

วิชาครูทหาร

รวบรวมโดย

กองการศึกษา กรมยุทธศึกษาทหารบก

วิชาครูทหาร

บทที่ ๑ คุณสมบัติครูทหาร

คุณลักษณะของครูทหาร (Characteristic of the instructor)

หน้าที่ของครู (Responsibility of the instructor)

ความรับผิดชอบของครูทหาร (Responsibilities of the Instructor)

แนวความคิดในการพัฒนาครูทหาร๙

บทที่ ๒ การพูด

ครูกับการพูด

หลักการพูดกับแผนการสอน

วิธีการพูด

การวางแผนและการเตรียมการ

การวิเคราะห์ผู้ฟังและโอกาส

การรวบรวมข้อมูล (DTECS)

เลือกกระสวนการพูด

เตรียมหัวข้อการพูด

ข้อเปรียบเทียบลักษณะการพูด

บทที่ ๓ แผนการสอน

ความหมายและความสำคัญของแผนการสอน

วิธีเตรียมการเขียนแผนการสอน

บทที่ ๔ วิธีการสอนทั่วไป

ความหมายและจุดมุ่งหมายของการสอน

พัฒนาการและแนวคิดเกี่ยวกับการสอน

ระบบการเรียนการสอน

รูปแบบวิธีการสอน

วิธีสอนทั่วไป

บทที่ ๕ การใช้ทักษะในการสอน

ทักษะการนำเข้าสู่เรื่อง

ทักษะการนำเข้าสู่บทเรียนด้วยการใช้อุปกรณ์การสอน

ทักษะการนำเข้าสู่บทเรียน "ด้วยหุ่น"

ทักษะการนำเข้าสู่เรื่อง "ด้วยภาพ" และ "แผนที่"

ทักษะการนำเข้าสู่เรื่องด้วยแผนภูมิ

นำเข้าสู่เรื่องด้วยการร้องเพลง

บทที่ ๕ การใช้ทักษะในการสอน (ต่อ)

นำเข้าสู่เรื่องด้วยการแสดงละคร

ทักษะการนำเข้าสู่เรื่องด้วยนิทานหรือเล่าเรื่อง

ทักษะการนำเข้าสู่บทเรียนด้วยการเล่าเหตุการณ์

ทักษะการนำเข้าสู่บทเรียนด้วยการทนายปัญหา

ทักษะการนำเข้าสู่บทเรียนด้วยการทบทวนบทเรียนเดิมให้ สัมพันธ์กับบทเรียนใหม่

ทักษะการนำเข้าสู่เรื่องด้วยการทดลอง

ทักษะการนำเข้าสู่เรื่องโดยใช้อุปกรณ์ประเภทแถบเสียง

ทักษะการนำเข้าสู่เรื่องด้วยการสนทนา

ทักษะการนำเข้าสู่เรื่องด้วยการแสดงบทบาทสมมติ

ทักษะการนำเข้าสู่เรื่องด้วยการสั่งให้ผู้เรียนทำสิ่งใดสิ่งหนึ่ง

ทักษะการใช้คำถาม

ทักษะการใช้วาจา กิริยา ท่าทาง เสริมบุคลิกภาพ และสื่อความหมาย

ทักษะการใช้สื่อประกอบ

ทักษะการเสริมกำลังใจ (Reinforcement)

ทักษะการอธิบายและยกตัวอย่าง

ทักษะการสรุปสัมพันธ์ (สรุปบทเรียน)

บทที่ ๖ สื่อการสอน

กระบวนการสื่อความหมาย

การสื่อความหมายกับการเรียนการสอน

ประเภทของสื่อการสอน

ความสำคัญของสื่อการสอน

ระบบการเลือกใช้สื่อการเรียนการสอน

บรรณานุกรม

บทที่ ๑

คุณสมบัติครูทหาร

พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ฯ ทรงให้ความสำคัญและทรงแสดงให้เห็นถึงลักษณะของครู
ดั่งกระแสพระราชดำรัส ตอนหนึ่งว่า.-

“การปลูกสติปัญญา ฝึกสอนคนให้เป็นไพร่ฟ้าข้าแผ่นดินที่ดีนั้น เป็นหน้าที่สำคัญนัก เป็นงานที่ต้องทำ
ด้วยปัญญา ความคิดประกอบกับแรงกาย ในต้นนี้จะต้องใคร่ครวญให้เป็นแน่แกใจเสียก่อนว่า การฝึกสอนกลุ่ม
เกลานั้นจะให้ได้รับอย่างที่เราเรียกว่า เป็นไพร่ฟ้าข้าแผ่นดินอันดีนั้นอย่างไร แล้วจะต้องใช้วิธีฝึกฝน กลุ่มเกลานั้นให้
สำเร็จรูปได้ตั้งประสงค์ซึ่งเป็นของยาก ต้องประกอบพร้อมด้วยสติปัญญาและความสามารถ ในการฝึกสอนอย่างใด
จึงจะได้ผลสำเร็จตามปรารถนา หน้าที่ของครูจึงควรยกย่องว่าเป็นหน้าที่สำคัญยิ่งนัก ”

จากกระแสพระราชดำรัสดังกล่าว จะเห็นได้ว่าพระองค์ทรงเน้นให้เห็นว่า ครูเป็นบุคคลที่มีความสำคัญ
อย่างยิ่งทั้งนี้เพราะการที่จะสอน “คน” ซึ่งถือกันว่าเป็นสิ่งมีชีวิตที่มีความยุ่งยากซับซ้อนที่สุด เพื่อให้เป็น “ไพร่ฟ้า
ข้าแผ่นดิน” นั้น เป็นการยาก ครูจะต้องใช้ความพยายามต้องทุ่มเททั้งแรงกาย แรงใจและสติปัญญาอย่างมาก
พระองค์จึงได้ทรงยกย่องว่าการสอนให้คนเป็น “ไพร่ฟ้าข้าแผ่นดินที่ดี” นั้นเป็นหน้าที่อันสำคัญยิ่งนัก

๑. คุณลักษณะของครูทหาร (Characteristic of the instructor)

ครูเป็นผู้มีบทบาทอย่างสำคัญที่สุดในการให้การศึกษา เพราะนอกจากทำหน้าที่สอนแล้วครูยังต้องทำ
หน้าที่อื่นๆ อีกหลายประการ เพื่อส่งเสริมและพัฒนาศิษย์ ซึ่งเป็นหน้าที่พัฒนากำลังพลของกองทัพโดยตรงนั่นเอง
โดยเฉพาะอย่างยิ่งการสอนและฝึกอบรมกำลังพลของกองทัพ มิได้มีความมุ่งหมายเพียงเพื่อให้ผู้เข้ารับการศึกษามี
ความรู้เท่านั้น แต่ยังต้องการให้ผู้เข้ารับการศึกษามี

ครูทหารที่ดี

- มีความสามารถที่จะปฏิบัติงานได้
- เกิดแนวความคิด
- รู้จักสร้างสรรค์และประยุกต์วิชาการที่เรียนรู้ไปแล้วให้เกิดประโยชน์แก่ทางราชการ
- มีทัศนคติที่ดีต่ออาชีพ ฯลฯ ซึ่งเป็นหน้าที่อันหนักและสำคัญอย่างยิ่ง

เมื่อครูมีความสำคัญเช่นนี้ จึงน่าจะพิจารณาว่าครูทหารที่ดี และไม่ตีควรมีลักษณะอย่างไรบ้าง ได้มีผู้รวบรวม
คุณลักษณะของครูทหารที่ดีไว้ดังนี้

๑.๑ คุณลักษณะของครูดี

๑.๑.๑ รักการสอน (Appreciate to teach)

ความมีใจรักในการที่จะทำสิ่งใดสิ่งหนึ่งนั้น เป็นความสำคัญยิ่งยวดในการปฏิบัติงาน เมื่อใจรักย่อมสามารถ
ฟันฝ่าอุปสรรคไปถึงจุดหมายปลายทางได้เสมอ งานสอนก็เช่นเดียวกัน หากมีใจรัก ย่อมเป็นพื้นฐานอันสำคัญที่
จะทำให้เกิดความสำเร็จในอาชีพนี้ วิธีสอนก็ดี ความสามารถในการสอนก็ดี ตลอดจนความชำนาญในการสอนก็ดี
เป็นเรื่องที่ศึกษาและฝึกฝนเพิ่มเติมได้จากประสบการณ์ของการเป็นครู สิ่งสำคัญอยู่ที่ว่าจะต้องมีใจรัก มีความ

ปรารถนาที่จะสอนอันเป็นแรงจูงใจไปสู่ความสำเร็จได้ง่าย อาจกล่าวได้ว่าความมีใจรักการสอนเป็นคุณสมบัติที่จำเป็นและสำคัญอย่างยิ่ง

๑.๑.๒ มีความรู้ในวิชาที่สอน (Knowledge throughout far subject)

การศึกษาค้นคว้าเนื้อหาวิชาที่ต้องสอนเป็นสิ่งจำเป็นสำหรับครู ก่อนจะสอนเรื่องใดแก่ผู้อื่น ผู้สอนจะต้องศึกษาเรื่องนั้นให้เข้าใจแจ่มแจ้งเสียก่อน นอกจากนั้น ขณะเตรียมการสอนก็ดี หรือขณะที่ดำเนินการสอนก็ดี ความเข้าใจในเนื้อหาวิชา ตลอดจนความสามารถในการพิจารณาแก้ไขปัญหาที่เกิดขึ้น จะเพิ่มพูนขึ้นเรื่อยๆ การได้มีโอกาสพูดคุยกับเพื่อนครูผู้ชำนาญการสอน หรือแม้แต่กับนักเรียน จะเป็นการช่วยเพิ่มความรู้และช่วยแก้ไขข้อบกพร่องที่อาจจะเกิดขึ้นได้ เป็นที่ยอมรับกันว่าวิธีที่ดีที่สุดที่จะทำให้เข้าใจวิชาใดได้นั้นก็คือ การสอนวิชานั้น ทั้งนี้เพราะเหตุว่าเมื่อจะต้องสอนวิชาใด จำเป็นอย่างยิ่งที่ครูจะต้องค้นคว้าศึกษาวิชานั้นโดยละเอียดถี่ถ้วน ซึ่งรวมถึงการจัดเตรียมการสอนและการหาวิธีการถ่ายทอดเนื้อหาวิชา เพื่อให้ผู้เรียนสนใจและเข้าใจบทเรียนนั้น อันจะเป็นการช่วยให้ครูเข้าใจเรื่องที่สอนนั้นมากยิ่งขึ้นด้วย

๑.๑.๓. ความสามารถที่จะสอน (Ability to teach) "Teachers are made, not born"

เมื่อเราเห็นครูคนใดสอนดี เรามักจะกล่าวกันว่า ครูคนนั้นเกิดมาเพื่อเป็นครูโดยเฉพาะ หรือมีพรสวรรค์ในการเป็นครูมาแต่กำเนิด จนบางครั้งครูที่สอนไม่ดี ก็มักจะคิดเข้าข้างตนเองว่า ตนไม่ได้เกิดมาเพื่อเป็นครูจึงสอนไม่ได้ดี แต่โดยแท้จริงแล้วไม่มีใครเกิดมาพร้อมด้วยคุณสมบัติและความชำนาญที่จะเป็นครูที่ดีมาแต่กำเนิด ทุกคนต้องศึกษา ต้องฝึกสอน และอาศัยประสบการณ์ ครูที่ดีจะประสบความสำเร็จในอาชีพของตนเองได้นั้น สิ่งสำคัญ อันเป็นพื้นฐานก็คือต้องศึกษาและให้ความสนใจในงานสอนอยู่ตลอดเวลา โดยทั่วไปแล้วครูควรจะเป็นผู้มีวุฒิสูง แต่ก็เพียงส่วนประกอบข้อหนึ่งของลักษณะครูที่ดีเท่านั้น นอกเหนือไปจากนั้นครูที่ดี จำเป็นต้องสำรวจตนเองอยู่เสมอว่า มีความรู้ ความสามารถในการสอนเพียงใด ได้พัฒนาหรือเสริมสร้างความสามารถในการสอนให้เพิ่มขึ้นจนถึงขีดสูงสุดที่ตนจะทำได้หรือไม่ กล่าวคือ ครูที่ดีต้องศึกษาและปรับปรุงตนเองอยู่เสมอ

๑.๑.๔ ทักษะคติ (Attitude)

ทักษะคติ เป็นสิ่งสำคัญอย่างหนึ่งต่อการปฏิบัติหน้าที่การงาน ถ้าผู้ปฏิบัติงานมีทักษะคติที่ดี ต่องานที่กระทำ ย่อมมีความตั้งใจที่จะปฏิบัติงานนั้น งานอาชีพครูก็เช่นเดียวกัน ถ้าครูมีทักษะคติที่ดีต่ออาชีพ มีความพร้อมที่จะปฏิบัติกิจกรรมต่างๆ ที่เกี่ยวข้องกับอาชีพของตน มีความรู้ที่ติดต่อสภาพการณ์ที่จะเกิดขึ้นใน แต่ละวัน และมีความรับผิดชอบต่องานในหน้าที่ สิ่งต่างๆ เหล่านี้จะเป็นแรงจูงใจที่สำคัญที่จะช่วยให้ครูปฏิบัติงานได้ ลุล่วงไปด้วยดี เป็นเครื่องวัดถึงคุณภาพของงานที่ครูปฏิบัติและก่อให้เกิดความพอใจต่อผลงานของตนด้วย การสอนศิษย์แล้วได้ผลดีตามที่ครูหวัง ครูย่อมภูมิใจและรู้สึกเป็นเกียรติยศแก่ตัวเองมีความพยายามที่จะทำให้ดียิ่งขึ้น และจะเกิดความเพลิดเพลินต่ออาชีพของตนในที่สุด

๑.๑.๕. ช่างสังเกต (Sensibility)

ครูที่ดีจะมีความสามารถเป็นพิเศษในการเป็นคนช่างสังเกตต่อปฏิกริยาและการเปลี่ยนแปลง ทั้งทางด้านทักษะคติและพฤติกรรมของผู้เรียนที่จะมีต่อโรงเรียน ต่อครูและต่อเพื่อน ตลอดจนการแสดงออกต่อสังคม การที่ได้พบเห็นการเปลี่ยนแปลงต่างๆ เสียแต่แรกเริ่มย่อมจะเป็นโอกาสอันดีที่ครูจะคิดหาช่องทางแก้ไข

ปัญหาได้อย่างมีเหตุผล รอบคอบและทันท่วงที การสังเกตผู้เรียนที่มีปัญหาเป็นเรื่องไม่ยาก แต่ครูจะต้องพร้อมอยู่ตลอดเวลาและมีใจกว้างที่จะยอมรับปัญหาและพิจารณาหาทางแก้ไขด้วยวิธีที่ถูกที่ควร

๑.๑.๖. ความกระตือรือร้น (Enthusiasm)

การที่ครูมีจุดสนใจอย่างแน่วแน่และมีความกระตือรือร้นต่อการสอน ย่อมจะทำให้ผู้อื่นเกิดความรู้สึกสนใจตาม หากการสอนของครูได้ผลสมความมุ่งหมายและครูเองได้เห็นคุณค่าของการสอนนั้น จะทำให้ครูมีกำลังใจ เกิดความกระตือรือร้นที่จะทำต่อไป ความรู้สึก เช่นนี้จะแสดงออกทางน้ำเสียง สีหน้า และลักษณะท่าทาง การที่ครูเป็นคนที่กระตือรือร้นย่อมจะเป็นการกระตุ้นให้ผู้เรียนในชั้นเกิดความกระตือรือร้น ที่จะเรียนด้วยในทางตรงกันข้ามหากครูไม่ปฏิบัติตนดังกล่าวจะทำให้ผู้เรียนรู้สึกว่าการเรียนเป็นสถานที่ที่น่าเบื่อ การเรียนเป็นงานประจำที่น่าเบื่อ ดังนั้นจึงจำเป็นสำหรับครูที่จะต้องฝึกให้เป็นคนที่มีความกระตือรือร้นอยู่เสมอ เพื่อเป็นตัวอย่างให้แก่ผู้เรียนด้วย

๑.๑.๗ ความสามารถในการถ่ายทอด (Communicative ability)

การเข้าใจวิธีการสอนในแต่ละวิชานั้น ยังไม่เพียงพอ ครูต้องรู้จักผู้เรียนของตนเองให้ถ่องแท้ ต้องรู้จักพื้นฐานความรู้ วุฒิภาวะทางสมองและอารมณ์ ตลอดจนความต้องการของผู้เรียน เลือกรูปวิธีสอนให้เหมาะสมกับบทเรียน ทำบทเรียนให้มีชีวิตชีวาและมีความหมาย โดยการเชื่อมโยงประสบการณ์ ความต้องการและความสนใจของผู้เรียนเข้าด้วยกัน กล่าวคือก่อนจะเริ่มบทเรียนแต่ละครั้ง ครูต้องรู้ว่าผู้เรียนของตนเองมีความรู้ความสามารถอยู่ระดับใด ความยากง่ายของบทเรียนใหม่จะต้องเหมาะสมกับความสามารถของผู้เรียน จึงจะเกิดการเรียนรู้ได้ง่ายและไม่เบื่อหน่าย ทั้งนี้เพื่อให้ผู้เรียนเกิดความเข้าใจและทักษะในวิชาการนั้นๆ ความสามารถดังกล่าวนี้จะช่วยให้ครูได้รับความสำเร็จในการสอนเป็นอย่างดี

๑.๑.๘. การรู้จักกาลเทศะ (Tact)

ในที่นี้หมายถึง ความสามารถในการทำงานร่วมกับผู้อื่นได้โดยไม่เกิดการขัดแย้ง นั่นคือ จะต้องเป็นผู้รู้จักกาลเทศะ เมื่อใดควรพูด เมื่อใดควรทำ ซึ่งจะมีผลให้ผู้ร่วมงานให้ความร่วมมือและเป็นมิตรด้วย ครูที่ดีควรมีคุณสมบัติเช่นนี้ อย่างน้อยที่สุดก็สามารถทำงานร่วมกับเพื่อนครูได้ การสอนในห้องเรียนต้องการให้ครูรู้จักและเข้าใจธรรมชาติของผู้เรียน ตลอดจนมีความเห็นอกเห็นใจผู้เรียนในขณะที่เขาต้องเผชิญกับปัญหาต่างๆ ถ้าครูรู้จักใช้จังหวะและโอกาสที่เหมาะสมว่าเมื่อใดควรเร่งเร้า เมื่อใดควรผ่อนปรน ย่อมจะเป็นการเสริมสร้างความเชื่อมั่นที่ผู้เรียนมีต่อครูและความเข้าใจอันดีระหว่างครูกับผู้เรียนด้วย เมื่อมีปัญหาเกิดขึ้นในชั้นเรียน ทั้งครูและผู้เรียนจะมีขวัญดีในการที่จะร่วมมือกัน แก้ปัญหาให้ลุล่วงไปได้

๑.๑.๙ ความอดทน (Patience)

คนเราทุกคนไม่สามารถจะทำอะไรทุกอย่างได้ดังที่ตั้งใจไว้ บางครั้งแม้จะทำได้แต่ไม่สำเร็จ สมปรารถนา อาจจะเป็นเพราะความล่าช้า เนื่องจากไม่ได้รับความร่วมมือขาดอุปกรณ์ ขาดปัจจัย และอื่นๆ สิ่งผิดพลาดเหล่านี้ย่อมเกิดขึ้นได้เสมอ ในอาชีพครูก็เช่นกัน บางครั้งทำให้ครูบางคน เกิดความท้อถอย เราต้องไม่ลืมว่า "กรุงโรมมิได้สร้างเสร็จในวันเดียว" (Rome was not built in a day) ฉะนั้นผู้ที่จะเป็นครูที่ดีต้อง อดทนการเรียนรู้ บางครั้งเกิดขึ้นได้ยากและเชื่องช้า ผู้เรียนบางกลุ่มรับรู้ได้ช้า บางกลุ่ม ดูท่าทางน่าจะเข้าใจได้ดีแต่ไม่มีการเรียนรู้ตรงกันข้ามกับผู้เรียนอีกกลุ่มหนึ่งในชั้นเดียวกัน ซึ่งเรียนรู้ได้เร็ว และมีความกระตือรือร้นที่จะเรียน ครูต้องใช้

ความสามารถในการควบคุมชั้นเรียน โดยพยายามควบคุมตนเองให้มีความอดทน ใจเย็น หลีกเลี่ยงการเป็นคนโกรธง่าย และค่อยๆ พิจารณาหาทางแก้ไขปัญหาต่างๆ ด้วยความสุ่มก่อนที่เรื่องเล็กจะกลายเป็นเรื่องใหญ่ จนไม่สามารถแก้ไขได้

๑.๑.๑๐ ความรู้สึกเป็นกันเอง (Friendliness)

ครูควรวางตัวให้เป็นกันเองกับผู้เรียน ให้ความสนใจต่อสิ่งที่เขาคิดทำและแสดงออก แสดงความยินดีเมื่อเขาประสบความสำเร็จและแสดงความเห็นใจ เมื่อเขาประสบปัญหายุ่งยาก นี่คือนักคิดที่ครูควรมีต่อผู้เรียนเป็นอย่างยิ่ง แต่ทั้งนี้มิได้หมายความว่าครูจะต้องสนิทสนมกับผู้เรียนจนเกินไป เพราะแทนที่จะเป็นผลดีกลับจะเป็นผลเสีย อันจะก่อปัญหาในด้านการปกครองและความไม่ยุติธรรม ในทางตรงข้ามก็ไม่ควรจะแสดงให้ผู้เรียนเข้าใจว่าครูไม่สนใจ พยายามแสดงให้เขาเห็นว่าครูพร้อมที่จะให้ความช่วยเหลือแนะนำเขาอยู่เสมอ ฉะนั้นการวางตัวเป็นกันเองของครูที่มีต่อผู้เรียนจึงต้องพิจารณาให้เหมาะสม

๑.๑.๑๑ บุคลิกภาพ (Personality)

บุคลิกภาพนับเป็นคุณลักษณะที่สำคัญอย่างยิ่งสำหรับผู้มีอาชีพครู

- ลักษณะท่าทาง (Appearance) ลักษณะท่าทางของครู จะเป็นรอยยิ้มที่ใจครั้งแรกของผู้เรียนที่ได้พบ ดังนั้นครูควรเป็นตัวอย่งที่ดีในเรื่องของการแต่งกาย ครูสามารถจะมาทำงานในชุดเครื่องแต่งกายธรรมดาที่มองดูสะอาด ผมนัดสั้น และหวีเรียบร้อย รองเท้าขัดมัน ลักษณะภายนอกโดยทั่วไปของครู ควรจะสง่าและภาคภูมิใจ

- กิริยาอาการ (Mannerisms) ครูได้รับการยกย่องให้เป็นแม่พิมพ์ของผู้เรียน ดังนั้นการแสดงกิริยาอาการต่างๆ ของครูต้องเรียบร้อย ไม่ว่าจะเป็นการเคลื่อนไหวส่วนหนึ่งส่วนใดของร่างกายหรือแม้แต่การแสดงท่าทางสีหน้า

- เสียงและการพูด (Voice and manner of speaking) ครูต้องใช้เสียงอยู่ตลอดเวลา ครูที่ดีควรมีน้ำเสียงกังวานแจ่มใสไม่แหบเครือ การพูดควรมีจังหวะ ไม่เร็วหรือช้าจนเกินไป ระดับเสียงควรมีเสียงหนัก - เบา และชัดเจน

- ลักษณะของการเป็นผู้นำ (Leadership) ครูต้องเป็นผู้นำของชั้นเรียน ดังนั้นครูจะต้องปฏิบัติตนให้มีลักษณะของผู้นำที่ดี เพื่อส่งเสริมบุคลิกภาพของตน

- มีอารมณ์ขัน (Sense of Humor) ครูไม่ควรจะปฏิบัติตนต่อผู้เรียนในลักษณะที่เคร่งเครียด หรือเอาจริงเอาจังจนเกินไป ควรมีอารมณ์ขันบ้าง บางครั้งจะสามารถช่วยแก้ปัญหาที่ตั้งเครียดให้เบาบางลงได้

๑.๑.๑๒ มีความประพฤติและมารยาทดี (Good behavior)

การประพฤติตนให้เป็นตัวอย่างที่ดีแก่ศิษย์นั้น เป็นสิ่งจำเป็นอย่างยิ่ง ครูต้องมีความประพฤติที่ดี ไม่บกพร่อง ทั้งนี้ไม่เฉพาะแต่ขณะอยู่ในโรงเรียนหรือสถานศึกษาเท่านั้น แม้นอกโรงเรียนหรือสถานศึกษาก็ต้องประพฤติดีด้วย เป็นผู้ที่มีมารยาท ปฏิบัติต่อสังคมและบุคคลทั่วไปอย่างสุภาพ อ่อนโยน มีเหตุมีผล ซึ่งเป็นเครื่องแสดงว่าผู้นั้นมีความนับถือและให้เกียรติผู้อื่น ในฐานะเป็นครูควรปฏิบัติตัวให้เหมาะสมและเป็นแบบอย่างที่ดี

๑.๑.๑๓ ความจริงใจ (Sincerity)

ความจริงใจเป็นคุณสมบัติพื้นฐานที่ครูทุกคนควรมี ความจริงใจ หมายถึง การมีจิตใจสุจริต และตั้งใจดี คนที่ไม่จริงใจต่อบุคคลอื่น ดูเหมือนว่าเป็นคนเอาเปรียบในการปฏิบัติงาน มักจะเลือกปฏิบัติ เฉพาะงานง่ายๆ สามารถทำได้แม้แต่การโกงและพอใจที่สามารถหลอกลวงผู้อื่น ไม่เคยสนใจถึงคุณลักษณะที่ดีของ ครู ในทางตรงกันข้าม คนที่มีความจริงใจ มักจะกระตือรือร้นในการทำงาน มีความรับผิดชอบอย่างจริงจัง การเป็น คนมีความจริงใจต่องานมิได้หมายความว่าคนๆ นั้น จะทำอะไรไม่ผิด หรือว่าได้รับความสำเร็จอย่างง่ายดายโดยไม่ต้องดิ้นรนต่อสู้ การทำงานต้องมีผิดพลาดเป็นธรรมดา แต่ถ้าทำด้วยความจริงใจและติดตามผลอยู่ตลอดเวลา เรา สามารถปรับปรุงหรือพัฒนาตัวเองให้ดีขึ้นในโอกาสต่อไปได้ การเป็นครูก็เช่นเดียวกัน ถ้ามีความจริงใจและรู้จัก พัฒนาตนเองก็จะเป็นครูที่ดีอันเป็นที่น่าภาคภูมิใจของหน่วยงานและตนเองต่อไป

๑.๑.๑๔ การตรงต่อเวลา (Punctuality)

การตรงต่อเวลาถือเป็นลักษณะสำคัญอีกประการหนึ่งของครูที่ดี ครูที่มักเข้าทำการสอนช้า กว่ากำหนดก็ดี หรือออกจากห้องสอนก่อนกำหนดก็ดี ทำให้เหลือเวลาสอนจริงๆ ในแต่ละคาบน้อยกว่าที่ควรจะเป็น หากครูกระทำเช่นนี้เป็นประจำ จะเป็นผลให้สอนไม่ทันตามหลักสูตร หรือถ้าจะให้ทันหลักสูตรก็จะต้องเร่งสอน ในชั่วโมงต่อไป อันจะเกิดผลเสียแก่ผู้เรียน ซึ่งไม่สามารถจะรับเนื้อหาวิชาไว้ได้หมดในช่วงเวลาอันจำกัด

มีครูบางคนชอบสอนเกินเวลา การกระทำเช่นนี้ถือได้ว่าเป็นผู้ไม่ตรงต่อเวลาเช่นกัน เพราะนอกจากจะ รบกวนเวลาพักระหว่างชั่วโมงและการเตรียมตัวเรียนวิชาต่อไปของผู้เรียนแล้ว ยังจะกระทบกระเทือนเวลาสอน ของครูที่จะเข้าสอนในชั่วโมงถัดไปด้วย นอกจากนั้นการนัดหมายอื่นใดก็ตาม ครูที่ดีจะต้องตรงต่อเวลาเสมอ ทั้งนี้ เพื่อให้เป็นตัวอย่างที่ดีแก่ผู้เรียนนำไปประพฤติปฏิบัติต่อไป ครูทุกคนจึงควรตรงต่อเวลาให้มาก

๑.๑.๑๕ ความเมตตา - กรุณา (Kindliness)

ครูที่ดีย่อมมีความเมตตากรุณาต่อศิษย์ มีความรัก ความปรารถนาดีต่อศิษย์ ต้องการให้ศิษย์ได้รับความ สำเร็จในหน้าที่การงาน ดังนั้นหากมีหนทางใด ที่จะส่งเสริมหรือสนับสนุนศิษย์ของตนให้ได้รับความ เจริญก้าวหน้าได้ ครูควรกระทำทันที การสั่งสอนหรือฝึกอบรม ขอให้กระทำด้วยความเมตตาปราณี ขอให้ คำนี้ถึงเรื่องความแตกต่างระหว่างบุคคลด้วยการลงโทษผู้เรียน ขอให้กระทำด้วยความเหมาะสม อย่าลงโทษด้วย อารมณ์ การกระทำใดๆ ของครูที่มีต่อผู้เรียน ควรประกอบไปด้วยความเมตตากรุณาเสมอ

๑.๒ ลักษณะของครูดีตามทัศนะของบุคคลต่างๆ

ถวิล สุริยน. ๒๕๐๑; สุภรณ์ ประดับแก้ว. ๒๕๐๔; ธน แสงวงศ์. ๒๕๐๕; ศุภางค์ แสงวณิชชา. ๒๕๐๖; บุญถิ่น อรรถการ. ๒๕๑๔; วลีลี หลีสันติพงษ์. ๒๕๑๕; สุรินทร์ สรสิริ. ๒๕๑๕ ; ก่อ สวัสดิ์พานิชย์. ๒๕๑๙ กล่าวถึงบุคลิกลักษณะ คุณลักษณะ และคุณสมบัติของครูที่ดี เมื่อพิจารณาโดยทั่วไปแล้ว จะเห็นว่าบุคคลต่างๆ ดังกล่าวจะมีทัศนะเกี่ยวกับคุณลักษณะของครูดีคล้ายคลึงกัน สรุปได้ดังต่อไปนี้

- | | |
|---------------------|-----------------------------|
| ๑. มีลักษณะท่าทางดี | ๑๑. มีความรู้ดีและกว้างขวาง |
| ๒. มีความประพฤติดี | ๑๒. มีความสามารถในการสอน |
| ๓. มีอัธยาศัยดี | ๑๓. มีอนามัยดี |
| ๔. มีอารมณ์ดี | ๑๔. เป็นตัวของตัวเอง |

- | | |
|--------------------------------------|--|
| ๕. มีความยุติธรรม | ๑๕. มีจริยธรรมสูง |
| ๖. สามารถวางตัวให้เข้ากับคนทุกชั้น | ๑๖. มีความมานะ เข้มแข็ง อดทน |
| ๗. มีความเอาใจใส่ดูแลทุกข์สุขของเด็ก | ๑๗. มีความคล่องแคล่วว่องไว |
| ๘. มีการส่งเสริมคุณวุฒิพิเศษให้ตนเอง | ๑๘. มีความยืดหยุ่นผ่อนปรน |
| ๙. มีความสามารถในการงาน | ๑๙. มีคุณสมบัติส่วนตัวดี เช่น สติปัญญาดี |
| ๑๐. มีความเป็นผู้นำทำให้เด็กเชื่อฟัง | ๒๐. มีวิจารณ์ญาณดี |

๑.๓ ลักษณะของครูดีจากผลการวิจัย

จากการศึกษาผลการวิจัยของบุคคลต่างๆ (ล้อม ไชยศร. ๒๕๑๐; มันทนา ปิยะมาตา. ๒๕๑๑; พรพิมล เพ็ญศรีทอง. ๒๕๑๕; บุญสนอง ไกรเนตร. ๒๕๑๕; เฉลียว บุรีภักดี. ๒๕๒๐; จำเนียร น้อยท่าช้าง. ๒๕๒๑.) ทำให้ได้คุณลักษณะที่ดีของครูตามที่สังคมต้องการ เฉพาะที่สำคัญๆ มีดังต่อไปนี้

- | | |
|---|--|
| ๑. แต่งกายสุภาพเรียบร้อย | ๑๓. มีความสามารถในการสอน |
| ๒. พูดจาสุภาพอ่อนโยน ชัดเจนและเข้าใจง่าย | ๑๔. มีสัมพันธภาพอันดีกับผู้เรียน |
| ๓. มีความเป็นระเบียบเรียบร้อย | ๑๕. เป็นผู้มีความรู้และขยันหมั่นศึกษาหาความรู้ |
| ๔. มีคุณวุฒิสูง | ๑๖. มีบุคลิกภาพแบบแสดงตัว |
| ๕. รักและเมตตากรุณาต่อผู้เรียน | ๑๗. เข้ากับสังคมได้ดี |
| ๖. สุขุม เยือกเย็น ใจดี | ๑๘. มีความคิดริเริ่มสร้างสรรค์ |
| ๗. อารมณ์แจ่มใสร่าเริง | ๑๙. มีความเชื่อมั่นในตนเองสูง |
| ๘. เข้มงวดต่อความประพฤติของผู้เรียนในขณะสอน | ๒๐. เสียสละ |
| ๙. ขยันและอดทน | ๒๑. ตรงต่อเวลา |
| ๑๐. มีสุขภาพสมบูรณ์ | ๒๒. มีความมั่นคงทางอารมณ์ |
| ๑๑. มีความยุติธรรม | ๒๓. มีเหตุผล รู้จักใช้เหตุผล |
| ๑๒. วางตัวได้เหมาะสม | ๒๔. มีความซื่อสัตย์ |
| | ๒๕. มีความประพฤติเรียบร้อย |

คุณลักษณะที่ดีของครูดังกล่าวข้างต้นนี้ มิได้เรียงลำดับความสำคัญ แต่ถ้าหากพิจารณาเฉพาะงานวิจัยของ เฉลียว บุรีภักดี และคนอื่น ๆ (๒๕๒๐ : ๓๖๓ - ๔๖๕) ซึ่งได้ศึกษาวิจัยคุณลักษณะของครูที่ดี โดยรวบรวมข้อมูลจากผู้เรียน ผู้ปกครอง ครู อาจารย์ ผู้บริหาร พระภิกษุ และผู้ทรงคุณวุฒิ จำนวนทั้งสิ้น ๗,๗๖๒ คน จะได้คุณลักษณะของครูดีเรียงตามลำดับความสำคัญดังนี้

- | | |
|--------------------------------|----------------------|
| ๑. ความประพฤติเรียบร้อย | ๖. มีความยุติธรรม |
| ๒. ความรู้ดี | ๗. หาความรู้อยู่เสมอ |
| ๓. บุคลิกลักษณะและการแต่งกายดี | ๘. ร่าเริงแจ่มใส |
| ๔. สอนดี | ๙. ซื่อสัตย์ |
| ๕. ตรงเวลา | ๑๐. เสียสละ |

๑.๔ ลักษณะของครูที่ไม่ดี

จากการวิจัยเรื่องเดียวกันนี้ ทำให้ทราบถึงลักษณะของครูที่ไม่ดี เรียงตามลำดับความสำคัญจากมากไปหาน้อยดังนี้

ลักษณะของครูชายที่ไม่ดี	ลักษณะของครูหญิงที่ไม่ดี
๑. ความประพฤติไม่เรียบร้อย	๑. แต่งกายไม่สุภาพ
๒. มัวเมาในอบายมุข	๒. เป็นคนเจ้าอารมณ์
๓. การแต่งกายไม่สุภาพ	๓. ประพฤติไม่เรียบร้อย
๔. การพูดจาไม่สุภาพ	๔. ไม่รับผิดชอบการทำงาน
๕. ไม่รับผิดชอบการทำงาน	๕. ชอบนินทา
	๖. จู้จี้ขี้บ่น
	๗. วางตัวไม่เหมาะสม
	๘. คุยมากเกินไป

๒. หน้าที่ของครู (Responsibility of the instructor)

๒.๑ ทำการสอน (Conducts formal classes of instruction)

๒.๑.๑ ในการสอนสิ่งแรกที่ครูจะต้องทำ โดยมีการทบทวนความรู้ เนื้อหาวิชาที่จะสอนให้ตรงตามหลักสูตร ตลอดจนการพิจารณาเลือกวิธีสอน เพื่อให้ผู้เรียนเกิดการเรียนรู้มากที่สุด

๒.๑.๒ การใช้อุปกรณ์การสอน ทุกครั้งที่เข้าสอนครูควรมีอุปกรณ์การสอน เช่น พกอุปกรณ์จำลองรูปภาพ แผนภูมิ ภาพยนตร์ และภาพนิ่ง ฯลฯ ใช้ประกอบการสอนเสมอ

๒.๑.๓ การช่วยเหลือผู้เรียน ครูต้องคอยสังเกตผู้เรียนของตนและพร้อมที่จะให้ความช่วยเหลือได้ทันทีที่เขาต้องการ ทั้งในห้องปฏิบัติการ ห้องเรียน และนอกห้องเรียน

๒.๑.๔ การทดสอบ หน้าที่อีกประการหนึ่งที่เกี่ยวข้องกับการสอนคือ การทดสอบ เมื่อทำการสอนแล้วจำเป็นที่จะต้องทำการทดสอบ อาจจะใช้การทดสอบย่อย (Quizzes) การทดสอบด้วยข้อเขียนตามระยะเวลา หรือ Progress Checks ก็ได้ เพื่อวัดความเข้าใจในเนื้อหาวิชาและความก้าวหน้าในการเรียนรู้ แล้วจัดทำระเบียบประจำตัวผู้เรียนเป็นรายบุคคล พร้อมทั้งรายงานผลให้ผู้มีหน้าที่รับผิดชอบหรือผู้บังคับบัญชาหน่วยต้นสังกัดทราบต่อไป

๒.๑.๕ การอำนวยความสะดวก ครูมีหน้าที่ที่จะต้องให้ความสะดวกแก่ผู้เรียน นับตั้งแต่การจัดชั้นเรียน ซึ่งรวมไปถึงเรื่องแสงสว่าง การถ่ายเทอากาศ อุณหภูมิและการจัดที่นั่งของผู้เรียน ตลอดจนสิ่งอำนวยความสะดวกต่างๆ ในโรงเรียนด้วย

๒.๑.๖ นอกจากที่กล่าวแล้ว ครูยังมีหน้าที่ให้ความรู้และความเข้าใจแก่ผู้เรียน ในเรื่องการใช้อุปกรณ์และสิ่งอำนวยความสะดวกต่าง ๆ ในโรงเรียน เพื่อป้องกันภัยและอันตรายที่อาจเกิดขึ้นได้

๒.๒ เตรียมและให้คำแนะนำเกี่ยวกับการปรับปรุงตำราและอุปกรณ์

ครูมีหน้าที่ที่จะต้องพัฒนาตำราและอุปกรณ์ต่างๆ ที่เกี่ยวกับการสอนโครงการใหม่หรือที่ปรับปรุงขึ้นใหม่ สำหรับอุปกรณ์การสอนการปรับปรุงอาจทำได้โดยการไปเยี่ยมชมกิจการของโรงงานที่ผลิตอุปกรณ์ต่างๆ ที่เกี่ยวข้อง การติดต่อผ่านตัวแทน หรือหน่วยงานวิจัยเกี่ยวกับการพัฒนาอุปกรณ์ต่างๆ เพื่อให้

ทราบถึงผลิตภัณฑ์หรือเครื่องมือเครื่องใช้ใหม่ๆ ที่จะนำมาใช้ในการสอนตลอดจนการปรับปรุงระดับความต้องการทางด้านความรู้และทักษะของผู้เรียน แล้วนำสิ่งเหล่านี้มาประยุกต์เข้ากับโครงร่างหลักสูตร แบบเรียน และอื่นๆ ที่ จะช่วยให้การสอนดีขึ้น ครูต้องมีส่วนช่วยในการเตรียมและปรับปรุงตำรา คู่มือต่างๆ ตลอดจนการจัดทำข้อสอบทั้งแบบข้อเขียนและปากเปล่า ทั้งนี้เพราะเป็นที่เชื่อกันโดยทั่วไปว่าครูจะเป็นผู้ให้คำแนะนำที่ดีเกี่ยวกับการปรับปรุงตำราเรียน คู่มือและอุปกรณ์ต่างๆ ตลอดจนกระบวนการสอนให้เกิดประสิทธิภาพมากที่สุด

๒.๓ เสนอแนะการสร้างเครื่องช่วยฝึก

ในการเสนอแนะการสร้างเครื่องช่วยฝึกนั้น ประการแรกครูจำเป็นต้องสำรวจหลักสูตรบทเรียนและแผนการสอน เพื่อพิจารณาเสนอแนะว่าบทเรียนใดควรมีอุปกรณ์ และเครื่องช่วยฝึกอะไรบ้าง ควรจะเพิ่มเติมอุปกรณ์หรือเครื่องช่วยฝึกอย่างไรได้อีกหรือไม่ และของเก่าที่มีอยู่แล้ว ควรปรับปรุงอย่างไร ในการเตรียมการให้พร้อมก่อนทำการสอนเช่นนี้ เมื่อถึงเวลาทำการสอนจริงๆ ครูจะเห็นคุณค่าของอุปกรณ์และเครื่องช่วยฝึกว่ามีส่วนช่วยให้การสอนของครูเป็นไปอย่างมีประสิทธิภาพยิ่ง และผู้เรียน จะรู้สึกว่ายากที่เรียนนั้นง่าย ในบางครั้งนอกจากจะเป็นผู้เสนอแนะแล้ว ครูยังต้องลงมือกระทำเองด้วย

๓. ความรับผิดชอบของครูทหาร (Responsibilities of the Instructor)

๓.๑ ความรับผิดชอบต่อกองทัพ

ในฐานะเป็นข้าราชการคนหนึ่ง ครูสามารถแสดงออกถึงความซื่อสัตย์ และตั้งใจต่อกองทัพได้ ด้วยการตั้งใจปฏิบัติราชการ มีเชาวน์ริเริ่มในการทำงาน เพื่อสร้างสรรค์กองทัพ หรือพยายามปฏิบัติภารกิจของตนให้มีประสิทธิภาพยิ่งขึ้น สิ่งที่ต้องถือเป็นความรับผิดชอบอย่างอื่น ๆ ได้แก่ การรู้จักใช้เวลาให้เป็นประโยชน์ รู้จักประหยัดเวลาและสิ่งของเครื่องใช้ของทางราชการ ตลอดจนการรายงานถึงความบกพร่องหรือข้อขัดข้องต่างๆ ให้ผู้บังคับบัญชาทราบโดยทันที

๓.๒ ความรับผิดชอบต่อผู้เรียน

ในฐานะเป็นครู ต้องถือว่าผู้เรียนเป็นบุคคลสำคัญที่ครูจะต้องให้ความสนใจ ครูต้องทำความเข้าใจกับผู้เรียนแต่ละคนของตนให้ถ่องแท้และพยายาม ปรับปรุงการสอนของตนให้ตรงต่อระดับการรับรู้และความสามารถของผู้เรียนครูจะต้องรู้จักจูงใจผู้เรียนให้ทำงานที่ครูมอบหมายด้วยถ้อยคำที่ชัดเจนและ เข้าใจง่าย ขณะเดียวกันก็ต้องมีการวัดความก้าวหน้าด้วยการสังเกตและให้คำแนะนำต่อข้อควรปฏิบัติต่างๆ วางระเบียบเกี่ยวกับการปฏิบัติตนของผู้เรียนให้เป็นมาตรฐานและมีวินัยดี ครูต้องพยายามใช้เวลาในชั้นเรียนให้เกิดประโยชน์มากที่สุดเท่าที่จะทำได้

๓.๓ ความรับผิดชอบต่อสังคม

การปกครองระบอบประชาธิปไตย ได้เน้นถึงความสำคัญของความรับผิดชอบที่บุคคลพึงมีต่อสังคมส่วนรวม กล่าวคือ บุคคลทุกคนควรจะเป็นหน้าที่ที่จะต้องรับใช้และพัฒนาสังคม ดังนั้นในฐานะที่ครูเป็นผู้มีการศึกษา จึงควรจะได้ใช้ความรู้ความสามารถของตนมาช่วยแก้ปัญหาและพัฒนาสังคม ที่ตนมีส่วนร่วมอยู่ด้วยให้ดีขึ้นทุกทาง การที่บุคคลจะดำรงชีพอยู่ในสังคมได้ โดยไม่เป็นภาระแก่ผู้อื่นนั้น ยังไม่เป็นการเพียงพอ หากมีโอกาสจะได้บำเพ็ญประโยชน์อื่นใดให้แก่สังคมได้ ก็ควรกระทำทันที โดยเฉพาะอย่างยิ่ง การปฏิบัติภารกิจทาง

จิตวิทยาต่อประชาชนรอบฐานบินในระยะรัศมี ๑๖ กิโลเมตร ซึ่งถือเป็นหน้าที่ของ ข้าราชการทหารทุกคนจะต้อง ปฏิบัติตามนโยบายของผู้บังคับบัญชาชั้นสูง

๓.๔ ความรับผิดชอบต่อตนเอง

ความรับผิดชอบประการแรกที่ครูมีต่อตนเองได้แก่ การมีทัศนคติที่ดีต่ออาชีพ มีความรู้สึกภูมิใจต่อ อาชีพ การที่ครูจะมีความก้าวหน้าต่อไปในอาชีพของตน ก็ต่อเมื่อมีความพยายามอย่างสม่ำเสมอในการปฏิบัติ หน้าที่ นอกจากนี้แล้วครูควรจะต้องรักษาสุขภาพให้สมบูรณ์ ร่างกายแข็งแรงเสริมสร้างความสามารถในการเป็นผู้นำ และให้ความร่วมมืออันดีต่อเพื่อนครูด้วยกัน ทั้งนี้เพื่อว่าตนจะได้รับความร่วมมืออันดี เป็นการตอบแทน

๔. แนวความคิดในการพัฒนาครูทหาร

การสอนเป็นทั้งศาสตร์และศิลป์ ถ้าจะพูดในแง่ของศาสตร์ก็เป็นศาสตร์ที่ลึกซึ้งที่สุด และถ้าจะพูด ในแง่ ของศิลปะก็เป็นศิลปะที่ยากที่สุดด้วยดังคำกล่าวของ Horace Mann ที่ว่า

“การสอนเป็นศิลปะที่ยากที่สุดในกระบวนศิลปะทั้งหมด อีกทั้งเป็นศาสตร์ที่ลึกซึ้งที่สุดในกระบวนศาสตร์ ทั้งหลาย ในความสมบูรณ์ในตัวผู้เรียนกระบวนการสอนอุปกรณ์และสภาพต่างๆ เพื่อให้ผู้เรียนได้เรียนรู้สูงสุด”

ถ้าจะพิจารณากันอย่างลึกซึ้งแล้ว ต้องยอมรับว่างานสอนเป็นงานหนักและยาก ทั้งนี้เพราะความสำเร็จ ของการศึกษาในปัจจุบัน มิได้หมายเพียงการทำให้คนมีความรู้ในวิชาที่สอนเท่านั้น แต่รวมถึง ผลของการศึกษา จะต้องทำให้ผู้เรียนมีชีวิตที่ดีขึ้นและดำรงตนเป็นสมาชิกที่ดีของสังคมอีกด้วย และด้วยเหตุนี้ ครูจึงควรจะต้องได้รับการ ศึกษาและฝึกฝนอบรมให้มีความรู้และทักษะพอที่จะทำงานอันสำคัญยิ่งนี้ให้สำเร็จลุล่วงไปได้ด้วยดี แนวความคิดในการพัฒนาครูทหาร กล่าวถึงใน ๓ ประการ คือ พัฒนาทำไม, พัฒนาอะไร และ พัฒนาอย่างไร

๔.๑ พัฒนาทำไม ดังได้กล่าวมาแล้วว่า การสอนเป็นทั้งศาสตร์และศิลป์ ดังนั้นจึงต้องมีการศึกษาและ ฝึกฝนเพื่อให้เกิดความรอบรู้และชำนาญ คนที่เป็นครูจะรู้เฉพาะหลักการสอนเท่านั้นยังไม่เป็นการเพียงพอ จะต้อง สามารถทำการสอนได้อย่างดีและมีประสิทธิภาพด้วย การที่จะสอนได้ดีและมีประสิทธิภาพนั้น นอกจากจะรอบรู้ ในทฤษฎีแล้ว ยังต้องอาศัยประสบการณ์ในการสอนอีกด้วย

ในกองทัพไทยของเรา ผู้ที่ทำหน้าที่สอน ในสถาบันต่างๆ ของทหาร ส่วนมากเป็นข้าราชการทหารด้วยกัน และในบรรดาผู้ที่ทำหน้าที่สอนเหล่านี้มีเพียงส่วนน้อยเท่านั้นที่เคยเรียนหรือผ่านหลักสูตรการศึกษาทางด้านวิชาครู มาก่อน แต่มีอีกจำนวนมากที่ไม่เคยศึกษาวิชาครูหรือหลักการสอนมาก่อนเลย ดังนั้นทุกครั้งที่ทำการสอนก็มักจะ อาศัยการเลียนแบบครูอาจารย์ที่เคยสอนตนมาก่อน เคยเห็นมาอย่างไรก็ปฏิบัติไปอย่างนั้น โดยไม่ได้ศึกษาถึง หลักการหรือวิธีการสอนมาก่อน จึงมักมีข้อบกพร่องเกิดขึ้นเสมอ สิ่งที่จะสังเกตได้จากครูอาจารย์ที่ไม่เคยศึกษาวิชา ครูมาก่อน ก็คือในการสอนมักจะมีลักษณะคล้ายกับการบอกวิชาการแก่ศิษย์มากกว่าจะเป็นการสอนที่แท้จริงและ โดยเฉพาะอย่างยิ่งหากมีข้อบกพร่องใดๆ เกิดขึ้นในขณะที่ทำการสอนมักจะโยนความผิดไปให้แก่ศิษย์หรือ สถานศึกษามากกว่าจะพิจารณาตนเอง

ครูอาจารย์บางท่านแม้จะได้เคยศึกษาวิชาครูหรือหลักการสอนมาก่อน แต่ถ้าได้สำเร็จการศึกษามาแล้ว เป็นเวลานาน หรือบางท่านไม่ได้คลุกคลีอยู่กับงานด้านการสอน วิชาการที่ได้เคยศึกษามากก็อาจจะล้าสมัยหรือ หลงลืมไปได้

วิชาการในด้านที่เกี่ยวกับการเรียนการสอนในปัจจุบันได้ก้าวหน้าไปรวดเร็วมากโดยเฉพาะอย่างยิ่งได้มีการนำเอาเทคโนโลยีต่างๆ มาใช้ในการเรียนการสอนครูที่ดีจึงต้องคอยติดตามความก้าวหน้าในด้านนี้อยู่เสมอ มิฉะนั้นจะทำให้เป็นครูที่ล้าสมัยได้โดยง่ายด้วยเหตุผลต่างๆ ดังได้กล่าวมาแล้ว จึงพอจะเป็นคำตอบได้ว่า ทำไมเราจึงต้องมีการพัฒนาครูทหารเช่นในปัจจุบัน

๔.๒ พัฒนาอะไร เท่าที่สังเกตสถาบันการศึกษาที่ผลิตครูหลายระดับในปัจจุบัน ต่างมุ่งที่จะผลิตครูให้มีลักษณะสำคัญๆ เพียง ๒ ประการ คือ ให้มีความรู้ดีและมีวิธีสอนดี ความจริงแล้วยังมีลักษณะอื่นๆ อีกหลายประการที่น่าจะได้อบรมสั่งสอน หรือพัฒนาให้มีขึ้นในตัวครู ถ้าจะตอบคำถามที่ว่า จะพัฒนาอะไร คำตอบอย่างกว้างๆ ก็คือ พัฒนาลักษณะของครูทหารที่ดี อะไรเป็นลักษณะที่ดีและพัฒนาได้ เราก็จะ พัฒนาลักษณะนั้น ซึ่งพอจะแยกออกตามลักษณะใหญ่ๆ ได้ดังนี้

๔.๒.๑ พัฒนาการสอน ได้แก่ ความรู้ ความสามารถในการดำเนินการสอน ความสามารถในการวัดผล และเลือกวิธีสอน การใช้อุปกรณ์การสอน การอธิบายและการตั้งปัญหา การเร้าความสนใจ การปกครองชั้นเรียน การสร้างบรรยากาศในชั้นเรียน การลงโทษและชมเชย ฯลฯ

๔.๒.๒ ด้านวิชาการ ได้แก่ การค้นคว้าหาความรู้เพิ่มเติมอยู่เสมอ ใฝ่หาเทคนิค วิธีสอนใหม่ๆ การใช้ห้องสมุดและแหล่งวิชาการ การเพิ่มวิทยฐานะ ความพร้อมที่จะรับคำแนะนำทางด้านวิชาการ การเข้าฟังอภิปรายและปาฐกถา การผลิตตำราและเอกสารทางวิชาการ การค้นคว้าและวิจัยด้านต่างๆ การนำความคิดใหม่ๆ มาช่วยปรับปรุงงานสอน ฯลฯ

๔.๒.๓ ด้านสุขภาพ ซึ่งรวมทั้งด้านสุขภาพทางกายและทางจิตใจด้วย อันได้แก่การรู้จักพักผ่อน การออกกำลังกาย การรู้จักรับประทานอาหารที่มีประโยชน์ การรู้จักใช้เวลาว่างให้เป็นประโยชน์ การรักษาความสะอาดของร่างกายและสิ่งแวดล้อม การงดเว้นสิ่งเสพติดให้โทษ ความภูมิใจในตนเองและอาชีพ การมีอารมณ์ดี การรู้จักผ่อนคลายอารมณ์ ความสามารถในการแก้ปัญหาด้านการเงินและการดำเนินชีวิต ฯลฯ

๔.๒.๔ ด้านบุคลิกลักษณะ ได้แก่ ความร่าเริงแจ่มใส ความสุภาพอ่อนโยน ขยันขันแข็ง แต่งกายสะอาดและเหมาะสม ความสุขุมรอบคอบ การมองโลกในแง่ดี การกล้าแสดงความคิดเห็น การพูดชัดถ้อยชัดคำ ความคล่องแคล่วว่องไว ความกระตือรือร้นในการทำงาน ความมีศรัทธา ในอาชีพครู ฯลฯ

๔.๒.๕ ด้านมนุษยสัมพันธ์ ต่อผู้เรียน ได้แก่ ความจริงใจต่อผู้เรียน ความเป็นเพื่อน ความสนใจ การช่วยเหลือ ผู้เรียนที่มีปัญหา ความเข้าใจ ความแตกต่างของผู้เรียน การให้คำปรึกษาแนะนำ การร่วมมือในกิจกรรมต่างๆ ของผู้เรียน ฯลฯ

- ต่อผู้บังคับบัญชาและผู้ร่วมงาน ได้แก่ ความสุภาพ และการเชื่อฟังคำสั่งของผู้บังคับบัญชา การร่วมมือในกิจกรรมของโรงเรียน การให้ความช่วยเหลือร่วมมือในกิจกรรมของโรงเรียน การให้ความช่วยเหลือเพื่อนครู และการปรับตัวให้เข้ากับเพื่อนร่วมงาน

- ต่อบุคคลทั่วไป ได้แก่ ความสุภาพยิ้มแย้มแจ่มใส สนใจให้ความร่วมมือและช่วยเหลืองานของสังคม ให้การต้อนรับและเป็นกันเองกับผู้มาติดต่อ ฯลฯ

๔.๒.๖ ด้านคุณธรรมและความประพฤติ ได้แก่ ความเที่ยงธรรม เมตตา กรุณา ความยินดีในความสำเร็จของผู้อื่น การเสียสละเพื่อส่วนรวม ความซื่อสัตย์สุจริต การวางตนอย่างเหมาะสม การดื่มสุราและของ

มีนเมา การไม่ทำตัวเสเพล ไม่เล่นการพนัน ไม่กระทำความผิดเรื่องชู้สาว อุทิศเวลาให้ราชการ ความรับผิดชอบต่อหน้าที่
 การงาน การตรงต่อเวลา การรู้จักประเมินผลและปรับปรุงตนเอง ฯลฯ

๔.๒.๗ ด้านการอบรม แนะนำและการปกครอง ได้แก่ รู้จักการปกครองแบบประชาธิปไตย การรู้จัก
 และเข้าใจผู้เรียน ความสามารถในการโน้มน้าวจิตใจผู้เรียน การรักษาความลับของผู้เรียน การเป็น ผู้มีระเบียบ
 วินัย การเป็นตัวอย่างที่ดี การตัดสินใจเฉพาะหน้าได้ดี การรู้จักใช้ความเด็ดขาดหรืออะลุ่มอล่วยได้อย่าง
 เหมาะสม ความมีเหตุมีผล การเป็นที่พึ่งของผู้เรียน

๔.๒.๘ ด้านการเป็นพลเมืองดีในสังคมประชาธิปไตย ได้แก่ การยอมรับนับถือผู้อื่น การให้ความ
 ร่วมมือ การใช้หลักเหตุผลในการแก้ปัญหา การเข้าใจกระบวนการวิธ ในการปกครองในระบอบประชาธิปไตย การรู้จัก
 สิทธิของตนตามกฎหมาย การรู้จักหน้าที่ของตนที่มีต่อส่วนรวม การยึดมั่นในสถาบันชาติ ศาสนา และ
 พระมหากษัตริย์ การส่งเสริมความรักชาติ การรู้จักรักษาความลับของทางราชการ การประหยัดและการรู้จัก
 ปรับปรุงฐานะให้ดีขึ้น ฯลฯ

๔.๓ พัฒนาอย่างไร การพัฒนาครูทหารอาจกระทำได้โดยวิธีการต่างๆ กัน เช่น การเปิดการศึกษา
 หลักสูตรครูทหาร ซึ่งก่อนหน้านี้อย่างไม่เคยมีสถาบันใดในกระทรวงกลาโหมที่ตั้งขึ้นเพื่อผลิตครูทหารโดยเฉพาะ
 เท่าที่มีอยู่เป็นเพียงจัดวิชาครูทหารหรือหลักการสอนไปผนวกไว้กับหลักสูตรอื่น โดยมีชั่วโมงสอนเพียงเล็กน้อย
 ซึ่งนับว่าน้อยเกินไป สำหรับการที่จะฝึกคนให้เป็นครูทหารที่ดีได้ในระยะเวลาสั้นๆ เช่นนั้น ดังนั้นการที่
 กองทัพอากาศได้เป็นกองทัพแรกที่ริเริ่มจัดตั้งโรงเรียนครูทหารขึ้นก่อน จึงเป็นนิมิตอันดีว่าต่อไปภายหน้า
 กองทัพของเราน่าจะมีครูที่มีความรู้ ความสามารถ มีคุณลักษณะดี มีสมรรถภาพและเป็นมาตรฐานเดียวกัน ทั้งนี้
 เพื่อให้การสอนและฝึกอบรมกำลังพลของกองทัพต่างๆ เป็นไปอย่างมีประสิทธิภาพสูงสุด

ในการเปิดการศึกษาหลักสูตรครูทหารขึ้นในกองทัพอากาศนี้ มีความมุ่งหมายเพื่อพัฒนาการสอนของครู
 อาจารย์ และการบริหารการศึกษาของเจ้าหน้าที่ที่เกี่ยวข้องกับการศึกษาให้ทันสมัย และเป็นมาตรฐานเดียวกัน
 ดังนั้นการที่หน่วยต่างๆ ได้ส่งข้าราชการเข้ามารับการศึกษาในโรงเรียนครูทหารก็ถือเป็นการพัฒนาครูทหารวิธีหนึ่ง

ในกองทัพอากาศสหรัฐ ผู้ที่จะทำหน้าที่สอนไม่ว่าผู้นั้นจะมีคุณวุฒิสูงเพียงใดมาก่อนก็ตาม จะต้องเข้ารับ
 การศึกษาหลักสูตร Academic Instructor หรือ Technical Instructor Course หลักสูตรใดหลักสูตรหนึ่งก่อน
 เสมอ เมื่อสำเร็จแล้วจึงจะได้รับอนุมัติให้เป็น "ครู" (Authorized Instructor) ได้

ในส่วนของ Air Training Command ผู้ที่จบการศึกษาหลักสูตร Technical Instructor Course ซึ่ง
 เรียกว่า Pre - service Training ไปแล้วชั่วระยะหนึ่ง ทางราชการจะส่งกลับมารับการศึกษาเฉพาะวิชาอีกซึ่งเรียก
 การศึกษาในระดับนี้ว่า In - Service Training วิชาที่เปิดสอนในระดับนี้ ส่วนมากจะใช้เวลาไม่มากนักประมาณ
 หลักสูตรละ ๓๖ ชั่วโมง โดยผู้เข้ารับการศึกษาจะมาเข้าห้องเรียนในระหว่างที่ปฏิบัติงานตามปกติ เพียงวันละ ๒
 ชั่วโมง ตามแต่ทางโรงเรียนจะกำหนดให้ ซึ่งมีทั้งผลัดเช้าและบ่าย (A & B Shift) เมื่อหมดชั่วโมงเรียนแล้ว ต้อง
 กลับไปปฏิบัติงานตามปกติจนครบเวลาที่กำหนดไว้ในแต่ละหลักสูตร วิชาที่เปิดสอนส่วนใหญ่เป็นวิชาที่ได้ศึกษา
 มาแล้วในหลักสูตร Technical Instructor ซึ่งมีลักษณะคล้ายกับเป็นการทบทวน (Refresh) และศึกษาให้ลึกซึ้งมาก
 ยิ่งขึ้นในแต่ละเนื้อหา เช่น Academic Counseling, Development of Learning Objectives, Test and

Measurement, Instructional System Development, Instructional System Material Development, Training Supervisor etc.

นอกจากในระดับนี้แล้ว ยังมีระดับ Supplemental Training ซึ่งเป็นการศึกษาที่เน้นหนักในด้าน ฝึกบุคคลให้มีความรู้ความสามารถพิเศษเฉพาะอย่าง ที่จะเป็นส่วนช่วยในการดำเนินการศึกษา มีหลักสูตร ที่เปิดสอน และระยะเวลาในการศึกษาแตกต่างกัน เช่น Technical Writer ระยะเวลา ๑๔๔ ชั่วโมง Audio - Visual Methods ระยะเวลา ๑๐๔ ชั่วโมง เป็นต้น

นอกจากที่กล่าวมาแล้ว การพัฒนาครูทหารอาจจะกระทำได้ด้วยการเปิดอบรม โดยเชิญผู้ทรงคุณวุฒิมาเป็นวิทยากร การสัมมนาระหว่างครูและผู้นำการศึกษารองหน่วยต่างๆ เป็นครั้งคราวหรือการส่งครู อาจารย์ของกองทัพต่างๆ ไปรับการศึกษารวมหรือฝึกอบรมจากสถาบันภายนอกเพื่อเพิ่มพูนความรู้ความสามารถ ก็นับว่าเป็นการพัฒนาครูทหารได้อีกทางหนึ่งด้วย

สรุป ครูนับเป็นบุคคลที่สำคัญยิ่งในการทำให้ภารกิจที่เกี่ยวกับการฝึกอบรมกำลังพลของกองทัพสำเร็จ ลุล่วงไปด้วยดี ครูเป็นผู้นำที่ทรงไว้ซึ่งคุณสมบัติที่ดีหลายประการ ผู้มีอาชีพครู ต้องระลึกอยู่เสมอว่า ตนต้องมีความรอบรู้ในวิชาที่ตนสอน รู้จักหาความรู้เพิ่มเติม รู้จักปรับปรุงวิธีสอนให้ได้

ภารกิจของกองทัพจะสำเร็จได้ ต้องอาศัยความร่วมมือจากทุกฝ่ายและทุกตำแหน่งหน้าที่ ช่วยกันปฏิบัติหน้าที่ตามที่ได้รับมอบหมาย ไม่มีงานใดจะสำคัญกว่างานอื่น และสามารถปฏิบัติ ให้สำเร็จลุล่วงไปได้โดยลำพัง และในทางตรงข้ามไม่มีงานใดที่จะไม่มีความสำคัญเสียเลยจนทุกชั้น ต้องได้รับการปฏิบัติและปฏิบัติอย่างดีด้วย ทุกคนต้องเข้าใจและรู้สึกในคุณค่าของการร่วมมือกัน แต่ละคนย่อมมีทักษะไม่เหมือนกัน ทั้งนี้เพื่อประโยชน์ในการปฏิบัติงานที่แตกต่างกันออกไป ถ้าทุกคนร่วมมือกันปฏิบัติหน้าที่อย่างจริงจังแล้ว ภารกิจของกองทัพย่อมสำเร็จเสมอ ครูเป็นส่วนหนึ่งที่จะทำให้ความเข้าใจ และความรู้สึกเช่นนี้เกิดขึ้นได้

บทที่ ๒

การพูด

๑. ครูกับการพูด

".....MEN CANNOT BE " COMMANDED " UNTIL THEY ARE TAUGHT. HENCE, THE SUCCESSFUL COMMANDER JUST BE A SUCCESSFUL TEACHER..." THE AIR OFFICER'S GUIDE 1975

การพูดเป็นสิ่งจำเป็นสำหรับบุคคล ทุกชั้นทุกอาชีพ โดยเฉพาะครูกับการพูดนั้นแยกกันไม่ได้ ครูมีความรู้ดี แต่พูดไม่ดีจะเป็นครูที่ดียาก แต่ถ้าหากได้ผู้พูดที่ดีมาเป็นครูจะเป็นครูที่ดีมาก ดังนั้นครูที่ดีต้องมีศิลปะในการพูดมีความแนบเนียนในการถ่ายทอด มีจิตวิทยาที่สามารถพูดเรื่องยากให้เป็นเรื่องง่าย เรื่องใหญ่ให้เป็นเรื่องเล็ก ซึ่งจะทำให้ให้นักเรียนเกิดความสนใจ มีจิตใญ่อยากเรียน ฉะนั้นครูจึงต้องระวังในการพูดกับนักเรียน ให้มาก ม.ล.มานิจ ชุมสาย ได้กล่าวถึงความสำคัญของการพูดไว้ตอนหนึ่งว่า

"ถ้าพูดไม่เป็นแล้ว ถึงจะมีความรู้มากหรือดีปานใด คนฟังก็ง่วงนอนไม่เห็นด้วยและไม่คล้อยตาม พูดดีคนที่สนใจและมีจิตในเคลิบเคลิ้ม เลื่อนลอยไปตามคำพูดของผู้พูด การพูดจึงนับว่าเป็นสิ่งสำคัญยิ่ง"

ดังนั้น จึงมีปัญหาว่า ทำอย่างไร ครูจึงจะพูดดี พูดเป็น เพื่อให้นักเรียนสนใจและมีจิตใญ่เคลิบเคลิ้มไปตามคำพูดของครู ซึ่งจะทำให้การเรียนการสอนได้ผลดีตามมา ปัจจัยที่ครูควรพิจารณาต่อไปนี้ คือ ครู (ผู้พูด), นักเรียน (ผู้ฟัง), ถ้อยคำและการพูด

๑.๑ ครู : ครูเป็นปัจจัยที่สำคัญที่สุดในการเรียนการสอน ดังนั้นครูจะต้องมีสิ่งที่จะทำให้ นักเรียน "ตื่นเต้น" ตั้งแต่เริ่มต้น รักษาเรื่องราวให้กลมกลืนและจบอย่างประทับใจ เพื่อให้ครู "ติดต่อกับ" กับนักเรียนตั้งแต่ต้นจนจบ ครูจึงต้องมีความรู้ (Knowledge) ความสุจริตใจ (Integrity) และความชำนาญในการถ่ายทอด (Skill)

๑.๑.๑ ความรู้ (Knowledge) เกิดจากการศึกษาและฝึกฝน มี ๓ รู้ คือ

- รู้เรื่อง ครูจะต้องรู้เรื่องที่ตนพูดหรือสอนเป็นอย่างดี ค้นคว้าศึกษาให้ละเอียดเพื่อให้สามารถอธิบายหรือตอบคำถามต่าง ๆ ได้อย่างถูกต้อง ชัดเจน

- รู้คุณค่า คือ การพูดหรือสอนให้ทุกคนเข้าใจไม่ใช่พูดหรือสอนแบบขอไปที

- รู้จิตวิทยา เริ่มตั้งแต่เตรียมแผนการสอนที่สมบูรณ์ตามขั้นตอนการเริ่มต้นการสอนด้วยท่าทีที่ให้นักเรียนเลื่อมใสตั้งแต่ต้น ใช้อุปกรณ์การสอนช่วย ซึ่งทำให้นักเรียนไม่เบื่อหน่ายที่ต้องฟังครูพูดอย่างเดียว ได้มองเห็นสีสัน ภาพต่าง ๆ ไม่สอนเฉพาะแต่เนื้อหาสาระ แต่มีตัวอย่าง นิทาน เรื่องแปลก ๆ หรือเรื่องที่ตลกขบขันแทรกอยู่ด้วย ไม่สอนเกินเวลา เล่าเรื่องซ้ำซาก ฯ

๑.๑.๒ ความสุจริตใจ (Integrity) คือการพูดหรือสอนด้วยน้ำใสใจจริง ไม่พูดผิดเหตุผล พูดตามอารมณ์ หรือมีมิฉฉาทธิ การพูดหรือสอนด้วยความบริสุทธิ์ใจจะสร้างอิทธิพลแก่ผู้ฟังหรือนักเรียนมาก

๑.๑.๓ ความชำนาญในการถ่ายทอด (Skill) จะช่วยให้ครูสอนนักเรียนอย่างมีชีวิตชีวา นักเรียน ก็จะเกิดจินตนาการตามครูผู้สอนทำให้นักเรียนมองเห็นได้ เข้าใจดี ติดตามทัน จดจำ และ นำไปใช้ได้ต่อไป

๑.๒. นักเรียน : เป็นปัจจัยที่กระทบกระเทือนต่อครู เนื่องจากพื้นฐานและความแตกต่างของนักเรียนเป็นอุปสรรคต่อการสอน ดังนั้นครูควรจะรู้อะไรบ้างที่นักเรียนที่ตนจะทำการสอนนั้นเป็นอย่างไร ?

- ๑.๒.๑ พร้อมจะหัวเราะทุกโอกาส
- ๑.๒.๒ อยากให้ครูสนใจและเห็นความสำคัญของตน
- ๑.๒.๓ ไม่ชอบให้ครูนำปมด้อยของตนไปเปรียบเทียบ
- ๑.๒.๔ ไม่ชอบถูกตำหนิซึ่งหน้า
- ๑.๒.๕ ทุกคนชอบการชมเชย
- ๑.๒.๖ ชอบคำพูดเสียงปกติแม้ว่าจะประชดประชัน
- ๑.๒.๗ ชอบเหตุผลและความจริงในเนื้อหา
- ๑.๒.๘ ชอบยกตัวอย่าง
- ๑.๒.๙ ชอบการสอนที่มีชีวิตชีวา
- ๑.๒.๑๐ ชอบการพูดที่ตรงไปตรงมา ๆ ลๆ

๑.๓ ถ้อยคำและการพูด : ในการเรียนการสอน ครูมีโอกาสพูดกับนักเรียนตลอดเวลา ดังนั้นเมื่อจะพูดอะไร ครูควรปฏิบัติดังนี้

- ๑.๓.๑ สุภาพ ยิ้มแย้ม
- ๑.๓.๒ ให้ความหวังตามความเหมาะสม
- ๑.๓.๓ มีความเมตตากรุณา
- ๑.๓.๔ ชัดเจน ฟังง่าย
- ๑.๓.๕ ออกคำสั่งที่ชัดเจน ถูกต้อง ปฏิบัติได้เข้าใจตรงกัน
- ๑.๓.๖ พูดให้นักเรียน "ตื่น" อยู่เสมอ
- ๑.๓.๗ ไม่พูดมาก
- ๑.๓.๘ ส่งเสริม ให้กำลังใจ
- ๑.๓.๙ พูดให้ความไว้วางใจ ฯลฯ

๒. หลักการพูดกับแผนการสอน

ดังได้กล่าวมาแล้วว่า การพูดกับครูนั้นแยกกันไม่ได้ ฉะนั้นนอกจากครูจะต้องรู้ในวิชาที่สอนแล้ว ยังต้องรู้วิธีพูด เพื่อสอนให้ผู้เรียนรู้และเข้าใจด้วย การวางแผนการสอนจะทำให้ผู้สอน สอนได้ตามความมุ่งหมายของหลักสูตร ภายในเวลาที่กำหนด และผู้เรียนจะได้รับการเรียนรู้สูงสุด ครูสามารถใช้หลักการพูดร่วมกับแผนการสอนได้เพราะคล้ายคลึงกัน ดังนี้

หลักการพูด	แผนการสอน
๑. คำนำ	๑. การนำเข้าสู่บทเรียน
๑.๑ การก่อให้เกิดความสนใจ	๑.๑ ชั้นเรียกความสนใจ
๑.๒ การกระตุ้นให้อยากฟัง	๑.๒ ชั้นกระตุ้นให้อยากเรียน
๑.๓ การบอกหัวข้อสำคัญ	๑.๓ ชั้นบอกหัวข้อสำคัญ

หลักการพูด	แผนการสอน
๒. เนื้อเรื่อง ๒.๑ หัวข้อสำคัญที่ ๑ ๒.๒ หัวข้อสำคัญที่ ๒ ฯลฯ	๒. เนื้อเรื่อง ๒.๑ หัวข้อสำคัญที่ ๑ ๒.๒ หัวข้อสำคัญที่ ๒ ฯลฯ
๓. สรุปรูป ๒.๑ สรุปรูปเรื่อง ๒.๒ กระตุ้นซ้ำ ๒.๓ ปิดเรื่อง	๓. การลงท้ายบทเรียน ๓.๑ ชั้นสรุปรูปบทเรียน ๓.๒ ชั้นกระตุ้นซ้ำ ๓.๓ ชั้นจบบทเรียน

๓. วิธีการพูด

นักพูดทุกคนสามารถเลือกใช้วิธีการพูดแบบใดก็ได้ ใน ๔ แบบ คือ อ่านจากข้อความที่เตรียม พูดจากความจำ พูดโดยไม่เตรียมตัว และพูดโดยมีการเตรียมการมาก่อน การพูดทั้ง ๔ วิธีนี้ จะทำให้ผู้พูดมีอิสระในการที่จะเลือกให้เหมาะสมกับผู้ฟัง โอกาส เรื่องและความสามารถของผู้พูด

๓.๑ พูดโดยอ่านจากข้อความที่เตรียมไว้ : เป็นวิธีการที่ใช้พูดเรื่องที่เป็นทางการป้องกันมิให้เสนอข้อมูลผิดพลาด

- ข้อดี ใช้พูดเรื่องสำคัญ ๆ เรื่องที่เข้าใจยาก รักษาเวลาได้ตามกำหนด
- ข้อเสีย ไม่อ่อนตัว ขาดความเป็นกันเอง
- โอกาสที่จะใช้ การปราศรัย การพูดทางวิทยุ - โทรทัศน์ พิธีการต่าง ๆ

๓.๒ พูดจากความจำ : เป็นวิธีการที่ผู้พูดมีการเตรียมการเขียนไว้ก่อนว่าจะพูดว่าอย่างไรแล้วท่องจำเอาไว้เพื่อนำมาพูดเมื่อถึงเวลา

- ข้อดี เหมาะสำหรับผู้ที่ไม่สามารถคิดคำพูดขณะอยู่ต่อหน้าผู้ฟังได้
- ข้อเสีย ไม่อ่อนตัว เคร่งเครียด ไม่เป็นตัวของตัวเอง เสียเวลาเตรียมการมาก ถ้าลืมจะพูดไม่จบ
- โอกาสที่จะใช้ เมื่อไม่สามารถเลือกใช้วิธีอื่นได้

๓.๓ พูดโดยกะทันหัน : เป็นการที่ผู้พูดไม่ได้เตรียมตัวมาก่อน หรืออาจมีเวลาเตรียมตัวเพียงเล็กน้อยก่อนถึงเวลาพูด ผู้พูดจึงต้องใช้ทั้งความรู้และประสบการณ์ที่มีอยู่มาประกอบการพูด

- ข้อดี แสดงความสามารถได้เต็มที่ แสดงถึงปฏิภาณไหวพริบของผู้พูด
- ข้อเสีย หาผู้ปฏิบัติยาก ผู้ไม่ชำนาญขาดประสบการณ์ จะพูดไม่ได้
- โอกาสที่จะใช้ การสัมภาษณ์ งานมงคลต่าง ๆ

๓.๔ พูดโดยเตรียมการมาก่อน : เป็นวิธีการที่ใช้พูดกันอยู่ทั่วไปสำหรับนักพูดที่ดี การพูดแบบนี้ต้องการเตรียมการและมีการฝึกฝนอย่างพอเพียง ในการเตรียมการนั้น จะต้องมีการวางแผน และกำหนดหัวข้อเรื่องอย่างละเอียด ผู้พูดเพียงแต่ดำเนินการพูดไปตามเรื่องที่กำหนดไว้

- ข้อดี อ่อนตัว ผู้พูดสามารถปรับคำพูดให้เหมาะสมกับเหตุการณ์ ผู้ฟังและโอกาสเกิดความมั่นใจ

- ข้อเสีย ต้องใช้เวลาเตรียมการพอควร
- โอกาสที่จะใช้ ใช้ได้ทุกโอกาส

๔. การวางแผนและการเตรียมการ

วิธีพูดโดยการเตรียมการมาก่อน มิใช่กฎตายตัวที่จะประกันว่าจะทำให้ผู้พูดประสบความสำเร็จใน การพูด เพียงแต่ทำให้ผู้พูดเกิดความมั่นใจตนเองมากขึ้นในการทำให้ผู้ฟังเข้าใจเรื่องที่พูด ขจัดปัญหาของผู้ฟังได้อย่างแจ่มแจ้ง การเตรียมการต้องทำด้วยความละเอียดรอบคอบทุกขั้นตอน โดยมีความมุ่งหมายที่จะทำให้ ผู้ฟังเกิดปฏิกิริยาตอบสนองในทันที ตั้งแต่เริ่มต้นจนจบ ขั้นตอนสำหรับการเตรียมการพูดประกอบด้วย ๔ ขั้นตอนคือ กำหนดความมุ่งหมาย, รวบรวมข้อมูล, เลือกกระสวนการพูด และเตรียมหัวข้อการพูด

๔.๑. การกำหนดความมุ่งหมาย : เพื่อให้ผู้ฟังเข้าใจ เกิดความเชื่อ ลงมือกระทำ หรืองดการกระทำบางอย่าง ผู้พูดจะต้องกำหนดความมุ่งหมายที่ตนจะพูด และการตอบสนองจากผู้ฟังเสียก่อน เพื่อให้ผู้พูดจะได้เลือกแบบของการพูดให้เหมาะสมกับความมุ่งหมายและการตอบสนองตามที่กำหนดไว้ การกำหนดความมุ่งหมายแบ่งออกเป็น ๓ ประการ คือ ให้ความเพลิดเพลิน แลกเปลี่ยนข่าวสาร และสร้างอิทธิพลเหนือผู้ฟัง

ความมุ่งหมายในการพูด	การตอบสนองจากผู้ฟัง	แบบของการพูด
ให้ความเพลิดเพลิน	ความบันเทิง ความพอใจ	บอกเล่า
แลกเปลี่ยนข่าวสาร	ความเข้าใจ เกิดความรู้	บอกเล่า บรรยาย
สร้างอิทธิพลเหนือผู้ฟัง	คล้อยตาม การกระทำ	ชักชวน

๕. การวิเคราะห์ผู้ฟังและโอกาส

ตัวประกอบสำคัญที่มีอิทธิพลต่อการกำหนดความมุ่งหมายในการพูด และเรื่องที่จะพูดก็ได้แก่ผู้ฟังและโอกาส ดังนั้น ผู้พูดจะต้องวิเคราะห์ตัวประกอบทั้งสองให้รอบคอบ เพื่อท่านจะได้รับการตอบสนองจากผู้ฟังตามที่ท่านกำหนดไว้ ในการวิเคราะห์ผู้ฟัง ผู้พูดควรจะทราบเรื่องเกี่ยวกับผู้ฟังอย่างน้อยตามหัวข้อต่อไปนี้

๕.๑. ฐานะส่วนตัวและในสังคม การทราบความเป็นอยู่ ฐานะ อาชีพ จะทำให้ผู้พูดกำหนดขอบเขต ของเรื่องที่จะพูดได้เหมาะสมกับความรู้และประสบการณ์ของผู้ฟังได้

๕.๒. อายุ เพศ การศึกษา จำนวน ขนาด จะทำให้ผู้พูดเลือกเรื่องที่จะพูดได้เหมาะสมกับผู้ฟังยิ่งขึ้น

๕.๓. ทศนคติของผู้ฟังที่มีต่อผู้พูด และเรื่องที่จะพูดเป็นอย่างไร เป็นฝ่ายเดียวกัน เป็นกลาง หรือเป็นฝ่ายตรงกันข้าม ผู้ฟังเคยรู้จักคุ้นเคยกับผู้พูดมาก่อนหรือไม่ ฯลฯ สิ่งเหล่านี้จะเป็นแรงกดดันให้ผู้พูดต้องเลือกวิธีการ และเครื่องมือที่จะใช้ประกอบการพูดอย่างละเอียดรอบคอบ โอกาสที่ผู้พูดไปพูดก็เป็นตัวประกอบหนึ่งที่จะกำหนดเรื่องและวิธีที่จะพูด เช่น จะไปพูดที่ไหน ? มีคนฟังเท่าไร ? สถานที่ที่จะไปพูดเป็นอย่างไร ? มีผู้พูดอื่นร่วมด้วยหรือไม่ ? ใช้วิธียืนหรือนั่งพูด? ฯลฯ ตัวประกอบเหล่านี้มีผลกระทบต่อผู้พูดและผู้ฟัง ฉะนั้นการทราบโอกาสที่ไปพูด จะทำให้ผู้พูดเตรียมการและปรับการพูดให้เข้ากับสถานการณ์ได้ง่ายขึ้น การวิเคราะห์ โอกาสที่จะพูดควรพิจารณาตามหัวข้อต่อไปนี้

- ๕.๑.๑ ความเหมาะสมเกี่ยวกับ กาลสมัย ทัศนคติ ความเชื่อถือ ความนิยม บุคคล
- ๕.๑.๒ เวลาที่กำหนดให้ มากหรือน้อย อยู่ในช่วงไหนของวัน
- ๕.๑.๓ เรื่องที่จะพูด ยึดถือหลัก "คนฟังจะเชื่อเพราะในเรื่องที่ตนเชื่ออยู่แล้ว หรืออยากจะทำเช่นนั้น"

๖. การรวบรวมข้อมูล (DTECS)

การรวบรวมข้อมูล เพื่อนำมาใช้ประกอบเนื้อหาการพูดนั้นสามารถหาได้หลายทาง เช่น จากความรู้ ความชำนาญของผู้พูดเอง ถ้ามจากผู้มีความรู้ความชำนาญในด้านนั้นๆ หรือจากการศึกษา ค้นคว้าด้วยตนเอง ผู้พูดควรจะใช้ข้อมูลจากความรู้ความชำนาญของตนเองมาใช้ในการพูดก่อน หากติดขัดในเรื่องใดจึงจะไปสอบถาม ผู้รู้ ผู้ชำนาญในสาขานั้น ๆ หรืออาจหาได้จากการศึกษาค้นคว้า การสังเกตของตนเองในเรื่องนั้นๆ ก็ได้ เมื่อทราบข้อมูลและเกิดแนวความคิดโดยไม่ต้องพะวงเรื่องขั้นตอน ภาษา หรือความสละสลวยแล้ว ให้เขียนได้ทันที

๗. เลือกกระบวนกรพูด

เมื่อผู้พูดได้ข้อมูลเกี่ยวข้องกับเรื่องที่จะพูดเพียงพอแล้ว ก็ให้นำข้อมูลเหล่านั้นมาจัดระเบียบ ขั้นตอน ให้เหมาะสมที่จะเสนอต่อผู้ฟัง ซึ่งเรียกกันว่ากระบวนกรพูด เพื่อให้ง่ายต่อการติดตามและต่อความเข้าใจของผู้ฟัง ซึ่งมีอยู่ ๕ กระบวนด้วยกัน คือ

กระบวนกรพูด	เรื่องที่พูด
๑. ลำดับเวลา (Time Pattern)	การเปลี่ยนแปลงต่าง ๆ รายงาน
๒. ลำดับเรื่อง (Topical Pattern)	ด้านวิชาการ, ทฤษฎี
๓. ลำดับสถานที่ (Space Pattern)	บอกเล่า, บรรยายเรื่อง
๔. เหตุและผล (Cause - and -Effect Pattern)	การชี้แจงหรืออธิบายสถานการณ์ที่เกิดขึ้น เรื่องราวที่มีเบื้องหลัง
๕. แก้ปัญหา (Problem - Solution Pattern)	เรื่องที่ต้องใช้ต้องการตัดสินใจ

๘. เตรียมหัวข้อมการพูด

เพื่อให้การพูดเป็นไปตามความมุ่งหมาย ง่ายต่อการติดตามและความเข้าใจ ผู้พูดจะต้องนำข้อมูลต่างๆ ที่รวบรวมไว้แล้ว มาเสนอต่อผู้ฟังตามโครงเรื่องการพูดต่อไปนี้ คือ คำนำ เนื้อเรื่อง และสรุป โดยที่

๘.๑ คำนำ : ประกอบด้วย

- การก่อให้เกิดความสนใจ ด้วยเรื่องราวที่แปลกใหม่ ตลกขบขัน น่าสงสัย เป็นปัญหา ฯลฯ
- การกระตุ้นให้อยากฟัง ผู้ฟังจะได้ประโยชน์อะไรจากการฟัง
- การบอกหัวข้อเรื่องสำคัญ ผู้พูดจะพูดหัวข้อย่อยอะไรบ้าง

๘.๒ ตัวเรื่อง : ประกอบด้วย

- หัวข้อสำคัญข้อที่ ๑ (มีเหตุผล ข้อเท็จจริง ตัวอย่าง สถิติ การเปรียบเทียบ การอุปมาอุปไมย ฯลฯ มากกล่าวอ้างสนับสนุน)

- หัวข้อสำคัญข้อที่ ๒ (เหมือนหัวข้อสำคัญที่ ๑)
- หัวข้อสำคัญข้อที่ ๓ (เหมือนหัวข้อสำคัญที่ ๑)

๘.๓ สรุปรูป ประกอบด้วย ๓ ส่วนคือ

- สรุปรื่อง กล่าวเฉพาะหัวข้อสำคัญหรือมีสรุปเนื้อเรื่องในแต่ละหัวข้อสำคัญก็ได้
- กระตุ้นซ้ำ กล่าวถึงประโยชน์ที่ผู้ฟังจะได้จากการฟังเพิ่มเติม
- ปิดเรื่อง ด้วยคำพูดที่ทำทนาย ขวนคิด ลึกซึ้งกินใจ ฯลฯ

ข้อมพูด อาจถือได้ว่าจำเป็นที่สุดสำหรับผู้ที่ต้องการความสำเร็จในการพูด โดยนำโครงเรื่องที่เรียบเรียงไว้แล้ววางไว้ข้างหน้า พูดเสียงดัง ๆ โดยไม่จำเป็นต้องเหมือนข้อความที่เรียบเรียงไว้ทุกตัวอักษร ให้พูดแต่ข้อความสำคัญ การข้อมพูดทุกครั้งควรข้อมทั้งลักษณะท่าทาง น้ำเสียง การใช้อุปกรณ์ประกอบการพูด ฯลฯ เพื่อให้เข้ากับเรื่องที่พูด การข้อมพูดควรมีผู้ช่วยเหลือ ตีชม วิจารณ์ อย่างละเอียด หรือการข้อมพูดคนเดียวจะไม่เกิดผลดีเท่าที่ควร ในการข้อมพูดนั้นประกอบด้วย

๑. ค้นคว้าศึกษาให้แจ่มแจ้ง
๒. พูดเสียงดัง, เน้น, เว้นวรรค, คำตอบ, คำกล่าว
๓. ใช้อุปกรณ์ประกอบการพูดขณะข้อม
๔. อย่าสนใจตัวเองว่าพูดไม่ดี ยืนไม่สง่า ฯลฯ
๕. ผีกลายตา
๖. ออกท่าทางประกอบคำพูด
๗. ผีกลียืน, เคลื่อนที่

ข้อเปรียบเทียบลักษณะการพูด

ลำดับ	การพูดแบบบอกเล่า	การพูดแบบชักชวน
๑. ความมุ่งหมาย	เพื่อถ่ายทอดเรื่องทั่วไปผู้พูดต้องการให้ผู้ฟังรู้หรือเข้าใจ โดยที่ผู้ฟังจะเชื่อหรือไม่ก็ได้	เพื่อถ่ายทอดเรื่องเฉพาะที่ผู้พูดต้องการสร้างอิทธิพลเหนือผู้ฟัง ให้ผู้ฟังเปลี่ยนความรู้สึกทัศนคติหรือเพื่อให้เกิดปฏิกิริยาต่าง ๆ ตามที่ผู้พูดต้องการ โดยมีเจตนาโน้มน้าวให้ผู้ฟังเชื่อ
๒. โครงสร้างการพูด	๑. คำนำ (Introduction) ๒. เนื้อเรื่อง (Body) ๓. สรุป (Conclusion)	๑. คำนำ (Introduction) ๒. เนื้อเรื่อง (Body) ๓. สรุป (Conclusion)
	๑. คำนำ (Introduction) ๑.๑ การก่อให้เกิดความสนใจ (Attention) เพื่อเรียกร้องความสนใจและสร้างความอยากฟังในทันที โดยเริ่มต้นด้วย	๑. คำนำ (Introduction) ๑.๑ การก่อให้เกิดความสนใจ(Attention) เหมือนกับการพูดแบบบอกเล่า

ลำดับ	การพูดแบบบอกเล่า	การพูดแบบชักชวน
	<p>๑.๑.๑ สุภาพซื่อ, คำคม, คำพังเพย, คำพูด, คำถาม</p> <p>๑.๑.๒ นิทาน, เรื่องที่แปลก, ลึกลับ ตื่นเต้น</p> <p>๑.๑.๓ ประวัติบุคคลสำคัญ หรือมีชื่อเสียงในอดีต</p> <p>๑.๑.๔ ห้วงเวลา, สถานที่</p> <p>๑.๑.๕ เรื่องจริง, (นสพ, วิทยุ, โทรทัศน์, ระเบียบ, คำสั่ง...)</p> <p>๑.๑.๖ อ่าน, นำมาให้เห็น, ได้ยิน (เช่น ภาพ, เสียง)</p>	
	<p><u>จงเริ่มต้นพูดด้วยเรื่องที่จะทำให้ผู้ฟังคาดคะเนว่าผู้พูดจะพูดเรื่องอะไร</u> ไม่ควรเริ่มต้นพูดด้วยการรายงานตัว หรือบอกชื่อเรื่องทันที</p>	
	<p>๑.๒ การกระตุ้นให้อยากฟัง (motivation) เพื่อควบคุมความสนใจและความอยากฟัง ของผู้ฟังให้เป็นไปอย่างต่อเนื่อง โดยการอธิบายให้ผู้ฟังทราบว่า</p> <p>๑.๒.๑ ทำไมจึงพูดเรื่องนี้</p>	<p>๑.๒ การกระตุ้นให้อยากฟัง (motivation) เพื่อควบคุมความสนใจและความอยากฟัง ของผู้ฟังให้เป็นไปอย่างต่อเนื่อง โนมิน่าผู้ฟังให้มีความคิดคล้อยตามผู้พูดโดย</p> <p>๑.๒.๑ อธิบายให้ผู้ฟังทราบว่าเรื่องที่จะพูดมีข้อดี คืออย่างไร หรือ ข้อเสียคืออย่างไร</p>
	<p>๑.๒.๒ ผู้ฟังจะได้รับประโยชน์อะไร</p> <p>๑.๓ บอกหัวข้อเรื่องสำคัญ (overview) เพื่อกำหนดขอบเขตของเรื่องที่จะพูด</p>	<p>๑.๒.๒ ถ้าผู้ฟังเลือกในข้อดีจะได้ประโยชน์อะไร หรือเลือกในข้อเสีย จะเกิดผลอย่างไร</p> <p>๑.๓ บอกหัวข้อเรื่องสำคัญ (overview)) เหมือนกับการพูดแบบบอกเล่า</p>
	<p>๑.๔ ความยาวของคำนำ ๕ - ๑๐ % ของเรื่อง</p>	<p>๑.๔ ความยาวของคำนำ ๕ - ๑๐ % ของเรื่อง</p>

ลำดับ	การพูดแบบบอกเล่า	การพูดแบบชักชวน
	<p>๒. เนื้อเรื่อง (Body)</p> <p>๒.๑ พูดตามลำดับหัวข้อเรื่องย่อยที่บอกไว้ในค่านำ ข้อ ๑.๓</p> <p>๒.๒ ใช้หลัก คือ มีเหตุผลและชัดเจนผู้ฟังไม่สงสัย เข้าใจตรงกัน</p> <p>๒.๓ มีการเชื่อมโยงระหว่างหัวข้อ เพื่อให้ผู้ฟังรู้ว่าเรื่องที่พูดนั้นมีรายละเอียดอะไรบ้าง จบแล้วหรือยังมีต่อ กำลังขึ้นหัวข้อใหม่ เพื่อสะดวกในการติดตามฟัง โดยคำนึงถึงความนุ่มนวลของคำเชื่อมโยงด้วย</p>	<p>๒. เนื้อเรื่อง (Body)</p> <p>๒.๑</p> <p>๒.๒ } เหมือนกับการพูดแบบบอกเล่า</p> <p>๒.๓ }</p>
	<p>๒.๔ เรื่องที่พูด ควรเป็นเรื่องความรู้ทั่วไป ความชำนาญเฉพาะอย่าง หรือเป็นเรื่องเพื่อสร้างความพึงพอใจให้ผู้ฟัง</p>	<p>๒.๔ เรื่องที่พูด ควรชี้ให้เห็นความแตกต่างของเรื่องราวอย่างชัดเจน ในเรื่องของ ข้อดี-ข้อเสีย ความยาก-ง่าย เช่น ต้องการโน้มน้าวให้ผู้ฟัง</p> <p>งดสูบบุหรี่ ก็จะต้องกล่าวถึงโทษของบุหรี่ในแง่มุมต่างๆ ให้มาก ต้องการชักชวนให้ไปเที่ยวก็จะต้องกล่าวถึงมีสถานที่ท่องเที่ยวสวยงามหลายแห่ง การเดินทางสะดวก สิ้นเปลืองค่าใช้จ่ายน้อย</p>
	<p>๒.๕ มีหลักฐานสนับสนุนความคิดหรือคำพูด เพื่อให้ผู้ฟังเข้าใจง่าย เกิดภาพพจน์เพิ่มน้ำหนัก ความเชื่อถือ เพิ่มความเข้าใจ เช่น ตัวอย่างเปรียบเทียบอุปมา อุปไมย ใช้สถิติ อ้างคำพูดของผู้ทรงคุณวุฒิ ตำรา เอกสาร ฯลฯ ไม่มากหรือน้อยเกินไป</p>	<p>๒.๕ ต้องมีหลักฐานสนับสนุนความคิดหรือคำพูด เพื่อให้ผู้ฟังยอมรับ คล้อยตามและเห็นด้วยกับผู้พูด หลักฐานจะต้องแสดงถึงข้อเท็จจริง ข้อบกพร่อง ข้อผิดพลาด ข้อกล่าวหา สิ่งที่ถูกต้อง ทางออกที่ดี ฯลฯ หาหลักฐานสนับสนุนเฉพาะเรื่องที่ผู้พูดมีจุดมุ่งหมาย หรือวัตถุประสงค์เมื่อจำเป็นต้องพูดเรื่องที่ตรงข้ามกับจุดหมาย ก็ต้องพยายามหาหลักฐานมาลบล้างให้ได้</p>
	<p>๒.๖ ความยาวของเรื่อง ๘๐ - ๙๐ % ของเรื่อง ดังนั้น จึงต้องแบ่งเวลาให้กับหัวข้อเรื่องสำคัญแต่ละหัวข้อให้เหมาะสม</p>	<p>๒.๖ ความยาวของเรื่อง ๘๐ - ๙๐ % ของเรื่องทั้งหมด</p>

ลำดับ	การพูดแบบบอกเล่า	การพูดแบบชักชวน
	<p>๓. สรุป (Conclusion)</p> <p>๓.๑ สรุปเรื่อง (Summary) กล่าวถึงหัวข้อเรื่องสำคัญที่บอกไว้ในคำนำ (พร้อมรายละเอียดแต่ละหัวข้อโดยย่ออีกครั้งก็ได้) เพื่อทบทวนผู้ฟัง</p>	<p>๓. สรุป (Conclusion)</p> <p>๓.๑ สรุปเรื่อง (Summary) เหมือนกับการพูดแบบบอกเล่า แต่ผู้พูดจะต้องเน้นที่พูดมาแล้วอย่างเร่งเร้าด้วยคำพูด ท่าทาง น้ำเสียง ขอร้อง วิงวอน เพื่อให้เปลี่ยนใจ คล้อยตาม บีบคั้น หรือเร่งรัดให้มีการปฏิบัติหรือไม่ปฏิบัติ อย่างเป็นหนึ่ง แสดงความชื่นชมหรือประทับใจ เพื่อให้มีการร่วมมือแก้ไข แสดงความอัดอั้นตันใจ เมื่อผิดหวังหรือไม่ได้รับการสนับสนุน</p>
	<p>๓.๒ กระตุ้นซ้ำ (Remotivation)</p> <p>กล่าวถึงประโยชน์ที่ผู้ฟังจะได้รับซ้ำอีกครั้ง</p>	<p>๓.๒ กระตุ้นซ้ำ (Remotivation) ทำท่ายหรือกระตุ้นอารมณ์ เพื่อโน้มน้าวผู้ฟังให้คล้อยตาม เช่น ให้โกรธแค้น ชิงชัง กระตุ้นกระตือรือร้น เมตตาปราณี อยากรทำ ไม่อยากรทำ</p>
	<p>๓.๓ ปิดเรื่อง (Closure)</p> <p>๓.๓.๑ โดยใช้สุภาพชิต คำคม คำพูดหรือประโยชน์ คำถามที่จะมีเนื้อความเกี่ยวกับเนื้อเรื่องโดยตรง หรือเป็นคำพูดที่มีความหมายในเชิงทำท่าย ให้ผู้ฟังเก็บไปคิดเป็นการบ้าน หรือทำให้ผู้ฟังเกิดความประทับใจ ยากที่จะลืมเรื่องที่ได้อ่าน <u>ไม่ควรพูดว่า</u> "ขอจบ, ขอยุติ, สวัสดี ขอขอบคุณ"</p>	<p>๓.๓ ปิดเรื่อง (Closure)</p> <p>๓.๓.๑ เหมือนกับการพูดแบบบอกเล่า</p> <p>๓.๓.๒ หากเป็นการชักชวนให้ผู้ฟังกระทำตาม ผู้พูดซึ่งจะเป็นผู้นำในตอนจบนี้ ผู้พูดจะออกนการปฏิบัติในทันที</p>
๓. การถ่ายทอด		
๓.๑ ความเชื่อมั่น	<p>ต้องมีความเชื่อมั่นทั้งจิตใจ อารมณ์ ความคิดและร่างกาย ตลอดจนน้ำเสียงที่พูดออกไป ทั้งหมดนี้เกิดจากมีการเตรียมตัวที่ดีมีหลักฐานสนับสนุนคำพูด มีเครื่องช่วย มีการทดลองพูด และแก้ไขข้อบกพร่องโดยมีผู้ช่วยวิจารณ์</p>	เหมือนกับการพูดแบบบอกเล่า

ลำดับ	การพูดแบบบอกเล่า	การพูดแบบชักชวน
๓.๒ การเคลื่อนไหว (ยืน, เดิน, สีหน้า, ท่าทาง)	การเคลื่อนไหวประกอบคำพูดจะทำให้การพูดมีชีวิตชีวาจริงจัง เป็นธรรมชาติ ก่อความสัมพันธ์ทางจิตใจและอารมณ์ระหว่างผู้พูดกับผู้ฟัง เกิดบรรยากาศเป็นกันเอง ดังนั้น คำพูด ความคิด การชี้แนะ จะได้รับการตอบสนองจากผู้ฟังอย่างกระตือรือร้น	ส่วนใหญ่เหมือนการพูดแบบบอกเล่า แต่ท่าทางที่ใช้นั้นแข็งขัน เน้น และมีการแสดงกิริยาโกรธ เกลียด รัก ชอบ ให้เห็นจริงจังกว่าการพูดบอกเล่า
๓.๓ การใช้สายตา	กวาดสายตาไปยังผู้ฟังซ้ำๆ จากซ้ายไปขวา ไปซ้าย ไม่จับอยู่ที่ใดที่หนึ่งนานๆ ไม่เงยหน้ามองเพดานหรือก้มหน้าดูพื้นห้อง การกวาดสายตาให้หยุดเป็นจังหวะ ไม่กวาดไปมาเร็วๆ เพราะจะกลายเป็นการกรอกตาการที่ผู้พูดจับตามผู้ฟัง แสดงว่าสนใจผู้ฟังซึ่งจะทำให้ผู้ฟังสนใจผู้พูดด้วย	เหมือนการพูดแบบบอกเล่า
๓.๔ นิสัยที่ติด	การล้วง แคะ แกะ เกาในที่ต่างๆ การล้วงกระเป๋า กอดอก เล่นไม้ขีด เขย่าตัว เดินกลับไปกลับมาเลื่อนไมโครโฟน พลิกบันทึกหรือมองดูบันทึกตลอดเวลาทั้ง ๆ ที่ไม่ใช้พูด การยื่นเกาะแทนพูดตลอดเวลา การติดอ่าง ฯลฯ ผู้พูดต้องพยายามละทิ้งนิสัยเหล่านี้	เหมือนการพูดแบบบอกเล่า
๓.๕ ระดับเสียงและความเร็ว	ประมาณ ๑๒๐ - ๑๘๐ คำต่อนาที ความช้าเร็วขึ้นกับเหตุการณ์หรือเรื่องราวที่พูด เช่น เรื่องที่ ยุ่งยากซับซ้อน ต้องใช้ความคิด เสียงก็ต้องเน้นและช้ากว่าปกติ ในทางตรงกันข้าม ถ้าเป็นเรื่องเกิดขึ้น และเปลี่ยนแปลงรวดเร็วระดับเสียงก็ต้องเร่ง เร็วรวดเร็วเพื่อให้ทันเหตุการณ์	คล้ายการพูดแบบบอกเล่า แต่บางครั้งจะช้ากว่าเพื่อเน้นและบางครั้งเร็วกว่าเพื่อเร่งเร้า การขึ้นลงของน้ำเสียงจะมีตลอดเวลา บางครั้งอาจมีการตะโกนโดยมีเจตนากระตุ้นปลุกใจให้ความรู้สึกของผู้ฟังครุกรุ่นอยู่เสมอจะได้ตั้งใจติดตามผู้พูดตลอดเวลา
๓.๖ การออกเสียง	เป็นธรรมชาติ ชัดถ้อยชัดคำ ถูกต้องตามหลักภาษา เช่น ตัว ร. กับ ล. คำควบกล้ำ ฯลฯ มีการหยุดชั่วขณะ เพื่อเรียกร้องความสนใจ มีความดังพอที่จะได้ยินทั่วกัน	การออกเสียงจะดังและชัดถ้อยคำว่าการพูดแบบบอกเล่า การเน้นเสียง เสียงสั้นครี้อมิได้มีเจตนาไม่ให้ผู้ฟังเบื่อหน่ายอย่างเดียว แต่ต้องการกระตุ้น เร่งเร้า ยั่วอารมณ์ของ

ลำดับ	การพูดแบบบอกเล่า	การพูดแบบชักชวน
	เน้นเสียงสูงและผ่อนเสียงต่ำ เพื่อให้ผู้ฟังไม่เบื่อหน่ายที่จะต้องฟังเสียงที่เท่ากันตลอดเวลา	ผู้ฟังให้เร่าร้อน คุกรุ่น เห็นดีเห็นชอบที่จะทำตามผู้พูดชักชวนไป
	ใช้ถ้อยคำที่เข้าใจง่าย เป็นเรื่องจริงและมีประโยชน์แก่ผู้ฟัง มีการเปรียบเทียบหรือยกตัวอย่างประกอบเมื่อเห็นว่าคำพูดบางคำเข้าใจยาก ดังนั้นจึงไม่ใช่คำพูดประเภทวิชาการ ศัพท์เทคนิค ภาษาหรู ๆ คำพูดกำกวม สามารถแทรกคำพูดตลกขบขันเพื่อไม่ให้ผู้ฟังเบื่อได้ เมื่อพูดถึงจำนวนเลข ให้พูดเป็นเลขจำนวนเต็ม	คล้ายการพูดแบบบอกเล่า แต่ต้องเปลี่ยนแปลงตามระดับของผู้ฟัง เช่น ผู้ฟังระดับชาวบ้าน ก็ใช้ภาษาชาวบ้าน <u>คำพูดที่จะใช้ต้องมีความหมายลึกซึ้งมาก แต่เข้าใจง่ายที่สุด</u> การใช้คำพูดที่เข้าใจยาก จะทำให้ผู้ฟังเบื่อหน่าย การกระตุ้น เร่งเร้าของผู้พูดจะไม่ได้ผล <u>ควรใช้คำพูดที่ทำให้ผู้ฟังเกิดความรู้สึกร่วมกับผู้พูด</u> เช่น ทุกท่าน คงเห็นด้วย....., ท่านลองพิจารณา..... ท่านว่าอย่างไรครับ ฯลฯ
๓.๗ การเลือกใช้คำพูด	การใช้ไม้ชี้ ถ้า Visual Aids อยู่ซ้ายมือผู้พูดให้ใช้มือซ้ายถือ ถ้า Visual Aids อยู่ขวามือ ให้ใช้มือขวาถือ เมื่อใช้แล้วให้วางอย่าถือไว้ตลอดเวลาแกว่งไปมาหรือเล่นไม้ชี้	<u>ชี้</u> ให้ผู้ฟังเห็นข้อบกพร่อง ข้อผิดพลาด ข้อเท็จจริง - อธิบายถึงสาเหตุตามที่ชี้แนะ - อธิบายสิ่งที่ถูกต้อง - เสนอทางออก (ว่า ดีกว่า ง่ายกว่า ยุติธรรมกว่า สมบูรณ์กว่า...)
	<u>การแต่งกาย</u> เสื้อควรติดกระดุมทุกเม็ด กระเป่าเสื้อไม่ใส่ของมากจนตุง ไม่ควรให้ปากกาไหล่ออกมานอกกระเป่าเสื้อ เครื่องหมายขัดเงาและติดถูกต้องตามระเบียบ เสื้อผ้าเรียบร้อย ผมหวีเป็นระเบียบ ทางที่ดีก่อนขึ้นพูดควรสำรวจตัวเองหน้ากระจกเงา ตั้งแต่ศีรษะจรดเท้า อีกครั้งหนึ่ง จะเพิ่มความมั่นใจได้มาก	<u>เหมือนการพูดแบบบอกเล่า</u>

ลำดับ	การพูดแบบบอกเล่า	การพูดแบบชักชวน
ส่วนประกอบอื่นๆ	<p><u>Visual Aids</u> มีขนาดใหญ่พอเหมาะกับสถานที่ อ่านได้ชัด เขียนถูกต้อง แสดงหัวข้อเรื่องสำคัญ และเป็นหลักฐานประกอบคำพูด</p> <p><u>ข้อควรระวัง</u></p> <ul style="list-style-type: none"> - ใช้ Visual Aids ให้ตรงจังหวะเรื่องที่กำลังพูด - ให้เห็นเฉพาะสิ่งที่ต้องการให้เห็น - เมื่อไม่ใช่ให้ปิด อย่า เปิดทิ้งไว้ 	<p><u>Visual Aids</u> จะมีหรือไม่ก็ได้ แต่ควรมี เพราะเป็นเครื่องมือที่ดีในการใช้ประกอบการพูด โดยเฉพาะอย่างยิ่งในการพูดชักชวน เพราะเป็นหลักฐานให้น่าเชื่อถือได้มาก</p>
	<p><u>การใช้บันทึก</u> จดเฉพาะหัวข้อเรื่องสำคัญ ข้อความที่ต้องการเน้น คำพูดที่ต้องการใช้เพื่อเชื่อมโยงวงเล็บ อิริยาบถ หรือท่าทางต่าง ๆ ประกอบการพูดด้วยหมึกแดง เช่น ปิด หยิบ ไม้ชี้ วางไม้ชี้ ฯลฯ จะทำให้การพูดและอิริยาบถต่าง ๆ เป็นธรรมชาติที่ดี</p>	<p>เหมือนการพูดแบบบอกเล่า</p>
	<p><u>การข้อมพูด</u> ควรฝึกข้อมทั้งการใช้สายตา ท่าทางประกอบการพูด การยืน การเคลื่อนที่ เสียงจนกระทั่งทุกอย่างเป็นไปเองโดยธรรมชาติ</p>	<p><u>การข้อมพูด</u> เหมือนบอกเล่า แต่ท่าทางจะต้อง จริงจัง เข้มแข็งกว่า</p>

บทที่ ๓

แผนการสอน

๑. ความหมายและความสำคัญของแผนการสอน

๑.๑ ความหมายของแผนการสอน

- เปรียบเสมือนเป็นส่วนขยายของหลักสูตร ซึ่งกำหนดแนวทางการสอนและจัดกิจกรรมเสนอแนะแก่ครู โดยยึดถือจุดประสงค์ของการเรียนรู้ ความคิดรวบยอด เนื้อหาในหลักสูตรเป็นหลัก (อัญชลี แจ่มเจริญ, สุกัญญา ธารีวรรณ , หลักการสอนและการเตรียมประสบการณ์ภาคปฏิบัติ)

- การจัดวางแผนการสอน แนวการสอน หรือโครงการสอน ประกอบด้วยกำหนดยุทธศาสตร์ การจัดเนื้อหา กิจกรรม ประสบการณ์ต่างๆ สื่อการเรียน สื่อการสอน วิธีสอน กระบวนการเรียนรู้ กลวิธีต่างๆ ตลอดจนวิธีการประเมินผล เพื่อให้ผู้เรียนบรรลุจุดประสงค์ที่กำหนดไว้ (สุวัฒน์ มุทเมธา , การเรียนการสอนปัจจุบัน)

- การวางแผนการสอนเป็นส่วนหนึ่งของระบบการสอนที่เป็นการเตรียมการล่วงหน้าก่อนสอน โดยใช้ข้อมูลต่างๆ ที่รวบรวมได้จากการดำเนินงานตามระบบการสอน (ชัยยงค์ พรหมวงศ์, วิทยาการการสอน มสธ.)

- เป็นแผนซึ่งกำหนดขั้นตอนการสอนที่ครูกำลังจะให้ผู้เรียน เกิดพฤติกรรมการเรียนรู้ในเนื้อหา และประสบการณ์หน่วยใดหน่วยหนึ่งตามวัตถุประสงค์ที่กำหนดไว้ (ชัยยงค์ พรหมวงศ์, วิทยาการการสอน มสธ.)

- การกำหนดรูปแบบของบทเรียนแต่ละเรื่อง ซึ่งมักจะครอบคลุมถึงความมุ่งหมาย วิธีการ และการประเมินผล (กาญจนา เกียรติประวัติ, มศว.ประสานมิตร)

สรุปได้ว่า แผนการสอน คือ การเตรียมการของครูก่อนที่จะสอน เพื่อที่จะให้ผู้เรียนได้เปลี่ยนแปลงพฤติกรรม (ความรู้, ทักษะ หรือทัศนคติ) ตามที่หลักสูตรกำหนดไว้

๑.๒ ความสำคัญของแผนการสอน

เป็นที่ยอมรับกันโดยทั่วไปว่า ผลของการปฏิบัติภารกิจต่างๆ จะดีหรือไม่ขึ้น ขึ้นอยู่กับการวางแผนเป็นสำคัญ ถ้ามีการวางแผนดีผลที่ได้รับมักสำเร็จลงด้วยดีเสมอ ดังนั้นผู้บริหารและบุคคลต่างๆ ที่ ได้รับความสำเร็จในอาชีพของตน มักมีการเตรียมการล่วงหน้าหรือวางแผนกันอย่างรอบคอบและแยบยล จึงทำให้ผลการดำเนินงานสำเร็จลงด้วยดีสมความตั้งใจที่มุ่งไว้ ขอให้สังเกตว่า ผู้ฝึกสอนกีฬาจะใช้เวลาอันยาวนานเพื่อทำการวางแผน และฝึกซ้อม ตลอดจนเฝ้าดูการเล่นของนักกีฬาในทีมของตน เพื่อแก้ไขและปรับปรุงวิธีการเล่นก่อนจะถึงกำหนดการแข่งขันที่สำคัญ ทนายความที่มีชื่อเสียงจะใช้เวลาไม่น้อยเลยในการเตรียมการหาพยานและหลักฐาน เพื่อวางแผนอย่างรอบคอบในการที่จะทำให้ชนะคดี ในเรื่องของกระบวนการเรียนการสอนก็เช่นกัน ครูที่ดีจะต้องสละทั้งเวลา กำลังกาย กำลังใจ และกำลังความคิด เพื่อวางแผนก่อนสอนและเตรียมบทเรียนแต่ละบทอย่างรอบคอบ ไม่ว่าจะบทเรียนนั้นจะใช้เวลาในการสอนเพียงชั่วโมงเดียว หรือหลายชั่วโมง ทั้งนี้เพราะการทำแผนการสอนนั้นเพื่อต้องการให้ผู้เรียนเกิดการเรียนรู้ ซึ่งเป็นกระบวนการที่ยุ่ยากซับซ้อน ดังที่ได้เคยศึกษากันมาแล้วในเรื่องการเรียนรู้ Florence Henry Lee ได้กล่าวไว้ในหนังสือ Principles and Practices of teaching in Secondary Schools ว่า "มีสิ่งสำคัญ ๓ ประการ ที่ครูทุกคนจะหลีกเลี่ยงไม่ได้ นั่นคือ ความตาย การเสียภาษี และการเขียนแผนการสอน (There are three things that every teacher must face; death, taxes and lesson plans) "

การที่ Lee ได้นำเอาแผนการสอนขึ้นมาเปรียบเทียบและถือเป็นสิ่งสำคัญที่ครูจะหลีกเลี่ยงไม่ได้ นั่นก็คือ ความตาย สำหรับการเสียภาษีนั้น อาจมองได้ ๒ ทาง ทางหนึ่งอาจจะชี้ให้เห็นว่าความตายและการเสียภาษี เป็น สิ่งที่น่าสะพรึงกลัว ทุกคนไม่อยากจะพบ สำหรับการเขียนแผนการสอนก็เป็นสิ่งที่น่าเบื่อหน่ายเอือมระอาสำหรับครู เพราะการเขียนแผนการสอนที่ดั้นนั้น ครูต้องใช้ ทั้งเวลา ความคิด กำลังกาย กำลังใจ พยายามให้การเขียนแผนการ สอนอย่างจริงจัง ซึ่งแผนการสอนนั้นจะเป็นแนวทางที่ครูจะใช้นำผู้เรียนไปสู่จุดมุ่งหมาย หรือวัตถุประสงค์ของ บทเรียนได้ ส่วนอีกทางหนึ่ง อาจจะเปรียบเทียบให้เห็นถึงความสำคัญของแผนการสอนว่ามีความสำคัญมาก เพียงใด ครูที่ใช้แผนการสอนซึ่งได้เตรียมไว้แล้วอย่างรอบคอบและรัดกุม ย่อมจะมีผลทำให้กระบวนการเรียน การสอนเป็นไปอย่างราบรื่น มีประสิทธิภาพ ผู้เรียนเกิดการเรียนรู้ตามจุดมุ่งหมายหรือวัตถุประสงค์ของหลักสูตร และการสอน เป็นไปตามกำหนดระยะเวลา ในทางตรงกันข้ามกับครูที่สอนโดยไม่มีแผนการสอน การสอนจะไม่ บรรลุวัตถุประสงค์ของบทเรียน ผู้เรียนมักไม่เกิดการเรียนรู้ การสอนมักไม่เป็นไปตามกำหนดระยะเวลาและไม่ทัน ตามหลักสูตร

๒. วิธีเตรียมการเขียนแผนการสอน

๒.๑ ข้อควรปฏิบัติก่อนเขียนแผนการสอน

- ๒.๑.๑ กำหนดวัตถุประสงค์ของบทเรียน
- ๒.๑.๒ พิจารณาเนื้อหาวิชา
- ๒.๑.๓ เลือกวิธีสอนที่เหมาะสม (กิจกรรมการเรียนการสอน)
- ๒.๑.๔ กำหนดรูปแบบของแผนการสอน
- ๒.๑.๕ เรียงลำดับบทเรียน
- ๒.๑.๖ เลือกหลักฐานสนับสนุนที่เหมาะสม
- ๒.๑.๗ เตรียมการนำเข้าสู่บทเรียนและการลงท้ายบทเรียน
- ๒.๑.๘ เตรียมโครงร่างครั้งสุดท้าย
- ๒.๑.๑ กำหนดวัตถุประสงค์ของบทเรียน

โดยทั่วไปครูมักจะเริ่มเขียนแผนการสอน โดยมีวัตถุประสงค์อย่างหนึ่งหรือหลายอย่างไว้ในใจแล้ว แต่ หลังจากที่ได้ดำเนินการขั้นตอนการปฏิบัติของวิธีการเขียนแผนการสอน ครูอาจจะมีการปรับปรุงวัตถุประสงค์ ของบทเรียนที่ได้กำหนดไว้ตั้งแต่ตอนแรกบ้างก็ได้ การเขียนวัตถุประสงค์ของบทเรียนประกอบด้วยส่วนสำคัญ ๔ ประการคือ

- ก. เน้นตัวผู้เรียน (ให้ผู้เข้ารับการศึกษาแต่ละคน)
- ข. บอกระดับการเรียนรู้ (รู้ เข้าใจ นำไปใช้ วิเคราะห์ สังเคราะห์ หรือประเมินค่า)
- ค. บอกเรื่องที่จะสอน โดยบอกให้ชัดเจนถึงเรื่องที่จะสอนในครั้งนั้นหรือชั่วโมงนั้น
- ง. กำหนดความมุ่งประสงค์ ให้บอกว่าในการสอนบทเรียนครั้งนั้นมีความมุ่งประสงค์อย่างไร

กล่าวง่าย ๆ ก็คือ ทำไมผู้เรียนจึงต้องเรียนรู้บทเรียนนั้น หรือเรียนรู้บทเรียนนั้น เพื่อประโยชน์อะไร

ตัวอย่างวัตถุประสงค์ของบทเรียน : ให้ผู้เรียนแต่ละคน เข้าใจลักษณะของผู้นำที่ดี เพื่อเป็นแนวทาง ในการนำไปปรับปรุงตนเองให้เป็นผู้นำหน่วยทหารที่ดีต่อไป

๒.๑.๒ พิจารณาเนื้อหาวิชา หลังจากที่คุณครูได้เขียนหรือเตรียมวัสดุประสงค์ของบทเรียนที่จะสอน ต่อจากนั้นคุณครูก็เริ่มพิจารณาเนื้อหาวิชาว่าจะต้องสอนกี่หัวข้อ และเตรียมหารายละเอียดของเนื้อหาวิชา ก่อน แล้วจึงจะเขียนวัตถุประสงค์ของบทเรียนที่ถูกต้องแล้ว วัตถุประสงค์ของบทเรียนควรจะเป็นเครื่องกำหนดหรือชี้บ่งให้คุณครูทำการวิจัยหรือค้นคว้าเนื้อหา ของบทเรียนให้สอดคล้องกับวัตถุประสงค์มากกว่าในการพิจารณาเนื้อหาวิชาที่จะนำมาใช้สอน นั้น จะต้องคำนึงถึงว่ามันสัมพันธ์หรือสอดคล้องกับวัตถุประสงค์หรือไม่ แหล่งที่คุณครูสามารถจะค้นคว้าหาความรู้ (เนื้อหาวิชา) อาจจะได้มาจากการสนทนา การสัมภาษณ์ การเฝ้าสังเกต เป็นต้น นอกจากนั้นครูอาจจะหาเนื้อหาเพิ่มเติมได้จาก

ก. ตนเอง ก่อนอื่นครูจะต้องพิจารณาเองเสียก่อนว่า มีความรู้ในเรื่องที่จะสอนเพียงใด จากการสำรวจตนเองแล้วนั้น จะเป็นเครื่องชี้บ่งว่าคุณครูจะต้องค้นคว้าวิจัยเพิ่มเติมอะไรอีกบ้าง

ข. ผู้อื่น คือผู้เชี่ยวชาญในเนื้อหาที่คุณครูจะสอน จะทำให้คุณครูมีความรู้ ความเข้าใจในเรื่องที่จะสอนแจ่มกระจ่างขึ้น ผู้เชี่ยวชาญอาจให้ข้อเท็จจริง ความคิดเห็น หลักฐาน พยาน และอาจจะแนะนำแหล่งต่างๆ สำหรับการค้นคว้าวิจัยต่อไปอีกได้เมื่อได้รับเนื้อหาสาระอันมีค่าสำหรับบทเรียนทั้งจากประสบการณ์ของตนเอง จากการสนทนา และการสัมภาษณ์ผู้อื่นแล้วว่า ครูที่ดี ควรจะค้นคว้าวิจัยจากแหล่งอื่นๆ ต่อไปอีก ถ้าครูได้กำหนดเนื้อหาวิชาให้เหมาะสมและระลึกรถึงความมุ่งประสงค์ของบทเรียนไว้ในใจแล้ว งานค้นคว้าวิจัยของคุณครูจะทำได้ง่ายขึ้น

ค. ห้องสมุด ห้องสมุดที่ทันสมัยจะเป็นแหล่งวิธีการที่สมบูรณ์ ซึ่งพร้อมจะให้ผู้ที่สนใจทำการค้นคว้าวิจัย เอกสารต่างๆ เช่น ตำรา หนังสือพิมพ์ นิตยสาร วารสารทางวิชาการ แฟ้มเฉพาะเรื่อง ไมโครฟิล์ม ฯลฯ จำนวนเอกสารหรือวัสดุต่างๆ เหล่านี้ในห้องสมุดมีมากชุด พอเพียงที่จะให้คุณครูมีไปค้นคว้าศึกษาเพิ่มเติม แต่ก็มีข้อควรระลึกรังถึงอยู่เสมอก็คือ เรื่องคุณภาพ ครูต้องพิจารณาถึงความถูกต้อง ความทันสมัย ความเปลี่ยนแปลง ตลอดจนความสัมพันธ์ของเนื้อหาวิชา เช่น การที่ครูอ้างอิงเอกสารตั้งแต่ปี พ.ศ.๒๔๙๐ มาอภิปรายหรือใช้สอนในปัจจุบัน ครูต้องพิจารณาให้ถ่องแท้ว่าเนื้อหาวิชาเรื่องนั้นได้มีการค้นคว้าเพิ่มเติมหรือเปลี่ยนแปลงไปอย่างไรบ้างหรือไม่ อาจจะมีเอกสารอ้างอิงพิมพ์ออกมาใหม่ๆ อีกก็ได้ หากครูยังไปอ้างอิงเอกสารล้าสมัยอยู่ก็อาจจะเป็นการไม่ถูกต้อง

เมื่อครูได้รวบรวมเนื้อหาหามาพอแล้ว ครูก็ต้องนำมาพิจารณาเนื้อหานั้นต่อไปอีกว่า ตอนใดที่คุณครูอาจจะรวมเนื้อหาหรือแนวความคิดบางอย่างเข้าด้วยกัน หรือตัดออก หรือขยายเนื้อหาออกไปอีก สิ่งที่จะลืมไม่ได้อีกประการหนึ่งคือหลักฐานสนับสนุนที่คุณครูได้ค้นคว้ามาแล้ว ได้แก่ ตัวอย่าง การเปรียบเทียบ สถิติ และพยานหลักฐานต่างๆ ในตอนนี้เป็นช่วงที่คุณครูได้พบเนื้อหาวิชาเพิ่มขึ้น และอาจต้องการให้ผู้เรียนได้เตรียมตัวศึกษามาก่อนเข้าชั้นเรียนบ้าง ถ้าครูเห็นว่าจำเป็นก็จะได้นแนะนำรายชื่อหนังสือให้ผู้เรียนไปอ่านมาก่อน ซึ่งจะเป็นการประหยัดเวลาของผู้เรียนในการที่จะไปเลือกหนังสืออ้างอิงด้วยตนเองอีก นอกจากหนังสือประเภทตำราแล้ว ครูควรที่จะแนะนำเอกสารที่น่าสนใจและเป็นการช่วยเสริมความรู้ หรือสนับสนุนให้ผู้เรียนเกิดการเรียนรู้หรือบรรลุวัตถุประสงค์ของบทเรียนด้วย

๒.๑.๓ เลือกวิธีสอน (กิจกรรมการเรียนการสอน) ที่เหมาะสม หลังจากตัดสินใจกำหนดเรื่องที่จะสอนแน่นอนแล้ว ครูจะต้องพิจารณาต่อไปว่าจะเลือกวิธีสอนแบบใดให้ดีที่สุดในเรื่องของการสอน สำหรับวิธีสอนมีหลายวิธี เช่น วิธีสอนแบบบรรยาย วิธีสอนแบบสาธิตและปฏิบัติ วิธีสอนแบบนำอภิปราย วิธีสอนแบบสัมภาษณ์ เป็นต้น ครูจะเลือกวิธีสอนวิธีใดจะต้องคำนึงถึงสิ่งต่อไปนี้

ก. ประชญาการเลือกวิธีสอน การที่จะบอกว่าจะให้เลือกใช้วิธีสอนแบบใดกับวิชาใดวิชาหนึ่งนั้นเป็นของยาก ครูจะต้องใช้วิจารณ์อย่างลึกซึ้งซึ่งต้องอาศัยประสบการณ์เป็นสำคัญ ครูที่ผ่านการสอนมามากย่อมได้เปรียบอย่างไรก็ตามในการเลือกวิธีสอนนั้น ครูควรพิจารณาเลือกวิธีสอนที่เหมาะสมกับความต้องการของผู้เรียน ซึ่งอาจจะเลือกวิธีสอนที่ทำให้ผู้เรียนเกิดการเรียนรู้ได้ด้วยวิธีต่างๆ ความรู้ อาจเกิดจากประสบการณ์ การที่คนเราจะมีความรู้ก็ด้วยประสบการณ์ของตนเอง หรือประสบการณ์ของผู้อื่น ผู้ที่มีความรอบรู้ในเรื่องใดเรื่องหนึ่งก็จะมีผลมาจากประสบการณ์ที่ชัดเจน หรือเห็นจริงจังกแก่เขา จึงเชื่อกันว่า "วิธีสอนที่ดีที่สุดคือวิธีสอนที่สามารถให้ประสบการณ์ที่ชัดเจนที่สุดแก่ผู้เรียน" ดังนั้นในการที่จะเลือกวิธีสอนแบบใดครูจึงควรพิจารณาว่าวิธีสอนแบบนั้นจะให้ประสบการณ์ที่ชัดเจนแก่ผู้เรียนได้มากน้อยเพียงใด นอกจากนั้นแล้วในการพิจารณาเลือกวิธีสอน ครูควรได้พิจารณาถึงกิจกรรมที่ผู้เรียนจะต้องปฏิบัติเป็นสำคัญ เพราะต้องการสอนให้ผู้เรียนเกิดการเรียนรู้ มิใช่สอนตามใจครู สิ่งที่ต้องการให้ผู้เรียนเกิดการเรียนรู้นี้จะเป็นเครื่องกำหนดวิธีสอนว่า ครูควรเลือกวิธีสอนวิธีใด บทบาทของครูจึงมีหน้าที่เลือกกิจกรรมที่เป็นผลให้เกิดประสบการณ์ในการเรียนรู้ที่มีความหมายแก่ผู้เรียน

ข. กระบวนการเลือกวิธีสอน ไม่มีวิธีสอนวิธีใดเพียงวิธีเดียวที่จะเหมาะสมกับสภาพของการสอนทุกๆ อย่างได้ วิธีสอนเพียงวิธีเดียวไม่มีความอ่อนตัวพอที่จะสนองความต้องการของผู้เรียนในทุกสถานการณ์ของการเรียนรู้ได้ ดังที่ได้กล่าวแล้วว่า สิ่งที่ต้องการให้เรียนรู้จะขึ้นแะถึงลักษณะของกิจกรรมที่จะช่วยให้ผู้เรียนสัมฤทธิ์ผลในสิ่งที่ต้องการเรียนรู้ เช่น ถ้าครูต้องการให้ผู้เรียนมีทักษะในการปฏิบัติ ครูจะให้ผู้เรียนได้ฝึกปฏิบัติสิ่งนั้น

ถ้าครูต้องการให้ผู้เรียนเกิดความรู้ กิจกรรมที่ควรเลือกให้ผู้เรียนกระทำก็คือ การเฝ้าสังเกต การเฝ้าฟังและการอ่านเพื่อว่าผู้เรียนจะสามารถนำสิ่งที่เขาได้จากการเฝ้าสังเกต เฝ้าฟัง และการอ่านมาสัมพันธ์กันได้เกิดเป็นประสบการณ์ของตนเอง หรือถ้าต้องการให้ผู้เรียนเรียนรู้ในเรื่อง การรู้จักประยุกต์ + หลักการอย่างใดอย่างหนึ่ง ครูจะต้องตั้งคำถามหรือปัญหาให้ผู้เรียนแก้หรือให้กระทำกิจกรรมเฉพาะอย่างใดอย่างหนึ่ง โดยการกระทำนั้น ต้องอาศัยการประยุกต์หรือนำหลักการนั้นมาใช้ประกอบดังนี้ เป็นต้น

วิธีสอนที่ครูเลือกใช้เพื่อให้ผู้เรียนเกิดการเรียนรู้อย่างหนึ่งอาจจะแตกต่างจากวิธีสอนที่ต้องการให้ผู้เรียนเกิดการเรียนรู้อีกอย่างหนึ่ง ทั้งๆ ที่อยู่ขอบเขตเดียวกัน ครูจึงอาจจะเลือกใช้วิธีสอนที่แตกต่างกันออกไปในแต่ละสิ่งที่ต้องการให้เรียนรู้ ดังนั้นสิ่งสำคัญอันเป็นพื้นฐานประการแรกที่ครูจะต้องกระทำก็คือ การวางแผนเลือกวิธีสอนที่เหมาะสมที่สุดเพื่อให้ผู้เรียนสัมฤทธิ์ผลในสิ่งที่ต้องการเรียนรู้ทุกอย่างให้ได้

ในกระบวนการเลือกวิธีสอน มีปัจจัยสำคัญ ๆ ที่จะต้องพิจารณาประกอบดังนี้-

สิ่งที่กำหนดให้ผู้เรียนเรียนรู้ ไม่ว่าจะเลือกวิธีสอนแบบใด ครูต้องไม่ลืมว่า อะไรคือสิ่งที่ครูต้องการให้ผู้เรียนเกิดการเรียนรู้อีกครั้งนั้น ซึ่งจะเป็นเครื่องเตือนครูให้เลือกวิธีสอนที่เหมาะสม

กิจกรรมที่ผู้เรียนยอมรับหรือสามารถปฏิบัติได้ กิจกรรมที่ครูให้ผู้เรียนกระทำเป็นสิ่งสำคัญที่จะช่วยให้เกิดการเรียนรู้อีกครั้ง ดังนั้นครูต้องพิจารณาว่ากิจกรรมนั้นเป็นที่ยอมรับหรือผู้เรียนสามารถปฏิบัติได้หรือไม่

วิธีสอนที่เหมาะสม การที่จะกล่าวว่าวิธีสอนใดเป็นวิธีสอนที่เหมาะสมนั้น มีข้อพิจารณาดังนี้

- เหมาะสมกับผู้สอน
- เหมาะสมกับเวลาและอุปกรณ์การสอน
- เหมาะสมกับเนื้อหาวิชา
- ให้ประสบการณ์ที่มีความหมายแก่ผู้เรียน
- เหมาะสมกับผู้เรียน

๒.๑.๔ การกำหนดรูปแบบแผนการสอน

การวางแผนการสอนที่ดีเป็นสิ่งจำเป็นอย่างยิ่งต่อระบบการสอนทั้งหมด แม้ว่าครูจำนวนมากจะรู้สึกท้อใจที่จะต้องเสียทั้งเวลาและความคิดในการทำแผนการสอนที่ดีก็ตามแผนการสอนที่เขียนไว้อย่างดีและเหมาะสม จะเป็นเครื่องช่วยให้การสอนมีคุณค่าและประสบความสำเร็จอย่างยิ่ง ครูที่มีประสบการณ์ในการสอน จะใช้แผนการสอนที่เขียนไว้แล้วนั้นเพื่อจุดประสงค์หลายประการด้วยกัน

ก. แผนการสอนจะเป็นจุดสำรวจเพื่อเป็นหลักประกันว่าได้ดำเนินการสอนไปตามแผนที่วางไว้และได้ผลดีหรือไม่

ข. ได้จัดประสบการณ์ในการเรียนรู้ไว้ดีเพียงใด ใช้เป็นแนวทางในขณะที่ทำการสอนด้วยตนเอง

ค. ใช้เป็นคู่มือหรือแนวทางให้แก่ครูคนอื่นที่อาจจะต้องมาทำการสอนแทนในกรณีฉุกเฉินหรือเจ็บป่วย

ง. แผนการสอนยังเป็นเครื่องบันทึกเทคนิคและวิธีสอนของครูด้วย

จ. ใช้เป็นแนวทางในการพัฒนากิจกรรมการเรียนการสอนแต่ละขั้นตอนของครูนั่นเอง

การกำหนดเนื้อหาและรูปแบบของแผนการสอนนั้น เราจะพบว่าเนื้อหาและรูปแบบของแผนการสอนของแต่ละสถาบัน ย่อมจะแตกต่างกันออกไปตามความต้องการของผู้บริหารหรือของสถาบันนั้น อย่างไรก็ตามนักการศึกษาทั่วไปมีความเห็นว่า แผนการสอนที่ดีควรจะต้องประกอบด้วยลักษณะที่จำเป็น ที่จะเขียนไว้ประจำตามรายการต่อไปนี้

ส่วนประกอบหลัก	ข้อความ
ส่วนที่ ๑ แผนปก	<ul style="list-style-type: none"> - หลักสูตร ชั้น ชื่อบทเรียน - ชื่อครู - วิธีสอน - วัตถุประสงค์ของบทเรียน - หัวข้อการสอนที่สำคัญหรือขั้นตอนการการปฏิบัติ - หลักฐานอ้างอิง - อุปกรณ์การสอน - เอกสารแจกจ่าย
ส่วนที่ ๒ การสอน	<ul style="list-style-type: none"> - โครงร่างของเนื้อหา - วิธีการถ่ายทอด - การใช้อุปกรณ์การสอน - ข้อวิจารณ์แผนการสอนหลังจากสอบแล้ว

ส่วนประกอบหลัก	ข้อความ
ส่วนที่ ๓ การประเมินผล	- ข้อสอบ - บันทึกผลการทำข้อสอบของผู้เรียน - การวิเคราะห์ทางสถิติ - บันทึกเกี่ยวกับการปรับปรุงข้อสอบ
ส่วนที่ ๔ เอกสารและอุปกรณ์ที่ใช้	- คู่มือหรือเอกสารแจกจ่าย - การบ้าน (งานมอบ) - การอ่านหนังสือล่วงหน้า (งานมอบ) - เอกสารสนับสนุน - อุปกรณ์การสอนที่ใช้ - ตำราที่ใช้

หมายเหตุ โดยทั่วไปแล้ว ส่วนที่ ๓ และ ๔ มักจะทำแยกจากส่วนที่ ๑

๒.๑.๕ เรียงลำดับบทเรียน

หลังจากที่ได้ค้นคว้าวิจัยเนื้อหาวิชาที่จะสอน เลือกวิธีสอนที่เหมาะสมและกำหนดรูปแบบแผนการสอนที่จะใช้เสร็จแล้วขั้นตอนต่อไปคือ การเรียงลำดับบทเรียนหรือเรียบเรียงเนื้อหาวิชา บทเรียนส่วนมากจะประกอบด้วย ๓ ส่วน คือ การนำเข้าสู่บทเรียน เนื้อหาวิชา และการลงท้ายบทเรียน โดยทั่วไปครูควรเตรียมเนื้อหาวิชาของบทเรียน ซึ่งเป็นส่วนที่สำคัญเสียก่อน ส่วนการนำเข้าสู่บทเรียนและการลงท้ายบทเรียนนั้นให้เตรียมภายหลัง ซึ่งกระทำได้ง่ายและรวดเร็วกว่า ข้อควรพิจารณาประการแรกในการเรียบเรียงเนื้อหาวิชา คือควรให้สอดคล้องสัมพันธ์กัน นอกจากนั้นการเรียงลำดับหัวข้อย่อยก็มีความสำคัญเช่นกัน การเรียงลำดับเนื้อหาวิชาและหัวข้อย่อยที่ดีจะช่วยให้ผู้เรียนจดจำเนื้อหาของบทเรียนได้ดี ถ้าไม่ถือเอาความยาวของบทเรียนเป็นสำคัญแล้ว แผนการสอนส่วนใหญ่ในบทเรียนหนึ่งจะแบ่งออกเป็น ๒ - ๕ เนื้อหาวิชา โดยทั่วไปการเรียงลำดับบทเรียนหรือเนื้อหาวิชานั้น เรียงลำดับได้หลายแบบต่างๆ กัน เช่น แบบตามลำดับเวลา แบบตามลำดับสถานที่แบบปัญหาและการแก้ไข แบบเหตุและผล แบบข้อดี - ข้อเสีย หรือแบบตามลำดับหัวข้อสำคัญ เป็นต้น

นอกจากนั้นในแต่ละแบบนี้ครูอาจจะเลือกใช้วิธีสอนให้เหมาะสมกับแต่ละแบบที่กล่าวมาแล้วได้ ซึ่งครูอาจจะเลือกใช้วิธีสอนจากสิ่งที่รู้แล้ว ไปสิ่งที่ยังไม่รู้ หรือจากง่ายไปหายาก แล้วแต่ครูจะพิจารณาว่าควรจะใช้วิธีสอนแบบใด ถ้าครูที่มีประสบการณ์ในการสอนมากๆ และใช้ดุลยพินิจอย่างรอบคอบ จะเห็นว่าเนื้อหาของบทเรียนมักจะเรียงลำดับอยู่ในตัวของมันเองแล้ว และจะเป็นส่วนหนึ่งที่แสดงให้เห็นว่า ครูควรจะมีการนำเสนอบทเรียนด้วยวิธีใด

๒.๑.๖ การเลือกหลักฐานสนับสนุนที่เหมาะสม

หลักฐานสนับสนุนคือเครื่องมือสำหรับขยายให้ชัดเจน พิสูจน์ แสดง เน้นให้เห็นความสำคัญ และเพิ่มเติมสิ่งที่จำเป็นในเรื่องที่ครูกำลังสอน หลักฐานสนับสนุนในการสอนแบ่งได้ ๗ ประเภท คือ

ก. คำจำกัดความ (Definitions) ในการสอนบางครั้งครูต้องใช้ศัพท์เฉพาะทางวิชาการ ศัพท์บางคำอาจมีความหมายหลายความหมาย หรือคำย่อต่างๆ อาจจำเป็นจะต้องอธิบายความหมาย หรือคำจำกัดความของศัพท์เสียก่อน เพื่อให้นักเรียนเข้าใจถูกต้องตามหลักวิชานั้นๆ

ข. ตัวอย่าง (Examples)

- ตัวอย่างสั้น เวลาครูจะใช้ควรใช้หลายๆ ตัวอย่าง เพื่อเน้นให้เข้าใจได้ดี และไม่เข้าใจผิดว่าเป็นกรณีเดียว

- ตัวอย่างยาว คือ ตัวอย่างที่ขยายความยาวออกไปในรายละเอียด ตัวอย่างนี้อาจเป็นเรื่องที่เกิดขึ้นจริง หรืออาจสร้างขึ้นเอง โดยครูก็ได้ยกตัวอย่างยาวที่เห็นได้ชัดก็คือ นิทานต่างๆ เช่น นิทานอีสป หรือชาดกในพุทธศาสนา

ค. การเปรียบเทียบ (Comparisons) การเปรียบเทียบเสมือนหนึ่งสะพานที่ครูทอดให้นักเรียนเดินจากสิ่งทีนักเรียนรู้แล้วไปยังสิ่งที่ไม่รู้

การเปรียบเทียบที่เป็นเรื่องจริงมี ๒ อย่าง

- การเปรียบเทียบสิ่งของหรือเหตุการณ์ที่คล้ายกัน เช่น เปรียบเทียบกองทัพสหรัฐกับกองทัพ โซเวียต เครื่องพิมพ์ดีดโอลิมเปียกับพิมพ์ดีดเรมิงตัน

- การเปรียบเทียบเพื่อให้เห็นความแตกต่างกัน เช่น เปรียบเทียบความแตกต่างระหว่างลัทธิสังคมนิยมกับประชาธิปไตย

การเปรียบเทียบที่แต่งขึ้นเอง มีประโยชน์ในการต่อเติมเสริมแต่งการพูดหรือการสอนให้ออกрсสงยัขึ้น มี ๒ อย่างคือ

- การเปรียบเทียบอย่างสั้น (Metaphors) เรามักเรียกกันว่าอุปมาอุปไมย เช่น ตัวเธอช่างเบาเหมือนขนนก, ทหารระดมยิงราวกับท่าฝน, ชีข้างจับตักแตน, งามเข้มในมหาสมุทร

- การเปรียบเทียบอย่างยาว เป็นการเปรียบเทียบเรื่องใดเรื่องหนึ่ง ซึ่งคล้ายกับเรื่องที่ครูกำลังสอน เช่น "ถ้าจะพูดถึงความงามของนางก็เกรงว่าถ้อยคำของข้าพเจ้าอาจหาญอยู่สักหน่อย เพราะถ้าจะกล่าวให้ท่านรู้สึกซึมซาบได้ดังหลังตาเห็น ข้าพเจ้าจะต้องเป็นมหากวีภารตเสียก่อน และถึงมีความสามารถปานนั้น ท่านก็จะเห็นความงามได้เพียงราวๆ เท่านั้น"

ง. สถิติ (Statistics) คือ ระบบรวบรวมสิ่งของหรือเหตุการณ์หลายๆ สิ่ง หรือหลายเหตุการณ์ ถ้าหากมีการรวบรวมและนำมาใช้ประโยชน์อย่างฉลาดแล้ว จะมีประโยชน์มากในการสนับสนุนการสอนของครู สถิติจะมีคุณค่าอย่างไรขึ้นอยู่กับที่มาของข้อมูลสถิตินั้น ฉะนั้นการกล่าวอ้างสถิติควรแจ้งให้นักเรียนทราบและควรแปลความหมายหรือตีความสถิตินั้นๆ เสียก่อน

จ. การกล่าวอ้างคำพูดข้อเขียน (Testimony) เป็นการนำเอาคำพูด ข้อเขียนของบุคคลสำคัญต่างๆ มาประกอบเข้ากันกับเรื่องที่ครูสอน การนำคำพูดหรือข้อเขียนควรอยู่ในเกณฑ์

- เป็นข้อความสั้น ๆ ถ้าเป็นข้อความที่ยาวเกินไปควรย่อให้สั้น แต่ต้องคงใจความไว้

- เข้ากับเรื่องที่ครูกำลังสอนหรือจะสอนต่อไป

- ควรเป็นของบุคคลสำคัญ บุคคลน่าเชื่อถือ บุคคลที่มีชื่อเสียงเป็นที่รู้จักกันทั่วไป

ฉ. อุปกรณ์การสอน (Visual Support) อุปกรณ์การสอนมีมากมาย เช่น ของจริง หุ่นจำลอง ชาร์ท กราฟ รูปภาพ สไลด์ ฯลฯ ซึ่งครูจะเลือกนำไปใช้ได้ตามความเหมาะสม การใช้อุปกรณ์การสอนมีหลักการกว้างๆ เช่น

- ต้องแน่ใจว่าอุปกรณ์นั้นมีขนาด เหมาะสม นักเรียนมองเห็นได้อย่างทั่วถึง
- ขณะสอน ครูต้องสอนให้นักเรียนดูอุปกรณ์การสอน มิใช่ครูดูเสียเอง
- เมื่อจะใช้จึงนำมาใช้ ถ้าเลิกใช้ก็เก็บให้เรียบร้อย
- อุปกรณ์ต้องชัดเจน
- ครูต้องเข้าใจอุปกรณ์ของตนเป็นอย่างดี อุปกรณ์ต้องไม่ซับซ้อนดูเข้าใจง่าย
- ถ้าจะใช้พวกเครื่องฉายภาพ ควรเตรียมคนไว้ฉาย ครูจะได้ไม่ต้องเสียเวลา
- อุปกรณ์การสอนเป็นเครื่องช่วยสอนเท่านั้น ฉะนั้นอย่าให้อุปกรณ์การสอนเป็นครูสอนเสียเอง
- สิ่งที่น่าประหลาดบนอุปกรณ์ต้องถูกต้อง แน่นนอน
- ถ้ามีหนังสือประกอบ ครูต้องอธิบายไม่ใช่อ่าน ฯลฯ

๒.๑.๗ การเตรียมการนำเข้าสู่บทเรียนและการลงท้ายบทเรียน

หลังจากที่ได้เรียบเรียงเนื้อหาของบทเรียน เลือกอุปกรณ์การสอนและหลักฐานสนับสนุนได้แล้ว ครูก็พร้อมที่จะเขียนเนื้อหาโครงร่าง ซึ่งเป็นขั้นสุดท้ายของแผนการสอนได้ต่อไป อย่างไรก็ตามก่อนถึงขั้นนั้น ครูจะต้องพิจารณาโดยรอบคอบว่า เมื่อเวลาเข้าไปทำการสอนจริงๆ ครูจะเริ่มต้นและลงท้ายบทเรียนอย่างไรจึงจะเหมาะสม ถ้าบทเรียนนั้นเป็นบทเรียนที่ต้องเรียนติดต่อกันหลายตอน และบทเรียนที่จะสอนครั้งนั้นไม่เป็นตอนแรก

ครูอาจจะพิจารณาใช้การกล่าวขึ้นต้นหรือการนำเข้าสู่บทเรียนมีน้อยกว่าปกติ และถ้ามีบทเรียนอื่นๆ ตามมาในตอนเดียวกัน ครูก็ไม่จำเป็นต้องกล่าวลงท้ายบทเรียนอย่างกว้างขวางมากนัก แต่ถ้าเป็นบทเรียนเดียวไม่ต่อเนื่องกับวิชาอื่น หรือชั่วโมงอื่น ครูจำเป็นต้องให้ความสนใจในการเตรียมการ กล่าวนำเข้าสู่บทเรียน และการลงท้ายบทเรียนเป็นพิเศษ ซึ่งจะได้กล่าวถึงรายละเอียดต่อไป

ก. การนำเข้าสู่บทเรียน มีความมุ่งหมายดังต่อไปนี้-

- เพื่อวางพื้นฐานความเข้าใจร่วมกันระหว่างครูและผู้เรียน
- เพื่อเรียกความสนใจและดำรงความสนใจนั้นไว้
- เพื่อนำผู้เรียนเข้าสู่เนื้อหาของบทเรียน
- เพื่อสร้างความพร้อมของความคิดด้วยการกล่าวถึงสิ่งที่ ผู้เรียนเคยพบ เคยเห็นมาก่อน
- เพื่อนำเอาประสบการณ์เดิมของ ผู้เรียนมาสัมพันธ์กับแนวคิดใหม่
- เพื่อสร้างบรรยากาศ ความอยากรู้อยากเห็นและอยากทำงานร่วมกัน

การนำเข้าสู่บทเรียน แบ่งออกเป็น ๓ ชั้น คือ.

ชั้นเรียกความสนใจ ชั้นกระตุ้นให้อยากเรียน ชั้นบอกเนื้อหาวิชา

๑. ชั้นเรียกความสนใจ

ครูอาจจะเรียกความสนใจได้หลายวิธีด้วยกัน โดยการนำเอาทักษะการนำเข้าสู่บทเรียนที่ได้ศึกษามาแล้วมาใช้ ในการนำเข้าสู่บทเรียนควรใช้สิ่งที่เป็นรูปธรรมซึ่งจะกระตุ้นและเร้าใจผู้เรียนได้ดีกว่าสิ่งที่เป็นนามธรรม และ

ควรจะต้องให้สอดคล้องกับบทเรียนที่จะสอนด้วย ในขั้นนี้ผู้เรียนจะได้ทราบว่าใน ชม. นี้ครูจะสอนเรื่องอะไร โดยครูจะเป็นผู้บอกชื่อเรื่องหรือบทเรียนที่จะสอน และครูควรจะใช้สื่อประกอบการบอกชื่อเรื่องหรือบทเรียนด้วย เพื่อให้ผู้เรียนได้ทราบอย่างชัดเจน

๒. ขั้นกระตุ้นให้อยากเรียน

โดยปกติในการเรียนการสอน ถ้าผู้เรียนไม่ทราบความมุ่งหมาย หรือประโยชน์ของบทเรียนที่จะได้รับก่อนเริ่มมีการเรียนการสอนแล้ว มักจะทำให้ผู้เรียนไม่สนใจอยากเรียน ดังนั้นเมื่อครูบอกเรื่องที่จะสอนในตอนท้ายของขั้นเรียกความสนใจแล้ว ในขั้นกระตุ้นให้อยากเรียนนี้ ครูก็ควรบอกผู้เรียนให้ทราบถึงความมุ่งประสงค์ของบทเรียน คือ ประโยชน์ทางตรง ที่ผู้เรียนจะได้รับหลังจากครูจบการเรียนการสอนใน ชม. นี้ นอกจากนั้น ครูควรจะต้องบอกผู้เรียนให้ทราบถึงประโยชน์ทางอ้อมของบทเรียนที่ผู้เรียนสามารถนำไปใช้นอกเหนือจากประโยชน์ทางตรง ต่อไปครูควรจะใช้ทักษะการเสริมกำลังใจแก่ผู้เรียน เพื่อให้ผู้เรียนเห็นว่า เรื่องที่จะได้เรียนต่อไปนี้นั้น เป็นเรื่องที่ยาก หรือเป็นเรื่องที่ทุกคนสามารถทำได้ เป็นต้น จากนั้นครูควรบอกถึงแนวทางในการเรียนการสอนหรือกิจกรรมการเรียนการสอน ซึ่งครูและผู้เรียนจะต้องปฏิบัติร่วมกันในการสอนครั้งนี้

๓. ขั้นบอกเนื้อหาวิชา (หัวข้อสำคัญ)

เมื่อผู้เรียนได้ทราบแนวทางในการเรียนการสอน ในตอนท้ายของขั้นกระตุ้นให้อยากเรียนแล้ว ต่อไปครูควรจะต้องบอกว่าเรื่องที่จะนำมาสอนในครั้งนี้ เนื้อหาวิชามีอะไรบ้าง ในการบอกเนื้อหาวิชาแต่ละหัวข้อนั้น ครูควรบอกอย่างชัดเจน ควรใช้สื่อประกอบการบอกเนื้อหาวิชา และควรเน้นสาระสำคัญของเนื้อหาวิชาแต่ละข้อ เช่น ขยายความแต่ละเนื้อหาวิชาอย่างย่อๆ เพื่อชวนให้ผู้เรียนอยากติดตามในรายละเอียดต่อไป สำหรับการเรียงลำดับเนื้อหาวิชานั้น ครูอาจจะเรียงตามลำดับความสำคัญ (ตามที่ได้ศึกษามาแล้ว) นอกจากนั้นในการบอกเนื้อหาวิชา ครูควรจะต้องบอกอย่างต่อเนื่อง กลมกลืนกัน ตั้งแต่เนื้อหาวิชาในหัวข้อแรกจนถึงหัวข้อสุดท้าย ต่อไปครูก็ควรใช้คำพูดเชื่อมโยง เพื่อนำเข้าสู่รายละเอียดส่วนของเนื้อหาวิชาเป็นลำดับต่อไป

การลงท้ายบทเรียน

การลงท้ายบทเรียนที่ดี จะติดตรึงอยู่ในความทรงจำหรือประทับใจผู้เรียนได้นาน ครูจึงควรเตรียมการลงท้ายบทเรียนล่วงหน้าด้วยความระมัดระวัง การลงท้ายบทเรียนนั้นมีความสำคัญอยู่แล้ว ถ้าครูพยายามใช้ให้มีประสิทธิภาพจะก่อให้เกิดประโยชน์ในการเรียนรู้อย่างยิ่ง การลงท้ายบทเรียนประกอบด้วย ๓ ขั้นคือ สรุบบทเรียน, ขั้นกระตุ้นซ้ำ, ขั้นจบบทเรียน

- ขั้นสรุบบทเรียน

หมายถึง การรวบรวมใจความหรือเนื้อเรื่องที่สำคัญๆ ที่ครูต้องการจะให้ผู้เรียนรู้เข้าด้วยกัน เพื่อช่วยให้ผู้เรียนเข้าใจบทเรียนตามลำดับขั้นตอนที่ถูกต้องและสมบูรณ์ขึ้น โดยทั่วๆ ไปการสรุบบทเรียนจะทำหลังจากที่ครูสอนจบบทเรียนแล้ว ซึ่งโดยทั่วไปมักทำกันอยู่ ๒ แบบ คือ

การสรุปเรื่องหรือใจความที่สำคัญเข้าด้วยกันเพื่อให้ผู้เรียนได้รับความรู้อย่างถูกต้อง และสมบูรณ์ขึ้น ตลอดจนเป็นการเชื่อมความรู้เก่ากับใหม่เข้าด้วยกัน

การสรุปแนวความคิดเห็นของผู้เรียนที่เกี่ยวกับการเรียนในแง่ที่เกี่ยวกับความสำเร็จในการเรียน ตลอดจน ปัญหาหรืออุปสรรคที่ประสบในการเรียน เพื่อจะได้เป็นแนวทางให้ ผู้เรียนได้ศึกษาค้นคว้าต่อไป

ลักษณะของการสรุปบทเรียนอาจจะสรุปได้ในลักษณะที่แตกต่างกันออกไปตามที่ครูเห็นว่าเหมาะสม เช่น ครูสรุปเอง ผู้เรียนช่วยกันสรุป หรือครูถามคำถามเพื่อให้ ผู้เรียนตอบเพื่อเป็นการสรุป เป็นต้น ประโยชน์ของการสรุปบทเรียน

๑. ประมวลเรื่องราวที่สำคัญ ที่ได้เรียนไปแล้วเข้าด้วยกัน
- ๒ เชื่อมโยงกิจกรรมการเรียนการสอนเข้าด้วยกัน
- ๓ รวบรวมความสนใจของผู้เรียนเข้าด้วยกันอีกครั้งหนึ่งก่อนที่จะจบบทเรียน
- ๔ สร้างความเข้าใจในบทเรียนให้ดีขึ้น
- ๕ ส่งเสริมความคิดริเริ่มสร้างสรรค์ให้กับผู้เรียน

สำหรับขั้นสรุปบทเรียน (ใน รร.คท.๓) ครูจะสรุปโดยเรียงลำดับเนื้อหาวิชา และสรุปครบทุกเนื้อหาวิชาที่ ได้สอนไปแล้ว โดยอาจจะสรุปเป็นข้อๆ หรืออาจจะใช้คำพูดสรุปให้เป็นความเรียงต่อเนื่องกันก็ได้ ครูควรจะมี การเน้นสาระสำคัญของแต่ละเนื้อหาวิชาที่สอดคล้องกับวัตถุประสงค์เชิงพฤติกรรมและครูควรจะใช้สื่อการสอน ประกอบการสรุปบทเรียนด้วย เพื่อให้ผู้เรียนสามารถจดจำหรือบันทึกได้

- ขั้นกระตุ้นซ้ำ

อันที่จริงครูที่จำเป็นต้องกระตุ้นให้ผู้เรียนสนใจหรือติดตามการเรียนการสอนของครูอยู่ตลอดเวลาตั้งแต่ต้น จนจบ แต่ขั้นกระตุ้นซ้ำเป็นโอกาสสุดท้ายของครูที่จะเน้นย้ำให้ผู้เรียนได้เห็นประโยชน์ของบทเรียนตามความมุ่ง ประสงค์ของบทเรียนที่ได้กำหนดไว้ (ประโยชน์ทางตรง) นอกจากนั้นครูจะต้องเน้นย้ำให้ผู้เรียนทราบถึงประโยชน์ ทางอ้อมของบทเรียน ซึ่งสามารถนำไปใช้ได้ ขณะเดียวกันครูควรใช้ทักษะการเสริมกำลังใจ เพื่อให้ ผู้เรียนเห็นว่า เรื่องที่ได้เรียนไปแล้วนั้นเป็นเรื่องง่ายที่ทุกคนสามารถทำได้ เป็นต้น ต่อไปครูควรบอกแนวทางการศึกษาหาความรู้ เพิ่มเติม หากผู้เรียนสนใจที่จะค้นคว้าหาความรู้ด้วยตนเองหรือหาความชำนาญเพิ่มขึ้น

- ขั้นจบบทเรียน

การจบบทเรียนถือเป็นเรื่องยากและเป็นการท้าทายความสามารถในการวางแผนการสอนของครู เพราะ เมื่อถึงขั้นนี้ผู้เรียนต้องการจะพักผ่อนหรือเลิกเรียนแล้ว ถ้าครูไม่เตรียมตัวไปก่อนว่าจะจบบทเรียนด้วยถ้อยคำ ใดๆ หรือเตรียมตัวไปแล้ว แต่ลืมขั้นจบบทเรียนก็มักจะกล่าวในทำนองว่า "เรื่องที่ครูจะพูดมีเพียงเท่านี้" หรือไม่มีก็ "ครูคิดว่าไม่มีอะไรจะพูดอีกแล้ว" การจบบทเรียนด้วยการกล่าวเช่นนี้ถือว่าไม่เป็นสิ่งที่ควรกระทำอย่างยิ่ง สำหรับครูที่ดี การจบบทเรียนที่ดีนั้น ควรให้สอดคล้อง นุ่มนวล และสร้างสรรค์กับเรื่องที่สอน และเป็นไปอย่าง ต่อเนื่องไม่ติดขัด และสับสน สร้างสรรค์สิ่งแปลกใหม่ในการจบบทเรียน ชวนให้ประทับอยู่ในความทรงจำ ซึ่งจะ ช่วยเสริมให้ผู้เรียนจดจำบทเรียนนี้ได้ดีขึ้น การจบบทเรียนที่นิยมใช้กันมาก ได้แก่ คำประพันธ์ สุภาษิต คำคม คำพูด หรือประโยคคำถามที่จะมีเนื้อความเกี่ยวกับเนื้อเรื่องโดยตรง หรือเป็นคำพูดที่มีความหมายในเชิงท้าทาย ให้ ผู้ฟังเก็บไปคิดเป็นการบ้านหรือทำให้ผู้ฟังเกิดความประทับใจ ยากที่จะลืมเรื่องที่ได้อินได้ฟัง

๒.๑.๘ การเตรียมโครงร่างครั้งสุดท้าย

หลังจากที่ได้พิจารณาเนื้อหาวิชา เลือกวิธีสอนที่เหมาะสม กำหนดรูปแบบของแผนการสอนที่จะใช้ จัดเรียงลำดับเนื้อหาวิชา เลือกหลักฐานสนับสนุนและได้ตกลงใจว่าจะนำเข้าสู่บทเรียนด้วยวิธีใดแล้ว ครูก็พร้อมที่จะเตรียมเขียนแผนการสอนได้แล้ว ครูอาจจะเตรียมเขียนแผนการสอนทั้งสองแบบ แบบแรกจะเป็นแบบที่สมบูรณ์ชนิดที่ใช้เป็นต้นฉบับได้ เนื่องจากอาจจะต้องกลับมาสอนอีกในหลายสัปดาห์ หลายเดือนต่อมา หรือในกรณีที่มีกิจธุระจำเป็นมาสอนไม่ได้ เมื่อครูอื่นมาสอนแทน จะได้ใช้แผนการสอนนี้ได้ ส่วนอีกแบบหนึ่งเป็นแบบสั้นๆ อาจจะยาวเพียงหน้ากระดาษเดียว หรืออาจจะเขียนในกระดาษแผ่นเล็กๆ ซึ่งครูสามารถนำติดตัวเข้าไปในชั้นเรียน และใช้เป็นแนวสอนได้ ซึ่งเป็นโครงร่างของแผนการสอนแบบสั้นๆ แบบนี้ นี้ถือเป็นเสมือนโครงร่างข้อความสำคัญ ซึ่งในโครงร่างแบบนี้จะมีเฉพาะถ้อยคำที่สำคัญๆ ซึ่งจะช่วยให้สอนครูให้ระลึกถึงเนื้อหาวิชาของบทเรียน หัวข้อย่อย หลักฐานสนับสนุนที่ครูเตรียมจะใช้และคำถามที่ครูเตรียมไว้ถามผู้เรียน ตลอดจนเรื่องราวหรือคำพูดที่ครูจะใช้ในการนำเข้าสู่บทเรียนและการลงท้ายบทเรียนด้วย

๒.๒ การทดลองใช้แผนการสอน (การซ้อมสอน) เมื่อครูได้เขียนแผนการสอนเสร็จเรียบร้อยแล้ว ครูควรนำเอาแผนการสอนนั้นมาลองซ้อมสอน เพื่อที่จะได้แก้ไขข้อบกพร่อง ก่อนนำไปใช้สอนจริง เมื่อลองซ้อมสอนแล้ว อาจจะพบปัญหาบางอย่างอันอาจจะเกิดขึ้นได้ เช่น ครูสอนจบก่อนเวลาที่กำหนดในแผนการสอน บางครั้งเนื้อหาวิชามากเกินไป ทำให้สอนไม่ทันตามเวลาที่กำหนดในแผนการสอน ครูอาจจะต้องพิจารณาหาสื่อการสอนหรือกิจกรรมมาประกอบการเรียนการสอนในบางตอน เป็นต้น เพื่อเสริมความเข้าใจให้กับผู้เรียน เพื่อให้เกิดการเรียนรู้ตามวัตถุประสงค์ของบทเรียน ในการซ้อมสอนนั้น ถ้าทำการซ้อมเหมือนกับการสอนจริงในชั้นเรียน และมีเพื่อนครูช่วยกันให้คำแนะนำด้วย จะดีกว่าที่จะซ้อมสอนคนเดียว สำหรับผู้ที่เพิ่งจะเริ่มต้นเป็นครูใหม่ๆ อาจจะต้องเขียนแผนการสอนอย่างละเอียด เพราะยังไม่ชำนาญในการสอน ส่วนครูที่มีความชำนาญหรือประสบการณ์สูงอาจเขียนแผนการสอนแบบย่อ ๆ ก็ได้

บทที่ ๔

วิธีการสอนทั่วไป

๑. ความหมายและจุดมุ่งหมายของการสอน

เมื่อเราพิจารณาความสนใจและความสามารถของตนเอง เราจะพบว่ามีความสนใจและความสามารถในระดับที่แตกต่างกัน บางครั้งความสนใจและความสามารถของเราก็มีความสัมพันธ์กัน เช่น สนใจดนตรีและสามารถเล่นดนตรีได้ดีด้วย บางครั้งความสนใจและความสามารถของเราไม่มีความสัมพันธ์กันเลย เช่น เราสนใจกีฬาทุกประเภท แต่ไม่เคยเล่นกีฬาประเภทใดเป็นขึ้นเป็นอันเลย เป็นต้น

เมื่อพิจารณาให้กว้างไปอีกก็จะพบว่า ความสนใจและความสามารถของเรามีการแตกแยกออกไปหลายแขนง และเราสามารถกำหนดขอบเขตของเรื่องที่เราสนใจและมีความสามารถได้อย่างเด่นชัดโดยอาศัยประสบการณ์ต่อไปนี้

๑.๑ ประสบการณ์ตรง หมายถึง ประสบการณ์ที่เราได้ประสบด้วยตนเอง ประสบการณ์ตรงทำให้เราแยกเรื่องต่างๆ ออกเป็นเรื่องที่เกิดขึ้นตามธรรมชาติ ซึ่งสามารถพบเห็นและต้องได้และเรื่องที่เกี่ยวข้องกับอารมณ์ ความนึกคิดด้านจิตใจ ในส่วนที่เกี่ยวกับธรรมชาติ เราก็มักพบว่ามียังเรื่องที่เป็นธรรมชาติโดยตรงและเรื่องที่ยั่งยืนมือเข้าไปตัดแปลงแปรเปลี่ยนปรากฏการณ์ตามธรรมชาติมาให้เป็นประโยชน์ ในส่วนที่เกี่ยวกับอารมณ์และความนึกคิดก็ยังจำแนกออกเป็นส่วนด้านความสวยงาม (สุนทรียภาพ) ด้านความดีงาม (จริยภาพ) และด้านการคิดฝันให้ได้มาซึ่งความรู้ใหม่ (ปรัชญา) เป็นต้น

๑.๒ ประสบการณ์ทางอ้อม หมายถึง ประสบการณ์ที่เราได้รับจากการบอกเล่าของผู้อื่น เช่น การศึกษาเล่าเรียนที่ครูสอน การอ่านหนังสือตำราที่มีผู้เขียนไว้แล้ว การศึกษาในระบบโรงเรียนทำให้เราจำแนกเรื่องต่างๆ ตามที่ครู อาจารย์กำหนดไว้เป็นหมวดภาษา วิทยาศาสตร์ สังคมศึกษา คณิตศาสตร์ ศิลปศึกษา เป็นต้น

๑.๓ ประสบการณ์ทางญาณทรรศนะ หมายถึง ประสบการณ์ที่เราได้รับเองในลักษณะการผุดรู้ ทำให้เรามีความรู้ หรือความเชื่อในเรื่องใดด้วยตนเอง โดยที่ตนเองไม่เคยมีประสบการณ์ตรง หรือไม่มีใครพูดให้ฟัง เขียนให้อ่าน หรือนำมาสอน เช่น การสังหรณ์ใจ การประดิษฐ์คิดค้นสิ่งต่างๆ ขึ้นมาได้เอง เป็นต้น นอกจากนี้ ยังรวมถึงประสบการณ์ที่เกิดขึ้นต่อเติมจากที่ได้ยินคนอื่นเล่าหรือพูดให้ฟังด้วย เช่น การมีความเชื่อเรื่อง นรก สวรรค์ เรื่องกฎแห่งกรรม เรื่องภูติผีต่างๆ ซึ่งแม้จะมีคนพูดให้ฟังเราก็ไม่เชื่อ แต่แล้วอยู่ๆ เราก็เกิดความรู้หรือมีความเชื่อในเรื่องนั้นๆ และพัฒนาความสนใจเกี่ยวกับเรื่องนั้นขึ้นมาได้

จากประสบการณ์ที่เกิดขึ้นทั้ง ๓ ลักษณะดังกล่าวข้างต้นจะเห็นได้ว่า ในชีวิตประจำวัน สิ่งมีชีวิตทั้งคนและสัตว์ได้เรียนรู้อะไรใหม่ๆ เพิ่มขึ้นเสมอ โดยเฉพาะมนุษย์เป็นสัตว์โลกที่มักจะแสวงหาอยู่ตลอดเวลา ไม่ว่าจะเป็นการเดิน นั่ง หรือนอน หากได้ฝึกฝนอย่างดีก็จะสามารถใช้สัมผัส ตา หู จมูก ลิ้น กาย และใจ รับรู้สิ่งใหม่เพิ่มขึ้น และสิ่งที่เรารับรู้ใหม่ก็มีส่วนสร้างความเปลี่ยนแปลงพฤติกรรมภายในตัวของคนทั้งทางกายและใจไม่มากนักน้อย

บางครั้ง การเรียนรู้ของคนก็เกิดจากการมีผู้สนใจ เตรียมสภาพการณ์และวางเงื่อนไขให้เราได้เห็น ได้ฟัง ได้สัมผัสและได้ติดตาม เมื่อได้ดู ได้ฟัง ได้สัมผัสและติดตามแล้ว เราก็ได้รับความรู้และได้เรียนรู้สิ่งใหม่ด้วย สิ่งที่เราได้เรียนรู้ใหม่จากการมีผู้วางเงื่อนไขให้เราเรียนรู้ก็มีส่วนสร้างความเปลี่ยนแปลงพฤติกรรมภายในตัวของเราทั้งกายและทางใจได้ เช่นเดียวกับการรับรู้จากสภาพแวดล้อมโดยธรรมชาติ

บางกรณีการวางเงื่อนไขจัดสภาพการเรียนรู้ก็มีผู้จัดเตรียมไว้อย่างเป็นระบบต่อเนื่องกันจัดโปรแกรมให้แต่ละคนค่อยๆ เกิดการเปลี่ยนแปลงพฤติกรรม จนกระทั่งบรรลุพฤติกรรมที่ผู้จัดกำหนดจุดมุ่งหมายไว้ ไม่ว่าจะการเรียนรู้ของคนเราจะเกิดขึ้นตามธรรมชาติ หรือจากที่มีผู้วางเงื่อนไขไว้ก็ตามผลที่เกิดขึ้นก็คือ คนเราจะเรียนรู้สิ่งใหม่ที่สร้างความเปลี่ยนแปลงพฤติกรรมให้เกิดขึ้นแก่ตน จึงอาจกล่าวได้ว่าในช่วงชีวิตหนึ่งๆ ได้มีกระบวนการสร้างความเปลี่ยนแปลงพฤติกรรมให้เกิดขึ้นกับคนใน ๓ ลักษณะ คือ

(๑) เป็นกระบวนการตามธรรมชาติที่คนเรียนรู้ตามอัธยาศัย เรียกว่า "การเรียนรู้ตามปกติวิสัย" หรือ "informal learning"

(๒) เป็นกระบวนการเรียนรู้ที่มีผู้วางเงื่อนไขไว้โดยไม่มีระบบ ระเบียบแบบแผนที่แน่นอน เรียกว่า "การเรียนรู้นอกระบบ" หรือ "non - formal learning" และ

(๓) เป็นกระบวนการเรียนรู้ที่มีผู้วางเงื่อนไขไว้โดยมีระบบระเบียบแบบแผน โดยจัดสถานที่ให้คนได้มารับรู้เป็นหลักแหล่งเรียกว่า "การเรียนรู้ในระบบโรงเรียน" หรือ "formal learning"

เมื่อมองกระบวนการเรียนรู้ทั้ง ๓ ลักษณะจากจุดส่งความรู้ไปแล้ว ก็จะพบว่า การเรียนรู้จะเกิดขึ้นก็ต่อเมื่อผู้เรียนได้รับความรู้จากแหล่งความรู้ที่จะมีผู้ส่งความรู้ไปให้ นั่นคือ ต้องมีผู้สอนเป็นแหล่งส่งความรู้ให้แก่ผู้เรียนกิจกรรมต่างๆ ที่ผู้สอนได้กระทำขึ้น และมีผลให้ผู้เรียนเกิดการเรียนรู้และมีการเปลี่ยนแปลงพฤติกรรมภายในตัวผู้เรียน เรียกว่า "การสอน" แม้การสอนจะเป็นกิจกรรมที่ทำให้ผู้เรียนเกิดการเปลี่ยนแปลงพฤติกรรมภายใน คำว่า "การสอน" ก็มีความหมายแตกต่างกันบ้างใน ๕ ลักษณะ คือ

(๑) "การสอน" ในฐานะกระบวนการที่มุ่งให้ผู้เรียนมีความรู้ในเรื่องใดเรื่องหนึ่ง หรือหลายเรื่อง เป็นเรื่องเดียวหรือต่อเนื่องกัน ให้มีการพัฒนาสติปัญญาในระดับต่างๆ จากต่ำไปหาสูง

(๒) "การสอน" ในฐานะกระบวนการเปลี่ยนแปลงความรู้สึกด้านจิตใจ จากสภาวะจิตใจที่แข็งกระด้างให้อ่อนโยน จิตใจที่ไม่ดีให้เป็นจิตใจที่ดีมีคุณธรรม ตามนัยนี้ "การสอน" มีความหมายเดียวกับ "การอบรม" จึงมักเรียกรวมกันว่า "การอบรมสั่งสอน"

(๓) "การสอน" ในฐานะกระบวนการสร้างทักษะความชำนาญด้านต่างๆ ทั้งความชำนาญทางกาย ความชำนาญทางสติปัญญา ตามนัยนี้ "การสอน" จึงมีความหมายในเชิง "การฝึกอบรม"

(๔) "การสอน" ในฐานะที่เป็นวิธีการบีบบังคับให้ผู้ถูกสอนปฏิบัติตามที่ผู้สอนกำหนดไว้โดยไม่มีข้อแม้ มีจุดมุ่งหมายให้ผู้ถูกสอนจดจำ เช็ดถู ลาบ เกรงกลัว หรือเกิดความรู้สึกอ่อนอ่อนตามผู้สอน ตามนัยนี้ "การสอน" จึงมีความหมายเป็นเชิง "คำสั่ง" จึงเรียกรวมกันว่า "คำสั่งสอน" เช่นที่นักเลงมักจะพูดถึงคู่อริว่า "เจ้าหาญมันบังอาจนัก ข้าจะต้องไปสั่งสอนมันเสียหน่อย" หรือเจ้าสำนักพูดกับสาวกว่า "พวกเจ้าต้องเชื่อฟังคำสั่งสอนของเราอย่างเคร่งครัด"

(๕) "การสอน" ในฐานะที่เป็นคำแนะนำที่ผู้ถูกสอนมักใช้พูดกับผู้สอนเพื่อช่วยให้ความรู้ในการที่ตนเองจะได้ปรับปรุงตนเองให้ดีขึ้น เช่น "ผมยังด้อยประสบการณ์ในเรื่องนี้ โปรดสั่งสอนด้วย" ในเชิงประชดประชันหรือทำทนาย ผู้พูดก็อาจใช้คำว่า "สั่งสอน" เป็นการทำทนายอย่างสุภาพได้ เช่น "เราทราบว่าคุณเป็นเลิศในทางใช้ศอก โปรดสั่งสอนสักเพลง" เป็นต้น

อย่างไรก็ตาม ในระบบโรงเรียนหรือในการเรียนการสอนทั่วไป คำว่า "การสอน" มุ่งใช้มากในลักษณะที่ (๑) - (๓) ส่วนลักษณะอื่นมักยึดหยุ่นได้ตามสภาพแวดล้อมและใช้แสดงพฤติกรรมในชีวิตประจำวันมากกว่าที่จะใช้ในการเรียนการสอนของสถาบันการศึกษาทั่ว ๆ ไป

โดยสรุป การสอนเป็นกระบวนการหรือกิจกรรมที่ผู้สอนจัดขึ้นเพื่อวางเงื่อนไขและเตรียมสภาพการณ์ให้ผู้เรียนเกิดการเรียนรู้และเปลี่ยนแปลงพฤติกรรมตามที่คุณสอนกำหนดไว้

ในภาษาอังกฤษคำว่า "การสอน" ใช้ตรงกับภาษาอังกฤษ ๒ คำ คือ คำว่า "teaching" และคำว่า "instruction" คำ ๒ คำนี้มีมีความหมายแตกต่างกัน กล่าวคือ

"TEACHING" แปลว่า "การสอน" ครอบคลุมกิจกรรมการให้คำสั่งสอน การทำให้มีความรู้หรือให้สามารถทำอะไรได้ เป็นกระบวนการทางเดียวที่ยึดตัวสอนหรือ "ครู" เป็นหลัก

"INSTRUCTION" แปลว่า "การเรียนการสอน" (to teach and to be taught) เป็นกระบวนการสองทางคือ การให้และการรับความรู้ที่เกิดขึ้นพร้อมๆ กัน ทั้งฝ่ายผู้สอนที่ให้ความรู้แก่ผู้เรียน ซึ่งเป็นฝ่ายรับ ในขณะที่ผู้สอนคือครูก็เกิดการเรียนรู้จากการสนองตอบของนักเรียนด้วย อย่างไรก็ตาม คำว่า "instruction" มักนิยมแปลสั้นๆ ว่า "การสอน" แต่จะหมายถึง การสอนของครูและการถูกสอนของผู้เรียน

๒. พัฒนาการและแนวคิดเกี่ยวกับการสอน

โดยที่การสอนเป็นกระบวนการเปลี่ยนแปลงพฤติกรรมที่มนุษย์ใช้ในการถ่ายทอดความรู้ ประสบการณ์ ทักษะ ค่านิยม คุณธรรมและทักษะความชำนาญต่างๆ จากคนหนึ่งไปอีกรายหนึ่ง การสอนจึงมีพัฒนาการควบคู่กับวิวัฒนาการของมนุษย์ โดยมีแนวคิดการสอนแตกต่างกัน ๒ กลุ่ม ได้แก่แนวคิดทางอนุรักษนิยมและแนวคิดเสรีนิยม

๒.๑ พัฒนาการของการสอน การสอนมีพัฒนาการที่พอสรุปได้ดังนี้

๒.๑.๑ การสอนด้วยการให้เรียนรู้ทางธรรมชาติให้เห็นตัวอย่างและการสาธิต

เป็นวิธีการสอนที่ใช้ในสมัยที่มนุษย์เราไม่มีภาษาพูดที่สมบูรณ์ การสอนขึ้นอยู่กับการแสดงออกทางภาษา ท่าทางและการส่งเสียงพูดที่มีจำนวนคำศัพท์จำกัด การสอนจำกัดอยู่เพียงแนวปฏิบัติในการเอาชนะธรรมชาติ โดยเป็นการเรียนรู้ตามสัญชาตญาณ และทักษะความชำนาญที่จำเป็นในการดำรงชีวิต พ่อแม่เป็นครูที่มีส่วนรับผิดชอบต่อการสอนโดยตรง เด็กเรียนทักษะ หน้าที่ ขนบธรรมเนียมประเพณีและความเชื่อของเผ่าพันธุ์จากการเรียนที่ไม่มีระบบแบบแผน นั่นคือ การเข้าร่วมกับกิจกรรมของผู้ใหญ่ เช่น การล่าสัตว์ จับปลา ทำไร่ ทำเครื่องมือ และทำอาหาร โรงเรียนจึงมีใช้สถานที่ที่ต้องสร้างขึ้นเป็นพิเศษอะไร ทว่าเป็นส่วนหนึ่งของชีวิต เป็นการสอนที่ได้จากการเห็นตัวอย่างและการสาธิตให้เห็นจริง

๒.๑.๒ การสอนด้วยการพูด และการเรียนตามธรรมชาติ

เมื่อมนุษย์มีวิวัฒนาการมาตามลำดับ ภาษาพูดได้พัฒนาขึ้นเต็มรูปแบบที่มนุษย์จะสามารถสื่อสาร ประสบการณ์นามธรรมได้มากขึ้น เพราะได้เริ่มเปลี่ยนแปลงจากการเรียนรู้ จากการดูตัวอย่างของจริงมาเป็นการถ่ายทอดความรู้ทักษะความชำนาญ ทักษะค่านิยมและคุณธรรม ด้วยการพูดให้ฟังมากขึ้น พ่อแม่อีกคงเป็นหลักในการสอน เนื้อหาสาระก็ยังคงเน้นแนวปฏิบัติในการดำรงชีวิต เด็กยังคงเรียนจากการปฏิบัติจริงมากกว่าการฟังอย่างเดียว

๒.๑.๓ การสอนด้วยการเขียน และการเรียนตามธรรมชาติ

เมื่อมนุษย์ได้พัฒนาภาษาเขียนเมื่อประมาณ ๓๖๐๐ ปีก่อนพุทธกาล การสอนได้เปลี่ยนรูปจากการพูดให้ฟังมาเป็นการเขียนจารึกลงในแผ่นดินเหนียวหนังสัตว์ แผ่นไม้ ศิลาและกระดาษ ความรู้ในเรื่องต่างๆ เช่น การค้า การปกครองและศาสนา ได้แพร่ขยายด้วยการถ่ายทอดทางภาษาเขียน ภาษาเขียนจึงเป็นเนื้อหาสาระใหม่ที่ เด็กจะต้องเรียนเพิ่มขึ้นจากการเรียนรู้ธรรมชาติพ่อแม่จึงมีหน้าที่ในการสอนให้อ่านออกเขียนได้เพิ่มจากการสอนวิชาชีพออย่างอื่น แต่ความสามารถในการสอนของพ่อแม่มีจำกัดและมีภารกิจต้องทำในการหาเลี้ยงครอบครัว จึงเกิดความจำเป็นที่ต้องมีแหล่งที่เรียนเพื่อทำหน้าที่สอนโดยเฉพาะ

๒.๑.๔ การสอนในระบบโรงเรียน

เมื่อเนื้อหาสาระที่สังคมมุ่งหวังให้เด็กเรียนรู้มีมากขึ้น และผู้ใหญ่ก็มุ่งหวังให้เด็กได้เรียนรู้สูงขึ้น สังคมจึงได้จัดตั้งโรงเรียนขึ้นหลายระดับ การสอนได้แยกออกเป็นสองแนว คือ แนวที่สอนเพื่อให้มีความรู้มากขึ้น โดยเน้นเนื้อหาสาระมากที่สุด ที่เรียกว่าแนวอนุรักษ์นิยม (conservative) และแนวที่สอนเพื่อให้เด็กมีความรู้เกี่ยวกับการดำรงชีวิตที่เป็นการปฏิบัติเพื่อให้เกิดประสบการณ์เรียกว่า "แนวเสรีนิยม" (liberal) การสอนในระบบโรงเรียนทั้งสองแนวมีพัฒนาการควบคู่กันแต่ไม่ขนานกัน บางยุคแนวอนุรักษ์นิยมเฟื่องฟู แต่บางยุคแนวเสรีนิยมก็เป็นที่ยอมรับกันแพร่หลาย

๒.๒ แนวคิดเกี่ยวกับการสอน (แนวคิดของการสอนแนวอนุรักษ์นิยมและเสรีนิยม)

๒.๒.๑ ด้านปรัชญาการศึกษา

แนวอนุรักษ์นิยม

- ๑ สติปัญญาและการรับรู้ทางพุทธิพิสัย เป็นเรื่องของจิตแยกจากกายและอารมณ์
- ๒ การเรียนรู้ได้จากการอ่านตำรา
- ๓ เนื้อหาใช้เพื่อฝึกฝนจิตและสร้างความชำนาญ ในการคิดหาเหตุผล
- ๔ เน้นให้เรียนเนื้อหาสาระที่กำหนดให้ได้ปริมาณมากที่สุด
- ๕ หลักสูตรเป็นแบบยึดเนื้อหาสาระ
- ๖ วินัย (ไม่ใช่ความสนใจ) เป็นพื้นฐานสำคัญของการเรียนให้ได้ดี

แนวเสรีนิยม

- ๑ จิต กาย และอารมณ์ เป็นหน่วยเดียวกัน แต่สัมพันธ์กัน
- ๒ การเรียนรู้ให้หาประสบการณ์ตรง
- ๓ เนื้อหาใช้เพื่อเสริมสร้างความคิดและการเสาะแสวงหาความรู้ หาประสบการณ์ตรง เรียนรู้เฉพาะสิ่งที่มีความหมายต่อชีวิต
- ๔ เป็นกระบวนการสร้างคุณภาพทางสติปัญญา มากกว่าการเรียนเนื้อหา
- ๕ ใช้หลักสูตรแบบยึดผู้เรียนและสังคม
- ๖ วินัยในตนเองกับความสนใจแยกกันไม่ได้ เมื่อผู้เรียนสนใจ ก็ไม่ต้องใช้วินัยภายนอกมาบังคับ

๒.๒.๒ ด้านจุดมุ่งหมายของการสอน

แนวอนุรักษนิยม

- ๑ เพื่อฝึกจิตใจและปลูกฝังความคิดมีเหตุผลแก่ผู้เรียน
- ๒ เพื่อถ่ายทอดวัฒนธรรม
- ๓ เพื่อฝึกทักษะการอ่าน เขียน เลขคณิต งานช่างฝีมือ และอาชีพ
- ๔ เป็นที่ความมั่นคงของสังคมโดยการอนุรักษค่านิยมเก่า

แนวเสรีนิยม

- ๑ เพื่อพัฒนาศักยภาพของตนให้สนองความต้องการ เจตนาธรรมและประสบการณ์ของผู้เรียนเป็นส่วนรวมและจำกัดบุคคล
- ๒ เพื่อเปลี่ยนแปลงพฤติกรรมที่พึงปรารถนาในตัวผู้เรียนแต่ละคนทั้งด้านสังคมสติปัญญา และอารมณ์
- ๓ เพื่อพัฒนาสมาชิกที่ดีของสังคม
- ๔ เน้นที่การเปลี่ยนแปลงของสังคมโดยการเสาะแสวงหาความเปลี่ยนแปลงอย่างกระฉับกระเฉง

๒.๒.๓ เนื้อหาสาระที่ควรสอน

แนวอนุรักษนิยม

- ๑ สำหรับผู้เรียนที่สติปัญญาด้อยก็ให้เรียน อ่าน เขียน เลขและงานอาชีพ
- ๒ สำหรับผู้เรียนฉลาดให้สอนเนื้อหาที่เป็นมรดกทาง สติปัญญา ซึ่งมีปรัชญาวรรณคดี ประวัติศาสตร์ การเมืองวิทยาศาสตร์ คณิตศาสตร์ และเศรษฐศาสตร์
- ๓ เนื้อหาควรจัดไว้เป็นหมวดหมู่ตามลำดับความมากกว่า เพื่อให้ผู้เรียนเรียนมรดกทางวัฒนธรรมได้ดีที่สุด โดยสอนเหมือนกันทั่วประเทศ

แนวเสรีนิยม

- ๑ เนื้อหาที่ให้สนองความความต้องการและความสนใจของผู้เรียนแม้จะใช้หลักการธรรมดา แต่เนื้อหาควรให้สนองกระบวนทำงานร่วมกัน
- ๒ เนื้อหาต้องนำไปใช้ได้ตามความต้องการและเจตนาธรรมของผู้เรียนและสังคม
- ๓ มีการรวมหมวดหมู่เนื้อหาตามหลักจิตวิทยา โดยไม่แยกเป็น "วิชา" ทว่าเป็นรูปการของเนื้อหาสาระ ต่างๆ ให้สนองความต้องการของผู้เรียนในทุกกลุ่มวัฒนธรรมกระจายไปตามภาคและท้องถิ่น

๒.๒.๔ วิธีการสอน

ด้านอนุรักษนิยม

- ๑ ต้องเป็นวิธีการที่กระตุ้นให้ผู้เรียนรวบรวมความรู้เป็นหมวดหมู่ได้เอง
- ๒ เป็นการสอนแบบบรรยาย โดยสรุปหาคำตอบ การฝึกจำและการท่องบ่นต้องมีบันทึกสอนที่กำหนดเนื้อหาให้ผู้เรียนโดยละเอียด
- ๓ ประเมินผลความรู้ด้วยการสอบไล่
- ๔ แรงกระตุ้นได้จากครู การชมการลงโทษและผลการเรียน

- ๕ ครูเป็นผู้ยิ่งใหญ่ แหล่งสรรพความรู้และผู้ศรัทธา
- ๖ ห้ามมีกิจกรรมทางกาย เช่น การเล่น และการแสดงออกทางอารมณ์ เพราะถือว่ารบกวนการเรียน
- ๗ เน้นที่ตำราและวัสดุการสอนสำหรับสิ่งพิมพ์ ที่จะสร้างความเป็นเลิศทั้งภาพและเสียง

ด้านเสรีนิยม

๑. ต้องเป็นวิธีสอนที่พัฒนาศักยภาพของผู้เรียนทุกด้าน
๒. เป็นการสอนที่ให้กำหนดคำตอบเอง โดยจัดกิจกรรมที่กระตุ้นพัฒนาการของผู้เรียนในกระบวนการเสาะแสวงหาความรู้เอง
๓. ประเมินผลการเรียนบนพื้นฐานจากความสมบูรณ์ของศักยภาพมากกว่าที่จะใช้การสอบไล่เท่านั้น
๔. แรงกระตุ้นเกิดขึ้นในตัวผู้เรียนเองจากการได้ลงมือประกอบกิจกรรมที่วางแผนไว้ควบคู่กับผลก้าวหน้าทางการเรียน
๕. ครูเป็นผู้แนะนำหรือแนวทาง
๖. กระตุ้นให้ฝึกฝนทำกิจกรรมแสดงออกทางอารมณ์ที่จะเป็นปัจจัยการพัฒนาความสามารถในการคิดหาความรู้
๗. เน้นประสบการณ์ตรงมากกว่าตำรา โดยใช้สื่อประสมหลายๆ อย่างที่ให้ทางวิชาการ

๒.๒.๕ ผู้ควรทำหน้าที่ "สอน"

ด้านอนุรักษนิยม

๑. ต้องเป็นครูที่ได้รับการศึกษาสูงโดยต้องมีความรู้ ในเนื้อหา สามารถจัดหมวดวิชาและเสนอเนื้อหาได้ตรงดี
๒. ผู้ที่รู้วิธีการสร้างแรงจูงใจให้ผู้เรียนมีความสนใจในการเรียนและเป็น ผู้ศรัทธาได้ยอดเยี่ยม

ด้านเสรีนิยม

๑. ต้องเป็นผู้ที่ได้รับการศึกษาครูโดยตรง มีความรู้ เนื้อหาดี ทราบพัฒนาการของคน ทราบทฤษฎี และวิธีการทางการศึกษา
๒. ผู้ที่เรียนมาใกล้เคียงทางศึกษาศาสตร์หรือผู้ที่สนใจ แม้ไม่มีใบอนุญาตเป็นครู แต่มีความชำนาญรวมทั้งผู้เรียนบางคนก็อาจเป็นครูได้

๒.๒.๖ บรรยากาศการเรียนการสอน

อนุรักษนิยม

๑. ต้องมีอาคารที่จัดตั้งไว้เป็นกลุ่มตามชั้น มีอุปกรณ์ การสอนไว้สำหรับเนื้อหาเฉพาะบางอย่าง เช่นวิทยาศาสตร์
๒. บรรยากาศการสอนควรมุ่งการบรรยายและท่องจำ โต๊ะนักเรียนควรจัด เป็นแถวเรียงหน้าเข้าหาครู และกระดานดำ

ด้านเสรีนิยม

๑. อาคารเรียนอเนกประสงค์ ควรเปิดกว้างแบบศาลาวัดที่จะสอนได้ทั้งกลุ่มใหญ่ กลุ่มย่อยและรายบุคคล มีคูหารายบุคคลที่สอนเป็นทีม และที่ให้ใช้ไฮสปีดทัศนูปกรณ์ได้ หรือ เป็นโรงเรียนแบบเปิดที่ใช้เทคโนโลยีสมัยใหม่ เช่น คอมพิวเตอร์ช่วยสอน

๒. สถานที่ในชุมชน เช่น สวนสาธารณะ ที่ทำการ โรงงาน ฯลฯ ก็ใช้เป็นสถานที่เล่าเรียนได้

๒.๒.๗ ระยะเวลาเรียน

ด้านอนุรักษ์นิยม

ผู้เรียนต้องเรียนจนกว่ามีความรู้และผ่านการทดสอบแล้วว่ามีความรู้ทางวิชาการเป็นเลิศ

ด้านเสรีนิยม

ผู้เรียนควรอยู่ในโรงเรียนตราบที่เขาต้องการเพื่อเพิ่มพูนความรู้และประสบการณ์ มหาวิทยาลัยควรจัดให้เป็น "ระบบเปิด" โดยใช้การสอนทางไกลเป็นการเรียนรู้ตลอดชีพ

จากข้อมูลข้างต้น จะพบว่า การสอนตามแนวคิดอนุรักษ์นิยมเน้นการสอนให้ผู้เรียนมีความรู้มาก วิธีการสอนจำกัดเพียงการบรรยาย การบอกคำตอบและการให้ผู้เรียนท่องจำ การจัดห้องเรียนก็ให้นักเรียนนั่งเรียงแถวหันหน้าเข้าหาครู ส่วนการสอนตามแนวคิดเสรีนิยมเปิดกว้างมุ่งให้ผู้เรียนได้รับประสบการณ์ตรงจากการลงมือปฏิบัติ มุ่งพัฒนาความคิดและวิธีการแสวงหาความรู้เอง ไม่เน้นเนื้อหาวิชา แต่เน้นเฉพาะเรื่อง ที่นำไปใช้ในชีวิตประจำวันได้ ขอให้วิเคราะห์ด้วยตนเองว่า การสอนตามแนวคิดกลุ่มใดที่จะช่วยพัฒนาตัวผู้เรียนมากที่สุด

๓. ระบบการเรียนการสอน

๓.๑ ความหมายของระบบการเรียนการสอน

ก่อนจะพูดถึงการเรียนการสอน ในฐานะที่เป็นระบบ ขอให้ทำความเข้าใจเกี่ยวกับความหมายของระบบเสียก่อน

การดำเนินชีวิตของมนุษย์ ถ้าสังเกตดูจะเห็นว่ามีกิจกรรมต่างๆ ตลอดเวลาการกระทำบางอย่างอาจเกี่ยวข้องกับการกระทำอย่างอื่นมากขึ้นน้อยแตกต่างกัน เช่น ตั้งแต่ตื่นนอนมีการทำความสะอาดร่างกาย มีการรับประทานอาหาร เป็นต้น มนุษย์เรานอกจากจะปฏิบัติเองแล้ว ยังมีการสร้างสิ่งต่างๆ เพื่อให้ได้ผลผลิตสำหรับอำนวยความสะดวกต่างๆ

ระบบมีตั้งแต่สิ่งง่ายๆ เช่น ระบบการทำความสะอาดร่างกายไปจนถึงที่สลับซับซ้อน เช่น ระบบการศึกษา ระบบการปกครองประเทศ ระบบการทำงานของเครื่องจักรกล และระบบการทำงานของอวัยวะต่างๆ ในร่างกาย ในการทำงานของระบบอาจเกิดปัญหาได้ ดังนั้นผู้ที่ปฏิบัติงานในระบบจะต้องเตรียมการแก้ปัญหาไว้ ในระบบการปฏิบัติงานทุกระบบจะต้องมีการจัดระบบเพราะเมื่อเกิดปัญหาขึ้น ผู้รับผิดชอบจะหาทางแก้ไขได้ถูกต้องและรวดเร็วกว่าการที่ปล่อยให้ปฏิบัติงานแบบไม่มีระบบ หรือไม่มีการจัดระบบ

การจัดระบบเป็นการกำหนดขั้นตอนการดำเนินงานและการแก้ปัญหาเพื่อเพิ่มประสิทธิภาพของงาน โดยมีตัวป้อนมีกระบวนการ และมีผลผลิต ซึ่งโดยปกติเมื่อมีผลผลิตแล้วก็จะตรวจสอบว่าเป็นไปตามที่มุ่งหวังหรือไม่ ถ้าไม่ก็ต้องพิจารณาย้อนกลับไปตัวป้อนและกระบวนการอีกเพื่อปรับปรุง

ระบบโรงเรียน ตัวป้อนจะหมายถึง ผู้เรียนและทรัพยากรต่างๆ เมื่อผู้เรียนผ่านเข้าไปในโรงเรียน ซึ่งมีกระบวนการผลิตที่ครอบคลุมถึง หลักสูตร การเรียนการสอน การบริหาร และกิจกรรมต่างๆ เมื่อผู้เรียนเรียนสำเร็จแล้วก็ถือว่าเป็นผลผลิตของโรงเรียน ส่วนระบบย่อยของระบบโรงเรียนก็จะเป็นระบบหลักสูตร ระบบการเรียนการสอน ระบบบริหาร ฯลฯ

ระบบการเรียนการสอนเป็นระบบย่อยในระบบการศึกษา หรือระบบโรงเรียน ซึ่งในตัวเองก็มีความเป็นระบบอย่างสมบูรณ์ ระบบการเรียนการสอนประกอบด้วยส่วนย่อยต่างๆ ซึ่งจะมีความเกี่ยวพันซึ่งกันและกัน ส่วนที่สำคัญคือ กระบวนการเรียนการสอน ผู้สอนและผู้เรียน

๓.๒ ส่วนประกอบของระบบการเรียนการสอน

การเรียนการสอนจะมีประสิทธิภาพเพียงใดนั้นขึ้นอยู่กับความสัมพันธ์ของส่วนต่างๆ ในระบบการตรวจสอบประสิทธิภาพของการเรียนการสอน จะทำได้โดยการประเมินผลและเมื่อผลที่ออกมาซึ่งมีความบกพร่องก็จะกลับไปปรับปรุงส่วนต่างๆ ต่อไป

แสดงส่วนประกอบของระบบ

๓.๓ การจัดระบบการเรียนการสอน

จะเห็นได้ว่าในระบบการเรียนการสอน ตัวป้อนก็คือผู้เรียน และทรัพยากรต่างๆ ตัวป้อนนี้จะผ่านเข้ามายังกระบวนการเรียนการสอน ซึ่งครูเป็นผู้วางแผนและควบคุมการปฏิบัติการจนกระทั่งได้ผลลัพธ์ คือพฤติกรรมของผู้เรียนที่เปลี่ยนแปลงไปตามที่มุ่งหวังของระบบและเมื่อได้ผลลัพธ์แล้วก็จะประเมินดูว่ามีคุณภาพเพียงใด ถ้ายังต้องปรับปรุงก็จะย้อนกลับไปพิจารณาว่าปัญหานั้นเกิดขึ้นในส่วนใดของระบบ อยู่ที่ตัวป้อน หรืออยู่ที่กระบวนการเรียนการสอน ซึ่งโดยปกติแล้วกระบวนการเรียนการสอนเป็นส่วนที่เป็นปัญหามากกว่า ครูในฐานะผู้ควบคุมกระบวนการเรียนการสอน จะต้องรู้จักการจัดระบบการเรียนการสอน และปฏิบัติตามขั้นตอนของการจัดระบบการเรียนการสอน ดังแผนภูมิต่อไปนี้

แสดงขั้นตอนของการจัดระบบการเรียนการสอน

จากแผนภูมิข้างต้น จะเห็นว่าการจัดระบบการเรียนการสอน ซึ่งครูจะต้องเป็นผู้รับผิดชอบ มีวิธีการเป็นขั้นตอนต่างๆ ดังรายละเอียดต่อไปนี้

๓.๓.๑ เนื้อหาวิชา เป็นการศึกษานโยบายที่กำหนดในหลักสูตรว่า จะต้องสอนอะไรอย่างน้อยเพียงใด และความมุ่งหมายทั่วไปในการให้เนื้อหานั้นเป็นอย่างไร

๓.๓.๒ วินิจฉัยภูมิหลังของผู้เรียน เป็นการที่ครูศึกษาภูมิหลังต่างๆ ของผู้เรียน ซึ่งได้แก่ ความสามารถ ความสนใจ พื้นฐานความรู้ ลักษณะของกลุ่มผู้เรียน ฯลฯ เพื่อจะได้กำหนดวัตถุประสงค์และจัดกิจกรรมการเรียนการสอนให้เหมาะสม

๓.๓.๓ วัตถุประสงค์ เป็นการกำหนดเป้าหมายของการเรียนการสอนที่แน่ชัดว่าต้องการให้เด็กเปลี่ยนแปลงพฤติกรรมไปอย่างไรและเพียงใด การกำหนดวัตถุประสงค์จะต้องคำนึงถึงเนื้อหาวิชา และภูมิหลังของนักเรียน ซึ่งรายละเอียดเกี่ยวกับวัตถุประสงค์ของการเรียนการสอนจะกล่าวโดยละเอียดวิชาการเขียนแผนการสอน และวิชาการเขียนจุดมุ่งหมายเชิงพฤติกรรม

๓.๓.๔ กิจกรรมการเรียนการสอน เป็นวิธีการที่จะนำผู้เรียนไปสู่วัตถุประสงค์ที่ตั้งไว้ในกิจกรรมการเรียนการสอนจะต้องอาศัยเครื่องมือและวัสดุอุปกรณ์ต่างๆ ผู้สอนจะต้องศึกษาเกี่ยวกับวิธีการถ่ายทอด เนื้อหา การใช้สื่อการสอน และจะต้องมีความสามารถในการจัดสภาพแวดล้อมในห้องเรียนให้มีบรรยากาศที่ น่าเรียนและเป็นไปตามที่ผู้เรียนต้องการ

๓.๓.๕ การประเมินผล เป็นการวัดพฤติกรรมของผู้เรียนว่าเป็นไปตามวัตถุประสงค์ที่ตั้งเอาไว้เพียงใด ซึ่งจะมีการรวบรวมข้อมูลต่างๆ แล้วนำมาวิเคราะห์ จากนั้นแปลความหมายของการวิเคราะห์เพื่อนำไปปรับปรุงระบบการเรียนการสอนในส่วนที่ยังต้องปรับปรุง

๔. รูปแบบวิธีการสอน

วิธีการสอนมีรูปแบบที่แตกต่างกันเด่นชัดอยู่ ๒ รูปแบบ คือ **วิธีการสอนแบบธรรมดาและวิธีการสอนแบบนวัตกรรม**

๔.๑ วิธีการสอนแบบธรรมดา : หมายถึง การสอนที่ครูเป็นศูนย์กลางในการถ่ายทอดความรู้ด้วยการสอนแบบบรรยาย เป็นผู้ประกอบกิจกรรมการสอนทุกอย่าง ส่วนผู้เรียนเป็นผู้ฟัง ผู้ชมและทำตามคำสั่งของครู เป็นวิธีการสอนที่ดำเนินสืบต่อกันมาช้านาน ตั้งแต่ที่เมืองไทยเริ่มมีระบบโรงเรียน จึงนิยมเรียกกันว่า "การสอนแบบธรรมดา" หรือการสอนที่มีมาดั้งเดิม ตรงกับภาษาอังกฤษว่า "traditional teaching" หรือ "conventional teaching"

ลักษณะเด่นของการสอนแบบธรรมดา

๑. ครูสอนแบบบรรยาย ผู้เรียนเป็นผู้ฟังและทำตามที่ครูสั่ง
๒. ครูมักยืนสอนอยู่หน้าชั้น ผู้เรียนนั่งเรียงแถวหันหน้าเข้าหาครู
๓. สื่อการสอนที่ใช้เป็นประจำ คือ กระดานดำ ชอล์ก และแบบเรียน หากมีสื่อโสตทัศนศึกษาอื่นก็มักเป็นการใช้สื่อด้วยตัวครูเอง ผู้เรียนไม่มีโอกาสร่วมใช้สื่อด้วย
๔. การจัดบรรยายของชั้นเรียนส่วนใหญ่ปล่อยให้ผนังห้องว่างเปล่ามีรูปภาพติดบ้าง แต่ไม่ได้เป็นการติดรูปภาพอย่างมีแผน

วิธีการสอนแบบครูเป็นศูนย์กลางที่นิยมใช้กันมาก คือ การสอนแบบบรรยาย การสอนแบบสาธิต และการสอนแบบอื่นที่สอนผู้เรียนเป็นกลุ่มใหญ่

๔.๒ วิธีการสอนแบบนวัตกรรม : หมายถึง วิธีการสอนที่เป็นวิธีการใหม่และได้ผ่านหรืออยู่ระหว่างการวิจัยทดลองเป็นการสอนที่ยึดผู้เรียนเป็นศูนย์กลาง ส่วนมากเป็นการสอนแบบกิจกรรมกลุ่ม และการสอนแบบรายบุคคล

ลักษณะเด่นของการสอนแบบนวัตกรรม

๑. เป็นวิธีการสอนแบบใหม่ที่ได้ผ่านการวิจัย หรือระหว่างการวิจัยทดสอบประสิทธิภาพ อยู่ระหว่างการเผยแพร่ แต่ยังไม่เป็นส่วนหนึ่งของระบบการเรียนการสอนทั่วไป
๒. ยึดผู้เรียนเป็นศูนย์กลาง มุ่งให้ผู้เรียนมีส่วนร่วมในกิจกรรมการเรียนมากที่สุด
๓. เป็นวิธีการสอนที่ใช้การสอนแบบโปรแกรม ยึดความแตกต่างระหว่างบุคคล โดยใช้สื่อประสมเป็นเครื่องมือถ่ายทอด
๔. ใช้การสอนแบบแบ่งกลุ่มกิจกรรมหรือการสอนเป็นรายบุคคลมากกว่าการสอนแบบบรรยาย

วิธีการสอนแบบนวัตกรรมที่อยู่ระหว่างการเผยแพร่มีหลายวิธี เช่น การสอนแบบศูนย์การเรียนรู้ การสอนตามโครงการ RIT การสอนแบบกลุ่มสัมพันธ์ เป็นต้น

๕. วิธีสอนทั่วไป

วิธีสอนที่นักการศึกษาได้พยายามคิดทั้งในอดีตและปัจจุบันมีจำนวนมากมาย การสอนเป็นศิลปะอย่างหนึ่งของครู ซึ่งครูควรจะต้องรู้วิธีการสอนหลายวิธี เพื่อนำมาประยุกต์ใช้ในการสอนวิชาต่างๆ ของแต่ละบทเรียน ทั้งนี้เพื่อช่วยให้ผู้เรียนเกิดความสนใจและกระตุ้นให้ผู้เรียนตอบสนองการเรียนการสอนได้มากยิ่งขึ้น ซึ่งจะเป็นทาง

นำไปสู่ความสำเร็จในการเรียนการสอน เป็นไปตามวัตถุประสงค์ที่วางไว้ ดังนั้น ครูผู้สอนจึงจำเป็นต้องทราบวิธีสอนหลายวิธี เพื่อจะได้เลือกนำไปใช้ได้อย่างเหมาะสม ตามหลักสูตรครุฑหารได้กำหนดให้ผู้เข้ารับการศึกษาจะต้องเรียนรู้เกี่ยวกับวิธีสอนคือ แบบบรรยาย แบบสัมภาษณ์ แบบนำอภิปราย และแบบสาธิต

หมายเหตุ

คำว่า นวัตกรรม (บางแห่งใช้ นวกรรม) ตรงกับภาษาอังกฤษว่า "Innovation" หมายถึง การกระทำใหม่หรือการเปลี่ยนแปลงใหม่ ซึ่งครอบคลุมแนวคิด หลักปฏิบัติ ระเบียบ กฎ ระบบ กระบวนการ วิธีการและสิ่งประดิษฐ์ใหม่ทั้งหลาย ซึ่งอาจจะเป็นของใหม่ทั้งหมดหรือบางส่วนก็ได้ แบบสาธิตและปฏิบัติ

วิธีสอนที่จะกล่าวต่อไปจะกล่าวเฉพาะวิธีสอนที่คิดว่าผู้เข้ารับศึกษานำจะนำไปใช้ในการสอนได้ (๗ วิธีการสอน ซึ่งทาง รร.คท.ได้ใช้วิธีการสอนทั้ง ๗ วิธีนี้ จัดดำเนินการเรียนการสอนในหลักสูตรของ รร.คท.ด้วย)

๕.๑ การสอนแบบสาธิต (DEMONSTRATION) จะได้ศึกษาในเรื่องต่อไปนี้ คือ ความหมายของวิธีสอน ประโยชน์ของวิธีสอน ข้อจำกัดของวิธีสอนแบบสาธิต และเทคนิคการสอนแบบสาธิต

๕.๑.๑ ความหมาย การสอนโดยการสาธิต เป็นการสอนโดยครูผู้สอนเป็นผู้แสดงให้นักเรียนดูโดยตลอด มิได้เปิดโอกาสให้นักเรียนได้ปฏิบัติด้วยมือของนักเรียนเอง แต่เปิดโอกาสให้ซักถามในขณะที่ครูทำการสาธิต การสอนแบบนี้อาศัยการแสดงและอธิบายประกอบ (Show and Tell)

๕.๑.๒ ประโยชน์ (Advantage)

ก. ผู้เรียนได้ใช้ประสาทรับรู้หลายทาง ประสาทรับรู้ของบุคคลมีหลายทาง ถ้าการสร้างประสบการณ์ให้นักเรียนได้ใช้ประสาทรับรู้หลายๆ ทาง การเรียนรู้จะเกิดเร็วยิ่งขึ้น การสอนแบบนี้นักเรียนได้ใช้ประสาทหูได้ยินการอธิบาย และใช้ประสาทตาในการได้เห็นการสาธิตของครู ทำให้เกิดการเรียนรู้ได้เร็วกว่าการสาธิตอย่างเดียว การตีความในวิชาที่เรียนนั้นก็ชัดเจน

ข. กำหนดมาตรฐานเพื่อการปฏิบัติตาม การแสดงการสาธิตนั้นครูจะแสดงเป็นขั้นตอน ประกอบคำอธิบาย จนปฏิบัติงานชิ้นนั้นสำเร็จ อันเป็นมาตรฐานที่จะให้ผู้เรียนสามารถปฏิบัติตามได้อย่างเป็นขั้นตอน

ค. ลดอัตราการปฏิบัติงานผิดพลาดของนักเรียนลงได้ เนื่องจากการสอนแบบนี้เป็นการแสดงขั้นตอนการปฏิบัติให้ผู้เรียนดูอย่างถูกต้อง ผู้เรียนจำเป็นต้องจดจำขั้นตอนการปฏิบัติไปอย่างถูกต้อง

ง. กำหนดข้อพึงระวังอันตรายได้เด่นชัด การสอนเป็นแบบอธิบายประกอบการแสดงให้ดู ดังนั้นครูมีโอกาสแนะข้อพึงระวังอันตรายอันอาจเกิดได้จากการปฏิบัติ

จ. เน้นขั้นตอนการปฏิบัติอย่างเป็นลำดับ การสร้างทักษะในการปฏิบัติจะต้องกำหนดขั้นตอนอย่างเป็นลำดับ และเมื่อลงมือแสดงการสาธิตต้องไม่ข้ามขั้นตอน เพื่อให้ผู้เรียนสังเกตและเรียงลำดับขั้นตอนอย่างถูกต้อง

๕.๑.๓ ข้อจำกัด

ก. ต้องใช้ครูที่มีความชำนาญ เนื่องจากเป็นการสอนโดยการแสดงให้ผู้เรียนดูเป็นตัวอย่าง พร้อมทั้งอธิบายขั้นตอนอย่างถูกต้องประกอบกันไป ดังนั้นครูต้องมีความรู้ความชำนาญในเรื่องที่จะสอนจึงจะทำให้ผู้เรียนเกิดการเรียนรู้ได้ถูกต้องและรวดเร็ว

ข. ไม่เหมาะในการประเมินผล เพราะการสอนแบบนี้ได้ลงมือทำเฉพาะครูผู้สอนเท่านั้น นักเรียนไม่มีโอกาสได้ลงมือปฏิบัติจริง ฉะนั้นครูจะไม่ทราบว่านักเรียนเกิดการเรียนรู้แล้วหรือยัง แม้ว่าผู้เรียนจะได้รับประสบการณ์จากการฟังคำอธิบายและได้เห็นด้วยตาถึงการสาธิตของครูแล้วก็ตาม แต่ครูก็จะยังไม่ทราบอย่างแน่นอนว่านักเรียนคนใดบ้างมีการเปลี่ยนแปลงหลังจากได้รับประสบการณ์นั้น นั่นก็คือครูไม่อาจจะวัดหรือประเมินผลการเรียนการสอนได้

ค. ต้องการผู้เรียนเพียงกลุ่มเล็ก การสอนโดยการแสดงสาธิตของครูนั้นต้องใช้อุปกรณ์บางอย่างที่เป็นของจริง และต้องการให้ผู้เรียนทุกคนได้เห็นการแสดงและได้ยินคำอธิบายอย่างทั่วถึง ฉะนั้นจึงไม่เหมาะกับผู้เรียนเป็นจำนวนมากภายในชั้น

ง. ต้องใช้อุปกรณ์การสอนที่เหมาะสมเป็นพิเศษ การสอนแบบนี้หากขาดอุปกรณ์การสอนแล้วการสอนจะดำเนินไปได้ลำบากมาก เพราะต้องแสดงด้วยการวาดรูปบนกระดานดำ ทำให้นักเรียนแต่ละคนจินตนาการไปต่างๆ กัน อาจทำให้เข้าใจผิดได้ ดังนั้นอุปกรณ์การสอนต้องมีพร้อมและมีขนาดโตพอสมควรที่จะให้มองเห็นได้ทั่วถึง

จ. อาจใช้เวลานานเกินไป และเป็นเหตุให้ผู้เรียนไม่สนใจ

ฉ. ยากที่จะสนองต่อความแตกต่างระหว่างบุคคลในขณะที่ทำการสาธิต

ช. การสาธิตในการสอนบางชนิดของความคิดหรือหลักการไม่ได้

๕.๑.๔ เทคนิคการสอนแบบสาธิต การสอนแบบสาธิตมีขั้นตอนการปฏิบัติอันเป็นเทคนิคที่ครูควรนำไปพิจารณา เมื่อจะเลือกใช้วิธีสอนแบบนี้คือ-

ก. ใช้อุปกรณ์ที่เป็นของจริง การสร้างประสบการณ์ให้แก่ผู้เรียนมีหลายวิธี แต่วิธีที่จะให้นักเรียนเกิดการเรียนรู้ได้เร็วและถูกต้องที่สุดคือ การสร้างประสบการณ์จากของจริง เช่น จะทำการถอดประกอบปืนก็ควรใช้ปืนจริงไม่ใช่รูปวาด ดังนั้นก่อนที่จะสอนด้วยวิธีนี้ครูควรจัดหาอุปกรณ์การสอนที่เป็นของจริง (Actual Equipment) มาก่อน จึงจะทำให้การสาธิตเกิดประโยชน์สูงสุด

ข. ทดลองการปฏิบัติให้เกิดความแน่ใจ เมื่อได้อุปกรณ์ที่เป็นของจริงมาแล้ว ครูต้องนำมาทดลองการปฏิบัติด้วยตัวของตัวเองอย่างถูกต้อง เพื่อจะตรวจดูข้อขัดข้องขณะปฏิบัติและกำหนดมาตรฐานของการปฏิบัติ ตลอดจนกำหนดขั้นตอนของการปฏิบัติได้อย่างถูกต้อง ก่อนที่จะนำไปสาธิตในชั้นเรียน

ค. ตรวจสอบอุปกรณ์ที่จะนำไปสาธิต เมื่อได้ทดลองปฏิบัติแล้ว ต้องตรวจสอบดูอุปกรณ์ว่าครบถ้วนและอยู่ในสภาพที่ถูกต้องหรือไม่ แล้วสำรวจดูว่าท่านต้องการอะไรอีกที่จะนำไปแสดงในครั้งนี้

ง. เตรียมนักเรียน ก่อนจะลงมือสาธิตครูควรจะได้กล่าวนำเพื่อเป็นแนวทางเข้าสู่บทเรียนเพื่อสร้างความสนใจแก่นักเรียน เป็นการเตรียมความพร้อมแก่ผู้เรียนให้พร้อมที่จะเรียนในบทเรียนนี้

จ. เน้นถึงความปลอดภัย ในการจะนำเครื่องมือใดๆ มาใช้ ครูควรจะได้เน้นย้ำให้ผู้เรียนได้รู้ถึงข้อควรระวังในการใช้เครื่องมืออื่นๆ โดยครูควรจะทำเป็นแผ่น Chart กำหนดข้อพึงระวังไว้อย่างเด่นชัด

ฉ. เตรียมตัวในสิ่งที่จะเกิดขึ้นได้ หมายถึงเครื่องมือต่างๆ ที่คาดว่าจะทำงานได้ถูกต้องแล้ว เมื่อลงมือสาธิตหรือเวลาปฏิบัติ อาจเกิดความผิดพลาดขึ้นในระหว่างใช้เครื่องมือนี้ด้วย

ช. ลงมือสาธิตอย่างเป็นขั้นตอน ครูต้องลงมือสาธิตอย่างช้าๆ ตามขั้นตอนที่กำหนดตามลำดับอย่างช้าๆ และอธิบายประกอบไปด้วย ตอนใดที่ยากหรืออาจจะเกิดอันตราย ครูต้องเน้นย้ำให้ชัดเจน

ซ. ใช้คำอธิบายหรือใช้เสียงหรือแถบเสียงประกอบการสาธิต การสอนแบบนี้นอกจากครูจะอธิบายขั้นตอนการปฏิบัติด้วยตัวครูเองแล้ว บางครั้งอาจจะใช้เสียงจากภาพยนตร์ หรือจากแถบเสียงก็ได้ และการสาธิตก็ต้องให้สอดคล้องกับเสียงนั้น

ณ. ใช้คำถาม ขณะที่ครูทำการสาธิตควรจะใช้คำถามถามผู้เรียนไปด้วย เพื่อสร้างความสนใจและเพื่อจะทดสอบว่าผู้เรียนเข้าใจหรือไม่ หรือติดขัดในขั้นตอนใด

ญ. การสาธิตซ้ำ เมื่อได้ซักถามกันพอสมควรแล้ว ครูอาจจะต้องทำการสาธิตซ้ำอีกครั้ง เพื่อทบทวนให้นักเรียนได้จดจำขั้นตอนได้แน่ชัดยิ่งขึ้น หรืออาจจะเรียกให้ผู้เรียนคนใดคนหนึ่งที่คุณเห็นว่าเข้าใจออกมาแสดงสาธิตให้นักเรียนคนอื่นดูอีกก็ได้หากมีเวลาพอ

๕.๒ การสอนแบบปฏิบัติ (PERFORMANCE) ศึกษาในเรื่องต่อไปนี้ คือ ความหมายของการสอน ประโยชน์ ข้อจำกัด และเทคนิคการสอนแบบปฏิบัติ

๕.๒.๑ ความหมาย การสอนโดยวิธีให้ปฏิบัติ เป็นการสอนโดยเปิดโอกาสให้นักเรียนปฏิบัติด้วยตนเอง ภายใต้การควบคุมดูแลของครูผู้สอน หลังจากได้ดูการแสดงการสาธิตของครูแล้ว

๕.๒.๒ ประโยชน์

ก. เพื่อการประเมินผลและแนะนำเป็นรายบุคคล การสอนวิธีนี้เป็นการสอน โดยยึดการปฏิบัติของผู้เรียนเป็นสำคัญ (Student Centered) โดยให้ผู้เรียนแต่ละคนได้ลงมือปฏิบัติด้วยตัวเอง โดยมีครูคอยให้คำแนะนำอยู่ใกล้ๆ จะทำให้ครูทราบถึงความถนัดของนักเรียนแต่ละคน และจะประเมินผลการเรียนรู้ของผู้เรียนได้เป็นอย่างดี เป็นการสอนเพื่อจะทดสอบดูความสามารถของผู้เรียนได้เป็นอย่างดี สำหรับการวัดผลการปฏิบัติงานทางด้านเทคนิคแล้ว นิยมใช้การวัดผลโดยการให้นักเรียนลงมือปฏิบัติจริง

ข. เป็นการนำความรู้ไปใช้งาน เพราะการสอนแบบนี้ผู้เรียนต้องได้รับประสบการณ์จากการฟัง การดูการสาธิตก่อน แล้วจึงลงมือปฏิบัติจนสำเร็จเป็นผลงานตามมาตรฐานที่ได้กำหนดไว้ นั่นคือเป็นการนำเอาประสบการณ์ไปใช้อย่างจริงจัง

ค. เป็นการฝึกให้เกิดความชำนาญ งานทุกอย่างหากจะให้เกิดความชำนาญนั้น จะต้องมีโอกาสกระทำเอง และมีเวลาฝึกฝนกระทำซ้ำหลายๆ ครั้ง จึงจะเกิดความชำนาญ การสอนโดยให้นักเรียนได้ลงมือทำด้วยตนเองนั้นเท่ากับว่าเป็นการฝึกให้เกิดความชำนาญให้แก่ผู้เรียนเป็นอย่างดี

๕.๒.๓ ข้อจำกัด การสอนโดยวิธีให้ปฏิบัติ ปกติไม่มีข้อเสีย เป็นเพียงข้อจำกัดบางประการที่ทำให้การสอนวิธีนี้ไม่ได้ผลเท่าที่ควร คือ

ก. เสียเวลามาก เพราะเป็นการสอน โดยให้ผู้เรียนทุกคนมีโอกาสได้ลงมือปฏิบัติหาความชำนาญ จึงทำให้เสียเวลามากในการสอน

ข. ต้องใช้เครื่องมือมากและสถานที่กว้าง เนื่องจากต้องให้ผู้เรียนมีโอกาสได้ลงมือปฏิบัติจริง จากเครื่องมือจริง จึงทำให้ต้องใช้เครื่องมือครบจำนวนนักเรียน และต้องแบ่งสถานที่ให้เหมาะกับเครื่องมือแต่ละชนิด ทำให้ต้องใช้สถานที่กว้าง

ค. ต้องใช้อัตราส่วนระหว่างครูกับผู้เรียนพอเหมาะ หมายถึงการควบคุมให้ผู้เรียนปฏิบัติกับเครื่องมือจริง และคอยให้คำแนะนำอย่างใกล้ชิด ดังนั้นการสอนแบบนี้ต้องมีครูช่วยดูหลายคนจึงจะได้ผล

๕.๒.๔ เทคนิคการสอนโดยวิธีปฏิบัติ หลังจากครูได้สาธิตให้ดูแล้ว ผู้เรียนจะจำขั้นตอนของการปฏิบัติไว้ เพื่อจะนำไปปฏิบัติตามเพื่อความง่ายของการปฏิบัติของผู้เรียน ครูควรทำดังนี้

ก. แบ่งขั้นตอนการปฏิบัติออกเป็นส่วนย่อย เพื่อให้ผู้เรียนเกิดความชำนาญในแต่ละขั้นตอน ดังนั้นครูควรจะได้แบ่งแต่ละขั้นตอนของการสาธิตออกเป็นขั้นตอนย่อยๆ ต่อไปอีกเพื่อให้ผู้เรียนปฏิบัติได้ง่ายขึ้น

ข. จัดหาเครื่องมือในการปฏิบัติให้ครบถ้วน งานทุกชิ้นที่จะให้นักเรียนลงมือปฏิบัติหากมิได้สาธิตให้ดูก่อน หรือแม้แต่สาธิตให้ดูแล้วก็ตาม ครูควรจะได้มีคู่มือแนะนำการปฏิบัติวางไว้ใกล้กับนักเรียนด้วย เพื่อความสะดวกในการแก้ปัญหาอันอาจจะเกิดขึ้นได้

ค. สร้างสถานการณ์จริงในการปฏิบัติ เนื่องจากการสอนแบบนี้มีจุดมุ่งหมายเพื่อให้ผู้เรียนแต่ละคนได้รับประสบการณ์ตรง ดังนั้นการใช้เครื่องมือหรือแม้แต่การสร้างสถานการณ์สิ่งแวดล้อมก็ควรให้คล้ายของจริงที่สุด

ง. กำหนดข้อพึงระวังอันตรายไว้ให้แน่ชัด ควรกำหนดข้อพึงระวังอันตรายให้เห็นได้ชัด อาจจะเป็นแผ่น Chart หรือเขียนไว้บนกระดานดำก็ได้ ขณะที่ผู้เรียนปฏิบัติจะได้ระมัดระวังมิให้เกิดอันตราย

จ. มีขบวนการประเมินผล การสอนแบบนี้เป็นการสอนเพื่อก่อให้เกิดทักษะในการทำงาน ดังนั้นครูควรมีหัวข้อตรวจสอบ (Check List) กำหนดไว้อย่างแน่นอนว่าต้องการวัดอะไรจากนักเรียนตอนใด และมีมาตรฐานงานสำเร็จเพียงใด

ฉ. จัดผู้ช่วยการปฏิบัติเท่าที่จำเป็น หมายถึงการให้ผู้เรียนปฏิบัติงานบางอย่าง ถ้าเครื่องมือไม่ครบ นักเรียนจะเกิดการมุงดู ส่งเสียงดังเกินไป ยืนใกล้ชิดผู้กำลังปฏิบัติเกินไป ทำให้ผู้เรียนที่กำลังฝึกปฏิบัติงานไม่ถนัด ดังนั้นครูควรจัดบุคคลที่จะเข้าช่วยผู้เรียนคนนั้นเท่าที่จำเป็นอย่าให้มากจนเกินไป

ช. พิจารณานักเรียนที่เรียนเก่งเข้าเป็นผู้ช่วยครู เป็นที่ยอมรับกันโดยทั่วไปในวงการศึกษาว่า บุคคลมีความแตกต่างกันทั้งด้านร่างกาย (Physical) และด้านจิตใจ (Psychological) ดังนั้นครูต้องยอมรับว่า ผู้เรียนในชั้นเรียนของท่านจะเหมือนกันทุกคน ย่อมเป็นไปได้ ต้องมีคนเรียนเก่งและเรียนอ่อนอย่างแน่นอน ในการสอนโดยการปฏิบัติ ถ้าครูควบคุมดูแลเพียงคนเดียว ครูควรเลือกผู้เรียนที่เรียนเก่งในชั้นมาช่วยแนะนำการปฏิบัติงานให้เพื่อนๆ ของเขาในชั้นก็ได้

ซ. วิจารณ์การปฏิบัติงานของผู้เรียน เป็นหน้าที่ของครูที่จะต้องวิจารณ์ผลการปฏิบัติงานของผู้เรียนหลังจากที่ได้คอยเฝ้าควบคุมดูแลการปฏิบัติอย่างใกล้ชิดแล้ว อาจจะมีวิเคราะห์ผลงานเป็นกลุ่มหรือเป็นรายบุคคลก็ได้ และเน้นย้ำปัญหาต่างๆที่เกิดขึ้นในระหว่างการปฏิบัติให้ผู้เรียนนำไปแก้ไขต่อไปด้วย

จากที่ได้กล่าวถึงวิธีการสอนทั้งสองแบบ คือ การสอนแบบสาธิต (Demonstration) และการสอนแบบปฏิบัติ (Performance) นั้น จะเห็นว่าการสอนทั้งสองแบบนี้เป็นการสอนที่นำจะต่อเนื่องกัน ดังนั้น นักการศึกษาจึงได้นำวิธีการสอนทั้งสองแบบนี้มารวมกันเป็นวิธีสอนอีกแบบหนึ่งเรียกว่าการสอนแบบสาธิตและปฏิบัติ (Demonstration and Performance) ดังจะได้ศึกษาในโอกาสต่อไป

๕.๓ การสอนแบบจุลภาค (MICRO TEACHING) จะได้ศึกษาในเรื่องต่อไปนี้ คือ ความหมายของการสอน ความเป็นมา ลักษณะพื้นฐาน หลักสำคัญ และข้อดีของการสอนแบบจุลภาค

๕.๓.๑. ความหมายการสอนแบบจุลภาค คือ การสอนในสภาพห้องเรียนจริงในลักษณะย่นย่อเวลาขนาดของชั้นเรียนและทักษะ คือ สอนผู้เรียน ๓ - ๑๐ คน ในเวลาประมาณ ๕ - ๑๕ นาที ให้ครูได้ฝึกทักษะในการสอนต่างๆ เพื่อศึกษาข้อบกพร่องและปรับปรุงทักษะให้ดีขึ้นก่อนนำไปใช้สอนในชั้นเรียน

เบรื่อง กุมุท ให้ความหมายว่าการสอนแบบจุลภาค คือ "ประสบการณ์การสอนที่ย่อส่วนลงมาภายใต้สภาพแวดล้อมที่มีการควบคุมอย่างรัดกุม"

๕.๓.๒ ความเป็นมาของการสอนแบบจุลภาค

มหาวิทยาลัยแสตนฟอร์ด (STANFORD UNIVERSITY) สหรัฐอเมริกา เป็นสถาบันซึ่งริเริ่มโครงการสอนแบบจุลภาคขึ้น เรียกว่า THE STANFORD INTERN PROGRAM โดยมีวัตถุประสงค์เพื่อให้ผู้ที่จะเป็นครูได้ฝึกทักษะการสอนเฉพาะอย่าง ด้วยการศึกษาทักษะการสอนนั้นๆ เสียก่อน แล้วทำเป็นบทเรียนสั้นๆ ประมาณ ๕ - ๑๐ นาที เพื่อใช้ฝึกสอนกับผู้เรียน ๔ - ๕ คน แล้วบันทึกภาพไว้ด้วยแถบภาพ (VIDEO TAPE) เพื่อนำมาเปิดดูและศึกษาว่าทักษะที่ฝึกนั้นดีหรือไม่ โดยมีอาจารย์ที่ปรึกษาคอยให้คำวิจารณ์ไปด้วย ผลการทดลองของมหาวิทยาลัยแสตนฟอร์ดนี้ได้กลายเป็นพื้นฐานให้สถาบันการศึกษาต่างๆ นำเอาการสอนแบบจุลภาคเข้าไว้เป็นส่วนหนึ่งของโปรแกรมการศึกษาของครูด้วย

มหาวิทยาลัยวิสคันซินมิลวอกี้ WISCUNSL MILLVOGY เป็นอีกสถาบันที่นำเอาการสอนแบบจุลภาคไปใช้ฝึกหัดครูฝึกสอน ในโครงการฝึกครูฝึกสอน (THE INTERN TEACHING PROGRAM) โดยทำเป็นรูปคลินิค เรียกว่า "คลินิคการสอนแบบจุลภาค" การฝึกให้ครูผู้สอนบทเรียนสั้นๆ ด้วยตนเองกับผู้เรียนในชั้นปกติที่สมัครใจ มาใช้เวลาสอนประมาณ ๕ - ๑๐ นาที และบันทึกแถบภาพเอาไว้แต่ละบทเรียนเน้นทักษะเฉพาะอย่าง เมื่อสอนเสร็จก็นำแถบภาพมาเปิดเพื่อประเมินผลกันระหว่างครูฝึกสอนด้วยกันและอาจารย์ เพื่อหาวิธีแก้ไข ข้อบกพร่องให้ได้ผลก่อนนำออกไปสอนกับผู้เรียนทั้งชั้น

สำหรับการสอนแบบจุลภาคในประเทศไทย เริ่มทดลองครั้งแรกที่วิทยาลัยครูธนบุรีเมื่อปี พ.ศ.๒๕๑๕ เพื่อแก้ปัญหาการนิเทศก์การฝึกสอนของนักศึกษา มีการใช้แถบเสียงแบบตลับ เป็นเครื่องมือให้ข้อมูลย้อนกลับ (FEED BACK) แก่นักศึกษาเพื่อประเมินผลพฤติกรรมของตนเอง

ในปี พ.ศ.๒๕๑๖ คณะศึกษาศาสตร์มหาวิทยาลัยเชียงใหม่ ได้เริ่มนำแนวคิดเรื่องการสอนแบบจุลภาคมาใช้ โดยร่วมกันสร้างสถานการณ์จำลองในโครงการเพิ่มประสิทธิภาพของครูเรียกโครงการว่า MET (MORE EFFECTIVE TEACHER)

ในปีเดียวกันนี้ มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร ก็ได้เริ่มโครงการฝึกสอนด้วยวิธีแบบจุลภาคขึ้น แต่ก็ยังไม่มีการสร้างแบบทักษะ และคู่มือใช้ประกอบการฝึกทักษะ

จุดประสงค์ของการนำวิธีสอนแบบจุลภาคมาใช้ในประเทศไทย เพื่อเปิดโอกาสให้ครูได้พัฒนา และปรับปรุงทักษะการสอน และให้นิสิตฝึกสอนได้ฝึกทักษะการสอนที่ถูกต้องก่อนไปสอนในชั้นเรียน บางสถาบันได้ทำการทดลองทักษะใหม่ๆ ขึ้น เพื่อให้เหมาะกับสภาพของไทย สถาบันฝึกหัดครูส่วนใหญ่ติดตั้งเครื่องบันทึกแถบภาพ และมีห้องทำรายการโทรทัศน์การศึกษา ซึ่งสามารถให้อาจารย์และนิสิตฝึกสอนได้ใช้ฝึกทักษะการสอน และพัฒนาทักษะการสอนให้ดีขึ้นได้

๕.๓.๓ ลักษณะพื้นฐานของการสอนแบบจุลภาค การสอนแบบจุลภาค เป็นเทคนิคอย่างหนึ่งที่เกี่ยวข้องกับการฝึกครู แม้จะมีการนำวิธีสอนแบบจุลภาคมาใช้กันหลายรูปแบบ ลักษณะการสอนพื้นฐานประกอบด้วยลำดับขั้นตอน ๔ ขั้นตอน คือ

ขั้นที่ ๑ ศึกษาทักษะการสอน คือ ผู้ฝึกจะเลือกทักษะที่จะฝึกและเรียนรู้เกี่ยวกับทักษะเหล่านั้น อาจเรียนด้วยการฟัง การบรรยายของอาจารย์ที่สอน ศึกษาจากหนังสือ ชมภาพยนตร์ หรือฟังแถบเสียง เป็นต้น ทักษะที่จะฝึกนั้นเป็นทักษะที่จำเป็นต้องใช้ในการเรียนการสอนทั้งสิ้น เช่น การตั้งคำถาม การนำเข้าสู่บทเรียน การใช้กระดานชอล์ก และสื่อการสอน เป็นต้น

ขั้นที่ ๒ ทดลองสอน ถ้าสามารถให้ผู้เรียน คือนักเรียนในระดับที่สอนได้จริง จะเกิดประโยชน์อย่างยิ่ง หากไม่มีก็ใช้เพื่อนนักศึกษาเป็นผู้เรียนแทนก็ได้

ขั้นที่ ๓ เรียนรู้ผลการสอน (FEED BACK) และประเมินผลหลังจากฝึกทักษะการสอนแล้วนำเอาผลการฝึกนั้นมาดู วิเคราะห์และประเมินผล หาข้อบกพร่องเพื่อปรับปรุงทักษะนั้นใหม่ให้ดีขึ้น การวิเคราะห์และประเมินผลการสอนอาจทำได้หลายวิธีคือ

- การดูจากเทปบันทึกภาพหรือฟังจากเทปบันทึกเสียง
- ดูจากบันทึกผลการสอนที่อาจารย์นิเทศก์บันทึกไว้ พร้อมทั้งฟังคำแนะนำ
- ให้เพื่อนนิสิตที่ร่วมสังเกตการฝึกสอนด้วยวิจารณ์ และให้ข้อเสนอแนะ
- ให้นักเรียนประเมินผลลงในแบบการประเมินผล

ขั้นที่ ๔ ตัดสินใจ ขั้นนี้เป็นขั้นที่อาจารย์นิเทศ และผู้ฝึกตัดสินใจร่วมกันว่า ผลการสอนเป็นที่น่าพอใจหรือไม่ ถ้าเห็นว่าการสอนเป็นที่น่าพอใจก็เป็นอันว่าจบขบวนการฝึกทักษะนั้นๆ แล้วอาจฝึกทักษะอื่นต่อไป แต่ถ้าผลปรากฏออกมาว่ายังมีข้อบกพร่อง ก็ปรับปรุงให้ดีขึ้น แล้วนำไปทดลองฝึกซ้ำกับนักเรียนกลุ่มใหม่ได้

๕.๓.๔. หลักสำคัญของการสอนแบบจุลภาค การสอนแบบจุลภาคมีหลักที่สำคัญ ๔ ประการ คือ

ก. การเสริมแรง (REINFORCEMENT) การเสริมแรงเป็นสิ่งสำคัญในขบวนการเรียนการสอน เพราะช่วยเป็นแรงกระตุ้นให้ผู้เรียนกระตือรือร้นและอยากทำกิจกรรมต่อไป การเรียนรู้ผลการสอนของตน ได้รู้ผลแห่งความสำเร็จและข้อบกพร่อง เพื่อเป็นแนวในการปรับปรุงแก้ไขให้ดีขึ้น นับเป็นการเสริมแรงให้มีความมั่นใจ และกำลังใจที่จะฝึกซ้ำต่อไป

ข. ข้อมูลย้อนกลับ (FEED BACK) การสอนแบบจุลภาค ผู้เรียนจะได้รับข้อมูลย้อนกลับทันที ภายหลังจากทำกิจกรรมเสร็จ ด้วยการดูการฝึกของตนเองจากแถบภาพหรือจากการฟังแถบเสียง ดูบันทึกแบบสังเกตการสอนของอาจารย์นิเทศ และฟังคำแนะนำเพิ่มเติมทำให้เราประเมินผลของตนเองได้ พยายามแก้ไขข้อบกพร่องให้ดีขึ้น

ค. การฝึกซ้ำหลายๆ ครั้ง จากลักษณะของการสอนแบบจุลภาค ครูหรือผู้ฝึกจะได้ทราบผล การสอนของตนเองทันที และรู้ว่าการสอนนั้นดีพอหรือยัง การเปลี่ยนแปลงวิธีสอนเพื่อแก้ไขข้อบกพร่องซ้ำหลายๆ ครั้ง ทำให้เกิดความชำนาญและเพิ่มพูนทักษะใหม่ในการสอนให้มั่นคงยิ่งขึ้น

ง. การถ่ายโอนการเรียนรู้ (TRANSFER OF LEARNING) จากสถานการณ์การฝึกไปสู่ สถานการณ์การสอนจริงกับนักเรียนจำนวนมาก การสอนแบบจุลภาคเป็นการสอนในสถานการณ์จริง เพียงแต่เป็น การย่นย่อเวลา เนื้อหา และขนาดของชั้นเรียนเท่านั้น การสอนเช่นนี้ทำให้ครูเห็นแนวทางในการสอนที่ดี และ สามารถนำไปใช้กับสภาพการเรียนการสอนในชั้นเรียนที่มีจำนวนผู้เรียนหลายๆ เป็นการถ่ายโอนการเรียนรู้จาก สถานการณ์ฝึกไปสู่สถานการณ์จริงได้

๕.๓.๕. ข้อดีของการสอนแบบจุลภาค

ก. ครูมีโอกาสเรียนรู้ทักษะการสอนด้วยการสอนจริงๆ เป็นการสร้างความเคยชินกับ สถานการณ์การสอนจริง

ข. ใช้เป็นแบบอย่างที่สามารถนำไปใช้ในการสอนได้

ค. การประเมินผลด้วยการอภิปรายข้อดี ข้อเสียทั้งจากอาจารย์นิเทศและจากเพื่อน ช่วยให้เห็นข้อดี และข้อบกพร่องได้ชัดเจน ทำให้ง่ายต่อการปรับปรุงการสอน

ง. เหมาะสำหรับครูได้ศึกษาและทำการทดลองใช้เทคนิคการสอนใหม่ๆ ก่อนนำไปใช้จริง

จ. เป็นการเน้นหนักต่อการปฏิบัติและการเรียนรู้ยิ่งกว่าการฟังและการเห็น เพราะต้องทุ่มเท ทั้งร่างกายและจิตใจ ต่อทุกๆ ระยะเวลาของการสอน

ฉ. การประเมินผลทำได้ทุกเมื่อโดยอาศัยระบบ VTR อันเป็นการสนับสนุนอย่างสูง ในการที่จะ มองเห็นระดับความสามารถของตน

ช. การให้ผู้เรียนในกลุ่มเดียวกัน และผู้เรียนที่ถูกสอนร่วมประเมินผลการสอนของ ผู้ฝึกสอน นั้น จะเป็นการได้ผลที่ถูกต้องแน่นอนมากกว่าการให้อาจารย์ทำการประเมินผลแต่ฝ่ายเดียว

๕.๔ การสอนเป็นคณะ (TEAM TEACHING) จะได้ศึกษาในเรื่องต่อไปนี้ คือ ความหมาย ความมุ่ง หมาย องค์ประกอบ หลักการสอน ประเภทการสอน และกิจกรรมการสอน

๕.๔.๑ ความหมายของการสอนเป็นคณะ

การสอนเป็นคณะ เป็นการทำงานร่วมกันของครูตั้งแต่ ๒ คนขึ้นไป ร่วมกันวางแผนการสอน ทำการสอนร่วมกัน และรับผิดชอบในการเรียนการสอน ผู้เรียนกลุ่มเดียวกันครบทั้งขบวนการ ผู้สอนอาจเลือกวิธี สอนใดๆ ก็ได้ตามความเหมาะสมกับเนื้อหาของการเรียน

๕.๔.๒ ความมุ่งหมายของการสอนเป็นคณะ

ก. ปรับปรุงการสอน โดยการวางแผนเป็นทีม

ข. ประหยัดการทำงานของครู ที่จะได้เตรียมการสอนอย่างเต็มที่ในบทที่ชำนาญและสนใจ

ค. ให้นักเรียนได้รับความรู้อย่างเต็มที่ทุกบททุกตอน โดยใช้ครูผู้สอนที่มีความชำนาญ และมีความรู้ดีเฉพาะบทนั้นๆ

ง. สร้างความสัมพันธ์ระหว่างครูและผู้เรียน และเพื่อเปลี่ยนบรรยากาศทางการเรียนของผู้เรียน เพราะจะได้พบครูมากกว่า ๑ คน

จ. ประหยัดเวลาในการทำงานเพื่อใช้ในการจัดสรรสิ่งให้อำนวยประโยชน์ให้สูงกว่า

ฉ. เห็นความสามารถของครูแต่ละคนเด่นชัดมากขึ้น จากการเลือกผู้ร่วมงานหัวหน้าคณะ

ช. สามารถจัดการสอนผู้เรียนเป็นกลุ่มเล็กใหญ่ได้ตามความเหมาะสม เพื่อกำหนดระยะเวลาเรียนพอเหมาะกับเนื้อหาวิชาและความสนใจของผู้เรียน

๕.๔.๓ องค์ประกอบของการสอนเป็นทีม

ก. นักเรียน การสอนเป็นทีมอาจมีนักเรียนได้ตั้งแต่ ๔๐ - ๓๐๐ คน และอาจแบ่งกลุ่มย่อยลงไปอีกประมาณกลุ่มละ ๑๒ - ๒๐ คนก็ได้

ข. คณะครู ประมาณ ๕ - ๗ คน ครูจะต้องสอนร่วมกัน และแลกเปลี่ยนความคิดเห็นเกี่ยวกับงานในหน้าที่ คณะครูในทีมควรประกอบด้วย

- ครูหัวหน้าทีม ควรเป็นผู้ที่มีความรู้และความสามารถที่จะเป็นผู้นำได้ และมีประสบการณ์กว้าง มีมนุษยสัมพันธ์ดี เป็นผู้ประสานงาน และควรจัดให้มีการประชุมของอาจารย์ในคณะเพื่อแลกเปลี่ยนข้อคิดเห็นเป็นประจำ

- ครูที่มีประสบการณ์และความสามารถพิเศษเฉพาะบทนั้นๆ เรื่องนั้น

- ครูผู้ช่วย หรือครูที่ใช้ทดแทนครูอื่นๆ ที่ขาด

- ผู้ช่วยครู ทำหน้าที่ช่วยเหลือในกิจกรรมต่างๆ

ค. อาคารสถานที่ ห้องเรียน โต๊ะเรียน ห้องเรียนควรจะเป็นห้องโถง ใหญ่กว่า ห้องเรียนเดิม ภายในห้องเรียนมีฝักันแบบเลื่อนได้ เพื่อความสะดวกแก่การแบ่งกลุ่มย่อย ห้องสมุดมีความจำเป็นต้องมีเพื่อให้นักเรียนได้ค้นคว้าหาความรู้ด้วยตนเอง

๕.๔.๔ หลักการ การสอนเป็นคณะ มีหลักการสำคัญอยู่ ๓ ประการ

ก. นักเรียนจะได้ศึกษาจากผู้เชี่ยวชาญ ซึ่งในที่นี้หมายถึงครู

ข. นักเรียนจะได้เรียนรู้จากเพื่อน

ค. นักเรียนจะได้เรียนรู้จากการค้นคว้าด้วยตนเอง

๕.๔.๕ ประเภทของการสอนเป็นคณะ การสอนเป็นคณะจำแนกออกเป็น ๔ ประเภท

ก. THE TEAM LEADER TYPE เป็นคณะครูที่ร่วมกันทำงาน มีครูคนหนึ่งเป็น หัวหน้าคณะครูที่เป็นลูกทีมอีกสองสามคน ในการวางแผนการสอนร่วมกัน ดำเนินกิจกรรมการสอน ครูหัวหน้าทีมต้องรับผิดชอบเกี่ยวกับการประสานงานระหว่างครูทุกคน ตัวอย่างทีมครู ๔ คน สอนภาษาอังกฤษในชั้น ม.๑ สอนนักเรียน ๑๒๐ คน มีครูคนหนึ่งเป็นครูหัวหน้าทีม ครูทั้ง ๔ คนนี้จะมาประชุมปรึกษาเกี่ยวกับการสอนผู้เรียน นำความรู้ความสามารถของครูแต่ละคนออกมาใช้อย่างเต็มที่

ข. AN ASSOCIATE TYPE เป็นคณะครูที่ร่วมกันทำงาน ไม่มีใครเป็นหัวหน้าทีม สมาชิกในทีมทำงานเป็นคณะในฐานะผู้ร่วมงานเท่าเทียมกัน การวางแผนและการแบ่งสรรปันส่วนความรับผิดชอบถือเอาความถนัดและความสามารถพิเศษของแต่ละคนเป็นเกณฑ์

ค. THE MASTER TEACHER BEGINNING TEACHER TYPE เป็นทีมที่มีครูเก่าเป็นผู้ชำนาญกับครูใหม่ที่เพิ่งเข้ามาทำงานเป็นคนละ เป็นการช่วยเหลือครูใหม่ มักทำในครูสายเดียวกันมากกว่าครูที่มีประสบการณ์มาก ทำหน้าที่คล้ายครูที่เลี้ยง

ง. A COORDINATED TEAM TYPE ครูแต่ละคนร่วมกันวางแผนงาน ครูแต่ละคนรับผิดชอบต่อนักเรียนในกลุ่มของตน แต่เนื้อหาที่สอน ต้องรับผิดชอบร่วมกันต้องมาปรึกษาและทำงานร่วมกัน สอนร่วมกันในห้องใหญ่ บางทีแบ่งกลุ่มกันไปเรียนห้องเล็ก

๕.๔.๖ กิจกรรมการสอนเป็นคณะ

ก. การมอบหมายหน้าที่ความรับผิดชอบของสมาชิกในคณะ สมาชิกในคณะได้รับมอบหมายเป็น ๓ พวก

- ผู้ที่ทำหน้าที่ในการบรรยาย
- ผู้ทำหน้าที่นำกลุ่มในการอภิปราย
- ผู้ทำหน้าที่นิเทศและช่วยเหลือการศึกษาค้นคว้าเป็นรายบุคคล

ข. ชั้นของการดำเนินการสอน

- สอนเป็นกลุ่มใหญ่
- แบ่งกลุ่มอภิปราย
- ค้นคว้าด้วยตนเอง

๕.๕ การสอนโดยใช้บทเรียนแบบโปรแกรม (PROGRAMMED LESSON) ศึกษาในเรื่องความหมาย ประโยชน์ ประเภท และการนำบทเรียนโปรแกรมไปใช้สอน

๕.๕.๑ ความหมายของบทเรียนแบบโปรแกรม

บทเรียนแบบโปรแกรม (PROGRAMMED LESSON) เป็นบทเรียนที่เสนอเนื้อหาในรูปของ "กรอบ" หรือ "เฟรม" (FRAME) ที่บรรจุเนื้อหาทีละน้อย มีคำถามท้าทายให้ผู้เรียนคิดแล้วตอบ และมีเฉลยให้ทราบผลทันที ส่วนมากเป็นบทเรียนในรูปสิ่งพิมพ์ที่เสนอโมโนมิติตามที่ได้อธิบายแล้วแล้วเรียงลำดับไว้ดีแล้ว บทเรียนแบบโปรแกรมจะประกอบด้วยบทเรียนขนาดเล็กหลายบทที่เสนอโมโนมิติเดียวเรียกว่า "โมดูล"

บทเรียนแบบโปรแกรมหลายบทเรียนที่เสนอเนื้อหาสาระเกี่ยวเนื่องกัน รวมกันเข้าจะเป็นแบบเรียนโปรแกรมหรือตำราแบบโปรแกรม (PROGRAMMED TEXT)

บทเรียนแบบโปรแกรม เป็นนวัตกรรมการศึกษาอย่างหนึ่งที่ช่วยส่งเสริมผู้เรียนให้รู้จักการเรียนรู้ด้วยตนเอง โดยการพัฒนาไปตามขีดความสามารถของตนเอง ผู้เรียนสามารถเรียนด้วยตนเองตามความสามารถของตน เรียนไปตามลำดับขั้นที่พอเหมาะกับความสนใจและความสามารถของตน ผู้เรียนจะเรียนได้สำเร็จโดยใช้เวลามากหรือน้อยตามความสามารถของตนเอง

๕.๕.๒ ประโยชน์ของบทเรียนแบบโปรแกรม

ก. สมองความแตกต่างระหว่างบุคคลได้อย่างดียิ่ง ผู้เรียนที่มีความเฉลียวฉลาดอาจเรียนได้เร็วก็ให้เรียนไป ผู้เรียนบางคนเรียนช้ากว่าก็ค่อยๆ เรียนไปได้

ข. ส่งเสริมและฝึกฝนให้ผู้เรียนเรียนด้วยตนเอง

- ค. เป็นการแบ่งเบาภาระของครูในช่วงโงงสอน
- ง. แก้ปัญหาการขาดแคลนผู้สอน
- จ. ผู้เรียนเรียนด้วยความมั่นใจและเชื่อมั่นในตนเอง ถ้าตอบคำถามผิดก็ไม่อายผู้เรียนด้วยกัน
- ฉ. ช่วยให้รู้เนื้อหามากขึ้น
- ช. ทุน่ร่างกาย เวลา และทรัพยากร
- ซ. ช่วยในการสอนซ่อมเสริม

อย่างไรก็ตามก็มีผู้วิจารณ์ว่า การสอนโดยใช้บทเรียนแบบโปรแกรมนี้มีข้อจำกัดอยู่หลายประการ เช่น การสอนโดยใช้แบบเรียนแบบโปรแกรม ผู้เรียนต้องมีความซื่อสัตย์ต่อตนเอง คือ ต้องไม่ดูคำเฉลยก่อนที่จะศึกษาหาคำตอบเองเสียก่อน จึงจะได้ผล แต่ส่วนใหญ่ผู้เรียนมักไม่ค่อยทำเช่นนั้น มักพลิกดูคำเฉลยก่อนคิด จึงทำให้การเรียนไม่ได้ผลเท่าที่ควร การสอนโดยใช้บทเรียนแบบโปรแกรมนี้ผู้เรียนมักจะเบื่อหน่าย เพราะต้องอ่านต้องทำซ้ำๆ ตลอดเวลา ไม่มีกิจกรรมอื่นที่จะทำให้เกิดความเข้าใจ น่าสนใจ หรือสนุกสนาน ดังนั้นการใช้บทเรียนแบบโปรแกรมผู้สอนจึงไม่ควรใช้กับการเรียนการสอนทุกครั้ง ควรเปลี่ยนหรือผสมผสานกับวิธีการสอนแบบอื่น

๕.๕.๓ ประเภทของบทเรียนแบบโปรแกรม ดร.ชัยยงค์ พรหมวงศ์ ได้แบ่งออกเป็น ๓ ประเภท คือ

ก. บทเรียนแบบเส้นตรง เป็นบทเรียนที่เสนอเนื้อหาทีละน้อย ในรูปกรอบหรือเฟรมต่อเนื่องกันตามลำดับโมมติ แต่ละกรอบจะมีเนื้อหาและคำถามให้ตอบ แต่อาจมีบางกรอบมีที่ว่างไว้ให้ตอบก็ได้ ส่วนเฉลยคำตอบมักจะอยู่ในกรอบถัดไป เมื่อผู้เรียนตอบคำถามถูกแล้ว ก็จะเรียนกรอบถัดไปได้ แต่ถ้าตอบผิดต้องกลับมาศึกษากรอบเดิมจนกว่าจะเข้าใจ

ข. บทเรียนแบบแตกกิ่ง เป็นบทเรียนที่มุ่งให้ความรู้พื้นฐานในประเด็นที่ผู้เรียนยังเข้าใจไม่ชัดเจน หรือมีความรู้ไม่เพียงพอ หรืออาจอธิบายเนื้อหาสาระบางอย่างเพิ่มเติม ด้วยเหตุนี้แบบเรียนแบบแตกกิ่งจึงเปิดโอกาสให้ผู้เรียนที่เข้าใจดีก้าวไปข้างหน้าอย่างรวดเร็ว ส่วนผู้เรียนช้าหรือไม่มีพื้นฐานมาดีพอก็ต้องเสียเวลาบ้าง

ค. บทเรียนแบบไม่แยกกรอบ เป็นบทเรียนแบบโปรแกรมที่เสนอเนื้อหาทีละน้อยตามลำดับขั้น และมีเฉลยหรือแนวตอบไว้ให้ตรวจคำตอบอย่างทันทั่วทั้งที่ แต่ทว่าไม่เสนอเนื้อหาออกมาในรูปของกรอบหรือเฟรม แต่จะเสนอเนื้อหาต่อเนื่องกันเหมือนการเขียนบทความหรือตำรา

๕.๕.๔ การนำบทเรียนแบบโปรแกรมไปใช้สอน ในการนำบทเรียนแบบโปรแกรมไปใช้สอนนั้นไม่มีขั้นตอนที่ยุงยากเลย เพราะบทเรียนแบบโปรแกรมที่ผ่านการทดสอบประสิทธิภาพแล้วย่อมเชื่อได้ว่ามีคุณภาพ อย่างไรก็ตามผู้สอนควรมีข้อคำนึงและแนวปฏิบัติในการนำบทเรียนไปใช้บางประการดังนี้

ก. การนำเข้าสู่บทเรียน ก่อนที่จะแจกบทเรียนแก่ผู้เรียนเพื่อให้ผู้เรียนสนใจในบทเรียน ควรเร้าใจหรือกระตุ้นให้ผู้เรียนให้มีความรู้สึกลอยจะเรียนเสียก่อน ผู้สอนควรอธิบายเนื้อหาพอสังเขปเกี่ยวกับบทเรียนนั้นๆ

ข. การแนะนำวิธีการศึกษา ในกรณีที่ผู้เรียนยังไม่เคยมีประสบการณ์ในการเรียนบทเรียนแบบโปรแกรม ผู้สอนควรอธิบายหลักเกณฑ์และวิธีการศึกษาเสียก่อน เพื่อให้เข้าใจถึงวิธีการที่ถูกต้อง ผู้สอนควรเน้นในเรื่องความซื่อสัตย์ต่อตนเองให้ผู้เรียนตระหนักไว้ เพราะการสอนโดยใช้แบบเรียนแบบโปรแกรม มีคำเฉลยไว้พร้อม

แล้ว ถ้าผู้เรียนไม่ซื่อสัตย์และบังคับใจตนเองไม่ได้ โดยไปดูค่าเฉลี่ยก่อนที่จะขบคิดปัญหาที่ถามทำให้การเรียนการสอนไม่ได้ผล

ค. เมื่ออธิบายเงื่อนไขของบทเรียนแบบโปรแกรมแล้ว ก็แจกบทเรียนให้ผู้เรียนปฏิบัติ

ง. ขณะที่ผู้เรียนกำลังศึกษาบทเรียนแบบโปรแกรมอยู่นั้น ผู้สอนควรควบคุมการเรียนการสอนอยู่ห่างๆ คอยช่วยเหลือเมื่อถึงคราวที่ผู้เรียนต้องการความช่วยเหลือ

จ. เมื่อนักเรียนศึกษาบทเรียนแบบโปรแกรมจบแล้ว ผู้สอนอาจสรุปเนื้อหาที่เรียนมาสั้นๆ เพื่อความเข้าใจได้อย่างชัดเจน

ฉ. ควรมีการประเมินผลหลังจากการสอนโดยใช้บทเรียนแบบโปรแกรมไปแล้ว เพื่อตรวจสอบว่าผู้เรียนมีความเข้าใจในเนื้อหาเพียงใด และการใช้บทเรียนแบบนี้มีปัญหาใดหรือไม่

๕.๖ การสอนแบบศูนย์การเรียน (CENTER TEACHING) ศึกษาในเรื่อง คือ ความหมาย องค์ประกอบ ประโยชน์ และกิจกรรมการสอนแบบศูนย์การเรียน

๕.๖.๑ ความหมายการสอนแบบศูนย์การเรียน

การสอนแบบศูนย์การเรียน เป็นการเรียนรู้จากการประกอบกิจกรรมของผู้เรียนเอง โดยแบ่งบทเรียนออกเป็น ๔ - ๖ กลุ่ม โดยจัดโต๊ะและเก้าอี้รวมกันแต่ละกลุ่ม เรียกว่าศูนย์กิจกรรม แต่ละศูนย์จะมีกิจกรรมแตกต่างกันไปตามเนื้อหาที่กำหนดไว้ ผู้เรียนแต่ละกลุ่มใช้เวลาประกอบกิจกรรม ๑๕ - ๒๐ นาที แล้วหมุนเวียนเปลี่ยนไปจนกว่าผู้เรียนทุกคนจะผ่านกิจกรรมทุกศูนย์ ผู้สอนในศูนย์การเรียนจะทำหน้าที่เป็นผู้ประสานงานการเรียน โดยเนื้อหาวิชาที่จะให้ผู้เรียนนั้นไม่ได้มาจากเพียงแหล่งเดียว ทว่าจะมาจากสื่อการสอน ซึ่งมีหลายประเภท เรียกว่า สื่อประสม สื่อการสอนจะรวมอยู่ในซองประจำศูนย์กิจกรรม ซองทั้งหมดก็จะรวมอยู่ในกล่องถุงกระดาษหรือแฟ้มเรียกว่า "ชุดการสอน" (ชัยยงค์ พรหมวงศ์, ๒๕๑๖ - ๒๕๑๗)

๕.๖.๒ องค์ประกอบของการสอนแบบศูนย์การเรียน ในการสอนแบบศูนย์การเรียนจำเป็นต้องมีบทบาทผู้สอน บทบาทผู้เรียน ชุดการสอน หรือสื่อประสม รวมทั้งการจัดห้องเรียนเป็นองค์ประกอบที่สำคัญสำหรับองค์ประกอบแต่ละอย่างมีสาระสำคัญพอสรุปได้ดังนี้

ก. บทบาทผู้สอน การสอนแบบศูนย์การเรียนแม้ว่า ผู้สอนได้ลดบทบาทในการสอนลงแต่การสอนแบบศูนย์การเรียนจะขาดประสิทธิภาพไป ถ้าขาดผู้สอน ชัยยงค์ พรหมวงศ์ ได้ให้รายละเอียดเกี่ยวกับบทบาทของผู้สอนในการสอนแบบศูนย์การเรียน ซึ่งพอสรุปได้ดังนี้

- เป็นผู้กำกับการเรียนรู้
- เป็นผู้ประสานงานกิจกรรมการเรียน
- บันทึกการพัฒนาของผู้เรียนแต่ละคน
- เป็นผู้เตรียมกิจกรรมและสื่อการสอนเพิ่มเติมเพื่อให้สอดคล้องกับสภาพที่เปลี่ยนแปลงไป
- เป็นแหล่งความรู้แหล่งหนึ่งของผู้เรียน

ข. บทบาทผู้เรียน เนื่องจากผู้เรียนเป็นศูนย์กลางการเรียน ดังนั้นจึงมีความสำคัญมาก บทบาทที่ถูกต้องของผู้เรียนจะทำให้การสอนแบบศูนย์การเรียนมีประสิทธิภาพและมีผลลัพธ์ที่น่าสนใจ กล่าวโดยสรุป ผู้เรียนมีบทบาทและหน้าที่ดังนี้

๑. ทำความเข้าใจเกี่ยวกับข้อปฏิบัติในการเรียนแบบศูนย์การเรียน
๒. ปฏิบัติกิจกรรมตามคำสั่งที่ได้รับจากศูนย์การเรียนแต่ละศูนย์อย่างเคร่งครัด
๓. ศึกษาให้ครบทุกศูนย์กิจกรรม
๔. ให้ความร่วมมือกับกลุ่มในการประกอบกิจกรรม รวมทั้งการเป็นผู้นำหรือผู้ตามที่ดีด้วย

ค. ชุดการสอน ในการสอนแบบศูนย์การเรียน ชุดการสอนเป็นองค์ประกอบที่สำคัญ ชุดการสอนจะเสนอเนื้อหาสาระในรูปของสื่อประสม คือ ประกอบด้วยวัสดุอุปกรณ์ และวิธีการ ชุดการสอนแต่ละชุดจะประกอบด้วย

๑. คู่มือครู
๒. แบบฝึกปฏิบัติสำหรับผู้เรียน
๓. สื่อสำหรับศูนย์กิจกรรม
๔. แบบสอบสำหรับการประเมินผล

ง. การจัดห้องเรียน การจัดห้องเรียนแบบศูนย์การเรียน จัดแบ่งเป็นกลุ่มๆ ตามกลุ่มกิจกรรมที่ระบุไว้ในชุดการสอน การจัดกลุ่มกิจกรรมอาจแยกได้เป็น ๒ ประเภท คือ

๑. จัดเป็นกลุ่มสำหรับให้ผู้เรียนประกอบกิจกรรมตามปกติ โดยวิธีดังกล่าวก็อาจจัดง่าย ๆ โดยการจัดโต๊ะเก้าอี้ ๔ - ๖ ตัว มารวมกันเป็นกลุ่มเรียกว่า ศูนย์กิจกรรม โดยนิยมจัดไว้กลางห้อง

๒. ประเภทที่สองจัดกลุ่มตามความสนใจ จัดตามกลุ่มวิชา โดยจัดโต๊ะและเก้าอี้เป็นกลุ่มๆ ชิดผนัง นอกจากนี้ผู้สอนอาจตกแต่งห้องเพื่อเสริมบรรยากาศของการเรียนรู้ เช่น มีกระดานนิเทศ มีรูปภาพติดที่ ผนังห้อง

๕.๖.๓ ประโยชน์ของการสอนแบบศูนย์การเรียน การสอนแบบศูนย์การเรียน ให้คุณค่าแก่ผู้เรียน ดังนี้

ก. ส่งเสริมให้ผู้เรียนเรียนตามความสามารถ ความถนัด และความสนใจของตนเอง ทำให้ผู้เรียนมีโอกาสในการพัฒนาการเรียนรู้ของตนเองตามอัธยาศัย

ข. ส่งเสริมความเป็นผู้ใฝ่รู้ของผู้เรียน เปิดโอกาสการแสวงหาความรู้ด้วยตนเอง แทนการเรียนรู้จากผู้สอนเพียงอย่างเดียว

ค. ส่งเสริมความรับผิดชอบในการเรียนของผู้เรียน

ง. ส่งเสริมการทำงานร่วมกันเป็นกลุ่ม นอกจากส่งเสริมความสามารถรายบุคคลแล้ว ยังส่งเสริมให้ผู้เรียนรู้จักการทำงานเป็นกลุ่ม โดยเปิดโอกาสให้กลุ่มที่ร่วมปฏิบัติกิจกรรมในศูนย์เดียวกัน มีการช่วยเหลือร่วมมือดำเนินกิจกรรมการเรียนรู้ร่วมกัน เช่น เด็กเก่งช่วยเหลือเด็กอ่อน เป็นต้น

นอกจากให้คุณค่าแก่ผู้เรียนแล้ว การสอนแบบศูนย์การเรียนยังช่วยแก้ปัญหาทางการศึกษาบางประการ เช่น ช่วยแก้ปัญหาเรื่องการขาดผู้สอน เพราะโดยวิธีการสอนดังกล่าว ผู้สอนลดบทบาทลงเป็นอันมาก เป็นเพียงผู้ช่วยเหลือให้คำแนะนำ อีกทั้งวิธีการสอนดังกล่าวใช้ได้กับกลุ่มผู้เรียนเป็นจำนวนมากด้วย

๕.๖.๔ กิจกรรมการสอนแบบศูนย์การเรียน การสอนแบบศูนย์การเรียน ชัยยงค์ พรหมวงศ์ ได้แบ่งออกเป็น ๕ ขั้นตอน ดังนี้

ก. ขั้นทดสอบก่อนเรียน การทดสอบก่อนเรียนเป็นการวัดพื้นฐานความรู้เดิมของผู้เรียนว่า มีความเข้าใจในเรื่องที่จะเรียนอย่างไร การทดสอบก่อนเรียนนี้ใช้เวลาไม่มากนัก อาจเพียง ๕ - ๑๐ นาทีเท่านั้น เมื่อผู้เรียนทำแบบทดสอบเสร็จแล้ว ผู้สอนจะตรวจและให้คะแนนไว้

ข. ขั้นนำเข้าสู่บทเรียน การนำเข้าสู่บทเรียนเพื่อดึงดูดความสนใจของผู้เรียนที่จะมีต่อบทเรียน กิจกรรมการเรียนการสอนเพื่อนำเข้าสู่บทเรียน ใช้เวลาไม่มากนักเช่นกัน อาจเพียง ๑๐ - ๑๕ นาที เช่น การนำเข้าสู่บทเรียนโดยการเล่านิทาน ถ้าเป็นกลุ่มผู้เรียนที่เป็นเด็กเล็กเพื่อเร้าความสนใจ หรือเป็นการเล่นเกมส์แสดงบทบาทสมมุติ การใช้สื่อประกอบ เป็นต้นว่า รูปภาพ แผนภูมิ ภาพยนตร์ สไลด์ เป็นต้น เมื่อนำเข้าสู่บทเรียนแล้ว ผู้สอนจะอธิบายให้ผู้เรียนทราบถึงศูนย์กิจกรรมต่างๆ เพื่อให้ผู้เรียนเกิดความสนใจ ที่จะเรียน พร้อมทั้งชี้แจงลักษณะของกิจกรรมที่มีอยู่ในแต่ละศูนย์ด้วย

ค. ขั้นประกอบกิจกรรมการเรียน โดยเริ่มต้นดังนี้

- การแบ่งกลุ่มผู้เรียน การให้ผู้เรียนประกอบกิจกรรมการเรียนการสอน เช่น ผู้สอนจะแบ่งกลุ่ม กิจกรรมออกเป็น ๕ - ๖ กลุ่ม โดยมีวิธีแบ่งได้หลายกลุ่ม เช่น แบ่งตามความเหมาะสม คือคละกันระหว่างผู้ที่เรียนเก่ง ผู้ที่เรียนปานกลางและผู้ที่ยังอ่อน หรือให้ผู้เรียนเลือกกลุ่มเองก็ได้

- เมื่อแบ่งกลุ่มแล้ว ผู้เรียนจะอ่านบัตรคำสั่งและปฏิบัติกิจกรรมตามลำดับขั้น แต่ละกลุ่มจะใช้เวลา ๑๕ - ๒๐ นาที เมื่อประกอบกิจกรรมตามที่มอบหมายแล้วก็เตรียมเปลี่ยนกลุ่มปฏิบัติกิจกรรมต่อไป

- การเปลี่ยนกลุ่มกิจกรรม ผู้สอนจะให้ผู้เรียนเปลี่ยนกลุ่มเพื่อให้ทุกกลุ่มได้ประกอบกิจกรรม ทุกอย่างจนครบถ้วน

ง. การสรุปบทเรียน เมื่อผู้เรียนได้ประกอบกิจกรรมครบทุกศูนย์แล้ว ผู้สอนจะต้องสรุปบทเรียนอีกครั้งเพื่อให้ผู้เรียนเข้าใจกระจ่างชัดยิ่งขึ้น

จ. การประเมินผลการเรียน ผู้สอนจะให้ผู้เรียนทำแบบทดสอบหลังเรียน ซึ่งจะทราบว่าผู้เรียนมีความก้าวหน้าในการเรียนเพียงใด โดยนำไปเปรียบเทียบกับคะแนนที่ได้จากการทำแบบทดสอบ ก่อนเรียน สำหรับกิจกรรมที่ผู้เรียนได้ทำไปแล้วนั้น ผู้สอนควรประเมินผลและให้คะแนนด้วย เพื่อดูว่าการเรียนรู้ของผู้เรียนมีประสิทธิภาพเพียงใด

๕.๗ การสอนโดยให้ผู้เรียนศึกษานอกสถานที่ (STUDY VISIT) ศึกษาในเรื่อง ความหมายประโยชน์ หลักการของการสอน ข้อเสนอแนะ ข้อควรระวัง ข้อจำกัด และกระบวนการในการศึกษา

๕.๗.๑ ความหมายของการศึกษานอกสถานที่

การศึกษานอกสถานที่ เป็นการศึกษามุ่งให้ผู้เรียน ได้สัมผัสสภาพที่แท้จริงของสิ่งที่ได้ศึกษาไปแล้ว หรือที่กำลังศึกษาอยู่ วิธีสอนนี้มุ่งให้เป็นสิ่งเสริมหรือขยายความในหลักการ ทฤษฎี เนื้อหา สารที่ได้เรียนในชั้นเรียนก่อนไปศึกษานอกสถานที่ การศึกษานอกสถานที่จะเป็นการไปดูหรือศึกษาในสิ่งที่น่าสนใจ เช่น การไปชมพิพิธภัณฑ์หอศิลป์ โรงงานอุตสาหกรรม สถานที่สำคัญทางราชการ ฯลฯ การไปศึกษานอกสถานที่จะทำให้ผู้เรียนได้รับรู้และคุ้นเคยกับสภาพที่แท้จริงของสิ่งนั้นๆ รวมทั้งเป็นการเปลี่ยนกิจกรรมการเรียนการสอนที่เน้นแต่ในห้องเรียนเท่านั้น การเรียนการสอนด้วยการไปศึกษานอกสถานที่จะทำให้ผู้เรียนมีชีวิตชีวาและมีโอกาสแลกเปลี่ยนประสบการณ์กับบุคคลภายนอกโรงเรียน ซึ่งเป็นการเพิ่มพูนความรู้ไปในตัวด้วย

๕.๗.๒ ประโยชน์ของวิธีการสอนโดยให้ผู้เรียนไปศึกษานอกสถานที่ที่มีดังนี้

ก. การไปศึกษานอกสถานที่ เป็นการจัดประสบการณ์การเรียนการสอนในลักษณะที่เป็นจริง เน้นการให้ประสบการณ์ตรงแก่ผู้เรียน เปิดโอกาสให้ผู้เรียนได้มีทัศนคติใหม่และได้เข้าร่วมเป็นส่วนหนึ่งในเหตุการณ์ที่ได้พบ

ข. ทำให้บทเรียนมีความหมายและสนุกสนานเพราะการไปศึกษานอกสถานที่เท่ากับเป็นการให้ประสบการณ์ที่มีชีวิตแก่ผู้เรียน

ค. การให้ผู้เรียนได้ไปชมสิ่งที่เป็นจริง จะทำให้ผู้เรียนสามารถเชื่อมโยงประสบการณ์ที่ได้รับที่โรงเรียนและประสบการณ์ที่เกิดขึ้นในชีวิตจริงได้

ง. การให้ไปศึกษานอกสถานที่เป็นการจัดประสบการณ์ที่จะเสริมสร้างให้การอภิปรายหรือการบรรยายหรือการใช้วิธีการสอนอื่นๆ มีความหมายและคุณค่ายิ่งขึ้น

จ. การให้ผู้เรียนไปศึกษานอกสถานที่ ถือว่าเป็นกิจกรรมการเรียนการสอนที่ผู้เรียน ส่วนใหญ่สนใจและมีความสุขสนุกสนาน

ฉ. บางครั้งการบรรยายก็ดี การอ่านจากหนังสือเรียนก็ดี หรือการได้รับการบอกเล่าจากผู้อื่นก็ดี ยังไม่มีความกระจ่างหรือเกิดการเรียนรู้ได้ดีเท่ากับการไปศึกษานอกสถานที่ด้วยตนเอง

๕.๗.๓ หลักการของการสอนโดยให้ผู้เรียนศึกษานอกสถานที่

ก. การศึกษานอกสถานที่ จะอำนวยความสะดวกให้แก่ผู้เรียนในระดับมัธยมศึกษาขึ้นไป มากกว่าผู้เรียนระดับประถมศึกษาทั้งนี้ เพราะผู้เรียนจะต้องมีวุฒิภาวะการเรียนรู้และมีประสบการณ์มากพอที่จะสังเกตและเห็นความสัมพันธ์ของสิ่งที่พบเห็นกับสิ่งที่เรียนมา

ข. การวางแผนการศึกษานอกสถานที่เป็นสิ่งจำเป็น เพราะแผนที่ดีย่อมทำให้ผู้เรียนได้รับประโยชน์สูงสุดจากการไปศึกษานอกสถานที่ ดังนั้นผู้เรียนจึงควรร่วมมือกับผู้สอนในการวางแผนการไปศึกษานอกสถานที่โดยเริ่มตั้งแต่ จุดมุ่งหมาย วิธีการไปศึกษา กิจกรรมระหว่างการศึกษา รวมทั้งการประเมินผลหรือ การติดตามผลด้วย

ค. เมื่อมีการวางแผนแล้ว ผู้บริหารโรงเรียนควรจะกระตือรือร้นและให้ความร่วมมือเพื่อให้การเรียนการสอนนั้นดำเนินไปด้วยดี

ง. การศึกษานอกสถานที่ควรเน้นในจุดมุ่งหมายเฉพาะ ไม่ใช่จุดมุ่งหมายการเรียนการสอนอย่างกว้างๆ

๕.๗.๔ ข้อเสนอแนะในการนำไปใช้

ก. ต้องมั่นใจว่าผู้เรียนเข้าใจในจุดมุ่งหมายของการไปศึกษานอกสถานที่ในแต่ละครั้ง ผู้สอนอาจช่วยชี้แนะให้ผู้เรียนได้รู้ว่าตนต้องไปศึกษาหรือไปหาประสบการณ์อะไรบ้าง

ข. ก่อนที่จะไปศึกษานอกสถานที่ ผู้สอนควรให้ผู้เรียนได้มีความรู้เล็กๆ น้อยๆ เกี่ยวกับเรื่องที่จะไปศึกษา เช่น ให้ข้อมูลเกี่ยวกับเรื่องนั้นๆ หรือเตรียมคำถามที่น่าสนใจให้ผู้เรียนหาคำตอบขณะศึกษา นอกสถานที่

ค. ต้องมั่นใจว่าผู้เรียนเข้าใจถึงความสัมพันธ์ระหว่างการไปศึกษานอกสถานที่กับบทเรียนที่เรียนในชั้นเรียน

ง. ผู้สอนต้องร่วมกันวางแผนการไปศึกษานอกสถานที่กับผู้เรียน

จ. ผู้สอนต้องเข้าใจถึงความรับผิดชอบของตนเองในแง่กฎหมาย กรณีที่นำผู้เรียนกลุ่มใหญ่ไปศึกษานอกสถานที่

ฉ. ต้องมั่นใจว่าการศึกษานอกสถานที่ในแต่ละครั้งสนองจุดมุ่งหมายในการศึกษา

ช. ในการไปศึกษานอกสถานที่ ผู้สอนอาจพาผู้อื่นมาช่วยเหลือให้คำแนะนำหรือคุมผู้เรียนไปด้วยเช่น เพื่อนครู พ่อแม่ ผู้ปกครอง ผู้บังคับบัญชา เป็นต้น

ฉ. เพื่อให้ผู้เรียนได้ประโยชน์จากการไปศึกษานอกสถานที่อย่างแท้จริงผู้สอนควร ติดตามผล เช่น ให้ผู้เรียนประเมินผลการไปศึกษานอกสถานที่ว่ามีคุณค่าหรือข้อบกพร่องอย่างไร หรือเปิดการอภิปรายหลังจากการไปศึกษานอกสถานที่แล้ว หรือการให้ทำรายงานเพื่อวิเคราะห์ถึงประโยชน์และผลที่ได้รับ

๕.๗.๕ ข้อควรระวังในการศึกษานอกสถานที่

ก. การศึกษานอกสถานที่อาจไม่เหมาะสมมากนักกับผู้เรียนในระดับประถมศึกษาโดยเฉพาะประถมศึกษาชั้นต้นๆ

ข. การศึกษานอกสถานที่อาจไม่มีประโยชน์และเป็นการเสียเวลาเปล่า ถ้าบทเรียนนั้นๆ สามารถอธิบาย และทำให้ผู้เรียนเกิดมโนคติได้ง่ายๆ

ค. ไม่ควรมองข้ามการศึกษานอกสถานที่ที่ต้องใช้ระยะเวลาเพราะอาจให้ประโยชน์ ที่คุ้มกับเวลาที่เสียไป

ง. การไปศึกษานอกสถานที่ผู้สอนต้องคอยดูแลเรื่องกิจกรรมารยาทของนักเรียนที่ไปด้วย

จ. การไปศึกษานอกสถานที่อย่ามัวแต่ไปศึกษาของเล็กๆ น้อยๆ จนลืมศึกษาเรื่องสำคัญๆ

๕.๗.๖ ข้อจำกัด

ก. การศึกษานอกสถานที่อาจใช้เวลามาก

ข. การศึกษานอกสถานที่อาจไม่ประสบความสำเร็จเลย ถ้าผู้สอนยังไม่เข้าใจกลไกของการไปศึกษา เช่น ครูบางคนคิดว่าการศึกษาที่เป็นการนำเด็กกลุ่มใหญ่ ๔๐ - ๕๐ คน ไปฟังการบรรยายจากวิทยากรนอกสถานที่เท่านั้น ซึ่งจะทำให้การไปศึกษางานนอกสถานที่ขาดคุณค่าไป เป็นต้น

ค. การไปศึกษานอกสถานที่ที่มีความยุ่งยากในเรื่องการจัดการและการควบคุมผู้เรียนให้เป็นไปตามที่ต้องการ

ง. การศึกษานอกสถานที่ ผู้เรียนคิดว่าได้ไปเที่ยว หรือได้หยุดโรงเรียน ทำให้ไม่เห็นความสำคัญของการศึกษาเท่าที่ควร

จ. ต้องระวังเกี่ยวกับอันตรายและอุบัติเหตุ

บทที่ ๕

การใช้ทักษะในการสอน

๑. ทักษะการนำเข้าสู่เรื่อง

การนำเข้าสู่เรื่องเป็นกิจกรรมที่ครูทำเมื่อเริ่มต้นสอน จุดประสงค์เพื่อดึงดูดความสนใจของผู้เรียนให้มาอยู่ที่การสอนของครู ผู้เรียนสามารถเข้าใจความหมายของบทเรียนชัดเจนขึ้น ผู้เรียนรู้ว่าต่อไปจะเรียนเรื่องอะไร สามารถนำความรู้และทักษะที่มีอยู่เดิมมาสัมพันธ์กับบทเรียนที่ครูจะสอนได้ ใช้เวลาประมาณ ๕ - ๑๐ นาที

วิธีนำเข้าสู่เรื่องมีหลายวิธี เช่น

๑. ใช้อุปกรณ์การสอนทั้งหลาย เช่นของจริง หุ่น ภาพ แผนภูมิ ฯลฯ
๒. ร้องเพลง หรือเล่นละคร
๓. เล่านิทาน เล่าเรื่อง หรือเล่าเหตุการณ์ต่าง ๆ
๔. ตั้งปัญหา ทายปัญหา อาจใช้การทดลองหรืออภิปราย
๕. สนทนาซักถาม
๖. ทบทวนบทเรียนเดิมที่สัมพันธ์กับบทเรียนใหม่
๗. การแสดงบทบาท
๘. สั่งให้ผู้เรียนทำบางสิ่งบางอย่างที่สัมพันธ์กับบทเรียน เช่น ขยายปอด สูดลมหายใจเข้าออก

ข้อเสนอแนะ

๑. ควรรู้ประสบการณ์หรือความรู้เดิมของผู้เรียน เพื่อหาวิธีให้ผู้เรียนสนใจหากผู้เรียนไม่มีประสบการณ์เดิมเลยก็เชื่อมโยงไปสู่เรื่องที่สอนไม่ได้
๒. ศึกษาเนื้อเรื่องที่สอน และพิจารณาเลือกกิจกรรมให้ผสมกลมกลืน
๓. ศึกษากิจกรรมที่จะนำมาใช้ให้ถ่องแท้ เช่น ถ้าจะใช้อุปกรณ์การสอนก็ต้องศึกษาวิธีใช้อุปกรณ์นั้น ๆ ถ้าจะเล่านิทานก็ต้องจำเรื่องราวได้แม่นยำ มีวิธีเล่าอย่างสนุกสนาน

ท่านควรจะใช้ทักษะการนำเข้าสู่เรื่องเมื่อใดบ้าง

๑. เริ่มเรื่อง
๒. เตรียมการอภิปรายและซักถาม ตอบคำถาม
๓. การให้การบ้านผู้เรียน, ให้ทำรายงาน
๔. ก่อนที่จะให้ผู้เรียนดูภาพยนตร์ ภาพนิ่ง โทรทัศน์ ฟังวิทยุ
๕. กำลังฟังผู้เรียนคนหนึ่งคนใดหรือทั้งกลุ่มเล่าให้ผู้เรียนในชั้นฟังสิ่งที่เขาได้ทำ

ตัวอย่างบันทึกการสอนแบบจุลภาค

๑. ทักษะการนำเข้าสู่บทเรียนด้วยการใช้อุปกรณ์การสอน

ผู้สอน.....วันที่.....เดือน.....พ.ศ.วิชาที่สอน.....ชั้น.....เรื่อง....

ทักษะการสอนการนำเข้าสู่บทเรียนด้วยการใช้อุปกรณ์ของจริง

วัตถุประสงค์เชิงพฤติกรรม

๑. ผู้เรียนสามารถอธิบายโยงความสัมพันธ์ของบทนำด้วยของจริงกับบทเรียนได้ถูกต้อง
๒. ผู้เรียนสามารถสรุปเรื่องที่จะศึกษาในวันนี้ได้ถูกต้องเนื้อหาโดยย่อ
 ๑. ราก คือ ส่วนของพืชที่งอกลงไปดินแบ่งออกเป็น
 ๑. รากสามัญ
 ๒. รากพิเศษ

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูนำต้นผักชีใช้ผู้เรียนดูแล้วถามผู้เรียนว่า นี่ต้นอะไร	- ต้นผักชี	๑. เพื่อสร้างความสนใจของผู้เรียน
๒. ครูถามผู้เรียนต่อไปว่า ต้นผักชี มีส่วนประกอบอะไรบ้าง	- ผู้เรียนตอบว่ารากลำต้น ใบ และกิ่งก้าน	๒. เพื่อฝึกให้สังเกต
๓. ครูชี้ไปที่รากผักชี แล้วถามผู้เรียนว่า ส่วนนี้เรียกว่าอะไร	- ราก	๓. เพื่อให้คิดหาคำตอบว่าผู้เรียนเรียกส่วนนี้ว่าอะไร
๔. ครูเขียนคำว่า "ราก" ลงบนกระดานและตกลงกับผู้เรียนว่าวันนี้เราจะเรียนเรื่องราก		๔. ผู้เรียนรับทราบว่า วันนี้จะเรียนเรื่องอะไร

๒. ทักษะการนำเข้าสู่บทเรียน "ด้วยหุ่น"

ผู้สอน.....ชั้น.....วันที่.....เดือน.....พ.ศ.วิชา.....ชั้น....เรื่อง....

ทักษะการสอน การนำเข้าสู่บทเรียน ด้วยหุ่น

วัตถุประสงค์เชิงพฤติกรรม

๑. โยงความสัมพันธ์ของบทนำด้วยหุ่นกับบทเรียนได้ถูกต้อง
๒. บอกเรื่องที่จะเรียนในวันนี้ได้ถูกต้อง

เนื้อหาโดยย่อ ชนิดหรือชุดของฟัน ซึ่งแบ่งเป็นฟันน้ำนมและฟันแท้

วัสดุอุปกรณ์ หุ่นจำลองฟัน

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. นำเข้าสู่บทเรียนโดยครูหยิบหุ่นจำลองของฟันแล้วถามว่า “ฟันมีประโยชน์อย่างไร”	- ใช้ขบเคี้ยวอาหาร	๑. เพื่อให้คิด
๒. ครูถามผู้เรียนว่าใครไม่เคยปวดฟันบ้าง		

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๓. ใครเคยถูกถอนฟังบ้าง ๔. ครูถามผู้เรียนว่าวันนี้เราจะเรียนเรื่องอะไร ใครพอจะเดาได้ ๕. ครูเขียนคำว่า "ฟิน" ลงบนกระดานดำ และ ชีตเส้นใต้ชื่อเรื่อง ๒ เส้น	- ผู้เรียนยกมือ - เรื่องฟิน	๒. เพื่อวัดความพร้อมในการเรียน

๓. ทักษะการนำเข้าสู่เรื่อง "ด้วยภาพ" และ "แผนที่"

ผู้สอน..... ชั้น.....วันที่.....เดือน.....พ.ศ.วิชาที่สอน.....ชั้น.....เรื่อง.....

ทักษะการสอนทักษะการนำเข้าสู่เรื่อง "ด้วยภาพ" และ "แผนที่"

วัตถุประสงค์เชิงพฤติกรรม

๑. โยงความสัมพันธ์ของบทนำด้วยภาพกับบท เรียนได้ถูกต้อง
๒. ผู้เรียนบอกเรื่องที่จะเรียนได้ถูกต้อง

เนื้อหาโดยย่อ ที่ตั้งของประเทศบังคลาเทศ

วัสดุอุปกรณ์ ภาพชาวอินเดีย ชาวปากีสถาน แผนที่ประเทศอินเดีย ปากีสถาน

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูให้ผู้เรียนดูภาพชาวอินเดีย ชาวปากีสถาน แล้วถามว่าเป็นชนชาติอะไร ๒. ครูคิดแผนที่และให้ผู้เรียนมาชี้ที่ตั้งของประเทศอินเดีย ปากีสถานตะวันออก ๓. ครูอธิบายว่าประเทศปากีสถานตะวันออกแยกจากปากีสถานตะวันตก และตั้งเป็นประเทศใหม่ชื่อ บังคลาเทศ ๕. ครูตกลงกับผู้เรียนว่าวันนี้ จะเรียนเรื่องประเทศบังคลาเทศ	- ชาวอินเดีย - ปากีสถาน - ผู้เรียนออกมาชี้แผนที่ - ผู้เรียนรับทราบ - ผู้เรียนสรุปเรื่องที่จะเรียนได้	ความมุ่งหมายที่ผู้สอนจะได้รับ ๑. ๒. - เขียนชื่อเรื่องและชีตเส้นใต้ชื่อเรื่อง ๒ เส้น

๔. ทักษะการนำเข้าสู่เรื่องด้วยแผนภูมิ

ผู้สอน.....ชั้น.....วันที่.....เดือน.....พ.ศ.วิชา.....ชั้น.....เรื่อง.....

ทักษะการสอนทักษะการนำเข้าสู่เรื่องด้วยแผนภูมิ

วัตถุประสงค์เชิงพฤติกรรม

๑. บอกเรื่องที่จะเรียนวันนี้ได้ถูกต้อง
๒. บอกได้ถูกต้องว่าประชากรหนาแน่นทำให้อากาศเป็นพิษ

เนื้อหาโดยย่อ การเพิ่มประชากรทำให้อากาศเป็นพิษ

วัสดุอุปกรณ์ แผนภูมิแสดงส่วนผสมของก๊าซโดยเฉลี่ยที่สิ่งมีชีวิตต้องการ

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูคิดแผนภูมิให้ผู้เรียนดู แล้วถามผู้เรียนว่าส่วนผสมของอากาศ โดยเฉลี่ยที่สิ่งมีชีวิต ต้องการนั้นมีอัตราส่วนเป็นอย่างไร	- ผู้เรียนดูแผนภูมิและตอบ ปัญหา - มี ออกซิเจน ๒๐ % มีไนโตรเจน ๗๘ %	ความมุ่งหมายที่ผู้สอนจะได้รับ ๑. ๒.
๒. ครูคิดแผนภูมิการจราจรที่หนาแน่นรถพ่นควันดำ ครูถามผู้เรียนว่าการจราจรหนาแน่น มีส่วนทำให้อากาศเป็นพิษได้อย่างไร	- ผู้เรียนตอบเกิดคาร์บอนมอนอกไซด์ ซึ่งกระจายในอากาศทำให้เกิดพิษ - ผู้เรียนสรุปว่าประชากรหนาแน่นทำให้อากาศเป็นพิษได้	สรุปชื่อไว้บนกระดานดำและขีดเส้นใต้ชื่อเรื่อง ๒ เส้น
๓. ครูและนักเรียนตกลงกันได้ว่า วันนี้จะเรียนเรื่องอากาศเป็นพิษ		

๕. นำเข้าสู่เรื่องด้วยการร้องเพลง

ผู้สอน..... ชั้น...วัน.....เดือน.....พ.ศ.วิชาที่สอน.....ชั้น.....เรื่อง.....

ทักษะการสอนการนำเข้าสู่เรื่องด้วยการร้องเพลง

วัตถุประสงค์เชิงพฤติกรรม

๑. ผู้เรียนโยงความสัมพันธ์ของบทนำกับบทเรียนได้ถูกต้อง
๒. ผู้เรียนบอกชื่อเรื่องที่จะเรียนได้ถูกต้อง

เนื้อหาโดยย่อ พระคุณของแม่

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูนำแผนภูมิเพลงคำนำนมนมาติดบอร์ด	- ผู้เรียนที่ร้องได้ ร้องเพลงตามทำนอง	- เพื่อตั้งจุดสนใจตามความสนใจของผู้เรียน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
<p>๒. ครูถามผู้เรียนใครร้องเพลงนี้ได้บ้างร้องให้เพื่อนฟัง ครูให้เพื่อนปรบมือให้กำลังใจ</p> <p>๓. ครูให้ผู้เรียนที่ฟังทำความเข้าใจความหมายของเนื้อเพลงตามไปด้วย ขณะที่กำลังฟังและคนที่ร้องได้จะร้องคลอไปด้วยก็ได้</p> <p>๔. ครูถามผู้เรียนให้ช่วยกันพูดแสดงความเข้าใจในเนื้อเพลง</p> <p>๕. ครูเสริมและถามนำในหัวข้อที่ยังขาดเพิ่มเติมและตีความช่วยให้เข้าใจ ทัวกัน</p> <p>๖. ครูกับผู้เรียนตกลงกันว่าวันนี้จะเรียงความเรื่องพระคุณของแม่</p>	<p>- ผู้เรียนที่ร้องได้ร้องคลอไปด้วยจนจบแล้ว ผู้เรียนทั้งชั้นปรบมือขอบคุณ</p> <p>- ผู้เรียนช่วยกันแสดงความเข้าใจเกี่ยวกับพระคุณของแม่อย่างกว้างขวาง</p>	<p>- ให้ผู้เรียนมีส่วนร่วมและทำความเข้าใจเนื้อเพลงและหัดฟังเพื่อจับใจความ</p> <p>- ผู้เรียนบางคนอาจไม่กล้าแสดงความคิดเห็น ครูสังเกตและช่วยผู้เรียนให้แสดงออกทั่วกัน</p> <p>- ครูสอนต่อไปและเพิ่มเติมความคิดและดึงความรู้ความคิดจากผู้เรียนทั้งชั้นแล้ววางแนวการนำเนื้อเรื่องมาจัดเป็นโครงเรื่องตามหลักการเขียนความเรียง</p>

ความมุ่งหมายที่ผู้สอนจะได้รับ

๑. ๒.

๖. นำเข้าสู่เรื่องด้วยการแสดงละคร

ผู้สอน.....ชั้น.....วัน.....เดือน.....พ.ศ.วิชาที่สอน.....ชั้น.....เรื่อง.... ทักษะการสอนการนำเข้าสู่เรื่องด้วยการแสดงละคร

วัตถุประสงค์เชิงพฤติกรรม

๑. ดูการแสดงละครแล้วสามารถจับประเด็นของเรื่องได้ถูกต้อง
๒. โยงความสัมพันธ์ของบทละครมาสู่บทเรียนใหม่ได้ถูกต้อง
๓. บอกถึงประโยชน์และโทษของยาฆ่าแมลงได้ถูกต้อง

เนื้อหาโดยย่อ ปัจจุบันยาฆ่าแมลงมีหลายชนิด เรารู้จักดีคือ D.D.T. เป็นผลึกสีขาว เป็นยาทำลายระบบประสาทของแมลง ถ้าเราผสมให้ความเข้มข้นสูงอาจเป็นอันตรายแก่คนได้ ดังนั้นเวลาใช้ต้องระมัดระวัง โทษของยาฆ่าแมลง ถ้าคนกินเข้าไปอาจชักหรือตายได้ เข้าตาทำให้ตาบอด เป็นต้น

วัสดุอุปกรณ์ ๑. กระจกชนิดยาฆ่าแมลง ๒. ชันน้ำ อ่างน้ำ

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
<p>๑. ครูแจ้งให้ผู้เรียนทราบว่าวันนี้ ครูมีรายการพิเศษให้ผู้เรียนดูเป็นการแสดงละครสั้นๆ เมื่อผู้เรียนดูจบแล้ว จะต้องอภิปรายได้ว่า ผู้แสดงแต่ละคนเขาแสดงเป็นตัวอะไรและผู้เรียนต้องบอกชื่อเรื่องการแสดงวันนี้ได้อย่างถูกต้องด้วย</p> <p>๒. ครูเรียกผู้เรียนที่แสดงออกมา (ครูเขียนบทให้ผู้เรียนไปซ้อมการแสดงมาอย่างเรียบร้อย)</p> <p>พ่อ : แม่ นิด เอายาฆ่าแมลงมาฉีดแมลงวัน ยุ้งในห้องนี้หน่อย</p> <p>แม่ : เอ้าพ่อ ดี.ดี.ที มี ๒ กระป๋อง ช่วยกันฉีดเดี่ยวเราจะไปธุระกัน เร็วๆ เข้าเถิด เรานัดคุณสมชายไว้ ๘.๓๐ นาฬิกา</p> <p>พ่อ : ดี ดี ทีกระป๋องนี้กลิ่นแรงจังเลยนะแม่ นิด เอ้าเสร็จแล้วรีบแต่งตัวไปเถอะ</p> <p>แม่ : ลูกหน้อย แม่จะไปธุระ คุณ้องให้ดี ๆ นะจ๊ะ</p> <p>หน้อย : จ๊ะแม่ แม่ไปแล้วรีบกลับมาเร็ว ๆ นะ</p> <p>หน้อย : โอ๊ย พี่หน้อยช่วยด้วย</p> <p>พ่อ : อะไรกันลูกพ่อ หน้อยเป็นอะไรไปลูก</p> <p>แม่ : หน้อยลูกแม่ โอ้ ๆ รีบไปส่งโรงพยาบาลกันเถอะพ่อ</p> <p>๓. ละครจบแล้ว ผู้เรียนทราบไหมว่าทำไมหน้อยจึงซ้ก</p> <p>๔. ครูและผู้เรียนร่วมกันสรุปว่า วันนี้เราจะเรียนเรื่องยาฆ่าแมลง</p>	<p>๑. ผู้เรียนรับทราบและสังเกตการแสดงละคร</p> <p>๒. ผู้เรียนที่แสดงเป็นพ่อแม่ เก็บกวาดบ้านและฉีดยา ฆ่าแมลง ฉีดลงไปใอ่างน้ำ หลังจากนั้นพ่อแม่ก็ออกไปธุระนอกบ้าน ให้พี่น้อง ๒ คอยอยู่เฝ้าบ้าน</p> <p>- หน้อยซ้กเพราะต้มน้ำที่มียาฆ่าแมลง</p>	<p>- พ่อแม่ออกไปธุระข้างนอกบ้าน</p> <p>- หน้อยหิวขั้นน้ำไปเปิดต้มน้ำดื่ม</p> <p>- พ่อแม่กลับมาบ้าน</p> <p>- ครูเขียนชื่อเรื่องและขีดเส้นใต้ ชื่อเรื่อง ๒ เส้น</p>

ความมุ่งหมายที่ผู้สอนจะได้รับ

๑. ๒.

หมายเหตุ

๑. การแสดงละครต่างจากการแสดงบทบาท Role Play ดังนี้ ถ้าเป็นการแสดงละคร จะต้องเขียนบทละครไว้ ผู้แสดงต้องพูดตามบทละครนั้น ส่วนการแสดงบทบาท ผู้แสดงต้องคิดคำพูดเอง แต่ให้อุปนิสัย บทบาทตัวละครไว้คล้าย ๆ หรือ อาจไม่เห็นอุปนิสัยเลย ผู้แสดงสร้างเอง

๗. ทักษะการนำเข้าสู่เรื่องด้วยนิทานหรือเล่าเรื่อง

ผู้สอน.....ชั้น.....วันที่.....เดือน.....พ.ศ. ...วิชาที่สอน.....ชั้น.....เรื่อง....

ทักษะการสอนทักษะการนำเข้าสู่เรื่องด้วยนิทานหรือเล่าเรื่อง

วัตถุประสงค์เชิงพฤติกรรม

๑. จับประเด็นสำคัญของนิทานได้ถูกต้อง
๒. บอกได้ถูกต้องว่าข้อความตอนใดเป็นอักษรคู่อักษรเดี่ยว
๓. บอกได้ถูกต้องว่าวันนี้จะเรียนเรื่องอักษรคู่อักษรเดี่ยว

เนื้อหาโดยย่อ อักษรต่ำเดี่ยว อักษรต่ำคู่

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูบอกกับผู้เรียนว่าวันนี้ ผู้เรียนตั้งใจเรียนดีจริงๆ ครูขอตอบแทนด้วยการเล่านิทานให้ฟัง เรื่องมีดังนี้ มีชายหนุ่มกับหญิงสาวรักกันมาก ชายหนุ่มมักจะแอบไปคุยกับหญิงสาวในห้องนอนเสมอพอสงสัยว่า ต้องมีคนแอบมาคุยกับลูกสาว	- ผู้เรียนฟังนิทาน	ความมุ่งหมายที่ผู้สอนจะได้รับ ๑. ๒.
๒. ครูถามผู้เรียนว่า ถ้าผู้เรียน เป็นพ่อ จะจัดการอย่างไร	- ผู้เรียนตอบต่างๆ กัน	
๓. ครูเล่าต่อไปว่า พ่อของเด็กหญิงคนนี้ จึงแอบไปซ่อนอยู่ใต้เตียงในห้องลูก พอได้เวลาชายหนุ่มก็แอบมาหาสาวเช่นเคย แต่ลูกสาวรู้ว่าพ่ออยู่ใต้เตียงก็ทำมือให้ฝ่ายชายกลับไป แต่หนุ่มไม่เข้าใจจึงร้องถามไปว่า "ว่าไงนะแม่ยอดรัก" สาวตอบว่า "คุณพ่อท่านซ่อนชายฟูกอะ"	-ผู้เรียนโยงความสัมพันธ์ ได้ว่าวันนี้จะเรียนเรื่องอักษร	- ครูและนักเรียนพิจารณาคำพูดของหนุ่มสาว ซึ่งเป็นอักษรต่ำทั้งหมดหนุ่มพูดเป็นอักษรเดี่ยวสาวพูดเป็นอักษรคู่ - เขียน ชื่อเรื่องและขีดเส้นใต้ ๒ เส้น

๘. ทักษะการนำเข้าสู่บทเรียนด้วยการเล่าเหตุการณ์

ผู้สอน.....ชั้น....วันที่สอน วิชาวิทยาศาสตร์ เรื่องคุณสมบัติของก๊าซคาร์บอนไดออกไซด์ ทักษะการสอนทักษะการนำเข้าสู่บทเรียนด้วยการเล่าเหตุการณ์

ทักษะที่ต้องการฝึก นำเข้าสู่บทเรียนโดยการเล่าเหตุการณ์

วัตถุประสงค์เชิงพฤติกรรม

๑. โยงความสัมพันธ์ได้ถูกต้องว่า วันนี้จะเรียนเรื่องคุณสมบัติของก๊าซคาร์บอนได-ออกไซด์
๒. บอกคุณสมบัติของก๊าซคาร์บอนไดออกไซด์ได้ถูกต้อง

เนื้อหาโดยย่อ

๑. คุณสมบัติของก๊าซคาร์บอนไดออกไซด์ เป็นก๊าซที่ช่วยในการดับไฟ
๒. เตรียมโดย
 - ห้องปฏิบัติการมี ๔ วิธี
 - เตรียมอย่างง่าย ๆ นอกห้องปฏิบัติการ
๓. เป็นก๊าซช่วยให้ออกซิเจนในอากาศพอเหมาะแก่มนุษย์และสัตว์

วัสดุอุปกรณ์ ซอล์ค, กระจกดำ, แปรงลบกระจกดำ

๙. ทักษะนำเข้าสู่บทเรียนด้วยการทนายปัญหา

ผู้สอน.....ชั้น.....เดือน.....ปี.....พ.ศ.....วิชา.....ชั้น.....

ทักษะการสอนทักษะนำเข้าสู่บทเรียนด้วยการทนายปัญหา

ทักษะการสอนที่ต้องการฝึก การนำเข้าสู่บทเรียน โดยวิธีการตั้งปัญหาอะไรเรื่อย

วัตถุประสงค์เชิงพฤติกรรม บอกลักษณะ รูปร่าง อาหาร และที่อยู่ของค้างคาวได้ถูกต้อง และบอกคุณและโทษของค้างคาว พร้อมทั้งบอกเรื่องที่จะศึกษาได้ถูกต้อง

เนื้อหาโดยย่อ ที่อยู่, นิสัย, อาหารของค้างคาว และคุณ โทษของค้างคาว

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. นำเข้าสู่บทเรียนด้วยการถาม ผู้เรียนว่า “อะไรเรื่อย” จะว่านกก็ไม่ใช่ ชอบนอนห้อยหัวลง ออกหากินในเวลากลางคืน	๑. ผู้เรียนตอบหลาย ๆ คำตอบ, นกฮูก นกเค้าแมว ค้างคาว ฯลฯ	ความมุ่งหมายที่ผู้สอนจะได้รับ ๑..... ๒.....
๒. ครูเฉลยคำตอบ		
๓. ครูเขียนชื่อ ค้างคาว ลงบน กระจกดำแล้วบอกว่าวันนี้จะเรียนเรื่องค้างคาว		

๑๐. ทักษะการนำเข้าสู่บทเรียนด้วยการทบทวนบทเรียนเดิมให้ สัมพันธ์กับบทเรียนใหม่

ผู้สอน.....วัน.....เดือน.....ปี.....วิชา.....ชั้น.....

ทักษะการสอนทักษะการนำเข้าสู่บทเรียนด้วยการทบทวนบทเรียนเดิมให้ สัมพันธ์กับบทเรียนใหม่

ทักษะที่ต้องการฝึก การนำเข้าสู่บทเรียนโดยการทบทวนบทเรียนเดิมให้สัมพันธ์กับบทเรียนใหม่

วัตถุประสงค์เชิงพฤติกรรม

๑. บอกเรื่องที่จะเรียนได้ถูกต้อง
๒. ยกตัวอย่างทรัพยากรธรรมชาติได้ถูกต้อง

เนื้อเรื่องย่อ น้ำเป็นทรัพยากรธรรมชาติที่จำเป็นต่อสิ่งมีชีวิต

น้ำมีประโยชน์หลายอย่างเช่น ใช้ดื่ม ใช้ทำความสะอาดต่าง ๆ

ใช้เป็นเส้นทางการคมนาคม เป็นตัวละลายที่ดี ฯลฯ

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูถามผู้เรียนว่าเมื่อวานนี้เราเรียนเรื่องทรัพยากรธรรมชาติ เรื่องอะไรไปบ้างแล้ว	๑. ผู้เรียนตอบ (ดิน สัตว์ ป่าไม้)	ความมุ่งหมายที่ผู้สอนจะได้รับ
๒. ครูถามต่อไปว่าประโยชน์ของดินมีอะไรบ้าง	๒. ผู้เรียนตอบ (เพาะปลูก ทำเครื่องปั้นดินเผา, ทำอิฐ ฯลฯ)	๑.....
๓. ครูถามต่อไปว่าประโยชน์ของสัตว์มีอะไรบ้าง	๓. ผู้เรียนตอบ (ใช้เป็นอาหาร, นำไปฝึกใช้งาน ใช้เป็นพาหนะ	๒.....
๔. ครูถามต่อไปว่าป่าไม้มีประโยชน์อย่างไร	ใช้เขา, หนั่งมาทำเป็นเครื่องใช้ต่าง ๆ ฯลฯ	
๕. ครูอธิบายว่าสิ่งเหล่านี้ล้วนเป็นทรัพยากร ธรรมชาติที่สำคัญอีกอย่างหนึ่งที่เราใช้ช่วยในการเพาะปลูกพืชได้แก่อะไร	๔. ผู้เรียนตอบ (เป็นที่อยู่อาศัยของสัตว์ป่า, ทำให้ฝนตก ป้องกันน้ำท่วม เป็นต้นกำเนิดของแม่น้ำลำธาร	
๖. ครูตกลงกับผู้เรียนว่าวันนี้เราจะเรียนเรื่อง น้ำ	๕. ผู้เรียนตอบว่าน้ำ ๖. ผู้เรียนรับทราบ	

๑๑. ทักษะนำเข้าสู่เรื่องด้วยการทดลอง

ผู้สอน..... ชั้น.....วัน.....เดือน.....พ.ศ.....วิชา.....ชั้น.....

ทักษะการสอนทักษะนำเข้าสู่เรื่องด้วยการทดลอง

วัตถุประสงค์เชิงพฤติกรรม จับประเด็นทดลองได้ถูกต้องว่าอากาศมีน้ำหนัก

เนื้อหาโดยย่อ อากาศมีน้ำหนัก

อุปกรณ์การสอน ๑. หลอดส่งก๊าซยาวหนึ่งฟุตใช้เป็นคาน ๒. ลูกโป่งสองลูก ๓. ด้ายหนึ่งหลอด

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูให้ผู้เรียนเป่าลูกโป่ง ๒ ลูก ให้โตมาก ๆ แล้ว เอาด้ายผูกให้แน่นด้วยเงื่อนกระตุกแล้ว เอาไปผูกที่ปลายคานทั้ง ๒ ข้าง	- ผู้เรียนปฏิบัติตาม	ความมุ่งหมายที่ผู้สอนจะได้รับ ๑..... ๒.....
๒. ครูเอาด้ายหลอดอีกเส้นหนึ่งผูกตรงกลางคาน	- ผู้เรียนสังเกต	
๓. ต่อมาครูให้ผู้เรียน ๑ คน กระตุกด้ายที่ผูกลูกโป่งลูกใดลูกหนึ่งออกเพื่อปล่อยลม	- ผู้เรียนสังเกตว่าผลเป็นอย่างไร	- ครูเขียนชื่อเรื่องอากาศมีน้ำหนักและขีดเส้นใต้สองเส้น
๔. ครูให้ผู้เรียนอภิปรายว่าเป็นเพราะเหตุใด และทำความเข้าใจเรื่อง ที่จะเรียน	- อากาศมีน้ำหนัก	

๑๒ ทักษะการนำเข้าสู่เรื่องโดยใช้อุปกรณ์ประเภทแถบเสียง

ผู้สอน.....ชั้น.....วัน.....เดือน.....พ.ศ.....วิชา.....ชั้น.....

ทักษะการสอนทักษะการนำเข้าสู่เรื่องโดยใช้อุปกรณ์ประเภทแถบเสียง

วัตถุประสงค์เชิงพฤติกรรม จับประเด็นของเรื่องที่จะเรียนวันนี้ได้ถูกต้อง

เนื้อหาโดยย่อ กาเอ๋ย กาดำ รู้จำ รู้จัก รักเพื่อน ฯลฯ

อุปกรณ์ แถบเสียง

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑.ครูเปิดแถบเสียงเกี่ยวกับการอ่านทำนองเสนาะให้ผู้เรียนฟัง	- ผู้เรียนฟัง	ความมุ่งหมายที่ผู้สอนจะได้รับ ๑. ๒.
๒. ครูให้ผู้เรียนจับใจความว่า เรื่องที่ฟังเป็นเรื่องอะไร	- กา เอ๋ย กา	เขียนชื่อเรื่องและขีดเส้นใต้ ๒ เส้น
๓. ครูตกลงกับผู้เรียนว่าวันนี้ จะเรียนเรื่อง กาเอ๋ย กา		

๑๓. ทักษะการนำเข้าสู่เรื่องด้วยการสนทนา

ผู้สอน.....ชั้น.....วัน.....เดือน.....พ.ศ.....วิชา.....ชั้น.....

ทักษะการสอนทักษะการนำเข้าสู่เรื่องด้วยการสนทนา

วัตถุประสงค์เชิงพฤติกรรม โยงความสัมพันธ์ของการสนทนาจนสามารถบอกชื่อเรื่องที่จะเรียนวันนี้ได้ถูกต้อง

เนื้อหาโดยย่อ งานอดิเรก ฯลฯ

อุปกรณ์ กระดานดำ

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูสนทนากับผู้เรียนเกี่ยวกับวันหยุด ครูเล่าให้ผู้เรียนฟังว่าในวันหยุดทำอะไรบ้าง	- ผู้เรียนฟัง	ความมุ่งหมายที่ผู้สอนจะได้รับ
๒. ครูถามผู้เรียนว่าในวันหยุด ผู้เรียนทำอะไรกันบ้าง	- ไปดูภาพยนตร์	๑..... ๒.....
๓. ครูเขียนคำตอบของผู้เรียนทั้งหมดลงบนกระดานดำ	- เล่นกีฬา	
๔. ครูอภิปรายกับผู้เรียนเกี่ยวกับงานเหล่านี้ ซึ่งเป็นงานที่เราทำในเวลาว่าง เราเรียกว่า “งานอดิเรก”	- อ่านหนังสือ	
	- ตัดเย็บเสื้อผ้า ฯลฯ	
	- ผู้เรียนรับทราบและบอกเรื่องที่ จะเรียนวันนี้	- ครูเขียนชื่อเรื่องและขีดเส้น ใต้ชื่อเรื่อง ๒ เส้น

๑๔. ทักษะการนำเข้าสู่เรื่องด้วยการแสดงบทบาทสมมติ

ผู้สอน.....ชั้น.....วัน.....เดือน.....ปี.....พ.ศ.....วิชา.....ชั้น.....

ทักษะการสอนทักษะการนำเข้าสู่เรื่องด้วยการแสดงบทบาทสมมติ

วัตถุประสงค์เชิงพฤติกรรม

๑. ดูบทบาทสมมติแล้วสามารถเล่าเรื่องที่ดูได้ถูกต้อง

๒. จับประเด็นของเรื่องที่จะสอนวันนี้ได้ถูกต้อง

เนื้อหาโดยย่อ คนต่างด้าวในเมืองไทย

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
๑. ครูให้ผู้เรียน ๗ - ๘ คน แสดงเป็นชนชาติต่างๆ ที่อยู่อาศัยในเมืองไทยตามทีผู้เรียนอยากจะแสดง	๑. ผู้เรียน ๗ - ๘ คนแสดง	- ครูเขียนชื่อเรื่องและขีดเส้นใต้ชื่อเรื่อง ๒ เส้น

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
<p>๒. ครูให้เพื่อนๆ ทายว่าผู้แสดงทั้ง ๗ - ๘ คน นี้ แสดงเป็นชนชาติใดแล้ว ครูเขียนชนชาติต่างๆ ไว้บนกระดานดำ</p> <p>๓. ครูและผู้เรียนช่วยกันสรุปว่าคนเหล่านี้เป็นคนต่างชาติ ที่มาอยู่ในเมืองไทย เรียกคนต่างด้าว</p>	<p>- ผู้เรียนทาย อินเดีย จีน ญี่ปุ่น อังกฤษ ฝรั่งเศส เขมร ลาว เวียดนาม</p>	

ความมุ่งหมายที่ผู้สอนจะได้รับ

๑..... ๒.....

๑๕ ทักษะการนำเข้าสู่เรื่องด้วยการสั่งให้ผู้เรียนทำสิ่งใดสิ่งหนึ่ง

ชื่อ.....ชั้น.....วัน.....เดือน.....ปี.....วิชา.....เรื่อง

ทักษะการสอนทักษะการนำเข้าสู่เรื่องด้วยการสั่งให้ผู้เรียนทำสิ่งใดสิ่งหนึ่ง

วัตถุประสงค์เชิงพฤติกรรม

๑. จับประเด็นสำคัญที่จะเรียนวันนี้ได้ถูกต้อง
๒. อธิบายถึงการระเหยได้ถูกต้อง

อุปกรณ์ ๑. แอลกอฮอล์

เนื้อหาโดยย่อการระเหย ฯลฯ

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของผู้เรียน	หมายเหตุ
<p>๑. ครูสั่งให้ผู้เรียน ๑ - ๒ คน เอาแก้วจุ่มในขวดแอลกอฮอล์ แล้วยกขึ้น</p> <p>๒. ครูให้ผู้เรียนสังเกตดูว่าแก้วของเพื่อนเป็นอย่างไร</p> <p>๓. ครูให้ผู้เรียนสังเกตต่อไป และถามว่าทำไมแก้วจึงแห้งได้</p> <p>๔. ครูและผู้เรียนตกลงกันว่าจะเรียนเรื่องการระเหย</p>	<p>- ผู้เรียนเอานิ้วจุ่มในขวด</p> <p>- เปียก</p> <p>- เพราะแอลกอฮอล์ระเหย</p>	<p>ความมุ่งหมายที่ผู้สอนจะได้รับ</p> <p>๑.....</p> <p>๒.....</p> <p>เขียนชื่อเรื่องและขีดเส้นใต้</p> <p>๒ เส้น</p>

แบบประเมินทักษะการนำเข้าสู่เรื่อง

ผู้สอน.....เรื่อง.....

ผู้สังเกต.....วันเดือนพ.ศ.....

รายการพฤติกรรม การนำเข้าสู่เรื่อง	สอน				
	ดีมาก	ดี	ปานกลาง	อ่อน	อ่อนมาก
	๕	๔	๓	๒	๑
๑. ความสัมพันธ์ของบทนำกับบทเรียน (ความเหมาะสมของกิจกรรมที่ใช้ตลอดจนการต่อเนื่องของกิจกรรม)					
๒. วิธีเร้าความสนใจการจัดกิจกรรมการใช้อุปกรณ์, การตั้งคำถาม)					
๓. น้ำเสียงและท่าทาง (ดึงดูดความสนใจและมีความเหมาะสม)					
๔. การตอบสนองของผู้เรียนต่อบทนำ					
๕. การเสริมกำลังใจ					

๒. ทักษะการใช้คำถาม

การตั้งคำถามเป็นกิจกรรมที่ใช้อยู่เสมอ เป็นทั้งเทคนิคและศิลปะในการสอน ดังนั้นการฝึกทักษะการตั้งคำถาม จึงมีความจำเป็นเพื่อช่วยเสริมให้ครูเป็นผู้สอนอย่างมีประสิทธิภาพ จุดมุ่งหมายของการศึกษาปัจจุบันต้องการให้ผู้เรียนใช้ความคิดทั้งในด้านเหตุผล สร้างสรรค์ วิเคราะห์ปัญหา

ประเภทคำถาม อาจจัดได้ ๓ ประเภทใหญ่ๆ ดังนี้

๑. คำถามที่ใช้ความคิดพื้นฐาน เป็นคำถามง่ายๆ ไม่จำเป็นต้องใช้ความคิดสูงนักครูถามได้ง่าย แบ่งออกเป็น ๒ ประเภท

๑.๑ ความจำ เป็นคำถามที่จะได้คำตอบจากความรู้ที่เรียนผ่านมาแล้ว หรือจากประสบการณ์ของผู้ตอบ ซึ่งคำถามอาจเป็นข้อเท็จจริง เช่น ความรู้เกี่ยวกับศัพท์ นิยาม กฎ ระเบียบ การจัดประเภท เกณฑ์ วิธีการ หลักวิชา นอกจากนี้ยังรวมถึงการเล่าเรื่อง หรือยกตัวอย่าง

๑.๒ การสังเกตจากประสบการณ์ ผู้ตอบต้องอาศัยประสาทสัมผัส รวมทั้งการแลกเปลี่ยน ทั้งในขอบข่ายที่สังเกตเห็น เช่น "จากภาพนี้นักเรียนเห็นอะไร"

๒. คำถามเพื่อการคิดค้น แนวความคิดอาจแยกออกไปได้หลายลักษณะ เช่น

๒.๑ ความเข้าใจ ผู้ตอบต้องใช้ความรู้เดิมมาแก้ไขปัญหาใหม่ ซึ่งอาจเป็นสถานการณ์ที่เลียนแบบของเก่าหรือสถานการณ์ใหม่ แต่ใช้เรื่องราวเก่ามาดัดแปลง รูปแบบของคำถาม มักมีลักษณะแปลความ ตีความ ขยายความ ตัวอย่าง เช่น “ทำไมประชาชนในภาคต่าง ๆ จึงมีอาชีพต่างกัน ” “ไม่ถ่อมมือทำอะไรหมายความว่าอย่างไร ”

๒.๒ การนำไปใช้ เป็นคำถามที่ผู้ตอบอาศัยความคิดพื้นฐาน และความเข้าใจ นำเอาความรู้ที่ได้ไปใช้ในเรื่องราวอื่นๆ อย่างถูกต้อง ดังนั้นคำถามของครูจึงต้องกำหนดสถานการณ์ใหม่ที่แปลจากตำราเพื่อให้นักเรียนทดลองแก้ปัญหาต่างๆ เช่น “นักเรียนจะใช้คำขอโทษในเวลาใดบ้าง ” “ ดินสอแท่งละห้าสิบบatangค์ ครึ่งโหลเป็นเงินเท่าใด ”

๒.๓ การเปรียบเทียบ เป็นคำถามที่ต้องวิเคราะห์เรื่องราว โดยผู้ตอบต้องพิจารณาว่าสิ่งใดสำคัญ สิ่งใดไม่สำคัญ มีมูลเหตุหรือมุ่งหมายอย่างไร เป็นการเปรียบเทียบที่ต้องผ่านการคิดจากหลักเกณฑ์ เช่น “พีชไมล์เลี้ยงเดียวกับพีชไมล์เลี้ยงคู่ต่างกันอย่างไร”

๒.๔ เหตุและผล เป็นคำถามที่ผู้ตอบต้องหาความสัมพันธ์ของเรื่องราว หรือเหตุการณ์ต่างๆ ว่า สอดคล้องหรือขัดแย้งกันหรือไม่อย่างไร รูปแบบของคำถามอาจเป็นการถามความสัมพันธ์ของเรื่องราว บุคคล ความคิด เช่น “ทำไมเราต้องข้ามถนนตรงทางม้าลาย ”

๒.๕ สรุปหลักการ เป็นคำถามที่ผู้ตอบมีการวิเคราะห์หามูลเหตุหรือความสำคัญ ของเรื่องราวนั้น มาแล้ว รวมทั้งเห็นความสัมพันธ์ของเรื่องราวหรือเหตุและผลเหล่านั้น จึงจะสามารถลงสรุปหลักการได้ เช่น

“ นิทานเรื่องนี้จบลงแล้วเราได้ข้อคิดอย่างไร ”

๓. คำถามที่ขยายความคิด เป็นคำถามที่ไม่กำหนดแนวคำตอบ เหมาะสำหรับเป็นจุดเริ่มต้นให้ผู้เรียนมี แนวความคิดกว้างขวาง แนวโน้มของคำถามประเภทนี้มีลักษณะดังต่อไปนี้

๓.๑ คาคคเน เป็นคำถามเชิงสมมุติฐาน คำตอบย่อมเป็นไปได้หลายอย่างการประมวลคำตอบที่ดีที่สุด ต้องอาศัยการอภิปรายหรือหาข้อมูลเพิ่มเติม เช่น “ ถั่วที่เพาะไว้ทำไมไม่งอกทุกต้น ”

๓.๒ การวางแผน เป็นคำถามที่ผู้ตอบเสนอแนวคิด วางโครงการ หรือเสนอแผนงานใหม่ๆ แล้วแต่ จุดประสงค์ของคำถาม ผู้ตอบอาจประมวลข้อเท็จจริงจากประสบการณ์ผนวกกับความคิดเห็นของตนเอง แล้ว เสนอออกมาเป็นคำตอบ เช่น “ ทำอย่างไรจึงจะกำจัดยุงให้หมดไปจากบ้านเราได้ ”

๓.๓ การวิจารณ์ ต้องการให้ผู้ตอบพิจารณาเรื่องราวหรือเหตุการณ์ในด้านความเหมาะสม ข้อดี ข้อเสีย ซึ่งผู้ตอบจะต้องอภิปรายแสดงความคิดเห็นอย่างกว้างขวาง เช่น “ เธอคิดว่าการมีรถยนต์ส่วนตัวใช้มีส่วนดี และส่วนเสียอย่างไร ”

๓.๔ ประเมินค่า คือคำถามเพื่อให้เกิดการวินิจฉัยตราค่าโดยสรุปอย่างมีหลักเกณฑ์ เช่น “ จากเรื่องที่ครูเล่าให้ฟังนี้ เธอคิดว่าใครเป็นบุคคลสำคัญที่สุดในเรื่อง ”

แบบฝึกหัดประเภทของคำถาม

ต่อไปนี้เป็นคำถามประเภทต่าง ๆ ให้พิจารณาว่าเป็นคำถามแบบใด โดยเขียนประเภท

- | | |
|--|----------------------|
| ๑. ปัจจุบันประเทศไทยมีกี่จังหวัด | เป็นคำถามประเภท..... |
| ๒. ดาวเคราะห์มีกี่ดวง ? | เป็นคำถามประเภท..... |
| ๓. รูปร่างของสี่เหลี่ยมคางหมูเป็นอย่างไร ? | เป็นคำถามประเภท..... |
| ๔. เพราะอะไร น้ำในคนโทดินเผาจึงเห็นว่ามีไข ? | เป็นคำถามประเภท..... |
| ๕. เชียงใหม่และนครราชสีมาเหมือนหรือต่างกันอย่างไร | เป็นคำถามประเภท..... |
| ๖. "ทรัพย์ในดิน สินในน้ำ" หมายความว่าอย่างไร | เป็นคำถามประเภท..... |
| ๗. ถ้าจะตากผ้าให้แห้งเร็วจะอย่างไร ? | เป็นคำถามประเภท..... |
| ๘. เมื่อเอาปลายนิ้วแตะเกสรตัวเมียแล้วรู้สึกอย่างไรบ้าง | เป็นคำถามประเภท..... |
| ๙. เพราะอะไรริมฝีปากและขาจึงแตกใน | เป็นคำถามประเภท..... |

ฤดูหนาว

๑๐. ถ้าไม้ใส่ปุ๋ยต้นไม้จะเป็นอย่างไร ? เป็นคำถามประเภท.....
๑๑. ถ้าลมมรสุมไม่พัดผ่านประจำ อาชีพ
ของคนไทยจะเป็นอย่างไร เป็นคำถามประเภท.....
๑๒. เมื่อโตขึ้นนักเรียนอยากประกอบ
อาชีพใดมากที่สุด เป็นคำถามประเภท.....
๑๓. นักเรียนว่าการล่าสัตว์มีผลดีและ
ผลเสียอย่างไร เป็นคำถามประเภท.....
๑๔. ถ้าได้เป็นนายอำเภอ นักเรียนจะวาง
แนวทางการทำงานอย่างไร เป็นคำถามประเภท.....
๑๕. ถ้าไม่มีแสงแดด สิ่งที่มีชีวิตจะเป็นอย่างไร เป็นคำถามประเภท.....
๑๖. ระดับปรอทจะคงที่ในขณะน้ำเดือด
นั้นเป็นเพราะอะไร เป็นคำถามประเภท.....
๑๗. การเกิดน้ำค้าง และหยดน้ำข้างแก้ว
น้ำแข็งเหมือนกันหรือไม่ เป็นคำถามประเภท.....
๑๘. ทำอย่างไรจึงจะมีน้ำสะอาดใช้ได้ตลอดปี เป็นคำถามประเภท.....
๑๙. จะสรุปหลักการสังเคราะห์แสงได้ อย่างไร เป็นคำถามประเภท.....
๒๐. ถ้าไม่มีดวงอาทิตย์โลกเราจะเป็น
อย่างไร เป็นคำถามประเภท.....

แบบฝึกหัดตั้งคำถาม

๑. ครูให้นักเรียนดูภาพสัตว์ แล้วตั้งคำถามที่มีจุดมุ่งหมายต่อไปนี้
- ถามการสังเกต
 - ถามให้เปรียบเทียบ
 - ถามความจำ
 - ถามคาดคะเน
๒. ครูต้องการให้นักเรียนเห็นคุณค่าของการมาโรงเรียน จึงตั้งคำถามว่า ถ้าโรงเรียนจำเป็นต้องเปิด
หลายๆ วัน นักเรียนจะทำอย่างไร นักเรียนตอบว่า “ดี จะได้ไม่ต้องมาโรงเรียน”
ท่านจะตั้งคำถามต่อไปที่จะทำให้นักเรียนเห็นคุณค่าของการมาโรงเรียน.....
๓. ครูถามนักเรียนว่า “ในวันหยุดนักเรียนจะช่วยผู้ปกครองทำงานบ้านอะไรได้บ้าง” คำถามนี้มีหลาย
คำตอบ ครูต้องการให้นักเรียนหลายๆ คนตอบคำถามนี้ จะตั้งคำถามถามนักเรียน แต่ละคน โดยใช้คำถามที่ไม่ซ้ำกัน
- คำถามที่ ๑ คำถามที่ ๓
 - คำถามที่ ๒ คำถามที่ ๔
๔. ครูสอนเรื่องการสงวนรักษาป่าไม้ไปแล้ว จงตั้งคำถามเพื่อการนำไปใช้.....

๕. ตั้งคำถามเพื่อแนะแนวทางโดยใช้ประสบการณ์เดิมมาสัมพันธ์กับความรู้ใหม่ ครูตั้งคำถามว่า ชายคนนี้ สูงกี่ฟุต นักเรียนตอบไม่ได้ จึงตั้งคำถามใหม่หลาย ๆ คำถามเพื่อช่วยให้นักเรียน ตอบให้ได้

เทคนิคการใช้คำถาม

๑. ถามด้วยความมั่นใจ ผู้สอนต้องเตรียมคำถามไว้เพื่อช่วยให้นักเรียนมั่นใจและคล่องตัวในการ ถามคำถามจะ ชัดเจนไม่วกวนสับสน

๒. ความกลมกลืนในการถาม การถามควรใช้คำถามให้สลับกลมกลืนไปกับกิจกรรมการสอน เช่น

ครูใส่น้ำตาลลงไปแก้วน้ำแล้วใช้ช้อนคน

ครู : ครูกำลังผสมอะไรเข้าด้วยกัน ?

นักเรียน : น้ำตาลกับน้ำ (ครูคนไปเรื่อย ๆ และตั้งทิ้งไว้สักพักหนึ่ง)

ครู : เธอยังเห็นน้ำตาลอยู่ในแก้วน้ำหรือไม่ ?

นักเรียน : ไม่เห็น

ครู : นักเรียนว่าน้ำตาลหายไปไหน ?

๓. คำถามต้องใช้ภาษาพูดที่ง่าย ๆ เช่น คำถามว่า เราจะอนุรักษ์ป่าไม้ไว้ได้อย่างไร แก้ไขใหม่เป็น เรา มีวิธีสงวนป่าไม้ไว้ได้อย่างไร

๔. เว้นระยะให้คิด หลังการถามมาแล้วควรทอดระยะเวลาเล็กน้อย เพื่อให้เด็กได้รวบรวมความคิดในการตอบ ตัวอย่าง นักเรียนเคยเห็นใบไม้อะไรบ้างที่ไม่มีสีเขียว (ครูใช้สายตาสำรวจนักเรียนให้ทั่วๆ ระยะเวลา ประมาณ ๒ - ๓ นาที แล้วจึงเรียกนักเรียนให้ตอบ)

๕. ให้นักเรียนมีโอกาสตอบหลายคน เปิดโอกาสให้นักเรียนแสดงความคิดเห็นเพิ่มเติม

๖. การเลือกถาม ครูควรรู้เทคนิคบางอย่างเกี่ยวกับการถามดังนี้

๖.๑ ถามคนสมัครใจตอบก่อน และครูก็ต้องพยายามชักจูงให้นักเรียนที่ไม่อยากตอบให้ลอง แสดงความคิดเห็นตอบบ้าง

๖.๒ ไม่ควรถามนักเรียนที่ขาดเรียนเป็นเวลานานตอบ

๖.๓ หลีกเลี่ยงการตอบพร้อมกันทั้งชั้น แต่ให้ตอบเป็นรายบุคคล และกระจายคำถามให้ทั่วถึง

๗. ครูควรปฏิบัติอย่างไรต่อคำตอบของนักเรียน คำตอบแบ่งออกเป็น ๔ ประเภท คือ ตอบถูก ตอบผิด ตอบถูกบางส่วนและไม่ตอบเลย (ให้นำทักษะการเสริมกำลังใจมาใช้) ตอบไม่ถูกอย่าเฉยเมยอาจจะบอกว่าให้ลอง คิดดูใหม่ ถ้าตอบถูกบางส่วนให้เพื่อนๆ ช่วยขยายคำตอบให้ถูก ถ้าหากนักเรียนไม่ตอบเลย ครูควรทำดังนี้_

- อธิบายคำถามให้เข้าใจง่ายขึ้น อาจใช้คำพูดว่า "ครูจะถามใหม่นะ..." ฯลฯ

- กรณีที่นักเรียนไม่สนใจเลยครูต้องขยายคำถาม ระวังความสนใจด้วยวิธีต่าง ๆ

๘. ใช้คำถามหลายประเภทในการสอนแต่ละครั้ง มีคำถามตั้งแต่ง่าย ๆ จนถึงคำถามที่ต้องใช้ความคิด กว้างขวาง

๙. การใช้ท่าทาง เสียง ประกอบในการถาม จะทำให้บรรยากาศของการใช้คำถามดียิ่งขึ้น

๑๐. การใช้คำถามรูก บางทีคำตอบของนักเรียนมีลักษณะผิวเผินไม่ชัดเจน ถ้าครูรู้จักป้อนคำถาม ต่อเนื่องไปอีกจะสามารถทำให้นักเรียนแสดงความรู้ และขยายความคิดของนักเรียนมากยิ่งขึ้น คำถาม มี จุดมุ่งหมายหลายประการดังนี้

๑๐.๑ เพื่อต้องการความชัดเจน ครูอาจถามซ้ำว่า “เธอแน่ใจหรือ ” “ไหนลองทวนที่ตอบไปแล้วซิ ” “ที่บอกว่าล้างผักให้สะอาดนั้นล้างอย่างไร ”

๑๐.๒ เพื่อต้องการให้เกิดการคาดคะเนและให้เหตุผล เช่น “ทำไมเธอจึงคิดเช่นนั้น ” “ถ้ามันไม่เป็น อย่างที่ว่ามันล่ะ ” “ในทางตรงกันข้ามที่เธอนั้นจะเป็นอย่างไร ”

๑๐.๓ เพื่อต้องการสรุป เช่น “ที่ตอบมานี้สรุปได้ความว่าอย่างไร ” “ไหนลอง ย่อเรื่องที่เล่ามาซิว่ามี ประโยชน์อย่างไร ”

๑๐.๔ เพื่อต้องการแนะแนวทางโดยใช้ประสบการณ์เดิมมาสัมพันธ์กับความรู้ใหม่ เช่น

ครู : ถ้ามีส้มอยู่ ๕ ผล จะให้เด็กสองคนจะได้คนละเท่าไร ?

นักเรียน : แบ่งไม่ได้

ครู : ถ้ามีส้มอยู่ ๔ ผลจะแบ่งให้เด็กสองคนได้คนละเท่าไร ?

นักเรียน : คนละ ๒ ผล

ครู : ถ้ามีส้มอยู่ ๑ ผลจะแบ่งให้เด็ก ๒ คน จะทำอย่างไร ?

นักเรียน : คนละครึ่งผล

ครู : ตอบได้หรือยังว่าถ้ามี ๕ ผลจะได้คนละเท่าไร

นักเรียน : สองผลครึ่ง

เทปสคริปต์ฝึกการใช้คำถาม

บทเรียนที่ ๑ เรื่องทรัพยากรธรรมชาติ

สวัสดีนักเรียนที่รักทั้งหลาย/ วันนี้ครูได้มีโอกาสมาสอนพวกเธอ/ บทเรียนที่ ๑ ที่จะพูดคือเรื่อง ทรัพยากรธรรมชาติ/ ชั้นแรกครูอยากจะถามพวกเราก่อนว่า/ ใครรู้จักทรัพยากรธรรมชาติบ้าง ลองตอบครูซิ ครับ

ครู : จินดา ทรัพยากรธรรมชาติคืออะไร/ จินดา คืออะไร ? ครับ

จินดา : คือสิ่งที่เกิดขึ้นเองตามธรรมชาติ/ เช่น ต้นไม้,/ดิน, หิน,/ แร่ธาตุ, ลม ค่ะ/

ครู : อ้าว, นั่งลงครับ เก่งมาก/ จิราภรณ์ลองตอบซิว่า/ มีอะไรอีกครับ/ ว่าสิ่งที่เกิดขึ้นเองตามธรรมชาติ/

จิราภรณ์ : ลำคลอง/

ครู : สายทอง มีอะไรอีกครับ/

สายทอง : ดิน ค่ะ/

ครู : อะไรอีกครับ/

สายทอง : หิน/

ครู : หมดหรือยัง/

สายทอง : หมดแล้วค่ะ/

- ครู : เอาละครับ ก็มีอยู่/มากมายที่พวกเธอ/ตอบมาก็ถูกทั้งสิ้น ดิน หิน/แร่ต่างๆ น้ำ/ แต่ในวันนี้ะครับ/
ทรัพยากรธรรมชาติ/ที่เราจะพูดถึงคือ/น้ำ...นะน้ำ/ ใครรู้จักน้ำไหมครับ/ อ้าวทุกคนรู้จักกันดี/
รู้จักน้ำ จินดาครูอยากถามอะไรเธอสักอย่างนะว่าแหล่งที่/เกิดน้ำของน้ำมีอะไรบ้าง
- จินดา : ในแม่น้ำ ลำคลอง/ หนอง บึง
- ครู : จิราภรณ์ช่วยเพื่อนหน่วยครับ/มีที่ไหนอีก
- จิราภรณ์ : ห้วย ค่ะ/
- ครู : ห้วย ที่ไหนอีกครับ/ที่ไหนที่ใหญ่ ๆ/ ที่มีน้ำ
- จิราภรณ์ : น้ำตกค่ะ/
- ครู : จินดาที่ไหนครับ/
- จินดา : คลอง/
- ครู : คลอง สมศักดิ์ที่ไหน/ครับที่มีน้ำนะ/
- สมศักดิ์ : บึง/
- ครู : บึง สายทอง/
- สายทอง : ภูเขาค่ะ/
- ครู : ภูเขาน่ะเป็นแหล่งกำเนิดน้ำ/ อาจจะเกิดจากกลุ่มแม่น้ำ/ออกมาก็ได้ เช่น น้ำตก เอาละนั่งลง/ แต่ที่เรา
มองผ่านไป/และเป็นแหล่งน้ำที่สำคัญใหญ่ ๆ/ ที่เรามองผ่านไปนะ/ นึกออกไหมครับ/ พอดีนึกออกไหม/ นึกออก
ไหม/ ที่ไหนที่เราเคยไปเที่ยวแถวบางแสน/
อะไรแบบนี้ พอดีนึกออกไหม/ อะไรครับ
- นักเรียน : ทะเล
- ครู : ทะเล ทะเลอันนี้ก็เป็น/แหล่งเกิดน้ำ/ ที่เรามาดูชื่อว่าประโยชน์/ของน้ำคืออะไรบ้าง/ประโยชน์ที่เราได้จาก/
น้ำ จิตรรา/
- จิตรรา : ไว้ทาน/
- ครู : ทำอะไรครับ/ ใช้ดื่มครับไม่ใช่ทาน/ จินดาอะไรอีกครับ
- จินดา : ใช้ภายในบ้าน/
- ครู : ใช้ภายในบ้าน สมศักดิ์/
- สมศักดิ์ : อาบ ครับ/
- ครู : อ้าว จิราภรณ์/
- จิราภรณ์ : ซักฟอกต่าง ๆ ค่ะ/
- ครู : สายทอง/
- สายทอง : ซักเสื้อผ้าค่ะ/
- ครู : เก่งมาก สายทองนั่งลง/ ประโยชน์ของมันก็มีอย่างมหรธรม์/น้ำนี้เราเอามาใช้ซักเสื้อผ้า/ดื่ม อาบ
มากมาย/ แต่ที่สำคัญต่อไป เช่น/ชาวไร่ ชาวนา/ อาชีพของเขาทำอะไรครับ/ ลองตอบครูซิ สมศักดิ์
- สมศักดิ์ : ปลูกข้าวครับ/

ตัวอย่างบันทึกการสอนแบบจุลภาคทักษะตั้งคำถาม

ผู้สอน.....วันที่สอน.....วิชาที่สอนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ ๒ เรื่องธรรมชาติของนก

วัตถุประสงค์เชิงพฤติกรรม เมื่อนักเรียนเรียนจบบทเรียนนี้แล้ว ควรจะสามารถทำสิ่งต่อไปนี้ได้

๑. บรรยายภาพความเป็นอยู่ของแม่นกและลูกนกได้
๒. ให้เหตุผลได้ว่าเพราะอะไรจึงไม่ควรพรากลูกนกไปจากแม่นกได้

เนื้อเรื่องโดยย่อ

นกเป็นสัตว์ที่บินได้ อาศัยอยู่บนต้นไม้ใหญ่โดยทำรังด้วยใบหญ้า เศษไม้หรือใบไม้ เป็นต้น อาหารของนกคือ หนอน ลูกนกขณะที่มีปีกยังอ่อนบินไม่ได้ ไม่สามารถออกไปเลี้ยงตัวเองได้ จึงเป็นหน้าที่ของแม่นกเป็นผู้หาอาหารมาเลี้ยงลูก จนกว่าจะโตปีกแข็งบินได้แล้ว แม่นกจะปล่อยให้ช่วยตัวเอง เราไม่ควรขโมยลูกนก ไปจากแม่ของมัน เพราะจะทำให้แม่นกเศร้าใจ เป็นการทำร้ายสัตว์และเป็นลักษณะของคนใจร้าย ไม่มีเมตตาต่อสัตว์

อุปกรณ์ แผ่นภาพเกี่ยวกับเรื่องของนกกับเด็กต่อเนื่องกัน ๕ ภาพ

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมนักเรียน	หมายเหตุ
<p>ตอนที่ ๑</p> <p>ครูให้นักเรียนดูภาพที่ ๑ ซึ่งเป็นรูปแม่นกกำลังให้อาหารลูกนก ซึ่งอยู่ในรังบนต้นไม้ใหญ่ หลังจากให้นักเรียนได้ดูภาพนี้แล้ว ครูตั้งคำถาม ถามนักเรียนที่ละข้อดังนี้</p> <ul style="list-style-type: none"> - นักเรียนสังเกตเห็นอะไรในภาพนี้บ้าง - ลูกนกอยู่ที่ไหน - รังนกทำด้วยอะไร - แม่นกกับลูกนกกำลังทำอะไร 	<p>นักเรียนสังเกตภาพแล้วตอบคำถามดังนี้</p> <p>ตอบ สังเกตเห็นแม่นก, ลูกนกลูกนก, ต้นไม้, หนอน</p> <p>ตอบ อยู่ในรังบนต้นไม้</p> <p>ตอบ กิ่งไม้ ใบไม้ ใบหญ้า</p> <p>ตอบ แม่นกนำหนอนมาให้ลูกนกกิน</p>	
<p>ตอนที่ ๒</p> <p>ครูให้นักเรียนดูภาพที่ ๒ ซึ่งเป็นภาพเด็กขึ้นต้นไม้ไปจับลูกนกครูตั้งคำถามดังนี้</p> <ul style="list-style-type: none"> - นักเรียนเห็นอะไรในภาพซึ่งแปลกออกไปกว่าภาพที่ ๑ ครูเล่าเสริมคำตอบของเด็กว่าขณะนี้แม่นกไม่อยู่ออกไปหาอาหารมาเลี้ยงลูก - จากภาพนี้ เด็กปีนขึ้นต้นไม้เพื่อ 	<p>นักเรียนสังเกตภาพที่ ๒ แล้วตอบคำถาม</p> <p>ตอบ เห็นเด็กบนต้นไม้ และแม่นกหายไป</p> <p>ตอบ เด็กไปขโมยลูกนกมาเล่น</p>	

กิจกรรมของครู	กิจกรรมนักเรียน	หมายเหตุ
<p>อะไรครูเรียบเรียงคำตอบของเด็กให้กิจกรรมของครูชัดเจนขึ้นดังนี้ขณะที่แม่นกไม่อยู่ เด็กขึ้นขโมยลูกนก</p>		
<p>ตอนที่ ๓</p> <p>ครูให้นักเรียนดูภาพที่ ๓ ซึ่งเป็นภาพแม่นกคาบตัวหนอนกลับรังครูตั้งคำถามดังนี้</p> <ul style="list-style-type: none"> - นักเรียนคิดว่าแม่นกคาบตัวหนอนไปให้ใคร - เพราะอะไร จึงคิดว่าแม่นกคาบหนอนมาให้ลูก - ลูกนกได้กินหนอนที่แม่เอามาฝากหรือไม่ - เพราะอะไร - แม่นกรู้สึกอย่างไรเมื่อไม่พบลูกนก - ลูกนกรู้สึกอย่างไร - ถ้ามีคนมาลักพาณักเรียนไปนักเรียนคิดว่าคุณแม่จะรู้สึกอย่างไรบ้าง - นักเรียนคิดว่าคุณแม่อยากให้นักเรียนกลับคืนมาหรือไม่ - นักเรียนเองอยากกลับมาหาแม่หรือไม่ - ถ้านักเรียนเป็นเด็กที่ถูกขโมยลูกนกไปควรทำอะไรเพื่อให้แม่นกมีความสุข - นักเรียนคิดว่าการนำเอาลูกนกไปคืนดีอย่างไร ครูสรุปเข้าประเด็น ร่วมกับนักเรียน 	<p>ตอบ นำไปให้ลูกกิน</p> <p>ตอบ เพราะลูกนกออกไปหากินเองไม่ได้และแม่นกบินกลับมารัง แสดงว่าคงจะเอาอาหารมาฝากลูก</p> <p>ตอบ ไม่ได้กิน</p> <p>ตอบ เพราะเด็กขโมยลูกนกไปแล้ว</p> <p>ตอบ คิดถึงลูกและห่วงลูกจะไม่มีอะไรกิน</p> <p>ตอบ ร้องไห้คิดถึงลูก</p> <p>ตอบ อายาก</p> <p>ตอบ นำลูกนกมาคืน</p> <p>ตอบ นักเรียนตอบต่าง ๆ กัน</p> <p>เช่น เพราะคนต้องมีเมตตาต่อสัตว์ เราพรากลูกนกไปจากแม่นกอาจตายได้ ซึ่งเป็นการฆ่าสัตว์และทำลายธรรมชาติ</p>	<p>ทำนายอย่างมีเหตุผล</p> <p>อธิบายเหตุผล</p> <p>เหตุผล</p> <p>เปรียบเทียบความรู้สึกของตัวเองกับแม่นก</p>

แบบประเมินทักษะการใช้คำถาม

ผู้สอน.....เรื่อง.....

ผู้สังเกต.....วัน.....เดือน.....พ.ศ.....

	ไม่ได้ผล		ได้ผล					ข้อเสนอแนะ
	๑	๒	๓	๔	๕	๖	๗	
๑. ลักษณะของคำถาม - ชัดเจน กะทัดรัด เข้าใจง่ายและ เหมาะสมกับผู้เรียน								
๒. ชนิดของคำถาม - ส่งเสริมให้ใช้ความคิดพื้นฐาน - ส่งเสริมให้คิดค้น - ส่งเสริมให้ขยายความคิดเห็น								
๓. ความสามารถในการใช้คำถาม - ในการรู้คำถาม - ในการถามคล่อง - ในการแจกคำถาม - ในการถามโดยแนะนำคำตอบ								
๔. เว้นระยะให้คิดหรือฟังคำถาม - คำตอบของผู้อื่น - ให้เวลาเงียบพอควรเพื่อให้เด็กคิดหา คำตอบ - ไม่ถามซ้ำ - ไม่ย้ำตอบ								
๕. วิธีถามและการยอมรับคำตอบ - มีจังหวะและท่วงทีกิริยาในการถามได้ เหมาะสม - การยอมรับคำตอบ								

๓. ทักษะการใช้วาจา กิริยา ท่าทาง เสริมบุคลิกภาพ และสื่อความหมาย

การใช้วาจา กิริยา ท่าทางประกอบการสอนและเสริมบุคลิกภาพได้แก่

การเคลื่อนไหวและเปลี่ยนอิริยาบถที่ดี อาจทำได้หลายวิธี เช่น การเว้น หยุดนิ่งเมื่อนักเรียนคุยกัน การโน้มตัว ฟังคำตอบ การเปลี่ยนท่ายืนขณะอธิบายและการเดิน

การเดินเป็นสิ่งแรกที่สะดุดตาหรือเป็นจุดสนใจของนักเรียน วิธีเดินที่ดีครูควรเดินด้วยฝีเท้าพอเหมาะไม่เร็วหรือช้าเกินไป ในขณะที่เดินก็จะต้องทรงตัวให้สง่างาม ไม่เดินหลังโกงหรือยืดหน้าอก หรือกระมัดกระเมี้ยนอวยระวังอย่าให้หัวไหล่ตั้งและทื่อ ขณะเดินต้องให้แขนแกว่งตามสบาย ในขณะที่เดินศีรษะต้องตั้งตรง ในขณะที่เดินนั้นอย่าให้ส่วนคางยื่นล้ำอวัยวะส่วนอื่นในห้องเรียนไม่ควรเดินมากนักขณะสอน

การใช้มือและแขนประกอบท่าทาง ควรอยู่ในระดับสบาย การสื่อความหมายด้วยแขนและมือเป็นการแสดง ความหมาย ความรู้สึก หรืออารมณ์ดังนี้ ฟังพอใจ เห็นด้วย ให้กำลังใจ อ่อนโยน เมตตา ไม่พอใจ ความรู้สึก และ อารมณ์เหล่านี้สามารถแสดงได้ด้วยแขนและมือ เป็นการช่วยให้การพูดน้อยลง และเปิดโอกาสให้นักเรียน ได้ใช้ ความคิดของตนเองมากขึ้น เช่น

กวักมือ	แสดงว่า	ให้เข้ามาใกล้ ๆ
โบกมือโดยตะหวัดออก	แสดงว่า	ให้ถอยออกไป
เอามือแตะริมฝีปาก	แสดงว่า	ให้เงียบ ตั้งใจฟัง
เอามือป้องหูฟัง	แสดงว่า	ฟังไม่มีใครได้ยินถนัด
เอามือแตะขมับ	แสดงว่า	ครุ่นคิด
ปรบมือ	แสดงว่า	พอใจ

พฤติกรรมที่ดีของการใช้มือและแขนประกอบการสอนมีดังนี้_

๑. ใช้มือส่งสัญญาณ เช่น กวักมือ เรียกโบกให้ถอย ปรบมือแสดงความยินดี ชมเชย
๒. ครูใช้นิ้วแตะริมฝีปากแสดงให้นักเรียนเงียบ
๓. ใช้มือเคาะโต๊ะเบาๆ เมื่อนักเรียนใจลอย
๔. ใช้นิ้วแตะที่ขมับในเชิงใช้ความคิด
๕. ใช้มือแตะไหล่ให้นักเรียนเบาๆ เมื่อนักเรียนเหม่อลอย
๖. ใช้มือตบโต๊ะเบาๆ เพื่อเรียกความสนใจ
๗. ใช้นิ้วชี้เรียกให้ตอบ
๘. ใช้แขนกอดอกขณะรอให้นักเรียนคิดหาคำตอบ
๙. ใช้มือประกอบท่าทางตามเนื้อเรื่อง ตามระดับเสียง ตามจังหวะ
๑๐. ใช้มือลูบหลัง จับแขนนักเรียนด้วยความเมตตา ฯลฯ

แสดงออกด้วยสีหน้า สายตา พฤติกรรมที่ดีของการแสดงออกทางใบหน้า สายตา มีดังนี้

๑. ยิ้มพร้อมพยักหน้ารับ เมื่อนักเรียนขอโทษ นักเรียนขอบคุณ
๒. เมื่อนักเรียนตอบคำถามหรือข้อคิดเห็นที่ซับซ้อน ครูควรหัวเราะร่วมด้วย
๓. เมื่อนักเรียนตอบนอกกลุ่มนอกทางควรแสดงสีหน้าเฉยเมยหรือนิ่ง
๔. เมื่อนักเรียนตอบถูกต้อง หรือแสดงความคิดเห็นที่ดี ควรครุพยักหน้าพร้อมกับยิ้มด้วย
๕. เมื่อนักเรียนตอบคำถามไม่ถูกต้อง ครูควรส่ายหน้าพร้อมๆ กับยิ้มน้อยๆ เพื่อมิให้นักเรียนเสียกำลังใจ
๖. ขณะสอนควรยิ้มบ่อยๆ อยู่เสมอ
๗. แสดงสีหน้าตั้งใจฟังขณะนักเรียนถาม

๘. แสดงสีหน้าประกอบบทเรียนให้เหมาะสมกับบทเรียนนั้นๆ
๙. ขมวดคิ้วหรือจ้องหน้า เมื่อนักเรียนเริ่มคุยกัน เพื่อใช้ในการปกครองชั้น
๑๐. ใช้สายตากวาดไปให้ทั่วห้อง ประสานสายตากับผู้เรียน

การวางท่าทางและการทรงตัวในขณะที่สอน พฤติกรรมที่ดีมีดังนี้

๑. ขณะอธิบายควรยืนกลางห้อง ยืนตัวตรงตลอดเวลาที่สอน
๒. ท่าทางสุภาพอ่อนโยน แต่มีความกระฉับกระเฉง เอาการเอางานจะทำให้ให้นักเรียนเกิดความศรัทธา
๓. แสดงท่าทางมีความยินดีที่ได้มาสอนนักเรียน มิใช่ถูกบังคับอากัปกิริยารื่นเริงไปในตัวตามโอกาสที่

เหมาะสม

การใช้น้ำเสียง น้ำเสียงที่พูดแสดงให้เห็นความสุภาพ หรือไม่สุภาพในตัวผู้พูดได้เป็นอย่างดี ทุกคนสามารถจะปรับปรุงเสียงให้ดีขึ้นได้

เสียงที่สอนนักเรียนควรมีความดังพอสมควร ความเร็ว กำลังและหางเสียงจะต้องมีความสมดุลกัน คือ ไม่เร็ว หรือช้าเกินไป ไม่ดังหรือเบาเกินไปไม่ลากหางเสียงให้ยาวเกินไป หรือห้วนจนเกินไป เสียงนั้นจะต้องมีความชัดเจนพอเหมาะ

เสียงที่สอนนักเรียนต้องเป็นเสียงที่แจ่มใส นุ่มนวลชวนฟัง ทำให้นักเรียนรู้สึกนิยมชมชอบและนับถือในตัวครูผู้สอน โดยปรกติแล้วน้ำเสียงของครูสามารถที่จะบอกถึงอารมณ์ และความรู้สึกของครูได้ดีได้

เสียงที่พูดนั้น จะต้องให้เข้ากับกาลเทศะ นั่นก็คือต้องปรับให้เหมาะสมกับโอกาสสถานที่ และต้องคำนึงถึงวัยผู้เรียนด้วย หากห้องเรียนมีเสียงดังรบกวนจากห้องอื่นๆ ครูต้องพูดดังขึ้นกว่าเดิม หากห้องเรียนเงียบ ครูควรลดระดับเสียงให้เบาลง นอกจากนี้ครูควรคำนึงถึงความยากง่ายของเรื่องที่จะสอนอีกด้วย หากเรื่องที่สอนเป็นหลักการทางวิชาการ ครูต้องพูดให้ช้าลง ถ้าเรื่องที่สอนเป็นเรื่องเบาๆ สนุก อาจพูดเร็วได้บางโอกาส

เสียงพูดที่ดีจะต้องไม่เป็นเสียงเดียวเนือยๆ ตลอดไป ครูสอนนักเรียนในชั่วโมงหนึ่งๆ ครูต้องมีการเน้นเสียงสูงต่ำ เน้นหนัก เบา อย่างที่เราพูดคุย สนทนากันอย่างมีชีวิตชีวา ครูที่สอนโดยใช้เสียงสูงเกินไป ควรจะลดเสียงให้ต่ำลง เพราะเสียงสูงเกินไปจะทำให้ให้นักเรียนเกิดความเครียดและเหนื่อย ส่วนครูที่มีเสียงต่ำมาก ก็ควรจะพูดให้มีเสียงสูงขึ้น เพราะเสียงที่ต่ำมากมักจะทำให้เกิดความเบื่อหน่ายและง่วงเหงา

ไม่ควรพูดลัด ตัดสั้นจนความหมายเปลี่ยนหรือจนไม่ทราบที่มาของคำ เช่น กิโลกรัม เป็น โล, สับประรด เป็น สับ - รด เป็นต้น อย่าพูดเสียงรัวเร็ว เพราะจะทำให้ฟังไม่ไพเราะ เช่น มหาวิทยาลัย เป็น มหาพาลัยหรือมหาวิทยาลัย

การแต่งกาย ครูแต่งตัวสวยเด่นเกินไป หรือสกปรกมาก เสื้อผ้า กางเกงยับยู่ยี่ จะทำให้นักเรียนหันความสนใจไปสู่เครื่องแต่งกายของครู และไม่สนใจในการเรียน ครูต้องแต่งกายให้เรียบร้อยตามสมัยนิยม โดยคำนึงถึงวัย รูปร่างและฐานะของครู และควรจะแต่งให้เหมาะสมกับโอกาส ต้องระวังเรื่องสี ครูที่มีรูปร่างอ้วนใหญ่ ควรแต่ง สีเข้มที่สุภาพ ถ้าเป็นผ้าลายริ้วก็ควรจะวางผ้าให้ลายริ้วนั้นเป็นทางตรง ส่วนครูที่ผอมเล็ก ก็ควรหาผ้าสีอ่อนๆ ใช้ทางริ้วเป็นทางขวางการนุ่งกระโปรงไม่ควรสวมเสื้อและกระโปรงคับและสั้นเกินไป เสื้อไม่มีแขนไม่ควรใส่มาสอนหนังสือ

ตัวอย่างบันทึกการสอนแบบจุลภาคทักษะการใช้วาจา กิริยา ท่าทาง

ผู้สอน.....ชั้น.....วัน.....เดือน.....พ.ศ.....วิชาภาษาไทย ชั้น ป.๓ เรื่องโคนันทิวศาล

วัตถุประสงค์เชิงพฤติกรรม

๑. นักเรียนสามารถอ่านในใจและจับใจความได้
๒. นักเรียนสามารถใช้คำพูดที่สุภาพและไพเราะได้

เนื้อหาโดยย่อ

โคนันทิวศาล มีนิสัยชอบให้คนพูดจาสุภาพ ไพเราะเมื่อเวลาให้งาน ครั้งหนึ่งเจ้าของโคไปทำพินกับ เศรษฐีและแพ้นั้น เพราะพูดจาไม่สุภาพกับโคนันทิวศาลจนวิวหมตกำลังใจลากเกวียน โคนันทิวศาลสงสารนาย จึงให้นายไปทำพินใหม่และให้ออกคำสั่งใช้ตนอย่างสุภาพ ในที่สุดโคนันทิวศาลก็สามารถช่วยให้นายชนะพินได้ เงินที่เสียไปนั้นคืน และยังได้กำไรเพิ่มขึ้นอีกเท่าตัว

วัสดุอุปกรณ์

๑. เกวียนจำลอง
๒. ปลูกจำลอง
๓. บัตรคำ
๔. ภาพวิวและเจ้าของกำลังพินกับเศรษฐี
๕. chart สรุปเนื้อเรื่อง

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของนักเรียน	ท่าทางของครู (ทักษะที่เน้น)
๑. ครูทนายปัญหานักเรียน"ฉันคือใคร ลอง ทายซิใครรู้แล้วนั่งเฉยไว้ก่อน "ครูพูดว่า"ฉันชอบกินหญ้า ฉันมีสีขา ฉัน ทนแดดได้ดี แต่ไม่ชอบฝน นาน ๆ นาย ของฉัน จึงจะอาบน้ำให้สักครั้งหนึ่ง ฉันลาก เกวียนให้นายของฉันเสมอ มอมมอ มอ คือ เสียงร้องของฉัน"	๑. นักเรียนฟังครูและ ปฏิบัติตาม	๑. ครูเดินเข้าห้อง ใบหน้ายิ้มมองไป ยังนักเรียน และทักทายนักเรียน เล็กน้อย (ตอนทนายปัญหา ครูทำท่า และเน้นเสียงสูงต่ำตามจังหวะลีลา การพูดให้น่าสนใจ)
๒. ครูถามนักเรียน "ใครตอบได้ยกมือขึ้น"	๒. นักเรียนยกมือตอบ	๒. ครูแสดงสีหน้าท่าทางพอใจเมื่อนักเรียนตอบว่าวิวและชมว่านักเรียน ทายได้เก่งมาก

กิจกรรมของครู	กิจกรรมของนักเรียน	ท่าทางของครู (ทักษะที่เน้น)
๓. ครูนำภาพวุ้นนัททิวศัลกับเจ้าของกำลังทำพินกับเศษชฐีให้นักเรียนดู และตกลงกับนักเรียนว่าวันนี้เราจะเรียนเรื่อง โคนันทิวศัลพร้อมทั้งเขียนชื่อเรื่องไว้บนกระดานดำ	๓. นักเรียนรับทราบเรื่องที่จะเรียนในวันนี้	๓. ครูชี้ภาพอธิบายด้วยเสียงแจ่มใสที่ทำท่าเรีงชวนให้นักเรียนสนใจในบทเรียนใหม่ (ครูติดภาพบนกระดานดำ)
๔. ครูสอนคำศัพท์ใหม่ในบทเรียนครูแสดงบัตรคำให้นักเรียนดูทีละคำครูเรียกชื่อนักเรียนอ่านทีละคน	๔. นักเรียนอ่านดัง ๆ	๔. เรียกชื่อนักเรียนเพื่อสร้างความคุ้นเคย ความเป็นกันเอง ครูพยักหน้ารับ
๕. ครูอธิบายบัตรคำเพิ่มเติมและนำมาติดไว้ที่สิ่งของ บัตรคำที่ครูใช้คือ เกวียน ปลูกเงื่อ	๕. นักเรียนฟังครูอธิบาย	๕. ครูอธิบายพร้อมกับทำท่าประกอบ
<p>๖. ครูพูดว่า “ใครอยากทราบบ้างว่าชายสองคนในภาพนี้จะนำ โคนันทิวศัลไปไหน นักเรียนอยากทราบลองอ่านในใจ ใครอ่านจบแล้วยกมือขึ้น ครูจะดูซิว่า ใครอ่านเร็วที่สุด”</p> <p>๗. ครูชมนักเรียนว่า "นักเรียนอ่านได้เร็วมาก เก่งทุกคนเลย"ครูถามนักเรียนทีละคน ครูชี้ภาพ</p> <p>คนที่ ๑ ชายคนนี้เป็นใคร</p> <p>คนที่ ๒ วัวตัวนี้ชื่ออะไร</p> <p>คนที่ ๓ ชายอีกคนหนึ่งคือใคร</p> <p>คนที่ ๔ ทำไมชายเจ้าของวัวจึงแพพินันในครั้งแรก</p> <p>คนที่ ๕ เมื่อชายเจ้าของวัวแพพินันแล้ว โคนันทิวศัลรู้สึกอย่างไร</p>	<p>๖. นักเรียนยกมืออยากทราบนักเรียนเปิดหนังสือหน้า ๑๓๖ อ่านในใจ</p> <p>๗. นักเรียนอ่านจบแล้วยกมือขึ้นทุกคน นักเรียนตอบคำถาม</p> <ul style="list-style-type: none"> - เจ้าของวัว - โคนันทิวศัล - เศรษฐี - เพราะเจ้าของวัวพูดไม่ไพเราะ วัวจึงไม่มีกำลังใจ - ลากเกวียน - สงสารเจ้าของที่เศร้าเสียใจ 	<p>๖. ครูชี้ภาพชาย ๒ คน ครูใช้ลีลาการพูดดึงดูดความสนใจของนักเรียน ครูใช้ความเจี๊ยบเร้าใจให้นักเรียนสนใจที่จะอ่าน ครูเดินดู นักเรียนให้เปิดหนังสือได้ถูกต้อง</p> <p>๗. ครูถามทีละคน เรียงตามลำดับครูยิ้ม ผงกศีรษะรับพร้อมกับเบนสายตาไปยังคนที่ต้องการให้ตอบต่อไป (คนที่ ๒) ครูพนักหน้ารับแล้วผายมือไปยังคนต่อไป จนครบจำนวนนักเรียน ๕ คนครูแสดงความพอใจยิ้มและชมเชยนักเรียนทุกคนด้วยใบหน้ายิ้มอย่างจริงใจ ในความสามารถของนักเรียนแต่ละคน (ครูต้องสำรวจดูว่านักเรียนมีทักษะในการอ่านเพียงใดและเข้าใจข้อความที่อ่านหรือไม่)</p>

กิจกรรมของครู	กิจกรรมของนักเรียน	ท่าทางของครู (ทักษะที่เน้น)
คนที่ ๖ ทำไมชายเจ้าของวัว จึงได้เงินคืน ยังได้กำไรเพิ่มขึ้นอีกเท่าตัว	- เพราะเจ้าของวัวพูดจา สุภาพกับวัว ประกอบกับ โคนันทวิศาลรู้บุญคุณนาย ของตน	
ครูชมนักเรียนว่าเก่งทุกคนและปรบมือ พร้อม ๆ กันกับนักเรียน "ปรบมือหน่อย เก่งทุกคน"ครูให้นักเรียน ร้องเพลงวัว พร้อม ๆ กันครุร่วมร้องกับนักเรียน วัว วัว วัว วัวไม่กลัวไถนาอาหารของวัว คือหญ้า ไถนามันก็ไถเก่ง ยอ ยอ ยอ ร้ องยอแล้วมันเกรงวัวรู้วัวจึงหยุดเองเพราะ วัวมันเกรงคำร้อง ยอ ยอ		
๙. ครูและนักเรียนช่วยสรุปอุปนิสัยของ โคนันทวิศาลเป็นข้อ ๆ พร้อมทั้งประโยชน์ และโทษของการพูด	๙. นักเรียนช่วยครูสรุป และ นำ แนว คิด จาก บทเรียนไปปฏิบัติ	๙. ครูติด chart สรุปสาระสำคัญ และให้นักเรียนอ่าน
๑๐. ครูวัดผลในเรื่องการนำไปปฏิบัติ	๑๐. นักเรียนตอบคำถาม	

แบบประเมินทักษะการใช้เสียง สายตา ท่าทาง

ผู้สอน..... เรื่อง.....

ผู้สังเกต.....วัน.....เดือน.....พ.ศ.....

คุณลักษณะ	ผลการประเมิน			ข้อเสนอแนะ
	ผ่าน	ควรแก้ไข	ไม่ปรากฏ เด่นชัด	
ก. การวางท่าทาง ๑. เดิน ยืน อย่างผึ่งผายตัวตรง ๒. การแสดงท่าทางประกอบ คำอธิบาย ๓. นั่ง ยืน ก้มหน้าก้มตาสอน ๔. นั่ง ยืน ไหล่ ท่อ งอตัว ๕. ดูหนังสือ บันทึกการสอนขณะทำการสอน				

คุณลักษณะ	ผ่าน	ควรแก้ไข	ไม่ปรากฏ เด่นชัด	ข้อเสนอแนะ
ข. น้ำเสียง ๑. เสียงดังชัดเจนถูกต้อง ๒. เน้นเสียงสูง - ต่ำ แสดงอารมณ์ได้ดี ๓. ใช้ถ้อยคำเหมาะสมกับผู้เรียน ๔. ออกเสียงควบกล้ำชัด				
ค. การใช้มือและแขนสื่อความหมาย ๑. ใช้มือลบกระดานดำ ๒. ใช้มือประกอบท่าทาง ๓. กอด/อกขณะสอน ๔. ทำสะพานขณะสอน ๕. ใช้มือเขย่าชอล์คตลอดเวลา				
ง. การแสดงสีหน้า ๑. สีหน้าบึ้งตึง ๒. หน้าตาขี้มยิ้มแจ่มใส ๓. แสดงสีหน้าฟังขณะนักเรียนถามตอบ ๔. แสดงสีหน้าประกอบการสอน ๕. ใช้สายตาพุ่งไปที่จุดใดจุดหนึ่ง				
จ. การเคลื่อนไหว ๑. เดินวนเวียนหน้าชั้น ๒. ยืนเกาะอยู่กับที่ ๓. ท่าทางลูกลี้ ลูกกลน ๔. สะบัด ปัด เสย เกาผม				

๔. ทักษะการใช้สื่อประกอบ

ความสำคัญของอุปกรณ์การสอน อุปกรณ์การสอนเป็นเครื่องมือ หรือสื่อการเรียนการสอนที่สำคัญประเภทหนึ่งที่จะช่วยให้การเรียนการสอนดำเนินไปด้วยดีและมีประสิทธิภาพ ครูสามารถนำอุปกรณ์ไปใช้ทุกขั้นตอนของการสอนเช่น นำเข้าสู่เรื่อง, ชั้นสอนเนื้อหา, ชั้นสรุปบทเรียน ฯลฯ การใช้อุปกรณ์การสอนจะประสบผลสำเร็จมากน้อยเพียงไร ย่อมขึ้นอยู่กับวิธีการเลือก และการใช้ของครูแต่ละครั้งเป็นสำคัญ

หลักการใช้อุปกรณ์การสอน อาจแบ่งได้ ๔ ชั้น

๑. การเลือก
๒. การเตรียม
๓. การใช้
๔. ติดตามผล

หลักการเลือก

- การเลือกใช้โดยมีวัตถุประสงค์ ๔ อย่าง
 ๑. ใช้เป็นบทนำ
 ๒. ใช้ประกอบการสอน
 ๓. ใช้ขยายความรู้
 ๔. ใช้สรุปเนื้อหา ฯลฯ
- การเลือกมีหลักกว้าง ๆ ดังนี้
 ๑. ใช้ของถูกและหาง่าย
 ๒. เลือกใช้ของที่ให้ประโยชน์คุ้มกับแรงงาน
 ๓. เลือกใช้ของที่ปลอดภัย ฯลฯ

หลักการเตรียม หมายถึงการเตรียมจัดหาอุปกรณ์ หรือวัสดุให้เหมาะสมก่อนลงมือใช้มีการทดลองใช้ ศึกษาวิธีใช้ ให้คล่องแคล่ว ใช้ก่อนหลังตามลำดับ ระยะเวลาให้พอดี

หลักการใช้ (การแสดงอุปกรณ์ในชั้น) ต้องนำอุปกรณ์ที่ดีขนาดใหญ่พอสมควร มองเห็นได้ชัดเจนทั่วกันและให้เวลาดูนาน ๆ พอที่เด็กจะนำได้

หลักการติดตามผล เพื่อให้ทราบว่านักเรียนได้รับความรู้จากอุปกรณ์นั้นมากน้อยเพียงใด มีข้อบกพร่องอย่างไร

เกณฑ์ทั่วไปสำหรับฝึกทักษะการใช้อุปกรณ์การสอนดังนี้ ก่อนฝึกควรทำความเข้าใจ

๑. การเตรียม

- ๑.๑ เลือกบทเรียนที่จะนำมาใช้ประกอบในการฝึกทักษะนี้เสียก่อน เพื่อจะได้วางแผนการสอน และอุปกรณ์ จัดทำอุปกรณ์ที่สามารถทำได้ด้วยตนเอง ตามที่วางแผนไว้
- ๑.๒ สำรองอุปกรณ์ทุกชิ้นให้อยู่ในสภาพดี
- ๑.๓ ทดลองใช้ให้คล่องแคล่ว
- ๑.๔ สำรอง และจัดเตรียมห้องเรียนสำหรับใช้อุปกรณ์ให้เกิดความคล่องตัว

๒. การเลือก

- ๒.๑ เลือกอุปกรณ์ให้เหมาะกับระดับวัย ระดับสติปัญญาและปลอดภัยในการใช้
- ๒.๒ เลือกขนาด ต้องใหญ่พอสำหรับสอนจริง ๆ ในชั้นใหญ่ ดังนั้นผู้สอนต้องคำนึงถึงจำนวนผู้เรียนในชั้นจริงว่าจะมองเห็นอุปกรณ์ได้ชัดเจนหรือไม่ เช่น บัตรคำ ตัวอักษรควรสูง ๑.๕ นิ้วโดยประมาณ ความหนาของเส้นตัวอักษรจะต้องไม่น้อยกว่า ๑/๘ นิ้ว เขียนด้วยหมึกสีชัดเจน สีเขียว สีน้ำเงิน ใช้เขียนบนกระดาษพื้นขาว ทำให้เกิด

ความชัดเจนดี รูปแบบของตัวอักษรควรเป็นแบบที่ง่าย ๆ และเป็นแบบที่ถูกต้องเพื่อเป็นตัวอย่างแก่ผู้เรียน สีควรดึงดูดความสนใจเพื่อต้องการจะเน้น ถ้าอุปกรณ์เก่าควรปรับปรุงใหม่

- ๒.๓ ใช้อุปกรณ์ที่เคลื่อนไหวได้จะช่วยสร้างความสนใจผู้เรียนดีเป็นพิเศษ
- ๒.๔ ใช้อุปกรณ์ในปริมาณที่พอเหมาะ ไม่มากเกินไป หรือเหลือใช้
- ๒.๕ เลือกใช้อุปกรณ์ที่สัมพันธ์กับบทเรียน และตรงเป้าหมายกับเรื่องที่จะสอน

๓. การใช้

- ๓.๑ ใช้ตามลำดับก่อนหลังอย่างคล่องแคล่ว และแสดงให้เห็นทั่วกันทั้งชั้นอย่างชัดเจน การยกภาพให้ผู้ดูควรยกให้สูงในระดับบอกรของผู้สอนและอยู่ข้างหน้า พยายามยึดติดกระดานดำที่สุด
- ๓.๒ อุปกรณ์ขนาดใหญ่ต้องมีที่ตั้งหรือแขวนเพื่อให้เห็นชัดเจน
- ๓.๓ ใช้ไม้บรรทัดชี้อุปกรณ์ โดยผู้สอนยึดติดไปด้านใดด้านหนึ่ง อย่ายื่นบังอุปกรณ์
- ๓.๔ ในบางครั้งต้องเตรียมผู้เรียนล่วงหน้าในการใช้อุปกรณ์ ผู้เรียนจึงจะทำตามประสงค์ของผู้สอนได้
- ๓.๕ ควรใช้ให้คุ้มค่ากับที่ได้เตรียมมา กล่าวคือพยายามใช้ให้เป็นประโยชน์ที่สุด เช่น ใช้แผนภูมิส่วนประกอบของต้นไม้ในชั้นสอนแล้ว อาจใช้แผนภูมินั้นๆ ในชั้นสรุปบทเรียนอีกแต่ต้องมีวิธีใช้ต่างกันไปกับชั้นสอน
- ๓.๖ ให้ผู้เรียนมีส่วนร่วม เช่น ให้อธิบายภาพ สะกดและอ่านบัตรคำ เลือกภาพจับคู่
- ๓.๗ ในโอกาสที่ต้องมีการแจกอุปกรณ์ไปตามโต๊ะเด็ก เช่น เทียนไข ไม้ขีดกระดาษ ฯลฯ ครูควรจะฝึกให้เด็กแจกกันเองได้ ครูให้นักเรียนหยิบส่วนของตนไว้ ที่เหลือส่งต่อไป
- ๓.๘ ในกรณีที่ต้องการให้ผู้เรียนมาใช้อุปกรณ์หน้าชั้น ควรฝึกให้ผู้เรียนหันหน้าเข้าหาชั้นเรียน และไม่ยืนบังสายตาของเพื่อนจากอุปกรณ์ต่างๆ ที่ใช้ นอกจากนี้กำชับถึงความปลอดภัย และความระมัดระวังเป็นพิเศษในด้านความเสียหาย

ตัวอย่างบันทึกการสอนแบบจุลภาค ทักษะการใช้อุปกรณ์

ผู้สอน.....วันที่สอน.....เดือน.....พ.ศ.....ชั้นประถมศึกษาปีที่ ๕ วิชาภาษาอังกฤษ เรื่อง สีต่าง ๆ

วัตถุประสงค์เชิงพฤติกรรม

๑. นักเรียนอ่านและสะกดเสียงภาษาอังกฤษได้
๒. นักเรียนบอกความหมายของสีต่าง ๆ เป็นภาษาอังกฤษได้

เนื้อหาโดยย่อ เล่านิทานพร้อมทั้งใช้ภาพแสดงให้นักเรียนดูภาพต่าง ๆ ใช้สีต่าง ๆ กัน คือ แดง เหลือง ขาว เขียว น้ำเงิน สีดำ และให้ผู้ดูบัตรคำ เรียกสี เป็นภาษาอังกฤษ

อุปกรณ์ ๑. ภาพ ๒. บัตรคำ

การดำเนินการสอน

กิจกรรมครู	กิจกรรมนักเรียน	หมายเหตุ
๑. ครูบอกนักเรียนว่าวันนี้ครูมีนิทานจะเล่าให้นักเรียนฟัง นักเรียนอยากฟังไหมคะ	๑. นักเรียนตอบว่าอยากค่ะครับ	
๒. ครูเริ่มเล่านิทาน มีชายคนหนึ่งชื่อนายสวน ชอบสวมหมวกสีแดง ครูถามนักเรียนว่าแดงเป็นคำวิเศษชนิดใด	๒. นักเรียนตอบ แดงเป็นวิเศษณ์บอกสี	
๓. ครูรับคำ นักเรียนพร้อมกับชูบัตรคำ red ให้นักเรียนดูและสะกดตาม	๓. นักเรียนสะกดตามครู r-e-d = เรด = สีแดง	
๔. ครูเล่านิทานต่อว่านายแดงเลี้ยงกระต่ายไว้ตัวหนึ่ง ครูนำภาพกระต่ายติดบนกระดานดำ แล้วถามนักเรียนว่ากระต่ายสีอะไร	๔. นักเรียนตอบ สีขาว	
๕. ครูรับคำ พร้อมกับชูบัตรคำ white ให้นักเรียนอ่านตาม	๕. นักเรียนอ่านตาม w-h-i-t-e = ไวท์ = สีขาว	
๖. ครูเล่านิทานต่อ นายแดงปลูกบ้านให้กระต่ายหลังหนึ่ง นำภาพบ้านติดบนกระดานดำ ถาม นักเรียนว่าบ้านสีอะไร	๖. นักเรียนตอบ สีน้ำเงิน	
๗. ครูรับคำ พร้อมกับชูบัตรคำ blue แล้วให้นักเรียนอ่านตาม	๗. นักเรียนอ่านตาม b-l-u-e = บลู = สีน้ำเงิน	
๘. ครูถามนักเรียนว่า ประตูบ้านสีอะไร	๘. นักเรียนตอบสีดำ	
๙. ครูชูบัตรคำ black แล้วให้นักเรียนอ่านตาม	๙. นักเรียนอ่านตาม b-l-a-c-k=แบลค = สีดำ	
๑๐. ครูเล่านิทานต่อ กระต่ายของนายแดงชอบนั่งชมจันทร์ ในคืนวันพระจันทร์เต็มดวง ครูถาม นักเรียนว่า พระจันทร์สีอะไร (เอาภาพพระจันทร์ติดบนกระดานดำ)	๑๐. นักเรียนตอบ สีเหลือง	
๑๑. ครูชูบัตรคำ yellow ให้นักเรียนดูแล้วอ่านตาม	๑๑. นักเรียนอ่านตาม y-e-l-l-o-w = เยลโล = สีเหลือง	

กิจกรรมครู	กิจกรรมนักเรียน	หมายเหตุ
๑๒. ครูเล่านิทานต่อ กระจายของนายแดง ชอบนั่งชมจันทร์ใกล้กอหญ้าเสมอ ครูถาม นักเรียนว่ากอหญ้า สีอะไร	๑๒. นักเรียนตอบว่าสีเขียว	
๑๓. ครูรับคำ พร้อมทั้งชูบัตรคำให้ นักเรียน อ่านตาม green	๑๓. นักเรียนอ่านตาม g-r-e-e-n = กรีน = เขียว	
๑๔. ครูเล่านิทานต่อ นายแดงจะแอบดู กระจายน้อยของเขาชมจันทร์ทุกๆวันที่ พระจันทร์เต็มดวง ครูถาม นักเรียนว่าสนุก ไหม		
๑๕. ครูถาม นักเรียนว่า ในนิทานที่ครูเล่าครู กล่าวถึงสีที่ สีอะไรบ้าง ให้ตอบพร้อมทั้งพูด เป็นภาษาอังกฤษทีละคน	๑๕. นักเรียนตอบว่ามี ๖ สี ๑. สีแดง red ๒. สีขาว white ๓. สีน้ำเงิน blue ๔. สีดำ black ๕. สีเหลือง yellow ๖. สีเขียว green	

ความมุ่งหมายที่ผู้ฝึกสอนจะได้รับ

๑.

๒.

แบบประเมินทักษะการใช้อุปกรณ์การสอน

ผู้สอน.....เรื่อง.....

ผู้สังเกต.....วัน.....เดือน.....พ.ศ.....

ทักษะการใช้อุปกรณ์การสอน	๕	๔	๓	๒	๑	ข้อเสนอแนะ
	ดีมาก	ดี	ปานกลาง	อ่อน	อ่อนมาก	
๑. ลักษณะของอุปกรณ์ *สีเหมาะสมของขนาด สี สภาพ ความทันสมัยในเนื้อหา						
๒. ความพร้อมในการเตรียมอุปกรณ์ *ความคล่องแคล่วในการใช้ *ใช้ได้ตามลำดับก่อนหลัง *ใช้ได้รวดเร็ว						

ทักษะการใช้อุปกรณ์	๕	๔	๓	๒	๑	ข้อเสนอแนะ
๓. การใช้อุปกรณ์ *ใช้ได้ตามความมุ่งหมาย *ช่วยให้นักเรียนเข้าใจง่ายและประหยัดเวลา *นักเรียนมีส่วนร่วมในการใช้						
๔. การตอบสนองของผู้เรียน						

๕. ทักษะการเสริมกำลังใจ (Reinforcement)

ความมุ่งหมายในการฝึกทักษะการเสริมกำลังใจ เพื่อฝึกให้ผู้สอนใช้วิธีเสริมกำลังใจแบบต่างๆ จนเป็นนิสัย การชมและให้กำลังใจผู้เรียนเป็นการใช้หลักจิตวิทยาการเรียนรู้อย่างหนึ่ง การเสริมกำลังใจเป็นสิ่งที่มีความหมายแก่ชีวิตของผู้เรียน

วิธีเสริมกำลังใจทำได้ดังนี้

๑. การเสริมกำลังใจด้วยวาจา ครูอาจใช้คำพูดชมเชยในโอกาสต่างๆ เช่น
 - ๑.๑ ชมเชยทันที เช่น ดีมาก, ดี, ใช้ได้, ถูก, ถูกต้องทีเดียว, มีเหตุผลดีจริง, เก่งมาก, เก่ง, ฉลาดจริงๆ, เป็นความคิดที่หลักแหลมวิเศษจริงๆ ฯลฯ
 - ๑.๒ ชมเชยเชิงแนะ บางครั้งนักเรียนตอบถูกเพียงบางส่วนหรือใกล้เคียง ครูก็อาจจะชมเชยเชิงแนะหรือชักจูงให้คิดหาคำตอบที่ถูกต้องสมบูรณ์ เช่น เกือบถูกหมดยังมีอีกชนิดหนึ่งพยายามดีจริงๆ ลองคุณใหม่อีกครั้ง
 - ๑.๓ ชมเชยย้อนหลัง ในบางครั้งคำตอบของนักเรียนที่ตอบมาแล้วอาจจะมีประโยชน์แก่การตอบของเด็กคนต่อไป ครูก็ให้นักเรียนคนเดิมทวนคำตอบของเขาอีกทีเพื่อเป็นแนวสำหรับนักเรียนคนอื่นจะตอบได้ถูก การให้ทวนคำถามนี้ถือว่าเป็นการให้กำลังใจไปในตัว เช่น อรพรรณลองตอบให้ดังๆ อีกที คำตอบของเธอดีมาก..
๒. การเสริมกำลังใจด้วยท่าทาง เช่น พยักหน้า ยิ้ม เดินเข้าไปใกล้ สายตาจับอยู่ที่นักเรียนอย่างตั้งใจ ปรบมือ เขียนคำตอบของผู้เรียนบนกระดานดำ เป็นต้น
๓. การเสริมกำลังใจโดยให้นักเรียนมีส่วนร่วมในการชมเชย เช่น ให้นักเรียนปรบมือหรืออาจจัดกิจกรรมให้นักเรียนแข่งขันและมีการให้คะแนน โดยให้นักเรียน เป็นผู้ให้คะแนนกันเอง
๔. การเสริมกำลังใจด้วยการให้รางวัลและสัญลักษณ์ต่างๆ เช่น การให้สิ่งของเมื่อเด็กทำถูกต้อง การเขียนเครื่องหมายถูกลงในสมุดแบบฝึกหัด การนำชื่อของผู้ชนะ ผู้ทำถูก ขึ้นป้ายประกาศ การนำผลงานของนักเรียนมาแสดงไว้เป็นตัวอย่าง เป็นต้น
๕. การเสริมกำลังใจด้วยการให้ผู้เรียนเห็นความก้าวหน้าของตนเอง เช่น เมื่อผู้เรียนทำสิ่งใดถูกต้องก็ให้กาเครื่องหมายในตารางปฏิบัติงานของตน ทำเช่นนี้ทุกครั้งเมื่อเป็นผู้ชนะ หรือเมื่ออ่านจบบทเรียนหนึ่งๆ ด้วยตนเองแล้ว

หลักการเสริมกำลังใจ

การเสริมกำลังใจจะบังเกิดผลดีเมื่อผู้ใช้นิ่งถึงหลักต่อไปนี้

๑. นักเรียนควรได้รับการเสริมกำลังใจทันที เมื่อแสดงพฤติกรรมที่สอดคล้องกับเป้าหมายของการเรียนการสอน
๒. การเลือกวิธีเสริมกำลังใจให้เหมาะสมกับนักเรียนแต่ละคน
๓. วิธีเสริมกำลังใจที่นำมาใช้ควรสอดคล้องกับพฤติกรรมที่ผู้เรียนแสดงออก
๔. การทำโทษนั้น โดยทั่วไปแล้วไม่ใช่เป็นการเสริมกำลังใจ แต่เป็นการขจัดพฤติกรรมที่ไม่พึงปรารถนาเท่านั้น
๕. ครูควรระลึกเสมอว่า การเสริมกำลังใจบางอย่าง อาจมีผลสำหรับผู้เรียนคนหนึ่งแต่ในขณะเดียวกัน อาจไม่มีผลกับผู้เรียนอีกคนหนึ่ง

เกณฑ์ในการนำไปใช้

๑. เสริมกำลังใจจังหวะที่เหมาะสม เช่น เมื่อนักเรียนทำพฤติกรรมที่ถูกต้องก็เสริมกำลังใจทันทีควรเสริมกำลังใจโดยใช้ท่าทางและวาจาประกอบกัน
๒. เสริมกำลังใจย้อนหลัง โดยให้นักเรียนที่ตอบถูกบอกคำตอบของตนอีกครั้งหนึ่งเพื่อให้เป็นแนวทางของนักเรียนที่ตอบไม่ได้ จะได้มีโอกาสตอบได้ถูกต้อง
๓. ไม่พูดเกินความจริง ถ้าครูพูดเกินความจริงจะทำให้เด็กรู้สึกขาดศรัทธา ขาดความเชื่อถือในตัวครู ฉะนั้น ถ้านักเรียนตอบถูกต้องทั้งหมด ก็อาจชมเชยว่า ดีมาก เก่งจริง ๆ ฯลฯ ถ้านักเรียนตอบถูกเพียงบางส่วน ก็ควรชมเชยเฉพาะส่วนที่ถูกต้องพร้อมทั้งแนะนำว่าส่วนที่ผิดนั้นคือ ส่วนไหนและควรแก้ไขอย่างไร
๔. ไม่ใช่คำพูดที่จำกัดอยู่ในวงแคบ ควรใช้วิธีเสริมกำลังใจหลายๆ วิธี การใช้คำพูดชมเชยที่ซ้ำๆ จะทำให้เด็กเบื่อ
๕. ไม่ควรเสริมกำลังใจบางประเภทบ่อยเกินไป เช่น การให้รางวัล เป็นต้น เพราะจะทำให้เด็กไม่เห็นคุณค่าของการเสริมกำลังใจนั้น
๖. พยายามหาโอกาสเสริมกำลังใจให้ทั่วถึงกัน (ไม่จำเป็นต้องเสริมกำลังใจในชั่วโมงเดียวกัน) โดยใช้วิธีเสริมกำลังใจต่างๆ กัน และในโอกาสต่างๆ กัน
๗. การเสริมกำลังใจควรเป็นไปทางบวกมากกว่าลบ เพราะจะได้ผลดีกว่า
๘. การเสริมกำลังใจไม่ควรมาจากครูคนเดียว ควรใช้วิธีเสริมกำลังใจด้วยสิ่งแวดล้อมด้วย เช่น การปรบมือของเพื่อนในชั้น การให้เพื่อนในชั้นเป็นผู้ตัดสินการทำงานของเขา เป็นต้น
๙. เสริมกำลังใจโดยใช้คำพูดให้เหมาะกับวัยและความสามารถของนักเรียน
๑๐. หาวิธีเสริมกำลังใจเหมาะกับลักษณะของนักเรียน เช่น นักเรียนที่ค่อนข้างอ่อนก็ควรให้คำถามที่ค่อนข้างง่าย เป็นคำถามทั่วๆ ไปที่นักเรียนควรตอบได้เพื่อให้นักเรียนที่ไม่เก่งมีโอกาสตอบถูกต้อง

แบบฝึกหัดการส่งเสริมกำลังใจโดยใช้วิธีสถานการณ์จำลอง

ต่อไปนี้เป็นสถานการณ์จำลองในชั้นเรียนในรูปแบบต่าง ๆ ให้พิจารณาใช้วิธีการเสริมกำลังใจที่เหมาะสมกับสถานการณ์เหล่านี้

สถานการณ์ที่ ๑

ในช่วงโมงเลขคณิต ชั้นประถมศึกษาปีที่ ๓ นักเรียนคนหนึ่งทำเลขคณิต ๕ ข้อ เสร็จแล้วมาส่งครูหลังจากที่ครูตรวจแล้วปรากฏว่าผิดทุกข้อ ถ้าท่านเป็นครู ท่านจะใช้วิธีเสริมกำลังใจอย่างไร

สถานการณ์ที่ ๒

ในช่วงโมงคณิตศาสตร์ ชั้นประถมศึกษาปีที่ ๔ ขณะที่ครูกำลังจะเข้าสอน พบนักเรียนคนหนึ่งกำลังเดินออกจากห้อง (นักเรียนคนนี้โดยปกติมักชอบหนีการเรียนวิชาคณิตศาสตร์อยู่เสมอ) ถ้าท่านเป็นครูท่านจะใช้วิธีเสริมกำลังใจอย่างไร เพื่อให้ นักเรียนคนนั้นยอมกลับเข้าชั้นเรียน

สถานการณ์ที่ ๓

นักเรียนคนหนึ่ง เรียนอยู่ชั้นประถมศึกษาปีที่ ๔ ไม่ทำการบ้านหรือแบบฝึกหัดที่ครูมอบหมายอยู่บ่อยๆ ถ้าท่านเป็นครู ท่านควรใช้วิธีเสริมกำลังใจอย่างไร

สถานการณ์ที่ ๔

ในชั้นประถมศึกษาปีที่ ๒ นักเรียนบางคนไม่เคยสนใจตอบคำถาม หรือไม่เคยตอบคำถามเมื่อครูเรียก ถ้าท่านเป็นครู ท่านควรใช้วิธีเสริมกำลังใจอย่างไร

ทักษะการเสริมกำลังใจ

ผู้สอน.....ชั้น.....วัน.....เดือน.....พ.ศ.ชั้น.....วิชา.....เรียน....

วัตถุประสงค์เชิงพฤติกรรม

- นักเรียนบอกได้ว่าสารละลาย จะต้องประกอบด้วยตัวทำละลายและตัวถูกละลาย
- ให้ความหมายของสารละลายได้

เนื้อหาโดยย่อ สารละลาย เป็นของผสมที่ทำขึ้นจากตัวทำละลายและตัวถูกละลาย เช่น สารละลาย เกลือแกง สารละลายจุนสี

วัสดุอุปกรณ์ ๑.แก้วน้ำ ๒. เกลือแกง ๓.จานสี ๔. แ่งแก้วสำหรับคน

การดำเนินการสอน

กิจกรรมครู	กิจกรรมนักเรียน	หมายเหตุ
๑. ครูถามนักเรียน ถ้าใส่เกลือแกงลงในแก้วน้ำนี้จะเกิดอะไรขึ้น	๑.เกลือละลาย (นักเรียนตอบ) เกลือละลาย ฯลฯ	ครูเขียนคำตอบไว้และชมว่าพยายามตอบกันดี
๒. ครูลองใส่เกลือลงไป แล้วนำมาให้นักเรียนชิมและถามความรู้สึก	๒. นักเรียนตอบว่า "เค็ม"	ครูใช้ท่าทางยอมรับ
๓. ครูให้นักเรียนสังเกตน้ำเกลือว่ามีลักษณะอย่างไร	๓. "ใส" "เค็ม"	กระจายคำถามทั่วชั้น
๔. ครูให้นักเรียนพิจารณาว่าน้ำละลายเกลือ หรือเกลือละลายน้ำพร้อมทั้งให้เหตุผล	๔. นักเรียนตอบ น้ำไปละลายเกลือ น้ำเกลือมีลักษณะคล้ายน้ำและมองไม่เห็นเกลือ แต่มีรสเค็ม	ครูสนใจและสายตาจับอยู่คำตอบนักเรียน

แบบประเมินทักษะการเสริมกำลังใจ

ผู้สอน.....เรื่อง.....

ผู้สังเกต.....วัน.....เดือน.....พ.ศ.....

พฤติกรรมทักษะการเสริมกำลังใจ	๕	๔	๓	๒	๑	ข้อเสนอแนะ
	ดีมาก	ดี	ปานกลาง	อ่อน	อ่อนมาก	
๑. การเสริมกำลังใจด้วยวาจา(ชมเชยทันที ชมเชยเชิงแนะชมเชยย้อนหลัง)						
๒. การเสริมกำลังใจด้วยท่าทางหรืออิริยาบถ						
๓. การเสริมกำลังใจด้วยการให้รางวัลและสัญลักษณ์ต่าง ๆ เช่น ให้สิ่งของเมื่อทำถูกต้องเขียนเครื่องหมายถูกในสมุดแบบฝึกหัด นำผลงานมาแสดงหน้าชั้น ฯลฯ						
๔. การเสริมกำลังใจด้วยการให้ผู้เรียนเห็นความก้าวหน้าของตนเอง เช่น ให้ระบายสีในช่องที่เป็นชื่อของตน ให้รวบรวมสถิติการตอบถูกต้องของตนไว้ในสมุดประจำตัว ฯลฯ						
๕. การเสริมกำลังใจโดยให้นักเรียนมีส่วนร่วม เช่น ปรบมือ, ให้คะแนน						
๖. ความเหมาะสมในการใช้ แรงเสริม (จังหวะเหมาะสม, ทัวถึง						
๗. การตอบสนองของเด็ก เช่น แสดงความพอใจ ภูมิใจ ฯลฯ						

๖. ทักษะการอธิบายและยกตัวอย่าง

การอธิบายเป็นทักษะที่มีความจำเป็นในการสอน เพราะเป็นการสื่อความหมายระหว่างผู้เรียนกับผู้สอนให้มีความเข้าใจถูกต้อง ตรงกัน การอธิบายสาระสำคัญ (concept) ที่เป็นนามธรรมนั้น มักจะทำให้ผู้เรียนเข้าใจได้ยาก จำเป็นต้องเชื่อมโยงกับสิ่งที่เป็นรูปธรรมโดยการยกตัวอย่าง

๑. ใช้ภาษาง่าย
๒. กะทัดรัด
๓. ชัดเจน

๔. น่าสนใจ

๕. สมบูรณ์ความ (ครอบคลุมใจความสำคัญ)

การเลือกตัวอย่างที่ดี ควรมีลักษณะดังนี้

๑. ตัวอย่างควรจะง่าย ๆ อยู่ในข่ายประสบการณ์ของนักเรียน

๒. ตัวอย่างควรน่าสนใจ สอดคล้องกับเนื้อเรื่อง

๓. ตัวอย่างควรเหมาะสมกับพื้นฐานความรู้และความสนใจของเด็ก ช่วยขยายสาระสำคัญให้ชัดเจนยิ่งขึ้นครูควรมีวิธีโยงตัวอย่างให้เข้ากับสาระได้ชัดเจน ในด้านการทดสอบว่าผู้เรียนเข้าใจสาระสำคัญหรือไม่ ครูอาจทำได้โดยให้ผู้เรียนยกตัวอย่างเพิ่มเติมจากที่ครูบอกไปแล้ว หรือครูยกตัวอย่างให้ผู้เรียนตัดสินว่าถูกต้องหรือไม่ การอธิบายและยกตัวอย่างประกอบเพื่อขยายสาระสำคัญให้กระจ่าง ครูอาจทำได้ ๒ ทางคือแบบนิรนัย(Deductive) และแบบอุปนัย (Inductive) บางครั้งก็เรียกว่าแบบกฎและแบบตัวอย่าง (Ruleg) และแบบตัวอย่างและกฎ (Egrule)

แบบกฎและตัวอย่าง (Ruleg System) มีลักษณะดังนี้.-

๑. บอกกฎ ข้อคิด หรือเกณฑ์เสียก่อน

๒. ยกตัวอย่างที่จะแสดงหรือขยายหลักเกณฑ์ให้ชัดเจนยิ่งขึ้น เช่น ครูสอนเรื่องค่านิยมคืออะไร

ครู : ค่านิยมคือสิ่งที่กลุ่มชนนิยมว่าเป็นสิ่งที่ดีงามพึงปรารถยาน่าหวังแทน และควรประพฤติปฏิบัติสืบทอดกันมาจนทุกวันนี้ เช่น คนไทยถือว่าการฆ่าสัตว์ทุกชนิดเป็นบาป ส่วนคนจีนมีค่านิยมว่าถ้าในวันตรุษวันสารทได้ฆ่าเป็ดไก่ด้วยมือตนเอง ถือเป็นสิ่งที่ควรกระทำ เพราะเป็นการช่วยส่งสัตว์เหล่านั้นขึ้นสวรรค์จะได้บุญ หลังจากนั้นครูให้นักเรียนช่วยยกตัวอย่าง

แบบตัวอย่างและกฎ (Egrule System) มีลักษณะดังนี้.-

๑. ครูยกตัวอย่างมาอธิบายร่วมกับนักเรียน เริ่มจากตัวอย่างที่ง่ายไปสู่ตัวอย่างที่ยากขึ้นหรือที่เป็นนามธรรม

๒. เมื่อถึงเวลาที่สมควร คือเมื่อคิดว่านักเรียนพอจะเดาได้ว่าพูดถึงเรื่องอะไร แล้วครูจึงให้นักเรียนร่วมกันสรุปเป็นกฎเกณฑ์ เช่น ครูสอนเรื่องค่านิยมคืออะไร ครูยกตัวอย่างเรื่องค่านิยมหลายๆ ตัวอย่าง

ครู : คนไทยถือว่าการฆ่าสัตว์ตัดชีวิตเป็นสิ่งที่ไม่ดี ไม่ฆ่าสัตว์เล็กสัตว์ใหญ่ คนไทยจะไม่นิยมฆ่าสัตว์เพราะถือว่าเป็นบาป นี่เป็นค่านิยมของคนไทยที่ถือปฏิบัติกันตลอดมา ส่วนคนจีนถือว่าการฆ่าเป็ดไก่วันตรุษวันสารทถือเป็นสิ่งที่ควรปฏิบัติ และบรรพบุรุษก็ได้ปฏิบัติกันมาโดยตลอด เขานิยมกันว่าถ้าได้ลงมือกระทำด้วยตนเองยิ่งดีจะได้บุญมาก เพราะเป็นการส่งสัตว์ผู้ฆ่าสงสารนั้นขึ้นสู่สวรรค์นี่เป็นค่านิยมของคนจีน เราจะไปว่าเขาใจร้ายไม่ได้ ครูยกตัวอย่างหลายๆ อย่าง เช่น เรื่องการเลี้ยงดูพ่อแม่ เรื่องนี้ค่านิยมของชนชาติต่างๆ ก็ไม่เหมือนกัน สำหรับคนไทยถือว่าลูกต้องมีความกตัญญูต่อพ่อแม่ ต้องเลี้ยงดูให้ได้รับความสุข คนไทยนิยมอยู่กับลูกสาว ลูกเขย นี่เป็นค่านิยมของคนไทย ส่วนคนจีนก็มีความกตัญญูต่อพ่อแม่เหมือนกัน คนจีนเมื่อลูกแต่งงานไปแล้ว พ่อแม่นิยมอยู่กับลูกชาย และลูกสะใภ้ ซึ่งไม่เหมือนกับคนไทย สำหรับฝรั่งไม่นิยมอยู่กับลูกๆ เมื่อลูกมีครอบครัวต้องแยกไปอยู่ต่างหาก ไม่ต้องมาอยู่ดูแลพ่อแม่ นี่เป็นค่านิยมของฝรั่ง ไม่นิยมอยู่กับลูกๆ เมื่อลูกมีครอบครัวต้องแยกไปอยู่ต่างหาก ไม่ต้องมาอยู่ดูแลพ่อแม่ นี่เป็นค่านิยมของฝรั่ง เราจะว่าคนฝรั่งไม่กตัญญูต่อพ่อแม่ก็ได้ เพราะเป็นค่านิยมของเขา ครูให้นักเรียนยกตัวอย่างบ้าง ฯลฯ ครูพอจะคาดคะเนได้ว่า นักเรียนเข้าใจพอจะสรุปประเด็นสำคัญ ครูจึงให้นักเรียนสรุปค่านิยมคืออะไร

สิ่งที่ควรพิจารณา

ครูพิจารณาว่าจะใช้วิธีไหนจะเหมาะสมและง่ายที่สุดสำหรับครู วิธีไหนจะทำท่ายและเร้าความสนใจแก่นักเรียนได้มากกว่า และวิธีไหนจะคงสภาพความสนใจของนักเรียนไว้ได้นานกว่า การให้นักเรียนยกตัวอย่างประกอบสิ่งที่กำลังเรียนอยู่ เป็นวิธีที่ควรจะทดสอบความเข้าใจของนักเรียนได้อีกวิธีหนึ่งเหมือนกัน การสอนจากกฎไปสู่ตัวอย่างเหมาะสมสำหรับชั้นสูงมากกว่าชั้นเล็กๆ ชั้นประถมศึกษาควรได้ทำกิจกรรมหลายๆ อย่างจน นักเรียนเกิดความเข้าใจและสรุปเป็นกฎได้เอง แต่ทั้งนี้ ทั้งนั้นจะต้องขึ้นอยู่กับความเหมาะสมของเรื่องที่สอนว่าง่าย ยากเพียงไร เวลาที่ใช้ในการเรียนการสอนด้วย

การนำตัวอย่างมาขยายคำอธิบายของครู อาจทำได้หลายอย่าง เช่น

๑. ใช้ถ้อยคำวาจา ได้แก่ คำพังเพย สุภาษิต คติพจน์ โคลง กลอน คำขวัญ นิทาน การเล่าเรื่อง เพลงต่างๆ ข้อความที่ยกมานี้จะทำให้ผู้เรียนเข้าใจสาระสำคัญเด่นชัดขึ้น ต้องเป็นผู้เรียนรู้จักแล้ว เช่น การทำความดีไม่ต้องหวังผลตอบแทน ซึ่งตรงกับคำอุปมาอุปมัยที่ว่าปิดทองหลังพระ เป็นต้น
๒. ใช้กิจกรรม ให้ผู้เรียนได้ลองฝึกทำ ฝึกปฏิบัติ เช่น ให้แสดงบทบาทการแก้ปัญหาโดยสถานการณ์จำลอง เช่น ให้นักเรียนลองกราบพระแบบเบญจางคประดิษฐ์ จะช่วยให้นักเรียนเข้าใจได้ดีกว่าการอธิบายเพียงอย่างเดียว
๓. ใช้อุปกรณ์ จะช่วยให้ผู้เรียนเข้าใจได้รวดเร็ว เช่น การอธิบายการหมุนเวียนของโลก ครูใช้ลูกโลก ครูใช้ลูกโลกมาหมุนประกอบคำอธิบาย

การทดลองการสอนจุดภาค พยายามเลือกหัวข้อที่ต้องใช้ตัวอย่างประกอบให้มาก โดยคำนึงถึงหลักต่อไปนี้

๑. เลือกเพียง concept เดียวเช่น ความหมายของเศษส่วนและยกตัวอย่างให้ชัดเจน
๒. พยายามขยายข้อความสำคัญโดยการใช้ตัวอย่างจากง่ายไปหายาก
๓. ตัวอย่างที่ใช้ควรจะเข้ากับพื้นความรู้และประสบการณ์ของนักเรียน
๔. เชื่อมโยงตัวอย่างให้เข้ากับข้อความสำคัญหรือกฎที่เรียนในวันนั้น
๕. ทดสอบความเข้าใจนักเรียน โดยการให้นักเรียนยกตัวอย่าง

ตัวอย่างบันทึกการสอน ทักษะการอธิบายและยกตัวอย่าง

ผู้สอน.....ชั้น.....วัน.....เดือน.....พ.ศ.....วิชาคณิตศาสตร์

วัตถุประสงค์เชิงพฤติกรรม

เศษคือ ของที่ไม่เต็มขึ้น เต็มอันส่วนคือ ของที่นำมาแบ่งเป็นขึ้น ๆ (ของเต็มขึ้น)

เศษส่วนคือ ของที่ไม่เต็มขึ้นเต็มก้อน

วัสดุอุปกรณ์ ๑. ส้ม ๒ ผล ๒. ซอล์ค ๒ แท่ง ๓. ริปปิ้น ๑ เมตร ๔. กระดาษ ๑ เมตร

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมของนักเรียน	หมายเหตุ
๑. ครูนำเข้าสู่บทเรียนด้วยอุปกรณ์ ครูถามนักเรียนว่า <ul style="list-style-type: none"> - ซอลค์ เต็มแห่งเรียกว่าอย่างไร - ครูหักซอลค์ครึ่งแห่งเราจะเรียกซอลค์ครึ่งแห่งว่าอย่างไร - ครูหักครึ่งไปเรื่อย ๆ และถามนักเรียนว่าจะเรียกซอลค์ครึ่งของครึ่งแห่งว่าอย่างไร คุณนั้นจะยุ่งกันใหญ่ เราจึงมีวิธีเรียกให้ง่าย ครูกับนักเรียนตกลงกันว่าวันนี้จะเรียนเรื่องเศษส่วน 	<ul style="list-style-type: none"> - ซอลค์ ๑ แห่ง - ซอลค์ ครึ่งแห่ง - ซอลค์ ครึ่งของครึ่งไปเรื่อยๆ 	
๒. ครูแบ่งซอลค์เป็น ๒ ส่วน ครูให้นักเรียนไป ๑ ชิ้น ๒ ส่วน เป็นจำนวนเต็มขึ้น ครูเขียน/๒ บนกระดานดำ ส่วน ๑ ชิ้นเรียกว่าเศษ ครูเขียน ๑/ เศษหนึ่งส่วนสอง จะเขียนได้ ๑/๒	- นักเรียนรับทราบ	ครูเขียนชื่อเรื่องบนกระดานดำและขีดเส้นใต้ ๒ เส้น
๓. ครูยกตัวอย่างการแบ่งส้ม แบ่งรับปันต์ดกระดาษเป็น ส่วน ๆ ทำนองเดียวกันหลายครั้ง จนคะเนว่านักเรียนพอจะเข้าใจ	- นักเรียนพอเข้าใจ	
๔. ครูให้นักเรียนสรุป คำว่าเศษคืออะไรส่วนคืออะไร	<ul style="list-style-type: none"> - เศษคือจำนวนไม่เต็มขึ้น เต็มก่อน - ส่วนคือ ของที่เต็มก่อน 	
๕. เศษส่วนคืออะไร	- เศษส่วนคือของที่ไม่เต็มขึ้นเต็มก่อน	
๖. ครูให้นักเรียนยกตัวอย่าง และทำแบบฝึกหัดบนกระดาน วิธีเขียนเศษส่วน		

แบบประเมินทักษะการอธิบายและยกตัวอย่าง

ผู้สอนชื่อ.....วันที่.....เดือน.....พ.ศ.....เรื่อง.....

จงเขียนวงกลมล้อมรอบเลขที่ท่านเห็นว่าเหมาะสมที่สุด

๑. นักเรียนเข้าใจคำอธิบายได้แจ่มแจ้ง	๑ ๒ ๓ ๔ ๕ ๖ ๗
๒. วิธีการอธิบายและใช้ตัวอย่างเหมาะสม	๑ ๒ ๓ ๔ ๕ ๖ ๗
๓. วิธีการอธิบายและใช้ตัวอย่างน่าสนใจ	๑ ๒ ๓ ๔ ๕ ๖ ๗
๔. ตัวอย่างที่ใช้เข้ากับสาระสำคัญ	๑ ๒ ๓ ๔ ๕ ๖ ๗
๕. การอธิบายและตัวอย่างครอบคลุมสาระสำคัญได้ทั้งหมด	๑ ๒ ๓ ๔ ๕ ๖ ๗
๖. ครูมีวิธีโยงตัวอย่างกับสาระสำคัญได้ชัดเจนและสัมพันธ์กัน	๑ ๒ ๓ ๔ ๕ ๖ ๗
๗. ครูมีวิธีทดสอบนักเรียนเพื่อวัดความเข้าใจในสาระสำคัญ	๑ ๒ ๓ ๔ ๕ ๖ ๗

ข้อคิดเห็นประกอบ

.....

๗. ทักษะการสรุปสัมพันธ์ (สรุปบทเรียน)

การสรุปบทเรียน หรือการสรุปสัมพันธ์ คือ การที่ครูพยายามให้นักเรียนสามารถรวบรวมความคิด ความเข้าใจของตนได้ถูกต้อง ซึ่งอาจเป็นการรวม หรือสรุปหลักเกณฑ์ หรือข้อเท็จจริงหรือแนวความคิดสำคัญ จากประสบการณ์ในการเรียนการสอนแต่ละครั้ง นักเรียนจะจับจุดสำคัญของบทเรียนได้ถูกต้อง รู้ว่ากำลังเรียนอะไร และจะนำความรู้ใหม่ไปสัมพันธ์กับความรู้เดิมได้อย่างไร นักเรียนจะเรียนบทเรียนใหม่เข้าใจรวดเร็วยิ่งขึ้น

การสรุปบทเรียนทำได้เมื่อไร

๑. สรุปใจความสำคัญแต่ละตอนในระหว่างเรียน
๒. สรุปปิดท้ายเมื่อจบบทเรียน

วิธีการสรุปบทเรียนอาจทำได้หลายวิธี

๑. สรุปจากการตั้งคำถาม
๒. สรุปจากการใช้อุปกรณ์
๓. สรุปจากการปฏิบัติ เช่น การสังเกต การสาธิต การทดลอง พยายามชี้ให้เห็นความสัมพันธ์ของวิชาความรู้เดิม สิ่งใหม่ที่เพิ่มเรียนจบไปเดี๋ยวนี้ กับสิ่งที่จะเรียนในอนาคต
๔. สรุปจากการสร้างสถานการณ์

การสรุปมี ๒ ลักษณะ

๑. สรุปทางด้านความรู้ (Cognitive Link) เชื่อมโยงความรู้ใหม่กับความรู้เดิมได้ สามารถจับความคิดรวบยอดได้

๒. สรุปทางด้านสังคม (Social Link) มีการชมเชยให้กำลังใจ ทำให้นักเรียนรู้สึกว่าคุณเกิดการเรียนรู้

ครูจะทดสอบว่านักเรียนสามารถสัมพันธ์ความรู้เดิม และความรู้ใหม่เข้าด้วยกันได้ดีเพียงไร อาจทำได้ดังนี้

๑. โดยการทบทวนสิ่งที่นักเรียนเรียนมาแล้วตามลำดับจนถึงบทเรียนที่จะเรียนใหม่

๒. โดยการสังเกต ความสามารถของนักเรียนในการนำความรู้ที่ได้รับจากการเรียนบทเรียนนั้นๆ มาใช้กับเหตุการณ์ใหม่ ๆ ที่คล้ายคลึงกับเหตุการณ์เดิม

๓. โดยการสังเกตความสามารถของนักเรียนในการนำความรู้ต่างๆ มาให้สัมพันธ์กับบทเรียนใหม่ได้

ตัวอย่างทักษะการสรุปสัมพันธ์

ผู้สอน.....ชั้น.....วัน.....เดือน.....พ.ศ.....

วิชาวิทยาศาสตร์ ชั้น ป.๓ เรื่องพืชใบเลี้ยงเดี่ยว - ใบเลี้ยงคู่

วัตถุประสงค์เชิงพฤติกรรม

๑. นักเรียนบอกลักษณะของพืชใบเลี้ยงเดี่ยวและพืชใบเลี้ยงคู่ได้
๒. นักเรียนยกตัวอย่างพืชใบเลี้ยงเดี่ยวและพืชใบเลี้ยงคู่ได้
๓. นักเรียนบอกความแตกต่างของพืชใบเลี้ยงทั้ง ๒ ชนิดได้

เนื้อหาโดยย่อ หรือประเด็นสำคัญของเรื่อง

๑. พืชใบเลี้ยงเดี่ยวเส้นใบมีลักษณะขนานกัน
๒. พืชใบเลี้ยงคู่เส้นใบมีลักษณะประสานกันเป็นร่างแห

สื่อการเรียน มีใบไม้หลายชนิดซึ่งประกอบด้วยใบเลี้ยงเดี่ยวและใบเลี้ยงคู่

การดำเนินการสอน

กิจกรรมของครู	กิจกรรมนักเรียน	หมายเหตุ
๑. ครูทนายปัญหานักเรียนดังนี้ อะไรเอ่ยต้นเท่าแขนใบแผ่นเดี่ยว อะไรเอ่ยต้นเท่าขาใบวาเดียว อะไรเอ่ยต้นเท่าครกใบปรกดิน	- อ้อยค่ะ - กล้วยครับ - ตะไคร้ค่ะ	- เขียนชื่ออ้อย - ใบกล้วย - ใบตะไคร้
๒. ครูชมเชยนักเรียนเก่งกันทั้งนั้นเลย		
๓. ครูหยิบใบตอง ใบอ้อย ใบตะไคร้แจกให้นักเรียน และส่งให้นักเรียนลองฉีกดู จะฉีกได้ง่ายไหม	- นักเรียนฉีกใบไม้ตามที่ครูส่งพร้อมทั้งสังเกต	
๔. ครูให้นักเรียนสังเกตดูว่าลักษณะเส้นใบคล้ายคลึงกันไหม		
๖. ครูหยิบใบมะม่วง ใบขุน ใบละมุด ใบชมพู ออกมาแล้วถามว่าใบอะไรใครรู้จักบ้าง	- ใบมะม่วงค่ะ- ใบขุนครับ- ใบละมุดค่ะ- ใบชมพูครับ	- เขียนใบมะม่วง- ใบขุน- ใบละมุด ใบชมพูบน กระดานดำ
กิจกรรมของครู	กิจกรรมนักเรียน	หมายเหตุ

๗. ครูตอบรับว่า ถูกทีเดียว แสดงว่าพวกหนู มีความสังเกตกันดีจริงๆ และรู้จักสงสัย		
๘. ครูแจกใบมะม่วง ใบขนุน ใบละมุดใบ ชมพู ครูบอกให้นักเรียนเอาใบเหล่านี้มาฉีก ดูซิว่าจะฉีกเป็นเส้นได้ไหม	- ไม่ได้	
๙. ครูให้นักเรียนพิจารณาดูเส้นใบเป็น อย่างไร	- ประสานกันไปมา	
๑๐. ครูและนักเรียนสรุปได้ว่าพืชที่มีเส้นใย ประสานกันเป็นร่างแห พืชชนิดนี้เรียกว่าพืช ใบเลี้ยงคู่		
๑๑. ครูให้นักเรียนพูดว่า พืชใบเลี้ยงคู่ พร้อม ๆ กัน	- นักเรียนพูดตาม	
๑๒. ครูให้นักเรียนลองยกตัวอย่างพืช ใบเลี้ยงเดี่ยวและพืชใบเลี้ยงคู่		
๑๓. ครูถามนักเรียนว่า ถ้านักเรียนเดิน ออกไปเที่ยวในสวนกับคุณพ่อคุณแม่ ถ้านักเรียน เห็นต้นไม้ชนิดต่าง ๆ นักเรียน พอลงบอกได้ไหมว่า พืชในโลกนี้แบ่งเป็นกี่ ชนิด	- ได้ค่ะแบ่งเป็น ๒ ชนิด คือ พืชใบเลี้ยงเดี่ยวและพืชใบเลี้ยงคู่	- เขียนสรุปพืชใบเลี้ยงคู่บน กระดานดำ
๑๔. ครูชมเชยนักเรียนเก่งมาก และให้อ่าน ข้อสรุปบนกระดานดำ	- นักเรียนอ่านสรุปพร้อมกัน	

ทักษะการประเมินผลการสรุปสัมพันธ์ เขียนวงกลมล้อมรอบเลขที่ท่านคิดว่าเหมาะสมที่สุดกับพฤติกรรมนั้น ๆ เลข ๗ หมายความว่า "ดีเด่นมาก" เลข ๑ หมายความว่า "อ่อน"

ทักษะ - การสรุปบทเรียน	ไม่ดี		ดี
๑. การดำเนินเรื่อง วิธีการที่ใช้ในการดำเนินเรื่อง เช่นยกตัวอย่างการใช้อุปกรณ์ การอธิบาย การถาม	๑, ๒, ๓	๔	๕, ๖, ๗
๒. การเน้นจุดสำคัญการใช้คำพูด ทำทางช่วยให้เด็กเข้าใจ และเน้นจุดสำคัญของเนื้อหา	๑, ๒, ๓	๔	๕, ๖, ๗
ทักษะ - การสรุปบทเรียน	ไม่ดี		ดี

๔. ส่งเสริมให้กำลังใจ การใช้วาจา ท่าทาง สนับสนุน ให้เกิดความรู้สึกว่าเขาประสบความสำเร็จ	๑, ๒, ๓	๔	๕, ๖, ๗
๕. การกระตุ้นให้เด็กร่วมกันสรุปเนื้อหาส่งเสริมให้เด็กต่อเติม ขัดแย้งสนับสนุน	๑, ๒, ๓	๔	๕, ๖, ๗
๖. การสรุปรวบยอดสรุปได้ตรงตามจุดมุ่งหมายของบทเรียน ได้ใจความสำคัญของเนื้อหา	๑, ๒, ๓	๔	๕, ๖, ๗

สื่อการสอน

๑. กระบวนการสื่อความหมาย

เป็นที่ทราบกันแล้วว่าครูที่ดีจะต้องเป็นผู้ที่มีความรู้ ความเข้าใจเกี่ยวกับจิตวิทยาการศึกษา โดยเฉพาะจิตวิทยาการเรียนรู้ เพื่อจะได้เป็นแนวทางทำให้เข้าใจธรรมชาติและความต้องการของนักเรียน ประการต่อมาครูจะต้องมีความรู้ ความเข้าใจในเนื้อหาวิชาที่จะสอนหรือถ่ายทอดให้แก่นักเรียนเป็นอย่างดี และประการสุดท้ายครูจะต้องมีความรู้ความเข้าใจเกี่ยวกับกระบวนการเรียนรู้ และการจัดสถานการณ์ให้เหมาะสมกับสภาพแวดล้อม ตลอดจนสามารถตีความหมายของพฤติกรรมต่าง ๆ ของผู้เรียนได้เป็นอย่างดี นั่นก็คือ ครูจะต้องเข้าใจในเรื่องกระบวนการการสื่อความหมาย

๑.๑ ความหมายของสื่อ สื่อ (MEDIA) หมายถึง ตัวกลางหรือพาหนะที่ใช้นำเรื่องราวหรือความรู้ของผู้ส่งสาร (ครู) ไปสู่ผู้รับ (นักเรียน)

๑.๒ ลักษณะทั่วไปของการสื่อความหมาย โดยทั่วไปจะมีลักษณะสำคัญ ๓ ประการคือ.-

๑.๒.๑ ผู้ส่งหรือผู้ส่งสาร (ครู)

๑.๒.๒ เนื้อหาเรื่องราว

๑.๒.๓ ผู้รับ (นักเรียน)

๑.๓ การเกิดกระบวนการสื่อความหมาย กระบวนการสื่อความหมายเกิดขึ้นได้ คือ ผู้ส่งสาร (ครู) จะเป็นผู้เริ่มเข้ารหัส (ENCODE) ของเนื้อหาเรื่องราวที่จะติดต่อทำความเข้าใจกัน รหัสเหล่านี้จะถูกส่งออกมาในรูปแบบของสัญญาณต่างๆ เช่น คลื่นเสียง, ตัวหนังสือ, อากาการกิริยา เป็นต้น รูปแบบสัญญาณเหล่านี้ คือ สื่อ (MEDIA) ผู้รับจะรับสัญญาณต่างๆ ได้โดยผ่านทางประสาทสัมผัส (ทางตา หู ลิ้น กาย และจมูก) โดยประสาทจะถอดรหัส แล้วส่งไปตีความหมายยังสมอง เมื่อผู้รับตีความเข้าใจหรือไม่เข้าใจก็ตามก็จะมีปฏิกิริยาโต้กลับ (FEEDBACK) ไปยังผู้ส่ง โดยมีกระบวนการเช่นเดียวกันกับที่ผู้ส่งได้ส่งสัญญาณมายังผู้รับนั่นเอง

๒. การสื่อความหมายกับการเรียนการสอน

การเรียนการสอน เป็นกระบวนการการสื่อความหมายอย่างยิ่ง เพราะมีผู้ส่งความรู้ คือ ครูมีผู้รับความรู้ คือ นักเรียน มีกระบวนการเรียนรู้ ซึ่งประกอบด้วยตัวพาคความรู้ เรียกว่าสื่อ และตัวถูกพาคคือเนื้อหาความรู้ แนวความคิด ฯลฯ ซึ่งเรียกรวมๆ ว่าเนื้อหาวิชา หรือสารสื่อที่ใช้ในการถ่ายทอด ในการเรียนการสอน เรียกว่าสื่อการสอน

๒.๑ ความหมายของสื่อการสอน สื่อการสอน (INSTRUCTIONAL MEDIA) หมายถึงสิ่งต่างๆ ที่ใช้เป็นเครื่องมือหรือช่องทางสำหรับการสอนของครูถึงผู้เรียนและทำให้ผู้เรียน เรียนรู้ตามวัตถุประสงค์ หรือจุดมุ่งหมายที่ครูวางไว้ได้เป็นอย่างดี

จากภาพแสดงความสัมพันธ์ระหว่างครูกับนักเรียนในการเรียนการสอน โดยใช้บทบาทของสื่อเพื่อการเรียนรู้

ประเภทของสื่อการสอน

เอ็ดการ์ เดล (DALE EDGAR, 1959) ได้จำแนกประสบการณ์ทางการศึกษาออกเป็น ๑๐ ชั้น โดยเรียงลำดับจากประสบการณ์ที่เป็นรูปธรรมที่สุด ไปสู่ประสบการณ์ที่เป็นนามธรรมที่สุด (ABSTRACT - CONCRETE CONTINUM) ซึ่งเรียกว่า "กรวยประสบการณ์" (CONE OF EXPERIENCES)

๒.๒ ประสบการณ์ทางการศึกษา ๑๐ ชั้น การเรียงลำดับประสบการณ์ ๑๐ ชั้นนี้ (เริ่มจากฐานของกรวยขึ้นไปไปยังยอดของกรวย) ดังนี้

๒.๒.๑ ประสบการณ์จริงที่ตรงกับความมุ่งหมาย (Direct purposeful experiences) เป็นประสบการณ์ที่ผู้เรียนได้รับโดยตรงจากของจริง (Object) ของตัวอย่าง (Specimen) หรือสถานการณ์จริง ซึ่งอาจจะได้รับการเห็น การจับต้อง การกระทำ การชิม หรือการดมกลิ่น เป็นต้น

๒.๒.๒ ประสบการณ์จำลอง (Contrived experiences) เนื่องจากชีวิตคนเรานั้นสั้น เกินกว่าจะเรียนรู้จากประสบการณ์จริงได้ทุกสิ่งทุกอย่าง และบางครั้งของจริงหรือประสบการณ์จริงก็อาจจะอยู่ไกลเกินไป

ซับซ้อน เล็กเกินไป ใหญ่เกินไป เป็นต้น ทำให้ไม่สามารถจะเรียนรู้จากของจริงหรือประสบการณ์จริงเหล่านี้ได้ จึงต้องจำลองเอาสิ่งเหล่านั้นให้มีลักษณะใกล้เคียงกับของจริงที่สุดแต่ทำให้ง่ายต่อการเข้าใจและสะดวก ในการนำมาใช้เพื่อการศึกษา เช่น หุ่นจำลอง (Model) สถานการณ์จำลอง หรือตู้แอนตรัทศน์ (Diorama)

๒.๒.๓ ประสบการณ์นาฏการ (Dramatized experiences) ประสบการณ์จริงบางอย่างที่เป็นอดีตไปแล้ว หรือสิ่งที่เป็นนามธรรมเกินไป และไม่อาจทำให้เป็นประสบการณ์จำลองได้ ดังนั้นจึงต้องอาศัยประสบการณ์นาฏการ เช่น การแสดงละคร การละเล่นต่างๆ ฉากหุ่นต่างๆ ฯลฯ

๒.๒.๔ การสาธิต (Demonstrations) คือ การกระทำหรือแสดงให้เห็นประกอบการอธิบาย หรือบรรยายขบวนการกระทำนั้นๆ อย่างเป็นไปตามลำดับ

๒.๒.๕ การศึกษานอกสถานที่ (Field trips) เพื่อให้นักเรียนได้เรียนรู้จากแหล่งความรู้ภายนอกห้องเรียน

๒.๒.๖ นิทรรศการ (Exhibits) หมายถึง การจัดแสดงสิ่งต่าง ๆ การสาธิต การจัดป้ายนิเทศ และอื่นๆ ที่เป็นการให้ความรู้และสาระแก่ผู้ชม

๒.๒.๗ โทรทัศน์ และภาพยนตร์ (Television & motion pictures) โทรทัศน์สามารถช่วยให้ผู้เรียนได้เห็นภาพและได้ยินเสียงในเวลาเดียวกันกับที่มีเหตุการณ์นั้นอยู่ ซึ่งเรียกว่า "รายการสด" รวมทั้งเหตุการณ์ที่ผ่านไปแล้ว ส่วนภาพยนตร์นั้นถึงแม้จะไม่สามารถให้เห็น และได้ยินรายการสดก็ตาม แต่ภาพยนตร์ก็สามารถตัดทอนสิ่งที่ไม่จำเป็นออก ทำให้กระชับรัดและกลั่นกรองเรื่องราวให้เหมาะสม

๒.๒.๘ ภาพนิ่ง การบันทึกเสียง และวิทยุ (Still picture, recording, radio) ภาพนิ่ง ได้แก่ รูปภาพ สไลด์ फिल्मสตริป ภาพโปรงใส ส่วนการบันทึกเสียงได้แก่ เครื่องเล่นแผ่นเสียง และเทปบันทึกเสียง

๒.๒.๙ ทัศนสัญลักษณ์ (Visual symbols) ได้แก่ แผนที่ แผนภาพ แผนภูมิ แผนสถิติ ภาพโฆษณา การ์ตูน เครื่องหมายหรือสัญลักษณ์ต่าง ๆ

๒.๒.๑๐ วจนสัญลักษณ์ (Verbal symbols) ได้แก่ ตัวหนังสือที่เรียกว่าภาษาเขียนและเสียงของคำพูดที่เรียกว่า ภาษาพูด

๓. ประเภทของสื่อการสอน

จากกรวยประสบการณ์ของ เอ็ดการ์ เดล (EDGAR DALE) นี้ ถ้าพิจารณาให้ดีแล้วจะพบว่าสามารถจำแนกได้ ๓ ประเภท ดังนี้

๓.๑ ประเภทเครื่องมือหรืออุปกรณ์

(Hardware) ได้แก่ เครื่องฉายภาพยนตร์ เครื่องฉายสไลด์ เครื่องฉายฟิล์มสตริป เครื่องบันทึกเสียง เครื่องรับวิทยุ - โทรทัศน์ เป็นต้น เครื่องมือเหล่านี้เป็นเพียงตัวกลางหรือทางผ่านของความรู้เท่านั้น โดยตัวมันเองไม่มีประโยชน์ต่อการสื่อความหมายเลยถ้าไม่มีความรู้รูปแบบต่างๆ มาป้อนผ่านเครื่องมือเหล่านี้ นั่นคือจะต้องอาศัยวัสดุ (Materials) ซึ่งเป็นแหล่งความรู้ในรูปแบบต่างๆ เช่น ฟิล์มภาพยนตร์ ฟิล์มสไลด์ แผ่นเทป จานเสียง แผ่นโปรงใส เป็นต้น ถึงอย่างไรก็ตามเครื่องมือหรืออุปกรณ์เหล่านี้ ก็ยังทำให้ความรู้ที่แสดงออกมาในลักษณะต่างๆ นั้น สามารถเคลื่อนไหวได้หรือทำให้ให้นักเรียนจำนวนมากเห็นภาพและได้ยินเสียงได้

และบางทีก็ทำหน้าที่เป็นครู เช่น เครื่องสอน (Teaching machine) เป็นต้น บางครั้งก็เรียกเครื่องมือเหล่านี้ว่า “สื่อใหญ่” (big media)

๓.๒ ประเภทวัสดุ (Soft wares) บางครั้งก็เรียกว่า “สื่อเล็ก” (Small media) เป็นสิ่งที่เก็บความรู้ในลักษณะของภาพ เสียง หรืออักษรในรูปแบบต่างๆ วัสดุที่ใช้ประกอบการเรียนการสอนเหล่านี้ จำแนกเป็น ๒ ประเภท คือ

๓.๒.๑ วัสดุที่ต้องอาศัยเครื่องมือหรืออุปกรณ์ประเภท Hard wares เพื่อเสนอเรื่องราวหรือ ความรู้ ออกมาสู่ผู้เรียน เช่น फिल्मต่างๆ จานเสียง เส้นเทป เป็นต้น

๓.๒.๒ วัสดุที่สามารถเสนอเรื่องราวได้ด้วยตัวมันเอง โดยไม่ต้องอาศัยเครื่องมือหรืออุปกรณ์ ในการนำเสนอเรื่องราว เช่น หนังสือเรียนหรือตำรา รูปภาพ แผนภูมิ ของตัวอย่าง หุ่นจำลอง เป็นต้น

๓.๓ ประเภทเทคนิคหรือวิธีการ (Technique or Method) ในการเรียนการสอนบางครั้งต้องอาศัยเทคนิค หรือวิธีการเพื่อให้เกิดการเรียนรู้ ซึ่งลำพังการใช้สื่อการเรียนการสอนประเภทประเภทวัสดุหรือเครื่องมือเท่านั้นอาจไม่เพียงพอ เช่น การแสดงละคร การสาธิต การศึกษาออกสถานที่การจัดนิทรรศการ เป็นต้น

นอกจากนี้ยังรวมไปถึงเทคนิค ในการเสนอบทเรียนด้วยสื่อการเรียนการสอนประเภทเครื่องมือและวัสดุแก่นักเรียนด้วย

๔. ความสำคัญของสื่อการสอน

๔.๑ คุณค่าของสื่อการเรียนการสอน ดร.เป็รื่อง กุมุท สรุปจากผลการวิจัย สื่อการเรียนการสอนชนิดต่างๆ โดยมีได้จำกัดเฉพาะชนิดใดชนิดหนึ่ง สรุปได้ว่าสื่อการเรียนการสอนประเภทเครื่องมือหรือ อุปกรณ์ (Hardware) ประเภทวัสดุ (Software) และประเภทเทคนิคหรือวิธีการ (Technique of Method) มีคุณค่าต่อการเรียนการสอนดังนี้

๔.๑.๑ ช่วยให้คุณภาพการเรียนรู้ดีขึ้น เพราะมีความจริงจังและมีความหมายชัดเจนต่อผู้เรียน

๔.๑.๒ ช่วยให้นักเรียนเรียนรู้ได้ในปริมาณมากขึ้น ในเวลาที่กำหนดไว้จำนวนหนึ่ง

๔.๑.๓ ช่วยให้ผู้เรียนสนใจและมีส่วนร่วมอย่างแท้จริงในกระบวนการเรียนการสอน

๔.๑.๔ ช่วยให้ผู้เรียนจำ ประทับความรู้สึกและทำอะไรเป็นเร็วและดีขึ้น

๔.๑.๕ ช่วยส่งเสริมการคิดและการแก้ปัญหาในขบวนการเรียนรู้ของนักเรียน

๔.๑.๖ ช่วยให้ผู้เรียนรู้สิ่งที่เรียนได้ลำบาก โดยช่วยแก้ปัญหาหรือข้อจำกัดต่างๆ ได้ดังนี้-

- ทำสิ่งที่ซับซ้อนให้ง่ายขึ้น
- ทำนามธรรมให้เป็นรูปธรรมขึ้น
- ทำสิ่งที่เคลื่อนไหวเร็วให้ดูช้าลง
- ทำสิ่งที่เคลื่อนไหวหรือเปลี่ยนแปลงช้าให้ดูเร็วขึ้น
- ทำสิ่งที่ใหญ่มากให้ย่อขนาดลง
- ทำสิ่งที่เล็กมากให้ขยายขนาดขึ้น
- นำอดีตมาให้ศึกษาได้
- นำสิ่งที่อยู่ไกลหรือลึกลับมาให้ศึกษาได้

๔.๑.๗ ช่วยให้นักเรียนเรียนสำเร็จง่ายขึ้นและสอบได้มากขึ้น

๔.๒ คุณค่าของสื่อการเรียนการสอน โดย ชัยยศ เรืองสุวรรณ กล่าวว่า

๔.๒.๑ ห้องเรียนที่ได้เตรียมและวางแผนการใช้ภาพยนตร์ในการสอน จะทำให้ผู้เรียนได้ความรู้สูง ทั้งด้านความเข้าใจ และมโนทัศน์ต่างๆ ตามหลักสูตรและจุดมุ่งหมายของการสอนที่ตั้งไว้

๔.๒.๒ สื่อประเภทกราฟิก เช่น แผนภูมิ แผนภาพ แผนสถิติ รูปภาพ ฯลฯ จะช่วยให้ผู้เรียน เพิ่มพูนความเข้าใจและมโนทัศน์ได้มากกว่าการฟังการบรรยายเพียงอย่างเดียว

๔.๒.๓ สื่อประเภทการบันทึกเสียง หากมีการเตรียมที่ดีจะช่วยให้การเรียนการสอนสาขาวิชาสังคมศึกษาและภาษาได้ดี

๔.๒.๔ การใช้โทรทัศน์ประกอบการเรียนการสอนอย่างมีระบบจะช่วยให้ผู้เรียนเรียนรู้ได้ดีขึ้น อย่างมีนัยสำคัญทางสถิติ โดยเฉพาะในแขนงวิชาภาษาต่างประเทศ สังคมศึกษาวิทยาศาสตร์ และคณิตศาสตร์

๔.๒.๕ การใช้ภาพนิ่งที่ต้องฉาย เช่น สไลด์ फिल्मสตริป ร่วมกับการบรรยายและมีคำบรรยาย ไม่ว่าจะเป็นตัวอักษรหรือคำพูดจะช่วยให้ผู้เรียนเรียนรู้ได้มากขึ้น โดยเฉพาะในสาขาวิชาสังคมศึกษา วิทยาศาสตร์ ภาษา และอุตสาหกรรมศิลป์

๔.๒.๖ การใช้สื่อการเรียนการสอนประเภทของจริง ของตัวอย่าง และหุ่นจำลองประกอบ คำบรรยายจะช่วยให้ผู้เรียนเรียนรู้ได้มากขึ้นในการสอนแขนงวิชาคณิตศาสตร์ สังคมศาสตร์และวิทยาศาสตร์

๔.๒.๗ การสอนแบบโปรแกรมชนิดต่างๆ สามารถใช้สอนแทนครูได้

๔.๒.๘ การเรียนเป็นรายบุคคลในรูปแบบที่เหมาะสมให้ผลดีต่อการเรียนแบบกลุ่มใหญ่

๔.๒.๙ การใช้สื่อให้สอดคล้องกับจุดมุ่งหมายของการสอนและมีผลในด้านการเสริมแรง โดยเฉพาะการใช้ระบบสื่อประสม

กล่าวโดยสรุป นักเทคโนโลยีการศึกษาต่างเห็นความสำคัญของสื่อการเรียนการสอนว่ามีบทบาทอย่างยิ่งต่อการเพิ่มประสิทธิภาพการเรียนรู้ของผู้เรียนให้สูงขึ้น ทั้งในด้านปริมาณการเรียนรู้และความประหยัดเวลานอกจากนั้นการใช้สื่อในบางลักษณะอาจใช้สอนแทนผู้สอนได้ เช่น การสอนแบบโปรแกรม เป็นต้น

๕. ระบบการเลือกใช้สื่อการเรียนการสอน

การที่ผู้สอนจะนำสื่อการเรียนการสอนมาใช้ในการเรียนการสอน เพื่อเพิ่มพูนประสิทธิภาพการเรียนรู้ให้แก่ผู้เรียนนั้นจำเป็นต้องกระทำอย่างมีระบบ เพราะระบบของการเลือกการใช้สื่อจะช่วยให้ผู้สอนสามารถวิเคราะห์ตรวจสอบการดำเนินการใช้สื่อว่ามีประสิทธิผลต่อการศึกษาหรือไม่ และถ้าไม่มีประสิทธิผลจะต้องปรับปรุงสภาพการใช้สื่อนั้นๆ ได้อย่างไร ตรงจุดใด การใช้สื่อจึงมิใช่กิจกรรมที่เกิดขึ้นลอยๆ เฉพาะตรงการใช้เท่านั้น แต่จะต้องอาศัยองค์ประกอบต่างๆ ในระบบการเลือกการใช้สื่อดังต่อไปนี้

๕.๑ การเลือกสื่อการเรียนการสอน (Selection)

๕.๑.๑ เหมาะสมและสอดคล้องกับจุดมุ่งหมายเชิงพฤติกรรม

๕.๑.๒ เหมาะกับกิจกรรมหรือประสบการณ์ที่จัดขึ้น เพื่อการเรียนการสอน

๕.๑.๓ เหมาะสมกับวัย และความสนใจของผู้เรียน

๕.๑.๔ คำนึงถึงการประหยัด สิ่ง que เลือกมาใช้ให้ผลคุ้มค่ากับการลงทุน ทั้งในด้านเงินทองและเวลาที่เสียไป

๕.๑.๕ ใช้ได้สะดวก ปลอดภัย

แสดงโครงสร้างของระบบการเลือกการใช้สื่อการเรียนการสอน

๕.๒ การเตรียมสื่อการเรียนการสอน ภายหลังจากที่ผู้สอนได้ตัดสินใจเลือกสื่อการเรียนการสอน สำหรับกิจกรรมการเรียนการสอนได้เรียบร้อยแล้ว ผู้สอนจำเป็นต้องวางแผนการใช้สื่อโดยการเตรียมความพร้อมในด้านต่าง ๆ เพื่อให้การใช้สื่อสามารถดำเนินไปอย่างมีประสิทธิภาพโดยไม่มีอุปสรรคในด้านต่าง ๆ ดังนี้

๕.๒.๑ การเตรียมความพร้อมของผู้สอน

๕.๒.๒ การเตรียมความพร้อมของผู้เรียน

๕.๒.๓ การเตรียมความพร้อมของสื่อและเครื่องอำนวยความสะดวก

๕.๒.๔ การเตรียมความพร้อมของสิ่งแวดล้อมและชั้นเรียน

๕.๒.๑ การเตรียมความพร้อมของผู้สอน จะต้องพิจารณาในด้านต่าง ๆ ดังนี้

- พิจารณอย่างถ่องแท้ถึงจุดมุ่งหมายและเนื้อหาของบทเรียนที่จะใช้สื่อนั้น ๆ ประกอบการสอน
- พิจารณาความต้องการที่แท้จริงของผู้เรียน ซึ่งสามารถพิจารณาได้จากผลการทดสอบพฤติกรรม

เบื้องต้นของผู้เรียน (Entering Behaviors) และความสนใจของผู้เรียน

- พิจารณาถึงสิ่ง ซึ่งอาจเป็นปัญหาต่อบทเรียน เช่น จุดที่ผู้เรียนน่าจะเกิดความ สับสน ไม่เข้าใจ
- เตรียมกิจกรรมประกอบการใช้สื่อการเรียนการสอน อาทิ บัตรคำสั่งคำถาม หัวข้ออภิปราย ฯลฯ

กิจกรรมที่เตรียมนี้จะมีทั้งกิจกรรมก่อนนำเสนอสื่อ ระหว่างการนำเสนอสื่อและหลังการนำเสนอสื่อ

- ทดลองใช้สื่อที่ได้จัดหาไว้ว่าอยู่ในสภาพปกติหรือไม่ และต้องใช้ระยะเวลาสำหรับสื่อเท่าใด
- ศึกษารายละเอียดของสื่อก่อนการใช้จริง (Pre - view)
- จัดลำดับสื่อที่จะใช้ในลำดับก่อนหลังให้ถูกต้อง
- ถ้าจำเป็นจะต้องมีผู้ช่วยในการใช้สื่อควรจะได้มีการซักซ้อมให้เป็นที่เข้าใจก่อนใช้

๕.๒.๒ การเตรียมความพร้อมของผู้เรียน

- ทำความเข้าใจร่วมกับผู้เรียนในลักษณะของการใช้สื่อการเรียนการสอนว่าจะใช้สื่ออะไรกับการสอนว่าจะใช้สื่ออะไรกับเนื้อหาวิชาใด เมื่อไร และอย่างไร

- สร้างความเข้าใจต่อบทบาทของผู้เรียนในกิจกรรมประกอบการใช้สื่อระหว่างการนำเสนอ และหลังการนำเสนอ

- เน้นจุดสำคัญของสื่อว่าควรให้ความสนใจในจุดใดของสื่อเป็นพิเศษก่อนนำเสนอสื่อ

๕.๒.๓ การเตรียมความพร้อมของสื่อและเครื่องอำนวยความสะดวก ได้แก่

- ทดสอบความพร้อมของเครื่องมือ เช่น เครื่องฉาย เครื่องเสียง จอ ฯลฯ

- ทดสอบความพร้อมของอุปกรณ์อำนวยความสะดวกที่จะต้องประกอบกับเครื่องมือ เช่น สายไฟ หม้อแปลงไฟฟ้า แผงสำหรับติดภาพ ฯลฯ

- จัดโต๊ะเก้าอี้ที่จำเป็นต่อการใช้สอน

๕.๒.๔ การเตรียมความพร้อมของสิ่งแวดล้อมและชั้นเรียน จะต้องคำนึงถึงสิ่งต่อไปนี้

- จัดขนาดของห้องเรียนให้เหมาะสมกับสภาพการใช้สื่อ เช่น สำหรับการทดลอง การสาธิต การฉาย เป็นต้น

- ควบคุมแสงสว่างและการถ่ายเทอากาศของสถานที่ในการใช้สื่อ เช่น แสงสว่างได้ในการใช้เครื่องฉายจำเป็นต้องใช้ห้องที่มีมิด เป็นต้น โดยปกติห้องฉายควรเป็นห้องที่สามารถควบคุมแสงสว่างได้ และควรมีแสงเพียงพอที่ผู้เรียนจะจดบันทึก แต่ไม่รบกวนภาพที่ฉายบนจอ มีระบบการถ่ายเทอากาศดี ปกติห้องฉายไม่ควรให้มีแสงสว่างลอดไปกระทบกับผิวหน้าของจอมากกว่า ๑/๑๐ แสงเทียน และมีการถ่ายเทอากาศอย่างน้อย ๑๕ ลูกบาศก์ฟุต ต่อผู้เรียน ๑ คน ต่อ ๑ นาที

- จัดระบบเสียงที่ดีสามารถได้ยินอย่างทั่วถึง และไม่มีเสียงรบกวน ป้องกันสิ่งรบกวน ที่มาจากภายนอกห้องเรียนที่จะเบี่ยงเบนความสนใจของผู้เรียนไปจากสื่อ

๕.๓ การนำเสนอสื่อการเรียนการสอน เมื่อได้เตรียมองค์ประกอบทั้งหลายในการใช้สื่ออย่างสมบูรณ์แล้ว ผู้สอนจะต้องนำเสนอสื่อการเรียนการสอนต่อผู้เรียน และเพื่อให้การใช้สื่อการเรียนการสอนเป็นไปอย่างมีประสิทธิภาพจะต้องดำเนินการนำเสนอสื่อในลักษณะต่อไปนี้

๕.๓.๑ กลยุทธ์ในการนำเสนอสื่อ การดำเนินขั้นตอนในการนำเสนอสื่อของผู้สอนได้แก่

- ดำเนินการใช้สื่อตามลำดับขั้นที่ได้วางแผนไว้ตามจังหวะของเนื้อหาโดยไม่สับสน

- ไม่ควรให้ผู้เรียนได้เห็นสื่อหลายๆ ชนิดพร้อมๆ กัน สื่อใดที่ยังไม่มีบทบาทต่อเนื้อหา ก็ยังไม่ควรนำขึ้นมาแย่งความสนใจจากสื่อที่กำลังใช้สอน แม้แต่ภาพที่ได้เตรียมเขียนไว้บนกระดานดำก็ควรนำกระดาษมาปิดไว้ก่อน เป็นต้น

- ควบคุมเวลาในการใช้สื่อให้เป็นไปอย่างเหมาะสม ไม่เร็วจนผู้เรียนศึกษาไม่ทันและไม่นานจนผู้เรียนเบื่อหน่าย

- ดำเนินกิจกรรมต่าง ๆ ประกอบการใช้สื่อตามขั้นตอนที่ได้วางแผนไว้ ทั้งก่อนการนำเสนอสื่อ ระหว่างการนำเสนอสื่อ และหลังการนำเสนอสื่อ เช่น การตั้งคำถาม การอภิปราย ฯลฯ

- อธิบายเน้นรายละเอียดในขณะนำเสนอสื่อในจุดที่ผู้เรียนอาจไม่เข้าใจและสับสน

- อธิบายเน้นรายละเอียดในขณะนำเสนอสื่อในจุดที่ผู้เรียนอาจไม่เข้าใจและสับสน

- เปิดโอกาสให้ผู้เรียนได้ร่วมกิจกรรมในการใช้สื่ออย่างทั่วถึง เช่นการทดลอง การอภิปราย การซักถาม

๕.๓.๒ ความสามารถในการนำเสนอสื่อของผู้สอน ได้แก่

- ต้องมีความสามารถในการใช้เครื่องมือโสตทัศนได้
- ต้องมีความสามารถในการตรวจสอบข้อบกพร่องและความผิดปกติของเครื่องมือ
- สามารถเลือกกำหนดความมืดของห้องฉายให้เหมาะสมกับการฉายแต่ละประเภทได้
- มีความรู้เกี่ยวกับระบบเสียงที่ดี
- รู้จักเลือกจังหวะในการนำเสนอสื่อ
- มีความสามารถในการแสดงสื่อต่าง ๆ ได้อย่างคล่องแคล่ว ไม่เคอะเขิน
- ไม่ละทิ้งห้องขณะใช้สื่อเพื่อคอยปรับปรุงแก้ไขความบกพร่อง
- จะต้องสังเกตพฤติกรรมของผู้เรียนตลอดเวลาที่ใช้สื่อเพื่อปรับปรุงการนำเสนอสื่อ
- มีการใช้เสียง ท่าทาง สายตา ตลอดจนบุคลิกภาพที่น่าสนใจแก่ผู้เรียน
- ในการนำเสนอสื่อจะต้องไม่ยืนบังต่อผู้เรียน

๕.๓.๓ การใช้สื่อในการสอนระยะต่างๆ บทบาทของสื่อต่อการเรียนการสอนนั้นสามารถสนองต่อบทเรียนได้ทุกกระชั้นตอนในการเรียนการสอน ซึ่งอาจจำแนกได้เป็น ๕ ระยะ (Brown, and Others 1977 : 61-66) ดังต่อไปนี้

- ระยะนำเข้าสู่บทเรียน (Introduction) เป็นการสร้างความเข้าใจเบื้องต้นแก่ผู้เรียนต่อจุดมุ่งหมาย ลักษณะการเรียน และแนวทางสู่ความสำเร็จในการเรียน อาจใช้สื่อต่าง ๆ เช่น ภาพนิ่ง ภาพยนตร์ เทปเสียง เข้าช่วย

- ระยะพัฒนาการเรียนรู้ (Development) เป็นขั้นการวางแผนการเรียนการสอนระหว่างผู้เรียนและผู้สอน การกำหนดโครงงาน การศึกษาปัญหา ในการเรียนการสอนระยะนี้จะมีทั้งการศึกษาเป็นรายบุคคลและเป็นกลุ่มย่อย สื่อการเรียนการสอนซึ่งจะใช้ในระยะนี้จะประกอบด้วยสื่อหลายชนิด อาทิ รูปภาพ แผนที่ ลูกโลก หุ่นจำลอง ของจริง เกม วารสาร ภาพยนตร์ สไลด์ บทเรียนโปรแกรมชุดการสอน เครื่องเล่น โดยขึ้นอยู่กับความเหมาะสมแต่ละกิจกรรม

- ระยะการรวบรวมความรู้ (Organization) หลังจากที่ผู้เรียนได้แสวงหาความรู้แล้ว ก็จะทำนำผลของการศึกษาค้นคว้ามาประมวลและจัดระบบด้วยสื่อชนิดต่าง ๆ อาทิ การเขียนรายงาน การสรุปในแผ่นโปสเตอร์ การแสดงนาฏการ เป็นต้น

- ระยะการสรุปบทเรียน (Summarizing) เป็นระยะที่ผู้สอนและผู้เรียนจะร่วมกันสรุปและอภิปรายผลจากการเรียน โดยการแลกเปลี่ยนประสบการณ์ซึ่งกันและกัน สื่อการเรียนการสอนที่จะใช้ในระยะนี้อาจได้แก่ สื่อเพื่อนำไปสู่การอภิปราย อาทิ फिल्मภาพยนตร์ รูปภาพ เป็นต้น

- ระยะประเมินผล (Evaluation) เป็นการนำสื่อการเรียนการสอนในลักษณะที่จะนำไปสู่การทดสอบผู้เรียน ซึ่งอาจจะได้แก่การใช้สไลด์ เทปเสียง ของจริง รูปภาพแบบทดสอบ ป้ายไฟฟ้า เครื่องช่วยสอน เป็นต้น

ภาพแสดงความสัมพันธ์ระหว่างสื่อที่มีต่อการเรียนสอนระยะต่างๆ กับ การประเมินผลสื่อการเรียนการสอน

ในการใช้สื่อการเรียนการสอนเพื่อทำหน้าที่สนองต่อการเรียนการสอนในระยะต่างๆ นี้ กาเย (Robert M.Gagne) ได้เสนอว่า สื่อแต่ละประเภทย่อมมีศักยภาพต่อการเรียนการสอนในลักษณะต่างๆ กัน (สุนันท์ สังข์อ่อง ๒๕๒๖: ๓๒) ดังตารางต่อไปนี้

ตัวอย่าง ตารางแสดงความสัมพันธ์ระหว่างประเภทของสื่อต่อบทบาทการเรียนการสอน

บทบาทต่อการเรียนการสอน	ประเภทของสื่อ					
	ของจริง สาธิต	การใช้คำพูด	สิ่งพิมพ์	รูปภาพ ภาพนิ่ง	ภาพยนตร์ โทรทัศน์	เครื่องช่วยสอน
ทำหน้าที่เป็นตัวเร้าความสนใจ	ได้	จำกัด	จำกัด	ได้	ได้	ได้
การนำไปสู่การทำกิจกรรม	ไม่ได้	ได้	ได้	ไม่ได้	ได้	ได้
ช่วยให้ผู้เรียนเกิดพฤติกรรมตามที่คาดหวัง	จำกัด	ได้	ได้	จำกัด	ได้	ได้
ผู้เรียนตอบสนองได้	จำกัด	ได้	ได้	จำกัด	ได้	ได้
กระตุ้นให้ใช้ความคิด	ไม่ได้	ได้	ได้	ไม่ได้	ได้	ได้
ช่วยให้เกิดการถ่ายโยงการเรียนรู้	จำกัด	ได้	จำกัด	จำกัด	จำกัด	จำกัด
ช่วยในการประเมินผล	ไม่ได้	ได้	ได้	ไม่ได้	ได้	ได้
ทราบข้อมูลย้อนกลับได้	จำกัด	ได้	ได้	ไม่ได้	ได้	ได้

นอกจากการใช้สื่อจะต้องพิจารณาถึงบทบาทของสื่อแต่ละประเภทต่อการเรียนการสอนแล้ว ในด้านของผู้สอนเองก็จำเป็นจะต้องมีขั้นตอนในการปฏิบัติเพื่อให้การใช้สื่อเป็นไปอย่างมีประสิทธิภาพ (สุรัชย์ สิกขาบัณฑิต ๒๕๓๑ :๔) ดังต่อไปนี้

- การเตรียมผู้สอนให้พร้อม ได้แก่ การตรวจสอบ จัดลำดับ กำหนดขั้นตอนในการใช้ที่เหมาะสม เตรียมคำถามและกิจกรรมต่อเนื่อง

- เตรียมสภาพแวดล้อมของการใช้สื่อ เช่น การจัดสื่อ จัดเครื่องมือจัดสถานที่ให้เหมาะสมกับการใช้งาน
- เตรียมผู้เรียนให้พร้อม แนะนำสิ่งที่จะต้องรู้ สิ่งที่ต้องศึกษา บอกถึงกิจกรรมที่จะตามมาหลังจากการใช้สื่อ
- ใช้สื่อตามแผนที่วางไว้ในระหว่างใช้จะต้องคอยตรวจสอบและแก้ไขปัญหาที่อาจเกิดขึ้น
- ติดตามผลการใช้สื่อ

๕.๓.๔ หลักการทั่วไปในการใช้สื่อประกอบการสอน เพื่อให้การใช้สื่อประกอบการสอนเป็นไปอย่างราบรื่น สร้างความพอใจให้แก่ผู้เรียนและบังเกิดประสิทธิผลต่อการเรียนการสอนอย่างแท้จริง ผู้สอนควรพิจารณาหลักการทั่วไปในการใช้สื่อประกอบการสอน (สันทน ภิบาลสุข และพิมพ์ใจ ภิบาลสุข ๒๕๒๔ : ๕๖ - ๕๗) ดังต่อไปนี้

- สื่อการสอนที่นำมาใช้จะต้องเข้ากับเรื่องราวที่กำลังบรรยายอยู่จริง
- สื่อการสอนที่นำมาใช้ควรปรับให้เหมาะสมกับ
 - ความสนใจประสบการณ์และระดับสติปัญญาของผู้เรียน
 - ประมาณเวลาที่จะใช้สื่อการสอนให้เหมาะสมพอดีอย่างแน่นอนอย่าให้ข้ามจนเป็นการถ่วงเวลาบรรยายหรือใช้เร็วจนผู้เรียนตามไม่ทัน
- วางแผนล่วงหน้าอย่างรอบคอบว่าจะเลือกใช้สื่อการสอนอะไรกับเนื้อหาบรรยาย ตอนใด และอย่างไร
- ชักซ้อมวิธีใช้สื่อการสอนที่เตรียมไว้ให้คล่องแคล่วมั่นใจ การใช้สื่อการสอนบางประเภทจำเป็นต้องมีผู้ช่วย ในกรณีนี้จำเป็นต้องเตรียมชักซ้อมกันให้เรียบร้อยก่อนล่วงหน้า
- สื่อการสอนที่จะนำมาใช้จะต้องมีขนาดใหญ่พอที่ผู้เรียนทุกคนจะเห็นได้อย่างชัดเจนทั่วถึง สื่อประเภทเสียงจะต้องมีเสียงดังพอที่ผู้เรียนจะได้ยินอย่างชัดเจนสม่ำเสมอและทั่วถึง
- สื่อการสอนควรให้ผู้ดูได้อ่านเข้าใจในเนื้อหาที่สำคัญในทันที ดังนั้นจึงไม่ควรใช้ข้อความที่ยาวเกินไป ถ้ามีรายละเอียดมากควรเสนอแยกเป็นส่วน ๆ
- ในขณะที่ใช้สื่อการสอนอย่ายืนอยู่ระหว่างสื่อที่กำลังใช้กับผู้เรียน ควรยืนอยู่ด้านข้างหรือด้านหลัง และไม่ควรรยืนหันหลังให้ผู้เรียน ควรหันหน้าไปทางผู้เรียนเสมอ
- ในขณะที่กำลังใช้สื่อประกอบการบรรยาย ควรพูดกับนักเรียน อย่าพูดกับตัวสื่อกับตัวสื่อ เพื่อให้ผู้เรียนเกิดความสนใจต่อบทเรียนและยังสามารถสังเกตพฤติกรรมของผู้เรียนได้อีกด้วย
- เมื่อยังไม่ถึงเวลาที่จะใช้สื่อ ควรซ่อนหรือปิดบังสื่อที่ไว้ก่อน เพราะถ้าเปิดเผยสื่อให้ผู้เรียนเห็นผู้เรียนอาจไม่สนใจการบรรยาย
- ตัวอักษรที่ใช้ประกอบสื่อ เช่น แผนภูมิ แผนที่ รูปภาพ ควรมีขนาดใหญ่ อ่านง่าย และชัดเจน
- อย่าปล่อยให้ผู้เรียนต้องรอคอยการบรรยายต่อเนืองเกินไป โดยที่ผู้สอนมัวเตรียมสื่ออยู่ เพราะถ้าผู้เรียนเสียความตั้งใจในการเรียนไปแล้ว ยากที่จะเรียกความตั้งใจกลับคืนมาได้

- อุปกรณ์ประกอบการใช้สื่อ เช่น โตะที่ตั้ง แผง ขาหยั่ง สายไฟ ม่านบังแสงจะต้องเตรียมไว้ล่วงหน้าให้เรียบร้อย

- การให้ผู้เรียนดูสื่อการสอนเป็นรายบุคคลระหว่างการบรรยายและส่งต่อๆ กันไปจนครบนั้น ถ้าไม่จำเป็นจริงๆ แล้ว**ไม่ควรใช้** เพราะจะทำให้ผู้เรียนเสียเวลา เสียความตั้งใจ เกิดความไม่เป็นระเบียบ ถ้าจะแจกสื่อควรหยุดการบรรยายและชี้แจงสั้นๆ ก่อนแจกสื่อ

๕.๓.๕ เกณฑ์ทั่วไปในการเลือกและใช้สื่อการเรียนการสอน บราวน์ และคณะ (Brown, and Others 1977 : 71) ได้กำหนดหลักการทั่วไปซึ่งถือเป็นเกณฑ์สำหรับพิจารณาในการเลือกและการใช้สื่อการเรียนการสอน ดังนี้

- ไม่มีสื่อการเรียนการสอนใดจะดีที่สุดสำหรับทุกจุดประสงค์การเรียนรู้
- จะต้องใช้สื่อที่มีความเหมาะสมกับจุดประสงค์การเรียนรู้
- ผู้ใช้สื่อจะต้องมีความคุ้นเคยกับเนื้อหาในสื่อการเรียนการสอนนั้น
- สื่อจะต้องเหมาะสมกับรูปแบบและขนาดของกลุ่มในการเรียน
- สื่อจะต้องเหมาะสมกับความสามารถและลักษณะการเรียนรู้ของผู้เรียน
- สื่อการเรียนการสอนจะดีหรือไม่ ไม่ได้อยู่ที่ความเป็นรูปธรรมหรือนามธรรมของสื่อ แต่จะอยู่ที่ความเหมาะสมกับเนื้อหาเป็นสำคัญ

- การเลือกใช้สื่อการเรียนการสอนควรพิจารณาที่จุดประสงค์ของการเรียนมากกว่าอคติหรือความพอใจส่วนบุคคลที่มีต่อสื่อ

- สภาพแวดล้อมทางกายภาพ ผลต่อการใช้สื่อและประสิทธิผลที่จะได้รับจากการใช้สื่อ

๕.๔ การจัดกิจกรรมต่อเนื่องจากการใช้สื่อการเรียนการสอน การจัดกิจกรรมต่อเนื่องจากการใช้สื่อการเรียนการสอน เป็นสิ่งที่ผู้สอนได้วางแผนไว้ล่วงหน้าตั้งแต่ขั้นเตรียมสื่อ โดยมีวัตถุประสงค์ดังนี้

๕.๔.๑ เพื่อเป็นการสรุปและทบทวนความรู้ของผู้เรียนที่ได้รับจากการศึกษาด้วยสื่อว่าผู้เรียนเข้าใจได้ตรงตามจุดประสงค์ของการเรียนการสอนหรือไม่ เพียงใด

๕.๔.๒ เพื่อเป็นการขยายความรู้ของผู้เรียนให้กว้างขวางยิ่งขึ้นจากความรู้ที่ได้รับโดยสื่อ รูปแบบของการจัดกิจกรรมต่อเนื่องจากการใช้สื่อ อาจกระทำดังต่อไปนี้

- ก. การตอบคำถามหลังจากใช้สื่อ
- ข. การอภิปรายหลังการใช้สื่อ
- ค. การศึกษาด้วยตนเองเพิ่มเติม
- ง. การทำรายงาน
- จ. การทดลองปฏิบัติงาน มักกระทำหลังจากการสาธิต
- ฉ. การศึกษานอกสถานที่
- ช. การจัดนิทรรศการ

๕.๕ การประเมินผลสื่อการเรียนการสอน การประเมินผลสื่อจะเป็นการพิจารณาคุณค่าของสื่อการเรียนการสอน ซึ่งผ่านการใช้กับผู้เรียนมาแล้วว่าสื่อชิ้นๆ มีคุณค่าต่อการเรียนการสอนมากน้อยเพียงไร และสามารถ

วิเคราะห์ปรับปรุงให้สื่ออื่นๆ มีประสิทธิภาพเพิ่มขึ้นได้หรือไม่เพียงไร และถ้ามีการปรับปรุงจะต้องได้รับการปรับปรุงในจุดใด การประเมินผลสื่อจะมีลักษณะเป็นการวิเคราะห์ผลของการวัดผล โดยใช้เครื่องวัดต่างๆ แล้วนำมาพิจารณาโดยอาศัยเกณฑ์เพื่อตัดสินว่าสื่อนั้นมีคุณค่าหรือไม่เพียงใด ทั้งยังช่วยให้การปรับปรุงสื่ออื่นๆ ได้ตรงจุดที่บกพร่องอีกด้วย การประเมินผลสื่อการเรียนการสอนจะต้องพิจารณาใน ๒ ลักษณะ ได้แก่

๕.๕.๑ การประเมินคุณลักษณะของสื่อ

๕.๕.๒ การประเมินประสิทธิผลการเรียนรู้ที่ได้จากการใช้สื่อ

๕.๕.๓ การประเมินคุณลักษณะของสื่อ ได้แก่ ด้านคุณภาพของตัวสื่อั้นโดยตรงว่าในทัศนะของผู้ใช้ได้แก่ ผู้สอนและผู้เรียนมีความคิดเห็นต่อสื่อั้นอย่างไรในด้านต่างๆ ดังนี้

- ความถูกต้องด้านเนื้อหาของสื่อ สามารถสร้าง

ความเข้าใจให้แก่ผู้เรียนได้เพียงไร

- ด้านคุณภาพทางเทคนิคของสื่อ ได้แก่ ขนาดของสื่อเหมาะสมกับผู้เรียนหรือไม่ การใช้สื่อ

ความชัดเจน เสียงมีความดังพอเหมาะหรือไม่

- ความรู้สึกพึงพอใจต่อการใช้สื่อของผู้สอนและผู้เรียน สำหรับเครื่องมือและวิธีการที่ใช้ใน

การประเมินคุณลักษณะของสื่อั้น อาจใช้เครื่องมือและวิธีการต่างๆ ได้ดังนี้

- การสัมภาษณ์ ทั้งจากผู้สอนและผู้เรียนถึงทัศนคติที่มีต่อสื่อ

- การสังเกตในระหว่างการใช้สื่อ

- การใช้แบบสอบถามความคิดเห็นและข้อเสนอแนะจากผู้ใช้สื่อ

สิ่งที่ต้องพิจารณาในการประเมินผลสื่อ การวางเกณฑ์สำหรับประเมินผลสื่อการเรียนการสอนนั้น ผู้ประเมินจะต้องตั้งคำถามเพื่อที่จะวัดผลในลักษณะต่อไปนี้ (Kemp 1975 : 65 - 66)

๑. สื่อั้นสามารถสนองต่อจุดประสงค์ของการเรียนการสอนเป็นที่น่าพอใจหรือไม่
๒. การนำเสนอสื่อเป็นไปอย่างต่อเนื่องอย่างราบรื่นระหว่างตัวสื่อกับเนื้อหาในแต่ละขั้นตอนหรือไม่
๓. ความสัมพันธ์ระหว่างตัวสื่อกับคำบรรยายเป็นไปอย่างดีหรือไม่
๔. ตัวสื่อมีความยาวเกินไปและต้องการตัดทอนหรือไม่
๕. หลังจากการใช้สื่อจบลงแล้ว สารที่สำคัญถูกตัดหายไปหรือไม่
๖. การเพิ่มเติมสื่ออื่นๆ อีกสามารถกระทำได้หรือไม่
๗. คุณภาพทางเทคนิคของสื่อั้นๆ ดีหรือไม่

ตัวอย่างแบบสอบถามสำหรับการประเมินผลสื่อ

แบบสอบถามการใช้สื่อ (สไลด์เทปเสียง)

ด้านวัตถุประสงค์

๑. จากการใช้สไลด์เทปเสียงชุดนี้ สามารถอธิบายหลักการเกี่ยวกับเนื้อหาได้ตรงตามวัตถุประสงค์ของการเรียนการสอนหรือไม่

๒. การใช้สไลด์เทปเสียงชุดนี้ยังสามารถตอบสนองวัตถุประสงค์การเรียนการสอนด้านอื่นๆ ได้หรือไม่

ด้านผู้เรียน

๑. การออกแบบเนื้อหาสไลด์เทปเสียงชุดนี้เหมาะสมกับผู้เรียนในระดับการศึกษานี้หรือไม่
๒. คำบรรยายและศัพท์ที่ใช้ มีความเหมาะสมกับผู้เรียนหรือไม่

ด้านเนื้อหาและคุณภาพทางเทคนิค

๑. เมื่อชมสไลด์เทปเสียงชุดนี้จบลง สารที่สำคัญของเนื้อหาถูกตัดขาดหายไปหรือไม่
๒. มีข้อผิดพลาดเคลื่อนไม่เป็นไปตามความต้องการในระหว่างการนำเสนอหรือไม่
๓. ท่านมีข้อเสนอแนะสำหรับการปรับปรุงการผลิตสื่อนี้ใหม่หรือไม่ อย่างไร
๔. คุณภาพทางเทคนิคของสื่อเป็นที่ยอมรับหรือไม่

โปรดประเมินโดยการจัดอันดับคุณภาพสไลด์เทปเสียง รวมทั้งด้านวัตถุประสงค์และการตอบสนองต่อการเรียนรู้ของผู้เรียน

○ ดีมาก ○ ดี ○ พอใช้ ○ ยังไม่พอใช้

๕.๕.๒ การประเมินประสิทธิผลการเรียนรู้จากสื่อ ในการประเมินผลสื่อที่นั้นนอกจากจะพิจารณาถึงความเหมาะสมด้านคุณลักษณะของสื่อแล้ว ผู้สร้างสื่อยังต้องพิจารณาถึงประสิทธิผลการเรียนรู้ (ผลสัมฤทธิ์ทางการเรียน) จากการใช้สื่อที่มีต่อผู้เรียนอีกด้วย เพราะเป้าหมายหลักของการใช้สื่อก็เพื่อให้ผู้เรียนบรรลุ จุดประสงค์ของการเรียนการสอน การหาประสิทธิภาพของสื่อจะช่วยให้ผู้ใช้สื่อบังเกิดความมั่นใจต่อการใช้อินสื่อ

สรุป

การใช้สื่อการเรียนการสอนนับเป็นส่วนหนึ่งของระบบการเลือกการใช้สื่อการเรียนการสอนอันประกอบด้วยเลือกสื่อ การเตรียมสื่อ การนำเสนอสื่อ การจัดกิจกรรมต่อเนื่องจากการใช้สื่อ และการประเมินผลสื่อ ในการเตรียมสื่อที่นั้นจะต้องดำเนินการเตรียมความพร้อมทั้งด้านผู้สอน ผู้เรียนความพร้อมทั้งด้านผู้สอน ผู้เรียน ความพร้อมของสื่อและเครื่องอำนวยความสะดวก ตลอดจนสิ่งแวดล้อมและชั้นเรียน

การนำเสนอ สื่อจะต้องเป็นไปตามหลักกลยุทธ์ในการนำเสนอ และผู้สอนจะต้องมีความสามารถในการใช้สื่อได้อย่างเหมาะสม ตลอดจนเลือกใช้สื่อให้เหมาะกับการเรียนการสอนในระยะต่างๆ การจัดกิจกรรมต่อเนื่องจากการใช้อินสื่อที่มีจุดมุ่งหมายที่จะเป็นเครื่องมือในการสรุปและทบทวนความรู้ที่ได้รับจากการใช้สื่อ และเป็นการขยายความรู้ของผู้เรียนให้กว้างขวางจากการใช้สื่อยิ่งขึ้น

การประเมินผล เป็นขั้นตอนที่จะแสดงผลลัพธ์ของการเลือกและการใช้สื่อว่า มีความเหมาะสมและเกิดประสิทธิผลต่อการเรียนการสอนหรือไม่ ผู้ผลิตสื่อจำเป็นจะต้องประเมินผลจากผู้ใช้อินสื่อได้แก่ผู้สอน และผู้เรียนใน ๒ ลักษณะ ได้แก่ การประเมินคุณลักษณะของสื่อ และการประเมินประสิทธิผลการเรียนรู้ที่ได้จากการใช้สื่อ

บรรณานุกรม

คณาจารย์มหาวิทยาลัยศรีนครินทรวิโรฒประสานมิตร. *วิธีสอนทั่วไป*. กรุงเทพมหานคร. โรงพิมพ์ รุ่งเรืองธรรม.

ชุมสาย (ม.ล.) วิชาครู. ไทยวัฒนาพานิชย์ พระนคร พ.ศ.๒๔๙๒

ชัยยงค์ พรหมวงศ์ และคณะ "หน่วยที่ ๑๑ นวัตกรรมการศึกษา (๑)" เอกสารการสอนชุดวิชาเทคโนโลยี และสื่อสารการศึกษา กรุงเทพมหานคร มหาวิทยาลัย สุโขทัยธรรมาธิราช ๒๕๒๓

ชัยยงค์ พรหมวงศ์ "หน่วยที่ ๑ การสอนในฐานะวิทยาการ" เอกสารการสอนชุดวิชาวิทยาการการสอน (INSTRUCTIONAL SCIENCE) กรุงเทพมหานคร มหาวิทยาลัยสุโขทัยธรรมาธิราช ๒๕๓๙

นิพนธ์ สุขปรีดี. โสตทัศนศึกษา. พิมพ์ครั้งที่ ๒. แพร่พิทยา, ๒๕๑๘

นิพนธ์ สุขปรีดี. การใช้เครื่องมือเทคโนโลยีทางการศึกษา. ไทยวัฒนาพานิช. ๒๕๒๐.

ประสงค์ สุรสิทธิ์ การใช้และการบำรุงรักษาเครื่องมือเทคโนโลยีทางการศึกษา. วิทยาลัยครูพระนคร. ๒๕๒๗.

ปรีชา คัมภีร์ปกรณ์ "หน่วยที่ ๘ หลักการสอน" เอกสารการสอนชุดวิชาวิทยาการการสอน. กรุงเทพมหานคร มหาวิทยาลัย สุโขทัยธรรมาธิราช ๒๕๓๙

พิลาศ เกื้อมี. เทคนิคการใช้เครื่องมือเทคโนโลยีทางการศึกษา. มิตรสยาม, ๒๕๒๐.

วิชัย ดิสสระ, สมบูรณ์ อัชชสวัสดิ์ และชูชีพ อ่อนโคกสูง "การฝึกสอนแบบจุลภาค" กรุงเทพมหานคร, มหาวิทยาลัยศรีนครินทรวิโรฒ บางเขน.

วิจิตร ศรีสอ้าน บทบาทของวิชาการในสังคมปัจจุบัน, วารสารศูนย์ศึกษา. ปีที่ ๑๖ ฉบับที่ ๔ เมษายน ๒๕๑๒

วีระ ไทยพานิช ๕๗ วิธีสอน ภาควิชาเทคโนโลยีการศึกษา. คณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ , ๒๕๒๙

ศิริพร พยอมแย้ม การเลือกและการใช้สื่อการเรียนการสอน. โอเดียนสโตร์ พิมพ์ครั้งที่ ๑ ๒๕๓๓

Shane, Harold G. "Education : What It Was, is, and Could Be." Compton's Encyclopedia. Volume B,pp.74.91 (1980)