
บทความวิจยั
-

วิชาการ

จารึกปราสาทพิมานอากาศ
ของพระนางศรีอินทรเทวี:
สารัตถะและความสําคัญในการสดุดี
พระเกียรติพระเจ้าชัยวรมันท่ี 7
(Pimeanākas Inscription of

śrīindradevī (K.485): Contents
and Significance as Eulogy for
King Jayavarman VII]

นิพัทธ์ แย้มเดช*
(Nipat Yamdate)
จิรพัฒน์ ประพันธ์วิทยา**
(Chirapat Prapandvidya)

* นักศึกษาปริญญาเอก คณะโบราณคดี มหาวิทยาลัยศิลปากร (Ph.D stu-
dent, Faculty of Archaeology, Silpakorn University).

** ผู้ช่วยศาสตราจารย์ ดร. คณะโบราณคดี มหาวิทยาลัยศิลปากร (Asst.
Prof. Ph.D., Faculty of Archaeology, Silpakorn University).

บทคัดย่อ

 บทความช้ินน้ีมีจุดมุ่งหมายเพื่อศึกษาจารึกปราสาทพิมานอากาศ ของพระนาง
ศรีอินทรเทวี (K.485) ในสองประเด็น คือ 1. สารัตถะในจารึก 2. ความสําคัญของจารึกใน
ฐานะเป็นจารึกสดุดีพระเกียรติพระเจ้าชัยวรมันท่ี 7 ผลการศึกษาพบว่าจารึกปราสาทพิมาน
อากาศบันทึกสารัตถะท่ีสําคัญ ดังน้ี 1) สารัตถะทางด้านประวัติศาสตร์ จารึกให้ข้อมูลพระ
ราชประวัติของพระเจ้าชัยวรมันท่ี 7 ไว้หลากหลายด้าน โดยเฉพาะการเสด็จไปยังอาณาจักร
จามปาแล้วเสด็จกลับมาครองราชย์ท่ีเมืองพระนคร การอภิเษกสมรสกับพระนางศรีชัยราช
เทวี ต่อมาเมื่อพระนางศรีชัยราชเทวีสิ้นพระชนม์ พระองค์จึงอภิเษกสมรสกับพระนาง
ศรีอินทรเทวี รวมท้ังวีรกรรมของพระเจ้าชัยวรมันท่ี 7 ในการทําสงครามกับกองทัพจามปา
จารึกยังบันทึกพระประวัติของพระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวี รวมท้ังระบุ
ถึงช่ือเมืองและสถานท่ีสําคัญต่าง ๆ เอาไว้ด้วย 2) สารัตถะทางด้านศาสนา จารึกแสดงให้
เห็นถึงความผสมผสานระหว่างพระพุทธศาสนากับศาสนาพราหมณ์ โดยเฉพาะ
พระพุทธศาสนาเป็นศาสนาท่ีได้รับการเชิดชูสูงสุดและมีนัยว่าอยู่เหนือศาสนาอื่นอย่างน่า
สังเกตด้วย 3) สารัตถะทางด้านสังคมและวัฒนธรรม จารึกให้ข้อมูลวิถีปฏิบัติของสตรีในราช
สํานัก โดยเฉพาะการศึกษาวิชาพระพุทธศาสนาท่ีมีความเจริญรุ่งเรืองอย่างย่ิง ท่ีน่าสนใจ คือ
จารึกสะท้อนสภาพปัญหาทางสังคมในกัมพูชาช่วงเวลาน้ัน คือ มีเด็กผู้หญิงถูกพ่อแม่ทอดท้ิง
จํานวนมาก
 จากการศึกษาความสําคัญของจารึกปราสาทพิมานอากาศในฐานะจารึกสดุดีพระ
เกียรติ พระเจ้าชัยวรมันท่ี 7 พบว่าจารึกสร้างภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ใน 3
ด้าน ดังน้ี 1) ภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ซ่ึงเป็นกษัตริย์ในอุดมคติ คือ มีความ
ย่ิงใหญ่ เป็นยอดนักรบ และมีความงดงามเป็นเลิศ 2) พระเจ้าชัยวรมันท่ี 7 ในฐานะพุทธ
ราชา มีความเลื่อมใสในพระพุทธศาสนา 3) พระเจ้าชัยวรมันท่ี 7 ในฐานะเทวราชา ซ่ึงมี
คุณสมบัติเช่นเดียวกับพระอินทร์

คําสําคัญ: จารึกปราสาทพิมานอากาศ, พระนางศรีอินทรเทวี, พระเจ้าชัยวรมันท่ี 7, การ
สดุดีพระเกียรติ

ABSTRACT

 This article aims to study the Pimeanākas inscription composed by
Queen Śrī Indradevī (K. 485) in two aspects: its contents and its significance
as eulogy for King Jayavarman VII of ancient Cambodia. The findings are as
follows: (1) A biography of King Jayavarman VII was given from various histori-
cal vantage points such as his military campaign to subdue Chāmpā Kingdom
and his return to ascend the throne of Angkor; his marriage to Princess Śrī
Jayarājadevī; his second marriage to Princess Śrī Indradevī following the
death of Queen Jayarājadevī; and his heroic exploits in war. Biographies of
Queen Śrī Jayarājadevī and Queen ŚrīIndradevī were also given, alongside
the names of various historically significant cities and places. (2) From a reli-
gious point of view, Mahayana Buddhism was recognized and uplifted to the
highest position under the support of King Jayavarman VII and his queens,
with Brahmanism being neglected. The study of Buddhism flourished signifi-
cantly during that period. (3) From a socio-cultural standpoint, information
was given on the female courtiers’ activities and ways of life. It is interesting
to note that an orphanage was set up by the queens for many ‘unwanted’
female children during that period. (4) As a eulogy, the inscription portrays
King Jayavarman VII as an ideal, heroic and handsome king; a Buddharāja who
follows the ways of life of a Bodhisattva or a Would-be Buddha; and a Deva-
rāja or a god king.

Keyword: Pimeanākas Inscription, Śrīindradevī, Jayavarman VII, Eulogy

92 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

บทนํา
ท่ีมาและความสําคัญ
 พระราชประวัติของพระเจ้าชัยวรมันท่ี 7 ช่วงก่อนหน้า ค.ศ. 1900 ไม่เป็นท่ี
รู้จักแพร่หลาย เพราะขาดหลักฐานอ้างอิงจากศิลาจารึก นักวิชาการไม่ได้ตรวจสอบ
ค้นคว้า ปริวรรต แปลเนื้อหาและศึกษาวิเคราะห์จารึกในสมัยพระเจ้าชัยวรมันท่ี 7
อย่างจริงจัง นักวิชาการต่างรับรู้พระนามพระเจ้าชัยวรมันท่ี 7 ว่าเป็นกษัตริย์แห่ง
เมืองพระนครพระองค์หนึ่งเท่านั้น ด้วยเหตุนี้พระราชประวัติของ พระเจ้าชัยวรมันท่ี
7 จึงมีรายละเอียดไม่กระจ่างชัด (Cœdès 1963: 82 - 85) ต่อมาเม่ือรัฐบาลฝรั่งเศส
จัดต้ังสํานักฝร่ังเศสแห่งปลายบูรพาทิศ (École française d'Extrême - Orient)
หรือ EFEO ผลงานศึกษาค้นคว้าเกี่ยวกับจารึกในอาณาจักรกัมพูชา ตีพิมพ์ลงใน
วารสาร BEFEO (Lagirarde 2003: 60 - 74) นับต้ังแต่ ค.ศ. 1901 จึงปรากฏข้อมูล
พระเจ้าชัยวรมันท่ี 7 อย่างต่อเนื่อง ซ่ึงนักวิจัยผู้มีคุณูปการค้นคว้าเร่ืองราวพระเจ้า
ชั ย ว ร มัน ท่ี 7 ไ ด้ แก่ หลุ ยส์ ฟิ โน ต์ (Louis Finot) ไ ด้ เ ขี ยนบทความ เ ร่ื อ ง
“L'inscription sanskrite de Say - fong” เผยแพร่จารึกภาษาสันสกฤตท่ีเมือง
ทรายฟอง (Say Fomg) นับต้ังแต่นั้นเป็นต้นมา นักวิชาการจึงทราบพระราชประวัติ
ของพระเจ้าชัยวรมันท่ี 7 และเร่ืองราวเกี่ยวกับอาโรคยศาลาหรือโรงพยาบาลที่
ก่อสร้างข้ึนใน ค.ศ. 1186 ได้กระจ่างข้ึน (Finot 1903: 18 - 83) การดําเนินงานของ
วารสาร BEFEO ได้ตีพิมพ์เผยแพร่ศิลาจารึกประจํารัชสมัยพระเจ้าชัยวรมันท่ี 7
จํานวนหลายหลัก จะเห็นได้จากการตีพิมพ์ คําอ่านและคําแปลจารึกปราสาท
ตาพรหม จารึกปราสาทพระขรรค์ จารึกบันทายชมาร์ จารึกมิเซิน (อาณาจักรจามปา
ประเทศเวียดนาม) กลุ่มจารึกประจํา อาโรคยศาลา จารึกปราสาทจรุง และจารึก
ปราสาทพิมานอากาศ เป็นต้น ความสําคัญของจารึกพระเจ้าชัยวรมันท่ี 7 ท่ีตีพิมพ์
เผยแพร่นั้น ยอร์ซ เซเดส์ (George Cœdès) แสดงความเห็นไว้ว่า “ศิลาจารึกจํานวน
มากมายท่ีพระเจ้าชัยวรมันท่ี 7 ทรงจารึกไว้ล้วนเป็นหลักฐานท่ีใช้สนับสนุนพระ

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 93

ประวัติของพระองค์” โดยมีสมมติฐานไว้ว่า “หลักฐานสําคัญท่ีสามารถอธิบาย
ประวัติศาสตร์เขมรโบราณได้ดีท่ีสุด คือ ศิลาจารึก” (Cœdès 1999: 36) เซเดส์
สนับสนุนภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ว่าเป็นกษัตริย์ท่ีย่ิงใหญ่ท่ีสุดใน
อาณาจักรกัมพูชาราวช่วง ค.ศ. 1181 - 1218 หรือ พ.ศ. 1724 - 1761 ดังท่ีได้
นําเสนอ พระราชประวัติของพระเจ้าชัยวรมันท่ี 7 ซ่ึงเป็นชุดข้อมูลกระแสหลักไว้ว่า
พระองค์ประสูติประมาณ ค.ศ. 1120 ในรัชกาลพระเจ้าสุริยวรมันท่ี 2 พระราชบิดา
และพระราชมารดาของพระเจ้าชัยวรมันท่ี 7 ปรากฏพระนามในจารึก คือ พระเจ้า
ธรณีนทรวรมันท่ี 2 และพระนางศรีชัยราชจูฑามณี ซ่ึงสายตระกูลของพระเจ้าชัยวร
มันท่ี 7 มีสิทธิอันชอบธรรมในการขึ้นปกครองอาณาจักรกัมพูชา ในช่วงระยะเวลา
ก่อนท่ีพระเจ้าชัยวรมันท่ี 7 จะข้ึนครองราชย์ เป็นท่ีรับรู้ว่าพระราชประวัติในช่วงนี้มี
ความเก่ียวพันกับสถานการณ์ทางการเมืองกับอาณาจักรจามปา โดยปรากฏสงคราม
กับกษัตริย์จามปาอยู่ตลอด รวมท้ังสถานการณ์ภายในเมืองพระนครท่ีถูกโจมตีจาก
กองทัพจามปาอย่างหนักหน่วง จนกระท่ังพระเจ้าชัยวรมันท่ี 7 ทรงกอบกู้เหตุการณ์
วุ่นวายภายในเมืองพระนคร แล้วพระองค์ทรงปกครองอาณาจักรกัมพูชาในเวลาต่อมา
พระราชประวัติของพระเจ้าชัยวรมันท่ี 7 ท่ีบันทึกในจารึกจะเขียนข้ึนในช่วงท่ีพระองค์
มีพระราชอํานาจทางการเมืองมากแล้ว ส่วนข้อมูลปลายรัชสมัยของพระองค์มี
รายละเอียดน้อยมาก ดังนั้น จึงไม่อาจทราบได้ว่าพระเจ้าชัยวรมันท่ี 7 จะสวรรคตใน
ช่วงเวลาใด ทราบเพียงว่าพระองค์ได้รับสมญานามภายหลังจากท่ีสวรรคต ว่า
“มหาบรมสุคต” น่าสังเกตว่าการเขียนพระราชประวัติของพระเจ้าชัยวรมันท่ี 7
เซเดส์จะกล่าวถึงจารึกหลักหนึ่งอยู่เสมอนั่นคือ จารึกปราสาทพิมานอากาศของ
พระนางอินทรเทวี เลขทะเบียน K.485 (Cœdès 1968: 169 - 177)
 จารึกปราสาทพิมานอากาศของพระนางอินทรเทวี หรือ K.485 เป็นจารึก
ภาษาสันสกฤตท่ีมีเนื้อหาขนาดยาว จารึกหลักนี้มีความสําคัญในสมัยพระเจ้าชัยวรมัน
ท่ี 7 เพราะจารึกระบุสถานภาพของผู้แต่งว่าเป็นสตรีในราชสํานัก ต่างจากจารึกของ

94 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

พระเจ้าชัยวรมันท่ี 7 หลักอ่ืน ๆ ท่ีผู้แต่งมักเป็นบุรุษ ดังนั้น เนื้อหาจารึกปราสาท
พิมานอากาศจึงน่าจะแสดงให้เห็นถึงโลกทัศน์ ภูมิรู้ และความช่างสังเกตของสตรีใน
ราชสํานักกัมพูชาได้อย่างน่าสนใจ และเม่ือพิจารณาลีลาการแต่งจารึกปราสาทพิมาน
อากาศเบื้องต้น พบว่าจารึกหลักนี้เป็นบทสดุดีพระเจ้าชัยวรมันท่ี 7 ซ่ึงมีลีลาการแต่ง
ตามแบบ “อลังการ” ด้วยเหตุนี้ จารึกปราสาทพิมานอากาศจึงได้รับการยกย่องว่ามี
ความงดงามอย่างไร้ท่ีติ (Cœdès 1947: 187) จากที่กล่าวมาข้างต้น จึงเหมาะสมท่ี
จะนําจารึกหลักนี้มาศึกษาเพ่ือให้เกิดประโยชน์ต่อไป

วัตถุประสงค์ของการศึกษา
 เพ่ืออ่านแปลจารึกปราสาทพิมานอากาศของพระนางศรีอินทรเทวี (K.485)
เป็นภาษาไทย และเพ่ือนําเสนอสารัตถะ (Content) และความสําคัญของจารึกใน
ฐานะเป็นจารึกสดุดีพระเกียรติ (ปฺรศสฺติ) พระเจ้าชัยวรมันท่ี 7

ข้อชี้แจงเบื้องต้น และประโยชน์ท่ีคาดว่าจะได้รับ
 การแปลจารึกปราสาทพิมานอากาศจากภาษาสันสกฤตเป็นภาษาไทยใน
งานวิจัยนี้ยังไม่มีบทแปลในวงวิชาการไทยมาก่อน ผู้วิจัยได้แปลจารึก พยายามรักษา
ความหมายของคําศัพท์ในจารึกอย่างเคร่งครัด ด้วยตระหนักดีว่าการแปลจารึกจาก
ภาษาในจารึกย่อมก่อประโยชน์มากกว่าการแปลจากคําแปลของนักวิชาการตะวันตก
เพราะการแปลจากภาษาในจารึกโดยตรงจะได้ตัวบทท่ีมีความหมายใหม่อยู่เสมอ
 ในการแปลเน้ือความจารึกปราสาทพิมานอากาศเป็นภาษาไทย เนื่องจากคํา
อ่านจารึกบางส่วนขาดหายไปมาก ในกรณีท่ีคําแปลขาดหายไป ผู้วิจัยใช้เคร่ืองหมาย
[…] เพ่ือชี้ให้เห็นว่าเป็นส่วนเนื้อหาท่ีขาดไป คําอ่านจารึกซ่ึงแต่งเป็นภาษาสันสกฤต
ผู้วิจัยไม่ได้อ้างถึงในบทความนี้ จะอ้างเพียงคําแปลจารึกเป็นภาษาไทยเท่านั้น ท้ังนี้
ผู้อ่านสามารถตรวจสอบคําอ่านจารึกและคําแปลได้จากงานวิจัย การศึกษาจารึก

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 95

ภาษาสันสกฤตของพระเจ้าชัยวรมันท่ี 7 ซ่ึงจะนําเสนอในวงวิชาการต่อไป
 อนึ่ง เนื่องจากจารึกท่ีนํามาศึกษาพบท่ีปราสาทพิมานอากาศ ซ่ึงในบทความนี้
จะเรียกว่า “จารึกปราสาทพิมานอากาศ” โดยตลอด
 งานวิจัยนี้จะเกิดประโยชน์ในการศึกษาจารึกภาษาสันสกฤตของพระเจ้าชัย
วรมันท่ี 7 โดยเข้าใจสารัตถะในจารึก และเข้าใจสถานภาพของจารึกท่ีแต่งข้ึนเพ่ือให้มี
เนื้อหาเป็นบทสดุดีพระเกียรติพระเจ้าชัยวรมันท่ี 7 ได้ชัดเจนย่ิงข้ึน

ข้อมูลเบื้องตน้ของจารึกปราสาทพิมานอากาศ
ของพระนางศรีอินทรเทวี
 จารึกปราสาทพิมานอากาศพบท่ีฐานปราสาทพิมานอากาศ ในนครธม
ลักษณะทางกายภาพของจารึกอยู่ในสภาพไม่สมบูรณ์ ข้อความในจารึกไม่ปะติดปะต่อ
กัน เพราะจารึกแตกหักและเนื้อความถูกทําลายอย่างหนัก (Sharan 1974: 126) การ
ตีพิมพ์เผยแพร่จารึกปราสาทพิมานอากาศอย่างเป็นทางการน้ัน ฟิโนต์ เป็นนักอ่าน
จารึกท่านแรกท่ีตีพิมพ์เผยแพร่จารึกปราสาทพิมานอากาศลงในวารสารสํานักฝร่ังเศส
แห่งปลายบูรพาทิศ เล่มท่ี 25 ค.ศ. 1925 ชื่อว่า Inscriptions d'Ankor โดยเขียนบท
นํา ปริวรรตคําอ่านจารึกโดยถ่ายถอดเป็นตัวอักษรโรมัน คําแปลเป็นภาษาฝรั่งเศส
และคําอธิบายเชิงอรรถ (Finot 1925: 372 - 392) แต่เนื่องจากข้อความจารึกในด้าน
ท่ีสองขาดคําปริวรรต เพราะเนื้อหาในด้านนี้มีความเสียหายมากท่ีสุด ต่อมาเซเดส์ จึง
ได้ตรวจสอบเนื้อหาจารึกปราสาทพิมานอากาศ โดยเพ่ิมคําอ่านจารึกด้านท่ี 2 จน
เนื้อหาจารึกมีความสมบูรณ์ย่ิงข้ึน การตีพิมพ์เผยแพร่จารึกยังคงใช้ระเบียบวิธีศึกษา
เช่นท่ีฟิโนต์ได้ทําไว้ก่อนหน้า และเซเดส์นํามาตีพิมพ์ในหนังสือ Inscriptions du
Cambodge เล่มท่ี 2 ค.ศ. 1942 (Cœdès 1942: 161 - 181)
 จารึกปราสาทพิมานอากาศเขียนด้วยภาษาสันสกฤต ตัวอักษรท่ีใช้บันทึก คือ
อักษรเขมรโบราณพุทธศตวรรษท่ี 18 ซ่ึงมีลายเส้นท่ีสวยงามชัดเจน จารึกแต่งด้วย

96 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

รูปแบบคําประพันธ์ประเภทฉันท์ เนื้อหาจารึกท่ีบันทึกมี 4 ด้าน จารึกด้านท่ี 1 ถึง
ด้านท่ี 3 มี 52 บรรทัด จํานวน 26 โศลกเหมือนกัน ส่วนจารึกด้านท่ี 4 มี 44 บรรทัด
จํานวน 24 โศลก เม่ือนับบรรทัดของจารึกท้ังหมดมี 200 บรรทัด มีโศลกท้ังหมด 102
บท หากพิจารณาจากจํานวนบรรทัดและโศลกในแต่ละบทดังกล่าว จารึกปราสาท
พิมานอากาศนับว่ามีเนื้อหาขนาดยาวพอควร จารึกปราสาทพิมานอากาศใช้รูปแบบ
ฉันทลักษณ์ท่ีหลากหลาย จะเห็นได้ดังนี้ 1) อินทฺรวชิรา อุเปนทฺรวชฺรา อุปชาติ
ได้แก่ โศลกท่ี 1, 3 - 5, 7 - 9, 29 - 90, 96 และโศลกท่ี 100 2) วํศสฺถา ได้แก่ โศลก
ท่ี 2 และโศลกท่ี 97 - 99 3) วสันตดิลกา ได้แก่ โศลกท่ี 6, 95 และโศลกที่ 101 -
102 4) โศลก หรืออนุษฏก ได้แก่ โศลกที่ 10 - 28 และโศลกที่ 91 - 94 (Majumda
1953: 515)
 จารึกปราสาทพิมานอากาศเป็นจารึกท่ีอ่านได้ยากกว่าจารึกหลักอ่ืน ๆ ในสมัย
พระเจ้าชัยวรมันท่ี 7 เนื่องจากเนื้อหาจารึกถูกทําลายอย่างมาก ตัวอักษรในจารึกจึง
อ่านได้เพียงบางส่วนเท่านั้น เนื้อหาจารึกในด้านแรกกับด้านสุดท้ายมีเนื้อความ
ค่อนข้างสมบูรณ์ ส่วนเนื้อหาด้านท่ีสองกับด้านท่ีสาม เนื้อหาแต่ละโศลกอ่านได้เพียง
บางคําหรือบางวรรคเท่านั้น จึงต้องพิจารณาจากเนื้อหาจารึกในด้านท่ีมีความสมบูรณ์
อย่างไรก็ตาม เนื้อหาจารึกปราสาทพิมานอากาศได้ให้รายละเอียดชัดเจนว่าแต่งข้ึนใน
สมัยพระเจ้าชัยวรมันท่ี 7 ผู้แต่งเป็นพระอัครมเหสีของพระเจ้าชัยวรมันท่ี 7 มีพระ
นามว่า พระนางศรีอินทรเทวี ไมเคิล วิคเคอรี่ (Michael Vickery) ให้ความเห็นว่า
จารึกปราสาทพิมานอากาศน่าจะแต่งในช่วงหลังจากท่ีพระนางศรีชัยราชเทวี
สิ้นพระชนม์ไปแล้วเป็นเวลาถึง 10 ปี (Vickery 2003: 106) เนื้อหาจารึกปราสาท
พิมานอากาศบ่งบอกว่าพระนางศรีอินทรเทวี มีสถานะเป็นพระเชษฐภคินีของพระนาง
ศรีชัยราชเทวี พระนางศรีอินทรเทวีแต่งจารึกหลักนี้ภายหลังเม่ือพระนางศรีชัยราช
เทวีสิ้นพระชนม์แล้ว พระนางจึงได้รับการแต่งต้ังให้เป็นพระมเหสีเอกของพระเจ้า
ชัยวรมันท่ี 7 แทนพระขนิษฐา ซ่ึงในขณะนั้น พระนางศรีอินทรเทวีน่าจะมี

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 97

พระชนมายุมากแล้ว เพราะจารึกระบุไว้ชัดเจนว่าพระนางเป็น “อาจารย์ใหญ่” ใน
ศาสนวิหาร มีความสนพระทัยวิชาการทางพระพุทธศาสนานิกายมหายานอย่างลึกซ้ึง
และมีความต้ังม่ันอยู่ในการปฏิบัติธรรมอย่างย่ิงยวด
 สําหรับวัตถุประสงค์การแต่งจารึกปราสาทพิมานอากาศ เซเดส์ให้ความเห็นว่า
จารึกแต่งข้ึนเพ่ือเป็นคําสรรเสริญพระนางศรีชัยราชเทวีซ่ึงได้สิ้นพระชนม์ไปก่อนแล้ว
อีกท้ังเนื้อหาจารึกได้กล่าวถึงพระราชประวัติของพระเจ้าชัยวรมันท่ี 7 ด้วย ผู้วิจัยเห็น
ด้วยว่าจารึกหลักนี้กล่าวยกย่องพระขนิษฐาของกวีจริง แต่กวีไม่ได้มีจุดประสงค์หลัก
ในการสรรเสริญพระนางศรีชัยราชเทวี ถึงแม้จะมีการกล่าวถึง พระนางศรีชัยราชเทวี
ด้วยบทยกย่องพระคุณสมบัติของสตรีท่ี “งดงาม” ตามแบบอย่างสตรีใน “อุดมคติ”
แต่คําสรรเสริญนี้น่าจะเป็นความทรงจําท่ียังตราตรึงอยู่ในพระทัยของกวีซ่ึงยังคงรําลึก
ถึงอุปการคุณท่ีมีต่อกันมากกว่า จากการอ่านแปลเน้ือความในจารึก ผู้วิจัยจึงพบว่า
จารึกปราสาทพิมานอากาศ มีวัตถุประสงค์หลัก คือ เป็นบทสรรเสริญพระเจ้าชัยวร
มันท่ี 7 โดยตรง จะเห็นได้จากเนื้อหาจารึกโศลกท่ี 102 ระบุว่าพระนาง (ศรีอินทร
เทวี) ผู้เป็นส่วนหนึ่งของพระเจ้าศรีชยวรเทวะ (พระเจ้าชัยวรมันท่ี 7) นั้น “ได้รจนา
บทสรรเสริญนี้ท่ีบริสุทธ์ิอันรุ่งโรจน์” (Diskul 1992: 204) สําหรับวัตถุประสงค์ในการ
แต่งรองลงมา ได้แก่ การบันทึกเนื้อหาเพ่ือเล่าอัตชีวประวัติของพระนางศรีชัยราชเทวี
และพระนางศรีอินทรเทวี และประการต่อมาผู้แต่งมีวัตถุประสงค์เพ่ือบันทึกความ
เจริญรุ่งเรืองของการศึกษาพระพุทธศาสนาในสมัยพระเจ้าชัยวรมันท่ี 7
 เนื้อหาของจารึกปราสาทพิมานอากาศ สามารถแบ่งโครงสร้างเนื้อหาได้เป็น 5
ส่ วน ดั ง ต่อไปนี้ โครงสร้ าง เนื้ อหาส่วน ท่ี 1 เป็นบทบูชาสิ่ งศั ก ด์ิสิท ธ์ิ ใน
พระพุทธศาสนามหายาน รายละเอียดในส่วนนี้กวีได้บูชาพระพุทธเจ้าซ่ึงมีพระวรกาย
ประกอบด้วยธรรมะอันรุ่งเรือง พระสงฆ์ซ่ึงเอ้ือประโยชน์ต่อชาวโลก และพระ
อวโลกิเตศวร ผู้ท่ีคล้อยตามสิ่งท่ีเป็นประโยชน์ต่อชาวโลก โครงสร้างเนื้อหาส่วนท่ี 2
แสดงรายละเอียดพระราชประวัติของพระเจ้าชัยวรมันท่ี 7 เนื้อจารึกให้รายละเอียด

98 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ต้ังแต่พระเจ้าชัยวรมันท่ี 7 ต้ังแต่ประสูติ ต่อมาทรงครองราชสมบัติ และอภิเษกสมรส
กับพระนางศรีชัยราชเทวี จากนั้นจึงพรรณนาพระเกียรติคุณและวีรกรรมของพระเจ้า
ชัยวรมันท่ี 7 ในด้านต่าง ๆ โครงสร้างเนื้อหาส่วนท่ี 3 รายละเอียดในส่วนนี้ เนื้อหา
ขาดหายไปมาก เนื้อความไม่ต่อเนื่องกัน ความหมายของคําจารึกพอจะทราบได้คือ
กล่าวถึง พระนางศรีชัยราชเทวี ความงามเป็นเลิศของพระองค์ สายตระกูลของพระ
นาง และความจงรักภักดีท่ีพระนางทรงมีต่อพระราชสวามี โครงสร้างเนื้อหาส่วนท่ี 4
รายละเอียดในส่วนนี้ เนื้อหาขาดหายไปมาก ข้อความจารึกท่ีเหลือกล่าวถึงหลัก
ปรัชญาทางศาสนา ความวิปโยคโศกเศร้า ความพลัดพรากจากบุคคลอันเป็นท่ีรัก
กล่าวถึงการบําเพ็ญภาวนาเพื่อบรรลุมรรคผล กล่าวถึงพระโอรสของพระเจ้าชัยวรมัน
ท่ี 7 ซ่ึงได้ปกครองเมืองละโว้ โครงสร้างเนื้อหาส่วนท่ี 5 แสดงรายละเอียดของพระ
นางศรีอินทรเทวี พระราชประวัติของพระเจ้าชัยวรมันท่ี 7 หลักปรัชญาทางศาสนา
และการแสดงความศรัทธาต่อศาสนา กล่าวคือ เนื้อหาในส่วนนี้จะมีความสลับซับซ้อน
เร่ิมจากกล่าวถึงพระนางศรีอินทรเทวีผู้แต่งจารึก ความสัมพันธ์ระหว่างพระนางกับ
พระขนิษฐาของพระนาง จากนั้นให้รายละเอียดพระราชประวัติของพระเจ้าชัยวรมัน
ท่ี 7 รายละเอียดเกี่ยวกับสิ่งท่ีพระนางบําเพ็ญสาธารณกุศลเพื่อส่วนรวม การแสดง
ความศรัทธาต่อบุคคลท่ีควรเคารพ โดยการถวายรายการสิ่งของต่าง ๆ ภายใน
ศาสนสถาน การก่อสร้างศาสนสถานต่าง ๆ รวมท้ังปราสาทพิมานอากาศ การปฏิบัติ
หน้าท่ีโดยเป็นอาจารย์ใหญ่สอนวิชาพระพุทธศาสนา และกล่าวถึงจุดประสงค์ในการ
แต่งจารึก

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 99

พินิจสารตัถะในจารึกปราสาทพิมานอากาศ
ของพระนางศรีอินทรเทวี
 จารึกเป็นเอกสารช้ันต้นท่ีมีพ้ืนท่ีจารถ้อยคํา ข้อความ และเนื้อหาค่อนข้าง
จํากัด ย่ิงจารึกท่ีแต่งเป็นบทร้อยกรอง ผู้แต่งย่อมต้องกลั่นกรองสารัตถะของเนื้อหา
บรรจุลงในพ้ืนท่ีจารึกให้พอเหมาะพอดี การอ่านจารึกจึงเป็นความพยายามอย่างย่ิง
ของนักจารึกศึกษาท่ีจะสกัดสารัตถะสําคัญท่ีปรากฏในจารึกหลักนั้น ในหัวข้อนี้ คําว่า
“สารัตถะ” (Content) ผู้วิจัยจะใช้ในขอบเขตความหมายที่ว่าด้วยคํา ข้อความ และ
เนื้อหาท่ีเป็นใจความสําคัญท่ีปรากฏจารึก รวมทั้งกระบวนการตีความเน้ือหาของ
จารึกผ่านความหมายท่ีลึกซ้ึงโดยการสันนิษฐาน (Soanes & Stevenson 2006:
373; Phathong 1994: 9) จากการอ่านแปลจารึกปราสาทพิมานอากาศของพระนาง
ศรีอินทรเทวี ผู้วิจัยพบว่าจารึกหลักนี้นําเสนอสารัตถะในด้านต่าง ๆ ท่ีสําคัญ 3 ด้าน
ได้แก่ 1) สารัตถะทางด้านประวัติศาสตร์ 2) สารัตถะทางด้านศาสนา และ 3)
สารัตถะทางด้านสังคมและวัฒนธรรม ดังรายละเอียดต่อไปน้ี
 1. สารัตถะทางด้านประวัติศาสตร์
 ข้อมูลท่ีได้จากการอ่านแปลจารึกปราสาทพิมานอากาศช่วยสนับสนุนสารัตถะ
ทางด้านประวัติศาสตร์ ท้ังเสริมข้อมูลและเติมเต็มข้อมูลเกี่ยวกับพระเจ้าชัยวรมันท่ี 7
รวมท้ังบริบทยุคสมัยนั้น ดังจะอภิปรายในประเด็นต่อไปน้ี 1) แสดงพระราชประวัติ
ของพระเจ้าชัยวรมันท่ี 7 2) แสดงพระประวัติของพระนางศรีชัยราชเทวีและพระนาง
ศรีอินทรเทวี และ 3) ชื่อเมืองและสถานท่ีสําคัญ ดังนี้
 1.1) แสดงพระราชประวัติของพระเจ้าชัยวรมันท่ี 7
 1.1.1) ระบุถึงพระราชบิดาและพระราชมารดาของพระเจ้าชัยวร
มันท่ี 7 พระราชประวัติของพระเจ้าชัยวรมันท่ี 7 ท่ีปรากฏในจารึกปราสาทพิมาน
อากาศช่วงต้นเร่ือง กวีระบุว่าพระองค์เป็นพระโอรสของพระเจ้าศรีธรณีนทรวรมันท่ี
2 กับพระนางศรีชัยราชจูฑามณี ซ่ึงมีสถานภาพท่ีย่ิงใหญ่อยู่ในเมือง “ชยาทิตย

100 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ปุระ” (เมืองชัยชนะแห่งพระอาทิตย์) ดังนี้ “ศรีชยวรมเทวะ (ศรีชัยวรมันท่ี 7) ผู้
ประสูติจากศรีธรณีนทรวรมเทวะ เพ่ือครอบครองแผ่นดิน พระองค์นั้น (ศรีชัยวรมันท่ี
7) ผู้ประสูติในพระมารดา ชื่อศรีชยราชจูฑามณี ผู้ย่ิงใหญ่ในเมืองชยาทิตยปุระ” / 4 /
จากข้อความท่ีบันทึกในจารึกปราสาทพิมานอากาศ สนับสนุนข้อความในจารึก
ปราสาทตาพรหม จารึกปราสาทพระขรรค์ และจารึกปราสาทจรุงท้ัง 4 หลัก รวมท้ัง
จารึกประจําอาโรคยศาลาอย่างสอดคล้องเป็นภาพชุดเดียวกัน เพราะเนื้อความใน
จารึกจะระบุถึงพระชาติกําเนิดของพระเจ้าชัยวรมันท่ี 7 ว่าทรงสืบเชื้อสายทางฝ่าย
พระราชมารดา การบันทึกข้อมูลของพระนางศรีชัยราชจูฑามณี พบว่ามีความสัมพันธ์
เป็นพิเศษกับเมือง ชยาทิตยปุระ น่าคิดว่าเหตุใดเน้ือหาจารึกจึงระบุว่าพระนางศรีชัย
ราชจูฑามณีมีความย่ิงใหญ่ในเมือง ชยาทิตยปุระ เนื้อความในจารึกปราสาทพิมาน
อากาศสอดคล้องกับเนื้อหาจารึกประจําอาโรคยศาลา ตาเมือนโต๊จ โศลกท่ี 4 กล่าวว่า

“...ได้มีพระเจ้าแผ่นดินพระนามว่า ศรีชยวรมเทวะ ผู้
เป็นโอรสของ ศรีธรณีนทรวรมเทวะ ผู้ประสูติแต่เจ้า
หญิงแห่งเมืองชยาทิตยปุระ...”

(Chitsuthiyan 2012: 104)

 หมายความว่าเมืองชยาทิตยปุระเป็นเมืองแห่งเชื้อพระวงศ์ทางฝ่าย
พระราชมารดาของพระเจ้าชัยวรมันท่ี 7 ย่ิงเม่ือพิจารณาในจารึกปราสาทพระขรรค์
และจารึกปราสาทตาพรหมจะเห็นรายละเอียดท่ีชัดเจนย่ิงข้ึนเก่ียวกับพระนางศรีชัย
ราชจูฑามณีท่ีทรงสืบเชื้อสายมาจากพระนางศรีกัมพุราชลักษมีแห่งเมืองชยาทิตยปุระ
 การท่ีกวีบันทึกไว้ว่าพระเจ้าชัยวรมันท่ี 7 ประสูติจากพระเจ้าศรีธรณี
นทรวรมันท่ี 2 กับ พระนางศรีชัยราชจูฑามณี ซ่ึงได้ครอบครองแผ่นดินในเวลาต่อมา
นั้น เซเดส์ศึกษาข้อมูลใหม่เกี่ยวกับราชวงศ์มหิธรปุระ โดยเรียงลําดับกษัตริย์ท่ีสืบต่อ
กันในราชวงศ์มหิธรปุระ เร่ิมจาก 1) พระเจ้าชัยวรมันท่ี 6 2) พระเจ้าธรณีนทรวรมันท่ี

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 101

1 3) พระเจ้าสุริยวรมันท่ี 2 4) พระเจ้าธรณีนทรวรมันท่ี 2 5) พระเจ้าชัยวรมันท่ี 7
(Cœdès 1929: 297) อย่างไรก็ตาม บี.พี. กรอสลิเยอร์ (B.P. Groslier) และเดวิด
แชนด์เลอร์ (David Chandler) แสดงความเห็นต่อการข้ึนครองราชย์ของพระเจ้า
ชัยวรมันท่ี 7 ว่าพระองค์อาจไม่ใช่การขึ้นครองราชย์ต่อจากพระมหากษัตริย์โดยตรง
และพระเจ้าชัยวรมันท่ี 7 ก็อาจไม่ใช่รัชทายาทอันชอบธรรมแห่งราชบัลลังก์
(Chandler 2014: 80 - 81) ความเห็นดังกล่าวสอดคล้องกับสิทธิแห่งราชบัลลังก์ของ
พระเจ้าธรณีนทรวรมันท่ี 2 ด้วย ซ่ึงตามความเห็นของนักวิชาการบางท่าน เช่น ชอง
บวสเซอลีเย่ (Jean Boisselier) และมาเรียม ที. สตาร์ค (Miriam T. Stark) ไม่นับ
รวมพระเจ้าธรณีนทรวรมันท่ี 2 เป็นหนึ่งในกษัตริย์แห่งราชวงศ์มหิธรปุระ เพราะไม่
ม่ันใจว่าพระองค์จะทรงข้ึนครองราชย์ต่อจากพระเจ้าสุ ริยวรมันท่ี 2 หรือไม่
(Boisselier 1987 - 1988: 117 - 143; Stark 2004: 104) ผู้วิจัยเห็นว่าการท่ีผู้แต่ง
จารึกพระเจ้าชัยวรมันท่ี 7 ลําดับสายตระกูลของพระเจ้าชัยวรมันท่ี 7 อย่างละเอียด
ในจารึกปราสาทตาพรหมและจารึกปราสาทพระขรรค์อาจมีนัยสําคัญท่ีเกี่ยวข้องกับ
การอ้างถึงความชอบในราชบัลลังก์ ดังจะเห็นว่าการระบุถึงคุณลักษณะอันเลิศของ
พระราชบิดาและพระราชมารดาด้วยบทสรรเสริญอันไพเราะเป็นการรับรอง
สถานภาพอันชอบธรรมในการข้ึนครองราชย์ของพระเจ้าชัยวรมันท่ี 7 โดยเฉพาะการ
ยกย่องเชื้อสายของพระนางศรีชัยราชจูฑามณีอย่างโดดเด่นมากกว่าเชื้อสายทางฝ่าย
พระราชบิดา รวมท้ังบทประพันธ์ท่ีสดุดีพระนางศรีชัยราชจูฑามณีว่าเป็นสตรีใน
ลักษณะอุดมคติ ก็อาจจะเป็นไปได้ว่ากวีผู้แต่ง คือ พระโอรสของพระเจ้าชัยวรมันท่ี 7
พยายามจะเชิดชูสายตระกูลทางฝ่ายพระราชมารดาของพระเจ้าชัยวรมันท่ี 7 ซ่ึงมี
ความสัมพันธ์กับบูรพกษัตริย์ท่ีย่ิงใหญ่หลายพระองค์ เพ่ือยืนยันสถานภาพความ
บริสุทธ์ิของวงศ์พระเจ้าชัยวรมันท่ี 7 ดังนั้น เม่ือพระเจ้าชัยวรมันท่ี 7 ปราบดาภิเษก
ข้ึนเป็นกษัตริย์โดยสมบูรณ์แล้วจึงเท่ากับว่าเนื้อหาในจารึกของพระองค์ทําหน้าท่ี
ประกาศสิทธิอันชอบธรรมแห่งราชบัลลังก์ และเป็นการประกาศยกย่องพระราช

102 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

มารดาของพระองค์อย่างชัดเจน
 1.1.2) ระบุรายละเอียดว่าพระเจ้าชัยวรมันท่ี 7 เสด็จไปอาณาจักร
จามปา และช่วงเวลาท่ีพระองค์ขึ้นครองราชย์ เนื้อหาจารึกปราสาทพิมานอากาศ
แสดงให้เห็นถึงความขัดแย้งระหว่างอาณาจักรกัมพูชากับอาณาจักรจามปาซ่ึงเกิด
สงครามโจมตีกันอย่างรุนแรง คําว่า “จามปา” ปรากฏคร้ังแรกในโศลกท่ี 36 เนื้อหาท่ี
จารึกขาดหายไปเกือบท้ังหมด มีคําท่ีอ่านได้คือคําว่า “กะ” และ “จามปะ” ซ่ึง
หมายถึง ชาวจาม เม่ือพิจารณาโศลกลําดับต่อมา คือ โศลกท่ี 37 เนื้อหาสูญหายไป
มากเช่นกัน มีเพียงคําว่า “อากฺรมฺยะ” ซ่ึงแปลว่า หลังจากโจมตี และเนื้อหาโศลกท่ี
38 เนื้อหาอ่านได้บางส่วน กล่าวยกย่องพระเจ้าชัยวรมันท่ี 7 ดังท่ีจารึกบันทึกว่า
“ศรีชย [วรเทวะ]” ทรงเป็น อธิราชา และกล่าวถึงอาศรมท้ังสี่ เม่ือพิจารณาเน้ือหา
จารึกโดยภาพรวม ถึงแม้เนื้อหาท่ีขาดหายไปมีเป็นจํานวนมาก แต่สันนิษฐานได้ว่า
น่าจะเป็นช่วงท่ีพระเจ้าชัยวรมันท่ี 7 ทรงโจมตีชาวจามท่ีบุกรุกเมืองพระนครช่วง
ก่อนท่ีพระองค์จะปราบดาภิเษกข้ึนเป็นกษัตริย์ ท่ีน่าสนใจ คือ เนื้อหาจารึกปราสาท
พิมานอากาศให้รายละเอียดเก่ียวกับพระราชประวัติของพระเจ้าชัยวรมันท่ี 7 โดยท่ี
พระองค์เสด็จไปอาณาจักรจามปาตั้งแต่พระชนมายุไม่มากนัก อันเป็นสาเหตุแห่ง
ความวิปโยคโศกเศร้าของพระนางศรีชัยราชเทวีพระชายาท่ีพ่ึงอภิเษกสมรสกับพระ
เจ้าชัยวรมันท่ี 7

 อย่างไรก็ดี จารึกไม่ได้ให้รายละเอียดว่าเหตุใดพระเจ้าชัยวรมันท่ี 7
จึงต้องเสด็จไปยังอาณาจักรจามปาตั้งแต่พระชนมายุไม่มากนัก ข้อมูลท่ีว่าพระเจ้า
ชัยวรมันท่ี 7 มีความสัมพันธ์กับอาณาจักรจามปาพบในโศลกท่ี 65 และโศลกท่ี 66
เนื้อหาในจารึกกล่าวว่าพระเจ้าชัยวรมันท่ี 7 เสด็จออกมาจากอาณาจักรจามปาเพ่ือ
ยกกองทัพมายังเมืองพระนคร เม่ือพิจารณาจารึกท่ีอาณาจักรจามปาท่ีปราสาท
โพนคร เขตเมืองญาตรังจะเห็นถึงความสัมพันธ์ระหว่างพระเจ้าชัยวรมันท่ี 7 กับ
อาณาจักรจามปาเพ่ิมมากข้ึน รายละเอียดในจารึกท่ีปราสาทโพนครระบุว่าในขณะท่ี

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 103

พระเจ้าชัยวรมันท่ี 7 ประทับท่ีเมืองจามปาน้ันพระองค์มีพระราชอํานาจมาก เพราะ
ทรงแต่งต้ังให้เจ้าชายจามพระองค์หนึ่งครอบครองแผ่นดิน (Giteau 2009: 97)
สําหรับช่วงเวลาท่ีพระเจ้าชัยวรมันท่ี 7 ข้ึนครองราชย์นั้น เนื้อหาจารึกโศลกท่ี 5 ระบุ
ไว้ชัดเจนว่าปีท่ีพระเจ้าชัยวรมันท่ี 7 ข้ึนครองราชย์ ตรงกับมหาศักราช 1103 เนื้อหา
บันทึกไว้ดังนี้ “พระองค์ (พระเจ้าชัยวรมันท่ี 7) มีพระราชสมบัติท่ีได้รับแล้วในมหา
ศักราช 1103 (ค.ศ. 1181 / พ.ศ. 1724)” / 5 / การท่ีพระเจ้าชัยวรมันท่ี 7 เสด็จข้ึน
ครองราชย์แล้วทรงประกอบพิธีบรมราชาภิเษก จะเห็นว่าราชสํานักของกัมพูชาได้
รับรองพระราชอํานาจของพระองค์อยู่ก่อนแล้ว ดังเนื้อหาโศลกเดียวกันนี้ ยํ้าว่า
“พระองค์ถูกรู้แล้วว่าเป็นผู้เลิศในบรรดาพระเจ้าแผ่นดินท้ังหลาย” กวีสื่อให้เห็นว่า
ช่วงเวลาท่ีพระเจ้าชัยวรมันท่ี 7 ทรงปกครองอาณาจักรกัมพูชาเป็นช่วงเวลาท่ี
อาณาจักรกัมพูชามีความย่ิงใหญ่มาก แผ่นดินท่ีอยู่ภายใต้พระราชอํานาจแผ่ขยาย
กว้างไกล ดังเนื้อหาในโศลกท่ี 15 บันทึกไว้ว่า “แผ่นดินท้ังหมดของพระองค์ ผู้เป็น
เจ้าเหนือประชาชน บรรลุถึงความย่ิงใหญ่เหนือกว่า พระพรหมและพระมนู เพราะ
การได้ยิน และการจําได้” / 15 / หากพิจารณาช่วงเวลาก่อนท่ีพระเจ้าชัยวรมันท่ี 7
จะทรงปกครองอาณาจักรกัมพูชา เห็นชัดว่ารัชกาลของกษัตริย์ก่อนหน้านั้น
อาณาจักรกัมพูชาอยู่ในช่วงจลาจลจากกบฏภายในราชสํานัก รวมท้ังภัยสงครามจาก
อาณาจักรจามปาอย่างต่อเนื่อง โดยเฉพาะเมื่อพระเจ้าตรีภูวนาทิตยวรมันข้ึน
ครองราชย์สมบัติ อันเป็นระยะเวลาส้ัน ๆ ชาวจามยึดเมืองพระนครได้ นับเป็นคร้ัง
แรกท่ีชาวจามมีชัยชนะเด็ดขาดเหนือกองทัพกัมพูชา (Varasarin 2002: 89)
รายละเอียดดังกล่าวนี้สะท้อนเค้ารอยให้เห็นในจารึกปราสาทพิมานอากาศท่ีระบุว่า
เม่ือพระเจ้าชัยวรมันท่ี 7 ข้ึนครองราชย์ ภายในอาณาจักรมีความผาสุกย่ิงกว่าใน
รัชกาลของกษัตริย์ก่อนหน้า ดังท่ีกวีบันทึกไว้ว่า “ภายใต้รัชกาลของกษัตริย์พระองค์
ก่อนนั้น แม้จะมีฉัตรเป็นจํานวนมาก แต่แผ่นดินก็มีความเดือดร้อนอย่างย่ิง ช่างน่า
แปลกใจที่ภายใต้ฉัตรเพียงหนึ่งเดียว ความร้อนใด ๆ ในรัชสมัยของพระองค์นั้นก็ได้

104 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

มลายหายไปจนหมดสิ้น” / 26 / คําว่า “ฉัตร” (ปตฺเร = ปตฺร) ในจารึก หมายถึง
เคร่ืองราชูปโภคแสดงพระราชอํานาจของกษัตริย์ “ฉัตร” มีความหมายครอบคลุมถึง
ราชบังลังก์ของกษัตริย์ดังจะเห็นว่า “ฉัตร” เพียงคันเดียว (เอกาตปตฺเร) มีความ
แตกต่างจาก “ฉัตร” ในรัชกาลก่อน “ท่ีมีฉัตรจํานวนมาก”(ภูรยยาตปตฺเร) กวีแสดง
ความกังขาว่าน่าแปลกใจ (จิตฺรมฺ) ท่ีในแผ่นดินของพระเจ้าชัยวรมันท่ี 7 “ฉัตร” ท่ีมี
เพียงคันเดียวกลับสะท้อนความร่มเย็นเป็นสุข ต่างจากแผ่นดินก่อนหน้าท่ีมีแต่ความ
เดือดร้อน บริบททางประวัติศาสตร์ท่ีบันทึกไว้ในจารึกน่าจะช่วยยืนยันว่าก่อนหน้า
มหาศักราช 1103 กษัตริย์หลายพระองค์ นับต้ังแต่ภายหลังรัชกาลพระเจ้าสุริยวรมัน
ท่ี 2 ต่อมาถึงรัชกาลพระเจ้าศรีธรณีนทรวรมันท่ี 2 และพระเจ้ายโศวรมันท่ี 2
พระมหากษัตริย์แห่งเมืองพระนครทรงทําสงครามกับกองทัพจามอย่างต่อเนื่อง แต่ยัง
ไม่ทรงมีชัยชนะเด็ดขาด ล่วงมาถึงสมัยของพระเจ้าชัยวรมันท่ี 7 พระองค์จึงทรงมีชัย
ชนะเหนือกองทัพจามอย่างราบคาบ
 1.1.3) แสดงความสัมพันธ์ระหว่างพระเจ้าชัยวรมันท่ี 7 กับพระ
นางศรีชัยราชเทวี พระนางศรีอินทรเทวี และเจ้าชายนฤปตีนทรวรมัน (พระเจ้า
อินทรวรมัน) ข้อมูลเกี่ยวกับ พระมเหสีของพระเจ้าชัยวรมันท่ี 7 หลักฐานในจารึก
ของพระเจ้าชัยวรมันท่ี 7 ระบุพระนามพระมเหสีไว้สามพระองค์ ดังท่ีจารึกปราสาท
พระขรรค์ ระบุว่าพระมเหสีของพระองค์ คือ พระนางราเชนทรเทวี จารึกปราสาท
ตาพรหมไม่ระบุพระนามพระมเหสี เพียงแต่กล่าวในบทสุดท้ายว่าเจ้าชายศรีสูรยกุมาร
ผู้ประพันธ์จารึกหลักนี้ประสูติจากพระอัครมเหสีของพระเจ้าชัยวรมันท่ี 7 และใน
จารึกปราสาทพิมานอากาศระบุพระมเหสีของพระเจ้าชัยวรมันท่ี 7 ไว้สองพระองค์
ได้แก่ พระนางศรีชัยราชเทวี กับพระนางศรีอินทรเทวี (Briggs 1999: 209)
โดยเฉพาะจารึกปราสาทพิมานอากาศให้ข้อมูลชัดเจนว่าพระมเหสีพระองค์แรกของ
พระเจ้าชัยวรมันท่ี 7 คือ พระนางศรีชัยราชเทวี ดังเห็นได้ในโศลกที่ 30 ข้อความท่ี
จารึกเนื้อหาขาดหายไปมาก เม่ือแปลความหมายของคําในแต่ละวรรคที่พออ่านได้

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 105

ดังนี้ “[...] พระอัครมเหสีพระนามว่า ศรีชยราชเทวี [...] ผู้มีกอง (รวบรวม) ของความ
งาม [...] การสร้างอันสูงสุด [...]” / 30 / จารึกปราสาทพิมานอากาศให้รายละเอียด
ว่าพระเจ้าชัยวรมันท่ี 7 ทรงอภิเษกสมรสกับพระนางศรีชัยราชเทวีต้ังแต่พระชนมายุ
ยังน้อย ดังเห็นได้จากเนื้อหาโศลกท่ี 6 กวีผู้แต่งแสดงความสัมพันธ์ทางเพศระหว่าง
พระเจ้าชัยวรมันท่ี 7 กับพระนางศรีชัยราชเทวีตามแบบอย่างคู่รักท่ีพ่ึงแต่งงานกัน
ใหม่ ๆ โดยพรรณนาเนื้อความท่ีซับซ้อนด้วยอลังการ การตีความเนื้อหาในโศลกนี้จึงมี
หลายมิติ เนื่องจากกวีไม่ได้สื่อความหมายให้เห็นอย่างตรงไปตรงมา ความหมายใน
โศลกนี้เป็นความหมายแฝงท้ังสิ้น ดังท่ีกวีพรรณนาไว้ดังนี้ “ขณะที่สัมผัสกับความสุข
ความสนุกสนาน แห่งการต่อสู้ในสนามรบ เพราะการประสานงาที่ถูกยกขึ้นสูงของ
พญาช้างพลายและพญาช้างพัง พระองค์ไม่ทรงล้มลงแล้ว แต่ข้าศึกของพระองค์นั้น
เล่าถูกทําให้ล้มลงในชั่วพริบตาเดียว ราวกับว่าพระองค์ทรงมีโอกาสได้รับหญิงสาวผู้ซ่ึง
ได้อภิเษกสมรสกันใหม่ ๆ” / 6 / ผู้วิจัยเห็นว่าการต่อสู้ในสนามรบดังท่ีกวีกล่าวถึงใน
โศลกข้างต้น มิใช่สงครามท่ีเกิดข้ึนจริง แต่เป็นสงคราม “กามกรีฑา” ระหว่างกษัตริย์
กับคู่รักของพระองค์เอง ซ่ึงในท่ีนี้ตีความได้ว่า โศลกท่ี 6 แสดงความสัมพันธ์ทางเพศ
ระหว่างพระเจ้าชัยวรมันท่ี 7 กับพระนางศรีชัยราชเทวี ดังจะสังเกตนัยได้ชัดเจน กวี
“แฝง” ความหมายโดยการใช้ศัพท์สมาสขนาดยาว ดังท่ีว่า “วิทฺวิฑฺทฺวิเปนฺทฺราวนิ
โตนฺนตทนฺตสนฺเธสฺ” สื่อภาษาสัญลักษณ์ว่าเป็นกิริยาประสานงาของพญาช้างสองตัว
คือ ช้างพลายและช้างพัง งาช้างนั้นเม่ือประสานกันแล้วได้ยกข้ึนสู่เบื้องบน การท่ีงา
ของพญาช้างมาเชื่อมต่อกันสนิทนั้น (ทนฺตสนฺเธสฺ) สื่อนัยถึงการเสพสังวาทอันน่า
ต่ืนเต้นเร้าใจ ดังท่ีกวีใช้ศัพท์ว่า “สฺปฺฤศนฺ รณรเตา” คือ สัมผัสกับความรู้สึกแห่ง
ความสุขในสนามรบ ขณะเดียวกันด้วยความซับซ้อนของเนื้อหา และความยากของ
การตีความ เนื้อหาในโศลกน้ีจึงสื่อความหมายด้วยภาพสองมิติซ้อนทับกัน เพราะเม่ือ
กวีกล่าวถึงการทําสงครามด้วยความสนุกสนานกับข้าศึกนั้น กวีกล่าวถึงพระเจ้าชัยวร
มันท่ี 7 ว่าพระองค์ทรงแข็งแกร่งมิได้ทรงล้มลง (ในสนามรบ) ต่างจากข้าศึกท้ังหลายที่

106 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ล้มลงเพราะต้านทานพระบรมเดชานุภาพของพระเจ้าชัยวรมันท่ี 7 ไม่ได้ ภาพอีกมิติ
หนึ่งท่ีซ้อนเข้ามา คือ การอ้างถึงความแข็งแกร่งของพระเจ้าชัยวรมันท่ี 7 ราวกับว่า
พระองค์ทรงได้ครอบครองหญิงสาวท่ีผ่านการแต่งงานมาแล้วใหม่ ๆ
 เซเดส์ให้ความเห็นเพ่ิมเติมว่าพระนางศรีชัยราชเทวีน่าจะทรงมี
อิทธิพลต่อพระเจ้าชัยวรมันท่ี 7 อยู่มากทีเดียว (Cœdès 1968: 169) ผู้วิจัยเห็นว่า
ความเห็นของเซเดส์น่าจะเป็นเพียงข้อสันนิษฐานส่วนตัว เพราะจารึกปราสาทพิมาน
อากาศไม่ได้กล่าวว่าพระนางศรีชัยราชเทวีทรงมีอิทธิพลต่อพระเจ้าชัยวรมันท่ี 7
อย่างไร ตรงกันข้ามความสัมพันธ์ของพระนางกับพระเจ้าชัยวรมันท่ี 7 เป็น
ความสัมพันธ์ของคู่รักท่ีมีความซาบซ้ึงต่อกันและท้ังสองพระองค์ต้องเผชิญความพลัด
พรากจากกัน ดังท่ีกวีกล่าวถึงนัยความสัมพันธ์ของพระนางศรีชัยราชเทวีกับพระเจ้า
ชัยวรมันท่ี 7 แบบเดียวกับคู่รักในมหากาพย์ รามายณะ คือ พระรามกับพระนางสีดา
ซ่ึงจําเป็นต้องพลัดพรากจากกัน ดังเนื้อหาโศลกท่ี 51 ระบุไว้ว่า “นางสีดาผู้พลัดพราก
ได้พบกับพระราม ด้วย [...] พระราม สามี [...] เหมือนพระอุมา [...] หลังจากที่คิดว่า
ฉันได้พบสามีแล้ว ก็เป็นผู้ท่ีมีความสุข” / 51 / จารึกปราสาทพิมานอากาศกล่าวว่าท้ัง
สองพระองค์อภิเษกสมรสก่อนท่ีพระเจ้าชัยวรมันท่ี 7 จะเสด็จไปยังอาณาจักรจามปา
เนื้อหาจารึกด้านท่ีไม่สมบูรณ์ ให้รายละเอียดท่ีพออนุมานได้ว่าช่วงเวลาท่ีพระเจ้า
ชัยวรมันท่ี 7 ไม่ได้ประทับอยู่กับพระนางศรีชัยราชเทวี พระนางทรงมีความโศกเศร้า
เป็นอย่างมาก และเม่ือพระเจ้าชัยวรมันท่ี 7 เสด็จกลับมายังเมืองพระนคร ไม่นานนัก
พระนางศรีชัยราชเทวีก็สิ้นพระชนม์ ถึงแม้เนื้อหาจารึกไม่ได้ระบุอย่างตรงไปตรงมาว่า
พระนางศรีชัยราชเทวีสิ้นพระชนม์ไปแล้ว และสิ้นพระชนม์ต้ังแต่ช่วงเวลาใด เพราะ
เหตุใดจึงสิ้นพระชนม์ แต่จะเห็นได้ว่าหลังจากพระเจ้าชัยวรมันท่ี 7 ทําพิธีบรม
ราชาภิเษก ในราชสํานักกัมพูชาก็ได้มีการสถาปนาพระนางศรีอินทรเทวีให้ดํารง
พระอิสริยยศเป็นพระอัครมเหสีของพระเจ้าชัยวรมันท่ี 7 อย่างเป็นทางการ ดังนี้
“เม่ือพระนางน้ัน เป็นท่ีรักของประชาชน คุณอันย่ิงใหญ่ของพระมารดาจึงมีส่วนทําให้

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 107

บรรลุนิรวาณ พระเชษฐภคินีของพระนาง ผู้มีการอภิเษกได้ถูกกระทําแล้ว โดย
พระเจ้าแผ่นดินให้มีชื่อว่าศรีอินทรเทวี ได้นําไฟที่ย่ิงใหญ่ท่ีกําลังลุกโพลงของชาวโลก
ให้มอดดับลงแล้ว” / 95 / เนื้อหาจารึกปราสาทพิมานอากาศให้รายละเอียดว่าการ
สถาปนาพระนางศรีอินทรเทวีเป็นช่วงเวลาท่ีความเดือดร้อนภายในเมืองพระนคร
ปะทุข้ึนอย่างรุนแรง เปรียบได้กับ “ไฟ” ซ่ึงร้อนแรง แต่ก็ได้กลับคืนสู่ความสงบใน
ท่ีสุด นัยนี้ จึงเห็นได้ว่าการแต่งต้ังพระนางศรีอินทรเทวีให้ดํารงตําแหน่งพระเหสีเป็น
ช่วงเวลาแห่งความร่มเย็นเป็นสุข เนื้อหาในโศลกท่ี 96 กล่าวว่าพระนางศรีอินทรเทวี
โปรดให้สร้างรูปเหมือนของพระนางศรีชัยราชเทวี และรูปเคารพของกษัตริย์ซ่ึงมี
จํานวนมากประดิษฐานภายในศาสนวิหารในทุกเมือง ซ่ึงรูปเหมือนของพระนางศรีชัย
ราชเทวีจึงเป็นอนุสรณ์แห่งการรําลึกถึงพระนางซ่ึงได้ล่วงลับไปแล้ว
 นอกจากจารึกปราสาทพิมานอากาศระบุถึงความสัมพันธ์ระหว่าง
พระเจ้าชัยวรมันท่ี 7 กับ พระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวีในฐานะ
พระมเหสีลําดับท่ี 1 และพระมเหสีลําดับท่ี 2 ซ่ึงได้รับการแต่งต้ังอย่างเป็นทางการ
แล้ว จารึกปราสาทพิมานอากาศยังได้บันทึกพระนามพระโอรสของพระเจ้าชัยวรมันท่ี
7 ไว้ด้วย ดังเนื้อหาจารึกโศลกที่ 57 กล่าวถึงเจ้าชายผู้ครองเมืองลโว้ทยะ (หรือ
ละโว้ทยปุระ) จารึกบันทึกพระนามว่า “...ตีนทรวรมัน” ผู้ซ่ึงประสูติจากพระนางศรี
ชัยราชเทวี ดังเนื้อความในจารึกต่อไปนี้ “[...] ตีนทรวรมัน ผู้เป็นเจ้าแห่งลโว้ทยะ
(เมืองลพบุรี) ผู้มีความอ่อนน้อมเหมือนกับลวะ (พระโอรสของพระราม) [...] ต้องการ
ท่ีจะบําเพ็ญตบะ แต่ก็ได้ถูกห้ามแล้วโดยพระนาง เพราะมีคนกล่าวโทษสิ่งไม่ดีท่ีถูก
กล่าวถึงแล้วอีกครั้งหนึ่ง” / 57 / เนื่องจากจารึกท่ีบันทึกข้อความข้างหน้าคําว่า “...
ตีนทรวรมัน” ตัวอักษรกะเทาะหายไป เซเดส์จึงสันนิษฐานว่าพระนามเต็มของเจ้าชาย
แห่งเมืองละโว้พระองค์นี้ คือ นฤปตีนทรวรมัน (Cœdès 1942: 176) พระองค์เป็นท่ี
รู้จักอีกพระนามว่า อินทรวรมัน (Briggs 1999: 209) ข้อมูลเกี่ยวกับพระโอรสของ
พระเจ้าชัยวรมันท่ี 7 เท่าท่ีปรากฏในจารึกมีอยู่ 4 พระนาม ได้แก่ 1) เจ้าชาย

108 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ศรีสูรยกุมาร 2) เจ้าชายศรีวีรกุมาร 3) เจ้าชายศรีนทรกุมาร และ 4) นฤปตีนทรวรมัน
หรืออินทรวรมัน สังเกตได้ว่าพระนามอินทรวรมันพ้องกันกับพระนามของเจ้าชาย
ศรีนทรกุมารซ่ึงภายหลังได้ครองราชย์สมบัติต่อจากพระเจ้าชัยวรมันท่ี 7 มีพระนาม
ว่าพระเจ้าอินทรวรมันท่ี 2 (Diskul 1992: 209 - 210) อนึ่ง พระเจ้าอินทรวรมันท่ี 2
ซ่ึงเป็นผู้ท่ีครองราชย์สืบต่อจากพระเจ้าชัยวรมันท่ี 7 นั้น นักวิชาการบางท่านก็ยัง
ไม่แน่ใจว่าจะเป็นพระโอรสของพระเจ้าชัยวรมันท่ี 7 หรือไม่
 จารึกปราสาทพิมานอากาศระบุว่านฤปตีนทรวรมันเป็นพระโอรสของ
พระเจ้าชัยวรมันท่ี 7 กวีเปรียบเทียบนฤปตีนทรวรมันกับตัวละครในรามายณะ คือ
ลวะ ซ่ึงเป็นพระโอรสของพระราม มีความอ่อนน้อมถ่อมตนเหมือนกัน อย่างไรก็ตาม
เนื้อหาจารึกท่ีต้องพิจารณา คือ ข้อความสั้น ๆ เพียงโศลกเดียวในจารึกข้างต้นอาจทํา
ให้ต้องต้ังคําถามอยู่ไม่น้อย กล่าวคือ เพราะเหตุใดพระโอรสซ่ึงประสูติจากพระนาง
ศรีชัยราชเทวีจึงต้องไปครองเมืองละโว้ปุระซ่ึงอยู่ห่างไกลจากเมืองพระนคร
ขณะเดียวกัน พระเจ้าชัยวรมันท่ี 7 ทรงส่งพระโอรสไปท่ีเมืองละโว้ด้วยพระองค์เอง
หรือไม่ และเครือญาติทางฝ่ายเจ้าชายนฤปตีนทรวรมันอยู่ท่ีเมืองละโว้อยู่ก่อนแล้ว
หรือไม่ (Piromanukul 2016: 111)
 จารึกปราสาทพิมานอากาศให้ข้อมูลว่าพระเจ้าชัยวรมันท่ี 7 อภิเษก
สมรสกับพระนางศรีชัยราชเทวี และพระนางศรีอินทรเทวี ต่างกันท่ีการอภิเษกสมรส
ของพระเจ้าชัยวรมันท่ี 7 กับพระนางศรีชัยราชเทวีเกิดข้ึนก่อนท่ีพระเจ้าชัยวรมันท่ี 7
จะปราบดาภิเษกเสวยราชสมบัติ แล้วพระองค์ก็ได้พลัดพรากจากพระมเหสีเพ่ือเสด็จ
ไปยังอาณาจักรจามปา ความสัมพันธ์ของท้ังสองพระองค์จึงห่างเหินกันด้วย ส่วนการ
อภิเษกสมรสของพระเจ้าชัยวรมันท่ี 7 กับพระนางศรีอินทรเทวีเป็นช่วงท่ีพระเจ้า
ชัยวรมันท่ี 7 ข้ึนครองราชย์ จารึกไม่ได้ระบุว่าพระนางศรีอินทรเทวีมีพระโอรสกับ
พระเจ้าชัยวรมันท่ี 7 แต่ให้เค้ารอยว่าพระนางศรีชัยราชเทวีมีโอรสกับพระเจ้าชัย
วรมันท่ี 7 พระองค์หนึ่ง คือ นฤปตีนทรวรมัน ส่วนความสัมพันธ์ระหว่างนฤปตีนทร

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 109

วรมันกับพระเจ้าชัยวรมันท่ี 7 อาจไม่ได้มีความสนิทสนมนัก เพราะจารึกบันทึก
ว่านฤปตีนทรวรมันไม่ได้ประทับอยู่ในเมืองพระนคร แต่อยู่ท่ีเมืองละโว้ในช่วงท่ีพระ
เจ้าชัยวรมันท่ี 7 ข้ึนครองราชย์
 1.1.4) แสดงให้เห็นถึงวีรกรรมของพระเจ้าชัยวรมันท่ี 7
 1.1.4.1) วีรกรรมในการทําสงคราม ทรงชนะข้าศึกจํานวน
มากได้อย่างราบคาบ จารึกปราสาทพิมานอากาศให้รายละเอียดช่วงเวลาก่อนท่ี
พระเจ้าชัยวรมันท่ี 7 จะข้ึนครองราชย์ พระองค์ทรงประกอบวีรกรรมในการทํา
สงครามมาโดยตลอด ตัวอย่างเช่น ในโศลกท่ี 17 แม้เนื้อหาอ่านได้เพียงบางส่วน แต่
จะเห็นได้ว่ากวีบันทึกข้อมูลของพระเจ้าชัยวรมันท่ี 7 ท่ีทรงมีชัยชนะเหนือเมืองอ่ืน ๆ
จํานวนมาก โดยเมืองเหล่านั้น เต็มไปด้วยสิ่งอันน่าหวาดกลัว แต่ก็ต้องพ่ายแพ้ต่อ
เพลิงพระพิโรธของพระองค์ท่ีได้เผาไหม้เมืองของข้าศึกจํานวนมาก ในท่ีนี้หมายความ
ว่า ความมุ่งม่ันของพระเจ้าชัยวรมันท่ี 7 ท่ีเต็มไปด้วยความกร้ิวโกรธในขณะทํา
สงครามนั้น ทําให้เมืองของข้าศึกท่ีพระองค์ทรงยกกองทัพไปบุกรุกเสียหายด้วยเพลิง
สงครามจนหมดสิ้น เนื้อหาในโศลกท่ี 25 กวีกล่าวว่าพระเจ้าชัยวรมันท่ี 7 ไม่เพียงทรง
มีชัยชนะเหนือกลียุคอันเป็นยุคท่ีเต็มไปด้วยความชั่วร้ายเท่านั้น พระองค์ยังทรงมี
ชัยชนะต่อคนท่ีต้องการจะทําสงครามกับพระองค์ทุกคนด้วย นอกจากนี้ พระบรม
เดชานุภาพของพระเจ้าชัยวรมันท่ี 7 ยังเป็นท่ีประจักษ์ชัดเม่ือพระองค์ข้ึนครองราชย์
ดังท่ีเนื้อหาในโศลกท่ี 26 กล่าวถึงรัชกาลของพระเจ้าชัยวรมันท่ี 7 ซ่ึงต่างจากยุคก่อน
หน้าท่ีบ้านเมืองเต็มไปด้วยความเดือดร้อน แต่ในยุคของพระองค์นั้นบ้านเมืองสงบ
ร่มเย็น ท้ังนี้สืบเนื่องจากที่พระองค์ทรงมีชัยชนะกองทัพจามอย่างราบคาบ อนึ่ง
สําหรับรายละเอียดในด้านการทําสงครามของพระเจ้าชัยวรมันท่ี 7 ท่ีช่วยส่งเสริม
ภาพลักษณ์ของพระองค์ในฐานะพระราชาผู้เป็น “ยอดนักรบ” ผู้วิจัยจะอภิปราย
อย่างละเอียดในหัวข้อท่ี 4 “ความสําคัญของจารึกปราสาทพิมานอากาศในฐานะจารึก
สดุดีพระเกียรติพระเจ้าชัยวรมันท่ี 7” ต่อไป

110 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

 1.1.4.2) วีรกรรมในการเสด็จมาทรงช่วยเหลือพระเจ้า
ยโศวรมันท่ี 2 รวมท้ังทรงกอบกู้ราชบัลลังก์ในเมืองพระนคร จะเห็นได้ในโศลกท่ี
65 กวีกล่าวว่าพระเจ้าชัยวรมันท่ี 7 ทรงช่วยเหลือ “ยโศวรมัน” เม่ือคร้ังเกิด
เหตุการณ์ความไม่สงบภายในราชสํานัก โดยท่ีพระเจ้าชัยวรมันท่ี 7 รีบเสด็จกลับจาก
อาณาจักรจามปา (วิชยะ) ดังโศลกท่ี 65 บันทึกไว้ว่า “ยโศวรมัน [...] ของฤาษีโดย
ราชเสวกผู้มีความกระตือรือร้นต่อความเจริญรุ่งเรืองของราชอาณาจักร พระเจ้า
แผ่นดินขณะท่ีช่วยเหลือ พระเจ้าแผ่นดินพระองค์นั้นอย่างรวดเร็ว ได้กลับมาแล้ว
หลังจากมีชัยชนะ” / 65 / “ยโศวรมัน” ตามท่ีปรากฏในจารึกปราสาทพิมานอากาศ
หมายถึง พระเจ้ายโศวรมันท่ี 2 ประวัติศาสตร์นิพนธ์ของกัมพูชาให้รายละเอียด
เกี่ยวกับพระเจ้ายโศวรมันท่ี 2 ว่าสมัยของพระองค์เป็นช่วงเวลาท่ีสั้นมาก พระราช
ประวัติของพระเจ้ายโศวรมันท่ี 2 ก็มีรายละเอียดไม่ชัดเจน เห็นได้จากการสืบสาย
ตระกูลจากบูรพกษัตริย์ เพราะไม่ปรากฏว่าพระเจ้ายโศวรมันท่ี 2 มีสายสัมพันธ์
เกี่ยวข้องทางเครือญาติกับกษัตริย์องค์ก่อน โดยเฉพาะกรณีท่ีพระเจ้ายโศวรมันท่ี 2
ข้ึนครองราชย์สืบต่อจากพระเจ้าธรณีนทรวรมันท่ี 2 เกิดคําถามตามมามากมาย เช่น
เหตุใดพระเจ้าชัยวรมันท่ี 7 จึงไม่ได้ข้ึนครองราชย์ต่อจากพระราชบิดาของพระองค์
พระเจ้ายโศวรมันท่ี 2 มีบทบาทสําคัญอย่างไรในราชสํานัก และเหตุใดพระเจ้า
ชัยวรมันท่ี 7 จึงเสด็จออกไปจากเมืองพระนครไปประทับท่ีอาณาจักรจามปา เป็นต้น
 อย่างไรก็ตาม ในช่วงเวลาท่ีพระเจ้ายโศวรมันท่ี 2 ทรงปกครองอาณาจักรนั้น
บัลลังก์ของกษัตริย์ไม่มีเสถียรภาพม่ันคงพอ เพราะเกิดกบฏในรัชสมัยนี้ติดต่อกันสอง
คร้ัง การเกิดกบฏครั้งแรก เป็นเหตุการณ์ท่ีพระเจ้ายโศวรมันท่ี 2 ถูกศัตรูชื่อว่า
“ภรตราหู” โจมตี โดยเชื่อว่าพระโอรสองค์หนึ่งของพระเจ้าชัยวรมันท่ี 7 เป็นผู้
ปกป้องพระเจ้ายโศวรมันท่ี 2 ต่อมาเกิดกบฏคร้ังท่ีสอง ข้าราชการผู้หนึ่งแย่งชิงราช
สมบัติของพระเจ้ายโศวรมันท่ี 2 ซ่ึงได้พระนามในภายหลังว่าพระเจ้าตรีภูวนาทิตย
วรมัน ในช่วงเหตุการณ์ความไม่สงบในรัชกาลพระเจ้ายโศวรมันท่ี 2 พระองค์มี

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 111

ความสัมพันธ์กับพระเจ้าชัยวรมันท่ี 7 อยู่ด้วย เพราะพระเจ้ายโศวรมันท่ี 2 ทรงได้รับ
ความช่วยเหลือจากพระเจ้าชัยวรมันท่ี 7 (Hall 2014: 184) หลักฐานในจารึก
ปราสาทพิมานอากาศกล่าวถึงความสัมพันธ์ระหว่างพระเจ้าชัยวรมันท่ี 7 กับ พระ
เจ้ายโศวรมันท่ี 2 ไว้ในโศลกจํานวน 2 บท โศลกบทท่ี 65 ดังท่ียกไปข้างต้น ชี้ให้เห็น
สัมพันธไมตรีของกษัตริย์ท้ังสองพระองค์ ถึงแม้เนื้อหาในจารึกไม่ได้ระบุว่าสายสัมพันธ์
ของพระเจ้าชัยวรมันท่ี 7 กับพระเจ้ายโศวรมันท่ี 2 มีความเกี่ยวข้องทางเครือญาติ แต่
อาจทราบเค้าเงื่อนได้ว่า พระเจ้าชัยวรมันท่ี 7 รีบเสด็จกลับมายังเมืองพระนครเพื่อ
ช่วยเหลือพระเจ้ายโศวรมันท่ี 2 จากการก่อกบฏ ซ่ึงท้ังสองพระองค์น่าจะมีอุปการคุณ
ต่อกันมาก่อนหน้านั้นแล้ว ประวัติศาสตร์นิพนธ์ในตอนนี้จะบ่งชี้ว่าการเสด็จกลับมา
ของพระเจ้าชัยวรมันท่ี 7 ล่าช้าไป พระเจ้ายโศวรมันท่ี 2 ถูกลอบปลงพระชนม์
พระองค์จึงไม่อาจช่วยเหลือพระเจ้ายโศวรมันท่ี 2 ได้ทันท่วงที และในช่วงเวลานี้เป็น
ช่วงเปลี่ยนแผ่นดินใหม่ คือ แผ่นดินของพระเจ้าตรีภูวนาทิตยวรมัน ดังท่ีเนื้อหาโศลก
ลําดับต่อมา คือ โศลกท่ี 66 ให้รายละเอียดไว้ว่า “แม้ [...] เม่ือพระเจ้าแผ่นดิน
พระนามว่า ศรียโศวรมัน ผู้มีราชอาณาจักรท่ีมีชีวิตเม่ือคร้ังก่อนถูกนํากลับมาแล้ว โดย
พระองค์ ผู้สร้าง [...] ได้ดํารงอยู่แล้ว โดยการรอคอยกาลเวลา เพ่ือการคุ้มครอง
แผ่นดินท่ีแบกภาระอันหนัก คือ ความชั่วร้ายเอาไว้” / 66 / ถึงแม้เนื้อหาของโศลกที่
อ้างถึงจะมีสภาพไม่สมบูรณ์ คําท่ีอ่านได้และแปลความหมายได้ระบุถึงพระนาม
พระเจ้ายโศวรมันท่ี 2 แต่ก็ไม่ได้ระบุไว้ชัดเจนว่าพระองค์สิ้นพระชนม์ด้วยสถานการณ์
ทางการเมืองในขณะนั้น เซเดส์ให้ความเห็นว่าพระเจ้ายโศวรมันท่ี 2 สิ้นพระชนม์ใน
ภายหลังท่ีพระเจ้าชัยวรมันท่ี 7 เสด็จกลับมายังเมืองพระนครแล้ว (Diskul 1992:
200) อย่างไรก็ตาม ข้อมูลท่ีได้ทําให้สันนิษฐานว่าในขณะท่ีพระเจ้าชัยวรมันท่ี 7 เสด็จ
มาถึงเมืองพระนครนั้น พระเจ้าชัยวรมันท่ี 7 ทรงรอคอยกาลเวลาอันเหมาะสมท่ี
พระองค์จะทรงกอบกู้ราชบัลลังก์จากศัตรูกลับคืนมา ช่วงเวลาแห่งการรอคอยนี้
แผ่นดินกัมพูชาอยู่ในภาวะวิกฤตมีแต่ความทุกข์เดือดร้อน สอดคล้องกับเนื้อหาใน

112 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

โศลกท่ี 67 กล่าวถึง “เจ้าหญิงผู้สูงศักด์ิ” ซ่ึงสันนิษฐานว่าอาจจะเป็นพระนางศรีชัย
ราชเทวี ได้ทรงละท้ิงความทุกข์ท้ังปวงของพระนาง เม่ือพระสวามีของพระนางเสด็จ
กลับคืนมาสู่เมืองพระนคร การเสด็จกลับมาในยามวิกฤตเช่นนั้น คือ ความมุ่งหมาย
ของพระเจ้าชัยวรมันท่ี 7 ท่ีจะทรงฟ้ืนฟูแผ่นดินท่ีมีความทุกข์เดือดร้อนให้กลับคืนสู่
ความผาสุก ประดุจพระนารายณ์ปางวราหาวตารท่ียกแผ่นดินใต้บาดาลให้ต้ังสถิตม่ัน
อยู่บนโลกมนุษย์ตามเดิม

 1.2) แสดงพระประวัติของพระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวี
 1.2.1) พระนางศรีชัยราชเทวีเป็นพระขนิษฐาของพระนางศรีอินทร
เทวี และมีอุปการคุณต่อกัน รายละเอียดดังกล่าวนี้จะเห็นได้ชัดเจนในโศลกท่ี 47
เป็นท่ีน่าเสียดายที่เนื้อหาจารึกปราสาทพิมานอากาศถูกทําลายอย่างมาก และเนื้อหา
บางส่วนท่ีพอจะอ่านได้ ก็ให้รายละเอียดเพียงเล็กน้อย อย่างไรก็ดี เนื้อหาในแผ่น
จารึกท่ีอ่านจับใจความได้นั้น ให้รายละเอียดว่าพระนางศรีอินทรเทวีมีความสัมพันธ์
กับพระนางศรีชัยราชเทวีในฐานะพระเชษฐภคินี เพราะพระนางประสูติก่อนพระนาง
ศรีชัยราชเทวี ดังท่ีว่า “ในคร้ังนั้น [...] มารดาเป็นเหมือนแผ่นดิน บิดามีความม่ันคง
[...] เขาพระสุเมรุ [...] (พระนาง) ศรีอินทรเทวี เป็นผู้ท่ีประสูติก่อน และคงคาผู้รู้ [...]
สั่น [...]” / 47 / เนื้อหาในโศลกท่ี 59 กวียํ้าให้เห็นอย่างชัดเจนว่าพระนางศรีอินทร
เทวีเป็นพระเชษฐภคินี มีหน้าท่ีอบรมสั่งสอนวิชาการด้านพระพุทธศาสนาให้แก่
พระนางศรีชัยราชเทวีซ่ึงเป็นพระขนิษฐาของพระนาง โดยสาระคําสอนท่ีพระนาง
ศรีอินทรเทวีทรงมุ่งหวังให้พระนางศรีชัยราชเทวีทรงเข้าใจน้ัน คือ ความศรัทธาใน
พระพุทธเจ้าเป็นท่ีต้ัง และหนทางการบําเพ็ญเพียรอันมีจุดหมายปลายทาง คือ
ความสุขเป็นนิรันดร์ ดังท่ีว่า “ผู้ถูกสอนโดยพระเชษภคินี คือ พระนางศรีอินทรเทวี
นั้น เม่ือพิจารณาเห็นว่าพระพุทธเจ้าทรงเป็นท่ีรัก และควรจะไปให้ถึง ได้ท่องเที่ยวไป
แล้วสู่หนทางท่ีอยู่ท่ามกลางไฟอันร้อนในมหาสมุทร คือ ความทุกข์อันสงบลงแล้วของ

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 113

พระสุคต” / 59 / น่าสังเกตว่า การที่จารึกบันทึกถึงพระมารดาและพระบิดาดังโศลก
ท่ี 47 เน้นคุณลักษณะของมารดาเหมือนกับแผ่นดิน และพระบิดามีความม่ันคง
เหมือนเขาพระสุเมรุ ในท่ีนี้น่าจะแสดงคุณสมบัติอันน่ายกย่องของพระมารดาและ
พระบิดาของพระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวี ซ่ึงการบันทึกภูมิหลัง
ของพระนางท้ังสอง จะเห็นเค้ารอยในโศลกท่ี 33 - 35 แต่เนื่องจากเนื้อหาจารึกท้ัง 3
โศลก มีอักษรท่ีกะเทาะหายไปมาก ชื่อท่ีระบุถึงพระนามของพระมารดาจึงขาดหายไป
ด้วย ทราบเพียงว่ากวีบันทึกถึงพระมารดาของพระนางท้ังสองอันทรงคุณประเสริฐ
ส่วนชื่อของพระบิดานั้น มีอักษรที่ปรากฏอยู่เพียงคํานําหน้า คือ “ศฺรีช [...]” และ
พระบิดาของ “ศฺรีช [...]” ก็มีพระนามว่า (ศรี) รุทฺรวรมัน (มีสถานภาพเป็นปู่ของ
พระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวี) ส่วนพระมารดาของ “ศฺรีช [...]” (มี
สถานภาพเป็นย่าของพระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวี) ปรากฏเพียง
คําว่า ศรี [...] เท่านั้น ลําดับต่อมา คือ สายเครือญาติท่ีลดหลั่นมานั้น มีการระบุถึง
พระบิดาทางฝ่ายพระมารดา (มีสถานภาพเป็นตาของท้ังพระนางศรีชัยราชเทวีและ
พระนางศรีอินทรเทวี) แต่ไม่ได้ระบุพระนาม มีการกล่าวถึง “พราหมณ์” สันนิษฐาน
ว่าพระบิดาทางฝ่ายพระมารดาน่าจะมีสถานภาพเป็นพราหมณ์ ขณะท่ีพระอัยกี หรือ
“ยาย” นั้น จารึกระบุไว้ชัดเจน คือ (ศรีรา) เชนทฺรลกษฺมี และมีคํายกย่องว่า “ผู้รอบ
รู้” เพ่ือขยายคุณลักษณะของพระนางศรีราเชนทรลักษมีว่าเป็นนักปราชญ์ผู้รอบรู้
กล่าวได้ว่าสายตระกูล พระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวีดํารงเชื้อสาย
พราหมณ์ และน่าจะเป็นพราหมณ์ผู้มีตําแหน่งสําคัญในราชสํานัก เพราะเนื้อหาจารึก
ในโศลกท่ี 100 ได้ให้รายละเอียดภูมิหลังพระนางศรีอินทรเทวีว่าเป็นบุตรีของ
พราหมณ์ และมีสถานภาพที่สูงสุด รวมท้ังการท่ีระบุถึงเมืองท่ีชื่อ ทันตินิเกตนะปุระ
และเมืองสรัสวดีปุระก็น่าจะเป็นเมืองของเชื้อสายในวงศ์ตระกูลพระนางศรีชัยราชเทวี
และพระนางศรีอินทรเทวี ดังจะเห็นได้ว่าเม่ือพระนางศรีอินทรเทวีได้รับการแต่งต้ังให้
เป็นพระอัครมเหสีของพระเจ้าชัยวรมันท่ี 7 พระนางได้มาประทับในเมืองยโศธรปุระ

114 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ดังนี้ “ในเมืองท่ีมีชื่อว่า ทันตินิเกตนะปุระ (ท่ีอยู่ของช้าง) และในเมืองท่ีมีชื่อว่า
สรัสวดีปุระ และต่อมาบุตรีของพราหมณ์ ซ่ึงเป็นผู้ท่ีสูงสุดในราชตระกูลได้กลายเป็น
พระมเหสีอันดับท่ี 1 ของพระเจ้าแผ่นดินในเมืองท่ีมีชื่อว่า ยโศธรปรุะ” / 100 /
 สถานภาพของพระนางศรีชัยราชเทวีซ่ึงเป็นพระขนิษฐาของพระนาง
ศรีอินทรเทวี น่าจะมีสายสัมพันธ์ท่ีแน่นแฟ้นอย่างย่ิง เห็นได้จากอุปการคุณท่ีพระนาง
ศรีอินทรเทวีทรงแสดงออกต่อพระนางศรีชัยราชเทวีท้ังในฐานะพระเชษฐภคินีและ
อาจารย์ โดยเฉพาะการท่ีพระนางศรีอินทรเทวีมีบทบาทเป็นอาจารย์นั้น พระนาง
ศรีอินทรเทวียังเป็นผู้เปลี่ยนความทุกข์โศกในพระทัยของพระนางศรีชัยราชเทวีได้มาก
เพราะการเข้าถึงหนทางของพระพุทธเจ้า เป็นพุทธวิธีเยียวยาจิตใจของพระนางศรีชัย
ราชเทวีโดยตรง ดังเห็นว่าช่วงเวลาที่พระนางพลัดพรากจากพระเจ้าชัยวรมันท่ี 7
พระนางมีแต่ความวิปโยค แต่หลังจากที่พระนางได้ตระหนักถึงหนทางการบําเพ็ญ
เพียรภาวนาท่ีทําได้ยากน้ัน พระพุทธธรรมจึงช่วยบรรเทาความทุกข์ลงได้ และใน
ภายหลังจากที่พระนางศรีชัยราชเทวีสิ้นพระชนม์ พระนางศรีอินทรเทวีก็แสดงความ
อาลัยอาวรณ์ถึงพระขนิษฐาอยู่ตลอด ดังท่ีพระนางโปรดให้สร้างรูปเคารพและทรง
พระนิพนธ์ชีวประวัติของพระนางศรีชัยราชเทวีในรูปกาวยะท่ีไพเราะงดงามย่ิง
 1.2.2) พระคุณสมบัติของพระนางศรีชัยราชเทวีในด้านความงาม
พระนางศรีอินทรเทวีทรงสรรเสริญความงามของพระนางศรีชัยราชเทวีไว้ในโศลกท่ี
30 - 32 แต่เนื่องจากเนื้อหาท่ีจารึกตัวอักษรลบเลือนขาดหายไป จึงน่าเสียดายท่ีจารึก
ให้รายละเอียดความงามของพระนางศรีชัยราชเทวีไว้เพียงสั้น ๆ เท่านั้น บทชมความ
งามเร่ิมในเนื้อหาโศลกท่ี 30 ระบุไว้ชัดเจนว่าพระนางศรีชัยราชเทวีเป็นจุดศูนย์รวม
แห่งความงาม จากนั้นจึงจําแนกให้เห็นว่าความงามอันเป็นท่ีประจักษ์นั้นได้แก่ส่วน
ใดบ้าง เนื้อหาในโศลกท่ี 31 ชมความงามภายนอกของพระนางโดยเร่ิมจากความงาม
ของพระขนงท้ังคู่ และความงามของพระเนตร ซ่ึงกวีบันทึกไว้ว่าคุณสมบัติอันวิเศษนี้
เป็นสิ่งท่ีพระพรหมได้รังสรรค์ข้ึนมา ดังนี้ “ด้วยความงามของพระขนงทั้งคู่ [...] ด้วย

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 115

ความงามของพระเนตร [...] ของพระองค์ โดยพระผู้สร้าง (พระพรหม) พระองค์
[...]” / 31 / เนื้อหาในโศลกท่ี 32 เนื้อหาอ่านได้เพียงบางคํา โดยกล่าวถึงพระถันท้ังคู่
ของพระนาง ซ่ึงน่าจะเป็นการชมความงามของพระถัน และกล่าวถึงสิ่งท่ีอยู่ติดกับหงส์
สันนิษฐานได้หลายประการ กล่าวคือ อาจจะเป็นจริตกิริยาท่ีงดงามสง่าของพระนาง
ประดุจหงส์ หรืออาจจะเป็นคอของพระนางท่ีงามประดุจคอหงส์ เป็นต้น กวี
บันทึกภาพรวมว่าการประจักษ์พระรูปของพระนางนั้น ท้ังหมดเป็นสิ่งท่ีน่ารักอย่างย่ิง
ดังนี้ “พระนาง [...] พระถันท้ังคู่ [...] ท่ีติดอยู่กับหงส์เป็นต้น [...] ท้ังหมดน่ารักอย่าง
ย่ิง [...]” / 32 / การกล่าวถึงบทชมความงามของพระนางศรีชัยราชเทวีไว้สั้น ๆ น่าจะ
เป็นขนบการแต่งจารึกท่ีเน้นชมพระคุณสมบัติด้านความงามของเจ้านายสตรีชั้นสูง
และอีกประการหน่ึงพระนางศรีอินทรเทวีอาจมีจุดมุ่งหมายท่ีจะยกย่องความงามของ
พระขนิษฐาตามความเป็นจริง
 1.2.3) พระนางศรีชัยราชเทวีทรงแสดงความจงรักภักดีต่อพระเจ้า
ชัยวรมันท่ี 7 จารึกปราสาทพิมานอากาศบันทึกพระประวัติของพระนางศรีชัยราช
เทวีในส่วนท่ีเกี่ยวข้องกับอารมณ์และความรู้สึกโดยท่ีพระนางทรงแสดงความ
จงรักภักดีต่อพระเจ้าชัยวรมันท่ี 7 จํานวนหลายโศลก รายละเอียดในแง่นี้ ทําให้
ตระหนักถึงคุณค่าของจารึกว่าเป็นพ้ืนท่ีบันทึกอารมณ์ ความรู้สึกของสตรีชั้นสูงได้
อย่างน่าสนใจ ถึงแม้ว่าเนื้อหาในบางโศลกอ่านได้เพียงบางส่วน แต่เม่ือวิเคราะห์
ความหมายของคําศัพท์ จะเห็นว่าคําศัพท์บางคําสะท้อนถึงความจงรักภักดีและความ
โศกเศร้าของพระนางศรีชัยราชเทวีท่ีมีต่อพระเจ้าชัยวรมันท่ี 7 ไว้อย่างลึกซ้ึง
ตัวอย่างเช่นในโศลกท่ี 43 เนื้อหากล่าวถึงพระนางศรีชัยราชเทวีซ่ึงมีความจงรักภักดี
ต่อพระเจ้าชัยวรมันท่ี 7 และพระนางทรงมีความโศกเศร้าเป็นอย่างย่ิง ดังนี้ “พระนาง
เป็นผู้ภักดีต่อพระสวามี [...] ด้วยน้ําพระเนตร [...] จากเขาท้ังสอง [...]” / 43 / ใน
โศลกท่ี 51 กวีเปรียบเทียบพระนางศรีชัยราชเทวีว่าเหมือนกับนางสีดา และในโศลก
เดียวกันนี้มีการใช้ศัพท์ว่า “อุมา” โดยใช้ความเปรียบว่าเหมือนพระอุมา สันนิษฐาน

116 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ว่าน่าจะเปรียบเทียบพระนางศรีชัยราชเทวีว่าเหมือนพระอุมาท่ีจงรักภักดีต่อพระศิวะ
ด้วย นัยนี้ จึงเท่ากับว่ากวียกย่องพระนางศรีชัยราชเทวีมีความจงรักภักดีต่อพระเจ้า
ชัยวรมันท่ี 7 อย่างย่ิงยวด หรือเนื้อหาในโศลกท่ี 64 จะเห็นว่าในช่วงเวลาท่ีพระนาง
ศรีชัยราชเทวีประทับอยู่ท่ีเมืองพระนครซ่ึงอยู่ห่างไกลจากพระเจ้าชัยวรมันท่ี 7 นั้น
สิ่งท่ีจะเก้ือหนุนให้พระนางได้พบกับพระสวามี ก็คือ การบําเพ็ญบุญกุศลและอํานาจ
ปณิธานแห่งความจงรักภักดี ดังท่ีว่า “ [...] พระนางได้ขอ [...] ท่ีเป็นนิรันดร์ ด้วยบุญ
ด้วยความจงรักภักดีอย่างย่ิงต่อสามี และด้วยอํานาจของปณิธาน” / 64 / และใน
วาระสุดท้ายของพระชนม์ชีพ จะเห็นได้จากโศลกท่ี 94 พระนางศรีชัยราชเทวีได้รับ
การยกย่องว่าเป็นผู้ท่ีมีความจงรักภักดีต่อพระเจ้าชัยวรมันท่ี 7 อย่างสูงสุด
 1.2.4) พระนางศรีชัยราชเทวีสิ้นพระชนม์หลังจากที่พระเจ้าชัย
วรมันท่ี 7 เสด็จกลับมายังเมืองพระนคร จารึกปราสาทพิมานอากาศไม่ได้ระบุ
ช่วงเวลาท่ีพระนางศรีชัยราชเทวีสิ้นพระชนม์ไว้ชัดเจน โดยมากจะเข้าใจว่าพระนาง
ศรีชัยราชเทวีสิ้นพระชนม์ก่อนท่ีพระเจ้าชัยวรมันท่ี 7 (Majumda 1953: 515)
อย่างไรก็ตาม จารึกปราสาทพิมานอากาศก็ได้ระบุเค้ารอยการส้ินพระชนม์ของพระ
นางศรีชัยราชเทวีไว้ด้วย ดังเนื้อหาโศลกที่ 94 และเนื้อหาในโศลกท่ี 97 สําหรับ
เนื้อหาโศลกท่ี 94 บันทึกรายละเอียดไว้ว่า “พระนางผู้ถือม่ันในความจงรักภักดีต่อ
พระสวามี เม่ือพระสวามีได้บําเพ็ญพิธีกรรมในเวลากลางวันเสร็จสิ้นแล้ว พระนางก็ได้
บรรลุถึงนิรวาณ แม้จะได้สละอย่างไม่มีท่ีสิ้นสุดแล้วแต่ก็ได้บรรลุนิรวาณแล้ว” / 94 /
พระนางศรีอินทรเทวีได้ยกย่องพระนางศรีชัยราชเทวีว่าเป็นผู้มีความจงรักภักดีต่อ
พระเจ้าชัยวรมันท่ี 7 และการท่ีพระเจ้าชัยวรมันท่ี 7 เสร็จสิ้นการบําเพ็ญพิธีกรรมใน
ช่วงเวลากลางวันนี้เอง พระนางศรีชัยราชเทวีก็ทรงบรรลุนิรวาณตามมา หากพิจารณา
ความเข้าใจเกี่ยวกับนิรวาณในทางพระพุทธศาสนามหายาน ดังท่ีปรากฏในคัมภีร์
มหายาน สูตราลังการ ของอสังคะ จะทําให้เข้าใจสารในจารึกปราสาทพิมานอากาศได้
ชัดเจนย่ิงข้ึน อสังคะแสดงทรรศนะเกี่ยวกับนิรวาณ คือ การบรรลุพุทธภาวะ (จิตอัน

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 117

บริสุทธ์ิ) โดยเข้าไปรวมกับพุทธภาวะเป็นหนึ่งเดียวกัน นัยนี้ นิรวาณจึงเป็นสภาวะท่ี
จิตเป็นอิสระจากตัณหาท่ียึดม่ันเกี่ยวกับโลก โดยข้ามพ้นการย่ัวยวนจากสรรพสิ่งใน
โลกนั่นเอง (Prabnok 2014: 95 - 96) ท้ังนี้สอดคล้องกับแนวคิดเร่ืองนิพพานใน
คัมภีร์พระไตรปิฎกของเถรวาทท่ีอธิบายว่านิพพานน้ัน คือ การดับจากกิเลสไม่เกิดใน
ภพภูมิใดอีก หรืออยู่ในสภาวะท่ีดับสนิทไม่ปรากฏขันธ์ห้า ไม่ถูกปรุงแต่งจากสิ่ง
ท้ังหลายทั้งปวง (Ngamchitcharoen 2004: 93 - 115) จารึกปราสาทพิมานอากาศ
กล่าวว่า พระนางศรีชัยราชเทวีได้บรรลุถึงความดับสนิท (พระนางก็ได้บรรลุถึงนิร
วาณ) ในท่ีนี้หมายถึงดับสิ้นจากขันธ์ห้า ย่ิงไปกว่านั้น กวีกล่าวด้วยว่า พระนางศรีชัย
ราชเทวีผ่านการเวียนว่ายตายเกิดมาแล้วอย่างไม่มีท่ีสิ้นสุด (แม้จะได้สละอย่างไม่มีท่ี
สิ้นสุดแล้ว) แต่ในเวลานี้พระนางบรรลุถึงนิรวาณแล้ว หมายความว่าในภพภูมินี้ พระ
นางศรีชัยราชเทวีมิได้เวียนว่ายตายเกิดในสังสารวัฏอีกต่อไป การบรรลุถึงนิรวาณจึง
เป็นการเข้าถึงภาวะของการดับวิญญาณและนามรูปโดยสิ้นเชิง เนื้อหาในจารึกท่ี
ต่อเนื่องดังโศลกท่ี 95 แสดงความหมายให้เห็นอย่างชัดเจนว่าภายหลังท่ีพระนางศรี
ชัยราชเทวีบรรลุถึงนิรวาณแล้ว พระนางศรีอินทรเทวีก็ได้รับการอภิเษกให้เป็นพระ
ราชินีพระองค์ใหม่ในเวลาต่อมา ส่วนเนื้อหาในโศลกท่ี 97 กล่าว ยกย่องคุณลักษณะ
อันเลิศของพระนางศรีชัยราชเทวีนับต้ังแต่ความงดงามราวกับ พระศรีหรือพระลักษมี
ความฉลาดรอบรู้ใน ศิลปศาสตร์เช่นพระนางสรัสวตี ความโดดเด่นซ่ึงพระนางศรีชัย
ราชเทวีทรงเอาชนะฝ่ายตรงข้าม กวีบันทึกไว้ในท้ายท่ีสุดว่า พระนางศรีชัยราชเทวีจึง
ทรงบรรลุถึงการหมดกรรม ซ่ึงก็คือ การบรรลุถึงนิรวาณหรือในวาระท่ีพระนาง
สิ้นพระชนม์ดับสิ้นจากขันธ์ห้านั่นเอง ดังท่ีว่า “พระนางหลังจากเอาชนะพระศรีด้วย
ความงามของผู้ท่ีชอบความงามท้ังหลาย หลังจากเอาชนะพระสรัสวตีด้วยความรู้ของ
นักปราชญ์ท้ังหลาย และหลังจากเอาชนะความโชคดีของฝ่ายตรงกันข้ามด้วยความ
โดดเด่น หลังจากเอาชนะชื่อของตนนั้นพระนางจึงบรรลุถึงการหมดกรรม” / 97 /

118 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

 1.2.5) พระนางศรีอินทรเทวีทรงเป็นราชบัณฑิต และทรงเป็นครู
สอนวิชาพระพุทธศาสนาให้แก่เหล่านางสนม จารึกปราสาทพิมานอากาศให้
รายละเอียดคุณลักษณะของ พระนางศรีอินทรเทวีโดดเด่นมากในเรื่องของความฉลาด
รอบรู้ มีสถานภาพเป็นนักปราชญ์ราชบัณฑิตในราชสํานัก และพระนางมีพระทัย
แน่วแน่กับมรรควิถีในพระพุทธศาสนาอย่างย่ิงยวด และน่าสังเกตว่าการท่ีพระนาง
ศรีอินทรเทวีทรงบันทึกถึงพระประวัติของพระนางเองน้ัน แสดงความน่าเชื่อถือของ
ข้อมูลท่ีถ่ายทอดโดยพระนางเอง ดังโศลกท่ี 98 พระนางศรีอินทรเทวีบันทึกเกียรติคุณ
ท่ีพระนางได้รับการแต่งต้ังจากพระเจ้าชัยวรมันท่ี 7 ให้ดํารงตําแหน่งอาจารย์ใหญ่ใน
พุทธวิหารนเคนทรตุงคะ ซ่ึงสถานท่ีแห่งนี้มีชื่อเสียงในด้านการอบรมสั่งสอนวิชา
พระพุทธศาสนา ด้วยเหตุนี้พระนางศรีอินทรเทวีจึงมีหน้าท่ีสําคัญคือการสั่งสอนวิชา
พระพุทธศาสนาให้แก่เหล่านางสนมในพระราชวัง ดังท่ีว่า “ในพุทธวิหารนเคนทร
ตุงคะ ซ่ึงเป็นพุทธวิหารอันดับ 1 ในเ ร่ืองวิชาการทางพระพุทธศาสนา และ
เช่นเดียวกับในพุทธวิหารติลโกตตระ พระนางได้รับการแต่งต้ังให้เป็นอาจารย์ใหญ่
โดยพระเจ้าแผ่นดิน (พระนาง) จึงได้กระทําแล้วซ่ึงการสอนหมู่บรรดานางสนมเป็น
ประจําทุกวันซ่ึงถูกกําหนดไว้แล้ว” / 98 / เนื้อหาในโศลกท่ี 99 พระนางศรีอินทรเทวี
บันทึกด้วยความม่ันพระทัยว่าพระนางทรงมีความฉลาดรอบรู้ และมีความโดดเด่น
มากในบรรดาหมู่สตรีในราชสํานัก ในแง่นี้ พระนางจึงทรงกล่าวยกย่องคุณสมบัติของ
พระนางว่าเหมือนกับพระนางสรัสวตี การท่ีพระนางทรงอ้างถึงพระนางสรัสวตีก็
เพราะเป็นเทวีแห่งสติปัญญาและการศึกษา ดังท่ีชาวอินเดียแต่โบราณนับถือพระนาง
สรัสวตีว่าเป็นเทพีแห่งสติปัญญา ความรู้ ความเฉลียวฉลาด และศิลปวิทยาการแขนง
ต่าง ๆ (Silpanon 2015: 45) หากพิจารณาเนื้อหาโศลกท่ี 59 จะเห็นว่าโดยพ้ืนฐาน
ของพระนางศรีอินทรเทวีนั้นทรงเป็นผู้ใฝ่ศึกษาหาความรู้ในวิชาพระพุทธศาสนา
พระนางทรงอบรมสั่งสอนพุทธธรรมให้แก่พระนางศรีชัยราชเทวีมาต้ังแต่ต้น และทรง
เป็นผู้นําหมู่สตรีให้หันมาสนใจเลื่อมใสในพระพุทธศาสนา อีกท้ังพระนางศรีอินทรเทวี
น่าจะมีความรู้อย่างลึกซ้ึงในด้านการปฏิบัติวิปัสสนากรรมฐานด้วย คุณสมบัติข้อนี้จึง
น่าจะเป็นท่ีประจักษ์ของพระเจ้าชัยวรมันท่ี 7 ด้วย

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 119

 1.3) ชื่อเมืองและสถานท่ีสําคัญ
 จารึกปราสาทพิมานอากาศบันทึกชื่อเมืองและสถานท่ีสําคัญในสมัยพระเจ้า
ชัยวรมันท่ี 7 ไว้ด้วย ชื่อเมืองท่ีพบในจารึกมีท้ังเมืองท่ีอยู่ภายนอกประเทศ และเมืองท่ี
อยู่ในอิทธิพลของอาณาจักรกัมพูชา เมืองท่ีอยู่ภายนอกประเทศกัมพูชานั้น จารึกระบุ
คําศัพท์ว่า “จามปะ” ในโศลกท่ี 36 หมายถึง ชาวจามปา ซ่ึงเป็นกลุ่มชนพ้ืนเมืองท่ี
รวมตัวกันกลุ่มเล็ก ๆ มีอาณาจักรเป็นของตนเอง เรียกว่าอาณาจักรจามปา ในโศลกท่ี
68 ระบุคําศัพท์ว่า “จามเปศฺวโร” หมายถึง เจ้าแห่งเมืองจามปา และในโศลกที่ 70
ระบุคําศัพท์ว่า “วิชยะ” หมายถึงชื่อเมืองสําคัญในอาณาจักรจามปา เมืองจามปาหรือ
อาณาจักรจามปาดังท่ีระบุในจารึกเป็นเมืองสําคัญท่ีทําสงครามกับเมืองพระนครมา
ยาวนานต่อเนื่อง อีกท้ังยังเป็นเมืองท่ีมีความสัมพันธ์กับพระราชอํานาจของพระเจ้า
ชัยวร มัน ท่ี 7 อยู่มาก (Giteau 2009: 97) หากพิจารณารายละเอียดทาง
ประวัติศาสตร์ เห็นได้ว่าจามปาเป็นอาณาจักรท่ีมีพัฒนาการทางสังคมพื้นเมืองรุ่น
แรก ๆ ในภูมิภาคเอเชียตะวันออกเฉียงใต้ อาณาจักรแห่งนี้ต้ังอยู่ทางตอนใต้บริเวณ
ตะวันออกของคาบสมุทรอินโดจีน (Nualta 2014: 14) พ้ืนท่ีส่วนใหญ่ของอาณาจักร
จามปาแคบเป็นทางยาว พ้ืนท่ีอยู่ระหว่างภูเขาและทะเล (Majumdar 1985: 3)
จารึกปราสาทพิมานอากาศกล่าวถึงเมืองวิชัยภายใต้การปกครองของพระเจ้าศรีชย
อินทรวรมันซ่ึงเข้ามาบุกรุกอาณาจักรกัมพูชา แสดงให้เห็นว่าเมืองวิชัยน่าจะเป็น
ศูนย์กลางของอาณาจักรจามปาในขณะนั้น ส่วนเมืองท่ีอยู่ในอิทธิพลของอาณาจักร
กัมพูชานั้น พบว่ามีชื่อเมืองลโว้ทยะ หรือท่ีเขียนว่าละโว้ปุระดังปรากฏในโศลกท่ี 57
ในปัจจุบันนักวิชาการเห็นพ้องกันว่า คือ เมืองลพบุรี จารึกปราสาทพระขรรค์ซ่ึงเป็น
จารึกร่วมยุคสมัยกับจารึกปราสาทพิมานอากาศ ระบุชื่อเมือง ลโว้ทยะ จะเห็นได้จาก
ท่ีพระเจ้าชัยวรมันท่ี 7 ทรงสร้างศาสนสถานข้ึนในหัวเมืองต่าง ๆ ท้ัง 23 หัวเมือง ใน
บรรดาหัวเมืองท่ีอยู่ใต้พระราชอํานาจของพระเจ้าชัยวรมันท่ี 7 นั้น มีเมืองละโว้ ซ่ึง
ภายในเมืองมีศิลปกรรมท่ีโดดเด่น คือ พระปรางค์สามยอดแบบบายนสมัยพระเจ้า

120 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ชัยวรมันท่ี 7 (Diskul 1966: 56) รวมท้ังโบราณสถานแบบขอมกระจายอยู่หลายแห่ง
ในเมืองลพบุรี หลักฐานในจารึกปราสาทพิมานอากาศให้ข้อมูลอย่างชัดเจนว่าเจ้าชาย
นฤปตีนทรวร หรือพระเจ้าอินทรวรมันได้รับพระราชโองการของพระเจ้าชัยวรมันท่ี 7
ให้มาปกครองเมืองละโว้ หมายความว่าเมืองแห่งนี้เกี่ยวโยงกับอํานาจทางการเมือง
ของพระเจ้าชัยวรมันท่ี 7 ท่ีโดดเด่นอีกเมืองหนึ่ง
 จารึกปราสาทพิมานอากาศให้ข้อมูลสถานท่ีสําคัญในสมัยพระเจ้าชัยวรมันท่ี 7
ไว้หลายแห่ง สถานสําคัญเหล่านี้เกี่ยวข้องกับกิจกรรมบําเพ็ญบุญกิริยาของพระนาง
ศรีอินทรเทวีท้ังสิ้น และเป็นสถานท่ีมีชื่อเสียงในการเผยแพร่พระพุทธศาสนาด้วย ดัง
พบชื่อหมู่บ้านธรรมกีรติ ในโศลกท่ี 79 หมู่บ้านธรรมกีรติ แปลตามตัวอักษรว่า
“หมู่บ้านเกียรติยศแห่งธรรมะ” กวีบันทึกไว้ว่าหมู่บ้านแห่งนี้เป็นหมู่บ้านธรรมะที่เต็ม
ไปด้วยความสุขและทรัพย์สมบัติ ในโศลกท่ี 86 พบว่ามีหมู่บ้านสองหมู่บ้านท่ีพระนาง
ศรีอินทรเทวีถวายเป็นพุทธบูชาแด่พระพุทธเจ้า ได้แก่ หมู่บ้านมีชื่อว่าเลขะและทฤฒา
ไม่เพียงการอุปถัมภ์บํารุงพระพุทธศาสนาให้เจริญรุ่งเรืองเท่านั้น พระนางศรีอินทรเทวี
ยังสร้างรูปปั้นเทพเจ้าเพ่ือประดิษฐานภายในเทวาลัยท่ีมีชื่อว่า “ศรีชยเกษตรศิวะ”
อีกด้วย ท่ีน่าสนใจคือ ปราสาทพิมานอากาศซ่ึงเป็นปราสาทท่ีมีมาก่อนหน้ารัชกาล
พระเจ้าชัยวรมันท่ี 7 เร่ิมสร้างข้ึนในสมัยพระเจ้าราเชนทรวรมันท่ี 2 (Varasarin
2002: 74) ต่อจากนั้นกษัตริย์องค์ต่อมาได้ทรงบูรณะต่อเติมและดูแลรักษาไว้เป็น
อย่างดี ดังท่ีจารึกโศลกท่ี 91 บันทึกไว้ว่า “(ปราสาทพิมานอากาศ) ได้ถูกสถาปนาแล้ว
ด้วยศิลาท่ีมีการห่อหุ้มด้วยทองโดยพระราชาองค์ก่อน ๆ” น่าจะเป็นสถานท่ีสําคัญ
สําหรับพระนางศรีอินทรเทวีอย่างมาก เพราะนอกจากพระนางจะบันทึกบทกวีในรูป
ของจารึกท่ีไพเราะงดงามไว้ท่ีปราสาทแห่งนี้แล้ว เนื้อหาในโศลกท่ี 91 บันทึกการ
บูรณะปราสาทพิมานอากาศโดยความตั้งพระทัยของพระนางให้เป็นสถานที่ประดุจ
วิมานของท้องฟ้าและสร้างแผ่นดินให้เจริญรุ่งเรืองด้วยธรรมะควบคู่กับไปด้วย ดังท่ี
พระนางศรีอินทรเทวีบันทึกไว้ว่า “พระนางได้สร้างดิลกของท้องฟ้า (ปราสาทพิมาน

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 121

อากาศ) และแผ่นดินด้วยธรรมะ” ส่วนเนื้อหาโศลกท่ี 92 ระบุถึงชื่อสถานท่ีแห่งหนึ่งมี
ชื่อว่า “ศิวะปุระ” ภายในเมืองแห่งนี้ พระนางศรีอินทรเทวีได้ประดิษฐานรูปเคารพ
ของครู 3 องค์ซ่ึงตกแต่งด้วยเคร่ืองประดับอย่างงดงาม พระนางศรีอินทรเทวีได้บันทึก
ชื่อสถานที่ในการอบรมสั่งสอนวิชาพระพุทธศาสนา ปรากฏในโศลกท่ี 98 - 99 ได้แก่
สถานท่ีมีชื่อว่า “นเคนทรตุงคะ” “ติลโกตตระ” และ “นเรนทราศรม” ซ่ึงเป็นพุทธ
วิหารท่ีเข้มงวดในด้านการอบรมสั่งสอนวิชาพระพุทธศาสนา นอกจากนี้ ในโศลกท่ี
100 พระนางศรีอินทรเทวียังได้บันทึกชื่อเมืองซ่ึงน่าจะมีความเกี่ยวข้องกับเชื้อสาย
ของพระนาง คือ ตระกูลพราหมณ์อันเก่าแก่ในเมืองทันตินิเกตนะปุระ และเมือง
สรัสวดีปุระเอาไว้ด้วย

 2. สารัตถะทางด้านศาสนา
 ในรัชกาลพระเจ้าชัยวรมันท่ี 7 เป็นท่ียอมรับว่าพระพุทธศาสนามหายาน
เจริญรุ่งเรืองสูงสุด หลักฐานในจารึกปราสาทพิมานอากาศระบุไว้ว่าพระนางศรีอินทร
เทวี และพระนางศรีชัยราชเทวีทรงมีความเล่ือมใสในพระพุทธศาสนาอย่างมาก
ขณะเดียวกันถึงแม้ผู้ปกครองจะยกย่องพระพุทธศาสนาให้เป็นศาสนาหลัก แต่สมัยนี้
ศาสนาพราหมณ์ไศวนิกายและไวษณพนิกายยังคงได้รับการบูชาโดยพราหมณ์และ
ศาสนิกท่ีเคารพเลื่อมใสอยู่ด้วย (Diskul 2004: 19) เพราะฉะนั้น สารัตถะทางด้าน
ศาสนาท่ีปรากฏในจารึกปราสาทพิมานอากาศจึงมีท้ังการผสมผสานคติความเชื่อของ
พราหมณ์กับพุทธอย่างกลมกลืนกัน ดังจะเห็นได้ต่อไปน้ี
 2.1) คติความเชื่อในศาสนาพราหมณ์ จารึกปราสาทพิมานอากาศบันทึก
รายละเอียดคติความเชื่อศาสนาพราหมณ์ไว้น่าสนใจสองประการ ประการแรก
เนื้อหาจารึกให้ข้อมูลว่าในสมัยพระเจ้าชัยวรมันท่ี 7 มีคติการบูชาเทพเจ้าแพร่หลาย
มาก แสดงว่ากษัตริย์ซ่ึงนับถือพระพุทธศาสนาแต่ก็ไม่ได้ทรงเข้มงวดห้ามปรามหรือ
ต่อต้านรูปปั้นเทพเจ้าในลัทธิศาสนาอ่ืน กวีบันทึกไว้ว่ารูปปั้นเทพเจ้ามีท้ังส่วนท่ีถูก

122 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ทําลาย ถูกโยนท้ิง และมีการสร้างข้ึนมาใหม่ อาจเป็นไปได้ว่ารูปเคารพเทพเจ้าท่ีถูก
ทําลายเกิดจากภัยสงครามในเมืองพระนคร เม่ือพระเจ้าชัยวรมันท่ี 7 เสด็จข้ึน
ครองราชย์พระองค์จึงมีพระราชประสงค์ให้สถาปนารูปเคารพของเทพเจ้าท่ัวทุกหัว
เมือง เพ่ือฟ้ืนฟูความเจริญรุ่งเรืองให้กลับมาเป็นเหมือนเดิม ดังท่ีว่า “แก่เทพท้ังหลาย
ท่ีถูกทําลาย โยนท้ิง และถูกสถาปนาขึ้นใหม่อย่างดีแล้ว [...] เทพท้ังหลายซึ่งพระองค์
ทรงสถาปนาแล้วในเมืองทุกเมือง” / 29 / การสถาปนารูปเทพเจ้าก็เพ่ือสร้างความ
ศักด์ิสิทธ์ิให้แก่สถาบันกษัตริย์ คติความเชื่อเร่ืองการสร้างรูปเคารพเทพเจ้ามีอิทธิพล
ต่อพระนางศรีอินทรเทวีเช่นเดียวกัน ตัวอย่างเช่น เนื้อหาในโศลกท่ี 87 นอกจากพระ
นางศรีอินทรเทวีได้ถวายกลองแด่พระศิวะแล้ว พระนางยังทรงสร้างเทวรูปพระ
พิฆเนศไว้ในเทวาลัยแห่งนั้นด้วย ดังท่ีว่า “พระนางได้ถวายกลองท่ีทําด้วยเงิน หุ้มด้วย
ทองแก่ภัทเรศวร และได้สร้างเทวรูปองค์หนึ่งท่ีชื่อ ทุนทุภิส (พระพิฆเนศวร) ซ่ึงเป็น
พระโอรสของภัทเรศวร เพราะความเหมาะสม” / 87 / ประการท่ีสอง จารึกปราสาท
พิมานอากาศบันทึกพระนามของเทพเจ้าไว้อย่างหลากหลาย ความสําคัญในแง่นี้
แสดงให้เห็นคติความนิยมนับถือเทพเจ้าในศาสนาพราหมณ์ซ่ึงมีคุณสมบัติส่งเสริมพลัง
อํานาจให้แก่ผู้เคารพบูชา รายชื่อเทพเจ้าท่ีพบในจารึกปราสาทพิมานอากาศแสดงถึง
การยอมรับการมีตัวตนของเทพเจ้า ท้ังเทพและเทวีเหล่านี้เป็นท่ีรับรู้ในหมู่พราหมณ์
และชาวอินเดีย ในจารึกปราสาทตาพรหม เนื้อหาโศลกท่ี 37 ระบุถึงการประดิษฐาน
รูปเคารพของครูภายในปราสาทตาพรหม คือ ศรีชยมังคลารถเทวะ และศรีชยกีรติ
เทวะ โดยมีรูปเทพบริวารล้อมรอบ (Yamdate 2015: 137) อีกท้ังบรรพบุรุษของพระ
ศรีอินทรเทวีก็เป็นพราหมณ์ ซ่ึงแสดงให้เห็นว่าในราชสํานักของพระเจ้าชัยวรมันท่ี 7
พราหมณ์มีบทบาทเป็นผู้ถ่ายทอดวิชาความรู้จากคัมภีร์ท่ีเก็บรักษาสืบต่อมาในวงศ์
ตระกูล ย่ิงไปกว่านั้น พราหมณ์ยังมีสายสัมพันธ์ทางเครือญาติกับกษัตริย์ด้วย จารึก
ปราสาทพิมานอากาศบ่งชี้ว่ากวีได้รับการถ่ายทอดองค์ความรู้ในเร่ืองเทพเจ้ามาจาก
พราหมณ์ ดังท่ีกวีบันทึกพระนามเทพเจ้าไว้จํานวนมาก ได้แก่ พระนางลักษมี /

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 123

พระศรี, พระอินทร์, ท้าวโลกบาล, พระพรหม, พระมนู, กามเทพ, พระหริ, พระนาง
คงคา, พระอุมา, พระยม, ภัทเรศวร, ทุนทุภิส, จามเปศวระ, ปฤถวทฺรฺยะ, พระสรัสวตี
และพระศิวะ
 2.2) คติความเชื่อในศาสนาพุทธ จารึกปราสาทพิมานอากาศบันทึกความ
เชื่อในศาสนาพุทธไว้อย่างชัดเจน ท้ังในแง่ของความเชื่อ และการปฏิบัติ ดังเห็นได้
ต้ังแต่เร่ิมต้น พระนางศรีอินทรเทวีทรงแสดงความนอบน้อมแด่พระพุทธเจ้า
พระธรรม พระสงฆ์ และพระโลเกศวรตามลําดับ โดยยกพระพุทธเจ้าไว้เป็นท่ีพ่ึงสูงสุด
ความเชื่อท่ียกย่องพระพุทธศาสนาให้เป็นศูนย์รวมจิตใจมีความสําคัญมาก เพราะ
ส่งผลต่อผู้เลื่อมใสศรัทธาเปล่ียนความทุกข์ภายในใจกลายเป็นความสงบสุขอย่างถาวร
เห็นได้จากการท่ีพระนางศรีอินทรเทวีทรงถ่ายทอดคําสอนทางพระพุทธศาสนาให้แก่
พระนางศรีชัยราชเทวี อันเป็นสาเหตุให้พระนางผ่อนคลายความทุกข์ทางใจได้มาก
ความเชื่อในพระพุทธศาสนาซ่ึงเน้นความเข้มงวดเกี่ยวกับการปฏิบัติสมาธิ ทําให้เกิด
ความม่ันใจว่าพลังจิตอันทรงพลังส่งผลให้เกิดส่ิงท่ีน่าปรารถนาได้ ดังท่ีกวีเชื่อว่าการท่ี
พระเจ้าชัยวรมันท่ี 7 เสด็จกลับมายังเมืองพระนครนั้น ส่วนหนึ่งเป็นผลจากคุณ
อํานาจของการบําเพ็ญฌานสมาธิอย่างแรงกล้าซ่ึงเกื้อหนุนพระนางศรีชัยราชเทวีให้ได้
พบพระเจ้าชัยวรมันท่ี 7 อีกคร้ัง ขณะเดียวกันจารึกปราสาทพิมานอากาศแสดงให้เห็น
ว่าการบริจาคทานเป็นการแสดงออกซ่ึงความศรัทธาในพระพุทธศาสนา เห็นได้จาก
การท่ีพระนางศรีชัยราชเทวีทรงบริจาคทรัพย์สมบัติจํานวนมากให้แก่ทวยราษฎร์ ดัง
โศลกท่ี 71 บันทึกไว้ว่า “สตรีนางนั้น [...] มเหสีเจ้าแห่ง [...] ผู้มีบุญสัมภาระท่ีได้
กระทําแล้ว ด้วยทรัพย์สมบัติจํานวนมาก [...] แก่ประชาชนท้ังปวง ผู้ประทานผล
ท้ังหลาย ผู้กระตือรือร้นในสิ่งท่ีเป็นประโยชน์สําหรับชาวโลก” / 71 / รวมท้ังการท่ี
พระนางศรีชัยราชเทวีทรงถวายสิ่งของเป็นพุทธบูชาแก่พระพุทธรูป และการท่ี
พระนางอินทรเทวีทรงบูรณะแต่งเติมปราสาทพิมานอากาศให้สวยงามเพื่อเกื้อหนุนให้
เป็นแผ่นดินธรรม ล้วนเป็นการปฏิบัติธรรมทานคร้ังย่ิงใหญ่ถวายแด่พระพุทธศาสนา

124 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ส่วนคติความเชื่อในศาสนาพุทธท่ีถือว่าการปฏิบัติเพ่ือให้ถึงจุดหมายปลายทาง คือ
การบรรลุนิรวาณนั้น ในจารึกปราสาทพิมานอากาศแสดงให้เห็นนัยสําคัญดังกล่าวนี้
เช่นกัน ดังท่ีพระนางศรีชัยราชเทวีทรงบรรลุนิรวาณอย่างสมบูรณ์

 3. สารัตถะทางด้านสังคมและวัฒนธรรม
 จารึกปราสาทพิมานอากาศบันทึกสารัตถะทางด้านสังคมและวัฒนธรรมด้วย
มุมมองของสตรีตลอดท้ังเร่ือง สิ่งท่ีโดดเด่นอย่างมากในด้านสังคม คือ กลุ่มสตรีในราช
สํานักของพระเจ้าชัยวรมันท่ี 7 ได้รับสิทธิพิเศษในด้านการศึกษา อาจกล่าวได้รวบรัด
ว่าระบบการศึกษาในสมัยพระเจ้าชัยวรมันท่ี 7 เปิดกว้าง ไม่จํากัดเพศสภาพ มุ่งเน้น
ให้ทุกเพศ ทุกวัย ได้ศึกษาเรียนรู้ตามสติปัญญาความสามารถของตน ระบบการศึกษา
ดังกล่าวเปิดโอกาสให้เหล่านางสนมเรียนรู้วิชาการที่ลึกซ้ึงและกว้างขวาง โดยเฉพาะ
วิชาด้านพระพุทธศาสนาท่ีเน้นปรัชญาความคิดอันลึกซ้ึง และน่าสังเกตด้วยว่าการเปิด
สอนวิชาพระพุทธศาสนา โดยท่ีพระนางศรีอินทรเทวีทรงเป็นอาจารย์ใหญ่ประจํา
ศาสนวิหาร น่าจะมีสถานท่ีสอนวิชาพระพุทธศาสนาท่ีข้ึนชื่อหลายแห่งด้วย เพราะ
เนื้อหาโศลกท่ี 98 - 99 บ่งชี้พุทธวิหารท่ีประกอบการดําเนินงานด้านให้การศึกษามี
ชื่อเสียงอยู่ 3 แห่ง ได้แก่ “นเคนทรตุงคะ” “ติลโกตตระ” และ “นเรนทราศรม” โดย
สถานท่ีเหล่านี้จะมีเหล่านางสนมมาเรียนวิชาพระพุทธศาสนาเป็นประจําทุกวัน
นอกจากการศึกษาด้านพระพุทธศาสนามีความรุ่งเรืองอย่างมากแล้ว เห็นได้ว่าจารีต
ปฏิบัติในหมู่สตรีชั้นสูง เน้นในเร่ือง “ความภักดี” ต่อสามี ซ่ึงได้รับวัฒนธรรมมาจาก
คติของอินเดียในเร่ือง “ภักติ” หรือ “ความภักดี” อย่างชัดเจน ดังท่ีจารึกปราสาท
พิมานอากาศปรากฏรายละเอียดเร่ืองการบําเพ็ญตบะของพระนางศรีชัยราชเทวี
ภายหลังจากที่พระเจ้าชัยวรมันท่ี 7 เสด็จไปอาณาจักรจามปา
 จารึกปราสาทพิมานอากาศแสดงให้เห็นว่าภายในราชสํานักของพระเจ้าชัยวร
มันท่ี 7 มีการจัดแสดงนาฏศิลป์เกี่ยวกับชาดกในพระพุทธศาสนา ดังท่ีเนื้อหาโศลกท่ี

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 125

73 กล่าวว่าพระนางศรีชัยราชเทวีทรงบําเพ็ญเพียรตามแนวทางของพระพุทธเจ้า แล้ว
พระนางทรงแสดงนาฏศิลป์ฟ้อนรําถ่ายทอดเร่ืองราวเกี่ยวกับชาดกด้วยพระนางเอง
จารึกไม่ได้ระบุว่าชาดกท่ีจัดแสดงในราชสํานักเป็นเร่ืองอะไร แต่ก็สะท้อนให้เห็นว่า
ชาดกนอกจากจะเป็นสื่อถ่ายทอดคําสอนแล้ว ยังเป็นสื่อบันเทิงเป็นท่ีนิยมในราชสํานัก
ของพระเจ้าชัยวรมันท่ี 7 อย่างมาก ดังท่ีว่า “พระนางน้ัน [...] (บําเพ็ญ) พรตเหมือน
[...] และผลท่ีเกี่ยวข้องกับพระพุทธเจ้าท่ีประจักษ์ด้วยตนเอง ได้บําเพ็ญเพียรแล้ว [...]
พระนางผู้เป็นศิลปินฟ้อนรําด้วยพระองค์เอง ได้ทรงกระทําการแสดงนาฏศิลป์ท่ีมี
เนื้อหาเกี่ยวกับชาดก” / 73 /
 แม้ว่าเนื้อหาจารึกปราสาทพิมานอากาศจะบันทึกภาพสังคมและวัฒนธรรมท่ี
เกี่ยวข้องกับชนชั้นสูงในราชสํานัก แต่ก็มีเนื้อหาจารึกอยู่บ้างท่ีให้ข้อมูลทางสังคม
เกี่ยวกับชีวิตของคนสามัญ โดยเฉพาะการสะท้อนปัญหาของเด็กกําพร้า ไม่เป็นท่ี
ต้องการของครอบครัว ดังเห็นได้จากโศลกท่ี 79 ท่ีว่า “พระนางหลังจากได้ทรงรับ
บรรดาเด็กผู้หญิงท้ังหลายท่ีถูกทอดท้ิง และถูกทําร้ายต้ังแต่ยังเล็กโดย (พระนาง) ทรง
รับไว้นับจํานวนได้ 100 คนเหมือนลูก ทําให้หมู่บ้านท่ีมีชื่อว่า ธรรมกีรติ ท่ีได้ประกาศ
ธรรมะให้เป็นท่ีรู้จักกันโดยท่ัวไป หมู่บ้านท่ีเต็มไปด้วยความสุขและทรัพย์สมบัติ”/ 79 /
น่าพิจารณาว่าในขณะท่ีศาสนวิหารต่าง ๆ เจริญรุ่งเรืองด้วยระบบการศึกษา และการ
แสดงกิจกรรมความร่ืนเริงในราชสํานัก สังคมระดับล่างของกัมพูชาก็เกิดปัญหาเด็กถูก
พ่อแม่ทอดท้ิงต้ังแต่ยังเล็ก จารึกระบุปริมาณของเด็กท่ีถูกทอดท้ิงจํานวน 100 คน ซ่ึง
เป็นผู้หญิงท้ังหมด ตัวเลขนี้อาจจะเป็นตัวเลขท่ีไม่ชัดเจน เพราะไม่นับรวมเด็กผู้ชายซ่ึง
เป็นเด็กกําพร้าอีกส่วนหนึ่ง อย่างไรก็ตาม สภาพสังคมดังกล่าวน่าจะบ่งชี้ให้เห็นปัญหา
ความไม่พร้อมของผู้ปกครองท่ีเลี้ยงดูบุตร โดยเฉพาะเด็กผู้หญิงท่ีถูกทําร้ายอย่างหนัก
และปัญหาครอบครัวของเด็กกําพร้าท่ีไม่มีศักยภาพจะดูแลเด็กแรกเกิดได้ ปริมาณของ
เด็กกําพร้าคงเป็นท่ีรับรู้ในราชสํานักเป็นอย่างดี ดังท่ีพระนางศรีอินทรเทวีทรงรับ
เด็กผู้หญิงท่ีถูกทอดท้ิงเหล่านั้นมาอบรมดูแลและถ่ายทอดวิชาพระพุทธศาสนา

126 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ภายในศาสนวิหาร

ความสําคญัของจารึกปราสาทพิมานอากาศ
ในฐานะเป็นจารึกสดดุีพระเกียรติ พระเจ้าชัยวรมันท่ี 7
 เดวิด แชนด์เลอร์ (David Chandler) กล่าวว่าภาษาสันสกฤตในจารึกมุ่งเน้น
การส่ือสารกับพระเจ้า จารึกภาษาสันสกฤตประพันธ์ด้วยบทร้อยกรอง สรรเสริญการ
บําเพ็ญบุญกุศลของกษัตริย์และชนชั้นนําเป็นหลัก (Chandler 2014: 33 - 34) เม่ือ
พิจารณาการแต่งจารึกภาษาสันสกฤตในกัมพูชาโดยภาพรวม พบว่าผู้แต่งยกย่อง
กษัตริย์เป็นผู้ทรงธรรม เป็นผู้กระทําอยู่เหนือสังคม กษัตริย์สัมพันธ์กับท้องฟ้า ดวง
อาทิตย์ พระอินทร์ พระวิษณุ และพระราม เพราะฉะนั้น “...กษัตริย์ทรงมีอํานาจและ
บารมีเหนือมนุษย์ท่ัวไป ทรงเป็นวีรบุรุษอยู่ตรงยอดสุดของสังคม...” (Chandler
2014: 68) ความเห็นนี้สอดคล้องกับท่ี มณีปิ่น พรหมสุทธิรักษ์ ได้ศึกษาบทสดุดี
พระมหากษัตริย์ในจารึกภาษาสันสกฤตของอาณาจักรกัมพูชา พบว่ากษัตริย์ท่ีดีวิเศษ
ของกัมพูชาจะต้องมีอํานาจย่ิงใหญ่มหาศาล สามารถปราบศัตรูได้ทุกทิศ เป็นผู้ท่ีม่ังคั่ง
ด้วยทรัพย์ ด้วยโชค จะเห็นได้จากการท่ีพระลักษมีเทวีแห่งโชคมาอยู่กับกษัตริย์ และ
กษัตริย์จะมีรูปงามมากหรืองามมากกว่าพระกามเทพ (Phronsuthirak 1999: 296)
อาจกล่าวได้ว่าภาพลักษณ์ของกษัตริย์ในจารึกภาษาสันสกฤตมีคุณลักษณะเป็นบุคคล
ต้นแบบเหมือนกันหมด อาทิ คุณสมบัติความเป็นเลิศด้านรูปโฉม ความเก่งกล้า
สามารถ และความรุ่งเรือง เป็นต้น ความคิดดังกล่าวสืบทอดมาจากจารึกภาษา
สันสกฤตในประเทศอินเดีย ดังท่ีกวียึดถือว่าพระพรหมเป็นเทพผู้สร้างกษัตริย์ พระ
บรมเดชานุภาพของกษัตริย์แผ่กว้างไปยังมหาสมุทรท้ังสี่ทิศ และพระศรีจะสถิตอยู่กับ
กษัตริย์ เป็นต้น (Yamdate 2017: 140)
 อย่างไรก็ตาม ถึงแม้บทสดุดีกษัตริย์ในจารึกภาษาสันสกฤตจะสะท้อนภาพ
ทางวัฒนธรรมในราชสํานัก มุ่งนําเสนอภาพลักษณ์ของกษัตริย์ “เป็นผู้กระทําอยู่เหนือ

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 127

สังคม” แต่สิ่งท่ีน่าสนใจคือจารึกท่ีแต่งเป็นบทสดุดีพระเกียรติกษัตริย์นั้น ได้ฉายให้
เห็นภาพลักษณ์ของกษัตริย์ในมิติใดบ้าง และกวีได้นําเสนอรายละเอียดให้เห็นอย่างไร
กวีอาศัยกลไกประการใดท่ีธํารง “อํานาจ” ของกษัตริย์ จากการอ่านแปลจารึก
ปราสาทพิมานอากาศพบว่าจารึกหลักนี้มีคุณค่าสอดคล้องกับจุดประสงค์ในการแต่ง
คือ เป็นบทสดุดีพระเกียรติพระเจ้าชัยวรมันท่ี 7 อย่างแจ่มชัด ในหัวข้อนี้ ผู้วิจัยจึงมุ่ง
อภิปรายความสําคัญของจารึกปราสาทพิมานอากาศในฐานะจารึกสดุดีพระเกียรติ
พระเจ้าชัยวรมันท่ี 7 ในสามประเด็น คือ 1) พระเจ้าชัยวรมันท่ี 7 เป็นกษัตริย์ตาม
แบบอย่างในอุดมคติ 2) พระเจ้าชัยวรมันท่ี 7 ในฐานะพุทธราชา และ 3) พระเจ้า
ชัยวรมันท่ี 7 ในฐานะเทวราชา ดังนี ้
 1. พระเจ้าชัยวรมันท่ี 7 เป็นกษัตริย์ตามแบบอย่างในอุดมคติ
 พระนางศรีอินทรเทวีทรงสร้างภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ในบท
สดุดีพระเกียรติให้เป็นกษัตริย์ตามแบบอย่างในอุดมคติ กล่าวคือ พระเจ้าชัยวรมันท่ี 7
มีคุณสมบัติพิเศษเหนือกษัตริย์ท้ังหลาย จารึกหลักนี้ใช้กลวิธีการแต่งตามรูปแบบ
กวิสมยะ หรือขนบการแต่งเช่นเดียวกับจารึกประเภทสดุดีพระเกียรติกษัตริย์ เม่ือ
พิจารณาภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ท่ีปรากฏในจารึกปราสาทพิมานอากาศ
พบว่าพระเจ้าชัยวรมันท่ี 7 เป็นกษัตริย์ตามแบบอย่างในอุดมคติ ดังนี้
 1.1) พระเจ้าชัยวรมันท่ี 7 เป็น “อธิราชา” มีพระเกียรติยศแผ่ไพศาล
เนื้อหาจารึกปราสาทพิมานอากาศ กวียกย่องพระเจ้าชัยวรมันท่ี 7 ว่าเป็น “อธิราชา”
ดังเห็นได้จากพระบรมเดชานุภาพของพระเจ้าชัยวรมันท่ี 7 เป็นท่ีประจักษ์แก่
พระราชาเมืองอ่ืน ๆ กวีแสดงภาพพระเกียรติยศของพระเจ้าชัยวรมันท่ี 7 ว่าบริสุทธ์ิ
เหมือนแสงพระจันทร์ ในจินตนาการของกวีนั้นเป็นท่ีรับรู้กันว่าแสงพระจันทร์มีความ
เย็น พระเกียรติยศของกษัตริย์จึงมีนัยเดียวกันคือเป็นความเย็นดับความทุกข์ร้อนใน
แผ่นดิน ดังเนื้อหาในโศลกท่ี 5 ว่า “พระองค์ถูกรู้แล้วว่าเป็นผู้เลิศในบรรดาพระเจ้า
แผ่นดินท้ังหลาย เพราะพระเกียรติยศท่ีงดงามเหมือนเสี้ยวของพระจันทร์ท่ีปราศจาก

128 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

มลทิน เหมือน (สร้อย) ไข่มุกของหญิงสาวงามประจําทิศ” / 5 / เนื้อหาในโศลกนี้
สอดคล้องกับเนื้อหาในโศลกท่ี 12 ซ่ึงกล่าวถึงพระเกียรติยศของพระเจ้าชัยวรมันท่ี 7
ว่าประดุจพวงมาลาพวยพุ่งไปยังเมืองสวรรค์ แสงจากพระเกียรติยศของพระเจ้าชัย
วรมันท่ี 7 ข่มแสงรัศมีของเทพท้ังหลายในสวรรค์ให้มัวหมอง ดังท่ีว่า “พวงมาลัย คือ
พระเกียรติยศของพระองค์ท่ีพวยพุ่งข้ึนไปสู่เบื้องบน ส่องแสงอยู่แล้วท่ีเบื้องบนราวกับ
ว่าทําให้เทพท้ังหลาย ผู้มีอินทรีย์ขุ่นมัวแล้วให้ต่ืนอยู่” / 12 /
 ไม่เพียงเท่านั้น ภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ยังทรงเป็นพระราชาท่ีสถิต
ในใจชาวโลกและกษัตริย์ท้ังปวง ดังเนื้อหาในโศลกท่ี 7 ความว่า “พระองค์ผู้มีเป้าหมาย
ท่ีบรรลุถึงแล้ว ได้ทําให้มหาสมุทร คือ หัวใจของข้าศึกท้ังหลาย คือ ความเห็นผิดเหือด
แห้งแล้ว พระองค์ผู้ถูกเผาไหม้แล้วด้วยไฟท่ีลุกโชติช่วง คือ ความมุ่งหวังท่ีจะสร้างสิ่งท่ี
ชาวโลกปรารถนา พระองค์จึงได้บรรทมอยู่ในหัวใจของประชาชนทุกกาลเวลา เพราะ
พระองค์ทรงทําให้หัวใจของเขาสมความปรารถนา” / 7 / เม่ือพิจารณาเน้ือหาในโศลก
ท่ี 19 กวีเน้นคุณลักษณะด้านความย่ิงใหญ่ของพระเจ้าชัยวรมันท่ี 7 ซ่ึงอยู่ในความ
เคารพเทิดทูนของพระเจ้าแผ่นดินองค์อ่ืน ๆ เห็นได้จากแสงเรืองรองจากเล็บพระบาท
ของพระเจ้า ชัยวรมันท่ี 7 ได้ส่องประกายบดบังแสงรัตนะบนพระเศียรของพระเจ้า
แผ่นดินองค์อ่ืน ๆ หมายความว่าในขณะท่ีพระเจ้าแผ่นดินเหล่านั้นหมอบกราบพระเจ้า
ชัยวรมันท่ี 7 แสงจากเล็บพระบาทของพระเจ้าชัยวรมันท่ี 7 ได้ส่องประกายกระทบ
เคร่ืองประดับบนพระเศียรของพระเจ้าแผ่นดินท้ังหลายจนเคร่ืองประดับมัวหมอง กวี
กล่าวว่ารัศมีจากเล็บพระบาทของพระเจ้าชัยวรมันท่ี 7 อยู่เหนือแสงเรืองรองของภูเขา
พระสุเมรุท่ีสว่างไสวด้วยแสงพระอาทิตย์ แสงพระจันทร์ และแสงจากเขาพระสุเมรุด้วย
ดังท่ีว่า “แสงรัตนะบนพระเศียรของพระเจ้าแผ่นดินท้ังหลาย ถูกบดบังแล้วด้วยแสง
ของเล็บพระบาทของพระองค์ ราวกับว่าได้หัวเราะเยาะเย้ยเขาพระสุเมรุท่ีเปล่ง
ประกายด้วยแสงพระอาทิตย์ และพระจันทร์ ด้วยแสงของพระองค์เอง” / 19 /
ภาพลักษณ์พระเจ้าชัยวรมันท่ี 7 ดังกล่าวนี้ เห็นได้ว่ากวีพยายามเชิดชูพระบรมราชา

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 129

นุภาพของพระเจ้าชัยวรมันท่ี 7 อย่างไม่มีท่ีสิ้นสุด โดยนําเสนอรายละเอียดให้เห็นว่า
พระเจ้าชัยวรมันท่ี 7 เป็นแบบอย่างกษัตริย์ในอุดมคตินั่นคือ มีคุณสมบัติมากพอท่ี
พระราชาทั้งหลายจะยกย่องพระองค์เป็นแกนกลางของผู้นํา และมีคุณสมบัติอัน
เหมาะสมท่ีประชาชนรวมท้ังข้าศึกจะยกย่องพระองค์เป็นท่ียึดเหนี่ยวจิตใจ ย่ิงไปกว่า
นั้น พระองค์ยังดํารงสถานภาพเป็นยอดสุดของจักรวาลด้วย ดังท่ีกวีสื่อให้เห็นว่า
พระองค์อยู่เหนือพระอาทิตย์ พระจันทร์ และเขาพระสุเมรุ
 การประกอบสร้างภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ให้เป็นกษัตริย์ใน
อุดมคติสอดคล้องกับจารึกภาษาสันสกฤตหลักอ่ืน ๆ ท่ีมีเนื้อหาเป็นบทสดุดีพระ
เกียรติพระเจ้าชัยวรมันท่ี 7 โดยนําเสนอภาพลักษณ์ในมิติเดียวกัน ตัวอย่างเช่น จารึก
ปราสาทตาพรหม โศลกท่ี 23 นําเสนอพระราชอํานาจของพระเจ้าชัยวรมันท่ี 7 ในรูป
ของพระเกียรติยศท่ีขจรขจายไม่มีท่ีสิ้นสดุ ดังท่ีว่า

“…หลังจากได้ยิน พระเกียรติยศของพระองค์ท่ีได้รับ
การสวดสรรเสริญแล้ว ณ อีกฝั่งหนึ่งของมหาสมุทร
ภูเขา และป่าไม้ ในสนามรบพวกข้าศึกผู้มีทางไปท่ี
สูงข้ึน ๆ (คือหนีไปไกล) ราวกับว่าจะล้อเลียนลูกของ
ท้าวทักษะ ผู้ว่ิงหนีไปท่ีไม่มีท่ีสิ้นสุด เพ่ือต้องการที่จะ
วัดแผ่นดิน…”

(Yamdate 2015: 129)

 หรือเนื้อหาจารึกประจําอาโรคยศาลา ตาเมือนโต๊จ โศลกท่ี 5 นําเสนอ
ภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 อย่างย่ิงใหญ่สมพระเกียรติ ดังนี้

“…พระองค์ ทรงเป็นมงกุฎประดับบนพระเศียรของ
เหล่าราชันย์ (กลุ่มวรรณะกษัตริย์) ท้ังหมด เป็นดอกบัว
รองฝ่าพระบาท ทรงนําศัตรูเข้ามาสวามิภักด์ิ ทรง

130 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

อภิเษกสมรสกับพระมเหสี (สตรีทรวดทรงงดงามมาก)
คือ ราชอาณาจักร (แผ่นดิน) ซ่ึงเป็นเคร่ืองประดับท่ี
ตกแต่งด้วยรัตนะคือคุณสมบัติอันดีงาม ท่ีแผ่พระ
เกียรติยศของพระองค์ขจรขจายแล้ว…”

(Chitsuthiyan 2012: 104)

 1.2) พระเจ้าชัยวรมันท่ี 7 ในฐานะวีรกษัตริย์ผู้เป็น “ยอดนักรบ” จารึก
ปราสาทพิมานอากาศ บันทึกวีรกรรมคร้ังสําคัญของพระเจ้าชัยวรมันท่ี 7 ท่ีทรง
เอาชนะกองทัพจามปาได้ เนื้อหาในโศลกท่ี 68 ระบุถึงกองทัพจามปาโดยการนําของ
พระเจ้าศรีชัยอินทรวรมันซ่ึงได้ยกกองทัพเข้ามาบุกรุกอาณาจักรกัมพูชา กวีบันทึกถึง
ความน่าเกรงขามของพระเจ้าศรีชัยอินทรวรมันว่าเปรียบเหมือนราวณะ ซ่ึงเป็นตัว
ละครเอกฝ่ายอธรรมในรามายณะ การท่ีพระเจ้าศรีชัยอินทรวรมันยกทัพอันย่ิงใหญ่
เข้ามายังอาณาจักรกัมพูชานั้น พระนางศรีอินทรเทวีทรงรับรู้เหตุการณ์ด้วยพระนาง
เอง โดยกล่าวว่ากองทัพจามปาที่ยกเข้ามาเนืองแน่นจนประมาณไม่ได้ การท่ีศัตรูยก
กองทัพจามปาเข้ามาบุกรุกก็มีจุดมุ่งหมายเพ่ือต่อสู้กับกองทัพของกัมพูชานั่นเอง ดัง
ความว่า “พระองค์ คือ ศรีชยอินทรวรมันนั้น ผู้เป็นเจ้าแห่งอาณาจักรจามปา ผู้มัวเมา
อํานาจ เหมือนกับราวณะ (ทศกัณฑ์) ผู้มีกองทัพถูกนํามาแล้วด้วยรถศึก เพราะพระ
อาทิตย์ [...] ไปแล้วสู่ประเทศกัมพูชาท่ีเสมอกับท้องฟ้า เพ่ือการต่อสู้” / 68 / ผู้วิจัย
เห็นว่าเหตุการณ์ในคร้ังนั้นเป็นประวัติศาสตร์ท่ีย่ิงใหญ่ท่ีสุดในสมัยพระเจ้าชัยวรมันท่ี
7 สอดคล้องกับเอกสารจีนบันทึกโดยม้าตวนลินกล่าวยืนยันเหตุการณ์ในคร้ังนั้นว่า
พระราชาจามโจมตีอาณาจักรเจนละอย่างรวดเร็วด้วยกองทัพเรือท่ีเข้มแข็ง แล้วทํา
การประหารกษัตริย์เจนละ (Giteau 2009: 93) เนื้อหาจารึกปราสาทพิมานอากาศใน
โศลกท่ี 69 พระนางศรีอินทรเทวีบันทึกนัยสําคัญจากเหตุการณ์จลาจลในคร้ังนั้น โดย
กล่าวถึงความพ่ายแพ้ของกษัตริย์ในเมืองพระนครไว้ว่า “ผู้ [...] ได้สังหารพระเจ้า

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 131

แผ่นดิน ผู้ประกอบด้วยกรรมชั่วช้า เพ่ือช่วยในการรบท่ีถูกทําให้ถึงซ่ึงความสกปรก
โดยพระยมผู้อยู่ทางทิศใต้ แต่ก็ได้ถูกทําให้เย็นลงแล้วด้วย พระอาทิตย์” / 69 / จะ
เห็นได้ว่าในความรับรู้ของพระนางศรีอินทรเทวี พระเจ้าแผ่นดินผู้ชั่วช้าในท่ีน้ี
หมายถึงพระเจ้าตรีภูวนาทิตยวรมัน เนื้อหาจารึกบ่งชี้การสิ้นสุดวาระการเสวยราชย์
ของพระเจ้าตรีภูวนาทิตยวรมันไว้เพียงเท่านั้น เม่ือพระเจ้าศรีชัยอินทรวรมันยาตรา
ทัพเข้ามาท่ีเมืองพระนครรวมท้ังยังมีกองทัพเรือท่ีเชี่ยวชาญการยุทธ์ก็ถูกพิชัยโดย
พระเจ้าชยัวรมันท่ี 7 ดังเนื้อหาในโศลกท่ี 70 ระบุไว้ดังนี้ “หลังจากที่พระองค์เอาชนะ
มหาสมุทรท่ีหาฝั่งไม่ได้ คือ นักรบผู้เก่งกล้าเหล่านั้นด้วยเรือ คือความพยายาม
พระองค์ผู้มีการอภิเษกท่ีได้รับแล้วได้ปกครองแผ่นดินอันบริสุทธ์ิ และที่มีสิ่งท่ีน่าตําหนิ
ถูกสละท้ิงไปแล้ว เพราะการเอาชนะเมืองวิชัย เป็นต้น” / 70 / เนื้อหาในโศลกนี้
ชี้ให้เห็นว่าภายหลังจากที่พระเจ้าชัยวรมันท่ี 7 ทรงมีชัยชนะเหนือกองทัพของพระเจ้า
ศรีชัยอินทรวรมันแล้ว พระองค์ก็ทรงสถาปนาพระราชอํานาจข้ึนเป็นกษัตริย์แล้วทรง
ฟ้ืนฟูแผ่นดินให้มีความบริสุทธ์ิ
 ข้อท่ีน่าพิจารณา คือ จารึกปราสาทพิมานอากาศ ได้นําเสนอภาพลักษณ์ของ
พระเจ้าชัยวรมันท่ี 7 ให้เป็นวีรกษัตริย์ผู้เป็น “ยอดนักรบ” ไว้อย่างรวบรัดมาก จนดู
เหมือนว่ากวีพยายามเลี่ยงท่ีจะนําเสนอภาพความรุนแรงและบาดแผลจากสงคราม ซ่ึง
ก็อาจเป็นไปได้ว่าความขัดแย้งรุนแรงจนนําไปสู่สงครามเป็นสถานการณ์ท่ีขัดแย้งกับ
โลกทัศน์อันเนื่องจากศาสนา ด้วยเหตุนี้กวีจึงไม่ต้องการจะเน้นความรุนแรง ความ
โหดร้ายและชัยชนะของพระเจ้าชัยวรมันท่ี 7 ท่ีได้สังหารศัตรูอย่างน่าเกรงขาม
อย่างไรก็ดี วีรกรรมการทําสงครามของพระเจ้าชัยวรมันท่ี 7 น่าจะเป็นท่ีรับรู้ในราช
สํานักอย่างมีนัยสําคัญ เพราะจารึกภาษาสันสกฤตท่ีมีเนื้อหาเป็นบทสดุดีพระเกียรติ
พระเจ้าชัยวรมันท่ี 7 ดังเช่น จารึกปราสาทพระขรรค์ได้นําเสนอภาพลักษณ์ของ
พระเจ้าชัยวรมันท่ี 7 ผู้เป็นกษัตริย์ “ยอดนักรบ” ไว้อย่างสมจริง ดังโศลกที่ 25
บันทึกไว้ดังนี้

132 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

“…ในท่ีรบ พวกพระราชา เม่ือทรงเห็นพระขรรค์สีเขียว
เข้ม ท่ีแดงฉานไปด้วยเลือดและท่ีเหลืองอร่ามด้วยทอง
ท่ีพระองค์กวัดแกว่งทางด้านขวางและทิ่มแทงไป
ทางด้านหน้าอย่างน่าอัศจรรย์ ต่างก็วางอาวุธแล้วน้อม
ไหว้ เหมือนกับมีความกลัวว่าจะได้รับอันตรายจากธนู
ของพระอินทร์ (สายฟา้)…”

(Prapandvidya 1988: 85)

 แม้แต่เนื้อหาจารึกปราสาทตาพรหมซ่ึงเน้นภาพลักษณ์ของพระเจ้าชัยวรมัน
ท่ี 7 ว่าทรงเป็นกษัตริย์ผู้ทรงธรรมโดดเด่นท่ีสุด กวีก็ยังคงยํ้าภาพกษัตริย์ยอดนักรบ
รวมอยู่ด้วย ดังเช่น เนื้อหาในโศลกท่ี 21 ให้ภาพพระเจ้าชัยวรมันท่ี 7 ซ่ึงทรงอยู่กลาง
สมรภูมิรบ มีความกล้าหาญท่ีทรงจับพระยาช้างของข้าศึกหมุนไปมา (Yamdate
2015: 127) ดังนั้น อาจกล่าวได้ว่าภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ผู้เป็นกษัตริย์
“ยอดนักรบ” น่าจะเป็นท่ีตราตรึงอยู่ในการรับรู้ของผู้ท่ีได้ใกล้ชิดและรับใช้กษัตริย์
พระองค์นี้ ด้วยเห็นว่าพระองค์ทรงนําพาชาติบ้านเมืองให้พ้นภัย การผลิตซํ้า
ภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ในแง่นี้จึงนําเสนอพระเกียรติคุณด้านการรบ ซ่ึง
เน้น “พระเดช” ของพระองค์ว่าย่ิงใหญ่เกรียงไกรอย่างย่ิง
 1.3) พระเจ้าชัยวรมันท่ี 7 ทรงมีความงดงามเป็นเลิศ ถึงแม้ว่าจารึก
ปราสาทพิมานอากาศ จะไม่ได้เน้นภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ในด้านความ
งามอย่างละเอียด แต่ก็มีเนื้อหาในบางโศลกท่ีเชิดชูคุณสมบัติของพระเจ้าชัยวรมันท่ี 7
ในด้านรูปโฉมท่ีงดงามไว้ด้วย รายละเอียดท่ีกวีใส่เข้ามาน้ี เห็นได้ว่าเป็นขนบการแต่ง
ในกลุ่มจารึกภาษาสันสกฤตที่เน้นบทสดุดีพระเกียรติกษัตริย์ว่ามีพระวรกายงดงาม
มากเปรียบได้กับกามเทพหรืออาจจะงดงามเหนือกามเทพด้วยซํ้า ดังท่ีพระนาง
ศรีอินทรเทวีพรรณนาไว้ในโศลกท่ี 8 ว่า “พระองค์หลังจากชนะกามเทพ พระองค์ได้

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 133

เข้าไปสู่หัวใจของสตรีท่ีมีคนรัก ด้วยคุณงามความดี คือ พระวรกายของพระองค์ท่ี
งดงามอย่างแน่นอน หลังจากพิจารณาเห็นได้ดังนี้ จึงได้มีความพึงพอใจอย่างย่ิงต่อ
[...] แม้ของเขา” / 8 / เนื้อหาโศลกน้ีหมายความว่าพระเจ้าชัยวรมันท่ี 7 ทรงมีความ
งามท่ีชนะกามเทพ และได้ครอบครองหัวใจของสตรีท่ีแม้จะมีคู่รักอยู่แล้วแต่ก็ยัง
หลงใหลคุณงามความดี คือความงามของพระเจ้าชัยวรมันท่ี 7 เนื้อหาในโศลกท่ี 21
นําเสนอความคิดชุดเดียวกันในแง่ท่ีว่าพระเจ้าชัยวรมันท่ี 7 มีความงดงามย่ิง ดังนี้
“พระองค์ผู้งดงามและมีมายาหมดไปแล้วจึงได้ถูกสร้างโดยพระพรหม ราวกับคิดว่า
กามเทพแม้ผู้งดงามก็มีมายาอยู่และเป็นผู้ทําร้ายฉัน (พระศิวะ) ซ่ึงเป็นผู้สร้าง” / 21 /

 2. พระเจ้าชัยวรมันท่ี 7 ในฐานะพุทธราชา
 จากหลักฐานงานประติมากรรมและศาสนสถานในสมัยพระเจ้าชัยวรมันท่ี 7
พบว่าสิ่งก่อสร้างท้ังหลายมีความสัมพันธ์กับคติรัตนตรัยมหายาน ซ่ึงเป็นหัวใจของ
ศาสนาพุทธมหายานอย่างชัดเจน คติรัตนตรัยมหายาน เชื่อมโยงเข้ากับผู้สร้างหรือ
ผู้อุทิศ (Suneta 2003: 38) บ่งชี้ภาพลักษณ์กษัตริย์ผู้อุปถัมภ์ศาสนาเหล่านั้นว่าดํารง
สถานภาพเป็น “พุทธราชา” ในจารึกปราสาทพิมานอากาศยํ้าให้เห็นแนวคิดพุทธ
ราชา ดังเนื้อความตอนต้นท่ีกวีแสดงความนอบน้อมแด่พระพุทธ พระธรรม พระสงฆ์
และพระโพธิสัตว์อวโลกิเตศวร ถึงแม้จะเป็นความศรัทธาของกวีเอง แต่จะเห็นว่า
จารึกภาษาสันสกฤตของพระเจ้าชัยวรมันท่ี 7 ท่ีมีเนื้อหาเป็นบทสดุดีพระเกียรติจะ
ข้ึนต้นด้วยบทสดุดีพระพุทธ พระธรรม พระสงฆ์ พระโพธิสัตว์ และพระนางปรัชญา
ปารมิตาอยู่เสมอ ท้ังนี้สอดรับกับโลกทัศน์ความเชื่อของ พระเจ้าชัยวรมันท่ี 7 นั่นเอง
จารึกปราสาทพิมานอากาศมีเนื้อหาอยู่หลายโศลกเป็นบทสดุดีพระเกียรติพระเจ้า
ชัยวรมันท่ี 7 โดยยํ้าภาพลักษณ์ของพระองค์ในฐานะเป็น “พุทธราชา” จะเห็นได้จาก
เนื้อหาในโศลกท่ี 9 พระนางศรีอินทรเทวีสรรเสริญพระเกียรติคุณของพระเจ้าชัย
วรมันท่ี 7 ว่าทรงมีความเลื่อมใสศาสนาของพระพุทธเจ้าอย่างลึกซ้ึง เนื้อหาในโศลกนี้

134 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

เล่นล้อความหมายได้ดีมาก กวีใช้ม้าสื่อสัญลักษณ์ถึงการเดินทางท่ีรวดเร็ว ความหมาย
ในแง่นี้สื่อถึงพระเกียรติยศของพระเจ้าชัยวรมันท่ี 7 ท่ีแผ่ขยายอย่างรวดเร็ว
ขณะเดียวกันม้าก็ยังสื่อนัยถึงการหยุดนิ่ง ไม่เคลื่อนไหวซ่ึงผิดธรรมชาติของม้า ท้ังนี้
เพ่ือจะสื่อว่าการเดินทางไปหาพระพุทธเจ้าสิ้นสุดลงแล้วเพราะพระเจ้าชัยวรมันท่ี 7
ทรงรับพระพุทธศาสนามาใส่ไว้ในพระทัยของพระองค์อย่างสมบูรณ์แล้ว และการหยุด
นิ่งของม้ายังเกี่ยวข้องกับม้าทรงของพระเจ้าชัยวรมันท่ี 7 ท่ีไม่ได้ว่ิงไปยังเมืองอ่ืน ๆ
อีกต่อไป เพราะพระองค์ไม่ทรงเน้นนโยบายการทําสงคราม จึงไม่จําเป็นต้องใช้ม้าเป็น
พาหนะเดินทางไปรบกับเมืองอ่ืน ตรงกันข้ามพระองค์ทรงใช้ธรรมะแผ่พระบรมเดชา
นุภาพเช่นเดียวกับพระมหาจักรพรรดิราชท่ีทรงยึดถือหลักธรรมทางศาสนาเป็นกลไก
ปกครองบ้านเมือง ดังท่ีกล่าวว่า “การหยุดของม้าสองตัวของพระองค์ไม่มีแล้วในการ
เดินทางไปหาพระชินะ แต่การหยุดมีแล้วในการเดินทางไปสู่เมืองอันไกลยิ่ง ม้า คือ
หายนะ [...] เ มือง” / 9 / นอกจากพระเจ้ าชั ยวร มัน ท่ี 7 ทรงเลื่ อมใสใน
พระพุทธศาสนาพระองค์ยังทรงศึกษาคัมภีร์ทางพระพุทธศาสนาอย่างแตกฉาน ดังท่ี
เนื้อหาโศลกท่ี 10 กล่าวยืนยันว่าพระองค์เป็นผู้ ท่ีรอบรู้ในพระสูตร นอกจากนี้
พระนางศรีอินทรเทวีสรรเสริญพระราชกรณียกิจของพระเจ้าชัยวรมันท่ี 7 ในด้าน
พระพุทธศาสนาในโศลกที่ 14 ความว่า “พระองค์ผู้รักธรรมะ มีความกระตือรือร้นท่ี
จะปลูกเมล็ดพืชในนาใหญ่ ได้กระทําแผ่นดินให้เป็นทุ่งนาด้วยบุญ คือ พระพาหาท้ัง
สองท่ีแข็งแรงเหมือนกับท่อนไม้” / 14 / ในท่ีนี้หมายความว่าพระเจ้าชัยวรมันท่ี 7
ทรงมีความเลื่อมใสในพุทธธรรม พระองค์มีพระราชประสงค์ท่ีจะให้แผ่นดินกัมพูชา
รุ่งเรืองด้วยธรรมะของพระพุทธเจ้า ด้วยเหตุนี้พระเจ้าชัยวรมันท่ี 7 จึงทรงปฏิบัติ
พระราชกรณียกิจด้วยพระพาหาของพระองค์ท่ีจะหว่านเมล็ดพืชในนาใหญ่ ซ่ึงตีความ
ได้ว่าเมล็ดพืชในท่ีนี้ก็คือ “ธรรมะ” โดยท่ีพระองค์ทรงมุ่งเผยแพร่ความศรัทธาใน
พระพุทธศาสนาให้แก่ประชาชน

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 135

 3. ภาพลักษณ์พระเจ้าชัยวรมันท่ี 7 ในฐานะเทวราชา
 ถึงแม้ว่าพระเจ้าชัยวรมันท่ี 7 จะทรงเล่ือมใสพระพุทธศาสนา ดํารงพระองค์
เช่นเดียวกับพระโพธิสัตว์ท่ีดูแลความทุกข์สุขของทวยราษฏร์ แต่ก็น่าสังเกตว่าจารึก
หลายหลักในสมัยพระเจ้าชัยวรมันท่ี 7 สรรเสริญภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7
ในฐานะเทวราชาแฝงอยู่ด้วย ในจารึกปราสาทพิมานอากาศพบว่ามีอยู่หนึ่งโศลกท่ี
กล่าวถึงภาพลักษณ์พระเจ้าชัยวรมันท่ี 7 ว่าราวกับพระอินทร์ ดังเนื้อหาในโศลกท่ี 13
ท่ีว่า “พระอินทร์ผู้ไปถึงแล้วพร้อมด้วยท้าวโลกบาล ได้กระทําการปราบปรามพวก
อสูรท่ีชั่วร้ายท้ังหลายด้วยสายฟ้า” / 13 / หมายความว่า พระเจ้าชัยวรมันท่ี 7 มี
ความเก่งกล้าสามารถเช่นเดียวกับพระอินทร์ซ่ึงมีเทพบริวาร คือ ท้าวโลกบาล พระ
อินทร์เป็นหัวหน้าเทวดาบนสวรรค์ มีอาวุธ คือ สายฟ้า อาวุธของพระอินทร์สามารถ
สังหารเหล่าอสูรท่ีชั่วช้าท้ังหลาย
 กล่าวโดยสรุป จารึกปราสาทพิมานอากาศมีวัตถุประสงค์ในการแต่งเพ่ือสดุดี
พระเกียรติพระเจ้าชัยวรมันท่ี 7 ดังนั้น เนื้อหาจารึกจึงมีความสําคัญในฐานะเป็นจารึก
สดุดีพระเกียรติท่ีช่วยสนับสนุนภาพลักษณ์ของพระชัยวรมันท่ี 7 ว่าทรงเป็นกษัตริย์
ตามแบบอย่างกษัตริย์ในอุดมคติ ซ่ึงกอปรด้วย พระบรมเดชานุภาพท่ีมีความย่ิงใหญ่
เกรียงไกร ภาพลักษณ์ของพระองค์ซ่ึงเป็นกษัตริย์ยอดนักรบ และภาพลักษณ์ท่ีมี
คุณสมบัติความงามเป็นเลิศ พระองค์เป็นกษัตริย์ประดุจ “พระโพธิสัตว์” หรือ
“พุทธราชา” และพระองค์เป็นกษัตริย์ประดุจเทพ หรือ “เทวราชา” กวียกย่อง
พระเจ้าชัยวรมันท่ี 7 ว่าประดุจพระอินทร์ ซ่ึงเป็นหัวหน้าเทวดาบนสวรรค์

136 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

บทสรุป
 จากผลการศึกษาท้ังหมดนี้ เห็นได้ว่าจารึกปราสาทพิมานอากาศนําเสนอ
สารัตถะท่ีน่าสนใจหลายประการ ประการแรก จารึกปราสาทพิมานอากาศนําเสนอ
สารัตถะทางด้านประวัติศาสตร์ในสมัยของพระเจ้าชัยวรมันท่ี 7 ดังเห็นได้จาก
พระราชประวัติของพระเจ้าชัยวรมันท่ี 7 ซ่ึงระบุถึงพระราชบิดาและพระราชมารดา
ของพระองค์สอดคล้องกับคําอธิบายในจารึกหลายหลักของพระเจ้าชัยวรมันท่ี 7
ข้อมูลในจารึกบันทึกเหตุการณ์ท่ีพระเจ้าชัยวรมันท่ี 7 อภิเษกสมรสกับพระนางศรีชัย
ราชเทวี มีพระโอรส คือ นฤปตีนทรวรมัน ซ่ึงได้มีอํานาจอยู่ ณ เมืองละโว้ จากนั้น
พระองค์เสด็จไปยังอาณาจักรจามปาแล้วเสด็จกลับมายังเมืองพระนคร โดยทรงทํา
สงครามกับอาณาจักรจามปาจนมีชัยชนะ จนกระทั่งทรงข้ึนครองราชย์ในมหาศักราช
1103 ส่วนพระประวัติของพระนางศรีชัยราชเทวีและพระนางศรีอินทรเทวี ท้ังสอง
พระองค์ทรงมีความสัมพันธ์เกี่ยวข้องเป็นสายเครือญาติเดียวกัน ท้ังสองพระองค์ต่างมี
คุณสมบัติท่ีน่ายกย่องท้ังในด้านความงาม ความจงรักภักดีต่อพระราชสวามี และ
ฉลาดความรอบรู้เป็นเลิศ นอกจากนี้จารึกปราสาทพิมานอากาศยังกล่าวถึงชื่อเมือง
และชื่อสถานท่ีสําคัญท่ีเกี่ยวกับพระพุทธศาสนาในสมัยพระเจ้าชัยวรมันท่ี 7 ไว้ด้วย
ประการท่ีสอง จารึกให้ข้อมูลสารัตถะทางด้านศาสนา ดังเห็นได้จากคติความเชื่อท่ี
เกี่ยวข้องกับศาสนาพราหมณ์และศาสนาพุทธเป็นฐานความเชื่อในสมัยพระเจ้าชัย
วรมันท่ี 7 มโนทัศน์ความเชื่อทางศาสนาพราหมณ์บ่งชี้ว่าการสร้างรูปเคารพของเทพ
เจ้า การถวายสิ่งของต่าง ๆ แด่เทพเจ้า และการอ้างถึงรายนามของเทพเจ้าจํานวน
มากมีความสัมพันธ์กับวิถีชีวิตของคนชั้นสูงในราชสํานัก ท่ีพิเศษย่ิงกว่านั้น คือ คติ
ความเชื่อพระพุทธศาสนามหายานเป็นท้ังบ่อเกิดของความศรัทธา ปัญญา และการ
ปฏิบัติตามคําสอนของพระพุทธเจ้าอย่างเคร่งครัด ดังแสดงออกจากความเชื่อของ
พระมเหสีและพระเจ้าชัยวรมันท่ี 7 ประการท่ีสาม สารัตถะทางด้านสังคมและ
วัฒนธรรม กวีกล่าวถึงการศึกษาเล่าเรียนวิชาพระพุทธศาสนาในศาสนวิหารที่ข้ึนชื่อ

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 137

พระนางศรีอินทรเทวีดํารงตําแหน่งเป็นอาจารย์ใหญ่สอนบรรดาเหล่านางสนมในทุก
วัน ขณะเดียวกันจารึกให้ข้อมูลการแสดงนาฏศิลป์ท่ีเกี่ยวกับชาดก ซ่ึงเป็นมหรสพแห่ง
ความศรัทธาในศาสนา ดังเห็นว่าพระนางศรีชัยราชเทวีทรงแสดงนาฏศิลป์ด้วย
พระนางเอง ภาพบางมุมในจารึกยังชี้ปัญหาท่ีเกิดข้ึนในสังคมชั้นล่าง คือ เด็กหญิง
จํานวน 100 ชีวิตท่ีถูกทอดท้ิง พระนางศรีอินทรเทวีจึงทรงอุปถัมภ์เด็กกําพร้า
เหล่านั้น
 ผลการศึกษายังพบว่าจารึกปราสาทพิมานอากาศมีความสําคัญในฐานะเป็น
จารึกสดุดีพระเกียรติพระเจ้าชัยวรมันท่ี 7 ท่ีน่าสนใจหลักหนึ่ง ด้วยเนื้อหาจารึกมี
ขนาดยาวจึงเปิดพ้ืนท่ีให้กวีนําเสนอภาพลักษณ์ของพระเจ้าชัยวรมันท่ี 7 ในหลายมิติ
มิติแรก คือ ภาพลักษณ์ของกษัตริย์ตามแบบอย่างใน อุดมคติ มิติ ท่ีสอง คือ
ภาพลักษณ์ของกษัตริย์ในฐานะพุทธราชา มิติท่ีสาม คือ ภาพลักษณ์ของกษัตริย์ใน
ฐานะเทวราชา น่าสังเกตว่าการยํ้าภาพลักษณ์ในฐานะเทวราชาไม่ได้เน้นมากเท่ากับ
การท่ีพระองค์ทรงเป็นกษัตริย์ในอุดมคติ และกษัตริย์ท่ีทรงยึดม่ันในพระพุทธศาสนา
แต่ก็มีข้อน่าสังเกตว่าภาพลักษณ์ท่ีพระเจ้าชัยวรมันท่ี 7 ทรงประกอบวีรกรรมทํา
สงครามนั้น ไม่ได้เน้นรายละเอียดในส่วนนี้ไว้มากนัก
 ถึงแม้แชนด์เลอร์ จะแสดงความเห็นว่าจารึกภาษาสันสกฤตในอาณาจักร
กัมพูชาซ่ึงแต่งข้ึนเพ่ือสรรเสริญกษัตริย์นั้น เนื้อหาจารึกมีข้อจํากัดอยู่หลายประการ
ดังเช่น การเลือกนําเสนอภาพชนชั้นสูง ระบบการเมืองภายในพระนครซ่ึงไม่มีความ
ชัดเจน เพราะฉะนั้น การเรียนรู้ประวัติศาสตร์ผ่านจารึกจึงคล้ายแสงไฟจุดไว้ในท่ี
ต่าง ๆ หลายแห่ง เม่ือแสงไฟดับลง

“เราแทบไม่รู้เลยว่าเทวาลัยนั้นเหมาะกับบริบทของยุค
สมัยนั้นหรือไม่ ไม่รู้ ว่าผู้ อุปถัมภ์ให้สร้างเทวาลัยมี
สถานะราชการอย่างไร ไม่รู้ว่าเทวาลัยนั้น มีประโยชน์
มากี่เดือนหรือกี่ศตวรรษ”

(Chandler 2014: 45 - 48)

138 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

 กระนั้นก็ตาม การศึกษาจารึกปราสาทพิมานอากาศของพระนางศรีอินทรเทวี
นับเป็นความพยายามที่ผู้วิจัยจะแสดงให้เห็นถึง “ความสว่าง” ของแสงไฟท่ีริบหร่ีนี้
เพราะเมื่อศึกษาจารึกภาษาสันสกฤตหลักอ่ืน ๆ ของพระเจ้าชัยวรมันท่ี 7 ให้ละเอียด
ลึกซ้ึงต่อไป อาจจะได้ภาพรวมของข้อมูลท่ีให้ “ความสว่างไสว” ไขความกระจ่าง
เกี่ยวกับ พระเจ้าชัยวรมันท่ี 7 ตลอดจนความสําคัญของจารึกภาษาสันสกฤตใน
รัชกาลนี้มากกว่าท่ีเคยรับรู้กันมา

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 139

References

Boisselier, J. (1 9 8 7 - 1 9 8 8). La royauté khmère dans la seconde

moitié du XIIe siècle: Les prédécesseurs de Jayavarman VII.
Indologica Taurinensia, 14, 117 - 143.

Briggs, L.P. (1999). The ancient Khmer Empire. Philadephia: The
 American Philosophical Society.
Chandler, D. (2014). Prawattisāt Kamphūchā (Phim khrang thī sī) [A

History of Cambodia (4th ed.)]. Bangkok: The Foundation for
the Promotion of Social Sciences and Humanities.

Chitsuthiyan, A. et al. (2 0 1 2). Kānsưksāwičhaiklumjaruekprāsāt
tāmư̄an [A study Prasat Ta Muen Inscriptions]. Bangkok: De-
partment of Oriental Languages, Silpakorn University.

Cœdès, G. (1 9 2 9). Nouvelles données chronologiques et géné-
alogigues sur la dynastie de Mahidharapura. BEFEO, XXIX,
297 - 305.

_____. (1 9 4 2). Inscriptions du Cambodge Volume II. Hanoi: Im-
primerie d'extreme - Orient.

_____. (1947). Pour mieux comprendre Angkor: cultes personnels et
culte royal, monuments funéraires, symbolisme architectural,
les grands souverains d'Angkor. Paris: librairie d'Amerique et
d'orient Adrien Maisonneuve.

_____. (1963). Angkor, an introduction. New York: Oxford Univer-
sity Press.

_____. (1 9 6 8). The Indianized states of Southeast Asia. Honolulu:
East West Center Press.

_____. (1 9 9 9). Yō̜t Sēdēkaptawanʻō̜ksưksā: Rūambotkhwāmpǣn
[George coedes and oriental studies selected articles in Thai
translation]. Bangkok: Princess Maha Chakri Sirindhorn An-
thropology Centre.

Diskul, S, M.C. (1 9 6 6). Silajaruekprāsātphrakhankhō̜ngphračhao
chaiwō̜ramanthī čhet [Prah Khan Inscription of Jayavarman
VII]. Silpakorn Journal, 10(2), 52 - 62.

140 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

Diskul, S, M.C. (1992). Prawatsātʻēchīaʻākhanēthưng [The Indian-
ized States of Southeast Asia]. Bangkok: The Historical Soci-
ety.

_____. (2 0 0 4). Sātsanāphrāmnaiʻānāčhakkhō̜m (Phim khrang thī
sām) [Les Religions Brahmaniques dana I'Ancien Cambodge
d'après l'Épigraphie et l'Iconographie (3 th ed.)]. Bangkok:
Amarin Printing and Publishing PCL.

Finot, L. (1903). L'inscription sanskrite de Say - fong. BEFEO, III, 18
- 83.

_____. (1925). Inscriptions d’Angkor. Honoi: Imprimarie Extreme -
Orient.

Giteau, M. (2009). Prawatmư̄angphranakhō̜nkhō̜ngkhō̜m (Phim kha-
rang thī sī) [Histoire d'Angkor (4th ed.)]. Bangkok: Matichon.

Hall, D.G.E. (2014). Prawattisāt ʻĒchīa tawanʻō̜k chīang tai: suwan-
naphūm - ʻusākhanē phāk phitsadān (Phim khrang thī sām) [A
history of South - East Asia (3th ed.)]. Bangkok: The Founda-
tion for the Promotion of Social Sciences and Humanities.

Lagirarde, F. (2003). Epigraphy and Philology in Thailand, Laos and
Cambodia: current studies at the French Schoolof the Far
East (EFEO). In Phasa Charuek 9 (60 - 74). Bangkok:
Silapakorn.

Majumda, R.C. (1953). Inscriptions of Kambuja (The Asiatic Society
Monograph Series Volume Vlll.). Calcutta: The Asiatic Soci-
ety.

_____. (1985). Champa: history & culture of an Indian colonial king-
dom in the Far East 2nd - 16th century A.D. Delhi: Gian.

Ngamchitcharoen, W. (2004) ‘Attālænipphānnaiphratraipidok [Anat-
 ta and Nibbana in the Tipika]. Journal of Liberal Arts, 1(1), 93

- 115.
Nualta, V. (2 0 1 4). Prawatsātwīatnāmtō̜ntai Tangtǣkhritsatawatthī

pǣt Thưngklāngkhritsatawatthīyīsip [History of southern viet-
nam from 8 th century to mid 2 0 th century] (Master’s thesis,
Silpakorn University).

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 141

Phathong, M. (1 9 9 4). Jarueksukhōthai: Kānsưksāwikhro̜sāratthalæ
samphanthaphāp [Sukhothai inscriptions: an analysis of their
contents and their internal links] (Master’s thesis, Silpakorn
University).

Phronsuthirak, M. (1999). Botsadudeenaijaruekphāsāsansakritkhō̜ng
kamphūchā [Praśasti in the Sanskrit inscriptions of Cambodia].
In Phāsā - jaruek Chabapthī 6: Khurubūchā Khururamlưk
[Phasa Charuek 9: Khurubucha khururamluk] (281 - 301).
 Bangkok: Department of Oriental Languages, Silpakorn Uni-
versity.

Piromanukul, R. (2 0 1 6). Lakthānkīaokapphračhaochaiwō̜ramanthī
Čhet Nailummǣnām čhaophrayā [Evidence about Jayavarman
VII in Chao Phraya River Basin]. In Krajaejun, P. (ed.),
Yukmư̄tkhō̜ngprawatsātthai Langbāyon Phutthērawāt Kānkhao
mākhō̜ngkhonthai [The Dark Ages of Thai History after the
Theravada Buddhist, the arrival of the Tai people] (102 - 121).
Bangkok: Matichon.

Prabnok, P.P. (2 0 0 4). Kānsưksāwikhro̜khamphīmahāyānsūtrālang
kāra [A critical study of the Mahayanasutralankara] (Doctoral
thesis, Silpakorn University).

Prapandvidya, C. (1988). Chāruk prāsāt phra khan [Preah Khan In-
scription]. Thai - Bharat Journal, 23(1), 81 - 87.

Sharan, M.K. (1974). Studies in Sanskrit inscriptions of ancient Cam-
bodia. New Delhi: Abhinav Publications.

Silpanon, D. et al. (2015). Thēwa sattrī: khati phut phrām læ khwām
chư̄a nai prathēt Thai [Feminine deities of buddhism hinduism
and indigenous cult in Thailand]. Bangkok: Fine Arts Depart-
ment, Ministry of Culture.

Soanes, C. & Stevenson, A. (2006). Oxford dictionary of English. Ox-
ford: Oxford University Press.

Stark, M.T. (2 0 0 4). Pre-angkorinn and angkorian Cambodia. In
Southeast Asia: From Prehistory to History. New York:
Routledge Curzon.

142 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

Suneta, V. (2 0 0 3). Khatirattanatraimahāyānnaisinlapakhamēn
chūangphutsatawatthī 1 8 thīphopnaiphākklāngkhō̜ngprathed
thai [Concept of Rattanatriya: a study of Khmer art during 13th
century a.d. in Central Thailand] (Master’s thesis, Silpakorn
University).

Varasarin, U. (2 0 0 2). Prachoomʻatbotkhamēn Rūambotkhwām-
wichākān khō̜ngsāttrāčhānkīantikhun Dō̜n.uraisī Wō̜rasarin
[Khmer Rouge Include academic articles of honor Professor
Dr. Urai Srivorasin]. Bangkok: Amarin Printing and Publishing
PCL.

Vickery, M. (2003). History of Cambodia, Summary of lectures given
at the Faculty of Archaeology Royal University of Fine Arts.
Phnom Penh: Vidya Series, Pre - Angkor Studies Society.

Yamdate, N. (2 0 1 5). Kānsưksājaruekprāsāttāphō̜nmakhō̜ngphra
čhaochaiwō̜ramanthī Čhet [A Study of Alamkara in the Ta -
Prohm Inscription of Jayavarman VII] (Master’s thesis, Silpa-
korn University).

_____. (2 0 1 7). Khwāmchư̄akhō̜ngkawīnaikānsadudeekasatrithīsa
thō̜nčhākkawisomya: Sưksāčhākjaruekphāsāsansakritthīphop
naiprathedthai [Beliefs of the Poet Praising the Kings reflected
from the Kavisamaya: A Study of Sanskrit Inscriptions found
in Thailand]. Damrong Journal, 16(1), 115 - 146.

