

“อาณาจักรสุโขทัย”: การประกอบสร้างประวัติศาสตร์จากตำนานและความเชื่อ ของคนไทย

“Kingdom of Sukhothai”: The Construction of History from Thai Legends and Beliefs

สายป่าน ปุริวรรณชนะ¹

บทคัดย่อ

แม้ปัจจุบันจะมีหลักฐานทางประวัติศาสตร์และโบราณคดีซึ่งบ่งชี้ว่าแคว้นสุโขทัยเป็นแต่เพียงนครรัฐการค้าในกลุ่มแม่น้ำยม ทว่าความเชื่อที่ว่า “อาณาจักรสุโขทัยเป็นอาณาจักรแรกของคนไทย” ยังคงปรากฏอยู่อย่างแพร่หลายในลักษณะเดียวกับ “ตำนานเมือง” อันเป็นข้อมูลคติชนในสังคมวัฒนธรรมไทย ดังนั้น บทความนี้จึงมุ่งวิเคราะห์ลักษณะความเป็นตำนานและปัจจัยที่ส่งผลต่อการประกอบสร้างความเป็นตำนานของ “เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัย” รวมถึงหาคำอธิบายว่านอกเหนือจากการเรียนการสอนประวัติศาสตร์แบบชาตินิยมแล้ว เหตุใดคนไทยทั่วไปจึง “เชื่อ” ว่าตำนานดังกล่าว คือ “ประวัติศาสตร์ชาติไทย”

ผลการศึกษาพบว่า เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัยมีส่วนสำคัญที่ทำให้รัฐแห่งนี้กลายเป็น “อาณาจักรในตำนาน” ซึ่งถือกำเนิดจาก “วีรบุรุษ” โดยเฉพาะเมื่อได้รับอิทธิพลจากแนวคิดแบบโรแมนติกที่สัมพันธ์กับแนวคิดชาตินิยมและความรู้สึกโหยหาอดีต ยิ่งไปกว่านั้นความคิดที่ว่าเรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัย คือ ประวัติความเป็นมาของชาติ ยังช่วยเติมเต็มความต้องการ

¹อาจารย์ประจำหลักสูตรศึกษาศาสตรบัณฑิต (การสอนภาษาไทย) คณะศึกษาศาสตร์ มหาวิทยาลัย
มหามกุฏราชวิทยาลัย วิทยาเขตศาลายา

E-mail: arts67_saipan@hotmail.com

“ตัวตน” และ “ที่มา” ของคนไทยได้อย่างน่าพิงใจ อีกทั้งก่อให้เกิดการผลิตรายเรื่องเล่าในรูปแบบต่าง ๆ อันเอื้ออำนวยให้ตำนานยังคงดำรงสถานภาพเป็นประวัติศาสตร์ แม้จะขัดต่อข้อเท็จจริงทางวิชาการ

คำสำคัญ: สุโขทัย; ตำนาน; แนวคิดชาตินิยม

Abstract

Even though today's historical evidence of *Sukhothai* indicated that the ancient site was just a trade state on the bank of *Yom* River, the myth of “the Thais’ first kingdom named *Sukhothai*” extendedly exists as a “myth of place”: folklore in Thai socio-cultural context. This paper, thus, aims at not analyzing features and factors establishing “*Sukhothai* historical narratives” but synthesizing why, other than the nationalistic historical education, the myth of ancient *Sukhothai* has been “regarded as” national history.

The study reveals that *Sukhothai* historical narratives take significant parts to “rebuild” this city-state to be the “mythical kingdom” inaugurated by heroes, especially through the current of romanticism which is related with nationalism and nostalgia. Moreover, the “*Sukhothai* story as national history” concept complaisantly fulfills the Thai's need of both “identity” and “derivation”. It brings about the mythical narrative reproduction so that “the myths” are contemporarily concerned as “history” although almost of all stands out of historical truth, as well.

Keywords: Sukhothai; Legends; Nationalism

ความนำ

หากกล่าวถึงชื่อ “สุโขทัย” ในฐานะพื้นที่ทางประวัติศาสตร์ แน่นนอนว่าคนไทยหลายคนย่อมนิยามนครรัฐโบราณนี้ในฐานะ “ราชธานีแห่งแรกของอาณาจักรไทย” นิยามเช่นนี้มีที่มาจาก “เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัย” ซึ่งแพร่หลายในหมู่ชนชั้นนำสยามมายาวนาน ดังปรากฏเป็นพระบรมราชาธิบายในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว รัชกาลที่ 6 เมื่อคราวที่โปรดเกล้าฯ ให้จัดงานสยามรัฐพิพิธภัณฑ์ ณ สวนลุมพินีในปี พ.ศ. 2468 ว่า “ในระหว่างปี พ.ศ. 1790 ถึง 1893 ซึ่งกรุงสุโขทัยเป็นราชธานีนั้น เป็นสมัยที่ชาติไทยเพิ่งตั้งตัวได้เป็นปีกแผ่นรวบรวมกันอยู่โดยอิสระมิได้ขึ้นแก่ใคร” (มงกุฎเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ, 2470, หน้า 10)

นอกจากนี้ คนส่วนใหญ่ยังรับรู้เรื่องเล่าที่ว่า เดิมทีกลุ่มคนไทยถอยร่นมาจากดินแดนจีนมาอยู่ใต้อาณัติของอาณาจักรขอม ต่อมาพ่อขุนผาเมืองและพ่อขุนบางกลางหาวขับไล่ขอมปลดแอกคนไทยให้เป็นเอกราช ตั้งกรุงสุโขทัยเป็นราชธานีแห่งแรกของคนไทย โดยมีพ่อขุนบางกลางหาวเป็นปฐมกษัตริย์ทรงพระนามว่า “พ่อขุนศรีอินทราทิตย์” กษัตริย์พระองค์ถัดมา

คือ “พ่อขุนรามคำแหง” มหาราชพระองค์แรกของไทย พ่อขุนรามคำแหงปกครองสุโขทัยด้วยระบอบพ่อปกครองลูก ด้วยประสิทธิภาพของพระองค์ทำให้สุโขทัยเป็นอาณาจักรที่ยิ่งใหญ่ แผ่อณาเขตครอบคลุมดินแดนใกล้เคียง ทั้งยังอุดมสมบูรณ์และร่มเย็นเป็นสุข รวมถึงเป็นดินแดนที่มีความเจริญทางพุทธศาสนาอันมีพัฒนาการสูงสุดในสมัย “พญาลิไท” ผู้พระราชนิพนธ์ “ไตรภูมิพระร่วง” ทว่าภายหลังอาณาจักรนี้อ่อนแอลงเพราะความขัดแย้งในหมู่เชื้อพระวงศ์ สุดท้ายก็ถูกผนวกเข้ากับกรุงศรีอยุธยาซึ่งเป็นอาณาจักรที่สองของคนไทย

แม้ทุกวันนี้ นักวิชาการทางประวัติศาสตร์และทางโบราณคดีหลายท่านจะได้ค้นพบหลักฐานอันน่าเชื่อถือได้ว่า สุโขทัยเป็นแต่เพียงแคว้นแคว้นหนึ่งในแคว้นแคว้นโบราณของดินแดนไทย มีพัฒนาการจากชุมชนโบราณสมัยเหล็กตอนปลายซึ่งต่อเนื่องกับสมัยทวารวดีด้วยเหตุที่เป็นแหล่งทรัพยากร โดยเฉพาะสินค้าน้ำประเทของป่า และเป็นจุดพบปะกันบนเส้นทางการค้าอันเชื่อมโยงนครรัฐต่าง ๆ เข้าไว้ด้วยกัน หากว่าราชธานีแห่งแรกทีคนไทยร่วมแรงร่วมใจกันสร้างขึ้นเพื่อ “สร้างชาติ

เอกราช” ไม่ว (ศรีศักร วัลลิโภดม, 2543, หน้า 70-77) ถึงกระนั้นความรับรู้เกี่ยวกับสุโขทัย ในฐานะอาณาจักรแรกและราชธานีแห่งแรก ก็ยังคงมีอิทธิพลต่อความคิดว่าด้วย “เส้นเวลาทางประวัติศาสตร์” (historical timeline) จนกระทั่งกลายเป็น “โครงสร้างทางความคิด กระแสหลัก” ที่กำกับมุมมองและการศึกษา ประวัติศาสตร์ไทย อารยธรรมไทย รวมถึง ประวัติวรรณคดีไทย

ปรากฏการณ์เช่นนี้นำไปสู่คำถามวิจัยที่ว่า เหตุใดคนส่วนมากจึงพร้อมจะ “เชื่อ” เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัยอันขัดกับ หลักฐานทางประวัติศาสตร์ เสมือนหนึ่งว่า เรื่องเล่าเหล่านี้เป็น “ตำนาน” ที่คนในสังคม ประเพณีเชื่อว่าเป็นสิ่งที่เคยเกิดขึ้นจริงเมื่อครั้ง อดีต? ทั้งนี้ผู้เขียนจะเลือกศึกษาข้อมูลเรื่องเล่า 3 แบบ ได้แก่

1. เรื่องเล่าเกี่ยวกับสุโขทัยในฐานะ ราชธานีแห่งแรกของอาณาจักรไทย
2. เรื่องเล่าเกี่ยวกับความเป็นดินแดน อุดมคติของสุโขทัย
3. เรื่องเล่าเกี่ยวกับบุคคลสำคัญ ที่มีตัวตน หรือเชื่อว่ามีตัวตนจริงอยู่ในสมัย สุโขทัย คือ พระร่วง พ่อขุนศรีอินทราทิตย์

พ่อขุนรามคำแหง และนางนพมาศ

จากนั้นจะได้วิเคราะห์ประเด็นเหล่านี้ ด้วยวิธีวิทยาทางคติชนวิทยา-มานุษยวิทยา เป็นหลัก ประกอบกับวิธีวิทยาของสหสาขาวิชา ที่เกี่ยวข้อง

เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัย: ตำนานในฐานะประวัติศาสตร์

เรื่องเล่า (narrative) ตามคำนิยามของ พจนานุกรมศัพท์วรรณกรรม อังกฤษ-ไทย ฉบับราชบัณฑิตยสถาน หมายถึง “งานเขียนที่มีเนื้อหาเป็นเรื่องราวหรือเหตุการณ์ อาจแต่ง เป็นร้อยแก้วหรือร้อยกรอง เป็นเหตุการณ์ เกิดขึ้นจริง หรือเป็นเรื่องแต่งขึ้น หรือเป็นผล สืบเนื่องจากเหตุการณ์นั้น ๆ กล่าวอีกนัยหนึ่ง ก็คือเหตุการณ์ประเภทใด ๆ ก็ได้ที่นำมาบรรยาย ให้ทราบ” (ราชบัณฑิตยสถาน, 2545, หน้า 287) ซึ่งนักคติชนวิทยา-มานุษยวิทยานำมา ศึกษาในฐานะ “เรื่องราวที่เป็นประเพณีจาก การบอกเล่า” (ปราณี วงษ์เทศ, 2531, หน้า 132)

ส่วน ตำนาน หรือ “เรื่องเล่าที่แฝง ความหมายว่าเป็นเรื่องที่เกิดขึ้นจริง หรือ เชื่อว่าเกิดขึ้นจริง มักใช้เกี่ยวเนื่องกับประวัติ ความเป็นมาของสิ่งต่าง ๆ” (สุกัญญา สุจฉายา,

2555, หน้า 7) มีคำจำกัดความในทางคติชนวิทยา-มานุษยวิทยาว่า “เรื่องเล่าที่เชื่อว่าเป็นเรื่องที่เคยเกิดขึ้นจริงในอดีต และผูกพันอยู่กับศรัทธา ความเชื่อของคนในสังคม” (Bascom, 1980, p. 9) สามารถใช้นิยามข้อมูลคติชนได้ 3 ประเภท ได้แก่ ตำนานปรัมปรา (myth) นิทานประจำถิ่น (legend) และตำนานประจำถิ่น (mythical legend)²

ในบทความชื่อ Four Functions of Folklore บาสคอม (Williams R. Bascom) ได้จำแนกบทบาทหน้าที่ของข้อมูลคติชนว่า ได้แก่

- 1) ใช้อธิบายที่มาของพิธีกรรมและเหตุการณ์ประกอบพิธีกรรม
- 2) ให้การศึกษา โดยเฉพาะในสังคมประเพณี
- 3) รักษามาตรฐานทางพฤติกรรมที่เป็นแบบแผนของสังคม
- 4) สร้างความเพลิดเพลิน ตลอดจนมีบทบาทตอบสนองต่อความต้องการทางใจ

ต่อมา ศิราพร ณ ถลาง จึงสรุปว่า ข้อมูลคติชนมีบทบาทในการรักษาเสถียรภาพทางวัฒนธรรม (ศิราพร ณ ถลาง, 2548, หน้า 322-323) วิธีวิทยาบทบาทหน้าที่ของคติชนจึงสามารถนำมาเป็นแนวทางในการศึกษา

“ความหมายทางสังคม” ของเรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัยได้

เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัย: ตำนานเมืองในอุดมคติ

หากมองเรื่องเล่าเกี่ยวกับประวัติศาสตร์ชาติไทยในมิติของการสร้างบ้านแปงเมือง และสภาพความเป็นไปของบ้านเมือง ภาพลักษณ์ของสุโขทัยถูกประกอบสร้างขึ้นจากข้อความบางส่วนในศิลาจารึกหลักที่ 1 (ราตรี ธันวาคม, 2541, หน้า 101-110) เป็นสำคัญ ทั้งนี้สันนิษฐานว่าเพราะศิลาจารึกหลักนี้เป็นเพียงหลักเดียวที่ “คนไทยส่วนใหญ่รู้จัก” ผ่านแบบเรียนและการให้ความสำคัญเป็นพิเศษจากหน่วยราชการ³ ภาพลักษณ์ของสุโขทัยในศิลาจารึกหลักที่ 1 ได้แก่

ภาพลักษณ์ของสุโขทัย	ตัวอย่างข้อความ
	ห้วยอน รอดคนที่ พระบาง แพรก สุพรรณภูมิ ราชบุรี เพชรบุรี ศรีธรรมราช ฟุ้งทะเลสมุทรเป็นที่แล้ว เบื้องตะวันตก รอดเมือง ลอด เมือง...น หงสาวดี สมุทรหาเป็นแดน เบื้องดินนอน รอดเมืองแพร่ เมืองม่าน เมืองน...เมืองพลัว ฟันฟุ้งของเมืองชวา เป็นที่แล้ว
7) ความเจริญทางพุทธศาสนา	คนในเมืองสุโขทัยนี้ มักทาน มักทรงศีล มักโอยทาน ฯลฯ ฟุ้งท่วย มีศรัทธาในพระพุทธศาสนา ทรงศีลเมื่อพรรษาทุกคน วันเดือนดับเดือน โลกแปดวัน วันเดือนเต็มเดือน บ้างแปดวัน ฟุ้งปู่ครู เถร มหาเถร ขึ้นนั่งเหนือขดานหินสุดธรรมแก่อุบาสก ฟุ้งท่วยจำศีล
8) ความรู้มรดกวัฒนธรรม	คืบงคักลองด้วยเสียงพาดเสียงพิณ เสียงเลื่อนเสียงจับ ใครจักมัก เล่น เล่น ใครจักมักหัว หัว ใครจักมักเลื่อน เลื่อน ท่านเผาเทียน ท่านเล่นไฟ เมืองสุโขทัยนี้ดังจักแตก
9) ความงดงามของเมือง	กลางเมืองสุโขทัยนี้ มีพิหาร มีพระพุทธรูปทอง มีพระอัฐารศ มีพระพุทธรูป มีพระพุทธรูปอันใหญ่ มีพระพุทธรูปอันราม มีพิหารอันใหญ่ มีพิหารอันราม

จากตัวอย่างข้างต้นนี้ แสดงให้เห็น ความพยายามนำเสนอภาพลักษณ์ของเมืองสุโขทัยให้ใกล้เคียงกับ “ดินแดนอุดมคติ” ด้วย ลักษณะอุดมคติต่าง ๆ ที่ “ต้องรสนิยม” ของคนในสังคมวัฒนธรรมไทย กล่าวคือ เป็นดินแดนอันมีทรัพยากรอุดมสมบูรณ์ซึ่งพลเมืองสามารถเข้าถึงได้โดยเสมอภาคกัน ส่งผลให้ไม่ต้อง

หาเลี้ยงชีพด้วยความยากลำบาก นอกจากนี้ยังสงบสุขปราศจากความวุ่นวายเพราะผู้ปกครองและผู้ใต้ปกครองต่างก็มี “คุณธรรมแบบพุทธศาสนา” และมีสภาพแวดล้อมทางกายภาพที่สวยงาม (อภิรักษ์ ณ เกษมผลกุล, 2552, หน้า 305-309)

การเล่าเรื่องประวัติศาสตร์สุโขทัยด้วยภาพลักษณ์ของดินแดนอุดมคติที่เป็นจุดเริ่มต้นของชาติ สันนิษฐานว่าเป็นอิทธิพลของแนวคิดจินตนิยม (Romanticism) อันเป็นกระแสนิยมในช่วงศตวรรษที่ 19 ซึ่งให้ความสำคัญต่อความสนใจอดีตอันยิ่งใหญ่ของกลุ่มชน รวมทั้งนำมาซึ่งแนวคิดชาตินิยมในแง่ความเป็นมาอันยิ่งใหญ่ของชาติ และความสืบเนื่องของความเป็นชาติ (Kaiser, 1999, p. 11) ทั้งนี้ มุมมองต่อสุโขทัยในฐานะราชธานีแห่งแรกอันเจริญรุ่งเรืองแพร่กระจายกว้างขวางขึ้นเรื่อย ๆ ในกลุ่มชนชั้นนำสยาม และแสดงออกอย่างชัดเจนมากเมื่อรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ดังความในพระราชนิพนธ์ว่า

กรุงสุโขทัยในยุคนั้น เป็นนิคมอันอุดมสมบูรณ์ด้วยพืชพันธุ์ธัญญาหาร ทั้งมีราษฎรพำนักอาศัยเป็นจำนวนมาก ความดำเนินเป็นประเทศเขตรัฐสีมา ได้มีแต่ครั้งนั้น ซึ่งกล่าวกันว่า มีพระมหากษัตริราชูปถัมภ์ปกครองไพร่ฟ้าข้าแผ่นดินโดยความสุขสำราญ และแผ่ผ่านพระบรมเดชานุภาพไปทั่วทิศานุทิศ ยุคนั้น เป็นยุคแรกที่เหล่าพราหมณ์กษัตริย์

ได้จาริกจากมัธยมประเทศเข้ามาแผ่ลัทธิประเพณีของศาสนาพราหมณ์ให้พระมหากษัตริย์ผู้ปกครองแผ่นดิน (มงกุฎเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ, 2470, หน้า 10)

เมื่อพิจารณาบริบทของสังคมไทยในช่วงระยะเวลาดังกล่าวพบว่า แนวคิดชาตินิยมได้เริ่มเข้ามามีอิทธิพลต่อมโนทัศน์ทางประวัติศาสตร์ของชนชั้นนำสยามนับตั้งแต่รัชสมัยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว ถึงรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวแล้ว (วันชนะ ทองคำเถา, 2550, หน้า 238) นอกจากนั้นพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ครั้งดำรงพระยศที่สมเด็จพระบรมโอรสาธิราชฯ ก็ได้เสด็จพระราชดำเนินไปทรงศึกษาต่อ ณ ประเทศอังกฤษในระยะเวลาที่แนวคิดจินตนิยมกำลังเป็นกระแสนิยมในหมู่ปัญญาชน นักอักษรศาสตร์ และนักประพันธ์ (ค.ศ. 1893 - ค.ศ. 1901) ทั้งทรงสนพระราชหฤทัยในข้อมูลคติชนประเภทนิทาน ตำนานและประวัติศาสตร์ ตลอดจนตั้งพระราชหฤทัยที่จะปลูกจิตสำนึกชาตินิยมในหมู่ราษฎร (กัญญรัตน์ เวชศาสตร์, 2542, หน้า 3) การที่จะทรง “เล่าเรื่องสุโขทัย” อย่างดินแดนใน

อุดมคติจึงเป็นเรื่องเข้าใจได้

กระนั้นไม่ว่าการนำเสนอภาพลักษณ์ดินแดนอุดมคติของสุโขทัยจะมีที่มาที่ไปตลอดจนเป็นไปเพื่อวัตถุประสงค์ใดเมื่อแรกสร้างก็ตาม ทว่านับตั้งแต่มีการแพร่กระจายความหมายของสุโขทัยในฐานะ “ดินแดนรุ่งอรุณแห่งความสุข” ออกไปสู่สังคมไทย พื้นที่ของสุโขทัยในมิติทางประวัติศาสตร์ได้ทำหน้าที่ที่ทางมานุษยวิทยา เรียกว่า “การสร้างความทรงจำร่วม” (collective memory) เกี่ยวกับ “พื้นที่ในจินตนาการ” ซึ่งมีลักษณะเป็นอุดมคติและเคยดำรงอยู่ในอดีต (Basso, 1996, p. 108) ในที่นี้ได้แก่ อติตราชธานีอันสมบูรณ์พร้อมและยิ่งใหญ่อันน่าภาคภูมิใจของ “คนไทย” และ “ชนชาติไทย”

จินตนาการเรื่องดินแดนแห่งความสุขสมบูรณ์ที่ “มีอยู่จริงในอดีต” เป็นทั้งความคิดสากลของมนุษย์ (universal thinking) เช่นความคิดเรื่อง “ยุคทอง” (Golden Age) ในเทพปกรณัมกรีก-โรมัน และความคิดที่มีรากฐานอยู่แล้วในวัฒนธรรมไทย (cultural thinking) ดังตัวอย่างเช่น ความคิดในไตรภูมิพระร่วงที่ว่ามนุษย์แต่เดิม คือ พรหมที่ลงมาकिनวันดินต่อมาจึงมีกิเลสตัณหาพอกพูนขึ้นตามลำดับ

หรือความคิดเรื่องอายุพุทธศาสนา 5,000 ปี เป็นต้น ด้วยเหตุนี้เหตุผลประการหนึ่งที่จินตนาการเรื่องราชธานีสุโขทัยถูกสร้างขึ้นและดำรงอยู่แม้จะขัดต่อข้อเท็จจริงทางประวัติศาสตร์ จนอาจกล่าวได้ว่าเป็น “ตำนานเมืองในอุดมคติ” ก็เป็นเพราะจินตนาการเช่นนี้มีอยู่แล้วทั้งโดยธรรมชาติของความเป็นมนุษย์ และในสังคมวัฒนธรรมไทย

นอกจากบทบาทหน้าที่ในการสร้างจินตนาการเพื่อตอบสนองความต้องการทางใจแล้ว เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัยยังถูกผลิตซ้ำในรูปแบบต่าง ๆ ตัวอย่างเช่นเนื้อเพลง “อนุภาพพ่อขุน” ผลงานประพันธ์ของพลตรีหลวงวิจิตรวาทการ

(สร้อย)

ในน้ำมีปลา ในนามีข้าว
แผ่นดินของเราเนื้แสนอุดมสมบูรณ์
บ้านเมืองราบคาบด้วยอนุภาพพ่อขุน-
รามคำแหงคำจูนให้ชาติไทยไพศาล
สร้างทำนาไร่
ทั่วแคว้นแดนไทยเราไถเราหว่าน
หมากม่วงหมากขาม หมากพร้าวหมากกลาง
พืชผลต่าง ๆ ส่วนงามตระการ
(สร้อย)

สร้างบ้านแปงเมือง

ให้เกียรติไทยลือเลื่องไปทั่วทุกถิ่นฐาน
จูงวัวไปค้า จี๋ม้าไปขาย
ปวงราษฎร์ทั้งหลายได้อยู่เป็นสุขสำราญ
(สร้อย)

เห็นได้ชัดว่าเนื้อเพลงอนุภาพพ่อขุน
ได้นำข้อความจากศิลาจารึกหลักที่ 1 มาผลิตซ้ำ
ยิ่งเมื่อเพลงนี้ถูกนำมาใช้เป็น “เพลงปลุกใจ”
ก็ยังเป็นการเน้นย้ำภาพลักษณ์ความเป็น
ดินแดนอุดมคติของสุโขทัย รวมถึงเป็นปัจจัย
ให้ภาพลักษณ์เช่นนี้ถูกผลิตซ้ำต่อไป และก็ได้
ช่วยขับเน้นสถานภาพของพ่อขุนรามคำแหง
ในฐานะ “วีรบุรุษของชาติ” ให้โดดเด่นขึ้น
อีกด้วย

บุคคลสำคัญของสุโขทัย: ตำนานวีรบุรุษของชาติ วีรบุรุษทางวัฒนธรรม และธรรมราชา

ข้อมูลคติชนประเภทเรื่องเล่าประเภท
หนึ่งของสังคมวัฒนธรรมไทย คือ ตำนาน
วีรบุรุษ ซึ่งจะปรากฏอยู่ควบคู่กับตำนาน
บ้านเมือง (สุกัญญา สุจฉายา, 2542, หน้า 203)
สำหรับความหมายของวีรบุรุษทางสังคมศาสตร์
-คติชนวิทยานั้น วีรบุรุษ หมายถึง บุคคลทั้งที่มี
จริงและไม่มีจริงในประวัติศาสตร์ ซึ่งได้รับ

ยกย่องอย่างสูงจากการกระทำของเขา อันเป็น
การกระทำที่ทำได้ยาก ไม่ได้เกิดขึ้นเสมอ
และเป็นประโยชน์ต่อสังคมในวงกว้าง รวมถึง
มีคุณค่าอยู่ทุกกาลสมัย (นิธิ เอียวศรีวงศ์,
2544, หน้า 1) นอกจากนี้ในทางคติชนวิทยา
ก็ได้จำแนกวีรบุรุษออกเป็น 2 ประเภทใหญ่ ๆ
ได้แก่ วีรบุรุษในประวัติศาสตร์ และวีรบุรุษ
ทางวัฒนธรรม (สุกัญญา สุจฉายา, 2542, หน้า
203) ดังนั้น ไม่ว่าจะเป็นวีรบุรุษประเภทใด
ก็ตามย่อมจะต้องเป็น “บุคคลผู้ยิ่งใหญ่” และ
“ไม่ธรรมดา” ไม่ว่าจะด้วยคุณสมบัติและ
การกระทำ รวมถึงยังเป็น “ตัวละครที่สำคัญ
ที่สุด” ในเรื่องเล่า

ส่วนคุณสมบัติของวีรบุรุษในตำนาน
ไทย-ไทนั้น ประมินท์ จารูรท กล่าวว่ในตำนาน
ประเภทนี้มักมีเนื้อหาในประเด็นเหล่านี้
ปรากฏซ้ำกัน

1. วีรบุรุษมักมีชาติกำเนิดแตกต่างจาก
คนธรรมดา
2. วีรบุรุษมีคุณลักษณะพิเศษแตกต่าง
จากคนธรรมดา
3. วีรบุรุษได้ของกลุ่มบุญบารมี
4. วีรบุรุษแสดงความสามารถหรือ
วีรกรรมทางใดทางหนึ่ง

5. วีรบุรุษไปสร้างบ้านแปงเมืองหรือปกครองเมืองต่าง ๆ (ปรมินทร์ จารูร, 2549, หน้า 140)

หากพิจารณาบุคคลสำคัญในเรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัยที่เป็นที่รู้จักโดยทั่วไป ไม่ว่าจะเป็นผู้มีตัวตนจริงในเอกสารประวัติศาสตร์ คือ *พ่อขุนศรีอินทราทิตย์* และ *พ่อขุนรามคำแหง* หรือผู้เป็นตัวละครในตำนาน-นิทาน-วรรณคดี ทว่ากลับเสมือนมีชีวิตจริงในความรู้สึกนึกคิดของคนในสังคมไทย คือ *พระร่วง* และ *นางนพมาศ* พบว่า บุคคลเหล่านี้มีลักษณะของวีรบุรุษแต่ละมิติ จนอาจเรียกได้ว่ามี “ชีวิตในตำนาน” ที่น่าสนใจในฐานะข้อมูลทางคติชน

จากพระร่วงถึงพ่อขุนศรีอินทราทิตย์: จากวีรบุรุษในตำนานถึงวีรบุรุษทางประวัติศาสตร์

พระร่วงเป็นวีรบุรุษคนสำคัญของสุโขทัยที่มีเรื่องเล่าปรากฏอยู่ทั้งในพงสาวดาร เช่น *พงสาวดารเหนือ* *พงสาวดารเมืองเชียงใหม่* *ชินกาลมาลินี* เป็นต้น และในนิทาน-ตำนานประจำถิ่นที่แพร่หลายอยู่แถบจังหวัดสุโขทัย อุดรดิตต์ กำแพงเพชร พิษณุโลก และตาก ในครั้งนี้ผู้เขียนได้ประมวลเรื่องเล่าเกี่ยวกับพระร่วงจากบทความชื่อ “พระร่วง: วีรบุรุษใน

ประวัติศาสตร์และวีรบุรุษทางวัฒนธรรม” ซึ่ง สุกัญญา สุธงษา ได้รวบรวมไว้อย่างเป็นระบบเพื่อตีพิมพ์เผยแพร่ใน *วารสารภาษาและวรรณคดีไทย* ฉบับเดือนธันวาคม พ.ศ. 2542 (สุกัญญา สุธงษา, 2542, หน้า 204-214) ส่งผลให้พบภาพลักษณ์สำคัญของพระร่วงในพงสาวดารและนิทาน-ตำนานประจำถิ่นคือ ความเป็นวีรบุรุษผู้ “พิเศษสูงส่ง” กว่าคนธรรมดาสามัญด้วยประการต่าง ๆ ต่อไปนี้

ก. พระร่วงถือกำเนิดจากมนุษย์ผู้ชายกับอมมนุษย์ผู้หญิง

ก1. กษัตริย์ “ไทย” กับนางนาค: พงสาวดารเหนือ (อรุณกumarเมืองสวรรค์โลก), ประชุมพงสาวดารภาคที่ 1, จุลยุทธการวงศ์ ฉบับความเรียงภาษาไทย, นิทานประจำถิ่น เรื่องพระร่วงลูกนาค

ก2. กษัตริย์ (เชื้อสาย) ขอมกับนางนาค: ราชพงษาวดารกรุงกัมพูชา, คำให้การชาวกรุงเก่า, ประชุมพงสาวดารภาคที่ 66

ก3. กษัตริย์กับนางผีเสื้อ: ประชุมพงสาวดารภาคที่ 61

ก4. ชายสามัญกับนางผีเสื้อ: พงสาวดารเมืองเชียงใหม่, พงสาวดารโยนก

ก5. ชายสามัญกับนางเทพธิดา:

ชินกาลมาลินี

ข. พระร่วงมีบุญญาธิการหรืออภินิหาร

ข1. วาจาสิทธิ์: พงสาวดารเหนือ (อรุณ कुमार-พระร่วงช่วยน้ำหรือพระร่วงเมืองสุโขทัย), ประชุมพงสาวดารภาคที่ 1, จุลยุทธการวงศ์, นิทานประจำถิ่นเรื่องพระร่วงลูกนาค, นิทานประจำถิ่นเรื่องพระร่วงลงพระขรรค์, นิทานประจำถิ่นเรื่องปลาพระร่วง

ข2. เหตุการณ์สำแดงบุญญาธิการ: พงสาวดารเหนือ (อรุณ कुमार), ประชุมพงสาวดารภาคที่ 1, จุลยุทธการวงศ์, นิทานประจำถิ่นเรื่องพระร่วงลูกนาค

ข3. พฤติกรรมอันส่งผลต่อความเป็นไปของธรรมชาติ: พงสาวดารเมืองเชียงใหม่ (กำเนิดแม่น้ำรุ่งช้าง), นิทานประจำถิ่นเรื่องพระร่วงวิ่งว่าว, นิทานประจำถิ่นเรื่องโซกพระร่วงลงดาบ-ลงพระขรรค์, นิทานประจำถิ่นเรื่องไม้เข็ดก้นพระร่วง

ค. พระร่วงประกอบวีรกรรม “ไล่ขอม”

พงสาวดารเหนือ (พระร่วงช่วยน้ำ), ประชุมพงสาวดารภาคที่ 1, จุลยุทธการวงศ์, คำให้การชาวกรุงเก่า, ประชุมพงสาวดารภาคที่ 66

ง. พระร่วงมีบทบาทสำคัญทางวัฒนธรรม

ง1. สร้างบ้านแปงเมือง: จุลยุทธการวงศ์, คำให้การชาวกรุงเก่า, ประชุมพงสาวดารภาคที่ 66 (2 เรื่องหลังนี้เล่าว่า ผู้ที่สร้างบ้านแปงเมือง คือ บิดาของพระร่วง)

ง2. สร้างพระธาตุและ/หรือศาสนสถาน-ศาสนวัตถุ: พงสาวดารเหนือ (อรุณ कुमार), ประชุมพงสาวดารภาคที่ 1, จุลยุทธการวงศ์, ชินกาลมาลินี (อัญเชิญพระพุทธรูปหิ๊งค์), นิทานประจำถิ่นเรื่องพระร่วงพระลือ

ง3. สร้างตวันหนังสือ: พงสาวดารเหนือ (อรุณ कुमार)

ง4. สร้างวัฒนธรรมสังคโลกและเป็นเชยพระเจ้ากรุงจีน: พงสาวดารเหนือ (อรุณ कुमार), ประชุมพงสาวดารภาคที่ 1, จุลยุทธการวงศ์

จ. พระร่วงหายไปในแก่งหลวงแทนการสิ้นชีวิตแบบปกติ

พงสาวดารเหนือ (อรุณ कुमार), ประชุมพงสาวดารภาคที่ 1, จุลยุทธการวงศ์

ฉ. พระร่วงเป็นเจ้าของขุมสมบัติหรือของขลัง

นิทานประจำถิ่นเรื่องสมบัติพระร่วงบน
เขาหลวง, นิทานประจำถิ่นเรื่องข้าวตอกพระร่วง
ภาพลักษณ์ของ “พระร่วงในตำนาน”
ได้ซ้อนทับเข้ากับกษัตริย์สุโขทัยผู้หลักฐาน
ทางประวัติศาสตร์ระบุว่า ทรงมีพระชนม์ชีพ
อยู่จริง กล่าวคือ ภาพลักษณ์ ค. พระร่วงประกอบ
วีรกรรมไล่ขอม ซึ่งเคยปรากฏอยู่ในพงศาวดาร
ได้กลายเป็นที่รู้จักอย่างกว้างขวางเนื่องจาก
พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว
ทรงพระราชนิพนธ์ บทละครพูดคำกลอนเรื่อง
พระร่วง โดยทรงเน้นย้ำบทบาทของตัวละคร
พระร่วงในฐานะ “กษัตริย์ผู้กู้เอกราช” กับ
ทั้งทรงแสดงพระราชดำริว่าชาวสุโขทัยใน
บทพระราชนิพนธ์ คือ กลุ่มชาวไทยเมื่อแรก
ตั้งอาณาจักรของตนเอง เช่นความในพระราช
นิพนธ์ค่านำว่า

หวังใจว่าจะเป็นเครื่องบำรุงใจให้ผู้อ่าน
รำพึงถึงตำนานแห่งชาติไทยเรา และให้
รู้สึกาชาติเราไม่ใช่ชาติที่เกิดขึ้นใหม่
เป็นชาติเก่าอันได้มีตำนานเดิมมาแล้ว จะได้
แลเห็นว่าชนของเราได้พยายามตั้งตน
เป็นอิสรภาพ พ้นจากความเปนข้าของ
พวกขอมซึ่งเป็นชนต่างชาติต่างภาษา
ได้อย่างไร และเราทั้งหลายจะได้มีมานะ

ตั้งใจรักษาความเป็นไทยแห่งชาติเรา
อันได้มาโดยยากนั้นให้มั่นคงอยู่...การ
ที่ละไว้ได้เป็นอิสรภาพพ้นจากขอมได้
ต้องถือว่าเพราะพระร่วงเป็นผู้จุดไฟ
ขึ้นก่อน แล้วชาวละไว้จึงลุกขึ้นตาม
ด้วยความจงรักภักดี เป็นที่น่าชมว่า
สมเจ้าสมข้ากัน สมควรที่ไทยเราใน
ชั้นหลังนี้จะถือเปนครติใส่ใจไว้ได้
(มงกุฎเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ,
2521, หน้า 16-17)

จากเหตุที่ภาพลักษณ์ว่าด้วยการขับไล่
ขอมออกจากดินแดนสุโขทัยถูกนำเสนอในฐานะ
วีรกรรมอันเป็นจุดเริ่มต้นของความเป็นชาติ
ภาพลักษณ์ของ “กษัตริย์สุโขทัย” (พระร่วง)
พระองค์ที่ครองราชย์ในระยะแรกตั้งบ้านเมือง
จึงเปลี่ยนจากภาพลักษณ์ดั้งเดิมซึ่งได้แก่
“วีรบุรุษในตำนาน” (mythical hero) ผู้มี
โครงสร้างชีวิตและการกระทำเชิงอภินิหาร
นำอัศจรรย์เป็นคุณลักษณะสำคัญ (Raglan,
1965, p. 145) ซึ่งกลายมาเป็น “วีรบุรุษทาง
ประวัติศาสตร์” (historical hero) ที่ให้น้ำหนัก
กับการบันทึกชื่อและการกระทำเชิง “วีรกรรม”
ในหลักฐานทางประวัติศาสตร์ของ “รัฐชาติ”
(นิธิ เอียวศรีวงศ์, 2544, หน้า 16-17) ส่งผลให้

ภาพลักษณ์ของ *พ่อขุนศรีอินทราทิตย์* เรื่องที่ทรงกำจัดอิทธิพลของขอมสบาดโขลนลำพงเข้ามาทับซ้อนกับภาพลักษณ์ *ค. พระร่วงประกอบวีรกรรมไถ่ขอม* บวกกับภาพลักษณ์ *ง. พระร่วงสร้างบ้านแปงเมือง* ในตำนานและพงศาวดาร จนสุดท้ายแล้วพระราชประวัติช่วงนี้ก็ให้มีสถานภาพเป็น“ตำนานวีรบุรุษของชาติ”ไปโดยปริยาย

อนึ่ง ปรากฏการณ์ดังกล่าวหากยกเอาข้อเท็จจริงทางประวัติศาสตร์ไว้เสียข้างหนึ่งก่อน แล้วพิจารณาเฉพาะสถานภาพตำนานของเรื่องเล่า ย้อนนำไปสู่ความเข้าใจเรื่องบทบาทหน้าที่ของ “วีรกรรมพ่อขุนศรีอินทราทิตย์” ในมิติทางสังคมวัฒนธรรม โดยเฉพาะการอธิบาย “ตัวตน” และ “ที่มา” ของคนที่นิยามตัวเองว่า “คนไทย” หรือเรียกอีกอย่างหนึ่งว่า ตอบสนองต่อความโหยหาอัตลักษณ์นั่นเอง

ความมีอยู่ของอัตลักษณ์ย่อมมีพื้นฐานจากความคิดเรื่อง *ตัวเรา/พวกเรา* กับ *ผู้อื่น/คนอื่น* (us & the others) อีกทั้งมักถูกใช้อ้างถึงความ เป็นกลุ่มมากกว่าความเป็นปัจเจก (Abrahams, n.d., p. 205) ในที่นี้อัตลักษณ์จึงหมายรวมไปถึงลักษณะร่วมอันทำให้เกิดความเป็นกลุ่ม หรือ อาจกล่าวได้ว่า คือ

“จิตสำนึกร่วม” (collective mind) หรือ “ความทรงจำร่วม” (collective memory) ในเรื่องความเป็นกลุ่มเดียวกัน ทำให้สามารถกล่าวได้ว่า “ความทรงจำ” รวมถึง “ความผูกพัน/สายสัมพันธ์” ที่บุคคลมีต่อบุคคลอื่น เป็นปัจจัยสำคัญในการกำหนดอัตลักษณ์

เพราะการดำรงอยู่ของความทรงจำร่วม จิตสำนึก และอัตลักษณ์ย่อมไม่สามารถเกิดขึ้นได้โดยปราศจาก “กระบวนการทางสังคม” ในการสร้างสรรค์ (Berger & Luckman, 1967, p. 173) ในกรณีของการสร้างสำนึกความเป็นไทย จึงได้มีการนำเอาเรื่องเล่าเกี่ยวกับพระร่วงมาใช้เป็นส่วนหนึ่งของกระบวนการ ด้วยการปลุกฝังความคิดที่ว่าคนไทยทั้งหลายมีบรรพบุรุษร่วมกัน คือ ชาวละโว้/ชาวสุโขทัย ภายใต้การนำของ “พระร่วง” ผู้เปรียบเสมือน “พ่อของชาติ” ดังนั้น “พวกเรา” จึงเป็น “คนกลุ่มเดียวกัน” โดยมีความทรงจำร่วมเดียวกัน คือ ร่วมมือกันขับไล่ “ชนชาติขอม” ซึ่งเป็น “คนอื่น” เพื่อสร้างอาณาจักรไทยอันเป็น “ที่มา” ของชาติอันยาวนาน

พ่อขุนรามคำแหง: ธรรมราชา พญาจักรพรรดิราช วีรบุรุษทางวัฒนธรรม

พ่อขุนรามคำแหงทรงเป็นกษัตริย์สุโขทัยที่ประชาชนไทยรู้จักพระนามอย่างแพร่หลายที่สุดพระองค์หนึ่ง โดยเฉพาะข้อมูลพระราชประวัติและพระจริยวัตรในฐานะผู้ปกครองสุโขทัยจากศิลาจารึกหลักที่ 1 ซึ่งได้รับการนำมาผลิตซ้ำเรื่อยมา ไม่ว่าจะเป็นเรื่องเล่าที่กล่าวถึงพ่อขุนรามคำแหงโดยตรง เช่น ละครปลุกใจเรื่อง “อนุภาพพ่อขุน” ของพลตรีหลวงวิจิตรวาทการ หรือที่กล่าวถึง “ตัวละครร่วมสมัย” กับพระองค์ท่าน อาทิ ละครเทิดพระเกียรติเรื่อง “นางเสื่อง” ซึ่งสมภพ จันทรประภา ผู้เขียนบทระบู้ไว้ชัดเจนว่า นำเอาเรื่องราวของนางเสื่องมาจากพระราชประวัติพ่อขุนรามคำแหงในศิลาจารึกหลักที่ 1 ที่ว่า “พ่อกูชื่อศรีอินทราทิตย์ แม่กูชื่อนางเสื่อง”⁴ เป็นต้น

เรื่องเล่าเกี่ยวกับพ่อขุนรามคำแหงได้รับการผลิตซ้ำขึ้นหลายครั้ง โดยเฉพาะมีวัตถุประสงค์เพื่อเฉลิมพระเกียรติพระมหากษัตริย์ อาทิ ละครเทิดพระเกียรติเรื่อง “อนุภาพพ่อขุนรามคำแหง” ออกอากาศในวันที่ 2-4 ธันวาคม พ.ศ. 2551 เวลา 18.45-19.45 น. ทางช่อง 7 สี หรือละครเวทีการกุศลอันเนื่องในวโรกาส

ที่ พระบาทสมเด็จพระเจ้าอยู่หัวทรงมีพระชนมพรรษาครบ 84 พรรษา เรื่อง “อนุภาพพ่อขุนรามคำแหงมหาราช” ซึ่งโรงเรียนศึกษานารี ร่วมกับโรงเรียน ภ.ป.ร. ราชวิทยาลัย ในพระบรมราชูปถัมภ์ จัดแสดงที่หอประชุมใหญ่ มหาวิทยาลัยธรรมศาสตร์ วันที่ 28-29 มกราคม พ.ศ. 2554⁵ แสดงให้เห็นสถานภาพ “กษัตริย์ในอุดมคติ” ของพระองค์ที่ดำรงอยู่ในสังคมไทย

ในแง่หนึ่ง ภาพลักษณ์ของพ่อขุนรามคำแหงจากศิลาจารึกได้รับการนำเสนอให้คล้าย “พญาจักรพรรดิราช” หรือกษัตริย์ผู้ยิ่งใหญ่ในอุดมคติตามแบบพุทธศาสนาเถรวาท ในที่นี้ใคร่ขอเสนอเปรียบเทียบกับ *จักรกัสดิสูตฺร (พระสูตฺรและอรรคกถาแปล) ที่มณิกาย ปาฎิกวรรค, 2543, หน้า 50-70* และ *มหาสุทฺตสนสูตฺร (พระสูตฺรและอรรคกถาแปล) ที่มณิกาย มหาวรรค, 2543, หน้า 160-182* ในพระสุตตันตปิฎก ที่มณิกาย รวมถึง *ปุญญวิปากสูตฺร (พระสูตฺรและอรรคกถาแปล) อังคุตตรนิกาย สัตตกนิบาต, 2543, หน้า 85-86* ในพระสุตตันตปิฎก อังคุตตรนิกาย เพื่อให้เห็นภาพลักษณ์ของพ่อขุนรามคำแหงแม้กระทั่งภาพลักษณ์ของเมืองที่ทรงปกครองในแง่นี้ได้ชัดเจนมากขึ้น

ภาพลักษณ์พ่อขุนรามคำแหง- พญาจักรพรรดิราช	ศิลาจารึกหลักที่ 1 (ตัวอย่าง)	ข้อความในพระสูตร
1) ปกครองอาณาจักรกว้างใหญ่ ไพศาลมีฝืนน้ำและ/หรือ มหาสมุทรเป็นขอบเขต	มีเมืองกว้างข้างหลาย ปราบ เบื้องตะวันออก รอดสรลง สองแคว ลุมบาจาย สคา <u>ทำฝั่ง</u> <u>ของ</u> ถึงเวียงจันทน์เวียงคำเป็นที่ แล้ว เบ็(อ)งหัวนอน รอดคนที พระบาง แพรก สุพรรณภูมิ ราชบุรี เพชรบุรี ศรีธรรมราช ฝั่งทะเลสมุทรเป็นที่แล้ว เบ็อง ตะวันตก รอดเมืองจอด เมือง ...น หงสาวดี สมุทรหาเป็นแดน เบ็องดินนอน รอดเมืองแพร์ เมืองม่าน เมืองน...เมืองปลัว <u>พื้นฝั่ง</u> ของเมืองชวาเป็นที่แล้ว	จกักวัดิสูตร: จักรพรรดิพระนามว่า ทัลเหนมิ ผู้ทรงธรรม เป็นพระราชา โดยธรรม เป็นใหญ่ในแผ่นดิน <u>มีมหาสมุทร 4 เป็นขอบเขต</u> ฯลฯ ครอบครองแผ่นดิน <u>มีสาครเป็นขอบเขต</u>
		มหาสุทสสนสูตร: ลำดับนั้นจักรแก้วนั้นก็ ปราบปรามปฐพีมีสมุทรเป็น <u>ขอบเขตให้ราบคาบ</u>
		ปุลญญวิปากสูตร: พระเจ้าจักรพรรดิตั้งอยู่ใน ธรรม เป็นธรรมราชา มีสมุทร ทั้ง 4 เป็นขอบเขต
2) ปกครองแผ่นดินโดยธรรม	2.1) คนใดชี้ข้างมาหา พาเมืองมาสู่ช้อยเหนือเพื่อผู้ ฯลฯ ช้อยมันดวงเป็นบ้าน <u>เป็นเมือง</u> ได้เข้าเสือก ข้าเสื่อ หัวฟุงหัวรบก็ดี <u>บ่ง่าบตี</u> 2.2) ไพร่ฟ้าหน้าปกกลางบ้าน กลางเมือง ฯลฯ มันจกกล่าวถึง เจ้าถึงขุนบไว้ ไปลั่นกะดิ่ง	จกักวัดิสูตร: เป็นพระราชาโดยธรรม ฯลฯ <u>มีต้องใช้อาชญา มีต้องใช้</u> <u>ศีลตรา</u>
		มหาสุทสสนสูตร: ทรงมีพระทัยประกอบด้วย <u>เมตตาแผ่ไปตลอดทิศหนึ่งอยู่</u> ทิศที่สองที่สามที่สี่ก็เหมือนกัน

ภาพลักษณ์พ่อขุนรามคำแหง- พญาจักรพรรดิราช	ศิลาจารึกหลักที่ 1 (ตัวอย่าง)	ข้อความในพระสุตร
	<p>อันท่านแชนวไว่ พ่อขุนรามคำแหงเจ้าเมืองไค้อินเรียกเมื่อถาม สวนความแก่นันด้วยชื่อ</p> <p>2.3) <u>ปลุกเสียงฝูงลูกบ้าน</u> ลูกเมืองนั้นชอบด้วยธรรมทุกคน</p>	<p>๑๗๑</p> <p>บุญญวิปากสูตร: พระเจ้าจักรพรรดิตั้งอยู่ในธรรม เป็นธรรมราชา</p>
<p>3) <u>สั่งสอนธรรมแก่ประชาชน</u></p>	<p>พ่อขุนรามคำแหงนั้น ๑๗๑</p> <p>หา<u>เป็นครูอาจารย์สั่งสอนไทย</u>ทั้งหลายให้รู้บุญรู้ธรรมแท้แต่คนอันมีในเมืองไทย ด้วยรู้ด้วยหลวก ด้วยแก้วด้วยหาญ ด้วยและด้วยแรง</p>	<p>จกัถวิคตีสสูตร: ท้าวเธอจึงตรัสอย่างนี้ว่า พวกท่านไม่ฟังฆ่าสัตว์ ไม่ฟังถือเอาของที่เจ้าของไม่ได้ให้ ไม่ฟังประพฤติผิดในกามทั้งหลาย ไม่ฟังกล่าวคำเท็จ ไม่ฟังดื่มน้ำเมา</p> <p>มหาสุทสสนสูตร: พระเจ้ามหาสุทสสนะจึงตรัสอย่างนี้ว่า พวกท่านไม่ฟังฆ่าสัตว์ ไม่ฟังถือเอาของที่เจ้าของไม่ได้ให้ ไม่ฟังประพฤติผิดในกาม ไม่ฟังกล่าวเท็จ ไม่ฟังดื่มน้ำเมา</p> <p>บุญญวิปากสูตร: สั่งสอนคนในปฐพีมณฑลนั้น โดยธรรมสม่ำเสมอ ไม่ผลุนผลัน</p>

ภาพลักษณ์พ่อขุนรามคำแหง- พญาจักรพรรดิราช	ศิลาจารึกหลักที่ 1 (ตัวอย่าง)	ข้อความในพระสูตร
4) ให้ความสำคัญแก่วันอุโบสถ	4.1) พ่อขุนรามคำแหงเจ้า ฯลฯ ให้ขังฟันขดานหิน ตั้งหว่าง กลางไม้ตาลนี้ <u>วันเดือนดับ</u> <u>เดือน โอกแปดวัน วันเดือนเต็ม</u> <u>เดือน บ้างแปดวัน</u> ฟุงปู่ครู เกร มหาเถร ขึ้นนั่งเหนือขดานหิน สูตรธรรมแก่อุบาสก ฟุงท่วยจำศีล 4.2) ครั้นวันเดือนดับเดือนเต็ม ฯลฯ พ่อขุนรามคำแหง ขึ้นชี้ไป นบพระ (เถิง) อรัญญิกแล้วเข้ามา	จกัถวัคคิสูตร: ทรงรักษาอุโบสถอยู่ ณ ปราสาทอันประเสริฐชั้นบน ในวันอุโบสถ 15 คำ
		มหาสุทฺถสนสูตร: เมื่อพระเจ้ามหาสุทฺถสนะทรง สถานพระเสียรในวัน 15 คำ <u>อันเป็นวันอุโบสถ</u> ทรงรักษา อุโบสถ
5) ปลุกสร้างสวนตาลอันมี บัลลังก์และศาลา	พ่อขุนรามคำแหงเจ้าเมือง ศรีสังขนาลัยสุโขทัยนี้ <u>ปลุกไม้</u> <u>ตาลนี้</u> ได้สืบสืบเข้า จึงให้ขังฟัน ขดานหินตั้งหว่างกลาง ไม้ตาลนี้ ฯลฯ <u>ในกลวงป่าตาลนี้</u> มีศาลาสองอัน อันหนึ่งชื่อศาลา พระมาส อันหนึ่งชื่อพุทธศาสนา ขดานหินนี้ชื่อมนังศิลาบาตร	มหาสุทฺถสนสูตร: 5.1) พระเจ้ามหาสุทฺถสนะ รับสั่งให้สร้างสวนตาลแล้วด้วย ทองล้วนไว้ที่ประคูดยอดเรือน หลังใหญ่ ฯลฯ <u>ธรรมปราสาท</u> แวดล้อมด้วยเวที 2 ชั้น 5.2) พระเจ้ามหาสุทฺถสนะตรัส เรียกราชบุรุษคนหนึ่งมาตรัสว่า <u>พ่อจงนำบัลลังก์แล้วด้วยทอง</u> <u>จากเรือนยอดหลังใหญ่ไปตั้งใน</u> <u>สวนตาลอันแล้วด้วยทองล้วน</u>

ภาพลักษณ์พ่อขุนรามคำแหง- พญาจักรพรรดิราช	ศิลาจารึกหลักที่ 1 (ตัวอย่าง)	ข้อความในพระสูตร
6) ปรึกษาตามความต้องการ ของประชาชน	มันบ่มีข้างบ่มีม้า บ่มีบ่มีนาง บ่มีเงินบ่มีทอง ให้แก่มัน	มหาสุทฺถสนสูตร: พระเจ้ามหาสุทฺถสนะได้ทรง ตั้งทานเห็นปานนี้ไว้ที่ขอบสระ โบกขรณีเหล่านั้น คือ ข้าว สำหรับผู้ต้องการข้าว น้ำ สำหรับผู้ต้องการน้ำ ผ้าสำหรับผู้ ผู้ต้องการผ้า ยานสำหรับผู้ ผู้ต้องการยาน ที่นอนสำหรับผู้ ผู้ต้องการที่นอน สตรีสำหรับผู้ ผู้ต้องการสตรี เงินสำหรับผู้ ผู้ต้องการเงิน และทองสำหรับผู้ ผู้ต้องการทอง
7) ปกครองเมืองที่เต็มไปด้วย เสียงอึกที่ก้องอล	คับงคฺกลองด้วยเสียงพาดเสียง พิณ เสียงเลื่อนเสียงขับ ไครจัก มักเล่น เล่น ไครจักมักหัว หัว ไครจักมักเลื่อน เลื่อน	มหาสุทฺถสนสูตร: กุสาวดีราชธานีมิได้เงียบจาก เสียง 10 ประการทั้งกลางวัน และกลางคืน คือ เสียงช้าง เสียงม้า เสียงรถ เสียงกลอง เสียงตะโพน เสียงพิณ เสียง ขับร้อง เสียงกังสดาล เสียง ประโคม และเสียงเป็นที่ 10 ว่า ท่านทั้งหลายจงบริโภคน จงดื่ม จงเที่ยวกิน

ภาพลักษณ์พ่อขุนรามคำแหง- พญาจักรพรรดิราช	ศิลาจารึกหลักที่ 1 (ตัวอย่าง)	ข้อความในพระสุต
8) ปกครองเมืองที่มีกำแพง ล้อมแน่นหนา	<u>รอบเมืองสุโขทัยนี้</u> <u>ตรีบูรได้</u> <u>สามพันสี่ร้อยวา</u>	มหาสุทฺสสนสูตร: กษัตริราชธานี <u>แควล้อมด้วย</u> <u>กำแพง 7 ชั้น</u>
9) ปกครองเมืองที่มีประชากร หนาแน่น	9.1) <u>เที่ยวร้อมคนเสียดกัน</u> ฯลฯ <u>เข้ามาดูท่านเผาเทียน ท่านเล่น</u> <u>ไฟ เมืองสุโขทัยนี้ มีตั้งจักแตก</u> 9.2) <u>เมืองสุโขทัยนี้ดี</u> <u>ในน้ำมี</u> <u>ปลา ในนามีข้าว</u>	มหาสุทฺสสนสูตร: เมืองกษัตริราชธานีก็ <u>ฉั่นฉั่น</u> เหมือนกัน <u>เป็นเมืองที่มั่งคั่ง</u> <u>รุ่งเรือง มีชนมาก มนุษย์</u> <u>หนาแน่น และมีภิกษาหาได้ง่าย</u>

สันนิษฐานว่าเหตุที่ภาพลักษณ์ของพ่อขุนรามคำแหงในศิลาจารึกหลักที่ 1 ตลอดจนนครรัฐสุโขทัยในรัชสมัยของพระองค์ถูกประกอบสร้างให้คล้ายกับภาพของพญาจักรพรรดิราช โดยเฉพาะในมหาสุทฺสสนสูตร มาจากการที่ 1) พุทธศาสนาเถรวาทแบบลังกาวงศ์เป็นความเชื่อหลักของบ้านเมืองแคว้นแคว้นในช่วงพุทธศตวรรษที่ 19-21 อันรวมถึงสุโขทัย และ 2) สุโขทัยได้พัฒนาวัฒนธรรมพุทธศาสนาจากรากฐานที่มีมาแต่ครั้งทวารวดี จนกลายเป็นรัฐศูนย์กลางทางพุทธศาสนา (ธิดา สาระยา, 2545, หน้า 98, 318) ส่งผลให้อุดมคติเกี่ยวกับผู้ปกครองที่

เป็นธรรมราชา-พญาจักรพรรดิราชถูกนำมาใช้เพื่อสิทธิธรรมทางการปกครอง อีกทั้งเป็นไปได้อย่างมากว่าคติเรื่องธรรมราชา-พญาจักรพรรดิราชเป็นแรงขับเคลื่อนสำคัญของการพระราชนิพนธ์ **เตภูมิกถา** ของพญาลิไทผู้ทรงนิยามพระองค์เองในฐานะ “ธรรมราชา” สืบต่อมา

ส่วนในอีกแง่หนึ่ง พ่อขุนรามคำแหงถือเป็น “วีรบุรุษทางวัฒนธรรม” (culture hero) ซึ่งหมายถึง วีรบุรุษผู้วางรากฐานวัฒนธรรมบางด้านแก่ชุมชน (สุกัญญา สุจฉายา, 2542, หน้า 203) ในที่นี้ คือ การประดิษฐ์อักษรไทย ซึ่งก็เป็นข้อมูลจากศิลาจารึกหลักที่ 1 เป็นสำคัญเช่นกัน ความว่า “เมื่อก่อนลายสือไทยนี้

บ่มี 1205 ศกปีมะแม พ่อขุนรามคำแหงหาใคร่
ใจในใจ แลใส่ลายสือไทยนี้ ลายสือไทยนี้จึงมี
เพื่อขุนผู้้นใส่ไว้” (ราตรี ชันวารชร, 2541,
หน้า 109)

การมีตัวอักษรมีความสำคัญในทาง
วัฒนธรรมของทุกกลุ่มชาติพันธุ์ ด้วยใน
แง่หนึ่งตัวอักษรก็เสมือนเป็น “เครื่องชี้วัด
อารยธรรม” ของมนุษย์ (ศิริพร ณ ถลาง,
2549, หน้า 196) ดังนั้นความรู้ที่ว่าพ่อขุน-
รามคำแหงทรงประดิษฐ์อักษรไทยจึงยกชู
ภาพลักษณ์ของพระองค์ในฐานะวีรบุรุษทาง
วัฒนธรรมผู้ทรงเริ่มต้น “วัฒนธรรมทาง
หนังสือ” ของ “ชาติไทย” นอกจากนี้ยัง
ซ้อนทับกับภาพลักษณ์ 3. สร้างตัวหนังสือ
ของพระร่วงซึ่งเป็นวีรบุรุษในตำนาน

ภาพลักษณ์ผู้ประดิษฐ์ตัวอักษรไทย
ของพ่อขุนรามคำแหงก่อให้เกิด “คติชน
ในสถานศึกษา” บางประการ ไม่ว่าจะเป็น
1) การสถาปนา “มหาวิทยาลัยรามคำแหง”
ตามคำเสนอของนายแคว้ว นรปติ สมาชิก
สภาผู้แทนราษฎรจังหวัดขอนแก่นที่ว่า “เป็น
ที่ระลึกแก่พระมหากษัตริย์ผู้ประสพอักษร
ภาษาไทย” (อัญชลี ภูมิศิษฐ์, 2533, หน้า 16)
2) การสลักอักษรลายสือไทยขนาดใหญ่ด้าน

ข้างอาคารคณะศิลปศาสตร์ มหาวิทยาลัย
ธรรมศาสตร์ ท่าพระจันทร์ เพื่อ “แสดงการ
ระลึกถึงรากเหง้าและความเป็นไทย”⁶ 3) การ
ใช้ลายสือไทยตัว ก เป็นสัญลักษณ์หนึ่งของ
คณะอักษรศาสตร์ มหาวิทยาลัยศิลปากร หรือ
แม้กระทั่ง 4) เรื่องเล่าอธิบายสาเหตุที่คณะ
อักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ผู้เขียน
บทความสมัชชังเป็นนิตินิตระดับปริญญาตรี
ชั้นปีที่ 1 ก็เคยได้ยินเรื่องเล่าสำนวนหนึ่งว่า
เพราะสีเทาเป็นสีของศิลาจารึก⁷

กระนั้นภาพลักษณ์ของพระร่วงใน
ตำนานที่ซ้อนทับกับพ่อขุนรามคำแหงใจจะมี
เพียงแต่เรื่องการประดิษฐ์อักษรไทยเท่านั้น
หากยังรวมถึงภาพลักษณ์ 4. สร้างวัฒนธรรม
สังคโลกและเป็นเขยพระเจ้ากรุงจีน ที่กล่าวไว้
ใน พงศาวดารเหนือ (เรื่องอรุณกุมารเมือง
สุวรรณโลก) ประชุมพงศาวดารภาคที่ 1 และ
จดยุทธการวงศ์ ตัวอย่างเช่น พระบรม-
ราชวินิจฉัยในพระบาทสมเด็จพระมงกุฎเกล้า
เจ้าอยู่หัวว่า พ่อขุนรามคำแหงทรงรับเอา
วัฒนธรรมด้วยขามแบบจีนมาปรับเปลี่ยนเป็น
สังคโลกเมื่อคราวเสด็จไปเมืองจีนในรัชกาล
พระเจ้าหยวนเซ่งจง พ.ศ. 1843 (มงกุฎเกล้า
เจ้าอยู่หัว, พระบาทสมเด็จพระ, 2470, หน้า 19)

นอกจากพ่อขุนรามคำแหงจะมีสถานภาพเป็น “พระร่วงผู้ให้กำเนิดสังคมโลก” แล้ว ในปัจจุบันก็ยังมีร่องรอยของเรื่องเล่าเกี่ยวกับพระร่วงในภาพลักษณ์ ๖2. *สร้างพระธาตุและ/หรือศาสนสถาน-ศาสนวัตถุ* เกี่ยวเนื่องกับเรื่องการอัญเชิญพระพุทธรูปหินงี้ ใน *ชินกาลมาลินี* เช่น *ละครเทิดพระเกียรติเรื่อง “อานาภาพพ่อขุนรามคำแหง”* ทางช่อง 7 สี ปรากฏฉากที่ “ชาวเกาะลังกาอัญเชิญพระพุทธรูปหินงี้มาถวายพ่อขุนรามคำแหง และพระองค์ก็ได้ประดิษฐานไว้บนแท่นหน้าเมืองกรุงสุโขทัย”⁸

ในขณะที่ภาพลักษณ์ ค. *พระร่วงประกอบวีรกรรม “ไล้ขอม”* ส่งผลให้พระร่วง = พ่อขุนศรีอินทราทิตย์ ภาพลักษณ์ ง. *พระร่วงมีบทบาทสำคัญทางวัฒนธรรม* ก็ประกอบสร้างมโนทัศน์ที่ว่า พระร่วง = พ่อขุนรามคำแหง เช่นกัน ดังนั้น พระร่วงในตำนานกับกษัตริย์พระองค์จริงจึงมีมิติทับซ้อนกัน จนเรียกได้ว่าประวัติศาสตร์กับตำนานได้ผสานเป็นเนื้อเดียวกัน เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัยอันกล่าวถึงพ่อขุนศรีอินทราทิตย์ และพ่อขุนรามคำแหงจึงมีลักษณะเป็น “ประวัติศาสตร์ศักดิ์สิทธิ์เสมอด้วยตำนาน” และเป็น “ตำนานเสมือนข้อเท็จจริงทางประวัติศาสตร์”

นางนพมาศ: ตัวละครสมมุติที่กลายเป็นผู้ให้กำเนิดประเพณีพิธีกรรม

แม้เรื่องเล่าที่ว่านางนพมาศ สนมเอกของพระร่วงกษัตริย์สุโขทัยเป็นผู้ประดิษฐ์กระทง นำมาซึ่งประเพณีลอยกระทงของคนไทย จะได้รับการพิสูจน์ทางวิชาการแล้วว่า เรื่องนี้เป็นเพียงวรรณกรรมสมัยรัตนโกสินทร์ตอนต้นที่ดำเนินเรื่องโดยมีฉากกรุงสุโขทัยเป็นกรอบเวลาเท่านั้น⁹ ทว่าคนส่วนใหญ่กลับมิได้ให้ความสำคัญกับข้อเท็จจริงดังกล่าวเท่าที่ควร ทั้งนี้ผู้เขียนบทความสันนิษฐานว่า

ประการแรก ทศนคติเช่นนี้เกิดขึ้นจาก “มายาอันสมบูรณ์” ซึ่งเป็นคุณสมบัติประการหนึ่งของวรรณคดี เช่นที่ เจตนา นาควัชระ นำเสนอว่า “โลกของวรรณคดีเป็นโลกสมมุติ แต่เป็นโลกสมมุติที่มีใ้ได้อยู่ไกลเกินไปจากความเป็นจริง และเป็นโลกที่มีความสมจริงพอที่จะทำให้เราเกิดอารมณ์คล้อยตามไปได้” (เจตนา นาควัชระ, 2543, หน้า 35) ในกรณีนี้ยิ่งโลกสมมุติในเรื่องทับซ้อนกับ “ประวัติศาสตร์” ก็ยิ่งง่ายที่จะทำให้เข้าใจว่าวรรณกรรมในทำนองเดียวกับ เรื่องนางนพมาศ หรือ *ตำรับทำวศรีจุฬาลักษณ์* เป็นเอกสารทางประวัติศาสตร์

ประการต่อมา ความรู้สึกนึกคิดเรื่องวีรบุรุษทางวัฒนธรรมในแง่การให้กำเนิดประเพณีพิธีกรรมที่สืบทอดอยู่ในสังคมวัฒนธรรมไทยได้มีส่วนสร้าง “ความหลง” อันเกิดจากจินตนาการของผู้ประพันธ์ให้ “สมจริง” จนเสมอเหมือนความจริง ยิ่งสุโขทัยมีภาพลักษณ์เป็นทั้งอาณาจักรแรกของไทยและดินแดนอุดมคติซึ่งสงบร่มเย็นและร่มรว

วัฒนธรรม ยิ่งประกอบสร้างมายาอันสมบูรณ์กระทั่งกลายเป็นความน่าเชื่อถือในที่สุด

ประการสุดท้าย ประวัตินิเวศน์สมบัติของตัวละครนางนพมาศ¹⁰ พ้องกับวีรบุรุษทางวัฒนธรรมอยู่ถึง 4 ใน 5 ประการ จึงสามารถโน้มน้าวใจให้ผู้อ่านรู้สึกถึงความมีอยู่จริงในฐานะ “สตรีผู้สร้างประเพณี” ได้อย่างไม่ยากนัก ได้แก่

วีรบุรุษทางวัฒนธรรม	นางนพมาศ
1) ชาติกำเนิดแตกต่างจากคนธรรมดา	เป็นบุตรพระศรีมหาสมุทร ราชบัณฑิตปุโรหิตซึ่งสืบเชื้อสายพราหมณ์มหาศาลผู้รับผิดชอบการพระราชพิธี
	มารดามีมงคลสุบินนิมิตแสดงการถือกำเนิดของนาง
	กำเนิดในวันเพ็ญบุษยฤกษ์ พระจันทร์ทรงกลดปราศจากเมฆ
2) คุณลักษณะพิเศษแตกต่างจากคนธรรมดา	มีรูปสมบัติงดงามมาแต่แรกกำเนิด
	ได้รับการอบรมเลี้ยงดูและการศึกษาอย่างดีกว่าสตรีทั่วไปจนเป็น “กัลยาณีนารีปราชญ์”
	ประกอบด้วยรูปสมบัติ ทรัพย์สมบัติ ปัญญาสมบัติ
	เป็นที่โปรดปรานของสมเด็จพระร่วงเจ้า

วีรบุรุษทางวัฒนธรรม	นางนพมาศ
3) ใต้ของกลุ่มบุรุษบาร์มี	ในที่นี้เนื่องจากนางนพมาศเป็นสตรี คุณลักษณะนี้จึงแสดงออกในทางตรงกันข้าม คือ นางได้ถวายตัวเป็น “บาทบริจาริกาใต้บาร์มี” ของพระร่วงเจ้าผู้เป็นกษัตริย์ในอุดมคติ
4) แสดงความสามารถหรือวีรกรรม	ประดิษฐ์โคมลอยรูปดอกบัวโกมุทอันเป็นที่มาของกระทงและประเพณีลอยกระทง

นอกจากนี้การนำเสนอเรื่องนางนพมาศเพื่อการท่องเที่ยวก็อาจเรียกได้ว่าเป็นปรากฏการณ์ทางสังคมที่ทั้งได้รับอิทธิพลและส่งอิทธิพลต่อ “ความน่าเชื่อถือ” ของเรื่องเล่าในแง่หนึ่ง คือ ความแพร่หลายของตำนานนางนพมาศได้ถูกนำมาเป็น “จุดขายทางวัฒนธรรม” จนที่สุดแม้การประกวดความงามที่จัดขึ้นในวันลอยกระทงก็ยังเรียกว่า “ประกวดนางนพมาศ” ส่วนในอีกแง่หนึ่ง ทรายไศที่ตำนานนางนพมาศยังคง “ขายได้” ในเชิงการท่องเที่ยว ตำนานนี้ก็ยังคงได้รับการผลิตซ้ำจนมีส่วนสร้าง “ความชอบธรรมในฐานะเรื่องจริง” ให้เป็นตำนานต่อไป

ความส่งท้าย

เรื่องเล่าเกี่ยวกับประวัติศาสตร์สุโขทัยไม่ว่าจะเนื่องด้วยในฐานะ “ดินแดนอุดมคติ” อันเป็นต้นกำเนิดของรัฐชาติ หรือเนื่องด้วย “วีรบุรุษของชาติ” ที่เชื่อว่าเคยมีตัวตนอยู่ในช่วงเวลาดังกล่าว แม้จะขัดแย้งกับข้อเท็จจริงทางประวัติศาสตร์ ทว่าก็ถือเป็นข้อมูลคติชนที่ดำรงอยู่อย่าง “มีเหตุ” และ “เป็นผล” ไม่ว่าจะเพื่อตอบสนองความต้องการมีอัตลักษณ์และสร้างความทรงจำร่วมอันตั้งต้นจากอิทธิพลของกระแสแนวคิดจินตนิยม ผนวกรวมเข้ากับความคิดความเชื่อ รวมถึงความคิดฝันอันเป็นอุดมคติทั้งในเชิงพื้นที่และคุณลักษณะผู้นำที่มีรากฐานเดิมอยู่แล้วในสังคมวัฒนธรรมไทยตลอดจนตอบคำถามถึงที่มาของผลผลิตทางวัฒนธรรมบางประการให้ “คลายใจ” จนนำไปสู่

การผลิตซ้ำของเรื่องเล่า นอกจากนี้ยังเป็น
บ่อเกิดของข้อมูลคติชน โดยเฉพาะคติชนใน
สถาบันการศึกษา

เมื่อเป็นเช่นนี้ สำหรับการศึกษาค้นคว้า
ทางมนุษยศาสตร์-สังคมศาสตร์ ความพยายาม
ในการทำความเข้าใจ “ความหมาย” ของ
ข้อมูลอันนอกเหนือไปจากความจริงระดับ
“ข้อเท็จจริง” ก็ใช่ว่าจะไม่สำคัญเสียทีเดียว
เพราะข้อมูลที่ว่าอาจนำไปสู่ความเข้าใจวิถีคิด
วิถีวัฒนธรรม วิธีการนิยามตนเองและคนอื่น
ซึ่งจะนำไปสู่ “ความเข้าใจมนุษย์” มากเท่าที่
จะสามารถเป็นไปได้ในที่สุด

เชิงอรรถ

- ² *ตำนานปรัมปรา* หมายถึง เรื่องเล่าศักดิ์สิทธิ์ว่าด้วยระบบจักรวาลและอำนาจเหนือธรรมชาติของกลุ่มวัฒนธรรมหรือกลุ่มชาติพันธุ์ *นิทานประจำถิ่น* หมายถึง เรื่องเล่าเกี่ยวกับประวัติความเป็นมาของท้องถิ่นที่กลุ่มชนเชื่อว่าเคยเกิดขึ้นจริง ส่วน *ตำนานประจำถิ่น* หมายถึง เรื่องเล่าเกี่ยวกับความศักดิ์สิทธิ์และสิ่งศักดิ์สิทธิ์ประจำท้องถิ่นซึ่ง “มีจริงเป็นจริง” ในทัศนะของคนท้องถิ่น
- ³ ปัจจุบันในหลักสูตรภาษาไทย ระดับชั้นมัธยมศึกษาปีที่ 3 ยังคงกำหนดให้บรรจุเนื้อหาวิชาจารึกหลักที่ 1 ไว้ในแบบเรียน
- ⁴ http://www.prachachat.net/news_detail.php?newsid=1358152306 (เข้าถึงเมื่อ 26 พฤษภาคม 2558)
- ⁵ <http://webboard.yenta4.com/topic/447651> (เข้าถึงเมื่อ 26 พฤษภาคม 2558)
- ⁶ <http://www.bloggang.com/viewdiary.php?id=bookkii&month=05-007&date=04&group=2&gblog=27> (เข้าถึงเมื่อ 26 พฤษภาคม 2558)
- ⁷ ส่วนเรื่องเล่าอีกสำนวนที่แพร่หลายกว่า ได้แก่ สีเทาแสดงถึง “ธรรมชาติของมนุษย์” กล่าวคือ มนุษย์ทุกคนทุกนามมิได้ตั้งามบริสุทธิ์ดังสีขาว หรือเลวร้ายทุกแง่มุมดังสีดำ คณะอักษรศาสตร์ซึ่งมีจุดมุ่งหมายสูงสุด คือ มุ่งเน้นผลิตบัณฑิตที่มี “ความสามารถในการเข้าใจมนุษย์” จึงใช้สีเทาเป็นสีประจำคณะ
- ⁸ <http://gossipstar.mthai.com/gossip-content/17390> (เข้าถึงเมื่อ 26 พฤษภาคม 2558)
- ⁹ สุจิตต์ วงษ์เทศ, “ไม่มีนางนพมาศ ไม่มีลอยกระทงสมัยสุโขทัย,” ใน สุจิตต์ วงษ์เทศ (บรรณาธิการ) ไม่มีนางนพมาศ ไม่มีลอยกระทงสมัยสุโขทัย พร้อมด้วยต้นฉบับเรื่องนางนพมาศ หรือตำรับท้าวศรีจุฬาลักษณ์ สำนวนสมัยรัตนโกสินทร์ พระราชนิพนธ์พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว และคำนำพระนิพนธ์สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาดำรงราชานุภาพ (กรุงเทพฯ: มติชน, 2539), หน้า 253.
- ¹⁰ “เรื่องนางนพมาศ หรือตำรับท้าวศรีจุฬาลักษณ์,” ใน ไม่มีนางนพมาศ ไม่มีลอยกระทงสมัยสุโขทัย พร้อมด้วยต้นฉบับเรื่องนางนพมาศ หรือตำรับท้าวศรีจุฬาลักษณ์ สำนวนสมัยรัตนโกสินทร์ พระราชนิพนธ์พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว และคำนำพระนิพนธ์สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาดำรงราชานุภาพ, หน้า 19-109.

บรรณานุกรม

ภาษาไทย

- กัญญรัตน์ เวชชศาสตร์. (2542). วงการคติชนวิทยา: ผู้บุกเบิกและผลงาน ใน ศิราพร ณ ถลาง และสุกัญญา ภัทรราชย์ (บรรณาธิการ). *คติชนกับคนไทย-ไท: รวมบทความด้านคติชนวิทยาในบริบททางสังคม*. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย, ศูนย์คติชนวิทยา, โครงการตำราคณะอักษรศาสตร์.
- เจตนา นาควัชระ. (2543). *ทฤษฎีเบื้องต้นแห่งวรรณคดี*. กรุงเทพฯ: ศยาม.
- ธิดา สารธยา. (2545). *อารยธรรม-วัฒนธรรมในสังคมไทย*. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย, คณะอักษรศาสตร์.
- นิธิ เอียวศรีวงศ์. (2544). *วีรบุรุษในวัฒนธรรมไทย. วารสารเศรษฐศาสตร์ธรรมศาสตร์, 19*.
- ปรมินทร์ จารูร. (2549). *ความขัดแย้งและการประนีประนอมในตำนานปรัมปราไทย*. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย, ศูนย์คติชนวิทยา, โครงการตำราคณะอักษรศาสตร์.
- ปรานี วงษ์เทศ. (2531). *นิทานชาดกกับโลกทัศน์ของลาวพวน. ใน วรรณิ วิบูลย์สวัสดิ์ แอนเดอร์สัน (บรรณาธิการ), พื้นถิ่น พื้นฐาน: มติใหม่ของคติชนวิทยาและวิถีชีวิตสามัญของ 'พื้นบ้านพื้นเมือง'*. กรุงเทพฯ: ศิลปวัฒนธรรม.
- พระสูตรและอรรถกถาแปล ทีฆนิกาย ปาฎิกวรรค. (2543). กรุงเทพฯ: มูลนิธิมหาวิทยาลัยในพระบรมราชูปถัมภ์.*
- พระสูตรและอรรถกถาแปล ทีฆนิกาย มหาวรรค. (2543). กรุงเทพฯ: มูลนิธิมหาวิทยาลัยในพระบรมราชูปถัมภ์.*
- พระสูตรและอรรถกถาแปล อังคุตตรนิกาย สัตตกนิบาต. (2543). กรุงเทพฯ: มูลนิธิมหาวิทยาลัยในพระบรมราชูปถัมภ์.*
- มงกุฎเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ. (2470). *ที่ระลึกสยามรัฐพิพิธภัณฑน์ สวนลุมพินี พ.ศ. 2468 Souvenir of Siamese Kingdom Exhibition at Lumbini Park B.E. 2468* พระนคร: โรงพิมพ์กรุงเทพฯ เดลิเมต์.

- มงกุฎเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ. (2521). *รวมเรื่องพระร่วง พระราชนิพนธ์ พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว*. กรุงเทพฯ: มูลนิธิ
มหามกุฏราชวิทยาลัยในพระบรมราชูปถัมภ์.
- ราชบัณฑิตยสถาน. (2545). *พจนานุกรมศัพท์วรรณกรรมอังกฤษ-ไทย ฉบับราชบัณฑิตยสถาน*.
กรุงเทพฯ: ผู้แต่ง.
- ราตรี ธีนวารชร. (2541). *การศึกษาคำในศิลาจารึกหลักที่ 1 ของพ่อขุนรามคำแหงมหาราช*.
กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- วันชนะ ทองคำเกา. (2550). *ภาพตัวแทนของสมเด็จพระมหาธรรมราชาในวรรณกรรมไทย*.
วิทยานิพนธ์อักษรศาสตร์ดุสิตบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.
- ศรีศักร วัลดีโกดม. (2543). *ทัศนชนนุกริต ภูมิศาสตร์-ภูมิทัศน์ ตั้งบ้านแปงเมือง*. กรุงเทพฯ:
เมืองโบราณ.
- ศิริพร ณ ถลาง. (2549). *ตำนานตัวอักษร: กลไกทางวัฒนธรรมของชาติพันธุ์ที่ไม่มีตัวอักษร*.
วารสารอักษรศาสตร์, 35(2).
- ศิริพร ณ ถลาง. (2548). *ทฤษฎีคติชนวิทยา: วิธีวิทยาในการวิเคราะห์ตำนาน นิทานพื้นบ้าน*.
กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย, ศูนย์คติชนวิทยา, โครงการตำราคณะอักษรศาสตร์.
- สุกัญญา สุจฉายา. (2542). *พระร่วง: วีรบุรุษในประวัติศาสตร์และวีรบุรุษทางวัฒนธรรม*.
วารสารภาษาและวรรณคดีไทย, 16.
- สุกัญญา สุจฉายา. (2555). *วรรณคดีนิทานไทย*. กรุงเทพฯ: คอมเมอร์เชียล เวิร์ลด์ มีเดีย จำกัด.
- สุจิตต์ วงษ์เทศ. (2539). *ไม่มีนางนพมาศ ไม่มีลอยกระทงสมัยสุโขทัย*. ใน *สุจิตต์ วงษ์เทศ
(บรรณาธิการ), ไม่มีนางนพมาศ ไม่มีลอยกระทงสมัยสุโขทัย พร้อมด้วยต้นฉบับเรื่องนาง
นพมาศ หรือตำรับท้าวศรีจุฬาลักษณ์ สำนวนสมัยรัตนโกสินทร์ พระราชนิพนธ์
พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว และค่านำพระนิพนธ์สมเด็จพระ
ดำรงราชานุภาพ*. กรุงเทพฯ: มติชน.

อภิรักษ์ณ์ เกษมผลกุล. (2552). *ตำนานพระศรีอารีย์ในสังคมไทย: การสร้างสรรค์และบทบาท.*

วิทยานิพนธ์อักษรศาสตรดุษฎีบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.

อัญชลี ภูมิดิษฐ์. (2533). 17 มกราคม วันพ่อขุนรามคำแหงมหาราช. *ข่าวสารสำนักหอสมุดกลาง มหาวิทยาลัยรามคำแหง*, 12(3), 16.

ภาษาอังกฤษ

Abrahams, R. D. (n.d.). Identity. In Burt Feintuch, (Ed.), *Eight words for the study of expressive culture*. Chicago: University of Chicago.

Bascom, W. R. (1980). The form of folklore: Prose narratives. In Alan Dundes (Ed.), *Sacred narrative reading in the theory of myth*. Berkeley: University of California Press.

Basso, K. (1996). *Wisdom sits in places: Landscape and language among the Western Apache*. New Mexico: University of New Mexico Press.

Berger, P., & Thomas, L. (1967). *The social construction of reality: A treatise in sociology knowledge*. New York: Anchor Books.

Kaiser, D. A. (1999). *Romanticism, aesthetics, and nationalism*. Cambridge: Cambridge University Press.

Raglan, L. (1965). The Hero of Tradition. In Alan Dundes (Ed.), *The study of folklore*. New Jersey: Prentice-Hall.

เว็บไซต์

<http://www.bloggang.com/viewdiary.php?id=bookkii&month=0507&date=04&group=2&gblog=27>

(เข้าถึงเมื่อ 26 พฤษภาคม 2558)

<http://gossipstar.mthai.com/gossip-content/17390> (เข้าถึงเมื่อ 26 พฤษภาคม 2558)

http://www.prachachat.net/news_detail.php?newsid=1358152306 (เข้าถึงเมื่อ 26 พฤษภาคม 2558)

<http://webboard.yenta4.com/topic/447651> (เข้าถึงเมื่อ 26 พฤษภาคม 2558)