

การออกแบบการจัดประสบการณ์สำหรับเด็กปฐมวัย
ตามแนวทางสะเต็มศึกษา
" สนุกกับฟองสบู่ "

เสนอ
อาจารย์วิลาวัลย์ คัดทะจันทร์

จัดทำโดย
นางสาววิภาจรี กงบูราน
รหัส 571461321481
ห้อง 11

รายวิชาคณิตศาสตร์และการจัดประสบการณ์ (1072310)
หลักสูตรการศึกษาปฐมวัย คณะศึกษาศาสตร์บัณฑิต
มหาวิทยาลัยสวนดุสิต ศูนย์มหาวิทยาลัยราชภัฏมหาสารคาม

แผนการจัดประสบการณ์การศึกษาปฐมวัย
คณิตศาสตร์และการจัดประสบการณ์การเรียนรู้
อนุบาล 4 ขวบ ศูนย์พัฒนาเด็กเล็ก โรงเรียนบ้านห้วยปลาโตศรีสามารรถ

ชื่อกิจกรรม สนุกกับฟองสบู่

อุปกรณ์

1. ชันน้ำ 2 ใบ
2. ลูกบอลพลาสติก 3 ลูก และสำลี
3. น้ำยาล้างจาน
4. น้ำ
5. หลอดกาแฟชนิดต่างๆ(หลอดนม,หลอดกาแฟสั้น,หลอดกาแฟยาว
6. ใยหุ้มผลไม้และขวดน้ำเปล่า

สาระการเรียนรู้

เด็กเรียนรู้การสร้างฟองสบู่จากหลอดกาแฟที่มีขนาดต่างกัน และเศษวัสดุเหลือใช้จะได้ฟองสบู่ที่มีขนาดและปริมาณที่แตกต่างกัน หลอดขนาดเล็ก(หลอดนม) จะออกแรงในการเป่าน้อยกว่าหลอดขนาดยาวและขนาดฟองก็จะเล็กกว่าแรงที่เป่าก็มีผลต่อขนาดของฟองสบู่ ถ้าค่อยๆเป่าก็ได้ฟองสบู่ขนาดใหญ่ ถ้าเป่าเร็วๆจะได้ฟองสบู่ขนาดเล็กและมีจำนวนมาก ซึ่งจำทำให้เกิดทักษะในการสังเกต เปรียบเทียบอย่างมีเหตุผล

จุดประสงค์การเรียนรู้

1. เพื่อให้เด็กเกิดทักษะในการสังเกตอย่างมีเหตุผลและมีความรู้เกี่ยวกับวิทยาศาสตร์
2. เพื่อให้เด็กประดิษฐ์อุปกรณ์เป่าฟองสบู่เป็นรูปทรงต่างๆอย่างสร้างสรรค์และสวยงาม
3. เพื่อให้เด็กนำเอาเศษวัสดุเหลือใช้มาสร้างฟองสบู่ให้เกิดฟองที่สวยงาม

4. เพื่อให้เด็กรู้จักเปรียบเทียบขนาดหลอดกาแฟที่ทำให้เกิดฟองสบู่ ที่มีขนาดแตกต่างกัน

วิธีการดำเนินกิจกรรม

ขั้นเริ่มต้น

1. ครูและเด็กร่วมสนทนาเกี่ยวกับประสบการณ์เดิมที่เด็กเคยเห็นเวลาที่ช่วยคุณแม่ล้างจาน ชักผ้า ฟองสบู่มีรูปร่างอย่างไร สีอะไร
2. จากนั้นให้เด็กทดลองเป่าลมโดยใช้หลอดกาแฟทั้ง 3 ขนาด เป่าลูกปิงปอง และสำลีก่อนแล้วมาทดลองในชั้นน้ำ

ขั้นทดลอง

3. ครูเตรียมอุปกรณ์สำหรับการทดลอง ได้แก่ ชั้นน้ำ 2 ใบ ใบที่ 1 เป็นน้ำเปล่า ใบที่ 2 เป็นน้ำที่ผสมน้ำยาล้างจานแล้ว
4. ครูเรียกเด็กมา 3 คน ก่อน โดยให้เด็กเป่าชั้นน้ำใบที่ 1 แล้วถามเด็กว่าชั้นน้ำใบที่ 1 เกิดฟองใหม่คะ เด็กตอบว่า " ไม่มีฟองคะ" ต่อมาให้เด็กเป่าชั้นน้ำใบที่ 2 โดยจุ่มหลอดกาแฟลงไปชั้นแล้วเป่า พอเด็กเป่าจึงเกิดฟองและมีปริมาณมากขึ้น ครูถามเด็กว่าชั้นใบที่ 2 เกิดฟองใหม่คะ เด็กตอบว่า " มีฟองสบู่คะ" สังเกตการณ์เกิดฟองสบู่แล้วให้แต่ละคนสลับกันเป่าให้ครบทั้งห้อง
5. จากนั้นครูเรียกเด็กคนใหม่มา 4 คน

1. น้องนาวา
2. น้องการ์ตูน
3. น้องไบหม่อน
4. น้องไอซ์

น้องนาวาเป่าฟองสบู่โดยใช้หลอดกาแฟเล็ก(หลอดนม) น้องการ์ตูน เป่าฟองสบู่โดยใช้หลอดกาแฟขนาดสั้น น้องไบหม่อน เป่าฟองสบู่โดยใช้หลอดกาแฟขนาดยาว น้องไอซ์ เป่าฟองสบู่โดยเศษวัสดุเหลือใช้ คือ โยหุ้มผลไม้ โดยให้เด็กเป่าฟองสบู่บนอากาศ

ขั้นสรุป

ครูและเด็กร่วมกันสรุปผลการทดลองเรื่องสนุกกับฟองสบู่ ซึ่งจากการทดลองสังเกตว่า

1. น้องนาวา เป่าฟองสบู่โดยใช้หลอดกาแฟเล็ก(หลอดนม) มีรูปทรงกลมขนาดเล็ก
2. น้องการ์ตูน เป่าฟองสบู่โดยใช้หลอดกาแฟสั้น มีรูปทรงกลมใหญ่
3. น้องไบหม่อน เป่าฟองสบู่โดยใช้หลอดกาแฟขนาดยาว มีรูปทรงกลมขนาดปานกลาง
4. น้องไอซ์ เป่าฟองสบู่โดยใช้เศษวัสดุเหลือใช้ คือ โยหุ้มผลไม้ที่ประดิษฐ์มาเพื่อเป่าฟองสบู่ มีลักษณะกลมและมีปริมาณฟองสบู่มากดูคล้ายพวงองุ่น

การวัดผลและประเมินผล

1. สังเกตจากการตอบคำถาม
2. สังเกตจากการประดิษฐ์อุปกรณ์การเป่าฟองสบู่
3. เปรียบเทียบขนาดของฟองสบู่
4. ตรวจสอบผลงาน

บันทึกหลังสอน (กิจกรรมสนุกกับฟองสบู่)

1. ผลการจัดกิจกรรม

เด็กกล้าแสดงออกด้วยความสนใจ กล้าตอบคำถามที่ครูถาม มีความกระตือรือร้น ในการจัดกิจกรรมมีความอยากรู้อยากเห็น รู้จักสังเกตเปรียบเทียบ

2. ปัญหาอุปสรรค

- ในการทำกิจกรรมเด็กจะแย่งกันออกมา
- เด็กบางคนจะสมาธิสั้นไม่สนใจในการทำกิจกรรมกับครูและเพื่อนๆ

3. ข้อเสนอแนะ/แนวทางแก้ไขพัฒนา

- ครูต้องให้เด็กได้มีส่วนร่วมในการทำกิจกรรมทุกคน
- ครูต้องจัดเด็กให้ทำเป็นกลุ่มร่วมกัน

สถานการณ์: ระบุสถานการณ์ของกิจกรรมที่เชื่อมโยงกับชีวิตประจำวัน

การทดลองเรื่องสนุกกับฟองสบู่ เด็กพบเห็นในชีวิตประจำวัน ได้แก่ น้ำยาล้างจาน สบู่ ยาสระผม เด็กเห็นผู้ปกครองล้างจาน ซักผ้า เด็กก็จะเข้าไปช่วยหรือเล่นกับผู้ปกครอง และได้สัมผัสกับฟองสบู่

กิจกรรมการเรียนรู้ : ระบุแนวทางการจัดกิจกรรมการเรียนรู้

เด็กเรียนรู้การสร้างฟองสบู่จากหลอดกาแฟ ที่มีขนาดต่างกันจะได้ฟองสบู่ที่มีขนาดเล็ก(หลอดนม) จะออกแรงในการเป่าน้อยกว่าหลอดขนาดยาวและขนาดฟองก็จะเล็กกว่า แรงที่เป่าก็มีผลต่อขนาดของฟองสบู่ ถ้าค่อยๆเป่าก็ได้ฟองสบู่ขนาดใหญ่ ถ้าเป่าเร็วๆจะได้ฟองสบู่ขนาดเล็กและมีจำนวนมาก

รายการประเมิน	การวาดภาพตามจินตนาการ	การวางภาพที่เหมาะสม	มีความคิดสร้างสรรค์	รวม	ร้อยละ
ด.ญ.รัชชก พันเพียร					
ด.ญ.พาแลง บุตรลพ					
ด.ญ.เนาวรัตน์ ชองทอง					
รวม					
ร้อยละ					

ลงชื่อ.....

ผู้ประเมิน

วันที่ประเมิน 2/มี.ค./2560

หมายเหตุ: เกณฑ์การประเมิน

ร้อยละ 80 ขึ้นไป ระดับ ดีมาก
 ร้อยละ 70-79 ระดับ ดี
 ร้อยละ 60-69 ระดับ พอใช้
 ต่ำกว่าร้อยละ 60 ระดับ ควรปรับปรุง

สาระการเรียนรู้: ระบุความรู้ที่จะนำมาบูรณาการในกิจกรรม

S : วิทยาศาสตร์

เด็กได้ฝึกคิดเชื่อมโยงกระบวนการคิดกับวิธีการทางวิทยาศาสตร์ โดยเด็กสังเกตเปรียบเทียบ อุปกรณ์การเป่าที่มีรูปร่างต่างๆ อุปกรณ์แต่ละชนิดจะได้ฟองสบู่ที่แตกต่างกัน คือ ขนาดเล็ก กลาง ใหญ่ และเหมือนพวงองุ่น และเด็กได้พัฒนาทักษะประสาทสัมผัสทั้ง 5

T : เทคโนโลยี

นำเอาเศษวัสดุเหลือใช้นำมาประดิษฐ์ คือ โยหุ้มผลไม้และขวดน้ำ หลอดกาแฟ ขันน้ำ

E : วิศวกรรมศาสตร์

เด็กได้ออกแบบฟองสบู่เป็นรูปทรงขนาดแตกต่างกัน และสร้างเป็นรูปทรงต่างๆ โดยเอาโยหุ้มผลไม้กับขวดน้ำนำมาเป่า รูปทรงที่เป่าออกมาจะเหมือนพวงองุ่น

M : คณิตศาสตร์

การทดลองเรื่องสนุกกับฟองสบู่เกี่ยวข้องกับเรขาคณิตฟองสบู่อันเดียวจะมีรูปร่างเป็นทรงกลม เพราะทรงกลมมีพื้นที่ผิวน้อยที่สุด ฟองสบู่ที่เชื่อมต่อกันเป็นกลุ่มที่เด็กเป่าในชั้น ทำให้เกิดโดมหกเหลี่ยมและห้าเหลี่ยม เด็กๆ สังเกตเห็นเป็นรูปสามเหลี่ยม และสี่เหลี่ยม

อุปกรณ์การทดลอง กิจกรรม สนุกกับฟองสบู่

1. หลอดกาแฟชนิดต่างๆ(หลอดนม,หลอดกาแฟขนาดสั้น,หลอดกาแฟขนาดยาว, ใยหุ้มผลไม้และขวดน้ำ
2. ชั้นน้ำ
3. ลูกบอลพลาสติก
4. น้ำยาล้างจาน

เด็กและครูร่วมสนทนาเกี่ยวกับประสบการณ์เดิมของเด็ก
ครูให้เด็กทดลองเป่าลูกบอลพลาสติกเพื่อฝึกเด็กเป่าลมยาวๆ แต่เป่าเบาๆซ้ำๆสลับกัน

ครูให้เด็กเป่าก่อนสำลีเพื่อฝึกให้เด็กเป่าสั้นๆ เบาๆซ้ำๆสลับกัน

ครูให้เด็กเป่าน้ำในชั้นใบที่ 1 ที่ยังไม่มีฟองสบู่

ครูให้เด็กเป่าชั้นใบที่ 2 ที่มีฟองสบู่เด็กสังเกตการเกิดฟองสบู่
เด็กสังเกตดูการเปลี่ยนแปลงฟองเกิดขึ้นมาหลังจากการเป่าฟองสบู่ในชั้นน้ำใบที่ 2

ครูให้เด็กเป่าหลอดกาแฟแต่ละชนิด เด็กๆสังเกตรูปทรงฟองสบู่ที่เป่าแต่ละชนิด และ
เปรียบเทียบขนาดของฟองสบู่ร่วมกัน

เด็กสนุกสนานกับการเป่าฟองสบู่แต่ละชนิด

ครูและเด็กร่วมกันสรุปผลที่ได้จากการทดลอง

