

งานวิจัยในชั้นเรียน

เรื่อง

การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้
กระบวนการ ส จี ปุ ลิ โมเดลของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑
โรงเรียนคลองห้า (พุกผาชัย)

โดย

นางสาวจันทร์มณี อุทิศผล
ตำแหน่ง ครูอัตราจ้าง

โรงเรียนคลองห้า(พุกผาชัย)
สำนักงานเขตพื้นที่การศึกษาประถมศึกษาปทุมธานี เขต ๑
ภาคเรียนที่ ๑ ปีการศึกษา ๒๕๖๓

รายงานการวิจัยในชั้นเรียน

ชื่องานวิจัย	การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จี ปุ ลิ โมเดลของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า (พฤษชัยฯ)
ชื่อผู้วิจัย	นางสาวจันทร์มณี อุทิศผล
กลุ่มสาระการเรียนรู้	ภาษาไทย

บทคัดย่อ

การอ่านและการเขียนภาษาไทยเป็นทักษะพื้นฐานที่สำคัญต่อการเรียนรู้ ทั้งในการเรียนระดับพื้นฐาน และในระดับสูง ทั้งนี้การเรียนในระดับพื้นฐานจะเน้นในด้านการอ่านการเขียนให้ถูกต้องมีความแม่นยำใน หลักเกณฑ์ภาษา ซึ่งเป็นเรื่องสำคัญและจำเป็นอย่างยิ่งของนักเรียนทุกคน ครูผู้สอนในระดับพื้นฐานจำเป็นต้อง มีความรู้ในเรื่องหลักและกฎเกณฑ์ทางภาษาไทย อันได้แก่ หลักการสะกดคำ ไตรยางค์ การผันเสียงวรรณยุกต์ คำควบกล้ำ อักษรนำ เป็นต้น แต่ในปัจจุบันการอ่านและการเขียนภาษาไทยมักประสบปัญหาทำให้กระทบ ต่อด้านอื่นๆด้วย สาเหตุดังกล่าวทำให้นักเรียนเกิดความเบื่อหน่ายต่อการเรียนวิชาภาษาไทย

ในการวิจัยครั้งนี้มีวัตถุประสงค์เพื่อแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้ กระบวนการ สุ จี ปุ ลิ โมเดลของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า(พฤษชัยฯ) ภาคเรียนที่ ๑ ปีการศึกษา ๒๕๖๓ จำนวนนักเรียน ๒๖ คน

ผลการวิจัยพบว่า การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จี ปุ ลิ โมเดล นักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า(พฤษชัยฯ) ภาคเรียนที่ ๑ ปี การศึกษา ๒๕๖๓ นักเรียนสามารถอ่านและเขียนภาษาไทยถูกต้อง รวมถึงเกิดความสุขและได้ออกแบบ ความคิดสร้างสรรค์ของตนเองได้มากขึ้น

กิตติกรรมประกาศ

งานวิจัยเล่มนี้สำเร็จลุล่วงไปได้ด้วยดี ด้วยความร่วมมือและการอนุเคราะห์จากผู้บริหารสถานศึกษา
คุณครู ที่ให้คำแนะนำ เป็นที่ปรึกษาและตลอดจนแก้ไขข้อบกพร่องจนงานวิจัยเล่มนี้เสร็จสมบูรณ์ ผู้จัดทำจึง
ขอขอบพระคุณเป็นอย่างสูง ผู้จัดทำหวังเป็นอย่างยิ่งว่าวิจัยเล่มนี้จะเป็นประโยชน์ต่อผู้ที่สนใจที่จะนำไป
พัฒนาการเรียนการสอนภาษาไทยให้มีประสิทธิภาพมากยิ่งขึ้น

จันทร์มณี อุทิศผล

ผู้จัดทำ

คำนำ

งานวิจัยในชั้นเรียน เรื่อง การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้ กระบวนการ สุ จิ ปุ ลิ โมเดล ของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า(พฤษฯ) เล่มนี้เป็นส่วนหนึ่งในรายวิชาภาษาไทย โดยมีจุดประสงค์เพื่อแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้ของนักเรียน ผู้จัดทำได้เลือกหัวข้อนี้เป็นการทำวิจัย เนื่องจากมีความสนใจและเล็งเห็นถึงปัญหาที่เกิดขึ้นและมีความสงสัย เกี่ยวกับการอ่านไม่ออกเขียนไม่ได้

การอ่านและการเขียนภาษาไทยเป็นทักษะพื้นฐานที่สำคัญต่อการเรียนรู้ ทั้งในการเรียนระดับพื้นฐาน และในระดับสูง ทั้งนี้การเรียนในระดับพื้นฐานจะเน้นในด้านการอ่านการเขียนให้ถูกต้องมีความแม่นยำใน หลักเกณฑ์ภาษา ซึ่งเป็นเรื่องสำคัญและจำเป็นอย่างยิ่งของนักเรียนทุกคน ครูผู้สอนในระดับพื้นฐานจำเป็นต้อง มีความรู้ในเรื่องหลักและกฎเกณฑ์ทางภาษาไทย อันได้แก่ หลักการสะกดคำ ไตรยางค์ การผันเสียงวรรณยุกต์ คำควบกล้ำ อักษรนำ เป็นต้น แต่ในปัจจุบันการอ่านและการเขียนภาษาไทยมักจะประสบปัญหาทำให้กระทบ ต่อด้านอื่นๆด้วย สาเหตุดังกล่าวทำให้นักเรียนเกิดความเบื่อหน่ายต่อการเรียนวิชาภาษาไทย

งานวิจัยเล่มนี้สำเร็จลุล่วงไปได้ด้วยดี ด้วยความร่วมมือและการอนุเคราะห์จากผู้บริหารสถานศึกษา คุณครู ที่ให้คำแนะนำ เป็นที่ปรึกษาและตลอดจนแก้ไขข้อบกพร่องจนงานวิจัยเล่มนี้เสร็จสมบูรณ์ ผู้จัดทำจึง ขอขอบพระคุณเป็นอย่างสูง ผู้จัดทำหวังเป็นอย่างยิ่งว่าวิจัยเล่มนี้จะเป็นประโยชน์ต่อผู้ที่สนใจที่จะนำไป พัฒนาการเรียนการสอนภาษาไทยให้มีประสิทธิภาพมากยิ่งขึ้น

จันทร์มณี อุทิศผล

ผู้จัดทำ

สารบัญ

เรื่อง		หน้า
บทคัดย่อ		ก
กิตติกรรมประกาศ		ข
คำนำ		ค
สารบัญ		ง
บทที่ ๑	บทนำ	๑
	ความเป็นมาและความสำคัญของปัญหา	๑
	วัตถุประสงค์ของการวิจัย	๒
	ขอบเขตของการวิจัย	๒
	กรอบแนวคิดของการวิจัย	๒
	ประโยชน์ที่คาดว่าจะได้รับ	๒
	นิยามศัพท์เฉพาะ	๒-๔
บทที่ ๒	แนวคิด หลักการ ทฤษฎีและวรรณกรรมที่เกี่ยวข้อง	๕
	เอกสารที่เกี่ยวข้องกับการวิจัยในชั้นเรียน	๕
	เอกสารที่เกี่ยวข้องกับ สุ จิ ปุ ลิ	๕-๙
บทที่ ๓	วิธีดำเนินการวิจัย	๑๐
	วิธีการสร้างเครื่องมือ	๑๐
	ระยะเวลาในการเก็บรวบรวมข้อมูล	๑๐
	เครื่องมือในการวิจัย	๑๐
	การเก็บรวบรวมข้อมูล	๑๑
บทที่ ๔	ผลการวิเคราะห์ข้อมูล	๑๒
	การวิเคราะห์ข้อมูลที่ใช้ในการวิจัย	๑๒
บทที่ ๕	สรุปผลการวิจัยและข้อเสนอแนะ	๑๓
	สรุปผลการวิจัย	๑๓
	ข้อคิดที่ได้จากการวิจัย	๑๓
	ภาคผนวก	๑๔
	วิธีการสอนที่ใช้ในการจัดกิจกรรมการเรียนรู้โดยใช้ สุ จิ ปุ ลิ โมเดล	๑๕
	ผลงานนักเรียน	๑๗-๑๘
	สมุดสะสมงานงาน Notebook Folio	๑๙
	บันทึกผลการจัดการเรียนรู้	๒๐-๒๒
	บรรณานุกรม	๒๓
	แผนการจัดการเรียนรู้ เรื่อง มาตราตัวสะกด	
	แผนการจัดการเรียนรู้ เรื่อง อักษรนำ	

บทที่ ๑

บทนำ

ความเป็นมาและความสำคัญของปัญหา

การอ่านและการเขียนภาษาไทยเป็นทักษะพื้นฐานที่สำคัญต่อการเรียนรู้ ทั้งในการเรียนระดับพื้นฐาน และในระดับสูง ทั้งนี้การเรียนในระดับพื้นฐานจะเน้นในด้านการอ่านการเขียนให้ถูกต้องมีความแม่นยำในหลักเกณฑ์ภาษา ซึ่งเป็นเรื่องสำคัญและจำเป็นอย่างยิ่งของนักเรียนทุกคน ครูผู้สอนในระดับพื้นฐานจำเป็นต้องมีความรู้ในเรื่องหลักและกฎเกณฑ์ทางภาษาไทย อันได้แก่ หลักการสะกดคำ ไตรยางค์ การผันเสียงวรรณยุกต์ คำควบกล้ำ อักษรนำ เป็นต้น แต่ในปัจจุบันการอ่านและการเขียนภาษาไทยมักประสบปัญหาทำให้กระทบต่อด้านอื่นๆด้วย สาเหตุดังกล่าวทำให้นักเรียนเกิดความเบื่อหน่ายต่อการเรียนวิชาภาษาไทย ครูผู้สอนในระดับพื้นฐานต้องสามารถจัดกระบวนการเรียนการสอนได้อย่างมีลำดับขั้นตอน จากเรื่องง่ายไปสู่เรื่องยาก ทำให้นักเรียนเรียนรู้ไปตามลำดับอย่างต่อเนื่องและไม่รู้สึกรว่าการเรียนภาษาไทยเป็นเรื่องยาก ในวัยการศึกษาภาคบังคับจึงจำเป็นต้องพัฒนาการศึกษาในช่วงนี้ให้มั่นคง ดังที่สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานกล่าวถึง ความสำคัญของการอ่านการเขียนภาษาไทย ว่า การอ่านออกเขียนได้ อ่านคล่อง เขียนคล่องและสื่อสารได้ เป็นพื้นฐานสำคัญสูงสุดอันดับแรกๆของการพัฒนาขีดความสามารถของผู้เรียน ในด้านพื้นฐานของการจัดการศึกษามีความจำเป็นต้องให้นักเรียนเรียนรู้เรื่องตัวอักษรไทย อ่านภาษาไทย เขียนภาษาไทยให้ถูกต้องชัดเจน

การวิจัยในชั้นเรียน เป็นการแก้ปัญหาและหรือพัฒนางานที่เกี่ยวกับการเรียนการสอนในชั้นเรียนโดยอาศัยกระบวนการวิจัยในการดำเนินงานทั้งนี้มีเป้าหมายสำคัญที่อยู่ที่การเรียนรู้ที่สำคัญของผู้เรียนให้เป็นที่ตามวัตถุประสงค์ที่กำหนดไว้ในหลักสูตร การศึกษาในแต่ละระดับการจัดการเรียนการสอนในปัจจุบันนอกจากจะเน้นให้ผู้เรียนมีความรู้ความสามารถมีทักษะในเนื้อหาที่เรียนแล้วยังมีจุดมุ่งหมายให้ผู้เรียนมีพฤติกรรมทางการเรียนและพฤติกรรมทางสังคมที่เหมาะสม นั่นคือความมีพฤติกรรมดี มีระเบียบวินัย เคารพกฎเกณฑ์ของสังคม และสามารถปรับตัวเข้ากับผู้อื่นได้เป็นอย่างดี ในกระบวนการจัดการเรียนรู้ตามสภาพจริงย่อมสามารถเกิดปัญหาขึ้นมามากมาย โดยเฉพาะจากตัวผู้เรียนเอง ครูจึงเป็นบุคคลสำคัญในการหาแนวทางแก้ไข ปัญหาต่างๆที่เกิดขึ้นกับตัวผู้เรียนเพื่อให้ผู้เรียนเกิดการเรียนรู้ได้อย่างเต็มตามศักยภาพของตนเองอีก

ปัญหาที่เกิดขึ้น ในปีการศึกษา ๒๕๖๓ ได้รับมอบหมายให้ทำหน้าที่สอนวิชาภาษาไทย ระดับชั้นประถมศึกษาปีที่ ๒/๑ พบว่า นักเรียนในวัยนี้ส่วนใหญ่เป็นวัยที่ยังต้องมีการค้นคว้าหาความรู้ในสิ่งที่ตนเองสงสัยทั้งภายในและภายนอกห้องเรียน รวมถึงการหาคำตอบต้องมีการอ่านและการเขียน แต่เนื่องจากนักเรียนบางส่วนอ่านค่านั้นไม่ออกจึงไม่สามารถเขียนค่านั้นได้คล่องเท่าที่ควร ทำให้นักเรียนมีทักษะด้านการอ่าน การเขียนน้อยลงและรู้สึกเบื่อหน่ายเมื่อเรียนภาษาไทย ผู้จัดทำจึงสนใจที่จะการแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จิ ปุ ลิ โมเดล ของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า(พฤษชัชฎา) เพื่อให้ นักเรียนสามารถอ่านและเขียนภาษาไทยได้มากยิ่งขึ้น

วัตถุประสงค์ของการวิจัย

เพื่อแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้ของนักเรียนชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า (พฤษชัยฯ) ภาคเรียนที่ ๑ ปีการศึกษา ๒๕๖๓ โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จิ ปุ ลิ โมเดล

ขอบเขตของการวิจัย

๑. นักเรียนชั้นประถมศึกษาปีที่ ๒/๑ จำนวน ๒๖ คน ของโรงเรียนคลองห้า(พฤษชัยฯ) ในภาคเรียนที่ ๑ ปีการศึกษา ๒๕๖๓
๒. เนื้อหาวิชาภาษาไทย ระดับชั้นประถมศึกษาปีที่ ๒
๓. กิจกรรมการเรียนรู้กระบวนการ สุ จิ ปุ ลิ โมเดล
๔. สมุดสะสมงานงาน Notebook Folio

กรอบแนวคิดของการวิจัย

ประโยชน์ที่คาดว่าจะได้รับ

นักเรียนสามารถอ่านและเขียนภาษาไทยได้ถูกต้องสามารถนำความรู้ที่ได้ไปใช้ในชีวิตประจำวันและมีสมุดสะสมงานงาน Notebook Folio ของตนเอง

นิยามศัพท์เฉพาะ

๑. สุ จิ ปุ ลิ หมายถึง ทักษะการเรียนรู้ ซึ่งมีองค์ประกอบ ๔ องค์ประกอบ ดังนี้
สุ หมายถึง การรับข้อมูล จากการสนทนา การบรรยาย การอภิปราย ระหว่างนักเรียนกับนักเรียน หรือระหว่างครูกับนักเรียน ด้วยความเข้าใจ จนสามารถที่จะสรุปเนื้อหาจับประเด็นสำคัญ และรู้สาระสำคัญได้อย่างครบถ้วน

จิ หมายถึง การคิด คิดแก้ปัญหา คิดวิเคราะห์ คิดสิ่งใหม่ และสามารถจะเชื่อมโยงข้อมูล/เหตุผลต่างๆ เพื่อค้นพบแนวทางต่างๆ ในการแก้ปัญหาที่แตกต่างกันออกไป

ปุ หมายถึง การใช้คำถาม โดยอาจจะเป็นการถามจากครูสู่นักเรียน จากนักเรียนสู่นักเรียน จากนักเรียนสู่นักเรียน หรือจากตัวนักเรียนเอง เพื่อให้ได้ข้อมูลต่างๆ เพื่อที่จะนำไปใช้ในการสรุปเนื้อหา ความคิดรวบยอด หรือแนวทางที่จะใช้ในการแก้ปัญหา

ลิ หมายถึง การบันทึกและถ่ายทอดข้อมูล อาจเป็นการบันทึกข้อมูลที่ได้จากการสนทนา การบรรยาย การอภิปราย หรือจากการทำกิจกรรมระหว่างเรียน โดยอาจสรุปเป็นความคิดรวบยอด เป็นผังมโนทัศน์ หรือการใช้ตัวแทนต่างๆ เพื่อความเข้าใจของตนเองได้และถ่ายทอดให้คนอื่นเข้าใจได้

๒. กิจกรรมการเรียนรู้โดยใช้หลัก “สุ จิ ปุ ลิ” หมายถึง กิจกรรมการเรียนสอนที่เน้นทักษะการรับข้อมูล ทักษะการคิด ทักษะการใช้คำถาม และทักษะการบันทึกและถ่ายทอดข้อมูล โดยใช้วิธีการสอนและเทคนิคการเรียนการสอนที่หลากหลาย และนำหลักการของ “สุ จิ ปุ ลิ” แทรกลงในขั้นตอนของการจัดกิจกรรม โดยมีขั้นตอนในการจัดกิจกรรมการเรียนรู้ ดังนี้

๒.๑ ขั้นนำหรือทบทวนความรู้ ประกอบไปด้วยกิจกรรมดังต่อไปนี้

- ๑) กระตุ้นและเร้าความสนใจของผู้เรียน
- ๒) ตั้งประเด็นคำถามเกี่ยวกับหัวข้อที่จะเรียนรู้
- ๓) ผู้เรียนทบทวนบทเรียนโดยการจับคู่สนทนาหรือออกมานำเสนอหน้าชั้นเรียน

๒.๒ ขั้นสอน ครูดำเนินการจัดกิจกรรมการเรียนรู้โดยอาศัยวิธีการสอนและเทคนิคการจัดการเรียนรู้ที่หลากหลาย เพื่อตอบคำถามที่ได้ตั้งไว้ในขั้นนำ และเน้นการฝึกทักษะการเรียนรู้โดยใช้หลัก “สุ จิ ปุ ลิ” ดังนี้

สุ จัดกิจกรรมการเรียนรู้ให้กับนักเรียนเพื่อให้ นักเรียนได้รับข้อมูล หรือความรู้ที่ครูเตรียมไว้ จากการสนทนา การบรรยาย การอภิปราย ระหว่างนักเรียนกับนักเรียน หรือระหว่างครูกับนักเรียน ด้วยความเข้าใจ จนสามารถที่จะสรุปเนื้อหา จับประเด็นสำคัญ และรู้สาระสำคัญได้อย่างครบถ้วน

จิ จัดกิจกรรมเพื่อส่งเสริมการคิด โดยอาจให้นักเรียนคิดแก้ปัญหา คิดวิเคราะห์คิดสิ่งใหม่ๆ ที่ได้จากการจัดกิจกรรมที่ครูจัดขึ้น และสามารถจะเชื่อมโยงข้อมูล/เหตุผลต่างๆ เพื่อค้นพบแนวทางต่างๆ ในการแก้ปัญหาที่แตกต่างกันออกไป

ปุ จัดกิจกรรมเพื่อส่งเสริมให้นักเรียนใช้คำถาม โดยอาจจะเป็นการถามจากครูสู่ นักเรียนจากนักเรียนสู่ครู จากนักเรียนสู่ นักเรียน หรือจากตัวนักเรียนเอง เพื่อให้ได้ข้อมูลต่างๆ เพื่อที่จะนำไปใช้ในการสรุปเนื้อหา ความคิดรวบยอด หรือแนวทางที่จะใช้ในการแก้ปัญหา

ลิ จัดกิจกรรมเพื่อให้นักเรียนมีการบันทึกและถ่ายทอดข้อมูล อาจเป็นการบันทึกข้อมูลที่ ได้จากการสนทนา การบรรยาย การอภิปราย หรือจากการทำกิจกรรมระหว่างเรียน โดยอาจสรุปเป็นความคิดรวบยอด เป็นผังมโนทัศน์ หรือการใช้ตัวแทนต่างๆ เพื่อความเข้าใจของตนเองได้และถ่ายทอดให้คนอื่นเข้าใจได้

๒.๓ ขั้นสรุป ผู้เรียนและครูผู้สอนร่วมกันสรุปประเด็นที่ได้เรียนโดยใช้ผังมโนทัศน์เพื่อให้ได้คำตอบของคำถามที่ได้ตั้งไว้ในขั้นนำ และแสดงความคิดเห็นต่อเรื่องที่เรียน แล้วให้ผู้เรียนฝึกการนำเสนอด้วยภาษาของตนเอง

๒.๔ ขั้นนำไปประยุกต์ใช้ ผู้เรียนนำหลักการที่ได้จากการสรุปไปประยุกต์ใช้ โดยทำแบบฝึกทักษะ

กระบวนการจัดการเรียนรู้

แผนผังการสอนตามกระบวนการ สุ จี ปุ ลิ ฟัง คิด ถาม เขียน

แผนผังการเรียนรู้ ตามกระบวนการ สุ จี ปุ ลิ ฟัง คิด ถาม เขียน
 แหล่งอ้างอิง ทศพร แสงสว่าง, (2562). โครงการพัฒนาคุณภาพการศึกษาและการพัฒนาท้องถิ่นโดยมีสถาบันเป็นที่เลี้ยง,
 ปทุมธานี : คณะครุศาสตร์อุตสาหกรรม มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

บทที่ ๒

แนวคิด หลักการ ทฤษฎีและวรรณกรรมที่เกี่ยวข้อง

๑. เอกสารที่เกี่ยวข้องกับการวิจัยในชั้นเรียน

- ๑.๑ ความหมายและความสำคัญของการวิจัยในชั้นเรียน
- ๑.๒ หลักการของการวิจัยในชั้นเรียน
๒. เอกสารที่เกี่ยวข้องกับ สุ จิ ปุ ลิ
- ๒.๑ ความหมายของ สุ จิ ปุ ลิ
- ๒.๒ วิธีการสอนที่ใช้ในการจัดกิจกรรมการเรียนรู้โดยใช้ สุ จิ ปุ ลิ

เอกสารที่เกี่ยวข้องกับการวิจัยในชั้นเรียน

๑. เอกสารที่เกี่ยวข้องกับการวิจัยในชั้นเรียน

๑.๑ ความหมายของการวิจัยในชั้นเรียน

การวิจัย (Research) เป็นคำที่มีความหมายได้หลายรูปแบบ ขึ้นอยู่กับวัตถุประสงค์ของการวิจัย นักวิจัยส่วนใหญ่มักให้ความหมายของการวิจัยไม่ตรงกันแต่มีความสอดคล้องกันใน วิธีการหรือกระบวนการ ขั้นตอนของการวิจัยดังตัวอย่างเช่น

ตามพระราชบัญญัติสภาวิจัยแห่งชาติ ฉบับปัจจุบันได้นิยามความหมายของการวิจัยไว้ว่า การวิจัย หมายถึง การศึกษาค้นคว้าอย่างมีระบบและแผนการเพื่อให้ได้มาซึ่งความรู้ทางด้านสังคม ศาสตร์และมนุษยศาสตร์

พจน ละเอียดชี้แจง ให้ความหมายของการวิจัยไว้ว่า การวิจัย คือ การแก้ปัญหาที่มีระบบแบบแผน เชื่อถือได้

เครือวัลย์ ลิ้มปิยะศรีสกุล ให้ความหมายของการวิจัยไว้ว่า การวิจัย หมายถึง กระบวนการแสวงหาความจริงหรือพิสูจน์ความจริงเพื่อให้ได้มาซึ่งความรู้ที่ถูกต้องและเชื่อถือได้ โดยกระบวนการที่ใช้เพื่อการแสวงหาความจริงมีลักษณะสำคัญดังนี้

๑. ต้องเป็นการแสวงหาหรือพิสูจน์ความจริงที่เป็นข้อเท็จจริง
๒. ต้องเป็นการกระทำที่มีความมุ่งหมายอย่างแน่นอน ดังนั้น การค้นพบความจริงโดยบังเอิญจึงไม่เป็นการวิจัย
๓. ต้องดำเนินไปอย่างมีระเบียบแบบแผนที่แน่นอนตามวิธีการทางวิทยาศาสตร์

นางลักษณ์ วิรัชชัย ได้ให้ความหมายของการวิจัยไว้ว่า การวิจัยคือกระบวนการศึกษาความสัมพันธ์ระหว่างปรากฏการณ์ธรรมชาติตามสมมุติฐานที่นิรนัยจากทฤษฎีโดยใช้ระเบียบวิธีทางวิทยาศาสตร์ที่มีระบบ มีการใช้ข้อมูลเชิงประจักษ์มีการควบคุมและมีการดำเนินการอย่างเป็นขั้นตอนโดยแต่ละขั้นตอนมีความสัมพันธ์เกี่ยวเนื่องกันเพื่อนำไปสู่คำตอบของปัญหา วิจัย และผลการวิจัยที่ได้เป็นความรู้ใหม่หรือเป็นผลของการพัฒนาสิ่งใหม่ๆซึ่งจะเป็นประโยชน์ต่อมนุษย์และสังคมต่อไป

Karl F. Schuessler ได้ให้ความหมายของการวิจัยไว้ว่า การวิจัย คือ กระบวนการในการศึกษาค้นคว้าหาความรู้ความจริง (Reliable Knowledge) เพื่อที่จะนำความรู้ความจริงที่ได้มาช่วยในการแก้ปัญหาหรือตัดสินใจอย่างมี ประสิทธิภาพ

กรมวิชาการ กล่าวว่า การวิจัยปฏิบัติการในชั้นเรียน หมายถึง กระบวนการที่ครูศึกษาค้นคว้าเพื่อแก้ปัญหาหรือพัฒนาการเรียนการสอนที่ตนรับผิดชอบ จุดเน้นของการวิจัยในชั้นเรียน คือ การแก้ปัญหาหรือพัฒนากระบวนการเรียนการสอนอย่างเป็นระบบ ดังนั้นการวิจัยในชั้นเรียนเป็นการศึกษาและวิจัยควบคู่กับการจัดการเรียนการสอนเพื่อแก้ปัญหาหรือพัฒนาการเรียนการสอนของตนเองเพื่อเผยแพร่ผลการวิจัยให้เกิดประโยชน์ต่อผู้อื่นต่อไป

จากแนวคิดความหมายของการวิจัยในชั้นเรียนข้างต้น สามารถสรุปได้ว่า การวิจัยในชั้นเรียน หมายถึง กระบวนการศึกษาค้นคว้าหาความรู้จริงเกี่ยวกับกระบวนการเรียนการสอนของครู โดยมีวัตถุประสงค์เพื่อแก้ปัญหาหรือพัฒนาการเรียนรู้อของผู้เรียน โดยดำเนินการควบคู่ไปกับการสอนในชั้นเรียน

สุวิมล ว่องวานิช ได้สรุปลักษณะสำคัญของการวิจัยในชั้นเรียนไว้ว่า เป็นการวิจัยต้องมีการดำเนินงานที่เป็นวงจรต่อเนื่อง มีกระบวนการทำงานแบบมีส่วนร่วม และเป็นกระบวนการที่เป็นส่วนหนึ่งของการทำงานปกติ เพื่อให้ได้ข้อค้นพบเกี่ยวกับการแก้ปัญหาที่สามารถปฏิบัติได้จริง ดังนี้

๑.๒ หลักการของการวิจัยในชั้นเรียน

หลักการของการวิจัยในชั้นเรียน นั้นมีหลักการในการวิจัยในชั้นเรียนนั้น มีหลักและวิธีการที่ควรศึกษาและทำความเข้าใจดังนี้

สุภัทรา เอื้องวงศ์ กล่าวว่า หลักการสำคัญของการวิจัยเพื่อพัฒนาการเรียนรู้อของผู้สอนจะต้องคำนึงถึงคือ (อ้างอิงในสุภัทรา เอื้องวงศ์ ออนไลน์ 2554)

๑. งานวิจัยเป็นงานเสริมงานหลัก โดยงานหลักคือการสอนของผู้สอน เพราะงานวิจัยเพื่อพัฒนาการเรียนรู้อจะต้องเกิดควบคู่กับการเรียนการสอนเสมอ
๒. เป็นการวิจัยตามสภาพความจริง ปัญหาเป็นปัญหาที่เกิดขึ้นจริง และต้องการแก้ไข
๓. เป็นการสอดแทรกให้การวิจัยเป็นส่วนหนึ่งของกระบวนการเรียนรู้อ
๔. งานวิจัยที่ทำนี้มีจุดมุ่งหมายหลักเพื่อแก้ปัญหา หรือพัฒนาการเรียนรู้อของมนุษย์ ผู้ทำต้องนึกถึงประโยชน์หรือคุณค่าต่อผู้เรียนเป็นสำคัญ
๕. การทำวิจัยเป็นสิ่งที่ตระหนักรู้ โดยอาจารย์ผู้สอนเอง ด้วยความรู้สึกรังเกียจต่อนักศึกษาปรารถนาที่จะแก้ปัญหาและพัฒนาผู้เรียน
๖. สิ่งสำคัญประการสุดท้าย และเป็นสิ่งที่สำคัญยิ่งต่อการวิจัย เพื่อพัฒนาการเรียนการสอน คือ งานวิจัยเพื่อพัฒนาการเรียนรู้อจะสำเร็จมิใช่อยู่ที่ความคิดอย่างเดียว แต่อยู่ที่ การลงมือทำ สุดท้ายอาจกล่าวได้ว่าการพัฒนาคุณภาพของผู้เรียน คุณภาพการเรียนการสอนที่ต่อเนื่องจะเกิดขึ้นได้ยาก ถ้าขาดการดำเนินการอย่างเป็นรูปธรรม ขาดการดำเนินการโดยใช้แนวคิดทางวิทยาศาสตร์ การวิจัยถือเป็นเครื่องมือสำคัญที่ทำให้เกิดความคิดในการพัฒนาการเรียนการสอนของครู อาจารย์เกิดขึ้นเป็นรูปธรรมขึ้น และเป็นการดำเนินการเชิงวิทยาศาสตร์ที่จะช่วยพัฒนาการเรียนการสอนของครู อาจารย์อย่างแท้จริง ซึ่งผลก็คือ คุณภาพของผู้เรียนนั่นเอง

เอกสารที่เกี่ยวข้องกับการสอนรูปแบบ สุ จิ ปุ ลิ

๒.๑ ความหมายของการสอน

วศิน อินทสระ (2535: 17) กล่าวว่าผู้จะเป็นพหุस्तจึงต้องประกอบตัวด้วย สุ จิ ปุ ลิ คือ ฟัง คิด ถาม และจดบันทึก ถ้ายิ่งบันทึกความเห็นด้วยหรือไม่เห็นด้วยของตนเข้าไว้ด้วยก็จะมีประโยชน์มากขึ้น สมดังที่ท่านกล่าวว่า

“สุ จิ ปุ ลิ วินิมุตโต ถล โส ปนฺนิตโต ภเว
 สุ จิ ปุ ลิ สุขสมปนฺโน ปนฺนิตโตติ ปุจฺจติ”

แปลว่า บุคคลผู้ปราศจากการฟัง คิด ถาม และเขียน (จดบันทึก) จะเป็นบัณฑิตได้อย่างไรส่วนผู้ถึงพร้อมด้วยคุณสมบัติคือ ฟัง คิด ถาม และเขียน นั้นแหละท่านเรียกว่าบัณฑิต

มนัส บุญประกอบ (2543 : 50) กล่าวถึง สุ จิ ปุ ลิ ไว้ดังนี้

๑. สุ (หรือสุต) หมายถึง สาระความรู้ที่ได้มาจากการฟังผู้รู้ หรือการอ่านเอกสารตำราเรื่องราวต่างๆ ที่ง่ายหรือซับซ้อน ท่านอาจที่จะย่อลงมาเป็นแผนภูมิโน้ตทัศน์ได้ ในรูปแบบของแผนภูมิลึก และแผนภูมิย่อย ในแง่ที่เคยมีนักเรียนวิชาเคมี ชั้นม.๕ ตอบว่าจะช่วยให้มองเห็นภาพรวมของทั้งเรื่องได้ และมีประโยชน์ต่อการทบทวนตลอดจนทราบว่ามีส่วนใดที่หายไปนอกจากนี้ท่านยังอาจใช้แผนภูมิโน้ตทัศน์ที่เขียนขึ้นมานั้นใช้เพื่อการสื่อสารกันและกันได้อีกด้วยเช่น การนำเสนอโครงการหรือรายงานต่อที่ประชุม เป็นต้น

๒. จิ (หรือจินต) เกี่ยวกับการใช้ความคิด จินตนาการและการคิดวิเคราะห์ ผู้รู้ยอมรับว่าแผนภูมิโน้ตทัศน์มีประโยชน์ในด้านการระดมความคิด (Brainstorming) เมื่อท่านคิดว่าเรื่องใดเรื่องหนึ่งหรือจงเขียนลงไปบนกระดาษโดยไม่วิพากษ์วิจารณ์ จากนั้นจงพยายามมองหาความสัมพันธ์ระหว่างโน้ตทัศน์ต่างๆ โดยอาจจัดเป็นกลุ่มเชื่อมโยงความสัมพันธ์ ซึ่งอาจนำไปสู่การเกิดแนวคิดใหม่ๆ แตกกิ่งออกไปได้อีก หรือว่าท่านอาจกำลังใช้ความคิดจินตนาการถึงงานหรือกิจกรรมในอนาคต ภาวะเช่นนี้จึงลองใช้แผนภูมิโน้ตทัศน์เป็นเครื่องมือช่วยท่านคิด ท่านอาจนั่งคิดและเขียนเพียงลำพัง หรือรวมกลุ่มกับเพื่อนก็อาจทำได้ และแม้กระทั่งการคิดวิเคราะห์แยกแยะเกี่ยวกับ เรื่องใดเรื่องหนึ่งท่านสามารถใช้แผนภูมิโน้ตทัศน์เป็นเครื่องมือช่วยในการจัดระบบความคิดได้อย่างเดียว

๓. ปุ (หรือปุจฉา) เกี่ยวกับการถามหรือการสัมภาษณ์บุคคลเพื่อให้ได้สารสนเทศที่เป็นความรู้บางอย่างใดอย่างหนึ่ง (ถ้ามองในแง่ข้อ ๑) จะเป็นการฟังเพื่อจดบันทึกสาระโดยย่อในรูปแบบของแผนภูมิโน้ตทัศน์หากมองในแง่ของการเตรียมการล่วงหน้าจะหมายถึงว่าท่านสามารถเขียนเป็นแผนภูมิโน้ตทัศน์คร่าวๆ หรือโดยละเอียดไว้ก่อนว่าท่านควรจะซักถามหรือสัมภาษณ์ในประเด็นใดบ้าง ก่อนหรือหลังมีลำดับอย่างไร และมีประเด็นใดบ้างที่จะเชื่อมโยงเกี่ยวข้องกัน เป็นต้น

๔. ลิ (หรือลิขิต) เป็นเรื่องของการเขียนที่อาจจะเป็นการเขียนโครงร่างความคิดเกี่ยวกับบทความหรือการสังเคราะห์แนวคิดการเขียนรายงานเรื่องใดเรื่องหนึ่ง แม้กระทั่งการเขียนเรียงความ และการเขียนเนื้อหาความรู้เป็นบทเป็นเล่มท่านก็สามารถทำได้ ตัวอย่างที่เห็นได้เช่นการเขียนแผนภูมิโน้ตทัศน์เป็นส่วนนำของแต่ละบทในตำราภาษาอังกฤษหลายๆ เล่มก็พบว่ามีความนิยมมากขึ้น หรืองานวิจัยให้เด็กนักเรียนระดับประถมศึกษา และอุดมศึกษาเขียนเรียงความจากการระดมความคิดของตนในรูปแบบแผนภูมิโน้ตทัศน์ก่อนแล้วจึงเขียนเป็นประโยคข้อความเป็นเรื่องเป็นราวอย่างละเอียดลออมากขึ้น ผลปรากฏว่าเด็กเขียนได้

สมเกียรติ แสงอรุณเฉลิมสุข (2547 : ออนไลน์) กล่าวว่า ความสำเร็จทางการศึกษามากขึ้นขึ้นอยู่กับความสามารถทางด้านสติปัญญาเท่านั้น แต่ยังคงขึ้นอยู่กับวิธีการเรียนที่มีประสิทธิภาพ ผู้จะต้องศึกษาค้นคว้าด้วยตนเองมากขึ้น ในด้านการแบ่งเวลาในการเรียนและการทำกิจกรรมควรจะมีประสิทธิภาพมากยิ่งขึ้น นอกจากนี้ครูควรจัดทักษะพื้นฐานที่ทำให้การเรียนมีประสิทธิภาพ หรือที่เรียกว่า “หัวใจนักปราชญ์” ได้แก่ สุ จิ ปุ ลิ ซึ่งมีคำอธิบายย่อๆ

สุ มาจากคำว่า สุต แปลว่า ฟัง คือ ฟังมาก

จิ มาจากคำว่า จิตต แปลว่า คิด คือ การคิด

ปุ มาจากคำว่า ปุจฉา แปลว่า การถาม

ลิ มาจากคำว่า ลิขิต แปลว่า การเขียน

สุมนดา พรหมบุญ (2547 : ออนไลน์) ได้อัญเชิญพระราชดำรัสของสมเด็จพระรัตนราชสุตาสยามบรมราชกุมารี ตอนหนึ่ง และพระองค์พระราชทานอรรถาธิบาย สุ จิ ปุ ลิ และการศึกษา ๔ อย่างสรุปได้ดังนี้

๑. สุ คือ สุตมยปัญญา ปัญญาจากการฟัง ตีความว่า การฟังคือ การรับสาร หรือสาระที่ส่งมาจากสื่อต่างๆ มิใช่แต่เฉพาะการฟังทางหูอย่างเดียว

๒. จิ คือ จินตามยปัญญา ปัญญาจากการคิด คือรู้จักไตร่ตรองหัดใช้เหตุผลวิเคราะห์ช่วยให้เกิดจินตนาการและการสร้างสรรค์สิ่งใหม่ๆ "สุ" มาก่อน จึงจะมี "จิ" ทำให้รู้ว่า "สุ" ไหน ถูก "สุ" ไหนผิดด้วย

๓. ปุ คือ ปุจฉา แปลว่า ถาม จาก สุ และ จิ ต้องมีความปรารถนาคำตอบเพิ่มเติมด้วยวิธีการต่างๆ ให้มีปัญหาออกมามากยิ่งขึ้นแนวโน้มทศวรรษหน้า "ปุ" เป็นเรื่องสำคัญ

๔. ลิ คือ ลิขิต จดบันทึก ต่อมากำว่า "จด" ก็ขยายเป็นการพิมพ์ การทำฐานข้อมูลของคอมพิวเตอร์ สมบัติ นพรัก (มปป. : ออนไลน์) กล่าวว่า กระบวนการ สุ จิ ปุ ลิ มีดังนี้

สุ(ต) การฟัง มีทักษะในสิ่งต่อไปนี้

- จับความได้ (สรุปเนื้อหา)
- ตีความได้ (มีความเข้าใจ)
- ย่อความได้ (จับประเด็นสำคัญ)
- สรุปความได้ (รู้สาระสำคัญครบถ้วน)

จิ(ต) การคิด มีทักษะในสิ่งต่อไปนี้

- คิดเชิงวิเคราะห์ (จำแนก แยกแยะ)
- คิดเชิงสร้างสรรค์ (พันกรอบ คิดสิ่งใหม่)
- คิดเชิงบูรณาการ (เชื่อมโยงมุมมอง หลักการ)
- คิดเชิงอนาคต (คาดการณ์โดยใช้ข้อมูล/เหตุผล ตรรกวิทยา)

ปุ(จฉา) การพูด มีทักษะในสิ่งต่อไปนี้

- ถามเป็น (ตรงประเด็น ชัดเจน)
- ตอบเป็น (ตรงคำถาม มีเหตุผล)
- พูดเป็น (มีเนื้อหา กระชับ ไม่คลุมเครือ)
- อภิปรายเป็น (มีความคิด มีความเห็น มีเหตุ มีผล)

ลิ(ขิต) การเขียน มีทักษะในสิ่งต่อไปนี้

- เขียนได้ (จด บันทึก สรุปความ)
- ค้นคว้าได้ (แสวงหาความรู้ หลากหลายวิธี)
- เรียงความได้ (เรียบเรียง ได้ใจความ กระชับ)
- บรรยายได้ (พรรณนา เชื่อมโยง เห็นภาพ)

จากที่กล่าวมาข้างต้นเกี่ยวกับความหมายและองค์ประกอบต่างๆ ของคำว่า “สุ จิ ปุ ลิ” ในการวิจัยครั้งนี้ผู้วิจัยได้สรุปและให้คำจำกัดความของคำว่า “สุ จิ ปุ ลิ” ว่าหมายถึง ทักษะการเรียนรู้ซึ่งมีองค์ประกอบ ๔ ประการ ดังนี้

สุ หมายถึง การรับข้อมูล จากการสนทนา การบรรยาย การอภิปราย ระหว่างนักเรียนกับนักเรียน หรือระหว่างครูกับนักเรียน ด้วยความเข้าใจ จนสามารถที่จะสรุปเนื้อหาจับประเด็นสำคัญ และรู้สาระสำคัญได้อย่างครบถ้วน

จि หมายถึง การคิด คิดแก้ปัญหา คิดวิเคราะห์ คิดสิ่งใหม่ และสามารถจะเชื่อมโยงข้อมูล/เหตุผลต่างๆ เพื่อค้นพบแนวทางต่างๆ ในการแก้ปัญหาที่แตกต่างกันออกไป

ปู หมายถึง การใช้คำถาม โดยอาจจะเป็นการถามจากครูสู่นักเรียน จากนักเรียนสู่ครูจากนักเรียนสู่นักเรียน หรือจากตัวนักเรียนเอง เพื่อให้ได้ข้อมูลต่างๆ เพื่อที่จะนำไปใช้ในการสรุปเนื้อหา ความคิดรวบยอด หรือแนวทางที่จะใช้ในการแก้ปัญหา

ลิ หมายถึง การบันทึกและถ่ายทอดข้อมูล อาจเป็นการบันทึกข้อมูลที่ได้จากการสนทนา การบรรยาย การอภิปราย หรือจากการทำกิจกรรมระหว่างเรียน โดยอาจสรุปเป็นความคิดรวบยอด เป็นผังมโนทัศน์ หรือการใช้ตัวแทนต่างๆ เพื่อความเข้าใจของตนเองได้และถ่ายทอดให้คนอื่นเข้าใจได้

๒.๒ วิธีการสอนที่ใช้ในการจัดกิจกรรมการเรียนรู้โดยใช้ ส จิ ปู ลิ กระบวนการจัดการเรียนรู้

แผนผังการสอนตามกระบวนการ ส จิ ปู ลิ ฟัง คิด ถาม เขียน

แผนผังการเรียนรู้ ตามกระบวนการ ส จิ ปู ลิ ฟัง คิด ถาม เขียน

บทที่ ๓

วิธีดำเนินการวิจัย

วิธีดำเนินการวิจัย

- กำหนดระยะเวลาที่ทำการวิจัย โดยผู้วิจัยกำหนดให้นักเรียนอ่านและเขียนในหนังสือแบบเรียนภาษาไทยในแต่ละครั้ง ครูสังเกตพฤติกรรมการอ่านสะกดคำของนักเรียนแต่ละครั้ง
- สร้างเครื่องมือ
 - จัดเตรียมแผนการจัดการเรียนรู้วิชาภาษาไทย
 - ๒.๑ แผนการจัดการเรียนรู้ เรื่อง มาตราตัวสะกด
 - ๒.๒ แผนการจัดการเรียนรู้ เรื่อง อักษรนำ
- กระบวนการจัดการเรียนรู้โดยใช้ สุ จี ปุ ลิ โมเดล
- รวบรวมและสรุปผลการวิจัย

เครื่องมือในการวิจัย

- แผนการจัดการเรียนรู้วิชาภาษาไทย
 - ๑.๑ แผนการจัดการเรียนรู้ เรื่อง มาตราตัวสะกด
 - ๑.๒ แผนการจัดการเรียนรู้ เรื่อง อักษรนำ
- สมุดสะสมงานงาน Notebook Folio

วิธีการสร้างเครื่องมือ

- ศึกษาหลักสูตรการศึกษาขั้นพื้นฐานและตัวชี้วัดกลุ่มสาระการเรียนรู้ภาษาไทย ชั้นประถมศึกษาปีที่ ๒
- จัดทำแผนการจัดการเรียนรู้ วิชาภาษาไทย
- ศึกษาแบบเรียนการอ่านวิชาภาษาไทย อ่านออก เขียนได้ ป.๒ เล่ม ๑ นำมาใช้ในการแก้ปัญหาอ่านไม่ออกเขียนไม่ได้ของนักเรียนชั้นประถมศึกษาปีที่ ๒/๑
- ให้ผู้เชี่ยวชาญตรวจสอบความถูกต้องของแผนการจัดการเรียนรู้และแก้ไขตามคำแนะนำ
- ศึกษาวิธีการสอนที่ใช้ในการจัดกิจกรรมการเรียนรู้โดยใช้ สุ จี ปุ ลิ โมเดล
- นำเครื่องมือมาเข้ามาใช้ในการทดสอบและแก้ปัญหการอ่านไม่ออกเขียนไม่ได้ของนักเรียนชั้นประถมศึกษาปีที่ ๒/๑

ระยะเวลาในการเก็บรวบรวมข้อมูล

ตั้งแต่เดือนสิงหาคมถึงเดือนตุลาคม ๒๕๖๓

การเก็บรวบรวมข้อมูล

๑. ผู้จัดทำเก็บดำเนินการเก็บรวบรวมข้อมูลด้วยตนเอง โดยนำกระบวนการจัดการเรียนรู้โดยใช้ สู่ จี ปู ลี โมเดล มาใช้ในการแก้ปัญหา
๒. ทดสอบนักเรียนชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า(พฤษชัยฯ) ปีการศึกษา ๒๕๖๓ โดยใช้การจัดกิจกรรมการเรียนรู้โดยใช้ สู่ จี ปู ลี โมเดล
๓. บันทึกผลการจัดการเรียนรู้แต่ละเรื่องที่สอนตามแผนการจัดการเรียนรู้
๔. ได้สมุดสะสมงานงาน Notebook Folio ของนักเรียน

บทที่ ๔

ผลการวิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูลที่ใช้ในการวิจัย

๑. พิจารณาจากการอ่านและเขียนคำ
๒. พิจารณาจากสมุดสะสมงานงาน Notebook Folio ของนักเรียน
๓. เป้าหมายของผลผลิต (output) และตัวชี้วัด
๔. เป้าหมายของผลลัพธ์ (outcome) และตัวชี้วัด

เป้าหมายของผลผลิต (output) และตัวชี้วัด

ผลผลิต	ตัวชี้วัด	
	เชิงคุณภาพ	เชิงปริมาณ
การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จี ปุ ลิ โมเดล ของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า(พฤษฯ) ปีการศึกษา ๒๕๖๓	-	สมุดสะสมงานงาน Notebook Folio ของนักเรียน
รายงานการวิจัยฉบับสมบูรณ์	วิจัยที่จัดทำ	รายงานการวิจัยจำนวน ๑ เล่ม

เป้าหมายของผลลัพธ์ (outcome) และตัวชี้วัด

ผลผลิต	ตัวชี้วัด	
	เชิงคุณภาพ	เชิงปริมาณ
การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จี ปุ ลิ โมเดล ของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า(พฤษฯ) ปีการศึกษา ๒๕๖๓	สามารถนำไปพัฒนาเป็นรูปแบบการจัดการเรียนการสอนแบบรายห้องของโรงเรียนได้	สมุดสะสมงานงาน Notebook Folio ของนักเรียน

บทที่ ๕

สรุปผลการวิจัยและข้อเสนอแนะ

สรุปผลการวิจัย

จากผลในการวิจัยในเรื่อง การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จี ปุ ลิ โมเดลของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า (พฤษฯ) ปีการศึกษา ๒๕๖๓ สรุปผลการวิจัยและข้อเสนอแนะ ดังนี้

๑. สรุปผลการวิจัย

ระยะที่ ๑ ศึกษาสาเหตุปัญหาที่นักเรียนอ่านไม่ออกเขียนไม่ได้ของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ เก็บข้อมูลจากการสังเกต สอบถาม และข้อมูลเชิงลึกเกี่ยวกับประวัติส่วนตัวนักเรียนรายบุคคล พบว่า

นักเรียน อ่านไม่ออก เขียนไม่ได้ จำตัวอักษรไม่ได้ พูดไม่ชัด ขี้เกียจในการอ่านการเขียน จำตัวอักษรได้บางตัวแต่อ่านเป็นคำที่มีหลายคำไม่ได้

ระยะที่ ๒ ศึกษาแนวทางการจัดการรูปแบบการแก้ปัญหาที่นักเรียนอ่านไม่ออกเขียนไม่ได้ ดำเนินการเก็บข้อมูล พบว่า แนวทางที่แก้ปัญหาที่นักเรียนอ่านไม่ออกเขียนไม่ได้ โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จี ปุ ลิ โมเดล ตามขั้นตอนจากง่ายไปยาก คือ

๑. การอ่าน ฝึกอ่านพยัญชนะและสระ และฝึกอ่านพยัญชนะ สระและตัวสะกดแบบรวมกันเป็นข้อความ โดยมีหนังสือเรียนหลักภาษาและการใช้ภาษาไทยควบคู่กับหนังสือ อ่านออก เขียนได้ ๒ เล่ม ๑

๒. การเขียน ด้วยการเติมพยัญชนะ สระ ตัวสะกดรวมกันเป็นข้อความที่มีความหมาย เติมคำในช่องว่าง

รวมถึงผู้จัดทำได้มีการสอนซ่อมเสริมเพื่อฝึกให้นักเรียนได้อ่าน สะกดคำและเขียนในทุกคาบที่ได้สอนภาษาไทย

ข้อคิดที่ได้จากการวิจัย

๑. ช่วยให้ผู้วิจัยทราบว่าในการทำวิจัยเรื่อง การแก้ปัญหาการอ่านไม่ออกเขียนไม่ได้โดยใช้กิจกรรมการเรียนรู้กระบวนการ สุ จี ปุ ลิ โมเดลของนักเรียนระดับชั้นประถมศึกษาปีที่ ๒/๑ โรงเรียนคลองห้า (พฤษฯ) ปีการศึกษา ๒๕๖๓ ได้ผลอย่างไร

๒. เพื่อสรุปผลและนำไปพัฒนาให้ตรงกับความสามารถและความเหมาะสมของนักเรียน

ภาคผนวก

วิธีการสอนที่ใช้ในการจัดกิจกรรมการเรียนรู้โดยใช้ ส จิ ปุ ลิ โมเดล

วิธีการสอนที่ใช้ในการจัดกิจกรรมการเรียนรู้โดยใช้ ส จิ ปุ ลิ โมเดล

บันทึกผลการจัดการเรียนรู้

หน่วยการเรียนรู้ที่ ๑๓ เรื่อง คำที่มีอักษรนำ แผนการจัดการเรียนรู้ เรื่อง คำที่มีอักษรนำ

๑. การประเมินผลสัมฤทธิ์ทางการเรียนรู้ตามจุดประสงค์การเรียนรู้

จุดประสงค์การเรียนรู้ ระดับพฤติกรรม	ผลการจัดการเรียนรู้
๑. อ่านคำที่มีอักษรนำมีตัวสะกดได้ถูกต้อง	<p>จำนวนนักเรียนทั้งหมด 26 คน</p> <p>จำนวนนักเรียนที่ผ่านการประเมิน 23 คนคิดเป็นร้อยละ 88.46</p> <p>จำนวนนักเรียนที่ไม่ผ่านการประเมิน 3 คนคิดเป็นร้อยละ 11.54</p> <p>รายชื่อนักเรียนที่ไม่ผ่านการประเมิน</p> <ol style="list-style-type: none"> 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายปัญญาพัฒน์ แก้วสมเด็จ
๒. เขียนคำที่มีอักษรนำที่มีตัวสะกดได้	<p>จำนวนนักเรียนทั้งหมด 26 คน</p> <p>จำนวนนักเรียนที่ผ่านการประเมิน 23 คนคิดเป็นร้อยละ 88.46</p> <p>จำนวนนักเรียนที่ไม่ผ่านการประเมิน 3 คนคิดเป็นร้อยละ 11.54</p> <p>รายชื่อนักเรียนที่ไม่ผ่านการประเมิน</p> <ol style="list-style-type: none"> 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายปัญญาพัฒน์ แก้วสมเด็จ

๒. การประเมินคุณลักษณะอันพึงประสงค์

ตัวชี้วัด	ผลการจัดการเรียนรู้
๑. มีวินัย	<p>จำนวนนักเรียนทั้งหมด 26 คน</p> <p>จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100</p> <p>จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0</p> <p>รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -</p>
๒. ใฝ่เรียนรู้	<p>จำนวนนักเรียนทั้งหมด 26 คน</p> <p>จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100</p> <p>จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0</p> <p>รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -</p>
๓. มุ่งมั่นในการทำงาน	<p>จำนวนนักเรียนทั้งหมด 26 คน</p> <p>จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100</p> <p>จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0</p> <p>รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -</p>

บันทึกผลการจัดการเรียนรู้

หน่วยการเรียนรู้ที่ ๒-๑๐ เรื่อง มาตราตัวสะกด แผนการจัดการเรียนรู้ เรื่อง มาตราตัวสะกด

บันทึกผลการจัดการเรียนรู้

๑. การประเมินผลสัมฤทธิ์ทางการเรียนรู้ตามจุดประสงค์การเรียนรู้

จุดประสงค์การเรียนรู้ ระดับพฤติกรรม	ผลการจัดการเรียนรู้
๑. อ่านคำที่มีมาตราตัวสะกดได้ถูกต้อง	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 22 คนคิดเป็นร้อยละ 84.62 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 4 คนคิดเป็นร้อยละ 15.38 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายบุญญาพัฒน์ แก้วสมเด็จ 4. เด็กชายอิทธิณัฐ ชูตอนหวาย
๒. เขียนคำที่มีตัวสะกดได้	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 22 คนคิดเป็นร้อยละ 84.62 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 4 คนคิดเป็นร้อยละ 15.38 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายบุญญาพัฒน์ แก้วสมเด็จ 4. เด็กชายอิทธิณัฐ ชูตอนหวาย

๒. การประเมินคุณลักษณะอันพึงประสงค์

ตัวชี้วัด	ผลการจัดการเรียนรู้
๑. มีวินัย	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -
๒. ใฝ่เรียนรู้	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -
๓. มุ่งมั่นในการทำงาน	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -

บรรณานุกรม

ทศพร แสงสว่าง, (2562). โครงการพัฒนาคุณภาพการศึกษาและการพัฒนาท้องถิ่นโดยมีสถาบันเป็นที่เลี้ยง, ปทุมธานี : คณะ ครุศาสตร์อุตสาหกรรม มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

สื่อสร้างสรรค์ (Creative Media Teaching) คณะศึกษาศาสตร์เอกการสอนภาษาไทย(2559). วิจัยปัญหาการอ่านไม่ออก เขียนไม่ได้ของนักเรียนชั้นประถมศึกษาปีที่ ๑ โรงเรียนบ้านจิวสูง อำเภอดอยเต่า จังหวัดเชียงใหม่, : คณะศึกษาศาสตร์ มหาวิทยาลัยมหามกุฏราชวิทยาลัย วิทยาเขตล้านนา.

แผนการจัดการเรียนรู้

แผนการจัดการเรียนรู้

กลุ่มสาระการเรียนรู้ภาษาไทย (หลักภาษาและการใช้ภาษาไทย)

ชั้นประถมศึกษาปีที่ ๒

หน่วยการเรียนรู้ที่ ๑๓ เรื่อง คำที่มีอักษรนำ

เวลาเรียน ๕ ชั่วโมง

แผนการจัดการเรียนรู้ เรื่อง คำที่มีอักษรนำ

เวลาเรียน ๑ ชั่วโมง

ครูผู้สอน นางสาวจันทร์มณี อุทิศผล

สอนวันที่.....เดือนพ.ศ.

มาตรฐานการเรียนรู้

มาตรฐาน ท ๑.๑ ใช้กระบวนการอ่านสร้างความรู้และความคิดเพื่อนำไปใช้ตัดสินใจ แก้ปัญหาในการดำเนินชีวิต และมีนิสัยรักการอ่าน

มาตรฐาน ท ๔.๑ เข้าใจธรรมชาติของภาษาและหลักภาษาไทย การเปลี่ยนแปลงของภาษาและพลังของภาษา ภูมิปัญญาทางภาษา และรักษาภาษาไทยไว้เป็นสมบัติของชาติ

ตัวชี้วัด

มาตรฐาน ท ๑.๑ ป.๒/๑ อ่านออกเสียงคำ คำคล้องจอง ข้อความ และบทร้อยกรองง่ายๆ ได้ถูกต้อง
มาตรฐาน ท ๔.๑ ป.๒/๒ เขียนสะกดคำและบอกความหมาย ของคำ

จุดประสงค์การเรียนรู้

1. เพื่อให้นักเรียนสามารถอ่านคำที่มีอักษรนำมีตัวสะกด ได้ถูกต้อง (K)
2. เพื่อให้นักเรียนเขียนคำที่มีอักษรนำที่มีตัวสะกดได้ (P)
3. นักเรียนมีวินัย ใฝ่เรียนรู้และมุ่งมั่นในการทำงาน (A)

คุณลักษณะอันพึงประสงค์

๑. มีวินัย
๒. ใฝ่เรียนรู้
๓. มุ่งมั่นในการทำงาน

สาระสำคัญ

หลังจากที่ผู้เรียนได้รู้จักคำที่มี ห นำ ไม่มีตัวสะกดแล้ว ผู้เรียนจะต้องเรียนรู้คำ ห นำที่มีตัวสะกด เพื่อให้สามารถอ่านและเขียนได้ รวมทั้งทราบความหมายของคำ รู้จักคำมากขึ้น

สาระการเรียนรู้

๑. การอ่านออกเสียงและการบอกความหมายของคำ ข้อความ
๒. คำที่มีอักษรนำมีตัวสะกด
 - ๒.๑ ความรู้
 - ๒.๑.๑ อ่านคำที่มีอักษรนำมีตัวสะกด ได้ถูกต้อง (K)
 - ๒.๒ ทักษะ/กระบวนการ
 - ๒.๒.๑ เขียนคำที่มีอักษรนำที่มีตัวสะกดได้ (P)
 - ๒.๓ เจตคติ
 - ๒.๓.๑ นักเรียนมีวินัย ใฝ่เรียนรู้และมุ่งมั่นในการทำงาน (A)

กระบวนการจัดการเรียนรู้

แผนผังการสอนตามกระบวนการ สุ จิ ปุ ลิ ฟัง คิด ถาม เขียน

ภาพที่ 1แผนผังการเรียนรู้ ตามกระบวนการ สุ จิ ปุ ลิ ฟัง คิด ถาม เขียน แหล่งอ้างอิง ทศพร แสงสว่าง, (2562). โครงการพัฒนาคุณภาพการศึกษาและการพัฒนาท้องถิ่นโดยมีสถาบันเป็นที่เลี้ยง, ปทุมธานี : คณะครุศาสตร์อุตสาหกรรม มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

ชั้นนำ

กิจกรรมสร้างสรรค์ทบทวนคำศัพท์ (เวลา ๑๐ นาที)

๑. คุณครูให้นักเรียนท่อง ทบทวนบทเพลง “ปีกเอ๋ยปีกฉิน” หากนักเรียนจำไม่ได้ให้ติดแผ่นชาร์ตบนกระดาน

ปีกเอ๋ยปีกฉิน

ปีกเอ๋ยปีกฉิน	นกขมิ้นเรือเรื่องเหลืองอ่อน
ถึงเวลาหากินก็บินจร	ครั้นสายันท์ผืนร้อนมานอนรัง
ความเคยคุ้นสกุนาอุตสาหะ	ไม่เลยละพุ่มไม้ที่ใจหวัง
เพราะปากเพียรชอบที่มีกำลัง	เป็นที่ตั้งคนรอดตลอดเอย

๒. คุณครูพาเคลื่อนไหวประกอบด้วยท่าที่มีจังหวะสนุกสนาน (ท่าทางใหม่ ต่างจากคาบเรียนก่อนหน้า) เช่น กำมือสอง ข้างทุบบโน้ต๊ะ - ตบโต๊ะ - ตบมือ

๓. นักเรียนทำแบบทดสอบก่อนเรียน แบบทดสอบก่อนเรียน กลุ่มสาระการเรียนรู้ภาษาไทย (หลักภาษาและการใช้ภาษาไทย) ชั้นประถมศึกษาปีที่ ๒ หน่วยการเรียนรู้ ๑๓ เรื่อง คำที่มีอักษรนำ แผนการจัดการเรียนรู้ เรื่อง คำที่มีอักษรนำ จำนวน ๑๐ ข้อ

ขั้นสอน ตามกระบวนการ ส จิ ปุ ลิ ฟัง คิด ถาม เขียน (เวลา ๔๐ นาที)

ขั้น ส (ฝึกการฟัง) (เวลา ๑๐ นาที)

๑. คุณครูอธิบายลักษณะของคำอักษรนำ แล้วให้ตัวแทนนักเรียน ๑ คนมายืนหน้าชั้น คนหนึ่งถือป้ายตัว ห นำ อีกคนหนึ่งจะถือคำอักษรต่ำ เช่น มอ คนสุดท้าย คือตัว ก คุณครูให้นักเรียนสะกดตามว่า

หอ-มอ-ออ = หมอ หมอ-ออ- กอ = หมอก

หอ-นอ-อา = หนา หนา-อา-วอ = หนาว

๒. เปลี่ยนเป็นคำอื่นๆ ให้นักเรียนลองอ่านพร้อมกัน

๓. ครูแจ้งจุดประสงค์การเรียนรู้ให้นักเรียนทราบว่าในชั่วโมงนี้นักเรียนจะต้องมีจะเรียนกันในเรื่อง คำที่มีอักษรนำ และต้องมีทักษะความสามารถ ตามกระบวนการ ส จิ ปุ ลิ ฟัง คิด ถาม เขียน

๔. ครูอธิบายถึงคำที่มีอักษรนำ อักษรนำ คือ พยัญชนะ ๒ ตัวเรียงกัน ประสมสระเดียว พยัญชนะตัวแรกของคำ จะอ่านออกเสียง อะ กิ่งเสียง พยัญชนะตัวหลังจะอ่านออกเสียงตามสระที่ประสม และอ่านออกเสียงวรรณยุกต์ติดตามพยัญชนะตัวแรกและคำที่มี หง-หญ-หน-หม-หย-หร-หล-หว เป็นพยัญชนะสองตัวเรียงกัน เรียกว่า อักษรนำ ตัว ห เป็นอักษรนำ ไม่อ่านออกเสียง แต่อ่านออกเสียงอักษรตัวหลังตามอักษรนำ

๕. ครูแจกใบความรู้ เรื่อง อักษรนำ ให้กับนักเรียน

ชั้น จิ (ฝึกการคิด) (เวลา ๑๐ นาที)

- นักเรียนเล่นเกมทายคำจากบัตรคำ โดยให้นักเรียนตอบอักษรนำที่ใช้ในการประสมคำ (เวลา ๕ นาที) ดังนี้
หอ-มอ-อู = หอ-นอ-ออ-นอ = หอ-งอ-อา-ยอ =
ตอ-อะ-ตะ-หอ-ลอ-อา-ตอ = ขอ-อะ-ชะ-หอ-ยอ-อะ-หะ =

๒. ครูแจกใบความรู้ คำประสมที่มีอักษรนำ

- ครูแจกกระดาษให้นักเรียนกลุ่มละ ๑ แผ่น ให้นักเรียนคิดคำตามที่ครูกำหนดอักษรนำให้ โดยครูจะชูป้ายอักษรนำไปเรื่อยๆ มีเวลาให้กลุ่มละ ๓๐ วินาที กลุ่มไหนเขียนถูกต้องรับไปกลุ่มละ ๑ คะแนน กลุ่มไหนคิดคำซ้ำกันถือว่าเสมอไม่มีฝ่ายใดได้คะแนนไป (เวลา ๕ นาที)

ชั้น ปุ (ฝึกการตั้งคำถาม) (เวลา ๑๐ นาที)

- ให้แต่ละกลุ่มฝึกการตั้งปริศนาคำถาม โดยให้คำเฉลยเป็นคำที่มีอักษรนำเท่านั้น กลุ่มละ ๒ ปริศนาให้เวลา ๑๐ นาทีในการตั้งปริศนาคำทายและคำตอบโดยมีครูคอยเป็นที่ปรึกษา
ใบความรู้ ชั้น ปุ (ฝึกการตั้งคำถาม) กลุ่มคำ ที่มีอักษรนำ
- ครูอธิบายวิธีการเล่นเกม พร้อมทั้งกติกาและมารยาทในการเล่นให้นักเรียนทราบโดยทั่วกัน
- เริ่มเล่นเกม “หาคำตอบ” โดยให้กลุ่มที่ ๑ เป็นฝ่ายถามและกลุ่มอื่นๆสามารถยกมือตอบคำตอบได้ กลุ่มไหนตอบถูกต้องได้รับ ๑ คะแนน และกลุ่มที่ถามรับอีก ๑ คะแนน ทำแบบนี้จนครบทุกกลุ่ม
- ครูสรุปผลคะแนนของกลุ่มที่ชนะให้นักเรียนทุกคนรับทราบ พร้อมทั้งปรบมือแสดงความยินดีกับกลุ่มที่ชนะ

ชั้น ลิ (ฝึกการเขียน) (เวลา ๑๐ นาที)

- คุณครูแจกใบงาน “อักษรซ่อนคำ (3D-GO : Flip)” ให้นักเรียน
- นักเรียนทำใบงานโดยตัดตามรอยประ เติมพยัญชนะที่หายไปในช่วงว่าง และทำลงในสมุดสะสมงาน งาน เรียกว่า Notebook Folio ที่ครูเตรียมไว้ให้ เป็นผลงานของตนเองและตกแต่งให้สวยงาม
- ใบงาน “อักษรซ่อนคำ (3D-GO : Flip)” สมุดสะสมงานงาน Notebook Folio
- ใบงาน ซ่อนคำ (3D-GO : Flip) ชั้น ลิ (ฝึกการเขียน)
ระบายสีให้สวยงาม แล้วอ่านคำศัพท์พร้อมกัน

ชั้นสรุป (เวลา ๑๐ นาที)

กิจกรรมแลกเปลี่ยนเรียนรู้จดจำและถ่ายทอด

- ครูและนักเรียนร่วมกันสรุปองค์ความรู้เกี่ยวกับคำในอักษรนำ พร้อมกันอีกรอบเพื่อความคงทนของความรู้
- นักเรียน แบบทดสอบหลังเรียน กลุ่มสาระการเรียนรู้ภาษาไทย (หลักภาษาและการใช้ภาษาไทย) ชั้นประถมศึกษาปีที่ ๒ หน่วยการเรียนรู้ ๑๓ เรื่อง คำที่มีอักษรนำ แผนการจัดการเรียนรู้ เรื่อง คำที่มีอักษรนำ จำนวน ๑๐ ข้อ
- กิจกรรมแลกเปลี่ยนเรียนรู้จดจำและถ่ายทอด โดยนักเรียนนำสมุดสะสมงานงาน (Notebook Folio) อักษรนำ ไปสอนเพื่อนอ่าน และนำกลับไปอ่านให้ผู้ปกครองฟัง หรือถ้าผู้ปกครองอ่านไม่ได้ให้นักเรียน

สอนให้ผู้ปกครองอ่าน และอัดคลิปวิดีโอ ส่งแลกเปลี่ยนเรียนรู้ในกลุ่ม Line เพื่อสร้างความสัมพันธ์ในครอบครัวนักเรียน และผู้ปกครองต้องลงชื่อรับรองกิจกรรมของนักเรียน

สื่อและแหล่งการเรียนรู้

๑. ชาร์ตบทกลอน “ปักเอ๋ยปักชิน”
๒. บัตรคำ อักษรนำ
๓. ปริศนาคำทาย อักษรนำ
๔. กระดาษ
๕. ใบงาน “คำ หน้า ทรรษา (3D-GO : Flip)”
 - ๕.๑ ใบความรู้ ชั้น สุ (ฝึกการฟัง) เรื่อง อักษรนำ
 - ๕.๒ ใบความรู้ ชั้น จิ (ฝึกการคิด) เรื่อง คำประสมที่มีอักษรนำ
 - ๕.๓ ใบความรู้ ชั้น ปุ (ฝึกการตั้งคำถาม) กลุ่มคำ ที่มีอักษรนำ
 - ๕.๔ ใบงาน ชั้น ลิ (ฝึกการเขียน) ซ่อนคำ (3D-GO : Flip)

การวัดและการประเมินผล

ความรู้ (K)

จุดประสงค์การเรียนรู้	วิธีการวัด	เครื่องมือวัด	เกณฑ์ที่ใช้ประเมิน
๑. อ่านคำที่มีอักษรนำมีตัวสะกดได้ถูกต้อง	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป

ทักษะ/กระบวนการ (P)

จุดประสงค์การเรียนรู้	วิธีการวัด	เครื่องมือวัด	เกณฑ์ที่ใช้ประเมิน
๒. เขียนคำที่มีอักษรนำที่มีตัวสะกดได้	ตรวจใบงาน	แบบประเมินใบงาน	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป

คุณลักษณะอันพึงประสงค์(A)

จุดประสงค์การเรียนรู้	วิธีการวัด	เครื่องมือวัด	เกณฑ์ที่ใช้ประเมิน
๑. มีวินัย	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป
๒. ใฝ่เรียนรู้	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป
๓. มุ่งมั่นในการทำงาน	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป

บันทึกผลการจัดการเรียนรู้

๓. การประเมินผลสัมฤทธิ์ทางการเรียนรู้ตามจุดประสงค์การเรียนรู้

จุดประสงค์การเรียนรู้ ระดับพฤติกรรม	ผลการจัดการเรียนรู้
๑. อ่านคำที่มีอักษรนำมีตัวสะกดได้ ถูกต้อง	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 23 คนคิดเป็นร้อยละ 88.46 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 3 คนคิดเป็นร้อยละ 11.54 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายบุญญาพัฒน์ แก้วสมเด็จ
๒. เขียนคำที่มีอักษรนำมีตัวสะกดได้	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 23 คนคิดเป็นร้อยละ 88.46 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 3 คนคิดเป็นร้อยละ 11.54 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายบุญญาพัฒน์ แก้วสมเด็จ

๔. การประเมินคุณลักษณะอันพึงประสงค์

ตัวชี้วัด	ผลการจัดการเรียนรู้
๑. มีวินัย	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -
๒. ใฝ่เรียนรู้	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -
๓. มุ่งมั่นในการทำงาน	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -

บันทึกเพิ่มเติมเกี่ยวกับผลการจัดการเรียนรู้ตามแผนการจัดการเรียนรู้
ผลการจัดกิจกรรม

.....
.....

ปัญหาอุปสรรค

.....
.....

ข้อเสนอแนะ / แนวทางแก้ไข

.....
.....

ลงชื่อ.....ผู้สอน

(นางสาวจันทร์มณี อุทิศผล)

ครูโรงเรียนคลองห้า (พฤษชัยฯ)

ความคิดเห็นของผู้บริหารสถานศึกษา/ฝ่ายวิชาการ/ผู้ที่ได้รับมอบหมาย

.....
.....

ลงชื่อ.....

(นางสาวจรรุชา สมศรี)

ผู้อำนวยการโรงเรียนคลองห้า(พฤษชัยฯ)

เกณฑ์การให้คะแนน (Scoring Rubrics)

จุดประสงค์การเรียนรู้ ด้านความรู้	ระดับคุณภาพ		
	3 (ดีเยี่ยม)	2 (ดี)	1 (พอใช้)
1. อ่านคำที่มีอักษรนำมี ตัวสะกดได้ถูกต้อง	นักเรียนสามารถอ่านคำที่ มีอักษรนำมีตัวสะกด ได้ถูกต้อง จำนวน 8-10 คำ	นักเรียนสามารถอ่านคำที่ มีอักษรนำมีตัวสะกด ได้ถูกต้อง จำนวน 5-7 คำ	นักเรียนสามารถอ่านคำที่ มีอักษรนำมีตัวสะกด ได้ต่ำกว่า 5 คำ
2. เขียนคำที่มีอักษรนำ ที่มีตัวสะกดได้	นักเรียนสามารถเขียนคำ ที่มีอักษรนำที่มีตัวสะกด ได้ถูกต้อง จำนวน 8-10 คำ	นักเรียนสามารถเขียนคำ ที่มีอักษรนำที่มีตัวสะกด ได้ถูกต้อง จำนวน 5-7 คำ	นักเรียนสามารถเขียนคำ ที่มีอักษรนำที่มีตัวสะกด ได้ต่ำกว่า 5 คำ

จุดประสงค์การเรียนรู้ ด้านคุณลักษณะ อันพึงประสงค์	ระดับคุณภาพ		
	3 (ดีเยี่ยม)	2 (ดี)	1 (พอใช้)
1. มีวินัย 2. ใฝ่เรียนรู้ 3. มุ่งมั่นในการทำงาน	นักเรียนมีคุณลักษณะ อันพึงประสงค์ครบทั้ง 3 ด้าน	นักเรียนมีคุณลักษณะ อันพึงประสงค์ 2 ด้าน	นักเรียนมีคุณลักษณะอัน พึงประสงค์ 1 ด้าน

รายนามนักเรียนชั้นประถมศึกษาปีที่ ๒/๑

เลขที่	เลขประจำตัว	ชื่อ - สกุล	
1	2909	เด็กชาย	กฤษณ์ รัตนะศักดิ์ศรี
2	2944	เด็กชาย	กฤษฎี ไตรศักดิ์ศรี
3	2890	เด็กชาย	กิตตินันท์ สังข์วัน
4	2920	เด็กชาย	จตุภัทร มีผล
5	2898	เด็กชาย	จักรภัทร เพื่อกนอก
6	2922	เด็กชาย	ญาณวุฒิ โอชาพงศ์
7	2923	เด็กชาย	ธนกร หงษ์ชาติ
8	2896	เด็กชาย	ธนภัทร ศรีทอง
9	2924	เด็กชาย	ธัชชัย กำลังเหลือ
10	2905	เด็กชาย	ธีรชพัฒน์ รุ่งวิสัย
11	2921	เด็กชาย	นพรัตน์ การะอ
12	2892	เด็กชาย	นันทิพัฒน์ ยิ่งยวด
13	2928	เด็กชาย	ปุณญาพัฒน์ แก้วสมเด็จ
14	2911	เด็กชาย	เพ็ชรทนาย สว่างศรี
15	2925	เด็กชาย	ศิริมงคล มั่นสุข
16	3187	เด็กชาย	อิทธิณัฐ ชุตอนหวาย
17	2910	เด็กหญิง	ฉัตรยดา ดวงแก้ว
18	2909	เด็กหญิง	นภัสกร สุนิธิ
19	2984	เด็กหญิง	นภัสรดา ดวงแก้ว
20	2908	เด็กหญิง	วริฐตา แสงอรุณ
21	2913	เด็กหญิง	วันวิสา เอี้ยงสันเทียะ
22	2906	เด็กหญิง	ศศิประภา เสน่ห์วงศ์
23	2983	เด็กหญิง	อนามิกา ฝ่ายภูเขียว
24	3058	เด็กหญิง	อะวิกา พรหมภักดิ์
25		เด็กหญิง	สวรส จำปาอินทร์
26		เด็กหญิง	ศิริภัสสร ปานน้อย

ชาร์ตบทกลอน “ปีกเอ๋ยปีกฉิน”

ปีกเอ๋ยปีกฉิน
ถึงเวลาหากินก็บินจร
ความเคยคุ้นสกุนาอุตสาหะ
เพราะพากเพียรชอบที่มีกำลัง

นกขมื่นเรือเรือเหลืองอ่อน
ครั้นสายัณห์ผันร้อนมานอนรัง
ไม่เลยละพุ่มไม้ที่ใจหวัง
เป็นที่ตั้งคนรอดตลอดอายุ

บัตรคำ อักษรนำ

กลุ่มละ ๑ บัตรคำ

หมู

หนอน

หงาย

ตลาด

ขยะ

ใบความรู้ชั้น สุ (ฝึกการฟัง)
ใบความรู้ เรื่อง อักษรนำ

อักษรนำ คือ พยัญชนะ 2 ตัวเรียงกัน ประสมสระเดียว พยัญชนะตัวแรกของคำ จะอ่านออกเสียง อะ กิ่งเสียง พยัญชนะตัวหลังจะอ่านออกเสียงตามสระที่ประสม และอ่านออกเสียงวรรณยุกต์ติดตามพยัญชนะตัวแรกและคำที่มี หง-หญ-หน-หม-หย-หร-หล-หว เป็นพยัญชนะสองตัวเรียงกัน เรียกว่า อักษรนำ ตัว ห เป็นอักษรนำ ไม่อ่านออกเสียง แต่อ่านออกเสียงอักษรตัวหลังตามอักษรนำ

ใบความรู้ชั้น จิ (ฝึกการคิด)
ใบความรู้ คำประสมที่มีอักษรนำ

คำที่มี ห เป็นอักษรนำ

หญ้า	หน้า	หนู	หมอ
หม้อ	หมา	หมี	หมู
หวี	ใหญ่	ไหว	หญิง
นอน	นั่ง	นุ่ม	หีบ
หมวก	ลับ	เหยี่ยว	หมอก

คำที่มีอักษรสูงนำตัวเดียว

ชยะ	ฉลุ	สง่า	ขนม
ขนาด	ขยาย	ฉลอง	ฉลาด
ฉลาม	ถนอม	ถวาย	ผง
ผนวช	ผนึก	ผลิต	เพยอ
ฝรั่ง	สงบ	สงวน	สนาม

ใบความรู้ ชั้น ปุ (ฝึกการตั้งคำถาม) กลุ่มคำ ที่มีอักษรนำ

ปริศนาคำทาย

๑. อะไรเอ่ย ดูนักหนา กายาอยู่ในทะเล

ตอบ ฉลาม

๒. อะไรเอ่ย มันมีสองรู ติดอยู่ที่ใต้ตา พอกลิ่นหอมมา พาเราชื่นใจ

ตอบ จมูก

๓. อะไรเอ่ย อะไรเอ่ย ยิ่งตัดยิ่งยาว

ตอบ ถนน

๔. อะไรเอ่ย ใช้หนูนู้ใช้กอด

ตอบ หมอน

๕. อะไรเอ่ย ยายย่าชอบตำ แล้วนำไปเคี้ยว

ตอบ หมาก

ใบงาน ชั้น ติ (ฝึกการเขียน) ซ่อนคำ (3D-GO : Flip)

แผนการจัดการเรียนรู้

กลุ่มสาระการเรียนรู้ภาษาไทย (หลักภาษาและการใช้ภาษาไทย)

ชั้นประถมศึกษาปีที่ ๒

หน่วยการเรียนรู้ที่ ๒-๑๐ เรื่อง มาตราตัวสะกด

เวลาเรียน ๕ ชั่วโมง

แผนการจัดการเรียนรู้ เรื่อง มาตราตัวสะกด

เวลาเรียน ๑ ชั่วโมง

ครูผู้สอน นางสาวจันทร์มณี อุทิศผล

สอนวันที่.....เดือนพ.ศ.

มาตรฐานการเรียนรู้

มาตรฐาน ท ๑.๑ ใช้กระบวนการอ่านสร้างความรู้และความคิดเพื่อนำไปใช้ตัดสินใจ แก้ปัญหาในการดำเนินชีวิต และมีนิสัยรักการอ่าน

มาตรฐาน ท ๔.๑ เข้าใจธรรมชาติของภาษาและหลักภาษาไทย การเปลี่ยนแปลงของภาษาและพลังของภาษา ภูมิปัญญาทางภาษา และรักษาภาษาไทยไว้เป็นสมบัติของชาติ

ตัวชี้วัด

มาตรฐาน ท ๑.๑ ป.๒/๑ อ่านออกเสียงคำ คำคล้องจอง ข้อความ และบทร้อยกรองง่ายๆ ได้ถูกต้อง

มาตรฐาน ท ๔.๑ ป.๒/๑ เขียนสะกดคำและบอกความหมาย ของคำ

จุดประสงค์การเรียนรู้

๑. เพื่อให้นักเรียนสามารถอ่านคำในแต่ละมาตราตัวสะกดได้ (K)

๒. เพื่อให้นักเรียนสามารถเขียนคำในมาตราตัวสะกดได้ (P)

๓. นักเรียนมีวินัย ใฝ่เรียนรู้และมุ่งมั่นในการทำงาน (A)

คุณลักษณะอันพึงประสงค์

๑. มีวินัย

๒. ใฝ่เรียนรู้

๓. มุ่งมั่นในการทำงาน

สาระสำคัญ

หลังจากที่ผู้เรียนได้เรียนรู้เรื่องมาตราตัวสะกดมาแล้วในชั้น ป.๑ เมื่อถึงชั้น ป.๒ จะต้องเรียนการผันเสียงวรรณยุกต์จึงต้องทบทวนคำในแต่ละมาตรา เพื่อเป็นการปรับพื้นฐานและเตรียมความพร้อมในบทเรียนนี้

สาระการเรียนรู้

๑. การอ่านออกเสียงและการบอกความหมายของคำ ข้อความ คำที่มีตัวสะกดตรงตามมาตรา

๒. การสะกดคำ การแจกถูก และการอ่านเป็นคำ

๒.๑ ความรู้

๒.๑.๑ อ่านคำที่มีมาตราตัวสะกดได้ถูกต้อง (K)

๒.๒ ทักษะ/กระบวนการ

๒.๒.๑ เขียนคำที่มีตัวสะกดได้ (P)

๒.๓ เจตคติ

๒.๓.๑ นักเรียนมีวินัย ใฝ่เรียนรู้และมุ่งมั่นในการทำงาน (A)

กระบวนการจัดการเรียนรู้

แผนผังการสอนตามกระบวนการ สุ จิ ปุ ลิ ฟัง คิด ถาม เขียน

ภาพที่ 1แผนผังการเรียนรู้ตามกระบวนการ สุ จิ ปุ ลิ ฟัง คิด ถาม เขียน
แหล่งอ้างอิง ทศพร แสงสว่าง, (2562). โครงการพัฒนาคุณภาพการศึกษาและการพัฒนาท้องถิ่นโดยมีสถาบันเป็นที่เลี้ยง,
ปทุมธานี : คณะครุศาสตร์อุตสาหกรรม มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

กิจกรรมสร้างสรรค์ทบทวนคำศัพท์ (เวลา ๑๐ นาที)

๑. คุณครูให้นักเรียนท่อง ทบทวนบทร้องเล่น “กาดำ” หากนักเรียนจำไม่ได้ให้ตีแผ่นชาร์ตบนกระดาน

กาดำ

กาเอ๋ยกาดำ

รู้จำรู้จักรักเพื่อน

ได้เหยื่อเผื่อแผ่ไม่แซ่เขื่อน

รีบเตือนพวกพ้องร้องเรียกมา

เคลื่อนกลุ่มรุมล้อมพร้อมพรั๊ก

น่ารักน้ำใจกระไรหนา

การเผื่อแผ่แนะพ่อนูจงดูกา

มันโอบอารีรักดีนักเอ๋ย

๒. คุณครูพาเคลื่อนไหวประกอบด้วยท่าที่มีจังหวะสนุกสนาน (ท่าทางใหม่ ต่างจากคาบเรียนก่อนหน้า) เช่น ตะหวั - ตะไหล่ - ตบมือ

๓. นักเรียนทำแบบทดสอบ

ก่อนเรียน แบบทดสอบก่อนเรียน

กลุ่มสาระการเรียนรู้ภาษาไทย (หลักภาษาและการใช้ภาษาไทย) ชั้นประถมศึกษาปีที่ ๒ หน่วยการเรียนรู้ ๒-๑๐ เรื่อง มาตราตัวสะกด แผนการจัดการเรียนรู้ เรื่อง มาตราตัวสะกด จำนวน ๑๐ ข้อ

ขั้นสอน ตามกระบวนการ สุ จิ ปุ ลิ ฟัง คิด ถาม เขียน (เวลา ๔๐ นาที)

ขั้น ส (ฝึกการฟัง) (เวลา ๑๐ นาที)

๑. คุณครูทบทวนมาตราตัวสะกดทั้ง ๙ มาตรา
๒. ครูแจ้งจุดประสงค์การเรียนรู้ให้นักเรียนทราบว่าในช่วงเวลานี้ นักเรียนจะต้องมีจะเรียนกันในเรื่อง มาตราตัวสะกด และต้องมีทักษะความสามารถ ตามกระบวนการ **สุ จิ ปุ ลิ ฟัง คิด ถาม เขียน**

๓. ครูอธิบายเรื่อง มาตราตัวสะกด มาตราตัวสะกดของไทย มี ๙ มาตรา ได้แก่

๑. มาตราแม่ ก กา คำในแม่ ก กา เป็นคำที่ไม่มีพยัญชนะเป็นตัวสะกด ท้ายคำ หรือ ท้าย พยางค์ อ่านออกเสียงสระโดยไม่มีเสียงพยัญชนะ

๒. แม่ กง คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กง คือ อ่านออกเสียง ง

๓. แม่ กม คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กม คือ อ่านออกเสียง ม

๔. แม่ เกย คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ เกย คือ อ่านออกเสียง ย

๕. แม่ เกอว คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ เกอว คือ อ่านออกเสียง ว

๖. แม่ กก คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กก คือ อ่านออกเสียง ก

๗. แม่ กต คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กต คือ อ่านออกเสียง ต

๘. แม่ กน คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กน คือ อ่านออกเสียง น

๙. แม่ กบ คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กบ คือ อ่านออกเสียง บ

๔. ครูแจกใบความรู้ เรื่อง มาตราตัวสะกด ให้กับนักเรียน

๕. คุณครูพาสะกดคำตัวอย่างแต่ละมาตรา ทั้ง ๙ มาตรา ให้นักเรียนออกเสียงตามและฝึกอ่านคำใน แต่ละมาตรา ในหนังสือเรียน

ขั้น จิ (ฝึกการคิด) (เวลา ๑๐ นาที)

๑. ครูให้นักเรียนเล่นเกม “ฝึกคิดตัวสะกด” แบ่งกลุ่ม ๕ กลุ่มกลุ่มละเท่าๆกัน

๒. ครูแจกใบความรู้ มาตราตัวสะกด

๓. คุณครูใช้เวลาประมาณ ๑๐ นาที สมาชิกแต่ละกลุ่มต้องช่วยกันเขียนคำบนกระดานให้ได้มากที่สุด และครบทุกมาตรา กลุ่มใดถูกต้องได้ ๑๐ คะแนน

๔. เมื่อหมดเวลา ให้นำคะแนนแล้วอ่านคำศัพท์พร้อมกัน

ขั้น ปุ (ฝึกการตั้งคำถาม) (เวลา ๑๐ นาที)

๑. ให้แต่ละกลุ่มฝึกการตั้งคำถามพร้อมทั้งคิดคำตอบ กลุ่มละ ๒ คำถาม ให้เวลา ๑๐ นาที

ใบความรู้ ขั้น ปุ (ฝึกการตั้งคำถาม) กลุ่มคำ มาตราตัวสะกด

๒. ครูอธิบายวิธีการเล่นเกม พร้อมทั้งกติกาและมารยาทในการเล่นให้นักเรียนทราบโดยทั่วกัน

๓. เริ่มเล่นเกม “ฝึกคิดตัวสะกด” โดยให้กลุ่มที่ ๑ เป็นฝ่ายถามและกลุ่มอื่นๆสามารถยกมือตอบ คำตอบได้ กลุ่มไหนตอบถูกต้องได้รับ ๑ คะแนน และกลุ่มที่ถามรับอีก ๑ คะแนน ทำแบบนี้จนครบทุกกลุ่ม

๔. ครูสรุปผลคะแนนของกลุ่มที่ชนะให้นักเรียนทุกคนรับทราบ พร้อมทั้งปรบมือแสดงความยินดีกับ กลุ่มที่ชนะ

ชั้น ลี (ฝึกการเขียน) (เวลา ๑๐ นาที)

๕. แจกใบงาน “ป๊อบคอนตัวสะกด” ให้นักเรียน
๖. นักเรียนทำใบงานโดยการเติมมาตราตัวสะกดที่หายไปในช่วงว่างให้ครบและนำผลงานติดลงในสมุดสะสมงาน งาน เรียกว่า Notebook Folio ที่ครูเตรียมไว้ให้ เป็นผลงานของตนเองและตกแต่งให้สวยงาม ชั้น ลี (ฝึกการเขียน)

ชั้นสรุป (เวลา ๑๐ นาที)

กิจกรรมแลกเปลี่ยนเรียนรู้จดจำและถ่ายทอด

๒. ครูและนักเรียนร่วมกันสรุปองค์ความรู้เกี่ยวกับมาตราตัวสะกด พร้อมกันอีกรอบเพื่อความคงทนของความรู้
๒. นักเรียน แบบทดสอบหลังเรียน กลุ่มสาระการเรียนรู้ภาษาไทย (หลักภาษาและการใช้ภาษาไทย) ชั้นประถมศึกษาปีที่ ๒ หน่วยการเรียนรู้ ๒-๑๐ เรื่อง มาตราตัวสะกด แผนการจัดการเรียนรู้ เรื่อง มาตราตัวสะกด จำนวน ๑๐ ข้อ
๓. กิจกรรมแลกเปลี่ยนเรียนรู้จดจำและถ่ายทอด โดยนักเรียนนำสมุดสะสมงานงาน (Notebook Folio) เรื่อง มาตราตัวสะกด ไปสอนเพื่อนอ่าน และนำกลับไปอ่านให้ผู้ปกครองฟัง หรือถ้าผู้ปกครองอ่านไม่ได้ให้นักเรียนสอนให้ผู้ปกครองอ่าน และอัดคลิปวิดีโอ ส่งแลกเปลี่ยนเรียนรู้ในกลุ่ม Line เพื่อสร้างความสัมพันธ์ในครอบครัวนักเรียน และผู้ปกครองต้องลงชื่อรับรองกิจกรรมของนักเรียน

สื่อและแหล่งการเรียนรู้

๑. ชาร์ตบทกลอน “กาดำ”
๒. กระดาษ
๓. ใบงาน “มาตราตัวสะกด”
 - ๕.๑ ใบความรู้ ชั้น สุ (ฝึกการฟัง) เรื่อง มาตราตัวสะกด
 - ๕.๒ ใบความรู้ ชั้น จิ (ฝึกการคิด) เรื่อง คำประสมที่มีตัวสะกด
 - ๕.๓ ใบความรู้ ชั้น ปุ (ฝึกการตั้งคำถาม) กลุ่มคำ มาตราตัวสะกด
 - ๕.๔ ใบงาน ชั้น ลี (ฝึกการเขียน) “ป๊อบคอนตัวสะกด”

การวัดและการประเมินผล

ความรู้ (K)

จุดประสงค์การเรียนรู้	วิธีการวัด	เครื่องมือวัด	เกณฑ์ที่ใช้ประเมิน
๑. อ่านคำที่มีมาตราตัวสะกดได้ถูกต้อง	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป

ทักษะ/กระบวนการ (P)

จุดประสงค์การเรียนรู้	วิธีการวัด	เครื่องมือวัด	เกณฑ์ที่ใช้ประเมิน
๒. เขียนคำที่มีตัวสะกดได้	ตรวจใบงาน	แบบประเมินใบงาน	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป

คุณลักษณะอันพึงประสงค์(A)

จุดประสงค์การเรียนรู้	วิธีการวัด	เครื่องมือวัด	เกณฑ์ที่ใช้ประเมิน
๑. มีวินัย	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป
๒. ใฝ่เรียนรู้	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป
๓. มุ่งมั่นในการทำงาน	สังเกตพฤติกรรม	แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ระดับ ๒ ขึ้นไป

บันทึกผลการจัดการเรียนรู้

๕. การประเมินผลสัมฤทธิ์ทางการเรียนรู้ตามจุดประสงค์การเรียนรู้

จุดประสงค์การเรียนรู้ ระดับพฤติกรรม	ผลการจัดการเรียนรู้
๑. อ่านคำที่มีมาตราตัวสะกดได้ถูกต้อง	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 22 คนคิดเป็นร้อยละ 84.62 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 4 คนคิดเป็นร้อยละ 15.38 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายบุญญาพัฒน์ แก้วสมเด็จ 4. เด็กชายอิทธิณัฐ ชูดอนหวาย
๒. เขียนคำที่มีตัวสะกดได้	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 22 คนคิดเป็นร้อยละ 84.62 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 4 คนคิดเป็นร้อยละ 15.38 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน 1. เด็กชายจตุภัทร มีผล 2. เด็กชายธนกร หงษ์ชาติ 3. เด็กชายบุญญาพัฒน์ แก้วสมเด็จ 4. เด็กชายอิทธิณัฐ ชูดอนหวาย

๖. การประเมินคุณลักษณะอันพึงประสงค์

ตัวชี้วัด	ผลการจัดการเรียนรู้
๑. มีวินัย	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -
๒. ใฝ่เรียนรู้	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -
๓. มุ่งมั่นในการทำงาน	จำนวนนักเรียนทั้งหมด 26 คน จำนวนนักเรียนที่ผ่านการประเมิน 26 คนคิดเป็นร้อยละ 100 จำนวนนักเรียนที่ไม่ผ่านการประเมิน 0 คนคิดเป็นร้อยละ 0 รายชื่อนักเรียนที่ไม่ผ่านการประเมิน -

บันทึกเพิ่มเติมเกี่ยวกับผลการจัดการเรียนรู้ตามแผนการจัดการเรียนรู้

ผลการจัดกิจกรรม

.....

.....

ปัญหาอุปสรรค

.....

.....

ข้อเสนอแนะ / แนวทางแก้ไข

.....

.....

ลงชื่อ.....ผู้สอน

(นางสาวจันทร์มณี อุทิศผล)

ครูโรงเรียนคลองห้า (พฤษชัยฯ)

ความคิดเห็นของผู้บริหารสถานศึกษา/ฝ่ายวิชาการ/ผู้ที่ได้รับมอบหมาย

.....
.....

ลงชื่อ.....

(นางสาวจรรยา สมศรี)

ผู้อำนวยการโรงเรียนคลองห้า(พฤษะฐิฐ)

เกณฑ์การให้คะแนน (Scoring Rubrics)

จุดประสงค์การเรียนรู้ ด้านความรู้	ระดับคุณภาพ		
	3 (ดีเยี่ยม)	2 (ดี)	1 (พอใช้)
1. อ่านคำที่มีมาตราตัวสะกดได้ถูกต้อง	นักเรียนสามารถอ่านคำที่มีอักษรนำมีตัวสะกดได้ถูกต้อง จำนวน 8-10 คำ	นักเรียนสามารถอ่านคำที่มีอักษรนำมีตัวสะกดได้ถูกต้อง จำนวน 5-7 คำ	นักเรียนสามารถอ่านคำที่มีอักษรนำมีตัวสะกดได้ต่ำกว่า 5 คำ
2. เขียนคำที่มีตัวสะกดได้	นักเรียนสามารถเขียนคำที่มีอักษรนำที่มีตัวสะกดได้ถูกต้อง จำนวน 8-10 คำ	นักเรียนสามารถเขียนคำที่มีอักษรนำที่มีตัวสะกดได้ถูกต้อง จำนวน 5-7 คำ	นักเรียนสามารถเขียนคำที่มีอักษรนำที่มีตัวสะกดได้ต่ำกว่า 5 คำ

จุดประสงค์การเรียนรู้ ด้านคุณลักษณะ อันพึงประสงค์	ระดับคุณภาพ		
	3 (ดีเยี่ยม)	2 (ดี)	1 (พอใช้)
1. มีวินัย 2. ใฝ่เรียนรู้ 3. มุ่งมั่นในการทำงาน	นักเรียนมีคุณลักษณะอันพึงประสงค์ครบทั้ง 3 ด้าน	นักเรียนมีคุณลักษณะอันพึงประสงค์ 2 ด้าน	นักเรียนมีคุณลักษณะอันพึงประสงค์ 1 ด้าน

รายชื่อนักเรียนชั้นประถมศึกษาปีที่ ๒/๑

เลขที่	เลขประจำตัว	ชื่อ - สกุล	
1	2909	เด็กชาย	กฤษณ์ รัตนะศักดิ์ศรี
2	2944	เด็กชาย	กฤษฎี ไตรศักดิ์ศรี
3	2890	เด็กชาย	กิตตินันท์ สังข์วัน
4	2920	เด็กชาย	จตุภัทร มีผล
5	2898	เด็กชาย	จักรภัทร เพื่อกนอก
6	2922	เด็กชาย	ญาณวุฒิ โอชาพงศ์
7	2923	เด็กชาย	ธนกร หงษ์ชาติ
8	2896	เด็กชาย	ธนภัทร ศรีทอง
9	2924	เด็กชาย	ธัชชัย กำลังเหลือ
10	2905	เด็กชาย	ธีรชพัฒน์ รุ่งวิสัย
11	2921	เด็กชาย	นพรัตน์ การะอ
12	2892	เด็กชาย	นันท์พัฒน์ ยิ่งยวด
13	2928	เด็กชาย	ปุณญาพัฒน์ แก้วสมเด็จ
14	2911	เด็กชาย	เพ็ชรทาย สว่างศรี
15	2925	เด็กชาย	ศิริมงคล มั่นสุข
16	3187	เด็กชาย	อิทธิณัฐ ชุตอนหวาย
17	2910	เด็กหญิง	ฉัตรยดา ดวงแก้ว
18	2909	เด็กหญิง	นภัสกร สุนิธิ
19	2984	เด็กหญิง	นภัสรดา ดวงแก้ว
20	2908	เด็กหญิง	วริฐตา แสงอรุณ
21	2913	เด็กหญิง	วันวิสา เอียงสันเทียะ
22	2906	เด็กหญิง	ศศิประภา เสน่ห์วงศ์
23	2983	เด็กหญิง	อนามิกา ฝ่ายภูเขียว
24	3058	เด็กหญิง	อะวิกา พรหมภักดิ์
25		เด็กหญิง	สวรส จำปาอินทร์
26		เด็กหญิง	ศิริภัสสร ปานน้อย

ชาร์ตบทกลอน “กาดำ”

กาเอ๋ยกาดำ

รู้จำรู้จักรักเพื่อน

ได้เหยื่อเผื่อแผ่ไม่แซ่เขื่อน

รีบเตือนพวกพ้องร้องเรียกมา

เคลื่อนกลุ่มรุมล้อมพร้อมพรั๊ก

น่ารักน้ำใจกระไรหนา

การเผื่อแผ่แน่พ่อนุจนตุกา

มันโอบอารีรักคืนักเอ๋ย

ใบความรู้ชั้น สุ (ฝึกการฟัง)
ใบความรู้ เรื่อง มาตราตัวสะกด

มาตราตัวสะกด มาตราตัวสะกดของไทย มี ๙ มาตรา ได้แก่

๑. มาตราแม่ ก กา คำในแม่ ก กา เป็นคำที่ไม่มีพยัญชนะเป็นตัวสะกด ท้ายคำ หรือ ท้ายพยางค์ อ่านออกเสียงสระโดยไม่มีเสียงพยัญชนะ

๒. แม่ กง คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กง คือ อ่านอย่างเสียง ง

๓. แม่ กม คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กม คือ อ่านออกเสียง ม

๔. แม่ เกย คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ เกย คือ อ่านออกเสียง ย

๕. แม่ เกอว คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ เกอว คือ อ่านออกเสียง ว

๖. แม่ กก คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กก คือ อ่านออกเสียง ก

๗. แม่ กต คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กต คือ อ่านออกเสียง ต

๘. แม่ กน คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กน คือ อ่านออกเสียง น

๙. แม่ กบ คือ พยัญชนะที่เป็นตัวสะกดในมาตราตัวสะกดแม่ กบ คือ อ่านออกเสียง บ

ใบความรู้ชั้น จี (ฝึกการคิด)
 ใบความรู้ คำประสมที่มีตัวสะกด

ใบความรู้ชั้น จี (ฝึกการคิด)
ใบความรู้ คำประสมที่มีตัวสะกด

ใบความรู้ ชั้น ปุ (ฝึกการตั้งคำถาม) กลุ่มคำ มาตราตัวสะกด

คำสั่ง ให้นักเรียนแต่ละกลุ่มช่วยกันตอบคำถามต่อไปนี้ให้ถูกต้อง โดย

ตัวอย่าง ๑. มาตรา แม่ ก กา มีคำใดบ้าง

ปูนา

อีกา

๒. แม่ กง

๓. แม่ กม

๔. แม่ เกย

๕. แม่ เกอว

๖. แม่ กก

๗. แม่ กค

๘. แม่ กน

๙. แม่ กบ

ใบงาน ชั้น ติ (ฝึกการเขียน) “ป๊อบคอนตัวสะกด”

