

ผลการประเมินการรับรู้และความเข้าใจ

กิจกรรม พูดคุยกับ อ.สุภาพรรณ

Tips & Tricks: Manuscript to Paper

วันที่ 12 มิถุนายน. 2561 เวลา 9:00-15:30 น.

ห้อง One North อาคารกลุ่มนวัตกรรม 2 ทาวเวอร์ C

โดย ฝ่ายพัฒนาคุณภาพการวิจัย สำนักงานกลาง

rqm@nstda.or.th

พูดคุยกับอาจารย์สุภาพรรณ **รับจำกัด 40 ที่นั่ง**

Tips & Tricks:

Manuscript - to - Paper

แนะนำเทคนิค

- สร้างบรรยากาศการเขียนบทความให้ตัวเอง
- รู้ปัญหาการใช้ภาษาที่พืดบ่อย
- นำเสนออย่างไรให้น่าสนใจ
- แนะนำแก้ไขการเขียนบทความรายบุคคล

12 มิถุนายน 2561
09:00 - 16:00 น.
Inc2 One-North

เงื่อนไขการเข้าร่วม: Learn by Doing
 ส่วนหนึ่งของบทความเพื่อรับคำแนะนำจากอาจารย์ หรือส่งคำถามของท่าน ใน 1 หน้า A4
 • Abstract • Introduction • Conclusion • Technical Report • Question
 ภายในวันที่ **5 มิถุนายน 2561** ที่ rqm@nstda.or.th

สอบถามเพิ่มเติม: ฝ่ายพัฒนาคุณภาพการวิจัย โทร. 0 2117 6934 email: rqm@nstda.or.th
Icon made by Nhor Phai and Smartline from www.flaticon.com

Agenda

- ❖ 8:30 – 9:00 REGISTRATION
- ❖ 9:00 – 12:00 LECTURE
 - Beginner Traps
 - Common Mistake
 - Tips & Tricks
 - Quality and Integrity Paper
- ❖ 12:00 – 12:30 LUNCH
- ❖ 12:30 – 14:00 LEARNING BY DOING ACTIVITIES
- ❖ 14:00 – 15:30 PERSONAL DISCUSSION AND SUGGESTION

วัตถุประสงค์ เพื่อสำรวจการรับรู้และความเข้าใจในประเด็นสำคัญเกี่ยวกับเทคนิคการเขียนบทความงานวิจัย เพื่อตีพิมพ์ในวารสารวิชาการ การนำเสนอบทความให้นำมาดึงดูดความสนใจ และการให้คำแนะนำแก้ไขการเขียนบทความเป็นรายบุคคล ของบุคลากรที่มีโอกาสเข้าร่วมกิจกรรม

ส่วนประกอบ

- ส่วนที่ 1 ข้อมูลทั่วไปของผู้ตอบแบบสำรวจ
- ส่วนที่ 2 การรับรู้และความเข้าใจในประเด็นสำคัญจากงานเสวนา
- ส่วนที่ 3 ความคิดเห็นและข้อเสนอแนะ

ผลการประเมิน : ข้อมูลทั่วไป

ผู้เข้าร่วมกิจกรรม 45 คน

ผู้ทำการประเมิน 37 คน

*RDD ฝ่ายสนับสนุนวิจัยและพัฒนา

วัตถุประสงค์ของการจัดกิจกรรมในครั้งนี้คือ เพื่อถ่ายทอดประสบการณ์ ให้คำปรึกษา เทคนิคการเขียนบทความงานวิจัยเพื่อตีพิมพ์ในวารสารวิชาการ การนำเสนอ บทความให้น่าดึงดูดความสนใจ และการให้คำแนะนำแก้ไขการเขียนบทความเป็นรายบุคคล ของบุคคลากรที่มีโอกาสเข้าร่วมกิจกรรม โดย ศ.ดร.สุภาพรณ เสราภิน ที่ปรึกษานา โนเทค และอดีตบรรณาธิการวารสารนานาชาติ

ในช่วงแรกเป็นการบรรยายเกี่ยวกับการพัฒนาทักษะการเขียน แนะนำเทคนิคต่างๆ และสิ่งที่มีก่กผิดพลาดในการเขียนบทความวิจัย โดยสรุปตามหัวข้อได้ดังนี้

1. จุดที่เป็นอุปสรรคเริ่มต้นในการเขียน

- ข้อมูลไม่พอที่จะนำมาเขียน
- รู้สึกว่าข้อมูลไม่ทันสมัย
- อธิบายผลการทดลองไม่ถูก หรือต้องอธิบายทุกอย่างในบทความที่เขียน (สามารถชี้แจงได้ว่า กำลังอยู่ในระหว่างการทดลอง)
- ภาษา

2. อย่างรอที่จะเริ่มเขียน

3. เริ่มต้นอย่างไร?:

- เนื่องจากการเขียนบทความการวิจัย อาจเป็นเรื่องที่ไม่น่าสนใจ ในบางครั้งทำให้ไม่เกิดความตั้งใจที่จะเขียน ให้ลองเริ่มจากส่วนของการทดลอง การนำ กราฟ รูปภาพ ที่ได้จากการทดลอง เพื่อเริ่มต้นเขียน จากนั้นเขียนผลการทดลองที่ได้ และจุดที่น่าสนใจ ที่ได้จากการทดลอง
- ใน Discussion part ต้องเขียนเพื่อสร้างความสนใจให้ผู้อ่าน
- Introduction part ให้เริ่มจากย่อหน้าสุดท้าย ซึ่งเป็นจุดเด่นของงานวิจัยชิ้นนี้ จากนั้นจึงเริ่มเขียนบทนำในส่วนอื่นๆตามมา
- หลังจากนั้นจึงกลับมาเขียน Result & Discussion
- เขียน Abstract โดยการสกัดใจความสำคัญที่ได้จากการเขียนก่อนหน้า
- ตั้งชื่อบทความที่น่าสนใจ

4. ไวยากรณ์ภาษาอังกฤษ

เช่น tenses, a/an/the, Singular vs. Plural noun, active vs passive voice, long sentence

5. Tips & Tricks

- ศึกษาบทความตีพิมพ์อื่นๆ จดรูปแบบประโยคที่น่าจะเป็นประโยชน์กับงานวิจัยของเรา เช่น abstract conclusion
- หาส่วนที่เป็นจุดขาย (selling point) ของบทความของเรา
- การเล่าเรื่อง ต้องสร้างจุดที่น่าสนใจ ใส่ข้อมูลที่โต้แย้ง และใช้ข้อมูลการทดลองมาอธิบาย

6. การสร้างบรรยากาศในการเขียน

- เวลาที่สามารถเขียนงานได้อย่างมีสมาธิ เช่น ตอนเช้า ตอนกลางคืน หรือสร้างบรรยากาศขึ้น เช่น มีเสียงดนตรี (ตามความชอบส่วนบุคคล)
- งดทานอาหารระหว่างการเขียน
- หลีกเลียงสิ่งดึงดูดความสนใจ เช่น โทรศัพท์ โทรทัศน์ เป็นต้น
- เขียนให้จบ จากนั้นจึงค่อยกลับมาตรวจทานอีกครั้ง
- เตรียมบทความไว้หลายๆ ร่าง

7. Plagiarism

- มีความซื่อสัตย์
- ใช้ software ในการตรวจสอบ

8. การมีชื่อ (Authorship)

- เป็นผู้ที่มีส่วนร่วมในเชิงปัญญา (Intellectual contribution)
- คำนี้ถึงจริยธรรมการวิจัย
- เป็นการป้องกันชื่อเสียงของตัวเอง

9. ขั้นตอนการส่งบทความ (Submission)

- ยอมรับ เมื่อมีการตีกลับของบทความ
- มีแผนสำรอง
- พยายาม
- ต้องใช้เวลา (ติดตามทุกๆ 2 เดือน)

ผลการประเมิน : การรับรู้และความเข้าใจในประเด็นสำคัญจากกิจกรรม

- ❖ เคยได้รับการสอนหรืออบรมเกี่ยวกับเทคนิคการเขียนบทความงานวิจัยหรือไม่

ผู้ทำการประเมิน 37 คน

กิจกรรมที่เคยได้รับการอบรม

- หลักการเขียน Writing a manuscript สมัยเรียน
- Advanced writing โดย สก. เป็นผู้จัด
- เตรียมความพร้อมสำหรับนักวิจัยใหม่/ เทคนิคการเขียนบทความ ,ศว.
- รูปแบบการเขียนงานแบบ native
- หลักสูตรโดย HROD

เช่น เทคนิคการเขียนบทความวิชาการโดย อ.เสน่ห์ และ Be-extraordinary

ผลการประเมิน : การรับรู้และความเข้าใจในประเด็นสำคัญจากกิจกรรม

❖ หลังจากที่ท่านเข้าร่วมกิจกรรม ท่านสามารถนำเทคนิคในการเขียนบทความงานวิจัยไปปรับใช้กับการทำงานของท่านได้มากน้อยเพียงใด

❖ ประเด็นใดต่อไปนี้มี ความสนใจ และสามารถนำไปปรับใช้กับการทำงานได้ (ตอบได้ >1 ข้อ)

ผู้ทำการประเมิน 37 คน

ผลการประเมิน : การรับรู้และความเข้าใจในประเด็นสำคัญจากกิจกรรม

❖ ประสงค์ให้มีการกิจกรรม/งานเสวนา เพื่อพัฒนาการเขียนบทความงานวิจัยอีก

97% ประสงค์ให้มี

ผู้ทำการประเมิน 37 คน

ข้อเสนอแนะ/หัวข้อกิจกรรมที่อยากให้จัด

- Learning from mistakes
- การเขียน discussion
- การเลือกวารสารที่จะตีพิมพ์ และเทคนิคในการวิเคราะห์ว่าการเขียนแบบใดเหมาะสมกับวารสารใด
- เขียนแล้วแก้ real-time
- จัดเป็นกลุ่มเล็ก และมีการนำเอาบทความที่ต้องการตีพิมพ์มาแลกเปลี่ยน/อัปเดตข้อมูลของวารสารวิทยาศาสตร์ เพื่อให้มีโอกาสนในการได้รับตีพิมพ์มากขึ้น
- ตัวอย่าง Paper หลาย ๆ Style
- ไวยากรณ์สำหรับการเขียนภาษาอังกฤษ การเขียนภาษาให้สละสลวย
- หากมีโอกาสเชิญ editor วารสารมาพูดเหมือนที่ตามมหาวิทาลัยจัด
- อยากให้จัดตามความเชี่ยวชาญของนักวิจัยแต่ละศูนย์
- อยากให้ลงรายละเอียดการเขียนบทความมากกว่านี้ อาจจัดเป็นคอร์สระยะสั้น

ผลการประเมิน : การรับรู้และความเข้าใจในประเด็นสำคัญจากกิจกรรม

❖ หากมีการจัดกิจกรรมในครั้งถัดไป จะเชิญชวนผู้อื่นเข้าร่วมกิจกรรม

100% เชิญชวน

ผู้ทำการประเมิน 37 คน
(ตอบได้มากกว่า 1 ข้อ)

❖ More practice & Learn by doing

- All Time Idea Note
- read and try
- เขียนเป็น chart แล้วนำมาเขียนเรียบเรียงให้เข้าใจง่าย
- ความมั่นใจในงาน
- คิดบวกในงานตัวเอง
- ต้องอ่านบทความให้มากขึ้น และลงมือเขียนให้มากขึ้น
- อ่านงานวิจัยอื่นๆ บทความที่เกี่ยวข้องเยอะๆ
- อ่านให้มาก และเข้าอบรมเพื่อเพิ่มความรู้และแนวทางใหม่ๆ
- ฝึกฝนและอ่าน paper ให้มาก
- ลงมือปฏิบัติจริง
- หัดเขียนบ่อยๆ
- หาแรงบันดาลใจในการเขียน โน้มน้าวให้มีกำลังใจในการเขียน
- ฝึกฝน มีคนให้ความเห็น ปรับแก้
- เอาจากงานจริงมาเรียนรู้
- ต้องเรียนรู้การใช้ common mistake, Tenses รวมทั้งอ่าน paper ให้เยอะๆ เพื่อให้เกิดความคิดสร้างสรรค์

❖ English editing and consulting

- กระบวนการขมวดปมและภาษา
- มีผู้เชี่ยวชาญที่พร้อมช่วยแนะนำ ช่วยอ่าน manuscript
- มีหน่วยงานช่วยเหลือเฉพาะ
- มีคนช่วยตรวจสอบงานเขียน
- มีคนที่ เป็น native language มาช่วยตรวจภาษา
- มีผู้มีประสบการณ์ให้คำแนะนำ มากกว่าแค่เอางานเราไปอ่านและแก้
- มีระบบ English editing หรือที่ปรึกษาในการเขียนบทความ
- หน่วยบริการตรวจภาษาบทความวิชาการที่ตรงตามงาม

❖ Journal Reviewer sharing

- แนะนำ เสนอความคิดเห็น ช่วยให้โอเค
- จัดคอร์สอบรม case study ของงานตีพิมพ์
- จัดกลุ่มแลกเปลี่ยน
- หา reviewer ที่มีความเชี่ยวชาญทางภาษา และเทคนิคช่วยอ่านและให้คำแนะนำ
- จัดการอบรมและการฝึกฝน

❖ Mentoring system

- มี mentor หรือคนช่วยงาน ในหน่วยงานที่พร้อมช่วย

BEHIND THE SCENE

