

โครงการ
“ห้องเรียนสะอาดดีเพราะมีความรับผิดชอบ”
ระดับชั้นมัธยมศึกษาปีที่ ๔
ปีการศึกษา ๒๕๖๐

โรงเรียนหนองแขงวิทยา
อำเภอรามราช จังหวัดสุพรรณบุรี
สำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต ๒๓

กระทรวงศึกษาธิการ

คำนำ

โครงการเรื่อง “ห้องเรียนสะอาดดีเพราะมีความรับผิดชอบ” นี้เป็นส่วนหนึ่งของการจัดกิจกรรมตามโครงการโรงเรียนคุณธรรม สรรพ กลุ่มของข้าพเจ้าจัดทำขึ้นเพื่อนำเสนอวิธีการที่จะทำให้ห้องเรียนสะอาดนั้นก็คือ การนำหลักธรรมคำสอนมาใช้เกี่ยวกับอิทธิบาท ๔ ความรับผิดชอบ ความขยันหมั่นเพียร โครงการนี้ได้รับรวบรวมเนื้อหาจากอินเทอร์เน็ต

คณะผู้จัดทำต้องขอขอบคุณครูที่ปรึกษาทุกท่านที่ให้ความรู้เกี่ยวกับการทำโครงการ คณะผู้จัดทำหวังเป็นอย่างยิ่งว่าผู้ที่อ่านโครงการนี้จะได้รับความรู้จากโครงการ และคงจะเป็นประโยชน์กับท่านผู้อ่านทุกๆ ท่าน โครงการเล่มนี้อาจมีสิ่งใดผิดพลาดก็ขออภัยมา ณ โอกาสนี้

นักเรียนระดับชั้นมัธยมศึกษาปีที่ ๔

ผู้จัดทำ

สารบัญ

	หน้า
บทที่ ๑ บทนำ	๑
บทที่ ๒ เอกสารที่เกี่ยวข้อง	๓
บทที่ ๓ วิธีการดำเนินงาน	
๙	
บทที่ ๔ ผลการศึกษาค้นคว้า	๑๐
บทที่ ๕ สรุปผล	๑๑
ภาคผนวก	๑๒
- รูปภาพ	๑๓

บทที่ ๑

บทนำ

๑. ที่มาและความสำคัญ

จากการสังเกตพฤติกรรมนักเรียนชั้นมัธยมศึกษาปีที่ ๔ พบปัญหาอย่างหนึ่งคือ นักเรียนไม่ทำความสะอาดห้องเรียน ซึ่งเกิดจากหลายสาเหตุ เช่น นักเรียนมีความเห็นแก่ตัว มาโรงเรียนสาย ทำให้มาทำความสะอาดไม่ทัน และอีกหลายๆอย่าง เนื่องจากปัญหานี้ พวกเราจึงได้หาวิธีการแก้ไขปัญหามา โดยการจัดทำโครงการ เรื่อง ห้องเรียนสะอาดดีเพราะมีความรับผิดชอบ เพื่อกระตุ้นให้นักเรียนมีความรับผิดชอบและเห็นความสำคัญ

๒. วัตถุประสงค์

๑. เพื่อให้นักเรียนมีความรับผิดชอบในหน้าที่ที่ได้รับมอบหมาย
๒. เพื่อให้นักเรียนมีระเบียบวินัยและตรงต่อเวลา

๓. ขอบเขตของโครงการ

๑. ระยะเวลาในการดำเนินงาน คือ ภาคเรียนที่ ๒ ปีการศึกษา ๒๕๖๐
๒. แหล่งค้นคว้าข้อมูล คือ ครูผู้รู้ ประชาชนชาวบ้าน ห้องสมุด อินเทอร์เน็ต

๔. กลุ่มเป้าหมาย

นักเรียนระดับชั้นมัธยมศึกษาปีที่ ๔ จำนวน ๒๕ คน

๕. หลักธรรมที่นำมาใช้

อิทธิบาท ๔ ได้แก่

ฉันทะ (ความพอใจ) คือ ความต้องการที่จะทำ ใฝ่ใจรักจะทำสิ่งนั้นอยู่เสมอ และปรารถนาจะทำให้ได้ผลดียิ่งๆขึ้นไป

วิริยะ (ความเพียร) คือ ขยันหมั่นประกอบสิ่งนั้นด้วยความพยายาม เข้มแข็ง อดทน เอาธุระ ไม่หือถอย

จิตตะ (ความคิด) คือ ตั้งจิตรับรู้ในสิ่งที่ทำ และทำสิ่งนั้นด้วยความคิด เอาจิตผูกใจไม่ปล่อยใจให้ฟุ้งซ่านเลื่อนลอยไป

วิมังสา (ความไตร่ตรอง หรือ ทดลอง) คือ หมั่นใช้ปัญญา พิจารณาใคร่ครวญ ตรวจสอบเหตุผล และตรวจสอบข้อยิ่งหย่อนในสิ่งที่ทำนั้น มีการวางแผน วัตถุประสงค์ คิดค้นวิธีแก้ไขปรับปรุง

พระราชดำรัส

การทำความดีนั้นทำยากและเห็นผลช้า แต่จำเป็นต้องทำ เพราะหาไม่แล้วความชั่วซึ่งทำง่ายจะเข้ามาแทนที่และพอกพูนอย่างรวดเร็ว

2

ความเชื่อมโยงสู่คุณธรรมอัตลักษณ์

ความรับผิดชอบ

๖. พฤติกรรมเชิงบวก

๑. นักเรียนทำงานที่ได้รับมอบหมายให้สำเร็จลุล่วงไปได้ด้วยดี
๒. นักเรียนรู้จักบทบาทหน้าที่ของตนเองและมีความรับผิดชอบในการทำเวรประจำวันของตนเองมากขึ้น

๗. ประโยชน์ที่คาดว่าจะได้รับ

๑. นักเรียนรู้จักคำว่าเสียสละ เสียเพื่อเพื่อน
๒. นักเรียนเป็นผู้ที่มีความรับผิดชอบมากในตนเองมากขึ้น
๓. นักเรียนรู้จักความสามัคคี เห็นคุณค่าของการทำงานร่วมกัน
๔. นักเรียนทุกคนสามารถมองเห็นคุณค่าในตนเอง

บทที่ ๒

เอกสารที่เกี่ยวข้อง

อิทธิบาท 4" เป็นแนวทางการเรียน การทำงาน ให้ประสบความสำเร็จ

อิทธิบาท 4" เป็นแนวทางการเรียน การทำงาน ให้ประสบความสำเร็จที่พระพุทธองค์ได้ทรงสลับไว้ อย่างแยกคลาย อันประกอบด้วยแนวปฏิบัติ 4 ข้อ คือ ฉันทะ วิริยะ จิตตะ วิมังสา ซึ่งใคร่ครุ่ท่งได้ จำได้ แต่จะมีสักกี่คนที่ปฏิบัติได้ครบกระบวนการความทั้ง 4 ข้อ อันเป็น 4 ขั้นตอนที่ต้องเื่องหนุนเสริมกัน จะขาดข้อใด ข้อหนึ่งไม่ได้ ด้วยว่ามันเป็นกระบวนการที่เชื่อมโยงกันทั้ง 4 ข้อ จึงจะทำให้เราประสบความสำเร็จในชีวิตและการทำงานได้ตามความมุ่งหวัง ขออธิบายดังต่อไปนี้

1) **ฉันทะ** คือ การมีใจรักในสิ่งที่ทำ ใจที่รักอันเกิดจากความศรัทธาและเชื่อมั่นต่อสิ่งที่ทำ จึงจะเกิดผลจริงตามควร เราคงเคยได้ยินคำว่า "ขอฉันตามติดจากประชุม" บ่อยๆ หรือ "มีฉันทะร่วมกัน" ก่อนเลิกการประชุม บางอันเป็นเสมือนสัญญาระหว่างกันว่าจะทำสิ่งนั้นสิ่งนี้ร่วมกันหรือละเว้นบางสิ่งร่วมกัน ซึ่งความเข้าใจในข้อนี้คิดว่าถูกเพียงครึ่งเดียว เพราะความหมายของ "ฉันทะ" นั้น ไม่ใช่แปลว่าเป็นสัญญาภาษากะดาศหรือสัญญาที่ไว้ไว้กับมวลหมู่สมาชิกเท่านั้น หากแต่เป็นสัญญาใจและเป็นใจที่ผูกพัน เป็นใจที่ศรัทธาและเชื่อมั่นต่อสิ่งนั้นอยู่เต็มเปี่ยม จึงจะเกิดความเพียรตามมา เปรียบได้กับนักวิจัยที่ศรัทธาและเชื่อมั่นในแนวคิดแนวปฏิบัติของงานวิจัย เพื่อท้องถิ่นซึ่งอาจมีมากน้อยต่างกัน คงไม่มีใครบอกได้นอกจากตัวนักวิจัยเองและผลของงานที่เกิดขึ้นจริงเป็นที่ประจักษ์ต่อสาธารณะชน

หลายคนคงเคยได้ยินประโยคที่ว่า Where there is the will, there is the way. ที่ใดมีความปรารถนาอันแรงกล้า ที่นั่นย่อมมีหนทางเสมอ ขอเพียงแต่ให้มีความตั้งใจแน่วแน่ ที่จะประสบความสำเร็จในเรื่องนั้นๆให้ได้ ด้วยความมุ่งมั่น ไม่ทอดย ย่อมมีหนทางนำเราไปสู่ความสำเร็จได้เสมอการมีใจรัก ถือว่าสำคัญมาก ไม่ใช่ทำให้รักเพื่ออะไรสักอย่าง หรือ ห้ามใจไม่ให้รัก มันก็ยากยิ่งพอๆกัน เพราะรักดังกล่าวดังกล่าวไม่ได้เกิดจากความรักรักความศรัทธาของเราจริงๆ ขึ้นทำไปก็มีแต่จะทุกข์ทรมานแม้จะได้บางสิ่งที่มุ่งหวังแล้วก็ตาม ประการสำคัญเป็นการแอบแฝงมาจากความคิดอื่นศรัทธาอื่นหรือความเป็นอื่นที่เราพยายามหาเหตุและผลมาอธิบายว่า มันคือสิ่งเดียวกันเพื่อให้สามารถดำเนินไปได้หรือเพื่อให้ตัวเองสบายใจที่สุด แต่ถ้าเรามีใจศรัทธาอันแรงกล้าแล้ว พลังสร้างสรรค์ก็จะบังเกิดขึ้นกับเราอย่างมหัศจรรย์ทีเดียว

ที่นี้มาพูดถึงว่า "เราจะสร้างฉันทะให้เกิดขึ้นได้อย่างไร" พระพุทธองค์เคยสอนไว้ว่า มนุษย์เราต้องเลือกที่จะศรัทธาบางอย่างและหมั่นตรวจสอบศรัทธาของตัวเองว่าดีต่อตัวเองและดีต่อผู้อื่นอันรวมถึงสังคมโดยรวม

หรือไม่ เมื่อดีทั้งสองอย่างก็งมงมั่งที่จะทำให้ด้วยความตั้งใจ และหากไม่ดีก็จงเปลี่ยนแปลงศรัทธาเสียใหม่ ซึ่งเราต้องเลือก ไม่เช่นนั้นเราจะกลายเป็นคนที่สับสนไม่มีแก่นสารและเป็นคนไร้รากในที่สุด เมื่อเป็นคนไม่มีแก่นสาร 4 จะถูกชักชวนไปในทางที่ไม่ดีได้ง่ายนั่นเอง

หากจะฝึกฝนตนเอง อาจเริ่มจากการตั้งคำถามกับตัวเองว่าเราศรัทธาอะไรอยู่ เพราะคนเราเมื่อศรัทธาอะไรก็ได้พบกับสิ่งนั้นเข้าถึงสิ่งนั้น ศรัทธาในเทคโนโลยีเราก็เข้าถึงเทคโนโลยี ศรัทธาต่อชาวบ้านเราก็จะเข้าถึงชาวบ้าน ศรัทธาต่อวัตถุก็จะเข้าถึงวัตถุ ศรัทธาต่อลาภยศสรรเสริญก็จะเข้าถึงลาภถึงยศเข้าถึงตำแหน่ง ศรัทธาต่อความรู้ก็จะเข้าถึงความรู้ หรือศรัทธาต่อหลักธรรมก็จะเข้าถึงธรรม หรือไม่ศรัทธาอะไรเลยก็ไม่เข้าถึงก็ไม่เข้าถึงอะไรเลย เพราะความศรัทธานำมาซึ่งมุ้งมั่งท่มเทเพื่อทำทุกอย่างให้ได้มาซึ่งสิ่งที่เราศรัทธานั้นเอง ขณะเดียวกันก็ลองตรวจสอบตัวเองดูว่าสิ่งที่เราศรัทธากับสิ่งที่ยึดถือของเราศรัทธานั้นตรงกันหรือไม่ หากตรงกันก็เรียนรู้ที่จะเปลี่ยนแปลงตนหรือหากไม่ตรงกันก็เรียนรู้ที่จะให้โอกาสตัวเองไปสู่แห่งที่เหมาะสมกว่า

2) **วิริยะ** คือ ความมุ้งมั่งท่มเท เป็นความมุ้งมั่งท่มเททั้งกายและใจ ที่จะเรียนรู้และทำให้เข้าถึงแก่นแท้ของสิ่งนั้นเรื่องนั้น ถ้าหากกระทำการก็จะทำงานเชี่ยวชาญจนเป็นผู้รู้ ถ้าหากศึกษา ก็จะศึกษาให้รู้จนถึงรากเหง้าของเรื่องราวต่างๆ ดังนั้น คำว่า "วิริยะ" จึงหมายถึงความเพียรพยายามอย่างสูงที่จะทำตามฉันทะหรือศรัทธาของตัวเอง หากเราไม่มีความเพียรแล้วก่อนนู้นได้ว่าเรามีฉันทะหลอกๆ หรือศรัทธาหลอกๆ ทั้งโกหกตัวเองและหลอกผู้อื่น เพื่ออะไรนั้น ผลงานที่เขาทำจะชี้ชัดออกมาเองว่าทำเพื่ออะไร ดังนั้น นักวิจัยท้องถิ่น จึงต้องมีความรักต่อคนท้องถิ่นและรักต่อการทำงานวิจัยเพื่อแก้ปัญหาคนท้องถิ่น อันเป็นศรัทธาสูงสุด หากไม่เป็นเช่นนั้น ก็ได้แต่เพียงศรัทธาปากเปล่าที่ไร้แก่นของความจริงและความมุ้งมั่งและท่มเท หากแต่มีศรัทธาอื่นให้ครุ่นคิดและกระทำอยู่

วิริยะนี้มากคู่กับความอดทนอดกลั้น เป็นความรู้สึกล้มเหลวต่อปัญหาและมีความหวังที่จะเอาชนะอุปสรรคทั้งปวง โดยมีศรัทธาเป็นเครื่องยึดเหนี่ยวจิตใจ นำใจ และเตือนใจ ความอดทนเป็นเครื่องมือสำหรับคนใจเย็นและใจงามด้วย ไม่ใช่ข่มขู่ลุดตันรบเร้าและรุ่มร้อน เพราะมันจะทำให้มีโอกาสผิดพลาดได้ง่าย หรือสูญเสียความอดทนในที่สุด ดังนั้น ความวิริยะอุสาหะ จึงเป็นวิถีทางของบุคคลที่หาญกล้าและทายเป็นอุปสรรคใดๆ ทั้งมวล

ถามว่า "ความวิริยะมันเกิดจากอะไร" คำตอบก็คือ "เกิดจากศรัทธาหรือฉันทะนั้นเอง" และเป็นศรัทธาที่มั่นคงด้วยไม่ว่าจะมีอุปสรรคใดๆ มากกระทบก็ตามก็จะไม่เปลี่ยนแปลง แต่อาจปล่อยวางหรือวางเฉยในบางเวลา บางสถานการณ์บ้าง เพื่อรอสภาวะที่เหมาะสมกว่า ความวิริยะไม่ใช่ความอดทนอย่างเอาเป็นเอาตายหรือต้องให้ได้เสมอ แต่มันคือความแยบยลและเลือกที่จะทำบางอย่างเพื่อรักษาศรัทธาไว้หรือเพื่อรอวาระที่เหมาะสมอันหมายถึงการบรรลุผลแห่งศรัทธา

ถ้าจะฝึกฝนเรื่องความวิริยะแล้วคงต้องเริ่มจากความคิดที่ว่า ต้องหมั่นฝึกฝนตนเองบ่อยๆ หมั่นทำหมั่นคิดหมั่นเขียนหมั่นนำเสนอและอย่างนี้เกี่ยจ อย่กัลัความผิดพลาดและจงกล้าแสดงออกซึ่งความรับผิดชอบต่อความล้มเหลวของตัวเอง อย่กัห้ต้องงานหนักและงานมากให้คิดว่าทำมากรู้มากเก่งมากขึ้น อย่กับ่นว่าไม่มีเวลาเพราะเวลาไม่มีเท่าเดิม ฯลฯ

3) **จิตตะ** คือ ใจที่จดจ่อและรับผิดชอบ เมื่อมีใจที่จดจ่อแล้วก็จะเกิดความรักติดตาม คำนี้ยิ่งใหญ่มาปัจจุบัน สังคมซับซ้อน มีสิ่งใหม่ๆ เกิดขึ้นมากมาย แต่ละคนมีภาระหน้าที่ ที่ต้องทำมากมาย ไม่รู้จะทำอะไรก่อน เวลาอ่านหนังสือก็คิดถึงงานที่รับผิดชอบ เวลาอ่านทำงานก็คิดว่าต้องอ่านหนังสือเพื่อเตรียมตัวสอบ ไม่สามารถมีจิตจดจ่ออยู่กับสิ่งใดสิ่งหนึ่งได้นาน ผลคือ ทำอะไรก็ไม่ดีสักอย่างทำผิดๆถูกๆอยู่อย่างนั้น

แต่ถ้าเรามีใจที่จดจ่อต่อสิ่งที่เราคิดเราทำและรับผิดชอบแล้ว ไม่ว่าจะเป็นการเรียนหรือการทำงานก็ตาม ทุกอย่างก็จะมีดีขึ้นไปเอง เราก็จะมีความรอบรู้มากขึ้นเรื่อยๆด้วยใจที่จดจ่อตั้งมั่นและใฝ่เรียนรู้ของเรา เมื่อมีความรอบรู้มากขึ้นก็จะเกิดความรักความรอบคอบตามมา เมื่อมีความรอบคอบแล้วการตัดสินใจทำอะไรก็จะเกิดความผิดพลาด น้อยตามไปด้วย 5

ความรอบคอบจะเกิดขึ้นไม่ได้เลยหากไม่รอบรู้ ดังนั้น การที่คนจะรอบรู้ได้นั้น ต้องหมั่นศึกษาเรียนรู้อยู่ เป็นเนืองนิจ ติดตามข่าวสารบ้านเมืองสม่ำเสมอ ต้องอ่านหนังสืออย่าให้ขาดและหลากหลายโดยไม่ยึดติดกับเรื่องใดเรื่องหนึ่ง ประการสำคัญต้องฝึกตั้งคำถามกับตัวเองกับเรื่องราวต่างๆที่เกิดขึ้นรอบตัวเราพร้อมกับค้นหา คำตอบให้ได้ การฝึกสนทนากับผู้รู้บ่อยๆก็เป็นสิ่งจำเป็น ซึ่งเมื่อเราทำได้อย่างนี้แล้ว เราก็จะเป็นผู้ที่เข้าใจลึกซึ้ง ความรอบรู้ไปโดยปริยาย

เมื่อเราเข้าใจลึกซึ้งความรอบรู้แล้ว ก็ไม่ใช่เรื่องยากที่จะวิเคราะห์สังเคราะห์เนื้อหาของเรื่องราวต่างๆ ออกมาสู่การตัดสินใจของหม่อมคณะหรือแม้แต่เรื่องส่วนตัวของเราเอง ดังนั้น ความรอบคอบจึงแฝงไปด้วยความรู้ตามสภาพจริงของมัน อันเป็นแนวปฏิบัติที่คนรุ่นใหม่ต้องสร้างให้เกิดเป็นนิสัยแก่ตนเอง

ความรอบคอบนอกจากจะดำรงอยู่คู่กับความรอบรู้แล้ว ยังต้องอาศัยความดีงามเป็นเครื่องเตือนสติด้วย ถึงจะสามารถใช้จิตของเราพิจารณาและตรึกตรองในเนื้อหาของสิ่งต่างๆนั้นได้อย่างเหมาะสม เพราะความดีงามตามแบบอย่างของคุณธรรมตามหลักศาสนาและจริยธรรมของสังคมนั้นเป็นสิ่งเดียวที่จะทำให้มนุษย์อยู่ร่วมกันอย่างปรกติสุข

4) วิมังสา คือ การทบทวนในสิ่งที่ได้คิดได้ทำมา อันเกิดจากการมีใจรัก (ฉันทะ) แล้วทำด้วยความมุ่งมั่น (วิริยะ) อย่างใจจดใจจ่อและรับผิดชอบ (จิตตะ) โดยใช้วิจยารณญาณอย่างรอบรู้และรอบคอบ จึงนำไปสู่การทบทวนตัวเอง และทบทวนองค์กรหรือทบทวนขบวนการ ทบทวนในสิ่งที่ได้คิดสิ่งได้ทำผ่านมาว่าเกิดผลดีผลเสียอย่างไร ทั้งที่เป็นเรื่องส่วนตัวของเราเองและเป็นเรื่องที่เราคิดร่วมทำกับคนอื่น เพื่อปรับปรุงปรับแก้ให้ดียิ่งขึ้น

การทบทวนเรื่องราวจากภายในของตัวเราเองเป็นสิ่งสำคัญมากในยุคปัจจุบันที่ผู้คนเริ่มสับสนวุ่นวายอย่างเพิ่มขึ้น ทบทวนความคิดเพื่อตรวจสอบความคิดและการกระทำของเราว่าเราคิดหรือทำจากความคิดอะไร? พร้อมกับถามตัวเองว่าเราคิดอย่างนั้นเพื่ออะไร? เราทำสิ่งนี้เพื่ออะไร? เพื่อความสุขของตัวเองหรือเพื่อความสงบสุขของสังคม? ฯลฯ ซึ่งจะทำให้เรารู้ว่าเราควรจะทำอะไร จุดไหนของสังคมหรือเปลี่ยนแปลงตนเองอย่างไรไปสู่การสร้างสรรค์ตนเองและสังคมที่งดงาม

ดังนั้น "อิทธิบาท 4" จึงมีความหมายกับคนรุ่นใหม่ที่ต้องการจะเดินทางไปสู่ความสำเร็จในชีวิตและการทำงาน เพราะหากทำได้ตามกระบวนการแล้ว สังคมความรู้ ชุมชนความรู้ และปัจเจกชนความรู้ คงอยู่ไม่ไกลเกินฝัน ประการสำคัญ "อิทธิบาท 4" ไม่ได้เกิดขึ้นอย่างโดดเดี่ยวจากหลักธรรมข้ออื่นๆอันเป็นองค์รวมและเชื่อมโยงถึงกัน เพียงแต่อธิบายคนละบทบาทเท่านั้น สิ่งสำคัญ เราได้ใคร่ครวญในเรื่องเหล่านี้มากน้อยเพียงใด เพราะ ในโลกปัจจุบัน โลกที่สั่งสม อวิชามามากจนเกินล้น จึงกลายเป็นโลกที่ฉาบฉวยและวุ่นวายสูงสุด นั่นแปลว่าเราต้องฝึกฝนตนเองหลายเท่าตัวเพื่อจะเข้าใจและเข้าถึงหลักธรรมที่ก่อกำเนิดการพัฒนามาที่จุดเริ่มต้นของตนเองอย่างแท้จริง

ภาระหน้าที่และความรับผิดชอบต่อบุคคล

การกระทำหรือการแสดงพฤติกรรมของบุคคลที่เป็นไปตามความคาดหวังตามตำแหน่งในอาชีพหรือตำแหน่งที่สังคมกำหนดขึ้น ซึ่งโครงสร้างของบทบาทประกอบด้วย ลักษณะที่เฉพาะของแต่ละบุคคล การแสดงพฤติกรรมและตำแหน่งที่ครองอยู่ หรือพฤติกรรมที่คนในสังคมต้องทำตามสถานภาพในกลุ่มหรือสังคม โดย บทบาท (Role) สามารถแยกได้ 4 ประเภทหลักดังนี้

1. บทบาทที่คาดหวัง (Role expectation) ทุกสังคมจะมีบทบาทให้ทุกคนปฏิบัติตามแต่ละสถานภาพ หรือเรียกว่า

2. บทบาทที่กระทำจริง (Role performance) ในชีวิตจริงทุกคนอาจไม่ได้ปฏิบัติตามบทบาทที่สังคมกำหนดไว้ เพราะต้องปรับตัวให้สอดคล้องกับสถานการณ์

3. บทบาทที่ขัดแย้ง (Role conflict) การอยู่ในสังคมทุกคนจะมีบทบาทที่ต้องกระทำแตกต่างกันหลายบทบาท การแสดงบทบาทหลายบทบาทในเวลาเดียวกัน

4. บทบาทที่ถูกบังคับ (Role strain) หากในการกระทำตามบทบาทนั้นเกิดความไม่เต็มใจที่จะทำตามบทบาทที่กำหนดไว้

การที่บุคคลมีบทบาทต่อสังคม และปฏิบัติตามหน้าที่ที่สังคมยอมรับ มีความสำคัญเป็นอันมาก เพราะทำให้การจัดระเบียบสังคมดีขึ้น เป็นการควบคุมสังคมให้เป็นระเบียบ ถ้าคนไม่ปฏิบัติตามหน้าที่ ตามบทบาทของตนในสังคมให้สัมพันธ์กับสถานภาพที่ได้รับ ก็จะทำให้สังคมเสียระเบียบ ทำให้เกิดปัญหาและความยุ่งยากให้แก่สังคม

แนวคิดเกี่ยวกับบทบาทซึ่งสรุปได้ว่า บทบาทจะต้องประกอบด้วยลักษณะ 4 ประการ ดังต่อไปนี้

- 1.1 รู้สภาพของตนในสังคม
- 1.2 คำหนึ่งถึงพฤติกรรมที่เกี่ยวข้องกับผู้อื่น
- 1.3 คำหนึ่งถึงพฤติกรรมที่เกี่ยวข้องกับผู้อื่น และ
- 1.4 ประเมินผลการแสดงบทบาทของตนเอง

หน้าที่ (DUTY) หมายถึง ภาระรับผิดชอบของบุคคลที่จะต้องปฏิบัติ เช่น หน้าที่ของบิดาที่มีต่อบุตร เป็นต้น ความสอดคล้องของสถานภาพและบทบาทของบุคคลที่มาของหน้าที่

1. ผลจากการที่คุณเป็นมนุษย์
2. ผลจากการที่เป็นส่วนหนึ่งของชีวิตคนอื่น
3. เป็นหลักในการในความประพฤติหนึ่งของบุคคล
4. เป็นสิ่งคาดหวังของตนในการทำหน้าที่ตามคุณธรรม

ความรับผิดชอบ RESPONSIBILITY หมายถึง ลักษณะของบุคคลที่แสดงออกถึงความเอาใจใส่จดจ่อตั้งใจ มุ่งมั่นต่อหน้าที่การงาน การศึกษาเล่าเรียน และการเป็นอยู่ของตนเอง และ ผู้อยู่ในความดูแล ตลอดจนสังคม อย่างเต็มความสามารถ เพื่อให้บรรลุผลสำเร็จตามความมุ่งหมายในเวลาที่กำหนด ยอมรับผลการกระทำทั้งผลดีและผลเสียที่เกิดขึ้น รวมทั้งปรับปรุงการปฏิบัติงานให้ดีขึ้นเป็นความผูกพันในการที่จะปฏิบัติหน้าที่ให้สำเร็จลุล่วงไปได้ และความสำเร็วจึงนี้เกี่ยวข้องกับปัจจัย 3 ประการ คือ พันธะผูกพัน หน้าที่การงาน และวัตถุประสงค์แบ่งประเภทความรับผิดชอบไว้ดังนี้

1. **ความรับผิดชอบต่อตนเอง** หมายถึง การรับรู้ฐานะและบทบาทของตนเองที่เป็นส่วนหนึ่งของสังคม จะต้องดำรงตนให้อยู่ใน ฐานะที่ช่วยเหลือตัวเองได้ รู้จักว่าสิ่งใดถูก สิ่งใดผิด ยอมรับผลการกระทำของตนเอง

ทั้งที่เป็นผลดีและผลเสีย เพราะฉะนั้นบุคคลที่มีความรับผิดชอบในตนเองย่อมจะไตร่ตรองดูให้รอบคอบก่อนว่า สิ่ง
ที่ตนเองทำลงไปนั้นจะมีผลดีผลเสียหรือไม่และจะเลือกปฏิบัติแต่สิ่งที่จะก่อให้เกิดผลดีเท่านั้น

2. ความรับผิดชอบต่อสังคม หมายถึง ภาระหน้าที่ของบุคคลที่จะต้องเกี่ยวข้องกับ และมีส่วนร่วมต่อสวัสดิ
ภาพของสังคมที่ตนเองดำรงอยู่ ซึ่งเป็นเรื่องที่เกี่ยวข้องกับหลายสิ่งหลายอย่าง ตั้งแต่สังคมขนาดเล็ก ๆ จนถึง
สังคมขนาดใหญ่ การกระทำของบุคคลใดบุคคลหนึ่งย่อมมีผลกระทบต่อสังคมไม่มากก็น้อย บุคคลทุกคนจึงต้องมี
ภาระหน้าที่และความรับผิดชอบที่จะต้องปฏิบัติต่อสังคม ดังต่อไปนี้

7

2.1 ความรับผิดชอบต่อหน้าที่พลเมือง ได้แก่ การปฏิบัติตามกฎระเบียบของสังคม การรักษา
ทรัพย์สินของสังคม การช่วยเหลือผู้อื่น และการให้ความร่วมมือกับผู้อื่น

2.2 ความรับผิดชอบต่อครอบครัว ได้แก่ การเคารพเชื่อฟังผู้ปกครอง การช่วยเหลืองานบ้านและการ
รักษาชื่อเสียงของครอบครัว

2.3 ความรับผิดชอบต่อโรงเรียน ได้แก่ ความตั้งใจเรียน การเชื่อฟังครู - อาจารย์ การปฏิบัติตาม
กฎของโรงเรียนและการรักษาสมบัติของโรงเรียน

2.4 ความรับผิดชอบต่อเพื่อน ได้แก่ การช่วยตักเตือนแนะนำเมื่อเพื่อนกระทำผิด การช่วยเหลือเพื่อน
อย่างเหมาะสม การให้อภัยเมื่อเพื่อนทำผิดการไม่ทะเลาะและ เอาเปรียบเพื่อน และการเคารพสิทธิซึ่งกันและกัน

บทบาท หน้าที่ และความรับผิดชอบตามหลักศาสนา

ศาสนาพุทธ

ทิศ 6 : บุคคลประเภทต่างๆ ที่เราต้องเกี่ยวข้องกับสัมพันธ์ทางสังคม ดูจทิศที่อยู่รอบตัว 1. ปุรัตถิมทิศ (ทิศ
เบื้องหน้า คือ ทิศตะวันออก ได้แก่ มารดาบิดา เพราะเป็นผู้มีอุปการะแก่เรามาก่อน

ก. บุตรธิดาพึงบำรุงมารดาบิดา ผู้เป็นทิศเบื้องหน้า ดังนี้ 1) ท่านเลี้ยงเรามาแล้ว เลี้ยงท่านตอบ 2)
ช่วยทำการงานของท่าน 3) ดำรงวงศ์สกุล 4) ประพฤติตนให้เหมาะสมกับความเป็นทายาท 5) เมื่อท่าน
ล่วงลับไปแล้ว ทำบุญอุทิศให้ท่าน

ข. บิดามารดาอย่ามอมเมาเคราะห์บุตรธิดา ดังนี้ 1) ห้ามปรามจากความชั่ว 2) ให้ตั้งอยู่ในความดี 3) ให้
ศึกษาศิลปวิทยา 4) หากคุ้มครองที่สมควรให้ 5) มอบทรัพย์สมบัติให้ในโอกาสอันสมควร 2. ทักขินทิศ (ทิศ
เบื้องขวา คือ ทิศใต้ ได้แก่ ครูอาจารย์ เพราะเป็นทักษิณโดยบุคคล ควรแก่การบูชาคุณ

ก. ศิษย์พึงบำรุงครูอาจารย์ ผู้เป็นทิศเบื้องขวา ดังนี้ 1) ลูกต้อนรับ 2) เข้าไปหา (เพื่อบำรุง คอยรับ
ใช้ ประึกษา และรับคำแนะนำ เป็นต้น) 3) ใฝ่ใจเรียน (คือ มีใจรัก เรียนด้วยศรัทธา และรู้จักฟังให้เกิด
ปัญญา) 4) ประณินิบัติ ช่วยบริการ 5) เรียนศิลปวิทยาโดยเคารพ (คือ เอาจริงเอาจัง ถือเป็นกิจสำคัญ)

ข. ครูอาจารย์อย่ามอมเมาเคราะห์ศิษย์ ดังนี้ 1) ฝึกฝนแนะนำให้เป็นคนดี 2) สอนให้เข้าใจแจ่มแจ้ง 3)
สอนศิลปวิทยาให้สิ้นเชิง 4) ยกย่องให้ปรากฏในหมู่คณะ 5) สร้างเครื่องคุ้มภัยในสารทิศ (สอนฝึกให้รู้จัก
เลี้ยงตัวรักษาตนในอันที่จะดำเนินชีวิตต่อไปด้วยดี) 3. ปัจฉิมทิศ (ทิศเบื้องหลัง ทิศตะวันตก ได้แก่ บุตรภรรยา
เพราะติดตามเป็นกำลังสนับสนุนอยู่ข้างหลัง

ก. สามีบำรุงภรรยา ผู้เป็นทิศเบื้องหลัง ดังนี้ 1) ยกย่องให้เกียรติสมกับฐานะที่เป็นภรรยา 2) ไม่ดู
หมิ่น 3) ไม่นอกใจ 4) มอบความเป็นใหญ่ในงานบ้านให้ 5) หากเครื่องประดับมาให้เป็นของขวัญตามโอกาส

ข. ภรรยายอมอนุเคราะห์สามี ดังนี้ 1) จัดงานบ้านให้เรียบร้อย 2) ส่งเคราะห์ญาติมิตรทั้งสองฝ่าย ด้วยดี 3) ไม่นอกใจ 4) รักษาทรัพย์สมบัติที่หามาได้ 5) ขยันไม่เกียจคร้านในงานทั้งปวง 4. อุตรทิศ (ทิศ เบื้องซ้าย ทิศเหนือ ได้แก่ มิตรสหาย เพราะเป็นผู้ช่วยให้ข้ามพ้นอุปสรรคภัยอันตราย และเป็นกำลังสนับสนุน ให้บรรลุความสำเร็จ

ก. บุคคลพึงบำรุงมิตรสหาย ผู้เป็นทิศเบื้องซ้าย ดังนี้ 1) เผื่อแผ่แบ่งปัน 2) พุดจาสน้ำใจ 3) ช่วยเหลือเกื้อกูลกัน 4) มีთანเสมอ ร่วมสุขร่วมทุกข์กัน 5) ซื่อสัตย์จริงใจต่อกัน

8

ข. มิตรสหายยอมอนุเคราะห์ตอบ ดังนี้ 1) เมื่อเพื่อนประมาท ช่วยรักษาป้องกัน 2) เมื่อเพื่อนประมาท ช่วยรักษาทรัพย์สมบัติของเพื่อน 3) ในคราวมีภัย เป็นที่พึ่งได้ 4) ไม่ละทิ้งในยามทุกข์ยาก 5) นับถือตลอด ถึงวงศ์ญาติของมิตร 5. เภฏฐิมทิศ (ทิศเบื้องล่าง ได้แก่ คนรับใช้และคนงาน เพราะเป็นผู้ช่วยทำการงาน ต่างๆ เป็นฐานกำลังให้

ก. นายพึงบำรุงคนรับใช้และคนงาน ผู้เป็นทิศเบื้องล่าง ดังนี้ 1) จัดการงานให้ทำตามความ เหมาะสมกับกำลังความสามารถ 2) ให้ค่าจ้างรางวัลสมควรแก่งานและความเป็นอยู่ 3) จัดสวัสดิการดี มีช่วย รักษาพยาบาลให้ยามเจ็บไข้ เป็นต้น 4) ได้ของแปลกๆ พิเศษมา ก็แบ่งปันให้ 5) ให้มีวันหยุดและพักผ่อน หย่อนใจตามโอกาสอันควร

ข. คนรับใช้และคนงานยอมอนุเคราะห์นาย ดังนี้ 1) เริ่มทำการงานก่อนนาย 2) เลิกงานที่หลังนาย 3) ถือเอาแต่ของที่นายให้ 4) ทำการงานให้เรียบร้อยและดียิ่งขึ้น 5) นำเกียรติคุณของนายไปเผยแพร่ 6. อุปริมทิศ (ทิศเบื้องบน ได้แก่ สมันพราหมณ์ คือ พระสงฆ์ เพราะเป็นผู้สูงด้วยคุณธรรม และเป็นผู้นำทางจิตใจ

ก. คฤหัสถ์ยอมบำรุงพระสงฆ์ ผู้เป็นทิศเบื้องบน ดังนี้ 1) จะทำสิ่งใด ก็ทำด้วยเมตตา 2) จะพูดสิ่งใด ก็พูดด้วยเมตตา 3) จะคิดสิ่งใด ก็คิดด้วยเมตตา 4) ถ้อยรับด้วยความเต็มใจ 5) อุทิศทรัพย์ช่วยปัจจัย 4

ข. พระสงฆ์ยอมอนุเคราะห์คฤหัสถ์ ดังนี้ 1) ห้ามปรามจากความชั่ว 2) ให้ตั้งอยู่ในความดี 3) อนุเคราะห์ด้วยความปรารถนาดี 4) ให้ได้ฟังสิ่งที่ยังไม่เคยฟัง 5) ทำสิ่งที่เคยฟังแล้วให้แจ่มแจ้ง 6) บอกทาง สวรรค์ คือทางชีวิตที่มีความสุขความเจริญเห็นว่า บุคคลแต่ละคนยอมจะมีความสัมพันธ์ต่อกันไม่ได้โดยฐานะใดก็ ฐานะหนึ่ง และความสัมพันธ์นั้นมูลฐานในสังคมที่ควรจะได้รับปรับปรุง

บทที่ ๓

วิธีการดำเนินงาน

๑. ขั้นตอนการดำเนินงาน

๑. นักเรียนระดับชั้นมัธยมศึกษาปีที่ ๕ ร่วมประชุมปรึกษาหารือเกี่ยวกับการดำเนินงานภายในห้องเรียน เช่น การแต่งตั้งหัวหน้าห้อง การแต่งตั้งเวรประจำวัน ฯลฯ

๒. เลือกหัวหน้าเวรประจำวันและให้สมาชิกแต่ละคนเลือกเวรประจำวันตามความสมัครใจ

๓. จัดทำแนวปฏิบัติและข้อตกลงในการปฏิบัติหน้าที่เวรแต่ละวัน

๔. ทุกคนปฏิบัติตามที่ได้รับมอบหมาย

๕. สังเกตพฤติกรรมกรรมการปฏิบัติงาน

๖. สรุปและประเมินผล โดยใช้เครื่องมือประเมิน คือ แบบบันทึกการตรวจเวรประจำวันของคณะกรรมการนักเรียน

๗. เสนอแนะ ปรับปรุง แก้ไข

๘. จัดทำรูปเล่ม

๙. จัดทำบอร์ดโครงการ

๑๐. นำเสนอโครงการ

๒. ตัวชี้วัด

๑. นักเรียนมีพฤติกรรมที่พึงประสงค์ รู้จักความรับผิดชอบและมีวินัยในตนเองมากขึ้น

๒. ผลการตรวจความสะอาดห้องเรียนในแต่ละเดือนได้ผลลัพธ์ในระดับร้อยละ ๙๕

๓. วิธีการวัดและประเมินผล

๑. สังเกตพฤติกรรม

๒. แบบบันทึกการตรวจเวรประจำวันของคณะกรรมการนักเรียน

๔. ช่วงระยะเวลาการประเมิน

วันที่ ๑ มิถุนายน ๒๕๖๑ - ๓๑ สิงหาคม ๒๕๖๑ ตั้งแต่เวลา ๐๗.๕๐ น. - ๐๘.๑๐ น.

บทที่ ๔

ผลการศึกษาค้นคว้า

จากการทำโครงการ “ห้องเรียนสะอาดดีเพราะมีความรับผิดชอบ” ของนักเรียนระดับชั้นมัธยมศึกษาปีที่ ๔ ปีการศึกษา ๒๕๖๐ โรงเรียนหนองแขงวิทยาโดยเริ่มจากการประชุมปรึกษาหารือเกี่ยวกับการดำเนินงานภายในห้องเรียน เช่น การแต่งตั้งหัวหน้าห้อง การแต่งตั้งเวรประจำวัน ฯลฯ การเลือกหัวหน้าเวรประจำวันและให้สมาชิกแต่ละคนเลือกเวรประจำวันตามความสมัครใจ จัดทำแนวปฏิบัติและข้อตกลงในการปฏิบัติหน้าที่เวรแต่ละวัน ทุกคนปฏิบัติหน้าที่ตามที่ได้รับมอบหมาย และสังเกตพฤติกรรมกรรมการปฏิบัติงาน สามารถสรุปผลการดำเนินงาน ดังนี้

จากการศึกษาพบว่า

๑. นักเรียนที่เข้าร่วมกิจกรรมโครงการ “ห้องเรียนสะอาดดีเพราะมีความรับผิดชอบ” มีความรับผิดชอบและมีวินัยในตนเองมากขึ้น
๒. ผลการตรวจห้องเรียน ร้อยละ ๙๕ มีความสะอาด เป็นระเบียบเรียบร้อยมากขึ้น

บทที่ ๕

สรุปผล

สรุปผลการดำเนินงาน

จากการดำเนินงานโครงการ “ห้องเรียนสะอาดดีเพราะมีความรับผิดชอบ” ของนักเรียนระดับชั้นมัธยมศึกษาปีที่ ๔ ปีการศึกษา ๒๕๖๐ เพื่อแก้ปัญหานักเรียนเวรประจำวันไม่ทำความสะอาดห้องเรียน โดยสรุปผลการดำเนินงาน ดังนี้

๑. นักเรียนที่เข้าร่วมกิจกรรมโครงการ “ห้องเรียนสะอาดดีเพราะมีความรับผิดชอบ” มีความรับผิดชอบและมีวินัยในตนเองมากขึ้น
๒. ผลการตรวจห้องเรียน ร้อยละ ๙๕ มีความสะอาด เป็นระเบียบเรียบร้อยมากขึ้น

ข้อเสนอแนะ

๑. ควรขยายผลไปยังนักเรียนทุกคนในโรงเรียน
๒. ควรจัดทำโครงการนี้อย่างต่อเนื่องเพื่อให้นักเรียนมีความรับผิดชอบและมีวินัยในตนเองอย่างยั่งยืนของลักษณะนิสัย
๓. ควรมีการพัฒนาสื่อคุณธรรมในรูปแบบต่าง ๆ เพื่อกระตุ้นคุณลักษณะที่พึงประสงค์ได้ดียิ่งขึ้น

ກາດຜູກ

รูปภาพ : การปฏิบัติหน้าที่เวรประจำวัน

นักเรียนเก็บกวาดทำความสะอาดห้อง

นักเรียนเก็บกวาดทำความสะอาดห้อง

14

รูปภาพ : การปฏิบัติหน้าที่เวรประจำวัน

กวาดหยากไย่หน้าต่าง

ยกเก้าอี้บนโต๊ะ