

คู่มือผู้ประกอบการ ปีการศึกษา 2565

โรงเรียนประภัสสรวินทยา ชลบุรี

PRABHASSORN VIDHAYA CHONBURI SCHOOL (PBS)

มาตรฐานดี กิจกรรมเด่น เน้นวินัย

สี่ประจำโรงเรียน ขาว - แดง

80/90 หมู่ 3 ถ.สุขุมวิท ต.เสม็ด อ.เมือง จ.ชลบุรี 20000

Tel: 0-3827-6890-5 , Fax: 0-3878-3314 , www.pbs.ac.th ,
 @pbsvid

 pbsvid ,
 pbsschool ,
 pbs_school

สารบัญ

	หน้า
ทิศทางการบริหารจัดการศึกษา	๑
ประกาศเรื่องอัตราค่าธรรมเนียมประจำปีการศึกษา ๒๕๖๕	๒ - ๓
ประกาศเรื่องการดำเนินการให้เงินอุดหนุนประจำปีการศึกษา ๒๕๖๕	๔ - ๕
งานบริการรถรับ - ส่ง นักเรียน	๖ - ๗
การบริหารธุรการการเงิน	๘
การประกันอุบัติเหตุตุนักเรียน	๙
การบริหารหลักสูตรและงานวิชาการ	๑๐-๑๕
โครงสร้างเวลาเรียน	๑๖-๑๙
การวัดและประเมินผล	๒๐-๒๕
การบริหารงานฝ่ายส่งเสริมการศึกษา	๒๖
ระเบียบว่าด้วยเรื่องการแต่งกาย	๒๗-๓๒
ระเบียบว่าด้วยเรื่องเวลาการมาเรียน	๓๓-๓๔
ระเบียบว่าด้วยหลักเกณฑ์และวิธีตัดคะแนนความพฤติกรรมนักเรียน	๓๕-๓๘
ระเบียบว่าด้วยการใช้โทรศัพท์เคลื่อนที่และเครื่องมือสื่อสารทุกชนิด	๓๙-๔๐

ตราโรงเรียน

โรงเรียนประภัสสรวินทยา ชลบุรี

อักษรย่อ ป.ภ.ส. เป็นสัญลักษณ์แทนชื่อโรงเรียนประภัสสรวินทยาซึ่งประกอบด้วยป.ภ.ส. เขียนไขว่กันอยู่ในสามเหลี่ยมรองรองด้วยราชพฤกษ์หมายถึงระเบียบวินัยความรู้และคุณธรรม ล้อมรอบด้วยวงกลมแสดงถึงเกียรติยศ แสงสว่างวิชาการที่มีประกายเจิดจ้าแสดงถึงความรุ่งเรืองเคียงคู่กันเสมอไป

ปรัชญาโรงเรียน

มาตรฐานดี กิจกรรมเด่น เน้นวินัย

สีประจำโรงเรียน คือ “ สีขาวแดง ”

สีขาว หมายถึง ความสะอาด บริสุทธิ์ ความเป็นธรรม

สีแดง หมายถึง การต่อสู้ ที่เข้มแข็ง และอดทนในทิศทางที่ถูกต้อง

ต้นไม้ประจำโรงเรียน คือ “ ดอกเฟื่องฟ้า ”

ดอกเฟื่องฟ้า ความหมาย ชื่อเสียง ฟุ้งเฟื่องทวีเกียรติ เกรียงไกล

ทิศทางการบริหารจัดการศึกษา

วิสัยทัศน์(Vision)

“ ภายในปี 2565 โรงเรียนประภัสสรวินทยาเป็นองค์กรแห่งการเรียนรู้ คู่คุณธรรม มุ่งสู่คุณภาพสากล บนพื้นฐานความเป็นไทย ”

พันธกิจ(Mission)

จากวิสัยทัศน์ของโรงเรียน ได้นำมากำหนดพันธกิจ ภาระงานที่ต้องดำเนินการให้บรรลุตามวิสัยทัศน์ ดังนี้

๑. พัฒนาผู้เรียนให้มีความรู้ คิดเป็น แก้ปัญหาได้ และมีคุณภาพตามมาตรฐานสากล
๒. พัฒนาผู้เรียนให้มีภาวะผู้นำมีความรับผิดชอบ มีคุณธรรม จริยธรรม บนพื้นฐานความเป็นไทยและคุณลักษณะที่พึงประสงค์สอดคล้องตามหลักปรัชญาเศรษฐกิจพอเพียง
๓. พัฒนาหลักสูตรและกระบวนการจัดการเรียนรู้เทียบเคียงมาตรฐานสากลสอดคล้องกับโครงการระเบียงเขตเศรษฐกิจภาคตะวันออก (Eastern Economic Corridor : EEC)
๔. พัฒนาระบบบริหารการศึกษาให้มีประสิทธิภาพด้วยระบบเทคโนโลยีสารสนเทศ
๕. พัฒนาเครือข่ายความร่วมมือทั้งในประเทศและต่างประเทศในการเสริมสร้างสถานศึกษาให้เป็นชุมชนแห่งการเรียนรู้
๖. พัฒนาระบบเครือข่ายข้อมูล แหล่งเรียนรู้ภายใน และภายนอกโรงเรียน เพื่อใช้ในการพัฒนาคุณภาพผู้เรียน
๗. พัฒนาระบบการประกันคุณภาพการศึกษาและงานวิจัยให้มีประสิทธิภาพ
๘. พัฒนาครูและบุคลากรให้มีความสามารถในการจัดการเรียนรู้ และใช้เทคโนโลยีสารสนเทศอย่างมีประสิทธิภาพ

ประกาศโรงเรียนประภัสสรวริทยา

เรื่องอัตราค่าธรรมเนียมการศึกษาและค่าธรรมเนียมอื่น ประจำปีการศึกษา ๒๕๖๕

เพื่อให้เป็นตามบทบัญญัติ มาตรา ๒๐ (๓) และมาตรา ๓๒ แห่งพระราชบัญญัติโรงเรียนเอกชน พ.ศ. ๒๕๕๐ แก้ไขเพิ่มเติม (ฉบับที่ ๒) พ.ศ. ๒๕๕๔ โรงเรียนประภัสสรวริทยา ตั้งอยู่ที่จังหวัดชลบุรี ซึ่งเป็นโรงเรียนเอกชนในระบบ ประเภทสามัญศึกษา และเป็นโรงเรียนที่นักเรียนรับได้เงินอุดหนุนรายบุคคลจากรัฐในทุกชั้นเรียน โดยความเห็นชอบของ คณะกรรมการบริหารของโรงเรียนตามมติที่ประชุมครั้งที่ ๑/๒๕๖๕ เมื่อวันที่ ๒๕ เดือน กุมภาพันธ์ พ.ศ.๒๕๖๕ จึง กำหนดอัตราค่าธรรมเนียมการศึกษาและค่าธรรมเนียมอื่น ประจำปีการศึกษา ๒๕๖๕ ดังนี้

๑.โรงเรียนเอกชนประเภทสามัญศึกษา

๑. อัตราค่าธรรมเนียมการศึกษา

- (๑) ชั้นอนุบาล ๑ - ๓ ภาคเรียนละ ๒,๗๕๐ บาท (ปีละ ๕,๕๐๐ บาท)
 (๒) ประถมศึกษา ๑ - ๖ ภาคเรียนละ ๒,๖๗๐ บาท (ปีละ ๕,๓๔๐ บาท)
 (๓) มัธยมศึกษา ๑-๓ ภาคเรียนละ ๒,๓๘๐ บาท (ปีละ ๔,๗๖๐ บาท)

๒. อัตราค่าธรรมเนียมอื่น (บาทต่อปี)

รายการ	ระดับการศึกษา			หมายเหตุ
	อนุบาล๑ - ๓	ประถม ๑ - ๖	มัธยม ๑-๓	
หมวด ๑ ค่าอาหาร ๑.ค่าอาหารกลางวัน	๕,๘๐๐	๕,๘๐๐	-	แบ่งเก็บภาคเรียนละเท่าๆกัน
หมวด ๒ ค่าใช้จ่ายแรกเข้า ๑.ค่าธรรมเนียมแรกเข้า	-	-	-	
หมวด ๓ เบ็ดเตล็ด ๑.ค่าประกันอุบัติเหตุ ๒.ค่าสื่อ/เทคโนโลยีการเรียน การสอน/Internet/ICT	๖๐๐ ๕,๐๐๐	๖๐๐ ๕,๐๐๐	๖๐๐ ๕,๐๐๐	เก็บปีละครั้ง แบ่งเก็บภาคเรียนละเท่าๆกัน

รายการ	ระดับการศึกษา			หมายเหตุ
	อนุบาล ๑ - ๓	ประถม ๑ - ๖	มัธยม ๑-๓	
หมวด ๔ รายการที่โรงเรียนให้บริการเพิ่มเติม				
๑.ค่ารถรับส่ง	๗,๘๐๐ - ๑๑,๘๕๐	๗,๘๐๐ - ๑๑,๘๕๐	๗,๘๐๐ - ๑๑,๘๕๐	แบ่งเก็บภาคเรียนละเท่าๆกัน ตามระยะทาง เฉพาะนักเรียนที่ สมัครใช้บริการ
๒.ค่าเรียนเสริมทักษะ ภาษาต่างประเทศ	๙,๐๐๐	๑๓,๐๐๐	๙,๐๐๐	แบ่งเก็บภาคเรียนละเท่าๆกัน
๓.ค่าเรียนเสริมสมรรถนะ	๔,๔๐๐	๔,๔๐๐	๔,๔๐๐	แบ่งเก็บภาคเรียนละเท่าๆกัน เฉพาะนักเรียนที่สมัครเรียน
๔.ค่าเรียนปรับพื้นฐาน	๓,๕๐๐	๓,๕๐๐	๓,๕๐๐	แบ่งเก็บภาคเรียนละเท่าๆกัน เฉพาะนักเรียนที่สมัครเรียน

๓.อัตราค่าธรรมเนียมการศึกษาตามประกาศนี้ จำแนกเป็นชั้นเรียนที่รับเงินอุดหนุนรายบุคคลจากรัฐดังนี้

(๑)ชั้นเรียนที่นักเรียนรับเงินอุดหนุนจากรัฐ ได้แก่ ชั้นอนุบาล๑ - ๓, ชั้นประถมศึกษาปีที่๑ - ๖, ชั้นมัธยมศึกษาปีที่ ๑-๓

๔.เงื่อนไขการคืนเงินค่าธรรมเนียมการศึกษาและค่าธรรมเนียมอื่น

(๑)กรณีที่โรงเรียนเก็บเงินค่าธรรมเนียมการศึกษาและ/หรือค่าธรรมเนียมอื่นจากนักเรียนที่เรียนอยู่แล้วไว้ก่อนเปิดภาคเรียน หากผู้ปกครองและ/หรือนักเรียนประสงค์ลาออกก่อนเปิดภาคเรียน ไม่น้อยกว่า ๑๕ วัน โรงเรียนจะคืนค่าธรรมเนียมการศึกษาและ/หรือค่าธรรมเนียมอื่นที่เรียกเก็บให้ผู้ปกครองนักเรียนพร้อมทั้งออกหลักฐานแสดงผลการเรียนให้ผู้ปกครองนักเรียนภายใน ๗ วัน นับแต่วันที่ขอลาออก

(๒)กรณีที่โรงเรียนเก็บค่าธรรมเนียมการศึกษาและ/หรือค่าธรรมเนียมอื่นจากนักเรียน ที่มาเข้าเรียนใหม่ไว้แล้ว หากผู้ปกครองและ/หรือนักเรียนประสงค์ลาออกภายใน ๗ วันทำการหลังจากเปิดภาคเรียนโรงเรียนจะคืนค่าธรรมเนียมการศึกษาและ/หรือค่าธรรมเนียมอื่นส่วนที่ยังไม่ได้ใช้บริการให้ผู้ปกครองนักเรียนพร้อมทั้งคืนหลักฐานต่างๆ ให้ผู้ปกครองนักเรียนในวันที่ขอลาออก

ประกาศ ณ วันที่ ๒๕ กุมภาพันธ์ ๒๕๖๕

นางสาวอุไรวรรณ ตันประภัสร์

ผู้รับใบอนุญาต

ประกาศโรงเรียนประภัสสรวริทยา

เรื่อง การดำเนินการให้เงินอุดหนุนเป็นค่าน้ำสื้อเรียน อุปกรณ์การเรียน เครื่องแบบนักเรียนและกิจกรรมพัฒนา

คุณภาพผู้เรียนตามมติคณะกรรมการบริหารและกรรมการร่วม ๔ ฝ่าย

ตามที่โรงเรียนได้รับการจัดสรรเงินงบประมาณเป็นเงินอุดหนุนให้แก่ นักเรียนเป็นค่าน้ำสื้อเรียน อุปกรณ์เรียน เครื่องแบบนักเรียน และกิจกรรมพัฒนาคุณภาพผู้เรียนสำหรับนักเรียนที่เรียนอยู่ในแต่ละระดับการศึกษา ตามรายการ และอัตราดังต่อไปนี้

๑.ค่าน้ำสื้อเรียน นักเรียนในแต่ละชั้นเรียนมีสิทธิได้รับเงินอุดหนุน ดังนี้

ชั้นอนุบาลปีที่ ๑-๓	๒๐๐.๐๐	บาท/คน/ปี
ชั้นประถมศึกษาปีที่ ๑	๖๕๖.๐๐	บาท/คน/ปี
ชั้นประถมศึกษาปีที่ ๒	๖๕๐.๐๐	บาท/คน/ปี
ชั้นประถมศึกษาปีที่ ๓	๖๕๓.๐๐	บาท/คน/ปี
ชั้นประถมศึกษาปีที่ ๔	๗๐๗.๐๐	บาท/คน/ปี
ชั้นประถมศึกษาปีที่ ๕	๘๔๖.๐๐	บาท/คน/ปี
ชั้นประถมศึกษาปีที่ ๖	๘๕๙.๐๐	บาท/คน/ปี
ชั้นมัธยมศึกษาปีที่ ๑	๘๐๘๐๐	บาท/คน/ปี
ชั้นมัธยมศึกษาปีที่ ๒	๙๒๑.๐๐	บาท/คน/ปี
ชั้นมัธยมศึกษาปีที่ ๓	๙๙๖.๐๐	บาท/คน/ปี

๒.ค่าอุปกรณ์การเรียน นักเรียนในแต่ละระดับมีสิทธิได้รับเงินอุดหนุน ดังนี้

ระดับก่อนประถมศึกษา	๑๐๐.๐๐	บาท/คน/ภาคเรียน
ระดับประถมศึกษา	๑๙๕.๐๐	บาท/คน/ภาคเรียน
ระดับมัธยมศึกษาตอนต้น	๒๑๐.๐๐	บาท/คน/ภาคเรียน

๓.ค่าเครื่องแบบนักเรียน นักเรียนในแต่ละระดับมีสิทธิได้รับเงินอุดหนุน ดังนี้

ระดับก่อนประถมศึกษา	๓๐๐.๐๐	บาท/คน/ปี
ระดับประถมศึกษา	๓๖๐.๐๐	บาท/คน/ปี
ระดับมัธยมศึกษาตอนต้น	๔๕๐.๐๐	บาท/คน/ปี

๔.ค่ากิจกรรมพัฒนาคุณภาพผู้เรียน นักเรียนในแต่ละระดับมีสิทธิได้รับเงินอุดหนุน ดังนี้

ระดับก่อนประถมศึกษา	๒๑๕.๐๐	บาท/คน/ภาคเรียน
ระดับประถมศึกษา	๒๔๐.๐๐	บาท/คน/ภาคเรียน
ระดับมัธยมศึกษาตอนต้น	๔๔๐.๐๐	บาท/คน/ภาคเรียน

อาศัยอำนาจตามระเบียบกระทรวงศึกษาธิการว่าด้วยการกำหนดมาตรการช่วยเหลือนักเรียน ในโรงเรียนเอกชน เป็นเงินอุดหนุนค่าน้ำสื้อเรียนอุปกรณ์การเรียน เครื่องแบบนักเรียน และกิจกรรมพัฒนาคุณภาพผู้เรียน

ปีการศึกษา ๒๕๕๔ ข้อ ๕ โรงเรียนจึงได้ประชุมคณะกรรมการบริหารและกรรมการร่วม ๔ ฝ่าย เมื่อวันที่ ๒๕ กุมภาพันธ์ ๒๕๖๕ เพื่อให้ที่ประชุมพิจารณาดำเนินการกำหนดหลักเกณฑ์ วิธีการและเงื่อนไขการรับเงินอุดหนุนเป็นค่าหนังสือเรียน อุปกรณ์การเรียน ค่าเครื่องแบบนักเรียน และกิจกรรมพัฒนาคุณภาพผู้เรียน สำหรับนักเรียนที่มีสิทธิ์ได้รับเงินอุดหนุน โดยคำนึงถึงประโยชน์ของนักเรียนอย่างเหมาะสม เป็นธรรมและโปร่งใส และที่ประชุมได้มีมติให้ดำเนินการเพื่อใช้จ่ายในเรื่องต่าง ๆ ดังต่อไปนี้

๑. การจ่ายเงินอุดหนุนเป็นค่าหนังสือเรียน ให้ดำเนินการดังนี้

หนังสือเรียนสำหรับนักเรียนชั้นอนุบาลถึงชั้นมัธยมศึกษาปีที่ ๓ ที่จัดซื้อ โดยเงินอุดหนุนเป็นค่าหนังสือ

๒. การจ่ายเงินอุดหนุนเป็นค่าอุปกรณ์การเรียน ให้ดำเนินการดังนี้

การดำเนินการในรายการนี้ ที่ประชุมเห็นว่า การดำเนินการจะต้องเป็นการดำเนินการที่เป็นประโยชน์ไม่สร้างปัญหาให้กับผู้ปกครองและนักเรียน อันอาจจะมีผลกระทบต่อการเรียนของนักเรียน ที่ประชุมจึงเห็นควรให้ดำเนินการหักลดจากค่าวัสดุ/อุปกรณ์ตลอดปี ซึ่งเป็นค่าธรรมเนียมอื่นของโรงเรียน และจัดวัสดุ-อุปกรณ์ การเรียนที่จำเป็นให้แก่ นักเรียน คือ ชั้นอนุบาลปีที่ ๑-๓ ได้แก่ กระเป๋าสะสมผลงาน ชั้น ป.๑-ม.๑ ได้แก่ แฟ้มสะสมผลงาน ชั้น ป.๒-ป.๖ ได้แก่ ดินสอ ยางลบ กบเหลาดินสอ ไม้บรรทัด กระเป๋าใส่อุปกรณ์ สมุดปกอ่อน ชั้น ม.๒-ม.๓ ได้แก่ ปากกา ดินสอ กบเหลาดินสอ ชุดเรขาคณิต สมุดปกอ่อน สมุดรายงาน ตามจำนวนเงินอุดหนุนที่ได้รับ แล้วจึงเรียกเก็บส่วนที่เหลือจากผู้ปกครอง ตามประกาศ เรื่อง ค่าธรรมเนียมการศึกษา และค่าธรรมเนียมอื่น พร้อมการลงชื่อรับเงินอุดหนุนค่าอุปกรณ์ตามแบบที่โรงเรียนกำหนดเพื่อเป็นหลักฐานการรับเงิน

๓. การจ่ายเงินอุดหนุนเป็นค่าเครื่องแบบนักเรียน ให้ดำเนินการดังนี้

การดำเนินการในรายการนี้ ที่ประชุมเห็นว่า การดำเนินการใดจะเป็นการดำเนินการที่เป็นประโยชน์ที่เหมาะสมแก่ผู้เรียน ไม่สร้างปัญหาให้กับผู้ปกครองและนักเรียนอันอาจจะมีผลกระทบต่อการเรียนของนักเรียน ที่ประชุมจึงเห็นควรให้ดำเนินการเบิกจ่ายเงินอุดหนุน ค่าเครื่องแบบให้แก่ผู้ปกครอง/นักเรียน เมื่อได้รับหลักฐานการลงทะเบียนเรียนของนักเรียน ตามที่คณะกรรมการบริหารและกรรมการร่วม ๔ ฝ่ายกำหนด โดยให้ผู้ปกครองนำคูปองค่าเครื่องแบบนักเรียนไปรับเครื่องแบบนักเรียนที่สหการโรงเรียน พร้อมลงชื่อวันรับเงินอุดหนุนค่าเครื่องแบบ ตามแบบที่โรงเรียนกำหนดเพื่อเป็นหลักฐานการรับเงิน

๔. การจ่ายเงินอุดหนุนเป็นค่ากิจกรรมพัฒนาคุณภาพผู้เรียน ให้ดำเนินการดังนี้

ที่ประชุมได้พิจารณาแล้ว ให้นำเงินดังกล่าวไปดำเนินการในกิจกรรมต่าง ๆ ทั้ง ๔ ด้าน คือ ด้านวิชาการ ด้านคุณธรรม ด้านการทัศนศึกษา ด้านการใช้เทคโนโลยีสารสนเทศ ตามโครงการและแผนงานของโรงเรียนจึงประกาศแจ้งผู้ปกครอง นักเรียน ได้รับทราบวิธีการดำเนินการในเรื่องดังกล่าวข้างต้นโดยทั่วกัน

ประกาศ ณ วันที่ ๒๕ เดือน กุมภาพันธ์ พ.ศ.๒๕๖๕

นางสาวอุไรวรรณ ต้นประภัสร์

ผู้รับใบอนุญาต

งานบริการรถรับ-ส่งโรงเรียนประภัสสรวินทยา

พื้นที่	เส้นทาง
๑	รอบบริเวณโรงเรียน,เมืองใหม่,หมู่บ้านริมทะเล, อบต.ห้วยกะปิ,สารพัดช่าง,วัดบางเป้ง,ชลชาย ตึกน้ำ, บางแสน,หนองมนบางแสนทาวเวอร์,หมู่บ้านคันทรี่,หลังวัดท้ายดอน,โรงพยาบาลชลบุรี,หนองข้างคอก, ซากพุดซา, เมืองใหม่,หาดวอน,หลัง ม.บูรพา,แหลมแท่น,วังมุขแลนด์,คลองน้ำเหม็น,บาโคนี้, เลี้ยวเมืองหนองมน
๒	บางทรายค่ายนมมินทร์, ค่ายปืนใหญ่,โค้งลูกทุ่ง,ม.มณีแก้ว
๓	ศรีพะโล, วัดอู่ตะเภา, วัดทองคั้ง,/ นารานูบาล,บางพระ,ม.แพมิสแลนด์, คาชาลูน่า, ไร่ไหหลำ
๔	นาพร้าว , ห้วยกุ่ม , เขาเขียว , ห้วยกรุ,สวนผีเสื้อ , ห้วยกุ่ม

ตารางการลงทะเบียนชำระค่าบริการรถรับ – ส่ง นักเรียน

พื้นที่	เที่ยว	ชำระรายเดือน						ชำระรายเทอม (แบ่งจ่ายได้ ๒งวด)		รวมเงิน (รายเทอม)
		พ.ค. (๒๓ปีคาร์ท)	มิ.ย.	ก.ค.	ส.ค.	ก.ย.	รวมเงิน	๑เม.ย. ๖๕- ๓๐เม.ย.๖๕	๑ พ.ค. ๖๕ - ๓๐ พ.ค.๖๕	
๑	๑ เที่ยว	๔๕๐	๙๐๐	๙๐๐	๙๐๐	๙๐๐	๔,๐๕๐	๓,๙๐๐	-	๓,๙๐๐
	๒ เที่ยว	๙๐๐	๑,๘๐๐	๑,๘๐๐	๑,๘๐๐	๑,๘๐๐	๘,๑๐๐	๓,๙๐๐	๓,๙๐๐	๗,๘๐๐
๒	๑ เที่ยว	๕๒๕	๑,๐๕๐	๑,๐๕๐	๑,๐๕๐	๑,๐๕๐	๕,๓๒๕	๕,๕๗๕	-	๕,๕๗๕
	๒ เที่ยว	๑,๐๕๐	๒,๑๐๐	๒,๑๐๐	๒,๑๐๐	๒,๑๐๐	๙,๔๕๐	๕,๖๐๐	๕,๕๕๐	๙,๑๕๐
๓	๑ เที่ยว	๖๐๐	๑,๒๐๐	๑,๒๐๐	๑,๒๐๐	๑,๒๐๐	๕,๔๐๐	๕,๒๕๐	-	๕,๒๕๐
	๒ เที่ยว	๑,๒๐๐	๒,๔๐๐	๒,๔๐๐	๒,๔๐๐	๒,๔๐๐	๑๐,๘๐๐	๕,๕๐๐	๕,๕๐๐	๑๐,๕๐๐
๔	๑ เที่ยว	๖๗๕	๑,๓๕๐	๑,๓๕๐	๑,๓๕๐	๑,๓๕๐	๖,๐๗๕	๕,๙๒๕	-	๕,๙๒๕
	๒ เที่ยว	๑,๓๕๐	๒,๗๐๐	๒,๗๐๐	๒,๗๐๐	๒,๗๐๐	๑๒,๑๕๐	๖,๐๐๐	๕,๘๕๐	๑๑,๘๕๐

ระเบียบการใช้บริการรถรับ – ส่ง นักเรียน

ให้ผู้ปกครอง/นักเรียน ดำเนินการตามขั้นตอนดังนี้

- 1.ให้ผู้ปกครองหรือนักเรียนเขียนใบคำร้องยกเลิกใช้บริการรถ รับ-ส่ง พร้อมระบุเริ่มการยกเลิกตั้งแต่วันที่เมื่อไรและสาเหตุ จากนั้นให้ผู้ปกครองหรือนักเรียนลงชื่อผู้แจ้ง
- 2.ให้ผู้ปกครองหรือนักเรียนยื่นคำร้องก่อนวันที่จะยกเลิก อย่างน้อย ๒ วันและก่อนที่จะเริ่มทำการรับ-ส่งในเดือนถัดไป
(หากเกินกำหนดโรงเรียนขอสงวนสิทธิ์คิดค่าบริการเที่ยวรถดังกล่าว)

หมายเหตุ : ๑ หากผู้ปกครอง/นักเรียน ยกเลิกล่าช้า ทางโรงเรียนจะคิดค่าบริการจนถึงวันที่มาแจ้งยกเลิกการใช้บริการ

๒. หากไม่สามารถมาดำเนินการด้วยตนเองได้ สามารถฝากสำเนาบัตรประชาชนของผู้ปกครองให้กับครูประจำชั้น/ครูเวรบริการรถโรงเรียนมาทำเรื่องเขียนใบคำร้องขอยกเลิกบริการให้ได้

การบริหารงานธุรการการเงิน

☉วิธีการชำระเงินค่าธรรมเนียมการเรียน

สามารถเลือกชำระเงินได้ ๒ ช่องทาง คือ

๑. ชำระเงินค่าธรรมเนียมการเรียนและค่าใช้จ่ายต่าง ๆ เป็นเงินสดได้ที่ สำนักงานธุรการ งานการเงิน
๒. ชำระค่าธรรมเนียมการเรียนผ่านเคาน์เตอร์ธนาคาร/Mobile-Banking

- ธนาคารกรุงไทย บัญชีออมทรัพย์ สาขาสามแยกอ่างศิลา ชื่อบัญชี โรงเรียนประภัสสรวินทยา เลขที่บัญชี ๓๗๖-๐-๔๐๓๗๕-๑

☉กรณีชำระผ่านธนาคาร : ผู้ปกครองดำเนินการส่ง ใบนำฝากเงินมา Line ครูประจำชั้น หรือ Line OA : @pbsvid พร้อมระบุชื่อ นามสกุล และชั้นเรียนของนักเรียน เพื่อให้งานการเงินออกใบเสร็จรับเงิน (กรุณาเรียกใบเสร็จรับเงินทุกครั้งที่ชำระเงิน)

เบอร์โทรศัพท์ติดต่อ

โรงเรียนประภัสสรวินทยา ชลบุรี เบอร์ ๐๓๘-๒๗๖๘๙๐-๔

เบอร์ติดต่อภายใน

สำนักงานธุรการ	ต่อ	๑๘๕
ฝ่ายการเงิน	ต่อ	๓๐๖
ฝ่ายพัฒนาการศึกษา	ต่อ	๓๐๓
ฝ่ายส่งเสริมการศึกษา	ต่อ	๑๘๗

การประกันอุบัติเหตุนักเรียน

ทางโรงเรียนได้ดำเนินการจัดทำประกันอุบัติเหตุ บริษัท เอไอเอ จำกัด ให้กับนักเรียนทุกคนซึ่งนักเรียนจะได้รับ ความคุ้มครองตลอด ๒๔ ชั่วโมงในการเข้ารับการรักษาพยาบาลในสถานพยาบาลคู่สัญญาโดยมีรายละเอียดความคุ้มครอง และเงื่อนไขการรับประกันภัยอุบัติเหตุสำหรับนักเรียน ดังนี้

ผลประโยชน์ความคุ้มครอง	ทุนประกัน
เสียชีวิตเนื่องจากอุบัติเหตุทั่วไป สูญเสียอวัยวะ และสาวยตา	๗๐,๐๐๐
ทุพพลภาพถาวรสิ้นเชิง	๗๐,๐๐๐
ฆาตกรรม และลอบทำร้าย	๗๐,๐๐๐
ค่ารักษาพยาบาล ต่ออุบัติเหตุแต่ละครั้ง	๗,๐๐๐

กรณีมีบัตรประกันอุบัติเหตุ (CARE CARD)

๑. บัตรประกันอุบัติเหตุ (CARE CARD)

๒. บัตรประจำตัวนักเรียน หรือ บัตรประจำตัวประชาชน หรือ สุนัขบัตร

กรณีผู้ปกครองสำรองเงินจ่ายก่อน และเตรียมเอกสารหลักฐานที่ขอเบิกค่ารักษาพยาบาลดังนี้

๑. ใบเสร็จรับเงิน (ฉบับจริง)

๒. ใบรับรองแพทย์ (ฉบับจริง)

๓. ติดต่อขอรับผลประโยชน์กรณีค่ารักษาพยาบาลที่งานธุรการ

กรณีเสียชีวิต

๑. สำเนาใบชันสูตรพลิกศพ (รับรองสำเนาถูกต้องโดยหน่วยงานที่ออกให้)

๒. สำเนาใบรับรองการเสียชีวิต (รับรองสำเนาถูกต้องโดยหน่วยงานที่ออกให้)

๓. สำเนาใบแจ้งความ (รับรองสำเนาถูกต้องโดยหน่วยงานที่ออกให้)

๔. สำเนาใบมรณะบัตร (รับรองสำเนาถูกต้องโดยหน่วยงานที่ออกให้)

๕. สำเนาทะเบียนบ้าน สำเนาบัตรประชาชน ของผู้เสียชีวิตและผู้รับประโยชน์ (รับรองสำเนา โดยผู้รับประโยชน์)

สามารถติดต่อยื่นเอกสารขอรับเงินประกันอุบัติเหตุ ได้ที่สำนักงานธุรการ กับนางสาวเสาวรส ศรีเจริญ และ

นางสาวจินตนา เปี้ยขุนทด หรือติดต่อสอบถามหมายเลขโทรศัพท์ ๐๓๘ -๒๗๖๘๘๑-๔ ต่อ ๑๘๕

การบริหารหลักสูตรและงานวิชาการ

กรอบแนวคิดหลักสูตร

โรงเรียนประภัสสรวริทยา ชลบุรี ได้จัดทำหลักสูตรสถานศึกษา โดยใช้หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑ (ฉบับปรับปรุง ๒๕๖๐) เป็นหลักแต่มีกรอบแนวคิดที่ประยุกต์ให้เข้ากับการพัฒนาของโลกในศตวรรษที่ ๒๑ ซึ่งการจัดการศึกษาของแต่ละช่วงชั้นมีความแตกต่างกันตามวัยและพัฒนาการของผู้เรียนกล่าวคือ ในระดับประถมศึกษาตอนต้น (ประถมศึกษาปีที่ ๑ - ๓) เป็นหลักสูตรแบบบูรณาการซึ่งสอดคล้องกับทฤษฎีการสร้างความรู้โดยผู้เรียน (Constructivism) สามารถตอบสนองต่อความสามารถของผู้เรียนซึ่งมีหลายด้าน เช่น ภาษาทั้งด้านภาษาไทย ภาษาอังกฤษ และภาษาจีน คณิตศาสตร์ การมองพื้นที่ ความคล่องของร่างกาย และความเคลื่อนไหวดนตรี สังคมหรือมนุษยสัมพันธ์และความรู้และความเข้าใจตนเอง ซึ่งรวมเรียกว่า “พหุปัญญา” (Multiple Intelligences) สนองตอบต่อความสามารถที่จะแสดงออกและตอบสนองทางอารมณ์ (Emotional Intelligence) และทักษะพื้นฐาน (Skill Based) ได้แก่การคิดวิเคราะห์ การคิดสร้างสรรค์ การเรียนรู้ร่วมกัน ทักษะการสื่อสาร และมีปฏิสัมพันธ์ ทั้งหมดผ่านกิจกรรมการเรียนรู้ที่หลากหลาย

ในส่วนของระดับประถมศึกษาตอนปลาย (ประถมศึกษาปีที่ ๔ - ๖) และมัธยมศึกษาตอนต้น (มัธยมศึกษาปีที่ ๑ - ๓) เน้นให้นักเรียนค้นพบตนเอง มีความพร้อมตามทักษะที่ต้องการของคนในศตวรรษที่ ๒๑ โดยพัฒนาต่อเนื่องจากหลักสูตรประถมศึกษาตอนต้น โดยยึดเอาสมรรถนะของผู้เรียนเป็นตัวตั้งใช้เวลาและวิธีการยืดหยุ่นตามธรรมชาติของผู้เรียนแต่ละคนเพื่อพัฒนาผู้เรียนอย่างเต็มประสิทธิภาพ ได้แก่ ทักษะการคิดอย่างมีวิจารณญาณและการแก้ปัญหา (Critical Thinking and Problem Solving Skills) ทักษะการสร้างสรรค์ และนวัตกรรม (Creativity & innovation Skills) ทักษะความเข้าใจด้านความแตกต่างทางวัฒนธรรม (Cross cultural Understanding Skills) ด้านความร่วมมือการทำงานเป็นทีม และภาวะผู้นำ (Collaboration, Teamwork and Leadership Skills) ทักษะการสื่อสาร สารสนเทศ และรู้เท่าทันสื่อ (Communications, Information, and Media Literacy Skills) ทักษะด้านคอมพิวเตอร์และเทคโนโลยีสารสนเทศ (Computing and ICT Literacy Skills) ทักษะอาชีพและการเรียนรู้ (Career and Learning Skills) และมีคุณธรรมจริยธรรม (Compassion) ผ่านกระบวนการเรียนรู้ด้วยโครงงาน (Project Based Learning) และ STEAM Education ในการแก้ปัญหาและประยุกต์ใช้ในชีวิตจริงได้

ความสำคัญของ หลักสูตรฐานสมรรถนะ

(Competency – Based Curriculum)

กรอบแนวคิดหลักสูตรระดับประถมศึกษาตอนต้น

กรอบแนวคิดหลักสูตรระดับประถมศึกษาตอนปลาย

กรอบแนวคิดหลักสูตรระดับมัธยมศึกษาตอนต้น

๑. หลักสูตรโรงเรียนประภัสสรวินทยา

ในปีการศึกษา ๒๕๖๕ โรงเรียนประกาศใช้หลักสูตรการเรียนการสอน ดังนี้

- การศึกษาระดับปฐมวัย (ชั้นอนุบาลปีที่ ๑ - ๓) ใช้ หลักสูตรปฐมวัย พุทธศักราช ๒๕๖๐
- การศึกษาขั้นพื้นฐาน

ระดับประถมศึกษา (ชั้นประถมศึกษาปีที่ ๑- ๖และระดับมัธยมศึกษา (ชั้นมัธยมศึกษาปีที่ ๑ - ๓) ใช้หลักสูตรสถานศึกษาตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑ (ฉบับปรับปรุง ๒๕๖๐)

- **หลักสูตรเสริมภาษาต่างประเทศ** โรงเรียนจัดหลักสูตรเสริมเพื่อตอบสนองความต้องการของผู้ปกครอง ชุมชน และสภาพสังคมในปัจจุบัน โดยเฉพาะการเสริมภาษาต่างประเทศ คือ **ภาษาอังกฤษ และภาษาจีน**

๑). หลักสูตรส่งเสริมสามภาษา

- Mini English & Chinese Program : MEC ระดับชั้นประถมศึกษา บูรณาการเรียนวิชา คณิตศาสตร์, วิทยาศาสตร์, เทคโนโลยี โดยใช้ภาษาอังกฤษเป็นฐาน นอกเหนือจากการเรียนเนื้อหาด้วยภาษาไทย และเพิ่มชั่วโมงการเรียนภาษาอังกฤษ กับครูต่างชาติ และภาษาจีน ๑๑ คาบ/สัปดาห์ จากกิจกรรมการเรียนรู้ My First Adventure MFEA และ International Curriculum : Origo Math from Australia , International Curriculum : Mc Graw Hill Education from USA รวมทั้งมีกิจกรรมเสริมสร้างประสบการณ์ ศึกษาแหล่งเรียนรู้ English – Chinese Day Camp / Field Trip

- Intensive English & Chinese Program : IEC ระดับชั้นมัธยมศึกษา บูรณาการเรียนวิชา คณิตศาสตร์, วิทยาศาสตร์, เทคโนโลยี โดยใช้ภาษาอังกฤษเป็นฐาน นอกเหนือจากการเรียนเนื้อหาด้วยภาษาไทย และเพิ่มชั่วโมงการเรียนภาษาอังกฤษ กับครูต่างชาติ สื่อนวัตกรรมและภาษาจีน ๑๐ คาบ/สัปดาห์ ตามกรอบมาตรฐานความสามารถทางภาษาอังกฤษของประเทศในกลุ่มสหภาพยุโรป CEFR (Common European Framework of Reference for Languages) และ English – Chinese Day Camp / Field Trip เพื่อให้นักเรียนได้คุ้นเคยกับคำศัพท์ ประโยชน์ที่ใช้ในวิชาดังกล่าว เป็นพื้นฐานที่ดี ในการเรียนต่อระดับสูงขึ้นไปและการประกอบอาชีพ และพร้อมสู่ศตวรรษที่ ๒๑ ด้วยการใช้ภาษาอังกฤษ และภาษาจีน ในชีวิตประจำวันอย่างคุ้นเคย

๒). หลักสูตรพื้นฐาน เสริมภาษาอังกฤษ -จีน

- Intensive English Program : IEP ชั้นประถมศึกษาปีที่ ๑ - ๓เสริมภาษาอังกฤษ - จีน โดยเรียนเสริมภาษา กับครูต่างชาติ ภาษาอังกฤษ และภาษาจีน ๖ คาบ/สัปดาห์ และ ชั้นมัธยมศึกษาปีที่ ๑ - ๓ เสริมภาษาอังกฤษกับครูต่างชาติ สื่อนวัตกรรม ๔ คาบ/สัปดาห์ โดยเน้นทักษะการฟัง พูด อ่านและเขียนด้วยกิจกรรมที่หลากหลาย โดยใช้โครงการเป็นฐาน(Project Based)

➤ กิจกรรมบูรณาการสะเต็มศึกษา(STEM EDUCATION)

สะเต็มศึกษา คือ แนวทางการจัดการศึกษาที่บูรณาการความรู้ใน ๔ สหวิทยาการ ได้แก่ วิทยาศาสตร์ วิศวกรรม เทคโนโลยี และคณิตศาสตร์ โดยเน้นการนำความรู้ไปใช้แก้ปัญหาในชีวิตจริง รวมทั้งการพัฒนากระบวนการหรือผลผลิตใหม่ ที่เป็นประโยชน์ต่อการดำเนินชีวิต และการทำงาน ช่วยนักเรียนสร้างความเชื่อมโยงระหว่าง 4 สหวิทยาการ กับชีวิตจริงและการทำงาน การจัดการเรียนรู้แบบสะเต็มศึกษาเป็นการจัดการเรียนรู้ที่ไม่เน้นเพียงการท่องจำทฤษฎีหรือกฎทางวิทยาศาสตร์ และคณิตศาสตร์ แต่เป็นการสร้างความเข้าใจทฤษฎีหรือกฎเหล่านั้นผ่านการปฏิบัติให้เห็นจริง ควบคู่กับการพัฒนาทักษะการคิดตั้งคำถาม แก้ปัญหาและการหาข้อมูลและวิเคราะห์ข้อค้นพบใหม่ๆ พร้อมทั้งสามารถนำข้อค้นพบนั้นไปใช้หรือบูรณาการกับชีวิตประจำวันได้

STEM education is an integrated approach to teaching and learning.

It brings together science, technology, engineering and mathematics emphasizing the application of the knowledge gained to real life problem solving and to developing a process or a new product for the benefits of life and work.

โรงเรียนประภัสสรวิทยา ได้จัดให้นักเรียนได้ทำกิจกรรมการเรียนรู้โดยใช้แนวทางสะเต็มศึกษา ของสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) มาจัดประสบการณ์ให้นักเรียนตั้งแต่ระดับอนุบาล ประถมศึกษา และมัธยมศึกษา ทุกสัปดาห์ เพื่อพัฒนาทักษะผู้เรียนได้แก่ทักษะชีวิตและอาชีพ ทักษะการเรียนรู้และนวัตกรรม ทักษะทางด้านสารสนเทศ สื่อและเทคโนโลยี ให้มีความพร้อมสู่ศตวรรษที่ ๒๑

Partnership for 21st Century Skills: Framework for 21st Century Learning

การจัดแผนการเรียนรู้ ครอบคลุม ๘ กลุ่มสาระการเรียนรู้ โดยจัดวิชาพื้นฐาน ๙ วิชา (๘ กลุ่มสาระการเรียนรู้ และวิชาประวัติศาสตร์) จัดวิชาเพิ่มเติมให้นักเรียนทุกคนเรียนในระดับประถมศึกษา และให้เลือกเรียนในระดับมัธยมศึกษา

● **รายวิชาพื้นฐาน ๘ กลุ่มสาระ** ประกอบด้วย วิชาภาษาไทย, สุขศึกษาและพลศึกษา, คณิตศาสตร์, สังคมศึกษา ศาสนาและวัฒนธรรม, ประวัติศาสตร์, วิทยาศาสตร์และเทคโนโลยี, การงานอาชีพ, ศิลปะ และ ภาษาต่างประเทศ

● **รายวิชาเพิ่มเติม** จัดให้สอดคล้องกับสภาพของ ชุมชน แนวโน้มการพัฒนาประเทศโดยเฉพาะการเตรียมพร้อมสู่ศตวรรษที่ ๒๑ บูรณาการหลักปรัชญาเศรษฐกิจพอเพียง รวมทั้งเขตพัฒนาพิเศษภาคตะวันออก (EEC) ทักษะอาชีพ

● **กิจกรรมพัฒนาผู้เรียน** จัดให้ผู้เรียนทุกช่วงชั้น แบ่งเป็น ๓ ลักษณะ

๓.๑ **กิจกรรมแนะแนว** จัดคาบโฮมรูม/แนะแนวหรือ การเสริมกิจกรรมแนะแนวในกิจกรรมลูกเสือ เพื่อแนะแนวทั้งด้านทักษะวิชาการในการส่งเสริมพัฒนาผู้เรียน ด้านทักษะชีวิต และการพัฒนาตนสู่โลกอาชีพ โดยครูประจำชั้น/ครูแนะแนว

๓.๒ **กิจกรรมนักเรียน** ประกอบด้วย

- กิจกรรมลูกเสือ จัดให้สำหรับนักเรียนทุกคน
- กิจกรรมชุมนุม เปิดให้นักเรียนเลือกตามความถนัดและความสนใจทั้งชุมนุมทางวิชาการ ชุมนุมพัฒนา

คุณลักษณะอันพึงประสงค์ ชุมนุมพัฒนาทักษะอาชีพ

๓.๓ **กิจกรรมเพื่อสังคมและสาธารณประโยชน์** จัดให้นักเรียนทุกคนทำกิจกรรมทั้งในโรงเรียน ที่บ้าน และในชุมชน เป็นกิจกรรมพัฒนาผู้เรียนที่ส่งเสริมความเป็นพลเมืองดีและมีภาวะผู้นำ ด้วยการส่งเสริม กิจกรรมผู้นำทำดี, โครงการ ๕ ส , กิจกรรมจิตอาสา และจิตสาธารณะ ต่างๆ

โครงสร้างเวลาเรียน
ระดับชั้นประถมศึกษา ปีการศึกษา ๒๕๖๕

รายวิชา / กิจกรรม	เวลาเรียน (ปี)					
	ป.๑(IEP)	ป.๒(IEP)	ป.๓(IEP)	ป.๔	ป.๕	ป.๖
วิชาพื้นฐาน ๘ กลุ่มสาระฯ						
• ภาษาไทย	๒๐๐	๒๐๐	๒๐๐	๑๖๐	๑๖๐	๑๖๐
• คณิตศาสตร์	๒๐๐	๒๐๐	๒๐๐	๑๖๐	๑๖๐	๑๖๐
• วิทยาศาสตร์และเทคโนโลยี	๘๐	๘๐	๘๐	๑๒๐	๑๒๐	๑๒๐
• วิทยาการคำนวณ	๔๐	๔๐	๔๐	๔๐	๔๐	๔๐
• สังคมศึกษาฯ	๔๐	๔๐	๔๐	๘๐	๘๐	๘๐
• ประวัติศาสตร์	๔๐	๔๐	๔๐	๔๐	๔๐	๔๐
• สุขศึกษาและพลศึกษา	๘๐	๘๐	๘๐	๘๐	๘๐	๘๐
• ศิลปะ-ดนตรี	๘๐	๘๐	๘๐	๘๐	๘๐	๘๐
• การงานอาชีพ	๔๐	๔๐	๔๐	๔๐	๔๐	๔๐
• ภาษาอังกฤษ	๒๐๐	๒๐๐	๒๐๐	๑๒๐	๑๒๐	๑๒๐
รวมเวลาเรียน ๘ กลุ่มสาระ	๑,๐๐๐	๑,๐๐๐	๑,๐๐๐	๙๒๐	๙๒๐	๙๒๐
วิชาเพิ่มเติม						
• STEAM/ โครงการงาน	๘๐	๘๐	๘๐	๘๐	๘๐	๘๐
• ภาษาจีนเบื้องต้น	๔๐	๔๐	๔๐	๔๐	๔๐	๔๐
• การอ่านเสริม	๑๒๐	๑๒๐	๑๒๐	-	-	-
• ภาษาอังกฤษเสริม	-	-	-	๘๐	๘๐	๘๐
• เสริมวิทย์	-	-	-	๔๐	๔๐	๔๐
• เสริมคณิต	-	-	-	๔๐	๔๐	๔๐
• คณิตว่า	-	-	-	๔๐	๔๐	๔๐
รวมเวลาเรียนวิชาเพิ่มเติม	๒๔๐	๒๔๐	๒๔๐	๓๒๐	๓๒๐	๓๒๐
เวลากิจกรรม	๑๖๐	๑๖๐	๑๖๐	๑๖๐	๑๖๐	๑๖๐
โฮมรูม/แนะแนว	๔๐	๔๐	๔๐	๔๐	๔๐	๔๐
ลูกเสือ/ เนตรนารี	๔๐	๔๐	๔๐	๔๐	๔๐	๔๐
ชุมนุม/กิจกรรมเพื่อสาธารณประโยชน์	๘๐	๘๐	๘๐	๘๐	๘๐	๘๐
รวมเวลาทั้งหมด	๑,๔๐๐	๑,๔๐๐	๑,๔๐๐	๑,๔๐๐	๑,๔๐๐	๑,๔๐๐

MEC Structure for Primary Level ୨୦୨୨

Learning Area/Activities	School - year		
	P ୧-୩ (MEC)	P ୪-୫(MEC)	P ୬(MEC)
	Period(s)/wk.	Period(s)/wk.	Period(s)/wk.
Core Subjects	୯୬୦	୯୬୦	୯୬୦
Thai Language	୨୦୦	୧୬୦	୧୬୦
Mathematics	୨୦୦	୧୬୦	୧୬୦
Science	୫୦	୫୦	୫୦
Computing Science	୫୦	୫୦	୫୦
Social Study + History + Citizenship	୫୦	୧୨୦	୧୨୦
Health / Physical Education	୫୦	୫୦	୫୦
Art / Music / Acting art	୫୦	୫୦	୫୦
Occupations	୫୦	୫୦	୫୦
English -My First English Adventure (MFEA)	୨୦୦	୨୦୦	୨୦୦
Additional Subject	୩୬୦	୩୬୦	୩୬୦
Chinese	୧୨୦	୧୨୦	୧୨୦
STEAM Study	୫୦	୫୦	୫୦
OrigoMath	୧୨୦	୧୨୦	-
Project-Based Learning	-	-	୧୨୦
Student Development Activities	୧୬୦	୧୬୦	୧୬୦
Club	୫୦	୫୦	୫୦
Boy scout / Girl – guide	୫୦	୫୦	୫୦
Total	୧,୫୦୦	୧,୫୦୦	୧,୫୦୦

โครงสร้างเวลาเรียน ระดับชั้นมัธยมศึกษาตอนต้น ปีการศึกษา ๒๕๖๕

รายวิชา / กิจกรรม	หน่วยกิต						รวม
	ม.๑ (IEP)		ม.๒ (IEP)		ม.๓(IEP)		
	ภาค ๑	ภาค ๒	ภาค ๑	ภาค ๒	ภาค ๑	ภาค ๒	
วิชาพื้นฐาน ๘ กลุ่มสาระฯ							
• ภาษาไทย	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
• คณิตศาสตร์	๒.๐	๒.๐	๒.๐	๒.๐	๒.๐	๒.๐	๑๒.๐
• วิทยาศาสตร์และเทคโนโลยี	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
• สังคมศึกษาฯ	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
• ประวัติศาสตร์	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• สุขศึกษา	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• พลศึกษา	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• ทักษะศิลป์	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• ดนตรี- นาฏศิลป์	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• การงานอาชีพ	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• ภาษาอังกฤษ	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
รวมหน่วยกิตวิชาพื้นฐาน	๑๑.๐	๑๑.๐	๑๑.๐	๑๑.๐	๑๑.๐	๑๑.๐	๖๖.๐
รายวิชาเพิ่มเติมบังคับ	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
• ภาษาอังกฤษเสริม By Program	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• วิทยาการคำนวณและการออกแบบ	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
• หน้าที่พลเมือง	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
รายวิชาเพิ่มเติมเลือก	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
• ภาษาอังกฤษเพิ่มเติม By Teacher	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๖.๐
• อิเล็กทรอนิกส์เบื้องต้น	๐.๕	๐.๕	-	-	-	-	๓.๐
• หุ่นยนต์เบื้องต้น	-	-	๐.๕	๐.๕	-	-	
• ทักษะอาชีพ	-	-	-	-	๐.๕	๐.๕	
• คอมพิวเตอร์เสริม 1	๐.๕	-	-	-	-	-	
• คอมพิวเตอร์เสริม 2	-	๐.๕	-	-	-	-	
• คอมพิวเตอร์เสริม 3	-	-	๐.๕	-	-	-	
• คอมพิวเตอร์เสริม 4	-	-	-	๐.๕	-	-	
* กิจกรรมพัฒนาผู้เรียน	(๔)	(๔)	(๔)	(๔)	(๔)	(๔)	-
* รายวิชาเพิ่มเติม	๓.๐	๓.๐	๓.๐	๓.๐	๓.๐	๓.๐	๑๘.๐
รวมหน่วยกิตทั้งหมด	๑๔.๐	๑๔.๐	๑๔.๐	๑๔.๐	๑๔.๐	๑๔.๐	๘๔.๐
รวมเวลาเรียนทั้งหมด (คาบ/สัปดาห์)	(๓๕)	(๓๕)	(๓๕)	(๓๕)	(๓๕)	(๓๕)	

IEC Structure for Secondary Level ๒๐๒๒

Learning Area/Activities	Credits						Total
	IEC ๑		IEC ๒		IEC ๓		
	Term ๑	Term ๒	Term ๑	Term ๒	Term ๑	Term ๒	
Core Subjects							
Thai Language	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
Mathematics	๒.๐	๒.๐	๒.๐	๒.๐	๒.๐	๒.๐	๑๒.๐
Science and Technology	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
Social Study religion and culture	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
History	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
Health / Physical Education	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๖.๐
Art / Music / Acting art	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๖.๐
Occupations	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
English	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
Total	๑๑.๐	๑๑.๐	๑๑.๐	๑๑.๐	๑๑.๐	๑๑.๐	๖๖.๐
Compulsory elective เพิ่มเติมบังคับเลือก	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
English By Program อังกฤษเสริม	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
Computing science	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
civic duty	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
elective Subjects เพิ่มเติมเลือกเสรี	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๑.๕	๙.๐
English By Teacher (อังกฤษเพื่อการสื่อสาร)	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๐.๕	๓.๐
Chinese for Communication ภาษาจีนเพื่อการสื่อสาร	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๑.๐	๖.๐
Student Development Activities	(๔)	(๔)	(๔)	(๔)	(๔)	(๔)	-
Additional Subject	๓.๐	๓.๐	๓.๐	๓.๐	๓.๐	๓.๐	๑๘.๐
Total	๑๔.๐	๑๔.๐	๑๔.๐	๑๔.๐	๑๔.๐	๑๔.๐	๘๔.๐
Total Period(s)/wk.	(๓๕)	(๓๕)	(๓๕)	(๓๕)	(๓๕)	(๓๕)	

๒. การจัดการเรียนรู้

ในปีการศึกษา ๒๕๖๔ - ๒๕๖๕ โรงเรียนประภัสสรวริทยา ได้เข้าร่วมโครงการรวมพลังสร้างโรงเรียนส่งเสริมการคิดเพื่อเทิดพระเกียรติพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช เน้นกิจกรรมการเรียนรู้ โดยใช้ทักษะการคิด เรียนรู้เครื่องมือการคิด เพื่อฝึกทักษะการคิดในแต่ละประเภท รวมทั้งการจัดกิจกรรมอย่างหลากหลาย พัฒนาทักษะกระบวนการ และความคิดสร้างสรรค์ เตรียมความพร้อมสู่ประชาคมอาเซียนและพลโลก ส่งเสริมให้นักเรียนได้เรียนรู้ครบทั้ง ๘ กลุ่มสาระการเรียนรู้ พัฒนาคุณลักษณะอันพึงประสงค์ ตอบสนองความสามารถ ความถนัด และความสนใจของนักเรียน สามารถสร้างสรรค์และนำเสนอผลงานจากการเรียนรู้ของตนเองได้อย่างภาคภูมิใจ นำวิธีการเรียนรู้ด้วยโครงงานเป็นฐาน (Project Based Learning) บูรณาการวิทยาศาสตร์ คณิตศาสตร์ เทคโนโลยีและวิศวกรรม (STEM) มาใช้ในการจัดกิจกรรมการเรียนรู้ ให้นักเรียนสามารถประยุกต์ความรู้มาแก้ปัญหาได้จริงในชีวิตประจำวัน โดยยึดหลักปรัชญาของเศรษฐกิจพอเพียง และเสริมสร้างคุณลักษณะให้ผู้เรียนมีภาวะผู้นำ เป็นพลเมืองดีของสังคม โดยเน้นให้ผู้ปกครองมีส่วนร่วมในการจัดการเรียนรู้และประเมินผลงานของนักเรียนอย่างสม่ำเสมอ และกำหนดพบผู้ปกครองเพื่อรายงานความก้าวหน้าของนักเรียน 1 ครั้ง ต่อภาคเรียน

๓. การวัดและประเมินผลการเรียน

องค์ประกอบของการวัดและประเมินผลการเรียนรู้ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑ กำหนดจุดหมาย สมรรถนะสำคัญของผู้เรียน และมาตรฐานการเรียนรู้เป็นเป้าหมายและกรอบทิศทางในการพัฒนาผู้เรียนให้เป็นคนดี มีปัญญา มีคุณภาพชีวิตที่ดีและมีขีดความสามารถในการแข่งขันในเวทีระดับโลก กำหนดให้ผู้เรียนได้เรียนรู้ตามมาตรฐานการเรียนรู้/ตัวชี้วัดที่กำหนดในกลุ่มสาระการเรียนรู้ ๘ กลุ่มสาระ มีความสามารถด้านการอ่าน คิดวิเคราะห์และเขียน มีคุณลักษณะอันพึงประสงค์และเข้าร่วมกิจกรรมพัฒนาผู้เรียน และการวัดและประเมินผลการเรียนรู้มีองค์ประกอบต่างๆ ดังแผนภาพ

- กลุ่มสาระการเรียนรู้ภาษาไทย , ภาษาต่างประเทศ กำหนดสัดส่วนคะแนน ดังนี้
คะแนนระหว่างเรียน (๗๐) : คะแนนกลางภาค (๑๐) : คะแนนปลายภาค (๒๐)
- กลุ่มสาระการเรียนรู้คณิตศาสตร์ , วิทยาศาสตร์และเทคโนโลยี, สังคมศึกษา ศาสนา และวัฒนธรรม กำหนดสัดส่วน
คะแนน ดังนี้
คะแนนระหว่างเรียน (๗๐) : คะแนนกลางภาค (๑๐) : คะแนนปลายภาค (๒๐)
- กลุ่มสาระการเรียนรู้ศิลปะ , การงานอาชีพ, สุขศึกษาพลศึกษา กำหนดสัดส่วนคะแนน ดังนี้
คะแนนระหว่างเรียน (๘๐) : คะแนนกลางภาค (๑๐) : คะแนนปลายภาค (๑๐)
- ระเบียบการประเมินผลของโรงเรียน กำหนดการวัดและประเมินผลเป็น ๔ ส่วน ดังนี้
 ๑. การประเมินผลการเรียน ๘ กลุ่มสาระการเรียนรู้
 - ๒ การประเมินการอ่าน คิดวิเคราะห์และเขียนสื่อความ
 ๓. การประเมินคุณลักษณะอันพึงประสงค์
 - ๔ การประเมินกิจกรรมพัฒนาผู้เรียน
 โดยนักเรียนต้องมีผลการประเมินผ่านครบทั้ง ๔ ส่วน

- การตัดสินให้ระดับผลการเรียนกลุ่มสาระการเรียนรู้ กำหนดระดับผลการเรียน ๘ ระดับตามช่วงคะแนนดังนี้

๔	=	คะแนนร้อยละ	๘๐ - ๑๐๐	=	ดีเยี่ยม
๓.๕	=	คะแนนร้อยละ	๗๕ - ๗๙	=	ดีมาก
๓	=	คะแนนร้อยละ	๗๐ - ๗๔	=	ดี
๒.๕	=	คะแนนร้อยละ	๖๕ - ๖๙	=	ค่อนข้างดี
๒	=	คะแนนร้อยละ	๖๐ - ๖๔	=	น่าพอใจ
๑.๕	=	คะแนนร้อยละ	๕๕ - ๕๙	=	พอใช้
๑	=	คะแนนร้อยละ	๕๐ - ๕๔	=	ผ่านเกณฑ์ขั้นต่ำ
๐	=	คะแนนร้อยละ	๐ - ๔๙	=	ไม่ผ่านเกณฑ์ประเมิน
ร	=	รอการตัดสินหรือยังตัดสินไม่ได้			

 ผู้เรียนที่ได้รับการตัดสินผลการเรียน “๐” จะต้องซ่อมเสริม ถ้าซ่อมเสริมครบ ๒ ครั้ง แล้วยังไม่ผ่านผู้เรียนต้องเรียนซ้ำรายวิชา

📖 ผู้เรียนที่มีเวลาเรียนต่ำกว่าร้อยละ ๘๐ ของเวลาเรียนตลอดรายวิชา ต้องเรียนซ้ำในช่วงเวลาปิดภาคเรียน โดยมีขั้นตอนดังต่อไปนี้

๑๐ การประเมินการอ่าน คิดวิเคราะห์ และการเขียน

การประเมินการอ่าน คิดวิเคราะห์และเขียน เป็นการประเมินศักยภาพของผู้เรียนในการอ่าน การฟัง การดูและการรับรู้ จากหนังสือ เอกสารและสื่อต่างๆ ได้อย่างถูกต้อง แล้วนำมาคิดวิเคราะห์เนื้อหาสาระที่นำไปสู่การแสดงความคิดเห็น การสังเคราะห์สร้างสรรค์ในเรื่องต่างๆ และถ่ายทอดความคิดนั้นด้วยการเขียนซึ่งสะท้อนถึงสติปัญญา ความรู้ ความเข้าใจ ความสามารถในการคิดวิเคราะห์ แก้ปัญหาและสร้างสรรค์จินตนาการอย่างเหมาะสมและมีคุณค่าแก่ตนเอง สังคมและประเทศชาติ พร้อมด้วยประสบการณ์ และทักษะในการเขียนที่มีสำนวนภาษาถูกต้อง มีเหตุผลและลำดับขั้นตอนในการนำเสนอ สามารถสร้างความเข้าใจแก่ผู้อ่านได้อย่างชัดเจนตามระดับความสามารถในแต่ละระดับชั้น การประเมินการอ่าน คิดวิเคราะห์และเขียนสรุปผลเป็นรายปี/รายภาค เพื่อวินิจฉัยและใช้เป็นข้อมูลเพื่อประเมินการเลื่อน ชั้นเรียนและการจบการศึกษาในระดับต่างๆ

การอ่านคิดวิเคราะห์และเขียนเป็นกระบวนการที่ต่อเนื่อง

- ครูทุกรายวิชามีหน้าที่ประเมินตามตัวชี้วัดของเกณฑ์ การประเมินการอ่าน คิดวิเคราะห์ และการเขียนในแต่ละหน่วยการเรียนรู้

- การตัดสินผลกำหนดเป็น ๔ ระดับ

- ดีเยี่ยม
- ดี
- ผ่าน
- ไม่ผ่าน

ผู้ที่ได้รับผลการประเมินไม่ผ่าน ต้องซ่อมเสริมให้ผ่านจึงจะได้รับการพิจารณาจบช่วงชั้น

๑๑ การประเมินคุณลักษณะอันพึงประสงค์

การประเมินคุณลักษณะอันพึงประสงค์ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑ และตามที่สถานศึกษากำหนดเพิ่มเติม เป็นการประเมินรายคุณลักษณะแล้วรวบรวมผลการประเมินจากผู้ประเมินทุกฝ่ายนำมาพิจารณาสรุปผลเป็นรายปี/รายภาค เพื่อใช้เป็นข้อมูลประเมิน การเลื่อนชั้นเรียนและการจบการศึกษาในระดับต่างๆดังแผนภาพ

แผนภาพ แสดงองค์ประกอบการวัดและประเมินคุณลักษณะอันพึงประสงค์

คุณลักษณะอันพึงประสงค์ หมายถึงลักษณะที่ต้องการให้เกิดขึ้นกับผู้เรียนอันเป็นคุณลักษณะ ที่สังคมต้องการ ในด้านคุณธรรมจริยธรรมค่านิยม จิตสำนึก สามารถอยู่ร่วมกับผู้อื่นในสังคมได้อย่างมีความสุข ทั้งในฐานะพลเมืองไทยและพลโลก ตามที่หลักสูตรแกนกลางการศึกษาขั้นพื้นฐานกำหนดซึ่ง มีอยู่ ๘ คุณลักษณะ ครูทุกคนและบุคคลที่โรงเรียนกำหนดมีหน้าที่ประเมินโดยสรุปผลการประเมินภาคเรียนละ ๑ ครั้ง เป็นระดับคุณภาพ ๔ ระดับ ดังนี้

- ดีเยี่ยม
- ดี
- ผ่าน
- ไม่ผ่าน

ผู้ที่ได้รับการประเมินไม่ผ่านจะต้องซ่อมเสริมให้ได้รับผล “ผ่าน” จึงจะได้รับพิจารณาให้จบช่วงชั้น

◎การประเมินสมรรถนะสำคัญของผู้เรียน

การประเมินสมรรถนะสำคัญของผู้เรียน ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑ และตามที่สถานศึกษากำหนดเพิ่มเติม เป็นการประเมิน คุณลักษณะเชิง พฤติกรรมที่เป็นผลมาจากความรู้ ทักษะ ความสามารถ และคุณลักษณะอื่น ๆ ที่ทำให้นักเรียนสามารถ เรียนรู้หรือปฏิบัติงานหรือสร้างผลงาน สมรรถนะสำคัญของผู้เรียนมี ๕ ประการ ดังนี้

- ความสามารถในการสื่อสาร
- ความสามารถในการคิด
- ความสามารถในการแก้ปัญหา
- ความสามารถในการใช้ทักษะชีวิต
- ความสามารถในการใช้เทคโนโลยี

โรงเรียนประภัสสรวริทยา กำหนดให้มี การประเมินสมรรถนะสำคัญของผู้เรียนจากกลุ่มสาระการเรียนรู้ ๘ กลุ่มสาระ โดยกำหนดการให้ชั้นประถมศึกษาปีที่ ๑ – มัธยมศึกษาปีที่ ๓ ประเมินทั้ง ๕ สมรรถนะตามความเหมาะสมและสอดคล้องกับธรรมชาติวิชา โดยประเมินอย่างต่อเนื่อง การประเมินสมรรถนะสำคัญของผู้เรียนจึงควรใช้วิธีการประเมินที่เน้นการปฏิบัติ และ บูรณาการอยู่ในกระบวนการเรียนการสอน ไม่แยกประเมินต่างหาก โดยต้องตรวจสอบว่า ผู้เรียนเกิดสมรรถนะสำคัญตามที่หลักสูตรแกนกลาง พุทธศักราช ๒๕๕๑ กำหนด

**เกณฑ์การผ่านเลื่อนชั้น
และการจบการศึกษาภาคบังคับ ตามหลักสูตรแกนกลาง**

เกณฑ์การวัดและประเมินผลการเรียนรู้

๑. ระดับประถมศึกษา

การตัดสินผลการเรียน

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑ ได้กำหนดโครงสร้าง เวลาเรียน มาตรฐานการเรียนรู้/ตัวชี้วัด การอ่าน คิดวิเคราะห์และเขียน คุณลักษณะอันพึงประสงค์และกิจกรรมพัฒนาผู้เรียน ที่สถานศึกษาต้องจัดให้ผู้เรียนเกิดการเรียนรู้ มีคุณภาพเต็มตามศักยภาพและให้สถานศึกษากำหนดหลักเกณฑ์การวัดและประเมินผลการเรียนรู้ เพื่อตัดสินผลการเรียนของผู้เรียน ดังนี้

- ๑) ผู้เรียนต้องมีเวลาเรียนไม่น้อยกว่าร้อยละ ๘๐ ของเวลาเรียนทั้งหมด
- ๒) ผู้เรียนต้องได้รับการประเมินทุกตัวชี้วัด และผ่านตามเกณฑ์ที่สถานศึกษากำหนด
- ๓) ผู้เรียนต้องได้รับการตัดสินผลการเรียนทุกรายวิชา
- ๔) ผู้เรียนต้องได้รับการประเมินและมีผลการประเมินผ่านตามเกณฑ์ที่สถานศึกษากำหนด ในการอ่าน คิดวิเคราะห์และเขียน

คุณลักษณะอันพึงประสงค์และกิจกรรมพัฒนาผู้เรียน

ผู้เรียนที่จะได้รับการอนุมัติให้เลื่อนชั้น ต้องมีคุณสมบัติดังนี้

- ๑) ได้รับการตัดสินผลการเรียนรายวิชาพื้นฐาน ๘ กลุ่มสาระการเรียนรู้และรายวิชาเพิ่มเติม ผ่านเกณฑ์ที่โรงเรียนกำหนด
- ๒) ได้ระดับผลการเรียนไม่ต่ำกว่า 1 ในรายวิชาพื้นฐานทั้ง ๘ กลุ่มสาระการเรียนรู้ และได้ระดับผลการเรียนเฉลี่ยในปีการศึกษานั้น ไม่ต่ำกว่า 1.00
- ๓) ผ่านการประเมินคุณลักษณะที่พึงประสงค์ตามเกณฑ์ประเมินที่โรงเรียนกำหนด
- ๔) ผ่านการประเมินการอ่าน คิดวิเคราะห์ และเขียนสื่อความตามเกณฑ์ประเมินที่โรงเรียนกำหนด
- ๕) ผ่านการประเมินผลการเข้าร่วมกิจกรรมพัฒนาผู้เรียน ตามเกณฑ์ประเมินที่โรงเรียนกำหนด

๒. ระดับมัธยมศึกษา เกณฑ์การจบระดับมัธยมศึกษาตอนต้น

- ๑). เรียนรายวิชาพื้นฐานและวิชาเพิ่มเติม โดยเป็นรายวิชาพื้นฐาน ๖๖ หน่วยกิต และรายวิชาเพิ่มเติม ตามที่สถานศึกษากำหนด
- ๒) ได้หน่วยกิตตลอดหลักสูตรไม่น้อยกว่า ๗๗ หน่วยกิต เป็นรายวิชาพื้นฐาน ๖๖ หน่วยกิต และรายวิชาเพิ่มเติม ตามที่สถานศึกษากำหนดและไม่น้อยกว่า ๑๑ หน่วยกิต
- ๓) มีผลการประเมินการอ่าน คิดวิเคราะห์ และเขียน ในระดับผ่านเกณฑ์การประเมินที่โรงเรียนกำหนด
- ๔) มีผลการประเมินคุณลักษณะที่พึงประสงค์ ในระดับผ่านเกณฑ์การประเมินที่โรงเรียนกำหนด
- ๕) เข้าร่วมกิจกรรมพัฒนาผู้เรียนและมีผลการประเมิน ตามเกณฑ์การประเมินที่โรงเรียนกำหนด

การบริหารงานฝ่ายส่งเสริมการศึกษา

ฝ่ายส่งเสริมการศึกษา เป็นหน่วยงานสนับสนุนเพื่อการพัฒนาศักยภาพนักเรียน ให้เกิดการเรียนรู้อย่างหลากหลายรูปแบบ ดำเนินงานนอกเหนือจากการเรียนการสอนปกติ เกี่ยวกับ งานพฤติกรรมนักเรียน งานอนามัยและโภชนาการ งานระบบช่วยเหลือนักเรียน งานกิจกรรม งานบริการรถรับ – ส่งนักเรียน รวมถึงการจัดสภาพแวดล้อมให้ร่มรื่น สวยงาม เหมาะกับการจัดการเรียนการสอน พร้อมทั้งข้อควรปฏิบัติร่วมกันระหว่างบ้านและโรงเรียนให้เป็นไปในทิศทางเดียวกัน

ระเบียบโรงเรียนประภัสสรวริทยา

ว่าด้วยเรื่อง เครื่องแต่งกายของนักเรียน ประจำปีการศึกษา ๒๕๖๕

โรงเรียนได้กำหนดระเบียบ ว่าด้วยเครื่องแต่งกาย ของนักเรียนโรงเรียนประภัสสรวริทยา ให้เป็นในทิศทางเดียวกัน ตามเครื่องแบบนักเรียนที่โรงเรียนกำหนด จึงเห็นสมควรให้กำหนดระเบียบนี้ไว้ดังนี้

ข้อ ๑ เครื่องแบบนักเรียน / ชุดพลศึกษา / ชุดอนุรักษวัฒนธรรมไทย

๑.๑ ระดับอนุบาล

เครื่องแบบนักเรียนอนุบาล MEC

เครื่องแบบนักเรียนอนุบาล IEP

PBS - UNIFORM

ชุดพลະ / ชุดลายดอก

เตรียมอนุบาล - ระดับชั้นอนุบาล

เสื้อลายดอก
กางเกงสีกรมท่า แขนขาว-แดง
รองเท้าผ้าใบสีขาว

เด็กเป็บ ขูค / คัด โบวี่สีแดง

เด็กเป็บ ขูค / คัด โบวี่สีแดง

f @ pbsvid | pbschool | Line OA | @pbsvid | www.pbs.ac.th

ชุดพลศึกษา / ชุดลายไทย ระดับอนุบาล

๑.๒ ระดับประถม

PBS - UNIFORM

ชุดนักเรียนชาย ประถม MEC

ชุดนักเรียนหญิง ประถม MEC

กระเป๋าสีเสื้อด้านซ้าย
ด้านขวา ปีกชื่อ - สกูล ภาษาอังกฤษ ตัวพิมพ์ใหญ่ ด้วยไหมสีน้ำเงิน
เสื่อนักเรียนสีชมพู
กางเกงสีเทา
รองเท้านักเรียน PBS "สวมรองเท้านักเรียนสีตัด"

เนคไทโบวี่สีเทา
ด้านขวา ปีกชื่อ - สกูล ภาษาอังกฤษ ตัวพิมพ์ใหญ่ ด้วยไหมสีน้ำเงิน
เสื่อนักเรียนสีชมพู / กระเป๋าสีเสื้อด้านซ้าย
กระโปรงสีเทาจีบรอบ
รองเท้านักเรียน PBS "สวมรองเท้านักเรียนสีตัด"

เด็กเป็บ ขูค / คัด โบวี่สีแดง

f @ pbsvid | pbschool | Line OA | @pbsvid | www.pbs.ac.th

เครื่องแบบนักเรียนประถม MEC

PBS - UNIFORM

ชุดนักเรียนชาย ประถม IEP

ชุดนักเรียนหญิง ประถม IEP

ด้านขวา ปีกชื่อ - สกูล ภาษาไทย ด้วยไหมสีแดง ใต้อักษรย่อโรงเรียน
เสื่อนักเรียนสีชมพู / กระเป๋าสีเสื้อด้านซ้าย
เข็มขัดนักเรียนตราโรงเรียน
กางเกงสีน้ำเงิน
รองเท้านักเรียน PBS "สวมรองเท้านักเรียนสีตัด"

ด้านขวา ปีกชื่อ - สกูล ภาษาไทย ด้วยไหมสีแดง
เนคไทโบวี่ไขว้ ลายสก๊อต
เสื่อนักเรียนสีชมพู / กระเป๋าสีเสื้อด้านซ้าย
กระโปรงลาย สก๊อตสีแดง
รองเท้านักเรียน PBS "สวมรองเท้านักเรียนสีตัด"

เด็กเป็บ ขูค / คัด โบวี่สีแดง

f @ pbsvid | pbschool | Line OA | @pbsvid | www.pbs.ac.th

เครื่องแบบนักเรียนประถม IEP

๑.๓ ระดับมัธยม

ชุดนักเรียนชาย มัธยม IEC

- เสื้อนักเรียนสีขาว / กระเป๋าสีดำด้านซ้าย
- เนคไทสีแดงสด
- ติดเข็มกลัดตราโรงเรียน ตรงกลางเนคไท
- ด้ายขาว ปักชื่อ - สกุล ภาษาไทย
- ใต้อักษรย่อโรงเรียน ด้วยไหมสีแดง
- เข็มขัดนักเรียนตราโรงเรียน
- กางเกงสีกรมท่า
- ถุงเท้านักเรียน PBS "สวมรองเท้านักเรียนสีดำ"

ชุดนักเรียนหญิง มัธยม IEC

- เนคไทสีโบว์สีแดงสด
- ปักอักษรย่อ PBS
- ด้ายขาว ปักชื่อ - สกุล ภาษาไทย ด้วยไหมสีแดง
- เสื้อนักเรียนสีขาว / กระเป๋าสีดำด้านซ้าย
- กระโปรงลาย สก็อตสีแดง
- ถุงเท้านักเรียน PBS "สวมรองเท้านักเรียนสีดำ"

ติดเข็ม ยุก / ติด โบว์สีขาว

f @ pbsvid | pbsschool | Line OA | @pbsvid | www.pbs.ac.th

เครื่องแบบนักเรียนมัธยม IEC

ชุดนักเรียนหญิง มัธยม IEP

- ด้ายขาว ปักชื่อ - สกุล ภาษาไทย ด้วยไหมสีแดง
- เนคไทด้วยผ้าสีสดใส
- ติดเข็มกลัดตราโรงเรียน ตรงกลางเนคไท
- เสื้อนักเรียนสีขาว / กระเป๋าสีดำด้านซ้าย
- กระโปรงลาย สก็อตสีแดง
- ถุงเท้านักเรียน PBS "สวมรองเท้านักเรียนสีดำ"

ติดเข็ม ยุก / ติด โบว์สีขาว

ชุดนักเรียนชาย มัธยม IEP

- เสื้อนักเรียนสีขาว / กระเป๋าสีดำด้านซ้าย
- เนคไทสีแดงสด
- ติดเข็มกลัดตราโรงเรียน ตรงกลางเนคไท
- ด้ายขาว ปักชื่อ - สกุล ภาษาไทย
- ใต้อักษรย่อโรงเรียน ด้วยไหมสีแดง
- เข็มขัดนักเรียนตราโรงเรียน
- กางเกงสีกรมท่า
- ถุงเท้านักเรียน PBS "สวมรองเท้านักเรียนสีดำ"

f @ pbsvid | pbsschool | Line OA | @pbsvid | www.pbs.ac.th

เครื่องแบบนักเรียนมัธยม IEP

ชุดพลະ / ชุดลายดอก ระดับประถม – ระดับมัธยมต้น

ข้อ ๒ การสวมใส่ เครื่องแบบ ให้ดำเนินการดังนี้

๒.๑ ให้ยึดตามตารางเรียนในแต่ละวัน เป็นแนวปฏิบัติ

๒.๒ ขนาดของเครื่องแบบนักเรียน ทุกชุด ให้เหมาะสมกับสรีระร่างกาย ตามวัย

๒.๓ เสื้อนักเรียนห้องเรียนปกติ / ห้องเรียน IEC ระดับมัธยมศึกษา ให้ปักตัวอักษรด้วยด้ายสีแดงเป็น ภาษาไทย บริเวณหน้าอกเสื้อด้านขวา ทั้งชายและหญิง

๒.๔ เสื้อนักเรียนห้องเรียน MEC ในระดับอนุบาล และประถม ให้ปักตัวอักษรด้วยด้ายสีน้ำเงินเป็นภาษาอังกฤษ บริเวณหน้าอกเสื้อด้านขวา ทั้งชายและหญิง

๒.๕ ชุดพลศึกษา

๒.๕.๑ ระดับอนุบาล เสื้อสีขาว ปักชื่อด้วยด้ายสีแดง

๒.๕.๒ ระดับประถมศึกษา เสื้อสีเหลือง ปักชื่อด้วยด้ายสีน้ำเงิน

๒.๕.๓ ระดับมัธยมศึกษา เสื้อสีแดง ปักชื่อด้วยด้ายสีขาว

๒.๕.๔ กางเกงวอร์มทุกระดับชั้น เป็นสีกรมท่า ด้านข้างกางเกงวอร์ม เป็นแถบสีประจำโรงเรียน พื้นแดง ขลิบขาว ตามที่โรงเรียนกำหนด

๒.๕.๕ หมวกกิจกรรมใช้ในวันสวมชุดพลศึกษาหรือการออกไปทำกิจกรรมภายนอกโรงเรียน

๒.๖ กางเกงนักเรียนทุกระดับชั้น ทุกชุด ความยาวของขากางเกงต้องสูงกว่าหัวเข่าไม่เกิน ๔ เซนติเมตร ห้ามดัดแปลงหรือเปลี่ยนทรง

๒.๗ กระโปรงนักเรียนทุกระดับชั้น ทุกชุด ความยาวของชายกระโปรงต้องคลุมหัวเข่า ห้ามดัดแปลง หรือเปลี่ยนทรง

ข้อ ๓ ทรงผม ให้ใช้ตามระเบียบของกระทรวงศึกษาธิการว่าด้วยการไว้ทรงผมของนักเรียน ให้ปฏิบัติดังนี้

๓.๑ นักเรียนชาย จะไว้ผมสั้นหรือยาวก็ได้ กรณีไว้ผมยาว ด้านข้างและด้านหลังต้องยาวไม่เกินดินผม ด้านหน้า และ กลางศีรษะต้องไม่เกิน ๕ เซนติเมตร

๓.๒ นักเรียนหญิง จะไว้ผมสั้นหรือยาวก็ได้ กรณีไว้ผมยาว ให้ถักเปียเป็น ๒ เส้น และผูกโบว์ให้เหมาะสมและ

เรียบร้อย

- ๓.๒.๑ ระดับอนุบาล-ประถม สีแดง
- ๓.๒.๒ ระดับมัธยม สีขาว
- ๓.๓ นักเรียนห้ามปฏิบัติตน ดังนี้
 - ๓.๓.๑ ห้ามตัดผม
 - ๓.๓.๒ ห้ามยอมสีกให้ผิดไปจากเดิม
 - ๓.๓.๓ ห้ามไว้หนวดและเครา
 - ๓.๓.๔ ห้ามกระทำอื่นใดซึ่งไม่เหมาะสมกับสภาพการเป็นนักเรียน เช่น การตัดทรงผมเป็นรูปทรงสัญลักษณ์ หรือเป็นลวดลาย

๓.๔ ความในข้อ ๓.๑ ๓.๒ และ ๓.๓ มิให้นำมาใช้บังคับแก่นักเรียนที่มีเหตุผลความจำเป็นในการปฏิบัติตามหลักศาสนาของตนหรือการดำเนินกิจกรรมของสถานศึกษา ทั้งนี้ให้หัวหน้าสถานศึกษาเป็นผู้อำนาจในการพิจารณา

ข้อ ๔ ชุดว่ายน้ำของโรงเรียนสีดำ-แดง สวมใส่เหมือนกันทุกระดับชั้นพร้อมอุปกรณ์หมวก แว่นตาว่ายน้ำ นักเรียนสวมใส่ เฉพาะ ในช่วงมืองเรียนพลศึกษาหรือช่วงการฝึกทักษะเพิ่มเติม

ข้อ ๕ ชุดอนุรักษ์วัฒนธรรมไทยตามระดับชั้นที่โรงเรียนกำหนด เสื้อลายดอก กางเกงพลศึกษา ทุกวันศุกร์

ข้อ ๖ เครื่องแบบ ลูกเสือและเนตรนารี ตามระเบียบกระทรวงศึกษาธิการ

๖.๑ ลูกเสือสำรอง ระดับชั้นประถมศึกษาปีที่ ๑ - ๓

ระเบียบโรงเรียนประภัสสรวินทยา

ว่าด้วยเรื่องเวลาการมาเรียน การหยุดเรียน(ลาป่วย ลากิจ ลากลับก่อนเวลา)

ประจำปีการศึกษา ๒๕๖๕

โรงเรียนประภัสสรวินทยา กำหนดให้นักเรียนทุกคนได้มีโอกาสศึกษาเรียนรู้ให้เต็มตามศักยภาพ โดยกำหนดระเบียบเกี่ยวกับ เวลาการมาเรียน การหยุดเรียน (ลาป่วย ลากิจ ลากลับก่อนเวลา) ไว้ดังนี้

- ข้อ ๑** การลาหยุดของนักเรียนทุกกรณี ให้ผู้ปกครองเป็นผู้แจ้งกับครูประจำชั้น หรือสำนักงานธุรการโรงเรียน ในวันที่กลับเข้ามาเรียน นักเรียนต้องยื่นใบลากับครูประจำชั้น และแจ้งเหตุผลให้ทราบทุกครั้ง เพื่อการติดตาม ส่วนท้ายของใบลา ให้ผู้ปกครองลงลายมือชื่อของผู้ปกครอง ด้วยหากปรากฏว่านักเรียนคนใดปลอมลายเซ็นผู้ปกครอง ถือว่าปลอมแปลงเอกสาร ให้ความเท็จต่อโรงเรียน
- ข้อ ๒** หากนักเรียนขาดเรียนโดยไม่ส่งใบลา หรือไม่แจ้งให้ครูประจำชั้นทราบ ติดต่อกัน ๓ วันโรงเรียนจะดำเนินการดังนี้
- ๒.๑ ครูประจำชั้นจะแจ้งเรื่องการขาดเรียนให้ผู้ปกครองทราบ
- ๒.๒ หากโรงเรียนไม่ได้รับการติดต่อตามเวลาที่นัดหมาย โรงเรียนจะเชิญผู้ปกครองมาพบเพื่อรับทราบด้วยตนเอง
- ๒.๓ หากนักเรียนคนใดขาดเรียนบ่อยครั้ง และมีแนวโน้มทำให้เกิดผลเสีย ต่อการเรียนจะเชิญผู้ปกครองมาพบเพื่อดำเนินการแก้ไข
- ๒.๔ หากผู้ปกครองไม่มาติดต่อกับโรงเรียน ทางฝ่ายปกครองจะเสนอเรื่องให้ผู้บริหารทราบ และพิจารณาเพื่อดำเนินการตามลำดับขั้นต่อไป
- ๒.๕ กรณีนักเรียนมีเวลาเรียนไม่ครบ ๘๐% นักเรียนต้องยื่นคำร้องขอมีสติธิพร้อมด้วยหลักฐานการขาดเรียน เช่น ใบลา และใบรับรองแพทย์ (ถ้ามี)
- ข้อ ๓** การมาสายแต่ละครั้งต้องขอรับใบแจ้งเข้าห้องเรียนที่ห้องปกครอง ถ้านักเรียนมาสายบ่อยครั้งโดยมีเหตุผล อันไม่สมควร จะถูกตัดคะแนนความประพฤติ และเชิญผู้ปกครองมารับทราบพฤติกรรมเพื่อการปรับปรุงและแก้ไข ถ้าหากไม่ได้รับการแก้ไข นักเรียนอาจไม่ได้รับ การพิจารณาให้เข้าสอบปลายภาคในรอบปกติ
- ข้อ ๔** การขออนุญาตออกนอกบริเวณโรงเรียน นักเรียนต้องมีเหตุผลอันสมควร หรือมีความจำเป็นเร่งด่วน จึงจะได้รับอนุญาต และสามารถออกนอกบริเวณโรงเรียนได้ โดยต้องปฏิบัติตามขั้นตอนดังนี้
- ๔.๑ ผู้ปกครองนักเรียน จะต้องมาแจ้งความประสงค์ กับทางสำนักงานธุรการของโรงเรียน ด้วยตัวผู้ปกครองเอง ห้ามมิ ให้บุคคลอื่นที่ไม่ได้เกี่ยวข้อง มาทำเรื่องขอรับกลับโดยเด็ดขาด ทั้งนี้โรงเรียนขอสงวนสิทธิ์ ไม่ให้นักเรียน ลากลับ บ้านก่อนเวลากับบุคคลอื่นที่ไม่ใช่ผู้ปกครอง โดยผู้ปกครองต้องลงลายมือชื่อเป็นผู้รับนักเรียนกลับ และ มีผู้ลงลายมือชื่ออนุญาตให้ออก
- ๔.๒ ส่งใบขออนุญาตออกนอกโรงเรียน ให้กับเจ้าหน้าที่รักษาความปลอดภัยของโรงเรียน จึงจะออกนอกบริเวณได้ ถือว่าขั้นตอนการขออนุญาต เสร็จสิ้นสมบูรณ์ (กรณีไปทำธุระและกลับมาให้นำใบอนุญาตจาก ร.ภ. มายื่นต่อครูผู้สอน/ครูประจำชั้นเพื่อเข้าชั้นเรียนต่อไป)

ข้อ ๕ ประกาศนี้ให้ใช้บังคับว่าด้วยเรื่องเวลาการมาเรียน การหยุดเรียน(ลาป่วย ลากิจ ลากลับก่อนเวลา)
ปีการศึกษา ๒๕๖๕
ตั้งแต่วันที่ ๑๙ พฤษภาคม พ.ศ. ๒๕๖๕ เป็นต้นไป
ประกาศ ณ วันที่ ๒ พฤษภาคม พ.ศ. ๒๕๖๕

(ดร.ชลกร ตันประภัสร์)
ผู้อำนวยการโรงเรียนประภัสสรวิทยา

ระเบียบโรงเรียนประภัตรวิทย์วิทยา

ว่าด้วยหลักเกณฑ์และวิธีตัดคะแนนความประพฤตินักเรียน พ.ศ. ๒๕๖๕

โรงเรียนประภัตรวิทย์วิทยา ได้กำหนด กฎ ระเบียบ และข้อปฏิบัติ ในด้านความประพฤติของนักเรียน เพื่อเป็นแนวทางพัฒนาพฤติกรรมนักเรียนให้ปฏิบัติตนอยู่ร่วมกันในโรงเรียนอย่างมีความสุข ตามระเบียบแบบแผนทางสังคม โรงเรียนประภัตรวิทย์วิทยาจึงกำหนดหลัก เกณฑ์และวิธีการตัดคะแนนความประพฤตินักเรียน เพื่อให้เหมาะสม จึงอาศัยอำนาจตามระเบียบกระทรวงศึกษาธิการ ว่าด้วยการลงโทษนักเรียน-นักศึกษา พ.ศ.๒๕๔๘ และกฎกระทรวงว่าด้วยความประพฤตินักเรียน-นักศึกษา พ.ศ.๒๕๔๘ โรงเรียนประภัตรวิทย์วิทยา จึงวางระเบียบไว้ดังต่อไปนี้

- ข้อ ๑ ระเบียบนี้เรียกว่า “ระเบียบโรงเรียนประภัตรวิทย์วิทยา ว่าด้วยหลักเกณฑ์และวิธีตัดคะแนนความประพฤตินักเรียน-นักศึกษา พ.ศ.๒๕๖๕”
- ข้อ ๒ ระเบียบนี้ใช้บังคับ ในปีการศึกษา ๒๕๖๕ ตลอดปีการศึกษา ข้อบังคับอื่นใดที่ระเบียบนี้กำหนดไว้ หรือขัดแย้งกับระเบียบนี้ให้ใช้ระเบียบนี้แทน
- ข้อ ๓ ในระเบียบนี้
- “กระทำผิด” หมายความว่า การที่นักเรียน ประพฤติฝ่าฝืนระเบียบข้อบังคับ ของสถานศึกษา หรือกระทรวงศึกษาธิการ หรือกฎกระทรวง ว่าด้วยการส่งเสริมความประพฤตินักเรียน นักศึกษา
- “การลงโทษ” หมายความว่า การลงโทษนักเรียนหรือนักศึกษาที่กระทำความผิด โดยมีความมุ่งหมายเพื่อการอบรมสั่งสอน
- ข้อ ๔ โทษที่จะลงโทษนักเรียน ที่กระทำความผิดมี ๕ สถานดังนี้
- ๔.๑ ว่ากล่าวตักเตือน
- ๔.๒ ทำทัณฑ์บน
- ๔.๓ ตัดคะแนนความประพฤติและบันทึกข้อมูล
- ๔.๔ ทำกิจกรรมเพื่อปรับเปลี่ยนพฤติกรรม
- ๔.๕ สำหรับนักเรียนที่ถูกตัดคะแนนพฤติกรรมมากกว่า ๕๐ คะแนน โรงเรียนจะดำเนินการจัดค่ายเพื่อปรับเปลี่ยนและพัฒนาวิสัยทัศน์(ผู้ปกครองรับผิดชอบค่าใช้จ่ายในการร่วมกิจกรรม)
- ข้อ ๕ การว่ากล่าวตักเตือน ใช้ในกรณีนักเรียน กระทำความผิดที่ไม่ร้ายแรง หรือในดุลยพินิจของครูฝ่ายปกครอง
- ข้อ ๖ การทำทัณฑ์บน ใช้ในกรณีที่นักเรียนที่ประพฤติตนไม่เหมาะสมกับสภาพนักเรียน ตามกฎกระทรวงว่าด้วยความประพฤตินักเรียนนักศึกษา หรือกรณีที่ทำให้เสื่อมเสียชื่อเสียงและเกียรติยศของสถานศึกษา หรือฝ่าฝืนระเบียบของสถานศึกษา หรือได้รับโทษตักเตือนแล้ว แต่ยังกระทำซ้ำอีก
- ข้อ ๗ การตัดคะแนนความประพฤตินักเรียน ให้พิจารณาระดับความผิดตามความเหมาะสมแต่ละกรณีความผิด

เป็นรายๆไป โดยคะแนนความประพฤติในหนึ่งเทอมการศึกษา มี ๑๐๐ คะแนน

ข้อ ๘ การตัดคะแนนระดับพฤติกรรมความผิด โรงเรียนได้วางเกณฑ์เกี่ยวกับการตัดคะแนนความประพฤติดังนี้

๘.๑ ระดับพฤติกรรมความผิดที่ตัดครั้งละไม่เกิน ๕ คะแนน ดังนี้

๘.๑.๑ ใช้วาจาไม่สุภาพ

๘.๑.๒ มาโรงเรียน สาย / เข้าห้องเรียนช้า / ไม่เข้าแถวเคารพธงชาติ

๘.๑.๓ แจ้งลาทิจ/ลาป่วย/ขาดเรียน

๘.๑.๔ สวมเครื่องประดับ

๘.๑.๕ กระเป๋านักเรียนผิดระเบียบ

๘.๑.๖ หนีคาบเรียน / ไม่เข้าร่วมกิจกรรม / ไม่เข้าโฮมรูม

๘.๑.๗ ออกนอกห้องเรียนโดยไม่ได้รับอนุญาต

๘.๑.๘ เล็บยาว / แต่งหน้า ทาปาก / ใส่คอนแทคเลนส์แบบบิกอายส์ / เจาะหู มากกว่า 1 รู

๘.๑.๙ ล้อเลียน / แกล้งเพื่อน

๘.๑.๑๐ ขัดคำสั่งครู

๘.๑.๑๑ นำอาหารและเครื่องดื่มขึ้นไปปรับปรทานบนอาคารเรียน / ทิ้งขยะไม่เป็นที่

๘.๑.๑๒ หยิบของโดยไม่ได้รับอนุญาต

๘.๑.๑๓ ไม่ส่งโทรศัพท์ให้ครู

๘.๑.๑๔ ก่อกวน-พฤติกรรมไม่เหมาะสมในห้องเรียน

๘.๒ ระดับพฤติกรรมความผิดที่ตัดครั้งละไม่เกิน ๑๐ คะแนน ดังนี้

๘.๒.๑ ทรงผมผิดระเบียบ/ ผมผิดทรง / ทำสี / ไว้หนวด เครา / ต่อผม

๘.๒.๒ ช่มชู้เพื่อนนักเรียนด้วยวาจา หรือทางกาย

๘.๒.๓ โพสต์คำไม่สุภาพ รูปภาพหรือคลิป วิดีโอ ที่ไม่เหมาะสม ในชุดนักเรียน ในสื่อโซเชียล ต่างๆ

๘.๒.๔ ใช้โทรศัพท์มือถือ วิทยุ เครื่องเสียง ทุกชนิด กล้องถ่ายรูป เล่นเกมหรืออุปกรณ์ สื่อสารใด ๆ ในขณะที่ครูสอน ในขณะที่ทำกิจกรรมหน้าเสาธงและกิจกรรมอื่น ๆ

๘.๓ ระดับพฤติกรรมความผิดที่ตัดครั้งละไม่เกิน ๑๕ คะแนน ดังนี้

๘.๓.๑ ปลอมลายมือชื่อ / แอบอ้างนำบุคคลอื่นมาเป็นผู้ปกครอง

๘.๓.๒ หนีออกนอกบริเวณโรงเรียนโดยไม่ได้รับอนุญาต / ปีนรั้วเข้าหรือออกโรงเรียน

๘.๓.๓ พกบุหรี่ / มีที่จุดบุหรี่/ สูบบุหรี่ในสถานศึกษา (เสียค่าปรับตามกฎหมาย)

๘.๓.๔ มีหรือจุดประทัด พลุไฟ ในโรงเรียน

๘.๓.๕ ระเบิดทุ เจาะคิ้ว เจาะลิ้น สักลาย

๘.๓.๖ ขับขี่รถจักรยานยนต์และรถยนต์ภายในโรงเรียน โดยไม่มีผู้ปกครองโดยสารมาด้วย

๘.๔ ระดับพฤติกรรมความผิดที่ตัดครั้งละไม่เกิน ๒๐ คะแนน ดังนี้

๘.๔.๑ ปลอมแปลงบัตรนักเรียน / ขีดเขียนพ่นสีบนทรัพย์สินของโรงเรียน

๘.๔.๒ ก้าวร้าวต่อครู / ทำลายทรัพย์สินของครูและของโรงเรียนโดยเจตนา

- ๘.๔.๓ เล่นการพนัน / ริดไถเงิน / ลักทรัพย์ ลักขโมย กระโชกทรัพย์ ทั้งในและนอกโรงเรียน
- ๘.๔.๔ เที้ยวกลางคืนในสถานเริงรมย์ / ดื่มของมึนเมา / มั่วสุมนอกสถานศึกษาในเครื่องแบบนักเรียน
- ๘.๔.๕ มีสื่อลามกและเผยแพร่สื่อลามก / ทำอนาจาร
- ๘.๔.๖ ชายหญิงอยู่ในที่ลับตาสองต่อสอง / ประพฤติไม่เหมาะสมในเรื่องชู้สาว
- ๘.๔.๗ ทะเลาะวิวาท
- ๘.๔.๘ ทำร้ายร่างกาย

๘.๕ ระดับพฤติกรรมความผิดที่ให้พ้นสภาพนักเรียน ดังนี้

- ๘.๕.๑ ครอบครองหรือจำหน่ายหรือเสพสารเสพติดที่ผิดกฎหมาย
- ๘.๕.๒ ครอบครองหรือจำหน่ายหรือใช้อาวุธที่ผิดกฎหมายในการทะเลาะวิวาท

ข้อ ๙ ผลการตัดคะแนน

- ๙.๑ กรณีถูกตัดคะแนนรวมทั้งสิ้น ๒๐ คะแนนให้ทำกิจกรรมบำเพ็ญประโยชน์ตามที่โรงเรียนกำหนด จำนวน ๑๐ ชั่วโมง หรือตามความเห็นชอบของมติที่ประชุมของคณะกรรมการส่วนงานปกครอง
- ๙.๒ กรณีถูกตัดคะแนนรวมทั้งสิ้น ๓๐ คะแนนให้ทำกิจกรรมบำเพ็ญประโยชน์ตามที่โรงเรียนกำหนด จำนวน ๒๐ ชั่วโมง หรือตามความเห็นชอบของมติที่ประชุมของคณะกรรมการส่วนงานปกครอง
- ๙.๓ กรณีถูกตัดคะแนนรวมทั้งสิ้น ๔๐ คะแนน ให้ทำกิจกรรมบำเพ็ญประโยชน์ตามที่โรงเรียนกำหนด จำนวน ๓๐ ชั่วโมง หรือตามความเห็นชอบของมติที่ประชุมของคณะกรรมการส่วนงานปกครอง
- ๙.๔ กรณีถูกตัดคะแนนรวมทั้งสิ้น มากกว่า ๕๐ คะแนน จะถูกให้เข้าค่ายพัฒนาวินัย ตามแผนงานของฝ่ายปกครอง (ผู้ปกครองรับผิดชอบค่าใช้จ่ายในการร่วมกิจกรรม)
- ๙.๕ นักเรียนที่ถูกเข้าร่วมกิจกรรม ค่ายพัฒนาวินัย จะต้องรับผิดชอบในส่วนของค่าใช้จ่ายในการเข้าร่วมกิจกรรม และหากผ่านการเข้าค่ายแล้ว ยังไม่สามารถปรับตัว หรือไม่แก้ไขความประพฤติให้ดีขึ้น อาจพิจารณาให้เข้าค่ายซ้ำอีกครั้ง หรือ **พักการเรียน หรือย้ายสถานศึกษา**

ข้อ ๑๐ อำนาจการตัดคะแนนความประพฤติ

- ๑๐.๑ ครู-อาจารย์ในสถานศึกษา มีอำนาจในการตัดคะแนนความประพฤตินักเรียนแต่ละคน ที่ได้กระทำผิดไม่เกินครั้งละ ๑๐ คะแนน
- ๑๐.๒ ผู้อำนวยการโรงเรียน รองผู้อำนวยการโรงเรียน หัวหน้างานปกครอง มีอำนาจสั่งตัดคะแนนความประพฤตินักเรียนแต่ละคนที่ได้กระทำผิดไม่เกินครั้งละ ๒๐ คะแนน
- ๑๐.๓ การตัดคะแนนความประพฤตินักเรียนที่กระทำความผิด ครั้งละมากกว่า ๒๐ คะแนน ให้ตั้งคณะกรรมการพิจารณา
- ๑๐.๔ การลงโทษนักเรียน ผู้ลงโทษจะลงโทษได้ **จะต้องปรากฏข้อเท็จจริงชัดเจนว่าผู้นั้นได้กระทำความผิดและสมควรถูกลงโทษ** และการสั่งตัดคะแนนความประพฤติทุกครั้งจะต้องมีหลักฐานประกอบ
- ๑๐.๕ การตัดคะแนนความประพฤติให้เริ่มต้นนับใหม่ เมื่อเริ่มเทอมใหม่ของปีการศึกษานั้นๆ

ข้อ ๑๑ การตัดคะแนนความประพฤตินักเรียน ให้ดำเนินการดังต่อไปนี้

๑๑.๑ แจ้งให้นักเรียน ผู้ปกครอง

๑๑.๒ แจ้งให้ผู้ปกครองนักเรียนผู้ปกครองทราบ

๑๑.๓ รายงานผลการพิจารณาตัดคะแนนความประพฤติตามลำดับชั้น

๑๑.๔ ให้งานปกครองรวบรวม จัดเก็บข้อมูลคะแนนความประพฤติที่ถูกตัดของนักเรียนแต่ละคนเป็นหลักฐานร้องล่อยเพื่อการพิจารณาอื่น ๆต่อไป

ข้อ ๑๒ ให้หัวหน้างานปกครอง รักษาการให้เป็นไปตามระเบียบนี้ รวมทั้งให้มีอำนาจตีความและวินิจฉัยปัญหาที่เกิดขึ้นกับการปฏิบัติตามระเบียบนี้ ทั้งนี้ตั้งแต่บัดนี้เป็นต้นไป

สั่ง ณ วันที่ ๒ พฤษภาคม พ.ศ. ๒๕๖๕

(ดร.ชลกร ตันประภัสร์)

ผู้อำนวยการโรงเรียนประภัสสรวิทยา

ระเบียบโรงเรียนประภัสสรวินทยา
ว่าด้วยการใช้โทรศัพท์เคลื่อนที่ (มือถือ) และเครื่องมือสื่อสารทุกชนิด

โรงเรียนประภัสสรวินทยา ได้กำหนดระเบียบ ว่าด้วยการใช้โทรศัพท์ (มือถือ) และเครื่องมือสื่อสารทุกชนิดของนักเรียน ให้เป็นในทิศทางเดียวกัน ในทางที่สร้างสรรค์ จึงเห็นสมควรให้กำหนดระเบียบนี้ไว้ดังนี้

- ข้อ ๑** ระเบียบนี้เรียกว่า “ ระเบียบโรงเรียนประภัสสรวินทยา “ ว่าด้วยการใช้โทรศัพท์เคลื่อนที่ (มือถือ) และเครื่องมือสื่อสารทุกชนิดในโรงเรียน
- ข้อ ๒** ให้ใช้ระเบียบนี้ ตลอด ปีการศึกษา ๒๕๖๕
- ข้อ ๓** โทรศัพท์เคลื่อนที่(มือถือ) และเครื่องมือสื่อสารทุกชนิด หมายถึง
- ๓.๑ โทรศัพท์เคลื่อนที่(มือถือ) และเครื่องมือสื่อสารทุกชนิด ของนักเรียนที่ผู้ปกครองอนุญาตให้ใช้ และนำมาโรงเรียน
- ๓.๒ โทรศัพท์เคลื่อนที่(มือถือ) และเครื่องมือสื่อสารทุกชนิด ของนักเรียนที่ผู้ปกครองไม่อนุญาตให้ใช้ และ นำมาโรงเรียน
- ข้อ ๔** ครูหมายถึง ครูโรงเรียนประภัสสรวินทยา และบุคลากรที่ทำหน้าที่สอนและงานบริการอื่น ๆในโรงเรียนประภัสสรวินทยาทุกคน
- ข้อ ๕** ข้อกำหนดการใช้โทรศัพท์เคลื่อนที่(มือถือ) และเครื่องมือสื่อสารทุกชนิด
- ๕.๑ นักเรียนต้องนำโทรศัพท์มาลงทะเบียนขออนุญาตนำโทรศัพท์เคลื่อนที่(มือถือ) และเครื่องมือสื่อสาร ทุกชนิดมาโรงเรียนตามประกาศของโรงเรียน
- ๕.๒ ไม่อนุญาตให้นักเรียนเปิดหรือใช้โทรศัพท์ในขณะที่มีการเรียนการสอน หากมีเหตุจำเป็นให้ขออนุญาตครูผู้สอนหรือครูผู้เกี่ยวข้องในสถานการณ์นั้น
- ๕.๓ ให้ใช้ในการติดต่อสื่อสารในธุระที่จำเป็นเท่านั้น
- ๕.๔ กำหนดช่วงเวลาของการใช้โทรศัพท์ ดังนี้
- ๕.๔.๑ เช้า ก่อน เวลา ๐๘.๐๐ น.
- ๕.๔.๒ ส่งโทรศัพท์ให้ครูประจำชั้น ๘.๐๐ - ๑๕.๓๐ น.
- ๕.๔.๓ เย็น หลัง เวลา ๑๕.๓๐ น.
- ๕.๕ ห้ามนักเรียนใช้โทรศัพท์เคลื่อนที่(มือถือ) และเครื่องมือสื่อสารทุกชนิด ถ่ายรูปและถ่ายคลิปต่าง ๆ ในช่วงโมงเรียนปกติ หรือคาบเรียนเรียนพิเศษ ภายในห้องเรียน หรือบริเวณในโรงเรียน และห้ามเผยแพร่เป็นภาพหรือคลิปวิดีโอ ที่ไม่เหมาะสมกับสภาพเด็กในวัยเรียน ลงในโซเชียล ต่างๆ

ข้อ ๖ บทกำหนดโทษ

ถ้าพบเห็นนักเรียน ใช้โทรศัพท์ในทางที่ไม่สร้างสรรค์ เช่น ใช้ในเวลาเรียน ตรวจพบ คลิปลามก อนาจาร รวมทั้งทำการถ่ายภาพที่ไม่เหมาะสมกับสภาพการเป็นนักเรียนโรงเรียนประภัสสรวิทยาทั้งใน เครื่องแบบ นักเรียนและชุดอื่น ๆ ฯลฯ ให้ครูที่พบเห็นสามารถดำเนินการได้ดังนี้

๖.๑ ตักเตือนด้วยวาจา บันทึกพฤติกรรมที่หัวหน้าระดับและทำหน้าที่เป็นจิตอาสา

๖.๒ ให้ฝ่ายปกครอง ตัดคะแนนความประพฤติ ตามระเบียบในประกาศ ว่าด้วยหลักเกณฑ์และวิธีตัดคะแนนความประพฤตินักเรียน ปีการศึกษา ๒๕๖๕ บันทึกพฤติกรรม เก็บยึดโทรศัพท์ ให้ผู้ปกครอง มาติดต่อขอรับคืน ตามที่ฝ่ายปกครองเห็นสมควร และบำเพ็ญประโยชน์ จิตอาสา ตามที่ฝ่ายปกครองกำหนด ดังนี้

๖.๒.๑ ผิดครั้งที่ ๑ ตัดคะแนน ๑๐ คะแนน ให้ฝ่ายปกครอง บันทึกพฤติกรรม **เก็บยึดโทรศัพท์ ๓ วัน** และให้ผู้ปกครองมาติดต่อขอรับคืน เมื่อถึงกำหนด และบำเพ็ญประโยชน์ จิตอาสา ๑๐ ชม.

๖.๒.๒ ผิดครั้งที่ ๒ ตัดคะแนน ๑๕ คะแนน ให้ฝ่ายปกครอง บันทึกพฤติกรรม **เก็บยึดโทรศัพท์ ๑ สัปดาห์** และให้ผู้ปกครองมาติดต่อขอรับคืน เมื่อถึงกำหนด และบำเพ็ญประโยชน์จิตอาสา ๒๐ ชม.

๖.๒.๓ ผิดครั้งที่ ๓ ตัดคะแนน ๒๐ คะแนน ให้ฝ่ายปกครอง บันทึกพฤติกรรม **เก็บยึดโทรศัพท์ เดือน** และให้ผู้ปกครองมาติดต่อขอรับคืน เมื่อถึงกำหนด และบำเพ็ญประโยชน์ จิตอาสา ๓๐ ชม.

๖.๒.๔ ผิดครั้งที่ ๔ ตัดคะแนน ๒๕คะแนน ให้ฝ่ายปกครอง บันทึกพฤติกรรม **ยกเลิกการใช้โทรศัพท์ และ เครื่องมือสื่อสารทุกชนิดตลอดปีการศึกษา** บำเพ็ญประโยชน์ จิตอาสา ๔๐ ชม.

๖.๒.๕ ในกรณีนักเรียนที่มีความผิดในข้อ(๖.๒.๑ -๖.๒.๔ ด้วยระดับความผิดต่างๆ นั้น และขณะอยู่ในระหว่างรับโทษ ถ้าพบเห็นนักเรียนใช้โทรศัพท์เคลื่อนที่(มือถือ) และเครื่องมือสื่อสารทุกชนิด ของนักเรียนคนอื่น (ยืมเพื่อนใช้/ มี ๒ เครื่อง) ถือว่าทำผิดระเบียบ **จะถูกตัดคะแนน เป็น ๒ เท่า** ของบทกำหนดโทษ

ข้อ ๗ กรณีอื่น ๆ นอกจากที่กำหนดไว้ในระเบียบนี้ หรือมีปัญหาเกี่ยวกับการปฏิบัติตามระเบียบนี้ให้อยู่ในดุลยพินิจของผู้อำนวยการโรงเรียนประภัสสรวิทยา เป็นผู้วินิจฉัยชี้ขาด

ข้อ ๘ ให้ฝ่ายปกครอง รักษาการให้เป็นไปตามระเบียบนี้ ทั้งนี้ ให้ใช้ระเบียบนี้ ตลอดปีการศึกษา ๒๕๖๕

ข้อ ๙ ประกาศนี้ให้ใช้บังคับ ตั้งแต่วันที่ ๑๙ พฤษภาคม พ.ศ. ๒๕๖๕ เป็นต้นไป
ประกาศ ณ วันที่ ๒ พฤษภาคม พ.ศ. ๒๕๖๕

(ดร.ชลกร ต้นประภัสร์)

ผู้อำนวยการโรงเรียนประภัสสรวิทยา

