

เฉลิมพระเกียรติ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
โครงการจัดทำสื่อ ๖๐ พรรษา

ชุดกิจกรรมการเรียนรู้ (สำหรับนักเรียน) กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ภาคเรียนที่ ๑ ชั้นประถมศึกษาปีที่ ๒ เล่ม ๑ (ฉบับปรับปรุง)
(ฉบับปรับปรุง)

เฉลิมพระเกียรติ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
โครงการจัดทำสื่อ ๖๐ พรรษา
โครงการจัดทำสื่อ ๖๐ พรรษา

ชุดกิจกรรมการเรียนรู้ (สำหรับนักเรียน)

กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ภาคเรียนที่ ๑

ชั้นประถมศึกษาปีที่ ๒

ฉบับปรับปรุง

เล่ม ๑

ชื่อ-สกุล

เลขที่

ชั้นประถมศึกษาปีที่

โรงเรียน

สำนักงานโครงการสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

ชุดกิจกรรมการเรียนรู้ (สำหรับนักเรียน)

กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ภาคเรียนที่ ๑

ระดับชั้นประถมศึกษาปีที่ ๒ เล่ม ๑

ตามมาตรฐานการเรียนรู้และตัวชี้วัด

กลุ่มสาระการเรียนรู้วิทยาศาสตร์ (ฉบับปรับปรุง พ.ศ. ๒๕๖๐)

ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑

จัดทำโดย

สำนักงานโครงการสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

ชุดเอกสาร สื่อ ๖๐ พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
ลิขสิทธิ์ของ สำนักงานโครงการสมเด็จพระเทพรัตนสุดาฯ สยามบรมราชกุมารี
สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ
สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

สงวนลิขสิทธิ์ตามพระราชบัญญัติลิขสิทธิ์

พิมพ์ครั้งที่ ๑ พ.ศ. ๒๕๖๒ จำนวน ๒๒,๐๐๐ ชุด

จัดพิมพ์โดย

สารบัญ

	หน้า
หน่วยการเรียนรู้ที่ ๑ สิ่งมีชีวิต	๑
หน่วยย่อยที่ ๑ สิ่งมีชีวิตและสิ่งไม่มีชีวิต	๒
เรื่อง สิ่งมีชีวิตและสิ่งไม่มีชีวิต	๒
หน่วยย่อยที่ ๒ การเจริญเติบโตของพืช	๑๙
เรื่อง เมล็ดพืชน้อย	๑๙
เรื่อง สิ่งที่ทำเป็นต่อการเจริญเติบโตของพืช	๒๘
หน่วยย่อยที่ ๓ วัฏจักรชีวิตของพืชดอก	๔๔
เรื่อง พืชดอกกรอบตัว	๔๔
เรื่อง วัฏจักรชีวิตของพืชดอก	๔๙
หน่วยการเรียนรู้ที่ ๒ แสง	๕๙
หน่วยย่อยที่ ๑ แสงและการมองเห็น	๖๐
เรื่อง แหล่งกำเนิดแสง	๖๐
เรื่อง การเคลื่อนที่ของแสง	๖๖
เรื่อง การมองเห็นวัตถุ	๗๘
เรื่อง การป้องกันอันตรายที่เกิดจากแสง	๘๗
แบบทดสอบ	๙๘

หน่วยการเรียนรู้ที่ ๑

สิ่งมีชีวิต

ใบงาน

บ.๑.๑ / พ.๑

หน่วยย่อยที่ ๑

สิ่งมีชีวิตและสิ่งไม่มีชีวิต

เรื่อง สิ่งมีชีวิตและสิ่งไม่มีชีวิต

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๑.๑ / ผ. ๑-๐๑

กิจกรรมที่ ๑ รู้ใหม่ว่า..สิ่งมีชีวิตแตกต่างจากสิ่งไม่มีชีวิตอย่างไร

จุดประสงค์

๑. รวบรวมข้อมูลและบอกลักษณะของสิ่งมีชีวิตและสิ่งไม่มีชีวิต
๒. เปรียบเทียบลักษณะของสิ่งมีชีวิตและสิ่งไม่มีชีวิต

วัสดุ-อุปกรณ์

๑. สีไม้หรือสีเทียน
๒. ดินสอ
๓. ไม้บรรทัด

วิธีทำ

๑. สำรวจบริเวณต่าง ๆ รอบโรงเรียน แล้วบันทึกโดยการเขียนและวาดสิ่งที่พบในบริเวณที่สำรวจ (อย่างน้อย ๕ ชนิด) พร้อมบอกสถานที่พบและข้อมูลที่สังเกตได้
๒. ร่วมกันอ่านเรื่องปุกปุยจอมป่วน พูดคุยเพื่อสรุปลักษณะของสิ่งมีชีวิตและสิ่งไม่มีชีวิต และบันทึกผล
๓. รวบรวมข้อมูลจากแหล่งเรียนรู้ต่าง ๆ และบอกไว้ว่าพืชเป็นสิ่งมีชีวิตหรือไม่ เพราะเหตุใด และบันทึกผล
๔. รวบรวมชื่อของสิ่งต่าง ๆ ที่ทุกกลุ่มในชั้นเรียนสำรวจได้ และระบุว่า เป็นสิ่งมีชีวิตหรือสิ่งไม่มีชีวิตโดยใช้ข้อมูลที่สังเกตได้ บันทึกผลในตาราง
๕. นำเสนอชื่อของสิ่งมีชีวิตและสิ่งไม่มีชีวิตอื่น ๆ และความแตกต่างของสิ่งมีชีวิตและสิ่งไม่มีชีวิตในรูปแบบที่น่าสนใจ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๑ / ผ. ๑-๐๑

ใบงาน ๐๑ : สิ่งต่างๆ ที่อยู่ในโรงเรียน

บันทึกผลการทำกิจกรรม

สิ่งที่ฉันพบรอบๆ โรงเรียน คือ

เติมข้อความและทำเครื่องหมาย ✓

ใน ที่เลือก

๑. สิ่งที่ฉันพบ คือ

พบบริเวณ

ตอนฉันเห็น สิ่งที่พบ

อยู่นิ่ง

ไม่อยู่นิ่ง มีพฤติกรรม

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★★ บ. ๑.๑ / พ. ๑ - ๐๑

๒. สิ่งที่เราพบ คือ

พบบริเวณ

.....
.....
.....

ตอนฉันเห็น สิ่งที่เราพบ

อยู่หนึ่ง

ไม่อยู่หนึ่ง มีพฤติกรรม

.....
.....
.....

๓. สิ่งที่เราพบ คือ

พบบริเวณ

.....
.....
.....

ตอนฉันเห็น สิ่งที่เราพบ

อยู่หนึ่ง

ไม่อยู่หนึ่ง มีพฤติกรรม

.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

บ. ๑.๑ / ผ. ๑-๐๑

๔. สิ่งที่ฉันพบ คือ

พบบริเวณ

.....

ตอนฉันเห็น สิ่งที่พบ

อยู่นิ่ง

ไม่อยู่นิ่ง มีพฤติกรรม

.....

๕. สิ่งที่ฉันพบ คือ

พบบริเวณ

.....

ตอนฉันเห็น สิ่งที่พบ

อยู่นิ่ง

ไม่อยู่นิ่ง มีพฤติกรรม

.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๑ / พ. ๑-๐๑

ปุกปุยจอมป่วน

ปุกปุยเป็นสุนัขตัวโปรดของทุกคนในบ้าน ดอกแก้วเก็บมันมาเลี้ยงตั้งแต่ตัวเล็ก ๆ ผอมโซ และหายใจหอบ ดอกแก้วคอยดูแลและให้อาหารจนปุกปุยแข็งแรงขึ้นหายใจเป็นปกติ จนวันนี้ปุกปุยเติบโตเป็นสุนัขตัวใหญ่และขี้เล่น ปุกปุยได้พบกับปูเป้สุนัขเทศเมียที่อยู่ข้างบ้านและต่อมาได้สืบพันธุ์มีลูกเล็กที่น่ารัก

เข้าวันหนึ่งฉันเห็นปุกปุยวิ่งไปที่สนามหญ้าเพื่อไปจับถ่ายของเสียออกจากร่างกาย หลังจากนั้นปุกปุยทำท่าตกใจถอยหลังหนี และเห่าเสียงดังปลุกทุกคนตื่นขึ้นมา

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ.๑.๑ / พ.๑-๐๑

"ปุกปุยเห่าอะไร" พ่อพูด ปุกปุยหยุดเห่า เดินวนไปวนมาและตาจ้องไปที่กะลามะพร้าว พ่อเดินเข้าไปดูใกล้ ๆ และพูดว่า "แค่กะลามะพร้าวจะเห่าทำไม" พ่อกำลังเดินกลับเข้าบ้าน ปุกปุยก็เห่าขึ้นอีก พ่อหันกลับไปดูอีกครั้งและพูดว่า "ทำไมกะลามะพร้าวขยับได้ล่ะ" ทันใดนั้นกบกระโดดออกมา ปุกปุยตอบสนองต่อกบโดยสะดุ้งโหยงด้วยความตกใจ กบตกใจที่เห็นปุกปุยจึงหยุดกระโดด พ่อร้องว่า "ปุกปุยตกใจทำไม แค่มีกบอยู่ใต้กะลานั้นเอง"

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๑ / ผ. ๑-๐๑

ดอกแก้วคิดกับตัวเองว่า ตัวเอง พ่อ ปุ่กปุ่ย และกบเป็นสิ่งมีชีวิต เพราะพวกเร
สามารถเคลื่อนไหวได้ด้วยตัวเอง หายใจได้ กินอาหารได้ ขยับถ่ายได้ เติบโตได้
สืบพันธุ์ได้ และตอบสนองต่อสิ่งเร้าได้ แต่กะลามะพร้าวไม่มีลักษณะเหล่านั้น
กะลามะพร้าวจึงเป็นสิ่งไม่มีชีวิต

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

ป.๑.๑ / พ.๑-๐๑

สรุปสิ่งที่ได้เรียนรู้จากการอ่านเรื่องปุกปุยจอมป่วน

สิ่งมีชีวิตแตกต่างจากสิ่งไม่มีชีวิต เพราะสิ่งมีชีวิตสามารถ

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

ผลการจำแนกสิ่งมีชีวิตและสิ่งไม่มีชีวิต

ตาราง การจำแนกสิ่งมีชีวิตและสิ่งไม่มีชีวิตจากลักษณะต่าง ๆ ที่พบ

ทำเครื่องหมาย ✓
ในช่องลักษณะที่พบ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๑ / พ. ๑-๐๑

สิ่งที่สำรวจได้ รอบโรงเรียน	การกินอาหาร		การเคลื่อนไหว		การหายใจ		การสืบพันธุ์		การขยับถ่าย		การเติบโต		การตอบสนองต่อสิ่งเร้า	
	กินอาหารได้	กินอาหารไม่ได้	เคลื่อนไหวได้	เคลื่อนไหวไม่ได้	หายใจได้	หายใจไม่ได้	สืบพันธุ์ได้	สืบพันธุ์ไม่ได้	ขยับถ่ายได้	ขยับถ่ายไม่ได้	เติบโตได้	เติบโตไม่ได้	ตอบสนองต่อสิ่งเร้าได้	ตอบสนองต่อสิ่งเร้าไม่ได้
.....														
.....														
.....														
.....														
.....														
.....														
.....														
.....														

ชื่อ-สกุล ชั้น เลขที่
 วันที่ เดือน พ.ศ.

ตาราง การจำแนกสิ่งมีชีวิตและสิ่งไม่มีชีวิตจากลักษณะต่าง ๆ ที่พบ (ต่อ)

สิ่งที่สำรวจได้ รอบโรงเรียน	ลักษณะที่พบ		การกินอาหาร		การเคลื่อนไหว		การหายใจ		การสืบพันธุ์		การจับถ่าย		การเติบโต		การตอบสนองต่อสิ่งเร้า	
	กินอาหาร ได้	กินอาหาร ไม่ได้	เคลื่อนไหว ได้	เคลื่อนไหว ไม่ได้	หายใจ ได้	หายใจ ไม่ได้	สืบพันธุ์ ได้	สืบพันธุ์ ไม่ได้	จับถ่าย ได้	จับถ่าย ไม่ได้	เติบโต ได้	เติบโต ไม่ได้	ตอบสนอง ต่อสิ่งเร้าได้	ตอบสนอง ต่อสิ่งเร้าไม่ได้		
.....																
.....																
.....																
.....																
.....																
.....																
.....																
.....																
.....																

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

ตาราง การจำแนกสิ่งมีชีวิตและสิ่งไม่มีชีวิตจากลักษณะต่าง ๆ ที่พบ (ต่อ)

ลักษณะที่พบ		การกินอาหาร		การเคลื่อนไหว		การหายใจ		การสืบพันธุ์		การขยับถ่าย		การเติบโต		การตอบสนองต่อสิ่งเร้า	
		กินอาหารได้	กินอาหารไม่ได้	เคลื่อนไหวได้	เคลื่อนไหวไม่ได้	หายใจได้	หายใจไม่ได้	สืบพันธุ์ได้	สืบพันธุ์ไม่ได้	ขยับถ่ายได้	ขยับถ่ายไม่ได้	เติบโตได้	เติบโตไม่ได้	ตอบสนองต่อสิ่งเร้าได้	ตอบสนองต่อสิ่งเร้าไม่ได้
สิ่งที่สำรวจได้ รอบโรงเรียน														
														
														
														
														
														
														
														

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๑ / ผ. ๑-๐๑

คำถามหลังจากทำกิจกรรม

๑. สิ่งใดบ้างเป็นสิ่งมีชีวิต (ยกตัวอย่าง ๓ ชื่อ) เพราะเหตุใด

.....
.....
.....

เป็นสิ่งมีชีวิต เพราะ

.....
.....
.....

.....
.....
.....

.....
.....
.....

.....
.....
.....

.....
.....
.....

๒. สิ่งใดบ้างเป็นสิ่งไม่มีชีวิต (ยกตัวอย่าง ๓ ชื่อ) เพราะเหตุใด

.....
.....
.....

เป็นสิ่งไม่มีชีวิต เพราะ

.....
.....
.....

.....
.....
.....

.....
.....
.....

.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๑ / ผ. ๑ - ๐๑

๓. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

เลือกคำไปเติมให้ถูกต้อง

เคลื่อนไหวได้ สิ่งไม่มีชีวิต

ลักษณะ สืบพันธุ์ได้ หายใจได้

..... ของสิ่งมีชีวิต ได้แก่ กินอาหารได้

..... จับถ่ายได้

..... เติบโตและตอบสนองต่อสิ่งเร้าได้

โดย ไม่มีลักษณะดังกล่าว

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ.๑.๑ / ผ.๑-๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องสิ่งมีชีวิตและสิ่งไม่มีชีวิต

๑. ทำเครื่องหมาย ✓ ใน ที่เป็นรูปสิ่งมีชีวิต และทำเครื่องหมาย X ใน ที่เป็นรูปสิ่งไม่มีชีวิต

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๑ / พ. ๑-๐๒

๒. ระบายสีรูปที่เป็นสิ่งมีชีวิตพร้อมระบุลักษณะของสิ่งมีชีวิต

สิ่งมีชีวิตในรูปมีลักษณะของสิ่งมีชีวิตร่วมกันคือ

ใบงาน

ป.๑.๒ / พ.๒.๑

หน่วยย่อยที่ ๒

การเจริญเติบโตของพืช

เรื่อง เมล็ดพืชน้อย

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

ป.๑.๒ / ผ. ๒.๑-๐๑

กิจกรรมที่ ๑ เมล็ดพืชต้องการอะไรในการงอก

จุดประสงค์

สังเกต รวบรวมข้อมูล และระบุสิ่งที่จำเป็นต่อการงอกของเมล็ดพืช

วัสดุ-อุปกรณ์

๑. เมล็ดพืชในท้องถิ่น เช่น เมล็ดถั่วแดง เมล็ดถั่วเขียว เมล็ดผักบุ้ง
๒. กระดาษเยื่อหรือผ้าขนหนูชุบน้ำ
๓. แวนชยาย
๔. น้ำ
๕. จานพลาสติก

วิธีทำ

๑. เลือกเมล็ดพืชที่มีในท้องถิ่น ๒-๓ เมล็ด สังเกตและวาดรูป
๒. เพาะเมล็ดพืชในกระดาษเยื่อหรือผ้าขนหนูที่ชุ่มน้ำซึ่งอยู่ในจานพลาสติกจนเมล็ดเริ่มงอก สังเกตการเปลี่ยนแปลงที่เกิดขึ้นและบันทึกผล
๓. ร่วมกันอภิปรายสิ่งที่จำเป็นต่อการงอกของเมล็ดพืชตามสิ่งที่สังเกตได้
๕. อ่านนิทานเรื่องเมล็ดพืชน้อย นำเสนอแลกเปลี่ยนข้อมูลเกี่ยวกับสิ่งที่จำเป็นต่อการงอกของเมล็ดพืช และบันทึกผล

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ.๑.๒ / ผ. ๒.๑-๐๑

ใบงาน ๐๑ : สิ่งที่เป็นต่อกรงอกของเมล็ดพืช

บันทึกผลการทำกิจกรรม

เมล็ดพืชที่เลือกคือ

รูปของเมล็ดพืชก่อนเพาะ

รูปของเมล็ดพืชหลังจากเพาะ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

ป.๑.๒ / ผ. ๒.๑-๐๑

นิทาน เรื่องเมล็ดพืชน้อย

วันหนึ่งขณะที่เมล็ดพืชน้อยกำลังนอนหลับอย่างมีความสุข ผุ่ลมพัดที่เดินผ่านมา
คุยกันเสียงดัง จนเมล็ดพืชน้อยตกใจตื่น และได้ยินมดคุยกันว่า “เดินเร็ว ๆ เข้า
ฝนจะตกแล้ว”

“ถึงฤดูฝนแล้วจริง ๆ หรือ” เมล็ดพืชน้อยคิด และขณะนั่นเอง เจ้าไส้เดือนดิน
ก็ค่อย ๆ ขอนไชเข้ามาใกล้ เมล็ดพืชน้อยจึงถามว่า “ไส้เดือนดินจ๋า ฝนจะตกจริง ๆ
อย่างที่มดคุยกันรีเปล่า”

และแล้วเมื่อฝนตกลงมาทำให้ดินมีน้ำ ประกอบกับมีอากาศที่พอเหมาะ
เมล็ดพืชน้อยจึงคิดว่า “โอ้ ได้เวลาที่ต้นอ่อนของฉัน จะต้องใช้อาหารที่ฉันสะสมไว้
ในใบเลี้ยง เพื่องอกและเจริญเติบโตเป็นต้นกล้าแล้วสิ”

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆☆ บ.๑.๒ / ผ. ๒.๑-๐๑

ต่อมาไม่นานเมล็ดพืชก็เริ่มงอก โดยมีรากสีขาวออกจากเมล็ดเจริญเติบโตลงไปในดิน ส่วนยอดอ่อนเจริญเติบโตโผล่พ้นดิน

เมื่อเวลาผ่านไปรากของพืชจะยาวลึกลงไปในดินมากขึ้นเพื่อดูดน้ำและธาตุอาหารในดิน ส่วนยอดก็จะเจริญเติบโตขึ้นไปเรื่อย ๆ พร้อมกับสร้างใบแท้ เราเรียกต้นพืชขนาดเล็กที่งอกจากเมล็ดนี้ว่า ต้นกล้า

ในขณะที่เมล็ดเริ่มงอกและเจริญเติบโตนั้น จะใช้อาหารที่สะสมไว้ในใบเลี้ยง ทำให้ใบเลี้ยงค่อย ๆ สิบเล็กลง จนหลุดร่วงจากลำต้น และต้นกล้าจะเจริญเติบโตเป็นต้นพืชที่สมบูรณ์ต่อไป

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

ป.๑.๒ / ผ. ๒.๑-๐๑

สิ่งที่จำเป็นต่อการงอกของเมล็ดพืช

๑.

.....
.....

๒.

.....
.....

คำถามหลังจากทำกิจกรรม

๑. ภายในเมล็ดพืชมีอะไรบ้าง ทราบได้อย่างไร

.....
.....
.....

๒. ส่วนใดในเมล็ดพืชที่จะเจริญเป็นต้นพืช

.....
.....

๓. ใบเลี้ยงมีความสำคัญกับพืชอย่างไร

.....
.....

๔. สิ่งใดที่ช่วยให้ต้นอ่อนในเมล็ดพืชงอก

.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ.๑.๒ / ผ. ๒.๑-๐๑

๕. สิ่งใดที่ช่วยให้ต้นอ่อนเจริญเติบโตเป็นต้นพืชได้

.....
.....
.....

๖. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

ภายในเมล็ดพืชประกอบด้วย

.....
.....
.....

สิ่งที่จำเป็นต่อการงอกของเมล็ดพืช ได้แก่

.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

ป.๑.๒ / พ. ๒.๑-๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องสิ่งที่จำเป็นต่อการงอกของเมล็ดพืช

๑. เขียนแผนผังความคิดเกี่ยวกับสิ่งที่จำเป็นต่อการงอกของเมล็ดพืช

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ.๑.๒ / พ. ๒.๑-๐๒

๒. เมล็ดพืชจำเป็นต้องมีอาหารเลี้ยงต้นอ่อนหรือไม่ เพราะเหตุใด

.....
.....
.....
.....
.....

๓. ถ้าเรานำเมล็ดพืชไปคั่ว เมล็ดจะงอกได้หรือไม่ เพราะเหตุใด

.....
.....
.....
.....
.....

ใบงาน

ป. ๑.๒ / ผ. ๒.๒

หน่วยย่อยที่ ๒

การเจริญเติบโตของพืช

เรื่อง สิ่งที่เป็นต้นต่อการเจริญเติบโตของพืช

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๒ / ผ. ๒.๒-๐๑

กิจกรรมที่ ๑ สิ่งจำเป็นต่อการเจริญเติบโตของพืชมีอะไรบ้าง

จุดประสงค์

๑. สังเกตและอธิบายสิ่งจำเป็นต่อการเจริญเติบโตของพืช
๒. วัดการเจริญเติบโตของพืช

วัสดุ/อุปกรณ์

๑. เมล็ดพืช
๒. ดิน
๓. ข้อนปลูก
๔. ข้อนกินข้าว
๕. กล่องกระดาษหรือกล่องพลาสติกทึบ
๖. ไม้บรรทัดหรือสายวัด

วิธีทำ

๑. เลือกเมล็ดพืชที่จะปลูก
๒. สอบถามข้อมูลเกี่ยวกับการปลูกพืชชนิดนี้
๓. ร่วมกันวางแผนการปลูกพืช ๓ กระถาง รวมทั้งวิธีการวัดการเจริญเติบโต นำเสนอแผน และบันทึกผล
๔. ลงมือปลูกเมล็ดพืชตามทีออกแบบไว้ โดยแต่ละกระถางเพาะเมล็ดประมาณ ๑๐ เมล็ด
๕. ร่วมกันพูดคุยวิธีการดูแลให้เมล็ดเริ่มงอก จนต้นพืชมีอายุครบ ๕ วัน และบันทึกผล
๖. ถอนต้นพืชอายุ ๕ วัน ในแต่ละกระถาง ให้เหลือกระถางละ ๔ ต้น ซึ่งมีความสูงเท่า ๆ กัน วางไว้ในสถานที่เดียวกัน

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๒ / พ. ๒.๒-๐๑

๗. นำกล่องกระดาษหรือกล่องพลาสติกที่ครอบต้นพืชในกระถางที่ ๑ และรดน้ำตามปกติ กระถางที่ ๒ ไม่ต้องครอบกล่องและไม่รดน้ำ และกระถางที่ ๓ ไม่ครอบกล่องแต่รดน้ำดังรูป บันทึกผลการสังเกต ลักษณะของใบ ลำต้น และความสูงของต้นพืชในกระถางทั้ง ๓ กระถาง

๘. เมื่อครบ ๕ วันบันทึกผลการสังเกตลักษณะของใบและลำต้น และความสูงของต้นพืชในกระถางทั้ง ๓ กระถาง แล้วอภิปรายเปรียบเทียบผลที่ละคู่ดังนี้

๙. อ่านใบความรู้และเขียนแผนผังความคิดเรื่องสิ่งที่จำเป็นต่อการเจริญเติบโตของพืช และนำเสนอ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๑.๒ / ผ. ๒.๒-๐๑

ใบงาน ๐๑ : สิ่งที่เป็นต่อการเจริญเติบโตของพืช

บันทึกผลการทำกิจกรรม

พืชที่ปลูกคือ

ผลการวางแผน

วิธีการปลูกพืชที่เลือก ๓ กระถาง (วาดภาพหรือเขียนบรรยาย)

วิธีการวัดการเจริญเติบโต

วัดการเจริญเติบโตของต้นพืช โดยการวัด

เครื่องมือที่ใช้วัดคือ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๒ / พ. ๒.๒-๐๑

วิธีการดูแลพืช

ตั้งแต่เพาะเมล็ดจนงอก

ฉันรดน้ำวันละ ครั้ง

คือเวลา

เมล็ดพืชของฉันใช้เวลา วัน จึงเริ่มงอกเป็นต้นอ่อน

ตั้งแต่เมล็ดเริ่มงอก

ฉันรดน้ำวันละ ครั้ง

คือเวลา

ตาราง ลักษณะของใบและลำต้น และความสูงของต้นพืชในกระถางต่าง ๆ

ลักษณะของใบและลำต้น และความสูงของต้นพืช

กระถางที่

๑

วันที่เริ่มทดลอง

ลักษณะของใบและลำต้น

ความสูงของต้นพืช

ต้นที่ ๑ = เซนติเมตร

ต้นที่ ๒ = เซนติเมตร

ต้นที่ ๓ = เซนติเมตร

ต้นที่ ๔ = เซนติเมตร

วันที่สิ้นสุดการทดลอง

ลักษณะของใบและลำต้น

ความสูงของต้นพืช

ต้นที่ ๑ = เซนติเมตร

ต้นที่ ๒ = เซนติเมตร

ต้นที่ ๓ = เซนติเมตร

ต้นที่ ๔ = เซนติเมตร

ชื่อ-สกุล ชั้น เลขที่
 วันที่ เดือน พ.ศ.

บ. ๑.๒ / ผ. ๒.๒-๐๑

ตาราง ลักษณะของใบและลำต้น และความสูงของต้นพืชในกระถางต่าง ๆ (ต่อ)

ลักษณะของใบและลำต้น และความสูงของต้นพืช

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

ป. ๑.๒ / พ. ๒.๒-๐๑

กระถางที่	วันที่เริ่มทดลอง	วันที่สิ้นสุดการทดลอง
<p>๒</p>

	<p>ลักษณะของใบและลำต้น</p> <p>ความสูงของต้นพืช</p> <p>ต้นที่ ๑ = เซนติเมตร</p> <p>ต้นที่ ๒ = เซนติเมตร</p> <p>ต้นที่ ๓ = เซนติเมตร</p> <p>ต้นที่ ๔ = เซนติเมตร</p>
	<p>ลักษณะของใบและลำต้น</p> <p>ความสูงของต้นพืช</p> <p>ต้นที่ ๑ = เซนติเมตร</p> <p>ต้นที่ ๒ = เซนติเมตร</p> <p>ต้นที่ ๓ = เซนติเมตร</p> <p>ต้นที่ ๔ = เซนติเมตร</p>

ตาราง ลักษณะของใบและลำต้น และความสูงของต้นพืชในกระถางต่าง ๆ (ต่อ)

ลักษณะของใบและลำต้น และความสูงของต้นพืช

ชื่อ-สกุล ชั้น เลขที่
 วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๒ / ผ. ๒.๒-๐๑

กระถางที่	วันที่เริ่มทดลอง	วันที่สิ้นสุดการทดลอง

 <p>๓</p>	<div style="text-align: center;">
 </div> <p>ต้นที่ ๑ = เซนติเมตร ต้นที่ ๒ = เซนติเมตร ต้นที่ ๓ = เซนติเมตร ต้นที่ ๔ = เซนติเมตร</p>	<div style="text-align: center;">
 </div> <p>ลักษณะของใบและลำต้น</p> <p>ความสูงของต้นพืช</p> <p>ต้นที่ ๑ = เซนติเมตร ต้นที่ ๒ = เซนติเมตร ต้นที่ ๓ = เซนติเมตร ต้นที่ ๔ = เซนติเมตร</p>

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๒ / ผ. ๒.๒-๐๑

ใบความรู้ เรื่องสิ่งที่จำเป็นต่อการเจริญเติบโตของพืช

สิ่งที่จำเป็นต่อการเจริญเติบโตของพืช ได้แก่

๑. น้ำ เกี่ยวข้องกับการงอกของเมล็ดพืช และต้นพืชใช้ในการสร้างอาหาร
ลำเลียงอาหารและธาตุอาหาร
๒. แสง เกี่ยวข้องกับการสร้างอาหารพืชและการงอกของเมล็ดพืชบางชนิด
๓. อากาศ เกี่ยวข้องกับการงอกของเมล็ด การหายใจของพืชและใช้ในการสร้างอาหาร
๔. ธาตุอาหาร ช่วยให้การเจริญเติบโตของพืชเป็นปกติ โดยธาตุอาหาร
ที่พืชต้องการมีอยู่ในดินตามธรรมชาติ ซึ่งดินแต่ละแห่งอาจจะมีชนิดและปริมาณ
ของธาตุอาหารที่แตกต่างกัน

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๒ / ผ. ๒.๒-๐๑

แผนผังความคิดเรื่องสิ่งที่จำเป็นต่อการเจริญเติบโตของพืช

สิ่งที่จำเป็นต่อการเจริญเติบโตของพืช

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๒ / พ. ๒.๒-๐๑

คำถามหลังจากทำกิจกรรม

๑. พืชมีการเจริญเติบโตหรือไม่ ทราบได้อย่างไร

๒. พืชกระถางที่ ๑ และ ๓ มีการเจริญเติบโตแตกต่างกันหรือไม่ อย่างไร

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๑.๒ / ผ. ๒.๒-๐๑

๓. อะไรที่ทำให้พืชกระถางที่ ๑ และ ๓ มีการเจริญเติบโตเช่นนั้น

.....
.....
.....
.....

๔. พืชกระถางที่ ๒ และ ๓ มีการเจริญเติบโตแตกต่างกันหรือไม่ อย่างไร

.....
.....
.....
.....

๕. อะไรที่ทำให้พืชกระถางที่ ๒ และ ๓ มีการเจริญเติบโตเช่นนั้น

.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๒ / พ. ๒.๒-๐๑

๖. ในกิจกรรมนี้ สิ่งที่เกี่ยวข้องกับการเจริญเติบโตของพืชคืออะไร

.....
.....
.....

๗. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

.....
.....
.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๑.๒ / ผ. ๒.๒-๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องสิ่งที่จำเป็นต่อการเจริญเติบโตของพืช

ตอบคำถามต่อไปนี้ให้ถูกต้อง

ทำเครื่องหมาย ✓
ใน ให้ถูกต้อง

๑. สิ่งใดเป็นสิ่งจำเป็นต่อการเจริญเติบโตของพืช

ก. ไส้เดือนดิน

ข. น้ำ

ค. แสงจากดวงอาทิตย์

ง. น้ำตาลก้อน

จ. อากาศ

ฉ. พลับ

๒. สิ่งทีเลือกในข้อ ๑ มีความจำเป็นต่อการเจริญเติบโตของพืชอย่างไร

.....
.....
.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

บ. ๑.๒ / ผ. ๒.๒-๐๒

๓. ข้าวปุ้นมีเมล็ดผักนึ่ง และต้องการเพาะและปลูกผักนึ่งให้เจริญเติบโต
ไว้ทำเป็นอาหารได้ ข้าวปุ้นจะต้องทำอะไรบ้าง (เขียนแผนผังความคิด
สิ่งที่ต้องทำ)

เมล็ดผักนึ่ง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๒ / ผ. ๒.๒-๐๒

๔. ถ้าทะเลทรายเป็นพื้นที่แห้งแล้ง ไม่มีน้ำ มีแสงแดดจ้า ต้นไม้ในทะเลทราย จะเจริญเติบโตได้หรือไม่ เพราะเหตุใด

๕. ถ้าที่ไม่มีแสงจากดวงอาทิตย์ส่องเข้าไปได้ มีลำธารไหลผ่านถ้า

๕.๑ พืชที่ขึ้นในถ้ำนี้จะเจริญเติบโตได้หรือไม่ เพราะเหตุใด

๕.๒ ถ้ามีเจ้าหน้าที่นำหลอดไฟฟ้าไปติดภายในถ้ำนี้ แล้วเปิดไฟตลอดเวลา

พืชที่ขึ้นในบริเวณที่มีหลอดไฟฟ้านี้จะเจริญเติบโตได้หรือไม่

เพราะเหตุใด

ใบงาน

บ.๑.๓ / ผ.๓.๑

หน่วยย่อยที่ ๓

วัฏจักรชีวิตของพืชดอก

เรื่อง พืชดอกรอบตัว

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๑.๓/พ. ๓.๑-๐๑

กิจกรรมที่ ๑ พืชดอกรอบตัวมีอะไรบ้าง

จุดประสงค์

สำรวจและระบุชื่อพืชดอก

วัสดุ/อุปกรณ์

๑. กระดาษแข็งสีขาว
๒. สีไม้
๓. กล้องถ่ายรูป

วิธีทำ

๑. ร่วมกันสำรวจพืชที่มีดอกในโรงเรียน บ้าน และชุมชน วาดรูปต้นพืชที่มีดอกลงในกระดาษแข็งสีขาวหรือถ่ายรูปอย่างน้อยกลุ่มละ ๕ ชนิด
๒. สอบถามชื่อของพืชดอกจากผู้รู้และบันทึกชื่อในรูปแบบ
๓. นำเสนอร่วมกันทั้งชั้นเรียน และบันทึกชื่อของพืชดอกทั้งหมดลงในใบงาน

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

ใบงาน ๐๑ : พืชดอกรอบตัว

บันทึกผลการทำกิจกรรม

ชื่อของพืชดอก ได้แก่

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๓ / พ. ๓.๑-๐๑

คำถามหลังจากทำกิจกรรม

๑. สิ่งที่ยังบอกว่าเป็นพืชที่สำรวจได้เป็นพืชดอกคืออะไร

.....
.....
.....

๒. พืชทุกชนิดเป็นพืชดอกหรือไม่ อย่างไร

.....
.....
.....
.....

๓. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๓ / พ. ๓.๑-๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องพืชดอกรอบตัว

จากรูปวงกลมล้อมรอบส่วนของต้นพืชที่แสดงว่าพืชนั้นเป็นพืชดอก

ใบงาน

ป.๑.๓ / ผ.๓.๒

หน่วยย่อยที่ ๓

วัฏจักรชีวิตของพืชดอก

เรื่อง วัฏจักรชีวิตของพืชดอก

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

ป. ๑.๓ / พ. ๓.๒ - ๐๑

กิจกรรมที่ ๑ วัฏจักรชีวิตของพืชดอกเป็นอย่างไร

จุดประสงค์

๑. สังเกตการเปลี่ยนแปลงการเจริญเติบโตของพืชดอกบางชนิด
๒. เขียนวัฏจักรชีวิตของพืชดอกบางชนิด
๓. สืบค้นข้อมูลและอธิบายวัฏจักรชีวิตของพืชดอกบางชนิด

วัสดุ-อุปกรณ์

๑. เมล็ดพืช เช่น พริก มะเขือ แตงกวา ถั่วเขียว กะเพรา โหระพา
๒. กระดาษ
๓. พลาสติก
๔. ดิน
๕. บัวรดน้ำ
๖. น้ำ

วิธีทำ

๑. แต่ละกลุ่มเลือกเมล็ดพืชที่สนใจจะปลูก
๒. ร่วมกันอภิปรายเกี่ยวกับการปลูกพืช (เช่น การเตรียมดิน) วัสดุอุปกรณ์ที่ต้องใช้และภาระหน้าที่ในการดูแลการปลูกพืช
๓. ดำเนินการปลูกพืช สังเกตการเปลี่ยนแปลงของพืชในแต่ละสัปดาห์ บันทึกผลลงในใบงาน ๐๑ และเขียนแผนภาพแสดงช่วงเวลาในแต่ละลำดับขั้นตอนของการเปลี่ยนแปลงตั้งแต่เป็นเมล็ดพืชจนเจริญเติบโตและมีเมล็ดใหม่อีกครั้งลงในใบงาน

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๓ / ผ. ๓.๒ - ๐๑

๔. สืบค้นข้อมูลวัฏจักรชีวิตของพืชดอกที่ปลูก เปรียบเทียบข้อมูลที่ได้จากการสังเกตและการสืบค้น แล้วปรับการเขียนแผนภาพแสดงลำดับการเปลี่ยนแปลงของพืชให้ถูกต้อง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๓ / พ. ๓.๒ - ๐๑

ใบงาน ๐๑ : การเปลี่ยนแปลงการเจริญเติบโตของพืช

บันทึกผลการทำกิจกรรม

ชื่อพืช

ตาราง ผลการสังเกตการเปลี่ยนแปลงของพืชในแต่ละสัปดาห์

สัปดาห์ที่	ผลการสังเกต
เริ่มปลูก	
๑	
๒	
๓	

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๑.๓ / ผ. ๓.๒ - ๐๑

ตาราง ผลการสังเกตการเปลี่ยนแปลงของพืชในแต่ละสัปดาห์ (ต่อ)

สัปดาห์ที่	ผลการสังเกต
๑	
๒	
๓	
๔	
๕	

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

ป. ๑.๓ / ผ. ๓.๒ - ๐๑

แผนภาพแสดงลำดับการเปลี่ยนแปลงของ (ชื่อพืช) _____

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๑.๓ / พ. ๓.๒ - ๐๑

คำถามหลังจากทำกิจกรรม

๑. เมื่อนำเมล็ดพืชไปเพาะ จะเกิดการเปลี่ยนแปลงอย่างไร

.....
.....
.....
.....
.....
.....

๒. เมื่อพืชเจริญเติบโตเต็มที่จะมีเมล็ด และเมล็ดจะงอกต่อไปได้อีกหรือไม่
อย่างไร

.....
.....
.....
.....

๓. การเปลี่ยนแปลงที่หมุนเวียนเป็นลำดับไปอย่างต่อเนื่องไม่มีที่สิ้นสุด เรียกว่าอะไร

.....
.....
.....
.....

๔. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

.....
.....
.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๑.๓ / ผ. ๓.๒ - ๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องวัฏจักรชีวิตของพืชดอก

ตอบคำถามต่อไปนี้ให้ถูกต้อง

จากรูปวัฏจักรชีวิตของพืชดอกเป็นอย่างไร

.....

.....

.....

.....

.....

.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๑.๓ / ผ. ๓.๒ - ๐๒

๒. เขียนแผนภาพแสดงวัฏจักรชีวิตของต้นมะเขือและต้นข้าวให้ถูกต้อง

ต้นกล้า

ผล

เมล็ด

ต้นมะเขือโตเต็มที่

Blank area for drawing the life cycle of a bitter melon tree.

วัฏจักรชีวิตของต้นมะเขือ

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

ป. ๑.๓ / ผ. ๓.๒ - ๐๒

ต้นกล้าต้นข้าว

เมล็ดข้าว

ต้นข้าวโตเต็มที่

Blank area for drawing or writing.

วัฏจักรชีวิตของต้นข้าว

หน่วยการเรียนรู้ที่ ๒

แสง

ใบงาน

บ.๒.๑ / พ.๑.๑

หน่วยย่อยที่ ๑

แสงและการมองเห็น

เรื่อง แห่่งกำเนิดแสง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๒.๑ / ผ. ๑.๑ - ๐๑

กิจกรรมที่ ๑ อะไรบ้างเป็นแหล่งกำเนิดแสง

จุดประสงค์

สำรวจและระบุแหล่งกำเนิดแสงต่าง ๆ

วัสดุ-อุปกรณ์

-

วิธีทำ

๑. สำรวจสิ่งต่าง ๆ รอบตัวที่ให้แสงได้และบันทึกผล
๒. ร่วมกันอภิปรายความหมายของแหล่งกำเนิดแสง และระบุสิ่งที่สำรวจว่าเป็นแหล่งกำเนิดแสงหรือไม่ บันทึกเพิ่มเติมและนำเสนอ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๒.๑ / ผ. ๑.๑ - ๐๑

ใบงาน ๐๑ : แหล่งกำเนิดแสง

บันทึกผลการทำกิจกรรม

ทำเครื่องหมาย ✓
ในช่อง ที่เลือก

สิ่งต่าง ๆ รอบตัวที่ให้แสงได้

การเป็นแหล่งกำเนิดแสง

๑.

เป็น ไม่เป็น

๒.

เป็น ไม่เป็น

๓.

เป็น ไม่เป็น

๔.

เป็น ไม่เป็น

๕.

เป็น ไม่เป็น

๖.

เป็น ไม่เป็น

๗.

เป็น ไม่เป็น

๘.

เป็น ไม่เป็น

๙.

เป็น ไม่เป็น

๑๐.

เป็น ไม่เป็น

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

คำถามหลังจากทำกิจกรรม

๑. แหล่งกำเนิดแสงหมายถึงอะไร

๒. จากสิ่งที่สำรวจ สิ่งใดเป็นแหล่งกำเนิดแสง รู้ได้อย่างไร

๓. จากสิ่งที่สำรวจ สิ่งใดไม่เป็นแหล่งกำเนิดแสง รู้ได้อย่างไร

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

บ.๒.๑ / พ.๑.๑ - ๐๑

๔. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ.๒.๑ / ผ.๑.๑ - ๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องแหล่งกำเนิดแสง

ทำเครื่องหมาย ✓ ใน หน้าสิ่งที่เป็นแหล่งกำเนิดแสง พร้อมให้เหตุผล

เทียนไข

เพชร

หิ่งห้อย

ผนังกระจกบนตึก

ไฟฉาย

ดวงอาทิตย์

โทรศัพท์มือถือ

หลอดไฟฟ้า

รูปที่เลือกเป็นแหล่งกำเนิดแสง เพราะ _____

ใบงาน

บ.๒.๑ / ผ.๑.๒

หน่วยย่อยที่ ๑

แสงและการมองเห็น

เรื่อง การเคลื่อนที่ของแสง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★★ บ.๒.๑ / ผ.๑.๒ - ๐๑

กิจกรรมที่ ๑ แสงเคลื่อนที่จากแหล่งกำเนิดแสงอย่างไร (๑)

จุดประสงค์

อธิบายเส้นทางการเคลื่อนที่ของแสง

วัสดุ-อุปกรณ์

๑. กระดาษแข็ง
๒. กรรไกร
๓. ดินน้ำมัน
๔. ชุดหลอดไฟฟ้าพร้อมฐาน
๕. ที่เจาะกระดาษ
๖. ไม้
๗. เส้นด้าย

วิธีทำ

๑. ให้นักเรียน ๔ คนในแต่ละกลุ่ม นั่งล้อมรอบหลอดไฟฟ้า ซึ่งวางอยู่บนโต๊ะ โดยทุกคนต้องสามารถมองเห็นหลอดไฟฟ้าได้ ดังภาพที่ ๑ สังเกตแสงจากหลอดไฟฟ้า
๒. ใช้กรรไกรตัดกระดาษแข็งออกเป็นแผ่นขนาด ๕ x ๕ เซนติเมตร จำนวน ๓ แผ่น ต่อนักเรียน ๑ คน
๓. ใช้ที่เจาะกระดาษเจาะรูตรงกลางกระดาษแข็งแต่ละแผ่น ๑ รู

ภาพที่ ๑

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ.๒.๑ / ผ.๑.๒ - ๐๑

๔. นักเรียนแต่ละคนนำดินน้ำมันมายืดกระดาษแข็งแต่ละแผ่น แล้ววางกระดาษแข็ง ๓ แผ่นเรียงกันบนโต๊ะดังภาพที่ ๒ โดยให้รูบนกระดาษแข็งทั้ง ๓ แผ่นตรงกับหลอดไฟฟ้า

ภาพที่ ๒

๕. นักเรียนแต่ละคนร้อยเส้นด้ายผ่านรูบนกระดาษแข็งทั้งสามแผ่นแล้วดึงให้ตึง ปรับตำแหน่งการวางกระดาษแข็งจนกระทั่งรูบนกระดาษแข็งทั้ง ๓ แผ่นตรงกับหลอดไฟฟ้า
๖. นักเรียนแต่ละคนสังเกตหลอดไฟฟ้าผ่านรูบนกระดาษแข็งทั้ง ๓ แผ่น และบันทึกผลลงในตาราง
๗. นักเรียนแต่ละคนเลื่อนกระดาษแข็ง ๑ แผ่น (แผ่นใดก็ได้) ออกจากตำแหน่งเดิม ไปทางซ้ายหรือขวาเล็กน้อย สังเกตหลอดไฟฟ้าผ่านรูบนกระดาษแข็งทั้ง ๓ แผ่นอีกครั้ง และบันทึกผลลงในตาราง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

ใบงาน ๐๑ : การเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง

บันทึกผลการทำกิจกรรม

ตาราง ผลการสังเกตหลอดไฟฟ้าผ่านรูบนกระดาษแข็งของนักเรียน

นักเรียนคนที่	ผลการสังเกตหลอดไฟฟ้า	
	เมื่อรูบนกระดาษแข็งเรียงกันเป็นเส้นตรง	เมื่อรูบนกระดาษแข็งไม่เรียงกันเป็นเส้นตรง
๑	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
๒	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
๓	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
๔	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

ชื่อ-สกุล ชั้น เลขที่

วันที่ เดือน พ.ศ.

บ. ๒.๑ / ผ. ๑.๒ - ๐๑

คำถามหลังจากทำกิจกรรม

๑. แหล่งกำเนิดแสงของกิจกรรมนี้คืออะไร

.....
.....

๒. เมื่อรูบนกระดาษแข็งเรียงกันเป็นเส้นตรงกับไม่เรียงกันเป็นเส้นตรง สามารถมองเห็นแหล่งกำเนิดแสงได้เหมือนกันหรือไม่ อย่างไร

.....
.....
.....
.....
.....
.....
.....
.....

๓. การเคลื่อนที่ของแสงจากหลอดไฟฟ้าที่ผ่านรูบนกระดาษแข็งเป็นเส้นตรงหรือไม่ ทราบได้อย่างไร

.....
.....
.....
.....

๔. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

.....
.....
.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

กิจกรรมที่ ๒ แสงเคลื่อนที่จากแหล่งกำเนิดแสงอย่างไร (๒)

จุดประสงค์

สังเกต เขียนแผนภาพและบรรยายลักษณะการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง

วัสดุ-อุปกรณ์

- | | |
|----------------------------|--------------|
| ๑. กระดาษแข็งสีดำ | ๖. พลาสติกใส |
| ๒. เทปใส | ๗. กรรไกร |
| ๓. หลอดไฟฟ้ากลม | ๘. ฐูป |
| ๔. กระจับถ่านพร้อมสายไฟฟ้า | ๙. ไม้ขีดไฟ |
| ๕. ลูกโป่งปองย้อมสีดำ | |

วิธีทำ

๑. จัดเตรียมชุดสาธิตการเคลื่อนที่ของแสง ดังรูปที่ ๑ และที่ ๒

รูปที่ ๑

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๒.๑ / ผ. ๑.๒ - ๐๒

รูปที่ ๒

๒. สังเกตและอธิบายส่วนประกอบของชุดสาธิตการเคลื่อนที่ของแสง
๓. นำหลอดไฟฟ้ารูปที่ ๒ ใส่ลงในกล่องรูปที่ ๑ เปิดหลอดไฟฟ้า สังเกตการเปลี่ยนแปลงที่เกิดขึ้น บันทึกผลโดยการวาดรูปและระบุแหล่งกำเนิดแสง
๔. จุดธูปแล้วสอดเข้าไปในช่องด้านหลังของกล่องรูปที่ ๑ เพื่อให้ควันธูปอยู่ในกล่อง สังเกตการเปลี่ยนแปลงที่เกิดขึ้นในกล่องอีกครั้งหนึ่ง และบันทึกผลโดยการวาดรูป
๕. ร่วมกันอธิบายลักษณะการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง และนำเสนอ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๒.๑ / ผ. ๑.๒ - ๐๒

ใบงาน ๐๒ : ทิศทางการเคลื่อนที่ของแสง

บันทึกผลการทำกิจกรรม

ระบุแหล่งกำเนิดแสงและวาดรูปการเปลี่ยนแปลงที่เกิดขึ้น

เมื่อเปิดหลอดไฟฟ้าก่อนมีควันทูบ

เมื่อเปิดหลอดไฟฟ้าขณะมีควันทูบ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๒.๑ / ผ. ๑.๒ - ๐๒

คำถามหลังจากทำกิจกรรม

๑. แหล่งกำเนิดแสงของชุดสาธิตการเคลื่อนที่ของแสงคืออะไร

๒. เมื่อเปิดหลอดไฟฟ้าในชุดสาธิต ขณะที่ไม่มีความถี่และมีคลื่นรูป สิ่งที่เกิดขึ้นเหมือนหรือแตกต่างกันอย่างไร

๓. การใช้ความถี่ในชุดสาธิตช่วยในการสังเกตสิ่งใด

๔. ลำแสงที่ออกจากแหล่งกำเนิดแสงมีทิศทางใดบ้าง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ. ๒.๑ / ผ. ๑.๒ - ๐๒

๕. ลักษณะการเคลื่อนที่ของแสงเป็นอย่างไร

.....
.....
.....
.....

๖. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

.....
.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ.๒.๑ / ผ.๑.๒ - ๐๓

ใบงาน ๐๓ : แบบฝึกหัด เรื่องการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง

๑. จากชุดสาธิตการเคลื่อนที่ของแสง ถ้าใส่หลอดไฟฟ้าลงในกล่องที่มีรูปทรงสี่เหลี่ยมและสามเหลี่ยมซึ่งเจาะรูโดยรอบดังรูปที่ ๑ และ ๒ ตามลำดับ ต่อวงจรไฟฟ้าแล้วเปิดไฟ เขียนทิศทางการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง

รูปที่ ๑

รูปที่ ๒

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๒.๑ / ผ. ๑.๒ - ๐๓

๒. เขียนลูกศรแสดงการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง และเขียนบรรยายทิศทางการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง

สถานการณ์ที่ ๑ :

เมื่อเปิดหลอดไฟฟ้า แสงเคลื่อนที่ออกจากหลอดไฟฟ้าไปในทิศทาง

.....
.....
.....
.....

สถานการณ์ที่ ๒ :

เมื่อจุดเทียนไข แสงเคลื่อนที่ออกจากเทียนไขไปในทิศทาง

.....
.....
.....
.....

สถานการณ์ที่ ๓ :

ในตอนกลางวัน แสงเคลื่อนที่ออกจากดวงอาทิตย์ไปในทิศทาง

.....
.....
.....
.....

ใบงาน

บ.๒.๑ / พ.๑.๓

หน่วยย่อยที่ ๑

แสงและการมองเห็น

เรื่อง การมองเห็นวัตถุ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๒.๑ / ผ. ๑.๓ - ๐๑

กิจกรรมที่ ๑ เรามองเห็นวัตถุอย่างไร

จุดประสงค์

อธิบายการมองเห็นวัตถุต่าง ๆ

วัสดุ-อุปกรณ์

๑. กระดาษแข็ง
๒. วัตถุ เช่น ยางลบ เศษกระดาษ หรือลูกปัด (เลือกอย่างใดอย่างหนึ่ง)
๓. เทปกาว
๔. เทียนไข
๕. กล่องทึบ

วิธีทำ

ตอนที่ ๑

๑. จุดเทียนไขแล้วสังเกตแสงของเทียนไข และบันทึกผล
๒. นำกล่องทึบครอบเทียนไขที่จุดอยู่ สังเกตแสงของเทียนไข และบันทึกผล
๓. อธิบายการมองเห็นวัตถุที่เป็นแหล่งกำเนิดแสง
๔. เขียนแผนภาพแสดงแนวการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสงและนำเสนอ

ตอนที่ ๒

๑. ม้วนกระดาษแข็งเป็นรูปทรงกระบอกและเจาะรู ๑ รู ด้านบนของกระบอกให้เป็นช่องที่ตามองได้ ดังภาพ

๒. นำวัตถุที่เลือกวางบนพื้นโต๊ะ จากนั้นนำกระดาษแข็งทรงกระบอกที่เจาะรูครอบวัตถุนั้น (ไม่มีแสงจากภายนอกเข้าสู่ภายในทรงกระบอก ยกเว้นรูที่เจาะไว้)

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ.๒.๑ / ผ.๑.๓ - ๐๑

๓. สังเกตวัตถุนั้น โดยการมองจากด้านบนของทรงกระบอก และให้ใบหน้าของผู้มองแนบสนิทกับขอบทรงกระบอก บันทึกผลการสังเกตลงในตาราง
๔. สังเกตวัตถุนั้นอีกครั้ง โดยมองจากด้านบนของทรงกระบอก แต่ค่อย ๆ เอียงทรงกระบอกกับพื้นโต๊ะเล็กน้อย แล้วบันทึกผลการสังเกตลงในตาราง
๕. ร่วมกันอภิปรายสาเหตุที่ทำให้มองเห็นวัตถุที่เป็นแหล่งกำเนิดแสงกับวัตถุที่ไม่เป็นแหล่งกำเนิดแสง
๖. เขียนแผนภาพแสดงแนวการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสงและนำเสนอ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๒.๑ / พ. ๑.๓ - ๐๑

ใบงาน ๐๑ : การมองเห็นวัตถุในที่มืดสนิท

ตอนที่ ๑

บันทึกผลการทำกิจกรรม

การมองเห็นแสงของเทียนไข

เมื่อไม่ครอบกล่องทึบ

เมื่อครอบกล่องทึบ

แผนภาพแสดงการเคลื่อนที่ของแสง เมื่อมองเห็นวัตถุที่เป็นแหล่งกำเนิดแสง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ.๒.๑ / พ.๑.๓ - ๐๑

คำถามหลังจากทำกิจกรรม

๑. แหล่งกำเนิดแสงในกิจกรรมนี้คืออะไร

๒. เรามองเห็นวัตถุที่เป็นแหล่งกำเนิดแสงได้อย่างไร

๓. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๒.๑ / ผ. ๑.๓ - ๐๑

ตอนที่ ๒

บันทึกผลการทำกิจกรรม

ตาราง การมองเห็นวัตถุที่อยู่ในทรงกระบอก

การมองเห็นวัตถุที่อยู่ในทรงกระบอก	
เมื่อใบหน้าแนบสนิทกับขอบทรงกระบอก	เมื่อมีช่องเล็กน้อยระหว่างทรงกระบอกกับพื้นโต๊ะ

	

แผนภาพแสดงแนวการเคลื่อนที่ของแสง เมื่อมองวัตถุที่ไม่เป็นแหล่งกำเนิดแสง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ. ๒.๑ / ผ. ๑.๓ - ๐๑

คำถามหลังจากทำกิจกรรม

๑. แหล่งกำเนิดแสงในกิจกรรมนี้คืออะไร

๒. เมื่อมองวัตถุที่อยู่ในทรงกระบอกโดยไม่มีแสงเข้าไปได้ผลเหมือนหรือแตกต่างจากการมองวัตถุโดยมีแสงเข้าไปอย่างไร

๓. สิ่งใดที่ช่วยในการมองเห็นวัตถุที่ไม่เป็นแหล่งกำเนิดแสง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

๔. เรามองเห็นวัตถุที่ไม่เป็นแหล่งกำเนิดแสงได้อย่างไร

.....
.....
.....
.....
.....
.....

๕. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

.....
.....
.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

บ.๒.๑ / ผ.๑.๓ - ๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องการมองเห็นวัตถุ

สังเกตภาพ และวาดลูกศรเพื่อแสดงการเคลื่อนที่ของแสงจากแหล่งกำเนิดแสง
ที่ทำให้เด็กผู้หญิงมองเห็นวัตถุ

๑. การมองเห็นเปลวเทียนไข

๒. การมองเห็นต้นไม้

๓. การมองเห็นวัตถุในกล่องที่ปิด
ทุกด้านโดยมีช่องเล็ก ๆ
ที่แสงเข้าได้ใกล้ตาของ
เด็กผู้หญิง

ใบงาน

บ.๒.๑ / พ.๑.๔

หน่วยย่อยที่ ๑

แสงและการมองเห็น

เรื่อง การป้องกันอันตรายที่เกิดจากแสง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

กิจกรรมที่ ๑ การป้องกันอันตรายที่เกิดจากแสงทำได้อย่างไร

จุดประสงค์

๑. สำรวจกิจกรรมในชีวิตประจำวันที่มีการใช้แสงจากแหล่งกำเนิดแสง
๒. อ่านข้อมูลและบอกแนวทางการป้องกันอันตรายที่อาจเกิดกับตา
เนื่องจากการมองวัตถุในบริเวณที่มีแสงสว่างไม่เหมาะสม

วัสดุ-อุปกรณ์

-

วิธีทำ

๑. แต่ละคนสำรวจกิจกรรมต่าง ๆ ที่ทำใน ๑ วัน ซึ่งเกี่ยวข้องกับการใช้แสง
พร้อมระบุสถานที่และช่วงเวลา
๒. ร่วมกันอภิปรายในกลุ่มเกี่ยวกับกิจกรรมที่สำรวจว่าได้ทำเหมือนหรือแตกต่างกัน
๓. ร่วมกันอภิปรายในกลุ่มและคาดคะเนว่ากิจกรรมต่าง ๆ ที่สำรวจได้ ใช้แสงได้
เหมาะสมหรือไม่ และนำเสนอ
๔. อ่านใบความรู้เรื่องอันตรายจากการมองเห็นวัตถุในบริเวณที่มีแสงสว่าง
ไม่เหมาะสม และนำเสนอ

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

๕. ร่วมกันอภิปรายและตรวจสอบกิจกรรมต่าง ๆ ที่สำรวจมาว่าใช้แสงได้เหมาะสมหรือไม่
และบันทึกผลลงในตาราง
๖. ร่วมกันอภิปรายและบันทึกกิจกรรมที่เกี่ยวข้องกับการใช้แสงที่ไม่เหมาะสม แล้วระบุ
สิ่งที่ควรทำเพื่อไม่ให้เกิดอันตรายกับตาในการมองวัตถุ และนำเสนอ

ชื่อ-สกุล ชั้น เลขที่
 วันที่ เดือน พ.ศ.

บ.๒.๑ / ผ.๑.๔ - ๐๑

ใบงาน ๐๑ : การป้องกันอันตรายที่เกิดจากแสง

บันทึกผลการทำกิจกรรม

ตาราง ผลการสำรวจกิจกรรมในชีวิตประจำวัน
 ที่เกี่ยวกับการใช้แสง

ทำเครื่องหมาย ✓ ใน
 ความสว่างของแสง
 และความเหมาะสม
 ในการใช้แสง

กิจกรรม	สถานที่	ความสว่างของแสง			ความเหมาะสมในการใช้แสง	
		มาก	น้อย	ไม่มีแสง	เหมาะสม	ไม่เหมาะสม
ตัวอย่างเช่น อ่านหนังสือ	ในห้องที่บ้าน	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
๑.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๒.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๓.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๔.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ชื่อ-สกุล ชั้น เลขที่
 วันที่ เดือน พ.ศ.

★★ บ.๒.๑ / พ.๑.๔ - ๐๑

ตาราง ผลการสำรวจกิจกรรมในชีวิตประจำวัน
 ที่เกี่ยวกับการใช้แสง (ต่อ)

ทำเครื่องหมาย ✓
 ในช่วงเวลาและความเหมาะสม
 ในการใช้แสง

กิจกรรม	สถานที่	ความสว่างของแสง			ความเหมาะสมในการใช้แสง	
		มาก	น้อย	ไม่มีแสง	เหมาะสม	ไม่เหมาะสม
๕.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๖.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๗.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๘.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๙.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
๑๐.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

☆☆ บ.๒.๑ / ผ.๑.๔ - ๐๑

ใบความรู้ เรื่องอันตรายจากการมองวัตถุในบริเวณที่มีแสงสว่างไม่เหมาะสม

ปัจจุบันการสื่อสารและการหาข้อมูลสามารถทำได้โดยผ่านอุปกรณ์สื่อสารต่าง ๆ เช่น คอมพิวเตอร์ โทรศัพท์เคลื่อนที่ แท็บเล็ต

รูปคอมพิวเตอร์

รูปโทรศัพท์เคลื่อนที่

รูปแท็บเล็ต

ในแต่ละวัน เมื่อจ้องจอโทรศัพท์เคลื่อนที่เป็นเวลานาน ๆ ตาอาจพร่ามัว หรือไม่ว่า การมองเห็นสิ่งต่าง ๆ ที่มีแสงสว่างไม่เหมาะสม เช่น การจ้องโทรศัพท์ ซึ่งเป็นแหล่งกำเนิดแสง การทำกิจกรรมต่าง ๆ ในที่มีมืดหรือในบริเวณที่มีแสงสว่างไม่เพียงพอหรือแม้แต่การจ้องสิ่งที่มีแสงจ้ามากเกินไป เช่น ดวงอาทิตย์ อาจทำให้เกิดอันตรายกับตาได้

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ. ๒.๑ / ผ. ๑.๔ - ๐๑

ดังนั้น เราจึงไม่ควรจ้องจอโทรศัพท์ หรือคอมพิวเตอร์เป็นเวลานาน ไม่มองจอโทรทัศน์ในห้องที่ปิดไฟมืด ไม่ใช้ตาในบริเวณที่มีแสงสว่างไม่เพียงพอ และไม่จ้องมองวัตถุที่มีแสงจ้าเกินไป เพื่อป้องกันอันตรายที่อาจเกิดกับตา นอกจากนี้ เราต้องจัดแสงสว่างให้เหมาะสมกับลักษณะการทำงาน บางอาชีพที่ต้องทำงานกับแสงจ้า เช่น ช่างเชื่อมเหล็ก ต้องใส่หน้ากาก ซึ่งนอกจากจะป้องกันเศษวัตถุเข้าตาแล้ว ยังเป็นการป้องกันแสงจ้าจากประกายไฟในขณะที่ทำงานอีกด้วย

รูปช่างเชื่อมเหล็กใส่หน้ากากป้องกันแสง

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

กิจกรรมที่เกี่ยวข้องกับการใช้แสง ที่ไม่เหมาะสม

สิ่งที่ควรทำ

ตัวอย่าง
๑. อ่านหนังสือในที่ที่มีแสงสลัว

.....
.....
.....
.....
.....

๒.
.....
.....
.....
.....

.....
.....
.....
.....
.....

๓.
.....
.....
.....
.....

.....
.....
.....
.....
.....

๔.
.....
.....
.....
.....

.....
.....
.....
.....
.....

๕.
.....
.....
.....
.....

.....
.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ.๒.๑ / ผ.๑.๔ - ๐๑

คำถามหลังจากทำกิจกรรม

๑. กิจกรรมในชีวิตประจำวันที่เกี่ยวข้องกับการใช้แสงมีอะไรบ้าง ยกตัวอย่าง

.....
.....
.....
.....

๒. จากกิจกรรมที่สำรวจได้ กิจกรรมที่ใช้แสงเหมาะสมกับตา และกิจกรรมที่ใช้แสงไม่เหมาะสมกับตามีอะไรบ้าง

กิจกรรมที่ใช้แสงเหมาะสมกับตามี กิจกรรม
กิจกรรมที่ใช้แสงไม่เหมาะสมกับตามี กิจกรรม

๓. แสงสว่างที่ไม่เหมาะสมกับตาเป็นอย่างไร

.....
.....
.....
.....

๔. การมองสิ่งต่าง ๆ ในบริเวณที่มีแสงสว่างไม่เหมาะสม อาจเกิดอันตรายกับตาอย่างไร

.....
.....
.....
.....

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ.๒.๑/ผ.๑.๔-๐๑

๕. การป้องกันอันตรายที่อาจเกิดกับตาเนื่องจากการมองวัตถุในบริเวณที่มีแสงสว่างไม่เหมาะสม ทำได้อย่างไรบ้าง

๖. จากกิจกรรมนี้ สรุปได้ว่าอย่างไร

ชื่อ-สกุล ชั้น เลขที่
วันที่ เดือน พ.ศ.

★★ บ.๒.๑ / ผ.๑.๔ - ๐๒

ใบงาน ๐๒ : แบบฝึกหัด เรื่องการป้องกันอันตรายที่เกิดจากแสง

ตอบคำถามต่อไปนี้ให้ถูกต้อง

การกระทำในรูปใดต่อไปนี้อาจทำให้เกิดอันตรายกับตา เนื่องจากแสงสว่างไม่เหมาะสม เพราะเหตุใด

ก. อ่านหนังสือในห้องสว่าง

ข. อ่านหนังสือในที่มืด

ค. ดูโทรทัศน์ในห้องมืด

ง. มองดวงอาทิตย์ที่มีแสงจ้า

จ. เล่นโทรศัพท์มือถือในห้องมืด

รูปที่อาจทำให้เกิดอันตรายกับตาเนื่องจากแสงสว่างไม่เหมาะสม

ได้แก่ รูป เพราะ
.....
.....

โรงเรียน ข้อสอบวิชา วิทยาศาสตร์
ภาคเรียนที่ ปีการศึกษา ชั้นประถมศึกษาปีที่
ชื่อ - นามสกุล เลขที่ ชั้น

คำชี้แจง :

ข้อสอบมีทั้งหมด ๑๕ ข้อ รวม ๕ หน้า เวลา ๓๐ นาที คะแนนเต็ม ๑๕ คะแนน
ให้เขียนเครื่องหมาย X ทับตัวอักษรหน้าคำตอบที่ถูกต้องที่สุด ๑๕ ข้อ ๑๕

คะแนนเต็ม	คะแนนที่ได้
๑๕	

ขอให้นักเรียนตั้งใจทำข้อสอบด้วยความซื่อสัตย์สุจริต

พิจารณารูปต่อไปนี้ ใช้ตอบคำถามข้อ ๑-๓

๑. จากรูปมีสิ่งมีชีวิตอยู่ทั้งหมดกี่ชนิด
 - ก. ๓ ชนิด
 - ข. ๔ ชนิด
 - ค. ๕ ชนิด

๒. จากรูป อะไรบ้างที่จัดเป็นสิ่งไม่มีชีวิตทั้งหมด
 - ก. แมวน้ำ ลูกน้ำ ม้าน้ำ พืชน้ำ
 - ข. แก้วน้ำ น้ำแข็ง แมวน้ำ แม่น้ำ
 - ค. น้ำแข็ง แก้วน้ำ น้ำตก แม่น้ำ

๓. พืชน้ำจัดเป็นสิ่งมีชีวิตหรือไม่ เพราะเหตุใด
 - ก. ไม่เป็นสิ่งมีชีวิต เพราะเคลื่อนที่ไม่ได้
 - ข. เป็นสิ่งมีชีวิต เพราะเจริญเติบโตได้
 - ค. ไม่เป็นสิ่งมีชีวิต เพราะสืบพันธุ์ไม่ได้

๔. พิจารณาความแตกต่างของ ๓ สิ่ง (A B และ C) ได้ผลดังตาราง

	การเคลื่อนที่	การตอบสนอง	การเจริญเติบโต
A	เคลื่อนที่ได้ด้วยตัวเอง	ขยับหูเมื่อได้ยินเสียงเรียก	เจริญเติบโตได้
B	เคลื่อนที่ไม่ได้	ตอบสนองต่อแสงได้ดี	เจริญเติบโตได้
C	เคลื่อนที่ไม่ได้	ไม่มีการตอบสนอง	ไม่เจริญเติบโต

A B และ C น่าจะเป็นอะไร เรียงตามลำดับ

- ก. กระจ่าง แม่น้ำ และเรือ
- ข. แมว วัว และหนังสือ
- ค. สุนัข ต้นไม้ และตุ๊กตา

๕. เด็กหญิงจินคิดว่ารถที่ใช้ไฟฟ้าจากเซลล์สุริยะ (Solar cell) เป็นสิ่งมีชีวิต เพราะสามารถเคลื่อนที่ได้ นักเรียนเห็นด้วยกับความคิดนี้หรือไม่ อย่างไร

- ก. เห็นด้วย เพราะสิ่งมีชีวิตจะต้องเคลื่อนที่ได้
- ข. เห็นด้วย เพราะสามารถตอบสนองต่อแสงซึ่งเป็นสิ่งเร้าได้
- ค. ไม่เห็นด้วย เพราะแม้จะเคลื่อนที่ได้ แต่ก็ไม่มีการเจริญเติบโต

๖. เหตุผลที่ต้องวางกระถางต้นพืชไว้ในบริเวณที่มีแสงแดดส่องถึง

- ก. พืชต้องสร้างอาหาร
- ข. พืชต้องหายใจ
- ค. พืชต้องดูดน้ำ

๗. ข้อความในข้อใดกล่าวไม่ถูกต้อง
- ก. พืชใช้น้ำในการหายใจ
 - ข. พืชใช้น้ำในการสร้างอาหาร
 - ค. พืชใช้น้ำในการลำเลียงธาตุอาหาร

๘. ต้นไม้ในกระถางมีลักษณะดังภาพ ก เมื่อผ่านไป ๕ วัน มีลักษณะดังภาพ ข สิ่งใดที่แสดงว่าต้นไม้นี้มีการเจริญเติบโต

- ก. จำนวนใบเพิ่มขึ้น
- ข. ขนาดลำต้นกว้างขึ้น
- ค. ความสูงเพิ่มขึ้น

ก

ข

๙. ส่วนใดของพืชที่แสดงว่าเป็นพืชดอก

- ก. ใบ
- ข. ดอก
- ค. ลำต้น

๑๐. แผนภาพในข้อใดแสดงวัฏจักรของชีวิตพืชได้ถูกต้อง

๑๑. ข้อใดเขียนลูกศรแสดงทิศทางการเคลื่อนที่ของแสงจากหลอดไฟฟ้าได้ถูกต้อง

๑๒. ลูกศรในภาพใดแสดงการเคลื่อนที่ของแสงจากหลอดไฟฟ้า ณ ตำแหน่ง A ได้ถูกต้องที่สุด

๑๓. ลูกศรในภาพใดแสดงการเคลื่อนที่ของแสง ซึ่งทำให้ผู้สังเกต (คน) มองเห็นวัตถุ (แมว) ได้ถูกต้องที่สุด

๑๔. นักเรียนกำลังมองไปข้างหน้า โดยมีเทียนไข ๘ เล่ม (A-H) และวัตถุทึบแสง บนไม้บรรทัด ตามลำดับ ดังรูป นักเรียนจะมองไม่เห็นเทียนไขเล่มใด

ก. D และ E

ข. E และ F

ค. C D G และ H

๑๕. ข้อใดเป็นการป้องกันอันตรายที่อาจเกิดกับตา

ก. ใช้ไม้พันสำลีเช็ดเมื่อมีฝุ่นเข้าตา

ข. ดูโทรทัศน์ในห้องมืดเพื่อให้เห็นชัดเจน

ค. สวมแว่นตากันแดดเมื่อออกไปกลางแจ้ง