

คู่มือการจัดทำสนามเด็กเล่น ตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท”

สำนักวิชาการและมาตรฐานการศึกษา
สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

สำนักงานบริหารและพัฒนาองค์ความรู้
(องค์การมหาชน)

สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)

คู่มือการจัดทำสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL)
“เล่นตามรอยพระยุคลบาท”

คำนำ

สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน) ได้จัดทำโครงการความร่วมมือพัฒนาสนามเด็กเล่นตามหลักการพัฒนาสมอง “เล่นตามรอยพระยุคลบาท” ร่วมกับสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน และสำนักงานเขตพื้นที่การศึกษาประถมศึกษานครสวรรค์ เขต 1 โดยมีโรงเรียนในโครงการทุกภูมิภาคของประเทศไทย จำนวน 372 โรงเรียน การดำเนินงานดังกล่าวเริ่มต้นตั้งแต่ปี 2558 จนถึงปัจจุบัน มีการพัฒนาองค์ความรู้ต่าง ๆ ได้แก่ การพัฒนาโครงสร้างหลักของสนามเด็กเล่น เช่น บ้านต้นไม้ ห้องสมุดธรรมชาติ ลานเล่นิทานแอนกประสงค์ พื้นที่เล่นน้ำ - ทราย สระเล่นน้ำ สวนเศรษฐกิจพอเพียง และการต่อยอดวิชาการจัดกิจกรรมเสริมประสบการณ์ในแหล่งเรียนรู้สนามเด็กเล่นเพื่อส่งเสริมพัฒนาการเด็กรอบด้าน

เพื่อให้การพัฒนาสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” เป็นไปอย่างต่อเนื่องมีประสิทธิภาพ สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน) และสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน จึงร่วมมือกันจัดประชุมปฏิบัติการถอดบทเรียนประสบการณ์ในการพัฒนาสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” เพื่อเป็นแนวทางการดำเนินงาน แก่โรงเรียนและหน่วยงานต่าง ๆ โดยเชิญตัวแทนโรงเรียนต้นแบบที่ประสบความสำเร็จ ทั้ง 4 ภูมิภาค เข้าร่วมประชุมจัดทำคู่มือสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” จำนวน 12 โรงเรียน ระหว่างวันที่ 25 - 26 สิงหาคม 2561 ณ โรงแรมไทปิ่น สุขุมวิท กรุงเทพมหานคร

ขอขอบคุณคณะทำงานทุกคนที่ร่วมมือกันจัดทำเอกสารคู่มือสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” และหวังเป็นอย่างยิ่งว่าเอกสารเล่มนี้จะเป็นประโยชน์ต่อการพัฒนาการจัดการศึกษาของประเทศสืบไป

(นายอชิษฐ์ บำรุง)

ผู้อำนวยการสำนักงานบริหารและพัฒนาองค์ความรู้

สารบัญ

02 / คำนำ

03 / สารบัญ

05 / หลักการและเหตุผล

06 / วัตถุประสงค์

08 / ตอนที่ 1
เล่นตามรอยพระยุคลบาท
รักธรรมชาติ ฉลาดคิดค้น

- องค์ประกอบหลักและความสอดคล้องกับ BBL ของสนามเด็กเล่นตามหลักการพัฒนาสมอง “เล่นตามรอยพระยุคลบาท”
- โครงสร้างหลักของสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท”

32 / ตอนที่ 2
เริ่มต้นดี
มีชัยไปกว่าครึ่ง

40 / ตอนที่ 3
เข้าถึงเป้าหมาย
หลากหลายวิธี

- ขั้นตอนที่ 1 สำรวจบริเวณโรงเรียน กำหนดจุด วางแผนผัง ออกแบบสนามเด็กเล่น
- ขั้นตอนที่ 2 ลงมือดำเนินการสร้างฐานการเรียนรู้กิจกรรม
- ขั้นตอนที่ 3 ข้อเสนอแนะในการจัดทำสนามเด็กเล่น
- ขั้นตอนที่ 4 การปรับปรุงตรวจสอบ และดูแลรักษาสนามเด็กเล่น

58 / ตอนที่ 4
ประสานกิจกรรม
นำสู่การเรียนรู้

- ฐานบ้านต้นไม้
- ฐานลานเล่นิทาน
- ฐานเล่นน้ำเล่นทราย
- ฐานสระเล่นน้ำ
- ฐานสวนครัวพอเพียง

84 / ตอนที่ 5
เชิดชูภูมิปัญญา
พัฒนาของเล่นไทย

- นิยามการเล่นตามรอยพระยุคลบาท
- สื่อ อุปกรณ์เครื่องเล่น

130 / ที่ปรึกษา และ
คณะทำงาน

โครงการความร่วมมือพัฒนาโรงเรียนต้นแบบ สนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท”

โดย สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน
ร่วมกับ สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
และ สำนักงานเขตพื้นที่การศึกษาประถมศึกษานครสวรรค์ เขต 1

โครงการ

ความร่วมมือพัฒนาโรงเรียนต้นแบบสนามเด็กเล่น ตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท”

1. หลักการและเหตุผล

สนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” เป็นพื้นที่พัฒนาเด็กรอบด้านผ่านการเล่น คือ สามารถพัฒนาเด็กทั้งด้านร่างกาย จิตใจ - อารมณ์ สังคม และสติปัญญา ด้วยการเล่น และการเรียนรู้อย่างมีความสุข คณะพัฒนาสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) : เล่นตามรอย พระยุคลบาท ได้น้อมนำ พระปรีชาญาณด้านการศึกษา และอบรมเลี้ยงดู พระโอรสและพระธิดาของสมเด็จพระมหิตลาธิเบศรอดุลยเดชวิกรม พระบรมราชชนก และสมเด็จพระศรีนครินทราบรมราชชนนี มาออกแบบเป็นการเล่นลักษณะต่าง ๆ ภายใต้สภาพแวดล้อมทางธรรมชาติ การจัดทำสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) : เล่นตามรอยพระยุคลบาท เป็นประโยชน์อันทรงคุณค่ามหาศาลแก่พสกนิกรชาวไทย ซึ่งพ่อแม่ ผู้ปกครอง ครู ประชาชนทั่วไป องค์การภาครัฐและเอกชนที่เกี่ยวข้องสามารถนำไปใช้เป็นหลักปฏิบัติในการเลี้ยงดูเด็ก

เพื่อให้สมองของเด็กเจริญเติบโตได้เต็มที่ และเต็มศักยภาพทุกช่วงอายุ นำไปสู่การพัฒนาวิธีการจัดการเรียนรู้ในประเทศไทยให้มีประสิทธิภาพยิ่งขึ้นทำให้เด็กไทยได้เรียนรู้ อย่างมีความสุขตลอดไป

จากความสำเร็จของการเล่นที่ส่งผลต่อพัฒนาการสมองของเด็กปฐมวัย ในปีงบประมาณ 2559 สำนักวิชาการ และมาตรฐานการศึกษา สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานได้จัดทำโครงการพัฒนาโรงเรียนต้นแบบสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” โดยกำหนดให้ ทุกเขตพื้นที่การศึกษาคัดเลือกโรงเรียนตามเกณฑ์ที่กำหนดจำนวนเขตพื้นที่การศึกษาละ 1 โรงเรียน เพื่อร่วมประชุมปฏิบัติการพัฒนาวิชาการพัฒนาสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” ร่วมกับสำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน) OKMD และสำนักงานเขตพื้นที่การศึกษาประถมศึกษา นครสวรรค์ เขต 1

เนื่องจาก สำนักงานบริหาร และพัฒนาองค์ความรู้ (องค์การมหาชน) OKMD เป็นหน่วยงานที่ส่งเสริมการพัฒนากระบวนการเรียนรู้ตามหลักการพัฒนาสมอง (BBL) ทั้งด้านการจัดสภาพแวดล้อมทางกายภาพ การพัฒนาบุคลากรที่เกี่ยวข้องและการพัฒนาวิชาการเกี่ยวกับ Brain Based Learning

จึงดำเนินการโครงการความร่วมมือกับสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน และสำนักงานเขตพื้นที่การศึกษาประถมศึกษา นครสวรรค์ เขต 1 เพื่อพัฒนาโรงเรียนต้นแบบและโรงเรียนเครือข่ายสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” ใน 183 เขตพื้นที่การศึกษาทั่วประเทศรวม 372 โรงเรียน

2. วัตถุประสงค์

เพื่อส่งเสริม สนับสนุนโรงเรียนต้นแบบสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” ร่วมกับสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานและสำนักงานเขตพื้นที่การศึกษาประถมศึกษา นครสวรรค์ เขต 1 ซึ่งมีโรงเรียนแม่แบบสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” ระดับประเทศจำนวน 4 โรงเรียน ได้แก่

1. โรงเรียนอนุบาลเมืองนครสวรรค์ (เขากบวิวัฒน์สุขวิทยา)
2. โรงเรียนวัดบ้านมะเกลือ
3. โรงเรียนวัดหนองโรง
4. โรงเรียนเขาทอง

ในการดำเนินงานดังกล่าว สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน มอบหมาย

ให้สำนักงานเขตพื้นที่การศึกษาประถมศึกษา นครสวรรค์ เขต 1 เป็นเจ้าภาพร่วมในการจัดประชุมปฏิบัติการพัฒนาสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” ร่วมกับสำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน) จัดอบรมและศึกษาดูงานในโรงเรียนแม่แบบ 4 โรงเรียนสังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษา นครสวรรค์ เขต 1 ผู้เข้าร่วมประชุมปฏิบัติการประกอบด้วย

รุ่นที่ 1 ศึกษานิเทศก์ผู้รับผิดชอบการจัดการศึกษาปฐมวัย เขตพื้นที่ละ 1 คน รวม 183 เขตพื้นที่ จำนวน 183 คน

รุ่นที่ 2 ผู้อำนวยการโรงเรียนต้นแบบสนามเด็กเล่นตามหลักการพัฒนาสมอง เขตพื้นที่ละ 1 คน รวม 183 เขตพื้นที่ จำนวน 183 คน

รุ่นที่ 3 ผู้อำนวยการโรงเรียนเครือข่ายสนามเด็กเล่น เขตพื้นที่ละ 1 คน รวม 183 เขตพื้นที่ จำนวน 183 คน

รุ่นที่ 4 ครูผู้สอนระดับปฐมวัย ผู้รับผิดชอบการจัดกิจกรรมการเรียนรู้ในสนามเด็กเล่น เขตพื้นที่ละ 1 คน รวม 183 เขตพื้นที่ จำนวน 183 คน

ดังนั้นในปัจจุบันมีโรงเรียนแม่แบบสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” โรงเรียนต้นแบบและโรงเรียนเครือข่าย รวมทั้งสิ้น 372 โรงเรียน นอกจากนั้นยังมีโรงเรียนที่เข้าร่วมโครงการตามความสมัครใจ โดยร่วมมือกับองค์การปกครองส่วนท้องถิ่น กรมอนามัย วัด และองค์กรต่าง ๆ จัดทำสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” ขึ้นทั่วทุกภาคในประเทศอีกเป็นจำนวนมาก

ตอนที่ 1

เล่นตามรอยพระยุคลบาท
รักธรรมชาติ จลาคิดค้น

ตอนที่ 1

เล่นตามรอยพระยุคลบาท รักธรรมชาติ จลาคิดค้น

แนวคิดเรื่องการจัดการเรียนรู้ตามหลักการพัฒนาสมองและการจัดทำแหล่งเรียนรู้
สนามเด็กเล่นตามหลักการพัฒนาสมอง “เล่นตามรอยพระยุคลบาท”

หลักการเรียนรู้ของสมอง BBL KEY PRINCIPLES

ปฐมวัย

TRANSFORMING LEARNING THROUGH BBL ปรับเปลี่ยนการเรียนรู้โดยใช้หลักการพัฒนาสมอง

03 ENRICHMENT ACTIVITIES/PROGRAMS โครงการ/กิจกรรม ส่งเสริมการเรียนรู้

- จัดกิจกรรมเสริม เช่น ศิลปะ ดนตรี นาฏศิลป์
- จัดกิจกรรมโครงงาน เช่น เพาะถั่วงอก การประกอบอาหารง่าย ๆ เลี้ยงสัตว์
- จัดกิจกรรมทัศนศึกษา เช่น สวนสัตว์ วัด พิพิธภัณฑ์
- ร่วมกิจกรรมกับชุมชน เช่น งานประเพณีต่าง ๆ ของท้องถิ่น

02 CURRICULUM-BASED LEARNING EXPERIENCE การจัดประสบการณ์การเรียนรู้ตามหลักสูตร

- การจัดประสบการณ์การเรียนรู้สำหรับเด็กปฐมวัย ให้ยึดหลัก "การเล่น นำการเรียนรู้"
- จัดกิจกรรมเตรียมความพร้อมในการเรียนรู้ที่สอดคล้องกับโครงสร้าง และการทำงานของสมอง เช่น การฝึกสมาธิ การเคลื่อนไหวร่างกาย การทำ กิจกรรมอิสระที่เด็กสนใจ
- จัดกิจกรรมที่เด็กได้เรียนรู้ด้วยตนเองจากการลงมือทำผ่านประสาทสัมผัส ทั้ง 5 เช่น กิจกรรมการเคลื่อนไหวและจังหวะ กิจกรรมเสริมประสบการณ์ กิจกรรมศิลปะและการสร้างสรรค์ กิจกรรมกลางแจ้ง กิจกรรมเกมการศึกษา และกิจกรรมเสรี
- จัดประสบการณ์ที่ส่งเสริมธรรมชาติที่เด็กมีอยู่ เช่น การช่างสังเกต การช่างซักถาม โดยให้เด็กได้มีโอกาสฝึกฝนการสังเกต การวิเคราะห์ การลงมือทำ สรุปผล หากคำตอบด้วยตนเองและร่วมกับเพื่อน

01 SCHOOL ENVIRONMENT สิ่งแวดล้อมในโรงเรียน

- สิ่งแวดล้อมนอกห้องเรียน**
- จัดให้มีสนามเด็กเล่นที่ส่งเสริมพัฒนาการทางกาย ใจ สังคม และปัญญา ประกอบด้วย สื่อ อุปกรณ์ และพื้นที่พัฒนาระบบสัมผัส (ดิน น้ำ หินทราย โคลน ต้นไม้) พัฒนาระบบสร้างสมดุลร่างกาย (กระโดด ปีนป่าย ว่ายน้ำ โต้หน้าผา) และพัฒนาระบบสัมพันธ์สภาพของร่างกาย (โหนบาร์ ชักเย่อ กิจกรรมพัฒนากล้ามเนื้อมัดใหญ่/มัดเล็ก เส้นเอ็น และข้อต่อ)
 - พื้นที่ทำกิจกรรมสำหรับเด็ก เช่น แปลงเกษตร บ่อเลี้ยงปลา สวนสมุนไพร เป็นต้น
- สิ่งแวดล้อมในห้องเรียน**
- มีพื้นที่จัดมุมประสบการณ์สำหรับเด็กที่ปรับเปลี่ยนตามหน่วยการเรียนรู้
 - มีพื้นที่ว่างสำหรับกิจกรรม ตกแต่งให้มีชีวิต และมีบรรยากาศอบอุ่นผ่อนคลาย มีข้อมูลที่จำเป็นและเป็นปัจจุบัน
 - ครูและนักเรียนร่วมกันกำหนดกติกาและข้อตกลงการอยู่ร่วมกันในห้องเรียน และนอกห้องเรียน

04 SCHOOL STAFF บุคลากรในโรงเรียน

- ผู้บริหารและครู เข้าใจ เข้าถึงแก่นแท้ของ BBL และลงมือปฏิบัติอย่างจริงจัง ต่อเนื่อง
- ผู้บริหารเป็นผู้นำการเปลี่ยนแปลง และให้การสนับสนุนบุคลากรทั้งทางด้าน นโยบาย ทรัพยากร วิชาการ และกำลังใจ
- ผู้บริหารและครูร่วมเป็นผู้เรียน พร้อมเปิดใจ เปลี่ยนแปลง และปรับปรุงตนเอง เพื่อคุณภาพการจัดการศึกษาที่ดีขึ้น
- ผู้บริหารและครูสนับสนุนการมีส่วนร่วมระหว่างโรงเรียน ครอบครัว และชุมชน

05 LEARNING RESOURCES ทรัพยากรการเรียนรู้

- จัดห้องสื่ออุปกรณ์ของเล่นตามวัย และกิจกรรมตามหลักสูตร
- มีห้องสมุด หรือมุมนิทานสำหรับเด็ก
- มีห้องปฏิบัติการต่างๆ เช่น ห้องดนตรี ห้องนาฏศิลป์ ห้องคอมพิวเตอร์ ห้องศิลปะ
- จัดห้องอาหารที่ดูสุขภาพดี และมีแสดงตารางอาหารที่ถูกหลักโภชนาการ
- มีห้องน้ำและอุปกรณ์เครื่องใช้ที่สะอาด ปลอดภัย เหมาะสมกับวัย และมีจำนวนเพียงพอ
- ฝึกให้เด็กใช้เงิน รู้จักมารยาทสังคม และมีส่วนร่วมในการดูแล บำรุงรักษา

06 FAMILIES ครอบครัว

- จัดกิจกรรมที่ผู้ปกครองมีส่วนร่วม เช่น การอ่านหนังสือกับลูก การเชิญ ผู้ปกครองและคนในครอบครัวมาเป็นวิทยากร
- พ่อแม่ผู้ปกครองและสมาชิกในครอบครัว ควรมีความรู้ความเข้าใจเกี่ยวกับการจัดประสบการณ์เรียนรู้ตามหลักการพัฒนาสมองสำหรับเด็ก
- พ่อแม่ต้องสามารถให้คำปรึกษาให้ความใกล้ชิด ความรัก ความอบอุ่น และมีเวลาให้กับลูก

07 COMMUNITY ชุมชน

- ชุมชนควรมีความรู้ความเข้าใจเกี่ยวกับการดูแลเด็กเช่นเดียวกับพ่อแม่ ผู้ปกครอง และครอบครัว
- ชุมชนมีส่วนร่วมกับโรงเรียนในการจัดกิจกรรม พัฒนาแหล่งเรียนรู้ ทั้งในและนอกโรงเรียนสนับสนุนทรัพยากรต่างๆ ให้กับโรงเรียน
- ชุมชนร่วมเรียนรู้และนำความสำเร็จของโรงเรียนไปขยายต่อในชุมชน และนำสิ่งที่ชุมชนเรียนรู้มาขยายผลต่อในโรงเรียน

BBL KEY PRINCIPLES

ประถมศึกษา

03 ENRICHMENT ACTIVITIES/PROGRAMS

โครงการ/กิจกรรม ส่งเสริมการเรียนรู้

โครงการ/กิจกรรมส่งเสริมการเรียนรู้ตามหลักสูตร

- จัดกิจกรรมค่าย เช่น ค่ายวิทยาศาสตร์ ค่ายภาษาอังกฤษ ค่ายศิลปะ
- จัดกิจกรรมร่วมกับภาคีต่างๆ เช่น ระหว่างรอกผู้ปกครองมารับตอนเย็น
- จัดกิจกรรมบ้านหลังเรียน ร่วมกับ กศ.น ดูแลให้นักเรียนทำการบ้าน และสอนเสริม

กิจกรรมพัฒนาผู้เรียน (ชมรม กลุ่มสนใจ)

- จัดตั้งกิจกรรมชมรม หรือกลุ่มสนใจ ให้นักเรียนเป็นสมาชิกตามความสมัครใจ เช่น ชมรมดนตรี ชมรมฟุตบอล ชมรมศิลปะ ชมรมวิทยาศาสตร์ ชมรมจิตอาสา

กิจกรรมอิสระของนักเรียน (เดี่ยว กลุ่ม)

- ตั้งวงดนตรี กลุ่มช้จักรยาน
- จัดอาสาเก็บขยะ กวาดลานวัด ฝึกเทศน์น้อย
- เข้าร่วมประกวดแสดงความสามารถ เช่น ร้องเพลง อ่านทำนองสรภัญญะ

02 CURRICULUM-BASED LEARNING EXPERIENCE

การจัดประสบการณ์การเรียนรู้ตามหลักสูตร

- ให้ความสำคัญกับวิชาที่เป็นพื้นฐานในการเรียนรู้ (พละ ศิลปะ ดนตรี)
- จัดกิจกรรมที่ส่งเสริมให้เด็กคิดเป็นและกล้าแสดงออก และมีปฏิสัมพันธ์กับเพื่อน
- เน้นการเรียนรู้ที่ผ่านการสัมผัสจับต้องของจริง
- ใช้สื่อผ่านการจับต้องของจริง ใช้สถานการณ์จำลอง วิธีการที่หลากหลาย

01 SCHOOL ENVIRONMENT

สิ่งแวดล้อมในโรงเรียน

สิ่งแวดล้อมนอกห้องเรียน

- จัดให้มีสนามเด็กเล่นที่ส่งเสริมพัฒนาการทางกาย ใจ สังคม และปัญญา ประกอบด้วย สื่อ อุปกรณ์ และพื้นที่พัฒนาระบบนิเวศสัมผัส (ดิน น้ำ ทราย โคลน ต้นไม้) พัฒนาระบบสร้างสมดุลร่างกาย (กระโดด ปีนป่าย ว่ายน้ำ ไต่หน้าผา) และพัฒนาระบบสัมผัสร่างกายของร่างกาย (โหนบาร์ ชักเย่อ กิจกรรมพัฒนากล้ามเนื้อมัดใหญ่/มัดเล็กเส้นเอ็น และข้อต่อ)
- พื้นที่ทำกิจกรรมสำหรับเด็ก เช่น แปลงเกษตร บ่อเลี้ยงปลา สวนสมุนไพร เป็นต้น

สิ่งแวดล้อมในห้องเรียน

- มีพื้นที่จัดมุมประสบการณ์สำหรับเด็กที่ปรับเปลี่ยนตามหน่วยการเรียนรู้
- มีพื้นที่ว่างสำหรับกิจกรรม ตกแต่งให้มีชีวิต และมีบรรยากาศอบอุ่นผ่อนคลาย มีข้อมูลที่เป็นและเป็นปัจจุบัน
- ครูและนักเรียนร่วมกันกำหนดกติกาและข้อตกลงการอยู่ร่วมกันในห้องเรียน และนอกห้องเรียน

04 SCHOOL STAFF

บุคลากรในโรงเรียน

- ผู้บริหารและครู เข้าใจ เข้าถึงแก่นแท้ของ BBL และลงมือปฏิบัติอย่างจริงจังต่อเนื่อง
- ผู้บริหารเป็นผู้ดำเนินการเปลี่ยนแปลง และให้การสนับสนุนบุคลากรทั้งทางด้านนโยบาย ทรัพยากร วิชาการ และกำลังใจ
- ผู้บริหารและครูร่วมเป็นผู้เรียน พร้อมเปิดใจ เปลี่ยนแปลง และปรับปรุงตนเองเพื่อคุณภาพการจัดการศึกษาที่ดีขึ้น
- ผู้บริหารและครูสนับสนุนการมีส่วนร่วมระหว่างโรงเรียน ครอบครัว และชุมชน

05 LEARNING RESOURCES

ทรัพยากรการเรียนรู้

- จัดห้องสมุดให้มีชีวิต ได้แก่ มีกิจกรรมหลากหลาย เช่น กิจกรรมส่งเสริมการอ่าน กิจกรรมประกวดทำหนังสือเล่มเล็กมีสื่อที่ทันสมัย เช่น คอมพิวเตอร์สำหรับสืบค้น มีพื้นที่ใช้งานหลายรูปแบบ เช่น มุมอ่านหนังสือ มุมฟังเพลง มุมเขียนมุมสื่อเทคโนโลยี
- จัดห้องปฏิบัติการต่างๆ เช่น ห้องดนตรี ห้องนาฏศิลป์ ห้องคอมพิวเตอร์ ห้องวิทยาศาสตร์ ห้องศิลปะ
- จัดห้องอาหารที่ถูกต้องสุขลักษณะ และมีแสดงตารางอาหารที่ถูกหลักโภชนาการ
- มีห้องน้ำและอุปกรณ์เครื่องใช้ที่สะอาด ปลอดภัย เหมาะสมกับวัย และมีจำนวนเพียงพอ
- ฝึกให้เด็กใช้เป็น รู้จักมารยาทสังคม และมีส่วนร่วมในการดูแล บำรุงรักษา และสามารถส่งต่อความรับผิดชอบให้แก่รุ่นน้องต่อไปได้

06 FAMILIES

ครอบครัว

- จัดกิจกรรมที่ผู้ปกครองมีส่วนร่วม เช่น การอ่านหนังสือกับลูก การเชิญผู้ปกครองและคนในครอบครัวมาเป็นวิทยากร
- พ่อแม่ผู้ปกครองและสมาชิกในครอบครัว ควรมีความรู้ความเข้าใจเกี่ยวกับการจัดการประสบการณ์เรียนรู้ตามหลักการพัฒนาสมองสำหรับเด็ก
- พ่อแม่ต้องสามารถให้คำปรึกษาให้ความใกล้ชิด ความรัก ความอบอุ่น และมีเวลาให้กับลูก

07 COMMUNITY

ชุมชน

- ชุมชนควรมีความรู้ความเข้าใจเกี่ยวกับการดูแลเด็กเช่นเดียวกับพ่อแม่ ผู้ปกครอง และครอบครัว
- ชุมชนมีส่วนร่วมกับโรงเรียนในการจัดกิจกรรม พัฒนาแหล่งเรียนรู้ ทั้งในและนอกโรงเรียนสนับสนุนทรัพยากรต่างๆ ให้กับโรงเรียน
- ชุมชนร่วมเรียนรู้และนำความสำเร็จของโรงเรียนไปขยายต่อในชุมชน และนำสิ่งที่ชุมชนเรียนรู้มาขยายผลต่อในโรงเรียน

BBL KEY PRINCIPLES

วัยรุ่น

03 ENRICHMENT ACTIVITIES/PROGRAMS

โครงการ/กิจกรรม ส่งเสริมการเรียนรู้

โครงการ/กิจกรรมส่งเสริมการเรียนรู้ตามหลักสูตร

- จัดกิจกรรมค่าย เช่น ค่ายวิทยาศาสตร์ ค่ายภาษาอังกฤษ ค่ายศิลปะ
- จัดกิจกรรมร่วมกับภาคีต่างๆ เช่น ค่ายอาสา กิจกรรมอนุรักษ์สิ่งแวดล้อม กิจกรรมทางพุทธศาสนา

กิจกรรมพัฒนาผู้เรียน

- จัดตั้งกิจกรรมชมรม หรือกลุ่มสนใจ ให้นักเรียนเป็นสมาชิกตามความสมัครใจ เช่น ชมรมดนตรี ชมรมฟุตบอล ชมรมศิลปะ ชมรมวิทยาศาสตร์ ชมรมจิตอาสา
- จัดกิจกรรมแนะแนว ให้ความรู้เกี่ยวกับการป้องกันตนเองจากพฤติกรรมเสี่ยงจากเสพติด เพศสัมพันธ์ก่อนวัยอันควร

กิจกรรมอิสระของนักเรียน

- ตั้งวงดนตรีสากล กลุ่มช้จักรยาน กลุ่มเชียร์ กลุ่มถ่ายภาพ กลุ่มเต้นบ๊อบบี้
- เข้าร่วมประกวดแสดงความสามารถ เช่น ร้องเพลง อ่านทำนองสรภัญญะ รำไทย

02 CURRICULUM-BASED LEARNING EXPERIENCE

การจัดประสบการณ์การเรียนรู้ตามหลักสูตร

- ให้ความสำคัญกับวิชาที่เป็นพื้นฐานในการเรียนรู้ เช่น พละ ศิลปะ ดนตรี และวิชาที่เป็นพื้นฐานในการสร้างอาชีพ เช่น ภาษา คณิต วิทยาศาสตร์ สังคม
- จัดกิจกรรมที่ส่งเสริมให้วัยรุ่นกล้าคิดอย่างอิสระ มีเป้าหมายถึงอนาคต และแสดงความสามารถอย่างถูกต้องเหมาะสม ได้แก่ โครงการงานสร้างชิ้นงานที่เป็นนวัตกรรม เช่น หุ่นยนต์
- เน้นการเรียนรู้จากการมีปฏิสัมพันธ์กับสิ่งแวดล้อมทางธรรมชาติ และทางสังคม เช่น การเรียนแบบบูรณาการ 8 กลุ่มสาระการเรียนรู้ ผ่านกระบวนการทำงานในโรงเรียน
- เน้นการเรียนรู้ที่มีการแลกเปลี่ยนเรียนรู้ ระหว่างผู้เรียน ระหว่างผู้เรียนกับผู้สอน เช่น การอภิปราย การโต้วาที
- จัดกิจกรรมการเรียนรู้ที่เน้นการคิดวิเคราะห์ สังเคราะห์ และการแสวงหาความรู้ด้วยตัวเอง เช่น การทำโครงการตามเนื้อหาสาระของหลักสูตร

01 SCHOOL ENVIRONMENT

สิ่งแวดล้อมในโรงเรียน

- มีพื้นที่และอุปกรณ์ที่เหมาะสมกับการทำกิจกรรมที่หลากหลาย สามารถจุใจได้เรียนรู้อย่างตื่นตัว และผ่อนคลาย
- ตกแต่งและจัดบรรยากาศห้องเรียนให้น่าสนใจและมีข้อมูลเป็นปัจจุบัน และส่งเสริมการแสดงออกถึงความคิดสร้างสรรค์ และความสามารถด้านอื่นๆ
- ให้เด็กได้มีส่วนร่วมในการจัด ดูแล สิ่งแวดล้อมภายในห้องเรียน และภายนอกโรงเรียน
- ครูและนักเรียนร่วมกันกำหนดกติกาและข้อตกลงในห้องเรียน

04 SCHOOL STAFF

บุคลากรในโรงเรียน

- ผู้บริหารและครู เข้าใจ เข้าถึงแก่นแท้ของ BBL และลงมือปฏิบัติอย่างจริงจังต่อเนื่อง
- ผู้บริหารและครูมีความรู้ความเข้าใจเกี่ยวกับวัยรุ่น เช่นเดียวกับพ่อแม่ ผู้ปกครอง และครอบครัวของวัยรุ่น
- ผู้บริหารเป็นผู้ดำเนินการเปลี่ยนแปลง และให้การสนับสนุนบุคลากรทั้งทางด้านนโยบาย ทรัพยากร วิชาการ และกำลังใจ
- ผู้บริหารและครูร่วมเป็นผู้เรียน พร้อมเปิดใจ เปลี่ยนแปลง และปรับปรุงตนเองเพื่อคุณภาพการจัดการศึกษาที่ดีขึ้น
- ผู้บริหารและครูสนับสนุนการมีส่วนร่วมระหว่างโรงเรียน ครอบครัว และชุมชน

05 LEARNING RESOURCES

ทรัพยากรการเรียนรู้

- จัดห้องสมุดให้มีชีวิต ได้แก่ มีกิจกรรมหลากหลาย เช่น กิจกรรมส่งเสริมการอ่าน กิจกรรมประกวดทำหนังสือเล่มเล็กมีสื่อที่ทันสมัย เช่น คอมพิวเตอร์สำหรับสืบค้น มีพื้นที่ใช้งานหลายรูปแบบ เช่น มุมอ่านหนังสือ มุมฟังเพลง มุมเขียนมุมสื่อเทคโนโลยี
- จัดห้องปฏิบัติการต่างๆ เช่น ห้องดนตรี ห้องนาฏศิลป์ ห้องคอมพิวเตอร์ ห้องวิทยาศาสตร์ ห้องศิลปะ ห้องฝึกทักษะอาชีพ
- จัดห้องอาหารที่ถูกต้องสุขลักษณะ และมีแสดงตารางอาหารที่ถูกหลักโภชนาการ
- มีห้องน้ำและอุปกรณ์เครื่องใช้ที่สะอาด ปลอดภัย และมีจำนวนเพียงพอ
- ฝึกให้เด็กใช้เป็น รู้จักมารยาทสังคม และมีส่วนร่วมในการดูแล บำรุงรักษา และสามารถส่งต่อความรับผิดชอบให้แก่รุ่นน้องต่อไปได้

06 FAMILIES

ครอบครัว

- พ่อแม่ ผู้ปกครอง และสมาชิกในครอบครัว ควรมีความรู้ความเข้าใจเกี่ยวกับวัยรุ่น เช่น รู้ว่าวัยรุ่นตัดสินใจด้วยอารมณ์มากกว่าเหตุผล เนื่องจากฮอร์โมนมีอิทธิพลต่ออารมณ์ และการแสดงพฤติกรรมของวัยรุ่น อีกทั้งกลุ่มเพื่อนมีอิทธิพลสูงต่อวัยรุ่น ที่ต้องการการยอมรับจากผู้อื่นและสังคม
- พ่อแม่ต้องแสดงความเป็นเพื่อน เป็นที่ปรึกษา ให้ความใกล้ชิด ความรัก ความอบอุ่น และความไว้วางใจ
- พ่อแม่ต้องไม่ยึดเยี่ยวความรู้ความของตนเอง แต่ส่งเสริมให้ลูกได้เรียนรู้ตามความถนัด ตามความสนใจ โดยให้คำแนะนำอย่างสร้างสรรค์ สนับสนุนให้ตัดสินใจเอง

07 COMMUNITY

ชุมชน

- ชุมชนควรมีความรู้ความเข้าใจเกี่ยวกับวัยรุ่น เช่นเดียวกับพ่อแม่ ผู้ปกครอง และครอบครัวของวัยรุ่น
- ชุมชนมีส่วนร่วมกับโรงเรียนในการจัดกิจกรรม พัฒนาแหล่งเรียนรู้ ทั้งในและนอกโรงเรียน สนับสนุนทรัพยากรต่างๆ ให้กับโรงเรียน
- ชุมชนร่วมเรียนรู้และนำความสำเร็จของโรงเรียนไปขยายต่อในชุมชน และนำสิ่งที่ชุมชนเรียนรู้มาขยายผลต่อในโรงเรียน
- ชุมชนร่วมกับโรงเรียนในการเฝ้าระวังพฤติกรรมเสี่ยงของวัยรุ่น ดูแลให้สังคมในชุมชนปลอดภัยจากแหล่งอบายมุขและสิ่งชั่วร้าย
- จัดให้มีพื้นที่และสนับสนุนทรัพยากร สำหรับเด็กวัยรุ่นในการแสดงความสามารถอย่างสร้างสรรค์ตามความถนัดและความสนใจ

BBL KEY PRINCIPLES

STEP UP

ขั้นตอนการเรียนรู้
ตามหลักการพัฒนาสมอง
BBL Roadmap

สื่อการเรียนรู้ และสิ่งแวดล้อมที่เอื้อต่อการเรียนรู้ ตามหลักการพัฒนาสมอง

BBL Roadmap

ลำดับขั้นการเรียนรู้ตามหลักการพัฒนาสมอง

ที่มา : สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
www.facebook.com/Brain-based Learning : BBL

สนามเด็กเล่นตามหลัก BBL : เล่นตามรอยพระยุคลบาท

สนามเด็กเล่นตามหลักBBL : เล่นตามรอยพระยุคลบาท หมายถึง

การเล่นกับ “ธรรมชาติ : nature”

“สิ่งมีชีวิต” : พ่อ แม่ พี่ น้อง ปู่ ย่า ตา ยาย ครู พี่เลี้ยง เพื่อน รวมทั้ง ต้นไม้ สัตว์เลี้ยง

“สิ่งไม่มีชีวิต” : ดิน ทราย น้ำ ลม ไฟ รวมทั้งของเล่นของใช้ ภายในบ้านที่ไม่เป็นอันตรายต่อเด็ก

“ธรรมชาติ : nature”

คือ ครูที่ยิ่งใหญ่เป็นแหล่งความรู้ที่สำคัญ เด็กได้พื้นฐานองค์ความรู้ทุกศาสตร์... ขาดไม่ได้ สำหรับการเรียนรู้ของสมองเด็ก

- การจัดสภาพแวดล้อมกลางแจ้ง ที่มีปฏิสัมพันธ์กับ “ธรรมชาติ” ที่แวดล้อม ตัวเด็กทั้งสิ่งมีชีวิต และไม่มีชีวิต เป็นพื้นที่เล่น ที่ถูกออกแบบอย่างมีเป้าหมาย ปลอดภัย หลากหลาย เหมาะสมกับวัยและสถานการณ์ เพื่อเสริมสร้างการเรียนรู้อย่างอิสระของเด็ก ทุกช่วงอายุ สอดคล้องกับพัฒนาการด้าน โครงสร้างและการทำงานของสมองเพื่อให้ สมองเจริญเติบโตได้เต็มศักยภาพ

“เล่น” ตามหลักBBL หมายถึง

“เล่น คือ การเรียนรู้ ภายใต้ การจัดสภาพแวดล้อมตามธรรมชาติ และ ประสบการณ์ที่เหมาะสมทำให้สมองเกิดการ เรียนรู้โดยง่าย รวดเร็ว ลึกซึ้ง ทั้งทาง ด้านอารมณ์ สังคม ความรู้และคุณธรรม”

ผลที่เกิดจากการ “เล่น”

1. อาหารใจ เด็กมีความสุข สนุก เพลิดเพลิน
2. อาหารกาย เหนื่อยมาก หิวมาก
3. การเรียนรู้ของสมองตามธรรมชาติที่ สอดคล้องกับโครงสร้าง และการทำงาน ของสมอง...หลัก BBL

เล่นต้องลงทุนในเรื่องเวลา ความรัก และความเอาใจใส่ “พ่อแม่ ผู้ปกครอง คุณครูต้องมีความรู้ ความเข้าใจในตัวเด็ก และธรรมชาติเรื่องการเล่นของเด็ก”

- การเล่นที่เด็กมีปฏิสัมพันธ์กับ “ธรรมชาติ” สิ่งแวดล้อมรอบตัวที่หลากหลาย เด็กเป็นผู้เล่นด้วยตัวเองอย่างอิสระเสรีตาม ความอยาก และความสนใจของเด็กในเวลานั้น ได้ลองผิดลองถูก ได้เรียนรู้ด้วยตนเอง ค้นพบ ความรู้ความสามารถของตนเอง

เล่น : เกิดอะไรขึ้นในสมองเด็ก

1. Limbic system เปิดสมอง เปิดวงจรการเรียนรู้ เปิดเป็นการเรียนรู้แบบไม่ตั้งใจ ซึ่งจะทำให้การเรียนรู้นั้นเป็นเรื่องง่าย และลึกซึ้ง สมองหลั่งสารแห่งความสุข (endorphin) ทำให้เกิดการสร้างสมาธิต่อเนื่องยาวนาน ตลอดช่วงเวลาของการเล่น

2. เด็กริเริ่ม ลงมือเล่นหรือกระทำด้วยตนเองอย่างอิสระเสรี (Active learning) โดยใช้ช่องทางการเรียนรู้ของสมอง ตา หู จมูก ลิ้น ผิวสัมผัส และใจ ตามความชอบ ความสนใจ ได้ลองผิดลองถูก ทำให้เกิดการค้นพบตนเอง ค้นพบสิ่งแวดล้อม เรียนรู้ความสามารถในหลาย ๆ ด้านของตนเอง เด็กได้กำลังใจจากความสำเร็จในการเล่นของตนเอง

3. ละลายความเครียด ในบรรยากาศสิ่งแวดล้อมที่เป็นธรรมชาติ สวยงาม ร่มรื่น ทำหาย เด็กมีความสุข ความสนุก เพราะความเครียดจะทำให้สมองหลั่งสาร

Cortisol ซึ่งมีผลขัดขวางต่อการเรียนรู้และความจำ ของเด็ก

4. สร้าง และเชื่อมโยงความคิดจินตนาการ ประสบการณ์เดิมและเรียนรู้ประสบการณ์ใหม่ จากที่นำตัวเอง ไปอยู่ในสถานการณ์หรือการเล่นที่ตนเองชอบ และสนใจ ทำให้การเล่นนั้นเกิดกระบวนการเรียนรู้ อย่างมีความหมายซึ่งเป็นฐานสำคัญไปสู่การพัฒนาทักษะการคิดและคิดอย่างสร้างสรรค์ (Creative brain)

5. เด็กมีปฏิสัมพันธ์กับบุคคลและสิ่งแวดล้อมเป็นการเรียนรู้เพื่อการปรับตัว สร้างความเป็นตัวตนของเด็ก ทำให้เข้าใจพฤติกรรมของเด็กทั้งด้านบวก ด้านลบที่มีต่อสิ่งต่าง ๆ รอบตัว เช่น ความอดทน มีวินัย การรอคอย การแบ่งปัน การเสียสละ คุณธรรม จริยธรรม ฯลฯ ซึ่งจะเป็นการวางรากฐานอุปนิสัย และบุคลิกภาพของเด็กเมื่อเติบโตขึ้น

เล่น : วงจรมหัศจรรย์แห่งการเรียนรู้
 “การเล่นนำไปสู่ความฉลาดด้านสติปัญญา อารมณ์ ร่างกายและคุณธรรม” เด็กค้นพบตนเอง ค้นพบสิ่งแวดล้อม และค้นพบการแก้ปัญหา ที่ถูกต้องในขณะที่ “เล่น”

*ร่างกาย : PQ เซาว์ปัญญา : IQ อารมณ์จิตใจ : EQ ทักษะทางสังคม : SQ คุณธรรมจริยธรรม : MQ

•• เด็กต้องเรียนรู้การแก้ปัญหาด้วยตนเอง จากง่ายไปหายาก เมื่อเด็กประสบความสำเร็จด้วยตนเองจะเกิดกำลังใจ สมองหลั่งสารแห่งความสุข (Endorphin) แต่หากไม่สำเร็จ พ่อแม่/ครู จะต้องช่วยสนับสนุน ให้เกิดความสำเร็จก่อนที่เด็กจะถอดใจ

เด็กอนุบาล
เล่นคือเรียน เรียนคือเล่น...การเล่นนำการเรียนรู้
เด็กประถม และมัธยม
การเรียนรู้ นำการเล่น
มหาวิทยาลัย
การเรียนรู้ คือ การทำกิจกรรมเพื่อแก้ปัญหา ในวิชาที่เรียน...แก้ปัญหาในชีวิตจริง

เด็กทุกคน รัก ชอบ การเล่น เป็นชีวิตจิตใจ ขณะที่เด็กมีความสุข เพลิดเพลิน “สมองเรียนรู้” อย่างเต็มที่ โดยไม่มีขีดจำกัดและไม่เบื่อหน่าย สมองสามารถเรียนรู้ได้ทั้งขณะ “ไม่ตั้งใจ ...สุข สนุก กับการเล่น” และ “ตั้งใจ”

องค์ประกอบของสนามเด็กเล่นตามหลัก BBL

1. พื้นที่/บรรยากาศสิ่งแวดล้อม

- ▶ มีบริเวณ ต้นไม้ร่มรื่น อากาศถ่ายเทดี ความเป็นธรรมชาติ
- ▶ ขอบเขตพื้นที่ชัดเจน สะอาด ดูแลง่าย
- ▶ มีความปลอดภัยเช่นพื้นที่ตก (Falling Space) พื้นที่อิสระ (Free Space) พื้นที่สัญจร (Traffic Space) และพื้นที่ผ่อนคลาย (Relax Space)
- ▶ มีความหลากหลายทางกายภาพ เช่น ทราย ดิน น้ำ หญ้า ต้นไม้ ฯลฯ เพื่อเสริมสร้างการเรียนรู้ของอิสระของเด็ก
- ▶ มีการจัดวางผังและทิศทางที่ชัดเจนสามารถเข้าถึงได้อย่างเท่าเทียม
- ▶ จัดสรรให้มีการใช้พื้นที่เล่นและทำกิจกรรมอย่างเหมาะสม เช่น ช่วงเวลาระหว่างวัน ระยะเวลา และสัดส่วนของเด็กที่จะเล่นอิสระหรือเล่นร่วมกัน
- ▶ มีพื้นที่ๆเป็นส่วนร่วมระหว่างเด็กและครู พ่อแม่ ผู้ปกครอง
- ▶ อื่น ๆ

2. อุปกรณ์เครื่องเล่น

- ▶ เครื่องเล่นมีความหลากหลาย ทั้งประเภทเล่นเดี่ยว (Single) และเล่นเป็นชุดรวม (Complex or Multiple) จากง่ายไปหายาก และซับซ้อนเพิ่มขึ้น
- ▶ มีขนาด ลักษณะและวิธีการเล่นที่เหมาะสมกับวัย และพัฒนาการของเด็ก
- ▶ เน้นความปลอดภัย มีโครงสร้างแข็งแรง ติดตั้งแน่นหนา ทนทานและเน้นวัสดุธรรมชาติ
- ▶ กระตุ้นการเคลื่อนไหวอย่างกระตือรือร้น สร้างความสนใจและความคิดสร้างสรรค์ตอบสนองความต้องการของเด็กในแต่ละวัย
- ▶ มีอุปกรณ์เครื่องเล่นพื้นฐานสำหรับ ปีนป่าย ห้อยโหน ลื่น ไกว การทรงตัว ฯลฯ
- ▶ อื่น ๆ

3. การบริหารจัดการ

- ▶ มีการจัดตารางเวลาในการใช้พื้นที่ในช่วงเวลาที่เหมาะสม และให้เวลาในการเล่นอย่างเพียงพอ
- ▶ มีการกำหนดสัดส่วนของเด็กกับผู้ดูแล เช่น ในเด็กก่อนวัยเรียน 1 : 20 คน
- ▶ มีการบำรุง ดูแลรักษา ตรวจสอบความปลอดภัยและความสมบูรณ์ทั้งในส่วนของพื้นที่และอุปกรณ์เครื่องเล่นอย่างสม่ำเสมอ
- ▶ มีการตั้งกติการ่วมกันระหว่างเด็กและครู พ่อแม่ ผู้ปกครอง ในการเล่นที่มีความเสี่ยง เพื่อให้เด็กเรียนรู้ประสบการณ์จากการเล่นด้วยตนเอง
- ▶ มีการจัดคนดูแลพื้นที่ มีการพัฒนาด้านความรู้และทักษะที่จำเป็นในเรื่องการเล่น และพฤติกรรมการเล่น การปฐมพยาบาลเบื้องต้น ฯลฯ ให้กับผู้ที่มีส่วนเกี่ยวข้อง เช่น ผู้ดูแลพื้นที่ คุณครูอย่างต่อเนื่องเพื่อเฝ้าระวังเรื่องความปลอดภัยรวมถึงการป้องกันอุบัติเหตุต่าง ๆ ตลอดเวลาที่มีการใช้พื้นที่สนามเด็กเล่น
- ▶ มีการบันทึกการเล่นเกี่ยวกับการจัดประสบการณ์การเรียนรู้ และผลที่เกิดขึ้นจากการเล่น โดยผู้ดูแลพื้นที่ คุณครูและแก้ปัญหาที่เกิดขึ้น
- ▶ มีป้ายบอกวิธีการเล่นที่ถูกต้องเพื่อป้องกันการเกิดอันตราย
- ▶ อื่น ๆ

4. การจัดประสบการณ์การเรียนรู้ในสนามเด็กเล่น

- ▶ เชื่อมโยงสาระความรู้ที่ต้องการโดยผสมผสานกับธรรมชาติและสิ่งแวดล้อมรอบตัว
- ▶ มีรูปแบบที่หลากหลายตามความสนใจ ความถนัด และกระตุ้นให้เกิดความอยากรู้ ทำหาค้นหาศักยภาพของตนเช่นการลงมือปฏิบัติ การทดลอง เกม นิทาน การละเล่น เล่นเดี่ยว เล่นกลุ่ม ฯลฯ
- ▶ มีกระบวนการตอบสนองต่อธรรมชาติการเรียนรู้ของเด็กอย่างถูกต้องเหมาะสม สอดคล้องกับวัยและพัฒนาการเช่น เด็กเรียนรู้ได้ดีจากของจริง จากง่ายไปหายาก สิ่งแวดล้อมและธรรมชาติที่อยู่รอบ ๆ ตัวเด็กล้วนเป็นสิ่งที่จับต้องได้เป็นการสร้างวงจรการเรียนรู้ที่หลากหลายช่องทาง
- ▶ คำนึงถึงความสามารถและความแตกต่างระหว่างบุคคลเช่น เด็กที่มีพัฒนาการล่าช้ากว่าเด็กในวัยเดียวกัน เด็กที่ขาดความเชื่อมั่นในตนเอง ฯลฯ
- ▶ อื่น ๆ

บทบาทของครู พ่อแม่ ผู้ปกครอง

1. เปิดโอกาสให้เด็กได้เล่น และเลือกเล่นด้วยตนเองอย่างอิสระ
2. กระตุ้นความรู้สึกที่อยากจะเล่น ส่งเสริมพัฒนาการรอบด้านอย่างสร้างสรรค์ทั้งทางด้านร่างกาย อารมณ์ - จิตใจ สังคม และสติปัญญา เพื่อให้เกิดการพัฒนาทั้ง IQ EQ MQ PQ SQ
3. สังเกต ค้นหาศักยภาพในการเรียนรู้และความถนัดเฉพาะตัวของเด็ก สนับสนุนให้เด็กพัฒนาทักษะความสามารถนั้น ๆ
4. จัดสร้างพื้นที่ว่าง สภาพแวดล้อมในโรงเรียน ห้องเรียน การจัดมุมเล่นในบ้าน และประสบการณ์การเล่น ในบรรยากาศที่ผ่อนคลาย ปลอดภัยโดยคำนึงถึงความเหมาะสมตามบริบทของพื้นที่
5. จัดหาของเล่นและวิธีการเล่นที่เหมาะสมกับความสามารถและความถนัดของเด็ก
6. มีส่วนร่วมในการพัฒนาพื้นที่สนามเด็กเล่นอย่างเป็นระบบ เช่น ครูมีการนำผลการบันทึกพฤติกรรมการเล่นมาปรับปรุงพัฒนาพื้นที่สนามเด็กเล่นเพิ่มเติม
7. อื่น ๆ

องค์ประกอบหลักและความสอดคล้องกับ BBL ของสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท”

คณะพัฒนาสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” ได้น้อมนำพระปรีชาญาณด้านการศึกษา และอบรมเลี้ยงดูพระโอรส และพระธิดาของสมเด็จพระมหิตลาธิเบศรอดุลยเดชวิกรมพระบรมราชชนก และสมเด็จพระศรีนครินทราบรมราชชนนี มาออกแบบเป็นการเล่นลักษณะต่าง ๆ ภายใต้สภาพแวดล้อมทางธรรมชาติ การจัดทำสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอย

พระยุคลบาท” จึงเป็นประโยชน์อันทรงคุณค่านามาศาลสำหรับพสกนิกรชาวไทยซึ่งพ่อแม่ผู้ปกครอง ครู ประชาชนทั่วไป องค์กรภาครัฐ และเอกชนที่เกี่ยวข้องสามารถนำไปใช้เป็นหลักปฏิบัติในการเลี้ยงดูเด็ก เพื่อให้สมองของเด็กเจริญเติบโตได้เต็มที่และเต็มศักยภาพทุกช่วงอายุ นำไปสู่การพัฒนาวิธีการจัดการเรียนรู้ในประเทศไทยให้มีประสิทธิภาพยิ่งขึ้น ส่งผลให้เด็กไทยได้เรียนรู้ได้อย่างมีความสุขตลอดไป

โครงสร้างหลักของสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท”

1. **พื้นที่สำหรับพัฒนาประสาทรับรู้ของเด็กปฐมวัย** ประกอบด้วยกิจกรรมที่ส่งเสริมประสาทรับรู้ในรูปแบบต่าง ๆ เนื่องจากประสาทรับรู้เป็นเครื่องมือสำคัญที่เชื่อมโยงเซลล์ประสาท กระตุ้นการทำงานของสมองทั้ง 4 ส่วน (ส่วนหน้า ส่วนกลาง ส่วนขมับ และส่วนหลัง) ทำให้เกิดการเรียนรู้อย่างเป็นองค์รวมทั้งด้านการคิด การมองเห็น การฟัง และการเคลื่อนไหว การทรงตัว กิจกรรมที่อยู่ในพื้นที่นี้แบ่งกิจกรรมหลัก 3 กิจกรรม คือ

- 1) กิจกรรมพัฒนาระบบผิวหนังสัมผัส
- 2) กิจกรรมพัฒนาระบบสร้างสมดุลร่างกาย
- 3) กิจกรรมพัฒนาระบบสัมพันธ์ภาพของร่างกาย

1) **กิจกรรมพัฒนาระบบผิวหนังสัมผัส** ได้แก่

- 1.1 การสัมผัส ภู นวด บริเวณแขน ลำตัว หลัง ขา โดยใช้วัสดุต่าง ๆ กัน เช่น โลชั่นทาผิว

น้ำมันนวดตัวเด็ก แป้งฝุ่น ครูหรือผู้ปกครอง อาจใช้ฟองน้ำนิ่มสำหรับลูตัว ใช้ขัดตัว แปรงอาบน้ำชนิดอ่อน ผ้าขนหนู ผืนเล็ก โดยกดหรือสัมผัสตัวเด็กให้มีน้ำหนักมากพอควร

- 1.2 การระบายสีด้วยนิ้วมือ ฝ่ามือ
- 1.3 การวาดด้วยสบู่นบนพื้นฟอริไมก้าโดยใช้นิ้ว
- 1.4 การวาดรูปด้วยนิ้วมือบนแขน ขา ลำตัว หลัง
- 1.5 การเล่นเกมทราย
- 1.6 การฝนสีด้วยกระดาษทราย
- 1.7 การนวดแป้ง ดินน้ำมัน
- 1.8 การให้เด็กมีโอกาสสัมผัสวัสดุที่มีผิวสัมผัสต่างกันในระหว่างทำกิจกรรมสร้างสรรค์ เช่น ผ้ากระสอบ ผ้าสักหลาด กำมะหยี่ ฯลฯ

1.9 การจัดกิจกรรมเคลื่อนไหว และ จังหวะ/กิจกรรมกลางแจ้ง ที่เปิดโอกาสให้เด็ก ถอดรองเท้าสัมผัสกับพื้นผิวที่ต่างกัน เช่น พื้น กระเบื้อง ไม้ กระเบื้องยาง แผ่นยางพารา สนามหญ้า ฯลฯ ทั้งนี้ต้องระมัดระวังเรื่องความปลอดภัยของเด็ก

1.10 การรับรู้อุณหภูมิต่างกันของวัตถุ เช่น ร้อน อุ่น เย็น ฯลฯ โดยสัมผัสพื้นผิวของร่างกาย ในบริเวณต่าง ๆ กัน หรือใช้อวัยวะสัมผัสที่หลากหลาย

2) กิจกรรมพัฒนาระบบสร้างสมดุลร่างกาย

กิจกรรมที่ใช้พัฒนาระบบสร้างสมดุลของร่างกาย จะเป็นกิจกรรมที่ฝึกการเคลื่อนไหวของร่างกาย เช่น การหมุนรอบตัวเอง การเคลื่อนไหวในแนวราบ การเคลื่อนไหวในแนวตั้งซึ่งทำได้หลายลักษณะ ได้แก่

- 2.1 การกระโดดตบ กระโดดเท้าคู่
- 2.2 การกลิ้งตัวในกล่องแข็ง การกลิ้งไปบนพื้นราบ หรือการกลิ้งลงทางลาด
- 2.3 กิจกรรมการแกว่งทั้งในแนวเหนือ ใต้ ตะวันออก ตะวันตก
- 2.4 การหมุนทั้งทวนและตามเข็มนาฬิกา
- 2.5 การเล่นเกมกระดานสั้น การปีนเครื่องเล่นสนาม
- 2.6 การเดินบนพื้นผิวที่ขรุขระ ไม่ราบเรียบ
- 2.7 กิจกรรมการโยก
- 2.8 การทรงตัว
- 2.9 การวิ่งจ็อกกิ้ง
- 2.10 การตีลังกา

การพัฒนากระบวนสร้างสมดุลของร่างกาย คือ ให้เด็กเรียนรู้การควบคุมการทรงตัวของร่างกาย รู้ตำแหน่งแห่งที่ของร่างกาย บังคับทิศทางการเคลื่อนไหวได้ ทำให้ระบบการกวาดสายตาดีขึ้น เด็กมีสมาธิเพิ่มขึ้นในขณะที่ทำกิจกรรม ส่งผลต่อเนื่องด้านความสามารถในการเรียนรู้ และการรับรู้ตำแหน่งหน้า – หลัง บน – ล่าง ซ้าย – ขวา และเตรียมความพร้อมด้านความรู้ทิศทางของตัวหนังสือ

3) กิจกรรมพัฒนาระบบสัมพันธ์ภาพของร่างกายได้แก่

อวัยวะที่เป็นระบบสัมพันธ์ภาพของร่างกาย จะอยู่ใต้ระบบผิวหนัง ประกอบด้วยกล้ามเนื้อ เอ็น และข้อต่อ ทำให้เด็กเรียนรู้ตำแหน่งของร่างกาย อัตราการเคลื่อนไหว เรื่องของทิศทางและความเร็วของการเคลื่อนไหวแขน ขา กิจกรรมที่ใช้ฝึกมีหลายลักษณะ

3.1 กิจกรรมลักษณะที่มีแรงดึงต่อกล้ามเนื้อ เส้นเอ็น และข้อต่อ

- การหิ้วของที่มีน้ำหนัก
- การโหนบาร์
- การชักเย่อ
- การโยนบอล ขว้างบอล
- การลากของ หรือกล่องที่มีน้ำหนัก

3.2 กิจกรรมลักษณะที่ใช้แรงกดต่อกล้ามเนื้อ เส้นเอ็น และข้อต่อ

- การผลักกล่องที่มีน้ำหนักในทิศทางต่าง ๆ
- การชก หรือดันหมอนขนาดใหญ่
- การผลัก ดันฝ่ามือกับผนังหรือเพื่อน ฯลฯ

3.3 ทักษะทางการเคลื่อนไหวกล้ามเนื้อเล็ก

การออกแบบฐานการเรียนรู้ผ่านการเล่น ตามหลักการพัฒนามอง

ฐานที่ 1 บ้านต้นไม้

กิจกรรมพัฒนามรดกร่างกาย ปีน ป่าย ห้อย โหน

ฐานที่ 2 ลานเล่านิทาน

กิจกรรมส่งเสริมการเรียนรู้ภาษา ห้องสมุดธรรมชาติ

ฐานที่ 3 ลานเล่น ดิน ทราย น้ำ

กิจกรรมการเล่นอิสระและการเล่นกับธรรมชาติ
และการเล่นเพื่อเกิดการเรียนรู้

ฐานที่ 4 สระเล่นน้ำ

กิจกรรมส่งเสริมพัฒนาการ ด้านอารมณ์ จิตใจ
สังคมและส่งเสริมทักษะชีวิต

ฐานที่ 5 พื้นที่เศรษฐกิจพอเพียง

กิจกรรมส่งเสริมการเรียนรู้แบบ Active Learning
โดยใช้ประสาทสัมผัสทั้ง 5 เช่น การปลูกผักสวนครัว

ตอนที่ 2 เริ่มต้นดี มีชัยไปกว่าครึ่ง

ขั้นเตรียมการจัดทำสนามเด็กเล่น

การเตรียมการจัดทำสนามเด็กเล่นมีความสำคัญมาก ผู้บริหารโรงเรียนและคณะคุณครู ต้องมีความมุ่งมั่น ตั้งใจ เล็งเห็นประโยชน์ของการเรียนรู้ผ่านการเล่นในสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท” สามารถชี้แจงให้ข้อมูลแก่ผู้เกี่ยวข้องทุกฝ่าย โดยเฉพาะอย่างยิ่งผู้ปกครอง นักเรียน เมื่อทุกฝ่ายเห็นพ้องมีเป้าหมายร่วมกันถือเป็นจุดสำคัญของการเริ่มต้นทำงาน “เริ่มต้นดี มีชัยไปกว่าครึ่ง”

แผนภูมิต่อไปนี้ เป็นการนำเสนอขั้นตอนการเตรียมการจัดทำสนามเด็กเล่น

เริ่มต้นดี
มีชัยไปกว่าครึ่ง

1. ศึกษาโรงเรียนต้นแบบสนามเด็กเล่น

- การอบรม ศึกษาดูงาน
- การแลกเปลี่ยนเรียนรู้ประสบการณ์
- ผู้บริหาร ครูผู้รับผิดชอบเข้าร่วมการอบรมกับหน่วยงานที่รับผิดชอบโดยตรง
- ลงพื้นที่สัมผัสสนาม BBL เก็บเกี่ยวประสบการณ์ เป็นรากฐานในการลงมือปฏิบัติ

2. ประชุมผู้เกี่ยวข้อง

- ประชุมคณะกรรมการสถานศึกษา
- ประชุมครู บุคลากรทางการศึกษา
- ประชุมเครือข่ายผู้ปกครอง
- ประชุมปราชญ์ชาวบ้าน ช่างผู้ชำนาญการ

3. ระดมทรัพยากร

- ระดมความคิด ด้วยจิตสำนึก
- ระดมวัสดุ อุปกรณ์ (วัสดุจากธรรมชาติในท้องถิ่น) สร้างจากสิ่งที่มี มีจากสิ่งที่สร้าง
- ระดมงบประมาณ กำลังทรัพย์จากผู้นำทางด้านเศรษฐกิจในชุมชน (คหบดี) ชุมชน หน่วยงานเอกชน หน่วยงานราชการ
- ระดมกำลังคน ผนึกกำลัง สร้างสรรค์ สนาม BBL

4. วางแผนออกแบบ

- กำหนดพื้นที่ในการก่อสร้าง ภายใต้แนวคิด บรรยากาศดี มีความปลอดภัย มุ่งพัฒนาการเรียนรู้
- กำหนดฐานการเรียนรู้เบื้องต้น (ฐานที่ 1, 2, 3 ควรมี ฐานที่ 4, 5 พัฒนาต่อยอด)

1. ฐานบ้านต้นไม้ (ปีนป่ายต่อยอดเป็นห้องสมุดธรรมชาติ)
2. ฐานลานเล่นดิน เล่นทราย เล่นน้ำ
3. ฐานลานเล่นนิทาน
4. ฐานสระเล่นน้ำ
5. ฐานพื้นที่เศรษฐกิจพอเพียง

1. ศึกษาโรงเรียนต้นแบบสนามเด็กเล่น

- การอบรม ศึกษาดูงาน
- การแลกเปลี่ยนเรียนรู้ประสบการณ์
- ผู้บริหาร ครูผู้รับผิดชอบเข้าร่วมการอบรมกับหน่วยงานที่รับผิดชอบโดยตรง
- ลงพื้นที่สัมผัสสนาม BBL เก็บเกี่ยวประสบการณ์ เป็นรากฐานในการลงมือปฏิบัติ

2. ประชุมผู้เกี่ยวข้อง

- ประชุมคณะกรรมการสถานศึกษา
- ประชุมครู บุคลากรทางการศึกษา
- ประชุมเครือข่ายผู้ปกครอง
- ประชุมประชาชนชาวบ้าน ช่างผู้ชำนาญการ

3. ระดมทรัพยากร

- ระดมความคิด ด้วยจิตสำนึก
- ระดมวัสดุ อุปกรณ์ (วัสดุจากธรรมชาติในท้องถิ่น) สร้างจาก
สิ่งที่มี มีจากสิ่งที่สร้าง
- ระดมงบประมาณ กำลังทรัพย์จากผู้นำทางด้านเศรษฐกิจ
ในชุมชน (คหบดี) ชุมชน หน่วยงานเอกชน
หน่วยงานราชการ
- ระดมกำลังคน ฝึกกำลัง สร้างสรรค์ สนาม BBL

4. วางแผนออกแบบ

- กำหนดพื้นที่ในการก่อสร้าง ภายใต้แนวคิด บรรยากาศดี มีความปลอดภัย มุ่งไฟพัฒนาศึกษาเรียนรู้
- กำหนดฐานการเรียนรู้เบื้องต้น (ฐานที่ 1, 2, 3 ควร มี ฐานที่ 4, 5 พัฒนาต่อยอด)

1. ฐานบ้านต้นไม้ (เป็นป้าย ต่อยอด เป็นห้องสมุดธรรมชาติ)
2. ฐานลานเล่นดิน เล่นทราย เล่นน้ำ
3. ฐานลานเล่นนิทาน
4. ฐานสระเล่นน้ำ
5. ฐานพื้นที่เศรษฐกิจพอเพียง

ตอนที่ 3

เข้าถึงเป้าหมายหลากหลายวิธี

ตอนที่ 3

เข้าถึงเป้าหมายหลากหลายวิธี

การจัดทำสนามเด็กเล่นตามหลักการ
พัฒนาสมอง (BBL) “เล่นตามรอยพระยุคลบาท”
แม้จะมีเป้าหมายและแนวคิดเดียวกัน แต่วิธี
ดำเนินงานแตกต่างกัน เนื่องจากสภาพพื้นที่
และวัฒนธรรมโรงเรียนต้นแบบ ใน 4 ภูมิภาค

มีความหลากหลาย ดังนั้นวิธีการสร้างจึงมี
รูปแบบรายละเอียดต่างกันทั้งวัสดุและรูปทรง
ไม่มีรูปแบบตายตัวแต่มีองค์ประกอบหลัก
และขั้นตอนสำคัญเหมือนกัน ดังนี้

ขั้นตอนที่ 1 สำรวจบริเวณโรงเรียน กำหนดจุด วางแผนผัง ออกแบบสนามเด็กเล่น

บริเวณสนามต้องมีต้นไม้ใหญ่ ร่มรื่น ปลอดภัย
มองเห็นได้ชัดเจน ไม่ลับตา อาณาเขตชัดเจน

พื้นที่สำหรับทำสนามเด็กเล่น ประมาณ
1-2 งานหรือ ตามบริบท ของโรงเรียน

แผนผังสนามเด็กเล่นตามหลักการพัฒนาสมอง : (BBL) "เล่นตามรอยพระยุคลบาท"

โมเดลจำลองสนามเด็กเล่นตามหลักการพัฒนาสมอง : (BBL) "เล่นตามรอยพระยุคลบาท" โรงเรียนบ้านสำนัก สำนักงานเขตพื้นที่การศึกษาประถมศึกษาประจวบคีรีขันธ์

ขั้นตอนที่ 2 ลงมือดำเนินการสร้างฐานการเรียนรู้กิจกรรม

ขนาดของฐานบ้านต้นไม้ ความกว้างประมาณ 8 x 12 เมตร ความสูงไม่ควรต่ำกว่า 1.80 เมตร เพื่อจัดทำฐานการเรียนรู้เพิ่มเติม เช่น ฐานเล่นดิน เล่นทราย ฐานโบราณคดีน้อย ฐานชุดค้อยตะลุมโลก ฐานการเคลื่อนไหว ปีนป่าย ชิงช้า ฯลฯ

ลงมือดำเนินการสร้าง

เสาและส่วนประกอบควรเป็นไม้เนื้อแข็งทั้งหมด เพื่อความคงทน เช่น ไม้เต็ง ไม้แดง ไม้ตะเคียน เป็นต้น

พื้นไม้ควรใช้สมาร์ทบอร์ด เพราะจะอยู่ง่าย การปูพื้นไม้ไม่ควรชิดติดกัน ควรเว้นระยะห่าง ประมาณ 1 ซม. เพื่อไม่ให้หน้าผนขัง

ไม่จำเป็นต้องทาสีน้ำมัน หากต้องการทำให้ใช้สีสำหรับรักษาเนื้อไม้ ถ้าเป็นไม้เนื้อแข็งไม่จำเป็นต้องทา บริเวณใต้บ้านต้นไม้ปูทรายหยาบ สูง 50 เซนติเมตร เพื่อลดการบาดเจ็บจากการตกกระแทก

ควรใช้น้ำยียึดไม้กับเสาแทนตะปู ห้ามตีไม้ยึดกับต้นไม้ เพราะแรงลมและการเจริญเติบโตของต้นไม้จะทำให้บ้านต้นไม้เสียหายได้

ข้อเสนอแนะในการสร้างบ้านต้นไม้

เสาควรฝังในท่อซีเมนต์เทปูนทับเพื่อกันปลวก และเสาควรทาสีกันปลวก

เชือกที่ใช้ในการทำบันไดหรือเชือกทำสะพานควรใช้เชือกป่านเทียมเกรดเอ เบอร์ 14,16,18 สะพานเชือกชั้นชะเนาะ เจาะรูร้อยเชือก แล้วตอกลิ้มไม้ เพื่อให้เชือกตึงไม่หย่อน

ลานเล่นนิทาน

นิทานเป็นสื่อที่มีคุณค่าต่อเด็ก การเล่านิทานเป็นการสร้างการเรียนรู้ให้เกิดขึ้นกับเด็ก สร้างแรงจูงใจในการเรียนรู้ ส่งเสริมให้เด็กมีคุณลักษณะที่พึงประสงค์ในด้านต่าง ๆ ทั้งการกล้าแสดงออก ความเชื่อมั่นในตนเอง การคิดและจินตนาการ อีกทั้งยังช่วยสร้างแรงจูงใจให้เด็กเปิดรับพฤติกรรมใหม่ ๆ ได้ สำหรับ

ประโยชน์ที่เด็กได้รับจากการเล่านิทานสามารถจำแนกเป็น การส่งเสริมพัฒนาการทางด้านร่างกาย การส่งเสริมพัฒนาการทางด้านอารมณ์จิตใจ การส่งเสริมพัฒนาการทางด้านสังคม การส่งเสริมพัฒนาการทางด้านสติปัญญา

ลานเล่นนิทานร่มรื่นเย็นสบาย สามารถจัดกิจกรรมได้ตลอดวัน

ลานเล่นนิทานมีที่นั่งเพียงพอ ไม่แออัดจนเกินไป

- ▶ พื้นที่ลานเล่นนิทาน ควรมีต้นไม้ ร่มรื่นเหมาะสำหรับทำกิจกรรม ไม่มีหลังคา
- ▶ พื้นต้องสะอาด ไม่รกรุงรัง ไม่มีแมลงหรือสัตว์มีพิษอยู่
- ▶ เมื่อทำกิจกรรมเสร็จ ควรให้นักเรียนช่วยกันทำความสะอาดก่อนจะกลับไปห้องเรียน
- ▶ สถานที่ลานเล่นนิทานไม่ควรเป็นแอ่งน้ำขังได้ ถ้าไม่มีต้องถมพื้นให้สูงแล้วปูพื้นด้วยทรายหยาบ

สระเล่นน้ำ

การเล่นน้ำเป็นการส่งเสริมกล้ามเนื้อส่วนต่าง ๆ ของร่างกายให้มีความแข็งแรงและทำงานประสานกันได้ดี ซึ่งจะส่งผลต่อพัฒนาการของเด็กได้ รวมทั้งพัฒนาการทางสมอง ช่วยเสริมสร้างทักษะ การทรงตัวและการลอยตัว น้ำจะช่วยกระตุ้นให้เด็กมีประสาทสัมผัสที่ไวขึ้น ทั้งการมองเห็น และการได้ยิน

การออกแบบสระเล่นน้ำสามารถออกแบบได้หลากหลายรูปทรง ตามบริบทสถานที่ของโรงเรียน เช่น รูปทรงเหลี่ยม ทรงกลม ขึ้นอยู่กับงบประมาณและพื้นที่ของแต่ละโรงเรียน

ข้อเสนอแนะ

1. พื้นที่รอบๆ สระเล่นน้ำควรปูพื้นกระเบื้องที่หยาบ ไม่ลื่นง่าย ป้องกันนักเรียนลื่นหกล้ม
2. สระเล่นน้ำต้องแบ่งพื้นที่น้ำตื้น, น้ำลึกให้ชัดเจน เพื่อให้เด็กเล็กได้อยู่ในส่วนที่ปลอดภัย
3. เมื่อนักเรียนลงเล่นน้ำต้องมีครู และพี่เลี้ยงดูแลอย่างใกล้ชิดตลอดเวลาเพื่อป้องกันอุบัติเหตุ
4. นักเรียนที่ป่วยเป็นไข้ ไม่สบายไม่ควรลงเล่นน้ำ อาจแพร่กระจายเชื้อโรคไปในน้ำได้
5. ก่อนลงเล่นน้ำให้นักเรียนเปลี่ยนชุดให้เรียบร้อย ล้างตัวก่อนลงเล่นน้ำ
6. กระดานลื่นที่นักเรียนเล่นต้องให้ขึ้นลงอย่างเป็นระเบียบ เมื่อนักเรียนลื่นลงไปในสระแล้วต้องไม่ยืนขวางทางลื่นลงของเพื่อนคนต่อไป เพราะอาจจะชนกับคนต่อไปที่ลื่นตามมาได้

สร้างสระเล่นน้ำ

- การสร้างสระเล่นน้ำสามารถสร้างได้ทั้ง สองแบบคือ สระขุด และสระลอย ขึ้นอยู่กับ ความเหมาะสมของพื้นที่ สระลอยจะวาง แพนระบายน้ำได้ง่ายกว่าสระขุด
-

- ▶ **ขุดหลุม** หรือ เทพื้นคอนกรีต โดยขนาดของสระเล่นน้ำและรูปแบบของสนาม ขึ้นอยู่กับ พื้นที่และบริบทของแต่ละโรงเรียน
- ▶ **อัดพื้น** เมื่อขุดหลุมได้ขนาดที่ต้องการแล้วก็มาถึงการอัดพื้นให้แน่น โดยใช้เครื่องอัดที่สามารถอัดพื้นกันหลุมให้ได้ทั่วทั้งบริเวณ
- ▶ **ติดตั้งระบบบำบัดน้ำ เทพื้น** เริ่มด้วยวางระบบท่อระบายน้ำถึงบำบัดน้ำ หลังจากนั้นเท ซีเมนต์ลงบนพื้นที่อัดเรียบร้อยแล้ว
- ▶ **ติดตั้งโครงขอบสระ** โดยการก่ออิฐเสริมด้วยโครงเหล็ก ฉาบผนังติดกระเบื้องพื้น และ ผนังสระ
- ▶ **เติมน้ำ ทดสอบ** ทดสอบการรั่วซึมของน้ำ โดยจะแช่น้ำไว้ในสระสร้างใหม่นี้ ราว 2-3 วัน เพื่อตรวจดูให้แน่ใจว่าไม่มีน้ำรั่วออกมา
- ▶ **ติดตั้งหลังคา รั้วรอบสระ** เพื่อป้องกันแสงแดด และความปลอดภัย
- ▶ **กระดานลื่น** ให้ใช้ท่อ พีวีซี รับรองมาตรฐาน มอก. ขนาดเส้นผ่าศูนย์กลาง 40 นิ้ว ประกบ ให้ได้ 7 ท่อน ความลาดเอียง 40 องศา ให้ปลายท่อระนาบกับพื้นสระ

ข้อเสนอแนะ

- แม้ว่าจะมีประโยชน์และสร้างความสุขแก่เด็กได้มาก แต่ไหนก็ตาม แต่ความเสี่ยงของปัญหาและอันตราย ก็มีไม่น้อยทีเดียว การเล่นน้ำจึงจำเป็นต้องตระหนัก ถึงความปลอดภัยมาเป็นอันดับแรก ได้แก่
-

- ▶ **ตรวจสอบคุณภาพน้ำ** : ให้แน่ใจเสมอว่าน้ำที่กำลังจะให้นักเรียนเล่นเป็นน้ำสะอาด
- ▶ **อย่าทิ้งนักเรียนไว้ลำพัง** : ไม่ปล่อยให้เด็กเล่นน้ำตามลำพัง เพราะน้ำเพียงเล็กน้อย หากสำลักก็ทำลายระบบหายใจเสียหายได้ เด็กสามารถลื่นล้มแม้อ่างเล็กๆ และ จมน้ำตายได้ไม่ก็วินาที
- ▶ **ทำสภาพแวดล้อมให้ปลอดภัย** : ไม่ว่าจะเป็นพื้นในห้องน้ำ หรือที่กลางแจ้ง ให้แน่ใจว่า รอบ ๆ ไม่มีสัตว์เลื้อยที่กระโจนเข้ามาทำร้ายขณะเด็กเล่นอยู่
- ▶ **ป้องกันอันตรายจากแสงแดด** : ไม่พานักเรียนเล่นน้ำในเวลาร้อนจัด
- ▶ **เตรียมอุปกรณ์** เช่น ท่วงยาง กระดานบอร์ด ให้เพียงพอ เพื่อฝึกทักษะการว่ายน้ำ

การดูแลรักษาและความปลอดภัย

- ▶ การทำความสะอาดสระ ซ้อนไปไม้ สิ่งสกปรกที่อยู่ในสระและดูตะกอนก้นสระ
- ▶ ซัดกระเบื้อง พื้น ผนัง เกรดตึง โดยเฉพาะร่องยาแนวกระเบื้องให้สะอาด
- ▶ ดูแลรักษาน้ำในสระให้ค่า PH อยู่ในสภาพพร้อมใช้งาน เช่น การเติมเกลือสำหรับ ฆ่าเชื้อโรคและปรับสภาพน้ำ
- ▶ ระบบกรองน้ำมีความสำคัญมากในการหมุนเวียนน้ำเพื่อความใสของน้ำ ซึ่งควรกำหนด เวลาไว้
- ▶ ควรมีเครื่องดูดตะกอนหรือดินอยู่บริเวณก้นสระ
- ▶ มีบันทึกรักษาทำความสะอาดสระ
- ▶ ทำรั้ว ตาข่ายเหล็กล้อมรอบ สามารถปิดหลังจากใช้สระ เพื่อป้องกันเด็กเข้ามาเล่นนอกเวลา

ลานเล่นดิน เล่นทราย

ลานดิน - ทราย

เป็นพื้นที่เล่นหนึ่งที่สำคัญในสนามเด็กเล่น เพราะเด็กๆ สามารถเล่นได้ทุกเพศทุกวัย การเล่นกับทรายช่วยพัฒนากล้ามเนื้อให้แข็งแรง พัฒนาด้านจิตใจและสังคม ช่วยการเรียนรู้การเล่นเป็นกลุ่ม บ่อควรมีความลึกประมาณ 30 เซนติเมตร แต่ละพื้นที่อาจมีรูปร่างที่แตกต่างกันไปตามบริบทของโรงเรียน โดยก่อบล็อกทรายเป็นรูปแบบต่าง ๆ จากนั้นใส่ทรายลงไปในช่วงว่างให้ต่ำกว่าขอบบน ประมาณ 3 - 5 เซนติเมตร

- ▶ ทรายที่นำมาใช้ต้องเป็นทรายกลาง หรือ ทรายหยาบเม็ดใหญ่ เนื่องจากเวลาเล่น ทรายจะไม่ติดตามตัวเด็กมากนัก
- ▶ พื้นที่ทรายต้องมีความหนาไม่น้อยกว่า 20 เซนติเมตร สำหรับเครื่องเล่นสูงไม่เกิน 1.20 เซนติเมตร หากเครื่องเล่นสูงเกินกว่าที่กำหนด พื้นที่ทรายต้องมีความหนาไม่น้อยกว่า 50 เซนติเมตร
- ▶ แหล่งที่มาของทรายมาจาก 2 แหล่ง คือ ทรายบก กับ ทรายแม่น้ำ ในการทำพื้นสนามควรเป็นทรายแม่น้ำ เพราะมีสารปนเปื้อนน้อยกว่าทรายบก และต้องปราศจากสิ่งปลอมปนที่มองเห็นด้วยตาเปล่า
- ▶ ให้มีก๊อกรน้ำพร้อมสายยางในลานทรายให้เด็กได้ฝึก กิจกรรม ชลประทานด้วยจะดีมาก

พื้นที่เรียนรู้หลักปรัชญาของเศรษฐกิจพอเพียง

พื้นที่เรียนรู้ สวนครัวพอเพียง

1. พื้นที่เรียนรู้สวนครัวพอเพียงควรมีพื้นที่ประมาณ 1 งาน - 1 ไร่หรือตามบริบทของโรงเรียน หากไม่มีพื้นที่ที่สามารถตัดแปลงประยุกต์ปลูกในกระถาง หรือรอบ ๆ สระเล่นน้ำทำเป็นสวนผักลอยฟ้าก็ได้ และจะได้ใช้น้ำในสระเล่นน้ำให้เกิดประโยชน์คุ้มค่า
2. เตรียมวัสดุ อุปกรณ์ เช่น แปลงปลูก กระถางปลูก ดินปลูก บัวรดน้ำ ปุ๋ยคอก จอบ เสียม พลั่ว ช้อนปลูก ควรเป็นพลาสติก
3. ก๊อกรน้ำ พร้อมสายยาง ถังรองน้ำไว้สำหรับเด็กรดน้ำผัก
4. อ่าง หรือภาชนะสำหรับล้างมือ หลังฝึกปฏิบัติ
5. ที่เก็บวัสดุอุปกรณ์

ข้อเสนอแนะ

1. ควรจัดตลาดนัดประชารัฐเพื่อให้เด็กเรียนรู้การตลาด เสริมสร้างทักษะชีวิต...
2. ห้ามใช้สารเคมีฆ่าแมลงในแปลงผักโดยเด็ดขาด ให้เด็กเรียนรู้การใช้ปุ๋ยชีวภาพ, ปุ๋ยอินทรีย์ แทนการใช้ปุ๋ยเคมี

ขั้นตอนที่ 3 ข้อเสนอแนะในการจัดทำสนามเด็กเล่น

••
บริเวณสนามเด็กเล่นต้องแบ่งบริเวณให้ชัดเจน พื้นที่สำหรับ
ฐานกิจกรรมแต่ละฐานเป็นสัดส่วนเชื่อมโยงกัน และพื้นที่
วิ่งเล่นอาจพิจารณาเป็นสนามหญ้าหรือวัสดุอื่น ควรจัดเตรียม
พื้นที่สำหรับให้เด็กนั่งพักระหว่างเล่นหรือพื้นที่สำหรับผู้เฝ้า
ดูดูแล ผู้ปกครอง เพื่อไม่ให้กีดขวางในการเล่น

▶ การระบายน้ำ (drainage)

พื้นที่สนามที่อยู่ในสนามเด็กเล่น และฐานกิจกรรม จะต้องไม่มีการน้ำขังโดยเด็ดขาด
ดังนั้นจึงควรตรวจสอบระบายน้ำ หรือปรับพื้นที่ก่อนการทำฐานกิจกรรม เพื่อการระบายน้ำได้ดี
เมื่อเกิดมีฝนตก การปูพื้นสนามควรมีความลาดเอียง อย่างน้อย 1 : 200 (ระยะ 2.00 เมตร ยก 1
เซนติเมตร)

▶ พื้นที่ปลอดภัย (safety area)

พื้นที่ปลอดภัยต้องคำนึงถึง การวางผัง (layout) ความหนาแน่น (density) พื้นที่ว่าง
(space) ทิศทางของเครื่องเล่นและการใช้งาน (direction and traffic) ระยะห่างของอุปกรณ์
การเล่น (spacing) ชนิดของเครื่องเล่น (type of playground) ที่ใช้ในการออกแบบสนามเด็กเล่น
พื้นที่สนามรองด้วยทรายหยาบหนาประมาณ 50 เซนติเมตร เพื่อป้องกันการบาดเจ็บจากการ
ตกกระแทก

▶ ป้ายสนามเด็กเล่น ป้ายสนามเด็กเล่น ควรประกอบด้วย

- ➡ ป้ายชื่อ สนามเด็กเล่นตามหลักการพัฒนากล้ามอง : (BBL) “เล่นตามรอยพระยุคลบาท”
- ➡ ป้ายข้อควรปฏิบัติในการเล่น
- ➡ ป้ายวิธีการเล่นของแต่ละฐานกิจกรรม
- ➡ ป้ายวิธีการเล่นเครื่องเล่นสนาม ขนาดประมาณ 80 x 60 เซนติเมตร
- ➡ ตำแหน่งที่เหมาะสมในการติดตั้ง : ด้านข้างของเครื่องเล่นสนามนั้น ๆ ซึ่งมีพื้นที่เพียงพอ
สำหรับการอ่านรูปแบบของป้ายแสดงวิธีการเล่น นอกจากชื่อฐานกิจกรรมแล้ว
ควรแนะนำวิธีการเล่นทั้งที่ปลอดภัย ขนาดของป้ายและตัวอักษรให้มีขนาดที่สามารถ
อ่านได้ชัดเจนในระยะจากกึ่งกลางสนาม

▶ ชนิดและวัสดุจัดทำป้าย

ควรเป็นไวนิลหรือวัสดุที่มีความคงทน ไม่ควรใช้วัสดุประเภทกระดาษ พลาสติก ไม้ วัสดุ
ที่ใช้ต้องไม่เปลี่ยนสภาพหรือหลุดร่อนภายในระยะเวลา 1 ปี และไม่เป็นอันตรายหากเด็กสัมผัส

▶ ตำแหน่งการติดตั้งและยึดติด

การกำหนดตำแหน่งการติดตั้งป้ายนั้น ควรพิจารณาหลังจากการจัดทำรั้วรอบสนาม
เด็กเล่นแล้วเสร็จ ซึ่งอาจจะขึ้นอยู่กับขนาดของป้ายด้วย โดยส่วนใหญ่จะติดตั้งในระดับสายตา
ของเด็ก คือ ขอบบนสุดของป้ายไม่ควรเกิน 1.50 ม. ส่วนอุปกรณ์ในการยึดติดต้องมีความแข็งแรง
หรือทำเป็นฐานตั้งกับพื้น ไม่เกิดสนิมหรือไม่นำพาสนิม

ข้อควรปฏิบัติในการใช้สนามเด็กเล่น

1. สำหรับนักเรียนโรงเรียน (ระบุชื่อโรงเรียนของท่าน)
2. เล่นได้เฉพาะวัน-เวลาเปิดเรียนและต้องมีผู้ควบคุม-ดูแลเด็กอยู่ตลอดเวลาขณะที่เด็กเล่น
3. สนามเด็กเล่นนี้จัดทำขึ้นเพื่อให้เด็กที่มีอายุระหว่าง 3 - 12 ปีใช้ในการเล่นเท่านั้น
4. ให้ศึกษา ทำความเข้าใจวิธีการเล่นและปฏิบัติตามอย่างเคร่งครัด
5. ไม่นำอาหาร ขนม เครื่องดื่มใด เข้ามาในบริเวณสนามเด็กเล่น
6. ห้ามซบถ่าย ทิ้งขยะหรือทำความสกปรกบริเวณสนามเด็กเล่น
7. จัดเวรประจำวันให้เด็กมีส่วนร่วมรับผิดชอบดูแลทำความสะอาด

ผู้ควบคุมและดูแลเด็ก : คุณครู.....

ติดต่อ : 08x - xxx - xxxx

ขั้นตอนที่ 4 การปรับปรุงตรวจสอบและดูแลรักษาสวนเด็กเล่น

โรงเรียนต้องให้ความสำคัญในการตรวจสอบ ปรับปรุง และรักษาสวนเด็กเล่นอย่างสม่ำเสมอ ดังนี้

1. ตรวจสอบโครงสร้าง หมั่นดูแลไม่ให้มีปลวกขึ้นทำลายสนาม เครื่องเล่น
2. ตรวจสอบหวัตะปูไม่ให้โผล่ หรือ ชันน็อตให้แน่นอยู่เสมอ
3. เช็กรอกหย่อน ต้องแก้ไขให้ตั้งอยู่เสมอและควรเปลี่ยนทุก 5 ปี
4. หากเครื่องเล่นต่าง ๆ ชำรุดริบซ่อมแซมทันที
5. ตรวจสอบร่องไม้ไม่ให้มีดิน หรือ เศษใบไม้กิ่งไม้ติดอยู่เพราะจะทำให้ไม้ผุเร็ว
6. ควรตั้งงบประมาณเพื่อต่อยอด หรือ ปรับปรุงซ่อมแซมสนามในแผนบูรณาการทุกปีงบประมาณ

ความปลอดภัย ของสนามเด็กเล่นนั้นนอกจากการมีอุปกรณ์และพื้นสนามที่ได้รับการออกแบบและติดตั้งอย่างได้มาตรฐานแล้ว การตรวจสอบและบำรุงรักษาถือได้ว่าเป็นสิ่งสำคัญที่ต้องดำเนินการ เพราะเมื่ออุปกรณ์เครื่องเล่นถูกใช้งานไประยะหนึ่งย่อมมีความสึกหรอและเสื่อมสภาพและเป็นสาเหตุนำไปสู่การได้รับบาดเจ็บและเสียชีวิตจากการเล่นเครื่องเล่นได้ด้วยเช่นกัน

1. อุปกรณ์เครื่องเล่น

1.1. การตรวจสอบ

การตรวจสอบอุปกรณ์เพื่อดูสภาพความพร้อมใช้งานของอุปกรณ์เครื่องเล่นมีความสำคัญ เพราะทำให้ทราบถึงอุปกรณ์ ชิ้นส่วนต่างๆ ที่สึกหรอ ชำรุด หลุดออก รวมทั้งอุปกรณ์เสีรูปร่างและพื้นสนามทรุด เป็นต้น การตรวจสอบอุปกรณ์ของเครื่องเล่นแบ่งออกเป็น 4 ลักษณะ ดังนี้

1) ตรวจสอบก่อนเล่นทุกครั้ง เป็นการตรวจด้วยสายตา และสัมผัส ทั้งพื้นสนามและอุปกรณ์ เพื่อดูความพร้อมของอุปกรณ์ก่อนการเล่นทุกครั้ง ได้แก่

สิ่งที่ต้องตรวจ	ปัญหาที่พบบ่อย
1.1 โครงสร้างอุปกรณ์เครื่องเล่น	คดงอ บิดเบี้ยว แตกหัก แตกร้าว มีสภาพไม่มั่นคง สั่นคลอน
1.2 พื้นผิว	พื้นไม้แตกร้าว มีเสี้ยน หลุดลอก ผุพัง
1.3 ราวบันได ราวรั้ว อุปกรณ์ป้องกัน การพลัดตก ต่าง ๆ	สูญหายไป แตกหัก ไม่มั่นคงแข็งแรงเหมือนเดิม
1.4 ทางขึ้นลง หรือ ทางเข้าออก	ชั้นบันไดหัก เสียหาย ไม่มั่นคงแข็งแรงหรือหลุดหายไป
1.5 เชือก	หย่อน หลุดลุ่ย ขาด
1.6 พื้นสนาม	ทรายพื้นสนามลดลง หรือ กระจายออกนอกบริเวณ
1.7 ฐานราก	เกิดรอยแตกร้าว ทรุดตัว โยกคลอน ไม่มั่นคง

2) ตรวจสอบทุก 1 เดือน เป็นการตรวจประวัติและลักษณะของการเล่น เพื่อให้ทราบว่าอุปกรณ์ชิ้นใดที่มีประวัติการเล่นบ่อยครั้งและอาจนำไปสู่ความสึกหรอของวัสดุอุปกรณ์ที่ต้องได้รับการตรวจสอบอย่างละเอียด

3) ตรวจสอบทุก 3 เดือน เป็นการตรวจสอบโดยช่างผู้มีความชำนาญที่มีการบันทึกขั้นตอนการตรวจสอบอย่างละเอียดทุกขั้นตอน ในกรณีที่เครื่องเล่นชำรุดต้องห้ามเล่นและทำการแก้ไขทันที รวมทั้งตรวจสอบว่าพบการบาดเจ็บของเด็กจากอุปกรณ์เครื่องเล่นและสนามเด็กเล่นใดบ้าง และนำข้อมูลมาพิจารณาหาแนวทางป้องกันและแก้ไขต่อไป

4) ตรวจสอบประจำปี เป็นการตรวจสอบร่วมกับผู้เชี่ยวชาญ หรือวิศวกร หรือผู้ผลิตในภาพรวมทั้งหมดของเครื่องเล่น ในกรณีที่เครื่องเล่นชำรุดต้องทำการแก้ไขทันที

1.2 ดูแลรักษาเพื่อความปลอดภัย

การดูแลรักษาอุปกรณ์เพื่อความปลอดภัย เริ่มได้ตั้งแต่ ทำความสะอาด ตรวจสอบตรา ปฏิบัติตามคำแนะนำผู้ผลิต หากพบส่วนที่สึกหรอชำรุด ต้องแก้ไขซ่อมแซมหรือเปลี่ยนอุปกรณ์นั้นให้ใช้งานได้ดีดังเดิม สิ่งเหล่านี้ทำได้โดยง่ายและค่าใช้จ่ายไม่สูง ทำให้สภาพอุปกรณ์เครื่องเล่นอยู่ในสภาพดี มีความปลอดภัย ผู้เล่นปลอดภัย อายุการใช้งานของอุปกรณ์เครื่องเล่นใช้ได้นาน นอกจากนี้ ความใส่ใจและให้ความสำคัญของอุปกรณ์เมื่อมีสัญญาณเตือน เช่น มีเสียงดัง สั่นสะเทือน อุปกรณ์เสีรูปร่าง ต้องรีบแก้ไขทันที **และไม่ควรเปิดสนามให้เด็กเล่นเด็ดขาดจนกว่าได้รับการแก้ไขซ่อมแซม**

ตัวอย่างดูแลรักษา

- 1.2.1 **ไม้** ทาด้วยสารเคลือบเนื้อไม้ ถ้าพื้นผิวไม้ไม่เรียบให้เสหรือขัด หากพื้นผิวไม้ที่เคลือบน้ำยาเคลือบแข็งหลุดร่อนให้ทาใหม่
- 1.2.2 **ท่อพลาสติก** หากมีรอยแตกร้าวให้เปลี่ยนใหม่ทันทีและตรวจสอบความแข็งแรงมั่นคง
- 1.2.3 **เหล็ก** หากเกิดสนิม ทำความสะอาดผิวด้วยแปรงลวด และขัดด้วยกระดาษทราย จากนั้นทาสีรองพื้น 1 ครั้ง แล้วทาสีจริง 2 ครั้ง ชนิดไม่มีสารตะกั่ว
- 1.2.4 **เชือก** เปลี่ยนเชือกใหม่เมื่อเกลียวแตก หรือเปื่อยขาด
- 1.2.5 **พื้นรอบสระเล่นน้ำ** ขัดทำความสะอาดไม่ให้มีตะไคร่น้ำ หากพื้นชำรุดให้ดำเนินการซ่อมแซมทันที

2. พื้นสนาม

2.1 การตรวจสอบพื้นสนาม

เป็นการตรวจสอบพื้นสนามเพื่อความปลอดภัยในการเล่น พื้นสนามควรมีระนาบราบเรียบ อยู่เสมอ และไม่เป็นหลุมเป็นบ่อ หรือมีเศษวัสดุที่เป็นอุปสรรคในการเล่นที่ไม่ปลอดภัย รวมทั้ง มูลสัตว์ต่างๆ

2.2 ดูแลรักษาเพื่อความปลอดภัย

การดูแลรักษาบริเวณพื้นสนาม และพื้นผิวปลอดภัย ต้องสะอาดอยู่เสมอ เก็บวัสดุ วัชพืช ใบไม้ เศษแก้ว ออกจากพื้นที่สนาม กรณีพื้นสนามเป็นพื้นทราย ต้องปรับให้พื้นสนามเรียบและ ระดับความหนาของทรายให้คงเดิมอยู่เสมอ ใช้พลั่ว ตักทรายเป็นแผงหรือกลับพลิกทรายขึ้นมา เพื่อผึ่งแดด กรณีที่ทรายปนเปื้อนมากให้ใช้ทรายใหม่ ทำระบบระบายน้ำรอบสนาม เพื่อป้องกัน

ตอนที่ 4

ประสานกิจกรรม นำสู่การเรียนรู้

ตอนที่ 4 ประสานกิจกรรม นำสู่การเรียนรู้

การจัดกิจกรรมส่งเสริมพัฒนาการเด็กทั้ง 4 ด้าน ได้แก่ ด้านร่างกาย ด้านอารมณ์ – จิตใจ ด้านสังคม และด้านสติปัญญา ครูสามารถจัดกิจกรรมในแต่ละฐานการเรียนรู้ให้ครอบคลุมพัฒนาการทุกด้านได้โดยมีรายละเอียดการจัดกิจกรรม ดังนี้

ฐานบ้านต้นไม้

1. ชิงช้าล้อยาง

เล่นแล้วได้อะไร

- ▶ เด็กมีร่างกายแข็งแรง
- ▶ การเคลื่อนไหวคล่องแคล่วทรงตัวได้ดี

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสบการณ์สำคัญ 1.1.1 (1 - 4)
- ▶ เน้นด้านร่างกาย 1.1.4 (3) , 1.1.5 (1,2)

วิธีการเล่น

1. ครูแนะนำเกมการเล่น “ชิงช้าล้อยาง” มีวิธีการเล่นดังนี้ ให้เด็กตกลงกันว่าใครจะเป็นคนไกวล้อยางและใครจะเป็นคนนั่งในล้อยาง
2. ครูเปิดเพลงสนุกสนานให้เด็กแกว่งไกวเพื่อตามเพลงไปเรื่อย พอเพลงหยุดให้คนที่นั่งในล้อยางออกแล้วขึ้นไปยืนบนล้อยางให้หนึ่ง ใครทำได้ก่อนให้พูดคำว่า “สำเร็จ” จากนั้นให้สลับกันเล่นจนครบทุกคน
5. เด็กเล่นเครื่องเล่นสนาม และเล่นอย่างอิสระโดยมีครูดูแลอย่างใกล้ชิด
6. ครูเป่านกหวีดให้สัญญาณการหยุดเล่น เด็กทำความสะอาดร่างกาย เข้าแถวเตรียมตัวเข้าห้องเรียน

ข้อควรระวัง

1. สร้างข้อตกลงก่อนการเล่นทุกครั้ง
2. การปฏิบัติกิจกรรมทุกครั้งควรมีครูดูแลใกล้ชิดทั้ง ข้างบนและข้างล่างของเครื่องเล่น
3. เด็กควรระมัดระวังความปลอดภัยของตนเอง ขณะเล่นร่วมกับผู้อื่น

2. กระดานลื่น

เล่นแล้วได้อะไร

เด็กมีพัฒนาการทั้งกล้ามเนื้อมัดใหญ่และมัดเล็ก มีความคล่องแคล่ว จิตใจแจ่มใส สมองถูกกระตุ้นให้ทำสิ่งที่ท้าทาย เด็กมีความมั่นใจและกล้าแสดงออก เล่นร่วมกับเพื่อนได้ดี มีระเบียบวินัย มีการทรงตัวและควบคุมการเคลื่อนไหวในการเล่นได้

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ 1.1.1 (1 - 5)
- ▶ ด้านร่างกาย 1.1.5 (ข้อ 3 - 5)
- ▶ ด้านอารมณ์ - จิตใจ 1.2.2 (2)

วิธีการเล่น

1. ครูแนะนำให้เด็กรู้จักเครื่องเล่น (กระดานลื่น) สไลเดอร์ และแนะนำกติกาข้อตกลงในการเล่น
2. วิธีการเล่น ให้เด็กเข้าแถว 4 แถว แบ่งตามกลุ่มสีในห้อง
 - ให้เด็กเดินขึ้นบันไดที่ละแถว มีคุณครูอยู่ข้างบนคอยให้สัญญาณนกหวีด และมีครูที่เลี้ยงคอยรับอยู่ข้างล่าง
 - ให้เด็กยืนตัวตรง คอยฟังสัญญาณนกหวีด เมื่อได้ยินเสียงสัญญาณให้ลื่นลงมา เด็กคนใดลงมาโดยไม่ล้มหรือเสียการทรงตัว ลูกขึ้นยืนได้มั่นคงให้พูดคำว่า "สำเร็จ" เพื่อนปรบมือชื่นชม

3. เด็กและครูสรุปปัญหาและประโยชน์ของกิจกรรม ให้เด็กเล่นสนามเด็กเล่นฯ อีสรระเมื่อได้ยินสัญญาณหยุดเล่นให้ทำความสะอาดร่างกาย เข้าแถวเตรียมเข้าห้องเรียน

ข้อควรระวัง

1. สร้างข้อตกลงในการเล่นทุกครั้ง
2. คุณครูดูแลอย่างใกล้ชิดทั้งข้างล่างและข้างบน
3. ระมัดระวังการลงผัดจิ้งหะจากการควบคุมร่างกายไม่ได้

3. โหนโตงเตง

เล่นแล้วได้อะไร

เด็กมีความแข็งแรงของร่างกาย การเคลื่อนไหวคล่องแคล่ว และทรงตัวได้ดี

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ 1.1.1 (1 - 5)
- ▶ ด้านร่างกาย 1.1.5 (ข้อ 3)
- ▶ ด้านอารมณ์ - จิตใจ 1.1.5 (1,2)

วิธีการเล่น

1. ครูแนะนำเกมการเล่น "โหนโตงเตง, ห้อยต่องแต่ง"
2. ให้เด็กตกลงกันว่าใครจะเป็นคนไกวล้อและใครจะเป็นคนนั่งในล้อ
3. เด็กเล่นเครื่องเล่นสนาม และเล่นอย่างอิสระ โดยมีครูดูแลอย่างใกล้ชิด
4. ครูเป่านกหวีดให้สัญญาณการหยุดเล่น เด็กทำความสะอาดร่างกาย เข้าแถวเตรียมตัวเข้าห้องเรียน

ข้อควรระวัง

1. ไม่ต้องให้เด็กเร่งรีบขณะทำกิจกรรม เพราะอาจเกิดอันตรายจากการพลัดตกที่ล้อ
2. และการทำกิจกรรมทุกครั้งคุณครูควรดูแลอย่างใกล้ชิด

4. เล่นชิงช้า

เล่นแล้วได้อะไร

เด็กมีความสุข และสุขภาพแข็งแรง เด็ก ๆ หลากหลายอายุมักใช้เวลาเป็นชั่วโมงในการแกว่ง การปีน การทรงตัว การชูด การวิ่ง และการสร้างความสัมพันธ์แก่กันในพื้นที่ สนามเด็กเล่นสำคัญต่อการพัฒนาการเรียนรู้ อารมณ์ ภายนอกและสังคมของเด็ก

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ 1.1.1 (2 - 5)
- ▶ ด้านร่างกาย 1.1.5 (ข้อ 3 - 5)
 - 1.1.4 (ข้อ 3)
 - 1.1.5 (ข้อ 1)
- ▶ ด้านอารมณ์ - จิตใจ 1.1.2 (2)

วิธีการเล่น

1. ครูนำเด็กอบอุ่นร่างกายโดยให้เข้าแถวเป็นวงกลมให้ผู้หน้าออกมานำออกกำลังกาย 2-3 คน
2. ครูอธิบาย และแนะนำกติกาการทำกิจกรรม สร้างข้อตกลงร่วมกันเพื่อให้เกิดความปลอดภัย
4. ครูสอบถามความรู้สึกเด็กที่นั่งชิงช้าที่เพื่อนแกว่ง และคนที่แกว่ง จากนั้นให้เด็กสลับหน้าที่กัน
5. เด็กเวียนทำกิจกรรมจนครบทุกคน เด็กและครูร่วมกันสรุปปัญหาและประโยชน์ของการทำกิจกรรม

6. เด็กเล่นอิสระที่สนาม เมื่อได้ยินสัญญาณหยุดเล่นให้เด็กทำความสะอาดร่างกาย เข้าแถวกลับห้องเรียน

ข้อควรระวัง

1. เด็กทำกิจกรรมที่สนามเด็กเล่น ครูควรดูแลใกล้ชิด ระมัดระวังไม่ให้เล่นชิงช้าแรง
2. ในการทำกิจกรรมทุกครั้งควรมีการกำหนดข้อตกลงร่วมกัน

5. สะพานไม้แผ่นเดียว

เล่นแล้วได้อะไร

การเดินสะพานไม้แผ่นเดียวเป็นการเสริมสร้างสมดุร่างกายด้านการทรงตัว สามารถควบคุมท่าทางการทรงตัวผ่านกิจกรรมที่ทำท่ายได้ เด็กเกิดความเชื่อมั่น และมั่นใจว่าตนเองสามารถทำกิจกรรมได้เช่นเดียวกับเพื่อน

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ 1.1.1 (ข้อ 1 - 4)
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 2 , ข้อ 3)
 - 1.1.5 (ข้อ 1 , ข้อ 2)
- ▶ ด้านอารมณ์ - จิตใจ 1.1.2 (1,2)

วิธีการเล่น

1. อบอุ่นร่างกายให้เด็กเข้าแถวเป็นวงกลมเหยียดแขนไปด้านข้างเสมอไหล่ แล้วหมุนข้อมือไปข้างหน้าและข้างหลัง 10 ครั้ง จากนั้นให้เด็กแยกเท้าออกจากกันเล็กน้อยเหยียดแขน 2 ข้างขึ้นไป แล้วก้มเอามือแตะพื้นนับ 1 - 10
2. ครูแนะนำอุปกรณ์และอธิบายข้อตกลง กติกาในการเล่นกิจกรรม
3. บอกตำแหน่งจุดเริ่มต้นให้เด็กเดินบนไม้กระดาน ใช้สายตามองไปข้างหน้าเหลือบตามองข้างล่างได้เล็กน้อย เมื่อไปถึงจุดสิ้นสุดการเดินให้เด็กเดินกลับมาอีกครั้งหนึ่ง

เด็กคนไหนสามารถปฏิบัติกิจกรรมทั้งไปและกลับได้ตามข้อตกลงแสดงว่าทำกิจกรรม "สำเร็จ"

ข้อควรระวัง

1. การทำกิจกรรมต้องมีการสร้างข้อตกลงในการเล่นทุกครั้ง
2. ควรมีคุณครูดูแลอย่างใกล้ชิด
3. ในการทำกิจกรรมให้ดูอายุ ความเหมาะสมวัย และพัฒนาการ
4. ให้กำลังใจเพื่อน ไม่ควรกีดขวางขณะทำกิจกรรม

6. ล.สิงขึ้นบันไดบ้าน

เล่นแล้วได้อะไร

ส่งเสริมความแข็งแรงของร่างกาย การเคลื่อนไหว และการทรงตัว เคลื่อนไหวคล่องแคล่วขึ้น เด็กวัยนี้ชอบวิ่งเล่น กระโดดโลดเต้น ไม่อยู่นิ่ง พร้อมทำกิจกรรมที่ต้องใช้แรง ใช้กำลังมากขึ้น ชอบออกกำลังกาย

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ 1.1.1 (ข้อ 2)
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 2)
1.1.5 (ข้อ 1 , ข้อ 2)
- ▶ ด้านอารมณ์ – จิตใจ 1.1.2 (2)

วิธีการเล่น

1. เด็กกับครูร่วมกันอบอุ่นร่างกาย ให้เด็กเข้าแถวเป็นวงกลมยืนนิ่งสลับกัน 10 ครั้ง และให้เด็กยืนแยกเท้า ชิดเท้า สลับกัน 10 ครั้ง
2. ครูแนะนำให้เด็กรู้จักกับฐาน ล.สิงขึ้นบันได ให้เด็กสังเกตลักษณะของเครื่องเล่น
3. เด็กและครูสร้างข้อตกลงในการทำกิจกรรม ล.สิงขึ้นบันไดบ้าน
4. ครูให้เด็กเข้าแถวสลับกัน ชาย หญิง ชาย หญิง จนครบเป็นแถวเดียว
5. ครูให้เดินขึ้นบันไดไปบนบ้านลิง เดินบนบ้านตามเส้นทางที่ครูกำหนด และลงมาที่บ้านไดที่อยู่ตรงข้าม เด็กคนใดสามารถเดินขึ้นบันไดสลับเท้าโดยไม่ใช่มือจับราวบันไดถือว่าร่างกายคล่องแคล่ว ทำกิจกรรม "สำเร็จ"

ข้อควรระวัง

1. การทำกิจกรรมต้องมีการสร้างข้อตกลงในการเล่นทุกครั้ง
2. ควรมีคุณครูดูแลอย่างใกล้ชิด
3. ในการทำกิจกรรมให้ดูอายุ ความเหมาะสมวัย และพัฒนาการ

7. ล.สิงปีนบันได

เล่นแล้วได้อะไร

ฝึกความคล่องแคล่วของร่างกายด้านกล้ามเนื้อเล็กและกล้ามเนื้อใหญ่ ส่งเสริมความสัมพันธ์ระหว่างมือ ตา แขน ขา ในการปีนป่ายกับอุปกรณ์ เล่นอย่างมีความสุข เด็กปฏิบัติตามข้อตกลงได้ถือว่าเด็กทำกิจกรรมนั้นสำเร็จ

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ -
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 2 , ข้อ 3 , ข้อ 4)
1.1.4 (ข้อ 3)
- ▶ ด้านอารมณ์ – จิตใจ 1.1.2 (ข้อ 1 , ข้อ 2)
- ▶ ด้านสังคม 1.3.7 (ข้อ 1)

วิธีการเล่น

1. เด็กกับครูร่วมกันอบอุ่นร่างกาย
2. ครูแนะนำให้เด็กรู้จักกับฐาน ล.สิงปีนบันได ให้เด็กสังเกตลักษณะของเครื่องเล่น
3. เด็กและครูสร้างข้อตกลงในการทำกิจกรรม ล.สิงปีนบันได
4. ครูให้เด็กเข้าแถวสลับกัน ชาย หญิง ชาย หญิง จนครบเป็นแถวเดียว
5. ครูให้เด็กปีนขึ้นบันไดทีละ 1 คน ให้ถึงจุดหมาย และปีนลงมา
6. เด็กเวียนกันเล่นจนครบทุกคน
7. เด็กคนไหนสามารถทำตามกติกาและข้อตกลงได้ครบ ทั้งปีนขึ้น และลง ถือว่าทำกิจกรรม "สำเร็จ"

ข้อควรระวัง

1. มีการสร้างข้อตกลงในการเล่น
2. ควรมีคุณครูดูแลอย่างใกล้ชิด
3. เด็กเล่นทีละคน

8. สะพานต้นไม้

เล่นแล้วได้อะไร

ร่างกายของเด็กปฐมวัยมีความสมดุล สามารถควบคุมท่าทางการทรงตัวได้มั่นคง มีการถ่ายเทน้ำหนักตัวเองให้สัมพันธ์กัน สามารถประคับประคองอุปกรณ์หรือสิ่งของที่นำมาประกอบการทำกิจกรรมได้โดยไม่หล่น หก แดก หรือร่วงกระจัดกระจาย

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ -
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 2 , ข้อ 3 , ข้อ 4) 1.1.4 (ข้อ 3)
- ▶ ด้านอารมณ์ – จิตใจ 1.1.2 (ข้อ 1 , ข้อ 2)
- ▶ ด้านสังคม 1.3.7 (ข้อ 1)

วิธีการเล่น

1. ครูพาเด็กแนะนำอุปกรณ์สะพานต้นไม้ แนะนำวิธีการเล่น และสร้างข้อตกลงร่วมกัน
2. เด็กเดินบนสะพานทีละ 1 – 2 คน สังเกตการเดินบนสะพานของเด็ก
3. การเดินข้ามสะพานต้นไม้ สามารถเดินได้แบบไม่จับเชือก กับจับเชือก ตามความสามารถของเด็ก
4. ครูเพิ่มเติมการทำท่ายในการเดิน โดยให้เด็กถือสิ่งของ ตะกร้า หนังสือนิทาน เดินข้ามสะพาน
5. เด็กเดินข้ามสะพานต้นไม้ได้ถือว่า "สำเร็จ" ครูให้กำลังใจ เพื่อนๆ ปรบมือชื่นชม

ข้อควรระวัง

1. สร้างข้อตกลงในการเล่นทุกครั้ง
2. ควรมีคุณครูดูแลอย่างใกล้ชิด
3. กิจกรรมควรดูอายุ ความเหมาะสม วัย และพัฒนาการ

9. ตัวอ่อนลอดล้อยาง

เล่นแล้วได้อะไร

ร่างกายแข็งแรง เคลื่อนไหวคล่องแคล่ว ร่างกายมีความยืดหยุ่น พัฒนาความเชื่อมั่นในตนเองในการทำกิจกรรม

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ประสพการณ์สำคัญ -
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 2 , ข้อ 4) 1.1.4 (ข้อ 3) 1.1.5 (ข้อ 1)
- ▶ ด้านอารมณ์ – จิตใจ 1.1.2 (ข้อ 2)
- ▶ ด้านสังคม 1.3.7 (ข้อ 1)

วิธีการเล่น

1. ครูแนะนำอุปกรณ์ วิธีการเล่น และสร้างข้อตกลงร่วมกัน
2. ครูให้เด็กที่เป็นอาสาสมัครสาธิตการทำกิจกรรม
3. เด็กลอดล้อยางทีละคน โดยใช้ท่าทางใดก็ได้ ในการลอดผ่านไปยังฝั่งตรงข้าม ให้ครบตามที่กำหนด
4. ครูเพิ่มเติมการทำท่ายในการเล่น ให้เด็กลอดล้อยางแข่งกัน
5. เด็กสามารถทำตามข้อตกลงได้ ถือว่าทำ "สำเร็จ" ครูให้กำลังใจ เพื่อนๆ ปรบมือชื่นชม

ข้อควรระวัง

1. เด็กทำกิจกรรมที่สนามครูควรดูแลใกล้ชิด
2. กำหนดข้อตกลงร่วมกัน
3. เด็กมีความยืดหยุ่นของร่างกายแตกต่างกัน ไม่ควรฝืนถ้าเด็กทำไม่ได้

10. ปีนป่ายไต่หน้าผาเชือก

เล่นแล้วได้อะไร

ร่างกายแข็งแรง เคลื่อนไหวคล่องแคล่ว ร่างกายมีความยืดหยุ่น พัฒนาความเชื่อมั่นในตนเองในการทำกิจกรรม ปีนป่ายเล่นสนุกสนาน

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 1 , ข้อ 2)
- ▶ ด้านอารมณ์ – จิตใจ 1.2.2 (ข้อ 2)
- ▶ ด้านสังคม 1.3.7 (ข้อ 1)

วิธีการเล่น

1. ครูพาเด็กอบอุ่นร่างกายโดยให้เด็กเข้าแถวเป็นวงกลมทำกายบริหาร
2. ครูแนะนำให้เด็กรู้จักฐานปีนป่ายไต่หน้าผาเชือก
3. สร้างข้อตกลงในการเล่น สาธิตวิธีการเล่นกิจกรรม
4. ครูแบ่งเด็กออกเป็น 2 แถว ครูให้สัญญาณนกหวีด เด็กแถว ที่ 1 และแถวที่ 2 ปีนป่ายหน้าผาเชือกไปข้างบนสุด เด็กทำสำเร็จให้พูดคำว่า "ไฮโย 3 ครั้ง" เพื่อนที่อยู่ข้างล่างปรบมือให้กำลังใจ
5. เด็กหมุนเวียนทำกิจกรรมครบทุกคน

ข้อควรระวัง

1. มีการสร้างข้อตกลงในการเล่นทุกครั้ง
2. ควรมีครูดูแลอย่างใกล้ชิดทั้งข้างล่างและข้างบน
3. เด็กที่รออยู่ด้านบนไม่ควรกีดขวางเพื่อนขณะทำกิจกรรม
4. ตรวจสอบเชือกที่ฐานให้อยู่ในสภาพพร้อมใช้งานทุกครั้ง

11. หน้าผาปาเพลิน

เล่นแล้วได้อะไร

เด็กมีร่างกายคล่องแคล่วสมวัยด้านกล้ามเนื้อเล็กและกล้ามเนื้อใหญ่ มือ ตา แขน ขา มีความสัมพันธ์กัน เด็กสามารถปฏิบัติตามข้อตกลง และเล่นอย่างมีความสุขกับการปีนป่ายกับอุปกรณ์ มีความภูมิใจเมื่อปฏิบัติกิจกรรมสำเร็จ

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ มาตรฐานที่ 8 ตบช. 8.1 , 8.2
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 1 , ข้อ 2)
- ▶ ด้านอารมณ์ – จิตใจ 1.2.2 (ข้อ 2)
- ▶ ด้านสังคม 1.3.7 (ข้อ 1)

วิธีการเล่น

1. เด็กกับครูร่วมกันอบอุ่นร่างกาย ให้เด็กเข้าแถวเป็นวงกลม ยืนนั่งสลับกัน 10 ครั้ง
2. ครูแนะนำให้เด็กรู้จักกับฐานปีนหน้าผาปาเพลิน ให้เด็กสังเกตลักษณะของเครื่องเล่น
3. เด็กและครูสร้างข้อตกลงในการทำกิจกรรม
 - แนะนำวิธีการเล่นกิจกรรมหน้าผาปาเพลินรายบุคคล โดยให้เด็กปีนหน้าผาขึ้นไปจนถึงด้านบนสุดแล้วพูดคำว่า "สำเร็จ 3 ครั้ง"
 - แนะนำวิธีการเล่นกิจกรรมหน้าผาปาเพลินเป็นคู่ 2 คน โดยให้เด็กแข่งปีนหน้าผาขึ้นไปจนถึงด้านบนสุด ใครถึงก่อนให้พูดคำว่า "สำเร็จ 3 ครั้ง"
5. เด็กเล่นเครื่องเล่นสนาม และเล่นอย่างอิสระ โดยมีครูดูแลอย่างใกล้ชิด

6. ครูเป่านกหวีดให้สัญญาณการหยุดเล่น เด็กทำความสะอาดร่างกาย เข้าแถวเตรียมตัวเข้าห้องเรียน

ข้อควรระวัง

1. สร้างข้อตกลงการเล่นทุกครั้ง
2. มีครูดูแลใกล้ชิดทั้งข้างบนและข้างล่าง
3. เด็กควรระมัดระวังความปลอดภัยของตนเอง และเล่นร่วมกับผู้อื่น

12. ห้องสมุดธรรมชาติ

เล่นแล้วได้อะไร

เป็นห้องสมุดแบบธรรมชาติที่สร้างไว้บนต้นไม้
จะมีประเภทหนังสือหลากหลายพร้อมบรรยากาศ
การชมวิวิวทิวทัศน์ไปด้วยให้เด็กมีความสุขในการ
เลือกหนังสือ นำหนังสือมาอ่านตามอัธยาศัย
ส่งเสริมนิสัยรักการอ่าน

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ ด้านร่างกาย 1.1.1 (ข้อ 1 , ข้อ 2)
- ▶ ด้านอารมณ์ – จิตใจ 1.2.2 (ข้อ 2)
- ▶ ด้านสังคม 1.3.7 (ข้อ 1)

วิธีการเล่น

1. ครูแนะนำหนังสือและอธิบายข้อตกลงในการใช้ห้องสมุดธรรมชาติ
2. เด็กเลือกหนังสือที่ตนเองชอบและสนใจมานั่งอ่านตามมุมต่าง ๆ อย่างอิสระ เป็นรายบุคคลและรายกลุ่ม
3. เด็กนำหนังสือมาให้ครูอ่านให้ฟัง
4. เด็กอ่านหนังสือจากภาพด้วยตนเอง
5. เด็กเก็บหนังสือเข้าชั้นได้เรียบร้อย

ข้อควรระวัง

1. ไม่ควรแย่งหนังสือกันและกัน
2. รู้จักการรอคอยเลือกหนังสือ
3. ไม่โยนหรือฉีกทำลายหนังสือ
4. เปิดหนังสือด้วยความระมัดระวัง
5. เก็บหนังสือเข้าชั้นได้เรียบร้อย

ฐานลานเล่านิทาน

ลานเล่นนิทาน

เล่นแล้วได้อะไร

นิทานช่วยกระตุ้นจินตนาการของเด็ก ให้เป็นคนช่างคิด ช่างสังเกต เด็กเรียนรู้ภาษาจากเสียงที่ได้ยิน บ่มเพาะคุณธรรมจริยธรรม เป็นการปูพื้นฐานทักษะด้านภาษา ฟัง พูด คิด อ่าน เขียน

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 3 ตบช. 3.1 , 3.2
- ▶ มาตรฐานที่ 5 ตบช. 5.3 , 5.4
- ▶ มาตรฐานที่ 8 ตบช. 8.2
- ▶ มาตรฐานที่ 9 ตบช. 9.1 , 9.2
- ▶ ด้านอารมณ์ – จิตใจ 1.2.1 (4) , 1.2.4 (2)
- ▶ ด้านสังคม 1.3.5 (2)
- ▶ ด้านสติปัญญา 1.4.1 (3) (4) (9) (10) (18) 1.4.3 (2)

วิธีการเล่น

1. ครูทำความเข้าใจกับเนื้อเรื่องของนิทานเพื่อให้เกิดการเล่าอย่างมีจินตนาการ
2. ให้เด็กมีส่วนร่วมในการเล่า กล่าวแสดงออก มีลีลา ท่าทาง มีจินตนาการในการเล่า
3. ควรเลือกนิทานที่เป็นคำง่าย กระตุ้นความสนใจ ให้เกิดภาพจินตนาการ
4. เนื้อเรื่องมีตัวละครคุยกันให้เด็กมีส่วนร่วมในการสนทนา
5. เวลาเล่าควรเป็นกันเองกับเด็ก โดยใช้เวลาประมาณ 15 – 25 นาที
6. เวลาเล่าควรมีรูปภาพประกอบ หนังสือภาพ หุ่นมือ บทบาทสมมติให้น่าสนใจ
7. หลังจากการเล่านิทานเด็กได้ร่วมกันตั้งชื่อเรื่อง วิพากษ์เรื่องราว ช่วยกันสรุป

ฐานเล่นน้ำเล่นทราย

1. กิจกรรมลูกบอลสายน้ำ

เล่นแล้วได้อะไร

การเล่นน้ำเป็นการตอบสนองธรรมชาติของเด็กปฐมวัยเช่นเดียวกับการจัดทรายให้เด็กเล่น เด็กพอใจที่ได้เล่นน้ำเพราะเด็กใช้น้ำสร้างสรรค์สิ่งต่างๆ ที่เด็กคิดและเด็กได้ผ่อนคลายความเครียด โดยการเล่นน้ำ นอกจากนี้ การเล่นน้ำเด็กได้เรียนรู้ธรรมชาติของน้ำด้วย เช่น น้ำเป็นของเหลว น้ำผสมกับสิ่งต่างๆ ได้ และนำอุปกรณ์มาให้เด็กเล่นอย่างอิสระ

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 7 ตบช. 7.1
- ▶ มาตรฐานที่ 8 ตบช. 8.2
- ▶ มาตรฐานที่ 10 ตบช. 10.1 , 10.2 , 10.3
- ▶ ด้านสติปัญญา 1.4.2 (16,17,18,19)
- ▶ ด้านสังคม 1.3.5 (1,2) , 1.3.7 (1)

วิธีการเล่น

1. ให้เด็ก ๆ อบอุ่นร่างกาย
2. แนะนำอุปกรณ์ เด็กและครูกำหนดข้อตกลง และกติกาการเล่นร่วมกัน
3. แบ่งกลุ่มเด็กออกเป็นกลุ่มละ 3-5 คน ให้เด็กคาดคะเนการเคลื่อนที่ของลูกบอลจากปริมาณของน้ำ ในจำนวนที่น้อยไปหามาก
4. เด็กสังเกตการเปลี่ยนแปลงที่เกิดขึ้นในขณะเล่น แรงดันของน้ำ การเคลื่อนที่ของลูกบอล การไหลของลูกบอล และอื่นๆ ที่สังเกตเห็นในขณะเล่น

ข้อควรระวัง

1. จัดเตรียมภาชนะที่มีขนาดต่างกัน
2. ภาชนะใส่น้ำในขณะเล่นไม่ควรมีขนาดใหญ่เกินไป
3. ในขณะที่เล่นควรระวังการลื่นหกล้ม

2. กิจกรรมลานทรายหรรษา

เล่นแล้วได้อะไร

การเล่นกับน้ำกับทราย เป็นการเล่นที่มีเสรีภาพที่สุด เสริมสร้างอารมณ์และจินตนาการ สนุกสนาน เป็นการเล่นที่ไม่มีขอบเขต เช่น ทรายและน้ำ จะช่วยให้เด็กมีความคิดสร้างสรรค์ ทำให้เซลล์ประสาทสมองยึดแตกแขนงออกไป เด็กได้ขีดเขียนบนพื้นทราย สัมผัสเรียนรู้กับธรรมชาติ และสิ่งแวดล้อม เกิดทักษะทางคณิตศาสตร์ และวิทยาศาสตร์

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 3 ตบช. 3.1
- ▶ มาตรฐานที่ 4 ตบช. 4.1 (4.1.1)
- ▶ มาตรฐานที่ 6 ตบช. 6.2 (6.2.1)
- ▶ มาตรฐานที่ 8 ตบช. 8.2 (8.2.1)
- ▶ มาตรฐานที่ 11 ตบช. 11.1 (11.1.1)
- ▶ ด้านสติปัญญา (ภาษา) 1.4.1 (6,7) 1.4.3 (1,2,3)
- ▶ ด้านร่างกาย 1.1.2 (3)
- ▶ ด้านสังคม 1.3.7 (1)
- ▶ ด้านอารมณ์ – จิตใจ 1.2.2 (1,2)

วิธีการเล่น

1. เด็กกับครูร่วมกันอบอุ่นร่างกาย
2. แนะนำอุปกรณ์ เด็กและครูกำหนดข้อตกลง และกติกาการเล่นร่วมกัน
3. เด็กเล่นร่วมกันอย่างอิสระ และนำเสนอผลงานของตนเอง

ข้อควรระวัง

1. ระมัดระวังไม่ให้ทรายเข้าตาเข้าปากเพื่อน
2. ควรมีภาชนะใส่น้ำไว้ให้เด็กตักน้ำมาเล่นได้
3. ทำความสะอาดร่างกายก่อนเข้าห้องเรียน
4. มีชุดเล่นน้ำทรายหรือชุดมาเปลี่ยนเมื่อเลอะเทอะ

3. กิจกรรมขุดคุ้ยตะลุยโลก

เล่นแล้วได้อะไร

เด็กได้สืบเสาะค้นหาความรู้ ทำทหายความสามารถ สังเกต จำแนก แยกประเภท ค้นหาวัตถุสิ่งของ ตามที่กำหนด

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 3 ตบช. 3.1
- ▶ มาตรฐานที่ 4 ตบช. 4.1 (4.1.1)
- ▶ มาตรฐานที่ 5 ตบช. 6.1 (5.2.1)
- ▶ มาตรฐานที่ 6 ตบช. 6.2 (6.2.1)
- ▶ มาตรฐานที่ 12 ตบช. 12.1 (12.2.1)
- ▶ ด้านร่างกาย 1.1.2 (5)
- ▶ ด้านสติปัญญา (ภาษา) 1.4.1 (6) 1.4.2 (16,17,18)
- ▶ ด้านอารมณ์ – จิตใจ 1.2.2 (1,2)
- ▶ ด้านสังคม 1.3.7 (1)

วิธีการเล่น

1. ครูแนะนำวิธีการเล่น และสร้างข้อตกลง ร่วมกันระหว่างเด็กและครู
2. สร้างข้อตกลง เงื่อนไข หรือองค์รวมในสิ่งที่ ต้องการศึกษ
3. เด็กลงมือปฏิบัติกิจกรรม และนำสิ่งที่ค้นพบ จากการทำกิจกรรมมาสนทนาแสดงความ คิดเห็นร่วมกัน
4. ถ้าเป็นชิ้นส่วน นำสิ่งที่ค้นพบมาประกอบกัน เป็นรูปร่างให้สมบูรณ์

ข้อควรระวัง

1. ระมัดระวังไม่ให้ปิดทรายเข้าตาเข้าปากเพื่อน
2. แนะนำการใช้อุปกรณ์การเล่นที่ถูกต้อง
3. การเก็บอุปกรณ์การเล่นเข้าที่ให้เรียบร้อย

ฐานสละเล่นน้ำ

กิจกรรมวารีเริงร่า (สระเล่นน้ำ)

เล่นแล้วได้อะไร

เป็นการฝึกทักษะชีวิตสำหรับเด็ก ให้เกิดความคุ้นเคยกับน้ำและฝึกพื้นฐานขั้นต้นในการว่ายน้ำ กระตุ้นการเคลื่อนไหวของร่างกาย เด็กมีอารมณ์ดีจากการเล่นน้ำ มีความสุข สนุกสนาน และช่วยเหลือตัวเองได้เมื่อเกิดเหตุฉุกเฉินทางน้ำ

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 1 ตบช. 1.3
- ▶ มาตรฐานที่ 2 ตบช. 2.1
- ▶ มาตรฐานที่ 3 ตบช. 3.1
- ▶ มาตรฐานที่ 8 ตบช. 8.2
- ▶ ด้านร่างกาย 1.1.1 (1,2,3) 1.1.5 (1)
- ▶ ด้านอารมณ์ – จิตใจ 1.2.2 (2)
- ▶ ด้านสังคม 1.3.7 (1)

วิธีการเล่น

1. เด็กและครูร่วมกันสร้างข้อตกลงในการเล่นสระเล่นน้ำ
2. เด็กเปลี่ยนชุดสำหรับเล่นสระเล่นน้ำ
3. เด็กและครูอบอุ่นร่างกาย
4. นำเด็กล้างตัวก่อนลงสระเล่นน้ำ
5. เมื่อเด็กขึ้นจากสระเล่นน้ำแล้ว ครูนำเด็กล้างตัวให้สะอาดอีกครั้ง ก่อนใส่เสื้อผ้าให้เรียบร้อย

ข้อควรระวัง

1. ดูแลเด็กขณะทำกิจกรรมอย่างใกล้ชิด ไม่ให้เกิดอุบัติเหตุ
2. การบำบัดและการถ่ายเทน้ำในสระมีความสะอาดอยู่เสมอ
3. ไม่ควรให้เด็กเล่นน้ำนานเกินไป เด็กจะป่วยได้

ฐานสวนครัวพอเพียง

สวนครัวพอเพียง

ทำแล้วได้อะไร

ส่งเสริมทักษะเพื่อการยังชีพ โดยการน้อมนำ
แนวทางปรัชญาเศรษฐกิจพอเพียงสู่สถานศึกษา
โดยปลูกฝังตั้งแต่ระดับอนุบาล

สอดคล้องกับมาตรฐาน

- ▶ มาตรฐานที่ 6 ตบช. 6.3
- ▶ มาตรฐานที่ 7 ตบช. 7.1
- ▶ ด้านสังคม 1.3.1 (2) , 1.3.1 (1,4,5)

วิธีการดำเนินกิจกรรม

1. ครูอธิบายวิธีดำเนินกิจกรรม
2. เด็กและครูร่วมกันสร้างข้อตกลง
3. แบ่งเด็กออกเป็นกลุ่มๆ ละ 5 - 6 คน เพื่อ
ช่วยกันจัดเตรียมแปลงผัก หรือภาชนะใน
การปลูกผัก
4. ให้แต่ละกลุ่มมีหน้าที่รับผิดชอบการดูแล
แปลงผักของตนเอง
5. รดน้ำ กำจัดวัชพืช สังเกตการเจริญเติบโต
บันทึกสิ่งที่พบเห็น
6. เมื่อได้ผลผลิตแล้ว สอบถามเด็ก ๆ เพื่อหา
ข้อตกลงในการเก็บผลผลิตที่ได้ จะเอาไป
ทำอย่างไรได้บ้าง

7. ถ้าโรงเรียนมีตลาดนัด หรือนำไปขายตาม
ที่ต่าง ๆ เงินที่ได้รับสามารถนำมาหมุนเวียน
ผลผลิตได้อีก

ข้อควรระวัง

1. ให้หัวหน้าแต่ละกลุ่มดูแลลูกน้องให้มีความ
รับผิดชอบดูแลผลผลิต
2. แนะนำอันตรายที่เกิดจากอุปกรณ์การเกษตร

ตอนที่ 5

เชิดชูภูมิปัญญา พัฒนาของเล่นไทย

นियามการเล่นตามรอยพระยุคลบาท

การเล่น คือ การเรียนรู้ตามธรรมชาติ
ของมนุษย์ผ่านประสาทสัมผัสต่าง ๆ ทั้ง ตาหู
จมูกได้กลิ่น ลิ้นรับรส หรือทางการสัมผัส
เมื่อเล่นก็สนุกสนานเกิดการเรียนรู้ ลองผิด
ลองถูก ฝึกการแก้ปัญหา ใช้จินตนาการ ใช้
ความคิดสร้างสรรค์ เป็นการเรียนรู้แบบไม่รู้ตัว

ความรู้ทั้งหมดจะสะสมอยู่ในสมองของเด็ก
เล่นสนุกแล้วก็อยากเล่นอีก ยิ่งเล่นมากขึ้น
คิดแก้ปัญหาที่ยากขึ้น การเรียนรู้ก็เพิ่มมากขึ้น
เรื่อย ๆ นำไปสู่พัฒนาการของสมองครบ
ทุกด้านทั้งร่างกาย จิตใจ อารมณ์ สังคม
และสติปัญญา

นियามการเล่น ตามภูมิปัญญาไทย

การส่งเสริมพัฒนาการของเด็กทั้งทางด้านร่างกาย อารมณ์ -
จิตใจ สังคมและสติปัญญา มีของเล่นเป็นสิ่งกลางที่มีความสำคัญอย่างยิ่ง
ในอดีตของเล่นพื้นบ้านมักจะเป็นของที่ผลิตขึ้นเอง และประยุกต์
ดัดแปลงไปตามธรรมชาติสิ่งแวดล้อม ซึ่งแต่ละท้องถิ่นมีความแตกต่าง
หลากหลายกันไป ของเล่นพื้นบ้านจึงเป็นวัตถุทางวัฒนธรรมที่สะท้อน
ถึงสภาพวิถีชีวิตความเป็นอยู่ ภูมิปัญญาของผู้ใหญ่รุ่น ปู่ - ย่า ตา - ยาย
การจัดทำของเล่นไม้จากภูมิปัญญาท้องถิ่น นอกจากเพื่อส่งเสริม
พัฒนาการเด็ก เป็นการอนุรักษ์ภูมิปัญญาท้องถิ่น เชื่อมความสัมพันธ์ของ
คนในชุมชน แล้วยังสามารถนำมาทำเป็นอาชีพเพื่อหารายได้ต่อไป

ตอนที่ 5

เชิดชูภูมิปัญญา พัฒนาของเล่นไทย

ทำไมในสนามเด็กเล่นตามหลักการพัฒนาสมอง (BBL) : เล่นตามรอยพระยุคลบาท

จึงต้องมีของเล่นภูมิปัญญาไทย

เล่นคือเรียน เรียนคือเล่น เล่น : สมองเรียนรู้ได้อย่างไร

เล่น : วงจรมหัศจรรย์แห่งการเรียนรู้

เด็กทุกคน รัก ชอบ การเล่น เป็นชีวิตจิตใจ ขณะที่เด็กมีความสุข เพลิดเพลิน "สมองเรียนรู้" อย่างเต็มที่ โดยไม่มีขีดจำกัดและไม่เบื่อหน่าย สมองสามารถเรียนรู้ได้ทั้งขณะ "ไม่ตั้งใจ...สุข สนุก กับการเล่น" และ "ตั้งใจ"

ร่างกาย : PQ เซวanniปัญญา : IQ อารมณ์และสังคม : EQ คุณธรรมจริยธรรม : MQ

แหล่งที่มา : สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน) OKMD

การเล่น ต้องเล่นอย่างไร ?

เล่นเดี่ยว

เล่นเป็นทีม

เล่นอิสระ

เล่นตาม
กติกา

ของเล่นภูมิปัญญา

สื่อ อุปกรณ์เครื่องเล่น : สนามเด็กเล่นตามหลักการพัฒนสนามอง(BBL) "เล่นตามรอยพระยุคลบาท"

1

ชื่อสื่อ

เดินกะลา

ประโยชน์

1. พัฒนากล้ามเนื้อมัดใหญ่และมัดเล็ก
2. ฝึกความสามัคคี
3. ฝึกการทรงตัว
4. พัฒนาความแข็งแรงของร่างกาย
5. ความมีวินัย
6. รู้จักการรอคอยและแบ่งปัน
7. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นยืนบนกะลา ใช้นิ้วหัวแม่มือเท้ากับนิ้วชี้ ทั้งสองข้างคืบเชือกที่กั้นกะลาไว้ แล้วเอามือ ดึงเชือกให้ตึง ก้าวเดินไปข้างหน้า - หลัง ตามทิศทางที่กำหนด

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บ อุปกรณ์ต่าง ๆ เข้าที่ ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

2

ชื่อสื่อ

ขี้น้ำก้านกล้วย

ประโยชน์

1. พัฒนากล้ามเนื้อมัดใหญ่และมัดเล็ก
2. ฝึกความสามัคคี
3. พัฒนาความแข็งแรงของร่างกาย
4. ความมีวินัย
5. รู้จักการรอคอยและแบ่งปัน
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- นำก้านกล้วยมาทำเป็นขงเล่นลักษณะ คล้ายม้า ผู้เล่นขึ้นขี่บนก้านกล้วยแล้วออกวิ่ง หรือเดินจากนั้นส่งเสียงร้อง ฮี้ฮี้

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บ อุปกรณ์ต่าง ๆ เข้าที่ ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

3

ชื่อสื่อ

แท่นทรงตัว
เหลี่ยมและกลม

ประโยชน์

1. พัฒนากล้ามเนื้อมัดใหญ่
2. รักษาสมดุลของร่างกาย
3. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นขึ้นไปยืนบนแท่นสี่เหลี่ยมหรือวงกลมด้วยเท้าทั้งสองข้างในลักษณะท่ายืน (ทรงตัว) ยืนให้ได้นานที่สุด

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

4

ชื่อสื่อ

แป้นเสาหลักโยนห่วง
(แบบตายตัวและโยกได้)

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. ฝึกความแม่นยำ
3. รู้จักการรอคอยและอดทน
4. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- วางหลักไม้ห่างจากผู้เล่นระยะ 2 เมตร ผู้เล่นโยนห่วงยางให้เข้าหลัก

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

5

ชื่อสื่อ

สาวน้อยตกน้ำ

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็ก
3. ฝึกความแม่นยำ
4. รู้จักการรอคอยและอดทน
5. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นใช้ลูกเทนนิส จำนวน 3 ลูก ขว้างลูกเทนนิสให้ลูกเป่ารูปหัวใจ เพื่อให้ตุ๊กตาตกลงไปในถังน้ำ เมื่อตุ๊กตาตกลงในถัง ให้ผู้เล่นหยิบตุ๊กตาขึ้นมาตั้งใหม่ ผู้เล่นขว้างลูกเทนนิสจนครบตามจำนวนที่กำหนด

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

6

ชื่อสื่อ

กระดานหมุด ขนาด 100 หมุด

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็ก
3. ส่งเสริมสติปัญญาด้านการคิด
4. ฝึกการเล่นตามกติกา
5. รู้จักการรอคอยและแบ่งปัน
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นนำยางวงหลากสี คล้องเกี่ยวระหว่างหลักหมุดที่ปักไว้ให้เป็นรูปร่าง รูปภาพต่าง ๆ ตามที่กำหนด หรือตามจินตนาการและความคิดสร้างสรรค์ของตนเอง

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

7

ชื่อสื่อ

กระดานเขาวงกต

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็ก
3. รู้จักการรอคอยและแบ่งปัน
4. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นถือกระดานเขาวงกตทั้งสองมือ ให้กระดานอยู่ด้านหน้าของตนเองโดยให้ช่องรูสีฟ้า หันเข้าหาตนเอง เอียงให้ลูกแก้วกลิ้งไป - มา ตามช่องทางจนลูกแก้วรอดรูสีฟ้า ออกมาด้านนอกถือว่าจบเกม

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

8

ชื่อสื่อ

ลูกคิด ขนาด 5 แถว

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็ก
3. ส่งเสริมพัฒนาการด้านสติปัญญาและการคิด
4. ฝึกการเล่นร่วมกับผู้อื่นได้
5. รู้จักการรอคอยและแบ่งปัน
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นใช้มือจับลูกคิดด้วยมือที่ถนัด โดยเลื่อนลูกคิดไป - มา ซ้ายหรือขวาตามที่กำหนด
- การเล่นใช้นับจำนวนที่ละ 1
- การเล่นใช้นับจำนวนที่ละ 2
- การเล่นใช้นับจำนวนที่ละ 5
- การเล่นใช้นับจำนวนที่ละ 10
- การเล่นใช้วิธีบวก หรือลบเลขก็ได้

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

9

ชื่อสื่อ

โลกตก

ประโยชน์

1. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
2. ฝึกการทรงตัว
3. ส่งเสริมความกล้าและท้าทาย
4. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นยืนทรงตัวบนเท้าเหยียบหลักทั้งสองข้าง เมื่อยืนทรงตัวได้แล้วให้ยกหลักขึ้นด้วยมือเพื่อก้าวเดินไปข้างหน้าเดินหรือเดินไปตามทิศทางที่กำหนดที่ก้าว

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- ครูควรฝึกเด็กให้เล่นเป็นก่อนจึงปล่อยให้เล่นเองได้
- เวลาเล่นให้มุ่งกางแขนขาแน่นและเล่นเท้าเปล่าจะถนัดกว่า
- ใช้พื้นที่เล่นให้กว้างพอสมควรเพื่อป้องกัน การชนหรือล้มทับกัน

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

10

ชื่อสื่อ

รถล้อเดียว

ประโยชน์

1. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
2. ฝึกการทรงตัว
3. ฝึกการบังคับทิศทาง
4. ฝึกความมีวินัยสามารถเล่นร่วมกับผู้อื่นได้
5. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นใช้มือทั้งสองข้างจับที่ด้ามไม้ซึ่งเป็นมือจับนำคานไม้วางบนไหล่ซ้าย - ขวาแล้วแต่ถนัด ผู้เล่นไถลไปข้างหน้า หรือถอยหลังตามทิศทาง หรือเส้นทางที่กำหนด

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

11

ชื่อสื่อ

โบว์ลิ่ง

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
3. ฝึกความสามัคคีในกรณีเล่นเป็นทีม
4. ฝึกการเล่นตามกติกา
5. รู้จักการรอคอยและแบ่งปัน
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ตั้งเรียงพินเป็นรูปสามเหลี่ยม 4 3 2 1 ผู้เล่นยืนห่างจากพิน ระยะ 6 เมตร ผู้เล่นกลิ้งลูกไม้กลมจากจุดที่ยืน ให้ลูกไม้กลมกลิ้งไปถูกพินล้ม ให้ผู้เล่นกลิ้งลูกไม้กลมคนละ 3 ครั้ง เมื่อครบจำนวน 3 ครั้ง ใครทำพินล้มได้มากจะเป็นคนเก่ง

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

12

ชื่อสื่อ

ชุดบล็อกกลวง

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
3. การเล่นแบบร่วมมือ
4. ฝึกการคิดและแก้ไขปัญหา
5. พัฒนาความคิดสร้างสรรค์และจินตนาการ
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นนำบล็อกกลวงมาวางต่อเป็นรูปต่างๆ ตามจินตนาการและความคิดสร้างสรรค์ในการเล่น ทุกครั้งเพื่อให้เกิดความคิดสร้างสรรค์มากขึ้นควรนำอุปกรณ์อื่นมาเล่นประกอบด้วย เช่น รถพลาสติก หุ่นจำลองสัตว์ชนิดต่างๆ

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8
มาตรฐานที่ 10
มาตรฐานที่ 11

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่างๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3
- ตัวบ่งชี้ที่ 10.3
- ตัวบ่งชี้ที่ 11.1

13

ชื่อสื่อ

บล็อกสร้างสรรค์ (เจาะรู)

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
3. ฝึกทักษะงานฝีมือ
4. ส่งเสริมความคิดสร้างสรรค์และจินตนาการ
5. ฝึกการคิดและแก้ไขปัญหา
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นนำบล็อกสร้างสรรค์มาประกอบต่อเป็นรูปต่าง ๆ ตามจินตนาการและความคิดสร้างสรรค์ โดยใช้ไม้จิ้มฟันเป็นตัวยึดไม่ให้ติดกัน เพื่อให้ชิ้นงานแข็งแรงต้องมีเครื่องมือช่างมาใช้ เช่น กุญแจปากตาย ค้อนยาง ไม้ตอกขนาดต่าง ๆ

มาตรฐาน

- มาตรฐานที่ 2
- มาตรฐานที่ 8
- มาตรฐานที่ 10
- มาตรฐานที่ 11

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1 ตัวบ่งชี้ที่ 10.3
- ตัวบ่งชี้ที่ 2.2 ตัวบ่งชี้ที่ 11.1
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.9

14

ชื่อสื่อ

สวนน้ำ

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็กและกล้ามเนื้อมัดใหญ่
3. ฝึกการคิดและแก้ไขปัญหา
4. ฝึกการคาดคะเนและหาเหตุผล
5. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- เป็นการเล่นน้ำของเด็กด้วยการตก ตวง เทน้ำ เรียนรู้ระบบการไหลของน้ำ และการใช้น้ำอย่างประหยัด เพื่อให้การเล่นสนุกสนานควรนำลูกบอลพลาสติกมาประกอบการเล่นด้วย

- ผู้เล่นนำลูกบอลพลาสติกขนาดเล็กมาวางตามรางไม้จำกัดจำนวน แล้วนำภาชนะตักน้ำเทลงในรางเพื่อให้น้ำพาลูกบอลพลาสติกไปสู่เป้าหมายด้านล่าง

มาตรฐาน

- มาตรฐานที่ 2
- มาตรฐานที่ 8
- มาตรฐานที่ 10

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3
- ตัวบ่งชี้ที่ 10.2
- ตัวบ่งชี้ที่ 10.3

15

ชื่อสื่อ

ปาเป้าลิง

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
3. ฝึกการเล่นตามกติกา
4. รู้จักการรอคอยและแบ่งปัน
5. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นยืนห่างเป้าลิง ระยะห่าง 2 เมตร ใช้ลูกเทนนิสครั้งละ 10 ลูก
- ให้ผู้เล่นขว้างลูกเทนนิสเข้าเป้าให้ได้มากที่สุด ผู้เล่นคนใดขว้างลูกเทนนิสเข้าเป้ามากจะเป็นผู้ที่มีกล้ามเนื้อมัดเล็ก (ตา - มือ) แข็งแรง

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

16

ชื่อสื่อ

หลักโยนถุงทราย

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
3. ฝึกการคาดคะเนระยะทาง
4. ฝึกการเล่นตามกติกา
5. รู้จักการรอคอยและแบ่งปัน
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นยืนห่างหลัก ระยะห่าง 2 เมตร ใช้ถุงทรายครั้งละ 3 ถุง
- ผู้เล่นโยนถุงทรายให้คล้องราวทั้งสองระดับราวใดราวหนึ่ง

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8
มาตรฐานที่ 10

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3
- ตัวบ่งชี้ที่ 10.2

17

ชื่อสื่อ

รถไม้บังคับ
เลี้ยวด้วยเชือก (รถไม้แว)

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็กและมัดใหญ่
3. ฝึกความสามัคคี
4. ฝึกการบังคับทิศทางและการทรงตัว
5. รู้จักการรอคอยและแบ่งปัน
6. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นจับคู่ 2 คนในการเล่น ผู้เล่นทั้งสองคนผลัดเปลี่ยนกันทำหน้าที่ คนหนึ่งเป็นคนบังคับ และอีกคนเป็นคนดันให้รถเคลื่อนที่

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
ตัวบ่งชี้ที่ 2.2
ตัวบ่งชี้ที่ 8.2
ตัวบ่งชี้ที่ 8.3

18

ชื่อสื่อ

รถถีบจักร

ประโยชน์

1. พัฒนากล้ามเนื้อมัดใหญ่
2. ฝึกความสามัคคี
3. รู้จักการรอคอยและแบ่งปัน
4. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นคนเดียว หรือจับคู่ 2 คนในการเล่น
- เล่นครั้งละ 1 หรือ 2 คน และควรสวมรองเท้าหุ้มส้น
- ขึ้นไปยืนบนรถถีบจักร ขึ้นข้างที่ต่ำก่อนเดินหน้าหรือถอยหลังโดยใช้เท้ากดให้แทนที่เหยียบจมลงไปแล้วผ่อนแรงให้เท้าอีกข้างกดแทนเหยียบให้สลับขึ้นลงเป็นจังหวะในการเคลื่อนที่

มาตรฐาน

มาตรฐานที่ 2
มาตรฐานที่ 8

หมายเหตุ

- เล่นเป็นทีม
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1
ตัวบ่งชี้ที่ 2.2
ตัวบ่งชี้ที่ 8.2
ตัวบ่งชี้ที่ 8.3

19

ชื่อสื่อ

กระดานปลดล็อก

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็ก
3. ฝึกการดูแลรักษาความปลอดภัยของตนเอง
4. ฝึกการสังเกตและการคิดอย่างมีเหตุผล
5. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ให้เด็กเรียนรู้ความปลอดภัยในชีวิต เรื่อง การปลดล็อก เปิด - ปิดประตู และสิ่งต่าง ๆ ที่เป็นอันตราย และรู้จักใช้อุปกรณ์ที่ถูกต้อง

มาตรฐาน

- มาตรฐานที่ 2
- มาตรฐานที่ 8
- มาตรฐานที่ 10

หมายเหตุ

- เล่นคนเดียว
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1 ตัวบ่งชี้ที่ 10.2
- ตัวบ่งชี้ที่ 2.2 ตัวบ่งชี้ที่ 10.3
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

20

ชื่อสื่อ

กระดานร้อยเชือก

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็ก
3. ฝึกจินตนาการและความคิดสร้างสรรค์
4. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ผู้เล่นใช้เชือกร้อยรูให้เป็นรูปร่าง รูปภาพต่าง ๆ ตามจินตนาการและความคิดสร้างสรรค์

มาตรฐาน

- มาตรฐานที่ 2
- มาตรฐานที่ 8
- มาตรฐานที่ 11

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1 มาตรฐานที่ 11.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

21

ชื่อสื่อ

บล็อกสไลด์

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดเล็ก
3. ฝึกความสามารถในการคิดรวบยอด
4. รู้จักการรอคอยและแบ่งปัน
5. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- เรียนรู้เรื่องรูปทรงเรขาคณิต
- ผู้เล่นหยิบบล็อกรูปเรขาคณิตหยอดลงช่องรูปเรขาคณิตที่ถูกต้อง

มาตรฐาน

- มาตรฐานที่ 2
- มาตรฐานที่ 8
- มาตรฐานที่ 10

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1 ตัวบ่งชี้ที่ 10.1
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

22

ชื่อสื่อ

ตาราง 20

ประโยชน์

1. พัฒนาการประสานสัมพันธ์กันระหว่างมือกับตา
2. พัฒนากล้ามเนื้อมัดใหญ่
3. ฝึกความคล่องแคล่ว เสริมสร้างความแข็งแรง
4. ฝึกการคิดและการคาดคะเน
5. สนุกสนานเพลิดเพลิน

วิธีการเล่น

- ใช้ผู้เล่นครั้งละ 2 คน
- ผู้เล่นกระโดดเหยียบช่องตัวเลขไปตามลำดับตัวเลข 1 – 20 (ถ้าเลขใดมี 2 ตัวให้ใช้เท้าวางไปทั้ง 2 ตัว การเล่นทุกครั้งต้องกระโดด)

มาตรฐาน

- มาตรฐานที่ 2
- มาตรฐานที่ 8
- มาตรฐานที่ 10

หมายเหตุ

- เล่นคนเดียว
- เล่นเป็นทีม
- เล่นอิสระ
- เมื่อเล่นเสร็จให้เก็บอุปกรณ์ต่าง ๆ เข้าที่ให้เรียบร้อย

ตัวบ่งชี้

- ตัวบ่งชี้ที่ 2.1 ตัวบ่งชี้ที่ 10.2
- ตัวบ่งชี้ที่ 2.2
- ตัวบ่งชี้ที่ 8.2
- ตัวบ่งชี้ที่ 8.3

1. ชุมน 1 ชุมน

โครงสร้างประกอบด้วย

1. เทปุนเสริมเหล็กกับและยึดเสาของชุมน

- ▶ เสา 6 x 6 นิ้ว ยาว 400 เมตร จำนวน 4 ต้น ไม้เนื้อแข็ง
- ▶ คานรับตงพื้น 2 x 8 นิ้ว ยาว 3.00 เมตร จำนวน 2 ตัว
- ▶ ตงรับพื้น 2 x 6 นิ้ว ยาว 3.00 เมตร จำนวน 8 ตัว
- ▶ ไม้ปูพื้น 1 x 8 นิ้ว จำนวน 9 ตารางเมตร
- ▶ ไม้ทำโครงหลังคา อะเสรับจันทัน 2 x 6 นิ้ว ยาว 3.00 เมตร จำนวน 6 ตัว
- ▶ จันทันรับแป 1 1/2 x 4 นิ้ว และใช้ทำสันตะเข้ด้วยรวมแล้วใช้ไม้ทำจันทันกับสันตะเข้ ยาว 20 เมตร
- ▶ แปรับหลังคา 1 1/2 x 3 ใช้ไม้รวม 50 เมตร
- ▶ ไม้เชิงชาย 1 x 6 นิ้ว ยาว 4.00 เมตร จำนวน 4 แผ่น
- ▶ ไม้ฝาใช้เฌอร่า 6 นิ้ว ยาว 4.00 เมตร จำนวน 40 แผ่น
- ▶ ราวกันตกขอบราวใช้ไม้ 2 x 4 นิ้ว ส่วนที่เป็นลูกกรง 2 x 2 นิ้ว 2 x 4 นิ้ว ยาว 3.00 เมตร จำนวน 8 ตัว 2 x 2 นิ้ว ทำลูกกรงท่อนละ 80 เซนติเมตร จำนวน 80 ท่อน เสา และคานใช้น้ำยยึดจุดละ 2 ตัว

2. หน้าผาจำลอง

โครงสร้างประกอบด้วย

- ▶ โครงรับพื้นหน้าผา ใช้ไม้ 2 x 4 นิ้ว ยาว 3.00 เมตร เท่ากับ 10 ตัว
- ▶ พื้นใช้ไม้หนา 1 x 6 นิ้ว (หรือหน้ากว้างเท่าไรก็ได้) จำนวน 9 ตารางเมตร ส่วนที่มือจับสำหรับปีนขึ้น ใช้ยางหรือไม้ แล้วมีเชือก เส้นผ่านศูนย์กลาง 20 มิลลิเมตร ยาว 3.00 เมตร จำนวน 2 เส้น สำหรับดึงขึ้น

3. ตายายบันไดเชือก

โครงสร้างประกอบด้วย

- ▶ ไม้ 2 x 8 นิ้ว ยาว 3.00 เมตร 4 ตัว สำหรับทำกรอบยึดเชือก และใช้เชือก เส้นผ่านศูนย์กลาง 20 มิลลิเมตร ผูกเป็นตระแกรง 9 ตารางเมตร ใช้เชือกรวมความยาว 60 เมตร

4. โยแมงมุมรูปกรวย

โยแมงมุมรูปกรวย + ระเบียงโดยรอบ

โครงสร้างประกอบด้วย

- ▶ เสาค้ำไม้เนื้อแข็ง เส้นผ่านศูนย์กลาง 6x6 นิ้ว ยาว 4.00 เมตร จำนวน 16 ต้น เทปูนรับและยึดเสาทุกต้น
- ▶ ไม้ทำโครงรับพื้นระเบียง 2x6 นิ้ว ยาว 2.00 เมตร เท่ากับ 40 ตัว ปูพื้นด้วยไม้หนา 1 นิ้ว จำนวน 20 ตารางเมตร
- ▶ ไม้ยึดเชือกสำหรับโหนลง 2 x 8 นิ้ว ยาว 3.00 เมตร เท่ากับ 2 ตัว ราวลูกกรงโดยรอบ 2 x 4 นิ้ว ยาว 2.00 เมตร เท่ากับ 16 ตัว
- ▶ ลูกกรงใช้ไม้ 2 x 4 นิ้ว ท่อนละ 80 เซนติเมตร เท่ากับ 100 ท่อน
- ▶ เชือกที่ผูกโยแมงมุม เส้นผ่านศูนย์กลาง 20 มิลลิเมตร ยาวโดยรวม 80 เมตร ยางรถลึบล้อเก่า 1 เส้น สำหรับยึดโยแมงมุมทุกจุด ใช้น็อตยึดจุดละ 2 ตัว

5. ตาข่ายโยแมงมุม

โครงสร้างประกอบด้วย

- ▶ ไม้ 2x8 นิ้ว ยาว 3.00 เมตร เท่ากับ 4 ตัว ทำกรอบโดยรอบใช้เชือกถักแบบฉีกร้อยวน รวมความยาวเชือกทั้งหมด 50 เมตร

6. ลานนิทาน

โครงสร้างประกอบด้วย

- ▶ เสารับโครงสร้างใช้ไม้เนื้อแข็ง 6 x 6 นิ้ว แฉกหลังที่สูงให้เทปูนยึดและรับน้ำหนัก
- ▶ ไม้ 2x6 นิ้ว ทำโครงสร้างรับไม้พื้นสำหรับนั่ง พื้นรองนั่งใช้ไม้ 2x10 นิ้ว 2 แผ่นต่อกันให้กว้างได้ 50 เซนติเมตร ไม้ 1 x 8 นิ้วต่อกันให้กว้างได้ 40 เซนติเมตร เป็นพนักพิงเทปูนยึดเสาให้แข็งแรงทุกต้น การยึดโครงสร้างของลานนิทานใช้น็อตยึดทั้งหมด

7. บาร์โหน

บาร์โหนเด็กอนุบาล

โครงสร้างประกอบด้วย

- ▶ ใช้น้ไม้ 6 x 6 นิ้ว คุณ 2 เมตร ทำเสารับโครงบาร์โหน 4 ต้น
- ▶ ใช้น้ไม้ 2 x 6 นิ้ว ความยาวตามต้องการ แต่ไม่เกิน 4.00 เมตร
- ▶ ใช้น้ไม้ 2 x 2 นิ้ว ทำที่โหนวางยึดติดกับไม้ 2 x 6 นิ้ว ห่างกันแบบขั้นบันได 40 เซนติเมตร ความกว้างของบาร์โหน 1.00 เมตร ใช้น้ปูนเทยึดและรับเสาบาร์โหนทุกต้น

บาร์โหนเด็กประถมศึกษา

โครงสร้างประกอบด้วย

- ▶ เส่า เส้นผ่านศูนย์กลาง 6 x 6 นิ้ว ยาว 2.50 เซนติเมตร 4 ต้น ตั้งห่างกัน 1.00 เมตร หัวท้ายไม้ 2 x 6 นิ้ว วางตะแคงยึดติดกับเส่าด้วยน้อต ไม้โหนใช้น้ไม้ 2 x 2 นิ้ว ลบเหลี่ยม วางห่างกัน 40 เซนติเมตร

8. ชิงช้าไม้

โครงสร้างประกอบด้วย

- ▶ ชิงช้าแบบแขวน ใช้น้เชือก เส้นผ่านศูนย์กลาง 20 มิลลิเมตร ข้างละ 2.50 เซนติเมตร รวมสองข้างใช้น้เชือก 5.00 เมตร
- ▶ ไม้กระดานหนา 2 x 8 นิ้ว ยาว 70 เซนติเมตร เจาะรูหัวกระดานทั้งสองข้าง

9. กระดานลื่น

โครงสร้างประกอบด้วย

- ▶ กระดานแผ่นสำหรับนั่งลื่น ใช้น้ไม้ $2\frac{1}{2} \times 13$ นิ้ว ยาว 6.00 เมตร ขอบของกระดานลื่น ใช้น้ไม้ $1\frac{1}{2} \times 5$ นิ้ว ยาว 6.00 เมตร ข้างละแผ่น ยึดติดให้เอียงนิดหน่อย
- ▶ เส่ารับช่วงกลางใช้เส่า 6 x 6 นิ้ว ยาว 3.00 เมตร 2 ต้น ใช้น้ไม้ 2 x 6 นิ้ว ยึดกับเส่าเพื่อรับสะพาน
- ▶ แป้นน้ำ เส้นผ่านศูนย์กลาง $1\frac{1}{2}$ ยึดข้างสะพานข้างละ 1 เส้น เป็นเหล็กกันตก

สะพานเชื่อมซุ่ม 6 แบบ

1. สะพานลูกกระนาบยึด

โครงสร้างประกอบด้วย

▶ ราวสะพานยึดติดเสาของบ้านต้นไม้ทั้งสองข้างด้วยนอตให้แข็งแรง ราวสะพานใช้ไม้เนื้อแข็ง 2 x 6 นิ้ว ข้างละตัว แล้วเจาะรู สำหรับร้อยเชือกเข้ากับสะพาน ใช้เชือกเส้นผ่านศูนย์กลาง 20 มิลลิเมตร ตัวสะพานใช้ ไม้ทำสะพาน 2 x 6 นิ้ว ยาว 1 เมตร ใช้เชือกยึดระหว่างสะพานกับไม้ทางเดิน แล้วใช้เชือกเส้นผ่านศูนย์กลาง 20 มิลลิเมตร ร้อยราวสะพานกับไม้ลูกกระนาบ (ราวสะพานยาว 1 เมตร จะใช้เชือก 10 เมตร ต่อหนึ่งข้าง) ใช้โซ่ยึดด้านล่างของลูกกระนาบเจาะยึดนอตในข้อโซ่

2. สะพานไม้ตรง

โครงสร้างประกอบด้วย

- ▶ ราวสะพานยึดติดเสาของบ้านต้นไม้ทั้งสองข้างด้วยนอตให้แข็งแรง ราวสะพานใช้ไม้เนื้อแข็ง 2 x 6 นิ้ว ข้างละตัว แล้วเจาะรู สำหรับร้อยเชือกเข้ากับสะพาน ใช้เชือกเส้นผ่านศูนย์กลาง 20 มิลลิเมตร ใช้ไม้ทำตัวสะพาน ไม้ทำสะพาน 2 x 6 นิ้ว ยาว 1 เมตร ใช้เชือกยึดระหว่างสะพานกับไม้ทางเดิน แล้วใช้เชือกเส้นผ่านศูนย์กลาง 20 มิลลิเมตร ที่ร้อยราวสะพานกับไม้ลูกกระนาบ ใช้เชือกราวสะพาน ยาว 1 เมตร จะใช้เชือก 10 เมตร ต่อหนึ่งข้าง แล้วใช้โซ่ยึดด้านล่างของลูกกระนาบเจาะยึดนอตในข้อโซ่

หมายเหตุ สะพานไม้ตรงและสะพานลูกกระนาบยึด ใช้วัสดุและวิธีการเดียวกัน แต่วางไม้พื้นต่างกันสะพานไม้ตรงวางทางยาว

3. สะพานร้อยเชือกตัววี

โครงสร้างประกอบด้วย

- ▶ ใช้ไม้เนื้อแข็ง หนา $2\frac{1}{2}$ นิ้ว ยึดติดกับบ้านต้นไม้ แล้วลาดเอียงตามความต้องการ ข้างสะพานเจาะรู สำหรับร้อยเชือกทั้งสองข้าง ใช้เชือกทำราวสะพาน เส้นผ่านศูนย์กลาง 20 มิลลิเมตร ด้านละ 1 เส้น ยึดหรือผูกเชือกกับเสาของบ้านต้นไม้แล้วใช้เชือกสอดเข้ารูของสะพานมาผูกกับเชือกที่ราวสะพานให้เป็นตัววี

4. สะพานแขวน

โครงสร้างประกอบด้วย

- ▶ ราวสะพานเป็นเชือก เส้นผ่านศูนย์กลาง 20 มิลลิเมตร ยึดติดกับเสาทั้ง 2 ข้าง ใช้โซ่ยึดติดกับเสา หรือบ้านต้นไม้ให้ขนานกับเชือกของราวสะพาน ไม้ที่ทำสะพานใช้ไม้ 2×6 นิ้ว ยึดติดกับโซ่เจาะรูไม้ที่เป็นสะพานแล้วใช้เชือกร้อยตัวสะพานขึ้นมาหาเชือกที่เป็นราวสะพาน
- ▶ ช่วงกลางสะพานต้องตั้งเสา 2 ต้น สำหรับโยงเชือกลงมาหาราวสะพาน เพื่อช่วยรับตัวสะพานและมีความสวยงาม เสารับเชือกที่โยงสะพาน เส้นผ่านศูนย์กลาง 6×6 นิ้ว ยาวตามความต้องการแล้วเทปูนยึดให้แน่น

5. สะพานลูกกระดานกว้าง (ร้อยโซ่ล่าง)

โครงสร้างประกอบด้วย

- ▶ ใช้เชือกทำราวสะพานสองด้าน ด้านละ 2 เส้น ความยาวตามสะพาน เชือกเส้นผ่านศูนย์กลาง 20 มิลลิเมตร ใช้โซ่รับและยึดท่อนไม้ที่เป็นตัวทางเดิน
- ▶ ไม้ที่เป็นลูกกระดาน ใช้ไม้ 2×8 นิ้ว ยาว 1.20 เซนติเมตร วางทิ้งระยะห่าง 1 นิ้ว (จำนวนแผ่นใช้ตามความยาวของสะพาน) ใช้เชือกถักร้อยจากโซ่ขึ้นมาหาราวสะพาน ทั้ง 2 ด้าน ราวสะพานยาว 1 เมตร 1 ข้าง จะใช้เชือกประมาณ 15 เมตร ใช้น๊อตยึดไม้เข้ากับโซ่ส่วนที่ยึดของราวสะพาน ต้องยึดกับบ้านต้นไม้หรือเสาที่แข็งแรง เทปูนรับ และยึดโซ่ขนาดเส้นผ่านศูนย์กลาง 0.9 มิลลิเมตร

6. สะพานไม้แผ่นเดียวกว้างได้

โครงสร้างประกอบด้วย

- ▶ ตัวสะพานใช้ไม้เนื้อแข็งหนา $2\frac{1}{2} \times 13$ นิ้ว ยาว 6.00 เมตร ราวสะพานใช้ไม้ 2×8 นิ้ว ยาว 6.00 เมตร 2 ตัว มีเสารับกลางสะพาน 2 ต้น ช้ำยขาเทปูนยึด และรับเสา แล้วใช้ไม้ 2×6 นิ้ว ยึดเสากันเวลาเชือกชำรุด แต่ไม่ยึดติดกับสะพาน
- ▶ ใช้ไม้ 2×6 นิ้ว ยึดติดกับบ้านต้นไม้ทั้งสองข้างให้แข็งแรงแล้วเจาะรูใต้ท้องราวสะพาน เจาะรูที่ข้างของไม้ที่เป็นสะพานร้อยด้วยเชือก เส้นผ่านศูนย์กลาง 20 มิลลิเมตร ผูกเป็นตารางสี่เหลี่ยม 20×20 เซนติเมตร (ไม้ที่เป็นตัวเดินจะไม่ยึดติดกับบ้านต้นไม้ จะอยู่กับเชือกเท่านั้น)
- ▶ เชือกที่ทำราวสะพาน ยาว 1 เมตร จะใช้เชือกประมาณ 1 เมตร ต่อสะพาน 1 ข้าง ความยาวเชือกประมาณ 150 เมตร

ฐานกิจกรรมสวนน้ำ

ฐานกิจกรรมสวนน้ำ

เป็นการเล่นของเด็ก เพื่อฝึกกล้ามเนื้อมือ ฝึกการ คำนวณง่าย ๆ และเด็กเรียนรู้เรื่องของการไหลของน้ำ และแรงดันของน้ำที่ทำให้ลูกบอลพลาสติกเคลื่อนไป ข้างหน้าได้ เป็นการเรียนรู้กระบวนการทางวิทยาศาสตร์ ในเรื่องแรงดันของน้ำ การตก ตวง เท และปริมาตร

อุปกรณ์

วิธีเล่น

- ▶ เป็นการเล่นน้ำของเด็กด้วยการ ตัก ตวง เทน้ำ เรียนรู้ระบบการไหลของน้ำ และการใช้น้ำอย่างประหยัด เพื่อให้การเล่น สนุกสนานควรนำลูกบอลพลาสติกมาประกอบ การเล่นด้วย
- ▶ ผู้เล่นนำลูกบอลพลาสติกขนาดเล็กมา วางตามรางไม่จำกัดจำนวน แล้วนำภาชนะตักน้ำ เทลงในรางเพื่อให้น้ำพาลูกบอลพลาสติกไปสู่ เป้าหมายด้านล่างที่มีภาชนะรองรับ ให้เด็ก สังเกตปริมาณน้ำและการไหลของลูกบอล

ฐานกิจกรรมหนูน้อยนักโบราณคดี

ฐานกิจกรรมหนูน้อยนักโบราณคดี

กิจกรรมนักโบราณคดีน้อย เป็นฐาน ที่ช่วยให้เด็กเป็นนักค้นคว้าเพื่อการเรียนรู้ โดยธรรมชาติ การหยิบจับ สัมผัส และการ สังเกต เป็นวิธีการเรียนรู้วิทยาศาสตร์ เน้นการ เรียนรู้ทักษะทางวิทยาศาสตร์ และธรรมชาติ รอบตัว การเรียนรู้วิทยาศาสตร์ระดับปฐมวัย เป็นการตอบสนอง และส่งเสริมพัฒนาการของ เด็ก ในการเรียนรู้โลกธรรมชาติรอบตัว และ พัฒนาทักษะทางสติปัญญาต่าง ๆ เนื่องจาก

เด็กในระดับปฐมวัย มีธรรมชาติของการสืบเสาะหาความรู้แบบวิทยาศาสตร์อยู่ในตนเอง การส่งเสริมกระบวนการเรียนรู้ที่เหมาะสม โดยมุ่งเน้นให้ผู้เรียนได้เรียนรู้ และค้นพบด้วยตนเองมากที่สุด ได้ทั้งกระบวนการเรียนรู้และ องค์ความรู้ ตั้งแต่ระดับปฐมวัยจะช่วยส่งเสริม ศักยภาพของเด็กในการพัฒนากรอบแนวคิด และทักษะต่าง ๆ ได้อย่างมีประสิทธิภาพ เพื่อ เป็นพื้นฐานสำหรับการศึกษาในอนาคต

อุปกรณ์

ทรายละเอียดชนิดแห้ง

วิธีเล่น

▶ ก่อนเล่นให้โรยทรายละเอียดให้ทั่ว วัตถุที่เด็กจะสำรวจ ค้นหา นำอุปกรณ์ แปร ขนาดต่าง ๆ แวนขยาย ตะแกรงร่อนทราย ฯลฯ นำมาขุด ค่อย ปิด ในลักษณะ มือเบาที่สุด เพื่อ ถนอมชิ้นส่วนที่ขุดเจอให้อยู่ในสภาพเดิม ๆ

ฐานกิจกรรมวิศวกรน้อย

ฐานกิจกรรมวิศวกรน้อย

วิศวกร คือผู้ที่ประกอบอาชีพทางด้านวิศวกรรม มีหน้าที่ ศึกษาวิเคราะห์ คำนวณ ออกแบบ ตรวจสอบแก้ไขปัญหา และควบคุมการผลิต อาทิ การก่อสร้างสิ่งก่อสร้าง การออกแบบ และผลิตรถยนต์ กระบวนการคิด

อุปกรณ์

ที่ตึ่นั้น จำเป็นต้องใช้ เขาวนปัญญา สมาธิ และความอดทน สัจธรรมนี้เด็กสามารถค้นพบได้ด้วยตนเอง จากของเล่นบล็อกก่อสร้างสรรค์ (เจาะรู) กับบล็อกกลวง เมื่อเด็กมีกระบวนการคิดที่ดีแล้ว ก็ง่ายที่จะแก้ปัญหาต่าง ๆ ในชีวิตประจำวันให้สำเร็จได้

วิธีเล่น

▶ ผู้เล่นนำบล็อกกลวง บล็อกก่อสร้างสรรค์ (เจาะรู) มาสร้าง มาวางต่อเติมเป็นรูปต่าง ๆ ตามจินตนาการ และความคิดสร้างสรรค์ ในการเล่นทุกครั้งเพื่อให้เกิดความคิดสร้างสรรค์มากขึ้นควรนำอุปกรณ์อื่นมาเล่นด้วย เช่น รถพลาสติก หุ่นจำลองสัตว์ชนิดต่าง ๆ

ฐานกิจกรรมเล่นน้ำ ทราย โคลน

การจัดทรายให้เด็กเล่นเป็นการตอบสนองธรรมชาติเด็กปฐมวัยที่ชอบเล่นจับสัมผัสสิ่งต่าง ๆ รอบตัว และสร้างสรรค์ตามจินตนาการ ทรายจึงเป็นสิ่งที่เด็กชอบเล่นทั้งทรายที่เปียกน้ำ ทรายแห้ง เด็กจะเล่น ก่อเป็นรูปต่าง ๆ และสมมติว่าเป็นสิ่งนั้นสิ่งนี้ทั้งที่เป็นจริง และสิ่งที่คิดเอาเอง บางครั้งเด็กต้องการสิ่งของนำมาประกอบเรื่องราว เช่น กิ่งไม้ ใบไม้ เปลือกหอย ซ้อนตักทราย พิมพ์ขนม แม่พิมพ์ พลาสติกต่าง ๆ เป็นต้น

การเล่นกองทรายกับน้ำเป็นการเล่นที่มีเสรีภาพที่สุดในโลก คุณพ่อ คุณแม่ปล่อยให้เขาเล่นอย่างอิสระ (Free Play) อย่าไปช่วยหรือออกความคิดเห็น ปล่อยให้เขาเล่นเองเถอะ เปรียบเหมือนตามสบาย ความเป็นอิสระประกอบกับวัสดุที่ไม่มีขอบเขต เช่น ทราย และน้ำจะช่วยให้เขาคิดสร้างสรรค์ได้อย่างไม่น่าเชื่อ ความคิดสร้างสรรค์ในเด็กเล็กเราเรียกว่า Initiative จะทำให้เซลล์ประสาทในสมองยึดแขนงประสาทออกไปแตะ และเชื่อมต่อกับเซลล์ประสาทตัวอื่น ๆ เกิดเป็นเครือข่ายประสาทนับล้านล้านตัว นี่คือวิถีกระตุ้น และเตรียมความพร้อมสมองของลูกเล็กที่ดีที่สุดในโลก และราคาถูกที่สุด บนกองทราย เขาต้องใช้กล้ามเนื้อใหญ่ทั้งแขนขา ยืนทรงตัว ย่ำบนทราย ตักทราย ออกแรงดันแขนงัดทรายขึ้นมา เหล่านี้ทำให้กล้ามเนื้อใหญ่แข็งแรง กล้ามเนื้อใหญ่แข็งแรงจะส่งผลกระทบต่อพัฒนาการทางจิตวิทยาที่เรียกว่า Autonomy คือความมั่นใจว่า เราก็กทำได้ บนกองทราย เขาต้องใช้

กล้ามเนื้อมัดเล็กระหว่างนิ้วมือสืบนิ้ว อย่างเป็นอิสระ กล้ามเนื้อบริเวณนี้มีมากกว่า ร้อยมัดเพื่อเตรียมให้มนุษย์สามารถสร้างสรรค์งานศิลปะที่สัตว์อื่นทำไม่ได้ ยิ่งสืบนิ้วเคลื่อนไหวได้อย่างละเอียด และมีเสรีภาพไปได้ทุกทิศทางมากเท่าไร สมองส่วนที่รับผิดชอบนิ้วมือทั้งสืบซึ่งกินอาณาบริเวณกว้างขวางมากจะทวีขนาด และปริมาณขยายประสาทมากยิ่งขึ้น และซับซ้อนมากยิ่งขึ้น เด็กเล็กจะไม่เพียงมีนิ้วมือทั้งสืบพร้อมใช้งาน ศิลปะ แต่สมองที่พัฒนาตามความสามารถของนิ้วมือทั้งสืบส่งผลให้อิควิสูงขึ้นไปอีก เพราะอิควิมิไซต์ชนิดนี้วัดความฉลาด อิควิมิเป็นดัชนีวัดความสามารถในการปรับตัว

อย่าลืม เมื่อหมดเวลาเล่นเขาต้องล้างมือ เขาต้องอาบน้ำ ระหว่างเล่นเป็นเวลาที่คุณพ่อคุณแม่ห้ามบ่นเรื่องความสกปรก อย่าลืมนึกว่ากติกาคือเวลานั้นเป็นเวลาอิสระ และเราเคารพกติกาให้เขาดู พอถึงเวลาหยุดเล่นเขาจะเคารพกติกาให้เราดู คือไปล้างมือ อาบน้ำ กติกาสังคมมิได้เกิดจากการสั่งสอน แต่เกิดจากการทำให้ดู กองทราย 1 กอง กำไรหลายเท่าตัว

ที่มา : นายแพทย์ประเสริฐ ผลิตผลการพิมพ์
29 พฤศจิกายน 2015

การเล่นทราย มีผลโดยตรงต่อการพัฒนาด้านสมอง
ของเด็ก ๆ ให้เกิดจินตนาการ และการวิเคราะห์ที่ลึกซึ้งมาก

อุปกรณ์ ทรายต้องเปียกน้ำเสมอ

วิธีเล่น

ทรายหยาบ และทรายละเอียด

▶ ไม่ควรกลัวสกปรก ปล่อยให้เด็ก ๆ
ได้เล่นแบบเต็มที่ได้เลย เด็ก ๆ จะเอาน้ำ
มาเทด้วยหรือโปรยทรายลงพื้นก็ได้ สิ่งที่
เราควรทำคือนั่งดูเงียบ ๆ ดูแลเพื่อให้เด็ก ๆ
ปลอดภัย ไม่เล่นแกล้งกัน

อย่าลืม ก่อนเล่นทราย ต้องรดน้ำให้ทราย
เปียกเสมอ เด็ก ๆ ถอดรองเท้าทุกครั้ง เมื่อ
หมดเวลาเล่น เด็ก ๆ เก็บของเข้าที่ และต้อง
ล้างมือ ทำความสะอาดร่างกาย

ที่ปรึกษาและ คณะทำงาน

สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

ที่ปรึกษา

นายบุญรักษ์ ยอดเพชร	เลขาธิการคณะกรรมการการศึกษาขั้นพื้นฐาน
นางสุกัญญา งามบรรจง	รองเลขาธิการคณะกรรมการการศึกษาขั้นพื้นฐาน
นางสาวรัตนา แสงบัวเพื่อน	ผู้อำนวยการกลุ่มพัฒนาหลักสูตรและมาตรฐานการเรียนรู้
นางภาวิณี แสนทวีสุข	นักวิชาการศึกษาชำนาญการพิเศษ
นางจรรยา เรืองมัลย์	ข้าราชการบำนาญ สพป. นครสวรรค์ เขต 1

สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)

ที่ปรึกษา

นายอธิปัตย์ บำรุง	ผู้อำนวยการสำนักงานบริหารและพัฒนาองค์ความรู้
นายอภิชาติ ประเสริฐ	ผู้อำนวยการสำนักโครงการและจัดการความรู้
นางอารีย์รัชต์ ขวกาญจนกิจ	ผู้เชี่ยวชาญด้านการจัดการความรู้

คณะทำงาน

นางจรรยา เรืองมัลย์	ข้าราชการบำนาญ สพป. นครสวรรค์ เขต 1	ประธาน
นางอารีย์รัชต์ ขวกาญจนกิจ	ผู้เชี่ยวชาญด้านการจัดการความรู้	รองประธาน
นางสาวปณณิศา แสงอุทัย	นักวิชาการพัสดุชำนาญการพิเศษ สพป. นครสวรรค์ เขต 1	คณะทำงาน
นางเบญจมาภรณ์ คุรุธรรมานนท์	นักวิชาการศึกษาชำนาญการ สพป. นครสวรรค์ เขต 1	คณะทำงาน
นายปรนตม์ บุญแก้ว	นักจัดการความรู้	คณะทำงาน
นางสาวธัญญพัทธ์ ศรีประพรรณ	ข้าราชการบำนาญ สพป. นครสวรรค์ เขต 1	คณะทำงาน
นางณัฐธนาภัทร์ วรรณดร	ข้าราชการบำนาญ สพป. นครสวรรค์ เขต 1	คณะทำงาน
นางปราณีสินบุรี แต่งทิพย์	ข้าราชการบำนาญ สพป. นครสวรรค์ เขต 1	คณะทำงาน
นางปรีดา สุขเสวี	เจ้าพนักงานพัสดุชำนาญงาน สพป. นครสวรรค์ เขต 1	เลขานุการ
นางสาวทัชชกร ยิ้มศิริวัฒน์	เจ้าหน้าที่ศูนย์สื่อต้นแบบเครือข่ายครู สพป. นครสวรรค์ เขต 1	ผู้ช่วยเลขานุการ

กลุ่มที่ 1

- | | | | |
|--------------------|------------|--|---------------------|
| 1. นายสวัสดิ์ | มาศขาว | ผู้อำนวยการโรงเรียนอนุบาลเมืองนครสวรรค์ (เขากบ วชิรวิทย์วิทยา) | สพป.นครสวรรค์ เขต 1 |
| 2. นายทองคำ | จิตสุภาพ | ผู้อำนวยการโรงเรียนบ้านรุ่ง | สพป.ศรีสะเกษ เขต 1 |
| 3. นายประสงค์ | เหลาฉลาด | ผู้อำนวยการโรงเรียนไตรคามสามัคคีวิทยา | สพป.บุรีรัมย์ เขต 1 |
| 4. นายวัฒน์ | ทองสุข | ผู้อำนวยการโรงเรียนบ้านสบาย | สพป.ศรีสะเกษ เขต 1 |
| 5. นางสาวสุวรรณีย์ | ศิริสมฤทัย | ศึกษานิเทศก์ | สพป.พิจิตร เขต 2 |
| 6. นางพรรณิภา | ดีทน | ครูโรงเรียนวัดวังหัว | สพป.ระยอง เขต 2 |
| 7. นางสาวสุวารีย์ | สิงหชัย | ครูโรงเรียนไตรคามสามัคคีวิทยา | สพป.บุรีรัมย์ เขต 1 |

กลุ่มที่ 2

- | | | | |
|-----------------|--------------|--|---------------------|
| 1. นายประโยชน์ | อรรถกิจเจริญ | ผู้อำนวยการโรงเรียนบ้านสำนัก | สพป.ระนอง |
| 2. นายวีระพันธ์ | พึ่งตาแสง | ผู้อำนวยการโรงเรียนวัดหนองโรง | สพป.นครสวรรค์ เขต 1 |
| 3. นางสาววิมาลา | ทองหนู | ผู้อำนวยการโรงเรียนบ้านบางค้ำคาว | สพป.ตรัง เขต 2 |
| 4. นายสมจิตร | พรหมจิตร | ครูโรงเรียนบ้านวังใหญ่ | สพป.กาญจนบุรี เขต 3 |
| 5. นางกนกอร | ช่วยพิชัย | ครูโรงเรียนบ้านบางค้ำคาว | สพป.ตรัง เขต 2 |
| 6. นางวันเพ็ญ | เหี่ยมไต้ | ครูโรงเรียนอนุบาลเมืองนครสวรรค์ (เขากบ วชิรวิทย์วิทยา) | สพป.นครสวรรค์ เขต 1 |

134

คู่มือการจัดทำสนามเด็กเล่น
ตามหลักการพัฒนากล้ามอง (BBL) "เล่นตามรอยพระยุคลบาท"

กลุ่มที่ 3

- | | | | |
|-----------------|----------|--|----------------------|
| 1. นายรุ่ง | อุดมศิริ | ผู้อำนวยการโรงเรียนวัดบ้านมะเกลือ | สพป.นครสวรรค์ เขต 1 |
| 2. นางลักขณา | จันทิมา | ผู้อำนวยการโรงเรียนบ้านสักล่อ | สพป.พะเยา เขต 2 |
| 3. นายวิเชียร | แสงภักดี | ผู้อำนวยการโรงเรียนอนุบาลเมืองหนองพอก | สพป.ร้อยเอ็ด เขต 3 |
| 4. นางสาววลินดา | รสชา | รองผู้อำนวยการโรงเรียนบ้านร้องกวาง (จันทิมาคม) | สพป.แพร่ เขต 1 |
| 5. นายคมเพชร | ศรีไชย | ครูโรงเรียนบ้านสำนัก | สพป.ระนอง |
| 6. นายณรงค์ | สอนเจริญ | ครูโรงเรียนวัดประตุน้ำท่าไผ่ | สพป.ฉะเชิงเทรา เขต 1 |

135

คู่มือการจัดทำสนามเด็กเล่น
ตามหลักการพัฒนากล้ามอง (BBL) "เล่นตามรอยพระยุคลบาท"

กลุ่มที่ 4

- | | | | |
|------------------|------------|-------------------------------------|----------------------|
| 1. นายชัยวัฒน์ | คารมย์กลาง | ผู้อำนวยการโรงเรียนบ้านพะไล | สพป.นครราชสีมา เขต 1 |
| 2. นางสาวไสร้จจา | โยงทะเล | ครูโรงเรียนบ้านพะไล | สพป.นครราชสีมา เขต 1 |
| 3. นางสุทธีวรรณ | พัฒนจันทร์ | ครูโรงเรียนบ้านร้องกวาง (จันทิมาคม) | สพป.แพร่ เขต 1 |
| 4. นางพิไลพรรณ | ภาคี | ครูโรงเรียนอนุบาลเมืองหนองพอก | สพป.ร้อยเอ็ด เขต 3 |
| 5. นางทิชากร | กิจเกตุ | ครูโรงเรียนบ้านสักล่อ | สพป.พะเยา เขต 2 |
| 6. นางวัชรีย์ | ลำจวน | ครูโรงเรียนวัดหนองโรง | สพป.นครสวรรค์ เขต 1 |

กลุ่มที่ 5

- | | | |
|----------------------------------|---|---------------------|
| 1. นางสาวธัญญ์รวี พงศธรภูริวัฒน์ | ศึกษานิเทศก์ | สพป.บุรีรัมย์ เขต 1 |
| 2. นางสาวภัครมัย เตียสะอาด | ครูโรงเรียนบ้านสำนัก | สพป.ระนอง |
| 3. นางจันทร์จิรา หอมหวาน | ครูโรงเรียนบ้านสำนัก | สพป.ระนอง |
| 4. นางวันทนา ตั้งแต่ง | ครูโรงเรียนวัดบ้านมะเกลือ | สพป.นครสวรรค์ เขต 1 |
| 5. นายตฤณภูมิ ชมภู | ครูโรงเรียนวัดบ้านมะเกลือ | สพป.นครสวรรค์ เขต 1 |
| 6. นายไพบุลย์ ปราณี | ครูโรงเรียนชุมชนบ้านทุ่งน้อย “พิพัฒน์โสภณวิทยา” | สพป.พิจิตร เขต 2 |
| 7. นายจิตติ พลไพรินทร์ | ครูโรงเรียนอนุบาลเมืองนครสวรรค์ (เขากบ วิวรณสุขวิทยา) | สพป.นครสวรรค์ เขต 1 |
| 8. นายมนัส ตั้งแต่ง | ข้าราชการบำนาญ | สพป.นครสวรรค์ เขต 1 |

okmd

ก ระ ตู ก ต่ อ ม ตี ต

สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)