
ทัศนศิลป์

สงวนลิขสิทธิ์

สำ�นักพิมพ์ บริษัทพัฒน�คุณภ�พ

วิช�ก�ร (พว.) จำ�กัด

พ.ศ. ๒๕๕๙

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

กลุ่มส�ระก�รเรียนรู้ศิลปะ
ต�มหลักสูตรแกนกล�งก�รศึกษ�ขั้นพื้นฐ�น
พุทธศักร�ช ๒๕๕๑

ชั้นมัธยมศึกษาปีที่ ๓

หนังสือเรียน
รายวิชาพื้นฐาน

ผู้เรียบเรียง

ศ�สตร�จ�รย์วิโชค มุกด�มณี

ผู้ตรวจ

รองศ�สตร�จ�รย์สรรณรงค์ สิงหเสนี

รองศ�สตร�จ�รย์ศรีวรรณ เจนหัตถก�รกิจ

ผู้ช่วยศ�สตร�จ�รย์ธน� เหมวงษ�

บรรณาธิการ

อ�จ�รย์ศร�วุธ ดวงจำ�ป�

	 หนังสือเรียน รายวิชาพื้นฐาน ทัศนศิลป์ ชั้นมัธยมศึกษาปีที่ ๓ กลุ่มสาระการเรียนรู้ศิลปะ 	

ของสถาบันพัฒนาคุณภาพวิชาการ (พว.) เล่มนี้ เป็นหนังสือเรียนที่สอดแทรกการบูรณาการ และเน้น	

การสร้างความรู้กับค่านิยมตามหลักปรัชญาของเศรษฐกิจพอเพียง ตรงตามหลักสูตรแกนกลางการศึกษา

ขั้นพื้นฐาน พุทธศักราช ๒๕๕๑

	 หน่วยการเรียนรู้แต่ละหน่วยประกอบด้วย

	 	 •	 ผังสาระการเรียนรู้ ของเนื้อหาในหน่วยการเรียนรู้นั้น ๆ

	 	 •	 สาระส�ำคัญ สรุปเนื้อหาสาระของทั้งหน่วยเพื่อง่ายต่อความเข้าใจของผู้เรียน

	 	 •	 จุดประกายความคิด กระตุ้นการเรียนรู้ก่อนเข้าสู่บทเรียน

	 	 •	 เนือ้หา มคีวามถกูต้องตามหลกัวชิาการ เนือ้หาทนัสมยัเป็นปัจจบุนั มภีาพประกอบสวยงาม

ให้เข้าใจเนื้อหาได้ดียิ่งขึ้น

	 	 •	 ผังสรุปสาระส�ำคัญ เป็นการสรุปความคิดรวบยอดของเนื้อหาในแต่ละหัวข้อการเรียนรู้

	 	 •	 กิจกรรมการเรียนรู้ เป็นกิจกรรมพัฒนากระบวนการคิดเน้นกิจกรรมที่หลากหลาย

	 	 •	 ค�ำถามพัฒนากระบวนการคิด เน้นค�ำถามที่หลากหลาย สอดคล้องกับตัวชี้วัด

	 	 สถาบนัพฒันาคณุภาพวชิาการ (พว.) หวงัว่า หนงัสอืเรยีนเล่มนี ้จะช่วยให้ผูเ้รยีนสามารถพฒันา

กระบวนการเรียนรู้ สมดังเจตนารมณ์ของการปฏิรูปการศึกษาอย่างครบถ้วนทุกประการ

สถาบันพัฒนาคุณภาพวิชาการ (พว.)

ค�ำน�ำ

หน้า

หน่วยการเรียนรู้ที่		 ๑ 	 หลักการสร้างงานทัศนศิลป	์									 ๕

	 	 การวาดเส้นจากการศึกษาธรรมชาติ	 	 	 	 	 	 	 	 	 	 	 	 ๗

	 	 การวาดเส้นเป็นพื้นฐานเบื้องต้นของทัศนศิลป์	 	 	 	 	 	 	 	 	 	 ๘

	 	 การวาดเส้นโดยวิเคราะห์ธรรมชาติไปสู่การแสดงออกด้วยวิธีการต่าง ๆ	 	 	 	 	 ๙

	 	 การสร้างสรรค์งานทัศนศิลป์		 	 	 	 	 	 	 	 	 	 	 	 	 ๑๔

	 	 ทัศนศิลป์กับการสะท้อนคุณค่าของวัฒนธรรม	 	 	 	 	 	 	 	 	 	 ๑๗

หน่วยการเรียนรู้ที	่	 ๒	 เทคนิค วิธีการของศิลปินในการสร้างงานทัศนศิลป	์				 ๒๑

	 	 อารมณ์ความรู้สึกกับงานศิลปะ 	 	 	 	 	 	 	 	 	 	 	 	 	 ๒๓

	 	 ภาพเหมือน	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๒๔

	 	 สัดส่วนมนุษย์ นายแบบและนางแบบ 		 	 	 	 	 	 	 	 	 	 	 ๒๖

	 	 ศิลปะสะท้อนการเมือง 		 	 	 	 	 	 	 	 	 	 	 	 	 	 ๒๘

	 	 ศิลปะกับสงครามและความขัดแย้ง 	 	 	 	 	 	 	 	 	 	 	 	 ๒๙

	 	 ศิลปะกับความคิดฝัน 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๓๐

หน่วยการเรียนรู้ที่ 	 ๓ 	 การสร้างงานทัศนศิลป	์										 ๓๓

	 	 จิตรกรรม	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๓๕

	 	 ประติมากรรม		 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๓๘

	 	 ภาพพิมพ์ 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๔๑

	 	 สื่อผสม	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๔๕

	 	 การใช้ตัวอักษรในงานทัศนศิลป์	 	 	 	 	 	 	 	 	 	 	 	 	 ๔๖

สารบัญ

หน่วยการเรียนรู้ที่ ๔ การออกแบบสร้างสรรค์งานสื่อผสม ๔๙

	 	 ทักษะในการผสมผสานวัสดุ		 	 	 	 	 	 	 	 	 	 	 	 	 ๕๑

	 	 การสร้างสรรค์ศิลปะจากวัสดุเหลือใช้			 	 	 	 	 	 	 	 	 	 	 ๕๒

	 	 การสร้างสรรค์ศิลปะจากวัสดุส�าเร็จ		 	 	 	 	 	 	 	 	 	 	 	 ๕๓	

	 	 การสร้างสรรค์งานวัสดุของศิลปินไทย		 	 	 	 	 	 	 	 	 	 	 ๕๔

หน่วยการเรียนรู้ที่ ๕ การสร้างงาน ๒ มิติ และ ๓ มิติ ๕๗

	 	 ศิลปะแบบเหมือนจริง		 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๕๙

	 	 ศิลปะแบบกึ่งเหมือนจริงกึ่งนามธรรม			 	 	 	 	 	 	 	 	 	 	 ๖๒

	 	 ศิลปะแบบนามธรรม		 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๖๕

	 	 ศิลปะแนวจัดวาง		 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๖๗

	 	 การติดตั้งงานศิลปะในสภาพแวดล้อม		 	 	 	 	 	 	 	 	 	 	 ๖๘

หน่วยการเรียนรู้ที่ ๖ อาชีพทางทัศนศิลป์และทักษะที่จ�าเป็นในการประกอบอาชีพ ๗๒

	 	 ศิลปินกับงานทัศนศิลป์		 	 	 	 	 	 	 	 	 	 	 	 	 	 ๗๔

	 	 การประกอบอาชีพด้านศิลปะการออกแบบ		 	 	 	 	 	 	 	 	 	 ๗๘

หน่วยการเรียนรู้ที่ ๗ การจัดนิทรรศการผลงานทัศนศิลป์ ๘๖

	 	 การจัดนิทรรศการ			 	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๘๘

	 	 การเตรียมการออกแบบนิทรรศการ	 	 	 	 	 	 	 	 	 	 	 	 ๙๑

หน่วยการเรียนรู้ที่ ๘ วิวัฒนาการของศิลปะไทยและสากล ๙๔

	 	 วิวัฒนาการของศิลปะไทย	 	 	 	 	 	 	 	 	 	 	 	 	 	 ๙๖

	 	 วิวัฒนาการของลัทธิศิลปะสากล	 	 	 	 	 	 	 	 	 	 	 	 	 ๑๑๐

บรรณานุกรม ๑๒๗

หน้า

หลักการสร้างงานทัศนศิลป์

ตัวชี้วัด

ผังสาระการเรียนรู้

	 บรรยายสิ่งแวดล้อมและงานทัศนศิลป์ที่เลือกมา	โดยใช้ความรู้เรื่องทัศนธาตุและหลักการออกแบบ	(ศ	๑.๑	ม.๓/๑)

	 สร้างสรรค์งานทัศนศิลป์สื่อความหมายเป็นเรื่องราวโดยประยุกต์ใช้ทัศนธาตุและหลักการออกแบบ	(ศ	๑.๑	ม.๓/๗)

	 ศึกษาและอภิปรายเกี่ยวกับงานทัศนศิลป์ที่สะท้อนคุณค่าของวัฒนธรรม	(ศ	๑.๒	ม.๓/๑)

สาระสำาคัญ

	 การวาดเส้น	เป็นวิธีการถ่ายทอดการแสดงออกเบื้องต้นของผู้สร้างสรรค์งานทัศนศิลป์และการออกแบบ		โดยการ

สร้างรูปจากสิ่งที่เห็นภายนอก	หรือสิ่งที่คิดฝัน	จินตนาการขึ้นโดยเทคนิคพื้นฐาน	หรือการคิดค้นกระบวนการใหม่	ๆ	

สะท้อนอารมณ์แล้วพัฒนาให้สมบูรณ์ในที่สุด

หลักการสร้าง
งานทัศนศิลป์

ทัศนศิลป์กับการสะท้อน
คุณค่าของวัฒนธรรม

การวาดเส้นโดยวิเคราะห์
ธรรมชาติไปสู่การแสดงออก

ด้วยวิธีการต่าง ๆ
การสร้างสรรค์
งานทัศนศิลป์

การวาดเส้น
จากการศึกษาธรรมชาติ

การวาดเส้นเป็นพื้นฐานเบื้องต้น
ของทัศนศิลป์

๑

หน่วยการเรียนรู้ที่

ทัศนศิลป์ ม.๓6 หลักการสร้างงานทัศนศิลป์ 7

การวาดเส้นในภาพนี้ท�ำให้นักเรียนเกิด

ความคิดหรือความรู้สึกอย่างไร เพราะเหตุใด

จุดประกายความคิด

ศิลปินก�ำลังวาดภาพจากการศึกษา

ทิวทัศน์ในธรรมชาติ

‘ฮ่างแดง’ วิสูตร เจริญพร,

สีน�้ำมันบนผา้ใบ, พ.ศ. ๒๕๔๒

‘จัตุรัสปอบโปโล กรุงโรม’ เฟื้อ หริพิทักษ์,

สีน�้ำมันบนผา้ใบ, พ.ศ. ๒๔๙๗

‘นักเรียน’ อัมรินทร์ บุพศิริ,

สีน้ํามันบนผา้ใบ, พ.ศ. ๒๕๕๒

‘คน’ ชัยณรงค์ กองกลิ่น,

ดินสอบนกระดาษ, พ.ศ. ๒๕๔๕

	 ๑.	 การวาดเส้นจากการศึกษาธรรมชาติ

	 	 ผลที่ได้จากการศึกษาธรรมชาติ จะช่วยสร้างความคิด ความรู ้สึก และวิธีสร้างผลงาน	

ตามมโนภาพที่ต้องการได้

	 	 การสร้างสรรค์ผลงานทศันศลิป์ในขัน้แรกนัน้ ผูส้ร้างผลงานควรมจีดุประสงค์ว่าจะศกึษาอะไร

ในแง่มมุไหน โดยท�ำความเข้าใจให้ชดัเจนก่อน จากนัน้จงึก�ำหนดวธิกีารศกึษา ทัง้นีใ้นการสร้างผลงานควร

เป็นการศกึษาธรรมชาตไิม่ใช่การลอกเลยีนแบบรายละเอยีดธรรมชาติ และใช้วธิกีารวาดเส้นเป็นเครือ่งมอื

เบื้องต้นในการศึกษาธรรมชาต ิโดยวิธีการถ่ายทอดจากดินสอจะท�ำให้พัฒนาไปสู่ผลงานที่สมบูรณ์ต่อไป

ทัศนศิลป์ ม.๓8 หลักการสร้างงานทัศนศิลป์ 9

	 ๒.	 การวาดเส้นเป็นพื้นฐานเบื้องต้นของทัศนศิลป์

	 ๓.	 การวาดเส้นโดยวิเคราะห์ธรรมชาติไปสู่การแสดงออกด้วยวิธีการต่างๆ

การวาดเส้นของสถาปนิกวาดเป็นภาพแปลนอาคาร

ภาพวาดเส้นของศาสตราจารย์ พล.ร.ต. สมภพ ภิรมย์ ร.น.

ศิลปินแห่งชาติ สาขาทัศนศิลป์ (สถาปัตยกรรม), พ.ศ. ๒๕๒๙

ภาพวาดเส้นของสุกิจ ตันมั่นคง

	 	 ๒.๒ การวาดเส้นของจติรกร เป็นแบบร่างเบือ้งต้น

	 	 ๒.๓ การวาดเส้นของประติมากร เป็นแบบร่างเบื้องต้นของรูปทรงและปริมาตร	
ก่อนน�ำไปสร้างด้วยเทคนิค วัสดุ และกรรมวิธีทางประติมากรรม

การวาดเส้นของประติมากรชาวโบลิเวีย Ted Carrasco

The 60th Anniversary Tower, ค.ศ. ๒๐๐๖ ติดตั้ง ณ จังหวัดเชียงใหม่

	 	 นอกจากนี้ยังรวมถึงการวาดเส้นของนักออกแบบด้านต่าง ๆ เช่น นักออกแบบโฆษณา 	

เครื่องประดับ เฟอร์นิเจอร์ ผลิตภัณฑ์ งานประยุกต์ศิลป์ แฟชั่น ซึ่งจะใช้การวาดเส้นเป็นแบบร่าง	

ความคิด จากนั้นจึงพัฒนาไปสู่การขยายแบบในรายละเอียดและน�ำไปสู่ผลงานจริงต่อไป

	 	 การศึกษาและวิเคราะห์ข้อมูลจากธรรมชาติในแง่มุมที่น่าสนใจแล้วสร้างงานวาดเส้น	

ตามทัศนะส่วนตัว มีการตัดทอน เพิ่มเติม และช่วยพัฒนาความคิดสร้างสรรค ์การวาดเส้นมีวิธีการต่าง ๆ

ดังนี้

		 ๓.๑	วาดเส้นประสานกับอารมณ์และความรู้สึก

‘ด.ญ. กาญจนา’ ชวน หลีกภัย,

ปากกาและหมึกบนกระดาษ, พ.ศ. ๒๕๓๗

‘คน’ อภิรดี ชิตประสงค์,

ปากกาและหมึกบนกระดาษ, พ.ศ. ๒๕๔๕

	 	 การวาดเส้นเป็นพื้นฐานเบื้องต้นที่ส�ำคัญของงานทัศนศิลป์ ผู้สร้างสรรค์ต้องฝึกฝนพื้นฐาน	

ให้เชี่ยวชาญ โดยไม่ยึดติดกับทักษะ ความถูกต้อง และความช�ำนาญ การวาดเส้นจะต้องประกอบด้วย	

ความกล้าแสดงออก ความสนุกสนาน และความอิสระที่จะทดลองค้นคว้าวิธีการใหม่ ๆ

	 	 ๒.๑	 การวาดเส้นของสถาปนิก ใช้ในการเขียนแบบ และการร่างความคิดเบื้องต้น	
ก่อนการออกแบบ

ทัศนศิลป์ ม.๓10 หลักการสร้างงานทัศนศิลป์ 11

		 ๓.๒	วาดเส้นลักษณะท่าทางและความเคลื่อนไหว

		 ๓.๓	วาดเส้นแรเงาด้วยนํ้าหนักอ่อน-แก่

		 ๓.๔	วาดเส้นและจินตนาการโดยอิสระ

‘ทิวทัศน์’ ธีรวัฒน์ นุชเจริญผล, ดินสอบนกระดาษ, พ.ศ. ๒๕๔๕

‘ต้นไม้ริมทางที่ลาดพรา้ว’ เปรื่อง เปลี่ยนสายสืบ,

หมึกและสีน�้ำมันบนกระดาษ, พ.ศ. ๒๕๐๔

‘ต้นไม้’ เกรียงไกร ยังพิมาย, ดินสอบนกระดาษ, พ.ศ. ๒๕๔๕

‘นางในวรรณคดี’ อังคาร กัลยาณพงศ์,

เกรยองบนกระดาษ, พ.ศ. ๒๕๑๘

‘ต้นไม้กับวิมาน’ ชลูด นิ่มเสมอ,

หมึกจีนและสีฝุ่นบนกระดาษสา, พ.ศ. ๒๕๓๕

‘Battle of Mara (The Evil One)’ ถวัลย์ ดัชนี,

สีน�้ำมันและทองค�ำเปลวบนผา้ใบ, พ.ศ. ๒๕๓๒

	 	 	 ●	 การร่างภาพด้วยการวาดเส้น

	 	 	 	 การร่างภาพด้วยการวาดเส้น คือ การศึกษา สังเกตแบบจากธรรมชาติ หรือ	

วัตถุสิ่งของแบบองค์รวม แล้ววาดขึ้นอย่างคร่าว ๆ ประกอบด้วยโครงรูป มีรายละเอียดพอประมาณ 	

และใช้เวลาปฏิบัติงานไม่มาก

ร่างภาพโครงรวมหุ่นนิ่งด้วยเส้นเรขาคณิต

	 	 	 ●	 การวาดการ์ตูน

	 	 	 	 ค�ำว่า “การ์ตูน” มาจากค�ำภาษาอังกฤษ “Cartoon” สันนิษฐานว่ามีรากศัพท์จาก	
ค�ำว่า “Cartone” (คาโตเน) ในภาษาอิตาล ีซึ่งหมายถึงแผ่นกระดาษที่มีภาพวาด ต่อมาความหมายของค�ำ	
ได้เปลี่ยนไปเป็นภาพล้อเชิงขบขัน เปรียบเปรย เสียดส ีหรือจินตนาการเพ้อฝัน
	 	 	 	 ในทางศิลปะ “การ์ตูน” คือ ภาพร่างของจิตรกร เมื่อต้องการวาดภาพขนาดใหญ ่	
โดยจะเริ่มด้วยการวาดบนกระดาษให้เท่ากับภาพที่จะวาดจริง และระบายสีคร่าว ๆ ด้วยสีเอกรงค์
	 	 	 	 การ์ตูนมีทั้งภาพวาดเส้น ภาพขาวด�ำ และภาพระบายสี เป็นภาพวาดที่มีการพัฒนา
และคลี่คลายรูปร่างและรูปทรงจากธรรมชาติ โดยนักวาดภาพเป็นผู้สรุปโครงสร้าง ลักษณะเด่น 	
สร้างสรรค์ผลงานขึ้นจากแนวความคิด ความรู้สึก การสื่อความหมาย และเทคนิคการเขียนเฉพาะคน
สะท้อนสิ่งที่ประสบและต้องการแสดงออก
	 	 	 	 ๑.	 คอมมิก (Comic) เป็นการ์ตูนที่มีความต่อเนื่องเป็นเรื่องราว มีค�ำบรรยาย 	
มีบทสนทนาในแต่ละภาพ
	 	 	 	 ๒.	 นิยายภาพ (Illustrated Tale) เป็นการเขียนเล่าเรื่องด้วยภาพ มีความสมจริง
ของฉากประกอบ และการให้แสง-เงา มีการด�ำเนินเรื่องต่อเนื่องตั้งแต่กรอบแรกไปจนถึงกรอบสุดท้าย	
เพื่อโน้มน้าวให้ผู้อ่านคล้อยตามเนื้อหา
	 	 	 	 ๓.	 ภาพล้อ (Caricature) มาจากค�ำว่า “Caricare” หมายถงึ ภาพล้อเลยีนแสดงการ
เปรียบเปรย เสียดสี เยาะเย้ยถากถาง หรือให้ดูขบขัน โดยเห็นส่วนเด่นของใบหน้าและบุคลิก 	
มักใช้ล้อทางการเมือง

ภาพร่างคนของเลโอนาร์โด ดา วินชี

ทัศนศิลป์ ม.๓12 หลักการสร้างงานทัศนศิลป์ 13

	 ●	 ผลงานการ์ตูนของศิลปิน 	 	 ตัวอย่างการ์ตูนรูปสัตว์และรูปคนอิริยาบถต่าง ๆ

‘My World’ ของวิโชค มุกดามณี

รางวัลชนะเลิศการประกวดการ์ตูนโลก พ.ศ. ๒๕๒๓

เรื่องวิกฤตพลังงาน ของหนังสือพิมพ์โยมิยูริชิมบุน

ผลงานเกี่ยวกับวิกฤตพลังงาน ของ Saburu Yutenji

รางวัลที่ ๒ การประกวดการ์ตูนโลก พ.ศ. ๒๕๒๓

‘การ์ตูนล้อการเมือง’ วิโชค มุกดามณี, ปากกาและหมึก,

พ.ศ. ๒๕๒๔

ผลงานของ Minoru Nagao ศิลปินจากประเทศญี่ปุ่น

การประกวดการ์ตูนโลก พ.ศ. ๒๕๒๓

การสอนวาดภาพการ์ตูนโดยศิลปิน รงค์ ประภาสะโนบล

นิยายภาพ ‘หมา แมว หนู’ วิโชค มุกดามณี, สีชอล์ก, พ.ศ. ๒๕๒๑

๑. ร่างภาพด้วยรูปทรงง่าย ๆ

การ์ตูนรูปสัตว์และรูปคน ผลงานของสุกิจ ตันมั่นคง

	 ●	 ขั้นตอนการวาดการ์ตูน

	 	 	 - ขั้นตอนการวาดการ์ตูนรูปคน

๒. ร่างส่วนประกอบต่าง ๆ ๓. ร่างรายละเอียด

๔. วาดสว่นละเอยีดมากขึน้ ๕. เน้นเส้นหนักเบาให้สมบูรณ์ ๖. ระบายสี

	 ภาพวาดสีน�ํ้ำมันชื่อ Mona Lisa ผู้สร้างผลงานเป็นศิลปินที่มีชื่อของโลกคือ Leonardo 	

da Vinci ซึ่งเป็นภาพที่ทั่วโลกรู ้จักกันดีภาพหนึ่งในฐานะสุภาพสตรีที่มีรอยยิ้มอันเป็นปริศนา	

และมีมูลค่ามหาศาล ปัจจุบันภาพ Mona Lisa อยู ่ที่พิพิธภัณฑ์ The Muse'e du Louvre 	

กรุงปารีส ประเทศฝรั่งเศส

ทัศนศิลป์ ม.๓14 หลักการสร้างงานทัศนศิลป์ 15

‘พระธรรมกาย’ เฉลิมชัย โฆษิตพิพัฒน์,

สีอะคริลิกบนผ้าใบ, พ.ศ. ๒๕๓๕

‘พระพุทธเจ้าทรงบ�ำเพ็ญทุกรกิริยา’

ประเทือง เอมเจริญ, สีน�้ำมันบนผ้าใบ,

พ.ศ. ๒๕๑๙

‘โลกมืด’ วิชัย สิทธิรัตน์,

สีอะคริลิกและวาดเส้น, พ.ศ. ๒๕๔๗

‘สามโลก’ มณเฑียร บุญมา,

สื่อประสม หม้อดิน บันได และน�ํ้ำ, พ.ศ. ๒๕๓๔

‘วัฒนธรรมและเทคโนโลยี’ วิโชค มุกดามณี,

เกลือ ไม้ โลหะ เชือก และเครื่องปั้นดินเผา, พ.ศ. ๒๕๓๗

๑.	 ร่างภาพด้วยรูปทรงง่าย ๆ ๒.	 ร่างส่วนประกอบต่าง ๆ ๓.	 ร่างรายละเอียด

๔.	 วาดส่วนละเอียดมากขึ้น ๕.	 เน้นเส้นหนักเบาให้สมบูรณ์ ๖.	 ระบายสี

	 ๔.	 การสร้างสรรค์งานทัศนศิลป์

	 	 ๔.๑	 ความหมายของการสร้างสรรค์งานทัศนศิลป์

	 	 	 การสร้างสรรค์งานทัศนศิลป์ เป็นกระบวนการอิสระ ไม่เป็นทาสของลัทธิหรือ	

แบบแผนใด ๆ มีความคิดริเริ่มก้าวหน้า ค้นคิดสิ่งใหม ่มีลักษณะเฉพาะตัว เป็นต้นแบบ และมีเอกภาพ

	 	 	 การสร้างสรรค์ตรงกันข้ามกับการเลียนแบบ ไม่ว่าจะเป็นการเลียนแบบธรรมชาติ 	

หรือสิ่งที่มนุษย์สร้างขึ้น การสร้างสรรค์ท�ำขึ้นโดยใช้ธรรมชาติเป็นสื่อ จากนั้นเลือกสรร เพิ่มเติม ตัดทอน 	

หรือแปรสภาพ ให้เป็นรูปทรงที่แสดงอารมณ์ แสดงความหมาย ความรู ้สึกส่วนตัว ความคิดหรือ	

จินตนาการของผู้สร้าง

	 	 ๔.๒	รูปแบบของศิลปะ
	 	 	 ๑)	 ศิลปะเพื่อศาสนา

	 	 	 	 เป็นแนวคดิในการสร้างสรรค์ของศลิปินทัว่โลกทีม่คีวามศรทัธาและเชือ่มัน่ในศาสนา
รวมทั้งศิลปินที่น�ำแนวเรื่องจากศาสนา ทั้งพระพุทธศาสนา ศาสนาคริสต์ ศาสนาอิสลาม มาเป็น	
โครงเรื่องในการสร้างสรรค์

	 	 	 - ขั้นตอนการวาดการ์ตูนรูปสัตว์

	 	 	 ๒)	ศิลปะเชิงความคิด

	 	 	 	 เป็นศิลปะที่จะเน้นการแสดงออกซึ่งความนึกคิดของศิลปินในการท�ำกิจกรรมหรือ

สร้างสรรค์งานศิลปะโดยท�ำเป็นภาพเขียน งานประติมากรรม สื่อประสมหรือรูปแบบผลงานอื่น ๆ 	

ตามทัศนะและแนวคิดของศิลปิน

ทัศนศิลป์ ม.๓16 หลักการสร้างงานทัศนศิลป์ 17

	 	 	 ๓)	ศิลปะประชานิยม

	 	 	 	 เป็นศลิปะทีใ่ห้ความส�ำคญักบัเนือ้หาของวฒันธรรมสงัคมบรโิภค และการด�ำเนนิชวีติ	

ของผู้คนในสังคม มีแนวคิดประชดประชัน สะท้อนและเสียดสีผ่านผลงานศิลปะ รวมถึงการโฆษณาชวนเชื่อ

ประชาสัมพันธ์ และสื่อสารสนเทศ

‘สมชาย คนเมือง คนในผับ’

พิเศษ โพพิศ, สีน�้ำมันบนผา้ใบ, พ.ศ. ๒๕๔๔

‘ฮึดสู้ ๒’ ปริทรรศ หุตางกูร,

สีอะคริลิกบนผ้าใบ, พ.ศ. ๒๕๕๒

นักออกแบบโฆษณา คือ ผู้ท�ำหน้าที่ออกแบบสิ่งต่าง ๆ ที่เกี่ยวข้องกับโฆษณารวมถึงการใช้ภาษา	

ให้มีความเหมาะสมกับสินค้าที่น�ำเสนอ เพื่อดึงดูดความสนใจ และให้ข้อมูลแก่ผู้บริโภค

	 	 ศิลปะสมัยใหม่ของไทยได้พัฒนาการสร้างสรรค์จากศิลปะแนวตะวันตก แต่ศิลปินไทย	

ยังมีความผูกพันกับแนวความคิดในลักษณะความเป็นไทย และน�ำแนวคิดดังกล่าวมาพัฒนา 	

เพิ่มเติมเรื่องราวและเนื้อหาจากสภาพสังคม ชีวิตความเป็นอยู ่ สิ่งแวดล้อม และทัศนะส่วนตัว 	

จนเกิดเป็นรูปแบบการสร้างสรรค์ต่าง ๆ

	 	 ๕.๑	 ตัวอย่างผลงานสะท้อนวิถีชีวิตและวัฒนธรรมท้องถิ่น

	 ๕.	 ทัศนศิลป์กับการสะท้อนคุณค่าของวัฒนธรรม

‘รอบกองไฟ’ ประพันธ์ ศรีสุตา, แม่พิมพ์ไม้, พ.ศ. ๒๕๐๕ ‘หมู่บา้นชาวประมง’ ด�ำรง วงศ์อุปราช, สีฝุ่น, พ.ศ. ๒๕๐๓

ผลงานในโครงการ ศิลปกรรมหลังความตาย

ไกรสร ประเสริฐ, ๑๖ มี.ค.-๒ เม.ย. พ.ศ. ๒๕๔๓

‘เถ้ากะลา’ คงศักดิ์ กุลกลางดอน,

หล่อไฟเบอร์กลาส ขี้ผึ้ง และขี้เถ้า, พ.ศ. ๒๕๔๒

‘Mao’ Andy Warhol, Silkscreen, ค.ศ. ๑๙๗๒ ‘Map’ Jasper John, oil on canvas, ค.ศ. ๑๙๖๑

ทัศนศิลป์ ม.๓18 หลักการสร้างงานทัศนศิลป์ 19

	 ผู้สร้างผลงานควรมีจุดประสงค์ในการศึกษา เพื่อก�ำหนดวิธี	

การศกึษาโดยใช้วธิกีารวาดเส้นเป็นเครือ่งมอืเบือ้งต้น จะช่วยสร้าง

ผลงานตามมโนภาพที่ต้องการได้

	 ผู ้สร้างผลงานต้องฝึกฝนพื้นฐานการวาดเส้นให้เชี่ยวชาญ 	

โดยไม่ยึดติดกับทักษะ มีอิสระและทดลองค้นคว้าวิธีการใหม่ ๆ

	 การศกึษาและวเิคราะห์ข้อมลูจากธรรมชาต ิแล้วน�ำมาสร้างงาน

วาดเส้นตามทัศนะส่วนตัวและความคิดที่สร้างสรรค์

	 การสร้างสรรค์งานทัศนศิลป์ ผู้สร้างผลงานท�ำงานอย่างอิสระ	

มีความคิดริเริ่มก้าวหน้าและใหม่ มีลักษณะเฉพาะตัวซึ่งเป็น

สัญลักษณ์ส่วนตัวของศิลปิน

	 วิถีชีวิต ความเชื่อ วัฒนธรรมท้องถิ่นสามารถน�ำมาถ่ายทอด	

ผ่านผลงานศิลปะ

การวาดเส้นจากการศึกษาธรรมชาติ

การวาดเส้นเป็นพื้นฐานเบื้องต้นของทัศนศิลป์

การวาดเส้นโดยวิิเคราะห์ธรรมชาติไปสู่การแสดงออกด้วยวิธีการต่าง ๆ

การสร้างสรรค์งานทัศนศิลป์

ทัศนศิลป์กับการสะท้อนคุณค่าของวัฒนธรรม

‘พลังสามัคคี…ความดีแห่งแผ่นดิน’ นวพล หวลชัยภูมิ,

สีน�ํ้ำมัน, พ.ศ. ๒๕๕๐

‘ยุบ…หนอ…พอง…หนอ’ อนุพงษ์ จันทร, สีอะคริลิก, พ.ศ. ๒๕๔๘

		 ๕.๒	ตัวอย่างผลงานสะท้อนวัฒนธรรมและความเชื่อ

‘วัด’ ทวี นันทขว้าง, สีน�้ำมันบนไม้อัด, พ.ศ. ๒๕๐๑ ‘โปรดสัตว์’ ไกรสร ประเสริฐ, สีอะคริลิก, พ.ศ. ๒๕๔๗

ผังสรุปสาระส�ำคัญ

หลักการสร้างงาน

ทัศนศิลป์

ศิลปินแห่งชาติ http://art.culture.go.th

ทัศนศิลป์ ม.๓20

กิจกรรมการเรียนรู้

ค�าถามพัฒนากระบวนการคิด

	 ๑.	 ให้นักเรียนสร้างสรรค์ผลงานวาดเส้นโดยศึกษาธรรมชาติเป็นแบบ	คนละ	๑	ผลงาน	

	 	 จากนั้นน�าเสนอผลงาน

	 ๒.	 ครูน�าภาพผลงานทัศนศิลป์ 	 ๓	 ประเภท	 ของศิลปินที่มีชื่อเสียงมาให้นักเรียนได้ชื่นชม		

	 	 จากนั้นครูและนักเรียนร่วมกันอภิปรายถึงการสร้างสรรค์ผลงานของศิลปิน

	 ๓.	 ครูและนักเรียนน�าภาพผลงานจากกิจกรรมข้อที่	 ๑	 จัดแสดงเป็นนิทรรศการให้ผู ้ที่สนใจ	

	 	 ได้รับชมพร้อมทั้งแสดงความคิดเห็น	เพื่อการปรับปรุงผลงานให้ดียิ่ง	ๆ	ขึ้น

๑.	 การศึกษาธรรมชาติเป็นแบบในการวาด	มีประโยชน์อย่างไร

๒.	 “การสร้างสรรค์ตรงข้ามกับการเลียนแบบ”	หมายความว่าอย่างไร

๓.	 การสร้างสรรค์ผลงานการ์ตูนมีความเกี่ยวข้องกับศิลปะประชานิยมอย่างไร

๔.	 ในปัจจุบัน	ควรสร้างผลงานทัศนศิลป์เพื่อสะท้อนวัฒนธรรมไทยในด้านใดมากที่สุด	เพราะอะไร

๕.	 ถ้านักเรียนจะวาดภาพเพื่อสื่อความหมายการอนุรักษ์สิ่งแวดล้อมจะวาดภาพอะไร

สนุกกับค�ำศัพท์

	 	 	 	 sketch	 	 	 	 (สเคช)			 	 	 แบบร่าง

	 	 	 	 visual	art		 	 	 	 (วิซ'	ชวล	อาร์ทฺ)		 	 ทัศนศิลป์

	00-01.pdf
	02-03
	04-05
	06-19
	20-21

