
1เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ2

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

เอกสารประกอบการเรยีน “ชดุอารยธรรมโบราณ” รายวชิา อารยธรรมโลก ส ๓๐๑๐๕ สาระประวตัศิาสตร์
กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม ส�ำหรับนักเรียนชั้นมัธยมศึกษาปีที่ ๖ เล่มนี้
จดัท�ำขึน้ตามหลกัสตูรแกนกลางการศกึษาขัน้พืน้ฐานพทุธศกัราช ๒๕๕๑ และหลกัสตูรโรงเรยีนวทิยาศาสตร์
ภูมิภาค ระดับชั้นมัธยมศึกษาตอนปลาย พุทธศักราช ๒๕๕๔ (ฉบับปรับปรุงพุทธศักราช ๒๕๕๗) โดยมี
เป้าหมายให้ครแูละนกัเรียนใช้เป็นสือ่ในการจัดการเรยีนรู ้ เพือ่พฒันานกัเรยีนให้มคีณุลกัษณะอนัพงึประสงค์
สมรรถนะส�ำคัญ ตามอุดมการณ์และเป้าหมายในการพัฒนานักเรียนตามจุดเน้นของหลักสูตรโรงเรียน
วิทยาศาสตร์ภูมิภาคซึ่งเป็นพันธกิจที่ส�ำคัญ

ดังนั้น เอกสารประกอบการเรียนชุดนี้ใช้การจัดกิจกรรมการเรียนรู้ด้วยการเรียนการสอนที่เน้นการ
บูรณาการด้วยรูปแบบการจัดกิจกรรมการเรียนรู้ตามวัฏจักรการเรียนรู้ 4MAT เป็นการเสนอเนื้อหาที่
มุ่งเน้นผู้เรียนเป็นส�ำคัญโดยค�ำนึงถึงศักยภาพของนักเรียน เน้นการเรียนรู้ที่เป็นองค์รวมบนพื้นฐานของ
การบูรณาการแนวคิดการเรียนรู้อย่างหลากหลาย ให้ผู้เรียนได้ใช้สมองทุกส่วนทั้งซีกซ้ายและขวาในการ
สร้างองค์ความรู้ด้วยตนเอง และมุ่งพัฒนาการคิด พัฒนาการเรียนรู้ที่สอดคล้องกับพัฒนาการทางสมอง
ของผู้เรียนที่มีลักษณะการเรียนรู้แตกต่างกันทั้ง ๔ แบบ เพื่อให้นักเรียนได้พัฒนาศักยภาพของตนเอง
อย่างเต็มที่ เอกสารประกอบการเรียนชุดอารยธรรมโบราณ มีทั้งหมด ๖ เล่ม ดังนี้

		 เล่มที่ ๑ อารยธรรมเมโสโปเตเมีย
		 เล่มที่ ๒ อารยธรรมอียิปต์
		 เล่มที่ ๓ อารยธรรมกรีก
		 เล่มที่ ๔ อารยธรรมโรมัน
		 เล่มที่ ๕ อารยธรรมอินเดีย
		 เล่มที่ ๖ อารยธรรมจีน

ค�ำน�ำ

3เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

เอกสารประกอบการเรยีน “ชดุอารยธรรมโบราณ” รายวชิา อารยธรรมโลก ส ๓๐๑๐๕ สาระประวตัศิาสตร์
กลุม่สาระการเรยีนรูส้งัคมศึกษา ศาสนา และวัฒนธรรม ส�ำหรบันกัเรยีนช้ันมธัยมศกึษาปีท่ี ๖ เล่มนีเ้ป็นเล่มท่ี ๒
อารยธรรมอยีปิต์ การจดัท�ำเอกสารประกอบการเรยีนชดุนีจั้ดท�ำขึน้โดยการประมวลความรู้จากหนงัสอืต่างๆ
ที่หลากหลายแล้วน�ำมาพัฒนาให้อยู่ในรูปแบบที่เป็นระบบ เพื่อให้ครูผู้สอนได้ใช้เป็นแนวทางในการจัด
ประสบการณ์และทักษะการเรยีนรูแ้ก่นกัเรยีนให้สอดคล้องตามตวัช้ีวดัของหลกัสตูร มีกจิกรรมและค�ำถาม
ที่เน้นให้ผู้เรียนสามารถเรียนรู้ได้ด้วยตนเอง เน้นให้ผู้เรียนพัฒนาพฤติกรรมด้านความรู้ เจตคติ คุณธรรม
ค่านิยมและทักษะกระบวนการ เพื่อพัฒนาผู้เรียนให้มีคุณลักษณะอันพึงประสงค์ และได้เรียนรู้ด้วยการ
ปฏบิตัจิรงิด้วยตนเองตามความสามารถของแต่ละบคุคล และมกีารวดัผลประเมนิผลด้วยวธิกีารทีห่ลากหลาย
อนัจะส่งผลให้ผลสมัฤทธิท์างการเรียนกลุม่สาระการเรยีนรูส้งัคมศึกษา ศาสนาและวัฒนธรรมของนกัเรยีน
ให้สูงขึ้น

ผู้จัดท�ำหวังเป็นอย่างยิ่งว่าเอกสารประกอบการเรียนรู้ชุดนี้จะเป็นประโยชน์ต่อการจัดการเรียนการสอน
และจะช่วยให้นักเรียนเกิดการเรียนรู้อย่างสมบูรณ์ พัฒนาผลสัมฤทธิ์ทางการเรียนให้มีประสิทธิภาพมาก
ยิ่งขึ้นและเพื่อเป็นพื้นฐานในการศึกษาเรื่องอื่นๆต่อไปในอนาคต

								 ษรุพฐ์ี บญุคง

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ4

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ค�ำชี้แจงเกี่ยวกับเอกสารประกอบการเรียน							 ๖
ค�ำชี้แจงครู	 ๘
ค�ำชี้แจงส�ำหรับนักเรียน	 ๙
มาตรฐานการเรียนรู้และตัวชี้วัด	 ๑๐
จุดประสงค์การเรียนรู้ 	 ๑๐
สมรรถนะส�ำคัญของผู้เรียน	 ๑๐
คุณลักษณะอันพึงประสงค์	 ๑๐
ขั้นตอนการใช้เอกสารประกอบการเรียน	 ๑๑
แบบทดสอบก่อนเรียน		 ๑๒
กระดาษค�ำตอบแบบทดสอบก่อนเรียน						 ๑๔
เนื้อหาและกิจกรรม	 ๑๕
	 สภาพที่ตั้งทางภูมิศาสตร์	 ๑๖
	 ปัจจัยที่มีผลต่อการสร้างสรรค์อารยธรรมอียิปต์ 	 ๑๗
	 พัฒนาการทางประวัติศาสตร์	 ๒๒
	 ความเจริญด้านวิทยาการและมรดกส�ำคัญทางอารยธรรมอียิปต์	 ๒๔
	 กิจกรรมที่ ๑ 	 ๓๗
	 แบบบันทึกกิจกรรมที่ ๑	 ๓๘
	 แบบบันทึกกิจกรรมที่ ๒	 ๓๙
	 ใบงานที่ ๑	 ๔๐
	 แบบทดสอบหลังเรียน	 ๔๑
	 กระดาษค�ำตอบแบบทดสอบหลังเรียน	 ๔๓
บรรณานุกรม	 ๔๔
ภาคผนวก	 ๔๕
	 เฉลยแบบทดสอบก่อนเรียนและหลังเรียน	 ๔๖
	 เฉลยแบบบันทึกกิจกรรมที่ ๑	 ๔๗
	 เฉลยแบบบันทึกกิจกรรมที่ ๒	 ๔๘
	 เฉลยใบงานที่ ๑	 ๔๙

สารบัญ

5เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ภาพที่
๑ แผนที่อารยธรรมอียิปต์							 ๑๖
๒ ริมฝั่งแม่น�้ำไนล์								 ๑๗
๓ อารยธรรมอียิปต์								 ๑๘
๔ มัมมี่									 ๑๙
๕ ภาพวาดเกี่ยวกับฟาโรห์ในพีระมิด						 ๒๐
๖ ดวงตาของเทพฮฮรัส								 ๒๑
๗ ฟาโรห์ตุตันคาเมน								 ๒๓
๘ โครงสร้างทางสังคมของอียิปต์						 ๒๓
๙ ความรู้ด้านคณิตศาสตร์ของชาวอียิปต์						 ๒๔
๑๐ มัมมี่ฟาโรห์ตุตันคาเมน							 ๒๕
๑๑ การท�ำมัมมี่รักษาสภาพศพไม่ให้เน่าเปื่อย 					 ๒๖
๑๒ โลงศพตุตันคาเมน								 ๒๖
๑๓ อักษรภาพเฮียโรกลิฟิก							 ๒๗
๑๔ อักษรภาพเฮียโรกลิฟิก 							 ๒๗
๑๕ คัมภีร์มรณะ Book of the Dead						 ๒๘
๑๖ พีระมิดขั้นบันไดเมืองซักคาร่า						 ๒๙
๑๗ พีระมิดและสฟิงค์								 ๓๐
๑๘ ภายในพีระมิดตุตันคาเมน							 ๓๐
๑๙ วิหารอาบูซิมเบล 								 ๓๑
๒๐ งานประติมากรรมของชาวอียิปต์						 ๓๒
๒๑ รูปปั้นสฟิงค์								 ๓๒
๒๒ ภาพจิตรกรรมฝาผนังในสุสาน 						 ๓๓
๒๓ การประกอบอาชีพของชาวอียิปต์						 ๓๔
๒๔ เมืองลักซอร์และเสาหินโอเบลิสก์ (Obelisk)					 ๓๔
๒๕ มัมมี่และรูปปั้นฟาโรห์แห่งอียิปต์ที่ขุดค้นพบ					 ๓๕
๒๖ มหาพีระมิดคูฟูแห่งเมืองกีซ่า						 ๓๖

สารบัญภาพ

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ6

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ค�ำชี้แจง
เกี่ยวกับเอกสาร
ประกอบการเรียน

7เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 เอกสารประกอบการเรียน “ชุดอารยธรรมโบราณ” รายวิชา อารยธรรมโลก ส ๓๐๑๐๕ สาระประวัติศาสตร์
กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม ส�ำหรับนักเรียนชั้นมัธยมศึกษาปีที่ ๖ เล่มนี้เป็นเล่มที่ ๒
อารยธรรมอียิปต์ ใช้เวลาในการศึกษาและปฏิบัติกิจกรรม ๒ ชั่วโมง มีรายละเอียดขั้นตอนการจัดกิจกรรมการ
เรียนรู้ ดังนี้

	 ขั้นตอนที่ ๑ ขั้นก่อนเรียน ก่อนการศึกษาและท�ำกิจกรรมตามแผนการจัดการเรียนรู้ โดยใช้เอกสารประกอบ
การเรียนรู้ ที่ได้ก�ำหนดไว้ดังนี้
	 ๑.๑ นักเรียนอ่านหรือฟังค�ำชี้แจงการใช้แบบฝึกทักษะให้เข้าใจ
	 ๑.๒ นักเรียนศึกษามาตรฐานการเรียนรู้ จุดประสงค์การเรียนรู้ ตัวชี้วัด และสาระการเรียนรู้
	 ๑.๓ นักเรียนท�ำแบบทดสอบก่อนเรียนเพื่อตรวจสอบความรู้พื้นฐาน

	 ขั้นตอนที่ ๒ ขั้นศึกษาเนื้อหา นักเรียนศึกษาเนื้อหาสาระโดยละเอียดที่ละเรื่องเรียงตามล�ำดับ

	 ขัน้ตอนท่ี ๓ ขัน้ปฏบัิตกิิจกรรม โดยมวีธีิปฏบิติักจิกรรมเป็นรายบคุคลและเป็นกลุม่ตามค�ำชีแ้จงในใบกจิกรรม
ที่ก�ำหนดไว้ ดังนี้
	 ๓.๑ การปฏิบัติกิจกรรม เป็นรายบุคคลและรายกลุ่ม โดยให้นักเรียนปฏิบัติกิจกรรมด้วยตนเองและช่วยกัน
ศึกษาค้นหาความรู้ เพื่อให้นักเรียนได้เรียนรู้ด้วยตนเองด้วยวิธีการเรียนเป็นกลุ่ม นักเรียนมีส่วนร่วมในกิจกรรมการ
เรียนรู้ มีการให้ความช่วยเหลือซึ่งกันและกันในการปฏิบัติ กิจกรรมและสรุปองค์ความรู้ด้วยตนเอง ช่วยส่งเสริมการ
เรียนรู้ร่วมกันระหว่างนักเรียน ท�ำให้นักเรียนเกิดการแลกเปลี่ยนเรียนรู้ซึ่งกันและกัน ฝึกการเป็นผู้น�ำและผู้ตามที่ดี
ตลอดจนส่งเสริมการท�ำงานร่วมกันเป็นกลุ่ม รวมทั้งค�ำนึงถึงความแตกต่างระหว่างบุคคล
	 ๓.๒ บันทึกผลการปฏิบัติกิจกรรมในใบงานและใบกิจกรรม

	 ขั้นตอนที่ ๔ ทดสอบความรู้หลังเรียน เพื่อทดสอบพัฒนาการความรู้ เป็นรายบุคคลหลังการศึกษาใบความรู้
และท�ำกิจกรรมตามแผนการจัดการเรียนรู้ โดยใช้เอกสารประกอบการเรียนรู้ที่ได้ก�ำหนดไว้

	 เอกสารประกอบการเรียน “ชุดอารยธรรมโบราณ” รายวิชา อารยธรรมโลก ส ๓๐๑๐๕ สาระประวัติศาสตร์
กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม ส�ำหรับนักเรียนชั้นมัธยมศึกษาปีที่ ๖ เล่มนี้เป็นเล่มที่ ๒
อารยธรรมอียิปต์ ก�ำหนดเกณฑ์การผ่านการประเมิน ดังนี้

		 ๑. นักเรียนต้องได้คะแนนประเมินหลังเรียนไม่ต�่ำกว่าร้อยละ ๘๐
		 ๒. ถ้าได้คะแนนไม่ถึงร้อยละ ๘๐ ให้กลับไปศึกษาและทบทวนความรู้เพิ่มเติม
	 	 ในเอกสารประกอบการเรียนอีกครั้งจนกว่าจะได้คะแนนหลังเรียนไม่ต�่ำกว่า
		 ร้อยละ ๘๐
		 ๓. นักเรียนต้องได้คะแนนประเมินกิจกรรมและผลงานไม่น้อยกว่าร้อยละ ๘๐

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ8

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๑. ศึกษาและท�ำความเข้าใจในเนื้อหา ความรู้ และล�ำดับขั้นตอนในเอกสารประกอบการเรียนให้เข้าใจและชัดเจน

๒. ศึกษาแผนการจัดการเรียนรู้ที่ ๒ เรื่องอารยธรรมอียิปต์

๓. เตรียมสื่อการสอนที่ระบุไว้ในแผนการจัดการเรียนรู้ที่ ๒ เรื่องอารยธรรมอียิปต์

๔. ก่อนลงมือสอนหรือปฏิบัติกิจกรรม ครูควรอธิบายให้นักเรียนทราบถึงจุดประสงค์ในการเรียนแต่ละครั้ง เพื่อให้

 นักเรียนเห็นประโยชน์และคุณค่า

๕. ด�ำเนินการสอนตามขั้นตอนในแผนการจัดการเรียนรู้ที่ ๒ เรื่องอารยธรรมอียิปต์

๕. พิจารณา ให้ค�ำปรึกษา แนะน�ำตามความเหมาะสม แต่ละกิจรรมที่มีเนื้อหาความยากง่ายแตกต่างกัน

๖. ส่งเสรมิให้นกัเรยีนศกึษาเรยีนรูด้้วยตนเองให้มากท่ีสดุ ให้ก�ำลงัใจในการฝึกความรู้และทกัษะต่างๆ ในการท�ำใบงาน

 การท�ำกิจกรรม การท�ำแบบทดสอบ และเรียนรู้ทักษะที่เกี่ยวข้องอย่างสอดคล้องกัน

๗. วัดผลและประเมินผลตามสภาพจริงตามแผนการจัดการเรียนรู้ที่ ๒ เรื่องอารยธรรมอียิปต์

ค�ำชี้แจงครู

9เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๑. ศึกษามาตรฐานการเรียนรู้ ตัวชี้วัด สาระส�ำคัญ และจุดประสงค์การเรียนรู้ให้เข้าใจ

๒. ท�ำแบบทดสอบก่อนเรียน จ�ำนวน ๑๐ ข้อใช้เวลา ๑๐ นาที

๓. ให้ศกึษาเนือ้หาของเอกสารประกอบการเรยีน เรียงตามล�ำดับ ไม่ควรศึกษาข้ามเนือ้หา เพราะมกีารก�ำหนดบทเรยีน

 ไว้เรียงตามล�ำดับเนื้อหาและความยากง่ายไว้

๔. เมือ่ศกึษาจบในแต่ละเนือ้หาให้นกัเรยีนเรยีนรูจ้ากการปฏบิตักิจิกรรมและตอบค�ำถามในใบงานตามค�ำชีแ้จงทีก่�ำหนดไว้

๕. นกัเรยีนสามารถตรวจค�ำตอบในหน้าถดัไป หากค�ำตอบของนักเรียนไม่ตรงกบัเฉลย ให้นักเรียนกลบัไปศึกษาเน้ือหา

 ในเอกสารประกอบการเรียนอกีครัง้ จนเข้าใจเนือ้หาและตอบค�ำถามได้ถูกต้องจนครบทกุกจิกรรมและตอบค�ำถาม

 ทุกค�ำถาม

๖. ท�ำแบบทดสอบหลังเรียนเอกสารประกอบการเรียน จ�ำนวน ๑๐ ข้อ ใช้เวลา ๑๐ นาที และสรุปผลคะแนนเพื่อ

 ประเมินความก้าวหน้าและการพัฒนาการเรียนรู้ก่อนเรียนและหลังเรียนของตนเอง

๗. น�ำใบงานและใบกิจกรรมทุกชิ้นส่งครูหลังจบกิจกรรมการเรียนรู้ โดยใช้เอกสารประกอบการเรียนทุกครั้ง

๘. นักเรียนใช้เวลาในการศึกษาค้นคว้าหาความรู้และปฏิบัติกิจกรรมให้เหมาะสม โดยรับฟังความคิดเห็นของเพื่อน

 ช่วยเหลอืซึง่กนัและกนัในการปฏบิติักจิกรรม ยอมรับผลการตัดสินใจของกลุ่ม และมวิีนัยในท�ำงานของตนเองด้วย

 ความรับผิดชอบ ตรงต่อเวลา และซื่อสัตย์สุจริต

ค�ำชี้แจง
ส�ำหรับนักเรียน
เอกสารประกอบการเรยีน “ชดุอารยธรรมโบราณ” รายวชิา อารยธรรมโลก ส ๓๐๑๐๕ สาระประวติัศาสตร์ กลุม่สาระ
การเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม ส�ำหรับนักเรียนชั้นมัธยมศึกษาปีที่ ๖ เล่มที่ ๒ อารยธรรมอียิปต์ มี
รายละเอยีดและขัน้ตอนในการใช้เอกสารประกอบการเรียน ดังต่อไปน้ี

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ10

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

มาตรฐานการเรียนรู้
	 ส ๔.๒ เข้าใจพัฒนาการของมนุษยชาติจากอดีตจนถึงปัจจุบัน ในด้านความสัมพันธ์และการ
เปลีย่นแปลงของเหตกุารณ์อย่างต่อเนือ่ง ตระหนักถงึความส�ำคญัและสามารถวเิคราะห์ผลกระทบทีเ่กิดขึน้

ตัวชี้วัด
	 ส ๔.๒ ม. ๔-๖/๑ วเิคราะห์อทิธพิลของอารยธรรมโบราณ และการติดต่อระหว่างโลกตะวนัออก
กับโลกตะวันตกที่มีผลต่อพัฒนาการและการเปลี่ยนแปลงของโลก

สาระส�ำคัญ
	 อารยธรรมอียิปต์เป็นแหล่งอารยธรรมลุ่มแม่น�้ำไนล์ ปัจจัยทางภูมิศาสตร์และความเชื่อเรื่อง
ชีวิตหลังความตายมีผลต่อการสร้างสรรค์อารยธรรมของชาวอียิปต์อย่างมาก ท�ำให้อารยธรรมอียิปต์มี
พัฒนาการทางประวัติศาสตร์มาอย่างยาวนานและมีเอกลักษณ์เฉพาะที่ไม่เหมือนอารยธรรมอื่น จนท�ำให้
ดินแดนต่างๆโดยเฉพาะชาวยุโรป น�ำความรู้และวิทยาการต่างๆของชาวอียิปต์ไปใช้และพัฒนาสืบต่อมา
ถึงปัจจุบัน จึงถือว่าอารยธรรมอียิปต์และอารยธรรมเมโสโปเตเมียเป็นอู่อารยธรรมที่เป็นรากฐานส�ำคัญ
ให้แก่อารยธรรมตะวันตกอย่างแท้จริง

จุดประสงค์การเรียนรู้
๑. ด้านความรู้ (K)
	 ๑.๑. อธิบายลักษณะส�ำคัญของอารยธรรมอียิปต์และปัจจัยที่มีอิทธิพลต่อการสร้างสรรค์
อารยธรรมอียิปต์ได้ (K)
	 ๑.๒. บอกคุณค่าและความส�ำคัญของมรดกทางอารยธรรมอียิปต์ได้ (K,A)
	 ๑.๓. วเิคราะห์ อภิปราย และแสดงความคิดเหน็เกีย่วกบัความเจริญและอทิธพิลของอารยธรรม	
อียิปต์ที่มีต่อมนุษยชาติได้ (K,P)
๒. ด้านทักษะ/กระบวนการ (P)
	 ๒.๑. ทักษะการสื่อสาร
	 ๒.๒. ทักษะการคิด/กระบวนการคิดวิเคราะห์/กระบวนการคิดอย่างมีวิจารณญาณ
	 ๒.๓. ทักษะการแก้ปัญหา/กระบวนการแก้ปัญหา
	 ๒.๔. ทักษะชีวิต
	 ๒.๕. ทักษะการใช้เทคโนโลยี/กระบวนการสืบค้น
	 ๒.๖. กระบวนการท�ำงานกลุ่ม
๓. ด้านคุณธรรม จริยธรรม ค่านิยม (A)
	 ๓.๑. มีวินัยและมีความซื่อสัตย์สุจริต
	 ๓.๒. ใฝ่เรียน ใฝ่รู้ รักการอ่าน และการค้นคว้าหาความรู้ด้วยตนเอง	
	 ๓.๓. มีจิตใจเปิดกว้าง เชื่อในเหตุผล เปลี่ยนแปลงความคิดเห็นของตนเองได้ตามข้อมูลและ	
หลักฐานใหม่ที่ได้รับ

สาระประวัติศาสตร์

11เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

อ่านค�ำแนะน�ำ

ขั้นตอนการใช้เอกสารประกอบการเรียน

ทดสอบก่อนเรียน
น�ำเข้าสู้บทเรียน/

ศึกษาบทเรียน

ปฏิบัติกิจกรรม
ระหว่างเรียน

สรุปบทเรียน ทดสอบหลังเรียน

ประเมินผลผ่านการทดสอบ ไม่ผ่านการทดสอบ

สิ้นสุดกระบวนการ
เรียนรู้

ศึกษาเรื่องใหม่

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ12

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

แบบทดสอบก่อนเรียน
เรื่อง อารยธรรมอียิปต์

ค�ำชี้แจง
๑. แบบทดสอบปรนยัแบบเลือกตอบ ๔ ตวัเลอืก จ�ำนวน ๑๐ ข้อ ข้อละ ๑ คะแนน ใช้เวลาในการทดสอบ
๑๐ นาที
๒. เลือกค�ำตอบที่ถูกที่สุดเพียงข้อเดียวโดยท�ำเครื่องหมาย X ลงในกระดาษค�ำตอบ

๑. ลกัษณะภมูศิาสตร์ทกุข้อต่อไปนีม้ส่ีวนในการสร้างสรรค์อยีปิเป็นแหล่งอารยธรรมโบราณยกเว้นข้อใด
	 ก. ติดทะเลเหมาะกับการค้าขาย	
	 ข. มีที่ราบเดลต้าปากน�้ำที่อุดมสมบูรณ์
	 ค. มีที่ราบหุบเขาสลับเขาสูงเหมาะกับการตั้งถิ่นฐาน
	 ง. มีทะเลทรายกว้างขวางเป็นด่านป้องกันตัวจากศัตรู
๒. การท�ำมัมมี่แสดงถึงความเจริญของความรู้และวิทยาการด้านใดของอียิปต์
	 ก. ความเชื่อ					 ข. การแพทย์
	 ค. ประติมากรรม					 ง. วิทยาการความรู้
๓. ข้อใดเกี่ยวข้องกับความเชื่อเรื่องชีวิตหลังความตายน้อยที่สุด
 	 ก. หนังสือ“บันทึกผู้วายชนม์”			 ข. เสาโอเบลิสก์
	 ค. พีระมิด					 ง. มัมมี่
๔. ข้อใดคือสาเหตุส�ำคัญที่ท�ำให้อารยธรรมอียิปต์มีความเป็นเอกภาพ
 	 ก. มีการนับถือเทพเจ้าองค์เดียว
 	 ข. เชื้อชาติเดียวกันทั้งหมดในอาณาจักร
 	 ค. ยึดถืออารยธรรมเดิมตามคติความเชื่อบรรพบุรุษ
	 ง. มีสภาพภูมิศาสตร์ที่ป้องกันการรุกรานจากภายนอก

QUIZ
TIME!

?

?

?

?

13เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๕. ตัวอักษรที่ชาวอียิปต์พัฒนาขึ้นมามีชื่อเรียกว่าอะไร
 	 ก. อักษรละติน					 ข. อักษรคูนิฟอร์ม
 	 ค. อักษรอัลฟาเบต				 ง. อักษรเฮียโรกลิฟิก
๖. ข้อใดต่อไปนี้ที่ไม่ใช่ผลงานของชาวอียิปต์
 	 ก. กระดาษปาปิรุส				 ข. วิหารอาบูซิมเบล
 	 ค. การค้นพบแร่ทองค�ำ				 ง. พบสูตรค�ำนวณหาพื้นที่วงกลม
๗. การสร้างพีระมิดสะท้อนความเชื่อที่ได้รับอิทธิพลจากวรรณกรรมเรื่องใด
	 ก. คัมภีร์มรณะ					 ข. คัมภีร์พันธสัญญาเดิม
	 ค. คัมภีร์พระเวท				 ง. มหากาพย์กิลกาเมซ
๘. ข้อใดแสดงความสัมพันธ์ได้อย่างถูกต้อง
 	 ก. รา = สุริยเทพ				
	 ข. สฟิงค์ = คนเฝ้าสุสาน
	 ค. ฟาโรห์ = เทพเจ้าสูงสุด			
	 ง. โอซิริส = ผู้น�ำโลกวิญญาณ
๙. ศิลปะวิทยาการและอารยธรรมอียิปต์เกิดขึ้นจากปัจจัยใดเป็นส�ำคัญ
	 ก. ความเชื่อเรื่องศาสนา				
	 ข. ความเชื่อเรื่องเทพเจ้า
	 ค. ความเชื่อเรื่องการฟื้นคืนชีพ			
	 ง. ความเชื่อและความศรัทธาต่อฟาโรห์
๑๐. ข้อใดคือความเจริญสูงสุดของอารยธรรมอียิปต์
	 ก. การท�ำมัมมี่					
	 ข. การสร้างพีระมิด
	 ค. อักษรภาพเฮียโรกลิฟฟิก			
	 ง. การสร้างเมืองอเล็กซานเดรีย

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ14

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

กระดาษค�ำตอบแบบทดสอบก่อนเรียน
เรื่อง อารยธรรมอียิปต์

รายวิชา ส ๓๐๑๐๕ อารยธรรมโลก ชั้นมัธยมศึกษาปีที่ ๖
กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม

ชื่อ – นามสกุล .. ชั้น….... เลขที่

ค�ำชี้แจง
๑. อ่านข้อค�ำถามและค�ำตอบให้ละเอียดเลือกค�ำตอบที่ถูกที่สุดเพียงค�ำตอบเดียวแล้วน�ำไปตอบลงใน
กระดาษค�ำตอบโดยท�ำเครื่องหมาย X ลงในตัวเลือกที่ต้องการ
๒. ใช้เวลาในการทดสอบ ๑๐ นาที

ข้อที่ ก ข ค ง

๑

๒

๓

๔

๕

๖

๗

๘

๙

๑๐

สรุปคะแนน

คะแนนเต็ม คะแนนที่ได้

รวม ๑๐ คะแนน

15เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

เนื้อหาและกิจกรรม
เรื่องที่ ๒ อารยธรรมอียิปต์

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ16

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

อารยธรรมอียิปต์

	 อารยธรรมลุม่แม่น�ำ้ไนล์ หรอื อารยธรรมอยิีปต์โบราณ มจีดุก�ำเนดิอยูท่างตอนเหนอืของทวปีแอฟรกิา บรเิวณ
สองฝั่งแม่น�้ำไนล์ที่มีลักษณะเป็นแนวยาว ตั้งแต่ปากแม่น�้ำไนล์ซึ่งเป็นตอนปลายสุดของแม่น�้ำไปจนถึงตอนเหนือของ
ประเทศซูดานในปัจจุบัน ท�ำให้แบ่งลักษณะภูมิประเทศของลุ่มน�้ำไนล์แบ่งได้เป็น ๒ บริเวณ คือ

๑. สภาพที่ตั้งทางภูมิศาสตร์

ภาพที่ ๑ แผนที่อารยธรรมอียิปต ์
แหล่งที่มา : https://baugchamp.wordpress.com/category

	 ลักษณะเช่นน้ีท�ำให้ดินแดนลุ่มน�้ำไนล์ได้รับความอุดมสมบูรณ์อยู่เสมอและถูกล้อมรอบด้วยทะเลทรายท�ำให้
มีปราการทางธรรมชาติป้องกันศัตรูจากภายนอก ด้วยสภาพภูมิประเทศที่เป็นทะเลทรายและป้องกันการรุกรานจาก
ชาติอื่นๆ โดยธรรมชาติ ชาวอียิปต์จึงอยู่อย่างสันโดษ สามารถพัฒนาอารยธรรมให้มีความต่อเนื่องและมั่นคงได้เป็น
ระยะเวลาอันยาวนาน มีอิทธิพลต่อความเจริญก้าวหน้าทางศิลปวิทยาการของโลกตะวันตกในสมัยต่อมา กลายเป็นอู่
อารยธรรมของโลกตะวันตกคู่กับอารยธรรมเมโสโปเตเมีย ดังนั้นจึงมีค�ำกล่าวที่ว่า “Egypt is the gift of the Nile
= อียิปต์เป็นของขวัญจากแม่น�้ำไนล์”

อยีปิต์ล่าง (Lower Egypt) ตัง้อยู่
ทีร่าบบรเิวณปากแม่น�ำ้ไนล์ มลีกัษณะ
เป็นรปูพดัหรอืเดลตา ซึง่อารยธรรม
โบราณของอยีปิต์เจรญิขึน้บรเิวณนี้

อยีปิต์บน (Upper Egypt) อยูใ่น
บริเวณทีแ่ม่น�ำ้ไนล์ไหลผ่านหบุเขาไป
จนถงึต้นแม่น�ำ้ตอนในทวปี ลกัษณะ
เป็นท่ีราบแคบๆ ขนาบด้วยหน้าผา
และทะเลทราย

17เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ภาพที่ ๒ ริมฝั่งแม่น�้ำไนล์
แหล่งที่มา : http://www.pantown.com/board/php?id=๓๖๙๕๓&area=๓&name=board๕&topic=๕๕&action=view

	 อารยธรรมอียิปต์ได้ชื่อว่าเป็นของขวัญจากแม่น�้ำไนล์ เนื่องจากลักษณะที่ตั้งของอียิปต์และสภาพภูมิศาสตร์
มอีทิธพิลต่อการด�ำรงชีวิต การประกอบอาชีพ และการสร้างสรรค์อารยธรรมอียปิต์ นอกจากนีแ้ล้ว ระบอบการปกครอง
ตลอดจนภูมิปัญญาของชาวอียิปต์ก็เป็นปัจจัยส�ำคัญที่ส่งเสริมการสร้างสรรค์อารยธรรมของอียิปต์

๒.๑ สภาพภูมิศาสตร์ที่ตั้งของอารยธรรมอียิปต์
	
	 สภาพภูมิศาสตร์ของอียิปต์โดยทั่วไปมีลักษณะร้อนและแห้งแล้ง พื้นที่ส่วนใหญ่เป็นเขตทะเลทรายซึ่งไม่เอื้อ
ต่อการเพาะปลูก ยกเว้นบรเิวณ ๒ ฝ่ังแม่น�ำ้ไนล์ทีมั่กมนี�ำ้ท่วมขงัเป็นประจ�ำในช่วงฤดฝูน น�ำ้ฝนและหมิะทีล่ะลายจาก
ยอดเขาในเขตที่ราบสูงเอธิโอเปียจะไหลจากต้นแม่น�้ำไนล์ และท่วมล้นสองฝั่งแม่น�้ำตั้งแต่เดือนกันยายนของทุกปี
ตะกอนและโคลนที่น�้ำพัดพามาทับถมกลายเป็นปุ๋ยที่ดีส�ำหรับการเพาะปลูกบริเวณที่ลุ่มริมฝั่งแม่น�้ำ อียิปต์จึงได้รับ
ความอดุมสมบรูณ์อยูเ่สมอเพราะดนิตะกอนทบัถมกลายเป็นพ้ืนทีท่ีม่คีวามอดุมสมบรูณ์ตลอดสองฝ่ัง แต่ลกัษณะธรรมชาติ
ดังกล่าวนี้ช่วยให้ชาวอียิปต์เพาะปลูกได้เพียงปีละครั้งเท่านั้น จึงต้องใช้ภูมิปัญญาแก้ไขข้อจ�ำกัดของสภาพภูมิศาสตร์
ด้วยการขุดคลองขนาดสั้นๆ เพื่อส่งน�้ำเข้าไปในเขตทะเลทรายที่แห้งแล้งจนสามารถขยายพื้นที่ท�ำการเกษตรและท�ำ
การเพาะปลูกได้ปีละ ๒-๓ ครั้ง นอกจากนี้ผู้น�ำชาวอียิปต์โบราณยังใช้วิธีค�ำนวณจัดแบ่งที่ดินที่สามารถเพาะปลูกได้
ให้กับประชาชนอย่างทั่วถึง กล่าวได้ว่าการท�ำชลประทานและระบบจัดสรรที่ดินช่วยให้ชาวอียิปต์ตั้งถิ่นฐาน อยู่ใน
ดนิแดนทีแ่ห้งแล้งได้ต่อเน่ืองนานถงึ ๖๐๐๐ ปี โดยไม่ต้องอพยพย้ายถิน่ฐานไปแสวงหาท่ีท�ำกนิใหม่เหมอืนชนชาตอ่ืิน

๒. ปัจจัยที่มีผลต่อการสร้างสรรค์อารยธรรมอียิปต์

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ18

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 ความได้เปรยีบทางธรรมชาต ิ เน่ืองจากประเทศอยิีปต์เป็นดนิแดนทีล้่อมรอบด้วยทะเลทรายกว้างใหญ่ซึง่เป็น
ส่วนหนึ่งที่เชื่อมต่อกับทะเลทรายซาฮาร่าทางด้านตะวันตก ท�ำให้มีปราการธรรมชาติในการป้องกันศัตรูจากภายนอก
ประกอบกบัแม่น�ำ้ไนล์มคีวามยาวมากทีส่ดุในโลกและใช้เป็นเส้นทางเดนิทพัทีส่�ำคญั จงึยากต่อการรกุรานและโจมตจีาก
ข้าศึกภายนอก ซึ่งชาวอียิปต์สามารถหลบหนีจากการรุกรานและย้ายไปเตรียมการรับมือข้าศึกทางพื้นที่ตอนในได้
นอกจากนี้แม่น�้ำไนล์ยังเป็นเขตอุดมสมบูรณ์ที่จ�ำกัดอยู่ตามบริเวณสองฝากฝั่ง ท�ำให้คนอาศัยอยู่เฉพาะบริเวณนี้เอื้อ
ให้การปกครองท�ำได้โดยง่าย โดยอาศยัการควบคุมการเดินเรือในแม่น�ำ้ไนล์ ผูป้กครองสามารถคุมการเคลือ่นไหวของคน
และการค้าเจริญ และการทีป่ากแม่น�ำ้ไนล์ไหลออกทางทะเลเมดิเตอร์เรเนยีนท�ำให้การขนส่งสินค้าท�ำได้สะดวก ท�ำให้
เมอืงอเลก็ซานเดรยีเป็นศนูย์กลางการค้าและเมอืงท่าท่ีส�ำคญัของอยีปิต์

	 ดงันัน้จากลกัษณะทีต่ัง้ของอยีปิต์ท่ีถกูปิดล้อมด้วยพรมแดนธรรมชาตทิีส่�ำคัญ คอืทะเลเมดเิตอร์เนยีน แม่น�ำ้ไนล์
และทะเลทรายจงึช่วยป้องกนัการรกุรานจากภายนอก กลายเป็นปัจจัยส�ำคญัท่ีรวมดินแดนให้เป็นอนัหนึง่อนัเดียวกนั
ส่งผลให้การค้าเจรญิ เกิดการสร้างสรรค์อารยธรรมและวทิยาการต่างๆ ท�ำให้ชาวอียิปต์สามารถพฒันาและหล่อหลอม
อารยธรรมได้ต่อเนือ่งยาวนานและมเีอกลกัษณ์โดดเด่นเป็นของตนเอง

ภาพที่ ๓ อารยธรรมอียิปต์
แหล่งที่มา : http://alizah.co/map-of-ancient-egypt/

19เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๒.๒ ทรพัยากรธรรมชาติ

	 แม้ว่าพืน้ทีส่่วนใหญ่ของอียปิต์จะเป็นทะเลทรายทีแ่ห้งแล้ง แต่บริเวณสองฝ่ังแม่น�ำ้ไนล์กป็ระกอบด้วยหินแกรนติ
และหนิทราย ซึง่เป็นวสัดสุ�ำคญัทีช่าวอยีปิต์ใช้ในการก่อสร้างและพฒันาความเจรญิรุง่เรอืงทางด้านสถาปัตยกรรม วัสดุ
เหล่านีม้คีวามคงทนแขง็แรงและช่วยรกัษามรดกทางด้านอารยธรรมของอยีปิต์ให้ปรากฏแก่ชาวโลกมาจนกระทัง่ทุกวันนี้
นอกจากนี ้ต้นอ้อโดยเฉพาะปาปิรุส ซึง่ขึน้ชกุชมุบรเิวณสองฝ่ังแม่น�ำ้ไนล์กก็ลายเป็นวัสดธุรรมชาตสิ�ำคัญทีช่าวอยิีปต์ใช้
ท�ำกระดาษ เรียกว่า กระดาษปาปิรสุ ท�ำให้เกดิความก้าวหน้าในการบนัทกึและสร้างผลงานด้านวรรณกรรม

๒.๓ ภมูปัิญญาของชาวอยีปิต์

 	 ชาวอียิปต์เป็นชนชาติที่มีความสามารถในการคิดค้นเทคโนโลยีและวิทยาการความเจริญด้านต่างๆ เพื่อแก้
ปัญหาการด�ำรงชีวิต ความเชื่อทางศาสนาและการสร้างความเจริญรุ่งเรืองให้แก่จักรวรรดิอียิปต์ เช่น ความรู้ทาง
คณติศาสตร์ เรขาคณติ และฟิสกิส์ ได้ส่งเสรมิความเจรญิในด้านการก่อสร้างและสถาปัตยกรรม ความรูด้้านดาราศาสตร์
ช่วยให้ชาวอยีปิต์ประดษิฐ์ปฏทินิรุ่นแรกๆของโลก ความสามารถในการประดษิฐ์อกัษรภาพทีเ่รยีกว่า “อกัษรเฮียโรกลฟิิก”
(Hieroglyphic) ท�ำให้เกิดการบันทึกเรื่องราวที่เกี่ยวกับศาสนาและฟาโรห์ และความเจริญทางการแพทย์ก็ท�ำให้ชาว
อยีปิต์สามารถคดิค้นวธิผ่ีาตดัเพือ่รกัษาผูป่้วย ตลอดจนใช้น�ำ้ยารักษาศพไม่ให้เน่าเป่ือยในการท�ำมมัมี ่ ความเจริญทาง
วิทยาการและภูมิปัญญาเหล่านี้ท�ำให้สังคมอียิปต์เจริญรุ่งเรืองต่อเนื่องหลายพันปี สามารถหล่อหลอมอารยธรรมของ
ตนให้ก้าวหน้าและเป็นรากฐานของอารยธรรมตะวันตกในเวลาต่อมา

ภาพที่ ๔ มัมมี่
แหล่งที่มา : https://www.baanjomyut.com/library_๒/origin_of_civilization/๐๒.html

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ20

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๒.๔ ระบบการปกครอง

	 จักรวรรดิอียิปต์มีระบอบการปกครองที่มั่นคง ชาวอียิปต์ยอมรับอ�ำนาจและเคารพนับถือฟาโรห์หรือกษัตริย์
ของตนประดุจเทพเจ้าองค์หนึ่ง ดังนั้นฟาโรห์จึงมีอ�ำนาจเด็จขาดในการปกครองและบริหารประเทศ ทั้งด้านการเมือง
และศาสนา โดยมขุีนนางเป็นผู้ช่วยในด้านการปกครอง และมีพระเป็นผูช่้วยด้านศาสนา การทีฟ่าโรห์มอี�ำนาจเดจ็ขาด
สูงสุดท�ำให้อียิปต์พัฒนาอารยธรรมของตนได้ต่อเนื่อง เพราะฟาโรห์สามารถสร้างสรรค์และพัฒนาความเจริญตาม
แนวนโยบายของตนได้เตม็ที ่เช่น การพฒันาพ้ืนทีก่ารเกษตรในเขตทะเลทรายทีแ่ห้งแล้งด้วยการคิดค้นระบบชลประทาน
การสร้างพีระมิดหรือสุสานขนาดใหญ่ไว้เพื่อเก็บรักษาพระศพของฟาโรห์ตามความเช่ือทางศานาของชาวอียิปต์เร่ือง
โลกหลังความตายและการมีวิญญาณเป็นอมตะ และการคิดค้นปฏิทินเพื่อก�ำหนดฤดูกาลส�ำหรับการเก็บเกี่ยว

๒.๕ ศาสนา

	 ศาสนามีอิทธิพลส�ำคัญต่อการด�ำเนินชีวิตและการสร้างสรรค์อารยธรรมอียิปต์ ความเชื่อทางศาสนาของชาว
อียิปต์ผูกพันกับธรรมชาติและสภาพภูมิศาสตร์ จะเห็นได้ว่าชาวอียิปต์นับถือเทพเจ้าหลายองค์ทั้งที่เป็นสรรพสิ่งตาม
ธรรมชาติและวิญญาณของอดีตฟาโรห์ โดยบูชาสัตว์ต่างๆ เช่น แมว สุนัข หมาใน วัว เหยี่ยว แกะ ฯลฯ เพราะเชื่อว่า
สัตว์เหล่านั้นเป็นที่สิงสถิตของเทพซึ่งพิทักษ์มนุษย์ แต่เทพเจ้าที่เชื่อว่ามีอ�ำนาจปกครองจักรวาลคือ เร หรือ รา (Re
or Ra) ซึ่งเป็นเทพแห่งดวงอาทิตย์และเป็นหัวหน้าแห่งเทพเจ้าทั้งปวง เทพโอซิริส (Osiris) ซึ่งเป็นเทพแห่งแม่น�้ำไนล์

ภาพที่ ๕ ภาพวาดเกี่ยวกับฟาโรห์ในพีระมิด
แหล่งที่มา : http://www.metricsyst.wordpress.com/๒๐๑๓/๐๑/๓๑/อารยธรรมอียิปต์-๒/

21เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ผู้บันดาลความอุดมสมบูรณ์ให้แก่อียิปต์และเป็นผู้พิทักษ์ดวงวิญญาณหลังความตาย และไอซิส ซึ่งเป็นเทวีผู้สร้าง
และชุบชีวิตคนตายและยังเป็นชายาของเทพโอริซิสอีกด้วย ชาวอียิปต์นับถือฟาโรห์ของตนเสมือนเทพเจ้าองค์หนึ่ง
และเชื่อว่าวิญญาณเป็นอมตะ จึงสร้างสุสานขนาดใหญ่หรือพีระมิดส�ำหรับเก็บรักษาร่างกายที่ท�ำให้ไม่เน่าเปื่อยด้วย
วิธีการมัมมี่ เพื่อรอวันที่วิญญาณจะกลับมาเข้าร่างและฟื้นคืนชีพอีกครั้ง

	 ความเชื่อทางศาสนายังท�ำให้เกิดกาารบันทึกเรื่องราวเกี่ยวกับความเชื่อ และพิธีกรรมตามสถานที่ต่างๆ ที่
ส�ำคัญได้แก่ คัมภีร์ของผู้ตายหรือคัมภีร์มรณะ (Book of The Dead) ซึ่งอธิบายผลงานและคุณความดีในอดีตของ
ดวงวิญญาณที่รอรับการตัดสินของเทพโอริซิส บันทึกเหล่านี้ช่วยให้เข้าใจถึงวิถีชีวิตชาวอียิปต์และพัฒนาการของ
อารยธรรมด้านต่างๆ ความเจริญด้านวิทยาการที่ชาวอียิปต์สั่งสมความเจริญให้แก่ชาวโลกหลายแขนง ที่ส�ำคัญได้แก่
ความเจิญด้านดาราศาสตร์ คณิตศาสตร์ การแพทย์ และอักษรศาสตร์

ภาพที่ ๖ ดวงตาของเทพฮอรัส
แหล่งทมีา : http://www.ancient-egypt.co.uk/luxor_museum/pages/thutmose%๒๐iii%๒๐(menkheperra)%๒๐๓.htm

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ22

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 อารยธรรมอยีปิต์เริม่ขึน้เมือ่ประมาณ ๓๕๐๐ ปีก่อนคริสต์ศักราช หรือ ๕๕๐๐ ปีมาแล้ว ในบริเวณลุม่แม่น�ำ้ไนล์
ทางตอนเหนอืของทวปีแอฟรกิา เป็นอารยธรรมทีม่คีวามเจริญรุ่งเรืองในด้านต่างๆอย่างมากและมพัีฒนาการสืบเนือ่ง
ต่อมาอกีหลายพันปี

๓.๑ อียิปต์ก่อนประวัติศาสตร์

 	 ลกัษณะชมุชนดัง้เดมิเป็นพวกเร่ร่อน ต่อมาได้พัฒนาข้ึนตามล�ำดับ จนเกดิชนชัน้ปกครองสังคม ขยายตวัเป็น
รฐัเล็ก ๆ เรียกว่า “โมนิส” มสีญัลกัษณ์ เช่น สนัุข เหย่ียว แมงป่อง ฯลฯ ราชวงศ์แรกทีส่ามารถรวมอยิีปต์เป็นอาณาจกัร
คือ กษัตริย์เมนิส (Menes ๓๐๐๐ B.C.) ถือเป็นฟาโรห์องค์แรก มีศูนย์กลางที่เมมฟิส

๓.๒ อียิปต์สมัยประวัติศาสตร์

	 ชาวอยีปิต์สามารถประดษิฐ์อกัษรภาพเรยีกว่า “เฮียโรกลิฟิก” (hieroglyphic) โดยแกะสลักตามฝาผนงัและ
สสุานฟาโรห์ ต่อมาจึงพฒันาการเขยีนลงในกระดาษ “ปาปิรสุ” เรยีกว่า สมยัอาณาจักรอยีปิต์ ซึง่สามารถแบ่งได้เป็น
๓ ช่วง ได้แก่

๓. พัฒนาการทางประวัติศาสตร์

มีความเจริญในช่วงประมาณปี ๒,๗๐๐ – ๒,๒๐๐ ก่อนคริสต์ศักราช เป็นสมัยที่อียิปต์มี
ความเจริญก้าวหน้าในด้านวิทยาศาสตร์และศิลปกรรม มีการก่อสร้างพีระมิดซึ่งถือว่า
เป็นเอกลักษณ์โดดเด่นของอารยธรรมอียิปต์

๓.๒.๑
สมัยอาณาจักร

เก่า

๓.๒.๒
สมัยอาณาจักร

กลาง

ฟาโรห์มีอ�ำนาจปกครองอยู่ในช่วงราวปี ๒๐๕๐ – ๑๖๕๒ ก่อนคริสต์ศักราช ในสมัยนี้
อียิปต์มีความเจริญก้าวหน้าทางด้านทางวิทยาการและภูมิปัญญามากโดยเฉพาะด้านการ
ชลประทาน จงึได้รบัการยกย่องว่าเป็นยคุทองของอียปิต์ อย่างไรกต็าม ในช่วงปลายสมยั
เกิดความวุน่วายภายในประเทศ จนต่างชาติเข้ามารุกรานและปกครองอยีปิต์ เพราะสมยั
ปลายราชวงศ์ได้มีการพยายามเปลี่ยนความเชื่อจากการบูชาเทพเจ้าหลายพระองค์ ให้
เหลือเพียงพระองค์เดียว ได้แก่ สุริยเทพ Aton หรือ อะตัน ซึ่งฟาโรห์เท่านั้นจะมีสิทธิ์
ส่วนประชาชนทั่วไปให้บูชาฟาโรห์แทน นี่เป็นเหตุหนึ่งที่ท�ำให้ชนชาติขาดความเข้มแข็ง

๓.๒.๓
สมัยอาณาจักร

ใหม่

ชาวอียิปต์สามารถขับไล่ชาวต่างชาติ และกลับมาปกครองดินแดนของตนอีกครั้งหนึ่ง
ในช่วงประมาณปี ๑๕๖๗ – ๑๐๘๕ ก่อนคริสต์ศักราช สมัยนี้ฟาโรห์มีอ�ำนาจเด็ดขาดใน
การปกครองและขยายอาณาเขตเหนือดินแดนใกล้เคียงจนเป็นจักรวรรดิ จากน้ันจักรวรรดิ
อยีปิต์เริม่เสือ่มอ�ำนาจตัง้แต่ประมาณปี ๑,๑๐๐ ก่อนครสิต์ศกัราช ในสมยันีช้าวต่างชาต ิเช่น
พวกอสัซเีรยีนและพวกเปอร์เซยีจากเอเชยี รวมทัง้ชนชาตใินแอฟรกิาได้เข้ามายดึครองราชวงศ์
ปโตเลมเีป็นราชวงศ์สดุท้ายทีป่กครองอยีปิต์ ฟาโรห์องค์สดุท้ายคอื พระนางคลีโอพตัรา
หลงัจากนัน้อยีปิต์ตกอยูภ่ายใต้การปกครองของจักรวรรดโิรมนัจนกระทัง่เสือ่มสลายในทีส่ดุ

23เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 ภายหลงัอยีปิต์เปลีย่นไปนบัถือศาสนาอิสลาม ดังนัน้อียิปต์ในสมยัหลงัจึงไม่อาจรวมอยู่ในกลุม่ของโลกตะวนัตก
ได้อกีต่อไป เพราะความสมัพนัธ์ทางศาสนา การเมอืง ศลิปวฒันธรรม และเศรษฐกจิของอยีปิต์มคีวามใกล้ชดิกบักลุ่ม
ประเทศอิสลามทางตะวันออกมากกว่า

ภาพที่ ๗ ฟาโรห์ตุตันคาเมน
แหล่งที่มา : https://theunredacted.com/tutankhamun-curse-of-the-mummy/

ภาพที่ ๘ โครงสร้างทางสังคมของอียิปต์
แหล่งทีมา : http://karnnoonngam.blogspot.com/๒๐๑๗/๐๕/blog-post.html

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ24

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

 ๔.๑ ด้านดาราศาสตร์
	 เกิดจากการสังเกตปรากฏการณ์ที่น�้ำในแม่น�้ำไนล์หลากท่วมล้นตลิ่ง เมื่อน�้ำลดแล้วพื้นดินก็มีความเหมาะสม
ทีจ่ะเพาะปลกู หลงัจากชาวนาเก็บเก่ียวพชืผลแล้วน�ำ้ในแม่น�ำ้ไนล์กก็ลับมาท่วมอกี หมนุเวยีนเช่นนีต้ลอดไป ชาวอยีปิต์
ได้น�ำความรูจ้ากประสบการณ์ดงักล่าวไปค�ำนวณปฏิทิน นบัรวมเป็น ๑ ปี ม ี๑๒ เดือน ในรอบ ๑ ปียงัแบ่งเป็น ๓ ฤดู
ที่ก�ำหนดตามวิถีการประกอบอาชีพ คือ ฤดูน�้ำท่วม ฤดูไถหว่าน และฤดูเก็บเกี่ยว

 ๔.๒ ด้านคณิตศาสตร์
	 อียิปต์เป็นชาติแรกที่รู้จักใช้ความรู้ทางเรขาคณิตในการวัดที่ดินและพบสูตรค�ำนวณหาพื้นที่วงกลม (Pi, R)
และก�ำหนดค่าของ Pi = ๓.๑๔ โดยเฉพาะการค�ำนวณขั้นพื้นฐาน ได้แก่ การบวก ลบ และหาร และการค�ำนวณพื้นที่
วงกลม สีเ่หลีย่ม และสามเหลีย่ม ความรู้ ดงักล่าวเป็นฐานของวิชาฟิสกิส์ ซึง่ชาวอยีปิต์ใช้ค�ำนวณในการก่อสร้างพรีะมิด
วิหาร เสาหินขนาดใหญ่ ฯลฯ

๔. ความเจริญด้านวิทยาการและมรดกส�ำคัญทางอารยธรรมอียิปต์

ภาพที่ ๙ ความรู้ด้านคณิตศาสตร์ของชาวอียิปต์
แหล่งที่มา : https://baugchamp.wordpress.com/category/

25เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

 ๔.๓ ด้านการแพทย์
	 การแพทย์มีความก้าวหน้ามาก เอกสารที่บันทึกเมื่อ ๑๗๐๐ ปีก่อนคริสต์ศักราช ระบุว่าอียิปต์มีผู้เชี่ยวชาญ
ด้านการแพทย์หลายสาขา เช่น ทันตแพทย์ ศลัยแพทย์ และแพทย์ผูเ้ชีย่วชาญเกีย่วกับกระเพาะอาหาร ในสมยันีแ้พทย์
อียิปต์สามารถผ่าตัดคนไข้แบบง่ายๆ ได้แล้ว นอกจากนี้ยังคิดค้นวิธีปรุงยารักษาโรคได้เป็นจ�ำนวนมาก โดยรวบรวม
เป็นต�ำราซึ่งต่อมาถูกน�ำไปใช้กันอย่างแพร่หลายในทวีปยุโรป

	 ชาวอียิปต์โบราณมีความรู้ในวิชาการแพทย์ ดังต่อไปนี้
	 - การท�ำมัมมี ่พบวิธีรักษาร่างกายไม่ให้เน่าเปื่อยโดยท�ำเป็นมัมมี่
	 - ศัลยกรรม แพทย์อียิปต์โบราณช�ำนาญการผ่าตัดกระดูก รู้จักใช้น�้ำเกลือล้างแผลป้องกันการอักเสบ
	 และใช้น�้ำด่างรักษาแผลให้หายเร็ว
	 - ทันตกรรม ทันตแพทย์อียิปต์โบราณรู้จักใช้ฟันปลอมท�ำด้วยทองและสามารถอุดฟันผุได้
	 - ระบบหมุนเวียนของโลหิต แพทย์อียิปต์โบราณค้นพบว่าหัวใจเป็นศูนย์กลางของระบบหมุนเวียน
	 โลหิตในร่างกาย

ภาพที่ ๑๐ มัมมี่ฟาโรห์ตุตันคาเมน
แหล่งที่มา : http://oknation.nationtv.tv/blog/EdHistory/๒๐๑๓/๑๐/๑๘/entry-๕

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ26

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ภาพที่ ๑๑ การท�ำมัมมี่รักษาสภาพศพไม่ให้เน่าเปื่อย
แหล่งที่มา : http://epicegypt.blogspot.com/p/blog-page.html

ภาพที่ ๑๒ โลงศพตุตันคาเมน
แหล่งที่มา : http://www.thaigoodview.com/node/๑๓๐๘๗๑?page=๐,๐

27เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

 ๔.๔ ด้านอักษรศาสตร์
	 อักษรภาพเฮียโรกลิฟิก เป็นอักษรรุ่นแรกที่อียิปต์ประดิษฐ์ขึ้นเมื่อประมาณปี ๓๑๐๐ ปีก่อนคริสต์ศักราช
เป็นอักษรภาพแสดงลักษณ์ต่างๆ ต่อมามีการพัฒนาตัวอักษรเป็นแบบพยัญชนะเฮียโรกริฟฟิคแปลว่า “อักษรหรือ
หรือรอยสลักอันศักดิ์สิทธิ์” ท่ีเรียกเช่นนี้เพราะพระเป็นผู้เริ่มใช้อักษรเหล่านี้และใช้บันทึกเรื่องราวเกี่ยวกับศาสนา
ในระยะแรกชาวอียปิต์จารึกเรือ่งราวด้วยการแกะสลกัอักษรไว้ตามก�ำแพงและผนงัของสิง่ก่อสร้าง เช่น วหิารและพีระมดิ
ต่อมาค้นพบวธิที�ำกระดาษจากต้นปาปิรสุ อยีปิต์เป็นชาตแิรกทีค่ดิท�ำกระดาษขึน้ใช้ กระดาษดงักล่าวท�ำจากต้นปาปิรุส
ซึ่งมีมากมายตามริมฝั่งแม่น�้ำไนล์ ค�ำว่า paper ในภาษาอังกฤษปัจจุบันมีรากฐานมาจากค�ำ Papyrus เครื่องเขียน
ใช้ก้านอ้อ ส่วนหมึกใช้ยางไม้ผสมเขม่า โดยจะบันทึกเรื่องราวของฟาโรห์ ศาสนา และความรู้ทางการแพทย์และ
ดาราศาสตร์ เป็นต้น ท�ำให้มีการบนัทกึแพร่หลายมากขึน้ ความก้าวหน้าทางอกัษรศาสตร์จงึเป็นหลกัฐานทางประวตัศิาสตร์
ที่ท�ำให้มนุษยชาติทราบถึงความเจริญและความต่อเนื่องของอารยธรรมอียิปต์

ภาพที่ ๑๓ อักษรภาพเฮียโรกลิฟิก
แหล่งที่มา : http://jingkajokbangbon.wixsite.com/jingjok/contact

ภาพที่ ๑๔ อักษรภาพเฮียโรกลิฟิก
แหล่งที่มา : http://www.ancient-egypt.co.uk/luxor_museum/pages/thutmose%๒๐iii%๒๐(menkheperra)%๒๐๓.htm

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ28

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 ๔.๕ ด้านวรรณกรรม
	 งานวรรณกรรมเป็นร้อยแก้วเป็นส่วนใหญ่ วรรณกรรมที่ส�ำคัญของอียิปต์โบราณส่วนใหญ่เป็นวรรณกรรม
ทางศาสนา มักเป็นเรื่องราวเกี่ยวกับเทพเจ้า นิทานพื้นเมือง ภาษิต และพงศาวดาร ผลงานด้านศาสนาที่ส�ำคัญที่สุด
คือ คัมภีร์มรณะ (Book of the Dead) สาระส�ำคัญเกี่ยวกับหลักฐานแสดงคุณงามความดี และความประพฤติถูก
ท�ำนองคลองธรรมของผู้ตายระหว่างมีชีวิตอยู่

	 ๔.๖ ด้านสถาปัตยกรรม
	 ผลงานสร้างสรรค์ทางศิลปวัฒนธรรมของชาวอียิปต์โบราณ สะท้อนถึงความผูกพันและความเชื่อทางศาสนา
ในขณะทีก่ารแสดงความคดิเห็นทางด้านปรชัญากลบัไม่ได้รบัความสนใจมากนกัและประการส�ำคัญ คอื เป็นการสร้างสรรค์
ศิลปะเพื่อชนชั้นสูง โดยใช้แรงงานของชนชั้นต�่ำในสังคม

	 ชาวอียิปต์โบราณได้รับการยกย่องเป็นสถาปนิกชั้นยอดของโลก สิ่งก่อสร้างที่มีชื่อเสียงยิ่งของอียิปต์ ได้แก่
พีระมิด สิ่งมหัศจรรย์ของโลกยุคโบราณ นอกจากนี้ยังสถาปัตยกรรมที่มีชื่อเสียงของอียิปต์ ได้แก่ วิหารคาร์นัค วิหาร
ลักซอร์ วิหารอาบูซิมเบล และหุบผากษัตริย์ เป็นต้น

ภาพที่ ๑๕ Book of the Dead
แหล่งที่มา : http://www.ancient-egypt.co.uk/index.htm

29เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 พีระมิด ชาวอียิปต์โบราณมีความสามารถอย่างสูงในการสร้างพีระมิดสุสานที่รักษาร่างของฟาโรห์ที่สิ้นชีวิต
ไปแล้ว พีระมิดที่ใหญ่ที่สุดคือพีระมิดของพระเจ้าคีออปต์ (Cheops) ที่เมืองกิซ่า (Gizeh) แสดงถึงความก้าวหน้าใน
เทคนิคการก่อสร้างความรู้ทางเรขาคณิต เทคนิคการใช้เลื่อยส�ำริดตัดหินเป็นก้อนใหญ่ๆ และการเคลื่อนย้ายหินหนัก
มาเรียงต่อกันอย่างสนิท พีระมิดสร้างขึ้นด้วยจุดประสงค์ทางศาสนาและอ�ำนาจทางการปกครอง ด้วยความเชื่อทาง
ศาสนา ฟาโรห์ของอียิปต์จึงสร้างพีระมิดส�ำหรับหรับตนเอง สันนิษฐานว่า พีระมิดรุ่นแรกๆ สร้างขึ้นราวปี ๒๗๗๐
ก่อนคริสต์ศักราช พีระมิดขั้นบันไดแห่งซักคาราเป็นพีระมิดแห่งแรกของอียิปต์สร้างเป็นขั้นบันได ก่อนจะพัฒนามา
เป็นพีระมดิแบบสามเหลีย่มด้านเท่า ความยิง่ใหญ่ของพรีะมิดสะท้อนถงึอ�ำนาจของฟาโรห์ ความสามารถในการออกแบบ
และก่อสร้างของชาวอียิปต์

ภาพที่ ๑๖ พีระมิดขั้นบันไดเมืองซักคาร่า
 แหล่งที่มา : http://www.oceansmile.com/Egypt/Sakkara.htm

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ30

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ภาพที่ ๑๗ พีระมิดและสฟิงค์
แหล่งที่มา : https://www.baanjomyut.com/library_๒/origin_of_civilization/๐๒.html

ภาพที่ ๑๘ ภายในพีระมิดตุตันคาเมน
แหล่งที่มา : http://karnnoonngam.blogspot.com/๒๐๑๗/๐๕/blog-post.html

31เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

 	วิหารอาบูซิมเบล อียิปต์ยังสร้างวิหารจ�ำนวนมาก เพื่อบูชาเทพเจ้าแต่ละองค์และเทพประจ�ำท้องถิ่นภายใน
วิหารมักจะประดับด้วยเสาหินขนาดใหญ่ซึ่งแกะสลักลวดลายอย่างงดงาม วิหารที่ส�ำคัญและยิ่งใหญ่ของอียิปต์ เช่น
วิหารแห่งเมืองคาร์นัก (Karnak) และวิหารแห่งเมืองลักซอร์ (Luxor) และมหาวิหารอาบูซิมเบล (ABU SIMBEL)
ประกอบด้วยวหิารของฟาโรห์รามเซสที ่๒ และวิหารของพระนางเนเฟอร์ตาร ีซึง่เป็นมเหสีของพระองค์ วหิารอาบซูมิเบล
นีง้ดงามและยิง่ใหญ่และมชีือ่เสยีงก้องโลกแม้วิหารมขีนาดใหญ่ แต่กถ็กูทรายจากทะเลทรายพดัมากลบทลีะเลก็ละน้อย
ตลอดระยะเวลาพันๆ ปีจนมดิ จนกระทัง่ฝร่ังนกัท่องเทีย่วชาวสวสิมาค้นพบเข้าเมือ่ปี ค.ศ. ๑๘๑๓ เมือ่ปี ค.ศ. ๑๙๖๔
อยีปิต์สร้างเขือ่นกัน้น�ำ้อัสวานท�ำให้น�ำ้ในทะเลสาบนสัเซอร์สงูขึน้ จะท�ำให้วิหาร ๑๗ แห่งจมลงอยู่ใต้น�ำ้ องค์การยูเนสโก
ต้องมาช่วยยกย้ายให้พ้นน�ำ้ วหิารอาบซูมิเบลแห่งนีจ้งึถูกยกสงูจากพืน้ดนิ ๖๕ เมตร ใช้เวลาท้ังสิน้ ๔ ปี เสยีค่าใช้จ่าย
ทั้งสิ้น ๔๐ ล้านเหรียญสหรัฐ โดยจ้างคณะวิศวกรและคนงานออกแบบตัดวิหารออกเป็น ๑,๐๕๐ ส่วน แล้วยกขึ้นไป
ประกอบกันใหม่สูงจากระดับเดิมถึง ๒๑๕ ฟุต โดยสร้างภูเขาเทียมรูปโดมด้วยคอนกรีตเสริมใยเหล็กให้เหมือนเดิม
ทุกประการ แล้วเอาชิ้นส่วนที่ตัดมาประกอบเข้าทั้งภายนอกและภายใน

	 ๔.๗ ด้านประติมากรรม
	 ชาวอียิปต์สร้างผลงานประติมากรรมไว้จ�ำนวนมาก ทั้งท่ีเป็นรูปปั้นและภาพสลัก ส่วนใหญ่ประดับอยู่ใน
พรีะมดิและวหิารท่ีพบในพรีะมดิมกัเป็นรปูป้ันของฟาโรห์และมเหส ี ภาพสลกัทีแ่สดงถงึเร่ืองราวต่างๆ และวถิชีวีติของ
ชาวอียปิต์ ส่วนในวหิารมกัเป็นรูปป้ันสญัลกัษณ์ของเทพและสตัว์ศักดิส์ทิธิท์ีน่บัถอื และภาพสลกัทีแ่สดงเรือ่งราวและ
เหตุการณ์ มีลักษณะเรียบง่าย ใหญ่โต แข็งแรงถาวร และสง่างาม

ภาพที่ ๑๙ วิหารอาบูซิมเบล
แหล่งที่มา : http://www.oceansmile.com/Egypt/Abusimbel.htm

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ32

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 งานประติมากรรมเป็นงานแกะสลักหินรูปเทพพระเจ้าและฟาโรห์ มีลักษณะกิริยาท่าทางและใบหน้าที่แสดง
ความรู้สึกเหมือนมนุษย์จริงๆ และรูปประติมากรรมที่มีชื่อเสียงมากที่สุดคือ สฟิงค์ หน้าเป็นมนุษย์ ตัวเป็นสิงโตหมอบ
หน้าพีระมิด เพื่อท�ำหน้าที่ในการเฝ้าสุสาน หรือ พีระมิดของฟาโรห์ ประติมากรรมที่มีชื่อเสียงด้านความงามได้แก่
ภาพหินสลักหัวสฟิงค์ฟาโรห์คาฟราและพระเศียรของพระนางเนเฟอร์ติติ

ภาพที่ ๒๐ งานประติมากรรมของชาวอียิปต์
แหล่งที่มา : http://worldrecordhistory.blogspot.com/p/blog-page_๘.html

ภาพที่ ๒๑ รูปปั้นสฟิงค์
แหล่งที่มา : https://egpviagens.com.br/tour/?attachment_id=๓๐๗๙

33เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 ๔.๘ ด้านจิตรกรรม
	 ชาวอียิปต์มีผลงานด้านจิตรกรรมจ�ำนวนมาก มักพบในพีระมิดและสุสานต่างๆ ตามผนังด้านในของพีระมิด
ที่พื้นห้องและบนเพดาน เต็มไปด้วยภาพเขียนระบายสีสวยงามเป็นเรื่องราวเกี่ยวกับผู้ตายสมัยที่ยังมีชีวิตอยู่ ภาพวาด
ของชาวอียิปต์ส่วนใหญ่มีสีสันสดใส มีทั้งภาพสัญลักษณ์ของเทพเจ้าที่ชาวอียิปต์นับถือ พระราชกรณียกิจของฟาโรห์
และสมาชิกในราชวงศ์ ภาพบุคคลทั่วไปและภาพที่สะท้อนวิถีชีวิตของชาวอียิปต์ เช่น การเกษตรกรรม ภาพเหล่านี้
นอกจากแสดงให้เห็นถึงความสามารถในด้านจิตรกรรมและยังเป็นหลักฐานส�ำคัญและมีคุณค่าทางด้านประวัติศาสตร์
อกีด้วย นอกจากนีย้งัปรากฏบนเครือ่งใช้ หรอืวาดบนแผ่นกระดาษปาปิรุส เป็นภาพเขียนตัวแบนสองมติิ ไม่มส่ีวนลกึ
ระยะใกล้ ระยะไกล แต่อย่างใด สะท้อนถึงชีวิตความเป็นอยู่ของชาวอียิปต์โบราณ ความเชื่อทางศาสนาและภารกิจ
ของฟาโรห์

	 ๔.๙ ด้านเศรษฐกิจ	
 	 ความเจริญรุ่งเรืองทางเศรษฐกิจท�ำให้จักรวรรดิอียิปต์มั่นคงก้าวหน้าต่อเนื่องเป็นเวลาหลายพันปี และเป็น
พืน้ฐานของระบบเศรษฐกิจอยีปิต์ปัจจบุนั ความรุง่เรืองทางเศรษฐกิจของอยิีปต์ประกอบด้วยเกษตรกรรม พาณชิยกรรม
และอุตสาหกรรม

	 ด้านเกษตรกรรม เป็นรากฐานทางเศรษฐกิจของจักรวรรดิอียิปต์ ประชากรส่วนใหญ่เป็นเกษตรกรที่อาศัย
น�้ำจากแม่น�้ำไนล์ในการเพาะปลูก ท�ำให้มีการคิดค้นระบบชลประทาน ท�ำคลองส่งน�้ำจากแม่น�้ำไนล์ เข้าไปยังพื้นที่
ทีห่่างจากฝ่ัง ระบบชลประทานจงึเป็นเทคโนโลยสี�ำคญัทีช่่วยให้เกษตรกรอยีปิต์ด�ำเนนิการเพาะปลกูพชืส�ำหรบับรโิภค
ภายในจักรวรรดิและพืชเศรษฐกิจอื่นๆได้ต่อเนื่อง ไม่ต้องละทิ้งถิ่นฐานไปแสวงหาดินแดนที่อุดมสมบูรณ์มากกว่า
ผลิตผลทางเกษตรที่ส�ำคัญของชาวอียิปต์ ได้แก่ ข้าวสาลี ข้าวบาร์เลย์ ข้าวฟ่าง ผัก ผลไม้ ปอ และฝ้าย

ภาพที่ ๒๒ ภาพจิตรกรรมฝาผนังในสุสาน
แหล่งที่มา : http://www.teachinghistory๑๐๐.org/objects/ancient_egyptian_funeral_procession

	

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ34

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 ด้านพาณิชยกรรม จักรวรรดิอียิปต์ติดต่อค้าขายกับดินแดนอื่นๆ ตั้งแต่ประมาณ ๒๐๐๐ ปีก่อนคริสต์ศักราช
ดินแดนที่ติดต่อค้าขายเป็นประจ�ำ ได้แก่ เกาะครีต (Crete) และดินแดนเมโสโปเตเมีย โดยเฉพาะฟีนิเชีย ปาเลสไตน์
และซีเรีย สินค้าส่งออกที่ส�ำคัญของอียิปต์คือ ทองค�ำ ข้าวสาลี และผ้าลินิน ส่วนสินค้าที่น�ำเข้าที่ส�ำคัญ ได้แก่ แร่เงิน
งาช้าง และไม้ซุง

 	ด้านอุตสาหกรรม อียิปต์เริ่มพัฒนาอุตสาหกรรมตั้งแต่ประมาณ ๓๐๐๐ ปีก่อนคริสต์ศักราช ปัจจัยส�ำคัญที่
ท�ำให้อุตสาหกรมมของอียิปต์เติบโตคือ การมีช่างฝีมือและแรงงานจ�ำนวนมาก มีเทคโนโลยีและวิทยาการที่ก้าวหน้า
มีวัตถุดิบ และมีการติดต่อค้าขายกับดินแดนอื่นๆ อย่างกว้างขวาง ดังนั้นอียิปต์จึงสามารถพัฒนาระบบอุตสาหกรรม
ที่ผลิตสินค้าได้จ�ำนวนมาก อุตสาหกรรมที่ส�ำคัญ ได้แก่ การท�ำเหมืองแร่ การต่อเรือ การท�ำเครื่องปั้นดินเผา การท�ำ
เครื่องแก้ว และการทอผ้าลินิน

ภาพที่ ๒๓ การประกอบอาชีพของชาวอียิปต์
แหล่งที่มา : http://jingkajokbangbon.wixsite.com/jingjok/contact

ภาพที่ ๒๔ เมืองลักซอร์และเสาหินโอเบลิสก์ (Obelisk)
แหล่งที่มา : http://worldrecordhistory.blogspot.com/p/blog-page_๘.html

35เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

	 ๔.๑๐ ด้านการปกครองและศาสนา
	 กษัตริย์เป็นผู้ปกครองเรียกว่า ฟาโรห์ ชาวอียิปต์ถือ ฟาโรห์เป็นเทพเจ้าพระองค์หนึ่ง ซึ่งได้แสดงออกโดย
การสร้างสถาปัตยกรรมต่างๆ ถวายแก่ฟาโรห์ และนับถือเทพเจ้าหลายองค์โดยมีเทพเจ้าสูงสุดคือ สุริยเทพ (Re/Ra)
ชาวอียิปต์โบราณมีความเชื่อเรื่องภพหน้า เรื่องชีวิตหลังการตายและวิญญาณเป็นอมตะ ท�ำให้เก็บรักษาซากศพไม่
ให้เน่าเปื่อยด้วยการท�ำมัมมี่ (Mummy) เพื่อรอคอยการกลับฟื้นคืนชีพและคืนชีวิตใหม่อีกครั้ง

	 ความเจริญรุ่งเรืองด้านความรู้ศิลปะวิทยาการต่างๆ ท�ำให้จักรวรรดิอียิปต์สามารถสั่งสมและหล่อหลอม
อารยธรรมของตนให้เจริญก้าวหน้าต่อเนื่องมายาวนาน ดินแดนอียิปต์จึงเป็นที่หมายปองของอาณาจักรอื่นๆ ที่
พยายามขยายอิทธิพลเข้าครอบครองดินแดนแห่งนี้ แม้จักรวรรดิอียิปต์เสื่อมสลายไปใน ช่วงก่อนคริสต์ศักราชแต่
อารยธรรมอียิปต์มิได้เสื่อมสลายไปด้วย หากกลายเป็นมรดกตกทอดที่ชนรุ่นหลังน�ำมาพัฒนาเป็นอารยธรรมของ
มนุษยชาติในปัจจุบัน เพราะอียิปต์เป็นต้นก�ำเนิดของอารยธรรมตะวันตกควบคู่กับอารยธรรมของเมโสโปเตเมีย ซ่ึง
ถ่ายทอดต่อไปให้แก่ กรีกและโรมัน ซึ่งถือว่าเป็นต้นก�ำเนิดของศิลปวัฒนธรรมของโลกตะวันตกอย่างแท้จริง

ภาพที่ ๒๕ มัมมี่และรูปปั้นฟาโรห์แห่งอียิปต์ที่ขุดค้นพบ
แหล่งที่มา : http://cdn.gotoknow.org/assets/media/files/๐๐๐/๐๖๒/๖๗๑/original_cartouche-Cleopatra.jpg?๑๓๕๒๕๒๓๓๙๓

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ36

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ภาพที่ ๒๖ มหาพีระมิดคูฟูแห่งเมืองกีซ่า
แหล่งที่มา : http://oknation.nationtv.tv/blog/EdHistory/๒๐๑๓/๑๐/๑๘/entry-๕

37เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ตัวชี้วัด
	 ส ๔.๒ ม. ๔-๖/๑ วเิคราะห์อทิธพิลของอารยธรรมโบราณ และการติดต่อระหว่างโลกตะวนัออก	
กบัโลกตะวนัตกท่ีมผีลต่อพฒันาการและการเปลีย่นแปลงของโลก

จดุประสงค์การเรียนรู้
	 ๑. อธบิายลกัษณะส�ำคญัของอารยธรรมอยีปิต์และปัจจยัทีม่อีทิธพิลต่อการสร้างสรรค์อารยธรรม
อยีปิต์ได้ (K)
	 ๒. บอกคณุค่าและความส�ำคญัของมรดกทางอารยธรรมอยีปิต์ได้ (K,A)
	 ๓. วเิคราะห์ อภปิราย และแสดงความคดิเหน็เกีย่วกบัความเจริญและอทิธพิลของอารยธรรม
อยีปิต์ท่ีมต่ีอมนุษยชาตไิด้ (K,P)

ค�ำชี้แจงขั้นตอนในการปฏิบัติกิจกรรม

	 ๑. นกัเรียนดสูารคดเีกีย่วกับการสร้างพรีะมดิและศกึษาเอกสารประกอบการเรยีนเรือ่งอารยธรรม
อยีปิต์เพือ่หาค�ำตอบในประเดน็ค�ำถามทีค่รูต้ังไว้ลงในแบบบนัทกึกจิกรรมที ่๑ โดยมปีระเด็นค�ำถามดังนี้

	 ๑) พรีะมดิสร้างขึน้เพือ่จดุประสงค์ใด
	 ๒) การสร้างพรีะมดิมีแนวคดิ ความเชือ่และวทิยาการอย่างไร
	 ๓) สถาปัตยกรรม โบราณวตัถ ุและงานศิลปะทีเ่กีย่วข้องกบัการสร้างพรีะมดิมอีะไรบ้าง
	 ๔) การสร้างพรีะมดิมีผลต่อความเจริญรุ่งเรืองและความเสือ่มของอยิีปต์หรือไม่อย่างไร

	 ๒. แบ่งนักเรยีนเป็น ๖ กลุม่ กลุ่มละ ๔ คน จากน้ันสมาชกิทกุคนในแต่ละกลุม่ช่วยกันอภปิราย
ค�ำตอบของแต่ละคนท่ีได้จากศกึษาเอกสารประกอบการเรียนเพ่ือให้ได้ข้อสรุปจากการวเิคราะห์หาค�ำตอบ
ร่วมกัน โดยนกัเรียนสามารถสบืค้นข้อมลูเพิม่เติมจากแหล่งการเรียนรู้ทีค่รูแนะน�ำได้ และบนัทึกค�ำตอบท่ี
ได้จากการอภิปรายลงในแบบบนัทกึกิจกรรมท่ี ๒
	 ๓. แต่ละกลุม่สรปุค�ำตอบเป็นผงัความคิดรวบยอด (Mind map) ในกระดาษฟลปิชาร์ททีค่รูแจก
ให้เวลาในการท�ำ ๑๐ นาท ีในประเดน็ดังต่อไปน้ี
	 - จดุประสงค์การสร้างพรีะมิด
	 - แนวคดิ ความเชือ่ในการสร้างพรีะมดิ
	 - สถาปัตยกรรมการสร้างพรีะมดิ
	 - วเิคราะห์การสร้างพรีะมดิมีผลต่ออยิีปต์อย่างไร
	 ๔. ทกุกลุม่น�ำเสนอผลงานผังความคิด (Mind map) ของแต่ละกลุม่โดยใช้วธีิพรมลอยได้ (Flying
carpet) เวยีนกระดาษฟลปิชาร์ทสรปุผงัความคิดไปทางขวาของกลุม่ตนเองจนครบท้ัง ๖ กลุม่
	 ๕. อภปิรายสรปุ แสดงความคิดเห็น และข้อแนะน�ำในประเด็นต่างๆร่วมกัน

กิจกรรมที่ ๑ อารยธรรมอียิปต์

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ38

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๑. พีระมิดสร้างขึ้นเพื่อจุดประสงค์ใด?

๒. การสร้างพีระมิดมีแนวคิด ความเชื่อและวิทยาการอย่างไร?

๓. สถาปัตยกรรม โบราณวัตถุ และงานศิลปะที่เกี่ยวข้องกับการสร้างพีระมิดมีอะไรบ้าง ?

แบบบันทึกกิจกรรมที่ ๑ อารยธรรมอียิปต์

ชื่อ –นามสกุล ... ชั้น เลขที่ ...

๔. การสร้างพีระมิดมีผลต่อความเจริญรุ่งเรืองและความเสื่อมของอียิปต์หรือไม่อย่างไร?

39เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๒. การสร้างพีระมิดมีแนวคิด ความเชื่อและวิทยาการอย่างไร?

๔. การสร้างพีระมิดมีผลต่อความเจริญรุ่งเรืองและความเสื่อมของอียิปต์หรือไม่อย่างไร?

รายชื่อสมาชิกในกลุ่ม

..

..

..

..

แบบบันทึกกิจกรรมที่ ๒ อารยธรรมอียิปต์

สรุปค�ำตอบ
ประเด็นที่ ๑

สรุปค�ำตอบ
ประเด็นที่ ๒

สรุปค�ำตอบ
ประเด็นที่ ๓

สรุปค�ำตอบ
ประเด็นที่ ๔

ที่มาและแหล่งเรียนรู้เพิ่มเติมที่ใช้ในการสืบค้นข้อมูล

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ40

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ใบงานที่ ๑ อารยธรรมอียิปต์

๑. การท�ำมัมมี่และการสร้างพีระมิดสะท้อนความเชื่อเรื่องใดของชาวอียิปต์โบราณ

...

...

...

...

...

๒. ความเชื่อในชีวิตอมตะและโลกหน้าส่งผลต่อการสร้างสรรค์อารยธรรมของชาวอียิปต์โบราณอย่างไร

...

...

...

...

...

๓. คัมภีร์มรณะ (Book of the Dead) มีความส�ำคัญต่อชาวอียิปต์โบราณอย่างไร

...

...

...

...

...

41เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

แบบทดสอบหลังเรียน
เรื่อง อารยธรรมอียิปต์

ค�ำชี้แจง
๑. แบบทดสอบปรนยัแบบเลือกตอบ ๔ ตวัเลอืก จ�ำนวน ๑๐ ข้อ ข้อละ ๑ คะแนน ใช้เวลาในการทดสอบ
๑๐ นาที
๒. เลือกค�ำตอบที่ถูกที่สุดเพียงข้อเดียวโดยท�ำเครื่องหมาย X ลงในกระดาษค�ำตอบ

๑. ลกัษณะภมูศิาสตร์ทกุข้อต่อไปนีม้ส่ีวนในการสร้างสรรค์อยีปิเป็นแหล่งอารยธรรมโบราณยกเว้นข้อใด
	 ก. ติดทะเลเหมาะกับการค้าขาย	
	 ข. มีที่ราบเดลต้าปากน�้ำที่อุดมสมบูรณ์
	 ค. มีที่ราบหุบเขาสลับเขาสูงเหมาะกับการตั้งถิ่นฐาน
	 ง. มีทะเลทรายกว้างขวางเป็นด่านป้องกันตัวจากศัตรู
๒. การท�ำมัมมี่แสดงถึงความเจริญของความรู้และวิทยาการด้านใดของอียิปต์
	 ก. ความเชื่อ					 ข. การแพทย์
	 ค. ประติมากรรม					 ง. วิทยาการความรู้
๓. ข้อใดเกี่ยวข้องกับความเชื่อเรื่องชีวิตหลังความตายน้อยที่สุด
 	 ก. หนังสือ“บันทึกผู้วายชนม์”			 ข. เสาโอเบลิสก์
	 ค. พีระมิด					 ง. มัมมี่
๔. ข้อใดคือสาเหตุส�ำคัญที่ท�ำให้อารยธรรมอียิปต์มีความเป็นเอกภาพ
 	 ก. มีการนับถือเทพเจ้าองค์เดียว
 	 ข. เชื้อชาติเดียวกันทั้งหมดในอาณาจักร
 	 ค. ยึดถืออารยธรรมเดิมตามคติความเชื่อบรรพบุรุษ
	 ง. มีสภาพภูมิศาสตร์ที่ป้องกันการรุกรานจากภายนอก

QUIZ
TIME!

?

?

?

?

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ42

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๕. ตัวอักษรที่ชาวอียิปต์พัฒนาขึ้นมามีชื่อเรียกว่าอะไร
 	 ก. อักษรละติน					 ข. อักษรคูนิฟอร์ม
 	 ค. อักษรอัลฟาเบต				 ง. อักษรเฮียโรกลิฟิก
๖. ข้อใดต่อไปนี้ที่ไม่ใช่ผลงานของชาวอียิปต์
 	 ก. กระดาษปาปิรุส				 ข. วิหารอาบูซิมเบล
 	 ค. การค้นพบแร่ทองค�ำ				 ง. พบสูตรค�ำนวณหาพื้นที่วงกลม
๗. การสร้างพีระมิดสะท้อนความเชื่อที่ได้รับอิทธิพลจากวรรณกรรมเรื่องใด
	 ก. คัมภีร์มรณะ					 ข. คัมภีร์พันธสัญญาเดิม
	 ค. คัมภีร์พระเวท				 ง. มหากาพย์กิลกาเมซ
๘. ข้อใดแสดงความสัมพันธ์ได้อย่างถูกต้อง
 	 ก. รา = สุริยเทพ				
	 ข. สฟิงค์ = คนเฝ้าสุสาน
	 ค. ฟาโรห์ = เทพเจ้าสูงสุด			
	 ง. โอซิริส = ผู้น�ำโลกวิญญาณ
๙. ศิลปะวิทยาการและอารยธรรมอียิปต์เกิดขึ้นจากปัจจัยใดเป็นส�ำคัญ
	 ก. ความเชื่อเรื่องศาสนา				
	 ข. ความเชื่อเรื่องเทพเจ้า
	 ค. ความเชื่อเรื่องการฟื้นคืนชีพ			
	 ง. ความเชื่อและความศรัทธาต่อฟาโรห์
๑๐. ข้อใดคือความเจริญสูงสุดของอารยธรรมอียิปต์
	 ก. การท�ำมัมมี่					
	 ข. การสร้างพีระมิด
	 ค. อักษรภาพเฮียโรกลิฟฟิก			
	 ง. การสร้างเมืองอเล็กซานเดรีย

43เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

กระดาษค�ำตอบแบบทดสอบหลังเรียน
เรื่อง อารยธรรมอียิปต์

รายวิชา ส ๓๐๑๐๕ อารยธรรมโลก ชั้นมัธยมศึกษาปีที่ ๖
กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม

ชื่อ – นามสกุล .. ชั้น….... เลขที่

ค�ำชี้แจง
๑. อ่านข้อค�ำถามและค�ำตอบให้ละเอียดเลือกค�ำตอบที่ถูกที่สุดเพียงค�ำตอบเดียวแล้วน�ำไปตอบลงใน
กระดาษค�ำตอบโดยท�ำเครื่องหมาย X ลงในตัวเลือกที่ต้องการ
๒. ใช้เวลาในการทดสอบ ๑๐ นาที

ข้อที่ ก ข ค ง

๑

๒

๓

๔

๕

๖

๗

๘

๙

๑๐

สรุปคะแนน

คะแนนเต็ม คะแนนที่ได้

รวม ๑๐ คะแนน

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ44

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

กระทรวงศกึษาธกิาร. หนงัสือเรยีนรายวิชาพืน้ฐานประวติัศาสตร์ชัน้มัธยมศึกษาปีที ่๔-๖ เล่ม ๒ ประวติัศาสตร์สากล .
	 กรงุเทพฯ : โรงพมิพ์ สกสค. ลาดพร้าว , ๒๕๕๗.
จฬุาลงกรณ์มหาวิทยาลยั คณะอกัษรศาสตร์. เอกสารค�ำสอนรายวชิาอารยธรรม. กรุงเทพฯ : ส�ำนกัพิมพ์แห่งจุฬาลงกรณ์
	 มหาวิทยาลยั, ๒๕๕๐.
ชมพนุูช นาครัีกษ์ และวงเดอืน นาราสจัจ์. ประวัติศาสตร์สากลเล่ม๒ : พฒันาการทางประวติัศาสตร์ของมนษุยชาติ
	 ชัน้มธัยมศกึษาปีที ่๔-๖. กรงุเทพฯ : พัฒนาคุณภาพวชิาการ, ๒๕๕๔.
ชยั ลาภเพิม่ทว.ี หวัใจสงัคม O-NET. กรงุเทพฯ : ธนเซษฐ์ จ�ำกัด, ๒๕๕๕
ซาติชาย พญานานนท์. หนงัสือเรยีนสงัคมศกึษา ม.๔-๖ ประวติัศาสตร์โลก. กรุงเทพฯ : แมค็, ๒๕๕๑
ณทัธนทั เลีย่วไพโรจน์. คมัภร์ีพชิติ Entrance สงัคมศึกษา ศาสนาและวัฒนธรรม, กรุงเทพฯ : โรงพิมพ์ทรัพย์การพิมพ์, ม.ป.ป.
ธดิา สาระยา และคณะ. หนงัสือเรยีนสงัคมศกึษา ส ๖๐๕ สงัคมศึกษาชัน้มธัยมศึกษาปีที ่๖. กรุงเทพมหานคร :
	 ไทยวัฒนาพานชิ, ๒๕๓๗.
นวิตัร ตันไพศาลและคณะ. คู่มอืเตรยีมสอบสงัคมศกึษา ศาสนาและวัฒนธรรม ม.๖. กรงุเทพฯ : ไฮเอด็พบัลชิชิง่, ม.ป.ป.
นนัทนา กปิลกาญจน์. ประวัตศิาสตร์และอารยธรรมโลก. กรุงเทพฯ : โอเดียนสโตร์, ๒๕๓๐.
ไพฑรูย์ มกีศุลและคณะ. ประวัตศิาสตร์สากล ม.๔-๖. กรุงเทพฯ : วฒันาพานชิ จ�ำกดั, ม.ป.ป.
ระพนิ ทองระอา และคณะ. ไทมส์สารานกุรม ประวติัศาสตร์โลก. เล่มที ่๑.โลกสมยัโบราณ. กรงุเทพมหานคร : พาร์อสีต์
	 ทมีลเิกชัน่ , ๒๕๔๕.
วณีา ศรธีญัรตัน์. อารยธรรมตะวนัออกและตะวันตก. กรุงเทพฯ : คณะมนุษยศาสตร์และสงัคมศาสตร์ สถาบนัราชภฏั
	 บ้านสมเดจ็เจ้าพระยา, ๒๕๔๒.
ศวิพล ชมพพัูนธุ.์ สรปุสงัคมม.ปลาย. กรงุเทพฯ : วชัรินทร์ พ.ีพ.ี, พิมพ์คร้ังท่ี ๑๑ , ๒๕๕๗.
สถาบนักวดวชิาตวิเตอร์พอยท์. สรปุสงัคมมธัยมปลาย. กรุงเทพฯ : กรีนไลฟ์พร้ินท์ต้ิงเฮ้าส์, ๒๕๕๗.
สญัชยั สวุงับตุร และคณะ. หนงัสือเรยีนรายวิชาพืน้ฐาน ประวติัศาสตร์สากล ชัน้มธัยมศึกษาปีที๔่-๖. กรุงเทพฯ :
	 อกัษรเจรญิทัศน์, ๒๕๕๗.
สปุราณ ีมขุวชิิต. ประวัตศิาสตร์ยุโรป เล่ม ๒ ฉบบัปรับปรุง. กรุงเทพมหานคร : โอเดียนสโตร์, ๒๕๔๑.
สรุางค์ศร ี ตันเสยีงสม และคณะ. อารยธรรมตะวนัออก. กรุงเทพฯ : ส�ำนกัพมิพ์แห่งจุฬาลงกรณ์มหาวทิยาลยั, 	
	 พมิพ์ครัง้ที ่๒, ๒๕๕๓.
อทุศิ จงึนพินธ์สกลุ, คูม่อืเตรยีมสอบ O-NET ม.๖ และสอบเข้ามหาวทิยาลยั สงัคมศกึษาฯ. กรงุเทพฯ : ไฮเอด็พบัลชิชิง่, ๒๕๕๕.
แหล่งก�ำเนดิอารยธรรมโบราณของโลก. http://arayatum๐๐๗.blogspot.com/๒๐๑๒/๐๙/blog-post.html
อารยธรรมดนิแดนเมโสโปเตเมยี. http://civilizationwe.blogspot.com/๒๐๑๒/๐๖/blog-post_๒๐.html
อารยธรรมโลกยคุโบราณ. https://panupong๐๘๘.wordpress.com/
ประวัตศิาสตร์โลก http://worldrecordhistory.blogspot.com/p/blog-page.html
ประวัตศิาสตร์สากล http://history-world.org/videos.html
อารยธรรมโลก http://thtp.saipimm.wordpress.com/

บรรณานุกรม

45เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ภาคผนวก

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ46

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ข้อที่ ก่อนเรียน หลังเรียน

๑. ค ค

๒. ข ง

๓. ข ค

๔. ง ก

๕. ง ค

๖. ค ข

๗. ก ข

๘. ก ก

๙. ค ง

๑๐. ค ค

เฉลยแบบทดสอบก่อนเรียน – หลังเรียน

เฉลย

47เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

๑. พีระมิดสร้างขึ้นเพื่อจุดประสงค์ใด?

๒. การสร้างพีระมิดมีแนวคิด ความเชื่อและวิทยาการอย่างไร?

๓. สถาปัตยกรรม โบราณวัตถุ และงานศิลปะที่เกี่ยวข้องกับการสร้างพีระมิดมีอะไรบ้าง ?

แบบบันทึกกิจกรรมที่ ๑ อารยธรรมอียิปต์

ชื่อ –นามสกุล ... ชั้น เลขที่ ...

๔. การสร้างพีระมิดมีผลต่อความเจริญรุ่งเรืองและความเสื่อมของอียิปต์หรือไม่อย่างไร?

การพิจารณาค�ำตอบอยู่ในดุลยพินิจของครูผู้สอน

เฉลย

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ48

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

รายชื่อสมาชิกในกลุ่ม

..

..

..

..

แบบบันทึกกิจกรรมที่ ๒ อารยธรรมอียิปต์

สรุปค�ำตอบ
ประเด็นที่ ๑

สรุปค�ำตอบ
ประเด็นที่ ๒

สรุปค�ำตอบ
ประเด็นที่ ๓

สรุปค�ำตอบ
ประเด็นที่ ๔

ที่มาและแหล่งเรียนรู้เพิ่มเติมที่ใช้ในการสืบค้นข้อมูล

การพิจารณาค�ำตอบอยู่ในดุลยพินิจของครูผู้สอน

เฉลย

49เล่มที่ ๒ อารยธรรมอียิปต์

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

ใบงานที่ ๑ อารยธรรมอียิปต์

๑. การท�ำมัมมี่และการสร้างพีระมิดสะท้อนความเชื่อเรื่องใดของชาวอียิปต์โบราณ

- สะท้อนความเชื่อของชาวอียิปต์โบราณในเรื่องชีวิตหลังความตายและการฟื้นคืนชีพของผู้ตาย ซึ่งจะเป็นไปตาม

ธรรมชาติเช่นเดียวกับการขึ้นและการตกของดวงอาทิตย์ที่ให้แสงสว่างและความมืด การตายหรือการแห้งเที่ยวของ

พืชพันธุ์ธัญญาหารในฤดูแล้งและกลับงอกงามเจริญเติบโตใหม่ในฤดูเพาะปลูก จึงต้องมีการมัมมี่เพื่อเก็บรักษาศพ

ของคนตายไว้เพือ่รอวนัฟ้ืนคนืชพีอกีครัง้ ดงันัน้จากความเชือ่นีช้าวอยีปิต์เชือ่ว่าฟาโรห์ทรงเป็นทัง้เทพเจ้าและมนษุย์

ในเวลาเดียวกัน การเก็บรักษาพระศพหรือการท�ำมัมมี่ของฟาโรห์จึงกลายเป็นพิธีกรรมส�ำคัญของอียิปต์ พีระมิด

หรอืสสุานของฟาโรห์มขีนาดใหญ่โตและถอืกนัว่ามคีวามส�ำคัญเท่ากับศาสนสถาน มกีารตกแต่งอย่างวจิติรสวยงาม

ด้วยภาพเขียนประติมากรรมและประดับด้วยสิ่งที่มีค่ามากมาย

๒. ความเชื่อในชีวิตอมตะและโลกหน้าส่งผลต่อการสร้างสรรค์อารยธรรมของชาวอียิปต์โบราณอย่างไร

- จากความเชื่อเรื่องวิญญาณเป็นอมตะและเชื่อว่าโลกหน้าจะเป็นโลกที่อุดมสมบูรณ์ ท�ำให้ชาวอียิปต์มีการเตรียมการ
ส�ำหรับวิญญาณที่จะกลับมาเกิดอีกครั้งหนึ่ง ไม่ว่าจะเป็นการท�ำมัมมีเพื่อรักษาร่างกายไม่ให้เน่าเปื่อยส�ำหรับรอการ
ฟื้นคืนชีพ รวมถึงมีการสร้างสุสานไว้เก็บศพส�ำหรับชนชั้นสามัญและสร้างพีระมิดส�ำหรับเก็บพระศพฟาโรห์และมี
การฝังข้าวของเครื่องใช้ลงไปด้วย ความเชื่อดังกล่าวยังมีอิทธิพลต่อการสร้างสรรค์วรรณกรรม คือ คัมภีร์มรณะ
(Book of the Dead) ซึ่งเป็นคู่มือของผู้ตายว่า หลังจากตายไปแล้วควรจะพูดอย่างไรเมื่ออยู่ต่อหน้าเทพเจ้าโอซิริส
ในยมโลก เพื่อให้พระองค์ตัดสินการเดินทางไปสู่โลกหน้า คัมภีร์นี้ จึงเปรียบเสมือนใบเบิกทางไปสู่ดินแดนแห่งเทพเจ้า
สรุปคือความเชื่อนี้ยังมีผลต่อการสร้างสรรค์ศิลปวัฒนธรรมและความเจริญของอียิปต์ในทุกด้าน เช่น ความก้าวหน้าทางคณิตศาสตร์
ความรู้ทางวิศวกรรมในการก่อสร้างพีระมิด ความเจริญด้านการแพทย์ รวมถึงความเจริญด้านจิตรกรรมและประติมากรรมอีกด้วย

๓. คัมภีร์มรณะ (Book of the Dead) มีความส�ำคัญต่อชาวอียิปต์โบราณอย่างไร

- คมัภร์ีมรณะสะท้อนให้เหน็ถึงความเชือ่ ของชาวอยีปิต์โบราณเรอืงวิญญาณเป็นอมตะ และโลกหน้า โดยชาวอยีปิต์
โบราณเชื่อว่าเมื่อ ตายไปแล้ว เทพเจ้าอะนูบิสจะมารับดวงวิญญาณ ของผู้ตายไปเข้าเฝ้าเทพเจ้าโอซิริสในยมโลก
เพื่อให้พระองค์ตัดสินว่าควรจะไปดินแดนแห่ง เทพเจ้าหรือไม่ โดยใช้วิธีการชั่งน�้ำหนักระหว่าง หัวใจของผู้ตายกับ
ขนนกแห่งความเป็นจริง ผู้ที่ท�ำความดีจริงๆ เท่านั้นจึงจะได้ไปดินแดนใหม่ ด้วยเหตุนี้ พวกพระหรือนักบวชจึงได้
ท�ำคัมภีร์มรณะออกมาขายเพื่อลบล้างความผิด ของผู้ตาย โดยการเขียนใส่กระดาษปาปิรุส เพื่อใส่ตรงระหว่างขา
ของมัมมีหรือตรงฐาน โลงศพ ข้อความในคัมภีร์มรณะจะเป็นคาถา อาคมป้องกันไม่ให้วิญญาณเสื่อมสลาย บทร่าย
เวทมนตร์ซึ่งช่วยให้วิญญาณพ้นจากการถูกขังในยมโลก บรรยากาศการตัดสินต่อหน้าเทพเจ้า โอซิริสในยมโลก
 รวมถึงค�ำพูดที่ผู้ตายควรพูด เมื่ออยู่ต่อหน้าเทพเจ้าโอซิริส กล่าวได้ว่า การซื้อคัมภีร์มรณะถือเป็นการซื้อ
 ใบเบิกทาง ให้ผู้ตายได้เข้าสู่อาณาจักรของเทพเจ้านั่นเอง

(หมายเหตุ - ค�ำตอบอาจอยู่ในดุลยพินิจของครูผู้สอน)

เฉลย

เอกสารประกอบการเรียน ชุด อารยธรรมโบราณ50

ษุรพีฐ์ บุญคง โรงเรียนจุฬาภรณราชวิทยาลัย พิษณุโลก

อารยธรรมโบราณ
เรื่องที่ ๒ อารยธรรมอียิปต์

