

UNDOMAG+

* EMAGAZINE FOR DESIGN *

ISSUE
03
P7.

DEADLY
VIPER

P7.

อยากเป็นนักโฆษณา **เซอร์ตัวจริง!** พบกับที่
Workshop Creative Thinking มินิส์
กับครีเอทีฟสุดเซอร์ (พี่จ)

วันอบรม : วันเสาร์ที่ 14, 21, 28 ก.ค. และ 4 ส.ค. 2555
จำนวน : อบรม 1 วัน/สัปดาห์ เวลา 13:00-16:00 น.รับจำนวน 14 ท่าน
ค่าอบรม : ค่าอบรมรวมสอน 7,500 บาท มี Coffee Break
สถานที่อบรม : The Third Place Bangkok ถนนพหลโยธิน 10 ชั้น 2

รายละเอียดการสอน

- Analysis Brief
- Advertising Design (Inspiration and Concept)
- Mood & Tone for Art Direction
- Copy Writing

 SUR idea

editor's note

undomag+ เล่มนี้ถือเป็นเล่มที่พิเศษจริงๆ ที่พวกเรามีโอกาสพูดคุยสบายๆ กับ P7. ศิลปินแนว street art ที่มีการตีใช้นวนศิลปะที่ไม่เหมือนใคร มาติดตามแนวคิดและไอเดียต่างๆ กับการทำงานในสไตล်ของ P7. ในเล่มนี้กัน ไม่แน่เพื่อนๆ หลายคนอาจจะเคยเดินผ่านงานของ P7. บนท้องถนนแล้วก็เป็นได้

WEB www.undomag.com
FACEBOOK www.facebook.com/undomagazine
TWITTER [undomagazine](https://twitter.com/undomagazine)
ISSUU issuu.com/undomagazine

อีกหนึ่งสัมภาษณ์ที่น้องๆ คุณคุ้นเคยกับผลงานของ แกร์ค – อนุกุล เหมบาลา หรือ ที่เรารู้จักกันในชื่อ นกฮูกตีไซน์ หนุ่มกราฟิกตีไซน์จากเชียงใหม่จะมาถ่ายทอดเรื่องราวของการสร้างสรรค์งานศิลปะ ออกแบบทั้งงานภาพประกอบ งานเขียน และงานศิลปะต่างๆ ฉบับนี้เราจะมานั่งคุยกับเขา กับเรื่องราวชีวิต ความคิด ความฝันและการเดินทางของ นกฮูกตีไซน์

ศักดิ์ชัย ปิยะบุรณี
u.n. UNDO Magazine +

ติดต่อโฆษณา
undomagazine@gmail.com

design cover
P7.

บรรณาธิการอำนวยการ / ศักดิ์ชัย ปิยะบุรณี
ที่ปรึกษา / สมบัติ ปิยะบุรณี, สุระพงษ์ ธรรมบุตร, อดิษฐ์ สุมทุมพุกภัย
พิธีกร / Cartoon, Atom
ช่างภาพ / Iggy de Guy
Graphic Design / ศักดิ์ชัย ปิยะบุรณี, Kajul Kajai

UNDOMAG+ จัดทำขึ้นภายใต้ UNDO Magazine บัณฑิตสารสร้างแรงบันดาลใจโดย UNDOMAG+ เป็นที่รวบรวมผลงานต่างๆ ของนักศึกษา เพื่อเป็นแรงบันดาลใจและเป็นที่วางใจของน้องๆ ได้เสมอมา

INTERVIEW WITH

P7.

ศิลปิน Street Art / Graphic Design หลายคนอาจจะเคยผ่านตาผลงานของ P7. จากแต่ละมุมมองในประเทศไทย ที่มีพื้นที่ให้ศิลปินได้แสดงงาน วันนี้ P7. ได้มาเปิดมุมมอง แนวคิด ขั้นตอนการทำงาน แรบบินตาลใจต่างๆ ที่มีต่องานศิลปะและถ่ายทอดดีๆ ที่พวกเราไม่ควรพลาด

interview by Cartoon

ให้พี่แนะนำตัวก่อนละกันค่ะ?

ชื่อ P7. นะ

P7. เอยๆ เลย P7. มาจากไหน หรือมีที่มาขงม?

จริง ๆ ก็ไม่ค่อยมีเหตุผลทำใหม่ P ก็มาจากชื่อพี่ Seven ก็
ไม่ค่อยจะชื่อสั้นๆ ทำแตก ทำสตรกสั้นๆ ซัดๆ อยากให้คน
จำง่าย เลยใส่เอาตัวหนังสือตัวเลขมาเลขมา 1 2 3 4 5 6 7
P7. เอาทั้งหมดเลย

พี่ทำงานศิลปะตั้งแต่ตอนไหน รู้ว่าชอบ ศิลปะตั้งแต่เมื่อไหร่?

ก็ชอบวาดรูปตั้งแต่เด็ก ๆ ก็เลยวาดการ์ตูน วาดมาตลอดไม่
หยุดจนถึงปัจจุบัน มันก็จะพัฒนาไปเรื่อยๆ ในสิ่งที่เราชอบ

ที่ผ่านมาพี่ทำงานอะไรมาบ้าง ทำแนวไหนบ้าง?

ส่วนมาก ตอนแรกชอบวาดภาพเหมือน พวก realistic
ทำให้มีพื้นฐานทางศาสตร์วาดรูป วาดจนชำนาญแล้ว ค่อยๆ
ตัดทอน อยากรูปร่างที่เราวาดในสตูดิโอไป เห็นตามถนนให้คน
เห็นง่ายขึ้นตามสถานที่ต่างๆ ไม่อยากให้คนเห็นแค่ในแกลอรี่
ค่อยๆ create เามาทำงานเหมือนเป็น sign

P7 IN IDEACUBES

คือจะวาดแล้วให้คิดว่ามันมันเหมือนไม่ใช่ของเราแบบนี้หรอคะ?
ใช่ คือ เคยวาดมาสิรูป ให้คนคิดว่า artist 10 คนวาด คือ เราพยายามที่จะไม่วาดซ้ำแบบเดิม feeling เดิม เหมือนพยายามกระจาย character ออกไป ผึก character ผึก direction ไปด้วย ไม่ติดยึด

มันก็ไม่น่าเบื่อ เราทำเองก็ไม่เบื่อใช่ไหมคะ?
ใช่ มีสียส่วนตัวเป็นคนไม่ชอบอยู่กับที่ ติดยึดกับ character

แล้วงานที่พี่ทำออกมาอยากจะมีอะไรออกมาถึงคนดูหรือเปล่า?
คนดู ก็ไม่ได้มีอะไรเลย แต่เราก็มันออกมา โยนมันออกมา แล้วให้คนดูค่าไปจินตนาการ ไปตีความหมายเอา ไปคิดออกมา ซึบซึบให้มันเป็นเรื่องไรก็ได้ ไม่ต้องเข้าใจก็ได้

เหมือนเค้าคิดว่ามันจะเป็นอะไรก็ได้?
ใช่ๆ

แล้วตอนที่พี่ทำมาคิดงานมันมาจากไหน เริ่มจากไหนการที่จะวาดรูปๆ หนึ่ง?
ส่วนใหญ่ก็ไม่ไ้คิด แล้วก็ไม่ไ้ร่างด้วยดินสอ คือ เขียนขึ้นมาเลย เฟรมกระดาษเปล่าก็เขียนเลย มันไหลออกมาเลย

เหมือนวันนี้อยากวาดอะไรก็วาด?
ใช่ๆ เหมือนอยากวาดอะไรก็วาดออกมาเลย แต่จำไว้ว่าจะไม่วาดตัวเดิม ตัวนี้เคยวาดแล้วก็เดี๋ยวดตัวใหม่

ให้มันใหม่ทุกวัน?
ใช่ ทุกวัน

แรงบันดาลใจนี้ก็คือมาจากตัวเองเลย?
ใช่ มาจากตัวเอง มีสียตัวเองชอบอะไรที่มันฟรีสไตล์ ไม่อยู่เฉยๆ

แล้วถ้าวันนึงคิดงานไม่ออก พี่พีทำยังไงแบบวาดแล้วซ้ำๆเรื่อยๆแบบนี้?
ส่วนมากจะไม่ค่อยมีปัญหาเรื่องนี้เท่าไร เพราะเรากำลังกลายเป็น
แบบนี้ เป็นแบบนี้เป็นธรรมชาติของเรา ไม้ฝืน การที่ character
หรืออะไรที่คิดออกมา มันก็ไหลออกมาตามธรรมชาติ เราไม่ต้องคิด
ว่ามันจะเป็นตัวอะไรดี จะทำตัวนี้เพื่ออะไร

ดูพี่พีเป็นศิลปินที่เป็นศิลปินหลายๆ แบบทำอะไรมาจากข้างใน?
ใช่ๆ รู้สึกว่าทำงานศิลปะ มันไม่ได้ไปปรับใช้ใคร เราก็ทำในสิ่งที่เราชอบ
ไม่ได้มาสนใจว่าจะมีใครชอบหรือไม่ชอบ แต่ทำในสิ่งที่เราชอบ แต่เป็น
การเลือกหนึ่งให้คนที่ดูก็พอ

P7 IN HONGKONG NOODLE

กว่าที่พีพี จะมาเป็น P7. ในวันนี้ที่มึคนรู้จักมันยากไหม?
ไม่ได้สนใจว่ามีคนรู้จักยากมึย แต่แค่รู้ว่าทำในสิ่งที่เราชอบ แล้ว
ทำไปไ้ไ้คาคาหวัย พอทำในสิ่งที่เราชอบเลยไม่รู้วามันยากไหม อยู่
ตรงนี้การมีชื่อหรือมีคนรู้จัก ไม่รู้จัก เราก็ทำในสิ่งที่เราทำ ไม่ได้
เปลี่ยนแปลมึงแต่วันแรกที่มึคนรู้จักพีพี ไม่ได้ติดยึดกับสิ่งทีคน
ชม คนชมตัวนี้มึนคน คนชอบมาก พีพีจะข้ามผ่านไปเลย ไปหา
ตัวต่อไป หนูหมากาไ้ทำอะไรไป

คือจะไม่ยึดติดกับอะไรทีคนชมคนชอบ?
ใช่ๆ

ปัญหาในการทำงานของพีพีมีอะไรบ้าง?

ปัญหาหรือ วุ่นนอน มึงไม่ชอบทำงานกลางคืน ทำงานกลางวัน
อย่างเดียว บางทีมึเพราะแสง ชอบแสงธรรมชาติมากกว่าแสง
ไฟ กลางคืนก็อาจจะนอนเล่น ฟังเพลง ช้จักรยาน กินเค้ก ชอบๆ
ทำงานไปกินเค้กไป

P7 IN FOR2 wallpainting 2011 at wall BACC

P7 IN STREET ART

พี่เป็นศิลปิน street art พี่คิดยังไงกับศิลปิน street art ในเมืองไทยตอนนี้ พี่เป็นคนแรกที่ทำ street art แล้วแบบมีคนถ่ายภาพมาในหนังสือ?

คือ Street Art เมืองไทยคนทำเยอะขึ้นนะ แต่ว่าส่วนมากจะ copy ฝรั่งซะเยอะ รับอิทธิพลซะเยอะ มีโอกาสพยายามจะบอก ถ้าคนไหนที่ copy พี่ก็จะบอกว่า มันเหมือนนะ ให้อายยามที่จะเป็นตัวของตัวเอง คิดเอง ถ้าเอาของไทยกับของต่างประเทศ ของไทยมันยังไม่หลากหลายเท่าที่ควร ของต่างประเทศอาจจะไม่สวยแต่คือคิดใหม่ ไม่เหมือนใคร มันยังไม่เพอเฟค แต่อย่างน้อยมันแปลก แต่ไทยไปเห็นของคนอื่นสวยแล้ว ก็ไปดึงมากลึงนิดกลึงหน่อย มาประกอบเป็นของตัวเองมันก็กลายเป็นเหมือนของคนอื่นไป ของไทยยังขาดเรื่องการเป็นของตัวเองมากกว่า

แล้วงานที่ทำออกมามันทำออกมาเหมือนมีผู้ใช้เป็นหลัก ผู้เสพเป็นหลัก ในการทำงานศิลปะของพี่ใช้ผู้เสพเป็นแรงบันดาลใจ ในการทำงานออกมาได้ไหม?

คือ เหมือนเราปล่อยงานมา ไม่ได้คาดหวัง ว่าคนจะเก็ตหรือจะชอบแค่ให้มันทำหน้าที่ของมันไป คนดูอาจจะแค่น่ารักดีผ่านไป หรือบางคนลองเอาไปทำดูบ้างช่วย ไม่เคยทำ ลองเอาไปทำ มันง่าย เออเราก็ทำได้ นี่ ศิลปะไม่ใช่เรื่องยาก ศิลปะ คือ สิ่งจับต้องได้ ให้มันสื่อสารออกไปเป็นธรรมชาติ

บางคนทำงานศิลปะมานานแล้ว หลายปีแล้ว แต่ยังไม่ไต่ยังไม่มีความรู้สึกที่ รู้สึกทำอะไรอยากทำ พี่พีแบนะยังไม่มีบ้าง?

อ้อ ถ้าคิดอย่างนั้นคืออย่าทำ ถ้าทำแล้วคิดว่าจะถ่วงมันก็ไม่เจริญหรอก ทำก็คือทำในสิ่งที่เราชอบ แล้วสิ่งที่เราชอบมันก็จะค่อยๆ สัมสมมา คนมันเห็นว่าเราเหนื่อยๆ มันก็จะพัฒนาไปเรื่อยๆ สมมติทำไปแล้วเราชอบมากแต่คนอื่นไม่ชอบ ไม่ถึงขั้นก็ นั่นเป็นการพิสูจน์ว่าเราจริงจังเปล่า ถ้าเราจริงจังเราก็ทำต่อไป เท่านั้นเอง

รักในสิ่งที่เรากำมากกว่าให้คนอื่นมาชื่นชม?

ใช่ๆ ทุกวันนี้ก็ยังมีแบบนี้ คือ ไม่เคยสนใจ ไม่เคยจำได้ว่าคนชอบตัวไหนบ้าง แต่ถ้ารู้ว่า คนชอบตัวไหนบ้าง ยิ่งรู้ว่าชอบเราจะก้าวข้ามตัวนั้น ไม่เคยยึดตัวนั้น ไปทำตัวอื่นที่แตกต่าง จะไม่เคยทำซ้ำ ถ้าเราทำซ้ำเมื่อไหร่เราจะหยุด แหะชอบตัวนี้ ตัวไหนชอบสุดเราจะหยุดตัวนั้นไปใช้มันต่อ

ทำให้ไม่เกิดการคิด?

ใช่ ไม่พัฒนา ทำให้หยุดไม่ยึดติด เพราะเราติดยึดเราก็จะหยุดอยู่ตรงนั้น ทำ character ซ้ำไปซ้ำมา ไม่มีประโยชน์

พี่พีเคยเชื่อว่าที่ตัวเองทำอยู่ใหม่?

เมื่อ ข้ามวันก็เมื่อแล้ว เมื่อวานวาดตัวนี้ทำเสร็จแล้ว พอเราเมื่อใช่ปะ วันรุ่งขึ้นเราก็จะไม่เมื่อ เพราะเราได้หมั้นตรนั้นมาแล้ว แต่เราก็ทำเต็มทีที่ผ่านไป สนุกที่จะทำอันใหม่เรื่อยๆ

แล้วตัวยวนั้นคนที่ทำวามศิลปะ มันกลายเป็นว่าไม่จำเป็นต่อวเรียนศิลปะแล้ว พี่พีคิดว่าไว?

ใช่ ๆ ไม่จำเป็นเลย พี่เรียนศิลปะมาไม่เห็นได้อะไรเลย แค่เอาหุ่นมาตั้งอะ วาดไป ให้ฆาน ใให้เกรด แต่ที่สุดแล้ว คือ เราก็ดึงมือเอง กลับไปบ้านฝึกเอง เขียน realistic เราก็ดึงเอง เขียน drawing figure ไม่มีใครสอน ฝึกมือเองเพราะว่าเรารัก ไม่เคยฝึกที่มหาวิทยาลัยเลย พี่เรียนแค่บิชอบก็คิดว่า เรียนไปทำไววะ แต่โอเคเรียนไปเอาปริญญาให้พ่อแม่ แต่ถ้าตามจริงว ศิลปะมันไม่จำเป็น ฝึกเองได้ พี่เห็นเด็กหลายคนไม่ได้เรียนศิลปะ ฝึกวาดเอง วาดได้ดีด้วย เพราะมันเป็นความพยายาม กดลองเองก็จะมีสไตล์ของตัวเอง

แล้วพื้นฐานศิลปะแบบ drawing การวาดรูปมันมีความสำคัญต่อการต่อยอด การวาดรูปอะไรแบบนี้ใหม่?

สำคัญใหม่ก็สำคัญนะทักษะ แต่ก็ไม่จำเป็นต่อวเรียนในมหาลัย เกี่ยวกับโลกกว้าง เรียนจากเรียนรู้อาฝึกฝนเอา ไปทิวตามโรงเรียนสอน แต่เราเรียนรู้อวเร็วกว่า มี youtube สอน drawing ขึ้นโครง เรียนแบบนั้นก็ได้เร็วดี เพราะบางทีครูอาจจะไม่เก่ง หรือครูติดสไตล์แบบนักเรียนต่อวทำตามครูแบบนี้ ทำให้นักเรียนติดสไตล์ ไม่มีอิสระแบบไปอยู่ในกรอบ

เห็นพี่ทำงานศิลปะมีโซววันต่างประเทศด้วย ถ้ามีคนอื่น
อยากจะไปโซววันต่างประเทศบ้างต้องทำยังไง หรือว่าเค้า
ติดต่อกับพี่อ่าว?

ใช่ ส่วนมากจะติดต่อมา เห็นงาน อยากจะโซววัน ติดต่อกับ
โซว

แล้วงานศิลปะเนี่ย เครื่องช่วยมันสำคัญไหม?

เอาจริงมันก็สำคัญนะ สามารถทำให้คนรู้จักดีกันได้ แต่พี่
ไม่ค่อยเดินทางเครื่องช่วย ตั้งแต่เด็กๆมา เราก็กทำของเรา ถ้าเรา
โอเคจริง คนก็จะติดต่อกับเราเอง แต่เราก็คควรจะทำของเรา
อย่าไปยึดตรมมันว่ามีเครื่องช่วยก็ไปทำตามเครื่องช่วย ไม่ควร
ไปยึดตรมมัน ควรทำสไตล์เรา ให้คนเดินเข้ามา แต่เราไม่ควร
เดินออกไป

แล้วใช้เวลานานไหมกว่าจะมีคนเข้ามาติดต่อ เข้ามารู้จักพี่พี่?

นานไหมหรอ มันสั้นสมมาตั้งแต่ตอนเรียน คือ เรียนอยู่ก็มี
คนชวนไปโซววันชวนไปวาดรูป เราก็ออยากทำอยากพิสูจน์
ฝีมือ พอจบมาเป็น artist ก็มีคนชวนไปโซววันแสดงงาน
ชวนไปร่วมงานก็เป็นธรรมชาติสบายๆ ไม่รู้ว่ามันยากหรือ
ไม่ง่าย เพราะเราก็กทำของเรา อยู่ของเรา เราวาดไปคนเดินเข้า
มา แต่ถ้าเราเดินไปหาคนอะหรอเนี่ย เพราะฉะนั้นอยู่ของเราคน
ก็เดินเข้ามาอว

เป็น artist ไล่แหงจริงเปล่าคะ?

ไม่แหงนะ คือ มันเหมือนกับ เราทำสไตล์เราแล้วมีฝีมือ
นะ เราทำฝีมือ 100% คือไม่ใช่ฝีมือ 50 ใจดี 50 แต่
พี่คิดว่ามันคือฝีมือ 100% ใจดี 100% เป็นตัวเอง
แล้วไม่เหมือนใคร เหมือนคนเดินเข้ามาหาพี่เพราะเค้า
ต้องการความเป็นตัวเรา 100% ได้ผลงานที่มีฝีมือ
100% เพราะฉะนั้นรายได้ที่เข้ามามันก็ 100% แต่ถ้า
เกิดไปทำงานเหมือนคนอื่น ฝีมือไม่ถึง อัดๆไปแคให้ได้
เงินมันก็ไล่แหง เพราะถ้ามีรายได้ เราก็ตอบแทนรายได้
ให้มันสาสม ให้ได้เท่ากับ ออกไปพวกเขาที่จะยอมจ่าย
ให้เรา ไม่ใช่ไล่แหงหรือจริงงา แล้ว ยุคแบบนั้นมันหมด
แล้ว แต่จริงงา รุ่นลูกๆหลานๆ ก็ได้เงินน้อยนะ ไม่ได้เยอะ
เพราะแบบบางก็ฝีมือดีก็ยังไม่ฝีมือแบบขึ้นแบบ วาด
แล้ว copy คนที่เขายากได้งานเค้า ต้องการความเป็น
original เขียนอะไรเขียนได้ แต่ถ้าเราสร้างแบบได้ไป
คอมแล้วค่อยมาร่างแล้ว copy มันก็ได้เงินน้อย เพราะ
ไม่ฝึคฝีมือแบบ original มันก็ได้เงินน้อยอยู่แล้ว

P7 IN ONITSUKA TIGER

เห็นงานหลายๆ งาน มืออาชีพจะเริ่มมาจากกระดาษก่อนแล้วค่อยถอดทีไปลงเครื่อง?

จริง ๆ มันเริ่มจากเราลิ้มเรื่องอุปกรณ์ไปก่อน ทดสอบง่าย ๆ คือเค้าเตรียมกระดาษให้คุณ เตรียมดินสอให้คุณในที่สาธารณะ คุณสร้างมันได้ไหม สร้างได้เลยป่าว ถ้าคุณสร้างได้ แสดงว่าคุณมีจินตนาการอยู่ข้างใน คุณทำมันบ่อย แล้วคุณไม่ต้อเพิ่มคอมพิวเตอรื ไม่ต้อเพิ่ม reference ไม่ได้ดูว่า ตัวนี้เขียนยังไม่ไม่ต้อเพิ่มไอเดีย นี่คือการแยกระหว่าง artist กับ illustrator หรือพวก copy

คือทุกอย่างมันอยู่ในตัว ออกมาได้อย่างเป็นธรรมชาติ เหมือนเรามีกระดาษแผ่นหนึ่งหรืออะไรก็ได้ ดินสอแท่งหนึ่งเราก็ทำมันได้ทั่วโลก หากินได้

แสดงว่ากว่าจะมีอะไรในตัวเยอะขนาดนี้ มันก็แปลว่าต้องผ่านเวลาที่ฝึกอะไรมาเยอะมาก

มันต้อยึดถือใบสั่งที่เราคิดจริงจิงว่า เราสร้างมันได้นะ เราสร้างตัวเราได้ แล้วเราไม่เพิ่มคอม เราไปรอ เราไปมันได้ด้วยตัวเอง ฝึกก็ไม่ป็นปัญหาเรื่องการใช้เวลา แค่ต้อชัดเจนน

คิดว่ายังไม่กับการที่น้องๆ หลายคนมีพีพีเป็น idol อยากเป็นแบบพีพีบ้าง?

คิด ทำในสิ่งที่เราชอบ แล้วทำศิลปะ อะไรก็ได้ คือ ไม่ต้องเอาคนอื่นเป็นต้นแบบ เราตัวเองเป็นต้นแบบ ทำในสิ่งที่ชีวิตเราเป็น อย่าไปตามคนอื่น ไม่ copy คนอื่น ไม่ไปอิงกับ trend ถ้าเป็นตัวเรา เราก็เป็นเหมือนทางเลือกหนึ่ง ไม่เหมือนใคร

แล้วตัวพีพีเองมีใครเป็น idol ใหม่?

ไม่มีเลยอะ ไม่เคยมองข้ามนอก หรือสนใจใครสนใจอะไร ชอบใครเป็นสไตล์ มันมาจากตัวเรามากกว่า ไม่จำเป็นต้องมีใครมาชี้แนะ เป็นให้ขาดอะไร คือ ถ้าใจเรารัก เราสามารถสร้างจากข้างในออกมา แล้วมันก็จะไม่เหมือนใครแน่นอน แต่ถ้าเราหา inspiration เรา ก็จะติด inspiration เหมือนจะสร้างงานก็ต่อไปยึดติด

สุดท้ายให้พีพีฝากอะไรถึงน้องๆ ที่ทำงานศิลปะ?

เป็นตัวของตัวเอง ทำในสิ่งที่ตัวเองชอบ ไม่ไปติดยึดกับคนชมหรือสิ่งที่ประสบความสำเร็จ ทำไปเรื่อยๆ พยายามทำสุดฝีมือ แล้วก็ไม่ต้อง copy ใคร ทำนั่นเอง แล้วก็ทำงานได้ไม่เหมือนใคร

behind the scene

ขอบคุณ P7. กับแนวคิดการสร้างสรรคิงาน Street Art และวิธีการทำงานที่จะเป็นแรงบันดาลใจให้แก่เพื่อนๆที่ได้อ่าน UNDOMAG+ เล่มนี้ ขอขอบคุณความสุขและเป็นกันเองของพี่ตัวย นะครี

ติดตามผลงาน P7 ได้ที่
Facebook
<http://www.facebook.com/pseven.nevesp>

how to design...

P7's works...

P7 IN SURF PLAY

P7 IN VESPA SHOW

P7 : OX IN BIG MOUNTAIN

P7 IN STREET GRAFFITI

BEAR

P.F.

RIGHT

THA ILLUSTR

งานรวมเส้น คือ งานนิทรรศการของนิสิตจากหลากหลายสาขา การ์ตูน ภาพประกอบ กราฟฟิก และ คาแรกเตอร์ดีไซน์

เอาผลงานในแต่ละปี หรือ สร้างขึ้นมาใหม่เพื่อมาโชว์แลกเปลี่ยนมุมมอง นิตเจอกันปีละครั้ง เพราะส่วนใหญ่รู้จักกันทางออนไลน์ ไม่เคยเจอหน้ากันเลยก็มี ชวนแฟนคลับที่ชื่นชอบผลงาน ของนิสิตวาดได้มาใกล้ชิดกันมากขึ้น สำนักพิมพ์ที่รับงานนิสิตวาดไปตีพิมพ์ก็มาเปิดบูธแนะนำหนังสือ และมอบงานนิสิตวาดหน้าใหม่ไปร่วมงาน

คนที่สนใจทั่วไปสามารถมาวิธีการทำงาน แนวคิดขอมงานสายนิสิตวาด ว่าจะได้ชิ้นงานค่ากำกับยงไว?

รูปแบบงานพวกเรานับบรรยากาศกันเอง เสมือนงานมีตึงเล็ก ๆ มีอะไรก็คุยกันได้ ตัดทอนรูปแบบงาน ที่เป็นทางการออก เหลือไว้แต่ความสนุกและอบอุ่น อยากให้หลอมมาสัมผัสบรรยากาศงานนี้ด้วยกันคะ จัดวันเดียว ถ้าไม่มาก็ถือว่าพลาดเลย!

the way to go.....

1.

หากเดินทางมาโดย BTS ลงสถานีหมอชิต
รวมถึง MRT สถานีจตุจักร ทางออก 1, 2

1. ให้เดินไปนั่งมอเตอร์ไซค์ที่จุด ★ หากมา 2 คน Taxi
2. ถ้าแข็งแรงให้เดินตัดเข้ส่วนจตุจักร มาทาง 5 แยกลาดพร้าว
ถึงอาคารนอเทียรตถุรถไฟ ให้ข้ามถนน กำแพงเพชร 3
เจอสะพานสีเขียว เข้าส่วนรถไฟ ให้เดินเลียบปล้นามกีฬา
เดินตรงมาสระน้ำใหญ่ จะเห็นนอจัดหนองเป็ดๆ

เดินเท้าประมาณ 30 - 45 นาที

2.

ลงสถานี พณโยธิน

หากมาโดยรถไฟฟ้าใต้ดิน

1. ให้ออกประตู 3
2. เดินลัดสวนสาธารณะ ข้างเซ็นทรัล ลาดพร้าว
3. ข้ามสะพานลอย ไปฝั่งสวนจตุจักร
4. เดินเลียบถนนไป สำนักงานใหญ่ ปตท
5. เดินผ่านอาคารการบินพลเรือน เลี้ยวซ้ายจรเป็นทางเข้าสวนรถไฟ สังเกตป้ายมีอระเนน นอจดมขมายเขตฯ

เดินประมาณ 15-20 นาที หรือนั่งมอเตอร์ไซค์ 10 บาท

หากมีรถส่วนตัวให้ไปจอดรถ
ยังที่จอดรถของสวนรถไฟ
แล้วเดินเข้ามายังนอจดมขมายเขตฯ

THAILAND ILLUSTRATORS

สวัสดีครับ
 ตัวการ์ตูนผิวสีดำ จุดต่างของคาแรคเตอร์อยู่ที่สี
 ผม ใช้ชื่อไทยๆ ตัวเอก "ไอ้แป้น" ไว้บนฉีกกระดาษ สุ่ม
 กุสลินด้วย ผมวมพบกับเซียวสวยเป็นคู่หูกัน
 เริ่มมีคนรู้จักสองคาแรคเตอร์นี้ จากเรื่องของเขา
 "ไม่มีเขา เราก็อยู่ได้"
 ส่วนใหญ่เป็นคาแรคเตอร์ไม่น่ารักละเอียด
 วาดง่าย สื่อสารง่าย และเข้าใจได้ง่าย

แรงบันดาลใจ
 แรบบิทตาใจภาพนี้ อยากรู้เห็นการ์ตูนของตัวเอง
 เองเป็นตุ๊กตา จะน่ารักน่ากอดใหม่บนจินตนาการ
 ตุ๊กตาก็ตัดเย็บด้วยผ้า ยัดใยสังเคราะห์ข้างใน และ
 ใช้ไหมพรมทำเส้นผม เส้นเส้นต่างๆก็เกิดจาก
 การเย็บมือและใช้กระดาษกั้นตา

illustration by i-phan
www.facebook.com/iphan

สไลด์ล้น : งานที่วาดขึ้นจากชีวิตจริงที่ประสบมา บ้างก็มีความฮา บ้างก็มีมุมมองดี บ้างก็วาดตามเหตุการณ์บ้านเมือง ตามสังคม เช่น เหตุการณ์น้ำท่วม เราสามารถให้กำลังใจยิ้มไว้? เราจะประชดประชันยิ้มไว้ วิธีเล่าเรื่องผมจะใช้คำพูดที่สนุกบ้าง กวนๆ บ้าง ประชดบ้าง ให้กำลังใจบ้าง ทะลึ่งบ้าง แล้วแต่เรื่องราว ณ ตอนนั้น สไลด์ล้นของผมเน้น Color Full แนวสี Pastel สนุกกับการจับคู่สี แต่ก็ไม่ใช่ว่าจะใช้สีหวานจ๋า จะมีสี Dark เมื่อถึงรูปความน่ารักของตัวงานไม่ใช่เกิดเกินไป และมีอีกอย่างซึ่งเป็นคีย์หลักของงานคือไอเดียครี

แรงบันดาลใจ : เริ่มจากที่ผมทำ Graphic ผมอยากเปิดแกลอรี่โชว์ผลงานให้ผู้อื่นดู แต่ผลงานของผมตอนนั้นมีแต่งาน Graphic โฆษณา Product ต่างๆ ถ้าจะนำมาเปิดแกลอรี่ คงไม่มีใครสนใจ และก็ไม่มีใครรู้หรอกว่าผมเป็นคนออกแบบ เราเลยหาทางที่จะสร้างผลงานที่มีเอกลักษณ์ของตัวเอง จึงลองหันมาวาดภาพประกอบ ช่วงแรกๆ ผมยังจับการไม่ถูกว่าจะวาดแนวไหน เลยลองวาดหลายๆทาง เช่น แนวฮีโร่ แนวภาพเหมือน แนวกราฟิก แนวน่ารักใสๆ พอลองๆ วาดดู ผมรู้ตัวว่าผมไม่เก่งหลายเส้นดูปุ๊บ แต่ชอบลายเส้นที่วาดง่ายๆ น่ารักๆ และตอนนั้นเองมีโปรเจก I am a thai Graphic Designer จึงคิดว่าน่าจะมิกซ์แอนด์แมชตัวไว้เล่าเรื่อง ผมพยายามออกแบบมากมายก็ยังไม่โดน สุดท้ายคิดว่า เราไม่วาดตัวเองละ เพราะเราเข้าใจในความเป็นตัวของเรามากที่สุด

และแรงบันดาลใจที่สำคัญของผมคือ การที่เห็นรอยยิ้มและเสียงหัวเราะของผู้ชมผลงานครับ จะมีความสุขมากเวลาคนมากด like หรือมา Comment งาน ผมอยากให้ทุกคนสนุกกับการดูที่ผมวาด เค้าอาจจะโดนประสบการณ์นั้นแบบเดียวกับผมครับ ประมาณว่า "โตน" เช่น ขณะดูหนังในโรงภาพยนตร์ ผมได้กลิ่นเก้าอี้ใครก็ในรู้เห็นนั้นตลอดทั้งเรื่องเลย ผมว่าคนที่อ่านผลงานตอนนั้น "โตน" เหมือนกับผมที่เจอมา

าสลักษณ์ ชื่อพจน... Soralak Chuephut
 งานหนัก : Hippo Design
 E-mail : hippo_design85@hotmail.com
 FACEBOOK : www.facebook.com/hippodesign.bkk
 Web : www.soralak.multiply.com
 เบอร์โทรศัพท์ : 089.452.8625

NAME: FAHFAHS

LOCATION : ARCHITECTURE, SILAPAKORN

E-MAIL: FAHFAHFAHS@HOTMAIL.COM

FACEBOOK : WWW.FACEBOOK.COM/FAHFAHSNPTH

สไตลิ่งงาน

สไตลิ่งงานของเราเป็นเล่นวาดมือมากกว่า ใช้ Photoshop และ Tablet ใช้ brush วาดเอาในคอมเลย ใช้สีไม่สดมาก มักจะเป็น สีพาสเทล น้ำตาล ชมพู หวานหวานหน่อย character ตัวการ์ตูน มีกึ่งตัวเองแล้วก็ตุ๊กตาสัตว์ต่างๆที่มีชีวิต (กระต่าย หมี หมา ฯลฯ) บางตัวก็วาดบ่อยจนมีชื่อ บางตัวก็อยากวาดขึ้นมาแค่ครั้งเดียว แล้วแต่อารมณ์ ฆ่า

ภาพอารมณ์อื่นก็มีบ้างแต่ไม่บ่อยนัก ส่วนใหญ่จะวาดสไตลิ่งน่ารักๆ วาดเล่น รายละเอียดน้อยๆ ซะมากกว่า นานๆทีก็จะวาดจริงจังและรายละเอียดเยอะๆ ก็แล้วแต่อารมณ์และสถานการณ์ อีกเช่นเคย ..

แรงบันดาลใจ

แรงบันดาลใจส่วนใหญ่ก็มาจากชีวิตประจำวัน บางทีนั่งๆอยู่ตุ๊ตึก็ปิ๊งขึ้นมาเอง มีแรงบันดาลใจที่เกิดจากคนอื่นด้วย เกิดจากดูงานของเขาแล้วชอบ เช่น สไตลิ่งการลงสี ทำให้เราอยากจะทำได้แบบเค้าบ้าง อย่างตอนนี้ กำลังหัดลงสีน้ำอยู่ ฆ่า สุดท้ายก็คงเป็นแรงบันดาลใจจากคนรอบข้างที่บางทีมาคุยกันแล้วทำให้เกิดไอเดียได้ :)

สไตลึวน

เนื่องด้วยงานประจำ (และไม่ประจำ) ที่ทำส่วนใหญ่...จะเป็นงานที่ต้องคอยตอบโจทย์ลูกค้า รูปแบบหรือ Style งานที่ทำ ก็เลยต้องปรับเปลี่ยนไปตามลูกค้าด้วย... ดังนั้นงานที่น่าจะเป็นรูปแบบของตัวอวมากทีสุด ก็น่าจะเป็นงานทำเล่นๆ ภายใต้อัชื่อ Monkiji321 นี้ละครับ แต่ก็นั้นละครับ งานที่ตัวเอง พมก็ยิวเปลี่ยนรูปแบบไปมาเรื่อยๆ ธีรียอฯ ทัวรูปแบบ หรือวิธีการเอง ทิวาน Photo, Mixmedia, MutiMix, Bitmap, Vector, Graphic ฯลฯ (อันจะเห็นได้จากใน blog พม เอง...(http://monkiji321.exteen.com) แต่ถ้าวจะดู style ใต้ซัดทีสุด ก็น่าจะเป็นงานทำเล่นภายใต้อัชื่อ Monkiji321 นี้ละครับ... ซึ่งานส่วนใหญ่ในนั้น ก็น่าจะเป็นงานแนวภาพ Vector... หรือว่าจะซึ่ style เจาจะจวลไปอีก ก็น่าจะเป็นแนว Character Vector Art นั้นละครับ...

งาน Character Vector Art ส่วนใหญ่ที่พมทำ จะเป็นการวาดตัว Character หรือตัว Cartoon จากตัวโปรแกรม illustrator เป็นหลัก...โดยรูปแบบที่ใช้โดยมากจะใช้เส้น Stroke หนาๆ ซึ่บางทีก็จจะตัดเส้น Stroke ทิวไปเลย โดยเนื้อสีในซึ่งานจะแบ่งแสมมาอย่างซัดเจน อย่างน้อย 2 เจด(แสมและมา)... นอกนั้นก็จะแทรกเทคนิคที่คิดซึ่ขึ้นได้ใ้แต่ละช่วงใ้ส่วลงไปประกอบในภาพ...(^..^)//

แรมบึนตาลใจ
แรมบึนตาลใจของพม คือ บึนครึบ...เฮอฯฯ (อึะ!!! ะไรนะ บึนดูไม่ตี!!! เอาใ้หม่หรือ!!) ึ้นเอาใ้หม่... (555) ...จริฯฯแล้วแรมบึนตาลใจพมมาเป็นช่วงฯครึบ... แล้วแต่่วาช่วงนั้นฯพมสิ่มผัส หรือประกับใจอยู่กั้บอะไร หรืออึนอยู่กั้บอะไร !? ...แต่ถ้าวถามพมว่าช่วงนี้พมมีแรมบึนตาลใจจากอะไรมากที่สุด? ... ถอ้งนี้เลยครึบ งาน Style "Retro" ต่างฯครึบ... คือ ช่วงนี้พมชอบโทนสี และบรรยากาศใ้งานแนว Retro ที่จะมีบรรยากาศสิคสิลุมอยู่บ่นภาพบ่นฯฯ (ถ้าวใ้ภาพดูเก๋า แต่กั้ดูคลาสสิคใ้ไปใ้ตัว) รวมถึงการใช้พื้นผิว texture ที่ดูเก๋า ในภาพกั้ น่าสนใจอยู่ใ้ไม่น้อย... ช่วงหลังฯมาเนี๊ พมเลยมักจจะปรับใช้โทนสีของภาพ และพื้นผิวในซึ่งาน ใ้มีความเป็น Retro ผสมฯอยู่ชะมาก....

TAROT [set Retro-Style]
แนวคึด
งานซึ่กทดลอง Redesign "TAROT" Card ด้วยการทำ Character Vector ประจำใ้แต่ละใ้บซึ่ขึ้นมาใ้หม่ โดยพมสกลึ้บงานแบบ Retro ใ้รูปแบบของตัวอวลงไปด้วย...

Monkiji321 (Mr.VASU T.)
Character Design Manager at
"2Spot Communications Co., Ltd."
E-mail :monkiji321@yahoo.com
FB : www.facebook.com/monkiji.thanee
Web : www.ABox-Studio.com

Bunny&Sweets

แนวคิด

แพนเค้กเป็นอาหารหลัก

และขนมหวานได้ในเวลาเดียวกัน

งานชิ้นนี้เกิดจากการที่เราทำขนม แล้วอยาก
สื่อสารออกมาให้คนอื่น ๆ ได้รู้ว่า การเข้าครัวทำ
ขนมไม่ใช่เรื่องยาก จึงวาดภาพอธิบายวิธีการทำ
ขนมชนิดนี้ๆ แบบเป็นขั้นตอนให้เข้าใจง่าย โดย
สื่อสารผ่านทางกระดาษน้อยหน้ามน กระดาษ
น้อยทำได้ คุณก็ทำได้

สไลด์งาน

Children's Art วาดรูปทรงง่ายๆ ไม่ซับซ้อน ใช้สีอ่อน
หวานดูสบายตา อบอุ่น นุ่มนวล

แรงบันดาลใจ

แรงบันดาลใจได้มาจากสิ่งรอบๆ และเหตุการณ์รอบๆ ตัว
นำสิ่งเหล่านี้มาวาดเป็นรูปทรงที่เรียบง่าย สื่อสารอย่าง
ตรงไปตรงมา ไม่ซับซ้อน สื่อถึงความหวานในชีวิตประจำ
วัน วาดภาพแสดงออกถึงการต้อนรับและตอบโต้กับสิ่ง
แวดล้อม

ชื่อ : สุราสิณี ไชยโชคิวัฒน์

ชื่ออีเมล : littlebirth

location สถานที่ทำงาน : freelance designer

e-mail : lilbirth@gmail.com

facebook : www.facebook.com/littlebirth

web : www.sweetlittlebirth.com

ผลงาน Seabra

สองคู่เพื่อนซี้ปลาหมึกยักษ์กับหุ่นกระบอก หุ่นกระบอกนับถือคุณทวดไปได้ท่วงท่าและหุ่นกระบอกควบคุมชีวิตตัวเองไม่ได้ เพราะชินกับการให้คนบังคับ ไม่ว่าจะเดิน นั่ง ยืน ล้วนมาจากการบังคับของคนทั้งสิ้น เมื่อหุ่นกระบอกตัวดำเริ่มชีวิตแต่เพียงลำพัง แต่แล้วก็ได้มาพบปลาหมึกยักษ์ใจดีที่อาสาช่วยหุ่นกระบอกดำเนินชีวิตต่อไป

สไลด์ลึกลับ

Cattalex มีที่มา มาจาก บุคลิกของน้องแมวที่มีลักษณะ ชอบทำตัวน่ารัก ขี้ฉ้อ บางครั้งก็ทำให้เราประหลาดใจในหลายๆเรื่อง เป็นตัวของตัวเอง และบางครั้งก็มีโลกส่วนตัว อยากทำอะไรก็ทำ งานที่ออกมาของ Cattalex ก็จะเป็นแบบนั้น เหมือนแมว เป็นตัวของตัวเอง ควบๆ น่ารัก สีสันสดใส จินตนาการเพ้อฝัน เพราะเชื่อว่า บางครั้งเราก็อยากให้สิ่งที่เป็นไปได้ในโลกของความเป็นจริง เป็นไปได้ในโลกของความฝัน ลักษณะรูปร่างที่ขบवाद สดส่วนหัวมีลักษณะใหญ่มากกว่าลำตัว มีดวงตาใสแวววาว เหมือนกำลังออกอ๊อนให้คนดูกำลังหลงเสน่ห์ บางครั้งงานที่วาดออกมาอาจจะดูแปลกประหลาด แต่ก็พยายามใส่ความน่ารัก นำเอ็นดูลงไป รับรองได้ว่าคนดู ดูแล้วไม่เบื่อและต้องหลงรัก Cattalex อย่างแน่นอน

แรงบันดาลใจ

หยิบเอาเรื่องราวต่างๆไป ที่อยู่รอบๆตัวเอง วาดได้หมดทุกอย่าง เช่น สัตว์ ต้นไม้ สิ่งมีชีวิต หรือไม่มีชีวิต แล้วแต่ว่าช่วงนั้นกำลังสนใจอะไรเป็นพิเศษ โดยส่วนมากที่วาดเป็นประจำ จะเป็นเรื่องราวการผจญภัยของแก๊งค์สัตว์ต่างๆ ที่วาดไปในแนวนั้นเพราะอยากนำเสนอในมุมมองใหม่เรื่องของคุณสมบัติ ความรัก การช่วยเหลือของเพื่อน

ผู้สร้างสรรค์ : นันทะเขต (Cattalex)

สถานที่ทำงาน : Freelance

FB : Cattalex graphic

Twitter : Cattalex

Blog : <http://cattalexsexteen.com/>

Email : Cattalex09@gmail.com

สไตล်งาน

สไตล်งานที่ผมยึดไว้เป็นแนวทางหลักในตอนนี่ คือ “ความเรียบง่ายที่มีความรู้สึก” ซึ่งความเรียบง่ายไม่จำเป็นว่าจะต้องเป็นความจิตซัดเสมอไป สำหรับผมมันเป็นการลดทอนการให้ความสำคัญขงรายละเอียดเชิงกายภาพ เพื่อให้ผู้ดูผลงานได้มาสนใจรับรู้บรรยากาศและเนื้อหาขงผลงานมากขึ้น

ปัจจุบันผมชอบการนำเสนอแบบที่เน้นการเข้าถึงอารมณ์ ไม่ว่าจะเป็นภาพผู้คน สถานที่ หรือสถานการณ์ต่างๆ รายละเอียดต่างๆ เหล่านี้ ผมชอบที่จะวาดให้สมจริง แต่ผมจะรู้สึกว่ามันจะมีความสมบูรณ์ก็ต่อเมื่อบานนั้นดูมีชีวิต สามารถบอกเล่าได้ว่าบรรยากาศเป็นอย่างไร ตัวละครคิดอะไร รู้สึกอย่างไร หรือแม้แต่ว่า “ตัวผู้สร้างสรรคผลงานนั้นคิดและรู้สึกอย่างไร” และเมื่อบานนั้นทำให้คนดูสามารถรู้สึกอะไรสักอย่างในตัวภาพได้มากกว่าคำว่า “สวย” หรือ “สมจริง” ผมจึงจะถือว่าสำเร็จตามที่ตั้งใจไว้ครับ

แรงบันดาลใจ

โดยรากฐานแล้วผมฝึกวาดรูปจากการดูหนังญี่ปุ่นมาตั้งแต่เด็ก ต่อมาก็มีโอกาสดูงานศิลปะที่หลากหลายขึ้น แนวที่สนใจเป็นพิเศษคือ Surrealist ที่ได้รู้จักจากผลงานขง Salvador Dali รวมถึงงานศิลปะพื้นถิ่นขงชาติต่างๆ นอกจากนี้งานอดิเรกเกี่ยวกับถ่ายภาพ และการที่สนใจเกี่ยวกับวัฒนธรรมพื้นถิ่นโดยเฉพาะแถบเอเชียตะวันออกเฉียงใต้ ล้วนเป็นแรงบันดาลใจในการสร้างผลงานในปัจจุบันและในอนาคตขงผมครับ

แต่ท้ายสุดแล้ว แรงบันดาลใจที่สำคัญที่สุดยังคงเป็นการดูหนังญี่ปุ่น ที่ทำให้เป้าหมายในชีวิตขงผมคือการเขียนการ์ตูนสไตล์ Manga แต่จะผสมผสานแรงบันดาลใจอื่น ๆ ในการบอกเล่าสิ่งทีผมสนใจและศึกษามาตลอด รวมถึงมุมมองความคิดที่อยากบอกเล่าให้ผู้อ่านได้รับรู้ผ่านงานขงผมครับ

NAME : Cocon (โคโคน)

LOCATION : Bangkok (Freelance)

E-MAIL : coconcomic@gmail.com

FB : www.facebook.com/coconcomic

WEB : www.coconcomic.com

SAD SIT

แนวคิดของผลงาน

เวลาคนเรามีความมั่นคงในชีวิตคนเรามากจะละเลยความมั่นคงนั้นแต่กว่าเมื่อเวลาเราสูญเสียความมั่นคงนั้นๆไป เราต้องกลับมาค้นหาสิ่งที่แก้ปัญหาต่างๆไม่ว่าจะด้วยวิธีใดๆก็ตาม แต่พอเราแก้ปัญหาปัญหานั้นไม่ได้ ซึ่งก็ไม่แปลกที่เวลาที่เราเสียความมั่นคงนั้นๆไป เราต้องจมอยู่กับความคิดในแง่ลบเสมอ...”เมื่อเราสูญเสียบางสิ่งไปมักจะมีความคิดที่หลากหลาย...แต่นำแปลกตรงที่ความคิดทุกความคิดที่พุ่งออกมามักจะมีจุดหมายปลายทางเดียวกันเสมอ”

Name : DP

E-mail : dpartwork@hotmail.com

Facebook : facebook.com/dpartwork

Blog : dpartwork.exteen.com

Name : DP

E-mail : dpartwork@hotmail.com

Facebook : facebook.com/dpartwork

Blog : dpartwork.exteen.com

สไลด์สไลด์ : ดุติณเฒ่าบ่มบวม โหดร้ายปนน่ารัก ขาวมีดำ ดำมีขาว พร้อมจะประสมประสาน เหมือนเป็นความมืดที่มีแสงไฟเอาไว้เพื่อย้วยวนสิ่งที่ยิ่งเห็น สื่อความรู้สึกออกมากทางรูปภาพ ลายเส้น เพื่อให้หลายคนสามารถเสพรูปภาพที่ได้แสดงออกมา มีความเป็นตัวของตัวเอง ชอบลอมวาดรูปในหลากหลายแนว เพื่อหาสิ่งที่เป็นตัวของตัวเองมากที่สุด

แรงบันดาลใจ : มาจากการที่เราได้ไปพบเจอ สัมผัสกับสิ่งต่าง ๆ รอบตัว แล้วนำมาถ่ายทอดเป็นเรื่องราวลงบนภาพวาดนั่นเอง จากสิ่งที่เรากลัว ความอยากรู้อยากเห็น เรื่องราวและลายเส้นที่รวบรวมมาจากสิ่งที่ได้เห็น สิ่งที่ได้สัมผัสและพบเจอจากนักวาดที่ชื่นชอบอีกทั้ง หนังสือ เพลง สิ่งของ คำพูด การสื่อสารระหว่างบุคคล สิ่งรอบตัว

NAME - GuGGGar
 LOCATION - Chiangmai
 2-spot Communications Co.,Ltd.
 E-MAIL - gugggai@yahoo.com
 FB- www.facebook.com/GuGGGar
 WEB- www.flickr.com/photos/gugggar

สไลด์งาน : Vector with Gradient Color & Shade
 งานภาพประกอบแบบเวกเตอร์ ที่ใช้เทคนิคการไล่สีนำหนักสีและแสงเงาเข้ามาช่วยเพิ่มมิติให้กับภาพ ถึงแม้ว่างานส่วนใหญ่ของผอมจะใช้เทคนิคนี้ แต่ผมก็ยังมีชอบงานกราฟฟิกแบบภาพพิมพ์หรืองานสกรีน ที่มีน้ำหนักเดียวและสีไม่เยอะเหมือนกันนะครับ ^^

แรงบันดาลใจ : แรงบันดาลใจที่เห็นแล้วไฟลุกทุกครั้งมีคอนข้างเยอะครับ ถึงแม้ว่างานภาพประกอบนิทานเด็ก หรือ ภาพประกอบที่ใช้เทคนิคคล้ายงานภาพพิมพ์ที่สีน้อยๆ หรือคาแรกเตอร์การ์ตูนที่สัดส่วนเพี้ยนๆตลกๆ แต่ดูบ่อยๆน่ารักแบบช่วง Cartoon Network และ สัตว์ประหลาดต่างๆในหนังสือขบวนการแปลงร่างและเกมส์ Dragon Quest ของญี่ปุ่น มีอะไรอยากได้เพิ่มเติมบอกได้ทันทีเลยครับ

พ่อครัวขี้สั่น
 แนวคิด
 ถ้ามีวัตถุดิบอาหารใหญ่โต เหลือกินเหลือใช้ ใต้ก็คงจะดี
 (พระเอก พระเอก)
 ...และนี่คือการแปลอย่างเป็นทางการ ครับ ... เรื่องจริงเริ่ม
 จากการที่ผมอยากวาดพลไม่จากความทรงจำครับ ไม่เปิด
 ภาพอ้างอิง ทีวีใจเลยวานักภาพในหัวใต้เคไหน ก็เขียนแค่นั้น
 เลยครับ สีเปลือก รอยจุด เชื้อราผิว ใช้ความทรงจำที่มี
 อยู่หน่อยนิดตัวปลากอง ค่อย ๆ วาดไป จนพอใจ คิดว่า "นี่
 คงจะดูเป็น ส้ม ใต้แล้วกระมัง"
 จากนั้นจึงนำ character พ่อครัวมาช่วยสร้างสีสันให้
 ภาพ ด้วยอิริยาบถขี้สั่น...

ก็กระว่าจะเขียนพวกอย่างอื่นเพิ่มด้วย เช่น มะนาว, พริก
 ขี้หนู, กระจับปี่, หัวหอม ...
 รวบรวมเป็น series อยู่ครับ

NAME : ชื่อในวงการ : JB (Hato) Butcher
 LOCATION : Bungkum, Bangkok.
 E-MAIL : JB_Butcher@hotmail.com
 FB : facebook.com/pages/JB-Butcher/213222812043643
 WEB : Hatona0.exteen.com, Hatona0.deviantart.com

สไลด์งาน : สไลด์งานออกแบบการ์ตูนญี่ปุ่น แต่ก็ไม่ได้เป็นมังงะเต็มรูปแบบซะเลยก็เดียว ชอบเขียนรูปตัวละครที่มีโครงสร้าง
 ขอบมนุษย์ครับ ชอบให้มีองค์ประกอบ เล่าเรื่องได้เบา ๆ นุ่ม ๆ ไม่ก็ตลก โปกชา น่ารัก น่าหยิก (เท่าที่จะมีปัญญาวาดได้)

การใช้สี อันนี้ต้องบอกว่าผมทำงานแบบ Digital bu Painter ฉะนั้นผมชอบใช้สี Digital watercolor ครับ ผมชอบสี
 ใส ๆ ส่วน ๆ แต่จัดจ้านในบางครั้ง และสนุกกับแสงประเภท Hi-light shade และ Glow ครับ อาจจะเพราะด้วยข้อจำกัด
 ของเครื่องมือช่วยทำงานที่ยังอยู่ในขั้นสมัครเล่น และความรู้แบบลึกลับ กดลองเอาเองเรื่อย ๆ และนิสัยที่มักจะติดอยู่กับ
 กรอบความพอใจที่คุ้นชินในระดับหนึ่ง ทำให้งานวาดรูปผลสีของผม มักจะมีการตัดเส้นการ์ตูนเสริมความชัดเจนของรูปทรง
 มากกว่าที่จะปล่อยหน้าที่ให้ดิสก์ ทำงานคัดค้านกันเอง

งานที่วาดออกมา ส่วนใหญ่เป็น 2 มิติครับ อาจจะไม่หวือหวา ด้านมุมมอง และ perspective เท่าที่ควร ดูคล้าย ๆ ใต้
 รับอิทธิพลมาจากภาพจิตรกรรมจำพวก Ukiyoe แต่ไม่ละเอียด หรือ Solid ขนาดนั้น (ไม่หรอก อันที่จริง เพราะผมไม่
 ถนัดมุมมองและ Perspective ครับ)

...ชอบการเล่าเรื่อง จึงพยายามสร้าง Style การวาดให้ภาพมันเล่าเรื่องได้ ไม่ว่าจะด้วยตัวมันเอง หรือนำไปประกอบ
 กับตัวอักษร ส่งเสริมเรื่องราวให้มีอารมณ์สมบูรณ์ขึ้น อยากรู้อีกภาพมันเล่าเรื่อง มีปฏิสัมพันธ์ หรือมันก็ช่วยเวลาแห่ง
 ความประทับใจในห้วงความคิดที่ก่อกำเนิดรูปนั้นขึ้นมา เอาไว้ให้ใต้-ครับ ในขณะที่กำลังพัฒนาการวาดให้มีเรื่องราวและ
 บรรยายภาพ ครบถ้วนครบถ้วนความในภาพเดียว อยู่ครับ

แรงบันดาลใจ : “ คลั่งใคล้ ”

สิ่งทีซัดเจอนทีสุดเลยในภาพทีวาด คือ เสื้อผ้าแนววัฒนธรรม และเรื่องราวแบบญี่ปุ่นโบราณ...

ผมซึนชมเรื่องนีมาตั้งแต่ ช่วงอายุ 15-16 ปีครับ เป็นความประทับใจทีบอกไม่ถูก ทำให้ออยากชวนขวยใครรู้ การดำเนินวัฒนธรรม ประเพณี มารยาท สึคม ประวัติศาสตร์ ... เลยเกิดถึงขั้นถือสตัยปฏิญญาขามูรูกันไป ช่วงนี้เลยครับ ทำการนี้ ก็น เกิด คลั่งสุดซิด ระดับ wanka be One เลยละครับ...

ช่วงนี้ไม่ว่าจะเขียนรูปอะไรก็จะออกมาเป็นลักษณะนี้เกือบหมด จนกลายเป็นความเคยชินในเวลาต่อมาครับ วาดออกมาได้โดยแทบไม่ต้องคิด...

“ ซึนชม ”

ผมชอบการ์ตูนทีมีเรื่องราว บรรยากาศ จังหวะ ทีว่าง และอารมณ์ บนพื้นฐานความรู้สึกเป็นมิตร

และมีความลึกซึ้งทีรู้จักใจได้ ไม่ Fantasy เกินไปครับ จึนอยากทำงานให้มือนักประกอบเหล่านี้ริวมอยู่ด้วยกัน

สิ่งทีกระตุ้นแรงบันดาลใจนี้ให้ผมคือ Animation เรื่อง Totoro ครับ

สารภาพเลยว่ ผมไม่ได้รู้สึกประทับใจใน Character อ้วนฟู อ้วน ๆ ของพลพรรคของ Totoro หรือความน่ารัก นิสัยทีซุกซน จนถึงขั้นน่ารำคาญ ของตัวละครหลักในเรื่องเลย ... สิ่งทีกระตุ้นเข้ามาทีหัวใจของผมครั้แรกที่ได้ดู คือ ความรุ่มรวยของฉาก สิ่งแวดล้อม จังหวะ และความสึนไหลในชีวิตของ ดุจโลกนั้นเต็มไปชีวิต ผมขออนุญาตใช้ ศัพท์กยอว่ทีคุ้นเคยนะครับ – So Richful world.

“ แจ่มแจ่มใจ ”

ว่ากันด้วยแรงบันดาลใจด้านลายเส้น ผมบอกไม่ถูกครับ ทุกคนผ่านการอ่าน วาดเขียน เลียนแบบการ์ตูนทีชอบ ตามช่วงวัยมาแล้วกันทั้งนั้น... ผมเองก็เหมือนกัน... โดยส่วนตัว ถือว่ารูปแบบภาพการ์ตูนทีวาดคุ้นมืออยู่ เป็น มรดกทีได้มาจากยุค 90 อย่างทีรุ่นพี่ท่านหนึ่งเคยให้ความเห็นไว้ ... หากถามว่ เส้นคล้ายนักเขียนคนใด ผมเองก็ ตอบไม่ได้เหมือนกันครับ ให้ผู้ทีมีความชำนาญเรื่องทำเนียบการ์ตูนญี่ปุ่นมาช่วยไขความกระจ่างจะดีกว่า เพราะถ้าผมตอบเองอาจจะโดนตีได้บ้าง ๆ เช่น ...

ลายเส้นของ JB นั้นอาจจะดูคุ้น ๆ กลืน ๆ อาจจะไม่ได้โดดเด่นเป็นเอกลักษณ์ ระดับ Killer เตะโปงเข้าตา ยามเพียงแค่อ หลืออมอง เหมือนของท่านอื่น ๆ แต่ผมกล้าเรียกได้ข่ยว่าเต็มปากละครับ ว่ นั่นคือเส้นแบบ JB ทีผู้เขียนมองชอบใจ และไม่ว่าจะมึกลืนอายุขอมืออดกล่ากันใดหลืออยู่ในตัว ไม่ต้องการเป็นใครอื่น นอกจากตัวข่าพเจ้าเอง อีกต่อไป แล้ว...

“ โลกทีคณีนใหม่ ”

3 ปีก่อนผมเพิ่งได้เข้าร่วมใช้งาน Blog service อย่าง Exteen และทำใหได้เห็นงานของนักวาดแห่ง web log ต่าง ๆ ทีมีผลงานทีอาจจะใช้คำว่ “ ง่าย แต่ แนว(อะ)” เต็มไปหมด... โอเค ไม่ถึยว่ว่าอารมณ์สายมิมะนุรุษนิยมก็ยังมี อยู่เหมือนกัน แต่นักวาดสาย “ ง่าย แต่ แนว ” นี้แหละ เป็นแรงบันดาลใจให้ผมเริ่มทำงานด้วยมูมอวใหม่ ๆ อีกครั้ หลังจากเสพงาน Original “ ง่าย แต่ แนว ” ทีแสนสนุก ก็เริ่มทำงานให้เป็น “ สนุกไว้สิ ” บ้าง ลดการอ้วงอิงลอกลาย ทรานฟให้เหมือนคนโน้นคนนั้น เป๊ะ ๆ เหมือนช่วงทียังเป็นวัยรุ่น ... เริ่มหลุดจากกรอบ Perfectionist (อาจจะ เพราะขี้เกียจทีได้เน) ทรนั้นจะเบ็ยวทรนี้จะปุด กระตุกจะบิด จมูกจะบาน สิดส่วนไม่มตาม anatomy หรือ ratio ต่าง ๆ ทีปล่อยมันเตื่อะ..

การวาดรูปมันเข้าทำขึ้นมากครับ เมื่อไม่ต้องการรูปด้วยความรู้สึกกดดันแบบขวยป่วง เช่น “ ข่าพเจ้าต้องวาดเหมือน เป๊ะ ๆ วาดให้มเมพขี้กว่าเทพกัขป่วง ” ไมวันไม่กล้าโชว์ เพราะกลัวโดนสบประมาท “ ง่าย อ่อน ” อีกต่อไป ...

ไหนจะมีตัวอย่างเรื่องราว หัวข้อ ทีนักเขียนนักวาดหลายท่านหยิบจับจากเรื่องใกล้ตัว หรือธรรมเนียม วัฒนธรรม แผ่นดินเกิด ขึ้นมานำเสนอ ซึ่งตัวผมเองไม่ค่อยได้สึใจมากนักมาก่อน นีก็ถือเป็นแรงบันดาลใจทีได้จากเพื่อน ๆ ใน Exteen ขอบขอบคุณทุกท่านทีเป็นแรงบันดาลใจให้ผมด้วยนะครับ

Thinkd ILLUSTRATIONS #2.

NAME : thinkd
LOCATION : Tomato Studio
E-MAIL : aonis666@hotmail.com
FACEBOOK : facebook.com/thinkdstudio
WEB : www.thinkdstudio.com

สวัสดีครับ
นับตั้งแต่ปี 2007 จนถึงปัจจุบัน รูปแบบงานจะมีความแตกต่างกันพอสมควร สืบย้อนจนถึงดินสอ หัดโปรแกรมอิลลาสเตรเตอร์ใหม่ๆ คาแรคเตอร์จะออกแนวน่ารักปนโหด จนมาถึงจุดนี้ช่วงคาบต่อระหว่างปี 2009-2010 เริ่มถูกความมืดเข้าครอบงำ รูปแบบงานจะออกแนวโรครคึกมากขึ้น ในแง่ของสีหน้าท่าทาง แต่ก็ยังคงความไม่สมบูรณ์ของตัวละครไว้ จนมาปัจจุบัน พยายามวาดเป็นแนวอิลลัสเตรทมากขึ้น พยายามใส่รายละเอียดปลีกย่อยเข้าไปไม่ว่าจะอยากให้เห็นดูเต็มขึ้น

แรงบันดาลใจ

เริ่มจากความชอบฟังเพลงแนวร็อคมาตั้งแต่สมัยมัธยม บวกกับชอบดูหนังแนวสยองขวัญ ประเภทชอมบี้ไว้สกัด เลยเกิดแรงบันดาลใจในการวาดคาแรคเตอร์ หรือบางครั้งก็จะเกิดขึ้นจากการที่เราได้เห็นผลงานของนักเขียนภาพทั้งชาวไทย และต่างชาติ ทำให้เกิดไฟในการสร้างสรรค์ขึ้นมา

NAME : La Pluie
 E-MAIL : Lapluie19@gmail.com
 FACEBOOK : www.facebook.com/lapluiecartoon
 WEB : www.lapluiecartoon.com

แนวคิด
 วาดจากภาพแฟชั่นเซ็กจากนิตยสารเล่ม
 นั้น ชอบไอเดียก็นำเอาสัตว์มาถ่ายคู่
 กับชุดสวยๆได้อย่างลงตัว เลยเอามาเป็น
 ไอเดียในการวาดและใส่ Texture หลาก
 หลายชั้นกันให้ภาพดูน่าค้นหาขึ้น

สไตลิ่งงาน
 สไตลิ่งงานเป็นสไตลิ่งหวานๆ ชอบวาดรูป Portrait
 ค่ะ เวลาเจอคนที่มี Character แต่ตัวสวยๆ จะ
 ชอบเก็บภาพมาวาด :)
 งานในแต่ละช่วงจะวาดออกมาจากเรื่องราวที่เจอใน
 แต่ละวัน บางวันมีความสุข ภาพวาดก็จะออกมา
 ยิ้มๆ ตูสดีใส บางวันเศร้าๆ หน้อย งานก็จะออกมา
 หม่นๆ เหมๆ เรียกว่าภาพแต่ละภาพมันจะเล่าเรื่อง
 ชีวิตแต่ละวันของลาปลูเอเอง :)

แรงบันดาลใจ
 นิตยสารแฟชั่นภาพสวยๆ และบทความดีๆ ที่อ่าน
 แล้วให้กำลังใจ อย่างหนังสือของพี้นีวีกุล อ่านที่
 ไรค์ค้นไม่ค้นมืออยากวาดรูปทุกที

สวัสดีวัน
doodle

แรงบันดาลใจ
เริ่มวาดรูปเล่นโดยมีแรงบันดาลใจมาจากสิ่งทีชอบ
สิ่งต่างๆ รอบตัวเอง บวกกับจินตนาการค่ะ

ชื่อในวงมร : Mochikaka
LOCATION : เชียงใหม่
สถานที่ทำงาน : 2-Spot Communications Co.,Ltd.
E-MAIL : mochikaka@hotmail.com
FACEBOOK : <http://www.facebook.com/mochikaka>
WEB : <http://www.flickr.com/photos/iammochikaka>

สิดลัษณ : สิ่งที่ทำให้รู้สึกพิศพิศตาดำในสัวม
รอบข้าง ที่ผมไม่ค่อยพอใจเท่าไร เนื่องด้วยเป็น
คนไม่ค่อยกล้าแสดงความรู้สึกด้วยการพูด ก็เลย
เลือกใช้การวาดการ์ตูนแทน

แรงบันดาลใจ : เต็มๆ ผมชอบอ่านการ์ตูนครับ
โตมาก็คิดว่าอ่านอย่างเดียวไม่พอซักอยากรอง
ทำบ้าง ทำไปทำมาก็เลยเกิดไปกันใหญ่ รู้ตัวอีกที
ก็เป็นอย่างนี้แล้วครับ

NAME : ไตรภัก สุภวัจน (ภัก) (PUCK)
LOCATION : อีส-
E-MAIL : cmpuck@hotmail.com
FACEBOOK : ไตรภัก สุภวัจน
WEB : 3puck.tumblr.com

คนไร้บ้าน (HOMELESS the king of Loser)

HOMELESS

Limited edition Sticker
by puck
3puck.tumblr.com

NAME : Sarunwut Kamukamakul (ญา)
ชื่อในวงกลม : Nal's Kamu (underscore)
LOCATION : BKK
สถานที่ทำงาน หรือเรียน : GMM-TV
E-MAIL : nalskamu@gmail.com
FACEBOOK : www.facebook.com/nalskamu
FB FAN PAGE : www.facebook.com/nalskamufan
WEB : http://nalskamu.exteen.com

สโลแกน : NK
แรงบันดาลใจ : Around The World

BY NAL'S KAMU
TO THAI ILLUS PROJECT 2

โลกสวยเพราะเราช่วยดูแล

ชื่อจริง : จุฑามาส มณีกุล // Jutamas Maneekul
นามปากกา : ญาเม่นบ้าน // jmaneekul
อีเมล : jmaneekul@gmail.com
เว็บไซต์/เฟสบุ๊ค : jmaneekul.exteen.com
www.facebook.com/jmaneekul

สโลแกน
เป็นงานแนวการ์ตูนแต่นำรักๆเน้นลายเส้น
และความโค้งของธรรมชาติ

แรงบันดาลใจ
จากงานสมัยอาร์ตบู๊ทที่เน้นความสวยงามของ
ธรรมชาติ และเส้นโค้ง รวมทั้งโครงสร้างที่เป็นเอกลักษณ์

NAME : เสี่ยแมน, DadeeModify
LOCATION : Me-D Comic Studio, Polygon Wizard Co., Ltd.
E-MAIL : DadeeModify@hotmail.com
FACEBOOK : <https://www.facebook.com/dadeemodify/>
WEB : <https://www.facebook.com/DadeemodifyComic/>

ผลงาน : Are You Monster?
แนวคิด : บางที... พวกเราก็อาจจะเป็นตัวประหลาดใน
สายตาของเหล่าตัวประหลาดก็ได้

สไลด์ลีน

Anti-Hero คือ คอนเซปต์เน้นตั้งคำถามกับสังคม และ
มีกระบวนการผลิตที่เน้นเรียบง่าย ไม่อสังการ

แรงบันดาลใจ

สไลด์ตัวการ์ตูนที่เรียบง่าย แล้วก็น่ารักครับ XD

Salah™

TOON DOT COM

Name : สละ นาคบำรุง

Location : salahtoon dot com limited partnership

E-mail : salahtoone@gmail.com

Facebook : <https://www.facebook.com/salahtoon>

Web : www.salahtoon.com

Wab : about.me/salahtoon

YOUR STYLE :

แม้จะบอกตัวเองว่า เราเป็นนักวาดการ์ตูนนะ แต่พบว่าความชื่นชอบเสน่ห์ของการออกแบบ เป็นอีกสิ่งหนึ่งที่ค่อนข้างผลักดันตนเองให้ทำ ในหลายสิ่งหลายอย่างพร้อมๆกัน จึงเป็นที่มา ของการทำงานแบบกึ่งทดลองในด้านต่างๆ ไม่ว่าจะเป็นงานออกแบบ ภาพประกอบ คอมมิคซ์ แอนิเมชัน และกลายมาเป็นความหลงใหล ที่ก่อนตัวไม่วินิจฉัยกระทั่งทุกวันนี้

INFLUENCES :

มนต์เสน่ห์ของงานออกแบบ,ภาพประกอบ คอมมิคซ์,แอนิเมชัน ทำให้ออกจากได้ตัวการ์ตูน มาคิดค้นอยู่ในงานรูปแบบต่างๆเหล่านั้น และในที่สุดงานออกแบบ character ชิ้นหนึ่งก็มาสะดุดตาเข้าใจ นั่นคือการ์ตูนเด็ก ผู้หญิงตัวอ้วน ซึ่งวาดล้อเลียนลูกสาวไว้ ในคราวหนึ่ง บุคลิกบางอย่างของตัวการ์ตูน ทำให้เกิดความคิดจินตนาการที่สนุกมากมาย จึงเริ่มเอาใจใส่กับคาแรกเตอร์ตัวนี้อ่างจริงจัง จึงเป็นที่มาของ blackfat project

b+FatProject

NAME : Mantana Lertkornkitja
 ชื่อในวงการ : Huuyaow หรือ บุคคลแห่งบ้านหุยาอ
 LOCATION : Bangkok, Thailand
 E-MAIL : huuyaowstudio@gmail.com
 FACEBOOK :
www.facebook.com/huuyaowfanpage
 WEB : www.huuyaowstudio.com

แรงบันดาลใจ
 แรงบันดาลใจด้านกระบวนการคิดได้มาจาก
 ชีวิตประจำวัน ท้องฟ้า ก็ไม่ วันนี้เราทำ
 อะไร ก็อะไร ใส่เสื้อผ้าแบบไหน วันนี้เทรนด์
 แฟชั่นแนวไหนกำลังมา (จะได้อะไรบ้างตาม)
 คนที่เดินผ่านแต่ตัวยิวไว้ เด็กตัวเล็กๆที่
 ชอบวิ่งที่กินระหว่างที่เดินในร้านอาหาร ส่วน
 ศิลปินที่เป็นแรงบันดาลใจมีหลายคนมาก

Yuta Onoda, Tokidoki, Jon
 Burgerman ทั้งหมดนี้คือที่จำชื่อได้ และ
 อีกมากมายที่จำชื่อไม่ได้ -- และอีกหนึ่ง
 แรงบันดาลใจคือ "facebook" ซึ่งเมื่อ
 คุณมีชีวิตคนอื่นที่ไม่ใช่ชีวิตคุณ ให้คุณ
 เห็นอยู่ทุกวัน คุณจะได้รับความแปลกใหม่
 ขว้างใหม่ๆที่เราไม่สนใจ รูปใหม่ๆที่เราไม่เคย
 เห็น อะไรก็ไม่รู้เต็มไปหมด บางครั้งคุณเห็น
 "อารมณ์" ของเพื่อนคุณในfacebook
 ใหม่ๆที่อารมณ์เป็นนามธรรม ทำไมเราเห็น
 หัว? สุดท้ายแล้ว... นั่นละ สิ่งเล็กๆน้อยๆ
 ที่คุณมักจะมองข้ามมันในแต่ละวัน แร
 บันดาลที่อัดแน่นอยู่รอบๆตัวเราเอง.

สไตลิ่ง : จริงๆแล้วเป็นคนทำงานได้หลายสไตล์มากๆ แต่
 ในด้านของภาพประกอบของหุยาอ ผมเป็นอารมณ์ของ "ขนม
 หวานหลากสี" ชอบทำงานที่ดูเหมือนจะมีรายละเอียดน้อยๆ น่า
 รักๆ หลายคนบอกว่า ผลงานของหุยาอ อารมณ์+รสชาติ (มัน
 ไปชิมผลงานชิ้นไหนตอนไหนหว่า?) เหมือน macaroon เพราะ
 มีส่วนผสมระหว่างความไร้เดียงสาของวัยเด็ก และความรักแบบ
 ผู้ใหญ่ในด้านที่ซึ้งอาย หนึ่งหน้าๆ อยากรู้คนที่เห็นผลงาน
 เราดูแล้วยิ้ม ดูแล้วรู้สึกดี (ที่เราไม่ได้วาดไว้แล้วดูเองคนเดียว
 นะ!) ผลงานของหุยาอถูกประกอบขึ้นโดยสมบูรณ์แบบทั้ง เส้น
 สี และ อารมณ์รวมของภาพ ทำให้มันอบอุ่นๆแสบๆก็รับรู้ถึง
 ความหอมหวานของภาพได้ แต่อย่าตั้งใจมองเพราะมันไม่ได้มี
 รายละเอียดอะไรมากไปกว่าบองโกเลย! (ฮา!)

Name : Isaree Naisangunsri (อิสริย์ นัยสงวนศรี)
 Penname : Nabbit
 Location : Bangkok, Thailand
 Work : Digital Magic (DM)
 E-mail : nabbit4job@hotmail.com
 Facebook : www.facebook.com/nabbitdesign

สไตล်งาน

“Nabbit Style is my rabbit style”

เป็นคนชอบกระต่ายมาก และชอบอะไรกลมๆ หัวโต
 ตัวเล็ก ชอบตาห่างๆ จึงเกิดมาเป็นสไตล်
 Nabbit ขึ้นมา โชะ!!! เอาแต่ใจตัวเองซบด แต่ถ้าม
 วาดเป็นสไตล် Realize กับสไตล်นี้ปุ้ปุ่น
 ส่วนสไตล်ที่วาดปัจจุบันมักจะวาดเล่นตอนที่เบื่อๆ
 หรือวาดอะไรที่อยากจะทำแต่กลัวว่าคนอื่นจะลอกมาง่าย

ในมานจะชอบวาดกระต่ายตัวเล็กเข้าไปเพื่อสื่อ
 อารมณ์ หรือบอกเรื่องราวอะไรบางอย่าง
 (ก็จะใส่อะไรก็ใส่ อะไรก็ใส่ อะไรก็ใส่ อะไรก็ใส่
 อะไรก็ใส่ อะไรก็ใส่ อะไรก็ใส่ อะไรก็ใส่)
 แล้วก็วาดด้วยดินสอ ไม่ตัดเส้นด้วยปากกา พอตัด
 เส้นแล้วความรู้สึกของเส้นมันไม่ใช่ มันดูแข็ง
 และจะसानเส้นเป็นเอกลักษณ์ของตัวเองในมา
 เพราะชอบ texture ในมานก็มีการसानเส้น และ
 texture ของกระดาษในมาน

ชิ้นงานจะไม่ค่อยมีจาก แล้วก็จะเลือกเป็นสีพาส
 เทล นุ่มๆ อ่อนละมุน สีลาย texture ของ
 สีนําลงไปบ้าง เพื่อให้ความรู้สึกที่ไ่ม่โล่งเกินไป ใให้มี
 ความรู้สึกของงาน handmade ผสมกับงาน
 Digital painting รวมถึงที่ชอบลงไปในงาน
 ทั้งหมด ก็เลยได้ออกมาเป็นแบบนี้แหละคะ ^^

แรงบันดาลใจ

แรงบันดาลใจที่เกิดเป็นสไตล် nabbit ปัจจุบันนี้เกิดจาก
 ความไม่ตั้งใจเลย ก็แค่วาดรูปเล่น
 เป็นแค่สายเส้นถ่ายลง Instagram (App แชรรูปของ Iphone) แล้ว
 หลังจากนั้นก็มีคนมากด

like มาชอบ มาชื่นชมพรวาน ใจเราก็แค่อยากวาดเล่น จนมีคนเห็นก็
 เริ่มพูดบ่อยๆขึ้นว่า ทำไ่ม่
 ใม่วาดเป็นสไตล်ของตัวเอง ชอบงานนั้นงานนี้ของเรา พอเริ่มวาดหลายๆ
 ก็เริ่มทำจริงจัง

เริ่มหาแนวทางของตัวเอง ดูงานเก่าที่วาดมาเล่น ย้อนไปเมื่อ
 5-6 ปีก่อน งานทั้งหมดก็เอา
 กลับมาดู หาเอกลักษณ์ของตัวเอง สรุปรายๆคือ ไ่ม่ว่าตั้งแต่เด็กจน
 ปัจจุบัน แรงบันดาลใจคือ
 การที่เราวาดรูปอะไร แล้วมีคนมาชื่นชม ดูงานเราแล้วชอบ แล้วยิ้ม นั้น
 แหละ ... เป็นแรงบันดาลใจ
 ที่ทำให้เกิดเป็น nabbit ณ ตอนนี้

แรงบันดาลใจสำหรับ nabbit สามารถเกิดขึ้นได้ทุกๆวัน จะ
 เรียกอีกอย่างว่าทำสิ่งใจที่ไ่ม่ได้
 ก็เพราะถ้าไ่ม่มีคนมาชื่นชมงานเรา มีคนมาบอกว่าทำไ่ม่ไม่ลองทำแบบ
 นั้นแบบนี้ วันนี้ก็ไ่ม่มี
 nabbit สไตล်นี้ขึ้นมา คมมี nabbit ที่วาดมั่วๆ ไ่ม่มีสไตล်แน่นอน ไ่ม่มี
 เอกลักษณ์

สไลด์ลवान
เป็นมานสไตน์เวคเตอร์ คาแรคเตอร์จะ
ออกมาจากแรงบันดาลใจ และสิ่งทีชอบ
และประทับใจ รวมถึงการนำสิ่งที่พบเห็น
มาทำให้มีชีวิตชีวา ตัวคาแรคเตอร์ที่จะ
ออกมาในแนวการ์ตูน SD

แรงบันดาลใจ
ความประทับใจและ
จินตนาการ ในสิ่งที่พบเจอ
ไม่ว่าจะเป็นสิ่งแวดล้อม สิ่งที
ชอบ รวมถึงเหตุการณ์ต่าง
ครั้น ซึ่งจะนำมาสร้างเป็นใน
แบบที่ตัวเองประทับใจ

zzer
GRAPHIC-STUDIO

BORNY
& FRIEND

Miss Borny
พี่สาวตัวน้อยในร่างโครงกระดูก ที่ต้องเผชิญโลก
เพียงตัวเดียว สาวน้อยผู้ทีคอยแสวงหามิตรภาพ
และประสบการณ์ใหม่ ในชีวิตที โดยมีเพื่อนซี้สองตัว
เจ้าแมวดำและแมงมุมตัวน้อย

Name : PITI YINDEE
 Location : Freelance 2D animator,
 character designer
 and comicker of Wuffle comics
 Facebook : Facebook.com/wuffleComic
 Website : Wufflecomics.com,
 Wufflecomic.tumblr.com
 E-mail : wufflecomics@gmail.com

สไตล်งาน

สไตล် Comic 4 ช่องจบในตอน โดยมีตัวละครแนวตัวการ์ตูนสัตว์ ที่สามารถแสดงอริยาบถและวิถีการดำเนินชีวิตแบบมนุษย์ (Anthropomorphism) เป้าหมายของ Wuffle Comics เป็นคอมิกที่เข้ากับทุกคน ทุกเพศ ทุกวัย มาร่วมรับรู้ถึงความสนุกบริสุทธิ์ เหมือนเช่นเหล่าการ์ตูนคลาสสิกที่เราดูสมัยตอนเด็กๆและเติบโตมากับมัน โดยตัวคอมิกเองจะเป็นแนวองโลกใบนี้แต่ นุขตลกห้ามๆใส่ๆละปนกันไป แต่ไม่มีความรุนแรงชนิดที่รับไม่ได้

แรงบันดาลใจ

แรงบันดาลใจแรกสุด คือ การรู้สึกทวิลหาอดีต และสิ่งที่การ์ตูนยุคนี้ค่อนข้างหายไป นั่นคือความตลกบริสุทธิ์และตลกเจี๊ยนตัว โดยเฉพาะการ์ตูนประเภททางฝั่งตะวันตก จึงอยากดึงความรู้สึกนั้นกลับมา โดยมีแรงบันดาลใจส่วนมากมาจากตัวละคร จากช่วงเรอานาของค้ของการ์ตูนยุค 40's – 60's ทั้ง Walt Disney, Tex Avery, Warner Bros, MGM cartoon, Max Fleischer, Hanna Barbera ฯลฯ รวมไปถึงยุคใหม่อย่างแอนิเมเตอร์นาม Eric Goldberg ที่มีลีลาการวาดและอนิเมทด้วยลายเส้นที่พลิ้วไหว เสมือนภาพนิ่งที่มีชีวิต ส่วนตัวเป็นคนที่ชอบงานแอนิเมชันและการ์ตูนยุคคลาสสิกเหล่านั้นอยู่แล้ว จึงอยากนำมา Passion นั้นมาใส่ในงานตัวเอง จนเป็น Wuffle Comics ในที่สุด

NAME : พีทยะ วีระศักดิ์วงศ์
 LOCATION : ตลาดนัดจตุจักร โครงการ 7 ซอย 5(โซนภาพวาดศิลปะ)
 E-MAIL : peataya@hotmail.com
 FACEBOOK : facebook.com/kai3studio
 WEB : kai-3.com
 Twitter : @kai3studio

สไตลงาน : ดิบใช้ได้ สุกกำลังดี

ปัจจุบันทำอะไรอยู่บ้าง : ดูแลแบรนด์เสื้อโค้ท 3 รวมไปถึง ดีไซน์ , เป็นนักเขียนการ์ตูนประจำ ห้างหนังสือ อะไรก็ฮา และ Animal Ha Net หาซื้อได้ตาม 7-11 ทั่วประเทศ

แรงบันดาลใจ : แรงบันดาลใจในการสร้างสรรค์ใบปลิวมาที่ผ่านมา เกิดจากสิ่งที่เราค้นหาและลองทำในหลายๆสิ่งที่คิดว่าตัวเองชอบ จนสุดท้ายแล้ววิเคราะห้ตัวเองออกมาได้ว่า งานเล่าเรื่องจากสิ่งที่อยู่ใกล้ตัวของเราด้วยภาพ เป็นสิ่งที่สามารถทำได้แบบที่ไม่รู้สึกเครียดไปกับมัน นำเข้ามาทำให้เราผลิตเพลิน และยิ่งรู้สึกดีเมื่อมีคนชอบในตัวงานของเรา มันรู้สึกเหมือนเติมเต็มพลังชีวิตให้ชีวิตมีความหมาย

แต่เมื่อโลกห่วยร้ายตัวเราให้หมุนไป การที่เราร้องหาอาหารเข้าท้อง รวมถึงคนที่ติดต่อก่อนเราสร้างระบบให้ทุกคนต้องดำรงชีวิตอยู่ด้วยการมี "เงิน" เป็นสิ่งแลกเปลี่ยน เราจึงพยายามหาวิธีการ เพื่อให้สิ่งที่เราชอบทำสามารถผลิตหรือแลกเปลี่ยนเป็นเงินจากนั้นก็แลกเปลี่ยนมาเป็นอาหารเข้าท้องเราอีกที

ไม่รู้ว่า ถ้าไม่มีการดิ้นรน ก็อาจจะไม่เกิดแรงผลักดันขึ้นก็ได้เนี่ย แต่ถึงยังไง เรายังคิดว่าเราควรมีความสุขกับงานที่เราได้เลือกที่จะทำมันอยู่ดี

Three Faces Illusion
 เกิดจากการต่อยอดความคิดจากการค้นคว้าเรื่อง "ความแตกต่างในการสร้างลักษณะเฉพาะของตัวละครระหว่างโลกตะวันตกกับโลกตะวันออก" นำเอาสามบุคลิกที่ต่างกัน มาเชื่อมโยงในภาพๆเดียว เกิดจากภาพที่เล่นกับสายตา หรือภาพลวงตา สะท้อนถึงความสัมพันธ์ของทั้งสองซีกโลกในปัจจุบันที่มีความชัดเจนมากขึ้น ยกที่จะแยกถึงอิทธิพลและลักษณะเด่นของแต่ละกลุ่ม

NAME : Parnorama
 LOCATION : เชียงใหม่, กูเกิ้ล
 E-MAIL : parnorama@live.com
 FACEBOOK : facebook.com/parnorama
 WEB : parnorama.blog.com

NAME : นินามิสม

LOCATION : สำนักพิมพ์จีเอ็ม

E-MAIL : waninam@yahoo.com

FACEBOOK : facebook.com/ninaMninaM

WEB : ninaminam.exteen.com

สไลด์งาน

บอกตัวเองและคนอื่นเสมอว่าเป็นก๊วย artist และ author สไลด์ขอมินินามจึงมีก๊วยส่วนขอมินินามวาดและงานเขียน ในงานวาด ลายเส้นขอมินินามจะน้อยๆ ง่ายๆ รายละเอียดไม่เยอะ ใช้โปรแกรมวาดภาพแบบเวกเตอร์ ตั้งแต่ขั้นตอนการร่างภาพจนถึงการตกแต่งภาพในขั้นสุดท้าย ในงานเขียน นินามปากกา นินาม มีกำเนิดจากการเขียนนิยายรัก

นิยายขอมินินามเป็นงานแปลก บ้างว่าแนว บ้างว่าวัง บ้างว่าอ่านแล้วรักเลย แต่ก็มีบ้างที่ไม่รัก คนที่บอกว่ารัก อ่านแล้วมักมีรอยยิ้ม เมื่อกานวาดกับงานเขียนมารวมกัน จึงกลายเป็นนิยายภาพแบบ นินามโรตท ที่หมายถึงความเป็นนินาม งานแบบนินาม อะไรๆ แบบ นินาม

แรงบันดาลใจ

เรื่อง รอยกับอันนา เป็นนิยายที่เขียนค้างไว้นานแล้ว เป็นเรื่องราวความรักของคนสองคนที่ผูกพันกันมาตั้งแต่ยังเด็ก เพราะรักของเด็กเป็นรักที่บริสุทธิ์ ไร้เดียงสา น่าเอ็นดู เข้าใจง่าย ไม่ต้องการมกบรยายหรือคำพรรณนามากมาย แต่ชัดเจนด้วยภาพ จึงเกิดเป็นแรงบันดาลใจที่จะเขียนเรื่องนี้ต่อไปในลักษณะนิยายภาพ บอกเล่าความประทับใจเล็กๆ น้อยๆ ในแต่ละวันของทั้งสองคนจนกลายเป็นความรู้สึกรักในที่สุด

“เราวาดรูป เพื่อเล่าความคิด”

สวัสดีค่ะ

บอกตัวเองและคนอื่นเสมอว่าเป็นทั้ง artist และ author สโลตส์ชอบนิทานจึงมีทั้งส่วนของงานวาดและงานเขียน ในงานวาด ลายเส้นของนิทานจะน้อยๆ ง่ายๆ รายละเอียดไม่เยอะ ใช้โปรแกรมวาดภาพแบบเวกเตอร์ ตัวแต่ขั้นตอนการร่างภาพจนถึงการตกแต่งภาพในขั้นสุดท้าย ในงานเขียน นามปากกา นิทาน มีกำเนิดจากการเขียนนิยายรัก นิยายของนิทานเป็นงานแปลก บ้างว่าแนว บ้างว่าวัง บ้างว่าอ่านแล้วรักเลย แต่ก็มีบ้างที่ไม่รัก คนที่บอกว่ารัก อ่านแล้วมักมีรอยยิ้มเมื่ออ่านวาดกับงานเขียนมารวมกัน จึงกลายเป็นนิยายภาพแบบ นิทานรัก ที่หมายถึงความเป็นนิทาน งานแบบนี้มาอะไรๆ แบบนิทาน

แรงบันดาลใจ

เรื่อง รอยกับอันนา เป็นนิยายที่เขียนค้างไว้นานแล้ว เป็นเรื่องราวความรักของคนสองคนที่ผูกพันกันมาตั้งแต่ยังเด็ก เพราะรักของเด็กเป็นรักที่บริสุทธิ์ ไร้เดียงสา น่าเอ็นดู เข้าใจง่าย ไม่ต้องการบทบรรยายหรือคำพรรณนามากมาย แต่ชัดเจนด้วยภาพ จึงเกิดเป็นแรงบันดาลใจที่จะเขียนเรื่องนี้ต่อไปในลักษณะนิยายภาพ บอกเล่าความประทับใจเล็กๆ น้อยๆ ในแต่ละวันของทั้งสองคนจนกลายเป็นความรู้สึกรักในที่สุด

แนวคิด
เป็นภาพจากการ์ตูนเรื่อง "CRAZY JELLY" ใน ABC
COMIC ภาพตัวเอกในเรื่องที่เป็นคลื่นโคล่าการ์ตูนเจลลี่
สีมาก

NAME : PAOPAN PHONGPIITTANA เผ่าพันธ์ พงศ์พิพิตร
นามปากกา : PAOPAN
LOCATION : GMM TV , COMPUTER GRAPHIC
:E-MAIL mr.paopan@gmail.com

สวัสดีครับ
ผมชอบวาดรูปตลกๆ
ผสมความขี้เล่นๆเล่นบ้าง โหดบ้าง
ออกแนวตลกร้าย ผมอยากให้คนดูเห็นภาพผมแล้ว
อมยิ้มได้

ส่วนลายเส้น ผมเป็นคนวาดเส้นสบายๆใคร่ส่วนไม่ถนัด
เส้นก็จะออกเบาๆ ขยุกขยิก
ผมคิดว่านั่นคือเสน่ห์ของงานผมอย่างนี้

แรงบันดาลใจ
ผมได้รับแรงบันดาลใจมาจากแนวเพลงที่ฟัง ประกอบ
สิ่งแวดล้อมรอบตัวประจำวัน ความเป็นแรงบันดาลใจ
ให้ผม ทั้งเรื่องดีและไม่ดี การวาดภาพสำหรับผมจึง
เหมือนการระบายออกและปลดปล่อยอย่างนี้ครับ

NAME : rinaswan/ Rina Ez
LOCATION : Bangkok, Thailand
E-MAIL : rinaswan@yahoo.com
FACEBOOK : www.facebook.com/rinaswan
WEB : ttp://rinaswan.deviantart.com

ผลงาน : The Fire of Passion

แนวความคิด : Siamese Art Nouveau อาร์ทนูโวแบบไทยๆ ที่ใส่จิตหญิงสาวให้ดูเย้ายวนใจ แต่ไม่เกินงาม จริงๆแล้วลายไทยก็คือเป็นอาร์ทนูโวในแบบของไทย คือได้แรงบันดาลใจมาจากธรรมชาติเช่นเดียวกัน ในที่นี้้นำการสะบัดลายมาเป็นเค้าโครงของเปลวไฟ ให้สอดคล้องกับลายไทยแบบหนึ่งที่มีชื่อว่ากระหนกเปลว

สไตลิ่งงาน
Feminine Fantasy

แรงบันดาลใจ
Art Nouveau, พรชิวรินทร์ มะลิพันธุ์,
Charles Vess, Ivan bilibin, Fuyumi Soryo

สไลด์ลึกลับ

คาแรคเตอร์ส่วนใหญ่จะเป็นรูปทรงกลมๆมนๆ หัวโต ตากลม ขาสั้น และมักจะมีข้อ ภาพกะโหลกหน้ารักๆลงไปในงานเสมอ ชอบใส่พื้นผิว ลวดลาย และ มีรายละเอียดเล็กๆ ทิวภาพและคาแรคเตอร์โดยจะเน้น เป็น จุดๆหรือเน้นเป็นกลุ่มๆ มีการจัดวางภาพเพื่อไม่ให้ดูรกและดูสะอาดตา มีลักษณะที่ดูเป็นมิตรกับผู้ใช้

โทนสีโดยรวมมักจะเป็นสีโทนเย็นที่ดูถูกผสมให้ดูหม่นลง และมีสีโทนร้อนแซมบ้างเพียงเล็กน้อยเพื่อเพิ่มความสดใส มุมมองที่ใช้ในภาพมักจะเป็นมุมมองระดับสายตา หารมณ ที่ปรากฏในภาพ เมื่อยามมองจึงให้ความรู้สึก ที่นิ่งๆ ดูสบายๆ

NAME : S.Aiko aka Studioaiko

LOCATION : Mono Group and Studioaiko

E-MAIL : Studioaikoo@gmail.com

FACEBOOK : <http://www.facebook.com/Studioaiko.TM>

WEB :- <http://studioaiko.com>

แรงบันดาลใจ

"S.aiko The Astro" ตะลุยจักรวาลกระต๊าก มาพร้อมคิ๊บ "จูกูจูกู....." สัตว์ประหลาดเอิบ เอิบ ที่ปรากฏตัว บนดวงจันทร์ คำภาพเป็น แนว ภาพแต่ละภาพของสตูดิโออัยโกะเกิดจากความรักและความชอบ ความสนุกและมีความสุข ที่ได้วาดรูป โดยนำสิ่งต่างๆรอบตัว ประสบการณ์ต่างๆนำมาแต่งเติมเสริมจินตนาการเข้าไปในแต่ละภาพ ความสุข ความสนุก และการอยากทดลอง ที่ทำให้เกิดรูปภาพและ คาแร็คเตอร์ต่างๆ มากมาย แบบไม่มีข้อจำกัดและขอบเขตของงาน

ชื่อ : สันญา เสิศประเสริฐภากร
 ชื่อในวงการ : ไซโลสตูดิโอ / Zylostudio
 LOCATION : กรุงเทพฯ
 +66819250280
 E-MAIL : oh.sanya@zylostudio.com / zylostudio@yahoo.com
 WEB : www.zylostudio.com
 Facebook : www.facebook.com/zylostudio

สไลด์สาม
 Zylostudio คือนักออกแบบตัวละคร (Character Designer) และสร้างภาพแอนิเมชัน (Animator) ที่เป็นจุดเชื่อมระหว่างเด็กวัยรุ่นที่นิยมไปดัดผมและทาสี และผู้ที่ชอบงานออกแบบสร้างสรรค์ (Creative Design) ตัวละครของ Zylostudio มาจากแนวคิดและเรื่องราวที่เข้มนเร ลึกซึ้ง สอดแทรกรายละเอียดความเป็น "ไทย" ไว้อย่างแนบเนียน เราออกแบบให้ดูน่ารัก แต่เรียบง่าย เข้าถึงและจดจำได้ดีเมื่อแรกเห็น เพื่อให้เป็นตัวแทนด้านบุคลิกภาพของกลุ่มเป้าหมายที่โดดเด่นชัดเจน และสามารถประยุกต์ใช้กับสื่อต่างๆ ได้อย่างกลมกลืน

แรงบันดาลใจ
 โดยทั่วไปมักมาจาก สิ่งที่อยู่รอบๆ ตัว วิถีไทย หรือเรื่องราวธรรมดาที่สามารถพบเห็นได้ทุกวันนี้ แต่เปลี่ยนมุมมองใหม่ เพิ่มมิติและความลึกซึ้งลงไปในเรื่องหลังของตัวละครต่างๆ

download

undomag+

**UNDO
MAG+**
magazine

issue 01

ศ น

// SUPERSTORE
FONT
FOUNDRY

๗ ๓ ๓

UNDOMAG+
EMAGAZINE FOR DESIGN

ISSUE 02

free
on
your
style

UNDO
MAGAZINE

เปิดพื้นที่ปล่อยของสำหรับน้องๆที่ต้องการพัฒนาศิลปะ: งานภาพประกอบ หนังสือ Motion Graphics ฯลฯ

undomagazine@gmail.com

Illustration by [Blurler](https://www.facebook.com/blurler)
www.facebook.com/blurler

ภาพนี้ต้องการสื่อให้เห็นถึงวัฒนธรรม
ที่กำลังจะตายอย่างช้าๆ เพราะขาด
การอนุรักษ์และการเอาใจใส่

... ทวีธา ...

... ໂສກຕູ້ ...

Jinta , 21×29 cm., Acrylic on Paper, 2012

La Ong – 21×30 cm., pigment ink drawing & acrylic color on paper, 2012

แรงบันดาลใจ : รูปปั้นรูปทรงธรรมชาติและโครงสร้างมนุษย์
แนวคิด : จินตนาการว่ามนุษย์กับธรรมชาติจะอยู่ด้วยกันได้
ทั้งกายภาพและชีวภาพ

illustration by [Peerawayt Krasaesom](https://www.facebook.com/peerawayt.krasaesom)
www.facebook.com/peerawayt.krasaesom

Rest, 21×29 cm., Acrylic on Paper, 2012
วางสิ่งทีถือมาตลอดจนบ้าง พัก..แล้วค่อยถือต่อ
ที่มีมานับล้านปี

Gravity, 21×29 cm., Acrylic on Paper, 2012
อย่ายอมแพ้แรงโน้มถ่วงโลก ถ้ายอมเราก็ล้ม

"BAMARIKA" by LamunLamai
เป็นการ paint ลุงบนกำแพงครั้งแรก
ซึ่ง character นี้เป็นการผสมผสาน
ระหว่างสัตว์ชนิดต่างๆ
และขนมหวานเข้าด้วยกัน

illustration by **Cartoon**

www.facebook.com/cartoonpiraya

illustration by Yoeninn
www.facebook.com/yoeninnart

ไวยการวาด
นึกได้จากสิ่งรอบตัว กิจกรรมในชีวิต
ประจำวัน หรือความรู้สึกที่เรารู้สึกในขณะนั้น
ใช้รูปทรงจากจินตนาการ

illustration by [oatlish](https://www.facebook.com/oatlish)
www.facebook.com/oatlish

แนวคิด

“ก็มีหลายๆคนมาขอให้อวดรูปให้นะอะ ก็เกร็ง
หลายๆเวลากลัวคนที่มาขอร้องจะพึดหวัง ส่วนใหญ่
เวลาอวดรูปก็จะวาดในสิ่งที่ตัวเองวาดได้ครับ
เพราะวาดท่าทางไม่ค่อยเก่งมานเลยมีขีดจำกัดอยู่
บ้าง ผมชอบการวาดเส้นผมมากถ่มมันจะออกมา
ไม้ดีหรือดีก็ไม่รู้แต่ชอบมากครับ”

เป็นภาพของนักร้องชื่อ kimbra แต่เอามาคิดสี
และใส่สไตล์ของตัวเองลงไป เป็นภาพสีน้ำ a3

illustration by [him](#)
www.facebook.com/him.hp

Snow White
บางทีการรอเจ้าชายก็นานเกินไป..

ละมุน ละไม
เปรียบเสมือนร้านกาแฟที่หอมกรุ่น อยากให้เข้ามาชิม มาลิ้มลอง
มีหลายมุมค่ะ ทั้งดราม่า มุมมองชีวิต สดใสร่าเริง
เป็นเพจที่มีทั้งมุมมอง และแนวคิด
รวมถึงชีวิตประจำวันของผู้อ่านด้วยค่ะ

illustration by [lamoonlamaai](https://www.facebook.com/lamoonlamaai)
www.facebook.com/lamoonlamaai

illustration by [nat](#)
www.facebook.com/nutzimoto

เป็นแมวที่เก็บมาเลี้ยงแล้ว
 จับคาเรคเตอร์ของแมวออกมาเป็นภาพการ์ตูน

Country: Thailand
 Name: Nattapong Yingyongsapman
 Site/Blog: <http://nutzimoto.exteen.com>
 Email: graphic_nut9676@hotmail.com
 Design Title: Jee Lai cat siam
 5 Pantone Colors Used:

Make sure that Intellectual Property rights is belongs to Designer
 email the final design in .jpg & .ai to cleaasia@hotmail.com

แรงบันดาลใจในการทำงานของผม ส่วนใหญ่ก็จะมาจากพวกรายการสารคดีสัตว์ครึ่ง หรืออะไรที่ผมกำลังชอบอยู่ในขณะนั้น ผมเป็นคนชอบดูหนัง ดูสารคดี เลยชอบทำงานออกมาแนวสัตว์แนวรูปคน

สวัสดีงานผม ก็ไม่รู้จะเรียกว่าอะไรดี ย่าๆ แต่ผมเป็นคนที่ชอบทำงานออกมาแล้ว ถ้ามันขายกับถ้ามันขายจะเท่ากับงานผมจะค่อยๆทำไปเรื่อยๆ ไม่ค่อยโหมกทีเดียวเสร็จ หรือบางทีถ้าไม่รู้จะเติมอะไรดีก็จะไม่เติมลงไป

ENDLESS
IMAGINATION

REMEMBER-ALWAY

ไฉนเดียงก็ คีอ
เพราะความรักที่มีต่อแมว ก็เลยเกิดภาพขึ้นมา :)

illustration by [kamiin](#)
www.facebook.com/groups/163280510369843/#!/
[piangkhwuan.kamijn](#)

แรงบันดาลใจมาจาก ตัวการ์ตูนที่ชอบในหนังสือคอมมิก
แต่เราไม่ได้ถือปเขา เราเอาออกมาวาดเอง ใช้ลายเส้นตัวเอง
เพิ่มรายละเอียดหรือสิ่งที่เราชอบเข้าไป ใส่ความเป็นตัว
ของตัวเองลงไปไม่ว่าในให้มากที่สุด

illustration by [paint](#)

www.facebook.com/profile.php?id=100000631839436

THOR

illustration by Pat
<http://0448052.carbonmade.com/>

IRON MAN

HELLBOY

HULK

leei
2/6/55

illustration by Siwalai Natewaree
<http://www.facebook.com/kapoo.bey>

“ศิลปะที่เกิดมาจากความคิด”

leei
26/5/55

leei
26/4/55

leei
31/5/55

หัวหมุน
ไอเดียมาจากตัวเราเองที่คิดอะไรต่างๆนานา คิดอะไรไป
ไกล จนต้องเรียกสติที่มีอยู่ค่อยๆกลืนมา

illustration by [widespread](http://www.facebook.com/pages/wide-spread/126501130804297)
<http://www.facebook.com/pages/wide-spread/126501130804297>

แว่น
ไอเดีย ที่จริงไม่มี เกิดจากการเล่น brush ในอีลาส
วาดเล่นไปเรื่อยๆ

$\frac{35}{4}$

" I promise "

☺

$\frac{35}{4}$

" Conductor "

☺

$\frac{25}{4}$

" Just be friend "

☺

illustration by [Mangaday](https://www.facebook.com/Mangaday)

<http://www.facebook.com/pages/Mangaday/249558938455196>

Art Thesis Exhibition: The Art Project "The Final Round"

By the graduating of FACULTY OF FINE ARTS BUNDITPATANASILPA INSTITUTE

6-13 July 2012 At V64 Art Studio : Open on Friday 6 , 2012 : 5.00 p.m.

INTERVIEW WITH

เทวีร์ — อนุกุล เหมลาหนุ่มชาวเชียงใหม่ หรืออีกชื่อหนึ่งที่เรารู้จักกันคือ นกชุกติไซน์ ด้วยสไตล์งานกราฟิกดีไซน์ที่มีลายเส้นเฉพาะตัว วันนี้พวกเราจะได้รู้เรื่องราวของนกชุกติไซน์กันมากขึ้น บุกดึงรั้งนกชุกติไซน์กันครับที่เชียงใหม่

จากการเรียนคณะสถาปัตยกรรม ตอนแรกตั้งใจที่จะทำงานด้านนี้หรือเปล่า?

ตอนแรกไม่ได้ตั้งใจ เหมือนเรียนมาตั้งแต่เริ่มแรก ก็ตั้งแต่ ปวช. ปวส. เมื่อก่อนคิดว่าถ้าเรียนด้านอาร์ตโดยตรงมันจะหางานยาก เลยมาเรียนสถาปัตย์ๆ แต่ก็ไม่ได้ชอบสถาปัตย์ๆมาก ก็เรียนได้ พอจบมารู้ว่าตัวเองไม่ชอบ เลยเบนมาทำด้านสิ่งพิมพ์ มีเงินจะน้อยหน่อย แต่โอเคเลือกแล้ว ไปเป็นเลยอาตากับกับนิตยสาร แต่ไม่ใช่ นิตยสารเกี่ยวกับอาร์ต เป็นนิตยสารคอมพิวเตอร์ ทำที่นั่นได้ 6 เดือน เลยออกมาอยู่เชียงใหม่

กลับมาเชียงใหม่แล้วทำอะไร?

ก็ทำงานประจำ สิ่งพิมพ์ทั่วไป ทำโรงพิมพ์บ้าง ก็ย้ายมาอยู่นิตยสาร COM-PASS ทำหนังสือท่องเที่ยว 5 ปี ทำตรงนั้นมันมีเวทีให้เรา เช่น ออกแบบภาพประกอบ ก็ทำบ้างไป ส่งประกวดบ้าง ตอนนั้นไม่ค่อยมีประกวดกราฟิกเท่าไร จะนิภาพประกอบ นิทาน เราส่งก็ไม่ได้รางวัลหรอกนะ สมัยนั้นเหมือนคอมพิวเตอร์ยังไม่ได้อยู่ในหมวดของอาร์ต คณะที่เปิดสอนก็เพิ่มมามีทีหสลิ

มาเป็นนกกุติไซน์ได้อย่างไร?

ถ้าเอาเป็นร้านเลยก็นับย้อนหลังไป 4 ปี แต่ถ้าทำในนามของนกกุติไซน์จริงๆ ก็คือประมาณ 6 ปี เพราะทำตั้งแต่ตอนอยู่นิวยอร์ก ก็ใส่เป็นนามปากกา ไม่ได้คิดว่ามันจะต้องเป็นร้านหรือเป็นโปรดักส์ เหมือนลองทำเล่นๆ ช่วงที่ลาออกก็เอาเสื้อยืดไปขายที่ถนนคนเดิน ช่วงปีพีชสวนโลกครั้งแรก พอขายได้ก็เริ่มทำเพิ่มขึ้น คราวนี้ทำไปก็เริ่มมีปัญหา เขาบอกว่าสินค้าที่เป็นเสื้อยืดหรืองานคอมพิวเตอร์มันไม่ใช่วัฒนธรรมล้านนา เราก็เลยเริ่มศึกษาเรื่องเกี่ยวกับวัฒนธรรมบ้านเรา เริ่มอ่านหนังสือ เริ่มดูประวัติศาสตร์ อยากรู้ว่าถ้าเราอยากเอาความทันสมัยกับ Old Culture มารวมกันเป็นงานสไตล์เรา มันจะมีช่องทางนี่ย เริ่มทำกับลายเสื้อก่อน ก็ค่อยๆ พัฒนาไป ครั้งแรกที่ขายยากหน่อย ค่อยๆ ทำมาทีโอเค ประจวบกับช่วงนั้นทำ e-Book แจกฟรีชื่อ "โอะ" กับเพื่อนสองสามคน ทำให้มีคนรู้จัก แต่เราก็ไม่ได้รู้เรื่องล้านนาสัก เราทำแบบที่มันน่าจะเป็นตัวเราที่สุด ก็เลยยืดแนวนี้ไว้ แต่ก็ได้จำกัดตัวเองว่าจะต้องทำแค่แนวนี้ หลับๆ ก็ออกแบบฟอนต์ ออกแบบปกหนังสือ ที่เป็นงานตามโจทย์ลูกค้า งานกราฟิกตามโจทย์ลูกค้าก็ทำ ก็แยกเป็นสอง งานลูกค้าก็ทำตามโจทย์ มีอะไรก็ทำ งานส่วนตัวก็จะมาจากเราตั้งโจทย์เอง

แล้วในสมัยนั้นผลงานคนอื่นๆเป็นอย่างไร?

ก็มีแบบเป็นออริจินอล และถ้าโมเดิร์นไปเลยก็จะเป็นฝั่งตะวันตกไปเลย แต่จะไม่มีคนที่อาสาอันนี้มาบวกกัน เราเลยเห็นว่ามิชชั่นว่่วอยู่ก็เลยอยากทำ เราเป็นส่วนหนึ่งของวัฒนธรรมที่มันเชื่อมกัน ยุคที่เปลี่ยนจากอนาล็อกเป็นดิจิทัล เราไม่อยากจะมันกระโดดเกินไป เราอยากให้มีเชื่อมต่อกันเนียนๆกลมกลืน ในอนาคตเราอาจจะเดาไม่ได้ล่ะ แต่ว่าอย่างน้อยในปีที่เราทำมันก็ยังมีเกิดการเอากราฟิกกับความเป็น Culture ง่ายๆมารวมกันได้ แล้วปีต่อไปมันจะก้าวกระโดดไปเราก็เดาไม่ได้ แต่เราไม่อยากจะมันหายไป เราไปอ่านประวัติศาสตร์เรารู้ว่าถ้าเราจะเกิด เราจะมีหรือว่าตัวได้ เราต้องทิ้งของเก่าทิ้งหรือสร้าง ซึ่งประวัติศาสตร์ศิลปะจะเป็นแบบนี้ พอหมดยุคนี้ ยุคนี้เสื่อมก็จะมียุคใหม่ เป็นโมเดิร์นอาร์ต เป็นโพสต์โมเดิร์น เราคิดว่าเราเป็นตัวกลางๆเชื่อมระหว่างสองยุคนี้ เราไม่รู้ว่าอนาคตเขาจะทำอะไร แต่ว่าเราอยากอยู่ตรงกลาง ให้ของเก่ายังอยู่แต่อยู่ในรูปลักษณะที่มันร่วมสมัย

www.nokhookdesign.com

เห็นว่าเขียนหนังสือด้วย?

โอเคียแรกคืออยากทำหนังสือเป็นของตัวเอง ชอบเขียนหนังสือ ขวักทิ่มตบที่ตัวแต่เรียน เราทำหนังสือส่งอาจารย์ แทนที่จะทำสถาปัตย์ส่งเราทำหนังสือเป็นเล่ม เรามีเรื่องสั้นอยู่ เราอยากทำแต่นานๆจะออกเป็นเล่มจริง รวมเล่มแรกก็ส่งประกวด พวกหนังสือทำมือ เมื่อก่อนเทคโนโลยียังไม่ดีขนาดนั้น ผมก็ไปซื้รอกส์เอา เดินขายเองในมหาลัย พอส่งประกวดก็ได้รับรางวัลเด่น ตอนนั้นมันมีพวก Indy Book ส่งก็ได้รางวัลมา อีกสองปีถัดมาก็ส่งที่รางวัลอีก ก็เอาเล่มล่าสุดมาทำเล่มเป็น เหตุการณ์ประเดาศ ก็ออกแบบเอง ทำปกเอง แต่ไม่ได้ขายเอง ตอนนั้นก็ห่อฉลอปฟัสทำให้ ตอนนั้นอยู่มีตยสาร Compass ก็ให้เขาจัดจำหน่ายให้ อีกสี่ปีก็ถึงจะทำอีกเล่มเป็น Mad ทำกับเคหวัตถุ กับอาจารย์ต้น อนุสรณ์ ติปยานนท์ ก็ให้อาจารย์เขียนคำนำให้ ไม่รู้มันขายได้รึเปล่า มันจะงงๆเพราะว่ามันคล้ายสมุดสเก็ตซ์ ผมไม่ได้สร้างโครงเรื่องให้มีหลักการ เหมือนเราพิมพ์แล้วมันเปลี่ยนจาก บ้างครั้งเรื่องมันเอาไปวาดรูปไปได้ มันมีทีทลที่เยอะกว่าการวาด เราที่ต้องเขียน มันก็คือสื่อหนึ่งที่เราจะสามารถแสดงความคิดของเรา ในรูปแบบของเราได้ ซึ่งมันอาจจะไม่ถูกขนบวรรณกรรมเท่าไร แต่ถ้านั้นไหนวาดได้ผมก็จะวาดเพื่อเล่าสิ่งที่ผมอยากจะบอก แต่ไม่ได้คิดเรื่องการตลาด พอไม่ได้คิดเรื่องการตลาดก็ขายไม่พอย แต่อาจจะอยู่ไม่ได้ละ เลยต้องไปทำงานที่อื่นแล้วคือเอาเงินตรงนั้นมาทำเป็นโปรดักชั่นของตัวเอง

แล้วตอนนี้ยังทำงานประจำอยู่ไหม?
ก็ทำงานประจำ ค้าเกี่ยวกับพวกแบรนด์ พวกแฟชั่น โฆษณาให้ลูกค้า อันนั้นคือจริงจังมันมี ก็จะมีงานส่วนตัวบ่นได้บ้างน้อยมี แต่ว่าส่วนใหญ่ก็มาจาดลูกค้า

เรื่องเรื่องสั้น
fossil
ฟอสซิลจิ้ง
โดย อนุกุล เหล้าลา

gob bank
design
All Original Design, Illustrations, Computer Graphics, T-Shirts, Postcards, and Art Shop
A new sense where design meets creativity. E-mail: gob@bankdesign.com

นักออกแบบกราฟิก ในความหมายแล้วมันคืออะไร ต้องทำอะไร?

ของผมไม่ได้เรียนมาตรงๆ บอกไปไม่รู้มันจะถูกรึเปล่าเน- ตอนเริ่มทำเราก็คือไม่รู้ว่าจะอะไร แต่เราชอบไปหมดเลย เรามีพื้นฐานมีความชอบหลายอย่าง กราฟิกในความหมายผมก็คือนึกเล่าเรื่องมากกว่า เล่าเรื่องให้คนโดยมากเข้าใจ ถ้าเป็นสื่อแอนิเมชันก็ต้องเอาฟุตบอลต่างมารวมกันแล้วเล่าเรื่อง เป็นคนจัดการหลายๆอย่างให้มันเป็นก้อนเดียว กราฟิกอาจจะไม่ได้ไปทำ Source เอง แต่ว่ารวบรวมของคนอื่นๆ เช่น การทำหนังสือ เราอาจจะไม่ได้เขียนเอง เราอาจจะไม่ได้วาดภาพปกเอง แต่เราเป็นคนเรียงฟอนต์ เราเป็นคนเลือกใช้ฟอนต์นี้ให้เหมาะกับเรื่องที่เขาเขียน มันเป็นเซนส์อย่างหนึ่ง คือคุณต้องอ่านของเขา แล้วคุณต้องจินตนาการว่าเนื้อหาของเขาพูดถึงเรื่องอะไร พูดถึงอะไร คือเราต้องเอาออกมา เอาออกมาจากสิ่งที่เรารับมา เอามาทำให้มันเป็นก้อน ทำให้ทุกอย่างมันกลมขึ้น มันจะแยกกันกับพวกคำภาพประกอบ ภาพประกอบมันก็คืออ่านแล้วก็ทำ มันจะอีกแบบหนึ่ง มันก็อาร์กเหมือนกัน แต่มันจะพูดอีกแนวหนึ่ง ภาพประกอบอาจจะไม่ต้องดูปุ๊บแล้วรู้ปั๊บ ลายแพทเทิร์นที่มันอยู่ในโปรดัคส์ จะต้องเอาเดปให้มันป้อนขึ้น ซึ่งสิ่งต่างๆเหล่านี้ไม่รู้ว่ามันเป็นกราฟิกหรือเปล่าแต่เราชอบผมคิดว่าในอีกไม่กี่ปีข้างหน้าเราจะไม่อาชีพแบบนี้ละ มันจะมีคำว่าดีไซน์เนอร์ นักออกแบบกราฟิกก็จะหายไป คือเราสามารถดีไซน์ได้เอง

หายไปคือ?

ก็ไม่ได้อะไรไป คือคำจำกัดความว่ากราฟิกจะกำหนดเลขนศิลปี กำหนดเรียงรูปนี้ไม่ใช่ละ คือเราสามารถคิดคำก็ได้ เราเป็นอาร์ตไดเรกเตอร์ เหมือนเป็นศิลปินนะ เราถ่ายทอดและคิดคำพวกนั้นเอง เติ๋ยวนี้ไอโฟนถ่ายภาพแล้วเอามาใช้ในมานเลยก็ได้อะไรไม่จำเป็นต้องมิกล่องโปร มันอยู่ที่ไอเดียละ ไอเดียใครสดกว่า ไอเดียใครรุ่งกว่า มันก็ไม่มีคำว่ากราฟิก จะเป็นคนนี้คือArtist คนนี้คือผู้คิด นำเสนอแบบนี้ ซึ่งคุณอาจจะไม่ต้องเรียนก็ได้ คุณอาจจะเป็นวิศวกรแล้วคิดงานขึ้นมาก็ได้

เพราะเทคโนโลยีมีส่วนสำคัญที่ทำให้คนผลิตผลงานได้ง่ายขึ้น

เมื่อก่อนอาจจะข้อมจำกัดเยอะ จะทำ e-Book ยับยากเลย เติ๋ยวนี้คุณแค่ถ่ายรูป โยนเข้าไปในแอปพลิเคชันสักอย่าง โยนรูป มันเป็น e-Bookให้เลย คือคุณไม่จำเป็นต้องเรียน แต่ว่าท้ายสุดมันก็ต้องมีไอเดีย ไม่งั้นมันจะเป็นแค่เอกสารธรรมดาๆ เราจำเป็นต้องไปจำคนทำอีกหรือไม่ คงไม่แล้ว มันง่ายแล้ว อีกหน่อยก็โยนเข้าไอแพดแล้วมันแปลงให้เลย ทีไหนเนอร์ก็ต้องปรับตัว เราอย่ายึดติดว่าเราเป็นผู้มีสิทธิ์สูงอยู่คนเดียว ในเมื่ออนาคตมันเป็นอย่างนี้แล้ว เพราะฉะนั้นเราต้องเข้าไปสู่ข้างใน กลับเข้าไปใหม่ กลับไปอ่าน ไปเรียนรู้ ไปศึกษาสิ่งที่มีมาจากข้างในเราเป็นพื้นฐานก่อน แล้วมันก็จะออกมาเอง เทคโนโลยีมันก็แค่ทำให้เราง่ายขึ้นเท่านั้นเอง

มีแนวทางแก้ไขปัญหาในการทำงานอย่างไร?

เวลาเราทำงานเราก็ต้องดูข้อจำกัดด้วย เรื่องเงิน เรื่องการผลิต เราต้องสร้างใจจยว่าเมื่อเราไม่มีอะไรเลย เราจะทำจากอะไร สมมุติว่าเราไม่มีโรมานสกรีนขนาดใหญ่ เราจะทำยังไงให้ได้รูปตึกสิ สมมุติว่าเราสกรีนได้แค่สี่เดียว เราก็ต้องออกแบบด้วยการใช้สี่เดียวให้ได้ สามสี่แต่ไม่มีสกรีนให้ อย่งไปฝันตัวเอง เราก็ต้องคิดว่าเรามีแค่สี่เดียวกับวัตถุกับแค่นี้ ยืมไป เราจะจัดการยืมกับต้นทุนตรงนี้ เอาสิ่งที่มีอยู่มาทำให้เกิดประโยชน์สูงสุด ค่อยๆเดินไปตามบขของเรา

มืออะไรที่อยากจะทำกับคนรุ่นใหม่ที่มีงานด้านนี้?

มันต้องอดทน เพราะว่าบางทีมันก็ไม่ได้อะไร ถ้าจะทำงานที่เป็นส่วนตัวนะ ถ้าจะทำงานลูกค้าก็ต้องเป็นลูกค้าจริง ๆ ต้องแยกกันเลยนะ ไม่ใช่เอาตัวเราเป็นใหญ่ มันต้องแยกให้ออกว่าอันไหนมาเล่น อันไหนที่ตัวเองทำตามใจก็ แล้วก็ต้องอดทนว่า บางทีงานบางชิ้นมันอาจจะไม่ได้มัน แต่เราได้ฝึกประสบการณ์ ส่วนใหญ่เด็กก็อยากได้งานลัด อยากให้เป็นอย่างนี้เลย แล้วลืมนึกไปว่าตัวเองยังไม่ได้หาตัวเอง ยังไม่ได้ตามตัวเองว่าเราอยากทำอะไรหรือว่าทำตามเทรนด์ ทำตามกระแส ให้เรามีคนไล่คีย์อะไรหรือเปล่า เพราะว่าถ้าเราไปหิวให้คนไล่คีย์อะมันก็ได้ไปเลย มันไม่ใช่ตัวเรา วันนี่ว่าถ้าไปเราอาจไม่มีคนตอบเราเลย ไม่มีคนคอมเมนต์เราเลย เราเขียนเรื่องแล้วไม่มีคนตอบเลย แต่เราต้องอย่าหยุด ผมก็เขียนเรื่องแล้วตอนแรกมีคนคอมเมนต์แค่อันเดียว แต่ที่เราเขียนบ่อยๆมันก็จะเริ่มมีคนตามหาเรา คำาก็จะย้อนกลับมาหาอ่านอันหลังๆ เราก็จะย้อนกลับมาดูได้ว่าสี่ปีที่แล้วเราทำอะไร แต่คำคุณไม่ได้ทำอะไรเลย สี่ปีที่แล้วมันจระเข้ สี่ปีที่แล้วคุณตามคนอื่นอยู่ คุณไม่ได้ทำอะไรใหม่ๆให้กับสังคมเลย มันก็จะเป็นอย่างนั้น ถ้าคิดอะไรใหม่ๆได้ก็ทำไปก่อนเถอะ แล้วเดี๋ยวมันก็จะเหมือนจะเป็นก้าวให้เราพัฒนาในอนาคต แต่ทั้งนี้ทั้งนั้นก็อย่างที่คุณบอก ต้องอดทน

biography

แก๊งค์ – อนุกุล เหมมาลา หนุ่มชาวเชียงใหม่
ร่ำเรียนมาทางด้านสถาปัตยกรรม ตั้งแต่วัยเด็ก
ชั้น ปวช. แล้วมาเรียนต่อในระดับปริญญาตรีที่
สถาบันเทคโนโลยีพระจอมเกล้าฯ เจ้าคุณทหาร
ลาดกระบัง คณะครุศาสตร์อุตสาหกรรม สาขา
ครุศาสตร์สถาปัตยกรรม แม้จะเรียนทางด้าน
สถาปัตยกรรมมาโดยตลอด แต่งานที่ยึดเป็น
อาชีพหลักกลับเป็นด้านกราฟิกดีไซน์
นอกจากงานด้านกราฟิกดีไซน์แล้ว อนุกุล เหมมา
ลา ยังชื่นชอบงานเขียนอีกด้วย ในช่วงที่กำลัง
ศึกษาเขาเคยทำหนังสือค่ามือ 2 เล่ม คือ “โปร
เจกต์ดีไซน์” และ “ยืนตีต่อนับสี่หน้ากระดาษที่
เหลืออยู่” จนได้รับรางวัลดีเด่น MBK INDY
BOOK AWARD มาแล้ว ปัจจุบันเขามีผล
งานรวมเรื่องสั้นอีกหลายเรื่อง เช่น “เหตุการณ์
กระดาษ”, “MAD เรื่องสั้นกลายพันธุ์” และเล่ม
ล่าสุด “ฟอสซิลจิ้ง” เขามีร้านเล็กๆเป็นของตัวเอง
ชื่อร้านนกกอกดีไซน์ ตั้งอยู่ในพื้นที่อันมีบรรยากาศ
กลางเมืองเชียงใหม่ ภายในเต็มไปด้วยสินค้าทำ
มือที่ได้รับการออกแบบด้วยความคิดสร้างสรรค์
เสียหลายอย่าง โปสเตอร์ กระเป๋าสุดเก๋ ดูแล้วอย่า
ยวบใจ ชวนให้เข้าไปครอบครอง และตอนนี้เขายัง
มีแกลเลอรีเล็กๆ ชื่อว่า NHD Art Gallery โดย
ตั้งใจทำขึ้นมาเพื่อให้เพื่อนำผลงานมาจัดแสดง
กัน ด้วยความสนใจที่หลากหลาย ไม่ว่าจะเป็น
งานด้านกราฟิกดีไซน์ สร้างสรรค์ผลงานภาพ
ประกอบ งานเขียน และงานศิลปะ ถึงแม้จะไม่
ได้ทำงานตรงกับด้านที่เรียนมา แต่เขาก็ทำในสิ่งที่
ตนเองชอบอย่างมีความสุขและตั้งใจ วันนี้เราจะ
มานั่งคุยกับเขา กับเรื่องราวชีวิต ความคิด ความ
ฝัน และการเดินทางของนกกอกตัวนี้

ติดตามผลงาน nokdesign ได้ที่
web
www.nokhookdesign.net
Facebook
facebook : nokhookdesignstudio

[ASSUMPTION UNIVERSITY]
ALBERT LAURENCE SCHOOL OF COMMUNICATION ARTS
DEPARTMENT OF VISUAL COMMUNICATION ARTS

PRESENTS

(DISPLAYS A LIST OF TIME AND PLACE IN A DIRECTORY)

OPN:_ [29][JUNE][2012]_
OPN:\TIME_ [19.00][PM]_

FRM:_ [29][JUNE][2012]_
UTL:_ [01][JULY][2012]_

AT:_ [3RD_FLR][EDEN_ZONE]
\\[CENTRALWORLD]_

STUDENT SHOWCASE

bangkok university

facebook.com/cubicstudio

ABSOLUT
Country of Sweden
VODKA

*Every drop of this
superb vodka has been crafted
only with Swedish winter wheat
near the small town of Åhus
and continues a determined
commitment to the pursuit of
perfection since 1879.*

IMPORTED
40% ALC./VOL. (80 PROOF) 700 ML
PRODUCED AND BOTTLED IN ÅHUS, SWEDEN

ABSOLUT VODKA IS 100% GRAIN NEUTRAL SPIRITS
40% ALC./VOL. (80 PROOF) 700 ML
IMPORTED

DE KUYPER

BLUE
CURAÇAO
LIQUEUR

EUROPEAN HOLLAND

DE KUYPER

BLUE CURAÇAO
LIQUEUR

DE KUYPER
BLUE CURAÇAO

undomag

emagazine for inspiration

ideas that click
www.360innovative.com

360
innovative