

รัฐในประวัติศาสตร์อยุธยา : ข้อถกเถียงว่าด้วยสภาพสังคมวัฒนธรรม
และอ านาจการเมืองในประวัติศาสตร์นิพนธ์ร่วมสมัย

The states in Ayutthaya history: The debate of cultural
society and the political power in the present

historiography

ก าพล จ าปาพันธ์
*

Kampol2551@gmail.com

บทคัดย่อ
บทความนี้มีวัตถุประสงค์เพื่อทบทวนประเด็นข้อถกเถียงเกี่ยวกับ “รัฐ” ในประวัติศาสตร์

นิพนธ์อยุธยาร่วมสมัยว่ามีแนวคิดในการมองและศึกษารัฐและสังคมอยุธยาอย่างไรบ้างตลอด
3 ทศวรรษที่ผ่านมาที่เกิดความก้าวหน้าในวงการเอเชียตะวันออกเฉียงใต้ศึกษานั้นได้ส่งผลท า
ให้เกิดการปรับเปลี่ยนมุมมองที่มีต่อ “รัฐอยุธยา”จาก “รัฐจารีต” “รัฐมณฑล” สู่ “รัฐเมืองท่า”
และ “สังคมนานาชาติ”โดยแต่ละแนวคิดและวิธีวิทยายังคงมีนักวิชาการใช้ศึกษาและผลิตผล
งานต่อเนื่องมาจนถึงปัจจุบัน

ค าส าคัญ: รัฐอยุธยา, ประวัติศาสตร์นิพนธ์อยุธยาร่วมสมัย, รัฐมณฑล, รัฐจารีต, รัฐ
 เมืองท่า, สังคมนานาชาติ

*
 นักศึกษาปริญญาดุษฎีบัณฑิต (ปร.ด.) สาขาวิชาประวัติศาสตร์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่

40 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

Abstract
This article aims to review literature about debating in the State in the

Present Historiography. However that conception and studying the Ayutthaya State
and Society? In the 3 decades at made advance in Southeast Asia Studies.
Refection to conception about “Ayutthaya State” form “Traditional State” and
“Mandala State” to “Port-polity State” and “International Society”. Each conception
and methodologies still scholar use studying and making their works are continuing
to the present.

Keywords: Ayutthaya state, present Ayutthaya historiography, Mandala
State, traditional state port-polity state, international society

รัฐในประวัติศาสตร์อยุธยา 41

1. บทน าและความเป็นมา
ในอดีตที่ผ่านมานั้นการศึกษาเรื่องรัฐและสังคมสมัยอยุธยาได้หยุดชะงักไป เพราะ

ข้อจ ากัดในเรื่องหลักฐาน โดยเฉพาะเมื่อพระราชพงศาวดารกรุงศรีอยุธยาฉบับต่างๆ ที่เป็นผล
จากการช าระช่วงหลังเสียกรุงศรีอยุธยา พ.ศ.2310 เป็นที่วิพากษ์วิจารณ์ตั้งค าถามกันมาก ถึง
ข้อเท็จจริงเรื่องราวเหตุการณ์ต่างๆ ตามมาตรฐานวิธีการทางประวัติศาสตร์ที่เรียกว่า “วิพากษ์
วิธีทางประวัติศาสตร์” (Historical Criticism) อันเป็นวิธีใหม่แพร่หลายในหมู่นักประวัติศาสตร์
รุ่นหลังทศวรรษ 2520 เป็นต้นมา ก็มีผลท าให้หลักฐานส่วนน้ีไมถู่กพิจารณาใช้ในฐานะหลักฐาน
ของยุคสมัยกรุงศรีอยุธยา หากแต่มีความส าคัญที่สะท้อนวัฒนธรรมวิธีคิดของชนช้ันน าสมัยต้น
รัตนโกสินทร์ ผ่านเหตุการณ์เรื่องราวของกรุงศรีอยุธยาอีกต่อหนึ่ง (นิธิ เอียวศรีวงศ์, 2523b;
จันทร์ฉาย ภัคอธิคม, 2531, น.43-70)

ครั้นเมื่อเกิดการแพร่หลายของหลักฐานประเภทบันทึกต่างชาติ ซึ่งไม่มีปัญหา
ทางด้านมิติเวลาเหมือนอย่างที่มีในหลักฐานประเภทพระราชพงศาวดาร ก็เติมเต็มช่องว่างตรง
นี้ให้กับการศึกษาสังคมอยุธยา เพียงแต่ผู้ศึกษายังต้องระมัดระวังประเด็นเรื่องมุมมองของ
ชาวต่างชาติ ที่ปรากฏในบันทึกของเขาอยุธยาจากสายตาของคนต่างศาสนา คงไม่สามารถให้
ภาพสังคมวัฒนธรรมได้รอบด้าน อีกทั้งหลักฐานดังกล่าวยังมิได้เป็นเอกสารที่ผลิตขึ้นตาม
ขนบวัฒนธรรมความเช่ือของราชส านักอยุธยา แง่หนึ่งท าให้เราได้เห็นมุมมองของชาวต่างชาติที่
มีต่อสภาพสังคมวัฒนธรรมของอยุธยา แต่อีกแง่หนึ่งนั่นอาจหมายถึงอคติทางวัฒนธรรมและ
ชาติพันธ์ุที่แสดงออกอย่างเข้มข้นก็เป็นได้

อย่างไรก็ตาม ในช่วงเวลากว่า 3 ทศวรรษท่ีผ่านมานี้ ได้เกิดแนวคิดใหม่ๆ ที่ใช้อธิบาย
สภาพสังคมวัฒนธรรมและการเมืองการปกครองของกรุงศรีอยุธยา แพร่หลายอยู่ 4 แนวคิด
เป็นอย่างน้อย ได้แก่ แนวคิดภูมิรัฐศาสตร์ (Geo-Politics), แนวคิดเรื่องรัฐจารีตนิยม
(Conservatism State or Traditional State), แนวคิดรัฐมณฑล (Mandala State) และ
แนวคิดเรื่องรัฐเมืองท่า (Port City or Port-polity State) ซึ่งเป็นผลสืบเนื่องมาจากคุณูปการ
ของแวดวงเอเชียตะวันออกเฉียงใต้ศึกษา ตั้งแต่สมัยสงครามเย็นจนถึงกระแสโลกาภิวัตน์
รัฐอยุธยาถูกประเมินภายใต้กรอบแนวคิดแบบเดียวกับท่ีใช้ในการมองรัฐพื้นเมืองอื่นๆ ในเอเชีย
ตะวันออกเฉียงใต้ร่วมสมัยเดียวกัน อย่างเช่น มะละกา, ปัตตาเวีย, ปาเล็มบัง, บันเต็น, สิงหปุระ,
มะริด, พะโค, อังวะ, เชียงใหม่, เวียงจัน, ละแวก, อันนัม เป็นต้น (นิธิ เอียวศรีวงศ์, 2523a: 10-31)

ในที่นี้ ผู้เขียนจะทบทวนพัฒนาการของแนวคิดทั้งสาม ในการอธิบายและเสนอมุมมอง
ต่อรัฐและสังคมอยุธยาว่าส่งผลอย่างไรบ้าง ต่อการศึกษาอยุธยาในมิติทางประวัติศาสตร์ ,
โบราณคดี, รัฐศาสตร์, เศรษฐศาสตร์, ภาษาศาสตร์, สังคมวิทยาและมานุษยวิทยา, ตลอดจนสภาพ
การรับรู้ต่อยุคสมัย 417 ปีนั้น ว่ามีความเปลี่ยนแปลง อันเป็นผลจากการประยุกต์ใช้แนวคิด
ดังกล่าวข้างต้น อย่างไร ซึ่งเท่ากับเป็นการประเมินสถานภาพทางความรู้ของขอบข่ายวิชาการ ที่
นิยามอย่างกว้างๆ ว่า “ประวัติศาสตร์ไทยก่อนสมัยใหม่” ไปด้วยในตัว

42 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

2. แนวคิดในการศึกษารัฐและสังคมอยุธยา
การศึกษาในที่นี้จะใช้วิธีการอ่านทบทวนวรรณกรรมหรืองานเขียนทางประวัติศาสตร์ที่

เกี่ยวข้องกับการศึกษาประวัติศาสตร์สมัยอยุธยา โดยมุ่งพิจารณาประเด็นว่าในงานเขียนเหล่านั้นได้
น าเสนอภาพเกี่ยวกับ “รัฐอยุธยา” ว่ามีลักษณะเป็นอย่างไร รวมทั้งสาเหตุปัจจัยการเกิดขึ้น
ด ารงอยู่ เจริญรุ่งเรือง และความเสื่อมถอยของรูปแบบรัฐต่างๆ ดังกล่าว

โดยจัดแบ่งประเภทงานเขียนดังกล่าวตามแนวคิดและเนื้อหาการน าเสนอของงาน
แต่ละช้ิน ออกเป็น 4 ประเภท คือ แนวคิดภูมิรัฐศาสตร์ (Geo-Politics), แนวคิดเรื่องรัฐจารีตนิยม
(Conservatism State or Traditional State), แนวคิดรัฐมณฑล (Mandala State) และแนวคิด
เรื่องรัฐเมืองท่า (Port City or Port-polity State) เป็นต้น ทั้งนี้โดยอาศัยกรอบประเด็นกว้างๆ ว่า
ในงานประวัติศาสตร์นิพนธ์แต่ละชิ้นที่คัดเลือกมานั้น มีมุมมองข้อเสนอต่อประเด็นเรื่องรัฐสมัย
อยุธยาอย่างไร

อนึ่ง เมื่อจ าเป็นต้องอธิบายแนวคิดและวิธีการศึกษาสังคมวัฒนธรรมของอยุธยา
อย่างเป็นระบบ ผู้เขียนหลีกเลี่ยงเต็มที่ท่ีจะใช้ค าว่า “ประวัติศาสตร์ไทยสมัยอยุธยา” แต่จะใช้ค าว่า
“ประวัติศาสตร์สมัยอยุธยา” แทน เพราะค าว่า “ประวัติศาสตร์ไทยสมัยอยุธยา” นั้น ไม่สามารถ
อธิบายสภาพสงัคมวัฒนธรรมอยุธยาที่มีลักษณะสังคมนานาชาติได้ อยุธยาไม่ใช่สังคมปิดที่ไม่ติดต่อ
กับโลกภายนอก ตรงกันข้าม อยุธยาด ารงตนอยู่อย่างเข้มแข็งและทรงเกียรติในสายตาชาวโลกก็ด้วย
วิถีการเปิดต่อวัฒนธรรมภายนอก จนท าให้สังคมอยุธยาไม่ใช่สังคมแต่เฉพาะของคนไทย
ชาวต่างชาติก็มีบทบาทอยู่ในสังคมอยุธยาเป็นอันมาก ดังจะอภิปรายและช้ีให้เห็นพอสังเขปในช้ัน
ถัดไป

3. ภูมิรัฐศาสตร์กับโครงสร้างหน้าที่ทางสังคมการเมือง

เมื่อกล่าวถึงสภาพการเมืองการปกครองของสยามในอดีต งานเขียนของนักโบราณคดีและ
มีอิทธิพลต่อวงการรัฐศาสตร์และประวัติศาสตร์การเมืองไทยช้ินส าคัญ อย่างเรื่อง “Ancient
Siamese Government and Administration” (การปกครองและการบริหารของไทยสมัยโบราณ)
ของ เอช. จี. ควอริช เวลส์ (H. G. Quaritch Wales) นับเป็นงานตั้งต้นแรกๆ ที่มีการพูดถึงกัน
เพราะงานช้ินดังกล่าวเป็นงานเก่าแก่ที่รวบรวมประเด็นเกี่ยวกับการเมืองการปกครอง สมัยก่อนการ
ปฏิรูปมณฑลเทศาภิบาลในรัชกาลที่ 5 เอาไว้อย่างเป็นระบบ หลักฐานที่เวลส์ใช้ปัจจุบันเป็นเอกสาร
หายาก เช่น “พระราชก าหนดวิธีการปกครองหัวเมืองครั้งสมัยสมเด็จพระเจ้าท้ายสระ (พ.ศ.2270)”
เป็นต้น

ถึงจะเป็นงานเขียนของชาวต่างชาติ แต่ได้รับการยอมรับอ้างอิงแพร่หลายส่วนหนึ่ง
เพราะนอกจากจะเป็นงานรุ่นบุกเบิกพิมพ์ครั้งแรก พ.ศ.2477 หลังเปลี่ยนแปลงการปกครอง 2475
ไม่นานแต่ผลงานช้ินนี้ก็มีที่มาจากการท างานวิจัยของเวลส์ ตั้งแต่ก่อนหน้านั้นแล้ว โดยเฉพาะอย่าง
ยิ่งการได้รับความช่วยเหลือด้านข้อมูลจากสมเด็จฯ กรมพระยาด ารงราชานุภาพ และพระเจ้า
วรวงศ์เธอ กรมหมื่นพิทยาลงกรณ์ จึงเป็นงานเขียนที่สะท้อนประเด็นแง่มุมของชนช้ันน าสยาม เวลส์

รัฐในประวัติศาสตร์อยุธยา 43

เป็น “ฝรั่งต่างชาติ” เพียงไม่กี่คนท่ีมีโอกาสเข้าถึงชนช้ันน าสยามในยุคนั้น ดังที่เวลส์ได้เขียน
ขอบคุณต่อทั้งสองท่านดังนี้ :

“ในการเขียนหนังสือเล่มนี้ข้าพเจ้าเป็นหนี้บุญคุณสมเด็จพระเจ้าบรมวงศ์
เธอ กรมพระยาด ารงราชานุภาพ เพราะข้อเขียนที่ส าคัญๆ และบทวิจารณ์
ในเรื่องประวัติศาสตร์ไทย และเรื่องสถาบันต่างๆ ของพระองค์ ได้มีส่วน
ช่วยให้ข้าพเจ้าท างานวิจัยได้สะดวกขึ้น ข้าพเจ้าปรารถนาที่จะแสดงความ
ขอบพระทัยกรมหมื่นพิทยาลงกรณไว้ ณ ท่ีนี้ ในฐานะที่พระองค์ทรงให้
ค าปรึกษาที่เป็นประโยชน์ และทรงให้ความช่วยเหลือข้าพเจ้าตลอดมา”
(เวลส์, 2527, ไม่ระบุเลขหน้า)

งานของเวลส์เสนอภาพการมองระบบสังคมการเมืองไทยยุคสมัย ที่ก าหนดขอบเขตกว้าง
ว่า “โบราณ” ผ่านแนวคิดโครงสร้างหน้าที่ ตัวละครในประวัติศาสตร์ จึงล้วนแสดงบทบาทตาม
โครงสร้างหน้าที่ท่ีถูกก าหนด ไม่ว่าจะเป็นไพร่, ทาส, ขุนนาง, พระสงฆ์, เจ้า จนถึงพระมหากษัตริย์
ด้วยความเช่ือมั่นที่ว่าการปกครองของสยามก่อนรัชกาลที่ 5 นั้นคือ “ราชาธิปไตย” ที่มี
พระมหากษัตริย์ทรงเป็นประมุขที่มีพระราชอ านาจสูงสุดและควบคุมทุกสิ่งอย่างในสังคมได้
เบ็ดเสร็จ “ราชาธิปไตย” ใช้ในความหมายตรงข้ามกับ “ประชาธิปไตย” ในทศวรรษ 2470 ที่เวลส์
ท าวิจัยโดยมีสมเด็จฯ กรมพระยาด ารงราชานุภาพ ทรงเป็นผู้ให้ค าปรึกษาและช่วยเหลืออยู่นั้น
เป็นช่วงหัวเลี้ยวการเปลี่ยนแปลงทางการเมืองที่ส าคัญของประวัติศาสตร์ไทยสมัยใหม่ ดังที่เรา
ทราบกัน

เมื่อเปรียบเทียบกับพระนิพนธ์ช้ินส าคัญของสมเด็จฯ กรมพระยาด ารงราชานุภาพในช่วง
นั้น เช่นเรื่อง “ลักษณะการปกครองของประเทศสยามแต่โบราณ” (ด ารงราชานุภาพ, 2470) จะ
พบว่า เวลส์เสนอเช่นเดียวกับสมเด็จฯ กรมพระยาด ารงราชานุภาพ ในประเด็นท่ีมาของระบอบ
ราชาธิปไตย ว่าเริ่มต้นในรัชกาลสมเด็จพระบรมไตรโลกนาถก่อนนั้นขึ้นไป สังคมไทยสมัยโบราณ
ปกครองกันพ่อ-ลูก (Paternalism) และการปกครองดังกล่าวมีลักษณะเทียบเคียงได้กับระบอบ
ประชาธิปไตยและหลักอเนกนิกรสโมสรสมมติ อันมีในหลักพุทธศาสนามาแต่เดิม สิ่งที่เวลส์และ
สมเด็จฯ กรมพระยาด ารงราชานุภาพ ทรงกระท าในยุคนั้นก็คือความพยายามที่จะท าให้สถาบัน
พระมหากษัตริย์ ไม่เป็นอุปสรรคขัดขวางและไปด้วยกันได้กับการปกครองระบอบประชาธิปไตย
นั่นเอง

อย่างไรก็ตาม ประเด็นเรื่องอ านาจอาญาสิทธิ์ของพระเจ้าแผ่นดินอยุธยา ที่มักกล่าวถึง
กันก็ถูกวิพากษ์วิจารณ์อย่างมาก ทั้งนี้ เพราะมุมมองดังกล่าวขัดแย้งกับหลักฐานที่นัก
ประวัติศาสตร์ท างานอยู่กับมันมายาวนาน ขุนนางช้ันผู้ใหญ่ ภิกษุสงฆ์และผู้หญิงช้ันสูง เช่นพระ
ราชชนน,ี พระมเหสี, พระสนมเอก ตลอดจนพระราชธิดา มีบทบาทอย่างส าคัญหนึ่งที่เรียกได้ว่าคือ
การ “คานพระราชอ านาจ” พระเจ้าแผ่นดินอยุธยาอาญาสิทธิ์สั่งประหารชีวิตนั้นวัฒนธรรมจารีต
อนุญาตให้ทรงกลับค าตัดสินพิพากษาได้ หากพระภิกษุสงฆ์ขอบิณฑบาต เช่นกรณีที่บรรดาขุนศึก
นายกอง ตามเสด็จช้างพระที่นั่งสมเด็จพระนเรศวรไม่ทันในสงครามคราวชนช้างกับพระมหา

44 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

อุปราชามังสามเกียด ทรงสั่งลงพระราชอาญาให้ประหารชีวิต แต่สมเด็จพระพนรัตน์ วัดป่าแก้ว ได้
ทูลขอบิณฑบาตร แม้จะทรงพิโรธขุนศึกนายกอง ก็ทรงพระราชอภัยงดเว้นโทษตายให้ เป็นต้น (ดู
รายละเอียดใน ศิลปากร, 2553)

หรือหากสตรีที่เกี่ยวข้องกับพระองค์ทูลขอ เช่น กรณีสมเด็จพระสุริเยนทราธิบดี
(พระเจ้าเสือ) ทรงพิโรธเจ้าฟ้าเพชรกับเจ้าฟ้าพรต้องหาว่า จะลอบปลงพระชนม์พระราชบิดาใน
ระหว่างคล้องช้าง ทรงลงพระราชอาญาให้เฆี่ยนให้สิ้นพระชนม์ กรมพระเทพามาตย์ซึ่งประทับอยู่
ณ พระต าหนักวัดดุสิต ได้เสด็จไปทูลขอพระราชทานอภัยให้เจ้าฟ้าทั้งสองถึง ณ บึงหูกวาง แขวง
นครสวรรค์ ก็ทรงพระราชทานอภัย เป็นต้น (ดูรายละเอียดในศิลปากร, 2553)

ในการบริหารราชกิจ บ่อยครั้งที่พระเจ้าแผ่นดินไม่ทรงสามารถกระท าการได้ โดยตาม
พระราชอัธยาศัยเพราะถูกคัดค้าน โดยกลุ่มขุนนาง กระทั่งหากเกิดเหตุการณ์ขัดแย้งกับขุนนาง
มากเข้า ก็สุ่มเสี่ยงที่จะเกิดการปราบดาภิเษกผลัดเปลี่ยนราชวงศ์เลยทีเดียว ดังเช่นเหตุการณ์ใน
ปลายแผ่นดินสมเด็จพระอาทิตยวงศ์ ที่น าไปสู่การปราบดาภิเษกขึ้นครองราชย์ของสมเด็จพระเจ้า
ปราสาททอง (มานพ ถาวรวัฒน์สกุล, 2536; จุฬิศพงศ์ จุฬารัตน์, 2550)

หรือแม้แต่เมื่อนโยบายต่างประเทศในรัชกาลสมเด็จพระนารายณ์ ไม่เป็นที่พอใจกลุ่มขุน
นางไทย-จีน ที่สูญเสียผลประโยชน์จากการเข้ามาของพ่อค้าต่างชาติจ านวนมาก ก็เป็นชนวนเหตุ
น าไปสู่การปราบดาภิเษกขึ้นครองราชย์ของสมเด็จพระเพทราชา ถึงแม้ว่ายุคสมัยสมเด็จพระ
นารายณ์จะได้ชื่อเป็นยุครุ่งเรืองหรือ “ยุคทอง” (Golden Age) ของกรุงศรีอยุธยา และสมเด็จพระ
นารายณ์ก็ได้ช่ือว่าเป็นพระเจ้าแผ่นดินท่ีดีที่สุดพระองค์หนึ่งของยุคสมัยอยุธยาก็ตาม ซึ่งนั่นเป็น
ประเด็นท่ีสะท้อนว่าระบอบสมบูรณาญาสิทธิราชย์ของสยาม มิได้เป็นระบบการเมืองที่เข้มแข็ง
และไม่ใช่ไม่มีความเปลี่ยนแปลงใดๆ เกิดขึ้น (นิธิ เอียวศรีวงศ์, 2527)

นักรัฐศาสตร์ที่เขียนเกี่ยวกบัการเมืองการปกครองไทย ส่วนใหญ่มักจะมองการเมืองไทย
สมัยโบราณเป็นเรื่องหยุดนิ่ง ทุกสิ่งดูจะหมุนไปตามโครงสร้างหน้าที่ที่ถูกก าหนด จากสังคมลัทธิ
เจ้าขุนมูลนาย (Feudalism) ในขณะที่นักประวัติศาสตร์จะประเมินความเปลี่ยนแปลง ที่เกิดขึ้น
หลายอย่างตามเนื้อเรื่อง ที่ได้จากหลักฐานข้อมูลต่างๆ ซึ่งมักจะพบความขัดแย้งหรือสิ่งไม่เป็นไป
ตามวิถีทางที่ควรเป็นอยู่เสมอ สรุปง่ายๆ คือนักรัฐศาสตร์มองที่ “รูปแบบ” (forms) ขณะที่นัก
ประวัติศาสตร์มุ่งเน้น “เนื้อหา” (themes) แต่อย่างไรก็ตาม นักประวัติศาสตร์จ านวนไม่น้อย
ก็ยอมรับแนวคิดทฤษฎีตลอดจนเครื่องมือวิเคราะห์ต่างๆ ทางรัฐศาสตร์ ว่ามีคุณูปการในการท า
ความเข้าใจเหตุการณ์อดีต

กล่าวเฉพาะประเด็นเรื่องระบอบสมบูรณาญาสิทธิราชย์ ที่เคยเชื่อกันมาว่ามีมาอย่าง
ต่อเนื่องตั้งแต่สมัยอยุธยาจนถึงรัตนโกสินทร์ ในทางประวัติศาสตร์ไม่มีสิ่งใดที่อยู่ยั้งยืนยง โดยไม่
กระทบความเปลี่ยนแปลงมาเป็นเวลานานกว่า 6-8 ศตวรรษอย่างนั้นได้ ท่ามกลางปัจจัยแวดล้อม
ที่แตกต่างและวนเวียนอยู่ในสังคมเป็นจ านวนมาก สมเกียรติ วันทะนะ นักรัฐศาสตร์ที่ให้
ความส าคัญกับข้อมูลทางประวัติศาสตร์ เช่นเดียวกับนักคิดคนส าคัญในโลกตะวันตกอย่าง Perry
(1974) มาใช้วิเคราะห์ระบอบสมบูรณาญาสิทธิราชย์สยาม เสนอว่าระบบอ านาจที่พระมหากษัตริย์

รัฐในประวัติศาสตร์อยุธยา 45

มีอ านาจสูงสุดอย่างแท้จริงนั้น มีจุดเริ่มต้นแท้จริงในสมัยรัชกาลที่ 5 หลังปฏิรูปมณฑลเทศาภิบาล
พ.ศ.2435 (สมเกียรติ วันทะนะ, 2533, น.23-44)

แนวคิดนี้ได้รับความสนใจ ต่อยอดเป็นงานวิจัยจากนักประวัติศาสตร์หลากหลายด้วยกัน
ประเด็นต่อมารวมศูนย์อยู่ที่ปัญหาข้อพิจารณาที่ว่า ถ้าไม่ใช่สมบูรณาญาสิทธิราชย์ แล้วสถาบัน
พระมหากษัตริย์สมัยอยุธยาทรงมีสถานะเยี่ยงไร ค าตอบจากงานศึกษาในรุ่นหลัง ได้ข้อสรุปหนึ่งว่า
ทรงมีสถานะเป็น “จักรพรรดิราช” ทั้งทางทฤษฎีและการปฏิบัติ โดยสามารถนับย้อนกลับไป
พิจารณาแนวคิดนี้ในการอธิบายได้ ตั้งแต่จากผลงานช้ินเล็กๆ แต่ทรงอิทธิพลยิ่ง อย่างเรื่อง
“Conceptions of state and kingship in Southeast Asia” (แนวคิดเกี่ยวกับรัฐและสถาบัน
พระมหากษัตริย์ในเอเชียตะวันออกเฉียงใต้) โดยโรเบิร์ต วอน ไฮน์-เกลเดิร์น (Robert von
Heine-Geldern) และเรื่อง “Cakravartin : The ideology of traditional warfare in Siam
and Burma, 1548-1605” (จักรวาทิน : อุดมการณ์เบื้องหลังสงครามไทยรบพม่า 1548-1605)
วิทยานิพนธ์เสนอต่อมหาวิทยาลัยคอร์แนล ของสุเนตร ชุตินธรานนท์ (Sunait Chutintaranond,
1990) ที่ผู้เขียนใช้ในการเข้าใจแนวคิดหลักๆ ของรัฐและชนช้ันน าในเอเชียตะวันออกเฉียงใต้ยุค
ก่อนสมัยใหม่มาโดยตลอด แน่นอนโดยร่วมกับผลงานของท่านอื่นๆ ด้วย

4. รัฐจารีตนิยมกับประวัติศาสตร์นิพนธ์ชาตินิยมไทย

องค์ประกอบบางอย่างในสังคมไทยที่เรานิยามเรียกว่า “ระบบศักดินา” หรือ “ลัทธิเจ้า
ขุนมูลนาย” (Feudalism) สถานะของประชาชนแบบ “ไพร่ทาส” แม้แต่วัฒนธรรมการเก็บส่วย
ระบบอุปถัมภ์ กล่าวได้ว่าล้วนมีต้นแบบในสมัยอยุธยายุคสมัยอยุธยา กลายเป็นยุคที่ได้ช่ือว่าเป็น
ต้นก าเนิดแพร่หลายของสิ่งเหล่านี้ ดังที่ชาญวิทย์ เกษตรศิริ กล่าวในค าน าของงานช่ือ “อยุธยา :
ประวัติศาสตร์และการเมือง” (ปรับปรุงจากวิทยานิพนธ์ระดับปริญญาเอกช่ือ “The rise of
Ayudhya: A history of Siam in the fourteenth and fifteenth centuries” เสนอต่อ
มหาวิทยาลัยคอร์แนล สหรัฐฯ) ความว่า :

“อดีตของอยุธยายังคง “อยู่” กับเราและ “เล่น” กับเราเสมอมา แต่ก็น่า
พิศวงมากท่ี “เรื่องราวเกี่ยวกับอดีต” หรือ “ประวัติศาสตร์” ที่เป็นช้ิน
เป็นอันเกี่ยวกับอยุธยานั้นมีปริมาณน้อยนิดอย่างไม่น่าเช่ือโดยเฉพาะ
อย่างยิ่งหากจะเทียบกับงานประวัติศาสตร์สมัยอื่นๆโดยเฉพาะที่เกี่ยวกับ
สุโขทัยหรือไม่ก็เกี่ยวกับ “ยุคสมัยใหม่” นับตั้งแต่รัชกาลที่ 4 และที่ 5”
(ชาญวิทย์ เกษตรศิริ, 2542, น.13)

การถูกก าหนดขอบเขตด้วยนิยามให้เป็นยุคก่อนสมัยใหม่ในสังคมไทย โดยที่ยุคดังกล่าว
ถูกประเมินในแง่ลบจากทั้งนักประวัติศาสตร์และสังคมศาสตร์แขนงอื่นๆ มาตลอด จึงมีผลต่อ
ภาพลักษณ์อยุธยาในฐานะที่ส่งผ่าน “มรดกท่ีช่ัวร้าย” (เช่น ระบบศักดินา, ระบบไพร่อุปถัมภ์,
ระบอบสมบูรณาญาสิทธิราชย์ ฯลฯ) มาให้กับสังคมไทยสมัยหลัง การเลือกสรรเรื่องราวมาน าเสนอ

46 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

ไม่ได้กระท าอย่างเคร่งครัดในศาสตร์วิชา จนกลายเป็นว่าสิ่งที่เราคิดว่ารู้ กลับบดบัง ไม่ก็ถึงขั้นเป็น
อคติต่อความรู้ที่น่าจะเป็นจริง

อยุธยาถือเป็นหลักหมายของยุคก่อนสมัยใหม่ในสังคมไทย มาตั้งแต่ครั้งยังนิยมเขียน
ประวัติศาสตร์แบบพระราชพงศาวดาร และตัวพระราชพงศาวดารเองก็เป็นส่วนประกอบหนึ่ง
ของอัตประวัติชีวิตของชนช้ันสูงในราชส านัก ส่วนหนึ่งเพราะอิทธิพลการเขียนประวัติศาสตร์แบบ
พระราชพงศาวดาร ถูกถ่ายทอดในแบบเรียนประวัติศาสตร์ในช้ันหลัง เรื่องราวในประวัติศาสตร์ที่
รับรู้จึงถูกคั่น ด้วยเรื่องของวีรบุรุษและศึกสงคราม

ถึงแม้แบบเรียนประวัติศาสตร์ไทยจะพยายามชูบทบาทสมเด็จพระนารายณ์ ให้เป็น
พระมหากษัตริย์นักการทูตและการค้า แตกต่างกับสมเด็จพระนเรศวรที่เป็นพระมหากษัตริย์นักรบ
แต่ทว่าการจ าแนกและเชิดชูบทบาทในลักษณะนี้ กลับไม่สอดคล้องกับข้อมูลหลักฐานทาง
ประวัติศาสตร์ ตรงที่ในยุคสมัยสมเด็จพระนารายณ์ อยุธยาก็ท าสงครามกับล้านนา พม่า และ
ล้านช้าง ขณะที่ยุคสมเด็จพระนเรศวรก็เป็นยุคที่มีพ่อค้าต่างชาติเข้ามาเป็นครั้งแรกๆ เช่น
ฮอลันดา ญี่ปุ่น เปอร์เซีย เป็นต้น

ความสัมพันธ์ภายในที่อยุธยามีต่อหัวเมือง จึงมีแต่ภาพการบังคับใช้อ านาจการเมืองการ
ปกครอง โดยไม่เห็นมิติของการติดต่อสังสรรค์ของผู้คน ผ่านการค้าและศาสนา ความสัมพันธ์ที่
อยุธยามีต่อเพื่อนบ้านข้างเคียง ยิ่งแล้วใหญ่ เพราะเต็มไปด้วยศึกสงครามที่มุ่งเน้นเชิดชูวีรกรรม
ของพระมหากษัตริย์ ขับเน้นให้แต่ละพระองค์มีจุดเด่นเฉพาะ เพื่อง่ายต่อการจดจ า เช่น สมเด็จ
พระนเรศวรถูกมองเฉพาะบทบาทในฐานะกษัตริย์นักรบ ทั้งที่ยุคสมัยของพระองค์การติดต่อ
ค้าขายกับต่างชาติคึกคักยุคหนึ่ง ราชส านักมีนโยบายส่งเสริมสนับสนุนการค้าที่เอื้อประโยชน์แก่
การเข้ามาของต่างชาติ จึงมีข้อมูลปรากฏออกมาว่าในรัชกาลของพระองค์มีชาวต่างชาติเริ่มเข้ามา
ติดต่อและชุมชนอยู่อาศัย ได้แก่ ชาวมุสลิมเปอร์เซีย ชาวฮอลันดา ญี่ปุ่น เป็นต้น

ขณะเดียวกันบทบาทสมเด็จพระนารายณ์ ดูเหมือนจะถูกจัดวางไว้ตรงข้ามกับสมเด็จ
พระนเรศวร สมเด็จพระนารายณ์ดูเป็นพระมหากษัตริย์ทางด้านการค้าและการต่างประเทศ มีการ
ติดต่อค้าขายกับนานาชาติเจริญสัมพันธไมตรีกับพระเจ้าหลุยส์ที่ 14 แห่งฝรั่งเศส ข้อมูลเกี่ยวกับ
สงครามที่ทรงกระท าต่อเชียงใหม่ ล้านช้าง และสงขลา ไม่ค่อยเป็นที่กล่าวถึง เพราะดูจะขัดแย้ง
กับภาพลักษณ์กษัตริย์การค้า แต่ท าสงครามขยายอ านาจได้เหมือนกัน ในทางตรงข้ามกษัตริย์
นักรบ ก็ปรากฏบทบาทต่อการค้านานาชาติ

เกี่ยวกับ “มรดกที่ช่ัวร้าย” ยังสามารถประเมินได้ในทางกลับกัน ว่าเป็นยุคสมัยปัจจุบัน
ต่างหากที่ไปอ้างอิง หรือน าเอายุคสมัยอยุธยามาใช้สร้างความชอบธรรม ให้กับปัญหาสังคมไทยใน
ปัจจุบัน ทั้ งนี้สัมพันธ์กับประเด็นว่า ในช่วงหลังมานี้มีการมองประวัติศาสตร์อย่างไร
ประวัติศาสตร์ในฐานะการรับรู้อดีตที่เป็นจริงนั้น มีความต่อเนื่องจากอดีตถึงปัจจุบัน ต่อเนื่องมา
ไม่ขาดสาย หรือประวัติศาสตร์ที่ถูกสร้างใหม่ภายหลัง แล้วหันกลับไปอ้างอิงอดีตท าให้สิ่งใหม่ที่เพิ่ง
ปรากฏขึ้น ดูไม่ต่างอะไรกับท่ีเคยมีเคยเป็นมาในอดีต โดยเฉพาะรัฐชาติที่เกิดใหม่หลังเจ้าอาณา
นิคมตะวันตกถอนตัวออกไปจากเอเชียตะวันออกเฉียงใต้ ได้สร้างความชอบธรรมให้กับอ านาจ

รัฐในประวัติศาสตร์อยุธยา 47

อาณานิคมที่เปลี่ยนตัวผู้เล่นใหม่นี้ ว่าพวกตนเป็นเช้ือสายหรือสืบทอดอ านาจของชนช้ันน าจารีตที่
เคยครองอ านาจอยู่ก่อน ที่ชาติตะวันตกจะเข้ามาล่าอาณานิคม ในแง่นี้แนวคิดชาตินิยมเป็นทายาท
ตัวจริงของลัทธิอาณานิคมคริสต์ศตวรรษที่ 19

ประเด็นนี้ชาญวิทย์ เกษตรศิริ ในค าน าที่ เดียวกัน ได้อ้างถึงวิทยานิพนธ์สาขา
ประวัติศาสตร์เรื่อง “Constructing the Ideal State: the Idea of Sukhothai in Thai History,
1893-1957” (การสร้างตัวแบบรัฐ : แนวคิดสุโขทัยในประวัติศาสตร์ไทย 1893-1957) เขียนโดย
Bryce Beemer เสนอต่อมหาวิทยาลัยฮาวาย ในวิทยานิพนธ์ช้ินนี้ บีเมอร์ได้จัดแบ่งประเภทของ
ประวัติศาสตร์นิพนธช์าตินิยมไทยไว้ 3 กลุ่มด้วยกัน คือ

1. ประวัติศาสตร์นิพนธ์แบบชาตินิยมกษัตริย์ (Royal Nationalist Historiography)
[ภายหลั งธงชัย วินิจจะกูล ขยายความใหม่และก าหนดนิยามเรี ยกว่ า
“ประวัติศาสตร์แบบราชาชาตินิยม” (Royal Nationalism) (ธงชัย วินิจจะกูล,
2544, น.56-65)]

2. ประวัติศาสตร์แบบชาตินิยมแบบชาตินิยมราชการ (Official Nationalist
Historiography) หรือที่นิยมสั้นๆ กันว่า “ชาตินิยมราชการ” (Official Nationalism)

3. ประวัติศาสตร์นิพนธ์แบบชาตินิยมรุนแรง (Ultra-Nationalist Historiography)
หรือที่นิยมเรียกกันว่า “ชาตินิยมล้นเกิน” หรือ “คลั่งชาติ” นั่นเอง (อ้างใน ชาญ
วิทย์ เกษตรศิริ, 2542, น.15-16)

บีเมอร์มุ่งเน้นศึกษาสิ่งที่เรียกว่า “ลัทธิสุโขทัยนิยม” (Sukhothai-ism) ซึ่งก่อตั้งมาได้
ร่วมศตวรรษแล้ว นับตั้งแต่สมัยสมเด็จฯ กรมพระยาด ารงราชานุภาพ ซึ่งบีเมอร์จัดให้อยู่ใน
ประวัติศาสตร์นิพนธ์แบบชาตินิยมกษัตริย์ สมเด็จฯ กรมพระยาด ารงราชานุภาพ ผู้ได้รับสมญา
“พระบิดาแห่งวิชาประวัติศาสตร์ไทย” ได้กลายเป็นต้นแบบของการเขียนประวัติศาสตร์ไทยแบบ
พัฒนาการ ตามล าดับราชธานี จากสุโขทัย มาอยุธยา ธนบุรี และรัตนโกสินทร์

ต่อมาพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ได้สร้างแบบแผนการเขียนประวัติศาสตร์
อีกแบบหนึ่ง ขึ้นมาแทรกแนวทางของสมเด็จฯ กรมพระยาด ารงราชานุภาพ โดยทรงย้อนกลับไปใช้
ศิลาจารึกหลักที่ 1 (จารึกพ่อขุนรามค าแหง) ที่ค้นพบโดยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว
มาเป็นคู่มือเยี่ยมชมโบราณสถานในเมืองเก่าสุโขทัย แล้วกลับมาแต่งพระนิพนธ์เรื่อง “เที่ยวเมือง
พระร่วง” สุโขทัยมีพื้นท่ีในประวัติศาสตร์ไทยด้วยภาพลักษณ์ ว่าเป็น “ยุคศิวิไลซ์” มีความ
เจริญรุ่งเรืองทั้งด้านเศรษฐกิจ การค้า สังคม วัฒนธรรม ตลอดจนการเมืองการปกครองบีเมอร์
นิยามประวัติศาสตร์แนวทางนี้ว่า “ประวัติศาสตร์นิพนธ์แบบชาตินิยมราชการ”(Official
Nationalist Historiography) เพราะอาศัยความแพร่หลายในระบบราชการสมัยใหม่เป็นกลไก
ส าคัญในการถ่ายทอดความรู้

พอมาถึงหลวงวิจิตรวาทการ (กิมเหลียง วัฒนปฤดา) ในช่วงสมัยรัฐบาลจอมพล ป.
พิบูลสงคราม สมัยที่ 2 (พ.ศ.2491-2500) และสมัยจอมพล สฤษดิ์ ธนะรัชต์ (พ.ศ.2502-2506) ได้
ยกระดับให้ “ลัทธิสุโขทัยนิยม” นี้ เข้มข้นรุนแรงขึ้น จนเรียกได้ว่า “ประวัติศาสตร์นิพนธ์แบบ

48 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

ชาตินิยมรุนแรง” (Ultra-Nationalist Historiography) การปกครองแบบพ่อ-ลูก (Paternalism)
ที่เช่ือว่ามีในสมัยพ่อขุนรามค าแหง ถูกใช้อ้างอิงสร้างความชอบธรรมให้กับรัฐบาลเผด็จการ
โดยเฉพาะสมัยรัฐบาลจอมพล สฤษดิ์ ธนะรัชต์ ที่เรียกว่า “ระบอบเผด็จการพ่อขุนอุปถัมภ์”
(ทักษ์เฉลิม เตรียรณ, 2548)

สุโขทัยถูกท าให้กลายเป็นรัฐในอุดมคติ ที่แสดงออกถึงอัตลักษณ์ความเป็นไทย (วริศรา
ตั้งค้าวานิช, 2557) แตกต่างและตรงข้ามกับอยุธยา ที่ถูกมองว่ารับอิทธิพลเขมรไม่เป็นไทย
สุโขทัยเป็น “ยุคสว่าง” “ยุคศิวิไลซ์” “ยุคแห่งความเป็นไทยแท้” ขณะที่อยุธยาก็ถูกเปรียบเทียบ
โดยนัยว่าเป็น “ยุคมืด” “ยุคเขมร-ไม่ไทย” ระบบชนช้ันวรรณะลัทธิเจ้าขุนมูลนาย ตลอดจน
ระบอบอุปถัมภ์ ถูกมองว่าเป็นเพราะรับอิทธิพลต่างชาติ คือเขมร เขมรตกเป็นจ าเลยของ
ประวัติศาสตร์ และศัตรูของความเป็นไทย ประหลาดแปลกแยกจากยุครุ่งเรือง กระทั่งสุโขทัยถูก
ท าให้เป็นรัฐในอุดมคติ ที่ไม่มีชนช้ันวรรณะและปกครองแบบพ่อ-ลูก ไม่เป็นศักดินาแบบอยุธยา
(สุจิตต์ วงษ์เทศ, 2539)

ทั้งๆ ที่อยุธยากับสุโขทัย ภายหลังได้รวมเป็นราชอาณาจักรเดียวกัน และหลังจากเสีย
กรุงครั้งที่ 1 พ.ศ.2112 อยุธยาก็ได้เปลี่ยนราชวงศ์ใหม่ จากราชวงศ์สุพรรณภูมิที่ครองอ านาจใน
อยุธยามาร่วม 100 กว่าปีมาเป็นราชวงศ์สุโขทัย และในรัชกาลสมเด็จพระมหาธรรมราชานั้น ก็ได้
มีนโยบายเทครัวหัวเมืองฝ่ายเหนือจากแคว้นสุโขทัย-พิษณุโลกเดิม ลงมาที่อยุธยาอยุธยากับ
สุโขทัย หลังจากนั้นจึงเป็นกลุ่มก้อนเดียวกันในทางประวัติศาสตร์ผ่านความสัมพันธ์ทางเครือญาติ
และการผลัดเปลี่ยนราชวงศ์ (พิเศษ เจียจันทร์พงษ์, 2546)

ในขณะเดียวกันก็ปฏิเสธไม่ได้ว่าลพบุรีนั้นก็เป็นเครือญาติเก่าแก่ของเขมรพระนคร แต่
จะบอกว่าเขมรมีอิทธิพลต่อไทยฝ่ายเดียว ในท่ามกลางช่วงเวลายาวนานของการติดต่อสัมพันธ์กัน
นั้น ดูเป็นเรื่องเหลือเช่ือ งานของจิตร ภูมิศักดิ์ (2524) เรื่อง “โองการแช่งน้ าและข้อคิดใหม่ใน
ประวัติศาสตร์ไทยลุ่มน้ าเจ้าพระยา” และ วินัย พงศ์ศรีเพียร (2539) เรื่อง “อโยชปุระ-ยโสธร”
ต่างได้ชี้ให้เห็นว่า ไทยเองก็มีอิทธิพลทางศิลปวัฒนธรรมกับเขมรพระนครไม่น้อยเลย

นั่นคือประเด็นกว้างๆ ระหว่างอยุธยากับหัวเมืองใหญ่อย่างพิษณุโลกและเขมรพระนคร
แต่ส าหรับหัวเมืองเล็ก ที่อยู่ห่างไกลออกไป การศึกษาโดยมุ่งเน้นมาให้ความส าคัญกับหัวเมืองชาย
ขอบรอบนอก พบประเด็นที่น่าสนใจในล าดับต่อไป โดยนิธิ เอียวศรีวงศ์ (2548) ได้เกริ่นน าไว้ใน
บทความเรื่อง “จากรัฐชายขอบถึงมณฑลเทศาภิบาล: ความเสื่อมสลายของกลุ่มอ านาจเดิมในเกาะ
ภูเก็ต” ซึ่งส านักพิมพ์มติชน ได้รวมไว้ในหนังสือชุด “กรุงแตก, พระเจ้าตาก และประวัติศาสตร์
ไทย: ว่าด้วยประวัติศาสตร์และประวัติศาสตร์นิพนธ”์ ความตอนหนึ่งว่า :

“มโนภาพที่รู้จักกันดีในประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ก็คืออ านาจ
การปกครองของพระมหากษัตริย์ในศูนย์กลางหนึ่งๆ เป็นเหมือนดวงเทียน
ที่ถูกจุดขึ้นในห้องมืดแสงสว่างหรือพระราชอ านาจมีอย่างเข้มข้นแต่เพียง
ในอาณาบริเวณที่ใกล้กับองค์พระมหากษัตริย์หรือดวงเทียนนั้นยิ่งไกล
ออกไปเพียงไรแสงเทียนหรือพระราชอ านาจยิ่งสลัวลงจนกว่าจะไปเผชิญ

รัฐในประวัติศาสตร์อยุธยา 49

กับดวงเทียนอีกดวงหนึ่งที่จุดสว่าง ณ อกีที่หนึ่งแสงสลัวจากเทียนดวงแรก
จึงค่อยๆ สว่างขึ้นเมื่อเข้าใกล้เทียนดวงที่สองและตรงที่ซึ่งแสงสลัวของ
เทียนสองดวงชนกันนั้น คืออาณาเขตที่บอกไม่ได้แน่ชัดว่าเป็นของใคร
หรือใครเป็นนายอย่างแท้จริง” (นิธ ิเอียวศรีวงศ์, 2548, น.163-164)

ถึงแม้ว่านิธิในบทความข้างต้น จะมุ่งเน้นวิเคราะห์อธิบายกรณีเมืองภูเก็ต ที่เผชิญความ
เปลี่ยนแปลงตั้งแต่สมัยราชอาณาจักรอยุธยาจนถึงการปฏิรูปมณฑลเทศาภิบาล เมืองภูเก็ต
แตกต่างจากหัวเมืองอย่างราชบุรี นนทบุรี ปทุมธานี หรือหัวเมืองอื่นที่อยู่ไม่ไกลจากราชธานี แต่มี
ลักษณะใกล้เคียงกับหัวเมืองอย่างทวาย มะริด ที่เป็นเมืองท่าติดต่อกับพม่ามอญ อย่างไรก็ตาม
มุมมองที่เปรียบรัฐเอเชียตะวันออกเฉียงใต้ว่าเป็นเหมือนดวงเทียนที่จุดขึ้นในห้องมืด ก็ช่วยให้
เข้าใจสภาพความสัมพันธ์ระหว่างอยุธยากับรัฐข้างเคียง เช่น ละแวก เชียงใหม่ เวียงจัน หงสาวดี
หรืออย่างอังวะ ได้เป็นอย่างดี (Chutinataranond, 1990)

อีกประเด็นที่น่าสนใจก็คือ แนวคิดนี้ปรากฏในงานศึกษาเกี่ยวกับสังคมวัฒนธรรมและ
ภาษาพื้นเมืองของเอเชียตะวันออกเฉียงใต้ภาคพื้นสมุทรด้วย ถึงแม้ว่ารัฐภาคพื้นสมุทรจะมีฐาน
ความเช่ือทางศาสนาที่แตกต่างจากภาคพื้นทวีปพุทธศาสนาจากลังกา (เถรวาทลังกาวงศ์) และ
อิสลามจากตะวันออกกลาง ผสมผสานกับแนวคิดดั้งเดิมที่เกี่ยวกับ “อ านาจ” (powers) ได้ลง
ตัวอย่างเหลือเชื่อ ดังจะเห็นได้จากงานเรื่อง “Language and power : Exploring political
cultures in Indonesia” (ภาษาและอ านาจ : บทส ารวจวัฒนธรรมการเมืองในอินโดนีเซีย) ผลงาน
ของเบน แอนเดอร์สัน (Benedict R. O’ G. Anderson)

แนวคิดนี้ให้ความส าคัญกับขอบเขตพระราชอ านาจที่มีไม่เท่ากันในแต่ละพระองค์ ส่งผล
ท าให้อาณาเขตดินแดนของรัฐ มีความยืดหยุ่นไม่แน่นอนตายตัว สิ่งที่เกิดตามมาก็คือ ถึงแม้จะมี
เทคโนโลยีแผนที ่เข้ามาแล้วตั้งแต่สมัยอยุธยา หากแต่ขาดหายไปในช่วงต้นรัตนโกสินทร์ ไม่ใช่เพิ่ง
เริ่มสมัยรัชกาลที่ 5 แต่ทว่าก่อนหน้ารัชกาลที่ 5 การท าแผนที่รัฐ เพื่อยืนยันถึงความมั่นคงในอาณา
เขตดินแดน ก็เป็นสิ่งไม่จ าเป็นเพราะเปลี่ยนรัชกาล ก็หมายถึงเปลี่ยนพระราชอ านาจ ภายหลัง
สภาพดังกล่าวนี้เปลี่ยนไปอย่างรวดเร็วในปลายคริสต์ศตวรรษที่ 19 จากการเข้ามาของลัทธิล่า
อาณานิคมของชาติตะวันตก

ข้อสังเกตของชาญวิทย์เรื่องปริมาณงานเขียนที่มีอยู่เพียงน้อยนิดของ “อยุธยาศึกษา”
(Ayutthaya Studies) เมื่อเทียบกับปริมาณงานค้นคว้าแขนงอื่นๆ ยังคงเป็นจริง แม้กระทั่งปี
2536 เมื่อชาคริต ชุ่มวัฒนะ ได้รวบรวมผลงานต่างๆ เพื่อท าวิจัยเรื่อง “สถานภาพงานวิจัยสาขา
ประวัติศาสตร์ในประเทศไทยระหว่าง พ.ศ.2503-2535” ก็ได้ข้อสรุปเดียวกันนี้ (ชาคริต ชุ่มวัฒนะ,
2536, น.4-24) แต่ปัจจุบันคงกล่าวได้ว่าสภาพการณ์ดังกล่าวนี้เปลี่ยนไปพอสมควร กระนั้นก็ยังอยู่
ในเกณฑ์ที่ยากจะหาความพึงพอใจใดๆ ได้

50 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

5. รัฐมณฑลและจักรพรรดิราชตามคติพุทธเถรวาท
ขอบเขตของวงแสงจากดวงเทียนในเชิงเปรียบเทียบ ได้มีการอธิบายขยายความว่า มี

ที่มาจากคติความเช่ือในจักรวาลวิทยา (Cosmologies) ของเอเชียตะวันออกเฉียงใต้ กล่าวเฉพาะ
ของรัฐที่นับถือพุทธเถรวาทคติความเช่ือนี้ มีหลักหมายอ้างอิงเป็นลายลักษณ์อักษรเรียกว่า “ไตร
ภูมิ” (พระร่วง) หรือ “เตภูมิกถา”สังคมไทยแต่เดิมเช่ือว่าคัมภีร์ไตรภูมิมีเฉพาะที่สุโขทัย แต่เมื่อไม่
นานนี้ได้มีการค้นพบไตรภูมิฉบับพระมาลัยซึ่งเป็นของอยุธยา ที่หอสมุดแห่งชาติ กรุงปารีส
(ศิลปากร, 2554)

แต่เราก็ต้องไม่ลืมด้วยว่า ความเชื่อดังกล่าวเกี่ยวกับนรก สวรรค์ ช้ันพรหมต่างๆ นี้ก็มี
ทั่วไปในเอเชียตะวันออกเฉียงใต้ ไตรภูมิจึงมีฉบับของล้านนา ล้านช้าง (ลาว) เขมร พม่า มอญ ได้
ด้วย แต่เมื่อมิได้มีเฉพาะสุโขทัย จะใช้ค าว่า “ไตรภูมิพระร่วง” ส าหรับที่อื่นๆ ด้วยย่อมไม่ได้ ใช้ได้
เฉพาะ “ไตรภูมิ” เพราะที่อ่ืนมิได้นับถือ “พระร่วง” เป็นวีรบุรุษทางวัฒนธรรม เหมือนเช่นสุโขทัย
ภาคกลางนับถือ “ท้าวอู่ทอง” ชายฝั่ งทะเลตะวันออกนับถือ “พระรถ” ภาคใต้แถบ
นครศรีธรรมราชนับถือ “พญาศรีธรรมโศกราช” ขณะที่อิสานและล้านช้าง นับถือ “ท้าวฮุ่งท้าว
เจือง” เป็นต้น

ในเนื้อความทั่วไป “ไตรภูมิ” ได้กล่าวถึงกษัตริย์ผู้ปกครองมนุษย์ภูมิ ในยุคที่ไม่มี
พระพุทธเจ้าหรือพระปัจเจกพุทธเจ้า เรียกว่า “พญาจักรพรรดิราช” ซึ่งเป็นคติความเช่ือที่มีส่วน
เกี่ยวข้องกับสงครามระหว่างอยุธยากับพม่ามอญ สุเนตร ชุตินธรานนท์ (2542, น.97-144) ได้
อธิบายสาเหตุเบื้องหลังของสงครามอยุธยากับพม่ามอญ (ตั้งแต่ศึกเชียงกราน พ.ศ.2081 จนถึง
สมัยรัชกาลที่ 4 ใน พ.ศ.2397 อันเป็นปีสุดท้ายที่สยามท าสงครามกับพม่า หลังจากนั้นไม่นานพม่า
ก็ถูกอังกฤษรุกราน และตกเป็นอาณานิคมอังกฤษในเวลาต่อมา) ว่ามาจากความพยายามของ
พระมหากษัตริย์ทั้งสองศูนย์กลาง ที่จะยืนยันถึงการเป็นพญาจักรพรรดิราชที่ชอบธรรม ตามแบบ
แผนคติความเช่ือที่มีร่วมกันของทั้งพม่าและสยาม

สงครามช้างเผือกระหว่างสมเด็จพระมหาจักรพรรดิกับพระเจ้าบุเรงนอง ไม่ใช่สงคราม
แย่งชิงช้างธรรมดา หากแต่ทั้งสองพระองค์ ในขณะนั้นก าลังช่วงชิงความเป็นพญาจักรพรรดิราช
เมื่อ “ช้างเผือก” เป็นที่ยอมรับให้เป็น “ช้างแก้ว” สัญลักษณ์ที่แสดงถึงการเป็นพญาจักรพรรดิราช
ในแง่นี้สงครามอยุธยากับพม่าไม่ใช่สงครามเพื่อชาติ ไม่ใช่เพื่อแย่งชิงดินแดน หากแต่เป็นสงคราม
แย่งชิงความเป็นใหญ่ แก่สถาบันพระมหากษัตริย์ในปริมณฑลของศาสนาและความเช่ือเดียวกัน
คือพุทธเถรวาทนั่นเอง (สุเนตร ชุตินธรานนท,์ 2538)

“มณฑล” (Mandala) เป็นค าที่มีใช้อยู่ก่อนแล้วในย่านเอเชียตะวันออกเฉียงใต้
โอลิเวอร์ โวลเตอร์ส (Oliver W. Wolters) นักประวัติศาสตร์พม่า ได้น าเอาค านี้มาอธิบายรูปแบบ
ความสัมพันธ์ของรัฐโบราณ (Polity) สุเนตรชุตินธรานนท์ ได้ใช้ค านี้อธิบายควบคู่กับจักรพรรดิราช
ช้ีให้เห็นเง่ือนไขตัวแปรที่ลักษณะกษัตริย์ในอุดมคตินี้ ส่งผลอย่างไรต่อความสัมพันธ์ระหว่างไทย
กับพม่า ทั้งอยุธยาและหงสาวดีต่างเชื่อในจักรพรรดิราชภายใต้ปริมณฑลเดียวกัน โดยมุ่งเน้นที่
เงื่อนไขการก าหนดปริมณฑลทางอ านาจของกษัตริย์ ผู้ไม่เพียงประกาศตนผ่านพระราชพิธีเป็น

รัฐในประวัติศาสตร์อยุธยา 51

จักรพรรดิราช หากแต่ยังพยายามพิสูจน์สถานภาพทางการเมืองให้เป็นที่ยอมรับ ผ่านการส่ง
กองทัพไปท าสงคราม เพื่อน าเอาชาติพันธุ์อ่ืนเข้ามาขึ้นกับพระองค์

ถึงแม้ว่าปริมณฑลทางอ านาจจะยืดหดได้ เหมือนหีบเพลงแต่การยืดหดนั้น เป็นไปอย่าง
มีทิศทาง โดยทิศทางที่ว่านี้มีที่มาจากรากฐานทางสังคม เศรษฐกิจ ภูมิหลังทางประวัติศาสตร์ และ
วัฒนธรรมที่สัมพันธ์โดยตรงกับพัฒนาการของบ้านเมือง จากชุมชนขนาดเล็กไปจนถึงการเติบโต
เป็นรัฐรวมศูนย์อ านาจขนาดใหญ่ ที่เรียกว่า “ราชอาณาจักร” (Kingdom) (สุเนตร ชุตินธรานนท์,
2542, น.129-130) ส าหรับความหมายของค าว่า “มณฑล” (Mandala) ที่ใช้ในการวิเคราะห์
อธิบายสงครามไทยรบพม่าสุเนตร ได้ให้ค าจ ากัดความอย่างละเอียดไว้ดังนี้ :

“ค าว่า Mandala เป็นศัพท์สันสกฤตที่มีความหมายหลากหลายแต่
ความหมายพื้นฐานที่ใช้โดยทั่วไปคือลักษณะที่เป็นวงเช่น วงล้อ, วงแหวน
หรือวงของวัตถุใดก็ตามที่มีสัณฐานกลมแต่ในบางเง่ือนไขศัพท์ค าเดียวกัน
นี้ได้ถูกน ามาใช้อธิบายสรรพสิ่งที่ซับซ้อนขึ้นไปกว่า เช่น รูปจ าลองแผนผัง
ของสกลจักรวาล (Cosmos) ในทรงเรขาคณิตต่างๆ ซึ่งแฝงความหมาย
ในทางปรัชญาของการสร้างความเป็นเอกภาพระหว่างมนุษย์กับจักรวาล
ซึ่งมีปรากฏให้เห็นทั้งในลักษณะของสถาปัตยกรรมทางศาสนาโบราณ รูป
เคารพ แผ่นยันต์ ตลอดจนถึงลวดลายที่ปรากฏบนสิ่งถักทอบางประเภท
เช่น พรม และเครื่องนุ่งห่มชนิดต่างๆ ในทางการเมือง ศัพท์ค านี้ได้ถูก
น ามาใช้อธิบายปริมณฑลทางอ านาจของกษัตริย์ (circle of king near
and distant neighbors) ทางภูมิรัฐศาสตร์ (geo-politics) เพื่อก าหนด
ทิศทางและเครือข่ายความสัมพันธ์ระหว่างรัฐทั้งในด้านการสร้างพันธมิตร
และการก่อสงคราม O. W. Wolters ได้หยิบยืมศัพท์ค านี้ใช้อธิบาย
รูปแบบความสัมพันธ์ของรัฐโบราณ (polity) ในภูมิภาคเอเชียตะวันออก
เฉียงใต้ ซึ่ง Wolters เช่ือว่าปริมณฑลทางอ านาจของศูนย์อ านาจ
(mandala or ring of power) แต่ละศูนย์ไม่ตายตัว และไม่อาจก าหนด
ขอบเขตที่แน่นอนในทางภูมิศาสตร์ได้ ในทัศนะของ Wolters ปริมณฑล
อ านาจของรัฐแต่ละรัฐจะมีลักษณะที่แกว่งไกวหรือยืดหดคล้ายหีบเพลง
ทั้งนี้ข้ึนอยู่กับอ านาจและบารมี (powers) ทางการเมืองของผู้น ารัฐแต่ละ
รัฐว่ามีมากน้อยเพียงใด อ านาจบารมีที่ว่านี้ได้มาจากการสร้างเครือข่าย
ความสัมพันธ์ระหว่างผู้ปกครองของแต่ละศูนย์อ านาจ โดยผ่าน
ความสัมพันธ์ทางเครือญาติ การแลกเปลี่ยนผลประโยชน์ตลอดไปจนถึง
การให้ความคุ้มครองเมื่อมีอันตรายย่างกรายมาถึง ผู้ปกครองแต่ละคนไม่
เพียงมุ่งแต่จะแสดงความเป็นใหญ่สูงสุดในปริมณฑลอ านาจแห่งตนเท่านั้น
แต่ยังพยายามดิ้นรนทั้งด้วยวิธีการละม่อมและรุนแรงเพื่อจะขยาย
ขอบข่ายอ านาจออกไปให้ได้กว้างไกลที่สุด ด้วยเหตุนี้หากผู้ ใดมี

52 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

ความสามารถโดดเด่นเป็นพิเศษก็จะได้รับการยอมรับนับถือจากผู้น ารัฐ
ข้างเคียง ซึ่งอาจแสดงออกด้วยการส่งเครื่องราชบรรณาการในยามสงบ
และให้ก าลังสนับสนุนในภาวะสงคราม กระนั้นก็ดีเครือข่ายพันธมิตร
(network of royalty) ดังกล่าวมาจะไม่คงอยู่ถาวรเพราะความสัมพันธ์ที่
สร้างขึ้นเป็นความสัมพันธ์ส่วนบุคคล เมื่อบุคคลที่มากด้วยอ านาจและ
บารมี (a man of powers) สิ้นชีวิตลง ความสัมพันธ์ที่มีมาก็สิ้นสุดลงไป
ด้วยโดยปริยาย ผลกระทบโดยตรง คือการหดตัวของปริมณฑลทางอ านาจ
หรือ Mandala ที่รัฐหนึ่งเคยมีในช่ัวชีวิตของผู้น าที่เข้มแข็ง” (สุเนตร
ชุตินธรานนท,์ 2542,น.138-139)

เนื่องจากเป็นตัวแบบของการศึกษาเอเชียตะวันออกเฉียงใต้ ที่หลุดพ้นไปจากกรอบวิธี
คิดแบบยุโรปเป็นศูนย์กลาง (Euro-centrism) จึงเป็นที่นิยมใช้อธิบายในฐานะรูปแบบรัฐ (State
Formation) ที่เป็นของเอเชียตะวันออกเฉียงใต้ ซึ่งรวมถึงอยุธยาด้วยอยู่แต่เดิม ก่อนการเข้ามา
ของลัทธิอาณานิคมในคริสต์ศตวรรษที่ 19 แต่มีการมองอีกมุมว่า “มณฑล” (Mandala) เป็นตัว
แบบตามวัฒนธรรมอินเดีย หรืออินเดียเป็นศูนย์กลาง (Indian-centrism) ไม่ใช่ของเอเชีย
ตะวันออกเฉียงใต้อยู่แต่เดิมเช่นกัน

อีกท้ัง “มณฑล” (Mandala) ยังมีปัญหาในแง่การตีความว่า มีขอบเขตทางด้านเวลา
เพียงใด เพราะไม่สามารถหาหลักฐานได้ว่า “มณฑล” แรกเริ่มเดิมทีอยู่ที่ไหน หรือมีความเป็นมา
อย่างไร ทั้งที่เราทราบว่า “มณฑล” มีความหมายอย่างลึกซึ้ง ทั้งในทางทฤษฎีผ่านคัมภีร์ส าคัญ
อย่างไตรภูมิและอื่นๆ และในทางปฏิบัติ ก็ได้แก่ “จักรพรรดิราช” ที่เป็นสาเหตุของสงครามและ
เหตุการณ์หลายอย่างในประวัติศาสตร์ไทยและเอเชียตะวันออกเฉียงใต้

สืบเนื่องจาก “มณฑล” ตัวแบบนี้ มีความหมายเกี่ยวกับระบบจักรวาลตามความเช่ือ จึง
ต้องอาศัยศาสตร์การตีความมาท าความเข้าใจ ผู้ใช้ตัวแบบนี้ทุกคนจึงสร้างค านิยามให้กับ
“มณฑล” ตามแต่ละพื้นที่ที่ตนศึกษา ไม่มี “มณฑล” ที่เป็นตัวแบบที่จะใช้ได้ตลอดกาล เกี่ยวกับ
ปัญหานี้ เครก เจ. เรย์โนลด์ (Craig J. Reynolds) เสนอว่าให้มองว่า :

“รัฐในฐานะที่เป็นมณฑลนั้นมีสมรรถนะ ตามความคิดของพวกเขา ด้วย
เหตุผล 2 ประการ ประการแรก มันเป็นตัวแบบ “พื้นเมือง” ดังนั้น จึง
“ปกป้อง” เอเชียตะวันออกเฉียงใต้ยุคแรกเริ่ม ให้พ้นจากแนวความคิดที่
มองยุโรปเป็นศูนย์กลาง แน่ละ ในอันที่จริงแล้ว มณฑลเป็นฮินดู ประการ
ที่สอง มณฑลเป็นแนวความคิดเชิงวัฒนธรรม และมีลักษณะที่แสดงออก
ถึงการต่อต้านอย่างยิ่ง ท าให้การตราค านิยาม มณฑลในฐานะตัวแบบการ
ก่อรูปของรัฐ ท าให้มันมีอ านาจในเชิงการตีความสูง” (เรย์โนลดส์, 2550:
314-315 ฉบับภาษาอังกฤษดู Reynolds, 2006)

รัฐในประวัติศาสตร์อยุธยา 53

แน่นอนส าหรับเอเชียตะวันออกเฉียงใต้ภาคพื้นสมุทร มีข้อแตกต่างบางอย่างที่มีผลท า
ให้ตัวแบบมณฑลไม่เป็นที่นิยมในหมู่นักวิชาการ มากเท่าตัวแบบ “นครา” (Negara) ซึ่งมีต้นทาง
มาจากผลงานอันเลื่องลือของคลิฟฟอร์ด เกียร์ซ (Clifford Geertz) อย่างเรื่อง “Negara : the
theatre state in nineteenth-century Bali” (นครา: นาฏรัฐในบาหลีคริสต์ศตวรรษที่ 19) ที่
ศึกษาสังคมบาหลีในหมู่เกาะอินโดนีเซีย (Geertz, 1980) ถามว่า นอกจากตัวแบบมณฑลข้างต้น
อยุธยาสามารถใช้ตัวแบบนคราบ้างได้ไหม ค าตอบคือ “ได้” เพราะชนช้ันปกครองรัฐอยุธยา
ก็นิยมแสดงอ านาจผ่านนาฏกรรม ผ่านพระราชพิธี เหมือนอย่างชาวบาหลีและการปกครองนครา
ก็มีความส าคัญอันแสดงถึงความอยู่รอดปลอดพ้นจากการรุกรานของศัตรู กระทั่งการล่มสลายที่
เกิดขึ้นเมื่อ พ.ศ.2310 นั้น ก็สามารถตีความได้ว่าเกิดการพังทลายของระบบรัฐแบบนคราด้วย

เพียงแต่นคราเป็นตัวแบบที่เข้าใจกันไปว่า เป็นของเฉพาะภาคพื้นสมุทร ยังขาดงานวิจัย
ที่เคร่งครัดในวิธีการศึกษาแบบเกียร์ซ และก็น่าจะเพราะนักวิชาการไทยยังคุ้นชินกับวิธีมองเชิง
โครงสร้างแบบมาร์กซิสต์และเวเบอเรียน การอ่านหลักฐานด้วยสายตาของนักศึกษาวัฒนธรรมพื้น
ถิ่น ก็ยังจ าเป็นส าหรับการท างานทางด้านประวัติศาสตร์และโบราณคดี อย่างไรก็ตาม การ
อภิปรายเกี่ยวกับ “นครา” ไปปรากฏเป็นจ านวนมากในอีกวิธีมองหนึ่ง “นครา” หรือที่ภาษาไทย
เรียก “นคร” นั้น มีความเปลี่ยนแปลงที่อภิปรายกันมาก ภายใต้แนวคิดว่าด้วยรัฐเมืองท่าและ
สังคมนานาชาติ (Port-polity State and International Society)

6. รัฐเมืองทา่กับสังคมนานาชาติ

ในภาษาของชาวเอเชียตะวันออกเฉียงใต้ กล่าวกันว่าค าว่า “นครหลวง” (Royal City)
กับ “เมืองท่า” (Port CIty) ตั้งแต่ช่วงคริสต์ศตวรรษที่ 16-18 แทบจะแยกความหมายจากกันไม่ได้
กล่าวคือเมืองท่าโบราณของย่านนี้ มักมีลักษณะเป็นเมืองท่าที่กุมเส้นทางการค้าไปด้วยในตัว
สะท้อนประเด็นความส าคัญของการค้าที่มีต่อสถานะของเมืองๆ นั้น รวมถึงทั่วราชอาณาจักร
เพราะยังหมายถึงศักยภาพในการควบคุมบัญชาการหัวเมืองอื่นของเมืองท่าไปด้วย ค าว่า “รัฐเมือง
ท่า” (Port-polity State) ที่ใช้แทนที่ค าว่า “ราชอาณาจักร” (Kingdom) ในภาษาพื้นเมือง ไม่มี
ปัญหาในเรื่องการก าหนดนิยามแบบเดียวกับที่รัฐมณฑลมี “รัฐเมืองท่า” (Port-polity State) ถูก
ให้ความหมายพื้นฐานการประเมินความสัมพันธ์แนบแน่นระหว่างเศรษฐกิจการค้ากับการเมืองการ
ปกครอง อย่างเช่นนิยามที่ว่ารัฐประเภทนี้คือ

“การที่เมืองเมืองหนึ่งเป็นท้ังเมืองที่มีพ่อค้าจากหลายชาติเข้ามาซื้อขาย
สินค้าและยังเป็นศูนย์กลางการปกครองด้วยกษัตริย์ของที่นั้นๆ มักจะเป็น
พ่อค้าเองโดยด าเนินการค้ากับชาวต่างชาติในลักษณะผูกขาดบางทีก็ผูก
สัมพันธ์กับพ่อค้าเหล่านั้นและรับเข้ามาเป็นขุนนางในราชส านักนอกจากนี้
รัฐเมืองท่าเหล่านี้ยังสร้างเครือข่ายกับดินแดนตอนในเพื่อหาสินค้ามาเป็น
สินค้าออก” (ปิยดา ชลวร, 2550, น.49)

54 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

ส าหรับอยุธยานั้น แอนโทนี รีด (Anthony Reid) นักวิชาการต้นทางแนวคิดเกี่ยวกับรัฐ
เมืองท่าในเอเชียตะวันออกเฉียงใต้ ก็เคยกล่าวถึงอยุธยาในฐานะรัฐเมืองท่าไว้หลายแห่ง ตัวอย่าง
แห่งหนึ่งที่กล่าวสรุปช้ีให้เห็นความส าคัญของอยุธยา ในฐานะเมืองท่าที่มีต่อสังคมประวัติศาสตร์
ภายในของสยามประเทศดังนี้

“ในภาษาต่างๆ ที่ใช้กันเป็นส่วนใหญ่ในเอเชียตะวันออกเฉียงใต้ ค าว่ารัฐ
และนครใหญ่ ไม่มีความแตกต่างกัน อ านาจและความโอ่อ่าใหญ่โตของ
ประเทศ โดยแก่นแล้ว อยู่ที่เมืองหลวง และแสนยานุภาพทางทหารของ
องค์ประมุขก็ขึ้นอยู่ในสัดส่วนซึ่งถือว่ามาก กับจ านวนราษฎรที่พระองค์
สามารถเกณฑ์มาจับอาวุธได้ภายในไม่กี่ช่ัวโมง จากบริเวณภายในและ
รอบๆ เมืองหลวง กรุงเทพฯ มีความหมายส าคัญอย่างไรส าหรับสยามใน
คริสต์ศตวรรษที่สิบเก้า อยุธยายิ่งมีความหมายส าคัญในระดับที่ยิ่ง
มากกว่านั้นไปอีก ในคริสต์ศตวรรษท่ีสิบหกและสิบเจ็ด กล่าวอีกนัยหนึ่ง
คือ อยุธยาเป็นทั้งที่ตั้งของรัฐบาล ของศาสนา และของการค้ากับ
ต่างประเทศ พร้อมๆ กันในคราวเดียว กล่าวสั้นๆ คือเป็นเกือบทุกอย่าง
ของชีวิตของมหาชน กรุงเทพฯ มีความหมายส าคัญส าหรับสยามมากยิ่ง
กว่าที่ปารีสมีต่อฝรั่งเศส นครหลวงทางการค้าเหล่านี้ ต้องพึ่งพาอาศัย
การค้าระหว่างชาติ ซึ่งไม่แน่ไม่นอน และประชากรของนครหลวงเหล่านี้
ก็เพิ่มและลดไปตามความผันผวนของการค้าดังกล่าว ลมมรสุมที่เกิดขึ้น
ตามฤดูกาล ได้น าพ่อค้าและกลาสีเรือชาวต่างชาติเข้ามา เท่ากับเพิ่ม
ประชากรของนครให้มากขึ้นมาเป็นเวลาหกเดือนหรือนานกว่านั้น” (อ้าง
ใน ทาร์ลิง, 2552, น.177 ดูรายละเอียดเพิ่มเติมใน Reid, 1988)

ความสัมพันธ์ระหว่างเศรษฐกิจกับการเมืองที่ปรากฏในงานของรีด แตกต่างจาก
แนววิเคราะห์เชิงเศรษฐศาสตร์การเมือง เพราะแนวคิดของรีด พัฒนามาจากส านักแอนนาลของ
ฝรั่งเศส ที่ให้ความส าคัญกับวิถีการค้าของโลกโบราณ มากกว่าปัจจัยจากระบบทุนนิยมที่พัฒนาขึ้น
หลังการปฏิวัติอุตสาหกรรมตามที่คาร์ล มาร์กซ์ (Karl Marx) เคยเสนอไว้ใน “Das Kapital”
(ว่าด้วยทุน) ดังนั้น นักประวัติศาสตร์ที่ศึกษาประเด็นเรื่องรัฐเมืองท่า จึงไม่เป็นนักประวัติศาสตร์
แนวมาร์กซิสต์ แม้ว่าจะมองประเด็นความสัมพันธ์กันระหว่างเศรษฐกิจกับการเมืองคล้ายคลึงกัน
ก็ตาม

นักวิชาการบางคนที่ใช้แนวคิดนี้มีจุดยืนทางการเมืองเป็นฝ่ายอนุรักษ์นิยมด้วยซ้ าไป ที่
ส าคัญแนวคิดรัฐเมืองท่า ยังให้ความส าคัญกับความเกี่ยวพันกันระหว่างการค้ากับการเปลี่ยนแปลง
ทางสังคมวัฒนธรรม โดยไม่จ าแนกสภาพสังคมวัฒนธรรมออกเป็นโครงสร้างส่วนบนแต่อย่างใด
ประเด็นส าคัญอยู่ที่การวิเคราะห์จ าแนกข้อมูลเกี่ยวเนื่องกับการค้า อิทธิพลของการค้าที่มีต่อการ
เปลี่ยนผ่านทางสังคม และก าหนดสภาพความหลากหลายทางวัฒนธรรม ซึ่งมีรายละเอียดที่
ต้องการความเช่ียวชาญแยกออกมาต่างหาก และโดยไม่ตั้งใจข้อมูลเกี่ยวกับความมั่งคั่งที่มาจาก

รัฐในประวัติศาสตร์อยุธยา 55

การค้าของชนช้ันน านั้น พังทลายความเช่ือท่ีว่าการขูดรีดภาษีอากรที่ผู้มีอ านาจเหนือปัจจัยการ
ผลิตเช่นที่ดิน กระท าต่อไพร่ทาส เป็นที่มาของความมั่งคั่งดังกล่าว แต่แน่นอนการผูกขาดการค้า
และจ ากัดสิทธิในการติดต่อกับชาวต่างชาติ เป็นผลท าให้ชนช้ันน าคงสถานภาพท่ีได้เปรียบอยู่
ต่อไป ในขณะที่ฉากหลังได้เปลี่ยนบทไปเล่นเป็นพ่อค้าทางทะเลเป็นที่เรียบร้อย

วรรคท้ายๆ ของรีด ที่ยกมาข้างต้น ยังชวนให้นึกถึงประเด็นการเกิดขึ้นและคงอยู่ของ
ชุมชนต่างชาติในอยุธยา แน่นอนชุมชนต่างชาติแบบนี ้เมืองท่าที่อ่ืนก็มีเช่นกัน แต่เมื่อเปรียบเทียบ
กันแล้ว จะพบว่าอยุธยามีข้อพิเศษที่ยกเป็นเครดิตให้ได้ ก็เพราะพื้นที่อันเป็นศูนย์กลางจริงๆ อย่าง
เกาะเมืองอยุธยานั้น มีขนาดเล็กมาก เมื่อเทียบกับอ านาจและความสามารถในการควบคุมหัวเมือง
ทั้งราชอาณาจักร อีกท้ังที่ตั้งทางกายภาพ ยังอยู่ตอนในของภาคพื้นทวีป ไม่ได้ตั้งอยู่ชายฝั่งทะเล
เหมือนอย่างเมืองท่าอื่นๆ ตรงนี้หลายคนอาจจะนึกขอบคุณแม่น้ าเจ้าพระยา เสมือนหนึ่งธรรมชาติ
สรรค์สร้างมาให้เอือ้ประโยชน์แก่การเจริญเติบโต แม่น้ าเจ้าพระยาซึ่งมีขนาดกว้างและลึก สามารถ
แล่นเรือเดินสมุทรเข้ามาเทียบท่าได้ถึงชานพระนคร หากปราศจากซึ่งศักยภาพดังกล่าวนี้ของ
แม่น้ าเจ้าพระยาและทรัพยากรธรรมชาติแล้ว ยากจะนึกออกว่าศูนย์กลางที่ตั้งอยู่ตอนในของทวีป
มิได้ตั้งอยู่ชายฝั่งทะเลเหมือนอย่างกรุงศรีอยุธยานี้ จะเป็นเมืองท่าที่โดดเด่นและรุ่งโรจน์อยู่
ท่ามกลางรัฐชายฝั่งอื่นๆ ในเอเชียตะวันออกเฉียงใต้ด้วยกันได้อย่างไร

ทว่าจากข้อมูลประวัติศาสตร์ที่มี ก็พบว่าแม่น้ าเจ้าพระยามีการขุดคลองลัดและปรับปรุง
ให้เดินเรือสินค้าได้อยู่เสมอ เช่น การขุดคลองลัดบางกอกในรัชกาลสมเด็จพระไชยราชา พ.ศ.2085
การขุดคลองลัดเกร็ดในรัชกาลสมเด็จพระเจ้าท้ายสระ พ.ศ.2265 เป็นต้น (รายละเอียด
ดู ศิลปากร, 2553, น.52, 350) ศักยภาพของแม่น้ าเจ้าพระยาในการเป็นเส้นทางคมนาคมการค้า
ข้ามภูมิภาค จึงไม่ใช่เรื่องของธรรมชาติไปเสียทั้งหมด หากแต่มีเรื่องของความพยายามของมนุษย์
เข้ามาเกี่ยวข้อง และนี่ก็เป็นเหตุผลให้ได้รับยกย่องเป็น “มรดกโลก” เมื่อปี พ.ศ.2534 อยุธยา
ได้รับยกย่องเป็น “มรดกโลก” ก็เพราะแม่น้ าล าคลองที่มีหลักฐานชัดเจนว่าเกิดจากการขุดของ
แรงงานมนุษย์ ไม่ใช่อิฐปูนหรือความเก่าแก่ของโบราณสถานเท่านั้นเหมือนอย่างที่หลายคนเข้าใจ
ผิดไปกัน

ชุมชนต่างชาติที่ตั้งอยู่นอกเกาะเมืองอยุธยา เมื่อนับรวมกันทั้งหมดแล้ว จะพบว่าคน
เหล่านี้เป็นประชากรที่มีเป็นจ านวนมาก และคนจากชุมชนเหล่านี้ ยังมักท าหน้าที่เป็นก าลังให้แก่
บ้านเมือง คือกรุงศรีอยุธยาเอง มากกว่าจะรับใช้อีกแผ่นดินที่อยู่โพ้นทะเล โดยประชากรของชุมชน
ต่างชาติเหล่านี้ ในความเป็นจริงส่วนใหญ่เป็นประชากรประเภทเลือดผสมระหว่างต่างชาติกับคน
พื้นเมืองชุมชนต่างชาติ เช่น บ้านโปรตุเกส, บ้านอังกฤษ, บ้านฮอลันดา, บ้านฝรั่งเศส, หมู่บ้าน
ญี่ปุ่น, ชุมชนจีน, ชุมชนมุสลิม, ชุมชนลาว, เขมร, มอญ, พม่า, มลายู, ญวน, จาม ฯลฯ ชุมชน
ต่างชาติมิได้เป็นสิ่งแปลกปลอมส าหรับโลกและวิถีชีวิตชาวกรุง (ศรีอยุธยา) เท่าใดนัก เพราะว่า
การมีอยู่ของคนหลากหลายชาติพันธุ์เหล่านี้ ในทางจารีตถือเป็นสิ่งแสดงออกถึงความเป็นกษัตริย์
จักรพรรดิราชของพระเจ้าแผ่นดินกรุงศรีอยุธยา ส าหรับรีด (Antony Reid) “ยุคจารีต” (Age of
Conventionalism) อาจถูกแทนที่ด้วย “ยุคการค้า” (Age of Commerce) ไปแล้วอย่างสมบูรณ์

56 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

ตั้งแต่ในคริสต์ศตวรรษที่ 16 แต่ถึงอย่างไรเราก็ยังพบการดึงเอาอ านาจทางวัฒนธรรมของรัฐจารีต
มาใช้ในยุคการค้าอยู่เสมอ เป็นเหตุให้เกิดข้อถกเถียงและประเมินสถานะทางประวัติศาสตร์ ว่า
ในช่วงเวลาดังกล่าว เอเชียตะวันออกเฉียงใต้ได้หลุดพ้นจากความเป็นรัฐจารีตไปสมบูรณ์แล้วจริง
หรือ ?

อย่างไรก็ตาม ในแง่สถาปัตย์และศิลปวัตถุ ที่ตั้งของชุมชนต่างชาติถือได้ว่าเป็นหลักฐาน
ส าคัญที่บอกถึงความหลากหลายที่เคยมีในสังคมอยุธยา ท าให้อยุธยามีภาพเป็นสังคมรัฐ ที่มีการ
ติดต่อสัมพันธ์เชื่อมโยงกับระบบโลกในยุคนั้น ในจ านวนนี้ชาติที่ประสบความส าเร็จในการค้ากับ
อยุธยามากที่สุดและติดต่อกับอยุธยาอย่างยาวนาน มาตั้งแต่รัชกาลสมเด็จพระนเรศวรจนถึงสมัย
เสียกรุงครั้ง พ.ศ.2310 ได้แก่ ชาวฮอลันดาที่มี ชุมชนตั้งอยู่ที่สถานีการค้าบ้านฮอลันดา
(Pombejra, 1992; Ruangsilp, 2007)

ประเด็นต่อมา ที่ยังมีการถกเถียงกันอยู่เกี่ยวกับรัฐเมืองท่าอยุธยา ก็คืออยุธยาเป็น
ศูนย์กลางราชอาณาจักรก่อนหรือหลังจากเป็นรัฐเมืองท่า (พลับพลึง คงชนะ, 2533) ถ้าเป็นมา
ตั้งแต่ต้นสมัยราชวงศ์ละโว-้อโยธยา นั่นย่อมหมายความว่าราชอาณาจักรตามแนวคิดรัฐจารีต อาจ
เป็นเพียงรูปแบบที่มีเนื้อหาภายในเป็นรัฐเมืองท่า แต่หากเป็นรัฐเมืองท่าภายหลังจากเป็นราชธานี
ค าถามล าดับต่อไป จะได้แก่อยุธยาเริ่มเป็นรัฐเมืองท่าในช่วงสมัยไหน เป็นสมัยแรกเป็นสมัยที่มี
การเข้ามาของชาติโปรตุเกสอย่างในรัชกาลสมเด็จพระรามาธิบดีที่ 2 สมัยภายหลังผนวกรวมเอา
แคว้นสุโขทัยเข้ามาขึ้นกับอยุธยา ผ่านการปฏิรูปในรัชกาลสมเด็จพระบรมไตรโลกนาถ หรือสมัย
หลังเสียกรุงครั้ง พ.ศ.2112 ราชวงศ์สุโขทัยได้ปรับเปลี่ยนโยกย้ายถ่ายโอนก าลังคนครั้งใหญ่
นอกจากเทครัวหัวเมืองฝ่ายเหนือแล้ว ยังได้แก่การเปิดรับชาวต่างชาติให้เข้าสู่ระบบราชการ
บริหาร เพราะขาดก าลังคนของตัวเองที่จะควบคุมบริหารจัดการรัฐเมืองท่าอย่างอยุธยา ที่มี
เครือขา่ยสัมพันธ์กับการค้าของโลกในยุคนั้นได้ สภาพการณ์ดังกล่าวท าให้ชนช้ันน าที่เคยมีอ านาจ
ปกครองอยู่แต่ขอบเขตหัวเมืองฝ่ายเหนือ ต้องมาด าเนินการจัดปกครองศูนย์กลางรัฐที่มีเครือข่าย
การติดต่อกับนานาชาติผ่านการค้าทางทะเล ผลก็คือท าให้ราชวงศ์ที่แม้ได้กู้กรุงจากอ านาจพม่าได้
ส าเร็จ แต่กลับต้องสูญเสียอ านาจไปอย่างรวดเร็วในระยะเวลาเพียง 60 ปี

ถึงแม้ว่าแนวคิดรัฐเมืองท่าของรีด จะเป็นที่วิพากษ์วิจารณ์จากนักวิชาการเอเชีย
ตะวันออกเฉียงใต้ศึกษา กลุ่มที่เช่ียวชาญดินแดนภาคพื้นทวีป อย่างวิคเตอร์ บี. ลีเบอร์แมน (Victor
B. Lieberman) และโอลิเวอร์ โวลเตอร์ส (Oliver W. Wolters) ในประเด็นที่ว่า รัฐพื้นเมืองเอเชีย
ตะวันออกเฉียงใต้ภาคพื้นทวีป มีข้อแตกต่างหลายประการ เมื่อเทียบกับภาคพื้นสมุทร การใช้
แนวคิดข้อสรุปท่ีได้จากการศึกษาภาคพื้นสมุทรอย่างอินโดนีเซีย ซึ่งรีดมีความเช่ียวชาญ มาเป็น
มาตรฐานการศึกษารัฐในเอเชียตะวันออกเฉียงใต้ภาคพื้นทวีปไปด้วย สอดคล้องกับหลักฐานข้อมูล
ที่มีอยู่ในรัฐภาคพื้นทวีปหรือไม่ อย่างไรก็ตาม เมื่อไม่นานมานี้ได้มีงานศึกษารัฐภาคพื้นทวีป โดยใช้
แนวคิดรัฐเมืองท่า ที่นอกเหนือจากอยุธยาและพะโค (หงสาวดี) อาทิ ผลงานของโยชิยูกิ มาซูฮารา
(Yoshiyuki Masuhara) นักวิชาการญี่ปุ่นที่เช่ียวชาญรัฐล้านช้าง ก็ได้ข้อสรุปว่า เมืองตอนในทวีป

รัฐในประวัติศาสตร์อยุธยา 57

ที่ไม่มีทางออกทางทะเลอย่างเวียงจันและหลวงพระบางนั้น ก็มีลักษณะเป็นรัฐเมืองท่าเช่นเดียวกับ
อยุธยาและพะโค เป็นต้น (มาซูฮารา, 2546)

7. สังคมนานาชาติกับ “ยุคต้นสมัยใหม่”

ความก้าวหน้าของการศึกษาอยุธยาในฐานะรัฐเมืองท่าและสังคมนานาชาติ ยังพัฒนามา
สู่ข้อถกเถียงประเด็นเรื่องการเข้าสู่ยุคสมัยใหม่ของสยาม กล่าวคือหลังจากรีด ต่อมาประเด็นสังคม
นานาชาติได้รับการต่อยอดขยายนัยความหมายไปสู่ประเด็นเรื่อง “ยุคต้นสมัยใหม่” (early
modern period) ซึ่งเป็นข้อเสนอท้าทายของ ดร. ธีรวัต ณ ป้อมเพชร นักวิชาการที่ศึกษา
ประวัติศาสตร์อยุธยามาเป็นเวลายาวนานหลายสิบปี ปรากฏอยู่ในงาน เช่น เรื่อง “Asian-
European Encounters in Early Modern Southeast Asia: Some Approaches to
Historical Research”แปลเป็นไทยโดยธีระ นุชเปี่ยม ว่า “การพบปะของเอเชีย-ยุโรปช่วงต้น
สมัยใหม่ในเอเชียตะวันออกเฉียงใต้: แนวทางการศึกษาค้นคว้าทางประวัติศาสตร์” (ธีรวัต ณ ป้อม
เพชร, 2545, น.125-136)

สืบเนื่องจากการถกเถียงเรื่องการเข้าสู่สมัยใหม่ของสยาม ในแวดวงวิชาการ
ประวัติศาสตร์ไทยว่าเริ่มต้นตั้งแต่ยุคไหน ตั้งแต่สมัยการเข้ามาของชาติตะวันตกในคริสต์ศตวรรษ
ที่ 19 ที่น ามาซึ่งระบอบอาณานิคมในเอเชียตะวันออกเฉียงใต้ หรือตั้งแต่หลังปฏิรูปมณฑล
เทศาภิบาลในสมัยรัชกาลที่ 5 หรือเพิ่งจะเข้าสู่ยุคสมัยใหม่ก็เมื่อหลัง 2475 ที่มีการเปลี่ยนแปลง
การปกครอง ตั้งแต่สมัยหลังท าสนธิสัญญาเบาริงในสมัยรัชกาลที่ 4 หรือตั้งแต่ต้นรัตนโกสินทร์
โดยมีภูมิหลังอิทธิพลจากช่วงเสียกรุงศรีอยุธยาครั้งที่ 2 พ.ศ.2310 แต่ไม่มีใครกล้าน าเสนอยุค
อยุธยา เพราะแต่ไหนแต่ไรมา อยุธยาถูกจัดประเภทให้เป็น “ยุคก่อนสมัยใหม่” (ดูรายละเอียด
ใน ฉลอง สุนทราวาณิชย์, 2544)

แต่ส าหรับธีรวัต ณ ป้อมเพชร อยุธยากลับสามารถก าหนดนิยามให้เป็นยุคสมัยใหม่ได้
ด้วย โดยอาศัยประเด็นความเจริญเติบโตทางเศรษฐกิจและสังคมวัฒนธรรม ในช่วงที่เป็นสังคม
นานาชาติเป็นเครื่องยืนยันการเข้าสู่ยุคสมัยใหม่ ที่ส่งผลให้เกิดพัฒนาการมาจนถึงหลังเสียกรุงศรี
อยุธยาครั้งที่ 2 พ.ศ.2310 สอดคล้องกับข้อเสนอของนิธิ เอียวศรีวงศ์ (2543) และ สายชล
วรรณรัตน์ (2525) ที่ต่างก็เห็นว่า มีความเปลี่ยนแปลงทางเศรษฐกิจและสังคมเกิดขึ้นในสมัย
อยุธยาตอนปลาย เป็นพื้นฐานให้กับการเข้าสู่ยุคติดต่อกับชาติตะวันตกในช่วงหลังท าสนธิสัญญา
เบาริง หรือการเข้าสู่ยุคระบอบอาณานิคมส าหรับในบริบทเอเชียตะวันออกเฉียงใต้

ทั้งนี้ข้อเสนอของธีรวัต นิธิ และสายชล น ามาซึ่งการที่ต้องประเมินรูปแบบรัฐและสังคม
อยุธยาขึ้นมาใหม่ สิ้นสุดการประเมินอยุธยาในฐานะ “รัฐจารีต” “รัฐมณฑล” และอื่นๆ ยกเว้น
“รัฐเมืองท่า” เพราะข้อเสนอนี้ แท้จริงเป็นส่วนขยายความก้าวหน้า มาจากการศึกษาอยุธยาด้วย
แนวคิดรัฐเมืองท่า กระนั้นการศึกษาอยุธยาด้วยแนวคิดรัฐเมืองท่า ก็ยังมีจ านวนงานอยู่เพียงน้อย
ช้ิน ไม่ใช่เพราะแนวคิดนี้ไม่เป็นที่รับรู้ หากแต่เพราะความยากในการแสวงหาหลักฐานที่
หลากหลายมากพอ เพราะเป็นการศึกษาที่ต้องประเมินสภาพสังคมวัฒนธรรม ทั้งภายในและ

58 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

ภายนอก จากกรอบบริบทของสังคมนานาชาติ ไม่ใช่การประเมินแต่เฉพาะภายในสังคมไทย หรือ
สิ่งที่นิธิก าหนดนิยามว่า “ปัจจัยภายใน” แต่เพียงเท่านั้น

การต้องศึกษาวิเคราะห์จากหลักฐานภายนอกกับภายใน ควบคู่กันเป็นเรื่องยาก
เพราะความจ ากัดของหลักฐานที่มีไม่มากพอ อีกทั้งตัวผู้ศึกษาวิจัย ที่ต้องมีศักยภาพเข้าถึง
เอกสารมากกว่า 1 ภาษา ก็เป็นสิ่งจ าเป็นส าหรับการศึกษาในแนวทางดังกล่าวนี้ แต่หากมีผู้วิจัย
ที่สามารถข้ามพ้นข้อจ ากัดเหล่านี้ได้ ย่อมน ามาซึ่งงานวิจัยอันทรงคุณค่า ไม่แต่เฉพาะกับอยุธยา
ศึกษาเท่านั้น หากแต่ยังรวมถึงการศึกษาทางสังคมศาสตร์และมนุษยศาสตร์แขนงอื่นๆ ด้วย
ดังท่ีธีรวัติ ณ ป้อมเพชร กล่าวสรุปไว้ในงานช้ินหนึ่งดังนี ้

“ในส่วนที่เกี่ยวกับช่วงต้นสมัยใหม่หลักฐานที่มีอยู่ไม่เปิดโอกาสให้แก่
นักวิจัยท าเช่นนั้นได้ด้วยการศึกษาหลักฐานข้อมูลของท้องถิ่นเท่านั้น
แนวทางการศึกษาแบบบูรณาการ (intergrated approach) ที่ใช้
หลักฐานข้อมูลในหลากหลายภาษาและอาศัยวิชาการมากกว่า 1 สาขาจึง
อาจเป็นทางเลือกที่ดีท่ีสุดงานวิจัยควรจะด าเนินการด้วยความร่วมมือของ
คณะบุคคลที่เป็นผู้เชี่ยวชาญในสาขาของตนบุคคลเหล่านี้เมื่อได้ร่วมมือ
กันแล้วก็จะมีอาวุธทั้งในทางภาษาและระเบียบวิธีการศึกษาที่จ าเป็น
ส าหรับการศึกษาการพบกันของเอเชียและยุโรป” (ธีรวัต ณ ป้อมเพชร,
2545: 136)

8. บทสรุปและส่งท้าย

การจ าแนกแนวคิดที่มีต่อรัฐในประวัติศาสตร์นิพนธ์อยุธยา ตลอดที่กล่าวข้างต้น เป็น
การจ าแนกโดยอาศัยส่วนท่ีเป็นข้อเสนอหลักของงานเขียนนั้นๆ ไม่ใช่การจ าแนกเบ็ดเสร็จ เพราะ
นักประวัติศาสตร์ไทยในรุ่นหลัง ไม่ได้มีการแบ่งแยกสกุลคิดที่เด่นชัด เหมือนอย่างนักวิชาการ
ต่างประเทศ บางท่านก็ผลิตงานหลากหลายแนวทาง โดยเฉพาะแนวทางที่ 3-5 แล้วแต่ว่าใน
ช่วงเวลาไหนมุ่งเน้นน าเสนอประเด็นใดเป็นหลัก ดังที่หลายท่านได้เคยแสดงความคิดเห็นเอาไว้ว่า
การเสนอแนวคิดใดส าหรับใช้ในการอธิบายทั่วทั้งเอเชียตะวันออกเฉียงใต้นั้น เป็นการกระท าที่สุ่ม
เสี่ยง ต้องใช้เวลาในการรวบรวมข้อมูลหลักฐานต่างๆ เป็นอันมาก และไม่เป็นหลักประกันถึง
ความส าเร็จก้าวหน้าทางวิชาการแต่อย่างใด

โดยเฉพาะอย่างยิ่ง ในส่วนของอยุธยานั้น ยิ่งประสบปัญหา ในแง่ว่าจะมีหัวข้อประเด็น
ใดที่จะสามารถอธิบายได้ตลอดทั้ง 417 ปี เพราะยังต้องค านึงถึงประเด็นว่า ใน 417 ปีนั้น ย่อมมี
ช่วงเวลาเปลี่ยนผ่านมากมายหลายสิ่งอย่าง อยุธยามิได้เป็นอยุธยาเดียว อย่างที่เราเข้าใจตั้งแต่ต้น
จนปลาย ขึ้นอยู่กับว่าใช้อะไรเป็นเกณฑ์ในการมอง และจัดแบ่งยุคสมัย ถ้าใช้คติความเช่ือ ก็จะได้
อยุธยาในฐานะรัฐมณฑลและหรือรัฐจารีตนิยม แต่หากใช้ข้อมูลการเติบโตทางการค้าและสภาพ
สังคมชุมชนนานาชาติ ก็จะได้อยุธยาในฐานะรัฐเมืองท่าออกมา

รัฐในประวัติศาสตร์อยุธยา 59

ในยุคที่นักวิชาการประวัติศาสตร์ ไม่อ้างตนเองเหนือกว่าศาสตร์อื่น ในแง่ที่ตนมีวิธี
การศึกษาอดีต โดยไม่จ าเป็นต้องอาศัยแนวคิดทฤษฎีใด เพราะแนวคิดที่ผ่านการค้นคว้าวิจัย และ
ผลิตผลงานมาอย่างเป็นระบบ จะช่วยให้ผู้วิจัยได้มีมุมมองในการจัดระเบียบหลักฐานข้อมูลต่างๆ
ที่หลากหลายและมีทิศทางเป้าหมายในการศึกษาค้นคว้าได้ดีกว่าไม่ใช้แนวคิดใดเลย ซึ่งเป็นไป
ไม่ได้ เพราะแม้แต่สกุลคิดที่อ้างความเป็นวัตถุวิสัย (Objectivity) เอาเข้าจริง ก็เพียงแนวคิด
ปฏิฐานนิยม (Positivism) ที่มีฐานการมองจากส านักคิดประวัติศาสตร์ยุคปฏิวัติอุตสาหกรรม
เท่านั้น

ความเชื่อมั่นท่ีมีต่อวิธีการวิพากษ์ทางประวัติศาสตร์ (Historical Criticism) ก็ถูกตั้ง
ค าถาม ล าพังการเข้าถึงหลักฐานช้ันต้น ย่อมไม่เพียงพอที่จะอธิบายชุดความหมาย ตลอดจนความ
เปลี่ยนแปลงต่างๆ ทั้งภายในและภายนอกองค์ประกอบของหลักฐานได้ เมื่อเป็นดังนั้น การสร้าง
ชุดค าอธิบายอย่างหนึ่งอย่างใดหรือหลายอย่างขึ้นมา ย่อมไม่ใช่เรื่องง่าย เหมือนเช่นที่
นักประวัติศาสตร์รุ่นก่อนเคยกระท ากันมาอีกต่อไป เพราะ “ความจริงทางประวัติศาสตร์” ก็
เช่นเดียวกับข้อเท็จจริงอย่างอื่น ที่เกิดขึ้น คงอยู่ ดับไป ควบคู่กับสาเหตุปัจจัยจากการประกอบ
สร้าง มากกว่าจะเป็นการค้นพบข้อเท็จจริงใดๆ แล้วน ามาเปิดเผย

กล่าวโดยสรุป ทุกแนวคิดที่กล่าวมา ล้วนแต่มีคุณูปการต่อ “อยุธยาศึกษา” อย่างยิ่ง
ด้วยต่างก็เสนอแง่มุมเกี่ยวกับอยุธยาในมิติต่างๆ ช่วยให้อยุธยามีพื้นที่ในมิติทางประวัติศาสตร์และ
สังคมวัฒนธรรม ทั้งในไทยและเอเชียตะวันออกเฉียงใต้ และจะเกิดประโยชน์ต่อไปภายหน้า หาก
จะมีการน าเอาแนวคิดเหล่านี้มาศึกษาค้นคว้าวิจัยอยุธยาในมิติต่างๆ ให้ได้ละเอียดรอบด้านมาก
ขึ้น ทั้งนี้โดยตระหนักว่า “ประวัติศาสตร์นิพนธ์” (Historiography) ก็เป็นเพียงงาน “วรรณกรรม”
ที่มีจุดมุ่งหมายน าเสนอ “ภาษา” ในการรับรู้อดีต ซึ่งจะมีผลต่อการรับรู้ความจริงทางสังคม
วัฒนธรรมในล าดับต่อไป งานเขียนทางประวัติศาสตร์จึงควรต้องกระท าอย่างระมัดระวังและรอบ
ด้านที่สุดเท่าที่จะเป็นไปได้

น ามาสู่ค าถามและข้อชวนสงสัย ก็คือว่า นักประวัติศาสตร์ในสังคมไทย พร้อมแล้วหรือ
ยัง? ส าหรับการเป็นนักประกอบสร้างเรื่องราว หรือผู้เขียนความจริงขึ้นมาคนหนึ่งเท่านั้น มิได้เป็น
ประกาศก ผู้ค้นพบความจริงในประวัติศาสตร์ แล้วน าเอามาเปิดเผยแก่สาธารณชนอีกต่อไป
นักประวัติศาสตร์ในโลกใบเล็กๆ แห่งนี้ จะพร้อมหรือไม่? ส าหรับการเป็นเพียงนักวิจัยธรรมดาๆ
คนหนึ่ง ซึ่งพยายามหาค าตอบจากปรากฏการณ์ที่ตัวเองไม่รู้ไม่เข้าใจ ไม่ใช่สถานะบทบาทเป็น
นักคิดปัญญาชนสูงส่ง ประดุจราวกับศาสดาของลัทธิความเช่ือทางศาสนา

60 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

เอกสารอ้างอิง
จันทร์ ฉายภัคอธิคม. (2531). “พระราชพงศาวดารกรุงศรีอยุธยา: ในทรรศนะของนายไมเคิล

วิคเคอรี” ใน ข้อมูลประวัติศาสตร์ในรอบทศวรรษ (พ.ศ.2520-2530). กรุงเทพฯ:
สมาคมประวัติศาสตร์.

จิตร ภูมิศักดิ์. (2524). โองการแช่งน้ าและข้อคิดใหม่ในประวัติศาสตร์ไทยลุ่มแม่น้ าเจ้าพระยา
กรุงเทพฯ: ดวงกมล.

จุฬิศพงศ ์จุฬารัตน์. (2550). ขุนนางกรมท่าขวา : การศึกษาบทบาทและหน้าท่ีในสมัยอยุธยาถงึ
รัตนโกสินทร์ พ.ศ.2153-2435. กรุงเทพฯ: โครงการเผยแพร่ผลงานทางวิชาการ
คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

ฉลอง สุนทราวาณิชย์. (2544). ข้อถกเถียงเกี่ยวกับการเปลี่ยนแปลงเป็นสมัยใหม่ของไทย.
กรุงเทพฯ: โครงการ Global Competence Project.

ชาคริต ชุ่มวัฒนะ. (2536). “สถานภาพงานวิจัยประวัติศาสตร์ไทยสมัยอยุธยาระหว่าง พ.ศ.
2503-2535” วารสารประวัติศาสตร์. ไม่ระบุปีที่และฉบับที่พิมพ์.

ชาญวิทย ์เกษตรศิริ. (2542). อยุธยา : ประวัติศาสตร์และการเมือง. กรุงเทพฯ: มูลนิธิโครงการ
ต าราสังคมศาสตร์และมนุษยศาสตร์.

ด ารงราชานุภาพ, สมเด็จฯ กรมพระยา. (2470). ลักษณะการปกครองประเทศสยามแต่โบราณ.
พระนคร: โรงพิมพ์พิพรรฒธนาการ.

ทักษ์ เฉลิมเตียรณ. (2548). การเมืองระบบพ่อขุนอุปถัมภ์แบบเผด็จการ . กรุงเทพฯ: มูลนิธิ
โครงการต าราสังคมศาสตร์และมนุษยศาสตร์.

ทาร์ลิง, นิโคลาส. (บ.ก.). (2552). ประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ฉบับเคมบริดจ์ เล่มสอง
1500-1800. แปลโดย มัทนา เกษกมล กรุงเทพฯ: ส านักงานกองทุนสนับสนุนการ
วิจัย (สกว).

ธงชัย วินิจจะกูล. (2544). “ประวัติศาสตร์ไทยแบบราชาชาตินิยม : จากยุคอาณานิคมอ าพราง
สู่ราชาชาตินิยมใหม่หรือลัทธิเสด็จพ่อของกระฎุมพีไทยในปัจจุบัน” ศิลปวัฒนธรรม.
23, 1 (พฤศจิกายน).

ธีรวัต ณ ป้อมเพชร. (2545). “การพบปะของเอเชีย-ยุโรปช่วงต้นสมัยใหม่ในเอเชียตะวันออก
เฉียงใต้: แนวทางการศึกษาค้นคว้าทางประวัติศาสตร์” ใน ธีระ นุชเปี่ยม. (บ.ก.).
เอเชีย-ยุโรปศึกษา : ปรัชญาและแนวทาง. กรุงเทพฯ: ส านักงานกองทุนสนับสนุนการ
วิจัย (สกว).

นิธิ เอียวศรีวงศ์. (2548). “จากรัฐชายขอบถึงมณฑลเทศาภิบาล: ความเสื่อมสลายของกลุ่ม
อ านาจเดิมในเกาะภูเก็ต” ใน กรุงแตก, พระเจ้าตาก และประวัติศาสตร์ไทย : ว่าด้วย
ประวัติศาสตร์และประวัติศาสตร์นิพนธ์. กรุงเทพฯ: มติชน.

นิธิ เอียวศรีวงศ์. (2523b). ประวัติศาสตร์รัตนโกสินทร์ในพระราชพงศาวดารอยุธยา .
กรุงเทพฯ: บรรณกิจ.

รัฐในประวัติศาสตร์อยุธยา 61

นิธิ เอียวศรีวงศ์. (2523a). “เอเชียตะวันออกเฉียงใต้ตั้งแต่ศตวรรษที่ 16-19” วารสาร
มนุษยศาสตร์. 10, 2 (เมษายน-มิถุนายน).

นิธิ เอียวศรีวงศ์. (2527). การเมืองไทยสมัยพระนารายณ์. กรุงเทพฯ: ส านักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
นิธิ เอียวศรีวงศ์ . (2543). ปากไก่และใบเรือ : รวมความเรียงว่าด้วยวรรณกรรมและ

ประวัติศาสตร์ต้นรัตนโกสินทร์. กรุงเทพฯ: แพรวส านักพิมพ์.
ปิยดา ชลวร. (2550). “เมืองท่าโบราณในเอเชียตะวันออกเฉียงใต้และการค้ากับริวกิว”

วารสารศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์. 7, 2 (กรกฎาคม-ธันวาคม).
พลับพลึง คงชนะ. (2533). “กรุงศรีอยุธยาในฐานะเมืองท่า” ใน ศูนย์ศึกษาประวัติศาสตร์

อยุธยา. พระนครศรีอยุธยา: ศูนย์ศึกษาประวัติศาสตร์อยุธยา.
พิเศษ เจียจันทร์พงษ์. (2546). การเมืองในประวัติศาสตร์สุโขทัย-อยุธยา พระมหาธรรมราชา

กษัตราธิราช. กรุงเทพฯ: มติชน.
มาซูฮารา, โยชิยูกิ. (2546). ประวัติศาสตร์เศรษฐกิจของราชอาณาจักรลาวล้านช้าง สมัย

คริสต์ศตวรรษท่ี 14-17 จาก “รัฐการค้าภายในภาคพื้นทวีป” ไปสู่ “รัฐกึ่งเมืองท่า”.
กรุงเทพฯ: มติชน.

มานพ ถาวรวัฒน์สกุล. (2536). ขุนนางอยุธยา. กรุงเทพฯ: ส านักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
เรย์โนลด์ส, เครก เจ. (2550). เจ้าสัว ขุนศึก ศักดินา ปัญญาชน และคนสามัญ: รวมบทความ

ทางประวัติศาสตร์ของเครก เจ. เรย์โนลด์ส. แปลโดย วารุณี โอสถารมย์ และคณะ,
กรุงเทพฯ: มูลนิธิโครงการต าราสังคมศาสตร์และมนุษยศาสตร์.

วริศรา ตั้งค้าวานิช. (2557). ประวัติศาสตร์สุโขทัยท่ีเพิ่งสร้าง. กรุงเทพฯ: มติชน.
วินัย พงศ์ศรีเพียร. (2539). “อโยชชปุระ-ยโสธร” ใน ความยอกย้อนของประวัติศาสตร์: พิพิธ

นิพนธ์เชิดชูเกียรติศาสตราจารย์หม่อมเจ้าสุภัทรดิศดิศกุล. กรุงเทพฯ: คณะกรรมการ
ช าระประวัติศาสตร์ไทย.

ควอริช เวลส์. (2527). การปกครองและการบริหารของไทยสมัยโบราณ . แปลโดย กาญจนี
ละอองศรี และยุพา ชุมจันทร์, กรุงเทพฯ: มูลนิธิโครงการต าราสังคมศาสตร์และ
มนุษยศาสตร์.

ศิลปากร, กรม. (2554). ไตรภูมิ เอกสารจากหอสมุดแห่งชาติปารีส. กรุงเทพฯ: กรมศิลปากร.
ศิลปากร, กรม. (2553). พระราชพงศาวดารกรุงศรีอยุธยาฉบับพันจันทนุมาศ (เจิม) , พระราช

พงศาวดารกรุงศรีอยุธยาฉบับหลวงประเสริฐ , ค าให้การชาวกรุงเก่า, ค าให้การขุน
หลวงหาวัด. นนทบุรี: ศรีปัญญา.

สมเกียรติ วันทะนะ. (2533). “รัฐสมบูรณาญาสทิธ์ิในสยาม 2435-2475” วารสารสังคมศาสตร์
และมนุษยศาสตร์. 17, 1 (มิถุนายน).

สายชล วรรณรัตน์. (2525). เศรษฐกิจและสังคมไทยสมัยอยุธยาตอนปลาย. กรุงเทพฯ: สถาบัน
ไทยคดีศึกษา มหาวิทยาลัยธรรมศาสตร์, 2525.

สุจิตต์ วงษ์เทศ. (2539). แคว้นสุโขทัย รัฐในอุดมคติ. กรุงเทพฯ: มติชน.

62 วารสารภาษาและวัฒนธรรมปีที่ 35 ฉบับพิเศษ (มกราคม-มิถุนายน 2559)

สุเนตร ชุตินธรานนท์. (2538). บุเรงนองกยอดินรธา : กษัตริย์พม่าในโลกทัศน์ไทย. กรุงเทพฯ:
มติชน.

สุเนตร ชุตินธรานนท์. (2542). พม่ารบไทย: ว่าด้วยสงครามระหว่างไทยกับพม่า. กรุงเทพฯ: มติชน.
Anderson, Benedict R. O’G. (1990). Language and power: Exploring political

cultures in Indonesia. Ithaca: Cornell University Press.
Anderson, Perry.(1974). Lineages of the absolute state. London: Verso.
Beemer, B. G. (1999). Construcing the ideal state: the idea of Sukhothai in Thai

history, 1833-1957. Honolulu: Asian Studies, University of Hawaii at Manoa.
Chutinataranond, Sunait. (1990). “Cakravartin : the ideology of traditional warfare in

Siam and Burma, 1548-1605” Thesis (Ph.D.) Cornell University.
Geertz, Clifford. (1980). Negara : the theatre state in nineteenth-century.

BaliPrinceton, N. J.: Princeton University Press.
Geldern, Robert von H. (1956). Conceptions of state and kingship in Southeast

Asia. Ithaca, N.Y.: Southeast Asia Program, Cornell University.
Pombejra, Dhiravatna. (1992). Court, Company, and Compong Essays on the

VOC presence in Ayutthaya. Bangkok: Amarin Printing Group.
Reid, Anthony. (1988). Southeast Asia in the age of commerce 1450-1680. New

Haven: Yale University Press.
Reynolds, C. J. [2006]. Seditious histories : contesting Thai and Southeast Asian

pasts. Seattle: University of Washington Press.
Ruangsilp, Bhawan. (2007). India Company merchants at the court of

Ayutthaya: Dutch perceptions of the Thai kingdom, ca. 1604-1765.
Leiden; Boston: Brill.

Winichakul, Thongchai. (1994). Siam mapped: a History of the Geo-body of a
Nation. Honolulu: University of Hawaii Press.

Wolters, O. W. (1968). Ayudhya and the rearward part of the world. Publication: n.p.
Wolters, O. W. (1999). History, culture, and region in Southeast Asian perspectives.

Singapore: Southeast Asia Program Publications.

