
การพัฒนาลวดลายเพือ่งานออกแบบจากอทิธพิลศิลปกรรมบ้านเชียง **

The Influence of Stylistic Attributes of Ban Chiang Arts in Designs

วิลภา กาศวิเศษ**

บทคัดย่อ
การวิจัยครั้งนี้มีวัตถุประสงค์ในการศึกษาและรวบรวมองค์ความรู้ในการสร้างสรรค์ลวดลาย

เขียนสีบนเครื่องปั้นดินเผาบ้านเชียง ซึ่งเป็นงานศิลปกรรมสมัยก่อนประวัติศาสตร์ในประเทศไทย ที่มี
เอกลักษณ์และเป็นที่รู้จักทั้งในประเทศและต่างประเทศ เป็นมรดกทางวัฒนธรรมที่ทรงคุณค่า ควรค่าแก่การ
เผยแพร่และสืบสานองค์ความรู้โบราณจากรุ่นสู่รุ่น มีวิธีการศึกษารวบรวมข้อมูล โดยการเก็บข้อมูลทาง
เอกสารและข้อมูลทางภาคสนามด้วยวิธีการสัมภาษณ์ และการเข้าร่วมทํากิจกรรมกับศูนย์การเรียนรู้ศิลปะ
ลายบ้านเชียง เพื่อให้ทราบถึงกระบวนการผลิตเครื่องปั้นดินเผาบ้านเชียง ที่ยังคงรูปแบบการผลิตแบบดั้งเดิม
และการจัดประเภทรูปแบบลวดลายศิลปะบ้านเชียง รวมถึงการนําลวดลายแต่ละประเภทมาพัฒนาตาม
แนวทางของหลักการออกแบบลวดลาย โดยนําตัวอย่างลวดลายที่พัฒนาไปประยุกต์ใช้เป็นลวดลายตกแต่งใน
งานและผลิตภัณฑ์อื่นๆ ทั้งนี้ เพื่อให้เกิดแรงบันดาลใจในการต่อยอดการนําลวดลายโบราณของไทยมา
ประยุกต์ใช้ในงานออกแบบด้านต่างๆ และเพื่อสร้างแรงบันดาลใจให้เกิดการสร้างสรรค์ชุดลวดลายไทยที่ร่วม
สมัยอีกทางหนึ่ง

Abstract
The objective of this research is to study the stylistic attributes of Ban Chiang

pottery motifs in order to be a formalized guideline for the application of ancient Thai
motifs in artistic designs and creations. The research methodology is based on both
literature review and primary research in the fields of Ban Chiang civilization, in
cooperation with the Ban Chiang Heritage Project / Ban Chiang Pottery OTOP Centre in
Tambon Ban Chiang, Amphoe Nong Han, Udon Thani province. The purpose of field trips
was to investigate the application and development of Ban Chiang motif within the
present Ban Chiang community where production of pottery based on ancient techniques
is still in practice and ancient motifs have been developed and applied to decorative
designs in various objects. The study has inspired ideas for future creativity expansion in

** เนื้อหาส่วนใหญ่ของบทความชิ้นนี้เรียบเรียงขึ้นจากวิทยานิพนธ์ปริญญาศิลปมหาบัณฑิต สาขาวิชาการออกแบบนิเทศ

ศิลป์บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร ปีการศึกษา 2553 เรื่อง “คุณค่าของลวดลายเครื่องปั้นดินเผาบ้านเชียงในงานออกแบบ
สร้างสรรค”์ โดยมีรองศาสตราจารย์ ปรีชา อมรรัตน์ เป็นทีป่รึกษาหลัก และรองศาสตราจารย์ สุรพล นาถะพินธ ุเป็นที่ปรึกษาร่วม

** นักศึกษาระดับบัณฑิตศึกษา คณะมณัฑนศิลป ์บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร กรุงเทพมหานคร

wilapa@hotmail.com

17Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

the application of ancient Thai motifs to a diversity of design works and the creation of
new motifs for contemporary designs.

บทนํา
แหล่งโบราณคดีบ้านเชียงเป็นแหล่งขุมทรัพย์ความรู้ทางประวัติศาสตร์และเป็นแหล่งกําเนิด

ศิลปะวัฒนธรรมที่มีชื่อเสียงของประเทศไทย จากการค้นพบโบราณวัตถุและหลักฐานทางโบราณคดีประเภท
ต่างๆ ซึ่งเป็นหลักฐานทางวัฒนธรรมที่บอกเล่าเรื่องราวของชุมชนเกษตรกรรมยุคแรกเริ่มในสมัยก่อน
ประวัติศาสตร์ของประเทศไทยที่มีความเจริญก้าวหน้าทางเศรษฐกิจ สังคม ตลอดจนศิลปะวิทยาการด้าน
ต่างๆ

จากการขุดค้นพบโบราณวัตถุที่สําคัญอย่างเครื่องปั้นดินเผาที่มีอายุเก่าแก่ถึง 5,600 ปีมาแล้ว
เครื่องมือเครื่องใช้และเครื่องประดับที่ทําจากโลหะอย่างสําริดและเหล็ก ซึ่งเป็นหลักฐานแสดงถึงความ
เจริญก้าวหน้าทางเทคโนโลยีด้านโลหกรรมของชุมชนบ้านเชียงโบราณ ส่งผลให้แหล่งโบราณคดีบ้านเชียง
กลายเป็นแหล่งเรียนรู้ทางประวัติศาสตร์ที่สําคัญในระดับชาติและระดับสากล ได้รับการสถาปนาจาก
องค์การยูเนสโก (UNESCO) ให้เป็นมรดกโลกทางวัฒนธรรมของมนุษยชาติในเวลาต่อมา ด้วยเหตุนี้แหล่ง
โบราณคดีบ้านเชียงจึงกลายเป็นแหล่งท่องเที่ยวที่นักท่องเที่ยวทั้งชาวไทยและชาวต่างชาติมาเยอืนตลอดทัง้ป ี
รวมถึงการเกิดขึ้นของร้านค้าขายของที่ระลึกและสินค้า OTOP ในบริเวณโดยรอบหมู่บ้านเชียงและตาม
โรงแรมในตัวจังหวัดอุดรธานี

เครื่องปั้นดินเผาบ้านเชียง เป็นตัวอย่างของนวัตกรรมโบราณที่สะท้อนถึงความเจริญก้าวหน้า
ทางเทคโนโลยีและพัฒนาการทางศิลปกรรมของวัฒนธรรมบ้านเชียงได้เป็นอย่างดี ด้วยคุณลักษณะด้าน
รูปทรงและลวดลายที่มีเอกลักษณ์เฉพาะ ส่งผลให้เครื่องปั้นดินเผาบ้านเชียงกลายเป็นวัตถุทางวัฒนธรรมที่
ทรงคุณค่า ควรแก่การศึกษาถึงองค์ความรู้ในการสร้างสรรค์งานศิลปกรรมสมัยก่อนประวัติศาสตร์ เพื่อเป็น
แรงบันดาลใจหรือแนวทางให้แก่ศิลปินนักออกแบบในการสร้างสรรค์ผลงานที่มีกล่ินอายของวัฒนธรรมไทย
โบราณในงานออกแบบที่ร่วมสมัย

วิธีการศึกษา
การศึกษาข้อมูลในครั้งนี้ ทําการเก็บรวบรวมจากแหล่งข้อมูล 2 ประเภท คือ
1. ข้อมูลประเภทเอกสาร และส่ิงพิมพ์อิเล็กทรอนิกส์ ที่เกี่ยวข้องกับงานวิจัย
2. ข้อมูลภาคสนาม มีขอบเขตการศึกษาที่มุ่งเน้นเฉพาะการศึกษาเครื่องปั้นดินเผาบ้านเชียงที่

ตกแต่งด้วยวิธีเขียนสีเท่านั้น แบ่งเป็น 2 ส่วน คือ
2.1 ข้อมูลที่ได้จากการสัมภาษณ์บุคคลในชุมชนพื้นที่หมู่บ้านเชียง ตําบลบ้านเชียงจังหวัด

อุดรธานี ได้แก่ ผู้เชี่ยวชาญท้องถิ่น ช่างปั้น ช่างเขียนลาย เจ้าหน้าที่พิพิธภัณฑสถานแห่งชาติ บ้านเชียง
คนขายของที่ระลึก ตลอดจนนักท่องเที่ยว

18 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

2.2 การเข้าร่วมกิจกรรมสืบสานงานศิลปะวัฒนธรรมชุมชนของ “โครงการอนุรักษ์มรดกโลก
บ้านเชียง ศูนย์ OTOP เครื่องปั้นดินเผาบ้านเชียง” และ “ศูนย์การเรียนรู้ศิลปะลายบ้านเชียง” ในพื้นที่ชุม
บ้านเชียง ตําบลบ้านเชียง อําเภอหนองหาน จังหวัดอุดรธานี เพื่อศึกษากรรมวิธีการผลิตเครื่องปั้นดินเผา
บ้านเชียงในปัจจุบัน

ผลการศึกษา
การศึกษาค้นคว้าในครั้งนี้ เป็นการศึกษารวบรวมข้อมูลกระบวนการสร้างสรรค์ลวดลายในงาน

ศิลปกรรมไทยสมัยก่อนประวัติศาสตร์ เพื่อให้ทราบถึงที่มาของภูมิปัญญาและองค์ความรู้การตกแต่งลวดลาย
บนผิวภาชนะดินเผาในวัฒนธรรมบ้านเชียง และสังเคราะห์ข้อมูล โดยทําการจัดประเภทรูปแบบลวดลาย
เขียนสีเครื่องปั้นดินเผาบ้านเชียงโบราณ และนํามาต่อยอดเป็นชุดลวดลายใหม่ที่ยังคงไว้ซึ่งเอกลักษณ์ของ
ลวดลายบ้านเชียงที่เขียนด้วยสีแดง ประกอบด้วยลายเส้นโค้งเป็นหลัก มีความสลับซับซ้อนของลายเส้นแต่
แฝงซึ่งแบบแผนที่ต่อเนื่องเป็นระเบียบ จากการเก็บรวบรวมข้อมูลภาคเอกสารและภาคสนาม สามารถสรุป
เป็นประเด็นสําคัญได้ ดังนี้

ที่มาและความสําคัญ
จากการศึกษาและการขุดค้นทางโบราณคดีที่บ้านเชียง พบหลักฐานประเภทต่างๆ ที่แสดงถึง

ความเจริญด้านทางสังคมและเทคโนโลยีของชุมชนบ้านเชียงในอดีต ซึ่งเป็นชุมชนเกษตรกรรมสมัยก่อน
ประวัติศาสตร์ของประเทศไทยที่มีการตั้งถิ่นฐานเป็นหลักแหล่ง มีโครงสร้างทางสังคมในระบบเครือญาติวิถี
ชีวิตที่ผูกพันกับความเชื่อ และการประดิษฐ์คิดค้นนวัตกรรมต่างๆ เพื่อใช้สอยและอํานวยความสะดวกใน
ชีวิตประจําวัน

เครื่องปั้นดินเผาลายเขียนสีบ้านเชียงจัดเป็นประดิษฐกรรมหนึ่งที่สําคัญ ที่แสดงถึงความ
เจริญก้าวหน้าทางเทคโนโลยีและงานศิลปกรรมสมัยก่อนประวัติศาสตร์ได้เป็นอย่างดี นอกจากจะเป็นวัตถุที่
ใช้เป็นภาชนะใส่อาหารและบรรจุส่ิงของต่างๆ แล้ว ยังมีความสําคัญทางจิตใจ ที่คนบ้านเชียงสมัยโบราณใช้
เป็นสิ่งแทนใจแสดงความห่วงหาอาลัยแก่บุคคลสําคัญและญาติพี่น้องที่ล่วงลับไปแล้ว โดยการตกแต่ง
ลวดลายที่วิจิตรบรรจงลงบนเครื่องปั้นดินเผาที่ใช้เป็นเครื่องอุทิศหรือเครื่องเซ่น

การผลิตเครื่องปั้นดินเผาบ้านเชียงในปัจจุบัน
จากการสํารวจแหล่งทําเครื่องปั้นดินเผาบ้านเชียงในบริเวณหมู่และบริเวณใกล้เคียง พบว่า

การทําเครื่องปั้นดินเผาบ้านเชียงในปัจจุบันยังคงยึดแนวทางและกรรมวิธีการผลิตดั้งเดิม ตั้งแต่การเตรียมดิน
การขึ้นรูป การตากและเผา รวมไปถึงการตกแต่งลวดลาย โดยกระบวนการขึ้นรูปภาชนะนั้นจะผลิตขึ้น
ภายในพื้นที่หมู่บ้านคําอ้อ ส่วนการตกแต่งลวดลายจะอยู่ในชุมชนบ้านเชียง เพื่อสาธิตให้นักท่องเที่ยวได้
รับชม

19Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

ขั้นที่ 1 การเตรียมดิน วัตถุดิบสําคัญคือ
1. ดินเหนียวสีดํา เป็นดินธรรมชาติ หลังการเผาที่อุณหภูมิประมาณ 700 - 800 องศา

เซลเซียส จะให้สีน้ําตาลแดงทําเป็นเนื้อดินปั้น (ฺBodies) เนื่องจากในเนื้อดินปั้นมีธาตุเหล็กออกไซด์ผสมอยู่
มากเป็นดินที่ขุดมากชุมชนบ้านเชียงและชุมชนใกล้เคียงที่เป็นสายแร่เดียวกัน

2. ดินเชื้อ หรือ หัวเชื้อ เป็นดินที่ทําให้เกิดสีน้ําฎตาลเข้ม คือ ดินเหนียวผสมกับแกลบข้าวที่ปั้น
เป็นก้อนกลมๆ เผาให้แห้งแล้วป่นผสมกับดินเหนียวธรรมชาติ (ในข้อที่ 1) เพื่อให้ดินมีความเหนียวขณะที่เผา
จะได้ไม่แตกหักง่าย (นําไปใช้งานตกแต่งลวดลาย)

ภาพที่ 1 ดินที่ใช้สําหรับขึ้นรูปภาชนะ
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ขั้นที่ 2 การขึ้นรูป มี 2 วิธี
1. การขึ้นรูปด้วย “มือ” ซึ่งเป็นวิธีการแบบโบราณดั้งเดิม โดยการนําก้อนดินมาแผ่เป็นแผ่น

เรียบก่อน จากนั้นนําก้อนดินวางทับลงบนดินแผ่น แล้วใช้มือบีบเฉพาะก้อนดินให้เปลี่ยนเป็นลักษณะคล้าย
ท่อทรงกระบอกที่มีตรงกลางกลวง ถัดไปก็จะใช้หินดุและไม้ลายตีขึ้นรูปให้ส่วนดินแผ่นเปลี่ยนเป็นส่วนก้น
ภาชนะ และส่วนดินทรงกระบอกเปลี่ยนเป็นตัวภาชนะและปากภาชนะ วิธีนี้นิยมใช้กับงานชิ้นใหญ่ที่มี
ปริมาณน้อย สําหรับอุปกรณ์สําคัญที่ช่วยในการขึ้นรูปด้วยมือ ได้แก่ หินดุและไม้ลาย

20 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ภาพที่ 2 หินดุ
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ภาพที่ 3 ไม้ลาย
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

2. การขึ้นรูปด้วย “แป้นหมุน” โดยใช้ไฟฟ้าเป็นตัวทุ่นแรง เป็นวิธีที่นิยมใช้ทําภาชนะขนาด
เล็ก จํานวนการผลิตสูง

ขั้นที่ 3 การตากแห้งและการเผา
เมื่อขึ้นรูปและปั้นภาชนะเสร็จ ช่างจะนําภาชนะขนาดต่างๆ ตากไว้บริเวณใกล้ๆ กับพื้นที่ที่ทํา

ภาชนะดินเผา แต่เดิมจะเผากลางแจ้ง ซึ่งใช้ฟางข้าวหรือเศษไม้ขนาดเล็กๆ เป็นเชื้อเพลิงหลัก ต่อมาพัฒนา
เป็นเตาดินที่ก่อขึ้นแบบง่ายๆ เพื่อความสะดวกในการเผาและเมื่อเข้าฤดูฝนก็ยังสามารถทํางานได้ลักษณะ

21Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

เตาเผา เป็นเตาดินก่ออิฐแบบง่ายๆ พื้นที่และขนาดของเตาขึ้นอยู่กับเงินทุน และความต้องการจํานวนการ
ผลิตของช่างปั้น ซึ่งจะมีโครงสร้างที่แตกต่างกัน ด้านหน้าเป็นที่วางภาชนะสําหรับเผา ภายในจะรองด้วยเศษ
เหล็กและเศษภาชนะดินเผา มีที่ใส่ฟืนอยู่บริเวณด้านข้างและมีปล่องเพื่อระบายความร้อนอยู่ด้านบน

ขั้นที่ 4 การตกแต่งลวดลาย
วิธีการตกแต่งลวดลายบนผิวภาชนะเครื่องปั้นดินเผาในวัฒนธรรมบ้านเชียงโบราณ มีวิธีการที่

หลากหลาย ไม่ว่าจะเป็นการใช้วัสดุปลายแหลม “ขูด - ขีด” ก็ดี การนําแม่พิมพ์ที่สร้างขึ้นอย่างแม่พิมพ์ดิน
หรือเชือกควั่นมากดประทับลงบนผิวภาชนะ หรือการปั้นดินเป็นเส้นๆ มาแปะไว้รอบปากภาชนะก็ดี รวมไป
ถึงการเขียนสี เป็นต้น การเขียนลายสีแดง จัดเป็นการตกแต่งที่ถือเป็นเอกลักษณ์ของเครื่องปั้นดินเผาบ้าน
เชียง ในสมัยโบราณสีที่ใช้ได้มาจาก “ดินเทศ” ที่มีส่วนผสมของ “แร่ฮีมาไทต์” ที่ให้สีแดง ช่างเขียนสมัย
โบราณจะขุดก้อนดินเทศขึ้นมาจากใต้ดิน แล้วนํามาฝนให้ได้เป็นผงผสมกับยางไม้หรือเลือดสัตว์ เพื่อให้สีติด
ทนนาน(ชลิต ชัยครรชิต 2522 : 11 - 12) พบว่า ลวดลายบนผิวภาชนะดินเผาบ้านเชียงโบราณที่ขุดค้นพบ
นั้น แม้มีอายุมากกว่าพันปีสีสันของลวดลายบนผิวภาชนะก็ยังคงสภาพสมบูรณ์เป็นส่วนใหญ่ในปัจจุบัน ช่าง
เขียนลายได้ปรับเปล่ียนมาใช้สีฝุ่นผสมกาว Latex ในการเขียนลวดลายแทนเนื่องจากหาซื้อง่าย และ
ประหยัดเวลาในการเตรียมสีไปได้มาก

ภาพที่ 4 ลักษณะก้อนดินเทศ
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ลวดลายเครื่องปั้นดินเผาบ้านเชียง

จากการจัดลําดับชั้นดินทางวัฒนธรรม ตามหลักวิชาการโบราณคดีที่ว่า โบราณวัตถุที่พบในชั้น
ดินที่อยู่ลึกที่สุดคือ ส่ิงของที่มีอายุมากที่สุดนั้น สามารถแบ่งอายุสมัยของชุมชนบ้านเชียงสมัยก่อน
ประวัติศาสตร์ออกเป็น 3 สมัย ได้แก่ สมัยต้น สมัยกลางและสมัยปลาย ซึ่งอ้างอิงกับลักษณะการฝังศพและ
ส่ิงของที่พบในหลุมฝังศพ โดยเฉพาะโบราณวัตถุประเภทเครื่องปั้นดินเผา ที่พบเป็นจํานวนมาก ซึ่งมีความ

22 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

หลากหลายทั้งรูปทรง ลวดลาย และวิธีการตกแต่ง แสดงถึงการพัฒนาทางสุนทรียศาสตร์ด้านการออกแบบ
ลวดลาย จากลวดลายพื้นฐานพัฒนาไปสู่ลวดลายที่มีเอกลักษณ์เฉพาะของชุมชน สามารถแบ่งรูปแบบและ
ลักษณะเด่นของลวดลายเครื่องปั้นดินเผาบ้านเชียงในแต่ละสมัย ได้ดังนี้

สมัยต้น อายุราว 5,600 - 3,000 ปีมาแล้ว แบ่งเป็นสมัยย่อยได้ 4 ระยะ พบการตกแต่ง
ลวดลายหลากหลายวิธี ได้แก่ การขูด - ขีด การกดประทับ การสัก การเขียนสี และการผสมผสาน
หลากหลายวิธีรวมกัน (สุรพล ดําริห์กุล 2540 : 49 - 54)

การขูด - ขีด โดยใช้วัสดุปลายแหลม เส้นคู่ขนาน รูปโค้งงอคล้ายลายก้านขด และมีการกด
ประทับลงไปภายในเป็นรูปหยักฟันปลา ลายเส้นโค้งต่อกัน ลายเส้นขนานแล้วทําเป็นช่องๆ ต่อกัน การ
ตกแต่งลักษณะนี้ จะทําบนภาชนะดินเผาสีดํา เทา และดําปนเทา รูปแบบลวดลายมีความสลับซับซ้อนมาก
คือ มีทั้งรูปส่ีเหลี่ยม สามเหลี่ยม ลายก้านขด ผสมกันไป ส่วนใหญ่จะขีดให้เป็นรูปร่าง แล้วใช้วิธีสัก กด
ประทับ ตกแต่งลวดลายให้เด่นชัด

การกดประทับ คือการนําวัตถุมากดประทับหรือตีลงบนภาชนะให้มีลวดลายทีกดประทับ การ
ตกแต่งด้วยวิธีนี้ในวัฒนธรรมบ้านเชียง มักใช้วัสดุที่หาได้ในท้องถิ่นในสมัยนั้น อย่างเช่น เชือก เสื่อ หรือ
แม้กระทั่งนิ้วมือหรือเล็บคนเราทําให้เกิดลวดลาย ลวดลายที่ใช้เชือกกดบนภาชนะ จะเรียกว่า “ลายเชือก
ทาบ” หากเป็นเครื่องจักสานจะเรียกว่า “ลายเส่ือทาบ” จะมีลักษณะซ้อนกันอยู่อย่างไม่เป็นระเบียบ การ
ตกแต่งวิธีนี้จัดเป็นลวดลายเด่นของระยะแรกเริ่มของสมัยต้น โดยจะตกแต่งบริเวณส่วนล่างของภาชนะและ
ส่วนบนตกแต่งด้วยลายเส้นขีดเป็นเส้นโค้งบนผิวภาชนะแบบมีเชิง ฐานเตี้ย (Short ring foot) (สุรพล ดําริห์
กุล 2540: 49) และภาชนะทรงกระบอก (Beaker) ที่ตกแต่งด้วยลายเชือกทาบทั้งใบในระยะที่ 3 ของสมัย
ต้น (สุรพล ดําริห์กุล 2540: 53)

การปั้นแปะ การปั้นดินเป็นเส้นคาดรอบตัวภาชนะแล้วกดเป็นรอยบุ๋มที่เส้น แต่ปลายทั้งสอง
ข้างไม่ชนกัน โดยปลายข้างหนึ่งโค้งขึ้นและอีกข้างหนึ่งโค้งลง ลักษณะเส้นที่คาดจะคล้ายงูหรือเชือกมาพัน
รอบภาชนะ

หลากหลายวิธีรวมกัน ได้แก่ การใช้วิธีการขูด - ขีด การเขียนสี และการกดประทับบนภาชนะ
ใบเดียว พบในระยะสุดท้ายของสมัยต้น เรียกว่าภาชนะแบบ “บ้านอ้อมแก้ว” (สุรพล ดําริห์กุล 2540: 53)
ซึ่งเป็นภาชนะแบบเด่นอีกประเภทของสมัยต้น มีลักษณะก้นกลม บริเวณไหล่ภาชนะตกแต่งด้วยลายขีดเป็น
เส้นโค้งผสมกับการเขียนสีแดง และตกแต่งส่วนที่อยู่ใต้ลงมาด้วยลายเชือกทาบ

สมัยกลาง อายุราว 3,000 - 2,300 ปีมาแล้ว มีการตกแต่งด้วยการขูด-ขีดผสมการเขียนสีลวดลาย
ที่พบเด่นชัดมักเขียนขึ้นบริเวณใต้คอและไหล่ของภาชนะ โดยการขูดให้เป็นลายคู่ขนานระหว่างพื้นที่ทั้งสอง
ส่วน ทําให้เกิดพื้นที่ว่างตรงกลาง แล้วลงสีบริเวณที่ว่างทําให้เกิดลวดลาย ซึ่งเกิดขึ้นเพราะน้ําหนักของสีแดง
ทึบเป็นตัวคัดภาพให้เด่นขึ้นมา ตอนปลายของสมัยกลางเริ่มพบการตกแต่งด้วยการทาสีแดงที่บริเวณปาก
ภาชนะ (สุรพล ดําริห์กุล 2540: 53)

สมัยปลาย อายุราว 2,300 - 1,800 ปีมาแล้ว ลวดลายมีการพัฒนาต่อเนื่องจากสมัยต้นและสมัย
กลาง แต่รายละเอียดที่สลับซับซ้อนมากขึ้น นิยมตกแต่งด้วยวิธีการเขียนสีแดงจะเห็นว่า ลวดลาย

23Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

เครื่องปั้นดินเผาบ้านเชียงมีการตกแต่งหลากหลายวิธี ซึ่งแต่ละวิธีจะได้ลักษณะของลวดลายที่แตกต่างกัน
แสดงให้เห็นถึงการพัฒนาในทางสุนทรียศาสตร์ด้านการตกแต่งที่รู้จักนําเอาวัตถุดิบที่มีอยู่มาใช้ให้เกิด
ประโยชน์ในทางสร้างสรรค์

อัตลักษณ์ของลายบ้านเชียง
ลักษณะเด่นของลวดลายเครื่องปั้นดินเผาบ้านเชียง คือ ลวดลายเขียนสีแดง ที่เขียนด้วยเส้น

โค้งเป็นองค์ประกอบหลัก มีความอ้อยช้อย และมีระเบียบของการจัดจังหวะลวดลาย การเขียนลวดลายบน
ผิวภาชนะดินเผาเริ่มมีมาตั้งแต่สมัยต้นตอนปลายและมีความต่อเนื่องมาถึงสมัยปลายของวัฒนธรรมบ้าน
เชียง ที่ลวดลายเริ่มมีความสลับซับซ้อนมากขึ้น สามารถแบ่งรูปแบบลวดลายบ้านเชียงออกเป็น 3 กลุ่ม
ได้แก่

1. ลายธรรมชาติ ลวดลายที่ได้รับแรงบันดาลใจจากธรรมชาติหรือสิ่งแวดล้อมรอบตัวมนุษย์
ได้แก่

1.1 ลายรูปคน
1.2 ลายพืชพรรณ ได้แก่ ลายใบไม้ดอกไม้ / ลายก้านขด ที่พัฒนามาจากลายก้นหอย /

ลายวงปีไม้
1.3 ลายสัตว์ ซึ่งมีทั้งสัตว์เลี้ยงและสัตว์ป่าที่นํามาทําเป็นอาหาร ได้แก่ ควาย งู กิ้งก่า หรือ

แย้ กวาง / เก้ง และลายก้นหอย
2. ลายเรขาคณิต ได้แก่ รูปสามเหลี่ยม วงกลม ลายตารางเหลี่ยม
3. ลายอิสระ ลวดลายที่เกิดจากจินตนาการความคิดสร้างสรรค์ที่ช่างเขียนลายสมัยโบราณ ได้

ถ่ายทอดออกมาเป็นลวดลายเส้นโค้งที่มีความอ่อนช้อย วิจิตรบรรจงในลักษณะศิลปะแบบนามธรรม สามารถ
ตีความได้หลากหลายขึ้นอยู่กับจินตนาการ ประสบการณ์และรสนิยมของผู้พบเห็น เช่น ลายเส้น คดโค้งรูป
ตัว S เป็นต้น

จากการสัมภาษณ์ผู้เชี่ยวชาญท้องถิ่นและหัวหน้าพิพิธภัณฑสถานแห่งชาติ พบว่า “ลายก้น
หอย” เป็นลายสัญลักษณ์ของศิลปะบ้านเชียง ที่ได้รับความนิยมและถูกนําไปประยุกต์ใช้ในงานตกแต่งด้าน
ต่างๆ เพื่อสื่อถึงอัตลักษณ์ทางวัฒนธรรมของชุมชนบ้านเชียง เนื่องจากเป็นลายพื้นฐานที่เขียนง่าย และยัง
เป็นลายที่นิยมใช้ตกแต่งบนผิวภาชนะดินเผาในสมัยโบราณอีกด้วย

24 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ภาพที่ 5 ลายก้นหอยที่เป็นลายตกแต่งบนพื้นกระเบื้องบริเวณ พิพิธภัณฑสถานแห่งชาติ บ้านเชียง
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

การนําลวดลายเครื่องปั้นดินเผาบ้านเชียงมาประยุกต์ใช้ในปัจจุบัน
1. การจําลองรูปทรงและลวดลายของเครื่องปั้นดินเผาบ้านเชียงสมัยโบราณเพื่อเป็นของฝาก

ของที่ระลึก

ภาพที่ 6 เครื่องปั้นดินเผาจําลองแบบโบราณ
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

25Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

2. การนําเอารูปทรงและลวดลายมาประยุกต์ใช้ในงานและผลิตภัณฑ์ต่างๆ หรือเป็นสินค้า
OTOP ประจําชุมชน เพื่อสะท้อนคุณค่าของงานศิลปกรรมบ้านเชียงสมัยก่อนประวัติศาสตร์ให้เป็นที่รู้จักมาก
ขึ้น

ภาพที่ 7 รูปทรงและลวดลายเครื่องปั้นดินเผาบ้านเชียงในงานออกแบบเครื่องประดับเงิน
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

การพัฒนาลวดลายเขียนสีเครื่องปั้นดินเผาบ้านเชียง
สืบเนื่องจากผลงานวิจัย เรื่อง “การออกแบบเครื่องเคลือบเบญจรงค์ร่วมสมัยสําหรับการ

ส่งออกเพื่อขยายโอกาสทางเศรษฐกิจของช่างฝีมือในเขต อ.อัมพวา จ.สมุทรสงคราม” และ ประดิษฐกรรม
“นวรงค์” ส่ิงประดิษฐ์ต่อยอดของ ผศ.ดร.เถกิง พัฒโนภาษ และ ผศ.พิม สุทธิคํา ภาควิชาการออกแบบ
อุตสาหกรรม คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย เป็นตัวอย่างกรณีศึกษาที่เป็นแนวทางใน
การพัฒนาลวดลายจากงานศิลปกรรมไทยโบราณ ในการสร้างศักยภาพใหม่ให้สินค้าเบญจรงค์ในการขยาย
ตลาดไปสู่กลุ่มผู้ซื้อกลุ่มใหม่ในต่างประเทศ รวมถึงการสร้างทิศทางใหม่ในการออกแบบเบญจรงค์ที่มีความ
ร่วมสมัย ทั้งในแง่รูปทรง ลวดลาย และสีสันโดยใช้เทคโนโลยีที่เหมาะสมเข้ามาประยุกต์กับความต้องการของ
ช่างฝีมือเบญจรงค์

การพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียงในครั้งนี้ ได้ยึดแนวทางเดียวกับงานวิจัยเบญจ
รงค์ร่วมสมัยข้างต้น โดยการคัดลอกลวดลายเครื่องปั้นดินเผาบ้านเชียงโบราณมาเป็นภาพลายเส้นและ
ออกแบบเป็นโครงลายใหม่ที่อ้างอิงกับหลักการออกแบบลวดลาย และนําภาพลายเส้นหรือโครงลายที่ได้ไป
จัดวางบนวัตถุส่ิงของที่หลากหลาย เพื่อเป็นแนวทางในการนําลวดลายโบราณไปประยุกต์ใช้ในงานออกแบบ
จํานวน15 ลวดลาย แบ่งเป็น 3 กลุ่ม ได้แก่

1. กลุ่มลายธรรมชาติ จํานวน 10 ลาย ได้แก่
1.1 ลายคน จํานวน 2 ลาย

26 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

1.2 ลายพืชพรรณ จํานวน 4 ลาย ได้แก่ ลายใบไม้ 1 ลาย ลายวงปีไม้ 1 ลาย และ
ลายก้านขด 2 ลาย

1.3 ลายสัตว์ จํานวน 4 ลาย ได้แก่ ควาย กวาง/ เก้ง กิ้งก่า/ แย้ และงู
2. กลุ่มลายเรขาคณิต จํานวน 2 ลาย
3. กลุ่มลายอิสระ จํานวน 3 ลาย

ขั้นตอนการพฒันาลวดลายเขียนส ี
ขั้นที่ 1 คัดลอกลวดลายเขียนสีเครื่องปั้นดินเผาบ้านเชียง
ขั้นที่ 2 คล่ีคลายลวดลายมาเป็นภาพลายเส้น เพื่อนํามาสร้างเป็นแม่ลาย (Motif)
ขั้นที่ 3 นําแม่ลาย (Motif) ที่ได้มาสร้างเป็นลวดลายใหม่ (Pattern) ตามหลักการออกแบบลวดลาย
ขั้นที่ 4 นําลวดลายที่ได้ไปตกแต่งบนวัตถุประเภทต่างๆ

ภาพที่ 8 ขั้นตอนการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

27Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

ภาพที่ 9 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายคน
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ภาพที่ 10 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายคน
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

28 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ภาพที่ 11 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายก้านขด
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ภาพที่ 12 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายสัตว์ : ควาย
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

29Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

ภาพที่ 13 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายสัตว์ : เก้ง / กวาง
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ภาพที่ 14 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายก้นหอย
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

30 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ภาพที่ 15 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายสัตว์ : งู
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ภาพที่ 16 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายเรขาคณิต
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

31Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

ภาพที่ 17 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายเรขาคณิต
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ภาพที่ 18 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายอิสระ
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง”
สาขาวิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

32 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ภาพที่ 19 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายอิสระ
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง” สาขา
วิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

ภาพที่ 20 ตัวอย่างการพัฒนาลวดลายเครื่องปั้นดินเผาบ้านเชียง ลายอิสระ
ที่มา: วิลภา กาศวิเศษ. “การพัฒนาลวดลายเพื่องานออกแบบจากอิทธิพลศิลปกรรมบ้านเชียง” สาขา
วิชาการออกแบบนิเทศศิลป์ คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2553.

33Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

อภิปรายผล
การศึกษาลวดลายจากงานศิลปกรรมบ้านเชียงในครั้งนี้ เป็นไปตามวัตถุประสงค์ในการศึกษาถึงองค์

ความรู้ต้นแบบของงานศิลปะสมัยก่อนประวัติศาสตร์ไทยจากลวดลายเขียนสีบนเครื่องปั้นดินเผาบ้านเชียง
เพื่อให้ทราบถึงที่มา ความสําคัญ ตลอดจนรูปแบบและลักษณะเด่นของลวดลายบ้านเชียง โดยศึกษาทฤษฎี
และงานวิจัยอื่นๆ ที่เกี่ยวข้อง ตลอดจนการสํารวจพื้นที่ชุมชนที่เป็นแหล่งผลิต ที่ทําให้ทราบถึงกระบวนการ
ผลิตที่ยังคงสืบสานภูมิปัญญาความดั้งเดิมไว้อย่างสมบูรณ์

การศึกษาครั้งนี้ ได้ยึดแนวทางของผลงานวิจัยด้านการพัฒนาลวดลายไทยโบราณเป็นตัวอย่าง
กรณีศึกษา โดยการศึกษาลวดลายเขียนสีที่ประดับตกแต่งบนเครื่องปั้นดินเผาบ้านเชียง มาพัฒนาต่อยอดใน
เชิงสร้างสรรค์ตามหลักการออกแบบลวดลายและทฤษฎีทางศิลปะ เพื่อเป็นตัวอย่างที่แสดงให้ถึงการ
ประยุกต์เอาลวดลายเครื่องปั้นดินเผาบ้านเชียงไปใช้ในงานตกแต่งด้านต่างๆ และยังเป็นอีกทางหนึ่งในการ
เผยแพร่องค์ความรู้ดั้งเดิมเละภูมิปัญญาท้องถิ่นของชาติให้เป็นที่รู้จักในวงกว้างมากยิ่งขึ้น

ปัจจุบันเครื่องปั้นดินเผาบ้านเชียง นอกจากจะเป็นสินค้าที่เป็นทั้งของฝากและของที่ระลึกของผู้มา
เยือนแล้ว ยังเป็นสินค้า OTOP ประจําท้องถิ่นของชุมชนบ้านเชียง นอกจากนี้ยังมีการหยิบเอาคุณลักษณะ
เด่นของเครื่องปั้นดินเผาทั้งรูปทรงและลวดลายมาพัฒนาและนําไปประยุกต์ใช้ในงานออกแบบและผลิตภัณฑ์
ต่างๆ ของชุมชน เพื่อสร้างมูลค่าให้กับสินค้า รวมไปถึงการสื่อสารเรื่องราวทางวัฒนธรรมที่มีเอกลักษณของ
ประเทศชาติอีกด้วย

ข้อเสนอแนะ
การต่อยอดการพัฒนาลวดลายจากงานศิลปกรรมโบราณประเภทอื่น ในแนวทางการผนวกองค์

ความรู้ทางวัฒนธรรมกับหลักการออกแบบ เพื่อให้ได้ผลงานสร้างสรรค์ที่ร่วมสมัย น่าจะเป็นวิถีทางหนึ่งใน
การเผยแพร่ลวดลายในงานศิลปกรรมด้านต่างๆ ที่ทรงคุณค่าของชาติให้เป็นที่รู้จักมากขึ้น

บรรณานุกรม

ภาษาไทย
กฤษฎา พิณศรี และ ปริวรรต ธรรมปรีชากร. ศิลปะเครื่องถ้วยในประเทศไทย. กรุงเทพฯ : แอคมีพริน

ติ้ง,2533.
คณะกรรมการจัดนิทรรศการ “ศิลปโบราณวัตถุบ้านเชียง”. หนังสือภาพภาชนะดินเผาลายเขียนสีที่บ้าน

เชียง (Ban chiang). กรุงเทพฯ : โรงพิมพ์อักษรสัมพันธ์, 2520.
ชลิต ชัยครรชิต. “รูปคนและสัตว์บนภาชนะดินเผาลายเขียนสีวัฒนธรรมบ้านเชียง.” สารนิพนธ์ศิลปศาสตร

บัณฑิต สาขาโบราณคดี คณะโบราณคดี มหาวิทยาลัยศิลปากร, 2522.
ชิน อยู่ดี. วัฒนธรรมบ้านเชียงในสมัยก่อนประวัติศาสตร์. พระนคร : กรมศิลปากร, 2515.

34 กลุ่มศิลปะและการออกแบบ Veridian E-Journal SU Vol.4 No.1 May - August 2011

เถกิง พัฒโนภาษ และ พิม สุทธิคํา. “จากอัมพวา สู่ฟลอเรนซ์ : โครงการเบญจรงค์ร่วมสมัย”. ในอัมพวา :
วารสารวิชาการ คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย, 76 - 94. กรุงเทพฯ :โรง
พิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2551.

ประยูร อุลุชาฎะ. วิวัฒนาการลายไทย. กรุงเทพฯ : เมืองโบราณ, 2550.
พัชรี สาริกบุตร. เทคโนโลยีสมัยโบราณ. กรุงเทพฯ : คณะโบราณคดี มหาวิทยาลัยศิลปากร, 2523.
พเยาว์ เข็มนาค. “ลวดลายบนผิวภาชนะวัฒนธรรมบ้านเชียง”. ศิลปากร. 34, 5 (2534) : 60-95.
พิพิธภัณฑสถานแห่งชาติบ้านเชียง. นําชมพิพิธภัณฑสถานแห่งชาติ บ้านเชียง. กรุงเทพฯ : อมรินทร์พริ้นติ้ง

แอนด์พับลิชชิ่ง จํากัด (มหาชน), 2553.
________. โบราณศิลปวัตถุชิ้นเยี่ยมในพิพิธภัณฑสถานแห่งชาติบ้านเชียง จ.อุดรธานี = Masterpieces in

the Ban Chieng National Museum, Udon Thani. กรุงเทพฯ: พิพิธภัณฑ์, 253-?.
พิสิฐ เจริญวงศ์. บ้านเชียง [Ban Chieng]. พระนคร : คณะโบราณคดี มหาวิทยาลัยศิลปากร, 2516.
________. มรดกบ้านเชียง. กรุงเทพฯ : กรมศิลปากร, 2530.
พีนาลิน สาริยา. การออกแบบลวดลาย. กรุงเทพฯ : โอเดียนสโตร์, 2549.
วัชระ วชิรภัทรกุล. “การออกแบบผลิตภัณฑ์แจกัน ชุด”สืบสานวัฒนธรรมบ้านเชียง.” วิทยานิพนธ์ศิลปะ

ศาสตรมหาบัณฑิต สาขาวิชาเครื่องเคลือบดินเผา คณะมัณฑนศิลป์ บัณฑิตวิทยาลัย มหาวิทยาลัย
ศิลปากร, 2545.

สว่าง เลิศฤทธิ์ และคนอื่นๆ. มรดกจากอดีต. กรุงเทพฯ : ศิลปบรรณาคารม, 2547.
สุจิตต์ วงษ์เทศ. บ้านเชียง. กรุงเทพฯ : ศิลปวัฒนธรรม, 2530.
สุจิตต์ วงษ์เทศ (บรรณาธิการ) ศรีศักร วัลลิโภดม เสนอ นิลเดช และคนอื่นๆ. เครื่องปั้นดินเผาและเครื่อง

เคลือบกับพัฒนาการทางเศรษฐกิจและสังคมของสยาม. กรุงเทพฯ : บรรษัทเงินทุนอุตสาหกรรม
แห่งประเทศไทย, 2528.

สุด แสงวิเชียร, วัฒนา สุภวัน. “แหล่งอื่นๆ ของประเทศไทยที่พบเครื่องปั้นลายเขียนสีบ้านเชียง.”เมือง
โบราณ. 2, 4(2519) : 72-84.

สุภาณี เทียนสุวรรณ. “การออกแบบคู่มือลวดลายซึ่งประยุกต์จากพันธุ์ไม้.” ศิลปนิพนธ์ ศิลปศาสตรบัณฑิต
สาขาการออกแบบนิเทศศิลป์ มหาวิทยาลัยศิลปากร, 2524.

สุรพล ดําริห์กุล. บ้านเชียง มรดกโลกทางวัฒนธรรม. กรุงเทพฯ : โรงพิมพ์คุรุสภา, 2540.
สุรพล นาถะพินธุ. บ้านเชียง.กรุงเทพฯ : งานเผยแพร่ สํานักงานเลขานุการกรม กรมศิลปากร, 2530.
________. มรดกโลกบ้านเชียง = Ban Chiang : a world heritage in thailand. กรุงเทพฯ : กรม

ศิลปากร, 2550.
สมศักดิ์ รัตนกุล และคนอื่นๆ. มรดกวัฒนธรรมบ้านเชียง = Ban Chiang heritage. กรุงเทพฯ :ฝ่ายวิชาการ

กองโบราณคดี, 2534.
________. มรดกวัฒนธรรมบ้านเชียง = Ban Chiang heritage. กรุงเทพฯ : ฝ่ายวิชาการ กอง

โบราณคดี,2550.

35Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มศิลปะและการออกแบบ

อังคณา บุญพงษ์. ชุมชนบ้านเชียง. พิมพ์ครั้งที่ 2. อุดรธานี : โรงพิมพ์นเรศวร, 2553.
อัตถสิทธิ์ สุขขํา. “การศึกษาและลําดับอายุจากลวดลายบนผิว ภาชนะดินเผาในหลุมฝังศพกลุ่มวัฒนธรรม

บ้านเชียงสมัยปลาย: กรณีศึกษาจากการขุดค้นหลุมขุดค้นวัดโพธิ์ศรีใน ตําบลบ้านเชียง อําเภอ
หนองหาน จังหวัดอุดรธานี.” สารนิพนธ์ศิลปศาสตรบัณฑิต สาขาโบราณคดี คณะโบราณคดี
มหาวิทยาลัยศิลปากร, 2547.

อ้อยทิพย์ พลศรี.การออกแบบลวดลาย. กรุงเทพฯ : โอเดียนสโตร์, 2545.19

ภาษาต่างประเทศ
Ahn Sang-Soo. Korean motifs. Seoul, Korea : Ahn Graphics & Book Publisher, 1986.
Cole , Drusilla. Patterns : new surface design. London : Laurence King, 2007.
Humbert, Claude, chosen and introduced. Ornamental design : a source book with 1000

illustrations. New York : Viking Press, 1970.
Kuchler, Susanne. Pacific pattern. London : Thames & Hudson, 2005.
Miyazaki, Ami, Moriyam ,Shinpei. Patterns in graphics. Tokyo : PIE Books, 2010.
Phillips, Peter. Repeat patterns : a manual for designers, artists and architects. London :

Thames and Hudson, c1993
Savoir, Lou Andrea. Pattern design : applications and variations. Singapore : Page One,

2007.
Strebel, Johann. Ban Chiang. Druck : Lind & Ahlfeldt OHG, 1984.
Thai ceramics through the ages. Bangkok : Fine Arts Department, 1978.
Viction:ary. Fashion unfolding : uncover the power of graphics in fashion. Hong Kong :

viction:workshop, 2007.

