

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

68

พระราชนิพนธ์เรื่องพระมหาชนกในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช:
การศึกษาในฐานะวรรณกรรมเฉลิมพระเกยีรติของไทย

คณิตา หอมทรัพย์
ภาควิชาภาษาไทย คณะมนุษยศาสตร์ มหาวิทยาลัยนเรศวร

99 หมู่ 9 ต าบลท่าโพธิ ์อ าเภอเมือง จังหวัดพิษณุโลก
99 หมู่ 9 ต าบลท่าโพธิ์ อ าเภอเมือง จังหวัดพิษณุโลก รหัสไปรษณีย์ 65000

บทคัดย่อ
พระราชนิพนธ์เรื่องพระมหาชนกในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดชเป็น

วรรณกรรมที่คนไทยรู้จักอย่างแพร่หลาย ลักษณะและบทบาทของตัวละครพระมหาชนกโพธิสัตว์
คล้ายคลึงกับพระราชประวัติ และพระราชกรณียกิจของพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
หลายประการ ผู้วิจัยจึงมีวัตถุประสงค์ศึกษาพระราชนิพนธ์เรื่องพระมหาชนกในฐานะเป็นวรรณกรรม
เฉลิมพระเกียรติของไทยที่มี เนื้อหายกย่องและสรรเสริญพระเกียรติคุณของพระมหากษัตริย์
การวิจัยครั้งนี้มีวิธีด าเนินการวิจัยโดยการศึกษาวิเคราะห์จากเอกสาร ผู้วิจัยใช้แนวคิดเรื่อง การยกย่อง
พระมหากษัตริย์ เป็นพระโพธิสัตว์ การใช้วรรณกรรมพระพุทธศาสนาเพื่อเฉลิมพระเกียรติ
พระมหากษัตริย์ และบทบาทของวรรณคดีชาดกกับการสื่อสารสถานภาพพระมหากษัตริย์เป็น
พระโพธิสัตว์มาเป็นแนวทางการศึกษาวิเคราะห์ ผลการวิจัยพบว่า พระราชนิพนธ์เรื่องพระมหาชนกใน
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดชมีฐานะเป็นวรรณกรรมเฉลิมพระเกียรติของไทยจาก
การน าเสนอพระราชประวัติ และพระราชกรณียกิจของพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ผ่านลักษณะ บทบาท และวิถีชีวิตของพระมหาชนกอย่างแนบเนียน แสดงให้เห็นถึงพระราชสถานะของ
พระมหากษัตริย์เป็นพระมหาชนกโพธิสัตว์เห็นได้จากการใช้ค าเรียกพระมหาชนก เหตุการณ์พระราชบิดา
สิ้นพระชนม์ในวัยเยาว์ และต้องพลัดพรากจากบ้านเมือง การเดินทางกลับบ้านเมืองเมื่อเจริญวัย
ลักษณะการเป็นผู้มีก าลงั การกระท าความเพียรอันบริสุทธ์ิจนรอดพ้นจากอันตรายทั้งปวง การกระท ากิจ
ที่แท้จริงจนส าเร็จ ชีวิตครอบครัว การฟื้นฟูเกษตรกรรม และการไม่ออกบวชเพื่อช่วยเหลือประชาชนที่
เดือดร้อนของพระมหาชนก พระราชนิพนธ์เรื่องพระมหาชนกได้เน้นย้ าให้เห็นถึงบทบาทของวรรณกรรม
พระพุทธศาสนาต่อการเฉลิมพระเกียรติพระมหากษัตริย์ในปัจจุบันซึ่งเป็นขนบของการแต่งวรรณกรรม
เฉลิมพระเกียรติของไทยที่มีมาตั้งแต่สมัยสุโขทัยและยังมีลักษณะการแต่งวรรณกรรมชาดกเพื่อยกย่อง
พระมหากษัตริย์เป็นพระโพธิสัตว์เช่นเดียวกับวรรณกรรมสมัยอยุธยาตอนต้นเรื่องมหาชาติค าหลวง

ค าส าคัญ : พระราชนิพนธ์เรื่องพระมหาชนกในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ,
วรรณกรรม

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

69

The Story of Mahajanaka by His Majesty the Late King Bhumibol
Adulyadej: a Study of the Royal Literary Work of Thailand

Kanita Homsab
Department of Thai, Faculty of Humanities, Naresuan University

99 Moo 9 Thapho Sub-District Muang District, Phitsanulok Provice

Abstract
The story of Mahajanaka by His Majesty the Late King BhumibolAdulyadej is a

well-known literary work of Thailand. The characteristics and actions of Prince
Mahajanaka, the main character, share many similarities with those of His Majesty the
Late King BhumibolAdulyadej. The study aims at analyzing the story of Mahajanaka as a
literary work that honors the benevolence and virtue of the late King. This
documentary research employs the official Thai administrative framework of honoring a
king as a Bodhisattva, the literary frameworks of using Buddhist literary works to honor
a king, and the role of the Jataka literary works to depict a king as a Bodhisattva. It was
found that the story of Mahajanaka is a Thai literary work that cleverly honors the life
and deeds of our late King through the attributes, roles, and ways of life of Prince
Mahajanaka. The story portrays the King as having the same status as Prince
Mahajanaka Bodhisattva. The similarities between Prince Mahajanaka and the late King
can be found in the word “Mahajanaka” itself, both of their fathers passing away when
they were young, being away from their homeland, returning their homeland after
growing up, having so much perseverance, that they were protected from danger,
successfully carrying out their duties, their family lives, developing agriculture, and
leaving the monkhood so that they can help those who suffer. The story of
Mahajanaka emphasizes the role of contemporary Buddhist literary works in honoring
kings. This has long been a practice since the Sukhothai period. The Story of
Mahajanaka also has a characteristic of the Jatakas, which is to honor kings as
Bodhisattvas, comparable to Mahachat Kham Luang in the early Ayutthaya period.

Keywords : Mahajanaka by His Majesty the Late King BhumibolAdulyadej, Royal Literary
Work of Thai Royal Literary Work.

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

70

บทน า
พระมหาชนกเป็นพระราชนิพนธ์ ใน

พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ที่คนไทยรู้จักอย่างแพร่หลายทรงพระราชนิพนธ์
แล้วเสร็จ และตีพิมพ์เผยแพร่ครั้งแรกเมื่อ พ.ศ.
2539 ผู้ทรงพระราชนิพนธ์น าเนื้อเรื่องมาจาก
อรรถกถามหาชนกชาดกในพระสุตตันตปิฎก
ขุททกนิกาย ทรงดัดแปลงเนื้อหาบางส่วนแตกต่าง
ออก ไป เพื่ อ ให้ ง่ า ยต่ อก า รอ่ า นและสื่ อ ถึ ง
พระราชด าริ วรรณกรรมเรื่องนี้ มีเนื้อหาเปี่ยม
ด้วยคติธรรมทรงคุณค่าเรื่องความเพียรแท้ที่จะน า
บุคคลไปสู่ความส าเร็จและอุดมด้วยภาษาวรรณศิลป ์
พระราชนิพนธ์เรื่องพระมหาชนกจึงแสดงถึง
พระอัจฉริยภาพด้านอักษรศาสตร์และการเป็น
พระธรรมราชาแห่งพระบาทสมเด็จพระปรมินทร
มหาภูมิพลอดุลยเดช

พระราชนิพนธ์เรื่องพระมหาชนกแสดง
เรื่องราวของพระมหาชนกผู้เป็นแบบอย่างของ
การมีความเพียรอย่างยิ่งยวด คือ การไม่ละ
ความพยายามแม้ ยั งมองไม่ เห็นฝั่ งอัน เป็น
ความเพียรแท้ เหตุการณ์ส าคัญที่ผู้อ่านจดจ าได้
เป็นอย่างดี คือ เมื่อพระมหาชนกเจริญพระชนม์
อยู่ที่นครจัมปากะ ทรงมีพระราชประสงค์ทวงคืน
พระราชสมบัติเมืองมิถิลาของพระราชบิดา จึง
ทรงเดินทางมาค้าขายยังสุวรรณภูมิเพื่อแสวงหา
ทรัพย์ ระหว่างทางเกิดพายุหนัก ผู้คนที่โดยสาร
เรือด้วยกันมาต่างต้องสิ้นชีวิตเพราะมีความประมาท
ขาดการตระเตรียมตนเองรับมือกับพายุ พระมหาชนก
เป็นผู้ เดียวที่รอดชีวิต พระองค์ว่ายน้ าอยู่ ใน
มหาสมุทรถึง 7 วัน 7 คืน จนนางมณีเมขลาเหาะ
มาอุ้มแล้วพาพระองค์ไปยังเมืองมิถิลา ต่อมาพระ
มหาชนกได้ครองเมืองมิถิลา ทรงคิดค้นวิธีการ
ขยายพันธุ์ต้นมะม่วง 9 วิธีและก่อตั้งปูทะเลย์มหา
วิชชาลัยเพื่อให้เป็นสถาบันการศึกษา ท าให้ผู้คน

ในบ้ าน เมื องมีปัญญา ไม่ ลุ่ มหลงในโมหภู มิ
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ทรงดัดแปลงเนื้อหาเรื่องพระมหาชนกแตกต่าง
ออกไปจากอรรถกถามหาชนกชาดกหลายส่วน
เช่น ทรงตัดทอนเรื่องราวให้สั้นกระชับ ทรงเพิ่มเติม
เนื้อความ ทรงเปลี่ยนตอนจบของเรื่อง และปรับ
ส านวนภาษาให้อ่านเข้าใจง่าย นอกจากนี้ ตัวเล่ม
หนังสือยังมีเนื้อความที่เป็นภาษาไทย ภาษาอังกฤษ
และมีรูปประกอบสวยงาม กล่าวได้ว่า พระราช
นิพนธ์เรื่องพระมหาชนกเป็นวรรณกรรมชาดก
ร่วมสมัย (รื่นฤทัย สัจจพันธุ์, 2551 : 35-38)

เมื่อเปรียบเทียบพระราชนิพนธ์ เรื่ อง
พระมหาชนกกับอรรถกถามหาชนกในคัมภีร์
พระไตรปิฎก พบว่ า พระราชนิพนธ์ เ รื่ อ ง
พระมหาชนกเน้นน าเสนอเหตุการณ์ส าคัญ 2
เหตุการณ์ คือ เหตุการณ์พระมหาชนกว่ายน้ า
อยู่ในมหาสมุทร 7 วัน และเหตุการณ์พระมหาชนก
ทอดพระเนตรเห็นประชาชนขาดปัญญาจาก
การท าลายต้นมะม่วง ท าให้พระองค์ก่อตั้ ง
ปูทะเลย์มหาวิชชาลัย พระราชนิพนธ์จึงได้สะท้อน
พระราชด าริและพระราชปณิธานเรื่องความเพียร
และการพัฒนาคนด้วยการสร้ า งปัญญาใน
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ได้อย่างเด่นชัด

นักวิชาการให้ความสนใจศึกษาพระราช
นิพนธ์ เรื่องพระมหาชนกในพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชเป็นจ านวน
มาก การศึกษาส่วนมากมุ่งวิเคราะห์แนวคิดของ
พระราชนิพนธ์ ความเป็นวรรณกรรมค าสอน
การสะท้ อนแนวทางแก้ ปัญหาและพัฒนา
สังคมไทยด้านต่างๆ ตามพระราชด าริ เ ช่น
ณัฐพงค์ แย้มเจริญ (2544) เขียนวิทยานิพนธ์
เรื่อง วาทกรรมวิเคราะห์พระราชนิพนธ์เรื่อง
พระมหาชนก สุรพงษ์ โสธนะเสถียร และคณะ

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

71

(2553) เขียนรายงานการวิจัยเรื่อง หลากมุมมอง
ในบทพระราชนิพนธ์: พระมหาชนก

การศึกษาและการวิจารณ์เรื่องพระมหาชนก
ที่ผ่ านมา มีนักวิชาการหลายคนมองเห็น ว่า
พ ร ะ ร า ชนิ พน ธ์ เ รื่ อ ง พ ระ ม ห า ชน ก แ ส ด ง
ก า ร เ ที ย บ เ คี ย ง พ ร ะ ม ห า ช น ก กั บ ผู้ ท ร ง
พระราชนิพนธ์เป็นบุคคลเดียวกัน แม้พระองค์
มิได้มีพระราชประสงค์ให้ประชาชนคิดว่าพระองค์
คือ พระมหาชนก เช่น ณัฐพงค์ แย้มเจริญ (2544)
กล่าวไว้ว่า พระราชนิพนธ์เรื่อง พระมหาชนก
สะท้อนถึงผู้ประพันธ์เพื่อให้เกิดการเทียบเคียง
กับตัวละคร รื่นฤทัย สัจจพันธุ์ (2551) กล่าวว่า
พระราชนิพนธ์เรื่องพระมหาชนก มิได้มีที่มาจาก
มหาชนกชาดกในนิบาตชาดกเท่านั้น แต่มาจาก
พระราชจริ ย วั ต รและพระราชปณิ ธาน ใน
พระบาทสมเด็จพระเจ้าอยู่หัวในการปกครอง
แผ่นดินและอาณาประชาราษฎร์ด้วย อีกทั้ง
เหตุการณ์การก่อตั้งปูทะเลย์มหาวิชชาลัยของ
พ ร ะ ม ห า ช น ส ะ ท้ อ น ถึ ง พ ร ะ ร า ช ด า ริ ใ น
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
นอกจากน้ี ผู้วิจัยเห็นว่าการเปลี่ยนวิธีการเล่าเรื่อง
ของพระราชนิพนธ์เรื่องพระมหาชนกแตกต่างจาก
การเล่าชาดกในคัมภีร์พระไตรปิฎก ได้แก่ ไม่ปรากฏ
ปัจจุบันวัตถุ คือ มูลเหตุที่ท าให้พระพุทธเจ้า
ทรงเล่าชาดก และไม่มีการประชุมชาดก คือ
เนื้อหาส่วนท้ายของชาดก กล่าวถึงตัวละครต่าง ๆ
ในชาดกที่มาเกิดในสมัยพุทธกาล ท าให้เห็นอย่าง
เ ด่ น ชั ด ว่ า ผู้ เ ล่ า เ รื่ อ งพระมหาชนก ไม่ ใ ช่
พระพุทธเจ้าตามธรรมเนียมการเล่าเรื่องชาดกใน
พระไตรปิฎก หากแต่เป็นผู้ทรงพระราชนิพนธ์เอง
อีกทั้งการปรับเปลี่ยนเนื้อหาของพระราชนิพนธ์
แตกต่างจากอรรถกถามหาชนกชาดก ยังมุ่งแสดง
สารอันแท้จริงตามพระราชประสงค์ของผู้ทรง
พระราชนิพนธ์อีกด้วย และหากผู้ทรงพระราชนิพนธ์

จะทรงเล่าเรื่องราวของพระองค์เองสอดแทรกไว้
ด้วยย่อมสามารถกระท าได้

แม้จะมีความคิดเห็นหลากหลายที่ ช้ี
ใหเ้ห็นว่า พระราชนิพนธ์เรื่องพระมหาชนกมีนัยยะ
แสดงว่ า พระมหาชนกกับพระบาทสมเ ด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชทรงเป็นบุคคล
เดียวกัน แต่ก็ยังไม่มีผู้ใดที่อธิบายสารที่แท้จริงที่
ผู้ทรงพระราชนิพนธ์ต้องการสื่อสารผ่านแนวคิด
ทางการเมืองการปกครองและแนวคิดทาง
วรรณกรรม ผู้วิจัยจึงมีวัตถุประสงค์เทียบเคียง
ลักษณะ บทบาท และวิถีชีวิตของพระมหาชนก
กับพระราชประวัติ พระราชกรณียกิจ พระราชด ารัส
และพระบรมราโชวาทของพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดช เพื่อให้เห็นว่า
พระราชนิพนธ์เรื่องพระมหาชนกมีฐานะเป็น
วรรณกรรมเฉลิมพระเกียรติของไทย อันจะ
น าไปสู่ความเข้าใจสารที่ผู้ทรงพระราชนิพนธ์
ต้องการสื่อสาร ซึ่งสัมพันธ์กับเป้าหมายสูงสุดที่
พระองค์ทรงเสียสละบ า เพ็ญคุณประโยชน์
นานัปการแก่ประเทศชาติและประชาชนชาวไทย
มายาวนานถึง 70 ป ี

ผู้วิจัยใช้แนวคิดทางการเมืองการปกครอง
เรื่องการยกย่องพระมหากษัตริย์เป็นพระโพธิสัตว์
และแนวคิดทางวรรณกรรมไทยเรื่อง การใช้
วรรณกรรมพระพุทธศาสนาเพื่อเฉลิมพระเกียรติ
พระมหากษัตริย์ และบทบาทของวรรณกรรม
ชาดกกับการสื่อสารสถานภาพพระมหากษัตริย์
เป็นพระโพธิสัตว์มาเป็นแนวทางการศึกษา
วิเคราะห์ ดังนี้

การยกย่องพระมหากษัตริย์เป็นพระโพธิสัตว์
พระโพธิสัตว์ คือ บุคคลผู้มีบุญที่อุบัติ มาเพื่อ
บ าเพ็ญทศบารมีให้สมบูรณ์เพื่อให้ได้ตรัสรู้เป็น
พระพุทธเจ้า คติความเช่ือเรื่องพระโพธิสัตว์มีที่มา
จากพระพุทธศาสนา กว่าที่พระโพธิสัตว์จะได้

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

72

ตรัสรู้เป็นพระพุทธเจ้าจะต้องบ าเพ็ญบารมีทั้ง 10
ประการให้เพียบพร้อม การเสวยพระชาติเป็น
พระโพธิสัตว์จึงต้องใช้เวลาหลายพระชาติ ใน
พระชาติที่พระโพธิสัตว์ได้สั่งสมบุญบารมีมามาก
จะอุบัติในสถานภาพสูง ได้แก่ พระมหากษัตริย์
เนื่องจากสังคมไทยนับถือพระพุทธศาสนาเป็น
หลัก การสรรเสริญพระมหากษัตริย์ในฐานะ
พระโพธิสัตว์ซึ่งเป็นบุคคลที่ยิ่งใหญ่ตามอุดมคติ
ข อ งพ ร ะ พุ ท ธ ศ า ส น า จึ ง แ ส ด ง ให้ เ ห็ น ว่ า
พระมหากษัตริย์มิใช่บุคคลธรรมดา ทรงเป็นผู้
เปี่ ยมด้ วยบุญญาธิการกว่าคนทั่ ว ไป อีกทั้ ง
การก าเนิดของพระองค์เพื่อสั่งสมบารมีจาก
การช่วยเหลือประชาชนและท านุบ้านเมืองให้
เจริญรุ่งเรือง และพระราชจริยา นุวัตรทั้งหลาย
ของพระมหากษัตริย์ล้วนเป็นโพธิสัตว์จริยา
(ดินาร์ บุญธรรม, 2555 : 107)

การใช้วรรณกรรมพระพุทธศาสนาเพ่ือ
เฉลิมพระเกียรติพระมหากษัตริย์ วรรณกรรม
เฉลิมพระเกียรติเป็นวรรณกรรมที่มีเนื้อหายกย่อง
และสรรเสริญพระเกียรติคุณด้านต่าง ๆ ของ
พระมหากษัตริย์ ในสมัยสุโขทัยพบว่า วรรณกรรม
พระพุทธศาสนามีเนื้อหาบางส่วนที่ แสดงการ
เฉลิมพระเกียรติพระมหากษัตริย์ เช่น วรรณคดี
เรื่องเตภูมิกถาหรือไตรภูมิพระร่วง กล่าวไว้ว่า
พระโพธิสัตว์ทรงได้รับเลือกจากมหาชนให้เป็น
พระมหากษัตริย์ (พญาลิไท, 2554 : 229) แสดง
ให้เห็นความคิดว่า สถานภาพของพระมหากษัตรยิ์
คือ พระโพธิสัตว์ผู้ที่อุบัติมาบ าเพ็ญบารมีจาก
การท านุบ ารุงบ้านเมืองและอาณาประชาราษฎร์
เพื่อให้ได้ตรัสรู้เป็นพระพุทธเจ้าในเวลาต่อไป
นอกจากนี้ ในวรรณกรรมชาดกหลายเรื่ อง
ยังกล่าวถึงพระโพธิสัตว์อุบัติเป็นกษัตริย์ และมีวิถี
ชีวิตด้วยการตั้งพระองค์อยู่ในธรรมหรือการทรงไว้
ซึ่งทศพิศราชธรรม ธรรมชาติของเนื้อหาชาดกจึง

น าเสนอสถานภาพของพระมหากษัตริย์ เป็น
พระโพธิสัตว์ผู้มากด้วยบุญญาธิการ วรรณกรรม
พระพุทธศาสนาจึงมีบทบาทต่อการเฉลิมพระ
เกียรติพระมหากษัตริย์อย่างใกล้ชิด

บทบาทของวรรณกรรมชาดกกับการสื่อสาร
สถานภาพพระมหากษัตริย์เป็นพระโพธิสัตว์
พระมหากษัตริย์ของไทยบางพระองค์ทรงแสดง
พระองค์เป็นพระโพธิสัตว์ผ่านวรรณกรรม เช่น
สม เ ด็ จพ ระ บ รม ไต ร โ ลก น าถ ผู้ ท ร ง เ ป็ น
พระมหากษัตริย์ ล าดับที่ 8 แห่งกรุงศรีอยุธยา
ทรงแสดงพระองค์เป็นพระเวสสันดรโพธิสัตว์ ซึ่ง
เป็นพระโพธิสัตว์พระชาติที่ยิ่งใหญ่ก่อนจะได้มา
ตรัสรู้ เป็นพระพุทธเจ้าในพระชาติต่อมาผ่าน
วรรณคดีเรื่องมหาชาติค าหลวง แต่งขึ้นเมื่อ พ.ศ.
2025 จากกระบวนการเลือกเรื่องชาดกท่ีมี
เนื้อหาใกล้เคียงกับพระราชประวัติของพระองค์
การแปลแต่งโดยการปรบัเปลี่ยนค าเรียกพระเวสสันดร
ด้วยพระนามของสมเด็จพระบรมไตรโลกนาถ
อี กทั้ งสม เด็ จพระบรมไตร โลกนาถยั งทรง
พระราชนิพนธ์มหาชาติค าหลวงกัณฑ์ทศพร ซึ่ง
เป็นกัณฑ์แรกของเรื่องมหาชาติด้วยพระองค์เอง
(สมบัติ จันทรวงศ์, 2549 : 280-300) การที่
พระราชนิพนธ์วรรณกรรมชาดกเพื่อสื่อสารว่า
พระมหากษัตริย์เป็นพระโพธิสัตว์จึงมีมาตั้งแต่
สมัยอยุธยาตอนต้น

วัตถุประสงค์ของการวิจัย
เพื่อศึกษาพระราชนิพนธ์เรื่องพระมหาชนก

ในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ในฐานะวรรณกรรมเฉลิมพระเกียรติของไทยจาก
การเปรียบเทียบลักษณะ บทบาท และวิถีชีวิตของ
พระมหาชนกกับพระราชประวัติ พระราชกรณียกิจ
พระราชด ารัส และพระบรมราโชวาทของ
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

73

ระเบียบวิธวีิจัย
การศึกษาวิจัยเรื่องนี้เป็นการศึกษาวิเคราะห์

จากเอกสาร (Documentary research) จะ
แสดงผลการศึกษาวิจัยที่มีการวิเคราะห์ และ
สังเคราะห์ตามวัตถุประสงค์การศึกษา และใน
การรายงานผลการวิจัย ใช้แบบพรรณนาวิเคราะห์
(Descriptive analysis) มีวิธีด าเนินการวิจัย ดังนี ้

1. ศึกษาพระราชนิพนธ์เรื่องพระมหาชนก
ในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ตีพิมพ์เมื่อ พ.ศ. 2557 โดยบริษัทอัมรินทร์บุ๊ค
เซ็นเตอร์ จ ากัด จ านวน 162 หน้า

2. ศึกษาพระราชประวัติ พระราชกรณียกิจ
พร ะบรมร า โ ชว าทและพระ ร าชด า รั ส ใน
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
จากเอกสารต่าง ๆ

3. ศึกษาลักษณะ การสร้างสรรค์ และ
แนวคิดของวรรณกรรมเฉลิมพระเกียรติของไทย
แนวคิดการเชิดชูพระมหากษัตริย์เป็นพระโพธิสัตว์
การใช้วรรณกรรมพระพุทธศาสนาเพื่อเฉลิม
พระเกียรติพระมหากษัตริย์ และบทบาทของ
วรรณกรรมชาดกกับการสื่อสารสถานภาพ
พระมหากษัตริย์เป็นพระโพธิสัตว์จากเอกสาร
ต่าง ๆ

4. วิเคราะห์เปรียบเทียบลักษณะ บทบาท
และวิถีชีวิตของพระมหาชนกในพระราชนิพนธ์
เรื่องพระมหาชนกกับพระราชประวัติ พระราชกรณียกิจ
พระบรมราโชวาท และพระราชด า รั ส ใน
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช

5. สรุปและอภิปรายผล

ผลการวิจัย
เมื่อศึกษาลักษณะ บทบาท และวิถีชีวิต

ของพระมหาชนกในพระราชนิพนธเ์รื่องพระมหาชนก
ในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช

พบว่า การใช้ค าเรียกพระมหาชนก เหตุการณ์
พระราชบิดาสิ้นพระชนม์ในวัยเยาว์ และต้อง
พลัดพรากจากบ้านเมือง ลักษณะการเป็นผู้มี
ก าลัง การกระท าความเพียรอันบริสุทธิ์จนท าให้
รอดพ้นจากอันตรายทั้งปวง การกระท ากิจที่
แท้ จริ งจนส า เ ร็ จ ชีวิ ตครอบครั ว การฟื้ นฟู
เกษตรกรรม และการไม่ออกบวชเพื่อช่วยเหลือ
ประชาชนที่เดือดร้อน คล้ายคลึงกับพระราชประวัติ
และพระราชกรณียกิจของพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชอย่างยิ่ง จึง
เทียบเคียงได้ว่าพระมหาชนกเป็นบุคคลคน
เดียวกับพระบาทสมเด็จพระปรมินทรมหาภูมิพล
อดุลยเดช ดังนี้

1. การใช้ค าเรียกพระมหาชนก ค าเรียก
พระมหาชนกที่ปรากฏในพระราชนิพนธ์ เรื่อง
พระมหาชนก ได้แก่ พระมหาชนก หมายถึง
พ่อผู้ยิ่งใหญ่ ตรงกับที่ประชาชนชาวไทยเรียก
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ว่า พ่อหลวงหรือ พ่อแห่งแผ่นดิน นอกจากนี้
ค าเรียก พระมหาชนกที่มีความหมายว่า ผู้มีปัญญา
ได้แก่ “ท่านบัณฑิต” (พระบาทสมเด็จพระปรมินทร
มหาภูมิพลอดุลยเดช, 2557 : 96) ตรงกับที่
กระทรวงศึกษาธิการถวายพระราชสมัญญานาม
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ว่า “ครูแห่งแผ่นดิน” และประชาชนยกย่อง
ว่าทรงเป็น “จอมปราชญ์แห่งแผ่นดิน” ทั้งหมด
ล้วนหมายถึง ผู้มีปัญญามากท านองเดียวกับ
ค าเรียกพระมหาชนกว่าบัณฑิต การใช้ค าเรียก
พระมหาชนกจึงเป็นกลวิธีทางการประพันธ์
วรรณกรรมที่ช้ีน าให้ผู้อ่านอนุมานได้ว่าพระมหาชนก
ทร ง เ ป็ นบุ ค ค ล เ ดี ย ว กั บพ ร ะ บ าทส ม เ ด็ จ
พร ะปรมิ นทรมหาภู มิ พลอดุ ลย เ ดชอย่ า ง
แนบเนียน

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

74

2. เหตุการณ์พระราชบิดาสิ้นพระชนม์
ในวัยเยาว์และต้องพลัดพรากจากบ้านเมือง
พระราชนิพนธ์เรื่องพระมหาชนกกล่าวถึงก าเนิด
ของพระมหาชนกไว้ว่า เมื่อพระอริฏฐชนกซึ่งเป็น
พระราชบิดาสวรรคต พระราชมารดาจ าต้องเสด็จ
ออกจากกรุงมิถิลา แคว้นวิเทหะ แล้วประทับ
ต่างเมือง คือ นครจัมปากะ เมื่อพระมหาชนกทรง
เจริญพระชนม์ได้ร่ าเรียนศิลปศาสตร์ต่าง ๆ จน
ส าเร็จที่นครจัมปากะ เหตุการณ์ดั งกล่าวนี้
คล้ายคลึงกับพระราชประวัติของพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชอย่างยิ่ ง
กล่าวคือ พระบรมราชชนกสิ้นพระชนม์ตั้งแต่
พระองค์ทรงมีพระชนม์มายุ เพียง 2 พรรษา
หลังจากนั้นสมเด็จพระบรมราชชนนี พระเชษฐาธิราช
และพระองค์ได้เสด็จประทับต่างประเทศ ทรง
เจริญพระชนมพรรษาและศึกษาเล่าเรียนที่
ประเทศสวิตเซอร์แลนด์ เหตุการณ์ดังกล่าวนี้
แสดงให้ เห็นวิถี ชีวิตของพระมหาชนก และ
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
เป็นไปในลักษณะเดียวกัน

3. การเดินทางกลับบ้านเมืองเมื่อเจริญวัย
พระมหาชนกประทับอยู่ที่นครจัมปากะจนเจริญ
พระชนมพรรษา หลังจากนั้นทรงเดินทางกลับ
เมืองมิถิลาและทรงตัง้พระทัยว่า จะทรงชิงราชสมบัติ
ของพระราชบิดากลับคืนมา บทบาทดังกล่าว
เทียบเคียงได้กับเหตุการณ์ท่ีพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชเสด็จนิวัติ
ประเทศไทยจากประเทศสวิตเซอร์แลนด ์และทรง
เสด็จเถลิงถวัลยราชสมบัติต่อจากพระเชษฐาธิราช
เป็นพระมหากษัตริย์พระองค์ที่ 9 แห่งพระบรม
ราชจักรีวงศ์ ลักษณะร่วมของวิถีชีวิตพระมหาชนก
และพระบาทสมเด็จพระปรมินทรมหาภูมิพล
อดุลยเดชได้สะท้อนถึงพระราชภาระที่ยิ่งใหญ่
และสัมพันธ์กับหน้าที่ของพระโพธิสัตว์ที่บ าเพ็ญ

บารมีด้ วยการปกครองบ้ านเมื อง ในฐานะ
พระมหากษัตริย์

4. ลักษณะการเป็นผู้มีก าลัง พระมหาชนก
ทรงเป็นผู้มีก าลังมาก ตอนเยาว์วัยทรงสามารถ
จับเด็กเกเรมาท าโทษได้ทั้งหมด เพราะ “ความที่
พระองค์มีพระก าลังมาก” (พระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดช, 2557 : 39)
น อก จ า ก นี้ ใ น ต อน ที่ เ กิ ด พ า ยุ ร ะ ห ว่ า ง ที่
พระมหาชนกทรงโดยสารเรือเดินทางไปยัง
สุ วรรณภูมิ พระองค์ สามารถกระโดดจาก
เสากระโดงเรือเป็นระยะทางไกลถึง 70 เมตร
และทรงสามารถว่ายน้ าอยู่ ในมหาสมุทรได้
ยาวนานถึง 7 วัน 7 คืน แสดงให้เห็นถึงความมี
พละก าลังอันยิ่ ง ลักษณะของพระมหาชนก
ดังกล่าวนี้สอดคล้องกับ พระนามของพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชว่า “ภูมิพล”
หมายถึง พลังของแผ่นดินนั่นคือ การเป็นผู้มี
พละก าลังมาก ท า ให้ทรงสามารถเป็นพลั ง
ขับเคลื่อนความเจริญก้าวหน้าของแผ่นดินได้
อีกทั้งพระราชกรณียกิจเพื่อบ าบัดทุกข์ และ
บ ารุงสุขให้แก่พสกนิกรชาวไทยล้วนแต่เป็นสิ่งที่
บุคคลธรรมดาไม่อาจกระท าได้โดยง่าย ต้องใช้
พละก าลังท้ังก าลังกาย และก าลังปัญญาอย่างมาก
เช่น การเสด็จเยี่ยมราษฎรในท้องถิ่นทุรกันดาร
การทรงงานเพื่อบรรเทาปัญหาความเดือดร้อน
ของราษฎรให้ทันท่วงทีท่ีบางครั้งไม่ได้บรรทมเป็น
เวลาหลายวันติดต่อกันหรือแมจ้ะประชวร เป็นต้น
ลักษณะการเป็นผู้มีก าลังแสดงถึงความเป็นผู้มีบุญ
มากกว่าคนปกติทั่วไปนี้และเสริมส่งให้พระโพธิสัตว์
ทรงบ าเพ็ญบารมีได้

5. การกระท าความเพียรอันบริสุทธิ์จน
ท าให้รอดพ้นจากอันตรายทั้งปวง พระมหาชนก
เป็นผู้กระท าความเพียรอันบริสุทธิ์ คือ การกระท า
ความเพียรแม้จะมองไม่เห็นฝั่งหรือจุดหมาย

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

75

ดังเหตุการณ์ที่พระมหาชนกทรงว่ายน้ าอยู่ใน
มหาสมุทรเป็นเวลาถึง 7 วัน กระทั่งนางมณีเมขลา
ได้เหาะมาอุ้มพระมหาชนกจากมหาสมุทรแล้วพา
ไปยังกรุงมิถิลา ต่อมาพระองค์ได้เป็นกษัตริยค์รอง
เมืองมิถิลาในที่สุด ความเพียรบริสุทธิ์ที่ยิ่งใหญ่
และยากยิ่งที่มนุษย์ธรรมดาทั่วไปจะกระท าได้
ดังกล่าวเทียบได้กับการประกอบพระราชกรณียกิจ
นานัปการของพระบาทสมเด็จพระปรมินทรมหา
ภูมิพลอดุลยเดชเพื่อบ าบัดทุกข์บ ารุงสุขให้แก่
พสกนิกรไทยมายาวนานถึง 7 ทศวรรษ เช่น
โครงการฝนหลวง เป็นโครงการแก้ปัญหาภัยแล้ง
ให้แก่ราษฎร กว่าที่โครงการฝนหลวงจะด าเนิน
โครงการได้อย่างมีประสิทธิภาพในปัจจุบัน
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ทรงมีพระวิ ริยะคิดค้นและทดลองเกี่ยวกับ
กระบวนการท าฝนหลวงเป็นเวลาหลายปี ระหว่าง
พ.ศ. 2498 - พ.ศ. 2516 ปรัชญาเศรษฐกิจพอเพียง
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ทรงมีพระวิริยะศึกษาพระพุทธศาสนามาเป็น
เวลานาน ทั้งการศึกษาจากต าราด้วยพระองค์เอง
การสนทนาธรรมกับพระอริยสงฆ์ และการเจริญ
พระสมาธิวิปัสสนาหลังจากทรงปฏิบัติพระราช
กรณียกิจแล้วเสร็จ จนทรงมีความรู้พระพุทธศาสนา
อย่างแตกฉาน และทรงน าหลักทางสายกลางมา
เป็นแนวทางแก้ไขปัญหาต่าง ๆ ให้แก่คนและ
สังคมไทย การก่อตั้งศูนย์ศึกษาการพัฒนาอัน
เนื่องมาจากพระราชด าริ 6 ศูนย์ทั่วประเทศไทย
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ทรงศึกษาและทดลองหาความรู้ทุกเรื่องเกี่ยวกับ
การท าเกษตรกรรม ทรงใช้พื้นที่พระราชวังสวน
จิตรลดาเป็นพื้นที่ทดลองโครงการต่าง ๆ เมื่อ
ประสบความส าเร็จจึ งทรงพระราชทานให้
ประชาชนน าไปปฏิบัติตาม และให้มีศูนย์ศึกษา
เพื่อเป็นต้นแบบของความส าเร็จ นอกจากนี้

การเสด็จพระราชด าเนินเยี่ยมเยียนประชาชน
เพื่อศึกษาภูมิสังคมของแต่ละพื้นที่อย่างต่อเนื่อง
แม้จะต้องทรงตรากตร าพระวรกายอย่างยิ่งยวด
ได้สะท้อนถึงพระวิริยะอันยิ่งในพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดช ในช่วงต้นของ
การเสด็จเถลิงถวัลยราชสมบัติ พระองค์เสด็จ
เยี่ยมประชาชนทั่วทุกภูมิภาคของประเทศไทย
เพื่อศึกษาเรียนรู้ปัญหาต่าง ๆ การเสด็จพระราช
ด าเนินนั้นมิ ได้ เป็นไปอย่างสะดวกสบาย มี
เหตุการณ์เหนือความคาดหมาย และอันตราย
เกิดขึ้นหลายต่อหลายครั้ง แต่ไม่ทรงย่อท้อหรือ
ล้มเลิกพระราชปณิธาน เป็นต้น พระวิริยอุตสาหะ
อันยิ่งได้ทวีผลเป็นความสุขศานต์ของประชาชน
และแผ่นดินไทยสมดังพระราชประสงค์ท านอง
เดียวกับที่นางมณีเมขลาอุ้มพระมหาชนกจาก
มหาสมุทร ต่อมาพระมหาชนกได้เป็นกษัตริย์
ครองเมืองมิถิลาตามที่พระองค์ทรงปรารถนา
เมื่อเปรียบเทียบกับอรรถกถามหาชนกชาดกใน
พระไตรปิฎก พบว่า พระราชนิพนธ์เรื่องพระมหาชนก
ตัดเนื้อหาส่วนที่กล่าวถึงพระมหาชนกออกผนวช
ออกไป ท าให้เหตุการณ์พระมหาชนกทรงว่ายน้ า
อยู่ในมหาสมุทร 7 วัน โดดเด่น เป็นที่จดจ าของ
ผู้อ่าน และ ได้ ช้ีน าผู้อ่านให้เห็นว่า ผู้ที่กระท า
ความ เพี ย รแท้ และมอง เห็ นอานิ ส งส์ แห่ ง
ความเพียร คือ ผู้ทรงพระราชนิพนธ์

ข้อน่าสังเกตประการหนึ่งของเรื่องราว
พระมหาชนกทรงว่ายน้ าอยู่ในมหาสมุทร 7 วันกับ
การประกอบพระราชกรณียกิจของพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชถึง 7 ทศวรรษ
ที่แสดงถึงความวิริยะเกินกว่าบุคคลธรรมดาจะ
กระท าได้นี้ สัมพันธ์กับความเช่ือในทางโหราศาสตร์
กล่าวคือ มีความเช่ือว่าตัวเลข 7 มีความหมายถึง
ความวิริยะ ความอดทน และการท ากิจที่ยิ่งใหญ่
ซึ่งเป็นความเช่ือที่น่าอัศจรรย์ใจยิ่งและสอดคล้อง

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

76

กับสิ่ งที่ พระมหาชนกและพระบาทสมเด็ จ
พระปรมินทรมหาภูมิพลอดุลยเดชทรงกระท า
นั่นคือ การกระท ากิจที่ยิ่งใหญ่จนส า เร็จด้วย
ความวิริยะและความอดทน และในพระพุทธศาสนา
ยังปรากฏเรื่องราวของเลข 7 ที่สัมพันธ์กับ
การแสดงถึงบุญญาบารมีของพระโพธิสัตว์ เช่น
เหตุ ก ารณ์ที่ เ จ้ า ชายสิ ทธั ตถะทรงประสู ติ
ทรงพระด าเนินได้ 7 ก้าว และมีดอกบัว 7 ดอก
ผุดรองรับพระบาท นอกจากนี้ เรื่องเวสสันดร
ชาดก กล่าวถึงเหตุการณ์ก่อนพระเวสสันดร
เดินทางออกจากกรุงสีพีเพราะชาวเมืองไม่พอใจที่
พระองค์พระราชทานช้างปัจจัยนาคให้แก่
พราหมณ์เมืองกลิงคราษฎร์ พระเวสสันดรได้
ทรงกระท าสัตตสดกมหาทาน คือ การท าวัตถุทาน
7 สิ่ง สิ่งละ 700 แสดงให้เห็นถึงพระวิริยะ และ
ความอดทนในการบ าเพ็ญทานบารมีไม่เสื่อมถอย
และเป็นการท าวัตถุทานบารมีที่ยิ่ งใหญ่ของ
พระโพธิสัตว์ในพระชาติสุดท้ายก่อนที่จะได้ตรัสรู้
เป็นพระพุทธเจ้า

6. การกระท ากิจที่แท้จริงจนส าเร็จ เมื่อ
พระมหาชนกได้ครองราชสมบัติที่เมืองมิถิลา
ทรงมุ่งมั่นในการท ากิจที่แท้จริงให้ส าเร็จตามที่
นางมณีเมขลาแจ้งไว้ คือ ต้องท าให้สาธุชนได้รับ
พรแห่งโพธิญาณจากโอษฐ์ หมายถึง การกล่าว
ธรรมให้คนทั่วไปได้รู้ และการก่อตั้งสถาบันการศึกษา
เพื่อท าให้คนมีปัญญา เมื่อพระมหาชนกได้เป็น
กษัตริย์ครองเมือง มิถิลา 7 ,000 ปี และได้
ทอดพระเนตรผู้คนท าลายต้นมะม่วงอย่างขาด
ปัญญา ท าให้พระองค์ก่อตั้งปูทะเลย์มหาวิชชาลัย
เป็นสถาบันทางการศึกษาเพื่อท าให้คนมีปัญญา
สอดคล้องกับพระบาทสมเด็จพระปรมินทร
มหาภูมิพลอดุลยเดชทรงพระราชทานพระบรม
ราโชวาทแก่ประชาชนชาวไทยเสมอมาที่ล้วนแต่
เป็นคุณธรรมอันประเสริฐ น าบุคคลให้พ้นทุกข์

และพบกับความสุขระดับต่าง ๆ ได้ ถือเป็นพร
อันประ เสริ ฐแห่ ง โพธิญาณจ ากพระ โอษฐ์
อย่ างแท้จริ ง นอกจากนี้พระราชกรณียกิจ
ด้านการศึกษาของพระบาทสมเด็จพระปรมินทร
มหาภูมิพลอดุลยเดช ได้แก่ การก่อตั้งโรงเรียน
เช่น โรงเรียนร่มเกล้า โรงเรียนราชประชานุเคราะห์
โครงการการศึกษาทางไกลผ่านดาวเทียมจาก
โรงเรียนวังไกลกังกล และการพระราชทาน
ทุนการศึกษาแก่นักเรียน นักศึกษา ให้ได้มีโอกาส
ศึกษาเล่าเรียนทั้งในและต่างประเทศ รวมถึง
การด าเนินโครงการในพระราชด าริต่าง ๆ ล้วนแต่
เป็นพระราชกรณียกิจเพื่อเกื้อกูลมหาชนให้มี
ปั ญ ญ า เ ช่ น เ ดี ย ว กั บ ก า ร ก่ อ ตั้ ง ปู ท ะ เ ล ย์
มหาวิทยาลัยของพระมหาชนก

7. ชี วิตครอบครัว พระมหาชนกทรง
อภิเษกสมรสกับพระนางสีวลีเทวีพระราชธิดา
เพียงพระองค์เดียวของพระโปลชนก พระนางสีวลี
ทรงมีชาติตระกูลที่ ดี และเป็นสตรีที่ ฉลาด
เฉียบแหลม พระมหาชนกยังทรงพึงใจมีพระมเหสี
เพียงพระองค์เดียว ต่อมาพระนางสีวลีทรงให้
ก าเนิดพระราชโอรสหนึ่งพระองค์พระนามว่า
ทีฆาวุราชกุมาร ชีวิตครอบครัวดังกล่าวของ
พระมหาชนกเทียบเคียงได้กับพระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชทรงอภิเษก
ส ม ร ส กั บ ส ม เ ด็ จ พ ร ะ น า ง เ จ้ า สิ ริ กิ ติ์
พระบรมราชินีนาถผู้ทรงเป็นธิดาในหม่อมเจ้า
นักขัตรมงคล กิติยากร ทรงเป็นนางแก้วคู่ฉัตร
เพียงพระองค์เดียว อีกทั้งทรงเป็นสตรีที่ฉลาด
เฉียบแหลม เห็นได้จากการประกอบพระราชกรณียกิจ
ต่าง ๆ ของพระองค์และการปฏิบัติพระราชกรณียกิจ
แทนพระบาทสมเด็จพระปรมินทรมหาภูมิพล
อดุลยเดชอย่างสม่ าเสมอ เช่น สมเด็จพระนางเจ้า
สิริกิติ์พระบรมราชินีนาถ ทรงเป็นผู้ปฏิบัติราชการ
แทนพระบาทสมเด็จพระปรมินทรมหาภูมิพล

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

77

อดุลยเดชในคราวที่พระบาทสมเด็จ พระปรมินทร
มหาภูมิพลอดุลยเดชออกผนวชเมื่อวันที่ 22
ตุลาคม 2499 เป็นเวลา 15 วัน นอกจากนี้
สมเด็จพระเจ้าอยู่หัวมหาวชิราลงกรณบดินทร
เทพยวรางกูร ทรงเป็นพระราชโอรสเพียงพระองค์
เดียวนอกเหนือจากพระราชธิดาพระองค์อ่ืน ๆ ใน
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
กับสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ

8. การฟ้ืนฟูเกษตรกรรม พระมหาชนก
ฟื้นฟูต้นมะม่วงเพราะถูกชาวเมืองท าลาย 9 วิธี
เป็นเหตุการณ์ส าคัญที่แสดงถึงพระปรีชาสามารถ
อีกทั้งเนื้อหาของพระราชนิพนธ์กล่าวถึงการฟื้นฟู
ต้นมะม่วงโดยมีการใช้เครื่องมือทุ่นแรง ได้แก่
ยนตกล และการท า ชีวาณูสง เคราะห์หรื อ
การเพาะเลี้ยงเนื้อเยื่อ ท าให้เห็นว่าพระมหาชนก
ทรงเป็นผู้มีความรู้เรื่องเกษตรกรรมแผนใหม่ที่ใช้
เทคโนโลยีในการท าเกษตรกรรม เนื้อหาของเรื่อง
พระมหาชนกที่มีความแปลก และน่าสนใจเช่นนี้
สอดคล้องกับที่พระบาทสมเด็จพระเจ้าอยู่หัว
พระปรมินทรมหาภูมิพลอดุลยเดชทรงได้รับ
การยกย่องให้เป็นกษัตริย์เกษตรจากการที่ทรง
ฟื้นฟูทรัพยากรต่าง ๆ ที่ถูกท าลายเพราะคนไทย
ขาดปัญญา ท าให้ไม่สามารถท าการเกษตรได้ผลดี
ทั้งการดูแลป่าไม้ ดิน และน้ า ดังท่ีพระองค์ทรงให้
ด าเนินโครงการต่าง ๆ ด้านเกษตรกรรม และ
สิ่ งแวดล้อมเพื่ อยกระดับคุณภาพชีวิตของ
เกษตรกรไทย เช่น โครงการแกล้งดินมุ่งแก้ไข
ปัญหาดินเปรี้ยวไม่สามารถเพาะปลูกพืชได้ด้วย
การปล่อยน้ าให้ท่วมขังพื้นดินที่มีปัญหาแล้ว
ระบายน้ าออก จากนั้นจึงใช้ปูนขาวโรยเพื่อลด
ความเป็นกรด โครงการปลูกป่าสามอย่ าง
ประโยชน์สี่อย่าง เป็นโครงการที่มุ่งส่งเสริมให้คน
อยู่ร่วมกันกับป่าไม้ได้ การปลูกป่าเพียง 3 อย่าง
จะได้ประโยชน์ถึง 4 อย่าง คือ ไม้ใช้สอย ไม้กินได้

ไม้เศรษฐกิจ และช่วยอนุรักษ์ดินและน้ า และ
โครงการเกษตรทฤษฎีใหม่ ที่มุ่งบริหารจัดการ
ที่ดิน และการปลูกพืชหมุนเวียน เป็นการท า
เกษตรกรรมสมัยใหม่โดยการปลูกพืชหมุนเวียน
ไม่ปลูกพืชเพียงชนิดเดียว ท าให้เกษตรกรมีรายได้
ตลอดทั้ งปี และดินไม่ เสื่ อมสภาพ เป็นต้น
การปรับแปลงเนื้อหาของพระราชนิพนธ์เรื่อง
พระมหาชนกแตกต่างจากอรรถกถามหาชนก
ชาดก ท าให้ เหตุการณ์พระมหาชนกฟื้นฟู
ต้นมะม่วงโดดเด่นเพื่อแสดงลักษณะร่วมของ
วิ ถี ชี วิ ตพระมหาชนกกั บพระบาทสม เ ด็ จ
พระปรมินทรมหาภูมิพลอดุลยเดช

9 . การ ไม่ ออกบวช เ พ่ื อช่ วย เหลื อ
ประชาชนที่เดือดร้อน เหตุการณ์พระมหาชนก
โพธิสัตว์ไม่ยอมออกผนวชเพื่อบรรลุโมกขธรรม
แตก ต่ า งจากอรรถกถามหาชนกชาดกใน
พระไตรปิฎก ท าให้วิถีชีวิตของพระมหาชนก
เป็ น ไปท านอง เดี ย วกั บที่ พ ระบาทสม เด็ จ
พระปรมินทรมหาภูมิพลอดุลยเดชไม่ออกผนวช
ตลอดพระชนม์ ชีพ แม้จะเคยผนวชมาแล้ว
เนื่องจากทรงตระหนักในหน้าที่ที่ยิ่งใหญ่ของ
ความเป็นพระธรรมราชา คือ การบ าบัดทุกข์ และ
บ ารุงสุขให้แก่ราษฎรชาวไทยที่ยังมีความล าบาก
อยู่มากตามพระราชสัตยาธิษฐานในพระราชพิธี
บรมราชาภิเษกว่า “เราจะครองแผ่นดินโดยธรรม
เพื่อประโยชน์สุขแห่งมหาชนชาวสยาม” สะท้อน
ความเสียสละยิ่งใหญ่ที่ทรงเห็นแก่ความสุขของ
สรรพชีวิตยิ่งกว่าประโยชน์ในการบรรลุโมกขธรรม
ของพระองค์เอง และทรงบ าเพ็ญบารมีแห่งพระ
โพธิสัตว์จากการช่วยเหลือมหาชนในแผ่นดินไทย
ผู้ทรงพระราชนิพนธ์ได้ดัดแปลงตอนจบของเรื่อง
พระมหาชนกแตกต่างจากอรรถกถามหาชนก
ชาดกที่กล่ าวถึงพระมหาชนกออกบวชเพื่ อ
แสวงหาโมกขธรรมเช่นนี้ได้แสดงแนวคิดที่ผู้ทรง

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

78

พระราชนิพนธ์ต้องการสื่อสาร คือ วิริยะกับ
ปัญญาและแสดงถึง พระราชปณิธานของผู้ทรง
พระราชนิพนธ์ได้อย่างเด่นชัด

สรุปและอภิปรายผล
สรุปผลการวิจัย
ลั กษณะ บทบาท และวิ ถี ชี วิ ต ขอ ง

พระมหาชนกคล้ายคลึงกับพระราชประวัติ และ
พ ร ะ ร า ช ก ร ณี ย กิ จ ข อ ง พ ร ะ บ า ท ส ม เ ด็ จ
พระปรมินทรมหาภูมิพลอดุลยเดชหลายประการ
ได้แก่ การใช้ค าเรียกพระมหาชนก เหตุการณ์
พระราชบิดาสิ้นพระชนม์ในวัยเยาว์ และต้อง
พลัดพรากจากบ้านเมือง การเดินทางกลับ
บ้านเมืองเมื่อเจริญวัย ลักษณะการเป็นผู้มีก าลัง
การกระท าความเพียรอันบริสุทธิ์จนรอดพ้นจาก
อันตรายทั้งปวง การกระท ากิจที่แท้จริงจนส าเร็จ
ชีวิตครอบครัว การฟื้นฟูเกษตรกรรม และการไม่
ออกบวชเพื่อช่วยเหลือประชาชนที่เดือดร้อนของ
พระมหาชนก พระราชนิพนธ์เรื่องพระมหาชนก
จึงมีฐานะเป็นวรรณกรรมเฉลิมพระเกียรติของ
ไทยจากการเปรียบพระบาทสมเด็จพระปรมินทร
มหาภูมิพลอดุลยเดชเป็นพระมหาชนกโพธิสัตว์
ซึ่งเป็นบุคคลสูงส่งในคติของพระพุทธศาสนา
อย่างแนบเนียน เห็นได้ว่า ผู้ทรงพระราชนิพนธ์
ทรงแสดงพระองค์ ในฐานะ “พระมหาชนก
แห่งแผ่นดิน” อย่างแนบเนียน และได้ทรงปลุก
มหาชนกชาดกให้มี ชี วิ ตและแพร่หลายใน
สังคมไทยนอกเหนือจากเรื่องเวสสันดรชาดกที่
ได้รับความนิยมจากคนไทยมาช้านาน ผู้ทรงพระ
ราชนิพนธ์ได้สร้างวรรณกรรมชาดกร่วมสมัยที่
แสดงสถานภาพ พระโพธิสัตว์เช่นเดียวกับที่
พระมหากษัตริย์อยุธยาทรงเคยกระท ามาก่อน
นอกจากพระราชนิพนธ์ เรื่องพระมหาชนกจะมี
คุณค่าในการให้คติธรรมเรื่องความเพียรแล้ว

ยังท าให้เข้าใจว่า พระราชกรณียกิจต่าง ๆ ที่
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ทรงบ าบัดทุกข์บ ารุงสุขแก่พสกนิกรมาอย่างยาวนาน
นั้น เนื่องมาจากพระราชปณิธานสูงสุดแห่ง
พระโพธิสัตว์ คือ การบ าเพ็ญบารมีเพื่อให้ได้ตรัสรู้
เป็นพระพุทธเจ้าจากการช่วยเหลือสรรพชีวิต

อภิปรายผลการวิจัย
1. สังคมไทยเชื่อว่าพระบาทสมเด็จ

พระปรมินทรมหาภูมิพลอดุลยเดชทรงเป็น
พระโพธิสัตว์ พระบาทสมเด็จพระปรมินทรมหา
ภูมิพลอดุลยเดชทรงบ าเพ็ญปัญญาบารมี และ
วิริยบารมีเช่นเดียวกับพระมหาชนกอย่างเด่นชัด
พระราชจริยวัตร และพระราชกรณียกิจต่าง ๆ ที่
ทรงบ า เพ็ญมาอย่างยาวนานถึง 70 ปี เป็น
ประจักษ์พยานว่าทรงบ าเพ็ญทศบารมีอย่างครบถ้วน
ตามมรรคาแห่งพระโพธิสัตว์ของพระพุทธศาสนา
เถรวาท อีกทั้ง พระอริยสงฆ์ที่มีช่ือเสียงของ
ประเทศไทยต่างยืนยันว่า พระองค์ทรงเป็น
พระโพธิสัตว์อย่างแท้จริง (ดนัย ปรีชาเพิ่มประสิทธิ์
และคณิตา หอมทรัพย์, 2557 : 1-7) นอกจากนี้
การพระราชทาน “พระพุทธนวราชบพิตร” ให้
เป็นพระพุทธรูปประจ าจังหวัดทุกจังหวัดใน
ประเทศไทยและทรงพระพุทธลักษณะด้วย
พระองค์ เอง เห็นได้จากความหมายของช่ือ
พระพุทธรูปดังกล่าวนี้ว่า พระราชารัชกาลที่ 9
ผู้ทรงเป็นพระพุทธเจ้าแสดงนัยยะการแสดง
พระองค์เป็นพระโพธิสัตว์ นอกจากนี้ ค าบอกเล่า
ของข้าราชบริพารใกล้ ชิดได้แสดงให้ เห็นว่า
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ทรงเป็นมหาบุรุษผู้เปี่ยมด้วยพระบุญญาธิการ
เหนือกว่าคนปกติทั่วไปท านองเดียวกับพระโพธิสัตว์
เช่น เมื่อวันท่ี 19 เมษายน 2509 พระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดชทรงเรือใบจาก
พระราชวังไกลกังวล อ า เภอหัวหิน จั งหวัด

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

79

ประจวบคีรีขันธ์ ข้ามอ่าวไทยเสด็จยังหาดเตยงาม
อ าเภอสัตหีบ จังหวัดชลบุรี มีฝูงปลาโลมาเป็น
จ านวนมากตามอารักขา เหตุการณ์เสด็จพระราชด าเนิน
เยี่ยมประชาชนที่จังหวัดล าพูน มีหญิงชราเข้ามา
ขอพระราชทานน้ า เนื่องจากฝนไม่ตกมาเป็นเวลา 1
ปีแล้ว พระบาทสมเด็จพระปรมินทรมหามหาภูมิพล
อดุลยเดชมีพระราชด ารัสว่าพระองค์ทรงน าน้ ามา
ให้ หลังจากเสด็จพระราชด าเนินกลับเพียงไม่กี่
นาที ฝนที่ไม่ตกมานานกว่า 1 ปี กลับตกลงมา
อย่างไม่ลืมหูลืมตา สถานภาพพระโพธิสัตว์ของ
ผู้ทรงพระราชนิพนธ์ที่แสดงผ่านพระราชนิพนธ์
เรื่องพระมหาชนกจึงสอดคล้องกับกระแสสังคม
และสมเหตุสมผลกับความจริงที่สังคมรับรู้ อีกทั้ง
การท่ีพระมหากษัตริย์ทรงแสดงพระองค์ในฐานะ
พระโพธิสัตว์ยังเป็นธรรมเนียมที่พระมหากษัตริย์
ไทยในอดีตทรงได้กระท ามา คือ พระมหากษัตริย์
ทรงอยู่ในฐานะพุทธกษัตริย์ การแสดงสถานภาพ
พระโพธิสัตว์ผ่านวรรณกรรมที่มีกระบวนการ
ปรับเปลี่ยนเนื้อหาแ ละศิลปะทางการประพันธ์
ยังท าให้ผู้อ่านไม่รู้สึกว่าเป็นการอวดอ้างหรือ
แสดงพระองค์เกินกว่าความเป็นจริงเพราะเป็น
การแสดงความหมายโดยนัยยะและมีความแนบเนียน
หากผู้อ่านมีความรู้ เกี่ยวกับชาดกเรื่องนี้ และ
ทราบพระราชปณิธานและพระราชกรณียกิจของ
ผู้ทรงพระราชนิพนธ์ด้วยจะเข้าใจได้อย่างกระจ่างแจ้ง

2. ความคล้ายคลึงของพระราชนิพนธ์
เ ร่ื อ งพ ร ะ มหา ช น กกั บพ ร ะบ าท สม เ ด็ จ
พระปรมินทรมหาภูมิพลอดุลยเดชเกิดจาก
การเลื อกชาดกของผู้ทรงพระราชนิพนธ์
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ทรงเป็นพระธรรมราชา และทรงเป็นปราชญ์ผู้รู้
ธรรมอย่ างแตกฉาน พระราชจริยวัตรของ
พระองค์จึงคล้ายคลึงกับจริยวัตรของพระโพธิสัตว์
และพระมหาชนกอย่างแนบเนียน พระราชด ารัส

ที่ ว่ าทรงรั กพระราชนิพนธ์ เ รื่ อ งนี้ และไม่ มี
พระราชนิพนธ์เรื่องใดเทียบเท่า ตีความได้ว่า
เพราะเรื่องพระมหาชนกได้แสดงถึงมรรคาแห่ง
พระโพธิสัตว์ที่ยิ่งใหญ่ของพระองค์ ลักษณะเช่นนี้
เป็นไปท านองเดียวกับที่สมเด็จพระบรมไตรโลกนาถ
ทรงเลือก เรื่องมหาเวสสันดรชาดกเพื่อแสดง
พระราชสถานะว่าพระองค์ คือ พระเวสสันดร
โพธิสัตว์การสร้างวรรณกรรมลักษณะนี้สอดคล้อง
กับการแปลวรรณกรรมที่ว่า การเลือกวรรณกรรม
มาแปลเป็นภาษาไทยย่อมแฝงความคิดของ
ผู้ประพันธ์ไว้ด้วยอย่างหลีกเลี่ยงไม่ได้ อย่างน้อย
ย่อมสะท้อนความในใจถึงการเลือกวรรณกรรม
เล่มนั้นมาแปล ตลอดจนนัยยะของพื้นที่ และ
กาลเวลาที่เลือกวรรณกรรมเล่มนั้นมาถอดความ
(สุรพงษ์ โสธนะเสถียรและคณะ, 2553 : 2)

นอกจากน้ี จากผลการวิจัยพบว่า ลักษณะ
บทบาท และวิถีชีวิตของพระมหาชนกที่เทียบเคียงได้
กับพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ถึง 9 ด้าน สอดคล้องกับความคิดของณัฐพงค์ แย้มเจริญ
(2544) และรื่นฤทัย สัจจพันธุ์ (2551) ที่กล่าวว่า
พระราชนิพนธ์เรื่องพระมหาชนกมีการเทียบเคียง
พระมหาชนกกับผู้ทรงพระราชนิพนธ์เป็นบุคคล
เดียวกัน โดยเฉพาะเรื่องของการบ าเพ็ญวิริยบารมี
อันยิ่ง ผลการวิจัยยังแสดงให้เห็นว่านอกเหนือจาก
เรื่องความวิริยะแล้ว เรื่องราวของพระมหาชนก
ยังเทียบเคียงได้กับพระบาทสมเด็จพระปรมินทร
มหาภูมิพลอดุลยเดชหลายประการอีกด้วย ผู้ทรง
พระราชนิพนธ์จึ ง เลือกชาดกเรื่ องนี้มาทรง
พระราชนิพนธ์ เพื่อสื่อถึงพระราชด าริ และ
พระราชสถานะ

3. บทบาทของวรรณกรรมพระพุทธศาสนา
กับการเฉลิมพระ เกียร ติพระมหากษัต ริย์
พระราชนิพนธ์ เรื่ องพระมหาชนกสื่อสารว่า
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

80

ทรงเป็นพระโพธิสัตว์ แสดงให้เห็นว่า วรรณกรรม
พระพุทธศาสนาและวรรณกรรมชาดกยังมี
บทบาทและความส าคัญต่อสังคมไทยในการเฉลิม
พระ เกี ย รติ พ ระมหากษั ต ริ ย์ เ ช่น เ ดี ย วกั บ
วรรณกรรมพระพุทธศาสนาในอดีตของไทย
ดั งเ ช่น เ ร่ืองเตภูมิกถาหรือไตรภูมิพระร่วง
วรรณกรรมไทยสมัยสุโขทัยที่มีเนื้อหาบางส่วน
กล่าวไว้ว่า พระโพธิสัตว์ได้รับเลือกจากมหาชนให้
เป็นพระมหากษัตริย์เพราะมีบุญญาบารมีมาก
และเ ร่ืองมหาชาติค าหลวง วรรณกรรมไทย
สมัยอยุธยาตอนต้น ที่มีบทบาทสรรเสริญสมเด็จ
พระบรมไตรโลกนาถเป็นพระเวสสันดรโพธิสัตว์

ข้อเสนอแนะ

1. ด้านการศึกษาวิจัยควรมีการศึกษา
เปรียบเทียบพระราชนิพนธ์เรื่องพระมหาชนกกับ
เรื่องเล่าพระมหาชนกในรูปแบบอื่น ๆ เช่น
หนังสือการ์ตูน การ์ตูนแอนิ เมชัน ละครเวที
บทเพลง จิตรกรรม เป็นต้น เพื่อให้เห็นคุณค่า
ความส าคัญ ความนิยม และความแพร่หลายของ
เรื่องพระมหาชนกในสังคมไทย

2. ด้านการเรียนการสอนวิชาวรรณกรรม
ผลการศึกษาวิจัยแสดงให้เห็นว่า พระราชนิพนธ์
เ รื่ อ ง พ ร ะ ม ห า ช น ก ใ น พ ร ะ บ า ท ส ม เ ด็ จ
พระปรมินทรมหาภูมิพลอดุลยเดชแสดงถึง
พ ร ะ ร า ช ส ถ า น ะ พร ะ โ พ ธิ สั ต ว์ ข อ ง ผู้ ท ร ง
พระราชนิพนธ์ จึงมีฐานะเป็นวรรณกรรมเฉลิม
พระเกียรติของไทย สามารถน าไปปรับใช้กับ
การเรียนการสอนวิชาวรรณกรรม โดยการช้ีให้
ผู้เรียนเห็นคุณค่าและความส าคัญดังกล่าวของ
พระราชนิพนธ์ เรื่องนี้ นอกเหนือจากคุณค่า
ด้านการเป็นวรรณกรรมค าสอนที่สอดแทรกคติ
ธรรมเรื่องความเพียร

References
Bundham, D. (2012). Thai King and

Buddhism . Bangkok: Amarin Printing
and Pubishing Co., Ltd.

Jantarawong, S. (2006). Mahachatkhamluang :
The Political Meaning. In Reviews of
Literature on Politics and History,
pp. 280- 300. Bangkok: Kobfai.

Lithai, Phaya. (2011). Tribhumpraruang.
Bangkok: Sinlapabannakan.

Poramintara Maha Bhumibol Adulyadej,
His Majesty the King. (2014). The Story
of Mahajanaka by His Majesty the
King Bhumibol Adulyadej. (6th ed).
Bangkok: Amarin Printing and
Publishing Co., Ltd.

Preechapermprasit,D and Homsab, K. (2014).
Bhumibol’ s Characteristics Buddha
the Dasaparami of His Majesty
the King Bhumibol Adulyadej.
Bangkok: Amarin Printing and Pubishing
Co., Ltd.

Satchapan,R. (2008). Mahajanaka: Father's
teachings. In The King of Knowledge
and Arts : The Steering Wheel of
Literature in Royal Book by His
Majesty the King Bhumibol
Adulyadej. Pp.33-62.Bangkok: P.E.N.
International Thailand-Centre Under
the Royal Patronage of H.M. The King.

Research and Development Journal Suan Sunandha Rajabhat University
Vol. 9 3rd Supplementary (July) 2017

เน้นความเป็นวัง ปลูกฝังองค์ความรู้ ยึดมั่นคุณธรรมให้เชิดชู เป็นองค์กรแห่งการเรียนรู้สู่สากล

81

Sothanasathian, S et al. (2010). The Wide
View in the Story of Mahajanaka
by His Majesty the King Bhumibol
Adulyadej. The Project of Discussion
on Royal Book: Nai-in-
Phupidthonglangphra, Tito and
Mahajanaka Phase 3.

Yamcharoen, N. (2001). Discourse analysis of
His Majesty's composition "Mahajanaka".
Master’s Thesis, Department of Speech
Communication and Performing Arts ,
Faculty of Communication Arts,
Chulalongkorn University.

