[bookmark: _GoBack]วิจัยในชั้นเรียน
เรื่อง
การพัฒนาความคิดสร้างสรรค์งานประดิษฐ์ของใช้จากวัสดุเหลือใช้
ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ ชั้นมัธยมศึกษาปีที่ 6 โดยใช้วิธีการสอนแบบสร้างสรรค์การประดิษฐ์เศษวัสดุเหลือใช้
โรงเรียนภูเก็ตปัญญานุกูล
ปีการศึกษา 2561

 ผู้วิจัย
นางสาวรำไพพร สาระโบก

โรงเรียนภูเก็ตปัญญานุกูล อำเภอถลาง จังหวัดภูเก็ต
สำนักบริหารงานการศึกษาพิเศษ
สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน
กระทรวงศึกษาธิการ
บทคัดย่อ

 		ความมุ่งหมายของการวิจัยครั้งนี้ พัฒนาความคิดสร้างสรรค์งานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ ของชั้นมัธยมศึกษาปีที่ 6 โดยใช้วิธีการสอนแบบสร้างสรรค์การประดิษฐ์เศษวัสดุเหลือใช้ โรงเรียนภูเก็ตปัญญานุกูล ให้มีความคิดสร้างสรรค์ สามารถนำไปพัฒนาต่อยอดให้เกิดประโยชน์ในชีวิตประจำวันได้ และเป็นการสร้างการคิดวิเคราะห์สำหรับนักเรียนบางคนที่สามารถดัดแปลงรูปแบบชิ้นงานประดิษฐ์เป็นรูปแบบต่าง ๆ ด้วยตัวเอง

							นางสาวรำไพพร สาระโบก

1. ชื่อเรื่อง การพัฒนาความคิดสร้างสรรค์งานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ ชั้นมัธยมศึกษาปีที่ 6 โดยใช้วิธีการสอนแบบสร้างสรรค์การประดิษฐ์เศษวัสดุ เหลือใช้

2. ความเป็นมาและความสำคัญ ประเด็นในการพัฒนา (สิ่งที่จะพัฒนา)
 สังคมไทยในปัจจุบันมีการเปลี่ยนแปลงไปอย่างมาก ผู้คนในสังคมมีการเบี่ยงเบนความสัมพันธ์ไปจากเดิม และเกี่ยวข้องกับสิ่งแวดล้อมอย่างต่อเนื่องและตลอดเวลา ดังนั้นการกระทำของมนุษย์ย่อมส่งผลกระทบต่อสิ่งแวดล้อมที่สำคัญ เช่น มลพิษทางน้ำ มลพิษทางอากาศ มลพิษทางเสียง และมลพิษทางดิน ในแต่ละวันมีขยะเกิดขึ้นจากกิจวัตรประจำวันของเราแต่ละคน มากน้อยต่างกันตามอายุ เพศ สภาพเศรษฐกิจ รายได้ สถานที่ กิจกรรม ค่านิยม ฯลฯ ซึ่งขยะส่วนใหญ่มาจากวัสดุที่เราไม่ได้ใช้ประโยชน์แล้ว เช่น เศษกระดาษ ขวดพลาสติก กระป๋อง เศษแก้ว และขวดนมจืดเมจิ ขยะจึงตกค้างอยู่ตามสถานที่ต่าง ๆ และสร้างปัญหาขยะมูลฝอยต่อตัวเราและชุมชน ปัญหาขยะมูลฝอย เป็นปัญหาที่มีแนวโน้มรุนแรงขึ้นเรื่อย ๆ เนื่องมาจากการเพิ่มของจำนวนประชากร ซึ่งการกำจัดขยะมักจะใช้วิธี การฝังกลบ หรือการเผาเป็นส่วนใหญ่
 	 โรงเรียนภูเก็ตปัญญานุกูล เป็นโรงเรียนที่ก่อตั้งมาเป็นเวลา 27 ปี เพื่อเป็นการตอบสนองนโยบายของรัฐ ในการขยายโอกาสทางการศึกษาสำหรับคนพิการให้ทั่วถึง จัดการศึกษาให้กับนักเรียนที่มีความบกพร่องทางสติปัญญาและนักเรียนที่มีความบกพร่องทางการได้ยิน การจัดการเรียนการสอนสำหรับนักเรียนที่มีความบกพร่องทางสติปัญญา ใช้หลักสูตรสถานศึกษาเฉพาะความพิการ ที่ปรับให้เหมาะสมกับสภาพความบกพร่องทางสติปัญญาของนักเรียน เน้นการจัดการเรียนการสอนแบบบูรณาการสู่งานอาชีพ เพื่อให้ผู้เรียนที่มีความบกพร่องทางสติปัญญาสามารถช่วยเหลือตนเองได้ มีทักษะอาชีพ พึ่งพาตนเอง อยู่กับครอบครัวและสังคมได้อย่างมีความสุข และไม่เป็นภาระต่อสังคม โดยสภาพชุมชนรอบบริเวณโรงเรียน มีลักษณะเป็นชุมชนเล็ก ๆ อาชีพหลักของชุมชนคือ การประมง เนื่องจากอยู่ใกล้ชายฝั่งทะเล และมีบริเวณเป็นป่าชายเลน นอกจากนี้มีการทำสวนยางพารา สวนผลไม้ ค้าขาย ตัดเย็บเสื้อผ้า ช่างซ่อมต่าง ๆ เป็นต้น และทางโรงเรียนได้ส่งเสริมอาชีพให้กับนักเรียนโดยเปิดร้านท่าหลา-กาแฟ ซึ่งมีทำเลที่ตั้งใกล้กับชุมชนในท้องถิ่น และยังเป็นสถานที่สำหรับให้นักเรียนฝึกประสบการณ์ในการจำหน่ายกาแฟ และเครื่องดื่มต่าง ๆ พร้อมกับผลผลิตนักเรียนที่นักเรียนทำเป็นงานอาชีพสำหรับจำหน่ายภายในร้านท่าหลา-กาแฟด้วย
ในฐานะผู้สอนทักษะอาชีพได้เล็งเห็นประโยชน์ของวัสดุเหลือใช้จากการทำกาแฟ และเครื่องดื่ม ต่าง ๆ ภายในร้านท่าหลา-กาแฟ เช่น ขวดนมจืดเมจิ ที่สามารถนำมาใช้พัฒนาให้เป็นชิ้นงานประดิษฐ์ โดยคำนึงถึงประโยชน์การใช้งานภายในร้านค้า ความเหมาะสมของการใช้งาน ความต้องการของผู้ใช้ ความคงทน ความสวยงาม ซึ่งต้องมีการออกแบบ การจัดองค์ประกอบที่เหมาะสม สามารถนำไปใช้ประโยชน์ได้จริง และเพิ่มมูลค่าของสินค้าหรือชิ้นงานให้มากยิ่งขึ้น นอกจากนี้ยังเป็นการลดปริมาณขยะ อีกทั้งเป็นการสร้างจิตสำนึกของนักเรียนที่จะก่อให้เกิดพฤติกรรมการใช้ทรัพยากรอย่างมีคุณค่า โดยเฉพาะวัสดุพลาสติกซึ่งวัสดุที่ย่อยสลายยาก ถ้านำไปทิ้งจะก่อให้เกิดมลภาวะที่เป็นพิษต่อสิ่งแวดล้อม จึงนำขวดนมจืดเมจิที่เป็นพลาสติก มาประดิษฐ์เป็นของใช้ต่าง ๆ ภายในร้าน เช่น ที่ใส่แก้วน้ำพลาสติก ที่ใส่ฝาแก้วพลาสติก ที่ใส่ช้อน ที่ใส่ดินสอ-ปากกา ที่ใส่อุปกรณ์แปรงฟัน อุปกรณ์ที่ใช้ในห้องน้ำ ที่ตักน้ำแข็ง ที่รองแก้วน้ำ เป็นต้น และนักเรียนยังสามารถนำชิ้นงานเข้าร่วมการแข่งขันในโอกาสต่าง ๆ เพื่อเป็นการเสริมสร้างทักษะการทำงาน ทักษะการคิด ทักษะทางสังคม ความกล้าแสดงออก เพื่อเป็นการต่อยอดความรู้ในการประกอบอาชีพหรือเข้าร่วมกิจกรรมกับผู้อื่นได้ต่อไป

2.2 เป้าหมายในการพัฒนา (ระบุเป้าหมายเชิงปริมาณและหรือเป้าหมายเชิงคุณภาพ และระยะเวลาดำเนินการ)
	 2.2.1 เป้าหมายเชิงปริมาณ
		 นักเรียนบกพร่องทางสติปัญญา ชั้นมัธยมศึกษาปีที่ 6 จำนวน 10 คน มีความรู้ มีทักษะในการทำงานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ
 2.2.2 เป้าหมายเชิงคุณภาพ
 		พัฒนางานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิให้มีคุณประโยชน์สูงสุด มีคุณภาพและมีมูลค่าเพิ่มขึ้น

3. วัตถุประสงค์ เพื่อพัฒนาความคิดสร้างสรรค์ นักเรียนบกพร่องทางสติปัญญา ชั้นมัธยมศึกษาปีที่ 6 ให้มีความรู้ มีทักษะในการทำงานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ โดยใช้วิธีการสอนแบบสร้างสรรค์การประดิษฐ์เศษวัสดุเหลือใช้

4. สมมุติฐานการวิจัย การสร้างงานให้เหมาะสมกับการเรียนในยุคของเทคโนโลยีได้ดียิ่งขึ้น โดยการเลือกใช้เศษวัสดุเหลือใช้อย่างประหยัดและปลอดภัยในการทำงานประดิษฐ์ ซึ่งเหมาะสมและสอดคล้องกับเศรษฐกิจพอเพียง โดยวิธีการสอนแบบสร้างสรรค์ ทำให้เกิดกระบวนการคิดและการกระทำผลงานใหม่ ๆ

5. ประโยชน์ของการวิจัย
1. เพื่อพัฒนาด้านการเรียนการสอนให้เกิดประสิทธิภาพ ให้ทันสมัยเหมาะสมกับเหตุการณ์และสถานการณ์จริง และที่สำคัญรู้จักประหยัดใช้วัสดุให้เกิดประโยชน์ เหมาะสมกับเศรษฐกิจพอเพียง
 2. สามารถทำให้นักเรียนมีคิดสร้างสรรค์ และมีทักษะในการทำงานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ
3. สามารถนำงานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิมาใช้ให้เกิดประโยชน์มากที่สุด

6. ขอบเขตการวิจัย
ประชากรได้แก่นักเรียนระดับชั้นมัธยมศึกษาปีที่ 6 ปีการศึกษา 2561 จำนวน 10 คน

นิยามคาศัพท์
1. การสอนแบบสร้างสรรค์ คือการสอนที่มีกระบวนการโดยมีแบบแผน และกระทำอย่างต่อเนื่อง เพื่อเสริมสร้างให้ดีขึ้น และสร้างความเข้าใจให้กับนักเรียนมากขึ้น โดยนานวัตกรรมใหม่ ๆ ของระบบการสอนเข้ามาเกี่ยวข้อง เพื่อทำให้การเรียนการสอนได้เกิดประสิทธิภาพและได้ผลสอดคล้องกับนโยบายหลักของโรงเรียนฯ
2. ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ
7. วิธีดาเนินการวิจัย
1. ขั้นตอนการวิจัย
1.1 วิเคราะห์เรื่องก่อนการพัฒนา คือการสอนตามแผนการสอน เรื่องการประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ โดยการอธิบายให้นักเรียนได้เข้าใจก่อน ลงมือปฏิบัติตามขั้นตอนในแผนการสอน

1.2 ขั้นตอนการสอน คือการสอนตรงตามแผนการสอน พร้อมทั้งดำเนินการกระทำกิจกรรมตามขั้นตอนที่กำหนดไว้
 	- นักเรียนและครูช่วยกันวางแผนออกแบบประดิษฐ์ชิ้นงาน ซึ่งนำผลงานประดิษฐ์ที่นักเรียนได้ทำมาพัฒนาด้านคุณภาพ รูปแบบของชิ้นงาน ประโยชน์ของการนำไปใช้ และการคิดมูลค่าของสินค้าเมื่อนำไปจำหน่าย
 	- จัดเตรียมวัสดุอุปกรณ์ที่ใช้ในโครงการพัฒนาการประดิษฐ์ของใช้จากวัสดุเหลือใช้ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ
 	- ประดิษฐ์ชิ้นงานตามโครงการพัฒนาการประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ
	- การกำกับ ติดตาม และประเมินผล

2. เครื่องมือที่ใช้ในการวิจัย ได้แก่
2.1 แผนการสอนโดยใช้วิธีสอนแบบสร้างสรรค์ เรื่องการประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ
2.2 การสอบถาม คือหลังจากที่ได้อธิบายให้นักเรียนแล้ว นักเรียนลงมือปฏิบัติตามขั้นตอนที่ได้รับมอบหมาย ครูมีหน้าที่ดูว่านักเรียนได้กระทำถูกต้องตามขั้นตอนหรือไม่อย่างไร หลังจากกระทำเสร็จ ครูทำการสอบถามนักเรียน อาจจะเป็นรายบุคคลหรือกลุ่มในการปฏิบัติ โดยให้นักเรียนออกมาอธิบายความเข้าใจและขั้นตอนหน้าชั้นเรียน เพื่อให้เกิดความชัดเจนยิ่งขึ้น
2.3 จากการทำกิจกรรมการเรียนงานประดิษฐ์ คือการลงมือปฏิบัติตามขั้นตอนที่ครูสาธิต จนได้ชิ้นงานที่สำคัญแล้วเกิดความภาคภูมิใจ นำไปใช้กับผู้ที่สนใจได้
2.4 เกณฑ์การประเมินผล คือการวัดประเมินผลของนักเรียน โดยจะวัดจากการวางแผนงาน ขั้นตอนการทำงาน การปรับปรุงงาน ความรับผิดชอบในงานที่ทำ ผลสำเร็จของงาน ซึ่งวางเกณฑ์คุณภาพไว้ 5 ระดับคือ 5 4 3 2 1
2.5 ประเมินผล คือจากการที่ครูสังเกตและสอบถามแล้ว จนถึงขั้นลงมือปฏิบัติ ครูสามารถทำการวัดผลและประเมินผลของนักเรียนได้ ซึ่งอาจจะได้จากชิ้นงานของนักเรียน หรือการปฏิบัติที่ถูกต้องตามขั้นตอน โดยมีเกณฑ์การประเมินผลดังนี้คือ นักเรียนได้คะแนน
10 = ดีมาก (เกณฑ์คุณภาพ 5)
8-9 = ดี (เกณฑ์คุณภาพ 4)
6-7 = พอใช้ (เกณฑ์คุณภาพ 3)
5 = อ่อน (เกณฑ์คุณภาพ 2)
ต่ำกว่า 5 = ปรับปรุง (เกณฑ์คุณภาพ 0) เป็นต้น

8. การวิเคราะห์ข้อมูล นำผลมาวิเคราะห์ข้อมูลโดยเปรียบเทียบจำนวนนักเรียน ในแต่ละระดับคุณ ภาพก่อนการพัฒนา และหลังการพัฒนาการใช้เศษวัสดุอุปกรณ์อย่างถูกต้องเหมาะสม

9. ระยะเวลาการวิจัย พฤษภาคม 2561 – มีนาคม 2562

10. ผลการวิจัย นักเรียนส่วนใหญ่ในระดับมัธยมศึกษาปีที่ 6 มีความคิดสร้างสรรค์ สามารถประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ และสามารถนำไปใช้ประโยชน์ได้จริง อยู่ในเกณฑ์การประเมินผลคะแนนในระดับ 9-10 เป็นส่วนมาก
แบบสอบถาม
การพัฒนาความคิดสร้างสรรค์งานประดิษฐ์ของใช้จากวัสดุเหลือใช้ ชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ สำหรับนักเรียนที่มีความบกพร่องทางสติปัญญา ชั้นมัธยมศึกษาปีที่ 6 โดยใช้วิธีการสอน แบบสร้างสรรค์การประดิษฐ์เศษวัสดุเหลือใช้

	คาชี้แจง ให้นักเรียนอ่านข้อความแล้วโปรดทำเครื่องหมาย / ลงในช่องตารางที่กำหนดให้

	ข้อที่
	รายการ
	มาก
	ปานกลาง
	น้อย

	1
	นักเรียนคิดว่าวัสดุเหลือใช้ในปัจจุบันนี้มีผลทำลายสิ่งแวดล้อมอย่างไร
	
	
	

	2
	การทำลายวัสดุเหลือใช้มีผลต่อการดำรงชีวิตของมนุษย์และสิ่งแวดล้อมเป็นเช่นไร
	
	
	

	3
	นักเรียนคิดว่าตนเองและผู้อื่นสามารถช่วยลดภาวะขยะ หรือ เศษวัสดุ ได้เพียงใด
	
	
	

	4
	ถ้านักเรียนช่วยกันใช้เศษวัสดุมาประดิษฐ์ชิ้นงาน จะช่วยทำให้ปริมาณเศษวัสดุที่พบเห็นเป็นเช่นไร
	
	
	

	5
	นักเรียนคิดว่าชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ สามารถช่วยเหลือสังคมได้เป็นอย่างไร
	
	
	

	6
	สภาพความเป็นอยู่ของมนุษย์ในปัจจุบันอยู่ในภาวะของสภาพมลภาวะเช่นไร
	
	
	

	7
	การนำเศษวัสดุมาประดิษฐ์ชุชุดของใช้ในร้านท่าหลา-กาแฟจากขวดนมจืดเมจิ นักเรียนเกิดความภาคภูมิใจเป็นเช่นไร
	
	
	

ความคิดเห็นอื่น ๆ
..

