
พระบรมราโชวาท

 พระบรมราโชวาท

พระบรมราโชวาทในพระบาทสมเด็จ
พระจุลจอมเกล้าเจ้าอยู่หัว คือบทพระรานิพนธ์
ที่ทรงคุณค่า สําหรับใช้สอนบุคคลทุกเพศทุกวัย
จึงเป็นวรรณกรรมคําสอนที่เปน็ประโยชน์ต่อ
ผู้อ่าน เพราะสามารถนําข้อคิดต่างๆ
ไปประยุกต์ใช้ในชีวิตประจําวันได้

 ความเป็นมา

พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ ๕
ทรงพระราชนิพนธ์พระบรมราโชวาทเมื่อ พ.ศ. ๒๔๒๘
เพื่อพระราชทานแก่พระเจ้าลูกยาเธอทั้ง ๔ พระองค์ที่
เสด็จไปทรงศึกษาต่อต่างประเทศเมื่อครัง้ทรงพระเยาว์

 ความเป็นมา

พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวทรงห่วงใยในเรื่อง
การปฏิบัติพระองค์ของพระราชโอรสโดยทรงอบรมมิให้ประพฤติ
พระองค์อวดอ้างว่าทรงเป็นชนชั้นเจ้านาย ให้มีความอ่อนน้อม
ใฝพ่ระทัยในการศึกษา ใช้สอยพระราชทรัพย์อย่างประหยัด
จึงนับได้ว่าพระบรมราโชวาทในพระบาทสมเด็จพระจุลจอมเกล้า
เจ้าอยู่หัวเสมือนตัวแทนคําสอนของบิดาที่มีความปรารถนาดีและ
ห่วงใยต่อบุตร

 ความเป็นมา

๑. พระเจ้าลูกยาเธอ พระองค์เจ้าประวิตรวัฒโนดม (ยืนด้านหน้า)
๒. พระเจ้าลูกยาเธอ พระองค์เจ้ารพีพัฒนศักดิ์ (นั่งด้านซ้าย)
๓. พระเจ้าลูกยาเธอ พระองค์เจ้ากิติยากรวรลักษณ์ (นั่งด้านขวา)
๔. พระเจ้าลูกยาเธอ พระองค์เจ้าจิรประวัติวรเดช (ยืนด้านขวา)

 ประวัติผู้แต่ง

พระจุลจอมเกล้าเจ้าอยู่หัว ทรงพระราชสมภพเมื่อวันที่ ๒o กันยายน พ.ศ. ๒๓๙๖
ขณะทรงพระเยาว์ทรงศึกษาศิลปวิทยาด้านต่างๆ เช่น ภาษาไทย ภาษามคธ คชกรรม
มวยปล้ํา กระบี่กระบองและทรงศกึษาภาษาอังกฤษกับนางแอนนา เลียวโนเวนส์
ต่อมาทรงศึกษาเพิ่มเติมกับหมอสอนศาสนาชาวอเมริกันชื่อ John H. Chandler

 ประวัติผู้แต่ง

พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวทรงตระหนักถึงความสําคัญของ
การศึกษา จึงโปรดเกล้าฯ ให้จัดตั้งโรงเรียนหลวงขึ้นภายในพระบรมมหาราชวัง
เพื่อให้บุตรหลานข้าราชการได้มีโอกาสศึกษาเล่าเรียนชื่อว่าโรงเรียนพระตําหนัก
สวนกุหลาบ ส่วนโรงเรียนสําหรับสามัญชน คือ โรงเรียนวัดมหรรณพาราม

 ผลงานของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว

พระราชนิพนธ์ร้อยแก้ว

- พระราชหัตถเลขาเร่ืองไกลบ้าน ทรงพระราชนิพนธเ์ป็นลายพระราชหัตถเลขา เม่ือคร้ังเสด็จ
ประพาสยุโรปครั้งที่ ๒ เมื่อ พ.ศ. ๒๔๕o ทรงบันทึกเกี่ยวกับพระราชภารกิจแต่ละวัน
และพระราชดําริวินิจฉัยต่อสิ่งต่างๆ ในแบบพ่อเล่าให้ลูกฟัง

- พระราชวิจารณ์และพระราชวินิจฉัยเชิงประวัติศาสตร์และโบราณคดี เรื่องที่สําคัญคือ
พระราชวิจารณ์จดหมายเหตุความทรงจํากรมหลวงนรินทรเทวี พระบรมราชวินิจฉัยเรื่องชาดก
พระราชพิธีสิบสองเดือน

 ผลงานของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว

- พระราชดํารัสและพระบรมราโชวาท

พระราชนิพนธ์ร้อยแก้ว

- จดหมายเหตุรายวันและจดหมายเหตุเสด็จประพาส

 ผลงานของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว

โคลง เช่น โคลงสุภาษิต โคลงนิราศ โคลงเรื่องรามเกียรติ

พระราชนิพนธ์ร้อยกรอง

บทละคร เช่น เงาะป่า

ลิลิต เช่น ลิลิตนิทราชาคริต

พระราชนิพนธ์ล้อเลียนชวนขัน เช่น บทเทศนามิกาทุระ กลอนไดอารี่ ซึมซาบ
บทละครเรื่องวงศเ์ทวราช

 ประวัติผู้แต่ง

พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวเสด็จสวรรคตเมื่อวันที่ ๒๓ ตุลาคม พ.ศ. ๒๔๕๓
 องค์การศึกษาวิทยาศาสตร์และวัฒนธรรมแห่งสหประชาชาติ (องค์การยูเนสโก)
ได้ประกาศยกย่องให้พระองค์ทรงเป็นบุคคลสําคัญและเป็นผูม้ีผลงานดีเด่นของโลก
สาขาการศึกษา วัฒนธรรม สังคมศาสตร์ มานุษยวิทยา การพัฒนาสังคมและการศึกษา

 ลักษณะคําประพันธ์

พระบรมราโชวาท พระบาทสมเด็จพระจุลจอมเกล้าเจา้อยู่หวัทรงพระราชนิพนธเ์ป็น
ร้อยแก้ว ทรงใชเ้ทศนาโวหารด้วยภาษาที่สื่อความชัดเจนและเข้าใจง่าย

 เรื่องย่อ

พระบรมราโชวาท มีเนื้อความที่แสดงถึงความรักและความผูกพันของพระบาทสมเด็จ
พระจุลจอมเกล้าเจ้าอยู่หัวที่ทรงมีต่อพระเจ้าลูกยาเธอทั้ง ๔ พระองค์ ในฐานะ “บิดา”
ที่ต้องการเห็น “บุตร” ได้เติบโตเป็นคนดีพร้อมด้วยสติปัญญา ความรู้ คุณธรรมและได้นํา
ประโยชน์จากการศึกษาเล่าเรียนมาพัฒนาประเทศชาติ

 เรื่องย่อ

พระบรมราโชวาทมีเนื้อความสั่งสอนในด้านต่างๆ ดังนี้
 ๑. การวางตน
 ๒. การรู้จักใช้สอยพระราชทรัพย์
 ๓. การรู้จักอุตสาหะเล่าเรียนเพื่อกลับมาทําคุณประโยชน์แก่บ้านเมือง
 ๔. การรู้จักรักษาชื่อเสียงของวงศ์ตระกูล
 ๕. ความสําคัญของการเรียนรู้ภาษาอื่น โดยไม่ละทิ้งภาษาไทย

 เนื้อเรื่อง

ขอจดหมายคําสั่งตามความประสงค์ให้แก่ลูก บรรดาซึ่งจะให้ออกไปเรียนหนังสือในประเทศยุโรป
จงประพฤติตามโอวาทที่จะกล่าวต่อไปนี ้

๑. การซึ่งจะให้ออกไปเรียนครั้งนี้ มีความประสงค์มุ่งหมายแต่จะให้ได้วิชาความรู้อย่างเดียว
ไม่ม่ันหมายจะให้เป็นเกียรติยศชื่อเสียงอย่างหน่ึงอย่างใดในชั้น เพราะฉะนั้นอย่าให้ไว้ยศว่าเป็นเจ้า
ให้ถือเอาบรรดาศักดิ์เสมอลูกผู้มีตระกูลในกรุงสยาม ให้ใช้แต่ชื่อเดิมของตัวเฉยๆ

ความประสงค์ข้อน้ี ใช่ว่าจะเกิดขึ้นเพราะไม่มีความเมตตากรุณา หรือจะปิดบังซ่อนเร้นไม่ให้รู้ว่าเป็นลูกอย่างนั้นเลย
แต่เห็นว่าซึ่งจะเป็นยศเจ้าไปน้ันไม่เป็นประโยชน์อันใดแก่ตัวนัก จะทําอันใดก็ต้องระวังตัวไปทุกอย่าง เพราะฉะนั้นจึง
ขอห้ามเสียว่า อย่าให้ไปอวดอ้างเอง หรืออย่าให้คนใช้สอยอวดอ้างว่าเป็นเจ้านายอันใด จงประพฤติให้ถูกตามคําสั่งนี้

 เนื้อเรื่อง

๒. เงินค่าท่ีจะใช้สอยในการเล่าเรียนกินอยู่นุ่งห่มทั้งปวงน้ัน จะใช้เงินพระคลังข้างที่คือเงินที่เป็นส่วน
สิทธิ์ขาดแก่ตัวพ่อเอง ไม่ใช้เงินท่ีสําหรับจ่ายราชการแผ่นดิน เงินรายนี้ได้ฝากไว้ที่แบงก์

การซึ่งใช้เงินพระคลังข้างที่ไม่ใช้เงินแผ่นดินอย่างเช่นเคยจ่ายให้เจ้านายและบุตรข้าราชการไปเล่าเรียนแต่ก่อนน้ัน
เพราะเห็นว่าพ่อมีลูกมากด้วยกัน การซึ่งให้มีโอกาสและให้ทุนทรัพย์ซึ่งจะได้เล่าเรียนวิชาน้ี เป็นทรัพย์มรดกอัน
ประเสริฐดีกว่าทรัพย์สินเงินทองอื่นๆ ด้วยเป็นของ

 เนื้อเรื่อง

๓. จงรู้สึกตัวเป็นนิจเถิดว่า เกิดมาเป็นเจ้านายมียศบรรดาศักดิ์มากจริงอยู่ แต่ไม่เป็นการจําเป็นเลย
ที่ผู้ใดเป็นเจ้าแผ่นดินขึ้น จะต้องใช้ราชการอันเป็นช่องที่จะหาเกียรติยศชื่อเสียงและทรัพย์สมบัติ
เพราะฉะนั้นเจ้านายจะเป็นผู้ได้ทําราชการมีชื่อเสียงดี ก็อาศัยได้แต่สติปัญญาความรู้และความเพียร
ของตัว เพราะฉะนั้นจงอุตสาหะเล่าเรียนโดยความเพียรอย่างยิ่ง เพื่อจะได้มีโอกาสที่จะทําการให้
เป็นคุณแก่บ้านเมืองของตน และโลกที่ตัวได้มาเกิด

 เนื้อเรื่อง

๔. อย่าได้ถือตัวว่า ตัวเป็นลูกเจ้าแผ่นดิน พ่อมีอํานาจยิ่งใหญ่อยู่ในบ้านเมือง ถึงจะเกะกะไม่กลัว
เกรงคุมเหงผู้ใด เพราะฉะนั้นจงเป็นคนอ่อนน้อม ว่าง่ายสอนง่ายอย่าให้เป็นทิฐิมานะไปในทางที่ผิด
จงประพฤติตัวหันมาทางที่ชอบที่ถูกอยู่เสมอเป็นนิจเถิด จงละเว้นเวลาท่ีชั่วซึ่งรู้ได้เองแก่ตัวหรือมีผู้
ตักเตือนแนะนําให้รู้แล้ว อย่าให้ล่วงให้เป็นไปได้เลยเป็นอันขาด

 เนื้อเรื่อง

๕. เงินทองที่จะใช้สอยในค่ากินอยู่ นุ่งห่มหรือใช้สอยเบ็ดเสร็จทั้งปวงจงเขม็ดแขม่ใช้แต่เพียงพอที่
อนุญาตให้ใช้ อย่าทําใจโตมือโตสุรุ่ยสุร่ายโดยถือตัวว่าเป็นเจ้านายมั่งมีมาก หรือถือว่าพ่อเป็นเจ้า
แผ่นดินมีเงินทองถมไป ขอบอกเสียให้รู้แต่ต้นมือว่าถ้าผู้ใดไปเป็นหน้ีมาจะไม่ยอมใช้หน้ีให้เลย
หรือถ้าเป็นการจําเป็นต้องใช้ จะไม่ใช้เปล่าโดยไม่มีโทษแก่ตัวเลย พึงรู้เถิดว่าต้องใช้หนี้เม่ือใด
ก็จะต้องรับโทษเมื่อน้ันพร้อมกัน

 เนื้อเรื่อง

๖. วิชาที่จะออกไปเรียนนั้น ก็คงต้องเรียนภาษาและหนังสือในสามภาษา คือ อังกฤษ ฝรั่งเศส
เยอรมัน ให้ได้แม่นยําชัดเจนคล่องแคล่วจนถึงแต่งหนังสือได้สองภาษาเป็นอย่างน้อย แต่บัดนี้จะขอ
ตักเตือนอย่างหน่ึงก่อนว่า ซึ่งให้ออกไปเรียนภาษาวิชาการในประเทศยุโรปน้ัน ใช่ว่าจะต้องการเอา
ใช้แต่เฉพาะภาษาฝรั่งหรืออย่างฝรั่งน้ันอย่างเดียว ภาษาไทยและหนังสือไทยคงจะต้องใช้อยู่เป็นนิจ
จงเข้าใจว่าภาษาต่างประเทศนั้นเป็นแต่พ้ืนของความรู้ เพราะฉะนั้นจะทิ้งภาษาของตัวให้ลืม
ถ้อยคําที่จะพูดให้สมควรเสีย หรือจะลืมวิธีเขียนหนังสือไทยที่ตัวได้ฝึกหัดแล้วเสียนั้นไม่ได้เลย

 เนื้อเรื่อง

๗. จงรู้ว่าการเล่าเรียนของลูกทั้งปวงนั้น อาของเจ้ากรมหมื่นเทวะวงศ์วโรปการ ได้รับปฏิญาณต่อพ่อว่า
จะตั้งใจอุตสาหะเป็นธุระในการเล่าเรียนของลูกทั้งปวงทั้งในปัจจุบันและภายหน้า พ่อได้มีความวางใจ
มอบธุระสิทธิ์ขาดแก่กรมหม่ืนเทวะวงศ์วโรปการเป็นธุระทุกสิ่งทุกอย่างอยู่ในกรุงเทพฯ เมื่อไปอยู่ใน
โรงเรียนแห่งใด จงประพฤติการให้เรียบร้อยตามแบบอย่างซึ่งเขาต้ังลงไว้ อย่าเกะกะวุ่นวายเชื่อตัวเชื่อ
ฤทธิ์ไปต่างๆ จงอุตสาหะพากเพียรเรียนวิชาให้รู้มา ได้ช่วยกําลังพ่อเป็นที่ชื่นชมยินดีสมกับที่มีความรัก
นั้นเถิด

 คําศัพท์
คําศัพท์ ความหมาย

การเก๋การกี ๋ การทําท่าทีว่างามเข้าที ตรงกับคําว่า โก้เก๋

เขม็ดแขม ่ ใช้จ่ายอย่างระมัดระวัง เพราะเกรงว่าจะไม่พอใช้

เงินกลางปี เบี้ยหวัดที่จ่ายกลางปี

เงินพระคลังข้างที่ เงินแผ่นดินส่วนทีถ่วายพระมหากษัตริย์เพื่อทรงใช้ใน พระราชกิจต่างๆ

ใจโตมือโต มีใจกว้างเกินประมาณ ใช้จ่ายมากเกินสมควรหรือเกินความจําเป็น

ตั้งลงไว้ กําหนดไว้

ทิฐิมานะ ความเห็น ความพยายาม

 คําศัพท์
คําศัพท์ ความหมาย

เป็นธุระ ถือเป็นเร่ืองที่ตนควรทําให ้

มลทิน ความมัวหมอง ความด่างพร้อย ความไม่บริสุทธิ์

รับปฏิญาณ รับปาก

เลือกฟั้น เลือกเฟ้น หมายความว่า คัดเอาแต่ที่ดี

 วิชาหนังสือ วิชาด้านภาษา

เอสไควร์ มาจากคําว่า Esquire เป็นคําใช้เขียนหลังชื่อผู้ชายอังกฤษ แสดงว่าเป็นผู้มีอันจะกิน
หรือผู้อยู่ในตระกูลคหบด ี

อิสรอแยลไฮเนสปรินซ ์ มากจาก His Royal Highness Prince เป็นคํานําหน้าเจ้านายในพระราชวงศ์อังกฤษ

 คุณค่าด้านเนื้อหา

 พระบรมราโชวาทในพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว สามารถนําไปใช้
ได้กับบุคคลทั่วไปในยุคปัจจุบนั เป็นเสมือนแบบอย่างที่ผู้ปกครองทกุคนควรศกึษาและ
นําไปใช้อบรมบุตรหลาน ส่วนผู้ที่อยู่ในวัยเรียนก็ควรจะได้ศึกษาเพื่อใช้เตือนใจตนเอง

