

ชุดกิจกรรมการเรียนรู้ กลุ่มสาระการเรียนรู้คณิตศาสตร์

ชั้นประถมศึกษาปีที่ 6

เรื่อง

เศษส่วน

ชุดที่

1

เศษส่วน
ที่มีค่าเท่ากัน

นางฉวีรัตน์ ชำยคำ

ตำแหน่ง ครูโรงเรียนวัดศรีอุปการาม วิทยาลัยน่านาญการ
สำนักงานเขตพื้นที่การศึกษาประถมศึกษากาญจนบุรี เขต 1

คำนำ

ชุดกิจกรรมการเรียนรู้ กลุ่มสาระการเรียนรู้คณิตศาสตร์ ชั้นประถมศึกษาปีที่ 6 เรื่อง เศษส่วน ชุดนี้ ได้จัดทำขึ้นเพื่อใช้ประกอบการเรียนการสอนของนักเรียน โดยเน้นให้นักเรียนได้เรียนรู้ด้วยตนเองและเพื่อฝึกให้นักเรียนได้ช่วยเหลือซึ่งกันและกัน เป็นกลุ่ม การจัดกิจกรรมจะเริ่มจากง่ายไปหายากและเป็นชุดกิจกรรมการเรียนรู้ที่ส่งเสริมให้นักเรียนได้คิดวิเคราะห์และเรียนรู้ด้วยตนเอง โดยมีครูคอยให้คำแนะนำและชี้แนะ ดังนั้น นักเรียนต้องปฏิบัติตามกิจกรรมให้ครบทุกขั้นตอนตามที่กำหนดไว้จึงจะบรรลุผล

ชุดกิจกรรมการเรียนรู้ กลุ่มสาระการเรียนรู้คณิตศาสตร์ ชั้นประถมศึกษาปีที่ 6 มีทั้งหมด 11 ชุด ดังนี้

- ชุดที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน
- ชุดที่ 2 เรื่อง การเปรียบเทียบเศษส่วน
- ชุดที่ 3 เรื่อง การเรียงลำดับเศษส่วน
- ชุดที่ 4 เรื่อง เศษส่วนอย่างต่ำ เศษส่วนแท้ เศษเกินและจำนวนคละ
- ชุดที่ 5 เรื่อง การบวกและการลบเศษส่วน
- ชุดที่ 6 เรื่อง โจทย์ปัญหาการบวกและการลบเศษส่วน
- ชุดที่ 7 เรื่อง การคูณเศษส่วน
- ชุดที่ 8 เรื่อง การหารเศษส่วน
- ชุดที่ 9 เรื่อง โจทย์ปัญหาการคูณและการหารเศษส่วน
- ชุดที่ 10 เรื่อง การบวก ลบ คูณ หารเศษส่วนระคน
- ชุดที่ 11 เรื่อง โจทย์ปัญหาการบวก ลบ คูณ หารเศษส่วนระคน

ในแต่ละชุดกิจกรรมการเรียนรู้ จะมีการเฉลย เพื่อให้ นักเรียนสามารถตรวจคำตอบได้ด้วยตนเอง หวังว่าชุดกิจกรรมการเรียนรู้นี้ จะเป็นประโยชน์ต่อครูผู้สอนและนักเรียนในการจัดการเรียนรู้คณิตศาสตร์ต่อไป

นางชีวรัตน์ ข่ายคำ

ผู้จัดทำ

เศษส่วนที่มีค่าเท่ากัน

สารบัญ

	หน้า
คำนำ	ก
สารบัญ	ข
บทบาทครู	1
สิ่งที่ครูต้องเตรียม	1
บทบาทนักเรียน	3
แบบบันทึกสมาชิกกลุ่ม	4
จุดประสงค์การเรียนรู้	5
ใบความรู้ เรื่อง เศษส่วนที่มีค่าเท่ากัน	6
กิจกรรมที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน	8
กิจกรรมที่ 2 เรื่อง เศษส่วนที่มีค่าเท่ากัน	11
แบบทดสอบหลังเรียน เรื่อง เศษส่วนที่มีค่าเท่ากัน	12
กระดาษคำตอบแบบทดสอบหลังเรียน	14
ภาคผนวก	15
เฉลยกิจกรรมที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน	16
เฉลยกิจกรรมที่ 2 เรื่อง เศษส่วนที่มีค่าเท่ากัน	17
เฉลยแบบทดสอบหลังเรียน เรื่อง เศษส่วนที่มีค่าเท่ากัน	18
สรุปผลการเรียน ชุดที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน	19
บรรณานุกรม	20
ประวัติผู้เขียน	22

สิ่งที่ครูควรปฏิบัติก่อน หลัง และขณะที่ใช้ชุดกิจกรรมการเรียนรู้ มีดังนี้

1. ครูต้องศึกษาวิธีการใช้ชุดกิจกรรมการเรียนรู้ แผนการจัดการเรียนรู้ ตลอดจนวิธีการเรียนรู้ การวัดและประเมินผลให้เข้าใจ
2. ครูต้องค้นคว้า และอ่านเนื้อหาที่เกี่ยวข้องเพิ่มเติม
3. ครูต้องเตรียมการสอนล่วงหน้า เตรียมสถานที่ สื่อการสอนต่างๆ ตลอดจน วัสดุอุปกรณ์อื่นๆ ที่ไม่ได้จัดไว้ในชุดกิจกรรมการเรียนรู้ให้พร้อมก่อนที่จะใช้
4. รูปแบบการแบ่งนักเรียนให้เรียนเป็นกลุ่มมีหลายรูปแบบ ในที่นี้ขอเสนอการเรียนเป็นกลุ่มแบบ STAD ซึ่งการจัดห้องเรียนควรแบ่งนักเรียนออกเป็นกลุ่ม กลุ่มละ 3-4 คน การจัดวางสื่อการสอนตามแผนผัง (อาจเปลี่ยนแปลงได้ตามความเหมาะสม)

5. ครูต้องดูแลตรวจสอบสื่อและอุปกรณ์ต่างๆ ที่มีอยู่ในชุดกิจกรรมการเรียนรู้ ให้เรียบร้อยก่อนและหลังการใช้ทุกครั้ง
6. ครูให้นักเรียนแต่ละกลุ่มเลือกหัวหน้ากลุ่ม กลุ่มละ 1 คน และเลขานุการกลุ่ม กลุ่มละ 1 คน
7. ขณะที่นักเรียนประกอบกิจกรรม ครูผู้สอนควรดูแลอย่างใกล้ชิด ถ้าเกิดปัญหาในการเรียนจะได้ให้ความช่วยเหลือทันที รวมทั้งอธิบายข้อสงสัยในการเรียนเป็นรายบุคคล ด้วย
8. ขณะนักเรียนทำกิจกรรม ครูไม่ควรพูดเสียงดัง หากมีอะไรจะต้องพูดเป็นรายกลุ่ม หรือรายบุคคล ต้องไม่รบกวนการทำกิจกรรมของนักเรียนกลุ่มอื่น ยกเว้นกรณีที่นักเรียนมีข้อสงสัย
9. การสรุปบทเรียนควรเป็นกิจกรรมร่วมกันของนักเรียนทุกกลุ่ม
10. หลังการเรียนและสรุปบทเรียนแล้ว ให้นักเรียนทำแบบทดสอบหลังเรียนประจำชุดกิจกรรมการเรียนรู้ในแต่ละชุดกิจกรรมทุกชุด

สิ่งที่ครูต้องเตรียม

1. ใบความรู้
2. ใบกิจกรรม
3. แบบทดสอบหลังเรียน
4. เฉลยใบกิจกรรม
5. เฉลยแบบทดสอบหลังเรียน
6. แบบประเมินพฤติกรรมการทำงานกลุ่ม

บทบาทนักเรียน

หากครูต้องการให้นักเรียนทำกิจกรรมกลุ่มครูต้องชี้แจงให้นักเรียนทราบถึงบทบาทของนักเรียนในการทำกิจกรรมกลุ่ม ดังนี้

1. หัวหน้ากลุ่ม มีหน้าที่ ดังนี้

- เป็นผู้นำในการปฏิบัติกิจกรรมกลุ่ม โดยทำหน้าที่เป็นผู้นำอ่านใบความรู้ อ่านใบกิจกรรม เพื่อให้ทุกคนทำตามคำสั่งในการประกอบกิจกรรม ให้เป็นไปตามลำดับขั้นตอน
- ควบคุมดูแลการทำงาน หรือการประกอบกิจกรรมภายในกลุ่มให้เป็นระเบียบเรียบร้อย ไม่ส่งเสียงดังรบกวนกลุ่มอื่น
- ตรวจสอบการเก็บอุปกรณ์ให้เรียบร้อยหลังเสร็จกิจกรรมการเรียนรู้แล้ว
- เป็นผู้ติดต่อกับครูเมื่อมีปัญหาภายในกลุ่ม
- เป็นผู้อ่านเฉลยแต่ละกิจกรรมให้เพื่อนฟังเพื่อตรวจคำตอบ

2. เลขานุการ มีหน้าที่ดังนี้

- เป็นผู้บันทึกกิจกรรมในใบกิจกรรมต่างๆ
- เป็นผู้แจกใบความรู้ ใบกิจกรรมและรวบรวมส่งครูเมื่อสมาชิกทุกคนทำเสร็จเรียบร้อยแล้ว

3. สมาชิกกลุ่ม มีหน้าที่ ดังนี้

- ปฏิบัติกิจกรรมด้วยความตั้งใจและให้ทันตามกำหนดโดยไม่ชวนเพื่อนคุยหรือเล่น
 - ศึกษาใบความรู้ ใบกิจกรรมและปรึกษาหารือกันภายในกลุ่ม
 - ร่วมอภิปรายและสรุปผลจากการปฏิบัติกิจกรรม
 - ช่วยเก็บวัสดุอุปกรณ์ สื่อการสอนต่างๆ ของกลุ่มตนเองใส่ซองให้เรียบร้อย
- นอกจากบัตรบันทึกกิจกรรมที่ต้องส่งให้ครูให้รวบรวมส่งครู

หมายเหตุ บทบาทหน้าที่ของนักเรียนควรหมุนเวียนกันปฏิบัติในแต่ละชุด เพื่อให้ นักเรียนทุกคนได้เรียนรู้หน้าที่ทั้งการเป็นผู้นำและผู้ตาม

แบบบันทึกสมาชิกกลุ่ม

ชุดกิจกรรมการเรียนรู้ กลุ่มสาระการเรียนรู้คณิตศาสตร์ ชั้นประถมศึกษาปีที่ 6
เรื่อง เศษส่วน

ชุดที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน

ชื่อกลุ่ม.....

1.....

2.....

3.....

4.....

5.....

จุดประสงค์การเรียนรู้

เมื่อกำหนดเศษส่วนให้ สามารถเขียนเศษส่วนที่เท่ากับเศษส่วนนั้นได้

1. ด้านความรู้

- 1.1 เมื่อกำหนดเศษส่วนให้ สามารถเขียนเศษส่วนที่มีค่าเท่ากันโดยใช้การคูณได้
- 1.2 เมื่อกำหนดเศษส่วนให้ สามารถเขียนเป็นเศษส่วนที่มีค่าเท่ากันโดยใช้การหารได้

2. ด้านทักษะกระบวนการ

- 2.1 นักเรียนสามารถให้เหตุผลได้
- 2.2 นักเรียนมีทักษะการทำงานกลุ่ม

3. ด้านคุณลักษณะ

- 3.1 มีความรับผิดชอบ
- 3.2 มีระเบียบวินัย
- 3.3 การทำงานเป็นระบบ รอบคอบ

เรื่อง เศษส่วนที่มีค่าเท่ากัน

คำชี้แจง : นักเรียนแต่ละกลุ่มศึกษาไปความรู้เรื่องเศษส่วนที่มีค่าเท่ากันด้วยตนเองโดยพิจารณาเศษส่วนต่อไปนี้

ส่วนที่แรเงาเท่ากับ $\frac{1}{2}$

ส่วนที่แรเงาเท่ากับ $\frac{2}{4}$

ส่วนที่แรเงาเท่ากับ $\frac{3}{6}$

ส่วนที่แรเงาเท่ากับ $\frac{4}{8}$

จะสังเกตเห็นว่า ส่วนที่แรเงา

มีขนาดเท่ากัน จะได้ว่า $\frac{1}{2} = \frac{2}{4} = \frac{3}{6} = \frac{4}{8}$

1. นำจำนวนที่เท่ากันที่ไม่ใช่ศูนย์ มาคูณทั้งตัวเศษและตัวส่วน

ตัวอย่าง

$$\frac{8}{9} = \frac{\square}{63}$$

ตอบ

$$\frac{8}{9} = \frac{56}{63}$$

วิธีคิด

หาจำนวนที่มากคูณ 9 แล้วได้ 63

นำมาคูณทั้งตัวเศษและตัวส่วน

$$9 \times 7 = 63$$

ดังนั้น
$$\frac{8}{9} = \frac{8 \times 7}{9 \times 7} = \frac{56}{63}$$

2. นำจำนวนที่เท่ากันที่ไม่ใช่ศูนย์ มาหารทั้งตัวเศษและตัวส่วน

ตัวอย่าง

$$\frac{60}{90} = \frac{6}{\square}$$

ตอบ

$$\frac{60}{90} = \frac{6}{9}$$

วิธีคิด

หาจำนวนที่มาหาร 60 แล้วเท่ากับ 6

นำมาหารทั้งตัวเศษและตัวส่วน

$$60 \div 10 = 6$$

ดังนั้น
$$\frac{60}{90} = \frac{60 \div 10}{90 \div 10} = \frac{6}{9}$$

กิจกรรมที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน

คำชี้แจง : พิจารณารูปภาพ แล้วเขียนเศษส่วนลงใน ให้ถูกต้อง

ตัวอย่าง

$\frac{1}{2} = \frac{3}{6}$

1.

$\frac{2}{3} = \frac{\square}{\square}$

2.

$\frac{1}{3} = \frac{\square}{\square}$

3.

$$\frac{1}{2}$$

=

$$\frac{\square}{\square}$$

4.

$$\frac{18}{24}$$

=

$$\frac{\square}{\square}$$

5.

$$\frac{3}{4}$$

=

$$\frac{\square}{\square}$$

6.

$$\frac{3}{6}$$

=

$$\frac{\square}{\square}$$

7.

$$\frac{5}{10}$$

=

$$\frac{\square}{\square}$$

ไปทำกิจกรรม
ต่อกันเลย

8.

$$\frac{6}{8}$$

=

$$\frac{\square}{\square}$$

กิจกรรมที่ 2 เรื่อง เศษส่วนที่มีค่าเท่ากัน

คำชี้แจง: จงเติมตัวเลขลงใน ให้ถูกต้อง

ตัวอย่างที่ 1

$$\frac{1}{2} = \frac{1 \times \boxed{3}}{2 \times \boxed{3}} = \frac{3}{6}$$

ตัวอย่างที่ 2

$$\frac{2}{4} = \frac{2 \div \boxed{2}}{4 \div \boxed{2}} = \frac{1}{2}$$

1. $\frac{4}{7} = \frac{4 \times \boxed{}}{7 \times \boxed{}} = \frac{12}{21}$

2. $\frac{3}{8} = \frac{3 \times \boxed{}}{8 \times \boxed{}} = \frac{15}{40}$

3. $\frac{4}{9} = \frac{4 \times \boxed{}}{9 \times \boxed{}} = \frac{28}{63}$

4. $\frac{15}{20} = \frac{15 \times \boxed{}}{20 \times \boxed{}} = \frac{60}{80}$

5. $\frac{9}{15} = \frac{9 \div \boxed{}}{15 \div \boxed{}} = \frac{3}{5}$

6. $\frac{11}{99} = \frac{11 \div \boxed{}}{99 \div \boxed{}} = \frac{1}{9}$

7. $\frac{36}{44} = \frac{36 \div \boxed{}}{44 \div \boxed{}} = \frac{9}{11}$

8. $\frac{21}{99} = \frac{21 \div \boxed{}}{99 \div \boxed{}} = \frac{7}{33}$

6. $\frac{25}{45} = \frac{15}{\text{①}} = \frac{\text{②}}{9}$ ควรเติมจำนวนใดในช่องว่างตามลำดับ

ก. 25, 4

ข. 27, 5

ค. 5, 27

ง. 4, 22

7. เศษส่วนในข้อใดมีค่าเท่ากับ $\frac{4}{7}$ ทุกจำนวน

ก. $\frac{8}{14}, \frac{12}{21}, \frac{16}{28}$

ข. $\frac{8}{14}, \frac{12}{27}, \frac{16}{28}$

ค. $\frac{8}{7}, \frac{12}{16}, \frac{16}{27}$

ง. $\frac{8}{7}, \frac{12}{14}, \frac{16}{21}$

8. เศษส่วนในข้อใดมีค่าไม่เท่ากับ $\frac{9}{13}$

ก. $\frac{27}{39}$

ข. $\frac{45}{60}$

ค. $\frac{54}{78}$

ง. $\frac{90}{130}$

9. ข้อใดไม่ถูกต้อง

ก. $\frac{40}{45} = \frac{8}{9}$

ข. $\frac{12}{22} = \frac{6}{11}$

ค. $\frac{19}{39} = \frac{76}{156}$

ง. $\frac{21}{35} = \frac{5}{7}$

10. ข้อใดถูกต้อง

ก. $\frac{5}{6} = \frac{25}{30}$

ข. $\frac{15}{40} = \frac{3}{8}$

ค. $\frac{72}{128} = \frac{6}{12}$

ง. $\frac{70}{90} = \frac{9}{7}$

กระดาษคำตอบ
แบบทดสอบหลังเรียน

ชุดที่ 1 เศษส่วนที่มีค่าเท่ากัน

ชื่อ-สกุล..... ชั้น เลขที่

ข้อ	ก	ข	ค	ง		ข้อ	ก	ข	ค	ง
1						6				
2						7				
3						8				
4						9				
5						10				

ผู้ผ่านประเมิน : ทำได้ 8 ข้อขึ้นไป

ทำได้

คะแนน

ผ่าน

ไม่ผ่าน

ภาคผนวก

เฉลย

กิจกรรมที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน

ข้อ	คำตอบ	ข้อ	คำตอบ
1	$\frac{6}{10}$	6	$\frac{6}{8}$
2	$\frac{4}{6}$	7	$\frac{3}{6}$
3	$\frac{3}{9}$	8	$\frac{1}{3}$
4	$\frac{4}{8}$	9	$\frac{1}{2}$
5	$\frac{18}{24}$	10	$\frac{3}{4}$

เฉลย

กิจกรรมที่ 2 เรื่อง เศษส่วนที่มีค่าเท่ากัน

คำชี้แจง: จงเติมตัวเลขลงใน ให้ถูกต้อง

$$1. \quad \frac{4}{7} = \frac{4 \times \boxed{3}}{7 \times \boxed{3}} = \frac{12}{21}$$

$$2. \quad \frac{3}{8} = \frac{3 \times \boxed{5}}{8 \times \boxed{5}} = \frac{15}{40}$$

$$3. \quad \frac{4}{9} = \frac{4 \times \boxed{7}}{9 \times \boxed{7}} = \frac{28}{63}$$

$$4. \quad \frac{15}{20} = \frac{15 \times \boxed{4}}{20 \times \boxed{4}} = \frac{60}{80}$$

$$5. \quad \frac{9}{15} = \frac{9 \div \boxed{3}}{15 \div \boxed{3}} = \frac{3}{5}$$

$$6. \quad \frac{11}{99} = \frac{11 \div \boxed{11}}{99 \div \boxed{11}} = \frac{1}{9}$$

$$7. \quad \frac{36}{44} = \frac{36 \div \boxed{4}}{44 \div \boxed{4}} = \frac{9}{11}$$

$$8. \quad \frac{21}{99} = \frac{21 \div \boxed{3}}{99 \div \boxed{3}} = \frac{7}{33}$$

เฉลย

แบบทดสอบหลังเรียน เรื่อง เศษส่วนที่มีค่าเท่ากัน

ข้อ	1	2	3	4	5	6	7	8	9	10
คำตอบ	ง	ค	ค	ก	ข	ข	ก	ข	ง	ก

ทำถูกหมดทุกข้อกันเลยหรือเปล่าคะเด็กๆ

สรุปผลการเรียน

ชุดที่ 1 เรื่อง เศษส่วนที่มีค่าเท่ากัน

ชื่อ-สกุล..... ชั้น เลขที่

แบบทดสอบ	คะแนนเต็ม	คะแนนที่ได้	หมายเหตุ
กิจกรรมที่ 1	8		
กิจกรรมที่ 2	8		
แบบทดสอบหลังเรียน	10		

น้องๆ ทุกคนเก่งมากๆ เลยค่ะ

บรรณานุกรม

- กระทรวงศึกษาธิการ. (2558). **คู่มือครูสาระการเรียนรู้คณิตศาสตร์ กลุ่มสาระการเรียนรู้คณิตศาสตร์ ชั้นประถมศึกษาปีที่ 6**. กรุงเทพฯ : สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี.
- _____. (2551). **หลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2551**. กรุงเทพฯ : โรงพิมพ์องค์การรับส่งสินค้าและพัสดุภัณฑ์.
- _____. (2551). **ตัวชี้วัดและสาระการเรียนรู้แกนกลาง กลุ่มสาระการเรียนรู้คณิตศาสตร์ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551**. กรุงเทพฯ : โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.
- _____. (2552). **แบบฝึกทักษะสาระการเรียนรู้พื้นฐานคณิตศาสตร์ เล่ม 1 กลุ่มสาระการเรียนรู้คณิตศาสตร์ ชั้นประถมศึกษาปีที่ 6**. พิมพ์ครั้งที่ 6. กรุงเทพฯ : สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี
- กรมวิชาการ. (2545). **คู่มือการจัดการเรียนรู้กลุ่มสาระการเรียนรู้คณิตศาสตร์**. กรุงเทพฯ : โรงพิมพ์องค์การรับส่งสินค้าและพัสดุภัณฑ์.
- ทรงวิทย์ สุวรรณธาดา และคณะ. (2553). **หนังสือเรียน แบบฝึกหัดคณิตศาสตร์พื้นฐาน ป.6 เทอม 1 (หลักสูตรแกนกลาง 2551)**. กรุงเทพฯ : สำนักพิมพ์แม็ค.
- ฝ่ายวิชาการดอกหญ้า. (2559). **เก่งคณิตคิดเลขเร็ว ป.6 เล่ม 1**. กรุงเทพฯ : บริษัท ดอกหญ้าวิชาการ จำกัด.
- ฝ่ายวิชาการ พีพีซี. (2545). **ยอดคณิตศาสตร์เรื่องเศษส่วน**. กรุงเทพฯ : บริษัท สำนักพิมพ์ พีพีซี จำกัด.

- ไพศาล จรรยา. (2557). **คู่มือเตรียมสอบคณิตศาสตร์ ป.6 เทอม 1 (หลักสูตร
แกนกลาง 2551)**. กรุงเทพฯ : หจก.สำนักพิมพ์ ภูมิบัณฑิต.
- สมจิต ชิวปรีชา และ พรทิพย์ ยาวะประภาช. (2558). **หนังสือเรียนรายวิชา
พื้นฐาน ชั้นประถมศึกษาปีที่ 6**. กรุงเทพฯ : บริษัท พัฒนาคุณภาพ
วิชาการ (พว.) จำกัด.
- สรารุช เป่งชัย. (2556). **ชุดกิจกรรม เรื่อง เศษส่วน ชั้นประถมศึกษาปีที่ 6. :**
วิทยานิพนธ์ปริญญาโท สาขาวิชาหลักสูตรและการสอน :มหาวิทยาลัย
ราชภัฏบุรีรัมย์.
- สุนทรี ทองชิตร์. (2549). **เสริมศักยภาพคณิตศาสตร์ ป.6 เล่ม 1**. กรุงเทพฯ :
เดอะบุคส์.

