
12

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

บทคัดย่อ
	 การคิดสร้างสรรค์ หมายถึง กระบวนการคิดท่ีนำ�ไปสู่นวัตกรรม การแก้ปัญหา หรือการสังเคราะห์ในเรื่อง

ต่างๆ สร้างสิ่งประดิษฐ์ที่แปลกใหม่ มีประโยชน์ มีคุณค่า และมีความเหมาะสม จอย พอล กิลฟอร์ด ได้ระบุถึงการ

คิดสร้างสรรค์ว่า เป็นการคิดแบบอเนกนัยมากกว่าการคิดแบบเอกนัย ส่วนเอ็ดเวิร์ด เดอ โบโน่ และฮามิด ฮับรา

ฮิมซาเดช ราจาอาย มองการคิดสร้างสรรค์ในแบบการคิดนอกกรอบ องค์ประกอบที่แยกแยะนักวิทยาศาสตร์ท่ีมี

การคิดสร้างสรรค์สูงจากนักวิทยาศาสตร์ท่ีมีการคิดสร้างสรรค์ต่ำ� ตามทัศนะของอาร์เธอร์ ลีโอนาร์ด ชาวโลว์ คือ

แรงจูงใจ โดยเฉพาะความอยากรู้อยากเห็น ซึ่งผลักดันให้ติดตามค้นคว้าหาคำ�ตอบ สำ�หรับมุมมองของการคิด

สร้างสรรค์ประกอบด้วย มุมมองของการรู้คิด บุคลิกภาพและสังคม ประสาทชีววิทยา สุขภาพจิต การคิดสร้างสรรค์

และสติปัญญา ทฤษฎีท่ีสำ�คัญของการคิดสร้างสรรค์ ได้แก่ ทฤษฎีส่วนประกอบ จิตวิเคราะห์ และมนุษยนิยม ใน

การวัดการคิดสร้างสรรค์มีการวัดตามแนวคิดต่างๆ ได้แก่ แนวคิดความฉลาดทางการคิดสร้างสรรค์ จิตมิติ และ

บุคลิกภาพและสังคม นอกจากนั้น ได้นำ�เสนองานวิจัย 2 เรื่อง คือ การพัฒนาความสามารถในการเขียนภาษาอังกฤษ

อย่างสร้างสรรค์ในฐานะเป็นภาษาท่ีสองของเด็กเล็กระดับประถมศึกษาในโรงเรียนขนาดกลางในกรุงการาจี ประเทศ

ปากีสถาน และการส่งเสริมนวัตกรรมเครือข่ายการเรียนรู้ของครูและบุคลากรทางการศึกษาเพ่ือพัฒนาคุณภาพ

ผู้เรียนด้านทักษะการคิดในจังหวัดอุบลราชธานี ระยะ 2

คำ�สำ�คัญ : การคิดสร้างสรรค์ กระบวนการคิด จิตวิทยา

Abstract
	 Creative thinking means the thought process that leads to innovation, problem solving, or

synthesis on various subjects, invention of useful, valuable and appropriate products. Joy Paul Guilford

identified creative thinking as a kind of divergent thinking, rather than convergent thinking.

Edward de Bono and Hamid Ebrahimzadeh Rajaei viewed creative thinking as thinking out of the box.

According to the Arthur Leonard Schawlow, a factor that distinguishes scientists who are highly

creative from low creative ones, is motivation, especially the curiosity, driven to pursue research for

การคิดสร้างสรรค์
A Creative Thinking

ดวงเดือน ศาสตรภัทร, ปร.ด.(จิตวิทยาเด็ก)*

Duangduen Satraphat, Ph.D. (Child Psychology)

* รองศาสตราจารย์ คณะศิลปศาสตร์ วิทยาลัยเซนต์หลุยส์

10

13

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

answers. Perspectives of creative features consist of cognition, personality and social, neurobiology,

mental health, creativity and intelligence. Critical theories of creativity include Componential, Psychoanalytic

and Humanistic theories. Creativity is measured by various concepts including the concepts of

creativity quotient, psychometric approach, personality and social approach. In addition, two

researches were presented, entitled “Developing young children’s creative writing ability in English

as a second language in a Primary English Medium School in Karachi, Pakistan” and “Promoting

innovative learning network of teachers and educators to develop students thinking skills. Phase

2 in Ubon Ratchathani.”

Keywords : creative thinking, thinking process, psychology

	 พจนานุกรมศัพท์จิตวิทยา ฉบับราชบัณฑิตสถาน

(2553) ได้ให้ความหมายของการคิดสร้างสรรค์ว่า

หมายถึง กระบวนการคิดท่ีนำ�ไปสู่นวัตกรรม การ

แก้ปัญหาหรือการสังเคราะห์ในเรื่องต่างๆ นอกจากนี้

ยังพบว่ามีการให้ความหมายของการคิดสร้างสรรค์ไว้

อย่างหลากหลาย เช่น การคิดสร้างสรรค์ หมายถึง

กระบวนการคิดของสมองซึ่งมีความสามารถในการคิดได ้

หลากหลายและแปลกใหม่จากเดิม โดยสามารถนำ�ไป

ประยุกต์ทฤษฎีหรือหลักการได้อย่างรอบคอบและ

มีความถูกต้อง จนนำ�ไปสู่การคิดค้นและสร้างสิ่งประดิษฐ์

ที่แปลกใหม่ นอกจากนั้น ยังอาจมองการคิดสร้างสรรค์

ในแงท่ี่เปน็กระบวนการคดิมากกว่าเนือ้หาการคิด อยา่งไร

ก็ตาม นักทฤษฎีส่วนมากเห็นตรงกันว่า ความแปลกใหม ่

(novelty) หรือความคิดริเร่ิม (originality) เป็นองค์

ประกอบท่ีจำ�เป็นของการสร้างสรรค์ แต่ความแปลกใหม่

ยงัไม่เพียงพอ จำ�เปน็ต้องมปีระโยชน ์มีคุณค่า และมคีวาม

เหมาะสม สอดคล้องกับเอม. เอ. รันโค (M. A. Runco)

ท่ีได้ให้ความหมายของความคิดสร้างสรรค์ว่า หมายถึง

ความสามารถในการคิดสิ่งท่ีแปลกใหม่และเป็นวิถีทาง

ท่ีไม่ปรกติ และแก้ปัญหาท่ีไม่เป็นทางการ (Runco,

 2007) สรุปไดว้า่ นกัทฤษฎีสว่นมากคน้พบการแก้ปญัหา

อย่างสร้างสรรค์ด้วยวิธีการที่แปลกใหม่ มีคุณภาพสูง

และมีประโยชน์ ความคิดสร้างสรรค์มีประโยชน์อย่าง

ชัดเจนสำ�หรับบุคคลและสังคมโดยรวม ดังนั้น จึงไม่น่า

แปลกใจท่ีการวิจัยในรอบ 20 ปีท่ีผ่านมา ได้มุ่งเน้นไป

ที่การคิดสร้างสรรค์

	 แม้ว่านักทฤษฎีจำ�นวนมากเห็นพ้องกับนิยาม

เบื้องต้นของการคิดสร้างสรรค์ แต่มุมมองก็ยังต่างกัน

ออกไปตามลักษณะ เช่น นักจิตวิทยาบางคนโต้ว่า การ

คิดสร้างสรรค์เป็นการคิดธรรมดาพ้ืนๆ กระบวนการมี

ความคลา้ยคลงึกับการแก้ปญัหาประจำ�วัน ในทางตรงขา้ม

นักจิตวิทยาคนอื่นโต้ว่า น้อยครั้งนักที่คนธรรมดาจะ

ผลิตผลงานท่ีสร้างสรรค์ คนท่ีมีการคิดสร้างสรรค์เป็น

พิเศษจะผลติผลงานสร้างสรรคใ์นขอบเขตเฉพาะทางความ

ชำ�นาญพิเศษ เช่น ดนตรี วรรณคดี หรือวิทยาศาสตร์

เป็นต้น และแม้แต่วิธีการมองปัญหาหรือสถานการณ์ใน

การแก้ปัญหา จะเป็นลักษณะของการคิดออกนอกกรอบ

การก้าวสู่การคิดสร้างสรรค์
	 นักทฤษฎีได้ศึกษาการคิดสร้างสรรค์ท่ีแตกต่างกัน

ท้ังนี้จะพิจารณา 2 แนวคิดที่ต่างกัน ดังนื้ แนวคิดแรก

เป็นของจอย พอล กิลฟอร์ด (Joy Paul Guilford)

ท่ีบรรยายถึงผลผลิตกว้างไกลหลายทิศทางหรือผลผลิต

บทนำ�

11

14

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

แบบอเนกนัย (divergent production) (Guilford,

1950) และแนวคิดที่สอง เป็นมุมมองร่วมสมัยท่ีเน้น

องค์ประกอบพหุคูณที่จำ�เป็นของการสร้างสรรค์

	 นักวิจัยสนใจในการวัดการคิดสร้างสรรค์มา

มากกว่าหนึ่งศตวรรษ อย่างไรก็ตาม จุดเริ่มต้นของการ

วิจัยที่เป็นวิทยาศาสตร์ซึ่งดำ�เนินโดยกิลฟอร์ด ที่เสนอว่า

การคิดสร้างสรรค์ควรวัดในความหมายของผลผลิต

ท่ีกว้างไกลหลายทิศทาง หรือจำ�นวนของการตอบสนอง

ท่ีแตกต่างกันซึ่งสร้างขึ้นในแต่ละข้อกระทงความ (item)

นกัวจิยัสว่นใหญ่เนน้วา่ การคดิสรา้งสรรคต์อ้งการการคดิ

แบบอเนกนัยมากกว่าการคิดที่เป็นคำ�ตอบท่ีดีท่ีสุดเพียง

คำ�ตอบเดยีว เชน่ ใหบ้อกจงัหวดัท่ีข้ึนต้นดว้ยตัวอักษร “ส”

ภายในเวลา 1 นาที หรือใหบ้อกถงึประโยชนข์องผา้ขาวมา้

มาให้มากที่สุดภายในเวลา 1 นาที เป็นต้น

ประวัติการคิดสร้างสรรค์
	 การคดิสรา้งสรรคม์าจากภาษาละติน “creo” แปลว่า

“เพ่ือสร้าง” คำ�ว่า “สร้าง” หรือ “create” ปรากฏ

ในภาษาอังกฤษเป็นช่วงต้นศตวรรษท่ี 14 การคิด

สร้างสรรค์ในวัฒนธรรมตะวันตกถูกมองว่าเป็นรูปแบบ

ของแรงบันดาลใจของพระเจ้า พระเจ้าเป็นผู้สร้าง แต่เมื่อ

เทียบมุมมองในวัฒนธรรมตะวันออกจะเห็นตรงกันข้าม

เช่น ฮินดู ขงจื๊อ ลัทธิเต๋า และพุทธศาสนา เป็นต้น

ที่การสร้างเป็นการค้นพบ และเป็นแนวคิด “จากไม่มีอะไร”

มุมมองของตะวันตกเป็นท่ีโดดเด่นจนมาถึงยุคฟื้นฟู

ศิลปวิทยา (Renaissance) แต่เมื่อถึงศตวรรษท่ี 18

และยุคของการรู้แจ้ง (Age of Enlightenment)

ได้มีการนำ�การคิดสร้างสรรค์เชื่อมกับมโนทัศน์ของ

จินตนาการ ในการเขียนของโทมัส ฮอบส์ (Thomas

Hobbes) จินตนาการกลายเป็นองค์ประกอบสำ�คัญของ

การรู้คิดของมนุษย์ (Runco & Albert, 2010) วิลเลี่ยม

ดัฟฟ์ (William Duff) เป็นหนึ่งในบุคคลกลุ่มแรกท่ี

ระบุว่า จนิตนาการเปน็คณุสมบติัของอจัฉริยะท่ีอยู่ระหว่าง

พรสวรรค์และอัจฉริยะ (Dacey, 1999) จนในศตวรรษ

ท่ี 19 ความสนใจเก่ียวกับความแตกต่างระหว่างบุคคล

มีเพ่ิมขึ้น ท้ังนี้ได้รับแรงบันดาลใจจากชาลส์ ดาร์วิน

(Charles Darwin) และงานของฟรานซิส กัลตัน

(Francis Galton) ท่ีสนใจการพัฒนาพันธุกรรมของ

เชาวน์ปัญญา ซึ่งการคิดสร้างสรรค์ก็เป็นลักษณะหนึ่งของ

อัจฉริยะ (Runco & Albert, 2010)

	 ในปลายศตวรรษท่ี 19 และต้นศตวรรษท่ี 20

นักคณิตศาสตร์และนักวิทยาศาสตร์ เช่น แฮร์มันน์

ฟอน เฮล์มโฮลทซ์ (Hermann Von Helmholtz) และ

อองรี ปัวกาเร (Henri Poincaré) เริ่มสะท้อนและหารือ

ถึงกระบวนการการคิดสร้างสรรค์ (Helmholtz, 1896;

Poincaré, 1908) และขอ้มลูเหลา่นีไ้ดรั้บการสานต่อโดย

กราแฮม วอลลาส (Graham Wallas) ซึ่งเป็นบุคคลแรก

ทีส่รา้งรปูแบบของกระบวนการคดิโดยประกอบดว้ย 5 ขัน้

 (Wallas, 1926) ดังนี้

	 1.	ขัน้เตรยีม (preparation) เปน็การเตรยีมงาน

ในการแก้ปัญหาที่มุ่งเน้นความคิดของแต่ละบุคคลในการ

แก้ปัญหาและสำ�รวจขนาดของปัญหา

	 2.	ขั้นฟักตัว (incubation) ในกรณีที่ปัญหาอยู่

ในจิตไร้สำ�นึก และไม่มีอะไรที่จะปรากฏให้เห็นภายนอก

	 3.	ขั้นรู้สึกว่ารู้ (intimation) คนท่ีมีความคิด

สร้างสรรค์เกิด “ความรู้สึก” ว่าการแก้ปัญหากำ�ลังจะแก้

ได้แล้ว

	 4.	ขัน้สว่างหรอืขัน้การหย่ังรู ้(illumination

or insight) เป็นขั้นที่สามารถมองเห็นลู่ทางในการริเริ่ม

หรือสร้างสรรค์งานอย่างแจ่มแจ้งและชัดเจนโดยตลอด

	 5.	ขั้นตรวจสอบ (verification) ความคิดได้

รับการตรวจสอบ การขยายความ และการนำ�ไปใช้

	 ต่อมารูปแบบของวอลลาสมี 4 ขั้น เนื่องจากใน

ข้ันสะกิดชี้แนะมีลักษณะเป็นข้ันย่อย และจากการทำ�วิจัย

เชิงประจักษ์พบว่า ในขั้นฟักตัวเป็นระยะพักจากปัญหา

อาจช่วยการแก้ปัญหาอย่างสร้างสรรค์

12

15

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

มุมมองต่างๆ ของการคิดสร้างสรรค์
	 มุมมองของการคิดสร้างสรรค์ประกอบด้วย

มุมมองของการรู้คิด มุมมองทางบุคลิกภาพและสังคม

มุมมองทางประสาทชีววิทยา มุมมองทางสุขภาพจิต และ

มุมมองของการคิดสร้างสรรค์และสติปัญญา ดังนี้

	 1. มุมมองของการรู้คิด ในค.ศ.1992 ฟิงค์

วอร์ด และสมิท (Finke, Ward,. & Smith,1992) ได้

เสนอรูปแบบ “Geneplore” (ชื่อย่อผสมผสานระหว่าง

‘generate and explore’) ซึ่งการคิดสร้างสรรค์

จะเกิดขึ้นในสอง ข้ันตอน ดั งนี้ ขั้นตอนที่หนึ่ง

คือ การกำ�เนิดหรือการสร้าง บุคคลจะสร้างการเป็นตัวแทน

ทางจิตท่ีเรียกว่า “โครงสร้างระยะเร่ิมของการสร้างสรรค์

(preinventive)” และขั้นตอนที่สอง คือ ขั้นตอนของ

การสำ�รวจโครงสร้างเหล่านั้น เพ่ือท่ีจะนำ�เสนอการคิด

สร้างสรรค์ มีหลักฐานบางอย่าง ท่ีแสดงให้ เห็นว่า

เม่ือบุคคลใช้จินตนาการของพวกเขาในการพัฒนา

ความคดิใหม ่ความคดิใหมส่ามารถท่ีจะพัฒนาและประเมนิ

ผลก่อนที่จะเชื่อหรือนำ�มาใช้ แต่ในค.ศ. 1993 อาร์.

ดับบริวยู. ไวส์เบิร์ก (R. W. Weisberg) มีความเห็นว่า

การสร้างสรรค์เกี่ยวข้องเฉพาะกระบวนการทางการรู้คิด

ธรรมดา ท่ีให้ผลิตผลพิเศษที่ไม่ธรรมดา (Weisberg,

1993) บางทเีรยีกวา่ “ความคดินอกกรอบ” ตามทศันะของ

เอ็ดเวิร์ด เดอ โบโน่ (Edward De Bono) และฮามิด

ฮับราฮิมซาเดช ราจาอาย (Hamid Ebrahim Zadeh

Rajaei) (De Bono, 1970; Rajaei, n.d.)

	 ผูเ้ชีย่วชาญทางการลงทุนกลา่ววา่ ผูล้งทุนทีฉ่ลาด

ควรจะซื้อถูกและขายแพง อาร์. เจ. สเติร์นแบร์ก (R.J.

Sternberg) และเพ่ือนร่วมงานเสนอว่า บุคคลท่ีสร้างสรรค์

ก็จะซื้อถูกและขายแพงด้วย นั่นคือ เมื่อบุคคลได้คิดบางสิ่ง

บางอย่างที่สร้างสรรค์ขึ้น แต่ในขณะนั้นไม่มีใครสนใจใน

“การลงทุน” แต่เมื่อเวลาผ่านไป สิ่งที่คิดนั้นได้กลับกลาย

เป็นที่นิยม บุคคลผู้นั้นก็จะก้าวไปสู่โครงการสร้างสรรค์

ที่แปลกใหม่ (Sternberg, 2001)

	 คณุลกัษณะของผูล้งทุนทีส่ร้างสรรค์ตามทฤษฎกีาร

คิดสร้างสรรค์ของการลงทุนของสเติร์นแบร์กและลูบาร์ท

(Sternberg & Lubart, 1995) มีคุณลักษณะที่ส�ำคัญ

คอื สติปัญญา ความรู ้แรงจงูใจ สภาพแวดล้อมทีส่นบัสนนุ

รูปแบบการคิดที่เหมาะสม และบุคลิกภาพที่เหมาะสม เพื่อ

ให้งานสร้างสรรค์ บุคคลจ�ำเป็นต้องมีคุณสมบัติทั้ง 6

ประการเหล่านี้ สมมุติว่าบุคคลมีคุณสมบัติ 5 ประการ

แต่มีสติปัญญาต�่ำ บุคคลผู้นั้นจะไม่สามารถผลิตผลงาน

ที่สร้างสรรค์ได้

	 สังเกตว่าการลงทุนท่ีเกี่ยวกับการคิดสร้างสรรค์

เน้นองค์ประกอบสิ่งแวดล้อมท่ีอยู่ภายนอกตัวบุคคล

บุคคลอาจมีคุณลักษณะที่สร้างสรรค์ แต่ถ้าบุคคล

ขาดการสนับสนุนสภาพแวดล้อมของการทำ�งาน บุคคล

จะไม่มีการคิดสร้างสรรค์ในการทำ�งาน

	 นักฟิสิกส์ อาร์เธอร์ ลีโอนารด์ ชอว์โลว์ (Arthur

Leonard Schawlow) ผูซ้ึง่ได้รบัรางวัลโนเบลิทางฟิสกิส์

ใน ค.ศ. 1981 ครั้งหนึ่งมีผู้ถามถึงองค์ประกอบที่แยกแยะ

นักวิทยาศาสตร์ท่ีมีการคิดสร้างสรรค์สูงจากนักวิทยาศาสตร ์

ท่ีมีการคิดสร้างสรรค์ต�่ำ ค�ำตอบคือ นักวิทยาศาสตร์ท่ีมี

การคิดสร้างสรรค์มีแรงจูงใจโดยเฉพาะ คือ ความอยากรู้

อยากเหน็ ท่ีเป็นสิง่ผลกัดนัให้พวกเขาตดิตาม เพือ่ให้ทราบ

ว่าค�ำตอบคืออะไร (Schawlow, 1982, Fall)

	 องค์ประกอบท่ีสำ�คัญของการคิดสร้างสรรค์ คือ

แรงจูงใจภายในหรือแรงจูงใจในการทำ�งานเพ่ือประโยชน์

ของตนเอง เนื่องจากบุคคลพบว่า เป็นสิ่งที่น่าสนใจ น่า

ตื่นเต้น หรือมีความท้าทายเป็นส่วนตัว แรงจูงใจภายใน

ต่างจากแรงจูงใจภายนอก เนื่องจากแรงจูงใจภายนอก

ทำ�งานเพ่ือท่ีจะได้รับรางวัล หรือทำ�เพ่ือที่จะชนะการ

แข่งขัน จะเห็นได้ว่า แรงจูงใจภายในเป็นการเพิ่มการคิด

สร้างสรรค์ ในขณะที่แรงจูงใจภายนอกบางชนิดอาจทำ�ให้

การคิดสร้างสรรค์ลดลง

	 2. มุมมองทางประสาทชีววิทยา ในเรื่อง

ของการคิดสร้างสรรค์อาจมองได้แม้ทางด้านประสาท

13

16

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

ชีววิทยา (Neurobiology) ในบทความเรื่อง “Creative

innovation: Possible brain mechanisms”

ผู้เขียนได้อธิบายว่า นวัตกรรมของการสร้างสรรค์อาจ

ต้องมีการกระตุ้นร่วมกัน และสื่อสารระหว่างบริเวณสมอง

ท่ีปกติจะไม่ได้เชื่อมต่อกันอย่างเข้มแข็ง (Kenneth,

et al., 2003) บุคคลท่ีมีการคิดสร้างสรรค์สูงหรือผู้ท่ีมี

นวัตกรรมสร้างสรรค์ มีแนวโน้มต่างไปจากบุคคลอื่นๆ

ใน 3 วิธี ดังนี้

		 2.1	เป็นผู้ที่มีระดับความรู้เฉพาะทางสูง

		 2.2	เป็นผู้ท่ีมีความสามารถของการคิดแบบ

อเนกนัย ซึ่งสื่อการทำ�งานโดยใช้สมองส่วนหน้า

		 2.3	เปน็ผูท่ี้มคีวามสามารถท่ีจะปรบัเปลีย่นสาร

สื่อประสาท เช่น นอร์เอพิเนพฟริน (norepinephrine)

ในสมองส่วนหน้า เป็นต้น

	 ดังนั้น สมองส่วนหน้าซึ่งเป็นส่วนของสมอง

ส่วนนอก (cortex) มีความสำ�คัญมากท่ีสุดของการคิด

สร้างสรรค์

	 ในค.ศ. 2005 อลซิ ฟลา เฮอต้ี (Alice Flaherty)

นำ�เสนอรปูแบบของแรงขบัการสรา้งสรรค์ 3 องค์ประกอบ

คือ การวาดภาพจากหลักฐานจินตนาการในสมอง

การศึกษาการติดยา และการวิเคราะห์รอยโรค ฟลาเฮอตี ้

ได้บรรยายว่า แรงขับการคิดสร้างสรรค์เป็นผลมาจาก

การทำ�งานร่วมกันของสมองส่วนหน้า ส่วนข้างและ

โดพามีน ซึ่งออกจากระบบลิมบิก (limbic system)

สมองส่วนหน้ารับผิดชอบต่อการเกิดแนวคิด และสมอง

ส่วนข้างรับผิดชอบต่อการแก้ไขความคิดและการประเมิน

ผล โดยท่ัวไปแล้วความผิดปกติในสมองส่วนหน้า

เช่น ภาวะซึมเศร้า หรือความวิตกกังวล ฯลฯ จะทำ�ให้

การคิดสร้างสรรค์ลดลง ในขณะที่ความผิดปกติของสมอง

ส่วนข้างจะเพ่ิมการคิดสร้างสรรค์ กิจกรรมของสมอง

ส่วนข้างจะยับยั้งกิจกรรมในสมองส่วนหน้า และในทาง

กลับกันระดับโดพามีนสูงจะเพ่ิมการกระตุ้นอารมณ์ท่ัวไป

และพฤติกรรมที่เป็นเป้าหมายโดยตรง และลดการยับยั้ง

แฝง ผลกระทบท้ังสามจะเพ่ิมแรงขับในการสร้างแนวคิด

ทั่วไป (Flaherty, 2005)

	 3. มุมมองทางสุขภาพจิต (Mental health)

การศึกษาโดยนักจิตวิทยาชื่อ เจ ฟิลิป รัชตัน (J.

Philippe Rushton) พบความสัมพันธ์ของการคิด

สรา้งสรรคกั์บสติปญัญา และ psychoticism1 (Rushton,

1990) สำ�หรับการศึกษาอื่นพบว่า การคิดสร้างสรรค์

มีในกลุ่มบุคลิกภาพแบบ schizotypal ซึ่งมีลักษณะการ

แสดงหรือเป็นรูปแบบของความคิดการรับรู้การสื่อสาร

และพฤติกรรมใกล้เคียงกับพฤติกรรมของโรคจิตชนิด

จิตเภท แต่ไม่รุนแรงพอที่จะวินิจฉัยว่าเป็นโรคจิตเภท

มากกว่าในบุคคลปกติหรือจิตเภท ในขณะท่ีการคิดแบบ

อเนกนยัมคีวามสมัพันธก์บัการกระตุ้นสองดา้น (bilateral

activation) ของสมองส่วนนอกกลีบหน้าผากส่วนหน้า

บุคคล schizotypal พบว่า มีการกระตุ้นมากของสมอง

ส่วนนอกกลีบหน้าผากส่วนหน้าด้านขวา สมมติฐานของ

การศึกษานี้คือ บุคคลท่ีมีสมองทั้งสองซีกดี จะช่วยให้

พวกเขาได้ทำ�สิ่งใหม่ๆ ในอัตราที่เร็ว สมมติฐานนี้ความ

คล่องแคล่วยังสัมพันธ์กับบุคลิกภาพชนิด schizotypal

และบุคคลที่เป็นจิตเภท การศึกษาล่าสุดโดย มาร์ค บาเต้

(Mark Batey) และเอเดรียน เฟิร์นแฮม (Adrian

Furnham) ได้แสดงให้เห็นถึงความสัมพันธ์ระหว่าง

schizotypal และบุคลิกภาพแบบ hypomanic และ

มาตรการของการวัดการคิดสร้างสรรค์ท่ีแตกต่างกัน

(Batey & Furnham, 2008; Furnham, et al., 2008)

	 ความเชือ่ท่ีว่า การคดิสร้างสรรค์และความผดิปรกติ

ของอารมณ์ โดยเฉพาะอย่างยิ่งความผิดปรกติของ

โรคซมึเศร้า-ร่าเรงิ (manic-depressive disorder) หรอื

ความผิดปรกติของโรคอารมณ์สองข้ัว (bipolar

1 psychoticism หมายถึง บุคลิกลักษณะของความก้าวร้าว ซึ่ง Eysenck เชื่อว่า psychoticism ได้รับจากการถ่ายทอดทาง
	 พันธุกรรมสูง

14

17

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

disorder) และความผิดปกติของโรคซึมเศร้า ได้รับการ

สนบัสนนุอย่างมาก คาย เรดฟิลด์ จามิสนั (Kay Redfield

Jamison) ได้สรุปการศึกษาของความผิดปรกติของ

อารมณ์ในการประเมินโดยนักเขียน กวี และศิลปินใน

Touched with fire: Manic-depressive illness and

the artistic temperament ซึ่งได้ส�ำรวจการวิจัยที่ระบุ

ความผิดปกติทางอารมณ์ในนักเขียนท่ีมีชื่อเสียงดังกล่าว

และศิลปิน เออร์เนส เฮมมิง (Ernest Hemingway)

ท่ียิ ง ตัวตายหลังการรักษาด ้วยการช็อคด ้วยไฟฟ ้า

(electroconvulsive therapy) เวอร์จิเนีย วูล ์ฟ

(Virginia Woolf) ผู้ฆ่าตัวตายด้วยการกระโดดน�้ำ เมื่อ

เธอรู ้สึกว่าเหตุการณ์เศร้าสลดเข้ามา นักแต่งเพลงชื่อ

โรเบิร ์ต แมนน์ (Robert Schumann) ท่ีเสียชีวิต

ในสถาบันจิต เวช และแม ้กระทั่ งศิลป ินทัศนศิลป ์

ท่ีมีชื่อเสียงอย่างไมเคิล แอนเจโล (Michel Angelo)

(Jamison, 1993)

	 จากการศึกษาผู้ท่ีเป็นโรคจิตเภท โรคอารมณ์

สองขั้ว หรือภาวะซึมเศร้าแบบขั้วเดียว และบรรดาญาติ

จำ�นวน 300,000 คน พบว่า มีความคิดที่เกินความเป็น

จริงในการประกอบอาชีพทางสร้างสรรค์ในกลุ่มผู้ที่เป็น

โรคอารมณส์องข้ัว และพ่ีนอ้งท่ีไม่ไดรั้บการวนิจิฉยัวา่เปน็

โรคจิตเภทหรือโรคอารมณ์สองข้ัว ไม่มีความคิดเช่นนี้

ท่ีเกนิความเปน็จรงิโดยรวม แต่มคีวามคดิทีเ่กนิความเปน็

จริงสำ�หรบัอาชพีศิลปนิในกลุม่ผูท่ี้ไดรั้บการวินจิฉยัว่าเปน็

โรคจิตเภท แต่ไม่มีความสัมพันธ์ในประเด็นของความคิด

เกินจริงนี้ระหว่างผู้ที่มีภาวะซึมเศร้าขั้วเดียวกับญาติๆ

	 จากการศึกษาที่ เกี่ยวข้องกับบุคคลมากกว่า

หนึ่งล้านคนท่ีจัดทำ�โดยนักวิจัยชาวสวีเดนท่ีสถาบัน

Karolinska ได้รายงานจำ�นวนของสหสัมพันธ์ระหว่าง

อาชีพสร้างสรรค์และอาการเจ็บป่วยทางจิต พบว่า

นักเขียนมีความเสี่ยงสูงเกี่ยวกับความวิตกกังวลและ

โรคอารมณ์สองขั้ว จิตเภท ภาวะซึมเศร้าแบบข้ัวเดียว

และสารเสพติด และมีแนวโน้มท่ีจะฆ่าตัวเองมากกว่า

คนท่ัวไปเกือบสองเท่า นักเต้นรำ�และนักถ่ายภาพก็มี

แนวโน้มมากเหมือนกับพวกท่ีเป็นโรคอารมณ์สองขั้ว

(Royal Thai Embassy, Washington D.C., 2012)

	 อย่างไรก็ตาม กลุ่มวิชาชีพสร้างสรรค์ดูเหมือนว่า

ไม่มีแนวโน้มที่จะประสบความทุกข์ทรมานจากความ

ผิดปกติทางจิต แม้ว่าพวกเขาจะมีแนวโน้มใกล้ชิด

กับญาติที่มีความผิดปกติ รวมท้ังอาการเบื่ออาหาร

และบางรายอยู่ในขอบข่ายของออทิสติก คือหมกมุ่นอยู่ใน

โลกจินตนาการของตนเอง

	 4. มุมมองของการคิดสร้างสรรค์และ

สติปัญญา วรรณกรรมทางจิตวิทยาเกี่ยวกับการคิด

สร้างสรรค์และสติปัญญาได้รับการวิพากษ์วิจารณ์ว่า

มีความสัมพันธ์กันหรือไม่ อย่างไร มีหลักฐานในความ

พยายามที่จะพิจารณาความสัมพันธ์ของการคิดสร้างสรรค์

และสติปัญญา เริ่มจาก ค.ศ. 1950 โดย เช่น เอฟ. บาร์รอน

(F. Barron) กลิฟอรด์ (Guilford) จ.ี วอลเลส (G. Wallace)

และเอ็น. โคแกน (N. Kogan) ซึ่งได้ผลว่า สหสัมพันธ์

ระหว่างมโนทัศนเ์หลา่นีม้คีา่ต่ำ� อนัอาจกลา่วไดว่้า มโนทัศน์

ของท้ังสองแยกจากกัน (Batey & Furnham, 2006) นกัวิจยั

บางคนเชื่อว่า การคิดสร้างสรรค์เป็นผลผลิตของกระบวน

การรู้คิดเหมือนสติปัญญา และตัดสินแต่เพียงว่าการคิด

สร้างสรรค์ไม่ใช่สิ่งท่ีเหมือนกัน อาร์. เจ. สเติร์นแบร์ก

(R.J. Sternberg) ผู้ซึ่งได้รวมการคิดสร้างสรรค์ไว้ใน

ทฤษฎีสติปัญญาด้านองค์ประกอบ (Triarchic theory

of intelligence) ของตนเองกล่าวว่า บุคคลที่มีสติปัญญาสูง

จะผลิตผลผลิตจำ�นวนมาก แต่ผลผลิตเหล่านั้นไม่จำ�เป็น

ท่ีจะต้องแปลกใหม่ สเติร์นแบร์กยังเชื่อด้วยว่า บุคคล

ท่ีมีการคิดสร้างสรรค์สูงมักจะต่อต้านฝูงชน ในขณะท่ี

บุคคลที่มีสติปัญญาสูงแต่ไม่สร้างสรรค์ บ่อยครั้งท่ีจะ

พยายามเอาใจฝูงชน ซึ่งตามความคิดของผู้เขียนเห็น

ว่า การท่ีบุคคลท่ีมีการคิดสร้างสรรค์สูงต่อต้านฝูงชนนั้น

อาจเป็นเพราะบุคคลเหล่านี้คิดนอกกรอบอยู่แล้ว บุคคล

เหลา่นีจ้งึคิดไมเ่หมือนคนสว่นมาก ดงันัน้ จงึมองประหนึง่

15

18

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

ว่าต่อต้านฝูงชน แต่บุคคลท่ีมีสติปัญญาสูงแต่ไม่สร้างสรรค์

นั้น คิดในลักษณะที่เป็นระบบระเบียบ มีเหตุผล คิดอยู่

ในกรอบ และเนื่องจากเป็นคนฉลาด จึงหาทางโน้มน้าวใจ

คนส่วนใหญ่ ดังนั้น จึงมองประหนึ่งว่าเอาใจฝูงชน

ทฤษฎีการคิดสร้างสรรค์
	 ทฤษฎีท่ีสำ�คัญของการคิดสร้างสรรค์ แต่ละคนมี

มุมมองที่เป็นเอกลักษณ์ของตัวเองในสิ่งท่ีจะสร้างการคิด

สรา้งสรรค์ ทฤษฎเีหลา่นี ้ไดแ้ก่ ทฤษฎีสว่นประกอบ ทฤษฎี

จิตวิเคราะห์ ทฤษฎีมนุษยนิยม

	 1. ทฤษฎีส่วนประกอบ (Componential

theory) ของการคิดสร้างสรรค์ เป็นรูปแบบของ

ความเข้าใจเกี่ยวกับสังคมและองค์ประกอบทางจิตวิทยา

ท่ีจำ�เปน็สำ�หรบับคุคลท่ีจะผลติงานทีม่คีวามคดิสร้างสรรค์

ทฤษฎีให้ความหมายของการคิดสร้างสรรค์ในรูปการผลิต

ความคิดหรือผลลัพธ์ท่ีมีทั้งแปลกใหม่และเหมาะสมกับ

เป้าหมายบางอย่าง ทฤษฎีนี้ประกอบด้วยสี่องค์ประกอบ

ท่ีจำ�เป็นสำ�หรับการตอบสนองของการคิดสร้างสรรค์

สามองค์ประกอบอยู่ภายในของแต่ละบุคคล ซึ่งได้แก่

ทักษะกระบวนการคิดสร้างสรรค์ที่ เกี่ยวข้อง และ

แรงจูงใจท่ีแท้จริงของงาน อีกหนึ่งองค์ประกอบเป็น

ส่วนที่อยู่ภายนอกบุคคล ซึ่งได้แก่ สภาพแวดล้อมทาง

สังคมในการที่บุคคลทำ�งาน ปัจจุบันทฤษฎีนี้เกี่ยวข้อง

กับองค์การและนวัตกรรมท่ีสร้างข้ึนโดยการนำ�ไปใช้กับ

สิ่งแวดล้อมของงาน การนิยามองค์ประกอบของความคิด

สร้างสรรค์ และองค์ประกอบนั้นมีอิทธิพลต่อกระบวนการ

คดิสรา้งสรรคท่ี์อธบิายการปรับเปลีย่นทฤษฎีอยูต่ลอดเวลา

จากนั้นนำ�ไปเปรียบเทียบกับทฤษฎีความคิดสร้างสรรค์

อื่นๆ

	 2. ทฤษฎีจิตวิเคราะห์ (Psychoanalytic

theory) บุคคลที่สนับสนุนทฤษฎีนี้คือ ซิกมันด์ ฟรอยด์

(Sigmund Freud) คาร์ล กุสตาฟ จุง (Carl Gustav

Jung) อลัเฟรด แอดเลอร์ (Alfred Adler) เออร์เนส ครีส

(Ernst Kris) ออตโต แรงค์ (Otto Rank) และอี. เอฟ.

แฮมเมอร์ (E. F. Hammer) กลุ่มจิตวิเคราะห์แนะว่า

ความคดิสร้างสรรคเ์กิดจากแรงขบัของจติไร้สำ�นกึ ฟรอยด์

กลา่ววา่ “ความปรารถนาท่ีไมพึ่งพอใจเปน็พลงัผลกัดนัอยู่

เบื้องหลังการเพ้อฝัน (fantasies)” มีการอธิบายเพิ่มเติม

วา่ การคดิสร้างสรรคซ่ึ์งเปน็การคดิในระดบัก่อนมีสติสำ�นกึ

และระดบัจติไรส้ำ�นกึวา่ มคีวามสามารถทีจ่ะเปน็จรงิขึน้มา

ไดอ้ย่างไร ฟรอยด์ไดใ้ห้ความหมายของการคดิสรา้งสรรค์

ว่า หมายถึง ความสามารถในการปรับการเพ้อฝันให้

เปน็จริงผา่นรปูแบบของศิลปะ ซึง่กำ�หนดการคิดสรา้งสรรค์

ด้วยของตัวมันเอง

	 รากเหงา้ (root) ของการคิดสร้างสรรค์สว่นใหญแ่ลว้

เป็นจิตไร้สำ�นึก และรวมกับจิตสำ�นึกในรูปแบบของการ

วางแผนและผลิตผล เพ่ือผลิตส่วนปลีกย่อยของการคิด

สรา้งสรรค ์นอกจากนัน้ การคดิสรา้งสรรคย์งัมีในดา้นทาง

สังคม โดยผ่านการใช้ของผู้ร่วมงานและธรรมชาติของผู้ดู

	 ฟรอยดอ์า้งวา่ การคดิสรา้งสรรค์เปน็กลไกปอ้งกัน

ตนตามธรรมชาติ ซึง่พัฒนาขึน้มาเพ่ือปอ้งกนัโรคประสาท

นำ�ไปสู่การพัฒนาให้ความบันเทิงและความพึงพอใจของ

ประชาชน แม้ว่าศิลปินจะให้ทางออกกับการเพ้อฝันและ

ความรู้สึกท่ีทำ�ให้สามารถได้รับสิ่งเหล่านี้ แทนท่ีจะก่อให้

เกิดพิษขึน้ภายใน ซ่ึงบคุคลสามารถท่ีจะโยกยา้ยความรูส้กึ

ได้ (Stephen, 2014)

	 นักทฤษฎีหลายคนระบุว่า มีกรณีศึกษาเก่ียว

กับผู้ป่วยทางจิตจำ�นวนมากท่ีพ่อแม่มีลักษณะควบคุม

และพ่อแม่ท่ีมีลักษณะยับยั้งผู้ป่วยที่ เกี่ยวกับอารมณ์

การเพ้อฝัน ความเป็นธรรมชาติ และการเล่นของเด็ก

ผู้ป่วยท่ีมีประสบการณ์ท่ีทำ�ให้มีความภูมิใจในตนเองต่ำ�

หรือความรู้สึกของการถูกปฏิเสธหรือถูกทอดทิ้ง ซึ่งผู้ป่วย

จะเขยีนประสบการณข์องความนา่กลวัและความหวาดกลวั

อันนำ�ไปสู่ภาวะซึมเศร้า และเมื่อปัญหาเหล่านี้ได้รับ

การแก้ไขแล้ว ผู้ป่วยจะสามารถแสดงออกได้อย่าง

สร้างสรรค์ต่อไป

16

19

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

	 3. ทฤษฎีมนุษยนิยมของการคิดสรา้งสรรค์

(The Humanistic theory of creativity) ผู้สนับสนุน

ทฤษฎีนี้ ได้แก่ เอบราแฮม ฮาโรลด์ มาสโลว์ (Abraham

Harold Maslow) คาร์ล แรนซมั โรเจอร์ส (Carl Ransom

Rogers) เอริค ฟรอมม์ (Erich Fromm)

	 หลักการท่ีสำ�คัญของทฤษฎีนี้คือ มนุษย์มีความ

ต้องการขั้นพ้ืนฐาน ความต้องการเหล่านี้จำ�เป็นต้องได้

รับการตอบสนองก่อนที่จะเจริญก้าวหน้าขึ้นไป เมื่อความ

ต้องการเหล่านี้ได้รับการตอบสนอง บุคคลก็จะก้าวข้ึนสู่

การบรรลุศักยภาพของตน และตอนนี้จะมีความเป็นอิสระ

และสะดวกสบายเพียงพอท่ีจะแสดงลักษณะของการคิด

สร้างสรรค์

	 ทฤษฎีนีร้ะบวุ่า สภาพแวดลอ้มไมไ่ดเ้ปน็ปจัจยัของ

การคิดสร้างสรรค์ เพราะถ้าบุคคลท่ีสามารถตอบสนอง

ความต้องการขั้นพ้ืนฐานได้ บุคคลผู้นั้นก็สามารถเลือก

ท่ีจะมีการคิดสรา้งสรรค ์ การคิดสรา้งสรรคเ์ปน็ศนูยก์ลาง

ของกระบวนการเจริญเติบโตและการเรียนรู้ และการทีเ่ปน็

เช่นนี้ ช่วยให้บุคคลมีความก้าวหน้าในสังคม ผู้ท่ีเชื่อใน

ทฤษฎีนี้เชื่อว่า การบรรลุศักยภาพของตน จะทำ�ให้บุคคล

มีชีวิตท่ีมีความหมายและแยกออกจากการถูกควบคุมโดย

สังคมและวัฒนธรรม กลายมาเป็นเอกัตตบุคคลมากกว่า

ที่จะเป็นแต่เพียงบุคคลธรรมดา

	 แอดเลอร์ระบุว่า แรงจูงใจหลักของบุคคลสำ�หรับ

การคิดสร้างสรรค์ เป็นการชดเชยสำ�หรับการรับรู้ความ

บกพร่องทางร่างกายและสติปัญญา ตัวอย่างเช่น ความ

กลัวตายผลักดันบุคคลให้สร้างสรรค์บางสิ่งบางอย่างท่ีจะ

ทำ�ใหบ้คุคลสร้างความรู้สึกของความเป็นอมตะ (Stephen,

2014)

	 แนวคิดของกลุ่มมนุษยนิยมโน้มไปสู่การพัฒนา

เทคนิคท่ีป้องกันการปกป้องและพัฒนาความไว้วางใจ

การยอมรับ ขาดการตัดสินใจ และการสร้างเสรีภาพ

ในการแสดงออก การประยุกต์หลักคำ�สอนเหล่านี้นำ�ไป

ใช้ในการตรวจสอบโดยผู้ทรงคุณวุฒิ เทคนิคการระดม

ความคิดและ/หรือเน้นกลุ่มการเผชิญหน้าเพ่ือช่วยเหลือ

ในการพัฒนาการคิดสร้างสรรค์

	 มาสโลว์ ได้แบ่งการคิดสร้างสรรค์เป็น 3 แบบ

ได้แก่ การคิดสร้างสรรค์แบบปฐมภูมิ การคิดสร้างสรรค์

แบบทุติยภูมิ และการคิดสร้างสรรค์แบบบูรณาการ ดังนี้

	 1)	 การคิดสร้างสรรค์แบบปฐมภูมิ เป็นการ

คิดสร้างสรรค์เพ่ือหนีจากความเครียดในชีวิตประจำ�วัน

ผลงานเหล่านี้เป็นศิลปะท่ีสร้างสรรค์ เช่น การวาดภาพ

การปั้น และการเขียน เป็นต้น ซึ่งเป็นรูปแบบความคิด

สร้างสรรค์ที่เป็นธรรมชาติมาก

	 2)	 การคิดสรา้งสรรค์แบบทติุยภมิู เปน็ระดบั

ของการคิดเกี่ยวกับผลสัมฤทธิ์ในระดับสูงกว่า มีแนวโน้ม

คิดออกและเกี่ยวข้องมากกว่าการคิดสร้างสรรค์แบบ

ปฐมภูมิ

	 3)	 การคิดสร้างสรรค์แบบบูรณาการ เกิด

มาจากการรวมการคิดสร้างสรรค์แบบปฐมภูมิและการคิด

สร้างสรรค์แบบทุติยภูมิ การคิดรูปแบบนี้เชื่อว่า จะเป็น

พ้ืนฐานสำ�คัญที่สุดของศิลปะท่ีย่ิงใหญ่ ปรัชญา และการ

ค้นพบทางวิทยาศาสตร์หรือความสำ�เร็จ (Stephen,

2014)

การวัดความคิดสร้างสรรค์
	 ในการวดัความคิดสรา้งสรรค์มกีารวัดตามแนวคดิ

ต่างๆ หลายแนวคิด ได้แก่ แนวคิดความฉลาดทางการคิด

สร้างสรรค์ (creativity quotient) แนวคิดทางจิตมิติ

(psychometric approach) แนวคิดทางบุคลิกภาพและ

สังคม (social-personality approach) ดังนี้

	 1.		 แ น ว คิ ด ค ว า มฉ ล า ดท า ง ก า ร คิ ด

สร้างสรรค์ ได้มีความพยายามท่ีจะพัฒนาความฉลาด

ทางการคิดสร้างสรรค์ให้คล้ายกับความฉลาดทางปัญญา

(intelligence quotient) แต่นา่เสยีดายท่ีไมป่ระสบความ

สำ�เรจ็ ใน ค.ศ. 2008 หนงัสอื Outliers : The story of success

ของมาล์คอล์ม แกลดเวลล์ (Malcolm Gladwell)

17

20

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

มีการกล่าวขวัญถึงการทดสอบแบบอเนกนัย ซึ่งตรงข้าม

กับการทดสอบแบบเอกนัย (ดังคำ�อธิบายของกิลฟอร์ด

ในขา้งตน้) ท่ีพบวา่ การทดสอบแบบอเนกนยัมคีวามใกลช้ดิ

กับการคิดสร้างสรรค์มากกว่าการทดสอบแบบเอกนัย

เพราะผู้ที่คิดแบบอเนกนัยต้องใช้จินตนาการมากกว่าท่ีจะ

ใช้การคิดแบบวิเคราะห์ ที่จะหาคำ�ตอบท่ีถูกต้องมากที่สุด

เพียงคำ�ตอบเดียว (Gladwell, 2008)

	 2. แนวคดิทางจติมิติ การวดัการคดิสร้างสรรค์

ด้วยจิตมิติ เริ่มต้นจากใน ค.ศ.1967 กลุ่มของกิลฟอร์ด

ได้บุกเบิกศึกษาการคิดสร้างสรรค์ด้วยวิธีจิตมิติ โดยการ

สร้างแบบทดสอบวัดการคิดสร้างสรรค์ขึ้นหลายชุด ได้แก่

		 2.1	การกำ�หนดชื่อเรื่อง ผู้เข้าร่วมจะได้รับ

เนื้อเรื่องและได้รับการขอให้เขียนชื่อเรื่องนั้น

		 2.2	การตอบอย่างรวดเรว็ เปน็การทดสอบ

ความสมัพันธข์องคำ� คะแนนจะไดจ้ากคำ�ตอบท่ีไมธ่รรมดา

		 2.3	มโนทัศน์เกี่ยวกับรูปภาพ ผู้เข้าร่วม

จะได้รับภาพวัตถุต่างๆ และบุคคลต่างๆ และผู้เข้าร่วมจะ

ได้รับการขอให้ค้นหาคุณภาพหรือคุณสมบัติที่ร่วมกันของ

ภาพ 2 ภาพ หรือมากกว่า คะแนนจะได้จากคำ�ตอบท่ี

ไม่ธรรมดา

		 2.4	การใช้งานที่ผิดปรกติ เป็นการค้นหา

การใช้งานท่ีผิดปรกติสำ�หรับวัตถุธรรมดาในชีวิตประจำ�

วัน เช่น อิฐ ฯลฯ

	 	 2.5	ความเชื่อมโยงที่เกาะเกี่ยวกัน ผู้เข้า

ร่วมจะถูกขอให้หาคำ�ระหว่างคำ�สองคำ�ท่ีกำ�หนด (เช่น

มือ _____ โทร ฯลฯ)

	 	 2.6	ผลที่ตามมาในระยะไกล ผู้เข้าร่วมจะ

ได้รับการถามเพ่ือให้ตอบถึงผลกระทบของเหตุการณ์

ที่ไม่คาดคิด (เช่น ถ้าสูญเสียของแรงโน้มถ่วงแล้วจะเป็น

อย่างไร ฯลฯ)

	 การสร้างงานของกิลฟอร์ดกระตุน้ให้ เอลลสิ พอล

ทอแรนซ์ (Ellis Paul Torrance) พัฒนาแบบทดสอบ

การคิดสร้างสรรค์ขึ้นใน ค.ศ. 1966 ซึ่งเป็นแบบทดสอบ

อย่างง่ายของการคิดแบบอเนกนัยและทักษะในการแก้

ปัญหาอ่ืนๆ สำ�หรับการได้คะแนนจะพิจารณาจาก

องค์ประกอบของการคดิสรา้งสรรค ์เปน็การคดิทีมี่ลกัษณะ

อเนกนยั คือ การคดิหลายทศิทาง หลายแงม่มุ คดิกวา้งไกล

การคิดเช่นนี้นำ�ไปสู่การประดิษฐ์สิ่งท่ีแปลกใหม่ การคิด

การแก้ปญัหาดว้ยวธิใีหมป่ระกอบดว้ยองคป์ระกอบ 4 ดา้น

(Torrance, 1974) คือ

	 1)	 ความคิดริเริ่ม เป็นลักษณะการคิด

ท่ีแปลกใหมไ่ปจากเดมิ หรือการคดิดดัแปลงเปน็การคิดใหม ่

 	 2)	 ความคดิคลอ่งตัว เป็นลกัษณะการคิด

ได้มากในเวลาอันจำ�กัด คิดได้อย่างรวดเร็ว แยกออกได้

เป็น 4 ด้านย่อย คือ ก. ด้านถ้อยคำ� (word fluency)

เป็นการใช้ถ้อยคำ�ได้อย่างหลากหลาย รวดเร็ว และไม่ซ้ำ�

แบบกนั ข. ดา้นความสมัพนัธ ์(associational fluency)

เป็นการเห็นความสัมพันธ์ของสิ่งท่ีคิดได้อย่างเหมาะสม

ค. ด้านการแสดงออก (associational fluency) เป็น

ความสามารถในการนำ�การคดินัน้มาแสดงออกเปน็รปูภาพ

ไดอ้ยา่งรวดเรว็ ง. ดา้นความคลอ่งทางการคดิ (ideational

 fluency) เปน็การสรา้งการคิดไดอ้ยา่งรวดเร็วทันทีทันใด

โดยนำ�ไปใช้แก้ปัญหาเฉพาะหน้า

	 3)	 ความคิดยืดหยุ่น (flexibility)

เป็นการคิดได้อย่างอิสระ คิดได้อย่างหลากหลาย

	 4)	 ความคดิขยายความ (elaboration)

เป็นการคิดอย่างละเอียดลออ รอบคอบ ประณีต ตกแต่ง

อย่างสวยงาม	

	 3. แนวคิดทางบคุลกิภาพและสังคม นกัวิจยั

บางคนได้นำ�แนวคิดทางบุคลิกภาพและสังคมไปใช้ใน

การวัดการคิดสร้างสรรค์ในการศึกษาลักษณะนิสัยของ

บุคลิกภาพ เช่น การตัดสินอย่างอิสระ ความเชื่อม่ันใน

ตนเอง ความดงึดดูใจในความซับซอ้น การปรับตัวกับความ

งาม และความเสี่ยง เป็นต้น ได้ถูกนำ�มาใช้เป็นมาตรการ

ในการวัดความคิดสร้างสรรค์ของบุคคล เกรกอร่ี เฟียส

(Gregory Feist) ไดป้ระมวลความคิดเหน็ของนกัวชิาการ

18

21

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

ต่างๆ เพื่อหาข้อสรุปพบว่า คนที่มีการคิดสร้างสรรค์มีแนว

โน้มที่จะ “เปิดรับประสบการณ์ใหม่มาก การยึดหลักจารีต

ประเพณีมีน้อย มีความรอบคอบน้อย มีความเชื่อมั่นใน

ตนเองสูง มีการยอมรับในตนเอง มีแรงดลใจ มีความ

ทะเยอทะยาน มีลักษณะใช้อำ�นาจเด็ดขาด มีลักษณะเป็น

ปรปักษ์ และมีลักษณะเป็นผู้กระตุ้น” (Feist, 1998)

การเปิดกว้าง ความรอบคอบ การยอมรับตนเอง การม ี

ลักษณะเป็นปรปักษ์ และการมีลักษณะเป็นผู้กระตุ้น ซึ่ง

ลักษณะนิสัยเหล่านี้มีผลกระทบมากท่ีสุดกับการคิด

สร้างสรรค์ภายในกรอบแนวคิดของรูปแบบบุคลิกภาพ

แบบบิกไฟ้ว์ (Big five) พบลักษณะท่ีกล่าวมาข้างต้น

คงท่ี (Batey & Furnham, 2006) บุคคลท่ีมีการคิด

สร้างสรรค์ต่างกันมีการเปิดกว้างต่อประสบการณ์ต่างกัน

งานวิจัยลักษณะนิสัยในแบบทดสอบบุคลิกภาพ Big five

อื่นๆ แสดงให้เห็นความแตกต่างระหว่างมิติของการคิด

สร้างสรรค์ เมื่อเทียบผู้ท่ีเป็นศิลปินกับผู้ที่ไม่เป็นศิลปิน

พบแนวโน้มของการเปิดกว้างต่อประสบการณ์ในระดับสูง

ต่างกัน และระดับความรอบคอบต่ำ�ต่างกัน ในขณะท่ีนัก

วิทยาศาสตร์จะเปิดกว้างต่อประสบการณ์ ความรอบคอบ

มากกว่า และความเชื่อมั่นในระดับสูงกว่า เม่ือเทียบกับ

พวกที่ไม่ใช่นักวิทยาศาสตร์

กรณีตวัอย่างงานวิจยัท่ีเกีย่วกบัการพฒันา
การคิดสร้างสรรค์
	 การพัฒนาการคิดสร้างสรรค์สามารถพัฒนาได้

หลายวิธีดังตัวอย่างการวิจัยที่นำ�เสนอต่อไปนี้

	 งานวิจัยเรือ่งแรก “การพัฒนาความสามารถใน

การเขียนภาษาอังกฤษอย่างสร้างสรรค์ในฐานะเป็นภาษา

ท่ีสองของเด็กเล็กระดับประถมศึกษาในโรงเรียนขนาด

กลางในกรุงการาจี ประเทศปากีสถาน (Developing

young children’s creative writing ability in English

as a second language in a Primary English Medium

School in Karachi, Pakistan)” โดย แคทเธอรีน

จอย อเคลโล มหาวิทยาลัยอกาฟาน ที่เป็นสถาบันการ

ศึกษาและพัฒนา ณ กรุงการาจี (Akello, 2005)

	 งานวิจัยนี้มีวัตถุประสงค์เพ่ือปรับปรุงการสอน

การเขียนภาษาอังกฤษอย่างสร้างสรรค์ในฐานะเป็น

ภาษาท่ีสองของเด็กเล็ก การดำ�เนินการเป็นลักษณะของ

การวิจัยเชิงปฏิบัติการที่ใช้ภาษาอังกฤษในการสื่อสาร

ในโรงเรียนเอกชนในกรุงการาจี ประเทศปากีสถาน

กลุ่มตัวอย่างเป็นนักเรียนจำ�นวน 5 คน และครูที่แสดง

บทบาทเป็นเสมือนเพื่อนในระหว่างทำ�การศึกษา คำ�ถาม

หลักท่ีนักวิจัยถามตนเอง คือ “ในฐานะที่นักวิจัยเป็นครู

นักวิจัยสามารถที่จะช่วยเหลือเด็กๆ ทั้ง 5 คน ให้พัฒนา

ความสามารถในการเขียนภาษาอังกฤษอย่างสร้างสรรค์

ในฐานะเป็นภาษาท่ีสองในโรงเรียนประถมศึกษาที่ใช้

ภาษาอังกฤษเป็นสื่อในกรุงการาจี ประเทศปากีสถาน

ได้อย่างไร?” นักวิจัยได้ปฏิบัติการวิจัยเชิงปฏิบัติการ

6 รอบ ในระหว่างแต่ละรอบ นักวิจัยได้วางแผน

-กระทำ �-สั ง เกต-สะ ท้อน ข้อมูลย้ อนกลับ ใ ห้ เ ห็น

และใช้ประสบการณ์และการสะท้อนข้อมูลย้อนกลับ

ของนักวิจัยต่อการวางแผนในรอบถัดไป การรวบรวม

ข้อมูลใช้การสัมภาษณ์ การวิเคราะห์เอกสาร การสังเกต

และการสะท้อน นักวิจัยได้เรียนรู้ในระหว่างช่วงก่อน

การให้การแทรกแซง (intervention) ว่ามีประเด็นของ

แรงจงูใจของเดก็ มกีารควบคมุการเขยีนของเดก็มากเกินไป

การใช้ วัสดุ อุปกรณ์และกิจกรรมต่างๆ เพื่อกระตุ้น

แรงจูงใจและการคิดสร้างสรรค์ที่สนับสนุนยังไม่เพียงพอ

นักวิจัยเรียนรู้ด้วยว่าความรู้สึกของผู้เรียนไม่ได้รับการ

พัฒนาในขณะเขียนและไม่มีการเน้นในการเขียนร่าง

ครั้งที่สอง ไม่มีการฝึกการให้ข้อมูลย้อนกลับในฐานะเพื่อน

นักวิจัยใช้กลยุทธ์เหล่านี้ในการแก้ปัญหาประเด็นต่างๆ

เช่น เม่ือภาพและการเขียนของบุคคลถูกยกข้ึนมาใช้

เป็นจุดกระตุ้นให้เด็กๆ เขียนเนื้อหาจำ�นวนมากด้วย

ความกระตือรือร้น เมื่อดนตรีเริ่มบรรเลง เด็กๆ เรียนรู ้

จังหวะอย่างรวดเร็วและเขียนบทกวีได้อย่างง่ายดาย

19

22

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

จินตนาการของเด็กได้รับการสนับสนุนผ่านเพลงและภาพ

เมื่องานของเด็กถูกนำ�มาแบ่งปันและได้ตีพิมพ์ สิ่งเหล่านี้

ได้กลายเป็นแรงจูงใจและก่อให้เกิดความเชื่อมั่น เมื่อการ

เขียนเน้นร่างที่สอง เด็กๆ มีความกระตือรือร้นและ

มคีวามยัง่ยนื คุณภาพของการเขียนได้รับการปรับปรงุดขีึน้

เพราะพวกเขาสามารถท่ีจะขยายความคิดผ่านการตอบ

คำ�ถามของเพ่ือน เมื่อเด็กได้รับข้อมูลย้อนกลับจากเพ่ือน

ทำ�ให้เขาได้เรียนรู้ท่ีจะชื่นชมการทำ�งานของเพ่ือนและ

ตัวเองด้วย นอกจากนั้น ยังพบว่าถ้าครูดูแลเด็กและ

ปฏิบัติต่อพวกเขาเป็นอย่างดี ก็จะกระตุ้นให้พวกเด็กๆ

เขียนได้อย่างสร้างสรรค์ และยังความเชื่อมั่นให้พวกเด็ก

อีกด้วย ประสบการณ์การวิจัยระบุว่า มีความเป็นไปได้

ท่ีจะสอนการเขียนอย่างสร้างสรรค์ให้กับเด็กๆ ท่ีไม่ได้พูด

ภาษาอังกฤษในฐานะเป็นภาษาประจำ�ชาติ ถ้าเด็กได้รับ

การสอนและมีการส่งเสริมทางอารมณ์ท้ังการเป็นผู้อ่าน

และการเป็นผู้เขียน (Akello, 2005)

	 งานวิจัยเรือ่งที ่2 การสง่เสรมินวตักรรมเครือขา่ย

การเรียนรู้ของครูและบุคลากรทางการศึกษา เพ่ือพัฒนา

คุณภาพผู้เรียนด้านทักษะการคิดในจังหวัดอุบลราชธานี

ระยะที่ 2 โดย อารี หลวงนา และคณะ (2553) ที่ศึกษา

เกี่ยวกับการพัฒนานวัตกรรมเครือข่ายการเรียนรู้ของครู

บุคลากรทางการศึกษาและสถาบันอุดมศึกษา เพ่ือ

พัฒนาคุณภาพผู้เรียนด้านทักษะการคิด โดยเครือข่าย

การเรียนรู้ฯ ประกอบด้วยหน่วยงาน 3 ระดับ คือ

คณะครุศาสตร์ สำ�นักงานเขตพื้นที่การศึกษาอุบลราชธานี

5 เขต และโรงเรียนในเขตพ้ืนที่การศึกษา เขตละ 1

โรงเรียน รวม 5 โรงเรียน ซึ่งมุ่งเน้นการพัฒนาคุณภาพ

ผู้เรียนด้านทักษะการคิด 3 ด้าน คือ การคิดวิเคราะห์ การ

คิดอย่างมีวิจารณญาณ และการคิดสร้างสรรค์ โดยใช้

นวัตกรรมเพ่ือพัฒนาการเรียนรู้แบบ 3 P คือ การใช้

โครงงานเป็นฐาน (project base) การใช้ปัญหาเป็นฐาน

(problem base) และการใชผ้ลติผล เปน็ฐาน (product

base) ซึ่งใช้รูปแบบการบริหารเครือข่ายที่เน้นกระบวนการ

ปฏิสัมพันธ์ในเครือข่ายแบบมีส่วนร่วม 4 ร่วม (TCID)

ประกอบด้วย การร่วมคดิ (think together, T) การรว่มสรา้ง

(construction together, C) การรว่มปรบัปรุง (improvement

together, I) และการรว่มพัฒนา (developing together,

D) และดำ�เนินการวิจัยด้วยการประชุมเชิงปฏิบัติการ

การนิเทศแบบกัลยาณมิตร และการจัดการความรู้

ในภาคเรียนท่ี 1 ปีการศึกษา 2553 โดยเก็บข้อมูลจาก

ความคิดเห็นของครูและคุณภาพผู้เรียนด้านทักษะการคิด

จากการศึกษาพบว่า ด้านนวัตกรรมเครือข่ายการเรียนรู้

ของครู บุคลากรทางการศึกษาและสถาบันอุดมศึกษา

เพือ่พฒันาคุณภาพผูเ้รยีนดา้นทักษะการคดิ (อาร ีหลวงนา

และคณะ, 2553) ได้แก่

	 1. นวัตกรรมการบริหารเครือข่ายแบบมีส่วนร่วม

4 รว่ม (TCID) ด้วยการประชมุชีแ้จง การประชมุเชงิปฏบิตัิ

การเพ่ือพัฒนาทักษะการสอน การประชุมเชิงปฏิบัติการ

เขียนแผนการจัดการเรียนรู้ การนิเทศแบบกัลยาณมิตร

การประชุมวางแผนร่วมกันและแลกเปลี่ยนเรียนรู้ และ

การจัดการความรู้

	 2. นวัตกรรมพัฒนาทักษะการคิดของผู้เรียนแบบ

3P โดยผลท่ีเกิดจากการใช้นวัตกรรมนี้ มี 3 ด้าน คือ

ด้านการคิดวิเคราะห์โดยใช้โครงงานเป็นฐาน ด้านการคิด

อย่างมีวิจารณญาณโดยใช้ปัญหาเป็นฐาน และด้านการ

คิดสร้างสรรค์โดยใช้ผลิตผลเป็นฐาน โดยทำ�ให้ครูผู้สอน

1) มีการปรับปรุงเปลี่ยนแปลง กระบวนการสอนท่ีเน้น

กระบวนการคิดวเิคราะห ์กระบวนการคิดอยา่งมวิีจารณญาณ

อย่างเป็นระบบ และกระบวนการใช้ความคิดตลอดเวลา

2) ออกแบบกระบวนการฝึกฝนให้นักเรียนรู้จักการ

วิเคราะห์เพื่อการจำ�แนกแยกแยะข้อมูลออกเป็นส่วนๆ

มีเหตุผล รู้จักคิดก่อนทำ� รู้จักจัดการปัญหา ค้นพบ

วิธีแก้ไขปัญหาบนพ้ืนฐานของข้อมูลต่างๆ และคิด

อย่างรอบด้านและไม่จำ�กัดกรอบความคิดไว้กับสิ่งเดิม

3) สนับสนุนและส่งเสริมให้นักเรียนสามารถกำ�หนด

ขอบเขตหรือนิยามสิ่งท่ีจะวิเคราะห์ให้ชัดเจน เพ่ือความ

20

23

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

สะดวกในการวิเคราะห์ สรุปและรายงานผล เปิดโอกาส

ให้นักเรียนตัดสินใจด้วยตนเองเพ่ือพัฒนาทักษะกระบวน

การคิด รู้จักวางแผนการทำ�งานหรือกิจกรรมต่างๆ รู้จัก

วิธีการแก้ปัญหาได้อย่างเหมาะสม รอบคอบ ควบคุม

ตนเองให้ดำ�เนินงานตามแผน และประเมินผลการดำ�เนิน

งานท่ีเกิดขึ้น และรู้จักวางแผนการจัดระบบการคิด

และนำ�มาต่อยอดให้เกิดความคิด/ คำ�ตอบใหม่ๆ และ

กระตุ้นให้เกิดความกล้าท่ีจะลงมือทำ�โดยไม่กลัวความ

ล้มเหลว รวมท้ังพัฒนางานท่ีมีอยู่ เดิมให้ดีขึ้นด้วย

วิธีการใหม่ๆ 4) วางแผนการจัดสื่อการเรียนรู้หลาย

รูปแบบเ พ่ือส่ ง เสริมการ ฝึก ทักษะการคิดอย่ า งมี

วิจารณญาณ และการฝึกทักษะการปฏิบัติ 5) คิดค้น

และจัดกิจกรรมให้นักเรียนฝึกทักษะในการอภิปรายเชิง

วิเคราะห์วิจารณ์

	 สว่นผูเ้รยีน 1) ไดรั้บการสง่เสริมความฉลาด 3 ดา้น

คือ การสร้างสรรค์ การวิเคราะห์ และการปฏิบัติ ผู้เรียน

สามารถค้นคว้า สืบค้นข้อมูลตามหลักการและเหตุผล

ของข้อมูลท่ีเป็นจริง สามารถประเมินและสรุปสิ่งต่างๆ

บนข้อเท็จจริงที่ปรากฏก่อนจึงลงข้อสรุป รู้จักการประมาณ

ความน่าจะเป็น คาดการณ์ความน่าจะเป็นได้อย่าง

สมเหตุสมผล รู้จักวินิจฉัยข้อเท็จจริงจากประสบการณ์

ส่วนบุคคลโดยไม่มีอคติ มีฐานการคิดท่ีช่วยเสริมสร้าง

ให้เ กิดมุมมองเชิงลึก ท่ีจะนำ�ไปสู่การตัดสินใจและ

การแก้ปัญหาได้ รู้จักการแก้ปัญหา การจำ�แนกองค์

ประกอบต่างๆ และการทำ�ความเข้าใจในสิ่งท่ีเกิดขึ้น

ซึ่งจะนำ�ไปสู่การแก้ปัญหาได้อย่างตรงประเด็น สามารถ

ประเมินสถานการณ์และตัดสินใจเรื่องราวต่างๆ ได้อย่าง

แม่นยำ� สามารถประเมินและสรุปสิ่งต่างๆ บนข้อเท็จจริง

ที่ปรากฏ ซึ่งจะเป็นประโยชน์ต่อการตัดสินใจ 2) มีความ

มั่นใจในการเผชิญและแก้ไขปัญหา สามารถตัดสินใจ

ในสถานการณ์ต่างๆ ได้อย่างเหมาะสมและมีเหตุผล

มีทักษะในการสื่อสารกับผู้อื่น มีความสามารถและ

สติปัญญาที่จะนำ�ความรู้ไปประยุกต์ใช้ในการดำ�รงชีวิต

มีความรับผิดชอบ มีระเบียบวินัยมากขึ้น สามารถ

ปฏิบัติงานอย่างมีหลักการและมีเหตุผล 3) ได้เรียนรู้

สิ่งต่างๆ ด้วยตนเอง มีอิสระในการคิด มีการนำ�เสนอ

ความคิดของตนเอง มีทักษะในการสังเกต ซักถาม

ตอบคำ�ถาม คิดหาคำ�ตอบในเรื่องต่างๆ รวมท้ังคิดค้น

หาคำ�ตอบและวิธีการใหม่ๆ ฝึกการคิดรอบด้านอย่าง

มีเหตุผล ฝึกการระดมสมองในการทำ�งานร่วมกับผู้อื่น

และสามารถนำ�ความรู้นีม้าปรบัใชใ้นชวิีตประจำ�วนั ฝกึการ

จัดระบบความคิดในการเปรียบเทียบ มองหลายมิติ

กล้าท่ีจะคิดสร้างสรรค์เพ่ือพัฒนาสิ่งใหม่ๆ โดยไม่ยึดติด

กับสิ่งเก่า และไม่กลัวที่จะพบความล้มเหลว

	 3. ครูผูร้ว่มวิจยัมีความคิดเหน็เก่ียวกับการเขา้รว่ม

โครงการวจิยัครัง้นีว้า่ ความรู้ท่ีไดจ้ากการเขา้รว่มโครงการ

ในภาพรวมสามารถการนำ�ไปใช้ประโยชน์ในด้านการ

พัฒนาการคิดของผู้เรียน การแก้ปัญหาด้านการเรียนรู้

ตามขัน้ตอนอยา่งงา่ยโดยยดึผูเ้รียนเปน็สำ�คญั การพัฒนา

ผลสัมฤทธิ์ทางการเรียนให้สูงขึ้น การพัฒนาครูให้

มีความรู้เก่ียวกับงานวิจัย เป็นการพัฒนาวิชาชีพ และ

แลกเปลี่ยนความรู้สู่งานวิจัยท่ีเป็นการสร้างเครือข่าย

เป็นต้น

สรุป
	 การคิดสร้างสรรค์เป็นกระบวนการคิดที่นำ�ไป

สู่นวัตกรรม การแก้ปัญหาหรือการสังเคราะห์ในเรื่องต่างๆ

โดยมุมมองของการคิดสร้างสรรค์ประกอบด้วย มุมมอง

ของการรู้คิด มุมมองทางบุคลิกภาพและสังคม มุมมอง

ทางประสาทชีววิทยา มุมมองทางสุขภาพจิต และมุมมอง

ของการคิดสร้างสรรค์และสติปัญญา ทั้งนี้ในการวัด

ความคิดสร้างสรรค์สามารถวัดตามแนวคิดต่างๆ ได้แก่

แนวคิดความฉลาดทางการคิดสร้างสรรค์ แนวคิดทาง

จิตมิติ แนวคิดทางบุคลิกภาพและสังคม โดยเคร่ืองมือ

ท่ีใช้วัดจะข้ึนอยู่กับแนวคิดท่ีนำ�มาใช้ และการพัฒนา

การคิดสร้างสรรค์สามารถทำ�ได้ด้วยการกระตุ้นและ

21

24

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

การฝึกให้เกิดการคิดวิเคราะห์ คิดอย่างมีวิจารณญาณ

คิดสร้ างสรรค์ โดยให้มีความอิสระทางความคิด

คิดนอกกรอบ ไม่ยึดติดกับสิ่งเก่า ไม่กลัวที่จะพบความ

ล้มเหลว และให้เกิดการเรียนรู้สิ่งต่างๆ ด้วยตนเอง

บรรณานุกรม
ราชบัณฑิตสถาน. (2553). พจนานุกรมศัพท์จิตวิทยา

	 ฉบับราชบณัฑติสถาน (พมิพ์ครัง้ท่ี 1). กรงุเทพฯ:

 	 ไอเดียสแควร์.

อารี หลวงนา และคณะ. (2553). การส่งเสริมนวัตกรรม

	 เครือข่ายการเรียนรู้ของครูและบุคลากรทาง

	 การศึกษาเพ่ือพัฒนาคุณภาพผู้เรียนด้านทักษะ

	 การคิดในจังหวัดอุบลราชธานี ระยะท่ี 2

	 คณะครุศาสตร์ มหาวทิยาลยัราชภัฎอุบลราชธาน ี

	 (รายงานผลการวิ จั ย) . อุ บลราชธานี :

	 มหาวิทยาลัยราชภัฎอุบลราชธานี.

Akello, K.J. (2005). Developing young children’s

	 creative writing ability in English as a

	 second language in a Primary English

	 Medium School in Karachi, Pakistan

	 (Master’s dissertation, Aga Khan University,

	 Karachi, Pakistan). Retrieved from

	 http: / /ecommons.aku.edu/theses_

	 dissertations/276/

Batey, M. & Furnham, A. (2006). Creativity,

	 inte l l igence and personal i ty : A

	 critical review of the scattered literature.

	 Genetic, Social, and General Psychology

	 Monographs,132, pp. 355-429.

Baron, F. (1969). Creative person and creative

	 process. New York: Holt, Rinehart &

	 Winston.

Boden, M.A. (2004). The creative mind: Myths

	 and mechanisms (2nd ed.). New York :

	 Routled.

Dacey, J. (1999). Concepts of creativity: A history.

	 In M.A. Runco and S.R. Pritzer.

	 Encyclopedia of Creativity, Vol. I. Elsevier.

De Bono, E. (1970). Lateral thinking: creativity 	

	 step by step. New York: Harper & Row.

Feist, G. J. (1998). A meta-analysis of the impact

	 of personality on scientific and artistic

	 creativity. Personality and Social

	 Psychological Review, 2, pp. 290-309.

Finke, R., Ward, T.B. & Smith, S. M. (1992).

	 Creative cognition: Theory, research, and

 	 applications. Cambridge, MA : MIT Press.

Flaherty, A.W. (2005). Frototemporal and

	 dopaminergic control of idea generation

	 and creative drive. J Comp Neurol,

	 493(1), pp. 147–53.

Furnham, A., Batey, M., Anand, K. & Manfield, J.

	 (2008). Personality, hypomania, intelligence

 	 and creativity. Personality and Individual

	 Differences, 44, pp. 1060-1069.

Gladwell, M. (2008). Outliers: The Story of Success.

	 New York: Little, Brown and Company.

Guilford, J.P. (1950). Creativity. American

	 Psychologist, 5 (9), pp. 444–454.

Guilford, J.P. (1967). The nature of human

	 intelligence. New York: McGraw-Hill.

Rajaei, H.E. (n.d.). The concept of creativity.

	 Retrieved from https://www.academia.

	 edu/5526802/The_concept_of_creativity

Helmholtz, H. v. L. (1896). Vorträge und Reden 	

	 (5th ed.). Friederich Vieweg und Sohn.

22

25

วารสารสุขภาพกับการจัดการสุขภาพ ปีที่ 1 ฉบับที่ 1 กันยายน-ธันวาคม 2557
Journal of Health and Health Management Vol.1 No.1 September-December 2014

Jamison, Kay Redfield. (1993). Touched with fire:

	 Manic-depressive illness and the artistic

	 temperament. New York: The Free Press.

Heilman, K.M., Nadeau, S.E. & Beversdorf,

	 D.Q. (2003). Creative innovation: Possible

 	 brain mechanisms. Neurocase. Retrieved

	 from http://neurology.med.ohio-state.edu/

	 cognitivelab/CreativityMechanisms. pdf

Phillips, J. M., & Gully, S. M. (2011). Organizational

	 behavior: Tools for success. Mason, OH:

	 South-Western/ Cengage Learning.

Phillips, J. M., & Gully, S. M. (2012). Organizational

	 behavior: Tools for success (1st ed.).

	 South-Western/ Cengage Learning

Poincaré, H. (1908/1952). Mathematical creation.

	 In B. Ghiselin (Ed.), The Creative process:

	 A symposium. Mentor. New York.

Stephen. (2014). Theory of Creative Process.

	 Ripper design and multimedia. Retrieved

	 from www.ripperdesignandmultimedia.

	 com/category/theory-of-creativity/

	 Published March 27, 2014 /By Stephen.

Roberts, M. (2012). Creativity ‘closely entwined 	

	 with mental illness. Retrieved from

	 http://www.bbc.co.uk/news/ health-19959565.

	 16 October 2012.

Royal Thai Embassy, Washington D.C., Office of

	 Science and Technology. (2012).

	 การ ศึกษาความสั ม พันธ์ ร ะห ว่ า งความ คิด

	 สร้างสรรค์กบัอาการปว่ยทางจติ. Retrieved from

	 http://www.ostc.thaiembdc.org/test2012/	

	 stnews_Nov12_3

Runco, M.A. (2007). Creativity: Theories and themes:

	 Research, development, and practice.

	 London: Elsevier Academic Press.

Runco, M.A. & Albert, R. S. (2010). Creativity research.

	 In J.C. Kaufman and R.J. Sternberg.

	 The Cambridge handbook of creativity.

	 Cambridge University Press.

Schawlow, A. (1982, Fall). Going for the gaps.

	 Stanford Magazine, p. 42.

Sternberg, R.J. (2001). What is the common thread of

	 creativity? American Psychologist, 56,

	 pp. 360-362.

Sternberg, R.J., & Lubart, T.I. (1995). Defying

	 the crowd: Cultivating creativity in a 	

	 culture of conformity. New York: Free Press.

Torrance, E.P. (1974). Torrance tests of creative

	 thinking. Bensenville, IL: Scholastic Testing

	 Service, Inc.

Wallach, M.A. and Kogan, N. (1965). Modes of

	 thinking in your children: A study of

	 the creativity-intelligence distinction.

	 New York: Holt, Rinerhart & Winston.

Wallas, G. (1926). The art of thought. New York:

	 Harcourt Brace and World.

Weisberg, R. W. (1993). Creativity: Beyond the

	 myth of genius. New York: W.H. Freeman.

23

