
หนังสือเรียนรายวิชาพื้นฐาน

ตามมาตรฐานการเรียนรู้และตัวชี้วัด
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี (ฉบับปรับปรุง พ.ศ. 2560)
ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

จัดพิมพ์และจ�ำหน่ายโดย
บริษัท สร้างสรรค์สื่อเพื่อการเรียนรู้ (สสร.) จ�ำกัด
1518/7 ถนนประชาราษฎร์ 1 แขวงวงศ์สว่าง เขตบางซื่อ กรุงเทพฯ 10800
โทรศัพท์ : 0-2587-7972, 0-2586-0948, 0-2587-9322-26
โทรสาร : 0-2044-4472
E-mail : ssr1081009@yahoo.com

ผู้เรียบเรียง

ดวงพร ข้องเกี่ยวพันธุ์

ผู้ตรวจ

ดร.อมรัชญา ชินศรี

พิสูจน์ แสงศรี

วิศาล จิตต์วาริน

บรรณาธิการ

ดร.กุณฑรี เพ็ชรทวีพรเดช

พิมพ์ครั้งที่ 2
สงวนลิขสิทธิ์ตามพระราชบัญญัติ
ISBN : 978-616-7768-33-5
ปีที่พิมพ์ 2564

วิทยาศาสตร์
และเทคโนโลยี ชัน้ประถมศกึษาปีที ่5

ค�ำชี้แจงการใช้สื่อการเรียนรู้

องค์ประกอบต่าง ๆ ในแต่ละหน่วยการเรียนรู้

สาระส�ำคัญ

ภาพประกอบเนื้อหา

เป็นใจความส�ำคัญของเนื้อหา
ที่ท�ำให้ผู้เรียนเข้าใจง่าย

เพิ่มความน่าสนใจ และ
กระตุ้นให้เกิดการเรียนรู้

เป็นการก�ำหนดบทเรียน
ให้กับผู้เรียน

เป็นมาตรฐานการเรียนรู้และ
ตัวช้ีวัดท่ีก�ำหนด
ให้สอดคล้อง

ในแต่ละหน่วยการเรียนรู้

แผนผังสาระการเรียนรู้

ชื่อหน่วยการเรียนรู้

มาตรฐานการเรียนรู้

และตัวชี้วัด

กรอบเนื้อหา

เพิ่มความน่าสนใจด้วยกรอบเนื้อหา
ที่กระชับและได้ใจความ

หน้าน�ำเข้าสู่บทเรียน

เพื่อกระตุ้นผู้เรียนให้เกิด
ความสนใจก่อนการเรียนด้วย
เนื้อหาและภาพที่น่าสนใจ

เป็นภาพประกอบที่เชื่อมโยง
หน่วยการเรียนรู้

ภาพประกอบ
หน่วยการเรียนรู้

เป็นความรู้เสริมที่เกี่ยวข้อง
กับเนื้อหาในรูปแบบ
ค�ำถามและค�ำตอบ

เป็นเกร็ดเสริมความรู้
ที่เกี่ยวข้องกับเนื้อหา
ในหน่วยการเรียนรู้

รู้ไว้ใช่ว่าฉลาดรู้ ฉลาดคิด

เป็นค�ำถามเพือ่ทบทวนความรู้
ความเข้าใจในการลงมอืปฏบิตักิจิกรรม

และสามารถน�ำความรู้ไปใช้ในชวีติประจ�ำวนัได้

ค�ำถามท้ายกิจกรรม

สรุปท้ายหน่วยการเรียนรู้

เป็นการสรุปเนื้อหาของแต่ละ
หน่วยการเรียนรู้ เพื่อให้ผู้เรียน

ได้ทบทวนความรู้ก่อนตอบค�ำถาม

โครงงานบูรณาการหน่วยการเรียนรู้

เป็นโครงงานบูรณาการด้าน STEM เพื่อให ้
ผู้เรียนน�ำไปใช้ประโยชน์ได้ในชีวิตประจ�ำวัน

กิจกรรมพัฒนาทักษะ

เป็นกิจกรรมที่ฝึกกระบวนการคิด
เพื่อให้ผู้เรียนได้ลงมือปฏิบัติ และแก้ไข

ปัญหาในชีวิตประจ�ำวันได้
ตามจุดประสงค์ของแต่ละกิจกรรม

ค�ำถามท้ายหน่วยการเรียนรู้
เป็นค�ำถามพัฒนาผู้เรียน เพื่อวัดและ

ประเมินความเข้าใจของผู้เรียน
ให้สอดคล้องกับหน่วยการเรียนรู้

ค�ำน�ำ

หนังสือเรยีนรายวชิาพืน้ฐาน วทิยาศาสตร์และเทคโนโลย ีช้ันประถมศึกษาปีที ่5 เล่มนี ้จดัท�ำขึน้

โดยยดึตามมาตรฐานการเรยีนรูแ้ละตวัชีว้ดั กลุ่มสาระการเรยีนรูวิ้ทยาศาสตร์และเทคโนโลยี

(ฉบบัปรบัปรงุ พ.ศ. 2560) ตามหลกัสตูรแกนกลางการศึกษาขัน้พ้ืนฐาน พทุธศกัราช 2551

โดยมุง่หวงัให้ผูเ้รยีนได้เรยีนรูวิ้ทยาศาสตร์ทีเ่น้นการเช่ือมโยงความรูกั้บมทีกัษะและกระบวนการ

ทางวิทยาศาสตร์ และทักษะในศตวรรษที่ 21 ในการค้นคว้าและสร้างองค์ความรู ้ด้วย

กระบวนการสืบเสาะหาความรู้ สามารถแก้ปัญหาอย่างเป็นระบบ มีความคิดเป็นเหตุเป็นผล

คิดสร้างสรรค์ คิดวิเคราะห์ วิจารณ์ มีการท�ำกิจกรรมด้วยการลงมือปฏิบัติจริง ช่วยให้ผู้เรียน

ได้ค้นพบความรู้ด้วยตนเองมากที่สุด

การศึกษาหาความรู้โดยใช้กระบวนการทักษะทางวิทยาศาสตร์ข้ันพ้ืนฐานทั้ง 8 ทักษะ

ได้แก่ ทักษะการสังเกต ทักษะการวัด ทักษะการจ�ำแนกประเภท ทักษะการค�ำนวณ

ทักษะการหาความสมัพนัธ์ระหว่างสเปซกบัสเปซและสเปซกบัเวลา ทักษะการจัดกระท�ำและสือ่

ความหมายข้อมลู ทกัษะการลงความคดิเหน็ข้อมลู และทกัษะการพยากรณ์ ดังนั้น การศึกษา

วิทยาศาสตร์จึงจ�ำเป็นต้องมีการพัฒนาอย่างต่อเนื่อง รู ้เท่าทันเทคโนโลยีการสื่อสารที่

เจริญก้าวหน้าของวิทยาการต่าง ๆ อย่างรวดเร็วในโลกยุคโลกาภิวัตน์

บริษัท สร้างสรรค์สื่อเพื่อการเรียนรู้ (สสร.) จ�ำกัด หวังเป็นอย่างย่ิงว่า หนังสือเรียน

รายวชิาพืน้ฐาน วทิยาศาสตร์และเทคโนโลย ีชัน้ประถมศกึษาปีที ่5 เล่มนี ้มกีารน�ำเสนอเน้ือหา

ทีส่อดคล้องกบักจิกรรมบรูณาการทีห่ลากหลาย จะเป็นเครือ่งมอืช่วยให้ครแูละผูเ้รยีนเกดิผลสมัฤทธิ ์

ทางการเรียนการสอนตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

(ฉบับปรับปรุง พ.ศ. 2560) บรรลุเป้าหมายด้านการเรียนวิทยาศาสตร์ และน�ำไปประยุกต์ใช้

ในชีวิตประจ�ำวันได้อย่างมีประสิทธิภาพ

บริษัท สร้างสรรค์สื่อเพื่อการเรียนรู้ (สสร.) จ�ำกัด

ไไไ

หน้า

1.

2.

3.

การปรับตัวของสิ่งมีชีวิตในแต่ละ

แหล่งที่อยู่

ความสัมพันธ์ระหว่างสิ่งมีชีวิตกับ

สิ่งมีชีวิต

ความสัมพันธ์ระหว่างสิ่งมีชีวิตกับ

สิ่งไม่มีชีวิต

1.	การถ่ายทอดลักษณะทางพันธุกรรม

	 ของพืช

2. การถ่ายทอดลักษณะทางพันธุกรรม

	 ของสัตว์

3.	การถ่ายทอดลักษณะทางพันธุกรรม

	 ของมนุษย์

1.

2.

3.

การเปลี่ยนแปลงทางกายภาพ

การเปลี่ยนแปลงทางเคมี

การเปลี่ยนแปลงที่ผันกลับได้

และการเปลี่ยนแปลงที่ผันกลับไม่ได้

32

36

39

3

14

23

1

31

47

49

74

78

หน่วยการเรยีนรูท้ี ่1	 สิง่มชีวีติกบัสิง่แวดล้อม

หน่วยการเรยีนรูท้ี ่2	 การถ่ายทอดลกัษณะทางพนัธกุรรม

หน่วยการเรยีนรูท้ี ่3	 การเปลีย่นแปลงของสสาร

สารบัญ

หน้า

	 บรรณานุกรม

แรงลัพธ์	

แรงเสียดทาน

1.

2.

1.	เสียงกับการได้ยิน

2.	เสียงสูงและเสียงต�่ำ

	 เสียงดังและเสียงค่อย

3. มลพิษทางเสียง

1.

2.

ความแตกต่างของ

ดาวเคราะห์และดาวฤกษ์

ปรากฏการณ์การขึ้นและตกของกลุ่ม

ดาวฤกษ์ และการใช้แผนที่ดาว

110

116

126

134

141

146

150

109

125

145

1.

2.

3.

4.

5.

6.

การส�ำรวจและตรวจสอบแหล่งน�ำ้ในท้องถิน่

แนวทางการอนรุกัษ์น�ำ้

วฏัจกัรของน�ำ้

การเกิดเมฆและหมอก

การเกิดน�ำ้ค้างและน�ำ้ค้างแขง็

หยาดน�ำ้ฟ้า

84

88

91

97

102

103

83

162

หน่วยการเรยีนรูท้ี ่4	 น�ำ้และท้องฟ้าอากาศ

หน่วยการเรยีนรูท้ี ่5	 แรงลพัธ์และแรงเสยีดทาน

หน่วยการเรยีนรูท้ี ่6	 เสยีงและการได้ยนิ

หน่วยการเรยีนรูท้ี ่7	 ดาวและแผนทีด่าว

1.	บรรยายโครงสร้างและลักษณะของสิ่งมีชีวิตที่เหมาะสม
	 กบัการด�ำรงชวีติ ซ่ึงเป็นผลมาจากการปรบัตวัของสิง่มชีีวติ
	 ในแต่ละแหล่งท่ีอยู ่(มฐ. ว 1.1 ป.5/1)
2.	อธิบายความสัมพันธ์ระหว่างสิ่งมีชีวิตกับสิ่งมีชีวิต และ
	 ความสมัพนัธ์ระหว่างสิง่มชีวีติกบัสิง่ไม่มชีวีติ เพือ่ประโยชน์
	 ต่อการด�ำรงชีวิต (มฐ. ว 1.1 ป.5/2)
3.	เขียนโซ่อาหารและระบุบทบาทหน้าที่ของสิ่งมีชีวิตที่เป็น
	 ผูผ้ลติและผูบ้ริโภคในโซ่อาหาร (มฐ. ว 1.1 ป.5/3)
4.	ตระหนักในคุณค่าของสิ่งแวดล้อมที่มีต่อการด�ำรงชีวิต
	 ของสิง่มชีวีติ โดยมส่ีวนร่วมในการดแูลรักษาสิง่แวดล้อม
	 (มฐ. ว 1.1 ป.5/4)

มาตรฐานการเรียนรู้และตัวช้ีวัด

สิ่งมีชีวิตกับสิ่งแวดล้อม

	 สิง่มชีวีติทัง้พชืและสตัว์ล้วนต้องปรบัตวัด้านโครงสร้าง

และลกัษณะให้เหมาะสมกับสิง่แวดล้อมและแหล่งทีอ่ยูอ่าศัย

เพือ่ให้สามารถด�ำรงชีวติและอยู่รอดได้ในแต่ละแหล่งทีอ่ยู่

ส่ิงมีชีวิตจะมีความสัมพันธ์กับส่ิงมีชีวิตด้วยกันเอง และ

ความสมัพนัธ์ระหว่างสิง่มชีวีติกบัสิง่ไม่มชีวีติ ความสมัพนัธ์

ของสิ่งมีชีวิตรูปแบบหนึ่ง ได้แก่ การกินอาหารต่อกันเป็น

ทอด ๆ และถ่ายทอดพลังงานจากผู้ผลิตไปยังผู้บริโภค

ในรูปแบบของโซ่อาหารและสายใยอาหาร

หน่วยการเรียนรู้ที่ 1 สิ่งมีชีวิตกับสิ่งแวดล้อม

1

2

3
ความสัมพันธ์ระหว่าง

สิ่งมีชีวิตกับสิ่งไม่มีชีวิต

หน่วยการเรียนรู้ที่

1

การปรับตัวของสิ่งมีชีวิต

ในแต่ละแหล่งที่อยู่

ความสัมพันธ์ระหว่าง

สิ่งมีชีวิตกับสิ่งมีชีวิต

สาระ
สำ�คัญ

สิ่งมีชีวิตสามารถด�ำรงเผ่าพันธุ ์ต่อไปได้ ขึ้นอยู ่กับหลายปัจจัย เช่น

การหาอาหาร การล่าเหยื่อ การสืบพันธุ์ การเจริญเติบโต การปรับตัวให้เข้ากับ

แหล่งทีอ่ยู ่ซึง่แหล่งท่ีอยู่แต่ละแห่งจะมสีภาพแวดล้อมแตกต่างกนั ทัง้สภาพภมิูอากาศ

และลักษณะภูมิประเทศ

ดังน้ัน สิง่มชีวีติแต่ละชนดิจงึต้องปรับตวัให้เข้ากบัสภาพแวดล้อมในแต่ละ

แหล่งที่อยู่อาศัยให้ได้ เพื่อการด�ำรงชีวิตที่ยั่งยืน

สิ่งมีชีวิตกับสิ่งแวดล้อม

วิทยาศาสตร์และเทคโนโลยี ป.52

การปรับตัวของสิ่งมีชีวิตในแต่ละแหล่งที่อยู่

	 การปรบัตวัด้านโครงสร้างและลักษณะของส่ิงมชีีวติ เป็นการปรับตวั

ทางกายภาพ เช่น การปรับเปลี่ยนรูปร่าง สีของล�ำตัว ลักษณะขนหรือผิวหนัง

ทีป่กคลุมร่างกาย เพือ่ให้ส่ิงมชีวีติอยู่รอด สามารถหาอาหาร สบืพนัธุ ์เจรญิเตบิโต

ในแหล่งที่อยู่ต่าง ๆ เช่น แหล่งน�้ำ ป่าชายเลน บริเวณขั้วโลก ทะเลทราย

	 แหล่งน�ำ้ คอื บริเวณท่ีมกีารสะสมของน�ำ้บนผวิโลก ซึง่เป็นน�ำ้ผวิดนิทีม่ทีัง้

น�ำ้จืดและน�ำ้เคม็ แหล่งน�ำ้ผวิดนิทีเ่ป็นน�ำ้จดื ได้แก่ ทะเลสาบน�ำ้จดื แม่น�ำ้ ล�ำธาร

ห้วย หนอง คลอง บงึ แหล่งน�ำ้ผวิดนิทีเ่ป็นน�ำ้เค็ม ได้แก่ ทะเลสาบน�ำ้เคม็ ทะเล

มหาสมทุร แหล่งน�ำ้แต่ละแหล่งมสีภาพแวดล้อมและลกัษณะทีต่่างกนั จงึท�ำให้

สิ่งมีชีวิตมีการปรับตัวเพื่อการอยู่รอดแตกต่างกัน

	 1)	การปรับตัวของพืชในแหล่งน�้ำ
	 	 พชืในแหล่งน�ำ้ต่าง ๆ ต้องมกีารปรบัตวัด้านโครงสร้างให้เข้ากบัแหล่งน�ำ้

ที่อยู่อาศัย เช่น ผักตบชวาและบัวจะมีช่องอากาศเล็ก ๆ จ�ำนวนมากอยู่ภายใน

ก้านใบและก้านดอก ท�ำให้ล�ำต้นมนี�ำ้หนกัเบาและลอยน�ำ้ได้ ผกักระเฉดมปีลอก

เป็นปยุสขีาวหุม้ล�ำต้นเรยีกว่า นวม ภายในมลีกัษณะเป็นรพูรนุคล้ายฟองน�ำ้ ซึง่ช่วย

พยุงล�ำต้นให้ลอยน�้ำได้

1.1 แหล่งน�้ำ

1

 รูปที่ 1.1 การปรับตัวของผักตบชวา บัว และผักกระเฉดในแหล่งน�้ำ

ผักตบชวา บัว ผักกระเฉด

วิทยาศาสตร์และเทคโนโลยี ป.5 3

	 2)	การปรับตัวของสัตว์ในแหล่งน�้ำ
	 	 สตัว์ทีอ่าศัยในแหล่งน�ำ้ล้วนมกีารปรบัตวัด้านโครงสร้าง เพือ่ให้อยูร่อด

ในสภาพแวดล้อมของแหล่งทีอ่ยู่ได้ เช่น ปลามีรูปร่างเพรียวยาวเพือ่ลดแรงต้าน

ของน�ำ้ และมคีรบีเพือ่ช่วยในการเคล่ือนทีใ่นน�ำ้

	 	 สตัว์สะเทินน�ำ้สะเทนิบก เช่น กบ ในขณะทีเ่ป็นลกูอ๊อดอาศยัอยู่ในน�ำ้

หายใจทางเหงอืก ต่อมาเมือ่มกีารเจริญเตบิโตเตม็ทีจ่ะหายใจทางปอดและผวิหนงั

	 	 สตัว์ในกลุม่นกบางชนิด เช่น เป็ด หงส์ ห่าน และสตัว์สะเทนิน�ำ้สะเทนิบก

จะมพีงัผดืยดึตดิเป็นแผ่นบาง ๆ ระหว่างนิว้เท้า เพือ่ช่วยพดัโบกน�ำ้ และช่วยในการ

เคล่ือนทีเ่มือ่อยู่ในน�ำ้

รูปที่ 1.2 ปลา กบ และเป็ด เป็นสัตว์ที่ปรับตัวได้ดี ในแหล่งน�้ำ

1.2 ป่าชายเลน

ปลา เป็ดกบ

	 ป่าชายเลน คอื พืน้ทีร่อยต่อระหว่างแผ่นดินและทะเลทีมี่การเปลีย่นแปลง

สภาพแวดล้อมตลอดเวลา สภาพป่าชายเลนจะมีลักษณะของดิน ความเค็ม

ของน�้ำทะเล การขึ้น-ลงของน�้ำ ซึ่งปัจจัยสิ่งแวดล้อมที่มีบทบาทส�ำคัญในการ

ด�ำรงชีวิตของพืชและสัตว์ในป่าชายเลน คือ ระบบนิเวศที่มีความเค็ม มีดินเลน

ทีม่อีนิทรียสารจ�ำนวนมาก ท�ำให้พชืเจริญเตบิโตได้ด ีและมีสตัว์อาศัยอยู่จ�ำนวนมาก

เนื่องจากมีสภาพแวดล้อมที่เหมาะสม และมีแหล่งอาหารอุดมสมบูรณ์

สัตว์ชนิดใดบ้างที่มีการปรับตัวด้านโครงสร้างเพ่ือให้เหมาะสม
กับสภาพแวดล้อมของแหล่งน�้ำ ลองช่วยกันยกตัวอย่างนะคะ

วิทยาศาสตร์และเทคโนโลยี ป.54

	 1)	การปรับตัวของพืชในป่าชายเลน
	 	 บรเิวณป่าชายเลนจะมนี�ำ้ท่วมขงัตลอด เนือ่งจากอทิธิพลของน�ำ้ขึน้น�ำ้ลง

ส่งผลให้แก๊สออกซเิจนในอากาศไม่สามารถแพร่กระจายลงสูด่นิได้ ท�ำให้พชืและสัตว์

ทีอ่าศยัอยูบ่รเิวณป่าชายเลนมกีารปรบัตวัทีแ่ตกต่างจากพชืและสตัว์ทีอ่ยู่ในบรเิวณ

อื่น เช่น รากของต้นแสมต้องการแก๊สออกซิเจนเช่นเดียวกับพืชชนิดอื่น แต่ด้วย

พืน้ทีท่ีม่นี�ำ้ท่วมขงัตลอด จงึมกีารพฒันารากหายใจโผล่พ้นเหนอืดนิเพือ่รับแก๊ส

ออกซิเจน

	 	 พืชที่มีลักษณะการปรับตัวให้เข้ากับสภาพของป่าชายเลนเพื่อการ

เจริญเติบโตที่ดี ได้แก่ โกงกาง ตะบูน แสม ประสัก เสม็ด ปรง

รูปที่ 1.3 รากค�้ำจุนของต้นโกงกาง รูปที่ 1.4 รากหายใจของต้นตะบูน

	 2)	การปรับตัวของสัตว์ในป่าชายเลน
	 	 ป่าชายเลนเป็นแหล่งอาหารที่มีความอุดมสมบูรณ์ จึงมีสัตว์อาศัยอยู่

จ�ำนวนมาก สตัว์น�ำ้ท่ีอาศัยอยู่ในป่าชายเลน เช่น ปแูสม หอยนางรม หอยแมลงภู่

ปลาตีน หนอนทะเล ซึ่งมีลักษณะการปรับตัวให้เข้ากับสภาพของป่าชายเลน

รูปที่ 1.5 ปแูสมอาศยัในรเูพ่ือความอบอุน่
ของร่างกาย

รูปที ่1.6 หอยนางรมและหอยแมลงภู่จะเกาะ
ติดอยู่กับก้อนหินหรือรากค�้ำจุนของพืช

วิทยาศาสตร์และเทคโนโลยี ป.5 5

บริเวณขั้วโลก

	 ขัว้โลก คอื พืน้ท่ีท้ังหมดท่ีถูกปกคลมุด้วยน�ำ้แขง็ และมอีากาศหนาวเยน็

ข้ัวโลกแบ่งออกเป็น 2 ส่วน ดังนี ้

		 ขัว้โลกเหนอื เป็นพืน้ทีก่ว้างของมหาสมุทรทีน่�ำ้กลายเป็นน�ำ้แขง็ และ

มีหิมะปกคลุม ไม่มีแผ่นดินและพันธุ์พืช

		 ขั้วโลกใต้ เป็นแผ่นดินขนาดใหญ่ที่ถูกปกคลุมด้วยหิมะและน�้ำแข็ง

	 ขัว้โลกเป็นบรเิวณท่ีมสีภาพภมูอิากาศหนาวเย็น จงึท�ำให้สิง่มีชีวติทีอ่าศยัอยู ่

มีการปรับตัวให้เข้ากับภูมิอากาศท่ีหนาวเย็นตลอดปี เพื่อความอยู่รอดในการ

ด�ำรงชีวิต

1.3

รูปที่ 1.7 สตัว์ ในเขตหนาวจะมขีนยาว หนา เพ่ือความอยู่รอดในสภาพภูมอิากาศที่หนาวตลอดปี

วิทยาศาสตร์และเทคโนโลยี ป.56

	 1) การปรับตัวของพืชบริเวณขั้วโลก
	 	 ป่าในเขตหนาวมีความหลากหลายทางชีวภาพไม่มากเท่ากับป่าเขต

อบอุ่นและป่าเขตร้อน เนือ่งจากมอีากาศหนาวเยน็ จงึมพีนัธุพ์ชืไม่หลากหลาย

พืชบางชนิดมีความทนทานสูง บางครั้งอาจจมใต้หิมะเป็นเวลานานนับปี จึงมี

โอกาสเจริญเตบิโตได้อกีครัง้ในฤดรู้อน หญ้าและพชืทีอ่ยู่บริเวณขัว้โลก เช่น สน

มอสส์ ตะไคร่น�ำ้ ไลเคน มกีารปรบัตวัให้เข้ากับสภาพภูมิอากาศเพือ่ความอยูร่อด

	 2) การปรับตัวของสัตว์บริเวณขั้วโลก
	 	 ขั้วโลกเหนือ มีสัตว์อาศัยอยู่ตลอดปี แต่สัตว์บางชนิดจะย้ายมา

อาศัยอยู่ในฤดูที่อบอุ่น สัตว์.ในขั้วโลกเหนือส่วนใหญ่มีขนหนา ยาว ปกคลุม

ทั่วตัวและมีชั้นผิวหนังหนา เพื่อสร้างความอบอุ่นให้แก่ร่างกาย เช่น หมีขั้วโลก

สิงโตทะเล

รูปที่ 1.8 สนอยู่ ในพื้นที่อุณหภูมิต�่ำ
สภาพอากาศหนาวเย็น

รูปที่ 1.9 มอสส์จะมีอับสปอร์ที่เก็บและปล่อย
สปอร์เพื่อสืบพันธุ์เมื่อสภาพอากาศเหมาะสม

รูปที่ 1.10 หมีขั้วโลก รูปที่ 1.11 สิงโตทะเล

7วิทยาศาสตร์และเทคโนโลยี ป.5

		 ขัว้โลกใต้ เป็นบรเิวณท่ีมมีหาสมทุรล้อมรอบ เป็นแหล่งทีอ่ยูอ่าศยัของ

สตัว์หลายชนดิ ซึง่มกีารปรบัตวัโดยมขีนและไขมันหนา เพือ่ป้องกนัความหนาวเยน็

แต่มีสัตว์เพียงไม่กี่ชนิดที่อาศัยอยู่ขั้วโลกใต้ตลอดปี เช่น เพนกวิน แมวน�้ำ

ทะเลทราย1.4

	 ทะเลทราย เป็นบรเิวณท่ีกว้างใหญ่ ปกคลมุด้วยทราย มีอณุหภมิูในช่วง

กลางวันและกลางคืนแตกต่างกันอย่างชัดเจน คือ มีอากาศหนาวจัดในเวลา

กลางคืน และมีอากาศร้อนจัดในเวลากลางวัน บางส่วนของทะเลทรายจะถูก

น�้ำกัดเซาะเป็นแอ่ง ท�ำให้รองรับน�้ำฝนไว้ให้สัตว์ที่อาศัยในทะเลทรายใช้ ปัจจัย

ที่ส�ำคัญต่อการด�ำรงชีวิตในทะเลทราย คือ น�้ำ

	 แร่ธาตุ ความเค็ม และสารอินทรีย์บางชนิดเป็นปัจจัยที่ท�ำให้ทะเลทราย

ไม่เหมาะกับการด�ำรงชีวิต ท�ำให้พบจ�ำนวนชนิดของสิ่งมีชีวิตค่อนข้างน้อย

สิ่งมีชีวิตในทะเลทรายจึงต้องปรับตัว เพื่อให้สามารถด�ำรงชีวิตอยู่ได ้

รูปที่ 1.13 แมวน�้ำรูปที่ 1.12 เพนกวิน

วิทยาศาสตร์และเทคโนโลยี ป.58

รูปที่ 1.14 ต้นกระบองเพชรและต้นอากาเว่เปลี่ยนใบเป็นหนามเพื่อลดการสูญเสียน�้ำ

รูปที่ 1.15 ต้นเชิงเทียนลดขนาดของใบให้มีขนาดเล็กลงเพ่ือลดการคายน�้ำ

	 1)	การปรับตัวของพชืในทะเลทราย

	 	 พืชในทะเลทรายมีการปรับตัวเพื่อความอยู่รอดในสภาพแห้งแล้ง 3

ลกัษณะ ได้แก่ การปรับตัวด้วยการเก็บน�้ำไว้ในล�ำต้น หรือมีรากหยั่งลึกในดิน

เพื่อหาน�ำ้ การปรบัตัวด้วยการลดรปูของใบให้มีขนาดเล็กลง หรือมีสารคล้ายขีผ้ึง้

เคลือบผวิใบเพือ่ลดการคายน�ำ้ และการปรบัตวัด้วยการผลติเมล็ดทีท่นทานต่อ

ความแห้งแล้ง

รูปที่ 1.13 แมวน�้ำ

รูปที่ 1.16 ต้นนารามีรากขนาดใหญ่หยั่งลึกลงดินเพื่อดูดน�้ำ

วิทยาศาสตร์และเทคโนโลยี ป.5 9

	 2)	 การปรับตัวของสัตว์ในทะเลทราย

	 	 สตัว์ในทะเลทรายส่วนใหญ่มกีารปรบัพฤตกิรรมและกระบวนการทาง

สรรีวทิยาเพื่อความอยู่รอดในสภาพอุณหภูมิสูงและการขาดแคลนน�้ำ สัตว์ใน

ทะเลทรายมี 2 ประเภท ดังนี้

	 	 2.1)	สัตว์ท่ีมกีารปรบัตวัโดยการจ�ำศลีตลอดช่วงเวลาท่ีอากาศร้อนจดั

และออกหากนิเมือ่ฝนตกหรอืออกหากนิในเวลากลางคนื เช่น กระรอกทะเลทราย

สุนัขจิ้งจอกทะเลทราย

	 	 2.2)	สตัว์ทีม่กีารปรบัตวัทางสรีระเพือ่ให้มีชีวติรอดในสภาพอากาศที่

เปลี่ยนแปลงอย่างรุนแรงระหว่างกลางวันและกลางคืน หรือมีการปรับตัวทาง

สรีระเพื่อป้องกันอันตราย เช่น อูฐ กิ้งก่าหนาม

รูปที่ 1.18 สนัุขจ้ิงจอกทะเลทรายจ�ำศลี
ในเวลากลางวนัและออกหากินในเวลากลางคืน

รูปที่ 1.17 กระรอกทะเลทรายจะจ�ำศลี
ในช่วงเวลาที่แล้งจัด

รูปที่ 1.19 อูฐมีหนอกเพื่อสะสมไขมัน รูปที่ 1.20 ก้ิงก่าหนามพรางตวัเพ่ือป้องกัน
อนัตราย

วิทยาศาสตร์และเทคโนโลยี ป.510

ทั้งพืชและสัตว์เป็นสิ่งมีช ีวิตที่ต้องแสวงหาทางรอด
เพ่ือทีจ่ะสืบทอดสายพนัธ์ุของตัวเอง ดังน้ันการปรบัตัว
เพื่อให้เข้ากับแหล่งที่อยู่จึงเป็นสิ่งจำ�เป็น

รู้ไว้ใช่ว่า

การปรับตัวของสิ่งมีชีวิตในสิ่งแวดล้อม

	 สภาพแวดล้อมของแต่ละแหล่งท่ีอยู่มีความแตกต่างกัน สิ่งมีชีวิต

จึงต้องมีการปรับตัวให้เหมาะสมกับแหล่งที่อยู่นั้น ๆ เพื่อความอยู่รอด ดงันี้

	 1.	การปรับตัวด้านรูปร่าง สีผิว หรือโครงสร้างของร่างกายให้กลมกลืน

	 	 ไปกับสภาพแวดล้อมของแหล่งที่อยู่ เช่น จิ้งจกเปลี่ยนสีผิวให้

	 	 คล้ายสีของผนังเพื่อดักจับแมลง

	 2.	การปรับตัวด้านหน้าท่ีของอวัยวะต่าง ๆ เช่น ต้นกระบองเพชรเปล่ียนใบ

	 	 เป็นหนามเพื่อลดการสูญเสียน้ำ�

	 3.	การปรับตัวด้านพฤติกรรมเพ่ือหาอาหาร การสืบพันธ์ุ หรือการอพยพ

	 	 เพ่ือความอยู่รอด เช่น การจำ�ศีลของกบในฤดูร้อน และหมีจำ�ศีลใน

	 	 ฤดูหนาว โดยการเคล่ือนไหวร่างกายให้น้อยท่ีสุด เพ่ือลดการใช้พลังงาน

	 	 การอพยพของนกในแหล่งที่อยู่ที่มีอากาศหนาวมายังแหล่งที่อยู่ที่

	 	 อากาศอบอุ่น เพื่อหาอาหารและผสมพันธุ์

วิทยาศาสตร์และเทคโนโลยี ป.5 11

วัสดุ อุปกรณ์

วิธีทำ�

ตัวอย่างการบันทึกผล

คำ�ถามท้ายกิจกรรม?
1.	ส่ิงมีชีวิตท่ีนักเรียนสำ�รวจพบใกล้แหล่งน้ำ�แต่ละชนิดมีการปรับตัวให้เหมาะสม

	 กับสภาพแวดล้อมอย่างไร ยกตัวอย่างมา 2 ตัวอย่าง

2.	นักเรียนพบสัตว์ในกลุ่มสัตว์เลื้อยคลานบ้างหรือไม่ ถ้าพบ สัตว์ในกลุ่มนี้

	 มีการปรับตัวอย่างไร จงยกตัวอย่าง

3.	พืชในบริเวณแหล่งน้ำ�ที่นักเรียนสำ�รวจมีการปรับตัวอย่างไร

วาดภาพประกอบชื่อพืชหรือสัตว์ การปรับโครงสร้างและลักษณะ

ให้นักเรียนบันทึกลงในสมุด

จุดประสงค์

	 สำ�รวจและอธิบายโครงสร้างและลักษณะของส่ิงมีชีวิตท่ีมีการปรับตัว

ให้เหมาะสมกับการดำ�รงชีวิตในแหล่งน้ำ�หรือบริเวณใกล้แหล่งน้ำ�ได้

	 1. เครื่องเขียน

	 2. สมุดบันทึก

	 ให้นักเรียนสำ�รวจสิ่งมีชีวิตทั้งสัตว์และพืชที่อาศัยอยู่บริเวณแหล่งน้ำ�

ใกล้โรงเรียนมาอย่างละ 2 ชนิด และบันทึกผลลงในตาราง (ดังตัวอย่างในตาราง)

เท้ามีพงัผดืเป็นแผ่นบางๆ ช่วยในการยดึเกาะ
และการเคลือ่นทีไ่ปข้างหน้า

ตัวอย่าง
กบ

กิจกรรมพัฒนาทักษะท่ี 1 การปรับตัวของสิ่งมีชีวิตท่ีอยู่ใกล้แหล่งน้ำ�

วิทยาศาสตร์และเทคโนโลยี ป.512

ตัวอย่างการบันทึกผล

คำ�ถามท้ายกิจกรรม?
1.	ลักษณะสำ�คัญของสิ่งมีชีวิตที่ต้องอาศัยอยู่บริเวณป่าชายเลน ทะเลทราย

	 และบริเวณขั้วโลกมีความเหมือนหรือแตกต่างกันอย่างไร จงอธิบาย

2.	การปรับตัวของสิ่งมีชีวิตมีความสำ�คัญอย่างไร

แหล่งที่อยู่อาศัยสิ่งมีชีวิต การปรับโครงสร้างและลักษณะ

ให้นักเรียนบันทึกลงในสมุด

วิธีทำ�

จุดประสงค์

	 อธิบายโครงสร้างและลักษณะของสิ่งมีชีวิตที่มีการปรับตัวให้เหมาะสม

กับการดำ�รงชีวิตในแต่ละแหล่งที่อยู่

	 ให้นักเรียนเขียนอธิบายการปรับโครงสร้างและลักษณะของสิ่งมีชีวิต

ในแต่ละแหล่งที่อยู่ ลงในตารางบันทึกผลโดยบันทกึลงในสมดุ

กิจกรรมพัฒนาทักษะท่ี 2 การปรับตัวของสิ่งมีชีวิตในแต่ละแหล่งท่ีอยู่

1. อูฐ

2. เพนกวิน

3. ต้นโกงกาง

4. เป็ด

6. หมีขั้วโลก

7. ต้นกระบองเพชร

8. ปูแสม

5. ปลา

วิทยาศาสตร์และเทคโนโลยี ป.5 13

	เนื้อในวิทย์ป.5
	เนื้อในวิทย์ป.5
	new คำนำ สารบัญ คำชี้แจง วิทย์ป 5 21-05-62
	วิทยาศาสตร์ ป.5 หน่วย1 21-05-62 ลงเว็บ

