
214

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

อนุุสาวรีย์ี์ท้้าวสุรนารี ี: มรดกทางการเมืืองของคณะราษฎร ?
THAO SURANAREE MONUMENT:

POLITICAL LEGACY OF THE PEOPLE’S PARTY?

กฤษณา หงษ์์อุุเทน* KRISANA HONGUTEN*

บทคััดย่่อ
	 “อนุุสาวรีีย์์ท้้าวสุุรนารีี : มรดกทางการเมืืองของคณะราษฎร ?” เป็็นบทความวิิเคราะห์์และวิิจารณ์์

“อนุุสาวรีีย์์ท้้าวสุุรนารีี” ตามหลัักการทางประวััติิศาสตร์์ศิิลปะ ซึ่่�งต้้องนำำ�เหตุุปััจจััยทุุกประการท่ี่�เกี่่�ยวข้้องกัับ
ผลงานศิิลปะชิ้้�นนั้้�น ๆ มาพิิจารณาประกอบเพ่ื่�อให้้ผู้้�อ่่านได้้เข้้าใจวิิธีีการนำำ�เสนออัันโดดเด่่นและชาญฉลาดของ
ศิิลปิิน ซึ่่�งจะนำำ�ไปสู่่�ความเข้้าใจผลงานศิลิปะอย่่างลึึกซึ้้�ง รวมทั้้�งการประจัักษ์์แจ้้งในคุุณค่่า ความงาม และความซาบซึ้้�งใจ
ในผลงานศิิลปะชิ้้�นนั้้�นด้้วย สำำ�หรัับบทปริิทััศน์ ได้้ยกประเด็็นปััญหาสำำ�คัญบางประการจากหนัังสืือ “การเมืืองใน
อนุสุาวรีีย์ท์้า้วสุุรนารีี” ของ สายพิิน แก้้วงามประเสริิฐ มาเป็็นกรณีีศึกึษาเพ่ื่�อวิินิจิฉััยเปรีียบเทีียบและอธิิบายความให้้
กระจ่า่งแจ้ง้ และเพื่่�อแสดงให้เ้ห็น็ว่า่ ในกรณีขีองการวิเิคราะห์แ์ละวิจิารณ์ป์ระเด็น็ปัญัหาเกี่่�ยวกับั “ศิลิปะกับัการเมืือง”
นัักประวััติิศาสตร์์จำำ�เป็็นต้้องศึึกษาค้้นคว้้าและหาความรู้้�เพิ่่�มเติิมด้้านศิิลปะให้้ดีีเสีียก่่อน เพื่่�อจะสามารถทำำ�
ความเข้้าใจและวิินิิจฉััยตีีความผลงานศิิลปะได้้อย่่างถููกต้้อง เพราะการวิิจััยที่่�ก้้าวข้้ามสาขาวิิชาที่่�ตนเองไม่่ได้้มีีความรู้้�
หรืือความเชี่่�ยวชาญย่่อมนำำ�ไปสู่่�ความเห็็นที่่�ผิิดพลาด การตีีความที่่�คลาดเคลื่่�อน และการสร้้างความเข้้าใจที่่�ไม่่ถููกต้้อง
ให้้เกิิดขึ้้�นกัับประวััติิศาสตร์์ของประเทศ

คำำ�สำำ�คัญ : อนุุสาวรีีย์์ท้้าวสุุรนารีี/ อนุุสาวรีีย์์ไทย/ อนุุสาวรีีย์์และการเมืืองไทย/ คณะราษฎร

*รองศาสตราจารย์์ ดร. คณะจิิตรกรรม ประติิมากรรมและภาพพิิมพ์์ มหาวิิทยาลััยศิิลปากร, hrishna83@gmail.com.
*Associate Professor Dr., Faculty of Painting Sculpture and Graphic Arts, Silpakorn University, Bangkok, hrishna83@gmail.com.

Received 29/07/2563, Revised 16/07/2564, Accepted 22/07/2564

215

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

Abstract
	This article is a critical analysis of the “Thao Suranari Monument”, the memorial

monument of Thao Suranari (also known as “Lady Mo”) based on the principles of art history.
Taking into consideration all the relevant factors in historical and aesthetic context, the article
encourages the reader to understand the distinctive and intelligent expressions of the artist. This
will help create insights into this artistic work and recognition of the values it represents as well
as an appreciation of its exquisiteness as a work of art. In the review section, some important
controversial issues from the book titled “The Politics Involving the Thao Suranari Monument”, written by
Saipin Kaewngamprasert, have been raised as a case study for comparative analysis and clarification
purposes. Moreover, the discussion is also meant to illustrate the point that for any critical analysis
of a “political and artistic issue”, it is prerequisite for a historian to do relevant in-depth research in
order to understand, diagnose, and interpret art works correctly. This is because in interdisciplinary
studies, without expertise in all of the fields involved, one could misinterpret some important
information and be easily misled. This could in turn create a misunderstanding of parts of the
history of Thailand.

Keyword: Thao Suranari Monument/ Thai Monuments/ Monuments and Thai Politics/
The People’s Party

216

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

บทนำำ�
เมื่่�อพิิจารณากำำ�เนิิดของอนุุสาวรีีย์์ท่ี่�สร้้างขึ้้�นหลัังการเปลี่่�ยนแปลงการปกครอง พ.ศ. 2475 จนถึึงการสิ้้�น

อำำ�นาจของจอมพล ป. พิิบููลสงคราม ในปีี พ.ศ. 2500 ยกเว้้นอนุุสาวรีีย์์ขนาดใหญ่่ ซึ่่�งเกี่่�ยวเนื่่�องกัับการเปลี่่�ยนแปลง
และวิิกฤตการณ์์ทางการเมืืองของประเทศ และเป็็นอนุุสาวรีีย์์ที่่�รััฐบาลสร้้างขึ้้�นเพ่ื่�อหวัังผลทางการเมืืองหรืือในเชิิง
โฆษณาชวนเชื่่�อดัังเช่่น อนุุสาวรีีย์์ปราบกบฏ (พ.ศ. 2479) อนุุสาวรีีย์์ประชาธิิปไตย พ.ศ. (2483) และอนุุสาวรีีย์์
ชััยสมรภููมิิ (พ.ศ. 2485) จะพบว่่า อนุุสาวรีีย์์ส่่วนใหญ่่มาจากความต้้องการของภาคประชาชนเป็็นเบื้้�องแรก จาก
นั้้�นโครงการก่่อสร้้างอนุุสาวรีย์์จึึงถููกผลัักดันขึ้้�นมายัังส่่วนราชการเพื่่�อของบประมาณสนัับสนุุนหรืือความเห็็น
ชอบจากรัฐบาล หาใช่่นโยบายหลัักที่่�รััฐบาลวางไว้้เพื่่�อจุุดมุ่่�งหมายในการปลุุกเร้้าลััทธิิชาติินิิยมให้้แก่่ประชาชน
ตามที่่�นัักประวััติิศาสตร์์ไทยกลุ่่�มหน่ึ่�งวิิเคราะห์์ไว้้ไม่่ ความรู้้�สึึกถึึงความเป็็นชาติิและกระแสความรัักชาติิ รวม
ทั้้�งความภาคภููมิิใจในถิ่่�นกำำ�เนิิดและประวััติิศาสตร์์ท้้องถิ่่�นของ “ไทยใหม่่” ไม่่ใช่่เป็็นผลงานของคณะราษฎรหรืือ
จอมพล ป. พิบิูลูสงคราม หากแต่่เป็็นดอกผลอัันงดงามของเมล็็ดพัันธุ์์�แห่่งลััทธิชาติินิยิม ซึ่่�งถููกเพาะบ่่มจากพระหััตถ์์ของ
พระบาทสมเด็็จพระมงกุุฎเกล้้าเจ้้าอยู่่�หััวตลอดระยะเวลา 15 ปีีแห่่งการครองราชย์์ของพระองค์์ ความรู้้�สึกถึึง
ความเป็็นชาติิทำำ�ให้้ “ไทยใหม่่” โดยเฉพาะชนชั้้�นกลางที่่�มีีการศึึกษา เริ่่�มรู้้�สึึกภาคภููมิิใจในประวััติิศาสตร์์และ
วััฒนธรรมพื้้�นถิ่่�นของตน

กระแสการเชิดิชูวูีรีบุรุุษุวีรีสตรีแีละวีรีกรรมอันัยิ่่�งใหญ่ข่องบรรพบุรุุษุในประวัตัิศิาสตร์ช์าติไิทยด้ว้ยอนุสุาวรียี์์
และอนุุสรณ์ส์ถานตั้้�งแต่ก่่อ่นและหลังัสงครามโลกครั้้�งท่ี่� 1 ในทวีปยุุโรป เริ่่�มหลั่่�งไหลเข้า้มาในสยามทีลีะน้อ้ยตั้้�งแต่ส่มััย
รัชักาลท่ี่� 5 และชััดเจนมากยิ่่�งขึ้้�นหลัังจากการถืือกำำ�เนิดิของพระบรมรููปทรงม้้ารััชกาลท่ี่� 5 (พ.ศ. 2451) อนุุสาวรีีย์ท์หาร
อาสาสงครามโลกครั้้�งที่่� 1 (พ.ศ. 2461) ในสมััยรััชกาลที่่� 6 และ ปฐมบรมราชานุุสรณ์์ (พ.ศ. 2475) ในสมััยรััชกาลที่่�
7 ด้้วยเหตุุนี้้�จึึงไม่่น่่าประหลาดใจที่่�หลัังปีี พ.ศ. 2475 กลุ่่�มบุุคคลทั้้�งจากภาครััฐและเอกชน เช่่น ผู้้�ว่่าราชการจัังหวััด
สมาชิิกสภาราษฎร และบุุคคลทั่่�วไป จะรวมตััวกัันผลัักดัันโครงการสร้้างอนุุสาวรีีย์เ์พ่ื่�อเป็็นอนุุสรณ์์แด่่วีรีชนท่ี่�พวกเขา
เทิดิทูนู สำำ�หรับัรัฐับาลยุคุหลังัการปฏิวิัตัิ ิพ.ศ. 2475 เช่น่ รัฐับาลคณะราษฎรของพันัเอกพระยาพหลพลพยุหุเสนา ถึงึ
แม้จ้ะสนับัสนุนุแนวคิดิในการสร้า้งอนุุสาวรียี์เ์พื่่�อใช้เ้ป็็นส่ื่�อในการ “อบรมกล่อ่มเกลา” ประชาชนให้ร้ักัชาติกิ็ต็าม1 แต่่
ก็ไ็ม่ไ่ด้ม้ีนีโยบายชัดัเจนอย่า่งเป็น็รูปูธรรมที่่�จะใช้อ้นุสุาวรียี์เ์ป็น็กระบอกเสียีงสำำ�คัญัในการโฆษณาชวนเชื่่�อทางการเมืือง
ให้้แก่ร่ัฐับาลดังัจะเห็น็ได้จ้ากประวัตัิกิารสร้า้งอนุสุาวรียี์ส่์่วนใหญ่ม่ักัเป็น็โครงการของภาคประชาชน ไม่ใ่ช่เ่ป็น็โครงการ
จากภาครััฐมาตั้้�งแต่่ต้้น หรืือถึึงแม้้จะมีีการตั้้�งคณะกรรมการพิิจารณาการสร้้างอนุุสาวรีีย์์ขึ้้�นเป็็นครั้้�งแรกเม่ื่�อปีี พ.ศ.
2485 ในสมัยัรัฐับาล จอมพล ป. พิบูิูลสงคราม แต่่ก็ไ็ม่ไ่ด้้มีกีารกำำ�หนด นโยบายสำำ�คัญัอะไร นอกจากการแบ่ง่อนุสุาวรียี์์
ออกเป็็น 2 ประเภท การกำำ�หนดคุุณสมบััติิของบุุคคลที่่�สามารถมีีอนุุสาวรีีย์์ได้้ และสถานที่่�ตั้้�งของอนุุสาวรีีย์์เท่่านั้้�น2

การกำำ�หนดหลัักเกณฑ์์การสร้้างอนุุสาวรีีย์์เริ่่�มชััดเจนขึ้้�นในรััฐบาลสมััยจอมพลสฤษดิ์์� ธนะรััชต์์ สาเหตุุ
เนื่่�องมาจากกรมศิิลปากรได้้เสนอเรื่่�องมายัังกระทรวงศึึกษาธิิการว่่า ระยะเวลาท่ี่�ผ่่านมาทั้้�งภาครััฐและภาค
เอกชนได้้ทำำ�หนัังสืือขอให้้กรมศิิลปากรปั้้�นหล่่ออนุุสาวรีีย์์บุุคคลสำำ�คััญของแต่่ละท้้องถิ่่�นอยู่่�เสมอ จึึงเสนอให้้มีี
การกำำ�หนดหลัักเกณฑ์์ที่่�เหมาะสมในการสร้้างอนุุสาวรีีย์์โดยพิิจารณาจากนโยบายด้้านการปกครอง ความมั่่�นคง

1. หอจดหมายเหตุุแห่่งชาติิ, (2) สร. 0201.10/31 เอกสารสำำ�นัักนายกรััฐมนตรีี เรื่่�อง ปลุุกใจให้้ราษฎร์์รัักชาติิ หรืือ เรื่่�องการอบรมให้้รู้้�สึึกในเรื่่�องชาติินิิยม (6 มิิ.ย.
2478-25 ต.ค. 2495).
ที่่�น่่าสนใจคืือ แนวคิิดเกี่่�ยวกัับการเชิิดชููผู้้�ทำำ�คุุณประโยชน์์ต่่อชาติิด้้วยการสร้้างอนุุสาวรีีย์์ปรากฎขึ้้�นหลัังการเปิิดอนุุสาวรีีย์์ท้้าวสุุรนารีีเพีียงไม่่ถึึงปีี และก่่อนการสร้้าง
อนุุสาวรีีย์์ปราบกบฏประมาณ 1 ปีี ต่่อจากนั้้�นก็็มีีเพีียงอนุุสาวรีีย์์ประชาธิิปไตยและอนุุสาวรีีย์์ชััยสมรภููมิิที่่�สร้้างขึ้้�นตามนโยบายของรััฐบาล
2. หอจดหมายเหตุุแห่่งชาติิ, (3) สร.0201.57/6 เอกสารสำำ�นัักนายกรััฐมนตรีี เรื่่�องสร้้างอนุุสาวรีีย์์เพื่่�อจารึึกนามบุุคคลและกรรมการที่่�ทำำ�ประโยชน์์แก่่ชาติิอย่่างยิ่่�ง
ใหญ่่ (8-20 สิิงหาคม พ.ศ. 2485).
3. หอจดหมายเหตุุแห่่งชาติิ, ศธ. 0701.42/13 เอกสารกรมศิิลปากร กระทรวงศึึกษาธิิการ เรื่่�องการสร้้างอนุุสาวรีีย์์ (พ.ศ. 2488-2505).

217

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

ประวััติิศาสตร์์ และอื่่�น ๆ3 ตััวอย่่างของอนุุสาวรีีย์์ที่่�จััดสร้้างจากโครงการของภาคประชาชนตั้้�งแต่่หลัังปีี พ.ศ.
2475 จนถึึงการสิ้้�นอำำ�นาจของจอมพล ป. พิบิูลูสงคราม เม่ื่�อปีี พ.ศ. 2500 ได้้แก่่ อนุุสาวรีีย์์ท้้าวสุรุนารี ี(พ.ศ. 2478)
พระบรมราชานุุสาวรีีย์์พระบาทสมเด็็จพระมงกุุฎเกล้้าเจ้้าอยู่่�หััว หน้้าสวนลุุมพิินีี (พ.ศ. 2485) อนุุสาวรีีย์์วีีรไทย
(ราว พ.ศ. 2492) พระบรมราชานุุสาวรีีย์์สมเด็็จพระเจ้้าตากสิินมหาราช ณ วงเวีียนใหญ่่ ธนบุุรีี (พ.ศ. 2496)
พระบรมราชานุุสาวรีีย์์สมเด็จ็พระนเรศวรมหาราช ณ ดอนเจดีีย์์ สุพุรรณบุุรีี (พ.ศ. 2501) และ อนุุสาวรีีย์์ครููบาศรีวีิชิัยั
ณ เชิงิดอยสุเุทพฯ เชียีงใหม่่ (ระหว่่าง พ.ศ. 2499 2506) เป็็นต้้น

บทวิิเคราะห์์และวิิจารณ์์ “อนุุสาวรีีย์์ท้้าวสุุรนารีี”
ประวััติิศาสตร์์เบื้้�องหลัังอนุุสาวรีีย์์ท้้าวสุุรนารีี

กบฏบวรเดช พ.ศ. 2476 อนุุสาวรีีย์์ท้้าวสุุรนารีี เป็็นอนุุสาวรีีย์์แห่่งแรกท่ี่�สร้้างขึ้้�นหลัังการปฏิิวััติิ พ.ศ.
2475 ในยุุคคณะราษฎร ไม่่ได้้สร้้างขึ้้�นจากนโยบายของรััฐบาล แต่่มาจากความต้้องการของภาคประชาชน
มูลูเหตุุของการสร้้างอนุุสาวรีีย์ท์้า้วสุรุนารีีผูกูพันัอย่า่งแน่่นแฟ้น้กับัประวััติศิาสตร์์และการเมืืองในอดีีตและในขณะนั้้�น
อนุุสาวรีีย์์ท้้าวสุุรนารีีเป็็นสััญลัักษณ์์ของการกู้้�เกีียรติิและศัักดิ์์�ศรีีของชาวโคราชให้้กลัับคืืนมาอีีกครั้้�ง หลัังเหตุุการณ์์
กบฏบวรเดชในเดืือนตุุลาคม พ.ศ. 2476 เน่ื่�องจากจัังหวััดนครราชสีมาเป็็นฐานท่ี่�ตั้้�งสำำ�คััญของกองกำำ�ลังฝ่่ายกบฏ
ดัังนั้้�น ข้้าราชการฝ่่ายปกครอง ทหาร และประชาชนจำำ�นวนมากในจัังหวััดนครราชสีีมา จึึงถููกจัับในข้้อหาให้้การ
สนับัสนุุนและความร่่วมมืือกัับฝ่า่ยกบฏ สถานการณ์์อันัตึึงเครีียดนี้้� ความตายของทหารนครราชสีมาจำำ�นวนหลายร้้อย
นาย และการถูกูตราหน้้าว่่าเป็็นกบฏ4 คงส่่งผลกระทบต่่อขวััญและกำำ�ลังัใจของชาวโคราชอย่่างรุุนแรง ในสถานการณ์์
ที่่�ยัังคงล่่อแหลมต่่อความมั่่�นคงของคณะผู้้�ปกครอง รััฐบาลคณะราษฎรคงต้้องการลดความตึึงเครีียดทางการเมืือง
ขจัดัปัญัหาความแตกแยก และเร่ง่สร้า้งความปรองดองสมานฉัันท์ร์ะหว่า่งรัฐับาลกลางและหััวเมืืองใหญ่่ ที่่�มีกีองกำำ�ลังั
มากกว่่าหััวเมืืองใด ๆ เช่่น นครราชสีีมา ด้้วยเหตุุนี้้� รััฐบาลคณะราษฎรจึึงยอมยกเหตุุผลความจงรัักภัักดีีต่่อพระบาท
สมเด็็จพระเจ้า้อยู่่�หัวมาเป็็นข้้ออ้้างเพ่ื่�อให้้ชาวโคราชรอดพ้้นจากข้้อหากบฏ ดังัแถลงการณ์์ของ “กองทหารแห่่งรััฐบาล
พระบาทสมเด็จ็พระเจ้า้อยู่่�หัวั” ว่า่ ทหารและประชาชนชาวโคราชเป็น็ผู้้�จงรักัภักัดีตี่อ่พระมหากษัตัริยิ์ ์ไม่ไ่ด้ต้ั้้�งใจเป็น็
กบฏต่่อรััฐบาล แต่่ถููกพระองค์์เจ้้าบวรเดชหลอกให้้ไปรบกัับทหารรััฐบาลเพื่่�อปกป้้องพระมหากษััตริิย์5์ นอกจากนั้้�น
รััฐบาลของพัันเอก พระยาพหลพลพยุุหเสนายัังจััดให้้มีีการขุุดศพทหารนครราชสีมาที่่�เสีียชีีวิิตจากเหตุุการณ์์ปราบ
กบฏ บวรเดช และถููกฝัังตามที่่�ต่่าง ๆ มา ฌาปนกิิจศพ ณ สนามหน้้าที่่�ว่่าการจัังหวััดทหารบกนครราชสีีมาอย่่างสม
เกีียรติขิองทหาร เม่ื่�อวันัที่่� 16 พฤศจิกิายน พ.ศ. 2576 และในวันัถััดมาคืือวันัท่ี่� 17 เพื่่�อเป็น็การปลอบขวัญัชาวโคราช
ได้้จััดให้้ตอนเช้้ามีีงานพิิธีีทำำ�ขวััญเมืือง และตอนเย็็นมีีมหรสพฉลองอย่่างยิ่่�งใหญ่่ทั้้�งโขน ละคร แตรวง ภาพยนตร์์
ต่่อยมวย จำำ�อวด เป็็นต้้น ซึ่่�งปรากฏว่่ามีีผู้้�มาร่่วมงานฉลองนี้้�เป็็นจำำ�นวนมาก6

ความรู้้�สึกเจ็็บช้ำำ��และคัับข้้องใจท่ี่�ถููกตราหน้้าว่่า “เป็็นกบฏ” น่่าจะเป็็นท่ี่�มาของความคิิดสร้้างอนุุสาวรีีย์์
เพื่่�อเป็็นเคร่ื่�องยืืนยัันและตอกย้ำำ��ความภัักดีีของชาวนครราชสีมาต่่อ “รััฐบาลของพระบาทสมเด็็จพระเจ้้าอยู่่�หัว”
ซึ่่�งน่่าจะเริ่่�มมีีมาพร้้อมกัับการเตรีียมงานฌาปนกิิจศพทหารและงานทำำ�ขวััญเมืือง ดัังจะเห็็นได้้จากการขอบริิจาคเงิิน

4. “พููดเสีียดสีีชาวโคราชจะถููกลงโทษ,” ประชาชาติิ 3 (6 พฤศจิิกายน 2476): 2. และ หอจดหมายเหตุุแห่่งชาติิ, สร. 0201. 26/5 เอกสารสำำ�นัักนายกรััฐมนตรีี เรื่่�อง
ปลงศพทหารและทำำ�ขวััญเมืืองนครราชสีีมาเนื่่�องแต่่การกบฏ (พ.ศ. 2476).
5. นิคิม จารุมุณี,ี “กบฏบวรเดช” (วิทิยานิพินธ์์ปริิญญามหาบัณัฑิติ, จุฬุาลงกรณ์์มหาวิิทยาลััย, 2519), 234. การอ้้างถึึงความเป็็น“รััฐบาลของ
พระบาทสมเด็จ็พระเจ้้าอยู่่�หัวั” ในประกาศหรืือแถลงการณ์์ของรััฐบาลคณะราษฎรระหว่่างและหลัังกบฏบวรเดช แสดงให้้เห็น็ความไม่่มั่่�นใจในเสถียีรภาพของรััฐบาลและ
การแสวงหาความชอบธรรมในการปกครองประเทศผ่านการรับัรองของพระมหากษัตัริิย์์ ทั้้�ง ๆ ที่่�ก่่อนหน้้านั้้�นไม่่ได้้มีีการอ้้างถึงึความเป็็นรััฐบาลของ
พระมหากษัตัริย์ิ์มานานระยะหนึ่่�งแล้้ว หม่่อมเจ้้าพูนูพิศิมัยั ดิศิกุลุ, สิ่่�งที่่�ข้้าพเจ้้าพบเห็น็ ประวัตัิศิาสตร์์เปลี่่�ยนแปลงการปกครอง ๒๔๗๕ (กรุงุเทพฯ : มติชิน, 2546), 133.
6. หอจดหมายเหตุุแห่่งชาติิ, สร. 0201. 26/5 เอกสารสำำ�นัักนายกรััฐมนตรีี เรื่่�องปลงศพทหารและทำำ�ขวััญเมืืองนครราชสีีมาเนื่่�องแต่่การกบฏ (พ.ศ. 2476).
“เตรีียมการทำำ�ศพทหารโคราชคณะรััฐบาลจะไปเผาศพ,” ประชาชาติิ 3 (6 พฤศจิิกายน 2476): 2. “คณะมหรสพต่่าง ๆ เตรีียมไปนครราชสีีมา
เพื่่�อเข้้าแสดงในงานฌาปนกิิจศพทหาร,” ประชาชาติิ 3 (11 พฤศจิิกายน 2476): 1. และ “งานที่่�โคราช,” ประชาชาติิ 3 (20 พฤศจิิกายน 2476): 5.

218

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

จากข้้าราชการ พ่่อค้้า และประชาชนชาวนครราชสีีมาในเดืือนธัันวาคม พ.ศ. 2476 เพื่่�อใช้้ในการบำำ�เพ็็ญกุุศลครั้้�ง
นี้้� และ ถ้้ามีีเงิินเหลืือพอก็็จะได้้จััดการทำำ�อนุุสาวรีย์์ไว้้เป็็นที่่�รฤกต่อไป7 อย่่างไรก็็ตาม ความคิิดที่่�จะสร้้างอนุุสาวรีีย์์
เป็็นอนุุสรณ์์แก่่ทหารโคราชท่ี่�เสีียชีีวิิตในการปราบกบฏบวรเดช ไม่่น่่าจะได้้รัับการสนัับสนุุนจากรััฐบาล เพราะหลััง
จากการพระราชทานเพลิิงศพทหารและตำำ�รวจ 17 นายของฝ่่ายรััฐบาลที่่�เสีียชีีวิิตจากการปราบกบฏบวรเดช ณ
ท้้องสนามหลวง เมื่่�อวัันที่่� 18 กุุมภาพัันธ์์ พ.ศ. 2477 รััฐบาลก็็มีีความคิิดที่่�จะสร้้างอนุุสาวรีีย์์เป็็นอนุุสรณ์์แก่่ผู้้�พลีีชีีพ
ในการปราบกบฏครั้้�งนี้้�ด้้วยเช่่นกััน แต่่กว่่าความคิิดนี้้�จะเป็็นจริิงได้้ ก็็ต้้องรอต่่อไปอีีกถึึง 3 ปีี ต่่างจากความรู้้�สึึกอััน
บอบช้ำำ��ของชาวนครราชสีมีาท่ี่�ต้อ้งการการเยียีวยาอย่่างเร่ง่ด่ว่น ด้ว้ยเหตุุนี้้�จึงึสันันิษิฐานว่า่ พันัโท พระเริงิรุกุปัจัจามิิตร
 ผู้้�บังัคัับการจัังหวััดนครราชสีมา และ พระยากำำ�ธรพายััพทิิศ ผู้้�ว่า่ราชการและสมุุหเทศาภิิบาล มณฑลนครราชสีมา ซึ่่�ง
น่่าจะคิิดสร้้างอนุุสาวรีีย์์เป็็นอนุุสรณ์์แก่่ทหารโคราชที่่�เสีียชีีวิิตในการปราบกบฏบวรเดช ต้้องเปลี่่�ยนความคิิดมาสร้้าง
อนุุสาวรีีย์์ท้้าวสุุรนารีีแทนเป็็นการเร่่งด่่วนโดยกำำ�หนดให้้แล้้วเสร็็จภายในเดืือนธัันวาคม พ.ศ. 2477 ซึ่่�งมีีความเป็็นไป
ได้้ว่่า อาจต้้องการให้้ทัันกัับงานฉลองรััฐธรรมนููญของปีีนั้้�น การขออนุุญาตจััดสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีี ซึ่่�งเกี่่�ยว
พัันกัับการเมืืองระดัับท้้องถิ่่�นและระดัับประเทศอย่่างลึึกซึ้้�ง เป็็นการร้้องขอที่่�ทางรััฐบาลกลางยอมรัับได้้ เพราะดูู
เผินิ ๆ ก็ไ็ม่ไ่ด้ม้ีคีวามเกี่่�ยวข้องกับัการเชิดิชููเกียีรติทิหารนครราชสีมีาที่่�เสียีชีวีิติจากการปราบกบฏบวรเดชโดยตรง

กบฏเจ้้าอนุุวงศ์์ พ.ศ. 2369 ถึึงแม้้ว่่าวีีรกรรมของคุุณหญิิงโมจะปรากฏเพีียงสั้้�น ๆ ในพระราชพงศาวดาร
กรุุงรััตนโกสิินทร์์ รััชกาลที่่� 3 ของเจ้้าพระยาทิิพากรวงศ์์ และ “อานามสยามยุุทธ” ของ ก.ศ.ร. กุุหลาบ ก็็ตาม แต่่
บทบาทของท่่านก็็ชััดเจนไม่่น้้อย นั่่�นคืือ เป็็นสื่่�อกลางระหว่่างผู้้�วางแผนการและครััวนครราชสีีมานัับพััน อีีกทั้้�งยัังเป็็น
ผู้้�นำำ�กองหนุุนคุุมพลผู้้�หญิิงประมาณ 460 คนเข้้าร่่วมรบกัับผู้้�ชายที่่�ทุ่่�งสััมฤทธิ์์� และเป็็นแม่่กองกัับพระภัักดีีนุุชิิตคุุม
พลทหารหััวหมื่่�นที่่�ขึ้้�นกัับเมืืองนครราชสีีมา เป็็นกองลำำ�เลีียงส่่งเสบีียงอาหารและกระสุุนดิินดำำ�สำำ�หรัับเพิ่่�มเติิมให้้ทุุก
กองทััพในปฏิิบััติิการตีีทััพลาวที่่�ล่่าถอยไปตั้้�งค่่าย 3 ค่่ายที่่�ตำำ�บลเชิิงเขาน้ำำ��พุ8ุ อย่่างไรก็็ตาม ไม่่ปรากฏหลัักฐานทั้้�ง
ในพงศาวดารและหนัังสืืออานามสยามยุุทธว่่า คุุณหญิิงโมได้้รัับโปรดเกล้้าฯ จากรััชกาลที่่� 3 เป็็น “ท้้าวสุุรนารีี”
และพระยาปลัดัได้รั้ับโปรดเกล้า้ฯ เป็น็ “เจ้า้พระยามหิศิราธิบิดี”ี เมื่่�อใด อีกีข้้อมููลหนึ่่�งท่ี่�น่า่สนใจ แต่่ไม่่ปรากฏแหล่่ง
ที่่�มาชััดเจนคืือ คุุณหญิิงโมถึึงแก่่อสััญกรรมเมื่่�อเดืือน 5 จ.ศ. 1214 (พ.ศ. 2395) ขณะอายุุได้้ 81 ปีี และสามีีได้้สร้้าง
เจดีีย์์บรรจุุอััฐิิท่่านไว้้ท่ี่�วััดศาลาลอย ต่่อมา เม่ื่�อพระยาประสิิทธิศััลการ ข้้าหลวงเทศาภิิบาล ผู้้�สำำ�เร็็จราชการมณฑล
นครราชสีมา ได้้มาเห็็นเจดีีย์์บรรจุุอััฐิิของคุุณหญิิงโมอยู่่�ในสภาพปรัักหัักพััง จึึงสร้้างกู่่�หรืือเจดีีย์์ขนาดเล็็กบรรจุุอััฐิ ิ
คุุณหญิิงโมขึ้้�นใหม่่ พร้้อมกัับย้้ายสถานที่่�ตั้้�งไปไว้้ที่่�วััดกลาง (วััดพระนารายณ์์มหาราช) เมื่่�อวัันที่่� 7 มิิถุุนายน ร.ศ. 118
(พ.ศ. 2442)9

แหล่่งข้้อมููลเกี่่�ยวกับคุุณหญิิงโม นอกจากบัันทึึกทางประวััติิศาสตร์์จากหนัังสืือพระราชพงศาวดาร
รัตันโกสินิทร์ รัชักาลท่ี่� 3 ของเจ้า้พระยาทิพิากรวงศ์ ์(พิมิพ์เ์ผยแพร่ค่รั้้�งแรก พ.ศ. 2444) และ “อานามสยามยุทุธ” (พิมิพ์์
เผยแพร่่ครั้้�งแรก พ.ศ. 2446) แล้้ว วีีรกรรมของคุุณหญิิงโมที่่�ทุ่่�งสััมฤทธิ์์�ได้้ถููกจดจำำ�และเล่่าขานจากปากต่่อปากและ
จากรุ่่�นสู่่�รุ่่�นต่อ่มาเรื่่�อย ๆ และหลังัจากเหตุกุารณ์จ์ริิงนานเกืือบกึ่่�งศตวรรษจึงึได้ร้ับัการบันัทึกึเป็น็ลายลักัษณ์อ์ักัษรและ
เพิ่่�มเติมิรายละเอียีดของเนื้้�อหาในบทนิพินธ์เ์รื่่�อง “ตำำ�นานเมืืองนครราชสีมีา” และ “พงศาวดารเมืืองเวียีงจันัทร์”์ ของ
สมเด็็จฯ กรมพระยาดารงราชานุุภาพ รวมทั้้�งบทละครเรื่่�อง “ท้้าวสุุรนารีี (โม้้) รบขบถเวียีงจัันทร์” ในพระบาทสมเด็็จ

7. หอจดหมายเหตุุแห่่งชาติิ, สร. 0201. 26/5 เอกสารสำำ�นัักนายกรััฐมนตรีี เรื่่�องปลงศพทหารและทำำ�ขวััญเมืืองนครราชสีีมาเนื่่�องแต่่การกบฏ (พ.ศ. 2476).
8. เจ้้าพระยาบดิินทรเดชา (สิิงห์์ สิิงหเสนีี), อานามสยามยุุทธ ว่่าด้้วยการสงครามระหว่่างไทยกัับลาว เขมร และญวน (กรุุงเทพฯ : โฆษิิต, 2550), 25-26, 28
และ 35. และ เจ้้าพระยาทิิพากรวงศ์์ (ขำำ� บุุญนาค), พระราชพงศาวดาร กรุุงรััตนโกสิินทร์์ รััชกาลที่่� 3 เล่่ม 1 (กรุุงเทพฯ : องค์์การค้้าของคุุรุุสภา, 2504), 47.
9. จัังหวััดนครราชสีีมา, ที่่�ระลึึกสร้้างฐานแท่่นอนุุสาวรีีย์์ท้้าวสุุรนารีีใหม่่ พ.ศ. ๒๕๑๐ (นครราชสีีมา : รวมจิิตรราชสีีมาจำำ�กััด, 2510), 5-6.

219

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

พระมงกุุฎเกล้้าเจ้้าอยู่่�หััว ต่่อมาหลัังจากการสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีแล้้ว เรื่่�องราวของคุุณหญิิงโมจากแหล่่งข้้อมููล
ดัังกล่่าวข้้างต้้นได้้กลายมาเป็็นข้้อมููลสำำ�คััญให้้กัับผู้้�แต่่งเรื่่�องราววีีรกรรมของท้้าวสุุรนารีี ซึ่่�งส่่วนใหญ่่มัักเสริิมเติิมแต่่ง
ให้้ละเอีียดพิิสดารมากยิ่่�งขึ้้�นตามแต่่จิินตนาการของผู้้�แต่่งแต่่ละคน

ก่่อนจะมาเป็็นอนุุสาวรีีย์์ท้้าวสุุรนารีี
กระแสแห่่งลััทธิชาติินิิยม ซึ่่�งถููกเพาะบ่่มและเผยแพร่่ในสัังคมไทยตลอดรััชสมััยของพระบาทสมเด็็จ

พระมงกุฎุเกล้้าเจ้า้อยู่่�หัวั ทำำ�ให้เ้รื่่�องราวของคุณุหญิงิโมที่่�เริ่่�มจางหายไปแม้ก้ระทั่่�งในเมืืองนครราชสีมีาเองได้รั้ับความ
สนใจและถูกูนำำ�มาเล่า่ขานในรูปูแบบวรรณกรรมดังักล่า่วมาแล้ว้ข้า้งต้น้ รวมไปจนถึงึการสร้า้งกู่่�บรรจุอุัฐัิใิห้ท้่า่นใหม่ท่่ี่�
วััดกลางเมื่่�อปีี พ.ศ. 2442 และการสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีหลัังจากเหตุุการณ์์กบฏบวรเดช เมื่่�อชาวนครราชสีีมา
ถููกตราหน้้าว่่าเป็็นกบฏ การสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีให้้เสร็็จอย่่างเร่่งด่่วนภายในปีี พ.ศ. 2477 ทำำ�ให้้สัันนิิษฐานได้้
ว่่า การสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีในครั้้�งนี้้�นอกจากจะเป็็นการยกย่่องเชิิดชููเกีียรติิคุุณหญิิงโมให้้เป็็นที่่�ประจัักษ์์
แล้้ว ยัังเป็็นการกอบกู้้�เกีียรติิยศและศัักดิ์์�ศรีีของชาวนครราชสีีมาให้้กลับคืืนมาผ่่านวีรกรรมของคุุณหญิิงโมใน
ทางอ้้อมอีีกด้้วย เพราะการต่่อต้้านผู้้�คุมครััวลาวและการปลดปล่่อยครััวนครราชสีมาให้้กลัับคืืนสู่่�บ้านเกิิด อัันที่่�
จริิงก็็หมายถึึงการช่่วยราชการสงครามในพระบาทสมเด็็จพระเจ้้าอยู่่�หััวเช่่นกััน เพราะเป็็นการขััดขวางไม่่ให้้กองทััพ
เจ้้าอนุุวงศ์์สามารถกวาดต้้อนครััวไทยไปเวีียงจัันทร์์ได้้สำำ�เร็็จ หรืืออีีกนััยหนึ่่�งก็็เป็็นการแสดงความจงรัักภัักดีีหรืือการ
เลืือกข้้างอยู่่�กับฝ่่ายไทยของชาวนครราชสีมานั่่�นเอง และอาจกล่าวได้้ว่่า ท้้าวสุรนารีีได้้กลัับมาช่่วยลููกหลานของ
ท่่านกอบกู้้�สถานการณ์์ในภาวะวิิกฤติิหลัังกบฏบวรเดชอีีกครั้้�ง

จากหนัังสืือของพระยากำำ�ธรพายััพทิิศ ผู้้�ว่่าราชการจัังหวััดนครราชสีีมา ลงวัันที่่� 10 กัันยายน พ.ศ. 2477
ถึึงอธิิบดีีกรมศิิลปากร ทำำ�ให้้ทราบว่่า พระยากำำ�ธรพายััพทิิศได้้ติิดต่่อผ่่านทางพระสาโรจน์์ รััตนนิิมมานก์์ ขอให้้กรม
ศิิลปากรดำำ�เนิินการปั้้�นหล่่ออนุุสาวรีีย์์คุุณหญิิงโมให้้เสร็็จทัันภายในเดืือนธัันวาคม พ.ศ. 2477 ในราคา 1,000 บาท
พร้้อมค่่าแรง 200 บาท และได้้มอบหมายให้้พระเทวาภิินิิมมิิต นายช่่างเอก สัังกััดกองสถาปััตยกรรม กรมศิิลปากร
ซึ่่�งมีีพื้้�นเพมาจากจัังหวััดนครราชสีีมา เป็็นตััวแทนในการปรึึกษาหารืือเกี่่�ยวกัับการสร้้างอนุุสาวรีีย์์กัับกรมศิิลปากร10

ข้อ้ความในลายพระหัตัถ์ก์ราบทูลูสมเด็จ็ฯ กรมพระยาดำำ�รงราชานุภุาพของสมเด็จ็ฯ เจ้้าฟ้้ากรมพระยานริศิรานุวุัดัติวิงศ์์
ลงวัันที่่� 12 มกราคม พ.ศ. 2477 (นัับตามปีีปััจจุุบัันคืือ พ.ศ. 2478) ทำำ�ให้้เราทราบว่่า พระเทวาภิินิิมมิิต ได้้นำำ�เอา
แบบร่่างอนุุสาวรีีย์์ท้้าวสุุรนารีี ซึ่่�งอยู่่�ในท่่านั่่�งบนตั่่�ง มีีเครื่่�องยศพระราชทาน คืือ พานหมากและกระโถน มากราบทููล
ขอประทานคำำ�ปรึกึษา จากเนื้้�อความในลายพระหััตถ์ฉ์บับันี้้�ทำำ�ให้ท้ราบว่่าแบบร่่างที่่�ว่า่นี้้�เป็น็ผลงานการออกแบบของ
พระเทวาภินิิมิมิติ ต่่อมา สมเด็็จฯ เจ้้าฟ้้ากรมพระยานริศิรานุวุัดัติวิงศ์์ ได้้ทรงเล่่าต่่อว่่า เม่ื่�อพระองค์์เสด็็จไปที่่�ศิลิปากรสถาน
ได้้ทรงเห็็นนายคอร์์ราโด เฟโรชิิ (ต่่อมาเปลี่่�ยนชื่่�อและนามสกุุลเป็็น ศิิลป์์ พีีระศรีี) กำำ�ลัังปั้้�นแบบร่่างอนุุสาวรีีย์์เป็็น
รูปูผู้้�หญิิงถืือดาบในแบบต่า่ง ๆ กันั จึงึได้ท้รงแนะนำำ�ว่า่ น่า่จะทำำ�เป็น็รููปเชิงิอุปุมาอุปุมัยัหรืือเชิงิสัญัลักัษณ์ ์(Allegory)
เช่่น นางฟ้้าถืือดาบดีีกว่่า เพราะถ้้าทำำ�แบบเหมืือนจริิง จะไปติิดขััดตรงท่ี่�คงไม่่มีีใครเคยเห็็นว่่าท้้าวสุุรนารีีมีีรููปร่่าง
หน้้าตาเป็็นอย่่างไร ซึ่่�งนายคอร์์ราโด เฟโรชิิ ก็็เห็็นพ้้องด้้วย จึึงได้้ปั้้�น “...เป็็นรููปหญิิงสาว ผมยาวประบ่่า ใส่่มาลา คืือ
พวงดอกไม้้สด นุ่่�งจีีบ ห่่มสไบสะพัักสองบ่่า ยืืนถืือดาบ...” แต่่คงไม่่เป็็นที่่�พอใจของผู้้�ว่่าจ้้าง จึึงได้้มีีการเปลี่่�ยนแบบ
“ทำำ�เป็็นรููปหญิิงสาวตััดผมปีีก ยืืนถืือดาบนุ่่�งจีีบห่่มผ้้าสไบเฉีียง” ดัังที่่�เห็็นอยู่่�ในปััจจุุบััน11

10. หอจดหมายเหตุุแห่่งชาติิ, ศธ. 0701.41/2 เอกสารกรมศิิลปากร กระทรวงศึึกษาธิิการ เรื่่�องการสร้้างอนุุสาวรีีย์์ท้้าว สุุรนารีี (พ.ศ. 2477).
11. สมเด็็จพระเจ้้าบรมวงศ์์เธอเจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ และสมเด็็จพระเจ้้าบรมวงศ์์เธอกรมพระยาดำำ�รงราชานุุภาพ, สาส์์นสมเด็็จฯ เล่่ม 4
(กรุุงเทพฯ : องค์์การค้้าของคุุรุุสภา, 2505), 312-313.

220

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

อนุุสาวรีีย์์ท้้าวสุุรนารีี
การออกแบบสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีี ซึ่่�งนับัว่่าเป็็นอนุุสาวรีีย์์เชิดิชูเูกียีรติิและความกล้้าหาญของสตรีีสามััญชน

ตามคติิตะวัันตกแห่่งแรกของไทย เป็็นความท้้าทายอย่่างยิ่่�งสำำ�หรัับประติิมากรชาวอิิตาเลีียน อีีกทั้้�งยัังเป็็นการเปิิด
โอกาสให้้ศิิลปิินสร้้างสรรค์์ผลงานได้้อย่่างอิิสระมากยิ่่�งกว่่าครั้้�งแรก ซึ่่�งเป็็นการออกแบบสร้้างอนุุสาวรีีย์์รััชกาลที่่� 1
ร่่วมกัับสมเด็็จฯ เจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ จึึงมีีกฎระเบีียบทางฐานัันดรศัักดิ์์�ให้้ต้้องคำำ�นึึงถึึงและระมััดระวััง
มากมาย อีีกประการหนึ่่�ง เจ้้าของโครงการสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีไม่่ใช่่เป็็นรััฐบาลกลาง แต่่เป็็นข้้าหลวงประจำำ�
จัังหวััดนครราชสีมาและผู้้�บังคัับการมลฑลทหารบกท่ี่� 3 ซึ่่�งจััดสร้้างในนามของประชาชนชาวนครราชสีมา โดยมีี
พระเทวาภิินิิมมิิต นายช่่างเขีียนเอก สัังกััดกรมศิิลปากร ซึ่่�งเป็็นผู้้�มีความรู้้�เรื่่�องศิิลปะ เป็็นท่ี่�ปรึึกษาด้้านศิิลปกรรม
ด้้วยเหตุุนี้้�จึึงนัับเป็็นนิิมิิตหมายอัันดีียิ่่�งที่่�ประติิมากรจะสามารถใช้้ความสามารถและความคิิดสร้้างสรรค์์ของตนได้้
อย่่างเต็็มที่่�

การสร้้างอนุุสาวรีีย์์ให้้กัับวีีรบุุรุุษหรืือวีีรสตรีีในประวััติิศาสตร์์ ซึ่่�งไม่่เคยมีีผู้้�ใดเคยเห็็นหน้้าค่่าตามาก่่อน เป็็น
เรื่่�องไม่่แปลกประหลาดอัันใดสำำ�หรัับโลกตะวัันตก ดัังจะเห็็นตััวอย่่างได้้จากแนวคิิดในการสร้้างอนุุสาวรีีย์์ที่่�ประสาน
เข้้ากัับอุุดมการณ์์ชาติินิิยมแบบโรแมนติิกในช่่วงคริิสต์์ศตวรรษที่่� 19 ของประเทศต่่าง ๆ ในทวีีปยุุโรป อย่่างไรก็็ตาม
ถึงึแม้้ว่า่จะไม่่เคยมีีผู้้�ใดเคยเห็็นหน้้าค่่าตาวีีรบุรุุษุหรืือวีีรสตรีีในตำำ�นานหรืือประวััติิศาสตร์์ผู้้�นั้้�นมาก่่อน ขั้้�นตอนแรกใน
การออกแบบอนุุสาวรีีย์์ของบุุคคลผู้้�นั้้�น ประติิมากรก็็ต้้องศึึกษาหาข้้อมููลคร่่าว ๆ เกี่่�ยวกัับวีีรชนผู้้�นั้้�นก่่อนว่่าเขาเป็็น
ใคร และได้้สร้้างวีีรกรรมอัันมีีค่่าควรแก่่การยกย่่องเชิิดชููอะไรไว้้ จากนั้้�นจึึงหาแนวทางในการสร้้างงานให้้ตรงตาม
ความต้้องการของผู้้�ว่่าจ้้าง โดยทั่่�วไป ศิิลปิินจะเป็็นผู้้�เสนอแบบร่่างหลาย ๆ แบบพร้้อมอธิิบายแนวคิิดของแต่่ละแบบ
ให้้ผู้้�ว่าจ้้างพิิจารณาคััดเลืือกจนกว่่าจะพึึงพอใจ เม่ื่�อได้้แบบร่่างท่ี่�ตรงใจผู้้�ว่าจ้้างแล้้ว ศิลิปิินก็็จะศึึกษาค้้นคว้้าหาข้้อมููล
ในรายละเอีียดเกี่่�ยวกัับการสร้้างงานต่่อไป ซึ่่�งเป็็นขั้้�นตอนที่่�ศิิลปิินต้้องใช้้ทั้้�งความคิิด จิินตนาการ และแรงบัันดาลใจ
อย่่างสููง ขั้้�นตอนแรกในการสร้้างงานนี้้�ปรากฏให้้เห็น็อย่่างชััดเจนในหนังัสืือกราบทูลูสมเด็จ็ฯ กรมพระยาดำำ�รงราชานุภุาพ
ของสมเด็จ็ฯ เจ้า้ฟ้า้กรมพระยานริศิรานุวุัดัติวิงศ์ ์นั่่�นคืือ คอร์ร์าโด เฟโรชิ ิรู้้�ว่า่กำำ�ลังัสร้า้งอนุสุาวรียี์ข์อง “ผู้้�หญิงิโคราช…
ที่่�ว่่ารบกัับผู้้�ชาย” สำำ�หรัับการออกแบบว่่าจะนำำ�เสนอภาพลัักษณ์์ของคุุณหญิิงโมในลัักษณะไหน สัันนิิษฐานได้้จาก
ข้้อความตรััสเล่่าของสมเด็็จฯ เจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ว่่า แบบร่่างแรกที่่�ทำำ� “เป็็นรููปผู้้�หญิิงนั่่�งบนเตีียง มีี
เครื่่�องยศพานหมากกระโถนตั้้�งข้้าง ๆ” ซึ่่�งเป็็นการออกแบบของพระเทวาภิินิิมมิิต แต่่ต่่อมาได้้เปลี่่�ยนมาเป็็น “รููปผู้้�
หญิิงยืืนถืือดาบ” ตามแบบร่่างของคอร์์ราโด เฟโรชิิ ซึ่่�งจััดวางท่่าทางการเคลื่่�อนไหวต่่าง ๆ กัันหลายแบบเพื่่�อให้้ผู้้�ว่่า
จ้้างพิิจารณาเลืือก ส่่วนรููปแบบการสร้้างงานสรุุปเป็็น แบบเหมืือนจริิง (Realistic) ไม่่ต้้องการรููปเชิิงสััญลัักษณ์์ ดััง
ที่่�สมเด็็จฯ เจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ทรงตรััสถามว่่า “ทำำ�ไมไม่่ทำำ�เป็็นรููป Allegory” และคอร์์ราโด เฟโรชิิ
กราบทููลว่่า “เขาไม่่เอา”

พระเทวาภินิิมิมิติ ที่่�ปรึกึษาด้า้นศิลิปกรรม เป็น็ชาวโคราชมาแต่่กำำ�เนิดิ เดิมิท่า่นชื่่�อ สี ีเทียีมศิลิป์ไ์ชย บิดิาเป็็น
กำำ�นััน ตั้้�งบ้้านเรืือนอยู่่�ที่่�บ้้านโพธิ์์�ปรืือแวง ตำำ�บลหนองงููเหลืือม อำำ�เภอเมืือง จัังหวััดนครราชสีีมา ท่่านเกิิดเมื่่�อวัันที่่� 12
กัันยายน พ.ศ. 2431 หลัังกบฏเจ้้าอนุุวงศ์์ 62 ปีี และหลัังจากมรณกรรมของท้้าวสุุรนารีีเพีียง 36 ปีีเท่่านั้้�น เมื่่�ออายุุได้้
9 ปีี บิิดาส่่งท่่านไปเรีียนหนัังสืือที่่�วััดกลาง (วััดนารายณ์์มหาราช) ประมาณ 3 ปี1ี2 และนัับเป็็นความบัังเอิิญอย่่างมาก
ที่่�เด็ก็ชายสีีเรียีนหนัังสืืออยู่่�ท่ี่�วัดักลางระหว่่างปีี พ.ศ. 2440-2443 พอดีี นั่่�นหมายความว่่า ท่า่นต้้องมีีโอกาสได้้เห็น็และ
รับัรู้้�เหตุกุารณ์์ตอนท่ี่�พระยาประสิิทธิศัลัการจ้้างคนมาสร้้างกู่่� และย้้ายอััฐิขิองคุุณหญิิงโมมาบรรจุุไว้ใ้นกู่่�ท่ี่�วัดักลาง เม่ื่�อ

12. สมชาย นิิลอาธิิ, “พระเทวาภิินิิมมิิต จิิตรกรเอกชาวอิิสานในราชสำำ�นัักจัักรีีวงศ์์,” เมืืองโบราณ ปีีที่่� 13, ฉบัับที่่� 1 (มกราคม-มีีนาคม 2530): 43.

221

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

วัันที่่� 7 มิิถุุนายน พ.ศ. 2442 ด้้วยเหตุุนี้้� ท่่านจึึงน่่าจะเป็็นผู้้�ที่่�ซึึมซัับรัับรู้้�เรื่่�องราววีีรกรรมที่่�ทุ่่�งสััมฤทธิ์์�ของคุุณหญิิงโม
ได้้อย่่างดีีมากที่่�สุุดคนหนึ่่�ง นอกจากนั้้�นยัังมีีหลัักฐานอ้้างอิิงว่่า ท่่านเป็็นผู้้�ช่่วยสืืบค้้นกู่่�น้้อยบรรจุุอััฐิิของท้้าวสุุรนารีีที่่�
วััดกลาง ก่่อนที่่�จะมีีดำำ�ริิร่่วมกัันทุุก ๆ ฝ่่ายว่่า น่่าจะย้้ายอััฐิิของท้้าวสุุรนารีีไปไว้้ใต้้แท่่นฐานอนุุสาวรีีย์์ที่่�สร้้างขึ้้�นใหม่่
บริิเวณหน้้าประตููชุุมพล อัันเป็็นลานกว้้างขวาง เพื่่�อให้้สง่่างามสมเกีียรติิวีีรสตรีีของเมืือง13

คอร์์ราโด เฟโรชิิ น่่าจะได้้รัับรู้้�ข้้อมููลทางประวััติิศาสตร์์และวีีรกรรมของคุุณหญิิงโมที่่�ทุ่่�งสััมฤทธิ์์�อย่่างละเอีียด
จากปากชาวโคราช เช่่น พระเทวาภิินิิมมิิต โดยตรง ซึ่่�งคงจะช่่วยสร้้างแรงบัันดาลใจและจิินตนาการให้้กัับประติิมากร
ท่า่นนี้้�ได้้เป็็นอย่า่งดี ีอีกีทั้้�งจะนำำ�ไปสู่่�การพััฒนาแนวคิดิสร้า้งสรรค์์ที่่�แฝงความหมายอัันลุ่่�มลึกึให้ก้ับัตัวัอนุสุาวรียี์ต์่อ่ไป
วิิธีีการนำำ�เสนอคืือหััวใจในการสร้้างสรรค์์ศิิลปะทุุกสาขา เช่่นเดีียวกัับการสร้้างรููปวีีรชน ศิิลปิินจึึงต้้องคิิดพิิจารณาว่่า
จะเลืือกเหตุุการณ์์ตอนใด และช่่วงเวลาไหนของวีีรกรรม มาสร้้างงาน ซึ่่�งจะมีีผลต่่อการแสดงอารมณ์์ความรู้้�สึึกออก
มาทางสีีหน้้า ท่่าทาง และการเคล่ื่�อนไหวของรููปประติิมากรรม รวมไปถึึงการเลืือกเสื้้�อผ้้า เคร่ื่�องประดัับ และองค์์
ประกอบรองที่่�ส่่งเสริิมองค์์ประกอบหลัักให้้โดดเด่่นขึ้้�นด้้วย14

การป้ั้�นรููปท้้าวสุรนารีี บุุคคลในประวััติิศาสตร์์ ซึ่่�งไม่่มีีผู้้�ใดในสมััยนั้้�นเคยรู้้�จัักหรืือเคยเห็็นหน้้ามาก่่อน
และจะต้้องปั้้�นในรููปแบบเหมืือนจริิง ก็็มีีหลัักทฤษฎีีสำำ�หรัับสร้้างงานศิิลปะให้้ยึึดถืือโดยประมาณเหมืือนกััน และ
คอร์์ราโด เฟโรชิิ ก็็น่่าจะใช้้หลัักการนี้้�มาสร้้างรููปคุุณหญิิงโมเช่่นกััน นั่่�นคืือ การปั้้�นรููปมนุุษย์์จำำ�เป็็นต้้องมีีแบบที่่�มีี
ชีวิีิต ศิิลปิินมักัจะเลืือกแม่่แบบท่ี่�มีรีูปูร่า่งงดงามตามอย่่างอุุดมคติิเพ่ื่�อเป็็นต้น้แบบสำำ�หรับัศึกึษาลัักษณะทางกายวิิภาค
โดยเฉพาะสรีีระยามเคลื่่�อนไหวหรืือออกท่่าทางตามที่่�ศิิลปิินกำำ�หนด และที่่�สำำ�คััญที่่�สุุดคืือส่่วนศีีรษะและใบหน้้า จาก
ใบหน้้าของรููปประติิมากรรม ที่่�มีีลัักษณะคล้้ายชาวอีีสาน (ภาพที่่� 1) ทำำ�ให้้สัันนิิษฐานได้้ว่่า คอร์์ราโด เฟโรชิิ น่่าจะ
ปั้้�นใบหน้้าของคุุณหญิิงโมจากนางแบบที่่�เป็็นชาวโคราช อายุุราว 25 30 ปีีต้้น ๆ และผู้้�ที่่�จะสามารถหานางแบบมา
สนองความต้้องการของประติิมากรได้้ ก็็เห็็นจะมีีเพีียงแต่่ พระเทวาภิินิิมมิิต เท่่านั้้�น

จากการศึึกษาผลงานการออกแบบอนุุสาวรีีย์์ของศาสตราจารย์์ศิิลป์์ พีีระศรีี ในประเทศไทย ทำำ�ให้้สามารถ
สรุุปได้้ว่่า ประติิมากรท่่านนี้้�นิิยมศิิลปะสมััยเรอเนสซองส์์และมัักนำำ�แรงบัันดาลใจจากผลงานศิิลปะของประติิมากร
สมััยนั้้�นมาเป็็นแม่่แบบทางความคิิดอยู่่�เสมอ เช่่นเดีียวกัับการเลืือกนาเสนอรููปท้้าวสุุรนารีีในท่่ายืืนท่ี่�สงบนิ่่�งและ
สง่่างามตามแบบศิลิปะคลาสสิกิ (ภาพท่ี่� 2) โดยทิ้้�งน้ำำ��หนักัตัวัไว้ท้ี่่�ขาขวา ส่ว่นขาซ้า้ยงอเล็ก็น้อ้ย เท้า้ซ้า้ยวางเฉียีงออก
จากลำำ�ตัวัในแนว 45 องศา แขนขวาทอดขนานกัับลำำ�ตัว มืือขวาจัับดาบที่่�สอดในฝักั ปลายดาบวางอยู่่�บนพื้้�นด้้านหน้า้
ของตนเอง มืือซ้้ายวางบนสะโพกในท่่าท้้าวสะเอว ลำำ�ตััวยืืดตรง ไหล่่ซ้้ายเยื้้�องไปด้้านหน้้า ไหล่่ขวาเยื้้�องไปด้้านหลััง
ลำำ�ตััวบิิดเอี้้�ยวเล็็กน้้อยตามจัังหวะการเคล่ื่�อนไหวในทิิศทางตรงกัันข้้ามของไหล่่ทั้้�งสองข้้าง ศีีรษะสวยได้้รููปโน้้มออก
มาด้้านหน้้าเล็็กน้้อยและก้้มลงพองาม ใบหน้้าผิินไปทางด้้านซ้้าย สายตามองต่ำำ��ลงมาในแนวเฉีียงเพื่่�อปฏิิสััมพัันธ์์กัับ
ผู้้�ชมที่่�อยู่่�ด้้านล่่าง ดวงตาฉายแววสุุขุุม ทรงไว้้ซึ่่�งอำำ�นาจและเปี่่�ยมล้้นไปด้้วยความเมตตา

การนำำ�เสนอรููปท้้าวสุุรนารีีในลัักษณะนี้้�เผยให้้เห็็นแนวคิดในการสร้้างงานของประติิมากรอย่่างชััดเจน
นั่่�นคืือ ไม่่ได้้ต้้องการนำำ�เสนอภาพคุุณหญิิงโมขณะสร้้างวีีรกรรมในสนามรบที่่�ทุ่่�งสััมฤทธิ์์� แต่่เป็็นภาพท้้าวสุุรนารีี
ผู้้�ได้ร้ับัพระราชทานบรรดาศัักดิ์์�จากพระมหากษัตัริิย์แ์ล้ว้ ดังัจะสัังเกตได้จ้ากดาบที่่�สอดอยู่่�ในฝััก ปลายดาบวางจรด
พื้้�น และมืือขวาที่่�จัับด้้ามดาบไว้้หลวม ๆ ซึ่่�งแฝงนััยยะแห่่งการสิ้้�นสุุดภารกิิจในการรบแล้้ว อีีกประการหนึ่่�ง ลัักษณะ
ของดาบนี้้�ไม่่ใช่่ดาบธรรมดาทั่่�วไปที่่�ใช้้ในการออกศึึก เพราะมีีการจำำ�หลัักลายที่่�ด้้ามและฝััก ดููคล้้ายกัับพระแสงกระบี่่�
อาญาสิทิธิ์์� ที่่�พระมหากษัตัริยิ์พ์ระราชทานให้แ้ก่ผู่้้�ว่าราชการจังัหวัดั ซึ่่�งเป็น็สัญัลักัษณ์ใ์ห้ม้ีอีาญาสิทิธิ์์�บังัคับับัญัชาการ

13. “เล่่าเรื่่�องเมืืองโคราช VOL.9/ ย่่าโมเรืืองไกล สุุรนารีีลืือนาม,” MOREmove Online, บัันทึึกข้้อมููลเมื่่�อ 20 กัันยายน 2560, http://moremove.com/
mmV5/?p=15725/เล่่าเรื่่�องเมืืองโคราช VOL.9/ย่่าโมเรืืองไกล สุุรนารีีลืือนาม/.
14. รายละเอีียดเกี่่�ยวกัับวิิธีีคิิดและกระบวนการสร้้างงานอนุุสาวรีีย์์ ดููที่่� สนั่่�น ศิิลากรณ์์, “การปั้้�นภาพอนุุสาวรีีย์์พระยาพิิชััยดาบหััก,” ใน สููจิิบััตร “รากเหง้้า”
มหาวิิทยาลััยศิิลปากร (กรุุงเทพฯ : มหาวิิทยาลััยศิิลปากรจััดพิิมพ์์, 2536), 115-117.

222

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

ผู้้�คนทั้้�งท่ี่�เป็็นประชาชนและข้้าราชการทุุกกรมกองไม่่ว่า่ทหารหรืือพลเรืือนในสัังกััดจัังหวััดนั้้�น ๆ หรืืออาจพระราชทาน
แก่่ผู้้�ใดผู้้�หนึ่่�งที่่�จะทำำ�การอย่่างใดอย่่างหนึ่่�งโดยพระราชอำำ�นาจนั้้�น15

แนวคิิดดัังกล่่าวของประติิมากรสะท้้อนให้้เห็็นอย่่างชััดเจนจากการกำำ�หนดให้้ท้้าวสุุรนารีีสวมใส่่อาภรณ์์
ตามแบบอย่า่งชุดุเครื่่�องแต่ง่กายของสตรีสีูงูศักัดิ์์�ในราชสำำ�นักสยาม ซึ่่�งน่า่จะทรงพระราชทานมาพร้อ้มกัับเครื่่�อง
ยศอื่่�น ๆ เช่น่ เครื่่�องยศในหมู่่�เคร่ื่�องอุุปโภคบริโิภคหรืือเครื่่�องใช้ใ้นชีวีิติประจำำ�วันั อันัได้้แก่ ่พานหมาก หีบีหมาก คนโท
เจีียด กาน้ำำ�� ขัันน้ำำ�� ที่่�ชา และกระโถน เป็็นต้้น ท้้าวสุุรนารีีนุ่่�งผ้้าจีีบ ผ้้ากรองทองมีีลายเชิิง คาดเข็็มขััด ใส่่เสื้้�อกรอง
ทอง ห่่มสไบกรองทองเฉีียงซ้้ายทัับด้้วยตะกรุุดพิิสมรมงคล 3 สายอัันเป็็นเครื่่�องสิิริิมงคล16 (ภาพที่่� 1) สวมแหวนที่่�
นิ้้�วนางและนิ้้�วก้้อยนิ้้�วละวงทั้้�งสองมืือ และใส่่ตุ้้�มหูู รายละเอีียดของประติิมากรรมท้้าวสุุรนารีี ไม่่ว่่าจะเป็็นการตััดผม
ทรงดอกกระทุ่่�ม ถอนไรผมตามอย่่างผู้้�หญิิงสมััยรััชกาลที่่� 3 และการสวมใส่่อาภรณ์์ที่่�ได้้รัับพระราชทาน แสดงให้้เห็็น
ความใส่่ใจในรายละเอีียดทางประวััติิศาสตร์์และวััฒนธรรมการแต่่งกายตามยศถาบรรดาศัักดิ์์�ของไทย แน่่นอนข้้อมููล
ทั้้�งหมดนี้้�ย่อ่มได้ม้าจากการสืืบค้้นตัวัอย่่างในพิพิิธิภัณัฑ์ส์ถานแห่่งชาติพิระนคร และการขอคำำ�ปรึกึษาจากผู้้�ทรงความ
รู้้�ของไทยในสมััยนั้้�น อาทิิเช่่น พระเทวาภิินิิมมิิต หรืือ สมเด็็จฯ เจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ เป็็นต้้น17

การนำำ�เสนอรููปท้้าวสุุรนารีีในลัักษณะนี้้� ทำำ�ให้้นึึกถึึงประติิมากรรมลอยตััวหล่่อสำำ�ริิดรมดำำ� “ดาวิิด” วีีรบุุรุุษ
และกษััตริิย์์ผู้้�ยิ่่�งใหญ่่ที่่�สุุดพระองค์์หนึ่่�งของชาวอิิสราเอล ซึ่่�งถููกบัันทึึกไว้้ในพระคริิสตธรรมคััมภีีร์์ ภาคพัันธสััญญา
เก่่า ของประติิมากรอิิตาเลีียนสมััยเรอเนสซองส์์ 2 ท่่านคืือ โดนาเทลโล (Donatello ราว ค.ศ. 1386-1466) และ
แวร์์รอคคิิโอ (Verrocchio ค.ศ. 1435-1488)

“ดาวิิด” ของ โดนาเทลโล (ภาพที่่� 3) อยู่่� ในท่่ายืืนแบบสบาย ๆ แต่่แฝงด้้วยความเชื่่�อมั่่�น
มืือขวาถืือดาบขนาดใหญ่่ ปลายดาบชี้้�ต่ำำ��ลงกัับพื้้�น ซึ่่�งหมายถึึงการรบที่่�สิ้้�นสุุดและชััยชนะอัันเด็็ดขาด แต่่
“ดาวิิด” ของ แวร์์รอคคิิโอ (ภาพท่ี่� 4) ยืืนกำำ�ด้้ามดาบแน่่นจนเส้้นโลหิิตโปนออกมา ปลายดาบท่ี่�ไม่่ได้้ชี้้�ต่ำำ��ลงกัับ
พื้้�น สื่่�อให้้เห็็นอย่่างชััดเจนถึึงความพร้้อมที่่�จะเข้้าห้ำำ��หั่่�นกัับศััตรููได้้ทุุกเมื่่�อ การนำำ�เสนอรููป “ดาวิิด” ที่่�แตกต่่างกัันของ
ประติิมากรทั้้�ง 2 ท่่านนี้้� สะท้้อนให้้เห็็นแนวคิิดในการสร้้างสรรค์์งานศิิลปะท่ี่�แตกต่่างกัันอย่่างชััดแจ้้ง ขณะท่ี่�
“ดาวิดิ” ของ โดนาเทลโล เป็น็มานพน้อ้ยที่่�ถ่อ่มตัวัและไม่โ่อ้อ้วดในศักัดานุภุาพของตนทั้้�ง ๆ ที่่�มีชีัยัชนะอย่า่งเด็ด็ขาด
เหนืือศััตรููแล้้ว แต่่เพราะสำำ�นึึกว่่าภารกิิจที่่�เขาได้้รัับมอบหมาย เป็็นปฏิิบััติิการที่่�กระทำำ�ถวายแด่่พระผู้้�เป็็นเจ้้า ดัังนั้้�น
ชััยชนะที่่�เขาได้้รัับจึึงหมายถึึงชััยชนะอัันยิ่่�งใหญ่่ของพระองค์์ ไม่่ใช่่ของตนเอง (ซามููเอล ฉบัับที่่� 1 บทที่่� 17 บทกลอน
ที่่� 45-47)18 ส่่วน แวร์์รอคคิิโอ นำำ�เสนอดาวิิดในลัักษณะของหนุ่่�มน้้อยผู้้�ทะนงองอาจ ภาคภููมิิใจในชััยชนะที่่�ตนเองได้้
รัับ และมั่่�นใจต่่อชััยชนะที่่�จะมาถึึงในการรบครั้้�งต่่อไป

คอร์ร์าโด เฟโรชิิ นำำ�แรงบันัดาลที่่�ได้จ้ากผลงาน “ดาวิดิ” ของโดนาเทลโล และ แวร์์รอคคิโิอ มาสร้้างอนุสุาวรียี์์
“ท้้าวสุุรนารีี” วีีรสตรีีของไทย ด้้วยความสุุขุุมลุ่่�มลึึก ถึึงแม้้ประติิมากรจะหยิิบยืืมการจััดวางท่่าทางการเคล่ื่�อนไหว
แบบ “contrapposto” ตามหลัักการสร้้างรููปประติิมากรรมแบบคลาสสิิกคืือ ขาข้้างหนึ่่�งเหยีียดตรงรัับน้ำำ��หนััก ส่่วน
อีีกขาหนึ่่�งงอเข่่าเล็็กน้้อยในลัักษณะคล้้ายกำำ�ลัังย่่างก้้าว รวมทั้้�งแนวคิิดในการสร้้างรููปทรงมนุุษย์์ที่่�ได้้สััดส่่วนงดงาม
สมบููรณ์์แบบและท่่วงท่่าท่ี่�สง่่างามตามคติินิิยมอัันเป็็นอุุดมคติิมาจากศิิลปะคลาสสิิกก็็ตาม แต่่เขาก็็สามารถสร้้างรููป
“ท้า้วสุุรนารีี” จากแรงบัันดาลใจและจิินตนาการให้้มีเีลืือดเนื้้�อและวิิญญาณราวกัับมนุุษย์จ์ริงิ ๆ ได้้อย่า่งน่่าประทัับใจ
“ท้้าวสุุรนารีี”ของ คอร์์ราโด เฟโรชิิ ยืืนเด่่นเป็็นสง่่าอย่่างสงบนิ่่�งและมั่่�นคงดุุจภููผา (ภาพที่่� 2) การเคลื่่�อนไหวอัันทรง

15. “พระแสงราชศััตรา ประจำำ�จัังหวััดระนอง,” สำำ�นัักงานวััฒนธรรมจัังหวััดระนอง, บัันทึึกข้้อมููลเมื่่�อ 20 กัันยายน 2563, https://www.m-culture.go.th/
ranong/ewt_news.php?nid=496&filename=index.
16.“เล่่าเรื่่�องเมืืองโคราช VOL.9/ ย่่าโมเรืืองไกล สุุรนารีีลืือนาม,” MOREmove Online, บัันทึึกข้้อมููลเมื่่�อ 20 กัันยายน 2560, http://moremove.com/
mmV5/?p=15725/เล่่าเรื่่�องเมืืองโคราช VOL.9/ย่่าโมเรืืองไกล สุุรนารีีลืือนาม/. และ “อิิสริิยยศทองคำำ� เกีียรติิยศแห่่งบรรดาศัักดิ์์�,” Gold Traders
Association : สมาคมค้้าทองคำำ�, บัันทึึกข้้อมููลเมื่่�อ 25 ธัันวาคม 2557, https://www.goldtraders.or.th/อิิสริิยยศทองคำำ� เกีียรติิยศแห่่งบรรดาศัักดิ์์�/.
17. หม่่อมเจ้้าหญิิงดวงจิิตร จิิตรพงศ์์, “สมเด็็จฯ เจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ กัับ ศิิลป์์ พีีระศรีี,” ศิิลปวััฒนธรรม ปีีที่่� 13,
ฉบัับที่่� 11 (กัันยายน 2535): 118.
18. Martin Luther, Die Bibel (Stuttgart: Deutsche Bibelgesellschaft, 1978), 285.

223

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

พลัังและอำำ�นาจแห่่งบุุญบารมีีเปล่่งประกายออกมาผ่่านท่่วงท่่าอัันสง่่างามตามที่่�ประติิมากรได้้กำำ�หนดไว้้แล้้ว ท่่าทาง
การท้้าวสะเอวของท้้าวสุุรนารีีเป็็นการผสมผสานแนวคิิดของยอดประติิมากรทั้้�ง 3 ท่่านที่่�อยู่่�ต่่างยุุคต่่างสมััยกัันได้้อย่่าง
กลมกล่่อม นั่่�นคืือ ความนอบน้้อมถ่่อมตนของโดนาเทลโลและความทะนงองอาจของแวร์์รอคคิโิอ ส่่วน“ท้้าวสุรุนารีี”
ของ คอร์์ราโด เฟโรชิิ คืือความสง่่างามเปี่่�ยมด้้วยบุุญบารมีีและทรงไว้้ซึ่่�งความเมตตาของสตรีีสููงศัักดิ์์� ผู้้�มีีสถานะเป็็น
ภริิยาของพระยาปลััดนครราชสีีมา และได้้รัับการโปรดเกล้้าฯ จากพระมหากษััตริิย์์ สถาปนาเป็็น “ท้้าวสุุรนารีี”
อาภรณ์์ที่่�ท้้าวสุุรนารีีสวมใส่่ ซึ่่�งได้้รัับพระราชทานมาพร้้อมกัับเครื่่�องยศอื่่�น ๆ ประกาศเกีียรติิคุุณในความกล้้าหาญ
ความมุ่่�งมั่่�น และความเด็็ดเดี่่�ยวในสมรภููมิิที่่�ทุ่่�งสััมฤทธิ์์� ส่่วนพระแสงดาบอาญาสิิทธิ์์� คืือสััญลัักษณ์์ของการพระราชทาน
พระราชอำำ�นาจให้้มีีอาญาสิิทธิ์์�ในการปกป้้องคุ้้�มครองชาวนครราชสีีมาสืืบไป น่่าอััศจรรย์์ที่่�คอร์์ราโด เฟโรชิิ สามารถ
สร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีให้้สำำ�เร็็จได้้ภายในระยะเวลาเพีียงแค่่ 3 เดืือนเท่่านั้้�น โชคดีีที่่�สถานการณ์์แวดล้้อม ไม่่ว่่าจะ
เป็็นการเร่่งรััดงานให้้เสร็็จภายในระยะเวลาอัันจำำ�กััด หรืือการที่่�รััฐบาลกลางไม่่ได้้ใส่่ใจกัับการสร้้างอนุุสาวรีีย์์นี้้� รวม
ทั้้�งความเชื่่�อใจและเชื่่�อมั่่�นในฝีีมืือและความคิิดของประติิมากร จึึงทำำ�ให้้คอร์์ราโด เฟโรชิิ สามารถสร้้างสรรค์์งานศิิลปะ
ที่่�นัับได้้ว่่าเป็็นผลงานชิ้้�นเอกอีีกชิ้้�นหนึ่่�งของเขาไว้้บนแผ่่นดิินไทย

อย่่างไรก็็ตาม อนุุสาวรีีย์์ท้้าวสุุรนารีี ที่่�ตั้้�งอยู่่�บริิเวณด้้านหน้้าประตููชุุมพล และได้้ทำำ�พิิธีีเปิิดอย่่างยิ่่�งใหญ่่เมื่่�อ
วัันที่่� 16 มกราคม พ.ศ. 2478 หาใช่่รููปเดีียวกัับปััจจุุบัันไม่่ เนื่่�องจากระยะเวลาเพีียง 3 เดืือน ไม่่เพีียงพอกัับการหล่่อ
สำำ�ริิดที่่�ยุ่่�งยากซัับซ้้อนทางเทคนิิค อัันที่่�จริิงก็็แทบจะไม่่เพีียงพอกัับการขึ้้�นรููปปั้้�นหุ่่�นประติิมากรรมเสีียด้้วยซ้ำำ�� ดัังนั้้�น
อนุุสาวรีีย์์ท้้าวสุุรนารีีรููปแรกจึึงเป็็นรููปหล่่อปููนพลาสเตอร์์ทำำ�สีีเลีียนแบบสำำ�ริิดรมดำำ�19 แต่่น่่าเสีียดายไม่่มีีหลัักฐานว่่า
รูปูหล่อ่สำำ�ริดิคุุณหญิงิโมเสร็็จเมื่่�อใด และนำำ�ไปประดิษิฐานแทนรูปูเดิิมท่ี่�เป็น็ปููนปลาสเตอร์ต์ั้้�งแต่เ่มื่่�อใด แต่ส่ันันิฐิานว่า่
น่า่จะเสร็จ็ภายในปี ีพ.ศ. 2478 นั่่�นเอง เพราะมีหีลักัฐานปรากฏว่า่ พระยากำำ�ธรพายัพัทิศิ ข้า้หลวงจังัหวัดันครราชสีมีา
ได้้ส่่งเงิินค่่าใช้้จ่่ายในการหล่่อสำำ�ริิดอนุุสาวรีีย์์ให้้แก่่กรมศิิลปากรอีีก 2 งวด คืืองวดแรกเมื่่�อวัันที่่� 15 มิิถุุนายน พ.ศ.
2478 จำำ�นวน 77 บาท และงวดสุุดท้้ายเมื่่�อวัันที่่� 27 กรกฎาคม พ.ศ. 2478 อีีก 100 บาท20 ปััจจุุบัันรููปหล่่อสำำ�ริิด
รมดำำ� “ท้้าวสุุรนารีี” ที่่�สููง 1.85 เมตร หนััก 325 กิิโลกรััม ประดิิษฐานอยู่่�บนฐานสููง 2.50 เมตร ซึ่่�งสร้้างขึ้้�นแทน
ฐานเก่่า เมื่่�อปีี พ.ศ. 2510 อนุุสาวรีีย์์ท้้าวสุุรนารีี นัับเป็็นอนุุสาวรีีย์์แห่่งแรกของไทย ที่่�สร้้างขึ้้�นตามคติินิิยมตะวัันตก
เพื่่�อเชิิดชููวีีรกรรมของวีีรสตรีีที่่�มาจากสามััญชน

บทปริิทััศน์์
การวิิเคราะห์์และวิิจารณ์์ประเด็็นปััญหาที่่�เกี่่�ยวข้้องกัับ “ศิิลปะกัับการเมืือง” เป็็นเรื่่�องที่่�ซัับซ้้อน นอกจาก

ความรู้้�ด้านประวััติิศาสตร์์แล้้ว ความรู้้�และความเข้้าใจเกี่่�ยวกัับหลัักทฤษฎีีทางศิิลปะและประวััติิศาสตร์์ศิิลปะก็็มีี
ความสำำ�คััญอย่่างยิ่่�ง และอาจกล่าวได้้ว่่าสำำ�คััญยิ่่�งกว่่าความรู้้�ด้้านประวััติิศาสตร์์เสีียอีีก เพราะผลงานศิิลปะไม่่
ได้้สร้้างขึ้้�นเพื่่�อบอกเล่่าหรืือบรรยายความตามตำำ�ราประวัตัิิศาสตร์์ แต่่สร้้างขึ้้�นโดยมีีประวััติิศาสตร์์บางช่่วงบาง
ตอนเป็น็แรงบันัดาลใจ ผ่า่นความคิิดและจินิตนาการของศิลิปินิผู้้�สร้้างเป็น็สำำ�คัญั สำำ�หรัับบทปริิทัศัน์ ์ผู้้�เขียีนได้ย้ก
ประเด็็นปััญหาสำำ�คััญบางประการจากหนัังสืือ “การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี” ของ สายพิิน แก้้วงามประเสริิฐ
มาเป็็นกรณีีศึึกษาเพื่่�อวิินิิจฉััยเปรีียบเทีียบและอธิิบายความให้้กระจ่่างแจ้้ง และเพื่่�อแสดงให้้เห็็นว่่า ในกรณีีของ
การวิิเคราะห์์และวิิจารณ์์ประเด็็นปััญหาเกี่่�ยวกัับ “ศิิลปะกัับการเมืือง” นัักประวััติิศาสตร์์จำำ�เป็็นต้้องศึึกษาค้้นคว้้า
และหาความรู้้�เพิ่่�มเติมิด้้านศิิลปะให้้ดีเีสียีก่อ่น เพื่่�อจะสามารถทำำ�ความเข้า้ใจและวิินิจิฉััยตีคีวามผลงานศิลิปะได้อ้ย่า่ง

19. สมเด็็จพระเจ้้าบรมวงศ์์เธอเจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ และสมเด็็จพระเจ้้าบรมวงศ์์เธอกรมพระยาดำำ�รงราชานุุภาพ, สาส์์นสมเด็็จ เล่่ม 5
(กรุุงเทพฯ : องค์์การค้้าของคุุรุุสภา, 2505), 11.
20. หอจดหมายเหตุุแห่่งชาติิ, ศธ. 0701.41/2 เอกสารกรมศิิลปากร กระทรวงศึึกษาธิิการ เรื่่�องการสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีี (พ.ศ. 2477).

224

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

ถููกต้้อง ไม่่คลาดเคลื่่�อนไปจากแนวคิิดสร้้างสรรค์์ของศิิลปิินผู้้�สร้้างและหลัักทฤษฎีีทางศิิลปะ ประเด็็นปััญหาดัังกล่่าว
ข้้างต้้น ปรากฏให้้เห็็นอย่่างชััดเจนในการตีีความเกี่่�ยวกัับอนุุสาวรีีย์์ท้้าวสุุรนารีีในหนัังสืือ “การเมืืองในอนุุสาวรีย์ ์
ท้้าวสุุรนารีี” ของ สายพิิน แก้้วงามประเสริิฐ ซึ่่�งได้้เปิิดประเด็็นสำำ�คััญไว้้อย่่างน่่าสนใจหลายประเด็็น สายพิินได้้
ค้้นคว้้าหาข้้อมููลทางประวััติิศาสตร์์มาประกอบอย่่างละเอีียด อีีกทั้้�งยัังวิิเคราะห์์วิิจารณ์์และแสดงความคิิดเห็็นที่่�ฟััง
ดููเป็็นเหตุุเป็็นผล พร้้อมยกข้้อเท็็จจริิงหรืือข้้อมููลจากเอกสารหลัักฐานทางประวััติิศาสตร์์มากมายมาอ้้างอิิงเพื่่�อสร้้าง
ความน่่าเชื่่�อถืือให้้กัับสมมุุติิฐาน ข้้อกล่่าวอ้้าง และข้้อสรุุปของตน แต่่น่่าเสีียดายท่ี่�ความรู้้�และความเข้้าใจเกี่่�ยวกัับ
ประวััติิศาสตร์์ศิิลปะของผู้้�เขีียนเรื่่�องนี้้�ยัังไม่่เพีียงพอที่่�จะวิิเคราะห์์วิิจารณ์์ในหััวข้้อ “ศิิลปะกัับการเมืือง” ได้้ จึึงส่่งผล
ให้ก้ารวิเิคราะห์ ์การวิจิารณ์ ์การตีคีวาม และการสรุปุข้อ้มูลูทางประวัตัิศิาสตร์ศ์ิลิปะของสายพิิน คลาดเคลื่่�อนไปจาก
แนวคิิดสร้้างสรรค์์ของศิลิปิินผู้้�สร้้างและหลัักทฤษฎีีทางศิลิปะไปเป็็นอันัมาก เน่ื่�องจากการขาดความรู้้�และความเข้า้ใจ
ที่่�ถููกต้้องเกี่่�ยวกัับศิิลปะและประวััติิศาสตร์์ศิิลปะไทยอย่่างถ่่องแท้้ของตนเอง ดัังจะขอยกตััวอย่่างประเด็็นปััญหาบาง
ประการจากหนัังสืือ “การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี” ของ สายพิิน แก้้วงามประเสริิฐ มาชี้้�ให้้เห็็นพร้้อมวิินิิจฉััย
เปรีียบเทีียบและอธิิบายความให้้กระจ่่างเพื่่�อเป็็นกรณีีศึึกษาสำำ�หรัับนัักวิิชาการท่ี่�ต้้องการทำำ�วิิจััยในหััวข้้อท่ี่�เกี่่�ยวข้้อง
กัับศิิลปะและการเมืืองต่่อไป

การตีีความเกี่่�ยวกัับเรื่่�องฐานของอนุุสาวรีีย์์ท้้าวสุุรนารีี ที่่�ว่่าเตี้้�ยกว่่าฐานอนุุสาวรีีย์์ของพระมหากษััตริิย์์
เช่่น พระบรมรููปทรงม้้าของรััชกาลที่่� 5 เพราะ เมื่่�อจะชมอนุุสาวรีีย์์ต้้องแหงนหน้้าขึ้้�นชม แสดงถึึงอำำ�นาจราชศัักดิ์์�
ที่่�ทรงมีี ซึ่่�งมิิใช่่สััญลักษณ์ของ “สามััญชน”... ขณะที่่�ยัังอยู่่�ในอิิริิยาบถเช่่นนั้้�น ราษฎรที่่�ชมจึึงดููต่ำำ��ต้้อย ขณะที่่�
พระมหากษััตริิย์์ดููเปี่่�ยมไปด้้วยอำำ�นาจราชศัักดิ์์�ยิ่่�ง21

ความคิิดเห็็นเกี่่�ยวกัับเรื่่�องฐานของอนุุสาวรีีย์์ในลัักษณะนี้้� แสดงให้้เห็็นอย่่างชััดเจนถึึงการขาดความรู้้�ความ
เข้้าใจเกี่่�ยวกัับหลัักการสร้้างอนุุสาวรีีย์์ของสายพิิน เพราะในเชิิงประวััติิศาสตร์์ศิิลปะ ขนาดของประติิมากรรม
จะเป็็นตัวกำำ�หนดขนาดและความสููงของฐานที่่�ตั้้�ง นั่่�นคืือ ความสููงของฐานจะต้้องได้้สััดส่่วนกับความสููงของ
ตััวประติิมากรรม ด้้วยเหตุุนี้้�พระบรมรููปทรงม้้า ซึ่่�งมีีขนาดถึึงเท่่าครึ่่�งพระองค์์จริิง จึึงตั้้�งอยู่่�บนฐานสููง 6 เมตร ส่่วน
อนุุสาวรีีย์์ท้้าวสุุรนารีีนั้้�น ประติิมากรรมมีีความสููงเพีียง 1.85 เมตร หรืือขนาดเท่่าคนจริิง ฐานจึึงเตี้้�ยกว่่า อัันที่่�จริิง
ฐานรููปหล่่อท้้าวสุุรนารีีเดิิมสููงน้้อยกว่่าที่่�เห็็นในปััจจุุบัันนี้้� แต่่เมื่่�อปีี พ.ศ. 2510 ได้้มีีการสร้้างฐานใหม่่เพื่่�อเพิ่่�มความ
สููงของฐานให้้มากขึ้้�นกว่่าเดิิม ปััจจุุบัันฐานที่่�รองรัับรููปหล่่อท้้าวสุุรนารีีจึึงสููงถึึง 2.50 เมตร ความจริิงเรื่่�องการเสริิม
ฐานอนุุสาวรีีย์์ท้้าวสุุรนารีีให้้สููงขึ้้�นกว่่าเดิิมนี้้� ลููกศิิษย์์ท่่านหนึ่่�งของศาสตราจารย์์ศิิลป์์ พีีระศรีี เคยเล่่าว่่า ทางจัังหวััด
นครราชสีมาเคยขอให้้ศาสตราจารย์์ศิิลป์์ พีีระศรี ออกแบบฐานให้้ใหม่่ โดยขอเพิ่่�มความสููงให้้มากขึ้้�นกว่่าเดิิม แต่่
ท่่านได้้ตอบไปว่่า ความสููงของฐานเดิิมดีีอยู่่�แล้้ว ถ้้าอยากได้้ฐานสููงกว่่านี้้� ท่่านจะปั้้�นรููปท้้าวสุุรนารีีให้้ใหม่่ ให้้ใหญ่่ขึ้้�น
กว่่าเดิิมก็็ได้้22 เรื่่�องการเปลี่่�ยนฐานอนุุสาวรีีย์์ใหม่่ให้้สููงกว่่าเดิิมจึึงเป็็นอัันพัับไป จนกระทั่่�งเมื่่�อปีี พ.ศ. 2510 หลัังจาก
ศาสตราจารย์์ศิิลป์์ พีีระศรีี เสีียชีีวิิตไปได้้ 5 ปีี จึึงได้้มีีการสร้้างฐานอนุุสาวรีีย์์ท้้าวสุุรนารีีใหม่่ ให้้สููงขึ้้�นกว่่าเดิิมเป็็น
2.50 เมตร ดัังเช่่นที่่�เห็็นในปััจจุุบััน

คำำ�อธิิบายเกี่่�ยวกัับเรื่่�องความสููงของฐานอนุุสาวรีีย์์ท้้าวสุุรนารีีดัังกล่่าวมาแล้้วข้้างต้้น ก็็เป็็นกรณีีเดีียวกัับ
เรื่่�องความสููงของฐานอนุุสาวรีีย์์พระบรมรููปทรงม้้า รััชกาลที่่� 5 อีีกประการหนึ่่�ง ผู้้�ปั้้�นหล่่อพระบรมรููปทรงม้้า ก็็เป็็น
ประติิมากรชาวฝรั่่�งเศส ซ่ึ่�งไม่่มีีทางที่่�จะออกแบบอนุุสาวรีีย์์นี้้�โดยคำำ�นึึงถึึงสภาพสัังคมและวััฒนธรรมความ
เป็็นอยู่่�ของสยามประเทศที่่�พวกเขาแทบจะไม่่รู้้�จััก โดยเฉพาะความคิิดที่่�อ้้างอิิงถึึง “การหมอบคลานเข้้าเฝ้้าหรืือ

21. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารี ี(กรุุงเทพฯ : มติิชน, 2538), 112.
22. นิิพนธ์์ ขำำ�วิิไล (บรรณาธิิการ), อาจารย์์ศิิลป์์กัับลููกศิิษย์์ (กรุุงเทพฯ : อมริินทร์์, 2542), 640-641. และ สนั่่�น ศิิลากรณ์์, “อนุุสาวรีีย์์,” ใน สููจิิบััตร “รากเหง้้า”
มหาวิิทยาลััยศิิลปากร (กรุุงเทพฯ : มหาวิิทยาลััยศิิลปากรจััดพิิมพ์์, 2536), 111.

225

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

23. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี (กรุุงเทพฯ : มติิชน, 2538), 115.
24. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี (กรุุงเทพฯ : มติิชน, 2538), 117.
25. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี (กรุุงเทพฯ : มติิชน, 2538), 125.

อำำ�นาจราชศัักดิ์์�” เพราะอนุุสาวรีีย์์อื่่�น ๆ ในต่่างประเทศก็็ออกแบบฐานให้้สููงแทบทั้้�งนั้้�น จะมากน้้อยต่่างกัันก็็ขึ้้�นอยู่่�
กัับความสููงของรููปประติิมากรรมที่่�อยู่่�ด้้านบน การสร้้างอนุุสาวรีีย์์ของไทยก็็ได้้แนวคิิดจากฝรั่่�งมาตั้้�งแต่่ต้้น หาใช่่เป็็น
รากฐานความคิิดทางวััฒนธรรมดั้้�งเดิิมของไทยไม่่ ด้ว้ยเหตุุนี้้� การสร้้างอนุุสาวรีีย์ไ์ม่่ว่า่จะเป็็นของใครก็็ต้อ้งเป็็นไปตาม
หลัักการหรืือทฤษฎีีการสร้้างงานศิิลปะแบบตะวัันตกด้้วยกัันทั้้�งนั้้�น

“อนุุสาวรีีย์์ท้้าวสุุรนารีี : การสร้้างภาพลัักษณ์์ของท้้องถิ่่�น ?” การหยิิบยกประเด็็นที่่�เกี่่�ยวข้้องกัับสาขา
ประวััติิศาสตร์์ศิิลปะและศิิลปวิิจารณ์์ที่่�ตนไม่่มีีความรู้้�มาวิิเคราะห์์และวิิจารณ์์ นำำ�ไปสู่่�การตีีความที่่�ไม่่สมเหตุุสมผล
และบางครั้้�งก็็ขััดแย้้งกัันเองของสายพิิน โดยเฉพาะในบทที่่� 2 “อนุุสาวรีีย์์ท้้าวสุุรนารีี : การสร้้างภาพลัักษณ์์ของท้้อง
ถิ่่�น” จึึงจะขอยกข้้อความบางตอนในบทนี้้�มาให้้พิิจารณากััน ดัังนี้้�

สายพิินหาทางสร้้างประเด็็นทางการเมืืองให้้กับัอนุสุาวรีีย์ท์้า้วสุรุนารีีพร้อ้มกับัพยายามอธิิบายในเชิงิสัญัลักัษณ์์
ว่่า ...สััญลัักษณ์์ของอำำ�นาจจากส่่วนกลาง พิิจารณาได้้จากเครื่่�องแต่่งกายของท้้าวสุุรนารีี ที่่�นุ่่�งจีีบเป็็นผ้้ายกมีีลายเชิิง
สะพััก (สไบเฉีียง) ด้้วยผ้้ากรองทอง23… และ …ผู้้�สร้้าง (หมายถึึง ศาสตราจารย์์ศิิลป์์ พีีระศรีี – ผู้้�เขีียน) ต้้องการสื่่�อ
สััญลัักษณ์์ของการยอมรัับอำำ�นาจรััฐที่่�กรุุงเทพฯ เป็็นสำำ�คััญ โดยผ่่านเครื่่�องแต่่งกายชุุดพระราชทานของคุุณหญิิงโม24

และ ...การที่่�รููปปั้้�นท้้าวสุรนารีีหันัหน้้ามาทางกรุงเทพฯ แสดงสััญลัักษณ์ข์องการสยบยอมต่ออำำ�นาจรัฐที่่�กรุงเทพฯ อีกี
ทั้้�งมือืขวาถือืดาบจำำ�หลักัลวดลายสอดอยู่่�ในฝัักชี้้�ลงที่่�พื้้�น แสดงสัญัลักัษณ์ข์องความเป็น็เจ้า้ของผืนืแผ่น่ดินินี้้� และการ
ที่่�ท้้าวสุุรนารีีแต่่งกายด้้วยชุุดเครื่่�องยศ ตลอดจนดาบที่่�ถืือก็็ถููกเน้้นว่่าได้้รัับพระราชทานมาจากรััฐที่่�กรุุงเทพฯ ความ
เป็็นเจ้้าของผืืนแผ่่นดิินนี้้�จึึงตกอยู่่�กัับรััฐที่่�กรุุงเทพฯ นั่่�นเอง25

อันัท่ี่�จริงิ จังัหวััดนครราชสีมาเป็น็หัวัเมืืองชั้้�นเอกของไทยมาตั้้�งแต่่สมัยัรัชักาลท่ี่� 1 ไม่่ใช่เ่มืืองประเทศราช เช่น่
เวียีงจัันทร์ ดังันั้้�น การยกเอาเรื่่�อง “การยอมรัับอำำ�นาจรััฐท่ี่�กรุุงเทพฯ” มาเป็็นประเด็็นทางการเมืืองในอนุุสาวรีีย์น์ี้้� จึงึ
ไม่่สามารถเข้้าใจได้้ อีีกประการหนึ่่�ง ศาสตราจารย์์ศิิลป์์ พีีระศรีี ประติิมากรผู้้�ออกแบบอนุุสาวรีีย์์ท้้าวสุุรนารีี เป็็นชาว
ตะวัันตกที่่�เข้า้มารับัราชการช่ว่งปลายรัชักาลที่่� 6 ไม่ใ่ช่ค่นไทย จึึงต้อ้งตั้้�งคำำ�ถามถึึงความเป็น็ไปได้้ และเหตุุผลในการ
ใส่่ความคิิดอัันซัับซ้้อนที่่�เป็็นประเด็็นทางการเมืือง ซึ่่�งผููกพัันกัับประวััติิศาสตร์์ของประเทศสยาม ที่่�ชาวต่่างชาติิ
ยากจะรู้้�ซึ้้�งหรืือเข้้าใจได้้ และที่่�สำำ�คััญก็็คืือ เขาจะใส่่ความคิิดแบบนั้้�นเข้้าไปในงานศิิลปะเพื่่�ออะไร ถ้้าไม่่ถููกชี้้�นำำ�หรืือ
ถูกูกำำ�หนดเป็็นเงื่่�อนไขไว้ ้ถ้า้จะพยายามตอบว่า่ เพราะผู้้�ว่า่จ้า้งหรืือรัฐับาลสั่่�งให้ใ้ส่ค่วามคิดิเช่น่นี้้�ลงไปในงาน ก็ค็งต้อ้ง
ย้้อนกลัับไปดููหลัักฐานประวััติิการสร้้างงาน ซึ่่�งสามารถสรุุปได้้ว่่า เจ้้าของโครงการคืือชาวนครราชสีีมา ผู้้�ว่่าราชการ
จัังหวััดนครราชสีีมาเป็็นผู้้�ติิดต่่อว่่าจ้้างกรมศิิลปากร และมอบหมายให้้พระเทวาภิินิิมมิิตเป็็น “ตััวแทนในการปรึึกษา
หารืือเกี่่�ยวกัับการสร้้างอนุุสาวรีีย์์” โดยที่่�รััฐบาลไม่่ได้้ยื่่�นมืือเข้้ามาช่่วยสนัับสนุุนด้้านงบประมาณการสร้้าง และไม่่ได้้
แสดงความสนใจเกี่่�ยวกับัเรื่่�องนี้้�เลยมาตั้้�งแต่ต่้น้จนจบ เจ้า้ของโครงการเองก็ไ็ม่ไ่ด้แ้สดงให้เ้ห็น็ว่า่ต้อ้งการอนุสุาวรียี์ใ์น
รูปูแบบไหน หรืือให้้นำำ�เสนอความคิิดอย่า่งไรเป็น็พิิเศษ อีกีประการหนึ่่�งท่ี่�สำำ�คัญั ด้ว้ยระยะเวลาในการสร้า้งอนุสุาวรียี์์
อันัจำำ�กัดเพียีง 3 เดืือนเท่า่นั้้�น ก็ค็งจะมีเีพียีงแต่ศ่ิลิปินิเท่า่นั้้�นที่่�จะเป็น็ผู้้�ตัดัสินิใจว่า่ จะสร้า้งสรรค์ผ์ลงานชิ้้�นนี้้�ในลักัษณะ
ใดเพื่่�อให้้ผลงานออกมาดีีที่่�สุุดตามที่่�เขาจะเห็็นสมควร

การแสดงความคิิดเห็็นในบางเรื่่�องของสายพิิน บางครั้้�งขาดการพิิจารณาอย่่างรอบด้้าน จึงึดููเหมืือนกัับการให้้
ข้อ้มููลเพีียงด้้านเดีียวกัับผู้้�อ่าน นั่่�นคืือ เน้้นเฉพาะด้้านท่ี่�สนัับสนุุนความคิิดของตนเองแต่่เพีียงอย่่างเดีียวเท่่านั้้�น ดังัเช่น่

ภาพรวมของรููปลัักษณ์์อนุุสาวรีย์์ท้้าวสุรนารีีที่่�ยืืนถืือดาบ มืือเท้้าสะโพก สื่่�อให้้เห็็นความกล้าหาญของ
ท้้าวสุุรนารีี นอกจากนี้้�สถานที่่�ตั้้�งอยู่่�หน้้าประตููชุุมพล... ย่่อมสื่่�อความว่าท้้าวสุรนารีีกำำ�ลัังทำำ�หน้้าที่่�ปกป้องดููแลบ้้าน

226

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

26. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี (กรุุงเทพฯ : มติิชน, 2538), 118-119.
27. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี (กรุุงเทพฯ : มติิชน, 2538), 120.

เมืือง แสดงให้้เห็็นว่่า… มีีบทบาทอยู่่�ในระดัับแนวหน้้าด้้วย
…พระเทวาภิินิมิมิิตร …ได้น้ำำ�แบบรูปูปั้้�นท้า้วสุรุนารีมีาทูลูปรึึกษาสมเด็จ็ฯ กรมพระยานริศิรานุวุัดัติวงศ์ ์โดยที่่�

แบบเดิิม “เป็็นรููปผู้้�หญิิงนั่่�งบนเตีียง มีีเครื่่�องยศ พานหมาก กระโถนตั้้�งข้้างๆ” ...แสดงสััญลัักษณ์์ของโลกทััศน์์ที่่�มีี
ต่่อผู้้�หญิิงแบบเก่่า คืือเป็็นผู้้�หญิิงที่่�ไม่่มีีบทบาทต่่อสัังคมและบ้้านเมืืองมากนััก เพราะรููปปั้้�นที่่�อยู่่�ในท่่านั่่�ง...ทำำ�ให้้เกิิด
มโนภาพของผู้้�หญิิงยุุคศัักดิินาที่่�มีีข้้าทาสบริิวารหมอบกรานอยู่่�กัับพื้้�น

ยิ่่�งไปกว่านั้้�นการมีพานหมากและกระโถน ยังัเป็น็สััญลักัษณ์ข์องความล้าสมัยั และวัฒันธรรมการกินแบบเก่่า
ที่่�ไม่่สอดคล้้องกัับแนวคิิดของ “คณะราษฎร” … หลัังการเปลี่่�ยนแปลงการปกครองแล้้ว ผู้้�นำำ�มีีโลกทััศน์์ต่่อผู้้�หญิิง
เปลี่่�ยนแปลงไป แบบรููปปั้้�นท้้าวสุรนารีีที่่�พระเทวาภิินิมิมิตรออกแบบ จึึงไม่ไ่ด้้รับัการยอมรับจากกรมศิลิปากร ในขณะ
ที่่�แบบของศาสตราจารย์์ศิิลป์์ พีีระศรีี ได้้รัับการยอมรัับ26 และ

รููปลัักษณ์์ของอนุุสาวรีีย์์ท้้าวสุุรนารีีที่่�ศาสตราจารย์์ศิิลป์์ พีีระศรีีออกแบบ เป็็นสััญลัักษณ์์ของโลกทััศน์์ที่่�มีีต่่อ
ผู้้�หญิิงแบบใหม่่... ที่่�มีีบทบาทเท่่าเทีียมกัับผู้้�ชาย...เป็็นผู้้�หญิิงที่่�มีีความทัันสมััยเหมืือนอารยประเทศ ซึ่่�งความคิิดนี้้�จะ
ปรากฏให้้เห็็นชััดเจนในสมััยจอมพล ป. พิิบููลสงครามเป็็นนายกรััฐมนตรีี ที่่�มีีนโยบายเกี่่�ยวกัับผู้้�หญิิง ดัังนั้้�นอนุุสาวรีีย์์
ท้้าวสุุรนารีีจึึงเป็็นสััญลัักษณ์์ให้้กัับรััฐบาลในการสื่่�อนโยบายหรืือแนวคิิดของรััฐบาลไปสู่่�ประชาชน27

การตีีความหมายอนุุสาวรีีย์์ท้้าวสุุรนารีีของสายพิินดัังกล่่าวข้้างต้้น แสดงให้้เห็็นถึึงการขาดความรู้้�และ
ความเข้้าใจในการพิิจารณาวิิธีีคิิดและการนำำ�เสนองานของศิิลปิินตามหลัักทฤษฎีีทางศิิลปะและประวััติิศาสตร์์ศิิลปะ
อีีกทั้้�งดููจะเป็็นเพีียงความคิิดเห็็นส่่วนตััวของผู้้�เขีียนเท่่านั้้�น ถึึงแม้้การนำำ�เสนอรููปท้้าวสุุรนารีีของพระเทวาภิินิิมมิิต
และศาสตราจารย์์ศิิลป์์ พีีระศรีี จะต่่างกััน แต่่หลัักคิดในการสร้้างอนุุสาวรีย์์ท้้าวสุรนารีีนั้้�นเหมืือนกัน
นั่่�นคือ การยกย่องเชิิดชููเกีียรติิสููงสุุดให้้แก่่คุุณหญิิงโม โดยต้้องสื่่�อแสดงให้้มหาชนทุุกหมู่่�เหล่่าเข้้าใจได้้อย่่าง
ง่่าย ๆ และชััดเจน ซึ่่�งก็็ไม่่มีีอะไรเหมาะสมไปกว่่าการแสดงให้้เห็็นว่่า วีีรกรรมอัันกล้้าหาญ ณ ทุ่่�งสััมฤทธิ์์� ทำำ�ให้้
คุุณหญิิงได้้รัับการโปรดเกล้้าฯ อวยยศจากพระมหากษััตริิย์์ให้้เป็็น “ท้้าวสุุรนารีี” และเครื่่�องยศที่่�ท่่านได้้รัับ
พระราชทานคือหลัักฐานและเครื่่�องเชิิดชููเกีียรติิของวีีรสตรีีชาวนครราชสีีมาที่่�มีีค่่าควรแก่่การยกย่องเทิิดทููน
ขณะที่่�พระเทวาภินิิิมมิติ ออกแบบท้า้วสุุรนารีใีห้อ้ยู่่�ในท่า่นั่่�งบนตั่่�งพร้อ้มเครื่่�องยศ อันัได้แ้ก่ ่พานหมากทองคำำ� กระโถน
ทองคำำ� และอื่่�น ๆ ตามบรรดาศัักดิ์์�ของท่่านท้้าว ซึ่่�งเป็็นแนวคิิดตามแบบประเพณีีนิิยมในการสร้้างงานศิิลปะไทย
ดังัปรากฏให้เ้ห็น็ในภาพจิติรกรรมฝาผนังั การออกแบบในลักัษณะนี้้�จึึงสะท้อ้นความเป็น็ตัวัตนของพระเทวาภินิิมิมิติใน
ฐานะนายช่่างจิิตรกรไทย ส่่วนศาสตราจารย์์ศิิลป์์ พีีระศรีี ถึึงแม้้จะออกแบบรููปท้้าวสุุรนารีีในท่่ายืืนเพื่่�อความโดดเด่่น
และสง่่างามตามหลัักการสร้้างอนุุสาวรีีย์์ของตะวัันตกก็็ตาม แต่่ท่่านก็็คำำ�นึึงถึึงเรื่่�องการยกย่่องเกีียรติิของท้้าวสุุรนารีี
ให้้เห็็นอย่่างเด่่นชััดด้้วยเช่่นกััน ดัังนั้้�น ท่่านจึึงเลืือกชุุดพระราชทานเป็็นสััญลัักษณ์์แทนบรรดาศัักดิ์์�ท่ี่�ได้้รัับการโปรด
เกล้้าฯ จากพระเจ้้าแผ่่นดิิน และตััดเครื่่�องยศอื่่�น ๆ ออก เช่่น พานหมากทองคำำ� กระโถนทองคำำ� เป็็นต้้น เพราะท้้าว
สุรุนารีีในชุุดพระราชทานก็็ชัดัเจนมากพอท่ี่�จะประกาศเกีียรติิคุณุและความกล้้าหาญของวีีรสตรีีท่า่นนี้้�แล้ว้ ด้ว้ยเหตุุนี้้�
เครื่่�องยศที่่�ได้ร้ับัพระราชทานจากพระมหากษัตัริยิ์จ์ึึงสำำ�คัญัยิ่่�งในการสร้า้งอนุสุาวรียี์ท์้า้วสุรุนารี ีเพราะนั่่�นคือืหลักั
ฐานสำำ�คััญและสััญลัักษณ์์แทนวีีรกรรมอัันกล้้าหาญและยิ่่�งใหญ่่ ณ ทุ่่�งสััมฤทธิ์์� ของวีีรสตรีีแห่่งเมืืองนครราชสีีมา
ท่า่นนี้้� ส่ว่นการตีีความว่่า ศาสตราจารย์์ศิลิป์์ พีรีะศรี จงใจสร้้างรููปลักัษณ์์ประติิมากรรมท้า้วสุุรนารีีให้เ้ป็็นผู้้�หญิิงสมััย
ใหม่เ่หมืือนอารยประเทศ และมีบีทบาทเท่า่เทียีมกับัผู้้�ชายตามนโยบายของรัฐับาล ก็เ็ป็น็ความคิดิที่่�ขาดการพิจิารณา

227

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

28. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี (กรุุงเทพฯ : มติิชน, 2538), 121.
29. สายพิิน แก้้วงามประเสริิฐ, การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี (กรุุงเทพฯ : มติิชน, 2538), 111-112.

อย่่างมีีหลัักการตามลำำ�ดัับเวลาทางประวััติิศาสตร์์ เพราะแนวคิิดเรื่่�องผู้้�หญิิงสมััยใหม่่ในประเทศสยามยัังไม่่เกิิดในช่่วง
ปีี พ.ศ. 2475-2477 แต่่จะเกิิดขึ้้�นในยุุคจอมพล ป. พิิบููลสงคราม เป็็นนายกรััฐมนตรีี ดัังนั้้�นจึึงหาได้้เกี่่�ยวข้้องอะไรกัับ
แนวคิิดในการออกแบบอนุุสาวรีีย์์ท้้าวสุุรนารีีในปีี พ.ศ. 2477 แต่่อย่่างใดไม่่ อีีกประการหนึ่่�ง รััฐบาลคณะราษฎรก็็
ไม่่ได้้เข้้ามามีีส่่วนเกี่่�ยวข้้อง ให้้ความสนใจ หรืือให้้การสนัับสนุุนการสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีเลยแม้้แต่่น้้อย
ความไม่่เข้้าใจเรื่่�องศิิลปะนำำ�ไปสู่่�การตีีความที่่�ไม่่ถููกต้้อง อีีกทั้้�งผู้้�เขีียนยัังมุ่่�งพยายามจะใส่่ความคิิดที่่�ว่่า อนุุสาวรีีย์์นี้้�
เกี่่�ยวข้้องกัับการเมืืองในแบบที่่�ผู้้�เขีียนคิิดอยู่่�ตลอดเวลา ซึ่่�งจะเห็็นได้้จากข้้อความที่่�ยกมาแสดงดัังต่่อไปนี้้�

รููปลัักษณ์์ของรููปปั้้�นท้้าวสุุรนารีี ท่่ายืืนก้้าวเท้้าซ้้ายไปข้้างหน้้าเล็็กน้อยและพัักเข่่าซ้้าย ซึ่่�งเป็็นท่่าพัักผ่่อน
อิิริิยาบถ แสดงว่่าไม่่ได้้มีีภารกิิจอะไรที่่�ต้้องกระทำำ�... ท้้าวสุุรนารีีในฐานะผู้้�ปกป้้องเมืืองจึึงไม่่มีีความจำำ�เป็็นต้้องเตรีียม
พร้อ้มในการต่อ่สู้้� ซึ่่�งสัญัลักัษณ์น์ี้้�สอดคล้อ้งกับัช่ว่งเวลาที่่�สร้า้งอนุสุาวรียี์ห์ลังัเหตุกุารณ์ก์บฏบวรเดชที่่�เมือืงนครราชสีมีา
ถูกูกล่า่วหาว่า่เป็น็ “กบฏ” การที่่�อนุสุาวรียี์ส์ื่่�อสัญัลักัษณ์เ์ช่น่นี้้�เพื่่�อแสดงให้รั้ัฐบาลมั่่�นใจว่า่เมือืงนครราชสีมีาสงบ
แล้้ว และจะไม่่เป็็นภััยต่่อรััฐบาลกลาง28

การอธิิบายและการสรุุปประเด็็นการตีีความอนุุสาวรีีย์์ท้้าวสุุรนารีี ที่่�นำำ�เสนอในหนัังสืือ “การเมืืองใน
อนุุสาวรีีย์์ท้้าวสุุรนารีี” ของ สายพิิน แก้้วงามประเสริิฐ แสดงให้้เห็็นปััญหาอัันเกิิดจากการขาดความรู้้�และ
ความเข้า้ใจเกี่่�ยวกับัหลักัทฤษฎีีทางศิลิปะและประวััติิศาสตร์์ศิิลปะ ซึ่่�งนำำ�ไปสู่่�การวิินิจิฉัยัตีีความผลงานศิลิปะตามความ
คิดิเห็น็ส่ว่นตนท่ี่�ผิดิไปจากหลักัทฤษฎีทีางศิลิปะ ละเลยหลัักการแห่่งเหตุุและผล อีกีทั้้�งยังัหลงลืืมการพิิจารณาข้้อมููลทาง
ประวัตัิศิาสตร์ท์ี่่�ตนนำำ�มาอ้า้งอิงิเสียีเอง เช่น่ การอธิบิายสรุุปว่า่ การปรากฏตััวของอนุสุาวรียี์ท์้า้วสุุรนารีีเหมาะสมกัับ
บรรยากาศทางการเมืืองที่่�รัฐับาลต้อ้งการประกาศ “ความอหัังการ” ของ “สามััญชน” ในฐานะผู้้�สร้้างประวัติัิศาสตร์์
อนุุสาวรีีย์์นี้้�จึึงได้้รัับการสนัับสนุุนด้้วยดีีจากรััฐบาล เพราะรััฐบาลสามารถใช้้ประโยชน์จากวีีรกรรมของท้้าวสุุรนารีี
ในการหล่่อหลอมกล่่อมเกลาทางการเมืืองเพื่่�อชี้้�ให้้ประชาชนเห็็นความสำำ�คัญของการมีีบทบาทในการสร้้างชาติิ29
แต่่หลัักฐานทางประวััติิศาสตร์์ชี้้�ชััดว่่า รััฐบาลคณะราษฎรไม่่ได้้มีีนโยบายชััดเจนอย่่างเป็็นรููปธรรมที่่�จะใช้้อนุุสาวรีีย์์
เป็็นกระบอกเสีียงสำำ�คััญในการโฆษณาชวนเชื่่�อทางการเมืืองให้้แก่่รััฐบาล อีีกทั้้�งเจ้้าของโครงการสร้้างอนุุสาวรีีย์ ์
ท้า้วสุุรนารีีก็็ไม่ใ่ช่ร่ัฐับาลกลาง แต่จ่ัดัสร้า้งจากเงินิบริิจาคของประชาชนในนามของประชาชนชาวนครราชสีมีา ที่่�สำำ�คัญั
ความคิดิในการสร้า้งอนุสุาวรียี์ท์้า้วสุรุนารีแีฝงนัยัยะแห่ง่การกู้้�เกียีรติแิละศักัดิ์์�ศรีขีองชาวโคราชให้ก้ลับัคืนืมาอีกี
ครั้้�งหลัังเหตุกุารณ์ก์บฏบวรเดชในเดือืนตุลุาคม พ.ศ. 2476 ดังัที่่�กล่า่วมาแล้ว้ข้า้งต้น้ โดยได้พิ้ิจารณาและสันันิษิฐาน
จากแนวคิิดในการสร้้างอนุุสาวรีีย์์เพ่ื่�อเป็็นอนุุสรณ์์แก่่ทหารโคราชท่ี่�เสีียชีีวิิตจากการปราบกบฏบวรเดช ซึ่่�งเริ่่�มมีี
มาพร้้อมกัับการเตรีียมงานฌาปนกิิจศพทหารและงานทำำ�ขวััญเมืืองนครราชสีมาแล้้ว แต่่น่่าจะเป็็นแนวคิิดที่่�รััฐบาล
ไม่่อาจยอมรัับได้้ เพราะถึึงแม้้จะด้้วยเหตุุผลทางการเมืืองตามคำำ�แถลงการณ์์ของรััฐบาลท่ี่�ว่่า ทหารและประชาชน
ชาวโคราชไม่่ได้้เป็็นกบฏก็็ตาม แต่่รััฐบาลจะยอมให้้ชาวโคราชสร้้างอนุุสาวรีีย์์เชิิดชููเกีียรติิทหารโคราชที่่�เสีียชีีวิิต
จากการปราบกบฏบวรเดชได้้อย่่างไร หรืือรััฐบาลจะยอมให้้ชาวโคราชสร้้างอนุุสาวรีีย์์เชิิดชููเกีียรติิทหารโคราชก่อน
ที่่�รััฐบาลจะสร้้างอนุุสาวรีีย์์ให้้แก่่ทหารและตำำ�รวจของฝ่่ายรััฐบาลท่ี่�เสีียชีีวิิตจากการปราบกบฏบวรเดชได้้อย่่างไร
ด้้วยเหตุุนี้้�วีีรกรรมของคุุณหญิิงโม ซึ่่�งยัังคงเป็็นที่่�รู้้�จัักกัันดีีของชาวโคราชจึึงถููกยกขึ้้�นมาเชิิดชููและใช้้เป็็นข้้อกล่่าวอ้้าง
ในการขออนุุญาตจััดสร้้างอนุุสาวรีีย์์แทน

228

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

บทสรุุป
	การยกประเด็็นปััญหาการตีีความอนุุสาวรีีย์์ท้้าวสุุรนารีีจากหนัังสืือ “การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี”

ของสายพิิน แก้้วงามประเสริิฐ มาเป็็นกรณีีศึึกษาในบทปริิทััศน์์ ไม่่ได้้มีีเจตนาอื่่�นใด นอกจากต้้องการแสดงทััศนะเชิิง
วิิชาการแก่่นัักประวััติิศาสตร์์ ท่ี่�ต้้องการค้้นคว้้าวิิจััยหรืือวิิเคราะห์์วิิจารณ์์ประเด็็นปััญหาท่ี่�เกี่่�ยวข้้องกัับ “ศิิลปะกัับ
การเมืือง” ให้้ได้้เห็็นถึึงความสำำ�คััญของการศึึกษาและการค้้นคว้้าหาความรู้้�ด้้านศิิลปะเพิ่่�มเติิม ซึ่่�งจะช่่วยให้้สามารถ
ทำำ�ความเข้้าใจเกี่่�ยวกัับผลงานศิิลปะได้้อย่่างถููกต้้องชััดเจน และหลีีกเลี่่�ยงความหลงผิิดอัันเกิิดจากการตีีความที่่�ผิิด
พลาดคลาดเคลื่่�อนไปจากหลัักทฤษฎีีทางศิิลปะ ซึ่่�งสุ่่�มเสี่่�ยงที่่�จะนำำ�ไปสู่่�การสร้้างความเข้้าใจที่่�ไม่่ถููกต้้องให้้เกิิดขึ้้�นกัับ
ประวััติิศาสตร์์ของประเทศ

การศึึกษาและการวิิเคราะห์์วิิจารณ์์ “อนุุสาวรีีย์์ท้้าวสุุรนารีี” อย่่างละเอีียดดัังได้้อรรถาธิิบายมาแล้้ว
ข้้างต้้น ทำำ�ให้้สามารถสรุุปได้้ว่่า อนุสุาวรีย์ี์ท้้าวสุรุนารีหีาใช่่มรดกทางการเมือืงของคณะราษฎรไม่่ เพราะความคิดิ
ในการสร้้างอนุุสาวรีีย์์นี้้�ไม่่ได้้มาจากนโยบายของรััฐบาลคณะราษฎร แต่่มาจากความต้้องการของข้้าหลวง
ประจำำ�จัังหวััดและชาวโคราชที่่�ต้้องการกู้้�เกีียรติิและศัักดิ์์�ศรีีของตนให้้กลับคืืนมาอีีกครั้้�ง เมื่่�อถููกตราหน้้าว่่าเป็็น
“เมืืองกบฏ” หลัังเหตุุการณ์์กบฏบวรเดชในเดืือนตุุลาคม พ.ศ. 2476 หลัักฐานเอกสารทางประวััติิศาสตร์์ชี้้�ให้้เห็็น
อย่่างชััดเจนว่่า รััฐบาลสมััยนั้้�นไม่่เพีียงไม่่จััดสรรงบประมาณมาช่่วยเหลืือในการสร้้างอนุุสาวรีีย์์ท้้าวสุุรนารีีเท่่านั้้�น
แต่่ยัังไม่่ได้้แสดงท่่าทีีให้้ความสนใจกัับการปรากฏขึ้้�นของอนุุสาวรีีย์์นี้้�เลย ดัังจะเห็็นได้้จากในวัันทำำ�พิิธีีเปิิดอนุุสาวรีีย์ ์
ท้า้วสุรุนารี ีพระยากำำ�ธรพายัพัทิศิ ข้า้หลวงประจำำ�จังหวัดันครราชสีมา เป็น็ประธานในพิธิี ีและไม่ม่ีตีัวัแทนของรัฐับาล
กลางเดิินทางมาร่่วมงานเลย

ข้้อสรุุปจากการวิิเคราะห์์ของของสายพิินท่ี่�ว่่า อนุุสาวรีีย์์ท้้าวสุุรนารีีได้้รัับการสนัับสนุุนอย่่างดีีจากรััฐบาล
เพราะตรงกัับนโยบายหลัักของรััฐบาลคณะราษฎร ท่ี่�ต้้องการปลุุกเร้้าลััทธิชาติินิิยมให้้แก่่ประชาชน ก็็ไม่่ตรงกัับ
ความจริงิ หลัักฐานเชิงิประจักัษ์ท์ี่่�ชัดัเจนก็ค็ืือ “อนุสุาวรียี์ป์ราบกบฏ หรืือ อนุสุาวรียี์พ์ิทิักัษ์ร์ัฐัธรรมนูญู” ซึ่่�งรัฐับาลมีนี
โยบายจะสร้้างขึ้้�นเพ่ื่�อเป็็นอนุุสรณ์์แก่่ทหารและตำำ�รวจ 17 นาย ท่ี่�เสีียชีีวิติจากการปราบกบฏบวรเดชในคราวนั้้�น เพราะ
ถ้้าเป็็นนโยบายหลััก ทำำ�ไมรััฐบาลจึึงไม่่เร่่งสร้้างอนุุสาวรีีย์์พิิทัักษ์์รััฐธรรมนููญให้้เสร็็จสิ้้�นโดยเร็็วเพ่ื่�อให้้เป็็นอนุุสาวรีีย์์
แห่่งแรกท่ี่�สร้้างขึ้้�นในยุุคคณะราษฎร แทนท่ี่�จะเป็็น “อนุุสาวรีีย์์ท้้าวสุุรนารีี” ซึ่่�งสร้้างขึ้้�นจากความประสงค์์และ
เงิินบริิจาคของประชาชนชาวโคราช และถ้้าเป็น็นโยบายหลัักจริงิ ทำำ�ไมอััฐิิของนายทหารตำำ�รวจ “ผู้้�พิทักัษ์รั์ัฐธรรมนููญ”
ซึ่่�งได้ร้ับัพระราชทานเพลิิงศพท่ี่�สนามหลวงเม่ื่�อปี ีพ.ศ. 2477 จึงึต้อ้งรอคอยการบรรจุุไว้ใ้ต้แ้ท่น่ฐานอนุสุาวรีีย์ป์ราบกบฏ
เป็็นเวลานานถึึง 3 ปีี เพราะกว่่าอนุุสาวรีีย์์นี้้�จะสร้้างเสร็็จ ณ บริิเวณหลัักสี่่� เขตบางเขน ก็็ล่่วงเข้้าสู่่�ปีี พ.ศ. 2479 แล้้ว

229

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

ภาพที่่� 2 ศิิลป์์ พีีระศรีี, อนุุสาวรีีย์์ท้้าวสุุรนารีี, พ.ศ. 2478. สำำ�ริิดรมดำำ� สููง 185 ซม.
ที่่�มา : มหาวิิทยาลััยศิิลปากร, สููจิิบััตรนิิทรรศการเชิิดชููเกีียรติิ ศาสตราจารย์์ศิิลป์์ พีีระศรีี

(กรุุงเทพฯ : มหาวิิทยาลััยศิิลปากร, 2535), 35.

ภาพที่่� 1 ศิิลป์์ พีีระศรีี, อนุุสาวรีีย์์ท้้าวสุุรนารีี (รายละเอีียดเฉพาะส่่วนศีีรษะ)
ที่่�มา : “งานวัันฉลองวัันแห่่งชััยชนะของท้้าวสุุรนารีี (งานย่่าโม),” Plus.google,

บัันทึึกข้้อมููลเมื่่�อ 24 กัันยายน 2561, https://plus.google.com/
112117109864434193734/posts/izMyjw1ZAr1.

230

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

ภาพที่่� 4 แวร์์รอคคิิโอ (Verrocchio), ดาวิิด, ราว ค.ศ. 1476. สำำ�ริิดรมดำำ� สููง 126 ซม. Florence,
Museo Nazionale ที่่�มา : Bernard Ceysson et al., Skulptur: Renaissance bis Rokoko

(Köln: Taschen, 1996), 63.

ภาพที่่� 3 โดนาเทลโล (Donatello), ดาวิิด, ค.ศ. 1446-1460. สำำ�ริิดรมดำำ� สููง 185 ซม.
Florence, Museo Nazionale

ที่่�มา : Rolf Torman, Die Kunst der italienischen Renaissance (Köln: Könemann, 1994), 195.

231

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

Gold Traders Association : สมาคมค้้าทองคำำ�. “อิิสริิยยศทองคำำ� เกีียรติิยศแห่่งบรรดาศัักดิ์์�.”
https://www.goldtraders.or.th/อิิสริิยยศทองคำำ� เกีียรติิยศแห่่งบรรดาศัักดิ์์�.

Luther, Martin. Die Bibel. Stuttgart: Deutsche Bibelgesellschaft, 1978.

MOREmove Online. “เล่่าเรื่่�องเมืืองโคราช VOL.9/ ย่่าโมเรืืองไกล สุุรนารีีลืือนาม.”
http://moremove.com/mmV5/?p=15725/เล่า่เรื่่�องเมืืองโคราช VOL.9/ย่า่โมเรืืองไกล สุรุนารีลีืือนาม/.

คณะมหรสพต่่าง ๆ เตรีียมไปนครราชสีีมาเพื่่�อเข้้าแสดงในงานฌาปนกิิจศพทหาร. 2476. ประชาชาติิ 3
(11 พฤศจิิกายน): 1.

งานที่่�โคราช. 2476. ประชาชาติิ 3 (20 พฤศจิิกายน): 5.

จัังหวััดนครราชสีีมา. ที่่�ระลึึกสร้้างฐานแท่่นอนุุสาวรีีย์์ท้้าวสุุรนารีีใหม่่ พ.ศ. ๒๕๑๐. นครราชสีีมา :
รวมจิิตรราชสีีมาจำำ�กััด, 2510.

เจ้้าพระยาทิิพากรวงศ์์ (ขำำ� บุุนนาค). พระราชพงศาวดาร กรุุงรััตนโกสิินทร์์ รััชกาลที่่� 3. เล่่ม 1. กรุุงเทพฯ :
องค์์การค้้าของคุุรุุสภา, 2504.

เจ้้าพระยาบดิินทรเดชา (สิิงห์์ สิิงหเสนีี). อานามสยามยุุทธ ว่่าด้้วยการสงครามระหว่่างไทยกัับลาว เขมร และญวน.
พิิมพ์์ครั้้�งที่่� 3. กรุุงเทพฯ : โฆษิิต, 2550.

เตรีียมการทำำ�ศพทหารโคราชคณะรััฐบาลจะไปเผาศพ. 2476. ประชาชาติิ 3 (6 พฤศจิิกายน): 2.

นิิคม จารุุมณีี. “กบฏบวรเดช.” วิิทยานิิพนธ์์ระดัับปริิญญามหาบััณฑิิต, จุุฬาลงกรณ์์มหาวิิทยาลััย, 2519.

นิิพนธ์์ ขำำ�วิิไล (บรรณาธิิการ). อาจารย์์ศิิลป์์กัับลููกศิิษย์์. พิิมพ์์ครั้้�งที่่� 2. กรุุงเทพฯ : อมริินทร์์, 2542.

พููดเสีียดสีีชาวโคราชจะถููกลงโทษ. 2476 ประชาชาติิ 3 (6 พฤศจิิกายน): 2.

สนั่่�น ศิิลากรณ์์. “การปั้้�นภาพอนุุสาวรีีย์์พระยาพิิชััยดาบหััก.” ใน สููจิิบััตร “รากเหง้้า” มหาวิิทยาลััยศิิลปากร,
114-117. กรุุงเทพฯ : มหาวิิทยาลััยศิิลปากรจััดพิิมพ์์, 2536.

บรรณานุุกรม

232

JOURNAL OF FINE AND APPLIED ARTS, CHULALONGKORN UNIVERSITY
VOL.9-NO.2 JULY-DECEMBER 2022

สนั่่�น ศิิลากรณ์์. “อนุุสาวรีีย์์.” ใน สููจิิบััตร “รากเหง้้า” มหาวิิทยาลััยศิิลปากร, 111-113. กรุุงเทพฯ :
มหาวิิทยาลััยศิิลปากรจััดพิิมพ์์, 2536.

สมชาย นิิลอาธิิ. “พระเทวาภิินิิมมิิต จิิตรกรเอกชาวอิิสานในราชสำำ�นัักจัักรีีวงศ์์.” เมืืองโบราณ ปีีที่่� 13,
ฉบัับที่่� 1 (มกราคม-มีีนาคม 2530): 43-49.

สมเด็จ็พระเจ้้าบรมวงศ์์เธอเจ้้าฟ้้ากรมพระยานริศิรานุวุัดัติวิงศ์์ และสมเด็จ็พระเจ้้าบรมวงศ์์เธอ กรมพระยาดำำ�รงราชานุุภาพ.
สาส์์นสมเด็็จ. เล่่ม 4. กรุุงเทพฯ : องค์์การค้้าของคุุรุุสภา, 2505.

สมเด็จ็พระเจ้้าบรมวงศ์์เธอเจ้้าฟ้้ากรมพระยานริศิรานุุวัดัติิวงศ์์ และสมเด็็จพระเจ้้าบรมวงศ์์เธอกรม พระยาดำำ�รงราชานุุภาพ.
สาส์์นสมเด็็จ. เล่่ม 5. กรุุงเทพฯ : องค์์การค้้าของคุุรุุสภา, 2505.

สายพิิน แก้้วงามประเสริิฐ. การเมืืองในอนุุสาวรีีย์์ท้้าวสุุรนารีี. กรุุงเทพฯ : มติิชน, 2538.

สำำ�นัักงานวััฒนธรรมจัังหวััดระนอง. “พระแสงราชศััตรา ประจำำ�จัังหวััดระนอง.” https://www.m-
culture.go.th/ranong/ewt_news.php?nid=496&filename=index.

หม่่อมเจ้้าพููนพิิศมััย ดิิศกุุล, สิ่่�งที่่�ข้้าพเจ้้าพบเห็็น ประวััติิศาสตร์์เปลี่่�ยนแปลงการปกครอง ๒๔๗๕. กรุุงเทพฯ :
มติิชน, 2546.

หม่่อมเจ้้าหญิิงดวงจิิตร จิิตรพงศ์์. “สมเด็็จฯ เจ้้าฟ้้ากรมพระยานริิศรานุุวััดติิวงศ์์ กัับ ศิิลป์์ พีีระศรีี.”
ศิิลปวััฒนธรรม ปีีที่่� 13, ฉบัับที่่� 11 (กัันยายน 2535): 116-118.

หอจดหมายเหตุุแห่่งชาติิ. เอกสารกรมศิิลปากร กระทรวงศึึกษาธิิการ ศธ. 0701.41/2 เรื่่�องการสร้้าง
อนุุสาวรีีย์์ท้้าวสุุรนารีี (พ.ศ. 2477).

หอจดหมายเหตุุแห่่งชาติิ. เอกสารกรมศิิลปากร กระทรวงศึึกษาธิิการ ศธ. 0701.42/13 เรื่่�องการสร้้าง
อนุุสาวรีีย์์ (พ.ศ. 2488-2505).

หอจดหมายเหตุุแห่่งชาติิ. เอกสารสำำ�นัักนายกรััฐมนตรีี (2) สร. 0201.10/31 เรื่่�องปลุุกใจให้้ราษฎร์์รัักชาติิ
หรืือ เรื่่�องการอบรมให้้รู้้�สึึกในเรื่่�องชาติินิิยม (6 มิิ.ย. 2478-25 ต.ค. 2495).

หอจดหมายเหตุุแห่่งชาติิ. เอกสารสำำ�นัักนายกรััฐมนตรีี (3) สร.0201.57/6 เรื่่�องสร้้างอนุุสาวรีีย์์เพื่่�อจารึึก
นามบุุคคลและกรรมการที่่�ทำำ�ประโยชน์์แก่่ชาติิอย่่างยิ่่�งใหญ่่ (8-20 สิิงหาคม พ.ศ. 2485).

หอจดหมายเหตุุแห่่งชาติิ. เอกสารสำำ�นัักนายกรััฐมนตรีี สร. 0201. 26/5 เรื่่�องปลงศพทหารและ
ทำำ�ขวััญเมืืองนครราชสีีมาเนื่่�องแต่่การกบฏ (พ.ศ. 2476).

