
ชุดที ่1
แบบทดสอบวดัผลสัมฤทธิ์ทางการเรียนเตรียมสอบ O-NET

กลุ่มสาระการเรียนรู้ศิลปะ ช้ันมธัยมศึกษาปีที ่6

ส่วนที่ 1 : แบบปรนยั 4 ตวัเลือก แต่ละขอ้มีค ำตอบท่ีถูกตอ้งท่ีสุดเพียงค ำตอบเดียว

 จ ำนวน 36 ขอ้ ขอ้ละ 1 คะแนน

ตัวช้ีวดั วเิครำะห์กำรใชท้ศันธำตุและหลกักำรออกแบบในกำรส่ือควำมหมำยในรูปแบบต่ำง ๆ

 (ศ 1.1 ม.4-6/1)

1. กำรวำดภำพสระบวัท่ีมีดอกบวัสีสันสวยงำมหลำยดอก แลว้มีดอกขนำดใหญ่โผล่ตรงกลำงเป็นรูปกงจกัร
 กำรวำดภำพน้ีใชก้ฎของเอกภำพในขอ้ใดมำกท่ีสุด

 1 ควำมเด่น

 2 ควำมสมดุล

 3 ควำมขดัแยง้

 4 ควำมกลมกลืน

 5 ควำมสวยงำม

ตัวช้ีวดั บรรยำยจุดประสงคแ์ละเน้ือหำของงำนทศันศิลป์ โดยใชศ้พัทท์ำงทศันศิลป์ (ศ 1.1 ม.4-6/2)

2. ขอ้ใดสรุปลกัษณะของงำนประติมำกรรมนูนสูงไดถู้กตอ้งท่ีสุด

 1 ประติมำกรรมท่ีมีควำมนูนท่ีสูงจำกระดบัพื้น

 2 ประติมำกรรมท่ีมีควำมนูนท่ีสูงจำกระดบัพื้นเล็กนอ้ย

 3 ประติมำกรรมท่ีมีควำมนูนท่ีสูงจำกระดบัพื้นไม่เกินก่ึงหน่ึงของรูปนั้น

 4 ประติมำกรรมท่ีมีควำมนูนท่ีสูงจำกระดบัพื้นอยำ่งนอ้ยก่ึงหน่ึงของรูปนั้น

 5 ประติมำกรรมท่ีมีควำมนูนท่ีสูงจำกระดบัพื้นไม่ถึงก่ึงหน่ึงของรูปนั้น

ตัวช้ีวดั วเิครำะห์กำรเลือกใชว้สัดุ อุปกรณ์ และเทคนิคของศิลปินในกำรแสดงออกทำงทศันศิลป์

 (ศ 1.1 ม.4-6/3)

3. ภำพ “ครอบครัว” ของศำสตรำจำรยป์ระหยดั พงษด์ ำ
 เป็นกำรสร้ำงสรรคด์ว้ยเทคนิคและอุปกรณ์ชนิดใด

 1 เทคนิคจิตรกรรมสีน ้ำมนั

 2 เทคนิคจิตรกรรมสีอะคริลิก

 3 เทคนิคภำพพิมพ ์(แม่พิมพหิ์น)

 4 เทคนิคภำพพิมพ ์(แม่พิมพก์ระดำษ)

 5 เทคนิคภำพพิมพ ์(แม่พิมพแ์กะไม)้

ตัวช้ีวดั มีทกัษะและเทคนิคในกำรใชว้สัดุอุปกรณ์ และกระบวนกำรท่ีสูงข้ึนในกำรสร้ำงงำนทศันศิลป์

 (ศ 1.1 ม.4-6/4)

4. ถำ้ตอ้งกำรวำดภำพสีน ้ำใหบ้รรยำกำศทอ้งทะเลยำมกลำงวนัมีประกำยแสง ควรเลือกใชเ้ทคนิคใด

 1 เทคนิควธีิซึมสี

 2 เทคนิควธีิแปรงเปียก

 3 เทคนิควธีิแปรงแหง้

 4 เทคนิคเปียกซอ้นแหง้

 5 เทคนิคเปียกซอ้นเปียก

ตัวช้ีวดั สร้ำงสรรคง์ำนทศันศิลป์ดว้ยเทคโนโลยต่ีำง ๆ โดยเนน้หลกักำรออกแบบและกำรจดั

 องคป์ระกอบศิลป์ (ศ 1.1 ม.4-6/5)

5. ขอ้ใดไม่ใช่ประโยชน์ของกำรออกแบบงำนทศันศิลป์โดยใชโ้ปรแกรมคอมพิวเตอร์

 1 ท ำใหไ้ดภ้ำพผลงำนจ ำนวนมำกในเวลำท่ีรวดเร็ว

 2 ท ำใหไ้ม่ส้ินเปลืองวสัดุอุปกรณ์ประเภทพูก่นั สี

 3 ท ำใหไ้ดผ้ลงำนท่ีสวยมำกกวำ่ใชมื้อวำด
 4 ท ำใหป้รับแกไ้ขผลงำนไดง่้ำย

 5 ท ำใหผ้ลงำนมีควำมน่ำสนใจ

ตัวช้ีวดั ออกแบบงำนทศันศิลป์ไดเ้หมำะกบัโอกำสและสถำนท่ี (ศ 1.1 ม.4-6/6)

6. ถำ้ตอ้งกำรออกแบบก ำแพงโรงเรียนควรวำดภำพประเภทใดจึงจะเหมำะสมท่ีสุด

 1 ภำพกำร์ตูนขบขนั

 2 ภำพกำร์ตูนประกอบเร่ือง

 3 ภำพกำร์ตูนลอ้เลียนบุคคล

 4 ภำพกำร์ตูนรูปอำหำรต่ำง ๆ

 5 ภำพทิวทศัน์ทำงธรรมชำติเสมือนจริง

ตัวช้ีวดั วเิครำะห์และอธิบำยจุดมุ่งหมำยของศิลปินในกำรเลือกใชว้สัดุ อุปกรณ์ เทคนิค และ
 เน้ือหำ เพื่อสร้ำงสรรคง์ำนทศันศิลป์ (ศ 1.1 ม.4-6/7)

7. ผลงำน “ดินแดนแห่งควำมยิม้แยม้” ของ

 ผูช่้วยศำสตรำจำรยเ์ขียน ยิม้ศิริ เป็นกำร
 สร้ำงสรรคด์ว้ยเทคนิคและอุปกรณ์ชนิดใด
 1 เทคนิคกำรหล่อ - วสัดุข้ีผึ้ง
 2 เทคนิคกำรหล่อ - วสัดุพลำสติก
 3 เทคนิคกำรหล่อ - วสัดุทองเหลือง

 4 เทคนิคกำรหล่อ - วสัดุส ำริด

 5 เทคนิคกำรหล่อ - วสัดุทองแดง

ตัวช้ีวดั ประเมินและวจิำรณ์งำนทศันศิลป์โดยใชท้ฤษฎีกำรวจิำรณ์ศิลปะ (ศ 1.1 ม.4-6/8)

8. ถำ้นกัเรียนตอ้งวจิำรณ์ผลงำนทศันศิลป์ของเพื่อน นกัเรียนคิดวำ่คุณสมบติัใดท่ีมีควำมส ำคญัมำกท่ีสุด

 1 ผูว้จิำรณ์ตอ้งมีควำมรู้เก่ียวกบัทศันธำตุ

 2 ผูว้จิำรณ์ตอ้งมีควำมชอบในผลงำนทศันศิลป์

 3 ผูว้จิำรณ์ตอ้งเป็นนกัพดูท่ีดีพูดเขำ้ใจง่ำย

 4 ผูว้จิำรณ์ตอ้งมีควำมสนิมสนมกบัเจำ้ของผลงำน

 5 ผูว้จิำรณ์ตอ้งเรียนวชิำทศันศิลป์ไดเ้ก่งกวำ่เจำ้ของผลงำน

ตัวช้ีวดั จดักลุ่มงำนทศันศิลป์เพื่อสะทอ้นพฒันำกำร และควำมกำ้วหนำ้ของตนเอง (ศ 1.1 ม.4-6/9)

9. กำรจดัท ำแฟ้มสะสมผลงำนทศันศิลป์ องคป์ระกอบในขอ้ใดท่ีส ำคญันอ้ยท่ีสุด

 1 ช่ือผลงำน
 2 จุดเด่นของผลงำน
 3 รำคำของอุปกรณ์ท่ีใช ้

 4 ผลงำนจริงหรือภำพถ่ำยผลงำน
 5 ส่ิงท่ีควรปรับปรุง

ตัวช้ีวดั สร้ำงสรรคง์ำนทศันศิลป์ไทย สำกล โดยศึกษำจำกแนวคิดและวธีิกำรสร้ำงงำนของศิลปิน
 ท่ีตนช่ืนชอบ (ศ 1.1 ม.4-6/10)

10. ถำ้ตอ้งกำรศึกษำผลงำนแนวปรัชญำพุทธศิลป์ ศิลปะไทยร่วมสมยัท่ีทรงพลงั ผสมผสำนปรัชญำ

 ตะวนัออกและตะวนัตก ควรศึกษำจำกผลงำนของศิลปินในขอ้ใด
 1 กมล ทศันำญชลี
 2 ประหยดั พงษด์ ำ
 3 ปริญญำ ตนัติสุข
 4 ธงชยั รักปทุม
 5 ถวลัย ์ ดชันี

ตัวช้ีวดั วำดภำพระบำยสีเป็นภำพลอ้เลียนหรือภำพกำร์ตูนเพื่อแสดงควำมคิดเห็นเก่ียวกบั
 สภำพสังคมในปัจจุบนั (ศ 1.1 ม.4-6/11)

11. ถำ้นกัเรียนวำดภำพกำร์ตูนลอ้เลียนกำรเมืองตอ้งค ำนึงถึงอะไร
 1 ตอ้งเป็นภำพท่ีเสมือนจริง
 2 ตอ้งเป็นภำพลำยเส้น ส่ือควำมหมำยจริงจงั
 3 ตอ้งเป็นภำพท่ีเรียบง่ำย ส่ืออำรมณ์ตลกขบขนั
 4 ตอ้งเป็นภำพท่ีใชสี้สวย น ำมำเป็นภำพโฆษณำได ้
 5 ตอ้งเป็นภำพท่ีวำดไดส้ัดส่วนตำมจริง มีรำยละเอียดของภำพมำก

ตัวช้ีวดั วเิครำะห์และเปรียบเทียบงำนทศันศิลป์ในรูปแบบตะวนัออก และรูปแบบตะวนัตก
 (ศ 1.2 ม.4-6/1)

12. ขอ้ใดน่ำจะเป็นเร่ืองรำวของศิลปะจีน
 1 กำรน ำหินโมเสกมำตกแต่งพื้นผนงั
 2 งำนสถำปัตยกรรมใหญ่โตมีประติมำกรรมนูนสูงตกแต่งรอบฐำน
 3 กำรสร้ำงร้ัวและเสำลอ้มรอบบริเวณอนัศกัด์ิสิทธ์ิทำงศำสนำ
 4 งำนประติมำกรรมนิยมสร้ำงรูปคนใหค้วำมรู้สึกเคล่ือนไหว
 5 งำนจิตรกรรมสัมพนัธ์กบัธรรมชำติ ผสำนปรัชญำทำงพระพุทธศำสนำ

ตัวช้ีวดั ระบุงำนทศันศิลป์ท่ีมีช่ือเสียง และบรรยำยผลตอบรับของสังคม (ศ 1.2 ม.4-6/2)

13. ขอ้ใดไม่ใช่ประโยชน์ของงำนทศันศิลป์กบัสังคม
 1 เป็นกำรสะทอ้นเหตุกำรณ์ในสังคมในบำงช่วงเวลำ
 2 ช่วยใหค้นในสังคมเกิดควำมขดัแยง้ทำงควำมคิด
 3 ช่วยสร้ำงควำมจรรโลงใจใหก้บัคนในสังคม
 4 ช่วยชกัจูงควำมคิดของคนให้ตระหนกัเห็นควำมส ำคญัของส่ิงแวดลอ้ม
 5 ช่วยชกัจูงควำมคิดของคนให้ตระหนกัถึงควำมโหดร้ำยของโรคมะเร็ง

ตัวช้ีวดั อภิปรำยเก่ียวกบัอิทธิพลของวฒันธรรมระหวำ่งประเทศท่ีมีผลต่องำนทศันศิลป์ในสังคม
 (ศ 1.2 ม.4-6/3)

14. ถำ้ตอ้งกำรศึกษำผลงำนทศันศิลป์แนวลทัธิอิมเพรสชนันิซึม (Impressionism) ควรศึกษำจำก

 ผลงำนของศิลปินใด
 1 Claude Monet
 2 Paul Gauguin
 3 Pablo Picasso
 4 Vincent Van Gogh
 5 Leonardo da Vinci

ตัวช้ีวดั เปรียบเทียบรูปแบบของบทเพลง และวงดนตรีแต่ละประเภท (ศ 2.1 ม.4-6/1)

15. ถำ้ตอ้งกำรบรรเลงเพลงพระรำชนิพนธ์ลมหนำวจะเลือกวงดนตรีประเภทใดบรรเลง
 จึงจะเหมำะสมมำกท่ีสุด
 1 แตรวง
 2 วงแจส๊
 3 วงคอมโบ
 4 วงโยธวำทิต
 5 วงสตริงคอมโบ

ตัวช้ีวดั จ ำแนกประเภท และรูปแบบของวงดนตรีทั้งไทยและสำกล (ศ 2.1 ม.4-6/2)

16. “ในงำนพระรำชพิธีพระรำชทำนเพลิงพระศพของสมเด็จพระเจำ้พี่นำงเธอ เจำ้ฟ้ำกลัยำนิวฒันำ
 กรมหลวงนรำธิวำสรำชนครินทร์ มีกำรประโคมเพลง______________และใชว้ง___________
 ประกอบพระรำชพิธี” ขอ้ควำมท่ีวำ่งควรเติมดว้ยค ำตอบใด
 1 มอญร้องไห้ ป่ีพำทยม์อญ
 2 มอญร้องไห้ ป่ีพำทยเ์คร่ืองหำ้
 3 ปรำสำทไหว ป่ีพำทยดึ์กด ำบรรพ ์
 4 นำงหงส์ ป่ีพำทยเ์คร่ืองใหญ่
 5 นำงหงส์ ป่ีพำทยน์ำงหงส์

ตัวช้ีวดั อธิบำยเหตุผลท่ีคนต่ำงวฒันธรรมสร้ำงสรรคง์ำนดนตรีแตกต่ำงกนั (ศ 2.1 ม.4-6/3)

17. ขอ้ใดไม่ใช่กำรน ำดนตรีมำใชใ้นกิจกรรมสังคม
 1 กำรบรรเลงดนตรีประกอบกำรท ำพิธีเล้ียงพระ
 2 กำรบรรเลงเพลงประจ ำกณัฑ์ในเทศน์มหำชำติ
 3 กำรบรรเลงเพลงสำธุกำรในพิธีไหวค้รู
 4 กำรฟังเพลงบรรเลงเงียบ ๆ ในหอ้งคนเดียว
 5 แตรวงบรรเลงในงำนบวช

ตัวช้ีวดั อ่ำน เขียน โนต้ดนตรีไทยและสำกลในอตัรำจงัหวะต่ำง ๆ (ศ 2.1 ม.4-6/4)

18. กำรขบัร้องเพลงไทยเดิมมีเอกลกัษณ์อยำ่งไร
 1 กำรร้องเสียงเอ้ือน
 2 กำรร้องใหต้รงจงัหวะ
 3 กำรท ำเสียงสูงและเสียงต ่ำ
 4 กำรใชล้มหำยใจสั้น-ยำว
 5 ร้องเพลงไดย้ำวโดยไม่หยดุหำยใจ

ตัวช้ีวดั ร้องเพลง หรือเล่นดนตรีเด่ียวและรวมวง โดยเนน้เทคนิคกำรแสดงออกและคุณภำพของ

 กำรแสดง (ศ 2.1 ม.4-6/5)

19. ถำ้ตอ้งกำรเลือกเพลงไปร้องใหก้บัคนทัว่ไปเขำ้ใจควรเลือกเพลงประเภทใดจึงจะเหมำะสมท่ีสุด
 1 เพลงเพื่อชีวติ
 2 เพลงลูกทุ่ง
 3 เพลงพื้นบำ้น
 4 เพลงไทยเดิม
 5 เพลงไทยสำกล

ตัวช้ีวดั สร้ำงเกณฑส์ ำหรับประเมินคุณภำพกำรประพนัธ์และกำรเล่นดนตรีของตนเองและผูอ่ื้น
 ไดอ้ยำ่งเหมำะสม (ศ 2.1 ม.4-6/6)

20. ขอ้ใดไม่ควรน ำมำเป็นเกณฑ์ในกำรประเมินผลงำนดนตรี
 1 ลีลำกำรร้องเพลง
 2 เสียงขบัร้อง
 3 หนำ้ตำของนกัร้อง
 4 กำรประสำนเสียง
 5 ควำมสัมพนัธ์กบัจงัหวะ

ตัวช้ีวดั น ำดนตรีไปประยกุตใ์ชใ้นงำนอ่ืน ๆ (ศ 2.1 ม.4-6/8)

21. กำรน ำดนตรีมำใชใ้นกำรเรียนกำรสอนท ำให้เกิดประโยชน์ในดำ้นใดมำกท่ีสุด
 1 ท ำใหผู้เ้รียนมีผลกำรเรียนดีท่ีสุดในชั้นเรียน
 2 ท ำใหผู้เ้รียนเกิดควำมสนใจในบทเรียนมำกข้ึน
 3 ท ำใหเ้ขำ้ใจทุกวชิำไดง่้ำย
 4 ท ำใหเ้คล่ือนไหวร่ำงกำยไดดี้
 5 ท ำใหมี้สมำธิอ่ำนหนงัสือ

ตัวช้ีวดั วเิครำะห์รูปแบบของดนตรีไทยและดนตรีสำกลในยคุสมยัต่ำง ๆ (ศ 2.2 ม.4-6/1)

22. “พระบำทสมเด็จพระเจำ้อยูห่วัทรง____________ไดอ้ยำ่งยอดเยีย่ม” ช่องวำ่งน้ีควรเติมค ำใด
 1 เคร่ืองสี
 2 เคร่ืองตี
 3 เคร่ืองดีด
 4 เคร่ืองเป่ำ
 5 เคร่ืองดนตรีไทย

ตัวช้ีวดั วเิครำะห์สถำนะทำงสังคมของนกัดนตรีในวฒันธรรมต่ำง ๆ (ศ 2.2 ม.4-6/2)

23. ขอ้ใดเป็นเร่ืองรำวของโมซำร์ต
 1 ประพนัธ์เพลงโอเปรำตั้งแต่อำย ุ11 ปี
 2 มีปัญหำเก่ียวกบัหูไม่ไดย้นิ
 3 เกิดในครอบครัวนกัดนตรีประจ ำรำชส ำนกั
 4 ผลงำนช้ินเอกใชส้ ำหรับกำรเด่ียวเปียโน
 5 ไดรั้บกำรศึกษำในโรงเรียนดนตรี

ตัวช้ีวดั อธิบำยบทบำทของดนตรีในกำรสะทอ้นแนวควำมคิดและค่ำนิยมท่ีเปล่ียนไปของคนในสังคม
 (ศ 2.2 ม.4-6/4)

24. ขอ้ใดเป็นค่ำนิยมเก่ียวกบัดนตรีท่ีเกิดผลดีมำกท่ีสุด
 1 แต่งกำยเลียนแบบศิลปินเพลงท่ีช่ืนชอบ
 2 ฝึกอ่ำนเน้ือเพลงภำษำองักฤษของศิลปินท่ีชอบ
 3 เก็บเงินเพื่อเดินทำงไปตำมชมคอนเสิร์ตของศิลปินท่ีต่ำงประเทศ
 4 เรียนภำษำเกำหลีเพิ่มเติมจนสำมำรถเป็นมคัคุเทศกห์ำรำยไดด้ว้ยตนเอง
 5 มุ่งมัน่ตั้งใจเรียนวชิำดนตรีอยำ่งเดียวเพื่อฝึกซอ้มเป็นนกัร้องตำมศิลปินท่ีชอบ

ตัวช้ีวดั น ำเสนอแนวทำงในกำรส่งเสริมและอนุรักษด์นตรีในฐำนะมรดกของชำติ (ศ 2.2 ม.4-6/5)

25. ขอ้ใดเป็นกำรส่งเสริมให้เยำวชนตระหนกัถึงควำมส ำคญัของดนตรีมำกท่ีสุด
 1 ใหทุ้นนกัเรียนเพื่อไปเรียนร้องเพลง
 2 ครูอ่ำนประวติันกัดนตรีให้นกัเรียนฟังทุกคน
 3 ใหน้กัเรียนออกมำร้องเพลงท่ีหนำ้ชั้นทุกวนั
 4 จดัประกวดแข่งขนัร้องเพลงโดยใหน้กัเรียนมีส่วนร่วม
 5 เปิดสอนร้องเพลงฟรีหลงัเลิกเรียน

ตัวช้ีวดั มีทกัษะในกำรแสดงหลำกหลำยรูปแบบ (ศ 3.1 ม.4-6/1)

26. ขอ้ใดจดักลุ่มกำรก ำเนิดของละครท่ีอยูใ่นช่วงเดียวกนัไดถู้กตอ้งท่ีสุด
 1 ละครพนัทำง ละครชำตรี
 2 ละครดึกด ำบรรพ ์ ละครร้อง
 3 ละครร้อง ละครเสภำ
 4 ละครพดู ละครชำตรี
 5 ละครใน ละครดึกด ำบรรพ ์

ตัวช้ีวดั สร้ำงสรรคล์ะครสั้นในรูปแบบท่ีช่ืนชอบ (ศ 3.1 ม.4-6/2)

27. ณ ชำยหำดปรำณบุรี ทะเลท่ีน่ีสวยมำก มีหอยเรียงรำยเตม็ชำยหำด กล่ินไอทะเลบริสุทธ์ิและสดช่ืน
 ฉนัวิง่ไล่จบัปูลมแต่ไม่ทนัระวงัเลยโดนปูหนีบ บทควำมน้ีใชป้ระสำทสัมผสัทำงใดบำ้ง

 1 ตำ หู ผวิหนงั
 2 ตำ จมูก ผวิหนงั
 3 จมูก ล้ิน ตำ
 4 ผวิหนงั ตำ หู
 5 หู ล้ิน ตำ

ตัวช้ีวดั ใชค้วำมคิดริเร่ิมในกำรแสดงนำฏศิลป์เป็นคู่และหมู่ (ศ 3.1 ม.4-6/3)

ใหน้กัเรียนอ่ำนขอ้ควำมแลว้ตอบค ำถำมขอ้ 28
 1. ท่ำรัก
 2. ท่ำป้องหนำ้
 3. ท่ำโกรธ
 4. ท่ำเศร้ำ
 5. ท่ำยิม้
 6. ท่ำเฉิดฉิน

 ชมแต่ดวงเดือน ท่ีไหนจะเหมือนไดช้มหนำ้นอ้ง
 พี่อยูแ่ดเดียวเปล่ียวใจหม่นหมอง เจำ้อยำ่ขุ่นขอ้งจงไดเ้มตตำ

28. จำกเน้ือร้องดำ้นบนสำมำรถน ำท่ำร ำท่ำใดมำใชไ้ดบ้ำ้ง
 1 2, 3
 2 1, 5
 3 4, 1
 4 6, 2
 5 3, 5

ตัวช้ีวดั วจิำรณ์กำรแสดงตำมหลกันำฏศิลป์และกำรละคร (ศ 3.1 ม.4-6/4)

29. “ตอนผพีรำยออกมำแสดงฉนัตกใจนึกวำ่ผีจริงเสียอีก หนำ้ ผม ใช่เลย” จำกขอ้ควำมผูช้ม
 กำรแสดงเขำ้ใจหลกักำรชมนำฏศิลป์และละครดำ้นใด
 1 ดนตรีและบทขบัร้อง
 2 เน้ือเร่ือง
 3 ฉำก แสง สี
 4 กำรแต่งกำย
 5 บทสนทนำท่ีใชใ้นกำรแสดง

ตัวช้ีวดั วเิครำะห์แก่นของกำรแสดงนำฏศิลป์และกำรละครท่ีตอ้งกำรส่ือควำมหมำยในกำรแสดง
 (ศ 3.1 ม.4-6/5)

30. กำรแสดงร ำแม่ศรีเป็นกำรให้คุณค่ำท่ีตรงกบัดำ้นใดมำกท่ีสุด
 1 ดำ้นควำมเพลิดเพลิน
 2 ดำ้นพิธีกรรม
 3 ดำ้นควำมบนัเทิง
 4 ดำ้นพิธีกำรในสังคม
 5 ดำ้นกำรอนุรักษแ์ละเผยแพร่

ตัวช้ีวดั พฒันำและใชเ้กณฑก์ำรประเมินในกำรประเมินกำรแสดง (ศ 3.1 ม.4-6/7)

 ไม่วำ่จะเป็นโขนของคณะใด ใบหนำ้ของทศกณัฐก์็จะตอ้งมีควำมดุดนัและโหดเห้ียม
31. จำกขอ้ควำมเป็นกำรประเมินคุณภำพดำ้นใดขององคป์ระกอบกำรแสดง
 1 นำฏกรรม
 2 วรรณกรรม
 3 จิตรกรรม
 4 ประติมำกรรม
 5 สถำปัตยกรรม

ตัวช้ีวดั วเิครำะห์ท่ำทำงและกำรเคล่ือนไหวของผูค้นในชีวิตประจ ำวนัและน ำมำประยกุตใ์ช ้
 ในกำรแสดง (ศ 3.1 ม.4-6/8)

32. นกัเรียนจะจดักำรแสดงใดในวนัสุนทรภู่ของโรงเรียน
 1 อิเหนำ ตอน ลำนำงจินตรำ
 2 สังขท์อง ตอน รจนำเลือกคู่
 3 พระอภยัมณี ตอน ก ำเนิดสุดสำคร
 4 รำมเกียรติ ตอน นำงลอย
 5 เงำะป่ำ ตอน ล ำหบัแต่งงำน

ตัวช้ีวดั เปรียบเทียบกำรน ำกำรแสดงไปใชใ้นโอกำสต่ำง ๆ (ศ 3.2 ม.4-6/1)

33. นกัเรียนจดักำรแสดงระบ ำเทพบนัเทิงไปร่วมแสดงในงำนเกษียณอำย ุแต่แลว้เกิดขดัขอ้ง
 ไม่สำมำรถแสดงได ้นกัเรียนจะมีวธีิแกปั้ญหำในสถำนกำรณ์คร้ังน้ีอยำ่งไร
 1 ขอโทษเจำ้ของงำนและยติุกำรแสดง
 2 หำผูก้ระท ำผดิต่อสถำนกำรณ์คร้ังน้ี
 3 เปล่ียนชุดกำรแสดงเป็นเซ้ิงโปงลำง
 4 คน้หำวำ่ตน้เหตุของปัญหำน้ีเกิดจำกส่ิงใด
 5 เปล่ียนชุดกำรแสดงเป็นระบ ำกฤดำภินิหำร

ตัวช้ีวดั บรรยำยววิฒันำกำรของนำฏศิลป์ และกำรละครไทยตั้งแต่อดีตจนถึงปัจจุบนั (ศ 3.2 ม.4-6/3)

34. ขอ้ใดกล่ำวถูกตอ้งเก่ียวกบัววิฒันำกำรของนำฏศิลป์และละครไทย
 1 เพิ่มควำมน่ำสนใจและตอบสนองผูช้ม
 2 ควำมเป็นอยูดี่ข้ึนกวำ่อดีต
 3 ค่ำครองชีพของศิลปินสูงข้ึน
 4 เคร่ืองแต่งกำยของนกัแสดงมีควำมทนัสมยั
 5 ใหข้อ้คิดในกำรแสดงท่ีหลำกหลำยกวำ่อดีต

ตัวช้ีวดั น ำเสนอแนวคิดในกำรอนุรักษน์ำฏศิลป์ไทย (ศ 3.2 ม.4-6/4)

 คนสวยโพธำรำม คนงำมบำ้นโป่ง เมืองโอ่งมงักร วดัขนอนหนงัใหญ่ ต่ืนใจถ ้ำงำม ตลำดน ้ำด ำเนิน

 เพลินคำ้งคำวร้อยลำ้น ยำ่นยีส่กปลำดี

35. จำกค ำขวญัจงัหวดัรำชบุรีขำ้งตน้ นกัเรียนจะสร้ำงสรรคชุ์ดกำรแสดงใดท่ีสำมำรถบ่งบอกถึง

 เอกลกัษณ์จงัหวดัรำชบุรีไดเ้หมำะสมท่ีสุด
 1 ระบ ำโอ่ง
 2 ระบ ำปลำยีส่ก
 3 คำ้งคำวส ำเริง
 4 พำยเรือส ำรำญ
 5 ระบ ำส่องถ ้ำ

ตัวช้ีวดั อภิปรำยบทบำทของบุคคลส ำคญัในวงกำรนำฏศิลป์และกำรละครของประเทศไทย
 ในยคุสมยัต่ำง ๆ (ศ 3.2 ม.4-6/2)

36. ครูลมุล ยมะคุปต ์มีอิทธิพลใดต่อวงกำรนำฏศิลป์มำกท่ีสุด
 1 เกิดระบ ำพื้นเมืองข้ึนมำกมำย
 2 วำงหลกัสูตรใหก้บัวทิยำลยันำฏศิลป
 3 เกิดละครร้องและละครเสภำข้ึน
 4 ไดรั้บต ำแหน่งศิลปินแห่งชำติท่ำนแรก
 5 สร้ำงสรรคเ์คร่ืองแต่งกำยของระบ ำโบรำณคดี 5 สมยั

ตอนที ่2 : แบบเลือกค ำตอบจำกแต่ละกลุ่มใหส้ัมพนัธ์กนั

 จงพิจำรณำค ำตอบจำกตำรำงหมวด A B และ C ตำรำงละ 1 ค ำตอบใหส้ัมพนัธ์กนั
 แลว้ตอบค ำถำมขอ้ 37-39

ตัวช้ีวดั เปรียบเทียบอำรมณ์และควำมรู้สึกท่ีไดรั้บจำกงำนดนตรีท่ีมำจำกวฒันธรรมต่ำงกนั
 (ศ 2.1 ม.4-6/7)
 เปรียบเทียบลกัษณะเด่นของดนตรีในวฒันธรรมต่ำง ๆ (ศ 2.2 ม.4-6/3)

ตารางหมวด A
เคร่ืองดนตรี

ซึง กลองยำว แคน กลองร ำมะนำ

ตารางหมวด B
วงดนตรี

วงกนัตรึม วงดนตรีโนรำ วงสะลอ้ซอซึง วงกลองยำว

ตารางหมวด C
เพลงพืน้เมือง

ซอนอ้ยใจยำ เพลงเตน้ก ำร ำเคียว เพลงบอก เพลงกนัตรึม

37. ถำ้นกัเรียนไปเท่ียวภำคใตจ้ะพบเคร่ืองดนตรีประเภทใด วงดนตรีใดและเพลงพื้นเมืองเพลงใด

 (3 คะแนน)
 1 กลองร ำมะนำ วงดนตรีโนรำ เพลงบอก
 2 กลองร ำมะนำ วงกนัตรึม เพลงบอก
 3 กลองร ำมะนำ วงดนตรีโนรำ เพลงกนัตรึม
 4 กลองยำว วงดนตรีโนรำ เพลงบอก
 5 กลองยำว วงกลองยำว เพลงบอก

38. ถำ้ตอ้งกำรจดังำนแสดงท่ีให้ควำมรู้สึกคึกคกั สนุกสนำน เร้ำใจ มีจงัหวะเร็วเขำ้กบังำนร่ืนเริง
 ควรเลือกเคร่ืองดนตรีประเภทใด วงดนตรีใด และเพลงพื้นเมืองเพลงใด (3 คะแนน)
 1 กลองยำว วงกลองยำว เพลงเตน้ก ำร ำเคียว
 2 แคน วงกนัตรึม เพลงกนัตรึม
 3 ซึง วงสะลอ้ซอซึง ซอนอ้ยใจยำ
 4 กลองร ำมะนำ วงดนตรีโนรำ เพลงบอก
 5 กลองร ำมะนำ วงกนัตรึม เพลงกนัตรึม

 จงพิจำรณำเลือกค ำตอบจำกตำรำงหมวด A B และ C ตำรำงละ 1 ค ำตอบใหส้ัมพนัธ์กนั
 แลว้ตอบค ำถำมขอ้ 39

ตัวช้ีวดั บรรยำยและวเิครำะห์อิทธิพลของเคร่ืองแต่งกำย แสง สี เสียง ฉำก อุปกรณ์ และสถำนท่ี
 ท่ีมีผลต่อกำรแสดง (ศ 3.1 ม.4-6/6)

39. ในกำรแสดงละครพนัทำงเร่ือง ขนุชำ้งขนุแผน ตอน ขุนแผนข้ึนเรือนขนุชำ้ง
 ซ่ึงแสดงตอนท่ีขุนแผนชมพนัธ์ุไมน้ำนำพรรณก่อนข้ึนไปบนเรือนขุนชำ้ง
 นกัเรียนจะมีกำรจดัฉำก อุปกรณ์ และเคร่ืองแต่งกำยอยำ่งไร (3 คะแนน)
 1 A1 B3 C2
 2 A3 B2 C5
 3 A5 B1 C3
 4 A2 B4 C1
 5 A5 B3 C4

รหัส ตัวเลอืกหมวด C
1
2
3
4
5

ถอดเส้ือ นุ่งโจงกระเบน โพกผำ้
สวมเส้ือก ำมะหยีแ่ขนยำว นุ่งผำ้กนัแป้น
สวมเส้ือแขนสั้น นุ่งจีบหำงหงส์
สวมเส้ือแขนยำว นุ่งสนบัเพลำ
สวมเส้ือแขนกุด ผกูผำ้คำดเอว นุ่งโจงกระเบน

รหัส ตัวเลอืกหมวด A
1

2

3

4

5

ตน้ไมห้ลำยชนิด

ป่ำ

ล ำธำร

ทอ้งพระโรง

หอ้งบรรทม

รหัส ตัวเลอืกหมวด B
1

2

3

4

5

หอก

พระขรรค ์

ดำบ

กริช

ทวน

ชุดที ่1
เฉลยแบบทดสอบวดัผลสัมฤทธ์ิทางการเรียนเตรียมสอบ O-NET

กลุ่มสาระการเรียนรู้ศิลปะ ช้ันมธัยมศึกษาปีที ่6

ข้อ เฉลย เหตุผล
1 1 ดอกขนำดใหญ่แสดงถึงควำมเด่น
2 4 ประติมำกรรมนูนสูงตอ้งมีควำมนูนท่ีสูงจำกระดบัพื้นอยำ่งนอ้ยก่ึงหน่ึงของรูปนั้น
3 5 ภำพ “ครอบครัว” ของศำสตรำจำรยป์ระหยดั พงษด์ ำ เป็นภำพพิมพโ์ดยใชแ้ม่พิมพ์

แกะไม ้
4 3 เทคนิควธีิกำรเขียนภำพดว้ยแปรงแหง้ คือ กำรผสมสีกบัน ้ ำพอหมำด ๆ แลว้ป้ำยลง

บนกระดำษท่ีร่ำงภำพไวแ้ลว้สีจะติดบำ้ง ไม่ติดบำ้ง นิยมใชเ้ขียนภำพท่ีเป็น
ทอ้งทะเลประกำยแสง เพรำะสีท่ีไม่ติดจะมีลกัษณะเหมือนฟองคล่ืน

5 3 กำรออกแบบงำนทศันศิลป์โดยใชโ้ปรแกรมคอมพิวเตอร์จะท ำใหไ้ดภ้ำพท่ี
ไม่ละเอียดประณีตเหมือนใชมื้อวำด

6 2 ก ำแพงโรงเรียนมีขนำดใหญ่ควรวำดกำร์ตูนท่ีเป็นเร่ืองกำรปลูกตน้ไม ้
กำรขำ้มถนน

7 4 ผลงำน “ดินแดนแห่งควำมยิม้แยม้” สร้ำงสรรคด์ว้ยเทคนิคกำรหล่อโดยใชว้สัดุส ำริด
8 1 คุณสมบติัท่ีส ำคญัคือตอ้งมีควำมรู้เก่ียวกบัทศันธำตุ เพื่อใหเ้ขำ้ใจองคป์ระกอบ

ของงำน
9 3 ส่ิงท่ีมีควำมส ำคญันอ้ยก็คือรำคำของอุปกรณ์ท่ีใช ้

10 5 อำจำรยถ์วลัย ์ดชันี สร้ำงสรรคผ์ลงำนท่ีเกิดจำกกำรน ำแนวปรัชญำพุทธศิลป์
มำเป็นแรงบนัดำลใจในกำรสร้ำงงำนศิลปะไทยร่วมสมยัท่ีทรงพลงัลุ่มลึก
และแกร่งกร้ำว มีเน้ือหำสำระและท่วงทีท่ีมีชีวติวญิญำณของควำมเป็นไทย
รวมถึงผสมผสำนระหวำ่งแนวปรัชญำตะวนัออกและตะวนัตก

11 3 กำรวำดภำพกำร์ตูนลอ้เลียนตอ้งเป็นภำพท่ีเรียบง่ำยลำยเส้นไม่เยอะ ดึงจุดเด่นของ
บุคคลนั้นมำเพื่อส่ืออำรมณ์ตลกขบขนั

12 5 งำนศิลปะจีนมีควำมสัมพนัธ์กบัธรรมชำติผสมผสำนปรัชญำทำงพระพุทธศำสนำ
เช่น ลทัธิขงจ๊ือ เต๋ำ

13 2 กำรสร้ำงสรรคง์ำนทศันศิลป์กบัสังคมตอ้งไม่ท ำใหค้นในสังคมเกิดควำมขดัแยง้กนั
14 1 หลงัศตวรรษท่ี 18 จนถึงศตวรรษท่ี 19 เกิดศิลปะสมยัใหม ่ภำพศิลปะเกิดมำจำก

ควำมประทบัใจของศิลปินท่ีมีต่อธรรมชำติ ผูค้น บำ้นเมือง ส่ิงแวดลอ้ม เก่ียวขอ้ง
กบัแสงเงำ ตวัอยำ่งศิลปินคนส ำคญัไดแ้ก่ คล็อด โมเนท ์(Claude Monet)

ข้อ เฉลย เหตุผล
15 2 วงแจส๊เหมำะส ำหรับใชบ้รรเลงบทเพลงท่ีมีควำมไพเรำะ ใหค้วำมรู้สึกสนุกสนำน

หรือโศกเศร้ำได ้มีเคร่ืองดนตรีท่ีมีเสียงโดดเด่น
16 5 งำนพระรำชทำนเพลิงพระศพมีกำรประโคมเพลงนำงหงส์ ซ่ึงเป็นเพลงเศร้ำ

โดยใชว้งป่ีพำทยน์ำงหงส์
17 4 กำรฟังเพลงบรรเลงเงียบ ๆ ในหอ้งเป็นกำรน ำดนตรีมำใชส้ ำหรับกิจกรรมส่วนตวั

ไม่ไดน้ ำมำใชใ้นกิจกรรมสังคม
18 1 เอกลกัษณ์ของกำรขบัร้องเพลงไทยเดิมจะมีกำรเอ้ือน ซ่ึงเป็นกำรลำกเสียงยำวข้ึน

ท ำใหเ้พลงมีควำมอ่อนหวำน
19 5 กำรเลือกเพลงท่ีท ำใหทุ้กคนเขำ้ใจควรใชเ้พลงไทยสำกล ซ่ึงเป็นภำษำท่ีคนไทย

ทุกคนเขำ้ใจเหมือนกนั
20 3 ส่ิงท่ีไม่ควรน ำมำเป็นเกณฑใ์นกำรประเมินผลงำนดนตรี คือ หนำ้ตำของนกัร้อง

ควรดูคุณภำพเสียงและกำรแสดงออกเป็นส ำคญั
21 2 กำรน ำดนตรีมำใชใ้นกำรเรียนกำรสอน เช่น ใหน้กัเรียนร้องเพลงประกอบบทเรียน

จะท ำใหผู้เ้รียนสนใจบทเรียน เกิดควำมสนุกสนำน
22 4 พระบำทสมเด็จพระเจำ้อยูห่วัทรงเคร่ืองเป่ำไดอ้ยำ่งยอดเยี่ยม เช่น แซ็กโซโฟน
23 1 โมซำร์ตเป็นนกัประพนัธ์เพลงชำวเยอรมนัมีควำมสำมำรถดำ้นดนตรีเป็นเลิศ

เม่ืออำย ุ5 ขวบเล่นฮำร์ปซิคอร์ดและแกะโนต้เพลง เม่ืออำย ุ6 ขวบไดแ้ต่งเพลง
ช้ินแรก โมซำร์ตไดป้ระพนัธ์เพลงโอเปรำตั้งแต่อำย ุ11 ปี และมีงำนประพนัธ์เพลง
มำกกวำ่ 700 ช้ิน

24 4 กำรฝึกเรียนภำษำของศิลปินเพลงท่ีชอบและสำมำรถน ำไปใชใ้นชีวติประจ ำวนั
จนเกิดประโยชน์กบัตนเองและผูอ่ื้น

25 4 กำรใหน้กัเรียนมีส่วนร่วมในกำรแข่งขนัทำงดนตรีจะท ำใหน้กัเรียนมีควำมมุ่งมัน่
ตั้งใจฝึกซอ้มและเห็นควำมส ำคญัของดนตรี

26 2 ละครดึกด ำบรรพแ์ละละครร้องเกิดในสมยัรัชกำลท่ี 5
27 2 ตำ เห็นทะเลและหอย จมูก ไดก้ล่ินไอทะเล และผวิหนงั โดนปูหนีบ
28 3 4. ท่ำเศร้ำ : หม่นหมอง

1. ท่ำรัก : เมตตำ
29 4 กำรแต่งกำยของผพีรำย สมจริง
30 2 กำรแสดงร ำแม่ศรีเป็นพิธีกรรมกำรเขำ้ทรง
31 4 หวัโขนเป็นศิลปะกำรป้ัน ซ่ึงเป็นประติมำกรรม
32 3 สุนทรภู่เป็นผูแ้ต่งเร่ืองพระอภยัมณี

ข้อ เฉลย เหตุผล
33 5 เคร่ืองแต่งกำยสำมำรถใชใ้นกำรแสดงชุดน้ีไดอี้กทั้งเป็นวิธีแกปั้ญหำท่ีรวดเร็ว

และเหมำะสมท่ีสุด
34 1 นำฏศิลป์และละครไทยเพิ่มควำมน่ำสนใจแต่ยงัคงอนุรักษแ์บบเดิมอยู ่เพื่อเป็นกำร

ตอบสนองต่อผูช้มในยคุปัจจุบนั
35 1 โอ่งถือวำ่เป็นสัญลกัษณ์และภูมิปัญญำทอ้งถ่ินท่ีมีช่ือเสียงมำกท่ีสุดของจงัหวดัรำชบุรี
36 2 ครูลมุล ยมะคุปต ์เป็นผูว้ำงหลกัสูตรใหก้บัวทิยำลยันำฏศิลป์
37 1 ภำคใตจ้ะพบกลองร ำมะนำ และมีวงดนตรีโนรำใชป้ระกอบกำรแสดงโนรำ และมี

เพลงบอกท่ีใชร้้องบอกข่ำวเหตุกำรณ์ต่ำง ๆ
38 2 ถำ้ตอ้งกำรจดังำนแสดงท่ีเนน้ควำมสนุกสนำนควรเลือกดนตรีของ

ภำคตะวนัออกเฉียงเหนือจะใหค้วำมรู้สึกคึกคกัสนุกสนำน ดงันั้นเก่ียวขอ้งกบัแคน
วงกนัตรึม และเพลงกนัตรึม

39 A 1
B 3
C 2

ขนุแผนจะเดินชมพนัธ์ุไมก่้อนข้ึนเรือน
ดำบฟ้ำฟ้ืนอำวธุของขุนแผน
กำรแต่งกำยของละครพนัทำงตวัละครขนุแผน

