

ประกาศคณะกรรมการคุรุสภา

เรื่อง รายละเอียดของมาตรฐานความรู้และประสบการณ์วิชาชีพครู
ตามข้อบังคับคุรุสภา ว่าด้วยมาตรฐานวิชาชีพ (ฉบับที่ ๔) พ.ศ. ๒๕๖๒

อาศัยอำนาจตามความในข้อ ๖ และข้อ ๑๐ แห่งข้อบังคับคุรุสภา ว่าด้วยมาตรฐานวิชาชีพ พ.ศ. ๒๕๕๖ ซึ่งแก้ไขเพิ่มเติมโดยข้อบังคับคุรุสภา ว่าด้วยมาตรฐานวิชาชีพ (ฉบับที่ ๔) พ.ศ. ๒๕๖๒ ประกอบกับมติคณะกรรมการคุรุสภา ในการประชุมครั้งที่ ๘/๒๕๖๒ เมื่อวันที่ ๓๐ ตุลาคม ๒๕๖๒ คณะกรรมการคุรุสภาจึงออกประกาศคณะกรรมการคุรุสภา กำหนดรายละเอียดสาระความรู้ และสมรรถนะตามมาตรฐานความรู้และประสบการณ์วิชาชีพครูไว้ ดังต่อไปนี้

ข้อ ๑ ประกาศนี้ให้ใช้บังคับตั้งแต่วันถัดจากวันประกาศในราชกิจจานุเบกษาเป็นต้นไป

ข้อ ๒ ให้ยกเลิกความในหมวด ๑ ผู้ประกอบวิชาชีพครู ของประกาศคณะกรรมการคุรุสภา เรื่อง สาระความรู้ สมรรถนะและประสบการณ์วิชาชีพของผู้ประกอบวิชาชีพครู ผู้บริหารสถานศึกษา ผู้บริหารการศึกษา และศึกษานิเทศก์ ตามข้อบังคับคุรุสภา ว่าด้วยมาตรฐานวิชาชีพ พ.ศ. ๒๕๕๖

ข้อ ๓ มาตรฐานความรู้และประสบการณ์วิชาชีพครู มีรายละเอียด ดังต่อไปนี้

(ก) มาตรฐานความรู้

๑. การเปลี่ยนแปลงบริบทของโลก สังคม และแนวคิดของปรัชญาเศรษฐกิจพอเพียง

๑.๑ สาระความรู้

(๑) การเปลี่ยนแปลงบริบทของโลกและสังคม

(๒) แนวคิดของปรัชญาเศรษฐกิจพอเพียง

๑.๒ สมรรถนะ

(๑) รอบรู้บริบทการเปลี่ยนแปลงของสังคม ทั้งภายใน และภายนอกประเทศ ที่ส่งผลกระทบต่อการศึกษา

(๒) ประยุกต์ใช้แนวคิดปรัชญาเศรษฐกิจพอเพียงในการจัดการเรียนรู้ให้กับผู้เรียนได้

๒. จิตวิทยาพัฒนาการ จิตวิทยาการศึกษา และจิตวิทยาให้คำปรึกษาในการวิเคราะห์ และพัฒนาผู้เรียนตามศักยภาพ

๒.๑ สาระความรู้

จิตวิทยาเพื่อการวิเคราะห์ และพัฒนาผู้เรียนตามศักยภาพ

ครอบคลุม

(๑) จิตวิทยาพัฒนาการ

(๒) จิตวิทยาการศึกษา

(๓) จิตวิทยาให้คำปรึกษา

- ๒.๒ สมรรถนะ
- (๑) เข้าใจธรรมชาติของผู้เรียน
 - (๒) ช่วยเหลือและสนับสนุนการเรียนรู้ของผู้เรียนให้เต็มตามศักยภาพได้
 - (๓) ให้คำแนะนำช่วยเหลือผู้เรียนให้มีคุณภาพชีวิตที่ดีขึ้นได้
๓. เนื้อหาวิชาที่สอน หลักสูตร ศาสตร์การสอน และเทคโนโลยีดิจิทัลในการจัดการเรียนรู้
- ๓.๑ สารความรู้
- (๑) เนื้อหาวิชาเอก
 - (๒) หลักสูตร
 - (๓) ศาสตร์การสอน
 - (๔) เทคโนโลยีดิจิทัลในการจัดการเรียนรู้
- ๓.๒ สมรรถนะ
- (๑) รอบรู้ในเนื้อหาของสาขาวิชาเอกที่สอน และบูรณาการองค์ความรู้ในวิชาเอกสำหรับการเรียนการสอนได้
 - (๒) วิเคราะห์ จัดทำ ใช้ ประเมิน และพัฒนาหลักสูตรของสถานศึกษาได้
 - (๓) จัดทำแผนการเรียนรู้ และนำแผนการเรียนรู้ไปสู่การปฏิบัติให้เกิดผลจริงได้อย่างเหมาะสมกับผู้เรียน
 - (๔) บริหารจัดการชั้นเรียนให้ผู้เรียนเกิดการเรียนรู้ได้
 - (๕) ใช้เทคโนโลยีสารสนเทศเพื่อการสื่อสารได้
 - (๖) แสวงหาแหล่งเรียนรู้ที่หลากหลายให้แก่ผู้เรียนได้
 - (๗) ประยุกต์ใช้ หรือพัฒนาสื่อ และนวัตกรรมเพื่อการเรียนรู้ของผู้เรียนได้
๔. การวัด ประเมินผลการเรียนรู้ และการวิจัยเพื่อแก้ปัญหา และพัฒนาผู้เรียน
- ๔.๑ สารความรู้
- (๑) การวัดและประเมินผลการเรียนรู้
 - (๒) การวิจัยเพื่อแก้ปัญหาและพัฒนาผู้เรียน
- ๔.๒ สมรรถนะ
- (๑) วัดและประเมินผลการเรียนรู้ของผู้เรียน และนำผลการประเมินไปใช้ในการพัฒนาผู้เรียนได้

(๒) เลือกใช้ผลการวิจัยไปใช้ในการจัดการเรียนรู้ได้
 (๓) ทำวิจัยเพื่อพัฒนาการเรียนการสอน และพัฒนาผู้เรียนได้
 ๕. การใช้ภาษาไทย ภาษาอังกฤษเพื่อการสื่อสาร และใช้เทคโนโลยีดิจิทัล
 เพื่อการศึกษา

๕.๑ สารความรู้

- (๑) การใช้ภาษาไทยเพื่อการสื่อสาร
 (๒) การใช้ภาษาอังกฤษเพื่อการสื่อสาร
 (๓) การใช้เทคโนโลยีดิจิทัลเพื่อการศึกษา

๕.๒ สมรรถนะ

ใช้ทักษะการฟัง การพูด การอ่าน และการเขียนภาษาไทย และ
 ภาษาอังกฤษ เพื่อการสื่อความหมายได้อย่างถูกต้องในการเรียนการสอน หรือที่เกี่ยวข้องกับวิชาชีพครู
 และใช้เทคโนโลยีดิจิทัลเพื่อการศึกษา

๖. การออกแบบ และการดำเนินการเกี่ยวกับงานประกันคุณภาพการศึกษา

๖.๑ สารความรู้

- การประกันคุณภาพการศึกษา

๖.๒ สมรรถนะ

- จัดการคุณภาพ พัฒนา และประเมินคุณภาพการจัดกิจกรรม

การเรียนรู้ได้

(ข) มาตรฐานประสบการณ์วิชาชีพ

ผ่านการปฏิบัติการสอนในสถานศึกษาตามหลักสูตรปริญญาทางการศึกษา
 เป็นเวลาไม่น้อยกว่า ๑ ปี และผ่านเกณฑ์การประเมินปฏิบัติการสอนตามหลักเกณฑ์ วิธีการ และ
 เงื่อนไขที่คณะกรรมการคุรุสภากำหนด ดังนี้

- (๑) การฝึกประสบการณ์วิชาชีพระหว่างเรียน
 (๒) การปฏิบัติการสอนในสถานศึกษาในสาขาวิชาเฉพาะ

สาระการฝึกประสบการณ์วิชาชีพระหว่างเรียน และการปฏิบัติการสอน
 ในสถานศึกษาในสาขาวิชาเฉพาะ และสมรรถนะ ประกอบด้วย

๑. การปฏิบัติตามมาตรฐานการปฏิบัติงานของผู้ประกอบวิชาชีพครู

๑.๑ สาระการฝึกประสบการณ์วิชาชีพ และการปฏิบัติการสอน

ในสถานศึกษา

- (๑) การปฏิบัติหน้าที่ครู
 (๒) การจัดการเรียนรู้
 (๓) ความสัมพันธ์กับผู้ปกครองและชุมชน

๑.๒ สมรรถนะ

๑.๒.๑ การปฏิบัติหน้าที่ครู

- (๑) มุ่งมั่นพัฒนาผู้เรียนด้วยจิตวิญญาณความเป็นครู
- (๒) ส่งเสริมการเรียนรู้ เอาใจใส่ และยอมรับความแตกต่าง
ของผู้เรียนแต่ละบุคคล
- (๓) สร้างแรงบันดาลใจผู้เรียนให้เป็นผู้ใฝ่เรียนรู้ และ
ผู้สร้างนวัตกรรม
- (๔) พัฒนาตนเองให้มีความรอบรู้ ประพฤติตนเป็น
แบบอย่างที่ดี มีคุณธรรมจริยธรรม และเป็นพลเมืองดี

๑.๒.๒ การจัดการเรียนรู้

- (๑) การมีส่วนร่วมในการพัฒนาและส่งเสริมหลักสูตร
สถานศึกษา
- (๒) การจัดทำแผนการสอนและจัดการเรียนการสอนที่เน้น
การพัฒนาผู้เรียนตามความถนัด และความสนใจ ให้มีปัญญา รู้คิด มีความเป็นนวัตกร และมีความสุข
ในการเรียน
- (๓) ดูแล ช่วยเหลือ พัฒนา และรายงานผลการพัฒนา
ผู้เรียนเป็นรายบุคคลอย่างเป็นระบบ
- (๔) วิจัย สร้างนวัตกรรม และประยุกต์ใช้เทคโนโลยี
ให้เกิดประโยชน์ต่อการเรียนรู้ของผู้เรียน
- (๕) ทำงานเป็นทีมอย่างสร้างสรรค์ และร่วมกิจกรรม
พัฒนาวิชาชีพ
- (๖) สื่อ และการวัดการประเมินผลการเรียนรู้
- (๗) การบูรณาการความรู้และศาสตร์การสอน
- (๘) การจัดกิจกรรมเพื่อสร้างบรรยากาศการเรียนรู้

๑.๒.๓ ความสัมพันธ์กับผู้ปกครองและชุมชน

- (๑) ร่วมมือกับผู้ปกครองในการพัฒนา และแก้ปัญหา
ผู้เรียนให้มีคุณลักษณะที่พึงประสงค์
- (๒) สร้างเครือข่ายความร่วมมือกับผู้ปกครองและชุมชน
เพื่อสนับสนุนการเรียนรู้ที่มีคุณภาพของผู้เรียน
- (๓) ศึกษา เข้าถึงบริบทของชุมชน และสามารถอยู่ร่วมกัน
บนพื้นฐานความแตกต่างทางวัฒนธรรม
- (๔) ส่งเสริม อนุรักษ์วัฒนธรรมและภูมิปัญญาท้องถิ่น

๒. การปฏิบัติตนตามจรรยาบรรณของวิชาชีพครู
๒.๑ สาระการฝึกประสบการณ์วิชาชีพ และการปฏิบัติการสอน
ในสถานศึกษา

- จรรยาบรรณของวิชาชีพครูตามข้อบังคับคุรุสภา

๒.๒ สมรรถนะ

- ประพฤติปฏิบัติตนตามจรรยาบรรณของวิชาชีพครู

ประกาศ ณ วันที่ ๓๐ มีนาคม พ.ศ. ๒๕๖๓

ณัฐพล ทีปสุวรรณ

รัฐมนตรีว่าการกระทรวงศึกษาธิการ

ประธานกรรมการคุรุสภา