

รักษ์

คอมพิวเตอร์

ระดับชั้นประถมศึกษาปีที่ 2

เวลา 6 ชั่วโมง

สาระสำคัญ

การดูแลรักษาอุปกรณ์คอมพิวเตอร์อย่างเหมาะสม สม่ำเสมอ จะช่วยยืดอายุการใช้งานและช่วยประหยัดค่าใช้จ่ายในการซ่อมแซมหรือเปลี่ยนอุปกรณ์

การสร้างป้ายข้อความเป็นวิธีการหนึ่งที่จะช่วยกระตุ้น เชิญชวน หรือแนะนำผู้ใช้งานคอมพิวเตอร์ให้ใช้งานได้ อย่างถูกต้องและช่วยกันดูแลรักษาอุปกรณ์

วัสดุที่ใช้ในการสร้างป้ายข้อความมีหลายชนิด เช่น กระดาษแข็ง กระดาษสี เชือก ไม้ แผ่นพลาสติกลูกฟูก ควรเลือกใช้ให้เหมาะสมตามสมบัติที่แตกต่างกัน อุปกรณ์ที่ใช้ในการวัด ตัด ตัดยัด เช่น กรรไกร กาวไม้บรรทัด ควรเลือกใช้ตามวัตถุประสงค์ อย่างถูกต้องและปลอดภัย

การวัดความยาวเพื่อสร้างป้ายข้อความควรใช้เครื่องมือวัดที่มีหน่วยมาตรฐาน เช่น สายวัดตัว ไม้บรรทัด ซึ่งมีหน่วยมาตรฐานที่ใช้บอกความยาวเป็นเซนติเมตร

ตัวชี้วัดตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน

วิทยาศาสตร์	คณิตศาสตร์	เทคโนโลยี*
1. เลือกใช้วัสดุและสิ่งของต่าง ๆ ได้อย่างเหมาะสมและปลอดภัย	1. บอกความยาวเป็นเมตรและเซนติเมตรและเปรียบเทียบความยาวในหน่วยเดียวกัน	1. สร้างของเล่น ของใช้ได้ง่าย โดยกำหนดปัญหาหรือความต้องการ รวบรวมข้อมูล ออกแบบโดยถ่ายทอดความคิด เป็นภาพร่าง 2 มิติ ลงมือสร้าง และประเมินผล

วิทยาศาสตร์	คณิตศาสตร์	เทคโนโลยี*
		2. นำความรู้เกี่ยวกับการใช้อุปกรณ์ เครื่องมือที่ถูกวิธีไปประยุกต์ใช้ในการสร้างของเล่น ของใช้อย่างง่าย 3. บอกวิธีดูแลและรักษาอุปกรณ์เทคโนโลยีสารสนเทศ

หมายเหตุ: *ตัวชี้วัด เทคโนโลยี (T) ในที่นี้จะรวมตัวชี้วัดสาระการออกแบบและเทคโนโลยี และสาระเทคโนโลยีสารสนเทศและการสื่อสาร ในขณะที่วิศวกรรมศาสตร์ (E) ไม่ได้ปรากฏในหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน แต่กระบวนการออกแบบเชิงวิศวกรรม สามารถเทียบเคียงได้จากกระบวนการเทคโนโลยีในตัวชี้วัดสาระการออกแบบและเทคโนโลยี

สาระการเรียนรู้

วิทยาศาสตร์	คณิตศาสตร์	เทคโนโลยี
<ul style="list-style-type: none"> - วัสดุต่างชนิดกันมีสมบัติบางประการเหมือนกันและบางประการแตกต่างกัน - การเลือกวัสดุและสิ่งของต่าง ๆ มาใช้งานในชีวิตประจำวันเพื่อความเหมาะสมและปลอดภัย ต้องพิจารณาจากสมบัติที่ใช้ทำสิ่งของนั้น 	<ul style="list-style-type: none"> - การวัดความยาวเป็นเมตรและเซนติเมตร 	<ul style="list-style-type: none"> - การใช้อุปกรณ์ เครื่องมือ เช่น กรรไกร ไม้บรรทัด ควรใช้ให้เหมาะสมกับลักษณะและประเภทของงาน หากใช้โดยขาดความระมัดระวังและใช้งานไม่ถูกวิธีจะทำให้เกิดอันตรายต่อตนเองและความเสียหายกับชิ้นงาน - การใช้งานและดูแลรักษาอุปกรณ์คอมพิวเตอร์ ควรใช้อย่างถูกต้องและเหมาะสมตามหน้าที่ของอุปกรณ์แต่ละชนิด เพื่อจะช่วยให้อายุการใช้งานคอมพิวเตอร์ได้นานขึ้น และช่วยประหยัดค่าใช้จ่ายในการซ่อมแซมหรือเปลี่ยนอุปกรณ์

กรอบแนวคิด

* เป็นวิชาหลักในการนำกิจกรรมนี้

จุดประสงค์ของกิจกรรม

1. บอกวิธีการดูแลรักษาอุปกรณ์คอมพิวเตอร์ได้อย่างถูกต้อง
2. อภิปรายและเลือกวัสดุที่เหมาะสมตามสมบัติของวัสดุในการสร้างป้ายข้อความ
3. ออกแบบและสร้างป้ายข้อความแนะนำการใช้งานหรือการดูแลรักษาคอมพิวเตอร์
4. ใช้อุปกรณ์วัด ตัดและตัดียึดอย่างถูกต้องและปลอดภัยในการสร้างป้ายข้อความ
5. วัดและบอกความยาวของสิ่งต่าง ๆ เป็นเซนติเมตร

วัสดุอุปกรณ์

ที่	รายการ	จำนวนต่อกลุ่ม
1	คอมพิวเตอร์และอุปกรณ์ สำหรับทดสอบ และประเมินผลชิ้นงาน	1 เครื่อง (เป็นอุปกรณ์ ส่วนกลางใช้ร่วมกัน)
2	กระดาษการ์ดสี ขนาด A5 (หนา 180 แกรม)	2 แผ่น
3	แผ่นกระดาษลูกฟูก 3 ชั้น หนา 1.5-2 มิลลิเมตร ขนาด A5	1 แผ่น
4	พลาสติกลูกฟูกหนา 3 มิลลิเมตร ขนาด A5	1 แผ่น
5	ไม้บัลซ่า ขนาด 20 เซนติเมตร x 7.5 เซนติเมตร หนา 2.5 มิลลิเมตร	1 แผ่น
6	แถบแม่เหล็ก ขนาด 30 เซนติเมตร x 3 เซนติเมตร	1 แผ่น
7	เชือกขาวหรือเชือกรัดกล่อง	1 เมตร
8	วัสดุตกแต่งป้ายข้อความ เช่น ดอกไม้ประดิษฐ์, ดาว, รูปสัตว์ต่าง ๆ	2 ถุง
9	กาวแท่ง หรือกาวลาเทกซ์	1 หลอด
10	ไม้บรรทัด	1 อัน
11	ปากกาสีหรือดินสอสี	1 ชุด
12	กรรไกร	1 เล่ม

แนวการจัดกิจกรรมการเรียนรู้

ขั้นระบุปัญหา

- ครูกระตุ้นความสนใจเกี่ยวกับการใช้งานคอมพิวเตอร์ โดยครูนำภาพตัวละครจากนิทานเรื่องต่าง ๆ มา แสดงให้นักเรียนดูและให้นักเรียนช่วยกันตอบว่าเป็นตัวละครจากการ์ตูนหรือนิทานเรื่องใด จากนั้นครูถามนักเรียนว่าตัวละครต่าง ๆ เหล่านี้ถูกตกแต่งให้สวยงาม เคลื่อนไหว เหมือนมีชีวิตได้อย่างไร ใช้เครื่องมือใดในการสร้าง (**แนวคำตอบ** เกิดจากการวาดภาพและตกแต่งโดยใช้โปรแกรมกราฟิกในคอมพิวเตอร์)
- ครูนำอภิปรายว่านักเรียนเคยใช้คอมพิวเตอร์หรือไม่ ใช้ทำอะไร และคอมพิวเตอร์มีประโยชน์อย่างไร (**แนวคำตอบ** เล่นเกม ดูภาพยนตร์ ฟังเพลง เล่นเกมการศึกษา ศึกษาบทเรียนออนไลน์ ค้นหาข้อมูล พิมพ์เอกสาร บันทึกข้อมูล)
- ครูให้นักเรียนสำรวจห้องคอมพิวเตอร์ และร่วมกันอภิปรายโดยครูบันทึกคำตอบลงบนกระดานในประเด็น ดังนี้
 - มีอุปกรณ์ใดที่ชำรุดเสียหายหรือไม่
 - อุปกรณ์คอมพิวเตอร์ที่มีอยู่ทุกเครื่องใช้งานได้เหมือนกันทุกเครื่องหรือไม่
 - ปัญหาที่พบจากการใช้อุปกรณ์ไม่เหมาะสมหรือขาดการดูแลรักษา
- ครูนำอภิปรายว่านักเรียนมีวิธีการอย่างไรในการดูแลรักษาอุปกรณ์คอมพิวเตอร์ไม่ให้ชำรุดเสียหาย และใช้งานได้นาน ๆ

5. ครูให้นักเรียนทบทวนความรู้เกี่ยวกับการดูแลรักษาอุปกรณ์คอมพิวเตอร์ โดยใช้สื่อมัลติมีเดีย เรื่อง รักคอมพิวเตอร์ หรือใช้ใบความรู้เรื่องการดูแลรักษาคอมพิวเตอร์และอุปกรณ์
6. ครูให้นักเรียนช่วยกันสรุปวิธีดูแลรักษาอุปกรณ์คอมพิวเตอร์ โดยทำแบบบันทึกกิจกรรมที่ 1 เรื่อง การดูแลรักษาอุปกรณ์คอมพิวเตอร์ ครูเน้นให้นักเรียนเขียนสรุปจากความรู้ที่ได้ ไม่คัดลอกข้อความทั้งหมดจากแหล่งข้อมูลที่ได้ศึกษามา
7. ครูสุ่มนักเรียน 4-5 คน นำเสนอผลการทำแบบบันทึกกิจกรรมที่ 1 เรื่อง การดูแลรักษาอุปกรณ์คอมพิวเตอร์
8. ครูแบ่งนักเรียนเป็นกลุ่ม กลุ่มละ 3 คน และเปิดประเด็นว่า นักเรียนจะช่วยบอก กระตุ้น เชิญชวนให้ผู้อื่นใช้งานคอมพิวเตอร์อย่างถูกวิธีหรือช่วยดูแลรักษาอุปกรณ์คอมพิวเตอร์ได้อย่างไร ให้นักเรียนยกตัวอย่างหรือร่วมกันอภิปราย (ตัวอย่างเช่น จัดทำนิทรรศการ ป้ายนิเทศ แผ่นพับ ใบปลิว เสียงตามสาย ประกาศ หน้าเสาธง ป้ายข้อความ ฯลฯ)
9. ครูนำเข้าสู่การกำหนดปัญหาหรือความต้องการว่า การทำป้ายข้อความสั้น ๆ ตั้งโต๊ะ หรือติดไว้ที่บริเวณโต๊ะคอมพิวเตอร์เพื่อแนะนำการใช้งานหรือดูแลรักษาคอมพิวเตอร์ เป็นวิธีการหนึ่งในการสื่อสารกับผู้ใช้งานคอมพิวเตอร์โดยตรง และนักเรียนก็สามารถทำป้ายข้อความเองได้ ดังนั้นให้นักเรียนแต่ละกลุ่มช่วยกันคิดว่าจะทำป้ายข้อความอย่างไรเพื่อกระตุ้น เชิญชวน หรือแนะนำการใช้งานคอมพิวเตอร์อย่างถูกต้อง และช่วยกันดูแลรักษาอุปกรณ์คอมพิวเตอร์ให้ใช้งานได้นาน

ขั้นรวบรวมข้อมูลและแนวคิดที่เกี่ยวข้องกับปัญหา

10. นักเรียนในกลุ่มอภิปรายร่วมกันว่าป้ายข้อความสามารถทำได้ในรูปแบบใดบ้าง เช่น ป้ายแขวน ป้ายตั้งโต๊ะ ป้ายติดจอคอมพิวเตอร์ จากนั้นครูให้นักเรียนแต่ละกลุ่มบอกรูปแบบของป้ายที่เคยพบและสถานที่ติดตั้ง กลุ่มละ 1 รูป โดยครูเขียนรายละเอียดลงบนกระดาน
11. ครูแสดงตัวอย่างป้ายข้อความที่ใช้ในสถานที่ต่าง ๆ ให้นักเรียนดู เช่น ป้ายชื่อตั้งโต๊ะ ป้ายแขวน หน้าร้านค้า แถบแม่เหล็กติดตู้เย็น ป้ายข้อความในห้องอาหาร เพื่อเป็นแนวคิดในการออกแบบชิ้นงาน อาจจะนำเสนอในรูปแบบของสมุดสะสมภาพของป้ายข้อความแบบต่าง ๆ หรือให้นักเรียนสำรวจป้ายที่มีในโรงเรียน
12. นักเรียนแต่ละกลุ่มอภิปรายร่วมกันว่า จากการสำรวจปัญหาที่พบในการใช้งานและดูแลรักษาคอมพิวเตอร์ นักเรียนจะเลือกทำป้ายข้อความสั้น ๆ ในการกระตุ้น เชิญชวน หรือแนะนำผู้ใช้งานคอมพิวเตอร์ในเรื่องใด เช่น การปิดหน้าจอคอมพิวเตอร์ชั่วคราวหรือปิดเครื่องคอมพิวเตอร์เมื่อไม่ใช้งาน การวางอาหารหรือน้ำใกล้อุปกรณ์คอมพิวเตอร์ การทำความสะอาดคอมพิวเตอร์และอุปกรณ์ หรือการใช้งานคอมพิวเตอร์ เป็นเวลานาน โดยครูอาจอธิบายและยกตัวอย่างประเด็นที่ต้องพิจารณาในการออกแบบชิ้นงาน เช่น
 - จะแนะนำ หรือเชิญชวนในเรื่องใด
 - ควรเขียนข้อความอย่างไร
 - จะออกแบบเป็นรูปอะไร
 - เป็นป้ายลักษณะใด (เช่น ป้ายแขวน ป้ายตั้งโต๊ะ ป้ายติดแถบแม่เหล็ก)

- จะติดตั้งไว้ที่บริเวณใดจึงจะเหมาะสม ไม่รบกวนสายตา แต่สามารถมองเห็นได้ชัดเจน และไม่ทำให้อุปกรณ์ที่รองรับการติดตั้งเกิดความเสียหาย
13. ครูแสดงตัวอย่างและแนะนำวัสดุ สมบัติของวัสดุ ที่จะนำมาสร้างป้ายข้อความ เช่น กระดาษแข็ง แผ่นพลาสติกลูกฟูก ไม้บัลซ่า โฟม เชือก แอ็บแม่เหล็ก ครูให้นักเรียนบอกสมบัติของวัสดุต่างชนิดกันที่อาจมีสมบัติบางประการเหมือนกัน และบางประการแตกต่างกัน เช่น การดึงดูด้วยแม่เหล็ก การดูดซับน้ำ จากนั้นให้นักเรียนช่วยกันตอบคำถามว่าวัสดุที่เป็นสารแม่เหล็กสามารถนำไปใช้ทำอะไรได้บ้าง (ของเล่นและของใช้) วัสดุที่ดูดซับน้ำได้ดีควรนำไปใช้ทำอะไร (นำไปทำผ้าอ้อมหรือเช็ดน้ำ) จากนั้นครูทดลองใช้ปากกาเคมีชนิดต่าง ๆ เขียนลงบนวัสดุที่นำมาแสดง หรือใช้กรรไกร มีด ในการตัดวัสดุ แล้วให้นักเรียนพิจารณาเลือกใช้วัสดุในการทำป้ายข้อความตามความเหมาะสม

ขั้นตอนแบบวิธีการแก้ปัญหา

14. ครูชี้แจงรายละเอียดเกี่ยวกับการออกแบบป้าย โดยเน้นให้นักเรียนตระหนักถึงความสำคัญในการออกแบบชิ้นงาน ซึ่งการออกแบบจะช่วยให้เห็นแนวทางในการสร้างชิ้นงาน และช่วยให้สร้างชิ้นงานได้ง่ายยิ่งขึ้น การสร้างชิ้นงานอาจไม่ประสบความสำเร็จหากไม่มีการวางแผนและการออกแบบที่ชัดเจน หรือไม่ได้ทำตามแบบที่กำหนดไว้
15. นักเรียนออกแบบป้ายโดยเขียนรายละเอียดลงในแบบบันทึกกิจกรรมที่ 2 ออกแบบป้ายข้อความ ดังนี้
- เลือกรูปทรงที่จะใช้ทำป้าย เช่น สี่เหลี่ยม วงกลม สามเหลี่ยม
 - กำหนดขนาด และวาดภาพเป็นรูปเรขาคณิตสองมิติ ตกแต่งรายละเอียดให้สวยงาม
 - ระบุตำแหน่งที่จะติดตั้ง
 - อภิปรายและเลือกวัสดุอุปกรณ์ต่าง ๆ ที่ครูจัดเตรียมให้ เช่น กระดาษแข็ง กระดาษสี เชือก ไม้บัลซ่า แผ่นพลาสติกลูกฟูก กรรไกร กาว เทปกาว ไม้บรรทัด เพื่อนำไปสร้างป้ายข้อความ
16. นักเรียนแต่ละกลุ่มนำเสนอผลการออกแบบในแบบบันทึกกิจกรรมที่ 2

ขั้นวางแผนและดำเนินการแก้ปัญหา

17. นักเรียนแต่ละกลุ่มวางแผนการทำงานโดยแบ่งหน้าที่การทำงาน วางแผนการติดตั้ง การเตรียมวัสดุ อุปกรณ์ ครูเน้นให้นักเรียนเห็นถึงความสำคัญของการใช้วัสดุอย่างประหยัด โดยเมื่อเลือกวัสดุใดในการสร้างป้ายข้อความแล้ว จะไม่สามารถเปลี่ยนหรือขอเพิ่มอีก นอกจากวัสดุชำรุดเสียหายโดยไม่ได้เจตนา นอกจากนี้หากต้องการตัดวัสดุด้วยมีดต้องให้ครูเป็นผู้ดำเนินการให้ และควรใช้อุปกรณ์ต่าง ๆ อย่างระมัดระวังเพื่อความปลอดภัย
18. ให้นักเรียนสร้างป้ายข้อความตามที่ได้ออกแบบไว้ โดยครูติดตามตรวจสอบการทำงานของแต่ละกลุ่มอย่างใกล้ชิด

ขั้นตอนสอบ ประเมินผล และปรับปรุงแก้ไขวิธีการแก้ปัญหาหรือชิ้นงาน

19. เมื่อสร้างป้ายข้อความเสร็จแล้ว ให้นักเรียนติดตั้งและตรวจสอบว่าสามารถใช้งานได้หรือไม่ โดยครูตั้งคำถามเพื่อช่วยนักเรียนแต่ละกลุ่มในการตรวจสอบ เช่น
 - ป้ายข้อความสามารถติดตั้งได้อย่างมั่นคงหรือไม่
 - วัสดุที่เลือกมาใช้ในการสร้างป้ายข้อความ เหมาะสมและแข็งแรงเพียงพอหรือไม่
 - ป้ายข้อความมีขนาดเหมาะสมหรือไม่ (ไม่ใหญ่หรือเล็กเกินไป)
 - ตำแหน่งที่ติดตั้งสามารถมองเห็นได้ชัดเจน ไม่กีดขวางการใช้งาน หรือบดบังพื้นที่การใช้งาน
20. หากพบข้อบกพร่องให้ปรับปรุงแก้ไข และตกแต่งป้ายข้อความให้เรียบร้อย ประณีต สวยงาม ซึ่งในขั้นตอนนี้ครูอาจให้วัสดุเพิ่มเติมได้ตามความจำเป็น
21. นักเรียนตรวจสอบป้ายข้อความที่ปรับปรุงแล้วว่าสามารถกระตุ้น เจริญชวน หรือแนะนำการใช้งานคอมพิวเตอร์อย่างถูกต้อง หรือช่วยกันดูแลรักษาอุปกรณ์คอมพิวเตอร์ให้ใช้งานได้นานหรือไม่ โดยอาจใช้แบบตรวจสอบชิ้นงานช่วยในการประเมินผลงาน จากนั้นให้เพื่อนกลุ่มอื่นมาทดลองและประเมินผลงานของกลุ่มตนเอง

ขั้นนำเสนอวิธีการแก้ปัญหา ผลการแก้ปัญหา หรือชิ้นงาน

22. ให้นักเรียนนำเสนอชิ้นงาน และอธิบายในประเด็นต่อไปนี้
 - ป้ายข้อความที่นักเรียนสร้างขึ้นมีข้อความว่าอย่างไร เพราะเหตุใดจึงเลือกข้อความนี้
 - ป้ายข้อความที่สร้างขึ้นมีขนาดเท่าไร
 - นักเรียนใช้วัสดุอะไรบ้างในการสร้างป้ายข้อความ เพราะเหตุใดจึงเลือกใช้วัสดุอุปกรณ์เหล่านั้น
 - เหตุใดนักเรียนจึงออกแบบให้มีลักษณะนี้ เหตุใดจึงเลือกติดตั้งในตำแหน่งนี้ ป้ายข้อความนี้จะช่วยให้ผู้ใช้งานที่ดูแลรักษาอุปกรณ์คอมพิวเตอร์ได้อย่างไร
23. ครูให้นักเรียนแต่ละกลุ่มร่วมกันประเมินผลงานของเพื่อนโดยการนำสติ๊กเกอร์รูปหัวใจหรือรูปอื่น ๆ ไปติดไว้ข้าง ๆ ผลงานเพื่อน โดยห้ามให้คะแนนผลงานของกลุ่มตนเอง (อาจกำหนดให้ 1 กลุ่ม : 1 คะแนน หรือ 1 คน : 1 คะแนน) โดยครูเน้นให้นักเรียนข้อสงสัยต่อการตัดสินใจของตนเองและยอมรับความคิดเห็นของเพื่อน จากนั้นครูสรุปคะแนนและให้รางวัลแก่กลุ่มที่ได้คะแนนนิยมสูงสุด โดยพิจารณาการให้รางวัลตามความเหมาะสม
24. ครูและนักเรียนร่วมกันอภิปรายว่าถ้าจะปรับปรุงผลงานให้ดีขึ้น ควรทำอย่างไร โดยอาจพิจารณาทั้งผลงานของตนเองและผลงานของเพื่อน
25. ครูและนักเรียนร่วมกันอภิปรายและสรุปเกี่ยวกับการจัดกิจกรรมรักษาคอมพิวเตอร์ ในประเด็นต่อไปนี้
 - กระบวนการในการออกแบบโดยการวาดภาพร่างสองมิติ และการสร้างป้ายข้อความแนะนำการใช้งานหรือการดูแลรักษาอุปกรณ์คอมพิวเตอร์
 - การเลือกอุปกรณ์วัด ตัด ตัดยัด อย่างเหมาะสม
 - การเลือกวัสดุอย่างเหมาะสมตามสมบัติ
 - การวัด
 - การดูแลรักษาอุปกรณ์คอมพิวเตอร์
 - นักเรียนได้เรียนรู้อะไรจากการทำกิจกรรมนี้ (การดูแลรักษาอุปกรณ์คอมพิวเตอร์ การเลือกใช้วัสดุ รูปร่างเรขาคณิตการวัดความยาว การออกแบบชิ้นงาน การสร้างชิ้นงานตามแบบที่ได้ร่างไว้)

26. ครุภัณฑ์ผลงานของนักเรียนแต่ละกลุ่มไปจัดแสดง 1 สัปดาห์ จากนั้นให้นักเรียนพิจารณานำป้ายข้อความของกลุ่มตนไปติดตั้งตามความเหมาะสม

การวัดประเมินผล

1. แบบบันทึกกิจกรรมที่ 1 เรื่อง การดูแลรักษาอุปกรณ์คอมพิวเตอร์
2. แบบบันทึกกิจกรรมที่ 2 เรื่อง ออกแบบป้ายข้อความ
3. แบบสำรวจพฤติกรรมการเลือกและใช้วัสดุ อุปกรณ์ในการสร้างป้ายข้อความ
4. แบบประเมินชิ้นงาน
5. แบบตรวจสอบชิ้นงานป้ายข้อความ

เกณฑ์การให้คะแนน แบบบันทึกกิจกรรมที่ 1 การดูแลรักษาอุปกรณ์คอมพิวเตอร์

ประเด็นการประเมิน	ระดับคะแนน		
	2	1	0
การดูแลรักษาอุปกรณ์คอมพิวเตอร์	บอกได้ถูกอย่างน้อย 2 วิธี	บอกได้ถูกอย่างน้อย 1 วิธี	ตอบไม่ถูกหรือไม่ตอบ

ระดับคุณภาพ คะแนน 0-1 หมายถึง ปรับปรุง
คะแนน 2 หมายถึง ดี

เกณฑ์การให้คะแนน แบบบันทึกกิจกรรมที่ 2 ออกแบบป้ายข้อความ

ประเด็นการประเมิน	ระดับคะแนน		
	2	1	0
1. การออกแบบโดยการร่างภาพสองมิติ	มีการร่างภาพสองมิตินี้มีรายละเอียดและสื่อความหมายได้ชัดเจน	มีการร่างภาพสองมิติแต่มีรายละเอียดและสื่อความหมายไม่ชัดเจน	ไม่มีการร่างภาพ
2. การระบุชื่อวัสดุ	-	ระบุชื่อวัสดุได้	ตอบไม่ถูกหรือไม่ตอบ
3. การระบุขนาด	ระบุขนาดได้ถูกต้องหรือใกล้เคียง	ระบุขนาดไม่ถูกต้องหรือไม่ใกล้เคียง	ไม่มีการระบุขนาด

ระดับคุณภาพ คะแนน 0-2 หมายถึง ควรปรับปรุง
คะแนน 3-4 หมายถึง พอใช้
คะแนน 5 หมายถึง ดีมาก

แบบสำรวจพฤติกรรมการเลือกและใช้วัสดุอุปกรณ์ในการสร้างป้ายข้อความ

ชื่อ-สกุล..... เลขที่..... ห้อง

คำชี้แจง ให้ทำเครื่องหมาย ✓ ที่ตรงกับพฤติกรรมนักเรียน

- 1. เลือกใช้วัสดุได้อย่างเหมาะสมตามสมบัติ
 2. เลือกอุปกรณ์ เครื่องมือเหมาะสมกับลักษณะและประเภทของงาน
 3. ใช้อุปกรณ์ อย่างถูกวิธีและปลอดภัย
 4. จัดเก็บอุปกรณ์หลังการใช้งาน

ระดับคุณภาพ แสดงพฤติกรรม 0-1 พฤติกรรม หมายถึง ควรปรับปรุง

แสดงพฤติกรรม 2-3 พฤติกรรม หมายถึง พอใช้

แสดงพฤติกรรม 4 พฤติกรรม หมายถึง ดีมาก

แบบประเมินชิ้นงาน

ชื่อกลุ่ม	ความสมบูรณ์ของชิ้นงาน			ความคิดสร้างสรรค์		การสื่อสาร		ตำแหน่งที่ติดตั้ง			คะแนนเต็ม
	3	2	1	2	1	2	1	3	2	1	
1.											
2.											
3.											
4.											
5.											

รายละเอียดการประเมิน

1. ความสมบูรณ์ของชิ้นงาน

ระดับคะแนน 3 หมายถึง ชิ้นงานสำเร็จเรียบร้อยตามที่ออกแบบไว้

ระดับคะแนน 2 หมายถึง ชิ้นงานสำเร็จเรียบร้อยแต่ชำรุดเสียหาย

ระดับคะแนน 1 หมายถึง ชิ้นงานไม่สำเร็จตามที่ได้ออกแบบไว้

2. ความคิดสร้างสรรค์

พิจารณารายละเอียดของชิ้นงาน ดังนี้

1) มีลักษณะที่แปลกใหม่ไม่เหมือนใคร มีความน่าสนใจ

2) มีการตกแต่งรายละเอียดของชิ้นงานมากกว่าภาพร่างอย่างชัดเจน

ระดับคะแนน 2 หมายถึง มีทั้ง 2 ข้อ

ระดับคะแนน 1 หมายถึง มี 1 ข้อ

3. การสื่อสาร

ระดับคะแนน 2 หมายถึง ข้อความสื่อสารกับผู้ใช้ได้ชัดเจน สั้น และกระชับ
ระดับคะแนน 1 หมายถึง ข้อความสื่อสารได้ไม่ชัดเจน

4. ตำแหน่งที่ติดตั้ง

พิจารณารายละเอียดของชิ้นงาน ดังนี้

- 1) ป้ายข้อความติดตั้งในตำแหน่งที่เห็นได้ชัด
- 2) ไม่กีดขวางการใช้งานอุปกรณ์
- 3) ติดตั้งแล้วไม่ทำให้อุปกรณ์เสียหาย

ระดับคะแนน 3 หมายถึง มีทั้ง 3 ข้อ

ระดับคะแนน 2 หมายถึง มีทั้ง 2 ข้อ

ระดับคะแนน 1 หมายถึง มี 1 ข้อ

แบบตรวจสอบชิ้นงานป้ายข้อความ กิจกรรมรักษาคอมพิวเตอร์

ให้นักเรียนตรวจสอบชิ้นงานป้ายข้อความของกลุ่มตนเอง โดยพิจารณาจากรายละเอียดด้านล่าง จากนั้นทำเครื่องหมายลงใน โดยที่ ✓ หมายถึงผ่าน และ x หมายถึงไม่ผ่าน

ชื่อกลุ่ม

- วัสดุที่ใช้ในการสร้างป้ายข้อความมีความแข็งแรง
- สามารถนำไปติดตั้งได้โดยไม่ล้ม ไม่หล่น
- ตำแหน่งที่ติดตั้งสามารถมองเห็นได้ชัดเจน
- ป้ายข้อความไม่กีดขวางการใช้งานคอมพิวเตอร์
- เมื่อติดตั้งป้ายข้อความแล้วไม่ทำให้อุปกรณ์คอมพิวเตอร์เสียหาย
- ใช้ข้อความหรือสัญลักษณ์ที่สื่อสารให้เข้าใจได้ง่าย
- สามารถเชิญชวนหรือกระตุ้นให้ผู้อื่นใช้งานหรือดูแลรักษาคอมพิวเตอร์อย่างถูกวิธี

สื่อและแหล่งเรียนรู้

1. คู่มือครูรายวิชาพื้นฐาน เทคโนโลยีสารสนเทศและการสื่อสาร ชั้นประถมศึกษาปีที่ 2 สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี
2. ใบความรู้และสื่อมัลติมีเดีย เรื่อง การดูแลรักษาอุปกรณ์คอมพิวเตอร์

ข้อเสนอแนะ

1. ความรู้พื้นฐานที่ต้องใช้ในการทำกิจกรรม
 - 1) วัสดุและสมบัติของวัสดุ
 - 2) การวัดความยาว
 - 3) การค้นหาและรวบรวมข้อมูล
 - 4) การวาดภาพร่างสองมิติ
2. ครูควรให้เวลานักเรียนในการออกแบบและพัฒนาชิ้นงานอย่างเต็มที่ และคอยติดตามตรวจสอบควบคุมรายละเอียดต่าง ๆ ของชิ้นงานให้เป็นไปตามเงื่อนไขที่โจทย์กำหนด
3. การใช้วัสดุอุปกรณ์ต่าง ๆ ของเด็กยังขาดความระมัดระวัง และนำวัสดุไปทำเป็นของเล่นอื่น ๆ ที่ไม่ใช่ชิ้นงานที่กำหนด ซึ่งคุณครูจะต้องดูแลควบคุมห้องเรียนให้เป็นไปด้วยความเรียบร้อย
4. ปากกาหรือวัสดุบางชนิดที่นำมาทำป้ายควรเป็นวัสดุที่สามารถเขียนข้อความแล้วเห็นได้ชัดเจนไม่มีการซีมี หรือเขียนไม่ติด นอกจากนี้ไม่ควรให้นักเรียนใช้เทปใส หรือเทปกาวในการยึดติดชิ้นงาน เพราะจะทำให้ผลงานที่ออกมาไม่เรียบร้อยสวยงาม
5. นักเรียนอาจมีพื้นฐานในการใช้คอมพิวเตอร์ที่แตกต่างกัน ดังนั้นการให้นักเรียนเรียกใช้โปรแกรมต่าง ๆ ครูควรบอกทีละขั้นตอน และให้นักเรียนปฏิบัติพร้อมๆ กัน
6. การเลือกวัสดุของนักเรียนอาจเลือกโดยพิจารณาจากความสวยงาม ความสนใจส่วนตัว ดังนั้น ครูจึงควรต้องแนะนำสมบัติเบื้องต้นของวัสดุต่าง ๆ เพื่อให้นักเรียนเลือกได้เหมาะสมกับสิ่งที่ตนต้องการ
7. นักเรียนสามารถใช้อุปกรณ์ตัดได้แล้ว แต่อาจขาดความประณีตในผลงาน ครูจึงต้องคอยกระตุ้นและส่งเสริมให้นักเรียนทำงาน อย่างประณีต เรียบร้อย เพื่อเป็นพื้นฐานในการทำกิจกรรมต่าง ๆ
8. นักเรียนบางคนยังเขียนหนังสือไม่คล่อง สะกดไม่ถูกและเขียนบางคำไม่ได้ ครูจึงต้องให้คำแนะนำ และตรวจสอบความถูกต้อง ความกระชับของข้อความ ก่อนให้นักเรียนลงมือปฏิบัติในการสร้างชิ้นงาน
9. ครูควรกระตุ้นให้นักเรียนมีความมั่นใจ ในการนำเสนอ และการให้เหตุผล
10. ครูอาจจะให้นักเรียนเลือกเครื่องคอมพิวเตอร์ในโรงเรียน เพื่อที่จะนำป้ายข้อความที่ทำเสร็จแล้วไปติดตั้ง เพื่อให้นักเรียนมีความภาคภูมิใจในชิ้นงานของตนเอง
11. ครูควรเน้นย้ำให้นักเรียนช่วยกันรักษาความสะอาด เก็บวัสดุ สิ่งของให้เรียบร้อยระหว่างและหลังการสร้างชิ้นงานเพื่อความปลอดภัยและความสะอาดของสถานที่
12. ครูอาจจะเพิ่มกิจกรรมที่เสริมความรู้ทางคณิตศาสตร์ โดยตั้งราคาของวัสดุและอุปกรณ์ที่นำมาใช้ทำป้ายข้อความ แล้วให้นักเรียนใช้เงินสมมติมาซื้อวัสดุและอุปกรณ์ไปใช้ จากนั้นให้แต่ละกลุ่มคิดงบประมาณที่ใช้ทำป้ายข้อความของกลุ่มตนเอง โดยไม่จำเป็นต้องเน้นที่การใช้งบประมาณน้อยที่สุดหรือมากที่สุด ขึ้นอยู่กับความสวยงามและคุณค่าของสิ่งของที่สร้างขึ้นและให้เกิดความเข้าใจว่าวัสดุสิ่งของต่าง ๆ มีต้นทุนในการผลิต

แนวคำตอบ แบบบันทึกกิจกรรมที่ 1 การดูแลรักษาอุปกรณ์คอมพิวเตอร์

ให้นักเรียนบอกวิธีดูแลรักษาอุปกรณ์คอมพิวเตอร์ อย่างน้อย 3 ข้อ

- ทำความสะอาดขณะที่เครื่องคอมพิวเตอร์ปิดอยู่
- ใช้อุปกรณ์เป่าฝุ่น ผ้าแห้ง หรือผ้าหมาด เช็ดทำความสะอาดอุปกรณ์
- ไม่วางสิ่งของบนตัวอุปกรณ์
- ไม่เคลื่อนย้ายอุปกรณ์ หรือถอดอุปกรณ์ขณะเปิดใช้งาน
- ไม่วางอาหารและเครื่องดื่มใกล้เครื่องคอมพิวเตอร์

แนวคำตอบ แบบบันทึกกิจกรรมที่ 2 ออกแบบป้ายข้อความ

ให้นักเรียนออกแบบป้ายข้อความเพื่อกระตุ้น เชิญชวน ให้ใช้งานคอมพิวเตอร์อย่างถูกวิธี หรือช่วยกันดูแลรักษาอุปกรณ์คอมพิวเตอร์ โดยวาดภาพและเขียนข้อความในกรอบด้านล่าง

ตำแหน่งที่ติดตั้งป้ายข้อความ ด้านข้างจอคอมพิวเตอร์

วัสดุที่ใช้ในการสร้างป้ายข้อความ

- 1) แผ่นพลาสติกลูกฟูก
- 2) กระดาษสี
- 3) เชือก

ใบความรู้

เรื่อง การดูแลรักษา คอมพิวเตอร์และอุปกรณ์

คอมพิวเตอร์เป็นอุปกรณ์ใช้งานที่ต้องดูแลรักษา เช่นเดียวกับอุปกรณ์ต่าง ๆ ในบ้าน การดูแลรักษา
คอมพิวเตอร์อย่างเหมาะสม สม่ำเสมอ จะช่วยยืดอายุการใช้งานคอมพิวเตอร์ และช่วยประหยัดค่าใช้จ่ายในการ
ซ่อมแซมหรือเปลี่ยนอุปกรณ์อีกด้วย

ขณะที่คอมพิวเตอร์ทำงาน จะเกิดความร้อนภายในตัวเครื่อง และความร้อนอาจทำให้อุปกรณ์คอมพิวเตอร์
ทำงานผิดปกติ จึงควรวางคอมพิวเตอร์ในห้องที่มีอากาศถ่ายเทได้ดี

วางคอมพิวเตอร์บนโต๊ะ
ที่แข็งแรง มั่นคง

คอมพิวเตอร์ประกอบด้วยชิ้นส่วนขนาดเล็ก
ที่เชื่อมต่อกันอยู่ภายใน การสั่นสะเทือนจากโต๊ะที่
ไม่มั่นคงแข็งแรง อาจทำให้เกิดความเสียหายกับ
คอมพิวเตอร์ได้

ความชื้นและฝุ่นละอองอาจทำให้ชิ้นส่วนใน
คอมพิวเตอร์เสียหาย เป็นสาเหตุให้คอมพิวเตอร์
ไม่สามารถทำงานได้ตามปกติ

หลีกเลี่ยงการวางคอมพิวเตอร์ไว้ใน
บริเวณที่มีความชื้น และฝุ่นละออง

การทำความสะอาดอุปกรณ์คอมพิวเตอร์

ทำความสะอาดขณะที่
เครื่องคอมพิวเตอร์ปิดอยู่

ใช้อุปกรณ์เป่าฝุ่น ผ้าแห้ง หรือผ้าหมาด
เช็ดทำความสะอาดอุปกรณ์

ไม่วางสิ่งของบนอุปกรณ์ เพราะอาจ
ปิดกั้นทางระบายความร้อน หรือทำให้
อุปกรณ์แตกหักเสียหาย

ไม่เคลื่อนย้ายอุปกรณ์
หรือถอดอุปกรณ์ขณะเปิดใช้งาน

ไม่วางอาหารและเครื่องดื่ม
ใกล้เครื่องคอมพิวเตอร์
เพราะอาจหกเลอะเทอะ
สร้างความเสียหายให้อุปกรณ์

