

ใบความรู้ เรื่อง อารยธรรมอินเดียและจีน

หน่วยการเรียนรู้ที่ ๒ เรื่อง อิทธิพลของอารยธรรมต่างชาติที่มีต่อไทย

แผนการจัดการเรียนรู้ที่ ๑ เรื่อง อารยธรรมอินเดียและจีน

รายวิชาประวัติศาสตร์ รหัสวิชา ส๑๕๑๐๒ ภาคเรียนที่ ๑ ชั้นประถมศึกษาปีที่ ๕

อารยธรรมอินเดียและจีน

การเข้ามาของอารยธรรมอินเดียและจีนในดินแดนไทยและภูมิภาคเอเชียตะวันออกเฉียงใต้

ดินแดนไทยและภูมิภาคเอเชียตะวันออกเฉียงใต้มีความเจริญรุ่งเรืองมาตั้งแต่ครั้งอดีตผู้คนในดินแดนบริเวณแถบนี้ได้มีการติดต่อชาวจีนและอินเดียมานานแล้ว ทำให้ได้รับอารยธรรมของจีนและอินเดียมาตั้งแต่ครั้งอดีตส่งผลมาถึงปัจจุบัน

อารยธรรมบางอย่างนำมาใช้โดยตรง เช่น ภาษา ศาสนา อาหารบางอย่างปรับเปลี่ยนให้กับวัฒนธรรมเดิม เช่น วัฒนธรรมการดำรงชีวิตรูปแบบงานศิลปะอารยธรรมอินเดียและจีนได้มาในดินแดนไทยและภูมิภาคเอเชียตะวันออกเฉียงใต้หลายปัจจัยด้วยกัน ดังนี้

๑. การติดต่อค้าขาย พ่อค้าชาวจีนและชาวอินเดียได้นำสินค้ามาขายในดินแดนไทยและภูมิภาคเอเชียตะวันออกเฉียงใต้และได้นำวัฒนธรรมของตนเข้ามาเผยแพร่ เช่น วัฒนธรรมด้านภาษา การแต่งกาย อาหารการกิน เป็นต้น

สินค้าที่พ่อค้าชาวจีนนำมาขาย เช่น ไบชา ผ้าไหม กระจก เป็นต้น ส่วนสินค้าที่พ่อค้าชาวอินเดียนำมาขาย เช่น พรม ผ้า หินสี เครื่องเทศ เป็นต้น

๒. การเผยแพร่ศาสนา บริเวณภูมิภาคตะวันออกเฉียงใต้ได้รับพระพุทธศาสนาจากอินเดียและศรีลังกา ได้รับศาสนาพราหมณ์ – ฮินดูจากอินเดีย ได้รับศาสนาอิสลามจากพ่อค้ามุสลิม ได้รับพระพุทธศาสนานิกายมหายานจากจีน

๓. การติดต่อทางการทูต ทูตชาวจีนได้เดินทางมายังดินแดนไทยและภูมิภาคเอเชียตะวันออกเฉียงใต้เพื่อติดต่อสัมพันธ์กับผู้คนในภูมิภาคนี้ จึงทำให้เกิดการถ่ายทอดวัฒนธรรมให้แก่กันและกัน

๔. การเข้ามารับราชการ ของชาวอินเดีย ชาวจีน และการแต่งงานกับชาวพื้นเมือง

ทำให้มีการถ่ายทอดวัฒนธรรมในด้านต่าง ๆ เช่น การแต่งกายแบบจีน การพูดภาษาจีน

การรับเอางานศิลปะในพระพุทธศาสนาจากอินเดีย เช่น เจดีย์ทรงลังกา พระพุทธรูป การรับเอางานวรรณกรรม เช่น รามเกียรติ์จากอินเดีย และพิธีกรรมต่าง ๆ ที่พราหมณ์จากอินเดียนำมาเผยแพร่

อิทธิพลของอารยธรรมอินเดียและจีนที่มีต่อไทยและคนในภูมิภาคเอเชียตะวันออกเฉียงใต้

อารยธรรมอินเดียและจีนที่มีอิทธิพลต่อไทยและผู้คนในภูมิภาคเอเชียตะวันออกเฉียงใต้ ที่เราสังเกตได้ง่าย เช่น อารยธรรมด้านศาสนาและความเชื่ออารยธรรมด้านภาษา อารยธรรมด้านการแต่งกาย และอารยธรรมด้านอาหาร เป็นต้น

๑. อิทธิพลของอารยธรรมอินเดีย อารยธรรมอินเดียมีผลต่อลักษณะการดำเนินชีวิตของไทยและผู้คนในภูมิภาคเอเชียตะวันออกเฉียงใต้หลายด้าน เช่น

๑) ด้านศาสนา ผู้คนพื้นเมืองในเอเชียตะวันออกเฉียงใต้ได้รับเอาศาสนาพราหมณ์ – ฮินดูและพระพุทธศาสนาที่มีผลต่อการสร้างงานศิลปะที่มีหลักฐานปรากฏอยู่มากมาย เช่น ปราสาทนครวัดนครธมในกัมพูชา เจดีย์ชเวดากองในเมียนมาร์บุโรพุทโธในอินโดนีเซีย สำหรับในดินแดนไทยได้รับศาสนาพราหมณ์ – ฮินดู และพระพุทธศาสนาตั้งแต่สมัยโบราณ เช่น ทวารวดี

ในสมัยสุโขทัยรับพระพุทธศาสนาจากนครศรีธรรมราชทำให้พระพุทธศาสนาเป็นส่วนสำคัญในวิถีชีวิตของคนไทย

๒) ด้านการเมืองการปกครอง รับความเชื่อเรื่องสมมติเทพและกฎหมายพระมนูธรรมศาสตร์ของอินเดียมาเป็นแม่แบบของ

กฎหมายในหลายประเทศ เช่น เมียนมาร์ กัมพูชา ไทยในอดีตประเทศไทยมีการปกครองแบบพ่อปกครองลูก การรับศาสนาพราหมณ์ทำให้มีความเชื่อเรื่องกษัตริย์เป็นสมมติเทพตามแนวความเชื่อของอินเดียต่อมาได้นำหลักธรรมในพระพุทธศาสนา มาผสมผสานเพื่อใช้ในการปกครอง พระมหากษัตริย์จึงเป็นธรรมราชาในเวลาต่อมา

๓) ด้านอักษรศาสตร์ รับภาษาบาลี สันสกฤตจากอินเดียมาใช้ ทำให้ประเทศต่าง ๆ ทั้งไทย กัมพูชา อินโดนีเซีย มีภาษาที่มีคำในภาษาบาลี สันสกฤต ผสมอยู่มากมาย เช่น ชื่อของคนในประเทศเหล่านี้ รับวรรณคดีอินเดีย เช่น มหาकाพย์รามายณะ ซึ่งมีอิทธิพลต่อวรรณคดีของไทย เมียนมาร์ กัมพูชา อินโดนีเซีย รวมถึงวรรณคดีทางพระพุทธศาสนา เช่น ชาดก

๔) ด้านวิถีชีวิต คนไทยและคนที่อยู่ในภูมิภาคเอเชียตะวันออกเฉียงใต้บางส่วนได้รับวัฒนธรรมการแต่งกายและวัฒนธรรมการกินอาหารจากอารยธรรมอินเดีย เช่น รับประทานอาหารที่มีเครื่องเทศเป็นส่วนผสม ใส่เสื้อผ้าแบบชาวอินเดีย เป็นต้น

๕) ด้านกฎหมาย ได้รับรากฐานกฎหมายจากอินเดียคือคัมภีร์พระธรรมศาสตร์ซึ่งกลายเป็นหลักของกฎหมายของประเทศต่าง ๆ เช่น เมียนมาร์ กัมพูชา ไทย

๖) ด้านศิลปะวิทยาการ รับรูปแบบสถาปัตยกรรมของพระพุทธศาสนาจากอินเดีย ลังกา เช่น เจดีย์ทรงลังกา พระพุทธรูป

๒. อิทธิพลของอารยธรรมจีน

ภูมิภาคเอเชียตะวันออกเฉียงใต้ และดินแดนไทยได้รับอารยธรรมจีนมานานแล้ว โดยผ่านทางการค้า การเผยแผ่ศาสนา การศึกษา อิทธิพลของอารยธรรมจีนที่มีต่อโลก และเอเชียตะวันออกเฉียงใต้มีหลายประการ เช่น

แหล่งที่มา/อ้างอิง

<https://sites.google.com/site/uunntelarning/unit๕๐๒๒?tmpl=%๒Fsystem%๒Fapp%๒Ftemplates%๒Fprint%๒F&showPrintDialog=๑>