

โบราณคดีเมืองนครปฐม:

การศกึษาอดตีของศูนยก์ลางแหง่ทวารวด ี

โบราณคดีเมืองนครปฐม:

การศกึษาอดตีของศูนยก์ลางแห่งทวารวด ี

ผูแ้ต่ง:
ดร.สฤษดิพ์งศ ์ขนุทรง (ภาควชิาโบราณคด ีคณะโบราณคด ีมหาวทิยาลยัศลิปากร)

 ขอ้มลูทางบรรณานุกรมของส านกัหอสมดุแห่งชาต ิ

 สฤษดิพ์งศ ์ขนุทรง.

 โบราณคดเีมอืงนครปฐม: การศกึษาอดตีของศนูยก์ลางแห่งทวารวด.ี--
กรุงเทพฯ : ภาควชิาโบราณคด ีคณะโบราณคด ีมหาวทิยาลยัศลิปากร, 2557.

 230 หน้า.

 1. โบราณคด.ี I. ชือ่เรือ่ง.

930.1

ISBN 978-974-641-498-2

พมิพค์รัง้แรก: มนีาคม 2557
จ านวนพมิพ:์ 200 เล่ม
ISBN 978-974-641-498-2

ออกแบบปก รปูเล่ม และพสิจูน์อกัษร: สฤษดิพ์งศ ์ขนุทรง
ภาพปกหลงั: ภทัรพร สะลมีา

พมิพท์ี:่
บรษิทั เปเปอรเ์มท (ประเทศไทย) จ ากดั
335 ถนนพฒันาการ แขวงประเวศ เขตประเวศ กรุงเทพมหานคร 10250
โทรศพัท:์ 02-320 3644 โทรสาร: 02-320 3642
http://www.pim-book.com, http://www.papermatethailand.com

ราคา 150 บาท

โบราณคดเีมอืงนครปฐม

ก

ค ำน ำ

“ทวารวดี” เป็นชื่อที่นักวิชาการใช้ก าหนดเรียกยุคสมัยแรกเริ่ม ทาง
ประวตัศิาสตร์ของประเทศไทย มอีายุอยู่ในช่วงพุทธศตวรรษที ่12 – 16 หรอืราว
1,450 – 1,050 ปีมาแลว้ ทัง้ยงัมคีวามเชื่อว่ามบีา้นเมอืงชื่อเดยีวกนันัน้เจรญิรุ่งเรอืง
อยู่โดยมศีนูยก์ลางทางวฒันธรรมอยู่ในแถบลุ่มแม่น ้าท่าจนี-แม่กลอง แต่วฒันธรรม
แบบทวารวดกี็ได้แพร่กระจายไปอย่างกว้างขวาง อนัสะท้อนให้เห็นอย่าง เด่นชดั
ผ่านงานศลิปกรรมทีส่มัพนัธเ์กีย่วเน่ืองกบัพุทธศาสนาเถรวาทเป็นหลกั

อาจกล่าวได้ว่า ในบรรดาบ้านเมืองโบราณสมัยทวารวดีทัง้หมดนั ้น
“เมอืงนครปฐมโบราณ” หรอื “เมอืงนครไชยศรี” ดูจะมีความส าคญัที่สุด ด้วยเป็น
เมืองที่มีขนาดใหญ่ที่สุดและยังมีโบราณสถานโบราณวัตถุหลงเหลืออยู่ เป็น
จ านวนมาก นกัวชิาการจงึเชื่อกนัว่านครปฐมเคยเป็นเมอืงหลวงหรอืศูนยก์ลางของ
บา้นเมอืงทวารวด ี

อย่างไรกต็าม การศกึษาอดตีของเมอืงนครปฐมทีผ่่านมามกัมุ่งเน้นไปทีก่าร
คน้ควา้ดา้นประวตัศิาสตรแ์ละประวตัศิาสตรศ์ลิปะ แต่การขุดคน้ทางโบราณคดกีลบั
มกีารท างานน้อยมาก เหตุนี้ผูเ้ขยีนจงึไดจ้ดัท าโครงการศกึษาขุดคน้ทางโบราณคดี
ขึน้ในช่วง พ.ศ. 2552 – 2553 เพื่อจดัท าวทิยานิพนธ์ระดบัปรญิญาเอกเรื่อง
“พฒันาการทางวฒันธรรมของเมอืงนครปฐมโบราณในช่วงก่อนพุทธศตวรรษที ่19”
ซึง่ผูเ้ขยีนไดต้ดัทอนเน้ือหาจากวทิยานิพนธม์าน าเสนอใหมเ่ป็นหนงัสอืเล่มนี้

โบราณคดเีมอืงนครปฐม

ข

ผู้เขียนขอขอบคุณหน่วยงานและบุคคลต่างๆ ที่ให้ความอนุเคราะห์ใน
การศกึษา ได้แก่ ส านักงานคณะกรรมการการอุดมศกึษาแห่งชาติ ส านักศลิปากร
ที่ 2 สุพรรณบุรี พิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ ภิกษุณีธัมมนันทา
(เจา้อาวาสวตัรทรงธรรมกลัยาณี) ภาควชิาโบราณคด ีคณะโบราณคด ีมหาวทิยาลยั
ศิลปากร ศ.เกียรติคุณ ดร.ผาสุข อินทราวุธ รศ.มยุรี วีระประเสริฐ รศ.สุรพล
นาถะพนิธุ ผศ.ดร.จริสัสา คชาชวีะ รศ.ดร.รศัม ีชทูรงเดช รศ.ดร.ธนิก เลศิชาญฤทธ ์
อ.ดร.ประสทิธิ ์เอือ้ตระกลูวทิย ์ผศ.ชวลติ ขาวเขยีว อ.ดร.กรรณิการ ์สุธรีตันาภริมย ์
อ.ผุสดี รอดเจริญ รศ.ดร.ดวงเดือน ไกรลาศ พันโท ดร.พิศุทธิ ์ดารารตัน์ อ.ดร.
กฤษณ์ วนัอินทร์ ดร.รชันี ทศรตัน์ อ.ดร.อชริชัญ์ ไชยพจน์พานิช อ.สุพิชฌาย ์
แสงสุขเอี่ยม นางอุษา ง้วนเพยีรภาค นายมนัสศกัดิ ์รกัอู่ นายไพบูลย์ พวงส าล ี
พลตรีวิชญะ วาสิกศิริ อ.ธนกฤต จุมพล อ.พิศมัย นวลจันทร์ นายวีระ ทวีคูณ
นางโสภา แก้วสุจริต นายสนอง-นางสุพรรณี แก้วสุจริต นางสุรัตนา ช้างงาม
นายอนุ แซ่ตัง้ ตลอดจนบัณฑิตภาควิชาโบราณคดีทุกท่านผู้เคยมีส่วนร่วม
ในการส ารวจและขุดค้น และขอขอบคุณในท้ายที่สุดคอื นางณภทัร ขุนทรง ผู้ให้
ก าลงัใจในการจดัท าตน้ฉบบัพมิพ ์

สฤษดิพ์งศ ์ขุนทรง
มนีาคม 2557

โบราณคดเีมอืงนครปฐม

ค

สำรบญั
 หน้า
บทที ่
 1

สภาพภูมศิาสตรแ์ละลกัษณะทางกายภาพของเมอืงนครปฐม

1

 สภาพภูมศิาสตรข์องเมอืงนครปฐมสมยัโบราณ 2
 ทีต่ัง้ของเมอืงโบราณ 2
 ลกัษณะภูมปิระเทศ 4
 ลกัษณะทางกายภาพของเมอืงนครปฐมสมยัโบราณ 5

2 เมอืงนครปฐมโบราณในเอกสารทางประวตัศิาสตร ์ 10
 ต านานเมอืงนครไชยศรแีละพระประโทณเจดยี ์ 11
 ต านานพระปฐมเจดยี ์และพระยากง - พระยาพาน 14

 พระยากง – พระยาพานกบัพระกฤษณะแห่งกรุงทวารวด ี 19
 เมอืงนครปฐมภายหลงั พ.ศ. 1800 20
3 ประวตักิารศกึษาคน้ควา้เรื่องเมอืงนครปฐมโบราณ 22
 ช่วงบุกเบกิงานดา้นประวตัศิาสตร ์- โบราณคด ี 23
 จุดเริม่ตน้ของการศกึษาเรื่องเมอืงนครปฐม 23
 การรวบรวมโบราณวตัถุในมณฑลนครไชยศร ี 29
 การส ารวจของนกัวชิาการชาวฝรัง่เศส 33
 การผนวกเมอืงนครปฐมเขา้กบั “ทวารวด”ี 37
 ช่วงตื่นตวักบัการศกึษาตามแนวทางประวตัศิาสตรศ์ลิปะ 40
 วดัพระเมร:ุ โบราณสถานส าคญัของเมอืงนครปฐม

โบราณ
41

 การคน้ควา้ของศาสตราจารย ์ปิแอร ์ดปูองต ์ 43
 การคน้พบเหรยีญเงนิมจีารกึศรทีวารวด ี

ศวรปุณยะ

50

โบราณคดเีมอืงนครปฐม

ง

บทที ่ หน้า
3 เจดยีจ์ุลประโทนกบัประเดน็ทางดา้นศลิปกรรม 53
 เมอืงนครปฐมจากมมุมองทางประวตัศิาสตรศ์ลิปะ 58
 การขดุคน้ทางโบราณคดคีรัง้แรกและช่วงแห่งความซบเซา 60
 การขดุคน้ทางโบราณคดทีีต่ าบลพระประโทน 60
 ช่วงเวลาแหง่ความซบเซาของโบราณคดเีมอืง

นครปฐม
64

 ช่วงฟ้ืนฟูงานโบราณคดเีมอืงนครปฐม 66
 การขดุแต่งพระประโทณเจดยี ์ 66
 โครงการส ารวจบรเิวณลุ่มแม่น ้าบางแกว้–บางแขม 68
 สรุปผลการศกึษาทีผ่่านมา 72
 ผลการศกึษาตามแนวทางประวตัศิาสตรศ์ลิปะ 72
 ผลการศกึษาทางดา้นโบราณคด ี 74
4 การศกึษาขดุคน้ “แหล่งโบราณคดหีอเอก” 77
 ทีต่ัง้ของแหล่งโบราณคด ี 78

 ขอ้มลูจากการส ารวจ 78
 โรงเรยีนหอเอกวทิยา 78
 พืน้ทีแ่ปลงผกั 80
 ทีด่นิของพลตรวีชิญะ วาสกิศริ ิ 81
 ขอ้มลูจากการขดุคน้ 81
 ต าแหน่งของหลุมขดุคน้ 81
 สรุปลกัษณะชัน้ดนิและชัน้หลกัฐาน 83
 สรุปผลการขดุคน้แหล่งโบราณคดหีอเอก 85

 ผลการวเิคราะหโ์บราณวตัถุ 85
 ล าดบัชัน้วฒันธรรมของหลุมขดุคน้ทีแ่หล่งโบราณคด ี

หอเอก
87

 อายุสมยัของแหล่งโบราณคดหีอเอก 91

โบราณคดเีมอืงนครปฐม

จ

บทที ่ หน้า
 การก าหนดอายุเชงิเทยีบ 91

 ค่าอายุทีไ่ดจ้ากวธิเีรอืงแสงความรอ้น 95
 สรุปผลการขดุคน้ 97

5 การศกึษาขดุคน้ “แหล่งโบราณคดใีนเขตต าบลธรรมศาลา” 98
 ทีต่ัง้ของแหล่งโบราณคด ี 99

 ขอ้มลูจากการส ารวจ 99
 บา้นนายประสม นาคใหญ่ 99
 บา้นนายวรีะ ทวคีณู 100
 บา้นนายสนอง แกว้สจุรติ 100
 บรเิวณปา่กระถนิ 101
 ขอ้มลูจากการขดุคน้ 102
 ต าแหน่งของหลุมขดุคน้ 102
 สรุปลกัษณะชัน้ดนิและชัน้หลกัฐาน 103
 ผลการวเิคราะหห์ลกัฐานทางโบราณคด ี 107
 ผลการวเิคราะหภ์าชนะดนิเผา 107
 ภาชนะเนื้อดนิธรรมดา 107
 เศษเครื่องเคลอืบ 115

 ล าดบัชัน้วฒันธรรมของหลุมขดุคน้ทีต่ าบลธรรมศาลา 120
 อายุสมยัของหลุมขดุคน้ทีต่ าบลธรรมศาลา 123
 การก าหนดอายุเชงิเทยีบ 123
 ค่าอายุทีไ่ดจ้ากวธิเีรอืงแสงความรอ้น 124
 สรุปผลการขดุคน้ 126

6 ชุมชนระยะแรกเริม่ทีเ่มอืงนครปฐมโบราณ 127
 หอเอก: แหล่งชุมชนโบราณก่อนหน้าสมยัทวารวด ี 128
 หลกัฐานทีเ่มอืงโบราณอู่ทอง 130
 หลกัฐานทีเ่มอืงโบราณจนัเสน 131

โบราณคดเีมอืงนครปฐม

ฉ

บทที ่ หน้า
 ร่องรอยของฟูนนัในภาคกลางของประเทศไทย ? 132
7 นครไชยศร:ี เมอืงศนูยก์ลางแหง่ทวารวด ี 137

 ต านานกบัพฒันาการของ “เมอืงนครไชยศร”ี 138
 บทบาทของเมอืงนครปฐมโบราณในสมยัทวารวด ี 139
 บทบาทดา้นการเมอืงการปกครอง 139
 บทบาทดา้นเศรษฐกจิการคา้ 146
 บทบาทการเป็นเมอืงศนูยก์ลางทางศาสนา

และศลิปกรรม
151

 วถิชีวีติของชาวทวารวดทีีเ่มอืงนครปฐมโบราณ 159
 แบบแผนการยงัชพี 160
 แบบแผนการผลติสิง่ของเครื่องใช ้ 161
 การเสือ่มลงของวฒันธรรมทวารวดทีีเ่มอืงนครปฐมโบราณ 167

8 ร่องรอยของขอมโบราณทีเ่มอืงนครปฐม 169
 ประตมิากรรมขอมพบทีเ่มอืงนครปฐมโบราณ 170

 พระพุทธรปู 171
 พระพมิพ ์ 176
 ประตมิากรรมศาสนาพราหมณ์ 179
 ภาพปนูป ัน้ประดบัศาสนสถาน 181
 บทบาทของเมอืงนครปฐมโบราณใน

ช่วงพุทธศตวรรษที ่18
183

 เมอืงนครปฐมโบราณกบัเมอืงสระโกสนิารายณ์ 184
 ชื่อ “ศมัพกูปฏัฏนะ” ในจารกึปราสาทพระขรรค ์ 190

9 สรุปและเสนอแนะ 194
 นครปฐมโบราณช่วงก่อนหน้าสมยัทวารวด ี 195

 นครปฐมโบราณช่วงตน้สมยัทวารวด ี 195
 นครปฐมโบราณช่วงปลายสมยัทวารวด ี 196

โบราณคดเีมอืงนครปฐม

ช

บทที ่ หน้า
 นครปฐมโบราณภายหลงัสมยัทวารวด ี 197
 เสนอแนะ 198
บรรณานุกรม 200
ประวตัผิูแ้ต่ง

แท่นรองธรรมจกัร ศลิปะทวารวด ีเดมิอยู่ทีอ่งคพ์ระปฐมเจดยี์
ปจัจุบนัจดัแสดงอยู่ทีพ่พิธิภณัฑสถานแห่งชาต ิพระนคร
เอื้อเฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแห่งชาต ิพระปฐมเจดยี์

219

โบราณคดเีมอืงนครปฐม

ซ

“พุทธเจดยีส์มยัทวารวดมีอียู่ทีเ่มอืงนครปฐมมากกว่าแหง่อืน่
เป็นพุทธเจดยีท์ีเ่ก่าทีส่ดุในประเทศสยาม

และเชือ่ว่าไดแ้บบอย่างมาแต่มคธราฐ”

จากหนงัสอื “ต านานพระพทุธเจดยี”์
พระนิพนธใ์นสมเดจ็พระเจา้บรมวงศเ์ธอ กรมพระยาด ารงราชานุภาพ

(พ.ศ. 2469)

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

1

บทที่ 1
สภาพภมูิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

2

เมืองนครปฐมเป็นที่รู้จักกันดีโดยเฉพาะในหมู่พุทธศาสนิกชนชาวไทย
เน่ืองด้วยเป็นที่ตั้งขององค์พระปฐมเจดีย์ ซึ่งพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว
รัชกาลที่ 4 ทรงมีพระราชวินิจฉัยว่า “เป็นองค์พระมหาสถูปเจดีย์ของโบราณแรกตั้ง
พระพุทธศาสนา” (กรมศิลปากร 2528: 64) ถึงแม้ว่าการศึกษาในชั้นหลังจะท าให้ได้
ความรู้เพิ่มเติมซึ่งไม่สอดคล้องกับพระราชวินิจฉัยข้างต้นแล้ว แต่ก็ไม่อาจปฏิเสธ
ได้ว่า นครปฐมเป็นเมืองโบราณที่มีความส าคัญแห่งหนึ่ง เพราะในเขตเมืองนี้มี
โบราณวัตถุสถานหลงเหลืออยู่เป็นจ านวนมาก

สภาพภมูิศาสตร์ของเมอืงนครปฐมสมัยโบราณ
ด้วยเหตุที่องค์พระปฐมเจดีย์เป็นสถานที่ศักดิ์สิทธิ์ที่ได้รับความสนพระราช

หฤทัยจากพระมหากษัตริย์นับตั้งแต่สมัยรัชกาลที่ 4 เป็นต้นมา บริเวณนี้จึง
กลายเป็นศูนย์กลางของชุมชนมาตั้งแต่บัดนั้นจนถึงปัจจุบัน เดิมจึงเชื่อกันว่า
ศูนย์กลางของเมืองเก่าอยู่ที่องค์พระปฐมเจดีย์ จนกระทั่งได้มีการค้นคว้ากันอย่าง
จริงจังจึงได้ทราบว่าศูนย์กลางเมืองเก่าที่มีคูน้ าล้อมรอบนั้นตั้งอยู่ถัดออกมาจาก
องค์พระปฐมเจดีย์ทางทิศตะวันออกเกือบ 2 กิโลเมตร

ที่ตั้งของเมืองโบราณ
เมืองนครปฐมในสมัยโบราณอยู่ในเขตอ าเภอเมือง มีอาณาบริเวณกว้างขวาง

ครอบคลุมเขตการปกครองขององค์กรปกครองส่วนท้องถิ่นหลายพื้นที่ เช่น เทศบาล
นครนครปฐม เทศบาลต าบลธรรมศาลา องค์การบริหารส่วนต าบลพระประโทน
องค์การบริหารส่วนต าบลสนามจันทร์ เป็นต้น การค้นพบเมืองนครปฐมสมัยโบราณ
นี้เกิดขึ้นเมื่อนักวิชาการ 2 ท่านได้กล่าวถึงการค้นพบร่องรอยของเมืองเก่าใน
ระยะเวลาไล่เล่ียกันในช่วงปี พ.ศ. 2508 – 2509

ช็อง บวสเซอลิเย่ร์ (Jean Boisselier) นักปราชญ์ชาวฝรั่งเศส ได้ท าการ
ส ารวจในไทยระหว่างวันที่ 28 กรกฎาคม ถึง 28 พฤศจิกายน พ.ศ. 2508 และได้
สังเกตจากแผนที่ทหาร พบร่องรอยเมืองโบราณที่มีพระประโทณเจดีย์เป็นศูนย์กลาง
เมืองนี้มีขนาดกว้าง 2,000 เมตร ยาว 3,700 เมตร (Boisselier 1969: 51 – 52)

สภาพภูมิศาสตร์และลักษณ
ะทางกายภาพของเมืองนครปฐม

1

ภาพที่ 1 ภาพถ่ายทางอากาศเมืองนครปฐมโบราณ

 ปี พ.ศ. 2516

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

4

ใน ปี พ.ศ. 2509 ศรีศักร วัลลิโภดม ได้ศึกษาภาพถ่ายทางอากาศพบ
ร่องรอยคูน้ าของเมืองที่มีขนาดกว้าง 2,000 เมตร ยาว 3,600 เมตร มีพระประโทณ
เจดีย์ตั้งอยู่เกือบกึ่งกลางเมือง เมื่อส ารวจภาคสนามก็ได้พบโบราณสถานจ านวน
มาก ซึ่งส่วนใหญ่ถูกท าลายไปแล้ว ทั้งยังได้พบคูคลองและชุมชนโบราณที่มี
ความสัมพันธ์กับเมืองด้วย (ศรีศักร วัลลิโภดม 2525: 47 – 48) (ภาพที่ 1)

ลักษณะภมูิประเทศ
 พื้นที่ ส่วนใหญ่ของจังหวัดนครปฐมเป็นที่ราบลุ่ม มีความสูงเฉล่ียจาก
ระดับน้ าทะเลปานกลางราว 3 เมตร โดยไม่มีภูเขาที่จะเป็นแหล่งหินหรือแหล่ง
แร่ธาตุใดๆ ในเขตอ าเภอเมืองซึ่งเป็นที่ตั้งของเมืองนครปฐมโบราณมีลักษณะ
ภูมิประเทศลาดเอียงจากทิศตะวันตกไปตะวันออกเล็กน้อย เพราะทิศตะวันตกเป็น
ที่ดอน ขณะที่ทางทิศตะวันออกเป็นแม่น้ าท่าจีน เนื่องจากตั้งอยู่ในเขตที่ราบลุ่ม
แม่น้ าท่าจีนพื้นดินส่วนใหญ่จึงอุดมสมบูรณ์เหมาะแก่การเพาะปลูก ทั้งยังใช้ล าน้ า
เป็นเส้นทางหลักในการคมนาคมติดต่ออีกด้วย

ทางตอนเหนือของเมืองนครปฐมโบราณติดต่อกับจังหวัดสุพรรณบุรี ซึ่งมี
เมืองโบราณอู่ทองตั้งอยู่ห่างจากเมืองนครปฐมราว 60 กิโลเมตร ทางทิศตะวันตก
และตะวันตกเฉียงใต้ของจังหวัดนครปฐมติดต่อกับจังหวัดกาญจนบุรีและราชบุรี
มีชุมชนโบราณพงตึกที่อ าเภอท่ามะกาตั้งอยู่ติดกับล าน้ าแม่กลองห่างจากเมือง
นครปฐมไปทางตะวันตกเฉียงเหนือราว 25 กิโลเมตร และในเขตอ าเภอเมืองราชบุรี
มีเมืองโบราณคูบัวตั้งอยู่ห่างจากเมืองนครปฐมไปทางตะวันตกเฉียงใต้ราว 40
กิโลเมตร ส่วนทางทิศใต้ของจังหวัดนครปฐมติดต่อกับเขตของจังหวัดสมุทรสาคร
ซึ่งเป็นพื้นที่ลุ่มต่ าใกล้ชายฝั่งทะเลอ่าวไทย

ลักษณะทางกายภาพของเมืองนครปฐมสมัยโบราณ
นครปฐมเป็นเมืองโบราณที่มีคูน้ าล้อมรอบซึ่งมีขนาดใหญ่ที่สุดในประเทศ

ในช่วงก่อนหน้าสมัยอยุธยา มีพื้นที่ประมาณ 3,809 ไร่ ลักษณะผังเมืองเป็น
ส่ีเหล่ียมผืนผ้ามุมมนวางตัวในแนวนอน กว้าง 2 กิโลเมตร ยาว 3.6 กิโลเมตร
คูเมืองโดยรอบยาวราว 10 กิโลเมตร คาดว่าแต่เดิมคูเมืองนี้คงมีความกว้างราว 50

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

5

– 60 เมตร คูเมืองด้านทิศเหนือคือ “คลองเจดีย์บูชา” ซึ่งขุดลอกในสมัยรัชกาลที่ 4
(กรมศิลปากร 2528: 99) ส่วนคูเมืองทิศใต้มีชื่อเรียกว่า “คลองพระยากง” ปัจจุบัน
คูเมืองได้ตื้นเขินเหลือความกว้างเพียง 10 - 20 เมตรเท่าน้ัน

ศูนย์กลางของเมืองนครปฐมโบราณคือ บริเวณวัดพระประโทณเจดีย์ ซึ่งเป็น
เจดีย์ส าคัญกลางเมือง (ภาพที่ 2) เกือบกึ่งกลางเมืองยังมีคลองที่มนุษย์ในอดีตขุด
ขึ้นเป็นแนวตรงเพื่อเชื่อมคูเมืองด้านทิศเหนือกับทิศใต้ของเมืองเข้าด้วยกัน คลองนี้
มีชื่อว่า “คลองพระประโทน” แต่ในปัจจุบันคลองนี้ก็หมดความส าคัญลงอย่างส้ินเชิง
เหลือสภาพเป็นคูน้ าขนาดเล็กเท่าน้ัน

ภาพที่ 2 พระประโทณเจดีย์
(ถ่ายเมื่อ พ.ศ. 2547 ก่อนมีการขุดแต่งโดยกรมศิลปากรใน พ.ศ. 2548)

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

6

คูเมืองนครปฐมโบราณได้รับน้ ามาจากล าน้ าส าคัญ 2 สาย ได้แก่
1. ล าน้ าบางแก้ว
เป็นแม่น้ าสาขาของแม่น้ าท่าจีน เกิดจากการไหลมารวมกันของล าคลองและ

ล ารางต่างๆ ที่แยกจากแม่น้ าทัพหลวงทางทิศเหนือของเมืองโบราณ แม่น้ าบางแก้ว
นี้ไหลมาเชื่อมต่อกับคูเมืองทางทิศตะวันตกเฉียงเหนือ และไหลผ่านกลางเมือง
โบราณทางตอนเหนือ ก่อนไปออกทางตะวันออกบริเวณวัดธรรมศาลา หลังจากนั้น
จะไหลผ่านชุมชนต่างๆ ในเขตอ าเภอนครชัยศรี ก่อนไหลออกแม่น้ าท่าจีนที่
วัดกลางบางแก้วในเขตตัวอ าเภอนครชัยศรีในปัจจุบัน

2. ล าน้ าบางแขม
เป็นแม่น้ าสาขาของแม่น้ าแม่กลอง ไหลแยกจากแม่น้ าแม่กลองบริเวณ

บ้านท่าผา อ าเภอบ้านโป่ง จังหวัดราชบุรี จากนั้นไหลผ่านชุมชนในเขตจังหวัด
นครปฐม ก่อนไหลมาบรรจบกับคลองบ่อโตนดที่ขุดขึ้นเพื่อเชื่อมล าน้ าบางแขมเข้า
กับคูเมืองโบราณด้านทิศตะวันตกเฉียงใต้ ล าน้ าบางแขมยังไหลผ่านทิศใต้ของเมือง
โบราณ ซึ่งล าน้ าช่วงนี้เรียกกันว่า “คลองพระยาพาน” ก่อนไหลผ่านชุมชนในเขต
อ าเภอนครชัยศรี และไหลไปออกแม่น้ าท่าจีนที่บ้านบางช้างในเขตอ าเภอสามพราน

จากการศึกษาของ ทิวา ศุภจรรยา และผ่องศรี วนาสิน พบว่าคูเมืองและ
คูคลองต่างๆ ของเมืองนครปฐมมีการขุดลอกต่างยุคต่างสมัย และอาจมีเมืองเก่า
หรือศาสนสถานตั้งอยู่บริเวณคูเมืองด้านใต้ช่วงที่บรรจบกับคลองพระประโทน
เพราะคลองนี้ซ่ึงขุดเป็นแนวตรงมาจากทิศเหนือได้วกไปทางตะวันตกเล็กน้อยก่อน
จะไหลรวมกับคูเมืองด้านใต้ (ทิวา ศุภจรรยา และผ่องศรี วนาสิน 2525: 3) ภายใน
เขตเมืองโบราณเคยมีร่องรอยของสระน้ าขนาดใหญ่อย่างน้อย 6 สระ รวมทั้งสระน้ า
ขนาดเล็กอีกเป็นจ านวนมาก ทางด้านตะวันตกของพระประโทณเจดีย์มีสระแห่งหนึ่ง
ที่มีร่องรอยว่าเคยมีการขุดคลองน าน้ าเข้ามาเก็บกักที่สระแห่งนี้หลายครั้งด้วย
(เรื่องเดียวกัน: 3)

ลักษณะเด่นของเมืองนครปฐมโบราณคือไม่มีคันดิน ต่างจากเมืองโบราณ
สมัยทวารวดีแห่งอื่นๆ ที่จะมีคันดินสูงล้อมรอบ 1 หรือ 2 ชั้น การที่ไม่มีคันดินนี้อาจ
เอื้อประโยชน์ให้กับการเดินเรือเข้ามาภายในเขตเมืองก็ได้ เพราะนอกจากคูเมือง
และแม่น้ าบางแก้วที่ไหลผ่านเมืองจะเป็นแหล่งน้ าส าหรับการอุปโภคบริโภคอย่างดี

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

7

แล้ว ล าน้ าเหล่านี้ต้องเป็นเส้นทางคมนาคมหลักอีกด้วย สมเด็จฯ กรมพระยาด ารง
ราชานุภาพทรงเล่าว่า เมื่อครั้งที่พระองค์เป็นเสนาบดีกระทรวงมหาดไทย เคยขุด
พบสมอเรือและสายโซ่ของเรือเดินทะเลที่วัดธรรมศาลา ซึ่งตั้งอยู่ริมแม่น้ าบางแก้ว
นอกเมืองนครปฐมโบราณทางด้านทิศตะวันออก (ตรี อมาตยกุล 2492 (2): 55 ;
กรมศิลปากร 2538: 80) ดังนั้นเรือส าเภาจากชุมชนภายนอกคงจะสามารถเดิน
ทางเข้ามาติดต่อภายในเขตตัวเมืองได้ (ทิวา ศุภจรรยา และผ่องศรี วนาสิน 2525:
3) และนี่ก็น่าจะเป็นปัจจัยทางกายภาพที่ช่วยส่งเสริมให้เมืองนครปฐมโบราณเป็น
เมืองท่าค้าขายส าคัญแห่งหนึ่งในอดีต

ส าหรับเมืองนครปฐมปัจจุบันอยู่ห่างจากชายฝั่งทะเลราว 40 กิโลเมตร ล าน้ า
บางแก้วที่ไหลผ่านเมืองนครปฐมเคยเป็นเส้นทางที่สามารถไปออกทะเลด้านทิศ
ตะวันออกได้ ส่วนทางด้านทิศใต้ของเมืองก็มีคลองวังไทรที่สามารถไปออกทะเล
ได้เช่นกัน (ทิวา ศุภจรรยา และผ่องศรี วนาสิน 2525: 2 - 5) ตรี อมาตยกุล
เคยกล่าวถึงผลการส ารวจตามล าน้ าเก่าที่ได้ด าเนินงานร่วมกับหลวงบริบาลบุรีภัณฑ์
ตั้ งแต่ปี พ .ศ . 2472 ว่ า เมืองนครปฐมซึ่ ง ในขณะนั้ น เชื่ อกันว่ าตั้ งอยู่ ที่
บริเวณองค์พระปฐมเจดีย์ มีคลองพระประโทน คลองบางแก้ว คลองพระยากง
คลองถนนขาด โดยคลองเหล่าน้ีน่าจะมีมาแล้วตั้งแต่สมัยทวารวดี คลองบางแก้วนั้น
สามารถใช้เดินทางไปออกทะเลทางทิศตะวันออกได้ ส่วนคลองถนนขาดอาจมีไว้
ใช้ในการเดินเรือระหว่างเมืองนครปฐมและต าบลดอนยายหอม เพราะต าบล
ดอนยายหอมนี้แต่เดิมน่าจะตั้งอยู่ตรงปากอ่าวหรือริมทะเล นอกจากนี้ยังมีแนว
คันดินหรือถนนขาดเลียบขนานไปกับล าคลองถนนขาด และคาดว่าแนวคันดินนี้เป็น
ถนนที่เชื่อมต่อระหว่างเมืองนครปฐมกับชุมชนแถบต าบลดอนยายหอมที่อยู่ปากอา่ว
อีกด้วย (ตรี อมาตยกุล 2492 (1) และ (2))

ตัวเมืองนครปฐมในสมัยโบราณนั้นมีอาณาบริเวณกว้างขวางมาก ทางด้าน
ทิศตะวันตกห่างออกไปราว 2 กิโลเมตร มีศาสนสถานส าคัญคือ พระปฐมเจดีย์
(องค์เดิม) ซึ่งน่าจะเป็นศูนย์กลางของชุมชนนอกเมือง ทางทิศใต้มีแนวคลองและ
คันดินที่เรียกกันว่า “ถนนขาด” ซึ่งน่าจะเชื่อมต่อไปยังชุมชน “บ้านดอนยายหอม”
ที่ตั้งอยู่ห่างออกมาราว 10 กิโลเมตร (แผนที่ 1)

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

8

แผนที่ 1 แสดงต าแหน่งของเมืองนครปฐมสมัยโบราณ
ต าแหน่งโบราณสถาน และเส้นทางน้ า

สภาพภูมิศาสตร์และลักษณะทางกายภาพของเมืองนครปฐม

9

ในปัจจุบันเมืองนครปฐมโบราณถูกเปล่ียนแปลงสภาพไปมาก แม้ว่าล าน้ า
บางแก้วและคูเมืองอาจตื้นเขินมาแล้วตั้งแต่สมัยโบราณ แต่ศาสนสถานต่างๆ ก็ถูก
ท าลายไปเป็นจ านวนมาก ทั้งจากการสร้างทางรถไฟสายใต้ในช่วงสมัยรัชกาลที่ 5
และโดยเฉพาะการสร้างถนนเพชรเกษม เมื่อช่วงปี พ.ศ. 2511 ซึ่งตัดผ่านกลางเมือง
โบราณ อันน ามาซึ่งการตั้งถิ่นฐานของชุมชนสมัยปัจจุบันตามแนวถนนเพชรเกษม
และมีการเข้ามาจับจองพื้นที่ปลูกสร้างอาคารบ้านเรือนของราษฎรรวมทั้งสถานที่
ราชการภายในเขตเมืองโบราณในที่สุด

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

10

บทที่ 2
เมืองนครปฐมโบราณในเอกสารทางประวัติศาสตร์

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

11

เรื่องเล่าเกี่ยวกับประวัติของเมืองนครปฐมในความรับรู้ของคนโบราณนั้นมี
อยู่ไม่กี่ประเด็น ทั้งหมดเกี่ยวข้องกับชื่อ “เมืองนครไชยศรี” , “พระประโทณเจดีย์” ,
“พระปฐมเจดีย์” , “พระยากง” และ “พระยาพาน” ชื่อเหล่านี้มีปรากฏอยู่ในเอกสาร
ต่างๆ ได้แก่ พงศาวดารเหนือ ต านานพระปฐมเจดีย์ และต านานพระประโทณเจดีย์
ฉบับพระยามหาอรรคนิกร ฉบับนายทอง ฉบับพระยาราชสัมภารากร ฉบับ
ตาปะขาวรอต และฉบับของนายอ่อง ไวก าลัง (กรมศิลปากร 2528: 1 – 35)

เอกสารเหล่านี้ระบุถึงเรื่องราวที่มีเนื้อหาคล้ายคลึงกัน แต่ก็ไม่มีอายุเวลาใน
การจดบันทึกอย่างชัดเจน พงศาวดารเหนือเพิ่งรวบรวมขึ้นเมื่อ พ.ศ. 2350 สมัย
รัชกาลที่ 1 โดยพระวิ เชียรปรีชา (น้อย) ต าแหน่งเจ้ากรมราชบัณฑิตขวา
ส่วนต านานต่างๆ ก็เพิ่งรวบรวมขึ้นโดยเจ้าพระยาทิพากรวงศ์ (ข า บุนนาค)
เมื่อครั้งมีการปฏิสังขรณ์องค์พระปฐมเจดีย์ในสมัยรัชกาลที่ 4 ข้อความในเอกสาร
จึงมีความคลาดเคล่ือนอยู่หลายจุด แต่ก็มีเนื้อความบางอย่างที่ตรงกัน และมีข้อมูล
บางอย่างที่เป็นประโยชน์ต่อการศึกษาในครั้งนี้

ทั้งนี้สามารถแบ่งเรื่องราวที่กล่าวถึงในเอกสารต่างๆ ออกได้เป็น 2 เรื่องหลัก
คือ เรื่องเมืองนครไชยศรีกับพระประโทณเจดีย์ และเรื่องพระปฐมเจดีย์กับ
พระยากง - พระยาพาน

ต านานเมืองนครไชยศรีและพระประโทณเจดีย์
 ก่อนที่จะมีการสร้าง “เมืองนครไชยศรี” ขึ้น บริเวณนี้มีหมู่บ้านพราหมณ์
ตั้งอยู่ก่อนแล้ว ชื่อว่า “บ้านโทณะพราหมณ์” เพราะเป็นสถานที่ที่พวกพราหมณ์ได้
บรรจุ “โทณะ” หรือทะนานทองที่ใช้ตวงพระบรมสารีริกธาตุของพระพุทธเจ้าไว้ใน
เรือนหิน ข้อความในต านานฉบับพระยามหาอรรคนิกรและฉบับนายทองกล่าวว่า
เหตุการณ์นี้เกิดขึ้นในปี พ.ศ. 1133 (เรื่องเดียวกัน: 20)

ส่วนเมืองนครไชยศรีนั้นสร้างขึ้นภายหลังโดยพระเจ้าศรีสิทธิไชยพรหมเทพ
ซึ่งพระองค์เสด็จมาจากเมืองมโนหัน (หรือมโนหน) ใกล้กับเมืองยศโสธร ต านาน
กล่าวว่า “ท้าวเธอจึงมาสร้างเมืองนครไชยศรีขึ้นเป็นเมืองใหญ่” (เรื่องเดียวกัน:
20 - 21)

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

12

เมื่อความเกี่ยวกับโทณะเป็นที่เล่ืองลือออกไปถึงลังกาทวีป เจ้าเมืองลังกาจึง
ใคร่อยากจะได้โทณะมาไว้ในครอบครอง จึงโปรดให้ภิกษุชื่อกัลยาดิศเถรไปขอโทณะ
นั้นกับพระเจ้าศรีสิทธิไชยพรหมเทพ โดยแลกกับพระบรมสารีริกธาตุทะนานหนึ่ง
จากลังกาทวีป แต่พวกพราหมณ์ที่ดูแลรักษาโทณะทะนานทองก็ไม่ยินยอมมอบ
ให้กับพระเจ้าศรีสิทธิไชยพรหมเทพ พระองค์จึงทรงยกไพร่พลไปตั้งเมืองแห่งใหม่
ชื่อว่า “เมืองปาวัน” (หรือปานัน) และโปรดให้สร้างพระพุทธไสยาสน์ขนาดใหญ่
(บางท่านเชื่อว่าหมายถึง พระปฐมเจดีย์ ซึ่งแต่เดิมเรียกว่า พระปทม) และทรง
น าเอาพระบรมสารีริกธาตุบรรจุไว้ภายใน ส่วนโทณะนั้นพระองค์ได้ทรงน ามาจาก
พวกพราหมณ์ได้ส าเร็จ และมอบให้กับพระกัลยาดิศเถร เพื่อถวายแด่เจ้าเมืองลังกา
ในที่สุด (เรื่องเดียวกัน: 1 - 3, 21 - 22)
 เนื้อความในต านานฉบับนายอ่อง ไวก าลัง ได้กล่าวถึงเหตุการณ์หลังจาก
รัชกาลพระเจ้าศรีสิทธิไชยพรหมเทพว่า มีพระยาสกตามหาราชผู้ครองเมือง
“ตักกศิลามหานคร” ได้ตั้งจุลศักราชขึ้นใหม่ในปี พ.ศ. 1133 (เรื่องเดียวกัน: 4)
(น่าสังเกตว่าศักราชนีต้รงกับปีที่พวกพราหมณ์บรรจุโทณะไว้ในเรือนหิน) เจ้าผู้ครอง
ตักกศิลามหานครสืบมาคือ “พระยากาวัณดิศเถร” ซึ่งได้เกิดเหตุการณ์ที่พระองค์ทรง
ขับไล่พวกพราหมณ์ให้ไปอยู่ที่เมืองละโว้ (ลพบุรี) เมื่อ พ.ศ. 1192 (เรื่องเดียวกัน: 4)

ถึงแม้ว่าต านานฉบับพระยามหาอรรคนิกรและฉบับนายทองจะกล่าวต่าง
ออกไปว่า พระยากากะวรรณดิศราชเป็นกษัตริย์เมืองละโว้ แต่เอกสารทุกฉบับก็ระบุ
ตรงกันว่า ในป ีพ.ศ. 1199 พระยากาวัณดิศราช (หรือกากะวรรณดิศราช) ไดท้รงก่อ
พระเจดีย์ล้อมเรือนหินที่บรรจุโทณะเอาไว้ แล้วให้นามว่า “พระประโทณเจดีย์”
(เรื่องเดียวกัน: 4, 19, 23)

น่าสังเกตว่าจิตรกรรมในสมุดภาพไตรภูมิฉบับกรุงศรีอยุธยา เลขที่ 6 และ 8
ซึ่งเขียนเป็นภาพพระปฐม (ปทม) และพระประโทณ (ปโทน) ตั้งอยู่เคียงคู่กันบริเวณ
เมือง “นคอรไชศรี” หรือ “ณครไชศี” โดยเขียนเป็นเจดีย์ทรงปรางค์ทั้งคู่ มีตัวอักษร
ก ากับไว้ที่ด้านล่างว่า “..ปโทนเมื่อสางสาศนาได้ 1199 ปี..” ด้วย (กรมศิลปากร
2542: 94, 200) (ภาพที่ 3)

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

13

ภาพที่ 3 ภาพเขียนพระปฐมเจดีย์และพระประโทณเจดีย์

ในสมุดภาพไตรภูมิ ฉบับกรุงศรีอยุธยา
(ที่มา: กรมศิลปากร 2542: 94, 200)

 เรื่องราวในเอกสารข้างต้นสามารถสะท้อนภาพอดีตของเมืองนครปฐม
โบราณที่มีความเจริญรุ่งเรืองมาตั้งแต่ช่วงพุทธศตวรรษที่ 12 (ทั้งปี พ.ศ. 1133 พ.ศ.
1192 และ พ.ศ. 1199) เหตุการณ์ด าเนินไปภายใต้การติดต่อสัมพันธ์กันระหว่าง
เมืองโบราณต่างๆ ทั้งภายในภูมิภาค (เมืองละโว้) และภายนอกภูมิภาค (ลังกาทวีป)
ทั้งหมดนี้เกิดขึ้นจากพื้นฐานส าคัญที่มีเหมือนกันคือ ความเล่ือมใสศรัทธาใน
พระพุทธศาสนาของกษัตริย์ผู้ครองเมือง ซึ่งมีพวกพราหมณ์อยู่ในราชส านักด้วย

ข้อความในต านานพระประโทณเจดีย์ข้างต้นนี้ มานิต วัลลิโภดม ได้เคย
วิเคราะห์อย่างละเอียดมาก่อนแล้ว ท่านได้ตรวจสอบเนื้อความในต านานกับเอกสาร
ฉบับอื่นๆ โดยเฉพาะพงศาวดารเหนือ ซึ่งท่านเห็นว่าเนื้อเรื่องในพงศาวดารเหนือ
นั้นไม่ค่อยปะติดปะต่อกัน ท าให้อ่านแล้วค่อนข้างสับสน และข้อมูลด้านปี
พุทธศักราชก็คลาดเคล่ือนมาก แต่ปีจุลศักราชนั้นสามารถจะยอมรับและยึดถือได้
รวมทั้งยังมีข้อความบางจุดที่เชื่อถือได้และมีความสัมพันธ์กับต านานเมืองนครปฐม
ข้างต้น (มานิต วัลลิโภดม 2515: 60)

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

14

มานิต วัลลิโภดม ได้ยกเนื้อความในพงศาวดารเหนือที่กล่าวว่า “ศุภมัสดุ
พระพุทธศักราช 306 ปีกุน สมเด็จพระเจ้าอยู่หัวกรุงกษัตริย์เมืองตักกะสิลามหานคร
ทรงพระนามชื่อพระยาสักรด ามหาราชาธิราชทรงอนุภาพมหิทธิฤทธิ ...ให้ตั้ง
จุลศักราชไว้ส าหรับกรุงกษัตริย์สืบไป” เรื่องราวตอนนี้คล้ายกับเหตุการณ์ในต านาน
พระประโทณเจดีย์ที่กล่าวถึงพระยาสกตามหาราชผู้ครองเมือง “ตักกศิลามหานคร”
ได้ตั้งจุลศักราช ขึ้นใหม่ในปี พ.ศ. 1133 และยังมีข้อความอีกตอนหนึ่งกล่าวว่า
“พระพุทธศั กราช 1002 ปี จุ ลศักราช 10 ปี ระกา สัมฤทธิ ศก จึ งพระยา
กาฬวรรณดิศราชบุตรของ พระยากากะพัตรได้เสวยราชสมบัติเมืองตักกะสิลา
มหานคร จึงให้พราหมณ์ทั้งหลายยกพลลงไปสร้างเมืองละโว้ได้ 19 ปี...” เมื่อท่าน
ได้ค านวณเทียบปีจุลศักราชที่ 10 กับปีพุทธศักราชแล้ว พบว่าตรงกับ พ.ศ. 1192
ดังนั้นพระยากาฬวรรณดิศราชก็คือพระยากาวัณดิศราช (หรือกากะวรรณดิศราช)
สอดคล้องกับข้อความในต านานพระประโทณเจดีย์และเมือง “ตักกศิลามหานคร”
ก็หมายถึง “เมืองนครไชยศรี” นั่นเอง (เรื่องเดียวกัน: 61 – 62 ; พระยาวิเชียรปรีชา
(น้อย) 2501: 1- 2, 16 – 17)

หาก “ตักกศิลามหานคร” หมายถึง “เมืองนครไชยศรี” จริงแล้ว ย่อมสะท้อน
ให้เห็นถึงบทบาทของเมืองในด้านความเป็นศูนย์กลางของพุทธศาสนาและศิลปะ
วิทยาการได้อีกทางหนึ่ง เน่ืองจากเมือง “ตักศิลา” ในประเทศอินเดียสมัยโบราณเคย
เป็นที่ตั้งของมหาวิทยาลัยที่เก่าแก่มาก ตักศิลาเป็นศูนย์กลางของการศึกษา
ทั้งพุทธศาสนาและศาสนาพราหมณ์ เป็นแหล่งรวมของศิลปะวิทยาการแขนงต่างๆ
และได้กลายเป็นตัวแทนของความเจริญในด้านดังกล่าวมาอย่างยาวนาน ดังมี
ข้อความกล่าวถึงอยู่ในเอกสารโบราณหลายฉบับ เช่น รามายณะ มหาภารตะ
คัมภีร์ชาดก เป็นต้น (Marshall 1960: 10, 23 -24 ; Chakravarti 2006: 116)

ต านานพระปฐมเจดยี์ และพระยากง - พระยาพาน
 ข้อความในต านานพระปฐมเจดีย์กล่าวว่า “เดิมเมื่อแรกสร้างพระปฐมเจดีย์
นั้น พระพุทธศักราชล่วงได้พระวัสสาหนึ่ง จะเป็นผู้ใดสร้างหาแจ้งไม่” (กรมศิลปากร
2528: 23) และ “เดิมเมื่อแรกสร้างพระปฐมเจดีย์นั้น จุลศักราชยังไม่มี ตั้งแต่
พระพุทธศักราชศาสนาพระพุทธิเจ้าได้ปีหนึ่งนั้นมา...” (เรื่องเดียวกัน: 4) ข้อความ

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

15

ข้างต้นบ่งชี้ถึงถึงความเก่าแก่ของพระปฐมเจดีย์ซึ่งอาจมีมาก่อนพระประโทณเจดีย์
เพราะน่าสังเกตว่าในเอกสารฉบับเดียวกันนั้นได้กล่าวถึงพระประโทณเจดีย์ที่สร้าง
โดยพระยากาวัณดิศราช เมื่อ พ.ศ. 1199 ด้วย แต่เรื่องปีที่สร้างพระปฐมเจดีย์ก็
เชื่อถือได้ยาก เพราะยังไม่มีเอกสารและหลักฐานทางโบราณคดีอื่นใดมารองรับ
ต่างจากมูลเหตุของการสร้างพระปฐมเจดีย์ที่เกี่ยวข้องกับพระยากง - พระยาพาน
อันเป็นเรื่องราวที่รู้จักกันอย่างกว้างขวาง
 ต านานพระปฐมเจดีย์ ฉบับตาปะขาวรอต กล่าวว่า มีกษัตริย์ชื่อท้าวสิการาช
ครองราชย์สมบัติอยู่ที่ “เมืองศรีวิไชย” ซึ่งเชื่อว่าคือเมือง นครไชยศรี มีพระโอรสคือ
“พระยากง” ซึ่งได้ครองราชย์สืบต่อมา (พงศาวดารเหนือกล่าวว่าพระยากงครอง
เมืองกาญจนบุร)ี พระมเหสีของพระองค์ได้ประสูติโอรสองค์หนึ่ง ซึ่งโหรท านายว่ามี
บุญญาธิการมาก แต่จะกระท าปิตุฆาตคือฆ่าพ่อ พระยากงจึงให้น าพระโอรสไปฆ่า
เสียพระมเหสีจึงลอบน าเอาพระกุมารไปให้ “ยายหอม” เล้ียงไว้

เมื่อพระกุมารเจริญพระชันษายายหอมก็น าไปมอบให้กับพระยาราชบุรีเล้ียง
เป็นบุตรบุญธรรม เมืองราชบุรีนั้นเป็นเมืองขึ้นของพระยากง จึงจ าเป็นต้องส่ง
ดอกไม้เงินดอกไม้ทองไปเป็นเครื่องบรรณาการทุกปี แต่พระโอรสหนุ่มกลับมีด าริว่า
ไม่จ าเป็นจะต้องจัดส่งส่ิงของเหล่านั้นไปให้พระยากงอีก พระยากงจึงยกทัพมายัง
เมืองราชบุรีโทษฐานคิดเป็นกบฏ ศึกครั้งนั้นน าไปสู่เหตุการณ์ชนช้างระหว่างพ่อ
กับลูก แล้วพระโอรสก็ได้กระท าปิตุฆาตฆ่าพระยากงขาดคอช้างที่ตรงจุดน้ันเรียกกัน
ว่า “ถนนขาด” จากนั้นพระโอรสก็สามารถเข้ายึดเมืองของพระยากงได้ส าเร็จ
เหล่าขุนนางต่างยกพระราชสมบัติให้ ทรงมีพระนามว่า “พระยาพาน”

ในค่ าคืนหนึ่งพระยาพานได้เข้าไปยังต าหนักพระมเหสีของพระยากง (คือแม่
ของตัวเอง) หมายจะกระท าสังวาสด้วย สรรพสัตว์หลายชนิดต่างส่งเสียงเป็น
สัญญาณเตือนถึงเหตุร้ายนี้ แต่พระมเหสีก็จ าได้ ดีว่าพระยาพานคือพระโอรสของ
พระองค์ที่ไปฝากยายหอมเล้ียงไว้ เพราะทรงจ ารอยแผลบนพระพักตร์ที่เกิดขึ้นจาก
การน าพานมารองรับเมื่อคร้ังประสูติได้ (อันเป็นที่มาของชื่อพระยาพาน) เมื่อพระยา
พานทราบความตามนั้นแล้วจึงโกรธยายหอมมากเพราะไม่ยอมบอกความจริง จึงได้
ส่ังให้ฆ่ายายหอมเสีย (บางที่เขียนเป็น “พระยาพาล” ด้วยเหตุที่ฆ่าพ่อตัวเองและฆ่า

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

16

ยายหอมที่เล้ียงดูมา) สถานที่ที่ฆ่ายายหอมนั้นก็เรียกกันว่า “บ้านยายหอม” หรือ
“โคกยายหอม”

จากเหตุการณ์คราวนั้นก็น าความเศร้าโศกมาให้พระยาพานเป็นอย่างมาก
พระองค์จึงคิดที่จะไถ่บาป โดยเรียกประชุมเหล่าขุนนางอ ามาตย์และภิกษุสงฆ์
สถานที่ที่ประชุมนั้นจึงเรียกว่า “ธรรมศาลา” พระมหาเถระจึงแนะน าให้พระองค์ก่อ
พระเจดีย์ขนาดใหญ่เพื่อไถ่บาป พระยาพานจึงได้สร้าง “พระเจดีย์สูงใหญ่ชั่วนกเขา
เหิน สร้างวัดเบื้องสูงท่าประธม ท าพระวิหาร 4 ทิศ ไว้พระจงกรมองค์ 1 พระสมาธิ
ทั้ง 3 ด้าน ประตูแขวนฆ้องใหญ่ ปากกว้าง 3 ศอกทั้ง 4 ประตู ท าพระระเบียงรอบ
พระวิหาร แล้วบรรจุพระบรมธาตุเขี้ยวแก้วในพระเจดีย์ใหญ่...” (เรื่องเดียวกัน: 33)
เจดีย์องค์นี้เชื่อกันว่าคือ พระปฐมเจดีย์ (องค์เดิม)

ต านานพระปฐมเจดีย์ได้ให้ข้อมูลที่เป็นประโยชน์ โดยเฉพาะการกล่าวถึงชื่อ
สถานที่ต่างๆ ที่ยังคงปรากฏชื่ออยู่ในปัจจุบัน ทั้ง “บ้านยายหอม” , “ธรรมศาลา” ,
“ถนนขาด” ซึ่งล้วนเป็นสถานที่ที่มีร่องรอยหลักฐานทางโบราณคดีทั้งส้ิน ที่บ้าน
ยายหอมหรือดอนยายหอมในปัจจุบันมีโบราณสถานเนินพระ (ภาพที่ 4) ซึ่งเชื่อว่า
คือ “โคกยายหอม” ที่นี่เคยขุดพบธรรมจักร กวางหมอบ และเสารองรับธรรมจักร
(กรมศิลปากร 2538: 85 – 86) ส่วนธรรมศาลาก็คือวัดธรรมศาลาในปัจจุบัน ภายใน
วัดมีโบราณสถานขนาดใหญ่เป็นเจดีย์สมัยทวารวดี (ภาพที่ 5) ขณะที่ถนนขาดก็คือ
“บ้านถนนขาด ” ซึ่ งมีผู้กล่าวว่าในอดีตยังมีแนวคันดินหลงเหลืออยู่ชัดเจน
แนวคันดินหรือถนนขาดนี้ก็เชื่อว่าเป็นถนนที่เชื่อมต่อจากเมืองนครปฐมไปยังบ้าน
ดอนยายหอมทางทิศใต้นั่นเอง

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

17

ภาพที่ 4 โบราณสถานเนินพระ อ าเภอเมือง จังหวัดนครปฐม

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

18

ภาพที่ 5 โบราณสถานวัดธรรมศาลา อ าเภอเมือง จังหวัดนครปฐม

(ขณะด าเนินการขุดศึกษาโดยกรมศิลปากร เมื่อเดือนสิงหาคม พ.ศ. 2555)

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

19

พระยากง – พระยาพานกับพระกฤษณะแห่งกรุงทวารวดี
ถึงแม้ว่าเรื่องราวของพระยากง – พระยาพาน จะสัมพันธ์กับความเชื่อใน

พุทธศาสนาคือมูลเหตุของการสร้างพระปฐมเจดีย์ แต่น่าสังเกตว่าชื่อของตัวเอกใน
ต านานนั้นกลับมีความเกี่ยวข้องกับพระผู้ เป็นเจ้าในศาสนาพราหมณ์ คือ
พระกฤษณะ ซึง่เป็นอวตารปางที่ 8 ของพระวิษณุ เทพเจ้าสูงสุดในศาสนาพราหมณ์
ลัทธิไวษณพนิกาย

ต านานของพระกฤษณะผูกพันอยู่กับการปราบปรามอสูรต่างๆ อสูรตน

ส าคัญคือ “ท้าวกังสะ” หรือ “พระยากงส์” และยังมี “พาณาสูร” หรือ “พระเจ้า
กรุงพาณ” รวมอยู่ด้วย (Wilkins 1972: 166 – 184) แม้กระทั่งพระกฤษณะเอง
บางครั้งก็มีชื่อเรียกว่า “พาลกฤษณะ” (Moor 1976: 198) ชื่อเหล่านี้คงเป็นต้นเค้า
ของนาม “พระยากง” และ “พระยาพาน” (หรือพาล) ทั้งยังน่าสังเกตว่าเมืองหลวงที่
พระกฤษณะได้เคยครองราชย์นั้นชื่อ “ทวารกา” (Dvaraka - เมืองในรัฐคุชราตทาง
ตะวันตกของประเทศอินเดีย) หรืออีกชื่อหนึ่งคือ “ทวารวดี” ที่แปลว่า “เมืองที่มี
ก าแพงเป็นประตู” ก็เป็นการพ้องกันกับหลักฐานที่บ่งบอกว่ามีบ้านเมืองโบราณใน
แถบภาคกลางของประเทศไทยในช่วงประมาณพุทธศตวรรษที่ 12 ชื่อว่า “ทวารวดี”
(Beal 1969: 200 ; Sircar 1971: 324 ; Jacques 2009: 27)

ข้อสังเกตข้างต้นนี้ไม่ได้มุ่งหมายที่จะตีความว่าบ้านเมืองทวารวดีนับถือ
ศาสนาพราหมณ์เป็นหลัก เพราะชื่อ “ทวารวดี” ยังปรากฏอยู่ในคัมภีร์พุทธศาสนา
หลายเล่ม (Skilling 2546: 107) หลักฐานหลายประเภท ทั้งจารึก โบราณสถาน และ
ประติมากรรมรูปเคารพต่างๆ ที่คาดว่าเป็นของบ้านเมืองทวารวดีนี้ ส่วนใหญ่ก็สร้าง
ขึ้นเนื่องในพุทธศาสนา แต่เราก็ไม่อาจปฏิเสธได้ว่าในช่วงสมัยทวารวดีย่อมมี
การนับถือศาสนาพราหมณ์ปะปนอยู่ด้วย โดยเฉพาะกิจกรรมที่เกี่ยวข้องกับกษัตริย์
ผู้ครองเมือง ดังเห็นได้จากเค้ารางที่เหลืออยู่ในต านานพระยากง - พระยาพาน

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

20

เมืองนครปฐมภายหลัง พ.ศ. 1800
หนังสือเล่มนีจ้ ากัดขอบเขตด้านเวลาภายในกรอบของช่วงก่อนพุทธศตวรรษ

ที่ 19 หรือก่อน พ.ศ. 1800 เท่านั้น แต่ข้อมูลทางประวัติศาสตร์ของช่วงหลังจากนั้น
ก็มีส่วนช่วยในการวิเคราะห์หลักฐานทางโบราณคดีที่พบในเขตเมืองนครปฐมด้วย

จารึกสุโขทัยหลักที่ 2 จารึกวัดศรีชุม ซึ่งน่าจะจารขึ้นในราวพุทธศตวรรษที่
19 - 20 ได้กล่าวถึง ประวัติของพระมหาเถรศรีศรัทธาราชจุฬามุนีแห่งราชวงศ์
พ่อขุนผาเมือง ซึ่งได้ออกผนวชแล้วเดินทางจาริกไปยังสถานที่ต่างๆ มีความตอน
หนึ่งในด้านที่ 2 บรรทัดที่ 21 – 23 กล่าวว่า “พระศรีราชจุฬามุนีเป็นเจ้าพยายามให้
แผ้วแล้วจึงก่ออิฐขึ้นเจ็ดวาสทายปูน แล้วบริบวรณพระธาตุหลวงก่อใหม่ด้วยสูงได้
ร้อยสองวา ขอมเรียกพระธมนั้นแล สถิตครึ่งกลางนครพระกฤษณ์” (ค าในจารึกคือ
นครพระกริส) (กองหอสมุดแห่งชาติ กรมศิลปากร 2527: 29)

“พระธาตุหลวง” ในจารึกข้างต้นมีผู้สันนิษฐานว่าอาจหมายถึง พระปฐมเจดีย์
(องค์เดิม) เพราะก่อนหน้าสมัยรัชกาลที่ 4 ราษฎรในท้องที่เรียกกันว่า “พระปทม”

(กรมศิลปากร 2528: 82) ค าว่า “ธม” ในจารึกเป็นภาษาเขมรแปลว่า “ใหญ่” (เรื่อง
เดียวกัน: 106) หากพระธมในจารึกคือ พระปฐมเจดีย์แล้ว “นครพระกฤษณ์” ก็คง
หมายถึงเมืองนครไชยศรี (กองหอสมุดแห่งชาติ กรมศิลปากร 2527: 62, 64) ซึ่งมี
ต านานผูกพันอยู่กับเรื่องของพระกฤษณะดังกล่าวแล้วข้างต้น

ในสมัยอยุธยาพระราชพงศาวดารหลายฉบับกล่าวไปในทางเดียวกันถึง
เหตุการณ์ในรัชสมัยของสมเด็จพระมหาจักรพรรดิที่มีความเกี่ยวข้องกับเมือง
นครไชยศรี เอกสารระบุว่าภายหลังจากเสร็จศึกกับพม่าในปี พ.ศ. 2086 ซึ่งศึกครั้ง
นั้นท าให้สูญเสียสมเด็จพระสุริโยทัย สมเด็จพระมหาจักรพรรดิมีรับส่ังว่า ในการท า
สงครามมีไพร่พลหนีหายเข้าป่าไปเป็นจ านวนมาก จึงโปรดฯ ให้ตั้งหัวเมืองต่างๆ
ขึ้นเพื่อรวบรวมไพร่พลส าหรับเป็นก าลังของบ้านเมือง โดยให้ตั้งบ้านท่าจีนเป็นเมือง
สาครบุรี บ้านตลาดขวัญตั้งเป็นเมืองนนทบุรี ส่วนแขวงเมืองราชบุรี และแขวงเมือง
สุพรรณบุรีให้แบ่งมาตั้งเป็น “เมืองนครไชยศรี” (หรือ “นครชัยศรี”) (พระราช
พงศาวดารกรุงศรีอยุธยา ฉบับพันจันทนุมาศ (เจิม) กับพระจักรพรรดิพงศ์ (จาด)
2507: 60 - 61 ; พระราชพงศาวดารกรุงศรีอยุธยา ฉบับสมเด็จพระพนรัตน์วัด
พระเชตุพน 2514: 60 - 61; พระราชพงศาวดารกรุงศรีอยุธยา ฉบับหมอบรัดเล

เมืองนครปฐมโบราณในเอกสารทางประวตัิศาสตร ์

21

2549: 56 ; พระราชพงศาวดารฉบับพระราชหัตถเลขา 2534: 81) แต่นครไชยศรีใน
สมัยอยุธยานั้นไม่ได้ตั้งอยู่ที่พระประโทนเจดีย์ดังเช่นในสมัยก่อน เพราะเชื่อว่าย้าย
มาอยู่ที่บ้านท่านาในเขตอ าเภอนครชัยศรีในปัจจุบัน (สมเด็จฯ กรมพระยาด ารงรา
ชานุภาพ 2529: ไม่ปรากฏเลขหน้า (จดหมายลงวันที่ 24 กุมภาพันธ์ พ.ศ. 2480))

ระยะเวลาหลังจากนั้นไม่ทราบว่าเกิดอะไรขึ้นที่เมืองนครไชยศรี เดิมบ้าง
มีเพียงหลักฐานในสมุดภาพไตรภูมิกรุงศรีอยุธยา เลขที่ 6 และ 8 ดังได้กล่าวแล้ว
ข้างต้น ซึ่งอย่างน้อยก็แสดงว่าเมืองนครไชยศรีและเจดีย์ส าคัญของเมืองยังเป็นที่
รู้จักกันอยู่ในสมัยอยุธยา และก็น่าจะเป็นในช่วงสมัยนี้เองที่มีการก่อสร้างเจดีย์
ทรงปรางค์ทับอยู่บนพระเจดีย์องค์เดิม แต่ก็ไม่อาจระบุเจาะจงลงไปได้ว่าเป็น
สมัยอยุธยาช่วงใด เพราะพระปฐมเจดีย์ถูกก่อครอบไปแล้วในสมัยรัชกาลที่ 4
ส่วนพระประโทณเจดีย์ (ในส่วนของพระปรางค์) ก็ผ่านการบูรณะจนแทบไม่เหลือ
รูปแบบศิลปกรรมดั้งเดิมให้วิเคราะห์ได้อีก

เมืองนครไชยศรีเดิมยังมีความส าคัญต่อประวัติศาสตร์ของสยามประเทศ
โดยเฉพาะในสมัยรัชกาลที่ 4 แห่งกรุงรัตนโกสินทร์ เพราะทรงมีพระราชศรัทธา
โปรดฯ ให้ท าการบูรณปฏิสังขรณ์องค์พระปฐมเจดีย์ (องค์เดิม) งานคราวนั้นยังคงท า
ต่อเนื่องมาในสมัยรัชกาลที่ 5 ซึ่งทรงโปรดฯ ให้ตั้งมณฑลนครไชยศรีขึ้นใหม่ที่
พระปฐมเจดีย์ เมื่อ พ.ศ. 2434 (กรมศิลปากร 2528: 105) และใน พ.ศ. 2444 ก็ทรง
โปรดฯ ให้ย้ายเมืองนครไชยศรีจากบริเวณบ้านท่านาไปยังต าบลพระปฐมเจดีย์
(เรื่องเดียวกัน: 105) จนกระทั่ง พ.ศ. 2456 พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว
รัชกาลที่ 6 ก็ทรงโปรดฯ ให้เปล่ียนชื่อจากเมืองนครไชยศรีเป็น “เมืองนครปฐม”
(เรื่องเดียวกัน: 105) ทั้งยังได้ทรงบูรณะองค์พระปฐมเจดีย์สืบมา และทรงโปรดฯ ให้
สร้างพระราชวังสนามจันทร์ไว้เป็นที่ประทับอีกด้วย (กัญญรัตน์ เวชชศาสตร์ 2543)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

22

บทท่ี 3
ประวติัการศึกษาค้นคว้าเรือ่งเมืองนครปฐมโบราณ

ภาพถ่ายเก่าการขดุแต่งวดัพระเมรุ เมอืงนครปฐมโบราณ

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

23

การศกึษาเกีย่วกบัอดตีของเมอืงนครปฐมเริม่ต้นขึน้ในช่วงเวลาเดยีวกนักบั
การบุกเบกิงานโบราณคดใีนสยามประเทศ ความสนพระทยัดา้นประวตัศิาสตรข์อง
พระวชิรญาณเถระ (คือ “เจ้าฟ้ามงกุฎ” ซึ่งต่อมาเถลิงถวัลยราชสมบัติเป็น
พระบาทสมเดจ็พระจอมเกล้าเจ้าอยู่หวั รชักาลที่ 4) ซึ่งเสดจ็ธุดงค์มายงัพระปฐม
เจดยีอ์งคเ์ดมิไดน้ าไปสู่การศกึษาประวตัิอนัเก่าแก่ขององคพ์ระปฐมเจดยีแ์ละเมอืง
โบราณแห่งนี้

จากการประมวลประวัติการค้นคว้าเรื่องเมืองนครปฐมตัง้แต่อดีตจนถึง
ปจัจุบนั พบว่ามนีกัวชิาการหลายสาขาใหค้วามสนใจ เมื่อพจิารณาจากประเดน็หลกั
ที่ศกึษาและเทคนิควธิกีาร จงึสามารถแบ่งช่วงระยะเวลาในการศกึษาออกได้เป็น
4 ช่วง ดงัต่อไปนี้
 1. ชว่งบุกเบกิงานดา้นประวตัศิาสตร ์- โบราณคด ี(พ.ศ. 2396 - พ.ศ. 2481)

2. ช่วงตื่นตวักบัการศกึษาตามแนวทางประวตัศิาสตรศ์ลิปะ (พ.ศ. 2482 -
พ.ศ. 2523)

3. การขดุคน้ทางโบราณคดคีรัง้แรกและช่วงแห่งความซบเซา (พ.ศ. 2524 -
พ.ศ. 2547)

4. ช่วงฟ้ืนฟูงานโบราณคดเีมอืงนครปฐม (ตัง้แต่ พ.ศ. 2548 เป็นตน้มา)

ช่วงบุกเบิกงานด้านประวติัศาสตร ์- โบราณคดี
 จดุเร่ิมต้นของการศึกษาเรือ่งเมืองนครปฐม

ในปี พ.ศ. 2374 พระวชริญาณเถระ ไดเ้สดจ็ธุดงค์ไปยงัพระปฐมเจดยีอ์งค์
เดมิซึง่มขีนาดใหญ่ ทรงมพีระด ารวิ่าสมควรทีจ่ะต้องท าการบูรณปฏสิงัขรณ์ จงึได้
น าความขึ้นกราบบังคมทูลพระบาทสมเด็จพระนัง่เกล้าเจ้าอยู่หัว รัชกาลที่ 3
แต่ทรงมพีระราชด ารสัว่า “เป็นของอยู่ในป่ารก จะท าขึ้นกเ็หน็ไม่เป็นประโยชน์อนั
ใดนัก” (กรมศลิปากร 2528: 85) พระวชริญาณเถระจงึต้องระงบัพระด ารไิวก้่อน
จนกระทัง่ได้เสด็จขึ้นครองราชย์ จงึทรงเริม่ท าการบูรณปฏิสงัขรณ์องค์พระปฐม
เจดยีต์ามทีเ่คยตัง้พระทยัไว ้

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

24

 การบูรณะพระปฐมเจดยี์เริม่ต้นขึน้อย่างเป็นทางการเมื่อวนัที่ 1 มกราคม
พ.ศ. 2396 (เรื่องเดียวกนั: 122) แม่กองท่านหนึ่งคือเจ้าพระยาทิพากรวงศ ์
(ข า บุนนาค) นอกจากจะควบคุมการก่อสร้างแลว้ท่านยงัรวบรวมเอกสารต านาน
เก่าๆ ของเมอืงนี้มาพมิพเ์ผยแพร่เป็นครัง้แรก เจา้พระยาทพิากรวงศ์บนัทกึไว้ว่า
แต่เดิมเจดีย์องค์นี้ไม่ได้เรียกว่า “พระปฐมเจดีย์” แต่ราษฎรในพื้นที่เรียกกันว่า
“พระปทม” (เรื่องเดยีวกนั: 82) เพราะเชื่อว่าเป็นสถานที่ที่พระพุทธเจ้าเสดจ็มา
บรรทม รัชกาลที่ 4 ทรงมีพระราชด าริว่ าน่าจะไม่ถูกต้องที่ เรียกเช่นนั ้น
เมื่อตรวจสอบไปทัว่ราชอาณาจกัรสยามกไ็ม่พบพระเจดยีข์นาดใหญ่เท่านี้ พจิารณา
แลว้ทรงเหน็ว่าน่าจะเป็นเจดยีเ์ก่าแก่สรา้งมาก่อนพระเจดยีอ์งคอ์ื่นๆ จงึทรงก าหนด
เรยีกว่า “พระปฐมเจดยี”์ (เรื่องเดยีวกนั: 82)
 ถึงแม้ว่าจะมกีารก่อสร้างพระเจดยี์จ าลองไว้ที่ลานด้านทศิใต้ของพระปฐม
เจดยี ์รวมทัง้มกีารเขยีนภาพจติรกรรมแสดงใหเ้หน็ถงึการก่อครอบพระเจดยี์องค์
เดมิเอาไว้ในพระวหิารดา้นทศิตะวนัออก (ภาพที่ 6) แต่เรื่องขนาดอนัใหญ่โตของ
พระเจดยีอ์งคเ์ดมิกย็งัไม่ทราบไดแ้น่ชดั อย่างไรกต็าม สมเดจ็ฯ กรมพระยาด ารง
ราชานุภาพ ทรงกล่าวถึงเรื่องนี้ไว้ว่า “รูทีม่อียู่ 4 ด้านองค์ระฆงัพระปฐมเจดยี์นัน้
ท าเป็นทางส าหรบัคนเดนิเขา้ไปไดถ้งึพระปฐมเจดยีอ์งคเ์ก่าซึง่อยู่ขา้งใน เมือ่สรา้ง
พระปฐมองคใ์หญ่ในรชักาลที ่4 โปรดใหท้ ารนูัน้ตรงระดบัพื้นทกัษิณพระปรางคเ์ดมิ
...” (เรื่องเดยีวกนั: 135) (ภาพที ่7)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

25

ภาพที ่6 จติรกรรมฝาผนงัภาพพระปฐมเจดยีอ์งคเ์ดมิ
ภายในวหิารทศิตะวนัออกขององคพ์ระปฐมเจดยี์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

26

ภาพที ่7 องคพ์ระปฐมเจดยี ์
(ถ่ายเมื่อ พ.ศ. 2555)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

27

เมื่อพจิารณาจากแบบแปลนขององคพ์ระปฐมเจดยีพ์บว่า พระเจดยี์มคีวาม
สงูตัง้แต่ระดบัพื้นดนิถงึยอดพระมหามงกุฎตอนบนสุด 120.45 เมตร รูทัง้ 4 ทศิที่
องค์ระฆงัสงูจากพืน้ดนิราว 46 เมตร ดงันัน้พระเจดยี์องคเ์ดมิทีม่ลีกัษณะเป็นทรง
โอคว ่า อาจมคีวามสูงเมื่อครัง้มีการบูรณะในสมยัรชักาลที่ 4 ประมาณ 46 เมตร
สว่นพระเจดยีท์รงปรางค ์ซึง่น่าจะก่อเพิม่เตมิขึน้ในสมยัอยุธยานัน้ไม่ทราบความสงู
ทีแ่ทจ้รงิ
 ขอ้ความตอนหนึ่งในบนัทกึของเจา้พระยาทพิากรวงศก์ล่าวว่า “...ไดช้ณัสตูร
ขุดลงไปดูลกึสองศอกสามศอกบ้าง พบอิฐยาวศอกหนึง่หน้าใหญ่สบิสองนิ้วหน้า
น้อยหกนิ้วกเ็ป็นพื้นอยู่ พเิคราะหด์เูหน็ว่าจะเป็นองคพ์ระเจดยีเ์ดมิจะหกัพงัลงมา...”
(เรื่องเดยีวกนั: 82 – 83) ขอ้ความนี้เป็นหลกัฐานเอกสารทีก่ล่าวถงึการขุดคน้ครัง้
แรกเพื่อตรวจสอบของโบราณในประเทศสยาม ก่อนจะมกีารวางรากฐานการศกึษา
ขดุคน้ทางโบราณคดอีย่างเป็นระบบในเวลาต่อมา (ปฐมฤกษ์ เกตุทตั 2538: 27)

การบูรณปฏิสังขรณ์พระปฐมเจดีย์ด าเนินไปพร้อมๆ กับการก่อสร้าง
“พระราชวงัปฐมนคร” ซึ่งตัง้อยู่ทางตะวนัออกขององค์พระปฐมเจดีย์ รชักาลที่ 4
มพีระราชด าริจะให้เป็นพระราชวงัที่ประทบัคู่กบัวดั (กรมศิลปากร 2528: 99)
ความในตอนนี้ได้กล่าวต่อไปอกีว่า บรเิวณเมอืงเก่าขณะนัน้ยงัมพีระเจดยี์อยู่เป็น
จ านวนมาก “ติดเนือ่งกนัไปไม่ขาดระยะยิง่กว่ากรุงเก่า” (เรื่องเดียวกนั: 99)
(กรุงเก่าในที่นี้หมายถึงพระนครศรีอยุธยา) บนัทึกยงัระบุอีกว่า มีฐานปราสาท
พระราชวงั โบสถพ์ราหมณ์ สระน ้า และก าแพงวงั อยู่ทางดา้นตะวนัตกขององคพ์ระ
ปฐมเจดยี ์(เรื่องเดยีวกนั: 99 ; วไิลรตัน์ ยงัรอต 2543: 52 - 58) และในครัง้นัน้ยงัมี
การขดุ “คลองเจดยีบ์ชูา” เพื่อใชเ้ป็นเสน้ทางเสดจ็พระราชด าเนินทางชลมารคมายงั
พระปฐมเจดยี ์(เรื่องเดยีวกนั: 99) ควรกล่าวไวด้ว้ยว่า คลองเจดยีบ์ูชาในช่วงทีผ่่าน
เขตเมอืงนครปฐมโบราณกไ็หลเขา้มารวมกบัคเูมอืงเดมิดา้นทศิเหนือดว้ย

ไม่เพยีงแต่ทรงสนพระราชหฤทยัในการบูรณปฏสิงัขรณ์องค์พระปฐมเจดยี์
เท่านัน้ พระบาทสมเดจ็พระจอมเกลา้เจา้อยู่หวัยงัมพีระราชนิพนธถ์งึศลิาจารกึคาถา
เย ธมฺมา ขุดพบบรเิวณพระปฐมเจดยี ์(เขา้ใจว่าจารกึแผ่นน้ีในปจัจุบนัตดิอยู่ทีผ่นัง
ของอาคารเก๋งจีน ซึ่งใช้เป็นส านักงานมูลนิธิห้องสมุดโรงเรียนสหศึกษาบาล ี
ด้านหน้าพระอุโบสถขององค์พระปฐมเจดยี์) พระองค์ทรงกล่าวอีกว่า ในบริเวณ

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

28

องค์พระปฐมเจดยี์ยงัเคยพบจารกึคาถา เย ธมฺมา บนแผ่นอฐิ และพระพิมพ์ด้วย
(เรื่องเดยีวกนั: 66 – 69) (ภาพที ่8)

ภาพที ่8 จารกึคาถา เย ธมฺมา สมยัทวารวด ี
ปจัจบุนัตดิอยูท่ีผ่นงัของอาคารเก๋งจนี ดา้นหน้าอุโบสถขององคพ์ระปฐมเจดยี์

 ในสมยัรชักาลที ่4 พระบรมวงศานุวงศอ์กีท่านหนึ่งทีใ่ห้ความสนพระทยัใน
เรื่องประวัติศาสตร์โบราณคดีคือ สมเด็จพระมหาสมณเจ้า กรมพระยาปวเรศ
วรยิากรณ์ ซึง่ไดม้พีระนิพนธเ์รื่อง “พระปฐมเจดยี์” ทรงกล่าวว่าเคยมโีบราณสถาน
อยู่เป็นจ านวนมาก ดงันี้ “แผ่นดนิในเมอืงนัน้กห็นาสูงขึ้นมาก วดัวหิารเจดยีสถาน
หกัพงัจมลงอยู่ใตด้นิมมีาก หลายแห่ง หลายต าบล เขาเล่าว่าสองศอกบา้ง สามศอก

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

29

บา้ง สามศอกเศษบา้งต่างๆ กนั...” (เรื่องเดยีวกนั: 70) ทัง้ยงัทรงกล่าวถงึพระพมิพ์
ดนิเผาและธรรมจกัรศลิาอกีดว้ย (เรื่องเดยีวกนั: 73 - 74)

จะสงัเกตไดว้่า งานบุกเบกิในช่วงสมยัรชักาลที่ 4 ท าเพยีงการก าหนดอายุ
สมยัของสิง่ก่อสร้างอย่างคร่าวๆ คือกล่าวว่ามีความเก่าแก่มากเท่านัน้ โดยไม่ม ี
การก าหนดอายุเวลาเป็นพุทธศตวรรษหรือศักราชใดๆ แต่ก็ต้องยอมรับว่า
การรวบรวมและตรวจสอบเอกสารโบราณ การวิเคราะห์รูปแบบและเทคนิค
การก่อสร้างศิลปกรรมโบราณ ตลอดจนเทคนิคการส ารวจและการขุดค้นแบบ
วชิาโบราณคดใีนสมยัหลงัไดเ้ริม่ขึน้แลว้ในสยามประเทศทีอ่งคพ์ระปฐมเจดยี ์

การรวบรวมโบราณวตัถใุนมณฑลนครไชยศร ี
การบูรณปฏิสงัขรณ์องค์พระปฐมเจดีย์ยังด าเนินการต่อเนื่องมาในสมัย

รชักาลที ่5 พระบาทสมเดจ็พระจุลจอมเกลา้เจา้อยู่หวัทรงมพีระราชศรทัธาเฉกเช่น
พระราชบดิา การบูรณะยงัได้ท าควบคู่ไปกบัการสร้างชุมชนใหม่รอบๆ พระเจดีย ์
ซึง่รชักาลที ่5 ทรงโปรดฯ ใหต้ัง้ขึน้เป็น “มณฑลนครไชยศร”ี

สมเดจ็ฯ กรมพระยาด ารงราชานุภาพ ในฐานะเสนาบดกีระทรวงมหาดไทย
ได้เสดจ็มาตรวจราชการทีม่ณฑลนครไชยศรีในปี พ.ศ. 2441 ในครัง้นัน้มรีบัสัง่ถึง
โบราณวตัถุพบทีเ่มอืงนครไชยศรวี่า

มาพระปฐมคราวน้ี ได้เอาเปนธุระสืบค้นของโบราณได้พระพิมพ์
หลายรูป พิเคราะห์ดูรูปพระพิมพ์เปนท านองฮินดูคล้ายกับทีไ่ด้ในแหลม
มลายู แลได้ไปพิจารณาดูศิลาจ าหลักทีต่ ัง้ไว้ในลานพระปฐม ท่วงทีฝีมือ
คล้ายกบัทีม่ใีนเกาะชะวา ดูพอเปนพยานในความสนันิถานไดอ้ย่างหนึง่ว่า
พระปฐมเจดีย์น้ีชาวมชัฌิมประเทศ คงจะเปนผู้สร้างหรือเปนครูให้สร้าง
แต่เทวรูปทีขุ่ดไดเ้ปนเทวรูปอย่างเดยีวกบัขอม เหมอืนกบัทีม่ใีนเมอืงสรรค ์
เมอืงสงิห์ แลเมอืงนครราชสมีา ตลอดจนเมอืงขอม (สมเดจ็ฯ กรมพระยา
ด ารงราชานุภาพ 2511: 25)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

30

ขอ้ความขา้งตน้เป็นหลกัฐานชิน้แรกๆ ในการวเิคราะห์เปรยีบเทยีบรูปแบบ
โบราณวัตถุพบที่เมืองนครไชยศรีกับโบราณวัตถุจากแหล่งโบราณคดีอื่นๆ
สมเดจ็ฯ กรมพระยาด ารงราชานุภาพยงัมรีบัสัง่ถงึหลกัฐานประเภทเหรยีญเงนิพบ
ในเมอืงโบราณอกีดว้ย ความว่า

ไดพ้บของส าคญัในคราวน้ีอย่างหนึง่ คอื เงนิเหรยีญโบราณ พวกจนี
ขุดได้ทางคลองพระปโทน จีนพุกผู้ใหญ่บ้านน ามาให้ดูตราเปนท านอง
ปราสาทมีรูปปลาอยู่ใต้นัน้ด้านหนึง่ เปนอุณาโลมกบัลายรูปอะไรไม่รู้อีก
ดา้นหนึง่ ไมเ่คยเหน็เงนิอยา่งน้ีมาแต่ก่อน (เรือ่งเดยีวกนั: 26)

ในปี พ.ศ. 2443 หนึ่งปีก่อนหน้าการย้ายเมืองนครไชยศรีได้มีโครงการ
ก่อสร้างทางรถไฟสายใต้ ซึ่งผ่านท้องทีเ่มอืงนครไชยศรทีี่จะตัง้ขึน้ใหม่ แน่นอนว่า
ทางรถไฟสายนี้จะตัดผ่านเมืองนครไชยศรีที่มีมาแต่สมัยโบราณด้วย สมเด็จฯ
กรมพระยาด ารงราชานุภาพ ในฐานะนายกราชบณัฑติยสภา มีรบัสัง่ถึงเรื่องนี้ใน
พ.ศ. 2473 ว่า

มีเรือ่งทีข่้าพเจ้ายงัไม่หายเสียดายอยู่เรือ่งหนึ่ง คือเมือ่เริม่สร้าง
รถไฟสายใต้ใน พ.ศ. 2443 เวลานั ้นท้องทีร่อบพระปฐมเจดีย์ย ังเป็น
ป่าเปลีย่วอยู่โดยมาก ในป่าเหล่านัน้มีซากพระเจดีย์โบราณขนาดใหญ่ๆ
ซึง่สรา้งทนัสมยัพระปฐมเจดยีอ์ยู่หลายองค ์พวกรบัเหมาท าทางรถไฟไปรื้อ
เอาอฐิพระเจดยีเ์ก่ามาถมเป็นอบัเฉากลางรางรถไฟ ไดอ้ฐิพอถมตัง้แต่สถานี
บางกอกน้อยไปตลอดระยะทางกวา่ 50 กโิลเมตร ขอใหค้ดิดูกจ็ะไดเ้หน็ว่ารื้อ
พระเจดยี์ทีเ่ป็นของควรสงวนเสยีสกักีอ่งค์ (สมเดจ็ฯกรมพระยาด ารงราชา
นุภาพ 2519: 315 - 316)

เหตุการณ์ครัง้นัน้คงน าไปสู่การรวบรวมโบราณวตัถุที่พบในบริเวณเมือง
นครไชยศรีกันอย่างจริงจัง ดังความที่สมเด็จฯ กรมพระยาด ารงราชานุภาพ
ทรงกล่าวต่อไปว่า

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

31

เมือ่ย้ายทีว่่าการมณฑลจากริมแม่น ้ าขึ้นไปตัง้ ณ ต าบลพระปฐม
เจดีย์ซึง่รื้อกันเสียหมดแล้ว ก็ได้แต่เก็บศิลาเครือ่งประดบัพระเจดีย์เก่า
เหล่านัน้มารวบรวมรกัษาไว้ ยงัปรากฏอยู่รอบพระระเบียงพระปฐมเจดีย์
บัด น้ี ถ้ามีราชบัณฑิตยสภาอยู่ ใน เวลานั ้น ก็จะหาเ ป็นเช่นนั ้นไม่
(เรือ่งเดยีวกนั: 316)

สมเดจ็ฯ กรมพระยาด ารงราชานุภาพรบัสัง่ให้เจ้าพระยาศรีวไิชยชนินทร์

ซึ่งด ารงต าแหน่งสมุหเทศาภิบาลมณฑลนครไชยศรี เป็นผู้รวบรวมโบราณวตัถุ
เจา้พระยาศรวีไิชยชนินทรจ์งึไดม้อบใหห้ลวงพุทธเกษตรานุรกัษ์ (จร จรณี) ซึง่เป็น
ผูม้นีิสยัชอบเสาะแสวงหาโบราณวตัถุกบัหลวงไชยราษฎรร์กัษา (โพธิ ์เคหะนันท์)
(ต่อมาได้เลื่อนเป็นพระพุทธเกษตรานุรกัษ์) เป็นผู้ช่วยรวบรวมโบราณวตัถุน ามา
เกบ็รกัษาให้เป็นระเบยีบทีร่ะเบยีงคดและลานรอบองค์พระปฐมเจดยี์ (ภาพที ่9 -
10) ก่อนจะน าโบราณวตัถุส่วนใหญ่มาไว้ในอาคารซึง่จดัสรา้งเป็น “พระปฐมเจดยี์
พพิธิภณัฑสถาน” หรอืพพิธิภณัฑข์ององคพ์ระปฐมเจดยีข์ึน้เมื่อ พ.ศ. 2454 (อุษา
งว้นเพยีรภาค 2548: 11) ทัง้นี้โบราณวตัถุทีร่วบรวมมาไวท้ีอ่งคพ์ระปฐมเจดยีจ์ะ
ไดร้บัความสนใจจากนักวชิาต่างชาตทิีเ่ดนิทางเขา้มาในสมยัรชักาลที ่5 - 6

ภาพที ่9 โบราณวตัถุเกบ็รกัษาไวท้ีล่านรอบองคพ์ระปฐมเจดยี์
เอือ้เฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

32

ภาพที ่10 โบราณวตัถุเกบ็รกัษาไวท้ี่ลานรอบองคพ์ระปฐมเจดยี ์
เอือ้เฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี ์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

33

การส ารวจของนักวิชาการชาวฝรัง่เศส
 ช่วงสมยัรัชกาลที่ 4 ต่อเนื่องมาในสมัยรัชกาลที่ 5 และรัชกาลที่ 6 ลัทธ ิ
ล่าอาณานิคมไดเ้ขา้มามบีทบาทในเอเชยีตะวนัออกเฉียงใต้ ประเทศมหาอ านาจใน
ขณะนัน้ทัง้อังกฤษและฝรัง่เศสต่างเข้ามาเพื่อหวังจะครอบครองดินแดนแถบนี้
แนวทางหนึ่งในการป้องกนัอทิธพิลของชาตติะวนัตกกค็อื ความสนพระทยัขององค์
พระมหากษตัรยิแ์ละพระบรมวงศานุวงศต่์องานคน้ควา้ดา้นประวตัศิาสตร ์เพื่อสรา้ง
ความภาคภูมิใจต่อประวัติความเป็นมาอันเก่าแก่ของสยามประเทศ (ปฐมฤกษ์
เกตุทตั 2538: 31 – 33)

ขอ้ดปีระการหนึ่งของลทัธล่ิาอาณานิคมทีม่ต่ีอภูมภิาคเอเชยีตะวนัออกเฉียง
ใตก้ค็อื การส ารวจทางโบราณคด ีโดยเฉพาะงานของนักวชิาการชาวฝรัง่เศส ทีค่วร
กล่าวถงึเป็นคนแรกคอื ลูเซยีง ฟูรเ์นอโร (Lucien Fournereau) ซึง่ไดเ้ขา้มาส ารวจ
ประเทศสยาม 2 ครัง้ในช่วงปี พ.ศ. 2434 - 2435 และตีพมิพเ์ผยแพร่ผลงานในปี
พ.ศ. 2438 (Fournereau 1895: 117 – 136)
 ฟูร์ เนอโรได้ เข้ามาส ารวจที่องค์พระปฐมเจดีย์ โดยกล่าวถึง งาน
บรูณปฏสิงัขรณ์พระเจดยี ์น่าสงัเกตว่าเขาไดส้อดแทรกเรื่องราวในต านานพระยากง
- พระยาพานดว้ย (Ibid.: 118) แต่กเ็ขา้ใจคลาดเคลื่อนเกีย่วกบัองคพ์ระปฐมเจดยีว์่า
แรกเริม่คงสรา้งเพื่อบูชาองคศ์วิลงึคใ์นศาสนาพราหมณ์ (Ibid.: 118) ความเขา้ใจนี้
คงเป็นผลมาจากการได้พบเห็นโบราณวตัถุต่างๆ ซึ่งเกบ็รกัษาไว้ที่องค์พระปฐม
เจดีย์ โดยกล่าวว่า “มีพระวิหารซึง่ประดษิฐานพระพุทธรูปและเทวรูปในศาสนา
พราหมณ์ทีช่ ารุดแตกหกัจ านวนมาก” (Ibid.: 120)
 ฟูร์เนอโรได้ให้รายละเอยีดพร้อมทัง้ตีพมิพ์ภาพถ่ายของโบราณวตัถุที่องค์
พระปฐมเจดยีไ์วด้ว้ย ไดแ้ก่ ศลิาธรรมจกัร 2 ชิน้ และแท่นรองรบัธรรมจกัรทีม่ภีาพ
สลกัอกี 2 ชิน้ (Ibid.: 120 - 121) นอกจากนี้กม็ภีาพศวิลงึคต์ัง้อยู่บนฐานโยนิที่มี
ขนาดใหญ่มาก (Ibid.: 123) (ภาพที ่11) ปจัจุบนัฐานโยนินี้ตัง้อยู่บนลานดา้นทศิ
ตะวันออกขององค์พระปฐมเจดีย์ แต่องค์ศิวลึงค์ที่เคยประกอบอยู่นัน้หายไป
นานแลว้ ทัง้นี้ฐานโยนิทีม่ขีนาดใหญ่ใกลเ้คยีงกนัมถีงึ 3 ฐาน ไม่ใช่แค่ฐานเดยีว

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

34

ภาพที ่11 ภาพถ่ายเก่าศวิลงึคแ์ละฐานโยนิ ทีล่านขององคพ์ระปฐมเจดยี์

(ทีม่า: Fournereau 1895: 123)

ฟูรเ์นอโรยงัไดต้ีพมิพภ์าพ ค าอ่าน และค าแปลจารกึคาถา เย ธมฺมา บนอฐิ
2 แผ่นพบที่เมอืงนครไชยศรแีละพระปฐมเจดยี์ (Ibid.: 125 - 130) และก่อนทีจ่ะ
เดนิทางต่อไปยงัเมอืงสุพรรณบุรกี็ได้พบกบัเนินดนิตัง้อยู่ทางตะวนัตกเฉียงเหนือ
ขององค์พระปฐมเจดยี์ ที่เนินดนิแห่งนี้ เขาได้พบประติมากรรมปูนป ัน้จ านวนมาก
สนันิษฐานว่าเนินดนิดงักล่าวคอืวดัพระงาม (Ibid.: 131) ปจัจุบนัโบราณสถานแห่งนี้
ยงัไม่ไดร้บัการขุดแต่งบูรณะ แมจ้ะไดพ้บประตมิากรรมศลิปะทวารวดหีลายชิน้ที่นี่
กต็าม (ภาพที ่12) (สภุทัรดศิ ดศิกุล 2539: 7 ; อุษา งว้นเพยีรภาค 2548: 46, 66 -
69, 116, 172 – 174)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

35

ภาพที ่12 เศยีรพระพทุธรปูดนิเผา จากวดัพระงาม
ปจัจบุนัจดัแสดงอยูท่ีพ่พิธิภณัฑสถานแหง่ชาต ิพระนคร

เอือ้เฟ้ือภาพประกอบโดยสุพชิฌาย ์แสงสขุเอีย่ม

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

36

องค์พระปฐมเจดยี์และโบราณวตัถุจ านวนมากที่เกบ็รกัษาไว้ในขณะนัน้ได้
เป็นที่รู้จกักนัมากขึน้ไปอกีจากผลการส ารวจทางโบราณคดีของพนัตร ีลูเนต์ เดอ
ลาจองกแียร์1 (Lunet de Lajonquière) เมื่อปี พ.ศ. 2455 (ลูเนต์ เดอ ลาชงกแิยร ์
2552: 57 – 72) นอกจากใหร้ายละเอยีดเรื่องโครงสรา้งทางสถาปตัยกรรมของ
องค์พระปฐมเจดีย์แล้ว พันตรีลาจองกีแยร์ยังได้ให้ข้อมูลเกี่ยวกับโบราณวัตถุ
อกีเป็นจ านวนมาก ซึง่ท่านกล่าวว่าเดมิของเหล่านัน้วางไว้ทีล่านรอบองค์พระปฐม
เจดีย์ แต่ตอนที่ได้ไปส ารวจนัน้มีการน าโบราณวัตถุมาจัดวางไว้บนแท่นรอบ
ระเบยีงคดแลว้ (เรื่องเดยีวกนั: 64)

ภาพโบราณวัต ถุที่พันตรีลาจองกีแยร์น ามาตีพิมพ์ ประกอบด้วย
แท่นฐานรองรบัธรรมจกัร 2 ชิน้ทีม่ภีาพสลกัซึง่ฟูรเ์นอโรเคยกล่าวถงึไปแลว้ ชิน้ส่วน
หินสลักภาพมกรคายสิงห์และลายประจ ายามก้ามปู ซึ่งน่าจะเป็นพุทธบัลลังก ์
ภาพสลักพระพุทธรูปประทับเหนือพนัสบดี ธรรมจักรจ านวนหนึ่งซึ่งวงหนึ่งมี
ภาพคช-ลกัษมสีลกัอยู่เบือ้งล่าง กวางหมอบทีม่กีว่า 10 ชิน้ รวมทัง้หนิบดและยอด
สถูปดนิเผาทีม่จีารกึ (เรื่องเดยีวกนั: 64 - 71) (ภาพที ่13)

ภาพที ่13 โบราณวตัถุที่พนัตร ีลูเนต ์เดอ ลาจองกแียร ์กล่าวถงึ
ปจัจบุนัจดัแสดงอยูท่ีพ่พิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

1 ส าหรบัชื่อภาษาไทยของ “พนัตรี ลูเนต์ เดอ ลาจองกีแยร์” ในเน้ือความที่
แตกต่างจากเอกสารอ้างอิงนัน้ เน่ืองจากผู้เขียนยึดตามที่ ศาสตราจารย์ หม่อมเจ้า
สภุทัรดศิ ดศิกุล ทรงใช ้

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

37

น่าสงัเกตว่าทัง้ฟูรเ์นอโรและพนัตรลีาจองกแียรไ์ม่ไดจ้ดัจ าแนกโบราณวตัถุที่
เกบ็ไว้ทีอ่งค์พระปฐมเจดยี์ในขณะนัน้ว่าเป็นศลิปะทวารวดี ส าหรบัพนัตรีลาจอง
กแียรน์ัน้คงจดัหลกัฐานเหล่านี้ไวใ้นกลุ่มศลิปะทีท่่านก าหนดชื่อเรยีกมาตัง้แต่ พ.ศ.
2452 ว่า “ศลิปะฮนิดไูม่ใช่ขอม” ซึง่เป็นแบบศลิปะเฉพาะตวัแตกต่างจากศลิปะขอม
และศิลปะไทย พบในแถบเมืองนครปฐม ลพบุรี ราชบุรี อยุธยา และปราจีนบุรี
(Lajonquière 1902: 120)

การผนวกเมืองนครปฐมเข้ากบั “ทวารวดี”
ค าว่า “ทวารวดี” ได้รับการกล่าวถึงเป็นครัง้แรกในปี พ.ศ. 2427 โดย

แซมมวล บลี (Samuel Beal) ผูแ้ปลบนัทกึของหลวงจนีเหีย้นจงัหรอืซวนจา้ง (Xuan
Zhang) ซึง่จารกิแสวงบุญไปยงัอนิเดยีระหว่าง พ.ศ. 1170 – 1188 และไดก้ล่าวถงึ
อาณาจกัรในแถบนี้ทีช่ ื่อ “โตโลโปตี้” (To-lo-po-ti)2 (Beal 1969: 200) ซึง่แซมมวล
บลี เสนอว่าเป็นการถ่ายถอดเสยีงของค าภาษาสนัสกฤตค าว่า “ทวารวด”ี

ถึงแม้จะยงัไม่มีหลกัฐานที่สนับสนุนว่าเคยมีเมืองชื่อ “ทวารวดี” ตัง้อยู่ใน
ดินแดนสยามประเทศ แต่ใน พ.ศ. 2468 ยอร์ช เซเดส์ (George Cœdès)
นกัปราชญช์าวฝรัง่เศสทีเ่ขา้มาท างานทีร่าชบณัฑติยสภา ตัง้แต่ พ.ศ. 2460 ภายใต้
การก ากบัดูแลของสมเดจ็ฯ กรมพระยาด ารงราชานุภาพ กไ็ดเ้รยีบเรยีงหนังสอืชื่อ
“เอกสารเกี่ยวกบัความเป็นมาของลาวภาคพายพั” โดยท่านเสนอเป็นครัง้แรกว่า
เมอืงละโวห้รอืลพบุรอีาจเป็นเมอืงหลวงของทวารวดี และโบราณสถานที่พระปฐม
เจดยีก์เ็ป็นสว่นหน่ึงของสถาปตัยกรรมทวารวด ี(Cœdès 1925: 16 - 17)

ในปีถดัมายอรช์ เซเดสไ์ดแ้ต่งหนงัสอืเรื่อง “ต านานพระพมิพ”์ โดยผนวกเอา
พระพมิพพ์บทีพ่ระปฐมเจดยี ์หรอื “พระพมิพแ์บบพระปฐม” เขา้กบัชื่อทวารวดใีน
จดหมายเหตุจนี โดยกล่าวว่า “ขา้พเจ้าเขา้ใจว่าพระพมิพ์สมยัพระปฐมจะต้องเป็น
ฝีมอืของชาวทวารวด”ี (ยอรช์ เซเดส ์2526: 35 – 36, 37 – 38) ทัง้ยงัสนันิษฐาน

2 จากการสอบถาม อชริชัญ์ ไชยพจน์พานิช (อาจารยภ์าควชิาประวตัศิาสตรศ์ลิปะ

คณะโบราณคด)ี ไดค้วามวา่ ในระบบการถ่ายถอดเสยีงภาษาจนีปจัจุบนัค าน้ี คอื Duo-luo-
bo-di (堕落钵底) อ่านวา่ ตัว้หลวัปวัตี ่

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

38

อกีว่า “กรุงทวารวดเีก่านัน้ บางทจีะอยู่ทีเ่มอืงสุพรรณบุรีหรอืเมืองนครปฐมบดันี้ ”
(เรื่องเดยีวกนั: 38)

ในปี พ.ศ. 2469 สมเดจ็ฯ กรมพระยาด ารงราชานุภาพก็เป็นคนไทยคนแรก
ทีไ่ดน้ าเสนอเรื่องราวของพุทธศลิปะสมยัทวารวด ีในหนังสอือนัทรงคุณค่าของงาน
โบราณคดีและประวตัิศาสตร์ศิลปะของไทยเรื่อง “ต านานพระพุทธเจดีย์” ได้ทรง
ก าหนดว่าสมยัทวารวดมีอีายุประมาณ พ.ศ. 500 (สมเดจ็ฯ กรมพระยาด ารงราชา
นุภาพ 2469: 88) ทรงกล่าวว่า “พุทธเจดีย์สมัยทวารวดีมีอยู่ทีเ่มืองนครปฐม
มากกว่าแห่งอืน่ เป็นพุทธเจดยีท์ีเ่ก่าทีสุ่ดในประเทศสยาม และเชือ่ว่าไดแ้บบอย่าง
มาแต่มคธราฐ” (เรื่องเดยีวกนั: 88) และทรงกล่าวดว้ยว่าเมอืงนครปฐมเป็นราชธานี
ของเมอืงทวารวด ีสว่นชนชาตทิีอ่าศยัอยู่ขณะนัน้คอื พวกละวา้ (เรื่องเดยีวกนั: 72)

ส าหรบั “มคธราฐ” นัน้หมายถงึอนิเดยีในสมยัโบราณ สมเดจ็ฯ กรมพระยา
ด ารงราชานุภาพทรงสนันิษฐานว่า เดมิทีพุทธศาสนาลทัธหิีนยานหรอืเถรวาทใน
สมยัพระเจ้าอโศกมหาราชแห่งราชวงศ์โมรยิะของอนิเดยีไดม้าประดษิฐานที่เมอืง
นครปฐมเป็นแห่งแรก พระปฐมเจดยีแ์ละศลิาธรรมจกัรคอืหลกัฐานทีแ่สดงใหเ้หน็ถงึ
รปูแบบและคตอินัเก่าแก่ยอ้นไปถงึในสมยัพระเจา้อโศก (เรื่องเดยีวกนั: 98) จงึเป็น
การตอกย ้าข้อสนันิษฐานของพระองค์ที่มมีาตัง้แต่ พ.ศ. 2459 ที่ว่า “สุวรรณภูมิ”
ซึ่งเอกสารโบราณกล่าวว่าพระเจ้าอโศกมหาราชส่งสมณทูต (คือพระโสณะและ
พระอุตตระเถระ) มาเผยแผ่พระศาสนาในช่วงพุทธศตวรรษที่ 3 ตัง้อยู่ในสยาม
ประเทศ (สมเดจ็ฯ กรมพระยาด ารงราชานุภาพ 2503: 43)

ยอร์ช เซเดสย์งัคงท างานอย่างต่อเนื่อง ผลจากการค้นคว้าด้านจารึกในปี
พ.ศ. 2472 น าไปสู่ขอ้เสนอเรื่อง “กรุงทวารวดี” ว่ามเีมอืงส าคญัได้แก่ เมอืงลพบุร ี
กรุงศรอียุธยา ราชบุร ีและนครปฐม อนัเป็นสถานทีค่น้พบพระพุทธรปูทีม่แีบบศลิปะ
คลา้ยกบัพระพุทธรปูอนิเดยีสมยัคุปตะ จงึก าหนดอายุอยู่ในราว พ.ศ. 1000 - 1200
(ยอรช์ เซเดส ์2472: 4) จารกึทีพ่บสว่นใหญ่เป็นภาษามอญโบราณ (จารกึจากเมอืง
ลพบุร ีและจารกึถ ้าฤาษีเขางู จงัหวดัราชบุรี) เซเดสจ์งึกล่าวว่า “จ าเป็นทีจ่ะต้องมี
พวกมอญอาศยัอยู่ในลุ่มแม่น ้ าเจา้พระยานัน้แลว้” (เรื่องเดยีวกนั: 5 ; Pelliot 1904:
231)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

39

จะสงัเกตไดว้่า ยอรช์ เซเดสไ์ม่ไดร้ะบุว่าพวกมอญมบีทบาทอะไรบา้ง หรอืมี
เฉพาะพวกมอญเท่านัน้ในกรุงทวารวด ีถึงแม้ว่าในขณะนัน้จะยงัไม่มขี้อมูลจารึก
ภาษามอญจากเมอืงนครปฐม แต่ต่อมากไ็ดพ้บร่องรอยมอญโบราณทีเ่มอืงนครปฐม
โบราณดว้ย เพราะจารกึพบทีว่ดัโพธิ ์(รา้ง) ซึ่งตัง้อยู่ทางทศิตะวนัออกเฉียงใต้ของ
องคพ์ระปฐมเจดยี ์เป็นจารกึภาษามอญโบราณทีเ่ก่าทีส่ดุหลกัหนึ่งทีค่น้พบในขณะน้ี
ก าหนดอายุจากแบบอกัษรปลัลวะ อยู่ในราวกลางพุทธศตวรรษที ่12 หรอืเก่ากว่า
นัน้เลก็น้อย (ยอรช์ เซเดส ์2504: 53 – 58) (ภาพที ่14)

ภาพที ่14 จารกึวดัโพธิ ์(รา้ง)
ปจัจบุนัจดัแสดงอยูท่ีพ่พิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี ์

ในปี พ.ศ. 2472 พนัต ารวจตร ีอรีคิ ไซเดนฟาเดน (Erik Seidenfaden) ชาว

เดนมาร์ค ได้ตีพิมพ์หนังสือน าชมเมืองนครปฐมขึ้น โดยแสดงให้เห็นถึง
ความกา้วหน้าในงานส ารวจภูมปิระเทศ ท่านกล่าวถงึแนวชายฝ ัง่ทะเลโบราณทีเ่คย
ครอบคลุมพื้นที่ลุ่มแม่น ้าเจ้าพระยาทัง้หมด แนวชายฝ ัง่นัน้กอ็ยู่ห่างจากนครปฐม
เพยีง 20 กโิลเมตร (Seidenfaden 1929: 2- 3) ท่านยงักล่าวอกีว่า เมอืงนครปฐม
นัน้มีชื่อเสียงมากเพราะเป็นสถานที่ศักดิส์ ิทธิ ์และเป็นเสมือนเมืองท่าที่ต้อนรับ
นกัเดนิทางจากอนิเดยี (Ibid.: 9, 37)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

40

สิง่ส าคญัในงานของพนัต ารวจตรไีซเดนฟาเดนคอื การบนัทกึรายละเอยีด
ของโบราณวตัถุจ านวนมากที่องคพ์ระปฐมเจดยี ์ทัง้ยงัไดจ้ดัแบ่งออกเป็นหมวดหมู่
ได้ 3 กลุ่มหลักๆ ได้แก่ โบราณวัตถุที่มีอิทธิพลศิลปะอินเดียสมัยคุปตะ เช่น
พระพุทธรูป พระพมิพ์ ธรรมจกัร มอีายุราวพุทธศตวรรษที ่11 - 12 โบราณวตัถุ
ศิลปะขอม ได้แก่ พระพุทธรูปนาคปรก เทวรูป ศิวลึงค์ และฐานโยนิหรือราง
โสมสูตร ก าหนดอายุในราวกลางพุทธศตวรรษที่ 16 ถึงปลายพุทธศตวรรษที่ 18
และโบราณวตัถุสมยัอยุธยา ราวพุทธศตวรรษที ่19 (Ibid.: 43 - 44) โบราณวตัถุ
เหล่านี้ในปจัจุบนับางชิ้นยงัอยู่ที่ระเบียงคดรอบองค์พระปฐมเจดีย์ บางส่วนอยู่ที่
พระปฐมเจดีย์พิพิธภัณฑสถาน และอีกส่วนหนึ่งอยู่ที่พิพิธภัณฑสถานแห่งชาต ิ
พระปฐมเจดยี ์

พนัต ารวจตรไีซเดนฟาเดนเป็นชาวต่างชาติคนแรกทีก่ล่าวถงึ “วดัพระเมรุ”
ซึง่ขณะนัน้เป็นซากเจดยี์ใหญ่ มสีถูปเป็นแกนกลางและมมีุขยื่นออกมา 4 ทศิเพื่อ
ประดษิฐานพระพุทธรูปประทบันัง่หอ้ยพระบาทขนาดใหญ่ 4 องค ์ท่านคาดว่าอายุ
ของวดัพระเมรุคงจะร่วมสมยักบัพระปฐมเจดยีอ์งคเ์ดมิ (Ibid.: 44) ต่อมาไดก้ล่าวถงึ
พระประโทณเจดยี์ซึ่งสนันิษฐานจากเรื่องราวในต านานว่าน่าจะมีอายุเก่าแก่กว่า
พระปฐมเจดีย์องค์เดิม พระปรางค์ที่เห็นนัน้สร้างทับอยู่บนศาสนสถานองค์เก่า
(Ibid.: 45) สถานที่แห่งหนึ่งทางด้านใต้ของทางรถไฟจากพระปฐมเจดีย์มายัง
พระประโทณเจดยีก์ย็งัมอีฐิเป็นแนวยาว ซึง่ท่านคาดว่าคงจะเป็นส่วนทีเ่ก่าทีสุ่ดของ
เมืองนครปฐม (Ibid.: 45) และนี่กน่็าจะเป็นข้อสนันิษฐานระยะแรกสุดเกี่ยวกบั
ร่องรอยของเมอืงเก่าทีแ่ทจ้รงิ ก่อนจะมกีารคน้พบคูน ้าของเมอืงนครปฐมโบราณใน
อกี 36 ปีใหห้ลงั

ช่วงต่ืนตวักบัการศึกษาตามแนวทางประวติัศาสตรศิ์ลปะ
การศกึษาเรื่องเมอืงนครปฐมโบราณดเูหมอืนจะเกีย่วเนื่องอยู่กบัโบราณวตัถุ

สถานมาตัง้แต่แรกเริ่ม วิธีการค้นคว้าหลกัจึงเป็นไปตามแนวทางประวตัิศาสตร์
ศลิปะ โดยเน้นวธิกีารศกึษาเปรยีบเทยีบรูปแบบของประตมิากรรมหรอืสิง่ก่อสรา้ง
ต่างๆ และผลจากการวเิคราะห์ทางประวตัิศาสตร์ศลิปะกท็ าให้เมอืงนครปฐมเป็น
ทีรู่จ้กักนัดใีนหมู่นกัวชิาการจวบจนถงึปจัจุบนั

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

41

วดัพระเมร:ุ โบราณสถานส าคญัของเมืองนครปฐมโบราณ
วัดพระเมรุตัง้อยู่นอกเมืองนครปฐมโบราณ ห่างจากคูเมืองไปทางทิศ

ตะวันตกเฉียงใต้ราว 1 กิโลเมตร มีอีกชื่อหนึ่งคือ “สวนนันทอุทยาน ” ด้วย
พระบาทสมเดจ็พระมงกุฎเกล้าเจ้าอยู่หวั รชักาลที่ 6 มพีระราชประสงค์สร้างพระ
ต าหนักสวนนันทอุทยานไว้เป็นที่ประทบัใกล้วดัพระเมรุ (กญัญรตัน์ เวชชศาสตร ์
2543: 27)

สมเดจ็ฯ กรมพระยาด ารงราชานุภาพ ได้เสดจ็ไปเกาะชวา เมื่อ พ.ศ. 2477
ทรงเล่าไวใ้นหนังสอื “เล่าเรื่องไปชะวา ครัง้ที่ 3” ถึงความเป็นมาของพระพุทธรูป
ประทบันัง่หอ้ยพระบาทขนาดใหญ่ 4 องคจ์ากวดัพระเมรุ ทรงคาดว่าสรา้งขึน้พรอ้ม
กนัเมื่อราว พ.ศ. 1400 โดยมรีูปแบบคลา้ยกบัศลิปะอนิเดยีสมยัคุปตะ (สมเดจ็ฯ
กรมพระยาด ารงราชานุภาพ 2480: 48) (ภาพที ่15)

เมื่อครัง้เสด็จไปประเทศพม่าใน พ.ศ. 2478 พระองค์ทรงนิพนธ์หนังสือ
“เทีย่วเมอืงพม่า” ทรงเล่าถงึการไปเยีย่มชมอานนัทเจดยี ์ซึง่สรา้งขึน้เมื่อ พ.ศ. 1633
ในรชักาลของพระเจ้ากยนัสติถา และทรงเปรียบเทียบถึงความคล้ายกนัระหว่าง
แผนผงัของอานนัทเจดยีก์บัวดัพระเมรุ (สมเดจ็ฯ กรมพระยาด ารงราชานุภาพ 2489
: 368) ทัง้ยงัทรงสงัเกตว่าพระพิมพ์ที่เมอืงพุกามกม็ลีกัษณะคล้ายกบัพระพมิพ์
ดนิเผาพบที่เมอืงนครปฐมอกีด้วย (เรื่องเดียวกนั: 382) พระองค์จงึมีขอ้เสนอ
เกี่ยวกับการสิ้นสุดของสมัยทวารวดีที่เมืองนครปฐมไว้ว่าคงเป็นผลมาจากการ
รุกรานของพระเจ้าอนิรุธมหาราชกษัตรยิ์แห่งอาณาจกัรพุกาม (ครองราชย์ พ.ศ.
1587 - 1620) และทรงเสนอว่าโบราณวัตถุที่เมืองนครปฐมไม่มีแบบศิลปะขอม
เพราะถูกพระเจา้อนิรุธกวาดต้อนผูค้นไปหมดและกลายเป็นเมอืงรา้งมาชา้นานแลว้
คอืในระหว่าง พ.ศ. 1600 - 1900 (สมเด็จฯ เจ้าฟ้ากรมพระยานริศรานุวดัติวงศ ์
และสมเดจ็ฯ กรมพระยาด ารงราชานุภาพ 2513: 380 – 383)
 ถึงแม้ว่าข้อสนันิษฐานของสมเดจ็ฯ กรมพระยาด ารงราชานุภาพเกี่ยวกบั
การรุกรานของพระเจา้อนิรุธมหาราชที่ท าให้บ้านเมอืงทวารวดสีิน้สุดลงจะไม่ค่อย
เป็นทีย่อมรบักนัมากนกั เพราะนกัวชิาการสว่นใหญ่ใหน้ ้าหนกัไปทางการแพร่หลาย
ของวฒันธรรมขอมโบราณเข้ามายงัภาคกลางของไทยภายใต้รชักาลของพระเจ้า
สุรยิวรมนัที่ 1 (ครองราชย์ พ.ศ. 1545 - 1593) (สุภทัรดศิ ดศิกุล 2539: 9 ;

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

42

สุภทัรดศิ ดศิกุล 2535: 188 – 189) แต่ประเดน็นี้กย็งัต้องพสิจูน์กนัต่อไป ในกรณี
ของเมืองนครปฐมนัน้ก็จะต้องตรวจสอบว่ามีร่องรอยการอยู่อาศัยภายหลังจาก
ช่วงพุทธศตวรรษที ่16 หรอืไม่

ภาพที ่15 พระพทุธรปูประทบันัง่หอ้ยพระบาท ศลิปะทวารวด ีเดมิประดษิฐานที่วดัพระเมรุ
ปจัจบุนัประดษิฐานอยูท่ีล่านดา้นทศิใตข้ององคพ์ระปฐมเจดยี ์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

43

การค้นคว้าของศาสตราจารย ์ปิแอร ์ดปูองต ์
การขดุแต่งวดัพระเมรุมขีึน้ในปี พ.ศ. 2482 เป็นความร่วมมอืกนัระหว่างกรม

ศลิปากรกบัส านักฝรัง่เศสแห่งปลายบุรพทศิ (École française d'Extrème-Orient)
ภายใต้การควบคุมของปิแอร ์ดูปองต์ (Pierre Dupont) ซึง่เดนิทางเขา้มาส ารวจใน
ประเทศไทยโดยให้ความสนใจเป็นพิเศษกับเมืองนครปฐมและเมืองศรีมโหสถ
จงัหวดัปราจนีบุร ีแต่งานของท่านเกอืบทัง้หมดกม็ขีึน้ทีเ่มอืงนครปฐมโบราณ

เดิมวดัพระเมรุมีสภาพเป็นเนินดินขนาดใหญ่ ภายหลงัจากการขุดแต่งใน
ระหว่างวนัที ่25 มกราคม – 21 พฤษภาคม พ.ศ. 2482 และเสรจ็สิน้ลงในอกีปีถดัมา
จงึได้พบกบัอาคารก่ออฐิ มีผงัเป็นรูปสีเ่หลี่ยมจตุัรสัย่อเกจ็ (หรือยกเกจ็) มขีนาด
กวา้งยาวดา้นละเกอืบ 70 เมตร ลกัษณะเด่นคอื มแีกนกลางรองรบัเครื่องบนทีเ่ป็น
สถูปเจดีย์ ตรงกลางด้านของแกนกลางนี้มีฐานส าหรับประดิษฐานพระพุทธรูป
ประทบันัง่ห้อยพระบาทขนาดใหญ่ 4 องค์ มีระเบยีงทางเดนิโดยรอบแกนกลางนี้
และมซีุม้รายรอบจ านวน 16 ซุม้ สว่นนอกสุดมลีกัษณะเป็นมุขยื่นออกไป 8 มุขซึง่มี
อฒัจนัทรแ์ละบนัไดน าขึน้สู่ภายในอาคาร (Dupont 1959: 54 – 56) (ภาพที ่16)

ภาพที ่16 การขุดแต่งเมื่อ พ.ศ. 2482
ภาพถ่ายเก่าจากพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี ์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

44

ปิแอร์ ดูปองต์ เปรียบเทียบวดัพระเมรุกับอานันทเจดีย์ที่เมืองพุกามและ
ศาสนสถานแบบปยู ซึ่งมีการท าแกนกลางรองรับเครื่องบนและมีพระพุทธรูป
ประดษิฐาน 4 องคต์รงกลางในแต่ละดา้นของแกนนัน้คลา้ยกนั (Ibid.: 57 – 59)
ทัง้ยงัชี้แนะถึงความคลา้ยคลงึกนัทางดา้นแผนผงักบัพุทธสถานปหรรปุระ ซึ่งสรา้ง
ขึ้นในช่วงพุทธศตวรรษที่ 14 ในสมัยราชวงศ์ปาละของอินเดีย (ปจัจุบันอยู่ใน
ประเทศบงัคลาเทศ) (Ibid.: 59 - 63)

ถึงแม้ว่าปิแอร์ ดูปองต์ จะก าหนดอายุวดัพระเมรุอย่างคร่าวๆ ว่าสร้างขึ้น
ก่อนอานันทเจดยี ์(พ.ศ. 1633) (Ibid.: 64) แต่ท่านกว็เิคราะหไ์วว้่าวดัพระเมรุคงมี
การก่อสร้างอย่างน้อย 3 ครัง้ (Ibid.: 32 – 42) ความส าคญัของวดัพระเมรุยงั
แสดงออกผ่านประตมิากรรมพระพุทธรูปประทบันัง่หอ้ยพระบาทขนาดใหญ่ 4 องค ์
(ธนิต อยู่โพธิ ์2510) และโบราณวตัถุทีขุ่ดแต่งพบอกีเป็นจ านวนมาก ทีน่่าสนใจคอื
พระพมิพ์ดนิเผา ทัง้ศลิปะทวารวดีและขอม ซึ่งมีอายุราวพุทธศตวรรษที่ 17 - 18
(Dupont 1959: 47 – 49, fig. 34 – 47) (ภาพที ่17) ปิแอร ์ดูปองต์เองกก็ล่าวว่า
นี่คอืหลกัฐานที่แสดงว่าศาสนสถานสมยัทวารวดแีห่งนี้มรี่องรอยการใชง้านในสมยั
พุทธศตวรรษที ่17 - 18 ดว้ย (Ibid.: 47)

ภาพที ่17 พระพมิพด์นิเผา พบจากการขดุแต่งวดัพระเมร ุเมื่อ พ.ศ. 2482
(ทีม่า: Dupont 1959: fig. 36, 43 and 46 – 47)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

45

งานของปิแอร์ ดูปองต์ ยงัคงมต่ีอเนื่องมาใน พ.ศ. 2483 คือ การขุดแต่ง
เจดยีจ์ุลประโทน (ในขณะนัน้ก าหนดเรยีกว่า “วดัพระปะโทน) ตัง้แต่ช่วงปลายเดอืน
เมษายนถงึวนัที ่22 มถุินายน แมว้่าตอนนัน้จะขดุแต่งไดบ้างส่วนของเจดยี ์แต่กไ็ด้
พบร่องรอยการก่อสรา้งอย่างน้อย 3 ครัง้ ซึง่มกีารเปลีย่นแปลงองคเ์จดยีท์ัง้ทางดา้น
แผนผงัและการประดบัตกแต่ง (ภาพที ่18)

ภาพที ่18 ศาสตราจารย ์ปิแอร ์ดูปองต ์(คนกลางทีส่งูทีส่ดุ)
และคณะที่เจดยีจ์ลุประโทน (ก่อนขดุแต่ง)

เอือ้เฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

46

ลกัษณะทางสถาปตัยกรรมของเจดีย์จุลประโทนคงเป็นเจดยี์ทรงปราสาท
ซ้อนลดหลัน่กนัขึน้ไป (Dupont 1959: 98) อยู่ในผงัสีเ่หลี่ยมย่อเกจ็ (ยกเกจ็)
สิ่งก่อสร้างระยะแรกมีลานทักษิณที่มีบันไดขึ้น 4 ด้าน องค์เจดีย์ประดับด้วย
พระพุทธรูปประทบัยนื 5 องคป์ระดษิฐานอยู่ในซุม้ ระยะต่อมามกีารก่อลานทกัษิณ
ใหสู้งขึน้และปิดทบัส่วนล่างของเจดยีเ์อาไว ้ในระยะสุดทา้ยจงึมกีารก่อเจดยีข์นาด
เล็กที่มุมทัง้ 4 ของลานทักษิณที่ขยายให้ใหญ่ขึ้นกว่าเดิมเล็กน้อย ทัง้ยังมีการ
เปลี่ยนแปลงโดยได้น าพระพุทธรูปประทับนัง่ห้อยพระบาท 3 องค์ พร้อมทัง้
พระพุทธรปูนาคปรก 2 องค ์มาประดษิฐานภายในซุม้แทนทีพ่ระพุทธรูปประทบัยนื
(Ibid.: 66 – 73) (ภาพที ่19)

ภาพที ่19 การขุดแต่งเจดยีจ์ลุประโทน เมื่อ พ.ศ. 2483
เอือ้เฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี ์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

47

ถงึแม้ว่าเจดยีจ์ุลประโทนจะมขีนาดเลก็กว่าวดัพระเมรุ แต่โบราณวตัถุที่ได้
จากการขุดแต่งเจดยี์จุลประโทนก็มมีากกว่าสิง่ของทีไ่ดจ้ากการขุดแต่งวดัพระเมรุ
สว่นใหญ่เป็นชิน้สว่นพระพุทธรปูและลวดลายปนูป ัน้ประดบัศลิปะทวารวด ีแต่ปิแอร ์
ดูปองต์กไ็ด้ตัง้ข้อสงัเกตถึงร่องรอยของศลิปะขอมโบราณ ในช่วงพุทธศตวรรษที ่
17 - 18 ทีป่ะปนอยู่ในเค้าพระพกัตร์ของพระพุทธรูปและใบหน้าของรูปบุคคลดว้ย
(Ibid.: 76, 79) (ภาพที ่20)

ภาพที ่20 เศยีรประตมิากรรมปูนป ัน้ พบจากการขุดแต่งเจดยีจ์ลุประโทน
(ทีม่า: Dupont 1959: fig. 145, 177, 179)

โบราณวัตถุที่น่าสนใจชิ้นอื่นๆ ได้แก่ แผ่นดุนโลหะภาพพระพุทธรูปและ
สาวก พระมหากจัจายนะ และวตัถุโลหะทีดู่คล้ายห่วงมลีกัษณะเป็นก้านวงโคง้ที่มี
ห่วงเล็กๆ ประกอบอยู่กับก้านนัน้ (ภาพที่ 21) ปิแอร์ ดูปองต์ไม่ได้ตีความว่า
โบราณวตัถุชิ้นนี้คอือะไร แต่ต่อมาหม่อมเจ้า สุภทัรดศิ ดศิกุล กช็ี้แนะว่าอาจเป็น
ยอดไมเ้ทา้ (สุภทัรดศิ ดศิกุล 2540 : 66) เมื่อไม่นานมานี้ พริยิะ ไกรฤกษ์ เสนอว่า
โบราณวตัถุชิ้นนี้คอืยอดไม้เทา้หรอื “ขกัขระ” ซึง่เป็นบรขิารอย่างหนึ่งของภกิษุใน
นิกายมหายาน (พริยิะ ไกรฤกษ์ 2552: 60) และเป็นสญัลกัษณ์ของพระโพธสิตัว์
กษติคิรรภต์ามคตมิหายาน (ผาสขุ อนิทราวุธ 2543: 73 – 74)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

48

ภาพที ่21 โบราณวตัถุพบจากการขดุแต่งเจดยีจ์ลุประโทน เมื่อ พ.ศ. 2483

(ทีม่า: Dupont 1959: fig. 253, 262, 267)

ปิแอร์ ดูปองต์ยงัได้กล่าวถึงโบราณสถานในวดัพระปฐมเจดยี์หรือวดัใหญ่
ซึ่งเป็นซากอาคารที่ก่อด้วยศิลาแลงและมีปูนป ัน้ประดับ แม้ว่าที่น่ีจะมีสภาพไม่
สมบรูณ์ (ปจัจุบนักไ็ม่เหลอืสภาพแลว้) แต่กม็ลีวดลายประดบัหลงเหลอือยู่บา้ง คอืมี
รูปคณะหรอืคนแคระประดบัทีส่่วนฐาน (Dupont 1959: 102) ทัง้ยงัมปีระตมิากรรม
บุคคลประทบัยนื พระกรทัง้สองขา้งยกขึน้ถือวตัถุอย่างหนึ่งซึง่สงัเกตเหน็เป็นแนว
เส้นคล้ายก้านดอกไม้ แต่ส่วนเหนือขึ้นไปรวมทัง้พระเศียรได้หักหายไปแล้ว
(ประตมิากรรมชิน้น้ีเกบ็อยู่ในหอ้งคลงัของพพิธิภณัฑสถานแห่งชาติ พระปฐมเจดยี์)
(ภาพที ่22)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

49

ภาพที ่22 ภาพถ่ายเก่าโบราณสถานวดัใหญ่ (วดัพระปฐมเจดยี)์
เอือ้เฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

ขณะนัน้ ปิแอร ์ดูปองต์ไม่ไดต้คีวามว่าภาพบุคคลขา้งต้นคอืใคร (Ibid.: 102

– 103) ในทีน่ี้จงึขอเสนอว่าน่าจะเป็นพระสุรยิะ เพราะลกัษณะทางประตมิานวทิยา
หรอืลกัษณะรปูเคาระของพระสรุยิะนัน้มกัถอืดอกบวัสองดอกชูขึน้ในระดบัพระองัสา
(Rao 1914 – 1916 : 306 – 309) แต่ถงึแมว้่าจะพบประตมิากรรมพระสุรยิะทีเ่มอืง
นครปฐมดว้ยอย่างน้อย 1 องค ์(พริยิะ ไกรฤกษ์ 2520: รูปที ่3) แต่กไ็ม่จ าเป็นว่า
โบราณสถานทีว่ดัใหญ่จะต้องเป็นเทวสถาน เนื่องจากพระธรรมจกัรบางวงที่เมอืง
นครปฐมกม็ภีาพพระสุรยิะประดบัอยู่ดว้ย (อุษา งว้นเพยีรภาค 2548: 118 – 119)
จงึไม่ทราบว่าฐานอาคารทีว่ดัใหญ่สรา้งขึน้ในลทัธศิาสนาใดแน่

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

50

ปิแอร์ ดูปองต์ยงัได้กล่าวถึงการขุดแต่งที่เนินพระอย่างเร่งด่วน เมื่อ พ.ศ.
2480 ที่นี่ ได้มีการค้นพบประติมากรรมหลายชิ้น ทัง้พระพุทธรูป ธรรมจักร
กวางหมอบ และเสารองรบัธรรมจกัร แต่น่าเสยีดายทีไ่ม่ทราบต าแหน่งดัง้เดมิของ
หลกัฐานว่าตัง้อยู่ทีจุ่ดใดขององคเ์จดยี ์(Dupont 1959: 117 - 118)

อาจกล่าวไดว้่า การขดุแต่งโบราณสถานของปิแอร ์ดูปองต์และคณะไดท้ าให้
การศึกษาเรื่องศิลปะทวารวดีเป็นที่รู้จ ักกันอย่างกว้างขวาง เมืองนครปฐมได้
กลายเป็นจุดสนใจอย่างแทจ้รงิของนกัวชิาการมานบัตัง้แต่บดันัน้ ดูปองต์กล่าวไวว้่า
งานของท่านมีเป้าหมายจะจัดล าดับอายุสมัย (chronological sequence)
ของโบราณสถาน ซึ่งในขณะนัน้ท าได้อย่างคร่าวๆ คือ สมัยทวารวดีมีอายุราว
พุทธศตวรรษที ่11 หรอื 12 จนถงึพุทธศตวรรษที ่18 แต่ท่านหวงัว่าจะมกีารศกึษา
เพิม่เตมิและไดล้ าดบัอายุสมยัทีแ่น่ชดัในโอกาสต่อไป (Ibid.: 23)

การคน้พบเหรียญเงินมีจารกึศรีทวารวดีศวรปุณยะ
ถึงแม้การศึกษาเรื่องทวารวดีโดยเฉพาะทางด้านศิลปกรรมจะก้าวหน้า

ไปมาก แต่กย็งัไม่พบหลกัฐานซึง่จะช่วยยนืยนัถงึการมอียู่ของบา้นเมอืงนี้ในดนิแดน
ประเทศไทยไดเ้ลย จนกระทัง่ปี พ.ศ. 2507 จงึมกีารพมิพเ์ผยแพร่บทความเกีย่วกบั
ค าอ่านและค าแปลจารกึทีป่รากฏบนเหรยีญเงนิ

เหรียญเงินมีจารึกนี้ค้นพบเป็นครัง้แรกที่แหล่งเนินหินในเมืองนครปฐม
โบราณ ตามประวตักิล่าวว่าพบในปี พ.ศ. 2486 และอยู่ในความครอบครองของนาย
เฉลมิ ยงบุญเกดิ ต่อมานายเฉลมิไดน้ ามาใหก้บัทางสยามสมาคม (Siam Society)
เป็นผู้ศกึษา เหรยีญเงนิดงักล่าวบรรจุอยู่ในภาชนะดนิเผาร่วมกบัเหรยีญตราแบบ
อื่นๆ เช่นเหรยีญเงนิรูปสงัข์ แต่เหรยีญเงนิทีม่จีารกึมเีพยีง 2 เหรยีญ อกีด้านของ
เหรียญหนึ่งเป็นรูปสตัว์ที่น่าจะเป็นแม่ววั - ลูกววั อีกเหรียญหนึ่งเป็นรูปหม้อน ้า
ปูรณฆฏะ ทัง้ 2 เหรยีญมขีนาดเสน้ผ่านศูนย์กลาง 2 เซนติเมตร (Boeles 1964:
100 – 102) (ภาพที ่23)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

51

ภาพที ่23 เหรยีญเงนิมจีารกึ “ศรทีวารวดศีวรปุณยะ”
พบทีเ่นินหนิในเมอืงนครปฐมโบราณ
(ทีม่า: Boeles 1964: photo I – II)

ยอร์ช เซเดสเ์ป็นผู้ศกึษาจารกึอกัษรปลัลวะ ภาษาสนัสกฤตบนเหรยีญเงนิ

ดังกล่าว ท่านอ่านได้ความว่า “ศรีทวารวดีศวรปุณยะ” แปลว่า “บุญกุศลของ
พระราชาแห่งศรทีวารวด”ี (สุภทัรดศิ ดศิกุล 2535 : 26) หรอื “พระเจา้ศรทีวารวดผีู้
มบีุญอนัประเสรฐิ” (ชะเอม แกว้คลา้ย 2534 : 59) ก าหนดอายุจากแบบอกัษรอยู่ใน
ราวพุทธศตวรรษที ่12 หลกัฐานชิน้นี้จงึยนืยนัถึงการมตีวัตนของบา้นเมอืงทวารวดี
ในจดหมายเหตุจนี และครัง้หนึ่งกเ็คยน าไปสู่ขอ้สนันิษฐานที่ว่า นครปฐมเป็นเมอืง
หลวงของกษตัรยิแ์ห่งทวารวด ี(Boeles 1964: 10)

อย่างไรกต็าม ข้อสนันิษฐานที่ว่าเมอืงนครปฐมโบราณเคยเป็นเมืองหลวง
ของทวารวดโีดยใช้จารกึบนเหรยีญเงนิขา้งต้นก็ด้อยความส าคญัลงไป เพราะได้มี
การคน้พบเหรยีญเงนิมจีารกึลกัษณะเดยีวกนัตามเมอืงโบราณอกีหลายแห่ง ไดแ้ก่
เมอืงอู่ทอง จงัหวดัสพุรรณบุร ี(Boisselier 1972: fig. 85 ; ส านกังานโบราณคด ีและ
พิพิธภัณฑสถานแห่งชาติที่ 2 สุพรรณบุรี 2545: 124) เมืองโบราณบ้านคูเมือง

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

52

จงัหวดัสงิหบ์ุร ี(ภาควชิาโบราณคด ีคณะโบราณคด ีมหาวทิยาลยัศลิปากร 2523: 4)
เมอืงคูบวั จงัหวดัราชบุรี (กรมศลิปากร 2534: 84) เมอืงดงคอนและเมอืงอู่ตะเภา
จงัหวดัชยันาท (จารกึ วไิลแกว้ 2534: 8) รวมทัง้ไดพ้บเพิม่เตมิอกี 1 เหรยีญทีแ่หล่ง
โบราณคดีหอเอกในเขตเมืองนครปฐมโบราณเมื่อไม่นานมานี้ด้วย (เด่นดาว
ศลิปานนท ์2547: 165 – 167)

แผนที ่2 แหล่งโบราณคดใีนเขตเมอืงนครปฐมทีศ่าสตราจารยปิ์แอร ์ดปูองต์ ส ารวจ
(ทีม่า: Pierre Dupont 1959: Carte C)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

53

ส าหรบัแหล่งเนินหนิทีพ่บเหรยีญเงนิมจีารกึนัน้ดูจะมปีญัหาค่อนขา้งมากว่า
ตัง้อยู่ตรงจุดใดแน่ นักวชิาการคนแรกที่กล่าวถงึเนินหนิคอื ปิแอร ์ดูปองต์ ท่านได้
กล่าวถงึการส ารวจบรเิวณเมอืงนครปฐมใกล้ๆ กบัพระประโทณเจดยี์ซึง่ไดพ้บแหล่ง
โบราณคดหีลายแห่ง เช่น บรเิวณ ตน้ส าโรง ไดพ้บกองอฐิและรางโสมสตูรขนาดยาว
ราว 2.5 เมตร (คอืรางโสมสตูรทีล่านองคพ์ระปฐมเจดยี์) ห่างจากจุลประโทนเจดยี์
มาทางทิศตะวันตกเฉียงใต้ราว 200 เมตร มีแหล่งสวนเย็นที่มีซากสถูปโบราณ
ทางทิศเหนือของสวนเย็นประมาณ 100 เมตร มีแหล่งเนินหินซึ่งเป็นฐานศาสน
สถานก่อด้วยอิฐ และที่น่ีก็ได้พบภาพปูนป ัน้ที่ดูปองต์เรียกว่านางอัปสร รวมทัง้
รางโสมสูตรขนาดใหญ่ ซึ่งปจัจุบนัอยู่ที่องค์พระปฐมเจดยี์ (Dupont 1959: 20)
(แผนที ่2 หน้า 52)

หากพจิารณาแผนที่ของปิแอร์ ดูปองต์จะพบว่า ต าแหน่งของเนินหนิไม่ได้
ตัง้อยู่ทางทศิเหนือของสวนเยน็ดงัทีท่่านกล่าวไว้ในรายงาน แต่กลบัตัง้อยู่ค่อนมา
ทางตะวนัตกของวดัพระประโทณเจดยี ์ประมาณ 800 เมตร หรอือยู่ทางฝ ัง่ตะวนัตก
ของเมืองโบราณหากยึดถือเอาคลองพระประโทนที่ไหลผ่านกลางเมืองเป็นแกน
เมื่อวเิคราะหจ์ากแผนทีแ่ลว้เขา้ใจว่าเนินหนิอาจตัง้อยู่บรเิวณสะพานหอนาฬกิาเขา้
เมอืงนครปฐมหรอืบรเิวณใกล้เคยีง ดงันัน้แหล่งเนินหินอาจถูกท าลายไปแล้วจาก
การก่อสรา้งถนนเพชรเกษม เมื่อ พ.ศ. 2511 หรอืการปลกูสรา้งอาคารบา้นเรอืนของ
ราษฎรทีม่หีนาแน่นในช่วงทีต่ดิกบัแนวถนนดงักล่าว

เจดียจ์ลุประโทนกบัประเดน็ทางด้านศิลปกรรม
งานโบราณคดีที่เมืองนครปฐมดูเหมือนจะหยุดชะงักไปช่วงระยะหนึ่ง

ภายหลงัจากงานของปิแอร์ ดูปองต์ จนกระทัง่มีการก่อสร้างถนนเพชรเกษมเมื่อ
พ.ศ. 2511 จงึท าให้ประเดน็เกีย่วกบัศลิปะทวารวดทีีเ่มอืงนครปฐมโบราณกลบัมา
อยู่ในความสนใจอกีครัง้ โดยเฉพาะเรื่องของเจดยีจ์ุลประโทน แม้ว่าเจดยี์องคน์ี้จะ
ไดร้บัการขดุแต่งมาแลว้บางสว่น เมื่อปี พ.ศ. 2483 แต่เมื่อเวลาผ่านไปกท็ าใหเ้จดยี์
องคน์ี้กลายสภาพเป็นเพยีงเนินดนิเท่านัน้

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

54

ในการก่อสรา้งถนนครัง้นัน้มคีวามจ าเป็นจะตอ้งสรา้งโรงเกบ็เครื่องจกัรไวใ้น
บรเิวณวดัพระประโทน ขณะทีม่กีารขุดปรบัพืน้ทีเ่พื่อสรา้งโรงเรอืนอยู่นัน้รถไถกไ็ด้
ขุดเอาแผ่นภาพปูนป ัน้ที่ติดอยู่กับฐานเจดีย์จุลประโทนขึ้นมา เจ้าอาวาสวัดใน
ขณะนัน้จึงได้เก็บรกัษาภาพปูนป ัน้เอาไว้ ก่อนที่กรมศลิปากรจะได้เข้ามาท าการ
บรูณปฏสิงัขรณ์องคพ์ระเจดยีแ์ละภาพปนูป ัน้ดงักล่าว (ภาพที ่24)

ภาพที ่24 เจดยีจ์ลุประโทนและภาพเล่าเรื่องประดบัสว่นฐาน เมื่อ พ.ศ. 2511
เอือ้เฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

การขุดแต่งเจดีย์จุลประโทนในปี พ.ศ. 2511 ด าเนินการโดยนายสมศกัดิ ์

รตันกุล (กรมศลิปากร) โดยไดร้บัความช่วยเหลอืจากชอ็ง บวสเซอลเิย่ร์ งานคราว
นัน้นอกจากจะขดุแต่งองคเ์จดยีเ์พิม่เตมิแลว้ ยงัมกีารวเิคราะหภ์าพเล่าเรื่องทีป่ระดบั
ฐานพระเจดยี์ ซึ่งไม่ได้ค้นพบในการขุดแต่งครัง้ก่อน และการตีความภาพเล่าเรื่อง
เหล่าน้ีกไ็ดน้ าไปสูป่ระเดน็ถกเถยีงทีส่ าคญัประเดน็หนึ่งในการศกึษาศลิปะทวารวด ี

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

55

ชอ็ง บวสเซอลิเย่ร์กล่าวว่า ภาพปูนป ัน้ส่วนใหญ่คงเป็นภาพชาดกในลทัธ ิ
เถรวาท แต่กม็รีูปพระโพธสิตัว์ของมหายานอยู่ด้วย (สุภทัรดศิ ดศิกุล 2540: 80)
ท่านเข้าใจว่าพุทธศาสนามหายานที่ปรากฏนี้ น่าจะเป็นอิทธิพลจากดินแดนทาง
ภาคใต้ทีแ่พร่หลายขึน้มาในช่วงพุทธศตวรรษที ่14 (เรื่องเดยีวกนั: 80) อย่างไรกด็ี
การก าหนดอายุแผ่นภาพเล่าเรื่องกด็ูจะมคีวามซบัซอ้น (ภาพที ่25) เพราะไม่ได ้
พบเฉพาะภาพปูนป ัน้เท่านัน้ แต่ยงัขุดพบแผ่นภาพดินเผาซึ่งน่าจะมอีายุเก่ากว่า
ภาพปูนป ัน้เล็กน้อย (แผ่นภาพดินเผาคือภาพตรงกลางแถวล่างของภาพที่ 24)
ชอ็ง บวสเซอลเิย่ร์น าเสนอผลการก าหนดอายุเจดยี์จุลประโทนอย่างคร่าวๆ ว่าม ี
การก่อสรา้งอย่างน้อย 3 ครัง้ ไดแ้ก่ (เรื่องเดยีวกนั: 80 – 82)

ภาพที ่25 ภาพปนูป ัน้ประดบัฐานเจดยีจ์ลุประโทน พบเมื่อ พ.ศ. 2511
เอือ้เฟ้ือภาพถ่ายเก่าโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

56

การก่อสร้างครัง้ที่ 1 – มีการสร้างพระเจดยี์พร้อมกบัลานทกัษิณ มีบนัได
ขึ้นลง 4 ด้าน มีลวดลายเครื่องประดับท าด้วยดินเผา ก าหนดอายุอยู่ในราว
พุทธศตวรรษที ่12 – 13 ระยะนี้เกีย่วขอ้งกบัพุทธศาสนานิกายเถรวาท

การก่อสร้างครัง้ที่ 2 – มกีารปรบัเปลีย่นท าใหล้านทกัษิณหายไป และเพิม่
ลวดลายเครื่องประดับปูนป ัน้ ก าหนดอายุอยู่ในราวพุทธศตวรรษที่ 14 - 15
และแสดงใหเ้หน็อทิธพิลของพุทธศาสนานิกายมหายานจากศลิปะศรวีชิยั

การก่อสร้างครัง้ที่ 3 – ระยะนี้คงเกิดจากการเปลี่ยนแปลงกลบัไปนับถือ
พุทธศาสนานิกายเถรวาท จึงมีการก่อฐานขึ้นใหม่ซึ่งปิดทับภาพปูนป ัน้ของเดิม
เอาไว้ พร้อมกนันัน้กม็กีารวางอฐิฤกษ์ จากลกัษณะลวดลายที่แกะสลกับนอฐิฤกษ์
(ลายก้านขด - ลายพนัธุ์พฤกษา) ท าใหส้ามารถก าหนดได้ว่าน่าจะมอีายุอยู่ในช่วง
ตน้หรอืกลางพุทธศตวรรษที ่15 (ภาพที ่26)

ภาพที ่26 อฐิมลีวดลายสลกั พบจากการขดุแต่งเจดยีจ์ลุประโทน
ปจัจบุนัจดัแสดงอยูท่ีพ่พิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

57

นอกจากนี้ ในบทความเรื่อง “การค้นคว้าเมื่อเร็วๆ นี้ ณ เมืองนครปฐม”
ชอ็ง บวสเซอลเิย่ร์ ยงัได้กล่าวถงึประเดน็การล าดบัอายุสมยัของศลิปะทวารวดไีว้
อย่างน่าสนใจตอนหนึ่งว่า

ความรู้ในเรือ่งน้ีมน้ีอยมากจนกระทัง่ในปจัจุบนัเราก็ยงัไม่สามารถ
ก าหนดอายุ แมว้่าจะใหม้คีวามแน่นอนแต่เพยีงเลก็น้อยแก่ผลงานชิ้นใดชิ้น
หนึง่ในศลิปะทวารวดไีด ้ศลิปะทวารวดทีัง้หมดในขณะน้ีไดก้ะก าหนดอายุไว้
อย่างคร่าวๆ ระหว่างพุทธศตวรรษที ่12 – 16 เท่านัน้เอง ... ดงันัน้ส าหรบั
ระยะเวลาตลอด 500 ปีน้ี ความพยายามทัง้หมดทีจ่ะจดัผลงานในศิลปะ
ทวารวดใีห้เป็นไปตามก าหนดระยะอายุตามล าดบัขัน้ จงึต้องใช้ความรู้สึก
ส่วนตน (subjective) เป็นเกณฑ ์คอืตัง้อยู่บนความชืน่ชมในคุณค่าทางดา้น
สนุทรยีภาพเท่านัน้ (เรือ่งเดยีวกนั: 79)

เจดีย์จุลประโทนและภาพเล่าเรื่องประดับส่วนฐานยังได้รับการศึกษา
อย่างละเอยีด โดยพริยิะ ไกรฤกษ์ ซึ่งได้จดัท าวทิยานิพนธ์ระดบัปรญิญาเอกเรื่อง
“The Chula Pathon Cedi: Architecture and Sculpture of Dvaravati” เมื่อ พ.ศ.
2518 (Krairiksh 1975) ก่อนหน้านัน้ในปี พ.ศ. 2517 หม่อมเจา้ สุภทัรดศิ ดศิกุล
ได้ทรงแปลเนื้อหาบางส่วนและตีพิมพ์เป็นหนังสอืภายใต้ชื่อ “พุทธศาสนนิทานที่
เจดยีจ์ุลปะโทน” (พริยิะ ไกรฤกษ์ 2517)

พริิยะ ไกรฤกษ์ เสนอว่า ภาพเล่าเรื่องทัง้หมดควรจะท าขึ้นพร้อมกบัการ
สร้างเจดยี์จุลประโทน ก าหนดอายุอยู่ในช่วงพุทธศตวรรษที่ 10 - 11 เนื้อหาของ
ภาพเล่าเรื่องไม่ได้มทีีม่าจากคมัภรี์อรรถกถาชาดกภาษาบาลขีองพุทธศาสนาลทัธิ
เถรวาทตามที่เคยเชื่อกัน แต่เนื้อหาของภาพส่วนใหญ่มีที่มาจากคัมภีร์ภาษา
สนัสกฤต โดยเฉพาะคมัภรีอ์วทานของพุทธศาสนานิกายสรรวาสตวิาท ซึง่เป็นสาขา
หนึ่งของลทัธเิถรวาทหรอืหนียาน แต่เป็นนิกายทีใ่ชภ้าษาสนัสกฤต

พิริยะ ไกรฤกษ์ กล่าวว่า ไม่ปรากฏอิทธิพลของศิลปะศรีวิชัยที่เจดีย์
จุลประโทน หากแต่เป็นอทิธพิลจากศลิปะอนิเดยีสมยัคุปตะ อฐิทีม่ลีวดลายสลกักม็ี
อายุอยู่ในราวพุทธศตวรรษที ่12 ตรงกบัการก่อสรา้งระยะที ่2 และการก่อสรา้งระยะ

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

58

ที ่3 คงเกดิขึน้ในตน้ถงึกลางพุทธศตวรรษที ่13 ซึง่ทัง้ระยะที ่2 และ 3 นี้เกีย่วเนื่อง
ในพุทธศาสนานิกายเถรวาททีใ่ชภ้าษาบาล ี(Krairiksh 1975: 35 - 37)

ประเด็นหลกัที่ พริิยะ ไกรฤกษ์ น าเสนอคือ การนับถือพุทธศาสนานิกาย
สรรวาสติวาทที่เจดีย์จุลประโทน แต่หม่อมเจ้า สุภัทรดิศ ดิศกุล ได้ทรงวิจารณ์
ประเดน็นี้ไวแ้ลว้ตัง้แต่ พ.ศ. 2517 ทัง้ยงัทรงแนะให้พจิารณาถึงจารกึภาษาบาลทีี่
พบจ านวนมากในเขตเมอืงนครปฐม จงึไม่จ าเป็นว่าจะต้องมนีิกายสรรวาสตวิาทที่
เมอืงนครปฐมกไ็ด ้(สภุทัรดศิ ดศิกุล 2540: 229 – 232)

ใน พ.ศ. 2520 นนัทนา ชุตวิงศ ์ไดว้จิารณ์ขอ้เสนอของพริยิะ ไกรฤกษ์ โดยมี
ความเหน็ว่า แผ่นภาพดนิเผาควรสรา้งขึน้ก่อนแผ่นภาพปูนป ัน้แต่กม็อีายุไม่ห่างกนั
มากนัก โดยมีอายุอยู่ระหว่างต้นพุทธศตวรรษที่ 13 ถึงกลางพุทธศตวรรษที่ 14
(นนัทนา ชุตวิงศ ์2520: 31, 51) ภาพบางภาพกอ็าจตคีวามไดต่้างออกไปโดยมทีีม่า
จากหลายคมัภีร์ ทัง้คมัภีร์ภาษาสนัสกฤตและบาลี เรื่องเล่าต่างๆ ก็มีอยู่แล้วใน
อนิเดยีสมยัโบราณก่อนทีพุ่ทธศาสนาจะแยกออกเป็นหลายนิกาย (เรื่องเดยีวกนั: 36
– 39) หลกัฐานส่วนใหญ่ยงับ่งชีว้่า พุทธศาสนาเถรวาททีใ่ชภ้าษาบาลไีดก้ลายเป็น
ความเชื่อพืน้ฐานของพุทธศาสนิกชนชาวทวารวดไีปแลว้ (เรื่องเดยีวกนั: 52 - 53)

เมืองนครปฐมจากมุมมองทางประวติัศาสตรศิ์ลปะ
ผลจากการศึกษางานศิลปกรรมที่เมืองนครปฐม ท าให้พิริยะ ไกรฤกษ์

ได้น าเสนอ “แนวความคิดใหม่เกี่ยวกับเมืองนครปฐมก่อนพุทธศตวรรษที่ 19”
เมื่อ พ.ศ. 2523 ขอ้เสนอนี้มกีารเชื่อมโยงอายุสมยัของศลิปวตัถุเขา้กบัเรื่องราวใน
เอกสารจนีทีก่ล่าวถึงบา้นเมอืงโบราณในแถบนี้ดว้ย พริยิะไดจ้ดัแบ่งศลิปวตัถุพบที่
เมืองนครปฐมโบราณ ซึ่งมอีายุอยู่ในช่วงก่อนพุทธศตวรรษที่ 19 ได้เป็น 5 สมยั
ดงัต่อไปนี้ (พริยิะ ไกรฤกษ์ 2524: 120)

สมยัที ่1 รบัอทิธพิลอนิเดยี – หลกัฐานทีเ่มอืงนครปฐม คอืเหรยีญเงนิรูป
สงัขแ์ละเครื่องประดบัโลหะ มลีกัษณะคลา้ยกบัหลกัฐานจากเมอืงออกแกว้ (Oc-Eo)
ประเทศเวยีดนาม (เชื่อว่าเป็นเมอืงท่าของอาณาจกัรฟูนนั) ระยะเวลานี้ตรงกบัช่วงที่
อาณาจกัรพนัพนั (Pan Pan) เจรญิรุ่งเรอืง เอกสารจนีระบุว่าอาณาจกัรพนัพนัได้
จดัส่งเครื่องบรรณาการไปจนีครัง้แรกใน พ.ศ. 967 และครัง้สุดท้ายในพ.ศ. 1178

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

59

(เรื่องเดยีวกนั: 121) พริยิะ ไกรฤกษ์ เสนอว่าเมอืงอู่ทอง จงัหวดัสุพรรณบุร ีน่าจะ
เป็นศูนย์กลางของอาณาจักรพันพัน ขณะที่เมืองนครปฐมโบราณคงเป็นเพียง
เมอืงท่าของอาณาจกัรพนัพนั (เรื่องเดยีวกนั: 121)
 สมยัที ่2 สมยัมอญยุคแรกเริม่ – เอกสารจนีซึง่เขยีนขึน้ในช่วงพุทธศตวรรษ
ที ่13 ชื่อตองเดยีน (Tong Dian) ไดก้ล่าวถงึผูป้กครองในราชวงศต์ูเหลวั (Tou He
Lou) ซึ่งเขา้ใจว่าหมายถงึ “ทวารวด”ี เอกสารจนีบนัทกึไวว้่ามทีีต่ ัง้ทางตอนเหนือ
ของอาณาจกัรพนัพนัและทิศตะวนัตกของเจนละ (ขอมโบราณ) พิริยะ ไกรฤกษ์
เสนอว่าเมืองลพบุรีเป็นศูนย์กลางของอาณาจักรทวารวดี โดยมีเมืองหลวงชื่อ
“ลวปุระ” ดงัไดพ้บเหรยีญเงนิมจีารกึว่า “ลวปุระ” ทีเ่มอืงอู่ทอง (เรื่องเดยีวกนั: 122)
อาณาจกัรตูเหลัวนี้เป็นที่รู้จกักันของจีนมาตัง้แต่สมัยราชวงศ์สุย (พ.ศ. 1132 -
1161) และได้ส่งบรรณาการไปจีนครัง้แรกในปี พ.ศ. 1181 ส่วนบรรณาการครัง้
สดุทา้ยสง่ไปในปี พ.ศ. 1192 (เรื่องเดยีวกนั: 122)
 พิริยะ ไกรฤกษ์ เสนอว่า ในช่วงนี้ เมืองนครปฐมโบราณเป็นอิสระจาก
อาณาจกัรพนัพนั โดยใชช้ื่อว่าอาณาจกัรเกลวั (Ge Luo) พงศาวดารราชวงศถ์งัใหม่
ระบุว่าอาณาจักรนี้ตัง้อยู่ทางทิศตะวันออกเฉียงใต้ของพันพัน และน่าจะเป็น
อาณาจกัรเดยีวกบั “เกลวัซเีฟน” (Ge Luo She Fen) ซึง่เอกสารจนีชื่อเซฟูยวนกุย
(Ce Fu Yuang Gui) กล่าวว่าตัง้อยู่ทางทศิตะวนัตกของอาณาจกัรทวารวดี (เรื่อง
เดยีวกนั: 122) พริยิะยงักล่าวว่าในช่วงสมยันี้คงมกีารก่อสรา้งพระประโทณเจดยี ์
ซึง่ต านานพระปฐมเจดยีก์ล่าวว่า พระยากากะวนัดษิราชกษตัรยิเ์มอืงละโว้มาสรา้ง
ไวใ้นปี พ.ศ. 1199 (เรื่องเดยีวกนั: 122)
 สมยัที่ 3 สมยัมอญยุครุ่งเรอืง – ช่วงนี้อาณาจกัรเกลวัได้เจริญขึน้แทนที่
อาณาจกัรทวารวด ีโดยสง่เครื่องบรรณาการไปจนีครัง้แรกในปี พ.ศ. 1203 และครัง้
สดุทา้ยสง่ไปในปี พ.ศ. 1302 (เรื่องเดยีวกนั: 123) อาณาจกัรเกลวันี้คงเป็นผูผ้กูขาด
การค้าขายของบ้านเมืองรอบอ่าวไทยกับจีน ดงันัน้ศูนย์กลางจึงน่าจะอยู่ที่เมือง
นครปฐมโบราณ เพราะโบราณวตัถุโบราณสถานทีเ่มอืงนครปฐมโบราณซึง่ก าหนด
อายุอยู่ในช่วงนี้มเีป็นจ านวนมากและมขีนาดใหญ่ดว้ย (เรื่องเดยีวกนั: 123)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

60

 สมยัที่ 4 สมยัมอญยุคเสื่อม – อาณาจกัรเกลวัเริม่เสื่อมลงในตอนต้นของ
พุทธศตวรรษที่ 14 ขณะที่อาณาจกัรศรวีชิยัทางตอนใต้ได้เจรญิรุ่งเรอืงอย่างมาก
หลักฐานที่เมืองนครปฐมในช่วงนี้จึงมีไม่มากนัก แต่ก็ไม่ปรากฏศิลปะขอมเลย
(เรื่องเดยีวกนั: 124)
 สมยัที ่5 สมยัรบัอทิธพิลขอม – เมอืงนครปฐมตกเป็นเมอืงขึน้ของอาณาจกัร
ศรวีชิยั โดยมชีื่อในขณะนัน้ว่า “ครห”ิ หรอืทีเ่อกสารจนีเรยีกว่า “เจยีโลส”ิ (Jia Luo
Xi) พริยิะมคีวามเหน็ว่า เจยีโลสนิี้น่าจะเพีย้นมาจากค าว่า “เกลวัซเีฟน” หรอื “เกลวั”
คอืเมอืงนครปฐมในช่วงพุทธศตวรรษที ่13 - 14 ทัง้ยงัไดอ้า้งต านานพระปฐมเจดยี์
ทีก่ล่าวว่า เมอืงนครปฐมนัน้มชีื่อเดมิว่า “เมอืงศรวีไิชย” (เรื่องเดยีวกนั: 125)
 จะเหน็ไดว้่า พริยิะ ไกรฤกษ์ พยายามชีใ้หเ้หน็ว่า เมอืงนครปฐมมพีฒันาการ
มาอย่างต่อเนื่องตัง้แต่ราวกลางพุทธศตวรรษที ่8 จนถงึราวปลายพุทธศตวรรษที ่18
และมคีวามเกีย่วขอ้งกบัชื่อบา้นเมอืงทีป่รากฏในเอกสารจนีอยู่ตลอดเวลา

การขดุค้นทางโบราณคดีครัง้แรก และช่วงแห่งความซบเซา
 แนวคดิเกี่ยวกบัพฒันาการของเมอืงนครปฐมของพริยิะ ไกรฤกษ์ ขา้งต้นนี้
คงจะกระตุน้ใหน้กัวชิาการสาขาต่างๆ หนัมาใหค้วามส าคญักบัเมอืงนครปฐมโบราณ
กนัมากขึน้ ที่ส าคญัคอื มกีารขุดคน้ทางโบราณคดเีพื่อศึกษาร่องรอยการอยู่อาศยั
ของมนุษยใ์นอดตีทีเ่มอืงนครปฐมโบราณเป็นครัง้แรก

การขดุค้นทางโบราณคดีท่ีต าบลพระประโทน
การขุดค้นที่เมืองนครปฐมโบราณมีขึ้นครัง้แรกในปี พ.ศ. 2524 ผาสุข

อนิทราวุธ ไดท้ าการขุดคน้พืน้ทีใ่นเขตต าบลพระประโทน โดยจุดมุ่งหมายหลกัของ
การวิจยัคือ เก็บข้อมูลเศษภาชนะดินเผาเพื่อจัดท าดรรชนีภาชนะสมยัทวารวด ี
(ผาสขุ อนิทราวุธ 2526 (1): ฉ ; ผาสขุ อนิทราวุธ 2528) และมคี าถามส าคญัในเรื่อง
พฒันาการคือ “เมืองโบราณแห่งนี้มีความรุ่งเรืองสูงสุดในศตวรรษทีเ่ท่าใด เริม่มี
ชุมชนมาอยู่อาศยัตัง้แต่เมือ่ใด และทิ้งรา้งไปเมือ่ใด” (เรื่องเดยีวกนั: ฉ)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

61

พืน้ทีใ่นเขตต าบลพระประโทน ในหมู่ที ่1 และหมู่ที่ 4 มคีวามน่าสนใจของ
หลกัฐาน จงึก าหนดเป็นหลุมขุดค้นจ านวน 4 หลุม พื้นที่หมู่ 4 นัน้ขุดค้น 1 หลุม
ขนาด 3x3 เมตร (PTN 4) ส่วนในพืน้ทีห่มู่ 1 มจี านวน 3 หลุมขุดคน้ (PTN 1/1,
1/2, 1/3) (แผนที ่3) โดยต าแหน่งของหลุมขุดคน้ในหมู่ที ่1 นัน้อยู่ตรงขา้มกบัวดัไร่
เกาะตน้ส าโรง (เรื่องเดยีวกนั: แผนผงั 3)

แผนที ่3 แสดงต าแหน่งของบรเิวณทีท่ าการขุดคน้ทีต่ าบลพระประโทน
ของ ดร.ผาสขุ อนิทราวุธ เมื่อ พ.ศ. 2524

จากการขุดคน้พบร่องรอยการอยู่อาศยัเฉพาะในหลุมขุดคน้ PTN 1/1 และ

PTN 1/2 โดยไดพ้บชัน้ดนิทบัถมทางปฐพวีทิยา 5 ชัน้ มรีะดบัความลกึรวมกนัราว
150 เซนติเมตร กิจกรรมสมยัโบราณมเีพียงช่วงเดียวเท่านัน้ ซึ่งปรากฏอยู่ใน
ระดบัชัน้ดินที่ 3 - 5 โดยหลกัฐานทางโบราณคดีมีอยู่อย่างหนาแน่นมากในระดบั
ชัน้ดนิที ่4

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

62

หลกัฐานทีข่ดุพบมทีัง้เครื่องมอืเครื่องใช ้(ภาชนะดนิเผา แวดนิเผา เครื่องมอื
เหล็ก หินบด ฯลฯ) เครื่องประดบั (ลูกปดัหิน ลูกปดัแก้ว ก าไลแก้ว แหวนส าริด
ก าไลส าริด ต่างหู ฯลฯ) รวมทัง้ชิ้นส่วนกระดูกสัตว์และเปลือกหอย (หอยกาบ
หอยโข่ง หอยเจดยี์ หอยแครง) นอกจากนี้ยงัไดพ้บลานดนิเผาหรอืเตาเผาภาชนะ
กลางแจง้ดว้ย

ในการวิเคราะห์หลักฐานทางโบราณคดี ผาสุข อินทราวุธ ได้ท าการจัด
จ าแนกตามวัสดุ โดยแบ่งเป็นหลักฐานประเภทโลหะ หิน แก้ว กระดูก เขาสตัว ์
เปลือกหอย และดินเผา ข้อมูลที่จ ัดจ าแนกประกอบด้วย จ านวน ขนาด สี เนื้อ
สภาพ และความแพร่หลาย

ภาพที ่27 เศษภาชนะมลีายประทบัในช่องสีเ่หลี่ยม สมยัทวารวด ี
พบจากการขดุคน้เมื่อ พ.ศ. 2524 โดย ดร.ผาสขุ อนิทราวุธ

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

63

ส าหรบัเศษภาชนะดนิเผานัน้มกีารวเิคราะห์เป็นพเิศษทัง้ลกัษณะกายภาพ
และองคป์ระกอบทางเคมี จากการวเิคราะหท์างเคมพีบว่ามภีาชนะ 2 กลุ่มใหญ่คอื
กลุ่มเนื้อหยาบ ซึ่งเป็นภาชนะที่ใช้งานทัว่ไปไม่ค านึงถึงความสวยงาม ไม่มคีวาม
พถิพีถินัในการเตรยีมดนิ อกีกลุ่มหนึ่งคอื ภาชนะเนื้อละเอยีด ซึง่มกีารตกแต่งดว้ย
ลายเขยีนส ีลายประทบั (ภาพที ่27) มกีารเตรยีมดนิอย่างด ีแต่ภาชนะทัง้หมดคง
ผลติมาจากแหล่งเดยีวกนั เพยีงแต่มคีวามแตกต่างกนัในเรื่องการเตรยีมดนิเท่านัน้
(เรื่องเดยีวกนั: 54 - 55)

ผาสุข อนิทราวุธ ได้ก าหนดอายุชัน้กจิกรรมที่มคีวามหนาแน่นด้วยวิธีการ
เปรยีบเทยีบรปูแบบโบราณวตัถุ เพราะตวัอย่างถ่านในชัน้ดนินี้มีปรมิาณไม่มากพอ
ส าหรับก าหนดอายุ ท่านเสนอว่าช่วงเวลาที่เจริญรุ่งเรืองที่สุดของชุมชนที่เมือง
นครปฐมโบราณน่าจะอยู่ในช่วงพุทธศตวรรษที่ 13 - 14 โดยเปรยีบเทยีบภาชนะ
ดนิเผาที่พบกบัภาชนะดินเผาที่ได้จากการขุดค้นเมืองจนัเสน จงัหวดันครสวรรค ์
ซึ่งท่านอ้างอิงว่า เบนเน็ท บรอนสนั (Bennet Bronson) ก าหนดอายุไว้ในราว
พุทธศตวรรษที ่11 - 14 จงึเสนอว่า ภาชนะดนิเผาจากเมอืงนครปฐมโบราณซึง่ผลติ
จากเนื้อดนิที่เตรยีมขึน้ด้วยความประณีตกว่าและมฝีีมอืการตกแต่งที่ประณีตกว่า
น่าจะผลติขึน้ในราวพุทธศตวรรษที่ 13 - 14 สอดคล้องกบัผลการศึกษาทางด้าน
ประวตัิศาสตร์ศลิปะของพริยิะ ไกรฤกษ์ ที่เสนอว่าเมอืงนครปฐมโบราณคงมคีวาม
เจรญิรุ่งเรอืงอยู่ในราวพุทธศตวรรษที ่13 - 14 (เรื่องเดยีวกนั: 72 - 73)

ส าหรับช่วงเวลาสิ้นสุดการอยู่อาศัยนัน้ ผลการก าหนดอายุด้วยวิธีเรดิโอ
คารบ์อนไดค้่าอายุของคารบ์อนอยู่ที ่2800 ± 23 ปีก่อน ค.ศ. 1950 เท่ากบัปีปฏทินิ
ช่วงระหว่าง พ.ศ. 1653 - 1699 ดงันัน้ชุมชนโบราณแห่งนี้คงทิง้รา้งไปในช่วงปลาย
พุทธศตวรรษที่ 17 ซึ่งอาจเป็นผลมาจากการเปลี่ยนแปลงทางเดนิของแม่น ้าสาย
หลกัทีไ่หลผ่านเมอืง (เรื่องเดยีวกนั: 73) แมว้่าผลการก าหนดอายุจะออกมาในช่วง
ปลายพุทธศตวรรษที ่17 แต่ในตอนท้ายของรายงานการวจิยันัน้ ผาสุข อนิทราวุธ
ได้สรุปว่า เมืองนครปฐมคงร้างไปตัง้แต่พุทธศตวรรษที่ 16 สอดคล้องกับ
ขอ้สนันิษฐานทางประวตัศิาสตร ์(เรื่องเดยีวกนั: 73)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

64

 ช่วงเวลาแห่งความซบเซาของโบราณคดีเมอืงนครปฐม
ภายหลงัจากการขุดคน้ของผาสุข อนิทราวุธ งานโบราณคดทีีเ่มอืงนครปฐม

แทบจะหยุดชะงกัไปเป็นเวลานานเกือบ 25 ปี แต่ในช่วงเวลาแห่งความซบเซานี้
ก็มีบทความเกี่ยวกับเมืองนครปฐมที่น่าสนใจเผยแพร่ออกมาบ้าง เป็นระยะๆ
ตวัอย่างเช่น

การศึกษาของผาสุข อินทราวุธ เรื่องตราดินเผารูปคช-ลักษมีและกุเวร
(ภาพที่ 28) ซึ่งเป็นสญัลกัษณ์แห่งโชคลาภ ความอุดมสมบูรณ์ และความมัง่คัง่
ร ่ารวย สนันิษฐานว่าใช้เป็นเครื่องรางของพ่อค้า เพราะเมอืงนครปฐมโบราณคงมี
บทบาทดา้นการคา้ทางทะเลดว้ย (ผาสขุ อนิทราวุธ 2526 (2): 92 – 101)

ภาพที ่28 ตราดนิเผาคช-ลกัษมแีละกุเวร
อยูใ่นความครอบครองของเอกชนในจงัหวดันครปฐม

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

65

ในปี พ.ศ. 2528 ได้มีการเผยแพร่บทความของ อนุวิทย์ เจริญศุภกุล
เกีย่วกบัแผ่นอฐิสลกัภาพใบหน้าชาวต่างชาต ิซึง่พบจากการขดุแต่งเจดยีจ์ุลประโทน
เมื่อ พ.ศ. 2511 ภาพบุคคลดงักล่าวสวมหมวกกูปีเยาะ จมูกโด่งงุ้ม และมเีครา
(ภาพที ่29) คาดว่าคงเป็นชาวอาหรบัมุสลมิทีเ่ขา้มายงัเมอืงนครปฐมโบราณในสมยั
ทวารวด ี(อนุวทิย ์เจรญิ ศุภกุล 2528: 32 – 33)

ภาพที ่29 แผน่อฐิสลกัภาพชาวต่างชาตจิากเจดยีจ์ลุประโทน
จดัแสดงอยูท่ีพ่พิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี ์

หลกัฐานทางโบราณคดทีีเ่มอืงนครปฐมยงัถูกน ามาวเิคราะหแ์ปลความโดยใช้

มุมมองทางด้านประวัติศาสตร์ เมื่อปี พ.ศ. 2531 ธิดา สาระยา ในฐานะนัก
ประวตัศิาสตร์ ไดน้ าเสนอพฒันาการของเมอืงนครปฐมโบราณ โดยเฉพาะประเดน็
“การก่อตวั” ของเมอืง โดยใหค้วามส าคญักบัปจัจยัดา้นนิเวศน์วทิยา (ecology) และ

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

66

การเปลีย่นแปลงทางเศรษฐกจิ - สงัคมทีเ่กดิขึน้ภายในภูมภิาค (ธดิา สาระยา 2531:
84 – 85)

ธดิา สาระยา มีความเห็นว่า บ้านเมืองในแถบลุ่มแม่น ้าท่าจนี – แม่กลอง
ซึง่รวมทัง้เมอืงอู่ทอง จงัหวดัสพุรรณบุร ีและเมอืงคบูวั จงัหวดัราชบุร ีมลีกัษณะการ
ปกครองแบบรฐั (state) โดยนครปฐมมบีทบาทเป็นศูนยก์ลางของภูมภิาคนี้ ซึ่งมี
ลกัษณะเป็นสงัคมเมอืงในบรเิวณลุ่มแม่น ้าล าคลอง (reverine region) ธดิาเสนอว่า
นครปฐมเป็น “เมอืงที่ถูกจดัตัง้” ขึน้ในช่วงพุทธศตวรรษที่ 12 เพื่อรองรบัจ านวน
ประชากรทีม่เีพิม่มากขึน้ และรองรบัต่อการขยายตวัทางการคา้ทีเ่กดิขึน้ทัง้ภายใน
และภายนอกภูมภิาค (หรอืการคา้โพน้ทะเล) (เรื่องเดยีวกนั: 89 – 91)

ช่วงฟ้ืนฟงูานโบราณคดีเมืองนครปฐม
งานโบราณคดทีี่เมอืงนครปฐมดูเหมอืนจะหยุดชะงกัไปนาน จนกระทัง่ในปี

พ.ศ. 2548 ส านกัศลิปากรที ่2 สพุรรณบุร ีจงึมโีครงการหลายโครงการในการรือ้ฟ้ืน
อดตีของเมอืงนครปฐมโบราณ

การขดุแต่งพระประโทณเจดีย ์
ถึงแม้ว่ากรมศิลปากรจะประกาศขึ้นทะเบียนพระประโทณเจดีย์เป็น

โบราณสถานของชาติแล้วตัง้แต่วนัที่ 22 ตุลาคม พ.ศ. 2483 ทัง้ยงัเป็นทีรู่้จกักนัดี
จากการท างานของปิแอร ์ดปูองต ์ซึง่เรยีกชื่อเจดยีจ์ุลประโทนทีท่่านขุดแต่งในคราว
นัน้ว่า “วดัพระปะโทณ” แต่พระประโทณเจดยี์ทีเ่ป็นศาสนสถานกลางเมอืงนัน้กลบั
เพิง่ไดร้บัการขดุแต่ง เมื่อ พ.ศ. 2548
 พระประโทณเจดยี์ในช่วงก่อนการขุดแต่งมลีกัษณะเป็นเนินดนิที่ด้านบนมี
พระปรางค์สร้างซ้อนทับอยู่ จึงไม่ทราบว่าภายใต้เนินดินนัน้มีเจดีย์องค์เดิมอยู่
หรอืไม่ และมลีกัษณะทางสถาปตัยกรรมเป็นเช่นไร จนกระทัง่กรมศลิปากรได้ท า
การขุดแต่งบูรณะระหว่างปี พ.ศ. 2548 - 2550 (ภาพที่ 30) จึงท าให้ทราบถึง
ลกัษณะของพระเจดยีอ์งคเ์ดมิ (Nguanphienphak 2009: 145 – 148)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

67

ภาพที ่30 พระประโทณเจดยี ์ในระหว่างการขดุแต่งบูรณะเมื่อ พ.ศ. 2550

พระประโทณเจดยีอ์งคเ์ดมิใชอ้ฐิเป็นวสัดุหลกัและมศีลิาแลงเป็นสว่นประกอบ
องค์เจดีย์อยู่ในผังสี่เหลี่ยมจัตุรสัยกเก็จ ฐานทกัษิณด้านล่างมีบนัไดทัง้ 4 ด้าน
เพื่อน าขึน้ไปสู่ฐานทกัษิณชัน้ที่ 2 ลกัษณะของฐานเจดยี์ทัง้การท าลวดบวัหรอืช่อง
สีเ่หลีย่มนัน้คลา้ยกบัทีเ่จดยีจ์ุลประโทน ตอนบนของเจดยีเ์ป็นส่วนเรอืนธาตุทีอ่ยู่ใน
ผังยกเก็จเช่นเดียวกับด้านล่าง แต่ละด้านของเรือนธาตุมีจระน า 5 จระน า
เหนือจระน ามีซุ้มโค้งคล้ายกบัซุ้มกูฑุ แต่ไม่มีหลกัฐานว่าในจระน านี้ประดิษฐาน
ประติมากรรมรูปใด และส่วนที่อยู่เหนือขึน้ไปจากนี้กไ็ม่อาจทราบได้ว่ามลีกัษณะ
เป็นอย่างไร เพราะอยู่ในสภาพช ารุดและมพีระเจดยีท์รงปรางคส์รา้งทบัไวแ้ลว้

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

68

รปูแบบทางสถาปตัยกรรมของพระประโทณเจดยีอ์งคเ์ดมิมลีกัษณะคลา้ยกบั
เจดีย์จุลประโทน ก าหนดอายุสมยัสร้างพระประโทณเจดีย์อาจยดึถือตามเอกสาร
หลายฉบบัที่ระบุปีที่สร้าง คือ พ.ศ. 1199 แต่การขุดแต่งก็ได้พบร่องรอยการการ
ก่อสรา้งเพิม่เตมิในบางบรเิวณดว้ย (Ibid.: 147) ลกัษณะเช่นน้ีพบมาก่อนแลว้ทีเ่จดยี์
จุลประโทน อนัสะท้อนให้เหน็ถึงความส าคญัของพระเจดยี์ที่จะต้องมกีารก่อสร้าง
เพิม่เตมิหรอืมกีารบรูณะอยู่บ่อยครัง้ในสมยัโบราณ

ถงึแม้ว่าจะเป็นเจดยี์ส าคญักลางเมอืง แต่โบราณวตัถุที่พบจากการขุดแต่ง
พระประโทณเจดีย์ก็มีปริมาณน้อย ส่วนใหญ่เป็นวัตถุประเภทเครื่องประกอบ
สถาปตัยกรรม คอื ประติมากรรมปูนป ัน้/ดนิเผา แผ่นอฐิมรีอยประทบัของคน/สตัว ์
และสิง่ของเครื่องใชอ้ื่นๆ เช่น เครื่องประดบั ภาชนะดนิเผา (ภาพที ่31)

ภาพที ่31 โบราณวตัถุที่พบจากการขดุแต่งพระประโทณเจดยี์
เอือ้เฟ้ือภาพถ่ายโดยพพิธิภณัฑสถานแหง่ชาต ิพระปฐมเจดยี์

โครงการส ารวจบริเวณลุม่แมน่ ้าบางแก้ว - บางแขม

 ในปี พ.ศ. 2548 พพิธิภณัฑสถานแห่งชาต ิพระปฐมเจดยี์ไดจ้ดัท าโครงการ
ส ารวจบริเวณลุ่มแม่น ้าบางแก้ว - บางแขม ซึ่งเป็นล าน ้าสายหลกัที่ไหลผ่านเมอืง
นครปฐมโบราณ (พพิธิภณัฑสถานแห่งชาต ิพระปฐมเจดยี ์2549) จากการส ารวจได้
พบแหล่งโบราณคดทีัง้หมด 54 แห่ง และหลายแหล่งกไ็ม่เคยมกีารศกึษากนัมาก่อน
(แผนที ่4 หน้า 69)

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

69

แผนที ่4 แหล่งโบราณคดทีี่พบจากการส ารวจตามล าน ้าบางแกว้ - บางแขม
ดดัแปลงจากแผนทีท่หาร 1-RTSD ล าดบัชุดที ่L7018 แผ่นที ่5036III-IV 1: 50,000

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

70

จากการส ารวจพบว่ามแีหล่งโบราณคดทีี่มหีลกัฐานสมยัทวารวด ี36 แหล่ง
มเีพยีง 2 แหล่งที่มรี่องรอยของขอมโบราณในช่วงพุทธศตวรรษที่ 18 - 19 และอกี
16 แหล่งอยู่ในสมยัอยุธยา – รตันโกสนิทร ์โดยในรศัม ี8 ตารางกโิลเมตรรอบเมอืง
จะมแีหล่งโบราณคดสีมยัทวารวดกีระจายตวัอยู่อย่างหนาแน่น (เรื่องเดยีวกนั: 146)

หลกัฐานสมยัทวารวดทีีพ่บส่วนใหญ่คอื เศษภาชนะดนิเผา กอ้นอฐิ ชิน้ส่วน
หนิบด ลกูปดัแกว้ แหล่งโบราณคดหีลายแห่งยงัคงหลงเหลอืหลกัฐานอยู่เป็นจ านวน
มาก โดยเฉพาะแหล่งทีอ่ยู่ในตวัเมอืงโบราณ เช่น แหล่งหอเอก (เรื่องเดยีวกนั: 38 –
40) บา้นสวนชะอม (เรื่องเดยีวกนั: 61- 62) บา้นนายประสม (เรื่องเดยีวกนั: 63 -
65) แต่หลายแหล่งกถ็ูกท าลายไปมากแลว้ เช่น บา้นสระแกว้ (เรื่องเดยีวกนั: 25 -
28) และบางราโท (เรื่องเดยีวกนั: 51 - 53) (ภาพที ่32)

ภาพที ่32 กอ้นอฐิสมยัทวารวด ีพบทีแ่หล่งโบราณคดบีา้นสระแกว้ อ าเภอเมอืงนครปฐม

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

71

ส่วนแหล่งโบราณคดีที่มีร่องรอยของขอมโบราณ 2 แหล่ง ได้แก่ บ้าน
นายฤทธ ์(เรื่องเดยีวกนั: 100 - 101) และบา้นสระกะเทยีม (เรื่องเดยีวกนั: 118 -
120) ทัง้สองแห่งนี้อยู่ทางทศิตะวนัตกของเมอืงนครปฐมโบราณซึง่มลี าน ้าบางแขม
ไหลผ่านไปเชื่อมต่อกบัชุมชนโบราณในลุ่มน ้าแม่กลองได้ ที่แหล่งดงักล่าวได้พบ
ประติมากรรมศิลปะขอม คือ ครุฑส าริด และพระศิวะส าริด (จัดแสดงอยู่ที่
พพิธิภณัฑสถานแห่งชาต ิราชบุรี) แต่กเ็ป็นเพยีงวตัถุขนาดเลก็ทีม่กีารเคลื่อนยา้ย
ได ้(ภาพที ่33)

ภาพที ่33 ประตมิากรรมส ารดิ จากแหล่งบ้านสระกระเทยีม
จดัแสดงอยูท่ีพ่พิธิภณัฑสถานแหง่ชาต ิราชบุร ี

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

72

คณะผูศ้กึษาในโครงการส ารวจเสนอว่า กลุ่มคนผูส้รา้งเมอืงนครปฐมโบราณ
เป็นประชากรในวฒันธรรมทวารวดทีี่พฒันามาจากเมืองโบราณใกล้เคียงที่เจริญ
มาก่อนหน้า การสรา้งเมอืงนครปฐมเกดิขึน้จากปจัจยัภายในทีต่้องการความสะดวก
ในการคมนาคมโดยใชล้ าน ้าสายใหญ่ เพื่อตดิต่อคา้ขายกบัชุมชนภายนอก นครปฐม
โบราณจงึเป็น “เมอืงท่าคา้ขาย” (เรื่องเดยีวกนั: 146 - 147)

ส าหรับช่วงที่เมืองนครปฐมเสื่อมลงไปนัน้ คณะผู้ศึกษามีความเห็นว่า
“ชุมชนโบราณในวัฒนธรรมแบบทวารวดีดังกล่าวน่าจะค่อยๆ เสือ่มลงในช่วง
พุทธศตวรรษที ่16 – 18” (เรื่องเดยีวกนั: 147) โดยเกีย่วขอ้งกบัวฒันธรรมขอมที่
แพร่หลายเขา้มาในพืน้ทีแ่ถบนี้ ทัง้ยงัเสนอว่ากลุ่มคนโบราณทีเ่มอืงนครปฐมอาจจะ
เคลื่อนย้ายกลบัไปยงัพื้นที่เดิมตามศูนย์กลางของชุมชนที่เปลี่ยนไปโดยมีศาสน
สถานแบบขอมเป็นหลกั และบางส่วนได้ไปตัง้ชุมชนใหม่ภายใต้ชื่อ “สุพรรณภูมิ”
(ตัง้อยู่ที่อ าเภอเมอืง จงัหวดัสุพรรณบุรี) ชุมชนบริเวณลุ่มน ้าบางแก้ว – บางแขม
จงึถูกทิง้รา้งและบางพืน้ทีก่ม็กีารอยู่อาศยัเบาบางลงไป ก่อนจะกลบัมาเจรญิอกีครัง้
ในช่วงสมยัอยุธยาและรตันโกสนิทร ์(เรื่องเดยีวกนั: 147 - 148)

สรปุผลการศึกษาท่ีผา่นมา

จากการทบทวนงานคน้ควา้เรื่องอดตีของเมอืงนครปฐมโบราณขา้งต้น ท าให้
สามารถสรุปผลการศกึษาของนักวชิาการทีเ่สนอแนะเกี่ยวกบัพฒันาการของเมอืง
นี้ได้ โดยแบ่งออกเป็น 2 แนวทางหลัก คือ แนวทางประวัติศาสตร์ศิลปะ และ
การศกึษาทางดา้นโบราณคด ี

ผลการศึกษาตามแนวทางประวติัศาสตรศิ์ลปะ
ผลการค้นคว้าของนักวิชาการด้านประวัติศาสตร์ศิลปะ ท า ให้ได ้

ขอ้สนันิษฐานเกีย่วกบัอายุสมยัของศลิปะทวารวดแีละพฒันาการของเมอืงนครปฐม
โบราณ โดยในที่นี้จะขอสรุปผลการศึกษาของปิแอร์ ดูปองต์ ช็อง บวสเซอลิเย่ร ์
และพริยิะ ไกรฤกษ์ ตามล าดบั

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

73

จากการขุดค้นวดัพระเมรุและเจดีย์จุลประโทนของปิแอร์ ดูปองต์ เมื่อ 70
กว่าปีที่แล้วได้ข้อสรุปอย่างกว้างๆ ว่า โบราณสถานทัง้สองแห่งมีการก่อสร้าง
หลายครัง้ และท่านได้ก าหนดอายุสมยัทวารวดไีวว้่า มอีายุราวพุทธศตวรรษที ่11
หรอื 12 จนถงึพุทธศตวรรษที ่18 ดงัไดพ้บร่องรอยของศลิปะขอมช่วงพุทธศตวรรษ
ที ่17 – 18 ปรากฏขึน้ทัง้ทีว่ดัพระเมรุและเจดยีจ์ุลประโทน

ส าหรบัเจดยีจ์ุลประโทน ชอ็ง บวสเซอลเิย่ร์ไดช้ีใ้หเ้หน็ถงึล าดบัการก่อสรา้ง
ในแต่ละช่วงเวลา ตัง้แต่ราวพุทธศตวรรษที ่12 – 13 จนถงึราวกลางพุทธศตวรรษที ่
15 ทัง้ยงัเสนอแนะถงึอทิธพิลของพุทธศาสนามหายานจากศลิปะศรวีชิยัทางภาคใต้
ที่แพร่หลายเข้ามาในช่วงพุทธศตวรรษที่ 14 อกีด้วย ต่อมาพิรยิะ ไกรฤกษ์ ก็ได้
ท าการศกึษาเจดยีจ์ุลประโทนอย่างละเอยีด โดยเสนอความเหน็ว่าอาจมอีายุเก่าไป
ถึงช่วงพุทธศตวรรษที่ 10 – 11 และมีการบูรณะอีกอย่างน้อย 2 ครัง้จนถึงช่วง
พุทธศตวรรษที ่13 – 14 ทว่าไม่ปรากฏอทิธพิลของศลิปะศรวีชิยัแต่อย่างใด

พริยิะ ไกรฤกษ์ ยงัไดเ้สนอแนวความคดิใหม่เกี่ยวกบัเมอืงนครปฐม โดยใช้
วิธีการวิเคราะห์เปรียบเทียบอายุสมยัของศิลปวตัถุเป็นหลกั ซึ่งแสดงให้เห็นถึง
พัฒนาการของเมืองนี้ ที่อาจมีการอยู่อาศัยอย่าง ต่อเนื่ องมาตัง้แต่ราวกลาง
พุทธศตวรรษที่ 8 - 10 หลกัฐานที่ใช้คอืเหรยีญเงนิรูปสงัขแ์ละเครื่องประดบัโลหะ
ซึง่มลีกัษณะคลา้ยกบัวตัถุทีพ่บจากเมอืงออกแกว้

อย่างไรกด็ี เหรยีญเงินรูปสงัขแ์ละเครื่องประดบัโลหะดงักล่าวไม่ได้มีที่มา
แน่ชดั ดงันัน้โบราณวตัถุที่พริยิะน ามาก าหนดอายุโดยการเทยีบเคยีง จงึอาจเป็น
วตัถุสมยัหลงัหรอืผ่านการใชง้านมาอย่างต่อเนื่องกเ็ป็นได้ ส่วนการกล่าวถงึอทิธพิล
วฒันธรรมขอมในช่วงพุทธศตวรรษที่ 18 ดงัได้พบโบราณวตัถุศลิปะขอมจ านวน
หนึ่งที่เมืองนครปฐมโบราณ ก็ถือเป็นประเด็นที่ต้องพิสูจน์กันอย่างละเอียด
เพราะในปจัจุบนัยงัไม่เคยขดุคน้พบชัน้ดนิทีอ่ยู่อาศยัในช่วงเวลาดงักล่าวเลย

ทัง้นี้ในการวิเคราะห์ถึงร่องรอยวัฒนธรรมขอมที่เมืองนครปฐมโบราณ
จ าเป็นตอ้งค านึงถงึเงื่อนไขต่างๆ ใหร้อบดา้น เช่นเดยีวกบัการพจิารณาบทบาทของ
เมอืงนครปฐมโบราณในช่วงพุทธศตวรรษที ่18 เพราะในเวลานี้บา้นเมอืงใกลเ้คยีง
ในจงัหวดัสุพรรณบุร ีกาญจนบุร ีราชบุร ีและเพชรบุร ีต่างไดร้บัอทิธพิลวฒันธรรม
ขอมโบราณภายใตร้ชักาลของพระเจา้ชยัวรมนัที ่7 (สุรยิวุฒ ิสุขสวสัดิ ์2543: 229 –

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

74

257) แล้วเหตุใดที่เมอืงนครปฐมโบราณจึงปรากฏหลกัฐานของวฒันธรรมขอม
ไม่มากนกั

ผลการศึกษาทางด้านโบราณคดี
ผลการขุดค้นชัน้ดนิทางโบราณคดีของผาสุข อนิทราวุธ ไดแ้สดงให้เหน็ถึง

กิจกรรมการอยู่อาศัยของชุมชนโบราณในต าบลพระประโทน ซึ่งน่าจะมีความ
เจรญิรุ่งเรอืงทีส่ดุในช่วงประมาณพุทธศตวรรษที ่13 – 14 ก่อนทีชุ่มชนแห่งนี้จะทิง้
ร้างไปในราวปลายพุทธศตวรรษที่ 17 (ค่าอายุทางวิทยาศาสตร์อยู่ในช่วง พ.ศ.
1653 – 1699)

อย่างไรก็ตาม ในการขุดค้นครัง้นัน้ยงัไม่ได้ค่าอายุของชัน้กิจกรรมการอยู่
อาศยัในระยะแรกเริม่ สนันิษฐานการก าหนดอายุในช่วงพุทธศตวรรษที่ 13 – 14
กไ็ด้มาจากการเปรียบเทียบรูปแบบของเศษภาชนะดนิเผาที่พบกบัหลกัฐานจาก
เมอืงจนัเสน รวมถงึการเชื่อมโยงเขา้กบัขอ้มูลทางดา้นประวตัศิาสตร์ศลิปะ และค่า
อายุทางวทิยาศาสตร์ทีไ่ดม้าจากชัน้ดนิในช่วงสุดทา้ยของการอยู่อาศยักม็เีพยีงค่า
เดยีวเท่านัน้

ดงันัน้ค าถามต่อไปนี้จงึเป็นสิง่ทีจ่ะตอ้งท าการตรวจสอบโดยการขดุคน้ชัน้ดนิ

ทางโบราณคดเีพิม่เตมิ เพื่อใหไ้ดข้อ้มลูทีม่คีวามกระจ่างชดัยิง่ขึน้ ไดแ้ก่
1. ช่วงเวลาแรกเริ่มของการประกอบกิจกรรมหรือมีร่องรอยหลกัฐานของ

การอยู่อาศยัทีเ่มอืงนครปฐมโบราณเกดิขึน้เมื่อใด
2. กิจกรรมการอยู่อาศยัที่เมืองนครปฐมโบราณมีความเจริญรุ่งเรอืงสูงสุด

ในช่วงใด
3. ระยะเวลาสิ้นสุดของการประกอบกจิกรรมการอยู่อาศยัที่เมืองนครปฐม

โบราณเกดิขึน้ในช่วงใด
ดว้ยเหตุทีก่ารศกึษาอดตีของเมอืงนครปฐมโบราณทีผ่่านมามกัเน้นไปทีก่าร

วเิคราะห์รูปแบบศลิปกรรม ส่วนการขุดค้นทางโบราณคดีมเีพยีงครัง้เดยีวเท่านัน้
(ไม่รวมการขุดแต่งโบราณสถาน) ผู้เขยีนจึงเลือกใช้วิธีการขุดค้นทางโบราณคดี
ภายในเขตเมอืงนครปฐมโบราณเป็นแนวทางหลกัในการตรวจสอบ โดยด าเนินการ

ประวตักิารการศกึษาคน้ควา้เรือ่งเมอืงนครปฐมโบราณ

75

ส ารวจและขดุคน้แหล่งโบราณคดหีอเอก ต าบลพระประโทน และแหล่งในเขตต าบล
ธรรมศาลา (แผนที ่5 ในหน้า 76) เหตุผลดา้นวชิาการทีเ่ลอืกขุดคน้ทัง้ 2 แหล่งนี้
ประกอบดว้ย

1. แหล่งโบราณคดีหอเอกเป็นจุดที่เคยส ารวจหลักฐานทางโบราณคด ี
บนพื้นผวิดนิเป็นจ านวนมาก โดยเฉพาะเคยได้พบเหรียญเงินมีจารกึศรีทวารวดี
ศวรปุณยะ จงึคาดว่าการขดุคน้ทีแ่หล่งโบราณคดหีอเอกจะท าใหไ้ดข้อ้มูลทีน่่าสนใจ
เกีย่วกบัพฒันาการของชุมชนในแต่ละช่วงเวลา

2. แหล่งโบราณคดีในเขตต าบลธรรมศาลาเป็นบริเวณที่มีหลักฐานทาง
โบราณคดหีลงเหลอือยู่บนพืน้ผวิดนิเป็นจ านวนมาก และเป็นแหล่งทีต่ัง้อยู่ทางฟาก
ตะวนัออกของเมอืงโบราณ ซึง่ยงัไม่เคยมกีารขุดค้นมาก่อน ผลการขุดค้นจงึน่าจะ
อธบิายประเดน็ปญัหาเรื่องพฒันาการของเมอืงนี้ไดม้ากยิง่ขึน้

อย่างไรกต็าม หากขอ้มลูทีไ่ดจ้ากการขดุคน้มไีม่มากพอทีจ่ะน ามาอธบิายให้
ครอบคลุมประเด็นปญัหาเกี่ยวกับพัฒนาการของเมืองในช่วงเวลาใดเวลาหนึ่ง
ผู้ เขียนก็จะน าข้อมูลที่ เคยมีผู้ศึกษาไว้แล้ว โบราณวัตถุที่จ ัดแสดงอยู่ ใน
พพิิธภัณฑสถานแห่งชาติต่างๆ และหลกัฐานทางโบราณคดีที่พบจากการส ารวจ
เพิม่เตมิมาสงัเคราะห์ตีความ เพื่อสรา้งภาพรวมของพฒันาการทางวฒันธรรมของ
เมอืงนครปฐมโบราณ ซึง่กนิระยะเวลายาวนานหลายศตวรรษนัน่เอง

ปร
ะว
ตักิ

าร
กา
รศ
กึษ

าค
น้ค

วา้
เร
ือ่ง
เม
อืง
นค

รป
ฐม

โบ
รา
ณ

76

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

77

บทที่ 4
การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

78

การขุดค้นที่แหล่งโบราณคดีหอเอกเป็นผลสืบเนื่องจากงานส ารวจของ
พิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ ตามโครงการศึกษาและประชาสัมพันธ์
วัฒนธรรมในลุ่มแม่น าบางแก้ว - บางแขม เพื่อพัฒนาการท่องเที่ยว ซึ่งพบแหล่ง
โบราณคดีอีกหลายแห่งในเขตเมืองนครปฐมโบราณที่ยังไม่เคยมีการศึ กษากัน
มาก่อน และเนื่องจากได้มีการค้นพบหลักฐานจ านวนมากที่แหล่งโบราณคดีหอเอก
ผู้เขียนจึงเลือกที่จะท าการขุดค้นในปี พ.ศ. 2552

ที่ตั้งของแหล่งโบราณคดี
 แหล่งโบราณคดีหอเอก ตั งอยู่ในเขตคูน าของเมืองนครปฐมโบราณ ค่อนมา
ทางทิศตะวันตกเฉียงเหนือของพระประโทณเจดีย์ ที่หมู่ 1 ต าบลพระประโทน
ตรงกับพิกัด UTM 47618208E/1527668N พื นที่ของแหล่งมีสภาพเป็นเนินดิน
ขนาดใหญ่ติดกับล าน าบางแก้ว ซึ่งปัจจุบันตื นเขินเหลือความกว้างราว 10 - 15
เมตร หากยึดจากแนวล าคลองพระประโทนที่ตัดตรงจากคูเมืองทิศเหนือไปยังทิศใต้
ในต าแหน่งเกือบกลางเมืองแล้ว แหล่งโบราณคดีหอเอกจะอยู่ทางฟากตะวันตกของ
เมืองนครปฐมโบราณ

ข้อมูลจากการส ารวจ
พื นที่ของแหล่งโบราณคดีหอเอกครอบคลุมอาณาบริเวณของโรงเรียนหอเอก

วิทยาและพื นที่ที่ขนาบทั งสองด้านของก าแพงโรงเรียน ซึ่งที่ดินทั งหมดเป็น
กรรมสิทธิ์ของเอกชน โดยรวมแล้วแหล่งโบราณคดีแห่งนี มีพื นที่มากกว่า 20 ไร่
ในที่นี ได้แบ่งพื นที่ของแหล่งออกเป็น 3 บริเวณ ได้แก่

โรงเรียนหอเอกวิทยา
ในช่วงที่มีการปรับพื นที่และก่อสร้างโรงเรียนหอเอกวิทยา เมื่อ พ.ศ. 2546

ได้มีการค้นพบหลักฐานทางโบราณคดีเป็นจ านวนมาก น่ายินดีที่มีผู้เก็บรวบรวม
หลักฐานบางส่วนไว้ให้ผู้สนใจได้ค้นคว้าต่อไป นั่นคือ นายไพบูลย์ พวงส าลี ในนาม
ของกลุ่มศรีทวารวดี อ่านแผ่นดิน สืบค้นอารยธรรม

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

79

ตัวอย่างโบราณวัตถุที่นายไพบูลย์ พวงส าลีเก็บรักษา เช่น ชิ นส่วนพวยกา
ตะเกียงดินเผา เศษภาชนะดินเผาลายเขียนสีคล้ายรูปดวงอาทิตย์ ชิ นส่วนก้น
ภาชนะดินเผามีลายขีดคล้ายอักขระ พระพิมพ์ดินเผาซุ้มพุทธคยา ตุ๊กตาดินเผารูป
สตรี (ภาพที่ 34) ที่ส าคัญคือได้ค้นพบเหรียญเงินที่ด้านหนึ่งเป็นรูปแม่วัวกับลูกวัว
อีกด้านมีจารึก “ศรีทวารวดี ศวรปุณยะ” โดยคุณไพบูลย์ให้ข้อมูลว่าพบเหรียญนี
บริเวณต้นส าโรงภายในโรงเรียนหอเอกวิทยา (ภาพที่ 35)

ภาพที่ 34 โบราณวัตถุที่พบจากบริเวณโรงเรียนหอเอกวิทยา

ภาพที่ 35 เหรียญเงินมีจารึก “ศรีทวารวดี ศวรปุณยะ” พบในบริเวณโรงเรียนหอเอกวิทยา

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

80

พื้นที่แปลงผัก
ด้านข้างโรงเรียนหอเอกวิทยาเป็นพื นที่แปลงผักที่มีการไถพรวนดินอยู่ตลอด

หลักฐานทางโบราณคดีจ านวนมากจึงถูกขุดขึ นมาอยู่บนพื นผิวดิน ทั งเศษภาชนะ
ดินเผา ก้อนอิฐ ชิ นส่วนหินบด และลูกปัด ราษฎรรายหนึ่งได้เอื อเฟื้อข้อมูลที่เก็บ
สะสมลูกปัดไว้จ านวนมาก ทั ง ลูกปัดแก้วและลูกปัดหินกึ่งมีค่า (ภาพที่ 36)
การส ารวจโดยเจ้าหน้าที่ของพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ ในปี พ.ศ.
2548 ยังได้พบชิ นส่วนศิลาจารึกที่ยังไม่ได้รับการอ่านและแปล พระพิมพ์ดินเผา
ตุ้มหูโลหะ เป็นต้น (พิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ 2549: 38 - 40)

ภาพที่ 36 ลูกปัดแก้วและลูกปัดหินก่ึงมีค่า
ในความครอบครองของราษฎรในพื นที่

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

81

ที่ดินของพลตรีวชิญะ วาสิกศริิ
 ทางด้านใต้ของโรงเรียนหอเอกวิทยาเป็นที่ดินกรรมสิทธิ์ของพลตรีวิชญะ
วาสิกศิริ มีอาณาบริเวณมากกว่า 10 ไร่ พื นที่บางส่วนมีการปรับไถเพื่อปลูกพืช
ล้มลุก และบางบริเวณเป็นพื นที่รกร้างว่างเปล่า โดยเฉพาะพื นที่ที่ติดกับก าแพง
โรงเรียน ซึ่งได้เลือกที่จะท าการขุดค้น จากการส ารวจพบว่ามีเศษภาชนะดินเผา
กระจายตัวอยู่ทั่วไป นอกจากนี ก็มีเศษอิฐและชิ นส่วนประติมากรรมหินบดด้วย

ข้อมูลจากการขุดค้น
ต าแหน่งของหลุมขุดค้น
การขุดค้นด าเนินการเพียง 1 หลุม หลุมขุดค้นอยู่บริเวณพื นที่ว่างเปล่าใน

ที่ดินของพลตรีวิชญะ วาสิกศิริ ใกล้กับก าแพงด้านใต้ของโรงเรียนหอเอกวิทยา
ก าหนดเป็นหลุมขุดค้นรูปส่ีเหล่ียมผืนผ้า (trench) ขนาด 2x8 เมตร (ภาพที่ 37 -
38)

ภาพที่ 37 หลุมขุดค้นที่แหล่งโบราณคดีหอเอก

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

82

ภาพที่ 38 หลุมขุดค้นที่แหล่งโบราณคดีหอเอก

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

83

สรุปลักษณะชั้นดินและชั้นหลกัฐาน
จากการขุดค้นพบว่ามีชั นวัฒนธรรมสมัยโบราณเพียงชั นเดียว รวมความ

หนาของชั นทับถมราว 120 เซนติเมตร โดยหลักฐานระยะแรกเริ่มพบที่ระดับล่างสุด
160 cm.dt. 1 ส่วนกิจกรรมระยะสุดท้ายอยู่ที่ชั นดินตอนบนที่ระดับ 40 cm.dt.
ระยะเวลาหลังจากนั นซึ่งเป็นช่วงที่มีการทิ งร้างไปแล้วคงไม่มีการประกอบกิจกรรม
ใดๆ ที่แหล่งนี อีก จนกระทั่งมีการปรับไถพื นที่ในระหว่างการก่อสร้างโรงเรียน
หอเอกวิทยา ท าให้ได้พบวัตถุสมัยปัจจุบันปะปนอยู่ในชั นดินตอนบนๆ (แผนผังที่ 1)

แผนผังที่ 1 สรุปลักษณะของชั นหลักฐาน
ที่ปรากฏในหลุมขุดค้นแหล่งโบราณคดีหอเอก

 1 ย่อมาจาก centimeter datum คือ ความลึกจากเส้นระดับอ้างอิงสมมติ (datum
line) ที่ก าหนดขึ นเพ่ือวัดต าแหน่งของหลักฐานที่พบในหลุมขุดค้นให้มาจากระนาบเดียวกัน

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

84

ในชั นวัฒนธรรมหลักยังประกอบด้วยชั นหลักฐานย่อยๆ เพราะได้พบชั นกอง
เปลือกหอย ซึ่งมีความหนาแน่นที่สุดในระดับความลึก 100 – 120 cm.dt. (ภาพที่
39) ชั นกิจกรรมหนาแน่นตอนกลางที่พบเศษภาชนะดินเผาตกแต่งด้วยลายประทับ
ในช่องสี่เหล่ียมแบบทวารวดี (80 – 90 cm.dt.) ชั นหลักฐานที่พบชิ นส่วนกรามจระเข้
(70 – 80 cm.dt.) (ภาพที่ 40) และชั นกิจกรรมระยะสุดท้ายที่ระดับความลึก 40 –
70 cm.dt. ซึ่งได้พบหลักฐานทางโบราณคดีหลากหลายประเภทและมีความ
หนาแน่นมาก

ภาพที่ 39 ชั นกองเปลือกหอยที่ขุดค้นพบในระดับความลึก 110 cm.dt.

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

85

ภาพที่ 40 ชิ นส่วนกรามจระเข้ที่ขุดค้นพบในระดับความลึก 70 – 75 cm.dt.

สรุปผลการขุดค้นที่แหล่งโบราณคดีหอเอก
 ผลการวิเคราะห์โบราณวัตถ ุ

ในการขุดค้นได้พบหลักฐานทางโบราณคดีหลายประเภท ที่พบมากที่สุดคือ
เศษภาชนะดินเผาเนื อดินธรรมดา (earthenware) ซึ่งมีมากถึง 205 กิโลกรัม
นอกจากนี ยังพบชิ นส่วนก้อนอิฐ ก้อนดินเผาไฟ ชิ นส่วนกระดูกสัตว์ (กวาง หมู วัว/
ควาย เต่า ปลา เป็นต้น) และ เปลือกหอย (14.8 กิโลกรัม) ซึ่งมีทั งเปลือกหอยน าจืด
และเปลือกหอยทะเล

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

86

โบราณวัตถุชิ นพิเศษ (special finds) ที่ขุดพบมีหลายประเภท ได้แก่ ลูกปัด
แก้วซึ่งพบ 46 ลูก กระเบื องดินเผา ตะคันดินเผา หัวแหวนท าจากหินกึ่งมีค่าตระกูล
ควอตซ์สีม่วง (amethyst) ตะกรัน (slag) และชิ นส่วนท่อลมดินเผา (tuyere) ที่เป็น
ส่วนหนึ่งของเตาถลุงหรือหลอมโลหะ เป็นต้น (ภาพที่ 41)

ภาพที่ 41 ลูกปัดแก้วที่พบจากการขุดค้น

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

87

โดยสรุปแล้วหลักฐานที่พบทั งจากการขุดค้นแหล่งโบราณคดีหอเอกในครั งนี
แบ่งออกได้เป็น 2 ประเภทหลัก คือ

1. หลักฐานที่เกี่ยวข้องกับวิถีชีวิตในครัวเรือนทั่วไป (domestic context)
ได้แก่ กิจกรรมเกี่ยวกับการยังชีพ (อาหารการกิน การเลี ยง/ล่า/จับสัตว์) และ
กิจกรรมการถลุง-ตีเหล็ก

2. หลักฐานที่เกี่ยวข้องกับพิธีกรรม-ความเชื่อ (ritual context) ได้แก่
ร่องรอยหลักฐานของศาสนสถาน และภาชนะที่อาจใช้ในกิจพิธี

ทั งนี ยังสามารถแบ่งหลักฐานข้างต้นออกได้เป็น 2 ประเภท คือ
1. ทรัพยากรที่หาได้ง่ายในพื นที่ หรือส่ิงของที่ผลิตขึ นเองในท้องถิ่น เช่น

ภาชนะดินเผา กระดูกสัตว์ เปลือกหอย เป็นต้น
2. ส่ิงของที่น่าจะได้มาจากการค้าขาย/แลกเปล่ียนกับชุมชนภายนอก

หรือน าวัตถุดิบมาจากต่างถิ่น ได้แก่ ลูกปัดแก้ว วัตถุประเภทหิน เครื่องมือโลหะ

ล าดับชั้นวัฒนธรรมของหลมุขุดค้นที่แหล่งโบราณคดีหอเอก
จากการวิเคราะห์สามารถมองเห็นความแตกต่างของชั นวัฒนธรรมในหลุม

ขุดค้นได้อย่างชัดเจน โดยก าหนดชื่อเรียกชั นวัฒนธรรมที่มีความแตกต่างกันเป็น
2 ช่วง ดังนี

ช่วงแรก คือตั งแต่ระดับความลึก 70 – 160 cm.dt. จัดเป็น “หอเอกระยะที่ 1”
ช่วงหลัง คือตั งแต่ระดับความลึก 40 – 70 cm.dt. จัดเป็น “หอเอกระยะที่ 2”
ความแตกต่างของแต่ละชั นวัฒนธรรมที่พบนี สามารถแบ่งออกได้เป็น 3

ประเด็นหลักๆ ได้แก่
1. แบบแผนการยังชีพ
ในชั นวัฒนธรรมช่วงแรกพบเปลือกหอยมีน าหนักรวมกัน 14.8 กิโลกรัม

ซึ่งมนุษย์น าหอยมาท าเป็นอาหาร ทั งเปลือกหอยน าจืด ได้แก่ หอยโข่ง (Pila
ampullacea) หอยขม (Filopaludina martens, Eyriesia eyriesi) หอยกาบ
(Ensiden sp.,Pseudodon sp.,Uniandra contradens) หอยทราย (Scabies
crispata, Corbicula sp.) หอยเจดีย์ (Adamietta housei, Tarebia granifera, Clea
(Anentome) helena) และเปลือกหอยทะเล ได้แก่ หอยแครง (Anadara granosa)

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

88

และหอยคราง (Anadara inaequivalvis)2 แต่กลับไม่พบเปลือกหอยเลยใน
ชั นวัฒนธรรมช่วงหลัง (ซึ่งขุดค้นในพื นที่มากกว่า)

ดังนั นประชากรที่ เคยอาศัยอยู่บริเวณนี อาจมีการปรับเปล่ียนวิถีชีวิต
หรือวัฒนธรรมการบริโภคบางอย่าง ซึ่งอาจสัมพันธ์กับความอุดมสมบูรณ์
ของทรัพยากรในแหล่งน าใกล้เคียงที่มีสภาพเปล่ียนไป ดังมีข้อสันนิษฐานว่าแม่น า
บางแก้วที่ไหลผ่านเมืองได้ตื นเขินลงไปในช่วงปลายของสมัยทวารวดี

2. วัตถุสิ่งของต่างถิ่น
จากการขุดค้นได้พบลูกปัดแก้วเฉพาะในชั นวัฒนธรรมช่วงหลังเท่านั น ข้อมูล

จากการวิเคราะห์ทางวิทยาศาสตร์ โดย กฤษณ์ วันอินทร์ (คณะวิทยาศาสตร์
มหาวิทยาลัยเกษตรศาสตร์) และพิศุทธิ์ ดารารัตน์ (กรมวิทยาศาสตร์ทหารบก)3
บ่งชี ว่ า ตัวอย่างของลูกปัดแก้วที่ท าการวิ เคราะห์มีอ งค์ประกอบทางเคมี
แตกต่างกัน ดังนั นคงไม่ได้ถูกผลิตมาจากแหล่งเดียวกัน ลูกปัดแก้วจึงเป็นสินค้า
ที่มาจากต่างถิ่น

นอกจากนี ยังมีหลักฐานประเภทหิน คือ หินทราย หินทรายแป้ง และหิน
โคลน ซึ่งคงน ามาจากแหล่งผลิตแถบอ าเภอเขาย้อย จังหวัดเพชรบุรี (Indrawooth
2008: 307 – 315) และหลักฐานประเภทโลหะซึ่งพบอยู่ในชั นวัฒนธรรม
ช่วงหลังเท่านั น โดยที่ไม่มีแหล่งแร่โลหะในเขตจังหวัดนครปฐมอีกเช่นเดียวกัน

2 การวิเคราะห์ชนิดเปลือกหอยที่พบจากการขุดค้นแหล่งหอเอกได้รับความ

อนุเคราะห์จาก รองศาสตราจารย์ ดร.ดวงเดือน ไกรลาศ ภาควิชาชีววิทยา คณะ
วิทยาศาสตร์ มหาวิทยาลัยศิลปากร
 3 มีการวิเคราะห์ตัวอย่างลูกปัดแก้วที่ได้จากการขุดค้นแหล่งหอเอก ด้วยวิธีการ
ทางวิทยาศาสตร์หลายเทคนิค ได้แก่ การวิเคราะห์รอยสึกด้วยเครื่อง SEM/EDX
การวิเคราะห์อนุภาคด้วยเทคนิค PIXE (Particle-induced X-ray Emission) และการใช้
ล าแสงซินโครตรอน (Synchrotron)

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

89

3. เศษภาชนะดินเผา
จากการวิเคราะห์เศษภาชนะดินเผาอย่างละเอียด ท าให้ได้พบเทคนิคการ

ตกแต่งภาชนะที่ใช้เป็นตัวบ่งชี ถึงล าดับชั นทางวัฒนธรรมที่แตกต่างกัน เพราะได้พบ
การท าลายเขียนสี และลายขัดมันภายในภาชนะทรงชามจากชั นวัฒนธรรมช่วงแรก
เท่านั น ขณะที่ในชั นวัฒนธรรมช่วงหลังซึ่งพบเศษภาชนะดินเผาในปริมาณมากกลับ
ไม่พบเทคนิคทั ง 2 แบบนี เลยแม้แต่ชิ นเดียว

โดยการขุดค้นในชั นวัฒนธรรมระยะแรกได้พบเศษภาชนะลายเขียนสีเพียง
7 ชิ น มีทั งชิ นส่วนปาก ไหล่ภาชนะ และชิ นส่วนล าตัว มีทั งลายเขียนสีแดง
ลายเขียนสีขาว และลายเขียนสีแดงสลับสีขาว ในการขุดค้นชั นวัฒนธรรมช่วงแรกยัง
ได้พบชิ นส่วนปากภาชนะทรงชาม จ านวน 27 ชิ น ที่มีการขัดพื นผิวภายในให้เป็น
เส้นสีด าหรือเป็นเส้นมันวาว แต่ไม่พบเทคนิคนี ในชั นวัฒนธรรมระยะที่ 2 เลย
(ภาพที่ 42)

ภาพที่ 42 ชิ นส่วนปากภาชนะทรงชาม ที่มีการขัดผิวภายในให้เป็นเส้นๆ

เทคนิคการขัดผิวภายในภาชนะให้เป็นเส้นสีด านี รู้จักกันมาก่อนในกลุ่ม
ภาชนะที่เรียกกันว่า “พิมายด า” (phimai black) เพราะพบเป็นครั งแรกจากการขุด
ค้นที่ปราสาทพิมาย นครราชสีมา เมื่อ พ.ศ. 2507 (Welch and McNeill 2004: 523)
ภาชนะดินเผาแบบนี ส่วนมากเป็นทรงชาม มักมีเนื อภาชนะสีด า ส่วนการขัดมันที่

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

90

พื นผิวภายในนิยมท าเป็นลายเส้นเรขาคณิต (Ibid.: 527 – 540) ภาชนะแบบพิมาย
ด านี จัดเป็นภาชนะประเภทเด่นในสมัยก่อนประวัติศาสตร์ตอนปลายช่วงยุคเหล็ก
ของภาคตะวันออกเฉียงเหนือ ก าหนดอายุอยู่ในราวพุทธศตวรรษที่ 4 - 12 (Ibid.:
540 – 541 ; รัชนี ทศรัตน์ และอ าพัน กิจงาม 2547: 186, 188) นอกจากนี
ในการขุดค้นแหล่งโบราณคดีบางแห่งในภาคกลางก็ได้พบภาชนะดินเผาที่มีลาย
ขัดมันด้วย

เบนเน็ท บรอนสัน ผู้ท าการขุดค้นเมืองโบราณจันเสน จังหวัดนครสวรรค์
ได้กล่าวถึงภาชนะทรงชามที่มีการขัดพื นผิวภายในว่า พบอยู่ในชั นวัฒนธรรมยุค
เหล็กตอนปลายจนถึงช่วงที่มีการติดต่อกับวัฒนธรรมอินเดีย คือตั งแต่ราวต้น
พุทธกาลจนถึงช่วงพุทธศตวรรษที่ 8 (Bronson 1976: 272 – 273) และพบอีกใน
ชั นวัฒนธรรมฟูนันตอนปลาย ราวพุทธศตวรรษที่ 11 - 12 (Ibid.: 134 - 135, 389 -
391, fig. VIp) ขณะที่ในชั นวัฒนธรรมสมัยทวารวดี ราวพุทธศตวรรษที่ 12 - 15
จะพบเทคนิคนี ไม่มากนัก (Ibid.: 192)

การขุดค้นที่เมืองซับจ าปา จังหวัดลพบุรี พบว่าในชั นวัฒนธรรมยุคเหล็ก
ราว 2,500 - 1,500 ปีมาแล้ว (คือตั งแต่ต้นพุทธกาลจนถึงพุทธศตวรรษที่ 11)
จะนิยมตกแต่งพื นผิวภาชนะด้วยการขัดมัน (สว่าง เลิศฤทธิ์ 2547: 40) ขณะที่ใน
ชั นวัฒนธรรมสมัยทวารวดีราว 1,500 - 1,200 ปีมาแล้ว (ราวพุทธศตวรรษที่
11 - 14) แทบไม่พบเทคนิคการขัดมันเลย (เรื่องเดียวกัน: 41)

การท าลวดลายขัดมันบนพื นผิวภายในภาชนะทรงชาม จึงเป็นเทคนิคที่มี
มาแล้วตั งแต่สมัยก่อนประวัติศาสตร์ตอนปลาย พบทั งในภาคตะวันออกเฉียงเหนือ
และภาคกลางของไทย แต่เทคนิคนี ก็ไม่ใช่ลักษณะเด่นที่จะน ามาใช้ก าหนดว่า
สิ นสุดชั นวัฒนธรรมสมัยก่อนประวัติศาสตร์ ในทางตรงกันข้ามการปรากฏเทคนิค
ขัดมันแบบนี ในแหล่งโบราณคดีสมัยทวารวดีกลับสะท้อนว่า ลักษณะบางประการ
ของวัฒนธรรมในช่วงสมัยก่อนประวัติศาสตร์ตอนปลายยังคงมีความสืบเนื่องมา
ในสมัยทวารวดี ดังนั นวัฒนธรรมทวารวดีจึงมีพื นฐานส่วนหนึ่งมาจากวัฒนธรรม
ในช่วงก่อนประวัติศาสตร์ตอนปลายนั่นเอง

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

91

ควรกล่าวไว้ด้วยว่า การจัดแบ่งข้างต้นนี ไม่ได้มุ่งที่จะแปลความว่าที่แหล่ง
โบราณคดีหอเอกเคยปรากฏมีวัฒนธรรม 2 แบบที่แตกต่างกันอย่างสิ นเชิง
เพราะหลักฐานที่ขุดพบส่วนใหญ่ก็แสดงให้เห็นว่ามีความต่อเนื่องกันตั งแต่ระยะแรก
จนถึงระยะสุดท้าย การจัดแบ่งนี จึงเป็นเพียงการตั งข้อสังเกตถึงลักษณะบางประการ
ที่แตกต่างกันในแต่ละช่วงเวลาย่อยๆ เท่านั น

อายสุมยัของแหล่งโบราณคดีหอเอก
จุดประสงค์หลักของการขุดค้นแหล่งโบราณคดีหอเอกคือ ต้องการทราบว่ามี

การประกอบกิจกรรมเกิดขึ นในช่วงอายุเท่าใดบ้าง ดังนั นจึงวิเคราะห์ในรายละเอียด
ส่วนนี ทั งการก าหนดอายุสมัยเชิงเทียบ (Relative Dating) และค่าอายุสัมบูรณ์
(Absolute Date) ที่ได้มาจากเทคนิควิธีการทางวิทยาศาสตร์

การก าหนดอายุเชิงเทียบ
หลักฐานชิ นเด่นที่ขุดพบในชั นดินตอนล่างสุดที่ความลึก 140 -160 cm.dt.

ซึ่งเป็นชั นกิจกรรมระยะแรกเริ่มที่ปรากฏในหลุมขุดค้น คือ ชิ นส่วนที่คาดว่าเป็นปาก
ของหม้อมีพวยหรือกุณฑี ปากหม้อชิ นนี มีลักษณะคล้ายกับปากภาชนะแบบ TQE
ขุดพบที่จันเสน ซึ่งบรอนสัน ระบุว่ามีอายุราวพุทธศตวรรษที่ 8 – 12 (Bronson
1976: 337, fig.VIj) (ภาพที่ 43) ผู้เขียนจึงใช้ปากหม้อมีพวยชิ นดังกล่าวมาเป็น
ตัวก าหนดอายุชั นหลักฐานระยะแรกสุดของแหล่งหอเอกว่าอาจมีกิจกรรมเกิดขึ น
แล้วในช่วงพุทธศตวรรษที่ 8 - 12

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

92

ภาพที่ 43 ชิ นส่วนปากของหม้อมีพวย พบจากการขุดค้นแหล่งหอเอก

ถัดขึ นมาที่ระดับความลึก 100 – 110 cm.dt. ได้ขุดพบเศษภาชนะดินเผาที่
ตกแต่งด้วยลายเขียนสีเป็นแฉกคล้ายรูปดวงอาทิตย์ (หรือดอกไม้) ซึ่งเทียบได้กับ
ลายเขียนสีที่ปรากฏบนกุณฑี บางใบที่ค้นพบในกัมพูชา Shawn Szjeda
Fehrenbach ได้กล่าวถึงภาชนะที่เมืองนครบุรีทางใต้ของกัมพูชา ซึ่งมีภาชนะแบบ
หนึ่งก าหนดเรียกว่า “fine buffware” หรือภาชนะที่มีเนื อละเอียดสีนวล ประกอบด้วย
ภาชนะประเภทจานมีเชิงหรือพานและกุณฑี และได้ตีพิมพ์ภาพกุณฑีใบหนึ่งที่มีลาย
เขียนสีคล้ายรูปดวงอาทิตย์ จัดแสดงอยู่ที่พิพิธภัณฑ์เมืองนครบุรี เขาก าหนดอายุ
ภาชนะแบบนี อยู่ในราวพุทธศตวรรษที่ 9 - 11 (Fehrenbach 2009: 36 – 38)

นอกจากนี ในการขุดค้นที่ภูมิสนาย (Phum Snay) จังหวัดบันเตียเมียนเจ็ย
(Banteay Meanchey) ซึ่งเป็นแหล่งฝังศพของชุมชนโบราณที่ก าหนดอายุใน
เบื องต้นจากตัวอย่างถ่าน (C-14) อยู่ในราวพุทธศตวรรษที่ 6 - 11 (Yasuda and
Phoeurn 2008: 37) ก็ได้พบกุณฑีที่มีลายเขียนสีเป็นแฉกคล้ายรูปดวงอาทิตย์ 1 ใบ
โดยฝังเป็นของอุทิศให้กับหลุมฝังศพหมายเลข 7 (Ibid.: 21) ค่าอายุจากตัวอย่าง

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

93

ถ่านที่พบในชั นดินนี ตรงกับช่วง พ.ศ. 923 – 1083 และ พ.ศ. 943 – 1083
ตามล าดับ (Ibid.: 19, 37) หม้อกุณฑีใบนี จึงน่าจะมีอายุอยู่ในช่วงพุทธศตวรรษที่ 10
– 11 และอาจเป็นไปได้ว่า เศษภาชนะดินเผามีลายเขียนสีเป็นรูปคล้ายดวงอาทิตย์
จากแหล่งโบราณคดีหอเอกก็มีอายุอยู่ในช่วงเวลาใกล้เคียงกันด้วย (ภาพที่ 44)

ภาพที่ 44 เศษภาชนะลายเขียนสีเป็นรูปคล้ายดวงอาทิตย์
(ที่มา: Yasuda and Phoeurn 2008: front cover)

หลักฐานชิ นต่อมาที่น ามาก าหนดอายุช่วงกลางของการประกอบกิจกรรมที่

แหล่งหอเอกได้ดีคือ เศษภาชนะมีลายประทับในช่องส่ีเหล่ียม ซึ่งเป็นลายก้านขดที่
เป็นองค์ประกอบของช่อดอกไม้ โดยขุดค้นพบที่ระดับความลึก 80 - 90 cm.dt.
บรอนสันกล่าวว่าขุดพบเศษภาชนะแบบนี เฉพาะในชั นวัฒนธรรมสมัยทวารวดีที่
เมืองจันเสน มีอายุอยู่ในช่วงพุทธศตวรรษที่ 12 - 15 (Bronson 1976: 434 – 440)
(ภาพที่ 45)

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

94

ภาพที่ 45 เศษภาชนะดินเผามีลายประทับในช่องสี่เหลี่ยม

ส่วนการก าหนดอายุช่วงเวลาสิ นสุดของการประกอบกิจกรรมนั นวิเคราะห์
ได้ง่าย เพราะไม่พบโบราณวัตถุที่จะมีอายุหลังกว่าสมัยทวารวดี โบราณวัตถุที่
น ามาใช้เทียบเคียงอายุได้คือ ชิ นส่วนปากภาชนะลักษณะคล้ายไหคอสูง (หรือ
คนโท?) ที่พบในระดับ 50 – 60 cm.dt. ซึ่งเทียบได้กับปากภาชนะแบบ QTB
(อาจเป็นส่วนของไหคอสูงหรือกุณฑี) จากชั นวัฒนธรรมทวารวดีที่เมืองจันเสน
(Ibid.: 177, 427 – 429) (ลายเส้นที่ 1)

ลายเส้นที่ 1 ชิ นส่วนปากภาชนะจากหอเอก (ซ้าย) และจันเสน (ขวา)
(ที่มา: Bronson 1976: fig. Vis)

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

95

ค่าอายุที่ได้จากวธิีเรืองแสงความร้อน
ผู้เขียนได้ส่งหลักฐานจ านวน 7 ตัวอย่างที่ขุดพบในระดับชั นดินสมมติต่างๆ

ไปก าหนดอายุด้วยวิธีเรืองแสงความร้อน (Thermoluminescence) ที่ห้องปฏิบัติการ
ของภาควิชาวิทยาศาสตร์พื นพิภพ คณะวิทยาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์
ซึ่งได้ผลตามตารางที่ 1 ในหน้า 96

จากตารางแสดงค่าอายุจะเห็นได้ว่า อายุที่ได้จากเปลือกหอยโข่ง (A_0004)
มีความเก่าแก่มาก ซึ่งไม่สอดคล้องกับผลการก าหนดอายุเชิงเทียบ แต่จะสังเกต
ได้ว่าค่าอายุนี มีค่าเบี่ยงเบนมาตรฐานสูงคือ ± 222 ปี เช่นเดียวกับค่าอายุที่ได้จาก
ก้อนอิฐ (A_0242) ที่มีค่าเบี่ยงเบนมาตรฐานสูงถึง ± 305 ปี

จะสังเกตได้ว่า ค่าอายุที่ได้จากตัวอย่าง A_0243 จากระดับ 110 – 120
cm.dt. ในช่วงพุทธศตวรรษที่ 6 – 9 นั นมีความสอดคล้องกับผลการก าหนดอายุ
เชิงเทียบชิ นส่วนปากหม้อมีพวย ซึ่งอาจมีอายุราวพุทธศตวรรษที่ 8 – 12 ส่วนค่า
อายุในช่วงพุทธศตวรรษที่ 10 – 11 จากตัวอย่าง A_0240 และ A_0241 ก็สัมพันธ์
กับการค้นพบเศษภาชนะเขียนสีที่มีลายคล้ายดวงอาทิตย์ซึ่งก าหนดอายุเชิงเทียบ
ได้ในราวพุทธศตวรรษที่ 10 – 11

อายุเชิงเทียบของเศษภาชนะลายเขียนสีเป็นรูปคล้ายดวงอาทิตย์อาจสมัพนัธ์
กับค่าอายุที่ได้จากตัวอย่างก้อนอิฐหมายเลข A_0002 ในช่วงพุทธศตวรรษที่
11 – 13 ส่วนตัวอย่างก้อนอิฐ A_0003 ก็มีอายุอยู่ในช่วงพุทธศตวรรษที่ 13 – 15
สอดคล้องกับผลการก าหนดอายุเชิงเทียบจากหลักฐานในระดับชั นดินตอนบน
น่าสังเกตว่าไม่มีค่าอายุที่อยู่ในช่วงหลังจากพุทธศตวรรษที่ 16 ลงมา ดังนั นกิจกรรม
ระยะสุดท้ายที่ปรากฏภายในหลุมขุดค้นของแหล่งโบราณคดีหอเอกคงอยู่ในราว
ครึ่งหลังของพุทธศตวรรษที่ 15 ถึงพุทธศตวรรษที่ 16

กา
รศ
ึกษ

าข
ุดค

้น
“แ
หล

่งโ
บร

าณ
คด

ีหอ
เอ
ก”

96

ตา
รา
งท

ี่ 1
 แ
สด

งผ
ลก

าร
ก า
หน

ดอ
าย
ุด้ว

ยวิ
ธีเ
รือ
งแ
สง
คว

าม
ร้อ
น

หม
าย
เล
ข

ตัว
อย

่าง

ระ
ดับ

(cm

.dt
.)

ค่า
อา
ยุ

(ป
ีมา

แล
้ว)

ค่า
กล

าง

(ป
ี พ
.ศ
.)

ช่ว
งอ
าย
ุ

A_
00

03

ชิ น
ส่ว
นก้

อน
อิฐ

40
 –
 5
0

1,2

20
 ±

 9
7

B.
P.

พ.
ศ.
 1
33
2

พ.
ศ.
 1
23
5

–
14
29

A_

02
40

เศ
ษห

ม้อ
มีส

ัน
40
 –
 5
0

1,5

43
 ±

 7
7

B.
P.

พ.
ศ.
 1
01
0

พ.
ศ.
 9
33
 –
 1
08
7

A_
02

41

ก้อ
นดิ

นเ
ผา
ไฟ

50

 –
 6

0

1,5
52

 ±
 9

3
B.

P.

พ.
ศ.
 1
00
1

พ.
ศ.
 9
08
 –
 1
09
4

A_
02

42

ชิ น
ส่ว
นก้

อน
อิฐ

60

 -
70

1,4
77

 ±
 3

05
 B

.P
.

พ.
ศ.
 1
07
6

พ.
ศ.
 7
71
 –
 1
38
1

A_
00

02

ชิ น
ส่ว
นก้

อน
อิฐ

90

 –
 1

00

1,4
10

 ±
 1

12
 B

.P
.

พ.
ศ.
 1
14
2

พ.
ศ.
 1
03
0

–
12
54

A_

02
43

เศ
ษภ

าช
นะ

ดิน
เผ
า

11

0
–

12
0

1,8
42

 ±
 1

20
 B

.P
.

พ.
ศ.
 7
11

พ.
ศ.
 5
91
 –
 8
31

A_

00
04

เป
ลือ

กห
อย

โข
่ง

12
0

–
14

0
2,7

72
 ±

 2
22

 B
.P

.
ก่อ

น
พ.
ศ.
 2
20
 ป
ี

44
2
ปีก

่อน
 พ
.ศ
. –

 พ
.ศ
. 2

การศึกษาขุดค้น “แหล่งโบราณคดีหอเอก”

97

สรุปผลการขุดค้น
บริเวณแหล่งโบราณคดีหอเอกน่าจะมีการอยู่อาศัยของมนุษย์อย่างเร็วที่สุด

ในราวพุทธศตวรรษที่ 8 หรือช้าที่สุดในราวพุทธศตวรรษที่ 11 ประชากรกลุ่มนี ยังคง
อยู่อาศัยมาอย่างต่อเนื่องจนถึงช่วงเวลาที่เจริญรุ่งเรืองสูงสุดของชุมชน ซึ่งน่าจะ
เกิดขึ นตั งแต่ช่วงพุทธศตวรรษที่ 12 จนถึงครึ่งแรกของพุทธศตวรรษที่ 15 แล้วผู้คน
กลุ่มนี ได้ละทิ งถิ่นฐานไป ซึ่งคาดว่าเกิดขึ นในราวครึ่งหลังของพุทธศตวรรษที่ 15
ถึงช่วงพุทธศตวรรษที่ 16

ข้อมูลจากการขุดค้นที่แหล่งโบราณคดีหอเอกมีความสอดคล้องกับผลการ
ขุดค้นของผาสุข อินทราวุธ เมื่อ พ.ศ. 2524 คือได้พบชั นวัฒนธรรมเพียงชั นเดียว
แต่ในการศึกษาครั งนี ยังได้ข้อสังเกตเพิ่มเติมที่ใช้เป็นตัวแบ่งล าดับชั นวัฒนธรรมออก
ได้เป็น 2 ช่วง คือ ชั นวัฒนธรรมช่วงแรกซึ่งจะพบการตกแต่งภาชนะด้วยลายเขียนสี
และมีเทคนิคการขัดผิวภายในของภาชนะทรงชามให้เป็นเส้นมันวาวหรือมีสีด า
ขณะที่ในชั นวัฒนธรรมช่วงหลังจะไม่พบเทคนิคดังกล่าวเลย

นอกจากนี ยังพบว่ามีความแตกต่างกันระหว่างชั นวัฒนธรรม ทั งในด้าน
แบบแผนการยังชีพ ซึ่งพบเปลือกหอยที่มนุษย์น าหอยมาเป็นอาหารเฉพาะในชั น
วัฒนธรรมช่วงแรก ส่วนในชั นวัฒนธรรมช่วงหลังมีการปรากฏวัตถุส่ิงของที่มาจาก
ต่างถิ่นเพิ่มมากขึ น ได้แก่ ลูกปัดแก้ว เครื่องมือเครื่องใช้ที่ท าจากวัสดุประเภทหิน
และโลหะ

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

98

บทที่ 5
การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

99

ผลการขุดค้นแหล่งโบราณคดีหอเอกจ าเป็นจะต้องมีการตรวจสอบโดยการ
ขุดค้นแหล่งโบราณคดีอ่ืนๆ เพิ่มเติม ผู้เขียนจึงเลือกขุดค้นแหล่งโบราณคดีในต าบล
ธรรมศาลา พื้นที่นี้อยู่ทางซีกตะวันออกของเมืองซึ่งยังไม่เคยมีการขุดค้นมาก่อน
การขุดค้นในปี พ.ศ. 2553 จึงมีเป้าหมายในการค้นหาร่องรอยหลักฐานการประกอบ
กิจกรรมของชุมชนโบราณทางฟากตะวันออกของเมือง

ที่ตั้งของแหล่งโบราณคดี
แหล่งโบราณคดีในต าบลธรรมศาลา ตั้งอยู่บริเวณหมู่ 4 ต าแหน่งของแหล่ง

ตรงกับพิกัด UTM 47619858E / 1527627N แหล่งนี้มีสภาพเป็นเนินดินขนาดใหญ่
ใกล้กับล าน้ าบางแก้วช่วงที่ไหลมาจากทางตะวันตกแล้ววกลงใต้ ก่อนจะไหลออก
นอกเมืองไปทางตะวันออกผ่านวัดธรรมศาลา

ข้อมูลจากการส ารวจ
สภาพในปัจจุบันของแหล่งมีบ้านเรือนราษฎรตั้งอยู่ แต่ก็ไม่หนาแน่นมากนัก

พื้นที่บางบริเวณจึงยังไม่ถูกปรับเปล่ียนจากสภาพดั้งเดิมไป โดยเฉพาะทางตอนใต้
ของเนินดินซ่ึงเป็นป่ากระถินที่มีเศษภาชนะดินเผากระจัดกระจายตามพื้นผิวดินเป็น
จ านวนมาก ส าหรับจุดที่พบหลักฐานทางโบราณคดีที่น่าสนใจและได้เก็บข้อมูลมา
นั้นมี 4 แห่ง ดังมีรายละเอียดต่อไปนี้

บ้านนายประสม นาคใหญ่
โครงการส ารวจลุ่มน้ าบางแก้ว–บางแขม ได้เคยลงส ารวจพื้นที่บริเวณที่ดิน

ของนายประสม นาคใหญ่ (บ้านเลขที่ 81/1 หมู่ 3) หลักฐานที่พบในครั้งนั้น
ประกอบด้วย เศษภาชนะดินเผา เบี้ยดินเผา กระสุนดินเผา แวดินเผา ตะคันดินเผา
และชิ้นส่วนหินบด (พิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ 2549: 63 – 65)
ในปัจจุบันก็ยังสามารถพบโบราณวัตถุได้ทั่วไปบนพื้นผิวดิน

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

100

บ้านนายวีระ ทวีคูณ
บ้านของนายวีระ ทวีคูณ (เลขที่ 114 หมู่ที่ 3) ตั้งอยู่ปลายเนินติดกับล าน้ า

บางแก้วเดิม ห่างจากบ้านนายประสมไปทางตะวันออกราว 80 เมตร ด้านหน้าบ้าน
เป็นแปลงผัก ซึ่งเคยน าดินมาถมให้สูงขึ้นเล็กน้อย เพราะเป็นพื้นที่ลาดไปทาง
ตะวันออกลงสู่ล าน้ าบางแก้วเดิม ปัจจุบันล าน้ าตื้นเขินมีความกว้างเพียง 10 เมตร
ส่วนทางด้านหลังบ้านมีหน้าตัดดินสูงราว 80 เซนติเมตรที่เกิดจากการปรับไถพื้นดิน
ให้เรียบเพื่อปลูกบ้าน บริเวณนี้มีเศษภาชนะดินเผา เศษกระเบื้องดินเผา และอิฐ
กระจัดกระจายอยู่ทั่วไป

นายวีระได้น าแท่นหินบดและหินบดท าจากหินทรายที่ขุดพบบริเวณแปลงผัก
หน้าบ้านมาให้ศึกษา (ภาพที่ 46) ทั้งยังเล่าอีกว่าในขณะท าแปลงเกษตรก็มักได้พบ
ลูกปัดโดยเฉพาะลูกปัดสีขาว แต่นายวีระกล่าวว่าจุดที่พบลูกปัดเป็นจ านวนมากคือ
บริเวณบ้านนายประสม นาคใหญ่ (สัมภาษณ์ นายวีระ ทวีคูณ, 4 กุมภาพันธ์ 2553)

ภาพที่ 46 หินบดและแท่นท าจากหินทราย เก็บรักษาไว้โดยนายวีระ ทวีคูณ

บ้านนายสนอง แก้วสุจริต
บ้านของนายสนอง แก้วสุจริต (เลขที่ 96 หมู่ 4) ตั้งอยู่ชายขอบตะวันตกของ

เนินดิน จากการสอบถามนายสนอง แก้วสุจริต (อายุ 74 ปี) นางสุพรรณี แก้วสุจริต
(อายุ 70 ปี) และนางสุรัตนา ช้างงาม (อายุ 51 ปี) ท าให้ทราบว่าบริเวณนี้เคยพบ
โบราณวัตถุจ านวนมากโดยเฉพาะลูกปัด (สัมภาษณ์ นายสนอง นางสุพรรณี แก้ว
สุจริต และนางสุรัตนา ช้างงาม, 1 กุมภาพันธ์ 2553) เดิมบริเวณนี้เป็นพื้นที่ลาด

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

101

เอียงของปลายเนิน จึงมีการปรับไถที่ดินให้เรียบเพื่อปลูกบ้าน จนเกิดเป็นหน้าตัด
ดินสูงราว 1 เมตร ซึ่งมีเศษภาชนะดินเผาจ านวนมากปะปนอยู่ที่หน้าตัดดินนี้
ทั้ง 3 ท่านได้ให้ความอนุเคราะห์ข้อมูลเป็นอย่างดี โดยน าโบราณวัตถุที่เก็บไว้มา
ให้ศึกษา ได้แก่ ลูกปัดแก้ว ตะคันดินเผา และห่วงดีบุก ซึ่งวัตถุเหล่านี้พบในขณะ
ขุดดินปลูกต้นไม้ขุดบ่อน้ า หรือพบลูกปัดได้ภายหลังจากฝนตกที่ท าให้เกิดการ
ชะล้างหน้าดินไป (ภาพที่ 47)

ภาพที่ 47 ลูกปัดแก้ว เก็บรักษาไว้โดยนายสนอง แก้วสุจริต

บริเวณป่ากระถิน
ป่ากระถินซึ่งมีอาณาบริเวณมากกว่า 10 ไร่ อยู่ในความดูแลของนางโสภา

แก้วสุจริต (บ้านเลขที่ 95 หมู่ 4) ตั้งอยู่ในต าแหน่งที่สูงที่สุดของเนินดินโบราณ ตาม
พื้นดินยังมีเศษภาชนะดินเผา ชิ้นส่วนหินบด เศษกระเบื้องดินเผา และก้อนอิฐ

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

102

กระจัดกระจายอยู่ทั่วไป ราษฎรในพื้นที่หลายท่านยังเล่าว่าเคยมีเจดีย์เก่าแถบต้น
ตะโกใหญ่อีกด้วย โดยผู้เขียนเลือกที่จะท าการขุดค้นบริเวณป่ากระถินนี้ เพราะพื้นที่
ยังไม่ถูกรบกวนมากนัก และคาดว่าน่าจะได้พบหลักฐานทางโบราณคดีจ านวนมาก

ข้อมูลจากการขุดค้น
 ต าแหน่งของหลุมขุดค้น

หลุมขุดค้นอยู่ในบริเวณป่ากระถินห่างจากบ้านนายประสม นาคใหญ่มาทาง
ใต้ราว 50 เมตร ห่างจากบ้านนางโสภา แก้วสุจริตมาทางตะวันออกประมาณ 90
เมตร และห่างจากล าน้ าบางแก้วเดิมมาทางตะวันตกราว 110 เมตร โดยการท างาน
ครั้งนี้เป็นการขุดค้นแบบสุ่ม (random excavation) ก าหนดหลุมขุดค้นรูปส่ีเหล่ียม
จัตุรัส (grid system) ขนาด 2x2 เมตร (ภาพที่ 48)

ภาพที่ 48 หลุมขุดค้นในบริเวณป่ากระถินในเขตต าบลธรรมศาลา

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

103

สรุปลักษณะชั้นดินและชั้นหลกัฐาน
การขุดค้นได้พบชั้นวัฒนธรรมสมัยโบราณที่มีความลึกรวมกันกว่า 150

เซนติเมตร โดยพบหลักฐานทางโบราณคดีตั้งแต่ระดับความลึก 40 cm.dt. (ลึกจาก
พื้นผิวดินเพียง 15 - 20 เซนติเมตร) จนถึงระดับความลึก 190 cm.dt. และได้ท าการ
ขุดค้นต่อไปถึงระดับ 210 cm.dt. ซึ่งไม่พบหลักฐานทางโบราณคดีใดๆ แล้ว แต่ใน
พื้นที่ NWQ , SEQ และ SWQ ก็แทบไม่พบหลักฐานเลยตั้งแต่ระดับความลึก 120
cm.dt. ดังนั้นจึงท าการขุดค้นเสร็จส้ินที่ระดับความลึกไม่เท่ากัน (แผนผังที่ 2)

แผนผังที่ 2 ผังชั้นดินด้านทิศตะวันออกของหลุมขุดค้นบริเวณป่ากระถิน

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

104

ชั้นวัฒนธรรมที่มีความลึกรวมกันกว่า 150 เซนติเมตรที่พบในหลุมขุดค้นนั้น
ยังสามารถแบ่งเป็นชั้นหลักฐานย่อยๆ ได้ออกเป็น 5 ชั้น ได้แก่

ชั้นหลักฐานย่อยที่ 1
ระดับ 40 – 60 cm.dt. เป็นชั้นกิจกรรมระยะสุดท้าย พบหลักฐานทาง

โบราณคดีกระจัดกระจายทั่วทั้งหลุมขุดค้น เป็นชั้นที่มีความหนาแน่นของหลักฐาน
มากที่สุด โดยเฉพาะที่ระดับ 50 – 60 cm.dt.

ชั้นหลักฐานย่อยที่ 2
ระดับ 60 - 80 cm.dt. เป็นชั้นที่พบเศษหม้อมีสันชิ้นใหญ่ซึ่งแตกมาจาก

ภาชนะอย่างน้อย 9 ใบ กระจายตัวอยู่ในพื้นที่ฝั่งใต้ของหลุมขุดค้น (ภาพที่ 49)

ภาพที่ 49 ชั้นหลักฐานในระดับความลึก 60 - 70 cm.dt. พบชิ้นส่วนหม้อมีสันขนาดใหญ่

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

105

ชั้นหลักฐานย่อยที่ 3
ระดับ 80 – 100 cm.dt. มีความหนาแน่นของหลักฐานอยู่ในพื้นที่ฝั่งใต้และ

ทางตะวันออกเฉียงเหนือ (NEQ) ซึ่งพบกระดูกสัตว์เป็นจ านวนมาก
ชั้นหลักฐานย่อยที่ 4
ระดับ 100 – 130 cm.dt. โบราณวัตถุที่พบในชั้นดินนี้มีไม่มากนัก และพบ

เฉพาะในพื้นที่ฝั่งใต้ (SEQ และ SWQ) จึงน่าจะเป็นช่วงที่มีกิจกรรมเกิดขึ้นเบาบาง

ภาพที่ 50 ชั้นหลักฐานทางโบราณคดีในระดับความลึก 170 - 180 cm.dt.

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

106

ชั้นหลักฐานย่อยที่ 5
ระดับ 130 – 190 cm.dt. คาดว่าเป็นหลุมขยะ โดยพบอยู่ในพื้นที่ทาง

ตะวันออกเฉียงเหนือ (NEQ) ในหลุมนี้มีหลักฐานหลายประเภทปะปนอยู่ ทั้งเศษ
ภาชนะดินเผา (ภาชนะประเภทเด่นคือ กุณฑีและคนโทลายเขียนสีแดง)
เศษกระเบื้องดินเผา ก้อนอิฐ เปลือกหอย (หอยโข่ง และหอยแครง) ชิ้นส่วนกระดูก
สัตว์ (หลายชิ้นมีขนาดใหญ่ รวมทั้งพบเขาควายในสภาพเกือบสมบูรณ์) ลักษณะดิน
ภายในหลุมนี้มีสภาพคล้ายขี้เถ้าและมีเศษถ่านปะปนอยู่ด้วย (ภาพที่ 50 - 51)

ภาพที่ 51 ชั้นหลักฐานทางโบราณคดีในระดับความลึก 180 - 185 cm.dt.

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

107

ผลการวิเคราะห์หลักฐานทางโบราณคดี
หลักฐานทางโบราณคดีที่พบจากการขุดค้นแบ่งออกได้เป็น 2 ประเภทหลักๆ

เช่นเดียวกับข้อมูลจากแหล่งโบราณคดีหอเอก คือ
1. หลักฐานที่เก่ียวข้องกับวิถีชีวิตในครัวเรือนทั่วไป แบ่งเป็น
- หลักฐานที่บ่งชี้ถึงแบบแผนการยังชีพ อาหารการกิน และการเล้ียง/ล่า/

จับสัตว์ ได้แก่ ภาชนะดินเผา ชิ้นส่วนกระดูกสัตว์ และเปลือกหอย (พบเฉพาะ
หอยโข่งและหอยแครง)

- กิจกรรมการถลุง/หลอมโลหะ? ได้แก่ ตะกรัน และเบ้าดินเผา
- เคร่ืองประดับ ได้แก่ ลูกปัดแก้ว และลูกปัดดินเผา
- ส่ิงของเครื่องใช้อื่นๆ ประกอบด้วย เบี้ยดินเผา ตะคันดินเผา ลูกกระสุน

แวดินเผา วัตถุส าริด และชิ้นส่วนหินบด/แท่นหินบด
2. หลักฐานที่เก่ียวข้องกับกิจพิธี/ความเชื่อ แบ่งเป็น
- หลักฐานของศาสนสถาน ได้แก่ ก้อนอิฐ และชิ้นส่วนกระเบื้องดินเผา
- ภาชนะที่อาจใช้ในกิจพิธี ได้แก่ ตะคัน คนโท กุณฑี และหม้อพรมน้ า

ผลการวิเคราะห์ภาชนะดินเผา
จากการขุดค้นหลุมพบเศษภาชนะดินเผาจ านวน 100 กิโลกรัม เกือบทั้งหมด

เป็นเศษภาชนะเนื้อดินธรรมดา มีเศษภาชนะเพียง 3 ชิ้นซึ่งเป็นภาชนะเนื้อแกร่ง
ประเภทเคร่ืองเคลือบ

ภาชนะเน้ือดินธรรมดา
ถึงแม้ว่าข้อมูลส่วนใหญ่จากแหล่งโบราณคดีทั้ง 2 แห่งจะเป็นไปในทิศทาง

เดียวกัน ไม่ว่าจะเป็นหม้อมีสันที่มีรูปแบบไม่แตกต่างกัน หรือการปรากฏภาชนะ
ลายเขียนสีในระดับชั้นดินตอนล่างๆ แต่ส่ิงที่แตกต่างกันอย่างเห็นได้ชัดคือ ที่หลุม
ขุดค้นบริเวณป่ากระถินต าบลธรรมศาลาไม่มีเศษภาชนะดินเผาที่มีลวดลายขัดมัน
เลยแม้แต่ชิ้นเดียว จึงมีความเป็นไปได้ว่า ช่วงเวลาในการปรากฏหลักฐานระยะแรก
สุดที่หลุมขุดค้นนี้ไม่น่าจะมีอายุเก่าเทียบเท่ากับชั้นหลักฐานระยะแรกเริ่มที่แหล่ง

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

108

โบราณคดีหอเอก เพราะในระดับชั้นดินล่างสุดยังได้ขุดพบเศษภาชนะมีลายประทับ
เป็นกรอบสี่เหล่ียมของสมัยทวารวดีด้วย

อาจกล่าวได้ว่า หลักฐานชิ้นเด่นที่พบจากการขุดค้นที่ต าบลธรรมศาลาคือ
ภาชนะดินเผา เพราะภาชนะบางชิ้นเป็นรูปแบบที่พบได้น้อย และบางชิ้นก็มีความ
งดงามเป็นพิเศษ อันประกอบด้วย คนโท กุณฑี ฝาภาชนะ และหม้อพรมน้ า

1. คนโทเขียนลายสแีดง
จากการขุดค้นระดับชั้นดินตอนล่างซึ่งเป็นกลุ่มหลักฐานระยะแรกในหลุม

ขุดค้น ได้พบชิ้นส่วนคนโทเขียนลายสีแดงใบหนึ่งซึ่งผลิตขึ้นอย่างประณีต มีเนื้อดิน
ละเอียดสีนวลและมีการตกแต่งพื้นผิวภายนอกอย่างงดงาม โดยการทาน้ าดิน
แล้วกรีดลายด้วยเครื่องมือปลายแหลม ตรงบริเวณไหล่ให้เป็นรูปคล้ายกลีบบัวหรือ
กระจัง จากนั้นจึงเขียนสีแดงลงไปภายในลายนั้น ซึ่งหากพบเต็มใบก็จะมีลายกลีบ
บัวนี้อยู่ 4 กลีบโดยรอบส่วนไหล่ นอกจากนี้ก็มีลายเขียนสีแดงเป็นแถบที่ส่วนคอ
และบริเวณขอบปากด้วย (ภาพที่ 52)

ภาพที่ 52 ชิ้นส่วนคนโทเขียนลายสีแดง พบที่ระดับตั้งแต่ 169 – 184 cm.dt.

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

109

สันนิษฐานว่าคนโทที่ขุดพบใบนี้คงเป็นภาชนะที่น าเข้ามาจากต่างถิ่น
เพราะพบจ านวนน้อยมาก และด้วยคุณภาพในการผลิตที่มีความประณีตและ
การตกแต่งที่มีความงดงาม ดังนั้นคนโทใบนี้คงมีไว้ใช้ในกิจพิธีหรือโอกาสพิเศษ
มากกว่าใช้ในครัวเรือนทั่วไป

จากการพิจารณาลักษณะขอบปากของคนโทใบนี้ ซึ่งมีขนาดเส้นผ่าน
ศูนย์กลาง 13.07 เซนติเมตร โดยเทียบกับรูปแบบขอบปากภาชนะที่เมืองจันเสน
พบว่ามีลักษณะขอบปากที่คล้ายคลึงกันคือ ขอบปากแบบ QTB หรือ QTD ซึ่งขุด
พบอยู่ในชั้นวัฒนธรรมทวารวดี (ราวพุทธศตวรรษที่ 12 – 15) ที่เมืองจันเสน
(Bronson 1976: 428 – 430)

2. กุณฑี
จากการขุดค้นชั้นหลักฐานระยะแรกยังได้พบกุณฑีหรือหม้อมีพวย ซึ่งมีเพียง

ครึ่งใบ แต่ก็พอสังเกตได้ว่าคงเป็นทรงหม้อก้นกลม (อาจมีเชิงหรือฐานเตี้ยๆ) มีพวย
ติดอยู่ตรงไหล่ แต่ส่วนปลายของพวยช ารุดหักไป เนื้อภาชนะหยาบ และไม่มีการ
ตกแต่งพื้นผิว (ภาพที่ 53)

ภาพที่ 53 กุณฑีหรือหม้อน้ ามีพวย พบจากการขุดค้นที่ระดับ 186 cm.dt.

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

110

กุณฑี (kendi) (ผาสุข อินทราวุธ 2528: 22 ; Stark 2000: 79) เป็นภาชนะที่
โดดเด่นประเภทหนึ่งของวัฒนธรรมทวารวดี ซึ่งน่าจะมีต้นแบบมาจากหม้อกุณฑี
ของอินเดีย โดยในอินเดียนั้นใช้กุณฑีทั้งในชีวิตประจ าวันและใช้ในกิจพิธี ส่วนใน
เอเชียตะวันออกเฉียงใต้ก็ได้พบกุณฑีตามเมืองสมัยแรกเริ่มประวัติศาสตร์หลายแห่ง
เช่น ตราเกียว (Dung, Glover and Yamagata 2006: 223, fig. 21.16) ออกแก้ว
ประเทศเวียดนาม เมืองนครบุรี ประเทศกัมพูชา (Stark 2000: 79 ; Tan 2003: 109
– 111 ; Rooney 2010: 170 – 171, 178 – 179) ไบก์ถาโน ประเทศพม่า (Thaw
1968: 43 – 44, fig. 67 ; Stargardt 1990: 267 - 270) และที่อินโดนีเซีย
(Mundardjito, Pojoh and Ramelan 2003: fig. 9.2) ในไทยก็ได้พบกุณฑี (ส่วนมาก
เป็นชิ้นส่วนพวยกา) เป็นจ านวนมากตามเมืองโบราณสมัยทวารวดี เช่น เมืองคูบัว
จังหวัดราชบุรี เมืองอู่ทอง จังหวัดสุพรรณบุรี บ้านคูเมืองอินทร์บุรี จังหวัดสิงห์บุรี
เมืองจันเสน จังหวัดนครสวรรค์

ส าหรับเมืองจันเสน ดร.บรอนสัน กล่าวว่า ชิ้นส่วนพวยกาที่ขุดพบส่วนใหญ่
อยู่ในชั้นวัฒนธรรมสมัยทวารวดี ราวพุทธศตวรรษที่ 12 – 15 (Bronson 1976:
440 - 441, fig. VIt.) แต่บางชิ้นก็อาจมีอายุราวพุทธศตวรรษที่ 8 – 12 ก็ได้ (Ibid.:
518 – 523) จนกระทั่งตั้งแต่ปี พ.ศ. 2538 เป็นต้นมา ได้มีโครงการศึกษาอย่าง
ละเอียดเกี่ยวกับหลักฐานของวัฒนธรรมฟูนันที่เมืองนครบุรี ประเทศกัมพูชา (The
Lower Mekhong Archaeological Project – LOMAP) มิเรียม สต๊าร์ก (Miriam T.
Stark) หัวหน้าโครงการได้น าเสนอผลการจัดล าดับอายุสมัยภาชนะดินเผาไว้ และ
ข้อมูลส่วนหนึ่งก็เก่ียวข้องกับหม้อกุณฑีโดยตรง
 มิเรียม สต๊าร์ก จัดให้กุณฑีเป็นภาชนะประเภทเด่นอยู่ในหมวดภาชนะเนื้อ
ละเอียดมีสีนวล (fine buffware) ก าหนดอายุอยู่ในช่วงพุทธศตวรรษที่ 8 หรือ 9
ถึงพุทธศตวรรษที่ 12 (Stark 2000: 76 – 80) ทั้งยังกล่าวถึงผลการวิเคราะห์เนื้อดิน
ของภาชนะกลุ่มนี้ด้วยวิธี inductively–couples plasma mass spectrometry (ICP–
MS) พบว่า เนื้อดินมีองค์ประกอบที่แตกต่างกันมาก จึงสันนิษฐานว่าไม่น่าจะผลิต
ขึ้นเองในท้องถิ่น หากแต่เป็นส่ิงของที่น าเข้ามาจากต่างถิ่น (Ibid.: 81 – 82) ท าให้
เห็นเครือข่ายการติดต่อสัมพันธ์ระหว่างเมืองโบราณร่วมสมัยในช่วงเวลาแรกเริ่ม

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

111

ประวัติศาสตร์ผ่านการปรากฏหม้อกุณฑีเป็นจ านวนมากในภูมิภาคนี้ (Ibid.: 79 ;
ผาสุข อินทราวุธ 2528: 23 – 24)

ถึงแม้ว่าผลการศึกษาที่เมืองนครบุรีจะแสดงให้เห็นว่า อาจมีกิจกรรมการ
ผลิตหม้อกุณฑีขึ้นใช้อย่างแพร่หลายในภูมิภาคเอเชียตะวันออกเฉียงใต้ในช่วง
พุทธศตวรรษที่ 8 หรือ 9 จนถึงพุทธศตวรรษที่ 12 แต่ไม่จ าเป็นว่ากุณฑีที่พบใน
หลุมขุดค้นต าบลธรรมศาลาจะต้องมีอายุอยู่ในช่วงเวลาดังกล่าว เพราะเราได้พบ
พวยกาหลายชิ้นในระดับชั้นดินตอนบนของหลุมขุดค้นด้วย และกุณฑีใบนี้อาจผลิต
ขึ้นในชุมชนนี้เองก็เป็นได้ เพราะมีเนื้อดินค่อนข้างหยาบ ทั้งยังไม่มีการตกแต่ง
พื้นผิวภายนอกของหม้อ แต่ก็ควรมีการศึกษาวิเคราะห์องค์ประกอบของเนื้อภาชนะ
ที่พบจากการขุดค้นคร้ังนี้ในโอกาสต่อไป

 3. ฝาภาชนะลายเขียนสีแดง
จากการขุดค้นได้พบฝาภาชนะชิ้นหนึ่งที่มีการตกแต่งด้วยลายเขียนสีแดง

เป็นฝาจุกภาชนะที่ขึ้นรูปด้วยแป้นหมุน เนื้อดินละเอียดมีสีนวล ท าเป็นทรงกลม
ซ้อนชั้นลดหล่ันกันขึ้นไปจนถึงส่วนยอดที่เป็นปุ่มแหลม ซึ่งมีการเขียนลายสีแดงเป็น
เส้นแถบใหญ่ๆตามชั้นซ้อนนี้ด้วย (ภาพที่ 54) หลักฐานชิ้นนี้ขุดพบที่ระดับ 167
cm.dt. คือพบอยู่ในชั้นหลักฐานระยะแรกร่วมกับคนโทและกุณฑีข้างต้น อันแสดงให้
เห็นความส าคัญของกลุ่มหลักฐานชุดนี้ที่มีโบราณวัตถุชิ้นเด่นๆ หลายชิ้น

ภาพที่ 54 ฝาจุกภาชนะลายเขียนสีแดง พบจากการขุดค้นที่ระดับ 167 cm.dt.

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

112

4. หม้อพรมน้ า
 ภาชนะอีกประเภทหนึ่งในวัฒนธรรมทวารวดีที่ ได้รับอิทธิพลมาจาก
วัฒนธรรมอินเดีย คือ หม้อพรมน้ า ซึ่งเป็นหม้อก้นกลมมีเชิง แบบมีคอสูง ปากแคบ
คล้ายปากขวด มีพวยอยู่บริเวณบ่าในแนวดิ่ง โดยที่ปากพวยตั้งขนานกับคอสูงนั้น
เนื้อภาชนะมีคุณภาพดี และมักมีการตกแต่งผิวด้วยการเคลือบน้ าดินขัดมันเป็น
สีแดง (ผาสุข อินทราวุธ 2528: 21)

ชาวอินเดียเรียกหม้อพรมน้ าว่า “กุณฑิกะ” (kun d ika) มีไว้ใช้ในกิจพิธี เช่น
พิธีหล่ังน้ าโสมเพื่อบวงสรวงเทพเจ้า หรือใช้หล่ังน้ าลงดินหรือหลุมเสาเอกก่อนการ
สร้างอาคารเพื่อเป็นสิริมงคล ทั้งยังเป็นหม้อน้ าติดตัวนักบวชของศาสนาพราหมณ์
และพุทธศาสนา (เรื่องเดียวกัน: 21 – 22 ; Singh 1969: 118 – 123) และมักปรากฏ
เป็นวัตถุอย่างหนึ่งที่พระโพธิสัตว์ในพุทธศาสนานิกายมหายานทรงถือในพระหัตถ์
เพราะเป็นสัญลักษณ์ของนักบวช (สุภัทรดิศ ดิศกุล 2527: 357 – 359 ;
Chutiwongs 1984: 23 – 24)

จากการขุดค้นหลุมได้พบชิ้นส่วนหม้อพรมน้ า 2 ชิ้น ชิ้นแรกพบที่ระดับ 48 –
55 cm.dt. แม้ว่าเนื้อภาชนะใบนี้จะมีคุณภาพไม่ดีคือเนื้อไม่ละเอียด (เมื่อพิจารณา
ด้วยตาเปล่า) แต่ร่องรอยการขัดมันสีแดงยังคงสังเกตได้ที่ส่วนบนสุดของปากขวด
ซึ่งมีความสูง 9.67 เซนติเมตร (ขนาดพอเหมาะในการใช้มือจับ) ขณะที่รูแคบตรง
ส่วนปลายกว้างเพียง 0.46 เซนติเมตร หากพิจารณาจากสัดส่วนของหม้อพรมน้ าที่
พบคาดว่ารูปทรงของหม้อใบนี้เป็นรูปไข่คล้ายกับหม้อพรมน้ าจากเมืองโกสัมพี
ประเทศอินเดีย (Bellina and Glover 2004: 80) และหม้อพรมน้ าของจีนสมัย
ราชวงศ์ถัง (Boulay 1984: 23) (ภาพที่ 55)

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

113

ภาพที่ 55 ชิ้นส่วนหม้อพรมน้ าจากเมืองนครปฐมโบราณ (ภาพขวา)
เทียบกับหม้อพรมน้ าจากเมืองโกสัมพี ประเทศอินเดีย

(ที่มา: Bellina and Glover 2004: 80)

 ชิ้นส่วนหม้อพรมน้ าใบที่ 2 พบที่ระดับความลึก 49 – 53 cm.dt. ซึ่งเป็นชั้น
กิจกรรมระยะสุดท้ายเช่นกัน เนื้อภาชนะค่อนข้างละเอียดมีสีด า ชิ้นส่วนที่พบนี้คือ
ส่วนล าตัวที่ต่อเข้ากับพวย ซึ่งน่าจะตั้งขึ้นในแนวดิ่ง น่าเสียดายที่ไม่พบชิ้นส่วนของ
ปลายพวยกาของหม้อพรมน้ าใบนี้ เพราะคงมีลักษณะแตกต่างจากพวยกาที่พบ
ทั่วๆ ไป (ภาพที่ 56)

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

114

ภาพที่ 56 ชิ้นส่วนหม้อพรมน้ าจากเมืองนครปฐมโบราณ (ภาพบน)
เทียบกับหลักฐานจากเมืองไบก์ถาโน ประเทศพม่า

(ที่มา: ผาสุข อินทราวุธ 2528: ลายเส้นที่ 10 ; Thaw 1968: fig. 67, pl.XLIVb)

จากการขุดค้นเมืองโบราณสมัยทวารวดีได้พบชิ้นส่วนหม้อพรมน้ าไม่มากนัก
เช่น ที่บ้านคูเมือง อ าเภออินทร์บุรี จังหวัดสิงห์บุรี (ผาสุข อินทราวุธ 2528: รูปที่ 28)
เมืองจันเสน (Bronson 1976: 535) และเมืองดงแม่นางเมือง จังหวัดนครสวรรค์
(พิมพ์ชนก พงษ์เกษตร์กรรม์ 2553: 124, ภาพที่ 71) ส่วนในเอเชียตะวันออกเฉียง
ใต้ก็เคยพบหม้อพรมน้ าที่เมืองไบก์ถาโน ประเทศพม่า (Thaw 1968: 43, fig. 66 –
67, pl.XLIVb and XLVIIBb ; Stargardt 1990: 267 – 270) อินโดนีเซีย
(Mundardjito, Pojoh and Ramelan 2003: fig. 9.2) และเวียดนาม (Bellina and
Glover 2004: 80)

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

115

เศษเคร่ืองเคลือบ
 จากการขุดค้นได้พบเศษภาชนะเนื้อแกร่งเพียง 3 ชิ้นปะปนอยู่กับเศษ
ภาชนะเนื้อดินธรรมดา ทั้งหมดคือเศษเครื่องเคลือบที่ผลิตขึ้นจากแหล่งเตาภายนอก
ซึ่งจัดเป็นวัตถุส่ิงของหายากของชุมชน ทั้งยังสามารถใช้เป็นวัตถุที่บ่งบอกอายุสมัย
ของชั้นหลักฐานต่างๆ ได้ และยังถือเป็นข้อแตกต่างที่เด่นชัดระหว่างหลุมขุดค้นนี้
กับหลุมขุดค้นที่แหล่งโบราณคดีหอเอก เนื่องจากไม่พบเศษภาชนะเนื้อแกร่งหรือ
เคร่ืองเคลือบในชั้นวัฒนธรรมสมัยโบราณที่หอเอกเลย

1. เศษเคร่ืองเคลือบสีเขียว
ในชั้นหลักฐานระยะสุดท้ายของหลุมขุดค้นซึ่งขุดพบเศษภาชนะเนื้อดิน

ธรรมดามากกว่า 1,000 ชิ้นนั้น มีเศษภาชนะเนื้อแกร่งปะปนอยู่ ด้วย 1 ชิ้น
เป็นชิ้นส่วนก้นของภาชนะที่มีร่องรอยของน้ าเคลือบสีเขียวเฉพาะตอนบนตรงช่วง
ล าตัวภาชนะ (ภาพที่ 57)

ภาพที่ 57 เศษภาชนะเนื้อแกร่งเคลือบสีเขียว
พบจากการขุดค้นที่ระดับ 52 cm.dt.

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

116

เมื่อพิจารณาจากรูปทรงและลักษณะการเคลือบผิวสันนิษฐานว่า อาจเป็น
ภาชนะทรงไหมีอายุอยู่ในปลายสมัยราชวงศ์ถัง ราวพุทธศตวรรษที่ 15 (เขมชาติ
เทพไชย 2531: 91) ลักษณะไหเช่นนี้ที่บางครั้งเรียกว่า “ไหเคลือบสีเขียวมะกอก
แบบยั่ว” (jar with an olive green glazed) หรือ “ไหดุซุน” (Dusun Jar) ผลิตจาก
แหล่งเตาในมณฑลกวางตุ้ง เป็นไหทรงรูปไข่หรือคล้ายลูกแพร์ มีการเคลือบใส
เหมือนแก้ว (transparent glazed) มีตั้งแต่สีน้ าตาลอ่อนไปจนถึงสีเขียวมะกอก
การเคลือบจะท าเฉพาะภายนอกและในขอบปาก แต่จะไม่เคลือบส่วนก้นและเหนือ
ขอบปาก (เรื่องเดียวกัน: 91)

ไหเคลือบเขียวสมัยราชวงศ์ถังลักษณะนี้เคยพบที่แหลมโพธิ อ าเภอไชยา
จังหวัดสุราษฎร์ธานี (เรื่องเดียวกัน: 91) ต าบลท่าเรือ อ าเภอเมือง จังหวัด
นครศรีธรรมราช เกาะคอเขา อ าเภอคุระบุรี จังหวัดพังงา (เรื่องเดียวกัน: 91)
ทะเลสาบสงขลา และอ าเภอสทิงพระ จังหวัดสงขลา (ณัฏฐภัทร จันทวิช 2529: รูปที่
2, 93 – 94, 96) (ภาพที่ 58)

ภาพที่ 58 ไหเคลือบสีเขียว สมัยราชวงศ์ถัง พบทางภาคใต้ของประเทศไทย

(ที่มา : นงคราญ สุขสม 2545: 39 ; เขมชาติ เทพไชย 2542: 1120 ;
ณัฏฐภัทร จันทวิช 2529: รูปที่ 2)

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

117

2. เศษเคร่ืองเคลือบสีเขียวปนเหลือง
ในชั้นกิจกรรมช่วงกลางของการอยู่อาศัยที่ระดับ 81 cm.dt. ได้พบเศษเครื่อง

เคลือบสีเขียวปนเหลือง 1 ชิ้น (ภาพที่ 59) จากลักษณะเนื้อดินที่ค่อนข้างหยาบ มีสี
ขาวปนเหลือง และมีการเคลือบผิวที่หลุดออกง่าย อาจเทียบได้กับเครือ่งถ้วยจีนสมัย
ราชวงศ์ถัง ที่เรียกกันว่า “ถังสามสี” (Tang three-color ware or Sancai-glazed)
ซึ่งมีทั้งภาชนะประเภทไห เหยือก ถาด ชาม ถ้วย หรือตุ๊กตา ก าหนดอายุอย่าง
กว้างๆ อยู่ในราวพุทธศตวรรษที่ 12 - 15 (เขมชาติ ไทพไชย 2531: 93)
โดยช่วงเวลาที่ผลิตเครื่องถ้วยถังสามสีนี้น่าจะอยู่ในยุคที่ราชวงศ์ถังเจริญรุ่งเรือง
สูงสุด ตั้งแต่ พ.ศ. 1227 – 1299 (Sato 1981: 60 – 61)

ภาพที่ 59 เศษเครื่องเคลือบสีเขียวปนเหลือง พบที่ระดับ 81 cm.dt.

ในประเทศไทยมีรายงานการค้นพบเครื่องถ้วยลักษณะนี้หลายแห่งแต่ก็มี

ปริมาณไม่มากนัก โดยเฉพาะแหล่งโบราณคดีทางภาคใต้ เช่นที่แหลมโพธิ จังหวัด
สุราษฎร์ธานี ต าบลท่าเรือ จังหวัดนครศรีธรรมราช และเกาะคอเขาหรือทุ่งตึก
จังหวัดพังงา เป็นต้น (เขมชาติ ไทพไชย 2531: 93 ; ณัฏฐภัทร จันทวิช 2529: รูปที่
44 – 45 ; บุณยฤทธิ์ ฉายสุวรรณ และเรไร นัยวัฒน์ 2550: 104)

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

118

3. เศษเคร่ืองเคลือบสีน้ าตาล
เศษเครื่องเคลือบชิ้นอีกชิ้นหนึ่งซึ่งขุดพบในชั้นกิจกรรมช่วงกลางของการอยู่

อาศัยเป็นชิ้นส่วนภาชนะทรงชามหรืออ่าง มีเนื้อบางเพียง 0.6 เซนติเมตร พื้นผิว
ภายนอกมีลายขูดขีดใกล้กับขอบปาก 2 แนว แต่ละแนวมีเส้น 4 เส้น เนื้อดินมีสี
เทาด า น้ าเคลือบ มีสีน้ าตาล แต่การเคลือบซึ่งมีทั้งด้านนอกและภายในก็ท าได้ไม่
ดีนัก เพราะน้ าเคลือบไม่สม่ าเสมอและมีฟองอากาศปรากฏอยู่บนพื้นผิวหลายจุด
(ภาพที่ 60)

ภาพที่ 60 เศษเคร่ืองเคลือบสีน้ าตาล
พบจากการขุดค้นที่ระดับ 70 - 80 cm.dt และ 87 cm.dt.

ขณะนี้ยังไม่ทราบแน่ชัดว่าหลักฐานชิ้นนี้เป็นเครื่องถ้วยจากแหล่งเตาใด

และมีอายุเท่าใด แต่คงมีอายุร่วมสมัยกับเครื่องเคลือบสีเขียวปนเหลืองข้างต้น
เพราะพบว่าเครื่องถ้วยจีนสมัยราชวงศ์ถังก็มีแบบที่เคลือบสีน้ าตาล (deep brown-
glazed) ด้วยเช่นกัน (Chinese Ceramics, Han Tang Dynasty 1989: 340, 344,
357)

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

119

นอกจากนี้ยังมีข้อมูลจากแหล่งเรือจมที่เกาะเบลีตุง (Belitung shipwreck)
ประเทศอินโดนีเซีย เรือล านี้มีบรรทุกเครื่องถ้วยสมัยราชวงศ์ถังมาเป็นจ านวนมาก
สินค้าส่วนใหญ่มาจากเตาฉางชา (Changsha kiln) ทั้งยังพบไหแบบดุซุนอีกหลาย
ใบ รวมถึงภาชนะทรงอ่างเคลือบสีน้ าตาลทั้งด้านนอกและภายใน และมีลายขูดขีด
เป็นแนวเส้น 2 เส้นใกล้กับส่วนขอบปากด้วย โดยมีก าหนดอายุที่น่าเชื่อถือของเรือ
จมล านี้ทั้งจากปีศักราชที่ปรากฏบนหลักฐานบางชิ้นและค่าอายุที่ได้จากวิธีเรดิโอ
คาร์บอนอยู่ในช่วงพุทธศตวรรษที่ 14 (Flecker 2001: 335 – 354) (ภาพที่ 61)

ภาพที่ 61 เครื่องถ้วยจีนสมัยราชวงศ์ถัง จากแหล่งเรือจมที่เกาะเบลีตุง
(ที่มา: Maritime Explorations [Online], accessed 13 July 2010.

Available from http://www.maritime-explorations.com/belitung.htm ;
http://www.maritime explorations. com/belitung%20artefacts.htm.)

http://www.maritime/

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

120

ไม่ว่าหลักฐานชิ้นนี้จะมาจากแหล่งเตาเผาใดก็ตาม แต่จะต้องมีอายุไม่หลังไป
กว่าพุทธศตวรรษที่ 15 หรือ 16 เพราะขุดพบในระดับต่ ากว่าถึง 30 เซนติเมตรจาก
ชั้นกิจกรรมระยะสุดท้ายก่อนที่จะมีการทิ้งร้างแหล่งโบราณคดีน้ีไป ซึ่งคาดว่าเกิดขึ้น
ในราวพุทธศตวรรษที่ 15 – 16
 จะเห็นได้ว่า เศษเครื่องเคลือบที่ขุดพบที่ต าบลธรรมศาลาน่าจะเป็นเครื่อง
ถ้วยสมัยราชวงศ์ถัง ราชวงศ์นี้ปกครองจีนมายาวนานตั้งแต่ พ.ศ. 1161 – 1450
หรือกลางพุทธศตวรรษที่ 12 ถึงกลางพุทธศตวรรษที่ 15 โดยมีข้อมูลว่าในช่วง
พุทธศตวรรษที่ 13 - 14 การผลิตและส่งออกเครื่องถ้วยของจีนเฟื่องฟูขึ้น จนกระทั่ง
ในช่วงปลายสมัยราชวงศ์ถังต่อต้นราชวงศ์ซุ่ง ในราวพุทธศตวรรษที่ 14 – 16 จีนได้
ส่งเครื่องถ้วยเป็นสินค้าออกที่ส าคัญ (Srisuchat and others 1989: 15 – 17)
การค้นพบเครื่องถ้วยจีนจากการขุดค้นเมืองโบราณสมัยทวารวดีจึงเป็นหลักฐานที่
แสดงให้เห็นถึงการติดต่อสัมพันธ์กันระหว่าง 2 ภูมิภาคนี้ ดังนั้นหากจะก าหนดอายุ
ชั้นหลักฐานตอนบนของหลุมขุดค้นที่พบเศษเคร่ืองถ้วยจีนดังกล่าวแล้ว ก็อาจไดช้่วง
อายุอย่างคร่าวๆ คือ อย่างเร็วที่ สุดในราวพุทธศตวรรษที่ 13 หรือตั้งแต่ช่วง
พุทธศตวรรษที่ 14 – 16

ล าดับชั้นวัฒนธรรมของหลุมขุดค้นที่ต าบลธรรมศาลา
ในการจัดล าดับชั้นวัฒนธรรมของหลุมขุดค้นนี้จ าเป็นจะต้องพิจารณาถึง

ความแตกต่างของชั้นหลักฐานทางโบราณคดีแต่ละชั้นเป็นหลัก เพราะในการขุดค้น
ไดพ้บชั้นหลักฐานย่อยถึง 5 ชั้น แต่ชั้นหลักฐานย่อยๆ ทั้งหมดนี้ก็สามารถจัดให้อยู่
ในชั้นวัฒนธรรมหลักเดียวกัน เพราะรูปแบบของเศษภาชนะดินเผาหรือโบราณวัตถุ
หลายประเภท ได้แก่ หม้อมีสัน เบี้ยดินเผา ชิ้นส่วนก้อนอิฐ และกระเบื้องดินเผา
ก็ได้พบอย่างต่อเนื่องตั้งแต่ระยะแรกจนถึงระยะสุดท้าย หากจะจัดล าดับชั้น
วัฒนธรรมของหลุมขุดค้นนี้ให้เห็นอย่างชัดเจนแล้วก็อาจแบ่งได้อย่างน้อยเป็น 2
ระยะหลักๆ คือ

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

121

ช่วงแรก คือ ตั้งแต่ระดับ 130 - 190 cm.dt. จัดเป็น “ธรรมศาลาระยะที่ 1”
ช่วงหลัง คือ ตั้งแต่ระดับ 40 – 130 cm.dt. จัดเปน็ “ธรรมศาลาระยะที่ 2”

หลักฐานที่ใช้เป็นตัวแบ่งชั้นวัฒนธรรมนี้ ได้แก่ ภาชนะประเภทเด่น คือ
คนโทลายเขียนสี กุณฑี ฝาภาชนะลายเขียนสี และเปลือกหอย ซึ่งพบอยู่ในชั้น
วัฒนธรรมช่วงแรก ส่วนในชั้นวัฒนธรรมระยะหลังนั้นพบเศษเครื่องเคลือบ หินบด
ลูกปัดแก้ว (ภาพที่ 62) และวัตถุส าริด (ภาพที่ 63)

ภาพที่ 62 ลูกปัดแก้วสีเดียว พบจากการขุดค้นที่ต าบลธรรมศาลา

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

122

ภาพที่ 63 วัตถุส าริด พบจากการขุดค้นที่ต าบลธรรมศาลา

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

123

จะเห็นได้ว่า ลักษณะความแตกต่างระหว่างชั้นวัฒนธรรม 2 ช่วงของหลุม
ขุดค้นที่ต าบลธรรมศาลานี้ มีความสอดคล้องกับชั้นวัฒนธรรมของหลุมขุดค้นที่แหล่ง
หอเอก เพราะในชั้นวัฒนธรรมช่วงแรกจะมีความนิยมในการน าหอยมาบริโภคเป็น
อาหาร และใช้ภาชนะคุณภาพดีที่ผลิตขึ้นอย่างประณีต คือคนโทและฝาจุกภาชนะ
เขียนลายสีแดง เช่นเดียวกับการค้นพบเศษภาชนะลายเขียนสีเฉพาะในชั้น
วัฒนธรรมช่วงแรกที่แหล่งหอเอก ขณะที่ในชั้นวัฒนธรรมช่วงหลังก็จะมีส่ิงของที่มา
จากต่างถิ่นปรากฏขึ้นเช่นเดียวกัน ซึ่งในกรณีนี้เห็นได้อย่างชัดเจนจากการขุดพบ
เศษเครื่องเคลือบ

อายุสมัยของหลุมขุดค้นที่ต าบลธรรมศาลา

การก าหนดอายุเชิงเทียบ
 ก าหนดอายุหลักฐานระยะแรกในหลุมขุดค้นที่ต าบลธรรมศาลานี้น่าจะอ่อน
กว่าหลุมขุดค้นที่หอเอก คือไม่น่าจะเก่าไปถึงช่วงพุทธศตวรรษที่ 8 - 11 ด้วยเหตุผล
หลัก 2 ประการ ดังนี ้

1. ในการขุดค้นที่ต าบลธรรมศาลาไม่พบเศษภาชนะทรงชามที่มีการตกแต่ง
ด้วยลายขัดมันเลยแม้แต่ชิ้นเดียว ขณะที่ในชั้นวัฒนธรรมช่วงแรกของแหล่งหอเอก
จะพบเศษภาชนะขัดมันหลายชิ้น ดังนั้นหลักฐานที่ต าบลธรรมศาลาจึงไม่มีร่องรอย
ของวัฒนธรรมที่จะน่ามีอายุเก่าเทียบเท่ากับชั้นหลักฐานระยะแรกของหลุมขุดค้นที่
หอเอก

2. ในระดับชั้นดินสมมติล่างสุดของหลุมขุดค้นที่ต าบลธรรมศาลาซึง่อยู่ในชั้น
วัฒนธรรมระยะแรกยังพบชิ้นส่วนก้อนอิฐที่มีขนาดใหญ่และมีส่วนผสมของแกลบขา้ว
ซึ่งเป็นคุณลักษณะของอิฐที่ใช้ในการก่อสร้างศาสนสถานสมัยทวารวดี (ได้น าไป
ก าหนดอายุทางวิทยาศาสตร์ ตัวอย่างหมายเลข A_0251) และยังได้พบชิ้นส่วน
กระเบื้องดินเผาอีกจ านวนหนึ่ง แสดงว่าในช่วงแรกของการประกอบกิจกรรมที่
แหล่งธรรมศาลาแห่งนี้มีการก่อสร้างศาสนสถานขึ้นแล้ว

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

124

หากวิเคราะห์จากการพบเศษเครื่องเคลือบในชั้นวัฒนธรรมระยะหลังแล้ว
ก็ท าให้สามารถก าหนดอายุอย่างคร่าวๆ ได้ว่า ชั้นวัฒนธรรมช่วงแรกที่ปรากฏใน
หลุมขุดค้นคงเกิดขึ้นในช่วงประมาณพุทธศตวรรษที่ 12 – 13 ส าหรับอายุเวลา
ของชั้นวัฒนธรรมช่วงหลังนั้นคงยึดถือตามการก าหนดอายุ เชิงเทียบจาก
เศษเครื่องเคลือบ คือมีอายุอย่างเร็วที่สุดราวพุทธศตวรรษที่ 13 หรือตั้งแต่ช่วง
พุทธศตวรรษที่ 14 – 16 โดยในชั้นกิจกรรมระยะสุดท้ายก่อนมีการทิ้งร้างไปดูจะ
ก าหนดช่วงอายุสมัยได้ไม่ยากเพราะในชั้นหลักฐานตอนบนสุดน้ันไม่พบโบราณวัตถุ
ที่จะมีอายุหลังกว่าสมัยทวารวดีเลย การขุดพบชิ้นส่วนหม้อพรมน้ า 2 ชิ้น ร่วมกับ
เศษเครื่องถ้วยจีนสมัยราชวงศ์ถัง ก็เป็นตัวบ่งชี้ได้อย่างดีว่า กิจกรรมในช่วงก่อนที่
จะมีการทิ้งร้างไปนี้คงเกิดขึ้นในราวพุทธศตวรรษที่ 15 – 16

ค่าอายุที่ได้จากวิธีเรืองแสงความร้อน
ผู้เขียนได้ส่งตัวอย่างก้อนอิฐจ านวน 3 ก้อนที่ขุดพบในระดับชั้นดินสมมติ

ต่างๆ ไปก าหนดอายุด้วยวิธีเรืองแสงความร้อน ที่ห้องปฏิบัติการของภาควิชา
วิทยาศาสตร์พื้นพิภพ คณะวิทยาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ ซึ่งได้ผลตาม
ตารางที่ 2 ในหน้า 125

จะเห็นได้ว่าค่าอายุทางวิทยาศาสตร์ข้างต้นมีความสอดคล้องกับผลการ
ก าหนดอายุเชิงเทียบจากรูปแบบของโบราณวัตถุและล าดับชั้นทับถมทางโบราณคดี
ทั้งนี้ กฤษณ์ วันอินทร์ ได้อธิบายถึงค่าเบี่ยงเบนมาตรฐานที่เกิดขึ้น โดยเฉพาะค่า
± 263 ปีจากตัวอย่างก้อนอิฐหมายเลข A_0250 ซึ่งถือว่ามีความเบี่ยงเบนค่อนข้าง
สูงว่าเป็นเพราะเน้ืออิฐก้อนดังกล่าวเผาไม่สุกดีและมีแกลบข้าวปะปนอยู่มาก จึงเกิด
รูพรุนและมีเม็ดควอตซ์เข้าไปแทรกตัวอยู่ เป็นจ านวนมาก ท าให้มีค่าเบี่ยงเบน
มาตรฐานสูงมากกว่าตัวอย่างก้อนอิฐหมายเลข A_0251 และ A_0249 ซึ่งได้ค่าอายุ
อยู่ในช่วงกลางพุทธศตวรรษที่ 11 ถึงครึ่งหลังของพุทธศตวรรษที่ 13 (ค่ากลางคือ
พ.ศ. 1162) และช่วงต้นพุทธศตวรรษที่ 15 ถึงต้นพุทธศตวรรษที่ 17 (ค่ากลางคือ
พ.ศ. 1507) ตามล าดับ

การศึกษาขุดค้น “แหล่งโบราณ
คดีในต าบลธรรมศาลา”

125

ตารางที่ 2 แสดงค่าอายุที่ไดจ้ากวิธีเรืองแสงความร้อนจากตวัอยา่งก้อนอิฐที่ได้จากการขุดค้นที่ต าบลธรรมศาลา

หมายเลข
ตัวอย่าง

ระดับ cm.dt.
ค่าอายุ (ปีมาแลว้) 

ค่ากลาง
ช่วงอาย ุ

A_0249
ก้อนอิฐ

 60
 1046 ± 105 B.P.

พ.ศ. 1507
พ.ศ. 1402 – 1612

A _0250
ก้อนอิฐ

130 – 140
1313 ± 263 B.P.

พ.ศ. 1240
พ.ศ. 977 – 1503

A _0251
ก้อนอิฐ

180 – 185
1391 ± 111 B.P.

พ.ศ. 1162
พ.ศ. 1051 – 1273

 ค านวณ

จากปี พ.ศ. 2553

การศึกษาขุดค้น “แหล่งโบราณคดีในต าบลธรรมศาลา”

126

สรุปผลการขุดค้น
หลักฐานที่ได้จากการขุดค้นแหล่งโบราณคดีในต าบลธรรมศาลา สามารถใช้

เป็นตัวแทนชุดข้อมูลที่แสดงให้เห็นถึงกิจกรรมการอยู่อาศัยของชุมชนโบราณทาง
ฟากตะวันออกของเมืองนครปฐมโบราณ ที่มีอายุอยู่ในช่วงพุทธศตวรรษที่ 12 – 16
ไดเ้ป็นอย่างด ี

ชั้นวัฒนธรรมหลักที่ปรากฏในหลุมขุดค้นยังสามารถแบ่งออกได้เป็น 2 ช่วง
ย่อยๆ คือชั้นวัฒนธรรมช่วงแรกที่พบชิ้นส่วนภาชนะดินเผา ซึ่งผลิตขึ้นอย่างประณีต
มีคุณภาพดี รวมทั้งพบความนิยมในการบริโภคหอยเป็นอาหาร ขณะที่ ใ น
ชั้นวัฒนธรรมระยะหลังไม่พบเปลือกหอย และมีวัตถุส่ิงของต่างถิ่นบางประเภท
ปรากฏขึ้น ทั้งลูกปัดแก้ว หินบด และเศษเครื่องเคลือบ ซึ่งสะท้อนให้เห็นการ
เปล่ียนแปลงทางวัฒนธรรมบางประการที่เกิดขึ้น อันมีความสอดคล้องกับข้อมูลที่
ได้จากการขุดค้นแหล่งโบราณคดีหอเอกทางซีกตะวันตกของเมือง

หลักฐานทางโบราณคดีที่ต าบลธรรมศาลายังบ่งชี้อีกด้วยว่า กิจกรรมการอยู่
อาศัยของแต่ละชุมชนในเขตเมืองนครปฐมโบราณไม่ได้เริ่มเกิดขึ้นในช่วงเวลา
เดียวกันเสมอไป ทว่าแต่ละชุมชนคงมีความเจริญรุ่งเรืองสูงสุดในช่วงเวลาใกล้เคียง
กัน คือตั้งแต่ราวพุทธศตวรรษที่ 12 – 15 และยังมีช่วงส้ินสุดการประกอบกิจกรรม
ในระยะเวลาใกล้เคียงกันประมาณพุทธศตวรรษที่ 16 โดยที่ไม่ปรากฏร่องรอย
หลักฐานของการประกอบกิจกรรมภายหลังจากช่วงพุทธศตวรรษที่ 16 ลงมา
อีกเลย

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

127

บทที่ 6

ชุมชนระยะแรกเร่ิมที่เมอืงนครปฐมโบราณ

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

128

ในบทที่ 6 – 8 นี้จะเป็นการสังเคราะห์ข้อมูลเรื่องพัฒนาการของเมือง
นครปฐมโบราณ โดยจะประมวลหลักฐานทั้งหมด ทั้งจากเอกสารทางประวัติศาสตร์
ผลการศึกษาที่ผ่านมาของนักวิชาการต่างๆ ข้อมูลจากการส ารวจภาคสนาม
และหลักฐานที่ได้จากการขุดค้นในช่วงปี พ.ศ. 2552 - 2553 ที่แหล่งโบราณคดี
หอเอกและธรรมศาลา

หอเอก: แหล่งชุมชนโบราณก่อนหน้าสมัยทวารวดี

ข้อมูลใหมท่ี่ได้จากการขุดค้นที่แหล่งโบราณคดีหอเอกบ่งชี้ว่า อาจมีกิจกรรม
การอยู่อาศัยของมนุษย์ปรากฏขึ้นที่เมืองนครปฐมโบราณตั้งแต่ราวพุทธศตวรรษที่
8 – 11 ลักษณะทางวัฒนธรรมบางประการในระยะแรกเริ่มนี้ก็มีความสืบเนื่องมาจาก
วัฒนธรรมช่วงก่อนประวัติศาสตร์ตอนปลาย เห็นได้จากการขุดพบเศษภาชนะทรง
ชามที่มีลวดลายขัดมันคล้ายภาชนะดินเผาแบบพิมายด า ซึ่งมักขุดพบภาชนะแบบนี้
ในชั้นวัฒนธรรมยุคเหล็กหรือช่วงหัวเล้ียวประวัติศาสตร์ ดังกรณีของเมืองจันเสน
จังหวัดนครสวรรค์ และเมืองซับจ าปา จังหวัดลพบุรี เป็นต้น แต่ในปัจจุบันเราก็ยัง
ไม่พบร่องรอยหลักฐานของชุมชนสมัยก่อนประวัติศาสตร์ในบริเวณเมืองนครปฐม
โบราณอย่างชัดเจน

ดังนั้นถ้าหากเราเชื่อว่าการขุดคูน้ ากว้างใหญ่เป็นขอบเขตของเมืองนครปฐม
โบราณเกิดขึ้นในสมัยทวารวดี ก็มีความเป็นไปได้ว่าอาจมีชุมชนอยู่อาศัยในพื้นที่
แถบนี้มาก่อนแล้ว การแปลภาพถ่ายทางอากาศโดยนักธรณีวิทยายังระบุถึงความ
เป็นไปได้ที่จะเคยมีชุมชนอาศัยอยู่ก่อนที่จะมีการขุดคูน้ า สังเกตได้จากทางตอนใต้
และตะวันออกเฉียงใต้ของเมืองที่มีเนินดินซึ่งมีลักษณะคล้ายกับถูกแบ่งซอยเป็น
ช่องย่อยๆ คล้ายเครือข่ายของคูคลองโบราณ แนวคลองบางแนวนี้ได้ถูกคูเมือง
ด้านทิศใต้ตัดขวางไปอย่างชัดเจน ดังนั้นเครือข่ายของคูคลองบริเวณนี้จึงน่าจะ
เกิดขึ้นก่อนมีการขุดคูเมืองในสมัยทวารวดี (ทิวา ศุภจรรยา, กฤษณพล วิชพันธุ์
และชวลิต ขาวเขียว 2544: 151)

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

129

ทว่าค าถามที่ยังไม่สามารถหาค าตอบได้ในขณะนี้คือ คนกลุ่มแรกที่เข้ามาตั้ง
ถิ่นฐานในแถบนี้เคล่ือนย้ายมาจากพื้นที่ใด หรือมีพัฒนาการมาจากชุมชนแห่งใด
ข้อมูลเท่าที่มีอยู่ในขณะนี้จากหลุมขุดค้นที่แหล่งหอเอกบ่งชี้เพียงว่า คนกลุ่มแรกที่
อาศัยอยู่ในเขตที่ต่อมาจะพัฒนาเป็นเมืองโบราณนี้ มีแบบแผนการด ารงชีวิต
ส่วนหนึ่งคือ การเก็บหอยมาเป็นอาหาร ทั้งหอยน้ าจืดและหอยทะเล การพบ
เปลือกหอยทะเลในชั้นวัฒนธรรมระยะแรกแสดงให้เห็นถึงการสรรหาทรัพยากร
จากทะเลที่ในช่วงเวลานั้นชายฝั่งตั้งอยู่ไม่ไกล ซึ่งถือเป็นปัจจัยที่เอื้อต่อการติดต่อ
กับชุมชนภายนอก

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณจึงติดต่อกับต่างถิ่นทั้งภายในและ
ภายนอกแล้ว อย่างน้อยที่สุดโบราณวัตถุชิ้นเด่นซึ่งพบจากการขุดค้นที่แหล่ง
โบราณคดีหอเอก คือ ปากหม้อกุณฑี เศษภาชนะลายเขียนสีคล้ายรูปดวงอาทิตย์
และเศษภาชนะทรงชามที่มีลวดลายขัดมันแบบพิมายด า ก็ได้พบตามชุมชนโบราณ
หลายแห่ง เช่น เมืองจันเสน จังหวัดนครสวรรค์ เมืองซับจ าปา จังหวัดลพบุรี
เมืองนครบุรีและแหล่งโบราณคดีภูมิสนาย ประเทศกัมพูชา

ส าหรับชิ้นส่วนปากหม้อกุณฑีที่พบในชั้นกิจกรรมระยะแรกของหลุมขุดค้นที่
แหล่งหอเอกยังแสดงให้เห็นถึงความเกี่ยวข้องกับวัฒนธรรมอินเดียด้วย เศษภาชนะ
ดินเผาลายเขียนสีคล้ายรูปดวงอาทิตย์นั้นก็คาดว่าเป็นส่วนประกอบของหม้อกุณฑี
เช่นกัน ดังนั้นคนกลุ่มแรกที่แหล่งโบราณคดีหอเอกจึงมีความคุ้นเคยกับวัฒนธรรม
อินเดียแล้ว

หากจะสรุปจากข้อมูลเท่าที่มีอยู่ในขณะนี้ก็อาจกล่าวได้ว่า ในช่วงตั้งแต่
พุทธศตวรรษที่ 8 – 11 อาจปรากฏร่องรอยหลักฐานการอยู่อาศัยของชุมชนในเขตที่
ต่อมาจะกลายเป็นเมืองนครปฐมโบราณแล้ว ชุมชนระยะแรกเริ่มนี้รู้จักใช้ทรัพยากร
จากแหล่งน้ าล าคลองและจากทะเลที่ตั้งอยู่ห่างออกไปไม่ไกลในขณะนั้น และยังมี
การติดต่อกับต่างถิ่นโดยเฉพาะกับชุมชนร่วมสมัยที่ได้รับวัฒนธรรมอินเดียแล้ว
แต่ชุมชนในระยะนี้คงมีการอยู่อาศัยไม่หนาแน่นมากนัก ดังจะเห็นได้จากการขุดค้น
ที่แหล่งโบราณคดีในเขตต าบลธรรมศาลาทางฟากตะวันออกของเมืองกลับไม่พบ
ร่องรอยการอยู่อาศัยที่มีอายุเก่าแก่ร่วมสมัยกัน แต่ขณะนี้ก็ยังมีหลักฐานที่เมือง
นครปฐมโบราณอยู่เพียงเล็กน้อย เพราะท าการขุดค้นได้ในพื้นที่จ ากัดจึงยังไม่ทราบ

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

130

ถึงบทบาทของชุมชนในระยะแรกนีเ้ท่าที่ควร แต่เมื่อน าเอาข้อมูลไปเปรียบเทียบกับ
เมืองอู่ทองและเมืองจันเสนในช่วงเวลาเดียวกันแล้วก็ท าให้สามารถมองเห็นภาพรวม
ของสังคมวัฒนธรรมในช่วงนี้ได้ชัดเจนขึ้น

หลักฐานที่เมืองโบราณอู่ทอง

เมืองอู่ทอง จังหวัดสุพรรณบุรี คงมีบทบาทในฐานะเมืองท่าค้าขายที่มีการ
ติดต่อกับชุมชนภายนอกอย่างกว้างขวางมาตั้งแต่ช่วงพุทธศตวรรษที่ 5 - 9 ทั้งยังมี
หลักฐานศิลปกรรมที่อาจแสดงให้เห็นถึงร่องรอยการยอมรับนับถือพุทธศาสนาใน
ระยะแรกเริ่มอีกด้วย หลักฐานที่ส าคัญ ได้แก่ ลูกปัดแก้วและลูกปัดหินกึ่งมีค่า
เครื่องประดับทองค า เหรียญโรมันของจักรพรรดิวิคโตรินุส (พ.ศ. 811 – 813)
แผ่นดินเผาประดับศาสนสถานรูปภิกษุอุ้มบาตร และพระพุทธรูปนาคปรกตามแบบ
ศิลปะอมราวดี เป็นต้น (ผาสุข อินทราวุธ 2542: 102 – 106) (ภาพที่ 64)

ภาพที่ 64 เหรียญโรมันของจักรพรรดิวิคโตรินุส พบที่เมืองอู่ทอง
จัดแสดงอยู่ที่พิพิธภัณฑสถานแห่งชาติ อู่ทอง

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

131

นอกจากนี้ ในการขุดค้นของภาควิชาโบราณคดี คณะโบราณคดี
มหาวิทยาลัยศิลปากร เมื่อ พ.ศ. 2541 ยังได้ผลสรุปว่า พื้นที่บริเวณเมืองอู่ทอง
น่าจะเคยเป็นที่อยู่อาศัยอย่างหนาแน่นเมื่อช่วงประมาณ 1,700 – 1,500 ปีมาแล้ว
คือในช่วงพุทธศตวรรษที่ 9 – 11 และอาจมีการอยู่อาศัยมาก่อนหน้านั้นแล้ว แต่ไม่
ควรเก่าไปกว่า 1,900 ปีมาแล้ว หรือช่วงพุทธศตวรรษที่ 7 (สุรพล นาถะพินธุ
2542: 103)

หลักฐานที่เมืองโบราณจันเสน
ส าหรับเมืองจันเสน จังหวัดนครสวรรค์นั้น เบนเน็ท บรอนสัน (Bennet

Bronson) ได้ท าการวิเคราะห์ภาชนะดินเผาที่พบอย่างละเอียด โดยประมวลเข้ากับ
ผลการก าหนดอายุด้วยวิธีการทางวิทยาศาสตร์ที่มีจ านวนมาก เพื่อจัดล าดับ
พัฒนาการของเมือง โดยสามารถจัดล าดับอายุสมัยของจันเสนได้เป็น 6 สมัยย่อย
ตั้งแต่ช่วงก่อนประวัติศาสตร์ยุคเหล็ก ช่วงที่มีการติดต่อกับอินเดีย ยุคฟูนัน สมัย
ทวารวดี และการอยู่อาศัยในระยะหลัง (Bronson 1976: 14 – 15)

เมื่อเทียบเคียงหลักฐานที่ได้จากเมืองนครปฐมโบราณกับข้อมูลจากเมือง
จันเสนแล้วพบว่า ช่วงเวลาแรกเริ่มของการปรากฏร่องรอยการอยู่อาศัยที่แหล่ง
โบราณคดีหอเอกคงตรงกับสมัยย่อยที่ 3 (phase III) ของเมืองจันเสน ซึ่งบรอนสัน
ก าหนดเป็น “ยุคฟูนันตอนต้น” มีอายุตั้งแต่ พ.ศ. 793 – 1043 (A.D. 250 – 500)
ทั้งยังอธิบายว่าเป็นช่วงที่ชุมชนแห่งนี้มีลักษณะเป็นหมู่บ้าน และมีหลักฐานการ
ติดต่อกับเมืองออกแก้วในเวียดนามตอนใต้แล้ว (Ibid.: 14 – 15)

ดังนั้นในขณะนี้จึงสามารถมองเห็นภาพความสัมพันธ์ระหว่างชุมชนในสมัย
ย่อยที่ 3 ที่เมืองจันเสนกับชุมชนแรกเริ่มที่เมืองนครปฐมโบราณได้ชัดเจนขึ้น
เพราะหลักฐานที่พบจากการขุดค้นที่หอเอกค่อนข้างมีความสอดคล้องกับข้อเสนอ
ของเบนเน็ท บรอนสัน กล่าวคือ ในช่วงนี้อาจเกิดชุมชนในลักษณะของหมู่บ้านขึ้น
และชุมชนน้ีก็มีการติดต่อกับต่างถิ่นแล้วด้วยเช่นกัน

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

132

ร่องรอยของฟูนันในภาคกลางของประเทศไทย ?
ดูเหมือนว่าข้อเสนอเรื่องร่องรอยของวัฒนธรรมหรืออาณาจักรฟูนันที่พบใน

ภาคกลางของประเทศไทยจะมีความเกี่ยวข้องกับเมืองอู่ทองและเมืองจันเสนเป็น
หลัก ทั้งนีพ้ิริยะ ไกรฤกษ์ก็เคยกล่าวเชื่อมโยงมายังเมืองนครปฐมโบราณ ผู้เขียนจึง
ต้องน าข้อมูลเกีย่วกับฟูนันมาอธิบายไว้ในที่นี้ด้วย

“ฟูนัน” มีชื่อปรากฏอยู่ในเอกสารจีนว่าเป็นอาณาจักรหรือรัฐโบราณรุ่นแรก
ในเอเชียตะวันออกเฉียงใต้ ซึ่งเจริญรุ่งเรืองในช่วงพุทธศตวรรษที่ 6 - 11
นักวิชาการต่างเชื่อกันว่ามีที่ตั้งอยู่บริเวณดินแดนสามเหล่ียมปากแม่น้ าโขงในเขต
ประเทศกัมพูชาและเวียดนาม (Pelliot 1903: 248 – 303 ; Cœdès 1968: 36 – 38,
40 – 42, 46 - 47, 55 – 62) และเกี่ยวข้องโดยตรงกับการเจริญขึ้นของอาณาจักร
กัมพูชาในเวลาต่อมา โดยยอร์ช เซเดส์ สันนิษฐานว่าราชธานีของอาณาจักรฟูนัน
อาจตั้งอยู่ในเขตกัมพูชาทางตอนใต้ (Cœdès 1968: 36 – 37)

ส าหรับเมืองออกแก้วในเวียดนามนั้นเชื่อกันว่าเป็นเมืองท่าของฟูนัน
เนื่องจากตั้งอยู่ใกล้กับชายฝั่งทะเลและพบโบราณวัตถุเป็นจ านวนมาก หลักฐานจาก
เมืองออกแก้วซึ่งเดิมเป็นผลงานการค้นคว้าของหลุยส์ มัลเลอเรต์ (Louis Malleret)
ได้กลายเป็นตัวแทนวัตถุทางวัฒนธรรมแบบฟูนันไปโดยปริยาย (Malleret 1959 –
1963) แม้ว่าหลักฐานส่วนใหญ่จากเมืองออกแก้วจะได้มาจากการส ารวจหรือมีผู้
น ามามอบให้หรือขายให้ก็ตาม

โบราณวัตถุที่พบส่วนใหญ่คงเป็นสินค้าที่น าเข้ามาจากต่างถิ่น ทั้งลูกปัดหินสี
ต่างๆ หัวแหวนสลักจากหินมีค่า เหรียญกษาปณ์โรมัน (Ibid.: pl. XL ; Borell 2008:
170 – 172) เคร่ืองประดับโลหะ (โดยเฉพาะทองค า) หรือแม่พิมพ์หล่อเครื่องประดับ
ต่างๆ (ภาพที่ 65) ดังนั้นเมื่อมีการค้นพบโบราณวัตถุที่มีลักษณะคล้ายกับที่เคยพบ
จากเมืองออกแก้ว ก็มักวิเคราะห์กันว่ามีร่องรอยของฟูนันแพร่ขยายไปถึงบริเวณนั้น
ด้วย

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

133

ภาพที่ 65 โบราณวัตถุจากเมืองออกแก้ว ประเทศเวียดนาม
(ที่มา: Malleret 1959 – 1963: Pl.XL ; Tingley 2009: cat. no.32 – 36.)

 ช็อง บวสเซอลิเย่ร์เคยเสนอทฤษฎีโดยอาศัยการวิเคราะห์โบราณวัตถุจาก
เมืองอู่ทองซึ่งมีหลักฐานจ านวนมากคล้ายกับที่พบที่เมืองออกแก้วว่า ในช่วงเวลา
หนึ่งอาณาจักรฟูนันอาจเคยมีศูนย์กลางอยู่ในภาคกลางของไทย (สุภัทรดิศ ดิศกุล
2509 (1): 11 – 20) แต่ต่อมาเมื่อได้มีการค้นคว้าอย่างละเอียดในเขตเวียดนามใต้
และแถบเมืองนครบุรีทางตอนใต้ของกัมพูชา ก็ท าให้พบหลักฐานที่เกี่ยวข้องกับ
อาณาจักรฟูนันมากยิ่งขึ้น (Khoo 2003 ; Stark 2004: 97 – 100 ; Manguin 2009:
103 – 118)

เรื่องราวของอาณาจักรฟูนันจึงยังคงเกี่ยวข้องกับดินแดนสามเหล่ียมปาก
แม่น้ าโขง ส่วนในดินแดนไทยขณะนั้นในหลายพื้นที่คงเกิดชุมชนเมืองท่าค้าขายที่
เจริญขึ้นร่วมสมัยกัน (Bellina and Silapanth 2006: 379 – 392 ; บุณยฤทธิ์
ฉายสุวรรณ และเรไร นัยวัฒน์ 2550: 127 – 136 ; มยุรี วีระประเสริฐ 2528: 40 –
49) ดังตัวอย่างที่เห็นได้ชัดเจนที่สุดคือ เมืองอู่ทองหรือเมืองจันเสน ที่มีหมู่บ้าน

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

134

เกิดขึ้นแล้วในช่วงนี้ แต่ก็เป็นการยากที่จะน าเอาชุมชนระยะแรกเริ่มที่เมืองนครปฐม
โบราณไปเชื่อมโยงเข้ากับชื่อบ้านเมืองในเอกสารจีน เพราะถึงแม้ว่าหลักฐานจาก
การขุดค้นที่หอเอกจะสนับสนุนความเห็นของพิริยะ ไกรฤกษ์ เกี่ยวกับการก าหนด
อายุให้มีการอยู่อาศัยที่เมืองนครปฐมโบราณมาตั้งแต่ราวกลางพุทธศตวรรษที่ 8 ถึง
กลางพุทธศตวรรษที่ 10 โดยมีการรับเอาอิทธิพลอินเดียเข้ามาแล้ว แต่หลักฐาน
เท่าที่มีอยู่ในขณะนี้ก็ยังมีปริมาณน้อย จึงไม่สามารถระบุได้เลยว่าเป็นร่องรอยของ
เมืองท่าแห่งอาณาจักรพันพัน ซึ่งพิริยะ ไกรฤกษ์เข้าใจว่ามีศูนย์กลางอยู่ที่อู่ทอง

ถึงแม้ว่าหลักฐานที่ได้จากการขุดค้นที่แหล่งโบราณคดีหอเอกจะเทียบไม่ได้
กับความส าคัญของโบราณวัตถุที่พบเป็นจ านวนมากจากเมืองอู่ทอง ซึ่งคงจะ
เจริญรุ่งเรืองในฐานะเมืองท่าค้าขายแล้วในช่วงเวลานี้ หรือนักวิชาการบางท่านก็
เสนอว่า อู่ทองเป็นเมืองหลวงของบ้านเมืองที่มีชื่อปรากฏในเอกสารจีนว่า “จินหลิน”
(Chin-lin) (Wales 1969: 5 – 9, 20) หรือเป็นเมืองหลวงแห่งแรกของทวารวดี
(Ibid.: 20 ; ศรีศักร วัลลิโภดม 2538: 285 – 286 ; ผาสุข อินทราวุธ 2542: 101,
212) แต่ทว่าชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณก็รู้จักกับวัฒนธรรมอินเดีย
แล้วเช่นกัน ซึ่งน่าจะเป็นผลมาจากการติดต่อกับชุมชนโบราณร่วมสมัยทั้งภายใน
และภายนอกประเทศ แต่หลักฐานทั้งหมดก็ไม่ได้มีความเกี่ยวข้องโดยตรงกับ
อาณาจักรฟูนัน ซึ่งขณะนี้ยอมรับกันว่าเจริญอยู่ในดินแดนสามเหล่ียมปากแม่น้ าโขง
ดังนั้นหากพิจารณาถึงชื่อเรียกที่เหมาะสมของช่วงเวลานี้แล้วก็ควรที่จะหลีกเล่ียงใน
การน าไปเกี่ยวข้องกับค าว่า “ฟูนัน”

ทั้งนี้ผาสุข อินทราวุธ เสนอว่า ในช่วงตั้งแต่พุทธศตวรรษที่ 5 – 9 นี้ตรงกับ
ช่วงกึ่งก่อนประวัติศาสตร์หรือช่วงหัวเล้ียวประวัติศาสตร์ (Proto-historic Period)
ซึ่งชุมชนโบราณทั้งในอินเดีย จีน โรมัน และเอเชียตะวันออกเฉียงใต้ ต่างมีการ
ติดต่อค้าขายกันอย่างกว้างขวาง (แผนที่ 6 ในหน้า 135) ดังได้พบสินค้าของอินเดีย
และโรมันในหลายพื้นที่ (ตัวอย่างที่น าเสนอมาข้างต้น เช่น ลูกปัดแก้วและหินสีต่างๆ
หัวแหวนสลักจากหินมีค่า เหรียญกษาปณ์โรมัน) ซึง่ในอินเดียจะตรงกับสมัยราชวงศ์
กุษาณะ – คุปตะ หรือเรียกอีกอย่างหนึ่งว่า “สมัยอินโด – โรมัน” (Indo – Roman
Period) (ผาสุข อินทราวุธ 2542: 43, 92 – 93)

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

135

ชุมชนระยะแรกเริ่มที่เมืองนครปฐมโบราณ

136

จึงสามารถสรุปได้ว่า บริเวณที่ต่อมาจะพัฒนาขึ้นเป็นเมืองนครปฐมโบราณ
อาจปรากฏร่องรอยหลักฐานการอยู่อาศัยของชุมชนในระยะแรกเริ่มมาแล้วตั้งแต่
ประมาณพุทธศตวรรษที่ 8 – 11 ซึ่งตรงกับช่วงสมัยอินโด - โรมัน หรือช่วงหัวเล้ียว
ประวัติศาสตร์นั่นเอง

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

137

บทที่ 7
นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

138

ข้อมูลจากแหล่งโบราณคดีหอเอกชี้ให้เห็นถึงความต่อเนื่องของกิจกรรม
การอยู่อาศัยที่อาจมีมาแล้วตั้งแต่ช่วงพุทธศตวรรษที่ 8 – 11 หลักฐานจากต าบล
ธรรมศาลายังช่วยเสริมให้เห็นถึงภาพการเจริญขึ้นของชุมชนอีกแห่งหนึ่งทาง
ตะวันออกของเมืองที่น่าจะเกิดขึ้นตั้งแต่ช่วงพุทธศตวรรษที่ 12 - 13 ซึ่งอนุมานได้
ถึงการเพิ่มขึ้นของจ านวนประชากร อันส่งผลให้เกิดการขยับขยายแหล่งที่อยู่อาศัย
และน าไปสู่การจัดการระบบต่างๆของชุมชนที่เชื่อว่าในช่วงนั้นได้พัฒนาไปสู่
ความเป็นสังคมเมืองโดยสมบูรณ์แล้ว

ต านานกับพัฒนาการของ “เมืองนครไชยศร”ี

หากกลับไปพิจารณาข้อความในเอกสารทางประวัติศาสตร์ดังที่ได้น าเสนอ
ไว้แล้วในบทที่ 2 จะพบว่า เรื่องในต านานดูจะมีความสอดคล้องกับข้อมูลทาง
โบราณคดีและธรณีวิทยาที่บ่งชี้ว่าน่าจะมีร่องรอยของชุมชนที่อยู่อาศัยมาก่อน
การสร้างเมือง เพราะต านานกล่าวว่าบริเวณนี้มีหมู่บ้านของพวกพราหมณ์ตั้งอยู่
ก่อนแล้ว พวกพราหมณ์นี้ได้บรรจุทะนานทองหรือ “โทณะ” ที่เคยใช้ตวงพระบรม
สารีริกธาตุของพระพุทธเจ้าไว้ในเรือนหิน ในปี พ.ศ. 1133 คือช่วงครึ่งแรกของ
พุทธศตวรรษที่ 12 แล้วในเวลาต่อมาพระเจ้าศรีสิทธิไชยพรหมเทพจึงได้สร้าง
“เมืองนครไชยศรี” ขึ้นเป็นเมืองใหญ่
 ต านานฉบับนายอ่อง ไวก าลัง ยังกล่าวอีกว่า ในปี พ .ศ. 1192 พระยา
กาวัณดิศผู้ครองตักกศิลามหานคร (เข้าใจว่าหมายถึงเมืองนครไชยศรี) ทรงขับไล่
พวกพราหมณ์ให้ไปตั้งชุมชนอยู่ที่เมืองละโว้ เอกสารทุกฉบับยังกล่าวตรงกันว่า
พระยากาวัณดิศทรงสร้างพระประโทณเจดีย์ขึ้นใน พ.ศ. 1199 สอดคล้องกับ
ตัวเขียนที่ก ากับใต้รูปพระประโทณเจดีย์ในสมุดภาพไตรภูมิสมัยกรุงศรีอยุธยาที่ระบุ
ว่าพระประโทณเจดีย์สร้างขึ้นในปี พ.ศ. 1199 ด้วย

ดังนั้นข้อสันนิษฐานเดิมที่ว่า เมืองนครปฐมโบราณมีความเจริญรุ่งเรืองที่สุด
ในช่วงพุทธศตวรรษที่ 13 - 14 (ผาสุข อินทราวุธ 2526 (1): 73) จึงต้องเพิ่มเติม
ข้อมูลเกี่ยวกับพัฒนาการที่เกิดขึ้นแล้วในช่วงก่อนหน้าน้ันอย่างน้อยอีกหนึ่งศตวรรษ
เพราะการก่อสร้างพระประโทณเจดีย์ซึ่งเป็นศาสนสถานขนาดใหญ่ ใจกลางเมือง

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

139

ย่อมจะต้องเกิดขึ้นในช่วงที่บ้านเมืองเจริญรุ่งเรือง ก่อนจะมีพัฒนาการอย่างต่อเนื่อง
ในช่วงพุทธศตวรรษถัดมา

ข้อความในต านานเมืองจึงให้เค้าเงื่อนว่า เมืองนครไชยศรีหรือเมืองนครปฐม
โบราณนี้น่าจะเจริญรุ่งเรืองมาตั้งแต่พุทธศตวรรษที่ 12 หลักฐานทางโบราณคดีที่พบ
จากการขุดค้นทั้งจากแหล่งหอเอกและแหล่งธรรมศาลายังชี้ให้เห็นอีกด้วยว่า
ประชากรที่เข้ามาอยู่อาศัยในพื้นที่นี้ตั้งแต่แรกยังคงอยู่อาศัยอย่างหนาแน่นสืบมา
จนถึงราวพุทธศตวรรษที่ 16 เมืองนครปฐมโบราณจึงมีบทบาทส าคัญมาตลอดช่วง
พุทธศตวรรษที่ 12 – 16 หรือที่ก าหนดเรียกกันว่า “สมัยทวารวดี”

บทบาทของเมอืงนครปฐมโบราณในสมยัทวารวด ี
น่าเสียดายที่ผู้เขียนไม่สามารถขุดค้นในหลายแหล่งโบราณคดีได้ หลักฐานที่

ได้จากการขุดค้นเกือบทั้งหมด (ซึ่งถือว่ายังมีปริมาณน้อยมากเมื่อเทียบกับขนาด
ของเมืองที่ใหญ่โต) ก็มีความเกี่ยวข้องกับกิจกรรมสามัญในครัวเรือนมากกว่าจะ
ส่ือถึงบทบาทของเมืองนครปฐมโบราณในทุกแง่ทุกมุม ในที่นี้จึงท าการประมวล
องค์ความรู้จากหลักฐานทุกประเภท เพื่อแปลความถึงบทบาทของเมืองในด้านต่างๆ
ดังมีรายละเอียดต่อไปนี้

บทบาทดา้นการเมืองการปกครอง
เน้ือหาในต านานได้แสดงให้เห็นว่า เมืองนครไชยศรีมีกษัตริย์ปกครองและมี

พราหมณ์ท าหน้าที่อยู่ในราชส านัก แต่ข้อมูลเกี่ยวกับการปกครองของเมืองนครปฐม
โบราณก็เป็นที่รู้จักกันดีแล้วจากการค้นพบเหรียญเงินมีจารึกอักษรปัลลวะ (ก าหนด
จากแบบอักษรมีอายุอยู่ในราวพุทธศตวรรษที่ 12) ภาษาสันสกฤต (ภาษาที่ใช้ใน
ราชการหรือราชส านัก) ความว่า “ศรีทวารวดี ศวรปุณยะ” แปลว่า “บุญกุศลของ
พระราชาแห่งศรีทวารวดี” หรือ “พระเจ้าศรีทวารวดีผู้มีบุญอันประเสริฐ” ซึ่งพบ
จ านวน 2 เหรียญเมื่อ พ.ศ. 2486 ที่แหล่งเนินหิน และพบอีกเหรียญหนึ่งเมื่อ พ.ศ.
2546 ที่บริเวณโรงเรียนหอเอกวิทยา

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

140

เหรียญเงินมีจารึกดังกล่าวเคยน าไปสู่ข้อสันนิษฐานที่ว่า นครปฐมเป็น
เมืองหลวงของกษัตริย์แห่งบ้านเมืองทวารวดี แต่เมื่อมีการค้นพบเหรียญมีจารึก
ศรีทวารวดีศวรปุณยะเพิ่มขึ้นตามเมืองสมัยทวารวดีแห่งอื่นๆ จึงท าให้ข้อสันนิษฐาน
เดิมมีน้ าหนักน้อยลง แต่ก็มีข้อสังเกตว่ายังไม่มีรายงานการค้นพบเหรียญเงินมีจารึก
ศรีทวารวดีศวรปุณยะในเขตลุ่มแม่น้ าบางปะกงและลุ่มแม่น้ าลพบุรี – ป่าสักเลย
ดังนั้นหากจะใช้เงื่อนไขของการปรากฏเหรียญเงินมีจารึกดังกล่าวมาจ ากัดขอบเขต
ของ “ทวารวดี” ไม่ว่าจะเป็นในฐานะของอาณาจักรหรือรัฐแล้วก็น่าจะอยู่ในแถบลุ่ม
แม่น้ าเจ้าพระยา–ท่าจีน–แม่กลอง (สัมภาษณ์ รองศาสตราจารย์ มยุรี วีระประเสริฐ,
2 สิงหาคม 2553) (แผนที่ 7 แสดงชุมชนและเมืองโบราณร่วมสมัยทวารวดี)

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

141

ส าหรับปริมาณของเศษภาชนะดินเผาที่ได้จากการขุดค้นซ่ึงมีน้ าหนักรวมกัน
มากถึง 305 กิโลกรัม ก็อาจเป็นตัวแทนข้อมูลที่แสดงให้เห็นถึงความหนาแน่นของ
จ านวนประชากรที่เคยอาศัยอยู่ภายในเขตเมืองได้ แต่พื้นที่ของทั้ง 2 หลุมขุดค้น
ก็ถือเป็นพื้นที่เล็กมากเมื่อเทียบกับขนาดของเมืองที่มีเน้ือที่ราว 3,809 ไร่ (เฉพาะใน
เขตคูเมือง) ทั้งนี้ยังไม่รวมความหนาแน่นของชุมชนนอกเขตคูเมืองที่กระจายตัวอยู่
หลายแห่ง โดยเฉพาะทางทิศตะวันตกที่มีพระปฐมเจดีย์ (องค์เดิม) เป็นศูนย์กลาง
ของชุมชนขนาดใหญ่ ส่วนทางใต้ก็มีชุมชนแถบบ้านดอนยายหอมที่ตั้งอยู่ห่าง
ออกมาราว 10 กิโลเมตร เมืองนครปฐมโบราณจึงมีอาณาบริเวณกว้างขวางที่สุดใน
สมัยทวารวดี (Mudar 1999) (ตารางที่ 3)

ตารางที่ 3 แสดงขนาดของเมืองโบราณสมัยทวารวดี (ภายในเขตคูน้ า-คันดิน)
เมืองโบราณ จังหวัด กว้าง (m.) ยาว (m.)

นครปฐมโบราณ นครปฐม 2,000 3,600

ก าแพงแสน นครปฐม 757 803

อู่ทอง สุพรรณบุรี 750 1,650
คูเมืองเดิมบางนางบวช สุพรรณบุรี 510 560

คูบัว ราชบุรี 800 2,000

ศรีมโหสถ ปราจีนบุรี 700 1,550

พระรถ ชลบุร ี 750 1,500

ขีดขิน สระบุรี 620 620

ลพบุรี ลพบุรี 1,000 1,450

ซับจ าปา ลพบุรี 704 834

คูเมือง อินทร์บุรี สิงห์บุรี 650 700

อู่ตะเภา ชัยนาท 800 1,000

บึงคอกช้าง อุทัยธานี 500 500

จันเสน นครสวรรค์ 700 700

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

142

ในการขุดคูน้ าเพื่อล้อมรอบอาณาเขตอันกว้างใหญ่ของเมืองนี้ย่อมต้องใช้
แรงงานคนจ านวนมากและต้องมีระบบการจัดการที่ดี เช่นเดียวกับการก่อสร้าง
ศาสนสถานขนาดใหญ่หลายแห่ง เพื่อเป็นวัดของนักบวชและเป็นศูนย์รวมจิตใจของ
ชาวเมืองก็จ าเป็นต้องใช้ช่างฝีมือและแรงงานเป็นจ านวนมาก ลักษณะเช่นนี้สะท้อน
ให้เห็นทั้งในเรื่องระบบชนชั้นและการแบ่งงานกันท าในชุมชนที่เป็นสังคมเมืองใหญ่
ซึ่งในช่วงเวลาน้ันควรอยู่ภายใต้การปกครองของกษัตริย์
 ประเด็นเกี่ยวกับระบบกษัตริย์ในสมัยทวารวดีนี้ ผาสุข อินทราวุธ ได้อธิบาย
ไว้แล้วเกี่ยวกับ “แนวคิดธรรมวิชัย” ตามแบบพระเจ้าอโศกมหาราชของอินเดีย
โดยเสนอว่ามีหลักฐานที่ ส่ือให้เห็นว่าเกี่ยวข้องกับสถาบันกษัตริย์และราชส านัก
โบราณวัตถุส าคัญบางชิ้นก็พบที่ เมืองนครปฐมโบราณ ได้แก่ แผ่นดินเผารูป
คช-ลักษมี พร้อมด้วยสัญลักษณ์มงคลและเครื่องราชูปโภคของกษัตริย์ รวมทั้ง
ธรรมจักรที่ค้นพบเป็นจ านวนมาก ซึ่งใช้ทั้งในการเผยแพร่หลักธรรมค าสอนของ
พุทธศาสนา และเป็นเครื่องมือในการขยายอ านาจการปกครองของกษัตริย์ (ผาสุข
อินทราวุธ 2542: 175 – 177 ; ผาสุข อินทราวุธ 2551: 78 – 79) (ภาพที่ 66)

ภาพที่ 66 แผ่นดินเผารูปคช-ลักษมี (ภาพซ้าย)
และธรรมจักรจากเมืองนครปฐมโบราณ

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

143

โบราณวัตถุอีกสองชิ้นที่มีความน่าสนใจคือ แผ่นหินสลักภาพบุคคลและช้าง

พร้อมด้วยสัญลักษณ์มงคล ได้แก่ สังข์ จักร หม้อน้ า และรูปคล้ายดาวมี 5 แฉก
(ภาพที่ 67) แผ่นหินรูปบุคคลนั้นพบที่โรงเรียนเกษตรกรรมนครปฐม (เดิม)
ซึ่งปัจจุบันคือบริเวณมหาวิทยาลัยศิลปากร วิทยาเขตพระราชวังสนามจันทร์
ส่วนแผ่นหินรูปช้างก็พบที่ต าบลสนามจันทร์เช่นกัน เข้าใจว่าทั้งสองภาพนี้สลักขึ้น
ตามคติพระเจ้าจักรพรรดิในพุทธศาสนา ซึ่งต้องมีสมบัติหรือรัตนะ 7 อย่างคือ
จักรแก้ว ช้างแก้ว ม้าแก้ว แก้วมณี นางแก้ว ขุนคลังแก้ว และขุนพลแก้ว (ธนิต
อยู่โพธิ์ 2508: 5) ทั้งสองภาพนี้จึงควรส่ือถึงช้างแก้ว (อุษา ง้วนเพียรภาค 2548:
191) และภาพขุนคลังหรือขุนพลแก้ว

ภาพที่ 67 แผ่นหินสลักภาพรัตนะของพระเจ้าจักรพรรดิพบที่ต าบลสนามจันทร์
เอื้อเฟ้ือภาพถ่ายเก่าโดยพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์

น่าสังเกตว่าภาพสลักแบบนี้พบเฉพาะที่เมืองนครปฐมโบราณซึ่งสัมพันธ์กับ

การค้นพบธรรมจักรเป็นจ านวนมาก และจุดที่พบโบราณวัตถุทั้งสองชิ้นนี้คือต าบล
สนามจันทร์ ซึ่งมีบันทึกของเจ้าพระยาทิพากรวงศ์ระบุว่า เคยมีฐานปราสาท

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

144

พระราชวัง โบสถ์พราหมณ์ และก าแพงวัง ตั้งอยู่ห่างจากพระปฐมเจดีย์มาทาง
ตะวันตกราว 30 เส้น (กรมศิลปากร 2528: 99) หรือราว 1.2 กิโลเมตร ดังนั้นในเขต
ที่ปัจจุบันคือพระราชวังสนามจันทร์จึงมีข้อมูลที่สัมพันธ์กับระบบกษัตริย์โบราณ

อย่างไรก็ตาม ผู้เขียนยังไม่สามารถยืนยันได้ถึงข้อสันนิษฐานเดิมที่ว่า อู่ทอง
อาจเป็นเมืองหลวงของทวารวดีในราวพุทธศตวรรษที่ 8 หรือ 9 - 12 ขณะที่เมือง
นครปฐมโบราณเป็นเมืองหลวงในช่วงราวพุทธศตวรรษที่ 13 - 14 เพราะถึงแม้ว่า
เมืองอู่ทองจะมีบทบาทส าคัญมาก่อนเมืองนครปฐมโบราณ แต่ในช่วงพุทธศตวรรษที ่
12 ที่เมืองนครปฐมโบราณก็น่าจะมีกษัตริย์ปกครองอยู่แล้ว ดังข้อมูลจากต านานที่
ต่างระบุถึงกิจกรรมของกษัตริย์แห่งเมืองนครไชยศรีในช่วงพุทธศตวรรษที่ 12 ทั้งยัง
มีข้อมูลที่น่าสนใจปรากฏอยู่ในเอกสารจีนอีกด้วย

จดหมายเหตุจีนชื่อ “ทงเตี่ยน” (T’ung-tien)1 รวบรวมขึ้นในช่วงพุทธศตวรรษ
ที่ 14 ได้บันทึกเกี่ยวกับประเทศ “โถวเหอ” (T’ou-ho)2 โดยมีรายละเอียดส าคัญๆ
ดังนี้ (Yamamoto 1979: 1139 – 1140)

ประเทศโถวเหอเป็นที่รู้จักของจีนมาตั้งแต่สมัยราชวงศ์สุย (ระหว่าง พ.ศ.
1132 – 1161) ตั้งอยู่ทางใต้ของเจนละ3 บนเกาะใหญ่หรือดินแดนที่ล้อมรอบด้วย
น้ าในทะเลใต้4 โดยเดินทางจากเมืองท่ากวางโจวไปถึงได้ในเวลา 100 วัน
ชื่อราชวงศ์ของกษัตริย์แห่งโถวเหอคือ “โถวเหอหลัว” (T’ou-ho-lo)5 … พระราชา
ยังมีพระราชอ านาจควบคุมอีกบางเมืองด้วย ... ภายในก าแพงเมืองมีเพียงปราสาท
พระราชวังของกษัตริย์ ส่วนนอกก าแพงเป็นที่อยู่อาศัยของชาวเมืองซึ่งมีจ านวน
มากกว่า 10,000 คน

1 ค าในวงเล็บนี้ผู้ เขียนยึดตามฉบับพิมพ์ของทัทซูโร ยามาโมโต (Tatsuro
Yamamoto) แต่อชิรัชญ์ ไชยพจน์พานิช ให้ข้อมูลว่าในระบบการถ่ายถอดเสียงภาษาจีน
ปัจจุบัน ค านี้คือ Tong-dian (通典)

2 ในระบบการถ่ายถอดเสียงภาษาจีนปัจจุบัน ค านี้คือ Tou-he (投和)
3 เอกสารจีนเรียกอาณาจักรกัมพูชาโบราณว่า “เจนละ” เสมอ
4 เอกสารจีนในช่วงนี้มักระบุต าแหน่งที่ตั้งของบ้านเมืองโบราณคลาดเคลื่อน

เอกสารหลายฉบับก็กล่าวถึงที่ตั้งนี้ไม่ตรงกัน (ดูใน Yamamoto 1979: 1141)
5 ในระบบการถ่ายถอดเสียงภาษาจีนปัจจุบัน ค าน้ีคือ Tou-he-luo (投和羅)

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

145

ระบบราชการของประเทศนี้มีทั้งผู้ควบคุมในภาพรวม ผู้ดูแลประชาชนและ
กองทหาร และผู้ปกครองส่วนท้องถิ่น ... ประเทศนี้มีการค้าขายแลกเปล่ียนอย่างเสรี
ไม่มีการเก็บภาษี ชาวเมืองส่วนใหญ่ประกอบอาชีพเกษตรกรรมและค้าขาย ...
โดยมีชุมชนที่เป็นตลาดใหญ่ 6 แห่ง ในการค้าขายแลกเปล่ียนใช้เหรียญเงินตราที่มี
ขนาดเล็กเป็นส่ือกลาง ประชากรส่วนใหญ่นับถือพุทธศาสนา โดยใช้ภาษาเขียนที่
แตกต่างไปจากจีน

นอกจากนี้ ประเทศโถวเหอยังได้ส่งเครื่องบรรณาการไปจีนอีก 3 ครั้ง
ในสมัยราชวงศ์ถัง ภายใต้รัชกาลของพระเจ้าถังไท่จง ซึ่งก าหนดเรียกว่าศักราช
เจินกวน (ระหว่าง พ.ศ. 1170 – 1192) คือในปี พ.ศ. 1181, พ.ศ. 1183 และ พ.ศ.
1192 (Ibid.: 1147) โดยจีนกล่าวถึงส่ิงของบรรณาการจากโถวเหอ เช่น แจกัน
ทองค า สายรัดองค์ท าจากอัญมณีมีค่า นอแรด งาช้าง และผลผลิตจากทะเล เป็นต้น
(Ibid.: 1140)

นักวิชาการที่มีชื่อเสียงหลายท่านต่างมีความเห็นว่าประเทศโถวเหอหรือ
โถวเหอหลัวนี้เป็นค าที่จีนใช้เรียก “ทวารวดี” (Ibid.: 1139 – 1143 ; Wheatley
1973: 50 and 56 ; Cœdès 1968: 76, 292 ; Wolters 1967: 234, 344, Map 3 –
4) ข้อมูลนี้ตรงกับบันทึกของหลวงจีนเหี้ยนจังซึ่งจาริกแสวงบุญไปยังอินเดียใน
ช่วงครึ่งหลังของพุทธศตวรรษที่ 12 และได้กล่าวถึงบ้านเมืองที่ชื่อ “ตั้วหลัวปัวตี่”
(To-lo-po-ti) ซึ่งเชื่อกันว่าหมายถึง “ทวารวด”ี (Beal 1969: 200)

ผู้เขียนมีข้อสังเกตว่า ระยะเวลาในเอกสารจีนที่ระบุถึงโถวเหอทั้งหมดมีความ
สอดคล้องกันดีกับศักราชในต านานเมืองนครไชยศรี และเข้ากันดีกับหลักฐานทาง
โบราณคดีที่บ่งชี้ว่า เมืองนครปฐมโบราณเริ่มมีพัฒนาการเข้าสู่ความเป็นสังคม
เมืองใหญ่ในช่วงพุทธศตวรรษที่ 12 ขณะที่เมืองสมัยทวารวดีแห่งอื่นๆ ในภูมิภาค
ตะวันตก ทั้งอู่ทอง คูบัว พงตึก ก าแพงแสน ยังไม่พบว่ามีเอกสารใดๆ ที่กล่าวถึง
กิจกรรมในช่วงพุทธศตวรรษที่ 12 อย่างชัดเจน

ถึงแม้ว่าที่เมืองอู่ทองจะได้พบจารึกบนแผ่นทองแดงที่ปรากฏพระนาม
กษัตริย์ 2 องค์ คือ พระเจ้าอีศานวรมันและพระเจ้าหรรษวรมัน ซึ่งนักประวัติศาสตร์
ศิลปะคือ ช็อง บวสเซอลิเย่ร์ เชื่อว่าน่าจะเป็นพระนามของกษัตริย์แห่งอาณาจักร
ทวารวดีที่มีอู่ทองเป็นเมืองหลวง (อุไรศรี วรศะริน 2509: 8) แต่นักอ่านจารึกคือ

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

146

ฉ่ า ทองค าวรรณ กลับมีความเห็นว่าพระนามดังกล่าวน่าจะเป็นของกษัตริย์เขมร
โบราณ และบอกเล่าเรื่องราวการบ าเพ็ญกุศลของพระเจ้าหรรษวรมันที่ 3
ซึ่งครองราชย์ระหว่าง พ.ศ. 1609 - 1623 (ฉ่ า ทองค าวรรณ 2509: 23 – 25)

เมืองโบราณอีกแห่งหนึ่ งที่มีต านานเล่าถึงกิจกรรมที่ เกิดขึ้นในช่วง
พุทธศตวรรษที่ 12 คือ เมืองละโว้ (ลพบุรี) แต่เรื่องราวแรกสุดที่กล่าวถึงเมืองนี้คือ
เหตุการณ์ในปี พ.ศ. 1192 ที่พระยากาวัณดิศผู้ครองตักกศิลามหานคร (เมือง
นครไชยศรี) ทรงขับไล่พวกพราหมณ์ให้ไปตั้งชุมชนอยู่ที่เมืองละโว้ ซึ่งเป็นเรื่องที่
เกิดขึ้นภายหลังจากที่ราชส านักจีนรู้จักกับประเทศโถวเหอมาก่อนแล้วในสมัย
ราชวงศ์สุย (พ.ศ. 1132 – 1161)

จากที่กล่าวมาข้างต้นจึงสรุปได้ว่า ทั้งข้อความในต านานเมืองนครไชยศรี
และหลักฐานทางโบราณคดี ต่างให้ข้อมูลที่สอดคล้องกับบันทึกของจีนเกี่ยวกับ
ประเทศแห่งหนึ่งชื่อว่า “โถวเหอ” ซึ่งเจริญรุ่งเรืองอยู่ในภาคกลาง-ภาคตะวันตก
ของไทย และมีการติดต่อกับราชส านักจีนในช่วงพุทธศตวรรษที่ 12 บ้านเมือง
ดังกล่าวมีชื่อเป็นภาษาสันสกฤตว่า “ทวารวดี” ซึ่งในขณะนั้นควรมีศูนย์กลาง
การปกครองตามระบอบกษัตริย์อยู่ที่เมืองนครปฐมโบราณ

บทบาทดา้นเศรษฐกิจการคา้
ประเด็นเกี่ยวกับเศรษฐกิจการค้านี้ ธิดา สาระยา เคยเสนอมาก่อนแล้วว่า

เมืองนครปฐมโบราณมีบทบาทเป็นศูนย์กลางของภูมิภาคในลุ่มแม่น้ าท่าจีน -
แม่กลอง ด้วยเป็น “เมืองที่ถูกจัดตั้ง” ขึ้นในช่วงพุทธศตวรรษที่ 12 เพื่อรองรับต่อ
การขยายตัวทางการค้าที่เกิดขึ้นทั้งภายในและนอกภูมิภาค (ธิดา สาระยา 2531: 89
– 91) ขณะที่ผาสุข อินทราวุธ เชื่อว่านครปฐมโบราณเป็นเมืองท่าส าคัญในช่วง
พุทธศตวรรษที่ 13 – 16 (ผาสุข อินทราวุธ 2542: 101) ดังได้พบโบราณวัตถุที่
แปลความได้ถึงการติดต่อค้าขายกับต่างถิ่น ได้แก่ แผ่นดินเผารูปคช -ลักษมีและ
ท้าวกุเวร (ผาสุข อินทราวุธ 2526 (2): 92 - 101) ตราดินเผารูปเรือส าเภา และภาพ
ปูนปั้นรูปชาวต่างชาติที่คาดว่าอาจเป็นพ่อค้าเชื้อสายซิเถียนที่มาจากแถบเอเชีย
กลาง (ผาสุข อินทราวุธ 2542: 107 ; Mukherjee 1999: 201 - 205) (ภาพที่ 68)

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

147

ภาพที่ 68 ภาพปูนปั้นจากวัดพระประโทน และตราดินเผาจากเมืองนครปฐมโบราณ

ส าหรับปัจจัยทางกายภาพที่ท าให้เมืองนครปฐมโบราณเจริญขึ้นคือ สภาพ
ที่ตั้งทางภูมิศาสตร์และการจัดการระบบคูคลองของเมืองซึ่งเอื้อประโยชน์ต่อการ
ติดต่อค้าขาย เพราะเชื่อกันว่าเรือส าเภาจากทะเลคงสามารถเดินทางเข้ามาในเขต
เมืองได้ ด้วยล าน้ าบางแก้วหรือล าคลองอื่นๆ ที่ไหลผ่านตัวเมืองในอดีตนั้นมี
ขนาดใหญ่ นอกจากนี้ที่คูเมืองนครปฐมโบราณกลับไม่มีคันดิน จึงอาจเป็นไปได้ว่า
มีการวางระบบนี้ไว้เพื่อให้ง่ายต่อกับควบคุมดูแลการเดินเรือที่จะเข้ามาติดต่อค้าขาย
ภายในเขตเมือง ทั้งหมดน้ีช่วยส่งเสริมให้เมืองนครปฐมโบราณเป็นเมืองท่าที่ส าคัญ
ในอดีต

หลักฐานที่น่าสนใจคือ ได้พบตราประทับดินเผาชิ้นหนึ่งที่เมืองนครปฐม
โบราณ ที่ด้านข้างมีตัวอักษรซึ่งช ารุดไปบางส่วน จิระพัฒน์ ประพันธ์วิทยา และ
วรินทรา วศิสทะ (Varindra Vasishtha) วิเคราะห์ไว้ว่าเป็นอักษรพราหมี ภาษา
ปรากฤต อ่านว่า “varapata(na)” (วรปตน) แปลว่า “เมืองท่าประเสริฐ” (อนันต์
กล่ินโพธิ์กลับ 2547: 189 – 190) (ภาพที่ 69)

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

148

ภาพที่ 69 ตราประทับดินเผา พบที่เมืองนครปฐมโบราณ

อยู่ที่พิพิธภัณฑสถานแห่งชาติ พระนคร
(ที่มา: อนันต์ กลิ่นโพธิ์กลับ 2547: 189 -190)

ส าหรับข้อมูลใหม่ที่ได้จากการขุดค้นแหล่งโบราณคดีหอเอกและธรรมศาลา

โดยเฉพาะหลักฐานที่พบอยู่ในชั้นวัฒนธรรมช่วงหลังของทั้ง 2 แหล่งนี้ต่างแสดงให้
เห็นว่า ตั้งแต่ช่วงกลางจนถึงตอนปลายของการอยู่อาศัย ชุมชนที่เมืองนครปฐม
โบราณมีการใช้วัตถุส่ิงของที่มาจากต่างถิ่นหลายประเภท ทั้งลูกปัดแก้ว ภาชนะ
เคลือบ หินบดซึ่งมีแหล่งผลิตอยู่ในแถบอ าเภอเขาย้อย จังหวัดเพชรบุรี และวัตถุ
โลหะซึ่งในเขตจังหวัดนครปฐมไม่มีแหล่งหินและแร่โลหะใดๆ หลักฐานดังกล่าวนี้
แสดงให้เห็นถึงการติดต่อค้าขายกับชุมชนภายนอกที่มีมากยิ่งขึ้น คือมีมากกว่า
เมื่อเทียบกับในชั้นวัฒนธรรมระยะแรกซึ่งพบเพียงโบราณวัตถุที่สัมพันธ์กับชุมชน
ร่วมสมัยที่ได้รับอิทธิพลวัฒนธรรมอินเดียเท่านั้น
 ดังนั้นปัจจัยทางวัฒนธรรมประการหนึ่งที่น่าจะส่งผลให้เมืองนครปฐมโบราณ
มีการติดต่อค้าขายกับต่างถิ่นมากยิ่งขึ้นตั้งแต่ช่วงตอนกลางของการอยู่อาศัย
คงเพราะการปรากฏขึ้นของบ้านเมือง “ศรีวิชัย” ตั้งแต่ช่วงต้นพุทธศตวรรษที่ 13
ในดินแดนเกาะสุมาตราของอินโดนีเซีย แหลมมลายู และคาบสมุทรภาคใต้ของไทย
โดยศรีวิชัยมีบทบาทเป็นผู้ควบคุมเส้นทางการค้าทางทะเลที่ติดต่อค้าขาย ทั้งกับ
จีน อินเดีย และอาหรับ มาอย่างยาวนานจนถึงราวพุทธศตวรรษที่ 18 (Cœdès
1968: 81 - 85 ; Wolters 1967: 247 – 253)

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

149

หลักฐานทางโบราณคดีที่สนับสนุนแนวคิดนี้คือ การค้นพบลูกปัดแก้วหลาย
ลูกจากชั้นวัฒนธรรมระยะที่ 2 ของชุมชนที่เมืองนครปฐมโบราณ ลูกปัดที่พบเกือบ
ทั้งหมดเป็นลูกปัดที่มีสีเดียว (monochrome beads) ได้แก่ สีแดง สีส้ม สีด า
สีขาวนวล สีเหลือง สีเขียว และสีฟ้า ซึ่งขุดพบในปริมาณมากที่สุด เดิมมีผู้ก าหนด
ชื่อเรียกลูกปัดแก้วสีเดียวเช่นนี้ว่า “ลูกปัดลมสินค้า” (trade wind beads) ต่อมามี
ผู้ก าหนดชื่อเป็น “ลูกปัดแบบอินโด-แปซิฟิค” (Indo-Pacific beads) เพราะพบ
ตามแหล่งโบราณคดีหลายแห่งในมหาสมุทรอินเดียและแปซิฟิค (Francis 2002: 19
– 20)

ในปัจจุบันมีข้อมูลบ่งชี้ว่า การผลิตลูกปัดแก้วสีเดียว (แบบอินโด-แปซิฟิค)
เกิดขึ้นตั้งแต่ประมาณพุทธศตวรรษที่ 4 หรือ 5 โดยมีแหล่งผลิตอยู่แถบเมือง
อริกเมฑุ (Arikamêdu) ทางตะวันตกเฉียงใต้ของประเทศอินเดีย (Ibid.: 30) ต่อมา
ในช่วงพุทธศตวรรษที่ 6 – 7 แหล่งผลิตคงอยู่ที่เมนไท (Mantai) ประเทศศรีลังกา
เมืองออกแก้ว ประเทศเวียดนาม แหล่งโบราณคดีกัวลา เซลินซิง (Kuala Selinsing)
ประเทศมาเลเซีย แหล่งโบราณคดีควนลูกปัด อ าเภอคลองท่อม จังหวัดกระบี่ (Ibid.:
31) และแหล่งโบราณคดีภูเขาทอง กิ่งอ าเภอสุขส าราญ จังหวัดระนอง (บุณยฤทธิ์
ฉายสุวรรณ และเรไร นัยวัฒน์ 2550: 128 – 129) จนกระทั่งในช่วงที่เกิดบ้านเมือง
ศรีวิชัยขึ้นแล้ว แหล่งผลิตหรือส่งออกลูกปัดน่าจะอยู่แถบเมืองปาเล็มบัง
(Palembang) บนเกาะสุมาตรา แหล่งโบราณคดีสุไหง มาส (Sungai Mas) ประเทศ
มาเลเซีย และแหล่งโบราณคดีทุ่งตึก อ าเภอตะกั่วป่า จังหวัดพังงา (Francis 2002:
36)

ลูกปัดแก้วสีเดียวที่ได้จากการขุดค้นที่เมืองนครปฐมโบราณ จึงน่าจะเป็น
สินค้าที่น าเข้ามาจากแหล่งผลิตลูกปัดที่มีอายุร่วมสมัยข้างต้น อันสอดคล้องกับ
ผลการวิเคราะห์ทางวิทยาศาสตร์ที่แสดงว่า ตัวอย่างลูกปัดแก้วแต่ละลูกจาก
แหล่งหอเอกมีองค์ประกอบทางเคมีที่แตกต่างกัน ซึ่งน่าจะมาจากหลายแหล่งผลิต
ในการขุดค้นที่แหล่งหอเอกยังได้พบลูกปัดแก้วเคลือบใสสีทอง (false gold-glass
bead) 1 ลูก ซึ่งเหมือนกับลูกปัดเคลือบทองจากแหล่งโบราณคดีสุไหง มาส (Ibid.:
color plate 21) และทุ่งตึก (บุณยฤทธิ์ ฉายสุวรรณ และเรไร นัยวัฒน์ 2550: 112)
(ภาพที่ 70)

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

150

ภาพที่ 70 ลูกปัดเคลือบทองจากแหล่งโบราณคดีสุไหง มาส, ทุ่งตึก และหอเอก

(ที่มา : บุณยฤทธิ์ ฉายสุวรรณ และเรไร นัยวัฒน์ 2550: 112 ;
Francis 2002: Color Plate 21)

ส าหรับเศษเครื่องเคลือบที่ขุดค้นพบที่ต าบลธรรมศาลาซึ่งเชื่อว่าเป็น

เคร่ืองถ้วยจีนสมัยราชวงศ์ถัง ก็ถือเป็นหลักฐานที่เสริมให้เห็นภาพการติดต่อค้าขาย
กับต่างถิ่นโดยผ่านเส้นทางการค้าทางทะเลที่เชื่อมโยงกับศรีวิชัยได้เป็นอย่างดี
เพราะเคยมีการค้นพบเครื่องถ้วยสมัยราชวงศ์ถังเป็นจ านวนมากที่แหลมโพธิ
อ าเภอไชยา จังหวัดสุราษฎร์ธานี (เขมชาติ เทพไชย 2531: 88 – 94, 112 – 115)
รวมทั้งที่ทุ่งตึก (บุณยฤทธิ์ ฉายสุวรรณ และเรไร นัยวัฒน์ 2550: 101 - 105) หรือ
กรณีของแหล่งเรือจมที่เกาะเบลีตุงประเทศอินโดนีเซียก็เป็นหลักฐานที่ยืนยันถึง
กิจกรรมการค้าเครื่องถ้วยจีนที่เกิดขึ้นอย่างแพร่หลายในช่วงพุทธศตวรรษที่ 14
(Flecker 2001: 335 – 354)

ข้อเสนอข้างต้นนี้ยังสนับสนุนความเห็นทางด้านประวัติศาสตร์ศิลปะของ
ช็อง บวสเซอลิเย่ร์ ที่เคยชี้แนะว่า มีอิทธิพลของพุทธศาสนามหายานจากดินแดน
ทางใต้ปรากฏขึ้นที่เจดีย์จุลประโทนในช่วงพุทธศตวรรษที่ 14 (สุภัทรดิศ ดิศกุล
2540: 80) จากหลักฐานทั้งหมดที่กล่าวมานี้จึงน่าจะก าหนดอายุชั้นวัฒนธรรม
ระยะที่ 2 ของชุมชนโบราณที่เมืองนครปฐม ซึ่งมีการติดต่อค้าขายกับต่างถิ่น
อย่างกว้างขวางได้ว่าคงมีอายุตั้งแต่พุทธศตวรรษที่ 14 เป็นต้นมา

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

151

 ถึงแม้จะได้ทราบแล้วว่า สินค้าบางประเภทที่ชุมชนในเมืองนครปฐมโบราณ
น าเข้ามาประกอบด้วย ลูกปัดแก้ว เครื่องเคลือบ รวมทั้งหินบดและแร่โลหะ แต่ก็ยัง
ไม่สามารถทราบได้ว่า สินค้าออกของเมืองนครปฐมโบราณที่ ส่งไปค้าขาย
แลกเปล่ียนกับต่างถิ่นมีอะไรบ้าง เมื่อย้อนกลับไปพิจารณาจดหมายเหตุจีนที่กล่าว
ว่าประชาชนของประเทศโถวเหอมักมีอาชีพเกษตรกรรมและค้าขายแล้ว ก็ท าให้
มองเห็นภาพระบบเศรษฐกิจของเมืองนครปฐมโบราณที่น่าจะให้ความส าคัญกับ
การเกษตร เมื่อวิเคราะห์ลักษณะพื้นที่ของเมืองนครปฐมโบราณจากภาพถ่ายทาง
อากาศแล้วก็จะได้ข้อมูลที่มีน้ าหนักมากยิ่งขึ้น เพราะทั้งภายในและนอกเมือง
นครปฐมโบราณมีร่องรอยของพื้นที่ราบลุ่มซึ่งคาดว่าเคยเป็นท้องนาสมัยโบราณ
หลายแห่ง การจัดการระบบคูคลองของเมืองที่มีความซับซ้อนนั้นก็เชื่อว่าเพื่อเอื้อ
ประโยชน์ต่อการระบายน้ าเข้าสู่ที่นาโบราณ หลักฐานที่จะน ามาสนับสนุนแนวคิดนี้
ได้อีกทางหนึ่งก็คือ การค้นพบเมล็ดข้าวเปลือกปะปนอยู่ในก้อนอิฐที่มีจ านวน
มากมายมหาศาลซึ่งใช้ในการก่อสร้างศาสนสถาน ดังนั้นระบบเศรษฐกิจในด้าน
การส่งออกของเมืองนครปฐมโบราณน่าจะเกี่ยวข้องกับการค้าขายข้าวเป็นหลัก

 บทบาทการเป็นเมืองศูนย์กลางทางศาสนาและศิลปกรรม

ดูเหมือนว่าบทบาทด้านนี้ของเมืองนครปฐมโบราณจะเป็นที่ยอมรับของ
นักวิชาการโดยทั่วไปแล้ว เพราะโบราณสถานแต่ละแห่งมีขนาดใหญ่ และยังเคยมี
ศาสนสถานที่ถูกท าลายไปแล้วอีกเป็นจ านวนมาก แสดงให้เห็นถึงความเล่ือมใส
ศรัทธาอย่างสูงของชนชั้นปกครองและศาสนิกชนชาวเมือง ประติมากรรมรูปเคารพ
ซึ่งพบเป็นจ านวนมากยังได้รับการสร้างสรรค์ขึ้นด้วยความประณีตมากกว่าหลักฐาน
ที่พบจากเมืองสมัยทวารวดีแห่งอื่นๆ และเมืองนครปฐมโบราณยังเป็นแหล่งที่พบ
จารึกหลักธรรมทางพุทธศาสนาในสมัยทวารวดีเป็นจ านวนมากอีกด้วย

หากไม่นับจารึกบนฐานธรรมจักรจากทุ่งขวางซึ่งน่าจะสัมพันธ์กับเมือง
ก าแพงแสนแล้ว จ านวนจารึกสมัยทวารวดีที่พบในเขตจังหวัดนครปฐมคือ 16 หลัก
(ผาสุข อินทราวุธ 2548: 124 – 126) ซึ่งก าหนดอายุจากแบบอักษรอยู่ในช่วง
ประมาณพุทธศตวรรษที่ 12 จารึกส่วนใหญ่คือจ านวน 11 หลัก ท าขึ้นเนื่องใน
พุทธศาสนานิกายหีนยานหรือเถรวาทที่ใช้ภาษาบาลี โดยมีถึง 9 หลักเป็นจารึก

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

152

คาถาเย ธมฺมาฯ (ภาพที่ 71) ขณะที่อีก 2 หลักเป็นจารึกแสดงอริยสัจ 4
และปฏิจจสมุปบาท ส่วนจารึกภาษามอญโบราณจากวัดโพธิ์ร้างที่กล่าวถึงแล้วใน
บทที่ 3 ก็เป็นเรื่องในพุทธศาสนาเช่นกัน

ภาพที่ 71 จารึกคาถา เย ธมฺมาฯ พบบริเวณองค์พระปฐมเจดีย์
จัดแสดงอยู่ที่พิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์

จารึกภาษาสันสกฤตจากเมืองนครปฐมโบราณพบเพียง 4 ชิ้น คือจารึกบน

เหรียญเงิน “ศรีทวารวดี ศวรปุณยะ” จ านวน 3 เหรียญ คือจากเนินหิน 2 เหรียญและ
แหล่งหอเอก 1 เหรียญ รวมทั้งจารึกบนเหรียญเงินมีความว่า “ศฺรี สุจริต วิกฺรานฺต”
แปลว่า “วีรบุรุษผู้สุจริต” พบที่ต าบลพระประโทน (ชะเอม แก้วคล้าย 2534: รูปที่ 6)
ดังนั้นการใช้ภาษาสันสกฤตที่เมืองนครปฐมโบราณจึงสัมพันธ์กับราชส านักหรือ
ตัวบุคคลมากกว่าเร่ืองศาสนา

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

153

 เมื่อผนวกข้อมูลด้านจารึกเข้ากับจ านวนธรรมจักรที่พบเป็นจ านวนมากที่สุด
ในประเทศ รวมทั้งขนาดอันใหญ่โตของพุทธสถานต่างๆ ย่อมยืนยันถึงบทบาท
ในการเป็นศูนย์กลางทางพุทธศาสนาของเมืองนครปฐมโบราณ สอดคล้องกับ
เรื่องราวที่ปรากฏในต านานเมืองนครไชยศรีและจดหมายเหตุจีนที่กล่าวถึงประเทศ
โถวเหอว่าประชากรส่วนใหญ่นับถือพุทธศาสนา (ภาพที่ 72)

ภาพที่ 72 เจดีย์จุลประโทน เมืองนครปฐมโบราณ

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

154

ส าหรับร่องรอยการนับถือพุทธศาสนามหายานที่เมืองนครปฐมโบราณนั้นมี
อยู่น้อย อิทธิพลของศาสนาพุทธนิกายนี้จากดินแดนทางภาคใต้ (ศรีวิชัย)
อาจปรากฏขึ้นที่เจดีย์จุลประโทนตามข้อเสนอของช็อง บวสเซอลิเย่ร์ สอดคล้องกับ
การขุดแต่งพบห่วงโลหะที่อาจเป็นยอดไม้เท้าหรือ “ขักขระ” ซึ่งเป็นบริขารของภิกษุ
มหายาน (พิริยะ ไกรฤกษ์ 2552: 60) หรือในกรณีของพระพิมพ์ดินเผาบางแบบก็ท า
ตามเรื่องในคัมภีร์ของพุทธมหายาน และเทียบได้กับพระพิมพ์ดินดิบที่พบทาง
ภาคใต้ซึ่งสร้างขึ้นตามคติมหายาน (พิริยะ ไกรฤกษ์ 2523: 44 – 46 ; นิติพันธุ์
ศิริทรัพย์ 2524: 20 – 21, 23 – 25, รูปที่ 1-2 และ 11 – 17 ; ผาสุข อินทราวุธ
2543: 285) (ภาพที่ 73)

ภาพที่ 73 พระพิมพ์ดินเผาจากเมืองนครปฐม (ภาพซ้าย)
และพระพิมพ์ดินดิบพบที่เขาอกทะลุ จังหวัดพัทลุง

ปัจจุบันจัดแสดงอยู่ที่พิพิธภัณฑสถานแห่งชาติ พระนคร

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

155

อย่างไรก็ตาม เรายังไม่เคยพบประติมากรรมรูปพระโพธิสัตว์องค์ส าคัญของ
นิกายมหายานคือพระอวโลกิเตศวรที่เมืองนครปฐมเลย ต่างจากหลักฐานของ
พุทธศาสนามหายานที่เมืองอู่ทองและเมืองคูบัวซึ่งมีหลักฐานค่อนข้างเด่นชัด
(Boisselier 1972: 32 – 33, 56, fig. 16, 36 ; Chutiwongs 1984: 219) บทบาท
ของนิกายมหายานที่เมืองนครปฐมโบราณจึงยังไม่เป็นที่รู้จักกันมากนัก ที่ส าคัญคือ
ยังไม่เคยพบจารึกที่เกี่ยวข้องกับพุทธศาสนามหายานในวัฒนธรรมทวารวดีเลย
แม้แต่หลักเดียว (Chutiwongs 1984: 213)

นอกจากนี้ในต านานเมืองยังระบุถึงพราหมณ์ในราชส านัก การค้นพบ
ประติมากรรมที่เน่ืองในศาสนาพราหมณ์ ซึ่งน่าจะมีอายุอยู่ในช่วงพุทธศตวรรษที่ 12
– 16 ก็เป็นหลักฐานที่สะท้อนให้เห็นถึงบทบาทของศาสนาพราหมณ์ ทั้งการค้นพบ
รูปเคารพที่เน่ืองลัทธิไศวนิกายคือ ศิวลึงค์ (ภาพที่ 74) รูปเคารพของไวษณพนิกาย
คือ พระวิษณุ (อุษา ง้วนเพียรภาค 2548: 78) และอาจรวมถึงรูปพระสุริยะ (พิริยะ
ไกรฤกษ์ 2520: รูปที่ 3) นอกจากนี้ยังพบรูปมหิษาสุรมรรทินี (สิริพรรณ ธิรศริโชติ
2533: 17 – 18, รูปที่ 1) และฐานรูปเคารพอีกจ านวนหนึ่ง (ภาพที่ 75)

ภาพที่ 74 ศิวลึงค์

อยู่ที่ระเบียงองค์พระปฐมเจดีย์

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

156

ภาพที่ 75 ฐานประติมากรรมรูปเคารพ อยู่ที่องค์พระปฐมเจดีย์

แม้ว่าหลักฐานส่วนใหญ่จะมีข้อมูลเรื่องต าแหน่งที่พบไม่แน่ชัด เพราะได้มา

จากการเก็บรวบรวมโบราณวัตถุในสมัยรัชกาลที่ 5 – 6 แต่ฐานรูปเคารพขนาดใหญ่
บางชิ้นก็มีประวัติว่าได้มาจากซากศาสนสถานที่เมืองนครปฐมโบราณอย่างแน่นอน
(ดังกล่าวไว้แล้วในบทที่ 3) ข้อมูลเช่นนี้สอดคล้องกับร่องรอยการนับถือศาสนา
พราหมณ์ตามเมืองโบราณสมัยทวารวดีแห่งอื่นๆ โดยเฉพาะที่เมืองอู่ทอง และเมือง
ศรีมโหสถ จังหวัดปราจีนบุรี แต่ศาสนาพราหมณ์ที่เมืองนครปฐมโบราณก็มีบทบาท
ค่อนข้างน้อยหากเปรียบเทียบกับข้อมูลของพุทธศาสนาเถรวาท

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

157

บทบาทในการเป็นศูนย์กลางด้านต่างๆ ของเมืองนครปฐมโบราณ ย่อมส่งผล
ให้กิจกรรมการผลิตงานศิลปกรรมที่เนื่องในศาสนาเป็นไปอย่างมีคุณภาพ เพราะเชื่อ
ว่าจะต้องมีกลุ่มช่างฝีมือชั้นสูงคือช่างหลวงเกิดขึ้นที่เมืองนี้ ดังจะเห็นได้จากความ
ประณีตของผลงานหลายชิ้น ซึ่งบางชิ้นถูกยกย่องให้มีความงามเป็นพิเศษในศิลปะ
ทวารวดี เช่น เศียรพระพุทธรูปดินเผาจากวัดพระงาม (ภาพที่ 12 ในบทที่ 3)
ซึ่งหม่อมเจ้าสุภัทรดิศ ดิศกุล และช็อง บวสเซอลิเย่ร์ นักปราชญ์ด้านประวัติศาสตร์
ศิลปะต่างเคยยกย่องว่ามีความงดงามเป็นอย่างยิ่ง (สุภัทรดิศ ดิศกุล 2539: 7 ;
Boisselier 1975: 47, pl.23) ภาพสลักต่างๆ หรือธรรมจักรและแท่นรองรับธรรมจักร
หลายชิ้นก็มีการแกะสลักลวดลายอย่างประณีตบรรจง (ภาพที่ 76)

ภาพที่ 76 แท่นรองรับธรรมจักร พบที่เมืองนครปฐมโบราณ
เอื้อเฟ้ือภาพถ่ายโดยพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

158

หลักฐานประเภทธรรมจักรนี้เองที่ (ภาพที่ 77) ผาสุข อินทราวุธ เสนอว่า
เป็นเครื่องมือหนึ่งในการขยายพระราชอ านาจของกษัตริย์ไปยังดินแดนต่างๆ ดังมี
การค้นพบธรรมจักรหลายเมือง เช่น เมืองอู่ทอง เมืองคูบัว เมืองศรีมโหสถ เมือง
ลพบุรี เมืองอู่ตะเภา จังหวัดชัยนาท เมืองศรีเทพ จังหวัดเพชรบูรณ์ เมืองเสมา
จังหวัดนครราชสีมา เมืองหริภุญไชย จังหวัดล าพูน (ผาสุข อินทราวุธ 2551: 78 –
79, แผนที่ 4) แต่ก็ไม่ได้หมายความว่าดินแดนอันกว้างใหญ่นี้จะอยู่ภายใต้
การปกครองที่มีศูนย์กลางเพียงแห่งเดียว เพราะการแพร่ขยายอ านาจของกษัตริย์
ในช่วงนั้นมีพุทธศาสนาเป็นแกนหลักของนโยบาย (เรื่องเดียวกัน: 78 – 79)
เมื่อพุทธศาสนาเผยแผ่ออกไปแล้ว แบบอย่างศิลปกรรมจากศูนย์กลางที่เมือง
นครปฐมโบราณก็ได้แพร่กระจายไปยังบ้านเมืองอื่นๆ ด้วย

ภาพที่ 77 ธรรมจักร พบที่เมืองนครปฐมโบราณ
เอื้อเฟ้ือภาพถ่ายโดยพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

159

วิถีชีวิตของชาวทวารวดีที่เมืองนครปฐมโบราณ
จารึกพบที่เมืองนครปฐมโบราณแทบไม่ให้ข้อมูลทางด้านวิถีชีวิตของ

ประชากรที่เคยอาศัยอยู่ในเขตเมืองนี้เลย เพราะจารึกเกือบทั้งหมดเป็นคาถาส าคัญ
ทางพุทธศาสนา มีเพียงศิลาจารึกภาษามอญโบราณจากวัดโพธิ์ร้างที่ให้รายละเอียด
เกี่ยวกับภาพชีวิตบางส่วนของชาวเมืองนี้ ซึ่งยังเป็นเรื่องเกี่ยวกับบัญชีส่ิงของ
ภายในวัดที่มีผู้อุทิศให้ ดังมีใจความว่า “บริเวณอารามที่มีที่ดินจ านวน 170 มีแนวต้น
มะพร้าวเป็นเครื่องหมายเขตของอาราม พร้อมด้วยเสาหงส์ 1 ต้น ภาชนะอาบเงิน
พระพุทธรูปและวิหาร ได้เกิดขึ้นจากการกระท าของโต้งทั้ง 2” (ยอร์ช เซเดส์ 2504:
53 – 58)

ขณะที่ต านานเมืองนครไชยศรีก็เล่าเรื่องของกษัตริย์เป็นส าคัญ ข้อมูลด้าน
วิถีชีวิตของชาวเมืองจึงอาจศึกษาได้จากจดหมายเหตุจีนทงเตี่ยนที่กล่าวถึงประเทศ
โถวเหอ ดังเน้ือความที่ระบุว่า ผู้คนส่วนใหญ่ประกอบอาชีพเกษตรกรรมและค้าขาย
สามารถขี่ช้างได้ดีพอๆ กับการขี่ม้า ซึ่งในประเทศนี้มีม้าอยู่ไม่มากราวๆ 1,000 ตัว
เครื่องดนตรีที่เล่นคือ การเป่าหอยสังข์และตีกลอง เมื่อมีคนตายจะจัดท าพิธีศพ
ร่างกายจะถูกเผา เถ้าอัฐิถูกเก็บใส่ภาชนะดินเผาแล้วจึงน าไปลอยอังคาร หากพ่อ
หรือแม่ เ สียชีวิต ลูกชายและลูกสาวจะโกนผมของตนเพื่อเป็นการไว้ทุ กข์
(Yamamoto 1979: 1140)

หลักฐานศิลปกรรมโดยเฉพาะภาพดินเผาหรือปูนปั้นประดับศาสนสถาน
ต่างๆ ก็ให้ข้อมูลเกี่ยวกับชาวเมืองนครปฐมโบราณอยู่บ้าง โดยเฉพาะเกี่ยวกับ
ลักษณะหน้าตา การแต่งกาย (ภาพที่ 78) และความหลากหลายทางชาติพันธุ์ของ
กลุ่มคนที่เข้ามาติดต่อค้าขายในเขตเมืองนี้ ดังกรณีการค้นพบภาพปูนปั้นรูปบุคคลที่
คาดว่าอาจเป็นพ่อค้าเชื้อสายซิเถียนที่มาจากเอเชียกลางและภาพชาวมุสลิมบน
แผ่นอิฐจากเจดีย์จุลประโทน

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

160

ภาพที่ 78 ภาพปูนปั้นพบที่เมืองนครปฐมโบราณ
อยู่ที่พิพิธภัณฑสถานแห่งชาติ พระนคร และพระปฐมเจดีย์

แบบแผนการยังชพี

 ในการขุดค้นที่แหล่งโบราณคดีหอเอกและแหล่งธรรมศาลาได้พบหลักฐาน
ทางโบราณคดีที่มีความเกี่ยวข้องกับวิถีชีวิตทั่วๆ ไปหลายประเภท ส่วนใหญ่ให้
ข้อมูลเรื่องอาหารการกิน และการเล้ียง/ล่า/จับสัตว์ เพราะได้พบชิ้นส่วนกระดูกสัตว์
เป็นจ านวนมาก

เศษชิ้นส่วนกระดูกสัตว์นั้นพบปะปนอยู่ในทุกชั้นหลักฐานทางโบราณคดี
การจัดจ าแนกเบื้องต้นได้พบทั้งสัตว์เล้ียงลูกด้วยนม (หนู สุนัข หมู วัว/ควาย กวาง)
สัตว์เล้ือยคลาน (เต่า จระเข้) และปลา กระดูกสัตว์บางชิ้นมีรอยสับตัด (cut-marked)
และบางชิ้นถูกเผาไฟ (burned bone) อันเกิดจากกิจกรรมของมนุษย์ในอดีต
 จะเห็นได้ว่าชาวเมืองนครปฐมโบราณในอดีตมีการเล้ียงสัตว์ นอกจากสุนัข
แล้วก็มีสัตว์ใหญ่ที่เล้ียงไว้ใช้งานในการท าเกษตรกรรมคือ วัว/ควาย และหมูที่เล้ียง
ไว้บริโภค มีการล่าสัตว์ป่าพวกกวาง และมีการจับสัตว์น้ ามาเป็นอาหาร โดยมี
แหล่งอาหารส าคัญคือ คลองบางแก้วและคูเมือง ซึ่งมีปลานานาชนิด เต่า และจระเข้
อาศัยอยู่

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

161

 จะสังเกตได้ว่า แบบแผนการยังชีพของผู้คนที่เมืองนครปฐมโบราณไม่ได้
เปล่ียนแปลงไปจากสมัยก่อนประวัติศาสตร์ตอนปลาย เพราะยังคงท าการ
เกษตรกรรม เพาะปลูก เล้ียงสัตว์ และล่าหรือจับสัตว์ที่อยู่อาศัยในป่าหรือตาม
แหล่งน้ าใกล้เคียง (ทั้งแหล่งน้ าจืดและทะเล) ดังนั้นวัฒนธรรมอินเดียที่แพร่หลายเข้า
มาในภูมิภาคนี้จึงมีบทบาทกับชนชั้นปกครองมากยิ่งกว่าผลกระทบที่เกิดขึ้นกับ
สามัญชน คนทั่วไปก็คงหันมายอมรับนับถือศาสนาที่มาจากประเทศอินเดีย และอยู่
ภายใต้ระบบต่างๆ ที่ทางการจัดระเบียบไว้แล้ว

ด้วยเหตุนี้สามัญชนจึงมีการใช้ส่ิงของเครื่องใช้บางอย่างที่ได้แบบอย่างมา
จากวัฒนธรรมอินเดีย ซึ่งส่วนใหญ่เป็นวัตถุที่เกี่ยวเนื่องกับกิจพิธีทางศาสนาหรือใช้
ในโอกาสพิเศษ รวมทั้งใช้ส่ิงของมีค่าที่ได้มาจากการค้าขายแลกเปล่ียนกับต่างถิ่น
คือเครื่องประดับประเภทลูกปัดหรือเครื่องเคลือบจากต่างประเทศ ขณะที่เครื่องใช้
หลายประเภทก็เป็นรูปแบบที่มีมาแล้วตั้งแต่ช่วงก่อนประวัติศาสตร์

แบบแผนการผลิตสิ่งของเคร่ืองใช ้

 การขุดค้นที่แหล่งโบราณคดีหอเอกและธรรมศาลาได้พบเศษภาชนะดินเผา
เป็นจ านวนมากถึง 305 กิโลกรัม จากการวิเคราะห์พบว่าชุมชนโบราณที่เมือง
นครปฐมมีการผลิตภาชนะดินเผาขึ้นใช้ในปริมาณมาก เพื่อรองรับกับจ านวน
ประชากรที่มีมาก การผลิตนี้น่าจะเป็นอุตสาหกรรมในครัวเรือนที่มีความส าคัญ
ภาชนะที่ผลิตขึ้นมีความหลากหลายทั้งด้านรูปทรงและขนาดซึ่งสะท้อนถึงประโยชน์
ใช้สอยที่แตกต่างกัน (ภาพลายเส้นที่ 2) โดยมีทั้งภาชนะที่ใช้ในกิจพิธี เช่น กุณฑี
หม้อพรมน้ า คนโท พาน ที่ผลิตขึ้นอย่างประณีตซึ่งได้พบตัวอย่างเพียงเล็กน้อย
แต่ภาชนะส่วนใหญ่ก็ท าขึ้นใช้ในครัวเรือนทั่วไป รูปทรงและเทคนิคการตกแต่ง
ภาชนะแบบนี้เป็นลักษณะที่มีมาแล้วตั้งแต่ช่วงก่อนหน้าสมัยทวารวดี เช่น หม้อมีสัน
ชาม ลายเชือกทาบ ลายขูดขีด ลายกด ฯลฯ และยังปรากฏลักษณะดังกล่าวสืบมาใน
สมัยทวารวดี ดังนั้นกลุ่มคนที่เคยอยู่อาศัยแถบนี้จึงควรเป็นคนกลุ่มเดียวที่สืบทอด
กันมาตั้งแต่ระยะแรกเริ่มจนถึงระยะสุดท้ายก่อนที่จะมีการละทิ้งเมืองโบราณแห่งนี้
ไปในที่สุด

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

162

ภาพลายเส้นที่ 2 ภาพสันนิษฐานรูปทรงของภาชนะดินเผาที่พบจากการขุดค้น

กิจกรรมอีกประเภทหนึ่งของชุมชนโบราณที่เมืองนครปฐมซึ่งน่าจะมีความ
เกี่ยวข้องกับอุตสาหกรรมการผลิตภาชนะดินเผาข้างต้นด้วย เพราะมีขั้นตอนการ
เตรียมดินและการเผาเช่นเดียวกัน คือ การผลิตก้อนอิฐและกระเบื้องดินเผาที่ใช้ใน
การก่อสร้างอาคารศาสนสถาน

จากการส ารวจบนพื้นผิวดินของแหล่งหอเอกและแหล่งธรรมศาลาได้พบ
ชิ้นส่วนก้อนอิฐกระจัดกระจายอยู่ตามพื้นผิวดิน จึงสันนิษฐานว่าน่าจะมีศาสนสถาน
อยู่ในบริเวณแหล่งโบราณคดีดังกล่าว จากการขุดค้นก็ได้พบชิ้นส่วนก้อนอิฐมี
น้ าหนักรวมกันถึง 53.25 กิโลกรัม แม้ว่าก้อนอิฐที่พบจากการขุดค้นส่วนใหญ่จะอยู่
ในสภาพช ารุดแตกหักและไม่พบอิฐก้อนสมบูรณ์เลยก็ตาม แต่ชิ้นส่วนก้อนอิฐบาง

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

163

ก้อนก็ได้ให้ข้อมูลที่สอดคล้องกับคุณลักษณะของก้อนอิฐที่นิยมใช้กันในสมัยทวารวดี
กล่าวคือ เป็นก้อนอิฐที่มีขนาดใหญ่ ดินที่ใช้ท าอิฐมีการผสมแกลบข้าว ซึ่งสามารถ
สังเกตเห็นร่องรอยแกลบข้าวที่ปนอยู่ในเนื้ออิฐได้อย่างชัดเจน (ภาพที่ 79)

ภาพที่ 79 ก้อนอิฐมีแกลบข้าวผสม พบจากการขุดค้นที่แหล่งหอเอก

ชาวเมืองนครปฐมโบราณจึงรู้จักใช้ทรัพยากรที่มีอยู่ในท้องถิ่นให้เป็น

ประโยชน์ ทั้งจากดินที่มีความอุดมสมบูรณ์และใช้แกลบข้าวที่เชื่อว่ามีผลผลิตสูงมา
เป็นส่วนผสมเพื่อให้การเผาอิฐเป็นไปได้อย่างสม่ าเสมอ (สุภัทรดิศ ดิศกุล 2511: 53)
แม้ว่าประเด็นนี้จะไม่ใช่ข้อมูลใหม่เพราะบรรดาเมืองสมัยทวารวดีแห่งอื่นๆ ก็มีการ
ผลิตอิฐขึ้นใช้ในการก่อสร้างเช่นกัน แต่หากพิจารณาจากจ านวนของศาสนสถานที่

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

164

เคยมีอยู่เป็นจ านวนมากที่เมืองนครปฐมโบราณแล้ว ก็ท าให้อนุมานได้ว่ากิจกรรม
การผลิตก้อนอิฐคงเป็นอุตสาหกรรมขนาดใหญ่ของเมืองนี้เลยทีเดียว

ข้อมูลใหม่ที่ได้จากการขุดค้นครั้งนี้แสดงให้เห็นว่าในอุตสาหกรรมการผลิต
ก้อนอิฐนั้นมีการท ากระเบื้องดินเผาควบคู่กันไปด้วย จากการขุดค้นที่แหล่งหอเอก
ได้พบชิ้นส่วนกระเบื้องดินเผา 32 ชิ้น ส่วนที่ต าบลธรรมศาลาได้พบจ านวน 44 ชิ้น
(ในการขุดค้นที่ต าบลพระประโทนเมื่อ พ.ศ. 2524 ไม่ได้ค้นพบเลย) กระเบื้องที่พบมี
ลักษณะเป็นแผ่นดินเผาที่มีผิวขรุขระกว่าภาชนะดินเผาทั่วไป เพราะเนื้อดินหยาบ
สังเกตได้ถึงส่วนผสมซึ่งมีเม็ดกรวดทราย เส้นใยพืช และมีเมล็ดข้าวเปลือกปะปน
เช่นเดียวกับก้อนอิฐ

ลักษณะส าคัญอีกประการที่ท าให้ทราบได้อย่างชัดเจนว่าเป็นกระเบื้องก็คือ
จะมีขอบด้านใดด้านหนึ่งหนา ซึ่งท าไว้ส าหรับเกี่ยวกับไม้ระแนงอันเป็นโครงสร้าง
เครื่องบนของอาคาร การค้นพบชิ้นส่วนกระเบื้องดินเผาจากการขุดค้นย่อมเป็น
ข้อมูลที่มีความสอดคล้องกับการพบชิ้นส่วนก้อนอิฐ แสดงว่านอกจากศาสนสถาน
ประเภทเจดีย์แล้ว อาจมีวิหารที่ก่อส่วนฐานด้วยอิฐ และมีส่วนบนเป็นเครื่องไม้ที่
จะต้องมุงหลังคาด้วยกระเบื้องเหล่านี้ด้วย

ชิ้นส่วนกระเบื้องแผ่นที่สามารถน ามาต่ อกันจนพอเห็นรูปทรงได้คือ
โบราณวัตถุที่ขุดพบจากหอเอก มีความกว้าง 17.47 เซนติเมตร ขอบทั้งสองข้างมี
ความกว้างราว 2.5 เซนติเมตร และมีความหนาราว 1.1 เซนติเมตร ส่วนแผ่นตรง
กลางมีความหนาราว 0.7 เซนติเมตร น่าสังเกตว่าทางด้านซ้ายของกระเบื้องแผ่นนี้
มีรอยประทับที่ดูคล้ายกับรอยเท้าของสุนัขหรือแมวด้วย ลักษณะของรอยเท้าสัตว์
เช่นนี้รวมทั้งรอยมือและเท้าของมนุษย์ได้พบบนก้อนอิฐที่ได้จากการขุดแต่ง
พระประโทณเจดีย์ และพบจากการส ารวจที่แหล่งบ้านบางราโทอีกด้วย การปรากฏ
รอยเท้าของสัตว์เช่นนี้แสดงให้เห็นกระบวนการผลิตในขั้นตอนการตากกระเบื้ อง
และก้อนอิฐไว้บริเวณลานกลางแจ้งที่คงไม่ได้มีการป้องกันสัตว์สัตว์เล้ียงให้เข้ามา
เดินเหยียบย่ าได้ ยกเว้นกรณีการประทับรอยมือหรือเท้าของมนุษย์ที่ดูเป็น
การจงใจท า (ภาพที่ 80)

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

165

ภาพที่ 80 กระเบื้องดินเผา พบจากการขุดค้นที่แหล่งโบราณคดีหอเอก

จากการขุดค้นยังได้พบร่องรอยการถลุงและหลอมโลหะด้วย โดยมีข้อมูลจาก
หลุมขุดค้นที่แหล่งโบราณคดีหอเอก ซึ่งได้พบหลักฐานที่เก่ียวข้องกับงานโลหะกรรม
ได้แก่ ชิ้นส่วนท่อลมดินเผา (tuyere) ที่เป็นส่วนหนึ่งของเตาถลุงโลหะ (smelting
furnace) และได้พบตะกรันหรือขี้แร่ (slag) จ านวน 460 กรัม อันเกิดจากการตีเหล็ก
(iron forging) โดย สุรพล นาถะพินธุ นักโบราณคดีผู้เชี่ยวชาญด้านโลหะวิทยา
ได้ให้ข้อมูลว่า ตะกรันที่พบเป็นชิ้นส่วนของเตาดินเผาที่ก่อขึ้นอย่างง่ายๆ เพื่อจุดไฟ
ให้ความร้อนในขณะที่มีการตีเหล็ก สอดคล้องกับการค้นพบก้อนดินเผาไฟเป็น
จ านวนมากภายในหลุมขุดค้นที่หอเอก

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

166

อย่างไรก็ตาม จากการขุดค้นได้พบวัตถุโลหะไม่มากนัก ส่วนใหญ่เป็น
เครื่องมือเหล็กที่อยู่ในสภาพผุพัง นอกจากนี้ก็มีห่วงตะกั่วซึ่งอาจใช้เป็นตุ้มถ่วงแห
หรือชิ้นส่วนส าริดขนาดเล็กๆ ที่ไม่ทราบรูปทรงเดิม แต่จากการขุดค้นก็ได้พบวัตถุที่
น่าสนใจอย่างน้อย 3 ชิ้น คือ ก้อนตะกั่วขนาดเล็ก 2 ก้อน ซึ่งพบจากหลุมขุดค้นที่
หอเอก ซึ่งอาจใช้เป็นวัตถุดิบ (ingot) ในงานหลอมโลหะ อีกชิ้นหนึ่งคือ วัตถุส าริดที่
พบจากหลุมขุดค้นที่ธรรมศาลาที่มีลักษณะเป็นขอเกี่ยวและมีห่วงโซ่คล้องต่อลงมา
เป็นเส้นเบื้องล่าง อันแสดงให้เห็นถึงการผลิตที่มีความประณีต (ภาพที่ 81) แต่แร่
โลหะก็ไม่สามารถหาได้ในพื้นที่เขตจังหวัดนครปฐม ชุมชนโบราณที่เมืองนครปฐม
จึงต้องหาซื้อหรือแลกเปล่ียนวัตถุดิบมาจากต่างถิ่น ก่อนจะน ามาผลิตเครื่องมือ
เครื่องใช้ขึ้นไว้ในครัวเรือนหรือสร้างสรรค์เป็นผลงานที่เนื่องในศาสนา ดังได้พบ
พระพุทธรูปส าริดหรือวัตถุที่ใช้ในกิจพิธีเป็นต้น

ภาพที่ 81 ก้อนตะก่ัวและวัตถุส าริดที่พบจากการขุดค้น

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

167

ทั้งนี้มีข้อมูลที่น่าสนใจจากการวิเคราะห์ตะกั่วไอโซโทป (lead isotope) ของ
ห่วงและก้อนตะกั่วที่ขุดพบจากแหล่งโบราณคดีหอเอก โดย Shouji Yamaguchi
และ Yoshimitsu Hirao แห่งมหาวิทยาลัยเบ๊ปปุ (Beppu University) กรุงโตเกียว
ประเทศญี่ปุ่น พบว่าตะกั่วที่น ามาใช้ท าวัตถุดังกล่าวนั้นน่าจะมีที่มาจากบริเวณ
เหมืองสองท่อ อ าเภอทองผาภูมิ จังหวัดกาญจนบุรี

การเสื่อมลงของวฒันธรรมทวารวดีที่เมืองนครปฐมโบราณ
เมื่อพิจารณาหลักฐานที่พบในหลุมขุดค้นแล้วจะพบว่า ในชั้นกิจกรรมระยะ

สุดท้ายจะมีโบราณวัตถุหลากหลายประเภทและมีปริมาณหนาแน่นมาก โดยไม่
ปรากฏร่องรอยหลักฐานจากชั้นดินทางโบราณคดีที่แสดงว่ามีการกลับเข้ามาใช้พื้นที่
บริเวณน้ีอีก ลักษณะเช่นน้ีอาจอธิบายได้โดยใช้แนวคิดเรื่องกระบวนการละทิ้งแหล่ง
โบราณคดี (abandonment process) ซึ่ง มาร์ค สตีเวนสัน (Marc G. Stevenson)
เสนอว่า หากมีการละทิ้งแหล่งโบราณคดีไปโดยมีการตระเตรียมหรือวางแผนไว้
ล่วงหน้า และเป็นกิจกรรมที่เกิดขึ้นแบบค่อยเป็นค่อยไปแล้ว ก็มักจะพบหลักฐาน
ทางโบราณคดีหลงเหลืออยู่ไม่มากนัก แต่หากมีการละทิ้งแหล่งโบราณคดีไปอย่าง
กะทันหันหรือไม่ได้มีการวางแผนการณ์ล่วงหน้ามาก่อน ก็มักจะได้พบหลักฐานทาง
โบราณคดีหนาแน่น (Stevenson 1982: 241 quoted in Schiffer 1987: 91) ถ้าหาก
ยอมรับในแนวคิดนี้แล้วก็มีความเป็นไปได้ว่า อาจมีการเคล่ือนย้ายของประชากร
ออกไปจากชุมชนบางแห่งที่เมืองนครปฐมโบราณอย่างกะทันหัน

โดยปกติแล้วสาเหตุที่ท าให้เกิดกระบวนการทิ้งร้างไปของแหล่งโบราณคดี
นั้นมี 3 สาเหตุ ได้แก่ ภัยพิบัติ (catastrophe) วิกฤติด้านสภาพแวดล้อม
(environmental crisis) และการอพยพเคล่ือนย้ายของกลุ่มคน (mass migration)
(Cameron 1993: 3) ในกรณีการละทิ้งชุมชนในเมืองนครปฐมโบราณนี้คงมีสาเหตุ
หลักเบื้องต้นมาจากวิกฤติด้านสภาพแวดล้อม คือการเปล่ียนแปลงของล าน้ า
บางแก้วที่เคยหล่อเล้ียงเมืองนครปฐมโบราณ อันส่งผลกระทบต่อวิถีชีวิตชาวเมือง
โดยตรง ขนาดของล าน้ าบางแก้วในปัจจุบันที่เหลือความกว้างเพียง 10 – 20 เมตร
ก็เป็นประจักษ์พยานที่ดีที่สุดถึงความเปล่ียนแปลงด้านสภาพแวดล้อมนี้

นครไชยศร:ี เมืองศูนย์กลางแห่งทวารวด ี

168

เมื่อแม่น้ าสายหลักที่ ใช้ในการอุปโภคบริโภคและการคมนาคมหมด
ความส าคัญลงย่อมท าให้กิจกรรมต่างๆ ของเมืองซบเซาตามไปด้วย อาหารการกิน
ที่เคยหาได้ง่ายจากแหล่งน้ าภายในเมืองเริ่มขาดแคลน อาชีพหลักของชาวเมืองคือ
การเกษตรกรรมที่จ าเป็นต้องมีน้ าใช้สอยอย่างเพียงพอจึงประสบปัญหา การติดต่อ
ค้าขายกับต่างถิ่นก็เป็นไปอย่างยากล าบาก เรือสินค้าคงไม่สามารถผ่านเข้ามาใน
เมืองได้เช่นเดิม ทั้งหมดน้ีจึงก่อให้เกิดปัญหาที่กระทบต่อระบบเศรษฐกิจในภาพรวม
และท าให้เมืองนครปฐมโบราณเส่ือมลงไปในที่สุด
 ส าหรับระยะเวลาแห่งการเส่ือมลงของเมืองนครปฐมโบราณที่เจริญรุ่งเรืองมา
ตั้งแต่ราวพุทธศตวรรษที่ 12 คงเกิดขึ้นในช่วงพุทธศตวรรษที่ 16 เพราะค่าอายุทาง
วิทยาศาสตร์ที่ได้จากแหล่งหอเอกไม่มีค่าในช่วงหลังพุทธศตวรรษที่ 16 และค่าอายุ
จากก้อนอิฐซึง่มาจากชั้นก่อนหน้าการละทิ้งแหล่งในต าบลธรรมศาลาไปก็อยู่ในช่วง
ต้นพุทธศตวรรษที่ 16 ดังนั้นบริเวณแหล่งหอเอกและแหล่งธรรมศาลาคงถูกทิ้งร้าง
ไปในช่วงเวลาใกล้เคียงกันคือราวพุทธศตวรรษที่ 16

อย่างไรก็ดี ค่าอายุที่ได้จากวิธีเรดิโอคาร์บอนในการขุดค้นที่พระประโทน
เมื่อ พ.ศ. 2524 อยู่ในช่วง พ.ศ. 1653 - 1699 หรือครึ่งหลังพุทธศตวรรษที่ 17
(ผาสุข อินทราวุธ 2526 (1): 72) ดังนั้นชุมชนบางแห่งในเขตเมืองนครปฐมโบราณ
อาจทิ้งร้างไปในช่วงพุทธศตวรรษที่ 17 ก็ได้ แต่ก็น่าสังเกตว่ายังไม่พบโบราณวัตถุ
ภายในหลุมขุดค้นชิ้นใดที่จะมีอายุอยู่ในช่วงหลังพุทธศตวรรษที่ 16 เลย

ร่องรอยขอมโบราณที่เมืองนครปฐม

169

บทที่ 8
ร่องรอยขอมโบราณที่เมอืงนครปฐม

ร่องรอยขอมโบราณที่เมืองนครปฐม

170

 ถึงแม้จะไม่พบร่องรอยหลักฐานของการอยู่อาศัยในช่วงหลังพุทธศตวรรษที่
16 ปรากฏภายในหลุมขุดค้นที่แหล่งโบราณคดีหอเอกและแหล่งธรรมศาลา
แต่ข้อมูลที่พบจากการส ารวจโดยเฉพาะพระพิมพ์แบบศิลปะขอมที่ได้จากการ
ขุดแต่งวัดพระเมรุก็เป็นหลักฐานที่แสดงว่ามีร่องรอยของวัฒนธรรมขอมปรากฏขึ้น
ที่เมืองนครปฐมโบราณด้วย ทว่านักวิชาการส่วนใหญ่ต่างให้ความสนใจกับข้อมูล
ของเมืองนครปฐมโบราณที่เกี่ยวข้องกับสมัยทวารวดี จึงมีการวิเคราะห์ความส าคัญ
ของหลักฐานที่สัมพันธ์กับวัฒนธรรมขอมโบราณไม่มากเท่าที่ควร

ประติมากรรมขอมพบที่เมืองนครปฐมโบราณ

การศึกษาร่องรอยหลักฐานของวัฒนธรรมขอมที่เมืองนครปฐมโบราณ
จ าเป็นต้องค านึงถึงต าแหน่งที่พบโบราณวัตถุมากเป็นพิเศษ เพราะนอกจาก
พระพิมพ์ที่ได้จากการขุดแต่งวัดพระเมรุแล้ว ก็ไม่เคยพบโบราณวัตถุแบบศิลปะขอม
จากการขุดค้นหรือขุดแต่งทางโบราณคดีที่เมืองนี้เลย วัตถุส่วนใหญ่ล้วนพบจากการ
เก็บรวบรวมในสมัยรัชกาลที่ 5 หรือการส ารวจโดยเจ้าหน้าที่ของพิพิธภัณฑสถาน
แห่งชาติ พระปฐมเจดีย์ และส่วนมากก็เป็นสมบัติของเอกชน ซึ่งไม่ทราบต าแหน่ง
ที่มาแน่นอน ท าให้การวิเคราะห์ร่องรอยของชุมชนบางแห่งที่อาจยังมีการอยู่อาศัย
อยู่ในช่วงหลังพุทธศตวรรษที่ 16 ท าได้อย่างยากล าบาก ในการส ารวจตามโครงการ
ลุ่มแม่น้ าบางแก้ว - บางแขม เมื่อ พ.ศ. 2548 ก็ได้พบแหล่งโบราณคดีเพียง 2 แห่งที่
ได้พบโบราณวัตถุแบบศิลปะขอม (จากทั้งหมด 54 แห่งที่ท าการส ารวจ) คือแหล่ง
บ้านนายฤทธิ์และบ้านสระกระเทียม แต่หลักฐานที่พบก็มีจ านวนน้อยมากและเป็น
วัตถุขนาดเล็กที่มีการเคล่ือนย้ายไปมาได้

โบราณวัตถุศิลปะขอมจากเมืองนครปฐมส่วนใหญ่เป็นวัตถุที่เนื่องในศาสนา
มีทั้งพระพุทธรูป พระพิมพ์ ประติมากรรมศาสนาพราหมณ์ และภาพปูนปั้น
ประดับศาสนสถาน ในที่นี้จึงแบ่งหัวข้อในการวิเคราะห์ตามประเภทของวัตถุ ดังมี
รายละเอียดต่อไปนี ้

ร่องรอยขอมโบราณที่เมืองนครปฐม

171

 พระพุทธรูป
 มีการค้นพบพระพุทธรูปนาคปรกศิลปะขอมที่เมืองนครปฐมอย่างน้อย 7 องค์
องค์หนึ่งมีประวัติชัดเจนว่าขุดพบที่สนามจันทร์ แต่อีก 6 องค์ไม่ทราบต าแหน่งที่พบ
แน่ชัด นอกจากนี้ยังพบชิ้นส่วนเศียรนาคจ านวน 2 เศียร และชิ้นส่วนพระเศียร
ท าจากหินทรายที่มีร่องรอยเบื้องหลังว่าคงเป็นพระนาคปรกอีก 1 เศียร (เก็บรักษา
อยู่ในห้องคลังของพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์)

น่าเสียดายที่พระพุทธรูปนาคปรกจ านวน 3 องค์อยู่ในสภาพช ารุด ส่วนพระ
เศียรซึ่งน ามาวิเคราะห์อายุสมัยได้ก็หักหายไปแล้ว มีเพียงพระพุทธรูปนาคปรก
4 องค์ ที่ปัจจุบันเก็บรักษาอยู่ที่พระปฐมเจดีย์พิพิธภัณฑสถาน (พิพิธภัณฑ์บน
องค์พระปฐมเจดีย์) ซึ่งยังอยู่ในสภาพสมบูรณ์ รวมทั้งชิ้นส่วนพระเศียรที่ท าจาก
หินทรายที่อยู่ในห้องคลังของพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์เท่านั้น
ที่สามารถจะน ามาก าหนดอายุสมัยจากรูปแบบศิลปะได้

พระพุทธรูปนาคปรกองค์แรกมีประวัติระบุเพียงว่าพบในจังหวัดนครปฐม
พระวรกายเบื้องหน้าและพระหัตถ์ในปางสมาธิช ารุดแตกหักไป ขนดนาคที่มี 2 ชั้น
ก็ช ารุดไปบางส่วน แต่พระพักตร์ยังสมบูรณ์ดีอยู่ พระเนตรนั้นเปิดและมองตรง
ที่ส าคัญคือเป็นพระนาคปรกทรงเครื่อง เพราะใส่กระบังหน้าและสวมกุณฑลคือ
ตุ้มหู จึงก าหนดได้ว่าเป็นพระพุทธรูปนาคปรกในศิลปะขอมแบบนครวัด มีอายุราว
ครึ่งหลังของพุทธศตวรรษที่ 17 ถึงต้นพุทธศตวรรษที่ 18 (สุภัทรดิศ ดิศกุล 2515:
5) (ภาพที่ 82)

ร่องรอยขอมโบราณที่เมืองนครปฐม

172

ภาพที่ 82 พระพุทธรูปนาคปรก ศิลปะขอม
อยู่ที่พระปฐมเจดีย์พิพิธภัณฑสถาน

นอกจากนี้ยังมีพระพุทธรูปนาคปรกทรงเครื่องศิลปะนครวัดอีก 2 องค์
องค์แรกอยู่ในสภาพสมบูรณ์ ทรงสวมมงกุฎ กุณฑล กรองศอ พาหุรัด ทองพระกร
และทองพระบาท อีกองค์หนึ่งช ารุดเหลือเพียงส่วนพระวรกายตอนบน แต่ก็ทรงสวม
มงกุฎและกุณฑล พระพุทธรูปทั้งสององค์นี้มีประวัติว่าพระยาศิริชัยบุรินทร์
(ปลัดเทศาภิบาลมณฑลนครไชยศรี) มอบให้

ร่องรอยขอมโบราณที่เมืองนครปฐม

173

พระพุทธรูปองค์ที่ ส่ีขุดพบที่สนามจันทร์ ทรงประทับนั่งขัดสมาธิราบบน
ขนดนาค 2 ชั้น พระหัตถ์แสดงปางสมาธิ พระพักตร์มีลักษณะต่างจากพระพุทธรูป
องค์แรกคือ พระเนตรเหลือบลงต่ า ไม่สวมกระบังหน้า มีเพียงไรพระศกเป็นเส้นคาด
กรอบพระพักตร์ พระเกศาถักขึ้นไป โดยมีพระเกตุมาลาเป็นทรงกรวย แต่ยังคงสวม
กุณฑล จากพุทธลักษณะที่พระเนตรเหลือบต่ าและไม่สวมกระบังหน้า จึงก าหนดได้
ว่าเป็นพระพุทธรูปนาคปรกในศิลปะขอมแบบบายน มีอายุอยู่ในช่วงพุทธศตวรรษที่
18 (เรื่องเดียวกัน : 56) (ภาพที่ 83)

ภาพที่ 83 พระพุทธรูปนาคปรก ขุดพบที่สนามจันทร์
อยู่ที่พระปฐมเจดีย์พิพิธภัณฑสถาน

ร่องรอยขอมโบราณที่เมืองนครปฐม

174

ส าหรับชิ้นส่วนพระเศียรของพระนาคปรกอีกเศียรหนึ่ง (สูง 8 เซนติเมตร)
ในห้องคลังของพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ ก็เป็นศิลปะขอมแบบบายน
เพราะไม่สวมเครื่องประดับ พระเนตรเหลือบต่ า และพระโอษฐ์อมยิ้มเล็กน้อย
อันเป็นสุนทรียภาพของศิลปะบายนในช่วงพุทธศตวรรษที่ 18 (ภาพที่ 84)

ภาพที่ 84 เศียรพระนาคปรก พบในจังหวัดนครปฐม
อยู่ในห้องคลังของพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์

นอกจากนี้ยังได้พบพระพุทธรูปทรงเครื่องประทับยืนแสดงปางประทาน
อภัยด้วยพระหัตถ์ขวา ส่วนพระกรซ้ายห้อยลงข้างพระวรกาย พระพักตร์มี
พุทธลักษณะตามแบบศิลปะบายน ทรงครองจีวรห่มคลุม สบงมีชายผ้ารูปส่ีเหล่ียม
อยู่เบื้องหน้าและมีรัดประคดคาดรอบบั้นพระองค์ ทั้งชายผ้าและรัดประคดมีลวดลาย
สลักอยู่ภายใน พระพุทธรูปองค์นี้มีแบบศิลปะคล้ายกับพระพุทธรูปทรงเครื่อง
ประทับยืนศิลปะบายนที่ได้มาจากวัดหน้าพระเมรุ จังหวัดพระนครศรีอยุธยา
ก าหนดอายุอยู่ในช่วงครึ่งแรกของพุทธศตวรรษที่ 18 (สุภัทรดิศ ดิศกุล 2547: 55,
รูปที่ 65) (ภาพที่ 85)

ร่องรอยขอมโบราณที่เมืองนครปฐม

175

ภาพที่ 85 พระพุทธรูปทรงเคร่ืองประทับยืน
อยู่ที่พระปฐมเจดีย์พิพิธภัณฑสถาน

ร่องรอยขอมโบราณที่เมืองนครปฐม

176

พระพิมพ ์
 ผู้เขียนมีข้อมูลเกี่ยวกับพระพิมพ์ศิลปะขอมจากเมืองนครปฐมอย่างน้อย
6 แบบ แต่ส่วนใหญ่มักพบจากการส ารวจหรือเป็นสมบัติของเอกชน ยกเว้นหลักฐาน
ที่ได้จากการขุดแต่งวัดพระเมรุ (ภาพที่ 86) ประกอบด้วย

ภาพที่ 86 พระพิมพ์ดินเผา พบที่เมืองนครปฐม

ร่องรอยขอมโบราณที่เมืองนครปฐม

177

พระพิมพ์แบบที่ 1 ขุดพบที่วัดพระเมรุ แสดงภาพพระพุทธรูปปางมารวิชัย
ประทับนั่งอยู่ภายในปราสาทที่มีสิงห์แบก และมีพระพุทธรูปปางสมาธิอีก 2 องค์
ประทับนั่งอยู่ในซุ้มที่ขนาบปราสาทอยู่ทั้ง 2 ข้าง หม่อมเจ้าสุภัทรดิศ ดิศกุล
ทรงก าหนดอายุพระพิมพ์แบบนี้ไว้ในสมัยนครวัด ช่วงครึ่งหลังของพุทธศตวรรษที่
17 (สุภัทรดิศ ดิศกุล 2547: 88 และรูปที่ 112) ขณะที่หม่อมหลวงภัทราธร
จิรประวัติ ก าหนดให้อยู่ในศิลปะบายนตอนปลาย ในช่วงครึ่งหลังของพุทธศตวรรษที่
18 (Chirapravati 1994: 459 – 460)
 พระพิมพ์แบบที่ 2 พบที่พระปฐมเจดีย์ แสดงภาพพระพุทธรูปปางสมาธิ
ประทับนั่งขัดสมาธิราบเหนือฐานโพธิ์บัลลังก์ ช็อง บวสเซอลิเย่ร์ มีความเห็นว่า
เป็นพระพิมพ์ในศิลปะขอมแบบบาปวนมีอายุราวครึ่งหลังของพุทธศตวรรษที่ 16
ถึงครึ่งแรกของพุทธศตวรรษที่ 17 (สุภัทรดิศ ดิศกุล 2515: 160 และภาพลายเส้นที่
21 ก.) ทั้งยังได้ค้นพบที่วัดมหาธาตุราชบุรี (ส านักศิลปากรที่ 1 ราชบุรี 2552: 143)
และที่ปราสาทเมืองสิงห์ (พีรพน พิสนุพงศ์ ม.ป.ป.: 130)
 พระพิมพ์แบบที่ 3 พบที่พระปฐมเจดีย์ (ยอร์ช เซเดส์ 2526: รูปที่ 7) เป็น
ภาพพระพุทธรูปทรงเครื่องแสดงปางมารวิชัย ประทับนั่งขัดสมาธิเพชรบนฐานที่
รองรับด้วยสิงห์ 3 ตัว พระพุทธรูปประธานที่อยู่ตรงกลางรายล้อมด้วยพระพุทธรูป
แบบเดียวกันแต่มีขนาดย่อมกว่าซึ่งทั้งหมดอยู่ภายในกรอบซุ้ม พิริยะ ไกรฤกษ์
ก าหนดให้เป็นพระพิมพ์ที่ได้รับอิทธิพลจากศิลปะขอมแบบบายน มีอายุราวปลาย
พุทธศตวรรษที่ 18 และได้พบพระพิมพ์แบบเดียวกันนี้ที่เมืองหริภุญไชยด้วย (พิริยะ
ไกรฤกษ์ 2522: 46)
 พระพิมพ์แบบที่ 4 พบจากบ้านบ่อโตนด ต าบลพระประโทน เป็นภาพ
พระพุทธรูปทรงเครื่องแสดงปางมารวิชัย 3 องค์ ประทับนั่งอยู่ในซุ้มซึ่งเบื้องหลัง
เป็นต้นโพธิ์ พระพิมพ์แบบนี้และแบบที่ 1 คงสร้างขึ้นตามคติตรีกายของ
พุทธมหายาน ด้วยถือว่าพระพุทธองค์ทรงมีพุทธภาวะ 3 ลักษณะคือ ธรรมกาย
สัมโภคกาย และนิรมาณกาย (ผาสุข อินทราวุธ 2543: 35) เทียบได้กับพระพิมพ์
ที่ค้นพบในกรุปรางค์ประธานวัดราชบูรณะ จังหวัดพระนครศรีอยุธยา (มานิต
วัลลิโภดม 2502: 29) จัดเป็นศิลปะแบบนครวัด ช่วงครึ่งหลังของพุทธศตวรรษที่ 17
(สุภัทรดิศ ดิศกุล 2515: 160 และภาพลายเส้นที่ 21 ค.) และยังได้พบพระพิมพ์

ร่องรอยขอมโบราณที่เมืองนครปฐม

178

ลักษณะคล้ายกันนี้ที่ปราสาทเมืองสิงห์ (พีรพน พิสนุพงศ์ ม.ป.ป.: 130) และวัด
มหาธาตุราชบุรีด้วย (ส านักศิลปากรที่ 1 ราชบุรี 2552: 128)
 พระพิมพ์แบบที่ 5 พบที่บ้านบ่อโตนด เป็นชิ้นส่วนที่แตกหักเหลือแต่ส่วน
ยอดของพระพิมพ์ จัดแสดงอยู่ที่อาคารพิพิธภัณฑ์ทวารวดีขององค์การบริหารส่วน
ต าบลพระประโทน จากรูปแบบที่พอสังเกตได้เข้าใจว่าเป็นพระพิมพ์ศิลปะขอมแบบ
นครวัด มีอายุราวครึ่งหลังของพุทธศตวรรษที่ 17 ถึงต้นพุทธศตวรรษที่ 18
หากสมบูรณ์จะมีพระพุทธรูปทรงเครื่องปางสมาธิและปางมารวิชัย 2 – 3 แถวที่
ด้านล่าง ส่วนเบื้องบนเป็นแถวพระพุทธรูปทรงเครื่องประทับยืน โดยที่พระพุทธรูป
ทุกองค์อยู่ภายในกรอบซุ้มทรงปราสาท (สุภัทรดิศ ดิศกุล 2515: 160 และภาพ
ลายเส้นที่ 21 ง ; มานิต วัลลิโภดม 2502: รูปที่ 95 - 97) ตัวอย่างพระพิมพ์แบบนี้
ค้นพบที่วัดมหาธาตุราชบุรี (ส านักศิลปากรที่ 1 ราชบุรี 2552: 128) และในกรุ
ปรางค์ประธานวัดราชบูรณะ
 พระพิมพ์แบบที่ 6 คือชิ้นส่วนดินเผาที่ใช้หล่อประกบกับแม่พิมพ์พระโลหะ
สังเกตได้จากยังมีคราบเขม่าโลหะติดอยู่ที่ผิวหน้าของก้อนดิน ดังนั้นอาจมีกิจกรรม
การผลิตพระพิมพ์แบบขอมเกิดขึ้นที่เมืองนครปฐมโบราณด้วยก็เป็นได้ พระพิมพ์
แบบนี้ท าตามคติของพุทธศาสนามหายาน ตรงกลางเป็นภาพของเหวัชระ 8 พักตร์
16 กร (ในภาพมีเพียง 7 พักตร์) (ผาสุข อินทราวุธ 2543: 89 – 90, 282)
นั่งขัดสมาธิราบบนฐานบัว ล้อมรอบด้วยนางโยคินี 8 ตน คือที่ฐาน 4 ตน ด้านข้าง
2 ตน และขนาบเศียรอีก 2 ตน เบื้องบนสุดคือพระพุทธรูปนาคปรกอันเป็นตัวแทน
ของพระอาทิพุทธเจ้า (Chirapravati 1994: 466 – 468) พระพิมพ์แบบนี้เคยพบใน
กรุปรางค์วัดราชบูรณะ (มานิต วัลลิโภดม 2502: รูปที่ 91) ก าหนดอายุอยู่ในศิลปะ
ขอมแบบบายน ในช่วงพุทธศตวรรษที่ 18 (สุภัทรดิศ ดิศกุล 2547: 88 และรูปที่
112 ; Chirapravati 1994: 466 – 468)

จากการศึกษาพระพุทธรูปและพระพิมพ์แบบศิลปะขอมซึ่งมีประวัติว่าพบที่
เมืองนครปฐมข้างต้น ได้แสดงให้เห็นถึงความส าคัญของงานศิลปกรรมในช่วงสมัย
นครวัดและบายน ซึ่งมีอายุตั้งแต่ครึ่งหลังของพุทธศตวรรษที่ 17 จนถึงครึ่งหลังของ
พุทธศตวรรษที่ 18 (ราว พ.ศ. 1650 – 1780) และสะท้อนถึงความเปล่ียนแปลงคือ

ร่องรอยขอมโบราณที่เมืองนครปฐม

179

คติของพุทธศาสนามหายานที่ปรากฏขึ้น อันเป็นผลมาจากอารยธรรมขอมโบราณที่
ได้แพร่หลายเข้ามาในดินแดนแถบนี้

ประติมากรรมศาสนาพราหมณ์
 ภายในวัดพระประโทณเจดีย์มีเจดีย์ขนาดเล็กซึ่งมีการรวบรวมศิลปวัตถุ
จ านวนมากมาแปะติดไว้กับองค์เจดีย์ ด าเนินการโดยพระครูสมถกิตติคุณ (ชุ่ม)
ในราว พ.ศ. 2474 ข้างๆ เจดีย์มีศิวลึงค์หินทราย 2 องค์ตั้งอยู่ด้วย ศิวลึงค์ 2 องค์นี้
มีขนาดความสูงใกล้เคียงกัน คือ 66 และ 69 เซนติเมตร เป็นศิวลึงค์ที่สลักอย่างได้
สัดส่วนตามรูปทรงเรขาคณิต แบ่งแยกชัดเจนออกเป็น 3 ส่วน คือ พรหมภาค
วิษณุภาค และรุทรภาค โดยแต่ละส่วนมีความสูงไล่เล่ียกัน (ภาพที่ 87)

ภาพที่ 87 ศิวลึงคหิ์นทราย อยู่ที่วัดพระประโทณเจดีย์

ร่องรอยขอมโบราณที่เมืองนครปฐม

180

การก าหนดอายุศิวลึงค์ที่พบตามเมืองโบราณสมัยทวารวดีนั้นท าได้ค่อนข้าง
ยาก จึงต้องเทียบกับศิวลึงค์ศิลปะขอมที่มีผู้ศึกษาไว้แล้วเป็นหลัก ทั้งนี้ในศิลปะขอม
มีข้อสังเกตอย่างง่ายๆ คือ ศิวลึงค์ที่มีอายุอยู่ในสมัยก่อนเมืองพระนคร ประมาณ
พุทธศตวรรษที่ 12 - 14 มักนิยมสลักเป็นมุขลึงค์ คือลึงค์ที่มีพักตร์ของพระศิวะ
ประดับอยู่ ทั้งยังนิยมสลักให้มีลักษณะใกล้เคียงกับธรรมชาติ โดยเน้นส่วนรุทรภาค
ให้มีความโดดเด่น หรือสลักศิวลึงค์ติดกับฐานโยนิ โดยมีเฉพาะส่วนรุทรภาคโผล่
ออกมา (สุภัทรดิศ ดิศกุล 2515: 70) ขณะที่ในสมัยเมืองพระนคร ราวพุทธศตวรรษ
ที่ 15 - 18 มักนิยมสลักศิวลึงค์ให้ส่วนต่างๆ มีความสูงเท่าๆ กัน (เรื่องเดียวกัน: 69)
ดังนั้นศิวลึงค์ที่วัดพระประโทณเจดีย์ทั้ง 2 องค์ จึงเป็นรูปแบบของศิลปะขอมสมัย
เมืองพระนคร
 นอกจากนี้ยังได้พบฐานรูปเคารพที่มีลักษณะเป็นฐานบัวคว่ าบัวหงายจ านวน
2 ฐาน จัดแสดงอยู่ภายนอกอาคารพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ ทั้ง 2
ฐานนี้อยู่ในทรงส่ีเหล่ียมจัตุรัส จากรูปแบบของฐานอาจเปรียบเทียบได้กับฐานรูป
เคารพศิลปะขอมในช่วง สมัยเมืองพระนคร ราวพุทธศตวรรษที่ 15 - 18 (Boisselier
1966: 214 – 216) (ภาพที่ 88)

ภาพที่ 88 ฐานรูปเคารพหินทราย พบในจังหวัดนครปฐม

ร่องรอยขอมโบราณที่เมืองนครปฐม

181

อย่างไรก็ตาม ประติมากรรมศาสนาพราหมณ์ทั้ง 4 ชิ้นนี้ไม่มีประวัติระบุถึง
ต าแหน่งที่พบชัดเจน ต่างจากหลักฐานของพุทธศาสนามหายานข้างต้นที่มีความ
น่าเชื่อถือมากกว่าทั้งในเรื่องต าแหน่งที่พบและปริมาณของหลักฐาน โดยมีข้อมูล
เพิ่มเติมอีกประเภทหนึ่งซึ่งเกี่ยวข้องกับศาสนสถานด้วย คือภาพปูนปั้นที่มีรูปแบบ
ของศิลปะบายน

 ภาพปูนปั้นประดับศาสนสถาน
 ในห้องคลังของพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ ได้เก็บรักษาวัตถุ
ปูนปั้นที่มีรูปแบบของศิลปะขอมสมัยบายน คืองานประติมากรรมจ านวน 35 ชิ้นที่มี
ทั้งเศียรพระพุทธรูป รูปบุคคลหรือเทวดา และยักษ์ ซึ่งในทะเบียนระบุว่าพบที่วัด
พระประโทณเจดีย์ โดยขึ้นทะเบียนโบราณวัตถุเมื่อปี พ.ศ. 2519 (ภาพที่ 89 ในหน้า
180)

วัตถุปูนปั้นเหล่านี้เองที่ พิริยะ ไกรฤกษ์ เคยใช้เป็นหลักฐานสนับสนุน
แนวคิดว่ามีอิทธิพลวัฒนธรรมขอมปรากฏขึ้นที่เมืองนครปฐมโบราณในช่วง
พุทธศตวรรษที่ 18 พิริยะได้เทียบแบบศิลปะของวัตถุนี้กับภาพปูนปั้นที่ได้จาก
สระโกสินารายณ์ อ าเภอบ้านโป่ง จังหวัดราชบุรี โบราณวัตถุจากเนินทางพระ
อ าเภอสามชุก จังหวัดสุพรรณบุรี (พิริยะ ไกรฤกษ์ 2524: 125 – 126) ทั้งยังกล่าว
ด้วยว่าเป็นรูปแบบของศิลปะมอญที่ได้รับอิทธิพลทางศิลปะจากขอมที่เข้ามา
ปกครองภาคกลางของไทยในขณะน้ัน (เรื่องเดียวกัน: 126)

ขณะที่ ไฮแรม วูดวาร์ด (Hiram Woodward, Jr.) ได้เคยตั้งข้อสังเกตไว้ว่า
วัตถุปูนปั้นจากเมืองนครปฐมกลุ่มนี้มีน้ าหนักเบา เนื้อปูนค่อนข้างมีรูพรุน ด้วยมี
ส่วนผสมของเนื้อปูนที่ใช้หยาบกว่าภาพปูนปั้นในสมัยทวารวดี (Woodward 1975:
Vol.I, 120 – 124) และจากการวิเคราะห์รูปแบบศิลปะก็บ่งชี้ว่าน่าจะมีอายุอยู่ใน
ราวพุทธศตวรรษที่ 18 (Ibid.: Vol.II, 46 – 47)

ร่องรอยขอมโบราณที่เมืองนครปฐม

182

ภาพที่ 89 วัตถุปูนปั้นจากวัดพระประโทน
เก็บรักษาอยู่ในห้องคลังของพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์

เอื้อเฟ้ือภาพถ่ายโดยพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์

ร่องรอยขอมโบราณที่เมืองนครปฐม

183

ในส่วนของผู้ เขียนนั้นคงไม่ท าการวิ เคราะห์ เรื่องอายุสมัยเพิ่มเติม
แต่ประเด็นที่ควรพิจารณาคือ เหตุใดวัตถุปูนปั้นศิลปะขอมเหล่าน้ีจึงมีประวัติว่าไดม้า
จากวัดพระประโทณเจดีย์ เพราะเป็นที่ทราบกันโดยทั่วไปว่าทั้งพระประโทณเจดีย์
และเจดีย์จุลประโทนที่ตั้งอยู่ห่างออกไปไม่ไกลนั้นต่างเป็นเจดีย์ในศิลปะทวารวดี

แทบจะเป็นไปไม่ได้เลยที่วัตถุปูนปั้นเหล่านี้จะมาจากพระประโทณเจดีย์
เพราะเจดีย์องค์นี้เพิ่งได้รับการขุดแต่งไปเมื่อ พ.ศ. 2548 ขณะที่เจดีย์จุลประโทนน้ัน
ผ่านการขุดแต่งมาแล้ว 2 ครั้งในปี พ.ศ. 2483 และ พ.ศ. 2511 วัตถุปูนปั้นกลุ่มนี้
จึงอาจได้มาจากเจดีย์จุลประโทน ปิแอร์ ดูปองต์ก็เคยตั้งข้อสังเกตถึงร่องรอยของ
ศิลปะขอม ในช่วงพุทธศตวรรษที่ 17 - 18 ที่ปะปนอยู่ในเค้าพระพักตร์ของ
พระพุทธรูปและใบหน้าบุคคลที่ได้จากการขุดแต่งเมื่อ พ.ศ. 2483 (Dupont 1959:
76, 79) สอดคล้องกับความเห็นของยอร์ช เซเดส์ ที่ท่านเคยกล่าวถึงการซ่อมแซม
เจดีย์จุลประโทนในระยะสุดท้ายซึ่งมีการน าพระพุทธรูปนาคปรกเข้ามาประกอบ
ด้วยว่า อาจเกิดขึ้นในช่วงที่วัฒนธรรมขอมเข้ามามีอิทธิพลเหนือดินแดนในแถบนี้
ก็ได้ (Cœdès 1960: 235 – 239 quoted in Dupont 2006: Vol.I, 73 – 74)

บทบาทของเมืองนครปฐมโบราณในช่วงพุทธศตวรรษที่ 18

จากที่กล่าวมาข้างต้นจะเห็นได้ว่า มีร่องรอยของวัฒนธรรมขอมแพร่หลาย
เข้ามายังเมืองนครปฐมโบราณ ตั้งแต่ในช่วงครึ่งหลังของพุทธศตวรรษที่ 17
และโดยเฉพาะในช่วงพุทธศตวรรษที่ 18 คือสมัยบายน ภายใต้รัชกาลของพระเจ้า
ชัยวรมันที่ 7 (ครองราชย์ พ.ศ. 1724 ถึงหลัง พ.ศ. 1761) ซึ่งอิทธิพลของวัฒนธรรม
ขอมโบราณได้แพร่หลายเข้ามายังดินแดนทางภาคกลางและตะวันตก ตามที่ช็อง
บวสเซอลิเย่ร์เคยกล่าวไว้ว่า อาณาจักรทวารวดีคงเส่ือมลงเมื่อพระเจ้าชัยวรมันที่ 7
ได้แพร่ขยายอ านาจเข้ามายังลุ่มแม่น้ าเจ้าพระยา (สุภัทรดิศ ดิศกุล 2511: 36)

จารึกปราสาทพระขรรค์ ประเทศกัมพูชา (K.908) ได้กล่าวถึงพระราชประวัติ
ของพระเจ้าชัยวรมันที่ 7 ซึ่งได้ทรงขยายอ านาจไปยังดินแดนต่างๆ จารึกตอนหนึ่ง
กล่าวถึงชื่อบ้านเมือง อันเป็นที่ประดิษฐานพระชัยพุทธมหานาถจ านวน 23 แห่ง
ในจ านวนนี้มี ละโว้ทยปุระ สุวรรณปุระ ศัมพูกปัฏฏนะ ชยราชปุรี ศรีชยสิงหปุรี
และศรีชยวัชรปุรี (สุภัทรดิศ ดิศกุล 2510: 56) ชื่อเหล่านี้คงจะตรงกับเมืองละโว้

ร่องรอยขอมโบราณที่เมืองนครปฐม

184

เมืองในจังหวัดสุพรรณบุรี (แหล่งโบราณคดีเนินทางพระ อ าเภอสามชุก) เมือง
สระโกสินารายณ์ อ าเภอบ้านโป่ง จังหวัดราชบุรี เมืองราชบุรี เมืองสิงห์ จังหวัด
กาญจนบุรี และเมืองเพชรบุรี ตามล าดับ (สุภัทรดิศ ดิศกุล 2535: 208 ; สุริยวุฒิ
สุขสวัสด์ิ 2543: 229 – 232)

ความเปล่ียนแปลงที่เกิดขึ้นอย่างเห็นได้ชัดภายหลังจากการแพร่หลายเข้ามา
ของวัฒนธรรมขอมในสมัยบายน คือมีการสร้างเมืองตามแบบขอม ดังกรณีเมืองสิงห์
และเมืองสระโกสินารายณ์ที่มี ผังเมืองเป็นรูปส่ีเหล่ียมเกือบจัตุรัส มีการก่อสร้าง
ปราสาทในศิลปะบายน เช่น ปรางค์สามยอดลพบุรี ปราสาทเมืองสิงห์ วัดมหาธาตุ
ราชบุรี วัดก าแพงแลงที่เมืองเพชรบุรี และมีการสร้างรูปเคารพตามคติพุทธศาสนา
มหายาน โดยเฉพาะประติมากรรมรูปพระโพธิสัตว์อวโลกิเตศวรที่พบแล้วหลายองค์
และยังได้พบรูป “พระอวโลกิเตศวรเปล่งรัศมี” (Chutiwongs 1984: 346 – 348 ;
สุภัทรดิศ ดิศกุล 2509 (2): 46 – 51) ทั้งที่ลพบุรี (ศรีศักร วัลลิโภดม 2532: 59, 61)
เมืองสิงห์ (จรรยา มาณะวิท 2521: 25 – 29) และเมืองสระโกสินารายณ์
(กรมศิลปากร 2509: 39)

เมืองนครปฐมโบราณกับเมืองสระโกสินารายณ์
ส าหรับรูปพระอวโลกิเตศวรเปล่งรัศมีจากเมืองสระโกสินารายณ์ซึ่งปัจจุบัน

จัดแสดงอยู่ที่พิพิธภัณฑสถานแห่งชาติ ราชบุรี ได้ค้นพบจากการขุดแต่งโบราณ
สถานที่เรียกว่า “จอมปราสาท” เมื่อ พ.ศ. 2509 แต่พบเฉพาะท่อนพระองค์ที่มี
ความสูง 1.15 เมตร ส่วนพระเศียรและพระกรทั้ง 8 หักหายไป ทว่าในพระปฐมเจดีย์
พิพิธภัณฑสถานมีเศียรของพระโพธิสัตว์อวโลกิเตศวรศิลปะบายนเศียรหนึ่งซึ่งไม่
ทราบที่มาชัดเจน ทั้งยังมีภาพถ่ายเก่าเมื่อครั้งมีการรวบรวมโบราณวัตถุไ ว้ที่
ระเบียงคดรอบองค์พระปฐมเจดีย์ (ภาพที่ 90) ก่อนจะสร้างอาคารพระปฐมเจดีย์
พิพิธภัณฑสถานขึ้น เมื่อ พ.ศ. 2454 ถ้าหากพระเศียรชิ้นนี้เป็นของพระโพธิสัตว์
อวโลกิเตศวรเปล่งรัศมีจากสระโกสินารายณ์จริง ก็หมายความว่าได้มาจากการเก็บ
โบราณวัตถุในมณฑลนครไชยศรีในสมัยรัชกาลที่ 5 เพราะในเวลาน้ันอ าเภอบ้านโป่ง
เป็นส่วนหนึ่งของมณฑลนครชัยศรี ก่อนจะแยกออกไปรวมเข้ากับจังหวัดราชบุรี
ในเวลาต่อมา (พิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์ 2549: 21)

ร่องรอยขอมโบราณที่เมืองนครปฐม

185

ภาพที่ 90 พระเศียรของพระโพธิสัตว์อวโลกิเตศวร ศิลปะขอมสมัยบายน
ปัจจุบันอยู่ในพระปฐมเจดีย์พิพิธภัณฑสถาน

ร่องรอยขอมโบราณที่เมืองนครปฐม

186

เมืองสระโกสินารายณ์นี้อยู่ห่างจากเมืองนครปฐมโบราณไปทางตะวันตก
ประมาณ 20 กิโลเมตร และมีเส้นทางน้ าที่สามารถเดินทางติดต่อถึงกันได้ไม่ยาก
จากเมืองนครปฐมมีล าน้ าบางแขมเดิม คือคลองท่ายางบางแก้ว และคลองท่าผา
วังแก้ว ไหลมาทางตะวันตกเฉียงใต้แล้วเชื่อมกับคลองหนองดินแดงและคลอง
บางตาล แล้วไหลไปออกแม่น้ าแม่กลองตรงบริเวณบ้านท่าผาใกล้กับเมืองสระโกสิ
นารายณ์ (แผนที่ 8 ในหน้า 187 แสดงต าแหน่งของเมืองนครปฐมกับเมืองสระโกสิ
นารายณ)์

จากที่ตั้งที่อยู่ไม่ไกลกันมากนักและการค้นพบหลักฐานวัตถุศิลปะขอมแบบ
บายนลักษณะคล้ายกันทั้งที่เมืองนครปฐมโบราณและเมืองสระโกสินารายณ์
จึงน ามาสู่ข้อสันนิษฐานที่ว่า การทิ้งร้างไปของชุมชนส่วนใหญ่ที่เมืองนครปฐม
โบราณ คงเป็นผลมาจากการเจริญขึ้นของเมืองที่ได้รับวัฒนธรรมขอมสมัยบายนใน
เขตลุ่มแม่น้ าแม่กลอง เพราะโบราณวัตถุศิลปะขอมจากเมืองนครปฐมส่วนมากมีอายุ
อยู่ในช่วงพุทธศตวรรษที่ 18 แม้ว่าจะมีบางชิ้นที่เป็นศิลปะแบบนครวัด แต่รูปแบบ
ของศิลปะนครวัดก็ยังท าสืบมาในสมัยบายนได้ โบราณวัตถุส่วนใหญ่ก็มีขนาดเล็ก
ที่สามารถเคล่ือนย้ายได้

หลักฐานที่น่าเชื่อถือที่สุดคือภาพปูนปั้นศิลปะบายนจากเจดีย์จุลประโทน
อันแสดงให้เห็นว่ามีการเข้ามาบูรณปฏิสังขรณ์เจดีย์องค์นี้อีกคร้ังในสมัยบายน โดยมี
รูปแบบศิลปะคล้ายกับที่ใช้ในการประดับตกแต่งศาสนสถานจอมปราสาทที่เมือง
สระโกสินารายณ์ โบราณสถานจอมปราสาทนี้มีขนาดกว้างราว 85 เมตร ยาว 100
เมตร ตั้งอยู่เกือบกึ่งกลางเมืองสระโกสินารายณ์ เมืองนี้มีผังเมืองรูปส่ีเหล่ียมเกือบ
จัตุรัส กว้างยาวด้านละประมาณ 960 เมตร (ภาพที่ 91) ก าแพงเมืองเป็นคันดินสูง
ประมาณ 60 เซนติเมตร กว้าง 10 เมตร ทางด้านใต้ติดกับล าน้ าแม่กลอง ชื่อของ
เมืองนี้มาจากชื่อสระน้ าทิศเหนือที่มีขนาดใหญ่และชาวบ้านเชื่อว่าเป็นสระน้ า
ศักดิ์สิทธิ์เรียกว่า “สระโกสินารายณ์” และยังมีสระน้ าและโบราณสถานขนาดเล็ก
อีกหลายแห่ง แต่ในปัจจุบันเมืองนี้ก็ถูกบุกรุกท าลายไปจนไม่เหลือสภาพให้ศึกษา
ได้แล้ว (กรมศิลปากร 2534: 111 – 112)

ร่องรอยขอมโบราณ
ที่เมืองนครปฐม

187

ร่องรอยขอมโบราณที่เมืองนครปฐม

188

ภาพที่ 91 ภาพถ่ายทางอากาศของเมืองสระโกสินารายณ์
อ าเภอบ้านโป่ง จังหวัดราชบุรี

ร่องรอยขอมโบราณที่เมืองนครปฐม

189

น่าสังเกตว่าวัฒนธรรมขอมที่ปรากฏขึ้น ณ เมืองนครปฐมโบราณ ไม่ได้
ก่อให้เกิดการปรับเปล่ียนผังเมืองให้เป็นรูปส่ีเหล่ียม หรือมีการก่อสร้างปราสาทขึ้น
แบบเมืองสระโกสินารายณ์ เพียงแต่มีร่องรอยของศิลปะขอมที่ศาสนสถานที่มีมา
ก่อนทั้งวัดพระเมรุและเจดีย์จุลประโทน ส่วนข้อมูลด้านชุมชนโบราณยังมีอยู่ไม่
มากนัก นอกจากบริเวณบ้านบ่อโตนดทางทิศตะวันตกเฉียงใต้ของเมืองอันเป็น
แหล่งที่พบพระพิมพ์ศิลปะขอมหลายชิ้น

สาเหตุที่ท าให้ไม่มีการปรับเปล่ียนผังเมืองหรือมีการก่อสร้างปราสาทขึ้นนั้น
อาจเป็นเพราะเมืองนครปฐมโบราณมีขนาดใหญ่มากและมีศาสนสถานส าคัญที่มี
ความใหญ่โตหลายแห่งอยู่แล้ว จึงไม่จ าเป็นต้องมีการจัดระบบหรือท าการก่อสร้าง
เพิ่มเติม และในขณะน้ันคงมีการอยู่อาศัยของประชากรค่อนข้างเบาบาง ด้วยชุมชน
หลายแห่งคงทิ้งร้างไปเพราะขาดแคลนน้ าอุปโภคบริโภค และอาจมีการเคล่ือนย้าย
ของกลุ่มคนส่วนใหญ่ไปยังชุมชนใหม่ เพราะเมืองส าคัญในช่วงพุทธศตวรรษที่ 18
จะตั้งอยู่ตามล าน้ าแม่กลอง ได้แก่ เมืองสิงห์ เมืองสระโกสินารายณ์ และเมืองราชบุรี
แม่น้ าแม่กลองจึงกลายเป็นเส้นทางการค้าขายหลักของภูมิภาค เห็นได้จากการ
ค้นพบเคร่ืองถ้วยจีนสมัยราชวงศ์ซุ่ง (พ.ศ. 1503 - 1822) เป็นจ านวนมากจมอยู่ใน
ล าน้ าแม่กลองช่วงที่ไหลผ่านเมืองราชบุรี (มาลินี คัมภีรญานนท์ 2527: 45)

การละทิ้งชุมชนเดิมไปตั้งหลักแหล่งยังสถานที่แห่งใหม่เช่นนี้ก็มีกรณีที่
คล้ายกันคือ การเคล่ือนย้ายชุมชนจากเมืองคูบัวขึ้นมาอยู่ติดกับล าน้ าแม่กลองที่
เมืองราชบุรี โดยทั้งสองเมืองนี้มีระยะทางห่างกัน 5 กิโลเมตร (กรมศิลปากร 2534:
104) ในกรณีเมืองนครปฐมโบราณนั้นน่าสังเกตว่าแหล่งโบราณคดีที่พบโบราณวัตถุ
แบบศิลปะขอมจะกระจายตัวอยู่ทางตะวันตกของเมือง ซึ่งสัมพันธ์กับแนวล าน้ า
บางแขมที่ไหลไปออกล าน้ าแม่กลองใกล้กับเมืองสระโกสินารายณ์ จึงอาจมีการอยู่
อาศัยของชุมชนในช่วงเวลานี้บางแห่งตามแนวแม่น้ าบางแขม เพื่อเชื่อมต่อระหว่าง
เมืองสระโกสินารายณ์กับเมืองนครปฐมโบราณที่คาดว่าคงไม่ได้ถูกทิ้งร้างไป
เสียทีเดียว

ร่องรอยขอมโบราณที่เมืองนครปฐม

190

ชื่อ “ศัมพูกปัฏฏนะ” ในจารึกปราสาทพระขรรค์
 ในรายชื่อบ้านเมืองที่มีปรากฏอยู่ในจารึกปราสาทพระขรรค์ ดูเหมือนชื่อ
“ศัมพูกปัฎฎนะ” จะก่อให้เกิดประเด็นถกเถียงทางวิชาการมากที่สุด สาเหตุคง
เนื่องมาจากเมืองอื่นๆนั้นสามารถสืบค้นได้ไม่ยากเพราะมีชื่อเรียกที่ยังคงใช้
สืบเนื่องมาในปัจจุบัน แต่ชื่อ “ศัมพูกปัฏฏนะ” หรือเมืองของชาวศามพูกะ (โคลด
ชาค 2534: 124) นั้นปรากฏอยู่ในจารึกสมัยโบราณเพียง 2 ครั้ง และไม่พบร่องรอย
ของชื่อเมืองนี้ในปัจจุบัน

ชื่อเมือง “ศามพูกะ” ปรากฏขึ้นครั้งแรกในจารึกที่ฐานพระพุทธรูปยืนศิลปะ
ทวารวดี ค้นพบที่วัดพระศรีรัตนมหาธาตุ ลพบุรี เมื่อ พ.ศ. 2467 จารึกหลักนี้
ยอร์ช เซเดส์ก าหนดให้เป็นจารึกขอมหลักที่ 577 (K.577) มีอายุราวพุทธศตวรรษที่
13 - 14 (Cœdès 1959: 170 – 171) เป็นจารึกภาษาสันสกฤต มี 2 บรรทัด
แปลความได้ว่า “นายกอารฺชวะ เป็นอธิบดีแห่งชาวเมืองตังคุร และเป็นโอรสของ
พระราชาแห่งศามพูกะ ได้สร้างรูปพระมุนีองค์นี้” (ยอร์ช เซเดส์ 2504: 5 – 6 ;
กรมศิลปากร 2529: 229 - 231) (ภาพที่ 92)

ภาพที่ 92 จารึกที่ฐานพระพุทธรูปศิลปะทวารวดี พบที่วัดพระศรีรัตนมหาธาตุ ลพบุรี
อยู่ที่พิพิธภัณฑสถานแห่งชาติ สมเด็จพระนารายณ์

ร่องรอยขอมโบราณที่เมืองนครปฐม

191

ยอร์ช เซเดส์เสนอเพียงว่า เมือง “ศามพูกะ” นี้คงตั้งอยู่ในลุ่มแม่น้ าเจ้าพระยา
ขณะที่ โคลด ชาค (Claude Jacques) กล่าวว่าเป็นแหล่งโบราณคดีที่ยังไม่มีใครรู้จัก
(โคลด ชาค 2534: 124) แต่การปรากฏชื่อในจารึกที่ฐานของพระพุทธรูปศิลปะ
ทวารวดีย่อมยืนยันถึงต าแหน่งที่ตั้งของเมืองนี้ได้ว่าต้องเกี่ยวข้องกับเมืองสมัย
ทวารวดี และจะต้องไม่ใช่เมืองละโว้หรือลพบุรีซึ่งเป็นสถานที่ที่ค้นพบพระพุทธรูป
องค์นี้ด้วย เพราะในสมัยทวารวดีเมืองนี้คงมีชื่อว่า “ลวปุระ” เห็นได้จากจารึกบน
เหรียญเงินค้นพบที่เมืองอู่ทอง (Boeles 1967: 113 – 115) ในสมัยพระเจ้า
สุริยวรมันที่ 1 ก็เรียกเมืองนี้ว่า “ละโว้” จารึกปราสาทพระขรรค์เองก็กล่าวแยกชื่อ
เมืองละโว้กับศัมพูกปัฏฏนะอย่างชัดเจน ดังนั้นพระราชาแห่ง “ศามพูกะ” จึงไม่น่าจะ
มีเมืองหลวงปกครองอยู่ที่เมืองละโว้

ดูเหมือนว่า ตรี อมาตยกุล จะเป็นท่านแรกที่เสนอว่าเมืองศัมพูกปัฏฏนะ
น่าจะตรงกับเมืองสระโกสินารายณ์ ข้อเสนอนี้สามารถยอมรับได้หากพิจารณาถึง
เรื่องล าดับของเมืองที่จารึกปราสาทพระขรรค์กล่าวถึง (คืออยู่ระหว่างเมืองในจังหวัด
สุพรรณบุรีและเมืองราชบุรี) และข้อมูลส าคัญที่ได้จากการขุดแต่งโบราณสถาน
จอมปราสาทคือการค้นพบประติมากรรมพระโพธิสัตว์อวโลกิเตศวรเปล่งรัศมี
(กรมศิลปากร 2509: 41 – 42 ; ตรี อมาตยกุล 2516: 64 – 70) ดังนั้นหากชื่อ
“ศัมพูกปัฏฏนะ” ในจารึกปราสาทพระขรรค์จะเป็นชื่อเรียกของเมือง “ศามพูกะ” แล้ว
ก็ควรมีที่ตั้งไม่ห่างจากเมืองสระโกสินารายณ์ และจะต้องมีพระราชาปกครองอยู่ด้วย
ตามข้อความในจารึกที่ฐานพระพุทธรูปองค์นั้น

หากพิจารณาต าแหน่งของชุมชนหรือเมืองที่เจริญขึ้นในสมัยทวารวดีในเขต
ลุ่มน้ าท่าจีน–แม่กลองที่อยู่ไม่ไกลจากเมืองสระโกสินารายณ์แล้ว1 จะพบว่ามีชุมชน
พงตึกที่อ าเภอท่ามะกา จังหวัดกาญจนบุรี ซึ่งตั้งอยู่ริมแม่น้ าแม่กลอง ห่างออกไป
จากเมืองสระโกสินารายณ์ทางตะวันตกเฉียงเหนือราว 7 กิโลเมตรเท่านั้น แต่ชุมชน
ที่พงตึกก็มีขนาดไม่ใหญ่และมีหลักฐานไม่มาก (ยอร์ช เซเดส์ 2526: 76 ; ผาสุข
อินทราวุธ 2542: 100 – 101) เมื่อเทียบกับลักษณะของความเป็นเมืองที่จะต้องมี

1 ในกรณีนี้ตัดเมืองโบราณคูบัวออกไปได้ เพราะสัมพันธ์กับเมืองราชบุรีอย่าง

แน่นอน และเมืองราชบุรี ก็มีชื่อในจารึกปราสาทพระขรรค์ด้วย

ร่องรอยขอมโบราณที่เมืองนครปฐม

192

กษัตริย์ปกครอง จึงเหลือเพียงเมืองนครปฐมโบราณที่อยู่ตั้งไม่ไกลจากเมือง
สระโกสินารายณ์ที่มีความเหมาะสมทั้งในเรื่องความเป็นศูนย์กลางของวัฒนธรรม
และการมีกษัตริย์ปกครองในช่วงนั้น

จากหลักฐานเท่าที่มีอยู่จึงพอจะตั้งเป็นข้อสันนิษฐานได้ว่า เมืองของชาว
“ศามพูกะ” อาจหมายถึงเมืองนครปฐมโบราณ ส่วน “ศัมพูกปัฏฏนะ” ในสมัยพระเจ้า
ชัยวรมันที่ 7 ก็คือบริเวณเมืองสระโกสินารายณ์ ทั้งนี้ โคลด ชาค เคยมีความเห็นว่า
ไม่ควรเรียกสถานที่ประดิษฐานพระชัยพุทธมหานาถว่า “เมือง” แต่ควรเรียกว่า
“เทศะ” เพราะพระพุทธรูปที่สถาปนาขึ้นนี้เพื่อประทานความเจริญมั่งคั่งแก่สถานที่ที่
อยู่โดยรอบ ไม่เฉพาะแต่เมืองที่ประดิษฐาน (โคลด ชาค 2534: 124) เมืองนครปฐม
โบราณขณะนั้นจึงอาจรวมอยู่ในเทศะหนึ่งที่ชื่อ “ศัมพูกปัฏฏนะ” ด้วยก็เป็นได้

ส่วนข้อสันนิษฐานของพิริยะ ไกรฤกษ์ ที่ว่าเมืองนครปฐมโบราณในช่วง
พุทธศตวรรษที่ 18 เคยมีชื่อว่า “ครหิ” และเป็นเมืองขึ้นของอาณาจักรศรีวิชัยนั้น
ค่อนข้างยอมรับได้ยาก ชื่อ “ครหิ” นี้คงเกี่ยวข้องกับเมืองไชยา จังหวัดสุราษฎร์ธานี
เพราะได้พบจารึกฐานพระพุทธรูปนาคปรกที่มาจากวัดหัวเวียงเมืองไชยา (จารึก
หลักที่ 25) ระบุมหาศักราชตรงกับ พ.ศ. 1726 กล่าวถึงพระราชโองการของกษัตริย์
แห่งมลายูที่ส่ังให้เสนาบดีผู้รักษาเมืองครหิหล่อพระพุทธรูปองค์นี้ขึ้น แม้ว่าจารึก
หลักนี้จะเกี่ยวข้องกับอิทธิพลวัฒนธรรมขอมด้วยเพราะเป็นภาษาขอม แต่อักษร
บางตัวก็เขียนตามแบบอักษรจารึกในเกาะสุมาตรา (ยอร์ช เซเดส์ 2472: 12, 43 –
44) แบบศิลปะของพระพุทธรูปองค์นี้คือการท ารัศมีรูปใบโพธิ์ก็ยังคงปรากฏสืบมาที่
เมืองไชยาในสมัยหลัง จึงยากที่จะยอมรับได้ว่าเมืองครหิคือเมืองนครปฐมโบราณ

อย่างไรก็ตาม ข้อสันนิษฐานที่กล่าวมาข้างต้นจ าเป็นต้องท าการตรวจสอบ
เพิ่มเติม เพราะยังไม่พบร่องรอยของการอยู่อาศัยที่เกี่ยวข้องกับวัฒนธรรมขอม
จากชั้นดินทางโบราณคดีเลย แต่โบราณวัตถุศิลปะขอมจากเมืองนครปฐมโบราณ
ก็ถือเป็นหลักฐานที่สามารถจะสะท้อนให้เห็นถึงบทบาทของเมืองนี้ ในช่วง
พุทธศตวรรษที่ 18 ได้อย่างดี โดยมีความเกี่ยวข้องกับอิทธิพลวัฒนธรรมขอมใน
ช่วงสมัยบายนภายใต้รัชกาลของพระเจ้าชัยวรมันที่ 7 เช่นเดียวกันกับหลักฐาน
ของบ้านเมืองโบราณในภาคกลางและภาคตะวันตกที่ได้รับอิทธิพลวัฒนธรรมขอมใน

ร่องรอยขอมโบราณที่เมืองนครปฐม

193

ช่วงเวลานั้น อันก่อให้เกิดการเปล่ียนแปลงทางวัฒนธรรมที่ส าคัญจากสมัยก่อนหน้า
นี้คือ การเจริญขึ้นของพุทธศาสนามหายาน

ในเวลาต่อมาแบบแผนดังกล่าวมานี้ก็หมดความส าคัญลงไปเมื่อพระเจ้า
ชัยวรมันที่ 7 สวรรคตในช่วงครึ่งหลังของพุทธศตวรรษที่ 18 และบ้านเมืองต่างๆ
ในแถบนี้ก็เริ่มเสื่อมลง ก่อนจะมีการสร้างบ้านแปงเมืองอีกครั้งในสมัยกรุงศรีอยุธยา
ตอนต้น ดังกรณีของเมืองราชบุรีและเมืองสุพรรณภูมิ (สุพรรณบุรี) ขณะที่บริเวณ
เมืองนครปฐมโบราณจะมีหลักฐานปรากฏชัดเจนอีกครั้ งในรัชกาลสมเด็จ
พระมหาจักรพรรดิเมื่อมีการตั้งเมืองนครไชยศรีขึ้นใหม่ (สันนิษฐานว่าคือที่ต าบล
ท่านา อ าเภอนครชัยศรี) โดยพบร่องรอยหลักฐานว่ามีการกลับเข้ามาใช้พื้นที่บริเวณ
เมืองนครปฐมโบราณหรือเมืองนครไชยศรีเดิมซึ่งเคยเจริญรุ่งเรืองมาในอดีต
อีกครั้งหนึ่งด้วย

สรุปและเสนอแนะ

194

บทที่ 9
สรุปและเสนอแนะ

สรุปและเสนอแนะ

195

จากการขุดค้นแหล่งโบราณคดีในเขตเมืองนครปฐมโบราณ ระหว่างปี พ.ศ.
2552 – 2553 ท าให้ได้ข้อมูลใหม่หลายประการ เมื่อประมวลหลักฐานทั้งหมดเข้ากับ
เรื่องราวในเอกสารทางประวัติศาสตร์ ผลการวิเคราะห์รูปแบบงานศิลปกรรมที่เนื่อง
ในทางศาสนา และผลการศึกษาของนักวิชาการที่ผ่านมาแล้ว จึงได้ข้อสรุปเกี่ยวกับ
ล าดับพัฒนาการของเมืองนครปฐมโบราณดังนี้

นครปฐมโบราณช่วงก่อนหน้าสมัยทวารวดี
ข้อมูลใหม่ที่ได้จากการขุดค้นแหล่งโบราณคดีหอเอก ต าบลพระประโทน

ได้แสดงให้เห็นถึงกิจกรรมการอยู่อาศัยของชุมชนระยะแรกเริ่มก่อนที่จะมีการ
สร้างเมือง ชุมชนนี้คงมีลักษณะเป็นหมู่บ้านซึ่งอาจมีการอยู่อาศัยมาแล้วตั้งแต่ราว
พุทธศตวรรษที่ 8 – 11 ประชากรกลุ่มนี้มีการสรรหาทรัพยากรจากแหล่งน้ า
ธรรมชาติคือการหาหอยมาเป็นอาหาร ทั้งหอยน้ าจืดและหอยทะเลหลากหลายชนิด
ด้วยมีต าแหน่งที่ตั้งซึ่งอยู่ไม่ไกลจากชายฝั่งทะเลมากนัก จึงน ามาสู่การติดต่อกับ
ชุมชนร่วมสมัยทั้งภายในและภายนอกภูมิภาค โดยเฉพาะกับชุมชนเมืองท่าสมัย
หัวเลี้ยวประวัติศาสตร์หรือสมัยแรกเริ่มประวัติศาสตร์ที่รู้จักหรือคุ้นเคยกับวัฒนธรรม
อินเดียแล้ว

ผลการวิเคราะห์ข้อมูลจากการขุดค้นดูจะมีความสอดคล้องกับข้อความใน
ต านานเมืองนครไชยศรีที่กล่าวว่า บริเวณนี้มีหมู่บ้านของพวกพราหมณ์ตั้งอยู่
ก่อนแล้ว และพวกพราหมณ์ได้บรรจุทะนานทองที่เคยใช้ตวงพระบรมสารีริกธาตุของ
พระพุทธเจ้าไว้ในเรือนหินในปี พ.ศ. 1133 คือช่วงครึ่งแรกของพุทธศตวรรษที่ 12
แล้วต่อมาพระเจ้าศรีสิทธิไชยพรหมเทพจึงได้สร้างเมืองนครไชยศรีขึ้นเป็นเมืองใหญ่

นครปฐมโบราณช่วงต้นสมัยทวารวดี
หลักฐานที่ได้จากการขุดค้นแสดงให้เห็นว่า ชุมชนระยะแรกยังคงมีการอยู่

อาศัยต่อเนื่องมาในช่วงพุทธศตวรรษที่ 12 – 13 เมื่อมีจ านวนประชากรที่เพิ่มมาก
ขึ้นตามล าดับเวลา จึงท าให้มีการขยับขยายถิ่นฐานและเกิดการจัดระเบียบต่างๆ
ของเมืองนครปฐมโบราณขึ้น วัฒนธรรมอินเดียที่ปรากฏมาตั้งแต่ระยะแรกเป็นปัจจัย
ส าคัญอันส่งเสริมให้เกิดการพัฒนาเป็นบ้านเมืองขนาดใหญ่ ดังที่ต านานกล่าวถึงการ

สรุปและเสนอแนะ

196

สร้างเมืองนครไชยศรีภายหลังปี พ.ศ. 1133 โดยเมืองนี้มีการปกครองในระบอบ
กษัตริย์ ทั้งชนชั้นปกครองและชาวเมืองต่างยอมรับนับถือในพุทธศาสนานิกาย
หีนยานหรือเถรวาทเป็นศาสนาหลัก ก่อให้เกิดการก่อสร้างอาคารศาสนสถานขึ้น
หลายแห่งเพื่อเป็นศูนย์รวมจิตใจของชุมชน ดังกรณีของพระประโทณเจดีย์ที่ตั้งอยู่
กลางเมืองโบราณและเอกสารหลายฉบับต่างระบุว่ากษัตริย์ทรงสร้างขึ้นในปี พ.ศ.
1199

ความเจริญรุ่งเรืองของเมืองนครปฐมโบราณที่มีมาแล้วตั้งแต่พุทธศตวรรษที่
12 นี้ มีความสอดคล้องกันดีกับเร่ืองราวที่ระบุอยู่ในเอกสารจีนทงเตี่ยน (T’ung-tien)
ที่กล่าวถึงประเทศ “โถวเหอ” (T’ou-ho) ซึ่งจีนรู้จักประเทศนี้มาแล้วตั้งแต่สมัย
ราชวงศ์สุย (ระหว่าง พ.ศ. 1132 – 1161) ต่อมาประเทศโถวเหอก็ได้ส่งเครื่อง
บรรณาการไปยังราชส านักจีนอีกถึง 3 ครั้งภายใต้รัชกาลของพระจักรพรรดิถังไท่จง
ในสมัยราชวงศ์ถัง (พ.ศ. 1181, พ.ศ. 1183 และ พ.ศ. 1192) และเป็นข้อมูลที่ตรง
กับบันทึกของหลวงจีนเหี้ยนจัง (หรือพระถังซัมจั๋ง) ในช่วงครึ่งหลังของพุทธศตวรรษ
ที่ 12 ที่กล่าวถึงบ้านเมืองในแถบนี้ที่ชื่อ “ตั้วหลัวปัวตี่” (To-lo-po-ti) ซึ่งเชื่อกันว่า
หมายถึง “ทวารวด”ี นั่นเอง

นครปฐมโบราณช่วงปลายสมัยทวารวดี
ความเจริญของเมืองนครปฐมโบราณมีพื้นฐานส าคัญที่ขึ้นอยู่กับระบบ

เศรษฐกิจของเมืองซึ่งเน้นการท าเกษตรกรรม คือการเพาะปลูกข้าวและการค้าขาย
กับต่างถิ่น โดยมีปัจจัยทางธรรมชาติที่เกื้อหนุนเป็นอย่างดีคือ สภาพที่ตั้งทาง
ภูมิศาสตร์ที่อยู่ไม่ไกลจากชายฝั่งทะเลอ่าวไทยโบราณ และมีการขุดคูเมืองและ
คูคลองต่างๆ ที่มีขนาดกว้างมากเป็นพิเศษ ท าให้เรือสินค้าสามารถเข้ามาติดต่อ
ค้าขายภายในเมืองได้อย่างสะดวก ลักษณะเช่นนี้ส่งผลให้เมืองนครปฐมโบราณ
กลายเป็นเมืองท่าค้าขายที่ส าคัญมากแห่งหนึ่ง

เศรษฐกิจของเมืองนครปฐมโบราณมีความสัมพันธ์กับการเจริญขึ้นของ
ศรีวิชัย ซึ่งเติบโตขึ้นตั้งแต่ช่วงพุทธศตวรรษที่ 13 และมีบทบาทเป็นพ่อค้าคนกลาง
ในการติดต่อค้าขายระหว่างอินเดีย จีน และอาหรับ อันน ามาสู่การเปล่ียนแปลงทาง
วัฒนธรรมของเมืองนครปฐมโบราณที่น่าจะเกิดขึ้นตั้งแต่ราวพุทธศตวรรษที่ 14

สรุปและเสนอแนะ

197

เป็นต้นมา เห็นได้จากการปรากฏวัตถุส่ิงของเครื่องใช้ที่มาจากต่างถิ่นมากขึ้นในชั้น
วัฒนธรรมระยะที่ 2 ของหลุมขุดค้นที่แหล่งโบราณคดีหอเอกและธรรมศาลา
หลักฐานที่น่าสนใจคือ การค้นพบลูกปัดแก้วสีเดียวและเคร่ืองถ้วยจีนสมัยราชวงศ์ถัง
อันสัมพันธ์กับกิจกรรมการค้าขายลูกปัดและการค้าเครื่องถ้วยจีนทางทะเลที่รุ่งเรือง
มากในช่วงเวลานั้น

ข้อเสนอข้างต้นยังมีความสอดคล้องกับผลการศึกษาทางประวัติศาสตร์ศิลปะ
คือการค้นพบพระพิมพ์ดินเผาบางพิมพ์ที่มีรูปแบบศิลปะเหมือนกับพระพิมพ์ดินดิบ
ซึ่งสร้างขึ้นตามคติของพุทธศาสนามหายานที่พบทางภาคใต้ของไทย ทั้งยัง
สนับสนุนข้อสันนิษฐานของช็อง บวสเซอลิเย่ร์ เกี่ยวกับอิทธิพลของพุทธศาสนา
มหายานจากศิลปะศรีวิชัยที่ปรากฏขึ้น ณ เจดีย์จุลประโทน ในช่วงของการก่อสร้าง
ระยะที่ 2 (ราวพุทธศตวรรษที่ 14 - 15) อีกด้วย

อย่างไรก็ตาม ในช่วงราวพุทธศตวรรษที่ 16 คงเกิดการเปล่ียนแปลง
ทางด้านสภาพภูมิศาสตร์ท าให้แม่น้ าบางแก้วที่เป็นเส้นทางคมนาคมหลักของเมือง
นครปฐมโบราณเปล่ียนทางเดินและหมดความส าคัญลง จึงกระทบต่อการยังชีพของ
ชาวเมืองที่ต้องใช้น้ าในการอุปโภคบริโภคโดยเฉพาะในการท าเกษตรกรรม
และกระเทือนต่อระบบเศรษฐกิจของเมืองโดยรวมที่พึ่งพาการติดต่อค้าขายกับ
ต่างถิ่น ท าให้เมืองนครปฐมโบราณที่เจริญรุ่งเรืองมาอย่างยาวนานต้องเส่ือมลงไปใน
ที่สุด หลักฐานที่ได้จากการขุดค้นบ่งชี้ว่า ชุมชนในเมืองคงถูกทิ้งร้างไปในช่วง
พุทธศตวรรษที่ 16 และไม่มีการกลับเข้ามาใช้พื้นที่บริเวณน้ีอีกเลย

นครปฐมโบราณภายหลังสมัยทวารวดี
ชุมชนส่วนใหญ่ที่เมืองนครปฐมโบราณคงจะถูกทิ้งร้างไปหรือมีประชากรอยู่

อาศัยในเขตเมืองนี้อย่างเบาบางนับตั้งแต่ช่วงพุทธศตวรรษที่ 16 เป็นต้นมา
เพราะจากการขุดค้นที่แหล่งโบราณคดีหอเอกและธรรมศาลาไม่พบโบราณวัตถุที่จะ
มีอายุอยู่ในช่วงหลังจากพุทธศตวรรษที่ 16 เลย

อย่างไรก็ตาม อาจมีบางชุมชนที่ยังคงมีการอยู่อาศัยสืบต่อมา และอาจมีการ
เคล่ือนย้ายกลุ่มคนไปตั้งถิ่นฐานใหม่ที่สัมพันธ์กับการปรากฏขึ้นของวัฒนธรรมขอม
ในช่วงพุทธศตวรรษที่ 18 ซึ่งมีบ้านเมืองที่ได้รับอิทธิพลวัฒนธรรมขอมเจริญขึ้นใน

สรุปและเสนอแนะ

198

เขตลุ่มน้ าแม่กลองซึ่งกลายเป็นเส้นทางการค้าสายใหญ่ของภูมิภาคในช่วงเวลานั้น
โดยเฉพาะในกรณีของเมืองสระโกสินารายณ์ ในอ าเภอบ้านโป่ง จังหวัดราชบุรี ที่ตั้ง
อยู่ห่างจากเมืองนครปฐมโบราณไปทางตะวันตกเพียง 20 กิโลเมตร

ความสัมพันธ์ทางด้านต าแหน่งที่ตั้งและความคล้ายคลึงของรูปแบบงาน
ศิลปกรรมที่พบน ามาสู่ข้อสันนิษฐานที่จะต้องมีการตรวจสอบต่อไปว่า เมืองสระโกสิ
นารายณ์และเมืองนครปฐมโบราณคือ “ศัมพูกปัฏฏนะ” อันเป็นชื่อบ้านเมืองที่
ประดิษฐานพระชัยพุทธมหานาถที่มีข้อความกล่าวถึงอยู่ในศิลาจารึกปราสาท
พระขรรค์ของพระเจ้าชัยวรมันที่ 7 โดยเป็นชื่อที่มีต้นเค้าเดิมมาจากเมือง “ศามพูกะ”
ที่ปรากฏมาแล้วในจารึกสมัยทวารวดี และอาจเป็นเมืองนครปฐมโบราณนี้เองที่มี
พระราชาปกครองอยู่โดยมีชื่อเรียกอีกอย่างหนึ่งว่า “ศามพูกะ” ก็เป็นได้

เสนอแนะ
ด้วยเหตุที่เมืองนครปฐมโบราณมีขนาดใหญ่มากเป็นพิเศษ การขุดค้นทาง

โบราณคดีในครั้งนี้ที่มีเงื่อนไขทางด้านระยะเวลาและงบประมาณอันจ ากัดจึงถือเป็น
ชุดข้อมูลที่น้อยมาก งานค้นคว้าทางโบราณคดีที่เมืองนี้จึงควรด าเนินงานต่อไป
ทั้งการวิเคราะห์ข้อมูลที่ได้จากการขุดค้นครั้งล่าสุดด้วยวิธีการหรือแนวคิดทฤษฎีที่
หลากหลาย และการขุดค้นเพิ่มเติมทั้งในแหล่งเดิมและแหล่งโบราณคดีแห่งอื่นๆ
ทั้งภายในและนอกเขตเมือง โดยเฉพาะการขุดค้นในพื้นที่บริเวณกว้าง (area
excavation) เพราะน่าจะน ามาสู่ข้อมูลที่เพียงพอต่อการอธิบายเรื่องราวของเมือง
นครปฐมโบราณในแง่มุมต่างๆ ได้

นอกเหนือจากความเข้าใจในส่วนของนักวิชาการที่จะต้องท าการค้นคว้า
อย่างสม่ าเสมอแล้ว เรื่องของเมืองนครปฐมโบราณดูจะห่างไกลจากความรับรู้และ
ความห่วงแหนของชาวเมืองนครปฐมในปัจจุบันเอง เพราะในการท างานครั้งนี้
ผูเ้ขียนยังได้พบกับปัญหาต่างๆ แม้แต่ที่แหล่งหอเอกและแหล่งธรรมศาลาก็ยังมีการ
ขุดหา “วัตถุโบราณ” โดยกลุ่มมิจฉาชีพที่ท ากันเป็นขบวนการ ท าให้สูญเสีย
“หลักฐานทางโบราณคดี” หรือ “โบราณวัตถุ” ไปเป็นจ านวนมาก

สรุปและเสนอแนะ

199

ดังนั้นหากไม่มีการศึกษา อนุรักษ์ และจัดการข้อมูลเกี่ยวกับทรัพยากรหรือ
มรดกทางวัฒนธรรมของเมืองนครปฐมอย่างจริงจัง โดยอาศัยความร่วมมือทั้งจาก
ทางภาครัฐและเอกชน ข้อมูลทางด้านโบราณคดีที่เมืองนครปฐมก็อาจกลายเป็น
“อดีต” ไปอย่างสมบูรณ์แบบ เฉกเช่นศาสนสถานที่เคยมีอยู่เป็นจ านวนมาก แต่ได้
ถูกท าลายไปแล้วจากการพัฒนาเมืองที่ไม่หยุดยั้ง หรือเปรียบได้กับเรื่องราวของ
ประชากรที่เคยอยู่อาศัยและสร้างเมืองนี้ให้มีความเจริญรุ่งเรือง แต่ในปัจจุบันกลับ
ถูกละเลยจนลืมเลือนและอาจจางหายไปในที่สุด

บรรณานุกรม

บรรณานุกรม

201

เอกสารภาษาไทย
กรมศิลปากร

2482 เร่ืองการขุดแต่งวัดพระเมรุ จังหวัดนครปฐม. พระนคร: โรงพิมพ์
พระจันทร์.

2509 “รายงานการส ารวจและขุดแต่งโบราณสถานบริเวณสระโกสินารายณ์
อ าเภอบ้านโป่ง จังหวัดราชบุร.ี” ศิลปากร 10, 2 (กรกฎาคม): 35 - 45.

2528 เรื่องพระปฐมเจดีย์ กรมศิลปากรตรวจสอบช าระใหม่และการบูรณะและ
ปฏิสังขรณ์พระปฐมเจดีย์. พิมพ์คร้ังที่ 2. กรุงเทพฯ: ยูนิตี้ โพรเกรส จ ากัด.
(โดยเสด็จพระราชกุศลในงานพระราชทานเพลิงศพ พระธรรมสิริชัย (ชิต
ชิตวิปุลเถร) เจ้าอาวาสวัดพระปฐมเจดีย์ อ าเภอเมือง จังหวัดนครปฐม.
วันที่ 23 มีนาคม 2528).

 2534 ราชบุร.ี กรุงเทพฯ: บริษัท อมรินทร์พริ้นติ้งกรุ๊พ จ ากัด.
2538 ทะเบียนโบราณสถานในเขตหน่วยศิลปากรที่ 2. กรุงเทพฯ: กองโบราณคดี

กรมศิลปากร.
 2542 น าชมพิพิธภัณฑสถานแห่งชาติ ปราจีนบุรี. กรุงเทพฯ: กรมศิลปากร.

2542 สมุดภาพไตรภูมิฉบับกรุงศรีอยุธยา – ฉบับกรุงธนบุรี. กรุงเทพฯ: กรม
ศิลปากร. (คณะกรรมการฝ่ายประมวลเอกสารและจดหมายเหตุ ในคณะ
อ านวยการจัดงานเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว จัดพิมพ์
เนื่องในโอกาสพระราชพิธีมหามงคลเฉลิมพระชนมพรรษา 6 รอบ 5 ธ.ค.
2542).

กองหอสมุดแห่งชาติ กรมศิลปากร
2527 ศิลาจารึกสุโขทัยหลักที่ 2 (จารึกวัดศรีชุม). กรุงเทพฯ: หอสมุดแห่งชาติ.

(จัดพิมพ์เน่ืองในโอกาสฉลอง 700 ปี ลายสือไทย เมื่อ พ.ศ. 2527).
กัญญรัตน์ เวชชศาสตร ์

2543 พระมหากรุณาธิคุณของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่ หัว .
กรุงเทพฯ: บริษัท เอส พี เอส พริ้นติ้ง แอนด์ บิ้ลด้ิง จ ากัด. (สมาคมชาว
นครปฐมจัดพิมพ์เผยแพร่ในงานสมเด็จพระมหาธีรราชเจ้าร าลึก ณ
พระราชวังสนามจันทร์ วันที่ 25 – 27 พฤศจิกายน 2543).

บรรณานุกรม

202

เขมชาติ เทพไชย
 2531 แหลมโพธ:ิ แหล่งเศรษฐกิจของศรีวิชัย. กรุงเทพฯ: กรมศิลปากร.
 2542 “เครื่องถ้วยจีน: ที่พบในภาคใต้.” สารานุกรมวัฒนธรรมภาคใต้ 3: 1115 -

 1136.
โคลด ชาค

2534 “สิ่งก าหนดอาณาจักรของพระเจ้าชัยวรมันที่ 7 ในประเทศไทย.” ใน การ
ค้นคว้าวิจัยทาง โบราณคดีในประเทศไทย, 123 – 127. แปลโดย อัญชนา
จิตสุทธิญาณ. กรุงเทพฯ: มหาวิทยาลัยศิลปากร. (เนื่องในวโรกาส 36
พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี มหาวิทยาลัย
ศิลปากรร่วมกับสถานเอกอัครราชทูตฝรั่งเศสประจ าประเทศไทยจัดการ
ประชุมทางวิชาการระดับชาติฝรั่งเศส-ไทย (ครั้งที่ 2) ระหว่างวันที่ 9 - 11
ธ.ค. 2534).

จรรยา มาณะวิท
2521 “ประติมากรรมรูปพระโพธิสัตว์อวโลกิเตศวรเปล่งรัศมีจากปราสาท

เมืองสิงห์.” ศิลปากร 21, 5 (มกราคม): 25 - 29.
จารึก วิไลแก้ว
 2534 โบราณคดีเมืองอู่ตะเภา. กรุงเทพฯ: บริษัท อมรินทร์พริ้นติ้งกรุ๊พ จ ากัด.
ฉ่ า ทองค าวรรณ

2509 “ค าจารึกภาษาสันสกฤตบนแผ่นทองแดง.” ใน โบราณวิทยาเรื่องเมือง
อู่ทอง, 23 – 25. กรุงเทพฯ: กรมศิลปากร.

ชะเอม แก้วคล้าย
 2534 “ศรีทวารวดี.” ศิลปากร 34,2: 58 - 68.
ณัฏฐภัทร จันทวิช

2529 เครื่องถ้วยจีนที่พบจากแหล่งโบราณคดีในประเทศไทย. กรุงเทพฯ: กรม
ศิลปากร.

เด่นดาว ศิลปานนท์
2547 “เหรียญเงินทวารวดีมีจารึกค้นพบใหม่ที่นครปฐม.” เมืองโบราณ 30,3

(กรกฎาคม – กันยายน): 165 - 167.

บรรณานุกรม

203

ตรี อมาตยกุล
 2492 (1) “นครปฐมไม่ใช่เมืองดอน.” ศิลปากร 2,6 (เมษายน): 41 - 47.
 2492 (2) “นครปฐมไม่ใช่เมืองดอน.” ศิลปากร 3,1 (มิถุนายน): 54 - 64.
 2516 “เมืองศัมพูกปัฏฏนะ.” ศิลปากร 17,2 (กรกฎาคม): 64 - 70.
ทิวา ศุภจรรยา, กฤษณพล วิชพันธ์ุ และชวลิต ขาวเขียว

2544 “เมืองคูคลอง (ชุมชนขนาบน้ า): ภูมิปัญญาการสร้างบ้านแปงเมืองจากอดีต
ถึงรัตนโกสินทร์.” ใน ภูมิศาสตร์กับวิถีชีวิตไทย, 146 – 163. กรุงเทพฯ:
ศูนย์มานุษยวิทยา สิรินธร.

ทิวา ศุภจรรยา และผ่องศรี วนาสิน
2525 “การศึกษาลักษณะชุมชนโบราณจากภาพถ่ายทางอากาศจังหวัด

นครปฐม.” ในการสัมมนา ประวัติศาสตร์ โบราณคดี และศิลปวัฒนธรรม
นครปฐม. นครปฐม: มหาวิทยาลัยศิลปากรและชุมนุมนิสิตเก่าจุฬาลงกรณ์
มหาวิทยาลัยศิลปากร.

ธนิต อยู่โพธิ ์
 2508 ธรรมจักร. กรุงเทพฯ: กรมศิลปากร.
 2510 พระพุทธรูปศิลาขาวสมัยทวารวดี. พิมพ์คร้ังที่ 4. พระนคร: ศิวพร.
ธิดา สาระยา

2531 “การก่อตัวของรัฐในลุ่มน้ าท่าจีน – แม่กลอง: พัฒนาการทางประวัติศาสตร์
ของเมืองนครปฐม ศึกษาจากหลักฐานทางโบราณคดี.” เมืองโบราณ 14,1
(มกราคม – มีนาคม): 83 - 92.

นงคราญ สุขสม
2545 ประวัติศาสตร์โบราณคดีสุราษฎร์ธานี. กรุงเทพฯ: บริษัทอาทิตย์ คอมมู

นิเคชั่น จ ากัด.
นันทนา ชุติวงศ ์

2520 “ภาพชาดกที่เจดีย์จุลปะโทน.” ศิลปากร 21,4 (พฤศจิกายน): 28 - 56.
นิติพันธ์ุ ศิริทรัพย ์

2524 “พระพิมพ์ดินเผาสมัยทวารวดีที่นครปฐม.” วิทยานิพนธ์ ศิลปศาสตรมหา
บัณฑิต สาขาโบราณคดีสมัยประวัติศาสตร์ มหาวิทยาลัยศิลปากร.

บรรณานุกรม

204

บุณยฤทธิ์ ฉายสุวรรณ และเรไร นัยวัฒน์
 2550 ทุ่งตึกเมืองท่าการค้าโบราณ. ภูเก็ต: ส านักศิลปากรที่ 15 ภูเก็ต.
ปฐมฤกษ์ เกตุทัต

2538 “พัฒนาการโบราณคดีในประเทศไทย.” เมืองโบราณ 21,1-4 (มกราคม -
ธันวาคม): 15 - 44.

ผ่องศรี วนาสิน และทิวา ศุภจรรยา
2524 เมืองโบราณบริเวณชายฝั่งทะเลเดิมของที่ราบภาคกลางประเทศไทย :

การศึกษาต าแหน่งที่ตั้งและภูมิศาสตร์สัมพัทธ์ . กรุงเทพฯ: โครงการ
เผยแพร่ผลงานวิจัย ฝ่ายวิจัย จุฬาลงกรณ์มหาวิทยาลัย.

ผาสุข อินทราวุธ
2526 (1) รายงานการขุดค้นที่ต าบลพระประโทน อ าเภอเมือง จังหวัดนครปฐม.

นครปฐม: แผนกบริการกลาง ส านักงานอธิการบดี มหาวิทยาลัยศิลปากร.
2526 (2) “ตราดินเผารูปคช-ลักษมีและกุเวรจากเมืองนครปฐมโบราณ.”

เมืองโบราณ 9,3 (สิงหาคม - พฤศจิกายน): 92 - 101.
 2528 ดรรชนีภาชนะดินเผาสมัยทวารวดี. กรุงเทพฯ: มหาวิทยาลัยศิลปากร.

2542 ทวารวดี การศึกษาเชิงวิเคราะห์จากหลักฐานทางโบราณคดี. กรุงเทพฯ:
โรงพิมพ์อักษรสมัย.

 2543 พุทธปฎิมาฝ่ายมหายาน. กรุงเทพฯ: โรงพิมพ์อักษรสมัย.
2548 สุวรรณภูมิจากหลักฐานทางโบราณคดี. กรุงเทพฯ: ภาควิชาโบราณคดี

คณะโบราณคดี มหาวิทยาลัยศิลปากร.
2551 ทวารวดีธรรมจักร. กรุงเทพฯ: ภาควิชาโบราณคดี คณะโบราณคดี

มหาวิทยาลัยศิลปากร.
พระวิเชียรปรีชา (น้อย)

2501 พงศาวดารเหนือ. กรุงเทพฯ: กรมศิลปากร. (พิมพ์ในงานพระราชทาน
เพลิงศพ มหาเสวกเอกเจ้าพระยาศรีพิพัฒน์รัตนราชโกษาธิบดี (หม่อม
ราชวงศ์ มูลดารากร) 10 ส.ค. 2501).

บรรณานุกรม

205

พิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์
2549 โครงการศึกษาและประชาสัมพันธ์ วัฒนธรรมในลุ่มแม่น้ าบางแก้ว -

บางแขม เพ่ือพัฒนาการท่องเที่ยว. นครปฐม: บริษัท เพชรเกษมการพิมพ์.
พิริยะ ไกรฤกษ์

2517 พุทธศาสนนิทานที่เจดีย์จุลปะโทน. แปลโดย หม่อมเจ้า สุภัทรดิศ ดิศกุล.
กรุงเทพฯ: โรงพิมพ์พระจันทร.์

2520 ข้ อ คิ ด เ ห็ น เ ก่ี ย ว กับ แบบศิ ลป ะ ในปร ะ เ ทศ ไทย คั ด เ ลื อ ก จ า ก
พิพิธภัณฑสถานแห่งชาติ สาขาส่วนภูมิภาค. กรุงเทพฯ: อมรินทร์การ
พิมพ์.

2522 ศิลปวัตถุส าคัญในพิพิธภัณฑสถานแห่งชาติ หริภุญไชย . กรุงเทพฯ:
อมรินทร์การพิมพ์. (กรมศิลปากรจัดพิมพ์ในโอกาสสมเด็จพระเทพ
รัตนราชสุดาฯ เสด็จพระราชด าเนินทรงเปิดพิพิธภัณฑสถานแห่งชาติ
หริภุญไชย ล าพูน 20 กุมภาพันธ์ 2522).

2523 ศิลปทักษิณก่อนพุทธศตวรรษที่ 19. กรุงเทพฯ: กรมศิลปากร. (เนื่องใน
โอกาสวันเฉลิมพระชนมพรรษาพระบาทสมเด็จพระเจ้าอยู่หัว 5 ธันวาคม
2523).

2524 “แนวคิดใหม่เก่ียวกับเมืองนครปฐมก่อนพุทธศตวรรษที่ 19.” ใน รายงาน
การสัมมนา การวิจารณ์ศิลปะ, 118 - 126. กรุงเทพฯ: มหาวิทยาลัย.
(รายงานประกอบการสัมมนาการวิจารณ์ศิลปะ ณ มหาวิทยาลัยศิลปากร
พระราชวังสนามจันทร์ 8 - 13 พ.ค. 2523).

 2552 รากเหง้าแห่งศิลปะไทย. กรุงเทพฯ: ส านักพิมพ์ ริเวอร์ บุ๊ค.
พิมพ์ชนก พงษ์เกษตร์กรรม์

2553 “พัฒนาการทางวัฒนธรรมของเมืองโบราณดงแม่นางเมือง อ าเภอบรรพต
พิสัย จังหวัดนครสวรรค์ .” วิทยานิพนธ์ปริญญามหาบัณฑิต สาขา
โบราณคดีสมัยประวัติศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร.

พีรพน พิสนุพงศ ์
ม.ป.ป. หนังสือน าชมอุทยานประวัติศาสตร์ เมืองสิงห์ จังหวัดกาญจนบุรี .

กรุงเทพฯ: อุทยานประวัติศาสตร์เมืองสิงห์.

บรรณานุกรม

206

ภาควิชาโบราณคดี คณะโบราณคดี มหาวิทยาลัยศิลปากร
2523 การขุดค้นและการศึกษาวัฒนธรรมของชุมชนโบราณที่บ้านคูเมือง อ าเภอ

อินทร์บุรี จังหวัดสิงห์บุรี. กรุงเทพฯ: มหาวิทยาลัยศิลปากร.
2550 รายงานฉบับสมบูรณ์โครงการศึกษาวิจัยและพัฒนาเมืองขีดขิน ต าบล

บ้านหมอ อ าเภอบ้านหมอ จังหวัดสระบุรี. กรุงเทพฯ: ภาควิชาโบราณคดี.
มยุรี วีระประเสริฐ

2528 “คลองท่อม แหล่งอุตสาหกรรมท าลูกปัดและเมืองท่าขนถ่ายสินค้าสมัย
โบราณ.” ใน ปัจจุบันของโบราณคดีไทย, 40 – 49. กรุงเทพฯ: คณะ
โบราณคดี มหาวิทยาลัยศิลปากร.

มานิต วัลลิโภดม
2502 “พระพิมพ์วัดราชบูรณะ.” ใน พระพุทธรูปและพระพิมพ์ในกรุพระปรางค์วัด

ราชบูรณะ จังหวัดพระนครศรีอยุธยา. พระนคร: กรมศิลปากร. (กรม
ศิลปากรจัดพิมพ์เน่ืองในโอกาสน าพระพุทธรูปและพระพิมพ์ซึ่งได้จากพระ
ปรางค์วัดราชบูรณะ จังหวัดพระนครศรีอยุธยา มาจัดตั้งให้ประชาชน
ได้ชมในเทศกาลสงกรานต์ พ .ศ. 2502 ณ พระที่นั่ งพุทไธสวรรย์
ในพิพิธภัณฑสถานแห่งชาติ กรุงเทพฯ).

 2515 “ทวารวดีอยู่ที่ไหน.” ศิลปากร 16,2 (กรกฎาคม): 50 - 70.
มาลินี คัมภีรญานนท์
 2527 “เครื่องถ้วยจีนพบที่ราชบุรี.” เมืองโบราณ 10, 2 (เมษายน – มิถุนายน):

 31 - 48.
ยอร์ช เซเดส์

2472 ประชุมศิลาจารึกสยาม ภาคที่ 2 จารึกกรุงทวารวดี เมืองละโว้ แลเมือง
ประเทศราชขึ้นแก่กรุงศรีวิชัย. พระนคร: โรงพิมพ์โสภณพิพรรฒธนากร.
(สมเด็จกรมพระสวัสดิวัดนวิศิษฎ โปรดให้พิมพ์ในงานฉลองพระชนมายุ
เสมอกับสมเด็จพระชนกชนนี พระพุทธศก 2472).

2504 ประชุมศิลาจารึก ภาคที่ 2 จารึกทวารวดี ศรีวิชัย ละโว้. พิมพ์ครั้งที่ 2.
กรุงเทพฯ: กรมศิลปากร. (หม่อมเจ้า ปิยะรังสิต รังสิต โปรดให้พิมพ์ในงาน
ฉลองชนมายุครบ 4 รอบ เมื่อปีฉลู พ.ศ. 2504).

2526 ต านานอักษรไทย ต านานพระพิมพ์ การขุดค้นที่พงตึก และศิลปะไทยสมัย
สุโขทัย. พิมพ์คร้ังที่ 2. กรุงเทพฯ: องค์การค้าของคุรุสภา.

บรรณานุกรม

207

รัชนี ทศรัตน์ และอ าพัน กิจงาม
2547 รายงานการขุดค้นแหล่งโบราณคดีบ้านส่วย อ าเภอพิมาย จังหวัด

นครราชสีมา. กรุงเทพฯ: กรมศิลปากร.
ลูเนต์ เดอ ลาชงกิแยร์

2552 “งานโบราณคดีในสยาม พระปฐมเจดีย์ .” ใน นครปฐมศึกษาในเอกสาร
ฝรั่งเศส. กรรณิการ์ จรรย์แสง แปล. กรุงเทพฯ: ศูนย์ข้อมูลเพ่ือการ
ค้นคว้าวิจัยฝร่ังเศส-ไทยศึกษา ภาควิชา ภาษาฝรั่งเศส คณะอักษรศาสตร์
มหาวิทยาลัยศิลปากร.

วิไลรัตน์ ยังรอต
2543 “สระน้ าจันทร์: นิทานความศักด์ิสิทธิ์คู่วังโบราณจังหวัดนครปฐม.” เมือง

โบราณ 26,1 (มกราคม - มีนาคม): 52 - 58.
ศรีศักร วัลลิโภดม
 2525 โบราณคดีไทยในทศวรรษที่ผ่านมา. กรุงเทพฯ: เมืองโบราณ.

2532 “จากถ้ าถมอรัตน์ถึงถ้ าโพธิสัตว์.” เมืองโบราณ 15,1 (มกราคม - มีนาคม):
49 – 63.

 2538 ค้นหาอดีตของเมืองโบราณ. กรุงเทพฯ: เมืองโบราณ.
สมเด็จฯ กรมพระยาด ารงราชานุภาพ

2469 ต านานพุทธเจดีย์สยาม. พระนคร: โสภณ พิพรรฒธนากร. (พิมพ์ในงาน
พระราชทานเพลิงศพ เจ้าจอมมารดาชุ่ม รัชกาลที่ 4 เมื่อปีขาล พ.ศ.
2469).

2480 เล่าเรื่องไปชะวา ครั้งที่ 3 นับเป็นประชุมพงศาวดาร ภาคที่ 67. กรุงเทพฯ
: กรมศิลปากร. (พระเจ้าบรมวงศ์เธอพระองค์เจ้าอดิสัยสุริยาภา โปรดให้
พิมพ์ในงานฉลอง พระชันษาครบ 5 รอบ และในงานฉลองอายุ เจ้าจอม
มารดาอ่อน รัชกาลที่ 5 ครบ 70 ปี 15 ก.พ. 2480).

2489 เรื่องเที่ยวเมืองพม่า. กรุงเทพฯ: กรมศิลปากร. (พิมพ์ในงานพระราชทาน
เพลิงศพเจ้าพระยาพิชัยญาติ (ด่ัน บุญนาค) พ.ศ. 2489).

2503 เรื่องประดิษฐานพระสงฆ์สยามวงศ์ในลังกาทวีป. พระนคร: กรมศิลปากร.
(พิมพ์ในงานพระเมรุพระศพ สมเด็จพระสังฆราชเจ้า กรมหลวงวชิรญาณ
วงศ์ 26 เม.ย. 2503).

บรรณานุกรม

208

2511 เอกสารตรวจราชการเมืองนครไชยศรี. พิมพ์ครั้งที่ 2. กรุงเทพฯ: กรม
ศิลปากร. (พิมพ์เป็นอนุสรณ์ในงานฌาปนกิจศพ หม่อมล าดวน ดิศกุล ณ
อยุธยา ณ เมรุวัดเทพศิรินทราวาส วันจันทร์ที่ 22 กรกฎาคม 2511).

 2513 ต านานพระพุทธเจดีย์. กรุงเทพฯ: ศิลปาบรรณาคาร.
2519 ประชุมปาฐกถา. กรุงเทพฯ: โรงพิมพ์พระจันทร์. (พระเจ้าวรวงศ์ พระองค์

เจ้าศิริรัตนบุษบง โปรดให้พิมพ์ในงานพระราชทานเพลิงศพ หม่อมเจ้า
อาชวดิศ ดิศกุล ณ เมรุหน้าพลับพลาอิศริยาภรณ์ วัดเทพศิรินทราวาส
วันที่ 22 มกราคม พ.ศ. 2519).

2529 ลายพระหัตถ์สมเด็จฯกรมพระยาด ารงราชานุภาพ ถึงศาสตราจารย์หลวง
บริบาลบุรีภัณฑ์. กรุงเทพฯ: โรงพิมพ์ ร.ส.พ..

สมเด็จฯ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์ และสมเด็จฯ กรมพระยาด ารงราชานุภาพ
 2513 สาสน์สมเด็จ เล่ม 5. พิมพ์คร้ังที่ 2. กรุงเทพฯ: องค์การค้าคุรุสภา.
สว่าง เลิศฤทธิ ์

2547 “พัฒนาการของความซับซ้อนทางเศรษฐกิจและสังคมจากสมัยก่อน
ประวัติศาสตร์ตอนปลายถึงยุคแรกเริ่มประวัติศาสตร์ ในเขตที่สูงทาง
ตะวันออกของภาคกลางของประเทศไทย .” รายงานวิจัยฉบับสมบูรณ์
เสนอต่อส านักงานคณะกรรมการการอุดมศึกษาและส านักงานกองทุน
สนับสนุนการวิจัย.

ส านักงานจัดประโยชน์และรักษาองค์พระปฐมเจดีย์
 2547 เร่ืองพระปฐมเจดีย์. กาญจนบุร:ี ธรรมเมธี.
ส านักงานโบราณคดีและพิพิธภัณฑสถานแห่งชาติที่ 2 สุพรรณบุร ี
 2545 โบราณคดีเมืองอู่ทอง. นนทบุร:ี โรงพิมพ์สหมิตร พริ้นติ้ง.
ส านักศิลปากรที่ 1 ราชบุรี
 2552 วัดมหาธาตุวรวิหาร จังหวัดราชบุรี. กรุงเทพฯ: กรมศิลปากร.
สิริพรรณ ธิรศริโชติ
 2533 “มหิษาสุรมรรทินีสมัยทวารวดี.” พิพิธภัณฑ์สาร 3,1 (มกราคม): 17 - 32.

บรรณานุกรม

209

สุภัทรดิศ ดิศกุล, หม่อมเจ้า
2508 “รายงานการส ารวจทางโบราณคดีในประเทศไทย (วันที่ 25 กรกฎาคม -

28 พฤศจิกายน 2507).” ผู้แปล. ศิลปากร 9,3 (กันยายน): 31 - 70.
2509 (1) “ทฤษฎีใหม่เก่ียวกับสถานที่ตั้งของอาณาจักรฟูนัน.” แปลจากบทความ

ของศาสตราจารย์ช็อง บวสเซอลีเย่. ใน โบราณวิทยาเรื่องเมืองอู่ทอง, 11
– 20. กรุงเทพฯ: กรมศิลปากร.

 2509 (2) “พระโพธิสัตว์เปล่งรัศมี.” ผู้แปล. ศิลปากร 10, 2 (กรกฎาคม): 46 - 51.
2510 “ศิลาจารึกปราสาทพระขรรค์ของพระเจ้าชัยวรมันที่ 7.” ศิลปากร 10, 2

(กรกฎาคม): 52 - 61.
 2511 “ศิลปะทวารวดี ตอนที่ 1.” ผู้แปล. ศิลปากร 11,5 (มกราคม): 34 - 64.

2515 ประติมากรรมขอม. ทรงเรียบเรียงจากบทความของศาสตราจารย์ ชอง
บวสเซอลีเย่. กรุงเทพฯ: กรุงสยามการพิมพ์.

2527 พระโพธิสัตว์อวโลกิเตศวรอินเดีย. แปลและเรียบเรียง. กรุงเทพฯ: องค์การ
ค้าของคุรุสภา.

2535 ประวัติศาสตร์เอเชียอาคเนย์ถึง พ.ศ. 2000. กรุงเทพฯ: สมาคม
ประวัติศาสตร์ในพระราชูปถัมภ์สมเด็จพระเทพรัตนราชสุดาฯ สยามบรม
ราชกุมารี.

2539 ศิลปะในประเทศไทย. พิมพ์ครั้ งที่ 11. กรุงเทพฯ : โรงพิมพ์
มหาวิทยาลัยธรรมศาสตร์.

 2540 ท่องอารยธรรม. กรุงเทพฯ: ส านักพิมพ์ธุรกิจก้าวหน้า.
2547 ศิลปะสมัยลพบุรี. กรุงเทพฯ: มหาวิทยาลัยศิลปากร. (พิมพ์ในงาน

พระราชทานเพลิงศพศาสตราจารย์ หม่อมเจ้า สุภัทรดิศ ดิศกุล ป.จ.
,ม.ป.ช.,ม.ว.ม. วันอังคารที่ 29 มิถุนายน พ.ศ. 2547).

สุรพล นาถะพินธุ
2542 “ข้อมูลเพ่ิมใหม่จากการขุดค้นแหล่งโบราณคดีเมืองอู่ทอง.” ใน เอกสาร

ประกอบการสัมมนา “จากทวารวดีถึงสุพรรณภูมิ: หลักฐานและข้อมูลใหม่
ทางโบราณคดี, 95 – 103. สุพรรณบุรี: ส านักงานโบราณคดีและ
พิพิธภัณฑสถานแห่งชาติที่ 2.

บรรณานุกรม

210

สุริยวุฒิ สุขสวัสด์ิ, หม่อมราชวงศ์
 2543 กัมพูชาราชลักษมีถึงศรีชยวรมัน. กรุงเทพฯ: มติชน.
อนันต์ กลิ่นโพธิ์กลับ

2547 “การศึกษาความหมายและแบบของตราประทับสมัยแรกเริ่มประวัติศาสตร์
ในพิพิธภัณฑสถานแห่งชาติอู่ทอง อ าเภออู่ทอง จังหวัดสุพรรณบุรี .”
วิทยานิพนธ์ปริญญามหาบัณฑิต สาขาโบราณคดีสมัยประวัติศาสตร์
บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร.

อนุวิทย์ เจริญศุภกุล
2528 “ภาพบุคคลบนแผ่นอิฐแบบทวารวดี ณ เจดีย์จุลประโทน นครปฐมกับ

ความส าคัญทางประ วัติศาสตร์ และโบราณคดีเอ เชี ยอาคเนย์ . ”
ศิลปวัฒนธรรม 6,5 (มีนาคม): 32 - 33.

อุไรศรี วรศะริน
2509 “เมืองอู่ทองและความส าคัญของเมืองอู่ทองในประวัติศาสตร์ไทย.” แปล

จากบทความของศาสตราจารย์ช็อง บวสเซอลีเย่ . ใน โบราณวิทยาเรื่อง
เมืองอู่ทอง, 3 – 10. กรุงเทพฯ: กรมศิลปากร.

อุษา ง้วนเพียรภาค
2548 โบราณวัตถุในพิพิธภัณฑสถานแห่งชาติ พระปฐมเจดีย์. นนทบุรี: บริษัท

ส.พิจิตรการพิมพ์ จ ากัด.

เอกสารพระราชพงศาวดาร
พระราชพงศาวดารกรุงศรีอยุธยา ฉบับพันจันทนุมาศ (เจิม) กับพระจักรพรรดิพงศ์ (จาด).

พระนคร: คลังวิทยา, 2507.
พระราชพงศาวดารกรุงศรีอยุธยา ฉบับสมเด็จพระพนรัตน์วัดพระเชตุพน. พิมพ์ครั้งที่ 4.

พระนคร: คลังวิทยา, 2514.
พระราชพงศาวดารกรุงศรีอยุธยา ฉบับหมอบรัดเล. กรุงเทพฯ: ส านักพิมพ์โฆสิต, 2549.
พระราชพงศาวดารฉบับพระราชหัตถเลขา. พิมพ์คร้ังที่ 8. กรุงเทพฯ: กรมศิลปากร, 2534.

บรรณานุกรม

211

เอกสารภาษาต่างประเทศ
Beal, Samuel

1969 Siyuki: Buddhist records of the Western world, translated from the
Chinese of Hiuen Tsiang (A.D.629). Delhi: Oriental Books Reprint
Corporation.

Bellina, Bérénice and Ian C. Glover
2004 “The Archaeology of Early Contact with India and the Mediterranean

World, from the Fourth Century BC to the Fourth Century AD.” in
Southeast Asia From prehistory to history. Eds., Ian C. Glover and
Peter Bellwood. London: RoutledgeCurzon.

Bellina, Bérénice and Praon Silapanth
2006 “Khao Sam Kaeo and the Upper Thai Peninsula: Understanding the

Mechanism of Early Trans-Asiatic Trade and Cultural Exchange.” In
Uncovering Southeast Asia’s Past, 379 – 392. Eds., Elizabeth A.
Bacus, Ian C. Glover, and Vincent Pigott. Singapore: NUS Press.

Boeles, J.J.
1964 “The King of Sri Dvaravati and his Regalia.” Journal of the Siam

Society LII,II (April): 99 – 114.
1967 “A note on the ancient city called Lavapura.” Journal of the Siam

Society LV, I (January): 113 – 115.
Boisselier, Jean

1966 Asie du Sud-Est: I. Le Cambodge. Paris: Manuel d’archéologie
d’Extrême-Orient.

1969 “Recherches archéologiques en Thaïlande. II Rapport sommaire de
la Mission 1965 (26 juillet – 28 novembre).” Arts Asiatiques Tome
XX: 47 – 98.

1972 “Travaux de la mission archéologique Française en Thailande (juillet
– novembre 1966).” Arts Asiatiques 25: 27 – 90.

1975 The Heritage of Thai Sculpture. translated from French by James
Emmon. New York: Weatherhill.

บรรณานุกรม

212

Borell, Brigitte
2008 “Some Western Imports Assigned to the Oc Eo-Period

Reconsidered.”. In From Homo erectus to the Living Traditions, 167
– 174. Eds., Jean-Pierre Pautreau et al. Choice of papers from
the 11th International Conference of the European Association of
Southeast Asian Archaeologists. Chiang Mai: Siam Ratana.

Boulay, Anthony Du
 1984 Christie's pictorial history of Chinese ceramics. Oxford: Phaidon.
Bronson, Bennet

1976 “Excavation at Chansen and the Cultural Chronology of Protohistoric
Central Thailand.” Ph.D. dissertation. University of Pennsilvania
Museum.

Cameron, Catherine M.
1993 “Abandonment and archaeological interpretation.” in Abandonment

of settlements and regions Ethnoarchaeological and archaeological
approaches. Eds., Cameron, Catherine M. and Steve A. Tomka.
Cambridge University Press.

Chakravarti, Adhir
 2006 Urban Development in Ancient India. Kolkata: The Asiatic Society.
Chinese Ceramics, Han Tang Dynasty. [S.l. : s.n.], 1989. (In Chinese and English)
Chirapravati, M.L.Pattaratorn

1994 “The Cult of Votive Tablets in Thailand (Sixth to Thirteenth
Centuries).” Ph.D. dissertation. Cornell University.

Chutiwongs, Nandana
1984 The Iconography of Avalokitesvara in Mainland Southeast Asia.

Bangkok: [s.n.].

http://www.opac.lib.su.ac.th/search~S0?/aDu+Boulay%2C+Anthony/adu+boulay+anthony/-3,-1,0,B/browse

บรรณานุกรม

213

Cœdès, George
1925 “Documents sur l'histoire politique du Laos occidental.” Bulletin

de l’École française d'Extrème-Orient XXV.
 1959 Inscriptions du Cambodge. Paris: École française d’Extrême-Orient.

1968 The Indianized States of Southeast Asia. translated by Sue Brown
Cowing. Honololo: University of Hawaii Press.

Dani, Ahmad Hasa
 1986 The Historical City of Taxila. Japan: UNESCO.
Dung, Nguyen Kim, Ian C. Glover and Mariko Yamagata

2006 “Excavation at Tra Kieu, and Go Cam, Quang Nam Province,
Central Viet Nam.” In Uncovering Southeast Asia’s Past, 216 –
231. Eds., Elizabeth A. Bacus, Ian C. Glover, and Vincent Pigott.
Singapore: NUS Press.

Dupont, Pierre
1959 L’archéologie mône de Dvaravati. Paris: Publications de l’École

française d’Extrême-Orient.
2006 The Archaeology of the Mons of Dvaravati. translated from the

French by Joyanto K. Sen. Bangkok: White Lotus Press.
Fehrenbach, Shawn Szjeda

2009 “Traditional of Ceramic Technology: An Analysis of the
Assemblages from Angkor Borei, Cambodia.” Thesis for the degree
of Master of Arts in Anthropology. University of Hawai’i.

Flecker, Michael
2001 “A ninth-century A.D. Arab or Indian shipwreck in Indonesia: first

evidence for direct trade with China.” World Archaeology 32,3: 335
– 354.

Fournereau, Lucien
1895 Le Siam ancien, archéologie, épigraphie, géographie. Paris: Ernest

Laroux.

บรรณานุกรม

214

Francis, Jr., Peter
2002 Asia’s Maritime Bead Trade 300 B.C. to the Present. Honolulu:

University of Hawai’i Press.
Indrawooth, Phasook

2008 “Recent Research on Dvaravati Cultural Workshop Sites in
Petchaburi Province, Central Thailand.” in Interpreting Southeast
Asia’s Past : monument, image and text, 306 – 322. Eds.,
Elizabeth A. Bacus, Ian C. Glover and Peter D. Sharrock.
Singapore: NUS Press.

Jacques, Claude
2009 “Dvaravati un royaume sans histoire.” in Dvaravati aux sources du

bouddhisme en Thaïlande. Eds., Pierre Baptiste et Thierry Zéphir.
Paris: Musee Guimet.

Khoo, James C.M. ed.
2003 Art & Archaeology of Fu Nan : pre-Khmer Kingdom of the lower

Mekong Valley. Bangkok: Orchid Press.
Krairiksh, Piriya

1975 “The Chula Pathon Cedi: Architecture and Sculpture of Dvaravati.”
A Thesis (Degree of Doctoral of Philosophy in Art History). Harvard
University.

Lajonquière, Lunet de
 1902 “Le domaine archéologique du Siam.” Bulletin de la Commission

 archéologique de l’Indochine. Paris.
Malleret, Louis

1959–1963 L'archéologie du Delta du Mékong. Paris: Publications de
l’École française d’Extrême-Orient.

บรรณานุกรม

215

Manguin, Pierre-Yves
2009 “The Archaeology of Fu Nan in the Mekong River Delta: The Oc Eo

Culture of Vietnam.” in Arts of Ancient Vietnam From River Plain to
Open Sea, 103 – 118. Ed., Nancy Tingly. New Haven: Yale
University Press.

Marshall, Sir John
 1960 A Guide to Taxila. Cambridge: The University Press.
Moor, Edward

1976 The Hindu Pantheon. Los Angeles: The Philosophical Research
Society INC..

Mudar, Karen M.
1999 “How many Dvaravati Kingdoms? Location Analysis of First

Millennium A.D. Moated Settlements in Central Thailand.” Journal of
Anthropological Archaeology 18 (March): 1 – 28.

Mukherjee, B.N.
1999 “The Maritime Contacts Between Eastern India and Southeast Asia :

New Epigraphic Data.” In Maritime Heritage of India, 201 - 205. Ed.,
K.S. Behera. New Delhi: Aryan Books International.

Mundardjito, Ingrid H.E. Pojoh and Wiwin Djuwita Ramelan
2003 “Forgotten Small Things: Early Historic Earthenware of Java (7th to

10th Centuries),” in Earthenware in Southeast Asia. Ed., John
Miksic. Singapore: Singapore University Press.

Nguanphienphak, Usa
2009 “Fouilles récentes au Phra Pathon Chedi.” In Dvaravati: aux sources

du bouddhisme en Thaïlande, 145 – 149. Eds., Pierre Baptiste et
Thierry Zéphir. Exhibition catalogue. Paris: Réunion des musées
nationaux.

บรรณานุกรม

216

Pelliot, Paul
1903 “Le Fou-nan.” Bulletin de l’ L’École Française d'Extrême-Orient 3:

248 – 303.
1904 “Deux itineraires de Chine en Inde : a la fin du VIII siecle.” Bulletin

de l’École française d'Extrème-Orient IV,1-2 (Janvier – Juin): 131 –
413.

Rao, T.A. Gopinatha
 1968 Element of Hindu Iconography. 2 ed. Delhi: Motilal Banarsidass.
Rooney, Dawn F.
 2010 Khmer Ceramics: Beauty and Meaning. Bangkok: River Books.
Sato, Masahiko
 1981 Chinese Ceramics: A Short History. New York: John Weatherhill.
Schiffer, Michael B.

1987 Formation Process of the Archaeological Record. University of New
Mexico Press, Albuquerque.

Seidenfaden, Erik
1929 Guide to Nakon Patom. second edition. Bangkok: The Royal State

Railways of Siam.
Singh, Prasad R.C.

1969 “Spouted Vessels in India.” In Potteries in Ancient India, 118 – 123.
Ed., B.P. Sinha. Patna: Patna University.

Sircar, D.C.
1971 Studies in the Geography of Ancient and Medieval India. Second

edition. India: Motilal Banarsidass.
Skilling, Peter

2546 “Dvavarati: Recent Revelations and Research.” ใน เอกสาร
ประกอบการประชุมสัมมนาเรื่องความก้าวหน้าในการศึกษาโบราณคดีและ
เมืองโบราณในวัฒนธรรมทวารวดี. สุพรรณบุร:ี ส านักงานศิลปากรที่ 2.

บรรณานุกรม

217

Srisuchat, Tharapong and others
1989 “Early Chinese Ceramics in Southern Thailand.” Silpakorn Journal

33,4 (September – October): 15 – 18.
Stargardt, Janice

1990 The Ancient Pyu of Burma. Cambridge: PACSEA ; in association
with The Institute of Southeast Asian Studies, Singapore.

Stark, Miriam T.
2000 “Pre-Angkor Earthenware Ceramics from Cambodia’s Mekong

Delta.” UDAYA No.1 (April): 69 - 89.
2004 “Pre-Angkorian and Angkorian Cambodia.” in Southeast Asia From

prehistory to history. Eds., Ian C. Glover and Peter Bellwood.
London: RoutledgeCurzon.

Tan, Hedidi
2003 “Remarks on the Pottery of Oc Eo.” in Art and Archaeology of

Fu Nan: Pre-Khmer Kingdom of the Lower Mekong Valley. 107 –
118. Ed., James C.M. Khoo. Bangkok: Orchid Press.

Thaw, Aung
1968 Report on the Excavations at Beikthano. Rangoon: Ministry of Union

Culture.
Tingly, Nancy

2009 Arts of Ancient Vietnam From River Plain to Open Sea. New Haven:
Yale University Press.

Wales, H.G.Quaritch
1969 Dvaravati: The Earliest Kingdom of Siam (6th to 11th century A.D.).

London: Bernard Quaritch, LTD.
Welch, David J. and Judith R. McNeill

2004 “The Original Phimai Black Site: A New Look at Ban Suai, Phimai,
Thailand.” in Southeast Asian Archaeology: Wilhelm G. Solheim II
Festschrift, 522 – 543. Ed., Victor Paz. Manila: University of the
Philippines Press.

บรรณานุกรม

218

Wheatley, Paul
1973 The Golden Khersonese. reprint of the 1961. Westport: Greenwood

Press.
Wilkins, W.J.
 1972 Hindu Mythology (Vedic and Puranic). Delhi: Delhi Book Store.
Wolters, O.W.

1967 Early Indonesian Commerce: A study of the origins of Srivijaya.
Ithaca, New York: Cornell University Press.

Woodward Jr., Hiram W.
1975 “Studies in the Art of Central Siam 950-1350 A.D.” Ph.D.

dissertation. Yale University.
Yamamoto, Tatsuro

1979 “East Asian Historical Sources for Dvaravati Studies.” Proceeding
Seventh IAHA Conference vol.II, 1137 - 1150. Bangkok:
Chulalongkorn University Press.

Yasuda, Yoshinori and Chuch Phoeurn
 2008 Preliminary Report for the Excavation in Phum Snay 2007. Kyoto:

 International Research Centre for Japanese Studies.

โบราณคดีเมืองนครปฐม

220

ประวัติผู้แต่ง

ผู้ช่วยศาสตราจารย์ ดร.สฤษดิ์พงศ์ ขุนทรง

ประวัติการศึกษา
มัธยมศึกษา โรงเรยีนพระปฐมวทิยาลัย อ าเภอเมือง จังหวัดนครปฐม
ศิลปศาสตรบัณฑิต (โบราณคด)ี เกียรตินิยมอันดับ 1 (ทุนภูมิพล)
 คณะโบราณคดี มหาวิทยาลัยศิลปากร (2545)
ศิลปศาสตรมหาบัณฑิต (ประวัตศิาสตร์ศิลปะ)
 บัณฑติวิทยาลัย มหาวทิยาลัยศิลปากร (2548)
ปรัชญาดุษฎบีัณฑิต (โบราณคดสีมัยประวตัิศาสตร์)
 บัณฑติวิทยาลัย มหาวทิยาลัยศิลปากร (2553)

ประวัติการท างาน
อาจารย์ประจ าภาควชิาโบราณคดี คณะโบราณคดี มหาวิทยาลัยศิลปากร

ตั้งแต่ พ.ศ. 2548 – ปัจจบุัน

วิชาที่สอน
โบราณคดีสมัยประวัติศาสตรใ์นประเทศไทย (ทวารวดี ศรวีิชยั ลพบุรี)
โบราณคดีปฏิบัต ิ
การใช้เอกสารโบราณประกอบวชิาโบราณคด ี
อารยธรรมโลก

ความสนใจเป็นพิเศษ
โบราณคดีทวารวดี
การค้าสมัยโบราณตามเส้นทางสายแพรไหม (silk road)

ภาพการศึกษาขุดค้นทางโบราณคดีที่เมืองนครปฐม พ.ศ. 2552 - 2553

