
ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

238

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

รูปแบบ เนื้อหาเร่ืองราว องค์ประกอบศิลป์ และเทคนิคกลวิธีของศิลปะเพื่อส่งเสริม
คุณธรรมจริยธรรมส าหรับเยาวชน และนักเรียนช้ันมัธยมศึกษาตอนต้น

The Format, Story Content, Art Composition, and Art Tactical Techniques to Promote
Morality and Ethics for Youth and Junior High School Students

พิเชษฐ สุนทรโชติ Phichet Suntornchot
คณะมนุษยศาสตร์ และสังคมศาสตร์ มหาวิทยาลัยสวนดุสิต

Faculty of Humanities and Social Sciences Suan Dusit University
phichet.sun@gmail.com

Haripunchai Review 06/05/2023 Haripunchai Review 03/06/2023

บทคัดย่อ

บทความวิชาการนี้มีวัตถุประสงค์คือ 1) เพ่ือน าเสนอข้อมูล และแนวทางการสร้างศิลปะที่
เกี่ยวข้องกับรูปแบบ เนื้อหาเรื่องราว องค์ประกอบศิลป์ และเทคนิคกลวิธีของศิลปะเพ่ือส่งเสริม
คุณธรรมจริยธรรมส าหรับเยาวชน และนักเรียนชั้นมัธยมศึกษาตอนต้น 2) เพ่ือใช้เป็นข้อมูลในเชิง
วิชาการส าหรับการพัฒนา และต่อยอดแนวทางการสร้างผลงานศิลปะเพ่ือส่งเสริมคุณธรรมจริยธรรม
ส าหรับเยาวชน และนักเรียนชั้นมัธยมศึกษาตอนต้นทั้งในปัจจุบัน และอนาคต ผลการศึกษาพบว่า
รูปแบบที่น ามาถ่ายทอดสามารถท าได้ 3 ลักษณะ คือ แบบเหมือนจริง แบบกึ่งเหมือนจริง และแบบ
นามธรรม ทั้งนี้รูปแบบไม่ควรซับซ้อน และต้องสอดคล้องกับเนื้อหาเรื่องราวที่แสดงออกต่อ
กลุ่มเป้าหมายในแต่ละช่วงวัย เน้นให้เกิดการกระตุ้นในเชิงความคิด และตระหนักถึงในด้านดีงามเป็น
ส าคัญ ด้านเนื้อหาเรื่องราวสามารถน าเสนอได้ทั้งด้านบวก และด้านลบ แต่ต้องไม่หมิ่นเหม่ล่อแหลม
หรือมีความสุ่มเสี่ยงที่จะสร้างปัญหาให้เกิดขึ้นทางสังคมตามมา ด้านองค์ประกอบศิลป์ควรค านึงถึง
ความเป็นเอกภาพ สอดคล้อง และความประสานกลมกลืนในภาพที่ให้ความส าคัญกับส่วนประกอบ
ทางศิลปะ เช่น จุด เส้น สี รูปร่าง รูปทรง พ้ืนผิว เป็นต้น ให้เกิดความงามควบคู่กันไป ส าหรับด้าน
เทคนิคกลวิธีควรผสมผสานกลวิธีต่าง ๆ เข้าด้วยกัน สามารถน าเสนอด้วยเทคนิคท่ีไม่จ ากัด เพ่ือให้เกิด
การสนับสนุนต่อเนื้อหาเรื่องราว และสร้างความน่าสนใจในการถ่ายทอด

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

239

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ค าส าคัญ: รูปแบบศิลปะ, เนื้อหาเรื่องราวทางศิลปะ, องค์ประกอบศิลป์, เทคนิคทางศิลปะ, คุณธรรม
จริยธรรม

abstract

This academic article aims: 1) to present information and guidelines for creating
art related to styles, story content, art composition, and art tactical techniques to
promote morality and ethics for youth and junior high school students. 2) to be used
as academic information for the development and extension of artistic guidelines to
promote morality and ethics for youth and junior high school students both in the
present and in the future. The study found that the format can be transmitted in three
ways: realistic, semi-realistic, and abstract, nevertheless, the format should not be
complicated and must be related to the content of the story that is expressed to the
target audience in each age group y focusing on stimulating ideas and realizing the
good side. The content of the story can introduce both positive and negative aspects,
but must not be disrespectful or risky to cause problems for society as a result. The
artistic composition should take into account the unity, consistency, and harmony in
the image that gives importance to artistic elements such as points, lines, colors, and
shapes. Shapes, textures, etc. to create beauty along with it. As for the technical
aspects, tactics should be combined and can be presented with unlimited techniques
to support the story content and create interest in the story.

Keywords: Art style, the content of art stories, art composition, techniques, art
strategies, morality, and ethics.

บทน า

การเรียนรู้ของมนุษย์เกิดขึ้นมาจากประสบการณ์ที่สะสมมาอย่างต่อเนื่องจากวัยเด็กสู่วัยชรา
ปัจจัยอย่างหนึ่งที่ส าคัญต่อการเปลี่ยนแปลงในเชิงพฤติกรรมของมนุษย์คือสภาพแวดล้อมเพราะเป็น

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

240

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

แรงกระตุ้นการเรียนรู้ให้มนุษย์แสดงออกในเชิงพฤติกรรมที่แตกต่างกันไป หน่วยงานทางภาครัฐและ
เอกชนต่างได้เข้ามามีบทบาทต่อการจัดการศึกษาโดยให้ครอบคลุมทุกพ้ืนที่ตั้งแต่การศึกษาขั้นปฐมวัย
การศึกษาขั้นพ้ืนฐาน จนกระทั้งในขั้นอุดมศึกษาเพราะเล็งเห็นความส าคัญทางการศึกษาที่จะเป็น
กระบวนการขับเคลื่อนให้เด็กและเยาวชนที่จะเติบโตขึ้นไปในอนาคตได้มีความรู้ มีคุณภาพ และ
ศักยภาพ พร้อมทั้งสามารถน าความรู้ความสามารถนั้นกลับมาพัฒนาชุมชน สังคม และประเทศชาติ
สืบต่อไปเพ่ือสร้างก าลังคนที่จะกลับมาช่วยพัฒนาประเทศในอนาคต

เครื่องมือส าคัญในการสร้างความสัมพันธ์อันดีงามให้เกิดการเรียนรู้ร่วมกันระหว่างชนชาติ คือ
ศิลปะ คุณค่าความงามทางศิลปะไม่ใช่เพียงความงามทางกายภาพตามตาเห็นที่ใช้สีสันหรือรูปแบบ
สวยงามแต่หากจะงามเพราะมีอ านาจแรงกล้าต่อความรู้สึกของผู้สร้างที่ได้กลั่นกรองออกมาเป็น
ศิลปกรรมที่มีคุณค่าถ่ายทอดไปยังผู้ชม ผู้อ่าน หรือ ผู้ฟังให้รับรู้ถึงอารมณ์ความรู้สึกดังกล่าว ดังนั้น
การน าศิลปะมาเป็นเครื่องมือสร้างสรรค์ผลงานทางทัศนศิลป์จะช่วยกระตุ้น ปลุกจิตส านึกของผู้ชม
ผลงานตามประสบการณ์ของแต่ละบุคคล

บทความวิชาการนี้จึงได้น าเสนอข้อมูลในประเด็นของรูปแบบ เนื้อหาเรื่องราว องค์ประกอบ
ศิลป์ และเทคนิคกลวิธีของศิลปะเพ่ือส่งเสริมคุณธรรมจริยธรรมส าหรับเยาวชน และนักเรียนชั้น
มัธยมศึกษาตอนต้น เป็นการลงลึกในรายละเอียดเฉพาะกลุ่มเป้าหมายที่สามารถจะใช้เป็นแนวทางใน
การพัฒนา และสร้างสรรค์ผลงานศิลปะในเชิงคุณธรรมจริยธรรมได้ตามประสบการณ์ของแต่ละบุคคล
ทั้งนี้ข้อมูลของศิลปะในเชิงคุณธรรมจริยธรรมในปัจจุบันยังมีการศึกษา และท ากันยังไม่กว้างขวาง
ทั้งในรูปแบบของผลงานวิจัย และข้อมูลในเชิงวิชาการก็ยังมีให้สืบค้นได้น้อย ดังนั้นข้อมูลที่ได้น าเสนอ
มานี้อาจจะยังประโยชน์ให้กับผู้ที่สนใจศึกษาได้น าไปพัฒนาผลงานศิลปะในแนวทางนี้สืบต่อไป

ศิลปะเป็นเครื่องมือส่งเสริมเรื่องคุณธรรมจริยธรรมส าหรับเด็ก

ปัจจุบันวัฒนธรรมในสังคมโลกแต่ละที่ได้สร้างแบบอย่างเอกลักษณ์ทางวัฒนธรรมที่เป็นของ
ตนให้มีความโดดเด่น และชัดเจนขึ้นเป็นสิ่งสะท้อนให้เห้นถึงความเจริญทางด้านจิตใจ และการ
สร้างสรรค์สิ่งใหม่ ๆ อย่างต่อเนื่องสิ่งหนึ่งที่ส าคัญที่เป็นเบื้องหลังท าให้วัฒนธรรมเหล่านั้นมีความ
เข้มแข็งอยู่ยืนยาวมาได้ก็คือศิลปะ (สุชาติ สุทธิ. 2543: 195) การใช้ศิลปะเป็นเครื่องมือช่วยพัฒนาเชิง
พฤติกรรม และส่งเสริมความเข้าใจที่แตกต่างไปจากภาษาพูดและภาษาเขียนศิลปะเป็นสิ่งเชื่อมโยง
ระหว่าง บุคคล สังคม และวัฒนธรรมเข้าด้วยกันเพ่ือใช้เป็นเครื่องมือในการพัฒนาร่างกาย สติปัญญา

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

241

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

และสังคมให้เกิดความรัก ความมีน้ าใจ ความเอ้ืออาทร ทั้งนี้เพราะงานศิลปะเป็นภาษาภาพย่อม
สะท้อนความหมายให้ผู้ชมได้คิด และตีความไปตามประสบการณ์ก่อให้เกิดการตั้งค าถาม ค้นหา
ค าตอบไปพร้อมกันรวมถึงได้ปรับเปลี่ยนมุมมอง แนวคิด และพฤติกรรมให้ผู้ชมผลงานได้ซึมซับความดี
งามเข้าสู่จิตใจได้อีกทาง และควรได้รับการปลูกฝังตั้งแต่อายุยังน้อยจากที่บ้านคือคนในครอบครัว ส่ง
ต่อมายังสถานศึกษาคือโรงเรียน ดังที่กระทรวงศึกษาธิการยึดหลัก “คุณธรรมน าความรู้” อันเป็น
รากฐานส าคัญของการปฏิรูปการศึกษา เพราะเมื่อเด็ก และเยาวชนได้รับการปลูกฝังด้านคุณธรรมให้
มั่นคงแข็งแรงเกิดขึ้นภายในจิตใจแล้วก็จะส่งผลดีต่อพฤติกรรมทางความคิด การกระท า ตลอดจน
จิตใจของเด็ก และเยาวชนให้เป็นผู้มีความประพฤติดี มีความรับผิดชอบต่อตนเอง และสังคมสามารถ
อยู่ร่วมกับผู้อ่ืนได้อย่างมีความสุข

มนุษย์สามารถเปลี่ยนแปลงเชิงพฤติกรรมได้ด้วยกระบวนการทางศิลปะ
 ท่ามกลางกระแสวัฒนธรรมที่เปลี่ยนแปลง การใช้ศิลปะเป็นเครื่องมือส าคัญในการปรับ
พฤติกรรมให้มนุษย์ทั้งหลายเข้าถึงความดีงามมีการท ามาอย่างต่อเนื่องตั้งแต่อดีตจนถึงปัจจุบันด้วย
วิธีการที่แตกต่างกันไปตามจุดมุ่งหมาย ดังเช่น การใช้กิจกรรมศิลปะพัฒนาให้เด็กมีระเบียบวินัยผ่าน
กิจกรรมที่ฝึกให้เด็กรู้จักบริหารเวลาให้เกิดประโยชน์ เช่นการวาดภาพ การปั้น การพิมพ์ภาพจากวัสดุ
ต่าง ๆ เป็นต้น ผู้เรียนจะรู้จักการวางแผนการท างานเป็นขั้นตอนว่าควรเริ่มต้นจากสิ่งใดก่อน และสิ่งใด
ควรท าทีหลัง ฝึกการคิดวิเคราะห์ มีการแลกเปลี่ยนเรียนรู้ร่วมกันเป็นการแชร์ประสบการณ์ให้เพ่ือน
ร่วมห้องได้ฟังเปิดโอกาสในการแสดงความคิดเห็นยอมรับในความคิดเห็นที่แตกต่างของแต่ละบุคคล
กิจกรรมศิลปะที่กล่าวมานี้ยังสามารถใช้เป็นกระบวนการสร้างสายสัมพันธ์ภายในครอบครัวให้เกิด
ความรักความอบอุ่น และความสามัคคีขึ้นในครอบครัว ดังนั้นประโยชน์ในการใช้ศิลปะจึงเป็นกระบวน
ที่ส าคัญอย่างยิ่งต่อการน ามาใช้เป็นเครื่องมือพัฒนาเชิงพฤติกรรม

 ศิลปะเป็นสื่อ และเครื่องมือในการน ามาใช้เพ่ือการพัฒนาเชิงพฤติกรรมของมนุษย์ให้เข้าถึง
ความดีงามทางจิตใจได้โดยผ่านกระบวนการทางศิลปะ เพราะคุณธรรมจะต้องเกิดจากตัวผู้ชมเอง โดย
ที่ผู้ชมจะเกิดการค้นหาค าตอบ เรื่องราวต่าง ๆ ว่าสิ่งใดคือความดี ความไม่ดี ภาพที่แสดงให้เห็นต่อ
หน้าผู้ชมเป็นเครื่องมือกระตุ้น และช่วยส่งเสริมให้เกิดกระบวนการคิด แยกแยะในเชิงคุณธรรม
จริยธรรมของผู้ชมได้ตามประสบการณ์ การถ่ายทอดรูปแบบทางศิลปะ มีความเชื่อมโยงในมิติต่าง ๆ
เช่น ความเชื่อทางศาสนา ภาษาศิลปะวัฒนธรรม ขนบธรรมเนียมประเพณี ตลอดจนสิ่งแวดล้อมอัน

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

242

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

เป็นปัจจัยให้รูปแบบทางศิลปะมีความแตกต่างกัน ทั้งนี้รูปแบบศิลปะทางตะวันตกที่กลมกลืนเข้ากับ
ยุคสมัย และการเปลี่ยนแปลงไปของโลกเป็นแบบอย่างทางศิลปะที่เราไม่สามารถปฏิเสธได้ เพราะมี
บทบาท และให้อิทธิพลต่อการสร้างสรรค์ศิลปะในสังคมไทยมาอย่างยาวนาน

รูปแบบของศิลปะเพื่อส่งเสริมคุณธรรมจริยธรรมควรเป็นอย่างไร

รูปแบบของศิลปะสามารถปลุกเร้าให้ผู้ชมเกิดอารามณ์ความรู้สึกด้านต่าง ๆ ตามมา เช่น
ความรู้สึกรัก ชอบ เกลียดชัง เห็นอกเห็นใจ เป็นต้น ทั้งนี้เพราะผู้สร้างผลงานค านึงถึงความส าคัญใน
การแสดงออกทางรูปทรง และเนื้อหาเรื่องราวตลอดจนเทคนิคกลวิธีในการสร้างสรรค์ให้ผลงานศิลปะ
ที่สร้างสรรค์ออกมานั้นสื่อสารความหมายตามที่ศิลปินต้องการ ภาพเพียงหนึ่งภาพแต่มีความหมาย
หรือการตีความที่แตกต่างกันไปอย่างหลากหลายตามทัศนะของผู้ชมผลงาน การตีความอาจเหมือนกัน
หรือคล้ายกัน หรืออาจตรงข้ามกันก็ได้เพราะความส าคัญของศิลปะนั้นไม่มีการสร้างเงื่อนไขให้ใครต้อง
มาแสดงความคิดเห็นสอดคล้องกันเสมอไปความส าคัญของศิลปะอยู่ที่เมื่อเห็นภาพนั้นแล้วรู้สึกอย่างไร
ภาพสะท้อนเรื่องราวแง่มุมใดให้เราได้เห็น และท้ายสุดช่วยปลุกความคิดหรือจิตส านึกของเราได้
อย่างไรจากการเห็นภาษาภาพเหล่านั้น ถ้าหากจะเปรียบเทียบด้วยการบอกถึงความรักของแม่ที่มีต่อ
ลูกด้วยภาษาที่นุ่มนวลเชิงพรรณนาเป็นร้อยเป็นพันค าอาจจะไม่ซึ้งใจเหมือนได้เห็นภาพวาดของแม่
สุนัขก าลังนอนให้ลูกๆนับสิบตัวได้ดูดนมอย่างมีความสุข เป็นภาพที่เข้าใจได้ง่ายสร้างความประทับใจ
และตอบสนองต่อการรับรู้ได้รวดเร็ว
 เมื่อกล่าวถึงรูปแบบทางศิลปะสามารถจัดกลุ่มได้ 3กลุ่ม ตามหลักทฤษฎีที่นักศิลปะ และนัก
วิจารณ์ได้กล่าวถึงไว้ คือ รูปแบบเหมือนจริง รูปแบบกึ่งเหมือนจริง และรูปแบบนามธรรม ทั้งสาม
รูปแบบนี้มีความส าคัญในเชิงคุณค่าในการถ่ายทอด และสร้างสรรค์ผลงานศิลปะทั้งสิ้น ทั้งนี้นักศิลปะ
จะเลือกรูปแบบใดน ามาถ่ายทอดเป็นสิ่งที่ศิลปินจะต้องตัดสินใจขึ้นอยู่กับจุดมุ่งหมายในการสื่อสารโดย
การคิด พิจารณา คัดเลือก รูปแบบที่เหมาะสมกับสิ่งที่ต้องการหรือกลุ่มเป้าหมาย การสร้างงานใน
รูปแบบเหมือนจริงผู้สร้างสรรค์จ าเป็นต้องมีทักษะ และความสามารถสูงเพราะจะต้องแสดงความจริง
ของสิ่งที่เห็น หรือสิ่งแวดล้อมต่าง ๆ ในธรรมชาติหรือสภาพแวดล้อมนั้นออกมาให้ได้มากที่สุด อย่างไร
ก็ตาม การแสดงความเหมือนจริงคงไม่ใช่เครื่องวัดในเชิงคุณค่าของผลงานศิลปะทั้งหมด ในความเป็น
ศิลปะแล้วความส าคัญคงอยู่ที่การใช้รูปแบบสะท้อนคุณค่าทางเนื้อหาเรื่องราวที่ให้สาระกับคนดูเป็น
ส าคัญ อันจะเป็นเครื่องชี้วัดในคุณค่าของศิลปะมากที่สุด ในขณะทีรู่ปแบบกึ่งเหมือนจริง ได้ใช้อารมณ์

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

243

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ความรู้สึกของผู้สร้างผสมผสานลงไปในการสร้างสรรค์ ด้วยการตัดทอน หรือเพ่ิมเติม บิดพลิ้วความ
จริงในธรรมชาติให้แปรเปลี่ยนไปตามความคิดของผู้สร้าง ส าหรับรูปแบบอิสระหรือรูปแบบนามธรรม
ดูเหมือนว่าจะเป็นรูปแบบเดียวที่ไม่สามารถบ่งบอกได้ว่ามีที่มาจากสิ่งใดเพราะศิลปินได้สลายความ
เป็นรูปธรรมของสิ่งนั้นไปจนหมดสิ้นแต่ไปให้ความส าคัญในส่วนประกอบทางการเห็น ด้วยการใช้จุด
เส้น สี รูปร่าง รูปทรง พ้ืนผิว และที่ว่าง น ามาจัดองค์ประกอบตามความรู้สึกของผู้สร้าง ให้เกิดความ
งามตามทัศนะของผู้ชมด้วยหลักการทางทฤษฎีของศิลปะ มุ่งหวังให้เกิดจินตนาการ และการตีความได้
กว้างขวางเป็นไปตามประสบการณ์ของผู้ชม ดังนั้น รูปแบบที่น าเสนอจึงเป็นรูปแบบที่สอดคล้อง
เหมาะสมต่อ กลุ่มเป้าหมายสามารถท าความเข้าใจได้เป็นเรื่องไม่ไกลตัวรับรู้ได้ตามประสบการณ์ของ
แต่ละบุคคล การน าเอาสัญลักษณ์ต่าง ๆ มาใช้ในการแสดงออกทางศิลปะเพ่ือส่งเสริมให้เกิดความ
ชัดเจนในเรื่องราวที่น าเสนอมากขึ้น เช่นการใช้ภาพคนมาแสดงออกในผลงานที่นักศิลปะทั้งหลาย
มักจะน าภาพคนมาใช้ในการสร้างสรรค์ศิลปะเสมอมา สอดคล้องกับโกศล พิณกุล (2543: 38) ได้กล่าว
ไว้ว่า จิตรกร และประติมากรตั้งแต่สมัยก่อนประวัติศาสตร์ได้ใช้เรื่องราวของภาพคนน ามาถ่ายทอด
เริ่มปรากฎมีมาตั้งแต่ในสมัยยุคหินเก่าโดยมนุษย์เผ่าโครมันยอง (Cro-Magnon) เป็นต้นมา การสร้าง
ผลงานศิลปะนอกจากจะมีการใช้ภาพคนแล้วภาพสัตว์ก็ได้ถูกน ามาใช้ผสมผสานกันในภาพให้รูปทรง
ต่าง ๆ สนับสนุนซึ่งกันเป็นเรื่องราวที่คนทั่วไปรับรู้ได้ตามประสบการณ์ มีการแสดงอารมณ์ ความรู้สึก
ผ่านการเล่าเรื่อง ที่มีความสอดคล้องกับการด าเนินชีวิตเสนอในแง่มุมที่เป็นจุดวิกฤติก็ได้ (ภาพท่ี1 และ
ภาพที่2) ทั้งนี้การน าภาพคนมาใช้แสดงออกในงานศิลปกรรมสามารถจัดกลุ่มตามเรื่องที่แสดงออกได้
4 กลุ่ม ดังทีอ่ารี สุทธิพันธุ์. (2560: 126) ได้กล่าวไว้ คือ 1) เรื่องของคนกับธรรมชาติของคน ได้แก่ รูป
คนที่ก าลังแสดงออกในท่าทางต่าง ๆ เช่นก าลังคิด เดิน นั่ง นอน หรือแสดงความปรารถนาอย่างใด
อย่างหนึ่งตามธรรมชาติเรียกร้อง 2) เรื่องของคนกับบุคคลอ่ืน ได้แก่ ภาพคนที่ก าลังร่วมท าสงคราม
ภาพคนที่ก าลังท ากิจกรรมต่าง ๆ ร่วมกันโดยมีคนหลายคนรวมกันเป็นกลุ่ม 3) เรื่องของคนกับความ
เชื่อของคน ได้แก่ รูปคนที่แสดงถึงความเป็นผู้น าทางศาสนา หรือเป็นเทพเจ้า เป็นต้น 4) เรื่องของคน
กับสิ่งแวดล้อมที่คนผูกพันอยู่ การน าภาพคนมาแสดงออกนั้นจะสร้างเนื้อหาสาระที่กระทบใจคนดู
เช่นการน าเสนอมุมมองของกลุ่มชีวิตคนริมทาง หรือคนไร้บ้านที่พบเห็นอยู่ทั่วไปในสังคม และเป็น
เรื่องท่ีคนส่วนใหญ่มองข้ามไป ส าหรับศิลปินหรือผู้สร้างสรรค์ผลงานแล้วเขาจะเลือกในการน ามาเสนอ
เพ่ือสะท้อนความจริงที่เกิดขึ้นในสังคม การสะท้อนเรื่องราวทางสังคม เรื่องของชีวิต ความกดดัน
ความเศร้าโศก หรือแง่มุมของศาสนาเป็นสิ่งที่ผู้ชมสามารถเข้าถึงเนื้อหาเรื่องราว ความหมาย

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

244

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

จุดประกายทางความคิด และการตีความได้ตามประสบการณ์

ภาพที1่ ชื่อภาพ: ไม่ต้องแย่งกันนะ1

สื่อ: เทคนิคผสม ขนาด: 70x90 เซนติเมตร

ภาพที่2 ชื่อภาพ: แบ่งให้ผมด้วยครับนาย

สื่อ: เทคนิคผสม ขนาด: 70x90 เซนติเมตร

ภาพที่ 1-2 การใช้รูปทรงของคน และรูปทรงของสัตว์มาผสมกันเพื่อสร้างเนื้อหาเรื่องราวในภาพ
ที่มา: พิเชษฐ สุนทรโชติ. 2562

รูปแบบของศิลปะ รูปแบบใดที่เหมาะสม สามารถส่งเสริมคุณธรรมจริยธรรมส าหรับเยาวชน และ
นักเรียนชั้นมัธยมศึกษาตอนต้นได้

 การพัฒนาในเชิงรูปแบบทางศิลปะที่ผู้สร้างสรรค์ท าให้รูปทรงผิดเพ้ียนไปจากธรรมชาติก็
เพ่ือให้ผลทางรูปทรงนั้นตอบสนองต่อความคิดของผู้สร้างสรรค์ ด้วยการแสดงความหมาย ส่งต่อไปยัง
ผู้ชม รูปแบบทางศิลปะที่ตอบสนองต่อการรับรู้รวดเร็ว ฉับไว เมื่อมองแล้วเกิดอารมณ์ ความรู้สึกต่อ
ศิลปกรรมชิ้นนั้นขึ้นทันทีหากจะกล่าวว่ารูปแบบเหมือนจริงสามารถสร้างอารมณ์ความรู้สึกง่ายต่อการ
เข้าถึงได้มากกว่ารูปแบบกึ่งเหมือนจริง และรูปแบบนามธรรมก็คงไม่เสมอไป ทั้งนี้ก็คงต้องมาดูที่
จุดมุ่งหมายของผู้สร้างว่าต้องการให้ผลงานนั้นตอบสนองในด้านใด เพราะรูปแบบบางอย่างอาจจะดู
เหมาะสมกับเนื้อหาเรื่องราวที่ต้องการสื่อสารเพ่ือหวังผลต่อกลุ่มเป้าหมาย คือผู้ชมที่ต่างช่วงวัย ต่าง
ประสบการณ์ รวมถึงพ้ืนฐานความรู้ทางศิลปะที่ต่างกัน ดังเช่น ช่วงวัยของเด็กชั้นประถมตอนต้น
สามารถเข้าใจรูปแบบศิลปะเหมือนจริงได้มากกว่าแบบกึ่งเหมือนจริง และแบบนามธรรม เพราะไม่

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

245

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ต้องตีความซับซ้อน หรือการใช้รูปแบบที่เป็นสื่อสัญลักษณ์ที่เข้าใจง่าย เด็กก็จะเข้าใจได้ง่ายด้วยมี
เนื้อหาเรื่องราวที่ตรงไปตรงมา หรือหากเป็นนักเรียนชั้นมัธยมศึกษาตอนต้นรูปแบบเหมือนจริงก็จะยิ่ง
สร้างความชัดเจนในการเข้าถึงเนื้อหาเรื่องราว และความหมายได้ รวดเร็ว รูปแบบที่ควรน ามา
สร้างสรรค์ทางศิลปะที่เหมาะกับนักเรียน มัธยมศึกษาตอนต้นควรมีรูปแบบที่เข้าใจได้ง่าย ไม่ซับซ้อน
สามารถทรอดแทรกความตลกขบขันโดยน าเรื่องราวที่เด็ก ๆ สนใจในปัจจุบันมาเป็นเนื้อหาเรื่องราวใน
ภาพให้เกิดความสนุกสนานน่าติดตามมากขึ้น และส่งเสริมข้อคิดเชิงคุณธรรมจริยธรรม ให้กับเยาวชน
แล้วควรเป็นรูปแบบเหมือนจริง และกึ่งเหมือนจริง (ภาพที่3 และภาพที่4) เพราะทั้ง 2 รูปแบบนี้จะ
ให้ผลที่ชัดเจนกว่าในด้านการท าความเข้าใจในผลงานท าให้เกิดความคิด การค้นหาค าตอบ และเกิด
การตั้งค าถาม อย่างไรก็ตามศิลปะในรูปแบบนามธรรมบางครั้งก็เหมาะกับเด็กบางคนสิ่งส าคัญคือ
รูปแบบทางศิลปะต้องสัมพันธ์ไปกับความคิดโดยเน้นเนื้อหาเรื่องราวที่ส่งเสริมคุณธรรมจริยธรรม แล้ว
รูปแบบจะน้อมน าไปสู่การมีทัศนคติที่ดีงาม ในอีกทางหนึ่งผลงานศิลปะจึงไม่ควรจ ากัดด้วยรูปแบบใด
แบบหนึ่งในการรับชม สิ่งส าคัญคือ การน าเสนอรูปแบบทางศิลปะต้องสัมพันธ์ไปกับความคิด เรื่องราว
เนื้อหาที่ส่งเสริมคุณธรรมจริยธรรมสร้างแรงจูงใจให้เกิดการรับรู้ สนใจ ตั้งค าถาม จดจ า แล้วรูปแบบ
จะน้อมน าไปสู่การมีทัศนคติที่ดีงาม เพ่ือปลูกฝังจิตส านึกที่ดีเกิดคุณธรรมจริยธรรมขึ้นในจิตใจ
สอดคล้องกับโกสุม สายใจ และคณะ (2555 : 69) ได้กล่าวว่า รูปแบบศิลปะเพ่ือส่งเสริมคุณธรรม
จริยธรรมควรมีการน าเสนอให้สอดคล้องต่อความต้องการของผู้ชม เน้นการสื่อสารให้เกิดความเข้าใจ
เนื้อหาสาระมากกว่ารูปแบบ สิ่งส าคัญคือจะใช้รูปแบบใดก็ได้ แต่ยังคงเนื้อหาสาระที่ส่งเสริมคุณธรรม
จริยธรรมอยู่ ทั้งนี้หากมีการใช้รูปแบบที่ซับซ้อนมากเป็นปัจจัยหนึ่งที่ท าให้ผู้ชมเข้าถึงเนื้อหาสาระ และ
ความหมายได้ยาก

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

246

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ภาพที่3 ชื่อภาพ: นมแม่ สื่อ: เทคนิคผสม ขนาด:

70x90 เซนติเมตร

ภาพที่4 ชื่อภาพ: ฮีโร่ 4.0 สื่อ: เทคนิคผสม

ขนาด: 70x90 เซนติเมตร

ภาพที่ 3-4 การแสดงออกทางรูปแบบของภาพเหมือนจริง และกึ่งเหมือนจริง
ที่มา: พิเชษฐ สุนทรโชติ. 2559

เนื้อหา เรื่องราวในงานศิลปะเพื่อส่งเสริมคุณธรรมจริยธรรมควรมีเนื้อหาแบบใดส าหรับเยาวชน
และนักเรียนชั้นมัธยมศึกษาตอนต้น
 ด้านเนื้อหาเรื่องราวสามารถแสดงออกได้อย่างกว้างขวาง เช่น เรื่องความรักความเอ้ืออาทร
ความรักชาติศาสนา ความขยันหมั่นเพียร ความมีวินัย ความรับผิดชอบ ความไม่เห็นแก่ตัว และการมี
จิตส านึกต่อสาธารณะ รวมถึงเนื้อหาที่เกี่ยวกับพระธรรมค าสอนในพุทธศาสนา เช่น ศีล 5 ซึ่งถือเป็น
คุณธรรมขั้นพ้ืนฐานที่สามารถปฏิบัติได้จริง หรือการน าเอามงคลสูตร 38 ประการมาใช้ในการด าเนิน
ชีวิตเป็นต้น ทั้งนี้ขึ้นอยู่กับจุดมุ่งหมายที่ผู้สร้างต้องการจะบอกเล่าเรื่องราวของสิ่งใดให้ผู้ชมได้รับรู้
การน าเอาเนื้อหาเรื่องราวในการแสดงออกทางศิลปะมาน าเสนอสามารถก าหนดกลุ่มเนื้อหาเรื่องราว
ได้ดังนี้ 1) เนื้อหาที่เกี่ยวกับความเชื่อ ความศรัทธา และศาสนา น าเสนอด้วยการใช้สัญลักษณ์ที่
เกี่ยวเนื่องกับศาสนา ทั้งความเชื่อถือ ความศรัทธา เช่นการใช้รูปเคารพต่าง ๆ มาเป็นสื่อในการ
ถ่ายทอด วัตถุสิ่งของตลอดจนสิ่งก่อสร้าง เช่นวัด โบสถ์ วิหาร ศาลาหรือสถานปฏิบัติธรรมเป็นต้น
ตลอดจนสถานที่อันเกี่ยวเนื่องกับศาสนามาเป็นสัญลักษณ์ของการสื่อสารความหมาย โดยให้
ความส าคัญว่าสิ่งเหล่านี้มีคุณค่าทางด้านจิตใจของมนุษย์มาอย่างยาวนาน และควรให้ความเคารพเป็น
สิ่งที่มนุษย์ปฏิบัติสืบต่อกันมายาวนาน และใช้เป็นแนวทางในการด าเนินชีวิต ทั้งนี้ก็เพ่ือจะช่วยให้

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

247

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

มนุษย์เข้าถึงความสุข ความสงบของจิตใจ เสริมสร้างสมาธิ และเป็นเครื่องเตือนสติในการด าเนินชีวิต
ของมนุษย์ 2) เนื้อหาเพ่ือสังคม คือการน าเสนอเนื้อหาเรื่องราว ที่ก าลังเกิดขึ้นจริงในสังคมโดยมี
สาระส าคัญที่ต้องการให้ผู้ชมได้ตระหนักถึงปัญหาที่เกิดขึ้น และช่วยกันป้องกันแก้ไข หรือชี้ให้เห็นโทษ
และประโยชน์จากสิ่งนั้นรวมถึงการสะท้อนมุมมองทางความคิด ความรู้สึก และการกระท าของมนุษย์
ที่ก าลังสร้างปัญหาขึ้น ด้วยการใช้ศิลปะมาเป็นสื่อในการแสดงออก 3) เนื้อหาที่เกี่ยวกับบุคคล การใช้
รูปแบบหรือสัญลักษณ์ของบุคคลมาน าเสนอในมุมมองต่าง ๆ เป็นการแสดงออกที่ตรงไปตรงมา และ
รับรู้ได้ง่าย รูปบุคคลส าคัญในลักษณะใช้เป็นภาพจ า เช่นรูปพระมหากษัตริย์ในแต่ละรัชกาล รูปสมเด็จ
พระนเรศวรมหาราชก าลังท ายุทธหัตถี หรือรูปบุคคลส าคัญที่สร้างประโยชน์ต่อประเทศชาติบ้านเมือง
เป็นต้น ภาพของบุคคลส าคัญนี้มีเนื้อหาสาระที่ท าให้ผู้ชมเกิดความรักความสามัคคีขึ้นได้ สร้างความ
รักในชาติศาสนา และสถาบันพระมหากษัตริย์ให้เกิดขึ้นในจิตใจ และใช้เป็นแบบอย่างในการด าเนิน
ชีวิตที่ดี 4) เนื้อหาเรื่องราวความรัก ความเอ้ืออาทร เป็นการน าเสนอภาพที่สามารถใช้รูปทรงของ
สิ่งมีชีวิต เช่นมนุษย์ และสัตว์มาแสดงออกในงานศิลปะ ดังเช่นภาพความรักของแม่ที่มีต่อลูก เช่นภาพ
แม่นกที่ก าลังป้อนอาหารให้ลูกนกในรังดูแล้วอบอุ่น สบายใจ ภาพแม่สุนัขนอนให้ลูกดูดนม ภาพของ
แม่ท่ีก าลังกอดลูกในอ้อมแขนของแม่เป็นภาพที่เห็นแล้วเกิดความอบอุ่น สร้างรอยยิ้ม และความปลื้มปิ
ติใจ 5) เนื้อหาที่เก่ียวข้องกับความรู้สึกต่าง ๆ แสดงออกด้วยการใช้ส่วนประกอบทางการเห็น เช่นการ
น าจุด เส้น สี รูปร่าง รูปทรง พ้ืนผิว และท่ีว่างน ามาสร้างสรรค์โดยไม่แสดงความจริงของสิ่งที่รับรู้ได้ใน
ธรรมชาติ แต่ให้ผลงานนั้นแสดงความหมาย และสะท้อนอารมณ์ด้วยตัวเองให้เป็นไปตามความรู้สึก
และประสบการณ์ของผู้ชมเป็นส าคัญ
 การแสดงออกทางเนื้อหาสามารถน าเสนอได้ทั้งด้านบวก และแบบด้านลบ แต่ทั้งนี้การ
แสดงออกทางเนื้อหาในเชิงบวกจะท าให้ผู้ชมเกิดแรงบันดาลใจ และกระตุ้นอารมณ์ในด้านดีของผู้ชม
ออกมา เกิดรอยยิ้ม สร้างก าลังใจ และความซาบซึ้ง ความปลื้มใจ และเป็นแรงผลักดันให้ท าความดี
เพ่ิมขึ้น (ภาพที่5 และภาพที่6) เพราะภาพเชิงบวกจะช่วยส่งเสริมความคิด และจินตนาการให้เกิดขึ้น
ภาพที่มีเนื้อหาในเชิงบวกจะเหมาะกับผู้ชมทุกช่วงวัย เพราะมีเนื้อหาที่มีความเป็นกลางเมื่อดูภาพแล้ว
ท าให้ไม่เกิดความรู้สึกขัดแย้งในด้านจิตใจ และสามารถช่วยกระตุ้นให้เกิดการคิดและเกิดการกระท าไป
ในทางที่ดีงาม เช่น ภาพตอนท าบุญตักบาตร ภาพแม่ก าลังอุ้มลูกน้อยป้อนนม เมื่อมองดูแล้วเกิด
รอยยิ้ม มีความน่ารักดูอบอุ่น เป็นต้น ในขณะที่การแสดงเนื้อหาภาพในเชิงลบจะช่วยสะท้อนเนื้อหา
เรื่องราวที่เสียดสีสังคมท าให้คนดูได้ตระหนักและก่อให้เกิดความคิดและการหาหนทางเพ่ือแก้ปัญหา

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

248

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

การน าเสนอเนื้อหาควร สร้างให้เกิดการกระตุ้นวิธีคิด และสามารถผสมผสานรูปแบบกับเนื้อหาทาง
ศิลปะเข้าด้วยกันอย่างแนบเนียนให้มีคชั้นเชิง ก่อให้เกิดสุนทรียภาพที่สะท้อนถึงความงาม ความดี
ความจริง ทั้งนี้การน าเสนอเนื้อหาเรื่องราวควรชัดเจนไม่สร้างความสับสน ให้เกิดความเข้าใจได้ง่าย
ความรักเมตตา ความรักชาติศาสนาพระมหากษัตริย์ ความกตัญญ ูเพ่ือให้เกิดการจดจ า น าไปคิดต่อไป

ภาพที5่ ชื่อภาพ: แบ่งปัน

สื่อ: เทคนิคผสม ขนาด: 70x90
เซนติเมตร

ภาพที่6 ชื่อภาพ: ใส่บาตร สื่อ: เทคนิคผสม ขนาด:

70x90 เซนติเมตร

ภาพที่ 5-6 การแสดงออกในภาพที่มีเนื้อหาด้านบวก
ที่มา: พิเชษฐ สุนทรโชติ. 2559
 การแสดงออกในภาพที่มีเนื้อหาเชิงลบอาจสร้างความไม่เข้าใจหรือเกิดการเลียนแบบได้ ด้วย
ความไม่เข้าใจในความหมายของภาพที่มากพออาจเกิดขึ้นในกรณีที่เยาวชนนั้นยังเล็กเกินไปขาด
ประสบการณ์ชีวิตเป็นกลวิธีที่สามารถช่วยกระตุ้นให้ผู้ชมผลงานได้มองสะท้อนกลับในเชิงตรงข้ามเกิด
การมองย้อนกลับมายังตนเองว่ามีพฤติกรรมเช่นนั้นหรือไม่ท าให้เกิดการคิดแล้วน ามาแก้ไขปรับปรุง
ตนเองหรือสังคมได้รวมถึงการมองด้วยเหตุและผล เช่นว่าการไปกระท าไม่ดีเช่นนั้นผลที่กลับมาย่อมจะ
มาท าลายตนเอง และเกิดการส านึกในสิ่งที่ท าตามมา (ภาพท่ี7 และภาพท่ี8) หากเราจะกล่าวถึงคุณค่า
ทางสุนทรียภาพของศิลปะที่มีเนื้อหาในเชิงบวกและเชิงลบว่าแบบใดมีคุณค่ามากกว่ากันคงตอบได้ว่ามี
คุณค่า และความส าคัญเท่า ๆ กันต่อการพัฒนากระบวนการคิด ความเข้าใจ ความงาม ความดี และ
ความจริง โดยผ่านงานศิลปะที่สร้างสรรค์ ทั้งนี้ภาพในเชิงบวกท าให้เกิดการกระตุ้นเร้าและส่งเสริมให้

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

249

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ท าความดี ในขณะที่ภาพเชิงลบผู้ชมเกิดความตระหนักรู้ในผลร้ายที่จะเกิดข้ึนจากการประพฤติชั่ว การ
จะน าเสนอผลงานในเนื้อหาแบบใดนั้นจึงขึ้นอยู่ที่ความต้องการ เจตนา และกลุ่มเป้าหมายที่ต้องการ
สื่อสารเป็นส าคัญ

ภาพที่7 ชื่อภาพ: โครงการใหญ่ของเหล่า
ยอดมนุษย ์สื่อ: เทคนิคผสม ขนาด:
70x90 เซนติเมตร

ภาพที่8 ชื่อภาพ: ยินดีด้วยครับนาย

สื่อ: เทคนิคผสม ขนาด: 70x90
เซนติเมตร

ภาพที่ 7-8 การแสดงออกในภาพที่มีเนื้อหาเชิงลบ
ที่มา: พิเชษฐ สุนทรโชติ. 2562
เทคนิคกลวิธีของศิลปะเพื่อส่งเสริมคุณธรรมจริยธรรมส าหรับเยาวชน และนักเรียนชั้นมัธยมศึกษา
ตอนต้นควรเป็นแบบใด
 กรอบการสร้างสรรค์สามารถใช้สื่อชนิดต่าง ๆ น ามาผสมผสานได้ตามต้องการไม่จ ากัดในการ
แสดงออก เพราะสื่อเป็นเพียงเครื่องมือให้ศิลปินใช้ในการถ่ายทอดความคิดออกมาเป็นผลงานศิลปะ
ตามจุดมุ่งหมายเท่านั้น บางครั้งสื่อที่ดูเรียบง่าย เช่น ดินสอด า หรือแท่งถ่าน เมื่อน ามาใช้สร้างสรรค์
ถ่ายทอดรูปทรงทางศิลปะผู้ชมที่อยู่ในช่วงกลุ่มวัยต่าง ๆ เช่น เด็กอนุบาล หรือเด็กชั้นประถมสามารถดู
แล้วเข้าใจเนื้อหาได้ง่ายตอบสนองต่อการรับรู้ของกลุ่มเป้าหมายได้เร็ว และอาจจะดีกว่าการใช้สื่อที่
เป็นประเภทเปียกก็ได้ (ภาพที่9 และภาพที่10) และการเข้าถึงข้อมูลที่รวดเร็วจึงมีการใช้สื่อประเภท
ภาพเคลื่อนไหว สื่อวีดีโอ สื่อประเภทละคร สื่อวีดีทัศน์ในรูปแบบของการ์ตูนมาน าเสนออย่าง
กว้างขวางตอบสนองต่อกลุ่มเป้าหมาย และชัดเจนมากขึ้น การใช้สื่อจะท าให้เด็ก และเยาวชนมี

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

250

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ทางเลือกมากขึ้นในการเข้าถึงสื่อ อีกทั้งสื่อทางเทคโนโลยียังดึงดูดผู้ชมให้เกิดความสนใจเข้ามาค้นหา
ข้อมูลความรู้ ทั้งนี้ศิลปินผู้สร้างสรรค์ผลงานศิลปะในเนื้อหาเชิงคุณธรรมจริยธรรมหากประยุกต์งาน
ศิลปะที่สร้างสรรค์ขึ้นให้สอดคล้องกับการใช้สื่อจะช่วยสร้างความน่าสนใจให้กับการน าเสนอผลงาน
มากขึ้นเพราะปัจจุบันสื่อทางเทคโนโลยีสามารถเข้าถึงกลุ่มเป้าหมายได้ในทุกระดับ

ภาพที่ 9 ชื่อภาพ: อึดอัด สื่อ: เกรยองและสีชอล์ก
ขนาด: 27x37 เซนติเมตร

ภาพที่10 ชื่อภาพ: รอคอยผู้ใจบุญ1
สื่อ: เกรยองและสีชอล์ก
ขนาด: 27x37 เซนติเมตร

ภาพที่ 9-10 แสดงการถ่ายรูปแบบทางศิลปะด้วยสื่อประเภทแห้งด้วยเกรยองและสีชอล์ก
ที่มา: พิเชษฐ สุนทรโชติ. 2559

องค์ประกอบศิลป์ของศิลปะเพื่อส่งเสริมคุณธรรมจริยธรรมส าหรับเยาวชน และนักเรียนชั้น
มัธยมศึกษาตอนต้นควรเป็นแบบใด

 องค์ประกอบศิลป์เป็นส่วนส าคัญภายในภาพหรือผลงานศิลปะเป็นการวางองค์ประกอบของ
ส่วนต่าง ๆ อันได้แก่ จุด เส้น สี แสงเงา รูปร่าง รูปทรง พ้ืนผิว และที่ว่างการจัดภาพที่ดูเหมาะสมไม่
เพียงแต่จะท าให้ภาพเกิดความงามเท่านั้นแต่ยังสามารถเสริมสร้างอารมณ์ความรู้สึกในภาพได้ด้วย
(พิเชษฐ สุนทรโชติ. 2560: 135) สนับสนุนการตอบสนองทางอารมณ์ความรู้สึกต่อผู้ชมผลงานโดยต้อง
ค านึงถึงการจัดวางของส่วนประกอบต่าง ๆ ที่น ามาใช้ออกแบบ เช่นการวางจังหวะของภาพ สัดส่วน
ของภาพ การเน้นจุดเด่น จุดรองในภาพ การสร้างความขัดแย้ง และความกลมกลืนทั้งหมดนี้ผู้
สร้างสรรค์งานจะต้องมีความเข้าใจในหลักการทฤษฎีทางศิลปะน ามาจัดวางให้เกิดการประสาน
สัมพันธ์กันให้เกิดคุณค่าทางความงามท่ีเรียกว่าการจัดองค์ประกอบศิลป์ หากการจัดองค์ประกอบศิลป์

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

251

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ภายในภาพไม่สัมพันธ์กับเนื้อหาเรื่องราว ศิลปะชิ้นนั้นก็จะด้อยพลังในการสื่อสารไม่สามารถสร้าง
ความสั่นสะเทือนให้ผู้ชมรับรู้ถึงอารมณ์ในผลงานศิลปะได้ ท าให้ภาพขาดความงาม และเอกภาพลงไป
ดังนั้นผู้สร้างงานศิลปะเพ่ือส่งเสริมคุณธรรมจริยธรรมส าหรับเยาวชน และนักเรียนชั้นมัธยมศึกษา
ตอนต้นจ าเป็นต้องศึกษา และท าความเข้าใจในเรื่องขององค์ประกอบศิลป์ควบคู่กับการพัฒนาผลงาน
เพ่ือดูผลลัพธ์ในการตอบสนองทางอารมณ์ความรู้สึกของผู้ชม ในแง่ของรูปทรง และเนื้อหาเรื่องราว
สามารถน าไปสู่เรื่องการส่งเสริมคุณธรรมจริยธรรมได้ รูปทรงที่มีความชัดเจน จะเข้าถึงกลุ่มเป้าหมาย
ได้ง่ายกว่าโดยเฉพาะกับเด็กหรือเยาวชน การใช้รูปทรงเพ่ือสะท้อนเนื้อหาเรื่องราวของศิลปะเพ่ือ
ส่งเสริมคุณธรรมจริยธรรมควรง่ายต่อการรับรู้เข้าใจของเด็กในวัยนี้ มีความเข้าใจได้ง่าย ชัดเจน ไม่
ซับซ้อน ทั้งนีก้ารจัดองค์ประกอบศิลป์ในศิลปะเพ่ือส่งเสริมคุณธรรมจริยธรรมในช่วงของกลุ่มผู้ชมวัยนี้
หากมีการใช้รูปทรงที่มีความซับซ้อนมาก ผู้ชมจะต้องอาศัยการตีความในภาพตามการรับรู้และ
ประสบการณ์ของตนเป็นพ้ืนฐาน ความส าคัญเกี่ยวกับองค์ประกอบศิลป์ภายในภาพเป็นสิ่งที่ส่งเสริม
และสร้างความชัดเจนให้กับเนื้อหาเรื่องราวตามล าดับ จากภาพเหมือนจริงพัฒนามาเป็นภาพกึ่ง
เหมือนจริง หรือภาพแนวตัดทอน ดังนั้นการพัฒนาในเชิงองค์ประกอบศิลป์ในแต่ละภาพให้มีความ
แตกต่างกันจึงเป็นเรื่องดีเพ่ือให้ผู้ชมมีทางเลือกในการชมผลงาน (ภาพที1่1-12) สร้างความหลากหลาย
ของมุมมองกระตุ้นความคิด เกิดการตีความ และการพรรณนาในเชิงของความหมายในหลายมิติ ที่
เชื่อมโยงกับรูปทรง และเนื้อหาที่สอดประสานไปด้วยกันอย่างแนบเนียน ผ่านประสบการณ์การรับรู้ที่
ผู้สร้างสรรค์ผลงานให้ความส าคัญเกี่ยวกับการจัดองค์ประกอบศิลป์เป็นหลัก

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

252

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ภาพที่ 11 ชื่อภาพ: แม่ลูก
สื่อ: เกรยองและสีชอล์ก

ขนาด: 70x90 เซนติเมตร

ภาพที่ 12 ชื่อภาพ: รอคอยผู้ใจบุญ1

สื่อ: เกรยองและสีชอล์ก
ขนาด: 70x90 เซนติเมตร

ภาพที่ 11-12 รูปแบบการพัฒนาภาพเหมือนจริงมาสู่ภาพกึ่งเหมือนจริง
ที่มา: พิเชษฐ สุนทรโชติ. 2559

สรุป และข้อเสนอแนะ

 รูปแบบ เนื้อหาเรื่องราว องค์ประกอบศิลป์ และเทคนิคกลวิธีของศิลปะเพ่ือส่งเสริมคุณธรรม
จริยธรรมส าหรับเยาวชน และนักเรียนชั้นมัธยมศึกษาตอนต้น ควรมีการใช้รูปแบบที่น ามาถ่ายทอดได้
ทั้ง3ลักษณะ คือ แบบเหมือนจริง แบบกึ่งเหมือนจริง และแบบนามธรรม เพ่ือเป็นการส่งเสริมให้เกิด
ความหลากหลายในรูปแบบของศิลปะที่ตอบสนองต่อประสบการณ์การรับรู้ของผู้ชมได้กว้างขวาง
ทั้งนี้รูปแบบไม่ควรซับซ้อนตีความยาก ควรสอดคล้องกับเนื้อหาเรื่องราวที่แสดงตรงตามจุดมุ่งหมาย
และสอดคล้องต่อกลุ่มเป้าหมายในแต่ละช่วงวัย ทั้งนี้ควรเน้นรูปแบบให้เกิดการกระตุ้นในเชิงความคิด
และตระหนักถึงในด้านดีงามเป็นส าคัญ ด้านเนื้อหาเรื่องราวสามารถน าเสนอได้ทั้งด้านบวก และด้าน
ลบ ทั้งนี้ควรสะท้อนให้เห็นผลของความดี และความชั่วจากการน าเสนอให้ผู้ชมเกิดความคิด และ
ตระหนักในผลของการกระท าให้แง่คิดประสบการณ์ในมุมมองที่กว้างขวางต่อกลุ่มผู้ชม และเนื้อหา
เรื่องราวต้องไมห่มิ่นเหม่ล่อแหลม หรือมีความสุ่มเสี่ยงที่จะสร้างปัญหาให้เกิดขึ้นทางสังคมตามมา ด้าน
องค์ประกอบศิลป์ควรค านึงถึงความเป็นเอกภาพ มีความสัมพันธ์กันทั้งรูปแบบ เนื้อหาเรื่องราว และ
เทคนิคกลวิธี มีความพอดีเหมาะสมไม่แยกออกจากกัน การเน้นจุดเด่นจุดรองในภาพการสร้างความ

ปีท่ี 7 ฉบับท่ี 2 เมษายน – มิถุนายน 2566 Journal of MCU Haripunchai Review

253

วารสาร มจร.หริภญุชัยปริทรรศน ์ Vol.7 No.2 April – June 2023

ขัดแย้ง และความประสานกลมกลืนในส่วนประกอบทางศิลปะให้เกิดความงามควบคู่กันไป ทั้งนี้การ
จัดองค์ประกอบศิลป์จะช่วยส่งเสริมให้ผลงานที่สร้างสรรค์ขึ้นมาเกิดความสั่นสะเทือนทางอารมณ์
ความรู้สึกต่อผู้ชมตามมา ด้านเทคนิคกลวิธีต้องมีความหลากหลายผสมผสานกลวิธีต่าง ๆ เข้าด้วยกัน
ไมค่วรเน้นเฉพาะวิธีการอย่างใดอย่างหนึ่งมีการน าเสนอด้วยเทคนิคที่ไม่จ ากดั เพ่ือให้เกิดการสนับสนุน
ต่อเนื้อหาเรื่องราวที่น าเสนอสร้างความน่าสนใจในการถ่ายทอด เพราะเทคนิคกลวิธีเป็นเสมือน
เครื่องมือน าพาให้ผู้ชมสามารถเข้าถึงผลงานได้ตามรสนิยม และประสบการณ์ของตน ทั้งนีก้ารน าเสนอ
ด้วยเทคนิคกลวิธีใดก็ตามต้องเป็นไปในด้านส่งเสริมความดีงามต่อผู้ชมเป็นส าคัญ

Reference

โกศล พิณกุล. (2543). เทคนิคการระบายสีน ้ามัน และศิลปวิจัย. กรุงเทพมหานคร: โอเดียนสโตร์.
โกสุม สายใจ และคณะ. (2555). รายงานการวิจัยเรื่องรูปลักษณ์ศิลปกรรมเพ่ือส่งเสริมคุณธรรม

จริยธรรมของไทยในศตวรรษหน้า. กรุงเทพมหานคร: มหาวิทยาลัยราชภัฏสวนดุสิต.
พิเชษฐ สุนทรโชติ. (2560). ต้าราการวาดเส้น. กรุงเทพมหานคร: มหาวิทยาลัยสวนดุสิต.
พิเชษฐ สุนทรโชติ. (2559). รายงานการวิจัยเรื่องการสร้างสรรค์ผลงานศิลปกรรมเพ่ือส่งเสริมคุณธรรม

จริยธรรม. กรุงเทพมหานคร : มหาวิทยาลัยสวนดุสิต.
พิเชษฐ สุนทรโชติ. (2562). รายงานการวิจัยเรื่องความรู้ด้านคุณธรรมจริยธรรมกับการพัฒนา และ

การสร้างสรรค์จิตรกรรม เรื่องการต่อต้านคอร์รัปชันที่ส่งเสริมความรู้ และทรรศนะเชิงบวก
ส้าหรับนักเรียนในสังกัดกรุงเทพมหานคร. กรุงเทพมหานคร: มหาวิทยาลัยสวนดุสิต.

สุชาติ สุทธิ. (2543). สุนทรียภาพของชีวิต. กรุงเทพมหานคร: เสมาธรรม.
อารี สุทธิพันธุ์ (2560). การระบายสีน ้า และแบบฝึกปฏิบัติติการระบายสีน ้า. กรุงเทพมหานคร: สันติศิ

ริการ พิมพ์.

