
71วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

ระบบการประเมินราคาอัญมณี
ในศาสตร์แห่งอัญมณีอินเดีย*

อรุณวรรณ คงมีผล**

ชานป์วิชช์ ทัดแก้ว***

บทคัดย่อ

ความคดิเรือ่งการค้าอญัมณเีป็นหนึง่ในสารตัถะของศาสตร์แห่งอญัมณอีนิเดีย

บทความวิจัยนี้มุ่งศึกษาภูมิหลังและลักษณะของระบบการประเมินราคาอัญมณีใน

ศาสตร์แห่งอัญมณีอินเดียโบราณ ภายใต้ประเด็นส�ำคัญ 3 เรื่อง คือ 1) ที่มาของการ

ก�ำหนดมาตรฐานราคาอญัมณ ี2) ลกัษณะและความสัมพนัธ์ของหน่วยต่างๆ ทีใ่ช้ใน

พิกัดราคาอัญมณี 3) วิธีการประเมินราคาอัญมณี ในที่นี้ศึกษาเฉพาะการประเมิน

ราคาเพชร แหล่งข้อมูลหลักในการวิจัยมาจากรัตนปรีกษาในวรรณคดีสันสกฤต 3

เรื่่�อง ได้้แก่่ พฤหััตสํํหิิตา ของ วราหมิิหิิระ, ยุุกติิกััลปตรุุ ของ พระเจ้้าโภชะ และศุุกร

* บทความนี้เป็นส่วนหนึ่งของวิทยานิพนธ์ระดับดุษฎีบัณฑิตเรื่อง “สารัตถะและ
ความส�ำคัญของศาสตร์แห่งอัญมณีอินเดียโบราณ” ภาควิชาภาษาตะวันออก คณะอักษร
ศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย และได้รับทุนสนับสนุนคือ ทุนโครงการพัฒนาก�ำลังคน
ด้านมนุษยศาสตร์และสังคมศาสตร์ ส�ำนักงานคณะกรรมการการอุดมศึกษา ปีการศึกษา
2556, ทุนอุดหนุนวิทยานิพนธ์ส�ำหรับนิสิตจากบัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย
ปีการศึกษา 2559 และทุนมูลนิธิพระบรมราชานุสรณ์พระบาทสมเด็จพระปกเกล้าเจ้าอยู่
หัวและสมเด็จพระนางเจ้าร�ำไพพรรณี ประจ�ำปี 2559

	 ** นิสิตระดับดุษฎีบัณฑิต สาขาวิชาภาษาบาลี-สันสกฤตและพุทธศาสน์ศึกษา
ภาควิชาภาษาตะวันออก คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ติดต่อได้ท่ี:
k.aroonwan@gmail.com

	 *** อาจารย์ประจ�ำสาขาวิชาภาษาเอเชียใต้ ภาควิชาภาษาตะวันออก คณะอักษร
ศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ติดต่อได้ที่: ctudkeao@gmail.com

72 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

นีตีิสิาระ ของศุกุราจารย์์ และได้้นำำ�ข้อมูลูจากอรรถศาสตร์์ของเกาฏิลิยะและมนุสุมฤติิ

มาใช้้อธิิบายข้้อค้้นพบในงานวิิจััยด้้วย ผลการศึึกษาแสดงให้้เห็็นว่่า มาตรฐานราคา

เพชรในศาสตร์์แห่่งอััญมณีอีินิเดียีมีีลักัษณะเปลี่่�ยนแปลงไปตามยุคุสมััย ทั้้�งในแง่่ของ

อััตราราคา ระบบชั่่�งตวงวััด และระบบเงิินตรา นอกจากนี้้� ธรรมเนีียมการใช้้หน่่วย

ชั่่�งและหน่่วยเงินิตราในการซื้้�อขายอัญัมณีกี็ม็ีทีั้้�งความสืบืเนื่่�องและความเปลี่่�ยนแปลง

มาโดยตลอด ก่่อนที่่�จะเปลี่่�ยนไปใช้้มาตรฐานการค้้าอัญัมณีแีบบสากลในยุคุปััจจุบุันั

ค�ำส�ำคัญ:	 ต�ำราอัญมณีอินเดีย; ระบบการชั่งน�้ำหนักและเงินตราแบบอินเดีย; การ

	 ค้าเพชร; งานนิพนธ์สันสกฤตประเภทสารานุกรม

 

73วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

Gem Appraisal System in Indian Lapidaries*

Aroonwan Kongmebhol**

Chanwit Tudkeao***

Abstract

The idea of gem trade is one of the real essences of Indian lapidaries.

The purpose of this research is to investigate the historical background and

characteristics of gem appraisal system established in Indian lapidaries. The

study was focused on the origin, characteristics, and relative values of weight

and currency standards, as well as the appraisal model in which the diamond

tariffs were exemplified. The research data were substantially collected from

* This article is part of the dissertation for the Doctor of Philosophy

titled “Essence and Significance of Ancient Indian Lapidaries”, Department of

Eastern Languages, Faculty of Arts, Chulalongkorn University. The research

is funded by the Thai Government Scholarship Program for the Humanities

and the Social Sciences of Thailand’s Office of the Higher Education Commission

2013, The King Prajadhipok and Queen Rambhai Barni Memorial Foundation

Thesis Grant 2016 and CU. Graduate School Thesis Grant 2016.
** Doctoral Candidate, Pali-Sanskrit and Buddhist Studies Program,

Department of Eastern Languages, Faculty of Arts, Chulalongkorn University,

e-mail: k.aroonwan@gmail.com
*** Assistant Professor, South Asian Languages Section, Department

of Eastern Languages, Faculty of Arts, Chulalongkorn University, e-mail:

ctudkeao@gmail.com

74 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

three Sanskrit encyclopædic works, i.e. Varāhamihira’s Bṛhatsaṃhitā, Bhoja’s

Yuktikalpataru and Śukrācārya’s Śukranītisāra, including collaborative

sources – Kauṭilya’s Arthaśāstra and Manusmṛti. The findings revealed that

the gem tariffs systematically varied, from one time to another, with either

rate pricing model or weight and currency standard changed. The findings

also suggested the continuity and change in the traditional system of weight

and currency during Indian antiquity until the universal standard of gem

appraisal was adopted.

Keywords:	 Indian lapidaries; Indian weight and currency system; diamond

	 trade; Sanskrit encyclopædic works

 

75วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

1. บทน�ำ

งานนิพนธ์ประเภทต�ำราอัญมณีสมัยโบราณของชนชาติต่างๆ ซึ่งบันทึกใน

ช่วงก่อนคริสต์ศตวรรษที่ 18 มีค�ำเรียกในทางวิชาการตะวันตกว่า ลาพิดารี

(Lapidaries) ลาพดิารแีต่ละส�ำนวนย่อมประกอบด้วยสาระส�ำคัญท่ีเป็นสากล 2 เรือ่ง

หนึ่งคือนิยายหรือปกรณัมว่าด้วยที่มาของอัญมณี อีกเรื่องหนึ่งคือค�ำพรรณนา

คุณสมบัติทางกายภาพและคุณวิเศษของอัญมณี (Beinert, 2003; “Lapidaries,”

2005: 306-307)

“รัตนปรีกษา” หรือต�ำราอัญมณีอินเดีย (Indian Lapidaries) ก็บรรจุสาระ

ส�ำคัญที่ว่านี้ด้วยเช่นกัน หากแต่ท่ีมาของงานประพันธ์กลับเป็นสิ่งท่ีท�ำให้ต�ำรา

อัญมณีอินเดียมีลักษณะแตกต่าง เมื่อเทียบกับลาพิดารีในบริบทของตะวันตกซึ่ง

เป็นต้นก�ำเนิดของคติการใช้อัญมณีแบบสากล กล่าวคือ ลาพิดารีตามคติตะวันตก

เกิดจากการสังเกต จินตนาการ รวมถึงการศึกษาเอกสารต่างๆ โดยเฉพาะต�ำราแร่

ของนักประพันธ์ชาวอาหรับและพระคัมภีร์ไบเบิล เพื่อค้นหาเรื่องราวเกีย่วกับความ

เป็นมาและสรรพคุณของทรัพยากรแร่และอัญมณี ในขณะท่ีรัตนปรีกษาของอินเดีย

มีจุดเริ่มต้นจากการค้าอัญมณีในภูมิภาคตอนใต้ของชมพูทวีป ร่องรอยของการค้า

อัญมณีปรากฏบันทึกเป็นลายลักษณ์ครั้งแรกในต�ำราอรรถศาสตร์ของเกาฏิลยะ

(c. 400-321 B.C.) ซึ่งอ้างถึงแหล่งอัญมณีแถบอินเดียใต้และศรีลังกาในปัจจุบัน

นอกจากนี ้วรรณกรรมภาษาทมฬิเรือ่ง สลิปัปตกิารมั (சிலப்பதிகாரம், Silappatikāram

หรอื Cilappatikāram) (c. A.D. 200-500) ก็พบว่ามกีารกล่าวถงึการค้าอญัมณทีีเ่มอืง

มทุไรและกาเวรปัิตตนิมั อกีท้ังให้ข้อมลูวธิกีารพจิารณาลกัษณะอญัมณ ีตวัอย่างเช่น

การจ�ำแนกเพชรออกเป็น 4 สี ตามคติเรื่องสีประจ�ำวรรณะของฮินดู การสังเกต

ลักษณะต�ำหนิในอัญมณี เป็นต้น

เป็นที่เข้าใจกันว่าวัตถุประสงค์ส�ำคัญของการแต่งต�ำราอัญมณีอินเดีย คือ

การสร้างมาตรฐานในการซื้อขายอัญมณี ด้วยเหตุนี้จึงต้องมีการผลิตผู้ตรวจสอบ

อญัมณขีึน้มา รตันปรกีษาของพทุธภฏัฏะ (c. A.D. 500-600) ต�ำราอญัมณเีฉพาะเรือ่ง

ทีเ่ชือ่กันว่าเก่าแก่ท่ีสดุในปัจจบุนั มข้ีอความตอนหนึง่ระบถุงึบทบาทของผูต้รวจสอบ

76 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

อัญมณีและความส�ำคัญของศาสตร์แห่งอัญมณีไว้ดังนี้

śāstravit kuśalaś cāpi ratnānāṃ sa parīkṣakaḥ |

sa eva mūlyamātrāyāḥ paricchettā prakīrtitaḥ || BRP. 14 ||

“ผู้ตรวจสอบอัญมณีคือผู้รู้และผู้เชี่ยวชาญในศาสตร์แห่งอัญมณี

เขาผู้นั้นยังได้รับการรับรองให้เป็นผู้ก�ำหนดมาตรฐานราคาของอัญมณี”

vettāro ratnamūlyasya deśakālāntarānugāḥ |

na śāstravaśagā grāhyā vidvadbhis te ’pi nepsitāḥ || BRP. 15 ||

“ผู้รู้เรื่องราคาอัญมณีย่อมปฏิบัติให้สัมพันธ์กับกาลเทศะ หากผู้รู้ไม่ปฏิบัต ิ

	 ตามระเบียบของศาสตร์แล้ว เขาเหล่านั้นย่อมไม่เป็นที่ต้องการของปราชญ ์

	 ทั้งหลาย”

	

ข้อความข้างต้นสะท้อนให้เห็นว่า ศาสตร์แห่งอัญมณีเป็นศาสตร์เฉพาะทาง

ส�ำหรับผู้ท�ำหน้าที่ตรวจสอบอัญมณี หรือที่ปัจจุบันเรียกกันว่า นักตรวจสอบอัญมณี

(Gemmologist) ตามต�ำรารัตนปรีกษานั้น นักตรวจสอบอัญมณีเป็นบุคคลท่ีได้รับ

การรับรองและยอมรับให้ท�ำหน้าท่ีก�ำหนดราคาอัญมณี โดยท่ีกระบวนการก�ำหนด

ราคาจะเกิดขึ้นได้ก็ต่อเมื่อได้ตรวจสอบอัญมณีแล้วทั้งในด้านที่มาและคุณสมบัติ

กระบวนการเช่นนี้จะท�ำให้อัญมณีมีราคาท่ีเหมาะสม สะท้อนคุณค่าท่ีแท้จริงของ

อัญมณีมากที่สุด และเป็นที่พึงพอใจของผู้ซื้ออัญมณีอีกด้วย

	 ข้อมลูเรือ่งราคาในงานนพินธ์ว่าด้วยรตันปรกีษาสะท้อนการค้าอญัมณทีีไ่ด้

รับการพัฒนาให้เป็นมาตรฐาน งานนิพนธ์แต่ละฉบับล้วนแล้วแต่มีการระบุองค์

ประกอบของมาตรฐานราคาครบทุกด้าน ตัง้แต่มาตราชัง่น�ำ้หนกั มาตราเงนิตรา ไป

จนถงึพกัิดราคา แต่วธิกีารค�ำนวณราคาและอตัราส่วนของมาตราท่ีใช้นัน้มกัแตกต่าง

กันในรายละเอียด หากได้ศึกษาท่ีมาท่ีไปและลักษณะของมาตรฐานราคาอัญมณี

อย่างถี่ถ้วนก็จะช่วยให้เข้าใจแนวคิดในการก�ำหนดราคาอัญมณีแบบอินเดียโบราณ

มากยิ่งขึ้น บทความนี้จึงเขียนขึ้นโดยมีวัตถุประสงค์ที่จะศึกษาระบบการประเมิน

ราคาอััญมณีีที่่�ปรากฏในวรรณคดีีสัันสกฤต 3 เรื่่�อง ได้้แก่่ 1) พฤหััตสํํหิิตา ของ

77วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

วราหมิิหิิระ 2) ยุุกติิกััลปตรุุ ของพระเจ้้าโภชะ 3) ศุุกรนีีติิสาระ ของศุุกราจารย์์

หััวข้้อการศึึกษาแบ่่งเป็็น 3 ส่่วน ประกอบด้้วย 1) ที่่�มาและแนวคิิดของการกำำ�หนด

มาตรฐานราคาอััญมณีีแบบอิินเดีีย 2) ลัักษณะและความสััมพัันธ์์ของหน่่วยที่่�ใช้้ใน

มาตรฐานราคาอััญมณีี อัันประกอบด้้วยหน่่วยชั่่�งและหน่่วยเงิินตรา 3) วิิธีีการ

ประเมิินราคาอััญมณีี ซึ่่�งในที่่�นี้้�ผู้้�วิจััยจะยกตััวอย่่างเฉพาะการประเมิินราคาเพชร

เนื่่�องจากข้้อมููลการประเมิินราคาเพชรปรากฏในงานนิิพนธ์์ทุุกฉบัับที่่�ผู้้�วิจััยนำำ�มา

ศึกึษา และแต่่ละฉบับัล้้วนมีข้ี้อมูลูครบถ้้วนสมบูรูณ์์ตรงตามประเด็น็ที่่�ต้องการศึกึษา

นอกจากนี้้� เมื่่�อเปรีียบเทีียบกัับข้้อมููลของอััญมณีีชนิิดอื่่�นแล้้ว เกณฑ์์การประเมิิน

ราคาเพชรมีีลักัษณะแตกต่่างกัันอย่่างเห็็นได้้ชััดด้้วยเงื่่�อนไขของยุุคสมััย ซึ่่�งสามารถ

สะท้้อนแนวคิิดเรื่่�องการกำำ�หนดราคาอััญมณีีต่่างยุุคต่่างสมััยกัันได้้เป็็นอย่่างดีี ใน

ขณะที่่�อััญมณีีประเภทอื่่�นมีีข้้อมููลไม่่ครบถ้้วนและไม่่สมบููรณ์์เท่่า รายละเอีียดมีีดัังนี้้�

2. ที่มาและแนวคิดของการก�ำหนดมาตรฐานราคาอัญมณีในสมัย

 อินเดียโบราณ
	

การค้าในรปูแบบด้ังเดมิท่ีสดุเป็นไปตามระบบการแลกเปลีย่นระหว่างสิง่ของ

กับสิ่งของ หรือสินค้ากับสินค้า (Barter System) ความต้องการที่สอดคล้องต้องกัน

จงึเป็นเงือ่นไขหลกัของการแลกเปลีย่นซือ้ขาย ส่วนมลูค่าซือ้ขายนัน้วดักันทีป่รมิาณ

ของสินค้าทีต้่องการ ต่อมาเมือ่มนษุย์มกีารสร้างสรรค์อารยธรรมในระดับทีส่งูขึน้ การ

ค้าเกิดการขยายตวัจากชมุชนเลก็ๆ ออกไปสูช่มุชนอืน่ท่ีกว้างใหญ่และห่างไกลออก

ไป มาตรฐานทางการค้ากลายเป็นส่ิงจ�ำเป็นในการก�ำหนดมลูค่าของสินค้าให้มคีวาม

ยุตุิธิรรมและสอดคล้้องตามความเป็็นจริงิ (Prasad, 1997: 156-174) เครื่่�องมือืสำำ�คัญั

ที่่�ใช้้ในการกำำ�หนดมาตรฐานการค้้า คืือ เครื่่�องชั่่�ง และหน่่วยวััดน้ำำ��หนััก

เครื่องชั่งท่ีผลิตขึ้นมาในยุคแรกๆ มีไว้ส�ำหรับชั่งของจ�ำพวกโลหะมีค่า โดย

เฉพาะทองค�ำ ว่ากนัว่าเมือ่ราว 2500 ปีก่อนครสิตกาล มกีารประดิษฐ์เครือ่งชัง่ขนาด

เลก็ส�ำหรบัชัง่ผงทอง และต่อมาในราว 1350 ปีก่อนครสิตกาล จงึมกีารพฒันาเครือ่ง

ชั่งส�ำหรับการค้าขายสินค้าท่ัวไป การประดิษฐ์เครื่องชั่งน�ำมาสู่การประดิษฐ์คิดค้น

78 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

หน่วยน�้ำหนัก (Weights) ซึ่งไม่เพียงแต่ท�ำหน้าที่บ่งชี้พิกัดน�้ำหนักหรือปริมาณของ

สินค้าเท่านั้น หน่วยน�้ำหนักยังเป็นตัวบ่งชี้มูลค่าสินค้า ตลอดจนสามารถใช้เป็นสื่อ

กลางในการแลกเปลี่ยนสินค้าและบริการตามความต้องการ (Burns, 1965, pp. 30-

31) มีข้อสังเกตว่า วัสดุประเภทเมล็ดพืชและโลหะมีค่ามักถูกเลือกใช้เป็นหน่วย

น้ำำ��หนััก ซึ่่�งอาจแตกต่่างกัันไปตามธรรมเนีียมของแต่่ละท้้องที่่� อารยธรรมสุุเมเรีียน

ใช้้เมล็็ดพืชืและโลหะเงิิน ในขณะที่่�อารยธรรมสิินธุุใช้้หินิ การสำำ�รวจแหล่่งโบราณคดีี

ในเขตอารยธรรมลุ่่�มแม่่น้ำำ��สินิธุเุผยให้้เห็น็ตุ้้�มน้ำำ��หนักัที่่�มีคีวามหลากหลายทั้้�งในด้้าน

วััสดุุที่่�ใช้้ รููปทรง และขนาด ตุ้้�มน้ำำ��หนัักที่่�พบโดยมากทำำ�จากหิินเชิิร์์ต (Chert)

รองลงมาคืือหิินอาเกต (Agate) แจสเพอร์์ (Jasper) คาลซีีโดนี ี(Chalcedony) เป็็นต้้น

รููปทรงที่่�พบมากคืือทรงลููกบาศก์์ และมีีรููปทรงอื่่�นๆ เช่่น ทรงกลม ทรงกระบอก

ตุ้้�มน้ำำ��หนักัที่่�มีขีนาดใหญ่่ไม่่เท่่ากันัน่่าจะสััมพัันธ์์กับัประเภทสิ่่�งของที่่�นำำ�มาชั่่�ง จึงึมีีข้้อ

สันันิษิฐานว่่าตุ้้�มน้ำำ��หนักัขนาดเล็ก็ใช้้ชั่่�งสิ่่�งของจำำ�พวกอัญัมณี ีโลหะ น้ำำ��หอม และยา

ส่วนตุ้มน�้ำหนักขนาดใหญ่ใช้ชั่งธัญพืช หรือไม่ก็สินค้าที่มีปริมาณมาก ตุ้มน�้ำหนัก

เหล่่านี้้�เป็็นภููมิิปััญญาดั้้�งเดิิมของคนอิินเดีียและเป็็นเอกลัักษณ์์แตกต่่างจากที่่�อื่่�น

สิ่่�งที่่�น่าสนใจก็ค็ือื ตุ้้�มน้ำำ��หนักัซึ่่�งโดยมากเป็็นทรงลูกูบาศก์์นั้้�นมักัมีขีนาดเรียีงจากเล็ก็

ไปหาใหญ่่ และมีีสััดส่่วนคงที่่� นัักวิิชาการเชื่่�อว่่าต้้นกำำ�เนิิดของระบบชั่่�งน้ำำ��หนัักใน

สมััยอารยธรรมสิินธุุ คืือ เมล็็ดพืืชหลากหลายชนิิด เช่่น ข้้าวสาลีี ข้้าวบาร์์เลย์์ เมล็็ด

ผัักกาด เมล็็ดถั่่�วเขีียว แต่่มีีเมล็็ดพืืชชนิิดหนึ่่�งได้้รัับการอ้้างถึึงมากในคััมภีีร์์อิินเดีีย

โบราณ นั่่�นคืือ เมล็็ดมะกล่ำำ��ตาหนูู (Abrus precatorius) ซึ่่�ง Kenoyer (2010: 116)

ระบุุว่่ามีีน้ำำ��หนัักอยู่่�ในระหว่่าง 0.109 ถึึง 0.113 กรััม เป็็นมาตรฐานเดีียวกัันทั่่�วทั้้�ง

ดินิแดนอารยธรรมสินิธุ ุมีรีายงานว่า่ เมล็ด็มะกล่ำำ��ตาหนูปูระมาณ 8 เมล็ด็ มีนี้ำำ��หนักั

เทีียบเท่่าตุ้้�มน้ำำ��หนัักพิิกััดแรก ซึ่่�งหนัักประมาณ 0.871 กรััม นอกจากนี้้�เมล็็ดมะกล่ำำ��

ตาหนู ู1 เมล็ด็ ยังัมีีน้ำำ��หนักัเทีียบเท่่า 1/128 ของตุ้้�มน้ำำ��หนักัมาตรฐานที่่�เมือืงฮารัปัปา

ซึ่่�งมีค่ี่าประมาณอยู่่�ที่่� 13.65 กรัมั (Kenoyer, 2010, pp. 115-116; McIntosh, 2008,

pp. 345-346)

สินค้าที่มีมูลค่าในการแลกเปลี่ยนโดยมากเป็นส่ิงท่ีมีประโยชน์ใช้สอย หรือ

ไม่ก็มีความหมายบางอย่างในเชิงพิธีกรรม สัญลักษณ์ ตลอดจนในแง่ของการเชิดชู

79วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

สถานะทางสังคม (Smith, 2009, p. 1) การค้าในยุคแรกเริ่มของสังคมชาวอารยันมี

ทองค�ำเป็นหน่วยน�ำ้หนกั และมโีคเป็นสือ่กลางในการแลกเปลีย่น หนึง่หน่วยน�ำ้หนกั

ทองค�ำถูกก�ำหนดให้มีมูลค่าเท่ากับโค 1 ตัว แนวคิดเช่นนี้ได้ปรากฏในวรรณคดี

พระเวท ค�ำว่า ปศุ (paśu) ซึ่งมีความหมายตามรูปศพัท์วา่ สัตว์เลี้ยง นั้น บางครั้งใช้

ในความหมายของหน่วยเงนิตราทีม่ใิช่โลหะ ทัง้นีม้ไิด้อยูใ่นบรบิทของการแลกเปลีย่น

ในระบบสินค้ากับสินค้า โคจึงมีบทบาทเป็นท้ังหน่วยวัดมูลค่าส่ิงของและเครื่องวัด

ระดับฐานะทางเศรษฐกิจในสมัยพระเวท สื่อกลางการแลกเปลี่ยนยังมีรูปแบบอื่นๆ

อีก เช่น อัญมณี เครื่องประดับ เครื่องมือเครื่องใช้ทางการเกษตร ต่อมาเมื่อมนุษย์

รูจ้กัการถลงุแร่และโลหะ จงึมกีารคิดค้นเงนิตราขึน้มาเพือ่อ�ำนวยความสะดวกในการ

แลกเปลี่ยนสินค้า นับแต่นั้นมาเหรียญกษาปณ์ท่ีท�ำจากโลหะมีค่า โดยเฉพาะทอง

เงนิ และทองแดง จงึใช้เป็นส่ิงทดแทนมลูค่าสินค้าและเป็นส่ือกลางในการแลกเปลีย่น

ซือ้ขาย เนือ่งจากมข้ีอดีหลายประการ เช่น มคีวามทนทานในการใช้งานและการเก็บ

รักษา มีขนาดพกพาสะดวก และสามารถทอนค่าให้เล็กลงเป็นจ�ำนวนท่ีเท่ากันได้

(Prasad, 1997, p. 159)

3.	 ลักษณะและความสัมพันธ์ของหน่วยที่ใช้ในมาตรฐานราคา

	 อัญมณี

หน่วยน�้ำหนักและหน่วยเงินตราเป็นองค์ประกอบพื้นฐานของการก�ำหนด

มาตรฐานราคาสินค้าทุกชนิด หน่วยน�้ำหนักและหน่วยเงินตราท่ีพบในวรรณคดี

สนัสกฤตมกัเป็นวสัดุธรรมชาตจิ�ำพวกเปลอืกหอย เมลด็พชื และโลหะมค่ีา ซึง่มขีนาด

เป็นมาตรฐาน และสามารถระบคุ่าน�ำ้หนกัท่ีแน่นอนได้ จ�ำนวนหน่วยท่ีมคีวามสัมพนัธ์

กันอย่างเป็นระบบก่อให้เกิดสิ่งที่เรียกว่า “มาตราชั่ง” และ “มาตราเงินตรา”

ในบรรดาวรรณคดีสนัสกฤตทัง้หลาย อรรถศาสตร์และมนสุมฤตเิป็นวรรณคดี

เรื่่�องแรกๆ ที่่�ให้้ข้้อมููลอย่่างเป็็นทางการในเรื่่�องมาตราที่่�ใช้้สำำ�หรัับแลกเปลี่่�ยนซื้้�อขาย

สิินค้้า มีีการจำำ�แนกลัักษณะการใช้้หน่่วยทางการค้้าออกเป็็น มาตราชั่่�ง และมาตรา

เงิินตรา อย่่างชััดเจน นอกจากนี้้� มาตราชั่่�งและมาตราเงิินตราในตำำ�ราทั้้�งสองยัังเป็็น

80 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

ต้้นแบบของมาตราต่่างๆ ที่่�พบในศาสตร์์แห่่งอััญมณีีอิินเดีียอีีกด้้วย ตััวอย่่างที่่�

เห็น็ได้้ชัดัคือื บทร้้อยกรองว่่าด้้วยมาตราชั่่�งอัญัมณีใีนรัตันปรีกีษาของพุทุธภัฏัฏะได้้

อ้้างถึงึ “พระมนู”ู ที่่�ปรากฏในมนุุสมฤติ ิส่่วนการชั่่�งเพชรโดยเทีียบหน่่วย น้ำำ��หนัักเป็็น

“ตััณฑุุละ” ก็็แสดงให้้เห็็นแนวคิิดที่่�สืืบเนื่่�องมาตั้้�งแต่่ตำำ�ราอรรถศาสตร์์ของเกาฏิิลยะ

ผู้้�วิิจััยคิิดว่่าการศึึกษาระบบของหน่่วยชั่่�งและหน่่วยเงิินตราจะเป็็นพื้้�นฐานอัันดีี

ในการทำำ�ความเข้้าใจระบบการประเมิินราคาอััญมณีีในรััตนปรีีกษา การนำำ�เสนอใน

หััวข้้อนี้้�จึงขอเริ่่�มด้้วยข้้อมููลจากอรรถศาสตร์์ของเกาฏิิลยะและมนุุสมฤติิ จากนั้้�น

จึึงจะนำำ�เสนอข้้อมููลจากงานนิิพนธ์์ในกลุ่่�มรััตนปรีีกษาตามลำำ�ดัับ

3.1 อรรถศาสตร์ของเกาฏิลยะ (c. 400 B.C. หรือ 321-296 B.C.)

3.1.1 มาตราชั่ง

มาตราชัง่ในบรบิทของอรรถศาสตร์ใช้ในกิจการ 4 ประเภท คอื การเกบ็ภาษี

(āyamānī), การค้้า (vyāvahārikī), การใช้้จ่่ายทั่่�วไป (bhājanī) และการใช้้จ่่ายใน

พระราชวััง (antaḥpurabhājanī) (KAŚ. 2.19.29) ข้้อมููลการกำำ�หนดมาตรฐานการ

ชั่่�งตวงวัดัปรากฏในอธิกิรณะที่่� 2 อัธัยายที่่� 19 ปรกรณะที่่� 37 (tulāmānapautavam)

จากการศึึกษาพบว่่า มาตราชั่่�งแบ่่งเป็็น 3 ระบบ ได้้แก่่ ระบบชั่่�งทอง ระบบชั่่�งเงิิน

และระบบชั่่�งเพชร การเทีียบหน่่วยชั่่�งเรีียงจากหน่่วยขนาดเล็็กไปหาใหญ่่ ความ

สััมพัันธ์์ระหว่่างหน่่วยน้ำำ��หนัักแสดงในแผนภาพข้้างล่่างนี้้�

81วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

ภาพที่ 1. มาตราชั่งน�้ำหนักในอรรถศาสตร์ของเกาฏิลยะ (KAŚ. 2.19. 2-7, 20)1

จากแผนภาพข้างต้น หน่วยน�ำ้หนกัในการชัง่ทอง เงนิ และเพชร ล้วนมคีวาม

แตกต่างกนั ทัง้นีเ้ป็นไปตามชนดิของเมลด็พชืทีใ่ช้เป็นหน่วยตัง้ต้นในการเทยีบค่าน�ำ้

หนกั กล่าวคือ เมลด็ถัว่ (ธนัยมาษะ, dhanyamāṣa) และเมลด็มะกล�ำ่ตาหน ู(คุญชา,

guñjā) ใช้ส�ำหรับการชั่งทอง, เมล็ดผักกาดขาว (เคารสรรษปะ, gaurasarṣapa) ใช้

ส�ำหรบัการชัง่เงนิ และเมลด็ข้าวสาร (ตณัฑุละ, taṇḍula) ใช้ส�ำหรบัการชัง่เพชร แม้ว่า

หนว่ยมาษกะจะมใีช้รว่มกนัทัง้ในระบบชัง่ทองและระบบชัง่เงิน แตค่่าน�้ำหนักนั้นไม่

เท่่ากััน หน่่วยที่่�ใหญ่่ที่่�สุดของระบบการชั่่�งน้ำำ��หนัักทุุกระบบ (ดููจากตารางที่่� 1 เว้้น

ระบบชั่่�งเพชร) คืือ ปละ โดยที่่� 1 ปละมีีค่่าเทีียบเท่่า 64 มาษกะของทอง และหน่่วย

น้ำำ��หนััก 160 มาษกะของหน่่วยน้ำำ��หนัักเงิิน

3.1.2 มาตราเงินตรา

เงนิตราในบรบิทของต�ำราอรรถศาสตร์ผลติขึน้เพือ่น�ำไปใช้ในกิจการด้านการ

ค้า (vyavahārikī) และการสะสมทรัพย์ในพระคลัง (kośapraveśya) หน่วยเงินตรา

ในต�ำราอรรถศาสตร์แบ่งเป็น 2 ประเภท คือ 1) เงนิตราประเภทโลหะเงนิ (rūpyarūpa)

มีชื่อเรียกว่า ปณะ (paṇa) ผลิตขึ้นมา 4 ชนิด ได้แก่ 1 ปณะ, 1/2 ปณะ, 1/4 ปณะ

1 dhānyamāṣā daśa suvarṇamāṣakaḥ, pañca vā guñjāḥ || te ṣoḍaśa

suvarṇaḥ karṣo vā || catuṣkarṣaṃ palam || aṣṭāśītir gaurasarṣapā rūpyamāṣakaḥ

|| te ṣoḍaśa dharaṇam, śaibyāni vā viṃśatiḥ || viṃśatitaṇḍulaṃ vajradharaṇam ||
(KAŚ. 2.19.2-7); daśadhāraṇikaṃ palam || (KAŚ. 2.19.20)

82 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

และ 1/8 ปณะ 2) เงินตราประเภทโลหะทองแดง (tāmrarūpa) มีชื่อเรียกว่า มาษกะ

(māṣaka) และ กากณี (kākaṇī) ผลิตขึ้นมา 4 ชนิด ได้แก่ 1 มาษกะ, 1/2 มาษกะ,

1 กากณี และ 1/2 กากณี (KAŚ. 2.12.24) ค่าน�้ำหนักที่แท้จริงของเหรียญกษาปณ์

เป็นเช่นไรนั้นไม่มีการระบุไว้อย่างชัดเจน อย่างไรก็ตาม Kangle สันนิษฐานว่า

1 ปณะ น่าจะมค่ีาเท่ากับ 16 มาษกะ ตามมาตรฐานการชัง่ทองในประกรณะที ่37 ส่วน

1 มาษกะ น่าจะมค่ีาน้อยกว่า 1/4 ปณะ หรอืประมาณ 1/16 ของปณะ (KAŚ. 2.12.24)

(Kangle, 2014b, pp. 108-109)

อนัทีจ่รงิ นอกจากเรือ่งมาตราชัง่ตวงวดัและมาตราเงนิแล้ว ในอธกิรณะ (เล่ม)

ที ่2 ของต�ำราอรรถศาสตร์ ก็ยงับรรจเุรือ่งการตรวจสอบของมค่ีา หรอื “รตันปรกีษา”

เข้าไว้ด้วย2 รตันปรกีษาส�ำนวนอรรถศาสตร์ไม่มข้ีอมลูเรือ่งการประเมนิราคาอญัมณี

ที่เป็นเช่นนี้ก็เพราะว่าการตรวจสอบอัญมณีเป็นไปเพื่อคัดสรรของมีค่าต่างๆ น�ำไป

บรรจุลงสู่ท้องพระคลัง ตามบทบัญญัติว่าด้วยหน้าท่ีของหัวหน้ากองงานพระคลัง

(kośādhyakṣa)3 ส่วนการค้าอัญมณีอยู่ในความรับผิดชอบโดยตรงของผู้คุมเหมือง

(khanyadhyakṣa)4 แม้ไม่พบข้อมลูมาตรฐานราคาอญัมณอีย่างชดัเจน แต่อย่างน้อย

มาตราชั่งเพชรท่ีกล่าวมาแล้วในข้อ 3.1.1 ก็ได้แสดงให้เห็นว่า การค้าอัญมณีได ้

เกิดขึ้นแล้วตั้งแต่ก่อนคริสตกาล

2 ตามต�ำราอรรถศาสตร์ ส่ิงทีจ่ดัว่าเป็นของมค่ีาประกอบด้วยของ 4 ประเภท ได้แก่
อัญมณี (ratna) ของมีค่ามาก (sāra) ของมีค่าน้อย (phalgu) และของป่า (kupya) ฉะนั้น
รัตนปรีกษาในท่ีนี้จึงมิได้ว่าด้วยเรื่องอัญมณีเท่านั้น แต่ยังครอบคลุมถึงวัตถุอื่น ไม่ว่าจะ
เป็นเครื่องหอม ของป่า หนังสัตว์ ตลอดจนผ้าชนิดต่างๆ เช่น ผ้าฝ้าย ผ้าไหม เป็นต้น
(Kangle, 2014a: 51-55; Kangle, 2014b, pp. 97-105)

 3 KAŚ. 2.19.1
 4 KAŚ. 2.12.27

83วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

3.2 มนุสมฤติ (c. 200 B.C.-A.D. 200)

มาตราในคมัภร์ีมนสุมฤตปิระกอบด้วยระบบชัง่โลหะมค่ีา 3 อย่าง ได้แก่ ทอง

เงิิน และทองแดง ซึ่่�งบััญญััติิขึ้้�นเพื่่�อใช้้ในการติิดต่่อซื้้�อขายสิินค้้าโดยทั่่�วไป (Mn.

8.131)5 ลัักษณะของคำำ�อธิิบายมีีใจความต่่อเนื่่�องกัันและไม่่ปรากฏข้้อความบ่่งชี้้�

ลัักษณะมาตราอย่่างชััดเจน แต่่จากการพิิจารณาตััวบทผู้้�วิจััยพบว่่าเนื้้�อหาแบ่่งเป็็น

2 ส่่วน ได้้แก่่ มาตราชั่่�งน้ำำ��หนััก (Mn. 8.132-136) และมาตราเงิินตรา (Mn. 8.136-

137) รายละเอีียดมีีดัังนี้้�

3.2.1 มาตราชั่ง

ลัักษณะของมาตราชั่่�งในมนุุสมฤติิจะเรีียงจากหน่่วยขนาดเล็็กไปสู่่�หน่่วย

ขนาดใหญ่่คล้้ายกัับตำำ�ราอรรถศาสตร์์ แต่่ในรายละเอีียดปลีีกย่่อยนั้้�นแตกต่่างกััน

ความสัมัพันัธ์์ระหว่่างหน่่วยน้ำำ��หนักัแสดงในแผนภาพข้้างล่่างนี้้�

ภาพที่ 2. มาตราชั่งพื้นฐาน และมาตราชั่งโลหะมีค่าประเภททองและเงินใน

มนุสมฤติ (Mn. 8.132-136)

จากแผนภาพข้างต้น ระบบชั่งขั้นพื้นฐานเริ่มต้นจากหน่วย “ตรสะเรณุ” ซึ่ง

หมายถึง ผงละเอียดท่ีเห็นได้ในแสงอาทิตย์ซึ่งลอดผ่านช่องหน้าต่าง หน่วยท่ีใหญ่

ขึ้นมาคือ ไข่เหา (ลิกษา) เมล็ดผักกาดด�ำ (ราชสรรษปะ) เมล็ดผักกาดขาว

(เคารสรรษปะ) เมล็็ดข้้าวบาร์์เลย์์ขนาดกลาง (ยวมััธยะ) และเมล็็ดมะกล่ำำ��ตาหนูู

5 tāmrarūpyasuvarṇānāṃ paṇādisaṃjñāḥ - Comm. Mn. 8.131

84 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

(กฤษณละ) ตามลำำ�ดับั จากนั้้�นมาตราชั่่�งจะจำำ�แนกออกเป็็น ระบบชั่่�งทอง และระบบ

ชั่่�งเงิิน ตามลำำ�ดัับ ความแตกต่่างระหว่่างสองระบบนี้้�อยู่่�ที่่�จำำ�นวนหน่่วยเมล็็ดมะกล่ำำ��

ตาหนูซูึ่่�งกำำ�หนดค่่าไว้้ไม่่เท่่ากััน จะเห็น็ได้้ว่่า 1 มาษกะของน้ำำ��หนักัทองมีีค่่า 5 กฤษณละ

ในขณะที่่� 1 มาษกะของน้ำำ��หนัักเงิินมีีค่่า 2 กฤษณละ นอกจากนี้้� หน่่วยธรณะซึ่่�ง

เป็็นหน่่วยน้ำำ��หนัักสููงสุุดของทั้้�งสองระบบก็็ยัังมีีค่่าแตกต่่างกัันด้้วย โดยที่่� 1 ธรณะ

ของทองมีีค่่า 3,200 กฤษณละ ในขณะที่่� 1 ธรณะของเงิินมีีค่่า 32 กฤษณละ6

3.2.2 มาตราเงินตรา

เงินตราตามคัมภีร์มนุสมฤติแบ่งเป็น 3 ประเภท ตามวัสดุที่ใช้ในการผลิต

ได้แก่ ทองแดง เงิน และทอง ตามล�ำดับ และมีการก�ำหนดค่าน�้ำหนักที่แน่นอนดังนี้

คือ 1) เงินตราที่ท�ำด้วยทองแดงเรียกว่า “ปณะ” (paṇa) มีน�้ำหนัก 1 กรรษะ (= 80

กฤษณละ หรือ 16 มาษกะ) ด้วยเหตุนี้จึงมีชื่อเรียกอีกอย่างคือ “การษาปณะ”

(kārṣāpaṇa) 2) เงินตราท่ีท�ำด้วยเงินเรียกว่า “ศตมานะ” (śatamāna) มีน�้ำหนัก

เท่่ากัับ 10 ธรณะของเงิิน (= 320 กฤษณละ) และ 3) เงิินตราที่่�ทำำ�ด้้วยทองเรีียกว่่า

“นิษิกะ” (niṣka) มีนี้ำำ��หนัักเท่่ากัับ 4 สุวุรรณะ (=320 กฤษณละ)7 มีข้ี้อสังัเกตว่่า เงิินตรา

“ปณะ” ในความหมายของมนุสุมฤติมิีค่ี่า 16 มาษกะ ซึ่่�งพ้้องกับั 1 ปณะในอรรถศาสตร์์

6 jālāntaragate bhānau yat sūkṣmaṃ dṛśyate rajaḥ |
prathamaṃ tat pramāṇānāṃ trasareṇuṃ pracakṣate || Mn. 8.132 ||
trasareṇavo ’ṣṭau vijñeyā likṣaikā parimāṇataḥ |
tā rājasarṣapas tisras te trayo gaurasarṣapaḥ || Mn. 8.133 ||
sarṣapāḥ ṣaḍ yavo madhyas triyavaṃ tv ekakṛṣṇalam |
pañcakṛṣṇalako māṣas te suvarṇas tu ṣoḍaśa || Mn. 8.134 ||
palaṃ suvarṇāś catvāraḥ palāni dharaṇaṃ daśa |
dve kṛṣṇalo samadhṛte vijñeyo raupyamāṣakaḥ || Mn. 8.135 ||
te ṣoḍaśa syād dharaṇaṃ purāṇaś caiva rājataḥ | Mn. 8.136a |
7 kārṣāpaṇas tu vijñeyas tāmrikaḥ kārṣikaḥ paṇaḥ || Mn. 8.136b ||
dharaṇāni daśa jñeyaḥ śatamānas tu rājataḥ |
catuḥsauvarṇiko niṣko vijñeyas tu pramāṇataḥ || Mn. 8.137 ||

85วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

แต่่ต่่างกัันตรงที่่�เหรีียญปณะของมนุุสมฤติิทำำ�ด้้วยทองแดง มิิใช่่เหรีียญเงิิน

(โลหะเงินผสม) เช่นในอรรถศาสตร์8

3.3 งานนิพนธ์กลุ่มรัตนปรีกษา

มาตราชั่่�งและมาตราเงิินตราที่่�ปรากฏในงานนิิพนธ์์กลุ่่�มรััตนปรีีกษาเป็็น

มาตราสำำ�หรับัการประเมิินราคาซื้้�อขายอััญมณีโีดยเฉพาะ เนื่่�องจากรัตันปรีกีษาเนื้้�อหา

สาระว่่าด้้วยเรื่่�องอััญมณีีโดยตรง ในที่่�นี้้�จึงไม่่มีีข้้อมููลว่่าด้้วยการชั่่�งทองและการชั่่�ง

เงิินเมื่่�อเปรีียบเทีียบกัับอรรถศาสตร์์และจากการวิิจััยพบว่่ามาตราทั้้�งหลายใน

รััตนปรีีกษาแต่่ละฉบัับมีีทั้้�งส่่วนที่่�คล้้ายกัันและส่่วนที่่�แตกต่่างกััน ในที่่�นี้้�จะนำำ�เสนอ

ข้้อมููลจากวรรณคดีีสัันสกฤต 3 เรื่่�องที่่�บรรจุุรััตนปรีีกษา ได้้แก่่ พฤหััตสํํหิิตา

ยุุกติิกััลปตรุุ และศุุกรนีีติิสาระ สามารถสรุุปได้้ดัังนี้้�

3.3.1 พฤหัตสํหิตา (A.D. 550-600)

(1) มาตราชั่ง

ข้อมลูงานนพินธ์ต้นฉบบัระบเุฉพาะมาตราชัง่เพชรเท่านัน้ ต่อมาภฏัโฏตปละ

(Bhaṭṭotpala) ผู้ประพันธ์ อรรถกถาพฤหัตสํหิตา (A.D. 966) ได้เพิ่มเติมค�ำอธิบาย

มาตราชัง่อญัมณชีนดิอืน่ๆ โดยเฉพาะไข่มกุและทบัทมิ ซึง่จากการตรวจสอบต้นฉบบั

พบว่าข้อความตั้งแต่ 5 กฤษณละ จนถึง 1 ปละ ตรงกับมาตราชั่งทองในมนุสมฤติ9

และพ้องกับมาตราชั่งทองในอรรถศาสตร์ ส่วนมาตรา 1 ธรณะ ซึ่งระบุไว้ในเรื่อง

ไข่มุก (VBS. 81.13) พ้องกับมาตราชั่งเงินในอรรถศาสตร์ (KAŚ. 2.19.20) ในที่นี้มี

ข้อสังเกตเพิ่มเติมว่า 1 ธรณะ ในสมัยของพฤหัตสํหิตายังคงมีค่า 32 กฤษณละ

8 เหรยีญปณะในอรรถศาสตร์ท�ำจากโลหะเงนิผสมทองแดง เหลก็ ดีบกุ ตะกัว่ และ
พลวง ดูรายละเอียดที่ KAŚ. 2.12.24

9 ...“pañcakṛṣṇalako māṣas te suvarṇas tu ṣoḍaśa | palaṃ suvarṇāś cat-

vāraḥ” iti | eva palasya yo daśabhāga sa dharaṇam ity ucyate | (Tripāṭhī, 1968:
880)

86 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

เท่ากับในสมัยของอรรถศาสตร์และมนุสมฤติ ข้อมูลมาตราชั่งแสดงตามแผนภาพ

ข้างล่างนี้

ภาพที่ 3. มาตราชั่งอัญมณีในพฤหัตสํหิตา (VBS. 80.12, BhU. 81.13)

(2) มาตราเงินตรา

พฤหตัสหํติาฉบบัด้ังเดิมแม้จะระบจุ�ำนวนราคาอญัมณเีพชร ไข่มกุ และทับทิม

แต่ไม่ปรากฏหน่วยราคาท่ีชัดเจน อย่างไรก็ตาม จากอรรถกถาของภัฏโฏตปละใน

เรือ่งราคาเพชรท�ำให้เราได้ทราบว่า การซือ้ขายเพชรใช้หน่วยเงนิตรา “การษาปณะ”

(kārṣāpaṇa)10 ส่วนอัญมณีชนิดอื่นก็ใช้หน่วยราคาเป็นการษาปณะเช่นเดียวกัน

นอกจากนี้ภัฏโฏตปละยังอ้างถึงมาตราเงินตรา ไล่เรียงจากหน่วยเล็กที่สุดไปหา

หน่วยทีใ่หญ่กว่าดังนีคื้อ เบีย้ (เศวตกิา)11 > เหรยีญกษาปณ์ทองแดง (กากิณ,ี ปณะ) >

เหรียญกษาปณ์เงิน (ปุราณะ หรือ การษาปณะ) รายละเอียดแสดงในแผนภาพ

ข้างล่าง

10 ... tasya dve lakṣe kārṣāpaṇānāṃ mūlyam | (Tripāṭhī, 1968: 875)
11 รููปศััพท์์ที่่�ปรากฏในพจนานุุกรมสัันสกฤตคืือ śvetaka ซึ่่�งศััพทกััลปทรุุมะให้้

ความหมายไว้้สองประการ ได้้แก่่ หอยเบี้้�ย (varāṭakaḥ) และโลหะเงิิน (rūpyam) (Radha
Kanta Deva, 1967: 181) ในที่่�นี้้�เศวติิกาน่่าจะหมายถึึงหอยเบี้้�ย เพราะมีีค่่าน้้อยกว่่าเมื่่�อ
เปรีียบเทีียบกัับเหรีียญกษาปณ์์ทองแดง - ผู้้�วิิจััย

87วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

ภาพที่ 4. มาตราเงินตราในพฤหัตสํหิตา

3.3.2 ยุกติกัลปตรุ (A.D. 1075)

(1) มาตราชั่ง

ต�ำรานีแ้บ่งมาตราชัง่อญัมณอีอกเป็น 2 ลกัษณะใหญ่ๆ คอื มาตราส�ำหรบัชัง่

เพชร และมาตราส�ำหรบัชัง่อญัมณทีัว่ไป ซึง่ครอบคลมุอญัมณชีนดิอืน่ๆ ทีไ่ม่ใช่เพชร

ประกอบด้วย ไข่มุก ทับทิม มรกต ไพลิน ไพฑูรย์ บุษราคัม แก้วผลึก แก้วประพาฬ

เป็นต้น นอกจากนี ้มาตราชัง่อญัมณทีัว่ไปยงัแบ่งออกเป็น 2 ระบบย่อย คือ 1) ระบบ

ศาณะ (śāṇa) ซึง่มหีน่วยน�ำ้หนกัเงนิ “ศาณะ” เป็นหน่วยสูงสุด ใช้กับการชัง่พลอยและ

ไข่มุก 2) ระบบกลัญชะ (kalañja) ซึ่งมีหน่วยน�้ำหนักเงิน “กลัญชะ” เป็นหน่วยสูงสุด

เป็นระบบของทางอินเดียใต้ ใช้กับการชั่งไข่มุกเท่านั้น ลักษณะของมาตราแสดงใน

แผนภาพข้างล่าง

ภาพที่ 5. มาตราชั่งอัญมณีในยุกติกัลปตรุ (YKT. 103:12, 117:38, 119:59)12

12 aṣṭābhiḥ sarṣapair gaurais taṇḍulaṃ parikalpayet ... || YKT. 103:12 ||

pañcābhir māṣako jñeyo guñjābhir māṣakais tathā |
caturbhiḥ śāṇam ākhyātaṃ māṣakair maṇivedibhiḥ || YKT. 117:38 ||
mañcālī procyate guñjā tās tisro rūpakaṃ bhavet |
rūpakair daśabhiḥ proktaḥ kalañjo nāma nāmataḥ || YKT. 119:59 ||

88 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

ส�ำหรบัมาตราชัง่เพชรซึง่เก่ียวข้องกับการประเมนิราคาเพชรท่ีจะกล่าวต่อไป

นัน้ จะเหน็ได้ว่าลกัษณะของการเทียบมาตราพ้องกับพฤหตัสํหติา ในทีน่ี ้“สิตสรรษปะ”

(sitasarṣapa) ก็คือ “เคารสรรษปะ” หรือเมล็ดผักกาดขาว ตามมาตรระบุว่าราคา ณ

(หนึง่หน่วย) ธรณะของเพชรท้ังหลายจะแสดงด้วยตณัฑลุะ (... taṇḍulena tu vajrāṇāṃ

dhāraṇe mūlyam ucyate || YKT. 103:12 ||) เป็นไปได้ว่า หน่วย “ธรณะ” ในร้อยกรอง

บทนี้้�อ้างอิงิหน่่วยธรณะของการชั่่�งน้ำำ��หนักัเพชรตามตำำ�ราอรรถศาสตร์์ของเกาฏิลิยะ13

แม้้ว่่ายุกุติกิัลัปตรุไุม่่ระบุคุ่่าน้ำำ��หนักั 1 ธรณะอย่่างชัดัเจน แต่่เมื่่�อผู้้�วิจิัยัได้้สอบเทียีบ

ต้้นฉบัับระหว่่างยุุกติิกััลปตรุุกัับรััตนปรีีกษาสำำ�นวนอื่่�นๆ เช่่น พฤหััตสํํหิิตา และ

ครุุฑปุราณะ ผู้้�วิจััยได้้พบลัักษณะการกำำ�หนดมาตรฐานน้ำำ��หนัักอััญมณีีที่่�พ้้องกััน

บางประการ จึึงสัันนิิษฐานว่่า 1 ธรณะ น่่าจะเท่่ากัับ 32 กฤษณละ หรืือ 32 คุุญชา

(2) มาตราเงินตรา

ยกุตกัิลปตรไุม่แสดงข้อมลูมาตราเงนิตราทีแ่น่ชดั จงึต้องพจิารณาจากบรบิท

บ่งชี้พิกัดราคาของอัญมณีหลายๆ ชนิดประกอบกัน จากการศึกษาผู้วิจัยพบว่า

อัญมณีแต่ละชนิดมีหน่วยราคาแตกต่างกัน ตัวอย่างเช่น ราคาเพชรมีหน่วยเป็น

“รูปกะ” (rūpaka)14 ราคาไข่มุกมีหน่วยเป็น “กปรรทกะ” (kapardaka)15 ราคาทับทิม

มีหน่วยเป็น “การษาปณะ” (kārṣāpaṇa)16 เป็นต้น หน่วยเงินตราท้ัง 3 ประเภทนี้

ล้วนแล้วแต่ท�ำจากโลหะเงิน และมีค่าไม่เท่ากัน ส�ำหรับหน่วยราคารูปกะของเพชร

นั้น ถึงแม้ไม่ปรากฏข้อความระบุค่าของหน่วย แต่โดยเหตุท่ียุกติกัลปตรุอ้างถึง

ข้อมูลการตรวจสอบเพชรในครุฑปุราณะอยู่เสมอ และระบุพิกัดราคาเพชรตรงตาม

ครุฑปุราณะทุกประการ ผู้วิจัยจึงสันนิษฐานว่ามาตรฐานค่าเงินน่าจะมีนัยท่ีเป็น

ไปตามครฑุปรุาณะด้วย กล่าวคือ 1 รปูกะ มค่ีาเท่ากับ 1/70 สวุรรณะ หรอืเทียบเท่า

มาตรฐานน�้ำหนักเมล็ดมะกล�่ำตาหนูคือ 1 1/7 คุญชา17

13 ดู KAŚ. 2.19.7
14 ... dviguṇaṃ rūpaka-lakṣam agryamūlyam || YKT. 103:13 ||
15 ... mūlyaṃ sahasrāṇi kapardakāni tribhiḥ śatair abhyadhikāni pañca ||

YKT. 117:39 ||
16 ... kārṣāpaṇa-sahasrāṇi triṃśan mūlyaṃ labheta saḥ || YKT. 95:27 ||

89วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

3.3.3 ศุกรนีติสาระ (c. 10th-14th cent.)

(1) มาตราชั่ง

ศุกรนีติสาระก�ำหนดมาตรฐานกลางในการชั่งน�้ำหนักเพียงมาตรฐานเดียว

ส�ำหรับอัญมณีทุกชนิดที่สามารถประเมินราคาได้ ประกอบด้วย เพชร ไข่มุก ทับทิม

มรกต ไพลิน บุษราคัม ไพฑูรย์ และประพาฬ ส่วนเพทายจะไม่น�ำมาประเมินราคา

เพราะถือว่ามีค่าน้อยมาก (ŚNS. 4.2.65) มาตราชั่งเริ่มจากหน่วยขนาดเล็กที่สุดคือ

“กษุมา” (kṣumā) หรือเมล็ดลินิน (Linum usitatissimum) ถัดมาคือหน่วยเมล็ด

มะกล�ำ่ตาหน ูซึง่มคี�ำเรยีกว่า “รกัต”ิ (rakti) หรอื “รกัตกิา” (raktikā) จากนัน้คอืหน่วย

น�้ำหนักเงิน “ฏังกะ” (ṭaṅka) และสิ้นสุดที่หน่วยขนาดใหญ่ที่สุดคือ “โตละ” (tola) ซึ่ง

เป็นหน่วยน�้ำหนักทองค�ำ มาตราชั่งแสดงในแผนภาพข้างล่าง ส�ำหรับข้อความที่

ท�ำตัวหนา หมายถึง มาตราชั่งที่เกี่ยวข้องกับเพชรโดยตรง

ภาพที่ 6. มาตราชั่งอัญมณีในศุกรนีติสาระ (ŚNS. 4.2.66-67)18

(2) มาตราเงินตรา

หน่วยเงินตราท่ีใช้ในศุกรนีติสาระมี 2 หน่วย คือ หน่วยกษาปณ์ทอง เรียก

ว่า สุวรรณะ (suvarṇa) และหน่วยกษาปณ์เงิน เรียกว่า กรรษะ (karṣa) หรือ

17 suvarṇo manunā yas tu proktaḥ ṣoḍaśamāṣakaḥ |
tasya saptatimo bhāgaḥ saṃjñārūpaṃ kariṣyati || GP. 1.73.17 ||
“พระมนูตรัสว่า 1 สุวรรณะ คือ 16 มาษกะ 1/70 ของสุวรรณะเรียกว่า รูปะ (รูปกะ)”
18 kṣumāviṃśatibhī raktī ratnānāṃ mauktikaṃ vinā |
raktitrayaṃ tu muktāyāś catuḥkṛṣṇalakair bhavet || ŚNS. 4.2.66 ||
caturviṃśatibhis tābhī ratnaṭaṅkas tu raktibhiḥ |
ṭaṅkaiś caturbhis tolaḥ syāt svarṇavidrumayoḥ sadā || ŚNS. 4.2.67 ||

90 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

ราชตกรรษะ (rājatakarṣa) ค่าของเงินเป็นไปตามบทร้อยกรองที่ว่า “ในที่นี้ 8 รักติ

เท่ากับ 1 มาษะ, 1 สุวรรณะ เท่ากับ 10 มาษะ, เพชรที่มีราคา 5 สุวรรณะ จะเท่ากับ

80 กรรษะเงนิ”19 เมือ่เทยีบหน่วยน�ำ้หนกัพืน้ฐานเป็นรกัต ิเงนิตรา 1 สวุรรณะ (= 80

รกัต)ิ มีค่ามากกว่า 1 กรรษะ (= 5 รักติ) ถึง 16 เท่า

4. วิธีการประเมินราคาอัญมณี: เพชร

ตามต�ำรารัตนปรีกษา เพชรเป็นอัญมณีที่มีค่าสูงสุดในบรรดาอัญมณีทั้งปวง

อีกทั้งมีรูปทรงที่พิเศษกว่าอัญมณีอื่นใด กล่าวคือประกอบด้วยด้าน 8 ด้าน และมุม

6 มมุ การประเมนิราคาเพชรจงึมมีาตรฐานเฉพาะแตกต่างจากอญัมณชีนดิอืน่ มลูค่า

ของเพชรไม่ได้อยูท่ีน่�ำ้หนกัเป็นส�ำคญั ดังท่ียกุตกัิลปตรรุะบไุว้ว่า “ส�ำหรบัอญัมณท้ัีง

หลายทั้งปวง น�้ำหนักเป็นสาเหตุท่ีท�ำให้มีราคาสูง แต่ผู้รู้ท้ังหลายกล่าวว่า น�้ำหนัก

ของเพชรไม่ได้เป็นสาเหตุของการมีราคาสูง” (YKT. 103:9)20 ท้ังนี้มิได้หมายความ

ว่าน�้ำหนักไม่ใช่ปัจจัยส�ำคัญ การประเมินราคาเพชรยังคงพิจารณาตามน�้ำหนักเช่น

เดียวกับอญัมณอีืน่ท่ัวไป หากแต่เพชรมรีาคาสงูกว่าเมือ่เปรยีบเทียบกบัอญัมณชีนดิ

อื่นในน�้ำหนักที่เท่ากัน ดังมีตัวอย่างข้อความจากรัตนปรีกษาของพุทธภัฏฏะระบุไว้

ดังนี้ “เพชรที่เจียระไนแล้วมีน�ำ้หนักค�ำนวณได้ 1 ตัณฑุละ จะมีราคาเท่ากับทับทิม

ทีม่คีณุสมบตัดีิเลศิ 1 มาษกะ” (BRP. 33) เมือ่ท�ำการค�ำนวณเปรยีบเทยีบด้วยหน่วย

พืน้ฐานเมลด็มะกล�ำ่ตาหน ูผลปรากฏว่า ในราคาทีเ่ท่ากันนัน้ น�ำ้หนกัของเพชรน้อย

กว่าน�้ำหนักของทับทิมประมาณ 3-4 เท่า21

19 atrāṣṭaraktiko māṣo daśamāṣaiḥ suvarṇakaḥ |

svarṇasya tat pañcamūlyaṃ rājatāśītikarṣakam || ŚNS. 4.2.70 ||
20 gurutā sarvaratnānāṃ gāuravādhānakāraṇam |

vajre tān vāiparītyena sūrayaḥ paricakṣate || YKT. 103:9 ||
21 เพชร 1 ตัณฑุละ ตามต�ำราของพุทธภัฏฏะมีราคา 200 รูปกะ น�้ำหนักเพชร

1 ตัณฑุละ มีค่าเท่ากับ 1 3/5 คุญชา ส่วนทับทิม 1 มาษกะ มีค่าเท่ากับ 5 คุญชา ฉะนั้น
น�้ำหนักทับทิมจึงมีค่ามากกว่าน�้ำหนักเพชร 3 1/8 เท่า

91วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

ข้้อมูลูการประเมินิราคาเพชรในวรรณคดีสีันัสกฤต 3 เรื่่�อง ได้้แก่่ พฤหัตัสํํหิติา

ยุุกติิกััลปตรุุ และศุุกรนีีติิสาระ มีีรายละเอีียดดัังนี้้�

4.1 พฤหััตสํํหิิตาและยุุกติิกััลปตรุุ

เนื่องจากพฤหัตสํหิตาและยุกติกัลปตรุมีวิธีก�ำหนดมาตรฐานราคาเพชรใกล้

เคียงกัน ผู้วิจัยจึงขอน�ำเสนอข้อมูลคู่ขนานกันไปในหัวข้อเดียวกัน จากการวิจัยพบ

ว่่า ก่่อนที่่�จะชั่่�งน้ำำ��หนัักเพชร ผู้้�ตรวจสอบจะต้้องนำำ�เพชรมาประเมิินคุุณสมบััติิต่่างๆ

เช่่น ความทนทาน รัศัมี ีประกาย ตำำ�หนิ ิฯลฯ เมื่่�อพบว่่าเพชรนั้้�นมีคีุณุสมบัติัิดีีครบถ้้วน

สมบููรณ์์จึึงจะนำำ�มาประเมิินราคาตามมาตรฐานที่่�กำำ�หนดไว้้ต่่อไป

พิกิัดัราคาเพชรเริ่่�มต้้นที่่�น้ำำ��หนักัสูงูสุดุ 20 ตัณัฑุลุะ ราคา 200,000 การษาปณะ

น้ำำ��หนักัเพชรที่่�ลดลงจากเดิมิครั้้�งละ 2 ตััณฑุุละ จะมีรีาคาลดลงไปตามสัดัส่่วนจนถึึง

พิิกััดสิ้้�นสุุดที่่� 2 ตััณฑุุละ ถ้้าน้ำำ��หนัักเพชรต่ำำ��กว่่า 2 ตััณฑุุละ จะไม่่มีีราคา จากการ

เปรีียบเทีียบข้้อมููลจะเห็็นว่่า แม้้ในภาพรวมพิิกััดราคาเพชรจากตำำ�ราทั้้�งสองฉบัับ

จะมีีลัักษณะบางประการคล้้ายกัันก็็ตาม แต่่ในรายละเอีียด การกำำ�หนดสััดส่่วนของ

การลดราคาแทบจะไม่่เหมืือนกัันเลย ยกเว้้นอััตราราคาที่่� 20 ตััณฑุุละ, 4 ตััณฑุุละ

และ 2 ตััณฑุุละ ซึ่่�งระบุุข้้อมููลตรงกััน

92 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

ภาพที่ 7. ข้อมูลเปรียบเทียบราคาเพชรสมบูรณ์ระหว่าง พฤหัตสํหิตา กับ

ยุกติกัลปตรุ (VBS. 80.12-14; YKT. 103:13-104:15)22

นอกจากนี ้ต�ำราท้ังสองยงัมข้ีอก�ำหนดเก่ียวกบัราคาของเพชรทีบ่กพร่องด้าน

คุณสมบตับิางประการ หรอืมคุีณสมบตัไิม่เป็นไปตามมาตรฐาน ซึง่อาจประเมนิราคา

ตามน�้ำหนักได้แต่ราคาจะไม่สูงเท่าเพชรที่สมบูรณ์กว่า ในกรณีนี้พฤหัตสํหิตาและ

ยุกติกัลปตรุให้รายละเอียดที่แตกต่างกัน ดังแสดงในตารางข้างล่าง

22 sitasarṣapāṣṭakaṃ taṇḍulo bhavet taṇḍulais tu viṃśatyā |
tulitasya dve lakṣe mūlyaṃ dvi dvy ūnite caitat || VBS. 80.12 ||
pādatryaṃśārdhonaṃ tribhāgapañcāṃśaṣoḍaśāṃśāś ca |
bhāgaś ca pañcaviṃśaḥ śatikaḥ sāhasrikaś ceti || VBS. 80.13 ||
sarvadravyābhedyaṃ laghv ambhasi tarati raśmivat snigdham |
taḍidanalaśakracāpopamaṃ ca vajraṃ hitāyoktam || VBS. 80.14 ||
yāni ca budbudadalitāgracipiṭavāsīphalapradīrghāṇi |
sarveṣāṃ caiteṣāṃ mūlyād bhāgo ’ṣṭamo hāniḥ || VBS. 80.16 ||

93วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

ภาพที่ 8. ข้อมูลเปรียบเทียบราคาเพชรไม่สมบูรณ์ระหว่าง พฤหัตสํหิตา กับ

ยุกติกัลปตรุ (VBS. 80.16; YKT. 104:16-18)23

4.2 ศุกรนีติสาระ

การประเมินราคาอัญมณีตามต�ำราศุกรนีติสาระมีหลักการพื้นฐานท่ีไม่ต่าง

จากรัตนปรีกษาฉบับอื่นๆ กล่าวคือ จะต้องน�ำอัญมณีมาประเมินคุณสมบัติด้านสี

รัศมี ขนาด แหล่งก�ำเนิด รูปทรง ต�ำหนิ และน�้ำหนัก เป็นล�ำดับแรก เพื่อให้แน่ใจว่า

ปราศจากลักษณะให้โทษ (ŚNS. 4.2.54) และการก�ำหนดราคาใช้น�้ำหนักเป็น

มาตรฐาน ทว่าในรายละเอียดปลีกย่อยนั้นแตกต่างกันโดยสิ้นเชิง

ส�ำหรบัอญัมณทีกุชนดิ ค่าน�ำ้หนกัท่ีเป็นเกณฑ์มาตรฐานในการก�ำหนดราคา

คือ 1 รักติ เท่ากันหมด ราคาอัญมณีท่ัวไปต่อน�้ำหนัก 1 รักติ อยู่ที่ 1 สุวรรณะ แต่

เพชรนัน้มรีาคาสูงถงึ 5 สุวรรณะ (ŚNS. 4.2.68) ซึง่สูงทีสุ่ดในบรรดาอญัมณทัีง้หมด

23 alpenāpi hi doṣeṇa lakṣyālakṣyeṇa dūṣitam |
svamūlyād daśamaṃ bhāgaṃ vajraṃ labhati mānavaḥ || YKT. 104:16 ||
prakaṭānekadoṣasya svalpasya mahato ’pi vā |
svamūlyācchataśo bhāgo vajrasya na vidhīyate || YKT. 104:17 || ||
yam mūlyaṃ vrāhmaṇe proktaṃ pādonam api vāhuje |
anenaiva krameṇaiva maṇi-mūlyaṃ vidhīyate || YKT. 104:18 ||

94 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

ทัง้นีน่้าจะเป็นเพราะปัจจยัด้านรปูทรงซึง่มลีกัษณะเป็นเหลีย่มเป็นมมุ สอดคล้องกบั

กฎเกณฑ์ท่ีว่า อญัมณทีีม่รีปูทรงด่ังใบไม้จะมรีาคาสงูท่ีสดุ (ŚNS. 4.2.57) ราคาเพชร

ค�ำนวณจากจ�ำนวนรวมของเมล็ดมะกล�่ำตาหนูท่ีใช้เป็นหน่วยเทียบน�้ำหนัก (ŚNS.

4.2.71) อย่างไรก็ตาม ราคาอาจมีการเปลี่ยนแปลง ขึ้นอยู่กับปัจจัยต่างๆ ได้แก่

รูปทรง ขนาด รวมถึงคุณภาพหรือความสมบูรณ์ของคุณสมบัติ รายละเอียดมีดังนี้

1) ด้านรปูทรง: กรณเีพชรมขีนาดใหญ่ตามมาตรฐาน เพชรรปูทรงแบนราคา

จะลดลง 1 ใน 3 ของราคามาตรฐาน ส่วนเพชรรูปทรงด่ังกรวด ราคาจะลดลงเหลือ

ครึ่งหนึ่งของราคามาตรฐาน (ŚNS. 4.2.71-72)

2) ด้านขนาด: หากเพชรมขีนาดเลก็กว่าหรอืใหญ่กว่ามาตรฐาน การค�ำนวณ

ราคาจะเป็นไปตามกฎเกณฑ์ดังนี้

ก. กรณีเพชร 1 เม็ด น�้ำหนัก 1 รักติ มีขนาดใหญ่กว่ามาตรฐาน ราคาจะคิด

เป็น 5 เท่าของราคามาตรฐาน (ŚNS. 4.2.69a)

ข. กรณีซื้อเพชรขนาดเล็กกว่ามาตรฐาน จ�ำนวน 2 เม็ด ชั่งน�้ำหนักรวมกัน

ได้ 1 รักติ ราคาจะคิดเพียงครึ่งหนึ่งของราคามาตรฐาน (ŚNS. 4.2.72)

ค. กรณีซีื้้�อเพชรเม็ด็เล็ก็กว่่ามาตรฐานในปริมิาณมาก ราคาจะไม่่คิดิตามจำำ�นวน

เมล็็ดมะกล่ำำ��ตาหนููดัังคำำ�ประพัันธ์์ที่่�ว่่า “ราคาของอััญมณีีทั้้�งหลายที่่�เล็็กมากๆ

พึึงเป็็นไปตามจำำ�นวนนัับ ยกเว้้นเพชร” (ŚNS. 4.2.83a) ในทางตรงกัันข้้าม

ให้้นัับจำำ�นวนเม็็ดของเพชรที่่�จะซื้้�อ แล้้วคำำ�นวณราคาตามสููตรที่่�กำำ�หนดไว้้ (ŚNS.

4.2.74-75a) โดยราคาเพชรเม็็ดเล็็กแบ่่งเป็็น 2 อััตรา24 ดัังนี้้�

อัตราที่ 1 =		 อัตราที่ 2 =

3) ด้านความสมบูรณ์ของคุณสมบัติ: ในกรณีเพชรมีคุณภาพปานกลางหรือ

คุณภาพด้อยกว่ามาตรฐาน ราคาจะเป็นครึ่งหนึ่งของราคามาตรฐาน หากเพชรนั้น

ขาดคณุสมบตัทิีดี่ ราคาจะพจิารณาเหลอืครึง่หนึง่หรอืไม่ก็ 1 ใน 4 ของราคามาตรฐาน

(ŚNS. 4.2.73)

24 Basu และ Sarkar มีความเห็นคล้ายกันว่า อัตราราคาท้ังสองใช้กับเพชรท่ีมี
คุณภาพด้อยกว่ามาตรฐาน (Basu, 191, pp. 143; Sarkar, 2008, pp. 116)

95วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

4) กรณีซื้อเพชรน�้ำหนักมากกว่า 100 รักติ ราคาจะประเมินจากขนาดและ

รูปทรง และมีเกณฑ์การค�ำนวณดังนี้

ก. เพชรขนาดใหญ่่มาก (ใหญ่่กว่่ามาตรฐาน) ทุกุๆ 100 รักัติ ิจะถููกหักัค่่าน้ำำ��หนััก

ออกไป 20 รัักติิ หรืือคิิดราคาเพีียงร้้อยละ 80 ของน้ำำ��หนัักที่่�ชั่่�งได้้ (ŚNS. 4.2.77)

ข. เพชรขนาดใหญ่ รปูทรงแบน ราคาจะลดลงเหลอืร้อยละ 50 (ŚNS. 4.2.77)

ค. เพชรขนาดใหญ่ รูปทรงด่ังกรวด ราคาจะลดลงร้อยละ 40 หรือคิดเพียง

ร้อยละ 60 ของน�้ำหนักที่ชั่งได้ (ŚNS. 4.2.78)

อนึ่ง ไม่ว่าจะเป็นเพชรหรืออัญมณีชนิดใด ราคาอาจยิ่งตกต�่ำลงได้ หาก

พระเจ้าแผ่นดินมีจรรยาวัตรที่เสื่อมทราม (ŚNS. 4.2.58)25  

25 ekasyaiva hi vajrasya tv ekaraktimitasya ca |
suvisṛtadalasyaiva mūlyaṃ pañcasuvarṇakaṃ || ŚNS. 4.2.68 ||
raktikādalavistārāc chreṣṭhaṃ pañcaguṇaṃ yadi |
yathā yathā bhaven nyūnaṃ hīnamaulyaṃ tathā tathā || ŚNS. 4.2.69 ||
yathā gurutaraṃ vajraṃ tanmūlyaṃ raktivargataḥ |
tṛtīyāṃśavihīnan tu cipiṭasya prakīrttitaṃ || ŚNS. 4.2.71 ||
arddhan tu śarkarābhasya cottamaṃ mūlyam īritaṃ |
raktikāyāś ca dve vajre tadarddhaṃ mūlyam arhataḥ || ŚNS. 4.2.72 ||
tadarddhaṃ bahavo ’rhanti madhyā hīnā yathā guṇaiḥ |
uttamārdhaṃ tadarddhaṃ vā hīrakā guṇahānataḥ || ŚNS. 4.2.73 ||
vargaraktiṣu sandhāryyaṃ kalānāṃ navakaṃ pṛthak |
tathāṃśapañcakaṃ pūrvaṃ triṃśadbhis tad bhajet tataḥ || ŚNS. 4.2.74 ||
labdhaṃ kalāsu saṃyojyaṃ kalānāṃ ṣoḍaśāṃśakaiḥ || ŚNS. 4.2.75a ||
śatād ūrdhvaṃ raktivargādd hraso viṃśatiraktikāḥ |
pratiśatāt tu vajrasya suvistṛtadalasya ca |
tathaiva cipiṭasyāpi vistṛtasya ca hrāsayet || ŚNS. 4.2.77 ||
śarkarābhasya pañcāśac catvāriṃśac ca vaikataḥ || ŚNS. 4.2.78 ||
... rājadauṣṭyāc ca ratnānāṃ mūlyaṃ hīnādhikaṃ bhavet || ŚNS. 4.2.58b ||

96 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

5.อภิปรายและสรุปผลการวิจัย

จากการศึกษาข้อมูลว่าด้วยการประเมินราคาอัญมณีในวรรณคดีเรื่อง

พฤหตัสํหติา, ยกุตกัิลปตร ุและศกุรนตีสิาระ ซึง่เป็นส่วนหนึง่ของศาสตร์แห่งอญัมณี

อนิเดีย โดยมุง่พจิารณาทีม่าและลกัษณะท่ัวไปของมาตรฐานราคาอญัมณ ีตลอดจน

วธิกีารประเมนิราคาอญัมณ ีท�ำให้ได้ข้อสรปุว่า ในภาพรวม ศาสตร์แห่งอญัมณอีนิเดีย

มหีลกัเกณฑ์การประเมนิราคาอญัมณท่ีีเป็นระบบ องค์ประกอบหลกัของการประเมนิ

ราคามีี 2 ส่่วน คือื น้ำำ��หนัักและมููลค่่า ซึ่่�งแสดงให้้เห็็นว่่าการวััดมููลค่่าอััญมณีใีช้้น้ำำ��หนััก

เป็็นเกณฑ์์ ทั้้�งนี้้� ปััจจััยที่่�มีีผลให้้มาตรฐานราคาอััญมณีีแตกต่่างกัันได้้ คืือ ความ

สมบููรณ์์พร้้อมของคุุณสมบััติิ ในที่่�นี้้�หมายถึึง ปริิมาณมากน้้อยของลัักษณะคุุณและ

ลัักษณะโทษ ฉะนั้้�น ผู้้�ประเมิินราคาอััญมณีีจึึงไม่่เพีียงแต่่ต้้องมีีความรู้้�พื้้�นฐานด้้าน

การคำำ�นวณ มาตราชั่่�ง และมาตราเงิินตรา แต่่ยัังต้้องมีีทัักษะในการตรวจสอบและ

พิิสููจน์์คุุณสมบััติิของอััญมณีีเป็็นอย่่างดีี

เมื่อเปรียบเทียบข้อมูลพิกัดราคาเพชรจากวรรณคดี 3 เรื่องท่ีน�ำมาเป็น

ตัวอย่าง จะเห็นว่ามาตรฐานการประเมินราคาเพชรล้วนแล้วแต่มีความแตกต่างกัน

อย่างเห็นได้ชัด ทั้งนี้อาจเป็นเพราะช่วงเวลาการประพันธ์และภูมิภาคท่ีผู้ประพันธ์

อาศยัอยูแ่ตกต่างกัน จะเหน็ว่างานนพินธ์แต่ละฉบบัมรีะยะเวลาในการประพนัธ์ห่าง

กันราว 300-500 ปี ผู้ประพันธ์พฤหัตสํหิตาอาศัยอยู่ในแคว้นอวันตี ส่วนผู้ประพันธ์

ยุกติกัลปตรุอาศัยอยู ่ในแคว้นมาลวะ ซึ่งท้ังสองแคว้นนี้ต่างก็ตั้งอยู ่ในดินแดน

มธัยประเทศ และมคีวามส�ำคัญมาแต่อดีตทัง้ในด้านการเมอืงและการค้า ส่วนศกุรนตีิ

สาระนั้นไม่พบข้อมูลภูมิหลังของผู้ประพันธ์ ในบางกรณีอาจพบว่าข้อมูลอัตราราคา

เพชรระหว่างงานนิพนธ์บางฉบับมีความพ้องกันเป็นบางอัตรา แต่แท้จริงแล้วมูลค่า

การซื้อขายไม่เท่ากันเพราะว่าฐานอัตราแลกเปลี่ยนเงินตราแตกต่างกันนั่นเอง อีก

ประเด็นหนึ่งที่น่าสนใจก็คือ หน่วยชั่งและหน่วยเงินตราส�ำหรับซื้อขายอัญมณีใน

ตัวอย่างพิกัดราคาเพชรมีทั้งความสืบเนื่องและความเปลี่ยนแปลงมาโดยล�ำดับ

สะท้อนให้เห็นว่าธรรมเนียมการประเมินราคาเพชรมีวิวัฒนาการ ซึ่งอาจมีเรื่องของ

บริบททางเศรษฐกิจและนโยบายของผู้ปกครองแว่นแคว้นในแต่ละสมัยเข้ามา

97วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

เกีย่วข้อง ก่อนทีอ่นิเดียจะเปลีย่นไปใช้มาตรฐานการประเมนิราคาอญัมณแีบบสากล

อย่างเช่นในปัจจุบัน

อย่างไรก็ตาม ข้อมลูท้ังหมดทีผู่ว้จิยัน�ำมาศกึษาเป็นเพยีงข้อมลูในเชงิทฤษฎี

จุดมุ่งหมายหลักของงานนิพนธ์เหล่านี้คือ การรวบรวมองค์ความรู้เรื่องอัญมณีที่

สบืทอดมาแต่อดีตหรอืปรากฏแพร่หลายในสมยัของผูป้ระพนัธ์ เพือ่เป็นคู่มอืส�ำหรบั

พระเจ้าแผ่นดินไว้ใช้เป็นหลกัในการปกครองราชอาณาจกัร ดังนัน้หลกัฐานทีม่จึีงไม่

เพียงพอที่จะบ่งชี้ได้ว่า ระบบการประเมินราคาอัญมณีที่น�ำมาเสนอนี้ได้มีการน�ำไป

ใช้จริงในหมู่พ่อค้าอัญมณีหรือไม่ และครอบคลุมตลาดการค้าอัญมณีในภูมิภาคใด

บ้าง แต่อย่างน้อยทีส่ดุงานวจิยันีก็้เป็นเครือ่งพสิจูน์ว่า เพชรเป็นอญัมณทีีค่นอนิเดีย

ให้ความส�ำคัญอย่างมาก และสามารถสร้างมลูค่าทางเศรษฐกิจให้แก่อนิเดียมาอย่าง

ต่อเนือ่งเป็นระยะเวลายาวนาน นอกจากนีผู้ว้จิยัยงัพบว่าอญัมณชีนดิอืน่ๆ ซึง่มคีวาม

ส�ำคัญรองลงมาจากเพชรนั้นก็มีข้อมูลการประเมินราคาท่ีน่าสนใจ และควรท�ำการ

ศึกษาโดยละเอียดต่อไป

6. กิตติกรรมประกาศ

ผู้้�วิจััยขอขอบพระคุุณผู้้�ช่่วยศาสตราจารย์์ ดร.ชานป์์วิิชช์์ ทััดแก้้ว อาจารย์์ที่่�

ปรึึกษาวิิทยานิิพนธ์์ ที่่�กรุุณาให้้คำำ�ปรึึกษาในการพััฒนาบทความนี้้�จนสำำ�เร็็จลุุล่่วง

ด้้วยดีี และขอขอบพระคุุณผู้้�ทรงคุุณวุุฒิิอ่่านประเมิินบทความทุุกท่่านที่่�กรุุณาให้้คำำ�

แนะนำำ�และข้้อคิิดเห็็นอัันเป็็นประโยชน์์ต่่อบทความนี้้�

รายการอ้างอิง

Basu, B. D. (1914). The sacred books of the Hindus: The Sukranīti:

	 Translated by various Sanskrit scholars (Vol. XIII). Allahabad: Indian

	 Press.

Beinert, R. A. (2003). Windows on a medieval world: Medieval Piety As

	 Reflected In The Lapidary Literature Of The Middle Ages. (Master’s Thesis),

	 Memorial University of Newfoundland, Newfoundland.

98 Manutsayasat Wichakan Vol.27 No.1 (January-June 2020)

Bhat, M. R. (2003). Varāhamihira’s Bṛhat Saṃhitā Part Two: with English

	 Translation, Exhaustive Notes and Literary Comments. Delhi: Motilal

	 Banarsidass.

Burns, A. R. (1965). Money and Monetary Policy in Early Times. New York:

	 Routledge.

Kangle, R. P. (2014a). The Kauṭilīya Arthaśāstra Part I: Sanskrit Text with a

	 Glossary. Delhi: Motilal Banarsidass.

Kangle, R. P. (2014b). The Kauṭilīya Arthaśāstra Part II: An English Translation

	 with Critical and Explanatory Notes. Delhi: Motilal Banarsidass.

Kenoyer, J. M. (2010). Measuring the Harappan world: Insights into the Indus

	 order and cosmology. In I. Morley & C. Renfrew (Eds.), The Archaeology

	 of Measurement: Comprehending Heaven, Earth and Time in Ancient

	 Societies (pp. 106-121). New York: Cambridge University Press.

Lapidaries. (2005). In T. Glick, S. J. Livesey, & F. Wallis (Eds.), Medieval

	 Science, Technology, And Medicine (pp. 306-307). New York: Routledge.

McIntosh, J. R. (2008). The Ancient Indus Valley: New Perspective. California:

	 ABC-CLIO.

Oppert, G. (1882). Śukranītisāra Vol. I.: Text, Variae Lectiones, &c. Madras:

	 E. Keys at the Government Press.

Prasad, P. C. (1997). Foreign Trade and Commerce in Ancient India. New

	 Delhi: Abhinav Publications.

Radha Kanta Deva. (1967). śvetakaṃ, śvetakaḥ Śabdakalpadruma or An

	 Encyclopædic Dictionary of Sanskrit Words Arranged in Alphabetical

	 Order (Vol. 5, pp. 181). Varanasi: Chowkhamba Sanskrit Series Office.

Ratnaparīkṣā of Buddhabhaṭṭa. (1896). In L. Finot (Ed.), Les Lapidaires Indiens

	 (pp. 1-58). Paris: Librairie Émile Bouillon.

Sarkar, B. K. (2008). The Positive Background of Hindu Sociology: Non-Political

99วารสารมนุษยศาสตร์วิชาการ ปีที่ 27 ฉบับที่ 1 (มกราคม-มิถุนายน 2563)

	 (Vol. I). Delhi: Cosmo Publications.

Shastri, N. G. (Ed.) (1935). Śrīḥ Manusmṛitiḥ : śrīkullūkabhaṭṭapraṇītayā man

	 varthamuktāvalyā kṣepakapariśiṣṭaślokairakārādikośena ca sahitā (The

	 Manusmriti with the manvarthamuktavali commentary of Kulluka Bhatta)

	 Benares: Chowkhambha Sanskrit Series Office.

Smith, R. L. (2009). Premodern Trade in World History. New York: Routledge.

Tripāṭhī, A. V. (1968). Bṛhat Saṃhitā (Part II) by Varāhamihira: with the

	 Commentary of Bhaṭṭotpala. Varanasi: Varanaseya Sanskrit

	 Vishvavidyalaya.

ค�ำอธิบายอักษรย่องานนิพนธ์ภาษาสันสกฤต

BhU.	 Śrīvarāhamihirācāryaviracitā Bhaṭṭotpalavivṛtisahitā Bṛhatsaṃhitā

	 (A.D. 966)	

BRP.	 Buddhabhaṭṭa’s Ratnaparīkṣā (c. A.D. 500-600)	

GP.	 Garuḍa-Purāṇa (c. A.D. 900)

KAŚ. 	 Kauṭilya’s Arthaśāstra (c. 321-296 B.C., also 400 B.C.-A.D.300)

Mn.	 Manusmṛti (c. 200 B.C. - A.D. 200)	

ŚNS. 	 Śukra-Nītisāra (c. 10th-14th cent. A.D.)		

VBS. 	 Varāhamihira’s Bṛhatsaṃhitā (c. A.D. 550-600)

YKT. 	 Bhoja’s Yuktikalpataru (A.D. 1075)

Received: March 1, 2019

Revised: May 13, 2020

Accepted: May 19, 2020

