
1	 อาจารย์ประจ�ำสาขาวิชาการหนังสือพิมพ์ คณะนิเทศศาสตร์ มหาวิทยาลัยวงษ์ชวลิตกุล

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง

“สี่แผ่นดิน”

นันทกา สุธรรมประเสริฐ 1

บทคัดย่อ
	 “คุณเปรม” เป็นตัวละครส�ำคัญตัวหนึ่งในนวนิยายเรื่องสี่แผ่นดิน
ผู้ประพันธ์ได้สร้างอัตลักษณ์ให้กับตัวละครตัวนี้ไว้อย่างหลากหลาย อันได้แก่
อัตลักษณ์จีน อัตลักษณ์เศรษฐี และอัตลักษณ์กลุ่มของชนชั้นสูง อัตลักษณ์
ทัง้หลายท�ำหน้าทีใ่นการสร้างความเป็นเหตเุป็นผลให้แก่ตวัละครและการเล่าเรือ่ง
เช่น อตัลกัษณ์จนีท�ำหน้าทีเ่ป็น “ทีม่า” ของอตัลกัษณ์เศรษฐ ีและอตัลกัษณ์เศรษฐี
นั้นก็เป็นกระบวนการสร้างความความสัมพันธ์แบบตรงข้ามระหว่างคุณเปรม
และพ่อเนือ่ง เพือ่สะท้อนภาพความคูค่วรของคณุเปรมกบัแม่พลอย อกีทัง้อตัลกัษณ์
ทัง้หลายของคณุเปรมยงัแสดงให้เหน็ถงึความเป็นพลวตัของอตัลกัษณ์ ทีส่ามารถ
ปรับเปลี่ยนได้ตามสถานการณ์และพื้นที่ที่คุณเปรมวางสถานะของตนเอาไว้

ค�ำส�ำคัญ: อัตลักษณ์ สี่แผ่นดิน

Abstract
	 “Khun Prem” is an important character in a novel “Four Riegns”.
The writer constructed the various identities of this character such as
Chinese identity, millionaire identity, and high-class identity in order to
construct the story to be reasonable. Chinese identity was used to tell an
origin of millionaire identity. Millionaire identity was used to construct the
binary opposition between Khun Prem and Poh Nuang in order to reflect
the qualification with Mae Ploy. Furthermore, all identities of Khun Prem

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”2

showed the dynamic of identity that could change followed time and space
that Khun Prem positioned.

บทน�ำ
	 “สี่แผ่นดิน” เป็นนวนิยายอิงประวัติศาสตร์ไทย จากปลายปากกา
ของ พลตรี ม.ร.ว.คึกฤทธิ์ ปราโมช เป็นเรื่องราวของ “แม่พลอย” ซึ่งมีชีวิตในช่วง
รัชกาลที่ 5 - รัชกาลที่ 8 นวนิยายเรื่องนี้จัดว่าเป็น นวนิยายที่มีชื่อเสียงมากที่สุด
เล่มหนึ่งของไทย จนได้รับการยกย่องให้เป็นวรรณกรรมแห่งกรุงรัตนโกสินทร์
และถูกน�ำมาสร้างเป็นละครโทรทัศน์หลายครั้งด้วยกัน
	 นอกจากแม่พลอยแล้ว ตัวละครที่นับว่ามีความส�ำคัญอีกตัวหนึ่งก็คือ
“คุณเปรม” สามีของแม่พลอย ที่ผู ้ประพันธ์ใช้เป็นตัวด�ำเนินเรื่องโดยเฉพาะ
ในช่วงแผ่นดนิของพระบาทสมเดจ็พระมงกฎุเกล้าเจ้าอยูห่วั อนัเป็นแผ่นดนิทีส่อง
ในช่วงชีวิตของแม่พลอย กล่าวได้ว่า “คุณเปรม” เป็นภาพตัวแทนของชนชั้นสูง
และข้าราชการในสมัยนั้นได้เป็นอย่างดีว่า ในสมัยนั้นคนกลุ่มดังกล่าวมีวิถีชีวิต
เป็นอย่างไร
	 ผู ้ประพันธ์สร้างตัวละคร “คุณเปรม” ให้เป็น “ผู ้ดีไทยเชื้อสายจีน”
รูปร ่างลักษณะสูงขาว เป ็นบุตรชายคนโตของพระยาโชฎึกราชเศรษฐี
กับคุณหญิงเสริม อดีตคุณข้าหลวงอยู่ในต�ำหนักท่านองค์ใหญ่ มีพี่น้องอีก 2 คน
คือ คุณเปรื่องและคุณปรุง โดยคุณเปรมรับราชการเป็นมหาดเล็กหลวง
ในสมัยของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู ่หัว และในรัชกาลของ
พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว คุณเปรมได้เจริญในหน้าที่การงาน
เป็นล�ำดับ โดยด�ำรงต�ำแหน่งเป็น “มหาดเล็กหุ้มแพร” และ “นายสนองราชกิจ”
ต่อมาได้ย้ายต�ำแหน่งจากกรมมหาดเล็กไปอยู่กรมวัง เลื่อนบรรดาศักดิ์เป็น
“พระบริบาลภูมินารถ” และ “พระยาบทมาลย์บ�ำรุง” เป็นต�ำแหน่งสุดท้าย
ก่อนเสียชีวิตจากอุบัติเหตุตกม้า
	 ในนวนยิายการแนะน�ำตวัละครคณุเปรมนัน้ เมือ่แรกทีต่วัละครแต่ละตวั
จะพูดถึงคุณเปรม มักจะมีค�ำว่า “เศรษฐี ลูกหลานพระยา มหาดเล็กหลวง”
เพื่อเป็นการบอกว่า คุณเปรม “เป็นใคร” ดังตัวอย่าง

มนุษยศาสตร์ สังคมศาสตร์ 28 (3) ก.ย. - ธ.ค. 54 3

พ่อเพิ่มพรรณนาถึงคุณเปรม “...คุณเปรมเขาเป็นมีอันจะกิน
เจ้าคุณพ่อเขาเป็นพวกกรมท่าซ้ายผูกภาษีอากร...” (คึกฤทธิ์ ปราโมช,
2544: 188)

แม่ชม้อยชี้ชวนให้แม่พลอยดูคุณเปรมพลางสาธยายถึงคุณเปรม
“แม่พลอย! ดูซี! นั่นไงคุณเปรมมหาดเล็ก เขาว่ากันว่าเป็นเศรษฐีใหญ่
ไม่มีตัวจับ...คุณเปรมเขาเป็นลูกหลานเจ้าคุณโชฎึก พวกนี้เขาร�่ำรวยกัน
ทั้งนั้นแหละ” (คึกฤทธิ์ ปราโมช, 2544: 232)

คณุสายตอบแม่ช้อยทีถ่ามถงึชายคนทีพ่าเรอืขนมจนีมาให้คณุสาย
กบัแม่ช้อยและแม่พลอยทานครัง้ตามเสดจ็ไปบางปะอนิ “คนนัน้น่ะหรอื
กค็ณุเปรม ลกูเจ้าคณุจรรยา หลานพระยาโชฎกึฯ ไงล่ะ เขาเป็นมหาดเลก็
อยู่...” (คึกฤทธิ์ ปราโมช, 2544: 248)

	 แน่นอนว่าในสื่อวรรณกรรมหรือนวนิยาย ผู้ประพันธ์จะเป็นผู้ก�ำหนด
และจัดวางสถานะของตัวละครไว้ก่อนแล้ว ผู ้อ่านค่อยถอดรหัส (decode)
หรอืตคีวาม (interpret) องค์ประกอบแต่ละตวัของตวัละครตามการประกอบสร้าง
(construct) ของผู้ประพันธ์ในภายหลัง แม้วา่ผู้ประพันธ์จะกลา่วถึงรายละเอียด
ของตัวละคร “คุณเปรม” ไม่มากนัก แต่ได้ใช้วิธีการที่ให้ตัวละครอื่นๆ กล่าวย�้ำถึง
ลักษณะ สถานะทางเศรษฐกิจและสังคมของคุณเปรมบ่อยครั้ง ท�ำให้ตัวละคร
คณุเปรมมลีกัษณะเฉพาะ และเมือ่มใีครถามขึน้มาว่า “คณุเปรมคนไหน” อกีคนหนึง่
ก็จะตอบได้ทันทีว่า “คุณเปรมมหาดเล็กหลวง ลูกพระยาโชฎึก” การกล่าวย�้ำถึง
ลักษณะเฉพาะของคุณเปรม จึงเป็นการประกอบสร้างอัตลักษณ์ให้แก่คุณเปรม
ไปโดยปริยาย
	 ดงัที ่Hornburger (1963, อ้างถงึใน โสวรรณ คงสวสัดิ,์ 2545: 7) กล่าวถงึ
ความหมายของ “อัตลักษณ์” ไว้ว่า อัตลักษณ์ คือ คุณลักษณะที่มีอยู่ในคน
หรือสิ่งใดสิ่งหนึ่งที่ท�ำให้เกิดความโดดเด่น มีลักษณะเฉพาะและแตกต่าง
จากบุคคลอื่น อัตลักษณ์ของแต่ละบุคคลจึงมีความหมายถึงลักษณะเฉพาะ
ของบคุคลนัน้ๆ ทีไ่ม่ซ�ำ้แบบใคร ซึง่ในบคุคลหนึง่อาจมลีกัษณะโดดเด่นนีไ้ด้หลาย
รูปแบบ อาจเป็นบุคลิกภาพที่ซ่อนอยู่ภายใน หรือเป็นพฤติกรรมที่เกิดขึ้นซ�้ำๆ กัน

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”4

บ่อยครั้ง จนเกิดความเป็นอันหนึ่งอันเดียวกัน กลายเป็นเอกภาพของลักษณะ
เฉพาะตวัได้ เช่น การทีผู่ป้ระพนัธ์ใช้วธิกีารให้ตวัละครตวัอืน่ๆ กล่าวถงึคณุเปรมว่า
เป็นเศรษฐี ลูกหลานพระยา ดังตัวอย่างที่กล่าวมาแล้วข้างต้น
	 หากเราจะมองตัวละคร “คุณเปรม” ในฐานะที่เป็นบุคคลที่มีชีวิต
กจ็ะเหน็ได้ว่า ในสายตาของ “ผูอ้ืน่” นัน้ คณุเปรม “เป็นใคร” และต่างจาก “พวกเขา”
ซึ่งเป็นตัวละครอื่นอย่างไร การท�ำเช่นนั้นเป็นการระบุว่า คุณเปรมมีอัตลักษณ์
เป็นอย่างไร และจากตัวอย่างบทสนทนาข้างต้นก็พอจะแสดงให้เห็นว่า คุณเปรม
มไิด้มเีพยีงอตัลกัษณ์เดยีว De Lavita (Hoult, 1969 อ้างถงึใน สกลกานต์ อนิทร์ไทร,
2539: 21) กล่าวว่า การมองตนเอง หรอืการทีค่นอืน่มองเราในแง่มมุต่างๆ ในฐานะ
สมาชกิหน่วยหนึง่ในสงัคมอตัลกัษณ์จะเป็นอย่างไรนัน้ ขึน้อยูก่บัว่าเรามองตนเอง
ในแง่มุมใด และวางสถานะของตนเองไว้ในฐานะของสมาชิกกลุ่มไหนในสังคม
ท�ำให้บุคคลหนึ่งๆ มีหลายอัตลักษณ์ เช่น เมื่อวางคุณเปรมไว้ในกลุ่มชาติพันธุ์
อตัลกัษณ์ทางชนชาต ิ(ethnic identity) ของคณุเปรมกจ็ะเป็น “คนไทยเชือ้สายจนี”
แต่เมือ่วางคณุเปรมไว้ในกลุม่ทางเศรษฐกจิ อตัลกัษณ์ของคณุเปรมกแ็ปรเปลีย่น
เป็น “เศรษฐี” เป็นต้น
	 จากบทประพันธ์สะท้อนให้เห็นว่า อัตลักษณ์ของคุณเปรมถูกสร้างให้
มีความหลากหลาย กล่าวคือ เป็นทั้ง ผู้ดีไทยเชื้อสายจีน เศรษฐี และคนทันสมัย
ขณะที่ตัวละครเอกอย่างแม่พลอยกลับมีอัตลักษณ์ที่ชัดเจนเพียงอย่างเดียว
คอื “สาวชาววงั” ท�ำให้ผูเ้ขยีนสนใจว่า อตัลกัษณ์แต่ละแบบถกูสร้างขึน้มาเพือ่อะไร
โดยในบทความนีผู้เ้ขยีนมุง่วเิคราะห์อตัลกัษณ์จนี อตัลกัษณ์เศรษฐ ีและอตัลกัษณ์
กลุ่มของคุณเปรมเป็นหลัก

คุณเปรมกับอัตลักษณ์ “จีน”
	 แม้ว่า ม.ร.ว.คึกฤทธิ์ ผู้ประพันธ์ ได้สร้างให้คุณเปรมเป็น “ผู้ดีไทย
เชือ้สายจนี” แต่ไม่ค่อยปรากฏ “ความเป็นจนี” ของคณุเปรมในบทประพนัธ์มากนกั
จะมีเพียงแต่ค�ำบรรยายและบทสนทนาที่กล่าวถึงความเป็นมาของคุณเปรม
ที่มีเชื้อสายจีนเพียงเล็กน้อย และสิ่งสุดท้ายที่ระบุว่าคุณเปรมมีเชื้อสายจีนนั่น
ก็คือ พิธีศพแบบจีนหรือ “พิธีกงเต็ก” ที่บรรดาลูกและญาติจัดให้แก่คุณเปรม
เมื่อคุณเปรมเสียชีวิตเท่านั้น ดังตัวอย่าง

มนุษยศาสตร์ สังคมศาสตร์ 28 (3) ก.ย. - ธ.ค. 54 5

ค�ำบรรยายถึงบ้านตึกที่คลองพ่อยมของคุณเปรมว่า “...รอบตึก
มกีระถางลายครามใบใหญ่ๆ ใส่ไม้ดดัตัง้อยูเ่ป็นระยะและตามขอบถนน
ก็ตั้งอ่างลายครามใบใหญ่ๆ ปลูกบัวอยู่ในนั้น รูปร่างของตึก สิ่งประดับ
ประดา เท่าทีแ่ลเหน็ตลอดจนบรรยากาศทัว่ไป บอกให้รูไ้ด้ว่า เจ้าของบ้าน
มีเชื้อสายเป็นจีน...” และตอนที่คุณเปรมเล่าให้แม่พลอยฟังถึงคนใน
บ้านว่า บางครัวก็อยู่มาครั้ง “เจ้าสัว” ผู้เป็น “เตี่ย” ของเจ้าคุณพ่อ ผู้ซึ่ง
คุณเปรมเรียกว่า “ก๋ง” มีรูปใหญ่ติดอยู่บนตึกจีน ควั่นหางเปียบริบูรณ์
(คึกฤทธิ์ ปราโมช, 2544: 332)

...จ�ำได้แต่ว่าญาติพี่น้องทางคุณเปรมท�ำพิธีกงเต๊กเป็นการใหญ่

มหีลวงจนีมาสวดเอกิเกรกิอยูจ่นรุง่สว่าง... (คกึฤทธิ ์ปราโมช, 2544: 615)

... ก่อนจะเผาคณุเปรมวนัหนึง่ กม็พีธิกีงเต๊กทีบ้่านตามทีไ่ด้ก�ำหนดไว้
พลอยต้องออกไปร่วมพิธี... (คึกฤทธิ์ ปราโมช, 2544: 616)

	 ในนวนิยายเล่าว่า เจ้าคุณจรรยาผู้เป็นบิดาของคุณเปรมนั้น ท�ำงานอยู่
กรมท่าซ้าย สังกัดพระคลัง “กรมท่าซ้าย” ที่ผู้ประพันธ์กล่าวถึงนั้น ในสมัยโบราณ
ท�ำหน้าที่เป็นทั้งกระทรวงการคลังและกระทรวงการต่างประเทศ โดยมีคนที่มี
เชื้อสายจีนพูดภาษาจีนได้เข้ารับราชการในกรมท่าซ้าย ส่วนเจ้ากรมท่าซ้าย ก็คือ
หวัหน้าคนจนีในไทย มบีรรดาศกัดิเ์ป็นพระยาโชฎกึราชเศรษฐ ี(http://vcharkarn.
com/reurnthai/translator.php, สืบค้นวันที่ 26 สิงหาคม 2554)
	 ในสมยัรตันโกสนิทร์ตอนต้น มชีาวจนีเข้ามาท�ำมากนิในเมอืงไทยมากขึน้
โดยเฉพาะในสมัยพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู ่หัว ฐานะของคนจีน
ในเมืองไทยนั้นได้รับการปฏิบัติจากไทยเหมือนคนไทย และถ้าพิจารณาในแง่
การเมอืงยงัมสีทิธบิางอย่างดกีว่าคนไทยสามญัเสยีอกี กล่าวคอื คนจนีมกีรรมสทิธิ์
ในที่ดิน และได้รับการยกเว้นไม่ต้องรับราชการทหาร (แสงโสม เกษมศรี และ
วิมล พงศ์พิพัฒน์, 2523: 218) วิถีชีวิตของชาวจีนอพยพที่เข้ามาตั้งรกรากที่
เมอืงไทยในสมยันัน้ อาจกล่าวได้ว่าแบ่งออกเป็นสองกลุม่ คอื กลุม่คนจนีทีก่ระจาย
อยู่ตามหัวเมือง และกลุ่มคนจีนที่ประสบความส�ำเร็จในทางเศรษฐกิจและสังคม
กล่าวคือ มีฐานะทางเศรษฐกิจดี และสามารถแทรกซึมเข้าไปในระบบศักดินาได้

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”6

(นธิ ิเอยีวศรวีงศ์, 2537 อ้างถงึใน แก้วตา จนัทรานสุรณ์, 2551: 3) เช่น รบัราชการ
และมีบรรดาศักดิ์ ซึ่ง “เจ้าสัว” หรือ “ก๋ง” ของคุณเปรมน่าจะอยู่ในกลุ่มนี้
	 นอกจากการเข้ามาสู่ระบบศักดินาด้วยฐานะทางเศรษฐกิจที่ดีแล้ว
คนจีนกลุ่มนี้ยังได้สร้างสายสัมพันธ์โดยการให้ลูกชายหรือลูกสาวแต่งงานกับ
ลูกหลานของชนชั้นน�ำในระบบศักดินา เพื่อที่จะคงอยู่ในระบบศักดินาได้ต่อไป
เช่นเดียวกับที่เจ ้าคุณจรรยาบิดาของคุณเปรม ได้สมรสกับคุณหญิงเสริม
อดีตคุณข้าหลวงต�ำหนักท่านองค์ใหญ่ เป็นต้น
	 เหตุผลที่เจ้าคุณจรรยาสมรสกับคุณหญิงเสริมนั้น นอกจากจะเป็น
การเข้าสู่ระบบศักดินาไทยของคนจีนแล้ว ยังมีเหตุผลเรื่องกฎหมายสัญชาติ
ดังที่ ดิเรก ชัยนาม (อ้างถึงใน แสงโสม เกษมศรี และวิมล พงศ์พิพัฒน์,
เรื่องเดียวกัน) ได้อธิบายไว้ว่า “ในสมัยก่อนมีกฎหมายสัญชาติว่า คนจีนที่มี
ลูกเมียเป็นจีนในเมืองไทยนั้น ถ้าอยากเป็นจีนก็ได้โดยมิได้ขัดข้องประการใด
แต่ถ้าชั้นหลานต้องเป็นไทย”
	 การเลือกที่จะเข้าสู่ชนชั้นสูง ท�ำให้คนไทยเชื้อสายจีนเช่นเจ้าคุณจรรยา
และคุณเปรม ต้องถูกกลืนเข้าสู่ระบบศักดินาไทยและละทิ้งความเป็นจีนนั้น
แสดงให้เห็นว่าโครงสร้างอัตลักษณ์ เกิดจากการจัดระบบของสังคมโดยกลุ่ม
สถาบันต่างๆ ในสังคม อันได้แก่ สถาบันทางเศรษฐกิจ สถาบันทางสังคม
และสถาบันทางการเมือง ล้วนแต่มีอิทธิพลกับปัจเจกในฐานะที่เป็นสมาชิก
ในสังคม บุคคลหนึ่งๆ จึงต้องปรับเปลี่ยน อัตลักษณ์เมื่อตนเข้าไปเป็นสมาชิก
ของสังคมใหม่ นั่นก็คือ อัตลักษณ์ของแต่ละบุคคลและอัตลักษณ์ร ่วม
ของกลุ่ม จะต้องปรับเปลี่ยนไปตามสภาพแวดล้อมและสังคมที่เปลี่ยนแปลงไป
(ฝนวันจันทร์ ศรีจันทร์, 2543)
	 ดังนั้นเราจึงไม่เห็น “อัตลักษณ์จีน” ของคุณเปรมเท่าที่ควรจะเป็น
เนื่องจากอัตลักษณ์ทางชาติพันธุ์ถูกกลืนกลายหายไป เมื่อบุคคลต้องการวาง
สถานะ (status positioning) ของตนเองในฐานะของสมาชิกของกลุ่มใหม่
ก็จ�ำเป็นที่จะต้องปรับเปลี่ยนแบบแผนพฤติกรรมไปตามอัตลักษณ์ของกลุ่มใหม่
หรอืสงัคมใหม่ ไม่สามารถแสดงออกถงึอตัลกัษณ์ทางชาตพินัธุข์องตนเองได้เตม็ที่
อย่างไรกต็ามเนือ่งจากอตัลกัษณ์เป็นกระบวนการสร้างตวัตนทีม่คีวามเป็นพลวตั
ไม่หยุดนิ่ง จึงต้องมีการเปลี่ยนแปลง เลื่อนไหลตลอดเวลา ขึ้นอยู่กับว่าในช่วง

มนุษยศาสตร์ สังคมศาสตร์ 28 (3) ก.ย. - ธ.ค. 54 7

เวลานัน้ๆ บคุคลก�ำลงัใช้อตัลกัษณ์แบบใด เพือ่อะไรนัน่เอง เราจงึเหน็ “อตัลกัษณ์
ความเป็นจีน” ของคุณเปรมอยู่ในพื้นที่ในบ้านอันเป็นพื้นที่เฉพาะของคุณเปรม
และเปลี่ยนอัตลักษณ์ไปเป็นแบบอื่นเมื่ออยู่ในพื้นที่อื่นๆ

คุณเปรมกับอัตลักษณ์ “เศรษฐี”
	 อตัลกัษณ์ (identity) ของมนษุย์นัน้ สร้างขึน้บนพืน้ฐานของความรูส้กึว่า
ตนเป็นส่วนหนึ่งบางสิ่ง (a sense of belonging) และวิธีการที่มนุษย์แต่ละคน
จัดวางตนเองลงในบริบททางสังคม ด้วยเหตุนี้ อัตลักษณ์จึงมีความเกี่ยวข้องกับ
การตั้งคุณค่าและคัดเลือก เช่น อธิบายว่าสิ่งนี้เป็นส่วนหนึ่งของตน สิ่งนี้ไม่ใช่
ส่วนหนึ่งของตน หรืออาจกล่าวได้ว่า การสร้างอัตลักษณ์ตั้งอยู ่บนพื้นฐาน
ของการแยกตนเอง (self) ออกจากผู้อื่น (other) (Kevin Gosine, 2002 อ้างถึง
ใน พัณณิดา ภูมิวัฒน์, 2549) เช่นเดียวกับที่ผู้ประพันธ์ต้องการแยกเรื่องราว
ของชนชัน้สงู (ตวัเรา) ให้ออกจากชนชัน้ทีต่�ำ่กว่า (ผูอ้ืน่) โดยจะเหน็ได้จากนวนยิาย
เรื่องสี่แผ่นดินที่เป็นเรื่องราวของ “สาวชาววัง” คนหนึ่ง และตัวละครหลักทุกตัว
ต่างก็อยู่ในชนชั้นสูง เช่นเดียวกันกับชีวิตจริงของผู้ประพันธ์ ดังนั้นอัตลักษณ์
ของคุณเปรมจึงมีความเกี่ยวพันกับชนชั้นอย่างแยกไม่ออก
	 ผู ้ประพันธ์ได้สร้างให้อัตลักษณ์ของคุณเปรม (ในที่นี้คือตนเอง)
ให้แตกต่างจากตัวละครตัวอื่นๆ (other) โดยเฉพาะ “พ่อเนื่อง” คนรักเก่าของ
แม่พลอย ถึงแม้จะไม่ได้เปรียบเทียบความแตกต่างระหว่างตัวละครคุณเปรมกับ
พ่อเนื่องให้เห็นอย่างชัดเจน แต่ผู้ประพันธ์ก็ได้สร้างภาพตัวแทนของตัวละคร
สองตัว บนพื้นฐานของ “ความคู่ควร” กับอัตลักษณ์ของแม่พลอย โดยให้ผู้อ่าน
ตีความ (interpret) เอาเองว่า ใครกันที่มีคุณสมบัติที่ “คู่ควร” กับนางเอกของเรื่อง
	 ส�ำนกัวฒันธรรมศกึษา อธบิายเรือ่ง “ภาพตวัแทน” (representation) ว่า
มิใช่สิ่งหรือผลผลิตที่เคยเป็นอยู่หรือมีอยู่ หากแต่เป็นผลผลิตที่มีการประกอบ
สร้างขึ้นมาใหม่อยู ่ตลอดเวลา (reproduce) ไม่ว่าจะเป็นรูปภาพ ข้อเขียน
หลกัฐาน ซึง่ภาพตวัแทนนัน้จะออกมาเป็นอย่างไร กย่็อมแล้วแต่ว่าภาพตวัแทนนัน้
จะถูกน�ำเสนออย่างไร นอกจากนี้แนวความคิดเกี่ยวกับภาพตัวแทนยังระบุว่า
การน�ำเสนอภาพตวัแทนของสิง่ๆ หนึง่ ในช่วงเวลาหนึง่ๆ ในกระบวนการประกอบ
สร้างความหมายนั้นจะไม่ได้มีเพียงหนึ่งเดียว แต่มีได้หลากหลายและแต่ละ

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”8

ภาพตัวแทนนั้น ต่างแข่งขันกันเพื่อให้ภาพของตนขึ้นมาอยู่เหนือกว่าหรือจริงกว่า
ภาพอื่นๆ (กาญจนา แก้วเทพ, 2544)
	 Stuart Hall (1997, อ้างถงึใน สมสขุ หนิวมิาน, 2548: 46-50) อธบิายว่า
ภาพตัวแทน (representation) มีความเกี่ยวข้องกับอัตลักษณ์ และกระบวนการ
สร้างความเป็นอืน่ (otherness) กล่าวคอื นกัวฒันธรรมศกึษาสนใจทีจ่ะตัง้ค�ำถามว่า
เรากลายมาเป็นตวัเราทกุวนันีไ้ด้อย่างไร และภาพตวัแทนของการสือ่สารได้สร้าง
นิยามให้เราเหมือนหรือต่างจากคนอื่นเช่นไร ซึ่งวิธีการหนึ่งที่ถูกสร้างผ่าน
ภาพตวัแทนดงักล่าวคอื การสร้างความสมัพนัธ์แบบตรงข้าม (binary opposition)
เช่น คณุเปรมกบัพ่อเนือ่ง หากไม่สร้างภาพตวัแทนความเป็นเศรษฐใีห้แก่ตวัละคร
คุณเปรม เพื่อให้เกิดการเปรียบเทียบระหว่างคุณเปรมและพ่อเนื่อง ก็จะไม่เกิด
ความหมายของ “ความคู่ควร” ดังนั้นผู้ประพันธ์จึงสร้างให้คุณเปรมมี “อัตลักษณ์
เศรษฐี” เพื่อให้เกิดความแตกต่างระหว่างคนในชนชั้นสูงด้วยกันเอง
	 กาญจนา แก้วเทพ (2545) กล่าวว่า กระบวนการแบ่งแยกล้วนเกิดจาก
การสร้างความรู้สึก “ถือเขา” (them) “ถือเรา” (us) อันได้แก่การแยกตนเอง (self)
ออกจาก “คนอื่น” (other) ขั้นตอนหลังจากการแยกแล้วก็คือ การก�ำหนด
คุณสมบัติทั้งหลายที่ดีกว่า เหนือกว่า มีคุณค่ากว่า ให้สังกัดอยู่ “ข้างพวกเรา”
ส่วนความต�่ำต้อยทั้งหลายก็ให้อยู่ข้าง “พวกเขา” ในที่นี้ “เรา” ก็คือ คุณเปรมและ
แม่พลอย ส่วน “เขา” ก็คือ “พ่อเนื่อง” นั่นเอง
	 เมื่อเปรียบเทียบเรื่องชาติตระกูลระหว่างคุณเปรมและพ่อเนื่อง
จะเห็นได้ว่า ชาติตระกูลของพ่อเนื่องต�่ำต้อยกว่าคุณเปรมอยู่มาก กล่าวคือ
พ่อเนื่องเป็นเพียงลูกคุณหลวง ข้าราชการที่มีฐานะดี ขณะที่คุณเปรมเป็นหลาน
พระยาโชฎึกราชเศรษฐี ลูกชายเจ้าคุณจรรยากับคุณหญิงเสริม แม้ว่าคุณหลวง
บิดาของพ่อเนื่องจะเป็นผู้มีฐานะดี แต่ก็มิอาจสู้ความเป็นเศรษฐีของตระกูล
ของคณุเปรมได้ โดยจะเหน็ได้จากการบรรยายฉาก “บ้าน” ซึง่เป็นสญัญะบ่งบอกถงึ
ความเป็นผู้มีอันจะกินที่แตกต่างกันของตัวละครทั้งสอง ดังนี้

บ้านพ่อเนือ่ง “อยูใ่นตรอกเวลาจะเข้าจะออกต้องเดนิไปตามสะพาน
ยาวท�ำด้วยไม้กระดานเข้าไปข้างใน บ้านเป็นแบบโบราณค่อนข้างเก่า
แต่ก็กว้างขวางแสดงฐานะผู้อยู่ว่าเป็นผู้มีอันจะกิน อันประกอบด้วย

มนุษยศาสตร์ สังคมศาสตร์ 28 (3) ก.ย. - ธ.ค. 54 9

เรือนฝากระดานหลายหลัง เชื่อมต่อกันตลอดด้วยนอกชาน เบื้องล่าง
เป็นใต้ถุน” (คึกฤทธิ์ ปราโมช, 2544: 96)

บ้านพ่อเนื่องเมื่อเปรียบเทียบกับบา้นของพลอยที่คลองบางหลวง
“บ้านของช้อยนั้นผิดกับบ้านของพลอยอยู ่ในข้อที่ว ่าเป็นบ้านซึ่ง
คนธรรมดาที่มีฐานะดีอาจอยู่ได้ มิได้มีลักษณะอันใดพิเศษนอกเหนือ
ไปจากนั้น ส่วนบ้านของพลอยนั้น ใครก็ต้องรู้ทันทีว่าเป็นบ้านขุนนาง
เจ้าของบ้านต้องอยู่ในสกุลสูงและมีอ�ำนาจวาสนา” (คึกฤทธิ์ ปราโมช,
2544: 98)	

บ้านของคุณเปรมอยู่ที่คลองพ่อยม (สาทร) “เป็นบ้านหลังใหญ่
มีเนื้อที่สิบกว่าไร่ นอกจากตัวตึกยังมีเรือนบริวารปลูกอยู่หลายหลัง
นอกจากเรอืนคณุนุย้กบัคณุเนยีนซึง่ใหญ่ทีส่ดุแล้ว ยงัมเีรอืนเลก็ๆ น้อยๆ
ปลูกอยู ่ในบริเวณหลังบ้านอีกมาก มีคนอาศัยอยู ่หลายครัวเรือน
ถ้าจะรวมทัง้คนทัง้บ้านกเ็หน็จะได้จ�ำนวนห้าสบิเศษ” (คกึฤทธิ ์ปราโมช,
2544: 332)

	 เมื่อน�ำภาพตัวแทนเรื่องชาติตระกูลของคุณเปรมและพ่อเนื่อง มาเทียบ
กบัชาตติระกลูของแม่พลอยแล้ว ความหมายของ “ความคูค่วร” กป็รากฏขึน้ให้เหน็
ทนัทว่ีา ใครคอืคนทีคู่ค่วรกบัแม่พลอย เนือ่งจากพลอยเป็นคนสวย มชีาตติระกลูสงู
กล่าวคือ เป็นลูกสาวพระยาพิพิธ ก๊กฟากข้างโน้น (สกุลบุนนาค) กับแม่แช่ม
อดีตคุณข้าหลวงของเสด็จ ซึ่งหากจะนับไปแล้วก็ถือว่าพลอยเป็นพระญาติเสด็จ
เช่นเดียวกัน เนื่องจากคุณตาของพลอยเป็นหลานของเจ้าจอมมารดาของเสด็จ
อย่างไรก็ตามเมื่อน�ำชาติตระกูลของคุณเปรมมาเปรียบเทียบกับแม่พลอย
ก็จะเห็นว่าชาติตระกูลของคุณเปรมนั้นด้อยกว่าแม่พลอย ดังนั้นผู ้ประพันธ์
จึงจ�ำเป็นต้องสร้าง “อัตลักษณ์ความเป็นเศรษฐี” ให้กับคุณเปรม เพื่อที่จะให้
คุณเปรมมีความคู่ควรกับแม่พลอย แต่กระนั้นคุณเปรมก็ยังมีความเจียมตัวว่า
ชาติตระกูลของตนเองไม่ทัดเทียมกับแม่พลอย แม่พลอยจะหาสามีที่ดีกว่าตน
ก็ย่อมได้ และการที่คุณเปรมท�ำงานสนองเบื้องพระยุคลบาทจนได้รับโปรดเกล้าฯ
ให้เป็นพระยา ก็เป็นการท�ำเพื่อให้แม่พลอยเกิดความภูมิใจว่าเลือกคนไม่ผิด
ดังจะเห็นได้จากบทสนทนาต่อไปนี้

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”10

“ฉันไม ่สบายใจจริงๆ พอได ้ยินแม่พลอยพูดว ่าเป ็นลูกหนี้
พระเดชพระคุณฉัน เพราะฉันไม่ได้ท�ำอะไรให้แม่พลอยเลย ฉันว่าอย่าง
แม่พลอย ถ้าจะหากันจริงๆ จะหาผัวที่ดีกว่าฉันสักร้อยหรือพันเท่าก็คง
จะได้ ฉันเสียอีกที่ต้องนึกถึงเรื่องนี้ และต้องท�ำให้ดีคู่ควรกับแม่พลอย”
(คึกฤทธิ์ ปราโมช, 2544: 337)

“แม่พลอยคอยดูไปเถิด ฉันจะท�ำทุกอย่างให้แม่พลอยมีวาสนา
ยิ่งกว่านี้อีก ที่ฉันท�ำมาทั้งหมดนี้ ก็เพราะแม่พลอย เพราะอยากให้แม่
พลอยมหีน้ามตีา ภมูใิจทีเ่ลอืกผวัไม่ผดิ ล�ำพงัตวัฉนัเองกไ็ม่สูก้ระไรหรอก
เกิดมาชาติหนึ่งได้เป็นผัวแม่พลอยก็ดีถมไปแล้ว ทุกอย่างที่ฉันท�ำเป็น
เรื่องของแม่พลอยทั้งนั้น” (คึกฤทธิ์ ปราโมช, 2544: 552)

	 นอกจากผู้ประพันธ์จะให้ผู้อา่นเป็นผู้ท�ำการเปรียบเทียบ “ความคู่ควร”
ระหว่างคุณเปรมและพ่อเนื่องแล้ว ผู้ประพันธ์ยังมอบหมายให้ “แม่ช้อย” ผู้เป็น
น้องสาวของพ่อเนือ่งเป็นผูต้อกย�ำ้ถงึกระบวนการสร้างความเป็นอืน่ของผูป้ระพนัธ์
อีกด้วย ดังจะเห็นได้จากบทสนทนาที่แม่ช้อยพูดถึงพ่อเนื่อง ตอนหนึ่งว่า

“ถ้าได้กับอีกคนหนึ่งป่านนี้ก็ยังเป็นเมียคุณหลวงดักดานอยู ่
นั่นเอง...” (คึกฤทธิ์ ปราโมช, 2544: 553)

	 “ความคู่ควร” ที่ผู้เขียนได้กล่าวถึงไปแล้วนั้น มีหน้าที่เป็นสาเหตุให้
ผูป้ระพนัธ์สร้างให้คณุเปรมม ี“อตัลกัษณ์เศรษฐ”ี และใช้การสร้าง “อตัลกัษณ์จนี”
เพื่อต้องการบอกที่มาของสถานะทางเศรษฐกิจของคุณเปรม ว่าเพราะเหตุใด
คุณเปรมจึงมีเงินมาจับจ่ายใช้สอยอย่างฟุ่มเฟือย นอกจากนั้นแล้วอัตลักษณ์จีน
และอัตลักษณ์เศรษฐีที่ผู้ประพันธ์สร้างขึ้น ยังเป็นที่ไปของเรื่องราวที่จะเกิดขึ้น
ต่อไปอีก นั่นคือ การส่งให้ “ตาอั้น” ผู้เป็นลูกไปเรียนต่อที่ยุโรป เนื่องจากการ
ส่งบุตรหลานไปเรียนต่อยังต่างประเทศนั้น จ�ำเป็นต้องใช้เงินจ�ำนวนมหาศาล
และหากสร้างเรื่องให้แม่พลอยแต่งงานกับพ่อเนื่อง เรื่องราวต่อมาที่เชื่อมโยงกับ
การเปลีย่นแปลงการปกครองอาจจะต้องแตกต่างออกไปจากเดมิที ่“ตาอัน้” ได้น�ำ
แนวคดิเรือ่งประชาธปิไตยมาจากฝรัง่เศสอนั น�ำไปสูก่ารเข้าร่วมการเปลีย่นแปลง
การปกครองของคณะราษฎร์ในเวลาต่อมาก็คงต้องเปลี่ยนแปลงไปด้วย

มนุษยศาสตร์ สังคมศาสตร์ 28 (3) ก.ย. - ธ.ค. 54 11

อัตลักษณ์กลุ่มของคุณเปรม
	 นอกจากอัตลักษณ์ “เศรษฐี” ของคุณเปรมแล้ว อัตลักษณ์ที่เห็น
จะโดดเด่นอีกอย่างหนึ่งของคุณเปรม คือ “คนทันสมัย” จากนวนิยายจะเห็นว่า
คุณเปรมมักจะว่าแม่พลอยว่าเป็น “คนโบราณ” และ “ไม่ทันสมัย” อยู่เสมอ
ทั้งหลายเหล่านี้ล ้วนเกิดขึ้นเมื่อผลัดแผ่นดินใหม่มาเป็นพระบาทสมเด็จ
พระมงกฎุเกล้าเจ้าอยูห่วั คณุเปรมมคีวามเปลีย่นแปลงไปดงัทีแ่ม่พลอยอธบิายถงึ
ความแตกต่างระหว่างแผ่นดินพระพุทธเจ้าหลวงและล้นเกล้ารัชกาลที่ 6 ไว้ว่า

“ถ้าหากใครจะถามพลอยว่า แผ่นดินก่อนกับแผ่นดินปัจจุบัน

แตกต่างกันอย่างไร พลอยก็คงจะต้องนึกถึงคุณเปรมก่อนผู้อื่น เพราะ
ความแตกต่างนั้น เห็นได้ชัดในตัวของคุณเปรม แผ่นดินก่อนนั้นเป็น
แผ่นดินของผู้ใหญ่ สูงอายุ คุณเปรม ตลอดจนคนอื่นๆ ที่พลอยรู้จัก
จึงวางท่าเป็นผู้ใหญ่ กิริยาวาจา การแต่งกาย ตลอดจนชีวิตประจ�ำวัน
หรอืวธิกีารท�ำงานกร็ูส้กึว่าเป็นอย่างผูใ้หญ่ไปสิน้ แต่พอผลดัแผ่นดนิใหม่
การเปลี่ยนแปลงและความแตกต่างนั้น ก็เริ่มส�ำแดงออกมาทีละน้อย
แผ่นดินใหม่เป็นของคนหนุ่ม บรรยากาศในราชส�ำนักก็เป็นบรรยากาศ
ของความหนุ่มแน่น คุณเปรมก็เปลี่ยนไปตามโดยไม่รู้ตัว การแต่งเนื้อ
แต่งตวันัน้กด็พูถิพีถินั เอาสวยเอางามกว่าแต่ก่อน ท่าทางกท็ะมดัทะแมง
กระเดียดไปทางฝรั่ง หมากพลูที่เคยกินก็เปลี่ยนเป็นบุหรี่กระป๋อง
จากนอก... คณุเปรมเริม่กนิเหล้าฝรัง่จากนอกชนดิต่างๆ ซึง่มรีาคาแพง”

	 เนื่องจากอัตลักษณ์มีความเกี่ยวพันกับการสื่อสาร ฉะนั้นด้านหนึ่ง
ของอัตลักษณ์จึงเป็นปฏิสัมพันธ์ที่ เรารู ้สึกว่า เราเป็นพวกเดียวกับคนอื่น
(self-ascription) และอีกด้านหนึ่งคนอื่นก็รู้สึกเดียวกันกับเราด้วย (ascription
by others) อัตลักษณ์จึงเป็นการสื่อสารเพื่อก�ำหนดขอบเขตว่าเราเป็นใคร
เราเหมือนหรือต่างจากคนอื่นอย่างไร มีใครเป็นสมาชิกกลุ่มเดียวกับเราบ้าง
เราควรมีปฏิสัมพันธ์กับคนอื่นอย่างไร และคนอื่นๆ ควรจะสานสัมพันธ์กับเรา
อย่างไร นกัวฒันธรรมศกึษาเชือ่ว่า กระบวนการหนึง่ทีเ่ราก่อรปูตวัตนหรอืประกอบ
สร้างอัตลักษณ์ขึ้นมานั้น อาจดูได้จากการบริโภคในชีวิตประจ�ำวันของผู้คน

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”12

เช่น การแต่งกาย การกินดื่ม การใช้เวลาว่าง ไปจนถึงรสนิยมและรูปแบบ
การใช้ชีวิตที่แตกต่างหลากหลาย
	 การที่คุณเปรมเปลี่ยนบุคลิกการแต่งกายและการใช้ชีวิต จากเดิมที่มี
ลักษณะเหมือนผู้ใหญ่มาเป็นผู้ชายที่ดูหนุ่มขึ้น สะท้อนให้เห็นถึงอัตลักษณ์
ที่เปลี่ยนแปลงไปตามสังคมและวัฒนธรรมของกลุ่มใหม่ที่คุณเปรมเขา้ไปสังกัด
จึงมีความรู้สึกว่าตนเองเป็นส่วนหนึ่งของกลุ่มนั้น การที่จะแสดงให้สมาชิกใน
กลุ่มใหม่นี้เห็นว่า คุณเปรมก็เป็น “พวกเดียวกัน” หรือก็คือมี “อัตลักษณ์ร่วม”
กบัพวกเขา คณุเปรมจงึปรบัเปลีย่นวถิชีวีติของตนเองและคนในครอบครวัเสยีใหม่
ดังบทสนทนาระหว่างคุณเปรมกับแม่พลอย

“...แม่พลอยฉันขอละ ถ้าฉันรับราชการกระทรวงอื่นฉันก็จะไม่ว่า
อะไรหรอก แต่นีฉ่นัอยูใ่นนัน้ รูอ้ยูแ่ก่ใจว่าท่านโปรด คนอืน่เขากเ็ริม่ท�ำตาม
พระราชนิยมกันแล้ว ฉันจะไม่บอกเมียฉันให้ท�ำบ้างก็ดูกระไรอยู่”

	 แมคลุคซี (Maclucci) (Schlesinger, 1993: 6-15 อ้างถึงใน
สกลกานต์ อินทร์ไทร, 2539: 21) อธิบายว่า อัตลักษณ์ร่วมนั้นเป็นกระบวน
การสร้างจิตส�ำนึกร่วมของกลุ่มต่างๆ ในสังคม อันท�ำให้สมาชิกได้ตระหนักถึง
ลกัษณะร่วมของกลุม่และเข้าใจว่า “พวกเรา” มลีกัษณะแตกต่างไปจาก “พวกเขา”
อย่างไร ส�ำนกึร่วมดงักล่าวสามารถสร้างและปรบัเปลีย่นได้ โดยอาศยัสญัลกัษณ์
ต่างๆ ทีถ่กูสร้างขึน้ในแบบวฒันธรรมของกลุม่ ดงันัน้สงัคมวฒันธรรมจงึมบีทบาท
ในการสร้าง การด�ำรงรักษา และการปรับเปลี่ยนอัตลักษณ์โดยตรง ดังนั้นการที่
คุณเปรมเปลี่ยนการแต่งกายประณีตบรรจงกว่าแต่ก่อน สะสมผ้านุ ่ง เสื้อ
และหมวก เข้าร่วมเป็นสมาชิกเสือป่าม้าหลวง สะสมไม้เท้า เข้าสมาคม จนถึง
ขนาดจะหัดโขน และขอร้องให้แม่พลอยเปลี่ยนสไตล์การแต่งตัวเสียใหม่
เป็นการปรับเปลี่ยนวิถีในการด�ำรงชีวิตของทั้งคุณเปรมและครอบครัว ทั้งนี้
ก็เป็นการเปลี่ยนเพื่อ “สนองพระราชนิยม” อันเป็นสิ่งที่พึงกระท�ำหากจะอยู่ใน
สังคมนี้ต่อไป ดังความต่อไปนี้

คุณเปรมจะหัดโขนหัดละครไปท�ำไม” แม่พลอยถามเมื่อคุณเปรม
บอกว่าจะหัดโขน “ในหลวงท่านโปรด” คุณเปรมตอบสั้นๆ ค�ำอธิบาย

มนุษยศาสตร์ สังคมศาสตร์ 28 (3) ก.ย. - ธ.ค. 54 13

ของคุณเปรมท�ำให้พลอยต้องจ�ำนนด้วยเหตุผล เพราะพลอยรู้สึกดีว่า
เป็นหน้าที่ของข้าราชการในพระราชส�ำนัก จะต้องปฏิบัติให้ต้อง
พระราชนิยม และพลอยก็เคยได้รับการอบรมมาในทางที่จะต้องคิดว่า
พระราชนิยมนั้นเป็นของถูกต้องเสมอไป (คึกฤทธิ์ ปราโมช, 2544: 438)

“ในหลวงท่านไม่โปรดให้ผู้หญิงไว้ผมสั้น ฉันอยากขอให้แม่พลอย
เริ่มไว้ผมสักที เวลาไปเฝ้าแหนจะได้ถูกพระทัย”

“คนอายุรุ ่นราวคราวเดียวกันกับแม่พลอย เขาก็ไว ้ผมยาว
กันมากแล้ว แม่พลอยจะมานั่งท�ำตัวเป็นคนโบราณอยู ่ท�ำไม...”
(คึกฤทธิ์ ปราโมช, 2544: 482)

เมื่อคุณเปรมขอร้องให้แม่พลอยเปลี่ยนจากนุ่งโจงกระเบนมาเป็น
ผ้าซิน่ คณุเปรมกใ็ห้เหตผุลว่า “ในหลวงท่านโปรด... เสดจ็ท่านกเ็ริม่ทรง
ผ้าซิ่นแล้ว ข้าหลวงเสด็จเขาก็นุ่งตามทุกคน ฉันก็เห็นว่าแม่พลอยควร
จะนุ่งบ้าง...แต่เราเป็นข้าท่าน ท่านโปรดอย่างไรเราก็ควรท�ำอย่างนั้น”
(คึกฤทธิ์ ปราโมช, 2544: 528)

	 กล่าวได้ว่าทัง้การแต่งกาย หรอืของสะสมของคณุเปรมกค็อื “สญัลกัษณ์”
ที่ถูกน�ำมาใช้แสดงความเป็น “พวกเดียวกัน” ในกลุ่มข้าราชการของคุณเปรมนั้น
เป็นต้นว่า “ไม้แก้ว” ราคาแสนแพงทีค่ณุเปรมดแูลเชด็ขดัและเกบ็รกัษาเป็นอย่างดี
วิธีการใช้ไม้แก้วของคุณเปรมก็คือ การน�ำไม้แก้วมาโชว์ให้เพื่อนฝูงดู และจะรู้สึก
มีความสุขเหลือล้นเมื่อได้ยินค�ำสรรเสริญจากปากคนอื่นว่า ไม้เท้าอันไหนดี
วิเศษอย่างไร โดยไม่ได้ใช้ประโยชน์อย่างอื่นอีกเลย เนื่องจากอัตลักษณ์กลุ่ม
ของคุณเปรมเป็น “อัตลักษณ์ของชนชั้นสูง” จึงท�ำให้คุณเปรมต้องน�ำอัตลักษณ์
ความเป็นเศรษฐ ีมาใช้ในเวลาเดยีวกนัทีค่ณุเปรมต้องเข้ามาเป็นส่วนหนึง่ของกลุม่
ทั้งนี้เนื่องจากการใช้ชีวิตของชนชั้นสูงในขณะนั้น ต้องอาศัยสิ่งของที่มีราคาแพง
หรือต้องสั่งมาจากต่างประเทศ ดังที่ผู้ประพันธ์ได้อธิบายไว้ว่า

“การแต่งกายในสมัยนั้นก็ดี การกินอยู่อย่างฟุ่มเฟือย การใช้จ่าย
อย่างฟุ้งเฟ้อ ตลอดจนการประกวดประขันแข่งดีกันตามค�ำพ่อเพิ่มว่า
เป็นสัญลักษณ์ของยุคที่บริบูรณ์... คนที่เห็นจะมีชีวิตหรูหราที่สุดใน

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”14

ขณะนั้นเห็นจะได้แก่คนที่อยู ่ในพระราชส�ำนัก หรือคนที่อยู ่ใกล้ชิด
พระราชส�ำนกั คนเหล่านีม้ชีวีติความเป็นอยูท่ีฟุ่ม่เฟือย มชีวีติทีเ่ตม็เป่ียม
บริบูรณ์...

...แต่ความหรูหราฟุ่มเฟือยในราชส�ำนักสมัยนั้น มิได้มีใครเห็น
เป็นของเสียหาย และมิได้มีใครมองดูด้วยสายตาที่มีความอิจฉาริษยา
ตรงกันข้ามคนส่วนมากกลับมองดูความเป็นอยู่อย่างนั้นแล้ว เห็นเป็น
มาตรฐานที่จะต้องด�ำเนินตาม การแต่งกาย กิริยามารยาท ตลอดจน
วิธีการพูดจาและอาหารการกิน และเหล้าบุหรี่ชนิดต่างๆ นั้น มักจะ
มีความนิยมเกิดขึ้นในราชส�ำนักก่อน และแพร่หลายออกไปทั่ว...”
(คึกฤทธิ์ ปราโมช, 2544: 534-535)

	 สัญลักษณ์ต่างๆ ที่แสดงถึง “อัตลักษณ์กลุ ่ม” ของคุณเปรม ดังที่
ผู ้ประพันธ์ได้กล่าวไว้นั้น เป็นสัญลักษณ์ที่ต ้องซื้อหามาด้วยราคาที่แพง
ดังนั้นการที่ผู้ประพันธ์ได้สร้างอัตลักษณ์เศรษฐีของคุณเปรม จึงมีวัตถุประสงค์
เพื่อจะน�ำมาใช้เป็นภาพตัวแทนของชนชั้นสูงในขณะนั้น ที่มีชีวิตฟุ้งเฟ้อและ
มีความเป็นอยู่แบบสมบูรณ์พูนสุข 	

บทสรุป
	 ด้วยคุณเปรมเป็นตัวละครในนวนิยาย อัตลักษณ์ของคุณเปรมจึงอยู่มี
ลักษณะเป็น “ภาพของปัจเจกในสายตาของผู้อื่น” (personal identity) ในฐานะ
ทีเ่ป็นบคุคลทีม่เีอกลกัษณ์เฉพาะตวั มากกว่าจะเป็นความรูส้กึทีปั่จเจกมต่ีอตวัเอง
(ego identity) ขณะเดียวกันคุณเปรมก็มีอัตลักษณ์ทางสังคม (social identity)
เป็นชนชั้นสูง เป็นข้าราชส�ำนัก ตัวอัตลักษณ์ทางสังคมจะเป็นตัวก�ำหนดว่า
ปัจเจกหรอืในทีน่ีก้ค็อืคณุเปรม ควรวางตวั หรอืมบีคุลกิภาพเฉพาะตวั การใช้ชวีติ
ที่สังคมพึงปรารถนาอย่างไร เช่น เมื่อบริบททางสังคมวัฒนธรรมเปลี่ยนแปลงไป
เช่น การผลัดแผ่นดินมาเป็นแผ่นดินพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว

รชักาลที ่ 6 คณุเปรมจงึเปลีย่นอตัลกัษณ์ของตนเองให้เป็นไปตามกระแสพระราชนยิม
ซึ่งเป็นส่วนหนึ่งของการสนองเบื้องพระยุคลบาทตามความคิดของคุณเปรม
	 ขณะทีก่ารทีอ่ยูใ่นสงัคมชัน้สงู การทีจ่ะบ่งบอกว่าคณุเปรมเป็นส่วนหนึง่
ของกลุม่ จ�ำต้องมกีารปรบัเปลีย่นแบบแผนการด�ำเนนิชวีติ ให้แปรเปลีย่นไปตาม

มนุษยศาสตร์ สังคมศาสตร์ 28 (3) ก.ย. - ธ.ค. 54 15

สถานการณ์และบรบิททางสงัคม จงึท�ำให้ปัจเจกสามารถมอีตัลกัษณ์ทีห่ลากหลาย
ได้ในบคุคลคนเดยีว เนือ่งจากอตัลกัษณ์ไม่ใช่ผลผลติทีถ่กูผลติขึน้ส�ำเรจ็เรยีบร้อย
แล้วและตายตัว หากแต่อัตลักษณ์เป็นกระบวนการสร้างตัวตนที่ยังคงไม่หยุดนิ่ง
ยังต้องมีการเปลี่ยนแปลง เลื่อนไหลตลอดเวลา การปรับแปลงอัตลักษณ์
ของปัจเจกนั้นขึ้นอยู ่กับการเปลี่ยนแปลงของสังคมและวัฒนธรรม ในกรณี
ของตวัละครคณุเปรมจะเหน็ได้ว่า อตัลกัษณ์มกีารเลือ่นไหลอยูเ่สมอ เมือ่คณุเปรม
อยูใ่นพืน้ทีข่องตนเอง เช่น ทีบ้่าน คณุเปรมกส็ามารถแสดงอตัลกัษณ์ทางชาตพินัธุ์
ได้อย่างเตม็ที ่ดงัจะเหน็ได้จากการตกแต่งบ้าน อาหารการกนิบางชนดิทีค่ณุเปรม
รับประทาน ที่มีทั้งอาหารไทยและอาหารจีน อย่างไรก็ตามอัตลักษณ์จีนก็ถูก
กลืนกลายไปโดยการครอบง�ำของวัฒนธรรมหลักของคนไทย ทั้งที่อยู่ในรูปแบบ
ของการบงัคบั เช่น กฎหมายสญัชาต ิและรปูแบบของการสมคัรใจ เช่น การแต่งงาน
กับชนชั้น ศักดินาของไทย เป็นต้น
	 อัตลักษณ์ทางชาติพันธุ์ของคุณเปรมที่ผู ้ประพันธ์สร้างไว้นั้น ถูกใช้
เพื่ออ้างอิงที่มาของอัตลักษณ์เศรษฐี และอัตลักษณ์เศรษฐีก็ถูกน�ำมาใช้เป็น
ภาพตัวแทนของชนชั้นสูงที่มีชีวิตความเป็นอยู่อย่างสมบูรณ์ สามารถซื้อสิ่งของที่
เป็นสญัลกัษณ์ทีแ่สดงถงึอตัลกัษณ์ของกลุม่ชนชัน้สงูอย่างคณุเปรม นอกจากนัน้
อัตลักษณ์เศรษฐียังถูกใช้ เพื่อสร้างความสัมพันธ์แบบคู่ตรงข้ามของคุณเปรมกับ
พ่อเนื่องคนรักเก่าของแม่พลอย โดยสร้างให้พ่อเนื่องมีฐานะทางเศรษฐกิจและ
สังคมที่ต�่ำต้อยกว่าคุณเปรมและแม่พลอย เพื่อแสดงถึงความเหมาะสมคู่ควรกัน
ของตวัละครเอกทัง้คู ่และการสร้างให้คณุเปรมมคีวามคูค่วรกบัแม่พลอยนัน้ กเ็พือ่
ปูพื้นฐานให้ตัวละครในรุ่นลูกได้เข้ามามีบทบาทในการเปลี่ยนแปลงการปกครอง
กับคณะราษฎร์ ในปี พ.ศ.2475 นั่นเอง

บรรณานุกรม
กาญจนา แก้วเทพ. (2544). ศาสตร์แห่งสื่อและวัฒนธรรมศึกษา. กรุงเทพฯ:

เอดิสันเพรสโปรดักส์.
แก้วตา จันทรานุสรณ์. (2551). คนจีนกับการผลิตสร้างวัฒนธรรมสาธารณะ

ในเทศบาลนครขอนแก่น. วิทยานิพนธ์ปรัชญาดุษฎีบัณฑิต สาขา
ไทศึกษา มหาวิทยาลัยมหาสารคาม.

ว่าด้วยอัตลักษณ์ของ “คุณเปรม” จากนวนิยายเรื่อง “สี่แผ่นดิน”16

คึกฤทธิ์ ปราโมช, ม.ร.ว.. (2544). สี่แผ่นดิน 1-2 (พิมพ์ครั้งที่ 12). กรุงเทพฯ:
ส�ำนักพิมพ์ดอกหญ้า.	

ฝนวันจันทร์ ศรีจันทร์. (2543). ประเด็นการก่อตัวและการสร้างอัตลักษณ์
ของกลุ่มใหม่ๆ ทางสังคม. การประชุมทางวิชาการระดับชาติ
สาขาสังคมวิทยา ครั้งที่ 1 สถานภาพผลงานวิจัยเกี่ยวกับพลวัต
การปรับตัวของสังคมไทย แนวความคิดหลักทางสังคมวิทยา.
กรงุเทพฯ: คณะกรรมการสภาวจิยัแห่งชาต ิสาขาสงัคมวทิยา ส�ำนกังาน
คณะกรรมการวิจัยแห่งชาติ.

พณัณดิา ภมูวิฒัน์. (2549). การใช้เรือ่งเล่าและต�ำนานในการสร้างอตัลกัษณ์
ในวรรณกรรมเยาวชนของนกัเขยีนอเมรกินัเชือ้สายจนีร่วมสมยั.
วิทยานิพนธ์ปริญญามหาบัณฑิต สาขาวิชาวรรณคดีเปรียบเทียบ

ภาควชิาวรรณคดเีปรยีบเทยีบ คณะอกัษรศาสตร์ จฬุาลงกรณ์มหาวทิยาลยั.
สกลกานต์ อินทร์ไทร. (2539). การสื่อสารกับการสร้างอัตลักษณ์ของกลุ่ม

เด็กปั ๊มในกรุงเทพมหานคร. วิทยานิพนธ์ปริญญามหาบัณฑิต
ภาควิชาสื่อสารมวลชน คณะนิเทศศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

แสงโสม เกษมศรี และวิมล พงศ์พิพัฒน์. (2523). ประวัติศาสตร์ไทย
สมัยรัตนโกสินทร์ รัชกาลที่ 1 - รัชกาล ที่ 3 (พ.ศ.2325-2394).
พิมพ์ครั้งที่ 2 ฉบับแก้ไขเพิ่มเติม. กรุงเทพฯ: ส�ำนักเลขาธิการส�ำนัก
นายกรัฐมนตรี.

สมสขุ หนิวมิาน. (2548). ทฤษฎสี�ำนกัวฒันธรรมศกึษา ใน ปรชัญานเิทศศาสตร์
และทฤษฎีการสื่อสาร. นนทบุรี: ส�ำนักพิมพ์สุโขทัยธรรมธิราช.

โสวรรณ คงสวัสดิ์. (2545). การสื่อสารกับการสร้างอัตลักษณ์ของเด็กและ
เยาวชนสถานสงเคราะห์เดก็หญงิบ้านราชวถิ.ี วทิยานพินธ์ปรญิญา
มหาบณัฑติ ภาควชิาการสือ่สารมวลชน คณะนเิทศศาสตร์ จฬุาลงกรณ์
มหาวิทยาลัย.

เทาชมพ.ู (2544). ล่ามไทยสมยัต้นรตันโกสนิทร์. แหล่งทีม่า: http://vcharkarn.
com/reurnthai/translator.php. สืบค้นวันที่ 26 สิงหาคม 2554.

