

โครงสร้างรายวิชาวิทยาศาสตร์โลกและอวกาศ ชั้นมัธยมศึกษาปีที่ 6
 การพัฒนาสื่อการเรียนรู้โดยใช้เทคโนโลยีสื่อดิจิทัล
 ในสถานการณ์แพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา 2019 (COVID-19)

สาระที่ 3 วิทยาศาสตร์โลก และอวกาศ

มาตรฐานที่ ว 3.1 เข้าใจองค์ประกอบ ลักษณะ กระบวนการเกิด และวิวัฒนาการของเอกภพ กาแล็กซี ดาวฤกษ์ และระบบสุริยะ รวมทั้งปฏิสัมพันธ์ภายในระบบสุริยะที่ส่งผลต่อสิ่งมีชีวิต และการประยุกต์ใช้เทคโนโลยีอวกาศ

มาตรฐานที่ ว 3.2 เข้าใจองค์ประกอบและความสัมพันธ์ของระบบโลก กระบวนการเปลี่ยนแปลง ภายในโลกและบนผิวโลก ธรณีพิบัติภัย กระบวนการเปลี่ยนแปลง ลมฟ้าอากาศและภูมิอากาศโลก รวมทั้งผลต่อสิ่งมีชีวิตและสิ่งแวดล้อม

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
1	สาระที่ 3 ว3.1 ม.6/1 อธิบายการกำเนิดและ	- ทฤษฎีกำเนิดเอกภพที่ยอมรับในปัจจุบันคือทฤษฎีบิกแบง ระบุว่าเอกภพเริ่มต้นจากบิกแบงที่เอกภพมีขนาดเล็กมาก และมีอุณหภูมิสูงมากซึ่งเป็นจุดเริ่มต้นของเวลาและวิวัฒนาการของเอกภพ โดยหลังเกิดบิกแบง เอกภพเกิดการขยายตัวอย่างรวดเร็ว มีอุณหภูมิลดลง มีสสารคงอยู่ในรูปอนุภาคและปฏิยานุภาคหลายชนิดและมีวิวัฒนาการต่อเนื่องจนถึงปัจจุบัน ซึ่งมีเนบิวลา กาแล็กซีดาวฤกษ์และระบบสุริยะเป็นสมาชิกบางส่วนของเอกภพ	การกำเนิดและวิวัฒนาการของเอกภพ	การกำเนิดเอกภพ	- PowerPoint	ครูนพล อัจฉฤทธิ์
2	การเปลี่ยนแปลงพลังงาน สสาร ขนาด และอุณหภูมิของเอกภพหลังเกิดบิกแบงในช่วงเวลาต่าง ๆ ตามวิวัฒนาการของเอกภพ			วิวัฒนาการของเอกภพ	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
3	สาระที่ 3 ว3.1 ม.6/2 อธิบายหลักฐานที่	- หลักฐานสำคัญที่สนับสนุนทฤษฎีบิกแบง คือการขยายตัวของเอกภพซึ่งอธิบายด้วยกฎฮับเบิลโดยใช้ความสัมพันธ์ระหว่างความเร็วและระยะทางของกาแล็กซีที่เคลื่อนที่ห่างออกจากโลก และหลักฐานอีกประการคือ การค้นพบไมโครเวฟพื้นหลังที่กระจายตัวอย่างสม่ำเสมอทุกทิศทางและสอดคล้องกับอุณหภูมิเฉลี่ยของอวกาศมีค่าประมาณ 2.73 เคลวิน	หลักฐานที่สนับสนุนทฤษฎีบิกแบง	หลักฐานที่สนับสนุน ทฤษฎีบิกแบง	- PowerPoint	
4	สนับสนุนทฤษฎีบิกแบงจากความสัมพันธ์ระหว่างความเร็วกับระยะทางของกาแล็กซี รวมทั้งข้อมูลการค้นพบไมโครเวฟพื้นหลังจากอวกาศ			ไมโครเวฟพื้นหลังจากอวกาศ	- PowerPoint	
5	สาระที่ 3 ว3.1 ม.6/2 อธิบายโครงสร้างและองค์ประกอบของ	- กาแล็กซี ประกอบด้วย ดาวฤกษ์จำนวนหลายแสนล้านดวง ซึ่งอยู่กันเป็นระบบของดาวฤกษ์ นอกจากนี้ ยังประกอบด้วยเทห์ฟ้าอื่น เช่น เนบิวลา และสสารระหว่างดาว โดยองค์ประกอบต่างๆ ภายในของกาแล็กซีอยู่รวมกันด้วยแรงโน้มถ่วง กาแล็กซีมีรูปร่างแตกต่างกัน โดยระบบสุริยะ อยู่ในกาแล็กซีทางช้างเผือกซึ่งเป็นกาแล็กซีกังหันแบบมีคาน มีโครงสร้างคือนิวเคลียส จาน และ ฮาโล ดาวฤกษ์จำนวนมากอยู่ในบริเวณนิวเคลียสและจาน โดยมี	กาแล็กซี และส่วนประกอบรูปร่างของกาแล็กซี	กาแล็กซีและส่วนประกอบ	- PowerPoint	
6	กาแล็กซีทางช้างเผือกและระบุตำแหน่งของระบบสุริยะพร้อมอธิบายเชื่อมโยงกับการสังเกตเห็นทางช้างเผือกของคนบนโลก			รูปร่างของกาแล็กซี	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
		ระบบสุริยะอยู่ห่างจากจุดศูนย์กลางของกาแล็กซีทางช้างเผือกประมาณ 30,000 ปีแสง ซึ่งทางช้างเผือกที่สังเกตเห็นในท้องฟ้าเป็นบริเวณหนึ่งของกาแล็กซีทางช้างเผือกในมุมมองของคนบนโลก แถบฟ้าสีขาวจางๆของ ทางช้างเผือกคือดาวฤกษ์ที่อยู่อย่างหนาแน่นในกาแล็กซีทางช้างเผือก				
7	สาระที่ 3 ว3.1 ม.6/5 ระบบปัจจัยที่ส่งผลต่อ ความส่องสว่างของดาว ฤกษ์ และอธิบาย	- ความส่องสว่างของดาวฤกษ์เป็นพลังงานจากดาวฤกษ์ที่ปลดปล่อยออกมาในเวลา 1 วินาทีต่อหน่วยพื้นที่ ณ ตำแหน่งของผู้สังเกตแต่เนื่องจากตาของมนุษย์ไม่ตอบสนองต่อการเปลี่ยนแปลงความส่องสว่างที่มีค่าน้อยๆ จึงกำหนดค่าการเปรียบเทียบความส่องสว่างของดาวฤกษ์ด้วยค่า โชติมาตร ซึ่งเป็นการแสดงระดับความส่องสว่างของดาวฤกษ์ ณ ตำแหน่งของผู้สังเกต	ดาวฤกษ์	ความส่องสว่างของดาวฤกษ์	- PowerPoint - ใบกิจกรรมการ เรียนรู้	ครูศรารุณี ชั้นคำหมื่น
8	ความสัมพันธ์ระหว่าง ความส่องสว่าง กับโชติ มาตรของดาวฤกษ์			โชติมาตรของดาวฤกษ์	- PowerPoint	
9	สาระที่ 3 ว3.1 ม.6/6					

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
10	อธิบายความสัมพันธ์ ระหว่างสี อุณหภูมิผิว และสเปกตรัมของดาว ฤกษ์	- สีของดาวฤกษ์สัมพันธ์กับอุณหภูมิผิว และ สเปกตรัมของดาวฤกษ์ ซึ่งนักดาราศาสตร์ ใช้สเปกตรัมในการจำแนกชนิดของดาว ฤกษ์		สี อุณหภูมิผิว และชนิด สเปกตรัมของดาวฤกษ์	- ใบกิจกรรมการ เรียนรู้	
11	สาระที่ 3 ว3.1 ม.6/4 อธิบายกระบวนการเกิด ดาวฤกษ์ โดยแสดงการ เปลี่ยนแปลงความดัน อุณหภูมิ ขนาด จากดาว ฤกษ์ก่อนเกิดจนเป็นดาว ฤกษ์	- ดาวฤกษ์ส่วนใหญ่อยู่รวมกันเป็นระบบดาว ฤกษ์ คือดาวฤกษ์ที่อยู่รวมกันตั้งแต่ 2 ดวง ขึ้นไปดาวฤกษ์เป็นก้อนแก๊สร้อนขนาดใหญ่ เกิดจากการยุบตัวของกลุ่มสสารใน เนบิวลาภายใต้แรงโน้มถ่วงทำให้บางส่วน ของเนบิวลามีขนาดเล็กลงความดันและ อุณหภูมิเพิ่มขึ้นเกิดเป็นดาวฤกษ์ ก่อนเกิด เมื่ออุณหภูมิที่แก่นสูงขึ้นจนเกิดปฏิกิริยา เทอร์โมนิวเคลียร์ดาวฤกษ์ก่อนเกิดจะ กลายเป็นดาวฤกษ์ ดาวฤกษ์อยู่ในสภาพ สมดุลระหว่างแรงดันกับแรงโน้มถ่วงซึ่ง เรียกว่า สมดุลอุทกสถิต จึงทำให้ดาวฤกษ์ มีเสถียรภาพและปลดปล่อยพลังงานเป็น เวลานานตลอดช่วงชีวิตของดาวฤกษ์ - ปฏิกิริยาเทอร์โมนิวเคลียร์ เป็นปฏิกิริยา หลักของกระบวนการสร้างพลังงานของ		กำเนิดดาวฤกษ์	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
		ดาวฤกษ์ที่แก่นของดาวฤกษ์ทำให้เกิดการ หลอมนิวเคลียสของไฮโดรเจนเป็น นิวเคลียสฮีเลียมแล้วก่อให้เกิดพลังงาน อย่างต่อเนื่อง				
12	สาระที่ 3 ว3.1 ม.6/7 อธิบายลำดับวิวัฒนาการ ของดาวฤกษ์ที่สัมพันธ์กับ มวลตั้งต้น และวิเคราะห์ การเปลี่ยนแปลงสมบัติ บางประการของดาวฤกษ์	<ul style="list-style-type: none"> - มวลของดาวฤกษ์ขึ้นอยู่กับมวลของดาว ฤกษ์ก่อนเกิดดาวฤกษ์ที่มีมวลมากจะผลิต และใช้ พลังงานมากจึงมีอายุสั้นกว่าดาว ฤกษ์ที่มีมวลน้อย - ดาวฤกษ์มีการวิวัฒนาการที่แตกต่างกัน วิวัฒนาการและจุดจบของดาวฤกษ์ขึ้นอยู่กับ มวลตั้งต้นของดาวฤกษ์ส่วนใหญ่เทียบกับ กับจำนวนเท่าของมวลดวงอาทิตย์ 		วิวัฒนาการของดาวฤกษ์	<ul style="list-style-type: none"> - PowerPoint - ใบกิจกรรมการ เรียนรู้ 	
13	สาระที่ 3 ว3.1 ม.6/8 อธิบายกระบวนการเกิด ระบบสุริยะ และการแบ่ง เขตบริวารของดวง	<ul style="list-style-type: none"> - ระบบสุริยะเกิดจากการรวมตัวกันของกลุ่ม ฝุ่นและแก๊สที่เรียกว่า เนบิวลาสุริยะ โดย ฝุ่นและแก๊สประมาณร้อยละ 99.8 ของ มวล ได้รวมตัวเป็นดวงอาทิตย์ซึ่งเป็นก้อน แก๊สร้อน หรือพลาสมา สสารส่วนที่เหลือ รวมตัวเป็นดาวเคราะห์และบริวารอื่น ๆ ของดวงอาทิตย์ ดังนั้นจึงแบ่งเขตบริวาร ของดวงอาทิตย์ตามลักษณะการเกิดและ 	ระบบสุริยะ	กระบวนการเกิดระบบสุริยะ	<ul style="list-style-type: none"> - PowerPoint - ใบกิจกรรมการ เรียนรู้ 	ครูฉัตรชัย สัมฤทธิ์สุภผล
14	เขตบริวารของดวง อาทิตย์ และลักษณะของ ดาวเคราะห์ที่เอื้อต่อการ ดำรงชีวิต			การแบ่งเขตบริวารของดวง อาทิตย์	<ul style="list-style-type: none"> - PowerPoint 	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
		องค์ประกอบ ได้แก่ ดาวเคราะห์ชั้นใน ดาวเคราะห์น้อย ดาวเคราะห์ชั้นนอก และ ดงดาวหาง				
15	สาระที่ 3 ว.3.1 ม.6/8 อธิบายกระบวนการเกิด ระบบสุริยะ และการแบ่ง เขตบริหารของดวง อาทิตย์ และลักษณะของ ดาวเคราะห์ที่เอื้อต่อการ ดำรงชีวิต	- โลกเป็นดาวเคราะห์ในระบบสุริยะที่มี สิ่งมีชีวิตเพราะโคจรรอบดวงอาทิตย์ใน ระยะทางที่เหมาะสมอยู่ในเขตที่เอื้อต่อ การมีสิ่งมีชีวิต มีอุณหภูมิเหมาะสมและ สามารถเกิดน้ำที่ยังคงสถานะเป็นของเหลว ได้ ปัจจุบันมีการค้นพบดาวเคราะห์ที่อยู่ นอกระบบสุริยะจำนวนมาก และมีดาวเคราะห์บางดวงที่อยู่ในเขตที่เอื้อต่อการมี สิ่งมีชีวิตคล้ายโลก		ลักษณะของดาวเคราะห์ที่เอื้อ ต่อการดำรงชีวิต	- PowerPoint - ใบกิจกรรมการ เรียนรู้	
16	สาระที่ 3 ว.3.1 ม.6/9 อธิบายโครงสร้างของดวง อาทิตย์ การเกิดลมสุริยะ พายุสุริยะ และสึบคั่น ข้อมูล วิเคราะห์การ นำเสนอปรากฏการณ์ หรือเหตุการณ์ที่เกี่ยวข้อง	- ดวงอาทิตย์มีโครงสร้างภายในเป็นแก่นเขต การแผ่รังสี และเขตการพาความร้อน และมีชั้นบรรยากาศอยู่เหนือเขตพาความร้อน ซึ่งแบ่งเป็น 3 ชั้น คือ ชั้นโฟโตสเฟียร์ ชั้น โครโมสเฟียร์ และโคโรนา ในชั้น บรรยากาศของดวงอาทิตย์มีปรากฏการณ์ สำคัญ เช่น จุดมืดของดวงอาทิตย์ การลุก		โครงสร้างของดวงอาทิตย์	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
	กับผลของลมสุริยะ และ พายุสุริยะที่มีต่อโลก รวมทั้งประเทศไทย	จำ ที่ทำให้เกิดลมสุริยะ และพายุสุริยะซึ่ง ส่งผลต่อโลก				
17		<ul style="list-style-type: none"> - ลมสุริยะ เกิดจากการแพร่กระจายของอนุภาคจากชั้นโคโรนา ในชั้นบรรยากาศของดวงอาทิตย์มีปรากฏการณ์สำคัญ เช่น จุดมืดดวงอาทิตย์ การลุกจ้า ที่ทำให้เกิดลมสุริยะ และพายุสุริยะซึ่งส่งผลต่อโลก - พายุสุริยะ เกิดจากการปลดปล่อยอนุภาคมีประจุพลังงานสูงจำนวนมาก มักเกิดบ่อยครั้งในช่วงที่มีการลุกจ้า และในช่วงที่มีจุดมืดดวงอาทิตย์จำนวนมาก และในบางครั้งมีการพ่นก้อนมวลโคโรนา พายุสุริยะอาจส่งผลกระทบต่อสนามแม่เหล็กโลก จึงอาจรบกวนระบบการส่งกระแสไฟฟ้าและการสื่อสาร รวมทั้งอาจส่งผลกระทบต่อวงจรริเลย์โทรอนิกส์ของดาวเทียม นอกจากนี้ มักทำให้เกิดปรากฏการณ์แสงเหนือ แสงใต้ที่สังเกตเห็นได้ชัดเจน 		การเกิดลมสุริยะ พายุสุริยะ และผลที่มีต่อโลก รวมทั้ง ประเทศไทย	<ul style="list-style-type: none"> - PowerPoint - ใบกิจกรรมการเรียนรู้ 	
18	สาระที่ 3 ว3.1 ม.6/10	- นักวิทยาศาสตร์ได้สร้างกล้องโทรทรรศน์เพื่อศึกษา แหล่งกำเนิดของรังสีหรือ	เทคโนโลยีอวกาศ และการประยุกต์ใช้	กล้องโทรทรรศน์	- Power point	ครูวศกร เพ็ชรช่วย

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
	สืบค้นข้อมูล อธิบายการ สำรวจอวกาศโดยใช้ กล้องโทรทรรศน์ในช่วง	อนุภาคในอวกาศในช่วงความยาวคลื่นต่าง ๆ ได้แก่คลื่นวิทยุไมโครเวฟ อินฟราเรด แสงอัลตราไวโอเล็ต และรังสีเอ็กซ์				
19	ความยาวคลื่นต่างๆ ดาวเทียม ยานอวกาศ สถานีอวกาศ และ นำเสนอแนวความคิดการนำ ความรู้ทางด้าน เทคโนโลยีอวกาศมา ประยุกต์ใช้ในชีวิตประจำ วันหรือในอนาคต	- ยานอวกาศ คือ ยานพาหนะที่นำมนุษย์ หรืออุปกรณ์ทางดาราศาสตร์ขึ้นไปสู่ อวกาศ เพื่อสำรวจหรือเดินทางไปยังดาว ดวงอื่น ส่วนสถานีอวกาศ คือ ห้องปฏิบัติการลอยฟ้า ที่โคจรรอบโลก ใช้ในการศึกษาวิจัยทางวิทยาศาสตร์ใน สาขาต่าง ๆ ในสภาพไร้น้ำหนัก		ยานอวกาศ จรวด และสถานี อวกาศ	- Power point	
20		- ดาวเทียม คืออุปกรณ์ที่ใช้ในการสำรวจ วัตถุท้องฟ้าและนำมาประยุกต์ใช้ในด้าน ต่างๆเช่น การสื่อสารโทรคมนาคม การ ระบุตำแหน่งบนโลก การสำรวจ ทรัพยากรธรรมชาติอุตุนิยมวิทยา โดย ดาวเทียมมีหลายประเภทสามารถแบ่งได้ ตามเกณฑ์วงโคจรและการใช้งาน มนุษย์ใช้ เทคโนโลยีอวกาศในการศึกษา เพื่อขยาย ขอบเขตความรู้ด้านวิทยาศาสตร์และใน ขณะเดียวกันมนุษย์ได้นำเทคโนโลยีอวกาศ		ดาวเทียม และการประยุกต์ใช้ เทคโนโลยีอวกาศ	- Power point	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
		มาใช้ประโยชน์ในด้านต่าง ๆ เช่น วัสดุ ศาสตร์อาหาร การแพทย์				
21	สาระที่ 3 ว.3.2 ม.6/1 อธิบายการแบ่งชั้นและ สมบัติของโครงสร้างโลก พร้อมยกตัวอย่างข้อมูลที่ สนับสนุน	- การศึกษาโครงสร้างโลกใช้ข้อมูลหลายด้าน เช่นองค์ประกอบทางเคมีของหินและแร่ องค์ประกอบ ทางเคมีของอุกกาบาตข้อมูล คลื่นไหวสะเทือนที่เคลื่อนที่ผ่านโลกจึง สามารถแบ่งชั้นโครงสร้าง โลกได้ 2 แบบ คือ โครงสร้างโลกตามองค์ประกอบทาง เคมี แบ่งได้เป็น 3 ชั้น ได้แก่ เปลือกโลก เนื้อโลกและแก่นโลกและโครงสร้างโลก ตามสมบัติเชิงกลแบ่งได้เป็น 5 ชั้น ได้แก่ ธรณีภาค ฐานธรณีภาค มัชฌิมภาค แก่น โลกชั้นนอก และแก่นโลกชั้นใน	โครงสร้างโลก	ข้อมูลที่ใช้ในการศึกษา โครงสร้างโลก	- PowerPoint	ครูมนตรี ประเสริฐฤทธิ์ ครูกุลนาถ โชติสุดแสนท์
22		- โครงสร้างโลกตามองค์ประกอบทางเคมี แบ่งได้เป็น 3 ชั้น ได้แก่ เปลือกโลก เนื้อ โลก และแก่นโลก		การแบ่งชั้นโครงสร้างโลกตาม องค์ประกอบทางเคมี	- PowerPoint	
23		- โครงสร้างโลกตามสมบัติเชิงกลแบ่งได้เป็น 5 ชั้น ได้แก่ ธรณีภาค ฐานธรณีภาค		การแบ่งชั้นโครงสร้างโลกตาม สมบัติเชิงกล	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
		มัชฌิมภาค แก่นโลกชั้นนอก และแก่นโลก ชั้นใน				
24	สาระที่ 3 ว.3.2 ม.6/2 อธิบายหลักฐานทาง	- แผ่นธรณีต่าง ๆ เป็นส่วนประกอบของ ธรณีภาคการเปลี่ยนแปลงขนาดและ ตำแหน่งตั้งแต่อดีต จนถึงปัจจุบัน การ เคลื่อนที่ของแผ่นธรณีดังกล่าว อธิบายได้ ตามทฤษฎีธรณีแปรสัณฐานซึ่งมี รากฐาน มาจากทฤษฎีทวีปเลื่อนและทฤษฎี การแผ่ ขยายพื้นสมุทรโดยมีหลักฐานที่สนับสนุน ได้แก่รูปร่างของของทวีปที่สามารถ เชื่อมต่อกันได้ความคล้ายคลึงกันของกลุ่ม หินและแนวเทือกเขาซากดึกดำบรรพ์ ร่องรอยการเคลื่อนที่ของ ตะกอนธาร น้ำแข็งภาวะแม่เหล็กโลกบรรพกาลอายุหิน ของพื้นมหาสมุทรรวมทั้งการค้นพบ สัน เขากลางสมุทร และร่องลึกก้นสมุทร	การแปรสัณฐานของ แผ่นธรณี	แนวคิดของทฤษฎีทวีปเลื่อน และหลักฐานสนับสนุน	- PowerPoint	
25	ธรณีวิทยาที่สนับสนุน การเคลื่อนที่ของแผ่น ธรณี			แนวคิดของทฤษฎีการแผ่ ขยายพื้นสมุทรและหลักฐาน สนับสนุน	- PowerPoint	
26	สาระที่ 3 ว.3.2 ม.6/3 ระบุสาเหตุและอธิบาย รูปแบบแนวรอยต่อของ			- การพาความร้อนของแมกมาภายในโลกทำ ให้เกิดการเคลื่อนที่ของแผ่นธรณีตาม ทฤษฎีธรณี แปรสัณฐานซึ่ง	การแปรสัณฐานของแผ่นธรณี - แผ่นเปลือกโลก - แผ่นธรณี	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
27	แผ่นธรณีที่สัมพันธ์กับ การเคลื่อนที่ของแผ่น ธรณีพร้อมยกตัวอย่าง	นักวิทยาศาสตร์ได้สำรวจพบหลักฐานทาง ธรณีวิทยาได้แก่ธรณีฐานและธรณี โครงสร้างที่บริเวณแนวรอยต่อของแผ่น ธรณี เช่น ร่องลึกก้นสมุทร หมู่เกาะภูเขาไฟ รูปโค้งแนวภูเขาไฟ แนวเทือกเขาหุบเขา ทรุด และสันเขากลางสมุทร รอยเลื่อน นอกจากนี้การเกิดธรณีพิบัติภัยที่บริเวณ แนวรอยต่อ ของแผ่นธรณีเช่นแผ่นดินไหว ภูเขาไฟระเบิด สึนามิ ซึ่งหลักฐานดังกล่าว สัมพันธ์กับรูปแบบการเคลื่อนที่ของแผ่น ธรณีนักวิทยาศาสตร์จึงสรุปได้ว่าแนว รอยต่อของแผ่นธรณี มี ๓ รูปแบบได้แก่ แนวแผ่นธรณีแยกตัว แนวแผ่นธรณี เคลื่อนที่เข้าหากัน แนวแผ่นธรณีเคลื่อนที่ ผ่านกัน ในแนวราบ		การแปรสัณฐานของแผ่นธรณี - แนวรอยต่อของแผ่นธรณี และธรณีฐาน	- PowerPoint	
28	หลักฐานทางธรณีวิทยาที่ พบ			การแปรสัณฐานของแผ่นธรณี - ธรณีฐานและธรณี โครงสร้างที่พบบนโลก	- PowerPoint	
29	สาระที่ 3 ว3.2 ม.6/4 อธิบายสาเหตุ กระบวนการเกิดภูเขาไฟ	- ภูเขาไฟระเบิดเกิดจากการแทรกดันของ แมกมา ขึ้นมาตามส่วนเปราะบาง หรือ รอยแตกบนเปลือกโลกมักพบหนาแน่น บริเวณรอยต่อระหว่างแผ่นธรณี ทำให้ บริเวณดังกล่าวเป็นพื้นที่เสี่ยงภัย ผลจาก	ธรณีพิบัติภัย	ภูเขาไฟ - โครงสร้างของภูเขาไฟ - ตำแหน่งที่พบภูเขาไฟ	- PowerPoint	
30	ระเบิดรวมทั้งสืบค้น ข้อมูลพื้นที่เสี่ยงภัย			ภูเขาไฟ	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
	ออกแบบและนำเสนอ แนวทางการเฝ้าระวังและ การปฏิบัติตน ให้ ปลอดภัย	การระเบิดของภูเขาไฟมีทั้งประโยชน์และ โทษจึงต้องศึกษาแนวทางในการเฝ้าระวัง และการปฏิบัติตนให้ปลอดภัย		- ผลจากการระเบิดของ ภูเขาไฟ		
31	สาระที่ 3 ว.3.2 ม.6/5 อธิบายสาเหตุ กระบวนการเกิดขนาด	- แผ่นดินไหวเกิดจากการปลดปล่อย พลังงานที่ สะสมไว้ของเปลือกโลกในรูป ของคลื่นไหวสะเทือนแผ่นดินไหวมีขนาด และความรุนแรงแตกต่างกันมักเกิดขึ้น บริเวณรอยต่อของแผ่นธรณีและพื้นที่ ภายใต้อิทธิพลของการเคลื่อนของแผ่น ธรณีทำให้บริเวณดังกล่าวเป็นพื้นที่เสี่ยง ภัยแผ่นดินไหวซึ่งส่งผลให้สิ่งก่อสร้าง เสียหายเกิดอันตรายต่อชีวิตและทรัพย์สิน จึงต้องศึกษาแนวทางในการเฝ้าระวังและ การปฏิบัติตนให้ปลอดภัย		แผ่นดินไหว - การเกิดแผ่นดินไหว คลื่น ไหวสะเทือน	- PowerPoint	
32	และ ความรุนแรงและผล จากแผ่นดินไหวรวมทั้ง สืบค้นข้อมูลพื้นที่เสี่ยงภัย ออกแบบและนำเสนอ แนวทางการเฝ้าระวังและ การปฏิบัติตน ให้ ปลอดภัย			แผ่นดินไหว - ขนาดและความรุนแรงของ แผ่นดินไหว - พื้นที่เสี่ยงภัยแผ่นดินไหว	- PowerPoint	
33	สาระที่ 3 ว.3.2 ม.6/6 อธิบายสาเหตุ กระบวนการเกิดและผล จากสึนามิ รวมทั้งสืบค้น ข้อมูลพื้นที่เสี่ยงภัย	- สึนามิ คือคลื่นน้ำที่เกิดจากการแทนที่มวล น้ำในปริมาณมหาศาลส่วนมากจะเกิดใน ทะเลหรือ มหาสมุทรโดยคลื่นมี ลักษณะเฉพาะคือ ความยาวคลื่นมากและ เคลื่อนที่ด้วยความเร็วสูง เมื่ออยู่กลาง		สึนามิ - ความแตกต่างของคลื่นสึนา มิกับคลื่นปกติ - สาเหตุของการเกิดคลื่น สึนามิ	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
34	ออกแบบและนำเสนอ แนวทางการเฝ้าระวังและ การ ปฏิบัติตนให้ ปลอดภัย	มหาสมุทรจะมีความสูงคลื่นน้อย และอาจ เพิ่มความสูงขึ้นอย่างรวดเร็วเมื่อคลื่น เคลื่อนที่ผ่านบริเวณน้ำตื้น จึงทำให้พื้นที่ บริเวณ ชายฝั่งบางบริเวณเป็นพื้นที่เสี่ยง ภัย สึนามิก่อให้เกิดอันตรายแก่มนุษย์และ สิ่งก่อสร้างในบริเวณชายหาดนั้น จึงต้อง ศึกษาแนวทางในการเฝ้าระวังและการ ปฏิบัติตนให้ปลอดภัย		สึนามิ - พื้นที่เสี่ยงภัยสึนามิของโลก และประเทศไทย	- PowerPoint	
35	สาระที่ 3 ว.3.2 ม.6/4-6 สืบค้นข้อมูลพื้นที่เสี่ยงภัย ออกแบบและนำเสนอ แนวทางการเฝ้าระวังและ การปฏิบัติตนให้ ปลอดภัยจากธรณีพิบัติ ภัย	- การศึกษาแนวทางในการเฝ้าระวังและการ ปฏิบัติตนให้ปลอดภัยจากธรณีพิบัติภัย		การปฏิบัติตนให้ปลอดภัยจาก ธรณีพิบัติภัย	- PowerPoint	
36	สาระที่ 3 ว.3.2 ม.6/7 อธิบายปัจจัยสำคัญที่มี ผลต่อการได้รับพลังงาน จากดวงอาทิตย์แตกต่าง	- พื้นผิวโลกแต่ละบริเวณได้รับพลังงานจาก ดวงอาทิตย์ในปริมาณที่แตกต่างกัน เนื่องจากปัจจัยสำคัญหลายประการ เช่น สัณฐานและการเอียงของแกนโลก ลักษณะของพื้นผิว ละอองลอยและเมฆ	ลมฟ้าอากาศและ ภูมิอากาศ	ปัจจัยสำคัญที่ส่งผลต่อการรับ รังสีดวงอาทิตย์ของพื้นผิวโลก	- PowerPoint	ครูอภันตรี ไชยเสนา

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
	กันในแต่ละบริเวณของโลก	ทำให้แต่ละบริเวณบนโลกมีอุณหภูมิไม่เท่ากัน ส่งผลให้มีความกดอากาศแตกต่างกันและเกิดการถ่ายโอนพลังงานระหว่างกัน				
37	สาระที่ 3 ว3.2 ม.6/8 อธิบายการหมุนเวียนของอากาศที่เป็นผลมาจากความแตกต่างของความกดอากาศ	- ผลมาจากความแตกต่างของความกดอากาศการหมุนเวียนของอากาศเกิดขึ้นจากความกดอากาศที่ต่างกันระหว่างสองบริเวณ โดยอากาศเคลื่อนที่จากบริเวณที่มีความกดอากาศสูงไปยังบริเวณที่มีความกดอากาศต่ำ ซึ่งจะเห็นได้ชัดเจนในการเคลื่อนที่ของอากาศในแนวราบและเมื่อพิจารณาการเคลื่อนที่ของอากาศในแนวตั้งจะพบว่าอากาศเหนือบริเวณความกดอากาศต่ำจะมีการยกตัวขึ้น ขณะที่อากาศเหนือบริเวณความกดอากาศสูงจะจมตัวลงโดยการเคลื่อนที่ของอากาศทั้งในแนวราบและแนวตั้งนี้ ทำให้เกิดเป็นการหมุนเวียนของอากาศ		ความแตกต่างของความกดอากาศกับการหมุนเวียนของอากาศ	- PowerPoint	
38	สาระที่ 3 ว3.2 ม.6/9	- การหมุนรอบตัวเองของโลกทำให้เกิดแรงคอริออลิส ส่งผลให้ทิศทางการเคลื่อนที่		การหมุนรอบตัวเองของโลกกับการหมุนเวียนของอากาศ	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
	อธิบายทิศทางการเคลื่อนที่ของอากาศที่เป็นผลมาจากการหมุนรอบตัวเองของโลก	ของอากาศเบนไป โดยอากาศที่เคลื่อนที่ในบริเวณซีกโลกเหนือจะเบนไปทางขวาจากทิศทางเดิม ส่วนบริเวณซีกโลกใต้จะเบนไปทางซ้ายจากทิศทางเดิม				
39	สาระที่ 3 ว.3.2 ม.6/10 อธิบายการหมุนเวียนของอากาศตามเขต ละติจูด และผลที่มีต่อภูมิอากาศ	<ul style="list-style-type: none"> - โลกมีความกดอากาศแตกต่างกันในแต่ละบริเวณ รวมทั้งอิทธิพลจากการหมุนรอบตัวเองของโลก ทำให้อากาศในแต่ละซีกโลกเกิดการหมุนเวียนของอากาศตามเขตละติจูด แบ่งออกเป็น 3 แถบ โดยแต่ละแถบมีภูมิอากาศแตกต่างกัน ได้แก่ การหมุนเวียนแถบขั้วโลกมีภูมิอากาศแบบหนาวเย็น การหมุนเวียนแถบละติจูดกลางมีภูมิอากาศแบบอบอุ่น และการหมุนเวียนแถบเขตร้อนมีภูมิอากาศแบบร้อนชื้น - นอกจากนี้บริเวณรอยต่อของการหมุนเวียนอากาศแต่ละแถบละติจูด จะมีลักษณะลมฟ้าอากาศที่แตกต่างกัน เช่น บริเวณใกล้ศูนย์สูตรมีปริมาณหยาดน้ำฟ้าเฉลี่ยสูงกว่าบริเวณอื่น บริเวณละติจูด 30 		<ul style="list-style-type: none"> การหมุนเวียนของอากาศบนโลก - การแบ่งเขตการหมุนเวียนของอากาศตามเขตละติจูด 	- PowerPoint	
40				<ul style="list-style-type: none"> การหมุนเวียนของอากาศบนโลก - การหมุนเวียนของอากาศตามเขตละติจูด 	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
		องศา มีอากาศแห้งแล้ง ส่วนบริเวณ ละติจูด 60 องศา อากาศมีความแปรปรวน สูง				
41	สาระที่ 3 ว.3.2 ม.6/11 อธิบายปัจจัยที่ทำให้เกิด การหมุนเวียนของน้ำ ผิวหน้าในมหาสมุทร และ รูปแบบการหมุนเวียน ของน้ำผิวหน้าใน มหาสมุทร	- การหมุนเวียนของกระแสน้ำผิวหน้าใน มหาสมุทรได้รับอิทธิพลจากการหมุนเวียน ของอากาศในแต่ละแถบละติจูดเป็นปัจจัย หลักทำให้บริเวณ ซีกโลกเหนือมีการ หมุนเวียนของกระแสน้ำผิวหน้าในทิศทาง ตามเข็มนาฬิกาและทวนเข็มนาฬิกาใน ซีก โลกใต้ ซึ่งกระแสน้ำผิวหน้าในมหาสมุทร มี ทั้งกระแสน้ำอุ่นและกระแสน้ำเย็น		การหมุนเวียนของน้ำผิวหน้า มหาสมุทร - การหมุนเวียนของ กระแสน้ำในมหาสมุทร - กระแสน้ำอุ่นและ กระแสน้ำเย็นกับ ภูมิอากาศ - น้ำผุด-น้ำจม	- PowerPoint	
42				การหมุนเวียนของน้ำผิวหน้า มหาสมุทร - ประโยชน์ของการ หมุนเวียนน้ำในมหาสมุทร	- PowerPoint	
43	สาระที่ 3 ว.3.2 ม.6/12 อธิบายผลของการ หมุนเวียนของอากาศ	- การหมุนเวียนอากาศและน้ำในมหาสมุทร ส่งผลต่อภูมิอากาศ ลมฟ้าอากาศสิ่งมีชีวิต และสิ่งแวดล้อม เช่น กระแสน้ำอุ่นกัลฟ์ สตรีมที่ทำให้บางประเทศในทวีปยุโรปไม่		ปรากฏการณ์เอลนีโญและ ลานีญา	- PowerPoint	
44	และน้ำผิวหน้าใน			ผลกระทบจากปรากฏการณ์ เอลนีโญและลานีญา	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
	มหาสมุทรที่มีต่อลักษณะ ภูมิอากาศ ลมฟ้าอากาศ สิ่งมีชีวิตและสิ่งแวดล้อม	หนาวเย็นเกินไป และเมื่อการหมุนเวียน อากาศ และน้ำในมหาสมุทรแปรปรวน ทำ ให้เกิดผลกระทบต่อสภาพลมฟ้าอากาศ เช่น ปรากฏการณ์เอลนีโญ และลานีญา ซึ่งเกิดจากความแปรปรวนของลมค้าและ ส่งผลต่อประเทศที่อยู่บริเวณ มหาสมุทร แปซิฟิก				
45	สาระที่ 3 ว.3.2 ม.6/13 อธิบายปัจจัยที่มีผลต่อ	- โลกได้รับพลังงานจากดวงอาทิตย์ โดย ปริมาณ พลังงานเฉลี่ยที่โลกได้รับเท่ากับ พลังงานเฉลี่ยที่โลกปลดปล่อยกลับสู่ อวกาศทำให้เกิดสมดุล พลังงานของโลก ส่งผลให้อุณหภูมิเฉลี่ยของโลก ในแต่ละปี ค่อนข้างคงที่และมีลักษณะภูมิอากาศที่ไม่ เปลี่ยนแปลง หากสมดุลพลังงานของโลก เกิดการเปลี่ยนแปลงไปจะทำให้อุณหภูมิ เฉลี่ยของโลกและภูมิอากาศเกิดการ เปลี่ยนแปลงได้ เนื่องจากปัจจัยหลาย ประการทั้งปัจจัยที่เกิดขึ้นตามธรรมชาติ และการกระทำของมนุษย์ เช่น แก๊สเรือน กระจกลักษณะผิวโลก และละอองลอย		กระบวนการที่ทำให้เกิดสมดุล พลังงานของโลก	- PowerPoint	ครูสุพัตรา เฉลิมเผ่า
46	การเปลี่ยนแปลง ภูมิอากาศของโลก พร้อมทั้งนำเสนอแนว			ปัจจัยที่ส่งผลต่อการ เปลี่ยนแปลงภูมิอากาศ	- PowerPoint	
47	ปฏิบัติเพื่อลดกิจกรรม ของมนุษย์ที่ส่งผลต่อการ เปลี่ยนแปลงภูมิอากาศ โลก			ผลกระทบจากการ เปลี่ยนแปลงภูมิอากาศและ การรับมือ - ผลกระทบจากการ เปลี่ยนแปลงภูมิอากาศ	- PowerPoint	
48				ผลกระทบจากการ เปลี่ยนแปลงภูมิอากาศและ การรับมือ	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
		<ul style="list-style-type: none"> มนุษย์มีส่วนช่วยในการชะลอการเปลี่ยนแปลง ภูมิอากาศโลกได้โดยการลดกิจกรรมที่ทำให้เกิด การเปลี่ยนแปลง สมดุลพลังงาน เช่น ลดการปลดปล่อยแก๊สเรือนกระจกและละอองลอย 		<ul style="list-style-type: none"> การรับมือจากผลกระทบจากการเปลี่ยนแปลงภูมิอากาศ 		
49	<p>สาระที่ 3 ว.3.2 ม.6/14</p> <p>แปลความหมาย</p> <p>สัญลักษณ์ลมฟ้าอากาศ</p> <p>ที่สำคัญจากแผนที่อากาศ</p> <p>และนำข้อมูลสารสนเทศ</p> <p>ต่างๆ มาวางแผนการ</p> <p>ดำเนินชีวิตให้สอดคล้อง</p> <p>กับสภาพลมฟ้าอากาศ</p>	<ul style="list-style-type: none"> แผนที่อากาศผิวพื้นแสดงข้อมูลการตรวจอากาศในรูปแบบสัญลักษณ์หรือตัวเลข เช่น บริเวณความกดอากาศสูง หย่อมความกดอากาศต่ำ พายุหมุนเขตร้อน ร่องความกดอากาศต่ำ การแปลความหมายสัญลักษณ์ลมฟ้าอากาศทำให้ทราบลักษณะลมฟ้าอากาศ ณ บริเวณหนึ่ง การแปลความหมายสัญลักษณ์ที่ปรากฏบนแผนที่อากาศร่วมกับข้อมูลสารสนเทศต่างๆ เช่น โปรแกรมประยุกต์เกี่ยวกับการพยากรณ์อากาศ เรดาร์ตรวจอากาศ ภาพถ่ายดาวเทียม สามารถนำมาวางแผนการดำเนินชีวิตให้สอดคล้องกับสภาพลมฟ้าอากาศ เช่น การเลือกช่วงเวลาในการ 		<p>ข้อมูลและสารสนเทศทาง</p> <p>อุตุนิยมวิทยา</p> <ul style="list-style-type: none"> แผนที่อากาศผิวพื้น <ul style="list-style-type: none"> สัญลักษณ์แสดงข้อมูลประกอบลมฟ้าอากาศจากสถานีตรวจอากาศผิวพื้น 	<ul style="list-style-type: none"> PowerPoint 	ครูสุเมธ สงวนสุข
50				<p>ข้อมูลและสารสนเทศทาง</p> <p>อุตุนิยมวิทยา</p> <ul style="list-style-type: none"> แผนที่อากาศผิวพื้น <ul style="list-style-type: none"> การอ่านสัญลักษณ์แสดงข้อมูลประกอบลมฟ้าอากาศจากสถานีตรวจอากาศผิวพื้น 	<ul style="list-style-type: none"> PowerPoint 	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
51		เพาะปลูกให้สอดคล้องกับฤดูกาล การเตรียมพร้อมรับมือสภาพอากาศ แปรปรวน		ข้อมูลและสารสนเทศทาง อุตุนิยมวิทยา - แผนที่อากาศผิวพื้นแนว ปะทะอากาศ	- PowerPoint	
52				ข้อมูลและสารสนเทศทาง อุตุนิยมวิทยา - แผนที่อากาศผิวพื้นหย่อม ความกดอากาศ และพายุ	- PowerPoint	
53				ข้อมูลและสารสนเทศทาง อุตุนิยมวิทยา - ข้อมูลสารสนเทศทาง อุตุนิยมวิทยา ● เรดาห์ ● ดาวเทียม	- PowerPoint	
54				การใช้ประโยชน์จากข้อมูล สารสนเทศทางอุตุนิยมวิทยา - การวางแผนเตรียมความ พร้อมเพื่อลดการสูญเสียที่	- PowerPoint	

คาบที่	มาตรฐานการเรียนรู้ และตัวชี้วัด	สาระการเรียนรู้แกนกลาง	หน่วยการเรียนรู้	เรื่อง	สื่อการเรียนรู้	ครูผู้สอน
				เกิดจากภัยพิบัติทาง ธรรมชาติ		