

รายวิชาศิลปะ

รหัสวิชา ศ๑๖๑๐๑

ชั้นประถมศึกษาปีที่ ๖

ทัศนศิลป์กับวัฒนธรรม ประเพณี (๑)

ครูผู้สอน ครูทินกร ปิ่นทอง

ครูวรัญญา เฟื่องชูนุช


จุดประสงค์การเรียนรู้

๑. อธิบายความสัมพันธ์ของศาสนา วัฒนธรรม ประเพณี ในท้องถิ่นกับงานทัศนศิลป์
๒. สร้างสรรค์ผลงานทัศนศิลป์ที่เกี่ยวข้องกับศาสนา วัฒนธรรมและประเพณีในท้องถิ่น
๓. เห็นคุณค่างานทัศนศิลป์ และรู้จักรักษาอุปกรณ์ สร้างสรรค์งานทัศนศิลป์


ประเพณีนี้คืออะไร ?


ประเพณีสงกรานต์


ประเพณีนี้คืออะไร ?


ประเพณียี่เป็ง


คำถามชวนคิด

ประเพณีสงกรานต์ และประเพณียี่เป็ง
มีงานศิลปะเกี่ยวข้องกับหรือไม่ ?

เฉลย : ประเพณีสงกรานต์และประเพณียี่เป็ง
มีการประดับตกแต่งสถานที่ประกอบพิธี
เช่น การทำตุง ธง และ โคมลอย


คำถามชวนคิด

ให้นักเรียนยกตัวอย่าง
วัฒนธรรมหรือประเพณีที่นักเรียนรู้จัก


ประเพณี ๑๒ เดือน

เดือน ๕ (ภาคเหนือเดือน ๗)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
ตรุษสงกรานต์	สงกรานต์	สงกรานต์	บุญน้ำสง


ทัศนศิลป์กับประเพณี


ประเพณีสงกรานต์


ประเพณี ๑๒ เดือน

เดือน ๖ (ภาคเหนือ เดือน ๘)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
แรกไถนา, ประเพณี เวียนเทียนใน วันวิสาขบูชา, ประเพณี วันอัฐมีบูชา	ประเพณีขึ้นพระธาตุ สร่งน้ำพระธาตุ	บุญเดือนหกหรือบุญบังไฟ	ประเพณี สลากภัต


ทัศนศิลป์กับประเพณี


ประเพณีบุญบั้งไฟ


ประเพณี ๑๒ เดือน

เดือน ๗ (ภาคเหนือ เดือน ๙)

ภาคกลาง	ภาคเหนือ	ภาค ตะวันออกเฉียงเหนือ	ภาคใต้
	ประเพณีเลี้ยงผี ปู่ย่าตายาย	บุญซำฮะ หรือบุญเบิกบ้าน	ประเพณี เข้าพรรษา


ทัศนศิลป์กับประเพณี


ประเพณีบุญซำฮะ


ประเพณี ๑๒ เดือน

เดือน ๘ (ภาคเหนือ เดือน ๑๐)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
เทศกาล เข้าพรรษา- ประเพณีถวาย สลากภัต	ประเพณีเข้าวัสสา หรือเข้าพรรษา- การทานขันข้าว	บุญเข้าพรรษา	


ทัศนศิลป์กับประเพณี


ประเพณีแห่เทียน เข้าพรรษา


ประเพณี ๑๒ เดือน

เดือน ๙ (ภาคเหนือ เดือน ๑๑)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
	ประเพณีแฮกนา, ประเพณีเอามื้อ, ประเพณีสู้ขวัญควาย, ประเพณีบูชาพุ่มท้าว และแม่โพสพ	บุญข้าวประดับดิน	ประเพณี ทำขวัญข้าว


ทัศนศิลป์กับประเพณี


ประเพณีทำขวัญข้าว


ประเพณี ๑๒ เดือน

เดือน ๑๐ (ภาคเหนือ เดือน ๑๒)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
เทศกาลสารท	ประเพณีจาเคะข้าว คนเฒ่าจำศีล, ประเพณีกินกล้วย สลากหรือประเพณี ทานสลาก	บุญข้าวสลากหรือบุญข้าว สลากหรือบุญสลากภัต	สารทเดือนสิบ ประเพณี ตั้งเปรตหรือ ชิงเปรต


ทัศนศิลป์กับประเพณี


ประเพณีสารทเดือนสิบ


ประเพณี ๑๒ เดือน

เดือน ๑๑ (ภาคเหนือ เดือนเกียง)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
เทศกาลออกพรรษาประเพณีตักบาตรเทโว, ประเพณีทอดกฐิน	เทศกาลออกพรรษา ประเพณีทำบุญทอดกฐิน, ประเพณีทานผ้าวัสสา	บุญออกพรรษา บุญจุดประทีปหรือบุญใต้ประทีป ประเพณีไหลเรือไฟ บุญผาสรรทเผ็งหรือบุญปราสาทผึ้ง	เทศกาลออกพรรษา ประเพณีชักพระ


ทัศนศิลป์กับประเพณี


ประเพณีแห่ปราสาทผึ้ง


ประเพณี ๑๒ เดือน

เดือน ๑๒ (ภาคเหนือ เดือนยี่)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
ประเพณีลอยกระทง หรือลอยประทีป, ประเพณีเทศน์ มหาชาติ	ประเพณีลอยกระทง ประเพณียี่เป็ง	บุญกฐิน	ประเพณีลอยกระทง


ทัศนศิลป์กับประเพณี


ประเพณีบุญกฐิน


ประเพณี ๑๒ เดือน

เดือนอ้าย (ภาคเหนือ เดือน ๓)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
เทศกาลปีใหม่	ประเพณีเอามื้อเกี่ยวข้าว, ประเพณีสู้ขวัญข้าว, ประเพณีตีข้าวพิธีเข้ากรรมหรือไสสานกรรม	บุญเข้ากรรม	ประเพณีทำบุญให้ทานไฟ


ทัศนศิลป์กับประเพณี


ประเพณีสู่ขวัญข้าว


ประเพณี ๑๒ เดือน

เดือนยี่ (ภาคเหนือ เดือน ๔)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
	ประเพณีทานหัวหิ้ง ไฟพระเจ้าประเพณี ทานข้าวจี๋-ข้าวหลาม	บุญคุณลานหรือ บุญกุ่มข้าวใหญ่	การแห่พระอิสวรร พระนารายณ์และ พืธีรียัมปวาย (เฉพาะในเมือง นครฯ)


ทัศนศิลป์กับประเพณี


ประเพณีบุญคุณลาน


ประเพณี ๑๒ เดือน

เดือน ๓ (ภาคเหนือ เดือน ๕)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
วันมาฆบูชา	ประเพณีมาฆบูชา- ประเพณีปอยน้อย	บุญข้าวจี	วันมาฆบูชา, ประเพณีแห่ผ้า ขึ้นธาตุ, ประเพณีกวนข้าว ยาโค


ทัศนศิลป์กับประเพณี


ประเพณีปอยส่างลอง


ประเพณี ๑๒ เดือน

เดือน ๔ (ภาคเหนือ เดือน ๖)

ภาคกลาง	ภาคเหนือ	ภาคตะวันออกเฉียงเหนือ	ภาคใต้
	ประเพณีปอยหลวง	บุญผะเหวดหรือ บุญมหาชาติ	ประเพณี ทำขวัญข้าว


ทัศนศิลป์กับประเพณี


ประเพณีบุญผะเหวด


ความสัมพันธ์ของทัศนศิลป์กับประเพณี

ผลงานทัศนศิลป์ล้วนปรากฏอยู่ในแต่ละวัฒนธรรม ซึ่งการสร้างสรรค์ผลงานทัศนศิลป์ขึ้นมา ก็ล้วนแต่ต้องการตอบสนองความต้องการของสังคมทั้งสิ้น สำหรับสังคมไทย ผลงานทางด้านทัศนศิลป์มีความเป็นเอกลักษณ์ของตนเอง ซึ่งจุดประสงค์ในการสร้างสรรค้งานมีอยู่หลายปัจจัย ได้แก่


ความสัมพันธ์ของทัศนศิลป์กับประเพณี

๑. แนวความคิดและปรัชญาความเชื่อ
๒. วัสดุและสิ่งแวดล้อม
๓. การรับอิทธิพลทางศิลปะ
๔. หน้าที่ใช้สอย


คำถามชวนคิด


ตามเทศกาลหรืองานวัด
มักมีตุ่ง ชุง หรือธง ประดับอยู่
นักเรียนรู้จักชุงใยแมงมุม และ
วิธีการสร้างสรรค์หรือไม่ ?


กิจกรรม

สร้างสรรค์ผลงาน

ให้นักเรียนสร้างสรรค์ธงใยแมง
มุมจากไหมพรมให้สวยงาม


วิธีการทำธงใยแมงมุม

๑


๒


วิธีการทำธงไชยแมงมุม

๓


๔


วิธีการทำธงใยแมงมุม

๔


๖


สรุปบทเรียน


ผลงานทัศนศิลป์ล้วนปรากฏอยู่ในแต่ละวัฒนธรรม ซึ่งการสร้างสรรค์ผลงานทัศนศิลป์ขึ้นมาก็ล้วนแต่ต้องการตอบสนองความต้องการของสังคมทั้งสิ้น สำหรับสังคมไทย ผลงานทางด้านทัศนศิลป์มีความเป็นเอกลักษณ์ของตนเอง ซึ่งจุดประสงค์ในการสร้างสรรคงานมีอยู่หลายปัจจัย ได้แก่

๑. แนวความคิดและปรัชญาความเชื่อ
๒. วัสดุและสิ่งแวดล้อม
๓. การรับอิทธิพลทางศิลปะ
๔. หน้าที่ใช้สอย


คำคมศิลปะประจำสัปดาห์

“ผู้ทำงานศิลปะ มักมาจากชีวิต
ของเขา ชีวิตเขาเป็นอย่างไร
ศิลปะของเขาก็เป็นอย่างนั้น”

- ศาสตราจารย์ปริญญา ตันติสุข -
(ศิลปินแห่งชาติ)


บทเรียนครั้งต่อไป

ทัศนศิลป์กับวัฒนธรรม ประเพณี (๒)


สิ่งที่ต้องเตรียม

๑. กระดาษว่าว หรือกระดาษสี
๒. เชือก กรรไกร


