

1

Copyright©2015 RLG Institute. All right reserved

ทักษะสมองเพ่ือชีวิตที่สําเร็จ
Executive Functions = EF

 เรียบเรียงโดย สุภาวดี หาญเมธี
 สถาบันอาร์แอลจี (รักลูก เลิร์นน่ิง กรุ๊ป)

คนที่ “คิดเป็น ทํางานเป็น แก้ปัญหาเป็น อยู่กับผู้คนเป็นมุ่งมั่นในการทําสิ่งต่างๆจนลุล่วง และมี
ความสุข”คือคนที่มักจะประสบความสําเร็จ ไม่ว่าในการเรียน ชีวิตส่วนตัว ชีวิตครอบครัว หรือในการ
ทํางานประกอบอาชีพ

และน่ีคือเป้าหมายของระบบการศึกษาและการสร้างพลเมืองของทุกสังคม ใช่หรือไม ่?

คนที่ประสบความสําเร็จ

เมื่อมองจากประสบการณ์ในชีวิตจริงของเราเอง เราล้วนมีตัวอย่างให้เห็นได้ชัดเจนว่า
คนที่คิดเป็นเหตุเป็นผล เป็นระบบ คิดวิเคราะห์เรื่องราวต่างๆได้ดี เม่ือมีเรื่องต้องตัดสินใจก็มีหลักคิด มี

การพินิจพิจารณาไตร่ตรองดี สามารถตัดสินใจได้เหมาะสม
คนที่รู้จักวางแผนก่อนลงมือทํา ครั้นเมื่อลงมือก็สามารถทําได้เป็นขั้นเป็นตอน ไม่ม่ัวซั่วสับสน หากทําไป

แล้วเกิดอุปสรรคก็รู้จักแก้ไข หรือคิดค้นหาทางออกใหม่ๆ ไม่ติดตันตายตัวอยู่กับความคิดเดิมๆ หรือความเคยชิน
เดิมๆ เพียงอย่างเดียว

คนทีส่ามารถจัดสัมพันธภาพได้ดี เพราะรู้จักควบคุมอารมณ์ ควบคุมพฤติกรรมตนเอง จนเป็นที่ยอมรับรัก
ใคร่ของผู้คนที่เกี่ยวข้อง เพื่อนร่วมงาน หรือคนในครอบครัว

โดยเฉพาะในโลกสมัยใหม่ที่เปล่ียนแปลงรวดเร็ว เต็มไปด้วยส่ิงเร้าเย้ายวน เช่น การพนันเกมส์ไม่
สร้างสรรค์ ยาเสพติด แอลกอฮอล์ ส่ิงเร้าทางเพศ ฯลฯ ไม่ว่าเม่ืออยู่ในวัยเด็ก วัยเยาวชน หรือแม้แต่เมื่อโตเป็น
ผู้ใหญ่ คนเหล่าน้ีก็มีความยับยั้งช่ังใจ สามารถควบคุมกํากับตนเองได้ ไม่ตกเป็นเหยื่อของสถานการณ์ใดๆ

คนเหล่าน้ีใช่หรือไม่ คือคนที่ประสบความสําเร็จในชีวิต
คนเหล่าน้ีใช่หรือไม่ ที่จะไม่ติดยาเสพติด หรือส่ิงยั่วยวนในทางลบใดๆ ให้เป็นปัญหาต่อชีวิตนเองและผู้อ่ืน

คุณลักษณะรวมๆ ในการบริหารจัดการชีวิตและการงาน ที่กล่าวมาข้างต้นเหล่าน้ี
เป็นทักษะในกระบวนการคิดข้ันสูง = Higher-level cognitive functions
หรือเรียกเป็นศัพท์เฉพาะว่า Executive Functions (EF)

2

Copyright©2015 RLG Institute. All right reserved

Executive Functions(EF) คืออะไร

คือ ชุดกระบวนการทางความคิด (Mental Process) ที่ช่วยให้เราวางแผน มุ่งใจจดจ่อ จําคําส่ัง และจัดการกับงาน
หลายๆอย่างให้ลุล่วงเรียบร้อยได้ สามารถจัดลําดับความสําคัญของงาน วางเป้าหมายและทําไปเป็นข้ันตอนจน
สําเร็จ รวมทั้งควบคุมแรงอยาก แรงกระตุ้นทั้งหลาย ไม่ให้สนใจไปนอกลู่นอกทาง เหมือนกับระบบควบคุมการบิน
ทางอากาศในสนามบินที่ต้องจัดการกับเที่ยวบินเข้า-บินออกจํานวนหลายสิบเที่ยวในเวลาเดียวกัน1
คือ ทักษะที่เราใช้ในการจัดการกับการเรียนรู้ของเราเอง เป็นทักษะที่มีความสําคัญยิ่งยวด ทั้งต่อความสําเร็จในการ
เรียน การทํางานอาชีพ และการสร้างความสัมพันธ์กับคนอื่นๆ

อาจสรุปได้ว่า Executive Functions(EF)
คือความสามารถของสมองในการบริหารจัดการชีวิต
คือศักยภาพของสมองมนุษย์ที่สามารถพัฒนาเป็นทักษะ ที่ทําให้ มนุษย์เป็น “มนุษย”์ แตกต่างจากสัตว์ทั้งปวง

Executive Functions(EF) มลัีกษณะและองค์ประกอบอย่างไร

ภาพจาก www.headway.org.uk

สมองส่วนหน้าของเราเปรียบเสมือน CEO ที่ควบคุมความคิด การตัดสินใจ อารมณ์การแสดงออก และ

การกระทําของมนุษย์เราโดยสมองส่วนหน้าทําหน้าที่เป็นหลัก แต่ไม่ใช่สมองส่วนหน้าควบคุมทั้งหมดเพียงอย่าง
เดียว หากแตท่ํางานร่วมกับสมองส่วนอ่ืนๆ ตามทฤษฎี Integrative Theory (Miller and Cohen, 2001)

3

Copyright©2015 RLG Institute. All right reserved

โดยมีวงจรเส้นใยประสาทที่เช่ือมต่อถึงกัน ทั้งน้ีจะต้องใช้สมองและเส้นประสาทต่างๆ ร่วมกัน จึงจะเกิดทักษะ
ความสามารถ EF ได ้

องค์ประกอบของ Executive Functions

เพื่อให้ง่ายต่อการทําความเข้าใจ ทีมวิชาการของสถาบัน RLG ได้จัดการความรู้และแยกแยะ EF เป็น 9
ด้าน โดยจัดเป็น 3 กลุ่มทักษะ ได้แก่ กลุ่มทักษะพื้นฐาน กลุ่มทักษะกํากับตนเอง และกลุ่มทักษะปฏิบัติ

กลุ่มทักษะพื้นฐาน
 Working Memory = ความจําเพื่อใช้งาน
 Inhibitory Control = การยั้งคิด ไตร่ตรอง
 Shift / Cognitive Flexibility = การยืดหยุ่นความคิด
กลุ่มทักษะกํากับตนเอง
 Emotional Control = การควบคุมอารมณ์
 Focus / Attention = การใส่ใจจดจ่อ
 Self –Monitoring = การติดตามและประเมินตนเอง

4

Copyright©2015 RLG Institute. All right reserved

กลุ่มทักษะปฏิบัติ
 Initiating = การริเร่ิมและลงมือทํา
 Planning / Organizing = การวางแผนและจัดระบบดําเนินการ
 Goal - Directed Persistence = การมุ่งเป้าหมาย

3 ด้านท่ีอยู่กลางของภาพ คือกลุ่ม“ทักษะพื้นฐาน” ซ่ึงมีส่วนประกอบที่มีความสําคัญ เป็นฐาน
ของการพัฒนา EF ด้านอื่นๆท่ีเหลือ

กลุ่มทักษะพ้ืนฐาน

1. Working memory = “ความจําที่นํามาใช้งาน” คือ ความสามารถในการเก็บประมวล และดึงข้อมูล
ที่เก็บในคลังสมองของเราออกมาใช้ตามสถานการณ์ที่ต้องการ เช่น มันจะช่วยให้เรากลับไปอ่านหน้า
นิตยสารที่พักค้างไว้ตอนที่เพื่อนเดินเข้ามาคุยด้วยได้เป็นต้น

2. Inhibitory Control = การยับย้ังชั่งใจ คิดไตร่ตรอง คือ ความสามารถในการควบคุมแรงปรารถนา
ของตนให้อยู่ในระดับที่เหมาะสม จนสามารถหยุดย้ังพฤติกรรมได้ในเวลาที่สมควร เด็กที่ขาดความยับย้ัง
ช่ังใจ จะเหมือน “รถที่ขาดเบรก” อาจทําส่ิงใดๆไปโดยไม่คิด หรือมีปฏิกิริยาตอบโต้ส่ิงต่างๆ ไปในทางที่
สร้างปัญหาแก่ตนเองต่อไป

3. Shift หรือ Cognitive Flexibility = คือ ความสามารถในการยืดหยุ่นความคิด เปล่ียนจุดสนใจ
เปล่ียนโฟกัสหรือเปล่ียนทิศทางให้เหมาะสมกับสถานการณ์ที่เกิดข้ึน เด็กที่มีปัญหาในเรื่องการปรับตัว
มักจะติดตันอยู่กับส่ิงเดิมๆ ไม่สามารถยืดหยุ่นพลิกแพลงได้ มองไม่เห็นทางออกใหม่ๆไม่สามารถคิดส่ิง
ใหม่ๆ นอกกรอบได ้

กลุ่มทักษะกํากับตนเอง

4. Focus Attention = ความสามารถในการใส่ใจจดจ่อมุ่งความสนใจอยู่กับส่ิงที่ทําอย่างต่อเน่ืองใน
ช่วงเวลาหน่ึงๆ โดยไม่วอกแวกไปตามปัจจัยไม่ว่าภายนอกหรือภายในตนเองที่เข้ามารบกวน

5. Emotional Control = การควบคุมอารมณ์ คือ ความสามารถในการควบคุมอารมณ์ ให้อยู่ในระดับที่
เหมาะสม จัดการกับความเครียด หงุดหงิด และแสดงออกแบบที่ไม่รบกวนผู้อื่น เด็กสามารถบอกได้ว่า
กําลังรู้สึกอย่างไร และควรจัดการอย่างไร เด็กที่ควบคุมอารมณ์ไม่ได้ มักกลายเป็นคนโกรธเกร้ียวฉุนเฉียว
ข้ีหงุดหงิดเกินเหตุ หรือขี้กังวล อารมณ์แปรปรวน และอาจซึมเศร้าได้

6. Self -Monitoring = คือ การตรวจสอบตนเอง รู้จักตนเอง รวมถึงการตรวจสอบการงานเพื่อหา
จุดบกพร่อง ประเมินการบรรลุเป้าหมาย รวมทั้งความสามารถกํากับติดตามปฏิกิริยาของตนเอง และดู
ผลจากพฤติกรรมของตนเองที่กระทบต่อผู้อ่ืน

กลุ่มทักษะปฏิบัติ
7. Initiating = ความสามารถในการริเร่ิมและลงมือทํางานตามที่คิดมีทักษะในการริเริ่ม สร้างสรรค์

แนวทางในการทําส่ิงต่างๆเมื่อคิดแล้วก็ลงมือทําให้ความคิดของตนปรากฏขึ้นจริง

5

Copyright©2015 RLG Institute. All right reserved

8. Planning and Organizing = การวางแผนและการจัดระบบดําเนินการเริ่มต้ังแต่การต้ังเป้าหมาย
การเห็นภาพรวม จัดลําดับความสําคัญ จัดระบบโครงสร้าง จนถึงการดําเนินการคือการแตกเป้าหมายให้
เป็นขั้นตอนกระบวนการ และมีการประเมินผล

9. Goal-Directed Persistence = ความพากเพียรมุ่งสู่เป้าหมาย เมื่อตั้งใจและลงมือทําส่ิงใดแล้ว ก็มี
ความมุ่งมั่นอดทน เพื่อให้บรรลุเป้าหมาย ไม่ว่าจะมีอุปสรรคใดๆก็พร้อมฝ่าฟันจนถึงความสําเร็จ

EF สําคัญอย่างไร

ฐานของทักษะ EF ที่แข็งแกร่ง
มีความสําคัญย่ิงกว่าการรู้จักตัวเลขหรือตัวหนังสือ2

เมื่อเด็กได้รับโอกาสพัฒนา EF ทั้งตัวเด็กเองและสังคมได้รับประโยชน์ จะช่วยสร้างพฤติกรรมเชิงบวกและ
เลือกตัดสินใจในทางที่สร้างสรรค์ต่อตัวเอง และครอบครัว

หากเด็กมีทักษะ EF เขาจะมีความสามารถในการคิด
• มีความจําดี มีสมาธิจดจ่อสามารถทํางานต่อเน่ืองได้จนเสร็จ
• รู้จักการวิเคราะห์ มีการวางแผนงานอย่างเป็นระบบ ลงมือทํางานได้ และจัดการกับกระบวนการทํางาน

จนเสร็จทันตามกําหนด
• นําส่ิงที่เคยเรียนรู้มาก่อนในประสบการณ์มาใช้ในการทํางานหรือกิจกรรมใหม่ได ้
• สามารถปรับเปล่ียนความคิดได้ เมื่อเงื่อนไขหรือสถานการณ์เปล่ียนไป ไม่ยึดติดตายตัว จนถึงข้ันมี

ความคิดสร้างสรรค์ คิดนอกกรอบได ้
• รู้จักประเมินตนเอง นําจุดบกพร่องมาปรับปรุงการทํางานให้ดีขึ้นได้
• รู้จักยับยั้งควบคุมตนเองไม่ให้ทําในส่ิงที่ไม่ถูกต้อง ไม่เหมาะสมแม้จะมีส่ิงยั่วยวน
• รู้จักแสดงออกในครอบครัวในห้องเรียน กับเพื่อน หรือในสังคมอย่างเหมาะสม ซึ่งจะนําไปสู่การรู้จัก

เคารพผู้อ่ืน อยู่กับคนอื่นได้ดี ไม่มีปัญหา
• เป็นคนที่อดทนได้ รอคอยเป็น มีความมุ่งม่ันพร้อมความรับผิดชอบที่จะไปสู่ความสําเร็จ

เด็กอย่างน้ีมิใช่หรือ ที่พ่อแม่ ครู และสังคมต้องการ
เด็กอย่างน้ีมิใช่หรือ ที่จะนําพาสังคมและประเทศชาติให้อยู่รอดได้ในโลกที่ซับซ้อนย่ิงขึ้น
เด็กอย่างน้ีมิใช่หรือที่จะไม่สร้างปัญหายาเสพติดให้พ่อแม่ ครอบครัวและสังคมให้ยุ่งยากเดือดร้อนต่อไป

EF พัฒนาขึ้นอย่างไรและเมื่อไร
เราไม่ได้เกิดมาพร้อมกับทักษะ EF
แต่เราเกิดมาพร้อมกับ “ศักยภาพ”ที่จะพัฒนาทักษะเหล่าน้ี
แต่จะพัฒนาได้แค่ไหน อย่างไร ขึ้นอยู่กับประสบการณ์ตั้งแต่ช่วงวัยทารก จนถึงวัยเด็ก และต่อไปยังวัยรุ่น

6

Copyright©2015 RLG Institute

EF เป็นทักษะที่ต้องฝึกฝนและพัฒนาอย่างต่อเน่ืองเป็นลําดับข้ันตอน เรียนรู้ผ่านประสบการณ์จริงที่
หลากหลาย ไม่ได้เกิดข้ึนเองตามธรรมชาติ

การวิจัยจํานวนไม่น้อยช้ีว่า
หน้าต่างแห่งโอกาสที่สําคัญที่สุดของการเติบโตอย่างมากของทักษะเหล่าน้ี และทักษะน้ีก็จะเติบโตต่อไปจนถึง
วัยรุ่นและวัยผู้ใหญ่ตอนต้น แต่ในอัตราที่ไม่เท่ากับการเติบโตในช่วง

ภาพจาก www.developingchild.harvard.edu

 ดังน้ัน ในช่วงวัย 3-6 ปี ถ้าเด็กไม่ได้รับการฝึกฝนที่ควรได้จาก ไม่ว่าจากสัมพันธภาพกับผู้ใหญ่ จาก
สภาพแวดล้อม หรือสภาพแวดล้อมกลับ
ความรุนแรง การพัฒนาทักษะ EF
และการพัฒนา EF ในสมองต่อไปด้วย

ช่วงเวลา 3-6 ปีน้ีมีความสําคัญมากในการฝึกฝนทักษะด้าน
มนุษย์ที่มีคุณค่ายิ่งต่อสังคม เป็นการลงทุนที่คุ้มค่ามากกว่าการมาตามแก้ไขปัญหาในภายหลัง

nstitute. All right reserved

เป็นทักษะที่ต้องฝึกฝนและพัฒนาอย่างต่อเน่ืองเป็นลําดับข้ันตอน เรียนรู้ผ่านประสบการณ์จริงที่
หลากหลาย ไม่ได้เกิดขึ้นเองตามธรรมชาต ิ

การวิจัยจํานวนไม่น้อยช้ีว่า EF เริ่มพัฒนาขึ้นในเวลาไม่นานหลังปฏิสนธิ โดยในช่วงวัย
หน้าต่างแห่งโอกาสที่สําคัญที่สุดของการเติบโตอย่างมากของทักษะเหล่าน้ี และทักษะน้ีก็จะเติบโตต่อไปจนถึง

แต่ในอัตราที่ไม่เท่ากับการเติบโตในช่วง 3-5 ปี และหลังจากน้ันจึงลดการเติบโตลง

www.developingchild.harvard.edu

ปี ถ้าเด็กไม่ได้รับการฝึกฝนที่ควรได้จาก ไม่ว่าจากสัมพันธภาพกับผู้ใหญ่ จาก
สภาพแวดล้อม หรือสภาพแวดล้อมกลับกลายเป็นตัวสร้างปัญหา เป็นพิษต่อเด็กเช่น ละเลย

EF ก็อาจจะช้าหรือบกพร่องเสียหายไป กระทบต่อโครงสร้างการทํางานของสมอง
วย

ปีน้ีมีความสําคัญมากในการฝึกฝนทักษะด้าน EF ช่วงเวลาน้ีจึงเป็นการสร้างทรัพยากร
มนุษย์ที่มีคุณค่ายิ่งต่อสังคม เป็นการลงทุนที่คุ้มค่ามากกว่าการมาตามแก้ไขปัญหาในภายหลัง

เป็นทักษะที่ต้องฝึกฝนและพัฒนาอย่างต่อเน่ืองเป็นลําดับขั้นตอน เรียนรู้ผ่านประสบการณ์จริงที่

นานหลังปฏิสนธิ โดยในช่วงวัย 3-6 ปีจะเป็น
หน้าต่างแห่งโอกาสที่สําคัญที่สุดของการเติบโตอย่างมากของทักษะเหล่าน้ี และทักษะน้ีก็จะเติบโตต่อไปจนถึง

หลังจากน้ันจึงลดการเติบโตลง

ปี ถ้าเด็กไม่ได้รับการฝึกฝนที่ควรได้จาก ไม่ว่าจากสัมพันธภาพกับผู้ใหญ่ จาก
ละเลยทอดทิ้ง ละเมิด หรือใช้

ก็อาจจะช้าหรือบกพร่องเสียหายไป กระทบต่อโครงสร้างการทํางานของสมอง

ช่วงเวลาน้ีจึงเป็นการสร้างทรัพยากร
มนุษย์ที่มีคุณค่ายิ่งต่อสังคม เป็นการลงทุนที่คุ้มค่ามากกว่าการมาตามแก้ไขปัญหาในภายหลัง

7

Copyright©2015 RLG Institute. All right reserved

สภาพแวดล้อมก็เหมือน“สร้างนั่งร้าน”

ก่อนทีเ่ด็กจะสามารถใช้ทักษะเหล่าน้ีไดต้ามลําพังเมื่อโตขึ้น
ผู้ใหญ่จะต้องเป็น "น่ังร้าน" ที่ดีให้ก่อน
โดยสร้างกิจวัตรประจําวัน เป็นแบบอย่างพฤติกรรมทางสังคมทางบวก สร้างสภาพแวดล้อมที่สนับสนุน

อย่างต่อเน่ือง บนความสัมพันธ์ที่ไว้วางใจกัน
พ่อแม่หรือผู้ใหญ่ในครอบครัว ครูในศูนย์เด็กเล็ก หรือโรงเรียนอนุบาลที่ดูแลเด็กวัย 3-6 ปีมีความสําคัญ

มากต่อการพัฒนาทักษะ EF โดยต้องฝึกฝนคุณลักษณะทั้ง 9 ด้านน้ีในชีวิตประจําวัน หรือในการจัดหลักสูตรการ
เรียนรู้ของเด็กปฐมวัย ในการฝึกฝนการออกกําลังกาย และการฝึกควบคุมความต้องการ ซ่ึงสามารถทําได้ เช่น
สร้างวินัยในชีวิตประจําวัน ให้รู้จักรอ เข้าคิว ให้รู้จักควบคุมอารมณ์ตนเอง และแสดงออกได้เหมาะสม ฝึกเข้าใจ
ความรู้สึกของตนเอง และเพื่อนๆ หรือคนอื่นๆ

มีกิจกรรมที่ได้ฝึกความจํา ฝึกสมาธิ
ให้เด็กได้มีโอกาสออกไปเผชิญส่ิงแวดล้อมใหม่ๆ พบคนใหม่ๆ เพื่อนใหม่ๆ ไม่เก็บกักเด็กไว้แต่ในบ้าน

เท่าน้ัน
ควรหลีกเล่ียงของเล่นสําเร็จรูป ที่ไม่ช่วยให้เด็กได้คิดค้นแก้ปัญหา แต่ควรจัดกิจกรรมการเล่นที่เหมาะสม

และหลากหลาย โดยเฉพาะให้ได้เรียนรู้ด้วยการลงมือทําด้วยตนเอง(Learning by Doing) ซึ่งในกระบวนการ
เหล่าน้ี จะฝึกการวางเป้าหมาย การจัดลําดับก่อนหลัง การอดทนพากเพียร การสังเกตเรียนรู้ข้ันตอนการทํางาน
ถ้าเจอปัญหาได้ฝึกคิดหาทางออกใหม่เพื่อแก้ปัญหา รวมทั้งเม่ือเสร็จแล้วมีโอกาสฝึกการประเมินผลอย่างง่ายๆ ว่าดี
หรือไม่ดีอย่างไร และมีการให้กําลังใจเมื่อเด็กทําสําเร็จ

EF เกี่ยวข้องกับการสร้างภูมิคุ้มกันยาเสพติดอย่างไร

 จากการรวบรวมผลวิจัยจากต่างประเทศของ รศ.ดร. นวลจันทร์ จุฑาภักดีกุล ผู้เช่ียวชาญด้าน executive
functions จากศูนย์วิจัยประสาทวิทยาศาสตร์ สถาบันชีววิทยาศาสตร์โมเลกุล มหาวิทยาลัยมหิดล พบว่า

� ความบกพร่องของ EFเป็นสาเหตุของการติดสารเสพติด4

� การศกึษาจากภาพถ่ายสมองและอาการทางคลินิก แสดงให้เห็นว่ามีความบกพร่องในการทํางาน
ของสมองส่วนหน้าในผู้ที่ติดยาเสพติด5

� ความบกพร่องในการทํางานของสมองส่วนหน้าทําให้ไม่สามารถยับย้ังความคิดและการกระทํา
(inhibition) ซ่ึงเกี่ยวข้องกับทุกข้ันตอนของการติดยาเสพติดต้ังแต่ทําให้เข้าไปอยู่ในสถานการณ์
เส่ียง ทดลองใช้ยาใช้ซ้ําจนติด รวมทั้งการกลับไปใช้ใหม่6

8

Copyright©2015 RLG Institute

รศ.ดร.นวลจันทร์ ช้ีว่า สมองส่วนหน้า
ความคิดและการกระทํา (Cognitive control)
ดี ยับยัง้ไม่ทําในส่ิงที่ไม่ดีไม่

การส่งเสริมให้เด็กมีทักษะ EF
ปัญหาการเรียน ปัญหาสังคมเช่น พฤติกรรมก้าวร้าวรุนแรง ติดการพนัน ติดยาเสพติด ช่
อย่างยั่งยืน7

การดูแลพัฒนาเด็กท่ัวไป แตกต่างจาก
 การดูแลพัฒนาเด็กทั่วไปในศูนย์เล้ียงเด็กหรือโรงเรียนอนุบาลที่มีคุณภาพน้ัน ไม่แตกต่างมากนักจาก
หลักการของ EF เพราะ ;

• ทักษะ EF เป็นทักษะที่ตอบโ
เป็น อยู่กับคนอื่นเป็น และบรรลุความสําเร็จในทุกด้านได้

• ทักษะ EF ไม่ใช่ทฤษฎีหรือชุดความรู้เสนอแนวทางการพัฒนา
จากการค้นพบด้านชีวประสาทวิทยาศาสตร์ ว่า
คุณลักษณะที่พึงประสงค์ได้

nstitute. All right reserved

สมองส่วนหน้า(Prefrontal cortex) ทําหน้าที่ยับย้ังการเข้าหายาเสพติด
Cognitive control) ยับยั้งไม่ให้ตอบสนองออกไปตามความต้องการ

EF ที่ดีตามวัยจึงช่วยลดปัญหาพฤติกรรม ลดปัญหาความขัดแย้งในครอบครัว
ปัญหาการเรียน ปัญหาสังคมเช่น พฤติกรรมก้าวร้าวรุนแรง ติดการพนัน ติดยาเสพติด ช่

การดูแลพัฒนาเด็กท่ัวไป แตกต่างจาก EF อย่างไร
การดูแลพัฒนาเด็กทั่วไปในศูนย์เล้ียงเด็กหรือโรงเรียนอนุบาลที่มีคุณภาพน้ัน ไม่แตกต่างมากนักจาก

เป็นทักษะที่ตอบโจทย์การพัฒนามนุษย์ที่ต้องการให ้“คิดเป็น วิเคราะห์เป็น แก้ปัญหา
เป็น อยู่กับคนอื่นเป็น และบรรลุความสําเร็จในทุกด้านได้”

ไม่ใช่ทฤษฎีหรือชุดความรู้เสนอแนวทางการพัฒนาเด็กแบบใหม่ หาก
พบด้านชีวประสาทวิทยาศาสตร์ ว่าสมองของมนุษย์น้ัน มีศักยภาพที่จะพัฒนา

คุณลักษณะที่พึงประสงค์ได ้

ทําหน้าที่ยับยั้งการเข้าหายาเสพติดโดยควบคุม
ม่ให้ตอบสนองออกไปตามความต้องการรู้จักคิดว่าส่ิงไหนไม่

ช่วยลดปัญหาพฤติกรรม ลดปัญหาความขัดแย้งในครอบครัว
ปัญหาการเรียน ปัญหาสังคมเช่น พฤติกรรมก้าวร้าวรุนแรง ติดการพนัน ติดยาเสพติด ช่วยพัฒนาประเทศของเรา

การดูแลพัฒนาเด็กทั่วไปในศูนย์เล้ียงเด็กหรือโรงเรียนอนุบาลที่มีคุณภาพน้ัน ไม่แตกต่างมากนักจาก

คิดเป็น วิเคราะห์เป็น แก้ปัญหา

เด็กแบบใหม่ หากเป็นการยืนยัน
องของมนุษย์น้ัน มีศักยภาพที่จะพัฒนาทักษะ

9

Copyright©2015 RLG Institute. All right reserved

• แต่การพัฒนาคุณลักษณะที่พึงประสงค์เหล่าน้ีจะต้อง FOCUS ไปที่ทักษะ 9 ด้านของ EF เพราะ
ไม่เช่นน้ัน สมองก็จะไม่พัฒนาทักษะเหล่าน้ีอย่างแข็งขันจนฝังเป็น “ชิป” ในสมองที่ใช้ได้ไปตลอด
ชีวิต (เราจึงพบว่า เด็กเรียบร้อย แต่ก็ยังไม่สามารถยับยั้งช่ังใจไม่ให้ติดยาเสพติด หรือติดส่ิง
ย่ัวยวนอื่นๆได้ หรือเด็กที่การเรียนดีแต่ไม่สามารถคิดวิเคราะห์หรือแยกแยะส่ิงที่ควรไม่ควรทํา
เป็นต้น)

• ทักษะ EF ยืนยันว่าต้องเอาจริงเอาจังอย่างที่สุดในวัย 3-5 ปี เพราะพ้นจากน้ีไปแล้ว “หน้าต่าง
แห่งโอกาส” ก็จะปิดลง พัฒนาได้ยากขึ้น

• การพัฒนาทักษะ EF สามารถพัฒนาได้บนฐานประสบการณ์ กิจกรรมในชีวิตประจําวันทั่วไป ขอ
เพียงผู้ใหญ่เข้าใจและ FOCUS จริงจังเท่าน้ันเอง

 ประเทศไทยเรารอไม่ได้แล้ว !!!

References;

1. Building the Brain’s “Air Traffic Control”System, www.developingchild.harvard.edu

2. Lewitt, E. M. & Baker, L. S. (1995). School readiness. TL. S. (1995). School readiness. The Future of Children, 5(2), 128-

139.

3. อ้างแล้ว 1.
4. D.W.Self and J.K. Staley(eds.) ,Behavioral Neuroscience of Drug Addiction, Current Topics in Behavioral Neurosciences

3, publish online 15 Sept.2009

5. Goldstein RZ, VolkowND.Nat Rev Neurosci. 2011 Oct 20;12(11):652-69.

6. Morein-Zamir,Trevor W. Robbins,Fronto-striatal Circuits in Response-Inhibition: Relevance to Addiction, publish online

www.sciencedirect.com

7. นวลจันทร์ จุฑาภักดีกุล,Executive Functions(การคิดเชิงบริหาร), เอกสารประกอบการประชุมเชิงปฏิบัติการระดมสมองวางกรอบประเด็น
และเนื้อหาหนังสือนิทานฯ โครงการ “หนังสือนิทานสร้างภูมิคุ้มกันยาเสพติดสาหรับเด็กปฐมวัย”

8. Executive Function Fact Sheet:http://www.ncld.org/ld-basics/ld-aamp-executive-functioning/basic-ef-facts/executive-

function-fact-sheet

