

การพัฒนารูปแบบการค้นหาผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัยใน โรงเรียนสังกัดกระทรวงศึกษาธิการ

THE DEVELOPEMNT OF A CHILD FIND MODEL FOR PRESCHOOL CHILDREN WITH SPECIAL NEEDS FOR SCHOOL UNDER THE MINISTRY OF EDUCATION

ผู้วิจัย

ปาจรีย์พร สีตะธณี¹

Pajareeporn Sitatane

pajareeporn@yahoo.com

กรรมการควบคุม

ร.ศ.ดร. สุวิมล อุดมพิริยะศักดิ์²

ผ.ศ.ดร. เรณูมาศ กุละศิริมา³

Advisor Committee

Assoc.Prof.Dr. Suwimon Udompiriyasak

Asst.Prof.Dr. Remumas Gulasirima

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อพัฒนาแบบ
การค้นหาผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัย
ในโรงเรียนสังกัดกระทรวงศึกษาธิการ โดยใช้การวิจัย
แบบผสมผสาน ด้วยการเก็บรวบรวมข้อมูลเชิงปริมาณ
จากกลุ่มตัวอย่างที่เป็นผู้บริหารโรงเรียน ครูปฐมวัย
และผู้ปกครองในโรงเรียนสังกัดกระทรวงศึกษาธิการ
จำนวน 345 โรงเรียน ที่ได้จากการสุ่มตัวอย่างแบบหลาย
ขั้นตอน สำหรับการวิจัยเชิงคุณภาพใช้การสัมภาษณ์
เชิงลึกจากผู้ให้ข้อมูลสำคัญที่มีส่วนเกี่ยวข้อง จำนวน 6
คน และการสนทนากลุ่มเพื่อพิจารณาความเหมาะสม
ของรูปแบบ ผลการวิจัยพบว่า รูปแบบการค้นหาผู้เรียน
ที่มีความต้องการพิเศษระดับปฐมวัยในโรงเรียนสังกัด
กระทรวงศึกษาธิการที่เหมาะสม ประกอบด้วยองค์
ประกอบหลัก 2 ส่วน คือ กระบวนการบริหารโรงเรียน
เพื่อการค้นหาผู้เรียนที่มีความต้องการพิเศษที่ดำเนินการ
โดยใช้หลักการบริหารจัดการแบบ POLC และกระบวนการ

การปฏิบัติการเพื่อการค้นหาผู้เรียนที่มีความต้องการ
พิเศษ ซึ่งใช้วงจรเดมมิ่งในการบริหารงานประกอบด้วย
7 ขั้นตอน ดังนี้ 1) การให้ความรู้แก่ครูประจำชั้นและ
ผู้ปกครองทุกคนเกี่ยวกับพัฒนาการที่เหมาะสมตามวัย
และพัฒนาการที่มีความบกพร่องหรือล่าช้า 2) การรับ
ผู้เรียนที่มีความต้องการพิเศษจากการส่งต่อ 3) การ
สำรวจค้นหาผู้เรียนที่ผ่านการรับรองความพิการ 4) การ
คัดกรองผู้เรียนทั้งโรงเรียน 5) การติดตามพัฒนาการ
ของผู้เรียนที่เรียนในชั้นเรียนปกติ 6) การประเมินระดับ
พัฒนาการ และ 7) การพิจารณาระดับและความบกพร่อง
ล่าช้าของพัฒนาการในผู้เรียนโดยทีมสหวิชาชีพ

คำสำคัญ : การค้นหา การศึกษาพิเศษ เด็กปฐมวัยที่
มีความต้องการพิเศษ

¹นิสิตระดับดุษฎีบัณฑิต สาขาการบริหารการศึกษาพิเศษ คณะศึกษาศาสตร์ มหาวิทยาลัยราชภัฏสวนดุสิต

²อาจารย์ประจำการศึกษาพิเศษ คณะศึกษาศาสตร์ มหาวิทยาลัยราชภัฏสวนดุสิต

³อาจารย์ประจำบัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏสวนดุสิต

ABSTRACT

This mixed research methodology was conducted to develop a child find model. The quantitative data were gathered from school administrators, early childhood teachers and parents in 345 schools under the Ministry of Education, using multi-stage sampling design. For qualitative research adopted in-depth interview of 6 key informants of all stakeholders and focus groups to determine the suitability of the model. The finding model revealed that “The child find procedure for schools under the Ministry of Education” consists of 2 parts: A systematic administration and management child find process for school administrators using POLC and Child Find operating process using 7 steps in the Deming’s cycle for the child find procedure for identifying children with special needs as follow: 1) Educating teachers and parents on age appropriate and non-age appropriate child development 2) In-taking of special needs students through referral 3) Surveying for students who have certified disabilities 4) School-wide screening 5) Monitoring children’s development in regular classrooms 6) Assessing children’s developmental and 7) Determining development levels and impairment/disability levels by a multidisciplinary team.

Keyword : Child find Special education Young children with disabilities

บทนำ

ประเทศไทยได้พัฒนานโยบายและแผนต่างๆ ที่กำหนดให้มียุทธศาสตร์ในการค้นหาและระบุความบกพร่องของเด็กปฐมวัยที่มีความต้องการพิเศษตั้งแต่ระยะแรก ด้วยการกำหนดให้เด็กปฐมวัยต้องได้รับการตรวจร่างกายและประเมินพัฒนาการเพื่อค้นหาและเฝ้าระวังความบกพร่องล่าช้าแต่พบว่า ยังขาดการบูรณาการการดำเนินงานร่วมกันระหว่างผู้เกี่ยวข้อง ตลอดจนการดำเนินงานยังขาดความต่อเนื่องและเป็นระบบ ดังนั้นโรงเรียนที่จัดการศึกษาในระดับปฐมวัยจึงอาจสามารถพบผู้เรียนที่มีโครงสร้างและ/หรือหน้าที่ของร่างกาย จิตใจ หรือพฤติกรรมแตกต่างไปจากปกติจนมีข้อจำกัดในการพัฒนาความสามารถหรือได้รับประโยชน์จากการเรียนการสอนตามปกติ อันส่งผลให้มีความต้องการในการรับบริการช่วยเหลือพิเศษทางการศึกษาที่เหมาะสมกับความต้องการจำเป็นของแต่ละบุคคล เพื่อให้สามารถเรียนรู้ได้อย่างเหมาะสมเท่าเทียมกับผู้อื่นโดยเร็วที่สุดเท่าที่จะเป็นไปได้ เนื่องจากพัฒนาการในลำดับต้นของชีวิตมนุษย์เป็นพื้นฐานสำหรับพัฒนาการลำดับขั้นต่อไป ดังนั้นอุปสรรคที่เกิดขึ้นจนทำให้ผู้เรียนไม่สามารถเรียนรู้หรือมีส่วนร่วมในสังคมได้เต็มตามศักยภาพตั้งแต่ปฐมวัยย่อมส่งผลต่อการมีพัฒนาการที่เหมาะสมในช่วงต่อไป

เมื่อพิจารณาถึงความสำคัญในการให้ความช่วยเหลือโดยเร็วตามหลักของการจัดการศึกษาพิเศษของประเทศสหรัฐอเมริกาแล้วจะพบว่ากฎหมาย Individuals with Disability Education Act: IDEA ซึ่งเป็นกฎหมายที่กำหนดเกี่ยวกับการจัดการศึกษาสำหรับผู้เรียนที่มีความต้องการพิเศษโดยให้ความสำคัญต่อการค้นหาผู้ที่มีความต้องการพิเศษให้พบโดยเร็ว โดยกำหนดให้การค้นหา (Child Find) เป็นองค์ประกอบหนึ่งของกฎหมาย ด้วยการกำหนดให้เป็นหน้าที่ของรัฐบาลโดยให้แต่ละมลรัฐมีนโยบายและการ

ดำเนินการเพื่อให้มีการค้นหาผู้เรียนที่มีความบกพร่องล่าช้าของพัฒนาการหรือพฤติกรรมในรัฐของตน และกำหนดให้ผู้ที่เกี่ยวข้องกับผู้เรียนสามารถส่งต่อผู้เรียนที่มีข้อสงสัยว่าอาจมีความบกพร่องเบี่ยงเบนหรือล่าช้าของพัฒนาการหรือพฤติกรรมเข้ารับการประเมินเพิ่มเติมก่อนรับบริการทางการศึกษาพิเศษ โดยกระบวนการให้การค้นหาที่ปรากฏในกฎหมาย IDEA ประกอบด้วย การสร้างความตระหนักสาธารณะเกี่ยวกับลักษณะของผู้ที่มีความบกพร่องล่าช้า การรับและการส่งต่อผู้เรียนที่มีความต้องการพิเศษ การคัดกรอง การประเมินระดับพัฒนาการ และการพิจารณาความบกพร่องล่าช้าโดยทีมสหวิชาชีพ ซึ่งผู้วิจัยนำแนวคิดดังกล่าวมาปรับใช้ร่วมกับแนวคิดในการเฝ้าระวังพัฒนาการเด็กปฐมวัย (Developmental Surveillance) ที่ใช้การสังเกตและติดตามข้อมูลจากพัฒนาการของผู้เรียนจากผู้เกี่ยวข้องกับผู้เรียนปฐมวัยซึ่งดำเนินการอย่างต่อเนื่อง แทนการตัดสินความบกพร่องล่าช้าจากผลการทดสอบเพียงครั้งเดียว (นิชรา เรืองดารกานนท์, 2554, หน้า 44) เพื่อพัฒนาแนวคิดในการค้นหาผู้เรียนที่มีความต้องการพิเศษอย่างเป็นระบบในโรงเรียน เนื่องจากการดำเนินการที่เป็นระบบจะช่วยให้ผู้ที่มีพัฒนาการที่บกพร่องล่าช้าได้รับความช่วยเหลือที่เหมาะสมได้ทันเวลาและสามารถป้องกันปัญหาที่อาจเกิดขึ้น (UNICEF & WHO, 2012, p. 22) รวมทั้งการสังเกตและตรวจหาความบกพร่องตั้งแต่ระยะแรกซึ่งเป็นส่วนหนึ่งของการศึกษาปฐมวัย (UNICEF, 2012, Online)

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาสภาพปัจจุบันการปฏิบัติในกระบวนการค้นหาผู้เรียนระดับปฐมวัย กลุ่มอายุ 3-5 ปีที่มีความต้องการพิเศษของโรงเรียนสังกัดกระทรวงศึกษาธิการ

2. เพื่อพัฒนารูปแบบการค้นหาผู้เรียนระดับปฐมวัย กลุ่มอายุ 3-5 ปีที่มีความต้องการพิเศษของโรงเรียนสังกัดกระทรวงศึกษาธิการ

วิธีดำเนินการวิจัย

การวิจัยนี้ใช้วิธีวิจัยแบบผสมผสานระหว่างการวิจัยเชิงปริมาณที่ใช้การวิจัยเชิงสำรวจและการวิจัยเชิงคุณภาพที่ใช้การสัมภาษณ์เชิงลึกและการสนทนากลุ่ม

ประชากรและกลุ่มตัวอย่าง

ประชากรที่ใช้ในการวิจัยเป็นผู้ที่มีส่วนเกี่ยวข้อง ประกอบด้วย ผู้บริหารโรงเรียน ครูปฐมวัย ผู้ปกครอง ผู้ทรงคุณวุฒิด้านการแพทย์ในการตรวจประเมินและรับรองความพิการ ผู้ทรงคุณวุฒิทางด้านสิทธิและกฎหมายสำหรับผู้พิการ ผู้ทรงคุณวุฒิทางการศึกษาปฐมวัย ผู้ทรงคุณวุฒิจากหน่วยงานภาครัฐและเอกชนที่ให้บริการทางการศึกษาพิเศษ ผู้ทรงคุณวุฒิด้านการศึกษาพิเศษระดับปฐมวัย และนักวิชาการทางการศึกษาพิเศษที่ปฏิบัติงานกับผู้เรียนปฐมวัย โดยสุ่มจากประชากรที่กำหนด ด้วยการแบ่งตัวอย่างออกเป็น 3 กลุ่ม ตามวิธีการวิจัย ดังนี้

1. กลุ่มที่ใช้ในการวิจัยเชิงสำรวจ ที่คำนวณโดยใช้สูตรของยามาเน่ (Yamane, 1973, p.125) ที่ระดับความเชื่อมั่น 95% ในโรงเรียนที่จัดการศึกษาสำหรับผู้เรียนกลุ่มอายุ 3-5 ปี ในปีการศึกษา 2555 ได้จำนวนโรงเรียนที่เป็นกลุ่มตัวอย่าง จำนวน 345 โรงเรียน ซึ่งใช้วิธีสุ่มแบบหลายขั้นตอน และเลือกกลุ่มตัวอย่างแบบเจาะจงจากโรงเรียนที่เป็นกลุ่มตัวอย่างได้ผู้บริหารโรงเรียน ครูปฐมวัย และผู้ปกครอง กลุ่มละ 1 คน

2. กลุ่มที่ใช้ในการสัมภาษณ์เชิงลึก ใช้การเลือกแบบเจาะจงเป็นผู้ทรงคุณวุฒิด้านการแพทย์ในการตรวจประเมินและรับรองความพิการ ผู้ทรงคุณวุฒิทางด้านสิทธิและกฎหมายสำหรับผู้พิการ ผู้ทรงคุณวุฒิ

ด้านการศึกษาปฐมวัย ผู้ทรงคุณวุฒิจากสำนักงาน
บริหารการศึกษาพิเศษ ผู้ทรงคุณวุฒิด้านการศึกษา
พิเศษระดับปฐมวัย และนักวิชาการทางการศึกษา
พิเศษที่ปฏิบัติงานกับผู้เรียนปฐมวัย จำนวน 6 คน

3. กลุ่มที่ใช้ในการสนทนากลุ่มเพื่อตรวจสอบ
รูปแบบในการเลือกแบบเจาะจง เป็นผู้ทรงคุณวุฒิทาง
การศึกษาพิเศษ ผู้ทรงคุณวุฒิด้านการศึกษาปฐมวัย
ผู้ทรงคุณวุฒิด้านการแพทย์ ผู้ทรงคุณวุฒิจากหน่วยงาน
ภาครัฐและเอกชนที่ให้บริการทางการศึกษาพิเศษ
นักวิชาการทางการศึกษาพิเศษที่ปฏิบัติงานกับผู้เรียน
ปฐมวัย และผู้ปกครอง จำนวน 10 คน

เครื่องมือที่ใช้ในการวิจัย

ผู้วิจัยสร้างเครื่องมือที่ใช้ในการวิจัย ได้แก่

1) แบบสอบถาม (มีค่าระดับความเชื่อมั่นฉบับผู้บริหาร
โรงเรียน ฉบับครูปฐมวัย และฉบับผู้ปกครอง เท่ากับ
0.963 0.922 และ 0.943 ตามลำดับ) 2) แบบสัมภาษณ์
เชิงลึกแบบมีโครงสร้าง และ 3) แบบประเมินความเหมาะสม
ของรูปแบบ

การเก็บรวบรวมข้อมูล

1. การวิจัยเชิงสำรวจ ผู้วิจัยติดต่อขอความ
ร่วมมือโดยจัดส่งแบบสอบถามไปให้กลุ่มตัวอย่างและ
ขอรับแบบสอบถามคืนโดยวิธีการส่งแบบสอบถามทาง
ไปรษณีย์ตอบรับ

2. การสัมภาษณ์เชิงลึก ผู้วิจัยมีสัมภาษณ์
ตามประเด็นที่เกี่ยวข้องกับเรื่องที่คุณวิจัยกำลังศึกษา โดย
บันทึกเสียงขณะสัมภาษณ์ จดบันทึก สรุประเด็น
ต่างๆ

3. การสนทนากลุ่มเพื่อตรวจสอบรูปแบบ ผู้วิจัย
ส่งเอกสารรูปแบบฉบับร่างพร้อมทั้งเอกสารประเมินให้

ผู้เข้าร่วมการสนทนากลุ่มก่อนวันสนทนากลุ่มและขอเก็บ
รวบรวมเอกสารการประเมินในวันสนทนากลุ่มเพื่อนำมา
ใช้ร่วมกับข้อมูลที่ได้จากการบันทึกเสียงและข้อมูลที่ได้
จากการจดบันทึก

การวิเคราะห์ข้อมูล

1. ข้อมูลเชิงปริมาณ ใช้สถิติเชิงพรรณนาใน
การวิเคราะห์ข้อมูลจากแบบสอบถามส่วนที่เป็นแบบ
เลือกตอบใช้การแจกแจงความถี่ หาค่าร้อยละ ค่าเฉลี่ย
และหาค่าความเบี่ยงเบนมาตรฐาน

2. ข้อมูลเชิงคุณภาพ ใช้วิธีการวิเคราะห์เนื้อหา
และสรุปเนื้อหา

3. สังเคราะห์ข้อมูลเชิงปริมาณและเชิงคุณภาพ
เพื่อพัฒนารูปแบบการค้นหาผู้เรียนที่มีความต้องการ
พิเศษระดับปฐมวัยในโรงเรียนสังกัดกระทรวงศึกษาธิการ

สรุปผลการวิจัยและอภิปรายผล

1. สภาพปัจจุบันการปฏิบัติในกระบวนการ
ค้นหาผู้เรียนระดับปฐมวัย กลุ่มอายุ 3-5 ปี ที่มีความ
ต้องการพิเศษของโรงเรียนสังกัดกระทรวงศึกษาธิการ

1.1 ในภาพรวมทุกกลุ่มมีความคิดเห็น
เกี่ยวกับการปฏิบัติในกระบวนการค้นหาผู้เรียนที่มี
ความต้องการพิเศษระดับปฐมวัยตรงกันใน 4 อันดับ
แรก เรียงตามลำดับดังนี้ ด้านการให้ความช่วยเหลือ
ก่อนพิจารณาส่งต่อเข้ารับบริการทางการศึกษาพิเศษ
ด้านการสร้างความตระหนักแก่ผู้เกี่ยวข้องกับผู้เรียน
ปฐมวัย ด้านการติดตามพัฒนาการผู้เรียนปฐมวัย และ
ด้านการรับผู้เรียนที่มีความต้องการพิเศษจากการส่งต่อ
รายละเอียดปรากฏดังตารางที่ 1

ตารางที่ 1 จำนวนร้อยละของโรงเรียนที่มีการปฏิบัติในกระบวนการปฏิบัติการเพื่อค้นหาผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัยของโรงเรียนสังกัดกระทรวงศึกษาธิการตามความคิดเห็นของผู้บริหารโรงเรียน ครูปฐมวัย และผู้ปกครอง

รายการ	ผู้บริหารโรงเรียน (%)	ครูปฐมวัย (%)	ผู้ปกครอง (%)
ด้านการบริหารโรงเรียนเพื่อการค้นหา	4.96	6.43	12.72
ด้านการรับผู้เรียนที่มีความต้องการพิเศษจากการส่งต่อ	21.51	20.71	22.26
ด้านการสำรวจค้นหาผู้เรียนที่ผ่านการรับรอง ความพิการ	15.07	14.29	21.03
ด้านการติดตามพัฒนาการผู้เรียนปฐมวัย	39.90	38.57	27.92
ด้านการสร้างความตระหนักให้แก่ผู้เกี่ยวข้องกับผู้เรียน ปฐมวัย	46.57	41.42	51.42
ด้านการคัดกรองและประเมินพัฒนาการ	10.29	20.36	2.42
ด้านการให้ความช่วยเหลือก่อนพิจารณาส่งต่อเข้ารับ บริการทางการศึกษาพิเศษ	78.07	69.54	80.97

ส่วนกลุ่มผู้ให้ข้อมูลสำคัญมีความคิดเห็นว่าเป็นโรงเรียนยังปฏิบัติในระดับค่อนข้างน้อยและขาดความเหมาะสม โดยทุกคนมีความคิดเห็นสอดคล้องกันว่าควรมีการปฏิบัติในกระบวนการค้นหาผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัย เนื่องจากช่วยให้ผู้เรียนที่มีความต้องการพิเศษได้รับความช่วยเหลือตามความต้องการจำเป็นโดยเร็ว

1.2 ปัจจัยที่มีผลต่อการค้นหา/ค้นพบผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัยในโรงเรียนสังกัดกระทรวงศึกษาธิการ พบว่า ทุกกลุ่มมีความคิดเห็นในภาพรวมต่อปัจจัยในระดับมากที่สุด โดยกลุ่มครูปฐมวัยและกลุ่มผู้ปกครองมีความคิดเห็นในทิศทางเดียวกัน กล่าวคือ อันดับแรกเป็นด้านความร่วมมือของผู้เกี่ยวข้องในการให้ การเก็บรวบรวม และการใช้ข้อมูล

เพื่อการพิจารณาระดับพัฒนาการและความบกพร่องล่าช้า อันดับรองลงมาเป็นด้านบทบาทหน้าที่ของผู้เกี่ยวข้องกับผู้เรียนปฐมวัย อันดับที่สามเป็นด้านนโยบายและการดำเนินงานภาครัฐ ส่วนกลุ่มผู้บริหารโรงเรียนมีความเห็นในด้านบทบาทหน้าที่ของผู้เกี่ยวข้องกับผู้เรียนปฐมวัยเป็นอันดับแรก อันดับรองลงมาเป็นด้านความร่วมมือของผู้เกี่ยวข้องในการให้ การเก็บรวบรวม และการใช้ข้อมูลในการพิจารณาระดับพัฒนาการและความบกพร่องล่าช้า ส่วนอันดับที่สามเป็นด้านนโยบายและการดำเนินงานภาครัฐ โดยกลุ่มผู้บริหารโรงเรียนและกลุ่มครูปฐมวัยมีความคิดเห็นเกี่ยวกับด้านการบริหารโรงเรียนเพื่อการค้นหาเป็นอันดับที่สี่ ดังตารางที่ 2

ตอนที่ 2 เปรียบเทียบระดับความคิดเห็นของผู้ตอบแบบสอบถามในแต่ละกลุ่มที่มีต่อปัจจัยที่มีผลต่อการค้นหา/ค้นพบผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัยในโรงเรียนสังกัดกระทรวงศึกษาธิการ

รายการ	ผู้บริหารโรงเรียน		ครูปฐมวัย		ผู้ปกครอง	
	Mean	S.D.	Mean	S.D.	Mean	S.D.
ด้านนโยบายและการดำเนินงานภาครัฐ	4.45	0.47	4.35	0.44	4.37	0.46
ด้านบทบาทหน้าที่ของผู้เกี่ยวข้องกับผู้เรียนปฐมวัย	4.57	0.45	4.43	0.43	4.50	0.44
ด้านการบริหารโรงเรียนเพื่อการค้นหา	4.31	0.55	4.24	0.55	-	-
ด้านความร่วมมือของผู้เกี่ยวข้องในการให้ การเก็บรวบรวม และการใช้ข้อมูลในการพิจารณาระดับพัฒนาการและความบกพร่องล่าช้า	4.53	0.48	4.47	0.45	4.50	0.44
รวม	4.45	0.43	4.36	0.40	4.44	0.40

ส่วนกลุ่มผู้ให้ข้อมูลสำคัญให้ความสำคัญต่อการปฏิบัติตามบทบาทหน้าที่ของผู้ปกครอง แพทย์/บุคลากรทางการแพทย์ และโรงเรียนในฐานะเป็นผู้ที่มีส่วนเกี่ยวข้องกับผู้เรียนปฐมวัยในการอบรมเลี้ยงดูและส่งเสริมพัฒนาการผู้เรียนให้เหมาะสม โดยมีการติดตามพัฒนาการของผู้เรียนให้มีส่วนร่วมในการค้นหา และสนับสนุนให้ผู้เรียนได้รับการช่วยเหลือตามความต้องการจำเป็นเมื่อพบว่ามีความบกพร่องล่าช้า โดยภาครัฐมีบทบาทในการกำหนดนโยบายและดำเนินการอย่างเป็นระบบสอดคล้องกับบริบทของแต่ละโรงเรียน

2. กระบวนการค้นหาผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัยในโรงเรียนสังกัดกระทรวงศึกษาธิการ ประกอบด้วย 2 ส่วน ดังนี้

2.1 กระบวนการบริหารโรงเรียนเพื่อการค้นหาผู้เรียนที่มีความต้องการพิเศษ ประกอบด้วย 1) การวางแผน (Planning) เป็นการเตรียมการในการจัดการศึกษาที่เหมาะสมโดยให้ความช่วยเหลือผู้เรียนที่มีความสามารถแตกต่างจากเพื่อนก่อนพิจารณาส่งเข้ารับบริการทางการศึกษาพิเศษ และการพัฒนาความร่วมมือระหว่างผู้เชี่ยวชาญภายนอก ผู้ปกครอง และ

โรงเรียน 2) การจัดองค์การ (Organizing) เป็นการวางระบบการบริหารเพื่อดำเนินงานของงานค้นหาผู้เรียนที่มีความต้องการพิเศษ 3) การนำ (Leading) เป็นบทบาทหน้าที่ของฝ่ายบริหารโรงเรียนในการสนับสนุนให้ทุกฝ่ายมีส่วนร่วมในการจัดการเรียนการสอนที่เหมาะสมกับผู้เรียนปฐมวัยโดยมีการให้ความช่วยเหลือก่อนพิจารณาส่งต่อเข้ารับบริการทางการศึกษาพิเศษ การปฏิบัติในกระบวนการค้นหาผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัย และการจัดการเรียนการสอนให้เหมาะสมกับผู้เรียนปฐมวัยที่มีความต้องการพิเศษ และ 4) การควบคุม (Controlling) เป็นกระบวนการติดตามและประเมินการบริหารจัดการค้นหาผู้เรียนที่มีความต้องการพิเศษ

2.2 กระบวนการปฏิบัติการเพื่อการค้นหาผู้เรียนที่มีความต้องการพิเศษ เป็นกิจกรรมที่ส่งผลต่อการค้นหา/ค้นพบผู้เรียนที่มีความต้องการพิเศษที่ใช้วงจรเดมมิ่งในการบริหารงาน ประกอบด้วย 7 ขั้นตอน 1) การให้ความรู้แก่ครูประจำชั้นและผู้ปกครองทุกคนเกี่ยวกับพัฒนาการที่เหมาะสมตามวัยและพัฒนาการที่บกพร่องล่าช้า 2) การรับผู้เรียนที่มีความต้องการพิเศษจากการส่งต่อจากภายนอกและภายในโรงเรียน 3) การ

สำรวจค้นหาผู้เรียนที่ผ่านการรับรองความพิการด้วยการสำรวจรายชื่อ ประเภทความพิการ และวิธีรับรองความพิการ 4) การคัดกรองผู้เรียนทั้งโรงเรียนเป็นระยะ โดยให้แบบคัดกรองมาตรฐาน 5) การติดตามเฝ้าระวัง พัฒนาการและเรียนในชั้นเรียนปกติด้วยการนำข้อมูลมาวิเคราะห์ เพื่อพิจารณาผู้ที่ควรได้รับการเฝ้าระวัง ติดตามอย่างใกล้ชิด โดยทีมสหวิชาชีพเข้าสังเกต พัฒนาการหรือพฤติกรรมของโรงเรียนในชั้นเรียนปกติ และให้คำแนะนำในการแก้ปัญหาเบื้องต้นแก่โรงเรียน และผู้ปกครอง 6) การประเมินระดับพัฒนาการสำหรับผู้เรียนที่มีข้อสงสัยว่าอาจมีพัฒนาการบกพร่องล่าช้า และ 7) การพิจารณาระดับพัฒนาการและความบกพร่องล่าช้าโดยทีมสหวิชาชีพโดยนำข้อมูลจากครอบครัว ข้อมูลจากโรงเรียน และข้อมูลทางการแพทย์มาใช้ในการพิจารณาระดับพัฒนาการและความบกพร่องล่าช้าของผู้เรียน

อภิปรายผล

1. ประเทศไทยมีนโยบายและแผนในการค้นหาผู้เรียนที่มีความต้องการพิเศษตั้งแต่ระดับปฐมวัยที่เป็นรูปธรรมอย่างชัดเจน แต่ขาดการบริหารจัดการอย่างเป็นระบบในการนำแผนไปสู่การปฏิบัติ ซึ่งมีสาเหตุจากภาครัฐยังไม่พัฒนาระบบและกลไกสนับสนุน เช่นเดียวกับประเทศสหรัฐอเมริกาที่มีการกำหนดเป็นกฎหมาย สนับสนุนงบประมาณ และจัดตั้งหน่วยงานค้นหารับผิดชอบอย่างจริงจังในการปฏิบัติงาน

2. ผู้วิจัยกำหนดเงื่อนไขความสำเร็จของรูปแบบการค้นหาผู้เรียนที่มีความต้องการพิเศษระดับปฐมวัยของโรงเรียนในสังกัดกระทรวงศึกษาธิการ ได้แก่

2.1 ผู้บริหารโรงเรียนมีความตระหนักและให้การสนับสนุนการมีส่วนร่วมของผู้เกี่ยวข้องในการค้นหาผู้เรียนที่มีความต้องการพิเศษ เนื่องจากผู้บริหาร

เป็นผู้มีบทบาทหน้าที่บริหารงานเพื่อการทำงานร่วมกันของบุคลากรและทรัพยากรเพื่อให้บรรลุจุดมุ่งหมายขององค์การในการวางแผนการจัดองค์การ การนำ และการควบคุม (Wehrich & Koontz, 1993, pp. 9-13; Robbins & Coulter, 2003, p. 2; Dessler, 2004, p. 3; and Bateman & Snell, 2007, p. 16)

2.2 ทุกโรงเรียนสร้างความตระหนักเกี่ยวกับพัฒนาการที่เหมาะสมตามวัยและพัฒนาการที่บกพร่องล่าช้าตลอดจนความจำเป็นรวมถึงประโยชน์ที่ผู้เรียนกลุ่มดังกล่าวจะได้รับจากการศึกษาพิเศษตามแนวคิดเกี่ยวกับบทบาทหน้าที่ของโรงเรียนในการให้ความรู้แก่ผู้ปกครองเกี่ยวกับพัฒนาการที่เหมาะสมตามวัย (กุลยา ตันติผลลาชีวะ, 2551, หน้า 9-87; และสุภาวิณี ลายบัว, 2554, หน้า 34) และการสร้างความตระหนักเกี่ยวกับพัฒนาการที่บกพร่องล่าช้าตลอดจนความจำเป็นรวมถึงประโยชน์ที่ผู้เรียนกลุ่มดังกล่าวจะได้รับจากการศึกษาพิเศษที่ปรากฏในกฎหมาย IDEA

2.3 ทุกฝ่ายที่เกี่ยวข้องกับผู้เรียนปฐมวัยปฏิบัติตามบทบาทหน้าที่ของตนตามแนวคิดในการทำงานร่วมกันของทีมสหวิชาชีพในการระบุความต้องการพิเศษที่ปรากฏในกฎหมาย IDEA

ข้อเสนอแนะ

1. ภาครัฐควรกำหนดนโยบาย พัฒนาระบบ และกลไกเพื่อสนับสนุนให้ผู้เรียนได้พัฒนาตามวัยและศักยภาพ ตลอดจนถึงติดตามพัฒนาการ ค้นหาและสนับสนุนให้ผู้เรียนที่มีความต้องการพิเศษได้รับ ความช่วยเหลือตามความต้องการของแต่ละบุคคลให้ดำเนินอย่างเป็นระบบที่ได้มาตรฐานโดยขับเคลื่อนให้มีการดำเนินการสู่การปฏิบัติอย่างเป็นรูปธรรม

2. ผู้ปกครอง แพทย์/บุคลากรทางการแพทย์ และโรงเรียนในฐานะผู้ที่มีส่วนเกี่ยวข้องกับผู้เรียนปฐมวัยมีบทบาทหน้าที่ในการอบรมเลี้ยงดูตลอดจน

ส่งเสริมพัฒนาการเด็กปฐมวัยให้เหมาะสมตามวัยและ
เต็มตามศักยภาพ ติดตามการพัฒนาของเด็ก ให้ความ
ร่วมมือในการค้นหา และสนับสนุนผู้ที่มีความบกพร่อง
ล่าช้าได้รับความช่วยเหลือทางการศึกษาพิเศษตาม
ความต้องการจำเป็นของแต่ละบุคคลโดยเร็ว

3. ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป

- 1) ศึกษารูปแบบการค้นหาผู้ที่มีความ
ต้องการพิเศษตั้งแต่แรกเกิด-3 ปี
- 2) ศึกษารูปแบบการค้นหา รับรองความ
ต้องการพิเศษ และจัดบริการแบบเบ็ดเสร็จในโรงเรียน
- 3) ศึกษารูปแบบการพัฒนาการสร้างการ
ยอมรับถึงพัฒนาการที่บกพร่องล่าช้าที่ปรากฏในบุตร
หลานของผู้ปกครอง

บรรณานุกรม

หนังสือและบทความในหนังสือ

- กุลยา ตันติผลาชีวะ. (2551). **การศึกษาสำหรับผู้ปกครองเด็กปฐมวัย**. กรุงเทพฯ: เบรน-เบส บুক.
คณะกรรมการการศึกษาขั้นพื้นฐาน, สำนักงาน. (2555). **แผนพัฒนาการจัดการศึกษาสำหรับคนพิการระยะ 5 ปี
(พ.ศ. 2555-2559)**. กรุงเทพฯ: ดุสิต.
- นิชรา เรืองดารกานนท์. (2554). **การติดตามเฝ้าระวังพัฒนาการ**. ตำราพัฒนาการและพฤติกรรมเด็กสำหรับเวช
ปฏิบัติทั่วไป ใน ทิววรรณ หรรษคุณาศัย, รวีวรรณ รุ่งไพวรรณ และชาคริยา ชีเรนทร (บรรณาธิการ). **ตำรา
พัฒนาการและพฤติกรรมเด็ก สำหรับเวชปฏิบัติทั่วไป**. กรุงเทพฯ: ปียอนด์ เอนเทอร์ไพรซ์.
- ผดุง อารยะวิญญู. (2554). **อาร์ ที ไอ กระบวนการสอนแนวใหม่ (RtI: Response to Instruction)**. นครปฐม:
ไอ.คิว.บุ๊คเซ็นเตอร์.
- เลขาธิการสภาศึกษา, สำนักงาน. (2550). **นโยบายและยุทธศาสตร์การพัฒนาระดับปฐมวัย (0-5 ปี) ระยะยาว
2550-2559**. กรุงเทพฯ: วี ซี ที คอมมิวนิเคชั่น.
- วัชรา ธีรไพบุลย์, ปัทมา ศิริเวช, พรรณพิมล วิบุลากร, ชาติชาย มุกสง และแพรว เอี่ยมน้อย. (2553). **การจัดการ
ความรู้และสังเคราะห์แนวทางปฏิบัติของโรงพยาบาลส่งเสริมสุขภาพตำบล: ประสบการณ์การ
ทำงานสร้างเสริมสุขภาพคนพิการ**. กรุงเทพฯ: สหมิตรพรีนติ้งแอนด์พับลิชชิ่ง.
- วิชาการ, กรม. (2546). **หลักสูตรการศึกษาปฐมวัย พุทธศักราช 2546**. กรุงเทพฯ: ครูสภาลาดพร้าว.
- ศรียา นิยมธรรม และคณะ. (2546). **การศึกษาพิเศษ**. ในโครงการสารานุกรมศึกษาศาสตร์คณะศึกษาศาสตร์
มหาวิทยาลัยศรีนครินทรวิโรฒ. กรุงเทพฯ: คณะศึกษาศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ศรียา นิยมธรรม. (2548). **การเรียนรู้ร่วมสำหรับเด็กปฐมวัย**. กรุงเทพฯ: แวนแก้ว.

บทความในวารสาร นิตยสาร และหนังสือพิมพ์

จิตราพรพรรณ เวชพร และชาคริยา ธีรเนตร. (2554). ผลของการใช้แบบสอบถามเพื่อประเมินพัฒนาการโดยผู้ปกครอง (PEDS) เพื่อประเมินปัญหาพัฒนาการและพฤติกรรมในคลินิกเด็กดีที่โรงพยาบาลพระมงกุฎเกล้า. *วารสารกุมารเวชศาสตร์*, 50(1), 59-68.

เอกสารอื่นๆ

กิตติ ไชยลาภ, นรินทร์ สังข์รักษา และสุธีกาญจน์ ไชยลาภ. (2550). รายงานวิจัยเรื่อง ระบบการเฝ้าระวังและป้องกันความพิการในชุดโครงการศึกษาวิจัยยุทธศาสตร์บูรณาการพัฒนาคูณภาพชีวิตคนพิการ. กรุงเทพฯ: เอกพิมพ์ไท.

ศึกษาธิการ, กระทรวง. (2551). รายงานการติดตามและประเมินผลการดำเนินงานโครงการจัดกิจกรรมการพัฒนาคูณภาพเด็กพิการ กลุ่มเป้าหมาย (อายุ 0-5 ปี) และปฐมวัยโดยเครือข่ายพ่อแม่ผู้ปกครอง ปีการศึกษา 2551 โรงเรียนการศึกษาพิเศษ และศูนย์การศึกษาพิเศษ. กรุงเทพฯ: โรงพิมพ์สำนักงานพระพุทธศาสนาแห่งชาติ.

ส่งเสริมและพัฒนาคุณภาพชีวิตคนพิการแห่งชาติ, คณะกรรมการ. *แผนพัฒนาคูณภาพชีวิตคนพิการแห่งชาติ ฉบับที่ 4 พ.ศ. 2555-2559*. กรุงเทพฯ: เทพเพ็ญวานิชย์.

สุภาวดี ลายบัว. (2554). *ความสัมพันธ์ระหว่างการใช้ความรู้แก่ผู้ปกครองกับความรู้ของผู้ปกครองในการสร้างเสริมพัฒนาการเด็กปฐมวัยในสถานศึกษา เขตอำเภอคลองหลวง จังหวัดปทุมธานี*.

วิทยานิพนธ์ศึกษาศาสตร์มหาบัณฑิต สาขาเทคโนโลยีการบริหารการศึกษา คณะครุศาสตร์อุตสาหกรรม.

ปทุมธานี: บัณฑิตวิทยาลัย มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

สุวิมล อุดมพิริยะศักดิ์. (2553). *เอกสารประกอบการสอนวิชา สัมมนาการศึกษาแบบเรียนรวม*. กรุงเทพฯ: หลักสูตรศึกษาศาสตรดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษาพิเศษ คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสวนดุสิต.

Bateman, T. & Snell, S. A. (2007). *Management Leading & Collaborating in a Competitive World*. (7th ed.) NY : McGraw-Hill.

California Department of Education. (2000). *Handbook on Assessment and Evaluation in Early Childhood Special Education Programs*. Sacramento: California Department of Education.

----- (2001). *Handbook on Developing and Implementing Programs and Services*. California Department of Education: Sacramento.

----- (2005). *Handbook on Transition from Early Childhood Special Education Programs*. Sacramento: California Department of Education.

Dessler, G. (2004). *Management, Principles and Practices for Tomorrow's Leaders*. New Jersey: Pearson Education.

- Kovaleski, J. & Prasse, D. (2004). Response to Instruction in the Identification of Learning Disabilities: A guide for School Teams. In A. Canter, et al. (Eds.), **Helping Children at Home and School II: Handouts for Families and Educators**. Bethesda, MD: National Association of School Psychologists.
- Robbins. S. P. & Coulter, M. (2003). **Management**. (7th ed.) Pearson Education.
- United Nations. (2007). **Biwako Millennium Framework for Action: Towards an Inclusive, Barrier-free and Rights-based Society for Persons with Disabilities in Asia and the Pacific**. New York: UNdoc.
- Weihrich, H. & Koontz, H. (1993). **Management: A Global Perspective**. (10th ed.) McGraw-Hill Int.
- Dunst, C. J. & Trivette, C. M. (2004). Toward a categorization scheme of child find, referral, early identification and eligibility determination practices. **Tracelines**, **1(2)**, 1-18.
- Foo, A. & Chaplais, J. (2008). Efficacy of pre-school surveillance services in identifying children with special needs. **Community Pract**, **81(1)**, 18-21.
- Kapil, S., Robert, G. & Tamsin, F. (2006). Barriers to the identification of children with attention deficit/hyperactivity disorder. **Journal of Child Psychology and Psychiatry**, **47(7)**, 744–750.
- Klingner, J. K., & Harry, B. (2006). The special education referral and decision-making process for English language learners: child study team meetings and placement conferences. **Teachers College Record**, **108(11)**, 2247–2281.
- NAEYC. (1994). NAEYC position statement: a conceptual framework for early childhood professional development, adopted November 1993. **Young Children**, **49(3)**, 68–77.
- Sayal, K. (2006). Annotation: Pathways to care for children with mental health problems. **Journal of Child Psychology and Psychiatry**, **47(7)**, 649–659.
- Shevell, MI., Majnemer, A., Rosenbaum, P. & Abrahamowicz, M. (2001). Profile of referrals for early childhood developmental delay to ambulatory subspecialty clinics. **Journal of Child Neurology**, **16 (9)**, 645-50.
- Trivette, C. M. & Dunst., C. J. (2006). Tracking pathways of referrals to early intervention. **Snapshot**, **2(5)**, 1-4.
- National Association for the Education of Young Children (NAEYC) & the National Association of Early Childhood Specialists in State Departments of Education (NAECS/SDE), **Position statement: early childhood curriculum, assessment and program evaluation**. Washington DC: NAEYC. Adopted November 2003.

- Thornberg, R. (2008). **Multi-professional prereferral and school-based health-care teams: a research review (FOG-report no 62)**. Linköping: Department of Behavioural Sciences and Learning (IBL), Linköping University: Sweden.
- UNICEF and WHO. (2012). **Early childhood development and disability: A discussion paper**. Birth to 6 Health Systems Committee of the Professional Development Initiative, Wisconsin Early Childhood Collaborating Partners (9/2006, revised 10/ 2010). (Online). Available: <http://www.collaboratingpartners.com>. Accessed (28/3/2012).
- Biwako Millennium Framework for Action: Towards an Inclusive, Barrier-free and Rights-based Society for Persons with Disabilities in Asia and the Pacific. (2003). (Online). Available: <http://www8.cao.go.jp>. Accessed (10/6/2010).
- Child Find. (2012). (Online). Available: <http://www.childfindidea.org>. Accessed (10/1/2012).
- Hillier, S. L., Civetta, L. and Pridham, L. (2010). A systematic review of collaborative models for health and education professionals working in school settings and implications for training. **Education for Health, 10**. (Online). Available: <http://www.educationforhealth>. Accessed (13/1/2012).
- IDEA. (2004). Individuals with Disabilities Education Improvement Act of 2004. (Online). Available: <http://www.emsc.nysed.gov>. Accessed (24/8/2010).
- NICHY. (2012). 10 Basic Steps in Special Education. (Online). Available: <http://nichcy.org>. Accessed (10/1/2012).
- No Child Left Behind. (Online). Available: <http://www2.ed.gov>. Accessed (10/1/2012).
- UN Standard Rules on Equalization of Opportunities for Persons with Disabilities. (Online). Available: <http://www.un.org>. Accessed (8/8/2011).
- UNICEF. (2012). Ten Messages about Children with Disabilities. (Online). Available: <http://www.unicef.org>. Accessed (2012/March/10).