
ปมเอดิปัสในนิทานแปร์โรต์

พรรณราย ชาญหิรัญ 1

Phannarai Chanhiran

พิริยะดิศ มานิตย์. ปมเอดิปัสในนิทานแปร์โรต์.กรุงเทพฯ: โครงการ

เผยแพร่ผลงานทางวิชาการ คณะอักษรศาสตร์ จุฬาลงกรณ์

มหาวิทยาลัย, 2553. 119 หน้า.

ทฤษฎีจิตวิเคราะห์ (Psychoanalytic theory) ถือเป็นทฤษฎีหนึ่งที่แพร่หลายในวงวรรณกรรม

โดยทฤษฎีนี้มุ ่งศึกษาเรื่องจิตไร้ส�ำนึก (unconscious mind) ของมนุษย์ที่มีความกังวลและความกลัว

แอบแฝงอยู่ ซิกมันด์ ฟรอยด์ (Sigmund Freud, 1856-1939) ผู้มีบทบาทส�ำคัญในการวางรากฐานทฤษฎี

จิตวิเคราะห์ได้วิเคราะห์นิทานปรัมปราเรื่องพระเจ้าเอดิปัส (Oedipus) แล้วอธิบายว่าความฝันของมนุษย์

จะสะท้อนให้เห็นความปรารถนาที่ถูกเก็บกดไว้ซึ่งเรียกว่า id เช่น เด็กผู้ชายที่รักแม่มาก และปรารถนา

จะให้พ่อพ้นไปจากวิถีชีวิตของตนกับแม่นั้น ก็จะแสดงความปรารถนานี้ออกทางความฝัน (เสาวลักษณ์

อนันตศานต์, 2548: 270) เรื่องเอดิปัสจึงเป็นแบบของการวิเคราะห์ทางจิตวิทยาแบบหนึ่งคือ ปมเอดิปัส

(Oedipus complex) การวิเคราะห์เรื่องเล่าหรือวรรณกรรมตามทฤษฎีนี้จึงช่วยเน้นย�้ำให้มนุษย์เข้าใจสภาพ

จิตใจของมนุษย์ด้วยกันมากยิ่งขึ้น

ทฤษฎีจิตวิเคราะห์ตามแนวทางของฟรอยด์ ถือเป็นทฤษฎีส�ำคัญที่ส่งผลต่อการวิเคราะห์เรื่อง

เล่าหรือวรรณกรรมของชาติต่างๆ โดยเน้นวิเคราะห์ตีความหมายเชิงสัญลักษณ์ทางเพศ จนกระทั่งขยาย

ขอบเขตไปสู่การอธิบายว่านิทาน นิยาย ต�ำนาน และเรื่องเล่าต่างๆ ล้วนสัมพันธ์กับความปรารถนาในจิตใจ

ของมนุษย์ โดยเฉพาะความปรารถนาในวัยเด็กที่สะท้อนผ่านนิทานประเภทเจ้าหญิงเจ้าชายและวีรบุรุษ ซึ่ง

ตัวละครมีคุณสมบัติดีเลิศและสามารถฝ่าฟันอุปสรรคจนประสบความส�ำเร็จในตอนท้าย ในรูปแบบของการ

แต่งงานหรือมีทรัพย์สินเงินทองมากมาย การวิเคราะห์เรื่องเล่าหรือวรรณกรรมตามทฤษฎีจิตวิเคราะห์จึง

1 อาจารย์ประจ�ำภาควิชาวรรณคดี คณะมนุษยศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

164 วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

เป็นที่นิยมและมีความส�ำคัญในอันที่จะท�ำความเข้าใจสิ่งที่อยู่ในจิตไร้ส�ำนึกของมนุษย์ทั้งยังสามารถขยาย

ขอบเขตไปสู่การเข้าใจลักษณะสากลของมนุษยชาติอีกด้วย

หนังสือเรื่อง ‘ปมเอดิปัส’ ในนิทานแปร์โรต์ ของพิริยะดิศ มานิตย์ อาจารย์ประจ�ำภาควิชาภาษา

ตะวันตก คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย เป็นอีกเล่มหนึ่งที่หยิบนิทานแปร์โรต์มาตีความตาม

ทฤษฎีจิตวิเคราะห์ แต่ที่พิเศษคือผู้เขียนกล่าวไว้ในค�ำน�ำว่า “ในเมืองไทยยังไม่มีงานวิชาการเกี่ยวกับนิทาน

แปร์โรต์และการศึกษานิทานแนวจิตวิเคราะห์ออกมาเลย” (พิริยะดิศ มานิตย์, 2553: ค�ำน�ำ) การศึกษาใน

หนังสือเล่มนี้จึงถือเป็นการบุกเบิกส�ำหรับวงวิชาการด้านภาษาและวรรณคดีฝรั่งเศส

มุมมองของผู้เขียนในการตีความนิทานแปร์โรต์ด้วยทฤษฎีจิตวิเคราะห์นี้มีความน่าสนใจอยู่หลาย

ประเด็น เนื่องจากเป็นการเปิดมุมมองด้านมืดที่แฝงอยู่ในจิตใจของมนุษย์ที่แฝงอยู่ในนิทาน ส่งผลให้เรา

เข้าใจความเป็นสากลของทฤษฎีจิตวิเคราะห์ที่ว่ามนุษย์ทุกชาติย่อมมีความต้องการหรือแรงปรารถนาใน

จิตใจใกล้เคียงกัน โดยเฉพาะแรงปรารถนาที่สัมพันธ์กับสมาชิกในครอบครัว การตีความนิทานแปร์โรต์จึงไม่

เพียงแต่สะท้อนแรงปรารถนาในจิตไร้ส�ำนึกของชาวต่างชาติเท่านั้น แต่สะท้อนแรงปรารถนาในจิตไร้ส�ำนึก

ของมนุษยชาติด้วย

หนังสือเล่มนี้เริ่มด้วยบทน�ำที่กล่าวถึง ชาร์ลส์ แปร์โรต์ (Charles Perrault, 1628-1703)

ชาวฝรั่งเศสผู้ประพันธ์นิทานชื่อดังอย่าง ซินเดอเรลล่า เจ้าหญิงนิทรา และ หนูน้อยหมวกแดง ผู้เขียน

กล่าวว่านิทานทุกเรื่องล้วนมีประเด็นเรื่องเพศและความรุนแรงระหว่างบุคคลในครอบครัวเดียวกันแฝงเร้นอยู่

ซึ่งสอดคล้องกับปมเอดิปัสของซิกมันด์ ฟรอยด์ ที่กล่าวถึงเพศและความรุนแรงในครอบครัวรวมทั้งแรง

ปรารถนาในใจของมนุษย์ทุกคน โดยผู้เขียนกล่าวว่าการเขียนครั้งนี้มิได้ประสงค์จะเข้าใจจิตไร้ส�ำนึกของ

แปร์โรต์ มุ่งแต่เพียงท�ำความเข้าใจตัวบทเท่านั้น

เนื้อหาในหนังสือประกอบด้วยการวิเคราะห์ปมเอดิปัสในนิทานแปร์โรต์เรื่องต่างๆ โดยเน้นที่การ

สะท้อนความปรารถนาทางเพศระหว่างบุคคลสายเลือดเดียวกัน ซึ่งผู ้เขียนแบ่งประเด็นความสัมพันธ์ของ

สมาชิกในครอบครัวออกเป็น 4 ประเด็นด้วยกัน ได้แก่ ความสัมพันธ์ระหว่างพ่อกับลูกสาว ความสัมพันธ์

ระหว่างลูกชายกับพ่อ ความสัมพันธ์ระหว่างแม่กับลูกสาว และความสัมพันธ์ระหว่างพี่กับน้อง โดยอธิบาย

แรงปรารถนาในจิตไร้ส�ำนึกของมนุษย์ผ่านนิทานแปร์โรต์ที่ยกมาเป็นกรณีศึกษาทั้งสิ้น 9 เรื่อง ได้แก่ หนังลา

เจ้าหญิงนิทรา เคราสีน�้ำเงิน เจ้าตัวเล็ก แมวใส่บู๊ต หนูน้อยหมวกแดง นางฟ้า ซินเดอเรลล่า และริเก้ต์

หัวหงอนไก่ โดยแบ่งประเด็นความสัมพันธ์ของสมาชิกในครอบครัวออกเป็น 4 บท บทละ 1 ประเด็น ซึ่ง

การวิเคราะห์ปมเอดิปัสในนิทานแปร์โรต์นี้ผู ้เขียนพบว่ามีทั้งที่กล่าวถึงปมนี้โดยตรงและการกล่าวถึงในเชิง

สัญลักษณ์

165วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

ในที่นี้จะขอยกตัวอย่างนิทานแปร์โรต์จากเรื่องที่ได้รับความนิยมหรือเป็นที่แพร่หลายประกอบ

การอธิบายเพียงบทละ 1 เรื่อง ดังนี้

บทที่ 1 พ่อ-ลูกสาว: ความปรารถนาต้องห้าม เนื้อหาในบทนี้กล่าวถึงปมเอดิปัสของพ่อกับลูกสาว

หรือความปรารถนาทางเพศระหว่างพ่อกับลูกสาวซึ่งปรากฏอยู่ในนิทานแปร์โรต์หลายๆ เรื่อง โดยผู้เขียนได้

ยกตัวอย่างจากนิทานแปร์โรต์จ�ำนวน 3 เรื่อง คือ เรื่องหนังลา เจ้าหญิงนิทรา และเคราสีน�้ำเงิน

ประเด็นน่าสนใจอยู่ที่แรงปรารถนาทางเพศของพ่อที่มีต่อลูกสาวนั้นถูกกล่าวถึงทั้งโดยตรงและเชิง

สัญลักษณ์ ในนิทานเรื่องเจ้าหญิงนิทรา ซึ่งเป็นที่แพร่หลายไปทั่วโลกก็กล่าวถึงประเด็นความสัมพันธ์ระหว่าง

พ่อกับลูกสาวเช่นเดียวกัน แต่เป็นการสะท้อนผ่านสัญลักษณ์ เรื่องราวของเจ้าหญิงที่ถูกสาปให้กระสวย

ปั่นด้ายต�ำมือแล้วนอนหลับไป มีเจ้าชายมาช่วยให้เจ้าหญิงพ้นค�ำสาป และได้แต่งงานกับเจ้าชายนั้นเป็นที่

แพร่หลายมาก แต่ในนิทานแปร์โรต์นั้นกล่าวถึงเหตุการณ์หลังจากการแต่งงานของเจ้าหญิงและเจ้าชายอีกว่า

เจ้าหญิงอยู่กินกับเจ้าชายจนมีลูกสองคน เจ้าชายฝากลูกและภรรยาไว้กับแม่ของตนที่มีเชื้อสายยักษ์ แม่ของ

เจ้าชายพยายามจะกินหลานกับลูกสะใภ้ เมื่อเจ้าชายกลับมาช่วยลูกและภรรยา แม่ก็ฆ่าตัวตายในตอนท้าย

ความน่าสนใจอยู่ที่ว่ามีการตีความกระสวยปั่นด้ายต�ำมือให้เป็นสัญลักษณ์ทางเพศอย่างน้อยสอง

แนวทาง แนวทางแรกกล่าวว่าการถูกกระสวยปั่นด้ายต�ำมือก็คือการมีประจ�ำเดือนของเด็กผู้หญิงทุกคนเมื่อ

อายุ 15 ปี แต่เมื่อพิจารณาในฉบับของแปร์โรต์พบว่าไม่มีการกล่าวว่ามีเลือดไหลเมื่อเจ้าหญิงถูกกระสวย

ด้ายต�ำมือ มีเพียงการกล่าวว่าเจ้าหญิงสลบหรือเป็นลมเท่านั้น แนวคิดแรกนี้ไม่ค่อยสมเหตุสมผลนัก

แนวทางที่สองกล่าวว่ากระสวยปั่นด้ายคือ การส�ำเร็จความใคร่ด้วยตนเอง ความรู้สึกผิด และ

ความต้องการสมสู่กับคนในสายเลือดเดียวกัน และยังกล่าวแยกทีละส่วนอีกว่านิ้วมือคือ สัญลักษณ์เพศ

ชาย การต�ำมือคือ ความรู้สึกผิด และกระสวยปั่นด้ายคือ คลิตอริส ซึ่งผู้เขียนกล่าวว่าน่าสนใจและลงตัว

กับบริบทของเรื่องนี้ นอกจากนี้ยังมีการกล่าวถึงการหลับของเจ้าหญิงว่าคือ การหมกมุ่นกับตัวเองจนมี

เจ้าชายเข้ามาปลุกให้ตื่น หรือก็คือการซ่อนความปรารถนาต่อพ่อไว้นั่นเอง

ส่วนตอนท้ายเรื่องเป็นการกล่าวถึงปมเอดิปัสระหว่างแม่กับลูกชายในเชิงสัญลักษณ์ กล่าวคือ

การที่ลูกชายฝากภรรยากับลูกของตนไว้กับแม่ซึ่งเป็นยักษ์นั้นเป็นความปรารถนาที่จะมอบความสุขให้แม่

ผ่านการกินตามทฤษฏีของจิตวิเคราะห์ ซึ่งเป็นลักษณะเดียวกับเจ้าหญิงในตอนแรกที่ปรารถนาจะมอบความ

สุขให้พ่อเช่นเดียวกัน การวิเคราะห์ปมเอดิปัสในเรื่องเจ้าหญิงนิทรานี้จึงเป็นการกล่าวถึงความสัมพันธ์ของ

ผู้ให้ก�ำเนิดคือ พ่อหรือแม่กับลูกที่เป็นเพศตรงข้าม

เนื้อหาของบทที่ 1 โดยรวมแสดงถึงแรงปรารถนาของผู้ให้ก�ำเนิดคือ พ่อหรือแม่กับลูกซึ่งเป็นเพศ

ตรงข้ามกับตนได้อย่างชัดเจน ทั้งการกล่าวถึงพ่อที่ต้องการจะแต่งงานกับลูกสาวโดยตรง หรือการกล่าวถึง

166 วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

ในเชิงสัญลักษณ์ว่าลูกสาวพยายามเก็บกดความรู้สึกเช่นเดียวกับพ่อไว้ โดยการแต่งงานกับผู้อื่นในตอนท้าย

รวมทั้งการตีความวัตถุต่างๆ ในเรื่องว่าสื่อถึงความต้องการทางเพศของพ่อกับลูกสาว หรือแม่กับลูกชายไว้

อย่างน่าสนใจ

ใน บทที่ 2 ลูกชาย พ่อ และปมปิตุฆาต เป็นการกล่าวถึงความรู้สึกเป็นปฏิปักษ์ของลูกชายที่

มีต่อผู้เป็นพ่อ ซึ่งเป็นอีกรูปแบบหนึ่งของปมเอดิปัส เหตุการณ์ที่พ่อกับลูกชายขัดแย้งกันเกิดขึ้นอยู่เสมอ

ในนิทานแปร์โรต์ นิทานแปร์โรต์ที่ผู ้เขียนยกมาเป็นกรณีศึกษาคือ เรื่องเจ้าตัวเล็กและแมวใส่บู๊ต ซึ่งมีทั้งที่

สะท้อนปมเอดิปัสอย่างตรงไปตรงมาและการกล่าวถึงในเชิงสัญลักษณ์

ในนิทานเรื่อง แมวใส่บู ๊ต กล่าวถึงปมเอดิปัสในเชิงสัญลักษณ์ผ่านตัวแทนคือ แมว (ตัวแทน

ของลูกชาย) กับ เจ้าของ (ตัวแทนของพ่อ) ซึ่งเป็นลูกชายคนเล็กของเจ้าของโรงสีที่ได้รับมรดกเป็นแมว

จากพ่อ จึงคิดจะกินแมวตั้งแต่แรก แต่แมวอาสาจะช่วยให้เจ้านายของมันได้ดี มันจึงรอดชีวิตและช่วยให้

เจ้านายได้แต่งงานกับเจ้าหญิงในที่สุด

ในเรื่องนี้ ตัวเอกคือแมวเป็นภาพแทนของชายที่มีปมปิตุฆาต ผู้เขียนกล่าวว่านิทานเรื่องนี้มีโครง

เรื่องคล้ายกับเรื่อง เจ้าตัวเล็ก กล่าวคือ ความสัมพันธ์ระหว่างเจ้านายกับแมวมีลักษณะคล้ายพ่อและลูกชาย

ตัวละครพ่อของทั้งสองเรื่องมีความคิดจะฆ่าสมบัติหรือลูกของตัวเองเช่นเดียวกัน ทั้งจากการน�ำไปปล่อยไว้

ในป่าในเรื่อง เจ้าตัวเล็ก และการที่เจ้านายจะกินแมวของตนในเรื่อง แมวใส่บู๊ต นอกจากนี้ตัวละครลูกทั้ง

สองเรื่องยังเอาตัวรอดจากการจะถูกพ่อฆ่าด้วยความเฉลียวฉลาดของตน และยังตอบแทนพ่อด้วยการคืน

หนี้ชีวิตหรือท�ำให้พ่อกลายเป็นคนมั่งคั่งได้ทั้งสองเรื่อง จึงสามารถสรุปได้ว่าเรื่องนี้แมวต้องการปลดแอก

ของความเป็นลูกชายจากพ่อหรือเจ้านายนั่นเอง

บทที่ 2 เป็นการพยายามแสดงให้เห็นว่านิทานแปร์โรต์แฝงปมเอดิปัสระหว่างพ่อกับลูกชายที่

ต้องการจ�ำกัดซึ่งกันและกันผ่านการเอาชีวิตหรือการตอกกลับด้วยทรัพย์สินเงินทอง ซึ่งเป็นการแข่งขันกัน

ในเชิงอ�ำนาจของเพศชายนั่นเอง

บทที่ 3 ความเป็นปฏิปักษ์ระหว่างแม่กับลูกสาว กล่าวถึงความสัมพันธ์เชิงปฏิปักษ์ระหว่างแม่กับ

ลูกสาว ผ่านนิทานเรื่องหนูน้อยหมวกแดง และ นางฟ้า ผู้เขียนปูพื้นด้วยทฤษฎีของฟรอยด์ที่ว่า เด็กมักจะ

รักผู้ปกครองเพศตรงข้าม แต่เป็นปฏิปักษ์กับผู้ปกครองเพศเดียวกัน โดยยกนิทานเรื่องหนูน้อยหมวกแดง

มาตีความในเชิงสัญลักษณ์ นิทานเรื่องนี้กล่าวถึงแม่ที่ให้หนูน้อยหมวกแดงไปหายาย ระหว่างทางเธอพบ

หมาป่าที่หลอกถามทางไปบ้านยาย หมาป่ากินยายและรอหนูน้อยอยู่บนเตียง หนูน้อยถอดเสื้อผ้าก่อนขึ้น

ไปบนเตียงและถูกหมาป่ากิน

167วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

ในเรื่องนี้ตัวละครและพฤติกรรมต่างๆ ในเรื่องล้วนมีความหมายเชิงสัญลักษณ์ กล่าวคือ หมาป่า

แทนสัญชาตญาณดิบ ความต้องการทางเพศของผู้ชาย หรือความก�ำหนัดที่จะครอบครองผู้หญิง ฉากที่

หมาป่าชวนหนูน้อยขึ้นเตียงก็สื่อถึงความสัมพันธ์ทางเพศระหว่างชายกับหญิง นอกจากนี้ค�ำถามของหนู

น้อยหมวกแดงเกี่ยวกับการกอดและฟันของหมาป่าก็สื่อถึงสัญลักษณ์ทางเพศของการร่วมเพศนั่นเอง และ

การที่เรื่องจบลงด้วยความตายของตัวละครต่างๆ ก็ยิ่งสื่อถึงความรุนแรงของการร่วมเพศ จนถึงกับมีผู้กล่าว

ว่าหมาป่าข่มขืนหนูน้อยหมวกแดง

การสื่อถึงปมเอดิปัสโดยตรงก็ปรากฏในนิทานแปร์โรต์เรื่องนี้ผ่านพฤติกรรมของตัวละครหญิงทั้ง

สามตัว เห็นได้จาก หนูน้อยหมวกแดงฉบับอื่นๆ ผู้เป็นแม่จะเตือนไม่ให้หนูน้อยหมวกแดงคุยกับคนแปลก

หน้าหรือมัวแต่เถลไถลอยู่ แต่ฉบับของแปร์โรต์ผู้เป็นแม่กลับไม่เตือนลูกสาวเลย สื่อได้ว่านอกจากจงใจจะ

ฆ่าลูกสาวของตนแล้วยังต้องการฆ่ายายของหนูน้อยหมวกแดงหรือแม่ของตนด้วย ยายเองก็ท�ำหมวกแดง

ให้หลานจนดึงดูดนักข่มขืน หนูน้อยหมวกแดงเองก็มีส่วนต่อความตายของเธอและยายในฉากขึ้นเตียง ถึง

แม้เธอจะไร้เดียงสาแต่ก็ส่อพฤติกรรมบางอย่างที่แสดงความปรารถนาจะเป็นเหยื่อ กล่าวคือ เธอขึ้นเตียง

กอดแขนหมาป่าโดยไม่ขัดขืนแม้แต่น้อย นิทานเรื่องนี้จึงแสดงให้เห็นว่าตัวละครหญิงในสายเลือดเดียวกัน

น�ำความตายมาสู่กันและกัน โดยมีหมาป่าเป็นสื่อกลางในการท�ำลายล้างนั่นเอง

ภาพรวมของบทนี้จะสื่อถึงปมมาตุฆาตที่ปรากฏอยู่ในนิทานแปร์โรต์ ตัวละครหญิงในนิทานจะ

เลือกแสดงพฤติกรรมต่างกันไป อาจเป็นการมุ่งร้ายโดยตรงหรือมุ่งร้ายในเชิงสัญลักษณ์ แต่จุดมุ่งหมายที่

ตรงกันคือต้องการน�ำความหายนะมาสู่แม่หรือลูกที่เป็นสายเลือดเดียวกัน

บทที่ 4 ความเป็นปฏิปักษ์ระหว่างพี่-น้อง กล่าวถึงปัญหาระหว่างพี่กับน้อง ซึ่งเป็นปัญหาหนึ่ง

ของปมเอดิปัส แม้ปัญหาดังกล่าวจะสะท้อนผ่านนิทานโดยตรงแต่ก็มีการใช้สัญลักษณ์ในเรื่องอยู่หลายแห่ง

ในที่นี้ผู้เขียนได้ยกนิทานเรื่องซินเดอเรลล่า และริเก้ต์หัวหงอนไก่ มาอภิปรายเป็นกรณีศึกษา ความน่าสนใจ

อยู่ที่นิทานเรื่อง ซินเดอเรลล่า ซึ่งกล่าวถึงเด็กผู้หญิงที่ถูกแม่เลี้ยงกับพี่สาวต่างพ่อต่างแม่คอยกลั่นแกล้งอยู่

เสมอ เธอได้ไปงานเต้นร�ำของเจ้าชายโดยมีนางฟ้าเป็นคนเนรมิตเครื่องแต่งกายให้ แต่จะอยู่เกินเที่ยงคืน

ไม่ได้ วันที่สองเธอท�ำรองเท้าหลุดข้างหนึ่ง เจ้าชายประกาศตามหาเจ้าของรองเท้าเพื่อแต่งงานด้วย และ

ได้แต่งงานกันในที่สุด

ผู ้เขียนกล่าวว่านิทานเรื่องนี้สะท้อนถึงปมเอดิปัสอย่างหนึ่งของมนุษย์ที่กลัวจะถูกแย่งความรัก

ไป ความขัดแย้งระหว่างพี่กับน้องจึงมักเกิดจากการไม่ต้องการถูกแย่งความรักจากพ่อและแม่ไป ซึ่งปม

ระหว่างพี่กับน้องนี้สามารถแสดงออกทางวาจาได้มากกว่าปมรักพ่อและแม่ แต่นิทานก็หลีกเลี่ยงปัญหา

ระหว่างพี่น้องสายเลือดเดียวกันให้กลายเป็นพี่น้องต่างพ่อต่างแม่แทน เพื่อลดความรุนแรงและให้เป็นที่

ยอมรับของผู้อ่านมากขึ้น

168 วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

เมื่อพิจารณาจากเหตุการณ์ที่นางเอกร้องขอเสื้อผ้าและรองเท้าสวยๆจากนางฟ้าแล้วพบว่ามี

นัยยะส�ำคัญ คือ ต้องการให้ตนโดดเด่นกว่าพี่สาว นอกจากนี้รองเท้ายังเป็นสัญลักษณ์ของอวัยวะเพศ

หญิงตามทฤษฎีของฟรอยด์อีกด้วย กล่าวคือ รองเท้าที่ท�ำจากแก้วตีความได้ถึงความเปราะบางหรือเยื่อ

พรหมจรรย์ของนางเอกนั่นเอง และยังมีการวิเคราะห์ไปถึงความเจ้าเล่ห์ของนางเอกที่ล่อหลอกขอของ

ดีๆ และสวยงามจากนางฟ้าจนพี่สาวต้องชม และการที่รองเท้าหลุดนั้นก็เป็นพฤติกรรมการตั้งใจลืมเพื่อ

ให้คนจดจ�ำนั่นเอง

ในบทนี้จึงตีแผ่ปมขัดแย้งภายในจิตไร้ส�ำนึกของมนุษย์อีกประเภทหนึ่งคือความเกลียดชังระหว่าง

พี่กับน้องโดยเฉพาะพี่น้องที่เป็นเพศเดียวกัน ซึ่งมักออกมาในรูปแบบของการชิงดีชิงเด่นหรืออิจฉาริษยากัน

อันเนื่องมาจากพื้นฐานทางจิตใจของมนุษย์ โดยเฉพาะในวัยเด็กที่ต้องการความรักความเอาใจใส่จากผู้เป็น

พ่อและแม่แต่เพียงผู้เดียว หรือก็คือปมเอดิปัสแบบหนึ่งนั่นเอง

นิทานทุกเรื่องของแปร์โรต์ที่ผู ้เขียนยกมานี้ชี้ให้เห็นปมเอดิปัสได้อย่างชัดเจน เพราะนิทานเป็น

ทางออกหนึ่งในการระบายความปรารถนาของจิตไร้ส�ำนึกที่ไม่ควรเกิดขึ้นในชีวิตจริง หนังสือเล่มนี้จึงเปิดโปง

อารมณ์เบื้องลึกของมนุษย์ผ่านปมเอดิปัสที่ซิกมันต์ ฟรอยด์เขียนไว้ การวิเคราะห์แง่มุมต่างๆ ในนิทานทั้ง 9

เรื่องของแปร์โรต์ที่ผู้เขียนยกมานี้แสดงให้เห็นว่า นิทานของแปร์โรต์ได้สอดแทรกปมขัดแย้งระหว่างสมาชิก

ในครอบครัวไว้อย่างเข้มข้น ทั้งโดยตรงและเชิงสัญลักษณ์ ไม่ว่าจะเป็นความขัดแย้งระหว่างพ่อกับลูกสาว

ที่มีความปรารถนาเบื้องลึกซ่อนอยู่ แต่กลับสะท้อนผ่านพฤติกรรมของตัวละครที่ไม่อาจยอมรับพฤติกรรม

เหล่านี้ได้ ดังเรื่องหนังลา เจ้าหญิงนิทรา และเคราสีน�้ำเงิน ส่วนความสัมพันธ์ระหว่างแม่กับลูกชายเองก็

แฝงอยู่ในเรื่อง เจ้าหญิงนิทรา อย่างเห็นได้ชัด

ความสัมพันธ์ระหว่างลูกชายกับพ่อมักสะท้อนผ่านความขัดแย้งที่ฝ่ายหนึ่งต้องการเอาชนะหรือ

อยู ่เหนือกว่าอีกฝ่ายหนึ่ง โดยพ่อจะมีลักษณะของการต้องการฆ่าลูกชาย ส่วนลูกชายจะเป็นฝ่ายแสดง

ปมปิตุฆาตผ่านการให้ทรัพย์สินแก่พ่อหรืออีกนัยหนึ่งคือคืนหนี้ชีวิตให้แก่พ่อผู้ให้ก�ำเนิด ซึ่งปรากฏในเรื่อง

เจ้าตัวเล็ก และแมวใส่บู๊ต ส่วนความสัมพันธ์ระหว่างแม่กับลูกสาวก็สะท้อนความขัดแย้งของแม่กับลูกสาว

ที่ต้องการจะฆ่ากันทั้งทางตรงและทางอ้อม กล่าวคือ ผู ้เป็นแม่จ้องจะฆ่าทั้งแม่และลูกสาวของตนผ่าน

พฤติกรรมต่างๆ กัน เช่น การตัดเย็บเสื้อผ้าสวยๆ ให้ลูกสาวใส่เพื่อให้เป็นจุดเด่นต่อการเป็นเหยื่อหรือ

ถูกท�ำร้ายซึ่งปรากฏในเรื่อง หนูน้อยหมวกแดง หรือการให้รางวัลแก่ลูกที่ท�ำความดีแต่ก็สามารถลงโทษลูก

ที่ท�ำความชั่วได้ ในเรื่อง นางฟ้า เป็นต้น

นอกจากนี้ยังมีความสัมพันธ์ระหว่างพี่กับน้องที่สะท้อนความขัดแย้งผ่านการที่ฝ่ายหนึ่งต้องการ

เอาชนะอีกฝ่ายหนึ่ง ไม่ว่าจะเป็นน้องสาวอยากเอาชนะพี่สาวด้วยการแต่งตัวสวยๆ หรือการได้แต่งงานกับ

เจ้าชายที่มีคุณสมบัติเพียบพร้อม เพื่อเย้ยหน้าพี่สาวที่ไม่สามารถมีสามีเช่นนี้ได้ ซึ่งปรากฏในนิทานเรื่อง

169วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

ซินเดอเรลล่า นอกจากนี้ยังมีการสร้างคุณสมบัติด้านบวกให้กับตนเองคือ ทั้งสวยและฉลาด เพื่อเอาชนะ

น้องสาวที่ฉลาดแต่อัปลักษณ์ ในเรื่อง ริเก้ต์หัวหงอนไก่

จากความสัมพันธ์ระหว่างสมาชิกในครอบครัวดังกล่าวท�ำให้เห็นว่าผู้เขียนใช้ทฤษฎีจิตวิเคราะห์

ในการศึกษานิทานของแปร์โรต์ โดยเน้นไปที่ปมเอดิปัส ซึ่งหมายถึงความปรารถนาทางเพศของมนุษย์ต่อ

พ่อหรือแม่ของตน จนอยากจะก�ำจัดพ่อหรือแม่ที่เป็นอุปสรรคขัดขวางความรักดังกล่าว หรือการที่พ่อหรือ

แม่แสดงความพึงพอใจต่อลูกที่เป็นเพศตรงข้ามมากกว่าเพศเดียวกัน และยังขยายขอบเขตไปสู่การตีความ

ความสัมพันธ์ระหว่างพี่กับน้องที่กลัวจะถูกแย่งชิงความรักของพ่อและแม่ไปจากตน จนเกิดความรู้สึกอยาก

จะก�ำจัดพี่หรือน้องได้อีกด้วย เป็นที่น่าสังเกตว่าสมาชิกในครอบครัวที่มีเพศตรงข้ามกันมักมีความปรารถนา

ทางเพศต่อกัน ส่วนสมาชิกในครอบครัวที่มีเพศเดียวกันมักเกิดความปรารถนาที่จะก�ำจัดกัน ทฤษฎีนี้จึงมี

ความส�ำคัญในอันที่จะท�ำให้เกิดความเข้าใจพื้นฐานทางจิตใจของมนุษย์ ซึ่งจะน�ำไปสู่การเลือกใช้ชีวิตใน

สังคมได้อย่างเหมาะสม หนังสือเล่มนี้จึงถือเป็นการตีแผ่สิ่งเหล่านี้ออกไปในวงกว้าง

จากที่ได้กล่าวมาแล้วว่าการศึกษาวิเคราะห์ในหนังสือเล่มนี้ถือเป็นการเปิดอารมณ์เบื้องลึกใน

จิตใจของมนุษย์ที่แฝงเร้นอยู่ในนิทานซึ่งพ่อแม่หรือครูเล่าให้เด็กๆ ฟัง จึงน่าสนใจในการอภิปรายต่อว่า

เหตุใดปมเรื่องเพศและความรุนแรงเหล่านี้จึงแฝงอยู่ในนิทานที่ว่ากันว่าเป็นของส�ำหรับเด็ก หรืออาจเป็น

เพราะเด็กเองที่เป็นผู้ผลักดันให้เกิดปมเหล่านี้ในนิทาน เนื่องจากปมเหล่านี้มีอยู ่ในจิตไร้ส�ำนึกของมนุษย์

ตั้งแต่แรกเกิด ผู้ประพันธ์นิทานเคยผ่านชีวิตในวัยเด็กมาก่อนจึงเข้าใจจิตใจของเด็กทั่วโลกว่าคงจะมีปม

เหล่านี้ติดอยู่ในใจแต่ไม่สามารถหาทางออกได้ จึงแต่งนิทานที่แฝงความรุนแรงระหว่างสมาชิกในครอบครัว

ขึ้น เพื่อให้เด็กรู้สึกว่ามีทางออก หรือสามารถระบายอารมณ์ความรู้สึกต่อสมาชิกในครอบครัวได้ อย่างน้อย

ก็ในนิทานที่พวกเขาฟังหรืออ่านอยู่ มิใช่ต้องอดทนอดกลั้นอยู่กับปมที่เกี่ยวข้องกับสมาชิกในครอบครัวอยู่

ร�่ำไป ถึงแม้เด็กอาจจะยังไม่รู ้ว่าปมเหล่านี้เป็นสิ่งที่เกิดขึ้นได้กับมนุษย์ทั่วโลกและฝังอยู่ในจิตไร้ส�ำนึกของ

ตนแล้ว แต่นิทานก็เป็นหนทางหนึ่งที่ช่วยระบายความกลัดกลุ้มของพวกเขาให้ผ่อนคลายจากปมในจิตใจ

เหล่านี้ ทั้งยังเป็นการเตรียมการหรือบอกล่วงหน้าให้เด็กได้รู ้ว่าปมเหล่านี้เกิดขึ้นจริงอย่างน้อยก็ในนิทาน

ที่พวกเขาคลุกคลีอยู่

จากค�ำน�ำของผู้เขียนที่ว่า “ในเมืองไทยยังไม่มีงานวิชาการเกี่ยวกับนิทานแปร์โรต์และการศึกษา

นิทานแนวจิตวิเคราะห์ออกมาเลย” (พิริยะดิศ มานิตย์, 2553: ค�ำน�ำ) นั้น แสดงให้เห็นว่าหนังสือเล่มนี้ถือ

เป็นการบุกเบิกการวิเคราะห์นิทานแปร์โรต์โดยใช้ทฤษฎีจิตวิเคราะห์ ซึ่งเป็นประโยชน์ในแวดวงการศึกษา

ด้านภาษาและวรรณคดีฝรั่งเศสเป็นอย่างมาก เมื่อพิจารณาในแวดวงการศึกษาวรรณกรรมไทยก็พบว่ามี

การน�ำทฤษฎีจิตวิเคราะห์ไปใช้ศึกษาวิเคราะห์นิทานไทยอยู่ไม่น้อย กล่าวโดยล�ำดับได้ดังนี้

170 วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

ชลธิรา สัตยาวัฒนา (2550) กล่าวถึงปมเอดิปัส (Oedipus complex) ไว้ในหนังสือ วิจารณ์

รื้อวิจารณ์: ต�ำนานวรรณคดีวิจารณ์แนวรื้อสร้างและสืบสาน ในบทที่ว่าด้วยปมอีดิพัสจากวรรณคดีไทยบาง

เรื่อง ซึ่งเป็นส่วนหนึ่งจากวิทยานิพนธ์ระดับอักษรศาสตรมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย พ.ศ. 2513

ผู้เขียนกล่าวถึงปมเอดิปัสไว้ในนิทานและวรรณคดีไทย 5 เรื่อง ได้แก่ เรื่องทรพีทรพา ซึ่งเป็นเรื่องแทรกใน

รามเกียรติ์ ควายชื่อทรพีฆ่าทรพาผู้เป็นพ่อ เพื่อจะได้เป็นใหญ่เหนือควายอื่น จึงวัดรอยเท้าทรพาทุกวันและ

ขวิดทรพาจนตาย โดยไม่รู ้ว่า ทรพาเป็นพ่อ เรื่องพระยากงพระยาพาน ที่พระยาพานฆ่าพระยากงผู้เป็นพ่อ

โดยไม่รู ้ตัวเช่นเดียวกัน วรรณคดีเรื่องสิงหไกรภพ ก็ปรากฏปมเอดิปัสถึงสองครั้ง คือ คงคาประลัยขบถยึด

อ�ำนาจของท้าวอินณุมาศ ผู้เป็นบิดาบุญธรรม และสิงหไกรภพที่หนีพินทุมาร บิดาบุญธรรม จนท�ำให้พินทุมาร

ตรอมใจตาย นิทานพื้นบ้านเรื่องก่องข้าวน้อย ทองฆ่าแม่จนตายเพียงเพราะความหิว และเรื่องสังข์ทอง

หรือสุวรรณสังข์ชาดก กล่าวถึงพระสังข์ที่เกลียดนางพันธุรัตน์ มารดาบุญธรรมที่เป็นยักษ์ โดยไม่รู ้ตัวหรือ

กล่าวอีกนัยหนึ่งคือเกลียดผ่านจิตไร้ส�ำนึก เมื่อสังเกตได้ว่าแม่ชอบโกหกเรื่องจ�ำนวนวันที่จะออกนอกเมือง

และยิ่งทวีความรุนแรงขึ้นหลังจากที่รู ้ว่าแม่ของตนเป็นยักษ์ สังเกตว่าผู้เล่านิทานหรือกวีผู้แต่งวรรณคดีเรื่อง

ต่างๆ จะถ่ายทอดปมเอดิปัสผ่านบุพการีที่เป็นบิดาหรือมารดาบุญธรรม เพื่อลดระดับความรุนแรงของการ

ท�ำปิตุฆาตหรือมาตุฆาต

นิทานพื้นบ้าน ของ เสาวลักษณ์ อนันตศานต์ (2548) ซึ่งใช้ประกอบการศึกษาวิชา FL 474

นิทานพื้นบ้าน (The Folktale) ของภาควิชาภาษาไทยและภาษาตะวันออก คณะมนุษยศาสตร์ มหาวิทยาลัย

รามค�ำแหง ถึงแม้หนังสือเล่มนี้จะไม่ได้ศึกษานิทานเชิงจิตวิเคราะห์โดยตรง แต่ก็เป็นการกล่าวถึงแนว

วิเคราะห์เชิงจิตวิทยาโดยใช้ปมเอดิปัส ซึ่งเป็นทฤษฎีทางคติชนที่ใช้ในการศึกษานิทานได้ ผู้เขียนกล่าวถึงที่

มาของปมเอดิปัสจากโศกนาฏกรรมของกรีก และยังกล่าวถึงการมีผู้น�ำปมเอดิปัสนี้ไปใช้วิเคราะห์นิทานและ

ต�ำนานหลายเรื่องในหลายสังคมอีกด้วย

การสมพาสที่ผิดธรรมชาติในนิทานไทย การศึกษาอนุภาคทางคติชนวิทยา ของปรียารัตน์

ชวลิตประพันธ์ (2549) ซึ่งปรับปรุงจากวิทยานิพนธ์อักษรศาสตรมหาบัณฑิต ภาควิชาภาษาไทย คณะ

อักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ปีการศึกษา 2547 ที่พยายามหาความหมายและตีความสัญลักษณ์

ที่แฝงอยู่ในนิทาน โดยใช้วิธีการทางจิตวิทยา ซึ่งถึงแม้จะไม่ได้กล่าวถึงปมเอดิปัสโดยตรงแต่ก็เป็นการน�ำ

วิธีการทางจิตวิทยามาวิเคราะห์นิทานเพื่อให้เข้าใจจิตใต้ส�ำนึกของมนุษย์มากยิ่งขึ้น โดยกล่าวถึงวิธีของ

ซิกมันด์ ฟรอยด์, คาร์ล จุง, ดานซิกเกอร์และจอห์นสัน, และอีริก ฟรอมม์ เพื่อวิเคราะห์หาความหมาย

ของอนุภาคสมพาสที่ผิดธรรมชาติในนิทานไทยซึ่งพบบ่อยจนน�ำไปสู่ความหมายที่สะท้อนผ่านจิตใต้ส�ำนึก

ร่วมบางประการของคนในสังคมไทยจ�ำนวน 6 อนุภาค เช่น อนุภาคคนสมพาสกับยักษ์ ซึ่งพบบ่อยที่สุด

ในนิทานไทย ปรียารัตน์ตีความ “ยักษ์” เป็น 2 กรณี คือ กรณีของพ่อตายักษ์ที่สื่อถึงความสัมพันธ์ของ

171วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

พ่อตากับลูกเขยในสังคมไทย ซึ่งสื่อว่าพ่อตามักหวงลูกสาวหรือกีดกันความรักของชายหนุ่ม และกรณีของ

เมียยักษ์ที่สื่อถึงความสัมพันธ์ของภรรยากับสามี คือเมียน้อยหรือแม่เลี้ยง (เป็นยักษ์กับลูกเลี้ยง) และอาจ

ตีความถึงหญิงที่ตอนแรกแสร้งว่ามีกิริยางดงามแต่เมื่อโกรธก็เปลี่ยนเป็นโหดร้าย หรือหญิงที่หลงอยู่ในตัณหา

ราคะ ไม่มียางอาย และเข้าหาผู้ชายก่อนนั่นเอง ปรียารัตน์สรุปในตอนท้ายว่าอนุภาคต่างๆ ที่พบในนิทาน

ไทยเหล่านี้สื่อถึงการระบายความกดดันหรืออัดอั้นตันใจทั้งยังมีลักษณะสากลเช่นเดียวกับคนทั่วโลกอีกด้วย

นอกจากข้อมูลที่เป็นนิทานแล้วก็ยังมีการน�ำทฤษฎีจิตวิเคราะห์นี้ไปใช้ในการวิจารณ์วรรณคดี

ไทย อย่างวิทยานิพนธ์อักษรศาสตรมหาบัณฑิต แผนกวิชาภาษาไทย จุฬาลงกรณ์มหาวิทยาลัย ปีการศึกษา

2514 เรื่อง พระอภัยมณี: การศึกษาในเชิงวรรณคดีวิจารณ์ ของสุวรรณา เกรียงไกรเพ็ชร์ (2549) ในหัวข้อ

แก่นเรื่องพระอภัยมณีที่ว่าด้วยความว้าเหว่และการขาดความอบอุ่นภายในครอบครัว และความขัดแย้งและ

การต่อสู ้ระหว่างพ่อแม่กับลูก โดยการน�ำทฤษฎีวรรณคดีวิจารณ์แนวจิตวิทยาเกี่ยวกับจิตไร้ส�ำนึกมาเป็น

กรอบความคิดเพื่ออธิบายที่มาและลักษณะของแก่นเรื่องเรื่องพระอภัยมณี ผู้เขียนกล่าวว่าปมเอดิปัสและ

ปมอิเลคตราเป็นสิ่งที่ใช ้อธิบายแก่นเรื่องได้ เนื่องจากตัวละครเอกเกือบทุกตัวต้องประสบกับภาวะ

การพลัดพรากจากพ่อแม่พี่น้องจนแสดงพฤติกรรมต่างๆ ออกมา นอกจากนี้ยังพบว่าวรรณคดีไทยมีโครง

เรื่องที่ลูกขัดแย้งกับพ่อแม่หรือต่อสู้กับพ่อแม่ จนบางครั้งพ่อแม่เสียชีวิต แม้จะเปลี่ยนให้เป็นพ่อแม่บุญธรรม

หรือเป็นยักษ์ แต่ก็สะท้อนความต้องการเป็นอิสระของเด็กจากบิดามารดาของตน จนถึงขั้นขัดแย้งอย่าง

รุนแรง ซึ่งถือได้ว่าเป็นประสบการณ์ร่วมในจิตใต้ส�ำนึกของมนุษย์ จากเรื่องพระอภัยมณีพบความขัดแย้ง

ระหว่างลูกชายกับพ่อ ซึ่งเป็นปมเอดิปัส และความขัดแย้งระหว่างลูกชายกับแม่คือ มังคลากับพระอภัยมณี

สินสมุทรกับนางผีเสื้อ และมังคลา วลายุดา วายุพัฒน์ หัสกันกับแม่ ซึ่งทั้งหมดล้วนสะท้อนความปรารถนา

ที่จะเป็นอิสระจากการควบคุมหรืออิทธิพลของพ่อและแม่ และด้วยวัฒนธรรมไทยจึงต้องเบี่ยงเบนความ

ขัดแย้งจากบิดามารดาแท้ๆ ไปเป็นบิดามารดาบุญธรรมซึ่งเป็นคนหรือยักษ์แทน หรืออาจสร้างเหตุผลให้

บิดามารดาทอดทิ้งบุตรไปตั้งแต่เล็ก เพื่อสร้างความชอบธรรมให้กับความขัดแย้งในแต่ละครั้ง

จากความนิยมในการใช้ทฤษฎีเชิงจิตวิเคราะห์เพื่อศึกษานิทานหลากหลายชาติรวมทั้งลักษณะ

ของทฤษฎีจิตวิเคราะห์ที่มีความเป็นสากลนี้เอง ที่ส่งผลให้ทฤษฎีเชิงจิตวิเคราะห์ยังคงเป็นทฤษฎีที่มีผู้กล่าว

ถึงอยู่เสมอ และส่งผลให้การศึกษานิทานขยายขอบเขตสู่การท�ำความเข้าใจจิตไร้ส�ำนึกของมนุษย์ในแต่ละ

ยุคสมัย จนสามารถท�ำความเข้าใจพื้นฐานจิตใจของมนุษย์ได้ จิตใจของมนุษย์ไม่ว่าจะยุคใด หรือชนชาติ

ใดย่อมคล้ายคลึงกัน คือ ต้องการเป็นอิสระเหนือการควบคุมของบิดามารดา อาจถึงขั้นต้องการเป็นใหญ่

เหนือผู้ปกครอง จนแสดงพฤติกรรมออกมาในรูปแบบต่างๆ กัน นิทาน ต�ำนาน หรือวรรณคดีก็เป็นอีก

รูปแบบหนึ่งที่น�ำเสนอความต้องการเหล่านี้ของมนุษย์ทุกเชื้อชาติ

172 วารสารมนุษยศาสตร์  ปีที่ 18 ฉบับที่ 1 พ.ศ. 2554

กล่าวได้ว่าหนังสือเรื่อง ‘ปมเอดิปัส’ ในนิทานแปร์โรต์ เป็นหนังสือที่น่าสนใจเพราะผู้เขียนเปิดปม

ต่างๆ ในจิตใจของมนุษย์ผ่านนิทานของแปร์โรต์ท�ำให้ผู้อ่านเข้าใจจิตใจของมนุษย์มากขึ้น ทั้งยังสามารถ

ส�ำรวจตนเองและคนรอบข้างว่ามีปมเหล่านี้อยู่ในจิตใจหรือไม่ ซึ่งจะน�ำมาสู่ความเข้าใจพื้นฐานทางจิตใจ

ของมนุษย์ว่ามีความเป็นสากล นั่นคือการต้องการความรักหรือความสนใจจากสมาชิกในครอบครัวเป็นอันดับ

แรก ดังนั้นสถาบันครอบครัวจึงมีอิทธิพลต่อจิตใจของมนุษย์มากที่สุดไม่ว่ามนุษย์ผู้นั้นจะมีเชื้อชาติใดก็ตาม

บรรณานุกรม

ชลธิรา สัตยาวัฒนา. 2550. วิจารณ์รื้อวิจารณ์: ต�ำนานวรรณคดีวิจารณ์แนวรื้อสร้างและสืบสาน. มหาสารคาม:

ส�ำนักพิมพ์มหาวิทยาลัยมหาสารคาม.

ปรียารัตน์ เชาวลิตประพันธ์. 2549. การสมพาสที่ผิดธรรมชาติในนิทานไทย: การศึกษาอนุภาคทางคติชนวิทยา,

กรุงเทพฯ: โครงการเผยแพร่ผลงานวิชาการ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

พิริยะดิศ มานิตย์. 2553. ‘ปมเอดิปัส’ ในนิทานแปร์โรต์. กรุงเทพฯ: โครงการเผยแพร่ผลงานวิชาการ

คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

สุวรรณา เกรียงไกรเพ็ชร์. 2549. พระอภัยมณี: การศึกษาในเชิงวรรณคดีวิจารณ์. กรุงเทพฯ: ศยาม.

เสาวลักษณ์ อนันตศานต์. 2548. นิทานพื้นบ้าน. กรุงเทพฯ: ส�ำนักพิมพ์มหาวิทยาลัยรามค�ำแหง.

