
หนังสือเรียน รายวิชาพื้นฐาน

ผู้เรียบเรียง

อัชชา แสงอัสนีย์

สมใจ บุญอุรพีภิญโญ

ผู้ตรวจ
อาจารย์สมพงษ์ พละสูรย์

อาจารย์สายัณห์ พละสูรย์

อาจารย์สมนึก เนาวพันธุ์

บรรณาธิการ

ผู้ช่วยศาสตราจารย์นฤภร รุจิเรข

ชั้นประถมศึกษาปีที่ ๓

กลุ่มสาระการเรียนรู้ภาษาไทย

ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑

หลักภาษา
และการใช้ภาษาไทย

ป.๓

สงวนลิขสิทธิ์

สำ�นักพิมพ์ บริษัทพัฒน�คุณภ�พวิช�ก�ร (พว.) จำ�กัด

พ.ศ. ๒๕๕๕

สถาบันพัฒนาคุณภาพวิชาการ (พว.)

๗๐๑ ถนนนครไชยศรี แขวงถนนนครไชยศรี เขตดุสิต กรุงเทพฯ ๑๐๓๐๐

โทร. ๐-๒๒๔๓-๘๐๐๐ (อัตโนมัติ ๑๕ ส�ย), ๐-๒๒๔๓-๑๘๐๕

แฟกซ์ : ทุกหม�ยเลข, แฟกซ์อัตโนมัติ : ๐-๒๒๔๑-๔๑๓๑, ๐-๒๒๔๓-๗๖๖๖

website : www.iadth.com

หน้า

หน้า

 หน่วยการเรียนรู้ที่ 	 ๑	 สระไทย...ใช้ประสมคำ�	 ๕

	 หน่วยการเรียนรู้ที่	 ๒	 มาตรา ก กา...รู้ว่าไม่มีตัวสะกด	 ๑๙	

	 หน่วยการเรียนรู้ที่	 ๓	 มาตรา กง กม เกย เกอว...ตัวสะกดกำ�หนดเสียง	 ๒๗

	 หน่วยการเรียนรู้ที่	 ๔	 มาตรา กก กด กน กบ...ตัวสะกดหลายตัว	 ๓๗

	 หน่วยการเรียนรู้ที่	 ๕	 วรรณยุกต์...สนุกกับการผันอักษร	 ๕๐

	 หน่วยการเรียนรู้ที่	 ๖	 ควบกลํ้า...คำ�ที่มี ร ล ว	 ๖๓

	 หน่วยการเรียนรู้ที่	 ๗	 อักษรนำ�...ทำ�ให้เสียงต่างไป	 ๗๔

	 หน่วยการเรียนรู้ที่	 ๘	 คำ�ที่ประวิสรรชนีย์และคำ�ที่ไม่ประวิสรรชนีย์	 ๘๓

	 หน่วยการเรียนรู้ที่	 ๙	 คำ�ที่ใช้ บัน บรร รร	 ๙๓

	 หน่วยการเรียนรู้ที่	 ๑๐	 คำ�ที่มีตัวการันต์	 ๑๐๓

	 หน่วยการเรียนรู้ที่	 ๑๑	 คำ�ที่มีพยัญชนะและสระไม่ออกเสียง	 ๑๑๓

	 หน่วยการเรียนรู้ที่	 ๑๒	 คำ�ที่ใช้ ฑ ฤ ฤๅ	 ๑๒๑	

	 หน่วยการเรียนรู้ที่	 ๑๓	 คำ�พ้อง	 ๑๓๐

	 หน่วยการเรียนรู้ที่	 ๑๔	 ชนิดของคำ�...ทำ�หลายหน้าที่	 ๑๔๒

	 หน่วยการเรียนรู้ที่ 	๑๕	 การใช้พจนานุกรม	 ๑๕๒

	 หน่วยการเรียนรู้ที่ 	๑๖	 การแต่งประโยคเพื่อการสื่อสาร	 ๑๕๘

	 หน่วยการเรียนรู้ที่	 ๑๗	 คำ�คล้องจองและคำ�ขวัญ	 ๑๖๗

	 หนังสือเรียน รายวิชาพื้นฐาน ภาษาไทย หลักภาษาและการใช้ภาษาไทย ชั้นประถมศึกษา

ปีที่ ๓ เป็นหนังสือเรียนที่สถาบันพัฒนาคุณภาพวิชาการ (พว.) จัดทำ�ขึ้นตามหลักการ จุดหมาย

มาตรฐานการเรยีนรูแ้ละตวัชีว้ดั กลุม่สาระการเรยีนรูภ้าษาไทย ของหลกัสตูรแกนกลางการศกึษา

ขั้นพื้นฐาน พุทธศักราช ๒๕๕๑

	 หนังสือเล่มนี้ได้รวมเนื้อหาของสาระที่ ๑ การอ่าน สาระที่ ๒ การเขียน สาระที่ ๓ การฟัง
การด ูและการพดู และสาระที ่๔ หลกัการใชภ้าษาไทยไวด้ว้ยกนัอยา่งสมบรูณแ์ละเหมาะสมกบัวยั

มุ่งเน้นให้ผู้เรียนได้เรียนรู้หลักภาษาไทย และทักษะการอ่าน เขียน ฟัง ดู พูด ในระดับพื้นฐาน

ที่สามารถนำ�ไปใช้ในชีวิตประจำ�วัน และเชื่อมโยงกับกลุ่มสาระการเรียนรู้อื่น การนำ�เสนอ

มีภาพประกอบที่สวยงามเพื่อกระตุ้นความสนใจและสื่อความหมายให้ผู้เรียนเข้าใจง่าย รวมทั้ง

มกีจิกรรมเสนอแนะทีส่ง่เสรมิกระบวนการคดิอยา่งหลากหลาย และปลกูฝงัวฒันธรรมทางภาษา

	 หนงัสอืเรยีน หลกัภาษาและการใชภ้าษาไทย เลม่นี ้จดัทำ�ขึน้พรอ้มกบัหนงัสอืเรยีน วรรณคดี

และวรรณกรรม ชัน้ประถมศกึษาปทีี ่๓ ซึง่นำ�วรรณคดทีีก่ำ�หนดไวใ้นประกาศของกระทรวงศกึษาธกิาร
เรือ่ง วรรณคดสีำ�หรบัจดัการเรยีนการสอนภาษาไทย รวมทัง้คดัสรรวรรณคดแีละวรรณกรรมอืน่ ๆ

ที่มีคุณค่าเหมาะสมกับวัยมาให้ผู้เรียนได้ศึกษา

	 หนงัสอืเรยีนทัง้สองเลม่นีจ้ะใชค้วบคูก่บั แบบฝกึหดั รายวชิาพืน้ฐาน ภาษาไทย ชัน้ประถม

ศึกษาปีที่ ๓ ที่มีแบบฝึกหัดหลากหลาย กระตุ้นความสนใจ และกระบวนการคิด เชื่อมโยง
การเรยีนรูก้บักลุม่สาระการเรยีนรูอ้ืน่ เพือ่พฒันาทกัษะทางภาษา และการเรยีนรูข้องผูเ้รยีนใหเ้ตม็

ตามศักยภาพ

	 สถาบนัพฒันาคณุภาพวชิาการ (พว.) หวงัเปน็อยา่งยิง่วา่หนงัสอืเรยีน หลกัภาษาและการใช้

ภาษาไทย เลม่นี ้จะเปน็ประโยชนท์ัง้ครผููส้อน และผูเ้รยีนไดเ้พิม่พนูประสบการณก์ารเรยีนรูต้รงตาม

เจตนารมณข์องหลกัสตูร รวมทัง้เกดิเจตคตทิีด่ตีอ่การเรยีนภาษาไทยซึง่เปน็เอกลกัษณป์ระจำ�ชาติ

								 สถาบันพัฒนาคุณภาพวิชาการ (พว.)

คำ�นำ� สารบัญ

หน้า

 หน่วยการเรียนรู้ที่ ๑๘ ภาษาไทยมาตรฐานและภาษาถิ่น ๑๗๗

 หน่วยการเรียนรู้ที่ ๑๙ การอ่าน ๑๘๕

	 	 เรื่องที่		๑		การอ่านข้อเขียนเชิงอธิบาย	 ๑๘๖

	 	 เรื่องที่		๒		การอ่านข้อมูลจากแผนภาพ	แผนที่	และแผนภูมิ	 ๑๙๕

	 	 เรื่องที่		๓		มารยาทในการอ่าน	 ๒๐๑	

 หน่วยการเรียนรู้ที่ ๒๐ การเขียน ๒๐๓

	 	 เรื่องที่		๑		การคัดลายมือ		 ๒๐๔

	 	 เรื่องที่		๒		การเขียนบรรยาย	 ๒๐๗

	 	 เรื่องที่		๓		การเขียนบันทึกประจำาวัน	 ๒๑๐

	 	 เรื่องที่		๔		การเขียนจดหมายลาครู	 ๒๑๒

	 	 เรื่องที่		๕		การเขียนเรื่องตามจินตนาการ	 ๒๑๘

	 	 เรื่องที่		๖		มารยาทในการเขียน	 ๒๒๕	

 หน่วยการเรียนรู้ที่ ๒๑ การฟัง การดู และการพูด ๒๒๗

	 	 เรื่องที่		๑		การจับใจความ	และพูดแสดงความคิดเห็นและความรู้สึกจากเรื่องที่ฟังและดู	 ๒๒๘

	 	 เรื่องที่		๒		การพูดสื่อสารในชีวิตประจำาวัน		 ๒๓๒

	 	 เรื่องที่		๓		มารยาทในการฟัง	การดู	และการพูด	 ๒๔๒

 จุดประกายผลงาน ๒๔๖

 บรรณานุกรม ๒๔๗

หน้า

แผนผังสาระการเรียนรู้

สาระส�าคัญ

ตัวชี้วัด

-	 อ่านออกเสียงค�า		ข้อความ		เรื่องสั้น	ๆ		และบทร้อยกรองง่าย	ๆ	ได้ถูกต้องคล่องแคล่ว	

	 (ท	๑.๑	ป.	๓/๑)

	 อธิบายความหมายของค�าและข้อความที่อ่าน	(ท	๑.๑	ป.	๓/๒)

	 คัดลายมือตัวบรรจงเต็มบรรทัด	(ท	๒.๑	ป.	๓/๑)

	 เขียนสะกดค�าและบอกความหมายของค�า	(ท	๔.๑	ป.	๓/๑)

	 สระใช้ประสมกับพยัญชนะและวรรณยุกต์ให้เป็นค�าที่มีความหมายเพื่อใช้สื่อสาร																

ในชีวิตประจ�าวัน

สระที่มีเสียงพยัญชนะท้าย

สระเดี่ยว
สระ

สระประสม

ให้นักเรียนสังเกตรูปสระและอ่านสะกดคำ� เรียนรู้เรื่อง สระ

คำ�ที่ประสมด้วยสระเดี่ยว 	 สระในภาษาไทยมีรูปสระหลายรูป เช่น -ะ -า เ- -อ สระบางรูป

มีเสียงสระเหมือนกัน เช่น -ะ กับ -ั มีเสียง อะ เหมือนกัน แต่ใช้

ประสมคำ�แตกต่างกัน คือ -ะ ใช้ประสมคำ�ที่ไม่มีตัวสะกด ส่วน -ั

ใช้ประสมคำ�ที่มีตัวสะกด สระในภาษาไทยเหล่านี้จึงแบ่งเป็นสระเดี่ยว

สระประสม และสระที่มีเสียงพยัญชนะท้าย

คำ�ที่ประสมด้วยสระเดี่ยวและไม่มีตัวสะกด จะปรากฏรูปสระ ดังนี้

คำ�ที่ประสมด้วยสระประสม

คำ�ที่ประสมด้วยสระที่มีเสียงพยัญชนะทา้ย

รำ�

เปีย

ปลา

ใจ

เรือ

แกะ

เขา

ว ัว

เงาะ

-ะคะ

ฮึ

คา	 -า สิิ - ิ

- ึ

สี - ี

ฮือ - ือ -ุดุ - ูดู

เ-ะเละ เ-เล แพะ เเ-เเพเเ-ะ

เ-าะเกาะ -อกอโ-ะโต๊ะ โ-โต

เ-อะเจอะ เ-อเจอ

6 หลักภาษาและการใช้ภาษาไทย ป. ๓ 7สระไทย...ใช้ประสมคำ�

คำ�ที่ประสมด้วยสระประสมและไม่มีตัวสะกด จะปรากฏรูปสระ ดังนี้

เสียงสระที่ใช้รูปสระเดิมแม้มีตัวสะกด ได้แก่

คำ�ที่ประสมด้วยสระที่มีเสียงพยัญชนะท้าย จะปรากฏรูปสระ ดังนี้

เปี ๊ยะ เ - ยีะ เอือะ เ- อืะ จั ๊วะ -ัวะ
- ุ

- ู

เ-

แ-

โ-

-อ

เ - ีย

เ - ือ

อุ

อู

เอ

แอ

โอ

ออ

เอีย

เอือ

เลีย เ - ยี เรือ เ- ือ ถ ่ัว -ัว

ออกเสียงเหมือนม ีว เป็นตัวสะกด

ตำ� -ำ�

 ใ-ใต้

 ไ-ไต้

เตา เ-า

ออกเสียงเหมือนม ีม เป็นตัวสะกด

	 จุ	 จุด

	 คู	 คูน

	 เก	 เกม

	 แล	 แลบ

	 โด	 โดน

	 ซอ	 ซอย

	 เปีย	 เปียก

	 เรือ	 เรอืน

-า

- ิ

- ี

- ึ

อา

อิ

อี

อึ

	 ทา	 ทาย

	 ติ	 ติด

	 ซี	 ซีก

	 ถึ	 ถึง

 จ้า	 จ้าง

 ปร	ิ ปริบ

	 ปลี	 ปลีก

	 ลึ	 ลึก

	 ยุ	 ยุง

	 ตู	 ตูม

	 เปล	 เปลว

	 แก้	 แก้ม

	 โต้	 โต้ง

	 ย่อ	 ย่อง

	 เบี้ย	 เบ ีย้ว

	 เชื่อ	 เช ือ่ม

เสียงสระ

เสียงสระ

รูปสระ

รูปสระ

ตัวอย่างคำ�

ตัวอย่างคำ�

เสียงสระที่ใช้รูปสระอื่น หรือลดรูปสระเมื่อมีตัวสะกด ได้แก่

คำ�ที่ประสมสระ อะ เมื่อมีตัวสะกดจะใช้รูป -ั

	 น	 +	 -ะ	 +	 ด	 นะด	 นัด

	 จ	 +	 -ะ	 +	 บ	 จะบ	 จับ

	 ช	 +	 -ะ	 +	 ย	 ชะย	 ชัย

-ะ -ั

ออกเสียงเหมือนม ีย เป็นตัวสะกด

ออกเสียงเหมือนม ีย เป็นตัวสะกด

8 หลักภาษาและการใช้ภาษาไทย ป. ๓ 9สระไทย...ใช้ประสมคำ�

คำ�ที่ประสมสระ อือ เมื่อมีตัวสะกดจะใช้รูป - ื

คำ�ที่ประสมสระ เอะ เมื่อมีตัวสะกดจะใช้รูป เ - ็

คำ�ที่ประสมสระ แอะ เมื่อมีตัวสะกดจะใช้รูป แ- ็

	 จ	 +	 - ือ	 +	 ด	 จือด	 จืด

	 ค	 +	 - ือ	 +	 น	 คือน	 คืน

	 ล	 +	 - ือ	 +	 ม	 ลือม	 ลืม

- ือ - ื

	 เ-ะ	 	 เ - ็

	 แ-ะ		 แ- ็

	 ด	 + 	 เ-ะ	 +	 ก	 เดะก	 เด็ก

	 ต	 + 	 เ-ะ	 +	 ม	 เตะม	 เต็ม

	 ย	 + 	 เ-ะ	 + น	 เยะน	 เย็น

	 บ	 + 	 แ-ะ	 +	 บ	 แบะบ	 แบ็บ

 กร	 + 	 แ-ะ	 +	 น	 แกระน	 แกร็น

 ผล	 + 	 แ-ะ	 +	 บ	 แผละบ	 แผล็บ

คำ�ที่ประสมสระ โอะ เมื่อมีตัวสะกดจะไม่ปรากฏรูปสระ

คำ�ที่ประสมสระ เอาะ เมื่อมีตัวสะกดจะใช้รูป - ็อ

	 ร	 +	 โ-ะ	 +	 ก	 โระก	 รก

	 พ	 +	 โ-ะ	 +	 บ	 โพะบ	 พบ

	 ส	 +	 โ-ะ	 +	 ม	 โสะม	 สม

โ-ะ -

	 ช	 +	 เ-าะ	 +	 ก	 เชาะก	 ช็อก

	 ล	 +	 เ-าะ	 +	 ก	 เลาะก	 ล็อก

	 บล	 +	 เ-าะ	 +	 ก	 เบลาะก	 บล็อก

	 เ-าะ	 	 	 -อ็

คำ�ที่ประสมสระ ออ เมื่อมี ร เป็นตัวสะกดจะไม่ปรากฏรูปสระ

-อ -

	 ก	 +	 อ	 +	 ร		 กอร	 กร

	 จ	 +	 อ	 +	 ร		 จอร	 จร

	 พ	 +	 อ	 +	 ร	 	 พอร	 พร

10 หลักภาษาและการใช้ภาษาไทย ป. ๓ 11สระไทย...ใช้ประสมคำ�

เรียนรู้คำ�

คำ�ที่ประสมสระ เออ เมื่อมีตัวสะกดยกเว้น ย จะใช้รูป เ- ิ

คำ�ที่ประสมสระ เออ เมื่อมี ย เป็นตัวสะกดจะใช้รูป เ-

คำ�ที่ประสมสระ อัว เมื่อมีตัวสะกดจะใช้รูป -ว

เ-อ เ- ิ

	 ก	 +	 เ-อ	 +	 ด	 เกอด	 เกิด

	 ข	 +	 เ-อ	 +	 น	 เขอน	 เขิน

	 ต	 +	 เ-อ	 +	 ม	 เตอม	 เติม

	 ก	 +	 เ-อ	 + 	 ย	 เกอย	 เกย

	 ช	 +	 เ-อ	 +	 ย	 เชอย	 เชย

	 น	 +	 เ-อ	 +	 ย	 เนอย	 เนย

เ-อ	 	 	เ-

	 ช	 +	 - ัว	 +	 น	 ชัวน	 ชวน

	 บ	 +	 - ัว 	 +	 ก	 บัวก	 บวก

	 ส	 +	 - ัว	 +	 ย	 สัวย	 สวย

	 -ัว			 -ว

คำ�ศัพท์พื้นฐาน…ฝึกอ่านฝึกเขียน

	 คำ�	 สะกดว่า	 อ่านว่า

	 ทุเรียน 	 ทอ-อ ุ ทุ

	 	 รอ-เอีย-นอ เรียน	 ทุ-เรียน	

ช่อฟ้า ส้มเช้ง ปิงปอง

	 น้อยหน่า	 นอ-ออ-ยอ-นอย-ไม้โท น้อย	 	

	 	 หอ-นอ-อา-หฺนา-ไม้เอก หฺน่า	 น้อย-หฺน่า

	 มะเฟือง 	 มอ-อะ มะ

	 	 ฟอ-เอือ-งอ เฟือง	 มะ-เฟือง

	 มังคุด 	 มอ-อะ-งอ มัง

	 	 คอ-อุ-ดอ คุด	 มัง-คุด

	 ลำ�ไย 	 ลอ-อำ� ลำ�

	 	 ยอ-ไอ ไย	 ลำ�-ไย

	 ส้มโอ 	 สอ-โอะ-มอ-สม-ไม้โท ส้ม

	 	 ออ-โอ โอ	 ส้ม-โอ

ให้นักเรียนฝึกอ่านสะกดคำ�ที่ประสมสระต่าง ๆ

12 หลักภาษาและการใช้ภาษาไทย ป. ๓ 13สระไทย...ใช้ประสมคำ�

ดอกมะเขือ ข้าวต้มมัด ขนมหม้อแกง

	 ชนบทมีอากาศบริสุทธิ์กว่าในเมือง
	 ชาวบ้านวิ่งหนีไฟไหม้กันจ้าละหวั่น

	 ครูอบรมบ่มนิสัยศิษย์ด้วยความรัก
	 เด็ก ๆ ช่วยกันสำ�รวจสิ่งมีชีวิตในโรงเรียน
	 นักเรียนต้องอ่านคำ�สั่งอย่างละเอียดถี่ถ้วนก่อนที่จะทำ�ข้อสอบ

การอ่านแจกลูก http://www.vcharkarn.com/vblog/35618
การสอนแจกลูกสะกดคำ� http://www.webcache.googleusercontent.com

เรียนรู้ประโยค

เรียนรู้ความหมาย

ชนบท		 	 เหรียญทอง	 ถังขยะ		 โหยหิว	 กา้วหนา้

เยือกเย็น		 ร่องรอย	 	 เปิดเผย	 	 สำ�รวจ	 ถ ่ีถ้วน

ปลาบปลื้ม	 อุดหนุน	 	 ทุ่มเท		 	 นอบน้อม	 ชดเชย

เสรีภาพ	 	 จ้าละหว ั่น	 แผ่นดินไหว	 บ่มนิสัย	 พิธีกร

นกเอี้ยง

	 	 	 นกเอี้ยงเอย	 มาเลี้ยงควายเฒ่า	

	 อ้ายควายกินข้าว	 นกเอี้ยงหัวโต

	 ไปจับต้นโพธิ์	 ร้องไห้หงิงหงิง

	 ไปจับต้นขิง	 เขายิงลงมา

	 ไปจับต้นข่า	 เขาด่าแม่ให้

	 ไปจับต้นไทร	 ไถลถลาก

	 ไปจับต้นหมาก	 เขาลากลงมา

	 จับต้นจำ�ปา	 นกเอี้ยงหัวโต
 จากหนังสือ ภูมิปัญญาไทย มรดกไทย ของกระทรวงศึกษาธิการ

	 คำ�	 ความหมาย

	 จ้าละหวั่น (จ้า-ละ-หฺวั่น)	 ชุลมุน วุ่นวาย

	 ชนบท (ชน-นะ-บด)	 บ้านนอก เขตแดนที่พ้นจากเมืองหลวงออกไป

	 ถี่ถ้วน	 ละเอียดลออ รอบคอบ

	 นอบน้อม	 อาการแสดงความเคารพอย่างสูง

	 บ่มนิสัย (บ่ม-นิ-ไส)	 อบรมใหม้กีารประพฤตปิฏบิตัใินทางทีด่จีนเปน็นสิยั

	 ปลาบปลื ้ม	 มีความรู้สึกยินดีแล่นวาบเข้าในใจ

	 พิธีกร (พิ-ที-กอน)	 ผู้ดำ�เนินการในพิธ ี ผู้ดำ�เนินรายการ

	 เยือกเย็น	 มีจิตใจหนักแน่น ไม่ฉุนเฉียวโกรธง่าย

	 ร่องรอย	 สิ่งที่ปรากฏเป็นแนวบอกให้รู้

	 สำ�รวจ (สำ�-หฺรวด)	 ตรวจสอบ ตรวจหา

ให้นักเรียนอ่านบทร้องเล่น “นกเอี้ยง” แล้วสังเกตรูปสระที่ใช้ประสมคำ�

14 หลักภาษาและการใช้ภาษาไทย ป. ๓ 15สระไทย...ใช้ประสมคำ�

ก

้ - ว

ต
น

ม
้ -

กิจกรรมเสริมสร้างการเรียนรู้

ว

๑)

๒)

๓)

๔)

๕) รี

ง ย

ก

อ
น

	 คำ�	 พยัญชนะต้น	 สระ	 ชนิดของสระ	 ตัวสะกด	 รปูวรรณยกุต์

	 เพื่อน	 พ	 เ - ือ	 สระประสม	 น	 -่

ตัวอย่าง

๑.	 ให้นักเรียนหาคำ�คนละ ๕ คำ� ที่ประสมสระต่างกัน แล้วแยก

	 ส่วนประกอบของคำ�ตามตารางที่กำ�หนดให้

๒.	 ให้นักเรียนคิดคำ�โดยนำ�สระใดก็ได้มาประสมกับตัวอักษรที่กำ�หนด

	 ให้เป็นคำ�ที่มีความหมาย เขียนคำ�ที่คิดเหล่านั้นให้ได้มากที่สุด

 	 (นักเรียนจะเลือกใช้ตัวอักษรที่กำ�หนดกี่ตัวก็ได้)

	 ๑)	นํ้าที่ตกลงมาจากเมฆเป็นเม็ด ๆ
	 ๒)	พืชชนิดหนึ่งมีลำ�ต้นเป็นปล้อง ข้างในตัน สามารถนำ�นํ้าหวาน
	 	 จากลำ�ต้นมาใช้ทำ�น้ําตาลทรายหรือใช้ดื่มได้
	 ๓)	เนื้อปลาหรือเนื้อวัวเป็นต้นที่โขลกทำ�เป็นลูกกลม ๆ แล้วลวก
	 	 สำ�หรับทำ�ของกิน
	 ๔)	แมลงขนาดเล็กชนิดหนึ่ง ตัวเมียกินเลือด และเป็นพาหะนำ�เชื้อ
	 	 ไข้เลือดออก
	 ๕)	ดอกไม้ที่จัดแต่งขึ้นตามโครงรูปต่าง ๆ เช่น วงกลม วงรี สำ�หรับใช้
	 	 เคารพศพ

๓.	 ให้นักเรียนเขียนคำ�จากความหมายที่กำ�หนดให้

๑.	 คำ�มีส่วนประกอบใดบ้าง
๒.	 สระมีกี่ชนิด อะไรบ้าง
๓. 	สระเดี่ยวม ี ๑๘ เสียง แบ่งเป็นสระเสียงสั้นและสระเสียงยาวอย่างไร
๔.	 รูปสระใดบ้างที่มีเสียง อะ
๕.	 สระ -า กับสระ -ำ� แตกต่างกันอย่างไร

คำ�ถามท้าทาย จุดประกายความคิด

๔.	 ให้นักเรียนช่วยกันสรุปความรู้เรื่อง สระ พร้อมยกตัวอย่างเพื่อให้

	 เข้าใจร่วมกัน

16 หลักภาษาและการใช้ภาษาไทย ป. ๓ 17สระไทย...ใช้ประสมคำ�

๑. ให้นักเรียนเขียนชื่อจริงและน�มสกุลของตนเองให้ถูกต้อง จ�กนั้น

 บอกเสียงสระที่ประสมในชื่อและน�มสกุลนั้น (นักเรียนจะนำ�ชื่อ

 ของสม�ชิกในครอบครัวม�ใช้ทำ�กิจกรรมนี้ด้วยก็ได้)

๒. ให้นักเรียนแบ่งกลุ่มเล่นต่อคำ�คล้องจอง ๒ พย�งค์ เพื่อฝึกฝน

 ก�รใช้เสียงสระให้ถูกต้อง

ตัวอย่าง 	 	 	 พายเรือ							เสือดาว							สาวสวย							กล้วยไข่						ไถนา

กิจกรรมถ่ายโยงความรู้สู่สมรรถนะส�าคัญ

18 หลักภาษาและการใช้ภาษาไทย ป. ๓

