
249
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

โชติอนันต์ เกษมวงศ์หงส์. วิทยาลัยนิเทศศาสตร์ มหาวิทยาลยั รังสิต

ฉลองรัฐ เฌอมาลย์ชลมารค. วิทยาลัยนิเทศศาสตร์ มหาวิทยาลัยรังสิต

Chot-anan Kasamwonghong. College of Communication Arts, Rangsit University

Chalongrat Chermanchonlamark. College of Communication Arts, Rangsit University

Corresponding author, Email: chotanan.kasa@gmail.com

Received: 01 August 2020 ; Revised: 17 August 2020 ; Accepted: 30 August 2020

[โชติอนันต์ , ฉลองรัฐ หน้า 249-263]

บทคัดย่อ
	 การวิจยันีม้วัีตถุประสงค์เพ่ือศกึษาวเิคราะห์ตวัละครและรปูแบบความสมัพันธ์ระหว่างมติคิวามเป็นจรงิ
กับความฝันในภาพยนตร์แฟนตาซี อันเป็นการไขความลับการเล่าเรื่องของภาพยนตร์แฟนตาซี โดยท�ำการ
ศึกษาภาพยนตร์แฟนตาซีต่างประเทศที่ออกฉายในช่วงพ.ศ. 2544 – 2559 ได้แก่ Pan’s Labyrinth (2006,
Guillermo del Toro), Bridge to Terabithia (2007, Gabor Csopo), Alice in Wonderland (2010, Tim
Burton), A Monster Calls (2016, Juan Antonio Bayona), The BFG (2016, Steven Spielberg) และ
Miss Peregrine’s Home for Peculiar children (2016, Tim Burton) โดยการวิจัยครั้งนี้เป็นการวิจัยเชิง
คุณภาพ แบบวิเคราะห์ตัวบท โดยใช้แนวคิดเรื่องการวิเคราะห์ตัวละครสามมิติ พัฒนาการของตัวละคร และ
ทฤษฎีจิตวิเคราะห์ของซิกมันด์ ฟรอยด์ ผลการวิจัยพบว่า
	 ตัวละครหลักในภาพยนตร์แฟนตาซีมักเป็นเด็ก อายุระหว่าง 10 – 20 ปี เป็นชนชั้นกลาง มักอาศัยอยู่
กับแม่เพียงคนเดียว มีจิตนาการ มีไหวพริบ เฉลียวฉลาด และมักประสบปัญหาหรือความสูญเสียบางอย่าง
ท�ำให้เขาหรือเธอเกิดความขัดแย้งภายในจิตใจซึ่งสอดคล้องกับโครงเรื่องแบบการก้าวพ้นวัย
	 ส่วนรูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงกับความฝันในภาพยนตร์แฟนตาซี พบว่ามีความ
สัมพันธ์ 3 รูปแบบ ได้แก่ ความสัมพันธ์เชิงบวก ความสัมพันธ์แบบเป็นกลาง และความสัมพันธ์เชิงลบ
	 นอกจากน้ันยงัพบว่าตวัละครกับมติคิวามเป็นจรงิและความฝันในภาพยนตร์แฟนตาซนีัน้มคีวามสมัพันธ์
กันอย่างแยกออกจากกันมิได้ในการเล่าเรื่องตามโครงสร้างเรื่องเส้นทางแบบปมเอดิปัส ซึ่งส่งผลให้ตัวละคร
เกิดพัฒนาการใน 2 ลักษณะ ได้แก่ พัฒนาการในแง่บวก และพัฒนาการในแง่ลบ
ค�ำส�ำคัญ : ตัวละคร, จิตวิเคราะห์, ภาพยนตร์แฟนตาซี

การวิเคราะห์ตัวละครและรูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงกับ
ความฝันในภาพยนตร์แฟนตาซี

Analysis of Characters and the Relationship between Dimension of Reality and
Dream in Fantasy films.

250
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

Abstract
	 This research aims to study the analysis of characters and the relationship between dimen-
sion of reality and dream in fantasy films which unlocks the secret of the narrative of fantasy films.
The scope of this research was foreign fantasy films released on the screen from 2001 to 2016
include Pan’s Labyrinth (2006, Guillermo del Toro), Bridge to Terabithia (2007, Gabor Csopo),
Alice in Wonderland (2010, Tim Burton), A Monster Calls (2016, Juan Antonio Bayona), The BFG
(2016, Steven Spielberg) and Miss Peregrine’s Home for Peculiar children (2016, Tim Burton) .
This research is a qualitative research using textual analysis, and the concept of three-dimensional
character, character arc and Sigmund Freud ‘s psychoanalytic theory.
	 The results of the research showed that the characters in the fantasy films usually children
under the age of 20 years, middle class, more likely to be with a single mother, have imagination,
ingenious who often encounter problems or losing something causing him or her to cause conflict
within the mind in accordance with the coming of age plot.
	 And found relationships between dimension of reality and dreams in 3 forms, namely Positive
relationship, Negative relationship and Neutral relationship.
	 In addition, it is found that the characters and the reality dimensions and dreams in fantasy
films relate to the Oedipal trajectory. Which causes character development or character arc 2
forms include Positive change arc and Negative change arc.
Keyword : Character, Psychoanalysis, Fantasy films

บทน�ำ
	 ในโลกแห่งศลิปะภาพยนตร์น้ัน ภาพยนตร์ตระกูลหน่ึงท่ีได้รบัการยอมรบัถึงคณุค่าทางศลิปะ ความประสบ
ความส�ำเร็จทางรายได้ และอยู่คู่กับประวัติศาสตร์ภาพยนตร์มาอย่างยาวนานตระกูลหนึ่ง คือ “ภาพยนตร์
แฟนตาซี” หรือในภาษาไทยตรงกับค�ำว่า “ภาพยนตร์จินตนิมิต” จุดเริ่มต้นของภาพยนตร์แฟนตาซีปรากฏ
ขึ้นในยุคหนังเงียบโดยผู้บุกเบิกภาพยนตร์ชาวฝรั่งเศสอย่างจอร์จ เมลิเย่ส์ (Georges Méliès) กับภาพยนตร์
ของเขาเรื่อง A Trip to the Moon (1902) และในยุคทองของหนังเงียบปีค.ศ. 1918 - 1926 ก็ยังปรากฏงาน
ภาพยนตร์แฟนตาซอีกีหลายเรือ่ง เช่น The Thief of Bagdad (1924, Douglas Fairbanks) Die Nibelungen
(1924, Fritz Lang) เป็นต้น หลังจากนั้นการมาของภาพยนตร์เสียงในทศวรรษ 1930 ยังท�ำให้เกิดภาพยนตร์
แฟนตาซีอันโด่งดังและได้รับการยอมรับและพูดถึงมากที่สุดเรื่องหนึ่งของโลก น่ันคือภาพยนตร์เรื่อง The
Wizard of OZ (1939) หลังจากนั้นเป็นต้นมาภาพยนตร์แฟนตาซีก็ได้มีการปรับปรุงเปลี่ยนแปลงเรื่อยมาทั้ง
ในแง่ของเนื้อหาและเทคนิคการสร้าง
	 ปรากฏการณ์ครัง้ส�ำคัญในแวดวงของภาพยนตร์แฟนตาซเีริม่ก่อตวัขึน้อย่างชดัเจนเมือ่ทศวรรษท่ี 2000
จากการปรากฏตัวของภาพยนตร์แฟนตาซีที่ดัดแปลงมาจากวรรณกรรมทั้งสองชุด ได้แก่ The Lord of the
Ring (2001 - 2003) ผลงานดัดแปลงจากวรรณกรรมเรื่องก้องโลกในชื่อเดียวกันของ เจ. อาร์. อาร์. โทลคีน
(J. R. R. Tolkien) และภาพยนตร์แฟนตาซีอีกชุดหนึ่งได้แก่เรื่อง Harry Potter (2001 - 2011) ซึ่งดัดแปลง
จากวรรณกรรมในชื่อเดียวกันของ เจ. เค. โรวลิ่ง (J. K. Rowling) จากการประสบความส�ำเร็จของภาพยนตร ์

251
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

แฟนตาซีทั้งสองชุดนี้ท�ำให้เกิดกระแสของการสร้างภาพยนตร์แฟนตาซีขึ้นอีกมากอย่างต่อเนื่องเรื่อยมา
จนถึงปัจจุบัน
	 การพิจารณาถึงลักษณะของความเป็นแฟนตาซีเพื่อระบุถึงความหมายและนิยามความเป็นภาพยนตร์
แฟนตาซีให้ชัดเจนนั้นค่อนข้างซับซ้อนและยากล�ำบาก เนื่องจากไม่ได้มีการก�ำหนดไว้อย่างแน่นอนตายตัว
ว่าภาพยนตร์ในลักษณะใดเป็นภาพยนตร์แฟนตาซี นักวิชาการหลายท่านได้ให้ค�ำจ�ำกัดความของแฟนตาซี
ไว้มากมาย ปนัดดา สดุดีวิถีชัย (2545: 13) กล่าวว่า แฟนตาซีนั้นแรกเริ่มคือการเล่าเรื่องพื้นบ้านที่เกี่ยวข้อง
กับเวทมนตร์และเรื่องเหนือธรรมชาติก่อนที่จะมีการบันทึกเป็นลายลักษณ์อักษร เป็นเรื่องเล่าที่สืบทอดต่อ
กันมาจนกลายเป็นงานเชิงจินตนาการ จากนิยามในข้างต้นนั้น เราจึงพอจะสรุปได้ว่า ภาพยนตร์แฟนตาซี
(Fantasy Films) เป็นภาพยนตร์ที่มีเค้าโครงและเนื้อหาเกี่ยวข้องกับเวทมนตร์ เรื่องเหนือธรรมชาติ นิทาน
ปรัมปรา ต�ำนานพื้นบ้าน หรือโลกในจินตนาการ โลกในภาพยนตร์แฟนตาซีมักยอมรับสภาวะเหนือจริงและ
เวทมนต์ต่าง ๆ เหมือนเป็นเรื่องปกติ ด้วยลักษณะอันหลากหลาย น่าค้นหา และซับซ้อน ท�ำให้ภาพยนตร์
แฟนตาซเีป็นตระกูลภาพยนตร์อกีตระกูลหนึง่ในโลกของภาพยนตร์ทียั่งรอคอยให้เกิดการศกึษาอย่างจรงิจงั
	 คณุปูการของภาพยนตร์แฟนตาซปีระการหน่ึงคอืการทีภ่าพยนตร์แฟนตาซไีด้ขยายขอบเขตการเล่าเรือ่ง
ในภาพยนตร์ออกไปอย่างกว้างขวาง เพราะไม่เพียงแต่จะพาผูช้มไปส�ำรวจตรวจสอบโลกแห่งความเป็นจรงิที่
เราอยู่ ดังเช่นที่ภาพยนตร์ตระกูลอื่น ๆ โดยทั่วไปสามารถท�ำได้นั้น ภาพยนตร์แฟนตาซียังสามารถพาเราเข้า
สู่โลกแห่งความฝันที่เรามองไม่เห็นได้อีกด้วย ภาพยนตร์แฟนตาซีสามารถพาเราเข้าไปส�ำรวจโลกแห่งความ
ฝันนี้ได้อย่างเป็นรูปธรรม ท�ำให้เราสามารถเข้าใจมนุษย์ผ่านภาพยนตร์ได้มากขึ้น ซึ่งเป็นสิ่งที่ควรค่าแก่การ
ศกึษาอย่างมากถึงรปูแบบของความสมัพันธ์ในมติแิห่งความเป็นจรงิและมติแิห่งความฝันว่าเป็นอย่างไร โดย
มิติทั้งสองนั้นผูกโยงเกี่ยวกับตัวละครหลักในเรื่องเป็นส�ำคัญ ดังนั้นแล้วการที่เราท�ำความเข้าใจมิติทั้งสองนี้
จึงเป็นการท�ำความเข้าใจตัวละครหรือมนุษย์ให้ลึกซึ้งขึ้นไปอีกด้วย
	 จากที่กล่าวมาทั้งหมดข้างต้นพอจะท�ำให้เราเข้าใจถึงการศึกษาตัวละครในภาพยนตร์แฟนตาซีมากขึ้น
แล้วว่า การศึกษาตัวละครจะช่วยให้เราสามารถท�ำความเข้าใจภาพยนตร์และเข้าใจมนุษย์ได้มากขึ้น ผ่าน
ทางการท�ำความเข้าใจทั้งในมิติแห่งความเป็นจริงและมิติแห่งความฝัน ดังน้ันแล้วผู้วิจัยจึงอยากท่ีจะมุ่ง
ส�ำรวจ ตรวจสอบ และศึกษาถึงลักษณะตัวละครส�ำคัญต่าง ๆ ท่ีปรากฏในภาพยนตร์แฟนตาซีท่ีเก่ียวข้อง
กับทั้งสองมิติ ได้แก่ มิติแห่งความเป็นจริง และมิติแห่งความฝัน รวมไปถึงศึกษารูปแบบของความสัมพันธ์
ของท้ังสองมิติน้ีด้วยว่ามีความเก่ียวข้องกันอย่างไร เพ่ือเป็นการเพ่ิมองค์ความรู้ในการศึกษาภาพยนตร์ใน
อีกแนวทางหนึ่ง และท�ำความเข้าใจภาพยนตร์แฟนตาซีมากขึ้น น�ำไปสู่ประโยชน์ในการท�ำความเข้าใจ และ
สร้างสรรค์ตัวละครในภาพยนตร์และละครโทรทัศน์ อีกทั้งยังเป็นประโยชน์ต่อผู้ศึกษาหรือผู้สร้างภาพยนตร์
แฟนตาซีหรือภาพยนตร์ตระกูลอื่น ๆ ต่อไปอีกด้วย

ปัญหาน�ำวิจัย
	 1. ลักษณะตัวละครส�ำคัญในภาพยนตร์แฟนตาซีเป็นอย่างไร
	 2. รูปแบบความสัมพันธ์ระหว่างมิติแห่งความเป็นจริงและมิติแห่งความฝันในภาพยนตร์แฟนตาซีเป็น
อย่างไร
	 3. ตัวละครส�ำคัญในภาพยนตร์แฟนตาซีมีความสัมพันธ์กับมิติแห่งความเป็นจริงและมิติแห่งความฝัน
อย่างไร

252
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

วัตถุประสงค์ของการวิจัย
	 1. เพื่อวิเคราะห์ลักษณะตัวละครส�ำคัญในภาพยนตร์แฟนตาซี
	 2. เพ่ือวิเคราะห์รูปแบบความสัมพันธ์ระหว่างมิติแห่งความเป็นจริงและมิติแห่งความฝันในภาพยนตร์
แฟนตาซี
	 3. เพ่ือวเิคราะห์ความสมัพันธ์ระหว่างตวัละครส�ำคัญกับมติิแห่งความเป็นจริงและความฝันในภาพยนตร์
แฟนตาซี

ขอบเขตการศึกษา
	 ขอบเขตของการวิจยัน้ีจะพิจารณาศกึษาเฉพาะลกัษณะตวัละครทีส่�ำคญัและมติแิห่งความฝันและความ
เป็นจริงในภาพยนตร์แฟนตาซีต่างประเทศที่ออกฉายในช่วงพ.ศ. 2544 - 2559 และท�ำการสุ่มตัวอย่างแบบ
เฉพาะเจาะจง (Purposive sampling) โดยคัดเลือกจากภาพยนตร์แฟนตาซีที่มีลักษณะการสร้างความเป็น
แฟนตาซจีากสภาวะจติใจ และมกีารแสดงให้เหน็ถึงมติคิวามเป็นจรงิกับมติแิห่งความฝันอย่างชดัเจน นอกจาก
นี้ยงัเป็นภาพยนตร์แฟนตาซีในช่วงเวลาดังกล่าวที่ได้รับการยอมรับจากนักวิจารณ์ และผู้ชมเป็นจ�ำนวนมาก
รวมไปถึงประสบความส�ำเร็จทางด้านรายได้ ออกมาทั้งสิ้น 6 เรื่อง เรื่องละ 1 ตัวละคร ดังนี้

ลำ�ดับ ชื่อภาพยนตร์ ปีที่ออกฉาย

(พ.ศ.)

ชื่อผู้กำ�กับ ตัวละครที่ทำ�การ

วิเคราะห์

1 Pan’s Labyrinth 2549 Guillermo del Toro โอฟิเลีย

2 Bridge to Terabithia 2550 Gabor Csupo เจสส์ แอรอนส์

3 Alice in Wonderland 2553 Tim Burton อลิซ คิงส์ลีย์

4 A Monster Calls 2559 Juan Antonio Bay-

ona

คอนเนอร์ โอมัลลีย์

5 The BFG 2559 Steven Spielberg โซฟี

6 Miss Peregrine’s Home

for Peculiar children

2559 Tim Burton เจคอบ พอร์ตแมน

ตารางที่ 1 แสดงข้อมูลของภาพยนตร์ที่เป็นกลุ่มตัวอย่างและตัวละครที่ท�ำการวิเคราะห์

ระเบียบวิธีวิจัย
	 การวิจยันีเ้ป็นการวิจยัเชงิคุณภาพ (Qualitative research) โดยใช้การวิเคราะห์ตวับท (Textual analysis)
โดยแบ่งการวิเคราะห์ข้อมูลออกเป็น 3 ประเด็น ตามปัญหาน�ำวิจัยและวัตถุประสงค์การวิจัย ได้แก่ (1) การ
วิเคราะห์ตัวละครส�ำคัญในภาพยนตร์แฟนตาซี โดยใช้แนวคิดเรื่องการวิเคราะห์ตัวละครแบบ 3 มิติ (Three
dimensional characters) ของ Lajos Egri เพื่อคน้หาและท�ำความเข้าใจลกัษณะอันเป็นพืน้ฐานเบื้องต้นใน
ภาพยนตร์แฟนตาซ ี(2) ต่อมาท�ำการวิเคราะห ์“รูปแบบความสัมพันธ์ระหว่างมิตคิวามเป็นจรงิและความฝัน
ในภาพยนตร์แฟนตาซี” ผ่านทฤษฎีจิตวิเคราะห์ของซิกมันด์ ฟรอยด์ (Sigmund Freud’s Psychoanalysis
theory) และ (3) เมื่อได้ผลการวิเคราะห์จากประเด็นที่ 1 และ 2 แล้วนั้น จ�ำน�ำข้อมูลที่ได้มาวิเคราะห์ “ความ
สัมพันธ์ระหว่างตัวละครส�ำคัญและมิติความเป็นจริงกับความฝันในภาพยนตร์แฟนตาซี” โดยใช้ทฤษฎีจิต

253
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

วิเคราะห์ของซิกมันด์ฟรอยด์ ร่วมกับแนวคิดเรื่องพัฒนาการของตัวละคร (Character arc) ในการวิเคราะห์

ประโยชน์ที่คาดว่าจะได้รับ
	 1. เพื่อเป็นแนวทางในการศึกษาและท�ำความเข้าใจตัวละครในศาสตร์ภาพยนตร์ให้ลึกซึ้งยิ่งขึ้น
	 2. เพื่อเป็นการสร้างองค์ความรู้ใหม่ในการศึกษาวิเคราะห์ตัวละครและภาพยนตร์
	 3. เพื่อเป็นแนวทางในการสร้างสรรค์ตัวละครและภาพยนตร์ อันจะเป็นประโยชน์ต่อการสร้างสรรค์ผล
งานในอุตสาหกรรมภาพยนตร์ โดยเฉพาะในการเขียนบทภาพยนตร์และละครโทรทัศน์ต่อไป

แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง
	 ในงานวิจัยเรื่อง “การวิเคราะห์ตัวละครและรูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงกับความฝัน
ในภาพยนตร์แฟนตาซี” (Analysis of Characters and The Relationship between Dimension of Reality
and Dream in Fantasy films.) นี ้ผูว้จิยัได้น�ำแนวคดิ ทฤษฎ ีและงานวิจยัต่าง ๆ มาใช้ในการศกึษาวิเคราะห์
ภาพยนตร์แฟนตาซ ีเพ่ือการวิเคราะห์ข้อมลูให้เป็นไปอย่างมทิีศทาง โดยแนวคดิ ทฤษฎ ีและงานวิจยัท้ังหมด
ได้แก่
	 1. แนวคิดเกี่ยวกับตระกูลภาพยนตร์แฟนตาซี
	 2. แนวคิดเกี่ยวกับตัวละคร
	 3. แนวคิดเก่ียวกับทฤษฎีจติวิเคราะห์ของซกิมนัด์ ฟรอยด์ (Sigmund Freud’s Psychoanalysis Theory)

ผลการวิจัย
	 การศึกษาวิเคราะห์ตัวละครส�ำคัญและรูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันใน
ภาพยนตร์แฟนตาซีจากกลุ่มตัวอย่างภาพยนตร์แฟนตาซีทั้ง 6 เรื่องนั้น แบ่งออกเป็น 3 ประเด็น ดังต่อไปนี้
	 1. ตัวละครส�ำคัญในภาพยนตร์แฟนตาซี
	 การท�ำความเข้าใจลักษณะตัวละครส�ำคัญในภาพยนตร์แฟนตาซีตามแนวคิดลักษณะตัวละครสามมิติ
(Three dimensional characters) ของ Lajos Egri นั้นได้แบ่งคุณลักษณะของตัวละครออกเป็น 3 มิติ ได้แก่
(1) มิติทางกายภาพ (Physiology) อันเป็นลักษณะพื้นฐานหรือที่มองเห็นได้จากภายนอก เช่น เพศ อายุ น�้ำ
หนัก ส่วนสูง รูปลักษณ์ภายนอก เป็นต้น (2) มิติทางสังคม (Sociology) เป็นมิติที่เป็นลักษณะที่เกี่ยวข้องกับ
บริบททางสังคมหรือความสัมพันธ์กับตัวละครอื่น ๆ ในเรื่อง เช่น ชนชั้น อาชีพ การศึกษา ศาสนา สัญชาติ ส
ถาพครอบครัว เป็นต้น และมิติสุดท้าย (3) มิติทางจิตวิทยา (Psychology) เป็นมิติที่เกี่ยวข้องสภาวะจิตใจ
หรอืความรูส้กึนึกคิด อาทิ พฤติกรรมทางเพศ บคุลกิลกัษณะท่ัวไป ภาวะทางอารมณ์ และสตปัิญญา เป็นต้น
โดยผลการวิจัยพบว่า
	 ด้านมติทิางกายภาพ ตวัละครส�ำคญัในภาพยนตร์แฟนตาซทีัง้ 6 เรือ่งล้วนแล้วแต่อยู่ในวยัเดก็ โดยมอีายุ
ระหว่าง 10 – 20 ปี ซึ่งเป็นวัยที่ก�ำลังจะก้าวเข้าสู่การเป็นผู้ใหญ่ เป็นเพศหญิงและเพศชายในจ�ำนวนที่เท่า
กัน ส่วนใหญ่มักมีรูปร่างเล็ก ผอม ผิวสีขาว มีลักษณะท่าทางและบุคลิกคล่องแคล่ว และแต่งกายเรียบร้อย
ตามยุคสมัยและบริบททางสังคมในภาพยนตร์
	 ส่วนมติิทางสงัคม ตวัละครส่วนใหญ่มสีถานะเป็นชนช้ันกลาง ไม่ปรากฏข้อมลูด้านอาชพี รายได้ สถานภาพ
การท�ำงาน เนื่องจากตัวละครทุกตัวยังคงอยู่ในวัยเด็ก ในด้านการศึกษาน้ันพบว่ามีทั้งภาพยนตร์ที่ปรากฏ
ข้อมูลด้านการศึกษาและไม่ปรากฎข้อมูลด้านการศึกษาแต่ตัวละครทุกตัวล้วนแล้วแต่มีความรู้ อ่านหนังสือ

254
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

ได้เป็นอย่างดี ส่วนใหญ่ไม่ปรากฎข้อมลูด้านศาสนาและพบว่ามีสัญชาติท่ีหลากหลายแต่พบตัวละครท่ีมี
สญัชาตอิงักฤษมากกว่าสญัญาตอิืน่ ๆ ลกัษณะทีส่�ำคญัประการหน่ึงในมติทิางสงัคมคอืสถานภาพครอบครวั
พบว่าตัวละครส�ำคญัในภาพยนตร์แฟนตาซีส่วนใหญ่มกัอาศัยอยูก่บัแมเ่พียงคนเดยีวมากกว่าที่จะอาศยัอยู่
ในครอบครัวที่สมบูรณ์ นอกจากน้ันแล้วยังพบตัวละครท่ีเป็นเด็กก�ำพร้าท่ีไม่มีพ่อและแม่ปรากฏอยู่ในเรื่อง
เลยอีกด้วย
	 มติสิดุท้ายได้แก่ มติทิางจติวิทยา ตวัละครทกุตวัล้วนแล้วแต่เป็นเดก็ท่ีมจีตินาการ มไีหวพรบิ และเฉลยีว
ฉลาด ไม่ปรากฏพฤติกรรมทางเพศของตัวละคร มักประสบกับปัญหาหรือความสูญเสียบางอย่างท�ำให้เขา
หรือเธอเกิดความขัดแย้งภายในจิตใจ เช่น สูญเสียพ่อหรือแม่ หรือคนที่เขารัก เป็นต้น จนต้องอาศัยโลกแห่ง
จินตนาการหรือมิติแห่งความฝัน เพื่อเป็นทางออก หลบหนี หรือเยียวยาจิตใจของตน
	 จากลักษณะส�ำคัญของตัวละครส�ำคัญในภาพยนตร์แฟนตาซีทั้งสามมิติดังกล่าวข้างต้น แสดงให้เห็น
ถึงความสอดคล้องกับโครงเรื่องแบบ “การก้าวพ้นวัย” หรือ “Coming of Age” อันเป็นโครงเรื่องที่เกี่ยวกับ
การเติบโตของเด็กหรือวัยรุ่นผ่านสถานการณ์หรือเหตุการณ์บางอย่างอันมีผลต่อการเปลี่ยนแปลงทัศนคติ
เรียนรู้ท่ีจะเติบโตขึ้นเข้าสู่วัยผู้ใหญ่ เช่น ตัวละครมักเป็นเด็กหรือวัยรุ่น อยู่ในสถานการณ์ท่ีเป็นปัญหาบาง
อย่างหรือการเปลี่ยนแปลงครั้งยิ่งใหญ่ ไม่ว่าจะเป็นการสูญเสียพ่อหรือแม่หรืออื่น ๆ อันน�ำไปสู่ความขัดแย้ง
ภายในจิตใจ (Inner Conflict) ซึ่งตัวละครต้องจัดการหรือเผชิญหน้ากับความขัดแย้งเหล่านั้นและได้เรียนรู้
บางอย่าง เติบโตขึ้นเป็นผู้ใหญ่ ซึ่งเป็นรูปแบบ (Pattern) และแก่นเรื่อง (Theme) ส�ำคัญของภาพยนตร์ก้าว
พ้นวัย (Coming of Age) นั่นเอง
	 2. รูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงกับความฝันในภาพยนตร์แฟนตาซี
	 จากการวิเคราะห์รปูแบบความสมัพันธ์ระหว่างมติคิวามเป็นจรงิและความฝันในภาพยนตร์แฟนตาซโีดย
ใช้ทฤษฎีจิตวิเคราะห์ของซิกมันด์ ฟรอยด์ (Sigmund Freud’s Psychoanalysis theory) พบความสัมพันธ์
ระหว่างมิติความเป็นจริงและความฝันใน 3 รูปแบบ ได้แก่
	 1. ความสัมพันธ์เชิงบวก (Positive relationship) ความสัมพันธ์ในรูปแบบนี้หมายถึงความสัมพันธ์
ระหว่างมิติความเป็นจริงและความฝันท่ีส่งผลให้ตัวละครนั้น ๆ เปลี่ยนแปลงไปในทางบวกหรือในทางท่ีดี
ขึ้น หรืออาจเป็นการท�ำให้ตัวละครสามารถเข้าใจตนเอง ตัวละครอื่น หรือสถานการณ์ในเรื่องได้ดีขึ้น ความ
สัมพันธ์ในรูปแบบน้ีมิติแห่งความฝันในภาพยนตร์มักท�ำหน้าท่ีเบื้องต้นในการเป็นดั่งที่หลบหนีลี้ภัยจากมิติ
ความเป็นจรงิอนัวุน่วายหรอืโหดร้ายส�ำหรบัตวัละคร และ/หรอืท�ำหน้าทีใ่นการเยียวยาแก้ไขปมปัญหาต่าง ๆ
หรอืความขดัแย้งภายในจติใจของตวัละครทีเ่กดิขึน้ในมติแิห่งความเป็นจรงิด้วย โดยเฉพาะปมเอดปัิส (Oedipal
complex) ซึ่งเป็นความขัดแย้งภายในจิตไร้ส�ำนึกที่ส�ำคัญที่เกิดขึ้นในวัยเด็กตามทัศนะของฟรอยด์ และเด็ก
จ�ำเป็นที่จะต้องก้าวผ่านหรือแก้ไขปมเอดิปัสให้ส�ำเร็จเพื่อก้าวเข้าสู่วัยผู้ใหญ่อย่างสมบูรณ์
	 ตัวอย่างเช่นในภาพยนตร์เรื่อง Alice in Wonderland ตอนต้นเรื่องในมิติแห่งความเป็นจริงของ “อลิซ
คิงส์ลีย์” พบว่ามิติแห่งความเป็นจริงของเธอนั้นไม่ดีนัก เธอสูญเสียพ่อไปและแม่ก็บังคับให้เธอแต่งงานใหม่
รวมถึงการต้องอยู่ในกรอบจารีตแบบยุควิคตอเรียนด้วยนั้น เรื่องราวต่างถาโถมเข้ามาหาอลิซจนเธอสูญเสีย
ความมั่นใจและวิตกกังวล เธอตัดสินใจว่ิงหนีออกมาจากการขอแต่งงานและตกลงไปยังหลุมกระต่าย อัน
เป็นเส้นทางเข้าสู่มิติแห่งความฝันของเธอ ต่อมาเธอพบว่าตัวเองอยู่ใน “อันเดอร์แลนด์” ดินแดนในฝันของ
เธอ เธอถูกสิ่งมีชีวิตในมิติแห่งความฝันตั้งค�ำถามกับเธอว่า “เธอคืออลิซคนนั้นหรือเปล่า?” อยู่เสมอ รวมไป
ถงึเธอเองก็ตั้งค�ำถามกับตัวเองด้วยเช่นกัน และเมื่อการผจญภัยของเธอมาถึงจุดสูงสุดเธอต้องต่อสู้กับมังกร
ยักษ์ผู้เป็นสมุนตัวฉกาจของราชินีแดงผู้โหดร้าย โดยเธอต่อสู้ร่วมกับฝ่ายราชินีขาวผู้ยึดมั่นในคุณธรรม ท้าย

255
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

ที่สุดเธอสามารถปราบมักกรลงได้ส�ำเร็จ และกลับสู่มิติแห่งความเป็นจริงของเธอ เธอกลายเป็นอลิซคนใหม่
ผู้ที่มั่นใจในตัวเองและไม่ยอมอยู่ในกรอบของสังคมชายเป็นใหญ่แบบยุควิคตอเรียน
	 จะเห็นได้ว่าเรื่องราวในหลุมกระต่ายของอลิซนั้นสะท้อนกลไกทางจิตในจิตไร้ส�ำนึกของเธอ เธอสูญเสีย
ความมัน่ใจจากการสญูเสยีพ่อ และถูกบงัคบัให้แต่งงาน รวมไปถึงการขดัแย้งกันระหว่าง Id และ Super ego
ทีถู่กแทนทีด้่วยราชนิแีดงผูโ้หดร้ายและราชนิขีาวผูม้คีณุธรรม เธอเป็นดัง่ Ego ทีค่อยประสานการท�ำงานและ
แก้ไขความขัดแย้งของ Id และ Super ego จนในท้ายที่สุดเมื่อเธอปราบสมุนของ Id ลงได้ เธอจึงกลายเป็น
อลิซที่มั่นใจในตัวเองอีกครั้ง แสดงให้เห็นว่าความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันในครั้งนี้มี
ความสัมพันธ์ในเชิงบวก (Positive relationship) นั่นเอง
	 2. ความสมัพันธ์เชงิลบ (Negative relationship) เป็นรปูแบบความสมัพันธ์ท่ีตรงกันข้ามกับความสัมพันธ์
เชงิบวก ความสมัพันธ์เชงิลบเป็นความสมัพันธ์ท่ีส่งผลให้ตวัละครเปลีย่นแปลงไปในทางลบหรอืทางทีเ่ลวร้าย
มากย่ิงขึน้กว่าเดมิ อาจกระตุน้ให้ความขดัแย้งรนุแรงมากขึน้หรอือาจเป็นการท�ำให้ตวัละครตดิข้องอยู่ในปม
ปัญหาและไม่สามารถก้าวไปข้างหน้าเพื่อแก้ไขปมปัญหาทางจิตและเผชิญหน้ากับมิติแห่งความเป็นจริงได้
โดยเฉพาะปมเอดปัิสอนัเป็นความขดัแย้งส�ำคญัดงัทีก่ล่าวไปข้างต้น มติแิห่งความฝันในความสมัพันธ์เชงิลบ
นอกจากที่จะไม่ช่วยเป็นที่หลบหนีหรือแก้ไขปมเอดิปัสแล้วนั้น ยังยิ่งส่งผลให้ปมเอดิปัสแสดงตัวและรุนแรง
มากย่ิงขึ้นไปอีก และส่งผลต่อมิติความเป็นจริงในเหตุการณ์ต่อมาหรือส่งผลโดยรวมต่อการเปลี่ยนแปลง
ของตัวละครในตอนท้ายของเรื่องก็ได้
	 ตัวอย่างเช่นในภาพยนตร์เรื่อง A Monster Calls คอนเนอร์ เด็กชายผู้ที่เจ็บปวดจากแม่ที่ป่วยเป็นมะเร็ง
และใกล้จะตาย เขาเป็นเดก็ทีแ่ทบจะไร้ตวัตนในโรงเรยีนและถูกเดก็นักเรยีนคนหนึง่ในห้องแกล้งอยู่เสมอ ฉาก
หนึ่งที่แสดงให้เห็นถึงความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันเชิงลบคือฉากการเล่านิทานครั้งที่
สามของปีศาจต้นยิว นทิานของปีศาจต้นยิวเรือ่งมนษุย์ร่องหนสะท้อนความรูส้กึเบือ่หน่ายความไร้ตวัตนของ
คอนเนอร ์ในฉากดงักลา่วเมื่อปศีาจตน้ยวิพดูจบคอนเนอรพ์ุ่งเข้าท�ำรา้ยแฮรีเ่พือ่ร่วมห้องทีแ่กล้งเขาอยูเ่สมอ
โดยมีปีศาจต้นยวิอยูเ่หนอืคอนเนอร์และเปน็เหมอืนเงาตามคอนเนอร์พุง่เข้าใส่แฮรีอ่ยูเ่บือ้งหลงัด้วย ดงัภาพ
ประกอบที่ 1

ภาพประกอบที่ 1 แสดงฉากคอนเนอร์และปีศาจต้นยิวพุ่งท�ำร้ายแฮรี่ ในภาพยนตร์เรื่อง A Monster Call

	 ฉากดังกล่าวข้างต้นปีศาจต้นยิวมีพฤติกรรมเหมือนกับคอนเนอร์ แสดงให้เห็นว่าปีศาจต้นยิวนั้นเป็น
ตัวแทนของตัวคอนเนอร์เอง หรือก็คือ “ตัวตน” หรือ “Ego” ในกลไกของจิตไร้ส�ำนึกของคอนเนอร์ ที่สะท้อน
ภาวะของการอยากมตีวัตนหรอือยากให้ผูอ้ืน่สนใจ หรอือีกนัยหน่ึงปีศาจต้นยิวก็เป็นตวัแทนของสัญชาตญาณ
แห่งความตาย (Death Instinct) อันเป็นพลังเบื้องหลังของการแสดงพฤติกรรมก้าวร้าวและความรุนแรง

256
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

เหมือนกับการท่ีปีศาจต้นยิวคอยอยู่เบื้องหลังของคอนเนอร์เมื่อคอนเนอร์ท�ำร้ายแฮรี่นั่นเอง การเข้าสู่มิติ
แห่งความฝันในครั้งนี้สร้างผลกระทบในแง่ลบต่อมิติแห่งความเป็นจริง ท�ำให้คอนเนอร์ลงมือท�ำความรุนแรง
ท�ำร้ายร่างกายของแฮรี่ ดังน้ันความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันจึงเป็นความสัมพันธ์เชิง
ลบ (Negative relationship)
	 3. ความสมัพันธ์แบบเป็นกลาง (Neutral relationship) ในขณะทีค่วามสมัพันธ์เชิงบวกและความสมัพันธ์
เชิงลบมุ่งท�ำให้ตัวละครเปลี่ยนแปลงไปในทิศทางใดทิศทางหนึ่ง แต่ความสัมพันธ์ระหว่างมิติความเป็นจริง
และความฝันแบบเป็นกลางนั้นมิได้ท�ำให้ตัวละครเปลี่ยนแปลงไปแต่อย่างใด แต่มักมุ่งเน้นสะท้อนให้เห็นถึง
ความเก่ียวเนือ่งกันหรอืเป็นภาพสะท้อนของกันและกันระหว่างมติคิวามเป็นจรงิและความฝันมากกว่า กล่าว
คือมิติแห่งความฝันในความสัมพันธ์รูปแบบนี้มักท�ำหน้าท่ีสะท้อนภาวะภายในจิตไร้ส�ำนึกของตัวละครอัน
เนื่องมากจากเหตุการณ์ในมิติแห่งความเป็นจริง หรือท�ำหน้าที่ในการเล่าเรื่องและให้ข้อมูลภายในจิตใจของ
ตัวละครแก่ผู้ชม
	 ดังเช่นในฉากทั้งสองในภาพยนตร์เรื่อง Pan’s Labyrinth ตามภาพประกอบที่ 2 สะท้อนถึงความรู้สึกที่
โอฟิเลียมีต่อผู้กองวิดัล ความรู้สึกแบบทั้งรักทั้งชังปรากฎในจิตไร้ส�ำนึกของโอฟิเลีย ตัวฟอนในมิติแห่งความ
ฝันเป็นภาพแทนของผู้กองวิดัลในมิติแห่งความจริง และยังเป็นเสมือนตัวแทนของพ่อ (father figure) ของ
โอฟิเลียอีกด้วย ส่ิงที่น่าสนใจคือเมื่อโอฟิเลียเข้าไปยังมิติแห่งความฝันผ่านทางประตูท่ีเขียนด้วยชอล์กแล้ว
นั้น เธอได้ท�ำผิดค�ำสั่งของตัวฟอนที่ห้ามเธอแตะต้องอาหารที่อยู่บนโต๊ะเป็นเหตุให้สัตว์ประหลาดในห้องนั้น
ตื่นขึ้นและตามล่าเธอ สัตว์ประหลาดในห้องนั้นถูกวางอยู่ในต�ำแหน่งเดียวกับผู้กองวิดัลในห้องอาหารอย่าง
มนียัส�ำคญั กล่าวคอือยู่ตรงต�ำแหน่งหัวโต๊ะ ซึง่เป็นต�ำแหน่งท่ีเป็นผูใ้หญ่หรอืผูม้อี�ำนาจมากทีส่ดุในบ้าน และ
มักจะเป็นต�ำแหน่งของผู้เป็นพ่อ ภาพซ้อนกันของผู้กองวดิัลและสัตว์ประหลาดนั้นตอกย�้ำความรู้สึกของโอฟิ
เลียที่มีต่อผู้กองวิดัลได้อย่างดี

ภาพประกอบที่ 2 แสดงภาพเปรียบเทียบระหว่างผู้กองวิดัลและสัตว์ประหลาดใน
ภาพยนตร์เรื่อง Pan’s Labyrinth

	 เมื่อพิจารณาต่อมาในฉากดังกล่าวโอฟิเลียละเมิดข้อห้ามของฟอนที่ไม่ให้แตะต้องอาหารบนโต๊ะในมิติ
แห่งความฝัน ในสถานการณ์น้ีจิตไร้ส�ำนึกก�ำลังเปิดเผยให้เห็นความปรารถนาส�ำคัญอีกประการหนึ่งตาม
ทัศนะของฟรอยด์ นั่นคือ ความปรารถนาที่จะถูกพ่อลงโทษหรือปรารถนาที่จะเจ็บปวด หรือที่ฟรอยด์เรียกว่า
“มาโซคิสม์” (Masochism) ซึ่งฟรอยด์อธิบายไว้ว่า ในจิตไร้ส�ำนึกของผู้หญิงที่เป็นมาโซคิสม์ เธอปรารถนาที่
จะถูกพ่อลงโทษ บ่อยครั้งเธอจะจินตนาการเพ้อฝันถึงการถูกพ่อตี ทว่า ส�ำหรับผู้ที่เป็นมาโซคิสม์ การถูกคน
รักท�ำร้ายถือเป็นรูปแบบการแสดงความใกล้ชิดผู้พันล�้ำลึกอย่างหนึ่ง (พิริยะดิศ มานิตย์: 42)
	 นอกจากนี้แล้วสัตว์ประหลาดในจินตนาการของโอฟิเลียนั้น มีลักษณะส�ำคัญคือ ตัวสูงใหญ่ ผิวขาวซีด

257
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

ตัวเหี่ยวย่น และกินเด็กเป็นอาหาร เมื่อพิจารณาควบคู่ไปกับเหตุการณ์ในมิติความเป็นจริงของโอฟิเลีย มัน
ยังสะท้อนให้เราเห็นถึงการหวาดกลัวการเป็นผู้ใหญ่ของโอฟิเลีย อันเนื่องมาจากความโหดร้ายต่าง ๆ ในมิติ
ความเป็นจริง สัตว์ประหลาดในมิติแห่งความฝันสะท้อนความหวาดกลัวนี้ โดยสัตว์ประหลาดเปรียบเสมือน
การเติบโตเป็นผู้ใหญ่หรือวัยผู้ใหญ่ที่คอยกลืนกินความเป็นเด็กของเธอ ซึ่งแสดงให้เห็นผ่านลักษณะส�ำคัญ
ของสัตว์ประหลาดที่มีตัวสูงใหญ่ ผิวขาวซีด ตัวเหี่ยวย่น ซึ่งเป็นลักษณะของผู้สูงอายุ (อันมีลักษณะตรงกัน
ข้ามกับวัยเด็ก) และนอกจากนี้การกินเด็ก และตัวแฟรี่ (อันเป็นสัญลักษณ์ของจินตนาการในวัยเด็ก) ของ
โอฟิเลีย ยังเป็นสัญลักษณ์ของการกลืนกินความเป็นเด็ก ความสดใสของวัยเด็กนั่นเอง
	 ดงันัน้แล้วเมือ่พจิารณาจากข้อสงัเกตข้างต้น ท�ำให้เราเหน็ว่าลกัษณะของการเข้าสูม่ติแิห่งความฝันครัง้
นีข้องโอฟิเลยี เป็นการแสดงข้อมลู สะท้อนภาวะทางจติของโอฟิเลยี ท�ำเราเข้าใจตัวละครโอฟิเลยีมากขึน้ อนั
เป็นความสัมพันธ์ระหว่างมิติความเป็นจริงและมิติแห่งความฝันแบบเป็นกลาง (Neutral relationship)
	 โดยในภาพยนตร์เรื่องหนึ่ง ๆ นั้นสามารถพบความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันได้ใน
ทุกรูปแบบหรืออาจมีเพียงรูปแบบเดียวก็ได้ จากการวิเคราะห์ภาพยนตร์ทั้ง 6 เรื่อง พบรูปแบบความสัมพันธ์
ในแต่ละเรื่องดังตารางที่ 2

ลำ�ดับ ภาพยนตร์

รูปแบบความสัมพันธ์ระหว่างมิติความเป็น

จริงกับความฝัน พัฒนาการของตัว

ละคร

(Character Arc)
ความสัมพันธ์

เชิงบวก

(Positive

relationship)

ความสัมพันธ์

แบบเป็นกลาง

(Neutral

relationship)

ความสัมพันธ์

เชิงลบ

(Negative

relationship)

1 Pan’s Labyrinth

(2006)

/ / / พัฒนาการในแง่ลบ

(Negative change arc)

2 Bridge to Terabithia

(2007)

/ / พัฒนาการในแง่บวก

(Positive change arc)

3 Alice in Wonderland

(2010)

/ พัฒนาการในแง่บวก

(Positive change arc)

4 A Monster Calls

(2016)

/ / / พัฒนาการในแง่บวก

(Positive change arc)

5 The BFG (2016) / พัฒนาการในแง่บวก

(Positive change arc)

6 Miss Peregrine’s

Home for Peculiar

children (2016)

/ / พัฒนาการในแง่บวก

(Positive change arc)

ตารางที่ 2 แสดงรูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันในภาพยนตร์แฟนตาซี
และพัฒนาการของตัวละคร

258
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

	 ผลการวิจัยในตารางที่ 2 แสดงให้เห็นว่ารูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันที่
พบมากที่สุดคือ ความสัมพันธ์เชิงบวก รองลงมาคือความสัมพันธ์ที่เป็นกลางและความสัมพันธ์เชิงลบ ตาม
ล�ำดับ
	 อย่างไรก็ตามความสมัพันธ์แต่ละรปูแบบน้ันมหีน้าท่ีต่างกันไปในแต่ละสถานการณ์ ในแต่ละบรบิท รวม
ไปถึงในแต่ละเรือ่ง โดยเฉพาะความสมัพันธ์เชงิบวกและความสัมพันธ์เชงิลบ ซึง่มหีน้าท่ีเป็นได้ทัง้ตวัส่งเสรมิ
ผลักดัน ให้ก�ำลังใจตัวละคร หรือแม้แต่หยุดยั้งให้ตัวละครติดข้องหรือชะงักอยู่กับภาวะทางจิตบางประการ
อันส่งผลร้ายต่อตวัละครในท้ายทีส่ดุเช่นเดียวกัน ดงัทีเ่หน็ได้จากการท่ีแม้ความสมัพันธ์ระหว่างมติคิวามเป็น
จริงกับความฝันจะเป็นความสัมพันธ์เชิงลบ แต่ตัวละครก็สามารถมีพัฒนาการในแง่บวกได้ ในขณะที่ความ
สัมพันธ์เชิงบวกเองในท้ายที่สุดก็ส่งผลต่อพัฒนาการของตัวละครให้เป็นพัฒนาการในแง่ลบได้เช่นเดียวกัน

	 3. ความสัมพันธ์ระหว่างตัวละครส�ำคัญกับมิติความเป็นจริงและความฝันในภาพยนตร์แฟนตาซี
	 เมื่อน�ำผลการวิจัยทั้งสองข้อข้างต้นมาวิเคราะห์ด้วยทฤษฎีจิตวิเคราะห์และพัฒนาการของตัวละคร
(Character arc) ท�ำให้เราเห็นความสัมพันธ์ของตัวละครกับมิติแห่งความเป็นจริงและมิติแห่งความฝันใน
ภาพยนตร์แฟนตาซีอันเนื่องมาจากการที่ตัวละครต่างด�ำรงอยู่ทั้งมิติแห่งความเป็นจริงและมิติแห่งความฝัน
และมิติทั้งสองก็ส่งผลต่อพัฒนาการของตัวละครตลอดท้ังเรื่อง ท�ำให้ตัวละครกับมิติแห่งความเป็นจริงและ
มิติแห่งความฝันสัมพันธ์กันในหลายลักษณะด้วยกัน ดังน้ันแล้วมิติความเป็นจริงและมิติแห่งความฝันจึงมี
ความสัมพันธ์และมีอิทธิพลอย่างมากต่อตัวละครจนมิอาจแยกขาดออกจากกันได้
	 โดยผลการวิจัยพบว่า ความสัมพันธ์ระหว่างตัวละครกับมิติความเป็นจริงและความฝันในภาพยนตร์
แฟนตาซีสามารถอธิบายได้ด้วยโครงสร้างเรื่องแบบสามองก์ (Three act structure) เพื่อแสดงให้เห็นว่ามิติ
ความเป็นจริงและความฝันมีอิทธิพลและท�ำงานอย่างไรกับตัวละครอันส่งผลให้เกิดพัฒนาการของตัวละคร
หรือเปลี่ยนแปลงไป ดังต่อไปนี้
	 องก์ที่ 1 : จุดเริ่มต้น
	 โดยทัว่ไปเรือ่งราวในภาพยนตร์มกัเริม่ต้นด้วยชวิีตอนัปกตสิขุของตวัละครหรอืชวิีตโดยท่ัวไปเพ่ือเป็นการ
แนะน�ำให้ผูช้มรูจ้กักับตวัละครต่าง ๆ ในเรือ่ง รวมไปถึงโลกของตวัละครเหล่าน้ัน ด้วยเหตน้ีุเองท่ีมิตแิห่งความ
เป็นจริงเข้ามามีบทบาทในการก�ำหนด “ปูมหลัง” (Backstory) และลักษณะต่าง ๆ ของตัวละครในมิติต่าง ๆ
โดยเฉพาะบริบททางสังคมอันเป็นเงื่อนไขส�ำคัญที่เกี่ยวเนื่องกับลักษณะของตัวละครในมิติอื่น ๆ นอกจากนี้
แล้วมิติแห่งความเป็นจริงยังท�ำหน้าที่ในการกระตุ้นให้ตัวละครเกิดความต้องการ (Want) และความขัดแย้ง
(Conflict) ในขณะเดียวกันก็แสดงให้เห็นถึงความต้องการและความขัดแย้งนั้นในเรื่องด้วยเช่นกัน ส่งผลให้
ตัวละครต้องเลือกท่ีจะเข้าสู่มิติแห่งความฝันเพ่ือเผชิญหน้ากับความขัดแย้งหรือไขว่คว้าความต้องการของ
พวกเขาและท�ำให้เรื่องถูกผลักดันเข้าสู่องก์ที่ 2
	 องก์ที่ 2 : ความซับซ้อน
	 เมื่อตัวละครเกิดความต้องการแต่ไม่ได้รับการตอบสนองได้ในมิติแห่งความเป็นจริงจึงท�ำให้เกิดความ
ขัดแย้งขึ้น ไม่ว่าจะเป็นความขัดแย้งภายนอก หรือความขัดแย้งภายในก็ตาม ตัวละครจะท�ำทุกวิถีทางเพื่อ
ออกจากความขัดแย้งเหล่านั้น ตัวละครเลือกใช้มิติแห่งความฝันเป็นพ้ืนที่ในการหลบหนีออกจากความขัด
แย้งในมิติแห่งความเป็นจริง เพ่ือให้ตัวละครยังคงสามารถด�ำรงอยู่ได้ในมิติแห่งความเป็นจริง ดังท่ีฟรอยด์
กล่าวว่า “มนษุย์เราไม่สามารถมชีวิีตอยู่รอดโดยทีเ่ราขาดแคลนซึง่ความพึงพอใจทีเ่ราจะดงึเอามาจากความ

259
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

เป็นจริงได้ เราไม่มีทางท�ำมันได้โดยปราศจากพื้นที่ส�ำรองมาสนับสนุน” (Freud, 2004: 419) พื้นที่ส�ำรองที่
ฟรอยด์กล่าวถึงก็คือมิติแห่งความฝันนั่นเอง ซึ่งสอดคล้องกับแนวคิดเรื่อง “การหลบหนีจากความเป็นจริง”
(Escapism) กล่าวคือ เมือ่ความเป็นจริงน้ันมอิาจตอบสนองความต้องการของตวัละครได้แล้ว ตวัละครจงึต้อง
มีพื้นที่นอกเหนือจากความเป็นจริง (หรือก็คือความฝัน) เพื่อหลบหนีและแสวงหาความพึงพอใจแทนนั่นเอง
	 นอกจากนั้นแล้วมิติแห่งความฝันยังท�ำหน้าที่กระตุ้นและเปิดเผยให้เห็นถึง “ความปรารถนาท่ีแท้จริง”
(Desire / Need) ของตัวละครอีกด้วย ซึ่งส่งผลให้เรื่องเกิดความยุ่งยากและซับซ้อนขึ้นไปอีก กล่าวคือปม
เอดิปัสที่ถูกกระตุ้นให้เกิดในองก์ที่ 1 จะแสดงตัวอย่างชัดเจนให้เราเห็นได้ในมิติแห่งความฝันในองก์ที่ 2 นี้
ความปรารถนาที่แท้จริงของตัวละครที่ถูกเก็บซ่อนไว้จะถูกเปิดเผยขึ้นที่ละเล็กละน้อยตามเส้นทางของเรื่อง
ราวทั้งในมิติความเป็นจริงและความฝัน ซึ่งเหตุนี้เองมักส่งผลให้ความขัดแย้งรุนแรงมากขึ้นตามไปด้วยและ
ท�ำให้ตัวละครจ�ำเป็นต้องตัดสินใจเผชิญหน้ากับความขัดแย้งในองก์ที่ 3 องก์สุดท้ายของเรื่อง ซึ่งส่งผลให้ตัว
ละครเกิดการเปลี่ยนแปลงในท้ายที่สุด
	 องก์ที่ 3 : การเปลี่ยนแปลง
	 เมือ่ความขดัแย้งทวีความรนุแรงขึน้ถึงขดีสุด ตวัละครจะถูกบบีให้ต้องเลอืกหรอืตดัสนิใจกระท�ำการบาง
อย่างเพื่อขจัดความขัดแย้งให้สิ้นซาก ซึ่งส่งผลให้ตัวละครเปลี่ยนแปลงไปจากตอนต้นเรื่องอย่างสิ้นเชิง ตัว
ละครจะได้เรียนรู้บางสิ่งบางอย่างจากการก้าวข้ามผ่านความขัดแย้งในครั้งนี้ได้ โดยเหตุการณ์ท่ีความขัด
แย้งรนุแรงถึงขดีสดุนัน้จะถูกแสดงให้เหน็ในช่วงจดุสงูสดุของเรือ่งราว (Climax) อนัเป็นเหตุการณ์ส�ำคัญของ
เรื่องและของตัวละครด้วยเช่นกัน ซึ่งอาจอยู่ในมิติแห่งความเป็นจริงหรือมิติแห่งความฝันมิติใดมิติหนึ่ง หรือ
ทวีความรุนแรงขึ้นทั้งในสองมิติก็เป็นได้ ในแง่หนึ่งมิติแห่งความเป็นจริงและมิตแห่งความฝันจึงเป็นดั่ง “แรง
จูงใจ” (Motivation) ให้ตัวละครต้องลงมือแก้ไขความขัดแย้งในจุดสูงสุดของเรื่องราวด้วยนั่นเอง และเมื่อตัว
ละครสามารถแก้ไขความขัดแย้งได้ ตัวละครได้ก้าวผ่านอุปสรรคและปัญหาต่าง ๆ จะเรียนรู้จากเหตุการณ์ที่
เกดิขึน้และเปลีย่นแปลงไปในทางทีด่ข้ึีน แต่หากตวัละครไม่สามารถก้าวผ่านความขดัแย้งน้ันได้ ตวัละครอาจ
ย่ิงพบกับปัญหา จมดิง่ลงสูค่วามขดัแย้ง หรอืแม้แต่ต้องจบชวิีตลงในทีส่ดุ ซึง่ในทัศนะของจติวเิคราะห์ ความ
ขัดแย้งท่ีรนุแรงทีส่ดุท่ีเด็กต้องเผชญิและเก็บกดลงอย่างถาวรนัน้ก็คอื ปมเอดปัิส หากเดก็สามารถแก้ไข ต่อสู้
หรือเกบ็กดปมเอดิปสัได้ส�ำเร็จ กจ็ะเรียนรูท้ี่ก้าวเขา้สู่การเปน็ผู้ใหญ่ เรียนรู้บทบาทและอัตลักษณ์ของตนเอง
ในขณะที่หากเด็กไม่สามารถก้าวผ่านปมเอดิปัสได้น้ัน เด็กจะมีพฤติกรรมที่ผิดปกติ ไม่เข้าใจหรือสับสนใน
บทบาทและอัตลักษณ์ของตน หรือแม้แต่ไม่สามารถที่จะด�ำรงชีวิตอยู่ต่อไปได้ ซึ่งสอดคล้องและเป็นไปตาม
ผลการวิจัยที่แสดงให้เห็นว่าพบพัฒนาการของตัวละครใน 2 ลักษณะ ได้แก่ พัฒนาการในแง่บวก (Positive
change arc) และพัฒนาการในแง่ลบ (Negative change arc) ซึ่งแสดงให้เห็นในตารางที่ 2
	 จากผลการวิเคราะห์ความสมัพนัธ์ระหว่างตวัละครกบัมติคิวามเป็นจรงิและความฝันในภาพยนตร์แฟนตาซี
ข้างต้น ท�ำให้เห็นถึงโครงเรื่องแบบ “เส้นทางแบบปมเอดิปัส” (Oedipal Trajectory) กล่าวคือ ภาพยนตร์
แฟนตาซีแสดงให้เห็นถึงการเดินทางของเด็กที่เกิดความขัดแย้งภายในจิตใจ (ที่มักถูกกระตุ้นจากความขัด
แย้งภายนอก) โดยเฉพาะปมเอดิปัส (Oedipal complex) ที่เป็นความขัดแย้งในวัยเด็กที่เด็กทุกคนต้องขจัด
ก้าวผ่านหรือเก็บกดลงสู่จิตไร้ส�ำนึกอย่างถาวร และเรียนรู้ที่จะเติบโตขึ้น ซึ่งเป็นรูปแบบหน่ึงของโครงเรื่อง
แบบ “การก้าวพ้นผ่านวัย” (Coming of Age) โดยสามารถสรุปเส้นทางแบบปมเอดิปัสได้เป้นแผนภาพตาม
ภาพประกอบที่ 1

260
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

ภาพประกอบที่ 1 แผนภาพแสดง “เส้นทางแบบปมเอดิปัส” (Oedipal Trajectory)

สรุปและอภิปรายผล
	 จากผลการศึกษาเรื่อง “การวิเคราะห์ตัวละครและรูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงและ
ความฝันในภาพยนตร์แฟนตาซี” พบว่า
	 ลกัษณะตวัละครส�ำคญัในภาพยนตรแ์ฟนตาซ ีตวัละครทกุตวัเปน็เดก็อายไุมเ่กนิ 20 ปี มกีารศกึษา ชา่ง
จินตนาการ มักอาศัยอยู่กับพ่อหรือแม่เพียงคนเดียวหรือเป็นเด็กพร้า และมีความขัดแย้งภายในจิตใจ ตาม
แนวคิดจิตวิเคราะห์ของฟรอยด์เรื่อง “พัฒนาการทางจิตเพศ (Psychosexual Development)” ช่วงอายุดัง
กล่าวคอืไม่เกิน 20 ปี อยู่ในพัฒนาการขัน้อวัยวะเพศ (Phallic Stage) ไปจนถึงขัน้สนใจเพศตรงข้าม (Genital
Stage) ซึ่งเป็นช่วงที่ปมเอดิปัส (Oedipal complex) เริ่มปรากฏตัวขึ้นในจิตไร้ส�ำนึกของเด็ก ไปจนกระทั่ง
สามารถเก็บกดปมเอดิปัสได้อย่างสมบูรณ์ กล่าวคือเป็นขั้นตอนของการเรียนรู้เรื่องบทบาททางเพศ ความ
แตกต่างทางเพศ และความสัมพันธ์ที่เก่ียวข้องกับเรื่องเพศ อันพัฒนาไปสู่การเรียนรู้อัตลักษณ์ของตนเอง
(Self Identity) และเรยีนรูท่ี้จะพัฒนาความสมัพันธ์กับคนรอบข้างอนัน�ำไปสูพั่ฒนาการทีส่มบรูณ์และก้าวเข้า
สู่วัยผู้ใหญ่ ดังนั้นแล้วช่วงวัยดังกล่าวจึงเป็นช่วงเวลาที่เปราะบางของเด็กที่ต้องเผชิญกับความเปลี่ยนแปลง
ทางร่างกายและจิตใจ ซึ่งบุคคลที่มีผลต่อพัฒนาการของเด็กในช่วงวัยนี้ก็คือ พ่อแม่ อันเป็นบุคคลที่เด็กจะ
เลียนแบบและเรียนรู้ความเหมือนและความแตกต่างในอัตลักษณ์โดยเฉพาะอย่างย่ิงคืออัตลักษณ์ทางเพศ
ผ่านการก้าวผ่านหรือเก็บกดปมเอดิปัส จึงอาจกล่าวอีกนัยหนึ่งได้ว่า พ่อและแม่เป็นต้นเหตุของการเกิดปม
เอดิปัส และเป็นต้นแบบให้เด็กได้เรียนรู้และก้าวผ่านความขัดแย้งภายในจิตใจจนก่อเกิดเป็นบุคลิกภาพอัน
สมบูรณ์ด้วยเช่นกัน
	 จากค�ำอธิบายตามแนวคดิของจติวเิคราะห์ข้างต้น แสดงให้เหน็ถึงความสอดคล้องกับผลการวิจยัทีค่วาม
ขัดแย้งที่เกิดขึ้นมีปัจจัยมาจากพ่อและแม่ เนื่องจากผลการวิจัยพบว่าตัวละครมักอาศัยอยู่กับพ่อหรือแม่แต่
เพียงผู้เดียวหรือเป็นเด็กก�ำพร้า ดังนั้นแล้วเมื่อเด็กเกิดพัฒนาการในขั้นดังกล่าวที่จ�ำเป็นจะต้องเรียนรู้ความ
เหมอืนหรอืความแตกต่างในอตัลกัษณ์ทางเพศน้ัน เมือ่เดก็ขาดพ่อหรอืแม่คนใดคนหนึง่หรอืทัง้สองคน ท�ำให้
องค์ประกอบของการเรยีนรูน้ั้นขาดหายไป จงึอาจเป็นเหตใุห้ปมเอดปัิสส่งผลให้เกิดความขัดแย้งภายในจติใจ
ทีร่นุแรงขึน้ ท�ำให้เขาหรอืเธอต้องพ่ึงพามติิแห่งความฝันหรอืจตินาการ อนัเป็นพ้ืนท่ีในจติไร้ส�ำนกึในการเรยีน
รู้ด้วยตนเอง ดังที่ตัวละครในภาพยนตร์แฟนตาซีนั้นกระท�ำ
	 ในประเด็นเรื่องรูปแบบความสัมพันธ์ระหว่างมิติความเป็นจริงและความฝันในภาพยนตร์แฟนตาซี เป็น
ไปดังที่ฟรอยด์อธิบายถึงความสัมพันธ์ระหว่าง “จิตส�ำนึก” (Conscious) และ “จิตไร้ส�ำนึก” (Unconscious)
ในทฤษฎีจิตวิเคราะห์ของเขา กล่าวคือ จิตส�ำนึกเป็นพื้นที่ของจิตที่เราสามารถตระหนักถึงสิ่งต่าง ๆ ไม่ว่าจะ

261
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

เป็นความคดิหรอืการกระท�ำได้ และผกูโยงอยู่กับความเป็นเหตเุป็นผลและความเป็นจรงิ รวมไปถึงการแสดง
พฤติกรรมในสังคมที่ได้รับการพัฒนาหรือเรียนรู้จากวัฒนธรรม ดังนั้นแล้วจิตส�ำนึกจึงท�ำงานอยู่บนพื้นฐาน
ของหลักความเป็นจริง (Reality principle) และสติ ในขณะที่จิตไร้ส�ำนึก เป็นพื้นที่ที่อยู่ของสิ่งที่ถูกเก็บกด
และไม่ได้รับการยอมรับให้มองหรือส�ำรวจ และมีกลไกต่าง ๆ มากมายที่ถูกซ่อนอยู่ ซึ่งจิตไร้ส�ำนึกท�ำงานอยู่
บนพ้ืนฐานของหลกัแห่งความพึงพอใจ (Pleasure principle) ไม่ผกูโยงกับความเป็นจรงิหรอืเหตผุลแต่อย่าง
ใด ซึ่งท้ังจิตส�ำนึกและจิตไร้ส�ำนึกล้วนท�ำงานสัมพันธ์กัน ในขณะท่ีจิตไร้ส�ำนึกท�ำงานบนหลักเหตุและผล
จิตไร้ส�ำนึกก็ท�ำหน้าที่ในการแสดงและระบายออกซึ่งความปรารถนาที่แท้จริงที่อาจไม่ได้รับการยอมรับจาก
จติส�ำนกึ โดยการแสดงและระบายออกซึง่ความปรารถนาทีแ่ท้จรงิน้ัน ฟรอยด์ให้ความเหน็ว่าจะถูกแสดงออก
มาในรูปของ “ความฝัน” น่ันเอง ดังน้ันแล้วความฝันจึงเปรียบเสมือนกับถนนปูพรมที่ทอดเข้าสู่จิตไร้ส�ำนึก
ช่วยให้เราสามารถท�ำความเข้าใจจิตไร้ส�ำนึกได้ลึกซึ้งมากขึ้น (ศักดิ์ บวร, 2554: 40) เมื่อมิติแห่งความเป็น
จริงเป็นดั่งจิตส�ำนึก ท่ีเป็นพ้ืนท่ีแห่งสติและเหตุผล ในขณะท่ีมิติแห่งความฝันเสมือนกับจิตไร้ส�ำนึกอันเป็น
พ้ืนทีแ่ห่งความปรารถนาท่ีถูกเก็บกดซ่อนเร้นไว้ รปูแบบความสมัพันธ์ระหว่างมติิความเป็นจรงิและความฝัน
จึงเสมือนกับการแสดงให้เห็นถึงรูปแบบความสัมพันธ์ระหว่างจิตส�ำนึกและจิตไร้ส�ำนึกด้วยเช่นกันนั่นเอง
	 ประเด็นสุดท้ายความสัมพันธ์ระหว่างตัวละครกับมิติความเป็นจริงและความฝันในภาพยนตร์แฟนตาซี
แสดงให้เห็นถึงความสมัพันธ์อนัแนบแน่นระหว่างตวัละคร มติคิวามเป็นจรงิ มติแิห่งความฝัน และพัฒนาการ
ของตัวละคร องค์ประกอบทั้ง 4 ประการล้วนแล้วแต่มีผลส�ำคัญทางการเล่าเรื่องในภาพยนตร์แฟนตาซี โดย
เฉพาะในภาพยนตร์แฟนตาซีที่สร้างความเป็นแฟนตาซีจากสภาวะจิตใจ เหตุเพราะประการแรก ภาพยนตร์
แฟนตาซีประเภทนี้มีศูนย์กลางอยู่ที่ตัวละคร จึงจ�ำเป็นที่จะต้องให้ความส�ำคัญกับคุณลักษณะของตัวละคร
อนัเป็นจดุเริม่ต้นและศนูย์กลางของเรือ่งราวทัง้หมด นอกจากนัน้แล้วการให้ข้อมลูลกัษณะตวัละครอย่างรอบ
ด้านยังส่งผลท�ำให้ผู้ชมสามารถท�ำความเข้าใจเรื่องราวได้อย่างละเอียดมากขึ้นไปด้วย
	 ประการที่สองภาพยนตร์แฟนตาซีประเภทนี้จ�ำเป็นต้องพ่ึงพามิติความเป็นจริงและความฝันอันเนื่อง
มากจาก มิติความเป็นจริงและความฝันเป็นเสมือนกับ “จิตส�ำนึก” และ “จิตไร้ส�ำนึก” ตามล�ำดับในทัศนะ
ของจิตวิเคราะห์ ซึ่งเป็นส่วนหน่ึงของลักษณะตัวละครในมิติจิตวิทยาอีกด้วย ในแง่หนึ่งการท�ำความเข้าใจ
มิติความเป็นจริงและความฝันจึงเป็นการท�ำความเข้าใจลักษณะของตัวละครให้รอบด้านท้ังจิตส�ำนึกและ
จิตไร้ส�ำนึกน่ันเอง หากเปรียบเทียบกับภูเขาน�้ำแข็ง จิตส�ำนึกเป็นเพียงส่วนเล็กน้อยท่ีโผล่พ้นน�้ำให้เรามอง
เห็นได้ แต่จติไร้ส�ำนึกน้ันเป็นส่วนท่ีลกึลงไปใต้น�ำ้และมขีนาดท่ีใหญ่กว่าจติส�ำนกึเสยีอกี การไขความลบัของ
จิตไร้ส�ำนึกจึงเป็นการท�ำความรู้จักกับตัวตนของตัวละครนั้น ๆ อย่างลึกซึ้งมากขึ้น
	 ประการถัดมามติแิห่งความเป็นจรงิและมติแิห่งความฝันน้ันล้วนแล้วแต่มผีลต่อการเปลีย่นแปลงของตัว
ละคร ดังทีง่านวิจยัชิน้นีแ้สดงให้เห็นแล้วว่าความสมัพันธ์ของมติแิห่งความเป็นจรงิและความฝันในภาพยนตร์
แฟนตาซใีน 2 รูปแบบคอื ความสมัพันธ์เชงิบวก (Positive relationship) และความสมัพันธ์เชงิลบ (Negative
relationship) นั้นล้วนส่งผลให้ตัวละครเปลี่ยนแปลงไปในทิศทางใดทิศทางหนึ่ง ซึ่งสอดคล้องกับพัฒนาการ
ของตวัละครในท้ายทีส่ดุของตวัละคร อย่างไรก็ตามรปูแบบความสมัพันธ์ระหว่างมติคิวามเป็นจรงิและมติแิห่ง
ความฝันในภาพยนตร์แฟนตาซอีกีรปูแบบหน่ึง ได้แก่ ความสมัพันธ์แบบเป็นกลาง (Neutral relationship) เป็น
ความสัมพันธ์ที่หวังผลทางการเล่าเรื่องมากกว่าพัฒนาการของตัวละคร กล่าวคือเป็นรูปแบบความสัมพันธ์
ที่มุ่งสะท้อนให้ผู้ชมได้ท�ำความเข้าใจกลไกหรือภาวะบางอย่างในจิตไร้ส�ำนึกของตัวละครนั่นเอง
	 ประการทีส่ี ่พัฒนาการของตวัละคร (Character Arc) เป็นองค์ประกอบส�ำคัญอกีประการหนึง่ในภาพยนตร์
แฟนตาซีประเภทนี้ อันเนื่องมาจากภาพยนตร์แฟนตาซีประเภทนี้มีโครงเรื่องยึดโยงอยู่กับตัวละครเป็นหลัก

262
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

มุ่งน�ำเสนอการเปลี่ยนแปลงทางจิตของตัวละคร ดังนั้นพัฒนาการของตัวละครจึงเป็นดั่งโครงเรื่องให้ผู้ชมได้
ตดิตามด้วยเช่นกนั ดงัที ่K. M. Weiland (2016: 14) กล่าวว่า “ตวัละครขบัเคลือ่นโครงเรือ่ง และโครงเรือ่งเป็น
แม่แบบของพัฒนาการของตัวละคร พวกมนัไม่สามารถท�ำงานเป็นอสิระแยกออกจากกันได้” (“The character
drives the plot, and the plot molds the character’s arc. They cannot work independently.”) ทว่าเมื่อ
ตวัละครได้เรยีนรูบ้างสิง่บางอย่างและเกดิเป็นพัฒนาการของตวัละคร ผูช้มจงึได้เรยีนรูแ้ละเข้าใจในสิง่เดยีวกนั
นั้นด้วย เมื่อเป็นเช่นนั้นแล้วพัฒนาการของตัวละคร จึงเป็นดั่ง “แก่นเรื่อง” (Theme) ของเรื่องด้วยนั่นเอง
	 ดังนัน้แล้วตวัละคร มติคิวามเป็นจรงิ มติแิห่งความฝัน และพัฒนาการของตัวละครจงึมส่ีวนส�ำคัญอย่าง
มากในภาพยนตร์แฟนตาซีและไม่สามารถแยกออกจากการได้ การท�ำความเข้าใจองค์ประกอบต่าง ๆ เหล่า
นี้ในภาพยนตร์แฟนตาซีนอกจากจะเป็นการไขความลับของตัวละครแล้วนั้น ยังเป็นการไขความลับทางการ
เล่าเรือ่งของภาพยนตร์แฟนตาซอีกีด้วย อนัเป็นประโยชน์ต่อผูท้ีส่นใจภาพยนตร์แฟนตาซใีห้สามารถท�ำความ
เข้าใจเรื่องราวมากย่ิงข้ึน หรือเป็นประโยชน์ต่อผู้สร้างภาพยนตร์ท่ีสนใจสร้างภาพยนตร์แฟนตาซีให้เห็นถึง
องค์ประกอบต่าง ๆ ที่ส�ำคัญอันเป็นจุดเริ่มต้นให้ประสบความส�ำเร็จทางการเล่าเรื่องในภาพยนตร์แฟนตาซี
ได้อย่างลึกซึ้งมากยิ่งขึ้น

ข้อเสนอแนะ
	 1. ข้อเสนอแนะจากงานวิจัย
		 1.1. การวิจัยชิ้นน้ีมีศูนย์กลางในการศึกษาวิเคราะห์อยู่ที่ตัวละครเอกเป็นหลัก อาจท�ำให้ละเลย
ลักษณะ บทบาท และหน้าที่ของตัวละครรองอื่น ๆ ที่มีผลต่อมิติความเป็นจริงและมิติแห่งความฝัน จึงเห็น
สมควรที่จะน�ำมาศึกษาเพิ่มเติมต่อไป
		 1.2. ควรศึกษาถึงองค์ประกอบอื่น ๆ ทางการเล่าเรื่องด้วย เช่น โครงเรื่อง แก่นเรื่อง เป็นต้น เพื่อ
ท�ำความเข้าใจถึงขนบในการเล่าเรื่องของภาพยนตร์ตระกูลแฟนตาซีให้มากย่ิงขึ้น รวมไปถึงเพ่ือท�ำความ
เข้าใจว่าองค์ประกอบต่าง ๆ ทางการเล่าเรือ่งเหล่านีท้�ำงานอย่างไรบ้างในมติแิห่งความเป็นจรงิและความฝัน
	 2. ข้อเสนอแนะส�ำหรับงานวิจัยในอนาคต
		 2.1. ควรศึกษามิติความเป็นจริงและความฝันโดยใช้ทฤษฎีจิตวิเคราะห์ของบุคคลอื่นด้วย อาท ิ
อัลเฟรด แอดเลอร์, คาร์ล ยุง หรือ ฌาคส์ ลากอง เป็นต้น เพื่อท�ำความเข้าใจภาพยนตร์แฟนตาซีอย่างรอบ
ด้านมากยิ่งขึ้น
		 2.2. ศึกษาภาพยนตร์แฟนตาซีประเภทอื่น ๆ ด้วย เช่น ภาพยนตร์แฟนตาซีระดับสูง เป็นต้น เพื่อ
ขยายขอบเขตในการท�ำความเข้าใจตระกูลภาพยนตร์แฟนตาซีให้ครอบคลุมมากยิ่งขึ้น

263
วารสารนิเทศศาสตรปริทัศน์ ปีที่ 24 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

บรรณานุกรม
ปนัดดา สดุดีวิถีชัย. (2554). การศึกษาเปรียบเทียบวรรณกรรมเด็กแนวแฟนตาซีของโรอัลด์
	 คาห์ล และมิชาเอล เอนเดอ. วิทยานิพนธ์อักษรศาสตรมหาบัณฑิต (วรรณคดีเปรียบเทียบ).
	 จุฬาลงกรณ์มหาวิทยาลัย
พิริยะดิศ มานิตย์. (2559). ‘ปมเอดิปัส’ ในนิทานแปร์โรต์. กรุงเทพฯ: โครงการเผยแพร่ผลงานวิชาการ 	
	 คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
ศักดิ์ บวร. (2554). ฟรอยด์ บิดาแห่งจิตศาสตร์ (ส�ำหรับผู้เริ่มเรียนรู้). (พิมพ์ครั้งที่ 2). นนทบุรี: 	
	 ส�ำนักพิมพ์สมิต
Freud, S. (2004) Introductory Lectures on Psychoanalysis (Penguin Freud Library Volume 1). 	
	 London : Penguin books
Weiland, K. M. (2016). Creating Character Arcs: The Masterful Author’s Guide to Uniting Story 	
	 Structure, Plot, and Character Development. Barnsley : Pen and Sword Publishing

