูแต่ละคน 	<ul style="list-style-type: none"> เป็นออกข้อสอบ และจัดการสอบโดยทีม PLC
<ul style="list-style-type: none"> จากสภาพที่ครูแต่ละคนกำหนดเกณฑ์การประเมิน 	<ul style="list-style-type: none"> เป็นทีม PLC ร่วมกัน กำหนดหลักเกณฑ์เพื่อสร้างความสม่ำเสมอ (Consistency) ของการประเมิน โดยครูในทีม
<ul style="list-style-type: none"> จากการเน้นการประเมินแบบใดแบบหนึ่ง 	<ul style="list-style-type: none"> เป็นประเมิน โดยใช้การประเมินหลายแบบอย่างสมดุล
<ul style="list-style-type: none"> จากเน้นที่คะแนนเฉลี่ย 	<ul style="list-style-type: none"> เป็นเน้นตรวจสอบความก้าวหน้าของนักเรียนแต่ละคนในความรู้ และทักษะแต่ละด้าน

๓. การเปลี่ยนแปลงพฤติกรรม หรือ การดำเนินการ เมื่อมีนักเรียนล้าหลัง

<ul style="list-style-type: none"> • จากตัดสินใจโดยครูคนเดียว 	<ul style="list-style-type: none"> • เป็นดำเนินการอย่าง เป็นระบบร่วมกัน ในทีมเพื่อให้ทุกคนได้รับการดูแลช่วยเหลือ
<ul style="list-style-type: none"> • จากกำหนดเวลา และการเรียนรู้ ตายตัว สำหรับการเรียน 	<ul style="list-style-type: none"> • เป็นมีความยืดหยุ่น เปลี่ยนแปลงได้ ในการจัดเวลาและบทเรียน
<ul style="list-style-type: none"> • จากการซ่อม (Remediation) 	<ul style="list-style-type: none"> • เป็นการเรียนเพื่อให้เข้าใจ (Intervention)
<ul style="list-style-type: none"> • จากการช่วยเหลือตามความสมัครใจ นอกเวลาเรียน 	<ul style="list-style-type: none"> • เป็นการเรียน (บังคับ) ในเวลาเรียน
<ul style="list-style-type: none"> • จากมีเพียงโอกาสเดียว ที่จะแสดงให้ได้เรียนรู้ 	<ul style="list-style-type: none"> • เป็นมีหลายโอกาสที่จะแสดงว่า ได้เรียนรู้

"...โรงเรียนกลายเป็นองค์กรเรียนรู้
ผู้คนจะไม่หวังความรู้ จะมีการแลกเปลี่ยน
เรียนรู้ระหว่างกันอย่างเข้มข้น และไม่
เป็นทางการ..."

๔. เปลี่ยนแปลงการทำงานของครู

<ul style="list-style-type: none"> • จากโดดเดี่ยว 	<ul style="list-style-type: none"> • เป็นทำงานเป็นทีม พึ่งพา ร่วมกัน ที่การเรียนรู้ของศิษย์ และของครู
<ul style="list-style-type: none"> • จากครูแต่ละคน คิดคนเดียว ว่านักเรียนควรได้เรียนรู้ อะไรบ้าง 	<ul style="list-style-type: none"> • เป็นทีม PLC ร่วมกันคิดว่า “ความรู้ที่จำเป็น” (Essential Knowledge) สำหรับนักเรียนคืออะไรบ้าง
<ul style="list-style-type: none"> • จากครูแต่ละคนกำหนด ลำดับความสำคัญของ มาตรฐานการเรียนรู้ 	<ul style="list-style-type: none"> • เป็นทีม PLC ร่วมกันกำหนดลำดับ ความสำคัญของมาตรฐานการเรียนรู้
<ul style="list-style-type: none"> • จากครูแต่ละคนกำหนด ความเร็วของการเรียน 	<ul style="list-style-type: none"> • เป็นทีม PLC ร่วมกันกำหนด และใช้ อัตราความเร็วของการเรียนรู้
<ul style="list-style-type: none"> • จากครูแต่ละคนพยายาม ค้นหาวิธีการเพิ่มผลสัมฤทธิ์ ในการเรียน 	<ul style="list-style-type: none"> • เป็นทีม PLC ช่วยเหลือกัน
<ul style="list-style-type: none"> • จากครูดำเนินการสอนแบบเป็น กิจกรรมส่วนตัวไม่เปิดเผย 	<ul style="list-style-type: none"> • เป็นครูแลกเปลี่ยนเรียนรู้วิธีการสอบ และวิธีทำหน้าที่ครูอย่างเปิดเผยต่อกัน
<ul style="list-style-type: none"> • จากตัดสินใจตามความพึงพอใจ ส่วนตัว 	<ul style="list-style-type: none"> • เป็นร่วมกันตัดสินใจ ตามความรู้ จากประสบการณ์และ Best Practice ที่นำมาแลกเปลี่ยนเรียนรู้กัน
<ul style="list-style-type: none"> • จากร่วมมือกันแบบปะปะ ทั้งเรื่อง ที่เกี่ยวข้องและไม่เกี่ยวข้อง กับ ผลสัมฤทธิ์ในการเรียนของนักเรียน 	<ul style="list-style-type: none"> • เป็นเน้นร่วมมือกัน ในประเด็นที่มีลำดับ ความสำคัญสูงต่อผลสัมฤทธิ์ใน การเรียนรู้ของศิษย์
<ul style="list-style-type: none"> • จากการคิดว่า “นี่ศิษย์ฉัน” “นั่นศิษย์คุณ” 	<ul style="list-style-type: none"> • เป็น “ศิษย์ของเรา”

๕. เปลี่ยนแปลงจุดโฟกัส

<ul style="list-style-type: none"> จากโฟกัสภายนอก เน้นประเด็นที่อยู่นอกโรงเรียน 	<ul style="list-style-type: none"> เป็นโฟกัสภายในโรงเรียน เน้นประเด็นที่ครูจะช่วยกันพัฒนาโรงเรียนได้
<ul style="list-style-type: none"> จากเน้นปัจจัยนำเข้า (input) 	<ul style="list-style-type: none"> เป็นเน้นผลลัพธ์ (result)
<ul style="list-style-type: none"> จากมุ่งทำโครงการหรือกิจกรรมให้สำเร็จ 	<ul style="list-style-type: none"> เป็นเน้นเป้าหมายที่การเรียนรู้ของนักเรียน เน้นที่หลักฐานว่าผลลัพธ์การเรียนรู้ของนักเรียนดีขึ้น
<ul style="list-style-type: none"> จากครูให้เกรด โดยใช้ข้อมูลจากการทดสอบที่ตนทำ คนเดียว 	<ul style="list-style-type: none"> เป็นครูทำงานร่วมกันเป็นทีม จัดการออกข้อสอบ และร่วมกันใช้ข้อมูลจากผลการสอบ เพื่อ (๑) ทำความเข้าใจวิธีปฏิบัติของครูแต่ละคน และวิธีปฏิบัติของทีม (๒) สนองตอบต่อ นักเรียนที่ต้องการความช่วยเหลือ

๖. เปลี่ยนวัฒนธรรมของโรงเรียน

<ul style="list-style-type: none"> จากต่างคนต่างเป็นอิสระต่อกัน (Independent) 	<ul style="list-style-type: none"> เป็นช่วยเหลือพึ่งพาซึ่งกันและกัน (Interdependence)
<ul style="list-style-type: none"> จากไวยากรณ์แห่งการบ่นว่า 	<ul style="list-style-type: none"> เป็นไวยากรณ์แห่งความตั้งใจมุ่งมั่น
<ul style="list-style-type: none"> จากการวางแผนยุทธศาสตร์ระยะยาว 	<ul style="list-style-type: none"> เป็นการวางแผนให้เกิดผลสำเร็จระยะสั้นจำนวนมาก
<ul style="list-style-type: none"> จากการชื่นชมยกย่องเป็น "ครูดีเด่น" ปีละครั้ง 	<ul style="list-style-type: none"> เป็นยกย่องผลสำเร็จเล็กๆ ที่จำเพาะ และมีผู้ได้รับการยกย่องจำนวนมากและบ่อยๆ

๗. เปลี่ยนวิธีพัฒนาครู

<ul style="list-style-type: none"> • จากฝึกอบรม (หลักสูตร, Workshop) 	<ul style="list-style-type: none"> • เป็นการเรียนรู้ที่บูรณาการในการทำงาน
<ul style="list-style-type: none"> • จากความคิดว่าการเรียนรู้เกิดขึ้นนานๆ ครั้ง (ในกระบวนการพัฒนาครู) 	<ul style="list-style-type: none"> • เป็นการเรียนรู้เกิดขึ้นตลอดเวลาในการทำหน้าที่ครู
<ul style="list-style-type: none"> • จากฟังการบรรยาย 	<ul style="list-style-type: none"> • เป็นจากการทำงานวิจัย Action Research เป็นทีม
<ul style="list-style-type: none"> • จากเรียนโดยการฟัง 	<ul style="list-style-type: none"> • เป็นเรียนโดยลงมือทำ
<ul style="list-style-type: none"> • จากเรียนแบบปัจเจก จากการเข้าคอร์ส และ Workshop 	<ul style="list-style-type: none"> • เป็นเรียนเป็นทีม โดยการทำงานร่วมกัน
<ul style="list-style-type: none"> • จากประเมินการพัฒนาครู โดยสอบถามความพึงพอใจ 	<ul style="list-style-type: none"> • เป็นประเมินที่ผลลัพธ์หรือหลักฐานที่ผลการเรียนรู้ของศิษย์
<ul style="list-style-type: none"> • จากการเข้ารับการอบรมหลักการหรือทฤษฎีที่หลากหลายมากมายในระยะสั้น 	<ul style="list-style-type: none"> • เป็นเรียนจากการทำงานพุ่งเป้าที่การริเริ่มเพียงเรื่องเดียว หรือน้อยเรื่องอย่างต่อเนื่อง

คำแนะนำแก่ครูใหญ่และ ผอ. เขตการศึกษา

- เชื่อมโยงการเปลี่ยนแปลง เข้ากับสถานการณ์ปัจจุบัน
อย่าจัดการการเปลี่ยนแปลง บนพื้นฐานของหลักการ
ให้อยู่กับความเป็นจริง
- เริ่มด้วยเหตุผลเชิงอุดมการณ์ (Why) แล้วเข้าสู่ปฏิบัติการ
จริงโดยเน้น How
- ทำให้การกระทำ กับคำพูดไปทางเดียวกัน และส่งเสริมกัน
แน่วแน่ที่ปณิธาน และเป้าหมาย ยึดหยุ่นที่วิธีการ
- ใช้ภาวะผู้นำรวมหมู่
- จงคาดหวังว่าจะมีความผิดพลาด จนเตรียมเรียนรู้จาก
ความผิดพลาด
- เรียนรู้จากการลงมือทำ
- สร้างขวัญกำลังใจ และความฮึกเหิม โดยการเฉลิมผลสำเร็จ
เล็กๆ ตามเป้าหมายรายทาง

๑๒

สรุป (จบ)

"...โรงเรียนจะเปลี่ยนไปเป็น Happy Workplace และ Learning Organization ซึ่งหมายความว่า PLC จะดำเนินการเปลี่ยนแปลงแก่นักเรียน ครู ผู้บริหาร และโรงเรียน อย่างต่อเนื่องไม่หยุดยั้ง..."

ตอนนี้เป็น AAR ของผม หลังอ่านหนังสือเล่มนี้จบทั้งเล่ม

ผมสรุปว่า PLC เป็นเครื่องมือของ การเปลี่ยนชีวิตครู เปลี่ยนจาก “ผู้สอน” (Teacher) เป็น “นักเรียน” (Learner) เปลี่ยนจากโดดเดี่ยว เป็นมีเพื่อนมีกลุ่ม รวมตัวกันเป็นชุมชน ทำงานแบบปรึกษาหารือ และช่วยเหลือกัน โดยมีเป้าหมายที่เด็ดเดี่ยวชัดเจน คือผลการเรียน 21st Century Skills ของศิษย์ทุกคน มีการจัดการเรียนเสริมแก่ศิษย์ ที่เรียนไม่ทัน ให้กลับมาเรียนทัน

โรงเรียนเปลี่ยนสภาพเป็น PLC เขตพื้นที่การศึกษาเปลี่ยนเป็น PLC ซึ่งแปลว่าเป็น Learning Organization นั่นเอง การเปลี่ยนแปลงเหล่านี้ เกิดขึ้นในระดับ Transformation คือ เปลี่ยนอย่างถึงรากถึงโคน เปลี่ยนระดับจิตวิญญาณ และ วัฒนธรรม รายละเอียดของการเปลี่ยนแปลง ให้กลับไปอ่านตารางในตอนที่ ๑๑

ผมสรุปว่า PLC เป็นเครื่องมือของการเปลี่ยนชีวิตครู เปลี่ยนจาก “ผู้สอน” (Teacher) เป็น “นักเรียน” (Learner) เปลี่ยนจากโดดเดี่ยว เป็นมีเพื่อนมีกลุ่ม รวมตัวกันเป็นชุมชน ทำงานแบบปรึกษาหารือ และช่วยเหลือกัน โดยมีเป้าหมายที่เด็ดเดี่ยวชัดเจน คือผลการเรียน 21st Century Skills ของศิษย์ทุกคน มีการจัดการเรียนเสริมแก่ศิษย์ที่เรียนไม่ทัน ให้กลับมาเรียนทัน

โรงเรียนเปลี่ยนสภาพเป็น PLC เขตพื้นที่การศึกษา เปลี่ยนเป็น PLC ซึ่งแปลว่าเป็น Learning Organization นั่นเอง การเปลี่ยนแปลงเหล่านี้ เกิดขึ้นในระดับ Transformation คือ เปลี่ยนอย่างถึงรากถึงโคน เปลี่ยนระดับจิตวิญญาณและวัฒนธรรม รายละเอียดของการเปลี่ยนแปลงให้กลับไปอ่านตารางในตอนที่ ๑๑

โดยสรุป โรงเรียนจะเปลี่ยนไปเป็น Happy Workplace และ Learning Organization ซึ่งหมายความว่า PLC จะดำเนินการเปลี่ยนแปลงแก่นักเรียน ครู ผู้บริหาร และโรงเรียนอย่างต่อเนื่องไม่หยุดยั้ง

PLC จึงเป็นเครื่องมือ เพื่อการบันทึงชีวิตครู ตามหัวข้อของบันทึกชุดนี้ ที่มี ๑๒ ตอน

ชีวิตของครูเพื่อศิษย์ เป็นชีวิตที่บันทึกรื่นเรใจ และให้ความสุขทางใจอย่างหางานอื่น เปรียบได้ยาก แม้ในบางช่วงจะมีคลื่นลมบ้างก็ตาม

๑๓

ประสบการณ์การประยุกต์ ใช้ในประเทศไทย

"...การเรียนรู้ เป็นกระบวนการที่
ซับซ้อน เรียนเท่าไรก็ไม่จบ จะเข้าใจลึก
และเชื่อมโยงต้องเรียน จากการปฏิบัติ
(Action) ตามด้วยการไตร่ตรองสะท้อน
คิด (Reflection) โดยจะให้ง่าย ต้องทำ
เป็นทีม นี่คือการเส้นทางสู่สภาพ "รู้จริง"
กระบวนการ PLC จึงเป็นกระบวนการ
เพื่อการ "รู้จริง" ของคนในวิชาชีพครู..."

ตอนนี้เป็น AAR ของผม หลังอ่านหนังสือเล่มนี้จบทั้งเล่ม

ข้อความข้างต้นทั้ง ๑๑ ตอนที่ผ่านมาได้เผยแพร่ออกสู่สังคมไทย ใน บล็อก Gotoknow ตอนปลายปี ๒๕๕๔ และนำลงพิมพ์เผยแพร่ใน **หนังสือ วิธีสร้างการเรียนรู้ เพื่อศิษย์ในศตวรรษที่ ๒๑²** (<https://goo.gl/rvVZNk>) ยกเว้นตอนที่ ๖ ที่เขียนใหม่ เนื่องจากในต้นฉบับเดิมหายไป

ในช่วงเวลา ๔ ปีที่ผ่านมา ข้อเขียนนี้ ได้เผยแพร่ออกไปกว้างขวางมากในสังคมไทย มีการนำหลักการ และวิธีการไปประยุกต์ใช้ในโรงเรียนจำนวนหนึ่ง และพบว่าได้ผลดี มีการบันทึกออกเผยแพร่ประสบการณ์ใน Gotoknow มากมายในชื่อ PLC (<https://goo.gl/3GOI2e>) และในชื่อ Lesson Study (<https://goo.gl/1Q2nd8>)

โรงเรียนลำปลายมาศพัฒนา นำ PLC ไปใช้ และผู้อำนวยการโรงเรียน วิเชียร ไชยบัง เขียนไว้ในหนังสือ จิตศึกษา พัฒนาปัญญา ภายใน พิมพ์ครั้งที่ ๒ (พ.ศ. ๒๕๕๘) ในบทที่ ๒ การสร้างความเป็นชุมชน ซึ่งเป็นเรื่องของ PLC จากประสบการณ์ตรงของโรงเรียนลำปลายมาศพัฒนา และโรงเรียนในเครือข่ายอีกจำนวนหนึ่ง

02 หนังสือ วิธีสร้างการเรียนรู้
เพื่อศิษย์ในศตวรรษที่ ๒๑

จัดพิมพ์ขึ้นในปี ๒๕๕๔

โดย ศ.นพ.วิจารณ์ พานิช

โดยในหน้า ๔๕ ระบุว่า “เวลา ๑๖.๐๐ น. เป็นต้นไป เป็นกิจกรรม
ครู : S&L, AAR, BAR ครูร่วมกันแลกเปลี่ยนเรียนรู้ สรุปรูป หรือเตรียม
การสำหรับวันต่อไป” จะเห็นว่า ครูของโรงเรียนลำปลายมาศพัฒนา
มีกิจกรรม PLC ทุกวัน

ในเวทีพูนพลังครู ครั้งที่ ๑ ระหว่างวันที่ ๑๔ - ๑๕ พฤศจิกายน
๒๕๕๘ จัดโดยมูลนิธิสยามกัมมาจล ร่วมกับภาคีเครือข่าย รวม ๒๒
องค์กร (<https://goo.gl/6oOUhj>) ครูต้นเรื่องสอนลักษณะนิสัย
ที่ดี และโรงเรียนต้นแบบ ต่างก็เล่าว่าตนใช้ PLC ในการพัฒนาการ
เรียนรู้ในห้องเรียนของตน ให้เป็นแบบ Active Learning โดยใช้
การเรียนรู้แบบ PBL (Project-Based Learning) โรงเรียนที่มี
การเปลี่ยนรูปแบบการเรียนรู้ ทั้งโรงเรียน มีผู้อำนวยการโรงเรียน
เป็นผู้นำการเปลี่ยนแปลง จัดปัจจัยเอื้อ หรือสนับสนุนการรวมตัวกัน
เรียนรู้ของครูในรูปแบบ PLC ตามที่ระบุใน บล็อก และในหนังสือวิถี
สร้างการเรียนรู้ เพื่อศิษย์ในศตวรรษที่ ๒๑ ดังกล่าวแล้ว

จากการไปสังเกต กระบวนการในห้องเรียน และจากการ
สังเกตในเวทีแลกเปลี่ยนเรียนรู้ ของครูไทย ที่ทำหน้าที่ครูโดยใช้
กระบวนการ PLC ผมสรุปว่า ครูที่เปลี่ยนมาสอนแบบใหม่ ที่เรียกว่า
Active Learning ให้ศิษย์ได้ทำและคิด โดยครูเปลี่ยนมาทำหน้าที่
“โค้ช” หรือ “คุณอำนวย” แล้ว ครูนำเอาข้อสังเกต จากห้องเรียน

มาแลกเปลี่ยนเรียนรู้ร่วมกัน เพื่อหาทางจัดห้องเรียน และจัดกระบวนการให้น่าสนใจ ให้นักเรียนได้บรรลุผลลัพธ์ การเรียนรู้ที่กำหนดไว้ โดยบรรลุในระดับลึก และเชื่อมโยง ที่เรียกว่า “รู้จริง” (Mastery Learning) ครูเหล่านี้มีความสุข นักเรียนก็มีความสุข และพ่อแม่ก็มีความสุข เพราะเห็นชัดเจนกับคำว่า ลูกของตนมีความประพฤติดีขึ้น ดังตัวอย่าง โรงเรียนในโครงการ โรงเรียนสุขภาวะ (<https://goo.gl/YQFxQZ>) และโรงเรียนอื่นๆ อีกจำนวนมาก

การเรียนรู้ เป็นกระบวนการที่ซับซ้อน เรียนเท่าไรก็ไม่จบ จะเข้าใจลึก และเชื่อมโยงต้องเรียนจาก การปฏิบัติ (Action) ตามด้วยการไตร่ตรองสะท้อนคิด (Reflection) โดยจะให้ง่าย ต้องทำเป็นทีม นี่คือเส้นทางสู่สภาพ “รู้จริง” กระบวนการ PLC จึงเป็นกระบวนการ เพื่อการ “รู้จริง” ของคนในวิชาชีพครู

โรงเรียนในระบบราชการไทย ที่ดำเนินการปฏิรูปการเรียนรู้ ได้ผลดี เท่าที่มีอยู่ในปัจจุบัน เกิดจากผู้อำนวยการโรงเรียน เป็นผู้นำการเปลี่ยนแปลง (Change Agent) และดำเนินการจัดการ การเปลี่ยนแปลงทั้งสิ้น และเครื่องมือ ที่ผู้บริหารใช้ในการเปลี่ยนใจ ครูในเบื้องต้น คือการประชุมปฏิบัติการจิตตปัญญาศึกษา ๓ วัน ๒ คืน และยังใช้เป็นประจำวัน ในตารางจัดการเรียนรู้ของนักเรียน รวมทั้งในการจัดการประชุม PLC ของครูด้วย

โรงเรียนลำปลายมาศพัฒนา เรียกชื่อว่า จิตศึกษา และเขียนเล่ารายละเอียดไว้ในหนังสือ จิตศึกษา พัฒนาปัญญาภายใน พิมพ์ครั้งที่ ๒ (พ.ศ. ๒๕๕๘) เครื่องมืออีกชิ้นหนึ่ง ที่โครงการเพาะพันธุ์ปัญญา (<https://goo.gl/84HtYr/>) ใช้ คือการประชุมปฏิบัติการ Systems Thinking โดยผู้อำนวยการโครงการ รศ. ดร. สุธีระ ประเสริฐสรรพ เป็นวิทยากรเอง ใช้เวลา ๓ วัน ๒ คืน เช่นเดียวกัน ได้พิสูจน์แล้วว่า เครื่องมือทั้งสองชิ้น ประสบความสำเร็จในการพลิกฟื้น หรือกระตุ้นวิญญาณครู ให้ครูร่วมมือกันดำเนินการเปลี่ยนแปลงวิธีทำหน้าที่ครู เพื่อให้ศิษย์บรรลุผลลัพท์ การเรียนรู้ที่ยกระดับขึ้น

ในบริบทไทย การเรียนรู้ของครู ที่สำคัญอย่างหนึ่งคือเรียนรู้วิธี เอื้ออำนาจการเรียนรู้ ให้แก่ศิษย์ ดังระบุในหนังสือ การประเมิน เพื่อมอบอำนาจการเรียนรู้ (<http://goo.gl/DLtRMd>)

โรงเรียนที่ใช้กระบวนการ PLC อย่างเป็นระบบมาหลายปี คือ โรงเรียนเพลินพัฒนาแผนกประถม ดำเนินการทั้งโรงเรียน ในชื่อ Lesson Study อ่านเรื่องราวที่ครูใหม่ (วิมลศรี ศุขิลวรรณ) เขียนเผยแพร่ได้ที่ (<https://goo.gl/0DRQ5G>)

ที่จริงโรงเรียนรุ่งอรุณ ก็ใช้ PLC อย่างเป็นระบบ มาหลายปี เช่นเดียวกัน แต่ไม่ได้มีการบันทึกไว้ อย่างเป็นระบบ ผมได้เสนอต่อ รศ.ดร.ประภาภัทร นิยม ว่าประสบการณ์ของ โรงเรียนรุ่งอรุณมีคุณค่ามาก น่าจะรวบรวมเขียน เป็นหนังสือออกเผยแพร่ จะเป็นประโยชน์ต่อวงการศึกษไทยมาก ท่านรับไปทำ

ใน บล็อก Gotoknow มีคนเขียนบันทึก และใส่คำหลัก PLC ไว้มากมาย ดูได้ที่ <https://goo.gl/D0qLhP> ซึ่งจะเห็นว่า เรื่องราวในบันทึกส่วนใหญ่ ไม่ตรงกับนิยาม PLC ตามในหนังสือ บันทึกชีวิตครูสู่ชุมชนเรียนรู้ เล่มนี้ ซึ่งเป็นต้นเหตุ ของการตีพิมพ์เผยแพร่หนังสือเล่มนี้

บันทึกชีวิตครู...สู่ชุมชนการเรียนรู้

PLC เป็นเครื่องมือของการเปลี่ยนชีวิตครู เปลี่ยนจาก "ผู้สอน" (TEACHER) เป็น "นักเรียน" (LEARNER) เปลี่ยนจาก โดดเดี่ยว เป็นมีเพื่อนมีกลุ่ม รวมตัวกันเป็นชุมชน ทำงานแบบ ปรัชญาหารือและช่วยเหลือกัน โดยมีเป้าหมายที่เด็ดเดี่ยวชัดเจน คือผลการเรียน 21ST CENTURY SKILLS ของศิษย์ทุกคน มีการจัดการเรียนเสริมแก่ศิษย์ที่เรียนไม่ทันให้กลับมาเรียนกัน โรงเรียนเปลี่ยนสภาพเป็น PLC เขตพื้นที่การศึกษาเปลี่ยน เป็น PLC ซึ่งแปลว่าเป็น LEARNING ORGANIZATION นั่นเอง การเปลี่ยนแปลงเหล่านี้เกิดขึ้นในระดับ TRANSFORMATION คือ เปลี่ยนอย่างถึงรากถึงโคนเปลี่ยนระดับจิตวิญญาณและวัฒนธรรม โดยสรุป โรงเรียนจะเปลี่ยนไปเป็น HAPPY WORKPLACE และ LEARNING ORGANIZATION ซึ่งหมายความว่า PLC จะดำเนินการเปลี่ยนแปลงแก่นักเรียน ครู ผู้บริหาร และโรงเรียน อย่างต่อเนื่องไม่หยุดยั้ง ชีวิตของครูเพื่อศิษย์ เป็นชีวิตที่บันทึกรื่นเริงใจ และให้ความสุขทางใจอย่างหางานอื่นเปรียบได้ยาก แม้ในบางช่วง จะมีคลื่นลมบ้างก็ตาม

มูลนิธิสยามกัมมาจล
๑๔ ถนนรัชดาภิเษก แขวงจตุจักร
เขตจตุจักร กรุงเทพฯ ๑๐๔๐๐

9 786 168 000137

ราคา ๔๕ บาท