

บทที่ ๓ เรื่องที่ ๔

ความทุกข์ของชาวนาในบทกวี

วรรณคดีวิจักษ์
ชั้นมัธยมศึกษาปีที่ ๔
ครูพี่ต๊ะดี • อ • พี่ระเสก
บริษัทบัวทิพย์

ประจักษ์ผู้ประจักษ์นิพนธ์

ทุกข์ของชาวนาในบทกวี

พระราชนิพนธ์ในสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

สมเด็จพระเทพรัตนราชสุดา เจ้าฟ้ามหาจักรีสิรินธร รัฐสีมาคุณากรปิยชาติ สยามบรมราชกุมารี

- พระราชธิดาในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดชกับสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ
- พระราชสมภพเมื่อวันที่ ๒ เมษายน พ.ศ. ๒๔๙๘
- พระนามเต็ม สมเด็จพระเจ้าลูกเธอ เจ้าฟ้าสิรินธรเทพรัตนราชสุดา กิติวัฒนาดุลย์โยภาศย์

ภาษาไทยกับครุพีที่ตี * อ * พีระเสก บริสุทธิ์บัวทิพย์

- ทรงพระราชนิพนธ์หนังสือประเภทต่างๆ มากกว่า ๑๐๐ เล่ม
- พระนามแฝง “ก้อนหินก้อนกรวด” “แวนแก้ว” “หนูน้อย” “บันดาส”
- บทพระราชนิพนธ์ที่สำคัญ เช่น กษัตริยานุสรณ์ แก้วจอมแก่น แก้วจอมชน เกล็ดหิมะในสายหมอก ทศนะจากอินเดีย
- เพลงพระราชนิพนธ์ ได้แก่ ส้มตำ รัก เมนูไข่

รางวัลที่ทรงได้รับ

- รางวัลพระเกี้ยวทองคำ
- รางวัลรามอนแมกไซไซ ปี ๒๕๓๔
- รางวัลนักวิจัยดีเด่นแห่งชาติ พ.ศ. ๒๕๔๕
- รางวัลอินทிரาคานธี เพื่อสันติภาพการลดอาวุธ
และการพัฒนา

ภาษาไทยกับครูพีดีดี

อ. พิระเสก บริสุทธิ์บัวทิพย์

ภาษาไทย

เพลงสัมพันธ์

[HTTPS://YOUTU.BE/KV-WQ3QYD-W](https://youtu.be/kv-wq3qyd-w)

ภาษาไทยกับครูพี่ต๊อ – อ. พิระเสก บริสุทธิ์บัวทิพย์

ทุกข์ของชาวนาในบทกวี

เป็นบทความ พระราชนิพนธ์ในสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เพื่อสะท้อนแนวคิดของจิตร ภูมิศักดิ์ และหลีเซียน ที่เกี่ยวกับความทุกข์ของชาวนา

โดยอยู่ในหนังสือเรื่อง **มณีพลอยร้อยแสง** ที่สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ทรงพระกรุณาโปรดเกล้าฯ ให้จัดพิมพ์ขึ้นเมื่อ พ.ศ. ๒๕๓๓ ในวโรกาสที่พระองค์ทรงเจริญพระชนมายุครบ ๓ รอบ โดยนิสิตคณะอักษรศาสตร์จุฬาลงกรณ์มหาวิทยาลัยรุ่นที่ ๔๑

ภาษาไทยกับครูพี่ที่ดี - อ. พิระเสก บริสุทธิ์บัวทิพย์

จิตร ภูมิศักดิ์

หนังสือมณีพลอยร้อยแสง

ลักษณะคำประพันธ์

ภาษาไทยกับครูพี่ต๋อ - อ. พิระเสก บริสุทธิ์บัวทิพย์

ลักษณะคำประพันธ์

เรียงความที่มีแนวคิดที่ชัดเจน ลำดับความง่าย
ใช้ถ้อยคำกะทัดรัด สละสลวย และมีข้อคิด โดยกล่าวถึง
ความทุกข์ยากของชาวนาโดยแทรกบทกวีไทย
และบทกวีจีน

ทุกข์ของชาวนาในบทกวี

ภาษาไทยกับครูพี่ต๊อ๊ด – อ. พิระเสก บริสุทธิ์บัวทิพย์

เนื้อเรื่อง

เมื่อมีการพัฒนาเศรษฐกิจของประเทศ ทำให้ชาวนาละทิ้งอาชีพเกษตรกรไปทำงานทางด้านอุตสาหกรรมเพราะรายได้สูงกว่า เร็วกว่า และแน่นอนกว่า ทั้งมีสวัสดิการสูงกว่า ชาวนาบางคนที่ยังทำการเกษตรทำอยู่ก็เปลี่ยนจากการปลูกธัญพืชมาเป็นพืชเศรษฐกิจที่มีราคาสูงกว่า แต่ยังมีชาวนาอีกเป็นจำนวนมากที่ไม่สามารถขยับขยายไปทางอื่นที่ดีกว่าได้ ซึ่งจิตร ภูมิศักดิ์ ก็ได้ใช้จินตนาการสะท้อนปัญหาเหล่านี้ออกมาให้รู้แต่ปัญหานี้ก็ยังมีอยู่

ภาษาไทยกับครูพี่ต๊อดดี - อ. พิระเสก บริสุทธิ์บัวทิพย์

เนื้อหาตอนต่อมากล่าวถึง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ทรงแปลบทกวีจีน "ประเพณีดั้งเดิม" บทกวีของหลี่เซิน ชาวเมืองอู่ซี ซึ่งมีชีวิตอยู่ในราชวงศ์ถัง บรรยายความในใจเกี่ยวกับชาวนาที่มีชีวิตความเป็นอยู่ลำบาก

ภาษาไทยกับครูพี่ต๊อ๊ด – อ. พิระเสก บริสุทธิ์บัวทิพย์

จากบทกวีทั้งของไทยและจีนนี้ทำให้เห็นว่าชีวิตของชาวนา
ไทยและชีวิตของชาวนาจีนต่างมีความทุกข์ยากเหมือนกัน
ต่างกันตรงเทคนิคในการเขียนบทกวี หลี่เซินใช้วิธีบรรยายภาพ
ที่เห็นให้ฟัง แต่จิตร ภูมิศักดิ์ ใช้วิธีเสมือนชาวนามาบรรยาย
เรื่องของตนเองด้วยตนเอง

ภาษาไทยกับครูพี่ต๋อ - อ. พิระเสก บริสุทธิ์บัวทิพย์

สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
ทรงแสดงความคิดเห็นว่า แม้ว่าสภาพบ้านเมืองจะเปลี่ยนแปลง
ไปและเป็นเวลายาวนานแล้ว แต่ปัญหาความทุกข์ยากของ
ชาวนาก็ยังคงยังสร้างความสะเทือนใจแก่กวียุคคอมพิวเตอร์
ต่อไป

ภาษาไทยกับครูพี่ต๋อ - อ. พิระเสก บริสุทธิ์บัวทิพย์

ทุกข์ของชาวนาในบทกวี

เมื่อครั้งเป็นนิสิต ข้าพเจ้าได้เคยอ่านผลงานของจิตร ภูมิศักดิ์ อยู่บ้าง แต่ก็ไม่ได้ศึกษาละเอียดหรือวิเคราะห์อะไร เพียงแต่ได้ยินคำเล่าลือว่าเขาเป็นคนที่ค้นคว้าวิชาการได้กว้างขวางและลึกซึ้งถึงถ่วงในสมัยที่เราเรียนหนังสือกัน ได้มีผู้นำบทกวีของจิตรมาใส่ทำนองร้องกัน ฟังติดหูมาจนถึงวันนี้

ภาษาไทยกับครูพี่ต๊อดดี - อ. พิระเสก บริสุทธิ์บัวทิพย์

เป็ปข้าวทุกคราวคำ
เห็งอกุที่สุกิน
ข้าวนั้นะมีรส
เบ็องหลังสิทุกข์ทน
จากแรงมาเป็นรวง
จากรวงเป็นเม็ดพราว

จงสุจำเป็นฮาจิณ
จึงก่อเกิดมาเป็นคน
ให้ชนชิมทุกชั้นชน
และชมขึ้นจนเข็ยวคาว
ระยะทางนั้นเหยียดยาว
ล้วนทุกข์ยาวลำบากเข็ญ

ภาษาไทยกับครูพี่ต๊อดดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

เหงื่อหยดสักก็หยาด
ปุดโปนก็เส้นเอ็น
น้ำเหงื่อที่เรือแดง
สายเลือดกุ้ทั้งสิ้น

ทุกหยดหยาดล้วนยากเย็น
จึงแปรรวมมาเป็นกิน
และน้ำแรงอันอันหลังริน
ที่สุขดกำซาบฟัน

ภาษาไทยกับครูพี่ต๊อ๊ด – อ. พิระเสก บริสุทธิ์บัวทิพย์

ดูจากสรรพนามที่ใช้ว่า “กู” ในบทกวีนี้ แสดงว่าผู้ที่พูดคือชาวนา
ชนให้คิดว่าเรื่องจริงๆ นั้นชาวนาจะมีโอกาสใหม่ที่จะ “ล้มเลิก” กับใครๆ
ว่า ถ้าไม่มีคนที่คอยเหนี่ยวลากตรากตรำอย่างพวกเขาคนอื่นๆ จะเอาอะไร
กิน อย่างไรก็ตามแต่การล้มเลิกทวงบุญคุณเลย ความช่วยเหลือที่สังคมมีต่อคน
กลุ่มนี้ในด้านของปัจจัยในการผลิต การพยุงหรือประกันราคาและการรักษา
ความยุติธรรมทั้งปวงก็ยิ่งแทบจะเป็นไปไม่ได้

ภาษาไทยกับครูพี่ต๊อดดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

ทำให้ในหลายๆ ประเทศที่มีการพัฒนาเศรษฐกิจ **ชาวต่างชาติก็ละทิ้งอาชีพเกษตรกรรม** ไปอยู่ในภาคอุตสาหกรรมหรือภาคบริการ ซึ่งทำให้ตนมีรายได้สูงกว่าหรือได้เงินเร็วกว่า แน่หนอนกว่า มีสวัสดิการดีกว่าและไม่ต้องเสี่ยงมากเท่าการเป็นชาวนา บางคนที่ยังคงอยู่ในภาคเกษตรกรรมก็มักจะนิยมเปลี่ยนพืชที่ปลูกจากธัญพืช ซึ่งมักจะได้ราคาต่ำ

ภาษาไทยกับครูพี่ต๊อ๊ด – อ. พิระเสก บริสุทธิ์บัวทิพย์

เพราะรัฐบาลก็มีความจำเป็นที่จะต้องควบคุมราคามาเป็นพืชเศรษฐกิจประเภทอื่นที่ราคาสูงกว่า แต่ก็ยังมีชาวนาอีกเป็นจำนวนมากที่ไม่มีทางที่จะขยับขยายตัวให้อยู่ในสถานะที่ดีขึ้นได้ อาจแย่งเสียด้วยซ้ำแล้วก็ไม่มีความหวังที่จะอุทิศทรัพยากรให้กับใคร ถึงจะมีคนแบบจิตรที่พยายามใช้จินตนาการสะท้อนความในใจออกมาสะกิดใจคนอื่นบ้าง แต่ปัญหาก็ยังไม่หมดไป

ภาษาไทยกับครูพี่ต๊อดดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

หลายปีมาแล้วข้าพเจ้าอ่านพบบทกวีจีนบทหนึ่ง ผู้แต่งชื่อ หลี่เซิน ชาวเมืองอู๋ซี มีชีวิตอยู่ในระหว่างปี ค.ศ. ๗/๓๒ ถึง ๘๔๖ สมัยราชวงศ์ถัง ท่านหลี่เซินได้บรรยายความในใจไว้เป็นบทกวี ภาษาจีน ข้าพเจ้าจะพยายามแปลด้วยภาษาที่ขรุขระไม่เป็นวรรณศิลป์เหมือนบทกวีของจิตร ภูมิศักดิ์

ภาษาไทยกับครูพี่ต๊อดดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

หวานข้าวในฤดูใบไม้ผลิ ข้าวเมล็ดหนึ่ง
จะกลายเป็นหมื่นเมล็ดในฤดูใบไม้ร่วง
รอบข้างไม่มีนาที่ไหนทิ้งว่าง
แต่ชาวนาก็ยังอดตาย
ตอนอาทิตย์เที่ยงวัน ชาวนายังพรวนดิน
เหงื่อหยดบนดินภายใต้ต้นข้าว
ใครจะรู้ว่าในจานใบนั้น
ข้าวแต่ละเม็ดคือความยากแค้นแสนสาหัส

ภาษาไทยกับครูพี่ต๊อดดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

กวีผู้นี้รับราชการมีตำแหน่งเป็นข้าราชการส่วนท้องถิ่นอยู่ใน
ชนบท ฉะนั้นเป็นไปได้ที่เขาจะได้เห็นความเป็นอยู่ของราษฎรชาวนา
ในยุคหนึ่งและเกิดความสะเทือนใจจึงได้บรรยายความรู้สึกออกเป็น
บทกวีที่เขาให้ชื่อว่า “ประเพณีดั้งเดิม” บทกวีของหลี่เซิน เรียบง่าย
ง่าย ๆ แต่ก็แสดงความจริงชัดแจ้งชัดเจน แม้ว่าในฤดูกาลนั้นภูมิอากาศ
จะอำนวยให้พืชพันธุ์ธัญญาหารบริบูรณ์ดี แต่ผลผลิตไม่ได้ตกเป็น
ประโยชน์ของผู้ผลิตเท่าที่ควร

ภาษาไทยกับครูพี่ต๊อดดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

เทคนิคในการเขียนของหลี่เซินกับของของจิตรต่างกัน
คือ หลี่เซินบรรยายภาพที่เห็นเหมือนจิตรกรวาดภาพให้คนชม
ส่วนจิตรใช้วิธีเสมือกับนำชาวนามาบรรยายเรื่องของตนให้
ผู้อ่านฟังด้วยตนเอง

ภาษาไทยกับครูพี่ต๊อ๊ด - อ. พิระเสก บริสุทธิ์บัวทิพย์

เวลานี้สภาพบ้านเมืองก็เปลี่ยนไป ตั้งแต่สมัยหลี่เซิน
เมื่อพันปีก่อน สมัยจิตร ภูมิศักดิ์ เมื่อ ๓๐ กว่าปีที่แล้ว สมัยที่
ข้าพเจ้าได้เห็นเองก็ไม่มีอะไรแตกต่างกันนัก ฉะนั้นก่อนที่ทุก
คนจะหันไปกินอาหารเม็ดเหมือนนักบินอวกาศ เรื่องความทุกข์
ของชาวนาก็คงยังเป็นแรงสร้างความสะเทือนใจให้แก่กวียุค
คอมพิวเตอร์สืบต่อไป

สิงหาคม ๒๕๓๓

ชาวณาในอดีตกับปัจจุบัน

การทำงานในอดีต

จุดเด่น

- แรงงานจากควายและคนไม่สิ้นเปลืองมาก
- มีความสามัคคีสูงในกลุ่มเกษตรกร
- ชีวิตไม่ดิ้นรนมากเกินไป
- เกษตรกรขาดความภาคภูมิใจในอาชีพของตน
- เกษตรกรขาดความรู้ ไม่มีความมั่นใจในการแสวงหาความรู้

โอกาส

- พื้นดินมีความอุดมสมบูรณ์สูง
- ฝนตกตามฤดูกาลคาดการณ์ได้

อุปสรรค

- มีการสนับสนุนจากภาครัฐน้อย ดินมีความเค็มสูง
- เกษตรกรถูกมองว่าเป็นคนชั้นต่ำปัจจุบัน

ภาษาไทยกับครูพี่ต๋อดีดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

ชาวนาในอดีต

ภาษาไทยกับครูพี่ต๋อดีดี – อ. พิระเสก บริสุทธิ์บัวทิพย์

ชาวนาในอดีต

การทำงานในปัจจุบัน

จุดเด่น

- แรงงานจากเครื่องจักรทำงานได้เร็ว
- สารเคมีที่ใช้ในการทำงานให้ผลต่อข้าวเร็ว
- มีแหล่งน้ำที่ขุดลอกเพื่อเก็บน้ำเพิ่มมากขึ้น

โอกาส

- ได้รับความรู้จากภาครัฐเพิ่มขึ้น
- การคมนาคมสะดวกขึ้น

จุดด้อย

- มีการลงทุนสูง ไม่คุ้มค่าลงทุนในการทำนา
- ดินขาดความอุดมสมบูรณ์ และมีสารพิษสูง
- ที่ดินทำกินถูกเปลี่ยนมือไปเป็นของนายทุน

ภาษาไทยกับครูพี่ต๋อ - อ. พิระเสก บริสุทธิ์บัวทิพย์

ชาวนาในปัจจุบัน

ภาษาไทยกับครูพี่ต๋อดีดี – อ. พิระเสก บิริสุทธิ์บัวทิพย์

ชาวนาในปัจจุบัน

คุณค่าของบทประพันธ์

๑. ด้านวรรณศิลป์

ทุกข์ของชาวนาในบทกวี นับเป็นตัวอย่างที่ดีของ
บทความที่สามารถยึดถือเป็นแบบอย่างได้ ด้วยแสดงให้เห็น
แนวความคิดชัดเจน ลำดับเรื่องราวเข้าใจง่าย และมี
ส่วนประกอบของงานเขียนประเภทบทความอย่างครบถ้วน

ภาษาไทยกับครูป๊อปปี้ดี ๆ * อ. พิระเสก บริสุทธิ์บัวทิพย์

ส่วนนำ

อยู่ในย่อหน้าแรก ผู้ประพันธ์กล่าวถึงบทกวีชื่อ
“เปิบข้าว” ของจิตร ภูมิศักดิ์ ซึ่งมีผู้นำมาใส่ทำนองเพลง
(เพื่อชีวิต)

เพลงเปิบข้าว

[HTTPS://YOUTU.BE/TBLHMD2CW9C](https://youtu.be/TBLHMD2CW9C)

ส่วนเนื้อหา

มีหลายย่อหน้า เริ่มจากการยกตัวอย่างบทกวี

“เปิบข้าว” ซึ่งแต่งเป็นกาพย์ยานี ๑๑ มีจำนวนคำน้อย

ใช้ภาษาเล่นสัมผัสแพรวพราวทั้งสัมผัสสระและสัมผัสพยัญชนะ

ภาษาไทยกับครูพีดีดี อ. พิระเสก บริสุทธิ์บัวทิพย์

ส่วนสรุป

อยู่ย่อหน้าสุดท้าย ผู้ประพันธ์แสดงให้เห็นว่า
ไม่ว่าจะผ่านมานานเพียงใด แต่ชาวเขาก็ยังคงมีชีวิต
ที่ลำบากอยู่เช่นเดิม พร้อมกันนี้ก็ได้เสนอแนวคิดให้ทุกคน
ตระหนักในความสำคัญของชาวนา

๒. คุณค่าด้านสังคม

แสดงให้เห็นถึงความเข้าใจและเอาใจใส่ในปัญหาการดำรงชีวิตของชาวนาไทย ทั้งยังสะท้อนให้เห็นถึงพระเมตตา อันเปี่ยมล้นของพระองค์ที่ทรงมีต่อชาวนาผู้มีอาชีพปลูกข้าวเป็นหลัก เริ่มชีวิตและการทำงานตั้งแต่เช้าจรดค่ำ ทำงานแบบหลังสู้ฟ้าหน้าสู้ดิน ตลอดทั้งปี ดังนั้นในฐานะผู้บริโภค จึงควรสำนึกในคุณค่าและความหมายของชาวนาที่ปลูก "ข้าว" อันเป็นอาหารหลักเพื่อการมีชีวิตอยู่รอดของคน

ภาษาไทยกับครูพีดีดี อ. พีระเสก บริสุทธิ์บัวทิพย์

ภาษาไทย

ภาษาไทยกับครูพีดีดี

