

คู่มือครู แผนการจัดการเรียนรู้

กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี

 การงานอาชีพและเทคโนโลย ีป. 5

ช้ันประถมศึกษาปีที ่5
ตามหลกัสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พทุธศกัราช 2551

• ออกแบบการจดัการเรียนรู้โดยใช้มาตรฐานการเรียนรู้ และตัวช้ีวดัช้ันปีเป็นเป้าหมาย
• ออกแบบการจดัการเรียนรู้โดยเน้นนักเรียนเป็นศูนย์กลาง
• ใช้แนวคดิ Backward Design ผสมผสานกบัแนวคดิทฤษฎกีารเรียนรู้ต่าง ๆ อย่างหลากหลาย
• ออกแบบการจดัการเรียนรู้เพือ่พฒันาสมรรถนะสําคญัของผู้ เรียนในการส่ือสาร การคดิ
 การแก้ปัญหา การใช้ทกัษะชีวติ และการใช้เทคโนโลย ี
• แบ่งแผนการจดัการเรียนรู้เป็นรายช่ัวโมง สะดวกในการใช้
• มีองค์ประกอบครบถ้วนตามแนวทางการจดัทาํแผนการจดัการเรียนรู้ของสถานศึกษา
• นําไปพฒันาเป็นผลงานทางวชิาการเพือ่เลือ่นวิทยฐานะได้

ผลิตและจดัจาํหน่ายโดย บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั

วฒันาพานิช สําราญราษฎร์
216-220 ถนนบาํรุงเมือง แขวงสาํราญราษฎร์ เขตพระนคร กรุงเทพฯ 10200

โทร.02 222 9394 • 02 222 5371-2 FAX 02 225 6556 • 02 225 6557
Email: info@wpp.co.th

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  2

คู่มือครู แผนการจัดการเรียนรู้ กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี

การงานอาชีพและเทคโนโลย ีป. 5

ช้ันประถมศึกษาปีที ่5
ตามหลกัสูตรแกนกลางการศึกษาขั้นพื้นฐาน พทุธศกัราช 2551

สงวนลิขสิทธ์ิตามกฎหมาย
ห้ามละเมิด ทาํซํา้ ดัดแปลง เผยแพร่
ส่วนหน่ึงส่วนใด เว้นแต่จะได้รับอนุญาต

คณะผู้เขยีน

อรุณี ลิมศิริ กศ.บ., กศ.ม.
สกนุา หนูแกว้ วท.บ.

คณะบรรณาธิการ
สุระ ดามาพงษ ์กศ.บ., กศ.ม.
สุดารัตน ์อุ่นเมือง วท.บ., วท.ม.
กมลชนก สกาวว์ฒันานนท ์ศษ.บ.

ISBN 978-974-18-5809-5
พมิพ์ที่ บริษัท โรงพมิพ์วฒันาพานิช จาํกดั นายเริงชัย จงพพิฒันสุข กรรมการผู้จดัการ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  3

คาํนํา

คู่มือครู แผนการจัดการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 ชุดน้ีเป็นส่ือการเรียนรู้ท่ีจดัทาํข้ึนเพ่ือ
ใชเ้ป็นแนวทางในการจดัการเรียนรู้ โดยยดึหลกัการออกแบบการจดัการเรียนรู้แบบ Backward Design ท่ีเนน้ผูเ้รียน
เป็นศูนยก์ลาง (Child- Centered) ตามหลกัการยึดผูเ้รียนเป็นสาํคญั ส่งเสริมให้นกัเรียนมีส่วนร่วมในกิจกรรมและ
กระบวนการเรียนรู้ สามารถสร้างองคค์วามรู้ไดด้ว้ยตนเอง ทั้งเป็นรายบุคคลและรายกลุ่ม โดยครูมีบทบาทหน้าท่ี
อาํนวยความสะดวกให้นกัเรียนประสบผลสาํเร็จ สนบัสนุนให้นกัเรียนมีโอกาสฝึกปฏิบติังานทั้งในห้องเรียนและ
นอกห้องเรียน สามารถเช่ือมโยงความรู้ในกลุ่มสาระการเรียนรู้อ่ืน ๆ ไดใ้นเชิงบูรณาการดว้ยวิธีการท่ีหลากหลาย
เนน้กระบวนการคิดวิเคราะห์ สังเคราะห์ และสรุปความรู้ไดด้ว้ยตนเอง ทาํให้นกัเรียนไดรั้บการพฒันาสมรรถนะ
สาํคญัและคุณลกัษณะอนัพึงประสงคต์ามท่ีหลกัสูตรกาํหนดนาํไปสู่การอยูร่่วมกนัในสงัคมอยา่งสนัติสุข

การจดัทาํคู่มือครู แผนการจัดการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 เล่มน้ีไดจ้ดัทาํตาม หลกัสูตร
แกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศกัราช 2551 ซ่ึงครอบคลุมสาระการเรียนรู้ ไดแ้ก่ การดาํรงชีวิตและครอบครัว
การออกแบบและเทคโนโลยี และเทคโนโลยีสารสนเทศและการส่ือสาร ภายในเล่มไดน้าํเสนอแผนการจดัการ
เรียนรู้เป็นรายชัว่โมงตามหน่วยการเรียนรู้ เพ่ือใหค้รูนาํไปใชใ้นการจดัการเรียนรู้ไดส้ะดวกยิง่ข้ึน นอกจากน้ี แต่ละ
หน่วยการเรียนรู้ยงัมีการวดัและประเมินผลการเรียนรู้ทั้ง 3 ดา้น ไดแ้ก่ ดา้นความรู้ ดา้นทกัษะ/กระบวนการ และ
ดา้นคุณธรรม จริยธรรม และ ค่านิยม ทาํใหท้ราบผลการเรียนรู้แต่ละหน่วยการเรียนรู้ของนกัเรียนไดท้นัที

คู่มือครู แผนการจดัการเรียนรู้ นาํเสนอเน้ือหาแบ่งเป็น 3 ตอน คือ
ตอนท่ี 1 คําช้ีแจงการจัดแผนการจัดการเรียนรู้ ประกอบด้วยแนวทางการใช้แผนการจัดการเรียนรู้

สัญลกัษณ์ลกัษณะกิจกรรมการเรียนรู้ แนวคิดการออกแบบการเรียนรู้แบบ Backward Design (BwD) เทคนิคและ
วิธีการจดัการเรียนรู้–การวดัและประเมินผลการเรียนรู้ ตารางวิเคราะห์สาระ มาตรฐานการเรียนรู้ และตวัช้ีวดัชั้นปี
และโครงสร้างการแบ่งเวลารายชัว่โมงในการจดัการเรียนรู้

ตอนท่ี 2 แผนการจัดการเรียนรู้ ได้เสนอแนะแนวทางการจดัการเรียนรู้แต่ละหน่วยการเรียนรู้ในส่ือการ
เรียนรู้ สมบูรณ์แบบและหนังสือเรียน โดยมีผงัมโนทัศน์เป้าหมาย การเรียนรู้และขอบข่ายภาระงาน ผงัการ
ออกแบบการจดัการเรียนรู้ และแบ่งเป็นแผนย่อยรายชัว่โมง ซ่ึงแผนการจดัการเรียนรู้แต่ละแผนมีองค์ประกอบ
ครบถว้นตามแนวทางการจดัทาํแผนการจดัการเรียนรู้ของสถานศึกษา

ตอนท่ี 3 เอกสาร/ความรู้เสริมสําหรับครู ประกอบดว้ยแบบทดสอบต่าง ๆ ไดแ้ก่ แบบทดสอบก่อนเรียน
และหลงัเรียน แบบทดสอบกลางปี แบบทดสอบปลายปี แบบประเมินผลงาน แบบประเมินพฤติกรรมและ
คุณลกัษณะอนัพึงประสงคด์า้นต่าง ๆ ของนกัเรียน และความรู้เสริมสาํหรับครู อาทิ กระบวนการจดัการเรียนรู้ท่ีใช้
ในกลุ่มสาระการงานอาชีพและเทคโนโลยี การจดัการเรียนรู้แบบกลบัดา้นชั้นเรียน (Flipped Classroom) การจดั
กิจกรรมสะเตม็ศึกษา (STEM Education) ซ่ึงบนัทึกลงในซีดี (CD) เพ่ืออาํนวยความสะดวกใหแ้ก่ครูหรือ ผูส้อน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  4

คู่มือครู แผนการจัดการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 เล่มน้ีไดอ้อกแบบการเรียนรู้ ดว้ยเทคนิค

และวิธีการสอนอยา่งหลากหลาย หวงัวา่จะเป็นประโยชน์ต่อการนาํไปประยกุตใ์ชใ้นการ จดัการเรียนรู้ใหเ้หมาะสม
กบัสภาพแวดลอ้มของนกัเรียนต่อไป

คณะผู้จดัทาํ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  5

สารบัญ

ตอนที ่1 คาํช้ีแจงการจัดแผนการจัดการเรียนรู้..1
1. แนวทางการใช้แผนการจัดการเรียนรู้..2
2. สัญลกัษณ์ลกัษณะกจิกรรมการเรียน รู้..5
3. การออกแบบการเรียนรู้แบบ Backward Design (BwD)...6
4. เทคนิคและวธีิการจัดการเรียนรู้–การวดัและประเมินผลการเรียนรู้…...17
5. ตารางวเิคราะห์สาระ มาตรฐานการเรียนรู้ และตวัช้ีวดัช้ันปี…...19
6. โครงสร้างการแบ่งเวลารายช่ัวโมงในการจัดการเรียนรู้...20

ตอนที ่2 แผนการจัดการเรียนรู้รายช่ัวโมง..31
แผนปฐมนิเทศ (ปฐมนิเทศและขอ้ตกลงในการเรียน)..32
หน่วยการเรียนรู้ท่ี 1 กระบวนการทํางาน...36

� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน..36
� ผงัการออกแบบการจดัการเรียนรู้...37
แผนการจัดการเรียนรู้ท่ี 1 การทาํงานร่วมกบัสมาชิกในครอบครัว..40
แผนการจัดการเรียนรู้ท่ี 2 มารยาทและคุณธรรมในการทาํงาน..44
แผนการจัดการเรียนรู้ท่ี 3 การซกัผา้และการตากผา้...48
แผนการจัดการเรียนรู้ท่ี 4 การพบัผา้...53
แผนการจัดการเรียนรู้ท่ี 5 การรีดผา้..57
แผนการจัดการเรียนรู้ท่ี 6 การซ่อมแซมเส้ือผา้..61
แผนการจัดการเรียนรู้ท่ี 7 การปลกูผกับุง้จีน...66

หน่วยการเรียนรู้ท่ี 2 การจัดการในบ้าน..70
� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน...70
� ผงัการออกแบบการจดัการเรียนรู้...71
แผนการจัดการเรียนรู้ที่ 8 การจดัโต๊ะอาหาร...73
แผนการจัดการเรียนรู้ที่ 9 การจดัตูอ้าหารและตูเ้ยน็..77
แผนการจัดการเรียนรู้ที่ 10 การจดัหอ้งครัว..81
แผนการจัดการเรียนรู้ที่ 11 การทาํความสะอาดหอ้งนํ้ าและหอ้งส้วม...85

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  6

หน่วยการเรียนรู้ท่ี 3 รู้จักใช้ รู้จักรักษา...89
� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน...89
� ผงัการออกแบบการจดัการเรียนรู้..90
แผนการจัดการเรียนรู้ที่ 12 การใชแ้ละดูแลรักษาสมบติัส่วนตวั..93

 แผนการจัดการเรียนรู้ที่ 13 การใชแ้ละดูแลรักษาสมบติัครอบครัว..97
 แผนการจัดการเรียนรู้ที่ 14 การใชแ้ละดูแลรักษาสมบติัส่วนรวม...101
 แผนการจัดการเรียนรู้ที่ 15 การใชเ้ส้ือผา้และการดดัแปลงเส้ือผา้...105
หน่วยการเรียนรู้ท่ี 4 งานช่างชวนคดิ งานประดิษฐ์ชวนมอง...109

� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน...109
� ผงัการออกแบบการจดัการเรียนรู้...110
แผนการจัดการเรียนรู้ที่ 16 การใชแ้ละบาํรุงรักษาของใชใ้นบา้น...113
แผนการจัดการเรียนรู้ที่ 17 การซ่อมแซมของใชใ้นบา้น (เคร่ืองใชไ้ฟฟ้า)..117
แผนการจัดการเรียนรู้ที่ 18 การซ่อมแซมของใชใ้นบา้น (สายยปูระตู)...121
แผนการจัดการเรียนรู้ที่ 19 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน (หมวกจากกล่องนม)................125
แผนการจัดการเรียนรู้ที่ 20 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน (กล่องใส่สบู่)...........................129
แผนการจัดการเรียนรู้ที่ 21 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน (โครงเคร่ืองแขวน)...........133
แผนการจัดการเรียนรู้ที่ 22 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
 (ดอกสารภีจากเปลือกขา้วโพด)..137

หน่วยการเรียนรู้ท่ี 5 สนุกกบังานบัญชี...142
� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน...142
� ผงัการออกแบบการจดัการเรียนรู้...143
แผนการจัดการเรียนรู้ที่ 23 การทาํบญัชีครัวเรือน...145
แผนการจัดการเรียนรู้ที่ 24 การจดัเก็บเอกสารของครอบครัว…...150

หน่วยการเรียนรู้ท่ี 6 ก้าวสู่เทคโนโลยี...154
� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน…...154
� ผงัการออกแบบการจดัการเรียนรู้...155
แผนการจัดการเรียนรู้ที่ 25 กระบวนการเทคโนโลย.ี..159
แผนการจัดการเรียนรู้ที่ 26 วิวฒันาการของเทคโนโลย.ี..163
แผนการจัดการเรียนรู้ที่ 27 การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลย.ี.......................................167
แผนการจัดการเรียนรู้ที่ 28 ภาพร่าง 3 มิติ...171
แผนการจัดการเรียนรู้ที่ 29 การออกแบบและกระบวนการออกแบบ...175
แผนการจัดการเรียนรู้ที่ 30 การออกแบบกล่องใส่เคร่ืองเขียน..179
แผนการจัดการเรียนรู้ที่ 31 การเลือกใชเ้ทคโนโลย.ี...183
แผนการจัดการเรียนรู้ที่ 32 เทคโนโลยสีะอาด..187

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  7

หน่วยการเรียนรู้ท่ี 7 คอมพวิเตอร์ช่วยงานเรา...192
� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน...192
� ผงัการออกแบบการจดัการเรียนรู้...193
แผนการจัดการเรียนรู้ที่ 33 การคน้หาและรวบรวมขอ้มูล...196
แผนการจัดการเรียนรู้ที่ 34 การจดัเก็บขอ้มูลในคอมพิวเตอร์...200
แผนการจัดการเรียนรู้ที่ 35 โปรแกรมประมวลผลคาํ..205
แผนการจัดการเรียนรู้ที่ 36 การสร้างงานดว้ยคอมพิวเตอร์ …..209
แผนการจัดการเรียนรู้ที่ 37 หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด…..213
แผนการจัดการเรียนรู้ที่ 38 การใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด..217
แผนการจัดการเรียนรู้ที่ 39 จริยธรรมในการสร้างงานดว้ยคอมพิวเตอร์...223

หน่วยการเรียนรู้ท่ี 8 รู้จักงานอาชีพ..228
� ผงัมโนทศันเ์ป้าหมายการเรียนรู้และขอบข่ายภาระงาน...228
� ผงัการออกแบบการจดัการเรียนรู้...229
แผนการจัดการเรียนรู้ที่ 40 อาชีพต่าง ๆ ในชุมชน..231
แผนการจัดการเรียนรู้ที่ 41 ความแตกต่างของอาชีพ...235
แผนการจัดการเรียนรู้ที่ 42 ขอ้ควรคาํนึงเก่ียวกบัอาชีพ...239

ตอนที ่3 เอกสาร/ความรู้เสริมสําหรับครู ...244
 3.1 สาระ มาตรฐานการเรียนรู้ ตัวชี้วดัช้ันปี และสาระการเรียนรู้แกนกลาง...245

3.2 กระบวนการจัดการเรียนรู้..250
3.3 แฟ้มสะสมผลงาน (Portfolio)..258
3.4 ผงัการออกแบบการจัดการเรียนรู้และรูปแบบแผนการจัดการเรียนรู้รายช่ัวโมง.............................262
3.5 ใบความรู้และใบงาน..264
3.6 เคร่ืองมอืวดัและประเมนิผลการเรียนรู้ด้านความรู้..274
3.7 แบบบันทึกผลการเรียนรู้...302
3.8 เคร่ืองมอืวดัและประเมนิผลการเรียนรู้ด้านคุณธรรม จริยธรรม และค่านิยม.................................307
3.9 เคร่ืองมอืวดัและประเมนิผลการเรียนรู้ด้านทักษะ/กระบวนการ...315

 3.10 เคร่ืองมือประเมนิสมรรถนะและภาระงานของนักเรียนโดยใช้มิตคุิณภาพ (Rubrics)..................323

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  1

ตอนที ่1
คาํช้ีแจงการจัดแผนการจัดการเรียนรู้

กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  2

1. แนวทางการใช้แผนการจัดการเรียนรู้

คู่มือครู แผนการจัดการเรียนรู้ การงานอาชีพและเทคโนโลย ีช้ันประถมศึกษาปีท่ี 5 เล่มน้ีจดัทาํข้ึน
เพ่ือเป็นแนวทางให้ครูใชป้ระกอบการจดัการเรียนรู้กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลยี ชั้น
ประถมศึกษาปีท่ี 5 ตามหลกัสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศกัราช 2551 ซ่ึงการแบ่งหน่วยการ
เรียนรู้สาํหรับจดัทาํแผนการจดัการเรียนรู้รายชัว่โมงในคู่มือครู แผนการจดัการเรียนรู้เล่มน้ีแบ่งเน้ือหาเป็น
8 หน่วย สามารถใชค้วบคู่กบัส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ชั้นประถมศึกษา
ปีท่ี 5 และหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีชั้นประถมศึกษาปีท่ี 5 ประกอบดว้ย
หน่วยการเรียนรู้ ดงัน้ี
 หน่วยการเรียนรู้ท่ี 1 กระบวนการทาํงาน
 หน่วยการเรียนรู้ท่ี 2 การจดัการในบา้น
 หน่วยการเรียนรู้ท่ี 3 รู้จกัใช ้รู้จกัรักษา
 หน่วยการเรียนรู้ท่ี 4 งานช่างชวนคิด งานประดิษฐช์วนมอง
 หน่วยการเรียนรู้ท่ี 5 สนุกกบังานบญัชี
 หน่วยการเรียนรู้ท่ี 6 กา้วสู่เทคโนโลยี
 หน่วยการเรียนรู้ท่ี 7 คอมพิวเตอร์ช่วยงานเรา
 หน่วยการเรียนรู้ท่ี 8 รู้จกังานอาชีพ

แผนการจดัการเรียนรู้เล่มน้ีไดน้าํเสนอรายละเอียดไวค้รบถว้นตามแนวทางการจดัทาํแผนการ
จดัการเรียนรู้ของสาํนกังานคณะกรรมการการศึกษาขั้นพื้นฐาน โดยออกแบบกิจกรรมการเรียนการสอน
ให้นกัเรียนไดพ้ฒันาองค์ความรู้ สมรรถนะสําคญั และคุณลกัษณะอนัพึงประสงค์ไวอ้ย่างครบถว้นตาม
หลกัสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศกัราช 2551 ซ่ึงครูควรศึกษาแผนการจดัการเรียนรู้น้ีให้
ละเอียดเพ่ือปรับใชใ้หส้อดคลอ้งกบัสภาพแวดลอ้ม สถานการณ์ และสภาพของนกัเรียน

ในแต่ละหน่วยการเรียนรู้จะแบ่งแผนการจดัการเรียนรู้ออกเป็นรายชัว่โมง ซ่ึงมีจาํนวนมากนอ้ย
ไม่เท่ากนัข้ึนอยูก่บัความยาวของเน้ือหาสาระ และในแต่ละหน่วยการเรียนรู้มีองคป์ระกอบดงัน้ี

1. ผังมโนทัศน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน แสดงขอบข่ายเน้ือหาการจดัการเรียนรู้
ท่ีครอบคลุมความรู้ ทกัษะ/กระบวนการ คุณธรรม จริยธรรม ค่านิยม และภาระงาน/ช้ินงาน

2. กรอบแนวคิดการออกแบบการจัดการเรียนรู้แบบ BwD (Backward Design Template) เป็น
ผงัแสดงแนวคิดในการจดัการเรียนรู้ของแต่ละหน่วยการเรียนรู้ แบ่งเป็น 3 ขั้น ไดแ้ก่

ขั้นที่ 1 ผลลพัธ์ปลายทางท่ีตอ้งการใหเ้กิดข้ึนกบันกัเรียน
ขั้นที่ 2 ภาระงานและการประเมินผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงวา่นกัเรียนมีผลการเรียนรู้

ตามท่ีกาํหนดไวอ้ยา่งแทจ้ริง
ขั้นท่ี 3 แผนการจดัการเรียนรู้ จะระบุว่าในหน่วยการเรียนรู้น้ีแบ่งเป็นแผนการจดัการเรียนรู้

ก่ีแผน และแต่ละแผนใชเ้วลาในการจดักิจกรรมก่ีชัว่โมง
3. แผนการจัดการเรียนรู้รายช่ัวโมง เป็นแผนการจดัการเรียนรู้ตามกรอบแนวคิดการออกแบบ

การจดัการเรียนรู้แบบ BwD ประกอบดว้ย

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  3

3.1 ช่ือแผนการจัดการเรียนรู้ ประกอบด้วยลําดับท่ีของแผน ช่ือแผน และเวลาเรียน เช่น
แผนการจดัการเรียนรู้ท่ี 1 เร่ือง การทาํงานกบัสมาชิกในครอบครัว เวลา 1 ชัว่โมง

3.2 สาระสําคญั เป็นความคิดรวบยอดของเน้ือหาท่ีนาํมาจดัการเรียนรู้ในแต่ละแผนการจดัการเรียนรู้
3.3 ตัวช้ีวดัช้ันปี เป็นตวัช้ีวดัท่ีใชต้รวจสอบนกัเรียนหลงัจากเรียนจบเน้ือหาท่ีนาํเสนอในแต่ละ

แผนการจดัการเรียนรู้นั้น ๆ ซ่ึงสอดคลอ้งกบัมาตรฐานการเรียนรู้ของหลกัสูตร
3.4 จุดประสงค์การเรียนรู้ เป็นส่วนท่ีบอกจุดมุ่งหมายท่ีต้องการให้เกิดข้ึนแก่นักเรียนภาย

หลงัจากการเรียนจบในแต่ละแผนการจดัการเรียนรู้ ทั้งในดา้นความรู้ (K) ดา้นคุณธรรม จริยธรรม และ
ค่านิยม (A) ด้านทกัษะ/กระบวนการ (P) ซ่ึงสอดคลอ้งสัมพนัธ์กบัตวัช้ีวดัชั้นปีและเน้ือหาในแผนการ
จดัการเรียนรู้นั้น ๆ

3.5 การวัดและประเมินผลการเรียนรู้ เป็นการตรวจสอบผลการจดัการเรียนรู้ว่าหลงัจากจดัการ
เรียนรู้ในแต่ละแผนการจดัการเรียนรู้แลว้ นกัเรียนมีพฒันาการ มีผลสัมฤทธ์ิทางการเรียนตามเป้าหมายท่ี
คาดหวงัไวห้รือไม่ และมีส่ิงท่ีจะตอ้งไดรั้บการพฒันา ปรับปรุง หรือส่งเสริมในดา้นใดบา้ง ดงันั้น ในแต่
ละแผนการจดัการเรียนรู้จึงได้ออกแบบวิธีการและเคร่ืองมือในการวดั และประเมินผลการเรียนรู้ด้าน
ต่าง ๆ ของนกัเรียนไวอ้ยา่งหลากหลาย เช่น การทาํแบบทดสอบ การตอบคาํถามสั้น ๆ การตรวจผลงาน
การสังเกตพฤติกรรมทั้งท่ีเป็นรายบุคคลและรายกลุ่ม โดยเน้นการปฏิบติัให้สอดคลอ้งและเหมาะสมกบั
ตวัช้ีวดัและมาตรฐานการเรียนรู้

วิธีการและเคร่ืองมือในการวดัและประเมินผลการเรียนรู้เหล่าน้ีครูสามารถนาํไปใช้ประเมิน
นักเรียนได ้ทั้งในระหว่างการจดัการเรียนรู้และการทาํกิจกรรมต่าง ๆ ตลอดจนการนําความรู้ไปใช้ใน
ชีวิตประจาํวนั

3.6 สาระการเรียนรู้ เป็นหัวข้อย่อยท่ีนํามาจดัการเรียนรู้ในแต่ละแผนการจดัการเรียนรู้ ซ่ึง
สอดคลอ้งกบัสาระการเรียนรู้แกนกลาง

3.7 แนวทางบูรณาการ เป็นการเสนอแนะแนวทางการจดักิจกรรมการเรียนรู้ในเร่ืองท่ีเรียนของ
แต่ละแผนให้เช่ือมโยงสัมพนัธ์กนักบัสาระการเรียนรู้อ่ืน ๆ ไดแ้ก่ ภาษาไทย คณิตศาสตร์ วิทยาศาสตร์
สงัคมศึกษา ศาสนา และวฒันธรรม สุขศึกษาและพลศึกษา ศิลปะ และภาษาต่างประเทศ เพ่ือใหก้ารเรียนรู้
สอดคลอ้งและครอบคลุมสถานการณ์จริง

3.8 กระบวนการจัดการเรียนรู้ เป็นการเสนอแนวทางการจดักิจกรรมการเรียนรู้ในเน้ือหาแต่ละ
เร่ือง โดยใชแ้นวคิดและทฤษฎีการเรียนรู้ต่าง ๆ ตามความเหมาะสม ทั้งน้ีเพ่ือใหค้รูนาํไปใชป้ระโยชน์ในการ
วางแผนการจดัการเรียนรู้ไดอ้ยา่งมีประสิทธิภาพ ซ่ึงกระบวนการจดัการเรียนรู้ประกอบดว้ย 5 ขั้น ไดแ้ก่

ขั้นท่ี 1 ขั้นนาํเขา้สู่บทเรียน
ขั้นท่ี 2 ขั้นสอน
ขั้นท่ี 3 ขั้นสรุป
ขั้นท่ี 4 ขั้นฝึกฝนนกัเรียน
ขั้นท่ี 5 ขั้นนาํไปใช ้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  4

3.9 กิจกรรมเสนอแนะ เป็นกิจกรรมเสนอแนะสําหรับให้นักเรียนได้พฒันาเพ่ิมเติมในด้าน
ต่าง ๆนอกเหนือจากท่ีไดจ้ดัการเรียนรู้มาแลว้ในชัว่โมงเรียน กิจกรรมเสนอแนะมี 2 ลกัษณะ คือ กิจกรรม
สาํหรับผูท่ี้มีความสามารถพิเศษและตอ้งการศึกษาคน้ควา้ในเน้ือหานั้น ๆ ให้ลึกซ้ึงกวา้งขวางยิ่งข้ึน และ
กิจกรรมสาํหรับการเรียนรู้ใหค้รบตามเป้าหมาย ซ่ึงมีลกัษณะเป็นการซ่อมเสริมความรู้ใหแ้ก่นกัเรียน

3.10 ส่ือ/แหล่งการเรียนรู้ เป็นรายช่ือส่ือการเรียนรู้ทุกประเภทท่ีใชใ้นการจดัการเรียนรู้ ซ่ึงมีทั้ง
ส่ือธรรมชาติ ส่ือส่ิงพิมพ์ ส่ือเทคโนโลยี และส่ือบุคคล เช่น หนังสือ เอกสารความรู้ รูปภาพ เครือข่าย
อินเทอร์เน็ต ปราชญช์าวบา้น

3.11 บันทึกหลังการจัดการเรียนรู้ เป็นส่วนท่ีให้ครูบันทึกผลการจดัการเรียนรู้ว่าประสบ
ความสาํเร็จหรือไม่ มีปัญหาหรืออุปสรรคอะไรเกิดข้ึนบา้ง ไดแ้กไ้ขปัญหาและอุปสรรคนั้นอย่างไร และ
ขอ้เสนอแนะสาํหรับการจดัการเรียนรู้คร้ังต่อไป

นอกจากน้ียงัอาํนวยความสะดวกให้ครู โดยจดัทาํแบบทดสอบ แบบประเมินผลงาน แบบ
ประเมินพฤติกรรมดา้นต่าง ๆ ของนกัเรียน และความรู้เสริมสาํหรับครูบนัทึกลงในซีดี (CD) ประกอบดว้ย

1. แบบทดสอบก่อนเรียนและหลังเรียน เป็นแบบทดสอบเพื่อใช้วดัและประเมินผลนักเรียน
ก่อนการจดัการเรียนรู้และหลงัการจดัการเรียนรู้

2. แบบทดสอบกลางปีและปลายปี เป็นแบบทดสอบเพ่ือใชว้ดัและประเมินผลการเรียนรู้ของ
นกัเรียนในช่วงกลางปีและปลายปี ซ่ึงประเมินผล 3 ดา้น ไดแ้ก่

1) ดา้นความรู้ มีแบบทดสอบทั้งท่ีเป็นแบบปรนยัและอตันยั
2) ดา้นคุณธรรม จริยธรรม และค่านิยม เป็นตารางประเมิน
3) ดา้นทกัษะ/กระบวนการ เป็นตารางประเมิน

3. แบบประเมินผลการจัดกิจกรรมต่าง ๆ เช่น แบบจดัอนัดบัคุณภาพ แบบประเมินผลงาน แบบ
บนัทึกความรู้

4. ความรู้เสริมสําหรับครู เป็นการนาํเสนอความรู้ในเร่ืองต่าง ๆ แก่ครู เช่น
1) หลกัการจดัทาํแฟ้มสะสมผลงาน (Portfolio) และวิธีการคดัเลือกผลงานเพ่ือเก็บในแฟ้ม

สะสมผลงาน
2) ความรู้เร่ืองโครงงาน

5. แบบฟอร์มโครงสร้างแผนการจัดการเรียนรู้ ท่ีออกแบบการจดัการเรียนรู้แบบ Backward
Design

ครูควรศึกษาแผนการจดัการเรียนรู้เพ่ือเตรียมการสอนอย่างมีประสิทธิภาพ จดักิจกรรมให้
นักเรียนไดพ้ฒันาครบทุกสมรรถนะสําคญัท่ีกาํหนดไวใ้นหลกัสูตร กล่าวคือ สมรรถนะในการส่ือสาร
การคิด การแก้ปัญหา การใช้ทกัษะชีวิต และการใช้เทคโนโลยี รวมถึงคุณลกัษณะอนัพึงประสงค์ตาม
หลกัสูตร และกิจกรรมเสนอแนะเพ่ือการเรียนรู้เพ่ิมเติมให้เต็มตามศกัยภาพของนกัเรียนแต่ละคน ซ่ึงได้
กาํหนดไวใ้นแผนการจดัการเรียนรู้น้ีแลว้

นอกจากน้ี ครูสามารถปรับปรุงแผนการจดัการเรียนรู้ให้สอดคลอ้งกบัสภาพความพร้อม
ของนกัเรียนและสถานการณ์เฉพาะหนา้ ซ่ึงจะใชเ้ป็นผลงานเพื่อเล่ือนวิทยฐานะได ้แผนการจดัการเรียนรู้
น้ีไดอ้าํนวยความสะดวกให้ครู โดยไดพิ้มพโ์ครงสร้างแผนการจดัการเรียนรู้ท่ีออกแบบการจดัการเรียนรู้
แบบ Backward Design ใหค้รูเพ่ิมเติมเฉพาะส่วนท่ีครูปรับปรุงเองไวด้ว้ยแลว้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  5

2. สัญลกัษณ์ลกัษณะกจิกรรมการเรียนรู้

สญัลกัษณ์ลกัษณะกิจกรรมการเรียนรู้เป็นเคร่ืองหมายท่ีปรากฏอยูใ่นส่ือการเรียนรู้ การงานอาชีพ
และเทคโนโลยี และแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยีทุกเล่ม โดยกาํหนด
สญัลกัษณ์กาํกบักิจกรรมการเรียนรู้ไวทุ้กกิจกรรม เพ่ือช่วยให้ครูและนกัเรียนทราบลกัษณะท่ีตอ้งการเนน้
ของกิจกรรมนั้น ๆ เพ่ือท่ีจะจดักิจกรรมใหบ้รรลุเป้าหมาย สญัลกัษณ์ลกัษณะกิจกรรมการเรียนรู้มีดงัน้ี

1. สัญลักษณ์หลักของกลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี

โครงงาน เป็นกิจกรรมท่ีมุ่งพฒันาการคิด การวาง แผน และการแกปั้ญหา

การพฒันากระบวนการคดิ เป็นกิจกรรมท่ีกาํหนดใหน้กัเรียนไดใ้ชก้ระบวนการคิด เพ่ือ
 เพ่ิมพนูทกัษะการคิดดา้นต่าง ๆ ของตนเอง

การประยุกต์ใช้ในชีวติประจําวัน เป็นกิจกรรมท่ีกาํหนดใหน้กัเรียนนาํความรู้และทกัษะ
ไปใชแ้กปั้ญหาในสถานการณ์จริงในชีวิตประจาํวนั

การปฏิบัติจริง/ฝึกทักษะ เป็นกิจกรรมท่ีกาํหนดใหน้กัเรียนไดฝึ้กปฏิบติัเพ่ือใหเ้กิดทกัษะ
ซ่ึงจะช่วยใหก้ารเรียนรู้เป็นไปตามเป้าหมายและเกิดความเขา้ใจท่ีคงทน

ความคดิสร้างสรรค์ เป็นกิจกรรมท่ีกาํหนดใหน้กัเรียนไดพ้ฒันาความคิดสร้างสรรคล์กัษณะ
ต่าง ๆ ไดแ้ก่ ความคิดริเร่ิม ความคล่องในการคิด ความยดืหยุน่ในการคิด และความคิด
ละเอียดลออ

2. สัญลักษณ์เสริมของกลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี

การทําประโยชน์ให้สังคม เป็นกิจกรรมท่ีกาํหนดให้นักเรียนนําความรู้ไปปฏิบติัในการทาํ
ประโยชนแ์ก่ส่วนรวม เพ่ือใหอ้ยูร่่วมกนัในสงัคมอยา่งมีความสุข

การศึกษาค้นคว้า/สืบค้น เป็นกิจกรรมท่ีกาํหนดใหน้กัเรียนศึกษาคน้ควา้หรือสืบคน้ขอ้มูลจาก
แหล่งการเรียนรู้ต่าง ๆ เพ่ือสร้างองคค์วามรู้ดว้ยตนเอง

การสํารวจ เป็นกิจกรรมท่ีกาํหนดใหน้กัเรียนสาํรวจและรวบรวมขอ้มูลเพ่ือนาํมาศึกษา
วิเคราะห์หาเหตุ หาผล และสรุปขอ้มูล เพ่ือใหเ้กิดองคค์วามรู้ดว้ยตนเอง

การสังเกต เป็นกิจกรรมท่ีกาํหนดให้นกัเรียนรู้จกัสังเกตส่ิงท่ีตอ้งการเรียนรู้จนสามารถสร้าง
องคค์วามรู้ไดอ้ยา่งเป็นระบบและมีเหตุผล

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  6

ทักษะการพูด เป็นกิจกรรมท่ีกาํหนดใหน้กัเรียนไดพ้ฒันาทกัษะการพดูประเภทต่าง ๆ

กจิกรรมสําหรับกลุ่มพเิศษ เป็นกิจกรรมสาํหรับใหน้กัเรียนใชพ้ฒันาการเรียนรู้เพ่ือ
เติมเตม็ศกัยภาพการเรียนรู้ของตนเอง

กจิกรรมสําหรับซ่อมเสริม เป็นกิจกรรมสาํหรับใหน้กัเรียนใชเ้รียนซ่อมเสริมเพ่ือใหเ้กิด
การเรียนรู้ตามตวัช้ีวดัชั้นปี

3. การออกแบบการจัดการเรียนรู้แบบ Backward Design (BwD)

การจดัการเรียนรู้หรือการสอนเป็นงานท่ีครูทุกคนตอ้งใช้กลวิธีต่าง ๆ มากมายเพ่ือให้นักเรียน
สนใจท่ีจะเรียนรู้และเกิดผลตามท่ีครูคาดหวัง การจัดการเรียน รู้จัดเป็นศาสตร์ท่ีต้องใช้ความรู้
ความสามารถ ตลอดจนประสบการณ์อย่างมาก ครูบางคนอาจจะละเลยเร่ืองของการออกแบบการจดัการ
เรียนรู้หรือการออกแบบการสอน ซ่ึงเป็นงานท่ีครูจะตอ้งทาํก่อนการเขียนแผนการจดัการเรียนรู้

การออกแบบการจัดการเรียนรู้ทําอย่างไร ทําไมจึงต้องออกแบบการจัดการเรียนรู้
ครูทุกคนผา่นการศึกษาและไดเ้รียนรู้เก่ียวกบัการออกแบบการจดัการเรียนรู้มาแลว้ ในอดีตการ

ออกแบบการจดัการเรียนรู้จะเร่ิมตน้จากการกาํหนดจุดประสงคก์ารเรียนรู้ การวางแผนการจดัการเรียนรู้
การดาํเนินการจดัการเรียนรู้ และการวดัและประเมินผลการเรียนรู้ ปัจจุบนัการเรียนรู้ไดมี้การเปล่ียนแปลง
ไปตามสภาพแวดลอ้ม เศรษฐกิจ และสงัคม รวมทั้งการเปล่ียนแปลงดา้นวิทยาศาสตร์และเทคโนโลยีท่ีเขา้
มามีบทบาทต่อการเรียนรู้ของนกัเรียน ซ่ึงนกัเรียนสามารถเรียนรู้ไดจ้ากส่ือและแหล่งการเรียนรู้ต่าง ๆ ท่ีมี
อยู่รอบตวั ดงันั้น การออกแบบการจดัการเรียนรู้จึงเป็นกระบวนการสําคญัท่ีครูจาํเป็นตอ้งดาํเนินการให้
เหมาะสมกบัศกัยภาพของนกัเรียนแต่ละคน

วิกกินส์และแมกไท นักการศึกษาชาวอเมริกนัไดเ้สนอแนวคิดเก่ียวกบัการออกแบบการจดัการ
เรียนรู้ท่ีเรียกว่า Backward Design ซ่ึงเป็นการออกแบบการจดัการเรียนรู้ท่ีครูจะต้องกาํหนดผลลัพธ์
ปลายทางท่ีต้องการให้เกิดข้ึนกับนักเรียนก่อน โดยทั้ งสองให้ช่ือว่า ความเข้าใจท่ีคงทน (Enduring
Understandings) เม่ือกาํหนดความเขา้ใจท่ีคงทนได้แลว้ ครูจะตอ้งบอกให้ไดว้่าความเขา้ใจท่ีคงทนของ
นกัเรียนน้ีเกิดจากอะไร นกัเรียนจะตอ้งมีหรือแสดงพฤติกรรมอะไรบา้ง ครูมีหรือใชวิ้ธีการวดัอะไรบา้งท่ี
จะบอกว่านกัเรียนมีหรือแสดงพฤติกรรมเหล่านั้นแลว้ จากนั้นครูจึงนึกถึงวิธีการจดัการเรียนรู้ท่ีจะทาํให้
นกัเรียนเกิดความเขา้ใจท่ีคงทนต่อไป

แนวคิดของ Backward Design
Backward Design เป็นการออกแบบการจดัการเรียนรู้ท่ีใชผ้ลลพัธ์ปลายทางเป็นหลกั ซ่ึงผลลพัธ์

ปลายทางน้ีจะเกิดข้ึนกบันักเรียนก็ต่อเม่ือจบหน่วยการเรียนรู้ ทั้งน้ีครูจะตอ้งออกแบบการจดัการเรียนรู้
โดยใชก้รอบความคิดท่ีเป็นเหตุเป็นผลและมีความสัมพนัธ์กนั จากนั้นจึงจะลงมือเขียนแผนการจดัการ
เรียนรู้ ขยายรายละเอียดเพิ่มเติมใหมี้คุณภาพและประสิทธิภาพต่อไป

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  7

 กรอบความคิดหลกัของการออกแบบการจดัการเรียนรู้แบบ Backward Design มีขั้นตอนหลกัท่ี
สาํคญั 3 ขั้น คือ

ขั้นท่ี 1 กาํหนดผลลพัธ์ปลายทางท่ีตอ้งการใหเ้กิดข้ึนกบันกัเรียน
ขั้นท่ี 2 กาํหนดภาระงานและการประเมินผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมีผล

การเรียนรู้ตามท่ีกาํหนดไวอ้ยา่งแทจ้ริง
ขั้นท่ี 3 วางแผนการจดัการเรียนรู้
ขั้นท่ี 1 กาํหนดผลลพัธ์ปลายทางท่ีต้องการให้เกดิขึน้กบันักเรียน
ก่อนท่ีจะกาํหนดผลลพัธ์ปลายทางท่ีตอ้งการให้เกิดข้ึนกบันกัเรียนนั้น ครูควรตอบคาํถามสาํคญั

ต่อไปน้ี
– นกัเรียนควรจะมีความรู้ ความเขา้ใจ และสามารถทาํส่ิงใดไดบ้า้ง
– เน้ือหาสาระใดบา้งท่ีมีความสาํคญัต่อการสร้างความเขา้ใจของนกัเรียนและความเขา้ใจท่ีคงทน

(Enduring Understandings) ท่ีครูตอ้งการจดัการเรียนรู้ใหแ้ก่นกัเรียนมีอะไรบา้ง
เม่ือจะตอบคาํถามสาํคญัดงักล่าวขา้งตน้ ให้ครูนึกถึงเป้าหมายของการศึกษา มาตรฐานการเรียนรู้

ดา้นเน้ือหาระดบัชาติท่ีปรากฏอยู่ในหลกัสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศกัราช 2551 รวมทั้ง
มาตรฐานการเรียนรู้ระดบัเขตพ้ืนท่ีการศึกษาหรือทอ้งถ่ิน

การทบทวนความคาดหวงัของหลกัสูตรการศึกษาขั้นพื้นฐาน เน่ืองจากมาตรฐานแต่ละระดบัจะมี
ความสัมพนัธ์กบัเน้ือหาสาระต่าง ๆ ซ่ึงมีความแตกต่างลดหลัน่กนัไป ดว้ยเหตุน้ี ขั้นท่ี 1 ของ Backward
Design ครูจึงตอ้งจดัลาํดบัความสาํคญัและเลือกผลลพัธ์ปลายทางของนกัเรียน ซ่ึงเป็นผลการเรียนรู้ท่ีเกิด
จากความเขา้ใจท่ีคงทนต่อไป

ความเข้าใจท่ีคงทนของนักเรียน
ความเข้าใจท่ีคงทนคืออะไร ความเข้าใจท่ีคงทนเป็นความรู้ท่ีลึกซ้ึง ได้แก่ ความคิดรวบยอด

ความสัมพนัธ์ และหลกัการของเน้ือหาและวิชาท่ีนกัเรียนเรียนรู้ หรือกล่าวอีกนยัหน่ึงเป็นความรู้ท่ีอิงเน้ือหา
ความรู้น้ีเกิดจากการสะสมขอ้มูลต่าง ๆ ของนกัเรียนและเป็นองคค์วามรู้ท่ีนกัเรียนสร้างข้ึนดว้ยตนเอง

การเขียนความเข้าใจที่คงทนในการออกแบบการจัดการเรียนรู้
ถ้าความเข้าใจท่ีคงทนหมายถึงสาระสําคญัของส่ิงท่ีจะเรียนรู้แล้ว ครูควรจะรู้ว่าสาระสําคญั

หมายถึงอะไร คาํว่า สาระสําคญั มาจากคาํว่า Concept ซ่ึงนักการศึกษาของไทยแปลเป็นภาษาไทยว่า
สาระสําคญั ความคิดรวบยอด มโนทศัน์ มโนมติ และสังกปั ซ่ึงการเขียนแผนการจดัการเรียนรู้นิยมใช ้
คาํวา่ สาระสาํคญั

สาระสําคญัเป็นขอ้ความท่ีแสดงแก่นหรือเป้าหมายเก่ียวกบัเร่ืองใดเร่ืองหน่ึง เพ่ือให้ไดข้อ้สรุป
รวมและขอ้แตกต่างเก่ียวกบัเร่ืองใดเร่ืองหน่ึง โดยอาจครอบคลุมขอ้เท็จจริง กฎ ทฤษฎี ประเด็น และการ
สรุปสาระสาํคญัและขอ้ความท่ีมีลกัษณะรวบยอดอยา่งอ่ืน

ประเภทของสาระสาํคัญ
1. ระดบักวา้ง (Broad Concept)
2. ระดบัการนาํไปใช ้ (Operative Concept หรือ Functional Concept)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  8

ตัวอย่างสาระสาํคัญระดับกว้าง
 การประกอบอาหารควรทาํตามขั้นตอนของกระบวนการทาํงาน
 การสร้างส่ิงของเคร่ืองใชค้วรสร้างตามขั้นตอนของกระบวนการเทคโนโลยี
ตัวอย่างสาระสาํคัญระดับนาํไปใช้
– การประกอบอาหารควรทาํตามขั้นตอนของกระบวนการทาํงาน ไดแ้ก่ การวิเคราะห์งาน การ

วางแผนในการทาํงาน การปฏิบติังาน และการประเมินผลการทาํงาน
– การสร้างส่ิงของเคร่ืองใชค้วรสร้างตามขั้นตอนของกระบวนการเทคโนโลยี ไดแ้ก่ การกาํหนด

ปัญหาหรือความต้องการ การรวบรวมข้อมูล การเลือกวิธีการแก้ปัญหา การออกแบบและปฏิบัติ
การทดสอบ การปรับปรุงแกไ้ขหรือพฒันา และการประเมินผล

แนวทางการเขียนสาระสําคญั
1. ให้เขียนสาระสําคญัของทุกเร่ือง โดยแยกเป็นข้อ ๆ (จาํนวนข้อของสาระสําคญัจะเท่ากับ

จาํนวนเร่ือง)
2. การเขียนสาระสาํคญัท่ีดีควรเป็นสาระสาํคญัระดบัการนาํไปใช ้
3. สาระสําคญัตอ้งครอบคลุมประเด็นสําคญัครบถว้น เพราะหากขาดส่วนใดไปแลว้จะทาํให้

นกัเรียนรับสาระสาํคญัท่ีผิดไปทนัที
4. การเขียนสาระสําคัญท่ีจะให้ครอบคลุมประเด็นสําคัญวิธีการหน่ึงคือ การเขียนแผนผงั

สาระสาํคญั
ตวัอย่างการเขียนแผนผงัสาระสําคญั

สาระสําคัญของประเภทของอาชีพ: ประเภทของอาชีพ แบ่งเป็น 2 ประเภท ไดแ้ก่ อาชีพอิสระ
และอาชีพรับจา้ง

ประเภทของอาชีพ

อาชีพอสิระ

อาชีพรับจ้าง

ความหมายของอาชีพอิสระ
ขอ้ดีและขอ้เสียของอาชีพอิสระ
ตวัอยา่งอาชีพอิสระ

ความหมายของอาชีพรับจา้ง
ขอ้ดีและขอ้เสียของอาชีพรับจา้ง
ตวัอยา่งอาชีพรับจา้ง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  9

5. การเขียนสาระสาํคญัเก่ียวกบัเร่ืองใดควรเขียนลกัษณะเด่นท่ีมองเห็นไดห้รือนึกไดอ้อกมาเป็น
ขอ้ ๆ แลว้จาํแนกลกัษณะเหล่านั้นเป็นลกัษณะจาํเพาะและลกัษณะประกอบ

6. การเขียนขอ้ความท่ีเป็นสาระสาํคญั ควรใชภ้าษาท่ีมีการขดัเกลาอยา่งดี เล่ียงคาํท่ีมีความหมาย
กาํกวมหรือฟุ่มเฟือย

ตวัอย่างการเขียนสาระสําคญั เร่ือง ผกัสวนครัว

ผกัสวนครัว ลกัษณะจําเพาะ ลกัษณะประกอบ
เป็นพืช - 

ใหส้ารอาหารเกลือแร่และวิตามิน  -
เป็นพืชลม้ลุก - 

ใชส่้วนต่าง ๆ เป็นอาหาร  -

สาระสาํคัญของผักสวนครัว: ผกัสวนครัวเป็นพืชท่ีใชส่้วนต่าง ๆ เป็นอาหาร โดยใหส้ารอาหาร
ประเภทเกลือแร่และวิตามิน ผกัสวนครัวบางชนิดเป็นพืชลม้ลุกและบางชนิดเป็นพืชยนืตน้

ขั้นท่ี 2 กาํหนดภาระงานและการประเมิน ผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียน
 มผีลการเรียนรู้ตามท่ีกาํหนดไว้อย่างแท้จริง
เม่ือครูกาํหนดผลลพัธ์ปลายทางท่ีตอ้งการให้เกิดข้ึนกบันักเรียนแล้ว ก่อนท่ีจะดาํเนินการขั้น

ต่อไป ขอใหค้รูตอบคาํถามสาํคญัต่อไปน้ี
 นกัเรียนมีพฤติกรรมหรือแสดงออกในลกัษณะใด จึงทาํให้ครูทราบว่านกัเรียนบรรลุผลลพัธ์

ปลายทางตามท่ีกาํหนดไวแ้ลว้
 ครูมีหลกัฐานหรือใช้วิธีการใดท่ีสามารถระบุไดว้่านักเรียนมีพฤติกรรมหรือแสดงออกตาม

ผลลพัธ์ปลายทางท่ีกาํหนดไว ้
การออกแบบการจดัการเรียนรู้ตามแนวคิดของ Backward Design เน้นให้ครูรวบรวมหลกัฐาน

การวดัและประเมินผลการเรียนรู้ท่ีจาํเป็นและมีหลกัฐานเพียงพอท่ีจะกล่าวไดว้่า การจดัการเรียนรู้ทาํให้
นกัเรียนเกิดผลสมัฤทธ์ิแลว้ ไม่ใช่เรียนแค่ใหจ้บตามหลกัสูตรหรือเรียนตามชุดของกิจกรรมการเรียนรู้ท่ีครู
กาํหนดไวเ้ท่านั้น วิธีการของ Backward Design ตอ้งการกระตุน้ให้ครูคิดล่วงหน้าว่า ครูควรจะกาํหนด
และรวบรวมหลกัฐานเชิงประจกัษ์อะไรบ้างก่อนท่ีจะออกแบบการจดัการเรียนรู้ โดยเฉพาะอย่างยิ่ง
หลกัฐานดงักล่าวควรจะเป็นหลกัฐานท่ีสามารถใชเ้ป็นขอ้มูลยอ้นกลบัท่ีมีประโยชน์สาํหรับนกัเรียนและ
ครูไดเ้ป็นอยา่งดี นอกจากน้ีครูควรใชวิ้ธีการวดัและประเมินผลแบบต่อเน่ืองอยา่งไม่เป็นทางการและเป็น
ทางการตลอดระยะเวลาท่ีครูจดักิจกรรมการเรียนรู้ให้แก่นกัเรียนเรียน ซ่ึงสอดคลอ้งกบัแนวคิดท่ีตอ้งการ
ใหค้รูทาํการวดัและประเมินผลการเรียนรู้ระหวา่งการจดักิจกรรมการเรียนรู้ท่ีเรียกวา่ สอนไปวดัผลไป

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  10

จึงกล่าวได้ว่า ขั้นน้ีครูควรนึกถึงพฤติกรรมหรือการแสดงออกของนักเรียน โดยพิจารณาจาก
ผลงานหรือช้ินงานท่ีเป็นหลกัฐานเชิงประจกัษ ์ซ่ึงแสดงให้เห็นวา่นกัเรียนเกิดผลลพัธ์ปลายทางตามเกณฑ์
ท่ีกาํหนดไวแ้ลว้ และเกณฑท่ี์ใชป้ระเมินควรเป็นเกณฑคุ์ณภาพในรูปของมิติคุณภาพ (Rubrics) อยา่งไรก็
ตาม ครูอาจจะมีหลกัฐานหรือใชวิ้ธีการอ่ืน ๆ เช่น การทดสอบก่อนและหลงัเรียน การสมัภาษณ์ การศึกษา
คน้ควา้ การฝึกปฏิบติัขณะเรียนประกอบดว้ยกไ็ด ้

การกําหนดภาระงานและการประเมินผลการเรียนรู้ ซ่ึงเป็นหลักฐานท่ีแสดงว่านักเรียนมีผลการ
เรียนรู้ตามผลลพัธ์ปลายทางท่ีกาํหนดไว้แล้ว

หลงัจากท่ีครูไดก้าํหนดผลลพัธ์ปลายทางท่ีตอ้งการให้เกิดข้ึนกบันักเรียนแลว้ ครูควรกาํหนด
ภาระงานและวิธีการประเมินผลการเรียนรู้ ซ่ึงเป็นหลกัฐานท่ีแสดงวา่นกัเรียนมีผลการเรียนรู้ตามผลลพัธ์
ปลายทางท่ีกาํหนดไวแ้ลว้

ภาระงาน หมายถึง งานหรือกิจกรรมท่ีกาํหนดให้นักเรียนปฏิบติั เพ่ือให้บรรลุตามจุดประสงค์
การเรียนรู้/ตัวช้ีวดัชั้ นปี/มาตรฐานการเรียนรู้ท่ีกําหนดไว ้ลักษณะสําคัญของงานจะต้องเป็นงานท่ี
สอดคล้องกับชีวิตจริงในชีวิตประจาํวนั เป็นเหตุการณ์จริงมากกว่ากิจกรรมท่ีจาํลองข้ึนเพ่ือใช้ในการ
ทดสอบ ซ่ึงเรียกวา่ งานท่ีปฏิบติัเป็นงานท่ีมีความหมายต่อนกัเรียน (Meaningful Task) นอกจากน้ีงานและ
กิจกรรมจะตอ้งมีขอบเขตท่ีชดัเจน สอดคลอ้งกบัจุดประสงคก์ารเรียนรู้/ตวัช้ีวดัชั้นปี/มาตรฐานการเรียนรู้
ท่ีตอ้งการใหเ้กิดข้ึนกบันกัเรียน

ทั้งน้ีเม่ือไดภ้าระงานครบถว้นตามท่ีตอ้งการแลว้ ครูจะตอ้งนึกถึงวิธีการและเคร่ืองมือท่ีจะใชว้ดั
และประเมินผลการเรียนรู้ของนกัเรียนซ่ึงมีอยูม่ากมายหลายประเภท ครูจะตอ้งเลือกใหเ้หมาะสมกบัภาระ
งานท่ีนกัเรียนปฏิบติั

ตวัอย่างภาระงานเร่ือง ประโยชน์ของเทคโนโลยี รวมทั้งการกาํหนดวิธีการวดัและประเมินผล
การเรียนรู้ของนกัเรียน (ดงัตาราง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  11

ตัวอย่าง ภาระงาน/ผลงาน แผนการจัดการเรียนรู้เรื่อง ประโยชน์ของเทคโนโลยี
สาระที่ 2 การออกแบบและเทคโนโลยี มาตรฐาน ง 2.1

จุดประสงค์
การเรียนรู้

สาระ
การเรียนรู้

กจิกรรม
การเรียนรู้

ภาระงาน/ผลงาน
การวดัและประเมนิผล สื่อการเรียนรู้ วธิีการ เครื่องมอื เกณฑ์

อธิบาย
ประโยชน์ของ
เทคโนโลยทีี่มี
ต่อการดาํรง
ชีวติประจาํวนั
ได ้

ประโยชน์ของ
เทคโนโลยทีี่
มีต่อการดาํรง
ชีวติประจาํวนั

– การสมัภาษณ์
 ผูรู้้เกี่ยวกบั
 ประโยชน์ของ
 เทคโนโลยทีี่มี
 ต่อการดาํรง
 ชีวิตประจาํวนั
– วเิคราะห์ข่าว
 หรือบทความ
 เกี่ยวกบั
 ประโยชน์ของ
 เทคโนโลยทีี่มี
 ต่อการดาํรง
 ชีวิตประจาํวนั
– ออกแบบ
 เทคโนโลย ี
 ในอนาคต

– แผน่พบัความรู้เรื่อง
 ประโยชน์ของ
 เทคโนโลยทีี่มีต่อ
 การดาํรงชีวิต
 ประจาํวนั
– บทสรุปที่ไดจ้าก
 การวิเคราะห์ข่าว
 หรือบทความ
 เกี่ยวกบัประโยชน ์
 ของเทคโนโลยทีี่มี
 ต่อการดาํรง
 ชีวิตประจาํวนั
– ผลงานการออกแบบ
 เทคโนโลยใีน
 อนาคต

– ซกัถาม
 ความรู้
– ตรวจผลงาน
– สงัเกตการ
 รายงาน
– สงัเกตการ
 ทาํงานกลุ่ม

– แบบสมัภาษณ์
– แบบตรวจสอบผลงาน
– แบบสงัเกต
 การทาํงานกลุ่ม
– แบบประเมิน
 พฤติกรรมการปฏิบตัิ
 กิจกรรมเป็นรายบุคคล
 และเป็นกลุ่ม

– เกณฑค์ุณภาพ
 4 ระดบั

1. ภาพเทคโนโลยใีนชีวิตประจาํวนั
2. ภาพการนาํเทคโนโลยมีาใชใ้นดา้นต่าง ๆ
3. ขา่วหรือบทความเกี่ยวกบัประโยชน์ของ
 เทคโนโลยทีี่มีต่อการดาํรงชีวิตประจาํวนั
4. แบบบนัทึกขอ้มูลการสร้างคาํถามของนกัเรียน
 จากประเดน็ปัญหาที่ศึกษา
5. แบบบนัทึกขอ้มูลการอภิปรายจากประเดน็
 ปัญหาที่ศึกษา
6. แบบบนัทึกความรู้
7. ใบกิจกรรมที่ 1 สมัภาษณ์ผูรู้้
8. ใบกิจกรรมที่ 2 วิเคราะห์ข่าวหรือบทความ
9. ใบกิจกรรมที่ 3 ออกแบบเทคโนโลย ี
10. แบบทดสอบ เรื่อง ประโยชน์ของเทคโนโลย ี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  12

การสร้างความเข้าใจท่ีคงทน
ความเขา้ใจท่ีคงทนจะเกิดข้ึนได ้นกัเรียนจะตอ้งมีความสามารถ 6 ประการ ไดแ้ก่
1. การอธิบายและช้ีแจง เป็นความสามารถท่ีนกัเรียนแสดงออกโดยการอธิบายหรือช้ีแจงในส่ิงท่ี

เรียนรู้ไดอ้ยา่งถูกตอ้ง สอดคลอ้ง มีเหตุมีผล และเป็นระบบ
2. การแปลความและตีความ เป็นความสามารถท่ีนักเรียนแสดงออกโดยการแปลความและ

ตีความไดอ้ยา่งมีความหมาย ตรงประเดน็ กระจ่างชดั และทะลุปรุโปร่ง
3. การประยุกต์ ดัดแปลง และนําไปใช้ เป็นความสามารถท่ีนกัเรียนแสดงออกโดยการนาํส่ิงท่ีได้

เรียนรู้ไปสู่การปฏิบติัไดอ้ยา่งมีประสิทธิผล มีประสิทธิภาพ และคล่องแคล่ว
4. การมมุีมมองท่ีหลากหลาย เป็นความสามารถท่ีนกัเรียนแสดงออกโดยการมีมุมมองท่ีน่าเช่ือถือ

เป็นไปได ้มีความลึกซ้ึง แจ่มชดั และแปลกใหม่
5. การให้ความสําคัญและใส่ใจในความรู้สึกของผู้อื่น เป็นความสามารถท่ีนกัเรียนแสดงออกโดย

เปิดเผย รับฟังความคิดเห็นของผูอ่ื้น และระมดัระวงัท่ีจะไม่ใหเ้กิดความกระทบกระเทือนต่อผูอ่ื้น
6. การรู้จักตนเอง เป็นความสามารถท่ีนักเรียนแสดงออกโดยการมีความตระหนักรู้ สามารถ

ประมวลผลขอ้มูลจากแหล่งการเรียนรู้ท่ีหลากหลาย ปรับตวัได ้รู้จกัใคร่ครวญ และมีความเฉลียวฉลาด
นอกจากน้ีหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศกัราช 2551 ได้กาํหนดสมรรถนะ

สาํคญัของผูเ้รียนหลงัจากสาํเร็จการศึกษาตามหลกัสูตรไว ้5 ประการ ดงัน้ี
1. ความสามารถในการส่ือสาร เป็นความสามารถของนักเรียนในการรับและส่งสาร การถ่ายทอด

ความคิด ความรู้ความเขา้ใจ ความรู้สึก และทศันะของตนเอง เพ่ือแลกเปล่ียนขอ้มูลข่าวสารและประสบการณ์
อนัเป็นประโยชน์ต่อการพฒันาตนเองและสังคม รวมทั้งการเจรจาต่อรองเพ่ือขจดัและลดปัญหาความขดัแยง้
ต่าง ๆ การเลือกท่ีจะรับหรือไม่รับขอ้มูลข่าวสารดว้ยหลกัเหตุผลและความถูกตอ้ง ตลอดจนการเลือกใชวิ้ธีการ
ส่ือสารท่ีมีประสิทธิภาพโดยคาํนึงถึงผลกระทบท่ีมีต่อตนเองและสงัคม

2. ความสามารถในการคิด เป็นความสามารถของนกัเรียนในการคิดวิเคราะห์ การคิดสังเคราะห์
การคิดอยา่งสร้างสรรค ์การคิดอยา่งมีวิจารณญาณ และการคิดเป็นระบบ เพ่ือนาํไปสู่การสร้างองคค์วามรู้
หรือสารสนเทศ เพ่ือการตดัสินใจเก่ียวกบัตนเองและสงัคมไดอ้ยา่งเหมาะสม

3. ความสามารถในการแก้ปัญหา เป็นความสามารถของนกัเรียนในการแกปั้ญหาและอุปสรรค
ต่าง ๆ ท่ีเผชิญไดอ้ยา่งถูกตอ้งเหมาะสมบนพื้นฐานของหลกัเหตุผล คุณธรรม และขอ้มูลสารสนเทศ เขา้ใจ
ความสมัพนัธ์และการเปล่ียนแปลงของเหตุการณ์ต่าง ๆ ในสงัคม แสวงหาความรู้ ประยกุตค์วามรู้มาใชใ้น
การป้องกันและแก้ไขปัญหา และมีการตดัสินใจท่ีมีประสิทธิภาพโดยคาํนึงถึงผลกระทบท่ีเกิดข้ึนต่อ
ตนเอง สงัคม และส่ิงแวดลอ้ม

4. ความสามารถในการใช้ทักษะชีวิต เป็นความสามารถของนกัเรียนในดา้นการนาํกระบวนการ
ต่าง ๆ ไปใช้ในการดาํเนินชีวิตประจาํวนั การทาํงาน และการอยู่ร่วมกันในสังคมด้วยการสร้างเสริม
ความสัมพนัธ์อนัดีระหวา่งบุคคล การจดัการปัญหาและความขดัแยง้ต่าง ๆ อยา่งเหมาะสม การปรับตวัให้
ทนักบัการเปล่ียนแปลงของสังคมและสภาพแวดลอ้ม และรู้จกัหลีกเล่ียงพฤติกรรมท่ีไม่พึงประสงค์ซ่ึง
ส่งผลกระทบต่อตนเองและผูอ่ื้น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  13

5. ความสามารถในการใช้เทคโนโลยี เป็นความสามารถของนักเรียนในการเลือกและใช้
เทคโนโลยีด้านต่าง ๆ ทั้ งด้านวตัถุ แนวคิด วิธีการ และมีทักษะการะบวนการทางเทคโนโลยี เพ่ือการ
พฒันาตนเองและสงัคมในดา้นการเรียนรู้ การส่ือสาร การทาํงาน การแกปั้ญหา และการอยูร่่วมกบัผูอ่ื้นได้
อยา่งถูกตอ้งเหมาะสม และมีคุณธรรม

นอกจากสมรรถนะสําคญัของผูเ้รียนหลงัจากสําเร็จการศึกษาตามหลกัสูตรท่ีกล่าวขา้งตน้แลว้
หลกัสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศกัราช 2551 ยงัได้กาํหนดคุณลักษณะอนัพึงประสงค ์
8 ประการ เพ่ือใหน้กัเรียนสามารถอยูร่่วมกบัผูอ่ื้นในสงัคมไดอ้ยา่งมีความสุขทั้งในฐานะพลเมืองไทยและ
พลโลก ดงัน้ี

1. รักชาติ ศาสน์ กษตัริย ์
2. ซ่ือสตัยสุ์จริต
3. มีวินยั
4. ใฝ่เรียนรู้
5. อยูอ่ยา่งพอเพียง
6. มุ่งมัน่ในการทาํงาน
7. รักความเป็นไทย
8. มีจิตสาธารณะ
ดงันั้น การกาํหนดภาระงานให้นกัเรียนปฏิบติั รวมทั้งการเลือกวิธีการและเคร่ืองมือประเมินผล

การเรียนรู้นั้น ครูควรคาํนึงถึงความสามารถของนักเรียน 6 ประการ ตามแนวคิดของ Backward Design
สมรรถนะสาํคญั และคุณลกัษณะอนัพึงประสงคข์องนกัเรียนหลงัจากสาํเร็จการศึกษาตามหลกัสูตรท่ีได้
กล่าวไวข้า้งตน้ เพ่ือใหภ้าระงาน วิธีการ และเคร่ืองมือวดัและประเมินผลการเรียนรู้ครอบคลุมส่ิงท่ีสะทอ้น
ผลลพัธ์ปลายทางท่ีตอ้งการใหเ้กิดข้ึนกบันกัเรียนอยา่งแทจ้ริง

โดยสรุป การออกแบบการจดัการเรียนรู้ตามแนวคิดของ Backward design ในขั้นท่ี 2 น้ี ครู
จะตอ้งคาํนึงถึงภาระงาน วิธีการ เคร่ืองมือวดัและประเมินผลการเรียนรู้ท่ีมีความเท่ียงตรง ความเช่ือถือได ้
มีประสิทธิภาพ ตรงกบัสภาพจริง มีความยืดหยุน่ และใหค้วามสบายใจแก่นกัเรียนเป็นสาํคญั

ขั้นท่ี 3 วางแผนการจัดการเรียนรู้
เม่ือครูมีความรู้ความเขา้ใจท่ีชดัเจนเก่ียวกบัการกาํหนดผลลพัธ์ปลายทางท่ีตอ้งการให้เกิดข้ึนกบั

นกัเรียน รวมทั้งกาํหนดภาระงานและการประเมินผลการเรียนรู้ ซ่ึงเป็นหลกัฐานท่ีแสดงวา่นกัเรียนเกิดการ
เรียนรู้ตามท่ีกาํหนดไวอ้ย่างแทจ้ริงแลว้ ขั้นต่อไปครูควรนึกถึงกิจกรรมการเรียนรู้ต่าง ๆ ท่ีจะจดัให้แก่
นกัเรียน โดยครูควรตอบคาํถามสาํคญัต่อไปน้ี

 ถ้าครูต้องการจะจดัการเรียนรู้ให้นักเรียนเกิดความรู้เก่ียวกับข้อเท็จจริง ความคิดรวบยอด
หลกัการ และทกัษะกระบวนการต่าง ๆ ท่ีจาํเป็นสาํหรับนกัเรียน ซ่ึงจะทาํใหน้กัเรียนเกิดผลลพัธ์ปลายทาง
ตามท่ีกาํหนดไว ้รวมทั้งเกิดเป็นความเขา้ใจท่ีคงทนต่อไปนั้น ครูสามารถจะใชว้ธีิการง่าย ๆ อะไรบา้ง

 กิจกรรมการเรียนรู้ท่ีจะช่วยเป็นส่ือนาํใหน้กัเรียนเกิดความรู้และทกัษะท่ีจาํเป็นมีอะไรบา้ง
 ส่ือและแหล่งการเรียนรู้ท่ีเหมาะสมและดีท่ีสุด ซ่ึงจะทาํให้นักเรียนบรรลุตามมาตรฐานของ

หลกัสูตรมีอะไรบา้ง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  14

 กิจกรรมการเรียนรู้ต่าง ๆ ท่ีกาํหนดไว ้ควรจดักิจกรรมใดก่อนและควรจดักิจกรรมใดภายหลงั
  กิจกรรมต่าง ๆ ออกแบบไวเ้พ่ือตอบสนองความแตกต่างระหว่างบุคคลของนักเรียนหรือไม่
เพราะเหตุใด
 การจดักิจกรรมการเรียนรู้ต่าง ๆ เพ่ือให้นักเรียนเกิดผลลพัธ์ปลายทางตามแนวคิดของ Backward
Design นั้น วิกกินส์และแมกไทไดเ้สนอแนะให้ครูเขียนแผนการจดัการเรียนรู้โดยใชแ้นวคิด WHERETO
(ไปท่ีไหน) ซ่ึงมีรายละเอียดดงัน้ี

W แทน กิจกรรมการเรียนรู้ท่ีจดัให้นั้นจะตอ้งช่วยให้นกัเรียนรู้ว่าหน่วยการเรียนรู้น้ีจะดาํเนินไป
ในทิศทางใด (Where) และส่ิงท่ีคาดหวงัคืออะไร (What) มีอะไรบา้ง ช่วยให้ครูทราบว่านกัเรียนมีความรู้
พื้นฐานและความสนใจอะไรบา้ง

H แทน กิจกรรมการเรียนรู้ควรดึงดูดความสนใจของนกัเรียนทุกคน (Hook) ทาํให้นกัเรียนเกิด
ความสนใจในส่ิงท่ีจะเรียนรู้ (Hold) และใชส่ิ้งท่ีนกัเรียนสนใจเป็นแนวทางในการจดัการเรียนรู้

E แทน กิจกรรมการเรียน รู้ควรส่งเสริมและจัดให้ (Equip) นักเรียนได้มีประสบการณ์
(Experience) ในแนวคิดหลกั/ความคิดรวบยอด และสาํรวจ รวมทั้งวินิจฉยั (Explore) ในประเด็น ต่าง ๆ ท่ี
น่าสนใจ

R แทน กิจกรรมการเรียนรู้ควรเปิดโอกาสให้นักเรียนได้คิดทบทวน (Rethink) ปรับ (Revise)
ความเขา้ใจในความรู้และงานท่ีปฏิบติั

E แทน กิจกรรมการเรียนรู้ควรเปิดโอกาสให้นักเรียนได้ประเมิน (Evaluate) ผลงานและส่ิงท่ี
เก่ียวขอ้งกบัการเรียนรู้

T แทน กิจกรรมการเรียนรู้ควรออกแบบ (Tailored) สําหรับนักเรียนเป็นรายบุคคล เพ่ือให้
สอดคลอ้งกบัความตอ้งการ ความสนใจ และความสามารถท่ีแตกต่างกนัของนกัเรียน

O แทน การจดักิจกรรมการเรียนรู้ต่าง ๆ ให้เป็นระบบ (Organized) ตามลาํดับการเรียนรู้ของ
นกัเรียน และกระตุน้ให้นักเรียนมีส่วนร่วมในการสร้างองค์ความรู้ตั้งแต่เร่ิมแรกและตลอดไป ทั้งน้ีเพ่ือ
การเรียนรู้ท่ีมีประสิทธิผล

อยา่งไรกต็ามมีขอ้สงัเกตวา่ การวางแผนการจดัการเรียนรู้ท่ีมีการกาํหนดวิธีการจดัการเรียนรู้ การ
ลาํดบับทเรียน รวมทั้งส่ือและแหล่งการเรียนรู้ท่ีเฉพาะเจาะจงนั้นจะประสบผลสําเร็จไดก้็ต่อเม่ือครูไดมี้
การกาํหนดผลลพัธ์ปลายทาง หลกัฐาน และวิธีการวดัและประเมินผลท่ีแสดงว่านักเรียนมีผลการเรียนรู้
ตามท่ีกาํหนดไวอ้ยา่งแทจ้ริงแลว้ การจดักิจกรรมการเรียนรู้เป็นเพียงส่ือท่ีจะนาํไปสู่เป้าหมายความสาํเร็จท่ี
ตอ้งการเท่านั้น ดว้ยเหตุน้ี ถา้ครูมีเป้าหมายท่ีชดัเจนก็จะช่วยทาํใหก้ารวางแผนการจดัการเรียนรู้และการจดั
กิจกรรมการเรียนรู้สามารถทาํใหน้กัเรียนเกิดผลสมัฤทธ์ิตามท่ีกาํหนดไวไ้ด ้

โดยสรุปจึงกล่าวไดว้า่ ขั้นน้ีเป็นการคน้หาส่ือการเรียนรู้ แหล่งการเรียนรู้ และกิจกรรมการเรียนรู้
ท่ีสอดคลอ้งเหมาะสมกบันกัเรียน กิจกรรมท่ีกาํหนดข้ึนควรเป็นกิจกรรมท่ีจะส่งเสริมให้นกัเรียนสามารถ
สร้างและสรุปเป็นความคิดรวบยอดและหลกัการท่ีสาํคญัของสาระท่ีเรียนรู้ ก่อให้เกิดความเขา้ใจท่ีคงทน
รวมทั้งความรู้สึกและค่านิยมท่ีดีไปพร้อม ๆ กบัทกัษะความชาํนาญ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  15

ผงัการออกแบบการจัดการเรียนรู้

หน่วยการเรียนรู้ที ่
ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี
1.

ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1.
2.

คาํถามสําคัญท่ีทําให้เกดิความเข้าใจท่ีคงทน
 –
–
–

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1.
2.
3.

ทักษะ/ความสามารถของนักเรียนท่ีนําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1.
2.
3.

ขั้นที่ 2 ภาระงานและการประเมินผลการเรียนรู้ ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมผีลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง

1. ภาระงานที่นักเรียนต้องปฏิบัต ิ
 –
 –
2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
 วธีิการประเมนิผลการเรียนรู้
 –
 –

 เคร่ืองมอืประเมินผลการเรียนรู้
 –
 –

3. ส่ิงท่ีมุ่งประเมนิ
 –
 –
ขั้นที่ 3 แผนการจัดการเรียนรู้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  16

รูปแบบแผนการจดัการเรียนรู้รายชั่วโมงจากการออกแบบการจดัการเรียนรู้ตามแนวคิดของ
Backward Design เขียนโดยใชรู้ปแบบของแผนการจดัการเรียนรู้แบบเรียงหวัขอ้ ซ่ึงมีรายละเอียดดงัน้ี

ช่ือแผน...(ระบุช่ือและลาํดบัท่ีของแผนการจดัการเรียนรู้)
 ช่ือเร่ือง...(ระบุช่ือเร่ืองท่ีตอ้งการจดัการเรียนรู้)
 สาระท่ี...(ระบุสาระท่ีใชจ้ดัการเรียนรู้)
 เวลา...(ระบุระยะเวลาท่ีใชใ้นการจดัการเรียนรู้ต่อ 1 แผน)

ช้ัน...(ระบุระดบัชั้นท่ีจดัการเรียนรู้)
หน่วยการเรียนรู้ท่ี...(ระบุช่ือและลาํดบัท่ีของหน่วยการเรียนรู้)
สาระสําคญั...(เขียนความคิดรวบยอดหรือมโนทศันข์องหวัเร่ืองท่ีจดัการเรียนรู้)
ตวัช้ีวดัช้ันปี...(ระบุตวัช้ีวดัชั้นปีท่ีใชเ้ป็นเป้าหมายของแผนการจดัการเรียนรู้)
จุดประสงค์การเรียนรู้...(กําหนดให้สอดคล้องกับสมรรถนะสําคัญและคุณลักษณะอันพึง

ประสงคข์องนกัเรียนหลงัจากสาํเร็จการศึกษา ตามหลกัสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศกัราช
2551 ซ่ึงประกอบดว้ย

 – ดา้นความรู้ (Knowledge: K)
 – ดา้นคุณธรรม จริยธรรม และค่านิยม (Affective: A)
 – ดา้นทกัษะ/กระบวนการ (Performance: P))
การวัดและประเมินผลการเรียนรู้...(ระบุวิธีการและเคร่ืองมือวดัและประเมินผลท่ีสอดคล้องกบั

จุดประสงคก์ารเรียนรู้ทั้ง 3 ดา้น)
สาระการเรียนรู้...(ระบุสาระและเน้ือหาท่ีใชจ้ดัการเรียนรู้ อาจเขียนเฉพาะหวัเร่ืองกไ็ด)้
แนวทางบูรณาการ...(เสนอแนะและระบุกิจกรรมของกลุ่มสาระอ่ืนท่ีบูรณาการร่วมกนั)
กระบวนการจัดการเรียนรู้...(กาํหนดให้สอดคลอ้งกบัธรรมชาติของกลุ่มสาระและการบูรณาการ

ขา้มกลุ่มสาระ)
กจิกรรมเสนอแนะ...(ระบุรายละเอียดของกิจกรรมท่ีนกัเรียนควรปฏิบติัเพ่ิมเติม)
ส่ือ/แหล่งการเรียนรู้...(ระบุส่ือ อุปกรณ์ และแหล่งการเรียนรู้ท่ีใชใ้นการจดัการเรียนรู้)
บันทึกหลังการจัดการเรียนรู้...(ระบุรายละเอียดของผลการจดัการเรียนรู้ตามแผนท่ีกาํหนดไว ้

อาจนาํเสนอขอ้เด่นและขอ้ดอ้ยให้เป็นขอ้มูลท่ีสามารถนาํไปใชเ้ป็นส่วนหน่ึงของการทาํวิจยัในชั้นเรียน
ได)้

ในส่วนของการเขียนกิจกรรมการเรียนรู้นั้น ใหค้รูนาํขั้นตอนหลกัของวิธีการจดัการเรียนรู้ท่ีเนน้
ผูเ้รียนเป็นสาํคญั เช่น การเรียนแบบแกปั้ญหา การศึกษาเป็นรายบุคคล การอภิปรายกลุ่มย่อย/กลุ่มใหญ่
การฝึกปฏิบติั การสืบคน้ขอ้มลู มาเขียนในขั้นสอน โดยใหค้าํนึงถึงธรรมชาติของกลุ่มสาระการเรียนรู้เป็น
สาํคญั

การใชแ้นวคิดของการออกแบบการจดัการเรียนรู้ตามแนวคิดของ Backward Design จะช่วยให้
ครูมีความมัน่ใจในการจดัการเรียนรู้และใชแ้ผนการจดัการเรียนรู้ของบริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
ในการจดัการเรียนรู้ไดอ้ยา่งมีประสิทธิภาพต่อไป

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  17

4. เทคนิคและวธีิการจัดการเรียนรู้–การวัดและประเมินผลการเรียนรู้

 พระราชบญัญติัการศึกษาแห่งชาติ พ.ศ. 2542 มาตรา 24 (2) และ (3) ไดร้ะบุแนวทางการจดัการ
เรียนรู้ โดยเนน้การฝึกทกัษะกระบวนการคิด การฝึกทกัษะการแสวงหาความรู้ดว้ยตนเองจากแหล่งเรียนรู้
ท่ีหลากหลาย การฝึกปฏิบติัจริง และการประยุกตใ์ชค้วามรู้เพื่อการป้องกนัและแกปั้ญหา ดงันั้น เพื่อให้
การจดัการเรียนรู้สอดคลอ้งกบันโยบายดงักล่าวน้ี การจดัทาํการแผนการจดัการเรียนรู้ในคู่มือครู แผนการ
จัดการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 เล่มน้ี จึงยึดแนวทางการจดัการเรียนรู้ท่ีเน้นผูเ้รียนเป็น
ศูนย์กลาง (Child-Centered) เน้นการเรียนรู้จากการปฏิบัติจริง และเน้นการเรียนรู้แบบบูรณาการท่ี
ผสมผสานเช่ือมโยงสาระการเรียนรู้ต่าง ๆ กบัหัวขอ้เร่ืองหรือประเด็นท่ีสอดคลอ้งกบัชีวิตจริง เพ่ือให้
นักเรียนเกิดการพฒันาโดยองค์รวม เป็นธรรมชาติ สอดคลอ้งกบัสภาพและปัญหาท่ีเกิดในวิถีชีวิตของ
นกัเรียน

แนวทางการจดัการเรียนรู้ท่ีเนน้ผูเ้รียนเป็นศูนยก์ลาง ไดเ้ปล่ียนแปลงบทบาทของครูจากการเป็น
ผูช้ี้นาํหรือถ่ายทอดความรู้ไปเป็นผูช่้วยเหลือ อาํนวยความสะดวก และส่งเสริมสนบัสนุนนกัเรียนโดยใช้
วิธีการต่าง ๆ อยา่งหลากหลายรูปแบบ เพ่ือให้นกัเรียนเกิดการสร้างสรรคค์วามรู้และนาํความรู้ไปใชอ้ยา่ง
มีประสิทธิภาพ คู่มือครู แผนการจัดการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 เล่มน้ี จึงได้นําเสนอ
ทฤษฎีและเทคนิควิธีการเรียนการสอนต่าง ๆ มาเป็นแนวทางในการจดัการเรียนรู้ เช่น
 การจัดการเรียนรู้โดยใช้สมองเป็นฐาน (Brain-Based Learning–BBL) เป็นวิธีการจดัการเรียนรู้
ท่ีอิงผลการวิจยัทางประสาทวิทยา ซ่ึงไดเ้สนอแนะไวว้่า ตามธรรมชาตินั้นสมองเรียนรู้ไดอ้ยา่งไร โดยได้
กล่าวถึงโครงสร้างท่ีแทจ้ริงของสมองและการทาํงานของสมองมนุษยท่ี์มีการแปรเปล่ียนไปตามขั้นของ
การพัฒนา ซ่ึงสามารถนํามาใช้เป็นกรอบแนวคิดของการสร้างสรรค์การจัดการเรียนรู้ได้อย่างมี
ประสิทธิภาพ
 การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน (Problem-Based Learning–PBL) เป็นวิธีการจดัการ
เรียนรู้ท่ีใช้ปัญหาท่ีเกิดข้ึนเป็นจุดเร่ิมตน้และเป็นตวักระตุน้ให้เกิดกระบวนการเรียนรู้ โดยให้นักเรียน
ร่วมกนัแกปั้ญหาภายใตก้ารแนะนาํของครู ใหน้กัเรียนช่วยกนัตั้งคาํถามและช่วยกนัคน้หาคาํตอบ โดยอาจ
ใชค้วามรู้เดิมมาแกปั้ญหา หรือศึกษาคน้ควา้เพ่ิมเติมสาํหรับการแกปั้ญหา นาํขอ้มูลท่ีไดจ้ากการคน้ควา้มา
สรุปเป็นขอ้มูลในการแกปั้ญหา แลว้ช่วยกนัประเมินการแกปั้ญหาเพ่ือใชใ้นการแกปั้ญหาคร้ังต่อไป
 การจัดการเรียนรู้แบบพหุปัญญา (Multiple Intelligences) เป็นการพฒันาองค์รวมของนกัเรียน
ทั้งสมองดา้นซา้ยและสมองดา้นขวา บนพ้ืนฐานความสามารถและสติปัญญาท่ีแตกต่างกนัของแต่ละบุคคล
โดยมุ่งหมายจะให้นักเรียนสามารถแก้ปัญหาหรือสร้างสรรค์ส่ิงต่าง ๆ ภายใต้ความหลากหลายของ
วฒันธรรมหรือสภาพแวดลอ้ม
 การจัดการเรียนรู้แบบร่วมมือ (Cooperative Learning) เป็นการจดัสถานการณ์และบรรยากาศ
ให้นักเรียนเกิดการเรียนรู้ร่วมกัน ฝึกให้นักเรียนท่ีมีลกัษณะแตกต่างกันทั้ งสติปัญญาและความถนัด
ร่วมกนัทาํงานเป็นกลุ่ม ร่วมกนัศึกษาคน้ควา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  18

 การจัดการเรียนรู้แบบใช้หมวกความคิด 6 ใบ (Six Thinking Hats) เป็นการให้นักเรียนฝึกตั้ ง
คาํถามและตอบคาํถามท่ีใชค้วามคิดในลกัษณะต่าง ๆ โดยสามารถอธิบายเหตุผลประกอบหรือวิเคราะห์
วิจารณ์ได ้
 การจัดการเรียนรู้แบบกระบวนการแก้ปัญหา (Problem Solving) เป็นการฝึกให้นักเรียนเรียนรู้
จากการแก้ปัญหาท่ีเกิดข้ึน โดยการทาํความเขา้ใจปัญหา วางแผนแก้ปัญหา ดาํเนินการแก้ปัญหา และ
ตรวจสอบหรือมองยอ้นกลบั
 การจัดการเรียนรู้แบบโครงงาน (Project Work) เป็นวิธีการจดัการเรียนรู้รูปแบบหน่ึงท่ีส่งเสริม
ให้นักเรียนเรียนรู้ด้วยตนเองจากการลงมือปฏิบัติ โดยใช้กระบวนการแสวงหาความรู้หรือค้นควา้หา
คาํตอบในส่ิงท่ีนกัเรียนอยากรู้หรือสงสยัดว้ยวิธีการต่าง ๆ อยา่งหลากหลาย
 การจัดการเรียนรู้ที่เน้นการปฏิบัติ (Active Learning) เป็นการให้นักเรียนได้ทดลองทาํด้วย
ตนเอง เพ่ือจะไดเ้รียนรู้ขั้นตอนของงาน และรู้จกัวิธีแกปั้ญหาในการทาํงาน
 การจัดการเรียนรู้แบบสร้างผังความคิด (Concept Mapping) เป็นการสอนด้วยวิธีการจดักลุ่ม
ความคิดรวบยอด เพ่ือให้เห็นความสัมพนัธ์กนัระหว่างความคิดหลกัและความคิดรองลงไป โดยนาํเสนอ
เป็นภาพหรือผงั
 การจัดการเรียนรู้จากประสบการณ์ (Experience Learning) เป็นการจัดกิจกรรมหรือจัด
ประสบการณ์ใหน้กัเรียนเกิดการเรียนรู้จากการปฏิบติั แลว้กระตุน้ใหน้กัเรียนพฒันาทกัษะใหม่ ๆ เจตคติ
ใหม่ ๆ หรือวิธีการคิดใหม่ ๆ
 การเรียนรู้โดยการแสดงบทบาทสมมุต ิ(Role Playing) เป็นการจดักิจกรรมท่ีใหน้กัเรียนไดแ้สดง
บทบาทในสถานการณ์ท่ีสมมุติข้ึน โดยอาจกาํหนดให้แสดงบทบาทสมมุติท่ีเป็นพฤติกรรมของบุคคลอ่ืน
หรือแสดงพฤติกรรมในบทบาทของตนเองในสถานการณ์ต่าง ๆ

การจัดการเรียนรู้โดยใช้กจิกรรมสะเต็มศึกษา (STEM Education) เป็นการจดักิจกรรมการเรียนรู้
ท่ีบูรณาการวิทยาศาสตร์ เทคโนโลยี วิศวกรรมศาสตร์ และคณิตศาสตร์เขา้ดว้ยกัน เพื่อให้นักเรียนได้
วางแผน คิดคน้ วิเคราะห์ ออกแบบ สร้างช้ินงาน และปรับปรุงแกไ้ข เพ่ือให้เกิดการเรียนรู้แบบบูรณาการ
และนาํความรู้ไปประยกุตใ์ชใ้นการแกปั้ญหาและสร้างช้ินงานท่ีเป็นประโยชนต่์อการดาํรงชีวิต

การจดัการเรียนรู้ตอ้งจดัควบคู่กบัการวดัและประเมินผลตามภาระและช้ินงานท่ีสอดคลอ้งกบั
ตวัช้ีวดั แผนการจดัการเรียนรู้น้ีไดเ้สนอการวดัและประเมินผลครบทั้ง 3 ดา้น คือ ดา้นความรู้ ดา้นทกัษะ/
กระบวนการ และดา้นคุณธรรม จริยธรรม ค่านิยม เนน้วิธีการวดัท่ีหลากหลายตามสถานการณ์จริง การดู
ร่องรอยต่าง ๆ ควบคู่ไปกบัการดูกระบวนการทาํงานและผลผลิตของงาน โดยออกแบบการประเมินผล
ก่อนเรียน ระหว่างเรียน หลังเรียน และแบบทดสอบประจาํหน่วย พร้อมแบบฟอร์มและเกณฑ์การ
ประเมินผล เพ่ืออาํนวยความสะดวกให้ครูไวพ้ร้อม ทั้ งน้ีครูอาจเพ่ิมเติมโดยการออกแบบการวดัและ
ประเมินผลดว้ยมิติคุณภาพ (Rubrics)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  19

5. ตารางวิเคราะห์สาระ มาตรฐานการเรียนรู้ และตัวชี้วดัชั้นปี

การงานอาชีพและเทคโนโลย ีป. 5

 สาระ มาตรฐานการเรียนรู้
 และตวัชี้วดัชั้นปี

หน่วยการเรียนรู้

สาระที ่1 สาระที่ 2 สาระที่ 3 สาระที ่4
สรุปผล

การประเมนิ
มฐ. ง 1.1 มฐ. ง 2.1 มฐ. ง 3.1 มฐ. ง 4.1 ผ่าน ไม่ผ่าน

1 2 3 4 1 2 3 4 5 1 2 3 4 5 1 2

หน่วยการเรียนรู้ที่ 1 กระบวนการทํางาน    

หน่วยการเรียนรู้ที่ 2 การจัดการในบ้าน    

หน่วยการเรียนรู้ที่ 3 รู้จักใช้ รู้จักรักษา    
หน่วยการเรียนรู้ที่ 4 งานช่างชวนคดิ
 งานประดิษฐ์ชวนมอง    

หน่วยการเรียนรู้ที่ 5 สนุกกบังานบัญชี    

หน่วยการเรียนรู้ที่ 6 ก้าวสู่เทคโนโลย ี     

หน่วยการเรียนรู้ที่ 7 คอมพวิเตอร์ช่วยงานเรา  

หน่วยการเรียนรู้ที่ 8 รู้จักงานอาชีพ  

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  20

6. โครงสร้างการแบ่งเวลารายชั่วโมงในการจัดการเรียนรู้

แผนการจดัการเรียนรู้รายชั่วโมง 42 แผน เวลาเรียน 80 ชั่วโมง

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
 ปฐมนิเทศ

(1 ชัว่โมง)
ชั่วโมงที่ 1 ปฐมนิเทศและขอ้ตกลงในการเรียน

หน่วยที่ 1 กระบวนการทาํงาน
(7 แผน)

แผนที่ 1 การทาํงานกบัสมาชิกในครอบครัว
(1 ชัว่โมง)

ชั่วโมงที่ 2 การทาํงานกบัสมาชิกในครอบครัว
 1. การทาํงานกบัสมาชิกในครอบครัว
 1.1 หลกัการทาํงานร่วมกนั

แผนที่ 2 มารยาทและคุณธรรมในการทาํงาน
(2 ชัว่โมง)

ชั่วโมงที่ 3 มารยาทในการทาํงาน
 1.2 มารยาทและคุณธรรมในการทาํงาน
 - มารยาทในการทาํงาน
ชั่วโมงที่ 4 คุณธรรมในการทาํงาน
 1.2 มารยาทและคุณธรรมในการทาํงาน
 - คุณธรรมในการทาํงาน

แผนที่ 3 การซกัผา้และการตากผา้
(2 ชัว่โมง)

ชั่วโมงที่ 5 การซกัผา้
 2. การดูแลรักษาเสื้อผา้
 2.1 การซกัผา้และการตากผา้
 - การซกัผา้
ชั่วโมงที่ 6 การตากผา้
 2.1 การซกัผา้และการตากผา้
 - การตากผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  21

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 1 กระบวนการทาํงาน
(7 แผน)

แผนที่ 4 การพบัผา้
(1 ชัว่โมง)

ชั่วโมงที่ 7 การพบัผา้
 2.2 การพบัผา้

แผนที่ 5 การรีดผา้
(1 ชัว่โมง)

ชั่วโมงที่ 8 การรีดผา้
 2.3 การรีดผา้

แผนที่ 6 การซ่อมแซมเสื้อผา้
(3 ชัว่โมง)

ชั่วโมงที่ 9 การซ่อมแซมเสื้อผา้
 2.4 การซ่อมแซมเสื้อผา้
 - การซ่อมแซมกระดุมเสื้อหลุด
ชั่วโมงที่ 10 การซ่อมแซมเสื้อผา้ (ต่อ)
 2.4 การซ่อมแซมเสื้อผา้
 - การซ่อมแซมกระโปรงหรือชายกางเกงหลุด
ชั่วโมงที่ 11 การซ่อมแซมเสื้อผา้ (ต่อ)
 2.4 การซ่อมแซมเสื้อผา้
 - การซ่อมแซมเสื้อที่มีรอยขาด

แผนที่ 7 การปลูกผกับุง้จีน
(2 ชัว่โมง)

ชั่วโมงที่ 12 การปลูกผกับุง้จีน
 3. การปลูกพืช
 3.1 การปลูกผกับุง้จีน
ชั่วโมงที่ 13 การปลูกผกับุง้จีน (ต่อ)
 3.1 การปลูกผกับุง้จีน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  22

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 2 การจดัการในบา้น
(4 แผน)

แผนที่ 8 การจดัโต๊ะอาหาร
(1 ชัว่โมง)

ชั่วโมงที่ 14 การจดัโต๊ะอาหาร
 1. การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ และหอ้งครัว
 1.1 การจดัโต๊ะอาหาร

แผนที่ 9 การจดัตูอ้าหารและตูเ้ยน็
(2 ชัว่โมง)

ชั่วโมงที่ 15 การจดัตูอ้าหาร
 1.2 การจดัตูอ้าหาร
 ชั่วโมงที่ 16 การจดัตูเ้ยน็
 1.3 การจดัตูเ้ยน็

แผนที่ 10 การจดัหอ้งครัว
(2 ชัว่โมง)

ชั่วโมงที่ 17 การจดัหอ้งครัว
 1.4 การจดัหอ้งครัว
ชั่วโมงที่ 18 การจดัหอ้งครัว (ต่อ)
 1.4 การจดัหอ้งครัว

แผนที่ 11 การทาํความสะอาดหอ้งนํ้า
และหอ้งสว้ม
(2 ชัว่โมง)

ชั่วโมงที่ 19 การทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม
 2. การทาํความสะอาดห้องนํ้าแลว้หอ้งสว้ม
 2.1 การทาํความสะอาดหอ้งนํ้ าและหอ้งสว้ม
ชั่วโมงที่ 20 การทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม (ต่อ)
 2.1 การทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  23

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 3 รู้จกัใช ้รู้จกัรักษา
(4 แผน)

แผนที่ 12 การใชแ้ละดูแลรักษาสมบตัิส่วนตวั
(2 ชัว่โมง)

ชั่วโมงที่ 21 การใชแ้ละดูแลรักษาสมบตัิส่วนตวั
 1. การใชแ้ละดูแลรักษาสมบตัิส่วนตวั ครอบครัว และส่วนรวม
 1.1 การใชแ้ละดูแลรักษาสมบตัิส่วนตวั
ชั่วโมงที่ 22 การใชแ้ละดูแลรักษาสมบตัิส่วนตวั (ต่อ)
 1.1 การใชแ้ละดูแลรักษาสมบตัิส่วนตวั
 - การใชแ้ละดูแลรักษาสมบตัิส่วนตวั (การทาํความสะอาด
 รองเทา้หนงัและการซ่อมแซมหุ่นยนตพ์ลาสติก)

แผนที่ 13 การใชแ้ละดูแลรักษาสมบตัิครอบครัว
(1 ชัว่โมง)

ชั่วโมงที่ 23 การใชแ้ละดูแลรักษาสมบตัิครอบครัว
 1.2 การใชแ้ละดูแลรักษาสมบตัิครอบครัว

แผนที่ 14 การใชแ้ละดูแลรักษาสมบตัิส่วนรวม
(1 ชัว่โมง)

ชั่วโมงที่ 24 การใชแ้ละดูแลรักษาสมบตัิส่วนรวม
 1.3 การใชแ้ละดูแลรักษาสมบตัิส่วนรวม

แผนที่ 15 การใชแ้ละการดดัแปลงเสื้อผา้
(2 ชัว่โมง)

ชั่วโมงที่ 25 การใชแ้ละการดดัแปลงเสื้อผา้
 2. การใชแ้ละการดดัแปลงเสื้อผา้
 2.1 การดดัแปลงเสื้อผา้
 - วธิีการดดัแปลงเสื้อผา้
ชั่วโมงที่ 26 การใชแ้ละการดดัแปลงเสื้อผา้ (ต่อ)
 2.1 การดดัแปลงเสื้อผา้
 - ตวัอยา่งการดดัแปลงเสื้อผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  24

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 4 งานช่างชวนคิด
งานประดิษฐช์วนมอง
(7 แผน)

แผนที่ 16 การใชแ้ละบาํรุงรักษาของใชใ้นบา้น
(2 ชัว่โมง)

ชั่วโมงที่ 27 การใชแ้ละบาํรุงรักษาของใชใ้นบา้น
 1. การใชแ้ละบาํรุงรักษาของใชใ้นบา้น
 1.1 ประเภทของของใชใ้นบา้น
ชั่วโมงที่ 28 การใชแ้ละบาํรุงรักษาของใชใ้นบา้น (ต่อ)
 1.1 ประเภทของของใชใ้นบา้น

แผนที่ 17 การซ่อมแซมของใชใ้นบา้น
(2 ชัว่โมง)

ชั่วโมงที่ 29 การซ่อมแซมเครื่องใชไ้ฟฟ้าในบา้น
 2. การซ่อมแซมของใชใ้นบา้น
 2.1 วิธีการการซ่อมแซมเครื่องใชไ้ฟฟ้าในบา้น
 - การซ่อมแซมเตารีดไฟฟ้า
ชั่วโมงที่ 30 การซ่อมแซมเครื่องใชไ้ฟฟ้าในบา้น (ต่อ)
 2.1 วิธีการการซ่อมแซมเครื่องใชไ้ฟฟ้าในบา้น
 - การซ่อมแซมหมอ้หุงขา้วไฟฟ้า

แผนที่ 18 การซ่อมแซมสายยปูระตู
(1 ชัว่โมง)

ชั่วโมงที่ 31 การซ่อมแซมสายยปูระตู
 2.2 วิธีการซ่อมแซมสายยปูระตู

แผนที่ 19 การประดิษฐข์องใชจ้ากวสัดุเหลือใช้
ในทอ้งถิ่น (หมวกจากกล่องนม)
(2 ชัว่โมง)

ชั่วโมงที่ 32 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถิ่น
 3. การประดิษฐ์ของใชจ้ากวสัดุเหลือใชใ้นทอ้งถิ่น
 3.1 การประดิษฐห์มวกจากกล่องนม
ชั่วโมงที่ 33 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถิ่น (ต่อ)
 3.1 การประดิษฐห์มวกจากกล่องนม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  25

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 4 งานช่างชวนคิด
งานประดิษฐช์วนมอง
(7 แผน)

แผนที่ 20 การประดิษฐข์องใชจ้ากวสัดุเหลือใช้
ในทอ้งถิ่น (กล่องใส่สบู่)
(2 ชัว่โมง)

ชั่วโมงที่ 34 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถิ่น
 3.2 การประดิษฐก์ล่องใส่สบู่
ชั่วโมงที่ 35 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถิ่น (ต่อ)
 3.2 การประดิษฐก์ล่องใส่สบู่

แผนที่ 21 การประดิษฐข์องตกแต่งจาก
วสัดุเหลือใชใ้นทอ้งถิ่น (โครงเครื่องแขวน)
(2 ชัว่โมง)

ชั่วโมงที่ 36 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถิ่น
 4. การประดิษฐ์ของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถิ่น
 4.1 การประดิษฐโ์ครงเครื่องแขวน
ชั่วโมงที่ 37 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถิ่น (ต่อ)
 4.1 การประดิษฐโ์ครงเครื่องแขวน

แผนที่ 22 การประดิษฐข์องตกแต่งจาก
วสัดุเหลือใชใ้นทอ้งถิ่น
(ดอกสารภีจากเปลือกขา้วโพด)
(2 ชัว่โมง)

ชั่วโมงที่ 38 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถิ่น
 4.2 การประดิษฐด์อกสารภีจากเปลือกขา้วโพด
ชั่วโมงที่ 39 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถิ่น (ต่อ)
 4.2 การประดิษฐด์อกสารภีจากเปลือกขา้วโพด

 ทดสอบกลางปี
(1 ชัว่โมง)

ชั่วโมงที่ 40 ทดสอบกลางปี ปรับเปลี่ยนชัว่โมงทดสอบ
ตามความเหมาะสม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  26

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 5 สนุกกบังานบญัชี
(2 แผน)

แผนที่ 23 การทาํบญัชีครัวเรือน
(2 ชัว่โมง)

ชั่วโมงที่ 41 การทาํบญัชีครัวเรือน
 1. การทาํบญัชีครัวเรือน
ชั่วโมงที่ 42 ตวัอยา่งการทาํบญัชีครัวเรือน
 1. การทาํบญัชีครัวเรือน

แผนที่ 24 การจดัเกบ็เอกสารของครอบครัว
(3 ชัว่โมง)

ชั่วโมงที่ 43 การจดัเกบ็เอกสารของครอบครัว
 2. การจดัเก็บเอกสารของครอบครัว
ชั่วโมงที่ 44 การจดัเกบ็เอกสารของครอบครัว (ต่อ)
 2. การจดัเก็บเอกสารของครอบครัว
ชั่วโมงที่ 45 วธิีการจดัเกบ็เอกสารของครอบครัว
 2. การจดัเก็บเอกสารของครอบครัว

หน่วยที่ 6 กา้วสู่เทคโนโลยี
(8 แผน)

แผนที่ 25 กระบวนการเทคโนโลยี
(1 ชัว่โมง)

ชั่วโมงที่ 46 กระบวนการเทคโนโลย ี
 1. กระบวนการเทคโนโลย ี

แผนที่ 26 วิวฒันาการของเทคโนโลยี
(1 ชัว่โมง)

ชั่วโมงที่ 47 ววิฒันาการของเทคโนโลย ี
 2. วิวฒันาการของเทคโนโลย ี

แผนที่ 27 การสร้างสิ่งของเครื่องใชต้าม
กระบวนการเทคโนโลย ี
(3 ชัว่โมง)

ชั่วโมงที่ 48 การสร้างสิ่งของเครื่องใชต้ามกระบวนการเทคโนโลย ี
 3. การสร้างสิ่งของเครื่องใชต้ามกระบวนการเทคโนโลย ี
 3.1 การผลิตที่ใส่ดินสอ
ชั่วโมงที่ 49 การสร้างสิ่งของเครื่องใชต้ามกระบวนการเทคโนโลย ี(ต่อ)
 3.1 การผลิตที่ใส่ดินสอ
ชั่วโมงที่ 50 การสร้างสิ่งของเครื่องใชต้ามกระบวนการเทคโนโลย ี(ต่อ)
 3.1 การผลิตที่ใส่ดินสอ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  27

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 6 กา้วสู่เทคโนโลยี
(8 แผน)

แผนที่ 28 ภาพร่าง 3 มิติ
(2 ชัว่โมง)

ชั่วโมงที่ 51 ภาพร่าง 3 มิติ
 4. ภาพร่าง 3 มิติ
ชั่วโมงที่ 52 ภาพร่าง 3 มิติ (ต่อ)
 4. ภาพร่าง 3 มิติ

แผนที่ 29 การออกแบบและกระบวนการ
ออกแบบ
(2 ชัว่โมง)

ชั่วโมงที่ 53 การออกแบบและกระบวนการออกแบบ
 5. การออกแบบและกระบวนการออกแบบ
 5.1 ความรู้ทัว่ไปเกี่ยวกบัการออกแบบ
ชั่วโมงที่ 54 การออกแบบและกระบวนการออกแบบ (ต่อ)
 5.2 กระบวนการออกแบบ

แผนที่ 30 การออกแบบกล่องใส่เครื่องเขียน
(2 ชัว่โมง)

ชั่วโมงที่ 55 การออกแบบกล่องใส่เครื่องเขียน
 5.2 กระบวนการออกแบบ
 - การออกแบบกล่องใส่เครื่องเขียน
ชั่วโมงที่ 56 การออกแบบกล่องใส่เครื่องเขียน
 5.2 กระบวนการออกแบบ
 - การออกแบบกล่องใส่เครื่องเขียน

แผนที่ 31 การเลือกใชเ้ทคโนโลย ี
(1 ชัว่โมง)

ชั่วโมงที่ 57 การเลือกใชเ้ทคโนโลย ี
 6. การเลือกใชเ้ทคโนโลย ี
 6.1 เทคโนโลยพีลงังานแสงอาทิตย ์

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  28

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 6 กา้วสู่เทคโนโลยี
(8 แผน)

แผนที่ 32 เทคโนโลยสีะอาด
(2 ชัว่โมง)

ชั่วโมงที่ 58 เทคโนโลยสีะอาด
 6.2 เทคโนโลยสีะอาด
ชั่วโมงที่ 59 การใชเ้ทคโนโลยีสะอาดในชีวิตประจาํวนั
 6.2 เทคโนโลยสีะอาด
 - การใชเ้ทคโนโลยีสะอาดในชีวิตประจาํวนั

หน่วยที่ 7 คอมพิวเตอร์ช่วยงานเรา
(7 แผน)

แผนที่ 33 การคน้หาและรวบรวมขอ้มลู
(2 ชัว่โมง)

ชั่วโมงที่ 60 การคน้หาและรวบรวมขอ้มูล
 1. การคน้หา รวบรวม และจดัเกบ็ขอ้มูลในคอมพิวเตอร์
 1.1 การคน้หาและรวบรวมขอ้มูล
ชั่วโมงที่ 61 การคน้หาและรวบรวมขอ้มูล (ต่อ)
 1.1 การคน้หาและรวบรวมขอ้มูล

แผนที่ 34 การจดัเกบ็ขอ้มูลในคอมพิวเตอร์
(2 ชัว่โมง)

ชั่วโมงที่ 62 การจดัเกบ็ขอ้มลูในคอมพิวเตอร์
 1.2 การจดัเก็บขอ้มูลในคอมพิวเตอร์
ชั่วโมงที่ 63 การจดัเกบ็ขอ้มลูในคอมพิวเตอร์ (ต่อ)
 1.2 การจดัเกบ็ขอ้มลูในคอมพิวเตอร์

แผนที่ 35 โปรแกรมประมวลผลคาํ
(2 ชัว่โมง)

ชั่วโมงที่ 64 โปรแกรมประมวลผลคาํ
 2. โปรแกรมประมวลผลคาํ
 2.1 ความสามารถของโปรแกรมประมวลผลคาํ
 ชั่วโมงที่ 65 หลกัการเลือกใชโ้ปรแกรมประมวลผลคาํ
 2.2. หลกัการเลือกใชโ้ปรแกรมประมวลผลคาํ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  29

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 7 คอมพิวเตอร์ช่วยงานเรา
(7 แผน)

แผนที่ 36 การสร้างงานดว้ยคอมพิวเตอร์
(2 ชัว่โมง)

ชั่วโมงที่ 66 การสร้างงานดว้ยคอมพิวเตอร์
 3. การสร้างงานดว้ยคอมพิวเตอร์
 3.1 การเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด
ชั่วโมงที่ 67 การเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด (ต่อ)
 3.1 การเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด

แผนที่ 37 หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
(2 ชัว่โมง)

ชั่วโมงที่ 68 หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
 3.2 หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
ชั่วโมงที่ 69 หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด (ต่อ)
 3.2 หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด

แผนที่ 38 การใชง้านโปแกรมไมโครซอฟตเ์วิร์ด
(3 ชัว่โมง)

ชั่วโมงที่ 70 การใชง้านโปแกรมไมโครซอฟตเ์วิร์ด
 3.3 การใชง้านโปแกรมไมโครซอฟตเ์วิร์ด
 - การพิมพต์วัหนงัสือหรือขอ้ความ
 - การเปลี่ยนลกัษณะตวัหนงัสือหรือขอ้ความ
ชั่วโมงที่ 71 การใชง้านโปแกรมไมโครซอฟตเ์วิร์ด (ต่อ)
 3.3 การใชง้านโปแกรมไมโครซอฟตเ์วิร์ด
 - การใส่รูปร่าง
ชั่วโมงที่ 72 การใชง้านโปแกรมไมโครซอฟตเ์วิร์ด (ต่อ)
 3.3 การใชง้านโปแกรมไมโครซอฟตเ์วิร์ด
 - การสัง่พิมพเ์อกสาร

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  30

หน่วยการเรียนรู้ที่ แผนการจัดการเรียนรู้ ชั่วโมงที่ หมายเหตุ
หน่วยที่ 7 คอมพิวเตอร์ช่วยงานเรา
(7 แผน)

แผนที่ 39 จริยธรรมในการสร้างงานดว้ย
คอมพิวเตอร์
(2 ชัว่โมง)

ชั่วโมงที่ 73 จริยธรรมในการสร้างงานดว้ยคอมพิวเตอร์
 4. จริยธรรมในการสร้างงานดว้ยคอมพิวเตอร์
 4.1 จริยธรรมในการใชค้อมพิวเตอร์
 ชั่วโมงที่ 74 จริยธรรมในการสร้างงานดว้ยคอมพิวเตอร์ (ต่อ)
 4.2 กฎหมายเกี่ยวกบัการใชค้อมพิวเตอร์

หน่วยที่ 8 รู้จกังานอาชีพ
(3 แผน)

แผนที่ 40 อาชีพต่าง ๆ ในชุมชน
(1 ชัว่โมง)

ชั่วโมงที่ 75 อาชีพต่าง ๆ ในชุมชน
 1. อาชีพต่าง ๆ ในชุมชน

แผนที่ 41 ความแตกต่างของอาชีพ
(3 ชัว่โมง)

ชั่วโมงที่ 76 ความแตกต่างของอาชีพ
 2. ความแตกต่างของอาชีพ
 2.1 ความแตกต่างดา้ยรายได ้
ชั่วโมงที่ 77 ความแตกต่างของอาชีพ (ต่อ)
 2.2 ความแตกต่างดา้นลกัษณะงานและคุณสมบตัิของ
 ผูป้ระกอบอาชีพ
ชั่วโมงที่ 78 ความแตกต่างของอาชีพ (ต่อ)
 2.2 ความแตกต่างดา้นลกัษณะงานและคุณสมบตัิของ
 ผูป้ระกอบอาชีพ

แผนที่ 42 ขอ้ควรคาํนึงเกี่ยวกบัอาชีพ
(1 ชัว่โมง)

ชั่วโมงที่ 79 ขอ้ควรคาํนึงเกี่ยวกบัอาชีพ
 2.3 ขอ้ควรคาํนึงเกี่ยวกบัอาชีพ

 ทดสอบปลายปี
(1 ชัว่โมง)

ชั่วโมงที่ 80 ทดสอบปลายปี ปรับเปลี่ยนชัว่โมงทดสอบ
ตามความเหมาะสม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  31

ตอนที ่2

แผนการจดัการเรียนรู้รายช่ัวโมง
กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  32

แผนปฐมนิเทศ
ปฐมนิเทศและข้อตกลงในการเรียน

 กลุ่มสาระการงานอาชีพและเทคโนโลย ี ช้ันประถมศึกษาปีท่ี 5
 เวลา 1 ช่ัวโมง

1. สาระสําคญั
 ปฐมนิเทศเป็นการแนะนาํ ช้ีแนวทางเพื่อใหน้กัเรียนมีความรู้เบ้ืองตน้เก่ียวกบักลุ่มสาระท่ีเรียน
วิธีการเรียน การสอบ และขอ้ตกลงในการเรียน
2. จดุประสงค์การเรียนรู้

 1. มีความรู้ความเขา้ใจเก่ียวกบัการจดัการเรียนการสอนของกลุ่มสาระการงานอาชีพและ
เทคโนโลย ี(K)

2. มีเจตคติและมีความกระตือรือร้นในการเรียนและทาํกิจกรรม (A)
3. มีความสามารถและทกัษะท่ีสอดคลอ้งกบัมาตรฐานการเรียนรู้ของกลุ่มสาระการงานอาชีพและ

เทคโนโลย ี(P)
3. การวดัและประเมินผลการเรียนรู้

4. สาระการเรียนรู้
 1. ทาํไมจึงตอ้งเรียนการงานอาชีพและเทคโนโลยี
 2. เราเรียนรู้อะไรในการงานอาชีพและเทคโนโลยี
 3. คาํอธิบายรายวิชาพื้นฐาน
 4. โครงสร้างรายวิชาพ้ืนฐาน
 5. เราจะเรียนกนัอยา่งไร
 6. เทคนิคและวิธีการจดัการเรียนรู้
 7. เวลาเรียน
 8. การเกบ็คะแนนและการสอบ

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการแสดงความคิดเห็น
2. ประเมินการสรุปเก่ียวกบั
 ขอ้ตกลงในการเรียน

1. สงัเกตจากความตั้งใจ
 ในการเรียน
2. สงัเกตความกระตือรือร้น
 ในการทาํกิจกรรม

1. สงัเกตการใหค้วามร่วมมือ
 ในการปฏิบติักิจกรรม
2. สงัเกตทกัษะการทาํงาน
 ร่วมกบัผูอ่ื้น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  33

 9. การตดัสินผลการเรียน
10. ส่ือการเรียนรู้และแหล่งการเรียนรู้
11. ขอ้ตกลงในการเรียน
12. มอบหมายงาน

5. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การสนทนา การแสดงความคิดเห็น และการสรุป
 คณิตศาสตร์ การศึกษาเลขรหสักาํกบัมาตรฐานการเรียนรู้และตวัช้ีวดั
 สงัคมศึกษา การปฏิบติัตนในการทาํงานร่วมกบัผูอ่ื้น

6. กระบวนการจดัการเรียนรู้
 ขั้นท่ี 1 ข้ันนําเข้าสู่บทเรียน
 1. ครูถามคาํถาม “การงานอาชีพและเทคโนโลยมีีความสาํคญัต่อชีวิตประจาํวนัของนกัเรียน
อยา่งไร”
 2. ครูแนะนาํเก่ียวกบักลุ่มสาระการงานอาชีพและเทคโนโลย ี
 ขั้นที่ 2 ขั้นสอน
 1. ครูนาํวีซีดี ดีวีดี หรือภาพการทาํงานในบา้นของเด็กวยัรุ่นมาใหน้กัเรียนดู
 2. ครูถามคาํถาม “ถา้นกัเรียนทาํงานเหล่าน้ีไดจ้ะเกิดผลอยา่งไร” แลว้ใหน้กัเรียนช่วยกนัตอบ
คาํถาม
 3. นกัเรียนช่วยกนัแสดงความคิดเห็นเก่ียวกบัการเรียนกลุ่มสาระการเรียนรู้การงานอาชีพและ
เทคโนโลย ี
 4. ครูและนกัเรียนช่วยกนัสรุปผลดีของการเรียนกลุ่มสาระการเรียนรู้การงานอาชีพและ
เทคโนโลย ีแลว้เปิดส่ือการเรียนรู้ PowerPoint เก่ียวกบัเหตุผล ทาํไมจึงตอ้งเรียนการงานอาชีพและ
เทคโนโลย ีและสาระของกลุ่มสาระน้ี (4 สาระ) พร้อมกบัอธิบายรายละเอียด
 5. ใหน้กัเรียนอ่านบตัรหวัขอ้หน่วยการเรียนรู้ท่ีเรียนในชั้นประถมศึกษาปีท่ี 5 โดยอ่าน
รายละเอียดตามครูทีละขอ้ แลว้ร่วมกนัสนทนาเก่ียวกบัเร่ืองท่ีจะเรียน
 6. ครูนาํหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีมาใหน้กัเรียนดู แลว้อธิบาย
เก่ียวกบัมาตรฐานการเรียนรู้และตวัช้ีวดั โดยบูรณาการคณิตศาสตร์ จากนั้นแนะนาํแนวทางการเรียนโดย
ภาพรวม
 7. ครูเปิดส่ือการเรียนรู้ PowerPoint เก่ียวกบัเทคนิคและวิธีการจดัการเรียนรู้ แลว้อธิบายพร้อมกบั
ยกตวัอยา่งทีละขอ้ จากนั้นเปิดโอกาสใหน้กัเรียนซกัถามขอ้สงสยั
 8. ครูอธิบายเก่ียวกบัเวลาเรียน การเกบ็คะแนน การสอบ และการตดัสินผลการเรียน ใหน้กัเรียน
พอเขา้ใจ
 9. ครูถามคาํถาม “ถา้นกัเรียนไม่มีความรู้ในเร่ืองท่ีเรียนจะทาํอยา่งไร” แลว้ใหน้กัเรียนตอบคาํถาม
และแสดงความคิดเห็น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  34

 10. ครูเปิดส่ือการเรียนรู้ PowerPoint หรือภาพเก่ียวกบัส่ือและแหล่งการเรียนรู้มาใหน้กัเรียนดู
พร้อมกบัแนะนาํส่ือและแหล่งการเรียนรู้ท่ีตนเองรู้จกัและใชป้ระโยชน์ได ้
 11. นกัเรียนช่วยกนัเสนอแนะส่ือและแหล่งการเรียนรู้ท่ีตนเองรู้จกัและสามารถใชป้ระโยชนไ์ด ้
 12. ครูและนกัเรียนร่วมกนัสนทนาเก่ียวกบัขอ้ตกลงในการเรียน แลว้เปิดส่ือ PowerPoint หรือติด
แผนภมิูขอ้ตกลงในการเรียน จากนั้นใหน้กัเรียนอ่านตามครู
 13. ครูเปิดโอกาสใหน้กัเรียนซกัถามขอ้สงสยัเก่ียวกบัแนวทางการเรียนกลุ่มสาระการเรียนรู้การ
งานอาชีพและเทคโนโลย ี

ขั้นท่ี 3 ข้ันสรุป
1. ครูและนักเรียนร่วมกันสรุปเก่ียวกับแนวการเรียนกลุ่มสาระการเรียนรู้การงานอาชีพและ

เทคโนโลย ี
2. นกัเรียนร่วมกนัสรุปเก่ียวกบัขอ้ตกลงในการเรียน
3. ครูมอบหมายงานให้นักเรียนไปวางแผนทํางานบ้านกับสมาชิกในครอบครัว แล้วบันทึกผล และ

ให้นักเรียนต้ังคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
ขั้นท่ี 4 ข้ันฝึกฝนนักเรียน
1. ใหน้กัเรียนดูหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 ประมาณ 5 นาที

แลว้ซกัถามขอ้สงสยั
2. นกัเรียนแบ่งเป็นกลุ่ม 2 กลุ่มใหญ่ แลว้ช่วยกนัตั้งคาํถามหรือตอบคาํถามเก่ียวกบัแนวทางการ

เรียนและขอ้ตกลงในการเรียน กลุ่มสาระการเรียนรู้ การงานอาชีพและเทคโนโลยี โดยผลดักนัเป็นฝ่ายตั้ง
คาํถามและฝ่ายตอบคาํถาม

ขั้นท่ี 5 ข้ันนําไปใช้
นกัเรียนนาํความรู้เก่ียวกบัแนวทางการเรียนและขอ้ตกลงในการเรียนไปปฏิบติั เม่ือเรียนกลุ่ม

กลุ่มสาระการเรียนรู้ การงานอาชีพและเทคโนโลย ี
7. กจิกรรมเสนอแนะ

 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 ใหน้กัเรียนไปสาํรวจส่ือและแหล่งการเรียนรู้ท่ีบา้นของตนเอง

 2. กจิกรรมสําหรับฝึกทกัษะเพิม่เตมิ
 ใหน้กัเรียนไปทบทวนความรู้เก่ียวกบัแนวทางการเรียนและขอ้ตกลงในการเรียน
8. ส่ือ/แหล่งการเรียนรู้

1. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 ของ บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

2. วีซีดี ดีวีดี หรือภาพเดก็ทาํงานบา้นและภาพแหล่งการเรียนรู้ต่าง ๆ
 3. สถานท่ี เช่น หอ้งสมุด

4. บตัรขอ้ความ หวัขอ้เร่ือง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  35

5. แผนภมิูขอ้ตกลงในการเรียน
 6. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  36

หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน

เวลา 12 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

ความรู้
1. การทาํงานกบัสมาชิกในครอบครัว
2. มารยาทและคุณธรรมในการทาํงาน
3. การดูแลรักษาเส้ือผา้ (ซกัผา้ ตากผา้
 พบัผา้ รีดผา้)
4. การซ่อมแซมเส้ือผา้
5. การปลกูพชื

ภาระงาน/ช้ินงาน
1. อภิปรายสรุปวิธีการทาํงานกบั
 สมาชิกในครอบครัว
2. วิเคราะห์ขั้นตอนกระบวนการ
ทาํงาน
3. ซกัผา้ ตากผา้ พบัผา้ รีดผา้ และ
 ซ่อมแซมเส้ือผา้ ตามกระบวนการ
 ทาํงาน
4. วางแผนและปฏิบติัการปลูก
 ผกับุง้จีน

ทกัษะ/กระบวนการ
1. ทกัษะกระบวนการทาํงาน
3. ทกัษะการจดัการ
3. ทกัษะการทาํงานกลุ่ม

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความคิดสร้างสรรค ์
5. ใส่ใจส่วนรวม

กระบวนการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  37

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี

 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1. การทาํงานกบัสมาชิกในครอบครัวควรมี
 การวางแผนการทาํงานร่วมกนัโดยแบ่งหนา้ท่ี
 ตามความถนดัและความสามารถของสมาชิก
 แต่ละคนและปฏิบติังานตามขั้นตอนของ
 กระบวนการทาํงาน
2. มารยาทและคุณธรรมในการทาํงาน เป็น
 ลกัษณะนิสยัท่ีดีท่ีควรปฏิบติัในขณะทาํงาน
 ดว้ยตนเอง หรือทาํร่วมกบัผูอ่ื้น
3. การดูแลรักษาเส้ือผา้ ควรปฏิบติัตามขั้นตอน
 ของกระบวนการทาํงาน โดยใชท้รัพยากรอยา่ง
 ประหยดัและคุม้ค่า
4. ผกับุง้จีนเป็นผกัสวนครัวท่ีมีอายเุกบ็เก่ียวสั้น
 สามารถปลูกไดต้ามขั้นตอนของกระบวนการ
 ทาํงาน

คาํถามสําคญัท่ีทําให้เกดิความเข้าใจท่ีคงทน
– การทาํงานกบัสมาชิกในครอบครัวมีหลกัการ
 อะไรบา้ง
– กระบวนการทาํงานมีขั้นตอนอะไรบา้ง
– การมีมารยาทในการทาํงานควรปฏิบติัตนอยา่งไร
– คุณธรรมในการทาํงานมีอะไรบา้ง
– การซกัผา้ การตากผา้ การพบัผา้ การรีดผา้
 และการซ่อมแซมเส้ือผา้มีขั้นตอนการทาํงาน
 อยา่งไร
– การปลูกผกับุง้จีนตามกระบวนการทาํงาน
 มีขั้นตอนอะไรบา้ง

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. คาํท่ีควรรู้ ไดแ้ก่ กระบวนการ ประสิทธิภาพ
 คุณธรรม บุคลิกภาพ มนุษยสมัพนัธ์ สอยผา้
 ปะผา้ ชุนผา้ ปุ๋ยยเูรีย การจดัการผลผลิต
2. การทาํงานกบัสมาชิกในครอบครัวตอ้งร่วมมือ
 กนัทาํ เพ่ือใหง้านเสร็จอยา่งรวดเร็ว โดยทาํงาน
 ตามกระบวนการทาํงาน ไดแ้ก่ การวางแผน
 การปฏิบติังาน การตรวจสอบผลงาน และการ
 ปรับปรุงแกไ้ข

ทักษะ/ความสามารถของนักเรียนที่นําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1. ทาํงานร่วมกบัสมาชิกในครอบครัวได ้
2. เขียนอธิบายวิธีการทาํงานตามกระบวนการ
 ทาํงานได ้
3. ทาํงานอยา่งมีมารยาทและมีคุณธรรม
4. ซกัผา้ ตากผา้ พบัผา้ รีดผา้ และซ่อมแซมเส้ือผา้
 ตามกระบวนการทาํงานได ้
5. ปลูกผกับุง้จีนตามกระบวนการทาํงานได ้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  38

3. การมีมารยาทและมีคุณธรรมในการทาํงาน
 เช่น ความรับผดิชอบ ความขยนั ความซ่ือสตัย ์
 ความประหยดั และการมีความรู้สึกท่ีดีต่อการ
 ทาํงาน ทาํใหผู้ร่้วมงานเกิดความสามคัคี ปฏิบติั
 งานอยา่งมีความสุข งานเสร็จเร็วและมี
 ประสิทธิภาพ
4. การซกัผา้ การรีดผา้ และการซ่อมแซมเส้ือผา้
 เป็นการดูแลรักษาเส้ือผา้เพื่อใหใ้ชง้านได ้
 ยาวนานและประหยดัค่าใชจ่้าย ซ่ึงตอ้งปฏิบติั
 ตามขั้นตอนกระบวนการทาํงาน
5. ผกับุง้จีนเป็นผกัสวนครัวท่ีสามารถปลูกไว ้
 รับประทานหรือจาํหน่ายเพื่อการคา้ การปลูก
 ผกับุง้จีนควรวางแผนการปลูกเพ่ือใหไ้ดผ้ลผลิต
 ท่ีมีคุณภาพ
ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมีผลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ

– ระดมสมองเก่ียวกบัหลกัการทาํงานกบัสมาชิกในครอบครัว
– เล่าประสบการณ์และวางแผนการทาํงานกบัสมาชิกในครอบครัว
– วิเคราะห์เก่ียวกบัขั้นตอนกระบวนการทาํงาน
– อภิปรายเก่ียวกบัมารยาทในการทาํงานร่วมกนั
– สาํรวจเก่ียวกบัคุณธรรมในการทาํงานของตนเองและเพ่ือน ๆ
– สาธิตวิธีการซกัผา้ การตากผา้ การพบัผา้ การรีดผา้ และการซ่อมแซมเส้ือผา้
– ฝึกปฏิบติัการซกัผา้ การตากผา้ การพบัผา้ การรีดผา้ และการซ่อมแซมเส้ือผา้ตามกระบวนการทาํงาน
– วิเคราะห์สรุปผลการซกัผา้ การตากผา้ การพบัผา้ การรีดผา้ และการซ่อมแซมเส้ือผา้
– ศึกษาขอ้มลูและอภิปรายสรุปเก่ียวกบัการปลูกผกับุง้จีน
– ฝึกปฏิบติัการปลูกผกับุง้จีนตามกระบวนการทาํงาน
– สมัภาษณ์ผูป้ระกอบอาชีพปลูกผกัสวนครัว
2. วธีิการและเคร่ืองมอืประเมนิผลการเรียนรู้

วธีิการประเมินผลการเรียนรู้
– การตรวจผลงาน
– การอภิปราย
– การปฏิบติัระหวา่งเรียน
– การทดสอบ

เคร่ืองมอืประเมนิผลการเรียนรู้
– แบบทดสอบก่อนเรียนและหลงัเรียน
– แบบบนัทึกผลการอภิปราย
– แบบบนัทึกผลการสาํรวจ
– แบบบนัทึกการสมัภาษณ์

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  39

– การประเมินตนเองของนกัเรียน – แบบประเมินผลงาน
– ใบกิจกรรม/ใบงาน
– แบบทดสอบประจาํหน่วยการเรียนรู้
– แบบประเมินดา้นคุณธรรม จริยธรรม
 และค่านิยม
– แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
– ความสามารถในการอธิบายความรู้เก่ียวกบักระบวนการทาํงานใหผู้อ่ื้นเขา้ใจ
– การทาํงานตามกระบวนการทาํงาน
– การใชว้สัดุอุปกรณ์ และเคร่ืองมือในการทาํงาน
– การสงัเกต การฝึกปฏิบติั และการสรุปผล
– พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
– มีความรับผดิชอบ ความขยนั ความประหยดั และมีมารยาทในการทาํงาน

ขั้นที่ 3 แผนการจัดการเรียนรู้
แผนการจดัการเรียนรู้ท่ี 1 การทาํงานกบัสมาชิกในครอบครัว 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 2 มารยาทและคุณธรรมในการทาํงาน 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 3 การซกัผา้และการตากผา้ 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 4 การพบัผา้ 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 5 การรีดผา้ 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 6 การซ่อมแซมเส้ือผา้ 3 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 7 การปลูกผกับุง้จีน 2 ชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  40

แผนการจัดการเรียนรู้ที่ 1
การทาํงานกบัสมาชิกในครอบครัว

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน เวลา 1 ช่ัวโมง

1. สาระสําคญั
 การทาํงานกบัสมาชิกในครอบครัวเป็นการแสดงความมีนํ้าใจและรู้จกัช่วยเหลือซ่ึงกนัและกนั
เพ่ือใหง้านทุกอยา่งเสร็จเรียบร้อย รวดเร็ว และช่วยสร้างความสมัพนัธ์ท่ีดีต่อกนัของสมาชิกในครอบครัว
ซ่ึงการทาํงานใหไ้ดผ้ลดีนั้นจะตอ้งมีกระบวนการทาํงานและการจดัการท่ีดี เพ่ือใหง้านสาํเร็จไดอ้ยา่ง
รวดเร็ว ประหยดั และมีประสิทธิภาพ

2. ตัวช้ีวัดช้ันปี
 อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
3. จดุประสงค์การเรียนรู้
 1. อธิบายหลกัการทาํงานตามกระบวนการทาํงานได ้(K)
 2. มีเจตคติท่ีดีต่อการทาํงานกบัสมาชิกในครอบครัว (A)
 3. วางแผนการทาํงานตามกระบวนการทาํงานได ้(P)

4. การวดัและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตั้งคาํถาม
 การตอบคาํถาม และการ
 อธิบาย
2. ตรวจแผนการทาํงานบา้น
3. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตความสนใจเรียน
2. สงัเกตความเอาใจใส่ในการ
 ทาํกิจกรรม
3. สงัเกตการใหค้วามร่วมมือ
 ในการทาํงาน

1. สงัเกตพฤติกรรมการทาํงาน
 ตามลาํดบัขั้นตอน
2. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัสมาชิกในกลุ่ม
3. สงัเกตการมีทกัษะในการ
 วางแผนการทาํงานตาม
 กระบวนการทาํงาน

5. สาระการเรียนรู้
การทาํงานกบัสมาชิกในครอบครัว

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  41

6. แนวทางบูรณาการ
 ภาษาไทย การแสดงความคิดเห็น การตอบคาํถาม การอธิบาย
 วิทยาศาสตร์ กระบวนการทาํงานทางวิทยาศาสตร์
 สงัคมศึกษาฯ ครอบครัวไทย หนา้ท่ีของบุคคล การอยูร่่วมกนัอยา่งสนัติสุข
 สุขศึกษาฯ การมีส่วนร่วมกบัครอบครัวในการเล่นกีฬา หรือนนัทนาการ
 ภาษาต่างประเทศ บทสนทนาเก่ียวกบัการทาํงานกบัสมาชิกในครอบครัว

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที
 2. ครูนาํภาพพอ่ แม่ และลูก ท่ีทาํงานร่วมกนัในบา้นมาใหน้กัเรียนดู แลว้สุ่มถามนกัเรียนดงัน้ี

1) นกัเรียนคิดวา่การทาํงานร่วมกนัมีผลดีหรือผลเสียอยา่งไร
2) นกัเรียนมีวิธีการทาํงานอยา่งไรใหส้าํเร็จไดอ้ยา่งรวดเร็วและมีประสิทธิภาพ

 ขั้นท่ี 2 ขั้นสอน
 1. ครูถามคาํถาม/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหน้กัเรียนทาํ
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ร่วมกนัอภิปรายเก่ียวกบักระบวนการทาํงานท่ีเคยศึกษามา
แลว้สรุปผลและส่งตวัแทนนาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนร่วมกนัแสดงความคิดเห็นเก่ียวกบัประโยชนข์องการทาํงานตามกระบวนการทาํงาน
 4. นกัเรียนแบ่งกลุม่ (กลุ่มเดิม) ระดมสมองเขียนวิธีการทาํงานตามกระบวนการทาํงาน แลว้ส่ง
ตวัแทนกลุ่มนาํเสนอผลงานหนา้ชั้นเรียน
 5. นกัเรียนศึกษาเร่ือง หลกัการทาํงานร่วมกนั จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 6. ครูและนกัเรียนร่วมกนัสนทนาเก่ียวกบัการทาํงานบา้นตามกระบวนการทาํงาน
 7. นกัเรียนร่วมกนัอธิบายเก่ียวกบัหลกัการทาํงานกบัสมาชิกในครอบครัว
 8. ครูนําแนวคดิปรัชญาของเศรษฐกจิพอเพยีงด้านเงือ่นไขคุณธรรม ได้แก่ ความขยนัอดทน
มาบูรณาการ โดยให้นักเรียนสังเกตลกัษณะการทํางานของเพือ่นและของตนเอง แล้วเปรียบเทียบความ
แตกต่าง
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัอภิปรายสรุปเร่ือง หลกัการทาํงานร่วมกนั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  42

 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง มารยาทและคุณธรรมในการทํางาน จากหนังสือ
เรียน รายวชิาพืน้ฐาน การงานอาชีพและเทคโนโลย ีป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคาํถามท่ี
สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ระดมสมองช่วยกนัวิเคราะห์หลกัการทาํงานร่วมกบัสมาชิกใน
ครอบครัว แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 2. นกัเรียนวางแผนการทาํงานร่วมกบัสมาชิกในครอบครัวในช่วงวนัหยดุสุดสปัดาห์โดยเขียน
แผนการทาํงานในรูปแบบตาราง แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 1
ช่วยกนัคิดขอ้ดี และกิจกรรมท่ี 2 วางแผนทาํงานบา้น
 ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนนาํวิธีการทาํงานตามกระบวนการทาํงานมาใชใ้นชีวิตประจาํวนัได ้
 2. นกัเรียนนาํหลกัการทาํงานมาใชก้บัสมาชิกในครอบครัวได ้

8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นกัเรียนเลือกงานบา้น 1 อยา่ง เขียนวิธีการทาํงานนั้น ๆ ตามกระบวนการทาํงาน แลว้นาํเสนอ
ผลงานหนา้ชั้นเรียน

2) นกัเรียนร่วมกนัวิเคราะห์เก่ียวกบัขั้นตอนกระบวนการทาํงานแลว้สรุปผล
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม

นกัเรียนเล่าประสบการณ์การทาํงานบา้นกบัสมาชิกในครอบครัวใหเ้พ่ือน ๆ ฟัง
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การวางแผนงาน กระบวนการทาํงาน
 2. ส่ือโทรทศัน์ เช่น รายการท่ีใหค้วามรู้เก่ียวกบัครอบครัว รายการเดก็
 3. ภาพการทาํงานร่วมกนัในครอบครัว
 4. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน
 5. บุคคล เช่น ผูป้กครอง ครู นกัวิชาการ
 6. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 7. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 8. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 9. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  43

 10. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  44

แผนการจัดการเรียนรู้ที่ 2
มารยาทและคุณธรรมในการทํางาน

 สาระที ่1 การดํารงชีวติและครอบครัว ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน เวลา 2 ช่ัวโมง

1. สาระสําคญั
 มารยาทและคุณธรรมในการทาํงานเป็นลกัษณะนิสยัท่ีดีท่ีควรปฏิบติัในขณะทาํงานดว้ยตนเอง
หรือทาํงานร่วมกบัผูอ่ื้น เพ่ือใหก้ารทาํงานราบร่ืน งานสาํเร็จรวดเร็ว และทาํงานร่วมกบัผูอ่ื้นอยา่งมี
ความสุข คุณธรรมในการทาํงาน ไดแ้ก่ ความรับผดิชอบ ความขยนั ความซ่ือสตัย ์ความประหยดั และการ
มีความรู้สึกท่ีดีต่อการทาํงาน

2. ตัวช้ีวัดช้ันปี
 ปฏิบติัอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
3. จดุประสงค์การเรียนรู้
 1. อธิบายความหมาย ลกัษณะของมารยาทและคุณธรรมในการทาํงานได ้(K)
 2. มีมารยาทและคุณธรรมในการทาํงาน (A)
 3. ทาํงานร่วมกบัผูอ่ื้นอยา่งมีมารยาทและคุณธรรม (P)

4. การวดัและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอภิปราย
 การแสดงความคิดเห็น
 และการยกตวัอยา่ง
2. ตรวจบนัทึกผลการสงัเกต
 พฤติกรรมในการทาํงาน

1. สงัเกตความขยนัและ
 ความรับผดิชอบในการทาํงาน
2. สงัเกตความประหยดัในการ
 ทาํงาน
3. สงัเกตการมีความรู้สึกท่ีดีใน
 การทาํงาน

1. สงัเกตพฤติกรรมการมี
 มารยาทท่ีดีต่อเพ่ือนร่วมงาน
2. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น

5. สาระการเรียนรู้
มารยาทและคุณธรรมในการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  45

6. แนวทางบูรณาการ
 ภาษาไทย การใชค้าํสุภาพ การเขียนบนัทึก การพดูเพื่อการส่ือสาร

 การอภิปรายแสดงความคิดเห็น
 สงัคมศึกษาฯ หลกัธรรมทางพระพทุธศาสนา มารยาทชาวพุทธ
 ศิลปะ การแสดงละครเก่ียวกบัมารยาทและคุณธรรมในการทาํงาน
 สุขศึกษาฯ การสร้างสมัพนัธภาพกบัเพ่ือน การทาํงานดว้ยความปลอดภยั
 ภาษาต่างประเทศ บทสนทนาเก่ียวกบัมารยาทและคุณธรรมในการทาํงาน

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนแบ่งกลุ่มเป็น 2 กลุ่ม แต่ละกลุ่มบอกเก่ียวกบัมารยาทท่ีดีในการทาํงานกลุ่ม กลุ่มละ
1 ขอ้ โดยบอกสลบักนั กลุ่มใดบอกไดม้ากท่ีสุดเป็นฝ่ายชนะ
 2. นกัเรียนดูภาพเด็กทาํงานบา้นและเดก็ว่ิงเล่น แลว้ตอบคาํถามต่อไปน้ี

1) เม่ือกลบัมาถึงบา้น นกัเรียนควรปฏิบติัตามเดก็ในภาพใด เพราะเหตุใด
2) นกัเรียนคิดวา่เดก็ท่ีทาํงานบา้นน่าจะมีนิสยัอยา่งไร

 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (มารยาทในการทํางาน)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. นกัเรียนร่วมกนัแสดงความคิดเห็นเปรียบเทียบขอ้แตกต่างระหวา่งคนท่ีมีมารยาทและไม่มี
มารยาทในการทาํงาน
 3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สงัเกตพฤติกรรมของเพ่ือนในกลุ่มวา่มีมารยาทในการทาํงาน
อยา่งไรบา้ง แลว้บนัทึกผล
 4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
มารยาทในการทาํงาน หรือใหน้กัเรียนร่วมกนัสรุปส่ิงท่ีควรปฏิบติัในการมีมารยาทท่ีดีในการทาํงาน
 ช่ัวโมงท่ี 2 (คุณธรรมในการทํางาน)
 1. ครูเล่านิทานเก่ียวกบัคุณธรรมในการทาํงาน แลว้ใหน้กัเรียนช่วยกนัวิจารณ์
 2. นกัเรียนยกตวัอยา่งพฤติกรรมท่ีแสดงถึงความรับผิดชอบ ความขยนั ความซ่ือสัตย ์และความ
ประหยดั
 3. นกัเรียนช่วยกนับอกประโยชนท่ี์ไดรั้บจากการทาํงานดว้ยความสุข
 4. นกัเรียนศึกษาเร่ือง มารยาทและคุณธรรมในการทาํงาน จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือ หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและ เทคโนโลย ีป. 5
 5. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมองช่วยกนัคิดวา่จะทาํอยา่งไรจึงจะเป็นบุคคลท่ีมี
ความรับผดิชอบ ความขยนั ความซ่ือสตัย ์ความประหยดั และการมีความรู้สึกท่ีดีต่อการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  46

 6. นกัเรียนร่วมกนัแสดงละครเก่ียวกบัมารยาทและคุณธรรมในการทาํงาน (ทั้งท่ีดีและไม่ดี)
จากนั้นร่วมกนัสรุปผล
 7. ครูเสริมความรู้อาเซียนเกีย่วกบัมารยาทของคนในประเทศสมาชิกอาเซียน เช่น ชาวลาว มนิีสัย
อ่อนน้อม ถ่อมตน รักสงบ มีความเอือ้เฟ้ือเผือ่แผ่ และชอบช่วยเหลอืผู้อืน่
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สรุปความรู้เก่ียวกบัมารยาทและคุณธรรมในการทาํงาน แลว้
นาํเสนอผลงานหนา้ชั้นเรียน
 2. ครูมอบหมายงานให้นักเรียนไปสํารวจวิธีการซักผ้า แล้วบันทึกผล และให้นักเรียนตั้งคาํถามท่ี
สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน อธิบายเก่ียวกบัมารยาทในการทาํงานร่วมกนั แลว้เขียนสรุป
2. นกัเรียนสาํรวจตวัเองวา่มีคุณธรรมในการทาํงานอะไรบา้งแลว้บนัทึกผล
3. นกัเรียนศึกษาขอ้มูลเก่ียวกบัมารยาทและคุณธรรมในการทาํงานจากแหล่งความรู้ต่าง ๆ เช่น

บา้นของนกัเรียน โรงเรียน ชุมชน
 4. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 3
สมัภาษณ์เก่ียวกบัมารยาท กิจกรรมท่ี 4 คุณธรรมในการทาํงาน กิจกรรมท่ี 5 คาํขวญัประจาํใจ และ
กิจกรรมท่ี 6 เล่าประสบการณ์เก่ียวกบัมารยาท
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนมีมารยาทท่ีดีในการทาํงานร่วมกบัผูอ่ื้น และทาํงานท่ีไดรั้บมอบหมายดว้ยความ
รับผดิชอบ ขยนั ซ่ือสตัย ์ประหยดั และมีเจตคติท่ีดีในการทาํงาน

8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ช่วยกันค้นคว้าเก่ียวกับมารยาทและคุณธรรมของ
ผูป้ระกอบอาชีพต่าง ๆ ในชุมชน เช่น ครู ตาํรวจ พอ่คา้หรือแม่คา้ แลว้สรุปผล

2) ครูเชิญวิทยากรหรือผูเ้ช่ียวชาญมาบรรยายความรู้เก่ียวกบัมารยาทและคุณธรรมในการ
ทาํงานใหน้กัเรียนฟัง แลว้ทาํรายงาน
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม

นกัเรียนแบ่งกลุ่มแข่งขนักนัตั้งคาํถามและตอบคาํถามเก่ียวกบัมารยาทและคุณธรรมในการ
ทาํงาน กลุ่มใดไดค้ะแนนมากท่ีสุดเป็นฝ่ายชนะ
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสือเก่ียวกบัมารยาทและคุณธรรมในการทาํงาน
 2. ส่ือโทรทศัน์ เช่น รายการธรรมะ รายการส่งเสริมคุณธรรม
 3. ภาพเดก็ทาํงานบา้นและเดก็ว่ิงเล่น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  47

 4. วสัดุและอุปกรณ์ในการแสดงละครเก่ียวกบัมารยาทและคุณธรรมในการทาํงาน
 5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน วดั ชุมชน บริษทั สาํนกังานต่าง ๆ
 6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ พระสงฆ ์
 7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  48

แผนการจัดการเรียนรู้ที่ 3
การซักผ้าและการตากผ้า

 สาระที ่1 การดํารงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน เวลา 2 ช่ัวโมง

1. สาระสําคญั
 การซกัผา้ควรทาํเป็นประจาํทุกวนัเพ่ือใหเ้ส้ือผา้สะอาดเรียบร้อย การตากผา้อยา่งถูกวิธีเป็นการ
ช่วยดูแลรักษาและถนอมเส้ือผา้ใหค้งทนและใชง้านไดย้าวนาน

2. ตัวช้ีวัดช้ันปี
 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)
3. จดุประสงค์การเรียนรู้
 1. อธิบายขั้นตอนของการซกัผา้และตากผา้ได ้(K)
 2. ทาํงานดว้ยความขยนั อดทน และประหยดั (A)
 3. วางแผนการซกัผา้และตากผา้ตามกระบวนการทาํงานได ้(P)

4. การวดัและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการนาํเสนอผลงาน
 การเล่าประสบการณ์
 และการสรุปความ
2. ตรวจผลงานการวางแผน
 การซกัผา้
3. ตรวจบนัทึกผลการปฏิบติังาน
4. ตรวจการสาธิตวิธีการซกัผา้
 และการตากผา้

1. สงัเกตความขยนัและอดทน
 ในการทาํกิจกรรม
2. สงัเกตความประหยดัในการ
 ทาํงาน
3. สงัเกตความมุ่งมัน่ในการ
 ทาํงาน

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะการใชว้สัดุ
 อุปกรณ์ในการซกัผา้และ
 ตากผา้
3. สงัเกตทกัษะในการซกัผา้
 และตากผา้ตามขั้นตอน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  49

5. สาระการเรียนรู้
1. การซกัผา้
2. การตากผา้

6. แนวทางบูรณาการ
 ภาษาไทย การพดูนาํเสนอผลงาน การเขียนสรุป การอธิบายประกอบการสาธิต

เก่ียวกบัการซกัผา้และการตากผา้
 คณิตศาสตร์ การคาํนวณระยะเวลาในการซกัผา้
 วิทยาศาสตร์ สารทาํความสะอาด การประหยดัทรัพยากรและพลงังาน
 สงัคมศึกษาฯ ปัจจยัท่ีเป็นแรงจูงใจใหผู้บ้ริโภคตดัสินใจซ้ือสินคา้เก่ียวกบัการทาํ

ความสะอาดผา้
 สุขศึกษาฯ การเคล่ือนไหวร่างกาย ความปลอดภยัในการทาํงานบา้น
 ศิลปะ การแยกสีของผา้ การแสดงการสาธิต
 ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัเคร่ืองมือท่ีใชใ้นการซกัผา้ ตากผา้ บทสนทนา

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ร่วมกนัพิจารณาภาพการซกัผา้และการตากผา้ แลว้วิเคราะห์
 2. นกัเรียนเล่าประสบการณ์การซกัผา้และการตากผา้ใหเ้พ่ือน ๆ ฟัง แลว้เปิดโอกาสใหเ้พื่อน
ซกัถามปัญหาจนเขา้ใจ
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การซักผ้า)
 1. ครูตรวจบนัทึกผลการสาํรวจ/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย
ใหท้าํ
 2. นกัเรียนร่วมกนัยกตวัอยา่งวสัดุอุปกรณ์ในการซกัผา้พร้อมกบับอกวิธีการใชง้าน
 3. ครูสุ่มนกัเรียนออกมาสาธิตวิธีการซกัผา้ แลว้ใหเ้พ่ือน ๆ ร่วมกนัสงัเกตวา่ผูท่ี้สาธิตทาํถกูวิธี
หรือไม่ และมีส่ิงใดตอ้งปรับปรุงแกไ้ขบา้ง พร้อมกบัใหข้อ้เสนอแนะ
 4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
การซกัผา้ อธิบายพร้อมกบัสาธิต แลว้ใหน้กัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 เขียนแผนท่ีความคิดสรุปภาพรวม
ของการซกัผา้ตามกระบวนการทาํงาน แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 5. นกัเรียนศึกษาเร่ือง การซกัผา้และการตากผา้ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและ เทคโนโลย ีป. 5 แลว้บนัทึก
ความรู้
 ช่ัวโมงท่ี 2 (การตากผ้า)

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมองเก่ียวกบัขั้นตอนการตากผา้ แลว้นาํเสนอผลงาน
หนา้ชั้นเรียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  50

 2. นกัเรียนแบ่งกลุ่ม (กลุ่มเดิม) สาธิตการตากผา้ แลว้ใหเ้พ่ือน ๆ ร่วมกนัสงัเกตวา่ผูท่ี้สาธิตทาํถูก
วิธีหรือไม่ และมีส่ิงใดตอ้งปรับปรุงแกไ้ขบา้ง พร้อมกบัใหข้อ้เสนอแนะ

3. นกัเรียนจบัคู่กบัเพ่ือนวิเคราะห์ความแตกต่างระหวา่งผา้ท่ีตากในร่มและผา้ท่ีตากกลางแจง้ แลว้
สรุปผล
 4. ครูนําแนวคดิปรัชญาของเศรษฐกจิพอเพยีงด้านความพอประมาณมาบูรณาการ โดยให้
นักเรียนร่วมกนับอกวธีิการซักผ้าและตากผ้าแบบประหยดั แล้วสรุปผล
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัสรุปความรู้เก่ียวกบัการซกัผา้และการตากผา้โดยเขียนเป็นแผนท่ีความคิดหรือ
ผงัมโนทศัน ์
 2. ครูมอบหมายงานใหน้กัเรียนไปปฏิบติังานพบัผา้ท่ีบา้นของตนเอง แลว้ บนัทึกผล และให้
นกัเรียนตั้งคาํถามท่ีสงสยัคนละ 1 คาํถาม (เพ่ือนาํมาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4 – 5 คน นาํเส้ือผา้มาคนละ 1 ตวั แลว้ซกัผา้และตากผา้ตาม
กระบวนการทาํงาน นกัเรียนร่วมกนัสงัเกตการทาํงานของกลุ่มตนเองและกลุ่มเพ่ือนวา่มีส่ิงใดท่ีน่าช่ืนชม
หรือมีส่ิงใดท่ีบกพร่อง แลว้อภิปรายร่วมกนั
 2. นกัเรียนอ่านสถานการณ์ ต่อไปน้ี วิเคราะห์ร่วมกนั และตอบคาํถาม

 1) ด.ช.แมน้ม่ิง เตรียมวสัดุอุปกรณ์ครบหรือไม่ ถา้ไม่ครบส่ิงใดขาดไป
 2) ด.ช.แมน้ม่ิง แยกผา้ไวค้นละกะละมงัเพ่ืออะไร
 3) การซกัผา้และการตากผา้ของ ด.ช.แมน้ม่ิงถูกตอ้งหรือไม่ อยา่งไร
 3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4-5 คน ศึกษาวิธีการตากผา้ แลว้ส่งตวัแทนกลุ่มออกมารายงาน
พร้อมสาธิตการตากผา้หนา้ชั้นเรียน
 4. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 7
ปฏิบติัการซกัผา้ และกิจกรรมท่ี 8 แผนท่ีความคิดการตากผา้
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนซกัผา้และตากผา้ของตนเองและสมาชิกในครอบครัวได ้

ด.ช.แมน้ม่ิง ช่วยคุณแม่ซกัผา้ในวนัหยดุ ก่อนซกัผา้เขาปฏิบติัดงัน้ี
1. เตรียมกะละมงั ผงซกัฟอก แปรงซกัผา้
2. นาํผา้แช่ในนํ้าเปล่า โดยแยกผา้สีตกและสีไม่ตกไวค้นละกะละมงั
3. ขยี้ผา้ท่ีแช่นํ้ าเปล่า แลว้นาํไปแช่ในนํ้าผสมผงซกัฟอก ประมาณ 20 นาที
4. ซกัผา้ทีละช้ิน โดยใชมื้อขยี้หรือใชแ้ปรงซกัผา้ถูตรงบริเวณท่ีสกปรก
5. ซกัผา้ในนํ้ าสะอาดประมาณ 2–3 คร้ัง
6. ตากผา้โดยคล่ีผา้ และสลดัผา้ออก แลว้นาํผา้ออกตากแดดโดยพาดเอาไวบ้นราวผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  51

8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นกัเรียนสมัภาษณ์เพื่อนของตนเองเก่ียวกบัวิธีการซกัผา้และการตากผา้ แลว้นาํมาวิเคราะห์
ความแตกต่าง และบนัทึกผล

2) นกัเรียนศึกษาวธีิการซกัผา้โดยใชเ้คร่ืองซกัผา้วา่มีความแตกต่างกบัการซกัดว้ยมืออยา่งไร
แลว้จดัทาํรายงาน
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนซกัเส้ือผา้ของตนเองหรือช่วยผูป้กครองซกั แลว้ใหผู้ป้กครองประเมินผลการทาํงาน

9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การทาํความสะอาดเส้ือผา้
 2. ส่ือโทรทศัน์ เช่น รายการความรู้เก่ียวกบังานบา้น รายการเดก็
 3. ส่ืออินเทอร์เน็ต
 4. ภาพการซกัผา้และการตากผา้
 5. สถานท่ี เช่น บา้นของนกัเรียน ชุมชน ร้านซกัรีดเส้ือผา้
 6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ แม่บา้น ผูป้ระกอบอาชีพซกัรีดเส้ือผา้
 7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  52

10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  53

แผนการจัดการเรียนรู้ที่ 4
การพบัผ้า

 สาระที ่1 การดํารงชีวติและครอบครัว ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน เวลา 1 ช่ัวโมง

1. สาระสําคญั
 การพบัผา้เป็นวิธีการดูแลรักษาเส้ือผา้ใหเ้ป็นระเบียบเรียบร้อยก่อนนาํไปจดัเกบ็ในตูเ้ส้ือผา้ ซ่ึง
ผา้ท่ีพบัเสร็จแลว้ควรเก็บแยกเป็นประเภท เพ่ือใหดู้เป็นระเบียบ สวยงาม และหยบิใชไ้ดส้ะดวก

2. ตัวช้ีวัดช้ันปี
 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1. 1 ป. 5/ 2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1 .1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1 .1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
 1. อธิบายวิธีการพบัผา้ได ้(K)
 2. มีความประณีต ขยนั และรับผิดชอบในการทาํงาน (A)
 3. พบัผา้ดว้ยวิธีการต่าง ๆ ได ้(P)

4. การวดัและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอธิบาย และการ
 ตอบคาํถาม
2. ตรวจผลงานการพบัผา้
3. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความรับผิดชอบ
 ในการทาํงาน
2. สงัเกตความพอใจในการทาํ
 กิจกรรม
3. สงัเกตพฤติกรรมการทาํงาน
 ดว้ยความประณีตเรียบร้อย

1. สงัเกตพฤติกรรมการทาํ
 กิจกรรมการเรียนรู้ดว้ยตนเอง
2. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัเพ่ือนในกลุ่ม
3. สงัเกตทกัษะการพบัผา้

5. สาระการเรียนรู้
 การพบัผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  54

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การอธิบาย การเล่าประสบการณ์
 คณิตศาสตร์ การเรียงลาํดบัขั้นตอนในการพบัผา้
 วิทยาศาสตร์ วสัดุท่ีนาํมาผลิตเส้ือผา้เคร่ืองแต่งกาย
 สงัคมศึกษาฯ การฝึกสมาธิในการทาํงานในชีวิตประจาํวนั
 สุขศึกษาฯ การเล่นเกมแข่งขนัพบัผา้
 ศิลปะ การแสดงท่าทางในการสาธิตการพบัผา้
 ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัเส้ือผา้และเคร่ืองแต่งกาย

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูนาํเส้ือ กางเกง กระโปรง ผา้เช็ดตวั มาวางไวบ้นโต๊ะ แลว้สอบถามนกัเรียนวา่มีวิธีการ
จดัเก็บเส้ือผา้เคร่ืองแต่งกายเหล่าน้ีอยา่งไร จากนั้นสุ่มตวัแทนนกัเรียนตอบคาํถาม
 2. นกัเรียนเล่าประสบการณ์การจดัเกบ็เส้ือผา้ของตนเองใหเ้พ่ือน ๆ ฟังพร้อมกบัซกัถามปัญหา
 ขั้นท่ี 2 ขั้นสอน
 1. ครูตรวจบนัทึกผลการปฏิบติังาน/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ี
มอบหมายใหท้าํ
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมองบอกวิธีการจดัเกบ็เส้ือผา้หลงัจากทาํความ
สะอาดเรียบร้อยแลว้ และบนัทึกผลเพื่อนาํเสนอผลงานหนา้ชั้นเรียน
 3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
การพบัผา้ หรือใหน้กัเรียนพิจารณาภาพการพบัเส้ือผา้และของใชท่ี้ทาํจากผา้ดว้ยวิธีการต่าง ๆ แลว้ร่วมกนั
สรุป
 4. ครูสาธิตวิธีการพบัผา้ตามขั้นตอนต่าง ๆใหน้กัเรียนดู
 5. นกัเรียนอาสาสมคัรสาธิตการพบัผา้ใหเ้พ่ือน ๆ ดู แลว้ร่วมกนัสงัเกตวา่เพ่ือนทาํถูกวธีิหรือไม่
และมีส่ิงใดตอ้งปรับปรุงแกไ้ขบา้ง
 6. นกัเรียนศึกษาเร่ือง การพบัผา้ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์แบบ
ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 7. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สอบถามเพื่อนในกลุ่มเก่ียวกบัการพบัผา้และจดัเก็บเส้ือผา้
แลว้อภิปรายสรุปผล
 8. ครูเสริมความรู้อาเซียนเกีย่วกบัอุตสาหกรรมเส้ือผ้าในประเทศสมาชิกอาเซียน เช่น กมัพูชา
เป็นหน่ึงในประเทศสมาชิกอาเซียนที่มีนโยบายส่งเสริมการลงทุนด้านอุตสาหกรรมเส้ือผ้าและ
เคร่ืองนุ่งห่ม
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน เขียนสรุปความรู้เร่ือง การพบัผา้มาเป็นขอ้ ๆ แลว้นาํเสนอ
ผลงานหนา้ชั้นเรียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  55

 2. ครูมอบหมายงานให้นักเรียนไปปฏิบัตงิานรีดผ้าท่ีบ้านของตนเอง แล้วบันทึกผล และให้
นักเรียนตั้งคาํถามที่สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 2-3 คน ส่งตวัแทนกลุ่มออกมาแข่งขนักนัพบัผา้ตามท่ีครูกาํหนด
แลว้คดักลุ่มผูท่ี้พบัไดเ้ร็ว ถูกตอ้ง และสวยงามออกมาสาธิตวิธีการพบัใหเ้พ่ือน ๆ ดู

 2. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 9
พบัผา้ใหเ้รียบร้อย
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนสามารถพบัผา้ของตนเองและสมาชิกในบา้นได ้
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นกัเรียนคน้ควา้ขอ้มูลเก่ียวกบัการพบัผา้เพ่ิมเติม แลว้นาํมาสาธิตใหเ้พ่ือน ๆ ดู
2) นกัเรียนสาํรวจวิธีการพบัผา้ท่ีบา้นของตนเอง บนัทึกผล แลว้นาํมาอภิปรายร่วมกนั

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนฝึกพบัผา้ เช่น เส้ือ กางเกง ชุดชั้นใน ผา้เช็ดตวั ถุงเทา้ ท่ีบา้นของตนเอง

9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การจดัเกบ็เส้ือผา้ วิธีการพบัผา้
 2. ส่ือโทรทศัน์ เช่น รายการความรู้เก่ียวกบังานบา้น รายการเดก็
 3. ภาพการพบัเส้ือผา้และของใชท่ี้ทาํจากผา้
 4. ผา้และเคร่ืองแต่งกาย เช่น เส้ือ กางเกง ผา้เช็ดตวั ชุดชั้นใน
 5. สถานท่ี เช่น บา้นของนกัเรียน ชุมชน ร้านขายเส้ือผา้
 6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ พนกังานขายเส้ือผา้
 7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 9. แบบฝึกทกัษะ รายวิชาพ้ืนฐานการงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  56

10. บันทึกหลังการจดัการเรียนรู้

แผนการจัดการเรียนรู้ที่ 5

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  57

แผนการจัดการเรียนรู้ที่ 5
การรีดผ้า

 สาระที ่1 การดํารงชีวติและครอบครัว ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน เวลา 1 ช่ัวโมง

1. สาระสําคญั
 การรีดผา้เป็นการดูแลรักษาเส้ือผา้โดยทาํใหเ้ส้ือผา้เรียบดว้ยความร้อนจากเตารีด ซ่ึงการสวมใส่
เส้ือผา้ท่ีรีดแลว้จะทาํใหผู้ส้วมใส่แลดูสะอาด เรียบร้อย และมีบุคลิกภาพดี

2. ตัวช้ีวัดช้ันปี
 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
 1. บอกขั้นตอนและวธีิการรีดผา้ได ้(K)
 2. ทาํงานดว้ยความรับผดิชอบ ขยนั ประหยดั และปลอดภยั (A)
 3. วางแผนรีดผา้ตามกระบวนการทาํงานได ้(P)

4. การวดัและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอภิปราย
 การแสดงความคิดเห็น
 และการตอบคาํถาม
2. ตรวจผลงานการรีดผา้
3. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความรับผิดชอบ
 และความขยนัในการทาํงาน
 ท่ีไดรั้บมอบหมาย
2. สงัเกตพฤติกรรมในการใช ้
 วสัดุอุปกรณ์ในการรีดผา้
 อยา่งประหยดัและปลอดภยั
3. สงัเกตพฤติกรรมในการทาํ
 กิจกรรมอยา่งมีความสุข

1. สงัเกตพฤติกรรมการทาํ
 กิจกรรมตามลาํดบัขั้นตอน
2. สงัเกตทกัษะการวางแผน
 การ รีดผา้
3. สงัเกตทกัษะในการใชว้สัดุ
 อุปกรณ์ในการรีดผา้

5. สาระการเรียนรู้
 การรีดผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  58

6. แนวทางบูรณาการ
 ภาษาไทย การสรุปผลการวิเคราะห์ การพดูแสดงความคิดเห็น การตอบคาํถาม
 คณิตศาสตร์ การจาํแนกระดบัความร้อนของเตารีด
 วิทยาศาสตร์ การนาํความร้อนของเตารีด วสัดุในการผลิตเส้ือผา้
 สงัคมศึกษาฯ การใชท้รัพยากรอยา่งประหยดั
 สุขศึกษาฯ การใชเ้ตารีดดว้ยความปลอดภยั
 ศิลปะ การแสดงท่าทางในการสาธิตการรีดผา้
 ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัวสัดุอุปกรณ์ในการรีดผา้ บทสนทนาเก่ียวกบัการรีดผา้

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนจบัคู่กบัเพ่ือนสงัเกตเส้ือผา้เคร่ืองแต่งกายของตนเองและเพ่ือนวา่เป็นอยา่งไร แลว้
ร่วมกนัอภิปราย
 2. ครูนาํเส้ือผา้ท่ีรีดเรียบร้อยและเส้ือผา้ท่ียงัไม่ไดรี้ดมาใหน้กัเรียนสงัเกต เปรียบเทียบ แลว้ให้
นกัเรียนร่วมกนัแสดงความคิดเห็นวา่ควรเลือกใส่เส้ือผา้แบบใด เพราะเหตุใด และมีวิธีการทาํใหเ้ส้ือผา้
เรียบอยา่งไร
 ขั้นท่ี 2 ขั้นสอน
 1. ครูตรวจบนัทึกผลการปฏิบติังาน/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ี
มอบหมายใหท้าํ
 2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
การรีดผา้ หรือใหน้กัเรียนพิจารณาภาพขั้นตอนการรีดผา้ แลว้ร่วมกนัวิเคราะห์และสรุปผล
 3. นกัเรียนร่วมกนับอกช่ือวสัดุอุปกรณ์ในการรีดผา้และวธีิการใชง้าน แลว้บนัทึกสรุป
 4. ครูสาธิตวิธีการรีดผา้ให้นกัเรียนดูและซกัถามปัญหาจนเขา้ใจ
 5. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนรีดผา้ตามกระบวนการทาํงาน แลว้ลงมือปฏิบติังาน
 6. นกัเรียนศึกษาเร่ือง การรีดผา้ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์แบบ
ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 7. นกัเรียนแบ่งกลุ่มเป็น 2 กลุ่ม ไดแ้ก่ กลุ่มนกัเรียนชายและกลุ่มนกัเรียนหญิง แลว้ใหน้กัเรียน
แต่ละกลุ่มลงมือปฏิบติังานรีดผา้ โดยใหก้ลุ่มนกัเรียนชายรีดเส้ือและกางเกง ส่วนกลุ่มนกัเรียนหญิงรีดเส้ือ
และกระโปรง แลว้บนัทึกผลการปฏิบติังาน
 8. ครูอธิบายวิธีการตรวจสอบผลงานและการปรับปรุงแกไ้ขเม่ือรีดผา้เสร็จแลว้
 9. นกัเรียนร่วมกนัประเมินผลงานของกลุ่ม แลว้ร่วมกนัคดัเลือกลุ่มท่ีปฏิบติังานไดดี้ท่ีสุด และ
กลุ่มท่ีควรปรับปรุงแกไ้ข
 10. ครูนําแนวคดิปรัชญาของเศรษฐกจิพอเพยีงด้านเงือ่นไขคุณธรรม ได้แก่ ความรอบคอบและ
ความระมดัระวังมาบูรณาการ โดยนักเรียนแบ่งกลุ่ม ระดมสมองช่วยกนับอกวธีิการรีดผ้าอย่างประหยดั
และปลอดภยั แล้วนําเสนอผลงานหน้าช้ันเรียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  59

ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4-5 คน สรุปความรู้เก่ียวกบัการรีดผา้เป็นแผนท่ีความคิดหรือผงั
มโนทศัน์สรุปความรู้ แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 2. ครูมอบหมายงานให้นักเรียนไปปฏิบัตงิานซ่อมแซมเส้ือผ้าท่ีชํารุดของตนเอง แล้วบันทึกผล
และให้นักเรียนต้ังคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน นาํเส้ือมาคนละ 1 ตวั แลว้รีดตามขั้นตอนกระบวนการ
ทาํงาน ใหทุ้กคนสงัเกตการทาํงานของกลุ่มตนเองและกลุ่มเพ่ือนวา่มีส่ิงใดท่ีน่าช่ืนชม หรือมีส่ิงใดท่ี
บกพร่อง แลว้ร่วมกนัอภิปราย
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 3–4 คน อ่านสถานการณ์ท่ีกาํหนดให ้อภิปรายและร่วมกนัสรุปผล
แลว้ส่งตวัแทนนาํเสนอผลงานหนา้ชั้นเรียน

 1) สุทธิชยัเตรียมวสัดุอุปกรณ์ครบหรือไม่ ถา้ไม่ครบ ส่ิงใดท่ีขาดไป
 2) สุทธิชยัรีดกางเกงถูกตอ้งหรือไม่ อยา่งไร
 3) ถา้นกัเรียนตอ้งรีดกางเกง จะมีวิธีการรีดอยา่งไร จงอธิบาย
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 10
สาธิตการรีดผา้
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนสามารถรีดผา้ของตนเองและสมาชิกในครอบครัว

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
1) นกัเรียนสมัภาษณ์ผูป้ระกอบอาชีพซกัรีดเส้ือผา้เก่ียวกบัวิธีการรีดผา้ แลว้จดัทาํรายงาน

 สุทธิชยัเป็นนกัเรียนชั้น ป.5 ทุก ๆ วนัเสาร์ เขาจะนาํเส้ือผา้ท่ีซกัแลว้มารีด โดยเตรียม
วสัดุอุปกรณ์ ไดแ้ก่ เตารีด ท่ีรองรีด และกระบอกฉีดนํ้ า เขาเร่ิมรีดกางเกงก่อนตาม
วิธีการดงัน้ี
1. รีดดา้นหนา้ของกางเกง โดยใชห้มอนรองรีดเพ่ือช่วยใหผ้า้เรียบ
2. รีดขอบเอวกางเกงดา้นในและส่วนท่ีเป็นถุงกระเป๋าทุกใบ ทั้งกระเป๋าดา้นขา้งและ

กระเป๋าหลงั
3. รีดดา้นหลงัของกางเกงตั้งแต่ขอบเอวกางเกงถึงบริเวณกน้
4. รีดส่วนขาของกางเกงโดยจบัจีบทีละขา้ง วางซอ้นกนัทั้งซา้ยและขวา รีดทั้งดา้น

นอกและดา้นในใหเ้รียบ เสร็จแลว้แขวนเก็บในตูเ้ส้ือผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  60

2) นกัเรียนนาํชุดนกัเรียนมารีดใหเ้รียบร้อย บนัทึกและสรุปผลการปฏิบติังาน แลว้ให้
ผูป้กครองประเมินผลงานของนกัเรียน

2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนฝึกรีดผา้ใหผู้ป้กครองพร้อมกบัขอคาํแนะนาํ แลว้บนัทึกผลการปฏิบติังาน
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การจดัเกบ็เส้ือผา้ การรีดผา้
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการดูแลรักษาเส้ือผา้
 3. ส่ืออินเทอร์เน็ต
 4. ภาพขั้นตอนการรีดผา้
 5. เส้ือผา้และวสัดุอุปกรณ์ในการรีดผา้
 6. สถานท่ี เช่น บา้นของนกัเรียน ชุมชน ร้านซกัรีดเส้ือผา้
 7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ ผูป้ระกอบอาชีพซกัรีดเส้ือผา้
 8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป.5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 9. หนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  61

แผนการจัดการเรียนรู้ที่ 6
การซ่อมแซมเส้ือผ้า

 สาระที ่1 การดํารงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน เวลา 3 ช่ัวโมง

1. สาระสําคญั
 การซ่อมแซมเส้ือผา้เป็นการนาํเส้ือผา้ท่ีชาํรุดเสียหายมาซ่อมแซมดว้ยวิธีการต่าง ๆ เพ่ือให้
สามารถนาํกลบัมาใชใ้หม่ไดอี้ก ช่วยประหยดัค่าใชจ่้าย และใชเ้วลาวา่งใหเ้ป็นประโยชน ์

2. ตัวช้ีวัดช้ันปี
 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5 /2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
 1. อธิบายวิธีการซ่อมแซมเส้ือผา้ได ้(K)

2. ทาํงานดว้ยความขยนั ประหยดั ประณีต และรับผิดชอบ (A)
3. เลือกใชว้สัดุอุปกรณ์ในการซ่อมแซมเส้ือผา้ไดเ้หมาะสม (P)
4. ซ่อมแซมเส้ือผา้ไดด้ว้ยตนเอง (P)

4. การวดัและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการฟัง การสรุปความ
 และการอธิบายขั้นตอนการ
 ทาํงาน
2. ตรวจผลงานการซ่อมแซม
 เส้ือผา้
3. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความมุ่งมัน่ในการ
 ซ่อมแซมเส้ือผา้
2. สงัเกตพฤติกรรมในการ
 ซ่อมแซมเส้ือผา้ดว้ยความ
 ประหยดัและประณีต
3. สงัเกตพฤติกรรมในการ
 ทาํงานดว้ยตนเองและส่งงาน
 ตามกาํหนดเวลา

1. สงัเกตพฤติกรรมการ
 ซ่อมแซมเส้ือผา้ตามลาํดบั
 ขั้นตอน
2. สงัเกตทกัษะในการซ่อมแซม
 เส้ือผา้ดว้ยวิธีการต่าง ๆ
3. สงัเกตทกัษะในการใชว้สัดุ
 อุปกรณ์ซ่อมแซมเส้ือผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  62

5. สาระการเรียนรู้
 การซ่อมแซมเส้ือผา้
 – อุปกรณ์ท่ีใชใ้นการซ่อมแซมเส้ือผา้ – การซ่อมแซมชายกระโปรงหรือชายกางเกง
 – การซ่อมแซมกระดุมเส้ือหลุด – การซ่อมแซมเส้ือผา้ท่ีมีรอยขาด

6. แนวทางบูรณาการ
 ภาษาไทย การเขียนสรุปความ การฟังความคิดเห็นของเพ่ือนในกลุ่ม การอธิบาย

ขั้นตอนการซ่อมแซมเส้ือผา้
 คณิตศาสตร์ การวดัความยาวของผา้ การประมาณค่า
 วิทยาศาสตร์ ความยดืหยุน่ของเน้ือผา้ วสัดุในการผลิตเส้ือผา้
 สงัคมศึกษาฯ การสร้างรายไดจ้ากการซ่อมแซมเส้ือผา้
 สุขศึกษาฯ การใชอุ้ปกรณ์ในการซ่อมแซมเส้ือผา้อยา่งถกูวธีิและปลอดภยั
 ศิลปะ การเลือกสีดา้ยใหเ้ขา้กบัสีผา้ การออกแบบตกแต่งเส้ือผา้ท่ีชาํรุด
 ภาษาต่างประเทศ คาํศพัทแ์ละบทสนทนาเก่ียวกบัการซ่อมแซมเส้ือผา้

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนพิจารณาเส้ือผา้ท่ีชาํรุด แลว้ช่วยกนับอกวา่ควรปฏิบติัอยา่งไรกบัเส้ือผา้เหล่าน้ี
 2. นกัเรียนอาสาสมคัรออกมาเล่าประสบการณ์การซ่อมแซมเส้ือผา้ใหเ้พ่ือน ๆ ฟัง และใหเ้พ่ือน
ซกัถามปัญหาจนเขา้ใจ แลว้สรุปผล
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การซ่อมแซมกระดุมเส้ือหลุด)
 1. ครูตรวจบนัทึกผลการปฏิบติังาน/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ี
มอบหมายใหท้าํ
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมองเก่ียวกบัวิธีการซ่อมแซมเส้ือผา้ อภิปรายสรุป
แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนร่วมกนับอกช่ืออุปกรณ์ในการซ่อมแซมเส้ือผา้และวธีิการใชง้าน แลว้บนัทึกผล
 4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
การซ่อมแซมเส้ือผา้ หรือใหน้กัเรียนพิจารณาภาพการซ่อมแซมเส้ือผา้ลกัษณะต่าง ๆ แลว้ร่วมกนัวิเคราะห์
และสรุปผล
 5. ครูสาธิตวิธีการซ่อมแซมกระดุมเส้ือหลุดใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
 6. นกัเรียนศึกษาเร่ือง การซ่อมแซมเส้ือผา้ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 7. นกัเรียนฝึกซ่อมแซมเส้ือกระดุมหลุดตามขั้นตอนกระบวนการทาํงาน แลว้สรุปผล

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  63

 ช่ัวโมงท่ี 2 (การซ่อมแซมชายกระโปรงหรือชายกางเกงหลุด)
 1. ครูสาธิตวิธีการซ่อมแซมชายกระโปรงหรือชายกางเกงหลุดใหน้กัเรียนดูและซกัถามปัญหาจน
เขา้ใจ
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ฝึกซ่อมแซมชายกระโปรงหรือชายกางเกงหลุด
 3. นกัเรียนแต่ละกลุ่มคดัเลือกผลงานท่ีดีท่ีสุดของสมาชิกมากลุ่มละ 1 ช้ิน
 4. นกัเรียนท่ีไดรั้บการคดัเลือกผลงานสาธิตวิธีการซ่อมแซมชายกระโปรงหรือชายกางเกงให้
เพ่ือน ๆ ดู
 ช่ัวโมงท่ี 3 (การซ่อมแซมเส้ือผ้าท่ีมีรอยขาด)
 1. ครูนาํเส้ือท่ีมีรอยขาดมาใหน้กัเรียนพิจารณา แลว้ร่วมกนัแสดงความคิดเห็นเก่ียวกบัวิธีการ
ซ่อมแซม
 2. ครูสาธิตวิธีการซ่อมแซมเส้ือท่ีมีรอยขาดใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
 3. นกัเรียนร่วมกนัยกตวัอยา่งวิธีการซ่อมแซมเส้ือผา้ท่ีนอกเหนือจากในบทเรียน แลว้บนัทึก
 4. นกัเรียนฝึกซ่อมแซมเส้ือท่ีมีรอยขาดตามกระบวนการทาํงาน
 5. ครูนําแนวคดิปรัชญาของเศรษฐกจิพอเพยีงด้านเงือ่นไขคุณธรรม ได้แก่ ความประหยดั มา
บูรณาการ โดยให้นักเรียนบอกวธีิการใช้เส้ือผ้าและซ่อมแซมเส้ือผ้าแบบประหยดั
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัสรุปความรู้เก่ียวกบัการซ่อมแซมเส้ือผา้ แลว้เขียนแผนท่ีความคิด
 2. ครูมอบหมายงานให้นักเรียนไปปฏิบัตงิานวางแผนการปลูกผกัสวนครัว แล้วบันทึกผล และให้
นักเรียนตั้งคาํถามที่สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน วางแผนซ่อมแซมเส้ือผา้ท่ีชาํรุด 1 รายการ แลว้ส่งตวัแทน
สาธิตขั้นตอนการซ่อมแซมเส้ือผา้หนา้ชั้นเรียน

1) ชายกระโปรงหลุด 3) ชายกางเกงหลุด 5) แขนเส้ือขาด
2) กระโปรงขาด 4) กระเป๋าเส้ือขาด 6) กระดุมเส้ือหลุด

 2. นกัเรียนศึกษาวิธีการปะผา้ ปฏิบติัการปะผา้ (เศษผา้ท่ีครูแจกให)้ แลว้นาํเสนอผลงานหนา้ชั้น
เรียน พร้อมกบับนัทึกผลการปฏิบติังาน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 11
วางแผนซ่อมแซมเส้ือผา้ และกิจกรรมท่ี 12 สาํรวจเส้ือผา้ท่ีชาํรุด
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนสาํรวจเส้ือผา้ท่ีชาํรุดแลว้นาํมาซ่อมแซมตามวิธีการท่ีเรียนมา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  64

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
1) นกัเรียนศึกษาวธีิการซ่อมแซมเส้ือผา้เพิ่มเติม แลว้นาํมาสาธิตใหเ้พ่ือน ๆ ดู
2) นกัเรียนแบ่งกลุ่ม กลุ่มละ 3–4 คน ช่วยกนัทาํแผน่พบัเผยแพร่ผลงานการซ่อมแซมเส้ือผา้

แลว้นาํไปติดป้ายนิเทศ
2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม

นกัเรียนฝึกติดกระดุมแป๊บ สอยผา้แบบต่าง ๆ และปะผา้ โดยขอคาํแนะนาํจากผูป้กครองแลว้
นาํเสนอผลงานหนา้ชั้นเรียน

3. กจิกรรมสะเตม็ศึกษา
 ครูให้นักเรียนปฏิบัติกิจกรรมการเรียนรู้ตามแนวคิดสะเต็มศึกษา (STEM Education) จาก
สถานการณ์เร่ือง การซ่อมแซมเส้ือผ้า โดยพิจารณาแนวการจดัการเรียนรู้จากคู่มือการสอน การงานอาชีพ
และเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั

9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การเยบ็ผา้เบ้ืองตน้ การซ่อมแซมเส้ือผา้
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการดูแลรักษาเส้ือผา้
 3. เส้ือผา้ท่ีชาํรุดและวสัดุอุปกรณ์ในการซ่อมแซมเส้ือผา้
 4. สถานท่ี เช่น บา้นของนกัเรียน ชุมชน ร้านตดัเส้ือโรงเรียนสอนตดัเส้ือ
 5. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ ผูป้ระกอบอาชีพตดัเยบ็เส้ือผา้ นกัออกแบบเส้ือผา้
 6. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป.5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 7. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 8. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 9. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
10. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  65

10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  66

แผนการจัดการเรียนรู้ที่ 7
การปลูกผักบุ้งจีน

 สาระที ่1 การดํารงชีวติและครอบครัว ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน เวลา 2 ช่ัวโมง

1. สาระสําคญั
 ผกับุง้จีนเป็นผกัสวนครัวท่ีสามารถปลูกไดต้ลอดปี มีวิธีการดูแลและบาํรุงรักษาไดง่้าย โดยทัว่ไป
นิยมปลูกไวเ้พ่ือบริโภคในครอบครัวหรือปลูกเพ่ือจาํหน่าย

2. ตัวช้ีวัดช้ันปี
 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
 1. อธิบายวิธีการปลูกผกับุง้จีนได ้(K)
 2. เห็นประโยชนข์องการปลูกผกับุง้จีน (A)

3. วางแผนปลูกผกับุง้จีนตามกระบวนการทาํงานได ้(P)

4. การวดัและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม และ
 การอธิบายเหตุผล
2. ตรวจผลงานการปลูกผกับุง้จีน
3. ตรวจการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตความตั้งใจเรียน
2. สงัเกตความขยนัและ
 ความอดทนในการปลูก
 ผกับุง้จีน
3. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรม และค่านิยม

1. สงัเกตพฤติกรรมการปลูก
 ผกับุง้จีนตามขั้นตอน
2. สงัเกตทกัษะในการวางแผน
 การทาํงาน
3. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

5. สาระการเรียนรู้
การปลูกผกับุง้จีน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  67

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การแสดงความคิดเห็น การอธิบายเหตุผล
 คณิตศาสตร์ การวดัขนาด การเกบ็รวบรวมขอ้มูล การคาํนวณพ้ืนท่ี
 วิทยาศาสตร์ การสืบพนัธ์ุและการขยายพนัธ์ุพืช ทรัพยากรธรรมชาติ
 สงัคมศึกษาฯ ภมิูปัญญาทอ้งถ่ินในการปลูกพืช ส่ิงแวดลอ้มในชุมชน
 สุขศึกษาฯ การเคล่ือนไหวร่างกายในการใชว้สัดุอุปกรณ์ในการปลูกพืช
 ศิลปะ การจดัป้ายนิเทศ การออกแบบแผนผงั
 ภาษาต่างประเทศ การเขียนอธิบายวิธีการปลูกพืชเป็นภาษาองักฤษ

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูทบทวนความรู้เก่ียวกบัการปลูกผกัสวนครัว โดยใหน้กัเรียนร่วมกนัอภิปราย
 2. ครูใหน้กัเรียนพิจารณาภาพผกัสวนครัว แลว้ตอบคาํถาม
 – นกัเรียนเคยปลูกผกัสวนครัวอะไรบา้ง และมีวิธีการปลูกอยา่งไร
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การวางแผนปลูกผกับุ้งจีน)
 1. ครูตรวจบนัทึกผลการปฏิบติังาน/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ี
มอบหมายใหท้าํ
 2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
การปลูกผกับุง้จีน หรือใหน้กัเรียนดูวีซีดีหรือดีวดีีเก่ียวกบัการปลูกผกัสวนครัว (การปลูกผกับุง้จีน) แลว้
ร่วมกนัอภิปราย
 3. ครูสาธิตวิธีการใชว้สัดุอุปกรณ์ในการปลูกผกับุง้จีน แลว้ใหน้กัเรียนปฏิบติัตาม
 4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนปลูกผกับุง้จีนตามกระบวนการทาํงาน
 ช่ัวโมงท่ี 2 (การปลูกผกับุ้งจีนตามกระบวนการทํางาน)
 1. นกัเรียนศึกษาเร่ือง การปลูกผกับุง้จีน จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์
แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ปลูกผกับุง้จีนตามกระบวนการทาํงานในเรือนเพาะชาํ
พร้อมกบับนัทึกการเจริญเติบโตและสรุปผลการปฏิบติังาน
 3. นกัเรียนตวัแทนกลุ่มนาํเสนอผลงานหนา้ชั้นเรียนพร้อมกบัอธิบายเหตุผล แลว้ร่วมกนัอภิปราย
ปัญหาและแนวทางแกไ้ขในระหวา่งการปลูกผกับุง้จีน
 4. ครูเสริมความรู้อาเซียนเกีย่วกบัการปลูกพชืในประเทศสมาชิกอาเซียน ได้แก่ ประเทศสิงคโปร์
เช่าท่ีดนิในประเทศกมัพูชาและประเทศเมยีนมาปลูกพชืเพือ่การค้า เช่น ยางพารา ปาล์มนํา้มนั เงาะ มงัคุด
ทุเรียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  68

 5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้ เวลา
10 นาที
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สรุปความรู้เก่ียวกบัการปลูกผกับุง้จีน แลว้เขียนแผนท่ี
ความคิดหรือผงัมโนทศันส์รุปความรู้
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเนือ้หาในหน่วยการเรียนรู้ท่ี 2 การจัดการในบ้าน เพือ่
จัดการเรียนรู้คร้ังต่อไป
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนการปลูกผกัสวนครัว 1 ชนิด ตามกระบวนการ
ทาํงาน

 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ศึกษาเร่ืองการปลูกผกัสวนครัว แลว้ทาํรายงาน
 3. นกัเรียนทาํแบบฝึกทกัษะ การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 13 สร้างแผน่พบั

กิจกรรมท่ี 14 สงัเกตการเจริญเติบโต กิจกรรมท่ี 15 เรียนรู้เร่ืองกระบวนการทาํงานดว้ยโครงงาน กิจกรรม
ท่ี 16 การประยกุตใ์ชใ้นชีวิตประจาํวนั และกิจกรรมท่ี 17 คาํถามชวนตอบ

 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนทดลองปลูกผกัสวนครัวชนิดต่าง ๆ เพ่ือรับประทานในครอบครัวหรือจาํหน่าย

8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นกัเรียนแบ่งกลุ่ม กลุ่มละ 3 คน วางแผนสมัภาษณ์เกษตรกรท่ีมีความรู้เร่ือง การปลูกผกั
สวนครัว แลว้บนัทึกและสรุปผลการสมัภาษณ์

2) นกัเรียนร่วมกนัจดัป้ายนิเทศเก่ียวกบัการปลูกผกัสวนครัว
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนฝึกปลูกผกัสวนครัวง่าย ๆ ท่ีบา้นของตนเอง โดยขอคาํแนะนาํจากผูป้กครองแลว้
บนัทึกผลการปฏิบติังานเพ่ือนาํมาเล่าใหเ้พื่อน ๆ ฟัง หนา้ชั้นเรียน

9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานเกษตร การปลูกผกัสวนครัว เกษตรธรรมชาติ
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการเกษตร
 3. ส่ืออินเทอร์เน็ต วีซีดี ดีวีดี เร่ือง การปลูกผกัสวนครัวหรือการปลูกผกับุง้จีน
 4. ภาพผกัสวนครัวและวสัดุอุปกรณ์ในการปลูกผกัสวนครัว
 5. สถานท่ี เช่น บา้นของนกัเรียน ชุมชน เรือนเพาะชาํ แปลงปลูกผกัสวนครัว
 6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ เจา้หนา้ท่ีการเกษตร เกษตรกร

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  69

 7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
แนวทางแกไ้ข __
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
เหตุผล__

4. การปรับปรุงแผนการจดัการเรียนรู้__

ช่ือ______________________________(ผูส้อน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  70

หน่วยการเรียนรู้ที ่2 การจัดการในบ้าน

เวลา 7 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

การจดัการในบ้าน

ความรู้
1. การจดัโต๊ะอาหาร ตูอ้าหาร
 ตูเ้ยน็ และหอ้งครัว
2. การทาํความสะอาดหอ้งนํ้า
 และหอ้งส้วม

ทกัษะ /กระบวนการ
1. ทกัษะกระบวนการทาํงาน
2. ทกัษะการจดัการ
3. ทกัษะการทาํงานกลุ่ม

ภาระงาน /ช้ินงาน
1. แผนท่ีความคิดสรุปความรู้
2. ออกแบบการจดัโต๊ะอาหาร
3. สาธิตการจดัตูอ้าหาร ตูเ้ยน็ และ
 หอ้งครัว
4. วางแผนการทาํความสะอาด
 หอ้งนํ้าและหอ้งสว้ม

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความคิดสร้างสรรค ์
5. ใส่ใจส่วนรวม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  71

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่2 การจัดการในบ้าน

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี

 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค(์ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1. การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว และ
 การทาํความสะอาดหอ้งนํ้าและหอ้งส้วมเป็นงาน
 ท่ีสมาชิกทุกคนในบา้นตอ้งช่วยกนัทาํ เพ่ือให ้
 บา้นน่าอยู ่เรียบร้อย และสวยงาม
2. การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว และ
 การทาํความสะอาดหอ้งนํ้าและหอ้งส้วมควรทาํ
 ตามขั้นตอนของกระบวนการทาํงาน โดยมีการ
 จดัการท่ีเป็นระบบ ปฏิบติังานกบัสมาชิกอยา่งมี
 มารยาท และรู้จกัประหยดัพลงังาน

คาํถามสําคญัท่ีทําให้เกดิความเข้าใจที่คงทน
– การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว
 และการทาํความสะอาดหอ้งนํ้ าและหอ้งสว้ม
 มีหลกัปฏิบติัอยา่งไร
– การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว
 และการทาํความสะอาดหอ้งนํ้ าและหอ้งสว้ม
 มีขั้นตอนการทาํงานอยา่งไรบา้ง

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. คาํท่ีควรรู้ ไดแ้ก่ ผา้ปูโต๊ะ ผา้เช็ดปาก อาหารแหง้
 เคร่ืองปรุง ช่องแช่แขง็ วตัถุดิบ เตาแก๊ส สารเคมี
 ก๊อกนํ้า ฝักบวั
2. การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว และ
 การทาํความสะอาดหอ้งนํ้าและหอ้งส้วมเป็น
 การจดัการงานในบา้นท่ีเก่ียวขอ้งกบัการดูแล
 รักษา การจดัตกแต่ง และการทาํความสะอาด
 ท่ีสมาชิกทุกคนในบา้นตอ้งช่วยกนัทาํ
3. การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว และ
 การทาํความสะอาดหอ้งนํ้าและหอ้งส้วมจะตอ้ง
 วางแผนจดัเตรียมวสัดุอุปกรณ์ท่ีใชท้าํ
 ความสะอาด ผูรั้บผดิชอบ และกาํหนดวนั เวลา
 ในการทาํงานไวล่้วงหนา้

ทักษะ/ความสามารถของนักเรียนที่นําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1. วางแผนการจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็
 หอ้งครัว และการทาํความสะอาดหอ้งนํ้า
 และหอ้งสว้มได ้
2. สาธิตวิธีการจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็
 หอ้งครัว และทาํความสะอาดหอ้งนํ้า
 และหอ้งสว้ม
3. จดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว
 และทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม
 ตามกระบวนการทาํงาน
4. จดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว
 และทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม
 ดว้ยความประหยดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  72

4. การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ หอ้งครัว และ
 การทาํความสะอาดหอ้งนํ้าและหอ้งส้วมควร
 ปฏิบติัตามกระบวนการทาํงาน
ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมีผลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ

– อภิปรายเหตุผลในการจดัโต๊ะอาหาร
– วางแผนการจดัตูอ้าหาร ตูเ้ยน็ และหอ้งครัว
– เขียนแผนท่ีความคิดสรุปภาพรวมการจดัห้องครัว
– สาธิตการจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ และหอ้งครัว
– วิเคราะห์ความจาํเป็นในการทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม
– สาํรวจหอ้งนํ้ าและหอ้งสว้ม

2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
 วธีิการประเมนิผลการเรียนรู้

– การตรวจผลงาน
– การอภิปราย
– การปฏิบติัระหวา่งเรียน
– การทดสอบ
– การประเมินตนเองของนกัเรียน

เคร่ืองมอืประเมนิผลการเรียนรู้
– แบบบนัทึกผลการอภิปราย
– แบบประเมินผลงาน
– แบบทดสอบก่อนเรียนและหลงัเรียน
– แบบทดสอบประจาํหน่วยการเรียนรู้
– ใบกิจกรรม/ใบงาน
– แบบประเมินดา้นคุณธรรม จริยธรรม
 และค่านิยม
– แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
– ความสามารถในการอธิบายความรู้เก่ียวกบัการจดัการในบา้นใหผู้อ่ื้นเขา้ใจ
– การทาํงานตามกระบวนการทาํงาน
– การจดัการเก่ียวกบัการใชว้สัดุอุปกรณ์ในการทาํงาน ผูรั้บผิดชอบ และกาํหนดเวลาการทาํงาน
– การฝึกปฏิบติังาน และการสรุปผลงาน
– พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
– มีความรับผดิชอบ ความประหยดั ความประณีต มีความคิดสร้างสรรค ์และมีมารยาทในการทาํงาน

ขั้นที่ 3 แผนการจัดการเรียนรู้
แผนการจดัการเรียนรู้ท่ี 8 การจดัโต๊ะอาหาร 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 9 การจดัตูอ้าหารและตูเ้ยน็ 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 10 การจดัหอ้งครัว 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 11 การทาํความสะอาดหอ้งนํ้ าและหอ้งส้วม 2 ชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  73

แผนการจัดการเรียนรู้ที ่8
การจัดโต๊ะอาหาร

1. สาระสําคัญ

การจดัโต๊ะอาหารเป็นงานบริการในบา้นท่ีช่วยสร้างบรรยากาศและความสมัพนัธ์ท่ีดีของสมาชิก
ในครอบครัว ซ่ึงเป็นงานท่ีนกัเรียนสามารถปฏิบติัได ้
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายขั้นตอนการจดัโต๊ะอาหารได ้(K)
2. ทาํงานดว้ยความประณีต รอบคอบ และมีมารยาท (A)
3. วางแผนการจดัโต๊ะอาหารตามกระบวนการทาํงานได ้(P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอภิปรายสรุป
2. ตรวจผลงานการจดัโต๊ะอาหาร
3. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตความตั้งใจเรียน
2. สงัเกตความกระตือรือร้น
 ในขณะจดัโต๊ะอาหาร
3. สงัเกตพฤติกรรมการจดัโต๊ะ
 อาหารดว้ยความประณีตและ
 รอบคอบ

1. สงัเกตทกัษะการวางแผน
 การจดัโต๊ะอาหาร
2. สงัเกตทกัษะการเลือกใช ้
 วสัดุอุปกรณ์
3. สงัเกตพฤติกรรมในการทาํงาน
 ร่วมกบัผูอ่ื้น

5. สาระการเรียนรู้
การจดัโต๊ะอาหาร

สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที่ 5
หน่วยการเรียนรู้ที ่2 การจดัการในบ้าน เวลา 1 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  74

6. แนวทางบูรณาการ
ภาษาไทย การอภิปรายสรุป การเล่าประสบการณ์ การเขียนบนัทึก
คณิตศาสตร์ จาํนวนนบั การคาํนวณพ้ืนท่ีโต๊ะอาหาร
วิทยาศาสตร์ การเลือกวสัดุท่ีนาํมาใชเ้ป็นอุปกรณ์ในการจดัโต๊ะอาหาร
ศิลปะ การออกแบบตกแต่งโต๊ะอาหาร
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัวสัดุอุปกรณ์ในการจดัโต๊ะอาหาร

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน

 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 2 เร่ือง
แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที

2. นกัเรียนร่วมกนัแสดงความคิดเห็นเก่ียวกบังานในบา้นวา่มีอะไรบา้ง แลว้อภิปรายสรุป
3. นกัเรียนพิจารณาภาพการจดัโต๊ะอาหาร แลว้วิเคราะห์วา่เก่ียวขอ้งกบังานในบา้นอยา่งไร
ขั้นท่ี 2 ขั้นสอน

1. ครูถามคาํถามเก่ียวกบังานท่ีมอบหมายใหน้กัเรียนไปศึกษาเน้ือหาในหน่วยการเรียนรู้ท่ี 2 การ
จดัการในบา้น (ซ่ึงมอบหมายในชัว่โมงสุดทา้ยของการเรียนการสอนหน่วยการเรียนรู้ท่ี 1 คาํถามเช่ือมโยง
สู่บทเรียนต่อไป)

2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ร่วมกนัอธิบายหลกัการจดัโต๊ะอาหาร สรุปผล แลว้นาํเสนอ
ผลงานหนา้ชั้นเรียน

3 ครูสุ่มถามนกัเรียนเก่ียวกบัวสัดุอุปกรณ์ท่ีใชใ้นการจดัโต๊ะอาหาร
4. นกัเรียนอาสาสมคัรเล่าประสบการณ์การจดัโต๊ะอาหาร แลว้ร่วมกนัอภิปราย
5. ครูสาธิตการจดัโต๊ะอาหารใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
6. นกัเรียนศึกษาเร่ือง การจดัโต๊ะอาหาร จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยสีมบูรณ์

แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
7. นกัเรียนแบ่งกลุ่ม กลุ่มละ 3 คน ระดมสมองวางแผนการจดัโต๊ะอาหาร โดยเขียนเป็นแผนท่ี

ความคิดหรือผงัมโนทศัน ์
8. นกัเรียนแต่ละกลุ่มแข่งขนัจดัโต๊ะอาหาร กลุ่มใดจดัเสร็จเร็ว มีความเป็นระเบียบเรียบร้อย

และสวยงามเป็นฝ่ายชนะ จากนั้นร่วมกนัสรุปประโยชนท่ี์ไดจ้ากการทาํกิจกรรมน้ี
9. ครูเสริมความรู้อาเซียนเกีย่วกบัการรับประทานอาหารในประเทศสมาชิกอาเซียน เช่น ชาวลาว

นิยมน่ังรับประทานอาหารบนเส่ือท่ีปูบนพืน้ และจัดอาหารแบบขันโตก
ขั้นท่ี 3 ขั้นสรุป

1. นกัเรียนร่วมกนัสรุปความรู้ท่ีไดจ้ากการจดัโต๊ะอาหาร แลว้บนัทึกลงสมุด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  75

2. ครูมอบหมายให้นักเรียนไปปฏิบัตงิานวางแผนจัดตู้อาหารและตู้เยน็ แล้วบันทึกผล และให้
นักเรียนตั้งคาํถามที่สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 3 คน สาธิตการจดัโต๊ะอาหารใหส้วยงาม แลว้ร่วมกนัสรุปผล
2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน อภิปรายเหตุผลในการจดัโต๊ะอาหาร แลว้สรุปผล

 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 18
ภาพน้ีดีอยา่งไร และกิจกรรมท่ี 19 แข่งขนัจดัโต๊ะอาหาร

ขั้นท่ี 5 ขั้นนําไปใช้

นกัเรียนนาํความรู้ท่ีไดจ้ากการจดัโต๊ะอาหารไปใชใ้นชีวิตประจาํวนั
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
1) นกัเรียนคน้หาขอ้มูลเก่ียวกบัการจดัโต๊ะอาหารแบบต่าง ๆ แลว้ทาํรายงาน
2) เชิญวิทยากรหรือเจา้หนา้ท่ีคหกรรมศาสตร์มาบรรยายใหค้วามรู้เก่ียวกบัการจดัโต๊ะอาหาร

2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนฝึกจดัโต๊ะอาหารในโรงเรียนและท่ีบา้น แลว้บนัทึกผลการปฏิบติังาน

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การจดัโต๊ะอาหาร
2. ส่ือโทรทศัน์ เช่น รายการอาหาร
3. ส่ืออินเทอร์เน็ต ภาพการจดัโต๊ะอาหาร
4. วสัดุและอุปกรณ์ท่ีใชใ้นการจดัโต๊ะอาหาร
5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน สถาบนัสอนทาํอาหาร โรงแรม
6. บุคคล เช่น ผูป้กครอง ครู ผูเ้ช่ียวชาญเก่ียวกบัการทาํอาหาร เจา้หนา้ท่ีคหกรรมศาสตร์
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  76

10. บันทึกหลังการจัดการเรียน

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา___
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข___
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้___
 __

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  77

แผนการจัดการเรียนรู้ที่ 9
การจัดตู้อาหารและตู้เยน็

1. สาระสําคัญ
ตูอ้าหารเป็นท่ีสาํหรับเก็บรักษาอาหาร เช่น อาหารแห้ง เคร่ืองปรุงอาหาร อาหารท่ีประกอบเสร็จ

แลว้ ภาชนะใส่อาหาร
ตูเ้ยน็เป็นเคร่ืองใชไ้ฟฟ้าท่ีใชส้ําหรับแช่อาหารและเก็บรักษาอาหารให้สดใหม่อยู่เสมอ การจดั

ตูเ้ยน็เป็นการจดัวางส่ิงของและอาหารต่าง ๆ โดยแยกเป็นประเภท เพ่ือสะดวกในการหยบิใช ้
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายวิธีการจดัตูอ้าหารและตูเ้ยน็ได ้(K)
2. มีความประหยดั ประณีต มีระเบียบ และมีเจตคติท่ีดีต่อการทาํงาน (A)
3. จดัตูอ้าหารและตูเ้ยน็ตามกระบวนการทาํงานได ้(P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 การแสดงความคิดเห็น
 และการสรุปความ
2. ตรวจผลงานการจดัตูอ้าหาร
 และตูเ้ยน็
3. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความตั้งใจในการทาํ
 กิจกรรม
2. สงัเกตพฤติกรรมการทาํงาน
 ดว้ยความประณีตและมี
 ระเบียบ
3. สงัเกตพฤติกรรมการทาํงาน
 ดว้ยความประหยดั

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น
2. สงัเกตพฤติกรรมการทาํงาน
 ตามลาํดบัขั้นตอน
3. สงัเกตทกัษะในการจดัตูอ้าหาร
 และตูเ้ยน็อยา่งเป็นระบบ

5. สาระการเรียนรู้
1. การจดัตูอ้าหาร
2. การจดัตูเ้ยน็

สาระท่ี 1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที่ 5
หน่วยการเรียนรู้ที ่2 การจดัการในบ้าน เวลา 2 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  78

6. แนวทางบูรณาการ
ภาษาไทย การตั้งคาํถาม การตอบคาํถาม การพดูสรุป
คณิตศาสตร์ การคาํนวณพ้ืนท่ีในตูอ้าหารและตูเ้ยน็
วิทยาศาสตร์ คุณสมบติัของอาหารท่ีอยูใ่นรูปของของแขง็และของเหลว
สงัคมศึกษาฯ วฒันธรรมความเป็นอยูข่องคนไทย
สุขศึกษาฯ อาหารและการสงวนคุณค่าของสารอาหาร การเล่นเกม
ศิลปะ การจดัวางส่ิงของในตูอ้าหารและตูเ้ยน็
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัอาหาร การจดัตูอ้าหาร และตูเ้ยน็

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน

1. แบ่งนกัเรียนออกเป็น 2 กลุ่ม ใหเ้ล่นเกมบอกช่ือส่ิงของหรืออาหารท่ีควรจดัวางในตูอ้าหารและ
ตูเ้ยน็ กลุ่มใดบอกช่ือไดม้ากท่ีสุดเป็นผูช้นะ

2. ครูสุ่มนกัเรียนเล่าประสบการณ์เก่ียวกบัการจดัตูอ้าหารและตูเ้ยน็ใหเ้พ่ือน ๆ ฟัง
ขั้นท่ี 2 ขั้นสอน

ช่ัวโมงท่ี 1 (การจัดตู้อาหาร)
1. ครูตรวจบนัทึกผลการปฏิบติังาน/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ี

มอบหมายใหท้าํ
2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วิเคราะห์เหตุผลในการจดัเกบ็อาหารและส่ิงของในตูอ้าหาร

สรุปผล แลว้นาํเสนอผลงานหนา้ชั้นเรียน
3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 2 เร่ือง

การจดัตูอ้าหาร หรือใหน้กัเรียนพิจารณาภาพการจดัตูอ้าหาร แลว้บอกหลกัการจดัตูอ้าหาร
4. ครูสาธิตวิธีการจดัตูอ้าหารท่ีโรงอาหารในโรงเรียนใหน้กัเรียนดู
5. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ร่วมกนัวางแผนและจดัตูอ้าหารตามกระบวนการทาํงาน

 6. ครูเสริมความรู้อาเซียนเกีย่วกบัเคร่ืองปรุงและอาหารในประเทศสมาชิกอาเซียน เช่น
เคร่ืองปรุงท่ีชาวมาเลย์นิยมใช้ในการประกอบอาหาร คอื ผงกะหร่ี

ช่ัวโมงท่ี 2 (การจัดตู้เยน็)
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน เล่นเกมบอกช่ือส่ิงของหรืออาหารท่ีควรจดัวางในตูเ้ยน็
กลุ่มใดบอกช่ือและชั้นท่ีควรวางไดถู้กตอ้งมากท่ีสุดเป็นผูช้นะ

2. ครูอธิบายลกัษณะอาหารท่ีสามารถนาํมาจดัวางในตูเ้ยน็ได ้แลว้สาธิตการจดัตูเ้ยน็ใหน้กัเรียนดู
3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาธิตวธีิการจดัตูเ้ยน็ แลว้ตรวจสอบความเรียบร้อย
4. นกัเรียนร่วมกนัประเมินกลุ่มท่ีสาธิตไดดี้ท่ีสุด และกลุ่มท่ีควรปรับปรุงแกไ้ข
5. นกัเรียนศึกษาเร่ือง การจดัตูอ้าหารและตูเ้ยน็ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี

สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและ เทคโนโลย ีป. 5
 6. ครูเสริมความรู้อาเซียนเกี่ยวกบัเคร่ืองปรุงและอาหารในประเทศสมาชิกอาเซียน เช่น อาหาร
ยอดนิยมของชาวลาว คอื ลาบ ทําจากเนือ้สัตว์ เช่น หมู ไก่ ปลา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  79

ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนร่วมกนัเขียนสรุปความรู้เก่ียวกบัการจดัตูอ้าหารและตูเ้ยน็เป็นขอ้ ๆ
2. ครูมอบหมายให้นักเรียนไปสํารวจวธีิการจัดห้องครัวท่ีบ้านของตนเอง แล้วบันทึกผล และให้

นักเรียนตั้งคาํถามที่สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน

 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ร่วมกนัอภิปรายเหตุผลในการจดัตูอ้าหารและ ตูเ้ยน็
แลว้สรุปผลและนาํเสนอผลงานหนา้ชั้นเรียน

2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนการจดัตูอ้าหารและตูเ้ยน็ แลว้เขียนเป็นแผนท่ี
ความคิด
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 20
เกบ็อะไรเขา้ตูอ้าหาร กิจกรรมท่ี 21 ทดลองจดัตูอ้าหาร กิจกรรมท่ี 22 วางแผนจดัตูเ้ยน็ และกิจกรรมท่ี 23
สาธิตการจดัตูเ้ยน็

ขั้นท่ี 5 ขั้นนําไปใช้

นกัเรียนสามารถจดัตูอ้าหารและ ตูเ้ยน็ท่ีบา้นของตนเองอยา่งเป็นระเบียบเรียบร้อย
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
1) นกัเรียนสมัภาษณ์เพื่อนถึงวิธีการจดัตูอ้าหารและตูเ้ยน็แลว้บนัทึกผล
2) นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาํรวจการจดัตูอ้าหารและตูเ้ยน็ในโรงเรียนหรือชุมชน

สรุปผล แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
นกัเรียนช่วยผูป้กครองจดัตูอ้าหารและตูเ้ยน็ท่ีบา้น แลว้นาํวิธีการจดัมาสาธิตใหค้รูและเพ่ือน ๆ ดู

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การจดัการในบา้น
2. ส่ือโทรทศัน์เช่น รายการอาหาร
3. ภาพการจดัตูอ้าหารและตูเ้ยน็
4. วสัดุอุปกรณ์ในการสาธิตการจดัตูอ้าหารและตูเ้ยน็
5. สถานท่ี เช่น บา้นของนกัเรียนโรงเรียน ชุมชน โรงอาหาร ร้านขายอาหาร
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัโภชนาการ เจา้ของร้านอาหาร
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนงัสือเรียน รายวิชาพ้ืนฐานการงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  80

 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการ เรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข___
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล__
4. การปรับปรุงแผนการจดัการเรียนรู้__
 __

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  81

แผนการจัดการเรียนรู้ที ่10
การจัดห้องครัว

1. สาระสําคัญ

หอ้งครัวเป็นหอ้งท่ีใชส้าํหรับจดัเตรียมอาหาร ประกอบอาหาร ทาํความสะอาดภาชนะสาํหรับ
ใส่อาหาร และเกบ็รักษาอาหาร ดงันั้นจึงควรรักษาความสะอาดและจดัใหเ้ป็นระเบียบเรียบร้อย
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายวิธีการจดัหอ้งครัวได ้(K)
2. ทาํงานดว้ยความรับผดิชอบ ประหยดั และมีความคิดสร้างสรรค ์(A)
3. มีทกัษะในการจดัหอ้งครัว (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอภิปรายสรุป
 และการยกตวัอยา่ง
2. ตรวจผลงานการจดัหอ้งครัว

1. สงัเกตการมีความรับผดิชอบ
 และมีความคิดสร้างสรรค ์
 ในการทาํงาน
2. สงัเกตการทาํงานดว้ยความ
 ประหยดั

1. สงัเกตพฤติกรรมการวางแผน
 การจดัหอ้งครัว
2. สงัเกตทกัษะในการจดั
 หอ้งครัวตามขั้นตอนของ
 กระบวนการทาํงาน

5. สาระการเรียนรู้
การจดัหอ้งครัว

สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
หน่วยการเรียนรู้ที ่2 การจดัการในบ้าน เวลา 2 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  82

6. แนวทางบูรณาการ
ภาษาไทย การอธิบาย การตอบคาํถาม การเขียนสรุปเน้ือหา
คณิตศาสตร์ การคาํนวณพ้ืนท่ีหอ้ง การเก็บรวบรวมขอ้มูล
สงัคมศึกษาฯ การสาํรวจ การจดัเกบ็ การตกแต่งหอ้งต่าง ๆ ในโรงเรียน
สุขศึกษาฯ การมีส่วนร่วมกบัครอบครัวในการดูแลส่ิงแวดลอ้มในบา้น
ศิลปะ การวาดภาพหอ้งครัว การออกแบบตกแต่ง
ภาษาต่างประเทศ คาํศพัทแ์ละบทสนทนาเก่ียวกบัการจดัหอ้งครัว

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน แข่งขนับอกช่ือส่ิงของท่ีควรมีในห้องครัว กลุ่มใดบอกช่ือ
ไดม้ากท่ีสุดเป็นฝ่ายชนะ

2. นกัเรียนพิจารณาภาพห้องครัวท่ีจดัตกแต่งสวยงามกบัภาพหอ้งครัวท่ีไม่มีการจดัตกแต่ง แลว้
ตอบคาํถามต่อไปน้ี

 1) นกัเรียนชอบหอ้งครัวแบบใด เพราะอะไร
 2) นกัเรียนควรจดัการอยา่งไรกบัหอ้งครัวท่ีไม่มีการจดัตกแต่ง

 ขั้นท่ี 2 ขั้นสอน

ช่ัวโมงท่ี 1 (หลกัการและการวางแผนจัดห้องครัว)
1. ครูตรวจบนัทึกผลการสาํรวจ/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย

ใหท้าํ
2. นกัเรียนอาสาสมคัรเล่าประสบการณ์ในการจดัหอ้งครัวใหเ้พ่ือน ๆ ฟัง
3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาํรวจการจดัหอ้งครัวของโรงเรียน บนัทึกผล แลว้ร่วมกนั

อภิปราย
4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ศึกษาคน้ควา้ขอ้มูลการจดัหอ้งครัวจากแหล่งการเรียนรู้ต่าง ๆ

เช่น หอ้งสมุด อินเทอร์เน็ต
5. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ยกตวัอยา่งหอ้งครัว แลว้เขียนอธิบายวิธีการจดัหอ้งครัว

บอกส่ิงท่ีควรปรับปรุงแกไ้ข พร้อมกบัเสนอแนะแนวทางการปรับปรุงแกไ้ข
 6. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 2 เร่ือง
การจดัหอ้งครัว หรือใหน้กัเรียนร่วมกนัสรุปหลกัการจดัหอ้งครัว

ช่ัวโมงท่ี 2 (ปฏิบัตกิารจัดห้องครัว)
1. ครูสาธิตวิธีการจดัหอ้งครัวในโรงเรียนใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
2. นกัเรียนศึกษาเร่ือง การจดัหอ้งครัว จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์

แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาธิตการจดัหอ้งครัวใหเ้พ่ือน ๆ ดู และช่วยกนัสงัเกตวา่

กลุ่มใดปฏิบติัถกูตอ้งและกลุ่มใดควรปรับปรุงแกไ้ข

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  83

4. นกัเรียนร่วมกนัเขียนแผนท่ีความคิดสรุปความรู้และผลดีของการจดัหอ้งครัว
5. ครูนําแนวคดิปรัชญาของเศรษฐกจิพอเพยีงด้านความพอประมาณมาบูรณาการ โดยให้

นักเรียนออกแบบจัดห้องครัวที่พอเหมาะพอควรแก่ฐานะของครอบครัว
 ขั้นท่ี 3 ขั้นสรุป

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สรุปความรู้เร่ือง การจดัหอ้งครัวโดยเขียนเป็นแผนภาพ
ความคิด

2. ครูมอบหมายให้นักเรียนไปศึกษาเร่ือง การทําความสะอาดห้องนํา้และห้องส้วม จากหนังสือ
เรียน รายวชิาพืน้ฐาน การงานอาชีพฯ ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคาํถามท่ีสงสัยคนละ 1
คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน คน้หาขอ้มูลการจดัหอ้งครัวใหเ้ป็นระเบียบเรียบร้อย แลว้
วางแผนการจดัหอ้งครัว และนาํเสนอผลงานหนา้หอ้งเรียน

2. นกัเรียนนาํภาพหอ้งครัวแบบต่าง ๆ 4–5 ภาพ ติดในกระดาษ A4 แลว้เขียนบรรยายใตภ้าพ
เก่ียวกบัวิธีการจดัหอ้งครัวในภาพ จากนั้นนาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 24
ศึกษาการจดัหอ้งครัว และกิจกรรมท่ี 25 วาดภาพหอ้งครัว

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนสามารถจดัหอ้งครัวท่ีบา้นของตนเองไดอ้ยา่งสวยงามตามความตอ้งการ

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาํรวจการจดัหอ้งครัวของโรงเรียน บนัทึกผล แลว้
อภิปรายสรุป

 2) นกัเรียนร่วมกนัจดัป้ายนิเทศการจดัหอ้งครัวแบบต่าง ๆ พร้อมตกแต่งใหส้วยงาม
2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 1) นกัเรียนวาดภาพระบายสีหอ้งครัวใหส้วยงาม แลว้นาํไปติดท่ีป้ายนิเทศ
 2) นกัเรียนช่วยผูป้กครองจดัหอ้งครัวท่ีบา้นของตนเอง แลว้นาํวิธีการจดัมาสาธิตใหเ้พ่ือน ๆ ดู

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การจดัตกแต่งบา้น
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการจดัตกแต่งบา้น
3. ส่ืออินเทอร์เน็ต
4. ภาพการจดัหอ้งครัว
5. สถานท่ี เช่น บา้นของนกัเรียนโรงอาหารในโรงเรียน ร้านอาหาร โรงแรม
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ พอ่ครัวหรือแม่ครัว

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  84

7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

8. หนงัสือเรียน รายวิชาพ้ืนฐานการงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล__
4. การปรับปรุงแผนการจดัการเรียนรู้___
 __

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  85

แผนการจัดการเรียนรู้ที ่11
การทาํความสะอาดห้องนํา้และห้องส้วม

1. สาระสําคัญ
หอ้งนํ้ าและหอ้งสว้มเป็นหอ้งท่ีใชท้าํกิจธุระส่วนตวั ไดแ้ก่ การชาํระลา้งร่างกายและการขบัถ่าย

จึงควรดูแลรักษาความสะอาดอยา่งสมํ่าเสมอ
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2.ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. บอกขั้นตอนการทาํความสะอาดหอ้งนํ้าและหอ้งส้วมได ้(K)
2. เห็นความสาํคญัของการทาํงานและทาํงานดว้ยความเตม็ใจ (A)
3. วางแผนทาํความสะอาดหอ้งนํ้าและหอ้งสว้มได ้(P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการแสดงความคิดเห็น
2. ตรวจบนัทึกผลการวิเคราะห์
3. ตรวจผลการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตพฤติกรรมในการตั้งใจ
 สาํรวจหอ้งนํ้ าและหอ้งสว้ม
2. ประเมินพฤติของกรรมนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรม และค่านิยม

1. สงัเกตพฤติกรรมการทาํงาน
 ตามลาํดบัขั้นตอน
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

5. สาระการเรียนรู้
การทาํความสะอาดหอ้งนํ้ าและหอ้งส้วม

 สาระท่ี 1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่2 การจดัการในบ้าน เวลา 2 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  86

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การแสดงความคิดเห็น การเล่าประสบการณ์
วิทยาศาสตร์ สารทาํความสะอาดท่ีเป็นของเหลว วสัดุในการทาํความสะอาด
สงัคมศึกษาฯ การรักษาส่ิงแวดลอ้มภายในบา้น
สุขศึกษาฯ การเคล่ือนไหวร่างกาย การออกกาํลงักายดว้ยการทาํงาน
ศิลปะ การแสดงท่าทางในการสาธิต การจดัทาํแผน่พบั
ภาษาต่างประเทศ บทสนทนาภาษาองักฤษเก่ียวกบัการทาํความสะอาดหอ้งนํ้า
 และหอ้งสว้ม

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. นกัเรียนพิจารณาภาพห้องนํ้าและหอ้งสว้ม แลว้เสนอแนะการใชป้ระโยชนจ์ากหอ้งในภาพ
2. นกัเรียนพิจารณาภาพหอ้งนํ้ าและหอ้งสว้มท่ีสกปรก แลว้เสนอแนะวิธีการปรับปรุงหอ้งในภาพ
ขั้นท่ี 2 ขั้นสอน

 ช่ัวโมงท่ี 1 (การดูแลรักษาห้องนํา้และห้องส้วม)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ

2. นกัเรียนอาสาสมคัรเล่าประสบการณ์เก่ียวกบัการทาํความสะอาดหอ้งนํ้ าและหอ้งส้วม
 3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 2
เร่ือง การทาํความสะอาดห้องนํ้ าและห้องส้วมหรือให้นกัเรียนร่วมกนัสรุปวิธีการดูแลรักษาห้องนํ้ าและ
หอ้งสว้ม

4 นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมองเขียนช่ือวสัดุอุปกรณ์ในการทาํความสะอาด
หอ้งนํ้าและหอ้งส้วม
 ช่ัวโมงท่ี 2 (การทําความสะอาดห้องนํา้และห้องส้วม)

1. ครูและนกัเรียนสาํรวจหอ้งนํ้าของโรงเรียน จากนั้นครูสาธิตวิธีการทาํความสะอาดหอ้งนํ้าและ
หอ้งสว้มใหน้กัเรียนดู
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาธิตการทาํความสะอาดห้องนํ้าและหอ้งสว้มใหเ้พ่ือน ๆ ดู
แลว้ช่วยกนัสงัเกตวา่กลุ่มใดปฏิบติัถูกตอ้งและกลุ่มใดควรปรับปรุงแกไ้ข

3. นกัเรียนแต่ละกลุ่มวิเคราะห์ความจาํเป็นในการทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม แลว้
สรุปผลและนาํเสนอผลงานหนา้ชั้นเรียน

4. นกัเรียนศึกษาเร่ือง การทาํความสะอาดหอ้งนํ้ าและหอ้งสว้ม จากส่ือการเรียนรู้ การงานอาชีพ
และเทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐานการงานอาชีพและเทคโนโลย ีป. 5

5. ครูนําแนวคิดปรัชญาของเศรษฐกจิพอเพยีงด้านคุณธรรม ได้แก่ ความระมดัระวงั มาบูรณาการ
โดยให้นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาธิตการทําความสะอาดห้องนํา้และห้องส้วมให้เพือ่น ๆ ดู
และร่วมกนัสังเกตว่าเพือ่นทําถูกวธีิหรือไม่ มส่ิีงใดต้องแก้ไขปรับปรุงบ้าง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  87

 6. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 2 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้ เวลา
10 นาที

ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนร่วมกนัเขียนสรุปเร่ือง การทาํความสะอาดหอ้งนํ้าและหอ้งสว้มเป็นขอ้ ๆ
2. ครูมอบหมายให้นักเรียนไปศึกษาเนือ้หาในหน่วยการเรียนรู้ท่ี 3 รู้จักใช้ รู้จักรักษา เพือ่จัดการ

เรียนรู้คร้ังต่อไป
ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ระดมสมองวางแผนทาํความสะอาดหอ้งนํ้ าและหอ้งสว้ม แลว้

กลบัไปทาํความสะอาดหอ้งนํ้าและหอ้งสว้มท่ีบา้น จากนั้นนาํผลการปฏิบติังานมาอภิปรายร่วมกนั
2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาํรวจหอ้งนํ้ าและหอ้งสว้มในโรงเรียน แลว้ช่วยกนัสรุป

สภาพปัญหาท่ีพบ พร้อมกบัเสนอแนะวิธีการปรับปรุงแกไ้ข และส่งตวัแทนนาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 26
สาํรวจสภาพหอ้งนํ้าและหอ้งสว้ม กิจกรรมท่ี 27 ทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม กิจกรรมท่ี 28 เรียนรู้
เร่ืองการจดัการในบา้นดว้ยโครงงาน กิจกรรมท่ี 29 การประยกุตใ์ชใ้นชีวิตประจาํวนั และกิจกรรมท่ี 30
ตอบคาํถามกนัเถอะ

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนทาํความสะอาดหอ้งนํ้ าและหอ้งสว้มท่ีบา้นของตนเองอยา่งถูกวิธี

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นกัเรียนสมัภาษณ์พนกังานทาํความสะอาดเก่ียวกบัการทาํความสะอาดหอ้งนํ้าและหอ้งส้วม
บนัทึกผลการสมัภาษณ์ แลว้นาํเสนอผลงานหนา้ชั้นเรียน

 2) นักเรียนจดัทาํแผ่นพบัการรักษาความสะอาดห้องนํ้ าและห้องส้วมเผยแพร่ให้แก่เพ่ือน ๆ
หอ้งอ่ืน ๆ

2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนช่วยผูป้กครองทาํความสะอาดห้องนํ้ าและห้องส้วมท่ีบา้นของตนเอง แลว้บนัทึกผล

การปฏิบติังานเพ่ือนาํส่งครู
9. ส่ือ/แหล่งการเรียนรู้

1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การทาํความสะอาดบา้น
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการดูแลรักษาบา้น
3. ภาพหอ้งนํ้ าและหอ้งสว้ม
4. วสัดุอุปกรณ์ในการทาํความสะอาดหอ้งนํ้าและหอ้งสว้ม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  88

5. สถานท่ี เช่น บา้นของนกัเรียน หอ้งสว้มในโรงเรียน หอ้งส้วมสาธารณะ
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ พนกังานทาํความสะอาด
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนงัสือเรียน รายวิชาพ้ืนฐานการงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา___
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข___
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน__
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้___

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  89

หน่วยการเรียนรู้ที ่3 รู้จกัใช้ รู้จกัรักษา

เวลา 6 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

รู้จกัใช้
รู้จกัรักษา

ความรู้
1. การใชแ้ละดูแลรักษาสมบติั
 ส่วนตวั ครอบครัว และส่วนรวม
2. การใชเ้ส้ือผา้
3. การดดัแปลงเส้ือผา้

ทกัษะ /กระบวนการ
1. ทกัษะกระบวนการทาํงาน
2. ทกัษะการจดัการ
3. ทกัษะการทาํงานกลุ่ม

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความคิดสร้างสรรค ์
5. ใส่ใจส่วนรวม

ภาระงาน /ช้ินงาน
1. วิเคราะห์เหตุผลในการใชแ้ละ
 ดูแลรักษาสมบติั
2. แผนท่ีความคิดสรูปความรู้
3. สาธิตการใชแ้ละดูแลรักษาสมบติั
4. เลือกใชเ้ส้ือผา้แบบประหยดั
5. ดดัแปลงเส้ือผา้ของตนเอง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  90

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่3 รู้จักใช้ รู้จักรักษา

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี

 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1. การใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว
 และส่วนรวมเป็นส่ิงจาํเป็นท่ีเราตอ้งปฏิบติั
 เพ่ือใหส้มบติัต่าง ๆ อยูใ่นสภาพดี มีความคงทน
 และใชง้านไดน้าน
2. การใชเ้ส้ือผา้แบบประหยดัสามารถทาํไดห้ลาย
 วิธี โดยทาํตามกระบวนการทาํงาน

คาํถามสําคญัที่ทําให้เกดิความเข้าใจที่คงทน
– การใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว
 และส่วนรวมมีประโยชนอ์ยา่งไร
– การใชเ้ส้ือผา้แบบประหยดัมีวิธีการอยา่งไร

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. คาํท่ีควรรู้ ไดแ้ก่ สมบติั ผา้กนัเป้ือน สมุดฉีก
 กลไก ยานพาหนะ ไขควง สาธารณะ กาํแพง
 เศรษฐกิจ ดดัแปลง
2. การใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว
 และส่วนรวมต่าง ๆ อยา่งถกูวิธี สามารถวางแผน
 ทาํงานไดต้ามลาํดบัขั้นตอนของกระบวนการ
 ทาํงาน
3. การดดัแปลงเส้ือผา้เป็นการใชเ้ส้ือผา้แบบ
 ประหยดั ดว้ยวิธีการต่าง ๆ เช่น การตดัใหส้ั้น
 การต่อใหย้าว การเปล่ียนสดัส่วน และการแกไ้ข
 บางส่วน โดยปฏิบติัดว้ยตนเองตามกระบวนการ
 ทาํงาน ไดแ้ก่ การวางแผน การปฏิบติังาน
 การตรวจสอบผลงาน และการปรับปรุงแกไ้ข

ทักษะ/ความสามารถของนักเรียนท่ีนําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1. บอกเหตุผลในการใชแ้ละดูแลรักษาสมบติั
 ส่วนตวั ครอบครัว และส่วนรวม
2. บอกวธีิการใชแ้ละดูแลรักษาสมบติัส่วนตวั
 ครอบครัว และส่วนรวม
3. ใชเ้ส้ือผา้แบบประหยดัและดดัแปลงเส้ือผา้
 ตามกระบวนการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  91

ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมีผลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ

– วิเคราะห์เหตุผลในการใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว และส่วนรวม
– เล่าประสบการณ์การใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว และส่วนรวม
– วางแผนการใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว และส่วนรวม
– สาธิตการใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว และส่วนรวม
– สาํรวจสมบติัส่วนตวั ครอบครัว และส่วนรวม
– สร้างแผนท่ีความคิดเก่ียวกบัการใชแ้ละดูแลรักษาสมบติัส่วนตวั ครอบครัว และส่วนรวม
– วิเคราะห์สรุปความจาํเป็นและประโยชนใ์นการดดัแปลงเส้ือผา้
– เขียนแผนท่ีความคิดสรุปความรู้เก่ียวกบัการเลือกใชเ้ส้ือผา้แบบประหยดั
– วางแผนดดัแปลงเส้ือผา้และปฏิบติังานตามแผน

2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
วธีิการประเมินผลการเรียนรู้
– การอภิปราย แสดงความคิดเห็น
– การสรุปผลและนาํเสนอผลงาน
– การทดสอบ
– การฝึกปฏิบติัระหวา่งเรียน
– การประเมินตนเองของนกัเรียน

เคร่ืองมอืประเมนิผลการเรียนรู้
– แบบบนัทึกผลการอภิปราย
– แบบบนัทึกผลการสาํรวจ
– แบบประเมินผลงาน
– แบบทดสอบก่อนเรียนและหลงัเรียน
– แบบทดสอบประจาํหน่วยการเรียนรู้
– ใบกิจกรรม/ใบงาน
– แบบประเมินดา้นคุณธรรม จริยธรรม และ
 ค่านิยม
– แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
– ความสามารถในการอธิบายความรู้เก่ียวกบัการใชแ้ละดูแลรักษาสมบติัใหผู้อ่ื้นเขา้ใจ
– การวางแผนงานตามกระบวนการทาํงานและการทาํงานตามลาํดบัขั้นตอน
– การใชว้สัดุอุปกรณ์ในการทาํงาน
– การสงัเกต การฝึกปฏิบติั และการสรุปผล
– พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
– มีความรับผดิชอบ ความประหยดั ความประณีต มีความคิดสร้างสรรค ์และมีมารยาทในการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  92

ขั้นที่ 3 แผนการจัดการเรียนรู้
แผนการจดัการเรียนรู้ท่ี 12 การใชแ้ละดูแลรักษาสมบติัส่วนตวั 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 13 การใชแ้ละดูแลรักษาสมบติัครอบครัว 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 14 การใชแ้ละดูแลรักษาสมบติัส่วนรวม 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 15 การใชแ้ละการดดัแปลงเส้ือผา้ 2 ชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  93

แผนการจัดการเรียนรู้ที ่12
การใช้และดูแลรักษาสมบัติส่วนตัว

1. สาระสําคัญ

สมบติัส่วนตวัเป็นส่ิงของท่ีใชเ้ฉพาะตวับุคคล ไดแ้ก่ เส้ือผา้ เคร่ืองแต่งกาย อุปกรณ์การเรียน และ
ของเล่น เราสามารถใช้และดูแลสมบัติส่วนตวัได้ด้วยตนเอง เพ่ือให้ใช้งานได้นานและช่วยประหยดั
ค่าใชจ่้าย
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. บอกวิธีการใชแ้ละอธิบายเหตุผลในการดูแลรักษาสมบติัส่วนตวัได ้(K)
2. เห็นประโยชนข์องการใชแ้ละดูแลสมบติัส่วนตวั (A)
3. เลือกใชแ้ละดูแลรักษาสมบติัส่วนตวัตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอธิบาย การตอบ
 คาํถาม และการสรุปผล
2. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตความสนใจในการทาํ
 กิจกรรม
2. สงัเกตความรับผิดชอบและ
 ความเตม็ใจทาํงาน

1. สงัเกตพฤติกรรมในขณะทาํ
 กิจกรรมกลุ่ม
2. สงัเกตพฤติกรรมการใชแ้ละ
 ดูแลรักษาสมบติัส่วนตวั

5. สาระการเรียนรู้
การใชแ้ละดูแลสมบติัส่วนตวั

สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที่ 5
หน่วยการเรียนรู้ที ่3 รู้จกัใช้ รู้จกัรักษา เวลา 2 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  94

6. แนวทางบูรณาการ
ภาษาไทย การเขียนสรุป การอธิบาย การตอบคาํถาม
คณิตศาสตร์ การจาํแนกขอ้มูลสมบติัส่วนตวัในรูปแบบตาราง
วิทยาศาสตร์ วสัดุท่ีใชท้าํเส้ือผา้ เคร่ืองแต่งกาย อุปกรณ์การเรียน และของเล่น
สงัคมศึกษาฯ สมบติัส่วนตวัท่ีเป็นภมิูปัญญาทอ้งถ่ิน
ศิลปะ การแสดงการสาธิต การจดัป้ายนิเทศ การวาดภาพระบายสี
ภาษาต่างประเทศ คาํศพัทแ์ละบทสนทนาเก่ียวกบัการใชแ้ละดูแลสมบติัส่วนตวั

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน

 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 3 เร่ือง
แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที

2. นกัเรียนแบ่งกลุ่มออกเป็น 4 กลุ่ม เล่นเกมบอกช่ือส่ิงของท่ีเป็นสมบติัส่วนตวั กลุ่มใดบอกช่ือ
ไดม้ากท่ีสุดเป็นผูช้นะ

ขั้นท่ี 2 ขั้นสอน
ช่ัวโมงท่ี 1 (การใช้และดูแลรักษาสมบัตส่ิวนตวั)
1. ครูถามคาํถามเก่ียวกบังานท่ีมอบหมายใหน้กัเรียนไปศึกษาเน้ือหาในหน่วยการเรียนรู้ท่ี 3

รู้จกัใช ้รู้จกัรักษา (ซ่ึงมอบหมายในชัว่โมงสุดทา้ยของการเรียนการสอนหน่วยการเรียนรู้ท่ี 2 คาํถาม
เช่ือมโยงสู่บทเรียนต่อไป)

2. นกัเรียนอาสาสมคัรเล่าประสบการณ์การใชแ้ละดูแลรักษาสมบติัส่วนตวั
3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ร่วมกนัอภิปรายเก่ียวกบัหลกัการใชแ้ละดูแลรักษาเส้ือผา้

เคร่ืองแต่งกาย อุปกรณ์การเรียน และของเล่น แลว้นาํเสนอผลงานหนา้ชั้นเรียน
4. นกัเรียนร่วมกนัวิเคราะห์เหตุผลในการใชแ้ละดูแลรักษาสมบติัส่วนตวั แลว้สรุป
5. ครูเสริมความรู้อาเซียนเกี่ยวกับของใช้ส่วนตัวในประเทศสมาชิกอาเซียน เช่น ผู้หญิงชาว

อนิโดนีเซียนิยมสวมรองเท้ามีส้นและทาสีหรือแกะสลกัลวดลายอย่างสวยงาม
ช่ัวโมงท่ี 2 (การทําความสะอาดรองเท้าหนังและการซ่อมแซมหุ่นยนต์พลาสตกิ)
1. นกัเรียนร่วมกนัยกตวัอยา่งวสัดุอุปกรณ์ท่ีใชใ้นการทาํความสะอาดรองเทา้หนงั
2. นกัเรียนอาสาสมคัรสาธิตวิธีการทาํความสะอาดรองเทา้หนงั พร้อมกบัเปิดโอกาสให้เพ่ือน ๆ

ซกัถามขอ้สงสยั
3. นกัเรียนศึกษาวิธีการซ่อมแซมหุ่นยนตพ์ลาสติกจากแหล่งการเรียนรู้ต่าง ๆ เช่น หอ้งสมุด

อินเทอร์เน็ต
4. ครูสาธิตวิธีการซ่อมแซมหุ่นยนตพ์ลาสติกใหน้กัเรียนดู
5. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ช่วยกนัวางแผนซ่อมแซมหุ่นยนตพ์ลาสติกตามกระบวนการ

ทาํงาน แลว้ใหเ้พ่ือนกลุ่มอ่ืน ๆ ตรวจสอบและประเมินผลงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  95

6. นักเรียนศึกษาเร่ือง การใช้และดูแลสมบัติส่วนตัว จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและ เทคโนโลย ีป. 5

7. นกัเรียนร่วมกนัสรุปประโยชนข์องการซ่อมแซมของใชส่้วนตวัดว้ยตนเอง
ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนร่วมกนัสรุปความรู้เร่ือง การใชแ้ละดูแลรักษาสมบติัส่วนตวั แลว้เขียนแผนท่ีความคิด
2. ครูมอบหมายงานให้นักเรียนไปปฏิบัตงิานดูแลรักษาสมบัตคิรอบครัว แล้วบันทึกผล และให้

นักเรียนตั้งคาํถามที่สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นักเรียนสํารวจสมบัติส่วนตัวของตนเอง แล้วเลือกสมบัติส่วนตัว 5 อย่าง เขียนอธิบาย

วิธีการใชแ้ละดูแลรักษาลงในตาราง
2. นกัเรียนวางแผนการใชแ้ละดูแลรักษาสมบติัส่วนตวัของตนเองตามกระบวนการทาํงาน

 3. นกัเรียนแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ี ป. 5 กิจกรรมท่ี 31
ดูแลรักษาสมบติัส่วนตวั และกิจกรรมท่ี 32 คน้หาแนวทางแกไ้ข

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนเลือกใชแ้ละดูแลรักษาสมบติัส่วนตวัไดด้ว้ยตนเอง

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
 1) นกัเรียนจดัทาํสมุดภาพสมบติัส่วนตวั พร้อมกบัอธิบายวิธีการใชแ้ละดูแลรักษา
 2) นกัเรียนสมัภาษณ์เพ่ือน ๆ เก่ียวกบัการใชแ้ละดูแลรักษาสมบติัส่วนตวั แลว้บนัทึก
2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 1) นกัเรียนวาดภาพระบายสีสมบติัส่วนตวั แลว้นาํผลงานไปติดท่ีป้ายนิเทศ
 2) นกัเรียนเขียนบนัทึกการใชแ้ละดูแลรักษาสมบติัส่วนตวั แลว้ใหผู้ป้กครองตรวจ

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น ตาํราการใชแ้ละดูแลรักษาสมบติัส่วนตวั
2. ส่ือโทรทศัน์ เช่น รายการสาํหรับเดก็ รายการแม่บา้น
3. ภาพเส้ือผา้ เคร่ืองแต่งกาย อุปกรณ์การเรียน และของเล่น
5. วสัดุอุปกรณ์ท่ีใชใ้นการวาดภาพระบายสี
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  96

 10. คู่มือการสอน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  97

แผนการจัดการเรียนรู้ที ่13
การใช้และดูแลรักษาสมบัติครอบครัว

1. สาระสําคัญ

สมบัติครอบครัวเป็นส่ิงของท่ีใช้ร่วมกันภายในครอบครัว เช่น เงิน ทอง รถจกัรยาน รถยนต ์
คอมพิวเตอร์ สมาชิกทุกคนตอ้งช่วยกนัดูแลรักษาสมบติัครอบครัวให้คงสภาพดีและมีอายุการใช้งาน
ยาวนาน
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. บอกวิธีการใชแ้ละอธิบายเหตุผลในการดูแลรักษาสมบติัครอบครัวได ้(K)
2. มีความรับผดิชอบและมีเจตคติท่ีดีต่อการใชแ้ละดูแลรักษาสมบติัครอบครัว (A)
3. เลือกใชแ้ละดูแลรักษาสมบติัครอบครัวไดถู้กวิธี (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 การอภิปราย และการอธิบาย
2. ตรวจบนัทึกผลการวิเคราะห์

1. สงัเกตจากความสนใจ
 และเอาใจใส่ในการเรียน
2. สงัเกตความรับผิดชอบในขณะ
 ทาํกิจกรรม
3. สงัเกตความกระตือรือร้น
 ในขณะสาธิต

1. สงัเกตพฤติกรรมขณะวางแผน
 การทาํงาน
2. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัเพื่อน
3. สงัเกตพฤติกรรมในการใชแ้ละ
 ดูแลรักษาสมบติัครอบครัว

5. สาระการเรียนรู้
การใชแ้ละดูแลรักษาสมบติัครอบครัว

สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
หน่วยการเรียนรู้ที ่3 รู้จกัใช้ รู้จกัรักษา เวลา 1 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  98

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การอธิบาย การวิเคราะห์เหตุผล
คณิตศาสตร์ จาํนวนนบั การเก็บรวบรวมขอ้มูล สถิติ
วิทยาศาสตร์ วสัดุในการผลิตสมบติัครอบครัว แรงลพัธ์และแรงเสียดทาน
 ของยานพาหนะ พลงังานในการใชค้อมพิวเตอร์
ภาษาต่างประเทศ คาํศพัทแ์ละบทสนทนาเก่ียวกบัสมบติัครอบครัว

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. นกัเรียนเขียนช่ือของใชใ้นครอบครัวใหม้ากท่ีสุด
2. นักเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ระดมสมองแบ่งประเภทสมบติัครอบครัว บนัทึกผล แล้ว

นาํเสนอผลงานหนา้ชั้นเรียน
ขั้นท่ี 2 ขั้นสอน

 1. ครูตรวจบนัทึกผลการปฏิบติังาน/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ี
มอบหมายใหท้าํ
 2. ใหน้กัเรียนพิจารณาของมีค่า ยานพาหนะ และเคร่ืองคอมพิวเตอร์ แลว้ร่วมกนัอภิปรายเก่ียวกบั
การใชแ้ละดูแลรักษาส่ิงของเหล่าน้ี

3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วิเคราะห์เหตุผลในการใชแ้ละดูแลรักษาสมบติัครอบครัว
แลว้นาํเสนอผลงานหนา้ชั้นเรียน

4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 3 เร่ือง
การใชแ้ละดูแลรักษาสมบติัครอบครัว หรือใหน้กัเรียนพิจารณาภาพของมีค่า ยานพาหนะ และ
คอมพิวเตอร์ แลว้ร่วมกนัอภิปรายหลกัในการใชแ้ละดูแลรักษาสมบติัครอบครัว และบนัทึกผล

5. นักเรียนแบ่งกลุ่ม (กลุ่มเดิม แต่ละกลุ่มส่งตัวแทนสาธิตการใช้และดูแลรถจักรยานหรือ
คอมพิวเตอร์

6. นกัเรียนร่วมกนัประเมินผล แลว้คดัเลือกกลุ่มท่ีสาธิตไดดี้ท่ีสุดและกลุ่มท่ีควรปรับปรุงแกไ้ข
7. นกัเรียนศึกษาเร่ือง การใชแ้ละดูแลรักษาสมบติัครอบครัว จากส่ือการเรียนรู้ การงานอาชีพและ

เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 8. ครูเสริมความรู้อาเซียนเกีย่วกบัธนาคารในประเทศสมาชิกอาเซียน เช่น ธนาคารไทยท่ีมสีาขา
ในประเทศลาว ได้แก่ ธนาคารกรุงเทพ ธนาคารไทยพาณิชย์ และธนาคารกรุงไทย

ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนร่วมกนัอภิปรายสรุปเร่ือง การใชแ้ละดูแลรักษาสมบติัครอบครัว
2. ครูมอบหมายงานให้นักเรียนไปสํารวจวิธีการใช้และดูแลรักษาสมบัติส่วนรวม แล้วบันทึกผล

และให้นักเรียนต้ังคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนเล่าประสบการณ์การใชแ้ละดูแลรักษาสมบติัครอบครัวใหเ้พื่อน ๆ ฟัง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  99

2. นกัเรียนสมัภาษณ์เพ่ือนของตนเองเก่ียวกบัการใชแ้ละดูแลรักษาสมบติัครอบครัว แลว้สรุปผล
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 33
เตรียมตวัสมัภาษณ์

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนรู้จกัใชแ้ละดูแลรักษาสมบติัครอบครัวอยา่งถูกวิธี

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

1) นกัเรียนคน้ควา้ขอ้มูลเก่ียวกบัการใชแ้ละดูแลสมบติัครอบครัว แลว้ทาํรายงาน
2) นกัเรียนสาํรวจสมบติัครอบครัว พร้อมกบับอกวธีิการใชแ้ละดูแลรักษา แลว้บนัทึกผล

2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
นกัเรียนเขียนบนัทึกการใชแ้ละดูแลรักษาสมบติัครอบครัว แลว้ใหผู้ป้กครองตรวจบนัทึก

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การใชแ้ละดูแลรักษาสมบติัครอบครัว
2. ส่ือโทรทศัน์ เช่น รายการสาํหรับเดก็ รายการเก่ียวกบัครอบครัว
3. ส่ืออินเทอร์เน็ต
4. ภาพของมีค่า ยานพาหนะ และคอมพิวเตอร์
5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  100

10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล__
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  101

แผนการจัดการเรียนรู้ที ่14
การใช้และดูแลรักษาสมบัติส่วนรวม

1. สาระสําคัญ

สมบติัส่วนรวมเป็นส่ิงของท่ีใชร่้วมกนัทุกคน ไม่ใช่ของบุคคลใดบุคคลหน่ึง ไดแ้ก่ ส่ิงของท่ีเป็น
สาธารณะ เช่น กาํแพง ตูโ้ทรศพัท์ ถงัขยะ โต๊ะ เกา้อ้ี ห้องนํ้ า เป็นตน้ ทุกคนมีหน้าท่ีช่วยกนัดูแลรักษา
สมบติัส่วนรวมใหค้งสภาพดี และใชง้านไดย้าวนานและคุม้ค่า
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. บอกวิธีการใชแ้ละอธิบายเหตุผลในการดูแลรักษาสมบติัส่วนรวมได ้(K)
2. มีมารยาทและมีเจตคติท่ีดีต่อการใชแ้ละดูแลรักษาสมบติัส่วนรวม (A)
3. ใชแ้ละดูแลรักษาสมบติัส่วนรวมไดอ้ยา่งเหมาะสม (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการพดูนาํเสนอผลงาน
 และการตอบคาํถาม
2. ตรวจบนัทึกผลการวิเคราะห์
 สถานการณ์
3. ตรวจเอกสารรายงาน

1. สงัเกตความตั้งใจทาํงาน
2. สงัเกตการมีมารยาทในการ
 ทาํกิจกรรม
3. สงัเกตความเตม็ใจในการดูแล
 รักษาสมบติัส่วนรวม

1. สงัเกตพฤติกรรมการทาํงาน
 กลุ่ม
2. สงัเกตพฤติกรรมการใชแ้ละ
 ดูแลรักษาสมบติัส่วนรวม

5. สาระการเรียนรู้
การใชแ้ละดูแลรักษาสมบติัส่วนรวม

สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
หน่วยการเรียนรู้ที ่3 รู้จกัใช้ รู้จกัรักษา เวลา 1 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  102

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การพดูนาํเสนอ การเขียนคาํขวญั
คณิตศาสตร์ การนาํเสนอขอ้มลูเป็นตาราง
วิทยาศาสตร์ การเปล่ียนแปลงของอากาศท่ีมีผลต่อสมบติัส่วนรวม
สงัคมศึกษาฯ การปฏิบติัตนเป็นพลเมืองดี หนา้ท่ีในการดูแลรักษา
 สมบติัส่วนรวม
สุขศึกษาฯ การดูแลสมบติัส่วนรวมเพื่อความปลอดภยัในชีวิต
ศิลปะ สมบติัส่วนรวมท่ีแสดงถึงศิลปะไทย
ภาษาต่างประเทศ ศึกษาคาํศพัทเ์ก่ียวกบัสมบติัส่วนรวม

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. นกัเรียนเขียนช่ือส่ิงของท่ีเป็นสมบติัส่วนรวมใหม้ากท่ีสุด
2. นักเรียนร่วมกันแสดงความคิดเห็นเก่ียวกับส่ิงของต่าง ๆ ภายในโรงเรียนท่ีจดัเป็นสมบัติ

ส่วนรวม แลว้สรุปผล
ขั้นท่ี 2 ขั้นสอน
1. ครูตรวจบนัทึกผลการสาํรวจ/ให้นกัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย

ใหท้าํ
2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 3 เร่ือง

การดูแลรักษาสมบติัส่วนรวม หรือใหน้กัเรียนดูวีซีดีหรือดีวีดีเก่ียวกบัการใชแ้ละดูแลรักษาสมบติัส่วนรวม
แลว้ร่วมกนัอภิปรายสรุป

3. นกัเรียนอาสาสมคัรเล่าประสบการณ์เก่ียวกบัการใชแ้ละดูแลรักษาสมบติัส่วนรวม
4. นักเรียนแต่ละกลุ่มวิเคราะห์สถานการณ์ต่อไปน้ี “ถา้นักเรียนพบเห็นสมบติัส่วนรวมชาํรุด

เสียหายหรือถูกทาํลาย นกัเรียนจะปฏิบติัอยา่งไร” สรุปผล แลว้นาํเสนอผลงานหนา้ชั้นเรียน
5. นกัเรียนศึกษาเร่ือง การใชแ้ละดูแลรักษาสมบติัส่วนรวม จากส่ือการเรียนรู้ การงานอาชีพและ

เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
6. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน คน้หาขอ้มูลเก่ียวกบัสมบติัส่วนรวม แลว้ทาํรายงาน
7. นกัเรียนแบ่งกลุ่ม (กลุ่มเดิม) ช่วยกนัคิดคาํขวญัเก่ียวกบัการใชแ้ละดูแลรักษาสาธารณสมบติั

ส่วนรวม แลว้นาํเสนอผลงานหนา้ชั้นเรียน
8. นกัเรียนช่วยกนัคดัเลือกคาํขวญัท่ีดีท่ีสุด แลว้นาํไปติดท่ีป้ายนิเทศ
9. ครูนําแนวคิดปรัชญาเศรษฐกจิพอเพยีงด้านความมเีหตุผลมาบูรณาการ โดยให้นักเรียนร่วมกัน

วเิคราะห์เหตุผลการใช้และดูแลรักษาสมบัตส่ิวนรวม แล้วสรุปผล
ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนแบ่งกลุ่ม เขียนสรุปเร่ือง การใชแ้ละดูแลรักษาสมบติัส่วนรวมเป็นขอ้ ๆ
2. ครูมอบหมายงานให้นักเรียนไปวางแผนดัดแปลงเส้ือผ้าท่ีชํารุดของตนเอง แล้วบันทึกผล และ

ให้นักเรียนต้ังคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  103

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาํรวจสมบติัส่วนรวมในโรงเรียน แลว้จดบนัทึกพร้อมบอก

วิธีการใชแ้ละดูแลรักษาสมบติัส่วนรวมนั้น ๆ
2. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมอง สร้างแผนท่ีความคิดเก่ียวกบัการดูแลรักษา

สมบติัส่วนรวม
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 35
สมบติัส่วนรวมในโรงเรียน และกิจกรรมท่ี 36 แผน่พบัขอ้มูล

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนสามารถใชแ้ละดูแลรักษาสมบติัส่วนรวมไดอ้ยา่งเหมาะสม

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
1) นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนทาํความสะอาดและซ่อมแซมสมบติัส่วนรวมใน

โรงเรียนตามกระบวนการทาํงาน
2) นกัเรียนร่วมกนัแสดงละครเก่ียวกบัการใชแ้ละดูแลรักษาสมบติัส่วนรวม
2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
นกัเรียนแบ่งกลุ่ม กลุ่มละ 3 คน จดัทาํสมุดภาพเก่ียวกบัสมบติัส่วนรวม

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น ส่ิงของท่ีเป็นสาธารณะ
2. ส่ือโทรทศัน์ เช่น รายการข่าว รายการจิตอาสาเพ่ือสงัคม รายการอนุรักษส่ิ์งแวดลอ้ม
3. ส่ืออินเทอร์เน็ต วีซีดี หรือดีวีดีเก่ียวกบัสมบติัส่วนรวม
4. ภาพสมบติัของส่วนรวม
5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน ชุมชน สวนสาธารณะ
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ เจา้หนา้ท่ีท่ีดูแลสมบติัส่วนรวม
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  104

10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา___
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้___
 __

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  105

แผนการจัดการเรียนรู้ที ่15
การใช้และการดดัแปลงเส้ือผ้า

1. สาระสําคัญ

เส้ือผา้มีความจาํเป็นสําหรับทุกคน เราควรเลือกใชเ้ส้ือผา้ให้เหมาะสมกบัสภาพเศรษฐกิจ โดย
ดูแลรักษาเส้ือผา้ให้ใชไ้ดย้าวนาน เพ่ือช่วยครอบครัวประหยดัรายจ่าย ซ่ึงวิธีการใชเ้ส้ือผา้แบบประหยดั
สามารถทาํไดห้ลายวิธี เช่น การนาํเส้ือผา้ของพ่ีท่ีใส่ไม่ไดแ้ลว้ไปให้นอ้งใส่แทน การตดัเยบ็เส้ือผา้ใส่เอง
การดดัแปลงเส้ือผา้แบบเก่าหรือชาํรุดใหเ้ป็นเส้ือแบบใหม่
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลในการใชเ้ส้ือผา้แบบประหยดัได ้(K)
2. บอกขั้นตอนและวธีิการดดัแปลงเส้ือผา้ได ้(K)
3. ทาํงานดว้ยความประณีตและมีความคิดสร้างสรรค ์(A)
4. ปฏิบติัการดดัแปลงเส้ือผา้ตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการการตอบคาํถาม
 และการแสดงความคิดเห็น
2. ตรวจผลงานการดดัแปลง
 เส้ือผา้
3. ตรวจการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตพฤติกรรมการทาํงาน
 ดว้ยความประณีตเรียบร้อย
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรมและค่านิยม

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้นอยา่งมีมารยาท
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
หน่วยการเรียนรู้ที ่3 รู้จกัใช้ รู้จกัรักษา เวลา 2 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  106

5. สาระการเรียนรู้
1. การใชเ้ส้ือผา้
2. การดดัแปลงเส้ือผา้

6. แนวทางบูรณาการ
ภาษาไทย การอธิบาย การเขียนสรุป การแสดงความคิดเห็น
วิทยาศาสตร์ วสัดุท่ีนาํมาตกแต่งเส้ือผา้
สงัคมศึกษาฯ การใชเ้ส้ือผา้อยา่งประหยดัและแสดงวฒันธรรมทอ้งถ่ิน
สุขศึกษาฯ การใชเ้วลาวา่งใหเ้ป็นประโยชน ์
ศิลปะ การออกแบบเส้ือผา้ การตกแต่งเส้ือผา้ใหส้วยงาม
ภาษาต่างประเทศ การเขียนบทสนทนาเก่ียวกบัการดดัแปลงเส้ือผา้

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
นกัเรียนอาสาสมคัรเล่าประสบการณ์เก่ียวกบัการใชเ้ส้ือผา้แบบประหยดั แลว้ร่วมกนัสนทนา
ขั้นท่ี 2 ขั้นสอน
ช่ัวโมงท่ี 1 (การใช้เส้ือผ้า)
1. ครูตรวจบันทึกผลการปฏิบัติงาน/ให้นักเรียนนําคําถามมาร่วมกันสนทนาเก่ียวกับงานท่ี

มอบหมายใหท้าํ
2. นกัเรียนร่วมกนัแสดงความคิดเห็นเก่ียวกบัการใชเ้ส้ือผา้อยา่งประหยดั แลว้อภิปรายสรุป
3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง

วิธีการดดัแปลงเส้ือผา้ หรือให้นกัเรียนพิจารณาภาพการดดัแปลงเส้ือผา้ เช่น การตดัให้สั้น การต่อให้ยาว
การเปล่ียนสดัส่วน การแกไ้ขบางส่วน แลว้ร่วมกนัแสดงความคิดเห็น

4. นักเรียนศึกษาเร่ือง การดัดแปลงเส้ือผา้ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 แลว้บนัทึกความรู้

5. นกัเรียนร่วมกนัวิเคราะห์ขั้นตอนการดดัแปลงเส้ือผา้ แลว้บนัทึก
6. ครูเสริมความรู้อาเซียนเกีย่วกบัการแต่งกายในประเทศสมาชิกอาเซียน เช่น ชาวกมัพูชาส่วน

ใหญ่จะแต่งกายร่วมสมัย โดยสวมใส่เส้ือยดืและกางเกงยีน สําหรับวนัสําคญัหรือเทศกาลต่าง ๆ จะสวมใส่
ผ้าทอมือ เรียกว่า ซัมปอต (Sompot)

ช่ัวโมงท่ี 2 (การดัดแปลงเส้ือผ้า)
1. ครูสาธิตวิธีการดัดแปลงเส้ือแบบมีปกเป็นเส้ือคอวีให้นักเรียนดู พร้อมกับเปิดโอกาสให้

นกัเรียนซกัถามปัญหา
 2. นกัเรียนศึกษาวิธีการดดัแปลงเส้ือแบบมีปกเป็นเส้ือแบบคอวีจากหนงัสือเรียน รายวิชาพ้ืนฐาน
การงานอาชีพและเทคโนโลย ีป. 5 หรือแหล่งการเรียนรู้ต่าง ๆ เช่น หอ้งสมุด อินเทอร์เน็ต

3. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาธิตวิธีการดดัแปลงเส้ือผา้ 1 วิธี และร่วมกนัสังเกตว่า
เพ่ือนทาํถูกวิธีหรือไม่ มีส่ิงใดตอ้งแกไ้ขปรับปรุงบา้ง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  107

4. นกัเรียนแต่ละกลุ่มวิเคราะห์ความจาํเป็นและประโยชน์ในการดดัแปลงเส้ือผา้ บนัทึกผล แลว้
นาํเสนอผลงานหนา้ชั้นเรียน
 5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 1 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้ เวลา
10 นาที

ขั้นท่ี 3 ขั้นสรุป
1. นักเรียนร่วมกันสรุปความรู้เก่ียวกับการใช้เส้ือผา้และดัดแปลงเส้ือผา้โดยเขียนเป็นแผนท่ี

ความคิด
2. ครูมอบหมายงานให้นักเรียนไปศึกษาเนือ้หาในหน่วยการเรียนรู้ท่ี 4 งานช่างชวนคดิ

งานประดิษฐ์ชวนมอง เพือ่จัดการเรียนรู้คร้ังต่อไป
ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ระดมสมอง เขียนแผนท่ีความคิดเก่ียวกบัการเลือกใชเ้ส้ือผา้

แบบประหยดั แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. นกัเรียนแบ่งกลุ่มวางแผนดดัแปลงเส้ือผา้ตามกระบวนการทาํงาน 1 วิธี ลงมือปฏิบติังาน แลว้

นาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 37
ศึกษาและทดลองดดัแปลงเส้ือผา้ กิจกรรมท่ี 38 วางแผนดดัแปลงเส้ือผา้ กิจกรรมท่ี 39 รู้จกัใช ้รู้จกัรักษา
ดว้ยโครงงาน กิจกรรมท่ี 40 การประยกุตใ์ชใ้นชีวิตประจาํวนั และกิจกรรมท่ี 41 คิดคน้คาํตอบ

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนนาํความรู้ไปใชใ้นการดดัแปลงเส้ือผา้ของตนเองและสมาชิกในครอบครัว

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
1) นกัเรียนคน้หาขอ้มูลเก่ียวกบัการดดัแปลงเส้ือผา้เพ่ิมเติม แลว้นาํมาสาธิตใหเ้พ่ือน ๆ ดู
2) นกัเรียนแบ่งกลุ่ม กลุ่มละ 3 คน สัมภาษณ์ผูท่ี้ประกอบอาชีพออกแบบตกแต่งเส้ือผา้เก่ียวกบั

หลกัการดดัแปลงเส้ือผา้ สรุปผลการสมัภาษณ์ แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
นักเรียนช่วยผู ้ปกครองดัดแปลงเส้ือผ้าของตนเองท่ีไม่ใช้แล้วให้สวยงาม บันทึกผลการ

ปฏิบติังาน แลว้นาํวธีิการดดัแปลงมาสาธิตใหเ้พ่ือน ๆ ดู
9. ส่ือ/แหล่งการเรียนรู้

1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การออกแบบตกแต่งเส้ือผา้
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการออกแบบตกแต่งเส้ือผา้
3. ส่ืออินเทอร์เน็ต
4. ภาพการดดัแปลงเส้ือผา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  108

5. วสัดุอุปกรณ์ในการดดัแปลงเส้ือผา้
6. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน ร้านตดัเส้ือ สถาบนัออกแบบเส้ือผา้
7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ ช่างตดัเยบ็เส้ือผา้ นกัออกแบบและตกแต่งเส้ือผา้
8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
9. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ี ป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 11. คู่มือการสอน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้___
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน__
 เหตุผล__
4. การปรับปรุงแผนการจดัการเรียนรู้___

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  109

หน่วยการเรียนรู้ที ่4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง

เวลา 13 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

ความ รู้
1. การใชแ้ละบาํรุงรักษาของใช ้
 ในบา้น
2. การซ่อมแซมของใชใ้นบา้น
3. การประดิษฐข์องใชจ้ากวสัดุ
 เหลือใชใ้นทอ้งถ่ิน
4. การประดิษฐข์องตกแต่งจาก
 วสัดุเหลือใชใ้นทอ้งถ่ิน

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความคิดสร้างสรรค ์

ทกัษะ / กระบวนการ
1. ทกัษะกระบวนการทาํงาน
2. ทกัษะการจดัการ
3. ทกัษะการทาํงานกลุ่ม
4. ทกัษะการใชว้สัดุ อุปกรณ์
 และเคร่ืองมือ

ภาระงาน/ช้ินงาน
1. สาธิตการใช ้บาํรุงรักษา และ
 ซ่อมแซมของใชใ้นบา้น
2. แผนท่ีความคิดสรุปความรู้
3. ซ่อมแซมของใชใ้นบา้น
4. ประดิษฐข์องใชแ้ละของตกแต่ง
 จากวสัดุเหลือใชใ้นทอ้งถ่ิน
5. สาํรวจงานประดิษฐข์องใช ้
 และของตกแต่งจากวสัดุเหลือใช ้
 ในทอ้งถ่ิน

งานช่างชวนคดิ
งานประดษิฐ์ชวนมอง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  110

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี
 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)
ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1. การใชข้องใชใ้นบา้นควรใชใ้หถู้กวิธี เม่ือเกิด
 ชาํรุดหรือเสียหายควรหาวิธีการซ่อมแซมดว้ย
 ตนเอง เพ่ือประหยดัรายจ่าย
2. การประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุ
 เหลือใชใ้นทอ้งถ่ินเป็นการนาํเศษวสัดุมาใช ้
 ใหเ้กิดประโยชนแ์ละช่วยประหยดัค่าใชจ่้าย
 ของครอบครัว

คาํถามสําคญัท่ีทําให้เกดิความเข้าใจท่ีคงทน
– การใชแ้ละบาํรุงรักษาของใชใ้นบา้นมีวิธีการ
 อยา่งไร
– การซ่อมแซมของใชใ้นบา้นมีประโยชนอ์ยา่งไร
– การนาํเศษวสัดุมาทาํงานประดิษฐมี์ผลดีอยา่งไร
– การประดิษฐข์องใชแ้ละของตกแต่งมีหลกัการ
 อยา่งไร

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. ผลิตภณัฑ ์พลาสติก เซรามิก มาตรฐาน สายย ู
 อคัคีภยั สนิม ปลัก๊ไฟ สกรูว ตุ๊ดตู่ ฟลอร่าเทป
 ป่านศรนารายณ์
2. การซ่อมแซมของใชใ้นบา้น เช่น เตารีดไฟฟ้า
 หมอ้หุงขา้วไฟฟ้า สายยปูระตู เป็นการศึกษา
 วิธีการซ่อมแซมของใชใ้นบา้นใหส้ามารถ
 นาํกลบัมาใชไ้ดอี้กคร้ัง โดยปฏิบติัตามขั้นตอน
 ของกระบวนการทาํงาน
3. การประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุ
 เหลือใชใ้นทอ้งถ่ินตอ้งปฏิบติัตามลาํดบัขั้นตอน
 ของกระบวนการทาํงาน ไดแ้ก่ การวางแผน
 การปฏิบติังาน การตรวจสอบผลงาน และการ
 ปรับปรุงแกไ้ข แลว้จึงนาํผลงานไปใชป้ระโยชน์

ทักษะ/ความสามารถของนักเรียนท่ีนําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1. บอกเหตุผลการใชแ้ละบาํรุงรักษาของใชใ้นบา้น
2. อธิบายวิธีการใชแ้ละบาํรุงรักษาของใชใ้นบา้นได ้
3. ซ่อมแซมของใชใ้นบา้นตามกระบวนการทาํงาน
4. บอกเหตุผลการประดิษฐข์องใชแ้ละของตกแต่ง
 จากวสัดุเหลือใชใ้นทอ้งถ่ิน
5. อธิบายวิธีการประดิษฐข์องใชแ้ละของตกแต่ง
 จากวสัดุเหลือใชใ้นทอ้งถ่ินได ้
6. ประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุเหลือใช ้
 ในทอ้งถ่ินตามกระบวนการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  111

ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ซ่ึงเป็นหลกัฐานที่แสดงว่านักเรียนมผีลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ

– ศึกษาคน้ควา้ขอ้มูลการใช ้บาํรุงรักษา และซ่อมแซมของใชใ้นบา้น
– รวมกลุ่มระดมสมองสรุปผลดีของการซ่อมแซมของใชใ้นบา้นดว้ยตนเอง
– วางแผนการซ่อมแซมของใชใ้นบา้นและปฏิบติังานตามแผน
– วางแผนประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
– สาํรวจงานประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
– ออกแบบและประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ินตามขั้นตอนของ
 กระบวนการทาํงาน
– บนัทึกผลการปฏิบติังานประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
– จดันิทรรศการแสดงผลงานการประดิษฐข์องใชแ้ละของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน

2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
 วธีิการประเมนิผลการเรียนรู้
 – การอภิปราย
 – การตรวจผลงาน
 – การสรุปผลและนาํเสนอผลงาน
 – การทดสอบ
 – การฝึกปฏิบติัระหวา่งเรียน
 – การประเมินตนเองของนกัเรียน

 เคร่ืองมอืประเมนิผลการเรียนรู้
 – แบบบนัทึกผลการอภิปราย
 – แบบบนัทึกความรู้
 – แบบประเมินผลงาน
 – แบบทดสอบก่อนเรียนและหลงัเรียน
 – แบบทดสอบประจาํหน่วยการเรียนรู้
 – ใบกิจกรรม/ใบงาน
 – แบบประเมินดา้นคุณธรรม จริยธรรม
 และค่านิยม
 – แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
 – ความสามารถในการอธิบายความรู้เก่ียวกบัการทาํงานช่างและงานประดิษฐใ์หผู้อ่ื้นเขา้ใจ
 – การทาํงานตามกระบวนการทาํงาน
 – การสงัเกต การฝึกปฏิบติั และการสรุปผล
 – พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
 – มีเจตคติท่ีดีต่อการทาํงาน มีความรับผดิชอบ ความประหยดั ความประณีต ความคิดสร้างสรรค ์และ
 มีมารยาทในการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  112

ขั้นที่ 3 แผนการจัดการเรียนรู้
แผนการจดัการเรียนรู้ท่ี 16 การใชแ้ละบาํรุงรักษาของใชใ้นบา้น 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 17 การซ่อมแซมของใชใ้นบา้น (เคร่ืองใชไ้ฟฟ้า) 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 18 การซ่อมแซมของใชใ้นบา้น (สายยปูระตู) 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 19 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน 2 ชัว่โมง
 (หมวกจากกล่องนม)
แผนการจดัการเรียนรู้ท่ี 20 การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน (กล่องใส่สบู่) 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 21 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน 2 ชัว่โมง
 (โครงเคร่ืองแขวน)
แผนการจดัการเรียนรู้ท่ี 22 การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน 2 ชัว่โมง
 (ดอกสารภีจากเปลือกขา้วโพด)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  113

แผนการจัดการเรียนรู้ที ่16
การใช้และบํารุงรักษาของใช้ในบ้าน

1. สาระสําคัญ

ของใชใ้นบา้นมีมากมายหลายชนิดทั้งเคร่ืองใชไ้ฟฟ้าและผลิตภณัฑท่ี์ทาํจากวสัดุต่าง ๆ เช่น ไม ้
พลาสติก โลหะ ผา้ ซ่ึงของใช้แต่ละชนิดมีหลกัการทาํงานและวิธีการใช้แตกต่างกนั เราควรใช้ของใช ้
ในบา้นใหเ้หมาะสมและดูแลรักษาอยา่งสมํ่าเสมอ
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลในการใชแ้ละบาํรุงรักษาของใชใ้นบา้นได ้(K)
2. มีจิตสาํนึกในการใชแ้ละบาํรุงรักษาของใชใ้นบา้นแบบประหยดัพลงังาน (A)
3. มีทกัษะในการใชแ้ละบาํรุงรักษาของใชใ้นบา้น (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรมจริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 การอธิบาย และการอภิปราย
2. ตรวจแผนการใชแ้ละ
 บาํรุงรักษาของใชใ้นบา้น
3. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตความพอใจในขณะ
 ปฏิบติักิจกรรม
2. สงัเกตพฤติกรรมการใช ้
 และบาํรุงรักษาของใชใ้นบา้น
 อยา่งประหยดัพลงังาน

1. สงัเกตพฤติกรรมการ
 วางแผนงานร่วมกบัเพ่ือน
2. สงัเกตพฤติกรรมการใชแ้ละ
 บาํรุงรักษาของใชใ้นบา้น
3. สงัเกตทกัษะการคน้ควา้
 และการรวบรวมขอ้มูล

5. สาระการเรียนรู้
การใชแ้ละบาํรุงรักษาของใชใ้นบา้น

สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
หน่วยการเรียนรู้ที ่ 4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง เวลา 2 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  114

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การอธิบาย การอภิปราย
คณิตศาสตร์ การจาํแนกขอ้มูลของใชใ้นบา้น การนาํเสนอขอ้มลู
วิทยาศาสตร์ คุณสมบติัของวสัดุท่ีใชผ้ลิตของใชใ้นบา้น
สงัคมศึกษาฯ ของใชใ้นบา้นท่ีแสดงถึงวฒันธรรมไทย
สุขศึกษาฯ การใชข้องใชใ้นบา้นอยา่งปลอดภยั
ศิลปะ การออกแบบของใชใ้นบา้น
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัของใชใ้นบา้น

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 4 เร่ือง

แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสําหรับครู แลว้ให้นกัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที

2. นกัเรียนแบ่งกลุ่มเป็น 2 กลุ่ม ให้เล่นเกม บอกช่ือของใชใ้นบา้น กลุ่มใดบอกช่ือไดม้ากท่ีสุดเป็น
ฝ่ายชนะ

ขั้นท่ี 2 ขั้นสอน
ช่ัวโมงท่ี 1 (ประเภทของของใช้ในบ้าน)
1. ครูถามคาํถามเก่ียวกับงานท่ีมอบหมายให้นักเรียนไปศึกษาเน้ือหาในหน่วยการเรียนรู้ท่ี 3

รู้จกัใช้ รู้จกัรักษา (ซ่ึงมอบหมายในชั่วโมงสุดท้ายของการเรียนการสอนหน่วยการเรียนรู้ท่ี 2 คาํถาม
เช่ือมโยงสู่บทเรียนต่อไป)

2. นักเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ระดมสมองช่วยกันแยกประเภทของของใช้ในบ้านและ
สรุปผล

3.นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน พิจารณาภาพผลิตภณัฑเ์คร่ืองใชไ้ฟฟ้าท่ีทาํจากไม ้พลาสติก
โลหะ และผา้ แลว้วเิคราะห์หลกัการใชแ้ละบาํรุงรักษา

4. นกัเรียนศึกษาเร่ือง การใชแ้ละบาํรุงรักษาของใชใ้นบา้น จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5

ช่ัวโมงท่ี 2 (การใช้และดูแลรักษาของใช้ในบ้าน)
1. ครูสาธิตการใชแ้ละบาํรุงรักษาของใชใ้นบา้นใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
2. นักเรียนแบ่งกลุ่ม กลุ่มละ 5 คนวางแผนและสาธิตวิธีการใช้และบาํรุงรักษาของใช้ในบ้าน

1 ประเภท แลว้นาํเสนอผลงานหนา้ชั้นเรียน
3. นกัเรียนช่วยกนัคดัเลือกกลุ่มท่ีสาธิตไดดี้ท่ีสุด แลว้ใหอ้อกมาอธิบายสรุป
4. นกัเรียนแต่ละกลุ่มร่วมกนัวิเคราะห์เหตุผลการใชแ้ละบาํรุงรักษาของใชใ้นบา้น แลว้นาํเสนอ

ผลงานหนา้ชั้นเรียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  115

5. ครูเสริมความรู้อาเซียนเกีย่วกบัผลติภณัฑ์จากไม้ในประเทศสมาชิกอาเซียน เช่น ประเทศลาว
เป็นประเทศสมาชิกอาเซียนท่ีส่งออกไม้สัก ไม้แดง และไม้แปรรูปไปจําหน่ายในประเทศท่ีผลติผลิตภัณฑ์
จากไม้

ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมองสรุปความรู้เร่ือง การใชแ้ละบาํรุงรักษาของใช ้

ในบา้น บนัทึกผล แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. ครูมอบหมายงานให้นักเรียนไปสํารวจของใช้ในบ้านท่ีชํารุด แล้วบันทึกผล และให้นักเรียน ตั้ง

คาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนจบัคู่กบัเพ่ือน ศึกษาคน้ควา้เก่ียวกบัวิธีการใชแ้ละบาํรุงรักษาของใชใ้นบา้น กลุ่มละ 1

ชนิด แลว้เขียนสรุป
2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน อภิปรายเก่ียวกบัการใชแ้ละบาํรุงรักษาของใชใ้นบา้นอย่าง

ประหยดัพลงังาน แลว้บนัทึก
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 42
สาํรวจของใชใ้นบา้น

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนรู้จกัใชแ้ละบาํรุงรักษาของใชใ้นบา้นไดต้ามวิธีการท่ีศึกษา

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นกัเรียนสมัภาษณ์เพ่ือน ๆ เก่ียวกบัการใชแ้ละบาํรุงรักษาของใชใ้นบา้น แลว้บนัทึก
2) นกัเรียนจดัทาํสมุดภาพของใชใ้นบา้น พร้อมกบับอกวิธีการใชแ้ละดูแลรักษา

2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
นกัเรียนเขียนบนัทึกการใชแ้ละบาํรุงรักษาของใชใ้นบา้น แลว้ใหผู้ป้กครองตรวจบนัทึก

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น การใชแ้ละบาํรุงรักษาของใชใ้นบา้น เคร่ืองใชไ้ฟฟ้า
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการใชแ้ละบาํรุงรักษาของใชใ้นบา้น
3. ภาพของใชใ้นบา้น วสัดุอุปกรณ์ท่ีใชใ้นการสาธิต
4. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน ชุมชน
5. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ ช่างไฟฟ้า
6. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
7. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา

พานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  116

8. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั

9. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 10. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  117

แผนการจัดการเรียนรู้ที ่17
การซ่อมแซมของใช้ในบ้าน (เคร่ืองใช้ไฟฟ้า)

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่4 งานช่างชวนคดิ งานประดิษฐ์ชวนมอง เวลา 2 ช่ัวโมง

1. สาระสําคัญ

ของใช้ในบา้นท่ีเป็นเคร่ืองใช้ไฟฟ้าเม่ือใช้งานไปนาน ๆ อาจมีการชาํรุด เสียหายเป็นบางส่วน
การซ่อมแซมในส่วนท่ีชาํรุดจะทาํใหส้ามารถนาํเคร่ืองใชไ้ฟฟ้ากลบัมาใชป้ระโยชนไ์ดอี้ก
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลและวิธีการซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้นได ้(K)
2. ทาํงานดว้ยความรับผดิชอบ ประณีต ประหยดั และมีมารยาท (A)
3. ซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้นตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ / กระบวนการ (P)

1. สงัเกตการตอบคาํถาม การ
 แสดงความคิดเห็น และการ
 วิเคราะห์สาเหตุ
2. ตรวจผลงานการซ่อมแซม
 เคร่ืองใชไ้ฟฟ้า
3. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความสนใจเรียน
2. สงัเกตความประหยดั ความ
 ประณีต และการมีมารยาท
 ในการทาํงาน
3. สงัเกตความมุ่งมัน่ในการ
 ซ่อมแซมเคร่ืองใชไ้ฟฟ้า
 ในบา้น

1. สงัเกตพฤติกรรมการทาํงาน
 กลุ่ม
2. สงัเกตพฤติกรรมการทาํงาน
 ตามลาํดบัขั้นตอน
3. สงัเกตทกัษะการซ่อมแซม
 เคร่ืองใชไ้ฟฟ้าในบา้น

5. สาระการเรียนรู้
การซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  118

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การวเิคราะห์สาเหตุ การแสดงความคิดเห็น
คณิตศาสตร์ การเก็บรวบรวมขอ้มูล สถิติเบ้ืองตน้
วิทยาศาสตร์ ตวันาํไฟฟ้า การนาํความร้อน พลงังานไฟฟ้า
สุขศึกษาฯ ความปลอดภยัในการซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้น
ศิลปะ การวาดภาพระบายสี การจดัป้ายนิเทศ
ภาษาต่างประเทศ บทสนทนาเก่ียวกบัการซ่อมแซมเคร่ืองใชไ้ฟฟ้า

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. นกัเรียนร่วมกนัแสดงความคิดเห็นเก่ียวกบัเร่ืองต่อไปน้ี
 1) ถา้หากไม่มีการบาํรุงรักษาเคร่ืองใชไ้ฟฟ้าในบา้น หรือใชเ้คร่ืองใชไ้ฟฟ้าในบา้นไม่ถูกวิธี

จะเกิดอะไรข้ึน
 2) ถา้เคร่ืองใชไ้ฟฟ้าในบา้นชาํรุดนกัเรียนจะทาํอยา่งไร
2. นกัเรียนอภิปรายสรุปและบนัทึกผล
ขั้นท่ี 2 ขั้นสอน
ช่ัวโมงท่ี 1 (การซ่อมแซมเตารีดไฟฟ้า)
1. ครูตรวจบนัทึกผลการสาํรวจ/ให้นกัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย

ใหท้าํ
2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 4 เร่ือง

การซ่อมแซมเคร่ืองใชไ้ฟฟ้า หรือให้นกัเรียนดูวีซีดีหรือดีวีดีเก่ียวกบัการซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้น
แลว้ร่วมกนัอภิปรายสรุป
 3. ครูยกตวัอยา่งวสัดุอุปกรณ์ในการซ่อมแซมเตารีดไฟฟ้า แลว้สาธิตวิธีการใชง้าน

4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วิเคราะห์สาเหตุการชาํรุดของเตารีดไฟฟ้า
 5. ครูสาธิตวิธีการซ่อมแซมเตารีดไฟฟ้า แลว้ใหน้กัเรียนฝึกปฏิบติั

ช่ัวโมงท่ี 2 (การซ่อมแซมหม้อหุงข้าวไฟฟ้า)
1. ครูเชิญช่างไฟฟ้าสาธิตวิธีการซ่อมแซมหมอ้หุงขา้วไฟฟ้าใหน้กัเรียนดู

 2. ครูสาธิตวิธีการซ่อมแซมหมอ้หุงขา้วไฟฟ้าใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
3. นักเรียนแบ่งกลุ่ม (กลุ่มเดิม) วิเคราะห์สาเหตุการชาํรุดของหมอ้หุงขา้วไฟฟ้า โดยเขียนเป็น

แผนท่ีความคิดหรือผงัมโนทศัน์
4. นกัเรียนศึกษาเร่ือง การซ่อมแซมเตารีดไฟฟ้าและหมอ้หุงขา้วไฟฟ้า จากส่ือการเรียนรู้ การงาน

อาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ี
ป. 5
 5. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ฝึกซ่อมแซมหมอ้หุงขา้วไฟฟ้าพร้อมกบัตรวจสอบผลการ
ทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  119

6. นกัเรียนแต่ละกลุ่มส่งตวัแทนออกมานาํเสนอผลการซ่อมแซมหนา้ชั้นเรียน
7. ครูนําแนวคิดปรัชญาของเศรษฐกิจพอเพียงด้านความมีเหตุผลมาบูรณาการ โดยให้นักเรียน

แต่ละกลุ่มเลือกสาเหตุท่ีคิดว่าสําคัญที่สุดท่ีทําให้เตารีดไฟฟ้าและหม้อหุงข้าวไฟฟ้าชํารุดมา กลุ่มละ
1 สาเหตุ แล้วหาวธีิป้องกนัและซ่อมแซมให้สามารถนํากลบัมาใช้ใหม่ได้อกี

ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียน แบ่งกลุ่ม กลุ่มละ 4–5 คน สรุปเร่ือง การซ่อมแซมเตารีดไฟฟ้าและหมอ้หุงขา้วไฟฟ้า
โดยเขียนเป็นแผนท่ีความคิดหรือผงัมโนทศันส์รุปความรู้

2. ครูมอบหมายงานให้นักเรียนไปสัมภาษณ์ช่างเกีย่วกบัการซ่อมแซมของใช้ในบ้าน แล้วบันทึก
ผล และให้นักเรียนตั้งคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นักเรียนแบ่งกลุ่ม กลุ่มละ 3 คน ระดมสมองสรุปผลดีของการซ่อมแซมเตารีดไฟฟ้าและ

หมอ้หุงขา้วไฟฟ้าดว้ยตนเอง แลว้บนัทึก
2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน วางแผนซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้น 1 ชนิด แลว้สรุปผล

 3. นกัเรียน ทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 43
ศึกษาหาความรู้

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนปฏิบติั การซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้นดว้ยตนเองโดยมีผูป้กครองใหค้าํแนะนาํ

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน จดัป้ายนิเทศเผยแพร่วิธีการซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้น
2) เชิญวิทยากรมาบรรยายความรู้เก่ียวกบัการซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้น

2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นักเรียนช่วยผูป้กครองซ่อมแซมเคร่ืองใช้ไฟฟ้าท่ีชาํรุดในบ้านของตนเองและบันทึกผล

การปฏิบติังาน
9. ส่ือ/แหล่งการเรียนรู้

1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น งานช่าง งานไฟฟ้า
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการซ่อมแซมเคร่ืองใชไ้ฟฟ้า
3. ภาพเคร่ืองใชไ้ฟฟ้า
4. วีซีดีหรือดีวีดีเก่ียวกบัการซ่อมแซมเคร่ืองใชไ้ฟฟ้าในบา้น
5. สถานท่ี เช่น บา้นของนกัเรียนโรงเรียน ร้านซ่อมแซมเคร่ืองใชไ้ฟฟ้า
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ ช่างไฟฟ้า
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  120

8. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั

9. แบบฝึกทกัษะ รายวิชาพ้ืนฐานการงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  121

แผนการจัดการเรียนรู้ที ่18
การซ่อมแซมของใช้ในบ้าน (สายยูประตู)

 สาระที ่ 1 การดํารงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่ 5
 หน่วยการเรียนรู้ท่ี 4 งานช่างชวนคดิ งานประดิษฐ์ชวนมอง เวลา 1 ช่ัวโมง

1. สาระสําคัญ

สายยปูระตูเป็นของใชใ้นบา้นท่ีทาํจากโลหะ เม่ือใชง้านเป็นเวลานานจะชาํรุดเสียหายเน่ืองจาก
สึกกร่อนหรือเป็นสนิม ซ่ึงการซ่อมแซมจะช่วยใหน้าํกลบัมาใชป้ระโยชนไ์ดอี้ก
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทใน การทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลและวิธีการซ่อมแซมสายยปูระตูได ้(K)
2. มีความประหยดัและเห็นความสาํคญัของการซ่อมแซมของใชใ้นบา้น (A)
3. ซ่อมแซมและเปล่ียนสายยปูระตูตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรมจริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการอธิบาย
2. ตรวจผลงานการซ่อมแซม
 สายยปูระตู
3. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความสนใจเรียน
2. สงัเกตความมุ่งมัน่ในการ
 ซ่อมแซมสายยปูระตู
3. สงัเกตพฤติกรรมการทาํงาน
 ดว้ยความประหยดั

1. สงัเกตทกัษะการใชอุ้ปกรณ์
 และเคร่ืองมือในการซ่อมแซม
 สายยปูระตู
2. สงัเกตทกัษะในการวางแผน
 ซ่อมแซมของใชใ้นบา้น

5. สาระการเรียนรู้
การซ่อมแซมสายยปูระตู

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  122

6. แนวทางบูรณาการ
ภาษาไทย การเล่าประสบการณ์ การอธิบาย การตอบคาํถาม
คณิตศาสตร์ การวดัระยะห่างในการทาํสายยปูระตู
วิทยาศาสตร์ วสัดุท่ีเป็นของแขง็ วสัดุท่ีเป็นตวันาํความร้อน
สงัคมศึกษาฯ ของใชใ้นบา้นท่ีสร้างสรรคจ์ากภมิูปัญญาทอ้งถ่ิน
สุขศึกษาฯ การเคล่ือนไหวร่างกายดว้ยการซ่อมแซมของใชใ้นบา้น
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัการซ่อมแซมสายยปูระตู

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. นักเรียนแบ่งกลุ่มออกเป็น 2 กลุ่ม แข่งขนักนัจดักลุ่มของใช้ในบา้น (ยกเวน้เคร่ืองใช้ไฟฟ้า)

กลุ่มใดจดัไดม้ากท่ีสุดเป็นฝ่ายชนะ
2. นกัเรียนอาสาสมคัรเล่าประสบการณ์การซ่อมแซมของใชใ้นบา้นใหเ้พ่ือน ๆ ฟัง
ขั้นท่ี 2 ขั้นสอน
1. ครูตรวจบนัทึกผลการสมัภาษณ์/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ี

มอบหมายใหท้าํ
2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 4 เร่ือง

การซ่อมแซมสายยปูระตู หรือใหน้กัเรียนพิจารณาภาพการซ่อมแซมสายยปูระตู แลว้ร่วมกนัสนทนา
3. ครูสาธิตการใชว้สัดุอุปกรณ์ในการซ่อมแซมสายยปูระตูอยา่งปลอดภยัใหน้กัเรียนดู
4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนซ่อมแซมสายยปูระตู แลว้เขียนเป็นแผนท่ีความคิด
5. นกัเรียนแต่ละกลุ่มสาธิตการซ่อมแซมสายยปูระตูพร้อมเปิดโอกาสใหเ้พ่ือน ๆ ซกัถามขอ้

สงสยั
6. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วิเคราะห์เหตุผลในการซ่อมแซมสายยปูระตู บนัทึกผล แลว้

นาํเสนอผลงานหนา้ชั้นเรียน
7. นกัเรียนศึกษาเร่ือง การซ่อมแซมสายยปูระตู จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี

สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 8. ครูนําแนวคดิปรัชญาของเศรษฐกจิพอเพยีงด้านเงือ่นไขคุณธรรม ได้แก่ ความระมดัระวงั มา
บูรณาการ โดยให้นักเรียนร่วมกนับอกวธีิการซ่อมแซมของใช้ในบ้านด้วยความปลอดภัย

ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนเขียนสรุปเร่ือง การซ่อมแซมสายยปูระตูส่งครู
2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง การประดิษฐ์หมวกจากกล่องนม จากหนังสือเรียน

รายวชิาพืน้ฐาน การงานอาชีพฯ ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคาํถามที่สงสัยคนละ 1 คําถาม
(เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  123

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน รวบรวมวิธีการซ่อมแซมของใชใ้นบา้น แลว้ทาํรายงาน

พร้อมภาพประกอบ
2. นกัเรียนวางแผนซ่อมแซมของใชใ้นบา้น 1 ชนิด

 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 44
ซ่อมแซมอยา่งง่าย และกิจกรรมท่ี 45 สมัภาษณ์ช่าง

ขั้นท่ี 5 ขั้นนําไปใช้
นักเรียนสํารวจของใช้ในบ้านท่ีชํารุดและนํามาซ่อมแซมด้วยตนเองหรือขอคาํแนะนําจาก

ผูป้กครอง
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 1) นกัเรียนแบ่งกลุ่ม กลุ่มละ 3 คน สัมภาษณ์ผูเ้ช่ียวชาญเก่ียวกบัการซ่อมแซมของใชใ้นบา้น

สรุปผล แลว้จดัทาํรายงาน
 2) นักเรียนสํารวจของใช้ในบ้านท่ีชํารุด แล้วศึกษาวิธีการซ่อมแซมและลงมือปฏิบัติตาม

กระบวนการทาํงาน
2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนจดัทาํสมุดบนัทึก “การซ่อมแซมของใชใ้นบา้น” โดยอธิบายวิธีการซ่อมแซมพร้อม

มีภาพประกอบ
9. ส่ือ/แหล่งการเรียนรู้

1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น งานช่าง การซ่อมแซมของใชใ้นบา้น
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการซ่อมแซมของใชใ้นบา้น
3. ภาพการซ่อมแซมสายยปูระตู
4. วสัดุ อุปกรณ์ และเคร่ืองมือในการซ่อมแซมสายยปูระตู
5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน ชุมชน ร้านขายอุปกรณ์และเคร่ืองมือช่าง
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ ช่างซ่อมแซมเคร่ืองใชป้ระเภทต่าง ๆ
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา

พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  124

10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  125

แผนการจัดการเรียนรู้ที ่19
การประดษิฐ์ของใช้จากวสัดุเหลอืใช้ในท้องถ่ิน (หมวกจากกล่องนม)

 สาระที ่1 การดาํรงชีวติและ ครอบครัว ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง เวลา 2 ช่ัวโมง

1. สาระสําคัญ

การประดิษฐ์หมวกจากกล่องนม เป็นการประดิษฐ์ของใช้จากวสัดุเหลือใช้ในท้องถ่ินหรือ
เศษวสัดุท่ีสามารถทาํไดด้ว้ยตนเอง ซ่ึงช่วยใหมี้ความคิดสร้างสรรคแ์ละประหยดัค่าใชจ่้าย
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะ การจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1 . 1 ป. 5 / 4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลและขั้นตอนในการประดิษฐห์มวกจากกล่องนมได ้(K)
2. รู้จกัประหยดั มีความประณีต และมีความคิดสร้างสรรคใ์นการทาํงานประดิษฐ ์(A)
3. ประดิษฐห์มวกจากกล่องนมตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A)

ด้านทักษะ / กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการอธิบายเหตุผล
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจผลงานการประดิษฐ ์
 หมวกจากกล่องนม

1. สงัเกตความตั้งใจเรียน
2. สงัเกตความสนใจและเตม็ใจ
 ประดิษฐห์มวกจากกล่องนม
3. สงัเกตความประยดั ความ
 ประณีต และมีความคิด
 สร้างสรรคใ์นการทาํงาน

1. สงัเกตพฤติกรรมการ
 วางแผนทาํงานร่วมกบัเพ่ือน
2. สงัเกตทกัษะการใชอุ้ปกรณ์
 และเคร่ืองมือในการประดิษฐ ์
 ของใช ้

5. สาระการเรียนรู้
การประดิษฐห์มวกจากกล่องนม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  126

6. แนวทางบูรณาการ
ภาษาไทย การพดูแสดงความคิดเห็น การอธิบายขั้นตอนการทาํงาน
คณิตศาสตร์ การสร้างรูปเรขาคณิตการวดัขนาด
สงัคมศึกษาฯ การใชป้ระโยชน์จากเศษวสัดุเพ่ืออนุรักษส่ิ์งแวดลอ้ม
วิทยาศาสตร์ คุณสมบติัของวสัดุท่ีนาํมาใชใ้นงานประดิษฐ ์
สุขศึกษาฯ การใชเ้วลาวา่งในการทาํงานประดิษฐ ์
ศิลปะ งานโครงสร้างจากกระดาษกล่องนม
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัการประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. นกัเรียนแสดงความคิดเห็นเก่ียวกบัวสัดุเหลือใชใ้นทอ้งถ่ินและการนาํมาใชป้ระโยชน์ในการ

ทาํงานประดิษฐ ์
2. นกัเรียนเล่าประสบการณ์การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน แลว้ใหเ้พ่ือนซกัถาม

ปัญหาจนเขา้ใจ
ขั้นท่ี 2 ขั้นสอน

 ช่ัวโมงท่ี 1 (การวางแผนประดิษฐ์หมวกจากกล่องนม)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ

2. นกัเรียนคน้ควา้เร่ือง งานประดิษฐ์ของใชเ้พ่ิมเติม จากแหล่งการเรียนรู้ต่าง ๆ เช่น หนงัสืองาน
ประดิษฐจ์ากเศษวสัดุ เวบ็ไซตเ์ก่ียวกบังานประดิษฐ ์แลว้บนัทึกความรู้
 3. ครูใหน้กัเรียนฝึกความคล่องในการคิดโดยบอกช่ือส่ิงของท่ีประดิษฐจ์ากกล่องนมมาใหม้าก
ท่ีสุดภายในเวลา 5 นาที

4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 3 เร่ือง
การประดิษฐ์หมวกจากกล่องนม หรือให้นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนประดิษฐ์หมวกจาก
กล่องนมตามกระบวนการทาํงาน โดยทาํตามแบบ ดดัแปลงแบบ หรือคิดแบบใหม่

5. นักเรียนศึกษาเร่ือง การประดิษฐ์หมวกจากกล่องนม จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 ช่ัวโมงท่ี 2 (การประดิษฐ์หมวกจากกล่องนม)

1. ครูสาธิตวิธีการประดิษฐห์มวกจากกล่องนมใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
2. นักเรียนแต่ละกลุ่มออกแบบหมวกจากกล่องนมและลงมือปฏิบติังานตามแผนท่ีวางไว ้แลว้

สรุปขั้นตอนการประดิษฐ ์โดยเขียนรายงาน
3. ครูและนักเรียนร่วมกนัคดัเลือกผลงานท่ีสมบูรณ์ท่ีสุด แลว้ให้นักเรียนเจา้ของผลงานนั้น ๆ

นาํเสนอพร้อมกบัอธิบายแผนการประดิษฐ ์ปัญหาจากการตรวจสอบผลงาน และวิธีการปรับปรุงแกไ้ข
4. ครูนําแนวคิดปรัชญาของเศรษฐกิจพอเพียงด้านเงื่อนไขคุณธรรม ได้แก่ ความประหยัด มา

บูรณาการ โดยให้นักเรียนร่วมกนัอธิบายผลดีของการนําวสัดุเหลอืใช้ในท้องถิ่นมาทํางานประดิษฐ์
ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนร่วมกนัสรุปความรู้จากการประดิษฐห์มวกจากกล่องนมโดยเขียนเป็นแผนท่ีความคิด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  127

2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง การประดิษฐ์กล่องใส่สบู่ จากหนังสือเรียน รายวชิา
พืน้ฐาน การงานอาชีพฯ ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคําถามท่ีสงสัยคนละ 1 คําถาม (เพื่อ
นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนสาํรวจในบา้นหรือโรงเรียนวา่มีของใชช้นิดใดบา้งท่ีทาํมาจากวสัดุเหลือใชใ้นทอ้งถ่ิน

บนัทึก แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนประดิษฐข์องใชจ้ากกล่องนม 1 ช้ิน พร้อมกบัเขียน

บนัทึกผลการปฏิบติังาน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 46
ออกแบบงานประดิษฐ ์และกิจกรรมท่ี 47 วางแผนประดิษฐข์องใช ้

ขั้นท่ี 5 ขั้นนําไปใช้
นักเรียนนําผลงานการประดิษฐ์หมวกจากกล่องนมไปใช้ประโยชน์ในชีวิตประจาํวนัและนํา

ความรู้ท่ีไดไ้ปประดิษฐข์องใชแ้บบอ่ืน ๆ
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 1) นกัเรียนสาํรวจของใชท่ี้ประดิษฐจ์ากวสัดุเหลือใชใ้นทอ้งถ่ิน แลว้บนัทึก
 2) นกัเรียนประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน คนละ 1 ช้ิน อธิบายขั้นตอนการทาํงาน

และประโยชนข์องผลงาน แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนรวบรวมรูปภาพของใชท่ี้ทาํจากวสัดุเหลือใชใ้นทอ้งถ่ินติดลงในสมุด แลว้เขียนอธิบาย

วิธีการประดิษฐข์องใชแ้ต่ละชนิด
9. ส่ือ/แหล่งการเรียนรู้

1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานประดิษฐ ์การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน
3. ภาพงานประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน
4. วสัดุ อุปกรณ์ และเคร่ืองมือท่ีใชใ้นการประดิษฐห์มวกจากกล่องนม
5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน ชุมชน ร้านคา้ งานแสดงสินคา้
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัประดิษฐ ์นกัออกแบบ
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา

พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  128

 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  129

แผนการจัดการเรียนรู้ที ่20
การประดษิฐ์ของใช้จากวสัดุเหลอืใช้ในท้องถิ่น (กล่องใส่สบู่)

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่ 5
 หน่วยการเรียนที ่4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง เวลา 2 ช่ัวโมง

1. สาระสําคัญ
การนาํวสัดุเหลือใชใ้นทอ้งถ่ินมาใชท้าํงานประดิษฐ์ของใชเ้ป็นการประหยดัค่าใชจ่้ายในการซ้ือ

ของใชท่ี้มีราคาแพง ช่วยฝึกทกัษะการทาํงาน การออกแบบ และการตกแต่งงานประดิษฐเ์พ่ิมมากข้ึน
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1. 1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1. 1 ป.5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลและขั้นตอนการประดิษฐก์ล่องใส่สบู่ได ้(K)
2. มีความประหยดัและมีความคิดสร้างสรรคใ์นการทาํงานประดิษฐ ์(A)
3. มีทกัษะการประดิษฐก์ล่องใส่สบู่ตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ / กระบวนการ (P)

1. สงัเกตการอธิบายและการ
 แสดงความคิดเห็น
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจผลงานการออกแบบ
 และตกแต่งกล่องใส่สบู่

1. สงัเกตความตั้งใจ ความสนใจ
 และเตม็ใจทาํงาน
2. สงัเกตความมุ่งมัน่ในการ
 ทาํงานใหส้าํเร็จ
3. สงัเกตความประหยดัและ
 ความคิดสร้างสรรคใ์นการ
 ทาํงาน

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัเพ่ือน
2. สงัเกตทกัษะการออกแบบ
 และการประดิษฐก์ล่องใส่
 สบู่ตามกระบวนการทาํงาน

5. สาระการเรียนรู้
การประดิษฐก์ล่องใส่สบู่

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  130

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การแสดงความคิดเห็น การอธิบาย
คณิตศาสตร์ การวดัขนาดของมุมภายในรูปส่ีเหล่ียม
สงัคมศึกษาฯ งานประดิษฐข์องใชจ้ากภูมิปัญญาทอ้งถ่ิน
วิทยาศาสตร์ การใชป้ระโยชน์จากวสัดุเหลือใชใ้นทอ้งถ่ิน
สุขศึกษาฯ การประดิษฐข์องใชเ้พ่ือพฒันาอารมณ์และจิตใจ
ศิลปะ การออกแบบสร้างสรรคจ์ากวสัดุเหลือใชใ้นทอ้งถ่ิน
ภาษาต่างประเทศ บทสนทนาเก่ียวกบัการประดิษฐข์องใชจ้ากวสัดุเหลือใช ้
 ในทอ้งถ่ิน

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. ครูนาํวสัดุเหลือใชใ้นทอ้งถ่ิน เช่น ขวดนํ้ าด่ืม กล่องพลาสติก มาใหน้กัเรียนดู แลว้ช่วยกนัคิดวา่

จะนาํไปทาํงานประดิษฐอ์ะไรไดบ้า้ง
2. นกัเรียนร่วมกนัแสดงความคิดเห็นเก่ียวกบัผลดีของการประดิษฐข์องใชด้ว้ยตนเอง
ขั้นท่ี 2 ขั้นสอน
ช่ัวโมงท่ี 1 (การวางแผนประดิษฐ์กล่องใส่สบู่)
1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 4 เร่ือง

การประดิษฐก์ล่องใส่สบู่ หรือใหน้กัเรียนพิจารณางานประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน แลว้
ช่วยกนัอธิบายวธีิการและขั้นตอนในการประดิษฐ ์

3. ครูเตรียมวสัดุอุปกรณ์และสาธิตการประดิษฐก์ล่องใส่สบู่และใหน้กัเรียนซกัถามขอ้สงสยั
4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน วางแผนการประดิษฐก์ล่องใส่สบู่ตามกระบวนการทาํงานโดย

ทาํตามแบบ ดดัแปลงแบบ หรือคิดแบบใหม่
5. นกัเรียนศึกษาเร่ือง การประดิษฐก์ล่องใส่สบู่ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี

สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
ช่ัวโมงท่ี 2 (การประดิษฐ์กล่องใส่สบู่)

 1. ครูอธิบายวิธีการประดิษฐก์ล่องใส่สบู่พร้อมกบัสาธิตใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
2. นกัเรียนแต่ละกลุ่มลงมือประดิษฐก์ล่องใส่สบู่ตามแผนงานและกระบวนการทาํงาน
3. นกัเรียนแต่ละกลุ่มส่งตวัแทนกลุ่มนาํเสนอผลงานการประดิษฐก์ล่องใส่สบู่ แลว้ใหค้รูและ

เพ่ือน ๆ ช่วยกนัประเมินผลงาน
4. ครูนําแนวคดิปรัชญาเศรษฐกจิพอเพยีงด้านเง่ือนไขคุณธรรม ได้แก่ ความระมัดระวงั มา

บูรณาการ โดยให้นักเรียนร่วมกนัเสนอแนะแนวทางการใช้วสัดุอุปกรณ์ในการทํางานประดิษฐ์ด้วยความ
ปลอดภัย

ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนร่วมกนัสรุปความรู้เก่ียวกบัการประดิษฐก์ล่องใส่สบู่โดยเขียนเป็นผงัมโนทศัน์

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  131

2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง การประดิษฐ์โครงเคร่ืองแขวน จากหนังสือเรียน
รายวชิาพืน้ฐาน การงานอาชีพฯ ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคาํถามที่สงสัยคนละ 1 คําถาม
(เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน วางแผนประดิษฐ์ของใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน 1 ช้ิน

พร้อมเขียนรายงานการปฏิบติังาน
2. นกัเรียนศึกษาขอ้มูลงานประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ินเพ่ิมเติม แลว้จดัทาํรายงาน

 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 48
ลงมือประดิษฐผ์ลงาน

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนนาํผลงานการประดิษฐก์ล่องใส่สบู่ไปใชใ้นชีวิตประจาํวนัและนาํความรู้ไปใชใ้นการ

ประดิษฐข์องใชต่้าง ๆ ได ้
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
1) นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนประดิษฐ์ของใชใ้นห้องเรียนจากวสัดุเหลือใชใ้น

ทอ้งถ่ิน แลว้เขียนวิธีการวางแผนและกระบวนการทาํงานลงสมุด
2) นกัเรียนแบ่งกลุ่ม กลุ่มละ 3 คน สาํรวจสถานท่ีท่ีจาํหน่ายสินคา้ประเภทของใชจ้ากวสัดุเหลือใช้

ในทอ้งถ่ิน บนัทึก แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนวาดภาพผลงานการประดิษฐก์ล่องใส่สบู่แลว้นาํไปติดป้ายนิเทศ

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานประดิษฐ ์การประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน
3. ช้ินงานการประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน
4. เศษวสัดุชนิดต่าง ๆ เช่น ขวดนํ้ าด่ืม กล่องพลาสติก
5. วสัดุ อุปกรณ์ และเคร่ืองมือในการประดิษฐข์องใชจ้ากวสัดุเหลือใชใ้นทอ้งถ่ิน
6. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน หา้งสรรพสินคา้ ร้านจาํหน่ายงานประดิษฐ ์
7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัประดิษฐ ์นกัออกแบบ
8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
9. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา

พานิช จาํกดั
 10. แบบฝึกทกัษะ รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  132

 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  133

แผนการจัดการเรียนรู้ที ่21
การประดษิฐ์ของตกแต่งจากวสัดุเหลอืใช้ในท้องถิน่ (โครงเคร่ืองแขวน)

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่ 5
 หน่วยการเรียนรู้ที ่4 งานช่างชวนคดิ งานประดิษฐ์ชวนมอง เวลา 2 ช่ัวโมง

1. สาระสําคัญ

การประดิษฐ์ของตกแต่งเป็นการสร้างช้ินงานข้ึนมาใหม่ หรือตกแต่งช้ินงานท่ีมีอยูเ่ดิมให้มีความ
สวยงาม เพ่ือนาํไปใชป้ระดบัตกแต่งสถานท่ี ในการประดิษฐ์ช้ินงานควรเลือกใชว้สัดุเหลือใชใ้นทอ้งถ่ิน
ซ่ึงจะท่ีหาไดง่้าย ไม่ตอ้งซ้ือ และช่วยประหยดัค่าใชจ่้าย
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1. 1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลและขั้นตอนการประดิษฐโ์ครงเคร่ืองแขวนได ้(K)
2. มีเจตคติท่ีดี มีความประณีต และมีความคิดสร้างสรรคใ์นการทาํงานประดิษฐ ์(A)
3. ประดิษฐโ์ครงเคร่ืองแขวนตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ / กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการนาํเสนอผลงาน
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจผลงานการประดิษฐ ์
 โครงเคร่ืองแขวน

1. สงัเกตความประณีตและความ
 คิดสร้างสรรคใ์นการทาํงาน
2. สงัเกตความความสนใจ
 ในการทาํงาน
3. สงัเกตพฤติกรรมการทาํงาน
 ประดิษฐอ์ยา่งมีความสุข

1. สงัเกตพฤติกรรมในการ
 ทาํงานร่วมกนั
2. สงัเกตทกัษะการออกแบบ
 ตกแต่งช้ินงาน
3. สงัเกตทกัษะการทาํงาน
 ประดิษฐต์ามลาํดบัขั้นตอน

5. สาระการเรียนรู้
การประดิษฐโ์ครงเคร่ืองแขวน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  134

6. แนวทางบูรณาการ
ภาษาไทย การพดูนาํเสนอผลงาน การตอบคาํถาม
คณิตศาสตร์ การวดัระยะ การเรียงลาํดบัรูปเรขาคณิต
สงัคมศึกษาฯ ของตกแต่งท่ีแสดงถึงวฒันธรรมในทอ้งถ่ิน
วิทยาศาสตร์ มวลนํ้ าหนกัและความสมดุลของโครงเคร่ืองแขวน
สุขศึกษาฯ ความปลอดภยัในการใชว้สัดุอุปกรณ์ในการทาํงานประดิษฐ ์
ศิลปะ งานโครงสร้าง การออกแบบตกแต่งโครงเคร่ืองแขวน
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่ บทเรียน
1. นกัเรียนช่วยกนัยกตวัอยา่งของตกแต่งจากจากวสัดุเหลือใชใ้นทอ้งถ่ินท่ีตนเองรู้จกั
2. นักเรียนร่วมกันแสดงความคิดเห็นเก่ียวกับการประดิษฐ์ของตกแต่งจากวสัดุเหลือใช้ใน

ทอ้งถ่ิน
ขั้นท่ี 2 ขั้นสอน
ช่ัวโมงท่ี 1 (การวางแผนประดิษฐ์โครงเคร่ืองแขวน)
1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 4 เร่ือง

การประดิษฐ์โครงเคร่ืองแขวน แลว้ให้นักเรียนพิจารณาช้ินงานประดิษฐ์โครงเคร่ืองแขวน แลว้ช่วยกนั
อธิบายวธีิการและขั้นตอนในการประดิษฐ ์

3. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนประดิษฐ์โครงเคร่ืองแขวนตามกระบวนการทาํงาน
พร้อมกบัออกแบบและวาดภาพโครงเคร่ืองแขวนตามความคิดของตนเอง แลว้นาํเสนอผลงานหนา้ชั้นเรียน

4. นกัเรียนศึกษาเร่ือง การประดิษฐโ์ครงเคร่ืองแขวน จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5

ช่ัวโมงท่ี 2 (การประดิษฐ์โครงเคร่ืองแขวน)
1. ครูสาธิตวิธีการประดิษฐ์โครงเคร่ืองแขวนให้นกัเรียนดู แลว้เปิดโอกาสให้ซักถามปัญหาจน

เขา้ใจ
2. นกัเรียนแต่ละกลุ่มลงมือประดิษฐโ์ครงเคร่ืองแขวนตามแผนงานและกระบวนการทาํงาน
3. นกัเรียนแต่ละกลุ่มส่งตวัแทนนาํเสนอผลงานการประดิษฐโ์ครงเคร่ืองแขวน
4. นกัเรียนช่วยกนัคดัเลือกผลงานท่ีดีไปจดันิทรรศการ
ขั้นท่ี 3 ขั้นสรุป
1. นักเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ร่วมกนัอภิปรายสรุปความรู้เก่ียวกบัการประดิษฐ์โครงเคร่ือง

แขวน แลว้นาํเสนอผลงานหนา้ชั้นเรียน
2. ครูมอบหมายงานให้นักเรียนไปวางแผนประดิษฐ์ดอกสารภีจากเปลอืกข้าวโพด แล้วบันทึกผล

และให้นักเรียนต้ังคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  135

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นักเรียนแบ่งกลุ่ม กลุ่มละ 3 คน สํารวจวสัดุเหลือใช้ในท้องถ่ินหรือชุมชนท่ีสามารถนํามา

ทาํงานประดิษฐไ์ด ้บนัทึกผล แลว้เขียนแผนท่ีความคิดและนาํเสนอผลงานหนา้ชั้นเรียน
2. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนประดิษฐ์ของตกแต่งจากวสัดุเหลือใชใ้นท้องถ่ิน

ตามกระบวนการทาํงาน กลุ่มละ 1 ช้ิน โดยอาจทาํตามแบบในหน่วยการเรียนรู้น้ีหรือทาํตามความสนใจของ
ตนเองพร้อมกบับอกวธีิการนาํผลงานไปใชป้ระโยชน ์
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 49
ของตกแต่งสวยงาม

ขั้นท่ี 5 ขั้นนําไปใช้
นักเรียนนําโครงเคร่ืองแขวนท่ีประดิษฐ์ข้ึนไปใช้ประดับตกแต่งบ้านและนําความรู้ไปใช้

ประดิษฐข์องตกแต่งชนิดอ่ืน ๆ
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 1) นักเรียนสํารวจเศษวสัดุอ่ืน ๆ ท่ีสามารถนํามาใช้ในการประดิษฐ์โครงเคร่ืองแขวน แล้ว

บนัทึกผล
 2) นกัเรียนรวบรวมงานประดิษฐ์ของตกแต่งจากจากวสัดุเหลือใชใ้นทอ้งถ่ิน เพ่ือจดัทาํรายงาน

พร้อมภาพประกอบ แลว้นาํเสนอช้ินงานท่ีมีความโดดเด่นไปติดท่ีป้ายนิเทศ
2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนฝึกทาํโครงเคร่ืองแขวน โดยใหผู้ป้กครองประเมินผลงาน

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานประดิษฐ ์การประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
3. ช้ินงานการประดิษฐโ์ครงเคร่ืองแขวน
4. วสัดุ อุปกรณ์ และเคร่ืองมือท่ีใชใ้นการประดิษฐโ์ครงเคร่ืองแขวน
5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน ร้านคา้ในชุมชน หา้งสรรพสินคา้ ร้านจาํหน่ายของท่ีระลึก
6. บุคคล เช่น ผูป้กครองครู ผูรู้้ นกัประดิษฐ ์นกัออกแบบ ผูผ้ลิตสินคา้
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา

พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  136

 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  137

แผนการจัดการเรียนรู้ที ่22
การประดษิฐ์ของตกแต่งจากวสัดุเหลอืใช้ในท้องถิน่

(ดอกสารภีจากเปลอืกข้าวโพด)

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่ 4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง เวลา 2 ช่ัวโมง

1. สาระสําคัญ
งานประดิษฐ์ของตกแต่งจากวสัดุเหลือใช้ในท้องถ่ินเป็นงานท่ีใช้ความคิดสร้างสรรค์ ความ

ประณีต ความละเอียด และความรอบคอบ เพ่ือให้ไดผ้ลงานท่ีสวยงามแปลกตาเหมาะท่ีจะนาํมาตกแต่ง
สถานท่ี เช่น การประดิษฐด์อกสารภีจากเปลือกขา้วโพด
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายเหตุผลและขั้นตอนในการประดิษฐด์อกสารภีจากเปลือกขา้วโพดได ้(K)
2. ทาํงานประดิษฐด์ว้ยความประณีตและมีความคิดสร้างสรรค ์(A)
3. มีทกัษะในการประดิษฐด์อกสารภีจากเปลือกขา้วโพดตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ / กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการอธิบาย
2. ตรวจผลงานการประดิษฐ ์
 ดอกสารภีจากเปลือกขา้วโพด
3. ตรวจการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตความประณีตและมี
 ความคิดสร้างสรรคใ์นการ
 ทาํงาน
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรม และค่านิยม

1. สงัเกตทกัษะการใชอุ้ปกรณ์
 แลเ้คร่ืองมือในการทาํงาน
 ประดิษฐ ์
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

5. สาระการเรียนรู้
การประดิษฐด์อกสารภีจากเปลือกขา้วโพด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  138

6. แนวทางบูรณาการ
ภาษาไทย การอธิบายขั้นตอนการทาํงาน การซกัถาม และการตอบคาํถาม
คณิตศาสตร์ การวดัขนาด การประมาณค่า รูปเรขาคณิต
สงัคมศึกษาฯ การประดิษฐข์องตกแต่งท่ีแสดงเอกลกัษณ์ไทย
วิทยาศาสตร์ คุณสมบติัของวสัดุธรรมชาติ การใชค้วามร้อนรีดกลีบดอกไม ้
สุขศึกษาฯ วิธีการทาํความสะอาดวสัดุธรรมชาติก่อนนาํมาประดิษฐ ์
ศิลปะ การออกแบบสร้างสรรคจ์ากเศษวสัดุธรรมชาติ
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัการประดิษฐข์องตกแต่งจากวสัดุเหลือใช ้
 ในทอ้งถ่ิน

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
นกัเรียนอภิปรายเก่ียวกบัรูปแบบและวสัดุอุปกรณ์ในการประดิษฐ์ของตกแต่งจากวสัดุเหลือใช ้

ในทอ้งถ่ินท่ีพบเห็นในชีวิตประจาํวนัและการนาํไปใชป้ระโยชน์ แลว้เขียนเป็นแผนท่ีความคิด
ขั้นท่ี 2 ขั้นสอน
ช่ัวโมงท่ี 1 (การวางแผนประดิษฐ์ดอกสารภีจากเปลือกข้าวโพด)
1. ครูตรวจบันทึกผลการปฏิบัติงาน/ให้นักเรียนนําคําถามมาร่วมกันสนทนาเก่ียวกับงานท่ี

มอบหมายใหท้าํ
2. นักเรียนแบ่งกลุ่ม ออกเป็น 5 กลุ่ม ศึกษาคน้ควา้เก่ียวกับงานประดิษฐ์ของตกแต่งจากวสัดุ

เหลือใชใ้นทอ้งถ่ิน จากหนงัสืองานประดิษฐห์รือสมัภาษณ์ผูรู้้ แลว้ช่วยกนัเลือกผลงานท่ีน่าสนใจกลุ่มละ1
ชนิด เขียนสรุปขั้นตอน วสัดุอุปกรณ์ในการทาํงาน และทาํป้ายช่ือผลงาน

3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนประดิษฐ์ของตกแต่งจากวสัดุเหลือใชใ้นท้องถ่ิน
จากหนังสือเรียนหรือจากแหล่งการเรียนรู้ต่าง ๆ จาํนวน 1 ช้ินโดยเลือกแบบหรือดัดแปลงแบบตาม
ความคิดสร้างสรรค ์

4. นกัเรียนศึกษาเร่ือง การประดิษฐ์ดอกสารภีจากเปลือกขา้วโพด จากส่ือการเรียนรู้ การงานอาชีพ
และเทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5

ช่ัวโมงท่ี 2 (การวางแผนประดิษฐ์ดอกสารภีจากเปลือกข้าวโพด)
1. ครูสาธิตวิธีการประดิษฐด์อกสารภีจากเปลือกขา้วโพดใหน้กัเรียนดูและซกัถามปัญหา
2. นกัเรียนแต่ละกลุ่มตรวจสอบความถูกตอ้งในการปฏิบติังานตามแผนท่ีวางไว ้แลว้สรุปผล
3. ครูคดัเลือกผลงานท่ีดีท่ีสุด แลว้ให้นกัเรียนท่ีประดิษฐ์ช้ินงานนั้น ๆ นาํเสนอผลงานหนา้ชั้นเรียน

โดยใหเ้พ่ือน ๆ ร่วมกนัติชมและซกัถาม
4. ครูเสริมความรู้อาเซียนเกีย่วกบัผลติภณัฑ์จากเปลอืกข้าวโพดในประเทศสมาชิกอาเซียน เช่น

ประเทศไทยผลิตผลติภณัฑ์จากเปลอืกข้าวโพดเป็นสินค้าหัตถกรรมส่งออกไปจําหน่ายในประเทศสมาชิก
อาเซียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  139

5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 4 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสําหรับครู แลว้ให้นกัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้เวลา
10 นาที

ขั้นท่ี 3 ขั้นสรุป
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สรุปความรู้เก่ียวกบัการประดิษฐด์อกสารภีจากเปลือกขา้วโพด

โดยเขียนแผนท่ีความคิดหรือผงัมโนทศัน ์แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเนื้อหาในหน่วยการเรียนรู้ท่ี 5 สนุกกับงานบัญชี เพื่อ
จัดการเรียนรู้คร้ังต่อไป

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วางแผนประดิษฐ์ของตกแต่งจากวสัดุเหลือใชใ้นท้องถ่ิน

ตามกระบวนการทาํงาน 1 อย่าง โดยอาจทาํตามแบบในหน่วยการเรียนรู้น้ีหรือทาํตามความสนใจของ
ตนเองพร้อมทั้งบอกวธีิการนาํผลงานไปใชป้ระโยชน ์

2. นกัเรียนจบัคู่กบัเพ่ือนคน้ควา้ขอ้มูลการประดิษฐ์ของตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ินพร้อม
ภาพประกอบ แลว้จดัทาํรายงาน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 50
ประดิษฐข์องตกแต่ง กิจกรรมท่ี 51 เรียนรู้งานช่างและงานประดิษฐด์ว้ยโครงงาน กิจกรรมท่ี 52 การ
ประยกุตใ์ชใ้นชีวิตประจาํวนั และกิจกรรมท่ี 53 ลองคิด ลองตอบ

ขั้นท่ี 5 ขั้นนําไปใช้
นกัเรียนนาํดอกสารภีไปจดัใส่กระถางเล็ก ๆ หรือจดัประกอบกบัดอกไมอ่ื้น ๆ เป็นก่ิงแซม เพ่ือ

ตกแต่งบา้น และนาํความรู้ไปใชป้ระดิษฐข์องตกแต่งดว้ยวสัดุอ่ืน ๆ
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
 1) นกัเรียนนาํผลงานการประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ินมาจดันิทรรศการ
 2) นกัเรียนทศันศึกษาสถานท่ีท่ีประกอบอาชีพงานประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้น

ทอ้งถ่ิน
2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนฝึกทาํงานประดิษฐด์อกสารภีจากเปลือกขา้วโพดท่ีบา้นของตนเองโดยใหผู้ป้กครอง

ประเมินผลงาน
3. กจิกรรมสะเต็มศึกษา

ครูให้นักเรียนปฏิบติักิจกรรมการเรียนรู้ตามแนวทางสะเต็มศึกษา (STEM Education) จาก
สถานการณ์เร่ือง การประดิษฐ์ของตกแต่งจากวัสดุเหลือใช้ในท้องถิ่น โดยพิจารณาแนวการจดัการเรียนรู้
ในคู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  140

9. ส่ือ/แหล่งการเรียนรู้
1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานบา้น งานประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบังานประดิษฐข์องตกแต่งจากวสัดุเหลือใชใ้นทอ้งถ่ิน
3. ช้ินงานการประดิษฐด์อกสารภีจากเปลือกขา้วโพด
4. วสัดุอุปกรณ์ในการประดิษฐด์อกสารภีจากเปลือกขา้วโพด
5. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน หา้งสรรพสินคา้ ร้านจดัดอกไม ้
6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัประดิษฐ ์นกัออกแบบ เจา้ของร้านจดัดอกไม ้
7. ส่ือการเรียนรู้ การงานอาชีพและ เทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
8. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา

พานิช จาํกดั
9. แบบฝึกทกัษะ การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา พานิช จาํกดั

 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา พานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันา พานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  141

ช่ัวโมงท่ี 40 ทดสอบกลางปี

ทดสอบกลางปี

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 เวลา 1 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  142

หน่วยการเรียนรู้ท่ี 5 สนุกกบังานบัญชี

เวลา 5 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

ความรู้
1. การทาํบญัชีครัวเรือน
2. การจดัเกบ็เอกสารของครอบครัว

ทกัษะ/กระบวนการ
1. ทกัษะกระบวนการทาํงาน
2. ทกัษะการจดัการ
3. ทกัษะการทาํงานกลุ่ม

ภาระงาน/ช้ินงาน
1. ทาํบญัชีครัวเรือน
2. สาํรวจเอกสารของครอบครัว
3. จดัเกบ็เอกสารของครอบครัว

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความคิดสร้างสรรค ์

สนุกกบังานบัญชี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  143

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่5 สนุกกบังานบัญชี

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี
 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)
ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1. บญัชีครัวเรือนเป็นการจดัการเก่ียวกบัการใชจ่้าย
 ซ่ึงช่วยใหว้างแผนใชเ้งินไดอ้ยา่งมีประสิทธิภาพ
2. การจดัเก็บเอกสารของครอบครัว ควรแยก
 จดัเกบ็ใหถู้กวิธีและเป็นระเบียบเรียบร้อย จะช่วย
 ประหยดัเวลาในการคน้หา

คาํถามสําคญัท่ีทําให้เกดิความเข้าใจท่ีคงทน
– การจดัทาํบญัชีครัวเรือนมีประโยชนอ์ยา่งไร
– ขั้นตอนการทาํบญัชีครัวเรือนมีอะไรบา้ง
– เอกสารของครอบครัวมีวิธีการจดัเก็บอยา่งไร

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. คาํท่ีควรรู้ ไดแ้ก่ เกบ็ออม บญัชีครัวเรือน เบด็เตลด็
 ตูนิ้รภยั โฉนดท่ีดิน พินยักรรม หนงัสือคํ้าประกนั
 สูติบตัร
2. การทาํบญัชีครัวเรือนเป็นการวางแผนจดัทาํและ
 จดบนัทึกในสมุดบญัชี เพ่ือนาํขอ้มูลมาประมาณ
 การใชเ้งินและการบริหารจดัการเงินของ
 ครอบครัวไดอ้ยา่งมีประสิทธิภาพ
3. การจดัเก็บเอกสารของครอบครัว เช่น สูติบตัร
 สาํเนาทะเบียนบา้น ทะเบียนสมรส ควรเก็บ
 ใส่แฟ้มเอกสารหรือใส่ตูเ้อกสาร ส่วนโฉนดท่ีดิน
 หนงัสือคํ้าประกนั พินยักรรม ควรเก็บรักษาไว ้
 ในตูนิ้รภยั

ทักษะ/ความสามารถของนักเรียนท่ีนําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1. อธิบายความสาํคญั ประโยชน ์และวิธีการทาํ
 บญัชีครัวเรือนได ้
2. บนัทึกขอ้มูลลงในแบบฟอร์มบญัชีครัวเรือนได ้
3. อธิบายความสาํคญั ประโยชน ์และวิธีการจดัเกบ็
 เอกสารของครอบครัวได ้
4. ปฏิบติัการจดัเกบ็เอกสารของครอบครัวตาม
 กระบวนการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  144

ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมีผลการเรียนรู้
 ที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ
 – ระดมความคิดเก่ียวกบัการทาํบญัชีครัวเรือนและการจดัเกบ็เอกสารของครอบครัว
 – เขียนแผนท่ีความคิดเก่ียวกบัการทาํบญัชีครัวเรือนและการจดัเกบ็เอกสารของครอบครัว
 – คน้ควา้ขอ้มูลเก่ียวกบัการทาํบญัชีครัวเรือนและทาํรายงาน
 – วิเคราะห์เหตุผลของการทาํบญัชีครัวเรือนและการจดัเกบ็เอกสารของครอบครัว
 – อภิปรายสรุปเก่ียวกบัการทาํบญัชีครัวเรือนและการจดัเก็บเอกสารของครอบครัว
 – วางแผนทาํบญัชีครัวเรือนและจดัเกบ็เอกสารของครอบครัว
 – ถามและตอบปัญหาเก่ียวกบัการทาํบญัชีครัวเรือนและการจดัเกบ็เอกสารของครอบครัว
 – สาํรวจเอกสารของครอบครัว
 – อธิบายวธีิการจดัเกบ็เอกสารของครอบครัว
2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
 วธีิการประเมนิผลการเรียนรู้
 – การอธิบาย
 – การสรุปผลและนาํเสนอผลงาน
 – การตรวจผลงาน
 – การทดสอบ
 – การฝึกปฏิบติัระหวา่งเรียน
 – การประเมินตนเองของนกัเรียน

 เคร่ืองมอืประเมินผลการเรียนรู้
 – แบบบนัทึกผลการอภิปราย
 – แบบประเมินผลงาน
 – แบบทดสอบก่อนเรียนและหลงัเรียน
 – แบบทดสอบประจาํหน่วยการเรียนรู้
 – ใบกิจกรรม/ใบงาน
 – แบบประเมินดา้นคุณธรรม จริยธรรม และ
 ค่านิยม
 – แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
 – ความสามารถในการอธิบายวธีิการทาํบญัชีครัวเรือนและการจดัเกบ็เอกสารของครอบครัวใหผู้อ่ื้น
 เขา้ใจ
 – การทาํงานตามกระบวนการทาํงาน
 – การสงัเกต การฝึกปฏิบติั และการสรุปผล
 – พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
 – มีความรับผิดชอบ ความประณีต ความประหยดั มีความคิดสร้างสรรค ์และมีมารยาทในการทาํงาน
ขั้นที่ 3 แผนการจัดการเรียนรู้

แผนการจดัการเรียนรู้ท่ี 23 การทาํบญัชีครัวเรือน 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 24 การจดัเกบ็เอกสารของครอบครัว 3 ชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  145

แผนการจัดการเรียนรู้ที ่23
การทาํบัญชีครัวเรือน

1. สาระสําคัญ
 การทาํบญัชีครัวเรือนเป็นการจดัการการเงินของครอบครัวให้มีความพอดี มีรายได้มากกว่า
รายจ่าย และมีเงินเหลือเก็บออม สมาชิกทุกคนในครอบครัวควรมีส่วนร่วมในการวางแผนจดัทาํและ
จดบนัทึกในสมุดบญัชี เพ่ือลดค่าใชจ่้ายท่ีไม่จาํเป็นลงหรือประมาณการใชเ้งินในเดือนต่อ ๆ ไปได ้
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถกูตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)

 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายความหมาย ประโยชน ์และวิธีการทาํบญัชีครัวเรือนได ้(K)
2. มีความรับผดิชอบ ประหยดั และเห็นประโยชนข์องการทาํบญัชีครัวเรือน (A)
3. ทาํบญัชีครัวเรือนโดยบนัทึกในแบบฟอร์มบญัชีครัวเรือนได ้(P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถามและ
 การนาํเสนอผลงาน
2. ตรวจการทาํบญัชีครัวเรือน
3. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตความประหยดัในการ
 ใชเ้งิน
2. สงัเกตความสนใจและความ
 รับผดิชอบในการทาํบญัชี
 ครัวเรือน
3. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้นอยา่งมีมารยาท

1. สงัเกตพฤติกรรมขณะทาํ
 กิจกรรมร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะการคน้ควา้ขอ้มูล
 จากแหล่งการเรียนรู้ต่าง ๆ

5. สาระการเรียนรู้
 การทาํบญัชีครัวเรือน

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่5 สนุกกบังานบัญชี เวลา 2 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  146

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การบนัทึกบญัชี การนาํเสนองาน
 คณิตศาสตร์ การคาํนวณ การนาํเสนอขอ้มลูในรูปแบบตาราง
 วิทยาศาสตร์ วสัดุท่ีใชผ้ลิตธนบตัรและเงินเหรียญ
 สงัคมศึกษาฯ ธนาคาร สินเช่ือ ภาษี ค่าของเงิน
 ศิลปะ การจดัป้ายนิเทศ การทาํแผน่พบั
 ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัการเงิน การจดัทาํบญัชีครัวเรือน
7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 5 เร่ือง
แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที
 2. ครูสุ่มถามนกัเรียน 3–4 คน วา่นกัเรียนมีการจดัการเก่ียวกบัการใชจ่้ายเงินอยา่งไร
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การทําบัญชีครัวเรือน)
 1. ครูถามคาํถามเก่ียวกบังานท่ีมอบหมายให้นกัเรียนไปศึกษาเน้ือหาในหน่วยการเรียนรู้ท่ี 5 สนุก
กบังานบญัชี (ซ่ึงมอบหมาย ในชัว่โมงสุดทา้ยของการเรียนการสอนหน่วยการเรียนรู้ท่ี 4 คาํถามเช่ือมโยงสู่
บทเรียนต่อไป)
 2. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมอง ช่วยกนัคิดวิธีการจดัการการใช้จ่ายเงินของ
ครอบครัว แลว้ใหแ้ต่ละกลุ่มส่งตวัแทนกลุ่มมาเขียนบนกระดานดาํหนา้ชั้นเรียนกลุ่มละ 1 ขอ้ โดยไม่ซํ้ ากนั
 3. ครูอธิบายความหมายและประโยชนข์องการทาํบญัชีครัวเรือนใหน้กัเรียนฟัง
 4. ครูถามคาํถามเพ่ือใหน้กัเรียนใชก้ระบวนการคิด โดยบอกรายรับและรายจ่ายของตนเองวา่มี
อะไรบา้ง
 5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 5 เร่ือง
การทาํบญัชีครัวเรือน หรือนาํตวัอย่างสมุดบญัชีครัวเรือน (จากโครงการของธนาคารเพ่ือการเกษตรและ
สหกรณ์การเกษตร) มาใหน้กัเรียนดู พร้อมทั้งอธิบายรายละเอียดต่าง ๆ ในสมุดบญัชีครัวเรือน
 6. นกัเรียนแบ่งกลุ่ม (กลุ่มเดิม) วิเคราะห์ขั้นตอนการทาํบญัชีครัวเรือน แลว้สรุปผล
 7. นักเรียนศึกษาเร่ือง วิธีทาํบัญชีครัวเรือน จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 ช่ัวโมงท่ี 2 (ตวัอย่างการทําบัญชีครัวเรือน)
 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 5 เร่ือง
ตัวอย่างบัญชีครัวเรือน หรือให้นักเรียนศึกษาจากหนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและ
เทคโนโลย ีป. 5

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  147

 2. นกัเรียนร่วมกนัวิเคราะห์ตวัอยา่งบญัชีครัวเรือนและซกัถามปัญหาจนเขา้ใจ
 3. ครูแจกแบบฟอร์มบญัชีครัวเรือนท่ียงัไม่ไดใ้ส่รายละเอียดใด ๆ ให้นกัเรียนทุกคน คนละ 1 ใบ
และใหส้มมุติวา่นกัเรียนแต่ละคนมีหนา้ท่ีจดัทาํบญัชีครัวเรือนของครอบครัวตนเอง แลว้ใหน้กัเรียนจดัทาํ
บญัชีครัวเรือนของครอบครัวตนเองตามความเหมาะสม โดยครูเป็นผูใ้หค้าํแนะนาํดว้ยตนเอง
 4. นกัเรียนนาํเสนอผลงานการทาํบญัชีครัวเรือนของตนเองหนา้ชั้นเรียน โดยเปิดโอกาสใหเ้พ่ือน
ในหอ้งเรียนซกัถาม
 5. นกัเรียนช่วยกนัเลือกบญัชีครัวเรือนท่ีดีท่ีสุด และมีรายละเอียดครบถว้นของเพ่ือนในชั้นเรียน
แลว้ให้นักเรียนท่ีเป็นเจา้ของบญัชีครัวเรือนอธิบายเก่ียวกบัการสรุปจาํนวนเงินรายรับและรายจ่าย การ
เปรียบเทียบและคาํนวณวา่มีรายรับหรือรายจ่ายมากกวา่กนัจาํนวนเท่าไร แลว้นาํผลงานไปติดท่ีป้ายนิเทศ
 6. ครูนําแนวคิดปรัชญาเศรษฐกิจพอเพียงด้านความมีเหตุผลและด้านความพอประมาณมา
บูรณาการ โดยให้นักเรียนเสนอแนะวิธีการใช้จ่ายเงนิอย่างสมเหตุสมผล โดยมกีารประมาณการใช้จ่ายและ
วางแผนการจัดการการเงนิของครอบครัว
 ขั้นท่ี 3 ขั้นสรุป
 1. ครูและนกัเรียนร่วมกนัสรุปความรู้เร่ือง การทาํบญัชีครัวเรือน แลว้ใหน้กัเรียนแต่ละกลุ่มจดัทาํ
ส่ือเพ่ือเผยแพร่ความรู้
 2. ครูมอบหมายให้นักเรียนไปสํารวจเอกสารของครอบครัว แล้วบันทึกผล และให้นักเรียน
ตั้งคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน อภิปรายเก่ียวกบัการทาํบญัชีครัวเรือนและสรุปประโยชน์ของ
การทาํบญัชีครัวเรือนเป็นแผนท่ีความคิด
 2. นกัเรียนศึกษาคน้ควา้ขอ้มูลเร่ือง การทาํบญัชีครัวเรือน แลว้จดัทาํรายงาน
 3. นกัเรียนฝึกทาํบญัชีครัวเรือนตามท่ีครูกาํหนดให ้
 4. นักเรียนทาํแบบฝึกทกัษะ รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลยี ป. 5 กิจกรรมท่ี 54
สมัภาษณ์ผูรู้้ กิจกรรมท่ี 55 ขอ้มูลการทาํบญัชีครัวเรือน และกิจกรรมท่ี 56 ทาํบญัชีครัวเรือน
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนนาํความรู้ไปจดัทาํบญัชีครัวเรือนของครอบครัวตนเอง
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 1) ครูเชิญวิทยากรผูมี้ความรู้ เช่น พนกังานธนาคาร มาบรรยายเร่ือง การทาํบญัชีครัวเรือน โดย
เปิดโอกาสใหน้กัเรียนซกัถามขอ้สงสยั บนัทึกสรุปขอ้มูล แลว้วางแผนการจดัทาํบญัชีครัวเรือน
 2) นกัเรียนจดัทาํแผน่พบัเก่ียวกบัการทาํบญัชีครัวเรือน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  148

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนแบ่งกลุ่ม กลุ่มละ 3–4 คน สมัภาษณ์บุคคล เช่น พอ่แม่ ผูป้กครอง พนกังานธนาคาร
เก่ียวกบัการจดัทาํบญัชีครัวเรือน แลว้สรุปความรู้
 3. กจิกรรมสะเต็มศึกษา

 ครูให้นักเรียนปฏิบติักิจกรรมการเรียนรู้ตามแนวทางสะเต็มศึกษา (STEM Education) จาก
สถานการณ์เร่ือง การออกแบบบัญชีครัวเรือน โดยพิจารณาแนวการจดัการเรียนรู้ในคู่มือการสอน การงาน
อาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น แผน่พบัเก่ียวกบัการจดัทาํบญัชีครัวเรือนของธนาคารเพื่อการเกษตรและ
สหกรณ์การเกษตร
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัเศรษฐกิจ ธนาคาร การจดัทาํบญัชีครัวเรือน
 3. ส่ืออินเทอร์เน็ต
 4. ตวัอยา่งสมุดบญัชีครัวเรือนและแบบฟอร์มบญัชีครัวเรือน
 5. สถานท่ี เช่น หอ้งสมุด ธนาคารเพ่ือการเกษตรและสหกรณ์การเกษตร
 6. บุคคล เช่น ผูป้กครอง ครู พนกังานธนาคาร

7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 8. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั
 9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  149

10. บันทึกหลังการจดัการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  150

แผนการจัดการเรียนรู้ที ่24
การจัดเกบ็เอกสารของครอบครัว

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่5 สนุกกบังานบัญชี เวลา 3 ช่ัวโมง

1. สาระสําคัญ
 เอกสารของครอบครัวเป็นเอกสารท่ีเก่ียวข้องกับสมาชิกภายในครอบครัว ซ่ึงทุกคนต้องใช้
เอกสารเหล่าน้ีร่วมกนัในโอกาสต่าง ๆ ตามความจาํเป็น การจดัเก็บเอกสารของครอบครัวจึงควรจดัเก็บ
อยา่งเป็นระบบเพ่ือป้องกนัเอกสารสูญหาย
2. ตัวช้ีวดัช้ันปี

1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอนถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบัสมาชิกในครอบครัว (ง 1.1 ป. 5/3)
4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากรอยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

3. จดุประสงค์การเรียนรู้
1. อธิบายความสาํคญั ประโยชน ์และวิธีการจดัเก็บเอกสารของครอบครัวได ้(K)
2. มีเจตคติท่ีดีต่อการจดัเก็บเอกสารและมีมารยาทในการทาํงาน (A)
3. จดัเก็บเอกสารของครอบครัวตามกระบวนการทาํงาน (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการแสดงความคิดเห็น
 และการอภิปรายสรุป
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตการมีมารยาทในการ
 ทาํกิจกรรม
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรม และค่านิยม

1. สงัเกตทกัษะการทาํงาน
 ตามลาํดบัขั้นตอน
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

5. สาระการเรียนรู้
 การจดัเก็บเอกสารของครอบครัว

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  151

6. แนวทางบูรณาการ
ภาษาไทย การสรุปความ การแสดงความคิดเห็น
คณิตศาสตร์ สถิติและความน่าจะเป็น การนาํเสนอขอ้มูล
วิทยาศาสตร์ มวลและนํ้าหนกัของเอกสารต่าง ๆ
สงัคมศึกษาฯ เอกสารทางประวติัศาสตร์และภมิูศาสตร์
สุขศึกษาฯ การจดัเก็บเอกสารของครอบครัวอยา่งปลอดภยั
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัเอกสารของครอบครัว

7. ก ระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูทบทวนเก่ียวกบัการจดัเก็บเอกสารของตนเอง แลว้ใหน้กัเรียนช่วยกนัอภิปรายสรุป
 2. นกัเรียนร่วมกนับอกช่ือเอกสารของครอบครัว แลว้ร่วมกนัสนทนา
 ขั้นท่ี 2 ขั้นสอน

ช่ัวโมงท่ี 1 (ลกัษณะและประโยชน์ของการจัดเกบ็เอกสารของครอบครัว)
1. ครูตรวจบนัทึกผลการสาํรวจ/ให้นกัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย

ใหท้าํ
2. นกัเรียนร่วมกนับอกลกัษณะของเอกสารของครอบครัว แลว้บนัทึกผล
3. นักเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ระดมสมองเก่ียวกับประโยชน์ของการจดัเก็บเอกสารของ

ครอบครัว แลว้สรุปผลโดยเขียนเป็นแผนท่ีความคิด
4. นกัเรียนศึกษาเร่ือง การจดัเก็บเอกสารของครอบครัว จากส่ือการเรียนรู้ การงานอาชีพและ

เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 5. ครูเสริมความรู้อาเซียนเกี่ยวกับเอกสารของครอบครัวในประเทศสมาชิกอาเซียน เช่น บัตร
เอทีเอ็มของธนาคารซีไอเอ็มบีของประเทศไทย สามารถนําไปใช้ในการทําธุรกรรมทางการเงินในประเทศ
สมาชิกอาเซียน ได้แก่ ประเทศมาเลเซีย ประเทศอนิโดนีเซีย ประเทศสิงคโปร์ และประเทศกมัพูชา

ช่ัวโมงท่ี 2 (หลกัการและอุปกรณ์ในการจัดเกบ็เอกสารของครอบครัว)
 1. นกัเรียนคน้ควา้ขอ้มูลการจดัเกบ็เอกสารของครอบครัวจากแหล่งการเรียนรู้ต่าง ๆ เช่น
หอ้งสมุด อินเทอร์เน็ต แลว้บนัทึกความรู้

2. นกัเรียนแต่ละกลุ่มวิเคราะห์หลกัการจดัเกบ็เอกสารของครอบครัว แลว้สรุปผล
 3. นกัเรียนอาสาสมคัรออกมาวาดภาพอุปกรณ์ในการจดัเกบ็เอกสารของครอบครัวใหเ้พื่อน ๆ ดู

4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 5 เร่ือง
การจดัเก็บเอกสารของครอบครัว หรือนาํอุปกรณ์ในการจดัเก็บเอกสารมาใหน้กัเรียนดู แลว้เปิดโอกาสให้
นกัเรียนซกัถามปัญหา

ช่ัวโมงท่ี 3 (วธีิการจัดเกบ็เอกสารของครอบครัว)
1. ครูสาธิตวิธีการจดัเก็บเอกสารของครอบครัว เช่น สาํเนาทะเบียนบา้น สูติบตัร ทะเบียนสมรส

แลว้ใหน้กัเรียนเปรียบเทียบความแตกต่าง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  152

2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาธิตการจดัเกบ็เอกสารของครอบครัวหนา้ชั้นเรียน
3. นกัเรียนช่วยกนัประเมินผลงาน แลว้คดัเลือกกลุ่มท่ีปฏิบติัถูกตอ้งท่ีสุด และกลุ่มท่ีตอ้งปรับปรุง

แกไ้ข
 4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 5 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลยี ป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ให้นกัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้ เวลา
10 นาที
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัอภิปรายและเขียนสรุปความรู้เก่ียวกบัการจดัเกบ็เอกสารของครอบครัว
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเนื้อหาในหน่วยการเรียนรู้ท่ี 6 ก้าวสู่เทคโนโลยี เพื่อ
จัดการเรียนรู้คร้ังต่อไป
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนสรุปประโยชนข์องการจดัเกบ็เอกสารของครอบครัว

2. นักเรียนสํารวจเอกสารของครอบครัว แลว้บนัทึกรายการเอกสาร สถานท่ีจดัเก็บ และวิธีการ
จดัเก็บเอกสาร โดยนาํเสนอขอ้มลูในรูปแบบตาราง

3. นกัเรียนเขียนอธิบายวิธีการจดัเกบ็เอกสารของครอบครัวของตนเองดงัต่อไปน้ี
 1) สาํเนาทะเบียนบา้น 2) โฉนดท่ีดิน 3) สูติบตัร
 4. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 57
วางแผนจดัเกบ็เอกสารของครอบครัว กิจกรรมท่ี 58 สาํรวจเอกสารของครอบครัว กิจกรรมท่ี 59 เรียนรู้
เร่ืองบญัชีและเอกสารของครอบครัวดว้ยโครงงาน กิจกรรมท่ี 60 การประยกุตใ์ชใ้นชีวติประจาํวนั และ
กิจกรรมท่ี 61 ร่วมตอบคาํถาม
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนนาํความรู้ไปใชใ้นการจดัเกบ็เอกสารของครอบครัวและของตนเองตามวิธีท่ีเหมาะสม
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 1) นกัเรียนสมัภาษณ์เพ่ือน ๆ เก่ียวกบัการจดัเกบ็เอกสารของครอบครัว แลว้บนัทึกลงสมุด
 2) นกัเรียนคน้ควา้ขอ้มูลการจดัเก็บเอกสารของครอบครัว แลว้บนัทึกสรุป
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนฝึกจดัเกบ็เอกสารของครอบครัว แลว้ใหผู้ป้กครองประเมินผลการปฏิบติังาน
9. ส่ือ/แหล่งการเรียนรู้

1. ส่ือส่ิงพิมพ ์เช่น หนงัสือการจดัการในบา้น
2. เอกสารของครอบครัว อุปกรณ์ในการจดัเกบ็เอกสาร
3. สถานท่ี เช่น บา้นของนกัเรียน ธนาคาร
4. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ เจา้หนา้ท่ีธนาคาร

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  153

5. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

6. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั

7. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั

8. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
9. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันาพานิช

จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  154

หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี

เวลา 14 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

ความรู้
1. กระบวนการเทคโนโลย ี
2. วิวฒันาการของเทคโนโลยี
3. การสร้างส่ิงของเคร่ืองใช ้
 ตามกระบวนการเทคโนโลย ี
4. ภาพร่าง 3 มิติ
5. การออกแบบและกระบวนการ
 ออกแบบ
6. การเลือกใชเ้ทคโนโลยท่ีีเป็นมิตร
 กบัชีวิตและส่ิงแวดลอ้ม
7. เทคโนโลยสีะอาด

ทกัษะ/กระบวนการ
1. ทกัษะกระบวนการทาํงาน
2. ทกัษะการจดัการ
3. ทกัษะการทาํงานกลุ่ม
4. ทกัษะการใชเ้ทคโนโลย ี

ภาระงาน/ช้ินงาน
1. เอกสารรายงาน
2. สร้างส่ิงของเคร่ืองใชต้าม
 กระบวนการ เทคโนโลย ี
3. เขียนภาพร่าง 3 มิติ
4. ออกแบบส่ิงของเคร่ืองใชต้าม
 กระบวนการออกแบบ
5. แผนท่ีความคิดสรุปความรู้

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความคิดสร้างสรรค ์
5. ใส่ใจส่วนรวม

ก้าวสู่เทคโนโลยี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  155

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลยี

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี
1. อธิบายความหมายและวิวฒันาการของเทคโนโลย ี (ง. 2.1 ป. 5/1)
2. สร้างส่ิงของเคร่ืองใชต้ามความสนใจอยา่งปลอดภยั โดยกาํหนดปัญหาหรือความตอ้งการ รวบรวม
 ขอ้มลู เลือกวิธีการ ออกแบบโดยถ่ายทอดความคิดเป็นภาพร่าง 3 มิติ ลงมือสร้าง และประเมินผล
 (ง 2.1 ป. 5/2)
3. นาํความรู้และทกัษะการสร้างช้ินงานไปประยกุตใ์นการสร้างส่ิงของเคร่ืองใช ้(ง 2.1 ป. 5/3)
4. มีความคิดสร้างสรรคอ์ยา่งนอ้ย 2 ลกัษณะ ในการแกปั้ญหาหรือสนองความตอ้งการ (ง 2.1 ป. 5/4)
5. เลือกใชเ้ทคโนโลยใีนชีวติประจาํวนัอยา่งสร้างสรรคต่์อชีวติ สงัคม และมีการจดัการส่ิงของเคร่ืองใช ้
 ดว้ยการแปรรูปแลว้นาํกลบัมาใชใ้หม่ (ง 2.1 ป. 5/5)

ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า…
1. กระบวนการเทคโนโลยเีป็นการสร้างส่ิงของ
 เคร่ืองใช ้ อุปกรณ์ ผลิตภณัฑอ์ยา่งมีลาํดบั
 ขั้นตอนและเป็นระบบ
2. วิวฒันาการของเทคโนโลยเีกิดข้ึนพร้อมกบั
 มนุษย ์มีบทบาทสาํคญัต่อการดาํรงชีวิต และ
 มีการพฒันาเทคโนโลยตีลอดมา
3. การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการ
 เทคโนโลยมีี 6 ขั้นตอน
4. ภาพร่าง 3 มิติ เป็นการเขียนภาพลกัษณะ 3 มิติ
 ในงานออกแบบ
5. การออกแบบและกระบวนการออกแบบเป็นการ
 สร้างสรรคส่ิ์งใหม่หรือปรับปรุงดดัแปลงของเดิม
 ท่ีมีอยูแ่ลว้ใหดี้ยิง่ข้ึน มีรูปแบบท่ีแปลกไปจากเดิม
6. เลือกใชเ้ทคโนโลยท่ีีมีการปรับปรุงเปล่ียนแปลง
 กระบวนการผลิตหรือปรับปรุงผลิตภณัฑ ์เพ่ือให ้
 การใชว้ตัถุดิบ พลงังาน และทรัพยากรธรรมชาติ
 เป็นไปอยา่งมีประสิทธิภาพ เป็นมิตรกบัชีวิตและ
 ส่ิงแวดลอ้ม

คาํถามสําคญัท่ีทําให้เกดิความเข้าใจท่ีคงทน
– กระบวนการเทคโนโลยหีมายถึงอะไร
– วิวฒันาการของเทคโนโลยมีีความสาํคญั
 ต่อมนุษยอ์ยา่งไร
– การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการ
 เทคโนโลยมีีวิธีการอยา่งไร
– การเขียนภาพร่าง 3 มิติ มีหลกัการอยา่งไร
– กระบวนการออกแบบมีความสาํคญัอยา่งไร
– การออกแบบส่ิงของตามกระบวนการออกแบบ
 มีวิธีการอยา่งไร
– เทคโนโลยพีลงังานแสงอาทิตยคื์ออะไร
– เทคโนโลยพีลงังานแสงอาทิตยมี์ความสาํคญั
 ต่อชีวิตประจาํวนัอยา่งไร
– หลกัการของเทคโนโลยสีะอาดคืออะไร
– วิธีการใดบา้งท่ีเก่ียวขอ้งกบัเทคโนโลยสีะอาด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  156

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. คาํท่ีควรรู้ ไดแ้ก่ วิวฒันาการ ประเมิน มิติ
 การออกแบบ การดาํรงชีวิต มลพิษ หมุนเวียน
 ศกัยภาพ กระบวนการ รีไซเคิล
2. กระบวนการเทคโนโลยเีป็นกระบวนการท่ี
 เก่ียวขอ้งกบัการคิดแกปั้ญหา การคิดริเร่ิม
 สร้างสรรค ์การออกแบบเพื่อนาํไปสู่การประดิษฐ ์
 และปฏิบติัท่ีก่อใหเ้กิดประโยชนใ์ชส้อยตามท่ี
 มนุษยต์อ้งการ และเป็นการเพิ่มประสิทธิภาพ
 ในการทาํกิจกรรมต่าง ๆ ของมนุษย ์
3. วิวฒันาการของเทคโนโลยเีกิดจากการ
 เปล่ียนแปลงและพฒันาของเทคโนโลยีในดา้น
 การสร้างส่ิงของหรือการทาํงาน ซ่ึงทาํใหม้นุษย ์
 มีความสะดวกสบายข้ึน
4. การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการ
 เทคโนโลย ีมีขั้นตอน 7 ขั้นตอน ไดแ้ก่ การ
 กาํหนดปัญหาหรือความตอ้งการ การรวบรวม
 ขอ้มลู การเลือกวิธีการแกปั้ญหา การออกแบบ
 และปฏิบติั การทดสอบ การปรับปรุงแกไ้ขหรือ
 พฒันา และการประเมินผล
5. ภาพร่าง 3 มิติ เป็นการเขียนภาพลกัษณะ 3 มิติ
 โดยเขียนใหเ้ห็นรูปร่างลกัษณะความกวา้ง ความ
 ยาว และความสูง ซ่ึงช่วยใหเ้ห็นภาพรวมของ
 ช้ินงานเบ้ืองตน้ก่อนการเขียนแบบจริง ทาํให ้
 เขา้ใจองคป์ระกอบและรายละเอียดต่าง ๆ
 ในภาพไดค้รบถว้น
6. การออกแบบช้ินงานโดยมีการวางแผนเป็น
 กระบวนการก่อนลงมือปฏิบติั เลือกวสัดุและ
 วิธีการท่ีเหมาะสม โดยคาํนึงถึงความสวยงาม
 และประโยชนใ์ชส้อยเป็นหลกั จะช่วยใหผ้ลงาน
 ท่ีสร้างมีคุณภาพตามท่ีตอ้งการ
7. การนาํเทคโนโลยพีลงังานแสงอาทิตยแ์ละ
 เทคโนโลยสีะอาดมาใชป้ระโยชนเ์ป็นการ
 เลือกใชเ้ทคโนโลย ีอยา่งสร้างสรรคท่ี์เป็นมิตร
 ต่อชีวติ สงัคม และส่ิงแวดลอ้ม

ทักษะ/ความสามารถของนักเรียนท่ีนําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1. อธิบายความหมายและขั้นตอนของกระบวนการ
 เทคโนโลยไีด ้
 2. อธิบายความหมายและความสาํคญัของ
 วิวฒันาการของเทคโนโลยไีด ้
3. สร้างส่ิงของเคร่ืองใชต้ามกระบวนการ
 เทคโนโลย ี
4. อธิบายวธีิการเขียนภาพร่าง 3 มิติได ้
5. เขียนภาพร่าง 3 มิติ ตามขั้นตอนไดถู้กตอ้ง
6. ออกแบบและประดิษฐส่ิ์งของเคร่ืองใชต้าม
 กระบวนการออกแบบได ้
7. อธิบายหลกัการ ประโยชน์ และวิธีการของ
 เทคโนโลยพีลงังานแสงอาทิตยแ์ละเทคโนโลย ี
 สะอาดได ้
8. เลือกใชเ้ทคโนโลยพีลงังานแสงอาทิตยแ์ละ
 เทคโนโลยสีะอาดในชีวิตประจาํวนัไดอ้ยา่ง
 เหมาะสม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  157

ขั้นที่ 2 ภาระงานและการประเมินผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมผีลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานที่นักเรียนต้องปฏิบัต ิ
 – ศึกษาและคน้ควา้ขอ้มลูกระบวนการเทคโนโลย ีวิวฒันาของการเทคโนโลยี เทคโนโลยพีลงังาน
 แสงอาทิตย ์และเทคโนโลยสีะอาด
 – อภิปรายสรุปเก่ียวกบักระบวนการเทคโนโลยี ววิฒันาการของเทคโนโลยี และการเขียนภาพร่าง 3 มิติ
 – วางแผนสร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลย ี
 – สร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลย ี
 – ออกแบบและสร้างส่ิงของเคร่ืองใชต้ามกระบวนการออกแบบ
 – เขียนภาพร่าง 3 มิติ
 – เขียนแผนท่ีความคิดสรุปความรู้เก่ียวกบัเทคโนโลยสีะอาด
2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
 วธีิการประเมินผลการเรียนรู้
 – การถามและตอบปัญหา
 – การอภิปราย
 – การสรุปผลและนาํเสนอผลงาน
 – การตรวจผลงาน
 – การทดสอบ
 – การฝึกปฏิบติัระหวา่งเรียน
 – การประเมินตนเองของนกัเรียน

เคร่ืองมอืประเมนิผลการเรียนรู้
 – แบบบนัทึกผลการอภิปราย
 – แบบบนัทึกความรู้
 – แบบประเมินผลงาน
 – แบบบนัทึกผลการสาํรวจ
 – แบบทดสอบก่อนเรียนและหลงัเรียน
 – แบบทดสอบประจาํหน่วยการเรียนรู้
 – ใบกิจกรรม/ใบงาน
 – แบบประเมินดา้นคุณธรรม จริยธรรม
 และค่านิยม
 – แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
 – ความสามารถในการอธิบายเก่ียวกบักระบวนการเทคโนโลย ีการสร้างส่ิงของเคร่ืองใชต้าม
 กระบวนการเทคโนโลย ีและเทคโนโลยีท่ีเป็นมิตรกบัชีวิตและส่ิงแวดลอ้มใหผู้อ่ื้นเขา้ใจ
 – การวางแผนงานและการทาํงานตามลาํดบัขั้นตอนของกระบวนการเทคโนโลยี
 – การฝึกปฏิบติั และการสรุปผล
 – พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
 – มีเจตคติท่ีดี มีความรับผดิชอบ ความคิดสร้างสรรค ์ ความประหยดั ความปลอดภยั และมีมารยาท
 ในการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  158

ขั้นที่ 3 แผนการจัดการเรียนรู้
แผนการจดัการเรียนรู้ท่ี 25 กระบวนการเทคโนโลย ี 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 26 ววิฒันาการของเทคโนโลย ี 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 27 การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลย ี 3 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 28 ภาพร่าง 3 มิติ 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 29 การออกแบบและกระบวนการออกแบบ 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 30 การออกแบบกล่องใส่เคร่ืองเขียน 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 31 การเลือกใชเ้ทคโนโลยี 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 32 เทคโนโลยสีะอาด 2 ชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  159

แผนการจัดการเรียนรู้ที ่25
กระบวนการเทคโนโลย ี

สาระท่ี 2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 1 ช่ัวโมง

1. สาระสําคัญ

กระบวนการเทคโนโลยีเป็นการสร้างหรือประดิษฐ์ส่ิงของ เป็นกระบวนการท่ีเก่ียวขอ้งกบัการ
คิดแกปั้ญหา การคิดริเร่ิมสร้างสรรค ์การออกแบบ เพ่ือนาํไปสู่การประดิษฐ์และ การปฏิบติั ซ่ึงก่อให้เกิด
ประโยชนใ์ชส้อยตามท่ีมนุษยต์อ้งการ
2. ตัวช้ีวดัช้ันปี

สร้างส่ิงของเคร่ืองใชต้ามความสนใจอย่างปลอดภยั โดยกาํหนดปัญหาหรือความตอ้งการ รวบรวม
ขอ้มูล เลือกวิธีการ ออกแบบโดยถ่ายทอดความคิดเป็นภาพร่าง 3 มิติ ลงมือสร้าง และประเมินผล (ง 2.1 ป. 5/2)
3. จดุประสงค์การเรียนรู้

1 . อธิบายความหมายและขั้นตอนของกระบวนการเทคโนโลยไีด ้(K)
2 . เห็นความสาํคญัของกระบวนการเทคโนโลยีและนาํไปใชใ้นชีวิตประจาํวนั (A)
3 . ทาํงานตามขั้นตอนกระบวนการเทคโนโลย ี(P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม และ
 การเขียนผงัมโนทศัน ์
2. ตรวจเอกสารรายงาน
3. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตความสนใจและ
 เอาใจใส่ในการเรียน
2. สงัเกตพฤติกรรมในการ
 ส่งงานตรงต่อเวลา
3. สงัเกตพฤติกรรมการทาํ
 กิจกรรมอยา่งมีความสุข

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัสมาชิกในกลุ่ม
2. สงัเกตทกัษะการคน้ควา้
 และการรวบรวมขอ้มูล

5. สาระการเรียนรู้
กระบวนการเทคโนโลย ี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  160

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การอ่านขอ้มลู การเขียนผงัมโนทศัน ์
วิทยาศาสตร์ การใชก้ระบวนการเทคโนโลยเีพ่ือออกแบบงานทดลองทาง
สงัคมศึกษาฯ การใชเ้ทคโนโลยแีละการแข่งขนัท่ีมีผลต่อการผลิตสินคา้และ

 บริการ
สุขศึกษาฯ การใชก้ระบวนการเทคโนโลยใีนการสร้างเสริมสุขภาพ
ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบักระบวนการเทคโนโลย ี

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที
 2. นกัเรียนอภิปรายเก่ียวกบัการนาํเทคโนโลยมีาใชใ้นชีวิตประจาํวนั แลว้สรุปผล
 ขั้นท่ี 2 ขั้นสอน
 1. ครูถามคาํถามเก่ียวกับงานท่ีมอบหมายให้นักเรียนไปศึกษาเน้ือหาในหน่วยการเรียนรู้ท่ี 6
ก้าวสู่เทคโนโลยี (ซ่ึงมอบหมายในชั่วโมงสุดท้ายของการเรียนการสอนหน่วยการเรียนรู้ท่ี 5 คาํถาม
เช่ือมโยงสู่บทเรียนต่อไป)
 2. ครูสนทนากบันกัเรียนเก่ียวกบัการนาํกระบวนการเทคโนโลยีมาใชใ้นการสร้างหรือประดิษฐ์
ส่ิงของ แลว้สรุป
 3. นกัเรียนศึกษาเร่ือง กระบวนการเทคโนโลย ีจากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ช่วยกนัเขียนขั้นตอนของกระบวนการเทคโนโลยีตามความ
เขา้ใจ แลว้นาํไปเปรียบเทียบกบัเพื่อนกลุ่มอ่ืน จากนั้นร่วมกนัสรุป
 5. ครูนําแนวคิดปรัชญาของเศรษฐกิจพอเพียงด้านความมีเหตุผลมาบูรณาการ โดยให้นักเรียน
แบ่งกลุ่ม กลุ่มละ 5 คน วเิคราะห์ขั้นตอนกระบวนการเทคโนโลย ี
 6. นกัเรียนแต่ละกลุ่มเขียนผงัมโนทศันแ์สดงการทาํงานตามกระบวนการเทคโนโลย ีแลว้นาํส่งครู
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนเขียนสรุปความรู้เร่ือง กระบวนการเทคโนโลย ี
 2. ครูมอบหมายงานให้นักเรียนศึกษาเร่ือง ววิฒันาการของเทคโนโลย ีจากหนังสือเรียน รายวชิา
พืน้ฐาน การงานอาชีพและเทคโนโลย ีป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคาํถามที่สงสัย คนละ 1
คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  161

 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน อภิปรายเก่ียวกบักระบวนการเทคโนโลย ีแลว้สรุปผล
 2. นกัเรียนจบัคู่กบัเพื่อน ศึกษาขอ้มูลและคน้ควา้เก่ียวกบักระบวนการเทคโนโลย ีแลว้ทาํรายงาน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวชิาพ้ืนฐาน การงานอาชีพและเทคโนโลย ี ป. 5 กิจกรรมท่ี 62
เล่าประสบการณ์
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนนาํขั้นตอนกระบวนการเทคโนโลยไีปใชใ้นการสร้างหรือประดิษฐช้ิ์นงานตามความ
ตอ้งการของตนเอง
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 นกัเรียนคน้ควา้ขอ้มูลกระบวนการเทคโนโลยเีพ่ิมเติมจากแหล่งการเรียนรู้ต่าง ๆ เช่น ผูรู้้

ส่ืออินเทอร์เน็ต แลว้บนัทึกความรู้
2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนเขียนแผนท่ีความคิดสรุปขั้นตอนกระบวนการเทคโนโลยี แลว้แลกเปล่ียนกนัตรวจ

กบัเพื่อน
9. ส่ือ/แหล่งการเรียนรู้

1. ส่ือส่ิงพิมพ ์เช่น หนงัสือการออกแบบและเทคโนโลย ี
2. ส่ือโทรทศัน ์เช่น รายการเก่ียวกบัการออกแบบส่ิงของ
3. ส่ืออินเทอร์เน็ต
4. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน สถาบนัการออกแบบ
5. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัออกแบบ
6. ส่ือการเรียนรู้ การงานอาชีพและ เทคโนโลย ี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
 7. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

8. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 9. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 10. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  162

10. บนัทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  163

แผนการจัดการเรียนรู้ที ่26
ววิฒันาการของเทคโนโลย ี

 สาระที ่2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 1 ช่ัวโมง

1. สาระสําคัญ

วิวฒันาการของเทคโนโลยเีกิดจากการเปล่ียนแปลงและพฒันาของเทคโนโลยีในดา้นการสร้าง
ส่ิงของหรือการทาํงานอยา่งต่อเน่ือง
2. ตัวช้ีวดัช้ันปี

อธิบายความหมายและวิวฒันาการของเทคโนโลย ี(ง. 2.1 ป.5/1)
3. จดุประสงค์การเรียนรู้

 1. อธิบายความหมาย ความสาํคญั และวิวฒันาการของเทคโนโลยไีด ้(K)
 2. เห็นความสาํคญัของวิวฒันาการของเทคโนโลย ี(A)

3. นาํวิวฒันาการของเทคโนโลยีมาประยกุตใ์ชอ้ยา่งเหมาะสม(P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการอธิบาย
2. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความตั้งใจเรียน
2. สงัเกตความพอใจและความ
 กระตือรือร้นในการทาํ
 กิจกรรม
3. สงัเกตความมุ่งมัน่ในการ
 ทาํงานใหส้าํเร็จตามเป้าหมาย

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบักลุ่ม
2. สงัเกตทกัษะในการวางแผน
 การทาํงาน
3. สงัเกตทกัษะการคน้ควา้และ
 รวบรวมขอ้มูล

5 . สาระการเรียนรู้
 วิวฒันาการของเทคโนโลย ี

6 . แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การอธิบาย การเขียนสรุป
 คณิตศาสตร์ เทคโนโลยทีางสถิติ
 วิทยาศาสตร์ เทคโนโลยกีารผสมพนัธ์ุพืชและพนัธ์ุสตัว ์
 สงัคมศึกษาฯ วิวฒันาการดา้นท่ีอยูอ่าศยั การแต่งกาย และการขนส่ง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  164

 สุขศึกษาฯ เทคโนโลยทีางการกีฬา
 ศิลปะ เทคโนโลยภีาพพิมพแ์ละงานป้ัน
 ภาษาต่างประเทศ วิวฒันาการของภาษาต่างประเทศ

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 นกัเรียนดูวีซีดีหรือดีวีดีทบทวนความรู้เร่ือง เทคโนโลย ีแลว้ร่วมกนัอภิปรายสรุป
 ขั้นท่ี 2 ขั้นสอน
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน แสดงความคิดเห็นเก่ียวกบัวิวฒันาการของเทคโนโลยี สรุปผล
แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนแต่ละกลุ่มระดมสมองยกตวัอยา่งวิวฒันาการของเทคโนโลยจีากอดีตจนถึงปัจจุบนั
แลว้นาํขอ้มลูมาสรุปผลหนา้ชั้นเรียน
 4. นกัเรียนศึกษาเร่ือง วิวฒันาการของเทคโนโลย ีจากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
วิวฒันาการของเทคโนโลยี หรือให้นักเรียนแบ่งกลุ่ม กลุ่มละ 4 – 5 คน วิเคราะห์สาเหตุของการ
เปล่ียนแปลงเทคโนโลยีท่ีเป็นไปตามความตอ้งการของมนุษย ์สรุปผล แลว้ส่งตวัแทนออกมานาํเสนอ
ผลงานหนา้ชั้นเรียน
 6. นักเรียนแต่ละกลุ่มเขียนแผนท่ีความคิดสรุปความรู้เก่ียวกบัวิวฒันาการของเทคโนโลยีแลว้
นาํไปติดท่ีป้ายนิเทศ
 7. ครูเสริมความรู้อาเซียนเกี่ยวกับเทคโนโลยีในประเทศสมาชิกอาเซียน เช่น ประเทศสิงคโปร์มี
รถไฟฟ้าใต้ดินท่ีทันสมัย ซ่ึงใช้เป็นพาหนะเดินทางภายในประเทศ
 ขั้นท่ี 3 ขั้นสรุป
 1. นักเรียนร่วมกนัอภิปรายสรุปเร่ือง วิวฒันาการของเทคโนโลยี แลว้นาํเสนอผลงานหน้าชั้น
เรียน
 2. ครูมอบหมายงานให้นักเรียนสํารวจตนเองว่าสามารถผลิตท่ีใส่ดินสอตามข้ันตอนของ
กระบวนการเทคโนโลยีได้หรือไม่ แล้วบันทึกผล และให้นักเรียนตั้งคําถามที่สงสัยคนละ 1 คําถาม (เพื่อ
นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน

 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ช่วยกนัคน้ควา้ขอ้มูลเก่ียวกบัวิวฒันาการของเทคโนโลย ี
แลว้อภิปรายสรุป

 2. นกัเรียนร่วมกนัจดัป้ายนิเทศเก่ียวกบัวิวฒันาการของเทคโนโลยี
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ี ป. 5 กิจกรรมท่ี 63
จดัทาํรายงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  165

 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนนาํวิวฒันาการของเทคโนโลยมีาประยกุตใ์ชใ้นชีวิตประจาํวนัอยา่งเหมาะสม
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ

 1) นกัเรียนจดัโตว้าทีเร่ือง “วิวฒันาการของเทคโนโลยมีีประโยชนห์รือโทษต่อมนุษย”์
 2) เชิญวิทยากรมาบรรยายใหค้วามรู้เก่ียวกบัวิวฒันาการของเทคโนโลย ีแลว้ทาํรายงาน

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน วาดภาพระบายสีหรือทาํสมุดภาพวิวฒันาการของเทคโนโลย ี

แลว้นาํเสนอผลงานหนา้ชั้นเรียน
9. ส่ือ/แหล่งการเรียนรู้
 1.ส่ือส่ิงพิมพ ์เช่น หนงัสือการออกแบบและเทคโนโลย ี
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการออกแบบและเทคโนโลย ี
 3. ส่ืออินเทอร์เน็ต
 4. วสัดุอุปกรณ์ในการวาดภาพระบายสี การทาํสมุดภาพ
 5. วีซีดี ดีวีดีเก่ียวกบัวิวฒันาการของเทคโนโลย ี
 6. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน สถาบนัการออกแบบ ศูนยเ์ทคโนโลย ี
 7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัออกแบบ เจา้หนา้ท่ีศูนยเ์ทคโนโลย ี
 8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทัสาํนกัพิมพว์ฒันาพานิช
จาํกดั
 9. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  166

10. บนัทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  167

แผนการจัดการเรียนรู้ที ่27
การสร้างส่ิงของเคร่ืองใช้ตามกระบวนการเทคโนโลย ี

 สาระที ่2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 3 ช่ัวโมง

1. สาระสําคัญ
 การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลยี มีขั้นตอน 7 ขั้นตอน ไดแ้ก่ การกาํหนด
ปัญหาหรือความตอ้งการ การรวบรวมขอ้มูล การเลือกวิธีการแก้ปัญหา การออกแบบและปฏิบติั การ
ทดสอบ การปรับปรุงแกไ้ขหรือพฒันา และการประเมินผล
2. ตัวช้ีวดัช้ันปี

สร้างส่ิงของเคร่ืองใชต้ามความสนใจอย่างปลอดภยั โดยกาํหนดปัญหาหรือความตอ้ง การรวบรวม
ขอ้มูล เลือกวิธีการ ออกแบบโดยถ่ายทอดความคิดเป็นภาพร่าง 3 มิติ ลงมือสร้าง และประเมินผล (ง 2.1 ป. 5/2)
3. จดุประสงค์การเรียนรู้
 1. อธิบายขั้นตอนการสร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลยไีด ้(K)
 2. มีความรับผดิชอบและมีความคิดสร้างสรรคใ์นการสร้างส่ิงของเคร่ืองใชอ้ยา่งปลอดภยั (A)
 3. สร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลยแีละคิดแกปั้ญหาในการทาํงานอยา่งมีระบบ (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถามและการ
 แสดงความคิดเห็น
2. ตรวจผลงานการสร้างส่ิงของ
 เคร่ืองใชต้ามกระบวนการ
 เทคโนโลย ี

1. สงัเกตความรับผิดชอบในการ
 ทาํงาน
2. สงัเกตพฤติกรรมความละเอียด
 รอบคอบในการทาํกิจกรรม
3. สงัเกตการใชค้วามคิด
 สร้างสรรคใ์นการทาํงาน

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัเพ่ือน
2. สงัเกตทกัษะในการวางแผน
 สร้างส่ิงของเคร่ืองใชต้าม
 กระบวนการเทคโนโลย ี
3. สงัเกตทกัษะการคิด
 แกปั้ญหาในการทาํงาน

5. สาระการเรียนรู้
การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลย ี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  168

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การแสดงความคิดเห็น การสรุป
 คณิตศาสตร์ การคาํนวณ การวดัขนาด มุม และรูปเรขาคณิต
 วิทยาศาสตร์ การสาํรวจและรวบรวมขอ้มูลตามวธีิการทางวิทยาศาสตร์
 สงัคมศึกษาฯ ภมิูปัญญาชาวบา้นในการแกปั้ญหาในการดาํรงชีวิต
 ศิลปะ การออกแบบและสร้างแบบช้ินงาน
 ภาษาต่างประเทศ บทสนทนาเก่ียวกบัการสร้างส่ิงของเคร่ืองใช ้

ตามกระบวนการเทคโนโลย ี
7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนพิจารณาส่ิงของเคร่ืองใชท่ี้ผลิตตามกระบวนการเทคโนโลยท่ีีครูนาํมาใหดู้ แลว้ตอบ
คาํถามต่อไปน้ี

 1) นกัเรียนคิดวา่ส่ิงของเคร่ืองใชช้นิดน้ีมีความสาํคญัอยา่งไรและมีกระบวนการผลิตอยา่งไร
 2) ถา้จะผลิตส่ิงของเคร่ืองใชช้นิดน้ีควรศึกษาเร่ืองใดบา้ง

 2. นกัเรียนร่วมกนัแสดงความคิดเห็นเก่ียวกบัแนวทางในการผลิตส่ิงของเคร่ืองใช ้
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การผลติท่ีใส่ดินสอ)
 1. ครูตรวจบนัทึกผลการสํารวจ/ให้นักเรียนนําคาํถามมาร่วมกันสนทนาจากงานท่ีมอบหมาย
ใหท้าํ
 2. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ศึกษาข้อมูลเก่ียวกับการสร้างส่ิงของเคร่ืองใช้ตาม
กระบวนการเทคโนโลยีจากแหล่งการเรียนรู้ต่าง ๆ เช่น อินเทอร์เน็ต ผูรู้้ นกัออกแบบ บนัทึกสรุปผล แลว้
นาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนช่วยกนัทาํแผนผงัแสดงขั้นตอนกระบวนการเทคโนโลยพีร้อมกบัอธิบาย
 4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
การผลิตท่ีใส่ดินสอ หรือให้นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน พิจารณาภาพท่ีใส่ดินสอ แลว้ร่วมกนัคิด
ผลิตท่ีใส่ดินสอแบบใหม่ โดยกาํหนดปัญหาหรือความตอ้งการ ระดมสมองแสวงหาวิธีการแกปั้ญหาใน
การผลิตท่ีใส่ดินสอ โดยเลือกวิธีการแกปั้ญหาและออกแบบลกัษณะท่ีใส่ดินสอและวสัดุท่ีใชต้ามความ
ตอ้งการ
 ช่ัวโมงท่ี 2 (การผลติท่ีใส่ดินสอ (ต่อ))
 1. ครูสาธิตการผลิตท่ีใส่ดินสอ แลว้เปิดโอกาสใหน้กัเรียนซกัถามปัญหาจนเขา้ใจ
 2. นกัเรียนศึกษาเร่ือง การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลย ีจากส่ือการเรียนรู้
การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 หรือหนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพ และ
เทคโนโลย ีป. 5
 3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ออกแบบท่ีใส่ดินสอตามกระบวนการออกแบบ แลว้เขียน
ภาพร่างและลงมือผลิตท่ีใส่ดินสอตามขั้นตอนจนสาํเร็จเป็นช้ินงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  169

 ช่ัวโมงท่ี 3 (การผลติท่ีใส่ดินสอขั้นตอนที่ 5–7)
 1. นักเรียนนําช้ินงานท่ีผลิตเสร็จแล้วมาทดลองใช้งาน เพื่อทดสอบประสิทธิภาพและหา
ขอ้บกพร่องของช้ินงาน
 2. นกัเรียนร่วมกนัปรับปรุงแกไ้ขและประเมินผลงานการผลิตท่ีใส่ดินสอ แลว้สรุปผล
 3. นกัเรียนแต่ละกลุ่มส่งตวัแทนนาํเสนอผลงานหนา้ชั้นเรียนร่วมกนัคดัเลือกกลุ่มท่ีสามารถผลิต
ท่ีใส่ดินสอไดส้วยงามท่ีสุด แลว้ใหก้ลุ่มท่ีไดรั้บการคดัเลือกสาธิตวิธีการผลิตท่ีใส่ดินสอหนา้ชั้นเรียน และ
เปิดโอกาสใหเ้พ่ือน ๆ ซกัถามขอ้สงสยัต่าง ๆ
 4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ทาํบตัรความรู้เร่ือง การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการ
เทคโนโลย ีแลว้ส่งตวัแทนกลุ่มออกมาอธิบายใหเ้พ่ือนในชั้นเรียนฟัง
 5. นกัเรียนแต่ละกลุ่มช่วยกนัวิเคราะห์ประโยชน์ของการสร้างส่ิงของเคร่ืองใชต้ามกระบวนการ
เทคโนโลย ีแลว้สรุปผล
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สรุปความรู้เร่ือง การสร้างส่ิงของเคร่ืองใชต้ามกระบวนการ
เทคโนโลย ีโดยเขียนแผนท่ีความคิด แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 2. ครูมอบหมายงานให้นักเรียนศึกษาเร่ือง วิธีการเขียนภาพร่าง 3 มิติ จากหนังสือเรียน รายวิชา
พืน้ฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคําถามที่สงสัย คนละ
1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมอง เขียนแผนท่ีความคิดการสร้างส่ิงของเคร่ืองใช้
ตามกระบวนการเทคโนโลย ีแลว้นาํเสนอผลงานหนา้ชั้นเรียน
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน เลือกผลิตส่ิงของหรือเคร่ืองใชใ้นชีวิตประจาํวนั 1 อยา่ง ตาม
กระบวนการเทคโนโลย ีเขียนสรุป แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ี ป. 5 กิจกรรมท่ี 64
สร้างส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลย ี
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนเลือกผลิตส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลยีและคิดแกปั้ญหาในการทาํงานได้
อยา่งเป็นระบบ
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

 1) นักเรียนแบ่งกลุ่ม กลุ่มละ 3 คน สัมภาษณ์ผู ้ผลิตส่ิงของเคร่ืองใช้ตามกระบวนการ
เทคโนโลย ีแลว้สรุปผลการสมัภาษณ์

 2) นกัเรียนทศันศึกษาสถานท่ีท่ีผลิตส่ิงของเคร่ืองใชต้ามกระบวนการเทคโนโลยี แลว้จดัทาํ
รายงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  170

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนฝึกผลิตของเล่น ของใช ้หรือของประดบั 1 อยา่ง โดยผลิตตามกระบวนการเทคโนโลยี
บนัทึกผลการปฏิบติังาน แลว้นาํผลงานมาใหเ้พ่ือน ๆ ดู
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสือการออกแบบและเทคโนโลยงีานประดิษฐ ์
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการออกแบบและเทคโนโลย ี
 3. ส่ืออินเทอร์เน็ต
 4. ส่ิงของเคร่ืองใชท่ี้ผลิตตามกระบวนการเทคโนโลย ี
 5. วสัดุอุปกรณ์ในการผลิตท่ีใส่ดินสอ
 6. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน ร้านคา้ หา้งสรรพสินคา้ สถาบนัการออกแบบ
 7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัออกแบบ นกัประดิษฐ ์ผูป้ระกอบอาชีพเก่ียวกบัการออกแบบ

8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 9. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บนัทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  171

แผนการจัดการเรียนรู้ที ่28
ภาพร่าง 3 มติิ

 สาระที ่2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 ภาพร่าง 3 มิติ เป็นการเขียนภาพลกัษณะ 3 มิติ ในงานเขียนแบบ โดยเขียนให้เห็นรูปร่างลกัษณะ
ท่ีมีความกวา้ง ความยาว และความสูง เพ่ือช่วยในการมองเห็นภาพรวมของช้ินงานได้ง่าย ทาํให้เขา้ใจ
องคป์ระกอบและรายละเอียดต่าง ๆ ของงาน
2. ตัวช้ีวดัช้ันปี

1. สร้างส่ิงของเคร่ืองใชต้ามความสนใจอยา่งปลอดภยั โดยกาํหนดปัญหาหรือความตอ้ง การรวบรวม
ขอ้มูล เลือกวิธีการ ออกแบบโดยถ่ายทอดความคิดเป็นภาพร่าง 3 มิติ ลงมือสร้าง และประเมินผล (ง 2.1 ป. 5/2)
 2. นาํความรู้และทกัษะการสร้างช้ินงานไปประยกุตใ์นการสร้างส่ิงของเคร่ืองใช ้(ง 2.1 ป. 5 / 3)
3. จดุประสงค์การเรียนรู้
 1. อธิบายวิธีการเขียนภาพร่าง 3 มิติ ได ้(K)
 2. มีความคิดสร้างสรรคใ์นการเขียนภาพร่าง 3 มิติ (A)
 3. เขียนภาพร่าง 3 มิติ ตามขั้นตอนไดถู้กตอ้ง (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการแกไ้ขปัญหา การ
 ตอบคาํถาม และการอธิบาย
2. ตรวจผลงานการเขียนภาพร่าง
 3 มิติ

1. สงัเกตความพอใจในการ
 ปฏิบติักิจกรรม
2. สงัเกตการใชค้วามคิด
 สร้างสรรคใ์นการทาํงาน

1. สงัเกตพฤติกรรมขณะปฏิบติั
 กิจกรรม
2. สงัเกตพฤติกรรมการทาํงาน
 ตามลาํดบัขั้นตอน
3. สงัเกตทกัษะการเขียนภาพร่าง
 3 มิติ

5. สาระการเรียนรู้
 ภาพร่าง 3 มิติ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  172

6 . แนวทางบูรณาการ
 ภาษาไทย การอ่านขอ้มูล การเขียนสรุป การพดูนาํเสนอ
 คณิตศาสตร์ การสร้างมุมโดยใชไ้มโ้พรแทรกเตอร์
 สงัคมศึกษาฯ การสร้างแผนท่ีทางภมิูศาสตร์ดว้ยภาพ 3 มิติ
 สุขศึกษาฯ การฝึกระบบกลา้มเน้ือและการเคล่ือนไหวร่างกาย

ในการเขียนภาพร่าง
 ศิลปะ เทคนิคการเขียนภาพ 3 มิติ
 ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัภาพร่าง 3 มิติ
7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนพิจารณากล่องส่ีเหล่ียมจตุัรัส แลว้ร่วมกนับอกลกัษณะของกล่อง
 2. ครูถามนกัเรียนเก่ียวกบัภาพ 3 มิติ วา่มีลกัษณะอยา่งไร เหมือนหรือแตกต่างจากกล่องส่ีเหล่ียม
จตุัรัสอยา่งไร
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การเขยีนภาพร่าง 3 มติ ิเป็นมุม 30 องศา)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. ครูอธิบายเก่ียวกบัการร่างภาพ 3 มิติ ในการออกแบบและสร้างช้ินงาน แลว้ให้นกัเรียนคน้หา
ขอ้มูลจากแหล่งการเรียนรู้ต่าง ๆ

3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
การเขียนภาพ 3 มิติ หรือให้นกัเรียนดูแผนภาพการเขียนภาพ 3 มิติ พร้อมอธิบายให้เขา้ใจ และเปิดโอกาส
ใหน้กัเรียน ซกัถามขอ้สงสยั
 4. ครูสาธิตการเขียนภาพร่าง 3 มิติ เป็นมุม 30 องศา ให้นักเรียนดูตามลาํดบัขั้นตอน พร้อมกบั
อธิบายวธีิการใชง้านวสัดุอุปกรณ์ในการเขียนภาพร่าง 3 มิติ
 5. นกัเรียนฝึกเขียนภาพร่าง 3 มิติ เป็นมุม 30 องศา
 ช่ัวโมงท่ี 2 (การเขยีนภาพร่าง 3 มติ ิเป็นมุม 45 องศา)
 1. ครูอธิบายเพ่ิมเติมเก่ียวกบัหลกัการเขียนภาพร่าง 3 มิติ เป็นมุม 45 องศา พร้อมกบัสาธิตวิธีการ
เขียนใหน้กัเรียนดูและซกัถามปัญหาจนเขา้ใจ
 2. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วิเคราะห์เก่ียวกบัหลกัการเขียนภาพร่าง 3 มิติ เป็นมุม 45
องศา แลว้ร่วมกนัอภิปรายผลการวิเคราะห์
 3. นกัเรียนศึกษาเร่ือง ภาพ 3 มิติ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ
ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 4. นกัเรียนฝึกเขียนภาพร่าง 3 มิติ เป็นมุม 45 องศา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  173

 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนเขียนสรุปความรู้เก่ียวกบัการเขียนภาพร่าง 3 มิติ
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง การออกแบบและกระบวนการออกแบบ จาก
หนังสือเรียน รายวิชาพืน้ฐาน การงานอาชีพและเทคโนโลย ีป. 5 แล้วบันทกึความรู้ และให้นักเรียนต้ัง
คาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ระดมสมอง สรุปขั้นตอนการเขียนภาพร่าง 3 มิติ บนัทึกผล
แลว้นาํเสนอหนา้ชั้นเรียน
 2. นกัเรียนเขียนภาพร่าง 3 มิติ ต่อไปน้ี

 1) มุม 30 องศากวา้ง 4 เซนติเมตร ยาว 4 เซนติเมตร สูง 4 เซนติเมตร
 2) มุม 45 องศากวา้ง 3 เซนติเมตร ยาว 3 เซนติเมตร สูง 3 เซนติเมตร
 3) เขียนภาพ 3 มิติ ของกล่องกระดาษชาํระตามความคิดของนกัเรียน

 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 65
เขียนภาพร่าง 3 มิติ
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนนาํความรู้จากการเขียนภาพร่าง 3 มิติ ไปประยุกต์ใชใ้นการออกแบบและสร้างช้ินงาน
ดว้ยตนเอง
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นักเรียนสัมภาษณ์นักออกแบบหรือผูเ้ขียนแบบเก่ียวกบัภาพร่าง 3 มิติ แลว้บนัทึกผลการ
สมัภาษณ์

2) นกัเรียนคน้ควา้ขอ้มูลเก่ียวกบัภาพร่าง 3 มิติ เพ่ิมเติม จากนั้นฝึกเขียนภาพร่าง 3 มิติ รูปแบบ
ต่าง ๆ แลว้ นาํมาสาธิตการเขียนใหเ้พ่ือนดู
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นักเรียนฝึกเขียนภาพร่าง 3 มิติ แล้วนําเสนอผลงานหน้าชั้นเรียนเพ่ือให้ครูและเพ่ือนช่วยกัน
ประเมิน
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสืองานเขียนแบบ การออกแบบและเทคโนโลย ี
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการออกแบบ การเขียนแบบ
 3. ส่ืออินเทอร์เน็ต
 4. แผนภาพการเขียนภาพร่าง 3 มิติ กล่องส่ีเหล่ียมจตุัรัส
 5. วสัดุอุปกรณ์ในการเขียนภาพร่าง 3 มิติ
 6. สถานท่ี เช่น บา้นของนกัเรียน โรงเรียน สถาบนัออกแบบ
 7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัออกแบบ นกัเขียนแบบ สถาปนิก

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  174

 8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

 9. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป.5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั

 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป.5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั

 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป.5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป.5 บริษทั สํานกัพิมพว์ฒันาพานิช

จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  175

แผนการจัดการเรียนรู้ที ่29
การออกแบบและกระบวนการออกแบบ

 สาระที ่2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 การออกแบบเป็นการสร้างสรรคส่ิ์งใหม่หรือการปรับปรุงดดัแปลงของเดิมท่ีมีอยูแ่ลว้ใหดี้ยิง่ข้ึน
หรือมีรูปแบบแปลกไปจากเดิม โดยเขียนเป็นภาพร่างก่อนนาํไปทาํจริง การใช้กระบวนการออกแบบ
ในการออกแบบเป็นการวางแผนก่อนลงมือปฏิบติั โดยมีการเลือกวสัดุและวิธีการท่ีเหมาะสม คาํนึงถึง
ความสวยงาม และประโยชน์ใชส้อย เพ่ือมุ่งตรงสู่จุดหมายของการแกปั้ญหาหรือสนองความตอ้งการได้
ตามวตัถุประสงค ์
2. ตัวช้ีวดัช้ันปี
 1. สร้างส่ิงของเคร่ืองใชต้ามความสนใจอยา่งปลอดภยั โดยกาํหนดปัญหาหรือความตอ้งการ รวบรวม
ขอ้มูล เลือกวิธีการ ออกแบบโดยถ่ายทอดความคิดเป็นภาพร่าง 3 มิติ ลงมือสร้าง และประเมินผล (ง 2.1 ป. 5/2)
 2. มีความคิดสร้างสรรคอ์ยา่งนอ้ย 2 ลกัษณะในการแกปั้ญหาหรือสนองความตอ้งการ (ง 2.1 ป. 5/4)
3. จดุประสงค์การเรียนรู้
 1. อธิบายความหมาย ความสาํคญั หลกัการออกแบบ การใชค้วามคิดสร้างสรรค ์ในการออกแบบ
และขั้นตอนของกระบวนการออกแบบได ้(K)
 2. เห็นความสาํคญัและมีความคิดสร้างสรรคใ์นการออกแบบส่ิงของเคร่ืองใช ้(A)
 3. ออกแบบตามขั้นตอนของกระบวนการออกแบบได ้(P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถามและ
 การอธิบาย
2. ตรวจเอกสารรายงาน
3. ตรวจผลงานการออกแบบ

1. สงัเกตความตั้งใจทาํงาน
2. สงัเกตพฤติกรรมการยอมรับ
 ความคิดเห็นของผูอ่ื้น
3. สงัเกตการใชค้วามคิด
 สร้างสรรคใ์นการออกแบบ

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัเพ่ือน
2. สงัเกตการณ์ใชอุ้ปกรณ์และ
 เคร่ืองมือในการออกแบบ
3. สงัเกตทกัษะการออกแบบ

5. สาระการเรียนรู้
 1. การออกแบบ
 2. กระบวนการออกแบบ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  176

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การอธิบาย การเล่าประสบการณ์
 คณิตศาสตร์ การเก็บรวบรวมขอ้มูลเพ่ือออกแบบในการนาํเสนอขอ้มูล
 วิทยาศาสตร์ การออกแบบโครงงานวิทยาศาสตร์
 สงัคมศึกษาฯ การนาํวิธีการทางประวติัศาสตร์ไปศึกษาการออกแบบ

ผลงานจากภูมิปัญญาของภมิูภาคต่าง ๆ
 สุขศึกษาฯ การออกแบบเกมและท่าการออกกาํลงักายเพ่ือสร้างเสริม
 สุขภาพ
 ศิลปะ การออกแบบงานศิลปะ
 ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัการออกแบบ
7. กระบวนการจัดการเรียนรู้

 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูนาํของจริงหรือภาพส่ิงของเคร่ืองใชใ้นชีวิตประจาํวนัท่ีทาํจากวสัดุต่าง ๆ มาให้นักเรียนดู
เช่น แกว้นํ้ าท่ีทาํจากกระบอกไมไ้ผ ่กล่องใส่นามบตัรท่ีทาํจากพลาสติก กระถางตน้ไมท่ี้ทาํจากดินเผา
 2. นกัเรียนพิจารณาการออกแบบส่ิงของเคร่ืองใชท่ี้ครูนาํมาใหดู้ แลว้จบัคู่แลกเปล่ียนความคิด
เห็นกบัเพ่ือน

 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (ความรู้ท่ัวไปเกีย่วกบัการออกแบบ)
 1. ครูตรวจบนัทึกผลการสาํรวจ/ให้นกัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย
ใหท้าํ
 2. ครูสุ่มถามนกัเรียนเก่ียวกบัความรู้เร่ือง การออกแบบ แลว้อธิบายความหมาย และความสาํคญั
ของการออกแบบใหน้กัเรียนฟัง
 3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน คน้ควา้ขอ้มูลเก่ียวกบัหลกัการออกแบบและการใชค้วามคิด
สร้างสรรคใ์นการออกแบบ แลว้จดัทาํรายงาน
 4. นักเรียนแบ่งกลุ่ม กลุ่มละ 4 – 5 คน ผลดักนัเล่าประสบการณ์การออกแบบส่ิงของเคร่ืองใช ้
โดยใชห้ลกัการออกแบบ พร้อมทั้งอธิบายสาเหตุท่ีเลือกหลกัการออกแบบของส่ิงของเคร่ืองใชน้ั้น ๆ
 5. นกัเรียนศึกษาเร่ือง กระบวนการออกแบบ จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 แลว้สรุปความรู้
 ช่ัวโมงท่ี 2 (กระบวนการออกแบบ)
 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 6
เร่ือง กระบวนการออกแบบ หรือเขียนแผนผงัแสดงขั้นตอนของกระบวนการออกแบบให้นักเรียนดู
บนกระดานดาํโดยเวน้บางขั้นตอนไว ้
 2. ครูสุ่มเรียกนกัเรียนออกมาเติมแผนผงัใหส้มบูรณ์และครบถว้นทั้ง 6 ขั้นตอน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  177

 3. นักเรียนแต่ละกลุ่มออกแบบส่ิงของเคร่ืองใช้ท่ีน่าสนใจตามกระบวนการออกแบบ กลุ่มละ
1 ช้ิน พร้อมกบับนัทึกขั้นตอนของกระบวนการออกแบบส่งครู
 4. นกัเรียนส่งตวัแทนกลุ่มนาํเสนอผลงานการออกแบบตามกระบวนการออกแบบหนา้ชั้นเรียน แลว้
ร่วมกนัคดัเลือกผลงานของกลุ่มท่ีคิดวา่สวยงามท่ีสุด จากนั้นใหน้กัเรียนกลุ่มท่ีไดรั้บการคดัเลือกสาธิตวิธีการ
ออกแบบหนา้ชั้นเรียน
 5. ครูนําแนวคิดปรัชญาของเศรษฐกจิพอเพยีงด้านเงือ่นไขคุณธรรม ได้แก่ ความรอบรู้ มาบูรณาการ
โดยให้นักเรียนแต่ละกลุ่มสํารวจส่ิงของเคร่ืองใช้ภายในโรงเรียนท่ีน่าสนใจ กลุ่มละ 1 ช้ิน แล้ววิเคราะห์
วิธีการสร้างส่ิงของเคร่ืองใช้ช้ินน้ันตามแนวทางปฏิบัติของกระบวนการออกแบบ จากน้ันบันทึกผลการ
ปฏิบัติงาน แล้วส่งตวัแทนกลุ่มนําเสนอผลงานหน้าช้ันเรียน

 ขั้นท่ี 3 ขั้นสรุป
 1. นักเรียนแต่ละกลุ่มร่วมกนัสรุปความรู้เก่ียวกบัการออกแบบตามกระบวนการออกแบบ โดย

เขียนแผนท่ีความคิด
 2. ครูมอบหมายงานให้นักเรียนศึกษาเร่ือง การออกแบบกล่องใส่เคร่ืองเขียน จากหนังสือเรียน

รายวิชาพืน้ฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้และให้นักเรียนต้ังคําถามท่ีสงสัย
คนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนสาํรวจส่ิงของเคร่ืองใชร้อบ ๆ ตวั ศึกษารูปร่างลกัษณะการออกแบบ แลว้วาดภาพหรือ

ตดัรูปมาติด จากนั้นบนัทึกขอ้ดีและขอ้เสียของส่ิงของเคร่ืองใชแ้ต่ละแบบ
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ศึกษาขอ้มูลเก่ียวกบัการออกแบบและกระบวนการออกแบบ

จากแหล่งการเรียนรู้ต่าง ๆ แลว้จดัทาํป้ายนิเทศเพ่ือเผยแพร่ความรู้แก่ผูท่ี้สนใจ
 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนนาํความรู้เร่ือง การออกแบบตามกระบวนการออกแบบไปใชอ้อกแบบส่ิงของเคร่ืองใช ้

ในชีวติประจาํวนั
8. กจิกรรมเสนอแนะ

 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
ครูเชิญวิทยากรผูมี้ความรู้มาบรรยายเร่ือง การออกแบบและกระบวนการออกแบบ โดยเปิด

โอกาสใหน้กัเรียนซกัถามขอ้สงสยั แลว้นกัเรียนสรุปความรู้ท่ีไดล้งในสมุด
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ

นักเรียนจับ คู่กับเพ่ือนผลัดกันถามคําถามและตอบคําถามเก่ียวกับการออกแบบและ
กระบวนการออกแบบ
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสือการออกแบบและเทคโนโลย ีงานศิลปะ
 2. ส่ือโทรทศัน์ เช่น รายการท่ีนาํเสนอเก่ียวกบัการออกแบบและเทคนิคท่ีใชใ้นการออกแบบ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  178

 3. ของจริงหรือภาพส่ิงของเคร่ืองใชใ้นชีวิตประจาํวนั เช่น แกว้นํ้ าท่ีทาํจากกระบอกไมไ้ผ ่กล่อง
ใส่นามบตัรท่ีทาํจากพลาสติก กระถางตน้ไมท่ี้ทาํจากดินเผา
 4. วสัดุอุปกรณ์ในการออกแบบ
 5. สถานท่ี เช่น โรงเรียน หา้งสรรพสินคา้ ร้านคา้สหกรณ์ ร้านขายของ
 6. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัออกแบบผลิตภณัฑ ์
 7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 8. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั

 9. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั

 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

10. บนัทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  179

แผนการจัดการเรียนรู้ที ่30
การออกแบบกล่องใส่เคร่ืองเขยีน

 สาระที ่2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 การสร้างส่ิงของเคร่ืองใชค้วรปฏิบติัตามขั้นตอนของกระบวนการเทคโนโลยีและกระบวนการ
ออกแบบ เช่น การออกแบบกล่องใส่เคร่ืองเขียน ก่อนลงมือปฏิบติังานจริงควรใช้กระบวนการในการ
ออกแบบ เพ่ือใหแ้บบท่ีสร้างใชไ้ดจ้ริงและเป็นไปตามวตัถุประสงคท่ี์ตอ้งการ
2. ตัวช้ีวดัช้ันปี
 1. สร้างส่ิงของเคร่ืองใชต้ามความสนใจอยา่งปลอดภยั โดยกาํหนดปัญหาหรือความตอ้งการ รวบรวม
ขอ้มูล เลือกวิธีการ ออกแบบโดยถ่ายทอดความคิดเป็นภาพร่าง 3 มิติ ลงมือสร้าง และประเมินผล (ง 2.1 ป. 5/2)
 2. นาํความรู้และทกัษะการสร้างช้ินงานไปประยกุตใ์นการสร้างส่ิงของเคร่ืองใช ้(ง 2.1 ป. 5/3)
 3. มีความคิดสร้างสรรคอ์ยา่งนอ้ย 2 ลกัษณะ ในการแกปั้ญหาหรือสนองความตอ้งการ (ง 2 .1 ป.5/4)
3. จดุประสงค์การเรียนรู้
 1. อธิบายขั้นตอนการออกแบบกล่องใส่เคร่ืองเขียนตามกระบวนการออกแบบได ้(K)
 2. สร้างกล่องใส่เคร่ืองเขียนดว้ยความรับผดิชอบ ประหยดั และมีมารยาทในการทาํงาน (A)
 3. ออกแบบและประดิษฐก์ล่องใส่เคร่ืองเขียนตามกระบวนการออกแบบได ้(P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการนาํเสนอผลงาน
2. ตรวจผลงานการประดิษฐ ์
 กล่องใส่เคร่ืองเขียน

1. สงัเกตความรับผิดชอบในการ
 สร้างช้ินงาน
2. สงัเกตความประหยดัในการใช ้
 วสัดุอุปกรณ์
3. สงัเกตการมีมารยาทในการ
 ทาํงาน

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะการออกแบบ
 กล่องใส่เคร่ืองเขียน
3. สงัเกตทกัษะการทาํงาน
 ตามลาํดบัขั้นตอน

5. สาระการเรียนรู้
การออกแบบกล่องใส่เคร่ืองเขียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  180

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การนาํเสนอผลงาน
คณิตศาสตร์ การนาํเสนอขอ้มลูเป็นแผนภมิูรูปภาพ
วิทยาศาสตร์ การทดลองสร้างช้ินงาน
สุขศึกษาฯ การเสริมสร้างกลา้มเน้ือดว้ยการปฏิบติัการสร้างช้ินงาน
ศิลปะ การออกแบบและร่างแบบกล่องใส่เคร่ืองเขียน การตกแต่ง
 ช้ินงาน
ภาษาต่างประเทศ บทสนทนาเก่ียวกบัการออกแบบและผลิตส่ิงของเคร่ืองใช ้

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 ครูนาํกล่องใส่เคร่ืองเขียนมาใหน้กัเรียนดู แลว้ถามคาํถาม เช่น
 1) นกัเรียนคิดวา่ตนเองทาํกล่องใส่เคร่ืองเขียนดงัตวัอยา่งน้ีไดห้รือไม่
 2) นกัเรียนคิดวา่กล่องใส่เคร่ืองเขียนน้ีมีวิธีการประดิษฐอ์ยา่งไร
 ขั้นท่ี 2 ขั้นสอน

 ช่ัวโมงท่ี 1 (การออกแบบกล่องใส่เคร่ืองเขียน)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
การออกแบบกล่องใส่เคร่ืองเขียน หรือให้นักเรียนพิจารณากล่องใส่เคร่ืองเขียนท่ีครูนาํมา แลว้ช่วยกนั
อธิบายวธีิการและขั้นตอนในการประดิษฐ ์
 3. ครูสาธิตวิธีการออกแบบกล่องใส่เคร่ืองเขียนให้นกัเรียนดู พร้อมทั้งอธิบายและเปิดโอกาสให้
ซกัถามขอ้สงสยั
 4. นักเรียนศึกษาเร่ือง การออกแบบกล่องใส่เคร่ืองเขียน จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 5. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ศึกษาคน้ควา้รูปแบบของกล่องใส่เคร่ืองเขียนจากแหล่งการ
เรียนรู้ต่าง ๆ เช่น ห้องสมุด อินเทอร์เน็ต หนังสืองานประดิษฐ์ จากนั้นช่วยกนัออกแบบกล่องใส่เคร่ือง
เขียนหลาย ๆ แบบ แลว้เลือกผลงานการออกแบบของกลุ่มท่ีคิดวา่ดีท่ีสุดเพียง 1 แบบ
 ช่ัวโมงท่ี 2 (การออกแบบกล่องใส่เคร่ืองเขียน (ต่อ))
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน ลงมือประดิษฐก์ล่องใส่เคร่ืองเขียนตามกระบวนการออกแบบ
โดยปฏิบติัตามรูปแบบท่ีไดศึ้กษาคน้ควา้มากลุ่มละ 1 ช้ิน ซ่ึงครูไดม้อบหมายงานล่วงหน้าให้นกัเรียนนาํ
วสัดุ อุปกรณ์ และเคร่ืองมือทาํงานประดิษฐม์าจากบา้น โดยครูนาํมาสมทบอีกจาํนวนหน่ึง
 2. นกัเรียนแต่ละกลุ่มส่งตวัแทนนาํเสนอผลงานการประดิษฐ์กล่องใส่เคร่ืองเขียนตามกระบวนการ
ออกแบบ แลว้ใหเ้พ่ือน ๆ ช่วยกนัวิพากษวิ์จารณ์หรือติชม
 3. นกัเรียนกลุ่มท่ีไดรั้บคาํแนะนาํใหป้รับปรุงผลงาน ลงมือแกไ้ขปรับปรุงผลงานของ กลุ่มตนเอง
ใหดี้ข้ึนและนาํไปใชป้ระโยชนไ์ดจ้ริง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  181

 4. นักเรียนกลุ่มท่ีปรับปรุงผลงาน ส่งตัวแทนกลุ่มนําเสนอผลงานท่ีแก้ไขแล้วให้เพ่ือนฟัง
หนา้ชั้นเรียน
 5. นกัเรียนแต่ละกลุ่มสร้างแผนท่ีความคิดเก่ียวกบัการออกแบบและประดิษฐก์ล่องใส่เคร่ืองเขียน
ตามกระบวนการออกแบบ

 ขั้นท่ี 3 ขั้นสรุป
 1. นักเรียนแต่ละกลุ่มร่วมกนัอภิปรายสรุปความรู้เก่ียวกบัการออกแบบและประดิษฐ์กล่องใส่

เคร่ืองเขียนตามกระบวนการออกแบบ
 2. ครูมอบหมายงานให้นักเรียนไปปฏิบัติงานค้นคว้าข้อมูลเกี่ยวกับเทคโนโลยีพลังงาน

แสงอาทิตย์จากแหล่งการเรียนรู้ต่าง ๆ แล้วบันทึกผล และให้นักเรียนต้ังคําถามที่สงสัย คนละ 1 คําถาม
(เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ช่วยกนัออกแบบส่ิงของเคร่ืองใช ้1 อย่างโดยกาํหนดวสัดุ
อุปกรณ์ ออกแบบตามกระบวนการออกแบบ และลงมือประดิษฐช้ิ์นงาน
 2. นกัเรียนนาํผลงานการออกแบบและประดิษฐส่ิ์งของเคร่ืองใชต้ามกระบวนการออกแบบไปจดั
แสดงนิทรรศการในบริเวณสถานท่ีแสดงผลงานของโรงเรียน โดยตั้ งช่ือผลงานและทาํแผ่นพบัเพ่ือ
เผยแพร่ความรู้แก่ผูท่ี้สนใจ
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 กิจกรรมท่ี 66
ออกแบบและผลิตส่ิงของ

 ขั้นท่ี 5 ขั้นนําไปใช้
 นกัเรียนนาํความรู้เก่ียวกบักระบวนการออกแบบไปใชอ้อกแบบและประดิษฐ์ส่ิงของเคร่ืองใช้

ต่าง ๆ
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

นกัเรียนแต่ละกลุ่มทาํรายงานเร่ือง กระบวนการออกแบบ โดยศึกษาคน้ควา้ขอ้มูลจากแหล่ง
การเรียนรู้ต่าง ๆ เช่น หอ้งสมุด อินเทอร์เน็ต

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
นักเรียนแบ่งกลุ่มจดัทาํสมุดภาพเก่ียวกับส่ิงของเคร่ืองใช้ต่าง ๆ ท่ีมีรูปแบบท่ีน่าสนใจโดย

ศึกษาคน้ควา้จากแหล่งการเรียนรู้ต่าง ๆ เช่น หนงัสือนิตยสาร งานประดิษฐ ์และงานศิลปะ
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสือการออกแบบและเทคโนโลย ีงานศิลปะ
 2. ส่ือโทรทศัน์ เช่น รายการเก่ียวกบัการออกแบบและประดิษฐส่ิ์งของเคร่ืองใช ้
 3. ส่ืออินเทอร์เน็ต
 4. กล่องใส่เคร่ืองเขียน
 5. วสัดุอุปกรณ์และเคร่ืองมือท่ีใชใ้นการออกแบบและประดิษฐก์ล่องใส่เคร่ืองเขียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  182

 6. สถานท่ี เช่น หอ้งสมุด โรงเรียน หา้งสรรพสินคา้ ร้านจาํหน่ายของท่ีระลึก
 7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัประดิษฐ ์นกัออกแบบ ผูผ้ลิตสินคา้
 8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 9. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
10. บนัทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  183

แผนการจัดการเรียนรู้ที ่31
การเลอืกใช้เทคโนโลย ี

 สาระที ่2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 1 ช่ัวโมง

1. สาระสําคัญ
 ปัจจุบนัเทคโนโลยเีขา้มามีบทบาทต่อการดาํเนินชีวิตของมนุษยทุ์กดา้น ซ่ึงเทคโนโลยจีะมีทั้ง
ประโยชน์และโทษต่อผูใ้ช ้การเลือกใชเ้ทคโนโลยีอยา่งสร้างสรรคค์วรเลือกใชเ้ทคโนโลยท่ีีเป็นประโยชน ์
ต่อชีวิต สงัคม และส่ิงแวดลอ้ม
2. ตัวช้ีวดัช้ันปี
 เลือกใชเ้ทคโนโลยีในชีวิตประจาํวนัอยา่งสร้างสรรคต่์อชีวิต สงัคม และมีการจดัการส่ิงของ
เคร่ืองใชด้ว้ยการแปรรูปแลว้นาํกลบัมาใชใ้หม่ (ง 2.1 ป. 5/ 5)
3. จดุประสงค์การเรียนรู้
 1. อธิบายความหมาย ความสาํคญั และลกัษณะของเทคโนโลยพีลงังานแสงอาทิตยไ์ด ้(K)
 2. เห็นความสาํคญัของเทคโนโลยพีลงังานแสงอาทิตยท่ี์มีต่อชีวิตและสงัคม (A)
 3. นาํเทคโนโลยพีลงังานแสงอาทิตยม์าประยกุตใ์ชใ้นชีวิตประจาํวนัไดอ้ยา่งเหมาะสม (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอธิบาย การตอบ
 คาํถาม และการแสดง
 ความคิดเห็น
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจเอกสารรายงาน

1. สงัเกตความตั้งใจและเอาใจใส่
 ในการเรียน
2. สงัเกตความรับผิดชอบในการ
 ทาํงาน

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะการวางแผน
 การทาํงาน

5. สาระการเรียนรู้
 เทคโนโลยพีลงังานแสงอาทิตย ์
 1) รูปแบบของเทคโนโลยพีลงังานแสงอาทิตย ์
 2) การใชเ้ทคโนโลยพีลงังานแสงอาทิตยใ์นชีวิตประจาํวนั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  184

6. แนวทางบูรณาการ
 ภาษาไทย การแสดงความคิดเห็น การอธิบาย การตอบคาํถาม
 คณิตศาสตร์ การนาํเสนอขอ้มลู สถิติ และความน่าจะเป็น
 วิทยาศาสตร์ พลงังานทดแทน พลงังานความร้อน และอุณหภมิู
 สงัคมศึกษาฯ ภมิูอากาศและส่ิงแวดลอ้มทางธรรมชาติ
 ศิลปะ การออกแบบผลงาน การทาํแผน่พบั
 ภาษาต่างประเทศ คาํศพัทเ์ก่ียวกบัเทคโนโลยีพลงังานแสงอาทิตย ์

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 นักเรียนดูวีซีดีหรือดีวีดีเก่ียวกบัเทคโนโลยีท่ีเป็นมิตรกบัชีวิตและส่ิงแวดลอ้มและเทคโนโลยี

พลงังานแสงอาทิตย ์แลว้ร่วมกนัแสดงความคิดเห็น
 ขั้นท่ี 2 ขั้นสอน

 1. ครูตรวจบันทึกผลการปฏิบัติงาน/ให้นักเรียนนําคําถามมาร่วมกันสนทนาเก่ียวกับงานท่ี
มอบหมายใหท้าํ

2. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 2 เร่ือง
เทคโนโลยีพลงังานแสงอาทิตย ์หรือให้นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน อภิปรายเก่ียวกบัความสําคญั
ของเทคโนโลยพีลงังานแสงอาทิตย ์สรุปผล แลว้ส่งตวัแทนกลุ่มนาํเสนอผลงานหนา้ชั้นเรียน

3. นกัเรียนศึกษาแผนผงัเก่ียวกบัรูปแบบของเทคโนโลยพีลงังานแสงอาทิตย ์แลว้สรุปความรู้
 4. นกัเรียนศึกษาเร่ือง เทคโนโลยพีลงังานแสงอาทิตย ์จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลย ีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5
 5. นักเรียนร่วมกนัยกตวัอย่างพร้อมทั้ งเขียนอธิบายการใช้เทคโนโลยีพลงังานแสงอาทิตยใ์น
ชีวิตประจาํวนัท่ีนอกเหนือจากในเน้ือหาของหนังสือเรียน โดยสรุปออกมาเป็นข้อ ๆ ให้ได้มากท่ีสุด
แลว้บนัทึก
 6. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สรุปขอ้ดีและขอ้เสียของเทคโนโลยพีลงังานแสงอาทิตย ์
แลว้ส่งตวัแทนกลุ่มออกมานาํเสนอผลงานหนา้ชั้นเรียน
 7. ครูเสริมความรู้อาเซียนเกี่ยวกบัอุตสาหกรรมพลงังานในประเทศสมาชิกอาเซียน เช่น ประเทศ
ลาวมีการพัฒนาอุตสาหกรรมพลังงาน โดยมีการสร้างเขื่อนเพื่อผลิตกระแสไฟฟ้าและส่งจําหน่ายแก่
ประเทศเพือ่นบ้านในอาเซียน

 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน เขียนผงัมโนทศันส์รุปความรู้เก่ียวกบัเทคโนโลยพีลงังาน

แสงอาทิตย ์
 2. ครูมอบหมายงานให้นักเรียนไปสํารวจการใช้เทคโนโลยสีะอาดในชีวติประจําวนัของตนเอง และ

บันทึก แล้วให้นักเรียนตั้งคาํถามท่ีสงสัย คนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  185

 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนคน้ควา้ขอ้มูลเก่ียวกบัเทคโนโลยี พลงังานแสงอาทิตยจ์ากแหล่งการเรียนรู้ต่าง ๆ แลว้
จดัทาํรายงาน
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน อภิปรายเก่ียวกบัการนาํเทคโนโลยพีลงังานแสงอาทิตย ์
มาใชใ้นชีวิตประจาํวนั
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 กิจกรรมท่ี 67
คน้ควา้ขอ้มูล

 ขั้นท่ี 5 ขั้นนําไปใช้
 นักเรียนนําความรู้เร่ือง เทคโนโลยีพลงังานแสงอาทิตยไ์ปเผยแพร่ข้อมูลแก่ผูอ่ื้น และนํามา
ประยกุตใ์ชใ้นชีวิตประจาํวนัอยา่งเหมาะสม
8. กจิกรรมเสนอแนะ

 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
1) นักเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สํารวจการใชเ้ทคโนโลยีพลงังานแสงอาทิตยใ์นโรงเรียน

หรือชุมชน แลว้บนัทึกลงสมุด
2) นักเรียนแบ่งกลุ่ม กลุ่มละ 3 คน จดัทาํแผ่นพบัเผยแพร่ขอ้มูลเก่ียวกบัเทคโนโลยีพลงังาน

แสงอาทิตย ์
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ

 นกัเรียนจบัคู่กบัเพ่ือนคน้หาภาพหรือบทความเก่ียวกบัเทคโนโลยพีลงังานแสงอาทิตย ์นาํมา
ติดในกระดาษ A 4 แลว้นาํเสนอผลงานหนา้ชั้นเรียนพร้อมกบัใหเ้พ่ือน ๆ ซกัถามปัญหา

9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสือเก่ียวกบัเทคโนโลยพีลงังานแสงอาทิตย ์
 2. ส่ือโทรทศัน์ เช่น รายการท่ีนาํเสนอเก่ียวกบัเร่ืองเทคโนโลยพีลงังานแสงอาทิตย ์
 3. วีซีดีหรือดีวีดีเก่ียวกบัเทคโนโลยท่ีีเป็นมิตรกบัชีวิตและส่ิงแวดลอ้มและเทคโนโลยพีลงังาน
แสงอาทิตย ์
 4. แผนผงัรูปแบบของเทคโนโลยพีลงังานแสงอาทิตย ์
 5. วสัดุอุปกรณ์ในการทาํแผน่พบัขอ้มูล
 6. สถานท่ี เช่น บา้นของตนเอง โรงเรียน ชุมชน กระทรวงพลงังาน กระทรวงวิทยาศาสตร์และ
เทคโนโลย ีกระทรวงทรัพยากรและส่ิงแวดลอ้ม กรมพฒันาพลงังานทดแทนและอนุรักษพ์ลงังาน
 7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัวิทยาศาสตร์ นกัวิจยั เจา้หนา้ท่ีท่ีเก่ียวขอ้งกบัเทคโนโลย ี
พลงังานแสงอาทิตย ์
 8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 9. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  186

 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12ข. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
10. บนัทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  187

แผนการจัดการเรียนรู้ที ่32
เทคโนโลยสีะอาด

 สาระที ่2 การออกแบบและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 เทคโนโลยีสะอาดเป็นการปรับปรุง เปล่ียนแปลงกระบวนการผลิตหรือปรับปรุงผลิตภณัฑ์
เพ่ือให้การใช้วตัถุดิบ พลังงาน และทรัพยากรธรรมชาติเป็นไปอย่างมีประสิทธิภาพ ซ่ึงจะช่วยลด
ผลกระทบท่ีเกิดต่อส่ิงแวดลอ้ม ช่วยรักษาสุขภาพอนามยั และช่วยประหยดัค่าใชจ่้าย
2. ตัวช้ีวดัช้ันปี
 เลือกใช้เทคโนโลยีในชีวิตประจาํวนัอย่างสร้างสรรค์ต่อชีวิต สังคม และมีการจดัการส่ิงของ
เคร่ืองใชด้ว้ยการแปรรูป แลว้นาํกลบัมาใชใ้หม่ (ง 2.1 ป. 5/5)
3. จดุประสงค์การเรียนรู้
 1. อธิบายหลกัการ ประโยชน์ และวิธีการของเทคโนโลยสีะอาดได ้(K)
 2. มีความรับผดิชอบและนาํเทคโนโลยสีะอาดมาใชใ้นชีวิตประจาํวนัอยา่งสร้างสรรค ์(A)
 3. เลือกใชเ้ทคโนโลยสีะอาดไดอ้ยา่งเหมาะสม (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 และการอภิปราย
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจเอกสารรายงาน
4. ตรวจการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตความสนใจเรียนและ
 ศึกษาคน้ควา้เพ่ิมเติม
2. สงัเกตพฤติกรรมการทาํงาน
 ดว้ยความรับผดิชอบ
3. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรม และค่านิยม

1. สงัเกตพฤติกรรมการวางแผน
 การทาํงานร่วมกบัเพื่อน
2. สงัเกตทกัษะการเลือกใช ้
 เทคโนโลยสีะอาดในการ
 ทาํงาน
3. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

5. สาระการเรียนรู้
 เทคโนโลยสีะอาด
 1) ความรู้ทัว่ไปเก่ียวกบัเทคโนโลยสีะอาด
 2) การใชเ้ทคโนโลยสีะอาดในชีวิตประจาํวนั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  188

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การอภิปรายสรุป การเขียนรายงาน
 คณิตศาสตร์ สถิติ การเกบ็รวบรวมขอ้มูล
 วิทยาศาสตร์ พลงังานนํ้า การเปล่ียนแปลงสถานนะของสาร
 สงัคมศึกษาฯ การเปล่ียนแปลงส่ิงแวดลอ้มทางธรรมชาติท่ีมีผลต่อ
 การดาํเนินชีวิต
 ศิลปะ การนาํเศษวสัดุมาใชท้าํงานศิลปะ การจดัทาํป้ายนิเทศ
 ภาษาต่างประเทศ คาํศพัทแ์ละบทสนทนาเก่ียวกบัเทคโนโลยสีะอาด
7. กระบวนการจัดการเรียนรู้

 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูสุ่มถามนกัเรียนเก่ียวกบัเทคโนโลยสีะอาดโดยใชค้าํถามต่อไปน้ี

1) นกัเรียนมีวิธีอนุรักษส่ิ์งแวดลอ้มหรือใชท้รัพยากรใหเ้กิดประโยชนสู์งสุดอยา่งไร
2) นกัเรียนมีความคิดเห็นอยา่งไรเก่ียวกบัการนาํผลิตภณัฑก์ลบัมาใชใ้หม่

 2. ครูนาํผลิตภณัฑ์ท่ีทาํจากพลาสติกและวสัดุธรรมชาติ เช่น กระทงใบตอง ภาชนะบรรจุอาหาร
ทาํจากโฟม ขวดพลาสติก มาให้นักเรียนดู แล้วให้นักเรียนร่วมกันแสดงความคิดเห็นเก่ียวกับการใช้
ภาชนะเหล่าน้ี

 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (หลกัการ ประโยชน์ และวธีิการของเทคโนโลยสีะอาด)
 1. ครูตรวจบนัทึกผลการสาํรวจ/ให้นกัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย
ใหท้าํ
 2. ครูให้นกัเรียนศึกษาความหมายและหลกัการของเทคโนโลยีสะอาด จากหนงัสือเรียน รายวิชา
พื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5 หรือแหล่งดารเรียนรู้อ่ืน ๆ แลว้สรุปความรู้
 3. ครูเสริมความรู้อาเซียนเกี่ยวกับทรัพยากรธรรมชาติในประเทศสมาชิกอาเซียน เช่น ประเทศ
บรูไนมีทรัพยากรธรรมชาตท่ีิสําคญั คอื นํา้มนั ก๊าซธรรมชาต ิและป่าไม้
 4. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ระดมสมองช่วยกนัคิดประโยชน์ของเทคโนโลยีสะอาด
สรุปเป็นขอ้ ๆ แลว้ส่งตวัแทนกลุ่มนาํเสนอผลงานหนา้ชั้นเรียน
 5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
เทคโนโลยีสะอาด หรือสรุปความรู้เก่ียวกบัประโยชน์ของเทคโนโลยีสะอาดใหน้กัเรียนฟังอีกคร้ัง แลว้ให้
นกัเรียนจดลงในสมุด
 6. นักเรียนศึกษาเร่ือง เทคโนโลยีสะอาด จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี
สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5
 7. นกัเรียนแต่ละกลุ่มส่งตวัแทนออกมาจบัสลากวิธีการเทคโนโลยีสะอาด ไดแ้ก่ การลดมลพิษท่ี
แหล่งกาํเนิด และการนาํกลบัมาใชใ้หม่ แลว้ให้นกัเรียนแต่ละกลุ่มศึกษาเก่ียวกบัหัวขอ้ท่ีตวัแทนกลุ่มจบั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  189

สลากได ้โดยคน้ควา้ขอ้มูลจากแหล่งการเรียนรู้ต่าง ๆ เช่น ห้องสมุด อินเทอร์เน็ต จากนั้นบนัทึกความรู้
แลว้จดัทาํรายงาน
 ช่ัวโมงท่ี 2 (การใช้เทคโนโลยสีะอาดในชีวติประจําวนั)
 1. นกัเรียนแต่ละกลุ่มยกตวัอยา่งพร้อมทั้งเขียนอธิบายการใชเ้ทคโนโลยสีะอาดในชีวิตประจาํวนั
ท่ีนอกเหนือจากเน้ือหาในหนงัสือเรียน โดยสรุปเป็นขอ้ ๆ แลว้บนัทึกลงในสมุด
 2. นกัเรียนแต่ละกลุ่มสาํรวจผลิตภณัฑภ์ายในโรงเรียนวา่มีส่ิงใดบา้งท่ีสามารถนาํกลบัมาใชใ้หม่ได ้
แลว้บนัทึกผล จากนั้นช่วยกนัเลือกผลิตภณัฑ ์1 ช้ิน มาปรับปรุงหรือเปล่ียนแปลงใหส้ามารถใชง้านไดอี้ก
 3. นกัเรียนแต่ละกลุ่มแสดงบทบาทสมมุติเก่ียวกบัการใชเ้ทคโนโลยสีะอาดในชีวิตประจาํวนัโดย
ใชผ้ลิตภณัฑท่ี์สมาชิกในกลุ่มร่วมมือกนัประดิษฐ์ข้ึนมาใชใ้นการแสดงบทบาทสมมุติ แลว้ให้เพ่ือนกลุ่ม
อ่ืนวิพากษว์จิารณ์ และครูใหค้าํแนะนาํหรือติชม
 4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้ เวลา
10 นาที

 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัอภิปรายสรุปความรู้เก่ียวกบัเทคโนโลยสีะอาด
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเนือ้หาในหน่วยการเรียนรู้ท่ี 7 คอมพิวเตอร์ช่วยงานเรา

เพือ่จัดการเรียนรู้คร้ังต่อไป
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน

 1. นกัเรียนคน้ควา้ขอ้มูลเก่ียวกบัเทคโนโลยีสะอาดจากแหล่งการเรียนรู้ต่าง ๆ แลว้จดัทาํรายงาน
และนาํเสนอผลงานหนา้ชั้นเรียน
 2. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4 – 5 คน ระดมสมองและเขียนแผนท่ีความคิดสรุปความรู้เก่ียวกบั
เทคโนโลยีสะอาด แลว้นาํเสนอหนา้ชั้นเรียน
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 กิจกรรมท่ี 68
เทคโนโลยีในโรงเรียน กิจกรรมท่ี 69 เรียนรู้เร่ืองก้าวสู่เทคโนโลยีด้วยโครงงาน กิจกรรมท่ี 70 การ
ประยกุตใ์ชใ้นชีวิตประจาํวนั และกิจกรรมท่ี 71 คาํถามประลองปัญญา

 ขั้นท่ี 5 ขั้นนําไปใช้
 นักเรียนนําความรู้เร่ืองเทคโนโลยีสะอาดไปประยุกต์ใช้ในชีวิตประจาํวนั เพ่ือช่วยประหยดั
ทรัพยากรและพลงังาน และสามารถเผยแพร่ขอ้มลูแก่ผูอ่ื้นได ้
8. กจิกรรมเสนอแนะ

 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
1) ครูเชิญวิทยากรผูมี้ความรู้มาบรรยายเก่ียวกบัเทคโนโลยีสะอาด โดยเปิดโอกาสให้นกัเรียน

ซกัถามขอ้สงสยัและสรุปความรู้ท่ีได ้แลว้จดัทาํป้ายนิเทศเพ่ือเผยแพร่ความรู้แก่ผูท่ี้สนใจ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  190

2) ครูเชิญผูรู้้ เช่น ผูมี้อาชีพประดิษฐ์ส่ิงของเคร่ืองใชจ้ากเศษวสัดุหรือวสัดุธรรมชาติมาสาธิต
ขั้นตอนการทาํผลิตภณัฑช์นิดต่าง ๆ ท่ีไม่เกิดมลภาวะต่อส่ิงแวดลอ้มให้นกัเรียนดู แลว้นกัเรียนนาํความรู้
ท่ีไดไ้ปทดลองประดิษฐช้ิ์นงานของตนเอง

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 นกัเรียนร่วมกนันาํผลิตภณัฑท่ี์ประดิษฐข้ึ์นตามหลกัการเทคโนโลยสีะอาดมาจดันิทรรศการ
บริเวณท่ีแสดงผลงานของโรงเรียน
9. ส่ือ/แหล่งการเรียนรู้
 1. ส่ือส่ิงพิมพ ์เช่น หนงัสือเก่ียวกบัเทคโนโลยสีะอาด งานประดิษฐ ์
 2. ส่ือโทรทศัน์ เช่น รายการท่ีนาํเสนอเก่ียวกบัเร่ืองเทคโนโลยสีะอาด
 3. ส่ืออินเทอร์เน็ต
 4. ผลิตภณัฑท่ี์ทาํจากพลาสติกและวสัดุธรรมชาติ
 5. วสัดุอุปกรณ์ในการแสดงบทบาทสมมุติ
 6. สถานท่ี เช่น บา้น โรงเรียน ชุมชน กระทรวงพลงังาน กระทรวงวิทยาศาสตร์และเทคโนโลย ี
กระทรวงทรัพยากรและส่ิงแวดลอ้ม
 7. บุคคล เช่น ผูป้กครอง ครู ผูรู้้ นกัวิทยาศาสตร์ นกัวิจยั เจา้หนา้ท่ีท่ีเก่ียวขอ้งกบัเทคโนโลย ี
สะอาด ช่างประดิษฐผ์ลิตภณัฑจ์ากเศษวสัดุหรือวสัดุธรรมชาติ
 8. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 9. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 10. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 11. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 12. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  191

10. บนัทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  192

หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา

เวลา 15 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

ความรู้
1. การคน้หา รวบรวม และจดัเกบ็
 ขอ้มูลในคอมพวิเตอร์
2. โปรแกรมประมวลผลคาํ
3. การสร้างงานดว้ยคอมพวิเตอร์
4. จริยธรรมในการสร้างงานดว้ย
 คอมพิวเตอร์

ภาระงาน/ช้ินงาน
1. คน้หาและรวบรวมขอ้มูล
2. สาํรวจไดรฟ์ท่ีใชเ้กบ็ขอ้มูล
 ในคอมพวิเตอร์
3. ฝึกปฏิบติัการใชง้าน
 ไมโครซอฟตเ์วิร์ด
4. ศึกษาจริยธรรมและกฎหมาย
 เก่ียวกบัการใชง้านคอมพิวเตอร์
5. สร้างงานเอกสารดว้ยคอมพิวเตอร์

ทกัษะ/กระบวนการ
1. ทกัษะการใชเ้ทคโนโลย ี
2. ทกัษะการแสวงหาความรู้
3. ทกัษะการทาํงานกลุ่ม
4. ทกัษะการแกปั้ญหา

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความคิดสร้างสรรค ์
5. ใส่ใจส่วนรวม

คอมพวิเตอร์ช่วยงานเรา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  193

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี

 1. คน้หา รวบรวมขอ้มูลท่ีสนใจและเป็นประโยชน์จากแหล่งขอ้มูลต่าง ๆ ท่ีเช่ือถือไดต้รงตามวตัถุประสงค ์
(ง 3.1 ป. 5/1)

 2. สร้างงานเอกสารเพ่ือใชป้ระโยชน์ในชีวิตประจาํวนัดว้ยความรับผดิชอบ (ง 3.1 ป. 5/2)
ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1. การคน้หาและรวบรวมขอ้มูลท่ีถูกตอ้งเหมาะสม
 จะทาํใหไ้ดข้อ้มลูท่ีมีประสิทธิภาพและตรงต่อ
 ความตอ้งการมากยิง่ข้ึน
2. แหล่งขอ้มูลท่ีสาํคญั ไดแ้ก่ คอมพิวเตอร์
3. การสร้างงานเอกสารดว้ยคอมพิวเตอร์จะตอ้งใช ้
 โปรแกรมประมวลผลคาํ
4. ผูส้ร้างงานเอกสารท่ีดีจะตอ้งมีจริยธรรมและ
 ไม่กระทาํผดิกฎหมาย

คาํถามสําคญัท่ีทําให้เกดิความเข้าใจท่ีคงทน
– การคน้หาและรวบรวมขอ้มูลท่ีดีมีประโยชน ์
 อยา่งไร
– คอมพิวเตอร์เก่ียวขอ้งกบัการคน้หาและรวบรวม
 ขอ้มูลหรือไม่ อยา่งไร
– การสร้างงานเอกสารดว้ยคอมพิวเตอร์มีขอ้ดี
 อยา่งไร
– การใชง้านคอมพิวเตอร์อยา่งมีจริยธรรมและ
 ไม่กระทาํผิดกฎหมายส่งผลอยา่งไรต่อชีวิต
 และสงัคมรอบตวันกัเรียน

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. คาํท่ีควรรู้ ไดแ้ก่ ขอ้มูล ไบนารี รอม ไดรฟ์ ดอส
 ไอคอน พระราชบญัญติั โปรแกรมประมวลผลคาํ
 ไมโครซอฟตเ์วิร์ด
2. การคน้หาและรวบรวมขอ้มูลมี 9 ขั้นตอน ไดแ้ก่
 กาํหนดวตัถุประสงคแ์ละความตอ้งการของส่ิงท่ี
 สนใจ กาํหนดหวัขอ้ เลือกแหล่งขอ้มูล วางแผน
 การปฏิบติังาน จดัเตรียมอุปกรณ์ คน้หาและ
 รวบรวมขอ้มูล พิจารณา เปรียบเทียบ และ
 ตดัสินใจ สรุปและอา้งอิงแหล่งขอ้มูล และเกบ็
 รักษาขอ้มูลเพ่ือใหพ้ร้อมใชง้านต่อไป
3. แหล่งขอ้มูลในคอมพิวเตอร์จะถูกเกบ็ไวใ้น
 รูปแบบของขอ้มูลดิจิทลัในอุปกรณ์บนัทึกขอ้มูล
4. การสร้างงานเอกสารดว้ยคอมพิวเตอร์จะตอ้งใช ้
 โปรแกรมประมวลผลคาํ ซ่ึงมีประสิทธิภาพ
 ในการใชง้านสูง และไดผ้ลงานท่ีมีคุณภาพมาก
 โปรแกรมประมวลผลคาํท่ีไดรั้บความนิยม ไดแ้ก่
 ไมโครซอฟตเ์วิร์ด

ทักษะ/ความสามารถของนักเรียนท่ีจะนําไปสู่
ความเข้าใจท่ีคงทนนักเรียนจะสามารถ...
1. อธิบายขั้นตอนการคน้หาและรวบรวมขอ้มูลได ้
2. อธิบายลกัษณะของขอ้มลูในคอมพิวเตอร์ได ้
3. สร้างงานเอกสารดว้ยคอมพิวเตอร์ได ้
4. ใชง้านคอมพิวเตอร์อยา่งมีจริยธรรมและ
 ไม่กระทาํผดิกฎหมาย

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  194

5. การใชง้านคอมพิวเตอร์สร้างงานเอกสารจาํเป็น
 จะตอ้งใชอ้ยา่งมีจริยธรรมและไม่กระทาํผิด
 กฎหมาย โดยปฏิบติัตามพระราชบญัญติัวา่ดว้ย
 การกระทาํผดิเก่ียวกบัคอมพิวเตอร์ พ.ศ. 2550
ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ี แสดงว่านักเรียนมผีลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ

– คน้หาและรวบรวมขอ้มูลท่ีสนใจตามขั้นตอนการคน้หาและรวบรวมขอ้มูล
– สาํรวจไดรฟ์ท่ีใชเ้ก็บขอ้มลูในคอมพิวเตอร์
– ทดลองใชโ้ปรแกรมประมวลผลคาํ
– ฝึกปฏิบติัการใชง้านไมโครซอฟตเ์วิร์ด
– สร้างงานเอกสารดว้ยไมโครซอฟตเ์วิร์ด
– วิเคราะห์จริยธรรมและกฎหมายท่ีเก่ียวขอ้งกบัการใชง้านคอมพิวเตอร์
– คน้หาข่าวหรือบทความ แลว้แสดงความคิดเห็นเก่ียวกบัจริยธรรมและกฎหมายในการใชง้าน
 คอมพิวเตอร์

2. วธีิการและเคร่ืองมอืประเมนิผลการเรียนรู้
วธีิการประเมินผลการเรียนรู้
– การอภิปราย
– การสรุปผลและนาํเสนอผลงาน
– การตรวจสอบผลงาน
– การทดสอบ
– การฝึกปฏิบติัระหวา่งเรียน
– การประเมินตนเองของนกัเรียน

เคร่ืองมอืประเมินผลการเรียนรู้
– แบบบนัทึกผลการอภิปราย
– แบบบนัทึกความรู้
– แบบบนัทึกผลการสาํรวจ
– แบบประเมินผลงาน
– แบบทดสอบก่อนเรียนและหลงัเรียน
– แบบทดสอบประจาํหน่วยการเรียนรู้
– ใบกิจกรรม/ใบงาน
– แบบประเมินดา้นคุณธรรม จริยธรรม และ
 ค่านิยม
– แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
– ความสามารถในการอธิบายวธีิการทาํงานโดยใชค้อมพิวเตอร์ใหผู้อ่ื้นเขา้ใจ
– การทาํงานตามลาํดบัขั้นตอน
– การใชว้สัดุอุปกรณ์และเคร่ืองมือในการทาํงานอยา่งถูกตอ้ง ประหยดั และคุม้ค่า
– การสงัเกต การฝึกปฏิบติั และการสรุปผล
– พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
– มีความรับผดิชอบ ความประหยดั มีความคิดสร้างสรรค ์และใส่ใจส่วนรวม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  195

ขั้นที่ 3 แผนการจัดการเรียนรู้
แผนการจดัการเรียนรู้ท่ี 33 การคน้หาและรวบรวมขอ้มูล 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 34 การจดัเกบ็ขอ้มลูในคอมพิวเตอร์ 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 35 โปรแกรมประมวลผลคาํ 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 36 การสร้างงานดว้ยคอมพิวเตอร์ 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 37 หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด 2 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 38 การใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด 3 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 39 จริยธรรมในการสร้างงานดว้ยคอมพิวเตอร์ 2 ชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  196

แผนการจัดการเรียนรู้ที ่33
การค้นหาและรวบรวมข้อมูล

 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 ขอ้มูล คือ ส่ิงต่าง ๆ ท่ีสามารถรับรู้ได ้ขอ้มูลท่ีดีควรมีลกัษณะถูกตอ้ง ชดัเจน ทนัสมยั และมาจาก
แหล่งขอ้มูลท่ีเช่ือถือได ้การคน้หาและรวบรวมขอ้มูลมีขั้นตอนท่ีควรปฏิบติั ไดแ้ก่ กาํหนดวตัถุประสงค ์
กาํหนดหัวข้อ เลือกแหล่งข้อมูล วางแผนการปฏิบติังาน จดัเตรียมอุปกรณ์ ค้นหาและรวบรวมขอ้มูล
พิจารณาเปรียบเทียบ สรุปและอา้งอิงแหล่งขอ้มูล และเกบ็รักษาขอ้มูล
2. ตัวช้ีวดัช้ันปี
 ค้นหา รวบรวมข้อมูลท่ีสนใจและเป็นประโยชน์จากแหล่งข้อมูลต่าง ๆ ท่ีเช่ือถือได้ตรงตาม
วตัถุประสงค ์(ง 3.1 ป. 5/1)
3. จดุประสงค์การเรียนรู้
 1. อธิบายขั้นตอนการคน้หาและรวบรวมขอ้มูลได ้(K)
 2. มีความรับผดิชอบและมีเจตคติท่ีดีต่อการคน้หาและรวบรวมขอ้มูล (A)
 3. ปฏิบติัการคน้หาและรวบรวมขอ้มลูดว้ยตนเองไดอ้ยา่งเหมาะสม (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการถาม การตอบ
 คาํถาม การอภิปราย และ
 การอธิบาย
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตความตั้งใจและเตม็ใจ
 คน้หาและรวบรวมขอ้มลู
2. สงัเกตความรับผิดชอบในการ
 ทาํงาน

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะการนาํเสนอ
 ขอ้มลู
3. สงัเกตทกัษะการแกปั้ญหาใน
 การปฏิบติักิจกรรม

5. สาระการเรียนรู้
การคน้หาและรวบรวมขอ้มูล

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  197

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การอภิปราย การอธิบาย
 คณิตศาสตร์ การศึกษาสถิติในการใชเ้ทคโนโลยช่ีวยคน้หาและรวบรวมขอ้มูล
 วิทยาศาสตร์ การใชพ้ลงังานในการคน้หาและรวบรวมขอ้มูล
 สงัคมศึกษาฯ การฝึกสมาธิจากการปฏิบติักิจกรรม
 สุขศึกษา ฯ การคน้หาและรวบรวมขอ้มูลเก่ียวกบัครอบครัว
 ศิลปะ การจดัทาํบตัรเรียงลาํดบัขั้นตอนการคน้หาและรวบรวมขอ้มูล
 ภาษาต่างประเทศ การเขียนหวัขอ้ของขอ้มลูท่ีตอ้งการคน้หาและรวบรวมเป็น

ภาษาองักฤษ
7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที
 2. ครูถามคาํถามกระตุน้ความคิดของนกัเรียน เช่น ถา้ตอ้งการคน้หาและรวบรวมขอ้มูลเก่ียวกบั
คอมพิวเตอร์ นกัเรียนจะมีวธีิการอยา่งไร
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การค้นหาและรวบรวมข้อมูล)
 1. ครูถามคาํถามเก่ียวกับงานท่ีมอบหมายให้นักเรียนไปศึกษาเน้ือหาในหน่วยการเรียนรู้ท่ี 7
คอมพิวเตอร์ช่วยงานเรา (ซ่ึงมอบหมายในชัว่โมงสุดทา้ยของการเรียนการสอนหน่วยการเรียนรู้ท่ี 6 คาํถาม
เช่ือมโยงสู่บทเรียนต่อไป)
 2. ครูอธิบายเก่ียวกบัขอ้มูลลกัษณะต่าง ๆ ท่ีพบเห็นในชีวิตประจาํวนั
 3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
การคน้หาและรวบรวมขอ้มูล หรือเปิดวีซีดีหรือดีวดีีเก่ียวกบัขอ้มลูใหน้กัเรียนดู แลว้สรุปผล
 4. นักเรียนศึกษาเร่ือง การค้นหาและรวบรวมข้อมูล จากส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลยี สมบูรณ์แบบ ป. 5 หรือหนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5
ประกอบการอธิบาย
 5. นกัเรียนร่วมกนัอภิปรายเก่ียวกบัขั้นตอนการคน้หาและรวบรวมขอ้มูล แลว้ส่งตวัแทนมาเขียน
บนกระดานดาํหนา้ชั้นเรียน
 ช่ัวโมงท่ี 2 (ปฏิบัตกิารค้นหาและรวบรวมข้อมูล)
 1. นกัเรียนแต่ละกลุ่มร่วมกนัคน้หาและรวบรวมขอ้มูลตามขั้นตอนการคน้หาและรวบรวมขอ้มูล
 2. ครูสุ่มเลือกตวัแทนนกัเรียน กลุ่มละ 2 คน ให้นาํเสนอวิธีการคน้หาและรวบรวมขอ้มูลท่ีกลุ่ม
ของตนไดป้ฏิบติัทีละขั้นตอน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  198

 3. นักเรียนกลุ่มอ่ืน ๆ ร่วมกันเสนอแนะและซักถามตัวแทนนักเรียนเก่ียวกับการค้นหาและ
รวบรวมขอ้มูลท่ีนาํเสนอ
 4. ครูนําแนวคิดปรัชญาของเศรษฐกิจพอเพยีงด้านเงื่อนไขคุณธรรม ได้แก่ ความรอบรู้ มาบูรณาการ
โดยให้นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ร่วมกันคิดหัวข้อของข้อมูลท่ีต้องการค้นหาและรวบรวมข้อมูล
แล้วเขียนช่ือหัวข้อทั้งภาษาไทยและภาษาองักฤษนําเสนอให้ครูตรวจสอบ
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัสรุปขั้นตอนในการคน้หาและรวบรวมขอ้มูลท่ีตนเองปฏิบติัว่าแตกต่างหรือ
เหมือนกนักบัท่ีครูอธิบายหรือไม่ อยา่งไร
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง การจัดเก็บข้อมูลในคอมพิวเตอร์ จากหนังสือเรียน
รายวิชาพืน้ฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคําถามท่ีสงสัย
คนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนคน้หาและรวบรวมขอ้มูลท่ีสนใจดว้ยตนเอง
 2. นกัเรียนเปรียบเทียบขั้นตอนการคน้หาและรวบรวมขอ้มูลท่ีกลุ่มตนเองปฏิบติักบักลุ่มอ่ืน ๆ
 3. นกัเรียนพิจารณาขั้นตอนการคน้หาและรวบรวมขอ้มูลท่ีตวัแทนนกัเรียนเขียนไวบ้นกระดานดาํ
หนา้ชั้นเรียน
 4. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 72
ร่วมทาํรายงาน
 ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนอธิบายและนาํเสนอผลงานเก่ียวกบัขั้นตอนการคน้หาและรวบรวมขอ้มลูได ้
 2. นกัเรียนสามารถคน้หาและรวบรวมขอ้มูลท่ีตอ้งการได ้
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นกัเรียนคน้หาและรวบรวมขอ้มูลโดยนาํเทคโนโลยท่ีีทนัสมยัมาช่วย
2) นกัเรียนศึกษาขอ้มูลเพ่ิมเติมเก่ียวกบัเทคโนโลยท่ีีช่วยในการคน้หาและรวบรวมขอ้มลู

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
1) นกัเรียนคน้หาและรวบรวมขอ้มูลเก่ียวกบัตนเอง
2) นกัเรียนจดัทาํบตัรเรียงลาํดบัขั้นตอนการคน้หาและรวบรวมขอ้มูลเพ่ือใชใ้นการทบทวน

9. ส่ือ/แหล่งการเรียนรู้
 1.วารสาร บทความ ท่ีนาํเสนอเน้ือหาเก่ียวกบัขั้นตอนการคน้หาและรวบรวมขอ้มูล
 2. สถานท่ี เช่น หอ้งสมุด หอ้งคอมพิวเตอร์
 3. ส่ืออิเลก็ทรอนิกส์ วีซีดี วีซีดี
 4. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทัสาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  199

 5. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั
 6. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั
 7. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 8. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  200

แผนการจัดการเรียนรู้ที ่34
การจัดเกบ็ข้อมูลในคอมพวิเตอร์

 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 ขอ้มูลในคอมพิวเตอร์จะอยูใ่นรูปแบบดิจิทลั (Digital) ซ่ึงใชห้ลกัของสญัญาณไฟฟ้าเปิด หรือปิด
สลบั ไปมา แทนด้วยสัญลักษณ์ 1 และ 0 เรียกว่า ไบนารี (Binary) โดยจะเก็บข้อมูลไวใ้นอุปกรณ์เก็บ
ขอ้มูลในคอมพิวเตอร์ ท่ีใชซ้อฟตแ์วร์ระบบช่วยแบ่งพ้ืนท่ีการเกบ็ขอ้มูล ต่าง ๆ อยา่งเป็นระบบ
2. ตัวช้ีวดัช้ันปี
 ค้นหา รวบรวมข้อมูลท่ีสนใจและเป็นประโยชน์จากแหล่งข้อมูลต่าง ๆ ท่ีเช่ือถือได้ตรงตาม
วตัถุประสงค ์(ง 3.1 ป.5/1)
3. จดุประสงค์การเรียนรู้
 1. อธิบายลกัษณะของขอ้มูลท่ีจดัเกบ็ในคอมพิวเตอร์ได ้(K)
 2. อธิบายการจดัการพื้นท่ีจดัเก็บขอ้มูลในคอมพิวเตอร์ได ้(K)
 3. มีความกระตือรือร้นและปฏิบติักิจกรรมดว้ยความรอบคอบ (A)
 4. มีทกัษะในการกาํหนดไดรฟ์ดว้ยการใชดิ้นนํ้ามนัแทนพ้ืนท่ีในการเก็บขอ้มูล (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการถามคาํถาม การ
 ตอบคาํถาม และการอภิปราย
2. ตรวจผลงานการจดัเกบ็ขอ้มูล

1. สงัเกตความกระตือรือร้น
 ในการทาํกิจกรรม
2. สงัเกตความรอบคอบในการ
 จดัเกบ็ขอ้มูล

1. สงัเกตพฤติกรรมการปฏิบติั
 งานร่วมกบัผูอ่ื้น
2. สงัเกตพฤติกรรมการแกปั้ญหา
 ในการปฏิบติักิจกรรม
3. สงัเกตทกัษะในการจดัเกบ็
 ขอ้มลู

5. สาระการเรียนรู้
การจดัเก็บขอ้มูลในคอมพิวเตอร์

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  201

6. แนวทางบูรณาการ
 ภาษาไทย การถามคาํถาม การตอบคาํถาม การอภิปราย
 คณิตศาสตร์ การป้ันดินนํ้ามนัใหเ้ป็นรูปทรงเรขาคณิตสามมิติ
 วิทยาศาสตร์ คุณสมบติัของวสัดุท่ีใชแ้ทนพื้นท่ีจดัเกบ็ขอ้มูลในคอมพิวเตอร์
 สงัคมศึกษาฯ การศึกษาวฒันธรรมการจดัเกบ็ขอ้มูลในคอมพิวเตอร์
 สุขศึกษา ฯ การเล่นเกมเพ่ือใหเ้กิดการเรียนรู้เก่ียวกบัขอ้มูลในคอมพิวเตอร์
 ศิลปะ การป้ันดินนํ้ามนัแทนอุปกรณ์จดัเกบ็ขอ้มูลในคอมพิวเตอร์
 ภาษาต่างประเทศ การเรียงลาํดบัตวัอกัษรภาษาองักฤษแทนไดรฟ์ในการบนัทึกขอ้มูล

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนแบ่งเป็น 2 กลุ่ม ร่วมกนัเล่นเกม ตอบคาํถาม โดยครูเป็นผูถ้ามความรู้เดิมเก่ียวกบัการ
เก็บข้อมูลในคอมพิวเตอร์ แล้วให้แต่ละกลุ่มผลัดกันตอบคาํถาม กลุ่มท่ีตอบคาํถามได้ถูกต้องจะได ้
2 คะแนน ถา้ตอบไม่ไดต้อ้งใหก้ลุ่มตรงขา้มเป็นผูต้อบ ถา้ตอบไดถู้กตอ้งจะได ้1 คะแนน
 ตวัอยา่งคาํถาม เช่น ขอ้มูลโดยทัว่ไปอยูใ่นรูปแบบใด ขอ้มูลท่ีอยูใ่นคอมพิวเตอร์เป็นรูปแบบ
ใด อุปกรณ์เกบ็ขอ้มูลคืออะไร ไดรฟ์คืออะไร ไบนารีคืออะไร
 2. นักเรียนแต่ละกลุ่มส่งตวัแทนมาบนัทึกคะแนนจากการเล่นเกมบนกระดานดาํ คาํถามท่ีไม่มี
กลุ่มใดตอบไดใ้หน้กัเรียนจดคาํถามไวโ้ดยครูยงัไม่ตอ้งเฉลยคาํตอบ
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การจัดเกบ็ข้อมูลในคอมพวิเตอร์)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. ครูอธิบายเก่ียวกบัการจดัเก็บขอ้มูลในคอมพิวเตอร์ โดยใช้ส่ือการเรียนรู้ การงานอาชีพและ
เทคโนโลยี สมบูรณ์แบบ ป. 5 หรือ หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5
ประกอบการอธิบาย
 3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
การจดัเก็บขอ้มูลในเคร่ืองคอมพิวเตอร์ หรือใหน้กัเรียนศึกษาแผนภาพการจดัเกบ็ขอ้มูลของคอมพิวเตอร์
แลว้สรุปผล
 4. ครูเสริมความรู้อาเซียนเกี่ยวกับการผลิตช้ินส่วนคอมพิวเตอร์ในประเทศสมาชิก เช่น ประเทศ
สมาชิกอาเซียนที่เป็นผู้ผลติช้ินส่วนคอมพวิเตอร์ ได้แก่ ประเทศสิงคโปร์ ประเทศมาเลเซีย และประเทศไทย
 ช่ัวโมงท่ี 2 (การจัดการพืน้ท่ีและการกาํหนดไดรฟ์ต่าง ๆ ในคอมพวิเตอร์)
 1. ครูเปิดคอมพิวเตอร์แลว้เปิดโปรแกรมมายคอมพิวเตอร์ให้นักเรียนออกมาดูไดรฟ์ต่าง ๆ ใน
คอมพิวเตอร์ คร้ังละ 5 คน จนครบทุกคน
 2. นกัเรียนท่ีไม่ไดอ้อกไปดูไดรฟ์ท่ีคอมพิวเตอร์ใหป้ฏิบติักิจกรรมป้ันดินนํ้ ามนั โดยป้ันดินนํ้ามนั
สูง 1 เซนติเมตร จาํนวนอยา่งละ 1 ช้ิน ใหเ้ป็นรูปเรขาคณิตเพ่ือแทนการจดัเกบ็ขอ้มูลในคอมพิวเตอร์ ดงัน้ี

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  202

– วงกลมมีรัศมี 3 เซนติเมตร
– ส่ีเหล่ียมจตุัรัสขนาดใหญ่ กวา้ง 5 เซนติเมตร ยาว 5 เซนติเมตร
– ส่ีเหล่ียมจตุัรัสขนาดเลก็ กวา้ง 3 เซนติเมตร ยาว 3 เซนติเมตร
– ส่ีเหล่ียมผนืผา้ กวา้ง 1 เซนติเมตร ยาว 3 เซนติเมตร

 3. ดินนํ้ ามนัรูปวงกลมแทนพื้นท่ีของฮาร์ดดิสก์ ส่ีเหล่ียมจตุัรัสใหญ่แทนเคร่ืองอ่านแผ่นซีดี
ส่ีเหล่ียมจตุัรัสเลก็แทนเคร่ืองอ่านแผน่ดิสเกตต ์และส่ีเหล่ียมผืนผา้แทนยเูอสบีแฟลชไดรฟ์
 4. นักเรียนร่วมกนับอกว่าดินนํ้ ามนัรูปเรขาคณิตแต่ละช้ินแทนดว้ยไดรฟ์อะไร เหตุใดจึงคิดว่า
เป็นอยา่งนั้น
 5. นักเรียนร่วมกันตอบคาํถามและให้เหตุผลกับครู แล้วครูตรวจสอบและอธิบายเพ่ิมเติมว่า
ดินนํ้ ามนัรูปวงกลมเป็นไดรฟ์ซี ดินนํ้ ามนัรูปส่ีเหล่ียมจตุัรัสใหญ่เป็นไดรฟ์ดี ดินนํ้ ามนัรูปส่ีเหล่ียมจตุัรัส
เลก็เป็นไดรฟ์เอ ดินนํ้ามนัรูปส่ีเหล่ียมผนืผา้เป็นไดรฟ์อี
 6. นักเรียนจบัคู่กับเพื่อน แล้วนําดินนํ้ ามนัมารวมกนั เพ่ือเพ่ิมปริมาณของไดรฟ์ แล้วร่วมกัน
อภิปรายวา่ดินนํ้ ามนัแต่ละกอ้นนั้นแทนดว้ยไดรฟ์อะไร
 7. ครูเสริมความรู้อาเซียนเกี่ยวกับการผลิตช้ินส่วนคอมพิวเตอร์ในประเทศสมาชิก เช่น ประเทศ
ไทยเป็นประเทศท่ีผลติฮาร์ดดิสก์รายใหญ่ของอาเซียน
 ขั้นท่ี 3 ขั้นสรุป
 1. นักเรียนร่วมกนัสรุปว่าในคอมพิวเตอร์จะประกอบไปดว้ยไดรฟ์ต่าง ๆ ข้ึนอยู่กบัจาํนวนของ
อุปกรณ์ การบนัทึกขอ้มูล และการตั้งค่าของคอมพิวเตอร์เคร่ืองนั้น ๆ โดยไดรฟ์ท่ีไม่เปล่ียน คือ เคร่ืองอ่าน
แผน่ดิสเกตตเ์ป็นไดรฟ์เอ และฮาร์ดดิสกเ์ป็นไดรฟ์ซี จากนั้นจึงเรียงลาํดบัไดรฟ์ดว้ยภาษาองักฤษไปเร่ือย ๆ
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง โปรแกรมประมวลผลคํา จากหนังสือเรียน รายวิชา
พื้นฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคําถามที่สงสัยคนละ
1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนศึกษาเพ่ิมเติมเก่ียวกบัอุปกรณ์บนัทึกขอ้มูล
 2. นักเรียนรวมกลุ่มเพ่ือนจาํนวน 2–3 คน ร่วมกนัทาํกิจกรรมป้ันดินนํ้ ามนัเป็นอุปกรณ์บนัทึก
ขอ้มูล แลว้ผลดักนับอกวา่ดินนํ้ามนันั้นแทนไดรฟ์อะไร
 3. นกัเรียนร่วมกนัหาคาํตอบท่ีไม่สามารถตอบไดจ้ากการเล่นเกมตอบคาํถาม
 4. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 73
ไดรฟ์ต่าง ๆ ของคอมพิวเตอร์ และกิจกรรมท่ี 74 คอมพิวเตอร์ในหอ้งปฏิบติัการ
 ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนอธิบายเก่ียวกบัขอ้มลูและการแบ่งพ้ืนท่ีบนัทึกขอ้มูลในคอมพิวเตอร์ได ้
 2. นกัเรียนสามารถคน้หาและรวบรวมขอ้มูลท่ีตอ้งการได ้
 3. นกัเรียนนาํความรู้เก่ียวกบัการจดัเก็บขอ้มูลในเคร่ืองคอมพิวเตอร์ไปใชป้ระโยชน์ในการเลือก
บนัทึกขอ้มูลในไดรฟ์ต่าง ๆ ได ้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  203

8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นกัเรียนคน้หาและรวบรวมขอ้มูลเก่ียวกบัระบบไบนารีของอุปกรณ์บนัทึกขอ้มูลแต่ละชนิด
วา่เหมือนหรือแตกต่างกนัอยา่งไร

2) นกัเรียนศึกษาวิธีการตั้งค่าไดรฟ์ในเคร่ืองคอมพิวเตอร์วา่หากไม่ตอ้งการเรียงลาํดบัไดรฟ์จะ
ตั้ งค่าเคร่ืองคอมพิวเตอร์อย่างไร จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ หรือ
หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและ เทคโนโลย ีป. 5
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ

1) นกัเรียนแบ่งดินนํ้ ามนัรูปทรงกลมออกเป็นหลาย ๆ ส่วนเพ่ือแทนพ้ืนท่ีในฮาร์ดดิสกห์ลาย ๆ
ไดรฟ์ แลว้รวมกบัดินนํ้ ามนัรูปทรงเรขาคณิตอ่ืน ๆ พร้อมกบับอกว่าดินนํ้ ามนัแต่ละกอ้นแทนดว้ยไดรฟ์
อะไรบา้ง

2) นกัเรียนสาํรวจการตั้งค่าไดรฟ์ในคอมพิวเตอร์เคร่ืองอ่ืน ๆ ว่าเหมือนหรือแตกต่างจากท่ีครู
ใหดู้ในชั้นเรียนหรือไม่ อยา่งไร
9. ส่ือ/แหล่งการเรียนรู้
 1. หนงัสือ วารสาร บทความ และส่ืออิเลก็ทรอนิกส์ท่ีนาํเสนอเน้ือหาเก่ียวกบัการจดัเกบ็ขอ้มูล
 2. ดินนํ้ามนัและอุปกรณ์สาํหรับการป้ัน
 3. เคร่ืองคอมพิวเตอร์และอุปกรณ์เกบ็ขอ้มูลสาํรอง
 4. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 5. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั

 6. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั

 7. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 8. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนักพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  204

10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  205

แผนการจัดการเรียนรู้ที ่35
โปรแกรมประมวลผลคาํ

 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 โปรแกรมประมวลผลคาํ คือ โปรแกรมประยกุตท่ี์พฒันาข้ึนเพื่อทาํงานเก่ียวกบัเอกสารส่ิงพิมพ ์
ทาํให้มีประสิทธิภาพดีกว่าการสร้างงานเอกสารส่ิงพิมพ์จากเคร่ืองพิมพ์ดีด ในปัจจุบันมีโปรแกรม
ประมวลผลคาํให้เลือกหลายโปรแกรม ผูใ้ชค้วรเลือกใชโ้ปรแกรมท่ีสามารถตอบสนองต่อความตอ้งการ
ของตนเองไดม้ากท่ีสุด
2. ตัวช้ีวดัช้ันปี
 ค้นหา รวบรวมข้อมูลท่ีสนใจและเป็นประโยชน์จากแหล่งข้อมูลต่าง ๆ ท่ีเช่ือถือได้ตรงตาม
วตัถุประสงค ์(ง 3.1 ป. 5/1)
3. จดุประสงค์การเรียนรู้
 1. อธิบายความสามารถและหลกัการเลือกใชโ้ปรแกรมประมวลผลคาํได ้(K)
 2. มีเจตคติท่ีดีต่อโปรแกรมประมวลผลคาํ (A)
 3. มีทกัษะในการคน้หาและรวบรวมขอ้มูลเก่ียวกบัโปรแกรมประมวลผลคาํ (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการถามคาํถาม การตอบ
 คาํถาม การอภิปราย และการ
 สรุปขอ้มูล
2. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความสนุกสนานใน
 การปฏิบติักิจกรรม
2. สงัเกตความกระตือรือร้น
 ในการคน้หาและรวบรวม
 ขอ้มลูเก่ียวกบัโปรแกรม
 ประมวลผลคาํ

1. สงัเกตทกัษะการคน้หาและ
 รวบรวมขอ้มูล
2. สงัเกตทกัษะการสรุปขอ้มูล
 ท่ีไดจ้ากการคน้หาและ
 รวบรวม

5. สาระการเรียนรู้
 โปรแกรมประมวลผลคาํ

1) ความสามารถของโปรแกรมประมวลผลคาํ
2) หลกัการเลือกใชโ้ปรแกรมประมวลผลคาํ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  206

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การสรุปขอ้มลูเก่ียวกบัโปรแกรมประมวลผลคาํ
 คณิตศาสตร์ การจดัทาํสถิติลกัษณะของโปรแกรมประมวลผลคาํท่ีไดรั้บความนิยม

มากท่ีสุด
 วิทยาศาสตร์ การเปรียบเทียบวสัดุและคุณสมบติัของเคร่ืองพิมพดี์ดกบั

คอมพิวเตอร์
 สงัคมศึกษาฯ การปฏิบติัหนา้ท่ีตามท่ีไดรั้บมอบหมาย
 สุขศึกษา ฯ การเคล่ือนไหวร่างกายแข่งกบัเวลาในการปฏิบติักิจกรรม
 ศิลปะ คุณสมบติัพิเศษเก่ียวกบัรูปภาพในโปรแกรมประมวลผลคาํ
 ภาษาต่างประเทศ การใชค้าํศพัทภ์าษาองักฤษช่วยในการคน้หาและรวบรวมขอ้มลู

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. ครูติดบตัรคาํ Word Processor บนกระดานดาํ
 2. นักเรียนคน้หาและรวบรวมขอ้มูลจากคาํภาษาองักฤษบนกระดานดาํท่ีครูติดไวภ้ายในเวลา
5 นาที
 3. นกัเรียนสรุปขอ้มูลสั้น ๆ เก่ียวกบัคาํวา่ Word Processor แลว้เขียนบนกระดานดาํ
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (ความสามารถของโปรแกรมประมวลผลคํา)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. ครูตรวจสอบขอ้มูลท่ีนกัเรียนเขียนบนกระดานดาํ แลว้ซกัถามเก่ียวกบัแหล่งขอ้มูลท่ีนกัเรียน
คน้หาและรวบรวมขอ้มูล
 3. ครูอธิบายเก่ียวกบัโปรแกรมประมวลผลคาํ โดยใชส่ื้อการเรียนรู้ การงานอาชีพและเทคโนโลยี
สมบูรณ์แบบ ป. 5 หรือหนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 ประกอบการ
อธิบาย
 4. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน วิเคราะห์ความแตกต่างระหวา่งการใชง้านเคร่ืองพิมพดี์ด
กบัคอมพิวเตอร์
 5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
ความสามารถของโปรแกรมประมวลผลคาํ หรือใหน้กัเรียนสรุปความรู้เก่ียวกบัความสามารถของ
โปรแกรมประมวลผลคาํ
 ช่ัวโมงท่ี 2 (หลกัการเลอืกใช้โปรแกรมประมวลผลคาํ)
 1. ครูเปิดคอมพิวเตอร์ 2 เคร่ือง และเปิดโปรแกรมประมวลผลคาํท่ีต่างกนัในแต่ละเคร่ือง
 2. นักเรียนผลดักนัดูและทดลองใชโ้ปรแกรมประมวลผลคาํท่ีครูเปิด พร้อมกบัซักถามเก่ียวกบั
โปรแกรมประมวลผลคาํ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  207

 3. ครูถามนกัเรียนวา่ ถา้ให้นกัเรียนเลือกใชโ้ปรแกรมประมวลผลคาํโปรแกรมใดโปรแกรมหน่ึง
นกัเรียนจะเลือกใชโ้ปรแกรมประมวลผลคาํใด เพราะเหตุใด
 4 นกัเรียนร่วมกนัอภิปรายเก่ียวกบัคาํถามของครู
 5. ครูสุ่มเลือกนกัเรียน 1–2 คน ตอบคาํถาม จากนั้นให้นกัเรียนท่ีเหลือร่วมกนัแสดงความคิดเห็น
เพ่ิมเติม
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สรุปความรู้ท่ีไดจ้ากการศึกษาเร่ือง โปรแกรมประมวลผลคาํ
แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง การเรียกใช้และหน้าต่างโปรแกรมไมโครซอฟต์เวิร์ด
จากหนังสือเรียน รายวิชาพืน้ฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้ และให้นักเรียนต้ัง
คาํถามที่สงสัย คนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นักเรียนคดัลอกข้อมูลเก่ียวกับโปรแกรมประมวลผลคาํท่ีเขียนบนกระดานดาํพร้อมระบุ
แหล่งขอ้มูลนั้น ๆ
 2. นกัเรียนเปรียบเทียบขอ้ดีและขอ้เสียของการใชเ้คร่ืองพิมพดี์ดกบัโปรแกรมประมวลผลคาํ
 ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนอธิบายลกัษณะของโปรแกรมประมวลผลคาํได ้
 2. นกัเรียนสามารถสรุปขอ้มูลจากการคน้หาและรวบรวมขอ้มูลเก่ียวกบัโปรแกรมประมวลผลคาํได ้
 3. นกัเรียนสามารถเลือกใชโ้ปรแกรมประมวลผลคาํได ้
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นักเรียนค้นหาและรวบรวมข้อมูลเก่ียวกับโปรแกรมประมวลผลคําโปรแกรมอ่ืน ๆ
นอกเหนือจากท่ีครูนาํเสนอ

2) นกัเรียนเปรียบเทียบขอ้ดีและขอ้เสียของโปรแกรมประมวลผลคาํแต่ละโปรแกรม
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ

1) นกัเรียนทดลองใชโ้ปรแกรมประมวลผลคาํท่ีครูนาํเสนอ
2) นกัเรียนตรวจสอบช่ือโปรแกรมประมวลผลคาํในคอมพิวเตอร์เคร่ืองอ่ืน ๆ

9. ส่ือ/แหล่งการเรียนรู้
 1. หนังสือ วารสาร บทความ และส่ืออิเล็กทรอนิกส์ท่ีนําเสนอเน้ือหาเก่ียวกับโปรแกรม
ประมวลผลคาํ
 2. บตัรคาํ Word Processor
 3. เคร่ืองคอมพิวเตอร์ 2 เคร่ือง แต่ละเคร่ืองติดตั้งโปรแกรมประมวลผลคาํท่ีแตกต่างกนั เช่น
โปรแกรมไมโครซอฟตเ์วิร์ด โปรแกรมโนต้แพด และโปรแกรมเวิร์ดแพด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  208

 4. แหล่งคน้หาและรวบรวมขอ้มูลเก่ียวกบัโปรแกรมประมวลผลคาํ เช่น หอ้งสมุด คอมพิวเตอร์ท่ี
เช่ือมต่ออินเทอร์เน็ต
 5. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 6. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั

 7. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั

 8. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป.5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 9. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป.5 บริษทั สํานักพิมพว์ฒันาพานิช

จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  209

แผนการจัดการเรียนรู้ที ่36
การสร้างงานด้วยคอมพวิเตอร์

 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 โปรแกรมประมวลผลคําท่ี นิยมใช้ในปัจจุบันโปรแกรมหน่ึง ได้แก่ ไมโครซอฟต์เวิร์ด มี
ความสามารถและตอบสนองต่อความต้องการของผูใ้ช้ได้อย่างมีประสิทธิภาพ การเรียกใช้โปรแกรม
ไมโครซอฟต์เวิร์ดทําได้ 2 วิธี คือ การเรียกใช้โปรแกรมจากไอคอนและการเรียกใช้โปรแกรมจาก
ปุ่มสตาร์ต เม่ือเรียกใช้โปรแกรมแลว้จะปรากฏหน้าต่างโปรแกรมไมโครซอฟต์เวิร์ดท่ีมีส่วนประกอบ
ต่าง ๆ เพ่ือส่งเสริมการใชง้านดา้นการทาํเอกสารส่ิงพิมพ ์
2. ตัวช้ีวดัช้ันปี

สร้างงานเอกสารเพ่ือใชป้ระโยชน์ในชีวิตประจาํวนัดว้ยความรับผดิชอบ (ง 3.1 ป. 5/2)
3. จดุประสงค์การเรียนรู้
 1. อธิบายขั้นตอนการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดได ้(K)
 2. มีความรับผดิชอบและมีความรอบคอบในการใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด (A)
 3. มีทกัษะในการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1.สงัเกตการถาม การเขียน และ
 การตอบคาํถาม
2. ตรวจการสาธิตขั้นตอน
 การเรียกใชโ้ปรแกรม
 ไมโครซอฟตเ์วิร์ด
3. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความรับผิดชอบในการ
 ปฏิบติักิจกรรม
2. สงัเกตการดูแลรักษา
 คอมพิวเตอร์ในขณะใชแ้ละ
 หลงัใชง้านโปรแกรม
 ไมโครซอฟตเ์วิร์ด
3. สงัเกตความรอบคอบในการ
 ปฏิบติักิจกรรม

1. สงัเกตพฤติกรรมการปฏิบติั
 งานร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะการใชค้อมพิวเตอร์
3. สงัเกตทกัษะการนาํความรู้เดิม
 ไปใชส้ร้างองคค์วามรู้ใหม่

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  210

5. สาระการเรียนรู้
 การสร้างงานดว้ยคอมพิวเตอร์
 – การเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด

6. แนวทางบูรณาการ
 ภาษาไทย การถามคาํถาม การเขียนขั้นตอนการเรียกใชโ้ปรแกรมไมโครซอฟต-์
 เวิร์ด
 คณิตศาสตร์ การจดัทาํสถิติการพฒันาโปรแกรมไมโครซอฟตเ์วิร์ดจากอดีต
 จนถึงปัจจุบนั
 วิทยาศาสตร์ การสาํรวจโปรแกรมไมโครซอฟตเ์วิร์ด
 สงัคมศึกษาฯ การฝึกฝนวฒันธรรมในการปฏิบติักิจกรรมร่วมกบัผูอ่ื้น
 สุขศึกษา การใชเ้วลาวา่งฝึกทกัษะในการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด
 ศิลปะ การวาดภาพไอคอนโปรแกรมไมโครซอฟตเ์วิร์ด
 ภาษาต่างประเทศ การสงัเกตคาํสัง่ภาษาองักฤษในการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนร่วมกนัทบทวนขอ้ควรปฏิบติัในการใชค้อมพิวเตอร์และขั้นตอนการเปิดคอมพิวเตอร์
 2. นกัเรียนผลดักนัเขียนขั้นตอนการเปิดคอมพิวเตอร์บนกระดานดาํคนละ 1 ขั้นตอน
 3. นักเรียนท่ีไม่ได้ออกมาเขียนขั้นตอนการเปิดคอมพิวเตอร์ บอกข้อควรปฏิบัติในการใช้
คอมพิวเตอร์คนละ 1 ขอ้
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การเรียกใช้โปรแกรมไมโครซอฟต์เวร์ิดจากไอคอน)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. ให้ตวัแทนนักเรียน 2 คน ท่ีเคยเรียกใช้โปรแกรมในคอมพิวเตอร์โปรแกรมใดก็ได้มาเขียน
ขั้นตอนการเรียกใชโ้ปรแกรมนั้น ๆ บนกระดานดาํ
 3. ครูถามว่ามีนกัเรียนคนอ่ืนเคยใชวิ้ธีการเรียกใชโ้ปรแกรมแบบอ่ืนอีกหรือไม่ ถา้มีให้ออกไป
เขียนขั้นตอนการเรียกใชโ้ปรแกรมนั้น ๆ บนกระดานดาํ
 4. นกัเรียนคนอ่ืน ๆ และครูช่วยกนัตรวจสอบและแสดงความคิดเห็นเก่ียวกบัขั้นตอนการเรียกใช้
โปรแกรมต่าง ๆ ท่ีเขียนไวบ้นกระดานดาํ
 5. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
การเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด หรือใหน้กัเรียนร่วมกนัอธิบายวิธีการเรียกใชโ้ปรแกรม
ไมโครซอฟตเ์วิร์ด
 6. ครูสาธิตวิธีการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดจากไอคอน แลว้ใหน้กัเรียนซกัถามปัญหา
 7. นกัเรียนฝึกปฏิบติัการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดจากไอคอน แลว้บนัทึกความรู้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  211

 ช่ัวโมงท่ี 2 (การเรียกใช้โปรแกรมไมโครซอฟต์เวร์ิดจากปุ่มสตาร์ต)
 1. ครูถามคาํถามเพ่ือกระตุ้มความคิดของนักเรียน เช่น นักเรียนมีวิธีการเรียกใช้โปรแกรม
ไมโครซอฟตเ์วิร์ดวิธีใดท่ีนอกเหนือจากการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดจากไอคอน
 2. นกัเรียนช่วยกนัตอบคาํถาม แลว้ครูอธิบายเพิ่มเติมเก่ียวกบัการเรียกใชโ้ปรแกรมไมโครซอฟต์
เวิร์ดจากปุ่มสตาร์ต โดยศึกษาจากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป.5 หรือ
หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป.5 ประกอบการอธิบาย
 3. ครูสุ่มเลือกนักเรียน 2–3 คน ให้แต่ละคนสาธิตการเรียกใช้โปรแกรมไมโครซอฟต์เวิร์ดจาก
ปุ่มสตาร์ต ใครทาํไดเ้ร็วท่ีสุดเป็นผูช้นะ
 4. ครูอธิบายและสาธิตวิธีการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดจากปุ่มสตาร์ต
 5. นกัเรียนฝึกปฏิบติัการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดจากปุ่มสตาร์ต แลว้บนัทึกความรู้
 6. ครูนําแนวคิดปรัชญาของเศรษฐกิจพอเพยีงด้านเงื่อนไขคุณธรรม ได้แก่ ความรอบรู้ มาบูรณาการ
โดยให้นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ให้แต่ละกลุ่มใช้คอมพวิเตอร์ 1 เคร่ือง ร่วมกนัฝึกปฏิบัตกิารเรียกใช้
โปรแกรมไมโครซอฟต์เวิร์ดจากปุ่มสตาร์ต โดยนักเรียนท่ีสามารถเรียกใช้โปรแกรมไมโครซอฟต์เวิร์ดได้
แล้วช่วยฝึกให้เพือ่นท่ียงัไม่สามารถเรียกใช้โปรแกรมไมโครซอฟต์เวร์ิดได้จนสมาชิกทุกคนสามารถทําได้
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัสรุปความรู้ท่ีไดจ้ากการศึกษาวิธีการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด แลว้
สุ่มตวัแทนนกัเรียนนาํเสนอผลงานหนา้ชั้นเรียน
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาและสํารวจส่วนประกอบของหน้าต่างโปรแกรม
ไมโครซอฟต์เวิร์ด แล้วบันทึกผล และให้นักเรียนตั้งคําถามท่ีสงสัยคนละ 1 คําถาม (เพื่อนํามาร่วมกัน
สนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นักเรียนเรียกใช้โปรแกรมไมโครซอฟต์เวิร์ดจากวิธีการเรียกใช้โปรแกรมจากไอคอนด้วย
ตนเอง
 2. นกัเรียนเรียกใชโ้ปรแกรมไมโครซอฟต์เวิร์ดจากวิธีการเรียกใชโ้ปรแกรมจากปุ่มสตาร์ตดว้ย
ตนเอง
 ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนอธิบายขั้นตอนการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดได ้
 2. นกัเรียนสามารถสร้างองคค์วามรู้ใหม่จากความรู้เดิมเก่ียวกบัการเรียกใชโ้ปรแกรมได ้
8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นกัเรียนนาํองคค์วามรู้ท่ีไดรั้บไปทดลองเรียกใชง้านโปรแกรมอ่ืน ๆ
2) นกัเรียนศึกษาขอ้มูลเพ่ิมเติมเก่ียวกบัการตั้งค่าโปรแกรมไมโครซอฟตเ์วิร์ด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  212

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
1) นกัเรียนปฏิบติัการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ดดว้ยตนเอง
2) นักเรียนวาดภาพโปรแกรมไมโครซอฟต์เวิร์ดตามจินตนาการ แลว้นาํไปเปรียบเทียบกบั

โปรแกรมไมโครซอฟตเ์วิร์ดท่ีปรากฏบนหนา้จอคอมพิวเตอร์
9. ส่ือ/แหล่งการเรียนรู้
 1. หนังสือ วารสาร บทความ และส่ืออิเล็กทรอนิกส์ท่ีนําเสนอเน้ือหาเก่ียวกับการเรียกใช้
โปรแกรมไมโครซอฟตเ์วิร์ดและหนา้ต่างโปรแกรม
 2. คอมพิวเตอร์ท่ีติดตั้งโปรแกรมไมโครซอฟตเ์วิร์ด
 3.ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 4.หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั

 5. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพว์ฒันา
พานิช จาํกดั

 6. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป.5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 7. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป.5 บริษทั สํานักพิมพว์ฒันาพานิช

จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  213

แผนการจัดการเรียนรู้ที ่37
หน้าต่างโปรแกรมไมโครซอฟต์เวร์ิด

 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 หน้าต่างโปรแกรมไมโครซอฟต์เวิร์ดจะเหมือนกนักบัหน้าต่างโปรแกรมอ่ืน ๆ แต่มีบางส่วนท่ี
แตกต่างเพ่ือให้สามารถใชง้านดา้นการประมวลผลคาํไดอ้ยา่งมีประสิทธิภาพมากยิ่งข้ึน ซ่ึงส่วนประกอบ
ของหนา้ต่างโปรแกรมไมโครซอฟตเ์วร์ิด ไดแ้ก่ แถบเมนู พ้ืนท่ีการใชง้าน แถบสถานะ และแถบเคร่ืองมือ
2. ตัวช้ีวดัช้ันปี
 สร้างงานเอกสารเพื่อใชป้ระโยชน์ในชีวิตประจาํวนัดว้ยความรับผดิชอบ (ง 3.1 ป. 5/2)
3. จดุประสงค์การเรียนรู้
 1. อธิบายลกัษณะของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ดได ้(K)
 2. มีความละเอียดรอบคอบและมีมารยาทในการใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด (A)
 3. มีทกัษะในการพิมพต์วัหนงัสือหรือขอ้ความดว้ยโปรแกรมไมโครซอฟตเ์วิร์ด (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอธิบายและ
 การตอบคาํถามเก่ียวกบั
 หนา้ต่างโปรแกรม
 ไมโครซอฟตเ์วิร์ด
2. ตรวจบนัทึกผลการปฏิบติังาน

1. สงัเกตความละเอียดรอบคอบ
 ในการปฏิบติักิจกรรม
2. สงัเกตจากความมีนํ้าใจและ
 ความมีวนิยัในการปฏิบติั
 กิจกรรม

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะ/การใชง้าน
 หนา้ต่างโปรแกรม
 ไมโครซอฟตเ์วิร์ด

5. สาระการเรียนรู้
หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด

6. แนวทางบูรณาการ
 ภาษาไทย การถามคาํถาม การอธิบายลกัษณะของหนา้ต่างโปรแกรม

 ไมโครซอฟตเ์วิร์ด
 คณิตศาสตร์ การใชห้ลกัการทางคณิตศาสตร์กาํหนดสดัส่วนของส่วนประกอบ

ในการวาดภาพหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  214

 วิทยาศาสตร์ การสาํรวจคุณสมบติัของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
 สงัคมศึกษาฯ การปฏิบติักิจกรรมร่วมกบัผูอ่ื้นอยา่งมีคุณธรรมและจริยธรรม
 สุขศึกษา การใชเ้วลาวา่งฝึกทกัษะในการศึกษาส่วนประกอบของหนา้ต่าง

 โปรแกรมไมโครซอฟตเ์วิร์ด
 ศิลปะ การวาดภาพหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
 ภาษาต่างประเทศ การสงัเกตคาํสัง่ภาษาองักฤษในหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด

7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนร่วมกนัทบทวนขอ้ควรปฏิบติัในการใชค้อมพิวเตอร์ ขั้นตอนการเปิดคอมพิวเตอร์และ
ขั้นตอนการเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด
 2. นักเรียนแบ่งกลุ่ม กลุ่มละ 3 คน ร่วมกนัใชค้อมพิวเตอร์ 1 เคร่ือง ผลดักนัเปิดคอมพิวเตอร์และ
เรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด ตรวจสอบวา่สมาชิกในกลุ่มทุกคนสามารถเปิดคอมพิวเตอร์และเรียกใช้
โปรแกรมไมโครซอฟตเ์วิร์ดไดห้รือไม่
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (หน้าต่างโปรแกรมไมโครซอฟต์เวร์ิด)
 1. ครูตรวจบนัทึกผลการสาํรวจ/ให้นกัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมาย
ใหท้าํ
 2. นกัเรียนอาสาสมคัรอธิบายส่วนประกอบของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
 3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด หรือใหน้กัเรียนร่วมกนัอธิบายลกัษณะของหนา้ต่างโปรแกรม
ไมโครซอฟตเ์วิร์ด
 4. ครูถามคาํถามเพื่อกระตุน้ความคิดของนกัเรียน เช่น หนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ดคือ
อะไร แบ่งออกเป็นก่ีส่วน แต่ละส่วนทาํหนา้ท่ีอะไร
 5. ครูอธิบายวิธีการตั้งค่าส่วนประกอบของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด แลว้ใหน้กัเรียน
ซกัถามปัญหาจนเขา้ใจ
 ช่ัวโมงท่ี 2 (หน้าต่างโปรแกรมไมโครซอฟต์เวร์ิด (ต่อ))
 1. นกัเรียนจบัคู่กบัเพ่ือนผลดักนัถามคาํถามและตอบคาํถามเก่ียวกบัส่วนประกอบของหนา้ต่าง
โปรแกรมไมโครซอฟตเ์วิร์ด ใครตอบถูกมากกวา่เป็นผูช้นะ
 2. ครูอธิบายเพ่ิมเติมเก่ียวกบัหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด โดยใชส่ื้อการเรียนรู้ การงาน
อาชีพและเทคโนโลยี สมบูรณ์แบบ ป.5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี
ป.5 ประกอบการอธิบาย
 3. นักเรียนฝึกใช้งานส่วนประกอบของหน้าต่างโปรแกรมไมโครซอฟต์เวิร์ด ได้แก่ แถบเมนู
พื้นท่ีการใชง้าน แถบสถานะ และแถบเคร่ืองมือ แลว้บนัทึกความรู้
 4. นกัเรียนร่วมกนัวิเคราะห์เก่ียวกบัหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด แลว้สรุปผล

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  215

 ขั้นท่ี 3 ขั้นสรุป
 1. นักเรียนแบ่งกลุ่ม กลุ่มละ 5 คน สรุปเก่ียวกบัหน้าต่างโปรแกรมไมโครซอฟต์เวิร์ด แลว้ส่ง
ตวัแทนนาํเสนอผลงานหนา้ชั้นเรียน
 2. ครูมอบหมายให้นักเรียนไปศึกษาเร่ือง การใช้งานโปรแกรมไมโครซอฟต์เวร์ิด จากหนังสือ
เรียน รายวชิาพืน้ฐานการงานอาชีพและเทคโนโลย ีป. 5 แล้วบันทึกความรู้ และให้นักเรียนต้ังคาํถามท่ี
สงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 นกัเรียนทดลองใชง้านส่วนประกอบต่าง ๆ ในหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
 ขั้นท่ี 5 ขั้นนําไปใช้

 1. นกัเรียนอธิบายลกัษณะของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ดได ้
 2. นกัเรียนใชง้านส่วนประกอบของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ดได ้
8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นกัเรียนสร้างงานโดยใชส่้วนประกอบของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
2) นกัเรียนทดลองใชง้านคาํสัง่อ่ืน ๆ บนแถบเมนูและแถบเคร่ืองมือ แลว้นาํมาเผยแพร่ใหก้บั

เพ่ือน ๆ
2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ

 1) นกัเรียนศึกษาเพ่ิมเติมเก่ียวกบัหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด
2) นกัเรียนทาํรายงานเก่ียวกบัส่วนประกอบของหนา้ต่างโปรแกรมไมโครซอฟตเ์วิร์ด

9. ส่ือ/แหล่งการเรียนรู้
 1. หนงัสือ วารสาร บทความ และส่ืออิเลก็ทรอนิกส์ท่ีนาํเสนอเน้ือหาเก่ียวกบัการพิมพแ์ละการ
เปล่ียนลกัษณะตวัอกัษรดว้ยโปรแกรมไมโครซอฟตเ์วิร์ด
 2. คอมพิวเตอร์ท่ีติดตั้งโปรแกรมไมโครซอฟตเ์วิร์ด
 3. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 4. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 5. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 6. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 7. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  216

10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  217

แผนการจัดการเรียนรู้ที ่38
การใช้งานโปรแกรมไมโครซอฟต์เวร์ิด

 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา เวลา 3 ช่ัวโมง

1. สาระสําคัญ
 การใชง้านโปรแกรมไมโครซอฟตเ์วิร์ดเป็นการสร้างงานจากการพิมพต์วัอกัษรหรือขอ้ความเพื่อ
สร้างเอกสารส่ิงพิมพ ์ซ่ึงสามารถปรับ เปล่ียน หรือแกไ้ขช้ินงานไดง่้าย นอกจากน้ียงัสามารถแทรกรูปภาพ
ต่าง ๆ เพ่ือเพ่ิมความน่าสนใจให้กบัเอกสารไดโ้ดยรูปภาพท่ีนิยมใช้ในไมโครซอฟต์เวิร์ด ไดแ้ก่ รูปร่าง
เม่ือผูใ้ชไ้มโครซอฟตเ์วิร์ดสร้างช้ินงานเสร็จแลว้ สามารถสัง่พิมพง์านโดยใชค้าํสัง่ ไดแ้ก่ การสัง่พิมพจ์าก
แถบเมนู การสัง่พิมพจ์ากคาํสัง่ลดั และการสัง่พิมพจ์ากแป้นพิมพ ์
2. ตัวช้ีวดัช้ันปี
 สร้างงานเอกสารเพื่อใชป้ระโยชน์ในชีวิตประจาํวนัดว้ยความรับผดิชอบ (ง 3 . 1 ป. 5/2)
3. จดุประสงค์การเรียนรู้
 1. อธิบายวธีิการใชง้านโปรแกรมไมโครซอฟตเ์วิร์ดได ้(K)
 2. มีความรับผดิชอบและความรอบคอบในการใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด (A)
 3. มีทกัษะในการใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการอธิบายและ
 การสรุปเก่ียวกบัการพิมพ ์
 ตวัหนงัสือหรือขอ้ความ การ
 เปล่ียนลกัษณะตวัหนงัสือหรือ
 ขอ้ความ รูปร่าง และการ
 สัง่พิมพเ์อกสารดว้ย
 ไมโครซอฟตเ์วิร์ด
2. ตรวจผลงานการพิมพเ์อกสาร
 ท่ีสร้างจากโปรแกรม
 ไมโครซอฟตเ์วิร์ด

1. สงัเกตการพิมพเ์อกสาร
 ดว้ยความรอบคอบและความ
 ปลอดภยั
2. สงัเกตการดูแลรักษา
 คอมพิวเตอร์ระหวา่งการ
 ใชง้านและหลงัการใชง้านดว้ย
 ความรับผดิชอบ

1. สงัเกตทกัษะ/กระบวนการใน
 การใชง้านโปรแกรมไมโคร-
 ซอฟตเ์วิร์ด
2. สงัเกตทกัษะการใชเ้ทคโนโลย ี
 ในการสร้างงานเอกสาร

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  218

5. สาระการเรียนรู้
 การใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด

– การพิมพต์วัหนงัสือหรือขอ้ความ – การเปล่ียนลกัษณะตวัหนงัสือหรือขอ้ความ
– รูปร่าง – การสัง่พิมพเ์อกสาร

6. แนวทางบูรณาการ
 ภาษาไทย การนาํเสนอเน้ือหาในเอกสารท่ีสร้างดว้ยโปรแกรมไมโครซอฟตเ์วิร์ด
 วิทยาศาสตร์ การศึกษาคุณสมบติัของเอกสาร
 สงัคมศึกษาฯ การสร้างสรรคผ์ลงานส่ิงพิมพโ์ดยคาํนึงถึงความคุม้ค่าตามหลกัการ

ทางเศรษฐศาสตร์
 ศิลปะ การสร้างรูปภาพจากรูปร่างดว้ยโปรแกรมไมโครซอฟตเ์วิร์ด
 สุขศึกษาฯ การใชส่ิ้งพิมพร์ณรงคแ์ละเผยแพร่การป้องกนัปัญหาทางเพศ
 ภาษาต่างประเทศ การใชภ้าษาต่างประเทศดึงดูดความสนใจในงานเอกสารท่ีสร้างดว้ย

โปรแกรมไมโครซอฟตเ์วิร์ด
7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนร่วมกนัทบทวนขอ้ควรปฏิบติัในการใชค้อมพิวเตอร์ ขั้นตอนการเปิดเคร่ือง ขั้นตอน
การเรียกใชไ้มโครซอฟตเ์วิร์ด การพิมพต์วัหนงัสือหรือขอ้ความ และการเปล่ียนลกัษณะตวัหนงัสือหรือ
ขอ้ความ จากนั้นร่วมกนัตอบคาํถามต่อไปน้ี

1) มีส่ิงใดบา้งท่ีนกัเรียนตอ้งปฏิบติัก่อนการใชค้อมพิวเตอร์
2) ระหวา่งการใชง้านคอมพิวเตอร์มีส่ิงใดบา้งท่ีนกัเรียนไม่ควรปฏิบติั
3) การเปิดคอมพิวเตอร์นกัเรียนจะตอ้งกดปุ่มท่ีเปิดหนา้จอก่อนหรือหลงัปุ่มเปิดคอมพิวเตอร์
4) การเรียกใชไ้มโครซอฟตเ์วิร์ดมีก่ีวิธี อะไรบา้ง
5) การพิมพง์านแบบสมัผสันกัเรียนจะตอ้งวางน้ิวบนแป้นพิมพใ์นตาํแหน่งใด

2. นักเรียนร่วมกนัซกัถามและตอบคาํถามอ่ืน ๆ ท่ีสงสัยเก่ียวกบัไมโครซอฟต์เวิร์ด ถา้นักเรียน
คนใดมีปัญหาท่ีไม่สามารถตอบไดใ้หจ้ดบนัทึกไว ้
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (การพมิพ์ตวัหนังสือหรือข้อความและการเปลีย่นตัวหนังสือหรือข้อความ)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. นกัเรียนอาสาสมคัรเล่าประสบการณ์การใชง้านโปรแกรมไมโครซอฟตเ์วิร์ด
 3. ครูอธิบายพร้อมกบัสาธิตวิธีการพิมพต์วัหนงัสือหรือขอ้ความดว้ยโปรแกรมไมโครซอฟตเ์วิร์ด
โดยใชส่ื้อการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 หรือ หนงัสือเรียน รายวิชาพื้นฐาน
การงานอาชีพ และเทคโนโลย ีป. 5 ประกอบการอธิบายและการสาธิต
 4. สมาชิกในกลุ่มช่วยกนัปฏิบติัตามวิธีการพิมพต์วัหนงัสือหรือขอ้ความตามท่ีครูสาธิตทีละขั้นตอน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  219

 5. นักเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน จบัสลากกลุ่มคาํสั่งท่ีกาํหนดให้ แล้วให้สมาชิกในกลุ่ม
ร่วมกนัปฏิบติัตามกลุ่มคาํสัง่ท่ีไดรั้บภายในเวลา 10 นาที เช่น
 กลุ่มคาํสัง่ท่ี 1

1) พิมพข์อ้ความช่ือสมาชิกในกลุ่มทุกคนดว้ยตวัอกัษรขนาด 20 พอยต ์ตวัหนา
2) พมิพช่ื์อเพ่ือนท่ีมีเพศตรงขา้มกบัสมาชิกในกลุ่ม สมาชิกละ 1 ช่ือ แลว้เปล่ียนใหช่ื้อนั้นเป็น

ตวัเอน
กลุ่มคาํสัง่ท่ี 2

 1) พิมพร์ายการอาหารเชา้ท่ีสมาชิกในกลุ่มรับประทานดว้ยตวัอกัษรขนาด 15 พอยต ์
 2) พิมพห์มายเลขโทรศพัทข์องสมาชิกกลุ่มทุกคน
 กลุ่มคาํสัง่ท่ี 3
 1) พิมพท่ี์อยูปั่จจุบนัของสมาชิกในกลุ่มท่ีอยูใ่กลโ้รงเรียนมากท่ีสุด
 2) พิมพช่ื์อเล่นของเพื่อนร่วมหอ้งทุกคนในชั้นเรียน

 6. นกัเรียนแต่ละกลุ่มส่งตวัแทนกลุ่มออกมาอ่านกลุ่มคาํสั่งท่ีไดรั้บ แลว้สาธิตวิธีการปฏิบติัตาม
กลุ่มคาํสัง่ คนละ 1 คาํสัง่
 7. ครูสาธิตวิธีการเปล่ียนตวัหนงัสือหรือขอ้ความดว้ยโปรแกรมไมโครซอฟตเ์วิร์ดใหน้กัเรียนดู
 8. นกัเรียนจบัคู่กบัเพ่ือนผลดักนัฝึกเปล่ียนตวัหนงัสือหรือขอ้ความดว้ยโปรแกรมไมโครซอฟต์
เวิร์ด แลว้ตรวจสอบวา่เพ่ือนสามารถเปล่ียนตวัหนงัสือหรือขอ้ความดว้ยไมโครซอฟตเ์วิร์ดไดห้รือไม่
 9. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
การใชง้านโปรแกรมไมโครซอฟต์เวิร์ด หรือสาธิตการใชเ้คร่ืองมือจดัรูปแบบในการเปล่ียนแบบอกัษร
ขนาดตวัอกัษร ลกัษณะตวัอกัษร และการจดัวางตวัอกัษรใหน้กัเรียนดู
 10. นกัเรียนพิมพข์อ้มูลส่วนตวั แลว้ใชเ้คร่ืองมือจดัรูปแบบในการเปล่ียนตวัหนงัสือหรือขอ้ความ
 ช่ัวโมงท่ี 2 (รูปร่าง)
 1. นกัเรียนเปิดคอมพิวเตอร์และเรียกใชโ้ปรแกรมไมโครซอฟตเ์วิร์ด ถา้นกัเรียนคนใดพบปัญหา
ไม่สามารถเปิดคอมพิวเตอร์ หรือไม่สามารถเรียกใช้ไมโครซอฟต์เวิร์ดได้ให้ยกมือข้ึนเพ่ือให้ครูช่วย
ตรวจสอบและแกปั้ญหา
 2. ครูอธิบายเก่ียวกบัรูปร่างพร้อมกบัยกตวัอยา่งคาํศพัทภ์าษาองักฤษ
 3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
รูปร่าง หรือใหน้กัเรียนพิจารณาแผนภาพรูปร่าง

4. นักเรียนศึกษาวิธีการสร้างรูปร่าง จากส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์
แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 ประกอบการอธิบายและ
การสาธิต
 5. นักเรียนใชง้านโปรแกรมไมโครซอฟต์เวิร์ดดว้ยการสร้างเอกสารโดยหน้าแรกให้พิมพช่ื์อและ
นามสกุลของตนเอง หน้าท่ี 2 ให้สร้างรูปร่าง และหน้าท่ี 3 ให้พิมพส่์วนสูงและนํ้ าหนักของตนเอง โดยทุก
หนา้ของเอกสารจะตอ้งมีหมายเลขกาํกบั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  220

 6. นกัเรียนอาสาสมคัรออกมานาํเสนอผลงานหนา้ชั้นเรียน แลว้ใหค้รูและเพ่ือน ๆ ตรวจสอบผลงาน
 ช่ัวโมงท่ี 3 (การส่ังพมิพ์เอกสาร)
 1. ครูแบ่งนักเรียนเป็น 3 กลุ่ม ให้นักเรียนกลุ่มแรกสั่งพิมพ์เอกสารด้วยวิธีท่ี 1 แถบเมนูให้สั่ง
พมิพเ์อกสารเฉพาะหนา้ท่ี 2 โดยใหน้กัเรียนกลุ่มอ่ืน ๆ สงัเกตการสัง่พิมพเ์อกสารของนกัเรียนกลุ่มแรก
 2. นักเรียนกลุ่มท่ี 2 สั่งพิมพเ์อกสารด้วยวิธีท่ี 2 คาํสั่งลดั โดยให้นักเรียนกลุ่มอ่ืน ๆ ร่วมดูและ
สังเกตการสั่งพิมพเ์อกสารของนักเรียนกลุ่มท่ี 2 จากนั้นให้นักเรียนกลุ่มท่ี 3 สั่งพิมพเ์อกสารดว้ยวิธีท่ี 3
แป้นพิมพ ์แลว้ใหก้ลุ่มอ่ืน ๆ สงัเกตการสัง่พิมพเ์อกสารของกลุ่มท่ี 3

3. ครูอธิบายพร้อมกบัสาธิตวิธีการสั่งพิมพเ์อกสารดว้ยโปรแกรมไมโครซอฟต์เวิร์ด โดยใชส่ื้อ
การเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 หรือหนังสือเรียน รายวิชาพ้ืนฐาน การงาน
อาชีพและเทคโนโลย ีป. 5 ประกอบการอธิบายและการสาธิต
 4. ครูนําแนวคิดปรัชญาของเศรษฐกิจพอเพียงด้านความมีเหตุผลมาบูรณาการ โดยให้นักเรียน
ร่วมกนัอภิปรายและสรุปข้อด-ีข้อเสียของการส่ังพมิพ์เอกสารทั้ง 3 วธีิ
 ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนร่วมกนัอภิปรายสรุปความรู้ท่ีไดจ้ากการพิมพต์วัหนงัสือหรือขอ้ความและการเปล่ียน
ลกัษณะตวัหนงัสือหรือขอ้ความ การสร้างรูปภาพดว้ยรูปร่าง และสัง่พิมพง์านดว้ยโปรแกรมไมโครซอฟต์
เวร์ิด แลว้เขียนสรุปเป็นขอ้ ๆ
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง จริยธรรมในการสร้างงานด้วยคอมพิวเตอร์ จาก
หนังสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้ และให้นักเรียน
ตั้งคาํถามท่ีสงสัยคนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนพิมพข์อ้มูลส่วนตวัของตนเอง
 2. นกัเรียนฝึกการสร้างรูปภาพดว้ยรูปร่างรูปแบบและขนาดต่าง ๆ
 3. นกัเรียนฝึกสัง่พิมพเ์อกสารวิธีอ่ืน ๆ นอกเหนือจากท่ีกลุ่มของตนเองไดรั้บมอบหมาย
 4. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 75
ฝึกปฏิบติั กิจกรรมท่ี 76 สร้างงานดว้ยโปรแกรมไมโครซอฟตเ์วิร์ด และกิจกรรมท่ี77 ทาํส่ือส่ิงพิมพ ์

1
ด.ญ. ทอฝัน
นิรันดร

2 3
ส่วนสูง

150 เซนติเมตร
นํ้าหนกั

42 กิโลกรัม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  221

 ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนอธิบายและสาธิตวิธีการพิมพแ์ละเปล่ียนตวัอกัษรดว้ยโปรแกรมไมโครซอฟตเ์วิร์ดได ้
 2. นกัเรียนสามารถสร้างรูปภาพดว้ยรูปร่างในโปรแกรมไมโครซอฟตเ์วิร์ดได ้
 3. นกัเรียนสามารถพิมพเ์อกสารในโปรแกรมไมโครซอฟตเ์วิร์ดดว้ยวิธีการต่าง ๆ ได ้
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ
 1) นกัเรียนศึกษาขอ้มูลเพ่ิมเติมเก่ียวกบัการนาํรูปภาพมาตกแต่งในงานเอกสารดว้ยโปรแกรม

ไมโครซอฟตเ์วิร์ด
 2) นักเรียนศึกษาข้อมูลเพ่ิมเติมเก่ียวกับการตั้ งค่าเคร่ืองพิมพ์ จากนั้ นทดลองปฏิบัติ แล้ว

เผยแพร่แก่เพ่ือน ๆ ในชั้นเรียน
2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 1) นักเรียนสร้างบัตรอวยพรในโอกาสต่าง ๆ โดยสั่งพิมพ์เป็นงานเอกสารและตกแต่งให้

สวยงาม แลว้นาํมาจดัป้ายนิเทศ
 2) นักเรียนจบักลุ่มกับเพ่ือน กลุ่มละ 5–6 คน ตั้ งช่ือกลุ่ม แลว้ร่วมกันคิดสร้างสรรค์ผลงาน

ส่ิงพิมพ์เพ่ือเผยแพร่ในหัวข้อ “การป้องกันปัญหาทางเพศ” จากนั้ นนําผลงานท่ีได้ไปเผยแพร่ภายใน
โรงเรียน

3. กจิกรรมสะเต็มศึกษา
 ครูให้นักเรียนปฏิบติักิจกรรมการเรียนรู้ตามแนวทางสะเต็มศึกษา (STEM Education) จาก
สถานการณ์เร่ือง การสร้างงานด้วยคอมพิวเตอร์ โดยพิจารณาแนวการจดัการเรียนรู้ในคู่มือการสอน การ
งานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
9. ส่ือ/แหล่งการเรียนรู้
 1. หนงัสือ วารสาร บทความ และส่ืออิเล็กทรอนิกส์ท่ีนาํเสนอเน้ือหาเก่ียวกบัขั้นตอนการคน้หา
และรวบรวมขอ้มูล
 2. คอมพิวเตอร์ท่ีติดตั้งโปรแกรมไมโครซอฟตเ์วิร์ด
 3. เคร่ืองพิมพแ์ละกระดาษสาํหรับใชก้บัเคร่ืองพิมพ ์
 4. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพ ์วฒันาพานิช
จาํกดั
 5. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั
 6. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพ และ เทคโนโลยี ป. 5 บริษทั สาํนกัพิมพ ์วฒันา
พานิช จาํกดั

 7. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 8. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  222

10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  223

แผนการจัดการเรียนรู้ที ่39
จริยธรรมในการสร้างงานด้วยคอมพวิเตอร์

 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา เวลา 2 ช่ัวโมง

1. สาระสําคัญ
 ปัจจุบันคอมพิวเตอร์เข้ามามีบทบาทต่อบุคคลทุกเพศทุกวยั ผูใ้ช้จึงควรคาํนึงถึงจริยธรรม
ไดแ้ก่ ความเป็นส่วนตวั ความถูกตอ้ง ความเป็นเจา้ของ และการเขา้ถึงขอ้มูล นอกจากจริยธรรมแลว้ ผูใ้ช้
คอมพิวเตอร์ควรศึกษากฎหมายเก่ียวกบัการใชง้านคอมพิวเตอร์โดยเฉพาะอยา่งยิ่งพระราชบญัญติัว่าดว้ย
การกระทาํผดิเก่ียวกบัคอมพิวเตอร์ พ.ศ. 2550 ซ่ึงเก่ียวขอ้งกบัผูใ้ชค้อมพิวเตอร์โดยตรง
2. ตัวช้ีวดัช้ันปี
 1. คน้หา รวบรวมขอ้มูลท่ีสนใจและเป็นประโยชน์จากแหล่งขอ้มูลต่าง ๆ ท่ีเช่ือถือไดต้รงตาม
วตัถุประสงค ์(ง 3.1 ป. 5/1)
 2. สร้างงานเอกสารเพ่ือใชป้ระโยชน์ในชีวิตประจาํวนัดว้ยความรับผดิชอบ (ง 3.1 ป. 5/2)
3. จดุประสงค์การเรียนรู้
 1. อธิบายจริยธรรมและกฎหมายเก่ียวกบัการใชง้านคอมพิวเตอร์ได ้(K)
 2. มีมารยาทและมีจริยธรรมในการใชง้านคอมพิวเตอร์ (A)
 3. มีทกัษะในการคน้ควา้และรวบรวมขอ้มูลเก่ียวกบัจริยธรรมและกฎหมายเก่ียวกบัการใชง้าน
คอมพิวเตอร์ (P)
4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 การอภิปราย และการอธิบาย
2. ตรวจบนัทึกผลการปฏิบติังาน
3. ตรวจการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตการแสดงความคิดเห็น
 เก่ียวกบัจริยธรรมและ
 กฎหมายท่ีเก่ียวขอ้งกบัการ
 ใชง้านคอมพิวเตอร์
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรม และค่านิยม

1. สงัเกตการมีทกัษะในการ
 รวบรวม การคน้หา การ
 นาํเสนอ และการวิเคราะห์
 ขอ้มลู
2. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  224

5. สาระการเรียนรู้
 จริยธรรมในการสร้างช้ินงานดว้ยคอมพิวเตอร์
 1) จริยธรรมในการใชง้านคอมพิวเตอร์

 2) กฎหมายเก่ียวกบัการใชค้อมพิวเตอร์
6. แนวทางบูรณาการ

 ภาษาไทย การอภิปราย การอธิบาย การสร้างงานเอกสารดว้ยการพิมพภ์าษาไทย
 สงัคมศึกษาฯ หลกัธรรมทางพระพทุธศาสนาท่ีใชใ้นการปฏิบติังานคอมพิวเตอร์
 สุขศึกษา ฯ การใชง้านคอมพิวเตอร์อยา่งมีจริยธรรมและไม่ผดิกฎหมายเพ่ือ

ป้องกนัปัญหาชีวติและครอบครัว
 ภาษาต่างประเทศ การคน้หาและรวบรวมขอ้มูลเพ่ิมเติมเก่ียวกบัจริยธรรมและกฎหมาย

การใชง้านคอมพิวเตอร์จากเอกสารต่างประเทศ
7. กระบวนการจัดการเรียนรู้
 ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
 1. นกัเรียนเลือกผลงานท่ีสร้างจากไมโครซอฟตเ์วิร์ด จาํนวน 1 แผ่น เขียนช่ือและนามสกุล ของ
ตนเองท่ีมุมดา้นขวาของผลงาน ติดกระดาษกาวดา้นบนแลว้นาํไปติดบนกระดานดาํ
 2. นกัเรียนออกมาเขียนคะแนนใหก้บัผลงานท่ีชอบ 3 ลาํดบัแรก ดว้ยการเปิดผลงานข้ึน แลว้เขียน
คะแนนท่ีไดบ้นกระดานดาํดา้นหลงัผลงาน
 3. นกัเรียนผลดักนัให้คะแนนผลงานท่ีติดบนกระดานดาํ โดยให้คะแนน 3 คะแนนกบัผลงานท่ี
ชอบมากท่ีสุด ให้คะแนน 2 คะแนนกบัผลงานท่ีชอบปานกลาง ให้คะแนน 1 คะแนน กบัผลงานท่ีชอบ
นอ้ยท่ีสุด และหา้มใหค้ะแนนผลงานของตนเอง
 4. นักเรียนช่วยกนัรวมคะแนน จากนั้นนาํคะแนนท่ีไดม้าแบ่งนักเรียนเป็น 4 กลุ่ม โดยเม่ือรวม
คะแนนของสมาชิกในกลุ่มแลว้ ทั้ง 4 กลุ่ม จะมีคะแนนเท่ากนัหรือใกลเ้คียงกนั
 ขั้นท่ี 2 ขั้นสอน
 ช่ัวโมงท่ี 1 (จริยธรรมในการใช้งานคอมพวิเตอร์)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. นกัเรียนร่วมกนัวิเคราะห์ผลงานท่ีไดค้ะแนนสูงสุดในกลุ่มวา่เหตุใดผลงานช้ินนั้นจึงไดค้ะแนน
สูงสุด
 3. ครูอธิบายเพ่ิมเติมว่านอกจากลักษณะต่าง ๆ ท่ีทําให้ผลงานช้ินนั้ นได้คะแนนสูงสุดแล้ว
นกัเรียนควรคาํนึงถึงจริยธรรมในการใชง้านคอมพิวเตอร์ดว้ย ครูอธิบายเก่ียวกบัจริยธรรมในการสร้างงาน
ดว้ยคอมพิวเตอร์โดยใชส่ื้อการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน
รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 ประกอบการอธิบาย
 4. ตวัแทนแต่ละกลุ่มส่งตวัแทนจบัสลากหวัขอ้จริยธรรมในการใชง้านคอมพิวเตอร์ แลว้ร่วมกนั
คน้หาและรวบรวมขอ้มูลเก่ียวกบัจริยธรรมในการใชง้านคอมพิวเตอร์ท่ีจบัสลากได ้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  225

 5. ครูสุ่มเลือกตวัแทนกลุ่ม กลุ่มละ 2 คน นาํเสนอจริยธรรมในการใชง้านคอมพิวเตอร์ตามหวัขอ้
ท่ีกลุ่มจบัสลากได ้นกัเรียนคนอ่ืน ๆ ซกัถามและแสดงความคิดเห็นเพ่ิมเติม
 6. ครูเสริมความรู้อาเซียนเกีย่วกบัจริยธรรมในการใช้งานคอมพวิเตอร์ในประเทศสมาชิกอาเซียน
เช่น การโฆษณาขายสําเนาโปรแกรมคอมพวิเตอร์ท่ีละเมิดลขิสิทธ์ในประเทศสิงคโปร์จะมโีทษปรับไม่เกนิ
20,000 เหรียญสิงคโปร์ (ประมาณ 500,000 บาท) หรือจําคุกไม่เกนิ 2 ปี หรือท้ังจําท้ังปรับ
 ช่ัวโมงท่ี 2 (กฎหมายเกีย่วกบัการใช้งานคอมพวิเตอร์)
 1. ครูอธิบายและยกตวัอยา่งกฎหมายเก่ียวกบัการใชง้านคอมพิวเตอร์ แลว้ใหน้กัเรียนซกัถาม
ปัญหาจนเขา้ใจ
 2. นกัเรียนคน้ควา้เพ่ิมเติมเก่ียวกบัพระราชบญัญติัวา่ดว้ยการกระทาํผดิเก่ียวกบัคอมพิวเตอร์จาก
แหล่งการเรียนรู้ต่าง ๆ เช่น หอ้งสมุดอินเทอร์เน็ต
 3. คน้หาข่าวหรือบทความเก่ียวกบัจริยธรรมและกฎหมายในการใชง้านคอมพิวเตอร์ แลว้สรุปผล

4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 7 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้ เวลา
10 นาที

ขั้นท่ี 3 ขั้นสรุป
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สรุปเก่ียวกบัจริยธรรมในการสร้างช้ินงานดว้ยคอมพิวเตอร์
แลว้เขียนเป็นผงัมโนทศัน ์
 2. ครูมอบหมายงานให้นักเรียนไปศึกษาเนือ้หาในหน่วยการเรียนรู้ท่ี 8 รู้จักงานอาชีพ เพือ่จัดการ
เรียนรู้คร้ังต่อไป
 ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
 1. นกัเรียนคน้หาและรวบรวมขอ้มูลเก่ียวกบัจริยธรรมและกฎหมายในการใชง้านคอมพิวเตอร์
เพ่ิมเติม
 2. นักเรียนค้นหาบทความหรือข่าวเก่ียวกับผูก้ระทาํผิดจริยธรรมหรือกฎหมายในการใช้งาน
คอมพิวเตอร์ จากนั้นร่วมกนัวิเคราะห์และแสดงความคิดเห็นเก่ียวกบับทความหรือข่าวนั้น ๆ
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ี ป. 5 กิจกรรมท่ี 78
วิเคราะห์ข่าวหรือบทความ กิจกรรมท่ี 79 กฎหมายการใชค้อมพิวเตอร์ กิจกรรมท่ี 80 เรียนรู้เร่ือง
คอมพิวเตอร์ดว้ยโครงงาน กิจกรรมท่ี 81 การประยกุตใ์ชใ้นชีวิตประจาํวนั และกิจกรรมท่ี 82 คาํถาม
ชวนคิด

 ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนอธิบายและนาํเสนอขอ้มูลเก่ียวกบัจริยธรรมในการใชง้านคอมพิวเตอร์ได ้
 2. นกัเรียนนาํความรู้ท่ีไดไ้ปเป็นแนวทางในการสร้างช้ินงานดว้ยคอมพิวเตอร์ท่ีไม่ผดิจริยธรรม
และถูกกฎหมาย

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  226

8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพเิศษ

1) นักเรียนค้นหากฎหมายอ่ืน ๆ นอกเหนือจากพระราชบญัญัติว่าด้วยการกระทาํความผิด
เก่ียวกบัคอมพิวเตอร์ พ.ศ. 2550 แลว้นาํมาสรุปและเผยแพร่แก่เพ่ือน ๆ

2) นักเรียนวิเคราะห์การสร้างงานของตนเองและเพ่ือน ๆ ว่า ได้กระทาํผิดจริยธรรมหรือ
ผิดกฎหมายเก่ียวกบัการใชค้อมพิวเตอร์หรือไม่ อยา่งไร และมีวิธีการป้องกนัการกระทาํผิดจริยธรรมหรือ
ผดิกฎหมายเก่ียวกบัการใชค้อมพิวเตอร์อยา่งไร
 2. กจิกรรมสําหรับฝึกทักษะเพิม่เตมิ
 1) นกัเรียนร่วมกนัคน้หาและรวบรวมขอ้มูลเก่ียวพระราชบญัญติัว่าดว้ยการกระทาํความผิด
เก่ียวกบัคอมพิวเตอร์ พ.ศ. 2550 แลว้นาํมาจดัป้ายนิเทศในหอ้งปฏิบติัการคอมพิวเตอร์
 2) นักเรียนสร้างแผนท่ีความคิดเก่ียวกับจริยธรรมในการใช้งานคอมพิวเตอร์ พร้อมกับ
ยกตวัอยา่งการกระทาํผดิจริยธรรมในการใชง้านทุกประเด็น
9. ส่ือ/แหล่งการเรียน รู้
 1. หนังสือ วารสาร บทความ และส่ืออิเล็กทรอนิกส์ท่ีนาํเสนอเน้ือหาเก่ียวกบัจริยธรรมในการ
สร้างช้ินงานดว้ยคอมพิวเตอร์
 2. พระราชบญัญติัวา่ดว้ยการกระทาํความผดิเก่ียวกบัคอมพิวเตอร์ พ.ศ. 2550
 3. ผลงานการสร้างเอกสารจากไมโครซอฟตเ์วิร์ดของนกัเรียน (จากแผนการเรียนรู้ท่ี 37)
 4. สลากหวัขอ้จริยธรรมในการใชง้าน 4 ประเดน็
 5. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลยี สมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
 6. หนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สํานักพิมพ์วฒันา
พานิช จาํกดั
 7. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั

 8. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 9. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  227

10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  228

หน่วยการเรียนรู้ที ่8 รู้จกังานอาชีพ

เวลา 5 ช่ัวโมง

ผงัมโนทศัน์เป้าหมายการเรียนรู้และขอบข่ายภาระงาน

ความรู้
1. อาชีพต่าง ๆ ในชุมชน
2. ความแตกต่างของอาชีพ

ภาระงาน/ช้ินงาน
1. สาํรวจอาชีพในชุมชน
2. คน้ควา้ รวบรวม และนาํเสนอ
 ขอ้มูลเก่ียวกบัอาชีพ
3. สมัภาษณ์ผูป้ระกอบอาชีพ
 ในชุมชน

ทกัษะ/กระบวนการ
1. ทกัษะกระบวนการทาํงาน
2. ทกัษะการจดัการ
3. ทกัษะการทาํงานกลุ่ม

คุณธรรม จริยธรรม และค่านิยม
1. มีเจตคติท่ีดีต่อการทาํงาน
2. มีความรับผดิชอบ
3. มีความประหยดั
4. มีความกระตือรือร้น

รู้จกังานอาชีพ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  229

ผงัการออกแบบการจัดการเรียนรู้
หน่วยการเรียนรู้ที ่8 รู้จักงานอาชีพ

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี
 1. สาํรวจขอ้มูลท่ีเก่ียวกบัอาชีพต่าง ๆ ในชุมชน (ง 4.1 ป. 5/1)
 2. ระบุความแตกต่างของอาชีพ (ง 4.1 ป. 5/2)
ความเข้าใจท่ีคงทนของนักเรียน
นักเรียนจะเข้าใจว่า...
1. อาชีพมีความสาํคญัต่อตนเอง ครอบครัว และ
 ชุมชน
2. งานอาชีพในชุมชนมีหลากหลายอาชีพ
3. แต่ละอาชีพมีความแตกต่างกนั ผูป้ระกอบอาชีพ
 ควรเลือกประกอบอาชีพท่ีเหมาะสมกบัตนเอง
 และพิจารณาขอ้ควรคาํนึงเก่ียวกบัอาชีพให ้
 รอบคอบ

คาํถามสําคัญที่ทําให้เกดิความเข้าใจท่ีคงทน
– อาชีพมีความสาํคญัอยา่งไร
– อาชีพแบ่งเป็นก่ีประเภท อะไรบา้ง
– แต่ละอาชีพมีความแตกต่างกนัอยา่งไร
– ผูป้ระกอบอาชีพใดมกัไดรั้บการยอมรับนบัถือ
 จากบุคคลทัว่ไป

ความรู้ของนักเรียนที่นําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า...
1. คาํท่ีควรรู้ ไดแ้ก่ อิสระ นายจา้ง แรงงาน ลูกจา้ง
 รัฐวสิาหกิจ กรรมกร ภาษี เอกชน ทกัษะ
 ผูป้ระกอบการ
2. อาชีพมีประโยชนใ์นการสร้างรายได ้ทาํใหมี้
 คุณภาพชีวิตท่ีดี ช่วยพฒันาเศรษฐกิจของชุมชน
 และส่งผลใหเ้ศรษฐกิจของประเทศชาติดีข้ึน
3. งานอาชีพแบ่งเป็นอาชีพอิสระและอาชีพรับจา้ง
 หรืออาชีพท่ีใชแ้รงงาน ในแต่ละชุมชนจะ
 ประกอบอาชีพต่าง ๆ กนั เช่น อาชีพคา้ขาย
 อาชีพเกษตรกรรม อาชีพรับราชการ อาชีพ
 รับจา้ง และอาชีพอิสระ
4. แต่ละอาชีพมีความแตกต่างกนัทั้งดา้นรายได ้
 ลกัษณะงาน และคุณสมบติัของผูป้ระกอบอาชีพ

ทักษะ/ความสามารถของนักเรียนท่ีนําไปสู่
ความเข้าใจท่ีคงทน นักเรียนจะสามารถ...
1. อธิบายความหมายและประโยชนข์องการ
 ประกอบอาชีพได ้
2. อธิบายลกัษณะของอาชีพแต่ละประเภทได ้
3. ยกตวัอยา่งการประกอบอาชีพในชุมชนได ้
4. บอกความแตกต่างของอาชีพแต่ละประเภทได ้
5. เห็นความสาํคญัของการประกอบอาชีพและ
 เลือกประกอบอาชีพท่ีสุจริต ไม่ผดิหลกัศาสนา
6. พิจารณาขอ้ควรคาํนึงเก่ียวกบัอาชีพไดด้ว้ย
 ตนเอง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  230

ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมผีลการเรียนรู้
 ตามที่กาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ

– เล่าเก่ียวกบัการประกอบอาชีพของผูป้กครองของตนเอง
– วิเคราะห์ความแตกต่างของอาชีพ
– ศึกษาคน้ควา้เก่ียวกบัความรู้ในอาชีพ ทกัษะในอาชีพ และคุณลกัษณะในอาชีพ
– สมัภาษณ์บุคคลตวัอยา่งท่ีประสบความสาํเร็จในการประกอบอาชีพ
– สาํรวจอาชีพในชุมชน
– คน้หาและรวบรวมขอ้มูลเก่ียวกบัอาชีพท่ีตนเองสนใจ
– นาํเสนอขอ้มูลเก่ียวกบัอาชีพท่ีตนเองสนใจ
– สมัภาษณ์ผูป้ระกอบอาชีพต่าง ๆ ในชุมชน

2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
วธีิการประเมินผลการเรียนรู้
– การสาํรวจและสมัภาษณ์
– การสรุปผลและนาํเสนอผลงาน
– การตรวจผลงาน
– การทดสอบ
– การฝึกปฏิบติัระหวา่งเรียน
– การประเมินตนเองของนกัเรียน

เคร่ืองมอืประเมนิผลการเรียนรู้
– แบบบนัทึกผลการสาํรวจ
– แบบบนัทึกความรู้
– แบบบนัทึกการสมัภาษณ์
– แบบประเมินผลงาน
– แบบทดสอบก่อนเรียนและหลงัเรียน
– แบบทดสอบประจาํหน่วยการเรียนรู้
– ใบกิจกรรม/ใบงาน
– แบบประเมินดา้นคุณธรรม จริยธรรม และ
 ค่านิยม
– แบบประเมินดา้นทกัษะ/กระบวนการ

3. ส่ิงท่ีมุ่งประเมนิ
– ความสามารถในการอธิบายเก่ียวกบังานอาชีพใหผู้อ่ื้นเขา้ใจ
– การนาํเสนออาชีพท่ีตนเองสนใจ
– การใชว้สัดุ อุปกรณ์และเคร่ืองมือในการทาํงานอยา่งถูกตอ้ง ประหยดั และคุม้ค่า
– พฤติกรรมการปฏิบติักิจกรรมเป็นรายบุคคลและรายกลุ่ม
– การรวบรวมและคน้หาขอ้มลูจากการสมัภาษณ์ผูป้ระกอบอาชีพ
– มีเจตคติท่ีดีต่อการทาํงาน มีความรับผิดชอบ และความกระตือรือร้น

ขั้นที่ 3 แผนการจัดการเรียนรู้
แผนการจดัการเรียนรู้ท่ี 40 อาชีพต่าง ๆ ในชุมชน 1 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 41 ความแตกต่างของอาชีพ 3 ชัว่โมง
แผนการจดัการเรียนรู้ท่ี 42 ขอ้ควรคาํนึงเก่ียวกบัอาชีพ 1 ชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  231

แผนการจัดการเรียนรู้ที ่40
อาชีพต่างๆในชุมชน

 สาระที ่4 การอาชีพ ช้ันประถมศึกษาปีที่ 5
 หน่วยการเรียนรู้ที ่8 รู้จักงานอาชีพ เวลา 1 ช่ัวโมง

1. สาระสําคัญ

การประกอบอาชีพมีความสาํคญัต่อตนเอง ครอบครัว และชุมชน อีกทั้งยงัช่วยสร้างความมัน่คง
ใหแ้ก่ประเทศชาติ อาชีพในชุมชนแบ่งเป็น 2 ประเภท ไดแ้ก่ อาชีพอิสระและอาชีพรับจา้งหรืออาชีพท่ี
ใชแ้รงงาน
2. ตัวช้ีวดัช้ันปี

สาํรวจขอ้มูลท่ีเก่ียวกบัอาชีพต่าง ๆ ในชุมชน (ง 4.1 ป. 5/1)
3. จดุประสงค์การเรียนรู้

1. อธิบายความหมายและประโยชนข์องการประกอบอาชีพได ้(K)
2. ยกตวัอยา่งการประกอบอาชีพในชุมชนได ้(K)
3. เห็นความสาํคญัของการประกอบอาชีพ (A)
4. ปฏิบติัการคน้หาและรวบรวมขอ้มลูอาชีพดว้ยตนเองไดอ้ยา่งเหมาะสม (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม
 การสรุป และการแสดงความ
 คิดเห็น
2. ตรวจการทาํแบบทดสอบ
 ก่อนเรียน (Pre-test)

1. สงัเกตการช่วยเหลือผูอ่ื้น
 ในการตอบคาํถาม
2. สงัเกตจากความภาคภมิูใจใน
 อาชีพของผูป้กครองนกัเรียน

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบักลุ่ม
2. สงัเกตทกัษะการสรุปและการ
 แสดงความคิดเห็น

5. สาระการเรียนรู้
อาชีพต่าง ๆ ในชุมชน

6. แนวทางบูรณาการ
 ภาษาไทย การเขียนช่ืออาชีพบนกระดานหนา้ชั้นเรียน
 คณิตศาสตร์ การเขียนกราฟแสดงอาชีพท่ีมีผูป้ระกอบอาชีพ 5 ลาํดบัแรก
 วิทยาศาสตร์ การประกอบอาชีพเพ่ือการดาํรงชีวิต

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  232

 สงัคมศึกษาฯ หนา้ท่ีพลเมืองในการประกอบอาชีพสุจริต
 สุขศึกษาฯ การคน้หาและรวบรวมขอ้มูลเก่ียวกบัอาชีพของบุคคล

ในครอบครัว
 ศิลปะ ช่ือของอาชีพท่ีเก่ียวขอ้งกบังานศิลปะ
 ภาษาต่างประเทศ การคน้หาและเขียนช่ืออาชีพเป็นภาษาองักฤษ
7. กระบวนการจัดการเรียนรู้

ขั้นท่ี1 ขั้นนําเข้าสู่บทเรียน
 1. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 8 เร่ือง
แบบทดสอบก่อนเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบก่อนเรียน (Pre-test) จาํนวน 10 ขอ้ เวลา
10 นาที

2. ครูและนกัเรียนร่วมกนัเฉลยและตรวจคาํตอบในแบบทดสอบก่อนเรียน
3. นกัเรียนผลดักนัออกมาเขียนช่ืออาชีพท่ีผูป้กครองของนกัเรียนประกอบอยูบ่นกระดานดาํ

แลว้ร่วมกนัอ่านช่ืออาชีพ
 ขั้นท่ี 2 ข้ันสอน

1. ครูถามคาํถามเก่ียวกับงานท่ีมอบหมายให้นักเรียนไปศึกษาเน้ือหาในหน่วยการเรียนรู้ท่ี 8
รู้จกังานอาชีพ (ซ่ึงมอบหมายในชัว่โมงสุดทา้ยของการเรียนการสอนหน่วยการเรียนรู้ท่ี 7 คาํถามเช่ือมโยง
สู่บทเรียนต่อไป)

2. ครูอธิบายเก่ียวกบัอาชีพต่าง ๆ ในชุมชนโดยใชส่ื้อการเรียนรู้ การงานอาชีพและเทคโนโลย ี
สมบูรณ์แบบ ป. 5 หรือหนังสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 ประกอบการ
อธิบาย

3. ครูสุ่มเลือกช่ืออาชีพท่ีเขียนบนกระดานดาํ แลว้ใหน้กัเรียนท่ีเป็นผูเ้ขียนบอกวา่เป็นอาชีพอิสระ
หรืออาชีพรับจา้งพร้อมกบับอกเหตุผล

4. นักเรียนบอกว่าอาชีพท่ีตนเองเขียนเป็นอาชีพอิสระหรืออาชีพรับจา้งพร้อมกบัอธิบายเหตุผล
หากนกัเรียนไม่สามารถตอบไดใ้หป้รึกษาเพ่ือนท่ีเขียนช่ืออาชีพเดียวกนั

5. นกัเรียนร่วมกนัตรวจสอบคาํตอบของเพื่อน ซกัถาม และแสดงความคิดเห็นเก่ียวกบัอาชีพนั้น ๆ
เพ่ิมเติม
 6. ครูเสริมความรู้อาเซียนเกี่ยวกบัอาชีพค้าขายในประเทศสมาชิกอาเซียน เช่น อาชีพค้าขายเป็น
อาชีพหลกัของชาวจีนในประเทศมาเลเซีย
 ขั้นที่ 3 ขั้นสรุป

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน เขียนแผนท่ีความคิดสรุปความรู้เก่ียวกบัอาชีพต่าง ๆ ในชุมชน
แลว้นาํเสนอผลงานหนา้ชั้นเรียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  233

2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง ความแตกต่างของอาชีพ จากหนังสือเรียน รายวิชา
พื้นฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคําถามที่สงสัยคนละ
1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. นกัเรียนคน้หาและรวบรวมขอ้มูลเก่ียวกบัอาชีพท่ีตนเองสนใจ
2. นกัเรียนบนัทึกช่ืออาชีพท่ีเพ่ือน ๆ เขียนบนกระดานดาํ แลว้บอกวา่เป็นอาชีพประเภทใด
3. นักเรียนค้นหาช่ืออาชีพอ่ืน ๆ นอกเหนือจากท่ีเขียนบนกระดานดาํ แล้วบอกว่าเป็นอาชีพ

ประเภทใด
 4. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 83
อาชีพในชุมชน และกิจกรรมท่ี 84 เปรียบเทียบความแตกต่าง

ขั้นท่ี 5 ขั้นนําไปใช้
1. นกัเรียนอธิบายความหมายและแยกประเภทของอาชีพได ้
2. นกัเรียนเห็นความสาํคญัของการประกอบอาชีพ

8. กจิกรรมเสนอแนะ
 1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
 1) นกัเรียนคน้หาความรู้เพ่ิมเติมเก่ียวกบัอาชีพท่ีนกัเรียนตอ้งการประกอบในอนาคตโดย
การสมัภาษณ์บุคคลท่ีประกอบอาชีพนั้น ๆ
 2) นกัเรียนร่วมกนัโตว้าทีในญตัติ “อาชีพอิสระดีกวา่อาชีพรับจา้ง”

2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 1) นกัเรียนคน้หาและรวบรวมขอ้มูลเก่ียวกบัการประกอบอาชีพในชุมชน โดยการเขียนช่ือ
อาชีพและช่ือของผูป้ระกอบอาชีพนั้น ๆ
 2) นกัเรียนสมัภาษณ์ผูป้กครองเก่ียวกบัการประกอบอาชีพ แลว้นาํขอ้มูลมาร่วมกนัแสดง
ความคิดเห็นกบัเพ่ือน
9. ส่ือ/แหล่งการเรียนรู้

1. หนงัสือ วารสาร บทความท่ีนาํเสนอเน้ือหาเก่ียวกบัอาชีพต่าง ๆ
2. เวบ็ไซตเ์ก่ียวกบัการประกอบอาชีพ
3. กรมแรงงาน กระทรวงแรงงาน บริษทัจดัหางาน
4. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์แบบ ป. 5 บริษทั สาํนกัพมิพว์ฒันา

พานิช จาํกดั
5.หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
6. แบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  234

7. คู่มือการสอน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
8. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  235

แผนการจัดการเรียนรู้ที ่41
ความแตกต่างของอาชีพ

 สาระที ่4 การอาชีพ ช้ันประถมศึกษาปีที ่5
 หน่วยการเรียนรู้ที ่8 รู้จกังานอาชีพ เวลา 3 ช่ัวโมง

1. สาระสําคัญ
 อาชีพในชุมชนมีหลายอาชีพ แต่ละอาชีพจะมีลักษณะการทํางานท่ีแตกต่างกัน ผูท่ี้ต้องการ
ประกอบอาชีพใดจะตอ้งศึกษาจนมีความรู้ในอาชีพนั้นเป็นอย่างดี อีกทั้ งยงัตอ้งมีความสนใจ ความถนัด
ความชาํนาญ และประสบการณ์ท่ีเหมาะสมต่อการประกอบอาชีพนั้น ๆ เพ่ือใหส้ามารถประกอบอาชีพได้
ประสบผลสาํเร็จ
2. ตัวช้ีวดัช้ันปี

ระบุความแตกต่างของอาชีพ (ง 4.1 ป. 5/2)
3. จดุประสงค์การเรียนรู้

1. อธิบายความแตกต่างของแต่ละอาชีพได ้(K)
2. มีความกระตือรือร้นและสนใจท่ีจะประกอบอาชีพสุจริต (A)
3. มีทกัษะในการนาํเสนอขอ้มลูเก่ียวกบัอาชีพท่ีตนเองสนใจ (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถามและ
 การแสดงความคิดเห็น
2. ตรวจแผนท่ีความคิด
3. ตรวจผลงานการบนัทึกตาราง
 อาชีพ

1. สงัเกตความกระตือรือร้น
 ในการร่วมกิจกรรม
2. สงัเกตความสนใจท่ีจะเลือก
ประกอบอาชีพในอนาคต

1. สงัเกตทกัษะในการแสดง
 ความคิดเห็น
2. สงัเกตพฤติกรรมการแกปั้ญหา
 ในการปฏิบติักิจกรรม

5. สาระการเรียนรู้
ความแตกต่างของอาชีพ
1) ความแตกต่างดา้นรายได ้
2) ความแตกต่างดา้นลกัษณะงานและคุณสมบติัของผูป้ระกอบอาชีพ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  236

6. แนวทางบูรณาการ
 ภาษาไทย การตอบคาํถาม การแสดงความคิดเห็น การเขียนสรุป
 คณิตศาสตร์ การใช ้หลกัความน่าจะเป็นในการเลือกประกอบอาชีพ
 วิทยาศาสตร์ นิสยัทางพนัธุกรรมท่ีส่งเสริมการประกอบอาชีพ
 สงัคมศึกษาฯ การเลือกประกอบอาชีพท่ีไม่ผดิต่อหลกัศาสนาและศีลธรรม
 สุขศึกษาฯ พ้ืนฐานทางครอบครัวท่ีมีผลต่อการเลือกประกอบอาชีพ
 ศิลปะ อาชีพท่ีใชค้วามรู้และความถนดัดา้นศิลปะ
 ภาต่างประเทศ การตอบคาํถามเก่ียวกบัการประกอบอาชีพเป็นภาษาองักฤษ

7. กระบวนการจัดการเรียนรู้
ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. ครูสุ่มเลือกนกัเรียน 2–3 คน นาํเสนอเก่ียวกบัความตอ้งการในการประกอบอาชีพในอนาคต

พร้อมบอกเหตุผล
2. นกัเรียนคนอ่ืน ๆ ซกัถามและแสดงความคิดเห็นเพ่ิมเติม
ขั้นท่ี 2 ขั้นสอน

 ช่ัวโมงท่ี 1 (ความแตกต่างด้านรายได้)
 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ

2. ครูและนักเรียนร่วมกนัสนทนาเก่ียวกบัการประกอบอาชีพของนกัเรียนในอนาคต จากนั้นครู
อธิบายเก่ียวกบัความแตกต่างของอาชีพ โดยใชส่ื้อการเรียนรู้ การงานอาชีพและเทคโนโลยีสมบูรณ์แบบ
ป. 5 หรือหนงัสือเรียน รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5 ประกอบการอธิบาย

3. ครูอธิบายความแตกต่างของรายได ้แลว้ใหน้กัเรียนซกัถามปัญหาจนเขา้ใจ
4. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 8 เร่ือง

ความแตกต่างดา้นรายได ้หรือใหน้กัเรียนพิจารณาแผนผงัค่าตอบแทนของอาชีพต่าง ๆ แลว้สรุปผล
 ช่ัวโมงท่ี 2 (ความแตกต่างด้านลกัษณะงานและคุณสมบัติของผู้ประกอบอาชีพ)
 1. ครูอธิบายความแตกต่างดา้นลกัษณะงานและคุณสมบติัของผูป้ระกอบอาชีพ
 2. นกัเรียนร่วมกนัยกตวัอยา่งคุณสมบติัของผูป้ระกอบอาชีพต่าง ๆ เช่น ครู พยาบาล ตาํรวจ
ทหาร

3. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 8 เร่ือง
ความแตกต่างด้านลกัษณะงานและคุณสมบติัของผูป้ระกอบอาชีพ หรือให้นักเรียนพิจารณาภาพการ
ประกอบอาชีพต่าง ๆ แลว้บอกคุณสมบติัในการประกอบอาชีพนั้น ๆ

4. ครูเสริมความรู้อาเซียนเกี่ยวกบัอาชีพในประเทศสมาชิกอาเซียน เช่น ชาวเวียดนามมีอาชีพทํา
ประมงและเพาะเลีย้งสัตว์นํา้ เช่น กุ้ง หอย ปู ปลา ซ่ึงเป็นสินค้าส่งออกที่สําคญัของประเทศ
 ช่ัวโมงท่ี 3 (ความแตกต่างด้านลกัษณะงานและคุณสมบัติของผู้ประกอบอาชีพ (ต่อ))
 1. ครูใหน้กัเรียนดูวีซีดีหรือดีวีดีตวัอยา่งการประกอบอาชีพคา้ขาย อาชีพเกษตรกรรม อาชีพ
รับจา้ง อาชีพรับราชการหรือพนกังานรัฐวิสาหกิจ และอาชีพอิสระ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  237

 2. ครูจดัศูนยก์ารเรียนรู้เพ่ือใหน้กัเรียนศึกษา ดงัน้ี

1) ศูนยก์ารเรียนรู้ท่ี 1 อาชีพคา้ขาย 4) ศูนยก์ารเรียนรู้ท่ี 4 อาชีพรับราชการ
2. ศูนยก์ารเรียนรู้ท่ี 2 อาชีพเกษตรกรรม หรือพนกังานรัฐวิสาหกิจ
3) ศูนยก์ารเรียนรู้ท่ี 3 อาชีพรับจา้ง 5) ศูนยก์ารเรียนรู้ท่ี 5 อาชีพอิสระ

3. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ศึกษาศูนยก์ารเรียนรู้ทั้ง 5 ศูนย ์แลว้จดัทาํรายงาน
 4. ครูเสริมความรู้อาเซียนเกี่ยวกับอาชีพท่ีใช้แรงงานในประเทศสมาชิกอาเซียน เช่น ชาวพม่า
ส่วนใหญ่จะเข้ามาประกอบอาชีพที่ใช้แรงงานก่อสร้างในประเทศไทย
 ขั้นท่ี 3 ขั้นสรุป

1. ครูและนกัเรียนร่วมกนัสรุปเก่ียวกบัความแตกต่างของอาชีพ แลว้เขียนแผนท่ีความคิด
2. ครูมอบหมายงานให้นักเรียนไปศึกษาเร่ือง ข้อควรคํานึงเกี่ยวกับอาชีพ จากหนังสือเรียน

รายวิชาพืน้ฐาน การงานอาชีพและเทคโนโลยี ป. 5 แล้วบันทึกความรู้ และให้นักเรียนตั้งคําถามท่ีสงสัย
คนละ 1 คาํถาม (เพือ่นํามาร่วมกนัสนทนาในการเรียนคร้ังต่อไป)

ขั้นท่ี 4 ขั้นฝึกฝน
1. นกัเรียนศึกษาความรู้ ทกัษะ และคุณลกัษณะในอาชีพต่าง ๆ แลว้สรุปลงในตารางอาชีพ อยา่งนอ้ย

5 อาชีพ
ตารางอาชีพ

ช่ืออาชีพ ความรู้ ในอาชีพ ทักษะในอาชีพ คุณลกัษณะในอาชีพ
1. ________________
2. ________________
3. ________________
4. ________________
5. ________________

 2. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 85
อาชีพของผูป้กครอง และกิจกรรมท่ี 86 วิเคราะห์คุณสมบติัของอาชีพ

ขั้นท่ี 5 ขั้นนําไปใช้
1 .นกัเรียนอธิบายเก่ียวกบัความแตกต่างในดา้นความรู้ ทกัษะ และคุณลกัษณะในอาชีพแต่ละ

อาชีพได ้
2. นกัเรียนนาํความรู้ท่ีไดรั้บไปใชป้ระกอบการตดัสินใจประกอบอาชีพในอนาคต

8. กจิกรรมเสนอแนะ
1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
 1) นกัเรียนคน้หาขอ้มูลเพ่ิมเติม แลว้บนัทึกลงในตารางอาชีพ โดยเพ่ิมหวัขอ้รายไดโ้ดยประมาณ

ตวัอยา่งบุคคลท่ีประกอบอาชีพนั้น และสถานศึกษาท่ีใหค้วามรู้เก่ียวกบัอาชีพนั้น ๆ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  238

 2) นกัเรียนเขียนเรียงความเร่ือง อาชีพท่ีขา้พเจา้ใฝ่ฝัน ความยาว 1 หนา้กระดาษ นาํมาอ่าน
ใหเ้พ่ือน ๆ ฟัง และช่วยกนัคดัเลือกเรียงความท่ีดีนาํไปติดท่ีป่ายนิเทศ

2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 1) นกัเรียนคิดปริศนาคาํทาํนายเก่ียวกบัอาชีพ โดยระบุความรู้ ทกัษะ และคุณลกัษณะในอาชีพ

นั้น ๆ แลว้ใหเ้พ่ือนทายช่ืออาชีพ
 2) นกัเรียนแลกเปล่ียนความคิดเห็นกบัเพ่ือนท่ีตอ้งการประกอบอาชีพเดียวกนัเก่ียวกบัความรู้

ทกัษะ และคุณลกัษณะในอาชีพ
9. ส่ือ/แหล่งการเรียนรู้

1. หนงัสือ วารสาร บทความท่ีนาํเสนอเน้ือหาเก่ียวกบัอาชีพต่าง ๆ
2. วีซีดี ดีวีดี และเวบ็ไซตเ์ก่ียวกบัการประกอบอาชีพ
3. กรมการจดัหางาน กระทรวงแรงงาน บริษทัจดัหางาน
4. ตารางอาชีพ
5. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
6. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา

พานิช จาํกดั
 7. แบบฝึกทกัษะ รายวิชาพื้นฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 8. คู่มือการสอน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช จาํกดั
 9. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  239

แผนการจัดการเรียนรู้ที ่42
ข้อควรคาํนึงเกีย่วกบัอาชีพ

 สาระที ่4 การอาชีพ ช้ันประถมศึกษาปีท่ี 5
 หน่วยการเรียนรู้ที ่8 รู้จกังานอาชีพ เวลา 1 ช่ัวโมง

1. สาระสําคัญ

การเลือกประกอบอาชีพจะตอ้งพิจารณาหลาย ๆ ดา้น เช่น ความสนใจในอาชีพ คุณสมบติัในการ
ประกอบอาชีพ ความแตกต่างของอาชีพ และขอ้ควรคาํนึงเก่ียวกบัอาชีพ เพ่ือใหเ้ลือกประกอบอาชีพได้
ประสบผลสาํเร็จ
2. ตัวช้ีวดัช้ันปี

ระบุความแตกต่างของอาชีพ (ง 4.1 ป. 5/2)
3. จดุประสงค์การเรียนรู้

1. อธิบายขอ้ควรคาํนึงเก่ียวกบัอาชีพได ้(K)
2. มีเจตคติท่ีดีต่อการประกอบอาชีพสุจริต (A)
3. มีทกัษะในการเลือกประกอบอาชีพ (P)

4. การวัดและประเมินผลการเรียนรู้

ด้านความรู้ (K) ด้านคุณธรรม จริยธรรม
และค่านิยม (A) ด้านทักษะ/กระบวนการ (P)

1. สงัเกตการตอบคาํถาม การ
 แสดงความคิดเห็น และ
 การนาํเสนอผลงาน
2. ตรวจการทาํแบบทดสอบ
 หลงัเรียน (Post-test)

1. สงัเกตความเตม็ใจในการ
 ทาํรายงานเก่ียวกบัอาชีพ
2. สงัเกตจากการยอมรับความคิด
 เห็นของผูอ่ื้น
3. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นคุณธรรม
 จริยธรรม และค่านิยม

1. สงัเกตพฤติกรรมการทาํงาน
 ร่วมกบัผูอ่ื้น
2. สงัเกตทกัษะในการวางแผน
 การทาํงาน
3. ประเมินพฤติกรรมของนกัเรียน
 ตามแบบประเมินดา้นทกัษะ/
 กระบวนการ

5. สาระการเรียนรู้
ขอ้ควรคาํนึงเก่ียวกบัอาชีพ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  240

6. แนวทางบูรณาการ
ภาษาไทย การตอบคาํถาม การแสดงความคิดเห็น การนาํเสนองาน
วิทยาศาสตร์ ศึกษาการเลือกประกอบอาชีพของครอบครัวกบัพนัธุกรรม
สงัคมศึกษาฯ ศึกษาหลกัการทางเศรษฐศาสตร์ท่ีมีผลต่อการประกอบอาชีพ
สุขศึกษาฯ การปรึกษาบุคคลในครอบครัวเก่ียวกบัแนวทางการ
 ประกอบอาชีพในอนาคตกบัครอบครัว
ศิลปะ การตกแต่งรายงานใหน่้าสนใจ
ภาษาต่างประเทศ การคน้หาและรวบรวมขอ้มูลเก่ียวกบัอาชีพท่ีตนเองสนใจ

จากเอกสารหรือขอ้มูลท่ีเป็นภาษาองักฤษ
7. กระบวนการจัดการเรียนรู้

ขั้นท่ี 1 ขั้นนําเข้าสู่บทเรียน
1. ครูติดตารางอาชีพบนกระดานดาํ แลว้ใหน้กัเรียนช่วยกนัเขียนระบุความรู้ ทกัษะ และ

คุณลกัษณะในอาชีพของแต่ละอาชีพลงในตาราง
ตารางอาชีพ

อาชีพค้าขาย อาชีพเกษตรกรรม อาชีพรับจ้าง
อาชีพรับราชการ/

รัฐวสิาหกจิ
อาชีพอสิระ

2. นกัเรียนร่วมกนัแสดงความคิดเห็นเก่ียวกบัการประกอบอาชีพท่ีมีในตารางอาชีพ
ขั้นท่ี 2 ขั้นสอน

 1. ครูตรวจบนัทึกความรู้/ใหน้กัเรียนนาํคาํถามมาร่วมกนัสนทนาเก่ียวกบังานท่ีมอบหมายใหท้าํ
 2. ครูอธิบายเก่ียวกบัขอ้ควรคาํนึงเก่ียวกบัอาชีพ แลว้ใหน้กัเรียนซกัถามปัญหาจนเขา้ใจ
 3. นกัเรียนคน้ควา้และรวบรวมขอ้มูลอาชีพต่าง ๆ ในชุมชนและบอกขอ้ควรคาํนึงเก่ียวกบัอาชีพ
นั้น ๆ

4. ครูอธิบายเพิ่มเติมเก่ียวกบัขอ้ควรคาํนึงเก่ียวกบัอาชีพ โดยใชส่ื้อการเรียนรู้ การงานอาชีพและ
เทคโนโลยีสมบูรณ์แบบ ป. 5 หรือหนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลยี สมบูรณ์
แบบ ป. 5 ประกอบการอธิบาย

5. นักเรียนแบ่งกลุ่ม 5 กลุ่ม โดยในแต่ละกลุ่มจะมีสมาชิกท่ีตอ้งการประกอบอาชีพครอบคลุม
ทุกอาชีพในตารางอาชีพในชุมชน แลว้ส่งตวัแทนแต่ละกลุ่มออกมาจบัสลากรายช่ืออาชีพในชุมชนจากครู

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  241

6. สมาชิกแต่ละกลุ่มคน้หาขอ้มูลเก่ียวกบัช่ืออาชีพในชุมชนท่ีจบัสลากได ้โดยอยา่งนอ้ยจะตอ้ง
คน้หาขอ้มูลเก่ียวกบัช่ืออาชีพและขอ้ควรคาํนึงเก่ียวกบัอาชีพนั้น ๆ แลว้นาํเสนอผลงานหนา้ชั้นเรียน
 7. ครูนําแนวคิดปรัชญาของเศรษฐกิจพอเพยีงด้านเงื่อนไขคุณธรรม ได้แก่ ความรอบรู้ มาบูรณาการ
โดยให้นักเรียนพจิารณาอาชีพท่ีตนเองสนใจพร้อมกบับอกข้อควรคาํนึงเกีย่วกบัอาชีพ แล้วสรุปผล
 8. ครูเปิดส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ท่ี 6 เร่ือง
แบบทดสอบหลงัเรียน หรือคู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5 ตอนท่ี 3
เอกสาร/ความรู้เสริมสาํหรับครู แลว้ใหน้กัเรียนทาํแบบทดสอบหลงัเรียน (Post-test) จาํนวน 10 ขอ้ เวลา
10 นาที
 ขั้นท่ี 3 ขั้นสรุป

นกัเรียนแบ่งกลุ่ม กลุ่มละ 5 คน เขียนสรุปความรู้เร่ือง ขอ้ควรคาํนึงเก่ียวกบัอาชีพ
ขั้นท่ี 4 ขั้นฝึกฝนนักเรียน
1. สมาชิกแต่ละกลุ่มไปสัมภาษณ์บุคคลท่ีประกอบอาชีพต่าง ๆ ในชุมชน โดยในการสัมภาษณ์

จะตอ้งมีหวัขอ้เหตุผลท่ีประกอบอาชีพน้ี แนวทางในการประกอบอาชีพ และขอ้ควรคาํนึงเก่ียวกบัอาชีพ
2. สมาชิกแต่ละกลุ่มร่วมกนัสรุปขอ้มูลท่ีไดจ้ากการสัมภาษณ์บุคคลท่ีประกอบอาชีพต่าง ๆ ใน

ชุมชน แลว้นาํไปเพ่ิมเติมในรายงานของกลุ่ม
 3. นกัเรียนทาํแบบฝึกทกัษะ รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 กิจกรรมท่ี 87
เรียนรู้เร่ืองงานอาชีพดว้ยโครงงาน กิจกรรมท่ี 88 การประยกุตใ์ชใ้นชีวิตประจาํวนั และกิจกรรมท่ี 89
สนุกกบัการตอบคาํถาม

ขั้นท่ี 5 ขั้นนําไปใช้
 1. นกัเรียนสามารถบอกขอ้ควรคาํนึงเก่ียวกบัอาชีพท่ีตนเองสนใจได ้

2. นกัเรียนนาํความรู้ท่ีไดไ้ปเป็นแนวทางในการเลือกประกอบอาชีพในอนาคต
8. กจิกรรมเสนอแนะ

1. กจิกรรมสําหรับกลุ่มสนใจพิเศษ
 1) นกัเรียนทาํรายงานเก่ียวกบัอาชีพท่ีตนเองตอ้งการประกอบในอนาคตโดยในรายงานจะตอ้ง

มีขอ้มูลเก่ียวกบัรายละเอียดของอาชีพ บทสมัภาษณ์ผูป้ระกอบอาชีพ แนวทางในการประกอบอาชีพ และ
ขอ้ควรคาํนึงเก่ียวกบัอาชีพนั้น ๆ

 2) นกัเรียนจดัทาํสถิติอาชีพท่ีมีในชุมชนวา่ในชุมชนของนกัเรียนมีผูป้ระกอบอาชีพใดมาก
ท่ีสุด 3 อนัดบัแรก แลว้ร่วมกนัวิเคราะห์กบัเพ่ือน ๆ วา่เหตุใดจึงเป็นเช่นนั้น

 2. กจิกรรมสําหรับฝึกทักษะเพิม่เติม
 นกัเรียนหาขอ้มูลเพ่ิมเติมเก่ียวกบัแนวทางการประกอบอาชีพและขอ้ควรคาํนึงเก่ียวกบัอาชีพท่ี

สนใจ แลว้นาํไปปรึกษาผูป้กครองและครูแนะแนว
9. ส่ือ/แหล่งการเรียนรู้

1. หนงัสือ วารสาร บทความท่ีนาํเสนอเน้ือหาเก่ียวกบัอาชีพต่าง ๆ
2. เวบ็ไซตเ์ก่ียวกบัการประกอบอาชีพ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  242

3. กรมการจดัหางาน กระทรวงแรงงาน บริษทัจดัหางาน
4. บุคคล เช่น พอ่แม่ ครูแนะแนว ผูป้กครอง ผูป้ระกอบอาชีพต่าง ๆ ในชุมชน
5. ตารางอาชีพ
6. สลากรายช่ืออาชีพในชุมชน 5 ช่ือ ไดแ้ก่ อาชีพคา้ขาย อาชีพเกษตรกรรม อาชีพรับจา้ง อาชีพ

รับราชการหรือรัฐวสิาหกิจ และอาชีพอิสระ
7. ส่ือการเรียนรู้ การงานอาชีพและเทคโนโลย ีสมบูรณ์แบบ ป. 5 บริษทั สาํนกัพิมพว์ฒันาพานิช

จาํกดั
 8. หนงัสือเรียน รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพว์ฒันา
พานิช จาํกดั
 9. แบบฝึกหดั รายวิชาพ้ืนฐาน การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพ ์วฒันาพานิช
จาํกดั
 10. คู่มือการสอน การงานอาชีพและเทคโนโลยี ป. 5 บริษทั สาํนกัพิมพ ์วฒันาพานิช จาํกดั
 11. ส่ือการเรียนรู้ PowerPoint การงานอาชีพและเทคโนโลย ีป. 5 บริษทั สาํนกัพิมพ ์วฒันาพานิช
จาํกดั
10. บันทึกหลังการจัดการเรียนรู้

1. ความสาํเร็จในการจดัการเรียนรู้__
 แนวทางการพฒันา__
2. ปัญหา/อุปสรรคในการจดัการเรียนรู้___
 แนวทางแกไ้ข__
3. ส่ิงท่ีไม่ไดป้ฏิบติัตามแผน___
 เหตุผล___
4. การปรับปรุงแผนการจดัการเรียนรู้__

ลงช่ือ __________________________(ผู้สอน)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  243

ช่ัวโมงท่ี 80 ทดสอบปลายปี

ทดสอบปลายปี

 สาระที ่1 การดาํรงชีวติและครอบครัว ช้ันประถมศึกษาปีที ่5
 สาระที ่2 การออกแบบและเทคโนโลย ี
 สาระที ่3 เทคโนโลยสีารสนเทศและการส่ือสาร
 สาระที ่4 การอาชีพ
 เวลา 1 ช่ัวโมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  244

pdfตอนที ่3
เอกสาร/ความรู้เสริมสําหรับครู

กลุ่มสาระการงานอาชีพและเทคโนโลย ี

เอกสาร/ความรู้เสริมสาํหรับครู ประกอบดว้ยส่วนต่าง ๆ ดงัน้ี
1. สาระ มาตรฐานการเรียนรู้ ตวัช้ีวดัชั้นปี และสาระการเรียนรู้แกนกลาง
2. กระบวนการจดัการเรียนรู้
3. แฟ้มสะสมผลงาน (Portfolio)
4. ผงัการออกแบบการจดัการเรียนรู้และรูปแบบแผนการจดัการเรียนรู้รายชัว่โมง
5. ใบความรู้และใบงาน
6. เคร่ืองมือวดัและประเมินผลการเรียนรู้ดา้นความรู้

– แบบทดสอบก่อนเรียน
– แบบทดสอบหลงัเรียน
– แบบทดสอบกลางปี
– แบบทดสอบปลายปี

7. แบบบนัทึกผลการเรียนรู้
– แบบบนัทึกความรู้
– แบบบนัทึกผลการสาํรวจ
– แบบบนัทึกผลการอภิปราย
– แบบบนัทึกการสมัภาษณ์
– แบบประเมินผลงาน

8. เคร่ืองมือวดัและประเมินผลการเรียนรู้ดา้นทกัษะ/กระบวนการ
9. เคร่ืองมือวดัและประเมินผลการเรียนรู้ดา้นคุณธรรม จริยธรรม และค่านิยม
10. เคร่ืองมือประเมินสมรรถนะทางการงานอาชีพและเทคโนโลย ีและภาระงานของนกัเรียน
 โดยใชมิ้ติคุณภาพ (Rubrics)

 – แบบประเมินการทาํงานตามกระบวนการทาํงาน
 – แบบประเมินการทาํงานตามกระบวนการเทคโนโลย ี
 – แบบประเมินทกัษะการจดัการในการทาํงาน
 – แบบประเมินโครงงาน
 – แบบประเมินแฟ้มสะสมผลงาน
 – แบบประเมินการนาํเสนอผลงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  245

1. สาระ มาตรฐานการเรียนรู้ ตัวช้ีวดัช้ันปี และสาระการเรียนรู้แกนกลาง

สาระและมาตรฐานการเรียนรู้ กลุ่มสาระการงานอาชีพและเทคโนโลย ี
สาระท่ี 1 การดํารงชีวติและครอบครัว
มาตรฐาน ง 1.1 เขา้ใจการทาํงาน มีความคิดสร้างสรรค ์มีทกัษะกระบวนการทาํงาน ทกัษะการจดัการ
 ทกัษะกระบวนการแกปั้ญหา ทกัษะการทาํงานร่วมกนั และทกัษะการแสวงหาความรู้
 มีคุณธรรม และลกัษณะนิสยัในการทาํงาน มีจิตสาํนึกในการใชพ้ลงังาน ทรัพยากร
 และส่ิงแวดลอ้ม เพ่ือการดาํรงชีวิตและครอบครัว
สาระท่ี 2 การออกแบบและเทคโนโลย ี
มาตรฐาน ง 2.1 เขา้ใจเทคโนโลยแีละกระบวนการเทคโนโลย ีออกแบบและสร้างส่ิงของเคร่ืองใชห้รือ
 วิธีการ ตามกระบวนการเทคโนโลยอียา่งมีความคิดสร้างสรรค ์เลือกใชเ้ทคโนโลยี
 ในทางสร้างสรรคต่์อชีวติ สงัคม ส่ิงแวดลอ้ม และมีส่วนร่วมในการจดัการเทคโนโลยี
 ท่ีย ัง่ยนื
สาระท่ี 3 เทคโนโลยสีารสนเทศและการส่ือสาร
มาตรฐาน ง 3.1 เขา้ใจ เห็นคุณค่า และใชก้ระบวนการเทคโนโลยีสารสนเทศในการสืบคน้ขอ้มูล การ
 เรียนรู้ การส่ือสาร การแกปั้ญหา การทาํงาน และอาชีพอยา่งมีประสิทธิภาพ
 ประสิทธิผล และมีคุณธรรม
สาระท่ี 4 การอาชีพ
มาตรฐาน ง 4.1 เขา้ใจ มีทกัษะท่ีจาํเป็น มีประสบการณ์ เห็นแนวทางในงานอาชีพ ใชเ้ทคโนโลยเีพ่ือ
 พฒันาอาชีพ มีคุณธรรม และมีเจตคติท่ีดีต่ออาชีพ
2. เรียนรู้อะไรในการงานอาชีพและเทคโนโลยี
 กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ีมุ่งพฒันานกัเรียนแบบองคร์วม เพื่อใหมี้
ความรู้ความสามารถ มีทกัษะในการทาํงาน เห็นแนวทางในการประกอบอาชีพและการศึกษาต่อไดอ้ยา่งมี
ประสิทธิภาพ โดยมีสาระสาํคญั ดงัน้ี
 ● การดํารงชีวติและครอบครัว เป็นสาระเก่ียวกบัการทาํงานในชีวิตประจาํวนั ช่วยเหลือตนเอง
ครอบครัว และสงัคมไดใ้นสภาพเศรษฐกิจท่ีพอเพียง ไม่ทาํลายส่ิงแวดลอ้ม เนน้การปฏิบติัจริงจนเกิด
ความมัน่ใจและภมิูใจในผลสาํเร็จของงาน เพ่ือใหค้น้พบความสามารถ ความถนดั และความสนใจของ
ตนเอง
 ● การออกแบบและเทคโนโลยี เป็นสาระการเรียนรู้ท่ีเก่ียวกบัการพฒันาความสามารถของมนุษย์
อยา่งสร้างสรรค ์โดยนาํความรู้มาใชก้บักระบวนการเทคโนโลย ีสร้างส่ิงของ เคร่ืองใช ้วิธีการ หรือเพ่ิม
ประสิทธิภาพในการดาํรงชีวิต
 ● เทคโนโลยสีารสนเทศและการส่ือสาร เป็นสาระเก่ียวกบักระบวนการเทคโนโลยสีารสนเทศ
การติดต่อส่ือสาร การคน้หาขอ้มูล การใชข้อ้มูลและสารสนเทศ การแกปั้ญหาหรือการสร้างงาน คุณค่า
และผลกระทบของเทคโนโลยสีารสนเทศและการส่ือสาร

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  246

● การอาชีพ เป็นสาระท่ีเก่ียวขอ้งกบัทกัษะท่ีจาํเป็นต่ออาชีพ เห็นความสาํคญัของคุณธรรม
จริยธรรม และเจตคติท่ีดีต่ออาชีพ ใชเ้ทคโนโลยไีดเ้หมาะสม เห็นคุณค่าของอาชีพสุจริต และเห็นแนวทาง
ในการประกอบอาชีพ

ตวัช้ีวดัช้ันปีและสาระการเรียนรู้แกนกลาง กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี
สาระท่ี 1 การดํารงชีวติและครอบครัว
มาตรฐาน ง 1.1 เขา้ใจการทาํงาน มีความคิดสร้างสรรค ์มีทกัษะกระบวนการทาํงาน ทกัษะการจดัการ

ทกัษะกระบวนการแกปั้ญหา ทกัษะการทาํงานร่วมกนั และทกัษะการแสวงหาความรู้
มีคุณธรรมและลกัษณะนิสยัในการทาํงาน มีจิตสาํนึกในการใชพ้ลงังาน ทรัพยากร
และส่ิงแวดลอ้ม เพ่ือการดาํรงชีวิตและครอบครัว

ตวัช้ีวดั สาระการเรียนรู้แกนกลาง

 1. อธิบายเหตุผลในการทาํงานแต่ละขั้นตอน
ถูกตอ้งตามกระบวนการทาํงาน (ง 1.1 ป. 5/1)
 2. ใชท้กัษะการจดัการในการทาํงานอยา่งเป็นระบบ
ประณีต และมีความคิดสร้างสรรค ์(ง 1.1 ป. 5/2)
 3. ปฏิบติัตนอยา่งมีมารยาทในการทาํงานกบั
สมาชิกในครอบครัว (ง 1.1 ป. 5/3)
 4. มีจิตสาํนึกในการใชพ้ลงังานและทรัพยากร
อยา่งประหยดัและคุม้ค่า (ง 1.1 ป. 5/4)

• ขั้นตอนการทาํงาน เช่น
 – การซ่อมแซม ซกั ตาก เกบ็ รีด พบัเส้ือผา้
 – การปลูกพืช
 – การทาํบญัชีครัวเรือน
• การจดัการในการทาํงาน เช่น
 – การจดัโต๊ะอาหาร ตูอ้าหาร ตูเ้ยน็ และหอ้งครัว
 – การทาํความสะอาดหอ้งนํ้ าและหอ้งสว้ม
 – การซ่อมแซมอุปกรณ์ของใชใ้นบา้น
 – การประดิษฐข์องใช ้ของตกแต่งจากวสัดุเหลือ
ใชท่ี้มีอยูใ่นทอ้งถ่ิน
 – การจดัเก็บเอกสารสาํคญั
 – การดูแลรักษาและใชส้มบติัส่วนตวั ครอบครัว
และส่วนรวม
• มารยาทในการทาํงาน เช่น
 – การทาํงานกบัสมาชิกในครอบครัว

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  247

สาระท่ี 2 การออกแบบและเทคโนโลย ี
มาตรฐาน ง 2.1 เขา้ใจเทคโนโลยแีละกระบวนการเทคโนโลยี ออกแบบและสร้างส่ิงของเคร่ืองใช้

หรือวิธีการตามกระบวนการเทคโนโลยอียา่งมีความคิดสร้างสรรค ์เลือกใชเ้ทคโนโลยี
ในทางสร้างสรรคต่์อชีวติ สงัคม ส่ิงแวดลอ้ม และมีส่วนร่วมในการจดัการเทคโนโลยี
ท่ีย ัง่ยนื
ตวัช้ีวดั สาระการเรียนรู้แกนกลาง

 1. อธิบายความหมายและวิวฒันาการของ
เทคโนโลย ี(ง 2.1 ป. 5/1)
 2. สร้างส่ิงของเคร่ืองใชต้ามความสนใจอยา่ง
ปลอดภยั โดยกาํหนดปัญหาหรือความตอ้งการ
รวบรวมขอ้มูล เลือกวิธีการ ออกแบบโดยถ่ายทอด
ความคิดเป็นภาพร่าง 3 มิติ ลงมือสร้าง และ
ประเมินผล (ง 2.1 ป. 5/2)
 3. นาํความรู้และทกัษะการสร้างช้ินงานไป
ประยกุตใ์นการสร้างส่ิงของเคร่ืองใช ้(ง 2.1 ป. 5/3)
 4. มีความคิดสร้างสรรคอ์ยา่งนอ้ย 2 ลกัษณะ ใน
การแกปั้ญหาหรือสนองความตอ้งการ
(ง 2.1 ป. 5/4)
 5. เลือกใชเ้ทคโนโลยใีนชีวิตประจาํวนัอยา่ง
สร้างสรรคต่์อชีวิต สงัคม และมีการจดัการส่ิงของ
เคร่ืองใชด้ว้ยการแปรรูปแลว้นาํกลบัมาใชใ้หม่
(ง 2.1 ป. 5/5)

• ความหมายของเทคโนโลย ีคือการนาํความรู้
ทกัษะ และทรัพยากรมาสร้างส่ิงของเคร่ืองใช ้
ผลิตภณัฑห์รือวิธีการ โดยผา่นกระบวนการเพื่อ
แกปั้ญหา สนองความตอ้งการ หรือเพ่ิม
ความสามารถในการทาํงานของมนุษย ์
• เทคโนโลยมีีท่ีมาท่ีแตกต่างกนัและมีการพฒันา
เปล่ียนแปลงตลอดเวลา เรียกวา่ วิวฒันาการ การศึกษา
วิวฒันาการเพื่อใชเ้ป็นแนวทางในการพฒันา
• การสร้างส่ิงของเคร่ืองใชอ้ยา่งเป็นขั้นตอน ตั้งแต่
กาํหนดปัญหาหรือความตอ้งการ รวบรวมขอ้มูล
เลือกวิธีการ ออกแบบโดยถ่ายทอดความคิดเป็น
ภาพร่าง 3 มิติก่อนลงมือสร้าง และประเมินผล
ทาํใหผู้เ้รียนทาํงานอยา่งเป็นกระบวนการ
• ภาพร่าง 3 มิติหรือภาพ 3 มิติ ประกอบดว้ย ดา้น
กวา้ง ดา้นยาว และดา้นสูง เป็นการถ่ายทอด
ความคิดหรือจินตนาการ
• ทกัษะการสร้างช้ินงาน เป็นการฝึกฝนในการใช้
อุปกรณ์ เคร่ืองมือ สร้างช้ินงานจนสามารถ
ปฏิบติังานไดอ้ยา่งคล่องแคล่ว รวดเร็ว ทาํใหเ้กิด
ความสามารถพ้ืนฐานในการสร้างช้ินงาน
• ความคิดสร้างสรรคมี์ 4 ลกัษณะ ประกอบดว้ย
ความคิดริเร่ิม ความคล่องในการคิด ความยดืหยุน่
ในการคิด และความคิดละเอียดลออ
• การเลือกใชเ้ทคโนโลยอียา่งสร้างสรรคเ์ป็นการ
เลือกใชเ้ทคโนโลยท่ีีเป็นมิตรกบัชีวิต สงัคม และ
ส่ิงแวดลอ้ม เช่น การใชเ้ทคโนโลยพีลงังาน
แสงอาทิตย ์
• การจดัการส่ิงของเคร่ืองใชด้ว้ยการแปรรูปแลว้นาํ
กลบัมาใชใ้หม่ เป็นส่วนหน่ึงของเทคโนโลยี
สะอาด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  248

สาระท่ี 3 เทคโนโลยสีารสนเทศและการส่ือสาร
มาตรฐาน ง 3.1 เขา้ใจ เห็นคุณค่า และใชก้ระบวนการเทคโนโลยีสารสนเทศในการสืบคน้ขอ้มูล

การเรียนรู้ การส่ือสาร การแกปั้ญหา การทาํงาน และอาชีพอยา่งมีประสิทธิภาพ
ประสิทธิผล และมีคุณธรรม

ตวัช้ีวดั สาระการเรียนรู้แกนกลาง

 1. คน้หา รวบรวมขอ้มลูท่ีสนใจ และเป็น
ประโยชน์จากแหล่งขอ้มูลต่าง ๆ ท่ีเช่ือถือได ้
ตรงตามวตัถุประสงค ์(ง 3.1 ป. 5/1)
 2. สร้างงานเอกสารเพื่อใชป้ระโยชน์ใน
ชีวิตประจาํวนัดว้ยความรับผดิชอบ (ง 3.1 ป. 5/2)

• การดาํเนินการเพ่ือใหไ้ดข้อ้มูลตามวตัถุประสงค ์
มีขั้นตอนดงัน้ี
 – กาํหนดวตัถุประสงคแ์ละความตอ้งการของส่ิง
ท่ีสนใจเพ่ือกาํหนดขอ้มลูท่ีตอ้งการคน้หา
 – วางแผนและพิจารณาเลือกแหล่งขอ้มูลท่ีมีความ
น่าเช่ือถือ
 – กาํหนดหวัขอ้ของขอ้มลูท่ีตอ้งการคน้หา เตรียม
อุปกรณ์ท่ีตอ้งใชใ้นการคน้หา บนัทึก และเกบ็
ขอ้มูล
 – คน้หาและรวบรวมขอ้มูล
 – พิจารณา เปรียบเทียบ ตดัสินใจ
 – สรุปผลและจดัทาํรายงานโดยมีการอา้งอิง
แหล่งขอ้มูล
 – เกบ็รักษาขอ้มลูใหพ้ร้อมใชง้านต่อไป
• การใชซ้อฟตแ์วร์ประมวลคาํขั้นพ้ืนฐาน เช่น การ
สร้างเอกสารใหม่ การตกแต่งเอกสาร การบนัทึก
งานเอกสาร
• การสร้างงานเอกสาร เช่น บตัรอวยพร ใบ
ประกาศ รายงาน โดยมีการอา้งอิงแหล่งขอ้มูล ใช้
คาํสุภาพ และไม่ก่อใหเ้กิดความเสียหายต่อผูอ่ื้น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  249

สาระท่ี 4 การอาชีพ
มาตรฐาน ง 4.1 เขา้ใจ มีทกัษะท่ีจาํเป็น มีประสบการณ์ เห็นแนวทางในงานอาชีพ ใชเ้ทคโนโลยเีพ่ือ

พฒันาอาชีพ มีคุณธรรม และมีเจตคติท่ีดีต่ออาชีพ

ตวัช้ีวดั สาระการเรียนรู้แกนกลาง
 1. สาํรวจขอ้มลูท่ีเก่ียวกบัอาชีพต่าง ๆ ในชุมชน
(ง 4.1 ป. 5/1)
 2. ระบุความแตกต่างของอาชีพ (ง 4.1 ป. 5/2)

• อาชีพต่าง ๆ ในชุมชน
 – คา้ขาย
 – เกษตรกรรม
 – รับจา้ง
 – รับราชการ พนกังานของรัฐ
 – อาชีพอิสระ
• ความแตกต่างของอาชีพ
 – รายได ้
 – ลกัษณะงาน
 – ประเภทกิจการ
• ข้อควรคํานึงเกีย่วกบัอาชีพ
 – ทาํงานไม่เป็นเวลา
 – การยอมรับนบัถือจากสงัคม
 – มีความเส่ียงต่อชีวิตสูง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  250

2. กระบวนการจัดการเรียนรู้

กระบวนการจดัการเรียนรู้ทีใ่ช้ในกลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลย ี
 กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลยเีป็นกลุ่มสาระท่ีช่วยพฒันาใหน้กัเรียนมีความรู้
ความเขา้ใจ มีทกัษะพ้ืนฐานท่ีจาํเป็นต่อการดาํรงชีวิต และรู้เท่าทนัการเปล่ียนแปลง สามารถนาํความรู้
เก่ียวกบัการดาํรงชีวิต การอาชีพ และเทคโนโลยี มาใชป้ระโยชนใ์นการทาํงานอยา่งมีความคิดสร้างสรรค ์
เห็นแนวทางในการประกอบอาชีพ รักการทาํงาน มีเจตคติท่ีดีต่อการทาํงาน และสามารถดาํรงชีวิตอยูใ่น
สงัคมไดอ้ยา่งเพียงพอและมีความสุข วิธีการหรือเทคนิคท่ีนาํมาใชใ้นกระบวนการจดัการเรียนรู้มีอยูห่ลาย
วิธี แต่ละวิธีจะมีประสิทธิผลในการสร้างความรู้ เจตคติ ทกัษะ และประสบการณ์ท่ีแตกต่างกนัออกไป
ดงันั้นในการพิจารณาเลือกวิธีการใดมาใช ้ครูตอ้งวิเคราะห์ตวัช้ีวดัและสาระการเรียนรู้แกนกลางก่อนว่า
ตอ้งการให้นกัเรียนเกิดพฤติกรรมใด ในระดบัใด จึงจะนาํมาปรับใชใ้ห้เหมาะสมกบันกัเรียน ทั้งน้ีเพ่ือให้
การเรียนรู้ของนกัเรียนบรรลุตามจุดประสงคก์ารเรียนรู้ท่ีกาํหนด
 ในคู่มือครู แผนการจดัการเรียนรู้เล่มน้ี ไดบู้รณาการเทคนิควิธีการจดัการเรียนรู้ท่ีสอดคลอ้งกบั
กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลยีไวเ้พ่ือให้ครูเลือกใชใ้ห้เหมาะสมกบัเน้ือหาท่ีสอน ซ่ึง
แต่ละวิธีการจดัการเรียนรู้ มีสาระพอสงัเขปดงัน้ี
 1. ทักษะกระบวนการทํางาน
 ทกัษะกระบวนการทาํงานเป็นการลงมือทาํงานด้วยตนเอง โดยมุ่งเน้นการฝึกวิธีการทาํงาน
อย่างสมํ่าเสมอ ทั้ งการทาํงานเป็นรายบุคคล และการทาํงานเป็นกลุ่ม เพ่ือให้สามารถทาํงานได้บรรลุ
เป้าหมาย โดยขั้นตอนของกระบวนการทาํงานมีดงัน้ี
 1) การวิเคราะห์งาน นกัเรียนแต่ละคนหรือแต่ละกลุ่มจะตอ้งศึกษารายละเอียดของงานท่ีจะทาํ
ว่ามีลักษณะอย่างไร มีรายละเอียดปลีกย่อยอย่างไรบ้าง เพ่ือนําข้อมูลเหล่าน้ีไปใช้ในการกําหนด
วตัถุประสงค ์การเตรียมวสัดุ อุปกรณ์ และเคร่ืองมือในการทาํงาน พร้อมกบักาํหนดวิธีการทาํในขั้นการ
วางแผนในการทาํงาน
 2) การวางแผนในการทาํงาน นกัเรียนแต่ละคนหรือแต่ละกลุ่มควรร่วมกนัวางแผนการทาํงาน
เพ่ือกาํหนดแนวทางในการปฏิบติังานไวล่้วงหน้าว่าจะทาํอะไร ทาํเม่ือไร ทาํวิธีใด ใครเป็นผูท้าํ กาํหนด
งานเสร็จเม่ือใด แลว้จึงกาํหนดภาระงานหรือหนา้ท่ีความรับผิดชอบของแต่ละคน ไดแ้ก่ รายการงานท่ีตอ้ง
ปฏิบติั เวลาปฏิบติังาน และผูรั้บผิดชอบ

 3) การปฏิบัติงาน เม่ือนักเรียนแต่ละคนหรือแต่ละกลุ่มได้รับมอบหมายหน้าท่ีและความ
รับผดิชอบแลว้ใหล้งมือปฏิบติังานจริงตามแผนท่ีวางไว ้
 4) การประเมินผลการทาํงาน หลงัจากนกัเรียนแต่ละคนหรือแต่ละกลุ่มปฏิบติังานเสร็จแลว้ให้
ร่วมกนัตรวจสอบผลการปฏิบติังานว่าเป็นไปตามแผนท่ีวางไวห้รือไม่ ผลงานมีขอ้ดีหรือขอ้บกพร่อง
อย่างไร และควรปรับปรุงผลงานส่วนใดบ้าง ถ้าพบข้อบกพร่องในส่วนใดจะต้องร่วมกันหาวิธีการ
ปรับปรุงแกไ้ขทนัที

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  251

 2. ทักษะกระบวนการเทคโนโลย ี
 กระบวนการเทคโนโลยี เป็นกระบวนการท่ีเก่ียวข้องกับการคิดแก้ปัญหา การคิดริเร่ิม
สร้างสรรค ์การออกแบบ เพื่อนาํไปสู่การประดิษฐ์ การสร้างส่ิงของเคร่ืองใช ้อุปกรณ์ และผลิตภณัฑ์ซ่ึง
เป็นการปฏิบติัท่ีทาํให้มนุษยใ์ชส้อยประโยชน์ไดต้ามความตอ้งการ และช่วยเพ่ิมพนูประสิทธิภาพในการ
ทาํกิจกรรมต่าง ๆ อีกดว้ย กระบวนการเทคโนโลย ีมี 6 ขั้นตอน ดงัน้ี
 1) การกาํหนดปัญหาหรือความต้องการ โดยให้นักเรียนศึกษาและกาํหนดปัญหาท่ีตอ้งการ
แกไ้ขหรือกาํหนดความตอ้งการท่ีจะสร้างส่ิงต่าง ๆ โดยการร่วมกนัแสดงความคิดเห็นแลว้คดัเลือกปัญหา
หรือความตอ้งการท่ีแทจ้ริงและชดัเจนเพ่ือนาํมาตั้งเป็นวตัถุประสงค ์
 2) การรวบรวมข้อมูล เป็นขั้นตอนท่ีให้นกัเรียนร่วมกนัสาํรวจ คน้หา หรือแสวงหาขอ้มูลแลว้
รวบรวมขอ้มูลต่าง ๆ นาํมาสร้างทางเลือกหลาย ๆ ทางเลือกเพ่ือนาํไปสู่การแกปั้ญหา
 3) การเลือกวิธีการแก้ปัญหา เป็นการพิจารณาทางเลือกแต่ละทางเลือกว่า มีขอ้ดีและขอ้เสีย
อยา่งไรบา้ง การนาํทางเลือกน้ีมาใชแ้กปั้ญหาจะทาํไดห้รือไม่ แลว้จึงตดัสินใจเลือกทางเลือกท่ีดีท่ีสุด

 4) การออกแบบและปฏิบัติ เป็นการให้นกัเรียนร่วมกนันาํทางเลือกท่ีไดเ้ลือกไวแ้ลว้มาลาํดบั
ความคิดเพ่ือกาํหนดแนวทางการแกปั้ญหาหรือเพ่ือสร้างช้ินงาน และถ่ายทอดความคิดออกมาเป็นภาพท่ีมี
รายละเอียด โดยใชค้วามรู้ดา้นการออกแบบเขียนเป็นภาพร่าง 3 มิติ หรือแผนท่ีความคิด จากนั้นจึงลงมือ
ปฏิบติัการสร้างตามขั้นตอนของการออกแบบจนสาํเร็จเป็นช้ินงาน
 5) การประเมินผล เป็นการตรวจสอบประสิทธิภาพของช้ินงานท่ีสร้างหรือประดิษฐ์เสร็จแลว้
โดยใหน้กัเรียนนาํช้ินงานไปทดลองใช ้แลว้ประเมินผลการใชง้านวา่ มีขอ้บกพร่องหรือไม่ อยา่งไร
 6) การปรับปรุงหรือพัฒนา เป็นการให้นกัเรียนนาํขอ้บกพร่องของช้ินงานหรือปัญหาท่ีพบมา
ดาํเนินการปรับปรุงแกไ้ขใหดี้ข้ึน หรือนาํผลงานท่ีดีแลว้มาพฒันาใหมี้คุณภาพและมีประสิทธิภาพเพ่ิมข้ึน
 3. ทักษะการจัดการ
 ทักษะการจดัการเป็นความพยายามของบุคคลท่ีจะจัดระบบงาน (ทํางานเป็นรายบุคคล) และ
จดัระบบคน (ทาํงานเป็นกลุ่ม) เพ่ือให้ทาํงานสาํเร็จตามเป้าหมายอยา่งมีประสิทธิภาพ ซ่ึงทกัษะการจดัการเป็น
วิธีการหรือรูปแบบในการปฏิบติังานเพ่ือใหเ้กิดประโยชนสู์งสุด ซ่ึงประกอบดว้ยขั้นตอนต่อไปน้ี

 1) การต้ังเป้าหมาย เป็นการกาํหนดว่าส่ิงท่ีกลุ่มหรือองค์กรตอ้งการคืออะไร แต่ละกลุ่มหรือ
องค์กรจะตอ้งมีเป้าหมายเดียวกนั ซ่ึงเป้าหมายจะมีทั้ งเป้าหมายระยะสั้นและระยะยาว และเป้าหมายท่ี
ตั้งข้ึนอาจมีการเปล่ียนแปลงได ้

 2) การวิเคราะห์ทรัพยากร เป็นการให้พิจารณาว่าทรัพยากรท่ีมีอยู่ ได้แก่ คน วสัดุ อุปกรณ์
เคร่ืองมือ งบประมาณ และเวลาจะสามารถทาํให้บรรลุเป้าหมายท่ีตั้ งไวห้รือไม่ ถ้ามีทรัพยากรใดไม่
เพียงพอจะตอ้งรีบจดัหาทรัพยากรนั้นมาเตรียมไวใ้หพ้ร้อมและเพียงพอ

 3) การวางแผนและการกาํหนดทรัพยากร เป็นการให้นักเรียนกาํหนดกิจกรรมไวล้่วงหน้าว่า
จะตอ้งทาํอะไร ส่ิงใดบา้ง เพ่ือให้บรรลุเป้าหมายท่ีตั้งไว ้โดยใชท้รัพยากรท่ีมีอยู่ให้เหมาะสม และใชใ้ห้
เกิดประโยชน์สูงสุด ได้แก่ การจดัคนทาํงานในหน้าท่ีต่าง ๆ การคน้หาหรือจดัซ้ือวสัดุ อุปกรณ์ และ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  252

เคร่ืองมือเพ่ิมเติม การจดัสรรเงิน เพ่ือใชใ้นการดาํเนินงานดา้นต่าง ๆ รวมทั้งการบริหารเวลาในการทาํงาน
เพ่ือใหง้านเสร็จตามกาํหนด

 4) การปฏิบัติตามแผนและการปรับแผน โดยให้นักเรียนแต่ละคนหรือแต่ละกลุ่มตอ้งลงมือ
ปฏิบติังานตามแผนและควบคุมใหเ้ป็นไปตามแผนท่ีวางไวด้ว้ย แต่ถา้พบปัญหาในขณะท่ีปฏิบติังาน อาจมี
การปรับเปล่ียนแผนท่ีวางไว ้เพ่ือหลีกเล่ียงปัญหาหรือขอ้บกพร่องท่ีอาจจะเกิดข้ึนได ้

 5) การประเมินผล เป็นการตรวจสอบเพื่อให้ทราบว่าการปฏิบติังานของตนเองหรือกลุ่มบรรลุ
ตามเป้าหมายท่ีกาํหนดไวห้รือไม่ ซ่ึงการประเมินผลนั้นสามารถทาํไดใ้นทุกขั้นตอนของการปฏิบติังาน
ตามแผน ถ้าประสบความสําเร็จเร็วก็แสดงให้เห็นว่าการจดัการของกลุ่มเป็นการจดัการท่ีดี แต่ถ้าไม่
ประสบผลสาํเร็จกลุ่มจะตอ้งนาํปัญหาหรือขอ้บกพร่องเหล่านั้นมาปรับปรุงแกไ้ข เพ่ือใชเ้ป็นแนวทางใน
การปฏิบติังานในคร้ังต่อไป
 4. การสาธิต
 การสาธิตเป็นวิธีการสอนเพ่ือให้นักเรียนเกิดการเรียนรู้ตามเป้าหมายท่ีกาํหนด โดยครูแสดง
หรือทาํส่ิงท่ีตอ้งการให้นกัเรียนเรียนรู้ แลว้นกัเรียนสังเกต ซกัถาม อภิปราย และสรุปความรู้ท่ีไดจ้ากการ
เรียนรู้ ซ่ึงมีวิธีการดงัน้ี
 1) การเตรียมตัวครู ครูควรเตรียมความพร้อมของตนเองโดยวางแผนการสาธิต ทดลองทาํ
ก่อนท่ีจะสาธิตใหน้กัเรียนดู และจดัเตรียมส่ิงต่าง ๆ ไดแ้ก่ วสัดุ อุปกรณ์ เคร่ืองมือ และเตรียมสถานท่ีท่ีจะ
ใชใ้นการสาธิต เพ่ือใหก้ารสาธิตดาํเนินไปอยา่งราบร่ืน ป้องกนัปัญหาท่ีอาจจะเกิดข้ึนได ้

 2) การเตรียมตัวนักเรียน ครูควรใหค้วามรู้เก่ียวกบัเร่ืองท่ีสาธิตแก่นกัเรียนอยา่งเพียงพอ เพ่ือให้
นกัเรียนเกิดความเขา้ใจในส่ิงท่ีสาธิตไดดี้ยิ่งข้ึน และควรให้คาํแนะนาํวิธีการหรือเทคนิคการสังเกตหรือ
บนัทึกการสาธิต
 3) ลงมือสาธิต ในขณะท่ีครูกาํลงัสาธิต ครูควรบรรยายประกอบการสาธิตเป็นลาํดบัขั้นตอน
พร้อมกบัซักถามนักเรียนเป็นระยะ ๆ เพ่ือกระตุน้ความสนใจของนักเรียน ในกรณีท่ีการสาธิตอาจเกิด
อนัตรายต่อนกัเรียน ครูควรมีวิธีการป้องกนัเพื่อไม่ให้เกิดอนัตรายต่อนกัเรียนไวใ้ห้เรียบร้อย และควรใช้
เวลาในการสาธิตใหเ้หมาะสมกบัเร่ืองท่ีสาธิต
 4) การสรุปผลการสาธิต เม่ือครูสาธิตเสร็จควรสรุปและเปิดโอกาสให้นกัเรียนซกัถามขอ้สงสัย
หรือให้นักเรียนแต่ละคนแสดงความคิดเห็น หรือครูอาจเตรียมคาํถามไวถ้ามนักเรียนเพ่ือกระตุ้นให้
นกัเรียนคิด แลว้ใหน้กัเรียนร่วมกนัสรุปความรู้ท่ีไดจ้ากการชมการสาธิตของครู
 5. การฝึกปฏิบัติ
 การฝึกปฏิบติัเป็นวิธีการสอนท่ีเนน้ให้นกัเรียนไดรั้บประสบการณ์ตรงจากสถานการณ์จริงและ
การแกปั้ญหาทาํให้นกัเรียนไดฝึ้กคิด ฝึกลงมือทาํ ฝึกการแกปั้ญหา ฝึกการทาํงานร่วมกนั ซ่ึงจะส่งผลให้
นกัเรียนเรียนรู้อยา่งมีความสุข เกิดการพฒันารอบดา้น มีอิสระท่ีจะเลือกการเรียนรู้ท่ีเหมาะสมกบัตนเอง
และยงัสามารถนาํความรู้ท่ีไดรั้บไปใชป้ระโยชนใ์นชีวิตประจาํวนัไดด้ว้ย ซ่ึงมีวิธีการจดัการเรียนรู้ดงัน้ี
 1) การนาํเข้าสู่เนื้อหา ก่อนจดัการเรียนรู้ครูจะตอ้งกระตุน้นักเรียนให้เกิดความกระตือรือร้น
และสนใจอยากคน้ควา้หาความรู้ดว้ยวิธีการต่าง ๆ เช่น การซกัถามเก่ียวกบัความสาํคญัของเร่ืองท่ีจะเรียน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  253

หรือการทบทวนความรู้เดิมเพ่ือเช่ือมโยงความรู้เดิมกบัความรู้ใหม่ท่ีนักเรียนจะตอ้งเรียนรู้ ครูควรแจง้
จุดประสงคก์ารเรียนรู้และร่วมกนักาํหนดขอบข่ายหรือประเดน็ความรู้ใหม่
 2) การศึกษา/วิเคราะห์ เป็นการแบ่งกลุ่มนกัเรียนเพ่ือทาํกิจกรรมกลุ่มร่วมกนัโดยการแสวงหา
ความรู้ แสดงความคิดเห็น ร่วมกนัวิเคราะห์ และหาขอ้สรุปในประเด็นท่ีตั้งไว ้ซ่ึงครูจะตอ้งออกแบบกลุ่ม
ให้เหมาะสมเพ่ือใหน้กัเรียนทุกคนมีส่วนร่วมมากท่ีสุด พร้อมกบัเปิดโอกาสใหน้กัเรียนไดก้าํหนดบทบาท
หนา้ท่ีของสมาชิกในกลุ่ม
 3) การปฏิบัติ นกัเรียนฝึกปฏิบติัตามขั้นตอน ฝึกคิดวิเคราะห์ จินตนาการ สร้างสรรค ์โดยมีครูคอย
อาํนวยความสะดวกในดา้นต่าง ๆ เพ่ือใหน้กัเรียนเกิดการเรียนรู้ตามวตัถุประสงคท่ี์กาํหนดไว ้
 4) การสรุป/เสนอผลการเรียนรู้ เป็นขั้นท่ีนักเรียนแต่ละกลุ่มนําผลท่ีได้จากการปฏิบัติ มา
วิเคราะห์ สังเคราะห์ เป็นความรู้ใหม่ วิธีการใหม่ สรุปและนาํเสนอความรู้ใหม่ต่อกลุ่มใหญ่ในรูปแบบท่ี
หลากหลาย ซ่ึงเป็นการแลกเปล่ียนความรู้ซ่ึงกนัและกนั ทาํใหเ้กิดการขยายเครือข่ายความรู้อยา่งกวา้งขวาง
มากข้ึน
 5) การปรับปรุงการเรียนรู้/การนาํไปใช้ประโยชน์ เป็นขั้นท่ีนกัเรียนแต่ละกลุ่มนาํขอ้บกพร่อง
หรือปัญหาท่ีพบจากการนาํเสนอผลงานมาปรับปรุงแกไ้ขหรือพฒันาผลงานของตนเองใหดี้ข้ึนรวมถึงการ
ไดรั้บแนวคิดจากขอ้เสนอแนะของครูมาประยกุตส์ร้างผลงานใหม่ ๆ ท่ีสามารถนาํไปใชป้ระโยชน์ในชีวิต
ไดจ้ริง
 6) การประเมินผล เป็นการนาํวิธีการวดัผลประเมินตามสภาพจริงมาใช ้โดยเนน้การวดัผลจาก
การปฏิบัติจริง จากแฟ้มสะสมผลงาน ช้ินงาน/ผลงาน ผูป้ระเมินอาจเป็นครู นักเรียนประเมินตนเอง
สมาชิกในกลุ่ม หรือผูป้กครอง
 6. การอภิปรายกลุ่มย่อย
 วิธีน้ีเป็นกระบวนการท่ีครูใชใ้นการช่วยให้นกัเรียนเกิดการเรียนรู้ตามวตัถุประสงคท่ี์กาํหนด
โดยการจดันักเรียนเป็นกลุ่มเล็ก ๆ ประมาณ 48 คน ให้นักเรียนในกลุ่มพูดคุยแลกเปล่ียนขอ้มูล ความ
คิดเห็น และประสบการณ์ในเร่ืองหรือประเด็นท่ีกาํหนด แลว้สรุปผลการอภิปรายออกมาเป็นขอ้สรุปของ
กลุ่ม ซ่ึงการจดัการเรียนรู้โดยใช้การอภิปรายกลุ่มย่อยน้ี จะช่วยให้นักเรียนมีส่วนร่วมในกิจกรรมการ
เรียนรู้อย่างทัว่ถึง มีโอกาสแสดงความคิดเห็นและแลกเปล่ียนประสบการณ์ จะช่วยให้นักเรียนเกิดการ
เรียนรู้ในเร่ืองท่ีเรียนกวา้งข้ึน
 ขั้นตอนของการจดัการเรียนรู้โดยใชก้ารอภิปรายกลุ่ม มีดงัน้ี

 1) การจัดกลุ่ม ครูจดันกัเรียนออกเป็นกลุ่มยอ่ย ๆ ประมาณ 4–8 คน ควรเป็นกลุ่มท่ีไม่
เล็กเกินไปและไม่ใหญ่เกินไป เพราะถ้ากลุ่มเล็กจะไม่ได้ความคิดท่ีหลากหลายเพียงพอ ถ้ากลุ่มใหญ่
สมาชิกกลุ่มจะมีโอกาสแสดงความคิดเห็นได้ไม่ทัว่ถึง ซ่ึงการแบ่งกลุ่มอาจทาํได้หลายวิธี เช่น วิธีสุ่ม
เพ่ือให้นกัเรียนมีโอกาสไดร้วมกลุ่มกบัเพ่ือนไม่ซํ้ ากนั จาํแนกตามเพศ วยั ความสนใจ ความสามารถ หรือ
เลือกอยา่งเจาะจงตามปัญหาท่ีมีก็ได ้ทั้งน้ีข้ึนอยูก่บัวตัถุประสงคข์องครูและส่ิงท่ีจะอภิปราย

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  254

 2) กาํหนดประเดน็ ครูหรือนกัเรียนกาํหนดประเด็นในการอภิปราย ให้มีวตัถุประสงคข์องการ
อภิปรายท่ีชัดเจน โดยท่ีการอภิปรายแต่ละคร้ังไม่ควรมีประเด็นมากจนเกินไป เพราะจะทาํให้นักเรียน
อภิปรายไดไ้ม่เตม็ท่ี

 3) อภิปราย นกัเรียนเร่ิมอภิปรายโดยการพูดคุยแลกเปล่ียนความคิดเห็นและประสบการณ์กนั
ตามประเด็นท่ีกาํหนด ในการอภิปรายแต่ละคร้ังควรมีการกาํหนดบทบาทหน้าท่ีท่ีจาํเป็นในการอภิปราย
เช่น ประธานหรือผูน้าํในการอภิปราย เลขานุการ ผูจ้ดบนัทึก และผูรั้กษาเวลา เป็นตน้ นอกจากน้ีครูควร
บอกให้สมาชิกกลุ่มทุกคนทราบถึงบทบาทหน้าท่ีของตน ให้ความรู้ ความเขา้ใจ หรือคาํแนะนาํแก่กลุ่ม
ก่อนการอภิปราย และควรย ํ้าถึงความสาํคญัของการให้สมาชิกทุกคนในกลุ่มมีส่วนร่วมในการอภิปราย
อยา่งทัว่ถึง เพราะวตัถุประสงค์หลกัของการอภิปรายคือ การให้นกัเรียนมีโอกาสแสดงความคิดเห็นอย่าง
ทัว่ถึง และไดรั้บฟังความคิดเห็นท่ีหลากหลาย ซ่ึงจะช่วยให้นกัเรียนมีความคิดท่ีลึกซ้ึง และรอบคอบข้ึน
ในกรณีท่ีมีหลายประเด็น ควรมีการจาํกดัเวลาของการอภิปรายแต่ละประเด็นใหมี้ความเหมาะสม

 4) สรุปผลการอภิปราย นักเรียนสรุปสาระท่ีสมาชิกกลุ่มไดอ้ภิปรายร่วมกนัเป็นขอ้สรุปของ
กลุ่ม ครูควรให้สญัญาณแก่กลุ่มก่อนหมดเวลา เพ่ือท่ีแต่ละกลุ่มจะไดส้รุปผลการอภิปรายเป็นขอ้สรุปของ
กลุ่ม หลงัจากนั้นอาจให้แต่ละกลุ่มนาํเสนอผลการอภิปรายแลกเปล่ียนกนัหรือดาํเนินการในรูปแบบอ่ืน
ต่อไป

 5) สรุปหน่วยการเรียนรู้ หลังจากการอภิปรายส้ินสุดลง ครูจาํเป็นต้องเช่ือมโยงความรู้ท่ี
นกัเรียนไดร่้วมกนัคิดกบัหน่วยการเรียนท่ีกาํลงัเรียนรู้ โดยนาํขอ้สรุปของกลุ่มมาใชใ้นการสรุปหน่วยการ
เรียนรู้ดว้ย
 7. โครงงาน
 โครงงานเป็นการจดัการเรียนรู้ท่ีส่งเสริมให้นักเรียนได้ศึกษาค้นควา้และลงมือปฏิบติัด้วย
ตนเอง ตามแผนการดาํเนินงานท่ีนกัเรียนไดจ้ดัข้ึน โดยครูช่วยให้คาํปรึกษา แนะนาํ กระตุน้ให้คิด และ
ติดตามการปฏิบติังานจนบรรลุเป้าหมาย โครงงานแบ่งออกเป็น 4 ประเภท คือ

– โครงงานประเภทสาํรวจ รวบรวมขอ้มลู
– โครงงานประเภททดลอง คน้ควา้
– โครงงานประเภทศึกษาความรู้ ทฤษฎี หลกัการหรือแนวคิดใหม่
– โครงงานประเภทส่ิงประดิษฐ ์

 การเรียนรู้ด้วยโครงงานมีวธีิการดังนี ้
 1) กาํหนดหัวข้อท่ีจะทาํโครงงาน โดยให้นักเรียนคิดหัวขอ้โครงงาน ซ่ึงอาจไดม้าจากปัญหา

คาํถามจากความอยากรู้อยากเห็นของนกัเรียนเอง หรือไดจ้ากการอ่านหนงัสือ บทความ การไปทศันศึกษา
ดูงาน เป็นตน้ โดยนกัเรียนตอ้งตั้งคาํถามวา่ “จะศึกษาอะไร” “ทาํไมตอ้งศึกษาเร่ืองดงักล่าว”

 2) ศึกษาเอกสารท่ีเก่ียวข้อง เป็นการศึกษาเอกสารต่าง ๆ ท่ีเก่ียวขอ้งกบัหวัขอ้ท่ีทาํโครงงาน
การขอคาํปรึกษาจากครู หรือผูท่ี้มีความรู้ ความเช่ียวชาญในสาขานั้น ๆ รวมถึงการสํารวจวสัดุ อุปกรณ์
และเคร่ืองมือต่าง ๆ ท่ีเก่ียวขอ้งดว้ย ซ่ึงการศึกษาเอกสารท่ีเก่ียวขอ้งน้ีจะช่วยให้นกัเรียนไดแ้นวคิดท่ีจะ
กาํหนดขอบข่ายของเร่ืองท่ีจะศึกษาใหเ้ฉพาะเจาะจงมากข้ึน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  255

 3) เขียนเค้าโครงของโครงงานหรือสร้างแผนผังความคิด โดยทัว่ไปเคา้โครงของโครงงานจะ
ประกอบดว้ยหวัขอ้ต่าง ๆ ดงัน้ี

– ช่ือโครงงาน
– ช่ือผูท้าํโครงงาน
– ช่ือท่ีปรึกษาโครงงาน
– หลกัการและเหตุผลของโครงงาน
– จุดประสงค/์วตัถุประสงคข์องโครงงาน
– สมมุติฐานของการศึกษา (ในกรณีท่ีเป็นโครงงานทดลอง)
– ขั้นตอนการดาํเนินงาน
– แผนปฏิบติังาน (ระบุรายการงานท่ีปฏิบติัและระยะเวลาดาํเนินการ)
– ผลท่ีคาดวา่จะไดรั้บ
– เอกสารอา้งอิง/บรรณานุกรม

 4) การปฏิบัติโครงงาน เป็นการลงมือปฏิบัติงานตามแผนงานและขั้นตอนท่ีกาํหนดไว ้โดย
จดัเตรียมวสัดุ อุปกรณ์ เคร่ืองมือ และสถานท่ีให้พร้อม ในระหว่างปฏิบติังานควรคาํนึงถึงความประหยดั
ความปลอดภยัในการทาํงาน และมีความรอบคอบ รวมทั้งมีการจดบนัทึกขอ้มูลต่าง ๆ ไวอ้ยา่งละเอียดว่า
ทาํอยา่งไร ไดผ้ลอยา่งไร มีปัญหาหรืออุปสรรคอะไร และมีแนวทางแกไ้ขอยา่งไร

 5) การเขียนรายงาน เป็นการรายงานสรุปผลการดาํเนินงาน เพ่ือใหผู้อ่ื้นไดท้ราบแนวคิด วิธี
ดาํเนินงาน ผลท่ีไดรั้บ และขอ้เสนอแนะต่าง ๆ เก่ียวกบัโครงงาน ซ่ึงการเขียนรายงานน้ีควรใชภ้าษาท่ีส่ือ
ความเขา้ใจไดง่้าย ชดัเจน และครอบคลุมประเดน็ท่ีศึกษา

 6) การแสดงผลงาน เป็นการนาํผลของการดาํเนินงานโครงงานมาเสนอ เพ่ือให้ผูอ่ื้นรับรู้และ
เขา้ใจ โดยจดัไดห้ลายรูปแบบ เช่น การอธิบาย การบรรยาย การเขียนรายงาน การจดันิทรรศการ การทาํส่ือ
ส่ิงพิมพ ์ส่ือมลัติมีเดีย การสาธิตผลงาน เป็นตน้
 8. กระบวนการเรียนรู้แบบร่วมแรงร่วมใจ
 วิธีการน้ีเป็นการผสมผสานหลกัการอยู่ร่วมกันในสังคมและความสามารถทางวิชาการเข้า
ดว้ยกนั โดยใหน้กัเรียนท่ีมีความรู้ความสามารถแตกต่างกนัมาทาํงานร่วมกนั คนท่ีเก่งกวา่จะตอ้งช่วยเหลือ
คนท่ีอ่อนกวา่ ทุกคนตอ้งมีโอกาสไดแ้สดงความสามารถ ร่วมแสดงความคิดเห็น และปฏิบติัจริง โดยถือวา่
ความสาํเร็จของแต่ละบุคคล คือ ความสาํเร็จของกลุ่ม การเรียนแบบร่วมแรงร่วมใจมีดงัน้ี

 1) ขัน้เตรียม นกัเรียนแบ่งกลุ่ม แนะนาํแนวทางในการทาํงานกลุ่ม บทบาทหนา้ท่ีของสมาชิกใน
กลุ่ม และแจง้วตัถุประสงคข์องการทาํงาน

 2) ขั้นสอน นาํเขา้สู่บทเรียน แนะนาํเน้ือหาสาระ แหล่งความรู้ แลว้มอบหมายงานให้นักเรียน
แต่ละกลุ่ม

 3) ขัน้ทาํกิจกรรม นกัเรียนร่วมกนัทาํกิจกรรมในกลุ่มยอ่ย โดยสมาชิกแต่ละคนมีบทบาทหนา้ท่ี
ตามท่ีได้รับมอบหมาย ซ่ึงในการทาํกิจกรรมกลุ่มครูจะใช้เทคนิคต่าง ๆ เช่น คู่คิด เพ่ือนเรียน ปริศนา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  256

ความคิด กลุ่มร่วมมือ เป็นตน้ การทาํกิจกรรมแต่ละคร้ังจะตอ้งเลือกเทคนิคให้เหมาะสมกบัวตัถุประสงค์
ในการเรียนแต่ละเร่ือง โดยอาจใชเ้ทคนิคเดียวหรือหลายเทคนิครวมกนักไ็ด ้

 4) ขั้นตรวจสอบผลงาน เม่ือทาํกิจกรรมเสร็จแลว้ ตอ้งมีการตรวจสอบการปฏิบติังานวา่ถูกตอ้ง
ครบถว้น หรือไม่ โดยเร่ิมจากการตรวจภายในกลุ่มและระหว่างกลุ่ม เพื่อนาํขอ้บกพร่องในการปฏิบติังาน
ไปปรับปรุงใหดี้ข้ึน

 5) ขัน้สรุปบทเรียนและประเมินผล ครูและนกัเรียนช่วยกนัสรุปบทเรียน ครูอธิบายเพ่ิมเติม
ในส่วนท่ีนกัเรียนยงัไม่เขา้ใจ และช่วยกนัประเมินผลการทาํงานกลุ่มวา่ จุดเด่นของงานคืออะไร และอะไร
คือส่ิงท่ีควรปรับปรุงและแกไ้ข
 ตัวอย่างเทคนิคการเรียนแบบร่วมแรงร่วมใจ

 (1) เพ่ือนเรียน (Partners) ให้นกัเรียนเตรียมจบัคู่กนัทาํความเขา้ใจเน้ือหาและสาระสาํคญัของ
เร่ืองท่ีครูกาํหนดให้ โดยคู่ท่ียงัไม่เขา้ใจอาจขอคาํแนะนาํจากครูหรือคู่อ่ืนท่ีเขา้ใจดีกวา่ เม่ือคู่นั้นเกิดความ
เขา้ใจดีแลว้ กถ่็ายทอดความรู้ใหเ้พ่ือนคู่อ่ืนต่อไป

 (2) ปริศนาความคิด (Jigsaw) แบ่งกลุ่มนกัเรียนโดยคละความสามารถ เก่ง–อ่อน เรียกว่า ”กลุ่ม
บา้น” (Home Groups) ครูแบ่งเน้ือหาออกเป็นหัวขอ้ย่อย ๆ เท่ากบัจาํนวนสมาชิกกลุ่ม ให้สมาชิกในกลุ่ม
ศึกษาหัวข้อท่ีแตกต่างกนั นักเรียนท่ีได้รับหัวข้อเดียวกนัมารวมกลุ่มเพ่ือร่วมกนัศึกษา เรียกว่า ”กลุ่ม
ผูเ้ช่ียวชาญ” (Expert Groups) เม่ือร่วมกนัศึกษาจนเขา้ใจแลว้ สมาชิกแต่ละคนออกจากกลุ่มผูเ้ช่ียวชาญ
กลบัไปกลุ่มบา้นของตนเอง จากนั้นถ่ายทอดความรู้ท่ีตนศึกษามาใหเ้พ่ือน ๆ ในกลุ่มฟังจนครบทุกคน

 (3) กลุ่มร่วมมือ (Co-op) แบ่งนกัเรียนออกเป็นกลุ่มคละความสามารถกนั แต่ละกลุ่มเลือกหวัขอ้
ท่ีจะศึกษา เม่ือไดห้ัวขอ้แลว้สมาชิกในกลุ่มช่วยกนักาํหนดหัวขอ้ย่อย แลว้แบ่งหน้าท่ีกนัรับผิดชอบ โดย
ศึกษาคนละ 1 หัวขอ้ย่อย จากนั้นสมาชิกนาํผลงานมารวมกนัเป็นงานกลุ่ม ช่วยกนัเรียบเรียงเน้ือหาให้
สอดคล้องกัน และเตรียมทีมนําเสนอผลงานหน้าห้องเรียน เม่ือนําเสนอผลงานแล้ว ทุกกลุ่มช่วยกัน
ประเมินผลการทาํงานและผลงานกลุ่ม

9. กระบวนการคดิสร้างสรรค์
 ความคิดสร้างสรรคเ์ป็นความสามารถทางสมองของมนุษยท่ี์คิดไดก้วา้งไกล หลายแง่มุม และ

นาํไปสู่การคิดประดิษฐ์ส่ิงใหม่ ๆ เพ่ือนาํไปใชป้ระโยชน์ไดอ้ย่างเหมาะสม ความคิดสร้างสรรคจึ์งถือว่า
เป็นคุณลกัษณะทางความคิดอย่างหน่ึงท่ีมีความสําคญัต่อนกัเรียน ความคิดสร้างสรรค์มีองค์ประกอบท่ี
สาํคญั 4 อยา่ง ไดแ้ก่

 1) ความคิดคล่อง หมายถึง ความสามารถในการคิดตอบสนองต่อส่ิงเร้าให้ไดม้ากท่ีสุดเท่าท่ีจะ
มากได ้หรือความสามารถคิดหาคาํตอบท่ีเด่นชดัและตรงประเด็นมากท่ีสุด ซ่ึงจะนบัปริมาณความคิดท่ีไม่
ซํ้ ากนัในเร่ืองเดียวกนั
 2) ความคิดยืดหยุ่น หมายถึง ความสามารถในการปรับสภาพของความคิดในสถานการณ์ต่าง ๆ
ได ้ความยืดหยุ่นเน้นในเร่ืองของปริมาณท่ีเป็นประเภทใหญ่ ๆ ของความคิดแบบคล่องแคล่ว ความคิด
ยืดหยุน่จึงเป็นตวัเสริมและเพิ่มคุณภาพของความคิดคล่องแคล่วให้มากข้ึนดว้ยการจดัเป็นหมวดหมู่และมี
หลกัเกณฑม์ากข้ึน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  257

 3) ความคิดริเร่ิม หมายถึง ความสามารถในการคิดแปลกใหม่ แตกต่างจากความคิดธรรมดา
หรือความคิดง่าย ๆ ความคิดริเร่ิมอาจจะเกิดจากการนาํความรู้เดิมมาดดัแปลงและประยุกตใ์ห้เกิดเป็นส่ิง
ใหม่ข้ึน
 4) ความคิดละเอียดลออ หมายถึง ความสามารถในการมองเห็นรายละเอียดในส่ิงท่ีคนอ่ืนมอง
ไม่เห็น และยงัรวมถึงการเช่ือมโยงสมัพนัธ์ส่ิงต่าง ๆ อยา่งมีความหมาย
 การจดัการเรียนการสอนท่ีส่งเสริมใหน้กัเรียนเกิดกระบวนการคิดสร้างสรรคมี์วิธีการดงัน้ี
 1) ขั้นสร้างความตระหนัก เป็นขั้นท่ีครูจะตอ้งกระตุน้ใหน้กัเรียนเกิดความอยากรู้อยากเห็นดว้ย
วิธีการหรือเทคนิคต่าง ๆ เช่น เกม เพลง นิทาน
 2) ขั้นระดมพลังความคิด ครูจดักิจกรรมการเรียนการสอนท่ีเน้นกระบวนการคิด เช่น คิด
จินตนาการ คิดวิเคราะห์ คิดแปลกใหม่และหลากหลาย เพ่ือดึงศกัยภาพของนกัเรียนโดยมีครูคอยอาํนวย
ความสะดวกทุกขั้นตอน
 3) ขั้นสร้างสรรค์งาน เม่ือนักเรียนได้ผ่านกระบวนการเรียนรู้แล้ว ครูควรจดักิจกรรมท่ีให้
นกัเรียนไดส้ร้างสรรคช้ิ์นงานดว้ยตนเองหรือทาํเป็นกลุ่ม เช่น ประดิษฐช้ิ์นงานประเภทต่าง ๆ
 4) ขัน้นาํเสนอผลงาน เป็นขั้นท่ีเปิดโอกาสใหน้กัเรียนไดน้าํช้ินงานท่ีสร้างเสร็จแลว้มาแสดงให้
คนอ่ืนได้รับรู้ วิพากษ์วิจารณ์ แสดงความคิดเห็นผลจากการนําเสนอของผูอ่ื้น ซ่ึงเป็นขั้นท่ีส่งเสริม
คุณธรรม จริยธรรม และค่านิยมท่ีพึงประสงค ์การรู้จกัการยอมรับ การมีเหตุผล การประยกุต ์การนาํไปใช ้
ทาํใหน้กัเรียนเกิดความภาคภมิูใจ
 5) ขัน้วัดและประเมินผล ครูประเมินผลของนกัเรียนตามสภาพจริงและใหเ้กิดความหลากหลาย
พร้อมกบัเปิดโอกาสให้นกัเรียนไดป้ระเมินผลร่วมกบัผูอ่ื้น มีการยอมรับ แกไ้ข บนพ้ืนฐานของหลกัการ
ทางประชาธิปไตย
 6) ขั้นเผยแพร่ผลงาน เป็นการจดักิจกรรมท่ีเปิดโอกาสให้นกัเรียนไดน้าํช้ินงานมาเผยแพร่ใน
รูปแบบต่าง ๆ เช่น การจดันิทรรศการ และการนาํผลงานสู่สาธารณชน ซ่ึงเป็นการนําเสนอความรู้และ
ความคิดสร้างสรรคข์องนกัเรียนเพื่อใหเ้พ่ือน ผูป้กครอง ชุมชน และบุคคลท่ีเก่ียวขอ้งไดช่ื้นชมผลงานของ
นกัเรียนเอง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  258

3. แฟ้มสะสมผลงาน (Portfolio)

 แฟ้มสะสมผลงาน หมายถึง แหล่งรวบรวมเอกสาร ผลงาน หรือหลกัฐาน เพ่ือใช้สะท้อนถึง
ผลสัมฤทธ์ิ ความสามารถ ทกัษะ และพฒันาการของนักเรียน มีการจดัเรียบเรียงผลงานไวอ้ย่างมีระบบ
โดยนาํความรู้ ความคิด และการนาํเสนอมาผสมผสานกนั ซ่ึงนกัเรียนเป็นผูค้ดัเลือกผลงานและมีส่วนร่วม
ในการประเมิน แฟ้มสะสมผลงานจึงเป็นหลกัฐานสําคญัท่ีจะทาํให้นักเรียนสามารถมองเห็นพฒันาการ
ของตนเองไดต้ามสภาพจริง รวมทั้งเห็นขอ้บกพร่อง และแนวทางในการปรับปรุงแกไ้ขใหดี้ข้ึนต่อไป
 ลกัษณะสําคัญของการประเมนิผลโดยใช้แฟ้มสะสมผลงาน

1. ครูสามารถใช้เป็นเคร่ืองมือในการติดตามความกา้วหน้าของนักเรียนเป็นรายบุคคลไดเ้ป็น
อยา่งดี เน่ืองจากมีผลงานสะสมไว ้ครูจะทราบจุดเด่น จุดดอ้ยของนกัเรียนแต่ละคนจากแฟ้มสะสมผลงาน
และสามารถติดตามพฒันาการไดอ้ยา่งต่อเน่ือง

2. มุ่งวดัศกัยภาพของผูเ้รียนในการผลิตหรือสร้างผลงาน มากกว่าการวดัความจาํจากการทาํ
แบบทดสอบ
 3. วดัและประเมินโดยเนน้ผูเ้รียนเป็นศูนยก์ลาง คือ ผูเ้รียนเป็นผูว้างแผน ลงมือปฏิบติังาน รวมทั้ง
ประเมินและปรับปรุงตนเอง ซ่ึงมีผูส้อนเป็นผูช้ี้แนะ เนน้การประเมินผลยอ่ยมากกวา่การประเมินผลรวม
 4. ฝึกใหผู้เ้รียนรู้จกัการประเมินตนเอง และหาแนวทางปรับปรุงพฒันาตนเอง
 5. ผูเ้รียนเกิดความมัน่ใจและภาคภูมิใจในผลงานของตนเอง รู้วา่ตนเองมีจุดเด่นในเร่ืองใด
 6. ช่วยในการส่ือความหมายเก่ียวกบัความรู้ ความสามารถ ตลอดจนพฒันาการของผูเ้รียนให้ผูท่ี้
เก่ียวขอ้งทราบ เช่น ผูป้กครอง ฝ่ายแนะแนว ตลอดจนผูบ้ริหารของโรงเรียน
 ขั้นตอนการประเมนิผลโดยใช้แฟ้มสะสมผลงาน
 การจดัทาํแฟ้มสะสมผลงาน มี 10 ขั้นตอน ซ่ึงแต่ละขั้นตอนมีรายละเอียด ดงัน้ี

1. การวางแผนจัดทําแฟ้มสะสมผลงาน การจดัทาํแฟ้มสะสมผลงานตอ้งมีส่วนร่วมระหว่างครู
นกัเรียน และผูป้กครอง

ครู การเตรียมตวัของครูตอ้งเร่ิมจากการศึกษา และวิเคราะห์หลกัสูตร คู่มือครู คาํอธิบาย
รายวิชา วิธีการวดัและประเมินผลในหลกัสูตร รวมทั้งครูตอ้งมีความรู้และเขา้ใจเก่ียวกบัการประเมินโดย
ใชแ้ฟ้มสะสมผลงาน จึงสามารถวางแผนกาํหนดช้ินงานได ้

นักเรียน ตอ้งมีความเขา้ใจเก่ียวกบัจุดประสงคก์ารเรียนรู้ เน้ือหาสาระ การประเมินผลโดยใช้
แฟ้มสะสมผลงาน การมีส่วนร่วมในกิจกรรมการเรียนรู้ การกาํหนดช้ินงาน และบทบาทในการทาํงาน
กลุ่ม โดยครูตอ้งแจง้ใหน้กัเรียนทราบล่วงหนา้

ผู้ปกครอง ต้องเข้ามามีส่วนร่วมในการคดัเลือกผลงาน การแสดงความคิดเห็น และรับรู้
พฒันาการของนกัเรียนอยา่งต่อเน่ือง ดงันั้นก่อนทาํแฟ้มสะสมผลงาน ครูตอ้งแจง้ให้ผูป้กครองทราบหรือ
ขอความร่วมมือ รวมทั้ งให้ความรู้ในเร่ืองการประเมินผลโดยใช้แฟ้มสะสมผลงานแก่ผูป้กครองเม่ือมี
โอกาส

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  259

 2. การรวบรวมผลงานและจัดระบบแฟ้ม ในการรวบรวมผลงานตอ้งออกแบบการจดัเก็บหรือ
แยกหมวดหมู่ของผลงานใหดี้ เพ่ือสะดวกและง่ายต่อการนาํขอ้มูลออกมาใช ้แนวทางการจดัหมวดหมู่ของ
ผลงาน เช่น
 – จดัแยกตามลาํดบั วนั เวลา ท่ีสร้างผลงานข้ึนมา
 – จดัแยกตามความซบัซอ้นของผลงาน เป็นการแสดงถึงทกัษะหรือพฒันาการของผูเ้รียนท่ีมากข้ึน
 – จดัแยกตามวตัถุประสงค ์เน้ือหา หรือประเภทของผลงาน
 ผลงานท่ีอยูใ่นแฟ้มสะสมผลงานอาจมีหลายเร่ือง หลายวิชา ดงันั้นผูเ้รียนจะตอ้งทาํเคร่ืองมือใน
การช่วยคน้หา เช่น สารบญั ดชันีเร่ือง จุดสี แถบสีติดไวท่ี้ผลงานโดยมีรหสัท่ีแตกต่างกนั เป็นตน้
 3. การคัดเลือกผลงาน ในการคดัเลือกผลงานนั้นควรให้สอดคลอ้งกับเกณฑ์หรือมาตรฐานท่ี
โรงเรียน ครู หรือนกัเรียนร่วมกนักาํหนดข้ึนมา และผูค้ดัเลือกผลงานควรเป็นนกัเรียนเจา้ของแฟ้มสะสม
ผลงาน หรือมีส่วนร่วมกบัครู เพ่ือน และผูป้กครอง
 ผลงานท่ีเลือกเขา้แฟ้มสะสมผลงานควรมีลกัษณะดงัน้ี

– สอดคลอ้งกบัเน้ือหาและวตัถุประสงคข์องการเรียนรู้
– เป็นผลงานช้ินท่ีดีท่ีสุด มีความหมายต่อนกัเรียนมากท่ีสุด
– สะทอ้นใหเ้ห็นถึงพฒันาการของนกัเรียนในทุกดา้น
– เป็นส่ือท่ีจะช่วยใหน้กัเรียนมีโอกาสแลกเปล่ียนความคิดเห็นกบัครู ผูป้กครอง และเพ่ือน ๆ

 ส่วนจาํนวนช้ินงานนั้นให้กาํหนดตามความเหมาะสม ไม่ควรมีมากเกินไป เพราะอาจจะทาํให้
ผลงานบางช้ินไม่มีความหมาย แต่ถา้มีนอ้ยเกินไปจะทาํใหก้ารประเมินไม่มีประสิทธิภาพ

4. สร้างสรรค์แฟ้มสะสมผลงานให้มีเอกลกัษณ์ของตนเอง โครงสร้างหลกัของแฟ้มสะสมผลงาน
อาจเหมือนกนั แต่นกัเรียนสามารถตกแต่งรายละเอียดยอ่ยให้แตกต่างกนั ตามความคิดสร้างสรรคข์องแต่
ละบุคคล โดยอาจใชภ้าพ สี สติกเกอร์ ตกแต่งใหส้วยงาม เนน้เอกลกัษณ์ของเจา้ของแฟ้มสะสมผลงาน
 5. การแสดงความคิดเห็นหรือความรู้สึกต่อผลงาน ในขั้ นตอนน้ีนักเรียนจะได้รู้จักการ
วิพากษวิ์จารณ์ หรือสะทอ้นความคิดเก่ียวกบัผลงานของตนเอง ตวัอยา่งขอ้ความท่ีใชแ้สดงความรู้สึกต่อ
ผลงาน เช่น
 – ไดแ้นวคิดจากการทาํผลงานช้ินน้ีมาจากไหน
 – เหตุผลท่ีเลือกผลงานช้ินน้ีคืออะไร
 – จุดเด่น จุดดอ้ยของผลงานช้ินน้ีคืออะไร
 – รู้สึกพอใจกบัผลงานช้ินน้ีมากนอ้ยเพียงใด
 – ไดข้อ้คิดอะไรจากการทาํผลงานช้ินน้ี
 6. ตรวจสอบความสามารถของตนเอง เป็นการเปิดโอกาสใหผู้เ้รียนไดป้ระเมินความสามารถของ
ตนเอง โดยพิจารณาตามเกณฑย์อ่ย ๆ ท่ีครูและนกัเรียนช่วยกนักาํหนดข้ึน เช่น นิสยัการทาํงาน ทกัษะทาง
สังคม การทํางานเสร็จตามระยะเวลาท่ีกําหนด การขอความช่วยเหลือเม่ือมีความจาํเป็น เป็นต้น
นอกจากน้ีการตรวจสอบความสามารถตนเองอีกวิธีหน่ึง คือ การใหน้กัเรียนเขียนวิเคราะห์จุดเด่น จุดดอ้ย
ของตนเอง และส่ิงท่ีตอ้งปรับปรุงแกไ้ข

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  260

7. การประเมินผลงาน เป็นขั้ นตอนท่ีสําคัญ เน่ืองจากเป็นการสรุปคุณภาพของงานและ
ความสามารถหรือพฒันาการของนกัเรียน การประเมินแบ่งออกเป็น 2 ลกัษณะ คือ การประเมินโดยไม่ให้
ระดบัคะแนน และการประเมินโดยใหร้ะดบัคะแนน

 การประเมินโดยไม่ให้ระดับคะแนน ครูกลุ่มน้ีมีความเช่ือว่า แฟ้มสะสมผลงานมีไวเ้พ่ือศึกษา
กระบวนการทาํงาน ศึกษาความคิดเห็น ความรู้สึกของนักเรียนท่ีมีต่อผลงานของตนเอง ตลอดจนดู
พฒันาการหรือความก้าวหน้าของนักเรียนอย่างไม่เป็นทางการ ครู ผูป้กครอง และเพ่ือนสามารถให้คาํ
ช้ีแนะแก่นกัเรียนได ้ซ่ึงวิธีการน้ีจะทาํให้นกัเรียนไดเ้รียนรู้และปฏิบติังานอยา่งเต็มท่ี โดยไม่ตอ้งกงัวลว่า
จะไดค้ะแนนมากนอ้ยเท่าไร

 การประเมินโดยให้ระดับคะแนน มีทั้งการประเมินตามจุดประสงคก์ารเรียนรู้ การประเมินระหว่าง
ภาคเรียน และการประเมินปลายภาค ซ่ึงจะช่วยในวตัถุประสงคด์า้นการปฏิบติัเป็นหลกั การประเมินแฟ้มสะสม
ผลงานตอ้งกาํหนดมิติการให้คะแนน (Scoring rubrics) ตามเกณฑท่ี์ครูและนกัเรียนร่วมกนักาํหนดข้ึน การให้
ระดบัคะแนนมีทั้ งการให้คะแนนเป็นรายช้ินก่อนเก็บเขา้แฟ้มสะสมผลงาน และการให้คะแนนแฟ้มสะสม
ผลงานทั้งแฟ้ม ซ่ึงมาตรฐานคะแนนนั้นตอ้งสอดคลอ้งกบัวตัถุประสงคก์ารจดัทาํแฟ้มสะสมผลงาน และมุ่งเนน้
พฒันาการของนกัเรียนแต่ละคนมากกวา่การนาํไปเปรียบเทียบกบับุคคลอ่ืน

8. การแลกเปลี่ยนประสบการณ์กับผู้อื่น มีวตัถุประสงค์เพ่ือเปิดโอกาสให้นักเรียนได้รับฟังความ
คิดเห็นจากผูท่ี้มีส่วนเก่ียวขอ้ง ไดแ้ก่ เพ่ือน ครู และผูป้กครอง อาจทาํไดห้ลายรูปแบบ เช่น การจดัประชุมใน
โรงเรียนโดยเชิญผูท่ี้มีส่วนเก่ียวขอ้งมาร่วมกนัพิจารณาผลงาน การสนทนาแลกเปล่ียนระหว่างนักเรียนกับ
เพ่ือน การส่งแฟ้มสะสมผลงานไปใหผู้ท่ี้มีส่วนเก่ียวขอ้งช่วยใหข้อ้เสนอแนะหรือคาํแนะนาํ

 ในการแลกเปล่ียนประสบการณ์นั้นผูเ้รียนจะตอ้งเตรียมคาํถามเพ่ือถามผูท่ี้มีส่วนเก่ียวขอ้ง ซ่ึง
จะเป็นประโยชนใ์นการปรับปรุงงานของตนเอง ตวัอยา่งคาํถาม เช่น

– ท่านคิดอยา่งไรกบัผลงานช้ินน้ี
– ท่านคิดวา่ควรปรับปรุงแกไ้ขส่วนใดอีกบา้ง
– ผลงานช้ินใดท่ีท่านชอบมากท่ีสุด เพราะอะไร
– ฯลฯ

9. การปรับเปลีย่นผลงาน หลงัจากท่ีผูเ้รียนไดแ้ลกเปล่ียนความคิดเห็น และไดรั้บคาํแนะนาํจากผูท่ี้มี
ส่วนเก่ียวขอ้งแลว้ จะนาํมาปรับปรุงผลงานให้ดีข้ึน ผูเ้รียนสามารถนาํผลงานท่ีดีกว่าเก็บเขา้แฟ้มสะสมผลงาน
แทนผลงานเดิม ทาํใหแ้ฟ้มสะสมผลงานมีผลงานท่ีดี ทนัสมยั และตรงตามจุดประสงคใ์นการประเมิน

10. การประชาสัมพนัธ์ผลงานของนักเรียน เป็นการแสดงนิทรรศการผลงานของนกัเรียน โดยนาํ
แฟ้มสะสมผลงานของนักเรียนทุกคนมาจดัแสดงร่วมกนั และเปิดโอกาสให้ผูป้กครอง ครู และนักเรียน
ทัว่ไปไดเ้ขา้ชมผลงาน ทาํใหน้กัเรียนเกิดความภาคภมิูใจในผลงานของตนเอง

ผูท่ี้เร่ิมตน้ทาํแฟ้มสะสมงานอาจไม่ตอ้งดาํเนินการทั้ง 10 ขั้นตอนน้ี อาจใช้ขั้นตอนหลกั ๆ คือ
การรวบรวมผลงานและการจดัระบบแฟ้ม การคดัเลือกผลงาน และการแสดงความคิดเห็นหรือความรู้สึก
ต่อผลงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  261

องค์ประกอบสําคญัของแฟ้มสะสมผลงาน มีดงัน้ี
1. ส่วนนาํ ประกอบดว้ย ปก คาํนาํ สารบญั ประวติัส่วนตวั จุดมุ่งหมายของการทาํแฟ้มสะสม

ผลงาน
2. ส่วนเนื้อหาแฟ้ม ประกอบดว้ย ผลงาน ความคิดเห็นท่ีมีต่อผลงาน และ Rubrics ประเมินผล

งาน
3. ส่วนข้อมูลเพ่ิมเติม ประกอบดว้ย ผลการประเมินการเรียนรู้ การรายงานความกา้วหนา้โดยครู

และความคิดเห็นของผูท่ี้มีส่วนเก่ียวขอ้ง เช่น เพ่ือน ผูป้กครอง

1. ส่วนนํา ประกอบดว้ย
– ปก
– คาํนาํ
– สารบญั
– ประวติั ส่วนตวั
– จุดมุ่งหมายของการทาํ
 แฟ้มสะสม ผลงาน

2. ส่วนเนือ้หาแฟ้ม ประกอบดว้ย
– ผลงาน
– ความคิดเห็นท่ีมีต่อผลงาน
– Rubrics ประเมินผลงาน

3. ส่วนข้อมูล เพิม่เติม ประกอบดว้ย
– ผลการประเมินการเรียนรู้
– การรายงานความกา้วหนา้โดยครู
– ความคิดเห็นของผูท่ี้มีส่วน
 เก่ียวขอ้ง เช่น เพ่ือน ผูป้กครอง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  262

4. ผงัการออกแบบการจัดการเรียนรู้และรูปแบบแผนการจัดการเรียนรู้รายช่ัวโมง

ผงัการออกแบบการจดัการเรียนรู้แบบ Backward Design
หน่วยการเรียนรู้ที ่

ขั้นที่ 1 ผลลพัธ์ปลายทางที่ต้องการให้เกดิขึน้กบันักเรียน
ตวัช้ีวดัช้ันปี
1.

ความเข้าใจที่คงทนของนักเรียน
นักเรียนจะเข้าใจว่า…
1.
2.

คาํถามสําคญัท่ีทําให้เกดิความเข้าใจท่ีคงทน
–
–

ความรู้ของนักเรียนท่ีนําไปสู่ความเข้าใจท่ีคงทน
นักเรียนจะรู้ว่า…
1.
2.

ทักษะ/ความสามารถของนักเรียนที่นําไปสู่
ความเข้าใจที่คงทน นักเรียนจะสามารถ...
1.
2.

ขั้นที่ 2 ภาระงานและการประเมนิผลการเรียนรู้ ซ่ึงเป็นหลกัฐานท่ีแสดงว่านักเรียนมผีลการเรียนรู้
 ตามท่ีกาํหนดไว้อย่างแท้จริง
1. ภาระงานท่ีนักเรียนต้องปฏิบัต ิ
 –
 –

2. วธีิการและเคร่ืองมอืประเมินผลการเรียนรู้
วธีิการประเมินผลการเรียนรู้
–
–

เคร่ืองมอืประเมนิผลการเรียนรู้
–
–

3. ส่ิงที่มุ่งประเมนิ
–
–

ขั้นที่ 3 แผนการจัดการเรียนรู้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  263

รูปแบบแผนการจัดการเรียนรู้รายช่ัวโมง

เม่ือครูออกแบบการจดัการเรียนรู้ตามแนวคิด Backward Design แลว้ ครูสามารถเขียนแผนการ
จดัการเรียนรู้รายชัว่โมงโดยใชรู้ปแบบของแผนการจดัการเรียนรู้แบบเรียงหวัขอ้ ซ่ึงมีรายละเอียดดงัน้ี

ช่ือแผน... (ระบุช่ือและลาํดบัท่ีของแผนการจดัการเรียนรู้)
 ช่ือเร่ือง... (ระบุช่ือเร่ืองท่ีจดัการเรียนรู้)
 สาระท่ี... (ระบุสาระท่ีใชจ้ดัการเรียนรู้)
 เวลา... (ระบุระยะเวลาท่ีใชใ้นการจดัการเรียนรู้ต่อ 1 แผน)

ช้ัน... (ระบุชั้นท่ีจดัการเรียนรู้)
หน่วยการเรียนรู้ท่ี... (ระบุช่ือและลาํดบัท่ีของหน่วยการเรียนรู้)
สาระสําคญั... (เขียนความคิดรวบยอดหรือมโนทศันข์องหวัเร่ืองท่ีจดัการเรียนรู้)
ตวัช้ีวดัช้ันปี... (ระบุตวัช้ีวดัชั้นปีท่ีใชเ้ป็นเป้าหมายของแผนการจดัการเรียนรู้)
จุดประสงค์การเรียนรู้... (กาํหนดใหส้อดคลอ้งกบัสมรรถนะสาํคญัและคุณลกัษณะอนัพึงประสงค ์

ของนกัเรียนหลงัจากสาํเร็จการศึกษา ตามหลกัสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศกัราช 2551 ซ่ึง
ประกอบดว้ย

ดา้นความรู้ความคิด (Knowledge: K)
ดา้นคุณธรรม จริยธรรม และค่านิยม (Affective: A)
ดา้นทกัษะ/กระบวนการ (Performance: P))

การวัดและประเมินผลการเรียนรู้... (ระบุวิธีการและเคร่ืองมือวดัและประเมินผลท่ีสอดคลอ้งกบั
จุดประสงคก์ารเรียนรู้ทั้ง 3 ดา้น)

สาระการเรียนรู้... (ระบุสาระและเน้ือหาท่ีใชจ้ดัการเรียนรู้ อาจเขียนเฉพาะหวัเร่ืองกไ็ด)้
แนวทางบูรณาการ... (เสนอแนะและระบุกิจกรรมของกลุ่มสาระอ่ืนท่ีบูรณาการร่วมกนั)
กระบวนการจัดการเรียนรู้... (กาํหนดใหส้อดคลอ้งกบัธรรมชาติของกลุ่มสาระและการบูรณาการ

ขา้มสาระ)
กจิกรรมเสนอแนะ... (ระบุรายละเอียดของกิจกรรมท่ีนกัเรียนควรปฏิบติัเพิ่มเติม)
ส่ือ/แหล่งการเรียนรู้... (ระบุรายการส่ือ อุปกรณ์ และแหล่งการเรียนรู้ท่ีใชใ้นการจดัการเรียนรู้)
บันทึกหลังการจัดการเรียนรู้... (ระบุรายละเอียดของผลการจดัการเรียนรู้ตามแผนท่ีกาํหนดไว ้

อาจนาํเสนอขอ้เด่นและขอ้ดอ้ยใหเ้ป็นขอ้มูลท่ีสามารถใชเ้ป็นส่วนหน่ึงของการทาํวิจยัในชั้นเรียนได)้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  264

5. ใบความรู้และใบงาน

ใบความรู้ การงานอาชีพและเทคโนโลย ีป. 5

ใบความรู้ที ่1

เร่ือง ปัจจัยในการเลอืกใช้เทคโนโลย ี

ในปัจจุบันเทคโนโลยีเข้ามามีบทบาทต่อการดําเนินชีวิตของมนุษย์ทุกด้าน การเลือกใช้
เทคโนโลยีท่ีดีจะทําให้เกิดประโยชน์ต่อผู ้ใช้ แต่ในขณะเดียวกันหากเลือกใช้เทคโนโลยีไม่ดีพอ
เทคโนโลยีนั้นก็จะส่งผลกระทบต่อผูใ้ชแ้ละสงัคมในทางท่ีไม่ดีไดเ้ช่นกนั การเลือกใชเ้ทคโนโลยีนอกจาก
จะเลือกเพ่ือตอบสนองต่อความตอ้งการแลว้ ยงัควรคาํนึงถึงปัจจยัต่อไปน้ี

1. ผลท่ีได้ต้องดียิ่งขึ้น เทคโนโลยีท่ีดีจะตอ้งสามารถแกปั้ญหาให้แก่ผูใ้ชเ้ทคโนโลยีไดจ้ริง และ
ผลท่ีไดจ้ากการใชเ้ทคโนโลยจีะตอ้งดีกวา่ท่ีไม่ไดใ้ชเ้ทคโนโลยนีั้น

2. สะดวกสบายและรวดเร็ว นอกจากการตอบสนองต่อความตอ้งการแลว้ เทคโนโลยีท่ีดีจะตอ้ง
สามารถอาํนวยความสะดวก สร้างความสบาย และส่งเสริมการทาํงานใหร้วดเร็วมากยิง่ข้ึน

3. ประหยัด โดยพิจารณาจากความเหมาะสมหรือความจาํเป็นในการใช้งานเทคโนโลยีนั้ น
เทคโนโลยท่ีีดีจะตอ้งมีความคุม้ค่าในการใชง้าน คือ มีความสวยงาม ทนทาน และราคาไม่แพง

4. สอดคล้องกบัทรัพยากร สามารถนาํทรัพยากรท่ีมีอยูม่าผลิตและใชร่้วมกบัเทคโนโลยีนั้น ๆ ได้
อยา่งดี

5. เป็นมิตรกับส่ิงแวดล้อม เทคโนโลยีท่ีดีจะตอ้งเป็นมิตรกบัส่ิงแวดลอ้ม โดยจะตอ้งไม่ส่งผล
กระทบหรือทาํลายแต่จะตอ้งส่งเสริมส่ิงแวดลอ้มนั้นใหมี้คุณค่าเพ่ิมข้ึน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  265

ใบความรู้ที ่2

เร่ือง แนวทางการสํารวจอาชีพ

อาชีพแต่ละประเภทไม่ว่าจะเป็นอาชีพอิสระหรืออาชีพรับจา้งก็มีความแตกต่างกนั ทั้งในดา้น
คุณลกัษณะของผูป้ระกอบการ เช่น ความรู้ ความสามารถในการแกปั้ญหา ตลอดจนแนวทางการพฒันา
อาชีพนั้น ๆ การสาํรวจอาชีพมีแนวทางในการศึกษาดงัน้ี

1. การศึกษาอาชีพอสิระ ควรศึกษาในเร่ืองต่อไปน้ี
1) ประวติัส่วนตวัของผูป้ระกอบอาชีพ เพ่ือให้ทราบคุณลกัษณะท่ีสาํคญัและจาํเป็นสาํหรับ

การประกอบอาชีพ
2) ระยะเวลาของการประกอบอาชีพ เพ่ือให้ทราบถึงสภาวะและความมั่นคงตั้ งแต่อดีต

ปัจจุบนั และในอนาคต
3) จุดเร่ิมต้นท่ีเป็นเหตุจูงใจในการประกอบอาชีพ เพ่ือให้ทราบถึงเหตุผลท่ีมาของการ

ตดัสินใจประกอบอาชีพนั้น ๆ
4) การเตรียมตวัก่อนการประกอบอาชีพ เพื่อให้ทราบถึงแนวทางการเตรียมความพร้อมดา้น

ต่าง ๆ
5) การดาํเนินงาน เพ่ือใหท้ราบถึงขั้นตอนของการประกอบอาชีพนั้น
6) การเสริมสร้างความมัน่คงในการประกอบอาชีพ เพ่ือใหท้ราบถึงแนวทางการพฒันาอาชีพ
7) ปัญหาในการประกอบอาชีพ เพ่ือให้ทราบถึงปัญหาท่ีจะเกิดข้ึนตลอดจนแนวทางการ

แกปั้ญหานั้น ๆ
8) แนวคิดในการขยายกิจการ เพื่อให้ทราบถึงวิสัยทศัน์ในการทาํงาน การปรับปรุง และการ

พฒันางานอาชีพท่ีทาํ
2. การศึกษาอาชีพรับจ้าง ควรศึกษาในเร่ืองต่อไปน้ี

1) ประวติัส่วนตวัของผูป้ระกอบอาชีพ เพ่ือให้ทราบคุณลกัษณะท่ีสาํคญัและจาํเป็นสาํหรับ
การประกอบอาชีพ

2) ความรับผดิชอบในงานท่ีทาํเพ่ือใหท้ราบถึงหนา้ท่ีของงานนั้น ๆ
3) นายจา้ง เพื่อใหท้ราบถึงความตอ้งการ จุดประสงค ์ตลอดจนลกัษณะนิสยัใจคอ
4) จุดเร่ิมต้นท่ีเป็นเหตุจูงใจในการประกอบอาชีพ เพ่ือให้ทราบถึงเหตุผลท่ีมาของการ

ตดัสินใจประกอบอาชีพ
5) ระยะเวลาของการทาํงาน เพื่อให้ทราบถึงสภาวะและความมัน่คงตั้งแต่อดีต ปัจจุบนั และ

อนาคต
6) รายไดห้รือสวสัดิการ เพ่ือใหท้ราบถึงความมัน่คง การเอาใจใส่ดูแล ความยติุธรรม
7) ความคาดหวงัในอนาคต เพ่ือให้ทราบถึงแนวทางการพฒันาตนเอง การสํารวจอาชีพจึง

เป็นการศึกษาขอ้มูลในอาชีพต่าง ๆ จากผูท่ี้ประกอบอาชีพนั้น ๆ อยูก่่อนแลว้ เพ่ือจะนาํขอ้มูลท่ีเป็นความรู้
หรือประสบการณ์เหล่านั้นมาประกอบการพิจารณา และเป็นแนวทางในการตดัสินใจเลือกอาชีพของ
ตนเองต่อไป

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  266

ใบงาน การงานอาชีพและเทคโนโลยี ป. 5

ใบงานที ่1

เร่ือง การทํางานกบัสมาชิกในครอบครัว หน่วยการเรียนรู้ท่ี 1 กระบวนการทํางาน
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน ศึกษาเร่ืองท่ีกาํหนดใหต่้อไปน้ี
 1) การซกัผา้ 2) การรีดผา้ 3) การซ่อมแซมเส้ือผา้ 4) การปลูกผกัสวนครัว
2. แต่ละกลุ่มเลือกศึกษาเร่ืองท่ีสนใจ 1 เร่ือง แลว้จดัทาํรายงานสรุปผลการปฏิบติังาน

บันทึกผลการปฏิบัตงิาน

1. เร่ืองที่ศึกษา คือ
2. แหล่งการเรียนรู้ท่ีไปศึกษา

3. สรุปความรู้ท่ีได้จากการศึกษา

4. ปัญหา/อุปสรรค

5. วธีิการแก้ไข

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  267

ใบงานที ่2

เร่ือง การจัดโต๊ะ ตู้ และห้องต่าง ๆ ภายในบ้าน หน่วยการเรียนรู้ที่ 2 การจัดการในบ้าน
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี

1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน จบัสลากเลือกเร่ืองต่อไปน้ี
 1) การจดัโต๊ะอาหาร 4) การจดัหอ้งครัว
 2) การจดัตูอ้าหาร 5) การทาํความสะอาดหอ้งนํ้ าและหอ้งส้วม
 3) การจดัตูเ้ยน็
2. แต่ละกลุ่มแสดงบทบาทสมมุติเก่ียวกบัเร่ืองท่ีจบัสลากได ้โดยใหเ้พ่ือนในชั้นเรียนและครูเป็น

คนใหค้ะแนน
 3. แต่ละกลุ่มบนัทึกผลการปฏิบติังาน

บันทึกผลการปฏิบัตงิาน

1. กลุ่มของนักเรียนแสดงบทบาทสมมุต ิเร่ือง

2. กลุ่มของนักเรียนมีการวางแผนงานโดย

3. ปัญหา/อุปสรรคท่ีพบคอื

 แนวทางแก้ไข

5. นักเรียนชอบการแสดงบทบาทสมมุตขิองกลุ่ม
 เพราะ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  268

ใบงานที ่3

เร่ือง การใช้และดูแลรักษาสมบัตส่ิวนตวั ครอบครัว หน่วยการเรียนรู้ท่ี 3 รู้จักใช้ รู้จักรักษา
 และส่วนรวม
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี
 1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สาํรวจสมบติัส่วนตวั ครอบครัว และส่วนรวมใหไ้ดม้าก
ท่ีสุด และบนัทึกผลการสาํรวจ
 2. นกัเรียนร่วมกนัอภิปรายและสรุปวิธีการใชแ้ละการดูแลรักษาสมบติัส่วนตวั ครอบครัว และ
ส่วนรวมในชีวิตประจาํวนั

บันทึกผลการสํารวจ

รายการ วธีิการใช้และดูแลรักษา
สมบัติส่วนตวั

สมบัติครอบครัว

สมบัติส่วนรวม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  269

ใบงานที ่4

เร่ือง การประดิษฐ์ของใช้และของตกแต่ง หน่วยการเรียนรู้ที่ 4 งานซ่อมชวนคดิ งานประดิษฐ์ชวนมอง
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี
 1. นกัเรียนนาํวสัดุเหลือใชใ้นทอ้งถ่ินมาทาํงานประดิษฐข์องใชแ้ละของตกแต่ง อยา่งละ 1 ช้ิน

2. นกัเรียนวางแผนการทาํงานประดิษฐต์ามกระบวนการทาํงาน แลว้ลงมือปฏิบติังาน และบนัทึก
ผลการปฏิบติังาน

บันทึกผลการปฏิบัตงิาน

1. การวางแผน

2. การปฏิบัตงิาน

3. การตรวจสอบผลงาน

4. การปรับปรุงแก้ไข

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  270

ใบงานที ่5

เร่ือง การทําบัญชีครัวเรือน หน่วยการเรียนรู้ที่ 5 สนุกกบังานบัญชี
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี
1. นกัเรียนศึกษาเร่ือง การทาํบญัชีครัวเรือนจากแหล่งการเรียนรู้ต่าง ๆ แลว้บนัทึกความรู้
2. แต่ละคนจดัทาํบญัชีครัวเรือนของครอบครัวตนเองตามแบบท่ีไดศึ้กษามา
3. แต่ละคนสรุปผลการจดัทาํบญัชีครัวเรือน แลว้นาํส่งครู

บัญชีครัวเรือน

ประจําครอบครัวของ
ช่ือ นามสกุล
ที่อยู่
ประจําเดือน พ.ศ.

วัน/เดือน/ปี รายการ รายรับ
(บาท)

รายจ่าย
(บาท) หมายเหตุ

 สรุป มีรายรับจํานวน บาท
 มรีายจ่ายจํานวน บาท
 มรีายรับมากกว่ารายจ่ายเป็นจํานวนเงนิ บาท

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  271

ใบงานที ่6

เร่ือง ความรู้เกีย่วกบัเทคโนโลยี หน่วยการเรียนรู้ท่ี 6 ก้าวสู่เทคโนโลยี
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี

1. นกัเรียนจบัคู่กบัเพ่ือน วาดภาพหรือหาบทความเก่ียวกบัเทคโนโลยท่ีีเป็นมิตรต่อชีวิต สงัคม
หรือส่ิงแวดลอ้ม

2. แต่ละกลุ่มวาดภาพหรือนาํบทความมาติดในพื้นท่ีท่ีกาํหนดให ้
3. แต่ละกลุ่มส่งตวัแทนออกมานาํเสนอผลงานหนา้ชั้นเรียน

ผลงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  272

ใบงานที ่7

เร่ือง การสร้างช้ินงานด้วยคอมพวิเตอร์ หน่วยการเรียนรู้ท่ี 7 คอมพวิเตอร์ช่วยงานเรา
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี

1. นกัเรียนเปิดคอมพิวเตอร์ศึกษาโปรแกรมไมโครซอฟตเ์วิร์ด
2. นกัเรียนทาํบตัรอวยพรดว้ยโปรแกรมไมโครซอฟตเ์วิร์ด แลว้สัง่พิมพผ์ลงาน
3. นกัเรียนนาํผลงานมาแลกเปล่ียนกบัเพ่ือน ๆ แลว้นาํไปติดท่ีป้ายนิเทศ
4. นกัเรียนสรุปผลการปฏิบติังาน

สรุปผลการปฏิบัตงิาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  273

ใบงานที ่8

เร่ือง อาชีพต่าง ๆ ในชุมชน หน่วยการเรียนรู้ท่ี 8 รู้จักงานอาชีพ
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง ปฏิบติักิจกรรมตามลาํดบัต่อไปน้ี
1. นกัเรียนแบ่งกลุ่ม กลุ่มละ 4–5 คน สมัภาษณ์บุคคลท่ีประกอบอาชีพดงัต่อไปน้ี
 1) อาชีพคา้ขาย 4) อาชีพรับราชการ
 2) อาชีพเกษตรกรรม 5) อาชีพอิสระ
 3) อาชีพรับจา้ง
2. แต่ละกลุ่มสรุปผลการสมัภาษณ์ แลว้นาํเสนอผลงานหนา้ชั้นเรียน

สรุปผลการสัมภาษณ์

ช่ือบุคคล
อาชีพ
ลกัษณะงาน

คุณสมบัตขิองผู้ประกอบอาชีพ
1. ความรู้ในอาชีพ

2. ทกัษะในอาชีพ

3. คุณลกัษณะในอาชีพ

ข้อควรคาํนึงเกีย่วกบัการประกอบอาชีพ
1. ลกัษณะการทาํงาน

2. การยอมรับนบัถือจากสงัคม

3. ความเส่ียงต่อชีวิต

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  274

6. เคร่ืองมือวดัและประเมินผลการเรียนรู้ด้านความรู้

แบบทดสอบก่อนเรียน

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน
ช่ือ ช้ัน เลขที ่
คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว

1. ใครปฏิบัติต่างจากพวก
ก นทัลา้งรถกบัพอ่
ข แป๋มซกัผา้กบัแม่
ค ตน้ไปเท่ียวกบัพอ่
ง แอนทาํอาหารกบัแม ่

2. “การเตรียมอุปกรณ์ในการทาํอาหาร”
 ตรงกบักระบวนการทํางานขั้นตอนใด

ก การวางแผน
ข การปฏิบติังาน
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

3. “พีระไปโรงเรียนแต่เช้าทุกวัน”
 พรีะปฏิบัติตรงกบัคุณธรรมข้อใด

ก ความขยนั
ข ความซ่ือสตัย ์
ค ความรอบคอบ
ง ความรับผดิชอบ

4. “แม่บอกให้เกศล้างจาน เกศกล้็างจานทุกคร้ัง
หลงัจากรับประทานอาหารร่วมกับ
ครอบครัว” เกศปฏิบัตติรงกบัคุณธรรมข้อใด
ก ความขยนั
ข ความซ่ือสตัย ์
ค ความรอบคอบ
ง ความรับผดิชอบ

 5. ใครไม่มีมารยาทในการทํางาน
ก รุจช่วยเพื่อนทาํงาน
ข ดิวพดูคุยเสียงดงัขณะทาํงาน
ค แกม้ยิม้ใหเ้พ่ือนในขณะทาํงาน
ง ตน้รับฟังความคิดเห็นของเพื่อน ๆ

6. ข้อใดเป็นช้ันตอนท่ี 2 ของการซักผ้า
ก ซกัผา้ในนํ้ าสะอาด 2–3 คร้ัง
ข ซกัผา้ท่ีแช่ในนํ้าผสมผงซกัฟอก
ค ขยี้ผา้ในนํ้าเปล่าเพ่ือลา้งส่ิงสกปรก
ง แยกเส้ือขาวและเส้ือสีไวค้นละกะละมงั

7. บริเวณใดควรใช้แปรงซักผ้าถูให้สะอาด
ก คอเส้ือ
ข สาบเส้ือ
ค กระดุมเส้ือ
ง กระเป๋าเส้ือ

8. เพราะเหตุใดจึงควรตากผ้าสีไว้ในท่ีร่ม
 ก เพ่ือใหแ้หง้เร็ว
 ข เพื่อป้องกนัสีตก
 ค เพ่ือป้องกนัสีซีด
 ง เพ่ือป้องกนัไม่ใหข้ึ้นรา

 9. การซ่อมแซมชายกระโปรงหรือกางเกงที่หลุด
 ควรใช้วธีิการใด

ก การชุน
ข การปัก
ค การเนา
ง การสอย

10. ขั้นตอนใดเป็นการดูแลรักษาผกับุ้งจีน
ในแปลงปลูก
ก การเพาะเมลด็
ข การถอนวชัพืช
ค การหวา่นเมลด็
ง การใชมี้ดตดัยอด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  275

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่2 การจดัการในบ้าน
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
 1. ข้อใดไม่ใช่หลกัปฏิบัติในการจัดโต๊ะอาหาร

ก ปูผา้ปูโต๊ะใหเ้รียบตึง
ข เลือกใชโ้ต๊ะท่ีเป็นวงกลม
ค ประดบัตกแต่งดว้ยแจกนัดอกไม ้
ง วางอุปกรณ์ท่ีใชรั้บประทานอาหาร
 ใหห้ยบิไดส้ะดวก

 2. การจัดโต๊ะอาหารควรวางผ้าเช็ดปากอย่างไร
ก วางใตแ้กว้
ข วางบนจาน
ค วางบนโต๊ะอาหาร
ง วางกลางโต๊ะอาหาร

 3. “การจัดวางแก้วนํา้ใหม่โดยเปล่ียนจาก
ด้านซ้ายไปด้านขวา” ตรงกบัขั้นตอนใดของ
กระบวนการทํางาน
ก การวางแผน
ข การปฏิบติังาน
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

4. ส่ิงใดควรวางไว้ในตู้อาหารช้ันท่ี 2
ก เคร่ืองปรุง
ข อาหารแหง้
ค ภาชนะใส่อาหาร
ง อาหารท่ีประกอบเสร็จแลว้

5. ส่ิงใดควรวางไว้ในช่องแช่แข็งของตู้เยน็
ก นํ้าแขง็
ข มะม่วง
ค เน้ือปลา
ง อาหารสาํเร็จรูป

6. นํา้ผลไม้ควรวางไว้ท่ีใดในตู้เยน็
ก ช่องทาํนํ้าแขง็
ข ช่องแช่ของสด
ค ชั้นวางเคร่ืองด่ืม
ง ช่องแช่ผกัหรือผลไม ้

 7. ตู้เยน็ควรตั้งบริเวณใดในห้องครัว
ก ใกลเ้ตาแก๊ส
ข ใกลตู้อ้าหาร
ค ใกลอ่้างลา้งจาน
ง ใกลส่้วนเตรียมอาหาร

 8. เราควรตั้งตู้อาหารบริเวณใดในห้องครัว
ก ใกลโ้ต๊ะอาหาร
ข ใกลอ่้างลา้งจาน
ค ใกลท้างเขา้หอ้งครัว

 ง ใกลส่้วนประกอบอาหาร
 9. ถ้าพืน้ห้องนํา้และห้องส้วมสกปรกมาก
 ควรทําความสะอาดด้วยอุปกรณ์ใด

ก ฟองนํ้า
ข ไมถู้พ้ืน
ค แผน่ขดั

 ง แปรงพลาสติก
 10. ส่ิงใดควรทําความสะอาดด้วยนํา้ยาฆ่าเช้ือโรค

ก ฝักบวั
ข โถสว้ม
ค ก๊อกนํ้า
ง อ่างลา้งหนา้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  276

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่3 รู้จกัใช้ รู้จกัรักษา
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
 1. ใครดูแลรักษาเส้ือผ้าได้ถูกวิธี

ก แนนทาํอาหารหกรดเส้ือผา้
ข แซนเดินย ํา่ในบริเวณท่ีมีนํ้ าขงั
ค แมนใส่ชุดนกัเรียนเล่นฟุตบอล
ง แอนสวมผา้กนัเป้ือนขณะทาํอาหาร

 2. การดูแลรักษารองเท้าหนังควรปฏิบัต ิ
 ตามข้อใด

ก ซกัดว้ยนํ้าสบู่
ข เช็ดดว้ยกระดาษ
ค วางในบริเวณท่ีมีแสงแดด
ง เช็ดดว้ยผา้แหง้แลว้ขดัใหข้ึ้นเงา

 3. กางเกงขาดเป็นทางยาวควรซ่อมแซม
 ด้วยวธีิการใด

ก การปะ
ข การชุน
ค การเนา
ง การสอย

 4. ข้อใดเป็นการดูแลรักษาอุปกรณ์การเรียน
ก ฉีกสมุดมาเขียนเล่น
ข ห่อปกหนงัสือดว้ยพลาสติก
ค ใชป้ากกาวาดภาพในหนงัสือ
ง เกบ็ดินสอไวใ้นช่องเลก็ ๆ ของ
 กระเป๋านกัเรียน

5. ข้อใดไม่ใช่วธีิดูแลรักษาของเล่น
ก จดัเกบ็ใส่กล่อง
ข ซ่อมแซมส่วนท่ีชาํรุด
ค ทาํความสะอาดหลงัเล่น
ง ถอดแบตเตอร่ีรถบงัคบัก่อนนาํไปเล่น

 6. วธีิใดเป็นการซ่อมแซมของเล่นท่ีทําจาก
 พลาสตกิ

ก ทาดว้ยกาว
ข ทาดว้ยสีนํ้ ามนั
ค เยบ็ดว้ยเขม็กบัดา้ย
ง ปิดทบัดว้ยกระดาษสี

 7. ข้อใดไม่ใช่การใช้และดูแลรักษาของมีค่า
ก เกบ็ออมเงิน
ข ซ้ือเฉพาะของท่ีจาํเป็น
ค ทาํความสะอาดเป็นประจาํ

 ง เกบ็ไวใ้นตูเ้กบ็ของท่ีปิดมิดชิด
8. การน่ังรถยนต์ให้ปลอดภยัควรปฏิบัตอิย่างไร

ก นัง่ชิดกบัคนขบั
ข คาดเขม็ขดันิรภยั
ข ใส่หมวกกนัน็อก
ค ปรับระดบัเบาะนัง่

 9. ข้อใดเป็นการดูแลรักษาเคร่ืองคอมพวิเตอร์
เพือ่ประหยดัพลงังาน
ก คลุมดว้ยพลาสติก
ข ปิดหนา้จอคอมพิวเตอร์
ค ปัดฝุ่ นและเช็ดใหส้ะอาด
ง ไม่สมัผสัหนา้จอคอมพิวเตอร์

 10. ข้อใดเป็นวธีิการดูแลรักษาสมบัตส่ิวนรวม
ก เขียนภาพบนกาํแพง
ข พน่สีท่ีตูโ้ทรศพัทส์าธารณะ
ค ราดนํ้าในหอ้งสว้มสาธารณะ
ง นัง่บนพนกัเกา้อ้ีในสวนสาธารณะ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  277

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ข้อใดกล่าวผิดเกีย่วกบัการใช้เคร่ืองใช้ไฟฟ้า

ก ควรใชเ้คร่ืองใชไ้ฟฟ้าตามคู่มือการใชง้าน
ข ควรหยดุใชเ้คร่ืองใชไ้ฟฟ้าท่ีมีเสียง
 ผดิปกติ
ค ควรเลือกใชเ้คร่ืองใชไ้ฟฟ้าท่ีมี
 เคร่ืองหมาย อย.
ง ควรนาํเคร่ืองใชไ้ฟฟ้าท่ีชาํรุดไปให ้
 ช่างไฟฟ้าซ่อมแซม

2. เมือ่เลกิใช้งานเคร่ืองใช้ไฟฟ้าแล้วควรปฏิบัติ
อย่างไรเป็นอนัดับแรก
ก ถอดปลัก๊ไฟ
ข ทาํความสะอาด
ค เปล่ียนสายไฟฟ้า
ง ส่งใหช่้างไฟฟ้าซ่อมแซม

3. วธีิใดไม่ใช่การทําความสะอาดผลติภัณฑ์
งานไม้
ก ปัดฝุ่ นดว้ยไมก้วาดขนไก่
ข เช็ดถูดว้ยผา้ชุบนํ้าบิดหมาด
ค ลา้งดว้ยนํ้ายาทาํความสะอาด
ง ขดัรอยเป้ือนดว้ยกระดาษทราย

4. ผลติภัณฑ์จากพลาสติกมีคุณสมบัตท่ีิดกีว่า
ผลติภัณฑ์จากไม้และโลหะในข้อใด
ก มีนํ้ าหนกัเบา
ข มีความทนทาน
ค มีความแขง็แรง
ง ทาํความสะอาดไดง่้าย

5. ขัดด้วยนํา้ยาขัดเงาเป็นวธีิการทําความสะอาด
ผลติภัณฑ์ใด
ก ผลิตภณัฑจ์ากแกว้
ข ผลิตภณัฑจ์ากโลหะ
ค ผลิตภณัฑจ์ากเซรามิก
ง ผลิตภณัฑจ์ากพลาสติก

6. ถ้าเกดิรอยไหม้ท่ีส่วนฐานของเตารีดไฟฟ้า
ควรแก้ไขอย่างไร
ก นาํเตารีดไฟฟ้าไปถูกบัใบตอง
ข นาํเตารีดไฟฟ้าไปลา้งนํ้าสะอาด
ค ใชฟ้องนํ้าชุบนํ้ายารีดผา้เช็ดเตารีดไฟฟ้า
ง ใชผ้า้ชุบนํ้าผสมผงซกัฟอกเช็ดเตารีด
 ไฟฟ้า

7. ถ้าส่วนประกอบช้ันนอกของหม้อหุงข้าว
ไฟฟ้าเป็นสนิมควรซ่อมแซมอย่างไร
ก ทาดว้ยสีนํ้ามนั
ข หยอดดว้ยนํ้ามนัจกัร
ค ขดัดว้ยกระดาษทราย
ง ลา้งดว้ยนํ้ายาลา้งจาน

8. เคร่ืองมอืใดใช้ขนัสกรู
ก คีม
ข คอ้น
ค สวา่น
ง ไขควง

9. ข้อใดไม่ใช่วสัดุอุปกรณ์ในการซ่อมแซม
สายยูประตู
ก ไขควง
ข กญุแจ
ค บานพบั
ง ห่วงคลอ้ง

 10. ข้อใดเป็นขั้นตอนแรกของการซ่อมแซม
สายยูประตู
ก สวมห่วงคลอ้งเขา้กบับานพบั
ข ติดตั้งบานพบัแลว้ขั้นตะปูเกลียว
ค คลายตะปูเกลียวแลว้ถอดบานพบั
ง ขนัตะปูเกลียวยดึตวัห่วงใหติ้ดแน่น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  278

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่5 สนุกกบังานบัญชี
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ส่ิงใดไม่ปรากฏบนตารางแบบฟอร์ม

บัญชีครัวเรือน
ก รายรับ
ข รายได ้
ค รายจ่าย
ง รายการ

2. ข้อใดเป็นขั้นตอนแรกของการทํา
บัญชีครัวเรือน
ก ขีดแบบฟอร์มบญัชี
ข เขียนช่ือบญัชีท่ีจดัทาํ
ค บนัทึกขอ้มลูลงในบญัชี
ง ระบุขอ้ความบนตาราง

3. ส่ิงใดหมายถึงรายรับ
ก ดอกเบ้ียธนาคาร
ข ค่าของใชเ้บด็เตลด็
ค ค่าจา้งซกัรีดเส้ือผา้
ง เงินทาํบุญงานแต่งงาน

4. จํานวนเงินควรบันทึกในส่วนใด
 ของบัญชีครัวเรือน

ก ช่องรายการ
ข ช่องรายจ่าย
ค ช่องหมายเหตุ
ง ช่องวนั/เดือน/ปี

5. การทําบัญชีครัวเรือนมปีระโยชน์ข้อใด
 มากที่สุด

ก รู้วิธีการบริหารการเงิน
ข สร้างกิจกรรมในครอบครัว
ค รู้หลกัการทาํบญัชีครัวเรือน
ง ช่วยประหยดัค่าใชจ่้ายในบา้น

6. เอกสารข้อใดมีลกัษณะเป็นแผ่นกระดาษพมิพ์
ก สูติบตัร
ข บตัรเอทีเอม็
ค ทะเบียนรถยนต ์
ง สาํเนาทะเบียนบา้น

7. เอกสารข้อใดมลีกัษณะเป็นสมุด
ก สูติบตัร
ข บตัรคนไข ้
ค ทะเบียนสมรส
ง สาํเนาทะเบียนบา้น

8. วธีิใดเป็นการป้องกนัเอกสารของครอบครัว
สูญหาย
ก ถ่ายสาํเนา
ข เคลือบพลาสติก
ค เปล่ียนท่ีเกบ็บ่อย ๆ
ง เกบ็ใส่ซองกระดาษสีนํ้ าตาล

9. เอกสารของครอบครัวข้อใดท่ีต้องเกบ็
 ใส่ตู้นิรภัย
ก สูติบตัร
ข พินยักรรม
ค ทะเบียนสมรส
ง สาํเนาทะเบียนบา้น

 10. ข้อใดไม่ใช่วธีิการจัดเกบ็สูตบิัตร
ก ใส่ตูเ้อกสาร
ข ใส่กระเป๋าเงิน
ค ใส่แฟ้มเอกสาร
ง ใส่ซองเอกสาร

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  279

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ข้อใดไม่ใช่ความหมายของกระบวนการ

เทคโนโลย ี
ก การสร้างส่ิงของอยา่งมีขั้นตอน
ข ส่ิงท่ีทาํใหส่ิ้งของเคร่ืองใชมี้ราคาสูงข้ึน
ค กระบวนการท่ีเก่ียวขอ้งกบัการคิดแกปั้ญหา
ง การสร้างส่ิงของท่ีสนองความตอ้งการ
 ของมนุษย ์

2. การพจิารณาข้อดีและข้อเสียของทางเลอืก
จัดเป็นขั้นตอนใดของกระบวนการเทคโนโลย ี
ก การประเมินผล
ข การรวบรวมขอ้มูล
ค การออกแบบและปฏิบติั
ง การเลือกวิธีการแกปั้ญหา

3. ขั้นตอนสุดท้ายของกระบวนการเทคโนโลยี
คอืข้อใด
ก การประเมินผล
ข การออกแบบและปฏิบติั
ค การเลือกวิธีการแกปั้ญหา
ง การปรับปรุงแกไ้ขหรือพฒันา

4. ข้อใดเป็นผลติภณัฑ์เทคโนโลยท่ีีเกดิขึน้จาก
ความต้องการความมัน่คงและความปลอดภัย
ของมนุษย์
ก อาหาร
ข รถยนต ์
ค ยารักษาโรค
ง คอมพิวเตอร์

5. การออกแบบที่ใส่ดินสอควรคาํนึงถึงส่ิงใด
ก ความสวยงาม
ข การใชว้สัดุท่ีหาไดง่้าย
ค การประหยดัค่าใชจ่้าย
ง ความมัน่คงและความแขง็แรง

6. การตดัสินใจเลอืกแบบที่ดท่ีีสุดควรพจิารณา
จากส่ิงใด
ก ขอ้ดีและขอ้เสีย
ข ขนาดของแบบ
ค อุปกรณ์การทาํงาน
ง การคาํนวณราคาขาย

7. ข้อใดเป็นขั้นตอนแรกของการเขียนภาพร่าง
 3 มติิ

ก ขีดเสน้ตั้งฉาก
ข ขีดเสน้ระนาบ
ค ขีดเส้นดา้นขา้ง
ง ขีดเสน้ทบับนเสน้ตั้งฉาก

8. ข้อใดไม่ใช่หลกัการออกแบบผลติภัณฑ์
 ส่ิงของเคร่ืองใช้

ก ความแขง็แรง
ข การดูแลรักษา
ค ความปลอดภยั
ง การกาํหนดราคา

9. “วิภาออกแบบเก้าอีไ้ด้ 10 แบบ ภายในเวลา
 5 นาที” วภิามีความคดิสร้างสรรค์ลกัษณะใด

ก ความคิดริเร่ิม
ข ความคิดละเอียดลออ
ค ความคล่องในการคิด
ง ความยดืหยุน่ในการคิด

 10. ใครปฏิบัตไิม่ถกูต้องในการใช้เทคโนโลยี
สะอาดในชีวติประจําวนั
ก แต๋นใชน้ํ้ าอยา่งประหยดั
ข ชยัปิดเคร่ืองใชไ้ฟฟ้าทุกคร้ังท่ีไม่ใชง้าน
ค ยุย้ใชลิ้ฟตแ์ทนการเดินข้ึนลงบนัไดทุกคร้ัง
ง พลอยใชบ้ริการรถขนส่งมวลชนแทนการ
 ใชร้ถยนตส่์วนตวั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  280

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา
ช่ือ ช้ัน เลขที ่
คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ข้อใดคอืลกัษณะของข้อมูลในคอมพวิเตอร์

ก เป็นรูปแบบดิจิทลั
ข จะบนัทึกไวใ้นแผน่ซีดีเท่านั้น
ค ไม่สามารถแสดงเป็นขอ้มลูภาพได ้
ง ประมวลผลอตัโนมติัโดยโปรแกรมระบบ

2. ไดรฟ์ใดในคอมพวิเตอร์ท่ีแทนฮาร์ดดิสก์
ก ไดรฟ์เอ
ข ไดรฟ์บี
ค ไดรฟ์ซี
ง ไดรฟ์ซีดีรอม

3. ข้อใดคอืลกัษณะของงานท่ีสร้างจากโปรแกรม
ประมวลผลคาํ
ก เป็นเอกสารส่ิงพิมพ ์
ข เป็นภาพกราฟิกสวยงาม
ค เป็นงานท่ีเก่ียวขอ้งกบัอินเทอร์เน็ต
ง เป็นช้ินงานท่ีตอ้งมีเสียงประกอบเสมอ

4. ถ้าเดสก์ทอปไม่มไีอคอนไมโครซอฟต์เวร์ิด ผู้ใช้
จะต้องเรียกใช้งานด้วยวธีิการใด
ก สัง่จากแป้นพิมพ ์<Ctrl> + <O>
ข คลิกเลือกช่ือโปรแกรมในปุ่มสตาร์ต
ค ดบัเบิลคลิกท่ีไอคอนมายคอมพิวเตอร์
ง คลิกขวาท่ีพ้ืนท่ีวา่งแลว้เลือกคาํสัง่
 นิว+โฟลเดอร์

5. ส่วนประกอบใดของหน้าต่างโปรแกรม
ไมโครซอฟต์เวร์ิดท่ีใช้สําหรับพมิพ์ข้อความ
ก แถบเมนู
ข แถบสถานะ
ค แถบเคร่ืองมือ
ง พื้นท่ีการใชง้าน

6. เมือ่ใช้งานไมโครซอฟต์เวร์ิด ตัวอกัษรท่ีพมิพ์
 จะไปปรากฏในตาํแหน่งใด

ก หนา้เคอร์เซอร์
ข หลงัเคอร์เซอร์
ค ดา้นล่างเคอร์เซอร์
ง ดา้นบนเคอร์เซอร์

7. การเปลีย่นตวัอกัษรให้เป็นตวัเอนสามารถ
 ส่ังได้ท่ีส่วนประกอบใด

ก แถบเมนู ค แถบเคร่ืองมือ
ข แถบสถานะ ง พ้ืนท่ีการใชง้าน

8. การส่ังพมิพ์เอกสารด้วยแป้นพมิพ์จะต้องกด
ท่ีแป้นพมิพ์ใด
ก กดท่ีแป้น Ctrl
ข กดท่ีแป้น Shift
ค กดท่ีแป้นตวัอกัษร P
ง กดท่ีแป้นตวัอกัษร P และแป้น Ctrl พร้อมกนั

9. ข้อใดไม่ใช่ประเดน็ในจริยธรรมการใช้งาน
คอมพวิเตอร์
ก ความถูกตอ้ง ค ความเป็นเจา้ของ
ข การเขา้ถึงขอ้มลู ง การเป็นสาธารณชน

10. ข้อใดแบ่งหมวดของพระราชบัญญัตว่ิาด้วย
การกระทําผดิเกีย่วกบัคอมพวิเตอร์ พ.ศ. 2550
ได้ถูกต้อง
ก แบ่งเป็นหมวดบุคคลทัว่ไปและหมวด

พนกังานเจา้หนา้ท่ี
ข แบ่งเป็นหมวดบุคคลทัว่ไปและหมวด

การกระทาํผดิเก่ียวกบัคอมพิวเตอร์
ค แบ่งเป็นหมวดความผิดเก่ียวกบัคอมพิวเตอร์

และหมวดพนกังานเจา้หนา้ท่ี
ง แบ่งเป็นหมวดความผิดเก่ียวกบัคอมพิวเตอร์

กบัหมวดการกระทาํท่ีถูกตอ้งเก่ียวกบั
คอมพิวเตอร์

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  281

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่8 รู้จกังานอาชีพ
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ข้อใดไม่ใช่ประโยชน์ท่ีได้จากการประกอบ

อาชีพ
ก สร้างรายไดใ้หค้รอบครัว
ข ประเทศชาติเกิดความมัน่คง
ค เกิดความสามคัคีกนัในชุมชน
ง ประชาชนมีคุณภาพชีวิตท่ีดีข้ึน

2. “ออยอยากประกอบอาชีพอิสระ” ออยควรเลอืก
ประกอบอาชีพใด
ก พยาบาล
ข ช่างเสริมสวย
ค พนกังานฝ่ายผลิต
ง พนกังานทาํความสะอาด

3. อาชีพใดอยู่ในประเภทเดียวกนั
ก แม่คา้กบัทหาร
ข นายจา้งกบัพนกังานธนาคาร
ค เจา้ของกิจการกบัช่างตดัเยบ็เส้ือผา้
ง กรรมกรก่อสร้างกบัเจา้ของกิจการ

4. “ครอบครัวของหน่ึงทาํสวนมะม่วง” ครอบครัว
ของหน่ึงประกอบอาชีพใด
ก อาชีพรับจา้ง
ข อาชีพคา้ขาย
ค อาชีพเกษตรกรรม
ง อาชีพท่ีใชแ้รงงาน

5. ข้อใดคอืกลุ่มอาชีพท่ีใช้ทักษะ
ก วิศวกร
ข กรรมกรก่อสร้าง
ค พนกังานทาํความสะอาด
ง ยามรักษาความปลอดภยั

6. ข้อใดจัดเป็นอาชีพอสิระ
ก เกษตรกร
ข บุรุษพยาบาล
ค พนกังานบริษทั
ง เจา้หนา้ท่ีหน่วยงานราชการ

 7. ใครประกอบอาชีพเกษตรกรรม
ก แดงรับจา้งปลูกตน้ไม ้
ข ดาํรับตน้ไมม้าขายใหผู้อ่ื้น
ค ดวงเล้ียงปลาไวข้ายในตลาด
ง ดาวสอนวธีิการเล้ียงสตัวใ์หผู้อ่ื้น

 8. อาชีพรับราชการได้รับค่าตอบแทนอย่างไร
ก ทุกวนั
ข ทุกเดือน
ค ทุกสปัดาห์
ง ทุกคร้ังท่ีทาํผลงานสาํเร็จ

 9. ค่าตอบแทนของอาชีพรับราชการได้มาจาก
 อะไร

ก ไดจ้ากภาษีของประชาชน
ข ไดจ้ากเงินส่วนตวัของผูบ้ริหาร
ค ไดจ้ากการบริจาคเงินของประชาชน
ง ไดจ้ากรายไดข้องการประกอบกิจการ

10. อาชีพใดได้รับค่าจ้างจากผลกาํไรในการ
 ประกอบกจิการ

ก ทหาร
ข ปลดัอาํเภอ
ค พนกังานโรงงาน
ง พนกังานการไฟฟ้า

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  282

แบบทดสอบหลงัเรียน

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่1 กระบวนการทาํงาน
ช่ือ ช้ัน เลขที ่
คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว

1. เมือ่วางแผนการทํางานเสร็จแล้วควรทํา
อย่างไรต่อไป
ก ลงมือปฏิบติั
ข ตรวจสอบผลงาน
ค ปรับปรุงแกไ้ขงาน
ง กาํหนดขอบเขตงาน

2. ใครไม่ได้ทํางานตามขั้นตอนของ
 กระบวนการทํางาน

ก บีปรับปรุงแกไ้ขงาน
ข เป้ทาํงานเกินเวลาท่ีกาํหนดไว ้
ค ปอกาํหนดวตัถุประสงคก์ารทาํงาน
ง เบสตรวจสอบผลงานตามท่ีไดว้างแผน ไว ้

3. “แพนอ่านหนังสือเรียนก่อนเข้านอนทุกวนั”
 แพนมคุีณธรรมข้อใด

ก ความขยนั
ข ความซ่ือสตัย ์
ค ความรอบคอบ
ง ความรับผดิชอบ

4. ใครมคุีณธรรมด้านความประหยดั
ก แนนกรอกนํ้าใส่ขวดทุกวนั
ข ออยช่วยแม่ทาํกบัขา้วตอนเยน็
ค มดอ่านหนงัสือเรียนก่อนนอน
ง โป้งนาํนํ้ าจากการลา้งผกัไปรดนํ้าตน้ไม ้

5. ถ้าต้องการซักผ้าสีตกกบัผ้าสีไม่ตกควรปฏิบัติ
อย่างไร
ก แยกซกัคนละกะละมงั
ข นาํไปซกัท่ีร้านซกัรีดเส้ือผา้
ค ซกัรวมในกะละมงัใบเดียวกนั
ง ซกัผา้สีตกในนํ้าผสมผงซกัฟอก
 ส่วนผา้สีไม่ตกซกัในนํ้ าเปล่า

6. การกลบัผ้าด้านในออกมาด้านนอกก่อนตาก
 มีผลดีอย่างไร

ก ทาํใหรี้ดง่าย
ข ทาํใหแ้หง้ง่าย
ค ทาํใหผ้า้ไม่ยบั
ง ทาํใหผ้า้สีไม่ซีด

7. ข้อใดเป็นขั้นตอนแรกของการรีดกระโปรงจีบ
ก รีดขอบกระโปรง
ข กลบักระเป๋าออกมารีด
ค รูดซิปกระโปรงข้ึนก่อน
ง จบัจีบกระโปรงตามรอยพบั

8. การพนัด้ายท่ีปลายเขม็ 3–4 รอบ ในการ
 ซ่อมแซมกระดุมเส้ือหลุดทําเพือ่อะไร

 ก เกบ็ดา้ย
 ข ผกูเง่ือน
 ค เยบ็กระดุม
 ง เร่ิมตน้การเยบ็ผา้

 9. เพราะเหตุใดจึงต้องนําเมลด็ผกับุ้งจีนไปแช่นํา้
ก่อนปลูก
ก เพ่ือใหเ้มลด็สะอาด
ข เพื่อใหเ้มลด็แขง็ข้ึน
ค เพ่ือใหเ้มลด็งอกเร็วข้ึน
ง เพ่ือใหเ้มลด็ผลิใบไดม้าก

10. “แพทพบวัชพืชขึน้ในแปลงปลกูผกับุ้งจีน”
 แพทปฏิบติัอยู่ในขั้นตอนใดของกระบวนการ

ทํางาน
ก การวางแผน
ข การปฏิบติังาน
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  283

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่2 การจดัการในบ้าน
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
 1. การนําแจกนัดอกไม้ตั้งบนโต๊ะอาหาร
 มีจุดประสงค์เพือ่อะไร

ก เพ่ือความเป็นระเบียบ

ข เพ่ือใหอ้าหารมีรสชาติดี
ค เพ่ือให้บรรยากาศสดช่ืน
ง เพ่ือใหรั้บประทานอาหารไดม้าก

2. การจัดโต๊ะอาหารข้อใดปฏิบัตไิม่ถกูต้อง
ก วางแกว้นํ้าไวท้างขวามือ
ข วางผา้เช็ดปากไวข้า้งจาน
ค วางแจกนัไวก้ลางโต๊ะอาหาร
ง วางแผน่รองจานไวต้ามตาํแหน่งท่ีนัง่

 3. การปิดตู้กับข้าวไม่สนิทจะเกดิผลอย่างไร
ก แมลงจะเขา้ไปอาศยั
ข อาหารหกเลอะเทอะ
ค ตูก้บัขา้วจะชาํรุดไดง่้าย
ง รสชาติของอาหารเปล่ียนแปลง

4. การตั้งตู้อาหารใกล้กบัส่วนประกอบอาหาร
 ในห้องครัวมผีลดีอย่างไร

ก ทาํใหห้อ้งครัวกวา้งข้ึน

ข ทาํใหห้อ้งครัวสะอาด
ค ทาํใหห้อ้งครัวมีระเบียบ
ง ทาํใหจ้ดัเกบ็อาหารไดส้ะดวก

5. การปิดตู้เย็นให้สนิทมีจุดประสงค์เพือ่อะไร
ก เพ่ือใหอ้าหารสด
ข เพ่ือใหอุ้ณหภมิูคงท่ี
ค เพ่ือประหยดัพลงังานไฟฟ้า
ง เพ่ือป้องกนัไม่ใหแ้มลงเขา้ไป

6. “การเกบ็เนือ้ปลาใส่กล่องวางไว้ในช่องแช่แขง็”
จะเกดิผลตามข้อใด
ก ทาํใหเ้น้ือปลาสด
ข ทาํใหเ้น้ือปลาสะอาด
ค ทาํใหเ้น้ือปลาไม่มีกล่ินคาว
ง ทาํใหเ้น้ือปลามีรสชาติอร่อย

 7. เพราะเหตุใดจึงควรจัดห้องครัวให้มแีสงสว่าง
เพยีงพอ
ก เพ่ือให้มีบรรยากาศดี
ข เพ่ือใหม้องเห็นอาหารไดช้ดัเจน
ค เพื่อป้องกนัอาหารหกหล่นบนโต๊ะ
ง เพ่ือใหเ้ห็นหนา้ผูร่้วมรับประทานอาหาร

 8. ข้อใดเป็นการจัดห้องครัวผิดวธีิ
ก ตั้งเตาแก๊สไวติ้ดกบัตูเ้ยน็
ข ตั้งตูเ้ยน็ไวใ้กลก้บัทางเขา้ครัว
ค ตั้งตูอ้าหารไวใ้กลก้บัส่วนประกอบอาหาร
ง ตั้งตูเ้กบ็ภาชนะไวใ้กลก้บัส่วนเตรียมอาหาร

9. ข้อใดคอืเหตุผลสําคญัท่ีสุดท่ีต้องรักษา
 ความสะอาดห้องนํา้และห้องส้วม

ก เพ่ือป้องกนักล่ิน
ข เพ่ือใหใ้ชว้สัดุอุปกรณ์ถูกตอ้ง
ค เพื่อความเป็นระเบียบเรียบร้อย
ง เพ่ือไม่ใหเ้ป็นแหล่งเพาะเช้ือโรค

10. การทําความสะอาดห้องนํา้และห้องส้วมจําเป็น
ต้องจัดเตรียมอุปกรณ์หรือไม่ เพราะอะไร
ก จาํเป็น เพราะช่วยใหท้าํงานไดต้ามขั้นตอน
ข จาํเป็น เพราะช่วยใหท้าํงานไดส้ะดวกและ
 รวดเร็ว
ค ไม่จาํเป็น เพราะมีขั้นตอนการทาํความ
 สะอาดนอ้ย
ง ไม่จาํเป็น เพราะใชข้นันํ้าท่ีมีอยูใ่นหอ้งนํ้า
 กท็าํความสะอาดได้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  284

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่3 รู้จกัใช้ รู้จกัรักษา
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
 1. เพราะเหตุใดจึงต้องสวมผ้ากนัเป้ือนในขณะ

ประกอบอาหาร
ก เพ่ือความสวยงาม
ข เพ่ือใหถู้กหลกัโภชนาการ
ค เพ่ือป้องกนัอาหารหกรดเส้ือผา้
ง เพ่ือใหป้ระกอบอาหารไดส้ะดวก

 2. การนําเศษกระดาษมาใช้ประโยชน์ให้คุ้มค่า
 ควรทําตามข้อใด

ก ใชว้าดภาพ
ข ใชท้าํสมุดฉีก
ค ใชท้าํหนา้กาก
ง ใชห่้อส่ิงของต่าง ๆ

 3. ข้อใดเป็นการดูแลรักษาอุปกรณ์การเรียน
ก วางดินสอไวบ้นชั้นหนงัสือ
ข ฉีกสมุดมาใชเ้ขียนเรียงความ
ค ใชป้ากกาวาดภาพในหนงัสือ
ง ห่อปกหนงัสือดว้ยกระดาษสี

 4. “อ๋อมตรวจดูของเล่นท่ีซ่อมแซมเสร็จแล้ว
แต่ไม่พบข้อบกพร่องใด ๆ เลย” อ๋อมควร
ปฏิบัตอิย่างไรต่อไป
ก วางแผนการแกไ้ข
ข นาํของเล่นไปเล่น
ค นาํของเล่นไปจาํหน่าย
ง ปรับปรุงแกไ้ขของเล่น

 5. การเกบ็สร้อยคอทองคาํไว้ในตู้นิรภัย
 แล้วลอ็กกญุแจมีจุดประสงค์เพือ่อะไร

ก เพ่ือความมีระเบียบ
ข เพ่ือแสดงความร่ํารวย
ค เพ่ือป้องกนัการสูญหาย
ง เพ่ือใหแ้ลดูใหม่อยูเ่สมอ

 6. ส่ิงใดไม่ควรปฏิบัตใินการดูแลรักษา
รถจักรยาน
ก เช็ดรถจกัรยานทุกวนั

ข สูบลมยางรถจกัรยาน
ค ใส่นํ้ามนัท่ีโซ่รถจกัรยาน
ง จอดรถจกัรยานไวท่ี้ริมถนนหนา้บา้น

 7. “เอกต้องการใช้โทรศัพท์สาธารณะ
 แต่พบว่าชาํรุด” เอกควรแก้ไขอย่างไร

ก ทุบโทรศพัทแ์รง ๆ
ข ยา้ยไปใชเ้คร่ืองใหม่

ค ซ่อมแซมดว้ยตนเอง
ง แจง้เจา้หนา้ท่ีท่ีเก่ียวขอ้ง

 8. ใครไม่ช่วยดูแลรักษาสมบัตส่ิวนรวม
ก วีวาดภาพสวย ๆ บนกาํแพง
ข แวนแยกประเภทขยะก่อนนาํไปท้ิง
ค แววถ่ายรูปคู่กบัดอกไมใ้นสวนสาธารณะ
ง วายราดนํ้ าก่อนออกจากหอ้งนํ้าสาธารณะ

 9. ถ้าต้องการดัดแปลงกางเกงขายาวควรปฏิบัต ิ
 ข้อใดเป็นอนัดับแรก

ก ออกแบบกางเกง
ข เตรียมวสัดุอุปกรณ์
ค พบัชายกางเกงแลว้สอย
ง เลือกวิธีการดดัแปลงกางเกง

 10. ใครมีความคดิสร้างสรรค์ในการดัดแปลง
เส้ือผ้า
ก กอ้งติดกระดุมเส้ือนกัเรียน
ข เก่งพบัชายกางเกงใหส้ั้นข้ึน

ค กอ้ยนาํเส้ือของพ่ีท่ีขาดมาปะ
ง ก่ิงนาํผา้ลูกไมม้าติดชายกระโปรงตวัเก่า

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  285

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่4 งานช่างชวนคดิ งานประดษิฐ์ชวนมอง
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ข้อใดไม่ใช่วธีิการทําความสะอาดผลติภัณฑ์

จากไม้
ก ปัดฝุ่ นดว้ยไมก้วาดขนไก่
ข เช็ดถูดว้ยผา้ชุบนํ้าบิดหมาด
ค ลา้งดว้ยนํ้ายาทาํความสะอาด
ง ขดัรอยเป้ือนดว้ยกระดาษทราย

 2. ถ้าพบสายไฟเตารีดไฟฟ้าชํารุดควรแก้ไข
อย่างไร
ก เลิกใชท้นัที
ข ใชเ้ทปกาวพนัสายไฟ
ค ซ้ือสายไฟมาเปล่ียนใหม่
ง ใชไ้ขควงถอดแผน่โลหะออก

3. การใช้ดินสอสีทํารอยตาํแหน่งที่จะขัน
ตะปูเกลยีวทําเพือ่อะไร
ก เพ่ือใหต้วัห่วงท่ีสวมแน่น
ข เพ่ือใหต้ะปูเกลียวขนัเขา้ไดง่้าย
ค เพ่ือใหค้ลายตะปูเกลียวออกไดง่้าย
ง เพ่ือใหต้วัห่วงตรงกบัตาํแหน่งบานพบั
 ท่ีคลอ้งห่วง

4. การประดิษฐ์หมวกจากกล่องนม เมือ่เยบ็
ตวัหมวก 2 ช้ินแล้ว ขั้นตอนต่อไปควรทํา
อย่างไร
ก เจาะรูโดยรอบตวัหมวก
ข นาํตวัหมวกช้ินอ่ืนมาเยบ็ต่อกนั
ค นาํส่วนปีกมาเยบ็ดว้ยไหมพรม
ง ทากาวติดดา้นบนและดา้นในตวัหมวก

5. “ไก่สังเกตเห็นรอยต่อของหมวกท่ีประดิษฐ์
เสร็จแล้วไม่เรียบร้อย” ไก่ปฏิบตัอิยู่ใน
ขั้นตอนใดของกระบวนการทํางาน
ก การวางแผน
ข การวิเคราะห์
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

6. ถ้ารอยตดัของแกลลอนมีคมควรแก้ไขอย่างไร
ก ใชต้ะไบลบคม
ข ใชส้กอตชเ์ทปปิดท่ีคม
ค ใชก้าวลาเทก็ซ์ทาท่ีคม
ง ใชก้ระดาษทรายละเอียดขดัท่ีคม

7. “การประดิษฐ์โครงเคร่ืองแขวน เม่ือก้อยใช้
กาวทาปลายไม้จิม้ฟันแล้ววางเรียงสลบักันท้ัง
4 ด้าน” ขั้นตอนต่อไปก้อยควรทําอย่างไร
ก ร้อยไหมญ่ีปุ่นเป็นพูห่อ้ย
ข ทากาวทบัไมจ้ิ้มฟันอีก 1 คร้ัง
ค วางเรียงไมจ้ิ้มฟันเป็นรูปส่ีเหล่ียม
ง ตกแต่งโครงเคร่ืองแขวนดว้ยริบบ้ิน

8. การประดิษฐ์ดอกสารภจีากเปลอืกข้าวโพด
ควรทําอย่างไรจึงจะได้กลบีดอกที่มขีนาด
ตามต้องการ
ก ตดัทีละกลีบ
ข วาดแบบก่อนตดั
ค ดูตวัอยา่งก่อนตดั
ง ตดัดว้ยความระมดัระวงั

9. การทําเกสรดอกสารภี เม่ือนําป่านศรนารายณ์
 มามดัตดิกบัลวดแล้วขั้นตอนต่อไปควรทํา

อย่างไร
ก ป้ันสาํลีใส่ปลายลวด
ข นาํไปแตะเรณูสีเหลือง
ค พนักา้นดว้ยฟลอร่าเทป
ง คล่ีป่านศรนารายณ์ใหก้ระจายออก

 10. ใครทํางานโดยใช้ความคิดสร้างสรรค์
ก เจ๊ียบนาํไหมญ่ีปุ่นมาร้อยเป็นพู ่
ข ตุย้นาํดอกสารภีมาตกแต่งบา้น
ค นุย้ใชริ้บบ้ินตกแต่งโครงเคร่ืองแขวน
ง ออ้มรีดกลีบดอกสารภีโดยใชเ้คร่ืองรีด

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  286

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่5 สนุกกบังานบัญชี
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ข้อใดเป็นขั้นตอนสุดท้ายของการทําบัญชี

ครัวเรือน
ก ขีดแบบฟอร์มบญัชี
ข เขียนช่ือบญัชีท่ีจดัทาํ
ค บนัทึกขอ้มลูลงในบญัชี
ง สรุปจาํนวนเงินรายรับและรายจ่าย

2. รายการใดไม่ต้องบันทึกลงในแบบฟอร์ม
 บัญชีครัวเรือน

ก ราคาของส่ิงของท่ีซ้ือ
ข เงินท่ีไดรั้บจากการทาํงาน
ค จาํนวนเงินท่ีลดราคาสินคา้
ง วนั/เดือน/ปีท่ีไดรั้บหรือจ่ายเงิน

3. การทําบัญชีครัวเรือนช่วยให้ทราบฐานะ
 ด้านใดของครอบครัว

ก รายได ้
ข การเงิน
ค การศึกษา
ง การดาํรงชีวิต

4. “พ่อชาํระเงินค่ารักษาพยาบาล 500 บาท”
 ควรบันทึกลงในช่องใดของบัญชีครัวเรือน

ก ช่องรายรับ
ข ช่องรายจ่าย
ค ช่องหมายเหตุ
ง ช่องวนั/เดือน/ปี

5. ใครทําบัญชีครัวเรือนได้ถูกต้องท่ีสุด
ก นํ้าจดบนัทึกรายรับ
ข นอ้ยจดบนัทึกรายจ่าย
ค นิดจดบนัทึกทั้งรายรับและรายจ่าย
ง นุย้จดบนัทึกรายรับและรายจ่าย
 ในระยะเวลา 1 เดือน

6. นักเรียนควรจัดเกบ็บัตรเอทีเอม็อย่างไร
ก เกบ็ใส่ในล้ินชกั
ข เกบ็ใส่ในตูนิ้รภยั
ค เกบ็ใส่กล่องเอกสาร
ง เกบ็ใส่กระเป๋าสตางค ์

7. “พ่อให้นกยงูนาํโฉนดท่ีดินไปเกบ็”
 นกยูงควรจัดเกบ็ในอุปกรณ์ใด

ก ตูนิ้รภยั
ข แฟ้มเอกสาร
ค ตูเ้กบ็เอกสาร
ง กระเป๋าเอกสาร

8. ข้อใดไม่ใช่วธีิการจัดเกบ็สําเนาทะเบียนบ้าน
ก เกบ็ใส่ตูเ้อกสาร
ข เกบ็ใส่ซองกระดาษ

ค เกบ็ใส่กล่องเอกสาร
ง เกบ็ใส่กระเป๋าสตางค ์

9. “ต้นนาํเอกสารท่ีเกบ็ในตู้ เอกสารมาจัดเรียง
ใหม่ให้เรียบร้อย” ต้นปฏิบัตอิยู่ในขั้นตอนใด
ของกระบวนการทํางาน
ก การวางแผน
ข การวิเคราะห์
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

 10. ใครจัดเกบ็เอกสารของครอบครัวผิดวธีิ
ก มีนเกบ็โฉนดท่ีดินใส่ตูนิ้รภยั
ข ม้ินเกบ็สูติบตัรใส่กล่องเอกสาร
ค มุกเกบ็สาํเนาทะเบียนบา้นใส่ตูเ้ก็บเอกสาร
ง ใหม่เกบ็บตัรประจาํตวันกัเรียนใส่
 กระเป๋าสตางค ์

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  287

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่6 ก้าวสู่เทคโนโลย ี
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. เมือ่ตดัสินใจเลอืกส่ิงของเคร่ืองใช้ท่ีจะสร้าง

ได้แล้ว ขั้นตอนต่อไปควรทําอะไร
ก การทดสอบ
ข การรวบรวมขอ้มูล
ค การออกแบบและปฏิบติั
ง การเลือกวิธีการแกปั้ญหา

2. วสัดุชนิดใดไม่ควรนํามาใช้ผลติที่ใส่ดินสอ
ก โฟม
ข ไมอ้ดั
ค กระดาษ
ง ขวดพลาสติก

3. ข้อใดไม่ใช่วิธีการพฒันาท่ีใส่ดินสอให้สามารถ
บรรจุดนิสอได้มากขึน้
ก เพิ่มจาํนวนช่องใส่ดินสอ
ข ทาสีตกแต่งท่ีใส่ดินสอใหท้ัว่
ค ขยายฐานท่ีใส่ดินสอใหก้วา้งข้ึน

ง ออกแบบช่องใส่ดินสอเป็นแนวนอน
4. “การตรวจดูรอยต่อของส่วนฐานกับกล่องว่า
ติดกันสนิทหรือไม่” ตรงกบัขั้นตอนใดของ
กระบวนการเทคโนโลย ี
ก การประเมินผล
ข การรวบรวมขอ้มูล
ค การออกแบบและปฏิบติั
ง การปรับปรุงแกไ้ขหรือพฒันา

5. มุมใดที่ไม่ใช้ในการเขียนภาพ 3 มิต ิ
ก 30 องศา
ข 45 องศา
ค 60 องศา
ง 90 องศา

6. ใครปฏิบัตอิยู่ในข้ันตอนการกาํหนด
ความต้องการของการออกแบบ
ก เต๋านาํแบบมาหาขอ้บกพร่อง
ข แตนสร้างแบบหลาย ๆ แบบ
ค ต่ายเขียนคุณสมบติัของแบบนั้น ๆ
ง ตุ๊กเปรียบเทียบขอ้ดีและขอ้เสียของ
 แต่ละแบบ

7. “ชาตรีต้องการออกแบบเก้าอีใ้ห้น่ังได้
เกบ็ของไว้ภายในได้ และเคล่ือนย้ายสะดวก”
ชาตรีมคีวามคิดสร้างสรรค์ลกัษณะใด
ก ความคิดริเร่ิม
ข ความคล่องในการคิด
ค ความคิดละเอียดลออ
ง ความยืดหยุน่ในการคิด

8. วธีิการใดไม่เก่ียวข้องกบัเทคโนโลย ี
 พลงังานแสงอาทิตย์

ก การผลิตไฟฟ้า
ข การผลิตนํ้ าร้อน
ค การผลิตถ่านหิน
ง การผลิตเคร่ืองอบแหง้

9. ข้อใดจัดเป็นวธีิการนํากลบัมาใช้ใหม่
ก การนาํเศษไมม้าทาํไมอ้ดั
ข การปรับเปล่ียนสูตรผลิตภณัฑ ์
ค การยกเลิกบรรจุภณัฑท่ี์ไม่จาํเป็น
ง การใชว้สัดุธรรมชาติแทนวสัดุสงัเคราะห์

 10. ใครใช้เทคโนโลยสีะอาดในชีวติประจําวัน
 ได้ถูกวธีิ

ก กู๊ดใชถุ้งพลาสติกแทนถุงผา้
ข โอ๊ครดนํ้าตน้ไมห้ลงัจากฝนหยดุตก
ค เฟียเปิดหนา้จอคอมพิวเตอร์ตลอดเวลา
ง แพทปิดเคร่ืองปรับอากาศก่อนเลิกใชง้าน
 คร่ึงชัว่โมง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  288

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่7 คอมพวิเตอร์ช่วยงานเรา
ช่ือ ช้ัน เลขที ่
คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. “กานต์ต้องการค้นหาข้อมลูประเภทของ

คอมพิวเตอร์” กานต์ปฏิบัติอยู่ในขั้นตอนใดของ
การค้นหาและรวบรวมข้อมูล
ก กาํหนดหวัขอ้
ข เลือกแหล่งขอ้มูล
ค วางแผนการปฏิบติังาน
ง สรุปผลและอา้งอิงแหล่งขอ้มลู

2. การเกบ็รักษาข้อมูลควรพจิารณาจากส่ิงใด
ก ประเภทของขอ้มลู
ข การเลือกแหล่งขอ้มูล
ค วิธีการรวบรวมขอ้มูล
ง ความสะดวกในการคน้หาขอ้มลู

3. เม่ือตดัสินใจเลอืกแหล่งข้อมูลที่น่าเช่ือถือได้แล้ว
 ควรปฏิบัตขิั้นตอนใดต่อไป

ก วางแผนการปฏิบติังาน
ข คน้หาและรวบรวมขอ้มูล
ค สรุปและอา้งอิงแหล่งขอ้มูล
ง พิจารณา เปรียบเทียบ และตดัสินใจ

4. “ปริมพิมพ์ข้อความในเอกสารด้วยโปรแกรม
 ประมวลผลคาํผิด” ปริมควรปฏิบัตอิย่างไร

ก พิมพเ์อกสารใหม่ทั้งหมด
ข แกไ้ขเฉพาะขอ้ความท่ีผิด
ค เปล่ียนเคร่ืองคอมพิวเตอร์ใหม่
ง ติดตั้งโปรแกรมประมวลผลคาํใหม ่

5. ข้อใดสร้างจากโปรแกรมประมวลผลคาํ
ก รายงานการประชุม
ข ภาพวิดีโองานแต่งงาน
ค ตวัการ์ตูนสุนขัว่ิงไปมา
ง เสียงเพลงประกอบจงัหวะ

6. ใครเลอืกใช้โปรแกรมประมวลผลคาํ
ไม่เหมาะสม
ก อ๊อดเลือกโปรแกรมท่ีมีความน่าเช่ือถือ
ข อู๊ดเลือกโปรแกรมท่ีสามารถแทรกรูปภาพได้
ค แอนเลือกโปรแกรมท่ีไม่เสียค่าลิขสิทธ์ิใน

การใชง้าน
ง อาร์ตเลือกโปรแกรมท่ีสามารถใชง้าน

ร่วมกบัโปรแกรมอ่ืนได ้
7. ถ้าต้องการสร้างรูปวาดจะต้องคลกิ
 ท่ีส่วนประกอบ ใด

ก แถบเมนู ค แถบเคร่ืองมือ
ข แถบสถานะ ง พ้ืนท่ีการใชง้าน

8. “วิทวัสต้องการพิมพ์เอกสารท้ังหมดอย่าง
รวดเร็ว” วทิวัสควรส่ังพมิพ์งานด้วยวธีิ ใด
ก คลิกดว้ยเมาส์ ค คลิกท่ีแถบเมนู
ข คลิกท่ีคาํสัง่ลดั ง คลิกท่ีแป้นพิมพ ์

9. ใครมีจริยธรรมในการใช้คอมพวิเตอร์
มากท่ีสุด
ก ปอตรวจสอบขอ้มูลก่อนนาํไปใช ้
ข ป่านใชข้อ้มูลของสม้โอสมคัรอีเมล
ค ปุ้ยนาํขอ้มูลของเพ่ือนไปถ่ายสาํเนา
ง เป้ดาวน์โหลดซอฟตแ์วร์ท่ีผิดกฎหมาย

10. พระราชบัญญัตว่ิาด้วยการกระทําผดิเกีย่วกบั
คอมพวิเตอร์ พ.ศ. 2550 ข้อใดมีความผดิ
รุนแรงท่ีสุด
ก ลกัลอบใชเ้คร่ืองคอมพิวเตอร์
ข เผยแพร่ขอ้มูลท่ีทาํใหป้ระเทศชาติเสียหาย
ค นาํขอ้มูลจากเคร่ืองคอมพิวเตอร์ของผูอ่ื้นไป

เผยแพร่
ง จาํหน่ายโปรแกรมท่ีจะทาํใหเ้กิดการกระทาํ

ผดิพระราชบญัญติั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  289

การงานอาชีพและเทคโนโลย ีป. 5 หน่วยการเรียนรู้ที ่8 รู้จกังานอาชีพ
ช่ือ ช้ัน เลขที ่

คาํช้ีแจง เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว
1. ข้อใดจัดเป็นอาชีพอสิระ

ก แม่คา้
ข วิศวกร
ค สถาปนิก
ง พนกังานธนาคาร

2. “เนยเลีย้งปลาในกระชังเพ่ือจาํหน่าย”
 เนยประกอบอาชีพประเภทใด

ก อาชีพอิสระ
ข อาชีพท่ีใชแ้รงงาน
ค อาชีพท่ีไม่ใชท้กัษะ
ง อาชีพรับจา้งท่ีมีฝืมือ

3. ข้อใดจัดอยู่ในประเภทอาชีพรับจ้างท่ีใช้ทักษะ
ก ชาวประมง
ข พนกังานบญัชี
ค เจา้ของโรงงาน
ง ผูรั้บจา้งแบกของ

4. อาชีพใดได้รับค่าตอบแทนเป็นรายได้จาก
 ผลกาํไรในการประกอบกจิการของตนเอง

ก ครู
ข เลขานุการ
ค ช่างเสริมสวย
ง พนกังานตอ้นรับ

5. การศึกษาคุณสมบัตขิองผู้ประกอบอาชีพ
 มีข้อดีอย่างไร

ก สร้างความกระตือรือร้น
ข เป็นแนวทางในการเรียนต่อ
ค เป็นแนวทางในการหางานอดิเรก
ง เป็นแนวทางในการตดัสินใจเลือกอาชีพ

 6. อาชีพอสิระควรมทัีกษะในอาชีพด้านใด
 มากท่ีสุด

ก ทกัษะการคิด
ข ทกัษะการจดัการ
ค ทกัษะการส่ือสาร
ง ทกัษะการใชเ้ทคโนโลย ี

 7. อาชีพรับราชการจําเป็นต้องมคุีณลกัษณะ
 ในอาชีพใดมากกว่าอาชีพอืน่

ก มีบุคลิกภาพดี
ข มีระเบียบวนิยั
ค มีความคิดสร้างสรรค ์
ง มีความกลา้เส่ียงในการลงทุน

 8. “วิชัยมีความรู้ด้านการประกอบอาหาร”
 วชัิยควรเลอืกประกอบอาชีพใดมากท่ีสุด

ก พอ่ครัว
ข รับจา้งขายอาหาร
ค เจา้ของร้านอาหาร
ง พนกังานบริการอาหาร

 9. “มานะนาํเงินของบริษัทไปฝากธนาคารตามท่ี
ระบุไว้ในบัญชี” มานะมคุีณลกัษณะใดในการ
ประกอบอาชีพมากที่สุด
ก ความซ่ือสตัย ์
ข ความประหยดั
ค ความมีระเบียบวินยั
ง ความขยนัหมัน่เพียร

10. อาชีพใดต้องอาศัยความรู้และประสบการณ์
 ท่ีหลากหลายมากที่สุด

ก งานช่าง
ข งานธุรกิจ
ค งานเกษตร
ง งานประดิษฐ์

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  290

แบบทดสอบกลางปี
การงานอาชีพและเทคโนโลย ี ช้ันประถมศึกษาปีที ่5
ช่ือ ช้ัน เลขที ่

ตอนท่ี 1 เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว (ขอ้ละ 1 คะแนน)
1. “ไลลาเกบ็เงินได้จึงนาํไปมอบให้ครู” ไลลา

มคุีณธรรมข้อใด
ก ความขยนั
ข ความซ่ือสตัย ์
ค ความรอบคอบ
ง ความรับผดิชอบ

2. “เม่ือรับประทานอาหารเสร็จแล้วน้อยจะ
ล้างจานทุกคร้ัง” น้อยมีคุณธรรมข้อใด
ก ความขยนั
ข ความซ่ือสตัย ์
ค ความรอบคอบ
ง ความรับผดิชอบ

3. ใครตากผ้าไม่ถูกวธีิ
ก นํ้าฝนตากเส้ือสีแดงไวก้ลางแจง้
ข นํ้าหวานตากผา้ไนลอนสีขาวไวท่ี้ร่ม
ค นํ้าชากลบัเส้ือดา้นในออกมาก่อนตาก
ง นํ้าตาลคล่ีผา้และสลบดัผา้ก่อนนาํไปตาก

4. เส้ือผ้าประเภทใดควรพบัเกบ็ให้เรียบร้อย
ก ชุดชั้นใน
ข ชุดนกัเรียน
ค ชุดทาํงานของพอ่
ง ชุดกระโปรงของแม่

5. ใครไม่มีมารยาทในการทํางานร่วมกบัผู้อืน่
ก พิมช่วยเหลือเพ่ือนท่ีทาํงานเสร็จชา้
ข โอมแบ่งงานใหเ้พ่ือนตามความถนดั
ค แจนและเพ่ือนร่วมกนัตรวจสอบผลงาน
 เม่ือทาํเสร็จแลว้
ง เอกใชค้วามคิดเห็นของตวัเองเป็นหลกั

 ในการทาํงานกลุ่ม

6. ก่อนแช่ผ้าในนํา้ผสมผงซักฟอกควรปฏิบตั ิ
อย่างไร
ก แช่ผา้ในนํ้าเปล่า
ข ขยี้ผา้ในส่วนท่ีสกปรก
ค เทนํ้ายาซกัผา้ขาวลงบนเส้ือ
ง ใชแ้ปรงถบูริเวณคราบสกปรก

 7. ใครจัดการเกีย่วกบัการรีดผ้าได้เหมาะสม
ก นิวรีดเส้ือก่อนรีดกระโปรง
ข นกนาํเส้ือท่ีรีดแลว้พบัเกบ็ในตูเ้ส้ือผา้
ค นุย้เตรียมเตารีดและใชน้ํ้ าพรมผา้ไว ้
 ก่อนรีดผา้
ง นอ้ยรีดผา้ทุกตวัโดยปรับอุณหภูมิของ

 เตารีดระดบั เดียวกนั
8. ข้อใดตรงกบัขั้นตอนการตรวจสอบผลงาน
 การซ่อมแซมเส้ือที่มีรอยขาด

ก จดัเตรียมวสัดุอุปกรณ์
ข เยบ็เศษผา้ใหติ้ดกบัเส้ือ
ค ตดัดา้ยท่ีสอยไม่เรียบร้อยออก
ง สงัเกตวิธีการปะผา้และการสอย

9. ข้อใดเป็นขั้นตอนสุดท้ายของการเตรียม
 แปลงปลูกพชืผกัสวนครัว

ก วดัขนาดและยกแปลง
ข ยอ่ยดินในแปลงใหล้ะเอียด
ค ตกแต่งแปลงปลูกใหส้วยงาม
ง ผสมมูลสตัวแ์ลซากพืชใหเ้ขา้กบัดิน

10. ข้อใดไม่ใช่ขั้นตอนการปลูกผกับุ้งจีน
ก การรดนํ้า
ข การยอ่ยดิน
ค การกาํจดัวชัพืช
ง การหวา่นเมลด็พนัธ์ุ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  291

11. ข้อใดเป็นขั้นตอนแรกของการจัดโต๊ะอาหาร
ก วางแกว้นํ้ า
ข ปูผา้ปูโต๊ะอาหาร
ค วางแผน่รองจาน
ง จดัวางจาน ชอ้น และส้อม

12. ข้อใดเป็นวตัถุประสงค์ในการใช้แผ่นรองจาน
ก เพื่อความเป็นระเบียบเรียบร้อย
ข เพ่ือเป็นท่ีรองจาน ชอ้น และส้อม
ค เพ่ือป้องกนัอาหารหกบนผา้ปูโต๊ะอาหาร
ง เพ่ือใหท้ราบตาํแหน่งของผูรั้บประทาน
 อาหาร

13. ตู้อาหารช้ันที่ 3 ควรจัดวางส่ิงใด
ก อาหารสด
ข อาหารสาํเร็จรูป
ค ภาชนะใส่อาหาร
ง เคร่ืองปรุงอาหาร

14. ก่อนนําอาหารจัดวางในตู้เยน็ควรทําอย่างไร
ก แยกประเภทอาหาร
ข ปรับอุณหภมิูในตูเ้ยน็
ค ทาํความสะอาดภายในตูเ้ยน็
ง เปิดตูเ้ยน็ท้ิงไวเ้พ่ือระบายความร้อน

15. ใครมคีวามประณีตในการจัดตู้เยน็
ก อน้จดัวางอาหารทุกชนิดบนชั้นเดียวกนั
ข โดมจดัวางเน้ือสตัวทุ์กชนิดในช่องแช่แขง็
ค ส้มแยกประเภทอาหารก่อนนาํมาจดัวาง
 ในตูเ้ยน็
ง วินวางกล่องนํ้ าผลไมซ้อ้นกนับนชั้นวาง
 เคร่ืองด่ืม

16. ข้อใดไม่ใช่หลกัการจัดห้องครัว
ก จดัไวส่้วนหนา้บา้น
ข จดัวางเคร่ืองครัวอยา่งมีระเบียบ
ค เป็นหอ้งโปร่งอากาศถ่ายเทสะดวก
ง มีทางระบายนํ้าเสียจากการลา้งวตัถุดิบ

17. เพราะเหตุใดจึงควรจัดห้องครัวให้มอีากาศ
ถ่ายเทสะดวก
ก เพ่ือเพ่ิมพ้ืนท่ีในหอ้งครัว
ข เพ่ือป้องกนักล่ินอาหารรบกวน
ค เพื่อลดความช้ืน ควนั และไอนํ้า
ง เพ่ือเพ่ิมความสะดวกในการประกอบ
 อาหาร

18. เราควรทําความสะอาดส่วนใดของห้องนํา้
และห้องส้วมเป็นอนัดับแรก
ก ฝักบวั
ข พ้ืนหอ้งนํ้า
ค ผนงัหอ้งนํ้ า
ง อ่างลา้งหนา้

19. เพราะเหตุใดจึงควรสวมถุงมอืและรองเท้าแตะ
ก่อนทําความสะอาดห้องนํา้และห้องส้วม
ก ป้องกนัมือเปียกนํ้า
ข ป้องกนัอุปกรณ์ชาํรุด
ค ป้องกนัอนัตรายจากสารเคมี
ง ป้องกนัหอ้งนํ้าและหอ้งส้วมสกปรก

20. ใครปฏิบัตอิยู่ในขั้นตอนการตรวจสอบผลงาน
ก นพราดนํ้ ายาลา้งหอ้งนํ้าลงบนพื้น
ข นิดใชแ้ผน่ขดัขดัฝาผนงัใหม่อีกคร้ัง
ค นุย้สงัเกตเห็นโถสว้มมีคราบสกปรก
ง นิวทาํความสะอาดอ่างลา้งหนา้ทุกวนั

21. ข้อใดเป็นวธีิการดูแลรักษาเส้ือผ้าที่สวมใส่แล้ว
ก นาํไปซกั
ข นาํไปผ่ึงแดด
ค นาํไปพาดไวบ้นราว
ง นาํไปเกบ็ไวใ้นตูเ้ส้ือผา้

22. เพราะเหตุใดจึงควรแยกประเภทเส้ือผ้า
ก่อนจัดเกบ็ใส่ตู้เส้ือผ้า
ก เพ่ือใหมี้ระเบียบ
ข เพ่ือใหจ้ดัเก็บไดง่้าย
ค เพื่อใหห้ยบิใชไ้ดส้ะดวก
ง เพ่ือใหเ้กิดความสวยงาม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  292

23. ใครดูแลรักษาอุปกรณ์การเรียนได้เหมาะสม
ที่สุด
ก เตย้เกบ็หนงัสือไวใ้นล้ินชกั
ข ตุ่นนาํกระเป๋านกัเรียนไปซกั
ค ตน้ห่อหนงัสือดว้ยกระดาษสี
ง ตั้มเกบ็ดินสอและปากกาใส่กล่อง

24. ข้อใดไม่ใช่วธีิการใช้และดูแลรักษาของเล่น
ก จดัเกบ็ของเล่นใส่กล่อง
ข ซ่อมแซมของเล่นท่ีชาํรุด
ค ซ้ือของเล่นช้ินใหม่ทุกสปัดาห์
ง ทาํความสะอาดของเล่นอยูเ่สมอ

25. ข้อใดเป็นการเล่นของเล่นท่ีทําให้เกดิ
ความปลอดภัย
ก นาํของเล่นมาใส่ปาก
ข เล่นรถบงัคบัในอ่างนํ้า
ค อ่านคาํแนะนาํตามคู่มือ
ง โยนของเล่นไปใหเ้พ่ือน

26. ข้อใดเป็นวธีิการดูแลรักษาเคร่ืองคอมพวิเตอร์
เพือ่ประหยดัพลงังาน
ก คลุมดว้ยพลาสติก
ข ปิดหนา้จอคอมพิวเตอร์
ค ปัดฝุ่ นและเช็ดใหส้ะอาด
ง ไม่สมัผสัหนา้จอคอมพิวเตอร์

27. ข้อใดเป็นการจัดการสมบัตส่ิวนรวม
อย่างสร้างสรรค์
ก ทาํความสะอาดกาํแพง
ข ทาสีโต๊ะและเกา้อ้ีใหม่
ค แยกประเภทขยะก่อนนาํไปท้ิง
ง ราดนํ้าก่อนออกจากหอ้งนํ้าสาธารณะ

28. ข้อใดไม่ใช่หลกัการในการดัดแปลงเส้ือผ้า
ก ทนัสมยัเสมอ
ข คุม้ค่ากบัเวลาท่ีเสียไป
ค เลือกวิธีการท่ีเหมาะสม
ง เลือกใชว้สัดุท่ีเหมาะสมกบังาน

29. กางเกงขายาวลกัษณะใดสามารถนํามา
ดัดแปลงให้เป็นกางเกงขาส้ันได้
ก มีรอบเอวเลก็
ข มีรอยขาดท่ีหวัเข่า
ค ซิปของกางเกงแตก
ง ปลายขากางเกงขาด

30. “ก้องต้องการแก้ไขเส้ือปกขาดให้สวมใส่
ได้อีก” ก้องควรดัดแปลงเส้ือผ้าอย่างไร
ก ทาํเป็นเส้ือกลา้ม
ข ทาํเป็นผา้เช็ดหนา้
ค ทาํเป็นเส้ือแขนสั้น
ง ทาํเป็นเส้ือคอกลม

31. ข้อใดไม่ใช่ประโยชน์ของการบํารุงรักษา
เคร่ืองใช้อย่างสม่ําเสมอ
ก ช่วยใหมี้เคร่ืองใชเ้พ่ิมข้ึน
ข ช่วยใหเ้คร่ืองใชดู้ใหม่อยูเ่สมอ
ค ช่วยใหใ้ชง้านไดอ้ยา่งปลอดภยั
ง ช่วยยดือายกุารใชง้านของเคร่ืองใช ้

32. “อาณัติถกูเตารีดไฟฟ้าดูดเน่ืองจากสายไฟ
ชาํรุด” อาณัตคิวรแก้ไขอย่างไร
ก เลิกใชท้นัที
ข ใชเ้ทปกาวพนัสายไฟ
ค ซ้ือสายไฟมาเปล่ียนใหม่
ง ใชไ้ขควงถอดแผน่โลหะออก

33. ก่อนนําเตารีดไฟฟ้าท่ีมรีอยไหม้มาถูกับ
ใบตองสดควรทําอย่างไร
ก ใชผ้า้ชุบนํ้าเช็ดออก
ข ใชก้ระดาษทรายขดั
ค ใชมี้ดขดูรอยไหมอ้อก
ง เสียบปลัก๊ไฟใหเ้ตารีดไฟฟ้าร้อน

34. ใครซ่อมแซมหม้อหุงข้าวไฟฟ้าผิดวิธี
ก ปุ้ยใชก้ระดาษทรายขดัสนิมออก
ข ปลานาํสายไฟเก่ามาเปล่ียนสายไฟท่ีชาํรุด
ค ปอนใชก้าวติดฝาหมอ้หุงขา้วไฟฟ้าท่ีแตก
ง ปอใชไ้ขควงยดึสกรูวฝาหมอ้หุงขา้วไฟฟ้า
 ท่ีแตกใหแ้น่น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  293

35. การซ่อมแซมสายยูประตูก่อนตดิต้ังตัวห่วง
สวมเข้ากบับานพบัควรปฏิบตัอิย่างไร
ก คลายตะปูเกลียวตวัเก่าออก
ข ใชไ้ขควงยดึตวัห่วงใหติ้ดแน่น
ค ถอดบานพบัและตวัห่วงเก่าออก
ง ทาํรอยตาํแหน่งท่ีจะขนัตะปูเกลียว
 ดว้ยดินสอ

36. “ไก่เลาะด้ายท่ีเยบ็หมวกจากกล่องนมให้ติดกัน
ออก แล้วเยบ็ใหม่อีกคร้ัง” ไก่ปฏิบัตอิยู่ใน
ขั้นตอนใดของกระบวนการทํางาน
ก การวางแผน
ข การวิเคราะห์
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

37. การเจาะรูท่ีก้นแกลลอนเพือ่ประดิษฐ์
กล่องใส่สบู่ มีจุดประสงค์เพือ่อะไร
ก ระบายอากาศ
ข เป็นช่องระบายนํ้ า
ค ใชแ้ขวนกบัฝาผนงั
ง ใชค้ตัเตอร์ตดัแกลลอนไดง่้าย

38. ข้อใดไม่ใช่ขั้นตอนการประดษิฐ์
โครงเคร่ืองแขวน
ก ใชก้าวทาไมจ้ิ้มฟันใหติ้ดกนั
ข นาํไมจ้ิ้มฟันมาวางเรียงเป็นรูปส่ีเหล่ียม
ค นาํไหมญ่ีปุ่นมาผกูเป็นปมสาํหรับแขวน
ง ตกแต่งดว้ยดอกไม ้ริบบ้ิน ลูกปัด และ
 กระด่ิง

39. ข้อใดเป็นขั้นตอนแรกของการทําเกสร
 ดอกสารภ ี

ก มดัป่านศรนารายณ์กบัลวด
ข ตดัป่านศรนารายณ์ยาว 1 น้ิว
ค งอกาํมะหยีสี่เหลืองใหเ้ป็นรูปทรงกลม
ง ใชส้าํลีพนัเป็นกอ้นกลมและชุบดว้ย
 สีเหลือง

40. ถ้านักเรียนพบปัญหาการเข้าดอกไม่สวยงาม
 จะแก้ไขอย่างไร

ก ติดเกสรใหแ้น่น
ข ตดัลวดใหย้าวข้ึน
ค รีดกลีบดอกใหส้วยงาม
ง ทาํกากบาทกลางกลีบดอก

ตอนท่ี 2 ตอบคาํถามต่อไปน้ี (ขอ้ละ 5 คะแนน)
1. การปลูกผกับุ้งจีนตามกระบวนการทํางานมปีระโยชน์อย่างไร
 สามารถวางแผนเตรียมงานล่วงหน้าได้ ทราบลาํดับขัน้ตอนการทาํงาน ทาํงานเสร็จทันเวลา และ
ได้ผลผลิตท่ีมีคุณภาพ

2. การทํางานในบ้านทุกอย่างจําเป็นต้องทําตามกระบวนการทํางานหรือไม่ เพราะอะไร
 จาํเป็น เพราะทาํให้รู้ลาํดับขัน้ตอนในการทาํงานและทาํให้งานสาํเร็จตามเป้าหมายท่ีกาํหนดไว้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  294

แบบทดสอบปลายปี
การงานอาชีพและเทคโนโลย ี ช้ันประถมศึกษาปีที่ 5

ช่ือ ช้ัน เลขที ่

ตอนท่ี 1 เลือกคาํตอบท่ีถูกตอ้งท่ีสุดเพียงคาํตอบเดียว (ขอ้ละ 1 คะแนน)
1. ลาํดับขั้นตอนการทํางานตั้งแต่เร่ิมต้นจนงาน

สําเร็จหมายถึงข้อใด
ก การจดัระบบงาน
ข ขั้นตอนการทาํงาน
ค กระบวนการทาํงาน
ง เป้าหมายในการทาํงาน

2. ข้อใดไม่ใช่ประโยชน์ของการทํางานตาม
กระบวนการทํางานและการจัดการที่ด ี
ก ทราบลาํดบัขั้นตอนการทาํงาน
ข ทราบวธีิการทาํงานดว้ยตนเอง
ค ทราบปัญหาท่ีเกิดข้ึนในการทาํงาน
ง ทราบวธีิการใชท้รัพยากรอยา่งคุม้ค่า

3. ใครทํางานร่วมกบัสมาชิกในครอบครัว
ก กลา้ช่วยครูแจกสมุดการบา้น
ข กอ้ยรับประทานอาหารกบัแม ่
ค แกว้ช่วยพ่ีทาํความสะอาดบา้น
ง เก่งซ้ือผลไมจ้ากร้านของลุงกบัป้า

4. ในการทํางานใด ๆ เม่ือวางแผนการทํางาน
เสร็จแล้วควรทําอย่างไรต่อไป
ก ลงมือปฏิบติังาน
ข ตรวจสอบผลงาน
ค ปรับปรุงแกไ้ขงาน
ง กาํหนดขอบเขตงาน

5. ใครมีมารยาทในการทํางานร่วมกบัผู้อืน่
ก บวัทาํงานเฉพาะของตวัเอง
ข จ๊ิบพดูคุยเสียงดงัเวลาทาํงาน
ค พิมใชค้วามคิดเห็นส่วนตวัในการ
 วางแผนงาน
ง ชยัแลกเปล่ียนความคิดเห็นกบัเพ่ือน

 ก่อนลงมือทาํงาน

6. “สุทธิชัยทาํความสะอาดห้องเรียนทุกวันศุกร์”
ตรงกบัคุณธรรมในการทํางานข้อใด
ก ความรอบคอบ
ข ความรับผดิชอบ
ค ความมีระเบียบวินยั
ง ความรู้สึกท่ีดีต่องาน

7. ถ้าผ้าท่ีซักมีรอยเป้ือนมากควรทําอย่างไร
ก แช่นํ้าสบู่
ข ขยี้ดว้ยมือ
ค ถูดว้ยแปรงซกัผา้
ง แช่นํ้ าผสมผงซกัฟอก

8. บริเวณใดไม่ควรใช้แปรงซักผ้าถู
ก คอเส้ือเช้ิต
ข แขนเส้ือยดื
ค ปลายขากางเกง
ง ชายเส้ือนกัเรียน

9. เส้ือผ้าประเภทใดท่ีสามารถพบัเกบ็ได้โดย
ไม่ต้องรีด
ก ชุดชั้นใน
ข ชุดไปงาน
ค ผา้เช็ดหนา้
ง กระโปรงนกัเรียน

10. ถ้าไม่นําผ้าเช็ดตัวไปตากจะมีผลอย่างไร
ก ผา้มีสีเหลืองอ่อน
ข ผา้มีกล่ินเหมน็อบั
ค ผา้จะยดืและสีตก

 ง ผา้จะแขง็และขาดง่าย

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  295

11. ขั้นตอนแรกของการรีดกางเกงคอืข้อใด
ก รีดส่วนขากางเกง
ข รีดดา้นหนา้ของกางเกง
ค รีดดา้นหลงัของกางเกง
ง รีดขอบเอวดา้นในของกางเกง

12. ข้อใดตรงกบัขั้นตอนการปรับปรุงแก้ไข
การซ่อมแซมกระดุมเส้ือ
ก จดัเตรียมวสัดุอุปกรณ์
ข เยบ็กระดุมตวัผูใ้หแ้น่น
ค เลาะกระดุมออกแลว้เยบ็ใหม่
ง สงัเกตความแน่นของกระดุม

13. จากภาพ เป็นวธีิสอยผ้าแบบใด

ก สอยธรรมดา
ข สอยซ่อนดา้ย
ค สอยแบบกา้งปลา
ง สอยแบบดน้ถอยหลงั

14. เพราะเหตุใดจึงต้องนําฟางแห้งมาคลุมบน
แปลงปลูกผกับุ้งจีน
ก เพิ่มผลผลิต
ข ลดเวลาการปลูก
ค ป้องกนัแสงแดด
ง รักษาความช้ืนของดิน

15. ข้อใดเป็นประโยชน์ของการใส่ปุ๋ยในแปลงปลูก
ผกับุ้งจีน
ก กาํจดัวชัพืช
ข เร่งการเกิดใบ
ค ป้องกนัแมลง
ง เกบ็เก่ียวไดง่้าย

16. ส่ิงใดไม่นิยมวางบนโต๊ะอาหาร
ก ผา้เช็ดปาก
ข แผน่รองจาน
ค กระดาษชาํระ
ง กระติกนํ้าแขง็

17. ในการจัดเตรียมโต๊ะอาหารควรวางแก้วนํา้
 ลกัษณะใด

ก วางบนจานอาหาร
ข วางเรียงในถาดใส่แกว้นํ้ า
ค วางทางซา้ยมือของจานอาหาร
ง วางทางขวามือของจานอาหาร

18. ส่ิงใดควรจัดวางบนช้ันท่ี 1 ของตู้อาหาร
ก จาน
ข ขวดเกลือ
ค อาหารสด
ง อาหารสาํเร็จรูป

19. ถ้าไม่มตู้ีกับข้าวควรจัดวางอาหารอย่างไร
ก วางบนเตาแก็สแลว้ปิดดว้ยฝาชี
ข วางบนโต๊ะอาหารแลว้ปิดดว้ยฝาชี
ค วางบนเตาแก๊สแลว้คลุมดว้ยผา้ขาวบาง
ง วางบนโต๊ะอาหารแลว้คลุมดว้ยผา้ขาวบาง

20. ส่ิงใดควรจัดวางในช่องแช่ของสด
ก ฝร่ัง
ข เตา้หู ้
ค ผกักาด
ง ปลานิล

21. ไอศกรีมควรจัดวางไว้ส่วนใดในตู้เยน็
ก ช่องวางไข่
ข ช่องแช่แขง็
ค ช่องแช่ของสด
ง ช่องแช่ผกัหรือผลไม ้

22. ข้อใดไม่ใช่หลกัการจัดห้องครัว
ก มีทางระบายนํ้าเสีย
ข มีอากาศถ่ายเทสะดวก
ค จดัไวส่้วนหลงัของบา้น
ง ใหแ้สงสวา่งเขา้เพียงเลก็นอ้ย

23. ใครมีความคิดสร้างสรรค์ในการจัดห้องครัว
ก ปูแยกประเภทของถงัขยะก่อนท้ิง
ข โป้งซ้ือตูเ้ยน็ใหม่มาแช่อาหารสด
ค เป้นาํภาพอาหารไทยมาตกแต่งฝาผนงั
ง ปอยติดตั้งช่องระบายอากาศเหนือเตาแก๊ส

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  296

24. การทําความสะอาดห้องนํา้และห้องส้วม
ควรระมัดระวังเร่ืองใดมากท่ีสุด
ก การใชส้ารเคมี
ข การทาํความสะอาด
ค การกาํจดักล่ินเหมน็อบั
ง การใชว้สัดุอุปกรณ์ท่ีชาํรุด

25. บริเวณใดควรนําความสะอาดด้วยฟองนํา้
ชุบนํา้ผสมผงซักฟอก
ก ฝาผนงั
ข โถส้วม
ค อ่างลา้งหนา้
ง พ้ืนกระเบ้ือง

26. “น้อยพบคราบสกปรกบนพืน้ห้องนํา้และ
ห้องส้วม” น้อยปฏิบัติอยู่ในขั้นตอนใดของ
กระบวนการทํางาน
ก การวางแผน
ข การปฏิบติังาน
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

27. ใครปฏิบัตไิม่ถกูต้องในการใช้และดูแลรักษา
เส้ือผ้าเคร่ืองแต่งกาย
ก เก๋ใส่เส้ือกนัฝนขณะฝนตก
ข กอ้ยใส่เส้ือผา้เก่าขณะทาํงานบา้น
ค กลว้ยใส่ชุดนกัเรียนขณะรดนํ้าตน้ไม ้
ง เกดใส่ผา้กนัเป้ือนขณะประกอบอาหาร

28. กระเป๋านักเรียนควรทําความสะอาดอย่างไร
ก เช็ดดว้ยผา้สะอาด
ข เช็ดดว้ยแอลกอฮอล ์
ค ซกัดว้ยนํ้าผสมผงซกัฟอก
ง ขดัดว้ยนํ้ายาทาํความสะอาด

29. ข้อใดไม่ใช่ข้อดีของการหุ้มปกหนังสือด้วย
พลาสตกิ
ก ป้องกนัหนงัสือฉีกขาด
ข ป้องกนัหนงัสือสกปรก
ค ป้องกนัหนงัสือสูญหาย
ง ป้องกนัหนงัสือเปียกนํ้า

30. การอ่านคาํแนะนําวธีิการเล่นของเล่น
มีประโยชน์อย่างไร
ก เพ่ือเปรียบเทียบราคาของเล่น
ข เพ่ือทราบบริษทัผูผ้ลิตของเล่น
ค เพื่อใหเ้ลือกของเล่นท่ีมีคุณภาพ
ง เพ่ือใหเ้ล่นของเล่นอยา่งปลอดภยั

31. ถ้าสกรูบริเวณข้อต่อของหุ่นยนต์พลาสติก
หลุด เราควรซ่อมแซมอย่างไร
ก ใชก้ระดาษทรายขดัสกรู
ข ใชไ้ขควงขนัสกรูใหแ้น่น
ค ใชก้าวทาสกรูติดกบัหุ่นยนต ์
ง ใชล้วดพนับริเวณสกรูใหแ้น่น

32. “การศึกษาวิธีการซ่อมแซมหุ่นยนต์พลาสติก”
ตรงกบัขั้นตอนใดของกระบวนการทํางาน
ก การวางแผน
ข การปฏิบติังาน
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

33. ข้อใดเป็นวธีิการดูแลรถจักรยานที่ถูกต้อง
ก ใส่นํ้ามนัท่ีลอ้รถจกัรยาน
ข จอดรถจกัรยานใกลร้ั้วบา้น
ค สูบลมยางรถจกัรยานเม่ือแบน
ง ปัดฝุ่ นและใชผ้า้เช็ดรถจกัรยาน

34. ถ้าไม่ปิดหน้าจอคอมพวิเตอร์จะมีผลอย่างไร
ก กระแสไฟฟ้าดบั
ข จอภาพใชง้านไม่ได ้
ค ส้ินเปลืองพลงังานไฟฟ้า
ง สายเช่ือมต่อคอมพิวเตอร์ชาํรุด

35. วธีิใดเป็นการดูแลบํารุงรักษาสมบัติส่วนรวม
ก แยกขยะก่อนนาํไปท้ิงลงถงัขยะ
ข พน่สีท่ีกาํแพงตึกร้างไม่มีเจา้ของ
ค นัง่บนพนกัเกา้อ้ีถา้พ้ืนเกา้อ้ีสกปรก
ง ปิดประตูตูโ้ทรศพัทส์าธารณะใหมี้เสียงดงั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  297

36. “การนาํเส้ือของตนเองมาดัดแปลงขนาด
เพ่ือให้น้องใส่ได้” ตรงกบัข้อใด
ก การตดัใหส้ั้น
ข การต่อใหย้าว
ค การแกไ้ขบางส่วน
ง การเปล่ียนสดัส่วน

37. วธีิใดคือการดัดแปลงเส้ือผ้าด้วยการต่อให้ยาว
ก นาํโบมาตกแต่งบริเวณปกเส้ือ
ข ต่อชายกระโปรงดว้ยผา้ลูกไม ้
ค ตดัเส้ือแขนยาวใหเ้ป็นแขนสั้น
ง ปักลวดลายต่าง ๆ บริเวณชายกระโปรง

38. ของใช้ในบ้านประเภทใดจัดเป็นผลติภณัฑ์
จากโลหะ
ก ถงัขยะ
ข ตูใ้ส่เอกสาร
ค ตะกร้าใส่ผา้
ง กล่องใส่ผกัและผลไม ้

39. การใช้เคร่ืองใช้ไฟฟ้าให้ปลอดภยัควรปฏิบัติ
อย่างไรเป็นอนัดับแรก
ก ติดตั้งฉนวนป้องกนัไฟ
ข เลือกท่ีมีฉลากประหยดัไฟฟ้า
ค ตรวจสอบดว้ยไขควงปากแบน
ง ศึกษาคู่มือการใชง้านอยา่งละเอียด

40. ผลติภณัฑ์จากโลหะมวีธีิดูแลรักษาอย่างไร
ก ทาดว้ยข้ีผึ้ง
ข ขดัดว้ยแปรงลวด
ค ขดัดว้ยกระดาษทราย
ง ทาดว้ยนํ้ามนัป้องกนัสนิม

41. ขวดแก้วควรทําความสะอาดอย่างไร
ก ถูดว้ยฟองนํ้า
ข ถูดว้ยผา้สะอาด
ค ขดัดว้ยกระดาษทราย
ง ขดัดว้ยแปรงพลาสติก

42. แผ่นโลหะที่ส่วนฐานของเตารีดไฟฟ้า
มีรอยไหม้ควรซ่อมแซมอย่างไร
ก ถูดว้ยผา้ชุบนํ้ าสะอาด
ข ขดัดว้ยแผน่ขดัชุบนํ้ าสบู่
ค เช็ดดว้ยผา้ชุบนํ้ายารีดผา้
ง ถูดว้ยฟองนํ้าชุบนํ้าผสมผงซกัฟอก

43. ข้อใดไม่ใช่วสัดุอุปกรณ์ในการซ่อมแซมมอืจับ
ฝาหม้อหุงข้าวไฟฟ้าแตก
ก กาว
ข สกรู
ค ไขควง
ง กระดาษทราย

44. ในการซ่อมแซมสายยูประตู ถ้าหากบานพบั
ไม่สามารถคล้องเข้ากบัตัวห่วงได้จะมวีธีิแก้ไข
อย่างไร
ก เปล่ียนตะปูเกลียวใหม่
ข นาํกญุแจมาคลอ้งใหส้นิท
ค คลายตะปูเกลียวใหห้ลวม
ง หาตาํแหน่งติดตั้งตวัห่วงใหม่

45. การประดิษฐ์หมวกจากกล่องนมควรนําวสัดุ
ใดมาเยบ็ตวัหมวกให้ตดิกนั
ก ดา้ย
ข เชือก
ค ไหมพรม
ง ไหมญ่ีปุ่น

46. ข้อใดเป็นคุณสมบัตขิองแกลลอนหรือ
ขวดพลาสตกิท่ีนํามาประดษิฐ์กล่องใส่สบู่
ก ราคาถูก
ข กนันํ้ าได ้
ค รูปทรงสวยงาม
ง ทาํความสะอาดง่าย

47. ส่ิงใดไม่ได้นํามาใช้ประดับโครงเคร่ืองแขวน
ก โบ
ข ลูกปัด
ค กระด่ิง
ง ไหมญ่ีปุ่น

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  298

48. กระดาษสาสีเขียวนํามาใช้ประดิษฐ์ส่วนใด
ของดอกสารภีจากเปลอืกข้าวโพด
ก ใบ
ข กา้น
ค เกสร
ง กลีบดอก

49. “การกาํหนดวัตถปุระสงค์ในการประดิษฐ์
หมวกจากกล่องนม”ตรงกบัข้อใดของ
กระบวนการทํางาน
ก การวางแผน
ข การปฏิบติังาน
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

50. “การพิจารณาความเรียบร้อยในการประดิษฐ์
ดอกสารภีจากเปลือกข้าวโพด” ตรงกบัข้อใด
ของกระบวนการทํางาน
ก การวางแผน
ข การปฏิบติังาน
ค การปรับปรุงแกไ้ข
ง การตรวจสอบผลงาน

51. ใครมีหน้าท่ีจัดทําบัญชีครัวเรือน
ก พอ่และแม่
ข พี่และนอ้ง
ค เจา้หนา้ท่ีบญัชี
ง ทุกคนในครอบครัว

52. ส่ิงใดปรากฏอยู่ในช่องแรกของตาราง
แบบฟอร์มบัญชีครัวเรือน
ก รายการ
ข หมายเหตุ
ค วนั/เดือน/ปี
ง หมายเลขบญัชี

53. รายละเอยีดของรายการรับเงนิควรบันทึกลง
 ช่องใดของบัญชีครัวเรือน

ก ช่องรายรับ
ข ช่องรายจ่าย
ค ช่องรายการ
ง ช่องหมายเหตุ

54. “แม่ได้รับเงินเดือน 10,000 บาท” ควรบันทึก
ลงช่องใดของบญัชีครัวเรือน
ก ช่องรายรับ
ข ช่องรายจ่าย
ค ช่องรายการ
ง ช่องหมายเหตุ

55. การทําบัญชีครัวเรือนมปีระโยชน์ต่อครอบครัว
อย่างไร
ก ไดท้ราบวิธีการลงทุน
ข ไดท้ราบสภาวะเศรษฐกิจ
ค ไดท้ราบวธีิคาํนวณเงินภาษี
ง ไดท้ราบวิธีการบริหารการเงิน

56. เอกสารของครอบครัวข้อใดมลีกัษณะเป็นสมุด
หรือหนังสือเล่มบาง ๆ
ก สูติบตัร
ข ทะเบียนสมรส
ค หนงัสือคํ้าประกนั
ง สาํเนาทะเบียนบา้น

57. เอกสารของครอบครัวข้อใดมีลกัษณะเป็นแผ่น
กระดาษพมิพ์
ก โฉนดท่ีดิน
ข บตัรเอทีเอม็
ค ทะเบียนรถยนต ์
ง สาํเนาทะเบียนบา้น

58. ข้อใดไม่ใช่หลกัการเกบ็เอกสารของครอบครัว
ก เกบ็ใหเ้ป็นระบบ
ข เกบ็สปัดาห์ละคร้ัง
ค เกบ็ใหเ้ป็นท่ีแน่นอน
ง เกบ็ใหอ้ยูใ่นสภาพดี

59. การถ่ายสําเนาเอกสารไว้หลาย ๆ ชุด จะมผีล
อย่างไร
ก ป้องกนัเอกสารสูญหาย
ข เกบ็เอกสารไดห้ลายแห่ง
ค แยกประเภทเอกสารไดง่้าย
ง เกิดความเป็นระเบียบเรียบร้อย

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  299

60. หนังสือคํา้ประกนัควรจัดเกบ็อย่างไร
ก ใส่ตูนิ้รภยั
ข ใส่แฟ้มเอกสาร
ค ใส่กล่องเอกสาร
ง ใส่กระเป๋าเอกสาร

61. “การสร้างทางเลือกหลาย ๆ ทางเพ่ือนาํไปสู่
การแก้ปัญหา” ตรงกบัขั้นตอนใดของ
กระบวนการเทคโนโลย ี
ก การรวบรวมขอ้มูล
ข การออกแบบและปฏิบติั
ค การเลือกวิธีการแกปั้ญหา
ง การกาํหนดปัญหาหรือความตอ้งการ

62. ข้อใดไม่ใช่ววิฒันาการของเทคโนโลย ี
ก การใชโ้ทรศพัทแ์ทนโทรเลข
ข การใชน้ํ้ าในแม่นํ้ าแทนนํ้าฝน
ค การใชเ้คร่ืองปรับอากาศแทนพดัลม
ง การใชค้อมพิวเตอร์แทนเคร่ืองพิมพดี์ด

63. “การเลือกผลิตท่ีใส่ดินสอท่ีผลิตจากกระดาษ”
ตรงกบัขั้นตอนใดของกระบวนการเทคโนโลยี
ก การปรับปรุงหรือพฒันา
ข การออกแบบและปฏิบติั
ค การเลือกวิธีการแกปั้ญหา
ง การกาํหนดปัญหาหรือความตอ้งการ

64. ดินสอท่ีมคีวามยาวไม่เท่ากนัควรออกแบบท่ีใส่
ดินสออย่างไร
ก ทาํช่องใส่ดินสอหลายขนาด
ข ทาํช่องใส่ดินสอโดยเจาะเป็นรู
ค ทาํช่องใส่ดินสอใหมี้ขนาดกวา้ง
ง ทาํช่องใส่ดินสอเพียงช่องเดียว

65. ข้อใดเป็นวธีิการพฒันาปรับปรุงข้อบกพร่อง
ในการผลติที่ใส่ดนิสอ
ก เพิ่มจาํนวนช่องใส่ดินสอ
ข ตกแต่งท่ีใส่ดินสอใหส้วยงาม
ค ขยายฐานท่ีใส่ดินสอใหก้วา้งข้ึน
ง ลดขนาดช่องใส่ดินสอใหก้ะทดัรัด

66. ภาพร่าง 3 มิต ิหมายถึงข้อใด
ก ภาพท่ีมองเห็นเพียง 3 ดา้น
ข ภาพท่ีมองเห็นโดยใชแ้วน่ขยาย
ค ภาพท่ีมีคนวาดหลายคนร่วมกนั
ง ภาพท่ีมองเห็นลกัษณะความกวา้ง ความยาว
 และความสูง

67. การเขียนภาพ 3 มติเิป็นมุม 30 องศา
เส้นตั้งฉากมมุีมขนาดเท่าใด
ก 30 องศา ค 60 องศา
ข 45 องศา ง 90 องศา

68. การขดีเส้นระนาบในการเขียนภาพ 3 มิต ิ
มีหลกัการอย่างไร
ก ตอ้งเป็นเสน้ตรง
ข ตอ้งขนานกนัทุกเสน้
ค ตอ้งมีความหนาทุกเสน้
ง ตอ้งไม่เอียงไปดา้นใดดา้นหน่ึง

69. “การใช้ข้อมลูท่ีรวบรวมได้มาสังเคราะห์
เป็นแนวคิด” ตรงกบักระบวนการออกแบบ
ขั้นตอนใด
ก ปัญหาหรือความตอ้งการ
ข ตดัสินใจเลือกแบบท่ีดีท่ีสุด
ค สร้างทางเลือก ออกแบบช้ินงาน
ง การกาํหนดความตอ้งการของการ

 ออกแบบ
70. วธีิใดช่วยตดัสินใจเลอืกแบบท่ีดีที่สุด

ในกระบวนการออกแบบ
ก สมัภาษณ์ผูอ้อกแบบ
ข กาํหนดแนวทางในการผลิต
ค เปรียบเทียบขอ้ดีและขอ้เสีย
ง รวบรวมขอ้มูลจากแหล่งความรู้ต่าง ๆ

71. โรงพยาบาลใช้ประโยชน์จากเทคโนโลยี
พลงังานแสงอาทิตย์ด้านใด
ก การผลิตไฟฟ้า
ข การผลิตนํ้ าร้อน
ค การผลิตถ่านหิน
ง การผลิตเคร่ืองอบแหง้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  300

72. ข้อใดจัดเป็นวธีิการนํากลบัมาใช้ใหม่
ก การนาํขวดกาแฟมาใส่นํ้าตาล
ข การใชใ้บตองแทนถุงพลาสติก
ค การนาํขยะมาแปรรูปเป็นสินคา้
ง การงดใชผ้ลิตภณัฑท่ี์ทาํจากโฟม

73. ใครนําวธีิการเทคโนโลยสีะอาดมาใช้ใน
ชีวติประจําวนัอย่างถูกวธีิ
ก ปูใชถุ้งพลาสติกแทนถุงผา้
ข โบรดนํ้ าตน้ไมต้อนกลางวนั
ค เอเปิดหนา้จอคอมพิวเตอร์เม่ือไม่ไดใ้ชง้าน
ง แพทติดตั้งหลอดไฟฟ้าแบบประหยดั
 พลงังานในบา้น

74. ข้อใดคอืขั้นตอนแรกของการค้นหา
และรวบรวมข้อมูล
ก การกาํหนดหวัขอ้
ข การเกบ็รักษาขอ้มลู
ค การกาํหนดวตัถุประสงค ์
ง การวางแผนการปฏิบติังาน

75. เม่ือคอมพวิเตอร์ได้รับข้อมูลจากผู้ใช้งาน
จะจัดเกบ็ข้อมูลไว้ท่ีใดเป็นอนัดบัแรก
ก อุปกรณ์ดา้นฮาร์ดแวร์
ข อุปกรณ์เกบ็ขอ้มลูสาํรอง
ค อุปกรณ์ความจาํหลกัแบบรอม
ง อุปกรณ์ความจาํหลกัแบบแรม

76. พฒุต้องการดูจํานวนหน้าของเอกสาร
ในไมโครซอฟต์เวร์ิด พฒุต้องดูท่ี
ส่วนประกอบใด
ก แถบเมนู
ข แถบสถานะ
ค แถบเคร่ืองมือ

 ง พ้ืนท่ีการใชง้าน

77. ถ้าได้รับข้อมูลลามกอนาจารทางคอมพวิเตอร์
ควรปฏิบัตอิย่างไร
ก ส่งต่อใหเ้พ่ือน
ข ลบขอ้มูลท่ีไดท้ิ้งทนัที
ค แกไ้ขขอ้มูลก่อนส่งต่อ
ง ตรวจสอบช่ือผูส่้งขอ้มลู

78. ใครไม่ได้ประกอบอาชีพเกษตรกรรม
ก นิภาทาํสวนผลไม ้
ข ภาวีเล้ียงปลาทบัทิม
ค วนันาปลูกผกัปลอดสารพิษ
ง ธาดารับจา้งออกแบบจดัสวน

79. ความรับผดิชอบจัดเป็นคุณสมบัตใิด
ในการประกอบอาชีพ
ก ทกัษะในอาชีพ
ข ความรู้ในอาชีพ
ค คุณลกัษณะในอาชีพ
ง แนวทางประกอบอาชีพ

80. พนักงานต้อนรับควรมทัีกษะในการ
ประกอบอาชีพด้านใดมากท่ีสุด
ก ทกัษะการคิด
ข ทกัษะการบริการ
ค ทกัษะการแกปั้ญหา
ง ทกัษะกระบวนการทาํงาน

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  301

ตอนท่ี 2 ตอบคาํถามต่อไปน้ี (ขอ้ละ 5 คะแนน)
1. ยกตัวอย่างการใช้และดูรักษาสมบัติส่วนรวมมา 5 ข้อ
 1. ไม่ขีดเขียนหรือพ่นสีท่ีกาํแพงหรือตู้โทรศัพท์
 2. ไม่ทุบหรือกระแทกตู้โทรศัพท์
 3. ไม่น่ังบนโต๊ะหรือพนักเก้าอี ้
 4. ถ้าตู้โทรศัพท์ใช้งานไม่ได้ควรแจ้งเจ้าหน้าท่ีท่ีเก่ียวข้อง
 5. นาํขยะไปทิง้ลงในถงัขยะ และควรแยกประเภทขยะก่อนทิง้
2. บอกวิธีการใช้และบํารุงรักษาเคร่ืองใช้ไฟฟ้ามาเป็นข้อ ๆ
 1. เลือกใช้เคร่ืองใช้ไฟฟ้าท่ีมีเคร่ืองหมาย มอก.
 2. ศึกษาคู่มือการใช้งานของเคร่ืองใช้ไฟฟ้า แล้วปฏิบัติตามคาํแนะนาํ
 3. ขณะใช้งาน ถ้าเคร่ืองใช้ไฟฟ้ามีเสียงผิดปกติ มีกล่ินเหมน็ไหม้ หรือเกิดความร้อนขึน้มากควรหยดุการ
ใช้งาน และส่งให้ช่างซ่อมแซม
 4. หมัน่ตรวจสอบเคร่ืองใช้ไฟฟ้า อุปกรณ์เก่ียวกับการใช้ไฟฟ้า ให้มีสภาพปกติทุกคร้ังก่อนนาํไปใช้งาน
และเม่ือเลิกใช้งานแล้วควรถอดปลัก๊ไฟฟ้าทุกคร้ัง
3. อธิบายหลกัการของเทคโนโลยสีะอาดมาพอสังเขป
 เทคโนโลยีสะอาดช่วยเพ่ิมประสิทธิภาพการผลิต ลดการใช้ทรัพยากร และลดมลพิษต่อมนุษย์และ
ส่ิงแวดล้อม คือ การลดมลพิษท่ีแหล่งกาํเนิด เพ่ือขจัดปัญหาการสูญเสียและการเกิดมลพิษท่ีต้นทาง และ
หากยงัมีของเสียเกิดขึน้ต้องพยายามนาํของเสียเหล่าน้ันกลบัมาใช้ใหม่ เพ่ือให้มีของเสียท่ีต้องการกาํจัด
หรือฝังกลบให้น้อยท่ีสุด หรือไม่มีเลย ของเสียท่ีไม่สามารถลดและไม่สามารถนาํกลบัมาใช้ใหม่ได้แล้ว
ควรกาํจัดทิง้และทาํลายไปเสีย
4. อาชีพอสิระมคีวามสําคัญอย่างไร จงอธิบาย
 อาชีพอิสระเป็นอาชีพท่ีบุคคลน้ัน ๆ ทาํด้วยตนเอง เช่น การค้าขาย การรับจ้าง การบริการ การผลิตสินค้า
โดยเป็นเจ้าของกิจการ ดูแลจัดการบริหารดาํเนินงานต่าง ๆ ด้วยตนเอง โดยอาจมีลกูจ้างหรือผู้ ร่วมงาน
ตามท่ีจาํเป็น บุคคลเหล่านีไ้ด้รับค่าตอบแทนเป็นรายได้จากผลกาํไรท้ังหมดท่ีหักค่าใช้จ่ายแล้ว

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  302

7. แบบบนัทกึผลการเรียนรู้

แบบบันทกึความรู้

เร่ืองที่ศึกษา บันทึกเมือ่
แหล่งค้นคว้า 1) จากหนงัสือ ผูแ้ต่ง
 โรงพิมพ ์ ปีท่ีพิมพ ์ หนา้

 2) จากรายการวิทย–ุโทรทศัน ์ช่ือรายการ
 ออกอากาศเม่ือวนัท่ี เดือน พ.ศ.

 3) จากเวบ็ไซต ์
สรุปความรู้

ประโยชน์ท่ีได้รับ

การนําไปใช้

แนวทางที่จะปฏิบัตต่ิอไป

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  303

แบบบันทกึผลการสํารวจ

รายการ แหล่งท่ีพบ การนําไปใช้ประโยชน์

แบบบันทกึผลการอภิปราย

หัวข้อ/ประเดน็อภิปราย
สรุปผล

การนําไปใช้

ข้อเสนอแนะ/ความคิดเห็นเพิม่เตมิ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  304

แบบบันทกึการสัมภาษณ์

1. เร่ืองท่ีสัมภาษณ์
2. ช่ือผู้ให้สัมภาษณ์
3. ช่ือผู้สัมภาษณ์
4. วนัทีสั่มภาษณ์ เวลา
5. สรุปผลการสัมภาษณ์

6. ประโยชน์ท่ีได้รับจากการทาํกจิกรรมนี ้

7. การนําความรู้ไประยุกต์ใช้ในชีวติประจาํวนั

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  305

แบบประเมินผลงาน

1. แบบประเมินคุณภาพของช้ินงาน

ท่ี ช่ือ–นามสกุล

รายการประเมนิ
คะแนน ระดับ

คุณภาพ การ
ออกแบบ

ความ
สวยงาม

ความ
ประณีต

ความคิด
สร้างสรรค ์

5 5 5 5 20

4 = ดีมาก 3 = ดี 2 = พอใช ้ 1 = ควรปรับปรุง

เกณฑ์การประเมนิและระดับคุณภาพ
18–20 หมายถึง ดีมาก
15–17 หมายถึง ดี
 9–14 หมายถึง พอใช ้
 1–8 หมายถึง ควรปรับปรุง
จาํนวนนกัเรียนท่ีผา่นระดบัคุณภาพ คน
จาํนวนนกัเรียนท่ีไม่ผา่นระดบัคุณภาพ คน

 ลงช่ือ ผู้ประเมนิ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  306

2. แบบประเมินการนําเสนอผลงาน

ท่ี ช่ือ–นามสกุล

รายการประเมนิ

คะแนน ระดับ
คุณภาพ

ความ
พร้อม
ในการ
นาํเสนอ

วิธีการ
นาํเสนอ
น่าสนใจ

เน้ือหา
ถูกตอ้ง
ครบถว้น

การใชส่ื้อ
ประกอบ

การตอบ
คาํถาม
ตรง
ประเด็น

4 4 4 4 4 20

4 = ดีมาก 3 = ดี 2 = พอใช ้ 1 = ควรปรับปรุง

เกณฑ์การประเมนิและระดับคุณภาพ
18–20 หมายถึง ดีมาก
15–17 หมายถึง ดี
 9–14 หมายถึง พอใช ้
 1–8 หมายถึง ควรปรับปรุง
จาํนวนนกัเรียนท่ีผา่นระดบัคุณภาพ คน ร้อยละ
จาํนวนนกัเรียนท่ีไม่ผา่นระดบัคุณภาพ คน ร้อยละ

 ลงช่ือ ผู้ประเมนิ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  307

8. เคร่ืองมือวดัและประเมินผลการเรียนรู้ด้านคุณธรรม จริยธรรม และค่านิยม

การประเมินด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 1 กระบวนการทํางาน

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการทาํงานตามกระบวนการทาํงาน
2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความคดิสร้างสรรค์ 1. ออกแบบผลงานแตกต่างจากผูอ่ื้น
2. ตกแต่งและดดัแปลงงานไดห้ลายแบบ
3. คิดคน้ผลงานใหม่ ๆ อยูเ่สมอ
4. ทาํงานต่าง ๆ ดว้ยความละเอียดลออ

5. ใส่ใจส่วนรวม 1. มีนํ้าใจ เสียสละ และรู้จกัช่วยเหลือผูอ่ื้น
2. เห็นแก่ประโยชน์ส่วนรวมมากกวา่ประโยชน์ส่วนตน
3. ดูแลรักษาสมบติัของครอบครัวและสาธารณสมบติั

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  308

การประเมนิด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 2 การจัดการในบ้าน

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการจดัการในบา้น
2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความคดิสร้างสรรค์ 1. ออกแบบผลงานแตกต่างจากผูอ่ื้น
2. ตกแต่งและดดัแปลงงานไดห้ลายแบบ
3. คิดคน้ผลงานใหม่ ๆ อยูเ่สมอ
4. ทาํงานต่าง ๆ ดว้ยความละเอียดลออ

5. ใส่ใจส่วนรวม 1. มีนํ้าใจ เสียสละ และรู้จกัช่วยเหลือผูอ่ื้น
2. เห็นแก่ประโยชน์ส่วนรวมมากกวา่ประโยชน์ส่วนตน
3. ดูแลรักษาสมบติัของครอบครัวและสาธารณสมบติั

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  309

การประเมินด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 3 รู้จักใช้ รู้จักรักษา

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการรักษาสมบติัส่วนตวั ครอบครัว
 และส่วนรวม

2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความคดิสร้างสรรค์ 1. ออกแบบผลงานแตกต่างจากผูอ่ื้น
2. ตกแต่งและดดัแปลงงานไดห้ลายแบบ
3. คิดคน้ผลงานใหม่ ๆ อยูเ่สมอ
4. ทาํงานต่าง ๆ ดว้ยความละเอียดลออ

5. ใส่ใจส่วนรวม 1. มีนํ้าใจ เสียสละ และรู้จกัช่วยเหลือผูอ่ื้น
2. เห็นแก่ประโยชน์ส่วนรวมมากกวา่ประโยชน์ส่วนตน
3. ดูแลรักษาสมบติัของครอบครัวและสาธารณสมบติั

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  310

การประเมินด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 4 งานช่างชวนคดิ งานประดิษฐ์ชวนมอง

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการซ่อมแซมของใชใ้นบา้น
 การประดิษฐข์องใชแ้ละของประดบัจากเศษวสัดุ

2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน ์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความคดิสร้างสรรค์ 1. ออกแบบผลงานแตกต่างจากผูอ่ื้น
2. ตกแต่งและดดัแปลงงานไดห้ลายแบบ
3. คิดริเร่ิมสร้างผลงานใหม่ ๆ อยูเ่สมอ
4. ทาํงานต่าง ๆ ดว้ยความละเอียดลออ

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  311

การประเมินด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 5 สนุกกบังานบัญชี

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการทาํบญัชีครัวเรือนและ
 การจดัเกบ็เอกสารของครอบครัว

2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํเงินและวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน ์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความคดิสร้างสรรค์ 1. ออกแบบผลงานแตกต่างจากผูอ่ื้น
2. ตกแต่งและดดัแปลงงานไดห้ลายแบบ
3. คิดคน้ผลงานและวิธีการใหม่ ๆ อยูเ่สมอ
4. จดัทาํบญัชีครัวเรือนและจดัเกบ็เอกสารดว้ยความละเอียดลออ

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ์
การตดัสินคุณภาพและสรุปผลการระเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  312

การประเมินด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 6 ก้าวสู่เทคโนโลย ี

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการออกแบบ การสร้างส่ิงของ
 เคร่ืองใช ้และการเลือกใชเ้ทคโนโลยใีนชีวติประจาํวนั

2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความคดิสร้างสรรค์ 1. ออกแบบผลงานแตกต่างจากผูอ่ื้น
2. ตกแต่งและดดัแปลงงานไดห้ลายแบบ
3. คิดคน้ผลงานใหม่ ๆ อยูเ่สมอ
4. ทาํงานต่าง ๆ ดว้ยความละเอียดลออ

5. ใส่ใจส่วนรวม 1. มีนํ้าใจ เสียสละ และรู้จกัช่วยเหลือผูอ่ื้น
2. เห็นแก่ประโยชน์ส่วนรวมมากกวา่ประโยชน์ส่วนตน
3. ดูแลรักษาสมบติัของครอบครัวและสาธารณสมบติั

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  313

การประเมินด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 7 คอมพวิเตอร์ช่วยงานเรา

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการสร้างงานดว้ยคอมพิวเตอร์
2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน ์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความคดิสร้างสรรค์ 1. ออกแบบผลงานแตกต่างจากผูอ่ื้น
2. ตกแต่งและดดัแปลงงานไดห้ลายแบบ
3. คิดคน้ผลงานใหม่ ๆ อยูเ่สมอ
4. ทาํงานต่าง ๆ ดว้ยความละเอียดลออ

5. ใส่ใจส่วนรวม 1. มีนํ้าใจ เสียสละ และรู้จกัช่วยเหลือผูอ่ื้น
2. เห็นแก่ประโยชน์ส่วนรวมมากกวา่ประโยชน์ส่วนตน
3. ดูแลรักษาสมบติัของครอบครัวและสาธารณสมบติั

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  314

การประเมินด้านคุณธรรม จริยธรรม และค่านิยม
หน่วยการเรียนรู้ท่ี 8 รู้จักงานอาชีพ

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหน้กัเรียนเขียนเคร่ืองหมาย ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. เจตคติที่ด ี
 ต่อการทาํงาน

1. มีความสนใจและเอาใจใส่ในการสาํรวจอาชีพในชุมชน
2. ทาํงานอยา่งมีความสุขและเห็นประโยชน์ของการทาํงาน
3. ทาํงานดว้ยความประณีต รอบคอบ

2. ความรับผดิชอบ

1. ทาํงานตามท่ีไดรั้บมอบหมาย
2. ทาํงานเสร็จตามกาํหนด
3. ส่งงานตรงเวลา

3. ความประหยัด 1. นาํวสัดุท่ีมีอยูแ่ลว้มาใชใ้หเ้กิดประโยชน ์
2. นาํวสัดุท่ีมีอยูใ่นทอ้งถ่ินมาใชใ้นการทาํงาน
3. หาวิธีการทาํงานแบบประหยดัเวลา แรงงาน และค่าใชจ่้าย
4. ใชพ้ลงังานและทรัพยากรในการทาํงานแบบประหยดั

4. ความกระตอืรือร้น 1. สนใจใฝ่รู้เก่ียวกบัการทาํงานอยา่งสมํ่าเสมอ
2. ลงมือทาํงานทนัทีท่ีไดรั้บมอบหมาย
3. เอาใจใส่ต่องานท่ีทาํตลอดเวลา

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  315

9. เคร่ืองมือวดัและประเมินผลการเรียนรู้ด้านทกัษะ/กระบวนการ

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 1 กระบวนการทํางาน

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. ทกัษะ กระบวนการ
 ทํางาน

1. มีการวางแผนก่อนการทาํงาน
2. ทาํงานตามลาํดบัขั้นตอน
3. ตรวจสอบผลงานท่ีทาํแลว้
4. ปรับปรุงแกไ้ขขอ้บกพร่องของงานดว้ยตนเอง

2. ทกัษะการจดัการ 1. วางแผนแบ่งงานและจดัคนทาํงานในหนา้ท่ีต่าง ๆ
2. เลือกใชว้สัดุอุปกรณ์ในการทาํงานไดอ้ยา่งเหมาะสม
3. ทาํงานโดยรู้จกัอนุรักษท์รัพยากรและพลงังาน
4. มีทกัษะในการทาํงานแบบประหยดั
5. นาํเทคโนโลยมีาใชใ้นการทาํงาน
6. ติดตามและประเมินผลการทาํงานเป็นระยะ ๆ

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

.

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

 สรุประดับคุณภาพด้านทักษะ/กระบวนการ (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  316

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 2 การจัดการในบ้าน

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. ทกัษะกระบวนการ
 ทาํงาน

1. มีการวางแผนก่อนการทาํงาน
2. ทาํงานตามลาํดบัขั้นตอน
3. ตรวจสอบผลงานท่ีทาํแลว้
4. ปรับปรุงแกไ้ขขอ้บกพร่องของงานดว้ยตนเอง

2. ทกัษะการจดัการ 1. วางแผนแบ่งงานและจดัคนทาํงานในหนา้ท่ีต่าง ๆ
2. เลือกใชว้สัดุอุปกรณ์ในการทาํงานไดอ้ยา่งเหมาะสม
3. ทาํงานโดยรู้จกัอนุรักษท์รัพยากรและพลงังาน
4. มีทกัษะในการทาํงานแบบประหยดั
5. นาํเทคโนโลยมีาใชใ้นการทาํงาน
6. ติดตามและประเมินผลการทาํงานเป็นระยะ ๆ

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

 สรุประดับคุณภาพด้านทักษะ/กระบวนการ (เขียนเคร่ืองหมาย ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  317

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 3 รู้จักใช้ รู้จักรักษา

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. ทกัษะกระบวนการ
 ทํางาน

1. มีการวางแผนก่อนการทาํงาน
2. ทาํงานตามลาํดบัขั้นตอน
3. ตรวจสอบผลงานท่ีทาํแลว้
4. ปรับปรุงแกไ้ขขอ้บกพร่องของงานดว้ยตนเอง

2. ทกัษะการจดัการ 1. วางแผนแบ่งงานและจดัคนทาํงานในหนา้ท่ีต่าง ๆ
2. เลือกใชว้สัดุอุปกรณ์ในการทาํงานไดอ้ยา่งเหมาะสม
3. ทาํงานโดยรู้จกัอนุรักษท์รัพยากรและพลงังาน
4. มีทกัษะในการทาํงานแบบประหยดั
5. นาํเทคโนโลยมีาใชใ้นการทาํงาน
6. ติดตามและประเมินผลการทาํงานเป็นระยะ ๆ

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

 สรุประดับคุณภาพด้านทักษะ/กระบวนการ (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  318

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 4 งานช่างชวนคดิ งานประดิษฐ์ชวนมอง

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก คะแนน
3 2 1

1. ทกัษะกระบวนการ
 ทํางาน

1. มีการวางแผนก่อนการทาํงาน
2. ทาํงานตามลาํดบัขั้นตอน
3. ตรวจสอบผลงานท่ีทาํแลว้
4. ปรับปรุงแกไ้ขขอ้บกพร่องของงานดว้ยตนเอง

2. ทกัษะการจดัการ 1. วางแผนแบ่งงานและจดัคนทาํงานในหนา้ท่ีต่าง ๆ
2. เลือกใชว้สัดุอุปกรณ์ในการทาํงานไดอ้ยา่งเหมาะสม
3. ทาํงานโดยรู้จกัอนุรักษท์รัพยากรและพลงังาน
4. มีทกัษะในการทาํงานแบบประหยดั
5. นาํเทคโนโลยมีาใชใ้นการทาํงาน
6. ติดตามและประเมินผลการทาํงานเป็นระยะ ๆ

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

4. ทกัษะการใช้วสัดุ
 อุปกรณ์ และเคร่ืองมือ

1. จดัเตรียมวสัดุอปุกรณ์และเคร่ืองมือใหพ้ร้อมก่อนทาํงาน
2. เลือกใชว้สัดุอุปกรณ์และเคร่ืองมือไดเ้หมาะสม
3. ใชว้สัดุอุปกรณ์และเคร่ืองมือถูกวธีิและปลอดภยั
4. ทาํความสะอาดและจดัเก็บวสัดุอุปกรณ์และเคร่ืองมือหลงัจาก
 ทาํงานเสร็จ

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

 สรุประดับคุณภาพด้านทักษะ/กระบวนการ (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  319

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 5 สนุกกบังานบัญชี

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. ทกัษะกระบวนการ
 ทาํงาน

1. มีการวางแผนก่อนการทาํงาน
2. ทาํงานตามลาํดบัขั้นตอน
3. ตรวจสอบผลงานท่ีทาํแลว้
4. ปรับปรุงแกไ้ขขอ้บกพร่องของงานดว้ยตนเอง

2. ทกัษะการจดัการ 1. วางแผนแบ่งงานและจดัคนทาํงานในหนา้ท่ีต่าง ๆ
2. เลือกใชว้สัดุอุปกรณ์ในการทาํงานไดอ้ยา่งเหมาะสม
3. ทาํงานโดยรู้จกัอนุรักษท์รัพยากรและพลงังาน
4. มีทกัษะในการทาํงานแบบประหยดั
5. นาํเทคโนโลยมีาใชใ้นการทาํงาน
6. ติดตามและประเมินผลการทาํงานเป็นระยะ ๆ

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

 สรุประดับคุณภาพด้านทักษะ/กระบวนการ (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  320

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 6 ก้าวสู่เทคโนโลย ี

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. ทกัษะกระบวนการ
 ทาํงาน

1. มีการวางแผนก่อนการทาํงาน
2. ทาํงานตามลาํดบัขั้นตอน
3. ตรวจสอบผลงานท่ีทาํแลว้
4. ปรับปรุงแกไ้ขขอ้บกพร่องของงานดว้ยตนเอง

2. ทกัษะการจดัการ 1. วางแผนแบ่งงานและจดัคนทาํงานในหนา้ท่ีต่าง ๆ
2. เลือกใชว้สัดุอุปกรณ์ในการทาํงานไดอ้ยา่งเหมาะสม
3. ทาํงานโดยรู้จกัอนุรักษท์รัพยากรและพลงังาน
4. มีทกัษะในการทาํงานแบบประหยดั
5. นาํเทคโนโลยมีาใชใ้นการทาํงาน
6. ติดตามและประเมินผลการทาํงานเป็นระยะ ๆ

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

4. ทกัษะการใช้
 เทคโนโลย ี

1. นาํเทคโนโลยมีาใชใ้นการศึกษาคน้ควา้และแกปั้ญหาต่าง ๆ
2. เลือกใชเ้ทคโนโลยไีดอ้ยา่งถูกตอ้งและเหมาะสม

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

สรุประดับคุณภาพด้านคุณธรรม จริยธรรม และค่านิยม (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  321

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 7 คอมพวิเตอร์ช่วยงานเรา

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. ทกัษะการแสวงหา
 ข้อมูล

1. ศึกษาและคน้ควา้ขอ้มลูจากแหล่งการเรียนรู้ต่าง ๆ
2. รวบรวมความรู้เป็นหมวดหมู่
3. สงัเกตส่ิงต่าง ๆ เพื่อเลือกใชใ้หเ้หมาะกบัการทาํงาน
4. สาํรวจขอ้มูลและเกบ็รวบรวมไวเ้พื่อใชป้ระโยชน์
5. บนัทึกความรู้จากขอ้มูลท่ีพบเห็นเป็นประจาํ

2. ทกัษะการใช้
 เทคโนโลย ี

1. นาํเทคโนโลยมีาใชใ้นการศึกษาคน้ควา้และแกปั้ญหาต่าง ๆ
2. เลือกใชเ้ทคโนโลยไีดอ้ยา่งถูกตอ้งและเหมาะสมกบัการทาํงาน
3. ใชเ้ทคโนโลยสีารสนเทศโดยคาํนึงถึงจริยธรรม

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

4. ทกัษะการแก้ปัญหา 1. ทาํความเขา้ใจกบัปัญหาท่ีเกิดข้ึนในการทาํงาน
2. วางแผนการแกปั้ญหา
3. แกปั้ญหาตามวธีิการท่ีเลือกอยา่งมีเหตุผล
4. ตรวจสอบและปรับปรุงผลการแกปั้ญหา

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนรวม

ระดับคุณภาพเฉลีย่
หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

 สรุประดับคุณภาพด้านทักษะ/กระบวนการ (เขียนเคร่ืองหมาย  ลงในช่อง)

คะแนนทีไ่ด้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  322

การประเมินด้านทักษะ/กระบวนการ
หน่วยการเรียนรู้ท่ี 8 รู้จักงานอาชีพ

สําหรับนักเรียนประเมินตนเอง
คาํช้ีแจง ใหเ้ขียนเคร่ืองหมาย  ลงในช่องวา่งท่ีตรงกบัความเป็นจริง

รายการประเมนิ พฤติกรรมการแสดงออก
คะแนน

3 2 1
1. ทกัษะกระบวนการ
 ทาํงาน

1. มีการวางแผนก่อนการทาํงาน
2. ทาํงานตามลาํดบัขั้นตอน
3. ตรวจสอบผลงานท่ีทาํแลว้
4. ปรับปรุงแกไ้ขขอ้บกพร่องของงานดว้ยตนเอง

2. ทกัษะการจดัการ 1. วางแผนแบ่งงานและจดัคนทาํงานในหนา้ท่ีต่าง ๆ
2. เลือกใชว้สัดุอุปกรณ์ในการทาํงานไดอ้ยา่งเหมาะสม
3. ทาํงานโดยรู้จกัอนุรักษท์รัพยากรและพลงังาน
4. มีทกัษะในการทาํงานแบบประหยดั
5. นาํเทคโนโลยมีาใชใ้นการทาํงาน
6. ติดตามและประเมินผลการทาํงานเป็นระยะ ๆ

3. ทกัษะการทาํงานกลุ่ม 1. แสดงความคิดเห็นในการทาํงาน
2. ทาํงานตามหนา้ท่ีท่ีไดรั้บมอบหมายจากกลุ่ม
3. ช่วยเหลือการทาํงานในกลุ่มจนสาํเร็จ
4. มีกิริยา วาจา และมารยาทท่ีดีในการทาํงาน

เกณฑ์การตัดสินคุณภาพ
ช่องคะแนนเฉลีย่ 2.34–3.00 1.67–2.33 1.00–1.66
ระดบัคุณภาพ 3

ดีมาก, ดี
2

พอใช ้
1

ควรปรับปรุง

คะแนนทีไ่ด้

คะแนนรวม

ระดับคุณภาพเฉลีย่

หมายเหตุ การหาระดบัคุณภาพเฉล่ีย
หาไดจ้ากการนาํคะแนนท่ีไดใ้นแต่ละช่อง
มารวมกนัแลว้หารดว้ยจาํนวนขอ้ จากนั้น
นาํระดบัคุณภาพเฉล่ียมาเทียบกบัเกณฑ ์
การตดัสินคุณภาพและสรุปผลการประเมิน

 ดีมาก, ดี พอใช ้ ควรปรับปรุง

 สรุประดับคุณภาพด้านทักษะ/กระบวนการ (เขียนเคร่ืองหมาย  ลงในช่อง)

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  323

10. เคร่ืองมือประเมินสมรรถนะและภาระงานของนักเรียนโดยใช้มิติคุณภาพ (Rubrics)

เคร่ืองมอืประเมินสมรรถนะและภาระงานของนักเรียนโดยใช้มติคุิณภาพ (Rubrics)

กระบวนการทํางาน เป็นการลงมือทํางานด้วยตนเอง โดยมุ่งเน้นการฝึกวิธีการทาํงานอย่าง
สมํ่าเสมอ ทั้งการทาํงานเป็นรายบุคคลและการทาํงานเป็นกลุ่ม เพื่อให้สามารถทาํงานไดบ้รรลุเป้าหมาย
โดยขั้นตอนของกระบวนการทาํงาน ไดแ้ก่ การวิเคราะห์งาน การวางแผนในการทาํงาน การปฏิบติังาน
การประเมินผลการทาํงาน

ตวัอย่าง

แบบประเมินการทํางานตามกระบวนการทํางาน
เร่ือง กลุ่มท่ี

ภาคเรียนท่ี ช้ัน

รายการประเมนิ ระดับคุณภาพ
1 2 3 4

1. การวิเคราะห์งาน
2. การวางแผนในการทาํงาน
3. การปฏิบติังานตามลาํดบัขั้นตอน
4. การประเมินผลการทาํงาน

เกณฑ์การประเมิน แยกตามขั้นตอนของกระบวนการทาํงาน 4 ขั้นตอน ดงัน้ี
1. การวเิคราะห์งาน

4 หมายถึง วิเคราะห์รายละเอียดของงานไดค้รบถว้นไดด้ว้ยตนเอง
3 หมายถึง วิเคราะห์รายละเอียดของงานไดค้รบถว้นและตอ้งการความช่วยเหลือจากครูเป็นบางคร้ัง
2 หมายถึง วิเคราะห์รายละเอียดของงานไดค้รบถว้น แต่ตอ้งไดรั้บความช่วยเหลือจากครูบ่อยคร้ัง
1 หมายถึง วิเคราะห์รายละเอียดของงานไม่ครบถว้น ตอ้งการความช่วยเหลือจากครูตลอดเวลา

2. การวางแผนในการทํางาน
 4 หมายถึง กาํหนดวิธีการทาํงานตามลาํดบัก่อน–หลงัไดถู้กตอ้งเหมาะสมกบัเวลาท่ีกาํหนดได ้
 ดว้ยตนเอง
 3 หมายถึง กาํหนดวิธีการทาํงานตามลาํดบัก่อน–หลงัไดถู้กตอ้งเหมาะสมกบัเวลาท่ีกาํหนดได ้
 และตอ้งการความช่วยเหลือจากครูเป็นบางคร้ัง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  324

 2 หมายถึง กาํหนดวิธีการทาํงานตามลาํดบัก่อน–หลงัไดถู้กตอ้งแต่ใชเ้วลาเกินท่ีกาํหนด
 และตอ้งการความช่วยเหลือจากครู

1 หมายถึง กาํหนดวิธีการทาํงานตามลาํดบัก่อน–หลงัไดไ้ม่ถกูตอ้งและไม่เหมาะสมกบัเวลาท่ี
 กาํหนดจึงตอ้งการความช่วยเหลือจากครูตลอดเวลา

3. การปฏิบัตงิาน
4 หมายถึง ปฏิบติังานตามแผนท่ีวางไวไ้ดอ้ยา่งถูกตอ้ง รวดเร็ว และปลอดภยั
3 หมายถึง ปฏิบติังานตามแผนท่ีวางไวไ้ดอ้ยา่งถูกตอ้งและปลอดภยั
2 หมายถึง ปฏิบติังานตามแผนท่ีวางไวไ้ดอ้ยา่งถูกตอ้ง แต่ครูตอ้งคอยดูแลและแนะนาํเป็นบางคร้ัง
1 หมายถึง ปฏิบติังานตามแผนท่ีวางไวไ้ดอ้ยา่งถูกตอ้ง แต่ครูตอ้งคอยดูแลและแนะนาํบ่อยคร้ัง

4. การประเมินผลการทํางาน
4 หมายถึง ตรวจสอบผลการปฏิบติังานและปรับปรุงแกไ้ขขอ้บกพร่องในการปฏิบติังานได ้

 ดว้ยตนเอง
3 หมายถึง ตรวจสอบผลการปฏิบติังานและปรับปรุงแกไ้ขขอ้บกพร่องในการปฏิบติังานได ้

 แต่ครูตอ้งคอยดูแลและแนะนาํเป็นบางคร้ัง
2 หมายถึง ตรวจสอบผลการปฏิบติังานและปรับปรุงแกไ้ขขอ้บกพร่องในการปฏิบติังานได ้

 แต่ครูตอ้งคอยดูแลและแนะนาํบ่อยคร้ัง
1 หมายถึง ตรวจสอบผลการปฏิบติังานและปรับปรุงแกไ้ขขอ้บกพร่องในการปฏิบติังานไดบ้า้ง

 และครูตอ้งคอยดูแลและแนะนาํตลอดเวลา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  325

ทักษะกระบวนการเทคโนโลยี เป็นกระบวนการท่ีเก่ียวข้องกับการคิดแก้ปัญหา การคิดริเร่ิม
สร้างสรรค ์การออกแบบ เพ่ือนาํไปสู่การประดิษฐ์และการปฏิบติัท่ีทาํให้มนุษยใ์ชส้อยประโยชน์ไดต้าม
ความตอ้งการ และช่วยเพ่ิมพูนประสิทธิภาพในการทาํกิจกรรมต่าง ๆ อีกดว้ย ขั้นตอนของกระบวนการ
เทคโนโลยีมี 6 ขั้นตอน ได้แก่ กาํหนดปัญหาหรือความต้องการ รวบรวมข้อมูล เลือกวิธีการแก้ปัญหา
ออกแบบและปฏิบติั ประเมินผล และปรับปรุงหรือพฒันา

ตวัอย่าง

แบบประเมินการทํางานตามกระบวนการเทคโนโลย ี
เร่ือง กลุ่มท่ี

ภาคเรียนท่ี ช้ัน

รายการประเมนิ

ระดับคุณภาพ
1 2 3 4

1. กาํหนดปัญหาหรือความตอ้งการ
2. รวบรวมขอ้มูล
3. เลือกวิธีการแกปั้ญหา
4. ออกแบบและปฏิบติั
5. ประเมินผล
6. ปรับปรุงหรือพฒันา
เกณฑ์การประเมิน แยกตามขั้นตอนของกระบวนการเทคโนโลย ี 6 ขั้นตอน ดงัน้ี
1. กาํหนดปัญหาหรือความต้องการ
 4 หมายถึง กาํหนดปัญหาหรือความตอ้งการดว้ยตนเองไดต้รงประเดน็ ชดัเจน และเหมาะสม
 กบัเวลาไดดี้มาก
 3 หมายถึง กาํหนดปัญหาหรือความตอ้งการดว้ยตนเองไดต้รงประเดน็ ชดัเจน และเหมาะสม

 กบัเวลาไดดี้
 2 หมายถึง กาํหนดปัญหาหรือความตอ้งการดว้ยตนเองไดต้รงประเดน็ ชดัเจน และเหมาะสม

 กบัเวลาไดพ้อใช ้
 1 หมายถึง กาํหนดปัญหาหรือความตอ้งการดว้ยตนเองไดต้รงประเดน็ เหมาะสม แต่ตอ้งไดรั้บ

 คาํแนะนาํจากครู
2. รวบรวมข้อมูล
 4 หมายถึง มีการศึกษาคน้ควา้ขอ้มูลหรือขอ้เทจ็จริงท่ีเก่ียวขอ้งกบัปัญหาหรือความตอ้งการ
 อยา่งชดัเจนและครอบคลุม
 3 หมายถึง มีการศึกษาคน้ควา้ขอ้มูลหรือขอ้เทจ็จริงท่ีเก่ียวขอ้งกบัปัญหาหรือความตอ้งการ
 แต่ยงัไม่ครอบคลุม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  326

 2 หมายถึง มีการศึกษาคน้ควา้ขอ้มูลหรือขอ้เทจ็จริงท่ีเก่ียวขอ้งกบัปัญหาหรือความตอ้งการ
 เพียงบางส่วน
 1 หมายถึง มีการศึกษาคน้ควา้ขอ้มูลหรือขอ้เทจ็จริงท่ีไม่เก่ียวขอ้งกบัปัญหาหรือความตอ้งการ
3. เลอืกวธีิการแก้ปัญหา

4 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของแต่ละวิธีไดถู้กตอ้งและตดัสินใจเลือกวธีิการแกปั้ญหา
 ไดดี้ท่ีสุดไดด้ว้ยตนเอง

3 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของแต่ละวิธีไดถู้กตอ้งและตดัสินใจเลือกวธีิการแกปั้ญหาท่ีดี
 ไดด้ว้ยตนเอง

2 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของแต่ละวิธีไดถู้กตอ้งแต่ตอ้งมีครูคอยแนะนาํในการ
 ตดัสินใจเลือกวิธีการแกปั้ญหาในบางคร้ัง

1 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของแต่ละวิธีไดถู้กตอ้งและตดัสินใจเลือกวธีิการแกปั้ญหาไม่ไดเ้ลย
4. ออกแบบและปฏิบัต ิ
 4 หมายถึง ออกแบบช้ินงานไดต้รงกบัความตอ้งการและดาํเนินการสร้างช้ินงานไดถู้กตอ้งครบถว้น
 3 หมายถึง ออกแบบช้ินงานไดต้รงกบัความตอ้งการและดาํเนินการสร้างช้ินงานไดถู้กตอ้งเป็นส่วนใหญ่
 2 หมายถึง ออกแบบช้ินงานไดต้รงกบัความตอ้งการและดาํเนินการสร้างช้ินงานไดถู้กตอ้ง
 เป็นบางส่วน
 1 หมายถึง ออกแบบช้ินงานไดต้รงกบัความตอ้งการและดาํเนินการสร้างช้ินงานไดไ้ม่เหมาะสม

5. ประเมนิผล
 4 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของช้ินงานไดถู้กตอ้ง ตรงประเด็น และรวดเร็วไดด้ว้ยตนเอง
 3 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของช้ินงานไดถู้กตอ้ง และตรงประเดน็ แต่ครูตอ้งคอยดูแล

 และแนะนาํเป็นบางคร้ัง
 2 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของช้ินงานไดถู้กตอ้งแต่ตอ้งไดรั้บความช่วยเหลือจากครูบ่อยคร้ัง
 1 หมายถึง วิเคราะห์ขอ้ดี-ขอ้เสียของช้ินงานไดแ้ต่ตอ้งไดรั้บความช่วยเหลือจากครูตลอดเวลา
6. ปรับปรุงหรือพฒันา
 4 หมายถึง ดาํเนินการปรับปรุงหรือพฒันาจุดบกพร่องของช้ินงานไดถู้กตอ้งและเหมาะสมกบัเวลา
 ไดด้ว้ยตนเอง
 3 หมายถึง ดาํเนินการปรับปรุงหรือพฒันาจุดบกพร่องของช้ินงานไดถู้กตอ้งและเหมาะสมกบัเวลา
 ไดแ้ต่มีครูตอ้งคอยดูแลและแนะนาํเป็นบางคร้ัง
 2 หมายถึง ดาํเนินการปรับปรุงหรือพฒันาจุดบกพร่องของช้ินงานไดถู้กตอ้งและเหมาะสมกบัเวลา
 ไดด้ว้ยตนเองแต่ตอ้งไดรั้บความช่วยเหลือจากครูบ่อยคร้ัง
 1 หมายถึง ดาํเนินการปรับปรุงหรือพฒันาจุดบกพร่องของช้ินงานไม่ไดเ้ลยจึงตอ้งการความช่วยเหลือ

 จากครูตลอดเวลา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  327

 ทักษะการจัดการ เป็นความพยายามของบุคคลท่ีจะจดัระบบงาน (ทํางานเป็นรายบุคคล) และ
จดัระบบคน (ทาํงานเป็นกลุ่ม) เพ่ือใหท้าํงานสาํเร็จตามเป้าหมายอยา่งมีประสิทธิภาพ ซ่ึงทกัษะการจดัการ
เป็นวิธีการหรือรูปแบบในการปฏิบัติงานเพ่ือให้เกิดประโยชน์สูงสุด ซ่ึงประกอบด้วยขั้นตอนการ
ตั้งเป้าหมาย การวิเคราะห์ทรัพยากร การวางแผนและการกาํหนดทรัพยากร การปฏิบติัตามแผนและการ
ปรับแผน การประเมินผล

ตัวอย่าง
แบบประเมินตามทักษะการจัดการในการทํางาน

เร่ือง กลุ่มท่ี
ภาคเรียนท่ี ช้ัน

รายการประเมนิ ระดับคุณภาพ
1 2 3 4

1. การตั้งเป้าหมาย
2. การวิเคราะห์ทรัพยากร
3. การวางแผนและการกาํหนดทรัพยากร
4. การปฏิบติัตามแผนและการปรับแผน
5. การประเมินผล
เกณฑ์การประเมิน แยกตามขั้นตอนของทกัษะการจดัการ 5 ขั้นตอน ดงัน้ี
1. การต้ังเป้าหมาย
 4 หมายถึง กาํหนดเป้าหมายสอดคลอ้งกบัความตอ้งการดว้ยตนเองไดต้รงประเดน็ ชดัเจน
 และเหมาะสมกบัเวลาไดดี้มาก
 3 หมายถึง กาํหนดเป้าหมายสอดคลอ้งกบัความตอ้งการดว้ยตนเองไดต้รงประเดน็ ชดัเจน

 และเหมาะสมกบัเวลาไดดี้
 2 หมายถึง กาํหนดเป้าหมายสอดคลอ้งกบัความตอ้งการดว้ยตนเองไดต้รงประเดน็ ชดัเจน

 และเหมาะสมกบัเวลาไดพ้อใช ้
 1 หมายถึง กาํหนดเป้าหมายสอดคลอ้งกบัความตอ้งการดว้ยตนเองไดต้รงประเดน็ เหมาะสม

 แต่ตอ้งไดรั้บคาํแนะนาํจากครู
2. การวเิคราะห์ทรัพยากร

4 หมายถึง วิเคราะห์รายละเอียดของทรัพยากรไดค้รบถว้น ชดัเจน และถูกตอ้งไดด้ว้ยตนเอง
3 หมายถึง วิเคราะห์รายละเอียดของทรัพยากรไดค้รบถว้นและถูกตอ้ง แต่ตอ้งไดรั้บคาํแนะนาํ
 ช่วยเหลือจากครูเป็นบางคร้ัง

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  328

2 หมายถึง วิเคราะห์รายละเอียดของทรัพยากรไดค้รบถว้น แต่ตอ้งไดรั้บความช่วยเหลือจากครู
 บ่อยคร้ัง

1 หมายถึง วิเคราะห์รายละเอียดของทรัพยากรไดไ้ม่ครบถว้น ตอ้งการความช่วยเหลือจากครู
 ตลอดเวลา
3. การวางแผนและการกาํหนดทรัพยากร
 4 หมายถึง วางแผนการทาํงานไดถู้กตอ้ง ชดัเจน เหมาะสมกบัเวลา และเลือกใชท้รัพยากรท่ีมีอยู ่
 ไดถู้กตอ้ง เหมาะสม และคุม้ค่าไดด้ว้ยตนเอง
 3 หมายถึง วางแผนการทาํงานไดถู้กตอ้ง ชดัเจน เหมาะสมกบัเวลา แต่การเลือกใชท้รัพยากรท่ีมีอยู ่

 ยงัไม่ถูกตอ้ง เหมาะสม และคุม้ค่า
 2 หมายถึง วางแผนการทาํงานไดถู้กตอ้ง เหมาะสมกบัเวลา แต่การเลือกใชท้รัพยากรท่ีมีอยู ่
 ยงัไม่ถูกตอ้งและคุม้ค่าจึงตอ้งไดรั้บคาํแนะนาํบ่อยคร้ัง
 1 หมายถึง ไม่สามารถวางแผนการทาํงานและเลือกใชท้รัพยากรไดไ้ดถู้กตอ้ง และเหมาะสมกบัเวลา

 จึงตอ้งไดรั้บคาํแนะนาํอยูต่ลอกเวลา
4. การปฏิบัตติามแผนและการปรับแผน

4 หมายถึง ดาํเนินการและใชท้รัพยากรตามแผนท่ีวางไวไ้ด ้และเม่ือเกิดปัญหาสามารถปรับเปล่ียนแผน
 ไดถู้กตอ้งและเหมาะสมไดด้ว้ยตนเอง
3 หมายถึง ดาํเนินการและใชท้รัพยากรตามแผนท่ีวางไวไ้ด ้แต่เม่ือเกิดปัญหาไม่สามารถปรับเปล่ียนแผน
 ไดถู้กตอ้งหรือไม่เหมาะสม
2 หมายถึง ดาํเนินการและใชท้รัพยากรตามแผนท่ีวางไวไ้ม่ได ้และเม่ือเกิดปัญหาไม่สามารถ
 ปรับเปล่ียนแผนไดเ้หมาะสมจึงตอ้งไดรั้บคาํแนะนาํบ่อยคร้ัง
1 หมายถึง ไม่สามารถดาํเนินการและใชท้รัพยากรตามแผนท่ีวางไวไ้ด ้และเม่ือเกิดปัญหาไม่สามารถ
 ปรับเปล่ียนแผนไดจึ้งตอ้งไดรั้บคาํแนะนาํอยูต่ลอดเวลา

5. การประเมินผล
4 หมายถึง มีการประเมินความสามารถและประสิทธิภาพการปฏิบติังานและผลงานและปรับปรุง
 ขอ้บกพร่องของงานไดถู้กตอ้งเหมาะสมไดด้ว้ยตนเอง
3 หมายถึง มีการประเมินความสามารถและประสิทธิภาพการปฏิบติังานและผลงานแลปรับปรุง
 ขอ้บกพร่องของงานไดเ้หมาะสม
2 หมายถึง มีการประเมินความสามารถและประสิทธิภาพการปฏิบติังานและผลงานและปรับปรุง
 ขอ้บกพร่องของงานไดแ้ต่ตอ้งไดรั้บคาํแนะนาํบางคร้ัง
1 หมายถึง ไม่สามารถประเมินความสามารถและประสิทธิภาพการปฏิบติังานและผลงานได ้
 และไม่สามารถปรับปรุงขอ้บกพร่องของงานไดจึ้งตอ้งไดรั้บคาํแนะนาํอยูต่ลอดเวลา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  329

โครงงาน เป็นการจดัการเรียนรู้ท่ีส่งเสริมใหน้กัเรียนไดล้งมือปฏิบติัและศึกษาคน้ควา้ดว้ยตนเอง
ตามแผนการดาํเนินงานท่ีนกัเรียนไดจ้ดัข้ึน โดยครูช่วยใหค้าํแนะนาํปรึกษา กระตุน้ใหคิ้ด และติดตามการ
ปฏิบติังานจนบรรลุเป้าหมาย

ตวัอย่าง

แบบประเมินโครงงาน
ช่ือโครงงาน กลุ่มท่ี

ภาคเรียนท่ี ช้ัน

เลขท่ี ช่ือ-สกลุ

รายการประเมนิ รวม
จํานวน
รายการ
ที่ผ่าน
เกณฑ์
ขั้นตํา่

สรุป
กาํห

นด
ปร

ะเด
น็ปั

ญห
า

ชัด
เจน

วาง

แผ
นก

าํห
นด

ขั้น
ตอ

น
การ

แก้
ปัญ

หา
ได้เ

หม
าะส

ม
ลง
มือ

ปฏิ
บัต

ติาม
แผ

น

สาม
ารถ

นํา
ไป
ใช้แ

ก้ปั
ญห

า
ในชี

วติ
ปร

ะจํ
าวนั

เขีย

นร
ายง

าน
นํา
เสน

อ

ผ่าน ไม่
ผ่าน

1
2
3
4
5

เกณฑ์การประเมิน แยกตามองคป์ระกอบยอ่ย 5 ดา้น
1. กาํหนดประเด็นปัญหาชัดเจน

 4 หมายถึง กาํหนดประเด็นปัญหาไดด้ว้ยตนเอง ปัญหาท่ีกาํหนดมีความเฉพาะเจาะจงชดัเจนดีมาก
 3 หมายถึง กาํหนดประเด็นปัญหาไดด้ว้ยตนเอง ปัญหาท่ีกาํหนดมีความเฉพาะเจาะจงชดัเจนดี
 2 หมายถึง กาํหนดประเด็นปัญหาไดด้ว้ยตนเองเป็นบางส่วน ปัญหาท่ีกาํหนดมีความ
 เฉพาะเจาะจงชดัเจนพอใช ้
 1 หมายถึง กาํหนดประเด็นปัญหาดว้ยตนเองไม่ได ้

2. วางแผนกาํหนดข้ันตอนการแก้ปัญหาได้อย่างเหมาะสม
 4 หมายถึง ออกแบบวิธีการ ขั้นตอนการแกปั้ญหา ระบุควบคุมตวัแปรไดถู้กตอ้งเหมาะสม
 3 หมายถึง ออกแบบวิธีการ ขั้นตอนการแกปั้ญหา ระบุควบคุมตวัแปรไดค่้อนขา้งเหมาะสม
 2 หมายถึง ออกแบบวิธีการ ขั้นตอนการแกปั้ญหา ระบุควบคุมตวัแปรไดเ้หมาะสมพอใช ้
 1 หมายถึง ออกแบบวิธีการ ขั้นตอนการแกปั้ญหา ระบุควบคุมตวัแปรไดไ้ม่เหมาะสม

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  330

3. ลงมอืปฏิบัตติามแผน
 4 หมายถึง ลงมือแกปั้ญหาตามขั้นตอนท่ีกาํหนดไวอ้ยา่งครบถว้นจริงจงั สามารถคน้พบความรู้ ขอ้คิด
 แนวทางการปฏิบติัตามประเด็นปัญหาท่ีตั้งไวด้ว้ยตนเองทั้งหมด
 3 หมายถึง ลงมือแกปั้ญหาตามขั้นตอนท่ีกาํหนดไวอ้ยา่งครบถว้นจริงจงั สามารถคน้พบความรู้ ขอ้คิด
 แนวทางการปฏิบติัตามประเด็นปัญหาท่ีตั้งไวด้ว้ยตนเองเป็นส่วนใหญ่
 2 หมายถึง ลงมือปฏิบติัตามขั้นตอนท่ีกาํหนดบา้ง แต่ไม่ครบถว้น สามารถคน้พบความรู้ ขอ้คิด
 แนวทางการปฏิบติัตามประเด็นปัญหาท่ีตั้งไวด้ว้ยตนเองเป็นบางส่วน
 1 หมายถึง ลงมือปฏิบติัตามขั้นตอนท่ีกาํหนดไดน้อ้ยมาก ไม่สามารถคน้พบความรู้ ขอ้คิด

 แนวทางการปฏิบติัตามประเด็นปัญหาท่ีตั้งไว ้
4. สามารถนําไปใช้แก้ปัญหาในชีวติประจําวนั

 4 หมายถึง นาํขอ้คน้พบ วิธีปฏิบติัไปใชแ้กปั้ญหาในชีวิตประจาํวนัไดค้รบถว้น ถูกตอ้ง และต่อเน่ือง
 3 หมายถึง นาํขอ้คน้พบ วิธีปฏิบติัไปใชแ้กปั้ญหาในชีวิตประจาํวนัไดค้รบถว้น ถูกตอ้ง แต่ขาด
 ความต่อเน่ือง
 2 หมายถึง นาํขอ้คน้พบ วิธีปฏิบติัไปใชแ้กปั้ญหาในชีวิตประจาํวนัไดเ้ป็นบางส่วน และตอ้ง
 กระตุน้เตือนใหป้ฏิบติัอยา่งต่อเน่ือง
 1 หมายถึง นาํขอ้คน้พบ วิธีปฏิบติัไปใชแ้กปั้ญหาในชีวิตประจาํวนัไดน้อ้ยมาก หรือไม่นาํไปใชเ้ลย

5. เขียนรายงานนําเสนอ
 4 หมายถึง บนัทึกผลการศึกษาคน้ควา้และนาํเสนอขอ้มูลไดถู้กตอ้งชดัเจน แสดงใหเ้ห็นถึงขั้นตอน
 การวางแผน การลงมือแกปั้ญหาและขอ้คน้พบท่ีไดค้รบถว้น
 3 หมายถึง บนัทึกผลการศึกษาคน้ควา้และนาํเสนอขอ้มูลไดถู้กตอ้งชดัเจน แสดงใหเ้ห็นถึงขั้นตอน
 การวางแผน การลงมือแกปั้ญหา และขอ้คน้พบท่ีไดค้่อนขา้งครบถว้น
 2 หมายถึง บนัทึกผลการศึกษาคน้ควา้และนาํเสนอขอ้มูลไดบ้า้ง แสดงใหเ้ห็นถึงขั้นตอนการวางแผน
 การลงมือแกปั้ญหา และขอ้คน้พบท่ีไดเ้พียงบางส่วน
 1 หมายถึง บนัทึกผลการศึกษาคน้ควา้และนาํเสนอขอ้มูลไดน้อ้ยมาก เห็นขั้นตอนการวางแผน
 การลงมือแกปั้ญหา และขอ้คน้พบท่ีไดไ้ม่ชดัเจน

เกณฑ์การตดัสินผลการเรียน
 นกัเรียนตอ้งมีพฤติกรรมในแต่ละรายการอยา่งนอ้ยระดบั 2 ข้ึนไป จาํนวน 3 ใน 5 รายการ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  331

แฟ้มสะสมผลงาน (Portfolio) เป็นแหล่งรวบรวมผลงานของนกัเรียนอยา่งเป็นระบบ ท่ีนาํมาใช้
ประเมินสมรรถภาพของนกัเรียน เพื่อช่วยให้นกัเรียน ครู ผูป้กครอง หรือผูท่ี้เก่ียวขอ้งเกิดความเขา้ใจและ
มองเห็นอยา่งเป็นรูปธรรมไดว้า่ การปฏิบติังานและผลงานของนกัเรียนมีคุณภาพมาตรฐานอยูใ่นระดบัใด
 แฟ้มสะสมผลงานเป็นเคร่ืองมือประเมินผลตามภาพจริงท่ีให้โอกาสนกัเรียนไดใ้ชผ้ลงานจากท่ี
ไดป้ฏิบติัจริงส่ือสารให้ผูอ่ื้นเขา้ใจถึงความสามารถท่ีแทจ้ริงของตน ซ่ึงผลงานท่ีเก็บสะสมในแฟ้มสะสม
ผลงานมีหลายลกัษณะ เช่น การเขียนรายงาน บทความ การศึกษาคน้ควา้ ส่ิงประดิษฐ์ การทาํโครงงาน
บนัทึกการบรรยาย บนัทึกการทดลอง บนัทึกการอภิปราย บนัทึกประจาํวนั แบบทดสอบ

แบบบันทึกความคดิเห็นเกีย่วกบัการประเมนิช้ินงานในแฟ้มสะสมผลงาน
ช่ือช้ินงาน.. วนัที่...... เดือน............. ปี...........

หน่วยการเรียนรู้ท่ี.............เร่ือง...

รายการประเมนิ บันทึกความคิดเห็นของนักเรียน
1. เหตุผลท่ีเลือกช้ินงานน้ีไวใ้นแฟ้มสะสมผลงาน

2. จุดเด่นและจุดดอ้ยของงานช้ินน้ีมีอะไรบา้ง

3. ถา้จะปรับปรุงงานช้ินน้ีใหดี้ข้ึนควรปรับปรุง
 อยา่งไร

4. งานช้ินน้ีควรไดค้ะแนนเท่าใด เพราะเหตุใด
 (ถา้กาํหนดใหค้ะแนนเตม็ 10 คะแนน)

ความเห็นของครูหรือท่ีปรึกษา

ความเห็นของผู้ปกครอง

ผลการประเมินของครูหรือท่ีปรึกษา

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  332

ตวัอย่าง
แบบประเมนิแฟ้มสะสมผลงาน

เร่ือง กลุ่มท่ี
ภาคเรียนท่ี ช้ัน

รายการประเมนิ ระดับคุณภาพ
1 2 3 4

1. โครงสร้างและองคป์ระกอบ
2. แนวความคิดหลกั
3. การประเมินผล
4. การนาํเสนอ

เกณฑ์การประเมิน แยกตามองคป์ระกอบยอ่ย 4 ดา้น

ระดับ
คุณภาพ รายการประเมนิ

 1. โครงสร้างและองค์ประกอบ
4 ผลงานมีองคป์ระกอบท่ีสาํคญัครบถว้นและจดัเกบ็ไดอ้ยา่งเป็นระบบ
3 ผลงานมีองคป์ระกอบท่ีสาํคญัเกือบครบถว้นและส่วนใหญ่จดัเกบ็อยา่งเป็นระบบ
2 ผลงานมีองคป์ระกอบท่ีสาํคญัเป็นส่วนนอ้ย แต่บางช้ินงานมีการจดัเกบ็ท่ีเป็นระบบ
1 ผลงานขาดองคป์ระกอบท่ีสาํคญัและการจดัเก็บไม่เป็นระบบ
 2. แนวความคิดหลกั

4 ผลงานสะทอ้นแนวความคิดหลกัของนกัเรียนท่ีไดค้วามรู้ทางการงานอาชีพและ
เทคโนโลย ีมีหลกัฐานแสดงวา่มีการนาํความรู้ไปใชป้ระโยชนไ์ดม้าก

3 ผลงานสะทอ้นแนวความคิดหลกัของนกัเรียนท่ีไดค้วามรู้ทางการงานอาชีพและ
เทคโนโลย ีมีหลกัฐานแสดงวา่สามารถนาํความรู้ไปใชใ้นสถานการณ์ตวัอยา่งได ้

2 ผลงานสะทอ้นแนวความคิดหลกัของนกัเรียนวา่ไดค้วามรู้ทางการงานอาชีพและ
เทคโนโลย ีบา้ง มีหลกัฐานแสดงถึงความพยายามท่ีจะนาํไปใชป้ระโยชน์

1 ผลงานจดัไม่เป็นระบบ มีหลกัฐานแสดงวา่มีความรู้ทางการงานอาชีพและเทคโนโลยนีอ้ย
มาก

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  333

ระดับ
คุณภาพ รายการประเมนิ

 3. การประเมนิผล
4 มีการประเมินความสามารถและประสิทธิภาพการปฏิบติังานและผลงาน รวมทั้งมีการ

เสนอแนะโครงการท่ีเป็นไปไดท่ี้จะจดัทาํต่อไปไวอ้ยา่งชดัเจนหลายโครงการ
3 มีการประเมินความสามารถและประสิทธิภาพการปฏิบติังานและผลงาน รวมทั้งการ

เสนอแนะโครงการท่ีควรจดัทาํต่อไป
2 มีการประเมินความสามารถและประสิทธิภาพการปฏิบติังานและผลงานบา้ง รวมทั้งมีการ

เสนอแนะโครงการท่ีจะทาํต่อไปแต่ไม่ชดัเจน
1 มีการประเมินประสิทธิภาพการปฏิบติังานและผลงานนอ้ยมากและไม่มีขอ้เสนอแนะใด ๆ
 4. การนําเสนอ

4 เขียนบทสรุปและรายงานท่ีมีระบบดี มีขั้นตอน มีขอ้มลูครบถว้น มีการประเมินผล
ครบถว้น แสดงออกถึงความคิดริเร่ิมสร้างสรรค ์

3 เขียนบทสรุปและรายงานแสดงใหเ้ห็นวา่มีขั้นตอนการจดัเก็บผลงาน มีการประเมินผลงาน
เป็นส่วนมาก

2 เขียนบทสรุปและรายงานแสดงใหเ้ห็นวา่มีขั้นตอนการจดัเก็บผลงาน มีการประเมินผล
เป็นบางส่วน

1 เขียนบทสรุปและรายงานแสดงใหเ้ห็นวา่มีขั้นตอนการจดัเก็บผลงาน แต่ไม่มีการ
ประเมินผล

เกณฑ์การประเมินโดยภาพรวม

ระดับ
คุณภาพ

รายการประเมนิ

4 ผลงานมีรายละเอียดมากเพียงพอ ไม่มีขอ้ผดิพลาดหรือแสดงถึงความไม่เขา้ใจ มีความเขา้ใจใน
เร่ืองท่ีศึกษาโดยมีการบูรณาการหรือเช่ือมโยงแนวความคิดหลกัต่าง ๆ เขา้ดว้ยกนั

3 ผลงานมีรายละเอียดมากเพียงพอและไม่มีขอ้ผดิพลาดหรือแสดงถึงความไม่เขา้ใจ แต่ขอ้มูล
ต่าง ๆ เป็นลกัษณะของการนาํเสนอท่ีไม่ไดบู้รณาการระหวา่งขอ้มูลกบัแนวความคิดหลกัของ
เร่ืองท่ีศึกษา

2 ผลงานมีรายละเอียดท่ีบนัทึกไว ้แต่พบวา่บางส่วนมีความผดิพลาดหรือไม่ชดัเจน หรือแสดง
ถึงความไม่เขา้ใจเร่ืองท่ีศึกษา

1 ผลงานมีขอ้มลูนอ้ย ไม่มีรายละเอียดบนัทึกไว ้

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  334

 การนําเสนอผลงาน เป็นการนาํผลจากการศึกษาคน้ควา้เก่ียวกบัเร่ืองใดเร่ืองหน่ึงท่ีรวบรวมไวใ้น
รูปของรายงานหรือช้ินงาน มานาํเสนอใหผู้อ่ื้นไดรั้บทราบและเขา้ใจรูปแบบ เน้ือหา และวิธีคิดท่ีเก่ียวขอ้ง
กบัผลงานนั้น ๆ
 รูปแบบการประเมินต่อไปน้ีเป็นตัวอย่างท่ีใช้ประเมินผลการปฏิบัติงานหรือช้ินงานท่ีครู
กาํหนดใหน้กัเรียนทาํ

ตวัอย่าง

แบบประเมินการนําเสนอผลงาน
เร่ือง

ผู้ปฏิบัต/ิกลุ่ม ภาคเรียนท่ี ช้ัน

รายการประเมนิ ระดับคุณภาพ
1 2 3 4

1. ความรู้ในเน้ือหา
2. รูปแบบการนาํเสนอ
3. การใชส่ื้อประกอบการนาํเสนอ
4. การตอบคาํถาม

เกณฑ์การประเมิน จาํแนกตามประเดน็รายการประเมิน มีดงัน้ี
1. ความรู้ในเนือ้หา

 4 หมายถึง นาํเสนอเน้ือหาถูกตอ้ง ครบถว้น หรือมากกวา่ท่ีกาํหนด พร้อมทั้งอธิบายและขยายความ
 เน้ือหาได ้

 3 หมายถึง นาํเสนอเน้ือหาถูกตอ้ง ครบถว้น แต่อธิบายรายละเอียดบางเร่ืองไม่ได ้
 2 หมายถึง นาํเสนอเน้ือหาถูกตอ้ง แต่ไมค่รบถว้น และอธิบายรายละเอียดไดเ้ลก็นอ้ย
 1 หมายถึง นาํเสนอเน้ือหาเป็นบางเร่ือง และไม่สามารถอธิบายรายละเอียดเพิ่มเติม

2. รูปแบบการนําเสนอ
 4 หมายถึง มีวิธีการนาํเสนอท่ีน่าสนใจ ชวนติดตาม และนาํเสนอขอ้มูลหรือผลงานเป็นลาํดบัขั้นตอน

 อยา่งชดัเจน
 3 หมายถึง มีวิธีการนาํเสนอท่ีน่าสนใจ และนาํเสนอขอ้มูลหรือผลงานเป็นลาํดบัขั้นตอน
 2 หมายถึง นาํเสนอขอ้มูลหรือผลงานโดยการอ่าน และจดัหวัขอ้ไวไ้ม่เป็นระบบ
 1 หมายถึง ไม่มีการจดัลาํดบัขอ้มูลท่ีนาํเสนอ ทาํใหผู้ฟั้งไม่เขา้ใจเน้ือหาท่ีนาํเสนอ

คู่มือครู แผนการจดัการเรียนรู้ การงานอาชีพและเทคโนโลย ีป. 5  335

3. การใช้ส่ือประกอบการนําเสนอ
 4 หมายถึง ใชเ้ทคโนโลยใีนการนาํเสนอ ใชภ้าพ แผนภมิู แผนผงั ประกอบการนาํเสนอ อยา่งชดัเจน
 ส่ือท่ีใชช่้วยสนบัสนุนเน้ือหาและการอธิบายไดเ้ป็นอยา่งดี
 3 หมายถึง ใชภ้าพ แผนภมิู แผนผงั ประกอบการนาํเสนอ ส่ือท่ีใชช่้วยสนบัสนุนเน้ือหาและ
 การอธิบายได ้
 2 หมายถึง ใชภ้าพ แผนภมิู ประกอบการนาํเสนอบา้งเป็นบางคร้ัง และส่ือนั้นไม่ค่อยสนบัสนุน
 เน้ือหาสาระท่ีนาํเสนอ
 1 หมายถึง ไม่ใชส่ื้อประกอบการนาํเสนอเลย

4. การตอบคาํถาม
 4 หมายถึง เปิดโอกาสใหผู้ฟั้งแสดงความคิดเห็นหรือซกัถาม โดยสามารถตอบคาํถามไดถู้กตอ้ง
 พร้อมทั้งอธิบายขยายความได ้
 3 หมายถึง สามารถตอบขอ้ซกัถามได ้แต่ไม่สามารถอธิบายรายละเอียดเพ่ิมเติม
 2 หมายถึง ตอบคาํถามง่าย ๆ เก่ียวกบัเน้ือหาท่ีนาํเสนอได ้
 1 หมายถึง ไม่สามารถตอบคาํถามเก่ียวกบัเน้ือหาท่ีนาํเสนอ

	00ส่วนหน้า
	ตอนที่ 1 แผนการจัดการเรียนรู้รายชั่วโมง
	ตอนที่ 2 แผนปฐมนิเทศ
	ตอนที่ 2 หน่วยที่ 1 กระบวนการทำงาน
	ตอนที่ 2 หน่วยที่ 2 การจัดการในบ้าน
	ตอนที่ 2 หน่วยที่ 3 รู้จักใช้ รู้จักรักษา
	ตอนที่ 2 หน่วยที่ 4 งานช่างชวนคิด งานประดิษฐ์ชวนมอง
	ตอนที่ 2 หน่วยที่ 5 สนุกกับงานบัญชี
	ตอนที่ 2 หน่วยที่ 6 ก้าวสู่เทคโนโลยี
	ตอนที่ 2 หน่วยที่ 7 คอมพิวเตอร์ช่วยงานเรา
	ตอนที่ 2 หน่วยที่ 8 รู้จักงานอาชีพ
	ตอนที่ 3.1 สาระ มาตรฐานการเรียนรู้ และตัวชี้วัดชั้นปี
	ตอนที่ 3.2 กระบวนการจัดการเรียนรู้
	ตอนที่ 3.3 แฟ้มสะสมผลงาน
	ตอนที่ 3.4 ผังการออกแบบการจัดการเรียนรู้และรูปแบบแผนการจัดการเรียนรู้รายชั่วโมง
	ตอนที่ 3.5 ใบความรู้และใบงาน
	ตอนที่ 3.6 เครื่องมือวัดและประเมินผลการเรียนรู้ด้านความรู้
	ตอนที่ 3.7 แบบบันทึกผลการเรียนรู้
	ตอนที่ 3.8 เครื่องมือวัดและประเมินผลการเรียนรู้ด้านคุณธรรม จริยธรรม และค่านิยม
	ตอนที่ 3.9 เครื่องมือวัดและประเมินผลการเรียนรู้ด้านทักษะ-กระบวนการ
	ตอนที่ 3.10 เครื่องมือประเมินสมรรถนะและภาระงานของนักเรียนโดยใช้มิติคุณภาพ (Rubrics)

