

อ่าน
สร้างสุข
๒๖
พบโลกใบใหม่ พบความสุขทุกครั้งที่เปิดหนังสือ

๑,๐๐๙ เล่ม

วรรณกรรมทั่วโลก
เกือบหมื่นเล่ม

ชัยภัทร บางคมบาง และคณะ

กวินิพนธ์ไทย, กวินิพนธ์แปล, สารคดีไทย,
สารคดีแปล, เรื่องสั้นไทย, เรื่องสั้นแปล

๑,๐๐๙ เล่ม

วรรณกรรมทั่วโลก เรื่องสั้นเล่ม ๑

กวีนิพนธ์ไทย, กวีนิพนธ์แปล, สารคดีไทย, สารคดีแปล, เรื่องสั้นไทย, เรื่องสั้นแปล

๑,๐๐๙ เล่ม วรรณกรรมเกือกูโลก เกือกูลมมนุษย์ เล่ม ๑

เรื่อง	ชมัฎกร บางคมบาง และคณะกรรมการคัดสรรหนังสือ ๑,๐๐๙ เล่ม วรรณกรรมเกือกูโลก เกือกูลมมนุษย์
บรรณาธิการอำนวยการ	สุดใจ พรหมเกิด
บรรณาธิการ	นภาลักษณ์ โคมลวาศี
กองบรรณาธิการ	หทัยรัตน์ พันดาวงษ์ / นันทพร ณ พัทลุง / นิตยา หอมหวาน / สิริภรณ์ ชาวหน้าไม้ / ปนัดดา สังขทิพย์ / ตรีมีชัย อาหามะ / นิศารัตน์ อานาจอนันต์ / สุธาทิพย์ สรวยล้ำ / หยาดฝน ธัญโชติกานต์ / นภัทร พิธิภินา
ออกแบบและจัดหน้า	วัฒนสินธุ์ สุวรรตนาหนท์
ประสานงานการผลิต	ศิริวัลย์ เรื่องสุรัตน์
พิมพ์ครั้งที่ ๑	กุมภาพันธ์ ๒๕๖๒ จำนวน ๑,๐๐๐ เล่ม
จัดพิมพ์และเผยแพร่โดย	แผนงานสร้างเสริมวัฒนธรรมการอ่าน
พิมพ์ที่	บริษัท แพลน พรินท์ติ้ง จำกัด โทรศัพท์ : ๐ ๒๒๗๗ ๒๒๒๒

ร่วมสนับสนุนการขับเคลื่อนนโยบาย โครงการและกิจกรรมเพื่อสร้างเสริมวัฒนธรรมการอ่านสู่สังคมสุขภาวะ ได้ที่ มูลนิธิสร้างเสริมวัฒนธรรมการอ่าน

๔๒๔ หมู่บ้านงามไม้ ซอยเจริญสุขนิทวงศ์ ๖๗ แยก ๓ ถนนเจริญสุขนิทวงศ์ แขวงบางพลัด เขตบางพลัด กรุงเทพฯ ๑๐๗๐๐

โทรศัพท์ : ๐ ๒๕๒๔ ๔๖๑๖ โทรสาร : ๐ ๒๕๘๑ ๑๘๗๗ Email : info@happyreading.in.th

Website : www.happyreading.in.th

<https://www.facebook.com/Happyreadingnews> (วัฒนธรรมการอ่าน Happyreading)

<https://www.facebook.com/Happyreading.in.th> (สร้างเสริม วัฒนธรรมการอ่าน)

แผนงานสร้างเสริมวัฒนธรรมการอ่าน บริหารงานโดย “มูลนิธิสร้างเสริมวัฒนธรรมการอ่าน” ได้รับการสนับสนุนจากสำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) ดำเนินงานด้านประสานกลไก นโยบาย และปัจจัยขยายผลจากทั้งภาครัฐ ภาคประชาสังคม และภาคเอกชน ให้เอื้อต่อการขับเคลื่อนการสร้างเสริมพฤติกรรมและวัฒนธรรมการอ่านให้เข้าถึงเด็ก เยาวชน และครอบครัว โดยเฉพาะกลุ่มที่ขาดโอกาสในการเข้าถึงหนังสือ และกลุ่มที่มีความต้องการพิเศษ

คุยเปิดเล่ม

นับแต่เริ่มขับเคลื่อนงานเพื่อให้การอ่านเป็นวิถีวัฒนธรรมใหม่ของสังคมไทย แผนงานสร้างเสริมวัฒนธรรมการอ่านและภาคีเครือข่ายพบเรื่องราวมหัศจรรย์เกิดขึ้นมากมายทุกภูมิภาค ความสุข ความหวังไปรยปรายในทุกพื้นที่ดำเนินงาน ช่างสวนกระแสกับข่าวคราวของสังคมโลก สังคมไทย ที่เต็มไปด้วยภาวะความรุนแรงทั้งการย้ายและการเข่นฆ่า

แล้วเราจะทำให้เรื่องดีงามในพื้นที่เล็กๆ ชุมชนเล็กๆ ของเราผลิดอกขยายผลไปลดทอนความรุนแรง ความเกลียดชังเหล่านั้นได้อย่างไร ...เรากำลังแสวงหาคำตอบ และเชิญชวนทุกคนให้ช่วยกันขบคิดและร่วมลงมือทำ

เราพบว่า พลังของวรรณกรรม ทำให้สมองของมนุษย์มีความสุข มีความหวัง และนำสู่พลังของชีวิต สอดคล้องกับงานวิจัยหลายสำนักที่ชี้ให้เห็นว่า การบ่มเพาะ การสร้างต้นธารความเห็นอกเห็นใจในเพื่อนมนุษย์ (Empathy) ความฉลาดทางอารมณ์ ฯลฯ เกิดขึ้นได้เพราะหนังสือวรรณกรรม

นับแต่ปี พ.ศ. ๒๕๒๒ แผนงานสร้างเสริมวัฒนธรรมการอ่าน สสส. ในวาระการอ่านแห่งชาติ จึงได้ร่วมกับผู้ทรงคุณวุฒิคิดสรร ๑๐๘ เล่มหนังสือดี เพื่อเปิดหน้าต่างโอกาสในการพัฒนาเด็ก สอดคล้องกับการพัฒนาสมองและทักษะชีวิต ตั้งแต่ช่วงวัย ๐-๖ ปี, ๖-๙ ปี, และสำหรับช่วงวัย ๙-๑๒ ปี ได้ริเริ่มโครงการชวนอ่านการ์ตูนไทย การ์ตูนเทศ : ๑๐๘ การ์ตูนโลก ๑๐๘ การ์ตูนไทย ที่เด็กไทยควรจะได้อ่านจนมาถึงโครงการสำคัญในครั้งนี้ คือ “โครงการเชิญชวนเยาวชนไทย ๑๒-๑๘ ปี อ่านวรรณกรรมไทย วรรณกรรมโลก ๑,๐๐๙ เล่ม”

จาก ๑๐๘ จนมาถึง ๑,๐๐๙ ส่องนัยยะว่า เรายังมีหนังสือดี ๆ อีกมากมายคณานับที่เป็นคำตอบในการร่วมสร้างพลเมืองสร้างสรรค์เพื่อร่วมสร้างสังคมที่เราปรารถนา

คุณชมัยภร บางคมบาง ศิลปินแห่งชาติ ประธานโครงการฯ และคณะฯ ได้คัดสรรหนังสือชุดนี้ แล้วเสร็จในปี พ.ศ. ๒๕๖๐ แต่เนื่องด้วยขั้นตอนการ

ค้นหาภาพปก การออกแบบรวบรวมเล่ม ฯลฯ ขาดเจ้าหน้าที่ดูแลความต่อเนื่อง ทำให้รายชื่อหนังสืออาจไม่ทันกาลสมัย แต่คณะผู้จัดทำเชื่อมั่นว่า พลังวรรณกรรมอยู่นอกกาลเวลา วรรณกรรมหลายเล่มยังคงได้รับการตอบรับมาหลายยุคสมัย หากสังคมได้ช่วยกันหยิบยก หนุนเสริม สร้างโอกาสนำหนังสือดี ๆ ถึงมือเด็ก ๆ ให้เด็ก ๆ ลูกหลานของเราได้ซึมซับ สัมผัสตั้งแต่เยาว์วัย และต่อเนื่องจนเติบโต เท่ากับเราร่วมสร้างคนคุณภาพ เพื่อร่วมสร้างปรากฏการณ์สังคมเกื้อกูลดังที่เราปรารถนา

ขอกราบขอบคุณผู้ทรงคุณวุฒิที่กรุณาแนะนำรายชื่อหนังสือที่เหมาะสม : คุณหญิงวินิตา ดิถียนต์ คุณประภัสสร เสวิกุล คุณสุชาติ สวัสดิ์ศรี ศ.ดร.รื่นฤทัย สัจจพันธุ์ อาจารย์อารยา สุตะบุตร รศ.ดร.สรณัฐ ไตลังคะ รศ.ถิรนนท์ อนวัชศิริวงศ์ อาจารย์อัฉรดา ประดิษฐ์ อาจารย์รพีพิทร ณ ถลาง คุณระพีพรรณ พัฒนาเวช แพทย์หญิงพรรณพิมล วิปุลากร คุณวชิรา ทองตัน ผู้อำนวยการ TK Park ผู้แทนจากสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) ผู้แทนสำนักงานศิลปวัฒนธรรมร่วมสมัย (สศร.) กระทรวงวัฒนธรรม สมาคมนักเขียนแห่งประเทศไทย สมาคมนักแปลและล่ามแห่งประเทศไทย สมาคมห้องสมุดแห่งประเทศไทย สมาคมภาษาและหนังสือแห่งประเทศไทย ประธานชมรมครูภาษาไทย สมาคมนักกลอนแห่งประเทศไทย สมาคมผู้จัดพิมพ์และผู้จำหน่ายหนังสือแห่งประเทศไทย ชมรมบรรณารักษ์ และนักเอกสารสนเทศนานาชาติ และกราบขอบคุณคุณชมัยภร บางคมบาง ที่กรุณารับเป็นประธานคณะทำงานโครงการฯ ทำให้งานครั้งนี้ลุล่วง และขอขอบคุณเจ้าหน้าที่ทุกคนที่เข้ามาสานต่องานอย่างอุตสาหะ จนทำให้ได้เผยแพร่เป็นประโยชน์ต่อสาธารณะ

สุดใจ พรหมเกิด
ผู้จัดการ แผนงานสร้างเสริมวัฒนธรรมการอ่าน

โครงการเชิญชวนเยาวชนไทยอ่านวรรณกรรมไทย วรรณกรรมโลก: ๑,๐๐๙ เล่ม วรรณกรรมกึ่งกุลโลก กึ่งกุลมนุษย์

ความสำคัญ

เพื่อการเตรียมสร้างฐานการอ่านสำหรับเยาวชนให้แข็งแกร่งและหนักแน่นยิ่งขึ้น และเพื่อต้อนรับการประกาศให้เมืองหลวงของประเทศไทยเป็นเมืองแห่งการอ่านในปี ๒๕๕๖ รวมทั้งเพื่อสร้างเสริมนิสัยรักการอ่านและสร้างบรรยากาศการรักการอ่านให้เกิดขึ้นในสังคมไทย แผนงานสร้างเสริมวัฒนธรรมการอ่าน สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) จึงเห็นสมควรจัดให้มี โครงการเชิญชวนเยาวชนไทยอ่านวรรณกรรมไทย วรรณกรรมโลก : ๑,๐๐๙ เล่ม วรรณกรรมกึ่งกุลโลก กึ่งกุลมนุษย์ ซึ่งเป็นวรรณกรรมร่วมสมัย อันเขียนขึ้นเป็นภาษาไทย โดยคนไทย และหรือวรรณกรรมทุกภาษาที่ได้รับการแปล / ตีพิมพ์เป็นภาษาไทย ไม่รวมวรรณคดีและการ์ตูน โดยหนังสือเหล่านั้นต้องมีเนื้อหาที่เป็นไปเพื่อการกึ่งกุลมนุษย์ และหรือกึ่งกุลโลก และเหมาะสำหรับเด็กในช่วงอายุ ๑๒-๑๘ ปี โดยคัดสรรทั้งหมดจำนวน ๑,๐๐๙ เล่ม หรือเรียกว่า “๑,๐๐๙ เล่ม วรรณกรรมกึ่งกุลโลก กึ่งกุลมนุษย์” โดยได้รับความกรุณาจากคุณชมัยภร บางคมบาง ศิลปินแห่งชาติ สาขาวรรณศิลป์ ประจำปี ๒๕๕๗ เป็นประธานดำเนินงาน

วัตถุประสงค์

๑. เพื่อปลูกจิตสำนึกและทำให้มนุษย์ต่อมนุษย์กึ่งกุลกัน อันจักนำไปสู่การกึ่งกุลโลก
๒. เพื่อสร้างเสริมนิสัยรักการอ่านให้แก่เยาวชนและบุคคลทั่วไป
๓. เพื่อสร้างบรรยากาศการรักการอ่านให้เกิดขึ้นในสังคมไทย
๔. เพื่อเสริมสร้างความรัก ความเข้าใจในคุณค่าของงานวรรณกรรมให้เกิดขึ้นในหมู่นักเขียน นักอ่าน และผู้สนใจ ตลอดจนองค์กรการอ่านการเขียนที่เกี่ยวข้อง

การดำเนินงาน

๑. แนวทางการทำงาน : เป็นการแนะนำรายชื่อ พร้อมบรรณนิทัศน์วรรณกรรมสำหรับเยาวชนอายุ ๑๒-๑๘ ปี

- พัฒนาแบบสอบถาม และสำรวจความคิดเห็นของบุคคลที่เป็นนักอ่าน
- การเก็บข้อมูลจากการแนะนำหนังสือขององค์กร / กลุ่มต่างๆ
- สำรวจ สืบค้น และรวบรวมงานวรรณกรรมที่ได้รับการประกาศรางวัลต่างๆ โดยมอบหมายกลุ่มหรือองค์กรที่สนใจ

๒. วิธีการสำรวจและเก็บข้อมูล

- คัดสรรวรรณกรรมตามประเภทเพื่อสร้างความหลากหลาย เช่น สืบสวน ประวัติศาสตร์ ศาสนา ปรัชญา วรรณกรรมเยาวชน เพศศึกษา และหมวดหมู่วรรณกรรมกลุ่มอาเซียน
- ออกแบบสำรวจหรือระดมสมองขอการแนะนำจากนักอ่านหลากหลายกลุ่ม เช่น แพทย์ นักธุรกิจ นักกีฬา กลุ่มอ่านวัยรุ่น-เยาวชน ฯลฯ
- ประสานกับกลุ่มบุคคล หรือบุคคล เพื่อการเก็บข้อมูลในกลุ่มเป้าหมายที่หลากหลายในการแนะนำหนังสือ เช่น กลุ่มนักเขียน กลุ่มนักเขียนการ์ตูน สมาคมครูบรรณารักษ์ กลุ่มวรรณกรรมเยาวชน กลุ่มนักกีฬาที่เป็นนักอ่าน กลุ่มนักการเมือง สมัชชาศิลปิน นักธุรกิจ นักเรียนนักศึกษา บุคคลที่เป็นแบบอย่างในดวงใจของเด็กวัยรุ่น และผู้อ่านทั่วไป

โดยวิธีการดังนี้

- บุคคลที่แนะนำหนังสือควรบอกด้วยว่าหนังสือที่แนะนำนั้นเหมาะกับเด็กวัยใดในช่วงอายุ ๑๒-๑๘ ปี
- เครือข่ายสมัชชาศิลปิน ผ่านผู้ประสานงาน
- เครือข่ายนักธุรกิจ ใช้วิธีการสัมภาษณ์ / แบบสอบถามผ่านตลาดหลักทรัพย์แห่งประเทศไทย หรือสมาคมหอการค้าต่างๆ
- สมาคมครูบรรณารักษ์ / กลุ่มวรรณกรรมเยาวชน / กลุ่มนักกีฬาที่เป็นนักอ่าน / กลุ่มนักการเมือง / นักธุรกิจ / นักเขียน ที่มีวิชาการเข้าร่วมซักถามเก็บข้อมูล
- กลุ่มนักวิชาการ / นักเขียนที่ชอบอ่านวรรณกรรม จัดประชุม Focus Group
- นักศึกษาสาขาวรรณกรรมสำหรับเด็ก มหาวิทยาลัยศรีนครินทรวิโรฒ, นักศึกษาที่ศึกษาวิชาวรรณกรรม มหาวิทยาลัยกรุงเทพ ใช้แบบสอบถาม / ตัวแทนร่วมประชุม Focus Group

- นักอ่านจากร้านหนังสือทุกภูมิภาค ใช้แบบสอบถามผ่านเครือข่ายร้านหนังสือ / สมาคมผู้จัดพิมพ์และผู้จำหน่ายหนังสือแห่งประเทศไทย ฯลฯ
- อื่น ๆ เช่น เครือข่ายส่งเสริมการอ่าน / มหาวิทยาลัย / โรงเรียน / บุคคลทั่วไป ฯลฯ ใช้แบบสอบถามทาง E-mail และสื่อ Social Media เช่น Website, Facebook, Twitter

๓. ขั้นตอนการประมวล

- รวบรวมรายชื่อ
- จัดทำหมวดหมู่ นำเสนอประธานคณะกรรมการ

๔. การคัดกรองวรรณกรรม

- ตั้งคณะกรรมการคัดกรองรายชื่อหนังสือที่มีการแนะนำเพื่อกำกับคุณภาพ คัดกรองให้ได้รายชื่อ ๑,๐๐๙ เล่ม

๕. การจัดทำบรรณนิทัศน์ทั้ง ๑,๐๐๙ เล่ม

ผลงานการดำเนินการ

หลังจากได้ดำเนินการตามขั้นตอนการดำเนินการแล้ว จึงได้รายชื่อหนังสือที่คัดสรรและทำบรรณนิทัศน์ ๑,๐๐๙ เล่ม เป็น ๘ ประเภท ดังนี้

๑. กวีนิพนธ์ไทย ๑๕๔ เล่ม
๒. กวีนิพนธ์แปล ๘ เล่ม
๓. สารคดีไทย ๑๐๙ เล่ม
๔. สารคดีแปล ๒๐ เล่ม
๕. เรื่องสั้นไทย ๑๔๓ เล่ม
๖. เรื่องสั้นแปล ๑๔ เล่ม
๗. นวนิยายไทย ๓๓๖ เล่ม
๘. นวนิยายแปล ๒๒๕ เล่ม

แต่ละประเภท มีรายละเอียดงานบรรณนิทัศน์จึงได้จัดพิมพ์รูปเล่ม เป็น ๒ เล่ม คือ “๑,๐๐๙ เล่ม วรรณกรรมเกื้อกูลโลก เกื้อกูลมนุษย์ เล่ม ๑” มีประเภท กวีนิพนธ์ไทย, กวีนิพนธ์แปล, สารคดีไทย, สารคดีแปล, เรื่องสั้นไทย, เรื่องสั้นแปล, รวม ๔๔๘ เล่ม และ “๑,๐๐๙ เล่ม วรรณกรรมเกื้อกูลโลก เกื้อกูลมนุษย์ เล่ม ๒” มีประเภท นวนิยายไทย, นวนิยายแปล รวม ๕๖๑ เล่ม

สารบัญ

๑,๐๐๙ เล่ม วรรณกรรมเกือกกุลโลก เกือกกุลมนุษย์ เล่ม ๑

กวีนิพนธ์ไทย

ก็พอใจอยากจะรักให้หนักหนา คักคี่ลิริ มีสมสืบ	๓๐	แก่ขึ้นตามลำพัง กานติ ณ ศรีทธา	๓๔
กลับบ้านเถอะลูก ชูชาติ ครุฑใจกล้า	๓๐	ขลุ่ยไม้ไผ่ พจนา จันทรสันติ	๓๕
กวีนิพนธ์ของอังคาร กัลยาณพงศ์ อังคาร กัลยาณพงศ์	๓๑	ขวัญฟ้าทะเลฝัน กานติ ณ ศรีทธา	๓๕
กาพย์เจ็ยจามเทวีและวิริงคะ ไกรศรี นิมมานเหมินท์	๓๑	ของขวัญจากหัวใจ วรวุฒิ ภักดีบุรุษ	๓๖
การพังทลายของทางช้างเผือก มนตรี ศรียงค์	๓๒	ขอบกรุง ราช รั้งรอง	๓๖
การลุกไหม้ของความมืด ศิริวร แก้วกาญจน์	๓๒	ขอบฟ้าขลิบทอง อุชเชนี	๓๗
กำไรจากรอยเท้า ศิวกานท์ ปทุมสูติ	๓๓	ข้าพเจ้าจึงกล้าสารภาพ พอน ฟ้าฟาง	๓๗
กูเป็นนิสิตนักศึกษา สุจิตต์ วงษ์เทศ ขรรค์ชัย บุนปาน	๓๓	ข้ามขอบฟ้า มะเนาะ ยูเด็น	๓๘
เกลียวคลื่นคืนฝั่ง เดือนแรม ปรภายเรือง	๓๔	ข้าวเม่ารางไฟ ศิวกานท์ ปทุมสูติ	๓๘

เขียนแผ่นดิน เนาวรัตน์ พงษ์ไพบูลย์	๓๙	จงเป็นอาทิตย์เมื่ออุทัย ทวีปวร	๔๔
คราบมนุษย์ ธัญญา ธัญญามาศ	๓๙	จับใส่ใจสัตว์ ทองใบ แทนมณี	๔๕
คร่ำคร่า ๗๐๐ ปี เมืองเชียงใหม่ มณี พยอมยงค์	๔๐	จำเลยไม่พูด ประสิทธิ์ โรหิตเสถียร	๔๕
ความต่างของสรรพสิ่ง ธัญญา ธัญญามาศ	๔๐	เจ้าขุนทองไปปล้น สุจิตต์ วงษ์เทศ	๔๖
ความเอ๋ยความหลัง ธัญญา ธัญญามาศ	๔๑	ฉันจึงมาหาความหมาย วิทยากร เชียงกุล	๔๖
คำหยาด เนาวรัตน์ พงษ์ไพบูลย์	๔๑	ฉันเป็นคนไทย สายพร ปัทมเรขา	๔๗
คือนกกว่ายเวียงฟ้า พนม นันทฤกษ์	๔๒	ซึกม้าขมเมือง เนาวรัตน์ พงษ์ไพบูลย์	๔๗
คือแรงใจและไฟฝัน ไพวรินทร์ ขาวงาม	๔๒	ณ กาลเวลา รวมบทกวีของอดุล จันทรงค์ดี อดุล จันทรงค์ดี	๔๘
แคนโต้ หมายเลข ๑, ๒ ฟ้า พูลวรลักษณ์	๔๓	ดอกไม้ใกล้หมอน นภลัย สุวรรณธาดา	๔๘
เงาไม้ลายรวง วัฒน์ วรรณยางกูร	๔๓	ดอกไม้ของแผ่นดิน เดือนแรม ประกายเรือง	๔๙
เจียบสะท่อน โกศล กลมกล่อม	๔๔	ดอกไม้ดอกสุดท้าย ศักดิ์สิทธิ์ มีสมสืบ	๔๙

ดอกไม้ไฟ อัคนี ฤทธิย	๕๐	ที่ใดมีรัก ที่นั่นมีรัก ไพโรรินทร์ ขาวงาม	๕๕
ดอกเสี้ยวแห่งดอยสูง วิลักษณ์ ศรีป่าซาง	๕๐	นักฝันข้างถนน มายา (วารี วายุ)	๕๖
เดินตามรอย วันเนา ยูเด็น	๕๑	นัยน์ตาของโคเสียงทนาย วิสุทธิ ขาวเนียม และคนอื่น ๆ	๕๖
แดดบ่ายระบายรุ่ง เดือนแรม ประกายเรือง	๕๑	นาฏกรรมบนลานกว้าง คมทวน คันธนู	๕๗
ตะลือกตอกแตก รักชิตา	๕๒	นาฏลีลาดอกไม้ วันรวี รุ่งแสง	๕๗
ตากรุ่งเรืองโพยม เนาวรัตน์ พงษ์ไพบูลย์	๕๒	นาฬิกาทราย สนิท บุญฤทธิ์	๕๘
ทอรัถกโลก วรภา วราภา	๕๓	น้ำพุรุ่ง แร่คำ ประโดยคำ	๕๘
ทะเล ป่าภู และเพิงพัก พนม นันทฤกษ์	๕๓	นิทานคำก่าพยมงคลสูตร เนาวรัตน์ พลเดช	๕๙
ทะเลร้อน วารี วายุ	๕๔	นิทานคือชีวิต วันเนา ยูเด็น	๕๙
ทิวทัศน์ของความคิดถึง โกสินทร์ ขาวงาม	๕๔	นิทานสงกรานต์ ธัญญา วิเศษแพทยา	๖๐
ที่ซึ่งขุนเขาทะเลลูเมฆ กานติ ฦ ศรีทธา	๕๕	นิทานอีสปคำกลอน 2007 ไพลิน รุ่งรัตน์	๖๐

นิยายของน้ำหยดหนึ่ง พิราบขาว และดอกหญ้า ชัยพร ศรีโบราณ	๖๑	บันทึกบนแผ่นดิน ปรัง เจ้าพระยา	๖๖
นิราศจักรวาล ชัยพร ศรีโบราณ	๖๑	บ้านเก่า โชคชัย บัณฑิต	๖๗
นิราศสวน วันเนาว์ ยูเด็น	๖๒	บ้านในหมอก สุขุมพจน์ คำสุขุม	๖๗
เนียนนิ้วน้อย จุฬา ละคร	๖๒	ใบไม้ที่หายไป จิระนันท์ ทิตรปรีชา	๖๘
ในความไหวนิ่งงัน นายทิวา	๖๓	ปณิธานกวี อังคาร กัลยาณพงศ์	๖๘
ในเวลา แร่คำ ประโยคคำ	๖๓	ประเทศของเราและเรื่องเล่าหลายๆ เรื่อง อภิชาติ จันทรแดง	๖๙
บทกวีของฉัน จ่าง แซ่ตั้ง	๖๔	ปลายทางของเขาทั้งหลาย กฤษ เหลือลมัย	๖๙
บทกวีแห่งรักแท้ ก้องภพ รื่นศิริ	๖๔	ขึ้นมากับมือ เตือนใจ บัวคลี่	๗๐
บทเพลงของการโอบกอด ชัยพร ศรีโบราณ	๖๕	ผูกพัน พล.ต.ต.สุรศักดิ์ สุทธารมณ	๗๐
บนผืนแผ่นดินเกิด วรุฒิ ภัคดีบุรุษ	๖๕	ฝนซาฟ้าสาง อร อักษรา	๗๑
บันไดกระดาศ สายพร ปัทมเรขา	๖๖	ฝากเธอช่วยซับน้ำตาโลก สิทธิเดช กนกแก้ว	๗๑

ฝากเธอไว้ในอ้อมกอดผืนฟ้าและแผ่นดิน จุฬา ละคร	๗๒	มหาชเล วรก วรภา	๗๗
ฝากโลกนี้ไว้ในหัวใจเธอ กอนกวย (กฤษฎา สุนทร)	๗๒	มหารัตนพิมพวงส์ คำฉันท์ ตำนานพระแก้วมรกตฉบับสมบูรณ ชูชาติ ชุ่มสนิท	๗๘
พงศาวดารพิภพ ธีรภัทร เจริญสุข	๗๓	มหาวิหารแห่งสุวรรณภูมิ บัญชา อ่อนดี	๗๘
พฤษชาติแห่งชีวิต ประเทือง เอมเจริญ	๗๓	น้ำก้านกล้วย ไพโรรินทร์ ขาวงาม	๗๙
พ่อรักมูทุ มะเนาะ ยูเด็น	๗๔	ม่านฝนบังฟ้า วันเนา ยูเด็น	๗๙
พุทธทาสธรรมคำกลอน พุทธทาสภิกขุ	๗๔	มีรังไว้ให้รักอ่อน ศุ บุญเลี้ยง	๘๐
เพลงขลุ่ยผิว เนาวรัตน์ พงษ์ไพบูลย์	๗๕	มือโตดูแลแม่โพสพ เดือนแรม ประกายเรือง	๘๐
เพียงความเคลื่อนไหว เนาวรัตน์ พงษ์ไพบูลย์	๗๕	มือนั้นสีขาว ศักดิ์สิทธิ์ มีลมสืบ	๘๑
เพื่อนแก้ว คำกาพย์ ศิวกานท์ ปทุมสูติ	๗๖	มุ่มมอง เนาวรัตน์ พงษ์ไพบูลย์	๘๑
ภาพชีวิต ธัญญา ธัญญามาต	๗๖	แม่กับลูก จำง แซ่ตั้ง	๘๒
มรสุมประเทศนี้ยังยาวนาน วิสุทธิ ขาวเนียม	๗๗	แม่น้ำรำลึก เรวัตร์ พันธุ์พิพัฒน์	๘๒

ไม่มีหญิงสาวในบทวี ชะการีย์ยา อมตยา	๘๓	เราอยู่คนละฟากของภูผา เดือนจิด นวตรงค์ ชินธเนศ และคนอื่น ๆ	๘๘
ไม่รู้เลยว่ารัก เนาวรัตน์ พงษ์ไพบูลย์	๘๓	เรื่องแสงอรุณ วรุฒิ ภักดีบุรุษ	๘๙
ร่มพื้นภูมิสยาม วาสนา บุญสม	๘๔	เรือใบไม้ วันรวี รุ่งแสง	๘๙
ร้อยคำห้วง...สู่ห้วงฟ้า จำลอง ศรีสังข์	๘๔	แรคำ แรคำ ประโดยคำ	๙๐
รอยทราย วันเนาว์ ยูเด็น	๘๕	ลมมลายู วิสุทธิ ชาวเนียม	๙๐
รอยนฤมิต อชันตะ	๘๕	ลมหายใจของแผ่นดิน สิทธิเดช กนกแก้ว	๙๑
ระบำใบหญ้า สุธีร์ พุ่มกุมาร	๘๖	ลานชเล แรคำ ประโดยคำ	๙๑
ระเบียงตะวันตก สุขุมพจน์ คำสุขุม	๘๖	ลายสือ ยัญชัน	๙๒
รายงานจากหมู่บ้าน กานติ ณ ศรีทธา	๘๗	โลกกลางแสงแดด โกสินทร์ ชาวงาม	๙๒
รูปลักษณะแห่งคืนวัน ภู ภัทร์ชนนธ์	๘๗	โลกในดวงตาข้าพเจ้า มนตรี ศรียงค์	๙๓
เรไร โลก ศักดิ์สิทธิ์ มีสมสืบ	๘๘	โลกยนิทาน ธีรภัทร เจริญสุข	๙๓

โลกหมุนเร็วกว่าเดิม กฤตยติศร กรเอกกมล	๙๔	สายรุ้งของความรัก สุขุมพจน์ คำสุขุม	๙๙
วงจรแห่งกาลเวลา ธัญญา ธัญญามาศ	๙๔	สุดสงวน ประยอม ของทอง	๑๐๐
วราวรรณ วราวรรณ เพชรอนันต์กุล	๙๕	เสียงที่ไม่เคยเปลี่ยน สุขุมพจน์ คำสุขุม	๑๐๐
วารีดุริยางค์ เนาวรัตน์ พงษ์ไพบูลย์	๙๕	หนทางและที่ปักพียง อังคาร จันทาทิพย์	๑๐๑
วัยฝัน วันเนาว์ ยูเด็น	๙๖	หมอกฝัน ม่านฟ้า ท่าฝน วรก วรรณภา	๑๐๑
วิถีไทย พิสมัย จันทวิมล	๙๖	หมายเหตุร่วมสมัย ไพบูลย์ วงษ์เทศ	๑๐๒
วิมานลงแดง อังคาร จันทาทิพย์	๙๗	หมายเหตุจากสวนโมกข์ กานติ ณ ศรีทธา	๑๐๒
สยามรัฐร่วมฉัตรแก้ว วรวิมล ภัคดิบุรุษ	๙๗	หยาดน้ำค้างคือน้ำตาของเวลา อังคาร กัลยาณพงศ์	๑๐๓
สร้อยสันติภาพ ศิวกานท์ ปทุมสูติ	๙๘	หัวใจห้องที่ห้า อังคาร จันทาทิพย์	๑๐๓
ส่องใจ ศรีสุภางค์ อินทร์ไทร	๙๘	เหมือนหนึ่งมนุษย์มีเลือดคนละสี ธาร ธรรมโฆษณ์	๑๐๔
สองทศวรรษ ประกาย ปรีชญา	๙๙	อยุธยาवास จินตนา ปิ่นเฉลียว	๑๐๔

อ้อมอกแผ่นดิน สวรรค์ แสงบัลลังค์	๑๐๕
อาทิตยถึงจันทร์ เนาวรัตน์ พงษ์ไพบูลย์	๑๐๕
เอื้อมรุ่งมาทอฝัน จุฬา ละคร	๑๐๖

กวีนิพนธ์แปล

กวีนิพนธ์แห่งรักยี่สิบบท และบทเพลงความสิ้นหวังหนึ่งบท ปาโบล เนรูดา / ผู้แปล ภาสุรี ลือสกุล	๑๐๘
ขุนเขาเยะเยือก ฮันซาน / ผู้แปล พงนา จันทรสันติ	๑๐๘
ความฝัน กุนเทอร์ ไชซ์ / พระราชนิพนธ์แปลในสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี	๑๐๙
ความเรียงสี่ชิ้น เดวิด ฮอโร เฮนรี เดวิด ฮอโร / ผู้แปล พงนา จันทรสันติ	๑๐๙
ฉันยังมีขาอีกข้างหนึ่ง โจวต้ากวน / ผู้แปล เรื่องรอง รุ่งรัศมี	๑๑๐
ปรัชญาชีวิต คาลิล ยิบราน / ผู้แปล ระวี ภาวิไล	๑๑๐

พระจันทร์เสี้ยว รพินทรนาถ ฐาگرد / ผู้แปล วิฑูร แสงสิงแก้ว	๑๑๑
เมฆพุด รัตนกวี กาลิทาส / ผู้แปล กรุณา-เรืองอุไร กุศลาสัย	๑๑๑

สารคดีไทย

๗๘ ตารางวา คณา คชา	๑๑๔
กฎแห่งกรรม ฉบับสมบูรณ์ ท. เลียงพิบูลย์	๑๑๔
กระตุกเข้าบัว พันเอก บัญชร ชวาลศิลป์	๑๑๕
กระโดดโลดเต้น ดุจดาว วัฒนปกรณ์	๑๑๕
กระเบื้องถ้วยกษัตริย์ พิมพ์ประไพ พิศาลบุตร	๑๑๖
กล่องไปรษณีย์สีแดง อภิชาติ เพชรลีลา	๑๑๖
กล่องส่องทางใจ สิริพันธุ์ สุนทรวิจิตร	๑๑๗

ก่อนจะไม่มีลมหายใจสำหรับพรุ่งนี้ วันชัย ตันติวิทยาพิทักษ์	๑๑๗	ความสุขผลิบานในทุกเช้า ปะการัง	๑๒๓
การเดินทางครั้งนี้ไม่ธรรมดา อาทิตย์ ประสาทกุล	๑๑๘	คีตกวีลูกทุ่ง : ไพบุลย์ บุตรขัน วัฒน์ วรรณกลางกูร	๑๒๓
กำปั้นนอกสังเวียน ปลายิน น.เขลาวงศ์	๑๑๘	คุณดอกสุคทัย จุลินทร์ ศรีสะอาด	๑๒๔
กุหลาบแห่งแผ่นดิน ขมัยภร แสงกระจ่าง	๑๑๙	ใคร ๆ ก็เคยยี่สิบ ณ วัฒน์	๑๒๔
เกิดเป็นคนได้ ล้อม เพ็งแก้ว	๑๑๙	จดหมายพ่อสอนลูก ศรีณรงค์ ชูศรีนวล	๑๒๕
เกิดเป็นเด็กตลาด ปัทมา กลิ่นทอง	๑๒๐	จากดวงใจ คีตกร จ.มงคลขจร สาทิส	๑๒๕
คนเล็ก ๆ ขวัญใจ เอมใจ	๑๒๐	เจ้าชีวิต พระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์	๑๒๖
คนสองแผ่นดิน รุ่งมณี เมฆโสภณ	๑๒๑	เงาใจการ์ตูน ศักดา วิมลจันทร์	๑๒๖
ความจริงที่หายไป (จากคลองด่านถึงเชียงดาว) วันชัย ตันติวิทยาพิทักษ์	๑๒๑	เงี้ยว แม่ทัพขันที “ซ่าปองง” ปรีวัฒน์ จันทร์	๑๒๗
ความรักที่มาทางไปรษณีย์ วินนี่ เดอะ บี	๑๒๒	ซ ช้าง กับ ค คน ศรีณีย์ ทองปาน	๑๒๗
ความรู้เรื่องเงินจากผู้เฒ่า จิตรา กอนันทเกียรติ	๑๒๒		

ชวนม่วนชื่น	๑๒๘	ซูเปอร์มด ถ้วยยักษ์ และแม่หมี อ้อยและหม่อง กาญจนະວະນີ	๑๓๓
พระอาจารย์พรหมวงโส			
ชีวิตชาวกรุงเมื่อก่อนศตวรรษมาแล้ว	๑๒๘	ณ ที่ซึ่งรุ่งตัดแวง เรียวจันทร์ ผลอนันต์	๑๓๓
ลาวัญย์ โขตามระ			
ชีวิตทง อหังการของหัวใจ ที่ร่างกายไม่อาจกักขัง	๑๒๙	ดอกไม้ในความคิด เจริญขวัญ แพรกทอง	๑๓๔
ทง โคตรชมพู / ภาณุมาศ ภูมิถาวร			
ชีวิตที่เลือกไม่ได้	๑๒๙	ดีก็แล้วคุณขา ซุมสาย มีสมสืบ	๑๓๔
กรุณา กุศลาสัย			
ชีวิตในวังบางขุนพรหม	๑๓๐	เด็กแนว อาร์ม ตั้งนิรันดร	๑๓๕
กิตติพงษ์ วิโรจน์ธรรมาการ			
ชีวิตพอเพียง หมอเกษม วัฒนชัย	๑๓๐	เดินทางไกลกับไซอิ๋ว (ลิงจอมโจก) เขมานันทะ	๑๓๕
สันติสุข โสภณสิริ			
ชีวิตไพร่ห้วยขาแข้ง	๑๓๑	เดินไปให้สุดฝัน วินทร์ เลียววาริณ	๑๓๖
ม.ล.ปริญญากกร วรวรรณ			
ชีวิตและความไฝฝืนของถ้วน หลีกภัย ในบ้านเลขที่ ๑๘๓	๑๓๑	เดินสู่อิสราภาพ ประมวล เพ็งจันทร์	๑๓๖
ญิบ พันจันทร์			
ชีวิตศิษย์วัด	๑๓๒	ต้นไม้ใต้โลก ทรงกลด บางยี่ขัน	๑๓๗
นุกูล ตันริยงค์			
ซ่อนไว้ในสิม ก-อในชีวิตอีสาน	๑๓๒	ตะโกนก้องจากพงไพร สืบ นาคะเสถียร	๑๓๗
อุ๋ทอง ประศาสน์วินิจฉัย			
		ตำนานเสรีไทย ดร.วิชิตวงศ์ ณ ป้อมเพชร์	๑๓๘

โตเกียวไม่มีขา นิ้วกลม	๑๓๘	บ้านเล็ก สวนใหญ่ คุณยายที่รัก กริมกมล มัทธนวิศิษฐ์.	๑๔๓
ใต้ฟ้าปากกระโน้น คามิน คมนีย์	๑๓๙	ปรีทรศน์วรรณกรรมไทยสมัยใหม่ กัณหา แสงรายา เจษฎา ทองรุ่งโรจน์ บรรณาธิการ	๑๔๔
ใต้ฝุ่น ชัยกร หาญไฟฟ้า	๑๓๙	ป่าระบัด สัตว์สลวย คมทวน คันธนู	๑๔๔
ที่เกิดเหตุ วรพจน์ พันธุ์พงศ์	๑๔๐	ไปเป็นเจ้าของชายในแก้ววิเศษ คามิน คมนีย์	๑๔๕
ที่บ้านย่า กริมกมล มัทธนวิศิษฐ์	๑๔๐	ไปเมืองนอก พระเจ้าวรวงศ์เธอ พระองค์เจ้าอนุสรรมงคลการ	๑๔๕
ธรรมะรอบกองไฟ ขวัญ เพียงหทัย	๑๔๑	ผ่านพบไม่ผูกพัน เสกสรรค์ ประเสริฐกุล	๑๔๖
เธอเก็บขยะเหม็นนับปีส่งลูกไปสวนดอกไม้ ฮ. นิกฮูกี้	๑๔๑	แผ่นดินนี้ที่อีกปากเขา วิระศักดิ์ จันทร์สงแสง	๑๔๖
บทเพลงแห่งรุ่งอรุณ: ว่าด้วยชีวิตประวัติ จิตร ภูมิศักดิ์ ไนวียเยาว์ วิชัย นภารัตน์	๑๔๒	พระเจ้าช้างเผือก ปรีดี พนมยงค์	๑๔๗
บ้านชายทุ่ง จรรยา ชูสุวรรณ	๑๔๒	พวกเราแปลงร่างได้ ร.อ.หญิง ธิดิมา ช่างฟุ่ม	๑๔๗
บ้านไม้ริมทางรถไฟ ราชศักดิ์	๑๔๓	เพียงภาพฝัน ชัยชนม์ (นายแพทย์ชัยชน โลว์เจริญกุล)	๑๔๘

เพื่อรอยยิ้มเมื่อสิ้นลม เล่ม ๑ และ ๒ สง่า ลือชาพัฒนพร	๑๔๘	ไม่ขอรับเกียรติยศใด ๆ ทั้งสิ้น ๙๕ ปี ๔ เดือน ๙ วัน พูนสุข พนมยงค์	๑๕๓
มองทุกอย่างจากทุกมุม ณัฐ ศักดาทร	๑๔๙	ท่านผู้หญิงพูนศุข พนมยงค์	
มิตรภาพต่างสายพันธุ์ ม.ล.ปริญญากร วรวรรณ	๑๔๙	ยังเพื่อ นรา	๑๕๔
เมื่อคุณตาคุณยายยังเด็ก ทิพย์วณี สนิทวงศ์ ณ อยุธยา	๑๕๐	ยาขอบ ชีวิตและงานของผู้แต่งอมตนิยายผู้ชนะสิบทิศ ส.พลายน้อย	๑๕๔
เมื่อฉันลงมือปลูกต้นไม้ สมใจ สมคิด	๑๕๐	ยาย ประชาคม ลุนาชัย	๑๕๕
เมื่อฟ้าหม่น เจดีย์หัก ที่ปักข์ใต้ วิมลพรรณ ปิตรีวัชชัย	๑๕๑	เย็นวันเสาร์ - เช้าวันอาทิตย์ คามิน คมนีย์	๑๕๕
เมื่อยายอายุเท่าหนู ยายนาง	๑๕๑	เรื่องของคนรักหมา ม.ร.ว.คึกฤทธิ์ ปราโมช	๑๕๖
แม่น้ำสี่เขี้ยวคราม บำเพ็ญ ไชยรักษ์	๑๕๒	เรื่องเล่าจากร่างกาย นายแพทย์ชัชพล เกียรติขจรธาดา	๑๕๖
แม่ลูกปลูกต้นไม้ ขมัยภร แสงกระจ่าง	๑๕๒	เล่าไว้เมื่อวัยสนธยา อดีตชีวิตประวัติพุทธทาสภิกขุ พระประชา ปสนนธมโม	๑๕๗
แม่เล่าให้ฟัง สมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนา กรมหลวงนราธิวาสราชนครินทร์	๑๕๓	แลไปข้างหลัง ส.พลายน้อย	๑๕๗
		โลกสี่คราม ม.จ.ชาติรีเฉลิม ยุคล	๑๕๘

วรรณกรรมจากแสดมปี วินนี่ เดอะ พู	๑๕๘	เส้นเลือดสีขาว ณิชชารีย์ เคชส่งจรัส	๑๖๔
วันวารของแม่ ปัญญา	๑๕๙	แสงใต้ในมรสุม วีระศักดิ์ จันทร์ส่งแสง	๑๖๔
วัยใสหัวใจโชน ภูผา	๑๕๙	หญิงสาวนักขายขนมปัง วงศ์ทรง ชัยณรงค์สิงห์	๑๖๕
ศิลปินวัยใส พรายแพรว	๑๖๐	หนึ่งวงในตงจ้วน สมพงษ์ งามแสงรัตน์	๑๖๕
สองแขนที่กอดโลก วินทร์ เลียววาริณ	๑๖๐	ห้วงมหรณพ ม.ร.ว.คึกฤทธิ์ ปราโมช	๑๖๖
สัตว์น่ารักจากหนังสือยอดนิยม (ฉบับสมบูรณ์) วินนี่ เดอะ พู	๑๖๑	ให้ความรักนำทาง วีระศักดิ์ จันทร์ส่งแสง	๑๖๖
สิ่งที่ค้นพบระหว่างนั่งเฉยเฉย อุณนุณหมายเลข ๑ นวิกุลม	๑๖๑	อัญมณีนิยาย ส.พลายน้อย	๑๖๗
สิ่งมหัศจรรย์ธรรมดา นวิกุลม	๑๖๒	อันเนื่องกับทางไท เขมานันทะ	๑๖๗
สุนทรียภาพแห่งชีวิต รินฤทัย สัจจพันธุ์	๑๖๒	อิสราภาพบนเส้นบรรทัด ๑๓ นักโทษประหาร ผู้ต้องขังเรือนจำกลางบางขวาง	๑๖๘
สุนทรียรสแห่งวรรณคดี รินฤทัย สัจจพันธุ์	๑๖๓	ฮวานนัง ม.ร.ว.คึกฤทธิ์ ปราโมช	๑๖๘
สู้ชีวิต เคาระห์สร้างโอกาส วีริยะ นามศิริพงศ์พันธุ์	๑๖๓		

สารคดีแปล

ความงามข้ามกาลเวลา	๑๗๐	ถ้ามีเพียงร้อยคนบนโลกใบนี้	๑๗๔
จอห์น เลน / ผู้แปล สดใส ชันติวรพงศ์		คาโยโกะ อิคะตะ / ผู้แปล สุจินดา นวกานนท์ อิชูมิตะ	
ความเงียบ	๑๗๐	ธรรมดาที่ไม่ธรรมดา ตำรับนายโรเบิร์ต ฟูลกัม	๑๗๕
จอห์น เลน / ผู้แปล สดใส ชันติวรพงศ์		โรเบิร์ต ฟูลกัม / ผู้แปล สมพร วรรณะสาร-วารุณาโด	
ความเรียบง่ายไร้กาลเวลา การมีชีวิตอย่างสร้างสรรค์ ในสังคมบริโภค	๑๗๑	ในคนมีปลา ในขามีศรีบ	๑๗๕
จอห์น เลน / ผู้แปล สดใส ชันติวรพงศ์		นีล ชูบิน / ผู้แปล แทนไท ประเสริฐกุล	
คุณหมอนักสู้ โนกุจิ ฮิเดโยะ	๑๗๑	ปกรณัมปรัมปรา	๑๗๖
บาบะ มาซาโอะ / ผู้แปล พรอนงค์ นิยมคำ		เอเดิซ แฮมิลตัน / ผู้แปล นพมาส แววงษ์	
ใครเอาเนยแข็งของฉันไป	๑๗๒	ปาปา เฮมิงเวย์	๑๗๖
นายแพทย์สเปนเซอร์ จอห์นสัน / ผู้แปล ประภากร บรรพบุตร		เอ.อี.ฮอทซ์เนอร์ / ผู้แปล ณรงค์ จันทร์เพ็ญ	
จดหมายถึงกวีหนุ่ม	๑๗๒	ปลาดีกลับ: เรื่องของซากตึกดำบรรพ์ที่ยังมีชีวิต	๑๗๗
ไรเนอร์ มาริอา ริลเค / ผู้แปล ไกรวรรณ สีตาพอง		โรเบิร์ต ซิลเวอร์เบิร์ก / ผู้แปล ครรชิต มาลัยวงศ์	
จะเล่าให้คุณฟัง	๑๗๓	เป็นใครมาจากไหนก็ไม่รู้	๑๗๗
ฆอร์เฆ บูกาย / ผู้แปล เพ็ญพิลาช์ ศรีวรรณารถ		ดอนน่า วิลเลียม / ผู้แปล อุบล สรรพชญพงษ์, ปัทมา กิตติถาวร, จิรสิริ เกษมสินธุ์	
จักรวาลในเปลือกนัท	๑๗๓	ผู้ชายหลายมิติ	๑๗๘
สตีเฟน ฮอว์คิง / ผู้แปล ดร.ชัยวัฒน์ คุประตกุล		ซิลเวีย นาซาร์ / ผู้แปล นพมาส แววงษ์	
ต้นไม้สายใยแห่งชีวิต ศิลปะกับความศักดิ์สิทธิ์	๑๗๔	ผมเป็นมะเร็งอายุ ๕ ขวบ	๑๗๘
จอห์น เลน / ผู้แปล สดใส ชันติวรพงศ์		ยามาซากิ โทชิโกะ / ผู้แปล เบญจมาศ	
		แผ่นดินหอม	๑๗๙
		ดิช นัท ฮันท์ / ผู้แปลและเรียบเรียง นุชจรรย์ ชลคุป	

เมตตาทาภาวนา คำสอนว่าด้วยรัก ติช นัท ฮันท์ / ผู้แปล ธารา รินศานต์	๑๗๙	กรุ่นกลิ่นรัก เข็มพลอย	๑๘๕
ไม่ครบห้า โอโตทาเกะ ฮิโรทาคะ / ผู้แปล พรอนงค์ นิยมคำ	๑๘๐	กล้วยหอมในร้านเคเอฟซี กร ศิริวัฒน์	๑๘๕
เยิรเงาสลัว In Praise of Shadows จุนิจิโร ทานิ / ผู้แปล สุวรรณา วงศ์ไวยวรรณ	๑๘๐	ก่อกองทราย ไพฑูรย์ ธัญญา	๑๘๖
เรื่องสั้นไทย		กั๊กตักในสมรภูมิ ยอดดา ฮะเซ็มเซ็ง	๑๘๖
1 cm โอสถี	๑๘๒	การลุกไหม้ของไฟหินดำ ชัยกร หาญไฟฟ้า	๑๘๗
นักเขียนเรื่องสั้นดีเด่น วาระครบ ๑๐๐ ปี เรื่องสั้นไทย หลายคนเขียน	๑๘๒	เกมมัจจุราช ชัยวุฒิ ศรีสุโข	๑๘๗
40 เรื่องสั้น 40 บทกวี 40 ปี สมาคมนักเขียน หลายคนเขียน	๑๘๓	เกสรปรารถนา ประชาคม ลุณาชัย	๑๘๘
กรณีศึกษาเรื่องลูกแกะพันผุ ชาติวุฒิชัย บุษมยรักษ์	๑๘๓	เงาะซารี มิตรภาพและความตาย ปกาศิต แมนไทยสงค์ และ ๒๓ นักเขียน	๑๘๘
กรอบ สิตางศุภา	๑๘๔	ขอชื่อสุธีสามสี่ชาติ ประภาส ชลศรานนท์	๑๘๙
กระตุกของความหลง เรวัตร์ พันธุ์พิพัฒน์	๑๘๔	ขอทาน แมว และคนเมา อัศศิริ ธรรมโชติ	๑๘๙
		ขุนทองเจ้าจะกลับเมื่อฟ้าสว่าง อัศศิริ ธรรมโชติ	๑๙๐

คนกับเสือ เสกสรรค์ ประเสริฐกุล	๑๙๐	คำวิงวอนของมนุษยชาติ นิรันดร์คดี บุญจันทร์	๑๙๖
คนโซ่ในปราสาท พิสิฐ ภูศรี	๑๙๑	คิดถึงทุกปี บินหลา สันกาลาคีรี	๑๙๖
คนในคลื่น ไพฑูริ ภูเชษฐ์	๑๙๑	ฆาตกร วิทยากร โสวัตร	๑๙๗
คนในเงา สาคร พูลสุข	๑๙๒	จดหมายจากชายชราตาบอด ประภัสสร เสวิกุล	๑๙๗
คนบนต้นไม้ นิคม รวยยว	๑๙๒	จรรยาจรึสร์ศมีพราว พรั่งพร้อย วินทร์ เลียววาริณ	๑๙๘
คนเล็กหัวใจมหามหาสมุทร ประชาคม ลุนาชัย	๑๙๓	จับตายและรวมเรื่องเอกของ มนัส จรรย์รงค์ มนัส จรรย์รงค์	๑๙๘
คนอยู่วัด ไมตรี ลิมปิชาติ	๑๙๓	จากสายน้ำสู่นคร ประกาศิต คนไว	๑๙๙
ครอบครัววงกลางถนน ศิลา โคมฉาย	๑๙๔	จำปูน เทพ มหาเปารยะ	๑๙๙
ครีบทัก ประภัสสร เสวิกุล	๑๙๔	เจ้าหญิง บินหลา สันกาลาคีรี	๒๐๐
ความเงียบของลัยลา จรรยา อำนาจพันธุ์พงศ์	๑๙๕	แจ่มรัศมีจันทร์ เสนีย์ เสาวพงศ์	๒๐๐
ความน่าจะเป็น ปราบดา หยุ่น	๑๙๕	ฉันรักกรุงเทพฯ สุวรรณณี สุคนธา	๒๐๑

ข้างเหยียบนา พระยาเหยียบเมือง สนั่น ชูสกุล	๒๐๑	แดดเข้าร้อนเกินกว่าจะนั่งจิบกาแฟ จเด็จ กำจรเดช	๒๐๗
ชาวเขื่อน (รวมเรื่องสั้นชุด) มนันยา	๒๐๒	ต้นไม้ประหลาด อุเทน พรหมแดง	๒๐๗
ชีวิตสามมหาอันใด เรวัตร์ พันธุ์พิพัฒน์	๒๐๒	ตุลาคม ไพฑูรย์ ธัญญา	๒๐๘
ชุดนิทานนานาชาติ ส.พลายน้อย	๒๐๓	ทะเลรัลลมโศก อัศศิริ ธรรมโชติ	๒๐๘
ชุดเพื่อนนักเรียนเก่า “เพื่อนเก่า” เสนอ อินทรสุขศรี	๒๐๓	ทางชนะ ชาติ กอบจิตติ	๒๐๙
ชอยเดียวกัน วณิช จรุงกิจอนันต์	๒๐๔	นักเดินทางสู่ห้องเก็บของใต้บันได จักรพันธ์ กังวาล	๒๐๙
เชียงเหมียง คำหมาน คนไค	๒๐๔	นักประดิษฐ์ ทุกคนเป็นสิ่งประดิษฐ์ ภูวนัน พันฉาย (พระครูวิมลธรรมรส)	๒๑๐
ดอยรวก นที ศศิวิมล และคนอื่นๆ	๒๐๕	นักเป่าแก้ว เดช อัศว	๒๑๐
เด็กชายสามตา ผู้บังเอิญตกลงมาบนโลก มพรรณพ โฉมเฉลา	๒๐๕	นักฟุตบอล...บ้านนอก (ดาราลับฟ้า) อัศศิริ ธรรมโชติ	๒๑๑
เด็กทารกแห่งเมืองหมองหม่น อดิศร ไพรวฒนานุพันธ์	๒๐๖	นักมวยดัง ขจรฤทธิ์ รักษา	๒๑๑
เดือนช่วงดวงเด่นฟ้าดาดาว วินทร์ เลียววาริณ	๒๐๖	นักเล่าเรื่องโกหก อุเทน พรหมแดง	๒๑๒

นาฏกรรมเมืองหรรษา ชาตวิมุติ บุญยรักษ์	๒๑๒	บันไดกระจก วัฒน์ ยวงแก้ว	๒๑๘
นาฏกรรมไม่เปลี่ยนแปลง สังคม เกล็ดขมาลา	๒๑๓	บ้านริมทะเล อัศศิริ ธรรมโชติ	๒๑๘
นาฏกรรมแห่งชีวิต ประชาคม ลุนาชัย	๒๑๓	บ้ายหอยทาก มพรรณพ โฉมเฉลา	๒๑๙
นิทานกลางแสงจันทร์ ประชาคม ลุนาชัย	๒๑๔	บุหลันแรม เงาจันทร์และคนอื่น ๆ	๒๑๙
นิทานการเงิน ยังชิน แก้วชัยเจริญกิจ	๒๑๔	โอบยบินไปจากวัยเยาว์ ไพฑูรย์ ธัญญา	๒๒๐
นิทานดวงดาวและเรื่องราวของความรัก พรชัย แสนยะมุล	๒๑๕	ปลาวาฬของน้อย วิริยะ สิริสิงห	๒๒๐
นิทานประเทศ กนกพงศ์ สงสมพันธุ์	๒๑๕	ไปยาลใหญ่ในปัจฉิมตำริ ผาด พาสีกรณ์	๒๒๑
ในวงล้อม ไพบูลย์ พันธุ์เมือง	๒๑๖	ผู้ดับดวงอาทิตย์ จันทร์ ศิริบุญรอด	๒๒๑
ในสวนฝัน ขมัยภร แสงกระจ่าง	๒๑๖	ผู้สี่บทอด ณัฐ ศาสตร์ส่องวิทย์	๒๒๒
บอไปไม้สระอานอหนูไม้โท แซคำ ปิณณะศักดิ์	๒๑๗	แผ่นดินพ่อ ณัฐ พันจันทร์	๒๒๒
บัตร์ทองคำ ชัยวาลี ศรีสุโข	๒๑๗	แผ่นดินอื่น กนกพงศ์ สงสมพันธุ์	๒๒๓

พญาอินทรี จรัญ ยั่งยืน	๒๒๓	มุ่มดี ๆ ของชีวิต ไพลิน รุ่งรัตน์	๒๒๙
พलयมลิวัลย์และเรื่องสั้นบางเรื่อง ถนอม มหาปารยะ	๒๒๔	เมรุมาษา คันสนีย์ ศีตะปันย์	๒๒๙
พ่อเป็นหมอ ธาดา เกิดมงคล	๒๒๔	เมืองใต้อุโมงค์ ประชาคม ลุณาชัย	๒๓๐
พ่อผู้ไม่อยากเดินทางไปรัสเซีย ภพ เบญญาภา	๒๒๕	แม่น้ำสองสี กร สิริวัฒน์	๒๓๐
เพื่อนนอน ม.ร.ว.คึกฤทธิ์ ปราโมช	๒๒๕	แม่ मदบนตึก ปริทรรศ หุตางกูร	๒๓๑
ฟ้าบ่กั้น ลาว คำหอม	๒๒๖	แมวมืองข้าบ สุภาจรรย์	๒๓๑
ไฟพรางเทียน มาลา คำจันทร์	๒๒๖	แม่สาธุ ศรีดาวเรือง	๒๓๒
ภาพยนตร์ที่ถ่ายทำตลอดชีวิต จักรพันธ์ุ กังวาล	๒๒๗	ย่าสวนป่า รัศมี เบื่อขุนทด	๒๓๒
ภาพลวง เสาวรี	๒๒๗	ยิ้มอัปสรในรัตติกาล แสงศรัทธา ณ ปลายฟ้า	๒๓๓
มัทราณี ภูวน พันฉาย	๒๒๘	รถไฟชั้นห้า กานติ ณ ศรัทธา	๒๓๓
มาตุภูมิเดียวกัน วิน วนาคร	๒๒๘	รวมเรื่องสั้นรับใช้ชีวิตของศรีบูรพา ศรีบูรพา	๒๓๔

ร่างแหแห่งวิหค มาโนช พรหมสิงห์	๒๓๔	วิปริต จิรภัทร อังคมาลี	๒๓๙
รูปรัก วรภา วรภา	๒๓๕	วีรชน / คนบ้า / นักล่าเงา เชตวัน เตือประโคน	๒๔๐
เราล้อมไว้หมดแล้ว จรัญ ยิ่งยืน	๒๓๕	เวลาของชาติ กิติวัฒน์ ตันทะนันท์	๒๔๐
เราหลงลืมอะไรบางอย่าง วัชระ ลัจจะสารสิน	๒๓๖	สงครามและความรัก ประชาคม ลุนาชัย	๒๔๑
เรื่องบางเรื่องเหมาะที่จะเป็นเรื่องจริงมากกว่า จำลอง ผึ้งชลจิตร	๒๓๖	สมภารระดับ ๘ ทัศนาวดีและคนอื่น ๆ	๒๔๑
เรื่องเล่าของคนบันทึกเรื่องเล่า ที่นักเล่าเรื่องคนหนึ่งเล่าให้เขาฟัง ศิริวรรณ แก้วกาญจน์	๒๓๗	สมุดปกดำกับใบไม้สีแดง วินทร์ เลียววาริณ	๒๔๒
ลิกอร์ พวกเขาเปลี่ยนไป จำลอง ผึ้งชลจิตร	๒๓๗	สวนสัตว์ สุวรรณี สุคนธา	๒๔๒
ลูกแก้วสำรองและเรื่องสั้นอื่น ๆ ประชาคม ลุนาชัย	๒๓๘	สองแม่ เหลื่องฝ้ายคำ	๒๔๓
แล้วเม่ลืดพันธุมีหยั่งราก ศิลา โคมฉาย	๒๓๘	สะพานขาด กนกพงศ์ สงสมพันธุ์	๒๔๓
วรรณกรรมตกสระ ภาณุ ตรียเวช	๒๓๙	สายฝนกลางพายุที่แล้งร้อน นิรันดร์ศักดิ์ บุญจันทร์	๒๔๔
		สิ่งมีชีวิตที่เรียกว่าคน วินทร์ เลียววาริณ	๒๔๔

สี่ของหมา จำลอง ฝั่งชลจิตร	๒๔๕	อัญมณีแห่งชีวิต อัญชัญ	๒๕๐
เส้นผมบังจักรวาล เอื้อ อัญชลี	๒๔๕	อาเพศกำสรวล วินทร์ เลียววาริณ	๒๕๑
เสาทินแห่งกาลเวลา หลายคนเขียน	๒๔๖	อิสระนอกระนาบ สมภพ นิลกำแหง	๒๕๑
ทกลีบเรื่องสั้นประภัสสร เสวิกุล ประภัสสร เสวิกุล	๒๔๖	เอกพจน์บุรุษที่หนึ่งและรวมเรื่องสั้นบางเรื่องของฮิวเมอริสต์ ฮิวเมอริสต์ (อบ ไชยวสุ)	๒๕๒
หมื่นเขียว คมหนาม กร ศิริวัฒน์	๒๔๗	อุบัติการณ์ วรก วรรณภา	๒๕๒
หมู่บ้านแอรอปิก ทัศนาวดี	๒๔๗	เอาโลกมาทำปากกา ตะวัน สันติภาพ	๒๕๓
หัวใจดอกไม้ เงาจันทร์	๒๔๘		
เหนือจอมพลยังมีจอมคน สุวัฒน์ วรรดิโลก	๒๔๘	เรื่องสั้นแปล	
เหมืองแร่ ฉบับสมบูรณ์ (เรื่องสั้นชุด) อาจินต์ ปัญจพรรค	๒๔๙	ความรื่นรมย์ครั้งสุดท้าย หลายคนเขียน / ผู้แปล สุชาติ สวัสดิ์ศรี	๒๕๖
เหย้าท่าและสารพัดสัตว์ ม.จ.ชาตรีเฉลิม ยุคล	๒๔๙	ความลับของทะเล นักเรียนโรงเรียนประถมไห่ป่าว / ผู้แปล เรืองรอง รุ่งรัศมี	๒๕๖
อยู่ในระหว่างการก่อสร้าง ชัยกร หาญไฟฟ้า	๒๕๐	ตำนานแห่งดาวเคราะห์อัสจรรย ชินจิ ทะจิมะ / ผู้แปล ถนอมวงศ์ ล้ำยอดมรรคผล	๒๕๗

โต๊ะก็คือโต๊ะ เพเตอร์ บิคเซล / ผู้แปล ชลิต คุรงค์พันธ์	๒๕๗	นิทานเลือกสรร ผู้แปล อ.สนิทวงศ์ (อุไร สนิทวงศ์ ณ อยุธยา)	๒๖๒
เผ่าผจญทะเล เออร์เนสต์ เฮมิงเวย์ / ผู้แปล วิทย์วิเศษศรียานนท์	๒๕๘	นิทานอมตะของ เคานต์ ลีโอ ตอลสตอย เคานต์ ลีโอ ตอลสตอย / ผู้แปล ช่อเชอริ์	๒๖๓
ด้วยรักและช็อกโกแลต เมดาร์ค ลาช / ผู้แปล งามพรรณ เวชชาชีวะ	๒๕๘	เรื่องเล่าของอีลิป เซอร์ โรเจอร์ เลสเตอร์นจ์ / ผู้แปล ผกาวดี อุตตโมทย์	๒๖๓
โทรศัพท์สลั่มมิติ โอด ลีอิจิ / ผู้แปล สุตารัตน์ นิยมพานิชพัฒนา	๒๕๙		
เพลงขลุ่ยในฝัน (ฉบับปรับปรุงใหม่) เฮอรัมาน เฮสเส / ผู้แปล สดใส	๒๕๙		
ราโซมอนและเรื่องสั้นอื่น ๆ ริวโนะสุเกะ อะคุตะงะวะ / ผู้แปล ปิยะจิต ทาแดง, ชมนาด ศีติสาร, มณฑา พิมพ์ทอง, ศคมณ วิริยศิริ	๒๖๐		
เรื่องเล่าของซากิ ซากิ / ผู้แปล รัชยา เรื่องศรี	๒๖๐		
หอสมุดแห่งบาเบล ส่วนแห่ง ทางแพร่ง และเรื่องสั้นอื่น ๆ ฆอริเซ ลูอิส บอริส / ผู้แปล ลิงห์ สุวรรณกิจ	๒๖๑		
นิทานข้างถนน ปีแยร์ กริปารี / ผู้แปล สุจินดา ตุ่มทิรัญ	๒๖๑		
นิทานปัญญาตันตระ (นิทานชุด) อาเธอร์ คับเบิลยู ไรเดอร์ / ผู้แปล ศักดา วิมลจันทร์	๒๖๒		

บทสัมภาษณ์พิเศษ: หนังสือในดวงใจเมื่อวัยเยาว์

คุณฉัตรชัย วิเศษสุวรรณภูมิ (พนมเทียน)	๒๖๖
คุณสุกัญญา ชลศึกษ์ (ภิญญา โอโศกสิน)	๒๗๗
คุณหญิง ดร.วินิตา ดิถียนต์ (ว.วินิจฉัยกุล, แก้วแก้ว)	๒๘๔
คุณเนาวรัตน์ พงษ์ไพบูลย์	๒๘๙
คุณรสนา โตสิตระกูล	๒๙๓
คุณศุ บุญเลี้ยง	๒๙๗
คุณอริสรา ธนาปกิจ (ครูพีแนน)	๓๐๑
ดร.ชัยวัฒน์ วิบูลย์สวัสดิ์ (วินนี่ เดอะ ปู)	๓๐๕
คุณวิศิษฐ์ ศาสนเที่ยง	๓๐๙
คุณสุชาติ สวัสดิ์ศรี	๓๑๕

บรรณนิทัศน์กวีนิพนธ์ไทย

ก็พอใจอยากจะรักให้นักหนา

ศักดิ์ศิริ มีสมสืบ
แพรวสำนักพิมพ์ ปี ๒๕๕๑

ก็พอใจอยากจะรักให้นักหนา เป็นนิทานร้อยบรรทัดยุคใหม่ที่ได้แรงบันดาลใจมาจากนิทานร้อยบรรทัด หนังสือเรียนของเด็กชั้นประถมในอดีต เขียนเป็นกลอนเล่าเรื่องเด็กหญิงนกน้อยกับเด็กชายหน้อยแฉ่ง สองพี่น้องแห่งหมู่บ้านเขาโทน เล่าเรื่องนกและกรงนกที่ใหญ่ที่สุดในโลก รวมทั้งเรื่องอื่น ๆ ในหมู่บ้าน

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ หนังสือดีที่เด็กและเยาวชนไทยควรอ่าน ประเภทกวีนิพนธ์ สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๓

กลับบ้านเถอะลูก

ชูชาติ คุรุทใจกล้า
หนังสือท่ามือจัดพิมพ์ ปี ๒๕๕๖

กลับบ้านเถอะลูก รวมบทกวีจำนวน ๔๑ ชิ้น เนื้อหาสะท้อนเรื่องราวของลูกกับแม่ เป็นรวมบทกวี ใช้กลอนสุภาพทั้งหมด ใช้ภาษาง่าย โวหารคมคาย ให้ข้อคิดที่ดี ฉันทลักษณ์ถูกต้องสิ้นไหลดี มีความคิดสร้างสรรค์ สอนให้รักลูก พ่อแม่ ปู่ย่าตายาย ชี้ให้รู้จักความปลอดภัย เนื้อหาดีเอกภาพ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๗

กวีนิพนธ์ของ อังคาร กัลยาณพงศ์

อังคาร กัลยาณพงศ์
สำนักพิมพ์ ศึกษิศสยาม ปี ๒๕๐๗

กวีนิพนธ์ของอังคาร กัลยาณพงศ์ เป็นงานรวมบทกวีนิพนธ์ ที่เคยตีพิมพ์ในหนังสือและนิตยสารต่าง ๆ ตั้งแต่ปี พ.ศ. ๒๔๙๐ ถึง พ.ศ. ๒๕๐๗ รวม ๙๘ ชิ้น เป็นผลงานคัดสรรโดดเด่น แสดงให้เห็นลีลา กวีที่เป็นเอกลักษณ์เฉพาะที่แตกต่างไปจากบทร้อยกรองร่วมสมัยโดยทั่วไป มีความเป็นอิสระทางการใช้คำ สะท้อนอารมณ์ลุ่มลึก เนื้อหอน่าสนใจและมีความเข้าใจโลกและชีวิตสูง หลายบทเป็นที่รู้จักดีของนักอ่านอาทิ ปณิธานของกวี เสียใจ จากถอกอดีต เป็นต้น

หนังสือเล่มนี้จึงเป็นที่กล่าวขวัญถึงมาตลอดทุกยุคทุกสมัยและได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่ม หนังสือดีที่คนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๑

กาพย์เจ็ยจามเทวี และวีรังคะ

ไกรศรี นิมมานเหมินท์
ศูนย์หนังสือเชียงใหม่ ปี ๒๕๓๐

กาพย์เจ็ยจามเทวีและวีรังคะ เป็นนิทานร้อยกรองอิงประวัติศาสตร์เรื่องจามเทวีและวีรังคะ เขียนอย่างผู้เชี่ยวชาญอักษรไทยเมืองเหนือ ให้ความรู้เกี่ยวกับขนบธรรมเนียมประเพณีและวัฒนธรรมหรือเกร็ดความรู้ของล้านนา อาจกล่าวได้ว่า เพราะมิใช่ประวัติศาสตร์ หากเป็นนิทานที่อิงอยู่กับประวัติศาสตร์ ชื่อตัวละครประกอบของเรื่องจึงมิใช่บุคคลในประวัติศาสตร์ แต่ส่วนที่เกี่ยวข้องกับขนบธรรมเนียมประเพณีและวัฒนธรรมหรือเกร็ดความรู้กลับเป็นเรื่องจริง ซึ่งผู้นิพนธ์ตั้งใจสืบค้นคว้าหาความถูกต้องชัดเจนก่อนแทรกลงไป

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๐

การพังทลาย ของทางช้างเผือก

มนตรี ศรียงค์
หมี่เปิดสำนักพิมพ์ ปี ๒๕๔๘

การพังทลายของทางช้างเผือก เป็นหนังสือรวมบทกวี สะท้อนสภาวะการณ์ที่ผู้เขียนได้ประสบมา กวีเลือกสรรคำลงตัว โดนใจ ไม่นั้นสัมผัสในแต่เน้นสัมผัสใจ มีวิธีนำเสนอเนื้อหาที่แปลกใหม่ น่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลพิเศษ ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๔๘

การลุกไหม้ของความมืด

ศิริวร แก้วกาญจน์
สำนักพิมพ์ Contrail Book House ปี ๒๕๔๘

การลุกไหม้ของความมืด รวมบทกวีที่เนื้อหาส่วนใหญ่กล่าวถึงเรื่องราววิกฤตของสามจังหวัดชายแดนภาคใต้ กวีได้สะท้อนถึงเรื่องราวความสูญเสียของทั้งสองฝ่ายที่ขัดแย้งกัน รวมถึงผู้เคราะห์ร้าย ผู้บริสุทธิ์ และผู้ถูกกระทำให้กลายเป็นเหยื่อของสถานการณ์เลวร้ายนั้น ด้วยอารมณ์และความรู้สึกลึกซึ้งสะเทือนใจ เรียกร้องต่อมโนธรรมสำนึกของเพื่อนร่วมแผ่นดินให้ได้ร่วมรับรู้ถึงความแตกร้างทางมนุษยธรรมอันเป็นเรื่องที่ร้ายลึกกว่าความแตกต่างและแตกแยกทางมนุษยชาติตามปรากฏการณ์

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๐

ทำไมจากรอยเท้า

ศิวกานท์ ปทุมสูติ
ศูนย์เรียนรู้ทุ่งสักอาศรม ปี ๒๕๕๔

ทำไมจากรอยเท้า เป็นบทกวีฉันทลักษณ์ประเภทกาพย์ยานี ๑๑ ยาวต่อเนื่องกันไปจำนวน ๑๐๑ บท สะท้อนแง่คิดและมุมมองชีวิตที่หลากหลาย ให้อะไรในการต่อสู้ชีวิต และการมองชีวิตในมุมมองสร้างสรรค์

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทคำประพันธ์สำหรับเด็กก่อนวัยรุ่นอายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๔

กูเป็นนิสิตนักศึกษา

สุจิตต์ วงษ์เทศ ขรรค์ชัย บุนปาน
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๑๒

กูเป็นนิสิตนักศึกษา เป็นรวมบทกวีของสุจิตต์ วงษ์เทศ และ ขรรค์ชัย บุนปาน ในวัยหนุ่ม สะท้อนภาพนิสิตนักศึกษาในมหาวิทยาลัยในสมัยนั้น ซึ่งเป็นยุคแสวงหาภายใต้รัฐบาลเผด็จการ ที่มาจากการปฏิวัติรัฐประหาร กวีทั้งสองจึงสะท้อนภาวะความเป็นตัวตนของนิสิตนักศึกษาส่วนใหญ่ที่เน้นความสุขสนุกสนานในสถานบัน การศึกษา โดยไม่ได้นึกถึงส่วนรวม กระตุกเตือนปัญญาชน โดยใช้วิธีการเสียดสี เยาะเย้ย ผ่านสำนวนโวหารเข้มข้น กระแทบใจรุนแรง เป็นรวมบทกวีที่อ่านได้ทุกยุคทุกสมัย

เกลียวคลื่นคืนฝั่ง

เคียนแรม ประกายเรือง
สำนักพิมพ์ คันอ้อ ปี ๒๕๖๘

เกลียวคลื่นคืนฝั่ง เป็นรวมบทกวีนิพนธ์ที่ผู้เขียนได้ถ่ายทอดความรู้สึกจากประสบการณ์ในการเดินทางไปสัมผัสกับธรรมชาติ ชีวิตผู้คน ยากไร้และสังคมเมือง เนื้อหาที่มีความหลากหลาย ใช้โวหารเปรียบเทียบ อุปมาอุปไมยสัญลักษณ์และการใช้คำที่สื่อความหมายอย่างชัดเจน ทำให้มีคุณค่าทางวรรณศิลป์ก่อให้เกิดจินตภาพและอารมณ์แก่ผู้อ่าน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๐

แก๊ซิ่นตามลำพัง

กานติ ณ ศรีทธา
สำนักพิมพ์ คันอ้อ ปี ๒๕๖๘

แก๊ซิ่นตามลำพัง เป็นรวมบทกวีฉันทลักษณ์ สะท้อนเรื่องแง่คิด มุมมองต่อโลกและชีวิต การเขียนเกิดขึ้นในระยะเวลาต่าง ๆ กันไป สะท้อนความเข้าใจชีวิตที่เปลี่ยนไปตามประสบการณ์ กวีใช้ถ้อยคำที่เลือกสรรแล้ว สำนวนโวหารมีพลัง อ่านแล้วได้แง่คิด

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๙

ขลุ่ยไม้ไผ่

พจนา จันทรสันติ
สำนักพิมพ์ เคล็ดไทย ปี ๒๕๖๔

ขลุ่ยไม้ไผ่ เป็นงานบทกวีแบบไทยผสมญี่ปุ่น คือเขียนเป็นสามบรรทัดด้วยถ้อยคำสั้น ๆ แบบบทกวีไฮกุของญี่ปุ่น พร้อมบันทึกอธิบายที่มา เนื้อหาเน้นเรื่องธรรมชาติและภาวะรอบกาย แสดงความเข้าใจชีวิตผ่านความคิดเชิงปรัชญา และพิเศษกว่าหนังสืออื่นโดยทั่วไปก็คือ การเขียนด้วยลายมือ และถ่ายลายมือเข้าสู่ระบบการพิมพ์ไม่ผ่านกระบวนการจัดพิมพ์ขึ้นใหม่ จึงดูเป็นธรรมชาติ สอดคล้องกับบทกวี

หนังสือเล่มนี้เป็นหนังสืออีกเล่มที่นักอ่านกล่าวขวัญกันมาทุกยุคทุกสมัย

ขวัญฟ้าทะเลฝัน

กานติ ณ ศรีธธา
สำนักพิมพ์ คันอ ปี ๒๕๓๐

ขวัญฟ้าทะเลฝัน เป็นรวมบทกวีสร้างขวัญและกำลังใจให้เยาวชน มุ่งตระหนักในคุณค่าของชีวิตและพยายามฟันฝ่าอุปสรรคชีวิตไปให้ได้ กวีสอดแทรกแนวคิดเชิงธรรมะไว้อย่างกลมกลืน อาทิ เป็นความคิด กวีเปรียบเทียบกับ สรรพสิ่งเคลื่อนไหวเปลี่ยนแปลงทุกวัน ไม่มี ความแน่นอน จึงควรทำวันนี้ให้ดีที่สุด และสรรพสิ่งทั้งหลายมีสองด้านเสมอ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์ สำหรับเด็กก่อนวัยรุ่นอายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๑

ของขวัญจากหัวใจ

วารุณี ภัคศิบุรุษ
สำนักพิมพ์ เรื่องอรุณ ปี ๒๕๕๒

ของขวัญจากหัวใจ เป็นหนังสือรวมบทกวีสะท้อนความคิด อารมณ์และความรู้สึกของผู้เรียนรู้ชีวิต ผ่านศิลปะการร้อยเรียง ถ้อยคำอย่างประณีตงดงาม สามารถนำไปให้ผู้อ่านตระหนักถึงการ มีชีวิตที่มีคุณค่า พร้อมเรียนรู้ที่จะสร้างสรรค์ชีวิตและโลกให้น่าอยู่ยิ่งขึ้น ควบคู่กับการดำรงอยู่ในวิถีแห่งความรักและความเข้าใจกัน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทบทกวีเยาวชนสำหรับเด็กวัย ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงาน คณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

ขอบกรุง

ราช รังรอง
แพรวสำนักพิมพ์ ปี ๒๕๓๗ (พิมพ์ครั้งที่ ๒)

ขอบกรุง เป็นรวมเล่มบทกวีประเภทร้อยแก้วหรือกลอนเปล่า ของรัตนะ ยาวะประภาส หรือราช รังรอง ที่อาจกล่าวได้ว่า เป็นต้นแบบของกวีนิพนธ์ที่หลุดพ้นจากกรอบฉันทลักษณ์โดยสิ้นเชิง และใน ความหลุดพ้นนั้นยังสามารถคงความคิดและความงามของความเป็น กวีนิพนธ์ไว้ได้อย่างครบถ้วน เป็นงานชิ้นสั้นสัมผัสเหมือนอารมณ์ รูปรธรรมส่วนตัว แต่กลับสะท้อนภาพและความคิดเชิงนามธรรมโดดเด่น ทำให้เห็นกว้างไกลไปถึงมนุษย์และโลก

หนังสือเล่มนี้จึงเป็นที่กล่าวขวัญถึงมาตลอดทุกยุคทุกสมัยและเป็น ๑ ใน ๑๐๐ เล่ม หนังสือดีที่คนไทยควรอ่าน สำนักงานกองทุน สนับสนุนการวิจัย (สกว.) ปี ๒๕๕๑

ขอบฟ้าขลิบทอง

อุษเชนี
สำนักพิมพ์ ฟ้าสีดอ ปี ๒๕๕๔

ขอบฟ้าขลิบทอง เป็นรวมบทร้อยกรองซึ่งถือเป็นผลงานอมตะในวงการประพันธ์ เขียนระหว่าง พ.ศ. ๒๔๘๙-๒๕๓๑ สะท้อนความคิดและความรู้สึกที่ยืนอยู่ข้างคนส่วนใหญ่ของประเทศ ด้วยลีลาบทที่พราวพราย งดงาม และลึกซึ้ง เป็นที่ประทับใจของนักอ่าน มีหลายบทที่อยู่ในใจนักอ่านเสมอ เช่น ขอบฟ้าขลิบทอง เราซุบด้วยใด เป็นต้น

หนังสือเล่มนี้จึงเป็นที่กล่าวขวัญถึงมาตลอดทุกยุคทุกสมัยและเป็น ๑ ใน ๑๐๐ เล่ม หนังสือดีที่คนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๑

ข้าพเจ้าจึงกล้าสารภาพ

ฟอน ฝ้าฟาง
สำนักพิมพ์ คับเบิลเนชั่น ปี ๒๕๕๔

ข้าพเจ้าจึงกล้าสารภาพ เป็นหนังสือรวมบทกวีมีฉันทลักษณ์ มีลีลาประชดประชันสังคม เนื้อหาแบ่งออกเป็น ๔ กลุ่ม กลุ่มแรกเป็นการเปิดเผยด้านลบของมนุษย์และตัวตน กลุ่มที่สองวิจารณ์คนร่วมสมัย ยุคสมัย เสียดสีนักการเมืองและบุคคลในข่าว, คนดีคนไม่ดี กลุ่มที่สามเน้นไปทางปรัชญาชีวิต ข้อคิดในประสบการณ์ชีวิตจริง, ระบบการจงจำ และกลุ่มสุดท้ายกล่าวถึงคุณความดีท่ามกลางความเลวร้าย ทั้งหมดนำเสนอผ่านบทกวี มีความคิดสร้างสรรค์ในการใช้สัญลักษณ์เพื่อสร้างภาพพจน์ และสร้างคำใหม่ขึ้นมาใช้

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ เซเวนบุ๊ค อวอร์ด ประจำปี ๒๕๔๗

ข้ามขอบฟ้า

มะเนาะ ยูเด็น
สำนักพิมพ์ คอกหญ้า ปี ๒๕๖๑

ข้ามขอบฟ้า เป็นหนังสือรวมบทกวีมีฉันทลักษณ์ สะท้อนความคิด และอารมณ์ความรู้สึกของกวีที่มีต่อโลกและสรรพสิ่งรายรอบ สะท้อน ภาพชีวิต แสดงความเข้าใจชีวิต และมีความคิดเชิงปรัชญา การใช้ ถ้อยคำสำนวนภาษาที่เข้าใจง่าย สามารถสื่อความคิดของผู้เขียน แก่ผู้อ่านได้ชัดเจน เขียนด้วยลีลากลอนสง่างามตามแบบของมะเนาะ ยูเด็น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๖๒

ข้าวเม่ารางไฟ

ศิวกานท์ ปทุมสุติ
สำนักพิมพ์ คับเปลยานย์ ปี ๒๕๖๑

ข้าวเม่ารางไฟ เป็นรวมกวีนิพนธ์ที่ผู้ประพันธ์ใช้รูปแบบกาพย์ ชนิดใหม่ ซึ่งสร้างสรรค์ขึ้นจากทำนองเพลงพื้นบ้าน ผสมผสานและ สอดรับกับจังหวะ คำและอารมณ์ในกาพย์กลอนแต่ละบท ทำให้เกิดความแปลกใหม่ในจังหวะลีลา กวี ผู้เขียนได้ยืนยันไว้ในคำนำว่า นี่คือน หนังสือนิพนธ์ที่เขาศึกษาภูมิโอบมาก เพราะมันแสดงตัวตนของเขา รากเหง้า ของเขา และวิถีชีวิตของผู้คนที่เขารักมากที่สุด

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๓ ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๖๓

เขียนแผ่นดิน

เนาวรัตน์ พงษ์ไพบูลย์
ธนาคารกรุงเทพจัดพิมพ์ ปี ๒๕๓๕ (พิมพ์ครั้งที่ ๓)

เขียนแผ่นดิน เป็นรวมบทกวีที่ผู้ประพันธ์เดินทางไปเขียน ณ สถานที่ต่าง ๆ ในประเทศไทยทั้ง ๗๓ จังหวัด (ในขณะนั้น) ตั้งแต่กลางปี ๒๕๓๓ เป็นต้นมา เป็นกวีนิพนธ์ประมวลความงาม ความสำคัญของแผ่นดินไทย อันถึงพร้อมด้วยทิวทัศน์ โบราณสถาน ปุชนิยวัตถุ ศิลปหัตถกรรม และศิลปวัฒนธรรม ด้วยสำนวนภาษาอันพร่าพราย กอปรด้วยสำนวนโวหาร และภาพพจน์อันงดงาม

จัดพิมพ์เพื่อน้อมเกล้าฯ ถวายความงามความสำคัญของแผ่นดิน แต่สมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ ในวาระเฉลิมพระชนมพรรษา ๕ รอบ

คราบมนุษย์

ธัญญา ธัญญามาต
สำนักพิมพ์ เพลงวรรณ ปี ๒๕๕๕

คราบมนุษย์ เป็นหนังสือรวมบทกวีนิพนธ์ที่สะท้อนสังคม ผู้เขียนได้แสดงความคิดเห็นต่อข่าวและเหตุการณ์ต่าง ๆ ที่ได้สัมผัสข้อมูลจากปรากฏการณ์ทั่วไปและพฤติกรรมของผู้คน ในช่วงปี ๒๕๔๒-๒๕๔๔ มาเรียบเรียงให้แง่คิดและอารมณ์แก่ผู้อ่านอย่างมีที่มา และมีเหตุผลเพียงพอ เป็นกวีนิพนธ์ที่มีสุนทรียภาพและสาระของคำประพันธ์เป็นเอกภาพกับชื่อเรื่อง ลีลาการเขียนสั้นไหล ไม่สะดุด มีอารมณ์ขัน เสียดสีประชดประชัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๖ และรางวัลชมเชย ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๔๗

คร่ำคร่า ๗๐๐ ปี เมืองเชียงใหม่

มณี พยอมยงค์
สำนักพิมพ์ คาวคอมพิวกราฟิก ปี ๒๕๖๕

คร่ำคร่า ๗๐๐ ปี เมืองเชียงใหม่ เป็นกวีนิพนธ์เล่าเรื่องประวัติศาสตร์ ความเป็นมาของจังหวัดเชียงใหม่ตลอดจนวิถีชีวิตของชาวล้านนาที่ผ่านมาจนถึงปัจจุบัน ประพันธ์ในรูปแบบของ “คร่ำ” คำประพันธ์ร้อยกรองแบบท้องถิ่นล้านนา ให้ความรู้ทางวัฒนธรรมตลอดถึงเรื่องราวทางประวัติศาสตร์ศิลปวัฒนธรรม

หนังสือเล่มนี้จัดพิมพ์เนื่องในวโรกาสมหามงคลกาญจนาภิเษกพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช พ.ศ. ๒๕๓๙ และในการฉลองสมโภชเชียงใหม่ ๗๐๐ ปี ของจังหวัดเชียงใหม่

ความต่างของสรรพสิ่ง

ธัญญา ธัญญาภาส
สำนักพิมพ์ เพลงวรรณ ปี ๒๕๕๖

ความต่างของสรรพสิ่ง เป็นกวีนิพนธ์สะท้อนปัญหาและอุปสรรคต่าง ๆ ในสังคมปัจจุบัน พร้อมทั้งแนะแนวทางแก้ไขให้ทางออกอย่างนุ่มนวลสมเหตุสมผล ผู้ประพันธ์เลือกใช้ถ้อยคำได้คมคาย มีค่าของเสียงและค่าของความหมายชัดเจน ทำให้กวีนิพนธ์มีลีลาที่น่าสนใจ ให้แง่คิดและมุมมองในการดำรงชีวิต

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี พ.ศ. ๒๕๔๗

ความเอื้อความหลัง

ธัญญา ธัญญามาศ
สำนักพิมพ์ เพ็ญวรรณ ปี ๒๕๖๒

ความเอื้อความหลัง บทร้อยกรองสะท้อนถึงค่านิยมของคนไทย และพฤติกรรมของบุคคลหรือกลุ่มบุคคลที่ฉวยโอกาสแสวงหาประโยชน์เพื่อตนเองและพรรคพวก เป็นผลกระทบต่อสังคม เศรษฐกิจ และความมั่นคงของชาติ รวมทั้งให้ข้อคิด คติเตือนใจ ปรัชญา และ สัจธรรมในโลกเพื่อเป็นแนวทางในการดำเนินชีวิต และสร้างเสริมกำลังใจให้คนไทยฝ่าฟันปัญหาและอุปสรรคต่าง ๆ ในภาวะวิกฤต เศรษฐกิจ ผู้ประพันธ์เลือกใช้สำนวนภาษาที่ให้ความหมายชัดเจน ประกอบด้วยสำนวนไทย คำพังเพย และคำเปรียบเทียบที่สมจริง ช่วยเพิ่มรสคำให้มีพลังในการปลุกจิตสำนึก และเกิดอารมณ์ สะเทือนใจแก่ผู้อ่าน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๓

คำหยาด

เนาวรัตน์ พงษ์ไพบูลย์
แพรวสำนักพิมพ์ ปี ๒๕๕๔ (พิมพ์ครั้งที่ ๑๐)

คำหยาด รวมบทกวีเล่มแรกของเนาวรัตน์ พงษ์ไพบูลย์ ประกอบด้วยบทกวีที่มีฉันทลักษณ์ทั้งโคลง ฉันท์ กาพย์ กลอน นำเสนอด้วย ถ้อยคำสำนวนโวหารอันไพเราะ พริ้งพราย เห็นภาพพจน์ เนื้อหา สะเทือนอารมณ์ และซึ้งสัจธรรมของชีวิต ประกอบด้วยบทกวี ๘๐ ชิ้น อาทิ บนนิ้วนางของกาลเวลา ดนตรีแห่งอารมณ์ ผ่านชอกใจ แม่พิมพ์ใจ รวดวนที่ยาวสุดท้าย มาลัยลั่นทม เตือนดับในดวงตา ตรงมุมที่ไม่มีใคร เอาใจใส่ เป็นต้น

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่ม หนังสือดี ที่เด็กและเยาวชนไทยควรอ่าน ประเภทกวีนิพนธ์ สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๓

คือนกวัยแว้งฟ้า

พนม นันทพฤกษ์
สำนักพิมพ์ สุวัฒน์ ปี ๒๕๒๕

คือนกวัยแว้งฟ้า หนังสือรวมบทกวีมีฉันทลักษณ์ สะท้อนภาพชีวิตผ่านแนวคิดและมุมมองของกวี เน้นที่การหาคำตอบให้แก่ชีวิต โดยนำเสนอผ่านภาษาและสำนวนที่เป็นเอกลักษณ์เฉพาะ มีสำเนียงของความเป็นพื้นถิ่นภาคใต้ผสมผสาน เช่น หัวคลื่นนั้นเคลื่อนอยู่ครึกครีก/แรงหวนลมตึก-ลมเดือนห้า/กำหนดท่วงที่แห่งลีลา/ให้น้ำให้ฟ้า-ให้ทะเล ฯ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๙

คือแรงใจและไฟฝัน

ไพโรรินทร์ ขาวงาม
แพรวสำนักพิมพ์ ปี ๒๕๔๕ (พิมพ์ครั้งที่ ๓)

คือแรงใจและไฟฝัน เป็นหนังสือรวมบทกวีมีฉันทลักษณ์ที่อ่านง่าย สะท้อนความคิด ความใฝ่ฝัน และพลังใจในการดำเนินชีวิต กวีนำเสนออย่างมีนัยเชิงสัญลักษณ์ ยืนยันความคิดฝันเชิงอุดมคติ และแสดงพลังแห่งวัยหนุ่มอย่างบริบูรณ์ผ่านถ้อยคำงดงาม เรียบง่าย

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๕

แคนโต หมายเลข ๑, ๒

ฟ้า พูลวรลักษณ์
สำนักพิมพ์ ไบไม้สีเขียว ปี ๒๕๑๕ และ ๒๕๔๓

แคนโต เป็นบทกวีสมัยใหม่ของไทย มีลักษณะเป็นถ้อยคำสั้น ๆ ๓ บรรทัด ทำนองเดียวกับบทกวีไฮกุ ของญี่ปุ่น แต่เนื้อหาไม่ได้กำหนดขีดแบบไฮกุ หากจะเขียนพลิกแพลงไปทางใดก็ได้ สุชาติ สวัสดิ์ศรี เคยเขียนไว้ชื่อว่า จินตนาการสามบรรทัด สำหรับคนที่เขียนแคนโตต่อเนื่องกันยาวที่สุดก็คือ ฟ้า

พูลวรลักษณ์ ซึ่งเป็นกวีที่ทำให้แคนโตเกิดเป็นชื่อแคนโตและเกิดความนิยมตามมา เขาเขียนบทกวีแสดงอารมณ์เป็นแคนโตไว้ ๒ เล่มคือ แคนโต หมายเลข ๑ (พิมพ์ครั้งแรก พ.ศ. ๒๕๑๕ และพิมพ์ครั้งต่อมา พ.ศ. ๒๕๔๔ กับสำนักพิมพ์ไบไม้สีเขียว) และ แคนโต หมายเลข ๒ (เมื่อ พ.ศ. ๒๕๔๓)

เงาไม้ลายรวง

วิวัฒน์ วรรณยางกูร
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๓๕

เงาไม้ลายรวง เป็นบทกวีมีฉันทลักษณ์ เขียนขึ้นระหว่าง พ.ศ. ๒๕๒๙-๒๕๓๒ สะท้อนธรรมชาติ ป่าเขา แม่น้ำ จากประสบการณ์ชีวิต โดยมุ่งนำเสนอชีวิตและจิตใจของผู้เขียนเองผ่านธรรมชาติเหล่านั้น ผู้อ่านจึงสามารถสัมผัสได้ทั้งภาพธรรมชาติและรสอารมณ์กวี ผู้เขียนสามารถเลือกสรรคำได้เหมาะสม ประณีต และมีสำนวนโวหารงดงาม คมคาย

เจียบสะท้อน

โกศล กลมกล่อม
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๕๑

เจียบสะท้อน กวีนิพนธ์ที่ผู้เขียนนำประสบการณ์ชีวิตในวัยเยาว์จนปัจจุบันมาเป็นแรงบันดาลใจในการสร้างสรรค์งาน เนื้อเรื่องเป็นเรื่องของธรรมชาติ ชีวิต และความสะเทือนใจต่อสรรพสิ่งรอบกายด้วยมุมมองอันลึกซึ้ง ให้แง่คิดเชิงสร้างสรรค์แก่ผู้อ่าน รูปแบบคำประพันธ์หลากหลายถูกต้องตามฉันทลักษณ์ การใช้ถ้อยคำสำนวนมีคุณลักษณะของวรรณศิลป์เด่นชัด

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

จงเป็นอาทิตย์เมื่ออุทัย

ทวีปวร
สำนักพิมพ์ มิ่งมิตร ปี ๒๕๓๘

จงเป็นอาทิตย์เมื่ออุทัยเป็นรวมกวีนิพนธ์ในรอบสี่ทศวรรษ (๒๕๔๘-๒๕๖๒) สะท้อนแนวความคิดต่อสู้ของประชาชน อันเป็นคนส่วนใหญ่ของประเทศ ยกย่องและให้ความสำคัญเรื่องส่วนรวมมากกว่าส่วนตน เป็นบทกวีมีฉันทลักษณ์ ใช้คำพราวพราว เห็นภาพและเต็มไปด้วยภาพพจน์อันงดงาม แบ่งหมวดบทกวีตามแนวความคิดเป็นสำคัญ ทำให้ “สาร” ที่ “ทวีปวร” ต้องการสื่อ เด่นชัด มีพลัง และแสดงพัฒนาการในงานเขียนได้ดี บทที่นักอ่านจดจำกันได้คือ จงเป็นอาทิตย์เมื่ออุทัย

หนังสือเล่มนี้ได้รับคัดเลือกเป็น ๑ ใน ๑๐๐ เล่ม หนังสือดีที่คนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๑

จับใส่ใจสัตว์

ทองใบ แทนมณี
สำนักพิมพ์ - ปี ๒๕๕๔

จับใส่ใจสัตว์ เป็นกวีนิพนธ์ที่นำเสนอเรื่องราวของสัตว์หลากหลายชนิดที่ถูกทารุณจากมนุษย์ โดยถ่ายทอดความรู้สึกของสัตว์ เพื่อให้มนุษย์เกิดเมตตาโมหิตด้านเมตตากรุณาต่อสัตว์ และตระหนักถึงคุณค่าของชีวิตสรรพสัตว์ และช่วยกันปกป้องคุ้มครองชีวิตสัตว์สืบทอดไป

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

จำเลยไม่พูด

ประสิทธิ์ โรหิตเสถียร
สำนักพิมพ์ ต้นอ้อ ปี ๒๕๓๑

จำเลยไม่พูด เป็นรวมบทกวีฉันทลักษณ์ สะท้อนความคิดและความรู้สึกตามที่คุณประพันธ์ได้พบเห็น เป็นภาพชีวิตและสังคมโดยทั่วไป นำเสนอผ่านลีลากลอนแครงซ์ด คมคาย และบางบทนำเสนอแบบหักมุมจบ บางบทสะท้อนอารมณ์ บางบทให้อารมณ์ขัน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๒

เจ้าขุนทองไปปล้น

สุจิตต์ วงษ์เทศ
สำนักพิมพ์ ศิลปวัฒนธรรม ปี ๒๕๒๕

เจ้าขุนทองไปปล้น เป็นรวมบทกวี สะท้อนเหตุการณ์สำคัญ วันมหาวิปโยค ๑๔ ตุลาคม ๒๕๑๖ ซึ่งเป็นเหตุการณ์ที่รัฐบาลใช้กำลังทหารและอาวุธเข้าปราบปรามนิสิตนักศึกษาอย่างโหดเหี้ยมและรุนแรง ผู้เขียนเปรียบเทียบนิสิตนักศึกษาเหมือนเจ้าขุนทองในเพลงกล่อมเด็ก ที่ไปสู้กับศัตรูด้วยความเชื่อและด้วยมือเปล่า เป็นบทกวีที่สะท้อนสะท้อนใจนักอ่านทั้งที่ร่วมในเหตุการณ์และมีได้ร่วม เป็นบทกวีที่ยืนยงมาทุกยุคทุกสมัย

ฉันจึงมาหาความหมาย

วิทยากร เชียงกุล
สำนักพิมพ์ สามัญชน ปี ๒๕๕๕ (พิมพ์ครั้งที่ ๑๘)

ฉันจึงมาหาความหมาย เป็นหนังสือรวมเรื่องสั้น บทละคร และบทกวีที่ผู้เขียนเขียนขึ้นในขณะที่เป็นนักศึกษา มหาวิทยาลัยธรรมศาสตร์ ช่วงปี ๒๕๐๘ - ๒๕๑๒ เป็นผลงานที่สะท้อนความคิดความรู้สึกของนักศึกษาในช่วงเวลาที่สังคมไทยต้องการการเปลี่ยนแปลง มีการตั้งคำถามต่อชีวิตมหาวิทยาลัย ต่อสังคม ให้ภาพการพัฒนาทางเศรษฐกิจและการเมืองที่ก่อให้เกิดความแตกต่าง เป็นปัจจัยทางอ้อมในหลาย ๆ ปัจจัยที่นำมาสู่เหตุการณ์การเคลื่อนไหวเพื่อเรียกร้องระบอบประชาธิปไตยที่สมบูรณ์ ในเดือนตุลาคม พ.ศ. ๒๕๑๖

หนังสือเล่มนี้ได้รับคัดเลือกเป็น ๑ ใน ๑๐๐ เล่ม หนังสือดีที่คนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๑

ฉันเป็นคนไทย

สายพร ปัทมเรชา
สำนักพิมพ์ คับเบิลเนชั่น ปี ๒๕๕๔

ฉันเป็นคนไทย รวมบทกวีที่มีเนื้อหากล่าวถึงการเป็นคนไทย สาระเสียดสีสังคมและสะท้อนชีวิตในยุคปัจจุบันหลายแง่มุม เช่น ป่าในเมือง ผู้หญิง โรงเรียนของหนู ฉันเป็นคนไทย คนรักชาติ ผมผิตอะไร เป็นต้น ผู้เขียนใช้ฉันทลักษณ์ด้วยถ้อยคำที่ชัดเจน สื่อความหมายได้ดี เป็นกวีนิพนธ์ที่สำนวนโวหารประชดประชัน เสียดสี และมีอารมณ์ขัน ให้สุนทรียภาพทางความคิด ฉันทลักษณ์ แน่น มีความอลังการ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕ และรางวัลชมเชย ประเภทกวีนิพนธ์ เซเว่นบุคกอร์ด ประจำปี ๒๕๕๗

ชักม้าชมเมือง

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ การเวก ปี ๒๕๒๐

ชักม้าชมเมือง เป็นกวีนิพนธ์ขนาดยาว เขียนเป็นโคลงสี่สุภาพ ผู้เขียนสร้างสรรค์ขึ้นภายหลังเหตุการณ์ ๖ ตุลาคม ๒๕๑๙ ซึ่งเป็นช่วงที่รัฐบาลจำกัดเสรีภาพในการแสดงความคิดเห็นและการเขียน อย่างเป็นอิสระ ผู้เขียนจึงใช้งานจิตรกรรมเรื่องรามเกียรติ์ผาผนัง วัดพระแก้วเป็นแรงบันดาลใจในการเขียน ชักม้าชมเมือง โดยบรรยายตามภาพ แต่แทรกข้อคิดและข้อธรรมไว้อย่างงดงาม

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๑

ณ กาลเวลา รวมบทกวีของ อดุล จันทรศักดิ์

อดุล จันทรศักดิ์
มหาวิทยาลัยรังสิตจัดพิมพ์ ปี ๒๕๔๘

ณ กาลเวลา เป็นรวมงานกวีนิพนธ์ของอดุล จันทรศักดิ์ ประพันธ์ไว้สองช่วงเวลา ช่วงแรกเขียนไว้เมื่อครั้งเป็นนิสิตจุฬาลงกรณ์มหาวิทยาลัยในนามปากกา “ธารี” เป็นผลงานที่สะท้อนอารมณ์ความรู้สึกก่อนเกิดเหตุการณ์ ๑๔ ตุลาคม ๒๕๑๖ ช่วงที่สองเป็นงานเขียนในคอลัมน์ “ณ กาลเวลา” ในหนังสือพิมพ์ “ข่าวสด” ฉบับวันอาทิตย์ ตั้งแต่ปี พ.ศ. ๒๕๔๓-๒๕๔๘ เนื้อหาในส่วนนี้สะท้อนถึงเหตุการณ์บ้านเมืองในช่วงนั้น เช่น การชุกหุน ความตายที่ตากใบ ตำนานแห่งถนนราชดำเนิน เป็นต้น นอกจากนี้ยังมีเนื้อหาเกี่ยวกับ ธรรมชาติ วิถีชีวิต ศิลปวัฒนธรรมไทยด้วย

หนังสือเล่มนี้เป็นผลงานที่รวมเล่มไว้เมื่อผู้เขียนมีอายุครบ ๖๐ ปี

ดอกไม้ใกล้หมอน

นภลัย สุวรรณธาดา
สำนักพิมพ์ ค้านอ้อ ปี ๒๕๓๗ (พิมพ์ครั้งที่ ๓)

ดอกไม้ใกล้หมอน เป็นรวมบทกวีมีฉันทลักษณ์ ที่โดดเด่นเล่มหนึ่ง ประกอบด้วยบทกวีทั้งหมด ๖๙ ชิ้น โดยจัดแบ่งออกเป็นหมวด ๆ ทั้งหมด ๗ หมวด อันได้แก่ ดอกไม้ใกล้หมอน ชาติ-ศาสนา ครู-บัณฑิต พ่อ-แม่-ลูก โลกทัศน์ อารมณ์ และภาษา มีบทกวีหลายชิ้นของผู้ประพันธ์ในเล่มนี้ที่โดดเด่นและคนจำได้ อาทิ วันเกิด เพลงชาติ เป็นต้น ทั้งนี้ เพราะผู้ประพันธ์มีลีลาสำนวนโวหารไพเราะ มีภาพพจน์ความเปรียบงดงาม ทำให้บทกวีเล่มนี้เป็นที่กล่าวขวัญถึงของนักอ่านทุกยุคทุกสมัย

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๐

ดอกไม้ของแผ่นดิน

เคื่อนแรม ประกายเรือง
สำนักพิมพ์ คันอ้อ ปี ๒๕๓๒

ดอกไม้ของแผ่นดิน หนังสือรวมบทกวีประเภทฉันทลักษณ์ที่บรรยายถึงความรู้สึก ความประทับใจ และความสะท้อนอารมณ์ของผู้เขียนต่อบุคคล เหตุการณ์ หรือสิ่งที่ได้พบเห็น เนื้อหาสะท้อนภาพชีวิตในชนบท ธรรมชาติ ป่าเขาลำเนาไพร วัฒนธรรมประเพณี บทร้อยกรองสร้างสรรค์ด้วยคำประพันธ์หลากหลาย ใช้ถ้อยคำสำนวนภาษากระทัดรัด ความหมายชัดเจนลึกซึ้ง ใช้โวหารเปรียบเทียบ เล่นคำ เล่นเสียงสัมผัส มีลีลาประทับใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๓

ดอกไม้ดอกสุดท้าย

ศักดิ์สิริ มีสมสืบ
สำนักพิมพ์ สามัญชน ปี ๒๕๓๒

ดอกไม้ดอกสุดท้าย รวมบทกวี ๑๐๐ ชิ้น ที่เขียนขึ้นระหว่าง พ.ศ. ๒๕๔๗-๒๕๕๑ เนื้อหาสะท้อนเหตุการณ์ทางการเมือง สังคม วัฒนธรรม บุคคล และเรื่องราวที่เป็นข่าวในช่วงเวลานั้น เปรียบเป็นบันทึกทางสังคมที่ผสมผสานกับทัศนคติและมุมมองของกวี นำอ่านด้วยลีลาการนำเสนอคมคายและมีอารมณ์ขัน ผู้ประพันธ์แหวกขนบการเขียนกวีนิพนธ์ที่มีกละเว้นการกล่าวถึงสิ่งสกปรกโดยนำเสนอเรื่องเหล่านั้นด้วยการเปรียบเทียบกับพฤติกรรมความเป็นไปของมนุษย์ ทัศนะวิพากษ์วิจารณ์ที่แหลมคม แฝงน้ำเสียงเสียดสีและยั่วล้ออย่างมีลีลา

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทกวีนิพนธ์ เซเวนบูคอวอร์ด ประจำปี ๒๕๕๕

ดอกไม้ไฟ

อัญนี่ หฤทัย
สำนักพิมพ์ ธารี ปี ๒๕๖๕

ดอกไม้ไฟ เป็นหนังสือรวมบทกวีกว่า ๘๖ ชิ้น ของอัญนี่ หฤทัย หรือ อดุล จันทรศักดิ์ ศิลปินแห่งชาติ สาขาวรรณศิลป์ สะท้อนภาพชีวิตและสังคมไทยในช่วงเวลาหนึ่ง ผู้เขียนเขียนตามสถานการณ์ที่เกิดขึ้นในช่วงเวลานั้น ได้สะท้อนภาพตัวบุคคลและเหตุการณ์บ้านเมือง แต่ด้วยลีลาการนำเสนอที่ไพเราะ มีภาพพจน์สวยงาม ทำให้กลอนเหล่านั้นกระทบใจและอยู่นาน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๔

ดอกเสี้ยวแห่งดอยสูง

วิลักษณ์ ศรีป่าซาง
สำนักพิมพ์ คั่นอ้อ ปี ๒๕๕๐

ดอกเสี้ยวแห่งดอยสูง เป็นหนังสือรวมบทกวีที่ถ่ายทอดความรู้สึก มุมมองแง่คิดและความเป็นอยู่ของครุบนดอยในแง่มุมต่าง ๆ เกี่ยวกับ ธรรมชาติ ชีวิต และสังคม แสดงให้เห็นภาษาที่งดงามทางวรรณศิลป์ สามารถนำเสนอภาษาท้องถิ่นมาผสมผสานได้อย่างลงตัว ทำให้เห็นภาพลักษณ์ที่ให้ความสดชื่นและสมบูรณ์ ก่อให้เกิดจินตภาพและอารมณ์ร่วมแก่ผู้อ่าน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๑

เดินตามรอย

วันนาร์ ยูเคิน
แพรวสำนักพิมพ์ ปี ๒๕๕๑

เดินตามรอย เป็นร้อยกรองที่แต่งขึ้นเพื่อเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลที่ ๙ ในโอกาสสมหามงคลเฉลิมพระชนมพรรษา ๘๐ พรรษา ด้วยเห็นว่า พระองค์ทรงมีพระราชจริยวัตรอันงดงาม และกระแสพระราชดำรัสที่พระราชทานแก่พสกนิกรในโอกาสต่าง ๆ ล้วนเปี่ยมด้วยคติธรรมซึ่งได้แนวทางมาจากโคลงโลกนิติของสมเด็จพระยาเดชาติศร ผู้เขียนจึงเลือกโคลงโลกนิติ ๘๐ บท มาประพันธ์เป็นคำกลอน ขยายความและมีบทสรุปตามความเห็นของผู้ประพันธ์ มีประโยชน์ในเชิงสอนและอบรมจริยธรรม ให้แง่คิดในการดำรงชีวิต แต่งถูกต้องตามฉันทลักษณ์ มีการใช้ถ้อยคำสื่อความหมายเหมาะสม มีสำนวนโวหารไพเราะ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทวินิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

แดดบ่ายระบายรุ่ง

เคื่อนแรม ประกายเรือง
สำนักพิมพ์ คันอ้อ ปี ๒๕๕๓

แดดบ่ายระบายรุ่ง เป็นบทกวีมีฉันทลักษณ์ ถ่ายทอดความรู้สึกนึกคิดและอารมณ์สะท้อนใจจากประสบการณ์ของผู้เขียนซึ่งมีโอกาสเดินทางไปที่ต่าง ๆ เนื้อหาหลากหลายสะท้อนภาพสังคม เศรษฐกิจการเมือง ธรรมชาติในชนบท นำเสนอสังขธรรมและปรัชญาจากการเรียนรู้และเข้าใจธรรมชาติและชีวิต ซึ่งให้ข้อคิดที่มีคุณค่าต่อผู้อ่าน มีการวางโครงเรื่องมีบทสรุปที่เป็นประโยชน์ การใช้ถ้อยคำไพเราะให้ความหมายลึกซึ้ง เฉียบคม เหมาะสมกับเนื้อหา มีการใช้สำนวนโวหาร บทเปรียบเทียบ อุปมาอุปไมย เล่นคำ เล่นเสียงสัมผัส ภายในและภายนอกวรรคซึ่งมีคุณค่าทางวรรณศิลป์

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทวินิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

กวีนิพนธ์ไทย

ตะลือกตอกแตก

รักษิตา
สำนักพิมพ์ ศิษย์สะคือ ปี ๒๕๓๐

ตะลือกตอกแตก เป็นบทกวีประเภทกลอนเปล่า เนื้อหาสะท้อนความคิดที่ละเอียดอ่อนต่อสิ่งแวดล้อมและปรากฏการณ์ต่าง ๆ ในสังคม กวีแสดงทัศนคติที่บริสุทธิ์ในการมองโลก มีความคิดและข้อสงสัยต่อบางสิ่งที่เป็นนามธรรมและรูประอบตัว เช่น ความรัก ความใฝ่ฝัน ความหวังดี ความเอื้ออาทร สิ่งแวดล้อม สันติภาพ เป็นต้น นำเสนอด้วยภาษาเรียบง่าย ได้อารมณ์น่ารัก ใส ๆ

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทคำประพันธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๑

ตากรุ่งเรืองโพยม

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ เกี้ยวเกล้า-พิมพ์การ ปี ๒๕๓๘

ตากรุ่งเรืองโพยม เป็นรวมบทกวีที่มีเนื้อหาหลากหลาย ส่วนหนึ่งสดุดีและบูชาครู คือสมเด็จพระมหาสมณเจ้า กรมพระปรมานุชิตชิโนรส และกล่าวถึงคุณค่าภาพลักษณ์ และมรดกทางวัฒนธรรมของชาติ และอีกส่วนหนึ่งกล่าวถึงการศึกษาและการใช้ชีวิตให้เป็นประโยชน์ต่อแผ่นดิน รวมทั้งเรื่องราว ๖ ตุลาคม ๒๕๑๙ ทั้งหมดผ่านการนำเสนอที่มีฝีมือทางวรรณศิลป์สมบูรณ์

ทอรัถกัถโลก

วรก วรภา
สำนักพิมพ์ ลายแฝด ปี ๒๕๕๒

ทอรัถกัถโลก เป็นงานกวีนิพนธ์ เขียนเป็นกลอนสุภาพตามแบบ
ลีลาสุภาษิตสอนหญิงของสุนทรภู่ แต่สร้างใหม่เป็นบันทึกข้อความจาก
พ่อถึงลูกสาว นับแต่วันที่เกิด บอกเล่าเรื่องราวของวงศ์ตระกูล ความ
เป็นไปและความเปลี่ยนแปลงของสังคมในช่วงเวลาหนึ่ง และเหนืออื่นใด
ยืนยันสถานะความเป็นมนุษย์ที่มีความดี ความงาม สมควรเป็นสมบัติ
ของโลกนี้ของครอบครัว

เป็นหนังสือแนะนำของเซเว่นบุ๊คอวอร์ด ปี ๒๕๕๓

ทะเล ป่าภู และเฟิงพัก

พนม นันทพฤกษ์
สำนักพิมพ์ มิ่งมิตร ปี ๒๕๕๑

ทะเล ป่าภู และเฟิงพัก เป็นรวมงานกวีนิพนธ์สะท้อนความคิด
และความรู้สึกของกวีที่มีต่อผู้คน ธรรมชาติและสิ่งแวดล้อม แบ่งออก
เป็น ๔ หมวด คือหนึ่ง-ใจเป็นกวี สอง-ทะเล สาม-ป่าภู และสี่-เฟิงพัก
กวีใช้คำและภาษาอย่างมีเอกลักษณ์เฉพาะตัว แม้จะเป็นฉันทลักษณ์
ที่คุ้นชิน แต่ผู้เขียนสามารถใส่ท่วงทำนองของเสียงท่องถิ่นภาคใต้ลง
ไปได้

ทะเลรุ่มร้อน

วาริ วายู
สำนักพิมพ์ เม็คทราย ปี ๒๕๓๐

ทะเลรุ่มร้อน เป็นรวมบทกวีประเภทกลอนเปล่าเล่มที่ ๒ ของ วินัย อุภุชฌ์ ต่อจากนักฝันข้างถนน ซึ่งเล่มแรกเคยใช้นามปากกา “มายา” แต่มีผู้ใช้ซ้ำ จึงเปลี่ยนนามปากกาเป็น วาริ วายู ว่าด้วยชีวิต และการแสวงหาของกะลาสีเรือในทะเลนิรันดร์ เนื้อเรื่องแบ่งออกเป็น ๒ ภาค ภาคแรก บันทึกจากมรสุม มาจากชีวิตแสวงหาของกะลาสี คนหนึ่งซึ่งร้อนเร่ไปกับเรือสินค้า เขามุ่งหน้าสู่ทะเลด้วยจิตใจและความฝันของนักผจญภัย ภาคหลัง เป็นบทกวีสั้น ๆ ซึ่งกะลาสีเรือผู้ฝัน ผั่งเขียนขึ้นต่อมา เรื่องนี้มันยิ่งเชิงสัญลักษณ์ กวีเลือกสรรคำมีชีวิต เห็นภาพเร้าความรู้สึก และมีความหมายลุ่มลึก

ทิวทัศน์ของความคิดถึง

โกสินทร์ ขาวงาม
สำนักหนังสือบัวบูชา (หนังสือทำมือ)

ทิวทัศน์ของความคิดถึง เป็นรวมบทกวีที่ผู้ประพันธ์ผสานกลวิธีทางจิตรกรรมกับการนำเสนอทางวรรณศิลป์ เนื้อหาเป็นวิถีชีวิตในชนบทของครอบครัวที่อบอุ่นความสัมพันธ์ของพ่อกับลูกและสรรพสิ่งรอบตัว ด้านกลวิธีการประพันธ์ใช้กลอนแปดที่มีลีลาสลับไหลไพเราะ และมีลักษณะเฉพาะตน ผู้ประพันธ์เล่นกับภาษาทั้งเสียงและการใช้คำ บางตอนจงใจใช้ภาษาอังกฤษ บางครั้งใช้ลีลาการเล่าเรื่องแบบบทสนทนา

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภท กวีนิพนธ์ เซเวนบูคอวอร์ด ประจำปี ๒๕๕๓

ที่ซึ่งขุนเขาทะลุเมฆ

กานติ ณ ศรีธธา
สำนักพิมพ์ สยามอินเตอร์บุ๊ค ปี ๒๕๔๗

ที่ซึ่งขุนเขาทะลุเมฆ เป็นรวมบทกวี เนื้อหาสะท้อนสัมพันธ์ภาพระหว่างมนุษย์กับมนุษย์ และมนุษย์กับธรรมชาติ ด้วยมุมมองที่อาศัยพุทธธรรมเป็นเครื่องกำกับเพื่อจะเจาะทะลุให้พ้นระดับผิวเปลือกของปรากฏการณ์ โดยไม่ให้ข้อสรุปตายตัวอย่างเป็นสูตรสำเร็จ หรือมักตั้งเป็นคำถามเพื่อให้เกิดการเฝ้าทางความคิดต่อไป ผู้ประพันธ์นำเสนอด้วยถ้อยคำหนักแน่น มีสำนวนเฉพาะตัว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๔๘

ที่ใดมีรัก ที่นั่นมีรัก

ไพวรินทร์ ขาวงาม
แพรวสำนักพิมพ์ ปี ๒๕๔๕

ที่ใดมีรัก ที่นั่นมีรัก เป็นซุมนุ่มบทร้อยกรองของ ไพวรินทร์ ขาวงาม ระหว่างปี ๒๕๓๑-๒๕๔๕ โดยกวีตั้งใจมุ่งมันถ่ายทอดคมคิดและคมคิดให้ประจักษ์ถึงอารมณ์กวี ที่เปี่ยมทั้งรอยยิ้ม เสียงหัวเราะ ดอกไม้บาน หรืออากัปอาการขมวดคิ้ว เสียงร่ำไห้ ดอกไม้เฉา ฯลฯ ทุกลักษณะการที่เกิด เป็นประสบการณ์กวีล้วน ๆ ที่ต้องใช้ “ชีวิต” พิณพิเคราะห์ไปกลับระหว่างเมืองกับชนบท และใช้หัวใจเข้าออกระหว่างโลกภายนอกกับโลกภายใน อารมณ์กวีในเล่มนี้จึงอัดแน่นไปด้วยเรื่องราวของชีวิต ผู้คน สังคม การเมือง ธรรมะ ธรรมชาติ ความรัก ความเศร้า ความสับสน ความคิดเก่า ความคิดใหม่ เป็นขบวนการที่ผสมผสานความฝันกับความจริงเข้าด้วยกัน

นักฝันข้างถนน

มายา (วารีย์ วายุ)
สำนักพิมพ์ สามัญชน ปี ๒๕๕๐

นักฝันข้างถนน เป็นรวมเล่มบทกวีประเภทกลอนเปล่าและลำนำเล่มแรกของวินัย อุกฤษณ์ หนึ่งในสมาชิกก่อตั้งกลุ่มพระจันทร์เสี้ยวใช้นามปากกาครั้งแรกว่า มายา ต่อเมื่อพิมพ์ซ้ำ จึงเปลี่ยนเป็น วารีย์ วายุ เพราะมีผู้ใช้นามปากกาซ้ำ เรื่องนี้มีเนื้อหาสะท้อนความคิด และความรู้สึกของคนหนุ่มสาวในยุคแสวงหา ให้ความคิดเชิงปรัชญาและสัญลักษณ์ เปรียบเทียบโยงคิดได้ถึงชีวิตโดยทั่วไป

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่ม หนังสือดีที่เด็กและเยาวชนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๓

นัยน์ตาของโคเสียงทาย

วิสุทธิ์ ขาวเนียม และคนอื่น ๆ
แพรวสำนักพิมพ์ ปี ๒๕๕๒

นัยน์ตาของโคเสียงทาย เป็นรวมบทกวีเข้ารอบสุดท้ายรางวัลนายอินทร์อะวอร์ด ประจำปี ๒๕๕๒ นำโดยขึ้นที่ได้รับรางวัลชนะเลิศคือ นัยน์ตาของโคเสียงทาย ของวิสุทธิ์ ขาวเนียม และบทกวีรางวัลรองชนะเลิศ คือ ใจชรา โดย วรภ วรภา และวิทยาศาสตร์ถา โดยพลัง เพียงพิรุฬห์ พร้อมด้วยบทกวีเข้ารอบ รวมทั้งหมด ๔๘ ชิ้น มีความหลากหลายทั้งความคิด อารมณ์ และเรื่องราวตามผู้ประพันธ์

นาฏกรรมบนลานกว้าง

คมทวน คินธู
สำนักพิมพ์ คอกหญ้า ปี ๒๕๖๖

นาฏกรรมบนลานกว้าง เป็นรวมบทร้อยกรอง โดดเด่นด้วยความหลากหลายของฉันทลักษณ์และทำนองเสียงที่แตกต่างจากบทกวีร่วมสมัย เขียนเป็นกลอนแปด ๑๑ บท และแทรกพร้อมกับฉันทลักษณ์อื่นอีก ๑๑ บท นอกจากนี้ยังประกอบด้วยโคลงสาร สารโคลง ๖ เพลงขอทาน เพลงข้าเจ้าหงส์ เพลงโคราช กลอนลำอีสาน และพญาเนื้อหามุ่งสะท้อนความทุกข์ยากแค้นของคนยากคนจน โดยเฉพาะอย่างยิ่งชาวนา ผู้เขียนสามารถประสมประสานถ้อยคำ สำนวนทั้งเก่าและใหม่เข้าในโครงสร้างอันสมดุลแบบเก่า คำที่เลือกใช้มีพลัง ทั้งความหมายและทั้งจังหวะเสียง เหมาะงามและสอดคล้องกับเนื้อหา

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๖๖

นาฏลีลาดอกไม้

วันวี รุ่งแสง
สำนักพิมพ์ ไร่ลอย ปี ๒๕๖๓

นาฏลีลาดอกไม้ เป็นรวมบทกวี เนื้อหาสะท้อนชีวิตที่เหมือนดอกไม้หลากสี ร่ายลีลาตามจังหวะก้าวที่แตกต่างกัน มุมมองต่อสรรพสิ่งเปลี่ยนแปลงไปตามวุฒิภาวะและอารมณ์ที่เติบโตไปตามจังหวะ บทกวีเหล่านี้สามารถเป็นแนวทางในการดำเนินชีวิต และปรัชญา สัจธรรมที่เป็นข้อคิดเตือนใจ มีอรรถรสไพเราะงดงาม สั้นกะทัดรัด สร้างจินตนาการแก่ผู้อ่าน โดยใช้ถ้อยคำง่ายเหมาะสมกับวัยของเยาวชน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทคำประพันธ์สำหรับเด็กก่อนวัยรุ่นอายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่นคณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๔

นาฬิกาทราย

สนิท บุญฤทธิ
สำนักศิลปวัฒนธรรม สถาบันราชภัฏสงขลา
ปี ๒๕๕๒

นาฬิกาทราย เป็นรวมบทกวีฉันทลักษณ์ มีทั้งกลอน โคลงสี่สุภาพ กาพย์สุรางคนางค์ สะท้อนภาพชีวิตโดยทั่วไป ให้กำลังใจ เป็นกวีนิพนธ์ที่ค่อนข้างเรียบง่าย แต่ให้ภาพงดงามตลอดทั้งเล่ม สำนวนโวหารแสดงัจฉธรรม ให้ข้อคิด มีการเลือกสรรคำ สร้างสำนวนโวหาร อาทิ มิววิโยคโศกใจทำไมเล่า/เก็บความเศร้าเอาไว้เกิดใจเอ๋ย/หัดหัวเราะเยาะหยันให้มันเคย/จงเฉยเมยแล้วทุกข์ไม่คลุกคลี (บทเพลงแห่งชีวิต) เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๗

น้ำพุร้อน

แรคำ ประโยคคำ
สำนักพิมพ์ รูปจันทร์ ปี ๒๕๓๘

น้ำพุร้อน เป็นรวมบทกวีมีฉันทลักษณ์ มีเนื้อหาหลากหลาย แต่ละบทร้อยรัดกันเพื่อปกป้องบอกให้ผู้อ่านรู้สึกถึงองค์รวมทางความคิดและความรู้สึก แต่ในขณะที่เดียวกันแต่ละบทก็เป็นอิสระจากกันด้วย ในด้านการนำเสนอ มีความงามทั้งถ้อยคำในเชิงกวีนิพนธ์ และความงามในการพิจารณาชีวิตอย่างถ่องแท้ และเมื่อพิจารณาสารของบทกวีแต่ละบทแล้ว จะเห็นความเป็นเอกภาพทางความคิด ซึ่งกวีได้ผนวกซ่อนไว้อย่างลุ่มลึก น่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๘

นิทานคำกาพย์มงคลสูตร

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย
ปี ๒๕๕๓

นิทานคำกาพย์มงคลสูตร เป็นนิทานที่แต่งขึ้นจากหนังสือมงคลที่ปีนี้ ฉบับพิศดาร ของพระครูศรีปัญญา牟尼 (อ่อน) เป็นชาดกจากพระสูตร ผู้เขียนเขียนขึ้นเป็นนิทานคำกาพย์ เป็นเรื่อง ๆ ไป เพื่อให้ผู้อ่านรับรสของบทร้อยกรองประเภทกาพย์ ทั้งยังมีเนื้อหาตามชาดก ทำให้ได้รับรสทั้งความไพเราะของบทกวี และเป็นประโยชน์ต่อการใช้ชีวิตและทำความเข้าใจชีวิต ตัวอย่างเช่น มงคลที่ ๒ นกแขกเต้าคบบราษณ์ก็เป็นปราชญ์ ชาญฉลาดเฉลียวครั้น / มีบุญเอนกอนันต์ / ดุจนิทานท่านอ่านแล เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

นิทานคือชีวิต

วันเนา ยูเคิน
องค์การค้ำของคุรุสภา ปี ๒๕๕๒

นิทานคือชีวิต เป็นหนังสือรวมบทร้อยกรองที่ผู้ประพันธ์เขียนขึ้นตามนิทานอีสป ๗๒ เรื่อง เพื่อถวายเป็นเครื่องสักการะในโอกาสมหามงคลที่พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลที่ ๙ ทรงเจริญพระชนมพรรษา ๗๒ พรรษา โดยใช้นิทานเป็นสื่อในการให้ข้อคิดมีคติเตือนใจเกี่ยวกับชีวิตและการทำงานหลากหลายแง่มุม ประพันธ์เป็นกลอนที่เลือกสรรคำ เรียบง่ายเพื่อให้ผู้อ่านสามารถเข้าถึงรสของกลอนและความหมายและคติธรรมที่แทรกอยู่ในเรื่องได้โดยไม่มีอุปสรรค

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

นิทานสงกรานต์

ธัญญา วิเศษแพทยา
สำนักพิมพ์ คับเบิลเนชั่น ปี ๒๕๕๓

นิทานสงกรานต์ เป็นร้อยกรองที่ให้ความรู้เรื่องตำนานสงกรานต์ รวมทั้งเกร็ดความรู้เพิ่มเติมเกี่ยวกับสงกรานต์ ศักราชที่เกี่ยวข้องกับคนไทย วันดี วันร้ายในวันสัปดาห์ และคำอธิบายศัพท์บอกความหมายของคำที่ปรากฏในเรื่อง จึงเป็นหนังสือที่ให้สาระเป็นประโยชน์ การเลือกใช้ถ้อยคำถูกต้องตรงตามเนื้อหา ผู้เขียนสามารถเลือกสรรคำนำมาร้อยเรียงสื่อความหมายได้ตรงกับสาระเรื่องที่น่าเสนอ อ่านเข้าใจง่าย มีภาพประกอบ นับได้ว่าเป็นหนังสือที่เพิ่มพูนความรู้ด้านศิลปวัฒนธรรม และขนบประเพณีได้ดี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์สำหรับเด็ก ก่อนวัยรุ่นอายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

๖๐ | ๑,๐๐๙ เล่ม วรรณกรรมเกื้อกูลโลก เกื้อกูลมนุษย์

นิทานอีสปคำกลอน 2007

ไพลิน รุ่งรัตน์
สำนักพิมพ์ นะเพชร์เฝ้าศ ปี ๒๕๕๐

นิทานอีสปคำกลอน 2007 เป็นร้อยกรองเล่าเรื่องนิทานอีสปจำนวน ๕๒ เรื่อง โดยนำเสนอวิธีเล่าตามแบบนิทานทุกประการ แต่สำนวนในการเล่าเป็นกลอนสุภาพ อ่านสนุก และเน้นเรื่องการใช้คำและจังหวะเสียงที่อ่านง่ายและเร้าใจ นิทานที่เลือกสรรมา เน้นเรื่องที่คุ้นเคยอยู่แล้วในแบบไทย และเน้นเรื่องราวที่ว่าด้วยคุณค่าของ ความดี ความงาม และความรัก เพื่อสอนใจเยาวชน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์ สำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

นิยายของน้ำหยดหนึ่ง พิราบขาว และดอกหญ้า

ชัยพร ศรีโบราณ
สำนักพิมพ์ บ้านวรรณกรรมราชพฤกษ์
ปี ๒๕๕๑

นิยายของน้ำหยดหนึ่ง พิราบขาวและดอกหญ้า เป็นหนังสือรวมบทกวีที่มีเนื้อหากล่าวถึงธรรมชาติ กวีนำภาวะธรรมชาติและสิ่งแวดล้อมมาร้อยเรียง นำเสนอแนวคิดอย่างมีเอกภาพ กล่าวถึงวิถีทางดำเนินชีวิตและให้แง่คิดที่น่าสนใจ แต่งด้วยคำประพันธ์ประเภทกาพย์ กลอน และโคลง มีคุณลักษณะวรรณศิลป์ เช่น การใช้ถ้อยคำที่มีอรรถรส ให้อารมณ์สะเทือนใจ การนำเสนอมีเอกภาพ และดำเนินเรื่องดี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

นิราศจักรวาล

ชัยพร ศรีโบราณ
แพรวสำนักพิมพ์ ปี ๒๕๔๘

นิราศจักรวาล เป็นร้อยกรองขนาดยาว เล่าเรื่องราวหลังโลกแตกร้างด้วยภัยพิบัติ ผู้เขียนก็กลายเป็น “อูฐลี” และได้พบกับผู้ร่วมชะตากรรมเดียวกันคือ “เรณู” ล่องลอยไปในจักรวาล กวีสร้างเรื่องราว มีตัวละคร สมมติสิ่งที่เราเข้าใจว่าไม่มีชีวิตอย่างอูฐลีกับเรณูให้มีชีวิต นำพาจินตนาการให้ติดตามไปยังดาวดวงอื่น ๆ ในจักรวาล นับเป็นกวีนิพนธ์ที่มีความคิดสร้างสรรค์ สีสากลอนไพเราะ

หนังสือเล่มนี้ได้รับรางวัลกวีนิพนธ์ยอดเยี่ยม นายอินทร์อะวอร์ด ประจำปี ๒๕๔๘

นิราศสวน

วันเนาว์ ยูเคิ้น
โรงพิมพ์ อีซูซุ หาดใหญ่ จัดพิมพ์ ปี ๒๕๓๖

เป็นคำประพันธ์สำหรับเยาวชน สะท้อนวิถีชีวิตของคนภาคใต้ที่ผูกพันกับธรรมชาติ โดยเฉพาะอย่างยิ่งพรรณไม้ชนิดต่าง ๆ รวมทั้งที่เป็นอาหารกินได้ ผู้ประพันธ์เขียนให้อ่านง่าย สนุก

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทคำประพันธ์สำหรับเด็ก ก่อนวัยรุ่น อายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๗

เนียนนิ้วน้อย

จุฬา ละคร
สำนักพิมพ์ คันอ้อ ๑๘๘๘ ปี ๒๕๔๒

เนียนนิ้วน้อย เป็นหนังสือร้อยกรองที่มีเนื้อหาแสดงถึงคุณค่าของความรัก ความเอื้ออาทร และความดีงามที่เป็นพลังในการดำเนินชีวิต รวมถึงธรรมชาติของสรรพสิ่งรอบตัวที่เป็นสื่อสร้างสรรค์ความสุขแก่ปวงมนุษย์และสรรพสัตว์บนพื้นโลก ผู้เขียนให้ทัศนคติและส่งเสริมจริยธรรมแก่ผู้อ่าน และมีการใช้ถ้อยคำสำนวนภาษาที่เรียบง่าย แต่มีคุณค่าทางวรรณศิลป์

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทคำประพันธ์สำหรับเด็ก ก่อนวัยรุ่น อายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๓

ในความไหวหนึ่งจัน

นายทิวา
สำนักพิมพ์ ออน อาร์ต ครีเอชั่น ปี ๒๕๕๓

ในความไหวหนึ่งจัน เป็นรวมบทกวีที่บันทึกเหตุการณ์ของสังคมไทยร่วมสมัยที่มีความขัดแย้งทางการเมือง นักการเมืองการแบ่งฝักแบ่งฝ่าย แบ่งสี แบ่งกลุ่มตามความคิดความเชื่อทางการเมือง ทำให้เกิดการต่อสู้ทางการเมืองจนเกิดความรุนแรง ผู้ประพันธ์นำเสนอด้วยลีลาที่เข้มข้น มีพลัง กระชับ ตรงไปตรงมา รวมบทกวีเรื่องนี้เปรียบเสมือนเสียงจากมโนสำนึกของกวีต่อความขัดแย้งในสังคมไทยร่วมสมัย

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๓ และรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

ในเวลา

แรคำ ประโยคคำ
สำนักพิมพ์ ผจญภัย ปี ๒๕๕๑

ในเวลา เป็นรวมกวีนิพนธ์ ๓๓ ชิ้น มีเนื้อหาวาดด้วยเวลา เป็นการเขียนแบบใช้แนวคิดเชื่อมร้อยกันตลอดทั้งเล่ม ทำให้บทกวีแต่ละชิ้นสามารถอ่านเป็นอิสระได้ แต่ในขณะเดียวกัน ก็สามารถอ่านร้อยความคิดกับบทกวีชิ้นงานอื่น ๆ ในเล่มได้เช่นกัน โดยใช้ท่วงทำนองเรื่องเล่า หรือเรื่องสั้น อ่านโดยรวมทั้งหมดแล้วคือ “ชีวิตที่เปรียบเสมือนเวลาวันหนึ่ง” คือ ยามแรกเกิดประหนึ่ง ยามรุ่งอรุณ ยามเด็บโตเป็นผู้ใหญ่เต็มตัว ประดุกยามเที่ยงวัน และยามแก่ชรา ก็เป็นฉากเช่น ยามเย็นที่อาทิตย์อัสดง และในแต่ละช่วงวัยนั้น การรับรู้สิ่งแวดล้อมกับการเรียนรู้ชีวิต จะแตกต่างกันไป กลายเป็นความเปลี่ยนแปลงของชีวิต ในแต่ละช่วงของวัยวัน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๔๑

บทกวีของฉัน

จ่าง แซ่ตั้ง
สำนักพิมพ์ ลูก-หลาน จ่าง แซ่ตั้ง ปี ๒๕๕๓

บทกวีของฉัน เป็นบทกวีสร้างสรรค์ ลีลาแบบจ่าง แซ่ตั้ง เน้นการใช้คำซ้ำ ใช้คำเดี่ยวและใช้คำน้อย สะท้อนหลากหลายเรื่องราวของความรู้สึก เต็มไปด้วยความละเอียดอ่อน ละมุนละไม พลิวไหว ให้จินตภาพลึกซึ้ง อาทิ ลอย / คน / คีนันบ้านเพื่อน / สวนดอกไม้ / ข้าวสาร / น้ำตาของลูก เป็นต้น

บทกวีแห่งรักแท้

ก้องภพ รื่นศิริ
สำนักพิมพ์ นคพบ ปี ๒๕๕๕

บทกวีแห่งรักแท้ เป็นหนังสือที่รวมบทกวีแห่งความรัก ๒๖ ชิ้น เริ่มด้วย “โคลงนิราศรางหวาย” (๑๗๒ บท) และ “โคลงวรรณศิลป์สัญจร” (๒๓ บท) มีเนื้อหาเกี่ยวพันต่อเนื่องกัน และมี “นางในฝันตลอดกาล” เป็นหัวใจของเรื่อง นอกนั้นเป็นบทกวีขนาดสั้นในรูปแบบของฉันทลักษณ์ต่าง ๆ รวมทั้งกวีวิจารณ์และกาพย์ท้อโคลงกล่ออักษรคำผวน ซึ่งอาจถือได้ว่าเป็นสุดยอดของการประพันธ์ประเภทร้อยกรอง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๐

บทเพลงของการโบกบิน

ชัยพร ศรีโบราณ
สำนักพิมพ์ สำนักราชพฤกษ์ ปี ๒๕๕๒

บทเพลงของการโบกบิน เป็นหนังสือรวมบทกวีนิพนธ์ที่มีเนื้อหาหลากหลาย ทั้งเรื่องชีวิต เศรษฐกิจการเมือง และการต่อสู้กับความไม่เป็นธรรมในสังคม ซึ่งสะท้อนภาพเหตุการณ์ที่เกิดขึ้นจริงได้อย่างชัดเจน เสนอแก่นเรื่องที่น่าสนใจ พร้อมทั้งเสนอแนวทางออกที่เหมาะสมซึ่งช่วยให้ผู้อ่านตระหนักถึงความสำคัญของความถูกต้องและความเป็นธรรมในสังคม นำเสนอด้วยบทกวีที่มีการเลือกสรรถ้อยคำ และสำนวนโวหารไพเราะ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

บนผืนแผ่นดินเกิด

วรุฒม์ ภัคคีบุรุษ
สำนักพิมพ์ เรื่องอรุณ ปี ๒๕๕๐

บนผืนแผ่นดินเกิด เป็นหนังสือรวมบทกวีรวม ๓๖ ชิ้น นำเสนอเนื้อหาสาระเกี่ยวกับสภาวะการณ์ของสังคมปัจจุบันในยุคโลกาภิวัตน์ที่มนุษย์ต้องเผชิญกับปัญหาทุนนิยม วัตถุนิยม และบริโภคนิยม รวมทั้งปัญหาความรุนแรงและภัยอันตรายต่าง ๆ ตลอดจนภัยพิบัติที่กระทบโลกและชีวิตมนุษย์ทำให้ต้องเฝ้าหาวิถีแห่งความสุขสงบ โดยแบ่งออกเป็นส่วน ๆ คือ ก่อเกิดจากแผ่นดิน / ในห้วงทุนนิยม / รอยทุกข์ร่วมสมัย ก้าวอย่างแห่งปัญญา และคืนสู่สันติธรรม ใช้รูปแบบฉันทลักษณ์ โคลง ฉันท์ กาพย์ กลอน และร่าย ซึ่งรักษาระเบียบฉันทลักษณ์อันเป็นแบบฉบับได้อย่างเคร่งครัด

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

บันไดกระดาด

สายพร ปัทมเรชา
สำนักพิมพ์ คันอ้อ ปี ๒๕๖๗

บันไดกระดาด เป็นรวมบทกวีมีฉันทลักษณ์ สะท้อนประสบการณ์ชีวิต และข้อคิดต่อสังคมในแง่มุมต่าง ๆ ตามทัศนะของกวี แต่ละเรื่องสะท้อนความเป็นจริงในสังคม และให้อารมณ์กระทบใจ สะเทือนใจ กวีใช้ถ้อยคำ ภาษา และสำนวนโวหารได้อย่างงดงาม ลงตัว บทกวีบางส่วนได้รับรางวัลก่อนรวมเล่ม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๘

บันทึกบนแผ่นดิน

ปรอง เจ้าพระยา
สำนักพิมพ์ พรุ้งนี้ ปี ๒๕๖๔

บันทึกบนแผ่นดิน เป็นหนังสือรวมบทกวีของปรอง เจ้าพระยา หรือประยอม ชองทอง เขียนลงพิมพ์ในคอลัมน์ “เหตุบ้านการเมือง” ในหนังสือพิมพ์บ้านเมืองรายวันฉบับวันอาทิตย์ ในช่วงปี พ.ศ. ๒๕๓๕ เป็นบทร้อยกรองขนาดยาว เชิงวิพากษ์วิจารณ์เหตุการณ์บ้านเมืองในรอบสัปดาห์ที่ผ่านมา ในแบบฉันทลักษณ์ กาพย์ยานี ๑๑ กลอนสุภาพและโคลงสี่สุภาพ รวม ๒๑ ชิ้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๙

บ้านเก่า

โชคชัย บัณฑิต
สำนักพิมพ์ รุจันทร ปี ๒๕๕๔

บ้านเก่า เป็นรวมบทกวี เน้นการสื่อความคิดของกวี โดยเรียงร้อยประสบการณ์และสิ่งธรรมดาสามัญรอบตัวซึ่งคนทั่วไปอาจมองข้าม กวีสังเกตสังคมด้วยสัมผัสอันละเอียดอ่อนจากมุมมองเฉพาะตัวที่โดดเด่น โดยมีภาพ “บ้านเก่า” ซึ่งแสดงวิถีชีวิตดั้งเดิมเป็นพื้นฉาก เขามองเห็นความเปลี่ยนแปลงของสังคมเมือง โดยเฉพาะกระแสบริโภคนิยมและเทคโนโลยีสมัยใหม่ที่รุกเข้ามาลบภาพ “บ้านเก่า” ไปทีละน้อย มีความโดดเด่นในกวีวิธีทางวรรณศิลป์ ในแง่การนำสิ่งตรงข้ามหรือคล้ายคลึงมาเชื่อมโยงทาบเทียบกัน ด้วยน้ำเสียงที่อ่อนโยนกับท่าทีที่ท้าทายความคิดของผู้อ่านอยู่ในที

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๔๔

บ้านในหมอก

สุกুমพจน์ คำสุกুম
สำนักพิมพ์ กากะเอีย ปี ๒๕๕๖
(พิมพ์ครั้งที่ ๓)

บ้านในหมอก เป็นรวมบทกวี ๓๙ ชิ้น ผู้ประพันธ์ใช้กลอนสุภาพเป็นส่วนใหญ่ นำเสนอปัญหาในสังคมไทยที่เปรียบเสมือนเมฆหมอก ทั้งในระดับครอบครัวและระดับสังคม แบ่งออกเป็น ๒ ภาค คือ บ้านในหมอก กับ หมอกในบ้าน สะท้อนเรื่องราว ปัญหาและการแก้ปัญหา โดยใช้หมอกเป็นภาพพจน์เปรียบเทียบซึ่งมีความหมายหลายนัย ใช้การเล่าเรื่องแบบเรื่องสั้น ยกुरुธรรมของชีวิตปัจเจกบุคคลแทนการเสนอแนวคิดอย่างตรงไปตรงมา รวมทั้งใช้ภาษาพูดและบทสนทนาดำเนินเรื่องทำให้สามารถนำเสนอเรื่องราวที่ดูจะหนักด้วยสาระและแนวคิดได้น่าอ่าน ชวนคิดและชวนติดตาม

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๕

ใบไม้ที่หายไป

จิระนนท์ พิศรปรีชา
สำนักพิมพ์ อ่านไทย ปี ๒๕๓๒

ใบไม้ที่หายไป เป็นรวมบทกวีที่สะท้อนความคิด อารมณ์ ความรู้สึกในช่วงชีวิตหนึ่งจากที่เป็นนักศึกษาหัวก้าวหน้าในมหาวิทยาลัย จนกระทั่งเข้าป่าและออกมาจากป่า สาระของบันทึกมีทั้งความใฝ่ฝัน ปรัชญาชีวิต และอุดมการณ์ มีคุณค่าในด้านการปลูกจิตสำนึกของสังคมเกี่ยวกับฐานะและบทบาทใหม่ของผู้หญิง กวีใช้ภาษา ถ้อยคำ และกลวิธีการเขียนที่มีพลังถ่ายทอดอารมณ์และความคิด อีกทั้งยังสามารถผสมผสานจินตนาการให้กลมกลืนได้กับประสบการณ์ในชีวิต

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๓๒ และได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่เด็กและเยาวชนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๓

ปณิธานกวี

อังคาร กัลยาณพงศ์
สำนักพิมพ์ ศยาม ปี ๒๕๕๔

ปณิธานกวี เป็นหนังสือรวมกวีนิพนธ์ของอังคาร กัลยาณพงศ์ ตามบทกวีชื่อเดียวกันนี้ที่แต่งขึ้นใหม่เป็นกลอน (บทเก่าในเล่มกวีนิพนธ์แต่งเป็นโคลง) ผลงานในเล่มนี้สะท้อนทัศนคติ ความคิด และอารมณ์ในช่วงปี ๒๕๒๐-๒๕๒๙ แต่ละบทร้อยกรองประพันธ์ด้วยคำที่มีลักษณะเฉพาะตัวของผู้เขียนซึ่งรักความอิสระเสรี รักธรรมชาติ และมีศรัทธาในพุทธศาสนา แสดงความเข้าใจชีวิตลึกซึ้ง และแสดงความ เป็นกวีลุ่มลึก

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๒๙

ประเทศไทยและเรื่องเล่าหลายๆ เรื่อง

อภิชาติ จันทร์แดง
สำนักพิมพ์ ชายขอบ ปี ๒๕๕๔

ประเทศไทยและเรื่องเล่าหลายๆ เรื่อง เป็นหนังสือรวมบทกวีประเภทกลอนเปล่า ๖๐ ชิ้น สะท้อนภาพเหตุการณ์สามจังหวัดชายแดนภาคใต้ ทั้งที่เป็นภาพโศกนาฏกรรม ความเจ็บปวดและผลสะท้อนผ่านสายตาและมุมมองของกวี พยายามชี้ให้เห็นปรากฏการณ์ที่แท้จริง อารมณ์และความรู้สึกของสามัญชนคนตัวเล็ก ๆ ไม่ว่าจะอยู่ในสถานะใด ประชาชน หรือเจ้าหน้าที่ ทุกคนล้วนเป็นมนุษย์หลายบทบาทสร้างอารมณ์สะท้อนใจและหรือให้มุมมองที่แตกต่าง อาทิ บนรถบรรทุกทหาร / บนเส้นทางไปยะลา / บนทางเท้า (เมื่อเขานำพาเราไป) / เงา (ไม่อยากมีใครไปปิดตานิ) / ถาม (บางทีก็ทายทักผู้รักชาติ) / หลังรายการข่าว (ขณะเรากำลังจะเข้านอน) เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๔

ปลายทางของเขาทั้งหลาย

กฤษ เหลือลมัย
แพรวสำนักพิมพ์ ปี ๒๕๕๐

ปลายทางของเขาทั้งหลาย เป็นรวมบทกวีที่มีเนื้อหาโดดเด่นเกี่ยวกับเรื่องสำคัญของสังคม เช่น มรดกของแผ่นดินที่เกี่ยวกับวัฒนธรรมทางภูมิปัญญาและทรัพยากร เรื่องของศาสนาในระดับปรัชญาและแก่นพุทธธรรม เรื่องของคติความเชื่ออันมีผลต่อวิถีชีวิต ความเปลี่ยนแปลงและความพลัดพราก สูญเสีย ล้วนเป็นเรื่องใหญ่ระดับโครงสร้างของสังคมทั้งสิ้น กวีได้นำเสนอมองอย่างมีเสน่ห์ ในมุมมองของนักโบราณคดีประวัติศาสตร์ ด้วยท่าทีของนักวัฒนธรรมและด้วยกลวิธีตั้งคำถาม ที่ท้าทายให้เราฉุกใจคิด

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๐

บ้านมากับมือ

เคือนใจ บัวคลี่
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๓๐

บ้านมากับมือ เป็นกวีนิพนธ์เรื่องยาว เขียนเป็นกลอนหก ว่าด้วยบันทึกแห่งความรักของแม่ที่มีต่อลูก ถ่ายทอดหัวใจที่เต็มไปด้วยความรักและห่วงใยที่มีต่อลูก เล่าบอกถึงความเป็นมา กว่าจะก่อเกิดเป็นลูก บอกเล่าถึงความเป็นแม่ที่เต็มไปด้วยความระมัดระวังและห่วงใยชีวิตน้อยๆ จนกระทั่งถึงความหวังและความฝันที่มีต่ออนาคตของลูก เป็นบันทึกอมตะของความเป็นแม่ที่ยืนยง สำนวนโวหารกระชับแต่เต็มความรู้สึทุกคำ

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๑

ผูกพัน

พล.ต.ต.สุรศักดิ์ สุทธารมณ
สำนักพิมพ์ เลมอนที ปี ๒๕๔๔

ผูกพัน เป็นหนังสือรวมบทกลอนชีวิต ซึ่งเป็นคำกลอนสั้น ๆ ง่าย ๆ แต่ให้แง่คิดที่สะท้อนถึงปัญหาสังคม ปัญหายาเสพติด และปัญหาเด็ก ๆ ให้แง่คิดที่เป็นประโยชน์ต่อผู้อ่าน มีภาพประกอบสอดคล้องกับเรื่อง ทำให้ผู้อ่านเข้าใจความหมายได้ลึกซึ้งยิ่งขึ้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทบทร้อยกรอง สำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๕

ฝนซาฟ้าสาง

อร อักขรา
สำนักพิมพ์ คันทัน ปี ๒๕๖๗

ฝนซาฟ้าสาง เป็นรวมบทกวีของ อร อักขรา ซึ่งเป็นที่เปิดเผยกันว่า เป็นนามปากกาของ ม.ร.ว.อรรฉัตร ซองทอง นักกลอนคนหนึ่งในยุคแสงสวหาพ่าฝัน ผลงานเล่มนี้เป็นการรวมเล่มบทกวีกว่า ๔๐ ชิ้น คนเดียวเป็นครั้งแรก ประกอบด้วยบทกลอนชิ้นเด่น ๆ ของผู้ประพันธ์ ซึ่งเขียนขึ้นในระหว่างปี ๒๕๐๙ ถึงปี ๒๕๓๒ บทเด่นที่เป็นที่สะเทือนใจและเป็นชื่อเล่มคือ ฝนซาฟ้าสาง ซึ่งเขียนขึ้นจากเหตุการณ์มหาหาวตภัยพายุเฮอร์นีสซึ่งถล่มประเทศไทยเมื่อปี พ.ศ. ๒๕๓๒

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๔

ฝากรถช่วยซบหน้าตาโลก

สิทธิเดช กนกแก้ว
สำนักพิมพ์ ร้อยแก้ว ปี ๒๕๕๗

ฝากรถช่วยซบหน้าตาโลก เป็นรวมบทกวีที่มีเนื้อหาวาดด้วยหายนะ และภัยธรรมชาติที่เกิดจากน้ำมือมนุษย์ ความสูญเสียที่ทั่วโลกไม่อาจรับมือได้ ความตาย ความพลัดพรากสามารถเกิดขึ้นได้ทุกเวลา แต่งเป็นกลอนสุภาพ มีอรรถรส และมีคุณลักษณะของวรรณศิลป์เด่นชัด ให้ทั้งความรู้และความรู้สึก รวมทั้งเสนอแนะให้ประชาชนดำรงชีวิตตามแนวปรัชญาเศรษฐกิจพอเพียง เพื่อความสุขอย่างแท้จริงและยั่งยืน แบ่งออกเป็น ๔ ส่วนคือ ธรรมชาติเปลี่ยนแปลงทุกแห่งหล้า / ดินน้ำป่าถุกทำลายให้เสื่อมสูญ / โลกต้องการรักจนเจือช่วยเกื้อกูล และเพื่อความสุขเพิ่มพูนและผูกพัน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

ฝากเธอไว้ในอ้อมกอด ผืนฟ้าและแผ่นดิน

จุฬา ละคร
สำนักพิมพ์ ต้นอ่อน ๑๘๘๘ ปี ๒๕๕๓

ฝากเธอไว้ในอ้อมกอดผืนฟ้าและแผ่นดิน เป็นคำประพันธ์ร้อย-
กรอง ที่มีเนื้อหาแสดงถึงความรัก ความหวังใย และความปรารถนาดี
ของผู้ใหญ่ที่มีต่อเด็ก สื่อผ่านคำสอนและข้อคิดในเรื่องต่าง ๆ เพื่อ
ปลูกฝังทัศนคติ และอบรมจรรยาของเด็กให้ประพฤติอย่างถูกต้อง
เหมาะสม ซึ่งจะส่งผลให้เยาวชนรู้จักดำเนินชีวิตที่ติงาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์ สำหรับ
เด็กก่อนวัยรุ่นอายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น
คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี
๒๕๔๔

ฝากโลกนี้ไว้ในหัวใจเธอ

กอนนุญ (กฤษฎา สุนทร)
สำนักพิมพ์ กรรกุล ปี ๒๕๕๒

ฝากโลกนี้ไว้ในหัวใจเธอ เป็นรวมบทกวีสะท้อนปัญหาสังคม
การเมือง เศรษฐกิจ และครอบคลุมถึงวิถีชีวิต (ต้องสู้) ของคนธรรมดา
สามัญ เนื้อหาแบ่งออกเป็น ๔ ส่วน เริ่มจากภาค ๑ พิธีกรรมอำพราง
ภาค ๒ ก้าวต่างกลางฟ้าหม่น ภาค ๓ เหนือแผ่นดินซีพีดั้นรน และ
ภาค ๔ เห็นผลของหัวใจ ผู้ประพันธ์เสนอข้อมูลทันสมัย หนักแน่น
ชัดเจนในประเด็น ผ่านลีลาอารมณ์กวีที่มีพลัง

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์
เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๒

พงศาวดารพิภพ

ธีรภัทร เจริญสุข
สำนักพิมพ์ นานามีบุ๊กเอนเวล ปี ๒๕๕๒

พงศาวดารพิภพ เป็นงานร้อยกรองสร้างสรรค์เรื่องยาว ประกอบด้วยคำประพันธ์ทั้งร้อย โคลง ฉันท์ กาพย์ กลอน สะท้อนเนื้อหาตั้งแต่กำเนิดจักรวาล กำเนิดมนุษย์ พัฒนาการของมนุษย์จนถึงสังคมปัจจุบัน เนื้อหาสอดแทรกข้อคิดและคติธรรมที่มีสาระเตือนใจให้ผู้อ่านเห็นว่า แท้จริงแล้วสังคมที่ล่มสลาย เกิดจากผู้อุปการบ้านเมืองมีกิเลส และไม่ประพฤติอยู่ในธรรม ผู้สร้างสรรค์มีความสามารถในการเลือกถ้อยคำ ถ่ายทอดความคิดเห็นของตนได้ชัดเจน มีอรรถรส มีอารมณ์สะเทือนใจ การดำเนินเรื่องมีลีลาน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

พฤษชาติแห่งชีวิต

ประเทือง เอมเจริญ
สำนักพิมพ์ บพิถการพิมพ์ ปี ๒๕๒๗

พฤษชาติแห่งชีวิต เป็นรวมบทกวีรูปแบบกลอนเปล่า ของประเทือง เอมเจริญ ศิลปินแห่งชาติ สาขาศิลปะการแสดง เนื้อหาสะท้อนเรื่องราวของความเข้าใจชีวิตในแง่มุมต่าง ๆ ที่เกิดขึ้น มีลักษณะของการนำเสนอในเชิงปรัชญา ตั้งเป็นคำถาม คำเตือน หรือข้อสังเกต ใช้กลวิธีของงานทัศนศิลป์ คือเห็นเป็นภาพและมีสีสัน เป็นหนังสือที่ประทับใจผู้อ่าน มีภาพประกอบฝีมือผู้เขียนเอง

พ่อรักมูทุ

มะเนาะ ยูเด็น
องค์การคำคุณุสภา ปี ๒๕๕๑

พ่อรักมูทุ เป็นหนังสือรวมบทกวีมีความยาว ๑๑๗ บท ผู้ประพันธ์เขียนถึงความรักและความผูกพันที่มีต่อมูทุหมาที่เลี้ยงไว้ แต่ต้องมาตายลงด้วยน้ำมือของคนใจร้าย ด้วยลีลากลอนที่สัมผัส สอดร้อย ประสานกับอารมณ์สะท้อนสะท้อนใจของผู้เขียน ทำให้งาน กวีนิพนธ์ชุดนี้มีพลัง ฉายให้เห็นค่าของชีวิต ค่าของความรัก และผล ของความซังชัดเจน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์ สำหรับ เด็กก่อนวัยรุ่นอายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

พุทธทาสธรรมคำกลอน

พุทธทาสภิกขุ
สำนักพิมพ์ สุขภาพใจ ปี ๒๕๕๑

พุทธทาสธรรมคำกลอน เป็นหนังสือชุมนุมบทกลอนของท่าน พุทธทาสภิกขุ ที่ท่านเขียนหรือบรรยายไว้ แบ่งออกเป็นหมวดหมู่ สะดวกต่อการอ่าน ทั้งหมดมี ๑๑ หมวดคือ หมวดการงาน / หมวด เตือนตน / หมวดอธิบายธรรมะ / หมวดเรียนศาสนา / หมวดความ ตาย / หมวดเป็นให้เป็น / หมวดศีลธรรม / หมวดมงคล / หมวด มอง-มอง / หมวดโลก และหมวดปกิณกะ ทั้งหมดเห็นเป็นภาพ ทำให้เข้าใจธรรมะได้รวดเร็วและชัดเจนขึ้น

เพลงขลุ่ยผิว

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ ปลาตะเพียน ปี ๒๕๒๕

เพลงขลุ่ยผิว เป็นรวมกวีนิพนธ์ชุดที่ ๑ ที่กวีได้แรงบันดาลใจจากภาพถ่ายของจ้านงค์ ศรีนวล จำนวน ๕๐ ชิ้น จากภาพ ๕๐ ภาพ โดยกวีผู้สร้างสรรค์ได้แสดงทัศนะ ความคิดและความเข้าใจชีวิตผ่านภาพเป็นตัวอักษร ตีพิมพ์ในนิตยสารสารคดี แสดงให้เห็นถึงศิลปะสองแขนงคือทัศนศิลป์และวรรณศิลป์ซึ่งส่องทางให้แก่น้อย่างงดงาม

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๖

เพียงความเคลื่อนไหว

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ ก.โก๋ ปี ๒๕๒๗

เพียงความเคลื่อนไหว เป็นหนังสือรวมบทร้อยกรอง ๓๓ บท ที่เคยตีพิมพ์ลงในวารสารและหนังสือพิมพ์ หลังวันมหาวิปโยค ๑๓ ตุลาคม ๒๕๑๖ นำโดยบทที่ชื่อ เพียงความเคลื่อนไหว ซึ่งพรรณนาเหตุการณ์การปะทะกันระหว่างประชาชนกับทหาร ชี้ให้เห็นถึงความตื่นตัวต่อความเปลี่ยนแปลงของบ้านเมืองและชีวิตร่วมสมัย นอกจากนี้ยังมีบทอื่น ๆ อีกหลายบทที่สะท้อนทั้งปัญหา สถานการณ์ และเรื่องราวของเพื่อนร่วมแผ่นดินมากมาย นำเสนอถ้อยคำงดงาม มีสำนวนโวหารพราวพราว เนื้อความกินใจ

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๒๓

เพื่อนแก้ว คำกาพย์

ศิวกานท์ ปทุมสูติ
ศูนย์การเรียนรู้ทุ่งสักอาศรม จัคมิมพ์ ปี ๒๕๕๔

เพื่อนแก้ว คำกาพย์ เป็นร้อยกรองชิ้นเยี่ยมของศิวกานท์ ปทุมสูติ เขียนเป็นกาพย์ตลอดเรื่อง มีการประดิษฐ์กาพย์ใหม่ชื่อ กาพย์ดอกแคร่ง โดยได้แรงบันดาลใจมาจากเพลงเหย่ย หรือเพลงดอกแคร่ง อันเป็นเพลงพื้นบ้านของไทย เนื้อหาเป็นเรื่องราวตำนานรักของหนุ่มวังหลุมพองกับสาวหนองบัว ในจังหวัดสุพรรณบุรี แสดงให้เห็นถึงความรักของเพื่อนรักร่วมน้ำสาบาน ๒ คน คือ แก้ว กับ คำ ที่ไปหลงรักสาวคนเดียวกันคือ กาพย์ โดยที่ต่างฝ่ายต่างไม่รู้ว่าสาวคนรักเป็นคน ๆ เดียวกัน จึงเกิดเรื่องราวของความเสียสละที่ยิ่งใหญ่ที่เพื่อนมีให้กัน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมไทยบัวหลวง ปี ๒๕๒๗ และกระทรวงศึกษาธิการคัดเลือกให้เป็นหนังสืออ่านนอกเวลาระดับมัธยมปลายด้วย

ภาพชีวิต

อัญญา อัญญาภาค
สำนักพิมพ์ เพ็ญวรรณ ปี ๒๕๓๘

ภาพชีวิต เป็นบทกวีนิพนธ์ที่สะท้อนให้เห็นทัศนะความคิดของผู้เขียนที่ถ่ายทอดให้เห็นภาพชีวิตและสังคมในรูปแบบฉันทลักษณ์ มีบทร้อยกรองเป็นเอกภาพ การบรรยายการใช้ถ้อยคำเหมาะสม ผู้อ่านจะได้รับอารมณ์ทั้งในแง่คิด คติสอนใจ ปรัชญาในการดำรงชีวิต และความงดงามของภาษาทางวรรณศิลป์

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๐

มรสุมประเทศไทยที่ยังยาวนาน

วิสุทธิ์ ขาวเนียม
สำนักพิมพ์ ลายแผ่นดิน ปี ๒๕๕๓

มรสุมประเทศไทยที่ยังยาวนาน เป็นกวีนิพนธ์มีฉันทลักษณ์ นำเสนอภาพของสังคมไทยโดยเฉพาะอย่างยิ่งในดินแดนภาคใต้ทั้งในด้านสังคม วัฒนธรรม และการเมือง ความขัดแย้งทางการเมืองส่งผลกระทบต่อทำให้สังคมและทุกชีวิตเป็นทุกข์และป่วยไข้ รวมบทกวีแบ่งการนำเสนอเป็นสี่กลุ่ม คือ มรสุมยาวนาน ห้วงมนตราในรูปการณ์แห่งรหস্য เพ็ญมาจากบาดแผลและดอกไม้ในดวงตา จบลงด้วยบท “รำพึงจากพลเมืองของประเทศสงคราม” ผู้ประพันธ์มีความพิถีพิถันในการนำเสนอที่มีลีลาวรรณศิลป์โดยเฉพาะ มีความโดดเด่นในการหยิบยกภาพธรรมชาติและภาพเล็ก ๆ มาเปรียบเทียบกับแนวคิดเกี่ยวกับมนุษย์และเหตุการณ์ในสังคม

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๓

มหาชล

วรก วรภา
แพรวสำนักพิมพ์ ปี ๒๕๕๐

มหาชล เป็นกวีนิพนธ์ขนาดยาว นำเสนอเรื่องราวของทะเลที่มีความยิ่งใหญ่เกินคาด ผู้ประพันธ์ใช้ทะเลเป็นภาพอุปสรรค เมื่ออ่านแล้วสามารถโยนโยไปถึงภาพนามธรรมได้ ดังนั้น ทะเลจึงมิใช่เพียงท้องทะเลแห่งใดแห่งหนึ่ง หากเป็นมหาชล อันหมายถึงห้วงมหาวิญญูสงสาร ผู้เขียนนำเสนอผ่านถ้อยคำ สำนวนโวหาร ที่มีจังหวะเฉพาะตัว ทำให้รู้สึกและสัมผัสได้ถึงคลื่นของทะเลเช่นกัน

หนังสือเล่มนี้ได้รับรางวัลกวีนิพนธ์ยอดเยี่ยม นายอินทร์อะวอร์ด ประจำปี ๒๕๕๐ และรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

มหารัตนพิมพ์วงศ์ คำฉันท์ ตำนานพระแก้วมรกต ฉบับสมบูรณ์

ชูชาติ ชุ่มสนิท
สำนักพิมพ์ ช.คชา ปี ๒๕๔๕

มหารัตนพิมพ์วงศ์ คำฉันท์ ตำนานพระแก้วมรกตฉบับสมบูรณ์ เป็นวรรณกรรมศาสนาประเภทฉันท์ เนื้อหากล่าวถึงประวัติการสร้างคุณลักษณะ และพุทธานุภาพอันเป็นที่ประจักษ์ของพระแก้วมรกต พระพุทธปฏิมาสำคัญคู่บ้านคู่เมืองของไทย ผู้เขียนได้ใช้กลวิธีการแต่งโดยเลือกใช้ฉันท์หลากหลายและกาพย์ต่าง ๆ รวม ๒๓ ชนิด ผลงานร้อยกรองมีลีลาดี สำนวนภาษาราวรื่น ละเมียดละไม สื่อความหมายชัดเจน มีคุณค่าทั้งค่าของเสียงและค่าของความหมาย มีอรรถสัพเพราษซึ่งเป็นคุณลักษณะสำคัญของวรรณศิลป์

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๖

มหาวิหารแห่งสุวรรณภูมิ

บัญชา อ่อนคี่
สำนักพิมพ์ พิมพ์ไพโร ปี ๒๕๕๓

มหาวิหารแห่งสุวรรณภูมิ เป็นรวมบทกวีที่ผู้ประพันธ์เขียนเป็นกลอนสุภาพ สะท้อนเหตุการณ์บ้านเมืองที่มีความขัดแย้งอย่างรุนแรงในสังคมไทย นำเสนอข้อคิดทางสังคม การเมืองที่เป็นประโยชน์แก่ผู้อ่าน แสดงความเคารพยึดมั่นในสถาบันพระมหากษัตริย์โดยเปรียบเทียบประดุจเป็นมหาวิหาร นำเสนอผ่านลีลา สำนวนโวหาร ไพเราะงดงาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔ และได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๔

มำก้ำนกล้ำย

ไพรวรินทร์ ขาวงาม
แพรวสำนักพิมพ์ ปี ๒๕๖๗

มำก้ำนกล้ำย เป็นหนังสือรวมบทกวีมีฉันทลักษณ์ สะท้อนความผูกพันของผู้คนที่ยังไม่ลืมถิ่นเก่าบ้านเกิด แม้จะมาใช้ชีวิตเพื่อหน้าที่การงานในกรุงเทพฯ แต่อารมณ์ “ถวิลหา” ต่อทุ่งนา และน้ำใสใจจริงของคนชนบทยังคงมีอยู่ไม่เสื่อมคลาย กวีจึงอาสาเป็น “สารถึ” ซึ่มำก้ำนกล้ำยหนีโลกแห่งความแออัดแบบวิถีเมือง ทะยานสู่โลกแห่งความงามธรรมชาติแบบวิถีชนบท เพื่อนำมาสู่การตรึงตรองและแสวงหา “ถิ่นใด” ที่ควรค่าแก่การรอนแรมมาพักพิง และชื่นชมความงามในระดับจิตวิญญาณ ทั้งหมดนี้นำเสนอเป็น ๔ ภาค ผ่านถ้อยคำภาษาและสำนวนโวหารคมคายเห็นภาพ

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๓๘ และได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ หนังสือดีที่เด็กและเยาวชนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๓ และเป็นหนังสืออ่านนอกเวลาภาษาไทย ระดับมัธยมศึกษาตอนปลายของกระทรวงศึกษาธิการ

มำนฝนบ้งฟ้า

วันเนา ยูเด็น
สำนักพิมพ์ องค์การค้าของคุรุสภา ปี ๒๕๕๕

มำนฝนบ้งฟ้า เป็นหนังสือกวีนิพนธ์ที่ผู้เขียนได้สะท้อนให้เห็นถึงทัศนะแบบทวินิยม คือความคิดที่ว่าทุกสิ่งทุกอย่างย่อมมีทางมองทางคิดได้สองด้านเป็นอย่างน้อยเสมอ ในทัศนะของผู้เขียนการมองต้องมองอย่างระมัดระวัง คือมองอย่างมีสติ ไม่หลงใหลหรือผูกพันอยู่แต่ด้านเดียว แม้สิ่งที่ยอมรับกันแล้วว่าดี ก็อาจมีจุดที่ไม่ดีก็ได้ เนื้อหาภายในเล่มแบ่งออกเป็นสองเรื่อง ได้แก่ พฤติกรรมของธรรมชาติ และพฤติกรรมของมนุษย์ที่ผู้เขียนถ่ายทอดอารมณ์ได้อย่างมีคุณค่า เช่น มำนฝนบ้งฟ้า คำของคน ดัดไม้ วิถีและชีวิต ลมแห่งอารมณ์ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๖

กวีนิพนธ์ไทย

มีรังไว้ให้รักอ่อน

ศุ บุญเลี้ยง
สำนักพิมพ์ ไบวัลน้อย ปี ๒๕๕๐

มีรังไว้ให้รักอ่อน เป็นงานรวมเล่มกลอนเปล่าของศุ บุญเลี้ยง ที่ตะใจคนอ่าน เพราะเขียนจากความรู้สึกที่สัมผัสใจ เป็นบทสั้น ๆ สะท้อนความหลากหลายและมุมมองของชีวิตแบบที่แปลกใหม่ หาได้ยาก บางบทเป็นที่จดจำมานาน อาทิ รักต้องการอ้อมแขนไม่ใช่กรงขัง นกต้องการรัง ไม่ใช่กั้นกรง ด้วยกรงมีไว้ขัง รังมีไว้อุ่น อย่าให้ความหวังใย แปรเป็นโซ่ดอกไม้ ล่ามไว้เพียงเพื่อจะให้หอม

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่เด็กและเยาวชนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๓

๘๐ | ๑,๐๐๙ เล่ม วรรณกรรมเกื้อกูลโลก เกื้อกูลมนุษย์

มือไต่ดูแลแม่โพสพ

เคียนแรม ปรกาศเรือง
สำนักพิมพ์ ไบบัว ปี ๒๕๔๘

มือไต่ดูแลแม่โพสพ เป็นหนังสือกวีนิพนธ์ประเภทฉันทลักษณ์ เสนอภาพชีวิตของชาวนาที่ผูกพันกับท้องทุ่งอันอุดมสมบูรณ์ แม้งำงานหนักเหน็ดเหนื่อยสู่แดดลม และฐานะยากจน แต่ก็ภาคภูมิใจในศักดิ์และหยาดเหงื่อแรงงานที่สร้างผลผลิตข้าว เลี้ยงชาวโลกมาช้านาน ผ่านพลังแห่งความรัก ความรู้คุณค่าของธรรมชาติ และสิ่งแวดล้อม เสนออุดมการณ์ของผู้ยึดมั่นความเป็นธรรมในสังคม เชิดชูคนดีที่อุทิศตนเพื่อส่วนรวม นำเสนอปรัชญาชีวิต มุมมอง และแง่คิดในเชิงสร้างสรรค์ ให้กำลังใจ ตลอดจนแนวทางแก้ปัญหาแก่ผู้ประสบอุปสรรคในชีวิต กวีใช้คำหลากหลายเหมาะกับเนื้อหา แต่ละเรื่องมีเอกภาพ มีคุณค่าทางวรรณศิลป์ เลือกใช้คำง่าย มีอรรถรส และสื่อความหมายชัดเจน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๔๙

มือนั้นสีขาว

ศักดิ์ศิริ มีสมสืบ
สำนักพิมพ์ สามัญชน
ปี ๒๕๕๑ (พิมพ์ครั้งที่ ๖)

มือนั้นสีขาว เป็นรวมบทกวีนิพนธ์ไทยสมัยใหม่ มีลักษณะสร้างสรรค์ทั้งความคิดและวิธีการนำเสนอ มุ่งแสดงอุดมคติอันเชิดชูคุณค่าความบริสุทธิ์ และความมีน้ำใจของมนุษย์ กวีถ่ายทอดความคิดเป็นรูปธรรมที่เข้าใจง่ายผ่านบุคคลและเหตุการณ์สมมุติ ซึ่งอาจเกิดขึ้นได้ในชีวิตจริงและสังคมจริง แสดงความแตกต่างระหว่างสภาวะอันบริสุทธิ์ไม่เสแสร้งของเด็ก กับสภาวะของผู้ใหญ่ที่ถูกครอบงำด้วยการอบสังคม ในแต่ละบทกวีได้เสนอแง่มุมความคิดอย่างประณีตหลายนัยตีความได้กว้างขวางลึกซึ้งด้วยกลการประพันธ์ที่เฉียบคม รูปแบบการประพันธ์สอดคล้องกับเนื้อหา คำที่ใช้เป็นคำง่าย ๆ เรียงร้อยอย่างมีลีลา จังหวะ สร้างล่านำอันทรงพลัง ให้จินตนาการ สื่อความคิดของกวีกระทบอารมณ์และเร้าความคิดผู้อ่าน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๓๕

มุ่มมอง

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ สารคดี ปี ๒๕๖๕

มุ่มมอง เป็นรวมกวีนิพนธ์ชุดที่ ๒ ที่กวีได้แรงบันดาลใจจากภาพถ่ายของจำนงค์ ศรีนวล จำนวน ๕๐ ชิ้นจากภาพ ๕๐ ภาพ โดยกวีผู้สร้างสรรค์ได้แสดงทัศนะ ความคิดและความเข้าใจชีวิตผ่านภาพเป็นตัวอักษร ตีพิมพ์ในนิตยสารสารคดี แสดงให้เห็นถึงศิลปะสองแขนงคือทัศนศิลป์และวรรณศิลป์ซึ่งส่องทางให้แก่กันอย่างงดงาม

แม่กับลูก

จ่าง แซ่ตั้ง
สำนักพิมพ์ ลูก-หลานจ่าง แซ่ตั้ง ปี ๒๕๔๘

แม่กับลูก เป็นรวมบทกวีของจ่าง แซ่ตั้ง สะท้อนเรื่องราวเกี่ยวกับแม่และลูก แสดงให้เห็นความรักอันบริสุทธิ์ และความยิ่งใหญ่ในความรักของพ่อแม่ที่มีต่อลูกอย่างยากที่จะหาใดเปรียบได้ บทกวีเขียนด้วยลีลาแบบจ่าง แซ่ตั้ง คือมีการใช้คำเดี่ยว คำซ้ำ และใช้คำน้อย ทำให้บทกวีดูเรียบง่าย แต่มีพลัง และสามารถตีความได้หลากหลาย ให้ความคลุ่มลึกลับ หนังสือเล่มนี้ตีพิมพ์ครั้งแรกเมื่อปี ๒๕๑๕ และเป็นที่ตื่นตาตื่นใจของนักอ่าน

แม่น้ำรำลึก

เรวัตร์ พันธุ์พิพัฒน์
สำนักพิมพ์ รูปจันทร์ ปี ๒๕๔๗

แม่น้ำรำลึก เป็นรวมเล่มกวีนิพนธ์ นำเสนอเรื่องราวของการย้อนทวนความคิดของชายชรา กลับไปสู่ชีวิตช่วงวัยเยาว์ ให้ภาพของการฟื้นความหลังได้อย่างงดงาม ทั้งภาพที่สร้างขึ้นมาจากจินตนาการและจากประสบการณ์ หรือทั้งสองส่วนผสมผสานกัน บทกวีสี่สับบทโดยประมาณเล่าถึงเรื่องราวของความฝัน ความสุข และความรู้สึกสะเทือนที่จับในตัว เหมือนหยิบภาพแต่ละภาพมาต่อกัน จนเป็นภาพใหญ่ของชีวิต เรื่องราวทั้งหมดปรากฏอยู่ในภาค “ปฐมบท” และสรุปปิดฉากในภาค “ปัจฉิมบท” ซึ่งเป็นภาพของชายชราบนเก้าอี้โยกริมระเบียง ที่บ้านชานน้ำในเวลาพลบค่ำ ย้อนพินิจไปถึงเรื่องราวกึ่งสุขกึ่งเศร้าเหล่านั้น แล้วทิ้งค้างไว้ให้ผู้อ่านได้จินตนาการต่อไป

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๔๗

ไม่มีหญิงสาวในบทกวี

ชะการ์รียยา อมตยา
สำนักพิมพ์ ๑๐๐๑ ราตรี ปี ๒๕๕๒

ไม่มีหญิงสาวในบทกวี ของ ชะการ์รียยา อมตยา เป็นกวีนิพนธ์ นำเสนอภาพและแนวคิดเพื่อการดำรงและดำเนินชีวิตอย่างสันติสุข ที่ผสมผสานวรรณศิลป์ ปรัชญา และศิลปะเข้าด้วยกันอย่างกลมกลืน ประกอบด้วยเนื้อหาหลากหลายมิติ ตั้งแต่ปัจเจกบุคคล จนถึงระดับสังคม ไม่ผูกกับยุคสมัย ไม่มีพรหมแดน ข้ามมิติเวลา และมีพื้นที่ที่มีความลุ่มลึก กระตุ้นให้เกิดจินตนาการ ขบคิดและคิดต่อกวีนิพนธ์เล่มนี้เป็นบทร้อยกรองอิสระ หรือกลอนเปล่า มีความสอดคล้องระหว่างรูปแบบกับเนื้อหาที่มีความหลากหลาย แม้ไม่มีจังหวะของฉันทลักษณ์ แต่ผู้เขียนสามารถวางจังหวะคำกวีได้อย่างทรงพลัง และสามารถใช้อาษาที่ทำให้เกิดจินตภาพ มีการสร้างภาพพจน์ที่ลุ่มลึก

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๕๓

ไม่รู้เลยว่ารัก

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ เกี้ยว-เกล้า พิมพ์การ ปี ๒๕๕๘

ไม่รู้เลยว่ารัก เป็นรวมกวีนิพนธ์ว่าด้วยเรื่องของความรัก ซึ่งกวีเขียนขึ้นในวาระต่าง ๆ กัน รวมทั้งสิ้น ๙๕ เรื่อง มีถ้อยคำสำนวนโวหารเต็มไปด้วยภาพพจน์ สัมผัสพราวพราว ไพเราะจับใจ เนื้อหาเกี่ยวกับความรักทุกรูปแบบ ตั้งแต่บุคคลต่อบุคคล บุคคลต่อสถาบัน ไปจนกระทั่งบุคคลต่อสรรพสิ่ง

หนังสือเล่มนี้ได้รับการคัดเลือกจากกระทรวงศึกษาธิการให้เป็นหนังสืออ่านนอกเวลา ระดับมัธยมศึกษาปีที่ ๔-๖ ปี ๒๕๕๔

ร่วมพื้นภูมิสยาม

วาสนา บุญสม
สำนักพิมพ์ ประกายแสง ปี ๒๕๔๒

ร่วมพื้นภูมิสยาม เป็นบทร้อยกรองที่มีเนื้อหาสาระหลากหลาย สะท้อนภาพชีวิตของคนไทยในแง่มุมต่าง ๆ ทั้งในด้านค่านิยม ความเชื่อ ขนบธรรมเนียมประเพณี ศิลปะ วัฒนธรรม ความรู้สึกนึกคิด และอุดมการณ์ในการทำงานเพื่อสังคมและประเทศชาติ ภายใต้ร่มพระบารมีแห่งพระมหากษัตริย์ผู้ทรงไว้ซึ่งทศพิธราชธรรม และทรงบำเพ็ญพระราชกรณียกิจใหญ่น้อยนานัปการ ล้วนอำนวยประโยชน์แก่อุปการชนให้มีความผาสุกร่มเย็นตลอดมา ผู้เขียนสร้างสรรค์ผลงานด้วยคำประพันธ์หลากหลาย จึงมีคุณค่าในด้านอารังรักษาและเผยแพร่ความรู้ด้านวัฒนธรรมไทยด้วย

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๓

ร้อยคำห้วง...สู่ห้วงฟ้า

จำลอง ศรีสีจั้ง
สำนักพิมพ์ ไทยวัฒนาพานิช ปี ๒๕๓๘

ร้อยคำห้วง...สู่ห้วงฟ้า เป็นบทกวีเชิงสารคดีเกี่ยวกับการอนุรักษ์นก และพันธุ์ไม้ต่าง ๆ โดยพรรณนาชื่อนกป่าที่มาอาศัยอยู่ในทะเลสาบสงขลา และทะเลน้อย จังหวัดพัทลุง ซึ่งเป็นแหล่งรวบรวมนกนานาชนิด ตลอดจนสอดแทรกชื่อพันธุ์ไม้พร้อมภาพประกอบสีสวยงาม ทำให้ผู้อ่านเกิดจินตภาพรู้จักปกป้องและอนุรักษ์นกให้อยู่คู่ธรรมชาติตลอดไป

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์ สำหรับเด็กก่อนวัยรุ่นอายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๐

ร้อยทราย

วันเนา ยูเคิ้น
สำนักพิมพ์ เคล็คไทย ปี ๒๕๖๑

ร้อยทราย เป็นรวมบทกวีฉันทลักษณ์ ประกอบกลอนกลบท ๗๘ ชนิด และกลอักษรอีก ๑๐ ชนิด เรียงลำดับจากง่ายไปหายาก จากที่มีฉันทลักษณ์ธรรมดาไปจนถึงที่สลับซับซ้อน ทั้งหมดสะท้อนเนื้อหาที่เป็นคติเตือนใจ ให้งัดคิดในการดำเนินชีวิต การรักษาสีงแวดล้อม ผู้เขียนสามารถประกอบสร้างทางวรรณศิลป์ให้เนื้อหาและรูปแบบสอดคล้องกลมกลืนกันได้เป็นอย่างดี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการแข่งขันประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๕

ร้อยนฤมิตร

อชันตะ
สำนักพิมพ์ สิริมงคลคำ ปี ๒๕๕๐

ร้อยนฤมิตร ของ อชันตะ เป็นรวมบทกวี มีแนวคิดเกี่ยวกับชีวิต สังคม โลก ความรัก มีความชัดเจนในการใช้ภาษา เสมือนมีคลังแห่งถ้อยคำ สามารถนำมาเรียงร้อยรับใช้เนื้อหาได้อย่างลงตัว แม้ว่าในบางบทดูเหมือนผู้เขียนจงใจ ‘เล่นคำ’ เล่นสัมผัสอักษร จนเนื้อหาอ่อนพลังไปบ้าง แต่ก็ถือว่าเป็นบทกวีสวยงาม เนื้อหาโดยรวมเป็นงานที่มีคุณค่า มีความคิดลึกซึ้ง โดยผู้เขียนมีความปรารถนาอันแรงกล้าอยากให้เพื่อนมนุษย์มีความหวัง มีกำลังใจ และดำเนินชีวิตอย่างสันติสุข

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทกวีนิพนธ์ เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๑

ระบำใบหญ้า

สุธีร์ พุ่มกุมาร
สำนักพิมพ์ คับเบิลนายน์ ปี ๒๕๔๓

ระบำใบหญ้า เป็นรวมบทกวีที่มีความสุนทรีย์ภาพ ไพเราะ พรรณนาได้สมจริง ให้ข้อคิดคำคม นำเสนอทั้งกลอน กาพย์ยานี กาพย์ฉับบึง ฝีมือนักจัดจ้าน มีมุมมองการเมือง อาจกล่าวได้ว่าผู้ประพันธ์ ทำหน้าที่เป็นเหมือนตัวแทนของประชาชน เพื่อส่งเสียงร้องบอกกล่าว ถึงความอึดอัด เตือดร้อนในการดำรงชีอยู่ท่ามกลางสังคมปัจจุบัน เป็นมุมมองที่มีได้ยืนอยู่เหนือปัญหา และมีได้ตั้งใจโน้มน้าวทางความคิด ถึงแม้จะเต็มไปด้วยความมืดมนรอบด้าน แต่แฝงด้วยความหนักแน่นของความเป็น ‘สามัญชน’

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ เซเวนบุ๊ก อวอร์ด ประจำปี ๒๕๔๗

ระเบียงตะวัน

สุกুমพจน์ คำสุกুম
สำนักพิมพ์ พอเพียง ปี ๒๕๕๐

ระเบียงตะวัน เป็นรวมบทกวีมีฉันทลักษณ์ สะท้อนเรื่องราวอดีต ที่เป็น ‘ร่องรอยการพบ-พราวของชีวิต’ โดยเฉพาะอย่างยิ่งในสังคมชนบท เนื้อหาค่อนข้างหลากหลาย ทั้งเรื่องราวชีวิตผู้คน สังคม รวมถึง ฉายภาพสะท้อนปัญหาต่าง ๆ แต่มีอารมณ์ขัน มีชั้นเชิงทางวรรณศิลป์ ดี มีความชัดเจน แม่นยำในฉันทลักษณ์

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภท กวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๑

รายงานจากหมู่บ้าน

กานติ ฌ ศรีธธา
สำนักพิมพ์ ไปไม้ผลิ ปี ๒๕๕๐

รายงานจากหมู่บ้าน เป็นรวมบทกวีฉันทลักษณ์ สะท้อนเรื่องราวของชีวิตผู้คนในหมู่บ้านซึ่งมีเรื่องราวหลากหลายให้ศึกษา ทั้งด้านลบและด้านบวก ทั้งในด้านอุปสรรค ด้านสดใส ความมีน้ำใจ ความเห็นแก่ตัว ความงี่เงา และความฉลาดปราดเปรื่อง ผู้ประพันธ์มีความสามารถเลือกประเด็นมานำเสนอได้อย่างน่าสนใจโดยใช้ภาษาและสำนวนโวหารที่งดงาม มีวรรณศิลป์

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

รูปลักษณ์แห่งคืนวัน

ภู ภัทร์ชนนท์
สำนักพิมพ์ ช้อง ปี ๒๕๔๗

รูปลักษณ์แห่งคืนวัน เป็นรวมบทกวี ผู้ประพันธ์เคร่งครัดในเรื่องรูปแบบฉันทลักษณ์ เนื้อหา เน้นความคิดสร้างสรรค์เชิงอนุรักษ์ เน้นแนวคิดเชิงวัฒนธรรมและหลักศาสนา

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๔๗

เรไร ไลลา

ศักดิ์ศิริ มีสมสืบ
สำนักพิมพ์ ปะ-กัน-นะ ปี ๒๕๕๖
(พิมพ์ครั้งที่ ๒)

เรไร ไลลา เป็นร้อยกรองเรื่องยาวประกอบภาพ รูปแบบฉันทลักษณ์หลากหลาย คนเขียนเรื่องและคนเขียนรูปเป็นคนเดียวกัน เล่าเรื่องของเด็กหญิงลูกพี่ลูกน้องสองคนคือเด็กหญิงเรไร กับเด็กหญิงไลลา คนแรกอยู่บ้านในชนบท คนที่สองอยู่กรุงเทพฯ ทั้งสองต้องมาใช้ชีวิตและเรียนรู้ร่วมกันในตอนปิดเทอมที่บ้านของเรไร อ่านสนุก อ่านง่ายเพราะผู้เขียนใช้ภาษาที่เรียบง่ายเล่าตลอดเรื่อง มุ่งสะท้อนความเป็นธรรมชาติ ความเรียบง่ายของชีวิตชนบท ภาษาไพเราะ ได้จังหวะ และสอดคล้องกลมกลืนกับภาพ อ่านง่าย มีอารมณ์ขัน

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลาของกระทรวงศึกษาธิการ ระดับมัธยมศึกษาปีที่ ๔-๖ ปี ๒๕๕๔

เราอยู่คนละฟากของภูเขา

เตือนจิต นวตรงค์ ชินธเนศ และคนอื่นๆ
แพรวสำนักพิมพ์ ปี ๒๕๕๖

เราอยู่คนละฟากของภูเขา คือกวีนิพนธ์รางวัลยอดเยี่ยม นายอินทร์อะวอร์ด ประจำปี ๒๕๕๑ เป็นผลงานของกวีผู้เข้ารอบทั้งหมด ๓๙ บท ของกวี ๒๑ คน เช่น โกสินทร์ ขาวงาม, มุฮัมหมัดฮาริสกาเหี่ยม, วิสุทธิ ขาวเนียม, กังวาลไพโร นาม, ชิด ชยากร, ชะการีย์ยาอมตยา, ธาร ธรรมโฆษณ์ และพิเชษฐศักดิ์ โพธิ์พยัคฆ์ เป็นต้น

บทกวีในเล่มมีเนื้อหาและรูปแบบหลากหลาย สะท้อนความคิดและความรู้สึกของกวีที่มีต่อตัวตน – สังคม และยุคสมัย บทที่โดดเด่นของเล่มคือบทที่ได้รับรางวัลชนะเลิศ เราอยู่คนละฟากของภูเขา บทกวีร้อยแก้วหรือกลอนเปล่า ของเตือนจิต นวตรงค์ ชินธเนศ

เรื่องแสงอรุณ

วารุณี รักคีบุรุษ
สำนักพิมพ์ บรรณกิจ ปี ๒๕๕๗

เรื่องแสงอรุณ เป็นหนังสือรวมบทกวี ผู้ประพันธ์เสนอแนวคิดในการดำรงชีวิตตามลำดับกาลเวลา จากจุดเริ่มแรกของชีวิตใหม่ซึ่งเปรียบเทียบกับประดุกแสงอรุณแห่งธรรมชาติอันงดงาม การเดินทางในชีวิตต่อเนื่องโดยมีความหวัง ความฝัน และความมุ่งมั่นที่จะก้าวไปสู่จุดหมายปลายทาง มีการรู้จักแบ่งปัน การเสริมสร้างมิตรภาพเพื่อความสุขเกษมศานต์ และกาลเวลาที่นำไปสู่ปลายชีวิตหรือความชรา ผ่านการสั่งสมประสบการณ์การเรียนรู้วิถีชีวิตอันเป็นธรรมดาของโลก ผู้ประพันธ์เลือกใช้รูปแบบฉันทลักษณ์หลากหลาย ทั้งกลอน กาพย์ ฉันท์ และ โคลง สร้างสรรค์ด้วยถ้อยคำ สำนวนโวหารงดงาม

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทคำประพันธ์สำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สพฐ. กระทรวงศึกษาธิการ ประจำปี ๒๕๕๘ และได้รับคัดเลือกให้เป็นหนังสืออ่านนอกเวลา ระดับมัธยมศึกษาปีที่ ๑-๓ ของกระทรวงศึกษาธิการ ปี ๒๕๕๔

เรือใบไม้

วันรวี รุ่งแสง
สำนักพิมพ์ ไร่ลาบ ปี ๒๕๕๐

เรือใบไม้ เป็นบทกวีนิพนธ์ที่กล่าวถึงการเดินทางของชีวิต ความรู้สึกนึกคิด จินตนาการ อุดมคติ และความใฝ่ฝัน ซึ่งบางครั้งเต็มไปด้วยความสุขงาม บางครั้งเต็มไปด้วยความเจ็บปวด ผู้เขียนได้ถ่ายทอดความงามของการใช้ถ้อยคำเชิงวรรณศิลป์ ทำให้เกิดจินตภาพและอารมณ์แก่ผู้อ่าน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์สำหรับเด็กวัยรุ่น อายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๑

แรคำ

แรคำ ประโดยคำ
สำนักพิมพ์ ทนวรรณกรรม ปี ๒๕๒๗

แรคำ เป็นรวมบทกวีเล่มแรกของ แรคำ ประโดยคำ เนื้อหาแสดงภาพชีวิตและความคิดอันหลากหลาย เป็นงานฉันทลักษณ์ประเภทกลอนสุภาพที่มีลีลาและจังหวะกลอนที่เป็นเอกลักษณ์เฉพาะ เน้นที่การเล่นคำ และการเล่นเสียงแบบกลบท กล่าวคือ มักเล่นคำซ้ำ หรือคำที่มีเสียงใกล้เคียงกัน ทั้งในวรรคเดียวกัน และต่างวรรคกัน อาทิ หลากแพรพริบพริ้มถึงริมฟ้า / หลั่นแพรพริบพรัมาฉายฉาน / พร่างฟ้าวুবวับไม่ลับลาน / พร่างดินวูบผ่านก็พลัดพราย เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๘

ลมมลายู

วิสุทธิ์ ขาวเนียม
สำนักพิมพ์ นาคกร ปี ๒๕๕๓

ลมมลายู เป็นรวมบทกวีที่เขียนถึงเหตุการณ์ความไม่สงบในจังหวัดชายแดนภาคใต้ตลอดทั้งเล่ม โดยเรียงร้อยต่อกันตั้งแต่บทที่ ๑-๔๕ แม้เรื่องราวจะไม่เรียงตามลักษณะการเดินเรื่อง เปรียบเสมือนความหลกสืออยู่ในผ้าปาเต๊ะผืนเดียวกัน แต่โดยรวมแล้วมีเอกภาพ มีความสด โดดเด่น และหนักแน่นในเนื้อหา เพราะสิ่งที่ผู้เขียนนำเสนอเป็นเรื่องปัจจุบันที่สะท้อนสถานการณ์ในแง่มุมต่าง ๆ อย่างเห็นภาพชัด ทำให้ผู้อ่านมองเห็นปัญหา ซึ่งอาจนำมาสู่การขบคิด ทบทวน และช่วยกันแก้ปัญหา สำหรับการนำเสนอ ผู้เขียนใช้กลอนสุภาพเป็นหลัก โดยสลับกับกาพย์ฉกฉ่อง ๑๖ เป็นระยะ จึงทำให้น่าอ่าน

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทกวีนิพนธ์ เซเวนบุ๊ค อวอร์ด ประจำปี ๒๕๕๑

ลมหายใจของแผ่นดิน

สิทธิเดช กนกแก้ว
สำนักพิมพ์ วรณกรมร้อยแก้ว ปี ๒๕๕๓

ลมหายใจของแผ่นดิน เป็นรวมบทกวี มีทั้งสิ้น ๔๕ ชิ้น มีเนื้อหาเกี่ยวกับงานอนุรักษ์ในด้านต่างๆ อาทิ การใช้ถุงผ้า การช่วยทำให้โลกสีเขียว ไม่ตัดไม้ทำลายป่า ช่วยกันทำให้โลกน่าอยู่ และการใช้ชีวิตตามหลักเศรษฐกิจพอเพียง และเน้นเรื่องการปลูกจิตสำนึกให้เด็กและเยาวชนเข้าใจธรรมชาติ เคารพและให้เกียรติชีวิตอื่นเช่นเดียวกับมนุษย์

หนังสือเล่มนี้ได้รับรางวัลงานเขียนดีเด่น รางวัลลูกโลกสีเขียว ประจำปี ๒๕๕๓ และรางวัลชมเชย ประเภทคำประพันธ์สำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

ลานชเล

แรคำ ประโดยคำ
สำนักพิมพ์ ต้นอ้อ ปี ๒๕๑๓

ลานชเล เป็นรวมบทกวีมีฉันทลักษณ์ มีเนื้อหาความหลากหลาย สะท้อนความคิดของกวีต่อสังคมในด้านต่างๆ อาทิ ด้านการศึกษา สำนักทางประวัติศาสตร์ การปกครอง ค่านิยมของสังคม เป็นต้น กวีใช้ฉันทลักษณ์หลายชนิด อาทิ กลอนแปด กลอนสี่ กลอนพ่นบ้าน และแสดงกลเม็ดในการเล่นคำอย่างแพรวพราว ตามลีลาเฉพาะของแรคำ ประโดยคำ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๔

ลายสือ

อัญชัน
สำนักพิมพ์ ภูผา ปี ๒๕๓๘

ลายสือ เป็นรวมบทกวีเล่มแรกของอัญชัน เจ้าของรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) จากเรื่องสั้นชุดอัญมณีแห่งชีวิต

ลายสือ สะท้อนทัศนคติและมุมมองของผู้เขียนต่อโลก สังคม และตัวตนของมนุษย์ในแง่มุมต่าง ๆ กันอย่างมีความคิดสร้างสรรค์ตามทัศนะของผู้เขียน นำเสนอด้วยถ้อยคำ ภาษาอันไพเราะ งดงาม และสุุดประณีต พร้อมด้วยสำนวนโวหารภาพพจน์อันพราวพราย

โลกกลางแสงแดด

โกสินทร์ ขาวงาม
สำนักพิมพ์ สายฝน ปี ๒๕๕๒

โลกกลางแสงแดด เป็นรวมบทกวีว่าด้วยความธรรมดาของชีวิตและความเป็นไปของสังคม รวมทั้งการทวนหาอดีตและความรักความผูกพันของสมาชิกในครอบครัว เล่มนี้แบ่งเนื้อหาเป็น ๕ ส่วน ได้แก่ ภาค ๑ โลกและรวงรัง ภาค ๒ รูปวาดของเรา ภาค ๓ ฤดูเทศกาล ภาค ๔ ทิวทัศน์ของอารมณื และภาค ๕ ใบหน้าประเทศ ด้านกลวิธีผู้เขียนนำเสนอคล้ายกับว่าศิลปินมาเขียนเป็นรูปกวี บางครั้งอารมณืไม่ปะติดปะต่อ บางครั้งเหมือนรอยแดด ‘อ่อนโยน’ บางขณะอารมณืไม่ ‘จัดจ้าน’ แต่ดูเป็นอิสระดี สิ่งเหล่านี้ดูเหมือนเป็นความตั้งใจผู้เขียนเอง

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทกวีนิพนธ์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๒

โลกในดวงตาข้าพเจ้า

มนตรี ศรียงค์
สำนักพิมพ์ สามัญชน ปี ๒๕๕๐

โลกในดวงตาข้าพเจ้า เป็นหนังสือกวีนิพนธ์ประเภทมีฉันทลักษณ์ ผู้ประพันธ์สร้างสรรค์เนื้อหาขึ้นในโครงเรื่องเดียวกัน โดยแบ่งออกเป็นสี่ส่วน มีการลำดับเรื่องสลับไปมาแต่พอให้ผู้อ่านเห็นความเป็นไป จากดวงตาของผู้เขียนอย่างไม่ตรงตัวจนเกินไป สะท้อนให้เห็นภาพ ชีวิตหลากหลายของผู้คนที่รายรอบอยู่ในบริเวณชุมชนเดียวกัน โดย ย้อนรำลึกถึงคนที่ผ่านมาในชีวิตด้วย มีลักษณะคล้ายเป็นเรื่องเล่า ทั้ง สถานที่ ตัวละคร และเรื่องราวที่เกิดขึ้น วิธีการเล่าแม้จะผ่านงาน ฉันทลักษณ์ที่มีรูปแบบเคร่งครัด แต่ก็ทำได้อย่างมีชีวิตชีวาน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่ง เอเชีย (ซีไรต์) ประจำปี ๒๕๕๐

โลกยนิทาน

ธีรภัทร เจริญสุข
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๑

โลกยนิทาน เป็นรวมบทกวีที่มีเนื้อหาสาระพรรณนาเกี่ยวกับ ปรากฏการณ์ธรรมชาติ ความเชื่อในอดีต เช่น ตริมูรติ สุริยคราส จักรราศี นางสวรรณ ร้อยเรียงมาสู่เรื่องในปัจจุบันและอนาคต การ ประพันธ์ใช้ฉันทลักษณ์หลากหลาย ทั้งโคลง ฉันท์ กาพย์ กลอน มี คุณลักษณะทางวรรณศิลป์

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการ ประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

โลกหมุนเร็วกว่าเดิม

กฤตย์ศิธร กรเทศกมล
สำนักพิมพ์ อโนเวล ปี ๒๕๕๒

โลกหมุนเร็วกว่าเดิม เป็นกวีนิพนธ์เล่าเรื่องราวของวันหนึ่งของคน ๆ หนึ่งในเมืองใหญ่ ที่ไปตามสถานที่ต่าง ๆ อาทิ ห้องนอน / ร้านกาแฟ / ปากทาง / ทางเท้า / รถประจำทาง / สะพานลอย / อาคาร / สำนักงาน ฯลฯ ซึ่งเป็นเรื่องธรรมดา แต่ผู้เขียนได้ทำให้เห็นมุมมองที่ไม่ธรรมดา ตั้งแต่ตื่นนอนไปจนเข้านอน ในวันเดียวกันนี้มีโลกที่เราคาดคิดไม่ถึงและเราก็อยู่กับมัน ถูกมันกำหนด และกำหนดมันได้บ้าง แต่ทุกวิถีได้ฝากข้อคิดและคติธรรมให้เห็นความซุกซนพัลวันของชีวิตธรรมดา ๆ ในด้านศิลปะการประพันธ์ ผู้เขียนมีความจัดเจน คุ่มคำและคุ่มความได้ดี

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ เซเวนบุ๊ก อวอร์ด ประจำปี ๒๕๕๒

วงจรแห่งกาลเวลา

ธัญญา ธัญญามาศ
สำนักพิมพ์ เพลงวรรณ ปี ๒๕๕๘

วงจรแห่งกาลเวลา เป็นหนังสือกวีนิพนธ์ที่สะท้อนปัญหาในสังคม เสนอพฤติกรรมและปัญหาหลากหลายในการดำเนินชีวิตของผู้คน เสนอสาระเกี่ยวกับการทำความดี ความซื่อ และสัจธรรมของชีวิต ผู้เขียนนำเสนอเป็นกลอนสุภาพ เลือกใช้คำสื่อความหมายได้ดี มีสำนวนโวหารไพเราะงดงาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๙

วรรณกรรม

วรรณกรรม เพชรอนันต์กุล
สำนักพิมพ์ มหาวิทยาลัยรังสิต ปี ๒๕๕๐

วรรณกรรม เป็นหนังสือรวมบทกวี ชะนะการประกวดในโอกาสต่าง ๆ มีรูปแบบฉันทลักษณ์ที่หลากหลาย มีการเลือกใช้ถ้อยคำได้อย่างละเมียดละไม ไพเราะ มีวรรณศิลป์ เนื้อหามีสาระประโยชน์ เช่น บทร้อยกรองเนื่องในวันภาษาไทยแห่งชาติ ปี ๒๕๔๙ ที่กล่าวถึงภาษาคาราโอเกะ และภาษาหน้าจอก เพลงยาว “นาหมาเสมาภิมุข” ที่อวดฝีมือผู้ประพันธ์รวบรวมชื่อนักการเมืองในกรอบของฉันทลักษณ์เหมาะสำหรับใช้เป็นแบบอย่างในการแต่งคำประพันธ์ ทั้งในเรื่องฉันทลักษณ์ ลีลา และวรรณศิลป์

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทวีนิพนธ์ จากการแข่งขันประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

วารีดุริยางค์

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ บรรณกิจ ปี ๒๕๖๔

วารีดุริยางค์ เป็นบทกวีฉันทลักษณ์ (กลอนสุภาพ) สะท้อนภาพความงามของธรรมชาติอย่างมีรายละเอียด เห็นเป็นภาพ ประณีตต่อความรู้สึก และให้สัมผัสงดงามจรโลงใจ อันจะนำไปสู่ความสงบเย็นในจิตใจในที่สุด กวีมีความสามารถสูงในการเลือกสรรคำ ภาพ เสียง ประกอบขึ้นเป็นสำนวนโวหาร อ่านแล้วประทับใจ

หนังสือเล่มนี้เป็นหนังสืออ่านนอกเวลาของกระทรวงศึกษาธิการ

วัยฝัน

วันเนาว์ ยูเคิ้น
องค์การคำคุณุสภา ปี ๒๕๔๗

วัยฝัน เป็นรวมบทกวีมีฉันทลักษณ์ ที่ผู้ประพันธ์เขียนย้อนรำลึกถึงความบริสุทธิ์ ความสวยงาม และความสนุกสนานของวัยเด็ก ซึ่งเป็นวัยที่เต็มไปด้วยพลังและความฝัน ด้วยถ้อยคำ สำนวนโวหาร อ่อนหวาน เข้าถึงอารมณ์ อาทิ หลับตาแอบแนบอกแม่กกลม / หลับในอ้อมแขนแม่อ่อนแอ้ออน / ขวัญแม่เอยขวัญแม่อย่างแจ่มอน / หลับตาก่อนดวงตะวันนั้นปลุกฟ้า

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์สำหรับเด็กก่อนวัยรุ่น อายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๔

วิถีไทย

พิสมัย จันทวิมล
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๔๑

วิถีไทย เป็นรวมกวีนิพนธ์ที่ประพันธ์ในรูปแบบร้อยแก้วสลับร้อยกรอง ผู้เขียนนำเสนอทางเลือกในการใช้ชีวิตตามครรลองของบรรพชนบนพื้นฐานของภูมิปัญญาไทยในยุควิกฤตเศรษฐกิจ โดยเนื้อหาสาระว่าด้วยเรื่องวัฒนธรรม ประเพณีไทย การแพทย์แผนไทย

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๒

วิมานลงแดง

อังคาร จันทาทิพย์
สำนักพิมพ์ คับเบิลเนชั่น ปี ๒๕๕๔

วิมานลงแดง เป็นหนังสือกวีนิพนธ์ร่วมสมัยที่ผู้เขียนสามารถถ่ายทอดความรู้สึกนึกคิดและอารมณ์ที่สะท้อนให้เห็นภาพสังคมและชีวิต เช่น โรงกำมะลอ ศพดอกไม้ งานเลี้ยงฉลองของโลก ความเงิบมลายา ลมหายใจ เป็นต้น ผู้เขียนใช้ถ้อยคำสื่อความหมายได้ชัดเจน มีการเล่นคำ ลีลาการแต่งน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

สยามรัฐร่วมจักรแก้ว

วรุฒม์ ภัคคีบุรุษ
สำนักพิมพ์ เรื่องอรุณ ปี ๒๕๕๔

สยามรัฐร่วมจักรแก้ว เป็นรวมกวีนิพนธ์เฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดชในโอกาสมหามงคลเฉลิมพระชนมพรรษา ๗ รอบ ในวันที่ ๕ ธันวาคม ๒๕๕๔ เพื่อน้อมสำนึกในพระมหากรุณาธิคุณและแสดงความจงรักภักดีต่อพระมหากษัตริย์ที่ทรงบำเพ็ญพระราชกรณียกิจนานัปการเพื่อให้พสกนิกรเป็นสุขใต้ร่มพระบารมี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

สร้อยสันติภาพ

ศิวกานท์ ปทุมสูติ
สำนักพิมพ์ กระจัด ปี ๒๕๓๑

สร้อยสันติภาพ เป็นรวมบทกวีฉันทลักษณ์ สอดร้อยกันไปอย่างต่อเนื่อง โดยกวีนำเสนอในรูปแบบฉันทลักษณ์ที่หลากหลายแตกต่างกันไป มีตั้งแต่กาพย์ กลอน โคลง ฉันท์ ร่าย และเพลงพื้นบ้าน เนื้อหาเป็นเรื่องราวของสันติภาพในรูปแบบต่าง ๆ ตามที่ผู้เขียนฝันไว้ เช่น การแสดงออกของความจริงใจร่วมกัน การอนุรักษ์ธรรมชาติ การสร้างสิ่งต่าง ๆ ที่นำมาซึ่งความผาสุก ตลอดจนโน้มนำให้มนุษย์อยู่ร่วมกันอย่างสันติสุข

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๒

สองใจ

ศรีสุภางค์ อินทร์ไทร
สำนักพิมพ์ - ปี ๒๕๕๐

หนังสือรวมบทกลอนที่ให้ข้อคิดเป็นเหมือนกระจกส่องใจให้มองย้อนดูตัวเอง ในแง่มุมต่าง ๆ เช่น การรู้จักตนเอง การครองตนอย่างใช้สติ การมองโลกในแง่ดี การใช้ชีวิตร่วมกับผู้อื่นในสังคมอย่างมีความสุข ให้รู้จักแก้ปัญหา ล้มแล้วลุกขึ้น ให้เจียมตัว ระวังการพุดจา เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทบทร้อยกรองสำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

สองทศวรรษ

ประกาย ปรัชญา
สำนักพิมพ์ สามัญชน ปี ๒๕๖๒

สองทศวรรษ เป็นบทกวีของประกาย ปรัชญา จำนวน ๙๙ บท ประมวลขึ้นด้วยโครงสร้างเชิงประวัติศาสตร์ กำหนดกรอบระยะเวลาไว้ ๒๐ ปี เริ่มตั้งแต่งานชิ้นแรก คือ “ศรัทธาสีขาว” ที่เขียนขึ้นในเดือนตุลาคม ปี ๒๕๒๒ จนถึงงานชิ้นล่าสุดในเล่มนี้ คือ “ดวงดาว ดึกดำบรรพ์, ดวงจันทร์ไร้เดียงสา” ซึ่งเขียนในเดือนสิงหาคม ปี ๒๕๔๒ เป็นการสรุปภาพรวมเพื่อศึกษา “อย่างก้าว” และ “ทัศนะ” ของ ประกาย ปรัชญา โดยให้ความสำคัญกับวิวัฒนาการที่เกี่ยวข้องเกี่ยวกับสภาพแวดล้อมทางประวัติศาสตร์ และด้วยบรรณาธิการเล่มเชื่อว่า “ชีวิตนักเขียนกับผลงานนั้นแยกกันไม่ได้!”

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเวนปีค่อวอร์ด ประจำปี ๒๕๔๗

สายรุ้งของความรัก

สุกুমพจน์ คำสุขุม
สำนักพิมพ์ พอเพียงพริ้นคิง ปี ๒๕๔๔

สายรุ้งของความรัก เป็นหนังสือกวีนิพนธ์ที่ผู้เขียนแสดงให้เห็นถึงความคิด ทัศนะ และอารมณ์อันหลากหลาย ให้ข้อคิดที่ดีแก่ผู้อ่าน เนื้อหาที่น่าเสนอกภายในเล่ม ผู้เขียนได้จัดแบ่งออกเป็นกลุ่มเนื้อหาที่ว่าด้วยเด็ก ๆ “สีสันของวันวัย” เช่น เด็ก ๆ ของหมู่บ้าน วาดฝันมาฝากเธอ จงดอกฝันบานในหัวใจเธอ ล้ำเดียงสา เป็นต้น และกลุ่มเนื้อหาว่าด้วยคนหนุ่มสาว “ความหวังโยอันยังยืน” เช่น เสือลั่นลาย เต็มตา รอยยิ้มและเสียงหัวเราะที่ยังเหลือ ถนนสายจำเป็น เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๕

สุดสงวน

ประยอม ชองทอง
สำนักพิมพ์ คูนอ้อ ปี ๒๕๓๒

สุดสงวน เป็นรวมบทกวีมีฉันทลักษณ์กว่า ๑๐๐ ชิ้น เขียนขึ้นระหว่าง ปี ๒๕๐๐-๒๕๓๑ สะท้อนความคิด อารมณ์ความรู้สึก และจินตนาการและโลกทัศน์ที่มีต่อสังคม และบุคคลรายรอบ ผู้ประพันธ์เลือกสรรถ้อยคำและสำนวนโวหารอันไพเราะ สละสลวย ยึดถือฉันทลักษณ์เป็นบรรทัดฐาน และให้ภาพพจน์ลึกซึ้งกินใจ บางบทได้รับเลือกเป็นบทเรียนสำหรับนักเรียนชั้นมัธยม หนังสือเล่มนี้ได้รับการกล่าวขานมาทุกยุคทุกสมัย

เสียงที่ไม่เคยเปลี่ยน

สุกุมพจน์ คำสุขุม
สำนักพิมพ์ พอเพียงพรีนคิง ปี -

เสียงที่ไม่เคยเปลี่ยน เป็นรวมบทกวีมีฉันทลักษณ์ ผู้ประพันธ์เขียนทั้งกาพย์และกลอน สะท้อนสาระเกี่ยวกับวัฒนธรรมไทย มีแนวคิดเน้นความเป็นไทย มีการเลือกสรรคำ และสำนวนโวหารไพเราะ งดงามอ่อนหวาน ให้จินตภาพ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ เซเว่นบุ๊ค-อวอร์ด ประจำปี ๒๕๔๗

หนทางและที่พักพิง

อังคาร จันทาทิพย์
สำนักพิมพ์ ผจญภัย ปี ๒๕๕๒

หนทางและที่พักพิง เป็นหนังสือรวมบทกวีที่ผู้ประพันธ์นำพุทธประวัติมาถ่ายทอด โดยใช้กลวิธีบรรยายที่แตกต่างจากหนังสือกวีนิพนธ์ที่เกี่ยวกับพุทธศาสนาโดยทั่วไป ใช้จินตนาการเชื่อมโยงเหตุการณ์ทั้งประวัติและคำสอน บทร้อยกรองแสดงด้วยพุทธประวัติให้เข้าใจได้ชัดเจน เป็นกวีนิพนธ์ที่มีคุณค่าเหมาะแก่ยุคสมัยปัจจุบัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทกวีนิพนธ์ จากการแข่งขันประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

หมอกฝน ม่านฟ้า ห่าฝน

วรก วรภา
สำนักพิมพ์ บ้านบ้าน ปี ๒๕๕๓

หมอกฝน ม่านฟ้า ห่าฝน เป็นรวมบทกวี ๔๗ ชิ้น บันทึกลงความเป็นไปต่าง ๆ นานาของวิถีโลก ภาพธรรมชาติทั้งหลายในกวีนิพนธ์เล่มนี้จึงมีนัยสื่อถึงความผันแปรของวิถีชีวิต เริ่มจากภาคหมอกฝน อันเป็นภาพธรรมชาติที่งามพิสุทธิ์ กวีแต่งแต้มท้องทะเล ตะวัน ไปไม่ไบหญ้ำให้งามบรรเจิดบรรจง จรรโลงไว้ซึ่งความฝันอันเพริศพรายของมนุษย์ ตามด้วยภาคม่านฟ้า อันสื่อให้เห็นความพราเลือนหม่นเศร้าของฟากฟ้า ประดุจใจของมนุษย์ที่เหนื่อยล้า และปิดท้ายด้วยภาคห่าฝน อันจุความหมายแห่งความน่าสะพรึงกลัวของธรรมชาติ โลกในห่าฝนเป็นโลกที่ถูกกระทำ อวลกลิ่นความทุกข์และความตาย กวีใช้ภาพยและกลอนเป็นเครื่องมือถ่ายทอดความงามของภาษาผ่านเสียงสัมผัสคล้องจองอย่างสม่ำเสมอและแพรวพราว นอกจากนี้ ยังสรรคำที่ส่งเสียงเสนาะและสื่อความหมายที่อุดมด้วยจินตภาพ

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทกวีนิพนธ์ เซเว่น-บุคอวอร์ด ประจำปี ๒๕๕๘

กวีนิพนธ์ไทย

หมายเหตุร่วมสมัย

ไพบุลย์ วงษ์เทศ
สำนักพิมพ์ กำแพง ปี ๒๕๖๑

หมายเหตุร่วมสมัย เป็นบทกวีเรื่องยาว เขียนเป็นกลอนแปด สะท้อนเหตุการณ์ ๖ ตุลาคม ๒๕๑๙ ซึ่งเป็นเหตุการณ์ทางการเมืองที่เหี้ยมโหดที่สุด โดยกวีเขียนขึ้นจากความสะเทือนอารมณ์สุดขีดต่อเหตุการณ์ดังกล่าว และเนื่องจากรัฐบาลสมัยนั้นเข้มงวดเรื่องการสะท้อนความเห็น ข้อคิดทางการเมือง และหรืออารมณ์ต่อเหตุการณ์นั้น ๆ กวีจึงซ่อนเอาไว้ในความเปรียบ โดยเขียนเปรียบเทียบให้นิตินักศึกษาเป็นสุดสาครในเรื่องพระอภัยมณี ที่ออกไปตามหาพ่อแต่ต้องเผชิญภัยอันตรายต่าง ๆ แต่ใส่เรื่องราวเหตุการณ์ ๖ ตุลาฯ ลงไปแทนถ้อยคำ ภาษา และสำนวนโวหาร ไพเราะจับใจและสะเทือนอารมณ์ เป็นกวีนิพนธ์ที่ยืนยงมาทุกยุคสมัย

หมายเหตุจากสวนโมกข์

กานติ ณ ศรีธา
สำนักพิมพ์ คับเบิลนายนต์ ปี ๒๕๕๔

หมายเหตุจากสวนโมกข์ เป็นหนังสือรวมบทกวีแห่งการแสวงหาคคุณค่าของชีวิต เนื้อหาเป็นการนำเสนอหลักธรรมและความเข้าใจชีวิต ธรรมชาติและสิ่งแวดล้อม ซึ่งให้ข้อคิดที่มีคุณค่าต่อผู้อ่านอย่างยิ่ง เนื้อหาแบ่งเป็น ๒ ส่วน ส่วนแรก คือ หมายเหตุจากสวนโมกข์ และ ส่วนที่ ๒ คือ มหากาพย์แห่งขุนเขา การประพันธ์ถูกต้องตามฉันทลักษณ์ มีลีลาทางวรรณศิลป์งดงาม

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

หยาดน้ำค้างคือน้ำตาของเวลา

อังคาร กัลยาณพงศ์
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๕๐

หยาดน้ำค้างคือน้ำตาของเวลา เป็นงานร้อยแก้วสะท้อนจิตวิญญาณกวี รวมผลงานกวีนิพนธ์ที่เป็นร้อยแก้วอันงามประดุจเอาคำที่เป็นแก้วมาเรียงร้อยต่อกันไว้ ภายในเล่ม เป็นร้อยแก้วทำนองเรื่องสั้นหลายเรื่อง แบ่งออกเป็น ๒ ลีลา คือลีลาระยิบระยับไปด้วยหนามแหลม เป็นคำเสียดสีปริภาษสังคมและมนุษย์ร่วมสมัยอย่างคมคาย ลุ่มลึก กับร้อยแก้วอีกประเภทหนึ่งซึ่งเพริศพรายไปด้วยความคิดอันสุนทรีย์ว่าด้วยความรักและปรัชญา กลั่นกรองมาจากความคิดและจินตนาการอันลึกซึ้ง

หนังสือเล่มนี้สมควรได้รับการยกย่องให้เป็นกวีนิพนธ์เช่นกัน

หัวใจห้องที่ห้า

อังคาร จันทาทิพย์
สำนักพิมพ์ ผจญภัย ปี ๒๕๕๕

หัวใจห้องที่ห้า เป็นรวมบทกวีมีฉันทลักษณ์ ๔๖ ชิ้น มีเนื้อหาแบ่งออกเป็นสองภาค ภาคแรกชื่อ “หัวใจห้องที่ห้า” เป็นการมองออกไปข้างนอก สำนวณความเป็นไปของโลกรอบตัว ณ ขณะปัจจุบัน ในมุมมองของเขา ภาคหลังชื่อ “นิทานเดินทาง” เป็นการมองเข้าไปในตัวเอง ในฐานะลูกอีสานที่ดันดันมาสู่เมืองหลวง กวีนำเสนอเรื่องเล่าและวิถีชีวิตของกลุ่มชนในบริบทต่างๆ ของสังคมไทย ทั้งตำนานแม่น้ำโขงในภาคอีสาน คนไร่บ้านในเมืองหลวง ชนกลุ่มน้อย เช่น มอญ กะเหรี่ยงคอยาว และคนไร้สัญชาติ โดยเชื่อมโยงเรื่องเล่าในอดีตกับวิถีชีวิตในปัจจุบัน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๕๖ และรางวัลชมเชยประเภทกวีนิพนธ์จากการประกวดหนังสือดีเด่น สพฐ. กระทรวงศึกษาธิการ ประจำปี ๒๕๕๖ และรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์ เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๕

กวีนิพนธ์ไทย

เหมือนหนึ่งมนุษย์ มีเลือดคนละสี

ธาร ธรรมโฆษณ์
สำนักพิมพ์ อาร์คบุ๊ก ปี ๒๕๕๓

เหมือนหนึ่งมนุษย์มีเลือดคนละสี เป็นรวมบทกวี นำเสนอเรื่องราวของมนุษย์โลกที่มีความขัดแย้งเช่นฆ่ากัน นำไปสู่สงครามด้วยมายาคติที่เห็นว่าเป็นวีรกรรม โดยเฉพาะอย่างยิ่งในสังคมไทยร่วมสมัยที่มีทั้งความขัดแย้งทางการเมืองและความรุนแรงในภาคใต้ เนื้อหาแบ่งเป็นสองตอนคือ เหมือนหนึ่งมนุษย์และมีเลือดคนละสี มีความโดดเด่นที่นำรูปแบบบทกวีนิพนธ์พื้นบ้านคือเพลงกล่อมเด็กของภาคใต้มาเรียงร้อยเพื่อนำเสนอเรื่องราวที่สืบเนื่องสัมพันธ์กัน ในแต่ละบทจะยกเพลงกล่อมเด็กพื้นบ้านขึ้นต้นและตามด้วยบทกลอนที่เชื่อมโยงเนื้อหาในเพลงกล่อมเด็กมาสู่เหตุการณ์ในสังคมไทยร่วมสมัย และจบบทด้วยการให้แง่คิด ทักษะที่เฉียบคม

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทกวีนิพนธ์
เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๓

อยุธยาสาสน

จินตนา ปิ่นเฉลียว
สำนักพิมพ์ บรรณกิจ ปี ๒๕๒๒

อยุธยาสาสนเป็นกวีนิพนธ์เรื่องยาว ๑,๐๐๐ คำกลอน เล่าเรื่องอยุธยาและบทธวสานของอยุธยา ด้วยอารมณ์ขันขันดาลใจของผู้ประพันธ์จากการได้เห็น“ซากปรักการดาลใจใคร่รำพัน ระบายความอัดอั้นสู่กันฟัง” และ “เอาความรักความฝันนั้นกลั่นพจน์ ความระทระทม-ถวิลรินหลัง” ซึ่ให้เห็นสัจธรรมของประวัติศาสตร์บ้านเมือง ซึ่งท้ายสุดอยุธยาถึงกาลอวสาน

หนังสือเล่มนี้ได้รับรางวัล จอห์น เอฟ เคนเนดี เมื่อปี พ.ศ.
๒๕๑๖

อ้อมอกแผ่นดิน

สวรรคร์ แสงบัลลังค์
สำนักพิมพ์ อาร์คบุ๊ก ปี ๒๕๕๔

อ้อมอกแผ่นดิน เป็นบทร้อยกรองเพื่อสะท้อนสถานะสิ่งแวดล้อมธรรมชาติของประเทศที่ตกอยู่ในภาวะวิกฤต (ดิน น้ำ อากาศ และความหลากหลายทางชีวภาพ อาทิ ป่าไม้และสัตว์ป่า ฯลฯ) ที่ส่งผลกระทบต่อ การดำรงชีพ การพัฒนาคุณภาพชีวิต เศรษฐกิจ และสังคม ตลอดจนวิถีชีวิตเมืองและชนบท ทั้งปัจจุบันและอนาคต ประพันธ์เป็นกลอนสุภาพ มีทั้งหมด ๕ ตอน คือ ๑. เมื่อฟ้าเปลี่ยนสี ๒. ผู้แก้กugelโลก ๓. ป่าเมื่อผลิบา ๔. ฝันในแผ่นดิน ๕. ฟ้าหลังฝน ทั้งหมดหวังว่าจะช่วยคืนความสมดุลและยั่งยืนแก่ธรรมชาติ ก่อนที่ทุกสิ่งจะสายเกินไปสำหรับทุกชีวิตบนผืนโลก

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทกวีนิพนธ์ จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

อาทิตยถึงจันทร์

เนาวรัตน์ พงษ์ไพบูลย์
สำนักพิมพ์ พิมพ์ ปี ๒๕๖๓

อาทิตยถึงจันทร์ เป็นกวีนิพนธ์ขนาดยาวบันทึกเหตุการณ์ ๑๔ ตุลาคม ๒๕๑๖ เขียนเป็นโคลงสี่ด้นบาทกฤษกร จำนวน ๕๐๐ บท และมีร้อยด้น ๑ บทนำ เหตุการณ์ทั้งหมดเริ่มต้นจากวันอาทิตย์ที่ ๗ ตุลาคม ๒๕๑๖ ที่มหาวิทยาลัยธรรมศาสตร์ เมื่อนักศึกษาเริ่มก่อตัวประท้วงเรื่องการที่รัฐบาลเผด็จการจับกุมขบวนการเรียกร้องรัฐธรรมนูญ จำนวน ๑๓ คน และจับปล้นลงเมื่อวันจันทร์ที่ ๑๕ ตุลาคม ๒๕๑๖ เมื่อเผด็จการทั้ง ๓ คนออกจากประเทศไทยไป

หนังสือเล่มนี้ได้รับรางวัลชมเชย จากการประกวดวรรณกรรม บัวหลวง ของมูลนิธิธินาการกรุงเทพ ปี ๒๕๑๗

เอื้อมรุ่งมาทอฝัน

จุฬา ละคร
สำนักพิมพ์ คั่นอ้อ ปี ๒๕๕๐

เอื้อมรุ่งมาทอฝัน เป็นบทกวีรวม ๑๑ บท เรียงลำดับเนื้อหาตั้งแต่การกำเนิดจนกระทั่งเติบโต ผ่านการเดินทางของชีวิตตามวัยต่างๆ เป็นการสร้างความหวังและกำลังใจให้เยาวชน แต่ละบทถ่ายทอดความรู้สึก ความคิดเกี่ยวกับชีวิต และความหวังไว้หลายสิ่งหลายอย่างที่เป็นทั้งคำตอบและคำถามด้วยถ้อยคำที่ละเมียดละไม ก่อให้เกิดอารมณ์แก่ผู้อ่าน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทคำประพันธ์สำหรับเด็กก่อนวัยรุ่น อายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

๑๐๖ | ๑,๐๐๙ เล่ม วรรณกรรมเกื้อกูลโลก เกื้อกูลมนุษย์

บรรณนิทัศน์กวีนิพนธ์แปล

กวีนิพนธ์แห่งรักยี่สิบบท และ บทเพลงความสิ้นหวังหนึ่งบท

เขียน ปาโบล เนรูดา
ผู้แปล ภาสุรี ลือสกุล
สำนักพิมพ์ ผีเสื้อ ปี ๒๕๔๘

กวีนิพนธ์แห่งรักยี่สิบบท และบทเพลงความสิ้นหวังหนึ่งบท เป็นกวีนิพนธ์แปล สะท้อนให้เห็นภาพความงดงามของความรักและความเศร้าของชายหนุ่มที่มีต่อหญิงสาวได้อย่างเข้าถึงอารมณ์และความคิดของวัยหนุ่มสาวได้อย่างแจ่มชัด โดยมีธรรมชาติท้องถิ่นทางใต้ของประเทศชิลี บ้านเกิดของผู้เขียนเองเป็นฉากหลัง

กวีนิพนธ์แห่งรักยี่สิบบท และบทเพลงความสิ้นหวังหนึ่งบท โดยเนฟตาลี ริการ์โด เรยเอส บาโซอัลโต หรือในนามปากกา ‘ปาโบล เนรูดา’ เจ้าของรางวัลโนเบลสาขาวรรณกรรมในปี ค.ศ. ๑๙๗๑ เป็นผลงานอันเป็นที่รู้จักและแปลเป็นภาษาต่างๆ มากที่สุดเล่มหนึ่ง

ขุนเขาเยือก

ฮั่นซาน
ผู้แปล พจนา จันทรสันติ
สำนักพิมพ์ มูลนิธิโกมลคีมทอง ปี ๒๕๒๕

ขุนเขาเยือก เป็นบทกวีนิพนธ์สะท้อนภาพการดำเนินชีวิตที่เรียบง่ายของชายหนุ่มผู้ดำเนินชีวิตไปตามวิถี โดยมีภาพความคิดของผู้นั้นในสังครอบตัว ที่สะท้อนให้เห็นในรัก โลภ โกรธ หลง และสัญชาตญาณของชีวิต เกิด แก่ เจ็บ ตาย ที่ไม่เคยเปลี่ยนแปลง จนวันหนึ่งเขาตัดสินใจที่จะเดินทางไปสู่ขุนเขาอันเหน็บหนาว ที่ ๆ แม้แสงอาทิตย์สาดส่อง หิมะก็ไม่มียวันละลาย แต่ละบทสอดแทรกปรัชญาคำสอน เพื่อให้เห็นแก่นแท้ของชีวิต ผ่านบทกวีและเรื่องราวชีวิตของตัวละครในบทกวีได้อย่างชัดเจน

หนังสือเล่มนี้ได้รับการแปลเป็นภาษาอังกฤษ ชื่อเรื่อง Cold Mountain โดย Burton Watson

ความฝัน

กุนเทอร์ ไชซ์
พระราชนิพนธ์แปลใน
สมเด็จพระเทพรัตนราชสุดาฯ
สยามบรมราชกุมารี
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๔๘

ความฝัน เป็นพระราชนิพนธ์แปลจากบทละครวิทยุ ของกวีชาวเยอรมัน ที่มีเรื่องราวความฝัน ๕ เรื่องจบในตอน แต่ละเรื่องสะท้อนภาพสังคมและชีวิตของผู้คนในยุคหลังสงครามโลกครั้งที่ ๒ ที่กำลังก้าวสู่สังคมยุคใหม่ ที่เต็มไปด้วยความร่ำรวย มั่งคั่งและอำนาจ ผู้คนเชื่อว่า จะพบชีวิตที่ดีขึ้น แต่กลับเต็มไปด้วยความเห็นแก่ตัว และความสับสนวุ่นวายที่เข้ามาในชีวิต กลายเป็นสงครามเย็นที่คนเริ่มถูกคุกคาม

ความเรียงสี่ชิ้น เดวิด รอโร

เฮนรี เควิด รอโร
ผู้แปล พจนา จันทรสันติ
สำนักพิมพ์ มูลนิธิโกมลคีมทอง ปี ๒๕๓๖

ความเรียงสี่ชิ้นของเดวิด รอโร เป็นความเรียง รวบรวม ๔ เรื่องราวสะท้อนความคิด ภาพสังคมภายใต้อำนาจรัฐ พรรคการเมือง และยังสะท้อนแง่มุมการดำเนินชีวิต และแนวคิดด้านธรรมาภิบาลกับการมองว่าธรรมาภิบาลคือส่วนหนึ่งของชีวิต การค้นหาความสุขและความหมายที่แท้จริงของชีวิตผ่านธรรมาภิบาลรอบตัว ซึ่งเรียงความ ๔ ชิ้นประกอบไปด้วย ๑. ด้านอำนาจรัฐ ๒. ชีวิตที่ขาดหลักการ ๓. สีสันแห่งฤดูใบไม้ร่วง ๔. การเดิน

ฉันยังมีขาอีกข้างหนึ่ง

โจวต้ากวน
ผู้แปล เรืองรอง รุ่งรัศมี
สำนักพิมพ์ ชวนอ่าน ปี ๒๕๕๑

ฉันยังมีขาอีกข้างหนึ่ง เป็นรวมบทกวีแปล จากเด็กชายชาวไต้หวัน วัยไม่ถึงสิบขวบ ผู้ที่ต้องเผชิญกับโรคมะเร็งกล้ามเนื้อ แต่ยังสามารถเขียนบทกวีให้กำลังใจตนเอง ที่อย่างน้อยยังมีขาอีกข้างหนึ่งเหลืออยู่ หลังจากได้ผ่าตัดรักษาอาการมะเร็ง และถ่ายทอดความคิดฝันที่จะรักษาโรคร้ายของตนเอง พร้อมความหวังจะให้ผู้ป่วยคนอื่น ๆ และครอบครัวเข้มแข็งเพื่อต่อสู้กับโรคร้ายนี้

หนังสือเล่มนี้ได้รับการแปลเป็นภาษาต่างประเทศมากมาย ทั้ง ญี่ปุ่น เกาหลี อังกฤษ ฝรั่งเศส เยอรมัน รัสเซีย และอาหรับ

ปรีชญาชีวิต

คาลิล ยิบราน
ผู้แปล ระวี ภาวิไล
สำนักพิมพ์ ผีเสื้อ ปี ๒๕๓๕

ปรีชญาชีวิต เป็นบทกวีอมตะ สะท้อนภาพชีวิตของมนุษย์ที่เกิดมาเพื่อแสวงหาคุณค่าและความหมายของชีวิต และการมองโลก ทั้งเรื่องชีวิตและความรัก การรู้จักที่จะรักตนเองและผู้อื่น รวมไปถึงสิ่งสำคัญในชีวิตที่มนุษย์คนหนึ่งพึงมีและพึงประสบ ใช้ภาษางดงาม เห็นภาพ

ปรีชญาชีวิต เป็นหนังสือบทกวีที่รู้จักกันแพร่หลายทั่วโลกพิมพ์ฉบับภาษาอังกฤษครั้งแรก เมื่อ ค.ศ. ๑๙๒๖ เป็นต้นมา และได้มีการแปลและพิมพ์เป็นภาษาต่างๆ หลายสิบภาษามาถึงปัจจุบัน

พระจันทร์เสี้ยว

รพินทรนาถ ฐาถกร
ผู้แปล วิหุร แสงสิงแก้ว
สำนักพิมพ์ บรรณกิจ ปี ๒๕๖๖

พระจันทร์เสี้ยว เป็นบทกวีร้อยแก้ว สะท้อนภาพความนึกคิดของเด็กอันใสสะอาดบริสุทธิ์ และความรักความผูกพันระหว่างแม่กับลูก แสดงความหมายที่เปรียบเทียบกับชีวิตและความนึกคิดในวัยต่าง ๆ ของชีวิตคน ๆ หนึ่ง ที่เริ่มตั้งแต่วัยเด็กและเติบโตขึ้นไปสู่วัยผู้ใหญ่ คล้ายดังพระจันทร์เต็มดวงที่ค่อย ๆ กลายเป็นพระจันทร์เสี้ยว โดยให้แง่คิดของการดำรงชีวิตที่มีคุณค่า ไม่จำเป็นต้องแสวงหาอำนาจและความร่ำรวย แต่ให้คงความดี ความจริงใจ และความบริสุทธิ์เมื่อครั้งเป็นวัยเด็กนั้นไว้

หนังสือเล่มนี้ถูกนำมาตีพิมพ์ใหม่อีกหลายครั้ง โดยมีผู้แปลอีกท่านหนึ่ง คือ ปรีชา ช่อปทุมมา

เมฆทูต

รัตนกวี กาลิทาส
ผู้แปล กรุณา-เรืองอุไร กุศลลาสัย
สำนักพิมพ์ แม่คำuang
ปี ๒๕๕๖ (พิมพ์ครั้งที่ ๓)

เมฆทูต เป็นกวีนิพนธ์แปล เล่าเรื่องราวของยักษ์ตนหนึ่งที่ทำผิด ละเลยต่อหน้าที่จึงถูกลงโทษด้วยการเนรเทศไปยังภูเขารามคีรี ทำให้จำต้องพลัดพรากจากภรรยาของตนไป ระหว่างที่ไม่ได้พบกัน ยักษ์จึงพยายามฝากความรัก ความห่วงใยของตนผ่านหม่อมเมฆบนท้องฟ้าที่กำลังย่างเข้าสู่ฤดูฝน ให้เป็นสื่อถ่ายทอดความรู้สึกไปถึงภรรยาตนให้อดทนรอคอยการกลับมาพบกันอีกครั้ง “เมฆ” จึงช่วยทำหน้าที่เป็น “ทูต” นำข่าวของยักษ์ตนนั้นไปบอกภรรยา

กวีนิพนธ์แปล

บรรณนิทัศน์สารคดีไทย

๗๘ ตाराวงวา

คณา คชา
สำนักพิมพ์ นานามีบุ๊คส์ ทิน ปี ๒๕๕๒

๗๘ ตाराวงวา เป็นสารคดีสำหรับเด็กเยาวชน เล่าเรื่องราวธรรมชาติและวิทยาศาสตร์รอบตัวในบ้านที่มีพื้นที่ ๗๘ ตาราวงวาของครอบครัว พวงชมพู ที่ทำให้ผู้อ่านได้ความรู้ ตลอดจนที่มาของสิ่งมีชีวิตต่าง ๆ ที่ใกล้ตัวเรา เช่น ทำไมใบไม้ถึงมีสีเขียว ไยแมงมุมในสวน ต้นไม้ดึกดำบรรพ์ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ ประเภทสารคดีสำหรับเด็กเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๒ และรางวัลชมเชย ประเภทสารคดีสำหรับเด็กวัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

กฎแห่งกรรม ฉบับสมบูรณ์

ท. เลียงพิบูลย์
สำนักพิมพ์ ธรรมสภาและสถาบันบันลือธรรม
ปี ๒๕๕๕

กฎแห่งกรรม เป็นรวมสารคดีสั้น ๆ มีด้วยกันทั้งหมด ๒๖๒ เรื่อง ผู้เขียนเรียบเรียงจากประสบการณ์ที่ได้พบเห็นเอง และจากคำบอกเล่าของผู้อื่นเกี่ยวกับการกระทำกรรมดี กรรมชั่ว มีผลของการกระทำ ซึ่งสามารถมองเห็นได้เป็นรูปธรรม ทั้งยังสะท้อนวิถีชีวิตความเป็นอยู่ของคนไทยในสมัยก่อน รวมทั้งเกร็ดความรู้ต่าง ๆ ที่เกี่ยวกับชีวิตประจำวัน และวัฒนธรรมในท้องถิ่นต่าง ๆ ที่เกี่ยวกับเหตุการณ์ที่เล่าอีกด้วย

กระตุกเข้าบัว

พันเอก บัญชร ชวาลศิลป์
สำนักพิมพ์ แสงดาว ปี ๒๕๕๖

กระตุกเข้าบัว เป็นบันทึกตำนานสงครามการต่อสู้ทางการเมือง ในภาคใต้อย่างถึงเลือดถึงเนื้อ ระหว่างสหายช่วง ทหารป่าแห่งกองทัพปลดแอก และ พ.อ. บัญชร ชวาลศิลป์ นายทหารแห่งกองทัพบกไทย ที่ได้เขียนบันทึกขึ้นจากเหตุการณ์จริง ด้วยความมุ่งมั่นตั้งใจให้เรื่องราวที่บันทึกไว้นี้เป็นเครื่องบอกเล่าความทรงจำของสหายทั้งสองที่เพียรพยายามจะอธิบายว่า เราเป็นมนุษย์ไม่ใช่สัตว์สงคราม

หนังสือเล่มนี้เหมาะสำหรับการเรียนรู้ประวัติการเมืองไทย บางช่วงที่มีผู้เขียนถึงน้อยมาก

กระโดดโลดเต้น

คุจควา วัฒนปกรณ์
สำนักพิมพ์ มั่นคา บุ๊คส์ ปี ๒๕๕๕

กระโดดโลดเต้น เป็นสารคดีแนวสุขภาพจิต นำเสนอ ๑๕ เรื่องราวจากนักศิลปะบำบัดหญิงที่ใช้การรักษาด้วยศาสตร์อีกหนึ่งแขนง นั่นคือ วิชา Dance movement psychotherapy โดยให้ใจและกายมาเชื่อมโยงกัน เพื่อช่วยให้คนไข้ปลดปล่อยความเครียดด้วยการกระโดดโลดเต้น

กระเบื้องถ้วยกะลาแตก

พิมพ์ประไพ พิศาลบุตร
สำนักพิมพ์ นานามีบุ๊กส์ ปี ๒๕๕๐

กระเบื้องถ้วยกะลาแตก เป็นสารคดีประวัติเชิงศิลปะ เล่าเรื่องราวคุณค่าของศิลปวัตถุล้ำค่าของเครื่องกระเบื้องจีน หรือเครื่องกระเบื้องกังไส ที่ทุกคนต่างปรารถนาและเก็บรักษาเป็นมรดก สะท้อนภาพความเป็นอยู่ของชุมชนชาวจีนในสยาม ผ่านเรื่องราวต่าง ๆ เช่น เครื่องถ้วยล้ำค่าควรเก็บรักษา, กองสำเภาในพระเจ้ากรุงสยาม, การค้าข้ามรณรงเสรีของฝรั่ง, ยุคขุนนางจีน ขุนนางไทย เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศอันดับ ๒ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๒

กล่องไปรษณีย์สีแดง

อภิชาติ เพชรลีลา
สำนักพิมพ์ นกคงจันทร์ ปี ๒๕๕๓

กล่องไปรษณีย์สีแดง เป็นสารคดีท่องเที่ยว นำเสนอโดยผูกเรื่องราวความรักของคนสามคน ไช้ย้อย กานดา และนุ้ย ที่เป็นเสมือนบันทึกการเดินทางและเรื่องราวความสัมพันธ์ระหว่างคนกับคน และคนกับสถานที่ จนเกิดเป็นมิตรภาพขึ้น ด้วยการส่งจดหมายผ่านกล่องไปรษณีย์ไปถึงกัน

หนังสือเล่มนี้ได้รับรางวัลพิเศษ ประเภทสารคดี รางวัลนายอินทร์ อวอร์ด ประจำปี ๒๕๕๓

กล้องส่องทางใจ

สิริพันธุ์ สุนทรวิจิตร
แพรวสำนักพิมพ์ ปี ๒๕๕๒

กล้องส่องทางใจ เป็นสารคดีที่เล่าเรื่องราวใกล้ตัวเพื่อเป็นกำลังใจ และแรงบันดาลใจให้ผู้อ่านหันกลับมามองสิ่งดีงามและความสุขเล็กๆ ที่อยู่รอบ ๆ ตัวเรา แม้บางเรื่องอาจจะดูไม่ยิ่งใหญ่ แต่ก็สามารถนำความสุขมาสู่เราได้ ในเล่มแบ่งออกเป็น ๔ หมวด คือ หมวดประทับใจ, หมวดแรงบันดาลใจ, หมวดกำลังใจ และ หมวดเตือนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทหนังสือสำหรับเด็ก วัยรุ่นอายุ ๑๒-๑๘ ปี (บันเทิงคดี) จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

ก่อนจะไม่มีลมหายใจ สำหรับพุ่มนี้

วันชัย ตันติวิทยาพิทักษ์
สำนักพิมพ์ สารคดี ปี ๒๕๖๕

ก่อนจะไม่มีลมหายใจสำหรับพุ่มนี้ เป็นสารคดีรวบรวมงานเขียนของ วันชัย ตันติวิทยาพิทักษ์ ซึ่งถือได้ว่าเป็นผู้บุกเบิกนิตยสารสารคดี โดยถ่ายทอดประสบการณ์การทำงานเพื่อปกป้องผืนป่าและอนุรักษ์ทรัพยากรป่าไม้ในประเทศไทย

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๖

การเดินทางครั้งนี้ไม่ธรรมดา

อาทิตย์ ประสาทกุล
สำนักพิมพ์ วงกลม ปี ๒๕๕๗

การเดินทางครั้งนี้ไม่ธรรมดา เป็นสารคดีบันทึกการเดินทางของนักการทูตผู้สนใจธรรมชาติ เล่าเรื่องราวการช้อนปลาน้ำจืด การเก็บตัวอย่างศึกษาปลาและต้นไม้ในประเทศไทย โดยให้ความรู้ด้านระบบนิเวศอย่างไม่ซับซ้อน เข้าใจได้ไม่ยาก พร้อมภาพประกอบจากจักษุ ศิริบุตร ศิลปินมากฝีมือที่สร้างสรรค์ภาพได้อย่างมีเอกลักษณ์

กำปັນนอกสังเวียน

ปลายนวม น.เฉลางค์
แพรวสำนักพิมพ์ ปี ๒๕๕๗

กำปັນนอกสังเวียน เป็นสารคดีเล่าเรื่องราวชีวิตของ ยอดธง เสนานันท์ วัย ๗๒ ปี ชายเชื้อสายจีนที่มีความมุ่งมั่นจะเอาดีด้านชกมวย ในวัยหนุ่มเขาจึงทุ่มเทชีวิตศึกษาเรียนรู้ศิลปะแม่ไม้มวยไทย แม้ไม่เคยได้แชมป์จากเวทีใด แต่เขาก็คือบรมครูมวยไทยผู้ยิ่งใหญ่ของโลก และเป็นบุคคลดีเด่นของสำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ สาขาแม่ไม้มวยไทย

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

กุหลาบแห่งแผ่นดิน

ชмыกร แสงกระจ่าง
จัดพิมพ์โดย คณะกรรมการอำนวยการ
จัดงาน 100 ปี ศรีบูรพา
(กุหลาบ สายประดิษฐ์) ปี ๒๕๔๘

กุหลาบแห่งแผ่นดิน เป็นสารคดีเล่าเรื่องราวชีวิตประวัติของนักเขียน นักหนังสือพิมพ์ นักต่อสู้คนสำคัญของประเทศไทย “ศรีบูรพา” หรือ กุหลาบ สายประดิษฐ์ เจ้าของผลงานอมตะมากมาย ไม่ว่าจะเป็น ลูกผู้ชาย, ข้างหลังภาพ, สงครามชีวิต, ปราบพยศ, แลไปข้างหน้า เป็นต้น

กุหลาบแห่งแผ่นดิน เป็นหนังสือที่จัดพิมพ์เนื่องในโอกาสครบรอบ ๑๐๐ ปี กุหลาบ สายประดิษฐ์ (ศรีบูรพา) ซึ่งจัดทำเป็นฉบับสำหรับเยาวชน

เกิดเป็นคนได้

ล้อม เฟิงแก้ว
สำนักพิมพ์ โอเพ่นบุ๊กส์ ปี ๒๕๔๓

เกิดเป็นคนได้ เป็นสารคดีอัตชีวประวัติของ ล้อม เฟิงแก้ว ผู้ได้ชื่อว่าเป็นปราชญ์ชาวบ้าน เล่าเรื่องราวชีวิตท่ามกลางวิถีความเป็นอยู่ของผู้คนที่อาศัยอยู่ในชนบททางไกลทางใต้ สะท้อนให้เห็นสภาพสังคมความเป็นอยู่ ความสัมพันธ์ของประชาชนที่นั่นกับการขยายอำนาจของรัฐที่เข้ามานับตั้งแต่รัชกาลที่ ๕ รวมถึงวัฒนธรรม และความเชื่อของคนท้องถิ่น

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศอันดับ ๒ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๔

เกิดเป็นเด็กตลาด

ปัทมา กลิ่นทอง
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๗

เกิดเป็นเด็กตลาด เป็นสารคดีเล่าเรื่องราวของ สายใจ เด็กหญิง ลูกช่างตัดเสื้อในตลาดจังหวัดนครปฐมกับวีรกรรมในช่วงวัยเด็ก ซึ่งสะท้อนภาพวิถีชีวิตของผู้คนในอดีตที่อยู่กันอย่างเรียบง่าย ถือได้ว่าเป็นบันทึกประสบการณ์และบันทึกบ้านเรือน ข้าวของเครื่องใช้ และความทรงจำที่มีค่า

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๗

คนเล็ก ๆ

ขวัญใจ เอ็มใจ
สำนักพิมพ์ สารคดี ปี ๒๕๕๘

คนเล็ก ๆ เป็นสารคดีเล่าเรื่องราวชีวิตของคนเล็ก ๆ ในสังคม แต่ชีวิตของพวกเขาล้วนมีค่าและควรแก่การศึกษาเรียนรู้ ไม่ต่างไปจากบุคคลสำคัญ ไม่ว่าจะเป็น ลูกคำป่วน คนปลูกดอกไม้, กังหมอ หมอยา พื้นบ้านแห่งเกาะช้าง, หลวงตาไสว แห่งสวนโมกข์, อาจารย์ปู่ ผู้ดูแลป่าอภัยบาน และบ้านสายสัมพันธ์ ครอบครัวอุปการะและเด็กพิเศษ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

คนสองแผ่นดิน

รุ่งมณี เมฆโสภณ
สำนักพิมพ์ บ้านพระอาทิตย์ ปี ๒๕๕๑

คนสองแผ่นดิน เป็นสารคดีบันทึกประวัติศาสตร์ของชาวไทยบนเกาะกง หรือในอดีตใช้ชื่อว่า ปังจันตครีเซตร เล่าเรื่องราวการต่อสู้ในยุคล่าอาณานิคม ที่ไทยต้องสละผืนแผ่นดินนี้ให้กับฝรั่งเศสและเป็นของเขมรในเวลาต่อมา ซึ่งระยะเวลาเหล่านั้นยังคงมีคนไทยตกค้างอยู่ที่นั่น และกาลต่อมาได้กลายเป็นกลุ่มเขมรอิสระ ต่อสู้เพื่อรักษาดินแดน จนวันนี้พวกเขาได้กลายเป็นส่วนหนึ่งของชนชั้นผู้ปกครองเขมรในปัจจุบัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

ความจริงที่หายไป (จากคลองด่านถึงเชียงดาว)

วันชัย คັນศิริวิทยาพิทักษ์
สำนักพิมพ์ สารคดี ปี ๒๕๕๘

ความจริงที่หายไป (จากคลองด่านถึงเชียงดาว) เป็นสารคดีเล่าเรื่องราวความจริงและบทเรียนจากชุมชนคลองด่าน ในการต่อสู้เพื่ออนุรักษ์ทรัพยากรธรรมชาติของตนไว้ โดยนำเสนอเรื่องต่าง ๆ ว่าด้วยเรื่องของสิ่งแวดล้อม พลังแห่งการปกป้องทรัพยากรธรรมชาติ ผ่านบทเรียนของบ่อบำบัดน้ำเสียจากชาวบ้านชุมชนคลองด่าน, เหตุการณ์เสียชีวิตของชาวไทย-กะเหรี่ยงในชุมชนคลิตี้จากพิษสารตะกั่ว จังหวัดกาญจนบุรี, จีเอ็มโอ : พิษพันธุ์จากการตัดต่อพันธุกรรมที่เป็นสิ่งประดิษฐ์ของมนุษย์ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๘

สารคดีไทย

ความรัก ที่มาจากไปรษณีย์

วินนี่ เคอะ ปู
สำนักพิมพ์ ดอกหญ้าวิชาการ
ปี ๒๕๕๐ (พิมพ์ครั้งที่ ๒)

ความรักที่มาจากไปรษณีย์ เป็นสารคดีรวมเรื่องเล่าจากแสตมป์ที่สวยงามของ ดร.ชัยวัฒน์ วิบูลสวัสดิ์ สะสมไว้ โดยมาพร้อมเรื่องราวเกร็ดความรู้ต่างๆ ไม่ว่าจะเป็นนิทานที่เล่าผ่านแสตมป์ เรื่องราวความเป็นมาของตัวการ์ตูนอมตะที่ถูกนำมาพิมพ์ลงบนแสตมป์ เรื่องราวของแสตมป์นักแสดง, ละครเพลงบอร์ดเวย์ และอื่นๆ อีกมากมาย

ความรู้เรื่องเงินจากผู้เฒ่า

จิครา ก่อนันทเกียรติ
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๖๖

ความรู้เรื่องเงินจากผู้เฒ่า เป็นสารคดีรวบรวมเรื่องราวต่างๆ ของคนจีนในเมืองไทย ที่สะท้อนภาพ ความเชื่อ ขนบธรรมเนียมประเพณีเงินไว้ในหลาย ๆ รูปแบบไม่ว่าจะเป็นการจัดพิธีศพ พิธีกรรมต่างๆ และความหมายที่แท้จริงของขนบเหล่านั้น รวมไปถึงเกร็ดความรู้ต่างๆ รอบตัวที่คนไทยเชื้อสายจีนควรรู้ โดยอาศัยผู้เป็นพ่อ หรือ “ผู้เฒ่า” เป็นผู้บอกเล่าเรื่องราว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๗

ความสุขผลิบานในทุกเช้า

ประการัง
แพรวสำนักพิมพ์ ปี ๒๕๕๔

ความสุขผลิบานในทุกเช้า เป็นสารคดีรวบรวมความเรียงจากคอลัมน์ “ล้อมโลกด้วยรัก” จากนิตยสารขวัญเรือน เป็นเรื่องราวความรัก ความหวัง และกำลังใจ แง่มุมที่สวยงามของคนและธรรมชาติ จำนวน ๒๑ เรื่อง เช่น โลกกระจิริดกับชีวิตกระจิริดน้อย, อยู่เพื่อคนอื่น, นางฟ้า, สายลมแห่งขุนเขา เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทบันเทิงคดี สำหรับเด็กวันรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

คีตกวีลูกทุ่ง : ไพบุลย์ บุตรขัน

วัฒน์ วรรณยางกูร
แพรวสำนักพิมพ์ ปี ๒๕๕๑

คีตกวีลูกทุ่ง : ไพบุลย์ บุตรขัน เป็นสารคดีเกี่ยวกับชีวประวัติของคีตกวีเอก ครูเพลงไพบุลย์ บุตรขัน เจ้าของผลงานเพลงกลิ่นโคลนสาบควาย มนต์รักลูกทุ่ง สามหัวใจ ฝนเดือนหก บุพเพสันนิวาส เป็นต้น ซึ่งล้วนเป็นผลงานอมตะในปัจจุบัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๒

คุณดอกสุดท้าย

จุลินทร์ ศรีสะอาด
สำนักพิมพ์ อมรินทร์ ปี ๒๕๔๖

คุณดอกสุดท้าย เป็นสารคดีเล่าเรื่องราวที่เกิดขึ้นจริงจากวิถีชีวิตผู้คนในชนบทภาคอีสาน ที่ต้องพบกับความแห้งแล้งทรมันดารขาดแคลน ด้อยโอกาส และพบปัญหาต่าง ๆ มากมาย ต้องการการเติมเต็มที่ขาดหายไปเพื่อให้พบกับหนทางดีกว่าที่เป็นอยู่ นอกจากนั้นยังสะท้อนให้เห็นการสืบสานวัฒนธรรมประเพณีต่าง ๆ ของคนในท้องถิ่นจากรุ่นสู่รุ่นเพื่อให้สิ่งดีงามดำรงอยู่ต่อไป

หนังสือเล่มนี้ได้รับรางวัลยอดเยี่ยม ประเภทสารคดี รางวัลนายอินทร์อะวอร์ด ประจำปี ๒๕๔๖

ใคร ๆ ก็เคยยี่สิบ

ณ วัฒน์
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๔

ใคร ๆ ก็เคยยี่สิบ เป็นสารคดีเล่าเรื่องราวของบุคคลสำคัญต่าง ๆ ทั่วโลก ในสาขาอาชีพต่าง ๆ ๒๕ คน เช่น โกวเล้ง จอร์จ ลูคัส เฉินหลง ผู้พันแซนเดอส์ โอน์สไตน์ เอลวิส เพรสลีย์ เป็นต้น โดยนำเสนอเรื่องราวชีวิตของบุคคลเหล่านี้ตั้งแต่วัยเด็กจนถึงอายุ ๒๐ ปี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี รางวัลแว่นแก้ว ประจำปี ๒๕๕๔ และรางวัลชมเชย ประเภทสารคดีสำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

จดหมายพ่อสอนลูก

ศรีณรงค์ ชูศรีนวล
สำนักพิมพ์ ซีอีค ปี ๒๕๕๕

จดหมายพ่อสอนลูก เป็นสารคดีนำเสนอบทความสั้น ๆ ในรูปแบบจดหมายที่พ่อเขียนถึงลูกชายของเขาที่อยู่ในวัยทำงาน ไม่ว่าจะเป็นเรื่องทัศนคติ กฎแห่งความสำเร็จ ความเป็นจริงของชีวิตหน้าที่กับความถูกต้อง เป็นต้น ซึ่งแต่ละเรื่องจะเป็นแง่คิดจากผู้ที่เคยผ่านประสบการณ์เหล่านี้มาก่อนทั้งในฐานะลูกน้อง เพื่อนร่วมงาน และหัวหน้าองค์กร

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๗

จากดวงใจ

คีตกร จ.มงคลขจร สาทิส
สำนักพิมพ์ ควงมุล ปี ๒๕๕๕ (พิมพ์ครั้งแรก)

จากดวงใจ เป็นสารคดีเล่าเรื่องราวเกี่ยวกับความเป็นมาของดนตรีคลาสสิกและประวัติชีวิตการทำงานของนักดนตรีเอกของโลก ๑๐ คน ผู้ผ่านชีวิตที่เต็มไปด้วยการต่อสู้ ความทุกข์ ความสุข ความผิดพลาดและความผิดหวัง จนประสบความสำเร็จและได้รับการยอมรับจนถึงทุกวันนี้

เจ้าชีวิต

พระเจ้าวรวงศ์เธอ
พระองค์เจ้าจุลจักรพงษ์
สำนักพิมพ์ ริเวอร์บุ๊กส์ ปี ๒๕๕๔
(ฉบับปรับปรุงใหม่)

เจ้าชีวิต เป็นสารคดีเล่าเรื่องราวประวัติความเป็นมาของชาติไทย โดยละเอียด ด้วยการบรรยายถึงประเทศไทยตั้งแต่ยุคก่อนประวัติศาสตร์ มาถึงสุโขทัย อโยธยา ธนบุรี และสมัยรัตนโกสินทร์ ซึ่งประกอบด้วยการเมืองการปกครอง เศรษฐกิจ สังคม และวัฒนธรรม

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่คนไทยควรอ่าน ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

เจาะใจการ์ตูน

ศักดา วัฒนจินทร์
สำนักพิมพ์ มุลนิธิเด็ก ปี ๒๕๔๘

เจาะใจการ์ตูน เป็นสารคดีรวบรวมประสบการณ์ในการฝึกฝน การเขียนภาพการ์ตูน รวมไปถึงแนวคิดและวิธีการถ่ายทอดเพื่อให้ผู้อ่านที่สนใจการวาดการ์ตูนได้ทดลองฝึกฝนและพัฒนาการวาดของตนเอง รวมไปถึงเทคนิคการนำเสนอเรื่องการ์ตูน และขั้นตอนการส่งผลงานไปพิจารณาตีพิมพ์

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๐

เจิ้งเหอ แม่ทัพชั้นที่ “ซาปอกง”

ปรีวัฒน์ จันทร
สำนักพิมพ์ มคิชน ปี ๒๕๔๖

เจิ้งเหอ แม่ทัพชั้นที่ “ซาปอกง” เป็นสารคดีนำเสนอชีวประวัติแม่ทัพเรือแห่งราชวงศ์หมิง ผู้นำกองเรือกว่า ๓๐๐ ลำ และนำผู้คนติดตามการเดินทางไปด้วยเกือบบสามหมื่นชีวิต เป็นกองเรือที่ใหญ่ที่สุดในประวัติศาสตร์จีน ออกรบทางทะเลถึง ๗ ครั้ง เดินทางไปกว่า ๓๐ ประเทศ ในระหว่างปี ค.ศ. ๑๔๐๕-๑๔๓๓ เพื่อประกาศศักราชและแลกเปลี่ยนสินค้ากับมายังประเทศ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๔๗

ซ ช้าง กับ ค คน

ศรัณย์ ทองปาน
สำนักพิมพ์ สารคดี ปี ๒๕๕๐

ซ ช้าง กับ ค คน เป็นสารคดีเล่าเรื่องราวเกี่ยวกับช้างในหลายแง่มุม ไม่ว่าจะเป็นการเจาะลึกไปถึงอดีต สืบหาต้นตระกูลของช้าง เรื่องราวของช้างที่มีบทบาทในฐานะสัตว์ศักดิ์สิทธิ์ สัตว์มงคลในพุทธศาสนา และเป็นสัตว์สำคัญในศึกสงคราม รวมไปถึงคนชื่อช้าง ที่เป็นบุคคลสำคัญในประวัติศาสตร์ ที่มาของเพลง ช้าง ที่เด็ก ๆ ทุกคนร้องได้ และอีกมากมาย

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทสารคดี สำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑, ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลา ของกระทรวงศึกษาธิการ ระดับชั้นมัธยมศึกษาปีที่ ๑-๓ พ.ศ. ๒๕๕๔

๑๒๗

สารคดีไทย

ชวนม่วนขึ้น

พระอาจารย์พรหมวังโส
จัศพิมพ์ โรงเรียนทอสี
ปี ๒๕๔๔

ชวนม่วนขึ้น เป็นสารคดีธรรมะ บอกเล่าปรัชญาคำสอนทางพุทธศาสนา โดยหยิบยกเอานิทานและเหตุการณ์ต่าง ๆ ที่เข้ากับยุคสมัยมาเป็นตัวอย่างเพื่อให้เข้าใจถึงธรรมะในการใช้ชีวิตแบบง่าย ๆ เช่น เรื่องก้อนอิฐที่ไม่เข้าที่เข้าทางสองก้อน ไก่กับเป็ด ไข่ม้วนร้อน ปิตาภินความโกรธ สองนิ้วช่วยยืม ปัญญานำน้ำใจตาม และอื่น ๆ

ชีวิตชาวกรุง เมื่อค่อนศตวรรษมาแล้ว

ลาวัญย์ โชคามระ
สำนักพิมพ์ แพร่พิทยา ปี ๒๕๒๖

ชีวิตชาวกรุงเมื่อค่อนศตวรรษมาแล้ว เป็นหนังสือสารคดีเล่าเรื่องราวภาพวิถีชีวิตผู้คนในเมืองหลวง หรือกรุงเทพฯ ในหนังสือแบ่งออกเป็น ๒ ช่วง คือชีวิตชาวกรุงเมื่อค่อนศตวรรษมาแล้ว ซึ่งมีเรื่องราวความเป็นอยู่ร่วมไปถึงความบันเทิงของคนในยุคนั้น อีกช่วงคือ ชีวิตชาวกรุงสมัยสงคราม ที่แสดงให้เห็นสภาพบ้านเรือนและสิ่งทีผู้คนในกรุงเทพฯ ต้องประสบในช่วงสงคราม

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๗

ชีวิตทอง อหังการของหัวใจ ที่ร่างกายไม่อาจกักขัง

ทอง โคตรชมภู
ภาณุมาศ ภูมิถาวร
สำนักพิมพ์ โพสท์บุ๊กส์ ปี ๒๕๕๒

ชีวิตทอง “อหังการของหัวใจ ที่ร่างกายไม่อาจกักขัง” ทอง โคตรชมภู เป็นสารคดีนำเสนอชีวิตประวัติของ ทอง โคตรชมภู ศิลปินผู้พิการทั้งมือและเท้า เขาเริ่มมีอาการเมื่ออายุ ๑๒ ปี ขาหยุดทำงานทั้งสองข้างเมื่ออายุ ๑๘ ปี และแขนทั้งสองข้างไม่สามารถใช้งานได้ตอนอายุ ๒๕ ปี แต่เขายังคงต่อสู้ชีวิต ใช้ปากจับพู่กันวาดภาพออกมาได้สวยงาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓ และเป็น ๑ ใน ๑๐๐ เล่มหนังสือดีเพื่อพัฒนาเด็กและเยาวชนไทย ของสำนักงานส่งเสริมสังคมแห่งการเรียนรู้และคุณภาพเยาวชน (สสค.) ปี ๒๕๕๕

ชีวิตที่เลือกไม่ได้

กรุณา กุศลลาสัย
สำนักพิมพ์ แม่คำวาง ปี ๒๕๕๘
(พิมพ์ครั้งที่ ๘)

ชีวิตที่เลือกไม่ได้ เป็นสารคดีนำเสนออัตชีวประวัติ กรุณา กุศลลาสัย ที่เล่าเรื่องราวชีวิตตั้งแต่เกิดและเริ่มลำบากตั้งแต่เด็ก ต้องบวชเป็นสามเณรเพื่อศึกษาเล่าเรียน ได้เดินทางไปอินเดียด้วยเท้า ต้องไปเป็นนักโทษระหว่างสงคราม กลับมาเมืองไทยได้เป็นเจ้าหน้าที่สถานทูต และชีวิตผกผันเป็นนักโทษการเมือง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๙

ชีวิตในวังบางขุนพรหม

กิตติพงษ์ วิโรจน์ธรรมการ
สำนักพิมพ์ คอกหญ้าวิชาการ ปี ๒๕๔๘
(พิมพ์ครั้งที่ ๗)

ชีวิตในวังบางขุนพรหม เป็นหนังสือสารคดีนำเสนอบันทึกเรื่องราวพระประวัติและครอบครัวของสมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้าบริพัตรสุขุมพันธุ์ กรมพระนครสวรรค์วรพินิต พระราชโอรสในรัชกาลที่ ๔ เริ่มต้นเรื่องราวตั้งแต่ครั้งเริ่มก่อสร้างวังบางขุนพรหม จนเกิดเหตุการณ์เปลี่ยนแปลงทางการเมืองการปกครอง จึงต้องเดินทางออกจากประเทศไทย นิราศไปยังต่างแดนถึง ๑๕ ปี และสิ้นพระชนม์ที่ประเทศอินโดนีเซีย

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทหนังสือดีในอดีต
เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๔๗

ชีวิตพอเพียง หมอเกษม วัฒนชัย

สันติสุข โสภณสิริ
สำนักพิมพ์ หมอชาวบ้าน ปี ๒๕๕๑

ชีวิตพอเพียง หมอเกษม วัฒนชัย เป็นสารคดีเล่าเรื่องราวประวัติชีวิตของ หมอเกษม วัฒนชัย ชีวิตที่เริ่มจากครอบครัวที่ยากจน จนได้เป็นนักศึกษาแพทย์เหรียญทอง ได้รับพระราชทานทุนมูลนิธิอานันทมหิดลไปศึกษาต่อที่สหรัฐอเมริกา กลับมาเป็นแพทย์ผู้เชี่ยวชาญด้านโรคหัวใจ เป็นอาจารย์แพทย์ อธิการบดี ปลัดทบวงมหาวิทยาลัย จนกระทั่งเป็นองคมนตรี ผู้เป็นต้นแบบและเครื่องเตือนใจให้เห็นถึงความดีงาม ความถูกต้อง และการเลือกใช้ชีวิตที่สุจริตและช่วยเหลือผู้อื่น

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศอันดับ ๒ ประเภทสารคดี
เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๑

ชีวิตไพร่ห้วยขาแข้ง

ม.ล.ปริญญากร วรารณ
สำนักพิมพ์ สารคดี ปี ๒๕๕๘ (พิมพ์ครั้งที่ ๒)

ชีวิตไพร่ห้วยขาแข้ง เป็นสารคดีเล่าเรื่องราวประสบการณ์ของผู้เขียน จากการเดินทางไปบันทึกภาพสัตว์ป่าในเขตรักษาพันธุ์สัตว์ป่าห้วยขาแข้งอย่างใกล้ชิดตามสภาพธรรมชาติที่แท้จริง โดยอาศัย ชุ่มบั้งไพร่ นำเสนอความเป็นอยู่ของสัตว์ป่า ๕ ชนิด คือ หมูป่า หมาวน ควายป่าฝูงสุดท้าย นกยูงและเสือดาว ที่สะท้อนความงาม ความเป็นธรรมชาติในป่าที่แท้จริงออกมาให้เห็น

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทสารคดี สำหรับเด็กวัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๘

ชีวิตและความไฝฝืนของ ถ้วน หลีกภัย ในบ้านเลขที่ ๑๘๓

ณิธิ พันจันทร์
สำนักพิมพ์ ศิลปวรรณกรรม ปี ๒๕๖๗

ชีวิตและความไฝฝืนของ ถ้วน หลีกภัย ในบ้านเลขที่ ๑๘๓ เป็นสารคดีชีวประวัติ เล่าเรื่องราวชีวิตการเลี้ยงลูกของ ถ้วน หลีกภัย มารดาของอดีตนายกรัฐมนตรีของประเทศไทย ชวน หลีกภัย ที่ไม่ได้ทำหน้าที่แม่เพียงอย่างเดียว แต่ยังมีชีวิตที่ต้องทำงานหนัก ไม่ว่าจะกรีดยาง ค้าขาย และทำกระเบื้อง เพื่อเลี้ยงดูลูก ๙ คน ให้ได้รับการศึกษาทุกคน จนได้รับรางวัลแม่ดีเด่นแห่งชาติ ปี พ.ศ. ๒๕๓๖

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทหนังสือดีในอดีต เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๗

สารคดีไทย

ชีวิตศิษย์วัด

นกุล คันริยงค์
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๓

ชีวิตศิษย์วัด เป็นหนังสือสารคดีเล่าเรื่องราวประสบการณ์ชีวิตของผู้เขียนเองครั้งได้เข้าเรียนในโรงเรียนวัดแห่งแรกของประเทศไทยเมื่อ ๕๐ กว่าปีก่อน โดยใช้วิธีเล่าผ่านตัวละครที่ชื่อ ชัย เป็นการสะท้อนภาพในวัยเยาว์และชีวิตในช่วงเวลานั้นที่มีทั้งความสมหวังและผิดหวัง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๓

ซ่อนไว้ในสิม ก-อ ในชีวิตอีสาน

อุ่ทอง ประศาสน์วินิจชัย
สำนักพิมพ์ ฟูลสต็อป ปี ๒๕๕๑

ซ่อนไว้ในสิม ก-อ ในชีวิตอีสาน เป็นสารคดีรวบรวมจิตรกรรมฝาผนังที่ปรากฏในสิม (โบสถ์) ทางภาคอีสาน สะท้อนให้เห็นถึงบันทึกประวัติศาสตร์ วิถีชีวิตคนอีสานในอดีต ไม่ว่าจะเป็นภูมิปัญญาต่างๆ ความเป็นอยู่ของชาวบ้าน ที่มีทั้งความงาม ความรู้ ความขบขัน และเรื่องราวแฝงอยู่ในนั้น

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒ และรางวัลชนะเลิศ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๑

ซูเปอร์มด ถ้วยยักษ์ และแม่หมี

อ้อยและหม่อง กาญจนะวณิชย์
สำนักพิมพ์ สารคดี ปี ๒๕๕๔

ซูเปอร์มด ถ้วยยักษ์ และแม่หมี เป็นสารคดีที่รวบรวมบทความจำนวน ๓๔ ชิ้น ในคอลัมน์โลกธรรมชาติ นิตยสาร*สารคดี* ตั้งแต่ปี ๒๕๓๔ จากผู้เชี่ยวชาญด้านสัตว์และพืช ที่นำความรู้ในโลกของทั้งสองสิ่งนี้มาเล่า โดยนำเสนอแง่มุมที่ลึกซึ้ง แต่สามารถเข้าใจได้ง่าย และเต็มไปด้วยความสนุกสนาน

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศอันดับ ๒ ประเภทสารคดี เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๓

ณ ที่ซึ่งรุ่งตัดแวง

เรียวจันทร์ ผลอนันต์
สำนักพิมพ์ ขวัญข้าว ๘๔ ปี ๒๕๕๓
(พิมพ์ครั้งที่ ๒)

ณ ที่ซึ่งรุ่งตัดแวง เป็นสารคดีเล่าเรื่องราวหน้าบ้านทึกของผู้เขียน เมื่อครั้งเดินทางไปเป็นนักเรียนทุน AFS ในกัวเตมาลา โดยถ่ายทอดประสบการณ์ชีวิตที่พบเจอความแตกต่างทางวัฒนธรรม วิถีชีวิต และความเป็นอยู่ของคนที่นี่ และอารมณ์ความรู้สึกของเด็กนักเรียนยามไปเผชิญชีวิตยังต่างแดนและห่างไกลจากครอบครัว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทวรรณกรรมเยาวชน เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๓

สารคดีไทย

อรรถ

ดอกไม้ในความคิด

เจริญขวัญ แพรกทอง
สำนักพิมพ์ คับเบิลเนชั่น ปี ๒๕๕๔

ดอกไม้ในความคิด เป็นสารคดีที่รวบรวมบทความจากคอลัมน์ดอกไม้ในความคิด ที่เคยตีพิมพ์ในนิตยสาร*บางกอกทูเดย์* ซึ่งเป็นบทความเชิงปรัชญา สะท้อนความคิดและมุมมองของความเป็นมนุษย์ ที่เต็มไปด้วยความรู้สึกอันหลากหลาย ให้แง่คิด เตือนสติ ผ่านการเปรียบเปรยกับธรรมชาติรอบตัว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๗

ดึกแล้วคุณขา

ชุมสาย มีสมสืบ
สำนักพิมพ์ วงกลม ปี ๒๕๕๗

ดึกแล้วคุณขา เป็นหนังสือสารคดีเล่าเรื่องราวเชิงอัตชีวประวัติของผู้เขียนเองในวันवार ครั้งเป็นหนุ่มสาวที่ผ่านช่วงเหตุการณ์สำคัญต่าง ๆ ในสังคมและบ้านเมือง ถือเป็นบันทึกเชิงประวัติศาสตร์ ที่มีทั้งเรื่องดีและเรื่องร้ายที่ถ่ายทอดออกมาให้คนรุ่นหลังได้เห็น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๘

เด็กแนว

อาร์ม ตั้งนิรันดร
สำนักพิมพ์ วิริยะ ปี ๒๕๕๔

เด็กแนว เป็นหนังสือสารคดีเล่าเรื่องราวของคนรุ่นใหม่ ๗ คน คือ แบงค์ งามอรุณโชติ, จารุพล สติรพงษ์สุขุทธิ, วรณสิงห์ ประเสริฐกุล, ทศพล เชี่ยวชาญประพันธ์, พิเชษฐ พิณทอง, คมศักดิ์ ชุ่มปลั่ง และ วิชุดา บาริสรี ที่ต่างมีความสามารถอันหลากหลาย และมีแนวความคิด แนวทางปฏิบัติที่น่าสนใจ และสามารถเป็นตัวอย่างที่ดีให้กับคนรุ่นเดียวกันในการเลือกทางเดินชีวิตต่อไปได้

หนังสือเล่มนี้ ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลาของ กระทรวงศึกษาธิการ ระดับชั้นมัธยมศึกษาปีที่ ๑-๓ พ.ศ. ๒๕๕๔

เดินทางไกลกับไสอิ๋ว (ลิงจอมโจก)

เจมานันตะ
สำนักพิมพ์ กองทุนคุณธรรม
เพื่อการศึกษาและปฏิบัติธรรม
ปี ๒๕๖๒

เดินทางไกลกับไสอิ๋ว เป็นสารคดีธรรมะ สะท้อนเรื่องราวคติธรรมและมิติอันลึกซึ้งทางพุทธศาสนา ผ่านวรรณกรรมชื่อดังของจีน เรื่อง “ไสอิ๋ว” ที่มีตัวละครสำคัญอย่าง เหง้งเจีย พระถังซัมจั๋ง ต้อเปี้ยก่าย และ ชั่วเจ็ง ที่ต้องผจญกับเหล่าปีศาจมากมาย ขณะเดินทางไปแสวงบุญยังชมพูทวีป ซึ่งได้มีการนำมาตีพิมพ์ใหม่ ในชื่อว่ ลิงจอมโจก โดยสำนักพิมพ์ พิมพ์คำ

เดินไปให้สุดฝัน

วินทร์ เลียววาริณ
สำนักพิมพ์ ๑๑๓ ปี ๒๕๕๑

เดินไปให้สุดฝัน รวมสารคดีสั้นหลายเรื่อง เล่าประสบการณ์ การเรียนรู้ด้านศิลปะของนักเขียนชื่อดัง วินทร์ เลียววาริณ ตั้งแต่ วัยเด็กที่เขาได้รู้จักกับนิยายภาพต่าง ๆ ไม่ว่าจะเป็นเรื่องผี เล่มละ ๑ บาท จนกระทั่งได้มาทำงานด้านศิลปะหลายแขนง ทั้งวาดภาพ การ์ตูน ออกแบบการ์ด ถ่ายภาพ สถาปนิก และอีกมากมายด้วยใจรัก และมีความสุขกับทุกงานที่เขาได้ทำ

เดินสู่อิสราภาพ

ประมวล เพ็งจันทร์
สำนักพิมพ์ สุขภาพใจ ปี ๒๕๕๐

เดินสู่อิสราภาพ เป็นสารคดีเล่าเรื่องราวการเดินทางนับพันกิโล ด้วยการเดินเท้าจากเชียงใหม่ กลับบ้านเกิดที่เกาะสมุย จังหวัด สุราษฎร์ธานี โดยไม่พกเงินติดตัว ไม่ติดต่อกันรู้จัก ไม่เบียดเบียนใคร หรือร้องขออาหาร ยกเว้นจะมีคนหยิบยื่นให้ ไม่มีการกำหนดเวลา หรือวางแผนใด ๆ เพื่อค้นหาจิตวิญญาณที่แท้จริงของผู้เขียนในวัย ๕๑ ปี

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทสารคดี เซเวนบุ๊ก อวอร์ด ประจำปี ๒๕๕๐ และรางวัลดีเด่น ประเภทสารคดี จาก การประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

ต้นไม้ได้โลก

ทรงกลด บางยี่ขัน
สำนักพิมพ์ อะนุก ปี ๒๕๕๐

ต้นไม้ได้โลก เป็นสารคดีเล่าเรื่องราว ๑๐๐ วิธีและเรื่องราวหลากหลายในการเปลี่ยนโลก และช่วยโลกแบบง่าย ๆ สนุกสนาน และสร้างสรรค์ เพื่อเป็นแรงบันดาลใจให้ผู้อ่านเข้าใจหน้าที่ในการช่วยกันทำให้โลกนี้ดีขึ้น

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๑

ตะโกนร้องจากพงไพร

สีบ นาคะเสถียร
สำนักพิมพ์ มูลนิธิสีบนาคะเสถียร ปี ๒๕๕๘

ตะโกนร้องจากพงไพร เป็นหนังสือสารคดีรวบรวมแนวคิดและผลงานของผู้เขียน สีบ นาคะเสถียร ทั้งเรื่องราวชีวประวัติ งานเขียน และภาพถ่าย รวมไปถึงเหตุการณ์การช่วยเหลือสัตว์ป่า และการอนุรักษ์ธรรมชาติในป่า ที่ยังคงอยู่ในความทรงจำของทุกคนและเป็นแรงบันดาลใจให้กับคนรุ่นหลังสืบสานงานอนุรักษ์เฉกเช่นเขาต่อไป

ตำนานเสรีไทย

ดร.วิจิตวงศ์ ณ ป้อมเพชร์
สำนักพิมพ์ แสงดาว ปี ๒๕๕๒
(ฉบับปกแข็ง)

ตำนานเสรีไทย เป็นสารคดีนำเสนอเรื่องราวในอดีตระหว่างสงครามโลกครั้งที่สอง (พุทธศักราช ๒๔๘๔ - ๒๔๘๘) ของขบวนการและบุคคลผู้รักชาติชาวไทย ซึ่งยอมเสียสละทุกสิ่งทุกอย่างแม้ชีวิตเพื่อพิทักษ์รักษาแผ่นดินไทยถิ่นเกิดให้ดำรงคงความเป็นเอกราชยาวนานสืบเนื่องมาได้จนถึงปัจจุบัน เนื้อหาของสารคดีเรียบเรียงจากเอกสารและข้อมูลทางประวัติศาสตร์ที่เกี่ยวข้องจำนวนมากทั้งในและต่างประเทศ

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๗

โตเกียวไม่มีขา

น้้ากลม
สำนักพิมพ์ กู๊ป (KOOB) ปี ๒๕๕๘
(พิมพ์ครั้งที่ ๑๘)

โตเกียวไม่มีขา เป็นหนังสือสารคดีเล่าเรื่องราวการเดินทางไปยังประเทศญี่ปุ่น ๙ วัน ด้วยทุนรอนที่จำกัด มีเงินติดกระเป๋าเพียง ๑๒,๐๐๐ บาท ทำให้เขามีกิจกรรมแปลก ๆ และได้พบเจอประสบการณ์ที่แตกต่างออกไป นอกจากนั้นยังเสนอแง่มุมที่ไม่มีใครได้เห็นจากการไปท่องเที่ยวธรรมดา ๆ

ได้ฟ้าฟากกระโน้น

คามิน คมนีย์
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๔๘

ได้ฟ้าฟากกระโน้น เป็นหนังสือสารคดีเล่าเรื่องราวการเดินทางและประสบการณ์ชีวิตของผู้เขียนเอง ครั้งได้รับทุนไปศึกษาต่อระดับปริญญาโทด้านกฎหมาย ที่ประเทศสหรัฐอเมริกา ซึ่งสะท้อนให้เห็นวิถีชีวิตนักศึกษาไทยในต่างแดนที่ต้องพบกับเพื่อนหลายเชื้อชาติ ต่างความคิด และอุปสรรคต่าง ๆ ทั้งด้านการเรียนและชีวิตประจำวัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๔๗

ได้ฝุ่น

ชัยกร หาญไฟฟ้า
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๐

ได้ฝุ่น เป็นหนังสือสารคดีเล่าเรื่องราวชีวิตการเป็นนักกีฬากรีฑาของผู้เขียนเอง ที่สะท้อนภาพความทรงจำของความมุ่งมั่นที่จะค้นหาเส้นทางของตนเองจนพบว่าเขาเหมาะกับการวิ่ง ซึ่งทำให้เขาได้พบกับข้อคิดในการต่อสู้กับจิตใจตนเอง รวมไปถึงเทคนิค และเกร็ดความรู้ต่าง ๆ มากมายเกี่ยวกับการวิ่ง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๐

ที่เกิดเหตุ

วรพจน์ พันธุ์พงศ์
สำนักพิมพ์ ไอเฟ่นบุ๊คส์ ปี ๒๕๕๐

ที่เกิดเหตุ เป็นสารคดีบันทึกเหตุการณ์ในสามจังหวัดชายแดนภาคใต้ที่ผู้เขียนใช้เวลาลงพื้นที่กว่าหนึ่งปี คลุกคลี ศึกษาปัญหาและความเป็นอยู่ของคนในพื้นที่อย่างใกล้ชิด ถ่ายทอดออกมาอย่างมีชีวิตชีวาและตรงไปตรงมา สร้างความสะเทือนใจให้ผู้อ่านในหลายบท เช่น เข้าวันหนึ่งเพื่อนรักของเราหายไปทะเล, เสียงจากวิหุยุปัตตานี เป็นต้น

ที่บ้านย่า

กริมกมล มหัทธอนวิศัลย์
สำนักพิมพ์ ศรีสารา ปี ๒๕๕๔

ที่บ้านย่า เป็นสารคดีที่เขียนขึ้นจากประสบการณ์ชีวิตในวัยเยาว์ เมื่อครั้งได้มีโอกาสไปพักอยู่ที่บ้านย่าเป็นเวลาหนึ่งปี เนื้อหาสะท้อนวิถีชีวิตคนชนบททางภาคเหนือ ภูมิปัญญา ความรู้พื้นถิ่นที่น่าสนใจ ผู้เขียนถ่ายทอดเรื่องราวด้วยแนวการเขียนสนุกสนาน สดใส ไม่เคร่งเครียด

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทสารคดีสำหรับเด็กวัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๙

ธรรมะรอบกองไฟ

ขวัญ เพียงหทัย
สำนักพิมพ์ เรือนธรรม ปี ๒๕๕๔

ธรรมะรอบกองไฟ เป็นสารคดีที่ผู้เขียนถ่ายทอดเรื่องราวของธรรมะในสำนวนอ่านง่าย เข้าใจง่าย ให้แนวคิดในการนำธรรมะของพุทธศาสนา มาปรับใช้ในชีวิตประจำวัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๗

เธอเก็บขยะเหม็นหน้าปี ส่งลูกไปสวนดอกไม้

ช. นิกชูกี้
สำนักพิมพ์ มติชน ปี ๒๕๕๔

เธอเก็บขยะเหม็นหน้าปี ส่งลูกไปสวนดอกไม้ เป็นสารคดีที่ถ่ายทอดธรรมะอีกรูปแบบหนึ่ง เริ่มจากข้อความสั้น ๆ แล้วค่อย ๆ ขยายความไปถึงจุดที่ต้องการนำเสนอ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๗

บทเพลงแห่งรุ่งอรุณ: ว่าด้วยชีวประวัติ จิตร ภูมิศักดิ์ ในวัยเยาว์

วิชัย นภาร์ศมี
สำนักพิมพ์ มิ่งขวัญ ปี ๒๕๔๔
(พิมพ์ครั้งที่ ๒)

บทเพลงแห่งรุ่งอรุณ เป็นสารคดี เขียนโดย วิชัย นภาร์ศมี อีกนามปากกาชื่อ “เมือง บ่อปาง” เนื้อหาแสดงชีวประวัติในวัยเยาว์ของ จิตร ภูมิศักดิ์ นักคิดนักเขียนคนสำคัญของวงการวรรณกรรมและการเมืองไทย ผู้เขียนได้รวบรวมข้อมูลจากผลงานของจิตร ภูมิศักดิ์ รวมไปถึงคำบอกเล่าของคนใกล้ชิด ทั้งญาติสนิทและเพื่อนฝูง มานำเสนอในสารคดีนี้อย่างละเอียด

บ้านชายทุ่ง

จรรยา ชูสุวรรณ
สำนักพิมพ์ นานมีบุ๊คส์ ทิน ปี ๒๕๕๒

บ้านชายทุ่ง เป็นสารคดีสะท้อนวิถีชีวิตชนบทอันเรียบง่าย สุขสงบ และสวยงามบริสุทธิ์ของบ้านชายทุ่ง นครศรีธรรมราช เมื่อกว่า ๕๐ ปีก่อน ผ่านชีวิตของ ลูกจัน เด็กหญิงวัย ๖ ขวบ ผู้มีชีวิตอยู่ท่ามกลางธรรมชาติอันบริสุทธิ์ตรงดงามของท้องไร่ท้องนา กับกิจกรรมแสนสนุกในวัยเด็กของเธอ เช่น วิดปลา ดำนา เกี่ยวข้าว เล่นว่าว ชี้อ้าง พร้อมด้วยศิลปวัฒนธรรมและประเพณีท้องถิ่นที่ปรากฏในเรื่อง เช่น หนังตะลุง มโนราห์ นับเป็นการบันทึกความเปลี่ยนแปลงของสังคมไทยในอีกด้านหนึ่งไว้ให้เยาวชนรุ่นหลังได้ศึกษาต่อไป

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทสารคดีสำหรับเยาวชนรางวัลแว่นแก้ว ประจำปี ๒๕๕๒

บ้านไม้ริมทางรถไฟ

ราชศักดิ์
แพรวสำนักพิมพ์ ปี ๒๕๕๖

บ้านไม้ริมทางรถไฟ เป็นสารคดีบันทึกประวัติศาสตร์ท้องถิ่น เป็นการบันทึกภาพชีวิต ไม่เพียงแต่ชีวิตครอบครัวผู้เขียนเท่านั้น แต่เป็นชีวิตที่อยู่แวดล้อมของผู้เขียนทั้งหมด เช่น เพื่อนบ้าน ข้าราชการ ครู ตำรวจ ปลัดอำเภอ หมอ พระ แม่ค้า ชาวบ้าน และเพื่อนวัยเด็ก ตลอดจนข่าวสารและเหตุการณ์บ้านเมือง อันถือเป็นประวัติศาสตร์ อิกยุคสมัย ซึ่งคนรุ่นปัจจุบันอาจตกหล่นหลงลืม

หนังสือเล่มนี้ได้รับรางวัลสารคดีรางวัลพิเศษ นายอินทร์อะวอร์ด ประจำปี ๒๕๕๖

บ้านเล็ก สวนใหญ่ คุณยายที่รัก

กริ่มกมล มัททอนวิศัลย์
สำนักพิมพ์ มติชน ปี ๒๕๕๖

บ้านเล็ก สวนใหญ่ คุณยายที่รัก เป็นสารคดีที่ถ่ายทอดเรื่องราวความรัก ความอบอุ่น และภูมิปัญญาของคนโบราณ ที่สืบทอดมาสู่คนรุ่นหลัง เพื่อกระตุ้นเตือนให้คนไทยรักในถิ่นกำเนิด ภูมิใจในภูมิปัญญาของบรรพบุรุษ และการดำเนินชีวิตให้ควบคู่ไปกับธรรมชาติ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเด็ก วัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๗

ปรีทธรศน์วรรณกรรมไทยสมัยใหม่

กัณหา แสงฉายา-เจษฎา ทองรุ่งโรจน์ :
บรรณาธิการ
จัดพิมพ์โดย มูลนิธิสถาบันวิชาการ
๑๔ ตุลาคม ปี ๒๕๔๖

ปรีทธรศน์วรรณกรรมไทยสมัยใหม่ เป็นหนังสือสารคดีรวม ๘ บทความด้านวรรณกรรม เช่น สังเขปวรรณกรรมไทยสมัยใหม่ ตั้งแต่เริ่มต้นจนถึงยุคป่าแตก โดย กัณหา แสงฉายา, จิตสำนึกขบถใน เรื่องสั้นไทย พ.ศ. ๒๕๐๖-๒๕๑๙ โดยสุชาติ สวัสดิ์ศรี, เปิดกรูหนังสือ เล่มละบาท โดย สิงห์สนามหลวง, ศัตรูที่สิ้นไหลในวรรณกรรมไทย โดย เจตนา นาควัชระ, อดีต ปัจจุบัน และอนาคตของนวนิยายไทย จนถึง พ.ศ. ๒๕๒๔ โดย ตรีศิลป์ บุญขจร, มอง ๑๔ ตุลาคมผ่านพรหม แดงวรรณกรรม โดย เสถียร จันทิมาธร เป็นต้น

ป่าระบัด สัตว์สลาย

คมทวน คันธนู
สำนักพิมพ์ แสงดาว ปี ๒๕๕๒
(พิมพ์ครั้งที่ ๒)

ป่าระบัดสัตว์สลาย เป็นวรรณกรรมสะท้อนเรื่องราวของป่าและ สัตว์ป่า โดยจินตนาการถึงเมื่อครั้งที่โลกยังสวย พ่ายังใส ป่าและสัตว์ ป่ายังอุดมสมบูรณ์ ผู้อ่านจะเห็นภาพสัตว์นานาชนิด อาทิ เสือโคร่ง งู เหลื่อม ช้าง แรด พังพอน พร้อมมีบทร้อยกรองในวรรณคดีต่าง ๆ ประกอบ ผู้เขียนนำเสนอด้วยถ้อยคำภาษางดงาม

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็น ๑ ใน ๘๘ เล่มหนังสือดี วิทยาศาสตร์ สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ประจำปี ๒๕๔๔

ไปเป็นเจ้าชายในแคว้นศัตรู

คามิน คมนิย์
แพรวสำนักพิมพ์ ปี ๒๕๕๗

ไปเป็นเจ้าชายในแคว้นศัตรู เป็นสารคดีที่นำเสนอเรื่องราวของนักตะกร้อวงไทยที่ไปรู้จักกับ “ชินหลง” โดยบังเอิญ แล้วถลำลึกไปถึงชั้นหลงรักกีฬาชนิดนี้เข้าเส้น ใช้เวลากว่า ๔ ปี พุ่มเทให้การศึกษารเรียนรู้ ฝึกซ้อม และเข้าไปสัมผัสอย่างจริงจัง

หนังสือเล่มนี้ได้รับรางวัลสารคดียอดเยี่ยม นายอินทร์อะวอร์ด ประจำปี ๒๕๕๓

ไปเมืองนอก

พระเจ้าวรวงศ์เธอ
พระองค์เจ้าอนุสรรมงคลการ
สำนักพิมพ์ บริษัท พี.วาทีน พับลิเคชั่น จำกัด
ปี ๒๕๒๘

ไปเมืองนอก เป็นสารคดีบรรยายชีวิตนักเรียนไทยในอังกฤษเมื่อสมัยก่อนไว้อย่างละเอียด มีเกร็ดเล็กเกร็ดน้อยที่น่าสนใจ ซึ่งแม้ว่าจะผ่านกาลเวลาล่วงเลยมา บางบทบางตอนก็ยังสามารถนำไปปรับใช้ในปัจจุบันได้เป็นอย่างดี ทั้งยังมีภาพถ่ายที่หาชมได้ยากอีกมากมาย

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๘

ผ่านพบไม่ผูกพัน

เสกสรรค์ ประเสริฐกุล
สำนักพิมพ์ สามัญชน ปี ๒๕๕๘

ผ่านพบไม่ผูกพัน เป็นสารคดีรวบรวมบทความที่เคยตีพิมพ์ในนิตยสาร ผู้เขียนสะท้อนความเห็นเรื่องของชีวิตในแง่มุมต่าง ๆ ทั้งความรัก การเดินทาง หรือมิตรภาพ ทักษะดังกล่าวของผู้เขียนก่อให้เกิดการเปิดกว้างทางความคิดแก่ผู้อ่าน

แผ่นดินนี้ที่อีกปากเขา

วีระศักดิ์ จันทร์สงแสง
สำนักพิมพ์ สารคดี ปี ๒๕๕๔

แผ่นดินนี้ที่อีกปากเขา เป็นสารคดีนำเสนอเรื่องราวของกลุ่มชาติพันธุ์ที่มีถิ่นฐานในเขตภูเขาทางภาคเหนือของประเทศไทย บอกเล่าความเป็นไปเป็นมาของคติความเชื่อ ประเพณี พิธีกรรม อย่างลุ่มลึก น่าเชื่อถือ เนื้อหามุ่งให้ตระหนักถึงความเท่าเทียมกันของมนุษย์ไม่ว่าจะเป็นพลเมืองส่วนใหญ่หรือส่วนน้อยของแผ่นดิน

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศอันดับ ๑ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๔

พระเจ้าช้างเผือก

ปรีดี พนมยงค์
บรรณาธิการ : สันติสุข โสภณสิริ
จัดพิมพ์โดย คณะกรรมการดำเนินงานฉลอง
๑๐๐ ปี ชาตกาล นายปรีดี พนมยงค์
รัฐบุรุษอาวุโส
(ฉบับพิมพ์ครั้งที่ ๒ ปี ๒๕๔๒)

พระเจ้าช้างเผือก เป็นสารคดีที่ได้รวบรวมเรื่องราวการจัดสร้างภาพยนตร์เรื่องพระเจ้าช้างเผือก หรือ The King of The White Elephant สะท้อนให้เห็นแนวคิดและหลักการทำงานด้านต่าง ๆ ของนายปรีดี พนมยงค์ ผู้เป็นบุคคลสำคัญด้านการศึกษาและการป้องกันของประวัติศาสตร์ไทย

พวกเราแปลงร่างได้

ร.อ.หญิง อธิมา ช้างพุ่ม
สำนักพิมพ์ นานมีบุ๊คส์
ปี ๒๕๕๓

พวกเราแปลงร่างได้ เป็นสารคดีที่ผสมผสานศิลปะด้านวรรณศิลป์ เข้ากับความรู้ทางวิทยาศาสตร์ได้อย่างกลมกลืน สอดคล้องกับธรรมชาติและพฤติกรรมความสนใจของเด็ก โดยให้ความรู้เกี่ยวกับวงจรชีวิตของสัตว์ต่าง ๆ อย่างน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเด็ก วัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) ประจำปี ๒๕๕๔ และรางวัลรองชนะเลิศ ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๓

เพียงภาพฝัน

ชัยชนม์ (นายแพทย์ชัยชน โลว์เจริญกุล)
สำนักพิมพ์ คับเบิลเนชั่น ปี ๒๕๖๒

เพียงภาพฝัน เป็นสารคดีที่รวบรวมบทความที่เคยตีพิมพ์ในนิตยสาร เนื้อหากล่าวถึงการค้นพบสัจธรรมของชีวิตมนุษย์ ธรรมชาติและสิ่งแวดล้อม โยงใยความผูกพันของมนุษย์กับธรรมชาติ เป็นการสอนธรรมะอย่างมีลีลาวรรณศิลป์ชวนให้ประทับใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๗

เพื่อรอยยิ้มเมื่อสิ้นลม เล่ม 1 และ 2

สง่า ลือชาพัฒนพร
จัดพิมพ์โดย เครือข่ายพุทธิกา
เพื่อพระพุทธานุภาพและสังคมไทย ปี ๒๕๕๕

เพื่อรอยยิ้มเมื่อสิ้นลม เป็นสารคดีเล่าเรื่องจริงผ่านประสบการณ์ของพยาบาล โรงพยาบาลสงขลานครินทร์ในการช่วยเหลือผู้ป่วยระยะสุดท้าย ที่นอกจากจะมีทุกข์ทางกายแล้วยังมีทุกข์ทางจิตใจ เป็นการทำให้ผู้ป่วยยิ้มได้เมื่อสิ้นลม

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๕

มองทุกอย่างจากทุกมุม

ณัฐ ศักดาทร
แพรวสำนักพิมพ์ ปี ๒๕๕๓

มองทุกอย่างจากทุกมุม เป็นสารคดีที่สะท้อนความคิดเห็นและมุมมองที่มีต่อสิ่งต่าง ๆ ที่ผู้เขียนพบเห็นและเรียนรู้ ทั้งในห้องเรียนและนอกห้องเรียนระหว่างศึกษาที่มหาวิทยาลัยฮาร์วาร์ด ข้อคิดเห็นต่าง ๆ เป็นแบบอย่างที่ดีมีประโยชน์ต่อวัยรุ่น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทบันเทิงคดีสำหรับเด็กวัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

มิตรภาพต่างสายพันธุ์

ม.ล.ปริญญากร วรารณ
สำนักพิมพ์ โอเพ่นเฮาส์ ปี ๒๕๕๔

มิตรภาพต่างสายพันธุ์ เป็นสารคดีเล่าเรื่องราวชีวิตที่หลากหลายในธรรมชาติ ความสัมพันธ์ของมนุษย์และสัตว์ป่า มนุษย์กับธรรมชาติ ข้อเขียนเปี่ยมด้วยความละเอียดละไม ลุ่มลึก หลายบทหลายตอนชวนให้ทบทวนถึงแก่นแท้ของชีวิต ความหมายของธรรมชาติ เช่น บทเพลงของฟูกซ์ไพร์, เสือดาวกับบัว, หนทางข้างหน้า เป็นต้น

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลาของกระทรวงศึกษาธิการ ระดับชั้นมัธยมศึกษาปีที่ ๔-๖ พ.ศ. ๒๕๕๔

เมื่อคุณตาคุณยายยังเด็ก

ทิพย์วาณี สนิทวงศ์ ณ อยุธยา
สำนักพิมพ์ บุรพาสาร์สน ปี ๒๕๖๑

เมื่อคุณตาคุณยายยังเด็ก เป็นสารคดีสะท้อนภาพชีวิตความเป็นอยู่และวัฒนธรรมเดิมในสังคมไทย โดยเล่าเกร็ดความรู้ที่น่าสนใจของชีวิตครอบครัวชาวไทยในรัชกาลที่ ๖ ถึงรัชกาลที่ ๗ แห่งกรุงรัตนโกสินทร์ สารจาริตนิยมสมัยในรูปแบบการเขียนแบบสนทนา เล่าสู่กันฟังในสำนวนการเขียนที่ใช้คำง่าย ๆ จนผู้อ่านสามารถที่จะมองและมีวิสัยทัศน์จากตัวอักษรออกมาเป็นภาพได้อย่างชัดเจน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทหนังสือสำหรับเด็ก ชั้นประถมศึกษาตอนปลาย จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๒๐

เมื่อฉันลงมือปลูกต้นไม้

สมใจ สมคิด
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๓

เมื่อฉันลงมือปลูกต้นไม้ เป็นสารคดีที่กล่าวถึง “สวนสมรม” อันเป็นภูมิปัญญาของชาวกูย ที่ให้มนุษย์เป็นผู้ปลูกต้นไม้ แล้วปล่อยให้ธรรมชาติหล่อหลอมเลี้ยงดูต้นไม้เหล่านั้นให้เจริญเติบโต แสดงถึงวิถีที่ควรเป็นไประหว่างมนุษย์กับสิ่งรอบข้าง ทั้งต่อต้นไม้ สรรพสัตว์ นก หนอนแมลง หรือแม้แต่มนุษย์ด้วยกัน ผสานกับเจตนาอีกอย่างหนึ่งของผู้เขียน นั่นคือ ต้องการที่จะเขียนเรื่องราวเกี่ยวกับผองเพื่อนในวงการนักเขียน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเด็กเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๓

เมื่อฟ้าหม่น เจดีย์หัก ที่ปักข์ใต้

วิมลพรรณ ปิศจิวชัย
สำนักพิมพ์ คีเอ็มจี ปี ๒๕๕๐

เมื่อฟ้าหม่น เจดีย์หัก ที่ปักข์ใต้ เป็นสารคดีที่รวบรวมรายงานข่าวจากจังหวัดชายแดนภาคใต้ที่เผยแพร่ในเว็บไซต์สำนักข่าวอิศรา มาเรียบเรียงใหม่ให้มีความกระชับรัดกุม ด้วยภาษาที่อ่านง่าย สละสลวย งดงาม โดยมุ่งหมายให้ผู้อ่านได้เข้าใจในความเป็นมาของสถานการณ์ความไม่สงบและความขัดแย้งที่เกิดขึ้นในจังหวัดชายแดนภาคใต้ให้มากขึ้น

เมื่อยายอายุเท่าหนู

ยายนาง
สำนักพิมพ์ นานมีบุ๊คส์ ทิน ปี ๒๕๕๑

เมื่อยายอายุเท่าหนู เป็นสารคดีถ่ายทอดชีวิตเมื่อครั้งวัยเด็กของผู้เขียนที่ผ่านมากกว่าห้าสิบปี ลูกอีสานแห่งหมู่บ้านผับแล้ง หมู่บ้านเล็ก ๆ ในพื้นที่กว้างใหญ่ ท่ามกลางวิถีชีวิต ประเพณีวัฒนธรรมอีสานแบบดั้งเดิม เสมือนหนึ่งบันทึกข้อมูลทางประวัติศาสตร์สังคมของอีสาน โดยเฉพาะพื้นที่จังหวัดอุบลราชธานี

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๑

แม่น้ำสีเขียวคราม

บำเพ็ญ ไชยรักษ์
แพรวสำนักพิมพ์ ปี ๒๕๕๒

แม่น้ำสีเขียวคราม เป็นสารคดีบอกเล่าวิถีชุมชนริมฝั่งแม่น้ำแถบถิ่นอีสาน ที่สามารถสอดแทรกวัฒนธรรมท้องถิ่น แทบทุกช่วงอายุคน ความสุขของคนริมฝั่งแม่น้ำที่สามารถสร้างความประทับใจแก่ผู้อ่าน สอดแทรกอารมณ์และจิตวิญญาณของลูกแม่น้ำได้อย่างแท้จริง

หนังสือเล่มนี้ได้รับรางวัลสารคดียอดเยี่ยม นายอินทร์อะวอร์ด ประจำปี ๒๕๕๒

แม่ลูกปลูกต้นไม้

ชมัยกร แสงกระจ่าง
สำนักพิมพ์ คมบาง ปี ๒๕๕๕

แม่ลูกปลูกต้นไม้ เป็นสารคดีที่เขียนถึงต้นไม้และธรรมชาติในแง่มุมที่แตกต่างออกไป โดยเชื่อมโยงกับความรักความผูกพันของแม่ลูกที่ช่วยกันปลูกต้นไม้ ที่แม่จะมีความต่างวัยและต่างประสบการณ์จากสังคมและสิ่งแวดล้อมที่กำลังเปลี่ยนไปเรื่อย ๆ แต่ความรักที่มีให้กับต้นไม้ก็ไม่ต่างจากความรักที่มีให้กับในครอบครัว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๖

แม่เล่าให้ฟัง

สมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนา
กรมหลวงนราธิวาสราชนครินทร์
จัดพิมพ์โดย มูลนิธิแม่ฟ้าหลวงในพระบรม
ราชูปถัมภ์ ปี ๒๕๕๘
(พิมพ์ครั้งที่ ๑๓)

แม่เล่าให้ฟัง เป็นสารคดี แบ่งออกเป็นสองภาค ภาคแรกเป็นเรื่องราวพระราชประวัติของสมเด็จพระศรีนครินทราบรมราชชนนี จากความทรงจำที่ทรงเล่าประทานสมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนาฯ ภาคหลังเป็นความคิดคำนึง ภาชิต คติพจน์ นักปราชญ์ต่าง ๆ ซึ่งสมเด็จพระศรีนครินทราบรมราชชนนีทรงสะสมไว้ ซึ่งสมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนาฯ ได้ทรงนำบางส่วนมารวบรวมไว้ในหนังสือเล่มนี้

ไม่ขอรับเกียรติยศใดๆ ทั้งสิ้น ๙๕ ปี ๔ เดือน ๙ วัน พูนศุข พนมยงค์

ท่านผู้หญิงพูนศุข พนมยงค์
จัดพิมพ์โดย มูลนิธิ ปรีดี พนมยงค์
ปี ๒๕๕๑

ไม่ขอรับเกียรติยศใดๆ ทั้งสิ้น ๙๕ ปี ๔ เดือน ๙ วัน พูนศุข พนมยงค์ เป็นสารคดีเล่าถึงประสบการณ์ชีวิตของท่านผู้หญิงพูนศุข พนมยงค์ คู่ชีวิตของรัฐบุรุษอาวุโส ปรีดี พนมยงค์ แต่ละบทตอน บันทึกเรื่องราวที่น่าสนใจและศึกษาเป็นอุทาหรณ์ เช่น ชีวิต ๘๔ ปี ที่เท่าที่จำได้, เมื่อข้าพเจ้าเข้าเฝ้าสมเด็จพระศรีพัชรินทราบรมราชินีนาถฯ และสมเด็จพระศรีสวรินทิราบรมราชเทวี เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

สารคดีไทย

ยังเพื่อ

นรา
สำนักพิมพ์ โอเพ่นบุ๊กส์ ปี ๒๕๕๔

ยังเพื่อ เป็นสารคดีบอกเล่าชีวประวัติของ นายเพื่อ หริพิทักษ์ ศิลปินแห่งชาติ สาขาทัศนศิลป์ และผลงานทั้งภาพจิตรกรรมไทยและภาพสมัยใหม่ที่มีชื่อเสียงเป็นสากล นายเพื่อ ซึ่งอาจารย์ศิลป์ พีระศรี เรียกว่า “Young เพื่อ” เป็นจิตรกรอิมเพรสชันนิสต์ที่ยิ่งใหญ่ที่สุดของไทย ได้รับรางวัลมากมาย ซึ่งผู้ประพันธ์ได้เรียบเรียงเรื่องราวได้อย่างดี ใช้ภาษามีพลัง ทำให้ผู้อ่านเห็นภาพด้านต่าง ๆ อย่างชัดเจน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

ยาขอบ ชีวิตและงานของผู้แต่งอมตนิยาย ผู้ชนะสิบทิศ

ส.พลายน้อย
สำนักพิมพ์ ศรีปัญญา ปี ๒๕๔๗
(พิมพ์ครั้งที่ ๔)

ยาขอบ ชีวิตและงานของผู้แต่งอมตนิยาย “ผู้ชนะสิบทิศ” เป็นสารคดีแสดงประวัติชีวิตความเป็นมาอันโลดโผนมีสีสันของ “ยาขอบ” หรือโชติ แพร่พันธุ์ นักประพันธ์ผู้สร้างสรรค์นวนิยายอมตะ “ผู้ชนะสิบทิศ” และเรื่องสั้นอันทรงคุณค่าแก่วงการวรรณกรรมของไทย รวมถึงรวบรวมเกร็ดเล็กเกร็ดน้อยเกี่ยวกับผลงานของยาขอบ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๑

ยาย

ประชาคม ลุณาชัย
สำนักพิมพ์ พิมพ์บูรพา ปี ๒๕๕๐

ยาย เป็นสารคดีสะท้อนเรื่องราวชีวิตจริงของนาง “ไฮ ชันจันทา” หญิงชราที่ต่อสู้เพื่อสิทธิของตัวเองอย่างอดทนยาวนานกว่ายี่สิบเจ็ดปี

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศอันดับ ๒ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๐

เย็นวันเสาร์ - เช้าวันอาทิตย์

คามิน คมนีย์
แพรวสำนักพิมพ์ ปี ๒๕๕๗

เย็นวันเสาร์-เช้าวันอาทิตย์ เป็นสารคดีถ่ายทอดประสบการณ์ตรงของผู้เขียนที่ได้บันทึกท่วงทำนองของชีวิตและโลกของนักวิ่ง ด้วยเนื้อเรื่องที่มีสาระ และการใช้ภาษาเรียบเรียงเหมาะสมกับยุคสมัย รวมถึงบรรยากาศของเรื่องดี ทำให้เกิดอารมณ์สในการอ่าน

หนังสือเล่มนี้ได้รับรางวัลสารคดียอดเยี่ยม นายอินทร์อวอร์ด ประจำปี ๒๕๕๗

เรื่องของคนรักหมา

ม.ร.ว.คึกฤทธิ์ ปราโมช
สำนักพิมพ์สยามรัฐ
(คนรักหมา ฉบับปรับปรุง
สำนักพิมพ์ คอกหญ้า ปี ๒๕๕๕)

เรื่องของคนรักหมา เป็นสารคดีเล่าเรื่องราวเกี่ยวกับหมา สัตว์เลี้ยงที่ผู้เขียนโปรดปราน และคลุกคลีอย่างใกล้ชิด ผู้เขียนเล่าเรื่องราวต่าง ๆ โดยมีหมาเป็นศูนย์กลาง ด้วยสำนวนสนุกสนาน มีอารมณ์ขัน ประชดประชัน พร้อม ๆ กับสะท้อนอารมณ์ในบางบทบางตอน

เรื่องเล่าจากร่างกาย

นายแพทย์ชัยพล เกียรติจรธาดา
สำนักพิมพ์ อมรินทร์ ปี ๒๕๕๔

เรื่องเล่าจากร่างกาย เป็นสารคดีเล่าเรื่องการทำงานของร่างกาย และสมองของมนุษย์ เพื่อให้เกิดการเรียนรู้ เข้าใจร่างกาย พฤติกรรมมนุษย์และธรรมชาติ ผ่านกระบวนการวิวัฒนาการ หนังสือมีเนื้อหาหลากหลายน่าติดตาม ให้สาระและความรู้

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทสารคดี เซเวนบุ๊ก อวอร์ด ประจำปี ๒๕๕๕

เล่าไว้เมื่อวัยสนธยา อัตชีวประวัติของพุทธทาสภิกขุ

พระประชา ปสนนถมโม
สำนักพิมพ์ มูลนิธิโกมลคีมทอง ปี ๒๕๕๕
(ฉบับปกแข็ง)

เล่าไว้เมื่อวัยสนธยา อัตชีวประวัติของพุทธทาสภิกขุ เป็นสารคดี รวบรวมเนื้อหาจากการสัมภาษณ์ ถึงความเป็นมา การศึกษา และการปฏิบัติธรรม ตลอดจนการเผยแผ่ธรรมะ และการจัดตั้ง “สวนโมกขพลาราม” ไว้อย่างละเอียดและรอบด้าน

แลไปข้างหลัง

ส.พลายน้อย
สำนักพิมพ์ พิมพ์คำ ปี ๒๕๕๕

แลไปข้างหลัง เป็นสารคดีเล่าเรื่องความรู้ที่เกี่ยวกับชนบประเพณี ความรู้ทางประวัติศาสตร์ โบราณคดี วัฒนธรรม วรรณคดี และอักษรศาสตร์ ซึ่งล้วนแต่เป็นเรื่องของความหลังทั้งสิ้น เช่น ความเชื่อเรื่อง การปล่อยสัตว์ ผู้หญิงเทศน์มหาชาติมีมาตั้งแต่ครั้งใด ที่มาของคำว่า โอ้เอ้พิหารราย ประวัติการหยุดทำงานวันเสาร์วันอาทิตย์ ฯลฯ ความรู้ต่าง ๆ เป็นต้น

โลกสีคราม

ม.จ.ซาตรีเฉลิม ยุคล
แพรวสำนักพิมพ์ ปี ๒๕๕๕ (พิมพ์ครั้งที่ ๔)

โลกสีคราม เป็นสารคดีถ่ายทอดเรื่องราวประสบการณ์การดำน้ำอันเป็นงานอดิเรกที่รักในที่ต่าง ๆ ของผู้เขียน ซึ่งนอกจากจะเป็นการเล่าด้วยความเพลิดเพลินเป็นกันเอง แทรกประสบการณ์ตรงของผู้เขียนแล้ว ยังเล่าเรื่องราวของการถ่ายทำภาพยนตร์ได้น่าสนใจและความห่วงใยในท้องทะเลไว้อีกด้วย

โลกสีครามเป็น ๑ ใน ๘๘ เล่มหนังสือดี ประเภทสารคดีของโครงการวิจัยหนังสือดีวิทยาศาสตร์จากสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๔

วรรณกรรมจากแสดมภ์

วินี เคอะ ปู
สำนักพิมพ์ เพื่อนดี ปี ๒๕๕๘

วรรณกรรมจากแสดมภ์ เป็นสารคดีที่ผู้เขียนนำแสดมภ์ที่เกี่ยวข้องกับวรรณกรรมเยาวชนและวรรณกรรมเอกของหลากหลายประเทศมาเล่า ให้คำอธิบายเนื้อหาโดยย่อของวรรณกรรมเหล่านั้น รวมถึงเกร็ดที่น่าสนใจด้วยสำนวนที่เรียบง่าย ให้ความเพลิดเพลินชวนให้ติดตาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเด็กวัยรุ่นอายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๙

วันวารของแม่

ปัญญา
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๖๖

วันวารของแม่ เป็นสารคดีสะท้อนให้เห็นชีวิตและภูมิปัญญาท้องถิ่นของชาวบ้านกลุ่มแม่น้ำบางปะกง ผู้เขียนนำมาจากประสบการณ์จริง และจากการค้นคว้าข้อมูลอย่างละเอียด เห็นภาพชีวิตครอบครัว ความผูกพัน ความอบอุ่นระหว่างคนรุ่นเก่าและรุ่นใหม่อย่างชัดเจน

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๖๖

วัยใส หัวใจโชน

กฤษณา
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๕

วัยใส หัวใจโชน เป็นสารคดีที่นำเสนอความรู้เกี่ยวกับโชนผ่านตัวละครเด็ก ซึ่งเป็นตัวแทนเยาวชนไทยที่มีความรักและสนใจในศิลปการแสดงโชน โครงเรื่องเป็นสารคดีที่ซ่อนพล็อตของชีวิตเยาวชนสองคนผ่านเรื่องเล่าเกี่ยวกับโชนและวิถีชีวิตของเด็กวัยรุ่นซึ่งรักศิลปวัฒนธรรมและมรดกทางปัญญา ซึ่งบรรพบุรุษไทยสืบทอดไว้อย่างน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทสารคดีสำหรับเด็กวัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕ และรางวัลชนะเลิศ ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๔

สารคดีไทย

ศิลปะในวัยใส

พรายแพรว
สำนักพิมพ์ นานามีบุ๊กส์ ปี ๒๕๕๗
(พิมพ์ครั้งที่ ๗)

ศิลปะในวัยใส เป็นสารคดีเล่าเรื่องของเด็กชายผู้มุ่งมั่นเล่นดนตรี ด้วยการสนับสนุนเป็นอย่างดีจากพ่อแม่ ผู้เขียนแสดงให้เห็นว่าการเล่นดนตรีให้เก่งและมีความสุขนั้นไม่ใช่สิ่งที่ไกลเกินฝันหากมีความมุ่งมั่นและอดทน

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทสารคดีสำหรับเยาวชน รางวัลแว่นแก้ว ประจำปี ๒๕๕๖

สองแขนที่กอดโลก

วินทร์ เลียววาริณ
สำนักพิมพ์ ๑๑๓ ปี ๒๕๕๗

สองแขนที่กอดโลก เป็นสารคดีรวบรวมบทความและข้อเขียนที่มุ่งให้กำลังใจ ก่อให้เกิดความคิดใหม่และมุมมองของการดำเนินชีวิต

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลาของกระทรวงศึกษาธิการ ระดับชั้นมัธยมศึกษาปีที่ ๕-๖

สัตว์น่ารักจากหนังสือยอดนิยม (ฉบับสมบูรณ์)

วินนี่ เคอะ ปิ
สำนักพิมพ์ มคิชน ปี ๒๕๕๐

สัตว์น่ารักจากหนังสือยอดนิยม เป็นสารคดีบอกเล่าเรื่องราวเกร็ดความรู้ที่น่าสนใจของวรรณกรรมเยาวชน ไม่ว่าจะเป็นเนื้อหา ตัวละคร ผู้เขียนเรื่อง และผู้วาดภาพประกอบ โดยจะหยิบยกเล่มที่โดดเด่นเป็นที่รู้จักและมีคุณค่าควรยกย่อง ไม่ว่าจะเป็นเรื่อง วินนี่เดอะพูห์ แมงมุมชาร์ล็อตต์ แมวเซสเซียร์ ช้างคัมโบ้ หมาจิ้งจอก กระต่ายปีเตอร์ เสือทิกเกอร์ กวางแบมบี้ รวมทั้งสัตว์อื่นๆ อีกมากมายหลายชนิด

สิ่งที่ค้นพบระหว่างนั่งเฉยเฉย อุณหภูมิหมายเลข ๑

นิวกลม
แพรวสำนักพิมพ์ ปี ๒๕๕๐

สิ่งที่ค้นพบระหว่างนั่งเฉยเฉย อุณหภูมิหมายเลข ๑ เป็นสารคดีข้อเขียนที่รวบรวมมาจากทวิตเตอร์ ช่วงปี พ.ศ. ๒๕๕๒-๒๕๕๓ ภายใต้การกำกับของ ๑๔๐ ตัวอักษร ที่นี่กลายเป็นพื้นที่ถกเถียงความคิด ผ่านวิชาการย่อความ เพื่อถ่ายทอดความเป็นตัวตนของเขาให้โลกรับรู้ ไม่ใช่แค่ลงมือเขียน - ภาพพู่กันจีนในเล่มเป็นฝีมือของนิวกลม ส่วนภาพเขียนสีจำนวน ๓ ภาพ เป็นฝีมือของศิลปินชื่อดังเฉลิมชาติ เจริญดี ยิ่ง เพราะความที่ช่างคิด ช่างรู้สึก เส้นทาง “ระหว่างที่นั่งเฉยเฉย” จึงไม่ได้เรียบเฉย ทว่ามีถ้อยความมากมายเกิดขึ้นในหัวสมอง มีทั้งการมองโลกอย่างสนุกสนาน โรแมนติก เสียดเย้ย และอีกหลากหลายอารมณ์

สิ่งมหัศจรรย์ธรรมดา

นิวกมล

สำนักพิมพ์ มติชน ปี ๒๕๕๓

สิ่งมหัศจรรย์ธรรมดา เป็นสารคดีแสดงความคิดของผู้เขียนที่มีต่อการใช้ชีวิต ต่อบุคคล ผ่านทางสิ่งของสามัญรอบตัว ไม่ว่าจะเป็นดินสอ ยางลบ ช้อน ส้อม ด้วยกลวิธีการเขียนที่เรียบง่าย เข้าใจง่าย สร้างความประทับใจ

สุนทรียภาพแห่งชีวิต

รินฤทัย สัจจพันธุ์

ณ เพชรสำนักพิมพ์ ปี ๒๕๕๘

สุนทรียภาพแห่งชีวิต เป็นสารคดีรวบรวมบทความเกี่ยวกับวรรณกรรมที่มีบทบาทกับชีวิตอย่างแน่นแฟ้น เช่น มนุษย์กับวรรณกรรม, สุนทรียรสในบทกวี, ความรักและความตายในลิลิตพระลอ เป็นต้น

สุนทรียรสแห่งวรรณคดี

รินตathy สัจจพันธุ์
ณ เพชรสำนักพิมพ์ ปี ๒๕๕๘

สุนทรียรสแห่งวรรณคดี เป็นสารคดีรวบรวมข้อเขียนซึ่งวิเคราะห์กลวิธีการสร้างผลงานวรรณกรรม บทวิจารณ์วรรณกรรมร่วมสมัย รวมถึงบทบาทวรรณกรรมไทยกับสังคมไทย เช่น ภาษาสองสังคม วรรณคดีส่องชีวิต, การประสานกลวิธีทางวรรณศิลป์กับทัศนศิลป์ ในเรื่องสั้นของ วินทร์ เลียววาริณ เป็นต้น

สู้ชีวิต เศรษฐีสร้างโอกาส

วิริยะ นามศิริพงศ์พันธุ์
สำนักพิมพ์ แก้วขวัญช้าง ปี ๒๕๕๑

สู้ชีวิต เศรษฐีสร้างโอกาส เป็นสารคดีรวบรวมหลักธรรมคำสอนของมิสเจนีวีฟ คอลฟิลด์ (ผู้ก่อตั้งโรงเรียนสอนคนตาบอดกรุงเทพฯ) และ ชิสเตอร์โรสมัวร์ (แม่อธิการโรงเรียนสอนคนตาบอดกรุงเทพฯ) ผู้เขียนมุ่งหมายให้กำลังใจแก่ผู้อ่านในการที่จะต่อสู้ชีวิตทำให้ตนเองมีความสุขได้ แม้จะต้องพบกับมรสุมชีวิตอย่างหนักก็ตาม ที่เรียกว่ารู้จักนำเคราะห์มาสร้างเป็นโอกาส

เส้นเลือดสีขาว

นิชชารีย์ เศษส่งจรัส
สำนักพิมพ์ อินสปายร์ ปี ๒๕๕๑

เส้นเลือดสีขาว เป็นหนังสือสารคดีเล่าเรื่องจริงที่เกิดขึ้นกับผู้เขียน ซึ่งป่วยเป็นมะเร็งเม็ดเลือดตั้งแต่อายุเพียง ๑๓ ปี เหตุการณ์ที่เกิดขึ้นในชีวิตช่วงนั้นของเธอ ถูกบันทึกไว้ในไดอารี่ โดยได้หยิบเอาเรื่องราวที่บันทึกไว้มาถ่ายทอดเป็นภาษาที่อ่านสบาย รื่นไหล คงอารมณ์และความรู้สึกของผู้ป่วยขณะนั้นไว้อย่างดี รูปแบบการนำเสนอเป็นลักษณะของบันทึกประจำวัน เริ่มตั้งแต่ก่อนที่เธอจะป่วย และเริ่มสังเกตเห็นความผิดปกติในร่างกาย จนกระทั่งเมื่อต้องเข้ารับการรักษาตัวในโรงพยาบาล รวมถึงวิธีการรักษาที่เธอได้รับตลอดระยะเวลาที่เธอป่วยอยู่ เหตุการณ์ในเรื่องกินระยะเวลาประมาณ ๑ ปี ๕ เดือน และจนถึงทุกวันนี้

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลาของกระทรวงศึกษาธิการ ระดับชั้นมัธยมศึกษาปีที่ ๑-๓ พ.ศ. ๒๕๕๔ และได้รับรางวัลรองชนะเลิศ อันดับ ๑ นักเขียนรุ่นเยาว์ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๐

แสงใต้ในมรสุม

วีระศักดิ์ จันทร์ส่งแสง
สำนักพิมพ์ สารคดี ปี ๒๕๕๐

แสงใต้ในมรสุม เป็นสารคดีนำเสนอภูมิปัญญาชาวบ้านในจังหวัดชายแดนภาคใต้ ด้วยกลวิธีเชิงเรื่องสั้น เก็บข้อมูลโดยละเอียด ผ่านการทำงานในพื้นที่จริง สร้างความเข้าใจในวิถีชีวิต จิตใจ อารมณ์ ความรู้สึกของกลุ่มชนในพื้นที่จังหวัดชายแดนใต้

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทสารคดี เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๑

หญิงสาวนักขายขนมปัง

วงศ์ทอง ชัยณรงค์สิงห์
สำนักพิมพ์ อนุ๊ก ปี ๒๕๕๗ (พิมพ์ครั้งที่ ๕)

หญิงสาวนักขายขนมปัง เป็นสารคดีรวมบทความที่เล่าจากประสบการณ์ของผู้เขียน แต่ละตอนให้แง่คิดและความประทับใจ เช่น วยเยาว์ไม่อยู่กับเรานาน, การเดินทางกลับของรูปถ่าย, หญิงสาวนักขายขนมปัง เป็นต้น

หนึ่งวงในดวงจันทร์

สมพงษ์ งามแสงรัตน์
สำนักพิมพ์ สุกส์ิปคาร์ท ปี ๒๕๕๐

หนึ่งวงในดวงจันทร์ เป็นสารคดีท่องเที่ยวที่ผู้ประพันธ์ได้บันทึกทางไปอาณาจักรต่งจ้วนซึ่งเป็นส่วนหนึ่งของประเทศจีน การเดินทางเริ่มจากเมืองปักกิ่งไปทางทิศตะวันตก เข้ามณฑลซานซี รวม ๔๓ วัน ผู้ประพันธ์ได้สอดแทรกเกร็ดประวัติศาสตร์ท้องถิ่น และทัศนะชวนคิดชวนอ่าน รวมทั้งผสมผสานกับภาพวาดลายเส้นประกอบ ทำให้ผู้อ่านได้รับทั้งความรู้และความเพลิดเพลิน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

ห้วงมหรณพ

ม.ร.ว.คึกฤทธิ์ ปราโมช
สำนักพิมพ์ คอกหญ้า ปี ๒๕๖๒

ห้วงมหรณพ เป็นสารคดีที่ผู้เขียนนำหลักธรรมทางพุทธศาสนา มาอธิบายด้วยหลักการทางวิทยาศาสตร์ ด้วยตัวอย่างและภาษาที่เข้าใจง่าย มีความน่าสนใจด้วยมุมมองที่หลากหลาย ชวนอ่าน สร้างแนวความคิดแปลกใหม่ให้ผู้อ่าน

ให้ความรักนำทาง

วีระศักดิ์ จันทรสังแสง
สำนักพิมพ์ พิมพ์คำ ปี ๒๕๕๘

ให้ความรักนำทาง เป็นสารคดีเล่าประสบการณ์การเดินทางของผู้เขียนและผองเพื่อนซึ่งรอนแรมท่องเที่ยวไปยังพื้นที่ต่าง ๆ ของประเทศไทยด้วยการโบกรถ การเดินทางดังกล่าวนำไปสู่จุดหมายและคำถามที่เกิดขึ้นต่อการมีชีวิต

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทสารคดี เซเวนบุ๊ก อวอร์ด ประจำปี ๒๕๕๘

อัญมณีนิยาย

ส.พลายน้อย
สำนักพิมพ์ คั่นอ้อ ปี ๒๕๖๔

อัญมณีนิยาย เป็นสารคดีสะท้อนเรื่องราวของอัญมณีที่ปรากฏอยู่ในตำนาน นิยาย และประวัติศาสตร์ โดยเล่าเกี่ยวกับความหมาย คตินิยม และความเชื่อ ความสำคัญ ที่มา ตลอดจนลักษณะของอัญมณีแต่ละชนิด โดยผ่านการค้นคว้าและรวมไว้เป็นหมวดหมู่ ซึ่งมีทั้งสาระ ความรู้เบ็ดเตล็ด และความเพลิดเพลินใจ อัญมณีดังกล่าว อาทิ เพชร มรกต ทับทิม โกเมน เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทสารคดีสำหรับเด็กก่อนวัยรุ่น อายุ ๑๒-๑๔ ปี จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๕

อันเนื่องกับทางไท

เขมานันทะ
สำนักพิมพ์ สถาบันวิถึทรรศน์ ปี ๒๕๕๔

อันเนื่องกับทางไท เป็นสารคดีรวบรวมบทความด้านทัศนศิลป์ เปรียบเทียบแนวคิดทางศิลปะและอารยธรรมตะวันตก-ตะวันออกที่แตกต่างกันทั้งในเชิงปรัชญา ศาสนา ความรู้ และความเป็นมาแห่งยุคสมัยของศิลปะ

อิสรภาพบนเส้นบรรทัด ๑๓ นักโทษประหาร

ผู้ต้องขังเรือนจำกลางบางขวาง
สำนักพิมพ์ สารคดี ปี ๒๕๕๔

อิสรภาพบนเส้นบรรทัด ๑๓ นักโทษประหาร เป็นสารคดีรวมข้อเขียนของสิบสามนักโทษประหาร ผู้ต้องขังเรือนจำกลางบางขวาง สะท้อนชีวิตที่ดำเนินไปอย่างไร้อิสรภาพในกรงขัง ข้อเขียนดังกล่าวจุดประกายความคิดให้ผู้อ่านตระหนักถึงผลร้ายของการกระทำความผิด ความไม่เกรงกลัวต่อบาป

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทสารคดี
เซเว่นบุคควอร์ด ประจำปี ๒๕๕๕

ฮวนนั้ง

ม.ร.ว.คึกฤทธิ์ ปราโมช
สำนักพิมพ์ สยามรัฐ ปี ๒๕๓๗
(พิมพ์ครั้งที่ ๖)

ฮวนนั้ง เป็นสารคดีเล่าเรื่องราวของกษัตริย์ชนเผ่าฮวน ผู้ที่ได้ชื่อว่าพระเจ้าส่งมาให้ทำลายล้างพวกโรมัน เป็นผู้ที่มีชีวิตพลิกผัน โลดโผน ผู้เขียนได้อาศัยประวัติที่พวกโรมันเขียนไว้ และหนังสือที่ชาวต่างประเทศแต่งไว้บางเล่มเป็นบรรทัดฐาน โดยเล่าเรื่องอย่างมีสีสัน สนุกสนานเสมือนนิยายอิงประวัติศาสตร์

บรรณนิทัศน์สารคดีแปล

ความงามข้ามกาลเวลา

จอห์น เลน (John Lane)
ผู้แปล สศไส ขันศิริวงษ์
สำนักพิมพ์ มูลนิธิเด็ก ปี ๒๕๕๐

ความงามข้ามกาลเวลา เป็นสารคดีที่แสดงความคิดเห็นที่มีต่องานศิลปะ และความหมายลึกซึ้งของงานศิลปะที่มีชื่อเสียงหลายชิ้นของโลก เช่น ภาพ Virgin of the rock ของ เลโอนาร์โด ดา วินชี, ปราสาทหินนครวัดแห่งอาณาจักรขอม, สวนหินในวัดเรียวอันจิ ประเทศญี่ปุ่น เป็นต้น

ความเจียบ

จอห์น เลน (John Lane)
ผู้แปล สศไส ขันศิริวงษ์
สำนักพิมพ์ สวนเงินมีมา ปี ๒๕๕๖
(พิมพ์ครั้งที่ ๒)

ความเจียบ เป็นสารคดีที่ผู้เขียนมุ่งแสดงว่า ความเจียบคือประตูสู่สันติสุขภายใน คือพื้นที่สำหรับความคิดสร้างสรรค์ คือหนทางที่จะทำให้มนุษย์ได้สัมผัสกับพลังแห่งชีวิต คือความนิ่งสงบ เบิกบาน สุขสงบ สันติภาพ เสรีภาพ และสร้างสรรค์ทั้งภายในขอบเขตของตัวเราและสังคมรอบข้างจะเกิดขึ้นได้ด้วยอาศัยพลังจากความเจียบนี้เอง

ความเรียบง่ายไร้กาลเวลา การมีชีวิตอย่างสร้างสรรค์ ในสังคมบริโภค

จอห์น เลน จอห์น เลน (John Lane)
ผู้แปล สดใส ขันติวรพงศ์
สำนักพิมพ์ สวนเงินมีมา ปี ๒๕๕๕
(พิมพ์ครั้งที่ ๕)

ความเรียบง่ายไร้กาลเวลา เป็นสารคดีที่กล่าวถึงอนาคตของโลก นับตั้งแต่ยุคแรก ๆ มาจนถึงปลายศตวรรษที่สิบเก้า และความเป็นไปของโลก รวมทั้งทิศทางการใช้ชีวิตในอนาคต ที่เน้นความเรียบง่าย สมถะ ซึ่งแตกต่างจากการใช้ชีวิตในสังคมบริโภคนิยมในปัจจุบัน

คุณหมอนักสู้ โนกุจิ ฮิเดโยะ

บาบะ มาซาโอะ
ผู้แปล พรอนงค์ นิยมคำ
สำนักพิมพ์ ส.ส.ท. เยาวชน ปี ๒๕๕๕
(พิมพ์ครั้งที่ ๗)

คุณหมอนักสู้ โนกุจิ ฮิเดโยะ เป็นหนังสือสารคดีอัตชีวประวัติของโนกุจิ ฮิเดโยะ แพทย์ชาวญี่ปุ่น แม้จะเกิดในชนชั้นขวานาแต่ก็ตั้งใจเรียนจนเป็นหมอผู้มุ่งมั่น เขาทำงานวิจัยเพื่อแสวงหาสาเหตุของโรค และวิธีการรักษาโรคติดเชื้อร้ายแรง เช่น กาฬโรค ชิฟิลิส ไข้เหลือง และโรคอื่น ๆ โดยทำการทดลองด้วยตนเอง เพื่อช่วยเหลือผู้คนจำนวนมาก แม้ต้องสละชีวิตของตนก็ยอม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทหนังสือสารคดี ในการประกวดหนังสือแปลดีเด่น ครั้งที่ ๓ พ.ศ. ๒๕๔๔ จากคณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ

ใครเอาเนยแข็งของฉันไป Who Moved My Cheese?

นายแพทย์สเปนเซอร์ จอห์นสัน
(Spencer Johnson, M.D.)
ผู้แปล ประภากร บรรพบุศร
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๔๔
(พิมพ์ครั้งที่ ๘)

ใครเอาเนยแข็งของฉันไป เป็นสารคดีนำเสนอแนวคิดการจัดการชีวิตที่ได้รับผลกระทบจากการเปลี่ยนแปลง และการสูญเสีย โดยแนะแนวทางการสร้างโอกาสจากการเปลี่ยนแปลง สนับสนุนให้ผู้อ่านเผชิญหน้าปัญหาด้วยแนวคิดใหม่

จดหมายถึงกวีหนุ่ม A Letters to a Young Poet

ไรเนอร์ มารีอา ริลเค
ผู้แปล ไกรวรรณ สีคาฟอง
สำนักพิมพ์ มูลนิธิโกมลคีมทอง ปี ๒๕๔๐

จดหมายถึงกวีหนุ่ม เป็นสารคดีที่นำจดหมายที่ไรเนอร์เขียนโต้ตอบนักศึกษาผู้หนึ่งซึ่งขอคำแนะนำในการเขียนหนังสือโดยทั้งสองคนไม่เคยพบกัน ในจดหมายแสดงถึงความคิด หลักประจำใจในการสร้างงานเขียน ทักษะคดีที่มีต่อการใช้ชีวิตและการทำงานของไรเนอร์ในวัยยี่สิบแปด ก่อนจะเป็นมหากวีผู้ยิ่งใหญ่คนหนึ่งของยุโรปในเวลาต่อมา

จะเล่าให้คุณฟัง DEJAME QUE TE CUENTE

ฆอร์เฆ บูกาย (Jorge Bucay)
ผู้แปล เพ็ญพิสุทธิ์ ศรีวรรณารด
สำนักพิมพ์ ฟ้าสีดอ ปี ๒๕๕๓

จะเล่าให้คุณฟัง เป็นสารคดีรวบรวมเรื่องราวสั้น ๆ จากประสบการณ์ของ ฆอร์เฆ บูกาย ชาวอาเจนติน่า นักจิตบำบัด นักจิตวิทยาที่มีชื่อเสียงในหลายประเทศทั่วยุโรป แต่ละเรื่องเล่าด้วยสำนวนสนุกสนานเป็นกันเองคล้ายนิทาน สร้างมุมมองใหม่ให้กับผู้อ่านในการแก้ปัญหาที่ติดอยู่ในใจของตนเองได้เป็นอย่างดี

จักรวาลในเปลือกนัท The Universe In A Nutshell

สตีเฟน ฮอว์กิง (Stephen Hawking)
ผู้แปล คร.ชัยวัฒน์ คุประตกุล
สำนักพิมพ์ bear publishing ปี ๒๕๕๖

จักรวาลในเปลือกนัท เป็นสารคดีว่าด้วยเรื่องราวของการค้นหา “จอกศักดิ์สิทธิ์” แห่งวงการวิทยาศาสตร์ยุคใหม่ คือการรวมทฤษฎีสัมพันธภาพเข้ากับทฤษฎีควอนตัม ประกอบด้วยบทความที่น่าสนใจ เช่น กำเนิดและวาระสุดท้ายของจักรวาล, จักรวาล ๑๑ มิติ เป็นต้น

ต้นไม้สายใยแห่งชีวิต ศิลปะกับความศักดิ์สิทธิ์ The Living Tree

จอห์น เลน (John Lane)
ผู้แปล สศไส ขันศิริวพงศ์
สำนักพิมพ์ มูลนิธิเด็ก ปี ๒๕๔๘

ต้นไม้สายใยชีวิต ศิลปะกับความศักดิ์สิทธิ์ เป็นสารคดีแสดงทัศนคติของผู้เขียน ซึ่งเป็นนักคิด นักศิลปะมาอย่างยาวนาน จอห์นเลน มองงานศิลปะร่วมสมัยอย่างลึกซึ้ง มองไปในอนาคตข้างหน้า เขาเห็นความจำเป็นที่จะต้องรื้อฟื้นโลกทัศน์องค์รวมกลับมา ก่อนที่สังคมและสภาพแวดล้อมของเราจะถูกทำลายย่อยยับไปกว่านี้ ซึ่งจำเป็นต้องนำการสร้างสรรค์ร่วมกันอย่างเป็นสากล อันมีรากฐานอยู่ที่จิตวิญญาณมาแทนที่

ถ้ามีเพียง ๑๐๐ คนบนโลกใบนี้ If the world were a village of 100 people

คาโยโกะ อีเคะ
ผู้แปล สุจินดา นวกานนท์ อิชุมิตะ
สำนักพิมพ์ มูลนิธิเด็ก ปี ๒๕๔๖

ถ้ามีเพียง ๑๐๐ คนบนโลกใบนี้ เป็นหนังสือสารคดีเรียบเรียงจากจดหมายอิเล็กทรอนิกส์ ที่ส่งต่อกันไปด้วยคำถามที่ว่า หากมีเพียงหนึ่งร้อยคนบนโลกใบนี้ เนื้อหาแสดงให้เห็นความคิดอันหลากหลายที่มีต่อคำถามดังกล่าว ชวนให้คิดถึงวิถีคิด วิธีดำรงตน เพื่ออยู่ร่วมกันท่ามกลางความหลากหลาย

ธรรมดาที่ไม่ธรรมดา ตำรับนายโรเบิร์ต ฟุลกัม

โรเบิร์ต ฟุลกัม (Robert Fulghum)
ผู้แปล สมพร วรรณสาร-วารินาโค
สำนักพิมพ์ มติชน ปี ๒๕๔๗ (พิมพ์ครั้งที่ ๕)

ธรรมดาที่ไม่ธรรมดา ตำรับนายโรเบิร์ต ฟุลกัม เป็นสารคดีว่าด้วยการดำเนินชีวิต มองสิ่งต่างๆ รอบตัวด้วยมุมมองอันเป็นเอกลักษณ์ มีอารมณ์ขันที่แตกต่างไป โรเบิร์ต ฟุลกัม ได้รับปริญญาในหลากหลายสาขา แต่สิ่งที่เขาถือว่าสำคัญอย่างยิ่งยวด คือ ปริญญาชีวิต ฟุลกัม ประกอบอาชีพมาแล้วมากมาย เขาเคยเป็นทั้งคาวบอยในเท็กซัส, นักขี่ม้าผาดโผนแบบโรดีโอ, พนักงานขายในบริษัทไอบีเอ็ม, ครูสอนวาดรูป และจิตรกร เขาเคยเดินทางรอบโลกมาแล้วสองครั้ง ปัจจุบันใช้ชีวิตสงบเรียบง่ายอยู่ที่บ้านกลางน้ำในซีแอตเทิล

ในคนมีปลา ในขามีครีบ Your inner fish

นีล ชูบิน (Neil Shubin)
ผู้แปล แทนไท ประเสริฐกุล
สำนักพิมพ์ วีเลิร์น ปี ๒๕๕๓

ในคนมีปลา ในขามีครีบ เป็นสารคดีแสดงความเชื่อมโยงกันอย่างลึกซึ้งระหว่างมนุษย์และสัตว์รอบตัวได้อย่างน่าสนใจ เช่น ที่มาของลักษณะอวัยวะที่เป็นอยู่ของมนุษย์ โดยนีล ชูบิน ศาสตราจารย์ด้านกายวิภาคศาสตร์ นักโบราณชีววิทยา และนักขุดค้นหาซากฟอสซิล

ปกรณัมปรัมปรา

เอคิธ แฮมิลตัน
ผู้แปล นพมาศ เววหงส์
สำนักพิมพ์ อมรินทร์ ปี ๒๕๕๐

ปกรณัมปรัมปรา ตำนานเทพและวีรบุรุษกรีก-โรมัน-นอร์ส จากต้นฉบับคลาสสิก Mythology เป็นสารคดีว่าด้วยตำนานกรีก โรมัน และนอร์ส เนื้อหาครอบคลุมทั้งตำนานของมหาเทพแห่งโอลิมปัส การผจญภัยของเหล่าวีรบุรุษ เรื่องราวในมหากาพย์อีเลียด โอดิสซีย์ และเอเนอิด ตลอดจนตำนานของชาวนอร์ส

ปาปา เอมิงเวย์ PAPA Hemingway

เอ.อี.ฮอท์ซเนอร์
ผู้แปล ณรงค์ จันทร์เพ็ญ
สำนักพิมพ์ สามัญชน ปี ๒๕๓๖ (พิมพ์ครั้งที่ ๔)

ปาปา เอมิงเวย์ เล่าเรื่องราวชีวิตประวัติของนักเขียนรางวัลโนเบล เออร์เนสต์ เอมิงเวย์ สะท้อนภาพตัวตน แนวความคิดและชีวิต การผจญภัยที่ผ่านมาของเขาที่ชัดเจน จนสามารถกลั่นกรองออกมาเป็นงานเขียนที่มีชื่อเสียงมากมาย อาทิ เฒ่าผจญทะเล, กระแสลมแห่งฤดูใบไม้ผลิ, รักระหว่างรบ และรวมเรื่องสั้น นิค อาตัมส์ วิทยหนุ่มของศิลปิน

ปลาสิบลับ: เรื่องของซากดึกดำบรรพ์ ที่ยังมีชีวิต

โรเบิร์ต ซิลเวอร์เบิร์ก / เอลิเนอร์ ไคย์เมอร์
ผู้แปล ครรชิต มาลัยวงศ์
สำนักพิมพ์ ไทยวัฒนาพานิช ปี ๒๕๒๖

ปลาสิบลับ : เรื่องของซากดึกดำบรรพ์ที่ยังมีชีวิต เป็นสารคดี
แปลและเรียบเรียงจากหนังสือเรื่อง Search for a living fossil ของ
เอลิเนอร์ ไคย์เมอร์ และ Forgotten by time ของ โรเบิร์ต ซิลเวอร์
เบิร์ก เป็นเรื่องของปลาชนิดหนึ่ง มีขนาดใหญ่ มีเกล็ดสีน้ำเงิน รูปร่าง
ที่แปลกประหลาดของมันทำให้มีคนจำนวนมากต่างพากันมาดูปลา
ชนิดนี้ หนังสือแบ่งออกเป็นสองภาค ภาคแรก search for a living
fossil เป็นเรื่องของการค้นหาปลาซีลาแคนท์ ปลาดึกดำบรรพ์ที่ยัง
มีชีวิต ภาคสอง forgotten by time เป็นเรื่องราวเกี่ยวกับปลา
ดึกดำบรรพ์ชนิดอื่น ๆ

เป็นใครมาจากไหนก็ไม่รู้ Nobody Nowhere

คอนน่า วิลเลียม (Donna Williams)
ผู้แปล อุบล สรรพชญพงษ์, ปัทมา กิตติถาวร,
จิรสิริ เกษมสินธุ์
สำนักพิมพ์ มติชน ปี ๒๕๔๖

เป็นใครมาจากไหนก็ไม่รู้ เป็นสารคดีว่าด้วยเรื่องราวของผู้เขียน
เองซึ่งค้นพบว่าตัวเองเป็นออทิสติกเมื่ออายุ ๒๖ ปี เนื้อหาสะท้อน
ทัศนคติของผู้ป่วยออทิสติกที่มีต่อสิ่งรอบตัว ปฏิกริยาที่ตอบโต้ต่อ
สิ่งกระทบจากการกระทำของคนรอบข้าง และการต่อสู้ต่อแรงกดดัน
ต่าง ๆ กระทั่งเรียนจบมหาวิทยาลัย

สารคดีแปล

ผู้ชายหลายมิติ A Beautiful Mind

ซิลเวีย นาซาร์ (Sylvia Nasar)
ผู้แปล นพมาศ แวหงส์
แพรวสำนักพิมพ์ ปี ๒๕๔๕

ผู้ชายหลายมิติ เล่าเรื่องราวชีวิตประวัติของจอห์น ฟอบส์ แนช จูเนียร์ นักคณิตศาสตร์ เจ้าของรางวัลโนเบล สาขาเศรษฐศาสตร์ ปี ค.ศ. ๑๙๙๔ ที่เริ่มต้นชีวิตการทำงานในวัย ๓๒ ปี ชีวิตของเขาเหมือนจะเติมเต็มและมีความสุขกับชีวิตคู่และหน้าที่การงานในบริษัทแห่งใหม่ แต่ต่อมาเขากลับต้องเผชิญกับโรคจิตเภทที่ทำให้เขามีอาการหลงผิด หวาดระแวงเรื่องการก่อการร้าย จนต้องเข้ารับการรักษา เมื่ออาการทุเลา เขามุ่งมั่นทำงานและค้นคว้าจนได้รับรางวัลโนเบลในที่สุด

หนังสือเล่มนี้ได้รับรางวัลหนังสือดีเด่น ประเภทหนังสือสารคดี ในการประกวดหนังสือแปลดีเด่น ครั้งที่ ๔ พ.ศ. ๒๕๔๕ จากคณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ

ผมเป็นมะเร็งอายุ ๕ ขวบ

ยามาซากิ โทชิโกะ
ผู้แปล เบญจมาศ
สำนักพิมพ์ สยามอินเตอร์บุ๊คส์ ปี ๒๕๔๖

ผมเป็นมะเร็งอายุ ๕ ขวบ เป็นสารคดีชีวิตจริงของเด็กชายชาวญี่ปุ่นที่ต้องประสบโรคร้ายตั้งแต่วัยเยาว์ ผ่านบันทึกของผู้เป็นแม่แม่ได้กินน้อยต้องผ่านกระบวนการรักษาที่มีผลข้างเคียงด้วยความทุกข์ทรมาน แต่เด็กน้อยก็เผชิญหน้าความเจ็บปวดอย่างกล้าหาญ ไม่ยอมพ่ายแพ้ ซึ่งสร้างแรงบันดาลใจให้แก่ผู้อ่านได้เป็นอย่างดี

แผ่นดินหอม Fragrant Palm Leaves

ดิช นัท ฮันท์
ผู้แปลและเรียบเรียง นุชจรีย์ ชลคุป
สำนักพิมพ์ โกลกิมทอง ปี ๒๕๕๕

แผ่นดินหอม เป็นสารคดีบันทึกความทรงจำระหว่างปี ค.ศ. ๑๙๖๒-๑๙๖๖ ของท่านดิช นัท ฮันท์ ขณะพำนักอยู่ในเวียดนามและอเมริกา ซึ่งอบอวลไปด้วยความสุข ทั้งเจือความเศร้าและโดดเดี่ยว อ้างว้าง เรื่องราวความสนุกสนานเฮฮา กับผองเพื่อน ความมุ่งมั่นในการก่อตั้งแนวคิดพุทธศาสนาเพื่อสังคม ความเลวร้ายของสงคราม และการเรียกร้องสันติภาพ การพลัดพรากและจากลาของมวลมิตร ทั้งที่จากไกลและตลอดกาล และการตระหนักรู้อันแจ่มแจ้งในชีวิต ทำให้สมณชนผู้นี้สามารถบ่มเพาะเมล็ดพันธุ์แห่งความรักขึ้นได้ในทุก ๆ ที่ที่ท่านได้ย่างไป หนังสือเล่มนี้จึงไม่เป็นแต่เพียงบันทึกเท่านั้น หากทุกอณูของถ้อยคำยังเปี่ยมด้วยความรักและศรัทธาที่รินรดจิตวิญญาณของมนุษย์อีกด้วย

เมตตาภาวนา คำสอนว่าด้วยรัก Teaching on Love

ดิช นัท ฮันท์
ผู้แปล ธารา รินศานต์
สำนักพิมพ์ มูลนิธิโกลกิมทอง ปี ๒๕๕๕
(พิมพ์ครั้งที่ ๑)

เมตตาภาวนา คำสอนว่าด้วยรัก เป็นสารคดีที่เนื้อหาส่วนใหญ่กล่าวถึงความรักในรูปแบบต่าง ๆ นำหลักธรรมพรหมวิหาร ๔ มาอธิบายด้วยภาษาที่เข้าใจง่าย แต่สื่อเนื้อหาทางธรรมได้อย่างกลมกลืน รวมทั้งคำแนะนำในการดำเนินชีวิตอย่างเป็นรูปธรรม

ไม่ครบห้า

โอโตทาเกะ ฮิโรทาคะ
ผู้แปล พรอนงค์ นิยมคำ
สำนักพิมพ์ ส.ส.ท. เยาวชน ปี ๒๕๕๐

ไม่ครบห้า เป็นสารคดีเรื่องราวชีวิตจริงของผู้เขียนที่เกิดมาโดยไม่มีแขนขา ต้องใช้ชีวิตบนรถไฟฟ้าสำหรับคนพิการ ผู้เขียนเริ่มเล่าเรื่องตั้งแต่วัยเด็กจนโต ด้วยทัศนคติที่ว่าความพิการมิได้เป็นอุปสรรคในการดำเนินชีวิตแต่อย่างใด

เอิรเงาสลัว In Praise of Shadows

จุนิจิโร ทานิซากิ
ผู้แปล สุวรรณมา วงศ์ไวศยวรรณ
สำนักพิมพ์ โอเพ่นบุ๊กส์ ปี ๒๕๕๗

เอิรเงาสลัว เป็นสารคดีว่าด้วยความงามของแสงสลัวแห่งวิถีชีวิตของชาวตะวันออก ซึ่งกำลังถูกแทนที่ด้วยวิถีการใช้ชีวิตอย่างตะวันตก ซึ่งผู้เขียนเปรียบว่า เสมือนแสงสว่างอันจัดจ้าซึ่งทำให้ความงามอันดั้งเดิมและพอดินั้นสูญสลายไปอย่างน่าเสียดาย

บรรณนิทัศน์เรื่องสั้นไทย

1 cm

โอishi
สำนักพิมพ์ มาร์ส พับลิชซิ่ง ปี ๒๕๕๒

1 cm เป็นรวมเรื่องสั้นจำนวน ๑๑ เรื่อง ที่นำเสนอภาพคร่าวๆ อันหม่นหมองในสังคมไทยได้อย่างสนุกสนาน เข้าใจง่าย ด้วยการใช้จินตนาการที่ทั้งสร้างอารมณ์ขันและชวนให้ขบคิดตาม ผู้เขียนสามารถหยิบยกปัญหาสังคมร่วมสมัยใกล้ตัวผู้อ่าน โดยเฉพาะอย่างยิ่งวิถีชีวิตในสังคมเมืองในยุคการบริโภคข่าวสารมาให้แง่คิด มีกลวิธีการเล่าเรื่องที่ฉับไว และมีลีลาการเล่นภาษาอย่างมีศิลปะ ชวนอ่าน เหมาะสมกับผู้อ่านทุกระดับ

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓ และรางวัลรองชนะเลิศอันดับ ๑ เซเวนบูคอวอร์ด ประจำปี ๒๕๕๒

นักเขียนเรื่องสั้นดีเด่น วาระครบ ๑๐๐ ปี เรื่องสั้นไทย

สมาคมนักเขียนแห่งประเทศไทย
ร่วมกับหลายคนเขียน
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๒๘
(พิมพ์ครั้งแรก)

๑๕ นักเขียนดีเด่น ๑๐๐ ปี เรื่องสั้นไทย เป็นรวมเรื่องสั้นจัดพิมพ์เป็นครั้งแรกในโอกาสที่สมาคมนักเขียนแห่งประเทศไทยยกย่องนักเขียนเรื่องสั้นไทยดีเด่น ๑๕ คน ในวาระ ๑๐๐ ปี เรื่องสั้นไทย อันได้แก่ ดอกไม้สด, ศรีบูรพา, ยาขอบ, มาลัย ชูพินิจ, ลาว คำหอม,รงค์ วงษ์สวรรค์, มนต์ จรรงค์, สุวรรณีย์ สุคนธา ฯลฯ

40 เรื่องสั้น 40 บทกวี 40 ปี สมาคมนักเขียนฯ

หลายคนเขียน
สำนักพิมพ์ สมาคมนักเขียน
แห่งประเทศไทย ปี ๒๕๕๕

๔๐ เรื่องสั้น ๔๐ บทกวี ๔๐ ปี สมาคมนักเขียนฯ เป็นรวมเรื่องสั้น-บทกวีดีเด่นในรอบ ๔๐ ปีของการถือกำเนิดของสมาคมนักเขียนแห่งประเทศไทย เพื่อยกย่องงานเขียน-บทกวีดีเด่นประเภทละ ๔๐ ชิ้น งานเขียนเรื่องสั้นสะท้อนภาพรวมสังคมไทย แสดงความเป็นไปของวรรณกรรมที่มีการสร้างสรรค์งานอย่างต่อเนื่อง ในส่วนของบทกวี เน้นการแสดงตัวตนเป็นตัวแทนปากเสียงและความคิดกวีที่สำคัญเป็นการรวมแนวการเขียนและความคิดหลากหลายมากที่สุดเท่าที่เคยปรากฏ

กรณีศึกษาเรื่องลูกแกะพันผูก

ชาศิริ ภูมิ บุนยรักษ์
สำนักพิมพ์ หมูเพนกวิน ปี ๒๕๕๐

กรณีศึกษาเรื่องลูกแกะพันผูก เป็นรวมเรื่องสั้น จำนวน ๑๐ เรื่อง มีเนื้อหาร่วมสมัย ได้ประมวลเรื่องราวที่น่าสนใจ ยั่วล้อกระแสสังคมไทยในช่วงปี พ.ศ. ๒๕๔๗ - ๒๕๕๐ เป็นส่วนใหญ่ เรื่องราวร่วมสมัยที่น่าสนใจเหล่านี้ถูกจัดวางเป็นพื้นหลังของเรื่อง ผสมผสานกับการใช้จินตนาการสร้างเรื่องประกอบอย่างมีเหตุผล ด้วยลีลาการเล่าเรื่องที่แฝงไว้ด้วยอารมณ์ขัน บางเรื่องมีลักษณะตลกร้ายทำให้เรื่องชวนอ่าน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

เรื่องสั้นไทย

๑๘๓

กรอบ

สิตางศุภา
แพรวสำนักพิมพ์ ปี ๒๕๕๕

กรอบ เป็นรวมเรื่องสั้นที่ผู้เขียนสะท้อนภาพสังคมที่มีอยู่จริงและถ่ายทอดมุมมองให้เห็นปัญหาที่เกิดขึ้น เนื้อหาภายในเล่มประกอบด้วยเรื่องสั้น ๙ เรื่อง ได้แก่ ว่างน้ำวน ความตายของพ่อ ห้องตรวจหมายเลข ๓ บ้านร้างในทุ่งเปลี่ยว นวลปรางนางนั้น ไม่มีชื่อหมายเลข ๑ สาเหตุ กรอบ และสร้อยสายบัว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

กระตุกของความหลง

เรวัตร์ พันธุ์พิพัฒน์
สำนักพิมพ์ ดวงใจ ปี ๒๕๕๕

กระตุกของความหลง เป็นรวมเรื่องสั้นที่มีเนื้อหานำเสนอมิติต่าง ๆ ของมนุษย์ที่ยังติดอยู่ในความหลงและบ่วงกิเลสตัณหา เรื่องราวส่วนใหญ่เป็นวิถีชีวิตของผู้คนหลากหลายวัย หลากหลายชนชั้น ทั้งชายและหญิงในชนบทที่ล้วนต้องดิ้นรนเพื่อการดำรงอยู่ การต่อสู้กับกิเลสตัณหาภายในของตน การติดยึดอยู่กับรูปปลั๊กชนม์ ลาภยศและสรรเสริญ ผู้ประพันธ์เสนอทัศนะว่า แม้มนุษย์จะหลงอยู่ในวังวนของตัณหาโรคและต้องเผชิญกับอุปสรรค การกดขี่ข่มเหงและปัญหานานัปการ แต่หากมนุษย์พากเพียรพยายามเพื่อเอาชนะ ก็อาจหาทางออกและนำพาชีวิตไปสู่สภาวะที่ดีกว่าได้

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

กรุ่นกลิ่นรัก

เจ็มพลอย
สำนักพิมพ์ เพื่อนคิ ปี ๒๕๕๔

กรุ่นกลิ่นรัก เป็นรวมเรื่องสั้นที่ผู้เขียนเสนอแนวคิดเน้นการเปลี่ยนแปลงมุมมองของชีวิตใหม่และให้แง่คิดที่ดี กลวิธีนำเสนอเรียบง่ายแต่ชวนให้ติดตาม เนื้อหาภายในเล่มประกอบด้วยเรื่องสั้น ๑๐ เรื่อง ได้แก่ กรุ่นกลิ่นรัก, คนยางเปิด, แค้น, เจ็บหึง, ผู้หญิง ๒๐๐๐, มืออาชีพ, รั้วไม้ระแนง, แลปทอป, วันหนึ่งของปีกไหม และไม้เก๋า

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

กล้วยหอมในร้านเคเอฟซี

กร ศิริวัฒน์
สำนักพิมพ์ นาคกร ปี ๒๕๕๐

กล้วยหอมในร้านเคเอฟซี เป็นรวมเรื่องสั้นที่ผู้ประพันธ์แสดงให้เห็นถึงกระแสการไหลหลากเข้ามาของวัตถุนิยม ซึ่งเป็นต้นเหตุให้เกิดการเปลี่ยนแปลงในสังคมไทยทุกด้าน ภายในเล่มประกอบด้วยเรื่องสั้น ๑๐ เรื่อง อาทิ สะพานหิ้งห้อย, ผักชี-ชีซ่า, กล้วยหอมในร้านเคเอฟซี, ปริศนาล้ำลึก, สวนทาง, ไม่นั่นใกล้ร้าน, คำถามกลางป่า ฯลฯ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑ และรางวัลรองชนะเลิศอันดับ ๒ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๐

เรื่องสั้นไทย

๑๔๕

ก๋อกรงทราย

ไพฑูรย์ ฉัญญา
สำนักพิมพ์ นาคกร ปี ๒๕๕๕ (พิมพ์ครั้งที่ ๑๑)

ก๋อกรงทราย เป็นรวมเรื่องสั้น สะท้อนเรื่องราวที่มีฉากส่วนใหญ่เป็นชนบททางภาคใต้ เนื้อหาสาระที่แฝงอยู่มีความเป็นสากล มีมิติหลากหลาย แสดงความคิดจิตวิญญาณของคนพื้นถิ่นด้วยภาษาเรียบง่าย กระชับชัดเจน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๓๐

กั๊กดักในสมรภูมิ

ยอคา สะเข็มแข็ง
สำนักพิมพ์ เคล็ดไทย ปี ๒๕๕๒

กั๊กดักในสมรภูมิ เป็นรวมเรื่องสั้นที่นำเสนอเรื่องราวชีวิตอันหลากหลายของคนทั้งในชนบทและในเมือง ซึ่งต่างต่อสู้ชีวิตไม่ผิดกับ “นักรบ” ที่ทำสงครามกับศัตรูใน “สมรภูมิ” พวกเขาต้องสู้รบกับตัวเอง กับคนอื่น กับข้าศึก กับธรรมชาติ กับเศรษฐกิจ กับสังคม กับสิ่งที่มีตัวตน และสิ่งที่มองไม่เห็น บางครั้งก็หลงติด “กั๊กดัก” อย่างยากที่จะถอนตัว แต่ไม่ว่าจะเพลิงพลาหรือพ่ายแพ้ พวกเขาก็ยังคงสู้รบต่อไปอย่างไม่ยอมจำนนต่อชะตากรรมของชีวิต トラบที่ยังมีลมหายใจอยู่ ผู้เขียนได้สะท้อนและวิพากษ์วิจารณ์ชีวิตมนุษย์และสังคมอันสับสนด้วยมุมมองที่คมคายและกลการประพันธ์อันแยบยล

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๓

การลุกไหม้ของไฟหินดำ

ชัยกร หาญไฟฟ้า
แพรวสำนักพิมพ์ ปี ๒๕๕๕

การลุกไหม้ของไฟหินดำ เป็นรวมเรื่องสั้น ๘ เรื่อง ที่สะท้อนภาพปัญหาในสังคมปัจจุบันผ่านมุมมองอย่างหลากหลาย ทั้งปัญหาครอบครัว เยาวชน สิ่งแวดล้อม ความไม่สงบในภาคใต้ การเมือง เศรษฐกิจ รวมทั้งปัญหาของตัวนักเขียนเอง ผู้เขียนใช้กลวิธีการประพันธ์เรื่องสั้นหลากหลายรูปแบบ ชวนให้ติดตาม บางเรื่องจบแบบให้ผู้อ่านตีความด้วยตนเอง การใช้ภาษาตรงไปตรงมา

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

เกมมัจจุราช

ชญวลี ศรีสุใจ
สำนักพิมพ์ คับเบิลนาเยน ปี ๒๕๕๗

เกมมัจจุราช เป็นรวมเรื่องสั้นที่ถ่ายทอดจากประสบการณ์ของผู้เขียนซึ่งอยู่ในวงการแพทย์ ด้วยการนำเสนอเรื่องราวต่าง ๆ ที่เกิดขึ้นเพื่อการสะท้อนปัญหา การตั้งคำถามอย่างจริงจังต่อการเผชิญหน้ากันระหว่างความขัดแย้งของความรู้สึกทางจิตใจกับภาระหน้าที่ระหว่างศีลธรรมกับจริยธรรม ด้วยน้ำเสียงที่เต็มไปด้วยสำนึกเชิงมนุษยนิยม ผ่านการเล่าเรื่องที่แยบยล กระชับและมีพลังในการสร้างอารมณ์สะท้อนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๗

เรื่องสั้นไทย

๑๘๗

เกสรปรารถนา

ประชาคม ลุณาชัย
สำนักพิมพ์ มคิชน ปี ๒๕๕๕

เกสรปรารถนา เป็นรวมเรื่องสั้นที่ผู้เขียนสะท้อนภาพสังคมโดยการถ่ายทอดมุมมองและแนวคิดหลากหลายประหนึ่งดัง “เกสรปรารถนา” ที่กระจัดกระจายและแผ่ซ่านไปทุกตัวละคร ทุกเรื่องทุกเหตุการณ์ ตลอดจนสารพัด “สื่อ” อันเป็นสัญลักษณ์ที่เขาถ่ายทอดออกมาสู่ผู้อ่าน เนื้อหาภายในเล่มประกอบด้วย ๑๓ เรื่อง แบ่งออกเป็นบรรพหนึ่ง : ดอกรัก ได้แก่เรื่อง วิมาน, พลัง, รอยต่อ และไม้เท้า บรรพสอง : ดอกไฟ ได้แก่เรื่อง มงกุฏ, กรอบทอง, มายา และมุมเมือง บรรพสาม : ดอกฝัน ได้แก่เรื่อง อำนาจ, ต่อไม้, ขอบฟ้า และเส้นแบ่ง บรรพสี่ : ดอกดิน ได้แก่เรื่อง แผ่นดิน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๖

๑๔๔ | ๑,๐๐๙ เล่ม วรรณกรรมเกื้อกูลโลก เกื้อกูลมนุษย์

เก๊าะซารี มิตรภาพและความตาย

ปกาศิต แมนไทยสงค์
และ ๒๖ นักเขียน
แพรวสำนักพิมพ์ ปี ๒๕๕๕

เก๊าะซารี มิตรภาพและความตาย เป็นเรื่องสั้นหลากหลายแนวจากนักเขียนหลายคน เช่น เรื่องเก๊าะซารี มิตรภาพและความตายของปกาศิต แมนไทยสงค์ พรายทะเล ของ เท็ดไท นามแทน การมาถึงและจากไปของรถไฟสังกะสี โดย ธีรวิชัย วงศ์มุสิก เป็นต้น

เรื่องเก๊าะซารี มิตรภาพและความตาย ได้รับรางวัลยอดเยี่ยม ประเภทเรื่องสั้น นายอินทร์อวอร์ด ประจำปี ๒๕๕๙

ขอชื่อสุธีสามสี่ชาติ

ประภาส ชลศรานนท์
สำนักพิมพ์ ศิษย์สะเคือ ปี ๒๕๓๐

ขอชื่อสุธีสามสี่ชาติ เป็นรวมเรื่องสั้น ผู้เขียนสร้างโครงเรื่องที่หลากหลาย ทั้งแนวจินตนาการเกินจริง แนวสมจริง โดยมีตัวละครชื่อสุธี เป็นตัวดำเนินเรื่องในทุกเรื่องสั้น ทุกเรื่องดำเนินเรื่องและบรรยายด้วยอารมณ์ขันแถมประชดประชัน สนุกสนาน มุ่งสร้างความเพลิดเพลินให้ผู้อ่าน แฝงสาระมุมมองทางสังคมให้ชวนขบคิด

ขอทาน แมว และคนเมา

อัศศิริ ธรรมโชติ
สำนักพิมพ์ บางเล่ม ปี ๒๕๓๖ (พิมพ์ครั้งที่ ๓)

ขอทาน แมว และคนเมา เป็นรวมเรื่องสั้นสะท้อนภาพชีวิตของมนุษย์ธรรมดา ด้วยมุมมองทางความคิดที่แตกต่างอันเป็นเอกลักษณ์ของผู้เขียน โดยนำเหตุการณ์ที่ไม่สลักสำคัญ มาผูกเป็นปมปัญหาวิเคราะห์และคลี่คลายปมเหล่านี้ด้วยกลวิธีการเขียนอย่างน่าสนใจ

ขอทาน แมว และคนเมา ได้รับรางวัลชนะเลิศ วรรณกรรมบัวหลวงประเภทเรื่องสั้น ประจำปี ๒๕๓๖

ขุนทองเจ้าจะกลับเมื่อฟ้าสว่าง

อัศศิริ ธรรมโชติ
แพรวสำนักพิมพ์ ปี ๒๕๕๗ (พิมพ์ครั้งที่ ๑๕)

ขุนทองเจ้าจะกลับเมื่อฟ้าสว่าง เป็นรวมเรื่องสั้น ได้รับแรงกระตุ้นจากเหตุการณ์ ๖ ตุลาคม พ.ศ. ๒๕๑๙ คือช่วงที่มีการประกาศเรียกร้องให้ผู้ที่หลบหนีเข้าป่ากลับมารายงานตัว เน้นให้คนสำนึกในเรื่องของภูมิหลังทางประวัติศาสตร์และสังคม เนื้อหาส่วนใหญ่สะท้อนปัญหาสังคม ความกดดัน และความขัดแย้งทางการเมือง ผู้แต่งสามารถตีปัญหาสังคมได้อย่างลึกซึ้ง สามารถสร้างตัวละครอันมีมิติเหมือนคนจริง ๆ ที่มีเลือดเนื้อให้จับต้องได้ มีความเศร้าที่อ่อนโยน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๒๔

คนกับเสือ

เสกสรรค์ ประเสริฐกุล
สำนักพิมพ์ สามัญชน ปี ๒๕๔๕
(พิมพ์ครั้งที่ ๒)

คนกับเสือ เป็นรวมเรื่องสั้น ๕ เรื่อง ได้แก่ บาดแผลใหม่จากท้องทะเล, หญิงเฒ่าบนภูเขาชรา, มวยแทน ผู้ยิ่งใหญ่ และคนกับเสือ กลิ่นกรองมาจากความคิด ประสบการณ์ และจิตวิญญาณของผู้เขียนว่าด้วยเรื่องราวอันมีจุดร่วมของผู้ไม่ยอมพ่ายในแง่มุมต่าง ๆ ไม่ว่าจะเป็นผู้ที่มีชีวิตอยู่บนภูเขาหรือในเมืองใหญ่ กระทั่งผู้อาศัยอยู่ตามเกาะแก่งแห่งท้องทะเล พวกเขาเหล่านั้นล้วนตกอยู่ในชะตากรรมที่ถูกก่อกวนจากน้ำมือของผู้อื่น ไม่ทางใดก็ทางหนึ่ง ด้วยความฉาบฉวยและมั่งงายที่ดำรงอยู่ในกระแสหลักของชีวิตทางสังคมยุคปัจจุบัน ผู้เขียนชี้ให้เห็นความต่ำต้อยของสังคมไทยในปัจจุบัน และความปวดร้าวของคนที่มีอาการคล้ายตามกระแสของสังคมได้

คนโซในปราสาท

พิสิฐ ภูศรี
สำนักพิมพ์ คอกหญ้า
ปี ๒๕๕๖

คนโซในปราสาท เป็นรวมเรื่องสั้นที่มีความหลากหลายในเนื้อหาและกลวิธีการเขียน หยิบยกเอาปัญหาที่เกิดขึ้นในสังคมโดยเฉพาะประเด็นความขัดแย้งระหว่างค่านิยมของสังคมเดิมกับโลกที่เปลี่ยนไป มองผ่านสายตาของมนุษย์ในฐานะปัจเจกบุคคล ที่เต็มไปด้วยน้ำเสียงที่แข็งกร้าว และแฝงการเสียดสีประชดประชัน ด้วยการสร้างสรรค์กลวิธีการเล่าเรื่องหลายรูปแบบ ทั้งในแนวทดลองและแนวสมจริง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๗

คนในคลื่น

ไพชญ ภูเชษฐ์
สำนักพิมพ์ มคิชน ปี ๒๕๕๖

คนในคลื่น เป็นรวมเรื่องสั้น ถ่ายทอดเรื่องราวของคนทำงานในเรือประมง ความผูกพันระหว่างคนกับทะเล และความสัมพันธ์ระหว่างคนกับคน อย่างมีเลือดเนื้อ มีชีวิตจิตใจและมีสีสัน ทำให้ผู้อ่านมองเห็นภาพชีวิตความเป็นอยู่ในเรือ สัมผัสขึ้นคาวของทะเลและผู้คนที่มีชะตากรรมในเรือลำเดียวกัน อีกทั้งผู้เขียนได้สะท้อนให้ย้อนมองกลับไปในอดีตอันรุ่งโรจน์และอนาคตอันรุ่มรวยของประมงไทยในซึ่งประสบการณ์ของคนรุ่นเก่าเผชิญหน้ากับเทคโนโลยีของคนรุ่นใหม่ รวมเรื่องสั้นเล่มนี้ยังได้บอกกับเราว่า แม้จะไม่ได้อยู่ในเรือประมงแต่เราทุกคนก็อยู่ในคลื่นทะเลชีวิตเช่นเดียวกัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔ และรางวัลรองชนะเลิศ อันดับ ๑ เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๓

เรื่องสั้นไทย

คนในเงา

สาคร พูลสุข
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๕

คนในเงา เป็นรวมเรื่องสั้น สะท้อนภาพชีวิตอันหลากหลายของผู้คนริมทะเล ในป่าเขาสูง และในป่าคอนกรีต หลายเรื่องเป็นการย้อนรำลึกถึงเหตุการณ์ในอดีตที่ส่งผลด้านกลับในปัจจุบัน และการตามหาสิ่งที่หล่นหายไปบนเส้นทางการเดินทางของชีวิต

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทเรื่องสั้นสร้างแรงบันดาลใจ นานมีบุ๊คส์อะวอร์ด ประจำปี ๒๕๕๔

คนบนต้นไม้

นิคม รายยวา
สำนักพิมพ์รุปรวี ปี ๒๕๕๑

คนบนต้นไม้ เป็นรวมเรื่องสั้น ตีพิมพ์รวมเล่มครั้งแรกในปี ๒๕๒๗ เรื่องสั้นในเล่มสะท้อนภาพปัญหาของมนุษย์และธรรมชาติในยุคสมัยหนึ่งได้อย่างเข้มข้น มีความประณีตทางด้านความคิดและกลวิธีทางวรรณศิลป์ โดดเด่นในการสร้างฉาก สภาพภูมิประเทศ และธรรมชาติ

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่คนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๑

คนเล็กหัวใจมหึมา

ประชาคม ลุนาชัย
สำนักพิมพ์ มติชน ปี ๒๕๕๘

คนเล็กหัวใจมหึมา เป็นรวมเรื่องสั้นถ่ายทอดเรื่องราวชีวิตความเป็นอยู่ แง่คิดและจิตวิญญาณของเหล่าชาวประมง และกลุ่มผู้มีสถานภาพอันต่ำต้อย ซึ่งแม้จะเป็นเพียงคนเล็ก ๆ ในสังคม แต่กลับดูยิ่งใหญ่มหาศาลในด้านน้ำใจอันใสซื่อบริสุทธิ์ที่มีต่อเพื่อนร่วมอาชีพ และเพื่อนร่วมโลกผู้ประสบความเดือดร้อนและทุกข์ยาก ด้วยลีลาการนำเสนอที่เรียบง่ายและสำนวนภาษาที่สามัญ แต่คมบาดลึก อารมณ์ความรู้สึกของผู้อ่าน ทำให้เกิดความหดหู่และปิติตื่นตันได้อย่างน่าประทับใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๐

คนอยู่วัด

ไมตรี ลิ้มปชาติ
สำนักพิมพ์ บ้านไมตรี ปี ๒๕๕๕
(พิมพ์ครั้งที่ ๓๐)

คนอยู่วัด เป็นรวมเรื่องสั้น บอกเล่าเรื่องราวของบรรดาเด็กวัด ที่มีทั้งสุขและทุกข์ ด้วยเนื้อหาและสำนวนที่สนุกสนานจากประสบการณ์ชีวิตการเป็นเด็กวัดของผู้เขียน เป็นเสมือนบันทึกความสัมพันธ์ระหว่างวัดและผู้คนในยุคสมัยหนึ่ง ซึ่งวัดยังคงเป็นศูนย์กลางและเป็นที่พักของชุมชน คนอยู่วัด

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลา สำหรับนักเรียนชั้นมัธยมศึกษาตอนต้นของกระทรวงศึกษาธิการ

เรื่องสั้นไทย

๑๙๓

ครอบครัวกลางถนน

ศิลา โคมฉาย
สำนักพิมพ์ มิ่งมิตร ปี ๒๕๕๐ (พิมพ์ครั้งที่ ๗)

ครอบครัวกลางถนน เป็นรวมเรื่องสั้นแสดงภาพชีวิตของคนชั้นกลางในเมืองหลวงที่กำลังต่อสู้ดิ้นรนท่ามกลางความผันแปรของสังคมปัจจุบัน ผู้เขียนได้ตั้งปัญหาต่าง ๆ หลากหลายแง่มุม มาร้อยเป็นเรื่องราวที่สะท้อนสภาพชีวิตของคนในสังคมปัจจุบัน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๓๖ และรางวัลดีเด่น ประเภทเรื่องสั้นจากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๖

ครอบครัวหัก

ประภัสสร เสวิกุล
สำนักพิมพ์ คอกหญ้า
ปี ๒๕๖๓

ครอบครัวหัก เป็นรวมเรื่องสั้น นำเสนอเรื่องราวสะท้อนภาพชีวิต การดำรงอยู่ของผู้ด้อยโอกาสและผู้ถูกหลงลืมในสังคม ผู้เขียนบรรยายปัญหาและสภาวะความคิดอ่านของตัวละครด้วยวรรณศิลป์ที่ทำให้ผู้อ่านเข้าถึงอารมณ์และบรรยากาศอันเปลี่ยวเหงา ทว่างดงาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๔

ความเจ็บของลัษลา

จรรยา อำนาจพันธุ์พงศ์
แพรวสำนักพิมพ์ ปี ๒๕๕๔

ความเจ็บของลัษลา เป็นรวมเรื่องสั้น ๘ เรื่อง ที่สะท้อนให้เห็นว่า ความแตกต่างทางวัฒนธรรมและความเชื่อทางศาสนาไม่อาจจะแยก หัวใจและมิตรภาพของผู้คนได้ แต่ความแปรเปลี่ยนของค่านิยมทาง วัตถุ อำนาจ และเงินตราต่างหากที่เปิดสงครามแห่งความแปลกแยก อีกทั้งยังทำให้ผู้คนต้องตกอยู่ในความเจ็บเช่นลัษลา

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

ความน่าจะเป็น

ปราปกา หุย่น
แพรวสำนักพิมพ์ ปี ๒๕๕๓ (พิมพ์ครั้งที่ ๓๗)

ความน่าจะเป็น เป็นรวมเรื่องสั้นที่มีเนื้อหากลางในเล่มประกอบด้วย เรื่องสั้น ๑๓ เรื่อง ผู้เขียนถ่ายทอดความคิดในแง่มุมที่แตกต่าง จากคนอื่น ด้วยสำนวนภาษาที่เป็นของตัวเอง ทั้งยังมีกลวิธีการนำ เสนอที่แปลกใหม่ ไม่ได้ตามขนบของเรื่องสั้นโดยทั่วไป เนื้อหาสะท้อน ให้เห็นถึงธรรมชาติของมนุษย์ อารมณ์ความรู้สึกภายใน ความสัมพันธ์ ระหว่างมนุษย์กับมนุษย์ และการแสวงหาความจริง

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่ง เอเชีย (ซีไรต์) ประจำปี ๒๕๔๕ และได้รับรางวัลชมเชย ประเภท เรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือ แห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๔

เรื่องสั้นไทย

๑๙๕

คำวิงวอนของมนุษยชาติ

นิรันดค์ บัญจันทร์
สำนักพิมพ์ คอกหญ้า ปี ๒๕๓๕

คำวิงวอนของมนุษยชาติเป็นรวมเรื่องสั้น ๑๐ เรื่อง ที่แฝงข้อคิด ทำทนายแนวกึ่งวิทยาศาสตร์เพื่อสังคม ผู้เขียนนำเสนอเนื้อหาด้วยรูปแบบวิทยาศาสตร์จินตนาการให้เห็นถึงปัญหาและความขัดแย้งของมนุษย์ที่มีต่อธรรมชาติ และจิตใจของมนุษย์เอง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๖ และเป็น ๑ ใน ๘๘ เล่ม หนังสือดีวิทยาศาสตร์ไทยของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๔

คิดถึงทุกปี

บินหลา สันกาลาศิรี
สำนักพิมพ์ไรท์เตอร์ ปี ๒๕๕๖
(พิมพ์ครั้งที่ ๘)

คิดถึงทุกปี เป็นรวมเรื่องสั้นที่ผู้เขียนแสดงความคิด มุมมองปรัชญา และการเสียดสีสังคม เนื้อหาภายในเล่มประกอบด้วยเรื่องสั้น ๙ เรื่อง ได้แก่ หัวใจนกปลอด, งามอน, นครคนดี, สัตว์ ๒ นอ, คิดถึงทุกปี, สารนาถ, งามแสงดาว, ตาหมาหมวก และมหกรรมขายทอดตลาด “ถูก” ที่สุดในโลก

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๒

ฆาตกร

วิทaylor ไส้วัตร
สำนักพิมพ์ อมรินทร์ ปี ๒๕๕๖

ฆาตกร เป็นรวมเรื่องสั้นหลากหลายแนว จากนักเขียนหลายคน นำโดยเรื่องที่ได้รับรางวัลชนะเลิศ ฆาตกร ของวิทaylor ไส้วัตร และเรื่องอื่น ๆ เช่น ท่อนแขน ของสร้อยสัตบรรณ และ ที่เกิดเหตุ ของอนุสรณ์ ศรีคำขวัญ เป็นต้น

หนังสือเล่มนี้ ได้รับรางวัลเรื่องสั้นยอดเยี่ยม นายอินทร์อะวอร์ด ประจำปี ๒๕๕๖

จดหมายจากชายชราตาบอด

ประภัสสร เสวิกุล
สำนักพิมพ์ เวลาคี ปี ๒๕๕๖

จดหมายจากชายชราตาบอด เป็นรวมเรื่องสั้น แบ่งออกเป็นสามกลุ่ม กลุ่มแรกเป็นการสะท้อนภาพผู้คนในปัจจุบันที่เผชิญกับความเปลี่ยนแปลงอย่างรวดเร็วและรุนแรงทั้งด้านเศรษฐกิจ สังคม การเมือง และวิถีชีวิต กลุ่มที่สองแสดงสภาวะทางอารมณ์และจิตใจส่วนลึกของมนุษย์ ส่วนกลุ่มสุดท้ายเป็นแนวการเขียนแบบเหนือจริงในเชิงประชดประชัน

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๐

เรื่องสั้นไทย

๑๙๗

จรรณจักร์ศรีศมีพราว พรางพร้อย

วินทร์ เลียววาริณ
สำนักพิมพ์ บริษัท ๑๑๓ จำกัด ปี ๒๕๔๘

จรรณจักร์ศรีศมีพราว พรางพร้อย เป็นรวมเรื่องสั้นแนววิทยาศาสตร์ ที่ผู้เขียนใช้ปรัชญาแนวตะวันตกและตะวันออก ผสานกลวิธีการเขียน เรื่องแนววิทยาศาสตร์เข้ากับแนวเขียนสะท้อนสังคม แนวผจญภัย สืบสวนสอบสวน กระทั่งแนวเสียดสีประชดประชัน สร้างเรื่องราวที่ สนุกสนาน อ่านได้อย่างเพลิดเพลิน เปี่ยมจินตนาการ และหักมุม

หนังสือเล่มนี้เป็น ๑ ใน ๑๐๐ เล่มหนังสือตีวิทยาศาสตร์ของ สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๐

จับตายและรวมเรื่องเอก ของ มนัส จรรยงค์

มนัส จรรยงค์
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๑๐

จับตายและรวมเรื่องเอก เป็นรวมเรื่องสั้นคัดสรรของมนัส จรรยงค์ ราชาแห่งเรื่องสั้นไทย ประกอบด้วยเรื่องสั้น ๙ เรื่อง นำโดย จับตาย เป็นเรื่องเอก โดยมีฉบับที่แปลเป็นภาษาอังกฤษ แปลโดย พระวรวงศ์เธอพระองค์เจ้าเปรมบุรฉัตร รวมอยู่ด้วย และยังมีเรื่อง เด่นอีกหลายเรื่อง อาทิ ซาเก๊ะ, ท่อนแขนนางรำ, ไกล่อิวสาน, สลัด เครา และกากมนุษย์ธรรม เรื่องสั้นทั้งหมดเขียนขึ้นระหว่างปี ๒๔๘๕-๒๕๐๐ สะท้อนให้เห็นความคิดของผู้เขียน และสภาพสังคมในสมัย นั้น ผ่านฝีมือทางวรรณศิลป์ที่โดดเด่น

หนังสือเล่มนี้เป็น ๑ ใน ๑๐๐ เล่มหนังสือตีที่คนไทยควรอ่าน ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๑

จากสายน้ำสู่นคร

ประกาศิต คนไ
สำนักพิมพ์ มติชน ปี ๒๕๕๑

จากสายน้ำสู่นคร เป็นรวมเรื่องสั้นจำนวนสิบเรื่องที่น่าเสนอความเปลี่ยนแปลงของสังคมชนบท ซึ่งได้รับผลกระทบจากการขยายตัวของสังคมเมืองในยุคโลกาภิวัตน์ ด้วยการแสดงปัญหาที่หลากหลายของสังคมชนบทสู่สังคมเมือง ผู้เขียนใช้กลวิธีการเขียนที่เรียบง่ายตลอดจนใช้สัญลักษณ์ที่มาจากวิถีชีวิตชนบท ซึ่งสามารถตีความได้หลายระดับ

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒ และรางวัลรองชนะเลิศอันดับ ๑ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๒

จำปูน

เทพ มหาเปารยะ
สำนักพิมพ์ บรรณกิจ ปี ๒๕๓๘

จำปูน เป็นรวมเรื่องสั้นหลายเรื่องของเทพ มหาเปารยะ นักเขียนเรื่องสั้นชั้นครู นำโดยเรื่องสั้นเรื่องเอก จำปูน ซึ่งสะท้อนให้เห็นถึงการขาดอิสรภาพเรื่องคู่ครอง เป็นที่ประทับใจผู้อ่านมาทุกยุคทุกสมัย เนื้อหาและฉากในเรื่องเป็นเสมือนบันทึกสภาพสังคมไทย โดยเฉพาะความเป็นอยู่และสังคมทางภาคใต้ในยุคหนึ่ง

เรื่องสั้นไทย

๑๙๙

เจ้าหญิง

บินหลา สันกาลาคีรี
สำนักพิมพ์ ไรท์เคอร์ ปี ๒๕๕๖
(พิมพ์ครั้งที่ ๒๗)

เจ้าหญิง เป็นรวมเรื่องสั้น โดยรวมเรื่องสั้นทั้ง ๘ เรื่องนี้อาจอ่านแยกกันเป็นเรื่องๆ แต่ด้วยวิธีการจัดเรียงอย่างมีระเบียบ ทำให้เรื่องสั้นทั้ง ๘ กลายเป็นเรื่องสั้นในเรื่องยาว เป็นนิทานซ้อนนิทานที่เรื่องต้นกับเรื่องท้ายมาบรรจบกันอย่างแนบเนียน ชวนให้คิดและขบขันในความช่างคิดของผู้เขียน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๔๘ และเป็น ๑ ใน ๑๐๐ เล่มหนังสือดีเพื่อพัฒนาเด็กและเยาวชน ของสำนักงานส่งเสริมสังคมแห่งการเรียนรู้และคุณภาพเยาวชน (สสค.) ปี ๒๕๕๕

แจ่มรัศมีจันทร์

เสนีย์ เสาวพงศ์
สำนักพิมพ์ มติชน ปี ๒๕๕๑

แจ่มรัศมีจันทร์ รวบรวมผลงานเรื่องสั้นเกือบทั้งชีวิตของเสนีย์ เสาวพงศ์ ศิลปินแห่งชาติ สาขาวรรณศิลป์ ปี ๒๕๓๓ เพื่อบันทึกเป็นผลงานแห่งวรรณกรรม และเพื่อจำหน่ายเนื่องในวาระครบ ๙๐ ปี ประกอบด้วยเรื่องสั้นจำนวน ๓๑ เรื่อง โดยไล่เรียงเรื่องตามลำดับเวลาในการเขียน พร้อมบทบรรณาธิการและบทตามท้ายเล่ม “เสนีย์ เสาวพงศ์” กับเรื่องสั้นของเขา

ฉันรักกรุงเทพฯ

สุวรรณี สุคนธา
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๕๐

ฉันรักกรุงเทพฯ เป็นหนังสือรวมเรื่องสั้นเกี่ยวกับชีวิตและประสบการณ์ชาวมหาวิทยาลัย เล่าผ่านสายตาของอาจารย์หนุ่มโสด คณะจิตรกรรม โดยมีมหาวิทยาลัยศิลปากรเป็นฉากหลัง ตัวละครคือเหล่านักศึกษาและอาจารย์ผู้มีบุคลิกโดดเด่นเป็นเอกลักษณ์ของชาวศิลปากร ผู้เขียนเล่าเรื่องด้วยความสนุกสนานและมีชีวิตชีวา

ข้างเหยียบบนา พระยาเหยียบเมือง

สนั่น ชูสกุล
สำนักพิมพ์ อิงฟ้า ปี ๒๕๕๑

ข้างเหยียบบนา พระยาเหยียบเมือง เป็นรวมเรื่องสั้นสะท้อนปัญหาเรื่องการขับเคลื่อนทางจิตสำนึกระหว่างเมืองกับชนบท เรื่องเด่นของเล่มคือ ข้างเหยียบบนา พระยาเหยียบเมือง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

ชาวเขื่อน (รวมเรื่องสั้นชุด)

มนัญญา
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๕๔

ชาวเขื่อน เป็นรวมเรื่องสั้นแนวสนุกสนานเปี่ยมด้วยอารมณ์ขัน ผู้เขียนใช้ประสบการณ์ชีวิตช่วงหนึ่งที่ได้คลุกคลีกับบรรดาชาวเขื่อน ไม่ว่าจะเป็นชาวบ้าน นายช่าง หรือคนงานแห่งเขื่อนกิ่วลม มาสร้างเป็นเรื่องสั้นที่แสดงให้เห็นมุมมอง แนวการใช้ชีวิตแปลก ๆ และความคิดอันหลากหลายได้อย่างสนุกสนานชวนให้ติดตาม

ชีวิตสำมะหาอันใด

เรวัตร์ พันธุ์พิพัฒน์
สำนักพิมพ์ หวิกล้วย ปี ๒๕๕๔

ชีวิตสำมะหาอันใด เป็นรวมเรื่องสั้น เสนอภาพชีวิตของมนุษย์ โดยจำแนกตามแนวคิดได้สามภาพใหญ่ ๆ คือ ความไร้เหตุผลของชีวิต ความแตกต่างระหว่างสังคมเมืองกับชนบท และการต่อสู้ของมโนธรรมกับสัญชาตญาณทางเพศ ผู้เขียนสะท้อนและวิพากษ์วิจารณ์ชีวิตของคนไทยและสังคมไทยร่วมสมัยอันสับสนวุ่นวาย สามารถเสริมสร้างสุนทรียภาพ รวมทั้งความเข้าใจชีวิตและโลกให้ผู้อ่านโดยแท้

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทเรื่องสั้น เซเวนบุ๊ค อวอร์ด ประจำปี ๒๕๔๗

ชุดเพื่อนนักเรียนเก่า เพื่อนเก่า

เสนอ อินทรสุขศรี
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๐๘

ชุดนิทานนานาชาติ

ส.พลายน้อย

สำนักพิมพ์ สถาพรบุ๊คส์ ปี ๒๕๔๔

นิทานนานาชาติ เป็นหนังสือนิทาน ประกอบไปด้วย นิทานสยาม นิทานลาว นิทานพม่า นิทานมาเลเซีย นิทานฟิลิปปินส์ และนิทานชาวเกาะ เป็นอีกผลงานหนึ่งของ ส.พลายน้อย ที่ได้แปลและเรียบเรียงมายาวนาน นิทานในประชาคมอาเซียนมีจุดเด่นที่ชัดเจนเหมือนกันทุกเล่มตรงที่จะสอดแทรกแง่คิด วัฒนธรรม ความรู้สึก วิถีชีวิตของผู้คนในแต่ละประเทศไว้ได้เป็นอย่างดี

ชุดเพื่อนนักเรียนเก่า เพื่อนเก่า เป็นรวมเรื่องสั้น ผู้เขียนได้บันทึกเรื่องราวในวัยเด็กไว้อย่างละเอียด ทำให้ผู้อ่านรับรู้ได้ถึงสภาพบ้านเมืองและผู้คนสมัยนั้นได้อย่างชัดเจน ตัวละครส่วนหนึ่งก็สร้างขึ้นมาจากบุคคลจริง ผู้เขียนเสนอปัญหาของสังคมโดยผ่านชีวิตของเพื่อนเก่า เป็นคุณค่าในด้านการทำความเข้าใจกับชีวิตที่หลากหลายของคนในสังคมที่ต้องมองให้เห็นถึงชีวิตของแต่ละคนว่าล้วนมีภูมิหลังในการกำหนดให้เขาเป็นคนดี หรือคนเลวในสายตาของสังคม โดยไม่ด่วนไปลงความเห็นประณามแต่ควรจะทำให้ความเห็นใจ

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่คนไทยควรอ่าน ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

ปี ๒๕๔๑

เรื่องสั้นไทย

ขอยเตียวกัน

วานิช จรุงกิจอนันต์
สำนักพิมพ์ บุรพาสาน์ ปี ๒๕๕๓

ขอยเตียวกัน เป็นรวมเรื่องสั้นที่มีเนื้อหาหลากหลาย หากสะท้อนภาพของมนุษย์ในมุมต่าง ๆ กันของสังคม ด้วยมุมมองที่แปลกใหม่โดดเด่นด้วยวรรณศิลป์ที่งดงาม แสดงความรักในวิถีวัฒนธรรม เช่น เรื่องเพลงไปไม้ ฆาตกรรม บางเรื่องเขียนด้วยน้ำเสียงประชดประชันเปี่ยมด้วยอารมณ์ขัน เช่น เรื่องเมืองหลวง, สีสับห้าบาท, ขอยเตียวกัน เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๒๗

เซียงเหมี้ยง

คำหมาน คนโค
สำนักพิมพ์ ไทยวัฒนาพานิช ปี ๒๕๓๘

เซียงเหมี้ยง เป็นนิทานที่เล่าสืบต่อกันมาเป็นสำนวนต่าง ๆ และเรื่องราวที่หลากหลายทั่วเอเชียตะวันออกเฉียงใต้ และมีสำนวนของภาคอีสานอีกหลายสำนวน เล่าเรื่องราวความเจ้าปัญญา เฉลียวฉลาดช่างเจรจา และเจ้าเล่ห์ของเซียงเหมี้ยงตั้งแต่เด็กจนเติบโตเป็นชายหนุ่ม หรือที่เรารู้จักกันดีในอีกชื่อว่า ศรีธนญชัย

หนังสือเล่มนี้ได้รับคัดเลือกเป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่เด็กและเยาวชนไทยควรอ่าน กลุ่มเด็กวัย ๗-๑๒ ปี ประเภทนิทาน/นิยายเรื่อง ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๓

ดอยรวก

นที ศศิวิมล และคนอื่นๆ
แพรวสำนักพิมพ์ ปี ๒๕๕๑

ดอยรวก เป็นหนังสือรวมเรื่องสั้นที่เข้ารอบสุดท้ายจากการประกวดรางวัลนายอินทร์อะวอร์ด ประจำปี ๒๕๕๑ โดยในเล่มมีเรื่องสั้นหลากหลายแนว เป็นไปตามเอกลักษณ์ของนักเขียนแต่ละคน เช่น “ดอยรวก” ของนที ศศิวิมล สะท้อนปัญหาการค้ามนุษย์ตามตะเข็บชายแดนไทย – พม่า และนอกจากเรื่องดอยรวกแล้ว ในเล่มยังประกอบด้วย เรื่องสั้นรางวัลรองชนะเลิศ เรื่อง “คนรักธรรมชาติ” เนื้อหาล้อเลียนเสียดสีคนรักธรรมชาติ กับ เรื่อง “สาย-สัมพันธ์” เนื้อหาสะท้อนการสื่อสารด้วยเทคโนโลยีของคนยุคใหม่ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลเรื่องสั้นยอดเยี่ยม นายอินทร์อะวอร์ด ประจำปี ๒๕๕๑

เด็กชายสามตา ผู้บังเอิญตกลงมาบนโลก

มรรรพ โฉมเฉลา
สำนักพิมพ์ คอกหญ้า ปี ๒๕๓๘

เด็กชายสามตา ผู้บังเอิญตกลงมาบนโลก เป็นรวมเรื่องสั้น ซึ่งผู้เขียนสร้างสรรค์ผลงานออกมาอย่างมีเอกลักษณ์เฉพาะตัว ใช้ความเหนือจริงสร้างเรื่องสั้นสะท้อนสังคม และสภาวะทางความคิดของมนุษย์ด้วยมุมมองที่ไม่เหมือนใคร

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๘

เรื่องสั้นไทย

เด็กทารกแห่งเมืองหมองหม่น

อติศร ไพรวฒนานนุพันธ์
สำนักพิมพ์ นานมีบุ๊คส์ ปี ๒๕๕๑

เด็กทารกแห่งเมืองหมองหม่น เป็นรวมเรื่องสั้นที่สะท้อนความหลากหลายของภาพชีวิตและพฤติกรรมของคนหลากหลายรุ่น หลากหลายกลุ่มชนในชุมชนเมือง ภายในเล่มประกอบด้วยเรื่องสั้น ๑๓ เรื่อง อาทิ ปืนฉีดน้ำกับเป้ากระต๊าก, โจทย์ยาก, ภาพวาด, ชิงน้ำ, นักอวดดี, นิทานเรื่องใหม่, เด็กทารกแห่งเมืองหมองหม่น ฯลฯ กลวิธีทางวรรณศิลป์มีความโดดเด่นที่การใช้สัญลักษณ์และนิทานเปรียบเทียบ และการตั้งคำถามสะกิดเตือนให้ผู้อ่านได้หยุดคิดและใคร่ครวญ

หนังสือเล่มนี้ได้รับรางวัลดีเด่น Young Thai Artist Award ปี ๒๐๐๖ และได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

เดือนช่วงดวงเด่นฟ้า ดาดาว

วินทร์ เลียววาริณ
สำนักพิมพ์ ๑๑๓ ปี ๒๕๓๘

เดือนช่วงดวงเด่นฟ้า ดาดาว เป็นรวมเรื่องสั้นจินตนาการที่ผสมผสานปรัชญาตะวันตกกับตะวันออกเข้าด้วยกัน เป็นเรื่องสั้นที่จับหักมุมและสะท้อนสังคม โลก มนุษยชาติ ปรัชญา อ่านเอาสนุกก็ได้ อ่านเอาสาระก็ดี ผู้เขียนประยุกต์แนวคิดและทฤษฎีต่างๆ จากนิยายวิทยาศาสตร์ตะวันตก ตลอดจนปรัชญา ศาสนามาปรับใช้ให้กลายเป็นเรื่องสั้นนิยายวิทยาศาสตร์แบบไทยๆ

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็น ๑ ใน ๘๘ เล่มหนังสือดี วิทยาศาสตร์ไทย ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๔

แดดเช้า ร้อนเกินกว่าจะนั่งจิบกาแฟ

จเด็จ กำจรเดช
สำนักพิมพ์ ผจญภัย ปี ๒๕๕๔

แดดเช้า ร้อนเกินกว่าจะนั่งจิบกาแฟ เป็นรวมเรื่องสั้นซึ่งนำเสนอประเด็นหลากหลายเกี่ยวกับมนุษย์ในสังคมไทยร่วมสมัยที่มีความซับซ้อน ยอกย้อน และความไร้สาระ โดยผู้เขียนเสนอการปะทะกันระหว่างความจริงกับความจริงเสมือน ความรู้กับความเชื่อ ความเป็นเรากับความเป็นเขา ผ่านกลวิธีการเล่าเรื่องหลากหลายที่ทำทลายการตีความ

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๕๔

ต้นไม้ประหลาด

อุเทน พรหมแดง
สำนักพิมพ์ คับเบิลนายนต์ ปี ๒๕๕๖

ต้นไม้ประหลาด เป็นรวมเรื่องสั้นที่ผู้แต่งใช้ลีลาการเล่าเรื่องแบบเหลือเชื่อหรือเกินจริง แต่อยู่ในกรอบสำนักแห่งความเป็นจริง ก่อให้เกิดความรู้สึกตื่นเต้นเร้าใจ พร้อม ๆ กับการรับรู้ในความรับผิดชอบชีวิตของชีวิต เช่น เรื่องเด็กชายกับต้นไม้ประหลาด เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ปี ๒๕๔๗ และรางวัลชมเชย ประเภทเรื่องสั้น เซเวนบุคเวิลด์ ประจำปี ๒๕๔๗

ตุลาคม

ไพฑูรย์ ธีัญญา
สำนักพิมพ์ นาคกร ปี ๒๕๖๗

ตุลาคม เป็นรวมเรื่องสั้นที่สร้างมาจากแรงบันดาลใจอันเนื่องมาจากเหตุการณ์ต่าง ๆ ในสังคม ซึ่งเผยแพร่ผ่านสื่อ หลายเรื่องสั้นในเล่มนี้ ได้แสดงให้เห็นถึงอิทธิพลของสื่อที่มีต่อสังคมและบุคคล รวมถึงการนำเสนอข่าวที่สร้างผลกระทบต่อคนในระดับต่าง ๆ อย่างแนบเนียน เช่น เรื่องโต๊ะตัวที่สาม หรือตุลาคม เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๘

ทะเลร่ำลมโศก

อัศศิริ ธรรมโชติ
แพรวสำนักพิมพ์ ปี ๒๕๕๗ (พิมพ์ครั้งที่ ๕)

ทะเลร่ำลมโศก เป็นรวมเรื่องสั้นสะท้อนปัญหาสังคมประกอบด้วยเรื่องทั้งหมด ๑๕ เรื่อง อาทิ ทะเลครั้งลมโศก, พับครึ่ง, กระจกน้ำ, คู่เหมือน เป็นต้น สร้างสรรค์ด้วยสำนวนร้อยแก้วที่ละเมียดละไม อันเป็นเอกลักษณ์เฉพาะตัวของผู้เขียน ทำให้ผู้อ่านรู้สึกเหมือนเข้าไปรับรู้เหตุการณ์หรืออารมณ์เหล่านั้นอย่างใกล้ชิด

ทางชนะ

ชาติ กอบจิตติ
สำนักพิมพ์ คณวรรณกรรม ปี ๒๕๓๐
(พิมพ์ครั้งที่ ๔)

ทางชนะ เป็นรวมเรื่องสั้น ของ ชาติ กอบจิตติ ใช้รูปแบบเรื่องสั้น กึ่งนวนิยาย นำเสนอชีวิตของตัวละครเพื่อนสองคน ตั้งแต่เด็กจนเติบโต และแยกย้ายไปมีชีวิตของตนเองในที่สุด ผ่านเรื่องสั้นซึ่งเริ่มและจบอย่างสมบูรณ์ในแต่ละเรื่อง ทว่าถูกควบคุมไว้ด้วยโครงเรื่องใหญ่ที่นักเขียนได้สร้างขึ้นมา คือส่วนของเวลาที่สัมพันธ์กันและตัวละครทั้งสองตัว นับเป็นกลวิธีที่น่าสนใจอีกแบบหนึ่งทางการเขียน

นักเดินทางสู่ห้องเก็บของใต้บันได

จักรพันธ์ กังวาท
สำนักพิมพ์ หัวหอม ปี ๒๕๔๘

นักเดินทางสู่ห้องเก็บของใต้บันได เป็นรวมเรื่องสั้นที่ทำทนายผู้อ่านด้วยลีลาการเล่าเรื่องที่กระฉับกระเฉง การบรรยายและพรรณนาไม่เยิ่นเย้อ แต่ให้ภาพและบรรยากาศที่ไม่แตกต่างจากการบรรยายและพรรณนาแบบสังขนิมที่ผู้อ่านวรรณกรรมสร้างสรรค์คุ้นเคย เรื่องสั้นชุดนี้มีพลังดึงดูดให้ผู้อ่านติดตามกระแสของเรื่องไปได้โดยไม่รู้สึกว่าถูกยัดเยียดหรือชักนำ

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทเรื่องสั้น เซเว่นบุ๊ค อวอร์ด ประจำปี ๒๕๕๓

เรื่องสั้นไทย

นักประดิษฐ์ ทุกคนเป็นสิ่งประดิษฐ์

ภูวนาน พันฉาย (พระครูวิมลธรรมรส)
สำนักพิมพ์ ลายแฝด ปี ๒๕๕๒

นักประดิษฐ์ ทุกคนเป็นสิ่งประดิษฐ์ เป็นรวมเรื่องสั้นที่เสนอภาพการดำเนินชีวิตและโลกทัศน์ของชาวชนบทท้องถิ่นภาคใต้ของไทยในยุคปัจจุบัน ซึ่งวิถีชีวิตของสังคมเมืองสมัยใหม่ ไม่ว่าจะเป็นการพัฒนาการเมือง การท่องเที่ยว เงินทุนจากต่างประเทศ ฯลฯ กำลังรุกเข้าเข้าไปอย่างรวดเร็ว เป็นผลให้ชีวิตความเป็นอยู่แบบดั้งเดิมต้องเปลี่ยนแปลงไป แต่ในขณะเดียวกันชาวบ้านก็ได้ปรับเปลี่ยนสิ่งที่เข้ามาใหม่เหล่านั้น ให้สอดคล้องกับวิถีของตนได้อย่างน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓ และ รางวัลรองชนะเลิศ อันดับ ๒ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๓

นักเป่าแก้ว

เคช อัคร
สำนักพิมพ์ บ้านสาสน์มิตร
ปี ๒๕๕๒

นักเป่าแก้ว เป็นรวมเรื่องสั้นจำนวน ๑๒ เรื่อง ที่สะท้อนแง่มุมสังคมเมืองแบบวัตถุนิยม โดยผู้ประพันธ์ตั้งคำถามไว้ว่า ทำอย่างไรผู้คนจึงจะใช้ชีวิตและอยู่ร่วมกับผู้อื่นได้อย่างเป็นสุข และมุมที่สะท้อนชีวิตชาวมุสลิมบางแง่มุม และปัญหาการเมืองในสามจังหวัดชายแดนภาคใต้

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

นักฟุตบอล...บ้านนอก (ดาราลับฟ้า)

อัศศิริ ธรรมโชติ
สำนักพิมพ์ คนรู้ใจ ปี ๒๕๔๘ (พิมพ์ครั้งที่ ๔)

นักฟุตบอลบ้านนอก เป็นรวมเรื่องสั้น ซึ่งผู้เขียนใช้กีฬาฟุตบอล เป็นเครื่องมือในการนำเสนอ ผูกเป็นเรื่องราวต่าง ๆ ไม่ว่าจะเป็นเรื่องของความภูมิใจและความถูกต้องในเรื่อง “ไลน์แมนบ้านไร่” ความฝันของชายหนุ่มที่พังสลายในเรื่อง “ดาราลับฟ้า” หรืออิทธิพลมืดในเรื่อง “สนามฟุตบอลนี้ของเรา” ผู้เขียนใช้สำนวนวรรณศิลป์ที่งดงาม ได้บรรยายกาศท้องถิ่นเมืองชายทะเลอันเป็นบ้านเกิด

นักฟุตบอลบ้านนอก เคยตีพิมพ์ในอีกชื่อคือ ดาราลับฟ้า

นักมวยดั่ง

ขจรฤทธิ์ รักษา
สำนักพิมพ์ บ้านหนังสือ ปี ๒๕๓๕
(พิมพ์ครั้งที่ ๒)

นักมวยดั่ง เป็นรวมเรื่องสั้นแนวสมจริง เนื้อหาหลากหลายแสดง ถึงความขัดแย้งภายในจิตใจของตัวละคร การต่อสู้ การจำนนต่อชะตากรรมของตัวละคร ผู้เขียนใช้การบรรยายที่เรียบง่าย แต่ทรงพลัง

นักเล่าเรื่องโกหก

อุเทน พรหมแดง
สำนักพิมพ์ วลี ศรีเอชนัน ปี ๒๕๕๓

นักเล่าเรื่องโกหก เป็นรวมเรื่องสั้นนำเสนอเรื่องราวของผู้คนหลายวัย หลายอาชีพ ตั้งแต่เรื่องของเด็กหญิงเล็กๆ คนวัยทำงาน จนถึงวัยชรา การเล่าเรื่องราวของผู้คนเหล่านี้ มุ่งชี้ให้เห็นคุณค่าของความเป็นมนุษย์ ความตั้งใจในจิตใจที่ยังคงมีอยู่ แม้สังคมและประสบการณ์จะเลวร้าย ให้ความสำคัญกับคุณค่าของความสัมพันธ์ระหว่างคนในครอบครัว วิถีชีวิตของคนชนบทที่จะต้องย้ายถิ่นที่อยู่มาเล่าเรียนหรือทำงานในเมือง แต่ยังคงผูกพันกับพ่อแม่ ญาติพี่น้องในถิ่นกำเนิด

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๔๘

นาฏกรรมเมืองहरธา

ชาคิวดี บุญยรักษ์
สำนักพิมพ์ มติชน ปี ๒๕๕๕

นาฏกรรมเมืองहरธา เป็นรวมเรื่องสั้นสะท้อนภาพชีวิตคนเมืองหลวงที่สับสนวุ่นวาย เช่น การสนับสนุนและการต่อต้านอดีตนักการเมือง, การใช้สิทธิ์ออกเสียงเลือกตั้ง, การตกเป็นทาสสื่อเทคโนโลยีสมัยใหม่ ฯลฯ โดยใช้กลวิธีการประพันธ์เรื่องสั้นแบบหักมุมอย่างมีอารมณ์ขันเชิงเสียดสีและขมขื่น ทำให้ผู้อ่านเกิดความหรรษา

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๐ และรางวัลชนะเลิศ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๐

นาฏกรรมไม่เปลี่ยนแปลง

สังคม เกศัชมาลา
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๕๒

นาฏกรรมไม่เปลี่ยนแปลง เป็นรวมเรื่องสั้นแสดงภาพชีวิตของผู้คนในชนบท ดินแดนที่ราบสูงซึ่งต้องประสบปัญหาที่มาพร้อมกับการเปลี่ยนแปลง ในเรื่องสั้นแต่ละเรื่อง แม้จะเป็นเรื่องราวธรรมดาที่สามารถพบเห็นได้ในชีวิตประจำวัน แต่ก็แสดงให้เห็นแก่นของชีวิตที่มีทั้งด้านบวกและด้านลบได้อย่างน่าสนใจ และสะเทือนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น เซเว่นบุ๊กอวอร์ด ประจำปี ๒๕๕๗

นาฏกรรมแห่งชีวิต

ประชาคม ลุณาชัย
สำนักพิมพ์ สหการคนวรรณกรรม ปี ๒๕๕๒

นาฏกรรมแห่งชีวิต เป็นรวมเรื่องสั้นที่สะท้อนให้เห็นการดำรงชีวิตท่ามกลางความทุกข์ยากที่ต้องดิ้นรน และนำเสนอกระบวนการทางความคิดที่เป็นการแสวงหาทางออกเพื่อการดำรงอยู่ของมนุษย์ เรื่องในเล่มประกอบด้วยความปรารถนาอิสรภาพ สัญชาติญาณแห่งความอยู่รอด การเอาชนะ ความทะนงตน ฯลฯ ผู้เขียนเสนอให้เห็นสำนึกที่ดีของมนุษย์ด้วยสำนวนพรรณนาที่งดงาม ก่อให้เกิดความสะเทือนอารมณ์

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

เรื่องสั้นไทย

๒๐๓

นิทานกลางแสงจันทร์

ประชาคม ลุนาชัย
สำนักพิมพ์ มติชน ปี ๒๕๔๘

นิทานกลางแสงจันทร์ เป็นรวมเรื่องสั้น แสดงทัศนคติในการมองสังคมด้วยกลวิธีหลากหลายรูปแบบ ใช้กลวิธีการเขียนแนวสัจนิยมมหัศจรรย์ และการสร้างเรื่องเกินจริงเยาะหยันความเป็นมนุษย์ ทำให้ผู้อ่านสะท้อนอารมณ์ได้อย่างเข้มข้น เช่น การสร้างเรื่องให้มนุษย์ไม่ต่างจากสัตว์เลื้อยคลาน, สร้างเรื่องให้ตระหนักถึงความก้าวล้ำในวิทยาการสมัยใหม่ที่แยกรายเข้ามาเปลี่ยนแปลงธรรมชาติ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๔๙

นิทานการเงิน

ยังชิน แก้วชัยเจริญกิจ
สำนักพิมพ์ มติชน ปี ๒๕๕๒

นิทานการเงิน เป็นรวมเรื่องสั้นพูดถึงเรื่องการเงิน โดยเล่าเรื่องในรูปแบบของนิทาน ทำให้หนังสือเล่มนี้เป็นนิทานสำหรับผู้ใหญ่ในโลกทุนนิยม ที่ไม่ห้ามเด็กอ่าน มีทั้งหมด ๑๐ เรื่อง ที่เกี่ยวเนื่องกันด้วย “ของบางสิ่ง” ที่บรรดาสัตว์ทั้งหลายเรียกว่า “ของวิเศษ” ซึ่งพระราชาคือผู้ที่นำของสิ่งนี้มาเผยแพร่ เมื่อต้องการอะไร ของวิเศษนี้จะช่วยให้ความต้องการสำเร็จได้ในทันที สัตว์ทั้งหลายจึงมีความต้องการของวิเศษเพิ่มขึ้นแบบไม่มีวันสิ้นสุด ไม่พอเพียง ไม่มีความสมดูลนานเข้าก็ติดขัด เกิดเป็นปัญหา สังคมของสัตว์เริ่มมีทั้งสุขทั้งทุกข์ และสัตว์บางตัวอาจจะไม่รู้จักความสุขเลยก็ได้ ซึ่งสังคมของสัตว์ในนิทานการเงินเล่มนี้ก็ไม่ต่างอะไรกับสังคมมนุษย์ในปัจจุบัน

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็น หนังสืออ่านนอกระบบของกระทรวงศึกษาธิการ ระดับชั้นมัธยมศึกษาปีที่ ๔-๖ ปี ๒๕๕๔

นิทานดวงดาวและ เรื่องราวของความรัก

พรชัย แสนยะมูล
สำนักพิมพ์ ไม้มก ปี ๒๕๕๖

นิทานดวงดาวและเรื่องราวของความรัก ผู้เขียนถ่ายทอดเรื่องราวความรู้สึกดี ๆ ด้วยความละเอียดอ่อน ละเมียดละไม ในเล่มมีภาพประกอบสวยงาม

นิทานประเทศ

กนกพงศ์ สงสมพันธุ์
สำนักพิมพ์ นาคกร ปี ๒๕๕๘

นิทานประเทศ เป็นรวมเรื่องสั้น ประกอบไปด้วยเรื่องสั้นขนาดยาวแนวสมจริง สะท้อนให้เห็นความเปลี่ยนแปลงของสังคม ความขัดแย้งระหว่างมนุษย์กับสังคม โดยผู้เขียนชี้ให้เห็นปัญหาที่เกิดขึ้นและแสดงการพัฒนาของปัญหาเหล่านั้นซึ่งนำไปสู่การล่มสลายของประเทศในที่สุด

ในวงล้อม

ไพบุลย์ พันธุ์เมือง
สำนักพิมพ์ ประพันธ์สาส์น ประจำปี ๒๕๕๕

ในวงล้อม เป็นรวมเรื่องสั้นที่นำเสนอเรื่องราวและแง่มุมต่าง ๆ ในสังคมไทยด้วยวิธีการเล่าเรื่องที่เรียบง่าย จริงใจ แฝงด้วยการประชดประชันอย่างมีอารมณ์ขัน เรื่องราวต่าง ๆ ที่นำมาร้อยเรียง มีทั้งประเด็นปัญหาเล็ก ๆ ที่มีกฏมองผ่าน แต่ผู้เขียนนำมาเล่าถึง กระตุ้นให้ผู้อ่านได้ใคร่ครวญด้วยทัศนคติของผู้ที่มองโลกในแง่ดี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๗

ในสวนฝัน

ชมัยกร แสงกระจ่าง
สำนักพิมพ์ ชมนาค ปี ๒๕๕๗

ในสวนฝัน เป็นรวมเรื่องสั้นเล่าเรื่องราวของคนหลากหลายช่วงวัย โดยแบ่งออกเป็น ๓ ภาค เริ่มจากภาคแรกในวัยเด็ก ภาคสองเป็นวัยที่ต้องพบเจอกับชีวิตแห่งความจริงไม่ใช่ความสวยงามอีกต่อไป และภาคสามเป็นช่วงวัยที่ผ่านประสบการณ์มาเต็มเปี่ยม แต่ยังมีอีกหลายเรื่องราวให้ต้องพบเจอ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๘

บอไปไม้สะระอา บอหนูไม้โท

แพคำ ปันณะศักดิ์
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๕๕

บอไปไม้สะระอา บอหนูไม้โท เป็นรวมเรื่องสั้นแนวสัจนิยมและแนว
สีสันแห่งภูมิภาค ผู้เขียนนำเสนอภาพชีวิตมนุษย์ที่หลากหลายใน
สังคมไทยร่วมสมัย เนื้อหาภายในเล่มประกอบด้วยเรื่อง ตัวหนึ่ง
แมลงเม่า, พี่สาว, ไม้ผุ, คราว ด.ญ. ขวัญเรือน, แมลงสาบ, ข้ามคืน,
ลูกชายของแม่, ๘ เซนติเมตร, แมว, ดิ้นเร้าในตัวตน และในส้วม

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการ
ประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ
กระทรวงศึกษาธิการ ประจำปี ๒๕๕๖

บัตรทองคำ

ชัญวลี ศรีสุโข
สำนักพิมพ์ คืบเบ็ลนายน ปี ๒๕๕๗

บัตรทองคำ เป็นรวมเรื่องสั้น ผู้เขียนนำเสนอเรื่องราวเนื้อหาที่
หลากหลาย โดยนำปัญหาทางสังคมตั้งแต่ระดับปัจเจก เช่น เรื่องของ
ความรัก ไปจนถึงระดับนโยบายการเมือง มานำเสนออย่างน่าสนใจ
ชวนให้ติดตาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการ
ประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน
(สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๘

เรื่องสั้นไทย

บ้านใดกระจก

วัฒน์ ยวงแก้ว
สำนักพิมพ์มติชน ปี ๒๕๕๖

บ้านใดกระจก เป็นรวมเรื่องสั้นหลากหลายแนว ไม่ว่าจะเป็นแนวเหนือจริง จินตนาการ แนวสมจริง แนวจิตวิทยา ซึ่งผู้เขียนนำมาใช้เป็นเครื่องมือสะท้อนภาพสังคม ทั้งสังคมเมืองและชนบท

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทเรื่องสั้น เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๕๕

บ้านริมทะเล

อัศศิริ ธรรมโชติ
แพรวสำนักพิมพ์ ปี ๒๕๕๐ (พิมพ์ครั้งที่ ๔)

บ้านริมทะเล เป็นหนังสือรวมเรื่องสั้น นำเสนอเรื่องราวชีวิตคนที่อยู่เมืองชายทะเล โดยผู้เขียนนำประสบการณ์ชีวิตในวัยเด็กมาสร้างเป็นเรื่องสั้นทั้งหมด ๑๑ เรื่อง อาทิ เอ๋เทและจดหมายรัก, บ้านริมทะเล, ตู๊ดเอ๋ยตู๊ดตู เป็นต้น เรื่องสั้นแต่ละเรื่องเขียนด้วยลีลาวรรณศิลป์อันเป็นเอกลักษณ์ เปี่ยมด้วยอารมณ์อ่อนโยนละเมียดละไม แม้ตัวละครจะตกอยู่ในความเศร้าหม่น ผู้เขียนก็ยังแสดงให้เห็นว่าชีวิตนั้นยังมีความงามเสมอ

บายหอยทาก

มhornพ โดมเฉลา
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๖๒

บายหอยทาก เป็นรวมเรื่องสั้น แสดงถึงอัตลักษณ์เฉพาะตัวของ ผู้เขียนที่หยิบยกเอาแง่มุมเล็ก ๆ เกี่ยวกับชีวิตมนุษย์ในสังคมมาตั้ง คำถาม ทั้งที่เป็นความขัดแย้งระหว่างมนุษย์กับสังคมและความเปลี่ยนแปลงของยุคสมัย ภายใต้มุมมองของปัจเจกบุคคล มีท่วงทำนองในการเขียนเฉพาะตัว เล่าเรื่องกระชับ มีพลัง และแทรกกลวิธีทางวรรณศิลป์อย่างหลากหลายน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทเรื่องสั้น เซเว่นบุ๊คอวอร์ด ประจำปี ๒๕๔๗

บุหลันแรม

เงาจันท์และคนอื่นๆ
แพรวสำนักพิมพ์ ปี ๒๕๔๘

บุหลันแรม เป็นหนังสือรวมเรื่องสั้นที่เข้ารอบสุดท้าย จากการประกวดเรื่องสั้นรางวัลนายอินทร์อะวอร์ด ประจำปี ๒๕๔๘ ในเล่ม นำโดย บุหลันแรม ของเงาจันท์ และเรื่องอื่น ๆ ที่ได้รับรางวัลชนะเลิศหลากหลายแนว เช่น คดีข่มขืนนักเรียนคอนแวนต์ ของ โอสถี, เสียตายมือ ของอูร์ตา โควินท์ เป็นต้น

โบยบินไปจากวัยเยาว์

ไพฑูรย์ ธีัญญา
สำนักพิมพ์ นาคกร ปี ๒๕๔๓ (พิมพ์ครั้งที่ ๖)

โบยบินไปจากวัยเยาว์เป็นรวมเรื่องสั้น เนื้อหาในเล่มนำเสนอแนวคิดว่าด้วยโลกและความคิดของเด็ก ปัญหาช่องว่างระหว่างความคิดของเด็กและผู้ใหญ่ บางเรื่องเล่าด้วยน้ำเสียงที่เสียดสีประชดประชันผู้ใหญ่ที่ขาดความเข้าใจเด็ก แม้ว่าจะผ่านวัยเยาว์มาแล้วก็ตาม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๕

ปลาواهของน้อย

วิริยะ สิริสิงห
สำนักพิมพ์ชมรมเด็ก ปี ๒๕๕๑ (พิมพ์ครั้งที่ ๕)

ปลาواهของน้อย เป็นรวมเรื่องสั้น เล่าถึงเรื่องราวการผจญภัยของเด็ก ๆ ท่ามกลางสิ่งแวดล้อมของท้องทะเลในเมืองไทย แต่ละเรื่องแสดงให้เห็นความรักบ้านเกิดและความหวงแหนสิ่งแวดล้อมที่งดงาม

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๘๘ เล่มหนังสือดี วิทยาศาสตร์ไทย ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๔ และได้รับเลือกจากยูเนสโกให้เป็นตัวแทนเรื่องสั้นสำหรับเด็กจากประเทศไทยในปี ๒๕๒๑

ไปยาลใหญ่ในปัจฉิมดำริ

ผาด พาสีกรณ
สำนักพิมพ์ คณศบุรี ปี ๒๕๕๗

ไปยาลใหญ่ในปัจฉิมดำริ เป็นรวมเรื่องสั้นที่มีเอกลักษณ์ ผู้เขียนนำเสนอประเด็นโต้แย้งที่เกิดจากมุมมอง แง่คิด จากพฤติกรรมที่เห็นและเป็นอยู่ของผู้คนในสังคมไทย นำมาเสนอด้วยวิธีที่แตกต่างหลากหลาย ทั้งยั่วล้อ เสียดสี ประชดประชัน และเคร่งขรึม จริงจัง

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทเรื่องสั้น เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๔

ผู้ดับดวงอาทิตย์

จันตรี ศิริบุญรอด
สำนักพิมพ์ กวางมุล ปี ๒๕๒๑

ผู้ดับดวงอาทิตย์ เป็นรวมเรื่องสั้นเชิงวิทยาศาสตร์และจินตนาการ ๗ เรื่อง จากปลายปากกาของผู้ที่ได้รับการขนานนามว่า บิดาแห่งนิยายวิทยาศาสตร์ไทย ผู้เขียนผสมผสานความรู้เชิงวิทยาศาสตร์และความคิดเชิงจินตนาการได้อย่างลงตัว ทั้งเรื่องของธาตุชนิดหนึ่งที่ทำให้คนกลายเป็นโลหะทั้งตัว การพัฒนาตัวเองของหุ่นยนต์จนสามารถควบคุมโลกไว้ได้ การพยายามเดินทางออกไปสำรวจอวกาศของมนุษย์ ฯลฯ ซึ่งชวนให้ผู้อ่านพิศวงและเพลิดเพลินไปกับโลกวิทยาศาสตร์ และโลกแห่งจินตนาการ ที่เชื่อมมาบรรจบกันได้อย่างตื่นเต้น และชวนติดตาม

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ หนังสือดีที่คนไทยควรอ่าน และ ๑ ใน ๘๘ เล่มหนังสือดีวิทยาศาสตร์ไทย ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

เรื่องสั้นไทย

ผู้สืบทอด

ณัฐ ศาสตร์ส่องวิทย์
สำนักพิมพ์ คอกหญ้า ปี ๒๕๖๖

ผู้สืบทอด เป็นรวมเรื่องสั้นแนววิทยาศาสตร์ เหนือจริง เรื่องสั้นสะท้อนความเป็นมนุษย์ที่ถูกทำลายด้วยอารยธรรมที่มนุษย์สร้างขึ้นในสังคมเมืองที่เจิดจ้าด้วยสีสันของเทคโนโลยีและวิทยาการ ท่ามกลางความรีบด่วนของการดำเนินชีวิต มนุษย์อาจลืมตัวตนที่แท้จริงไป ผังอิสรภาพและความเป็นตัวเอง พร้อมกับสร้างกรอบกฎเกณฑ์เป็นกำแพงล้อมวิถีชีวิต กลไกทางสังคมและวิทยาการอันก้าวหน้าผลักดันให้มนุษย์ต้องดำเนินไปบนหนทางซ้ำแล้วซ้ำเล่า ให้เป็นเพียงตัวเล็ก ๆ ในสังคมจักรกล

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๗ และได้รับคัดเลือกให้เป็น ๑ ใน ๘๘ เล่มหนังสือดี วิทยาศาสตร์ไทย ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๔

แผ่นดินพ่อ

ญิบ พันจันทร์
สำนักพิมพ์ ศิลปวรรณกรรม
ปี ๒๕๕๕

แผ่นดินพ่อ เป็นรวมเรื่องสั้นที่นำเสนอชีวิตของผู้คนแห่งลุ่มน้ำทะเลสงขลา แสดงถึงความรักและผูกพันของผู้คนกับทรัพยากรธรรมชาติ ท้องถิ่นอันอุดมสมบูรณ์และหลากหลาย เมื่ออ่านแล้วทำให้เกิดความรู้สึกรักหวงแหนและปรารถนาที่จะปกป้องดูแลรักษาทรัพยากรธรรมชาติที่เป็นมรดกของชาติให้ยั่งยืน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทบันเทิงคดีสำหรับเด็กวัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

แผ่นดินอื่น

กนกพงศ์ สงสมพันธุ์
สำนักพิมพ์ นาคกร ปี ๒๕๕๗ (พิมพ์ครั้งที่ ๑๕)

แผ่นดินอื่น เป็นรวมเรื่องสั้น ประกอบด้วยเรื่องสั้น ๘ เรื่อง ที่สะท้อนปัญหาของชีวิตและวัฒนธรรมท้องถิ่น ทั้งในระดับปัจเจกบุคคล ครอบครัว สังคม นำเสนอชีวิตหลากหลายด้วยแนวธรรมชาตินิยม สะท้อนความคิด ความเชื่อ คุณค่า และคตินิยมพื้นถิ่นอย่างลึกซึ้งและแหลมคม ชี้ให้เห็นว่า สังคมแม้ต่างวัฒนธรรม ต่างความเชื่อ มนุษย์ก็สามารถอยู่ร่วมกันได้โดยไมตรีสัมพันธ์ เป็นเรื่องสั้นที่มีคุณค่าทางวรรณศิลป์ การนำเสนอรายละเอียดประณีต เปิดโอกาสให้ผู้อ่านได้ใช้จินตนาการที่เป็นอิสระ ผู้เขียนใช้ภาษาถ่ายทอดเหตุการณ์และความรู้สึกได้อย่างงดงาม

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๓๙

พญาอินทรี

จริญญา ยั่งยืน
สำนักพิมพ์ มติชน ปี ๒๕๔๘

พญาอินทรี เป็นรวมเรื่องสั้นที่มีความหลากหลายจากข้อมูลร่วมสมัยในมุมมองของนักหนังสือพิมพ์ ผู้เขียนนำเสนอความเป็นไปและปัญหาของผู้คนต่างชนชั้นที่เกิดขึ้นในสังคม ทั้งด้านการเมือง วิทยาศาสตร์ และชีวิตได้อย่างน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๐ และรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๐

เรื่องสั้นไทย

พลายมลิวัลลี และเรื่องสั้นบางเรื่อง

ถนอม มหาเปารยะ
สำนักพิมพ์บรรณกิจ ปี ๒๕๒๐

พลายมลิวัลลี เป็นเรื่องสั้นขนาดยาว สะท้อนเรื่องราวเกี่ยวกับความรักของคนกับช้างที่พลัดหลงทางเรือ สะท้อนภาพการทำป่าไม้ที่ศรีราชาในยุคก่อนได้อย่างดี

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่คนไทยควรอ่าน สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๑ และเป็นหนังสือที่กระทรวงศึกษาธิการคัดเลือกเป็นหนังสืออ่านประกอบในชั้นมัธยมศึกษาตอนต้น ประจำปี ๒๕๒๐

พ่อเป็นหมอ

ธาดา เกิดมงคล
สำนักพิมพ์ วสี ศรีเอชั่น ปี ๒๕๕๒

พ่อเป็นหมอ เป็นรวมเรื่องสั้นที่สะท้อนภาพวิถีชีวิตไทยโบราณที่ดำรงอยู่ร่วมกันอย่างเกื้อกูล ผู้เขียนใช้ตัวละคร “พ่อ” ซึ่งเป็นแพทย์แผนโบราณ เป็นแกนหลักร้อยเรียงเหตุการณ์แสดงภูมิปัญญาแห่งวิชาชีพ และสอดแทรกคุณธรรม จริยธรรมที่มนุษย์พึงปฏิบัติต่อกัน และต่อธรรมชาติ ในเรื่องสั้นแต่ละเรื่อง มีกลวิธีการผูกเรื่องชวนติดตามและการใช้ภาษาพรรณนาอย่างประณีต สร้างจินตภาพและบรรยากาศได้อย่างดี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓

พ่อผู้ไม่ยอมเดินทาง ไปรัสเซีย

ภพ เบญจบุรุษ
สำนักพิมพ์ ศิราภรณ์บุ๊คส์ ปี ๒๕๕๗

พ่อผู้ไม่ยอมเดินทางไปรัสเซีย เป็นรวมเรื่องสั้น จำนวน ๑๒ เรื่อง สะท้อนให้เห็นสังคมที่ถูกหล่อหลอมด้วยอำนาจแห่งวัตถุ จนคนมุ่งแต่จะสนองความรู้สึก ตลอดจนความต้องการของตนเอง และในที่สุดก็พบแต่ความอ้างว้างเปลี่ยวดาย ผู้เขียนใช้กลวิธีหลากหลายในการนำเสนอ เพื่อกระตุ้นให้ผู้อ่านหันมาสนใจและเข้าใจความรู้สึกของคนรอบข้าง อันจะนำไปสู่ความสุขของชีวิตได้ก่อนที่จะสายเกินไป

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

เพื่อนนอน

ม.ร.ว.คึกฤทธิ์ ปราโมช
สำนักพิมพ์ คอกหญ้า ปี ๒๕๕๕
(พิมพ์ครั้งที่ ๕)

เพื่อนนอน เป็นรวมเรื่องสั้น ภายในเล่มมีเรื่องสั้นหลากหลายแนวหลายอารมณ์ บรรยายด้วยสำนวนที่เรียบง่าย งดงาม เป็นธรรมชาติ หลายเรื่องเป็นการเสียดสีการเมืองและสังคมไทย หลายเรื่องแสดงถึงสัจธรรมของชีวิต เช่น น้ำตานักการเมือง, หมาตำรวจ, บ้านแขนขาดมอม, นรกที่สวรรค์ลืมน เป็นต้น ผู้เขียนเขียนด้วยภาษาที่เปี่ยมด้วยอารมณ์ขัน สร้างเรื่องได้น่าติดตาม มีเสน่ห์ สร้างความสะเทือนใจให้ผู้อ่านอย่างยิ่ง

ฟ้าบ่กั้น

ลาว คำหอม
สำนักพิมพ์ อ่าน ปี ๒๕๕๕
(ฉบับปกแข็ง พิมพ์ครั้งที่ ๒๒)

ฟ้าบ่กั้น เป็นรวมเรื่องสั้น สะท้อนเรื่องราวเกี่ยวกับสังคมชนบทไทยทั้งภาคอีสาน ภาคเหนือ ตลอดจนภาพรวมของการเมืองไทยไว้หลายเรื่อง อาทิ ไพร่ฟ้า, เขียดขาคำ, ชาวไร่เบีย, คนพันธุ, คนหมู, หมอเถื่อน, นักการเมือง เป็นต้น เป็นเรื่องสั้นที่ควรค่าแก่การศึกษา ทั้งในแง่ศิลปะ การคิด การเขียน และการนำเสนอเนื้อหาที่สะท้อนความขุ่นมัวของอำนาจรัฐ ตัวละครทุกตัว ภาษาที่ใช้ ตลอดจนเหตุการณ์ทุกเหตุการณ์ ฉากทุกฉากที่อิงกับเหตุการณ์ความเป็นจริงของสังคม สะท้อนภาพสังคมได้เป็นอย่างดี

หนังสือเล่มนี้ได้รับการแปลเผยแพร่ในหลายประเทศ และเป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่คนไทยควรอ่าน ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๑

ไฟพรางเทียน

มาลา คำจันทร์
สำนักพิมพ์ เคล็ดไทย ปี ๒๕๕๕
(พิมพ์ครั้งที่ ๓)

ไฟพรางเทียน เป็นรวมเรื่องสั้น เนื้อหาสะท้อนเรื่องราวของชาวบ้านผู้คนชนบทในภาคเหนือ สะท้อนให้เห็นสภาพสังคม และสภาพปัญหาที่เกิดขึ้น เช่น เรื่องสั้นชื่อกะหรี่กลับบ้าน เล่าถึงการกลับมาของหญิงขายบริการซึ่งถูกชาวบ้านในละแวกเดียวกันมองเสมือนเป็นสิ่งปฏิกูลที่น่ารังเกียจ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๖

ภาพถ่ายที่ถ่ายทอดชีวิต

จักรพันธ์ กังวาล
สำนักพิมพ์ ลายแปด ปี ๒๕๕๔

ภาพถ่ายที่ถ่ายทอดชีวิต เป็นรวมเรื่องสั้น สะท้อนภาพสังคมไทยในยุคสมัยที่เต็มไปด้วยความขบถย้อนแย้งได้อย่างเด่นชัด น่าสนใจ ผู้เขียนใช้กลวิธีเล่าเรื่องที่หลากหลาย มีชั้นเชิง เช่น การผูกเรื่องราวผ่านบทสนทนาและพฤติกรรมที่ดูไร้สาระของตัวละคร การนำเรื่องแต่งของตัวละครมาสอดคล้องกับเรื่องเล่าของผู้เขียน เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๕

ภาพลวง

เสาวรี
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๕๒

ภาพลวง เป็นรวมเรื่องสั้น ๑๔ เรื่อง ซึ่งมีทั้งสาระและความน่าอ่าน ด้วยการเลือกสรรถ้อยคำที่เหมาะสมกับเนื้อหา และอารมณ์ของเรื่อง ทั้งยังมีกลวิธีการนำเสนอที่แยบยล สะท้อนให้เห็นัจธรรมของชีวิต และจุดประกายความคิดของผู้อ่านให้ประจักษ์ว่า ทุกสิ่งทุกอย่างที่ตนเองคิด ทุกสิ่งทีตนเองเห็นนั้นอาจเป็นเพียง “ภาพลวง”

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๓, รางวัลเรื่องสั้นดีเด่นจากสมาคมภาษาและหนังสือแห่งประเทศไทย ประจำปี ๒๕๕๐ และรางวัลชมเชย ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๗

เรื่องสั้นไทย

มัทราณี

ภูณาน พันฉาย
สำนักพิมพ์ ไบไม้ผลิ ปี ๒๕๕๘

มัทราณี เป็นรวมเรื่องสั้นที่เสนอมุมมองชีวิตที่หลากหลาย แสดงปัญหาสังคมด้วยแนวความคิดสร้างสรรค์ สื่อถึงความตั้งใจจริงของผู้เขียนที่จะทำให้วรรณกรรมมีบทบาทในการจรรโลงสังคม ผู้เขียนมีกลวิธีการนำเสนอที่น่าสนใจ โดยให้ภาพและสีสันของท้องถิ่นอย่างชัดเจน

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทเรื่องสั้น เซเว่นบุ๊กอวอร์ด ประจำปี ๒๕๕๙

มาตุภูมิเดียวกัน

วิน วนากร
สำนักพิมพ์ มติชน ปี ๒๕๕๐

มาตุภูมิเดียวกัน เป็นรวมเรื่องสั้นที่ผู้ประพันธ์สะท้อนให้เห็นถึงการเมืองท้องถิ่นหลายแง่มุม กลวิธีการเล่าเรื่องเรียบง่าย แต่มีชั้นเชิงแฝงเร้นอยู่ในสัญลักษณ์บางอย่างให้ผู้อ่านขบคิด ภายในเล่มประกอบด้วยเรื่องสั้น ๑๐ เรื่อง อาทิ บุหงามือล่อ, รางวัลของแม่, มาตุภูมิเดียวกัน, สิ่งตอบแทน, นกที่หายไป ฯลฯ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

มุ่มดี ๆ ของชีวิต

ไพลิน รุ่งรัตน์
แพรวสำนักพิมพ์ ปี ๒๕๓๘ (พิมพ์ครั้งที่ ๒)

มุ่มดี ๆ ของชีวิต เป็นรวมเรื่องสั้น ๒๙ เรื่อง ที่เก็บเรื่องราวเล็ก ๆ น้อย ๆ ในชีวิตประจำวันมาถ่ายทอดให้เห็นแง่มุมที่สดใสด้วยความงดงามของชีวิต และสอดแทรกความดีของชีวิตเป็นสำคัญ โดยแทรกอารมณ์ขันเอาไว้ ให้ผู้อ่านรู้สึกสนุกและมีความสุขกับเรื่องราวเหล่านั้น

เมรุมาয়া

คันสนีย์ ศีตะบันย์
สำนักพิมพ์ มติชน ปี ๒๕๕๑

เมรุมาয়া เป็นรวมเรื่องสั้นเกี่ยวกับผู้หญิง, ความรัก, ความใคร่, ความตาย และชีวิต ที่ถ่ายทอดจากแรงบันดาลใจและประสบการณ์การทำงานในช่วงเวลาที่ต่าง ๆ กัน ผ่าน ๑๒ เรื่องราว ๑๒ อารมณ์ผู้หญิง เพื่อสะท้อนความเป็นจริงของชีวิตว่าทุกอย่างก้าวคือการเข้าใกล้ความตายไปทุกที ชีวิตที่ผ่านมาไปแต่ละวันนั้นสอนอะไรแก่เราบ้าง และเราควรจะใช้ลมหายใจที่เหลืออยู่อย่างไร

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

เรื่องสั้นไทย

เมืองใต้อูโมงค์

ประชาคม ลูนาชัย
สำนักพิมพ์ สหการคนวรรณกรรม
ปี ๒๕๕๕ (พิมพ์ครั้งที่ ๒)

เมืองใต้อูโมงค์ เป็นรวมเรื่องสั้น ประกอบด้วยเรื่องสั้น ๑๒ เรื่อง ผู้เขียนมุ่งเน้นให้เห็นถึงปัญหาของมนุษย์ในสังคมที่กำลังเผชิญอยู่กับความสับสน สงสัยในความจริงและความลวง อะไรเป็นความจริงแท้ หรือความจริงลวง ตลอดจนค่านิยมและศีลธรรมที่เปลี่ยนแปลงไปตามกาลเวลา ซึ่งมีกลวิธีนำเสนอใช้การเปรียบเทียบ สัญลักษณ์ และการประชดประชันเสียดสี และถ้อยคำสำนวนที่เหมาะสมกับเนื้อหา

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

แม่น้ำสองสี

กร สิริวัฒน์
แพรวสำนักพิมพ์ ปี ๒๕๕๕

แม่น้ำสองสี เป็นรวมเรื่องสั้นที่ผู้เขียนสะท้อนให้เห็นการเปลี่ยนแปลงของสังคม กลวิธีการนำเสนอผู้เขียนได้ใช้สัญลักษณ์ ถ่ายทอดได้ชัดเจน มีเรื่องหลากหลายให้ขบคิดแก่ผู้อ่าน เนื้อหาภายในเล่มประกอบด้วยเรื่องสั้น ๙ เรื่อง ได้แก่ แม่น้ำสองสี, บนถนนสายเล็ก ๆ , รอยยิ้ม, มดคันขี้หมา, เหมือนเมืองไม่มีคน, ผมงั่ว, แก้อื้อหัวล้านลายดอกทานตะวัน, เกมกต และเส้นทางลูกแก้ว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๕

แม่ मद บบ ดัก

ปรีทรรศ หุคตางกูร
สำนักพิมพ์ รุพจันทร ปี ๒๕๕๕

แม่ मद บบ ดัก เป็นรวมเรื่องสั้นสะท้อนสังคมหลากหลายแนว รวบรวมจากเรื่องสั้นที่เคยตีพิมพ์ในนิตยสาร เรื่องสั้นในแต่ละเรื่องมี จุดเด่นในเรื่องจินตนาการแปลก ๆ ที่ผู้เขียนนำเสนอไว้ต่างกันได้ น่า สนใจ อ่านแล้วให้ความสนุกเพลิดเพลิน มีประเด็นชวนให้ขบคิด ตีความ

แมวเมืองบัว

สุปาจริย์
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๕๐

แมวเมืองบัว เป็นรวมเรื่องสั้นที่สะท้อนชีวิตและสังคมแง่มุม ต่าง ๆ ผู้เขียนแสดงให้เห็นวิถีชีวิตของมนุษย์ และถ่ายทอดมุมมอง และจินตนาการไว้อย่างละเอียดละไม เนื้อหาภายในเล่มประกอบด้วย เรื่องสั้น ๑๐ เรื่อง ได้แก่ กรุงโรมกับบ้านสวน, ดอกโศกซากุระ, ผู้หยั่งรู้, โลกที่แตกต่าง, ลูกศิษย์, ลูกม้าสีขาว, ความหวังของสองชาย, นักสู้ผู้ยิ่งใหญ่, รูปปั้นกับบ้านไม้ และแมวเมืองบัว

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการ ประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๑

เรื่องสั้นไทย

๒๓๐

แม่สาธุ

ศรีดาวเรือง
สำนักพิมพ์ ดวงกมลวรรณกรรม
ปี ๒๕๓๖

แม่สาธุ เป็นรวมเรื่องสั้น มีเนื้อหาหลากหลาย สะท้อนภาพชีวิตของผู้คนธรรมดาที่พบเห็นได้โดยทั่วไป โดยมีมุมมองที่ลุ่มลึก ชวนให้ผู้อ่านพิจารณาและใคร่ครวญในการใช้ชีวิตในมุมมองที่หลากหลายมากขึ้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๗

ย่าสวนป่า

รัศมี เปื้อนุนทด
สำนักพิมพ์ มติชน ปี ๒๕๕๕ (พิมพ์ครั้งที่ ๒)

ย่าสวนป่า เป็นรวมเรื่องสั้น เรื่องเล่าจากความทรงจำของเด็กชายชิง ที่รู้สึกโหยหาบรรยากาศเก่า ๆ ในวัยเด็กที่มีความสุข ความสนุกสนาน มีชีวิตชีวา ที่แม่กาลเวลาและสิ่งแวดล้อมต่าง ๆ จะเปลี่ยนแปลงไป เพราะครอบครัวต้องสละบ้านสวนให้ทางการเวนคืน สร้างประปาให้หมู่บ้าน แต่ความทรงจำสวยงามและความรักความผูกพันของทุกคนในครอบครัวยังคงอยู่กับชิง และมีอยู่ตลอดไป

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ อันดับ ๒ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๔๗ และรางวัลชมเชย ประเภทบันเทิงคดีสำหรับเด็กวัยรุ่น อายุ ๑๒-๑๘ ปี จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๔๗

ยิ้มอัปสรในรัตติกาล

แสงศรัทธา ณ ปลายฟ้า
สำนักพิมพ์ นกฮูก ปี ๒๕๕๕

ยิ้มอัปสรในรัตติกาล เป็นรวมเรื่องสั้น มีเนื้อหาแสดงแนวคิดทางปรัชญา สะท้อนประสบการณ์ของปัจเจกชนอย่างมีชีวิตชีวา มีวิธีการนำเสนอที่สังคมนิยมมาได้อย่างน่าสนใจ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น เซเว่นบุ๊กอวอร์ด ประจำปี ๒๕๕๘

รถไฟชั้นห้า

กานติ ณ ศรัทธา
สำนักพิมพ์ มติชน ปี ๒๕๕๖

รถไฟชั้นห้า เป็นรวมเรื่องสั้น ผู้เขียนหยิบยกแง่มุมปัญหาทางศีลธรรมและจริยธรรมของมนุษย์มานำเสนอ มีการตั้งคำถามเกี่ยวกับความเป็นไปของชีวิตโดยการตีความตามแนวคิดที่ได้รับอิทธิพลจากปรัชญาพุทธศาสนา ผ่านการผูกเรื่องอย่างมีชั้นเชิง

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๗ และรางวัลชมเชย ประเภทเรื่องสั้น เซเว่นบุ๊กอวอร์ด ประจำปี ๒๕๕๗

เรื่องสั้นไทย

๒๓๓

รวมเรื่องสั้นรับใช้ชีวิต ของศรีบูรพา

ศรีบูรพา
จัดพิมพ์โดย สโมสรนักศึกษา
คณะวิทยาศาสตร์ มหาวิทยาลัยเชียงใหม่
ปี ๒๕๑๗

รวมเรื่องสั้นรับใช้ชีวิต เป็นรวมเรื่องสั้นเด่น ๆ ของ “ศรีบูรพา” แนวสมจริง เนื้อหาสะท้อนปัญหาสังคม และผู้เสียเปรียบในสังคม มุ่งแสดงความคิดและเสนอทางออกต่อปัญหาเหล่านั้น อาทิ ขอแรงหน่อยเถอะ, แกะที่ปลัดฟุ้ง, คนเหล่านั้น เป็นต้น

ร่างแหแห่งวิหค

มาโนช พรหมสิงห์
สำนักพิมพ์ บ้านทุ่ง ปี ๒๕๔๐

ร่างแหแห่งวิหค เป็นรวมเรื่องสั้นแนวสร้างสรรค์ที่มีความเด่นทั้งเนื้อเรื่อง สารระประโยชน์ และวรรณศิลป์ ผู้เขียนแสดงให้เห็นธรรมชาติ วิถีชีวิตของมนุษย์ และสะท้อนให้เห็นสังคม มนุษย์จะอยู่อย่างมีความสุขไม่ได้หากปราศจากความรัก ความเข้าใจ ความเมตตา ความหวัง และจริยธรรม เนื้อหาภายในเล่มประกอบด้วยเรื่องสั้น ๑๐ เรื่อง ได้แก่ เพียงดอกไม้ที่จากพราว, คุกดอกไม้, ระหว่างรอยมิด, ภาพฝาผนัง, ในวันอ้างว้าง, ความฝันของคนโสมม, ห่อกระดาษ, ผู้สูญหาย, ระเบิดคางคก และร่างแหแห่งวิหค

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๑

รูปรัก

วรภา วรภา
แพรวสำนักพิมพ์ ปี ๒๕๕๑

รูปรัก เป็นรวมเรื่องสั้นที่ตั้งคำถามกับเงื่อนไขพันธนาการของความรักหลายรูปแบบให้เห็นเป็น “รูปรัก” หลากมุมมองอันมีคุณค่าความคิดตรง ในเรื่องสั้นแต่ละเรื่องใช้ความรักเป็นแก่น ผู้เขียนมีชั้นเชิงการเล่าเรื่องและการใช้ภาษาที่ละเมียดละไม สร้างสีสัน ความซาบซึ้ง สะเทือนอารมณ์ได้อย่างดี ภายในเล่มประกอบด้วยเรื่องสั้น ๑๐ เรื่อง อาทิ จันท์เสี้ยว, รอยใจ, บ้านริมทะเล, แห่งดวงตาสมัย ฯลฯ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๒

เราล่อมไว้หมดแล้ว

จรัญ ยิ่งยืน
สำนักพิมพ์ มติชน ปี ๒๕๕๗

เราล่อมไว้หมดแล้ว เป็นรวมเรื่องสั้น นำเสนอวิถีชีวิตของมนุษย์ในสังคมสมัยใหม่ ซึ่งชะตากรรมของทุกชีวิตถูกลิขิตด้วยความขัดแย้งของยุคสมัย การเอารอดเอาเปรียบของเศรษฐกิจแบบทุนนิยมและความรุนแรงของความขัดแย้งทางการเมือง ชีวิตของปัจเจกบุคคลต้องตกอยู่ในวงล้อมของกลไกเศรษฐกิจและการเมืองดังกล่าว ทักษะคติ ความเชื่อ ค่านิยม การใช้ชีวิตและการกระทำของมนุษย์ล้วนสัมพันธ์กับความเสื่อมโทรมของยุคสมัย เมตตาธรรมและมนุษยธรรมจึงเลือนหายในท่ามกลางวงล้อมอันรัดตึงนี้

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

เรื่องสั้นไทย

เราหลงลืมอะไรบางอย่าง

วิชระ สัจจะสารสิน
สำนักพิมพ์ นาคกร ปี ๒๕๕๖ (พิมพ์ครั้งที่ ๑๕)

เราหลงลืมอะไรบางอย่าง เป็นรวมเรื่องสั้นที่สะท้อนภาพชีวิตและสังคมในยุคที่โลกกำลังเปลี่ยนแปลง ผู้เขียนชี้ให้เห็นว่า สังคมปัจจุบัน มนุษย์มีความขัดแย้งต่อสู้และแข่งขันกันทางการเมือง-สังคม-วัฒนธรรม มนุษย์เปลี่ยนไปตามโลกโดยรู้ตัวและไม่รู้ตัว จากความละเมียดละไมไปสู่ความหยาบกระด้าง จากคนที่มีน้ำใจไมตรีไปสู่คนเพิกเฉยเย็นชา จากสังคมเรียบง่ายไปสู่สังคมที่ซับซ้อน

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๕๑

เรื่องบางเรื่องเหมาะที่จะเป็น เรื่องจริงมากกว่า

จำลอง ผึ้งชลจิตร
สำนักพิมพ์ แมวบ้าน ปี ๒๕๕๐

เรื่องบางเรื่องเหมาะที่จะเป็นเรื่องจริงมากกว่า เป็นรวมเรื่องสั้นที่ผู้ประพันธ์สะท้อนให้เห็นถึงชีวิตและพฤติกรรมของมนุษย์ เนื้อหามีความหลากหลายและแง่มุมมองที่น่าสนใจ ผู้ประพันธ์สามารถเล่าเรื่องให้ดูเหมือนเป็นเรื่องจริง ทำให้ผู้อ่านไม่แน่ใจว่าเรื่องที่เล่าเป็นเรื่องจริงหรือเรื่องแต่ง ภายในเล่มประกอบด้วยเรื่องสั้น ๑๕ เรื่อง อาทิ เรื่องบางเรื่องเหมาะที่จะเป็นเรื่องจริงมากกว่า, ตำรวจรู้ดีทุกเรื่อง, ลูกจ้างชั่วคราว, สนุกมัยจะคืนนี้, หลายศพหลายวิญญาณ, จำปาหอม ฯลฯ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๑

เรื่องเล่าของคนบันทึกรื่องเล่าที่นักเล่าเรื่องคนหนึ่งเล่าให้เขาฟัง

ศิริวร แก้วกาญจน์
สำนักพิมพ์ ผจญภัย ปี ๒๕๕๖ (พิมพ์ครั้งที่ ๓)

เรื่องเล่าของคนบันทึกรื่องเล่าที่นักเล่าเรื่องคนหนึ่งเล่าให้เขาฟัง เป็นรวมเรื่องสั้นที่เล่าเรื่องของชีวิตคนในสังคมเมืองร่วมสมัย ที่เริ่มต้นเรื่องเล่าด้วยการหยิบยกเรื่องเล็ก ๆ ในชีวิตประจำวัน ซึ่งคนทั่วไปอาจมองข้าม โดยชี้ให้เห็นว่าสาเหตุของปัญหาต่าง ๆ ทั้งในระดับบุคคล ครอบครัว และสังคม เริ่มมาจากสาเหตุเล็ก ๆ ไม่ว่าจะเป็นคน สัตว์ หรือสิ่งของ แต่ขยายลูกกลมจนกลายเป็นความขัดแย้งและความแตกแยกในที่สุด ความเปลี่ยนแปลงด้านวิถีชีวิตสมัยใหม่ของคนในเมืองหลวงที่เทคโนโลยีวัตถุและเงินมีบทบาทสำคัญในการดำเนินชีวิต ทำให้มนุษย์ไร้เหตุผล และให้ความสำคัญกับเรื่องที่ไม่เป็นเรื่องอย่างน่าขัน ผู้ประพันธ์ใช้ท่วงทำนองเสียดสี ยั่วล้อเพื่อให้ผู้อ่านตระหนักในความเป็นมนุษย์ โดยเฉพาะอย่างยิ่งมนุษย์ในสภาพแวดล้อมของสังคมเมืองที่ยังคงมีความโลภ ความไม่ไว้วางใจซึ่งกันและกัน

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๗

ลิกอร์ พวกเขาเปลี่ยนไป

จำลอง ผึ้งชลจิตร
แพรวสำนักพิมพ์ ปี ๒๕๕๘

ลิกอร์ พวกเขาเปลี่ยนไป เป็นรวมเรื่องสั้นที่ให้ภาพการเปลี่ยนแปลงของเมืองนครศรีธรรมราช ตั้งแต่ระดับครอบครัว จนถึงชุมชน เป็นการเปลี่ยนแปลงที่ทอดถึงขนบธรรมเนียม ประเพณี และวัฒนธรรมของท้องถิ่น ผลก็คือเป็นการทิ้งไว้ให้ผู้อ่านได้ใคร่ครวญเองว่า ครอบครัวและชุมชนจะอยู่ได้อย่างไรหากขาดสิ่งยึดโยงจิตใจ แม้ว่าผู้เขียนจะเขียนถึงสังคมเล็กสังคมหนึ่งแต่ก็สามารถสื่อสารถึงความเป็นไปและชะตากรรมได้ในทุกสังคม

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทเรื่องสั้น เซเวนบุ๊คควอเตอร์ ประจำปี ๒๕๕๘

เรื่องสั้นไทย

ลูกแก้วสารรองและเรื่องสั้นอื่นๆ

ประชาคม ลุณาชัย
สำนักพิมพ์ มคิชน ปี ๒๕๔๘ (พิมพ์ครั้งที่ ๓)

ลูกแก้วสารรองและเรื่องสั้นอื่นๆ เป็นรวมเรื่องสั้นที่มีเนื้อหาแบ่งออกเป็น ๓ ตอน แต่ละตอนประกอบด้วยเรื่องสั้น ๕ เรื่อง รวม ๑๕ เรื่อง ผู้เขียนนำเสนอภาพชีวิตมนุษย์อันหลากหลายอย่างเป็นจริงเป็นกลาง และเป็นธรรม ด้วยกลการประพันธ์เรื่องสั้นแนวหักมุม ภาษาสละสลวย แฝงไว้ซึ่งสัญลักษณ์ และด้วยน้ำเสียงประชดประชัน ท่วงตั้งแต่เปี่ยมล้นด้วยความหวัง ทำให้ผู้อ่านได้รับอรรถรสด้านวรรณศิลป์ รู้จักและเข้าใจชีวิตมนุษย์ รวมทั้งปัญหาสังคมบางแง่มุมได้ดีขึ้น นับว่าเป็นวรรณกรรมที่จรรโลงจิตใจ ชีวิต และสังคมโดยแท้

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๐

แล้วเมล็ดพันธุ์มิหยั่งราก

ศิลา โคมฉาย
สำนักพิมพ์ มิ่งมิตร ปี ๒๕๔๑

แล้วเมล็ดพันธุ์มิหยั่งราก เป็นรวมเรื่องสั้นที่ผู้เขียนแสดงทัศนะเกี่ยวกับชีวิตหลากหลายรูปแบบ แฝงแนวคิดในแง่มุมต่างๆ เนื้อหาภายในเล่มประกอบด้วยเรื่องสั้น ๑๓ เรื่อง ได้แก่ ฟาคำ, ไทวะระเนน, เหนือลำน้ำ, คำถามห่วยๆ, รุ่งพระจันทร์, การเดินทางของชายวัยกลางคน, สารถี, ในบางบทเพลง, หมู่บ้านปลอดอาชญากรรม, แล้วเมล็ดพันธุ์มิหยั่งราก, ลอยตัว, ซาก และพิธีกรรม

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๔๒

วรรณกรรมตกลระ

ภาณุ ตรีเวช
สำนักพิมพ์ นานามีบุ๊คส์ ปี ๒๕๕๔

วรรณกรรมตกลระ เป็นรวมเรื่องสั้นที่นำเสนอเรื่องราวความสัมพันธ์ระหว่างมนุษย์หลากหลายรูปแบบ ทั้งเรื่องของคนสองคน คนในครอบครัว และคนกับสังคม ผู้เขียนส่งสารด้วยการตั้งคำถามอย่างชวนสะทือนใจว่า ความฝันหรือความเป็นเลิศที่มนุษย์สามารถนำพาตัวเองไปถึงนั้นจะมีความหมายอะไร หากต้องอยู่อย่างโดดเดี่ยวไร้คนที่รัก เพื่อร่วมแบ่งปันโลกที่สำเร็จนั้นด้วยกัน ท่วงทำนองการเล่ามีเสน่ห์อันเกิดจากการใช้ประโยคสั้น ๆ กระชับ แต่ได้ใจความ รวมถึงความเปรียบ เพื่อเสริมให้สื่อความเข้มข้น รวมเรื่องสั้นชุดนี้จึงมีเสน่ห์เพราะมีความเรียบง่าย แต่เล่าเรื่องที่รักในความเป็นมนุษย์ และสังเกตการณ์ความสัมพันธ์ระหว่างมนุษย์ด้วยกันอย่างเอาใจใส่ยิ่ง

หนังสือเล่มนี้ได้รับรางวัลผลงานวรรณกรรมดีเด่น รางวัลศิลปะเพื่อเยาวชนไทย Young Thai Artist Award ประจำปี ๒๐๐๔

วิปริต

จิรภัทร อังศุมาลี
สำนักพิมพ์ วลี ปี ๒๕๕๕

วิปริต เป็นรวมเรื่องสั้นแนวอัตถนิยม ที่บอกเล่าและสะท้อนภาพของชีวิตชุมชนที่มีปัญหาหลากหลายระดับ ผู้เขียนได้สร้างสรรค์ในเชิงการบรรยายเรื่องและภาพออกมาเป็นรูปธรรมไว้อย่างชัดเจน เนื้อหาภายในเล่มประกอบด้วยเรื่องสั้น ๘ เรื่อง ได้แก่ ในสำนึก, วิปริต ๖๙, ผู้เฒ่าแกร์ร้องไห้, ม้าทรง, ชายสวมแว่นดำสนิท, ผู้มองเห็นเงา, แม่ยกบนถนน และเที่ยงคืนพอดี

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๕๖

เรื่องสั้นไทย

๒๓๙

วีรชน / คนบ้า / นักล่าเงา

เซตวัน เตื่อประโคน
สำนักพิมพ์ มติชน ปี ๒๕๕๗

วีรชน / คนบ้า / นักล่าเงา เป็นรวมเรื่องสั้น จำนวน ๑๐ เรื่อง ที่นำเสนอภาพชีวิตอันหลากหลายของผู้คนในสังคมร่วมสมัย ซึ่งต่างหลงหรือตกอยู่ในมายาภาพด้านคุณธรรม จริยธรรม และการเมือง ผู้เขียนบอกเล่าชีวิตและพฤติกรรมของมนุษย์ที่แฝงเร้นการแสวงหาผลประโยชน์ อุดมการณ์ จนละเลยชีวิตด้านใน และยังสื่อความพรั่เคลื่อนของสิ่งที่ตาเห็นกับความเป็นจริง

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๔

เวลาของชาติ

กิติวัฒน์ คันทะนันท์
แพรวสำนักพิมพ์ ปี ๒๕๕๔

เวลาของชาติ เป็นรวมเรื่องสั้น โดยนำเสนอเหตุการณ์และเรื่องราวอันหลากหลายของคนในสังคม เน้นย้ำเบื้องลึกของความคิด อารมณ์ และความรู้สึก ซบซ่อนลุ่มลึกภายในตัวตนของมนุษย์ต่างสถานะ ต่างเพศและต่างวัย เรื่องสั้นภายในเล่มคือ พรุ้งนี้น่าจะหนาวได้แล้ว, นักตกปลาในงานเลี้ยง, หญิงชรา, บ้านสัตว์เลี้ยง, ไฟในดวงตา, วิ-ณา, ตัวตนของหญิงสาว, เวลาของชาติ

หนังสือเล่มนี้ได้รับรางวัลชนะเลิศ ประเภทเรื่องสั้น เซเวนบุ๊ค อวอร์ด ประจำปี ๒๕๕๕

สงกรานต์และความรัก

ประชาคม ลุนาชัย
สำนักพิมพ์ นานามีบุ๊คส์ ปี ๒๕๕๓

สงกรานต์และความรัก รวม ๑๐ เรื่องสั้น นำเสนอความรัก ความขัดแย้ง ความแตกต่าง และการอยู่ร่วมกันของผู้คน เปรียบเหมือนงานศิลปะบนผืนผ้าใบของจิตรกรชีวิต ซึ่งหลากหลายแตกต่างก่อให้เกิดมิติต้นลึก ด้านมืดและด้านสว่าง ไม่ต่างกับความขัดแย้งของสีสีนนานาในรูปภาพ ที่ได้สร้างเรื่องราว ความหมาย และความงามขึ้นมา บทเรียนจากความขัดแย้งแตกแยก เปรียบเหมือนการเดินทางผ่านความมืด ที่จะพาเราทุกคนไปสู่การเรียนรู้ร่วมกัน เพื่อที่วันหนึ่งเราจะพบกับแสงสว่าง และรู้คุณค่าของความหลากหลาย

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทเรื่องสั้น เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๔

สมการระดับ ๘

ทัศนาวดีและคนอื่นๆ
แพรวสำนักพิมพ์ ปี ๒๕๕๐

สมการระดับ ๘ เป็นรวมเรื่องสั้น เข้ารอบสุดท้ายจากการประกวดเรื่องสั้นรางวัลนายอินทร์อะวอร์ด ประจำปี ๒๕๕๐ ประกอบด้วยเรื่องสั้นหลายแนวของนักเขียนหลายคน นำโดย เรื่องสั้นรางวัลชนะเลิศสมการระดับ ๘ ของ ทัศนาวดี พร้อมเรื่องสั้นที่เข้ารอบสุดท้าย อาทิ บ่ายวันอาทิตย์ โดย อภิชาติ จันทร์แดง, เจ้าของแผ่นดิน โดย วันเสาร์เชิงศรี, แก้วสองใบ โดย วัชระ สัจจะสารสิน, ลาม โดย ชัยกรหาญไฟฟ้า, แม่กับอิมเพรสชั่นนิสต์ โดย โกสินทร์ ขาวงาม เป็นต้น

เรื่องสั้นไทย

สมุดปกดำกับใบไม้สีแดง

วินทร์ เลียววาริณ
สำนักพิมพ์ ๑๑๓ ปี ๒๕๕๖ (เวอร์ชัน ๒)

สมุดปกดำกับใบไม้สีแดง เป็นรวมเรื่องสั้น เสนอเรื่องหักมุมจบรุนแรงหลากหลายรูปแบบในด้านที่ตื่นเต้น พยายามแสดงถึงการแก้ปัญหาของคนในสถานการณ์ชีวิตต่าง ๆ สะกิดให้ลงมือแก้ปัญหาด้วยตัวเอง ด้วยสติให้ดีที่สุดเพื่อหัดมีชีวิตรอดในสังคมป่าดิบอย่างหลากหลายแห่งการสร้างสรรค์

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๘

สวนสัตว์

สุวรรณี สุคนธา
สำนักพิมพ์ ศิลปบรรณาการ ปี ๒๕๒๗

สวนสัตว์ เป็นรวมเรื่องสั้น เล่าเกี่ยวกับประสบการณ์ในวัยเด็ก เน้นความรักและความคิดถึงสัตว์ต่าง ๆ ที่ผู้เขียนเคยได้เลี้ยงมา บรรยายด้วยบรรยากาศที่อบอุ่น ประทับใจ และสะเทือนใจ เช่นเรื่องเช้าวันอาทิตย์, สารภีเดือนกุมภาพันธ์ เป็นต้น

หนังสือเล่มนี้ได้รับการคัดเลือกให้เป็นหนังสืออ่านนอกเวลา ของกระทรวงศึกษาธิการ และมีการแปลเป็นภาษาญี่ปุ่น และเป็น ๑ ใน ๘๘ เล่มหนังสือตีพิมพ์ภาษาไทย ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๔

สองแม่

เหลืองฝ้ายคำ
แพรวสำนักพิมพ์ ปี ๒๕๕๐ (พิมพ์ครั้งที่ ๓)

สองแม่ เป็นรวมเรื่องสั้น เนื้อหาเล่าเรื่องชีวิตของคนธรรมดาสามัญ ที่ไม่ได้มีบทบาทสำคัญในสังคม โดยเสนอภาพชีวิตที่หลากหลาย มีทั้งความทุกข์ยากและเต็มไปด้วยปัญหาได้อย่างสะท้อนอารมณ์ แต่ก็แฝงความหวังไว้ว่า ในท่ามกลางความยากลำบากนั้น มโนธรรมยังคงมีอยู่

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๙

สะพานขาด

กนกพงศ์ สงสมพันธุ์
สำนักพิมพ์ นาคกร ปี ๒๕๕๔ (พิมพ์ครั้งที่ ๘)

สะพานขาด เป็นรวมเรื่องสั้น มีเนื้อหาหลากหลาย สะท้อนภาพท้องถิ่นภาคใต้ ความขัดแย้งระหว่างมนุษย์กับมนุษย์ด้วยกัน ความขัดแย้งภายในจิตใจอันไม่ปกติของตัวละคร การเปลี่ยนแปลงที่รุกเข้ามาในท้องถิ่น เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๕

สายฝนกลางพายุที่แล้งร้อน

นิรันดศักดิ์ บุญจันทร์
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๕๕

สายฝนกลางพายุที่แล้งร้อน เป็นรวมเรื่องสั้นแนววิทยาศาสตร์ โดยผู้เขียนสร้างผลงานจากจินตนาการและความเป็นจริงที่เกิดขึ้นในสังคม ขณะเดียวกันก็ผสมผสานกับความน่าจะเป็นในอนาคตด้วยรูปแบบเรื่องสั้นแนววิทยาศาสตร์แฟนตาซี โดยเนื้อหามุ่งแสดงผลกระทบที่มีต่อสังคมมนุษย์เป็นหลัก เช่นเรื่องความลับของผม, เมือง, สายฝนกลางพายุที่แล้งร้อน เป็นต้น

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดี วิทยาศาสตร์ไทย ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๐

สิ่งมีชีวิตที่เรียกว่าคน

วินทร์ เลียววาริณ
สำนักพิมพ์ ๑๑๑ ปี ๒๕๕๒

สิ่งมีชีวิตที่เรียกว่าคน เป็นรวมเรื่องสั้นแนวทดลองสะท้อนสิ่งที่เป็นไปได้ในสังคมและโลก โดยมองจากมุมมองของจักรวาล โดยชี้ให้เห็นที่มาของสิ่งมีชีวิตสายพันธุ์มนุษย์ซึ่งถือกำเนิดมาในโลกนี้ มีวิวัฒนาการและสร้างสังคมระบบต่าง ๆ ซึ่งกลายเป็นกรอบในการดำเนินชีวิต แนวคิดของหนังสือเสนอว่า หากเราลองมองสิ่งที่เป็นไปได้ในมุมมองกว้างระดับจักรวาล จะเห็นภาพหลายปัญหาชัดเจนขึ้น และท้ายที่สุดก็อาจทำให้เรามีความสุขขึ้น

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๔๒ ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่เด็กและเยาวชนควรอ่าน ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๓

สีของหมา

จำลอง ผึ้งชลจิตร
สำนักพิมพ์ ผจญภัย ปี ๒๕๕๖ (พิมพ์ครั้งที่ ๗)

สีของหมา เป็นรวมเรื่องสั้นสะท้อนสังคมแนวสมจริง บอกเล่าเรื่องราวของผู้คนในสังคมสมัยใหม่ เรื่องราวของผู้ด้อยโอกาสทางสังคม ผู้เขียนบรรยายด้วยภาษาที่สวยงาม ตรงไปตรงมา กระชับ ให้ภาพที่ชัดเจนตามรูปแบบของเรื่องสั้น เรื่องเด่นในเล่มคือ สีของหมา, คาเฟ่ และคนใบ้ เป็นต้น

เส้นผมบังจักรวาล

เอื้อ อัญชลี
สำนักพิมพ์ มติชน ปี ๒๕๕๓

เส้นผมบังจักรวาล เป็นรวมเรื่องสั้น ถ่ายทอดความเป็นไปของชีวิตผ่านบทบาทของตัวละครในฉากเล็ก ๆ แคบ ๆ และธรรมดาตามที่พบเห็นกันอยู่ ด้วยมุมมองและจินตนาการของผู้เขียน ทำให้เกิดแง่มุมที่แปลกใหม่ น่าติดตาม

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๔

เสาคินแห่งกาลเวลา

๑๐ ศิลปินแห่งชาติ สาขาวรรณศิลป์
จัดพิมพ์โดย สมาคมนักเขียนแห่งประเทศไทย
ปี ๒๕๕๔ (พิมพ์ครั้งที่ ๒)

เสาคินแห่งกาลเวลา เป็นรวมเรื่องสั้นของ ๑๐ ศิลปินแห่งชาติ สาขาวรรณศิลป์ จัดทำโดยสมาคมนักเขียนแห่งประเทศไทย โดยคัดเลือกเรื่องสั้นที่มีเนื้อหาสะท้อนภาพสังคมไทย ในแง่มุมต่าง ๆ ในสายตาศิลปินแห่งชาติมารวบรวมในเล่ม เช่น หมาตำรวจของ ม.ร.ว. คึกฤทธิ์ ปราโมช, ปู่บุญ ของ ก.สุรางคนางค์ เป็นต้น

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็นหนังสืออ่านนอกเวลา ระดับมัธยมศึกษาปีที่ ๔-๖ ของกระทรวงศึกษาธิการ ประจำปี ๒๕๕๔ และเป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่เด็กและเยาวชนไทยควรอ่านของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๔๓

หกสิบเรื่องสั้นประภัสสร เสวิกุล

ประภัสสร เสวิกุล
สำนักพิมพ์ นานามีบุ๊กส์ ปี ๒๕๕๑

หกสิบเรื่องสั้นประภัสสร เสวิกุล เป็นรวมเรื่องสั้นที่รวบรวมผลงานของประภัสสร เสวิกุล ในวาระมีอายุครบหกสิบปี ในหนังสือรวมเรื่องสั้นชุดพิเศษดังกล่าวนี้ แบ่งออกเป็น ๓ ช่วงเวลาการสร้างสรรค์งาน ช่วงเวลาละ ๑๒ ปี โดยช่วงแรกจากปี ๒๕๑๓-๒๕๒๕ อันเป็นช่วงเวลาจากเรื่องสั้นเรื่องแรกถึงนวนิยายเรื่องแรก ช่วงที่ ๒ จากปี ๒๕๒๖-๒๕๓๘ และช่วงที่ ๓ จากปี ๒๕๓๙-๒๕๕๑

หมิ่นเขี้ยว คมหนาม

กร ศิริวิฑูโน
สำนักพิมพ์ ประพันธ์สาส์น ปี ๒๕๔๐

หมิ่นเขี้ยวคมหนาม เป็นรวมเรื่องสั้น สะท้อนภาพชีวิตคนที่ต้องเผชิญปัญหาอย่างไม่หยุดหย่อนและสังคมอันยุ่งเหยิงวุ่นวาย สืบสมมุติให้ผู้อ่านได้ทบทวนสิ่งที่เกิดขึ้นในชีวิต และจัดการปัญหาเหล่านั้น เช่น เรื่อง ดวงใจแม่, บทเรียนในวัยเยาว์, อุบัติเหตุบนทางโค้ง เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๗

หมู่บ้านแอโรบิก

ทัศนาวดี
แพรวสำนักพิมพ์ ปี ๒๕๕๑

หมู่บ้านแอโรบิก เป็นรวมเรื่องสั้น สะท้อนภาพชีวิตผู้คนในยุคทุนนิยมท่ามกลาง บ้าไหล เจ๊งนอง ทำให้วัฒนธรรม สังคม หลายด้านเปลี่ยนแปลงไปโดยแทบจะสิ้นเชิง โดยเฉพาะสังคมในชนบท ทุกวันนี้แทบจะไม่มีอะไรหลงเหลือ หากแต่กำลังแปรเปลี่ยนกลายเป็นวัฒนธรรมแบบใหม่

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๒ ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๕๑

เรื่องสั้นไทย

หัวใจดอกไม้

เงาจันทร์
สำนักพิมพ์ คอกหญ้า ปี ๒๕๕๗

หัวใจดอกไม้ เป็นรวมเรื่องสั้นเชิงจิตวิทยาที่กล่าวถึงปมชีวิตในด้านลึก โดยเฉพาะของผู้หญิง ผู้เขียนนำธรรมชาติของมนุษย์มากล่าวผ่านการนำเสนอด้วยภาษาละเมียดละไม เปี่ยมด้วยวรรณศิลป์ ซึ่งให้ความสำคัญเชิงพรรณนามาก

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๘

เหนือจอมพลยังมีจอมคน

สุวัฒน์ วรติลก
สำนักพิมพ์ มิ่งมิตร ปี ๒๕๖๓

เหนือจอมพลยังมีจอมคน เป็นรวมเรื่องสั้น มีเนื้อหาหลากหลาย ผูกเรื่องอย่างมีสีสัน สะท้อนภาพสังคมและอุดมคติ เช่นเรื่องคืนเดือนมืด, สำนักสุดท้าย, แต่ผู้แสวงสวรรค์ เป็นต้น

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๔

เหมืองแร่ ฉบับสมบูรณ์ (เรื่องสั้นชุด)

อาจันต์ ปัญจพรรค์
สำนักพิมพ์ มติชน ปี ๒๕๔๕
(ฉบับปกแข็ง พิมพ์ครั้งที่ ๘)

เหมืองแร่ เป็นรวมเรื่องสั้น ๑๔๐ เรื่อง ฉายภาพชีวิตของชาวเหมืองแร่ที่ขายแรง หาเช้ากินค่ำ และความผูกพันหลายระดับตั้งแต่ นายงานจนถึงลูกจ้างรายวัน พร้อมปรัชญาชีวิตของท้องถิ่น ผู้เขียนสร้างเรื่องจากประสบการณ์จริงได้อย่างหลากหลาย ครบถ้วนทั้งอารมณ์ขันและความสะเทือนใจ

เหี้ย ห่า และสารพัดสัตว์

ม.จ.ชาตรีเฉลิม ยุคล
แพรวสำนักพิมพ์ ปี ๒๕๕๐ (พิมพ์ครั้งที่ ๘)

เหี้ยห่าและสารพัดสัตว์ เป็นรวมเรื่องสั้น ซึ่งผู้เขียนได้ใช้สัตว์หลากหลายชนิดมาเป็นศูนย์กลางของเรื่อง สะท้อนความนึกคิดและการกระทำของมนุษย์และสังคมที่นิยมการเอารอดเอาเปรียบโดยไม่คำนึงถึงความรู้สึกของผู้อื่น ผู้เขียนใช้กลวิธีหลากหลายในการนำเสนอ บางเรื่องประชดประชันเสียดสีด้วยอารมณ์ขัน บางเรื่องชวนให้สะเทือนใจในชะตากรรมของสัตว์เหล่านั้น

อยู่ระหว่างการก่อสร้าง

ชัยกร หาญไฟฟ้า
สำนักพิมพ์ ฌ บ้านวรรณกรรม ปี ๒๕๕๑

อยู่ระหว่างการก่อสร้าง เป็นรวมเรื่องสั้น สะท้อนภาพสังคมไทย ว่ายังอยู่ในช่วงการก่อสร้างเพื่อให้เป็นสังคมที่สมบูรณ์ในอนาคต ผู้เขียนเน้นให้เห็นปัญหาขณะก่อสร้างว่า เต็มไปด้วยอุปสรรคนานัปการ ต้องอาศัยระยะเวลา สติปัญญา พลังความคิด และจิตสำนึกของสมาชิกในสังคม

หนังสือเล่มนี้ได้รับรางวัลรองชนะเลิศ อันดับ ๑ ประเภทเรื่องสั้น เซเวนบุ๊คอวอร์ด ประจำปี ๒๕๕๑

อัญมณีแห่งชีวิต

อัญชัญ
สำนักพิมพ์ คมบาง ปี ๒๕๓๓

อัญมณีแห่งชีวิต เป็นรวมเรื่องสั้น เนื้อเรื่องมีหลากหลาย เสนอปัญหาต่าง ๆ ของชีวิต ตั้งแต่ปัญหาส่วนบุคคล ปัญหาครอบครัว สังคม จนถึงปัญหาที่กล่าวถึงวัฏจักรแห่งชีวิตอันเป็นสัจธรรม โดยใช้กลการประพันธ์ที่แยบยลสอดคล้องกับเนื้อหา มีลีลาเฉพาะตัวที่ละเอียดประณีต ลึกซึ้งและละเอียดละไม ภาษาที่ใช้ก่อจินตภาพชัดเจน สร้างบรรยากาศและอารมณ์หลากหลาย ทั้งอ่อนหวาน เศร้า กร้าวแกร่ง โหดร้าย แม้กระทั่งสยองขวัญ

หนังสือเล่มนี้ได้รับรางวัลวรรณกรรมสร้างสรรค์ยอดเยี่ยมแห่งอาเซียน (ซีไรต์) ประจำปี ๒๕๓๓

อาเพศกำสรวล

วินทร์ เลียววาริณ
สำนักพิมพ์ ๑๑๓ ปี ๒๕๔๕ (พิมพ์ครั้งที่ ๑๒)

อาเพศกำสรวล เป็นรวมเรื่องสั้นแนวทดลองชุดแรกของ วินทร์ เลียววาริณ โดยนำเสนอวรรณกรรมในรูปแบบที่ไม่ยึดติดกับการเล่าเรื่องแบบขนบ เป็นความพยายามหนึ่งที่ฝึกการนำเสนองานเขียนในแนวใหม่ เรื่องสั้นส่วนใหญ่เป็นเรื่องราวชีวิตง่าย ๆ ทั่วไป ในรูปแบบการเขียนที่ไร้รูปแบบ พิจารณาการเขียนมากกว่าตัวอักษรที่มาร้อยเรียงกัน ใช้ทุกชิ้นส่วนแห่งการออกแบบทุกรูปแบบที่เหมาะสมกับเรื่องนั้น ๆ มาเป็นองค์ประกอบรวมของเรื่อง ตลอดจนคำนึงถึงการจัดหน้าแบบ และขนาดของอักษร ฯลฯ แต่ขณะเดียวกันก็ไม่ได้ละทิ้งเนื้อหาของเรื่อง

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๓๘

อิสรนอกกระนาบ

สมภพ นิลกำแหง
สำนักพิมพ์ คับเบิลนายนต์ ปี ๒๕๔๖

อิสรนอกกระนาบ เป็นรวมเรื่องสั้นที่แสดงให้เห็นถึงพลังในการสร้างสรรค์และจินตนาการของผู้เขียนในแนวมายาแฟนตาซี เป็นการรวมเรื่องสั้นแนววิทยาศาสตร์ของนักเขียนไทยอีกเล่มหนึ่ง ที่ได้สำแดงให้เห็นความคิดและมีมือการเขียน นำเสนอปัญหาสังคมและผู้คนในยุคปัจจุบันและอนาคตได้อย่างมีจินตนาการและเหตุผลที่ตีรองรับ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๔๗ และรางวัลชมเชย ประเภทเรื่องสั้น เซเวนบุ๊กอวอร์ด ประจำปี ๒๕๔๗

เอกพจน์บุรุษที่ หนึ่งและรวม เรื่องสั้นบางเรื่อง ของฮิวเมอริสต์

ฮิวเมอริสต์ (อบ ไชยวสุ)
แพรวสำนักพิมพ์ ปี ๒๕๕๑
(พิมพ์ครั้งที่ ๒)

เอกพจน์บุรุษที่หนึ่งและรวมเรื่องสั้นบางเรื่องของฮิวเมอริสต์ เป็นรวมเรื่องสั้นสรรชา ๗ เรื่องชั้นเยี่ยมที่คัดสรรแล้วของฮิวเมอริสต์ ประกอบด้วย สุนทรพจน์เปิดสัปดาห์สาธารณะ, ออกป่าล่าสัตว์, นำเที่ยวไทยแลนด์ (สยาม), ศิลปินกลองยี่เก, สุขนาตะกัม, เอกพจน์บุรุษที่หนึ่ง และนวกทนต์ เป็นเรื่องที่น่าสนใจได้อารมณ์ขันแล้ว ยังสะท้อนภาพการเมืองและสังคมไทยอีกด้วย

หนังสือเล่มนี้ได้รับคัดเลือกให้เป็น ๑ ใน ๑๐๐ เล่มหนังสือดีที่คนไทยควรอ่าน ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ปี ๒๕๕๑

๒๕๒ | ๑,๐๐๙ เล่ม วรรณกรรมเก๋อกุลโลก เก๋อกุลมนุษย์

อุบัติการณ์

วรภา วรภา
สำนักพิมพ์ POLITICS publishing ปี ๒๕๕๘

อุบัติการณ์ เป็นรวมเรื่องสั้นที่นำเสนอเรื่องราวของสังคมพหุวัฒนธรรมในภาคใต้ของประเทศไทยซึ่งมีความหลากหลาย แตกต่างด้านวิถีชีวิต ความเชื่อและขนบประเพณี ความเปลี่ยนแปลงของสังคมจากวัฒนธรรมดั้งเดิมไปสู่สังคมบริโภคนิยม ผู้เขียนตีแผ่ปัญหาความขัดแย้งและการต่อสู้ซึ่งมีอยู่ในจิตวิญญาณของมนุษย์ ความขัดแย้งของมนุษย์ที่ยึดอยู่กับความเชื่อ และมายาคติความขัดแย้งระหว่างความเชื่อกับเหตุผล ระหว่างสิ่งที่เห็นกับสิ่งที่คิด การแบ่งเป็นฝักฝ่าย “พวกเขา” “พวกเรา” ทุกคนต่างหวงแหนอาณาจักรอันคับแคบของตนที่เรียกว่า “เกียรติและศักดิ์ศรี” ในท่ามกลางความขัดแย้งและการต่อสู้เพื่อความอยู่รอด บางครั้งมนุษย์กลับเป็นเพียงผู้มองปรากฏการณ์อันโหดร้ายที่เกิดขึ้นต่อหน้าราวกับการชมมหรสพ แทนที่จะเข้าช่วยเหลือฝ่ายที่อ่อนแอซึ่งถูกกระทำ สภาวะที่ไร้ “มนุษยธรรม” เป็นอุบัติการณ์ที่เกิดขึ้นในสังคมร่วมสมัย

หนังสือเล่มนี้ได้รับรางวัลดีเด่น ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) กระทรวงศึกษาธิการ ประจำปี ๒๕๕๙

เอาโลกมาทำปากกา

ตะวัน สันติภาพ
สำนักพิมพ์ ดอกหญ้า ปี ๒๕๖๘

เอาโลกมาทำปากกา เป็นรวมเรื่องสั้นสะท้อนเรื่องราวในยุคสมัยใหม่ ผู้เขียนได้แรงบันดาลใจในการสร้างสรรค์มาจากข่าวสารและเหตุการณ์ที่เกิดขึ้นในชีวิตจริงใกล้ตัว โดยได้ถ่ายทอดเรื่องราวเหล่านั้นและอธิบายด้วยทฤษฎีจิตวิทยา นำเสนอผ่านลีลาเรียบง่าย ภาษากะชับ

หนังสือเล่มนี้ได้รับรางวัลชมเชย ประเภทเรื่องสั้น จากการประกวดหนังสือดีเด่น คณะกรรมการพัฒนาหนังสือแห่งชาติ กระทรวงศึกษาธิการ ประจำปี ๒๕๖๘

เรื่องสั้นไทย

๒๕๓

บรรณนิทัศน์เรื่องสั้นแปล

ความรื่นรมย์ครั้งสุดท้าย

หลายคนเขียน ชาวรัสเซีย
ผู้แปล สุชาติ สวัสดิ์ศรี
สำนักพิมพ์ ดวงกมลวรรณกรรม ปี ๒๕๓๖
(พิมพ์ครั้งที่ ๒)

ความรื่นรมย์ครั้งสุดท้าย เป็นรวมเรื่องสั้นของหลายนักเขียนชาวรัสเซีย มีเนื้อหาหลากหลายตามรูปแบบการเขียนอันเป็นเอกลักษณ์ของนักเขียนแต่ละคน เช่น พรรคนะเกี่ยวกับชีวิตและความตาย ในเรื่อง ความทรงจำของคนบ้า ของลีโอ ตอลสตอย, ความรักของแม่และลูก ในเรื่อง ผีหลอกเด็ก ของแม็กซิม กอร์กี้ เป็นต้น

ความลับของทะเล

นักเรียนโรงเรียนประถมไห่ป่าว
ผู้แปล เรืองรอง รุ่งรัศมี
แพรวสำนักพิมพ์ ปี ๒๕๔๓

ความลับของทะเล เป็นรวมบทกวีประกอบภาพของเหล่านักเรียนชั้นประถมโรงเรียนประถมไห่ป่าว โรงเรียนเล็ก ๆ ในไต้หวันซึ่งตั้งอยู่เมืองชายทะเล บทกวีของเด็ก ๆ แสดงถึงความซื่อตรง ความบริสุทธิ์ของวัยเยาว์ บางบทแสดงความรู้สึกต่อบรรยากาศรอบตัว เช่น ยามเช้า บางเรื่องแสดงความรู้สึก ความคิดคำนึงต่อคนในครอบครัวที่จากไป อาทิ บทกวีคุณปู่ของหนูตายเสียแล้ว

ตำนานแห่งดาวเคราะห์อัสจรรย์

ชินจิ ทะจิมะ
ผู้แปล ถนนอมวงศ์ ถ้ายอคมรรคผล
จัดพิมพ์โดย กรมวิชาการ
กระทรวงศึกษาธิการ ปี ๒๕๓๔

ตำนานแห่งดาวเคราะห์อัสจรรย์ เป็นรวมเรื่องสั้นของนักเขียนชาวญี่ปุ่น เนื้อหาของทั้ง ๕ เรื่องสั้นในเล่มแสดงนันททัศนะเกี่ยวกับภาวะความเป็นมนุษย์ การกระทำต่าง ๆ ที่ทำให้ได้รับความเจ็บปวดตลอดจนการดิ้นรนต่อสู้และการรับผิดชอบของมนุษย์ ที่ปรารถนาจะเอาชนะอุปสรรคทั้งปวง

โต๊ะก็คือโต๊ะ

เพเตอร์ บิคเซล
ผู้แปล ชลิต คุรงค์พันธ์
สำนักพิมพ์ ไรท์เตอร์ ปี ๒๕๕๖ (พิมพ์ครั้งที่ ๕)

โต๊ะก็คือโต๊ะ เป็นรวมเรื่องสั้นสำหรับเด็ก ๗ เรื่อง ว่าด้วยเรื่องราวของคนเล็ก ๆ ในสังคมที่พบเห็นได้ทั่วไป บ้างเป็นชายที่ไม่มีแม่แต่เมียและลูก ไม่มีงานทำ ไม่มีอะไรที่จะต้องทำในชีวิต บ้างก็เป็นคนแก่ที่ไม่ค่อยยอมพูดจากับใคร มีสีหน้าเหนื่อยหน่ายเกินกว่าจะยิ้มแย้มหรือบึ้งตึง บ้างก็เป็นนักประดิษฐ์ที่ไร้ชื่อเสียง วัน ๆ นั่งมองขบวนรถไฟเข้าออกและท่องจำตารางเดินรถ บ้างก็ชอบพูดพร่ำเพ้อถึงญาติโกโหติกาที่ไม่มีตัวตน จนใครต่อใครมองกันว่าเป็นคนบ้าคนขวางโลก หรือตัวประหลาดของสังคม ฯลฯ

เรื่องสั้นแปล

๒๕๗

เฒ่าผจญทะเล The old man and the sea

เอร์เนส্ট เฮมิงเวย์ (Ernest Hemingway)
ผู้แปล วิทย์ ศิวะศรียานนท์
สำนักพิมพ์ สร้างสรรค์บุ๊คส์ ปี ๒๕๕๕
(พิมพ์ครั้งที่ ๗)

เฒ่าผจญทะเล เป็นวรรณกรรมแปลจากผลงานของนักเขียนรางวัลโนเบล เล่าเรื่องราวของซานติเอโก ชาวประมงชราที่กำลังหมดหวังกับการหาปลาไม่ได้สักตัวตลอด ๘๔ วันที่ผ่านมา จนกระทั่งเขาตัดสินใจออกเรืออีกครั้งเพียงลำพัง และการผจญทะเลครั้งนี้เขาได้ทุ่มเทพลังทั้งหมดที่มี เพื่อพิสูจน์ว่าเขายังมีแรงกำลังที่จะต่อสู้กับท้องทะเลและสามารถกลับมาอย่างฝั่งพร้อมชัยชนะ แม้มันต้องแลกด้วยชีวิตของเขาก็ตาม

ด้วยรักและช็อกโกแลต Love Adds A Little Chocolate

เมดาร์ด ลาซ (Medard Laz)
ผู้แปล งามพรรณ เวชชาชีวะ
สำนักพิมพ์ อินสปายร์ ปี ๒๕๕๑
(พิมพ์ครั้งที่ ๑๖)

ด้วยรักและช็อกโกแลต เป็นงานแปลที่รวบรวมทั้งบทความให้แง่คิด ข้อความโดนใจ และคำคมต่าง ๆ รวม ๑๐๐ เรื่องราวประทับใจที่ให้อ่านและให้ผู้อ่านได้มองเห็นมุมมองรอบ ๆ ตัวที่แตกต่างหรืออาจหลงลืมไป เพื่อเป็นกำลังใจและกระตุ้นปัญญาในการดำเนินชีวิตที่สับสนวุ่นวายในโลกปัจจุบัน

ทรศัพทส์ลับมิติ

โอค สีอิจิ
ผู้แปล สุภารัตน์ นิยมพานิชพัฒนา
สำนักพิมพ์ Jbook
ปี ๒๕๕๑ (พิมพ์ครั้งที่ ๒)

ทรศัพทส์ลับมิติ เป็นรวมเรื่องสั้นสามแนว แนวลึกลับ จินตนาการ และสยองขวัญ สะท้อนความเปลี่ยวเหงาของเด็กรุ่นใหม่ที่เราที่ฟังทางใจ ความสำคัญของเพื่อน ความล้มเหลวของวัยรุ่นประสาวยอยาก رؤ้อยากเห็น โดยมีฉากร่วมสมัย แฝงบรรยากาศเหนือจริงน่าพิศวงได้แก่ เรื่องทรศัพทส์ลับมิติ รอยแผล และบทเพลงดอกไม้

เพลงขลุ่ยในฝัน (ฉบับปรับปรุงใหม่)

เฮร์มานน์ เฮสเส
ผู้แปล สกีส
สำนักพิมพ์ สร้างสรรค์บุ๊คส์ ปี ๒๕๕๐
(พิมพ์ครั้งที่ ๔)

เพลงขลุ่ยในฝัน เป็นรวมนิทานและเรื่องสั้นของเฮร์มานน์ เฮสเส ซึ่งให้เห็นคุณลักษณะเร้นลับของจิตใจมนุษย์ได้อย่างมีเสน่ห์ ชวนติดตาม สอดแทรกกลวิธีทางจิตวิเคราะห์ ไม่เพียงทำให้เกิดความบันเทิงใจเท่านั้น แต่ยังเปิดโอกาสให้ใช้ความคิดใคร่ครวญถึงความ เป็นจริงในอาณาจักรทางจิตวิญญาณอันไม่จำกัดเวลาของมนุษย์

เรื่องสั้นแปล

ราโชมอนและเรื่องสั้นอื่นๆ Rashomon and Other Stories

ริวโนะสุเกะ อะคุตะงะวะ
ผู้แปล ปิยะจิต ทาแดง, ชมนาค ศีติสาร,
มณฑา พิมพ์ทอง, ศศมน วิริยศิริ
สำนักพิมพ์ สมมติ ปี ๒๕๕๔

ราโชมอนและเรื่องสั้นอื่นๆ เป็นรวมเรื่องสั้น เนื้อหาในเล่มได้รับอิทธิพลจากนิทาน เรื่องเล่าโบราณของญี่ปุ่น หากได้นำมาเขียนไว้ด้วยสำนวนร่วมสมัยซึ่งคงกลืนอายุโบราณไว้อย่างน่าสนใจ และมีสีสันตื่นเต้น มีประเด็นที่ชวนให้คิด เช่น เรื่องในป่าละเมาะ, ราโชมอน, หรือฉากนรก เป็นต้น

เรื่องเล่าของซากิ The Best of Saki

ซากิ
ผู้แปล รัชยา เรื่องศรี
แพรวสำนักพิมพ์ ปี ๒๕๔๕

เรื่องเล่าของซากิ เป็นรวมเรื่องสั้นของนักเขียนชาวอังกฤษ เปรียบเสมือนนิทานสำหรับผู้ใหญ่ซึ่งนอกจากจะให้ความสนุกแล้ว ยังสามารถบอกเล่าสื่อสารกับตัวตนภายในได้เป็นอย่างดี เป็นโลกแห่งจินตนาการ ความรู้สึกที่อยู่นอกเหนือเหตุผล

หอสมุดแห่งบาเบล สนวนแห่ง ทางแพรง และเรื่องสั้นอื่นๆ

ฆอรฆะ ลูอิส บอระฆะ (Jorge Luis Borges)
ผู้แปล สิ่งห้ สุวรรณภิก
สำนักพิมพ์ bookvirus ปี ๒๕๕๔

หอสมุดแห่งบาเบล สนวนแห่งทางแพรง และเรื่องสั้นอื่นๆ เป็นหนังสือรวมเรื่องสั้น ซึ่งมีการสร้างเรื่องและแนวคิดการนำเสนอที่แปลกใหม่อย่างเป็นเอกลักษณ์เฉพาะตัว เรื่องสั้นแต่ละเรื่องเปี่ยมด้วยจินตนาการและบรรยากาศเหนือจริง

นิทานข้างถนน

ปีแยร์ กริปารี (Pierre Gripari)
ผู้แปล สุจินดา คุ้มศิริ
สำนักพิมพ์ ผีเสื้อ ปี ๒๕๔๗

นิทานข้างถนน เป็นวรรณกรรมเยาวชนแปลของนักเขียนชาวฝรั่งเศสที่รวบรวมนิทาน ๑๓ เรื่อง เช่น แม่มดแห่งถนนมูฟเฟอ-ตาร์ด, ยักษ์อุ้งเท้าแดง, คู่รักคู่รองเท้า, นางฟ้าก๊อคน้ำ, ปีสากน้อยไฝดี และอื่น ๆ ที่เล่าเรื่องราวของถนนโบรกา ในปารีส ซึ่งได้รับการยอมรับว่าแต่ละเรื่องถือเป็นนิทานคลาสสิกของฝรั่งเศส

เรื่องสั้นแปล

๒๖๐

นิทานปัญจตันตระ (นิทานชุด)

อาเธอร์ คับเบิลยู ไรเคอร์
ผู้แปล ศักดา วิมลจันทร์
สำนักพิมพ์ พื้นฐาน ปี ๒๕๕๑

นิทานปัญจตันตระ เป็นวรรณกรรมแปลจากภาษาสันสกฤต เรื่องราวนิทานโบราณที่เล่าต่อ ๆ กันมากกว่า ๒,๐๐๐ ปีของอินเดีย โดยผูกเรื่องขึ้นจากคำสอนในเรื่องต่าง ๆ โดยใช้กลวิธีแบบนิทานซ้อนนิทาน รวบรวมไว้ ๕ เล่ม (การแตกมิตร, การผูกมิตร, สงคราม, ลากหาย และสันติภาพ) เพื่อสอนเจ้าชายผู้โง่เขลา ๓ พระองค์ที่ไม่สนใจการเล่าเรียน โดยขณะนี้มีการแปลออกมาสองเล่ม คือ การแตกมิตร เป็นเล่มที่ ๑ และ การผูกมิตร เป็นเล่มที่ ๒

นิทานเลือกสรร

ผู้แปล อ.สนิทวงศ์ (อุไร สนิทวงศ์ ณ อยุธยา)
สำนักพิมพ์ รวมสาส์น
ปี ๒๕๒๒

นิทานเลือกสรร เป็นวรรณกรรมแปลที่รวบรวมนิทานคติสอนใจที่น่าสนใจไว้มากมาย เช่น กบเยื่อหยิ่ง, เทพธิดापีกหัก, ข้าวร้ายในเมืองลูกกวาด, พิกซีเกียจคร้าน, เทพธิดาดอกกุหลาบ, ร่มของแม่เมตใจดี และอื่นๆ

นิทานอมตะ ของ เคนต์ ลีโอ ตอลสตอย

เคนต์ ลีโอ ตอลสตอย
ผู้แปล ช่อเชอริ
สำนักพิมพ์ คอกหญ้า ปี ๒๕๔๓
(พิมพ์ครั้งที่ ๒)

นิทานอมตะ เป็นวรรณกรรมแปลรูปแบบนิทาน โดยนักเขียนอมตะชาวรัสเซีย ที่มีคติสอนใจในเชิงปรัชญา และแง่คิดต่าง ๆ รวบรวมไว้กว่า ๔๐ เรื่อง ไม่ว่าจะเป็น เด็กหญิงเล็ก ๆ กับเห็ด, ขาวนากับแดงกวาง, นกปากสั้นกับเมีย ฯลฯ

เรื่องเล่าของอีสป

เซอร์ โรเจอร์ เลสเตรนจ์
ผู้แปล ผกาวิไล อุตตโมทย์
สำนักพิมพ์ ฟ้าสีดอ ปี ๒๕๔๓ (พิมพ์ครั้งที่ ๕)

เรื่องเล่าของอีสป เป็นวรรณกรรมเยาวชนแปลที่รวบรวมนิทานอมตะกว่าพันปีของอีสป ทาสแห่งกรีก ที่เล่าขานกันว่าเป็นคนรูปร่างหน้าตาอัปลักษณ์ แต่มีความเฉลียวฉลาดซ่อนเอาไว้ ซึ่งเรื่องราวในนิทานส่วนใหญ่ของอีสปเป็นเรื่องเกี่ยวข้องกับสัตว์ประเภทต่าง ๆ เพื่อเป็นตัวอย่างสอนใจและคติต่าง ๆ ที่เรารู้จักกันดี ไม่ว่าจะเป็นกระต่ายกับเต่า, สุนัขจิ้งจอกกับผลองุ่น, สุนัขจิ้งจอกกับบนกระสา, ราชสีห์กับหนู, สุนัขกับเงา เป็นต้น

เรื่องสั้นแปล

๒๖๓

บทสัมภาษณ์พิเศษ :

หนังสือในดวงใจเมื่อวัยเยาว์

คุณฉัตรชัย วิเศษสุวรรณภูมิ (พนมเทียน)

นักเขียนและศิลปินแห่งชาติ สาขาวรรณศิลป์ พ.ศ. ๒๕๔๐

การอ่านทำคนให้เต็มคน

"Reading make a full man
จริงๆ นะ คนเราจำเป็นจะต้องอ่าน
ไม่เคยเห็นคนอ่านหนังสือคนไหน
มันจะโง่สักคน"

คุณพนมเทียน หรือ ฉัตรชัย วิเศษสุวรรณภูมิ ศิลปินแห่งชาติ สาขาวรรณศิลป์ พร้อมคู่มือชีวิตคุณสกาเตือน วิเศษสุวรรณภูมิ ต้อนรับผู้มาเยือนด้วยอธยาศัยอันดียิ่ง มีแต่เสียงหัวเราะและเสียงกลองถ่ายรูปลดั่งแซะ ๆ ตลอดเวลา หลังจากขอลายเซ็นกันจนอิมและหน้าใจแล้วเราก็ก้อสัมภาษณ์

สัมภาษณ์เรื่องอะไร พี่ถาม เราตอบทันทีวัน อยากรู้ว่าพี่อ่านอะไร ถึงได้เป็นนักเขียนข้ามยุคข้ามสมัยมาได้ขนาดนี้ เพราะไม่ว่าจะไปเหนือ ใต้ กลาง อีสาน ตะวันออก มีแต่แฟนพนมเทียน หรืออีกนัยหนึ่งแฟนพรินท์ ไพรวลัย และแกงชาย มีทุกรุ่น ตั้งแต่ผมสีขาวผมสองสีจนกระทั่งผมดำขลับ แต่ทุกรุ่นมีดวงตาที่ฉายแสงเดียวกันหมด คือแสงแห่งความชื่นชม

เจ้าของบ้านพาสัมภาษณ์สามคน ข้าพเจ้า คุณธีร หนูทอง และคุณปิยลักษณ์ ตันติศรีสกุล (จากโครงการเชิญชวนเยาวชนไทยอ่าน ๑๐๐๙ เล่ม วรรณกรรมไทยเกือโลก เกือกลมมนุษย์) ไปสัมภาษณ์ที่ห้องนารายณ์บรมมลินธุ์ แล้วพี่ก็นั่งอย่างงามสง่าตรงนั้น ทั้งขลังทั้งเป็นกันเองประสมประสานกัน

“พี่เริ่มอ่านเมื่อไหร่ และอ่านอะไร จำได้ไหมคะ”

พนมเทียนนัยน์ตาเป็นประกาย เขาตอบว่า “พี่เริ่มอ่านตอนอายุได้เจ็ดแปดขวบ อยู่ชั้นประถมฯ ๒ ป.อินทราปาลิต เป็นครูคนแรกของ

พี่ เพราะติดใจทุกเรื่องของ พล นิกร กิมหงวน เพราะมันเป็นเรื่องตลก เด็กอ่านแล้วมันก็ตลกดี ตอนนั้นเรียนอยู่โรงเรียนวันรับสินที่ถนนเพชรบุรี (เก่า) มีครูใหญ่ ชื่อ ครูชม วันรับสิน”

“ครูไม่ห้ามเธอคะ” สงสัยจริงๆ

เขาหัวเราะ “แอบอ่าน (หัวเราะ) สมัยก่อนทั้งคุณแม่ ทั้งคุณครู เขาไม่ยอมให้อ่าน เพราะกลัวว่าจะเสียการเรียน อยากให้สนใจเรียนมากกว่า (ตรงข้ามกับสมัยนี้เขายินดีให้อ่านเพราะถือว่าดีกว่าไปเที่ยวผับหรือศูนย์การค้า) ไปเข้ามาด้วยนะ ค่าเช่ารู้สึกละสามสตางค์ เป็นพ็อกเก็ตบุ๊คเล่มบาง ๆ พอโตขึ้นมาอีกหน่อยก็อ่านเรื่องรัก เรื่องแรกสุดที่ขยับจาก ป.อินทราปาลิต กลายเป็นของท่านวรรณสิริ เรื่อง *วนิดา* คุณแม่อ่านก่อน เลยเอามาอ่าน จำได้เลยว่า สมัยก่อนเขาติดเงินกันแค่พันเดียวถึงกับฟ้องล้มละลาย ประจักษ์พี่ชายต้องมารับผิดชอบแทน ประจักษ์ให้ประจวบหนีไป ส่วนพ่อของวนิดาก็ชื่อนายดาว (หัวเราะ) จากนั้นก็อ่านตามคุณแม่อีก อ่าน *หญิงคนชั่ว* แล้วก็ *ทางสายเปลี่ยว* ของ ก.สุรางคนางค์..”

“นักเขียนคนไหนที่ทำให้คุณพนมเทียนอยากเป็นนักเขียน”

ครุ่นคิดนิดหนึ่งก่อนตอบว่า “ถ้าเป็นตอนเด็ก ๆ ก็เป็น ป.อินทราปาลิต ด้วยเหตุที่ทำให้เกิดความรู้สึกนึกคิดอะไรต่ออะไรมากมาย

กายกองเหลือเกิน เพราะท่านเขียนเหตุการณ์ปัจจุบัน ณ เวลานั้น ๆ มา แล้วจนขณะนี้ก็ยังน่าแปลกใจที่สุด เช่นว่า กิมหงวนนี่เขามีลักษณะพิเศษอยู่อย่าง ถ้าเขาพอใจอะไรละก็ เขาจะฉิวปากเพลงที่ชื่อว่าโป๊ยกิมเหล้ง พี่ก็คิดอยู่ในใจ เพลงโป๊ยกิมเหล้งมันเป็นยังไง แล้วเพิ่งมารู้อันนี้เป็นยังไงเมื่ออายุเจ็ดสิบกว่า เพราะเล่าให้ลูกฟัง เจ้าผาด พาสีกรณ เขาก็ไปหาตามเทปที่ขาย มาเปิดฟังเมื่อสามสี่ปีนี่เอง เจ้ากิมหงวนจะต้องฉิวปากเป็นเพลงโป๊ยกิมเหล้งทุกครั้ง มันเป็นคนแคระเตอร์ลิติกของเขา” นิกก็ชอบร้องเย่เก แล้วก็ ดร.ติเรกสมัยนั้น ยังไม่มีดอกเตอร์ ตำแหน่งศาสตราจารย์เรากียังไม่มี เราก็ต้องไปอ่านหนังสือประเภทที่ว่าชื่อเรื่อง *วิชุนคร* เป็นนิยายวิทยาศาสตร์ ถึงจะมีดอกเตอร์ ศาสตราจารย์ของฝรั่ง คนไทยยังไม่มี ต่อมาขึ้น ม.๑ (ป.๕ สมัยนี้) มาอยู่ที่โรงเรียนสุทิวรารามก็เกิดสงคราม (เกิดมาแล้วปีกว่า) พ.ศ. ๒๔๘๕ ระเบิดมันลงมาก โรงเรียนก็เลยต้องปิดเพื่อให้เด็กอพยพ พี่ก็อพยพไปบ้านเก่าซึ่งก็เป็นบ้านเกิดเดิม หรือบ้านของต้นตระกูลวิเศษสุวรรณภูมิอยู่ที่จังหวัดปัตตานี ที่นั่นไปเจอคลังหนังสือเข้าพอดี

“หนังสือตั้งแต่วรรณคดี *พระอภัยมณี รามเกียรติ์ ขุนช้างขุนแผน* และหนังสือสารานุกรมกับเสนาสาร ก็เลยเริ่มอ่าน อ่านวรรณคดี รามเกียรติ์จบเมื่อตอน ม.๒ (ป.๖ สมัยนี้) และเริ่มอ่านของ ร.๖

ธรรมาธรรมะสงคราม มัทนะพาธา สาวิตรี ฯลฯ นิสัยถึงชอบทางอักษรศาสตร์ ชอบโคลง ฉันท์ กาพย์ กลอน..”

“ได้อ่านนวนิยายในสมัยนั้นใหม่”

“มี เป็นเล่มสมัยเก่าๆ แล้วก็ที่เขาลงในหนังสือรายวันข่าวภาพจำได้เลยว่าเป็นเรื่อง *เสียงกระซิบสัง* ของ ป.อินทรปาลิต พอสงครามสงบ พี่ก็กลับมาเรียนต่อที่กรุงเทพฯ ก็เริ่มกว้างขวางขึ้น ก็อ่านของ ก.สุรางคนางค์มากขึ้น แล้วก็อ่านของ พ.เนตรรังษี อ.ร.ด. จึงเพาะนิสัยรักการอ่าน การเขียนขึ้นมา

“มีนักเขียนอีกท่านหนึ่ง ท่านเสียชีวิตแต่อายุน้อยชื่อ ทรง สาลิตุล สมัยนี้เขาเรียกอะไรแคนไต้ แต่ ทรง สาลิตุลนี่เขียนประโยคร้อยแก้วธรรมดาๆ แต่อ่านแล้วไพเราะเหลือเกิน ยกตัวอย่างเช่นฉันรักเธอคนเดียว แม้ฉันไม่ใช่คนเดียวที่เธอรัก หรือ เมื่อเปลวไฟบนปลายเทียนดับ แสงสว่างก็พลันหาย ฉันใดกับวาจาเมื่อเอ่ยคำว่ารักออกมาแล้ว มันจะไม่หายไปกับสายลม เสียตายท่านเขียนไม่เท่าไรหรอกตาย เขียนได้ประทับใจมาก”

“ทราบว่าคุณเรียน ม.๖ ก็เริ่มเขียนเลย”

“ใช่ ก็ไปดูหนังสือบ้าง อะไรบ้าง สมัยนั้นหลวงสารานุกรมประพันธ์ใช้นามปากกาว่า แพรดำ เราก็เลยคิดว่า ถ้าให้ผู้หญิงสักคนอยู่ในชุดสี

ดำ หน้าอกเป็นนูนเท่า ใส่ไอโม่ง ก็ไม่มีใครรู้ ถึงกลายเป็นเรื่อง *เห่าดง* ไงละ เห่าดงนี่เป็นผู้หญิง ซึ่งตอนนั้นใครไม่รู้ก็คิดว่าเป็นผู้ชาย ตอนนั้นอยู่ ม.๖ อายุ ๑๕-๑๖”

“นั่นแสดงว่าเขียน *เห่าดง* ก่อน *จุฬาทรีคุณ* *ตรีคุณ*”

“ใช่ เริ่มจาก *เห่าดง* ก่อน ตอนนั้นเขียนก็ไม่ได้ตีพิมพ์อะไร เขียนลงในสมุดเพื่อนก็เอาไปอ่าน เป็นที่หัวเราะกันไปว่า ไอ้นี่อ่านจะเป็นนักประพันธ์”

“ถ้าครูเห็นได้เอาไปลงหนังสือแน่”

“ถ้าครูเห็นครูตีแม่ (หัวเราะ) ก็แอบเขียนอยู่อย่างนั้น *จุฬาทรีคุณ* นี้มาเขียนตอนเรียนสวนกุหลาบ เป็นเรื่องเกี่ยวกับทางภารตะ อินเดีย ด้วยเหตุว่าศึกษาทางภารตวิทยา ที่เขาเรียกว่าอินโดโลยี อ่านงานประวัติศาสตร์อินเดียโบราณ แผนที่อินเดียโบราณ ตอนนั้นยังไม่ได้ไปอินเดีย เห็นจากหนังสือ กรมพระยาวชิรญาณวโรรส ท่านทำแผนที่ให้ดู มีแฉกแฉกต่าง ๆ อะไรต่อมิอะไร แล้วก็ได้อ่านหนังสือของพินิตยา นาฏยะสุนทร รู้สึกจะเขียนหนังสือ *ดนตรีแห่งไปไม้ร่วง* พูดถึงเทพบุตรนาซิสซัส ซึ่งเป็นเทพบุตรของกรีก ซึ่งสวยงามมาก

และบำเงาของตัวเอง เราก็เลยคิดว่าถ้าเป็นผู้หญิงสวยแล้วเกลียดเงาตัวเองจะเป็นยังไงละ ก็เลยสร้างเป็นจินตนาการเรื่อง *จุฬาทรีคุณ* ขึ้นมา”

“ตอนนั้น *จุฬาทรีคุณ* ยังไม่ได้ตีพิมพ์เป็นเล่ม แล้วครูแก้ว (แก้ว อัจฉริยะกุล) มาเห็นได้อย่างไร”

“พี่ก็ถือเริไป เด็กม.๖ ไปเที่ยวให้เขาดู หวังจะได้ตีพิมพ์ แล้ว ไปเจอรุ่นพี่คนหนึ่งชื่อ วรณ ฉัตรกุล ไม่รู้ทำหน้าที่เรื่องอะไร เขาเป็นเพื่อนกับครูแก้ว เอาไปให้ครูแก้วอ่าน พอครูแก้วอ่านก็รีบเรียกให้มาพบเลย ท่านว่าเรื่องนี้จะทำละครวิทยุนะ แต่ว่าจะแต่งเพลงให้เพลงที่แต่งก็ไม่ได้แต่งขึ้นมาเฉย ๆ แต่แต่งตามเรื่อง อ่านมาจากบทประพันธ์ อย่างในเรื่องนางเอกถามว่า หมอนฉันอยู่ที่ไหนเพคะ พระเอกก็ตอบว่า เจ้าอยู่ในอ้อมกอดพี่ ท่านก็ใส่ไปว่าอ้อมกอดพี่ แล้วก็แต่ง พี่ยังสงสัย ตอนนั้นพี่เขียนกาพย์ฉบบังได้ยังไงก็รู้ พี่เขียนว่า อ้าพระผู้ทรงเดชา ที่พระประเวศมา ด้วยพระประสงศ์อันใด ไร้ญาติขาดทั้งราชย์ บัลลังก์รัตนอำไพ จรไปดุงเช่นจันฑาล นี่เป็นวรรคแรก ครูแก้วก็เอาไปใส่เลยว่า ไอ้เกิดมา ไอศูรย์ราชาของข้าก็มี...

“แต่หลังจากนั้น เรียนเตรียมอักษรศาสตร์จากสวนกุหลาบจบ แต่ไม่ได้เรียนต่อด้านอักษรศาสตร์เลย กลับสอบเข้าตำรวจ ตอนนั้น อธิบัติเผ่า ศรียานนท์ ก็มีนโยบายว่าจะไม่รับคนนอก จะรับเฉพาะ

คนที่สำเร็จ ม.๖ หรือ ม.๘ จบ ม.๖ ก็มาเป็นพลตำรวจสักสองปี ม.๘ ก็หนึ่งปี ถึงจะมาสอบเป็นนักเรียนนายตำรวจ คือในตอนนั้นพี่จบเตรียมอักษรศาสตร์ก็ไปสอบเตรียม จปร. ตอนนั้นเตรียมทหารไม่มีไปสอบแต่เข้าไม่ได้เพราะตกวิทยาศาสตร์ แต่วิชาอื่นผ่านหมด วิทยาศาสตร์เขาให้หาความร้อนแฝงของเกลือแกง ตก

“เมื่อสอบเข้าทหารไม่ได้ ก็ไปสอบตำรวจก็สอบได้ แต่เป็นตำรวจที่พลตำรวจเอกเผ่า ศรียานนท์ เอามาใช้งาน ตำรวจในยุคนั้นมีสามแบบ แบบที่หนึ่งก็คือเป็นที่เข้าใจว่าเป็นตำรวจ แยกเป็นตำรวจรถถังบ้าง ตำรวจพลร่มบ้าง ตำรวจประจำอยู่โรงพักบ้าง อีกประเภทเป็นตำรวจสันติบาลไปสืบอะไรทั่ว ๆ ไป ประเภทที่สามเป็นตำรวจแบบตำรวจโจร เหมือนซีพี ซูซึย ใน เล็บครุฑ เป็นตำรวจลับ คือให้ไปสืบ แล้วก็ทำทุกสิ่งทุกอย่างแล้วแต่เขาจะใช้ ขึ้นอยู่กับพวกอัศวิน”

“(หัวเราะ) มิน่า เลยได้เรื่อง เล็บครุฑ”

“พี่ก็ไม่เคยบอกใครว่าพี่เคยทำงานอย่างนั้น แต่พี่ก็เห็นว่ามันไม่ไหว เพราะต้องไปมั่วสุมอยู่กับสิ่งชั่วร้ายต่าง ๆ คือ บางขณะก็ต้องทำอะไรไม่ค่อยจะถูกต้อง บางครั้งเขาก็ใช้ให้ไปทำสิ่งไม่ถูกต้อง เรียกว่าง่าย ๆ ว่าฆ่าคน สมัยก่อนเขาไม่ใช่คำว่าวิสามัญฆาตกรรม วิสามัญฆาตกรรม

แปลว่าตำรวจไปต่อสู้กับผู้ร้ายแล้วผู้ร้ายตาย แต่นี่ถ้าเป็นผู้ร้ายมาก ๆ เข้า เขาไม่ใช่ตำรวจไปจับหรือ เขาใช้พวกนี้ไปยิงแบบโจรยิงโจรแล้วเป็นที่รู้ ๆ ว่าไอ้นี้ทำ แล้วบางขณะก็ถูกตำรวจด้วยกันจับ เสร็จแล้วก็แ้วออกไปได้”

“มิน่า พี่ถึงเขียนเล็บครุฑได้สุดยอด เพราะมีประสบการณ์นี้เอง”

“เป็นตำรวจลับจริง ๆ เลย โดนตำรวจจับก็โดน โรงยาฝิ่นก็ต้องเข้า ในหมู่โจรก็ต้องเข้า ให้อ่านว่าใครเป็นใครแล้วไปรายงานเขาอีกที แล้วบางทีเขาก็สั่ง เฮ้ย ฉัตรชัยไปจัดการกับไอ้นี้”

“เขาก็ใช้พี่ถูกนะคะ เลยได้นักเขียนมาคนหนึ่ง (หัวเราะ)”

“พอไปเป็นแบบนี้ เรารู้สึกว่ามันไม่ดี มันบาปกรรม ก็เลยหันกลับมาทางอินโดโลยีตามเดิม”

คนถามกำลังมัน ทำเสียงตกใจ “ลาออกเลยหรือคะ”

“ออกเลย แล้วก็ไปเรียนที่อินเดีย ระหว่างที่ไปเรียน พี่ก็เขียนหนังสือด้วย แล้วก็ไม่ได้บอกใครว่าพี่ไปเรียนที่นั่น เพราะเพื่อนรุ่นเดียวกันไปอเมริกา ไปยุโรป มีเราไปอินเดีย อินเดียนี่เดินไม่ดีเหยียบอินะ (หัวเราะ) แต่มหาวิทยาลัยที่พี่เรียนเป็นที่ขอของที่นั่น คือ ยูนิเวอร์ซิตี

ออฟบอมเบย์ ถ้าจะเรียนทางด้านเทววิทยา ปรัชญาอันสูงสุด อักษรศาสตร์ และสันสกฤต ระหว่างนั้นมันใกล้ ๆ ก็บินไปบินมา แล้วก็เขียนไปด้วยไม่ให้เพื่อนรู้ ตอนนั้นเพื่อนก็เข้าใจว่าไปเข้าปาลาสต์ว เพราะตอนนั้นเป็นนักล่าสัตว์อยู่ด้วย จริง ๆ สำหรับหลักสูตรอักษรศาสตร์ที่บอมเบย์แค่สามปีเท่านั้น แต่พี่โดนไปห้าปี เพราะไม่ค่อยได้เรียน”

“ตอนนั้นเริ่มงานเขียนจากนวนิยายจริงๆ ก็ *ปฐพีเพลิง* ที่เพลินจิตต์ แล้วก็มา *มัสยา เล็บครุฑ* พอ *เล็บครุฑ* แล้วก็ไม่ต้องทำอะไรมากสบายแล้ว เงินเดือนมากกว่าร้อยตำรวจตรี ตอนนั้นเงินเดือนร้อยตำรวจตรี หกร้อยบาท พอเขียน *เล็บครุฑ* เสร็จ คุณเผ่าก็เรียกตัวเพื่อให้กลับไปทำงานอีกครั้ง ก็กำลังเขียน *ทูตนรก* ด้วย เรื่องเกี่ยวกับการแบ่งแยกดินแดนแบบที่เกิดขึ้นทุกวันนี้ แต่นั่นเมื่อหกสิบปีก่อน มาตามสองทาง แล้วคนหนึ่งที่มาตามพี่ นี่ไม่ใช่ใครหรอกก็ วสิษฐ เดชกุญชร แก่กว่าพี่สองปี วันหนึ่งวสิษฐเรียกเข้าไปที่กรมตำรวจอีกวัน พจน์ เกษะนันท์ เรียกไปกรมประมวลราชการแผ่นดิน อธิบัติ ตอนนั้นรู้ว่าเคยทำงานแบบนี้ ก็สั่งทำประวัติว่าเคยทำงานอย่างนี้ให้กลับมาทำ คราวนี้ให้ชั้นสัญญาบัตรไม่ต้องสอบเพราะมีดีกรีเทียบแล้ว แต่พี่ก็กระสับกระส่ายแล้ว เขียนหนังสือดังแล้ว ตอนนั้นพี่อายุ ๒๕ พ.ศ. ๒๕๐๐ ก็พอดีจอมพลสฤษดิ์ ธนะรัชต์ ปฏิวัติเสียก่อน”

“ตอนเขียนหนังสือนี้อ่านหนังสือไปด้วยไหม”

ตอบด้วยน้ำเสียงมั่นใจ “อ่านสิ พี่อ่านเยอะ ใครก็รู้ว่าเป็นนักเขียนต้องอ่านหนังสือเยอะ ถ้าไม่อ่านหนังสือ ก็เขียนไม่ได้ ต้องอ่านตลอด อ่านแล้วเราก็จะวินิจฉัยได้ว่า คนนี้เขาเขียนเป็นยังไง คนนี้อ่านแล้วสนุก คนนี้อ่านไม่สนุกแต่วิชาการเยอะ คนนี้ก็สนุกแต่เหตุผลไม่มีเลย เรียกว่า อ่านแล้วต้องวิเคราะห์ไปด้วย แล้วที่พี่เขียนหนังสือมาได้ทุกแนว นี่ไม่ใช่อะไร ชีวิตมันโลดโผนผจญภัยมาก เป็นเด็กเสเพลมาก่อน เป็นเพลย์บอยมาก่อน เข้าปาลาสต์วมาก่อน ก็เลยเขียนได้หลายแนว ได้เปรียบคนอื่นเขาตรงนี้”

“สมัยนั้น พ.ศ. ๒๕๐๐ ตอนที่พี่ดังแล้ว บรรยายภาศการอ่านในประเทศไทยเป็นอย่างไรบ้าง”

“ตอนนั้น ประชาชนคนไทย ๒๐ ล้านคนเอง ก็ดังเหมือนกัน แต่ไม่ดังเท่าเดี๋ยวนี้ เพราะเดี๋ยวนี้ ๖๗ ล้านคนนะ (พ.ศ. ๒๕๖๐)”

“ถือว่าหนังสือ พล นิกร กิมหงวน นี่เป็นหนังสือในดวงใจไหม”

“เมื่อตอนเด็ก ๆ ต้องถือว่าเป็นหนังสือในดวงใจ เพราะอ่านแล้วสนุก ครั้นเราเรียนสูงขึ้น เราก็หันมามองอีกที เราก็เห็นว่าความรู้อย่างไม่ค่อยมีเท่าไร การเขียนนี่ยังอ่อนเหตุผลไปหน่อย ครั้นเรียนสูงขึ้นมามาก ๆ และเราเจริญเติบโตมีความรู้มากขึ้นขนาดนี้ เราก็รู้ว่า เราจะ

มาถูกครูที่เคยสอนเรามาไม่ได้ เราต้องยกให้ท่านเป็นอาจารย์แล้ว ตอนที่พี่ตั้งเต็มทีสัก พ.ศ. ๒๕๐๔ - ๒๕๐๕ พี่ก็มาบริหารหนังสือ ก่อนจะมาเป็น *ขวัญเรือน ศรีสยาม* พี่จะเชิญนักเขียนรุ่นอาลัยกลับมาเขียนอีกครั้ง เพราะระลึกถึงบุญคุณที่ท่านปลูกฝังการอ่านการเขียนผ่านหนังสือของท่านให้เรา ตอนนั้นพี่มีอำนาจบริหารเพราะเป็นที่ปรึกษาใหญ่ แต่ก็ไม่ทัน ท่านเสียชีวิตเสียก่อน ท่านอายุน้อย ๕๘ เท่านั้น ขณะนั้นท่านก็เขียนหนังสือเรื่อง *ศาลาโกหก* ให้บรรลือสาส์น ซึ่งเป็นที่ตั้งของศรีสยาม ศรีสยามนี่พี่เป็นคนตั้งชื่อให้เอง แล้วเขาก็กระจายมาเป็นขวัญเรือน เลยตั้งเป็นชื่อบริษัทว่าศรีสยาม”

“พี่เขียนเพชรพระอุมา ตอนไหน”

“ตอนปี ๒๕๐๗ แรงบันดาลใจมาจากประสบการณ์ชีวิต เพราะพี่เป็นนักเดินป่าเก่า นักเล่นปืน นักล่าสัตว์ แล้ววัตถุดิบมีพร้อมอยู่ในสมองอยู่แล้ว แต่ที่เจียบไว้ไม่ยอมเขียนเพราะรุ่นอา ท่านมาลัยชูพินิจ ท่านยังมีชีวิตอยู่ ท่านเขียน *ชุดล่องไพร* พี่ไม่ต้องการไปก้าวก่าย พอท่านเสียชีวิตไปแล้ว พี่จึงคิดเขียน *เพชรพระอุมา*”

“ได้อ่านของฝรั่งด้วยไหมคะ”

“อ่านมาเหมือนกัน เอช ไรเดอร์ แฮ็กการ์ด ก็อ่าน มันเป็นหลักเกณฑ์ในการเดินป่า ผจญภัยในป่ามันเป็นแบบนี้ แต่เราเอาบรรยากาศของทางเอเชีย เป็นของคนไทย ประสบการณ์ของเราที่เราล่าสัตว์มาใส่ เพราะของฝรั่งเขาไม่มีประสบการณ์แบบนี้ เขาไปทางด้านอาฟริกา ไปตามหาสมบัติ เขาก็บอกของคิงโซโลมอน เราก็นั่งไปทางด้านอินดู เทพเจ้าทางด้านนี้ เราต้องพระคิเว พระอุมา..”

“เชื้อไหมคะ ยุคสมัยนี้ยังมีเด็กอ่าน เพชรพระอุมา อยู่”

ยิ้มพราย “พี่ยังแปลกใจอยู่อย่างนะ คือเรื่องของพี่จะอ่านเป็นรุ่น ๆ ก็หมดไป แต่เพชรพระอุมานี้ แปลก มันไม่หมดรุ่น ตั้งแต่เด็กเริ่มอ่านหนังสือเป็น ไม่จำกัดอายุ ตั้งแต่ชนชั้นกรรมาชีพไปจนถึงพีเอชดีก็อ่าน พี่ก็รู้สึกดีว่าที่เราลงทุนลงแรงแล้วก็ใช้เวลาตั้ง ๒๕ ปีกว่าเขียนก็ไม่เสียหลายเหมือนกัน ชีวิตพี่อยู่ได้ทุกวันนี้ ก็ได้ *เพชรพระอุมา* จุนเจือ มันมีการอ่านแบบสามพีเรียด ถ้าเด็กอ่านก็จะสนุกอ่านเอาแต่สนุกอย่างเดียว พอเป็นวัยรุ่นก็จะอ่านด้วยความรู้สึกอีกอย่างว่ามีจริงไหม พอปริญญาตรี ปริญญาโท ปริญญาเอกเริ่มจับแล้ว ว่า อันไหนเขียนพลาดพลังหรือเปล่า เผอิญว่าเราเขียนไม่ว่าจะตามหลักวิชาอะไร เราศึกษามาก่อน เราไม่มีข้อผิดพลาด เมื่อเขาชำนาญทางโบราณศาสตร์ ชำนาญทางป่าไม้ ชำนาญในการล่าสัตว์ ชำนาญ

ในอารูปีน หรือชานาญในปรัชญาต่าง ๆ เขามาดูแล้วมันชนกับของ เขาได้ เขาก็ยอมรับนับถือว่า อ้อ มันรู้จริง มันถึงไม่ตายไง หรือจะพูด ง่าย ๆ ถ้าไม่มีความรู้ทางแพทยศาสตร์ แต่จะเขียนยังไง นางเอกเป็น แพทย์ เป็นศัลยแพทย์ก็ไม่ยากอะไร เราก็คงไปคบหมอสักคน (หัวเราะ) แล้วก็สอบถามเขากรณีอย่างงี้มันเป็นยังไง เตียวเขาก็บอกเรา จะเป็น นักเขียน เราารู้ดีว่าต้องเป็นพหูสูต ต้องเป็นผู้รู้ และความรู้มีได้หลาย อย่าง หนึ่ง เรียนมาโดยตรงจากสถาบัน สอง เรียนจากสิ่งแวดล้อม รอบตัว สาม เจาะไปหาคนแต่ละคน สี่ เรียนจากประสบการณ์ด้วย ตัวเอง เราไม่รู้อะไร เราก็กถามผู้มีภูมิ”

ผู้ร่วมสัมภาษณ์ชายยกมือถามว่า “อยากถามเรื่องของไสย- ศาสตร์ซึ่งอยู่ในเรื่องเพชรพระอุมา”

พนมเทียนตอบทันทีว่า “ถึงพี่จะเรียนมาทางวิทยาศาสตร์แต่ ตอนเด็ก ๆ คุณตาสอนมา ได้ศึกษามา มันพูดยากเหลือเกิน ถ้าใคร คิดว่าตัวเองเป็นนักวิทยาศาสตร์และมีการศึกษาดีแล้วจะปฏิเสธไม่ เชื่ออย่างเด็ดขาด แต่ถ้าศึกษาให้สูงขึ้น และอยู่ในโลกนี้ให้นานกว่า นั้นแล้ว สิ่งนี้มีจริง ไม่ใช่ไม่มีจริง แต่ในการมีจริงนี้ไม่สามารถจะพิสูจน์ ได้ว่ามีจริงไปทุกคน มันขึ้นอยู่กับพื้นเพพื้นฐานการเป็นมาหรือแหล่ง กำเนิดของคน ๆ นั้นด้วย คน ๆ นี้เรียนแล้วรู้ แต่อีกคนอาจเรียนแล้ว ไม่ได้อะไรเลย มันเป็นอย่างนี้ อยู่ที่ภูมิกำเนิดคนด้วย อยู่ที่ความเชื่อ

ถือด้วย อยู่ที่สมาธิทางจิตด้วย พุดง่าย ๆ ก็คือจิตศาสตร์ชั้นสูงนั่นเอง ไสยศาสตร์นะ ถ้าพูดว่า ไสยะ วิชาแห่งการหลบ มันมีที่ไหน แต่ ความจริงมันคือจิตศาสตร์”

“ในเพชรพระอุมาจะมีการชนกันของศาสตร์สองศาสตร์นี้อยู่ บ่อย ๆ”

“ถ้าคุณอ่าน คุณจะรู้ ตัวรพินทร์เองใช้ไสยศาสตร์ตลอดเวลา แต่ จะพูดเป็นวิทยาศาสตร์ตลอด เพราะรู้ว่าพูดไปแล้วคนอื่นไม่เข้าใจจะ ว่าตัวเองบ้า หรือตัวเองก็จะถูกดูหมิ่น จะปฏิเสธตลอดเวลา ถ้าคุณ อ่าน คุณจะเข้าใจได้”

“เนื้อหาส่วนนี้จะเป็นตัวดึงดูดให้นักอ่านชอบค่อนข้างเยอะอยู่ เหมือนกันนะครับ มันเหมือนเป็นการแข่งขันกันอยู่ในที่ระหว่าง ไสยศาสตร์และวิทยาศาสตร์ และโลกใหม่กับโลกเก่าด้วย”

“ใช่ โลกใหม่กับโลกเก่า แล้วรพินทร์เองก็ไม่เคยยืนยันกับ นายจ้างเขาเลยว่าสิ่งนี้มันเป็นจริงอย่างนี้ ๆ นะ จะพูดเป็นวิทยาศาสตร์ หมด ว่ามันเป็นอย่างไรนั้นอย่างนี้ต่างหาก แม้กระทั่งการเดินก็เหมือน กัน ทำไมเดินตามรพินทร์กันไม่ทัน รพินทร์ก็บอกว่าผมเดินสามก้าว คุณเดินก้าวเดียว จะไปทันได้อย่างไร ความจริงไม่ใช่ มันมีคาถาจริง ๆ คาถาการเดินป่า ตัวเองทำไม่ได้นะ แต่เจอพระธุดงค์ ถามท่านธุดงค์

จากเนปาลลงมาถึงตอนเหนือของพม่ามาได้ยังไง ท่านว่าสักสองเดือนก็มาถึงแล้ว แล้วมายังไง ตั้งจิตภาวนามา มีจุดหมายอยู่ในหัวก็แสดงว่ามีคาถาย่นระยะทาง ไม่งั้นไอ้โหดินมา แล้วไม่ใช่เดินธรรมดาด้วย ตัดป่าตัดเขามาซะ แล้วอย่างเรื่องเพชรพระอุมาที่เขียนเอาไว้ ที่เป็นลายแทง มีคนเอามาเขียนแล้ว เป็นดอกเตอร์เกี่ยวกับด้านนี้ เขาบอกว่า ลายแทงเพชรพระอุมาเป็นไปตามนั้นจริงๆ”

“ตรงตามภูมิศาสตร์ที่มีจริงใช่ไหม”

“อยู่ที่ทิเบต แถบหิมาลัย อย่างรพินทร์เดินออกจากแม่ฮ่องสอน คิดยังไงถึงเดินออกไปถึงโน่นได้ ถ้าหากไม่มีวิชาแบบนี้ แล้วคนที่ไม่ไปด้วยไม่รู้ตัวหรอกเมื่อตามหลังเขาไปถึง แต่เราก็ไม่เคยบอก รพินทร์ไม่เคยบอก บอกแค่ผมเดินสามก้าว คุณเดินก้าวเดียว”

“รู้สึกว่ารพินทร์กะล่อนมากในการตอบคำถาม” ผู้ร่วมสัมภาษณ์ว่า

“รพินทร์ยังไม่กะล่อนเท่าแกงชาย แกงชายกะล่อนมากกว่า”

“พนมเทียนเน้นเขียนเรื่องไปทางมนุษยธรรม จริยธรรม”

“ทุกเรื่อง ไม่ว่าจะเป็นเรื่องไหน ผมจะดำรงเรื่อง Humanity ไว้ เป็นสำคัญที่สุด

“ตอนนี้ยังอ่านหนังสือสมัยใหม่อยู่ไหม”

“โดยหน้าที่จำเป็นจะต้องอ่าน แต่ด้วยที่อายุมาก สายตาชักไม่ค่อยดีแล้ว ถ้าไม่จำเป็นจะไม่อ่าน อย่างอ่านหนังสือพิมพ์รายวัน ครึ่งชั่วโมงก็ต้องพักแล้ว ตามันเริ่มแสบขึ้น แต่มีอยู่ข้อหนึ่ง นักเรียนอักษรศาสตร์จะต้องรู้ เขาบอกว่า การอ่านทำคนให้เต็มคน Reading make a full man จริง ๆ นะ คนเราจำเป็นจะต้องอ่าน ไม่เคยเห็นคนอ่านหนังสือคนไหนมันจะโง่สักคน (หัวเราะ) Reading make a full man ไม่ได้หมายถึงผู้ชาย แต่แมนในที่นี้หมายถึงคนทั่ว ๆ ไป มีความหมายอย่างนี้ การอ่านทำคนให้เป็นคนได้เต็มคน”

“ถ้าให้แนะนำหนังสือสำหรับเยาวชนอายุ ๑๒ ถึง ๑๘ ปี จะแนะนำเล่มไหน”

“มันก็ลำบากนะ เพราะความรู้สึกรู้สึกนึกคิดมันไม่เหมือนกัน ถ้าจะทำให้เด็กรักในการอ่านได้ ต้องทำให้เด็กเกิดความรู้สึกสนุกก่อน อ่านแล้วสนุก ก็ขอเอาตัวเองเข้าไปเทียบ อ่านแล้วซาบซึ้งก็ ป.อินทรปาลิต เหมาะที่สุด จะช่วยให้เด็กรักในการอ่านหนังสือ ส่วนเมื่อเขาเรียนขึ้นไปสูงแล้ว เขาอาจจะหันมาดูถูกว่านี่มันเรื่องไร้สาระ นั่นก็เป็นเรื่องความรู้สึกนึกคิดของเขา แต่มันก็ทำให้เขาเป็นคนรักหนังสือก่อน รักการอ่าน แล้วถ้าเขาเป็นคนมีสตินึกคิดจริง ๆ เขาจะไม่มาดูถูก ป.อินทรปาลิต ว่าเป็นคนไม่มีความรู้ เขาจะเห็นว่า อ่อ

นี่คือครูคนแรกของเรา ครูที่สอนเรา ไม่ต้องมากประถมฯ ๔ สอน กอขอ บัญญัติไตรยางค์เรา พอโตมาเจอครูสอนคณิตตรีโกณฯ เรา จะไปดูถูกครูที่สอน กอไก่ ขอไข่ เรามา ก็ไม่ถูก และถ้ารักทางด้าน อักษรศาสตร์ จริง ๆ อย่าลืมห่าน รัชกาลที่หก ท่านชิต บุรทัต และ สุนทรภู่”

“สิ่งที่เป็นแรงบันดาลใจในชีวิตของพนมเทียน”

“แรงบันดาลใจก็เป็นพระรูปรัชกาลที่หกที่สร้างไว้ กราบไหว้ท่าน ตลอดเวลา แลกอยู่อย่างจะเล่าให้ฟังไม่เกี่ยวกับการสัมภาษณ์นะ ตอนที่ยังเรียนอยู่ ม.๕, ม.๖ ยังไม่ได้เขียนหนังสือ เรียนอยู่ สุทธิวราราม อยู่แถวเจริญกรุงตอนใต้ อยู่ใกล้ ๆ สวนลุมพินี เย็น ๆ พี่ก็นั่งรถรางมาที่พระรูป ร.๖ ตอนนั้นนะ ท่านยังไม่สูงตระหง่าน ขนาดนี้ ท่านยังตั้งอยู่ในศาลเดี่ยว ๆ พี่มาวิ่งเล่นอยู่คนเดียว แล้วก็ยกมือไหว้ลูกอยากเขียนหนังสือ ขอให้ลูกเขียนหนังสือสำเร็จเถอะ กราบไหว้ท่านทุกวัน งานท่านมีอะไรก็เอามาอ่าน ๆ แล้วตอนนั้นเรื่องแรกที่ออกไปสู่สาธารณชน ตอนที่ยังเรียนหนังสืออยู่ คือ *จุฬาทริศูณ* ไม่มีการนัดแนะอะไร ครูแก้วเห็นก็เอาไปทำบทเพลงให้ ครูเอื้อเห็นก็เอาไปแต่งทำนองให้ ร้องดังไปหมดทั้งประเทศไทย แล้วก็เอาไปทำละครวิทยุ ไปทำละครเวที เก็บเงินได้มากสุดในระยะเข้าที่เฉลิมไทย

เฉลิมไทยเพิ่งสร้าง พ.ศ. ๒๔๙๓ แล้วมันเป็นไปได้ไง เงินนั้นเขาเอาไป เสริมสร้างฐานพระบรมรูปให้สูง”

“(ตื่นเต๋น) *ชนลูกเลย*”

“หลักการทำงานที่ยึดถือมาโดยตลอดคืออะไร”

“แต่งเรื่องให้มันสนุกและให้มีเหตุผล ให้คนคล้อยตามและมี เหตุผลไปด้วยว่า เขาจะเชื่อได้ขณะที่เขาเปิดอ่าน แต่เมื่อเขาเลิกอ่าน แล้วจะว่าไอ้มันโกหก ก็ช่างมัน ขอแค่ตอนเปิดอ่านเขาคล้อยตาม เรา นั้นหมายถึงเราเอาเหตุผลมาใส่ นี่ละหลักการ”

“ต้องสนุกด้วย”

“ต้องสนุก จะสนุกยังไง เราต้องอ่านก่อน เราต้องรู้สึกสนุก ก่อนแล้วคนอื่นถึงจะสนุกด้วย อย่างที่เคยพูด ๆ ให้ฟังตามที่ต่าง ๆ เกี่ยวกับนักประพันธ์ บางที่เราเขียนสนุกแล้ว คนอื่นอ่านอาจจะไม่สนุก ก็ได้ แล้วถ้าเราเขียนแล้วอ่านไม่สนุก คนอื่นมันจะไปสนุกได้อย่างไร อันนี้จริง ๆ นะ นักเขียนต้องรู้ดี นักเขียนต้องเป็นพหูสูต เป็น ผู้รอบรู้ในสิ่งที่เราจะเขียน คนเราเกิดมาจะไปรู้ดีทุกอย่างได้อย่างไร โดยพื้นฐานไม่รู้ทุกอย่าง แต่ศึกษาได้ อย่างน้อยก็ถามเขา ถามผู้รู้เขา เพราะฉะนั้นคนเป็นหมอถึงพูดว่าพนมเทียนรู้หมด ศัพท์วิชาการ

แพทย์เป็นยังไง อากาการเป็นยังไง รักษาายังไง ยาอะไรยังไง เราก็มีเพื่อนเป็นหมอม หมอผู้ชายไม่ค่อยจะบอก เราก็หาหมอฟู้หญิง”

“อยากรู้ว่าพนมเทียนจะไม่เขียนงานแบบไหน”

“เรื่องเกี่ยวกับประวัติศาสตร์ไทย ประวัติศาสตร์จีน เพราะไม่ชำนาญ ถ้าชำนาญจะเขียนให้หมด เพราะไม่รู้ว่ามีพระร่วง พระนเรศวรเขาพูดกันยังไง เครื่องใช้ประจำวันเป็นยังไง มีอะไรบ้างก็ไม่รู้ จีนก็ไม่รู้ แต่ถ้าเป็นแซกซูตี”

“จะไม่เขียนในสิ่งไม่รู้ใช่ไหมครับ” ผู้ร่วมสัมภาษณ์ถาม

“ใช่ เพราะเหตุที่เราหลอกคนที่ไม่รู้ได้ แต่คนที่รู้เขาก็ทักท้วงเราแล้วเขาก็ไปบอกคนอื่นว่าไอ้ฉันไม่รู้จริง เราก็จะไม่มีชื่อ เพราะฉะนั้นเราต้องรู้ในสิ่งที่เราเขียน”

พนมเทียนได้แสดงผ่านถ้อยคำที่เล่าให้ฟัง ถึงความมุ่งมั่นในการจะเป็นนักเขียน ประสบการณ์การเลือกและการใช้ชีวิต การเก็บเกี่ยวชิ้นเชิงทางวรรณศิลป์จากการศึกษาหาความรู้และการอ่าน ตลอดจนการเขียนอย่างไม่หยุดยั้งรั้งรอและมีความสุข ทุกอย่างได้ส่งให้นักเขียนคนนี้ก้าวขึ้นสู่แท่นเกียรติยศแห่งชีวิตนักประพันธ์ในฐานะศิลปินแห่งชาติ สาขาวรรณศิลป์ ในปี ๒๕๔๐ และก้าวขึ้นสู่แท่น

เกียรติคุณยอดเยี่ยมตลอดกาลจากผลงานชุดเพชรพระอุมา และศิวาราตรี เกียรติยศแห่งชีวิตและแห่งความนิยมจากมหาชนนี้ เป็นประดุกเพชรยอดสุดบนมงกุฎวรรณศิลป์ของ “พนมเทียน” หรือ ฉัตรชัย วิเศษสุวรรณภูมิ

เพราะการอ่านจึงก่อเกิดนักเขียน เพราะการเขียนจึงก่อเกิดนักอ่าน

ความเป็นคนเต็มคนจึงเกิดขึ้นทั้งนักอ่านและนักเขียน

คุณสุกัญญา ชลศึกษ์ (ภรรยา อโศกสิน)

นักเขียนและศิลปินแห่งชาติ สาขาวรรณศิลป์ พ.ศ. ๒๕๓๑

อ่านหลากหลายไม่เสียคนอะไร

"หนังสือมีคุณค่าทั้งนั้น
ไม่ว่าจะใครเขียน
เราก็สามารถจะเก็บเอาสิ่งที่คิดได้
แต่ขอให้เป็นหนังสือที่ดี
ในเกณฑ์ที่เราพออ่านได้
ดิฉันก็อ่านหลากหลายมาแล้วแต่เด็ก
ก็ไม่ได้เสียคนอะไร
เลยทราบว่าการอ่านหนังสือ
เราอ่านได้ทั้งสิ้น"

กฤษณา อโศกสิน นามปากกาอันเลื่องชื่อที่นักอ่านนิยายต้องรู้จัก และเคยอ่านผลงานของท่านมาแล้วไม่มากนักน้อย อาทิ *น้ำผึ้งขม*, *เสื้อสีฝุ่น*, *น้ำเซาะทราย*, หรือ *สวรรค์เพียง* จากผลงานกว่า ๑๔๐ เรื่อง ที่มีภาษาสละสลวย มีเอกลักษณ์ สะท้อนความเป็นจริงของมนุษย์ และได้รับความนิยมสูงจากผู้อ่านมายาวนานกว่า ๖๐ ปี มีจุดเริ่มต้นจากชอบอ่านหนังสือ

“ตอนเด็กๆ เริ่มการอ่านอย่างไร”

คุณกฤษณายิ้มพราย “พี่อ่าน *ขุนช้างขุนแผน* โดยอัตโนมิติ เพราะที่บ้านรับหนังสือพิมพ์ประจำวัน ในนั้นมีภาพของ เหม เวชกร เป็นนิยายภาพเรื่องขุนช้างขุนแผน ไม่แน่ใจว่ามีกลอนประกอบด้วยหรือเปล่า แต่ว่าเริ่มจากการอ่านนิยายภาพเรื่องนี้แหละ

หลังจากนั้นมาอ่านเรื่องของ ป.อินทรา ปาลิต ทั้งชุดที่ตกลงขบขันและไศกเศร้า ตอนนั้นเข้าเรียนที่โรงเรียนราชินีแล้ว เวลาปิดเทอมกลับบ้านที่อยู่ยุราก็อ่าน แต่จำไม่ได้ว่าเอาหนังสือมาจากไหน อาจจะขอยืมจากคนที่เขามิมาอ่าน”

“ทราบว่าสมัยเรียนราชินีมีแอบอ่านหนังสือกัน”

“ใช่ มีแอบอ่านหนังสือ มีหนังสือของดอกไม้สด, ดวงดาว, อ.เปลื้อง ณ นคร, ฮิวเมอริสต์”

“สมัยนั้นเรื่องที่เป็นขวัญใจของเด็ก ๆ คืออะไร”

“อ้อ ก็นวนิยายเรื่อง *ความรักยังล้น* ของสุภาวดี ลงในนิตยสาร โบว์แดง คุณสุภาวดีเขียนหนังสือไม่นานมาก ตอนหลังก็ไม่ได้เขียนอีก แต่สมัยนั้นพี่กับเพื่อน ๆ ซึ่งเป็นเด็กผู้หญิงทั้งนั้นชอบมาก”

“มีเล่มไหนใหม่คะที่คนแอบอ่านสมัยนั้น และยังเป็นที่ยิยมอยู่ถึงสมัยนี้”

“น่าจะเป็นเรื่องของดอกไม้สด, ดวงดาว, ยาขอบ ที่ติดมากคือ *ผู้ชนะสิบทิศ* ของยาขอบ ชื่อเองทั้งแปดเล่ม ชื่อทั้งชุด เมื่อโตและมาทำงานแล้ว”

“แล้วงานของ ม.ร.ว.คึกฤทธิ์ล่ะคะ”

“สำหรับพี่มาอ่านตอนหลัง ๆ แล้ว ก.สุรางคนางค์ *บ้านทรายทอง* ก็มาอ่านช่วงเรียนมหาวิทยาลัย ตอนเด็กได้อ่านไม่มาก เพราะหนังสือมีน้อย และอยู่โรงเรียนประจำ ที่ได้อ่านเพราะเพื่อนเอาหนังสือใส่ตะกร้ามาโรงเรียน เขาคงเอาหนังสือของคุณแม่มา”

“ครูห้ามไหมคะ”

(ปฏิสเสธทันที) “ไม่ค่ะ เพราะครูเห็นว่าหนังสือที่อ่านกันเป็นหนังสือดี”

“มีเรื่องไหนที่ครูเห็นแล้วเก็บยึดไปไหมคะ”

“ไม่มีค่ะ เพราะเพื่อนจะมีแต่ของดอกไม้สด, ดวงดาว ร. จันท-พิมพ์, ก.สุรางคนางค์, สันต์ เทวรักษ์, พ.เนตรรังษิณี, แม่อนงค์ น.ประภาสภิต, ยาขอบ นิดหน่อย ส่วนใหญ่จะอ่านตามเพื่อน เขามีอะไรเราก็อ่านอย่างนั้น ไม่ได้มีสิทธิ์เลือก”

“ช่วงที่ทำงานแล้วกับตอนเป็นเด็ก การอ่านหนังสือแตกต่างกันไหม”

คุณกฤษณาตอบทันที “ตอนเด็กอ่านสนุกกว่าตอนโตนะคะ เพราะตอนเด็กเรายังรู้ไม่มาก แต่เมื่อโตขึ้นก็รู้อะไรมากขึ้น เราแยกแยะได้พอสมควร พบสิ่งที่ไม่ถูกใจเรา เราก็ไม่อ่านอีก”

“วิธีพิจารณาการอ่านต่างกันไหมคะ”

“น่าจะต่างนะคะ แต่ส่วนใหญ่อ่านอะไรแล้วจะไม่ค่อยได้ย้อนกลับไปอ่านสองเที่ยว สามเที่ยว คืออ่านเมื่อตอนเด็กแล้วประทับใจเล่มไหนก็ฝังใจ จดจำไว้อย่างนั้น ว่าอะไรเป็นยังไง”

“อ่านหนังสือแปลบ้างไหม”

“อ่านค่ะ อ่านหนังสือง่ายๆ อย่างพวก *เต๋ลมา* ริเบคก้า *ต้นรักดอกโคก* (*Wuthering Heights*) *สี่ตรุณี* เป็นงานคลาสสิกที่รู้จักกันดี โทมาก็อ่านงานแปลของอมราวดี ชูดแมรี คอลเรลลี่”

“หนังสือแปลกับหนังสือไทย อันไหนมีอิทธิพลในงานเขียนของคุณมากกว่ากัน”

“หนังสือแปลมีอิทธิพลมากที่สุด งานเขียนระยะแรกจะติดสำนวนแปล มองออกเองว่าติดสำนวนแปล แต่มาคิดดูว่าไม่ควรจะเปลี่ยน เพราะเป็นประวัติศาสตร์ของเรา ว่ายุคนั้นติดสำนวนแปลเหมือนกัน”

“ในงานชิ้นไหนคะ”

“ในงานเขียนเรื่องสั้นสมัยแรก ๆ ที่ลงในศรีสัปดาห์ จะติดสำนวน แปลมาก คือภาษาพูดก็เป็นสำนวนภาษาเขียน อาจเพราะคุณแม่ เป็นนักอ่านเรื่องแปลตั้งแต่สมัยโบราณ ยังจำได้ว่านางเอกชื่อ พอลลิน มาวิน แต่จำชื่อเรื่องไม่ได้ แต่ว่าสนุกมาก เป็นชุดซีรี่ย์ที่ติดมาก อาจ จะติดสำนวนแปลมาตั้งแต่ตอนนั้น เล่มเล็ก ๆ บาง ๆ ก็จำไม่ได้ว่าใคร เป็นคนแปล”

“พอมานั่งเขียนหนังสือแล้วการอ่านเป็นยังไงบ้างคะ”

“พอมานั่งเขียนหนังสือก็อ่านน้อยลงกว่าสมัยที่ยังไม่ได้เขียน”

“แล้วการอ่านเพื่อนำมาใช้ประโยชน์นี่อ่านบ้างไหม”

“ไม่ค่อยได้ใช้ เพราะกลัว ไม่กล้าติดใครเป็นพิเศษ เพราะกลัวจะ ติดสำนวนเขามา อยากจะเกิดด้วยตัวของตัวเอง แต่ก็ยังติดตามอ่าน นักเขียนบางคน เช่น ยาขอบ อยู่บ้าง เพราะยังงี้ก็ติดสำนวนท่านไม่ได้ อยู่แล้ว เพราะสำนวนท่านมีลักษณะเฉพาะ”

“กลัวติดเรื่องไทย แล้วเรื่องแปลยังอ่านอยู่ไหม”

“ก็ยังอ่านอยู่ มีทุกช่วงระยะ อย่างช่วงแรกจะชอบอ่านนิยาย

อย่างเดียว แต่ต่อมาก็ชอบอ่านพวกสารคดีความรู้มากขึ้น โดยเฉพาะ เกี่ยวกับข้อมูลที่เราต้องนำไปสอดแทรกในนวนิยายที่เราเขียน”

“เพราะฉะนั้นเห็นประโยชน์ของการอ่าน”

“ก็เห็นประโยชน์หลากหลาย คือเราไม่ได้เจาะจงว่าต้องเป็น นวนิยาย จะเป็นอะไรก็ได้ ตอนหลังนี้ชัดเจนมากเมื่อไปอ่าน พระปฐมสมโพธิกถา แล้วมาตั้งนามปากกา “สไบเมือง” ทำให้เกิด แรงบันดาลใจในการเขียนนวนิยายแนวธรรมะออกมา ๖ เล่ม มันเป็น ความประทับใจที่เกิดขึ้นอย่างกะทันหัน เพราะเราอ่านหนังสือมา เยอะ คือเคยอ่านหนังสือธรรมะเหมือนกัน แต่ไม่ได้ถึงขนาดนี้ก็อยาก จะเขียนแนวธรรมะเท่าเล่มนี้”

“เท่ากับพระปฐมสมโพธิกถาเป็นแรงบันดาลใจในการสร้างงาน ๖ เล่ม ว่าด้วยศีลห้าและกาฬกษี แล้วมีความพอใจไหมคะ”

“ก็พอใจในระดับหนึ่งนะคะ ยังคิดว่าอยากจะเขียนให้ลึกและ แกร่งกว่านั้น แกร่งในเชิงธรรมะ ปรัชญาธรรมะให้มากกว่านั้น ให้ แน่นขึ้นไปอีก ก็วางแผนไว้เหมือนกัน แต่ไม่แน่ใจว่าจะมีเรี่ยวแรงทำ หรือเปล่า ขนาดว่าแนวธรรมะที่เขียนก็สั้น ๆ เล่มบาง ๆ”

“ในโอกาสที่น้อง ๆ นักเขียน นักวิจารณ์ มารวมตัวกัน ทำงาน วิจารณ์งานของกฤษณา อโศกสิน ในช่วงอายุครบ ๘๐ ปี เป็นศาลา เก้าเหลี่ยมยอดมงกุฎ เรียกว่าเป็นการรวมตัวกันของนักอ่าน นักวิจารณ์ มีความเห็นอย่างไรคะ”

“ตอนแรกงมาก เพราะตัวเองไม่เคยดั่งเรื่องราวที่ตัวเองเขียน ออกมาเป็นประเภท ๆ เพราะคิดอะไรก็เขียนไป แต่คุณชมัยภรมี ความสามารถที่ดึงออกมาเป็นประเภท ๆ ได้ แต่ก็เห็นจริงด้วย เพราะ ทำมาโดยตลอดแต่ไม่ได้สังเกต ไม่ได้ย้อนกลับไปดูตัวเอง คือจบเรื่อง นี้ก็ขึ้นเรื่องใหม่อยู่ตลอด ไม่ได้กลับไปดู”

“มีหลักการในการทำงานเขียนอย่างไร”

“ตลอดเวลาที่ทำงานมา คิดว่าไม่มีหลักการเขียนใด ๆ ทั้งสิ้น พอนึกอยากเขียนก็ผูกเรื่องขึ้นมา ตั้งตัวละครขึ้นมา ไม่ขึ้นอยู่กับ กฎเกณฑ์ใด ๆ คิดว่าน่าจะเหมือนคนปรุงอาหาร ไม่ได้มีสัดส่วนอะไร แรกเริ่มเขาเริ่มต้นกะสัดส่วนได้ถูกต้อง และต่อมาเขารู้ว่าสัดส่วนนั้น ใช้ได้ก็ทำแบบนั้น ดิฉันก็คงแบบนั้น เพราะแรกเริ่มไม่สันทัดนัก แต่ ด้วยความเป็นคนเจ้าระเบียบสักหน่อย ก็เลยกะสัดส่วนให้ตัวเองเข้ากับอะไรต่ออะไรตลอด พอมาเขียนหนังสือก็เลยกะสัดส่วนของเรื่อง บทบาทตัวละครแต่ละตัวว่าพอแล้วหรือยัง ถ้าพอก็พอ จะไม่เพิ่มเติม ให้มันกว้างออกไปจนเรื่องบวม ก็เข้าใจตรงนั้น”

“ก็แสดงว่าการกะสัดส่วนนี้เกิดในครั้งแรก และหลังจากนั้นจะรู้ และชำนาญมากขึ้น การกะสัดส่วนมาจากการอ่านด้วยไหม”

“น่าจะอย่างนั้น เพราะเราทราบว่าจะหนังสือคือยังไง เขาเขียนยังไง เราทราบตั้งแต่เด็กแล้ว เราทราบว่า ดอกไม้สด, ดวงดาว, ร.จันท- พิมพะ, สันต์ เทวรักษ์, พ.เนตรรังษี ท่านเขียนอย่างไรที่ทำให้เรา ประทับใจและให้เราติดตาม เหมือนเป็นนักเขียนที่เราศรัทธา”

“พอสรุปออกมาได้ใหม่ว่าหนังสือดี มันมีองค์ประกอบอะไร”

“อย่างแรกอ่านแล้วต้องสนุก แล้วก็ประทับใจพระเอกนางเอก เป็นอย่างที่สอง สาม เหตุการณ์ในท้องเรื่องต่าง ๆ ผู้ประพันธ์ต้อง เข้าใจจัดสรรให้เป็นกระบวนการขึ้นมา อันนี้มาสรุปได้ที่หลังนะ แต่ ตอนเขียนใหม่ ๆ ก็ไม่ได้คิดมากขนาดนี้”

“เรื่องการอ่านเป็นส่วนหนึ่งในชีวิตมากพอ ๆ กับการเขียน ใช้ไหมคะ”

“ก็พอ ๆ กัน แต่ตอนหลังการอ่านโดยเฉพาะนวนิยายค่อย ๆ ลด ระดับลง เพราะเราเป็นคนเขียนนวนิยาย ฉะนั้นก็ต้องเป็นนวนิยายที่ น่าสนใจมาก ๆ เราถึงจะอยากอ่าน”

“มีไหมคะหนังสือรุ่นหลังๆ ที่พี่อยากจะอ่าน”

“ส่วนมากจะอ่านหนังสือยากๆ ที่เขาไม่ชอบอ่าน คือนักอ่านทั่วไปไม่ได้ทันนึกถึง เช่น เวงลีขาว ของแดนอรัญ แสงทอง จะชอบอ่านอย่างงั้น แต่เวลาเขียนไม่ได้เขียนอย่างนั้นเพราะคนละแนว คืออ่านในสิ่งที่เราไม่ได้เขียนเพื่อประเทืองปัญญา และสร้างความต่าง และเราอยากทราบว่า เขาไม่ใช่เขียนในกลุ่มเดียวกับเรา เขาคิดยังไงเขาเขียนยังไง”

“ถ้าสุกัญญา ชลศึกษ์ ไม่เขียนหนังสือ กฤษณา อโศกสิน จะเป็นอะไร”

“ก็ไม่ทราบเหมือนกัน ไม่เคยคิด (หัวเราะ) เพราะเขียนหนังสือมาตั้งแต่อายุสี่สิบ คือถ้าไม่เขียนหนังสือ ดิฉันก็คงไม่ได้ทำอะไร (หัวเราะ) เพราะว่าเรียนไม่จบ จากประวัติศาสตร์ไปเรียนทางวิทยาศาสตร์และไม่สันทัดทางนั้น เราอยากเรียนอักษรศาสตร์แต่ตามเพื่อนไป มันก็เลยผิดเส้นทางตั้งแต่นั้น และทำให้เราต้องไปเรียนบัญชี ซึ่งคิดเลขไม่ได้เลยสักตัว บัญชีสองข้างไม่เท่ากัน ปิดบัญชีไม่ลงก็ตกอยู่อย่างงั้น เราก็เลยหาทางไปสอบเข้าที่กรมประมง ก็ไปรับราชการ มันก็ไม่ได้อีก เพราะเราไม่ได้จบปริญญาและไม่ได้จบประมง เพราะฉะนั้น กฤษณา อโศกสิน ก็ต้องเป็นนักเขียนนี้แหละ”

“อยากฝากถึงนักเขียนรุ่นใหม่ ๆ ยังไงบ้าง สำหรับคนที่อยากเป็นนักเขียน”

(ยิ้ม) “คือดิฉันเมื่อเด็ก ๆ เป็นคนโง่ เพื่อนคนหนึ่งที่เคยเรียนมาด้วยกันตอนเด็ก ๆ เขามองดูชีวิตพีในปัจจุบัน แล้วเขาว่า เธอก็ไม่ได้ฉลาดอะไรเลยนะ ทำไมก้าวมาได้ถึงขนาดนี้ ดิฉันก็ไม่รู้จะตอบว่าอย่างไร อยากจะตอบเหมือนกัน แต่ไม่ตอบให้เขาฟังหรอก จะมาตอบวันนี้ คือดิฉันได้ไปอ่านพบถ้อยคำประโยคหนึ่ง ซึ่งทำให้น้ำตาเกือบจะหยด ท่านกาลิทาส ปราชญ์แห่งแผ่นดินอินเดียเคยโง่มาก่อน ทำให้ดิฉันซาบซึ้งมากเลย แล้วรู้สึกว่าคุณปราชญ์ยังเคยโง่มาก่อนเลยนะ ส่วนเราจะเคยโง่มาก่อนก็ไม่เห็นจะเป็นอะไร (หัวเราะ)”

“หนังสือที่อยากแนะนำให้เยาวชนได้อ่าน อายุประมาณ ๑๒-๑๘ ปี”

“ชุดบ้านเล็กในป่าใหญ่ หนังสือไทยของหม่อมราชวงศ์ศีกฤทธิ์ก็ดีทุกเล่ม อ่านได้ไม่ยาก แต่ถ้าอยากอ่านดอกไม้สดก็ดี เพราะยังรู้สึกว่าการอ่านได้ทุกยุคทุกสมัย ส่วนจะอ่านให้ประเทืองปัญญาเกี่ยวกับป่าก็ของคุณพนมเทียน คือเป็นหนังสือที่อมตะ แล้วถ้าจะอ่านให้ยาก

กว่านั้นก็ *ผู้ชนะสิบทิศ* นอกนั้นก็มียหลายเล่มเหมือนกัน อาจจะ เป็น ชุดที่พี่อ่านตอนเด็ก ๆ เรื่องของ *แม่อนงค์* ก็ยังทันสมัยอยู่ อิศรา อม้นตกุล ก็เป็นอีกแนว ถ้าเป็นแนวการเมืองก็ ศรีรัตน สถาปนวัฒน์”

“ถ้าจะแนะนำเป็นหนังสือของกฤษณา อโศกสิน จะเป็นเล่ม ไหน”

“ก็ที่เขาเพิ่งคัดเลือกไปเป็นหนังสืออ่านนอกเวลา คือ *หน้าต่าง บานแรก น้ำท่วมเมฆ* เป็นอีกเล่มที่เด็กอ่านได้ เพราะเป็นชีวประวัติ ของดิฉันตอนเด็ก ๆ และเยาวชนก็สามารถอ่านหนังสือที่ยากกว่านั้น ได้ อย่าง *ข้ามสีทันดร* ก็อ่านได้ ถ้าอยากอ่านก็อ่านได้ทั้งนั้น”

“ที่คิดว่าหนังสือที่มีใหม่ที่ได้ก็อ่านแล้วจะไม่เข้าใจ ยากเกินไป หรือมีฉากอันตรายเกินไป อย่างเรื่องเซ็กซ์มากเกินไป ฉากรุนแรงมาก เกินไป”

“จริง ๆ ไม่มีนะ อาจจะมีเหมือนกันเรื่อง *หลงไฟ* ที่เป็นเรื่องเกี่ยวกับหญิงขายบริการคนหนึ่ง ที่เกิดจากความอยากได้ใคร่ดีมากเกินไป ถ้าเขาดำเนินชีวิตประจำวันธรรมดา ๆ ก็ไปได้ แต่เขาอยากได้ใคร่ดี มากเกินไป เขาเลยไปตกหลุมพรางเรื่องเงินมากเกินไป เลยซัดเซ พเนจรไปเส้นทางที่อันตราย แต่ก็ไม่ได้แรงเกินไป มันเป็นคนตีเตือนใจ

ให้คนระมัดระวังในการใช้ชีวิต ไม่ได้ อันตราย ซึ่ให้เห็นแง่มุมที่ควรคุม ความอยากของเราให้อยู่ในร่องในรอย ให้อยู่ในเส้นทางที่ดีพอสมควร”

“ที่ว่าหนังสือมีคุณค่าอย่างไรคะ”

“มีคุณค่าทั้งนั้นล่ะคะ ไม่ว่าจะ ใครเขียน เราก็สามารถจะเก็บเอาสิ่งที่ ดีได้ แต่ขอให้หนังสือที่ดี ในเกณฑ์ ที่เราพออ่านได้ ดิฉันก็อ่านหลากหลายมาแล้วแต่เด็ก ก็ไม่ได้เสียคน อะไร เลยทราบว่าการอ่านหนังสือ เราอ่านได้ทั้งสิ้น แต่เราอย่าไป อ่านหนังสือที่จะปลุกความรู้สึกฝ่ายต่ำของเราให้มันลุกขึ้นมาทำ เรื่องราวที่ไม่สมควรทำเท่านั้น”

กฤษณา อโศกสิน จบลงด้วยรอยยิ้ม ให้ความกระจ่างใจแก่นักอ่านรุ่นน้องในคุณค่าของหนังสือ เล่มไหน ๆ ก็มีคุณค่าทั้งนั้นแหละ อยู่ที่เราก็กเก็บเอาความรู้ไว้ได้ไหม

คุณหญิง ดร.วินิดา ดิถียนต์ (ว.วิณิชชัยกุล, แก้วแก้ว)
นักเขียนและศิลปินแห่งชาติ สาขาวรรณศิลป์ พ.ศ. ๒๕๔๗

หนังสือย่อโลกทั้งโลก ลงในหน้ากระดาษ

"ขยายความรู้
ให้กว้างไกลเกินกว่า
การรู้เห็นด้วยสัมผัสทั้งห้าของคนเรา
เพราะเป็นการรับรู้ด้วยสมอง
และจินตนาการ"

หากเอ่ยชื่อ วินิตา ดิถียนต์ หลายคนอาจไม่รู้จัก แต่ถ้าเอ่ยชื่อนามปากกาอันเลื่องลือ ว.วินิจฉัยกุล หรือ แก้วแก้ว คงไม่มีใครไม่รู้จักเจ้าของบทประพันธ์ที่ได้รับรางวัลมากมายทั้งจากภาครัฐและเอกชนกว่า ๒๓ รางวัล โดยเฉพาะ “รัตนโกสินทร์” ที่ได้รับการเชิดชูให้เป็นวรรณกรรมแห่งชาติ

“ประสบการณ์การอ่านในวัยเด็ก เริ่มอ่านเมื่ออายุเท่าไร / ใครเป็นแรงบันดาลใจ”

“จำได้ว่าชอบอ่านหนังสือตั้งแต่เริ่มอ่านออก ตอนอยู่ ป.๑ เคยเอานิทานเรื่อง สโนไวท์ ไปโรงเรียน แล้วถูกครูจับได้ เลยถูกริบหนังสือ ไม่ได้คืนอีกเลย เพราะในโรงเรียนห้ามเอาอะไรที่ไม่ใช่หนังสือเรียนไปด้วย นึกถึงความหลังเรื่องนี้แล้วแสดงว่าชอบอ่านตั้งแต่ประถมฯ ต้นทีเดียว คนที่เป็นแรงบันดาลใจคือคุณแม่ เพราะคุณแม่เป็นคนชอบอ่านหนังสือมาก ต้องมีหนังสือติดมืออยู่เสมอ ไม่ห้ามหวงลูกในการอ่านหนังสือทุกชนิด อ่านตอนไหนไม่เข้าใจก็ถามได้ อีกคนคือคุณพ่อซึ่งชอบอ่านผลงานของ ม.ร.ว.คึกฤทธิ์ ปราโมช มาก ก็เลยหัดให้ลูกอ่านงานของท่าน คุณพ่อคุณแม่ไม่เคยเสียตายนเงินที่จะซื้อหนังสือเข้าบ้าน”

“เรื่องของ ม.ร.ว.คึกฤทธิ์ เรื่อง ไตคะ ที่เริ่มอ่านเป็นเรื่องแรก อ่านตอนอายุเท่าไร และรู้สึกอย่างไร ตอนอ่าน แล้วจากนั้นอ่านอะไร ของใคร สนุกอย่างไร จึงอ่านต่อ”

“เรื่องของ ม.ร.ว.คึกฤทธิ์ที่อ่านเรื่องแรกคือ รวมเรื่องสั้นชุด เพื่อนนอน ค่ะ อ่านตอนอายุ ๑๐ ขวบ ตอนอ่านก็เข้าใจไปตามตัวหนังสือ

ค่ะ ไม่เข้าใจนัยยะเสียดสีสังคม หรือเสียดสีการเมืองที่แฝงอยู่ แต่เรื่องทั้งหมดก็อ่านสนุก เพราะท่านผู้แต่งมีวิธีเล่าเรื่องได้มีชีวิตชีวาไม่น่าเบื่อ เรื่อง กบกายสิทธิ์ ที่หนูวิไลวรรณไปเจอเจ้าชายกบ ก็ยังคิดว่าตอนท้าย กบกลายเป็นเจ้าชายจริงๆ เรื่อง แผ่นดินมหัศจรรย์ ที่มีของกินของใช้ราคาถูกลง อ่านเพลินเพลินไปกับราคาสินค้า แต่ยังไม่เข้าใจว่าทำไมถึงเรียกว่ามหัศจรรย์ เรื่องที่อ่านแล้วเศร้าจับใจคือ มอม เพราะเป็นคนรักหมา เข้าใจความผูกพันของนายกับหมาอย่างในเรื่อง

“จากนั้น ก็ตามอ่าน สี่แผ่นดิน เริ่มด้วยไปอ่านในห้องสมุด ชอบชีวิตวัยเด็กในแผ่นดินรัชกาลที่ ๕ มากที่สุด เพราะรู้สึกร่วมไปกับเด็กอายุ ๑๐ ขวบ อย่างแม่พลอย เห็นแม่พลอยเป็นเพื่อนเล่นคนโปรดที่

พาเราชอกชอนท่องเที่ยวไปในวังหลวง แต่ชีวิตในวัยชราของแม่พลอยไม่น่าสนุกนัก เศร้าเกินไป เป็นเรื่องการเมืองซึ่งไม่รู้ว่าเป็นอะไรก็เลยอ่านเฉพาะแผ่นดินที่หนึ่งกับสอง เพิ่งจะมาอ่านแผ่นดินที่สามกับสี่อย่างละเอียดอีกครั้งตอนโต หลังจากนั้นอีกหลายปี

“เรื่องที่ชอบมากอีกเรื่องหนึ่งก็คือเรื่องสั้นชุด จ๋อนกับแดง ของ ก.ศยามานนท์ อาจอยู่ในยุคเดียวกับเด็กสองคนที่เป็นตัวเอกในเรื่อง จึงเข้าใจจาก เหตุการณ์ สภาพแวดล้อมของพวกเขาอย่างดี จ๋อนกับแดงก็วัยไล่เลี่ยกับดิฉัน เป็นเด็กชาวกรุงเหมือนกัน มีอาหารการกินคล้าย ๆ กัน มีโอกาสไปเที่ยวทะเลตอนหน้า

ร้อนเหมือนสองคนนี้ ถ้าครอบครัวจะฉลองกันในโอกาสพิเศษก็ไปกินไก่ย่างที่ภัตตาคารชายทะเลจันทร์เพ็ญ ตึกตาหม่มนุ่งกระโปรงบานที่หนูน้อยโหม่งเล่นก็เป็นของเล่นยอดนิยมของเด็กผู้หญิงสมัยนั้น คืออ่านแล้วสื่อสารกันได้ เห็นภาพตามไปด้วย จนเวลาอ่านรู้สึกที่กำลังเดินเข้าไปในเรื่องนี้ ไปเล่นกับจ๋อนกับแดงเหมือนเป็นเพื่อนกลุ่มเดียวกัน

“จากนั้นก็อ่านเรื่องแปลค่ะ *สี่ตระกูล* แปลโดย อ.สนิทวงศ์ เธอแปลวรรณกรรมเยาวชนไว้หลายเล่มมาก จำหน้าที่ร้านผดุงศึกษา วังบูรพาแม่ฟ้าไปที่ไร้อะไรก็ได้เล่มใหม่ติดมือมา หนังสือเล่มปกแข็งสมัยนั้นอยู่ในราคา ๓๐ บาท ก็จะได้มาอย่างน้อย ๑ เล่ม”

“หนังสือของใครที่เป็นแรงบันดาลใจทำให้อยากเขียนหนังสือและเริ่มเขียนอย่างไร และหนังสือที่อ่านมาช่วยในการเขียนอย่างไร”

“การเริ่มเขียนนิยายค่อนข้างแปลกกว่าคนอื่น ในเมื่อคุณแม่ไม่ห้ามอ่านนิยาย จึงได้อ่านนวนิยายเรื่องยาวชื่อ *ราชินีในดวงใจ* ของ ก.ศยามานนท์ ที่ลงในนิตยสารแสนสุขรายสัปดาห์ อ่านไป ๆ แล้วไม่ชอบนางเอก ก็เลยแต่งตอนจบเสียใหม่ให้พระเอกลงเอยกับนางเอกที่ตัวเองสร้างขึ้นมา เขียนใส่สมุดเรียนเอาไว้ ตอนนั้นยังเป็นเด็กหญิงอยู่ค่ะ อายุสิบกว่าขวบ

“การอ่านหนังสือมากๆ ช่วยได้อย่างดีเรื่องภาษา ทำให้ไม่จนกับถ้อยคำที่ใช้ เรียกว่ามีคลังคำอยู่ในสมองมากพอจะสร้างเรื่อง สร้างฉาก สร้างตัวละครได้เองค่ะ แต่ตอนเริ่มเขียน ส่วนใหญ่เขียนไม่จบ เพราะยังไม่มีปัญญาแก้ถ้าพอจะรู้ว่านิยายเขาดำเนินเรื่องกันอย่างไร รู้แต่วิธีเริ่มเรื่องและสร้างตัวละคร พอเขียนไม่จบ ถึงทางตัน ก็ไปเริ่มเรื่องใหม่ต่อไป นึกออกเมื่อไรก็ค่อยย้อนกลับมาเขียนเรื่องเดิมต่อ

“มาย้อนนึกถึงตอนนี้ก็ยังรู้สึกว่าการสร้างเรื่องต่างๆ ไว้เมื่อตอนอายุสิบกว่าขวบ เอามารื้อปัดฝุ่นใหม่ก็น่าจะยังใช้ได้อยู่ เพราะตอนนั้นก็เริ่มเขียนในแนว ‘แก้วแก้ว’ แล้วนะคะ แต่นามปากกาอะไรก็ยังไม่มียังนั้น พบว่าการสร้างเรื่องลึกลับตื่นเต้น มันไม่ล้าสมัย ไม่ว่าจะผ่านไปกี่สิบปีก็ตาม ล้าสมัย แต่รายละเอียดปรับแก้ได้ไม่ยาก”

“หนังสือในดวงใจ และหนังสือที่แนะนำให้เยาวชนอ่าน”

“ยังจำได้ถึงตู้หนังสือในบ้าน เป็นหนังสือที่คุณแม่เรียนในคณะอักษรศาสตร์ พวกวรรณคดีทั้งหลายยังมีเก็บไว้จนลูกสาวได้อ่าน คุณแม่ยังซื้อเพิ่มเติมงานของนักเขียนคุณภาพอย่าง ม.ร.ว.คึกฤทธิ์ ปราโมช ที่คุณพ่อชอบ ท่านซื้อนิยายทุกเล่มที่วางตลาด ไม่ว่าจะ *รวมเรื่องสั้น เพื่อนนอน, สีแผ่นดิน, ไฟแดง, หลายชีวิต, ฮวนนัง* ฯลฯ นักเขียนสตรีที่เป็นคนโปรดของคุณแม่คือ ดอกไม้สด คุณแม่จะเคี้ยวเชิญให้ลูกอ่าน บอกว่าเป็นเรื่องดีมีคุณธรรมสั่งสอนคน ตอนเล็กๆ ก็อ่านไม่รู้เรื่อง เพราะมีแต่คุณหลวงคุณพระเป็นพระเอก นึกไม่ออกว่าคุณหลวงคุณพระแก่ๆ ที่เคยเห็นในฐานะญาติผู้ใหญ่ เป็นชายหนุ่มไปได้ยังไง แต่พอโตเป็นผู้ใหญ่ก็หยิบมาอ่านได้หลายรอบไม่เบื่อ ยิ่งอ่านก็ยิ่งได้แง่คิด นักเขียนอีกท่านหนึ่งที่คุณแม่ชอบมากคือ ว.ณ ประมวญมารค หรือพระเจ้าวรวงศ์เธอ พระองค์เจ้าวิภาวดีรังสิต คุณแม่มีครบตั้งแต่ *ปริศนา, รัตนาวดี, เจ้าสาวของอานนท์,*

นี่หรือชีวิต, นิกกับพิม, พระราชินีนาถวิคตอเรียน, คลั่งเพราะรัก ฯลฯ

พอโตขึ้นหน่อยอายุสัก ๑๐ ขวบ ก็ได้อ่านเรื่องแปลของ อ.สนิทวงศ์ เช่น *สี่ตระกูล, สี่ตระกูล, สี่ตระกูลภาคสมบุรณ์* เป็นงานของ ลุยซา เมย์ อัลคอตต์ทั้ง ๓ เล่ม *นิทานกริมม์, นิทานของแอนเดอร์สัน* *เรื่องชุดเซอร์ลอร์ด โสมส์* ของ อ.สายสุวรรณ เรื่องโปรดคือนิยายชุด *บ้านเล็กในป่าใหญ่* ของลอรา อิงกัลล์ส ไวลเดอร์ ที่แปลโดยสุคนธรรส อ่านจนแทบจะขึ้นใจ

“พอโตเป็นสาวก็ได้อ่านนวนิยายและเรื่องสั้นของศุภร บุนนาค อ่านหมดเหมือนกันตั้งแต่ *ปาริชาติลวง*, *รลลิน แม้ความตายมาพราก* *รฆเมล์สายพระพุทธรบาท*, *เกลียวทอง*, *รวมเรื่องสั้นรอบตะเกียงลาน* *ลมเย็น*, *คนซื้อฝัน*, *ที่รัก* และเรื่องที่ดีฉันเห็นว่ายอดเยี่ยมที่สุดคือนิยายอิงประวัติศาสตร์เรื่อง *ฟ้าใหม่*

“หนังสือทั้งหมดที่กล่าวมานี้คือหนังสือในดวงใจ และขอแนะนำให้เยาวชนอ่าน”

“ปัจจุบันยังอ่านหนังสือใหม่คะ อ่านของใคร *ความรู้สึกต่อการอ่านในวัยเด็กกับตอนเป็นผู้ใหญ่ต่างกันอย่างไร*”

“ตอนเด็ก ๆ รู้สึกว่าหนังสือเป็นโลกอีกโลกหนึ่งที่เดินผ่านประตูเข้าไปได้ง่ายดาย แค่เปิดหน้าต่างตาหน้าแรกขึ้นมา ในนั้นมีผู้คนน่าทึ่ง น่าตื่นเต้นอีกมากมาย ให้เราได้รู้จักกว้างขวาง ยิ่งกว่าโลกภายนอกที่ล้อมรอบตัวเราอยู่

“โตขึ้นจึงพบว่าในความเป็นจริง เมื่อเดินออกจากบ้านก็จะเจอแต่เพื่อนบ้านใกล้เคียงออกไปถนนใหญ่ก็จะเจอชาวบ้านในตำบลหรือเขตเดียวกัน ออกจากจังหวัดที่อยู่ก็จะเจออีกจังหวัดหนึ่ง การเดินทางถ้าไกลนักรก็ไปไม่ไหว แต่ถ้าเปิดหนังสือ เราจะพบได้ทั้งคนต่างชาติต่างภาษา คนที่อยู่ในอดีตเมื่อหนึ่งร้อยปีหรือหลายร้อยปีก่อน เส้นทางไม่มีปัญหาว่าไกลเกินไป ไม่ว่าที่ไหนในโลก

เราสามารถอ่านพบได้ในหนังสือทั้งนั้น สามารถรู้จักต่างบ้านต่างเมืองได้เห็นบ้านเมืองและสถานที่สำคัญของเขา ก่อนจะมีโอกาสเดินทางไปเห็นด้วยตาตัวเองด้วยซ้ำ เราจะได้เรียนรู้วัฒนธรรม ความคิดอ่าน ความศรัทธา ความเชื่อของคนได้ทั่วโลก แค่เปิดอ่านจากหนังสือที่อยู่ตรงหน้า

“คุณค่าของหนังสือในสายตาของพี่เป็นอย่างไร”

“หนังสือย่อโลกทั้งโลกลงในหน้ากระดาษ พร้อมกันนั้นก็ขยายความรู้ให้กว้างไกลเกินกว่าการรู้เห็นด้วยสัมผัสทั้งห้าของคนเรา เพราะเป็นการรับรู้ด้วยสมองและจินตนาการ”

ว.วินิจฉัยกุลทิ้งท้ายได้อย่างสวยงามเพราะหนังสือคือประตูสู่โลกกว้าง ไม่ว่าที่ไหนเราสามารถอ่านพบได้ในหนังสือทั้งนั้น

คุณเนาวรัตน์ พงษ์ไพบูลย์

กวีและศิลปินแห่งชาติ สาขาวรรณศิลป์ พ.ศ. ๒๕๓๖

การอ่านเป็นการทำงานทางความคิด

"การอ่านก็คือการได้อ่านความคิดของคนอื่น
การเขียนคือได้อ่านความคิดของตนเอง
ไม่ว่าอ่านหรือเขียนก็เป็นการทำงานทางความคิด
ทำให้เราชอบที่จะคิด"

บทกวีของเนาวรัตน์ พงษ์ไพบูลย์ ศิลปินแห่งชาติ สาขาวรรณศิลป์ ปรากฏขึ้นครั้งใดในหน้านิตยสาร หน้าหนังสือพิมพ์ หรือตามสื่อต่าง ๆ ผู้คนมักตื่นตื่นฮือฮา ไม่ด้วยความจับใจในความคิด ก็ด้วยความสะท้านสะเทือนทางอารมณ์ของบทกวีนั้น ๆ พื้นฐานการสามารถหยิบจับคำมาใช้ได้ตั้งใจ เล่นสำนวนโวหารได้คมคายหลายบทเป็นที่จดจำกันมายาวนาน มาจากการอ่านหนังสือแน่นอน

“ผู้สัมภาษณ์เริ่มถามถึง “ประสบการณ์การอ่านในวัยเด็ก” คุณเนาวรัตน์ตอบว่า

“จำได้ว่าอ่านหนังสือก่อนเข้าโรงเรียน พ่อสอน พ่อเป็นคนสอนให้ท่องบทกลอนโดยที่ยังอ่านไม่ออกเขียนไม่ได้ พอเราท่องจำอะไรได้

มาก ๆ พ่อก็เขียน กอ ไข่ ให้ท่องเป็นกลอนเหมือนกัน เริ่มจับมือให้เขียน ให้อ่าน ให้ผสมตัว ดังนั้น ประสบการณ์การอ่านก่อนเข้าโรงเรียนจะได้จากพ่อ”

“แล้วเริ่มมาอ่านวรรณกรรม หรือหนังสือเป็นเล่มตอนไหน”

“เริ่มตอนมัธยมต้น แต่ก่อนมีแค่ประถมฯ ๔ จบประถมฯ ๔ ก็ขึ้น

ม.๑ ม.๒ ผมก็เริ่มอ่านแล้ว วรรณกรรมเล่มแรกที่อ่านคือ ลิลิตพระลอ อ่านยังไม่รู้เรื่อง แต่มั่นได้คำที่ไพเราะ ชล้ง ๆ แปลก ๆ ก็เลยติดการอ่านหนังสือมาตั้งแต่ตอนนั้น ก็มีอ่านนิทาน ป.อินทรมหาพิลาต จนกระทั่งนิยายแปลแนวนักสืบเซอร์ลีโอค โฮล์ม อะไรพวกนี้”

“ตอนนั้นแนวหนังสือที่ชอบอ่านมากที่สุดคือแนวไหนคะ”
“ชอบกาพย์กลอนนะ เพราะมันไพเราะ”

“หนังสือเล่มไหนที่ถือได้ว่าเป็นหนังสือในดวงใจที่ชอบตั้งแต่วัยเด็ก”

คุณเนาวรัตน์ตอบทันที “คงเป็นนิทาน นิทานแสนสนุกก็คือ นิทานอีสปนั่นละ แล้วก็หนังสือพวกกาพย์กลอน บทดอกสร้อยต่าง ๆ มาชอบมาก ๆ ตอนมัธยมก็ นิราศนรินทร์ ขุนช้างขุนแผน โปรดที่สุดก็ ขุนช้างขุนแผน”

“จะถือได้ว่าการอ่านเป็นจุดเริ่มต้นมาสู่การเป็นกวีของอาจารย์ได้ไหมคะ”

“ใช่” ก่อนอธิบายต่อว่า “เพราะว่าที่จริงแล้ว การอ่านก็คือการได้อ่านความคิดของคนอื่น การเขียนก็คือได้อ่านความคิดของตนเอง ไม่ว่าจะอ่านหรือเขียนก็เป็นการทำงานทางความคิด ทำให้เราชอบที่จะ

คิด อะไร ๆ ก็นำมาสู่ความคิดได้หมด เพราะเนื่องจากการอ่าน และ
ตอนหลังก็ได้เขียนด้วยแหละ”

“อยากจะขอให้อาจารย์แนะนำหนังสือที่เหมาะสมกับเยาวชนอายุ
๑๒-๑๘ ปี ให้พวกเขาได้อ่านด้วยค่ะ”

“ที่ควรจะได้อ่านก็พวกกลอน *รามเกียรติ์*, *พระอภัยมณี* ของ
สุนทรภู่ แล้วก็ *ขุนช้างขุนแผน* ฟังดูอาจจะเป็นงานหนักนะ แต่จริงๆ
แล้วไม่หนัก หลานผมตัวเล็ก ๆ ยังสนุกสนานไปกับตัวทศกัณฐ์ ตัว
หนุมานอะไรพวกนี้เลย”

“มีงานอื่นๆ ที่นอกเหนือจากวรรณคดีใหม่คะ”

“อื่น ๆ ก็น่าจะเป็นนิทาน พวกนิทานแสนสนุก นิทานอีสป จะ
ช่วยพัฒนาการด้านจินตนาการให้เด็กได้ดี งานของไม้เมืองเดิมก็น่า
จะได้อ่าน หรือ *ข้างหลังภาพ* ของศรีบูรพา ก็จะทำให้วัยรุ่นของเรา
ได้มีประสบการณ์ด้านความคิด ไม่ใช่ปล่อยไปตามกระแสของ
อารมณ์ความรู้สึกเท่านั้น เพราะงานพวกนี้เป็นงานที่อ่านไม่เบื่อ
อย่างงานของไม้เมืองเดิมก็จะได้อากเยอะเยอะเลย ทั้งความรัก การ
ต่อสู้ การไม่ยอมจำนน เป็นงานที่ดี”

“คำถามสุดท้าย ในมุมมองของอาจารย์หนังสือมีคุณค่าอย่างไร
บ้าง”

คุณเนาวรัตน์ตอบด้วยน้ำเสียงหนักแน่นว่า “ก็อย่างที่บอก
ว่าการอ่านเป็นการทำงานทางความคิด การอ่านและการศึกษาที่เป็น
ทางการเพิ่งมีมาในสมัยรัชกาลที่ห้านี้เอง ทำให้พื้นฐานความคิด
ของคนไทยไม่แน่นพอ ไม่เหมือนพื้นฐานความเชื่อที่มีมานานเป็น
ร้อยปีพันปี ทำให้เกิดการปะทะกันระหว่างความคิดกับความเชื่อ
การอ่านจะเป็นการบูรณาการทางความคิด ที่จริงแล้ว สุ จิ ปุ ลิ ฟัง
คิด ถาม เขียนนั่นแหละ ฟังแล้วก็ควรจะได้คิด การศึกษา การอ่านก็

เขียนที่จารึกเป็นองค์ความรู้ เป็นความจริง เป็นหลักคิดที่เชื่อถือได้ หลักสุ จิ ปุ ลิ ยังจำเป็นอย่างยิ่ง ซึ่งการอ่านหนังสือก็เป็นการฟังอย่างหนึ่ง คือการฟังความคิดของคนอื่น แล้วเอามาไตร่ตรอง เอามา คิดต่อ”

คุณเนาวรัตน์ จบกระบวนการสัมภาษณ์ทางความคิด เพื่อให้เรานำกลับมาคิดต่อ เพราะความคิดจะทำให้เราดำเนินชีวิตได้อย่างเข้มแข็งนั่นเอง

เป็นพื้นฐานทางความคิดเช่นกัน ฟังแล้วต้องคิด แต่ที่แล้วว่าเราฟังแล้วเชื่อ เลยไม่คิด แต่ก็เป็นไปได้ เพราะแต่ก่อนครรถงหรือขนบของศีลธรรมยังเข้มแข็งอยู่ เป็นกรอบอยู่ การฟังแล้วเชื่อมั่นก็ได้ประโยชน์ แต่โลกสมัยใหม่ไปเร็วเกินกว่าครรถงของศีลธรรม ที่ตอนนี้เกือบจะแหลกสลายเพราะสังคมกัจจกรสมัยใหม่เข้ามา ดังนั้นพื้นฐานของความคิดต้องเข้มแข็งพอ อย่าฟังและเชื่ออย่างเดียว ฟังแล้วต้องคิด ไม่เข้าใจก็ถาม ถามในที่นี้คือค้นคว้า ศึกษาเพิ่มเติมจากผู้รู้ จากงาน

คุณรสนา โตสิตระกูล

อดีตสมาชิกวุฒิสภา กรุงเทพมหานคร และอดีตสมาชิกสภาปฏิรูปแห่งชาติ

หนังสือที่อ่านมีส่วนเป็นอย่างมาก ในการกำหนดเส้นทางเดินชีวิต

"คุณค่าของหนังสือให้ความเพลิดเพลิน
ความคิด สติปัญญา
เปิดโลกทัศน์ที่กว้างขวาง
สำหรับตัวเอง
หนังสือมีส่วนในการกำหนดเส้นทาง
ให้ชีวิตอย่างที่เป็นอยู่ในปัจจุบันนี้"

คุณรสนา โตสิตระกูล เป็นอดีตสมาชิกวุฒิสภา กรุงเทพฯ และอดีตสมาชิกสภาปฏิรูปแห่งชาติ ที่มีบทบาทในฐานะผู้รักษาผลประโยชน์ของประชาชนและประเทศชาติ เธอมักสนใจค้นคว้าหาความรู้ และนำเอาข้อมูลที่ได้จากการค้นคว้านั้นมาใช้ในการทำงาน การอ่านหนังสือก็เป็นอีกหนทางหนึ่งที่ทำให้การทำงานของเธอเข้มข้นยิ่งขึ้น นอกจากนี้ ตัวคุณรสนาเองยังเป็นนักแปลชั้นเยี่ยม เคยแปล *การปฏิวัติยุคสมัยด้วยฟางเส้นเดียว* ของมาซาโนบุ ฟูกุโอะกะ จนโด่งดังเกรียวกราวมาแล้ว การขอสัมภาษณ์คุณรสนาครั้งนี้ ทำผ่านอีเมล

“เริ่มอ่านหนังสือตั้งแต่อายุเท่าไร อ่านอะไรบ้างคะ”

“เริ่มอ่านตั้งแต่ประมาณ ป.๒ - ป.๓ เริ่มจากอ่านการ์ตูน *หนูจำ เป๊* เมื่อโตขึ้นอีกหน่อยก็อ่านหนังสือ *ชัยพฤกษ์* หนังสือชุด *พล นิกร กิมหงวน* ของ ป.อินทรปาลิต นิยายของ

กฤษณา อโศกสิน, ทมยันตี, บุษยามาส นิยายแปล เช่น *ชุดบ้านเล็กในป่าใหญ่*, *เจ้าชายน้อย*, *แผ่นดินของเรา*, *ทรัพย์สินดิน* เป็นต้น เมื่ออยู่ชั้นมัธยมฯ เริ่มอ่านหนังสือของกุหลาบ สายประดิษฐ์ เช่น *แลไปข้างหน้า*, *อุดมธรรม* นิยายแปลเรื่อง *แม่* ของแมกซิม กอร์กี้”

“แรงบันดาลใจในการอ่าน”

“อ่านตามเพื่อน ตามความนิยมของสมัยนั้น”

“อยากทราบว่าคุณรสนาเรียนอยู่โรงเรียนอะไร บรรยากาศในการอ่านที่โรงเรียนเป็นอย่างไรบ้าง”

“สมัยชั้นประถมฯ อยู่โรงเรียนเอกชนใกล้บ้านชื่อ โรงเรียนไตรรัตน์ศึกษา ส่วนชั้นมัธยมอยู่โรงเรียนสตรีมหาพฤฒาราม โรงเรียนชั้นมัธยมฯ มีห้องสมุดของโรงเรียนจึงอ่านหนังสือในห้องสมุด ส่วนชั้นประถมฯ จำไม่ได้ว่าได้ใช้บริการห้องสมุดหรือไม่ สมัยนั้นจะซื้อการ์ตูนอ่านหรือยืมจากเพื่อน เมื่อโตขึ้นจึงได้มีโอกาสอ่านหนังสือแนวทางเลือกใหม่ ๆ ทางสังคม แต่ต้องยอมรับว่าเพื่อนมีส่วนในการช่วยให้เข้าถึงโลกของหนังสือในแนวทางเลือกใหม่ ๆ”

“ตอนที่เปลี่ยนจากอ่านตามเพื่อนมาเป็นแนวทางเลือกใหม่ๆ เปลี่ยนยังไงคะ อยากให้ยกตัวอย่าง ตอนนั้นสภาพสังคมเป็นอย่างไร มีผลไหม”

“สมัยมัธยมฯ เป็นช่วงที่มีการพูดถึงเรื่องบ้านเมือง ประชาธิปไตย มีกิจกรรมร่วมกับเพื่อนต่างโรงเรียน อย่างโครงการสังคมศาสตร์ นิทรรศน์ ทำให้ได้อ่านหนังสือแนวอื่น ๆ มากขึ้น เมื่อเข้ามาวิทยาลัย เลือกลงสอบเข้ามหาวิทยาลัยธรรมศาสตร์ ก็เกิดจากกระแสประชาธิปไตยในสมัยนั้นด้วย ได้รู้จักกับเพื่อนนักศึกษาที่อยู่ในแวดวง อ.สุลักษณ์ ศิวรักษ์ ทำให้ได้มีส่วนในการอ่านหนังสือหลากหลายขึ้น เพราะอยู่ในทีมสาราณียกรหนังสือ *ปาจารย์สาร* ได้เริ่มแปลหนังสือ อยู่ในกลุ่มที่ถกเถียงเรื่องสังคม และเริ่มสนใจพุทธศาสนาโดยอ่าน หนังสือเล่มแรกเรื่อง *ตัวกู-ของกู* ของ อ.พุทธทาส **หนังสือที่อ่านมีส่วนอย่างมากในการกำหนดเส้นทางเดินของชีวิตอย่างที่เป็นอย่างทุกวันนี้**”

“หนังสือเล่มไหนคะที่มีส่วนในการเปลี่ยนชีวิตหรือกำหนดเส้นทางชีวิตจนมาเป็นปัจจุบัน”

“หนังสือของคานธีมีส่วนอย่างมากในการกำหนดรูปทางความคิด จำเล่มไม่ได้แน่ชัดเพราะได้อ่านเอกสารบทความของคานธี ที่เป็นภาษาอังกฤษ และการได้เป็นบรรณาธิการหนังสือของมหาตมา

คานธี ที่รวบรวมจากบทความต่าง ๆ โดยมีชื่อไทยว่า *คำตอบอยู่ที่หมู่บ้าน* ได้อ่านหนังสือ *ข้าพเจ้าทดลองความจริง* ของมหาตมา คานธี แนวคิด ของคานธีที่มีอิทธิพลต่อความคิดในสมัยนั้นคือ คานธีกล่าวว่า ในชีวิตมนุษย์มีภารกิจเพียง ๒ อย่างที่สำคัญ คือ

๑) การประกอบสัมมาอาชีพที่ เกี่ยวข้องกับปัจจัยสี่

๒) การขัดเกลาชีวิตด้านใน

แนวคิดเช่นนี้ สอดคล้องกับหลักธรรมในพุทธศาสนา ทำให้ดิฉันเลือกทำงานในโครงการสมุนไพรรักษาเพื่อการพัฒนาตนเองหลังเรียนจบเพราะ เป็นเรื่องที่เกี่ยวข้องกับปัจจัยสี่ และต่อมาโครงการสมุนไพรรักษา ได้จดทะเบียนเป็นมูลนิธิสุขภาพไทย ดิฉันทำงานในโครงการสมุนไพรรักษา และมูลนิธินี้มา ๓๐ ปี ก่อนมาเป็นมูลนิธิสมาชิกรักษา

“หนังสือในดวงใจที่จะแนะนำน้องๆ มีเล่มไหนบ้างคะ”

“หนังสือในดวงใจเล่มหนึ่งที่แนะนำคือ *เจ้าชายน้อย* ของ อองตวน เดอ แซงเตก ซูเปรี เป็นหนึ่งในหนังสือที่อยู่ในดวงใจ และอีกเล่มคือ *คนปลูกต้นไม้* ของ ฌ็อง ฌีโอบโน ส่วนหนังสือไทยที่

เยาวชนควรอ่าน คือ *อุดมคติ* ของ อ.ปวย อึ้งภากรณ์ สำหรับหนังสือธรรมะที่อยากแนะนำคือ *พุทธธรรม* ของพระพรหมคุณาภรณ์ ถ้าเยาวชนที่เพิ่งสนใจอ่านหนังสือธรรมะอาจอ่าน *พุทธธรรมฉบับวรรณไวทยาการ* ซึ่งเป็นฉบับแรกที่ท่านเจ้าคุณพระพรหมคุณาภรณ์เขียนเมื่อครั้งดำรงสมณศักดิ์เป็นพระศรีวิสุทธิโมลี”

“ในกรณีที่เป็นนวนิยายหรือเรื่องสั้นไทยแนะนำเรื่องอะไรคะ”

“*กามนิต* ของเสฐียรโกเศศ-นาคะประทีป, *ปักกิ่งนครแห่งความหลัง* ของสด ฤกษ์โรหิต, *ปีศาจ* ของเสนีย์ เสาวพงศ์, *แลไปข้างหน้า* ของศรีบูรพา, *สี่แผ่นดิน* และ *หลายชีวิต* ของ ม.ร.ว.คึกฤทธิ์ ปราโมช”

“กวีนิพนธ์ แนะนำเรื่องอะไรบ้างคะ”

“*ขอบฟ้าขลิบทอง* ของอุชเชนี, *เพียงความเคลื่อนไหว* ของเนาวรัตน์ พงษ์ไพบูลย์, *ปณิธานกวี* ของอังคาร กัลยาณพงศ์, และ *ใบไม้ที่หายไป* ของจิระนันท์ พิตรปรีชา”

“คุณค่าของหนังสือในความคิดเห็นของคุณรสนาคืออะไร”

“คุณค่าของหนังสือให้ความเพลิดเพลิน ความคิด สติปัญญา เปิดโลกทัศน์ที่กว้างขวางให้คนอ่าน สำหรับตัวเองหนังสือมีส่วนในการกำหนดเส้นทางให้ชีวิตอย่างที่เป็นอยู่ในปัจจุบันนี้”

เพราะหนังสือ มีส่วนในการกำหนดเส้นทางชีวิต คุณรสนาสรูปได้อย่างงดงามเป็นที่สุด

คุณศุ บุญเลี้ยง

ศิลปิน นักร้อง นักเขียน

การอ่านกระตุ้นส่วนที่สำคัญที่สุด ของมนุษย์

"คนคู่อะไรก็ไม่มีอิทธิพล
มากเท่าการอ่าน
เพราะการอ่านไม่ได้ใช้สายตา
แต่เป็นเรื่องของการใช้สมอง
ใช้จิตใจอ่าน"

ถ้านับอายุ จุ้ย ศุ บุญเลี้ยง เป็นคนรุ่นกลาง แต่ถ้านับความคิด เขาเป็นคนรุ่นใหม่ เพราะไม่ว่าคิดหรือพูดอะไร ศุ บุญเลี้ยง จะแสดงให้เห็นว่า เขามีความคิดสร้างสรรค์ และมีความทันสมัย จึงน่าสนใจว่า เขาถูกหล่อหลอมมาด้วยประสบการณ์ชีวิตเช่นไร โดยเฉพาะอย่างยิ่งประสบการณ์การอ่าน

เมื่อถามว่า ในวัยเด็กเขาเริ่มอ่านหนังสือเมื่ออายุเท่าใด

ศุตอบทันทีว่า “อายุไม่รู้” แล้วจึงต่อว่า “แต่ก็เริ่มอ่านตั้งแต่เด็ก แต่ไม่รู้ว่าย่านไหน แต่เริ่มจากการชอบอ่านหนังสือมวย ไม่ได้เริ่มชอบจากวรรณกรรมเยาวชน อ่านการ์ตูนที่มีในบ้าน อ่านนิยาย แต่ถ้าหนังสือที่หามาอ่านเองก็จะเป็นหนังสือมวย เพราะตอนนั้นไม่ได้เอยากเป็นนักเขียน เอยากเป็นนักมวย (หัวเราะ) ก็คนต่างจังหวัดนะ หนังสือมวยจะเป็นหนังสือที่ทำให้เราได้รับข่าวสาร”

“ถือว่าการอ่านหนังสือมวยเป็นจุดเริ่มต้นไปสู่การอ่าน”

“ถ้าเราสรุปแบบนั้นก็ได้อะ แต่ไขหรือเปล่าไม่รู้”

“แล้วเริ่มสนใจวรรณกรรมตั้งแต่เมื่อไหร่”

“เริ่มจากเราเห็นพี่อ่านหนังสือแล้วหัวเราะ เราก็สงสัยว่ามันตลกได้ยังไง เราเลยอยากไปอ่านว่า ที่เขาหัวเราะนะเพราะอะไร อย่างเขา

อ่าน ชาวเขื่อน ของมนัญญา เราก็ไปอ่าน หรืออย่างเพื่อนรุ่นพี่ว่าอ่านงานวาณิชสถิตลกติ เราก็ไปลองอ่าน ไปหาหนังสือเล่มนั้น จดหมายถึงเพื่อน ของวาณิช จรุงกิจอนันต์”

“หลังจากที่ได้อ่านมาหลาย ๆ แนวแล้ว ค้นพบใหม่คะว่าชอบอ่านแนวไหน”

“พอได้อ่านมากขึ้นก็ชอบพวกนิยายกำลังภายใน พวกปรัชญาไม่ชอบอะไรที่เียนเย้อ สละสลวยสวย เพราะเราไม่รู้ลึกตี๋มด้ากับมันเท่ากับการอ่านแล้วได้วิธีคิด ได้อ่านหลากหลายตอนข้ามมหาวิทยาลัยแล้ว

“เผชิญเข้าไปในคณะนิเทศศาสตร์ มีเพื่อนที่เขาสนใจการอ่านอย่างจริงจัง สนใจวรรณกรรม แต่ช่วงมัธยมฯ นี่มันมีจุดหนึ่ง บ้านที่เราไปอาศัยอยู่เขารับนิตยสาร *ลลนา* กับ *ปีอาร์* ซึ่งความเป็นเด็กไทยไม่ได้เรียนอะไรเยอะ ช่วงบ่ายกลับมาก็มารี้ออก *ลลนา* กับ *ปีอาร์* ก็รู้สึกว่ามีอะไรให้เราอ่าน แต่ก็ไม่เหมือนกับเวลาที่เรารับหนังสือที่เราสนใจอยากอ่านจริงๆ อย่างพวก *มิติที่สี่* เกี่ยวกับวิทยาศาสตร์หน่อยๆ ตอนนั้นเรียนหนังสือ เราก็คิดว่าเราคงจะไปเป็นนักอิเล็กทรอนิกส์หรือนักวิทยาศาสตร์ หนังสือพวกนั้นก็เด่นขึ้นมา ทำให้เราโฟกัสไปกับหนังสือแบบนั้น

“มีหนังสือเล่มหนึ่ง เจอก่อนเข้ามหาวิทยาลัย ก็ว่าแปลกดี ชื่อ *กนก* ที่ทำขึ้นโดยคนที่เรียนนิเทศฯ จุฬาฯ และตอนนั้นคนจำนวนมากยังไม่รู้จักนิเทศฯ ด้วยความที่เราไปอ่าน และมีเรื่องเกี่ยวกับการจัดรายการวิทยุ การเล่นดนตรี การถ่ายรูป เราก็รู้สึกว่า หนังสือเล่มนี้มีอะไรที่เราสนใจเยอะ ส่งผลให้เราเลือกเรียนคณะนิเทศฯ ทั้งๆ ที่เรียนวิทย์มา ก็ถือว่าอันนี้ทำให้เรารู้จักคณะนี้ เพราะไม่ค่อยมีคนรู้จัก แล้วก็เปลี่ยนแปลงชีวิตเราโดยสิ้นเชิง”

“ถือว่าการอ่านเปลี่ยนความคิดของเราหรือเปล่าคะ”

“มันไม่ได้เปลี่ยนแปลงหรอก เรามีความคิดหรือความชอบอยู่ในตัวอยู่แล้ว เพียงแต่มันเป็นตัวมากระตุ้น อย่างเราชอบฟุตบอล แล้วก็

ชอบอ่านหนังสือด้วย เรามีสิทธิ์ชอบทั้งสองอย่าง แต่เพื่อนเราเล่นฟุตบอลหมดเลย เราก็จะลืมไปเลยว่าเราก็ชอบอ่านหนังสือ แล้วเราเจอเพื่อนที่อ่านหนังสือหรือเขียนหนังสือก็จะดึงดูดตัวตนที่อยู่ในตัวเราให้ตื่นขึ้นมา”

“อ่านมามากๆ แล้วหนังสือเล่มไหนเป็นหนังสือในดวงใจ”

“ชอบหนังสือแบบที่กบฏหน่อย เราจะรู้สึกมัน เวลาเราอ่านกฤษณมูรติ ซึ่งไม่ใช่วรรณกรรมแต่เป็นแนวความคิด งานของเซอร์มาน เอสเส งานที่ไม่เร้าอารมณ์มาก เราก็ชอบเทพศิริ สุขโสภา, ศักดิ์ศิริ มีสมสืบ, อัศศิริ ธรรมโชติ แล้วเราก็ตามงานของคนเหล่านี้ตั้งแต่ชอบจนไม่ชอบ เพราะพอเราตามไปมาก ๆ ก็จะทำให้มันงานที่ดีและไม่ดี ทั้งที่ทำให้เราผิดหวังและไม่ชอบ แต่เราก็ตามไปเรื่อย ๆ ก็พบว่ามันก็เป็นงานที่มีคุณภาพที่เราจะชื่นชอบทั้งหมดได้ เหมือนกับว่าเขาเขียนมาขนาดนี้จะให้ดีทุกอย่างได้ยังไง พอโตก็คลี่คลายความชอบของตัวเองไปตามความจริงด้วย”

“หมายความว่า แต่ละช่วงวัยก็จะมีเปลี่ยนแปลงในแง่ของการอ่านไปด้วย”

“ใช่ เป็นธรรมดา ถ้าอ่านใหม่ ๆ ก็อะไรที่มีอารมณ์ขันหน่อย เช่น พีวณิช จรุงกิจอนันต์, มนันยา, พิสุทธิ์ดี วงษ์เทศ ที่กวน ๆ

อย่างแดง ไบเล่ ไม่รู้รู้จักกันหรือเปล่า เขียนอะไรมาแสนสั้น กวนมาก มีอีกโซนพวกตลกเซอร์อย่าง จิก ประภาส ชลศรานนท์, ปินดา โปสยะ, ดอนเขียน ไม่ได้แปลว่าเราไม่ชอบอัศศิริแล้ว แต่รู้สึกว่ามีอีกแนวที่เราพบไม่ค่อยมีคนสนใจมาก เราก็จะติดตาม ศึกษา และชวนเขามาทำงาน มันก็หลากหลาย”

“หนังสือที่พี่จួយอยากแนะนำให้เยาวชนอายุ ๑๒-๑๘ ปี ได้อ่าน”

“กิจการของประภาส ชลศรานนท์ เป็นงานที่กลมกล่อมและไม่ติดไปทางใดทางหนึ่ง ไม่ตลกเลอะเทอะ ไม่ติดเพื่อชีวิต และมีเอกลักษณ์ที่เฉพาะมาก ถ้าแนะนำก็น่าจะอ่านงานของประภาส อย่าง นิทาน ล้านบรรทัด เพราะในนั้นมันมีความคิด เอาเป็นว่าหนังสือที่ดีควรมีอะไรบ้าง มีความคิดที่ดี แก่นที่ดี การนำเสนอที่ดี แล้วมีรูปลักษณะของหนังสือที่เยาวชนเด็ก ถ้ามีลูกก็ คงให้ลูกอ่านเล่มนี้ก่อน”

“คุณค่าของหนังสือในสายตา พี่จួយ”

“คิดว่ามันส่งผลต่อโลกนี้ อย่างสูงมาก มันเหมือนคนที่อยู่ข้างหลัง เหมือนผู้กำกับที่อยู่เบื้องหลังวิถีคิดของคน เป็นส่วนหนึ่ง

ของสังคม เป็นส่วนใหญ่ที่ขับเคลื่อนคน เหมือนเรามองว่าคน ๆ นี้จะมานั่งอยู่ตรงนี้จากหนังสือของเขา ถ้าเขาอ่านหนังสือมากกว่านี้ เขาก็อาจจะไม่นั่งอยู่ตรงนี้ แต่ไปนั่งอีกที่หนึ่งก็ได้”

“ถือได้ว่าถ้าเราอ่านอะไรจะมีอิทธิพลกับเราด้วย”

“คิดว่า เพราะคนทำอะไร ไม่มีอิทธิพลมากเท่าการอ่าน เพราะการอ่านไม่ได้ใช้สายตา แต่เป็นเรื่องของการใช้สมอง ใช้จิตใจอ่าน คนตาบอดก็ยังอ่านหนังสือได้ แต่คนตาดีอาจจะอ่านไม่ได้เพราะสมองไม่ทำงาน มันไม่ตีความตาม ไม่จินตนาการตาม การอ่านจึงกระตุ้นส่วนที่สำคัญที่สุดของมนุษย์ได้ เมื่อคุณนั่งลงอ่าน คุณจะอ่านหนังสือได้คือข้างในคุณต้องทำงาน ไม่งั้นคุณก็แค่กวาดสายตา เป็นแค่การมองต่อให้ไม่มีตาแต่ใช้มือคลำ (อักษรเบล) แล้วคิดตาม มันก็จะได้อะไรจากการอ่าน”

ศุ บุญเลี้ยง บอกผลดีของการอ่านได้อย่างคมคาย สมความคิดจนอยากหยิบหนังสือขึ้นมาอ่านทันที เพราะการอ่านช่วยขัดเกลาความคิดและจิตใจ

คุณอริสรา ธนาปกิจ (ครูพี่แนน)
ครูรุ่นใหม่ ขวัญใจเด็กเรียน

เพราะหนังสือมีเสน่ห์

"ยิ่งอ่าน ยิ่งหายสงสัย
ยิ่งอ่าน ยิ่งได้ความรู้ใหม่
จะเรียกว่า 'ตกหลุมรัก' เลยก็ได้"

คุณอริสรา ธนาปกิจ หรือ “ครูทีแนน” ครูและผู้อำนวยการของ เด็ก ๆ กว่า ๙ หมื่นคน จาก ๓๕ สาขาของโรงเรียนกวดวิชา และ สอนภาษาเอ็นคอนเซ็ปท์ (Enconcept) ด้วยความรักในภาษา ที่เริ่ม จากการรักการอ่าน ทำให้เธอประสบความสำเร็จในชีวิตอย่าง งดงาม

“เริ่มอ่านหนังสือเมื่ออายุเท่าไร”

“ตั้งแต่เริ่มต้นจำความได้ พอเริ่มสะกดคำได้ อ่านหนังสือออก นิดหน่อย แนนก็เริ่มอ่านหนังสือเลย สาเหตุที่เป็นเช่นนี้ก็ต้องขอ ขอบคุณคุณพ่อและคุณแม่ที่ท่านมีนิสัยรักการอ่าน ที่บ้านเลยมี หนังสืออยู่เยอะมาก ทุกวันพอมีเวลาว่างก็เห็นทั้งสองท่านนั่งอ่าน หนังสือตลอด ดังนั้นวัยเด็กของแนนก็เลยรำล่อมไปด้วยหนังสือเต็ม ตูไปหมด ทั้งหนังสือพิมพ์ นิตยสาร นิยาย รวมทั้งหนังสือสอดแทรก ความรู้ แนวคิด ปรัชญาต่าง ๆ แนนก็ไล่อ่านไปเรื่อย ๆ เพราะรู้สึกว่ หนังสือมีเสน่ห์ เวลาที่เราเปิดอ่านหน้าแรก จะกระตุ้นให้เราอยากรู้ หน้าต่อ ๆ ไปเรื่อย ๆ ที่สำคัญที่สุดคือ แนนเป็นโรคบ้ายอคะ พออ่าน หนังสือก็จะได้รับคำชมจากคุณพ่อคุณแม่ ก็ยิ่งอยากอ่านเพราะอยาก ได้คำชมอีก และที่สำคัญท่านไม่เคยเบื่อกที่จะตอบคำถาม พออยากรู้ อะไรมา ๆ คุณพ่อคุณแม่ก็จะหาซื้อหนังสือเรื่องที่เราสงใจมาให้ ทำให้การอ่านหนังสือเป็นเรื่องที่สนุกมาก ๆ เพราะมีแต่เรื่องที่เร

อยากรู้เต็มไปหมด ยิ่งอ่านยิ่งหายสงสัย ยิ่งอ่านยิ่งได้ความรู้ใหม่ จะ เรียกว่า “ตกหลุมรัก” เลยก็ว่าได้”

“หนังสือที่เริ่มต้นอ่าน เป็นประเภทใด และเล่มที่ชอบเป็น หนังสือในดวงใจ คือหนังสือเล่มใด”

“สมัยเด็ก ๆ แนนเริ่มต้นอ่านหนังสือการ์ตูนเหมือนที่เด็ก ๆ ทั่วไปชอบกันเลยคะ ซึ่งคุณพ่อคุณแม่จะสนับสนุนให้อ่านหนังสือทุก อย่าง อ่านจุ อ่านฉลาก อ่านได้หมด แม้แต่การ์ตูนท่านก็ไม่ห้าม เพราะช่วยให้ฝึกการอ่านและผสมคำได้เร็ว ท่านก็ปล่อยให้ท่านไป ตามวัย แต่มีวิธีการควบคุมไม่ให้อ่านมากเกินไปด้วยการไม่ห้าม แต่ ไม่สนับสนุน คือถ้าอยากอ่านการ์ตูนต้องเก็บเงินซื้อเอง แต่ถ้าเป็น หนังสือที่คุณพ่อคุณแม่เห็นว่าดี ท่านก็จะซื้อมาอ่านเองด้วย แล้วก็ เก็บเข้าตู้ที่บ้าน ซึ่งแปลว่าเราสามารถอ่านหนังสือดี ๆ เหล่านี้ได้ฟรี

“พอโตขึ้นมาหน่อยเริ่มอยู่มัธยมก็จะเริ่มขยับมาอ่านวรรณกรรม เยาวชนและนวนิยาย ซึ่งชอบมากเพราะมีการใช้ภาษาที่สวยงาม และเนื้อหาที่สร้างแรงบันดาลใจ แนนมักพูดถึงหนังสือเล่มนี้เสมอคือ *รักเร่* ของโสภาค สุวรรณ เพราะเป็นนิยายที่แนะนำให้แนนรู้จัก อาซิฟลาม UNESCO ซึ่งได้ใช้ทั้งความสามารถทางภาษา ซึ่งเรามีใจ ชอบอยู่แล้ว และได้ช่วยเหลือคนด้วย ก็เป็นแรงบันดาลใจให้แนน

มุ่งมั่นอยากจะเรียนต่อด้านอักษรศาสตร์ อยากรู้ภาษาอังกฤษ และภาษาต่างประเทศอื่น ๆ ให้เก่ง ๆ จะได้ทำงานช่วยชาติ ช่วยโลก

“จุดเปลี่ยนอีกครั้งในชีวิตของแนนก็เกิดจากการอ่านหนังสือเช่นกัน ชื่อว่า *เกิดมาทำไม* ของท่านพุทธทาส เป็นหนังสือที่อ่านสมัยเริ่มเข้ามหาวิทยาลัย และพยายามหาคำตอบให้กับตัวเองว่า เราเรียนหนังสืออย่างเต็มที่เพื่ออะไร เราเรียนจบแล้วจะทำอะไร ทำเพื่ออะไร พออ่านหนังสือเล่มนี้เหมือนเป็นการเจอคำตอบของคำถามที่เฝ้าวนถามตัวเองมาตั้งแต่เด็ก ณ ปัจจุบัน

“ส่วนหนังสือเล่มโปรดก็เปลี่ยนไปตามวัย ตอนนี้แนนสนใจและให้ความสำคัญกับการศึกษาพระธรรมคำสอนของพระพุทธเจ้า

หนังสือโปรด จึงเป็นหนังสือธรรมะของครูบาอาจารย์ต่าง ๆ ไม่ว่าจะ เป็นหลวงตาบัว หลวงปู่มั่น ฯลฯ รวมทั้งการมีพจนานุกรมพุทธศาสนา ติดบ้านไว้ ก็ทำให้เราอ่านหนังสือธรรมะ และทำความเข้าใจได้ถ่องแท้ และถูกต้องมากยิ่งขึ้นด้วย

“หนังสือสร้างจุดเปลี่ยน ความฝัน และแรงบันดาลใจให้แนน ตลอด ดั่งนั้นแนนจึงเห็นคุณค่าของการให้เด็กได้อ่านหนังสือดี ๆ สัก เล่มเป็นอย่างมาก เพราะหนังสือเป็นเหมือนเพื่อน เป็นเหมือนครู และเป็นเหมือนแผนที่ จะชี้นำเราไปในทางที่ดีก็ได้ ทางที่ร้ายก็ไม่ อยากรจะพลิกอ่านต่อหรือจะปิด แล้ววางทิ้งไว้ ก็อยู่ที่มือเรา เลือกได้ เองเลย”

“หนังสือที่อยากแนะนำให้เยาวชนอายุ ๑๒-๑๘ ปี ได้อ่านคือ เล่มใด”

“สำหรับน้อง ๆ ที่กำลังเริ่มต้น อยากรจะสัมผัสเสน่ห์ของการอ่าน แนะนำว่า ควรเริ่มจากเรื่องใกล้ตัว เรื่องที่เราชอบ เช่น น้องชอบดู บอล อาจจะเริ่มต้นจากการอ่านหนังสือประวัตินักบอล หรือโค้ชดัง ๆ ที่เราชื่นชอบ แล้วค่อยขยายความสนใจไปยังเรื่องต่าง ๆ จะช่วยให้การอ่านหนังสือเป็นเรื่องสนุก ไม่น่าเบื่ออย่างที่คิด

“หนังสือเล่มหนึ่งที่แนนชื่นชอบ และมีโอกาสได้รับเกียรติให้ เขียนคำนิยามลงในฉบับแปลภาษาไทยด้วย คือหนังสือสัญชาติเกาหลี

ที่ขายดิบขายดีเป็นแสน ๆ เล่มไปทั่วโลก คือ *เพราะเป็นวัยรุ่นจึงเจ็บปวด* ของ คิมรินโด เป็นการเขียนคำแนะนำการใช้ชีวิตของวัยรุ่น จากประสบการณ์ของครูเกาหลีคนหนึ่ง ที่เคยเป็นทั้งนักเรียน นักศึกษา เป็นครูที่ปรึกษา และเป็นเพื่อนคนด้วย การมองโลก และคำแนะนำจึงโดนใจ

และเป็นจริง ไม่ใช่แค่สำหรับเด็กเกาหลีเท่านั้น แต่แนนเชื่อว่าเด็กไทยก็ประสบชะตากรรมไม่ต่างกัน หนังสือเล่มนี้ช่วยให้น้องๆ เตรียมพร้อมเผชิญชีวิตวัยรุ่นด้วยความเข้าใจ จะได้ไม่เจ็บปวดเกินไปโดยไม่จำเป็น”

“สรุปคุณค่าของหนังสือและคุณค่าการอ่านในความคิด”

“จากบทบาทของนักอ่านสู่นักเขียน แนนพบว่าถ้าจะเป็นหนังสือสักเล่มหนึ่งในมือเรา คนเขียนจะต้องรวบรวมสะสมประสบการณ์ และกลั่นกรองความรู้ทั้งหมดที่มีออกมาอย่างมาก ดังนั้น

หนังสือทุกเล่ม ทุกหน้า ทุกบท ทุกตอน ย่อมมีคุณค่าในตัวมันเอง การอ่านหนังสือสักเล่มหนึ่งนั้นเหมือนผู้อ่านได้เรียนรู้และเก็บประสบการณ์นับสิบ ๆ ปีของผู้เขียนได้โดยไม่ต้องเสียเวลา และเสียแรงลงมือเอง”

ดังคำกล่าวที่ว่า “Once you learn to read, you will be forever free.” — Frederick Douglass หนังสือจึงเป็นเหมือนประตูสู่อิสรภาพทางความคิดที่ผู้อ่านสามารถค้นพบโลกใหม่ ความรู้ใหม่ สร้างสรรค์จินตนาการ และส่งเสริมแรงบันดาลใจ ส่วนประตูบานนี้จะเปิดออกหรือปิดไว้ อำนาจตัดสินใจย่อมอยู่ในมือของเราเอง

ดร.ชัยวัฒน์ วิบูลย์สวัสดิ์ (วินนี่ เดอะ บู้)

อดีตผู้ว่าการธนาคารแห่งประเทศไทย และนักเขียน

คุณค่าของหนังสืออยู่ที่การพัฒนา ความคิดและอารมณ์

"ด้านความคิดนั้นครอบคลุมทั้งความรู้
ความคิดและจินตนาการ
ส่วนการพัฒนาอารมณ์มีคุณค่ามาก
สำหรับเยาวชน"

ดร.ชัยวัฒน์ วิบูลย์สวัสดิ์ อดีตผู้ว่าการธนาคารแห่งประเทศไทย ผู้คร่ำหวอดในวงการการเงินมากกว่า ๒๕ ปี อีกมุมหนึ่งคือนักเขียน สารคดีแนวสาระบันเทิง มีผลงานมากกว่า ๑๐ เล่ม เจ้าของนามปากกา “วินนี่ เดอะ บู้” เพราะชอบอ่านหนังสือมาก จึงอยากเขียนหนังสือบ้าง

“ประสบการณ์การอ่านในวัยเด็กเป็นอย่างไรบ้าง”

“นับว่าโชคดีที่เกิดในบ้านที่ชอบหนังสือและมีหนังสือในบ้านมาก จึงเริ่มอ่านหนังสือตั้งแต่อ่านออก คุณพ่อชอบเล่าเรื่องต่าง ๆ จากหนังสือให้ฟังตั้งแต่เด็ก จึงอยากอ่านหนังสือให้ได้ความสุขและรู้เรื่องมาก ๆ เริ่มอ่านหนังสือง่าย ๆ สำหรับเด็กก่อน คือหนังสือการ์ตูน ต่อมาก็ขยับเป็นวรรณคดีไทยและวรรณกรรมสำหรับเด็ก เล่มที่ประทับใจจนถึงทุกวันนี้คือ เรื่อง *ดวงใจ แพลโต* โดย ซิม วีระไวทยะ จากนั้นก็เป็นนวนิยายแบบพาฝันที่อยู่ในนิตยสารและรวมเล่ม เมื่ออายุประมาณ ๑๓ ปี ได้อ่านหนังสือ *สามก๊กฉบับนายทุน* ตอนโจโฉ นายกตลกดกลาด ของหม่อมราชวงศ์คึกฤทธิ์ ปราโมช เป็นหนังสือที่จุดประกายให้เข้าใจความหมายของคำว่ามุมมองและการตีความ เรื่องราว รู้สึกสนุกมากกับที่ ม.ร.ว.คึกฤทธิ์ นำเรื่องมาเขียนใหม่ โดยให้โจโฉเป็นตัวเอกและตีความให้เห็นใจพฤติกรรมของโจโฉว่าไม่ใช่ตัวร้ายแบบที่เชื่อกันจากวรรณกรรมสามก๊กฉบับเจ้าพระยา

พระคลังหน มีผลให้ตามอ่านงานเขียนของ ม.ร.ว.คึกฤทธิ์แทบทุกเรื่อง นักเขียนอีกคนหนึ่งก็ตามอ่านผลงานจนหมดได้ทุกเรื่องเพราะมีไม่มากคือ ดอกไม้สด เพราะประทับใจจากหนังสือเรื่อง *ผู้ดี*

“เพราะชอบอ่านหนังสือมาก จึงอ่านหนังสือทุกประเภทตั้งแต่เด็ก คือ นวนิยาย สารคดี และกวีนิพนธ์ อ่านหนังสือในห้องสมุดของโรงเรียนหมดเป็นตู้ ๆ และยังตระเวนอ่านตามห้องสมุดสาธารณะ (บางครั้งไปแนะนำหนังสือให้บรรณารักษ์ด้วย) หากไปเยี่ยมญาติบ้านไหนที่มีตู้หนังสือ ก็จะไปมองดูว่ามีเรื่องอะไรที่ไม่เคยอ่าน แล้วขอยืมมาอ่าน หรืออย่างน้อยก็พลิกดูเพื่อให้รู้ว่า เป็นหนังสือเกี่ยวกับอะไร อีกทั้งชอบไปร้านเช่าหนังสือด้วย จนเจ้าของร้านรู้จักดีว่าชอบมาพลิกดูเล่มนั้นเล่มนี้นาน ๆ ก่อนจะลงมือเข้าไปอ่าน ความจริงเป็นการแอบอ่านโดยไม่ต้องเช่าให้เสียเงินนั่นแหละ จึงเป็นการฝึกให้เป็นคนอ่านหนังสือเร็วมาก พลิกอ่านเร็ว ๆ ก็จับใจความในหนังสือได้ จนลูกสาวชอบล้อเลียนว่าพ่อชอบดมหนังสือ”

“หนังสือในดวงใจและหนังสือแนะนำของ ดร.ชัยวัฒน์ คือ *เล่มใด*”

“หากจะต้องเลือกหนังสือที่ชอบมากที่สุด ขอเลือก ๒ เล่ม เล่มแรกคือ *The Story of Civilization* เขียนโดย Will Durant เป็นหนังสือสารคดีชุด ๑๐ เล่ม หนาเล่มละประมาณ ๑,๐๐๐ หน้า อ่าน

ตั้งแต่สมัยที่เรียนมหาวิทยาลัยที่เมืองนอก ประทับใจมากเพราะได้ความรู้เกี่ยวกับวิวัฒนาการอารยธรรมของโลกตั้งแต่เอเชียคือจีน อินเดีย และญี่ปุ่น ตามด้วยอียิปต์ กรีก โรมัน และยุโรป ครอบคลุมถึงทุกมิติของประวัติศาสตร์ สังคม วัฒนธรรม และความก้าวหน้าทางวิชาการ จนถึงเดี๋ยวนี้ หากสงสัยเรื่องอะไรก็เข้าไปค้นคว้าข้อมูลจากหนังสือชุดนี้ โดยเฉพาะหากได้อ่านหนังสืออิงประวัติศาสตร์ หรือดูหนังอิงประวัติศาสตร์ จะรีบกลับไปอ่านดูข้อเท็จจริงเพื่อเปรียบเทียบว่าได้มีการดัดแปลงไปอย่างไร

“หนังสือเล่มโปรดเล่มที่สองเป็นหนังสือแนวตรงกันข้ามกับเล่มแรกเพราะเป็นหนังสือแบบเบาๆ คือ วรรณกรรมเยาวชนคลาสสิก

เรื่อง *Winnie the Pooh* หรือวินนี่ เดอะพูห์ แต่งโดย เอ.เอ.มิลน์ อ่านมาตั้งแต่เริ่มเรียนเมืองนอกเพื่อฝึกภาษาอังกฤษ แล้วประทับใจกับเรื่องราวที่สนุกสนานของหมีพูห์ผู้มีน้ำใจและผองเพื่อนตุ๊กตาสัตว์ หนังสือเขียนได้อย่างมีอารมณ์ขัน เล่นกับภาษา และแฝงความหมายให้ตีความ แม้เป็นหนังสือสำหรับเด็ก แต่มีผู้ใหญ่และนักวิชาการนำมาเขียนต่อหรือเขียนล้อเลียนด้วยความเอ็นดูมากมาย หนังสือเล่มนี้อยากแนะนำให้ผู้ใหญ่ใช้เล่าให้เด็กฟัง เด็กจะได้เข้าใจว่า แม้แต่ตุ๊กตหมี (หรือของเล่นอื่น) ก็มีเรื่องราวเป็นหนังสือได้ และมีให้เด็กอ่านเองเป็นฉบับแปลภาษาไทย แต่ควรให้เด็กอ่านฉบับจริงเป็นภาษาอังกฤษเมื่อโตขึ้น จะได้รรถรสตามที่คุณเขียนนำเสนอไว้

“ในเรื่องการแนะนำหนังสือดีให้เยาวชนอ่านนั้น เมื่อปี ๒๕๕๒ ได้จัดทำโครงการอ่านหนังสือดีสำหรับเยาวชน (และผู้ใหญ่) ขึ้น โดยคัดเลือกหนังสือดีด้วยตัวเอง ๑๒๔ เล่ม จัดทำบรรณนิทัศน์และจัดหาหนังสือทั้งหมดทำเป็นตู้หนังสือส่งให้โรงเรียนในทุกจังหวัดรวมประมาณ ๑๕๐ โรงเรียน และมอบให้องค์กรอื่นอีกด้วย และยังตระเวนไปแนะนำหนังสือเหล่านี้ด้วยตนเอง และหลายครั้งชวนเพื่อนนักเขียนไปช่วยกันแนะนำหนังสือด้วย โดยเฉพาะนักเขียนที่อยู่ในจังหวัดนั้น และตามด้วยการจัดค่ายนักเขียนให้นักเรียน ครู และผู้ใหญ่อีกหลายครั้ง

“แนวคิดในการจัดทำรายชื่อหนังสือชุดนี้ คือ ๑. ต้องการแนะนำหนังสือดีสำหรับอ่านตั้งแต่วัยเด็กจนถึงวัยผู้ใหญ่ เริ่มจากรรณกรรมเยาวชนแล้วตามด้วยวรรณกรรมทั่วไป เด็ก ๆ อาจจะยังไม่ต้องรีบอ่านหนังสือทั่วไปในทันที แต่ควรรับรู้รายชื่อหนังสือสำหรับผู้ใหญ่ไว้ด้วยเพื่อหาอ่านในภายหลังเมื่อเติบโตขึ้น ๒. ควรอ่านวรรณกรรมทุกประเภท ทั้งสารคดีและบันเทิงคดี (นวนิยาย เรื่องสั้น และกวีนิพนธ์) ๓. ควรสนใจอ่านวรรณกรรมของไทยควบคู่ไปกับวรรณกรรมสากล และ ๔. ควรสนใจอ่านหนังสือทุกยุค ทั้งยุคเก่า ยุคกลาง และยุคร่วมสมัย จากแนวคิดดังกล่าวสามารถสรุปประเภทของหนังสือที่คัดเลือกได้ว่าเป็นหนังสือไทย ๙๘ เล่ม และต่างประเทศ ๒๖ เล่ม เป็นวรรณกรรมเยาวชนของไทย ๒๓ เล่ม และของนานาชาติ ๑๗ เล่ม เป็นหนังสือไทยที่อายุมากกว่าสี่สิบปี ๑๕ เล่ม ระหว่างสิบเอ็ดถึงสี่สิบปี ๓๑ เล่ม และอายุต่ำกว่าสี่สิบปีอีก ๕๓ เล่ม

สำหรับรายชื่อหนังสือบางเล่มที่ขอกล่าวถึงไว้เป็นพิเศษ คือ

๑. หนังสือของนักเขียนแนะนำ นักเขียนยุคเก่า คือ ม.ร.ว. คึกฤทธิ์ ปราโมช เช่น นวนิยายเรื่อง *สี่แผ่นดิน* *เรื่องสั้นชุดเพื่อนนอน* และสารคดีเรื่อง *ห้วงมหรรรณพ* นักเขียนยุคกลางคือ ชัยภร แสงกระจ่าง เช่น นวนิยายเรื่อง *อ่านหนังสือเล่มนี้เถอะที่รัก* ซึ่งผูกเรื่องแนะนำหนังสือดีไว้หลายเล่ม วรรณกรรมเยาวชนเรื่อง *ขวัญสงฆ์* ซึ่งเขียนเป็นคำกลอนทั้งเล่ม ส่วนนักเขียนยุคใหม่ คือ วินทร์ เลียว-

วาริน เช่น นวนิยายเรื่อง *ประชาธิปไตยบนเส้นขนาน* เรื่องสั้นเรื่อง *สิ่งมีชีวิตที่เรียกว่าคน*

๒. วรรณกรรมเยาวชนต่างประเทศระดับคลาสสิกที่แนะนำให้อ่าน มีอาทิ *วินนี่ เดอะ พูห์* *แมงมุมเพื่อนรัก* และ *เจ้าชายน้อย*

“คุณค่าของหนังสือในมุมมองของ ดร.ชัยวัฒน์ คืออะไร”

“คุณค่าของหนังสืออยู่ที่การพัฒนาความคิดและอารมณ์ ด้านความคิดนั้นครอบคลุมทั้งความรู้ ความคิด และจินตนาการ ส่วนการพัฒนาอารมณ์มีคุณค่ามากสำหรับเยาวชน เมื่อประกอบกับการเป็นหนังสือที่อ่านสนุกและเขียนดีแล้ว จะเป็นหนังสือชั้นดีที่ควรอ่านเป็นอย่างยิ่ง”

เพราะการอ่านคือการพัฒนาเยาวชน ผู้ใหญ่จึงควรชักชวนให้เด็กอ่านหนังสือกันตั้งแต่วันนี้

คุณวิศิษฐ์ ศาสนเที่ยง
ผู้กำกับภาพยนตร์และนักเขียนภาพยนตร์

การอ่านเป็นจินตนาการ สำหรับผมอย่างไม่มีอะไรเทียบ

"เมื่อผมอ่าน ภาพมันจะออกมา
ผมสร้างภาพในหัวตลอดเวลา
เมื่อผมอ่านไปเรื่อยๆ"

วิศิษฐ์ ศาสนเที่ยง ผู้กำกับและนักเขียนบทภาพยนตร์ ผู้ได้รับการยกย่องเรื่องความคลาสสิกในภาพยนตร์ ได้รับรางวัล เกียรติยศ ทั้งจากในประเทศและต่างประเทศ ผลงานสร้างชื่อ คือ การเขียนบทเรื่อง ๒๔๙๙ อันธพาลครองเมือง และกำกับเรื่อง ฟ้าทะลายใจ เป็นอีกคนหนึ่งที่รักการอ่านมาตั้งแต่เด็ก

“อยากให้คุณวิศิษฐ์ช่วยเล่าประสบการณ์การอ่านในวัยเด็กว่า เริ่มตั้งแต่ตอนไหนคะ”

“จำรายละเอียดชัด ๆ มากไม่ได้ จำได้ว่าที่บ้านชอบอ่านหนังสือ กัน มีที่เรียนสวนกุหลาบ มีหนังสือเยอะ อะไรก็อ่านหมด ลูกกล้วย แหกก็ยังอ่านเลย”

“จำได้ไหมคะว่าเรื่องอะไรบ้างที่อ่านตามพี่ชาย”

“ของกอร์กี้ จำเรื่อง แม่ ได้ แล้วก็ *ความรักของวัลยา* *ปีศาจ* ของเสนีย์ เสาวพงศ์ ถึงตอนนั้นเราจะอ่านไม่รู้เรื่องก็อ่านจนจบ เพราะไม่มีอะไรให้เสพ ที่ที่บ้านก็ไม่มี ส่วนตัวถ้าชอบก็จะเป็น *ป. อินทรปาลิต* ตอนเด็ก ๆ ก็จะไปสนามหลวงกับพี่ชายเพื่อไปซื้อ หนังสือลดราคา อย่าง *พล นิกร กิมหงวน* *เสือใบ* *เสือดำ* ก็อ่าน หลากหลาย เพราะพ่อก็เป็นนักหนังสือพิมพ์เงิน จะมีหนังสือไทยที่ พ่อเอามาแปลเป็นภาษาจีนลงหนังสือพิมพ์ ซึ่งเราก็อ่านตามเขา”

“แล้วพออ่านมาเรื่อยๆ เริ่มพบแนวหนังสือที่ตัวเองชอบ ที่ไม่ได้ อ่านตามคนอื่นตอนไหนคะ”

“มัธยมต้นก็จะเริ่มชอบอ่านพวกกำลังภายใน โกวเล้ง, กิมย้ง, น.นพรัตน์”

“จาก *ป. อินทรปาลิต* สู้กำลังภายใน”

“ตอนนั้นก็ยังอ่าน *ป. อินทรปาลิต* อยู่นะครับ ทุกวันนี้คิดถึงก็ยัง หยิบมาอ่าน แต่สมัยก่อนหนังสือกำลังภายในไม่มีปัญญาซื้อหรอก ครับ ต้องไปร้านเช่า หนังสืออาจจะเก๋หน่อย สกปรกหน่อย แต่ไม่มี ทางเลือก ก็เราอยากอ่าน”

“ชอบเล่มไหนเป็นพิเศษคะ”

“หนังสือกำลังภายในที่ชอบของ
โกวเล้ง เรื่อง ฤทธิมิตลิน”

“แล้วอย่างนี้ถือว่า พล นิกร กิม
หงวน กับ ฤทธิมิตลิน เป็นหนังสือใน
ดวงใจได้ไหมคะ”

“หนังสือนี้ตอบยากเหมือนกัน
มันเป็นเรื่องของวัย ในวัยหนึ่งเราอาจ

จะคิดว่าหนังสือเล่มนี้เป็นสุดยอดที่สุดในชีวิตเราแล้ว แต่พอโตขึ้นมา
เราผ่านชีวิต ผ่านอะไรมา พอกลับไปอ่านมันก็จะรู้สึกอีกแบบ อย่าง
เรื่อง *ต้นส้มแสนรัก* สมัยเด็ก ๆ อ่านนี้เป็นหนังสือ อุ้หุ เป็นอะไรที่
ประเสริฐ อ่านไปน้ำตาร่วง อ่านสิบครั้งก็ร่วงสิบครั้ง แต่พอโตขึ้น
ผ่านชีวิต เราอาจจะพ้นวัย พออ่านอีกครั้งก็ยังไม่ได้อยู่ แต่ไม่ได้รู้สึก
สุดยอดในบรรณพิภพเหมือนตอนเด็ก”

“ไม่น้ำตาไหลพราว ๆ”

“ใช่ บางเล่มไม่กล้ากลับไปอ่านอีกด้วยซ้ำ กลัวความรู้สึกจะ
เปลี่ยนไป หนังสือบางเรื่องก็เหมือนกัน สุดยอดตอนเด็ก ๆ แต่พอกลับไป
ไปดูมันแย่มาก ๆ จนคิดว่าเคยชอบไปได้ไง (หัวเราะ)”

หนังสือก็ด้วย หนังสือก็ด้วยใช่ไหมคะ

“หนังสือบางเล่มก็ไม่นะครับ”

“แล้วตอนนี้ในแง่ของการอ่าน ตอนเด็กเราอ่านเพราะความชอบ
แต่ตอนนี้การอ่านเป็นอย่างไรคะ”

“ตอนเด็ก ๆ เราไม่มีทางเลือกมาก เพราะร้านเช่าก็จะมีแต่นิยาย
กำลังภายใน แนวรักโรแมนติก แต่พอโตขึ้นเราก็มีทางเลือกมากขึ้น ก็
หันไปสนใจหนังสือแปล ช่วงมัธยมเข้ามหาวิทยาลัยจะบ้าหนังสือ
แปลมาก จะอ่านพวกโรเบิร์ต ลัดลัม ก็อดฟาเธอร์ งานแปลของ
นักแปลอย่าง นภดล เวชสวัสดิ์”

“แล้วงานญี่ปุ่นละคะ”

“ญี่ปุ่นนี่มาอ่านช่วงหลังๆ แนวสยองขวัญ ซึ่งดีมาก”

“การอ่านถือว่ามีอิทธิพลในการทำงานปัจจุบันไหมคะ”

“ก็ถือว่ามี เพราะอย่างงานหนังสือ ผมจะเขียนบทเอง จะติดสำนวน
ยุคก่อนมา ภรรยาจะบอกเสมอว่านี่มันสำนวน ป.อินทพรปาลิตนี่ คือ
สำนวนมันจะดูรุ่มร่ามบ้าง เพราะใช้ภาษายุคโน้น อย่างทำหน้าที่
ปุ่เลียนๆ ซึ่งสมัยนี้เขาก็ไม่ใช่กันแล้ว (หัวเราะ) ทำให้ดูเขยสำหรับคน

สมัยนี้ แต่อิทธิพลทางความคิดมันก็ตอบไม่ได้เหมือนกัน มันมาจากทุกทิศทาง เพราะยุคหนึ่งเราชอบแบบนี้ อีกยุคเราก็ชอบอีกอย่าง”

“มีเล่มไหนเป็นหนังสือในดวงใจบ้างคะ”

“ให้เลือดยากมาก (ลากเสียงยาว) แต่เอาเล่มที่อ่านแล้วรู้สึกภูมิใจที่อ่านจบ ก็คือ *Les misérable* หรือ *เหยื่อธรรม* ฉบับแปลของจูเลียต ก็เป็นเล่มที่อ่านจบแล้วความคิดมันเปลี่ยนในช่วงพริบตา รู้สึกเลยว่ามองโลกเปลี่ยนไป”

“พอจะบอกเป็นรูปธรรมได้ไหมคะ วิธีการมองโลกเปลี่ยนไปเป็นอย่างไร”

“เรารู้สึกว่าโลกนี้มีความอยุติธรรมเยอะมาก มันซ่อนตามหลืบมุมต่าง ๆ แล้วถูกฉาบด้วยความสวยงามจนทำให้เราไม่เห็น อย่างชีวิตของคนจนที่อาศัยอยู่ใต้สะพาน อะไรแบบนั้น ซึ่งก็ส่งอิทธิพลมาถึงงานหนังสือบ้าง ที่เราอยากพูดเรื่องของคนที่ซ่อนอยู่ในหลืบมุมต่างๆ ซึ่งคิดว่าชีวิตของคนตัวเล็ก ๆ เหล่านี้น่าสนใจ”

“มีเล่มอื่นอีกไหมคะ”

“*ฤทธิ์มีดสั้น* ก็ใช่ ของครูมาลัย ชูพินิจ ก็ชอบ *แผ่นดินของเรา* ชอบมาก รู้สึกว่าครูมาลัยทันสมัยมากในยุคนี้ เขียนถึงความรักใน

อุดมคติที่เสียสละได้ทุกอย่าง กระทั่งร่างกาย วิญญาณ และชีวิต *ทุ่งมหรรราช* ก็ชอบ ถ้าให้บอกหมดคงยาวเหยียด ของคุณชายศึกฤทธิ์ ก็เคยชอบมาก อ่านทุกเรื่อง อย่าง *ห้วงมหรรรณพ* ก็ชอบมาก”

“หนังสือมีการเล่าเรื่อง งานหนังสือมีการเล่าเรื่อง คล้ายกันไหมคะ”

“ผมคิดว่าเสน่ห์ของตัวอักษรมันเหนือกว่านะ เพราะภาพยนตร์คนเสพต้องใช้จินตนาการเองแค่บางส่วน ยังมีภาพ มีเพลง มีตัวแสดงเป็นส่วนช่วยให้เกิดอารมณ์คล้อยตาม แต่หนังสือมันมีแค่ตัวหนังสือล้วนๆ แต่ก็สามารถทำให้เราน้ำตาร่วงได้”

“ดูจากผลงานภาพยนตร์ของคุณวิศิษฐ์ อย่าง *ฟ้าทะลายโจร* *มหานคร* เหมือนเป็นคนมองหนังแบบมีสี แล้วมองหนังสือมีสีบ้างไหมคะ”

“ผมเป็นคนชอบสะสมหนังสือ แต่จะสะสมหนังสือเก่า อย่างนิยายที่ปกเป็นภาพวาด บางทีไม่ได้อ่านนะครับ (หัวเราะ) แต่สะสมเพราะปก อย่างปกที่วาดโดย อาจารย์เฉลิมวุฒิ (เฉลิม วุฒิโชค) ครูเหม เวชกร หรือที่วาดโดยศิลปินที่ไม่มีชื่อเสียงก็สะสมนะครับ แต่หนังสือทั้งหมดนั้นมันไปหมดแล้วครับ หลังจากนั้นท่วม”

“โอ้ เสียหาย เขาเป็นว่าช่วยแนะนำหนังสือสำหรับเด็กวัย ๑๒ ถึง ๑๘ ปี ด้วยค่ะ”

“ผมขออนุญาตแนะนำวรรณกรรมเยาวชนเรื่อง *ครุฑน้อย* ของ คุณคายนุชนะครับ หนังสือที่อยากแนะนำสำหรับเด็กวัย ๑๒ ผมคิดว่าน่าจะเป็นวัยที่กำลังค้นหาตัวตน แต่เรื่องนี้ไม่ได้ถึงขนาดซีแนะ แต่จะบอกให้รู้ว่าความแปลกแยกไม่ได้แยะเสมอไป ทำไมเราไม่เหมือนเพื่อน สำหรับเด็กอาจจะปม แต่ไม่จำเป็นต้องเหมือนใคร เรามีทางของเรา แต่เราเจอทางนั้นหรือเปล่า ก็ช่วยให้เด็กได้ค้นหาอัตลักษณ์ตัวเองได้”

“คุณค่าการอ่านในมุมมองคุณวิศิษฐ์เป็นยังไงคะ”

“การอ่านเป็นจินตนาการ สำหรับผม ไม่มีอะไรเทียบ อย่างละครวิทยุยังมีเสียง มีอย่างอื่น ภาพยนตร์ก็มีภาพ มีอะไรจินตนาการเราไม่ได้ถูกใช้ เพราะเขาสร้างมาให้สำเร็จแล้ว ป้อนให้หมด แต่การอ่าน เราต้องจินตนาการเองทั้งหมด ไม่งั้นเราก็จะอ่านไม่สำเร็จ ทำให้เด็กยุคนี้หลายคนมีปัญหา เพราะมีสิ่งสำเร็จรูปป้อนเข้ามาให้ เขาจึงไม่ชอบจินตนาการเอง คิดว่าลำบาก เลยไม่ชอบอ่านอะไรยาว ๆ ชอบอ่านอะไรสั้น ๆ แต่จินตนาการ สำหรับผม มันคือการต่อยอดไปสู่ทุกอย่าง ถ้าเราสามารถจินตนาการเห็นหน้าพระเอกนางเอก เราก็จะอินไปกับมันได้จนจบ ยกตัวอย่าง ภาพยนตร์

สำหรับผม มันเกิดเมื่อผมอ่าน พออ่าน ภาพมันออกมา ผมสร้างภาพในหัวตลอดเวลาเมื่อผมอ่านไปเรื่อย ๆ”

“ถือได้ว่าการอ่านมีอิทธิพลในเรื่องของชีวิตบ้างไหมคะ”

“การอ่านก็เป็นส่วนหนึ่งของชีวิต เหมือนการเสพวัฒนธรรม เสพศิลปะหลาย ๆ ด้าน โดยเฉพาะผมเป็นพวกไม่ชอบเข้าสังคม จะชอบอยู่คนเดียวชะเยอะ อาจจะเวอร์ไปหน่อย แต่การอยู่คนเดียวของผมมันทำให้เกิดพุทธิปัญญา (หัวเราะ) พออยู่คนเดียวในช่วงขณะที่ความคิดในหัวว่าง ๆ ผมชอบอ่านหนังสือ โดยเฉพาะตอนดึก ๆ ที่ทุกคนหลับหมดแล้ว เพราะผมเป็นคนสมาธิไม่ค่อยดี อ่านเวลามีคนอยู่ด้วยไม่ได้ ต้องแบบเงียบ ๆ ถึงจะทำให้เกิดความคิดใหม่ ๆ ขึ้นได้”

“คุณวิศิษฐ์มองอนาคตการอ่านต่อไปจะเป็นยังไงคะ”

“สำหรับคนรุ่นผม คิดว่าการอ่านก็น่าจะยังคงอยู่ในรูปแบบหนังสือเล่มอยู่นะครับ เพราะตั้งแต่เกิดก็อ่านมาแบบนี้ แต่ก็เข้าใจเด็กรุ่นนี้ว่า เขาเกิดมาพร้อมคอมพิวเตอร์ ทำให้การอ่านสื่อของเขาไม่ลำบากเท่ารุ่นเรา แต่คิดว่ารูปเล่มก็น่าจะยังอยู่ เหมือนกระดาษก็ยังอยู่ แต่คิดว่าการอ่านหนังสือแบบ E Book ใน Kindle จะแพร่หลายขึ้น ซึ่งข้อดีคือ เราไม่ต้องพกไปเยอะ อย่างเมื่อก่อนเดินทางแบกหนังสือไปเป็นสิบเล่ม แต่ไม่วางอ่าน ก็ต้องแบกกลับ แต่อันนี้จะ

สะดวกกว่า แต่อารมณ์การอ่านของคนรุ่นเราก็น่าจะพอใจกับการพลิก การจับหนังสือมากกว่า การอ่านในคอมพิวเตอร์มันไม่ค่อยให้อิสระกับเรา อย่างผมจะชอบพลิกหนังสือกลับไปมา พับมุม แหวะกลางคว่ำทิ้งไว้ แต่ในคอมพิวเตอร์มันทำไม่ได้ มันไม่เป็นอิสระอย่างที่เรตต้องการ”

จากการอ่านที่ทำให้เกิดจินตนาการ นี่อาจเป็นส่วนหนึ่งที่ทำให้วงการภาพยนตร์ของไทยเรา มีผู้กำกับและนักเขียนบทภาพยนตร์ มีอิมเมจอย่างคุณวิศิษฐ์ ศาสนเที่ยง

คุณสุชาติ สวัสดิ์ศรี

นักคิดและนักเขียน ศิลปินแห่งชาติ สาขาวรรณศิลป์ พ.ศ. ๒๕๕๔

หนังสือติดปีกให้มนุษย์ (Book give people wings)*

"เมื่อติดปีกเสียแล้ว
เราจะบินไป ณ ที่ใดก็ได้ตามใจเรา"

*ฟิโอดอร์ กลัดคอฟ

สุชาติ สวัสดิ์ศรี เจ้าของนามปากกา “สิงห์ สนามหลวง” ศิลปินแห่งชาติ สาขาวรรณศิลป์ ปี พ.ศ. ๒๕๕๔ เป็นนักคิด นักเขียน นักศิลปะ บรรณาธิการนิตยสาร บรรณาธิการสำนักพิมพ์ และผู้ก่อตั้งรางวัลช่อการะเกด ผลงานมากมายเป็นที่ประจักษ์ต่อสังคม เริ่มต้นจากการอ่านหนังสือตั้งแต่เด็ก โดยที่สุชาติเปิดเผยให้ฟัง ดังนี้

“ประสบการณ์การอ่านในวัยเด็ก เริ่มอ่านหนังสือเมื่ออายุเท่าไร”

“ย้อนกลับไปทบทวน ผมคิดว่าผมอ่านหนังสือออกก่อนเข้าเรียนชั้นประถมฯ ๑ เมื่ออายุ ๖ หรือ ๗ ขวบ ที่เป็นเช่นนั้นเพราะที่บ้านเก่าหลังสถานีรถไฟดอนเมือง พ่อเป็นผู้ก่อตั้งและเป็นเจ้าของโรงเรียน สวัสดิ์ศึกษามาตั้งแต่ พ.ศ. ๒๔๗๗ คือใช้บ้าน ๒ ชั้น ๓ คูหาเปิดเป็นโรงเรียน จ้างครูมาสอนเด็กชั้นมูล สมัยนี้เรียกว่าอนุบาล

เส้นทางยาวไกลตั้งแต่โรงเรียนชั้นมูลของพ่อเมื่ออายุ ๖ ขวบ (พ.ศ. ๒๔๙๔) จนได้เป็นศิลปศาสตร์บัณฑิตรุ่นแรก ของคณะศิลปศาสตร์ ธรรมศาสตร์ (พ.ศ. ๒๕๐๘) และออกมาเป็นครูโรงเรียน

ราษฎร์ (พ.ศ. ๒๕๐๙ - ๒๕๑๐) ผมใช้เวลา ๑ ปีเต็มกับประสบการณ์ครูโรงเรียนราษฎร์ในสมัยนั้นที่โรงเรียนแห่งนี้ได้ชื่อว่ามีแต่เด็กเอาเรื่อง เข้าสอนวันแรกก็ถูกลองของทันที คือมีเด็กคนหนึ่ง “พกปืน” มาอวดถึงในห้อง “ครูคับ...ครูคับ...ครูเคยเห็นปืนมั้ยครับ!” การลองของในครั้งนั้นผมถือเป็นการแนะนำตัวมากกว่าเป็นการข่มขู่

แต่สุดท้ายผมก็ “เอาไม่อยู่” กับชีวิตการเป็นครูโรงเรียนราษฎร์ ทั้งที่มีใจรักอยากสอนหนังสือ แต่เมื่อสอบไล่เทอมปลายผ่านพ้น ช่วงปิดเทอมใหญ่ปลายเดือนกุมภาพันธ์ของปี พ.ศ. ๒๕๑๐ ผมก็ได้พบกับเหตุประหลาดใจครั้งแรก กล่าวคือได้รับ ของขาวไล่ออกจากงาน ด้วยข้อหาจากเจ้าของโรงเรียนว่า “กระด้างกระเดื่องกับผู้บังคับบัญชา” นี่คือของขาวครั้งแรกในชีวิต

มันทำให้ผมนึกแว่วไปเห็น “ปืน” ในกระเป๋าของลูกศิษย์คนนั้นอยู่เรื่อย พร้อมกับนึกเห็นภาพของ “เมอไซ” ที่ยิงชาวอาหรับคนนั้นตาย เพราะบังเอิญมีแสงจ้าจากดวงอาทิตย์ส่องมาเข้ากระทบจนตาพร่า ผมมาอ่านเรื่อง *คนนอก* ของอัลแบร์ กามู ในภายหลัง และ

เข้าใจทันทีว่าถูกแล้วที่เขาให้ “ของขาว” แก่ผม ผมควรต้องรีบออกไปให้พ้นจากแสงจ้าของดวงอาทิตย์ที่มันอาจเผาผลาญผมจนมอดไหม้!

ตั้งแต่อายุ ๖ ขวบ จนถึงช่วงนาฬิกาที่ผมเห็นปิ่น ในกระเป๋าของเด็กนักเรียนคนนั้น ผมใช้เวลาในการก้าวล่วงจากวัยเด็กสู่วัยเติบโตใหญ่ประมาณ ๑๕ ปี ในสมัยนั้นถือว่าคนหนุ่มสาวบรรลุวุฒิภาวะที่อายุ ๒๐ ปี ต่างจากสมัยนี้ที่เลื่อนขึ้นเป็นอายุ ๑๘ ปี ซึ่งก็เหมาะสมแล้ว ดังนั้นการศึกษาในระดับอุดมศึกษา ที่เรียกกันว่า นิสิต นักศึกษามหาวิทยาลัย จึงควรต้องเข้มแข็งทางการอ่านเสียตั้งแต่อายุ ๑๘ ปี เช่น อ่านหนังสือในระดับ *สงครามชีวิต* และ *รักของผู้ยากไร้* จบแล้ว

พ่อกับแม่คือชานา พ่อผมเกิด พ.ศ. ๒๔๓๘ ดังนั้นจึงเป็นรุ่นพี่ของกุหลาบ สายประดิษฐ์ ที่เกิดเมื่อ พ.ศ. ๒๔๔๘ คือแก่กว่ากัน ๑๐ ปี สมัยเป็นเสนารักษ์ทหารบก (สร.ทบ.) เข้าใจว่าพ่อคงเรียนเก่ง จึงได้รับเลือกให้ไปเรียนวิชาแพทย์แผนปัจจุบันที่ศิริราช พี่ชายเล่าให้ฟังว่า เมื่อ พ.ศ. ๒๔๕๐ ก่อนผมเกิด ๘ ปี สมัยนั้นพ่อเคยซื้อบ้านพักเล็ก ๆ ไว้หลังหนึ่งในราคา ๑,๐๐๐ บาท บ้านหลังนี้อยู่ใกล้ ๆ กับวัดชนะสงคราม ดังนั้นก็คงไม่ไกลจากบ้านครอบครัว ที่เมื่อปี พ.ศ. ๒๔๗๒ ถูกใช้เป็นสำนักงานของกลุ่มนักเขียน นักประพันธ์ “คณะสุภาพบุรุษ” ตอนนั้นพ่ออยู่กับแม่แล้ว และมีลูกด้วยกัน ๔ คน แต่ผมยังไม่เกิด ผมมาเกิดเป็นลูกหลงคนสุดท้าย ตอนเมื่อพ่ออายุ ๕๐

ใคร ๆ ก็แปลกใจที่ผมเกิด นึกย้อนกลับไปผมคิดเอาเองว่า เวลาพ่อเดินหรือนั่งรถรางไปเรียนที่ศิริราชและใช้ชีวิตวัยหนุ่มวัยกลางคนอยู่แถวนั้น บางทีพ่อคงอาจเดินสวนกับพวกนักเขียนคณะสุภาพบุรุษและอีกหลายคณะที่มีโรงพิมพ์อยู่ใกล้ ๆ กันนั้นก็เป็นไปได้ แต่น่าแปลกที่พ่อไม่ใช่หนอนหนังสือ ในบ้านที่ผมเติบโตหลังสถานีรถไฟดอนเมือง จึงไม่มีหนังสือจำพวกวรรณกรรมเอาเลย พ่อเองก็ไม่ทันได้เล่าอะไรให้ฟังเพราะอยู่ด้วยกันเพียงแค่ ๑๑ ปี พ่อก็ตาย จำได้ว่าพ่อเคยตีผมเบา ๆ อยู่ครั้งเดียว เพราะมัวไปเล่นกับพวกเด็กตลาดจนมีดบาดแต่เบา ๆ ครั้งเดียวก็กลัวจนเขี้ยวเล็ดแล้ว ส่วนแม่นั้นตีหนักและตีอยู่หลายครั้งเวลาถูกจับได้ว่าขโมยสตางค์ ตอนนั้นผมขโมยสตางค์แอบซื้อหนังสืออ่านเล่นมาซ่อนไว้ใต้เสื่อน้ำมันที่ตั้งหิ้งพระ ใครมาไหว้พระก็เหมือนมาไหว้หนังสืออ่านเล่นที่ผมซ่อนไว้ แต่ความก็แตกจนได้เพราะหนังสือที่ซ่อนไว้ใต้เสื่อน้ำมันค่อย ๆ ซ่อนเพิ่มมากขึ้นจนชนิดสังเกต เรื่องจึงจบลงแบบ “ไอ้แอ๊ด” ร้องให้เป็นเผ่าเต่า ไม่ทราบมีใครในรุ่นนี้รู้จักสำนวน “ร้องให้เป็นเผ่าเต่า” หรือไม่ เวลานั้นก็ไม่รู้เหมือนกันว่าทำไมผมจึงติดใจอ่านหนังสือถึงกับยอมเสี่ยงเป็นขโมย พ่อแม่ก็ไม่ได้สั่งสอน จำได้ว่าก่อนพ่อตาย ในบ้านมีแต่ตำราแพทย์และหนังสือพวกสารศิริราช และ ข่าวทหารอากาศ เท่านั้น แต่ไม่มีหนังสือจำพวกวรรณคดีเลย ในยุคนั้นผมไม่รู้จักคำว่า วรรณกรรมเยาวชนหรอกครับ คำ ๆ นี้ยังไม่เกิด สมัยนั้นก็เรียกกันแบบเหมาโหล

ว่าเป็น หนังสืออ่านเล่น ส่วนคำว่าวรรณกรรมก็ยังไม่เกิด มีแต่คำว่า วรรณคดี เท่านั้น และในช่วงวัยเด็กวัยรุ่นผมไม่รู้จักทั้งนั้น ไม่ว่าจะ เป็นวรรณกรรมหรือวรรณคดี หรือ ถ้ารู้คร่าว ๆ ก็คงจะเป็นพวกนิยาย ภาพ ที่เอาเรื่องมาจากวรรณคดี หรือไม่ก็จากลึเกที่แม่จำมาเล่าให้ฟัง เช่น *จันทโครพ นางสิบสอง* หรือไม่ก็ *สังข์ทอง*

บ้านทุ่งสีกันเป็นเหมือนความทรงจำในอดีตที่ผ่านมา และที่บ้าน ทุ่งสีกันแห่งนี้ แม่ของผมทันได้เห็นลูกสะใภ้ที่จู่ ๆ ผมก็พามาแนะนำ อย่างไม่มีพิธีรีตอง จำได้ว่าแม่เอา “หมูนึ่ง” มาทำเป็นแหวนให้ลูกสะใภ้ อย่างมีอารมณ์ขัน (ก็มีคนเดียว-คนนั้นแหละครับ) บ้านทุ่งสีกันที่เป็น คดีความกันนั้นมีความทรงจำที่เป็น “เรื่องเล่า” ทั้งดีและร้ายมากมาย เป็นทั้งความสำเร็จและความล้มเหลวหลายอย่างในชีวิต บ้านไม้ชั้น เดียวใต้ถุนสูงหลังเล็ก ๆ ที่แม่ปลูกไว้ให้ แต่มาต่อเติมเป็น ๒ ชั้น ในภายหลัง บ้านไม้หลังนี้เคยมีผู้มาเยือนและพักค้างคืนมากหน้า หลายตา เช่น เพื่อนในกลุ่ม “พระจันทร์เสี้ยว” ที่บางครั้งก็แวะมาขอ “ประชุมข้ามคืน” กันที่นี้ ตอนนั้นผมยังเป็นโสด อยู่บ้านคนเดียว ใช้ ชีวิตเสรีเต็มที่ ความจริงก็เสรีมาตั้งแต่สมัยเป็น “เด็กตลาด” “เด็ก หน้าโรงหนัง” และ “เด็กชายโอเลี้ยงหน้าสถานีรถไฟ” แล้ว เพื่อน พ้องแห่งวันวารที่เคยมาเยี่ยมเยือน ก็มีตั้งแต่ ประเสริฐ จันดำ, เขียรชัย ลาภานันต์ (นามปากกา “นันท บานรธา” และ “เพ็ญ พุ่มชะมวง”) ตึก วงศ์รัฐปัญญา, ธีญา ผลอนันต์, นิคม รายยวา,

สุรชัย จันทิมาธร, วีระประวัติ วงศ์พัฑฒัน, บริสุทธิ บูรณสัมฤทธิ์, คำรณ คุณะติลก, วินัย อุกฤษณ์, วิทยากร เชียงกุล, เทพศิริ สุขโสภา, ประวัติ เล้าเจริญ และแม่แต่รุ่นที่สอง เช่น มโนภาส เนาวรังสี, คมศร คุณะติลก, วีระศักดิ์ สุนทรศรี, วิสา ศัญทัพ, บัณฑิต เองนิรัตน์ “สนานจิตต์ บางสะพาน” อย่าคิดว่าทุกคนมาสำมะเล เทเหมือนกันไปทั้งหมดนะครับ ท่ามกลางการข้ามคืนกันนั้นยังมีอยู่ ๒ คน คือ เทพศิริ สุขโสภา และวิทยากร เชียงกุล ที่ไม่สูบบุหรี่ ไม่สูบกัญชา ไม่ดื่มเหล้า นอกจากเพื่อน ๆ ในกลุ่ม “พระจันทร์เสี้ยว” แล้ว บ้านทุ่งสีกันหลังนี้ยังเคยได้ต้อนรับผู้มาแวะมาเยือนและพักค้าง อีกหลายคน เช่น ดร.เบเนดิกต์ แอนเดอร์สัน (ผู้แปลและเขียน “บท กล่าวนำ” เรื่อง *ในกระจก: วรรณกรรมและการเมืองสยามยุค อเมริกัน*) ดร.เคิร์ส โรเซนแบร์ก กับภรรยา (ปัจจุบันคือ อรัญญา พรหมนอก ผู้แปลนิยายเรื่อง *กลองสังกะสี* ของกินเทอร์ กริสส์) ดร.เรโซ แฮร์สัน แห่ง SOAS มหาวิทยาลัยลอนดอน ผู้ทำปริญญา เอกเรื่อง *ชีวิตและงานของ ‘ศรีดาวเรือง’* และผู้แปลเรื่องสั้นชุด *A Drop of Glass and Other Stories* เวาน์ เพลงเออนักวรรณกรรมชาวเดนมาร์กผู้รวบรวมมุขปาฐะของชาวเหนือเรื่อง ด้วยปัญญาและความรัก และผมเคยเป็นบรรณาธิการให้สมัยที่ ทำงานอยู่กับสมาคมสังคมศาสตร์แห่งประเทศไทย หลุยส์ เซ็ตติ หรือ “ลูเซ็ตติ” (ผู้ประสานงานองค์การการศึกษาโลก) เพื่อนของ ดร.

เอกวิทย์ ณ ถลาง และชูเกียรติ อุทกะพันธุ์ เขาเป็นเพื่อนที่แสนดี ทำงานเป็นเจ้าหน้าที่ของรัฐบาลอเมริกัน แต่มาบอกข้อมูลเรื่องฐานทัพอเมริกาในประเทศไทยให้ผมทราบ เช่น ส่ง Hearing ต่าง ๆ ของรัฐสภาอเมริกัน ให้ผมเอามาใช้ประโยชน์ใน *สังคมศาสตร์ปริทัศน์* และสมัยหลังเหตุการณ์ ๖ ตุลา ๒๕๑๙ ผมยังไปใช้บ้านของเขาแถว ซอยอารีสัมพันธ์เป็น “เซฟเฮ้าส์” อยู่พักใหญ่ นอกจากนั้นยังมีอิวากิ ยูจิโร (นักเขียนนักแปลบทกวีและเรื่องสั้นไทยนับร้อยเรื่อง ผมเคยตั้งชื่อไทยให้เขาว่า “วีรชัย” เขาเป็นเพื่อนกับผมมาตั้งแต่สมัยก่อนเหตุการณ์ ๑๔ ตุลา ๒๕๑๖) คาซึเอะ อิวาโมโตะ (ผู้ประสานงานของมูลนิธิโตโยต้าที่ญี่ปุ่น) บุคคลผู้มีส่วนทำให้วรรณกรรมไทยสมัยใหม่ได้รับการแปลเป็นภาษาญี่ปุ่นเกือบ ๕๐ เล่ม ว่ากันมาตั้งแต่ *ข้างหลังภาพ*, *แลไปข้างหน้า*, *สี่แผ่นดิน*, *หลายชีวิต*, *ปีศาจ*, *นายพันใต้ดิน*, *ฟ้าบ่กั้น*, *เขาชื่อกานต์*, *คู่กรรม*, *จดหมายจากเมืองไทย*, *คำพิพากษา*, *ผีเสื้อและดอกไม้* ฯลฯ และแม้แต่งานวิชาการเล่มสำคัญของจิตร ภูมิศักดิ์ เรื่อง *ความเป็นมาของคำว่าสยาม, ไทย, ลาว และขอม และลักษณะทางสังคมของชื่อชนชาติ* ผู้แปลเป็นศาสตราจารย์ทางภาษาศาสตร์ที่มหาวิทยาลัยโตเกียว เคยเดินทางมาขอคำปรึกษาผมที่บ้านทุ่งสีกันแห่งนี้ จำได้ว่าเธอชื่อ ซาคะโมโตะ “สนานจิตร บางสะพาน” รับอาสาเป็นไกด์พามาถึงบ้าน นอกจากนั้นก็มี ดร.เฮลลา คอทแมน ผู้แปลเรื่องสั้นบางเรื่องของ “ศรีดาวเรือง” เป็น

ภาษาเยอรมัน ตอนนั้นเธอแวะมาพร้อมกับวัฒน์ วรรณยางกูร และเหมือนเธอจะตกใจเมื่อทราบว่ามี “ผิดเผ็ดหนู” รวมอยู่ในรายการอาหาร วันนั้นผมยังได้ยินเสียง Rat! Rat! ของเธอได้จนบัดนี้ แต่เธอก็ลองชิมผิดเผ็ดหนู เพราะอยากรู้รสชาติว่าเป็นอย่างไร สำหรับผู้มาขอค้นข้อมูลจากหนังสือเก่าในบ้านก็มีเช่น ดร.เรโซ แฮริสัน, ดร.เค้าส์ โรเซนแบร์ก, ดร.สดชื่น ชัยประสาส์น, ดร.เกษียร เตชะพีระ และหรือที่เป็นนักคิดนักเขียน นักหนังสือพิมพ์ เช่น นพพร สุวรรณพานิช, “ส.ศิริรักษ์”, คำสิงห์ ศรีนอก, พันศักดิ์ วิญญรัตน์, อนุช อภาภิรม, รังสรรค์ ธนะพรพันธุ์, สุจิตต์ วงษ์เทศ, ชาญวิทย์ เกษตรศิริ, ดาราวัลย์ เกษทอง, “คมทวน คันธนู”, เสถียร จันทิมาธร, นันทะ เจริญพันธุ์, “แก๊ป” ภัฏจนา สปินด์เลอร์ ฯลฯ”

“หนังสือที่เริ่มต้นอ่านเป็นประเภทใด เล่มที่ชอบเป็นหนังสือในดวงใจคือเล่มใด”

“ผมเริ่มต้นอ่านแบบค้นหาเอง คืออ่านที่พบทุกอย่างตั้งแต่หนังสือการ์ตูนที่สมัยนั้นเรียกว่า “นิยายภาพ” มาจนถึงหนังสืออ่านเป็นเล่มๆ ประเภท Pulp Story หรือ Pulp Fiction ทั้งหลาย

ขอเล่าถึงหนังสือการ์ตูน หรือที่สมัยนั้นเรียกว่านิยายภาพไว้เป็นข้อมูลสักเล็กน้อย คำว่า นิยายภาพ ถ้าให้ไว้ในสมัยนี้ก็คงไม่ต่างจากคำว่า มังงะ ในภาษาญี่ปุ่น หรือถ้าเป็นภาษาอังกฤษที่เรียกให้ดูมี

ระดับก็คือ Graphic Novel เรื่องนี้ก็คงไม่ต่างจากเด็กสมัยนี้ที่อ่านมังงะ แต่ของผมพอขึ้น ม.๑ - ม.๒ ก็หันไปอ่านหนังสือเป็นเรื่อง ๆ แล้ว หนังสือเป็นเรื่อง ๆ บางทีก็มีที่นำมาดัดแปลงเป็นนิยายภาพ หนังสืออ่านเล่นเล่มไหนขายดี หรือติดตลาด ก็มักจะถูกนำไปเป็นนิยายภาพหลายสิบเล่มจบ ไม่ว่าจะเป็น *เสือใบ-เสือดำ* หรือ *ซูเปอร์แมนแกละ* ของ “ป.อินทรปาลิต” รวมทั้งเรื่องจากวรรณคดี เช่น *จันทโครพ* หรือ *พระอภัยมณี* ในวัยเด็กของผม ลายเส้นของหนังสือการ์ตูนหรือนิยายภาพมีความเป็นตัวของตัวเองมากกว่าลายเส้นของนิยายภาพในปัจจุบันที่ได้อิทธิพลมาจาก มังงะ ของญี่ปุ่น (ต่อไปก็ไม่แน่ว่าจะกลายเป็นลายเส้นแบบจีนและเกาหลีหรือเปล่า) อย่างไรก็ตาม เนื้อหาของหนังสือการ์ตูนในวัยเด็กของผมก็หาได้ปลอดภัยจากอิทธิพลของเนื้อหาที่มาจาก การ์ตูนวอลท์ ดิสนีย์ และการ์ตูนมาร์เวลที่เป็นพวก Super-hero ไม่

ดังนั้นจึงคิดว่าไม่เสียหายอะไรถ้าวัยเด็กในสมัยนี้จะโถมกับมังงะ ของญี่ปุ่น แต่ มังงะ ของญี่ปุ่นก็มีหลากหลายจนแทบเลือกไม่ถูก และมีเป็นซีรี่ย์จำนวนร้อย ๆ เล่ม ร้อย ๆ เรื่อง ทำให้การอ่านมังงะ ของญี่ปุ่นเลยพ้นจากวัยเด็กไปสู่วัยรุ่นและวัยผู้ใหญ่จนแทบแยกไม่ออก แม้แต่เข้าเรียนมหาวิทยาลัยแล้วก็ยังถอนตัวไม่พ้นจากมังงะ เหล่านั้น กลายเป็นว่า มังงะ คือการอ่านที่ติดหนึบจนแทบไม่รู้จักรการอ่านจริง ๆ ว่าเป็นอย่างไร หยิบหนังสือจริง ๆ ขึ้นมาเมื่อใดเป็น

ต้อง “สมาธิสั้น” เมื่อนั้น ผิดกับสมัยผมที่อ่านจนจบเรื่องในทันทีหรือไม่ถ้าเป็นเรื่องแบบ “ซีรี่ย์” ก็จะตามอ่านไปจนจบ บางเรื่อง ๑๖ หน้ายก บางเรื่อง ๘ หน้ายก ความหนาประมาณ ๒๐-๔๐ หน้า แต่ละ “ซีรี่ย์” จะซื้อมาอ่านต่อเนื่องกันแบบ ๔๐ - ๕๐ เล่มจบ

ขอย้อนไปวัยเด็ก (๖-๑๐ ขวบ) ตอนอ่านหนังสือการ์ตูนจำพวกนิยายภาพทั้งหลาย สมัยเป็นเด็กผมไม่ทันเห็นลายเส้นการ์ตูนที่เป็นแบบไทยของขุนปฏิภาคพิมพ์ลิขิต (เปล่ง ไตรปิ่น พ่อของ “จ.ไตรปิ่น”) ผู้ได้ชื่อว่าเป็นนักเขียนภาพการ์ตูนล้อการเมืองคนแรกของไทย ไม่ทัน “ธัญญา” (นามจริงคือ ธัญญา อุทธกานนท์ บุคคลผู้นี้คือผู้วาดภาพปกหนังสือ *สุภาพบุรุษรายปักษ์ ฉบับปฐมฤกษ์* ของ กุหลาบ สายประดิษฐ์ เมื่อ พ.ศ. ๒๔๗๒) ไม่ทันลายเส้นของ “เฉลิมวุฒิ” (นามจริงคือ เฉลิม วุฒิโฆสิต ผู้เป็นทั้งนักวาดภาพและบรรณาธิการผู้ก่อตั้งหนังสือรายปักษ์ชื่อ *สมานมิตรบรรเทอ* เมื่อ พ.ศ. ๒๔๗๐) แม้จะทันได้พบตัวจริงเสียงจริงของท่านก่อนเสียชีวิต แต่ก็ไม่เคยรับรู้มาก่อนที่ท่านเป็นทั้งนักวาดภาพปก ภาพประกอบ และเป็นบรรณาธิการผู้ก่อตั้งนิตยสารหลายฉบับในสมัยก่อน โดยมีชื่อเสียงมาพร้อม ๆ กับ เหม เวชกร และ สวัสดิ์ จุฑะรพ ผมเคยนำภาพปกหนังสือ *สุภาพบุรุษรายปักษ์* จากฝีมือการวาดภาพของ “เฉลิมวุฒิ” มาทำเป็นแบบปกหนังสือ*วรรณมาลัย* เพื่อนพ้องแห่งวันวาร : เรื่องสั้น “สุภาพบุรุษ” ใครอยากเห็นฝีมือของศิลปินผู้ถูกลืมท่านนี้

ก็ไปหาดูได้จากวรรณมาลัยเรื่องนี้ นอกจากนั้นผมไม่ทันภาพวาดของ เสน่ห์ คล้ายเคลื่อน ไม่ทันภาพวาดของ “มิสเตอร์” ไม่ทันภาพวาดของ ฟิ้น รอดอร์ธ, ฉันท สุวรรณะบุญย์ ไม่ทันภาพวาดล้อการเมืองของ “เทอดเกียรติ” และ “เอ็กเชเรย์” ที่เขียนเป็นการ์ตูนช่องในหนังสือพิมพ์รายวัน

การ์ตูนล้อการเมืองที่ผมพอทันในสมัยวัยรุ่นและวัยหนุ่มก็เห็นจะมีแค่ “สุขเล็ก” (นามปากกาของ ประยูร จรรย์วงษ์) เท่านั้น แต่กระนั้นก็พอทันเห็นภาพลายเส้นของ เหม เวชกร, สวัสดิ์ จุฑะรพ, สุรินทร์ ปิยานันท์, ขอบ ศรีสุกปลั่ง, “อาภรณ์” (นามปากกาของ อาภรณ์ อินทรपालิต น้องชาย “ป.อินทรपालิต”)

ในช่วงปี พ.ศ. ๒๔๙๗ – ๒๔๙๙ จำได้ว่าขโมยสตางค์จากเขียนหมากของแม่ไปซื้อนิยายภาพ เรื่อง *ซุซุก, เมืองแม่หม้าย* และ *พระอภัยมณี* ตอน “อวสานผีเสื้อสมุทร” ของ สวัสดิ์ จุฑะรพ จำได้ติดตามว่านิยายภาพเรื่อง *เมืองแม่หม้าย* ของสวัสดิ์ จุฑะรพ มีภาพกิ่งเปลือยที่ค่อนข้าง “เซ็กซี่” เอามาก ๆ

จำได้ว่าตอนอยู่ชั้นมัธยม ผมเคยซื้อนิยายภาพเรื่อง *กากี* และ *พระลอ* ที่เขียนเรื่องแบบร้อยแก้วโดย “นายตำรา ณ เมืองใต้” (นามปากกาของ เปลื้อง ณ นคร) และวาดภาพประกอบโดย เหม เวชกร

นิยายภาพจากวรรณคดี หรือที่สมัยนั้นเรียกว่า ภาพวิจิตร หรือ

บางที่เรียกว่า วรรณวิจิตร ถ้าผมจะได้สัมผัสอยู่บ้างก็ถือว่าเริ่มมาจาก “ภาพ” ไม่ใช่เริ่มมาจาก “เรื่อง” อายุ ๑๐ หรือ ๑๑ ขวบ ผมตื่นตื่นไปกับภาพวิจิตรพวกนี้แล้ว และมาค้นพบภายหลังว่า ภาพวิจิตรเหล่านี้ เช่น เรื่อง ราชาริราช เหม เวชกร วาดพิมพ์ครั้งแรกในหนังสือพิมพ์รายวัน โดยเป็นภาพ ๒ แถว แถวละ ๒ ภาพ และวาดส่งพิมพ์ทุกวัน ในช่วงปี พ.ศ. ๒๔๙๕ – ๒๔๙๖ ข้อมูลจากหนังสือ *ตำนานการ์ตูน* ของ จุลศักดิ์ อมรเวช (นามปากกาเวลาเขียนนิยายภาพคือ จุก เบี้ยวสกุล) จุลศักดิ์ได้ให้ข้อมูลว่า เหม เวชกร เขียนภาพวิจิตรในงานชุด ราชาริราช ไว้ถึง ๒,๖๖๒ ภาพ ใครจะเชื่อว่ามีจำนวนมหาศาลถึงขนาดนั้น ปัจจุบันใครมีภาพต้นแบบของเหม เวชกร จากเรื่องชุดนี้เก็บไว้ครบ ถือกันว่ามีของขลังล้ำค่ายิ่งยวดเก็บไว้ในชีวิต ผมจำรายละเอียดเหล่านี้ไม่ได้เลยถ้าไม่มีหนังสือ

ตำนานการ์ตูน ของจุลศักดิ์ อมรเวช มาช่วยเตือนความจำ คุณจุลศักดิ์ได้ให้ข้อมูลไว้อีกว่า ภาพวิจิตรเรื่อง *ราชาริราช* เมื่อรวมเล่มเป็นหนังสือขนาด ๘ หน้ากธรรมา หนา ๔๘ หน้า ไม่รวมปก ราคา ๒.๕๐ บาท ขนาดรูปเล่มและราคานี้คือมาตรฐานของหนังสือการ์ตูนตั้งแต่ พ.ศ. ๒๔๙๙ เป็นต้นมา ต่อมาจำนวนหน้าได้ลดลงเหลือ ๓๒ หน้า และราคาได้เพิ่มขึ้นเป็น ๓ บาท และ ๓.๕๐ บาท คิดดูแล้วกันว่าทำไมผมต้องขโมยเงินจากเขียนหมากของแม่ เพราะตอนอยู่ ม.๑ ม.๒ ผมได้เงินติดกระเป๋ไปโรงเรียนวันละ ๒ บาทเท่านั้น !

ซูเปอร์ฮีโร่แบบไทย-ไทยที่ก็คงจะได้อิทธิพลมาจากการตูนวอลท์ ดิสนีย์ และการ์ตูนมาร์เวลของฝรั่งก็มี เช่น *กัปตันเอ ซูเปอร์แมน มนุษย์ค้างคาว สไปเดอร์แมน* ฯลฯ ที่ผมจำได้ตั้งใจในวัยนั้นก็มิ หนูเล็ก-ลุงโกร่ง วาดภาพโดย “อติเรก” (นามปากกาของ อติเรก อับดุล ราฮิม ต่อมาเปลี่ยนนามสกุลเป็น อารยะมนตรี) หนูเล็ก-ลุงโกร่ง ได้ อิทธิพลตัวละครมาจากการตูนของวอลท์ ดิสนีย์ เรื่อง *มิกกี้ส์ เม้าส์* กับกูปฟี ตัวละคร “ลุงโกร่ง” นั้น ถอดแบบมาจาก กูปฟี โดยแท้ ส่วน “หนูเล็ก” นั่นก็คือ มิกกี้ส์ เม้าส์ นั่นเอง การ์ตูน หนูเล็ก – ลุง โกร่งได้ทำให้เกิดการ์ตูนในชื่อชุด “หลาน” กับ “ลุง” ตามมาอีกเป็น ขบวน เช่น การ์ตูนชุด หนูป้อม – ลุงเป๋อ วาดภาพโดย ปรีชา ขวน เสถียร นอกจากนั้นก็ยังมีหนังสือการ์ตูนที่ได้อิทธิพลมาจากค่ายมาร์เวล เช่น *จอมอภินิหาร* ที่ได้ตัวแบบมาจาก Captain Marvel และต่อ จาก *จอมอภินิหาร* ก็มี *อัศวินสายฟ้า* นิยายภาพในวัยเด็กที่ผมยังจำ ได้อีกเรื่องหนึ่งคือ *ซูเปอร์แมนแกละ* นิยายภาพเรื่องนี้เอาเนื้อเรื่อง มาจากนิยายเล่มของ “ป.อินทรปาลิต” แต่ก็ต้องถือว่า “ป.อินทร- ปาลิต” ได้ต้นธารมาจากการตูนมาร์เวลเรื่อง Superman เช่น เดียวกัน

การอ่านนิยายภาพถือเป็นหนังสืออ่านเล่นสำหรับเด็กและ วัยรุ่นที่หาได้ทั่วไปในสมัยนั้น ซึ่งก็คงไม่ผิดแผกไปจากมังงะของญี่ปุ่น ในสมัยนี้ แต่สมัยนั้นมีบางเรื่องอ่านจากหนังสือที่เป็น “เรื่อง” ก่อน

เมื่อติดตลาดแล้วจึงมีผู้เอาไปทำเป็น “ภาพ” ในภายหลัง ซึ่งก็มีที่มา ทั้งจากนิทานไทยและเรื่องจักรๆ วงศ์ๆ ที่แต่งขึ้นใหม่ เช่น *ขวานฟ้า หน้าดำ ดาบเจ็ดสี มณีเจ็ดแสง* ที่เขียนเรื่องโดย เสรี เปรมฤทัย หรือ แม้แต่ *เสือใบ-เสือดำ, ซูเปอร์แมนแกละ, เจ้าชายกาลิ, พล นิกร กิมหงวน* เหล่านี้มีผู้นำเนื้อหาบางตอนมาทำเป็นนิยายภาพในภาย หลังทั้งสิ้น จอมอภินิหาร ที่มาจาก Captain Marvel สมัยเด็กเรา เรียกว่า “กัปตันเอ” การ์ตูนมาเวลเรื่องนี้ก็คือตัวแบบของเรื่อง *จอม อภินิหาร* ที่แต่งเรื่องและวาดภาพโดย “หลังฉาก” (นามปากกาของ ชุมพร แก้วสาร) จึงเปลี่ยนชื่อและเปลี่ยนอักษรตัว เอส ที่หน้าอกมา เป็นอักษรตัว เอ นิยายภาพในวัยเด็กเรื่องอื่น ๆ ยังมีอีก เช่น *มณี โสภา เจ้าชายดำรงฤทธิ์ เดชดำผจญภัย เจ้าชายจักรา ดวงทินกร ตะเพียนทอง ขุนศึกม้าดำ สันธยา-ภาณุมาศ* นอกจากนั้นก็ยังมีที่เอา เรื่องอิงประวัติศาสตร์มาวาดเป็นนิยายภาพ เช่น *พันท้ายนรสิงห์* วาด ภาพโดย “อนุราช”

นิยายภาพเรื่องที่ได้อิทธิพลมาจาก Captain Marvel ซูเปอร์ฮีโร่ ตัวแรกในแวดวงของการ์ตูนอเมริกันนั้น นอกจากจะมีเรื่อง *จอมอภินิหาร* ที่วาดโดย “หลังฉาก” แล้ว ยังมีเรื่อง *อัศวินสายฟ้า* ของ “พ.บางพลี” (นามจริงคือ วีรกุล ทองน้อย) ด้วย โดยแปลงโฉม เครื่องแบบจากตัวอักษร เอ ที่หน้าอกกลายเป็น “เครื่องหมาย รูปสายฟ้า” แทน เนื้อหาก็คือเป็นจักรๆ วงศ์ๆ แบบไทย เรื่องนี้ได้รับ

ความนิยมจากวัยเด็กในยุคนั้นอยู่นาน ถ้าจำไม่ผิดผมคิดว่าเป็นนิยายภาพที่จัดพิมพ์โดยสำนักพิมพ์บางกอกในช่วงปี พ.ศ. ๒๕๐๐

หนังสือการ์ตูนหรือนิยายภาพสมัยนั้นส่วนใหญ่มาจากสำนักพิมพ์แถวเวียงนาครเขมม ต่อมาก็มีรุ่นใหม่ที่เติบโตใหญ่ขึ้นแถวถนนผ่านฟ้า เช่น สำนักพิมพ์บรรลือสาส์น และสำนักพิมพ์ผ่านฟ้าพิทยา แต่ที่เป็นเจ้าประจำในวัยเด็กของผมทั้งนิยายภาพและนิยายเล่มน่าจะมาจากสำนักพิมพ์บางกอก ที่มีโลโก้เป็นรูปไข่ เจ้าของสำนักคือ วิชิต โรจนประภา (พ.ศ. ๒๔๗๐ - ๒๕๔๒) และกุนซือคนแรก ๆ ของที่นี่เข้าใจว่าชื่อ อรชร (นามปากกาของ ศรี ชัยพฤกษ์) พวกเขาเหล่านี้เหมาะที่จะได้รับการประกาศเกียรติคุณเป็น ศิลปินแห่งชาติ “ตัวจริง” มาเสียตั้งแต่ปีแรก ๆ

ในเวลาต่อมา บุคคลที่เคยได้รับการเสนอชื่อเหล่านี้มีทั้งที่ยังมีชีวิตอยู่และเสียชีวิตไปแล้ว ที่เสียชีวิตไปแล้วก็อย่างเช่น มนัสจรรงค์, “ไม้ เมืองเดิม” , “ลพบุรี” จันตรี ศิริบุญรอด “วิตตมิน” (นามปากกาของ วิตต์ สุทธเสถียร) “ส.บุญเสนอ” (นามปากกาของ เสาว์ บุญเสนอ) “อิงอร” (นามปากกาของ ศักดิ์ เกษม หุตาคม) “อุษณา เพลิงธรรม” (นามปากกาของ ประมูล อุณหุรูป) “จ.ไตรปิ่น” (นามปากกาของ จิตต์ ไตรปิ่น) “ฉวางาย” (นามปากกาของ วิลาศ-มณีวัต) “อ.ไชยวรศิลป์” (นามปากกาของ อำพัน ไชยวรศิลป์) และแม้ที่ยังมีชีวิตอยู่ในปัจจุบัน เช่น นิลวรรณ ปิ่นทอง “แชน วังน้อย”

(นามปากกาของ สมพ้อง ศิริวงศ์) นิตยา นาฏยะสุนทร ธิดา บุนนาค รวมทั้ง อรชร (นามปากกาของศรี ชัยพฤกษ์) บุคคลเหล่านี้ น่าจะเป็นหมุดหมายตามลำดับเวลา ก่อน-หลังที่ยังมีชีวิตอยู่ ครั้งหนึ่งในคอลัมน์ “สิ่งที่น่าสนใจ” ผมเองยังเคยเสนอชื่อแบบผ่านตาเอาไว้ เช่น “ส.บุญเสนอ” วิลาศ มณีวัต “แชน วังน้อย” และ ‘ต่วย’ตูน (นามปากกาของ วาทิน ปิ่นเฉลียว) พวกเขาเหล่านี้ล้วนเป็น “หมุดหมาย” (Milestone) ของวงวรรณกรรมไทยระดับต่าง ๆ ทั้งสิ้น และเหมาะที่จะประกาศเกียรติให้เป็นศิลปินแห่งชาติได้ทั้งสิ้น

สำหรับ ศรี ชัยพฤกษ์ ผมไม่แน่ใจว่าท่านเสียชีวิตไปแล้วหรือยัง แต่ทันได้พบตัวจริงเสียงจริงของท่าน และเคยได้ทำบทสัมภาษณ์ลงใน *โลกหนังสือ* ผมยังเล่าให้ฟังว่าเคยเป็นแฟนประจำของนิตยสาร *ลีลา* *รายสัปดาห์* ในช่วงเป็นวัยรุ่น และเคยเขียนเรื่องสั้นเรื่องแรกมาลงตะกร้าที่นี้ ใครจะเชื่อว่าผมเคยเป็นศิษย์เก่า *บางกอก* มาก่อน ทั้งหมดนี้ก็เดินตามรสนิยม “น้ำหวาน” ของผมนั่นแหละครับ ถ้าผมไม่มีโอกาสเข้ามาอ่านหนังสือในห้องสมุดมหาวิทยาลัย เข้าใจว่าบางทีรสนิยมของผมก็คงจะหยุดอยู่แค่ *บางกอก* เท่านั้น หรือไม่คงต้องใช้เวลามากกว่าจะหลุดออกไปจากตรงนั้น แม้ผมจะเรียกร้องให้คนไทยอ่านวรรณกรรม “ระดับโลก” แต่ผมก็ไม่เคยรังเกียจวรรณกรรม “ระดับล่าง” ก็รสนิยมระดับนี้แหละครับที่ปูพื้นฐานให้ผมมีนิสัยรักการอ่านจนก้าวข้ามพรมแดนไปได้ ต้องขอขอบคุณ *บางกอก*

และ “น้ำหมาน” ไว้ ณ ที่นี้ ผมไม่เคยลืมเรื่องบันเทิงเรจใจในช่วงวัยเด็กและวัยรุ่นที่มาจากพวก Pulp Fiction เหล่านี้ เสียหายที่ข้อมูลชั้นต้นของผมหายไปหมด ไม่รู้ว่าพี่ชายคนไหนเอาหนังสือเหล่านี้ไปขายเลหลังช่วงที่ผมเข้ามาสอบควบ ม.๗-๘ (พ.ศ.๒๕๐๔) และใช้ชีวิตเป็นนักศึกษามหาวิทยาลัย (พ.ศ.๒๕๐๕ – ๒๕๐๘) เขาคงจะเห็นว่ามันรกบ้าน หรือไม่ก็เป็นแค่ “หนังสืออ่านเล่น” ไม่มีราคาค่างวดอะไร

ก็อย่างที่เล่าแหละครับ ตั้งแต่ พ.ศ.๒๕๐๕ เป็นต้นมา ผมก้าวข้ามอย่างที่ผมเรียกว่า coming-of-age มาอยู่ในวัยเติบโตใหญ่เรียบร้อยแล้ว แม้จะถวิลหาอยู่บ้าง แต่ก็ไม่ได้กลับไปหารสนิยมแบบเดิมอีกเลย มันเป็นเหมือนช่วงวัยที่ผ่านพ้น แม้แต่ *เพชรพระอุมา* ผมก็ยังไม่เคยอ่านจนบัดนี้ ผมเปลี่ยนรสนิยมการอ่านมาเป็น “ศรีบูรพา” “หม่อมเจ้าอากาศดำเกิง” “ยาขอบ” “แม่อนงค์” “ส.ธรรมยศ” “อบ ไชยวสุ” ฯลฯ และนิยายแปลประเภทต่าง ๆ นึกย้อนกลับไปในช่วงวัยเด็กและวัยรุ่น ถ้าจะมีผู้เริ่มต้นให้ ผมก็ต้องให้เครดิต “น้ำหมาน” คนนี้ไม่ใช่ครูสอนภาษาไทยคนไหนทั้งนั้น “น้ำหมาน” ชื่อหนังสืออ่านเล่นมาอ่านเอง อ่านจบแล้วก็เอามาขายต่อหรือไม่ก็ให้เขาอ่าน จนกว่าจะติดใจและซื้อไปสะสมเก็บไว้เป็นสมบัติของตน “น้ำหมาน” โฆษณาสรรพคุณว่าเล่มนั้นดีเล่มนี้ดี ราคาก็มีตั้งแต่ ๒ บาทจนถึง ๕ บาท ผมรู้จักนิยายเป็นเล่มขนาด

๑๖ หน้ายก และ ๘ หน้ายก ทั้งของสำนักพิมพ์เพลินจิตต์ บางกอก ผดุงศึกษา ประมวลุสาส์น บรรลือสาส์น ซึ่งมีทั้งปกอ่อนปกแข็งก็เพราะ “น้ำหมาน” คนนี้

ส่วนใหญ่เป็นพวก Pulp Story หรือ Pulp Fiction ระดับล่าง ทั้งสิ้น คำว่า ระดับล่าง หรือ ตลาดล่างอย่าคิดว่าเป็นเรื่องเสียหาย เพราะความหมายของมันคือ “หนังสือราคาถูก” ที่ในสมัยของผมว่ากันมาตั้งแต่ราคา ๕๐ สตางค์ จนถึง ๓ บาท ๕๐ สตางค์ ประมาณปี พ.ศ.๒๕๑๐ เมื่ออจินต์ ปัญจพรรค ทำหนังสือพ็อคเก็ตบุ๊ก “เขียนเอง ขายเอง” ก็ราคาโอเลี้ยง ๕ แก้ว เท่านั้น คือ พ.ศ.นั้น โอเลี้ยงแก้วละ ๑ บาท ๕ แก้วก็ ๕ บาท รสนิยมการอ่านที่ทำให้ผม “ติดใจ” ในช่วงวัยเด็กและวัยรุ่นจึงมาจากเรื่องแบบ “ระดับล่าง” ทั้งสิ้น ถ้าไม่เป็นรสนิยมจากค่ายเพลินจิตต์ก็เป็นรสนิยมจากค่ายบางกอก หนังสือจากค่ายบางขุนพรหม ค่ายถนนประมวญหรือค่ายสีลมผมแทบไม่รู้จักเลย ทั้งที่ก็มีงานเขียนงานประพันธ์ของนักเขียนนักประพันธ์ในกลุ่มนี้ปรากฏอยู่

ในสมัยเดียวกันแล้วจนจบ ม.๖ ก็ยังไม่รู้จัก *ละครแห่งชีวิต* และ *ข้างหลังภาพ* ดังนั้นอย่าไปหวังเลยว่าผมจะรู้จัก “น.ม.ส.” “แม่วัน” “ครูเหลี่ยม” และหรือแม้แต่ ม.ร.ว.คึกฤทธิ์ ปราโมช หนังสือจำพวกวรรณคดีต่าง ๆ ที่เป็นฉบับจริงผมก็ไม่รู้จัก ถ้ารู้จักอย่างมากที่สุดก็เป็นแค่นิยายภาพ หรือไม่ก็ฟังมาจากเรื่องลึที่แม่จ๋าเล่า เช่น พระรถ –

เมรี หรือ ยอพระกลิ้งกินแมว ทำไมต้องกินแมว ตอนนั้นก็ยังไม่รู้ เพิ่งมารู้เมาจากคนใกล้ตัวเมื่อเร็ว ๆ นี้ว่า เพราะนางร้ายเอาเลือดมาป้ายที่ปาก ยอพระกลิ้ง ความจริง “ยอพระกลิ้ง” ไม่ได้กินแมว แต่ถูกใส่ร้ายไปตามฟอร์มของเรื่องแบบจักร ๆ วงศ์ ๆ ซึ่งปัจจุบันตรงนี้ก็ยงวนเวียน “ใส่ร้าย” กันไม่จบ แต่กลายมาเป็นเนื้อหาแบบ “ตบกัน” ของละครโทรทัศน์ หรือไม่ก็เป็นเรื่อง “เมโลดราม่า” และเรื่อง “กอธิค” แบบนิยายในศตวรรษที่ ๑๙ ของฝรั่ง ซึ่งก็เห็นว่าไม่น่าจะเสียหายถ้าโครงเรื่องมีความริเริ่มแบบใหม่ ๆ และพัฒนาให้ก้าวไปจนกลายเป็นพันธู์เป็นของตนเอง

หนังไทยส่วนใหญ่ในสมัยนั้นก็มาจากนิยายลูกทุ่งของ “ไม้ เมืองเดิม” เช่น รอยไถ, คำน้านม, ชายสามโบสถ์ เหล่านี้คือประสบการณ์ที่เร้าใจในช่วงวัยเด็กและวัยรุ่นของผม และผมยังคงแวะไปดูเขาถ่ายหนังไทยแถว ๆ ทุ่งบางเขน เวลาผู้ร้ายถูกแทงก็เอาลูกฟักซ่อนไว้ใต้เสื้อ หรือที่รักแร้ แล้วเอาดาบปักคาไว้ที่ลูกฟัก เอาสีแดงเทราดลงไปก่อนจะตะโกนว่า “แอคชั่น !”

ที่ติดใจเป็นพิเศษอีกอย่างหนึ่งก็คือประสบการณ์ทางทัศนศิลป์ ครั้งแรก นอกจากภาพปกหนังสืออ่านเล่นและนิยายภาพต่าง ๆ ที่วาดโดยเหม เวชกร “เฉลิมวุฒิ” สวัสดิ์ จุฑะธพ “สุรินทร์” “พ.บางพลี” และ “เทพา” (นามแฝงของสมบุญ สว่างจันทร์ ผู้วาดภาพนิยายภาพเรื่อง *ดาบเจ็ดสี* ของ เสรี เปรมฤทัย) ก็มีที่เป็นการ์ตูน

“ไซ-ไฟ” ในนิตยสาร วิทยาศาสตร์มหัศจรรย์ของจันทร์ ศิริบุญรอด ผมยังทันเห็นนิยายภาพเรื่อง *พิภพมหัศจรรย์ มนุษย์น้ำ รากษสใต้บาดาล* และ *มนุษย์ล่องหน* จำได้ว่า *พิภพมหัศจรรย์* แต่งเรื่องโดย “ส.เนาวราช” (คนเดียวกับที่แต่งนิยายเรื่อง *เหยี่ยวราตรี*) นิยายภาพ “ไซ-ไฟ” เรื่องนี้วาดโดย “อภิรมย์” ซึ่งก็ไม่ทราบประวัติว่าเป็นใคร นอกจากการ์ตูน “ไซ-ไฟ” ที่วาดโดย “อภิรมย์” แล้วยังมีนักวาดคู่บุญของจันทร์ ศิริบุญรอด อีกคนหนึ่ง คือ ขอบ ศรีสุกปลั่ง ใครเป็นสมาชิกนิตยสาร *วิทยาศาสตร์มหัศจรรย์รายเดือน* ก็จะได้เห็นนิยายภาพ “ไซ-ไฟ” ของขอบ ศรีสุกปลั่ง ไปพร้อมกัน เหล่านี้คือประสบการณ์ทัศนศิลป์แบบ “ครูพักลักจำ” ของผมทั้งนั้น

ที่จำได้แม่นอีกเรื่องหนึ่งก็คือบางครั้งต้องหิวปิ่นโตตามแม่ไปวัด ไม่ได้ไปทำบุญไหว้พระอะไรหรอกครับ ผมชอบไปเดินดูภาพเรื่องทศชาติ จากฝีมือของ เหม เวชกร หรือของใครก็ได้ จำไม่ได้ บางทีก็เป็นภาพสั่งสอนประเภท “นรก-สวรรค์” เช่น ภาพนรกที่มีคนปีนต้นไม้ ภูหนามแหลมทิ่มแทง หญิงชายผ้าผ่อนหลุดลุ่ยและเลือดไหลโถม เพราะถูกหนามจิ้งเกี่ยวหรือไม่ ก็มีหมาดำตัวใหญ่คอยไล่จับอยู่ใต้ต้นไม้ บางทีก็มีพวกยมบาลถือ “สามง่าม” คอยทิ่มกัน ภาพวาดลงสีเหล่านี้ใส่กรอบกระจกแขวนเรียงรายไว้รอบศาลาวัด ผมเคยคิดย้อนหลังไปว่านี่กรรมังคือสิ่งที่เรียกว่าเกลเลอวีร์แห่งแรกของผม

เมื่อย้อนกลับไปในช่วงรอยต่อของวัยเด็กกับวัยรุ่นนอกจาก *เสือใบ เสือดำ พล นิกร กิมหงวน ขวัญใจนักเรียน ดាំทมิฬ ซูเปอร์แมน แกละ ขุนพลกาฬสิทธิ์* ของ “ป.อินทรปาลิต” แล้วก็ยังมีหนังสือประเภท *เด็กเหลือขอ ลูกคนใช้ น้ำตาแม่คั่ว* ของ “จ.ไตรปิณ” หนักขึ้นมาหน่อยในช่วงวัยรุ่น ม.๓ – ม.๖ ก็จะเป็น *เหยี่ยวราตรี อินทรีแดง เล็บครุฑ คิวราราตรี สามสิงห์ อksamคอก ล่องไพร แผลเก่า สายแดง ผู้ร้ายผู้ดี* เรื่องหลังเป็นงานแปลของ “มาคสิริ” นามปากกาของ สมุท ศิริโช นิยายแปลเรื่องนี้คือการเริ่มต้น “ใส่หน้ากาก” ให้ตัวละครในช่วงสมัยวัยรุ่นของผม แต่เรื่องผู้ร้ายผู้ดี ตัวละครที่ใส่หน้ากากเป็นผู้ร้าย ส่วนตัวละคร “ใส่หน้ากาก” ที่เป็นพระเอกเพิ่งมาเริ่มต้นที่ *เหยี่ยวราตรี* ของ “ส.เนาวราช” และ *อินทรีแดง* ของ “เศกดุสิต”

ความจริงตัวละครใส่หน้ากากก็มีมาก่อนในรุ่นบุกเบิกแล้ว คือ นิยายเรื่อง *แพรดัว* และ *หน้าผี* ของหลวงสารานุกรมประพันธ์ เมื่อ พ.ศ. ๒๔๗๐ และ พ.ศ. ๒๔๗๑ ที่ผมเข้าใจว่า “ตัวแบบ” คงมาจาก นิยายเรื่อง *Phantom of the Opera* และ *Fantomas* แต่มันก็มาเป็นนิยายประเภทตัวละคร “ใส่หน้ากาก” ที่ตั้งระเบิดเถิดเทิงอีกครั้งในช่วงผมเป็นวัยรุ่น ผมจบการอ่าน “พนมเทียน” ที่ *เล็บครุฑ* และ *คิวราราตรี* ในสมัยชั้นมัธยม แต่ไม่ทันอ่าน *เพชรพระอุมา* เมื่อสอบควบ ม.๗ ม.๘ และเข้ามหาวิทยาลัยตอนอายุย่างเข้า ๑๖

ผมก็ไม่ได้ติดตามนิยายภาพในยุคต่อมาอีกเลย ด้วยเหตุนี้ผมจึงไม่รู้จักนิยายภาพของ “ราช เลอสรวง” (นามแฝงของ นิวัฒน์ ธาราพรรค) “จุก เบี้ยวสกุล” (นามแฝงของ จุลศักดิ์ อมรเวช เจ้าของนิยายภาพล้อลั่นชุด *เพื่อนแท้* และ *เจ้าชายผมทอง*) แม้จะพอทันการ์ตูน *หนูจ๋า* ของพิมล กาฬสิทธิ์ อยู่บ้าง แต่การ์ตูน *หรรษา* ของ “จุ่มจิม” (นามแฝงของ จำนูญ เล็กสมทิศ) และการ์ตูน *เปbbie* ของ “อ่าวฉฉฉ” (นามแฝงของวัฒนา เพ็ชรสุวรรณ) รวมทั้งนิยายภาพชุด *ล่าหัวใจยักษ์ มนุษย์ลมกรด เจ้าชายอัศวิน* ของ “ระย้า” และ “จ๊กจั่น” (นามแฝงของคนคุ้นเคยกันภายหลัง คือ สัมพันธ์ ก้องสมุทร) ซึ่งถือเป็นนิยายภาพในช่วงรอยต่อแห่งทศวรรษ ๒๕๑๐ และ ๒๕๒๐ เหล่านี้ผมไม่ได้สัมผัสเลยเพราะไปมีรสนิยมกับการอ่านแบบใหม่ ๆ ในช่วงที่ สัมพันธ์ ก้องสมุทร วาดการ์ตูน เขียนภาพประกอบแบบเรียน และภาพปกหนังสือให้บริษัทไทยวัฒนาพานิช

ผมเลิกอ่านการ์ตูนไปโดยเด็ดขาดแล้ว เพราะชีวิตต้องยุ่งกับหน้าที่การงานในฐานะผู้ช่วยบรรณาธิการและบรรณาธิการบริหาร *สังคมศาสตร์ปริทัศน์* (พ.ศ. ๒๕๑๒ - ๒๕๑๙) และในช่วงเป็นนักศึกษาของคณะศิลปศาสตร์ ธรรมศาสตร์ ผมก็เริ่มนิสัยชอบค้นหาหนังสือเก่าตามแผงหนังสือ “แบกะดิน” และเริ่มรสนิยมการอ่านเรื่องแปลที่มาจากไอ เฮนรี่ กียูเดอ โมปัสซังต์ เออร์เนสต์ เฮมมิงเวย์ จอห์น สไตน์บีค เกรซ เมตาเลียซ และที่ชอบมากก็คือนิยายรักใน

ราชสำนักฝ่ายใน (ถ้าจำชื่อไม่ผิด) ที่ ออบ ไชยวสุ แผลมาจากงานเขียนเกี่ยวกับรัชกาลที่ ๔ ของหม่อมแอนนา ที.เลียวโนเวนซ์ นี่คือเรื่องแปลเล่มแรก ๆ สมัยเป็นนักศึกษาเทอมแรกที่มาพร้อมกับงานเขียนเรื่อง *พระเจ้ากรุงสยาม* ของ “ส.ธรรมยศ” (นามปากกาของแสน ธรรมยศ) ผมเริ่มสนใจ ประวัติศาสตร์ไทย ก็เพราะหนังสือเหล่านี้

นึกย้อนกลับไปอีกครั้งในช่วงวัยรุ่น นิตยสารที่ผมซื้อเป็นประจำก็มี *ดารารภาพยนตร์* และ *สี่รสรายสัปดาห์* และที่ *สี่รสรายสัปดาห์* ของค่ายบางกอกนี่เอง ที่ผมส่งเรื่องสั้นเรื่องแรกชื่อ *สงคราม-สันติ* ไปประกวด ไม่แน่ใจว่าตอนนั้นอายุ ๑๓ หรือ ๑๔ (พ.ศ. ๒๕๐๑ - ๒๕๐๒) แต่แปลกใจก็คือ ผมยังไม่รู้จัก *สงครามและสันติภาพ* ของลีโอ ตอลสตอย ทำไมตั้งชื่อเรื่องสั้นว่า *สงคราม-สันติ* ก็ไม่ทราบเหมือนกัน เข้าใจว่าน่าจะเป็นอิทธิพลที่มาจากเรื่องจักร ๆ วงศ์ ๆ ในสมัยวัยเด็กเสียมากกว่า เนื้อหาที่เขียน เล่าถึงเมือง ๒ เมือง ที่รบราฆ่าฟันกันไม่เลิกมาหลายชั่วอายุคน เข้าทำนองสินันสินี่ รบกันอยู่ได้ ผมคงไม่รู้จะจบยังไง จึงบันดาลให้เกิดอัศจรรย์และฝนตกทำใหญ่สามเดือนสามปี น้ำป่าไหลท่วม (คงไม่ต่างจากสมัยนี้ที่เรียกว่า สีนามิ) จนกระทั่งมีฟ้าพิโรธผ่าลงกลางเมือง แยกพวกที่รบกันตกลงไปในมหานทีกว้างใหญ่แบ่งเมืองออกเป็นสองฝั่ง รบกันไม่ได้อีกต่อไป สันติสุขจึงเกิดด้วยประการฉะนี้ !

การจบเรื่องในแบบ “มือที่มองไม่เห็น” นี้ ผมมารู้ในภายหลังว่ามีศัพท์การละครเรียกว่า *deus ex machina* (เครื่องจักรของพระเจ้า) หมายถึง “อำนาจหรือเหตุการณ์ที่ช่วยกู้สถานการณ์คับขัน” นักเขียนบทละครและนักแต่งนิยายรุ่นโบราณชอบนำมาใช้เมื่อหาทางออกให้สถานการณ์ในเรื่องของตนไม่ได้ (หรือแม้แต่นักเขียนสมัยใหม่ที่ชอบให้ตอนจบของเรื่องเป็นแบบ “ตื่นจากฝัน”) ดังนั้นก็ต้องว่าผมใช้กลวิธี *deu sex machina* มาตั้งแต่สมัยที่ยังไม่รู้จักศัพท์การละครคำนี้ เรื่องสั้นที่ชื่อ *สงคราม-สันติ* เขียนด้วยลายมือประมาณ ๑๐ หน้า เสียหายที่ไม่มีสำเนาต้นฉบับเก็บไว้ เพราะสมัยนั้นยังไม่รู้จักกระดาษก็อปปีและเครื่องถ่ายเอกสาร เรื่องสั้นเรื่องแรกของผมลงตะกร้าไปตามระเบียบ แต่เขาก็ประกาศให้เห็นชื่อที่ได้รับเรื่องอะไรของใครมาบ้าง ต้องขอบคุณ *สี่รสรายสัปดาห์* ในความทรงจำไว้ ณ ที่นี้

นอกจากธรรมเนียมในแบบ *สี่รสรายสัปดาห์* แล้ว ในช่วงวัยรุ่นที่จำได้ว่าหาญกล้ามากขึ้นก็คือสมัครเป็นสมาชิกประจำของนิตยสาร *วิทยาศาสตร์-มหัศจรรย์* ของ จันตรี ศิริบุญรอด สมัยนั้นจัดทำโดยไทยวัฒนาพานิช และมีผู้นำมาจำหน่ายถึงโรงเรียน และนี่กระมังที่ทำให้ผมชอบอ่านนิยาย “ไซไฟ” มาตั้งแต่นั้น นิตยสารรายเดือนที่เป็นแฟนประจำในช่วงแตกเนื้อหนุ่มยังมีอีกเล่มหนึ่งคือ *วิทยาศาสตร์ทางเพศ* จำได้ว่ามี ดร.มานิช ชุมสาย เป็นบรรณาธิการ

รสนิยมประกอบการอ่านและการดูที่มาถึงผมพร้อมกันในช่วงวัยเด็กและวัยรุ่นก็คือการฟังเพลง ผมก็ฟังว่ามาเรื่อยตั้งแต่เพลงแขกจนถึงเพลงของคิลิฟ ริชาร์ด เอลวิส เพรสลีย์ และแฮงค์ วิลเลียม ฯลฯ แต่มาลัดเวลาฟังเพลงคลาสสิกประเภทเบโธเฟ่น โมซาร์ท บาค วิวัลดี ฯลฯ ตอนเป็นนักศึกษามหาวิทยาลัย และก็ชอบฟังก่อนนอนแทนเพลงแขกมาตั้งแต่นั้น ส่วนหนึ่งเข้าใจว่าน่าจะเป็นความบันเทิงใจที่มาจากหนังสือเรื่อง *จากดวงใจ* ของสาทิศ อินทรกำแหง และเพื่อนนอกจากนั้นก็คงได้มาจากการอ่านบทความเรื่องเพลงคลาสสิกของเทพ จุลดุษย์ ที่เขียนเป็นประจำในนิตยสาร และที่เป็นแฟนประจำในช่วงรอยต่อของวัยรุ่นกับวัยหนุ่ม ก็คือรายการเพลงคลาสสิกของพิชัย วาสนาส่ง ทางวิทยุจุฬาฯ บุคคลผู้นี้ก็เหมือนกันที่ควรได้เป็น “ศิลปินแห่งชาติ” แต่ก็ไม่ได้เป็นจนเสียชีวิตไปเมื่อเร็ว ๆ นี้

เท่าที่เล่ามาก็ไม่ทราบจะตอบอย่างไรว่า “หนังสือในดวงใจ” ของผมคือเรื่องไหน ที่จำได้กว้าง ๆ ก็คือ ผมอ่านทุกอย่างเท่าที่หาได้จากแผงหนังสือหน้าสถานีรถไฟ ตอนนั้นถ้ามี “ศรีบูรพา” “ม.จ.อากาศดำเกิง” “ยาขอบ” หลงทางมา ผมก็คงจะได้อ่านเสียตั้งแต่ก่อนจบ ม.๖ แล้ว แต่ผมทำได้แค่รสนิยมของ “น้ำหมาน” คนขับรถ ร.ส.พ. เท่านั้นครับ เผื่อรถทุกเย็นตอนกลับจากโรงเรียน เมื่อไรก็จะกลับจากงานเสียที และวันนั้นแกมีหนังสืออะไรติดมาบ้าง แกไม่รู้จัก “เสนีย์ เสาวพงษ์” หรือ “นายผี” หรือครับ แต่แกทำให้ช่วง

วัยรุ่นของผมมีรสนิยมเพราะได้อ่านเรื่องผีของเหม เวชกร นิยายบู๊ของ “สี่เรื่อง” (นามปากกาของ เลี้ยว ศรีเสวก ที่มีคำว่า “เรื่อง” เช่น “เรื่องฤทธิ์” “เรื่องเดช” “เรื่องศักดิ์” “สี่เรื่อง”) นิยายลูกทุ่งของ “ไม้ เมืองเดิม” (นามปากกาของ ก้าน พึ่งบุญ ณ อยุธยา) และ “บรรเลง” (นามปากกาของ บรรพต สิงห์พันธ์ ที่ติดใจในวัยนั้นคือเรื่อง *จำวทุ่ง* เมื่อ พ.ศ. ๒๔๙๘) นิยายผจญภัยเรื่อง *ล่องไพร* ของน้อย อินทนนท์ (นามปากกาของ มาลัย ชูพินิจ) นิยายอิงประวัติศาสตร์ของ “ลพบุรี” (นามปากกาของ ชุ่ม ณ บางช้าง) และหนังสือพีคเกิดบุ๊คขนาดเท่าฝ่ามือทั้งของ มนัส จรรย์รงค์ และ “ส.บุญเสนอ” (นามปากกาของ เสาว์ บุญเสนอ) เข้าใจว่านิยายพวกนี้คงจะมาจาก “สำนักเหม” “สำนักเพลินจิตต์” และ “สำนักบางกอก” หนังสือที่จำได้ว่าไม่ได้ซื้อต่อจาก “น้ำหมาน” เห็นจะมีอยู่ประเภทเดียวคือ หนังสือมวย

ส่วนเรื่องพวกวรรณคดีนอกจากจะผ่านมาจากนิยายภาพที่เอาเรื่องมาจากนิทานชาดกหรือนิทานคำกลอนจักร ๆ วงศ์ ๆ แล้ว ก็คงจะมีเข้ามาบ้างแบบตม ๆ

หนังสือเรียนประเภทวรรณคดีในช่วง ม.ต้น ยังมีอีกเรื่องหนึ่งคือ *บทดอกสร้อยรำพึงในป่าช้า* ที่พระยาอุปกิตศิลปสาร (นิ่ม กาญจนาชีวะ) แปลงมาจากบทกวีของโรมัส เกรย์ เข้าใจว่าเด็กรุ่นนี้คงจะรู้จักแล้ว รำพึงในป่าช้า แม้จะเห็นเป็นภาพ “ป่าช้าฝรั่ง” แต่

มันก็ทำให้เด็ก ๆ อย่างผมในสมัยนั้นตระหนักเรื่องความจริงของชีวิต หรือแบบเรียนเรื่อง *นกนางเขน* นั้นก็ใช่เพราะปลูกฝังค่านิยมให้อ่อนโยนกับสิ่งแวดล้อม

หนังสือเรียนเรื่อง *กามนิต – วาสิวฐี* ของ “เสฐียรโกเศศ-นาคะประทีป” ที่ตัดมาเฉพาะภาคพื้นดินนั้นก็ใช่ จำได้ว่าเคยใช้เป็นคู่มือเขียนจดหมายรักส่งสาว ม.๔ คนหนึ่งอย่างที่เล่าลอกประโยคเท่า ๆ แบบเข้าใจบ้างไม่เข้าใจบ้าง เช่น “ฉันคิดถึงเธอจนเห็นแสงฉัพพรรณรังสี” ผมเอาคำสูง ๆ พวกนี้มาผูกเข้ากับโวหารแบบลูกทุ่งของหนังสือตลาดที่หาได้ทั่วไปในสมัยนั้น เช่น *คู่มือการเขียนจดหมายรัก* ของ “ก.แก้วประเสริฐ” “ตา ส.” หรือไม่กี่ “อุษา เข็มเพชร” สองคนหลังนี้จำได้ว่าเขียนทั้ง “เรื่องผี” และ “เรื่องยวนสวาท” จนป่านนี้ก็ยังไม่ทราบว่าเป็นใคร”

“หนังสือที่อยากแนะนำให้เยาวชนอายุ ๑๒ – ๑๘ ปีได้อ่าน”

“ไม่ทราบจะแนะนำอย่างไร ผมไม่มีมาตรฐานชัดเจนคิดว่าถ้าเยาวชนอายุ ๑๒ – ๑๘ ปี ในสมัยนี้สามารถอ่านหนังสือที่ไปพ้นจากมังงะได้ ก็ถือว่าเริ่มต้นการอ่านอย่างจริงจังแล้ว ความตั้งใจอ่านคงต้องเริ่มจากการมีนิสัยรักการอ่านก่อน เริ่มจากเรื่องที่ชอบแบบไม่ต้องบังคับ แล้วค่อยขยับไปถึงเรื่องแบบจริงจัง จะเริ่มจาก มังงะก่อน

ก็ได้ แต่ มังงะ ไม่ใช่การอ่าน ในความเข้าใจของผม มังงะ คือการผสมการอ่าน การอ่านของผมคือ “การอ่านในใจ” จากตัวอักษร จะอ่านช้าอ่านเร็วไม่สำคัญ และไม่จำเป็นต้องอ่านหนังสือให้หมดทั้งโลกด้วย

การอ่านหนังสือมีระดับของรสนิยมต่าง ๆ กัน แต่ต้องค่อย ๆ ไปให้ถึงระดับคุณภาพคำว่า คุณภาพ จะมีเส้นแบ่งแบบไหนคงมีมาตรฐานหลากหลายในระดับต่างๆ มากมาย แต่ระดับ “อุดมศึกษา” ในมหาวิทยาลัยนั้นไม่ใช่ “เด็ก” อีกต่อไปแล้ว การอ่านจึงควรเข้มข้นและเข้มข้นเมื่อถึงวัยนั้น

มังงะ เป็นวัฒนธรรมป๊อปที่เข้ามาแทนนิยายภาพ และเรื่องอ่านเล่นจำพวก เสือใบ-เสือดำ ที่เป็นเหมือน “ฮีโร่” ในรุ่นของผม มังงะจากญี่ปุ่นมีเนื้อหาหลากหลายที่ “เอาอยู่” ทั้งเด็กและผู้ใหญ่ ผมไม่ได้ปฏิเสธมังงะในรุ่นนี้ ผมเองก็เติบโตมาจากนิยายภาพหรือพวกที่เรียกว่า วรรณวิจิตร ต่าง ๆ แต่มันก็เป็นเพียงช่วงเปลี่ยนผ่านจากวัยเด็กมาสู่วัยเติบโตที่มีการอ่านจริง ๆ รออยู่ แม้ในยุคนี้จะ “อ่านจากจอ” ก็ไม่ต่างกัน

ในสมัยของผม การอ่านหนังสือเป็นเล่มถือเป็นมนต์ขลังอันวิเศษ บางคนอาจคิดว่าพ้นสมัยไปแล้ว แต่สำหรับผมยังร่วมสมัยอยู่ อย่างไรก็ตาม ประตูก้นเปิดแล้ว จะเปิดแบบแง้ม หรือเปิดแบบถ่างก็

ถือว่า “เปิด” แล้ว จะไป “แซ่แข็ง” มันไม่ได้หรอก ไม่ว่าเรื่องอะไร
ทั้งนั้น เด็กในรุ่นปัจจุบันก็คงมีการอ่านในแบบของเขา เขามีเสรีภาพ
ที่จะ เลือก หรือ ไม่เลือก

เพราะโลกปัจจุบันมันเข้าไปอยู่ใน “อวกาศ” หมดแล้ว ผู้ใหญ่
ควรแนะนำหรือช่วยให้เขามีภูมิคุ้มกันโดยเทศนาในสิ่งที่ตัวเองเชื่อ
เพื่อสร้างพลังทางปัญญาให้เกิดแก่พวกเขา น่าจะเหมาะกว่า และ
ภูมิคุ้มกันที่ถูกต้องก็คือ “เปิดใจ” ให้อย่างหลากหลาย ถ้าไม่เชื่อก็
อย่าเพิ่งเทศนา เวลาจับ “ศีล ๕” แก่จนอายุปานนี้แล้วผมยังตรง
ทุกครั้งว่าจะรับหรือไม่รับศีลข้อไหน ผมไม่ใช่คนดีอะไรนักหรอก
ไหน ๆ ก็จะเป็น “เมืองหนังสือแห่งโลก” แล้ว ก็ต้องพิสูจน์ให้เห็น
อย่างมีรูปธรรมต่อเนื้อว่า การอ่านนั้นเป็นเหมือนลมหายใจของชีวิต

ครับ...การอ่านของผมคือการอ่านที่มีอิสระทุกรูปแบบเนื้อหา
และต้องไปให้พ้นความคุ้นชินแบบเดิม ๆ รุ่นผมอายุ ๑๒ - ๑๘ ปี ยัง
ไม่มีหนังสือหลากหลายให้เลือกมากเหมือนสมัยนี้ ผมต้องชวนขวย
เอง หรือไม่ก็ลองผิดลองถูกไปเรื่อย

ดังนั้นผมจึงมีเสรีภาพในการอ่านเต็มที่ เลือกเอง รับผิดชอบเอง
และมาอ่านแบบ “ลัดเวลา” ตอนเป็นนักศึกษา ซึ่งก็ลองผิดลองถูก
เอาเอง ทั้งแบบใจรักดี และใจปอง (สำนวนจากเรื่อง ผู้ชนะสิบทิศ
ของ “ยาขอบ”) หอสมุดของมหาวิทยาลัยแต่ละแห่งในปัจจุบันเข้าใจ
ว่าคงมีหนังสือทั้งของนักเขียนไทยและนักเขียนต่างประเทศในชั้นเชิง

“คุณภาพ” ไว้ให้เลือกมากมาย อย่างน้อยก็ควรเลือกอ่านเรื่องที่ตน
พอใจให้จบสักเล่มหนึ่งก่อน แล้วค่อยถามตัวเองว่าจะไปต่อหรือไม่
การอ่านต้องไม่ติดอยู่ที่เดิม ต้องเขยิบไปเรื่อย ทั้งเรื่องบันเทิงเรีงใจ
และเรื่องคุณภาพ ในช่วงวัยเด็กไม่จำเป็นต้องรีบอ่านเรื่องวรรณคดีให้
ปวดเศียรไปด้วยราชาศัพท์ แต่ก็ไม่ควรเพเลิดจนเห็นอะไรต่อมิอะไร
เป็นไทยบันเทิงไปหมด! หนังสือแต่ละประเภทมีพันธกิจ (คำของ
ม.ล.บุญเหลือ เทพยสุวรรณ) แตกต่างกัน

รสนิยมการอ่านนั้นสามารถยกระดับให้เข้มข้นได้ถ้ามี habit of
reading ที่ต่อเนื่องจริงจัง การขโมยสตางค์จากเขียนหมากของแม่
คือการสร้าง habit of reading ให้ผมโดยไม่รู้ตัว ต้องขอบคุณเขียน
หมากของแม่ไว้ ณ ที่นี้ การอ่านต้องค้นหา แสวงหา และเปิดโลกการ
อ่านให้เข้มข้น แล้วต่อไปจึงจะรู้ว่า “หนังสือในดวงใจ” ของตน
เป็นประเภทไหน

ผมไม่มีมาตรฐานที่ปักใจอยู่กับหนังสือเล่มใดเล่มหนึ่ง แต่การ
อ่านหนังสือเพียงเล่มเดียวเป็นอันตรายต่อสุขภาพการอ่าน หนังสือ
ในดวงใจช่วงวัยเด็กและวัยรุ่นของผมเป็นหนังสือในแบบ Pulp Fiction
ทั้งนั้น ซึ่งก็คงไม่ต่างไปจากเรื่อง *แฮร์รี่ พอตเตอร์* และ *ลอร์ด ออฟ
เดอะ ริงส์* ในสมัยนี้ แต่ผมไม่ได้หยุดแค่นั้น ผมค่อย ๆ ไต่ระดับมา
อ่านหนังสืออีกหลายประเภท ทั้งงานแปลของนักเขียนต่างประเทศ
และงานเขียนของนักเขียนไทย ผมคงไม่ต้องยกตัวอย่างเรื่องจาก

ต่างประเทศ แต่ก็เห็นว่าการอ่านเรื่องแปลที่มีคุณภาพจะเป็นต้นทุนทางวรรณกรรมให้กับอีกหลายสิ่งหลายอย่างตามมา ข้อสำคัญก็คือเราจะควักกล่องดวงใจที่เป็นงาน “ชิ้นหนึ่ง” ของเขามาแปลเป็นภาษาไทยอย่างมีคุณภาพได้อย่างไร

เยาวชอายุ ๑๒ - ๑๘ ปีในรุ่นปัจจุบัน สำหรับตั้งแต่อายุ ๑๘ ปีขึ้นไป ผมถือว่าอายุ ๑๘ ในสมัยนี้บรรลุนิติภาวะแล้ว เลือกตั้งได้แล้ว รู้จักผิดชอบชั่วดีในระดับหนึ่งแล้ว การอ่านจึงควรเข้มข้นพอสมควร ผมขอแนะนำกว้างๆ เท่าที่นึกได้ ดังนี้

- ความไม่พยายาบ (นายสำราญ)
- นิทานโบราณคดี (กรมพระยาดำรงราชานุภาพ)
- นิทานเวตาล (“น.ม.ส.”)
- ลูกผู้ชาย, ข้างหลังภาพ, สงครามชีวิต, ป่าโนชีวิต, แลไปข้างหน้า, ขอแรงหน่อยเถอะ, คำขานรับ (“ศรีบูรพา”)
- ละครแห่งชีวิต (ม.จ.อากาศดำเกิง รพีพัฒน์)
- ดำรงประเทศ (“เวทาค์”)
- ผู้ดี นี่แหละโลก (“ดอกไม้สด”)
- ยาย, หญิงคนชั่ว, บ้านทรายทอง (ก.สุรางคนางค์)
- มุมมืดจากชีวิตจริง, เรือนใจ, เขาพาหนุฉาย (ป.บูรณศิลป์)
- ปริศนา, นิกกับพิม (ว.ณ ประมวลญาติ)
- พุ่มมหาราช, แผ่นดินของเรา, ชั่วฟ้าดินสลาย, แม่ลาด, เมือง

นิมิตร (“เรียมเอง” – “แม่อนงค์” – น้อย อินทนนท์)

- ระย้า, คีนปฏิวัติ, เลือดสีน้ำเงิน (สด กุระมะโรหิต)
- ความฝันของนักอุดมคติ (นิมิตรมงคล)
- พัทยา, จุดดำ (“ดาวหาง”)
- ก่อนฟ้าสาง (ชวน รัตนวราหะ)
- ผู้ชนะสิบทิศ, มุมมืด, เพื่อนแพง (ยาขอบ)
- ดรรชนีนาง, โนรี (อิงอร)
- พ่อแดง, อันเป็นที่รักแห่งแผ่นดิน
- ประชาทัณฑ์ (“สันต์ เทวรักษ์”)
- อวสานสวนกุหลาบ, ผู้ชายคนที่สาม (ร.จันทพิมพะ)
- ดาหวัน (อมราวดี)
- ดวงใจ (ชิม วีระไวทยะ)
- น้ำใจของนรา (ส่ง เทพาสิต)
- เธออยากทำหนังสือพิมพ์ (“องค์อธิปัตย์”)
- ฉุยฉาย (ลมูล อติพยัคฆ์)
- หอเย็นสี่เทา (“น.ประภาสเถติ”)
- โศกนาฏกรรมของสัตว์เมือง, เมืองทาส (ศรีรัตน์ สถาปนวัฒน์)
- พุ่มรวงทอง, ชีวิตมืด, สองฝั่งคลอง (ไขไซ เทวิณ)
- ริมฝั่งแม่ระมิง (อ.ไชยวรรศิลป์)

- ตระวางดวงใจ, พรานชีวิต, ชู้ทางใจ, ฟ้าแลบบนสาปไทย (แห ฌ วังน้อย)
- เจ้าขุนมูลนาย (ถวัลย์ วรดิลก)
- ร้อยพิศवास, รักร้อยรส, บาบที่ ๓, มุมมืดของดิฉัน (ธิดา บุณนาค)
- ปีศาจ, ความรักของวัลยา, ทานตะวันดอกหนึ่ง, คนดีศรีอยุธยา (เสนีย์ เสาวพงศ์)
- พลายมลิวัลย์ (ถนอม มหาเปารยะ)
- ท่งพลาญงาม (น้อย อภิรม)
- จำปูน (เทพ มหาเปารยะ)
- ซาเก้ายะ, จับตาย, ท่อนแขนนางรำ, ครูแก, มรสุม (มนัส จรรย์รงค์)
- แผลเก่า, เรือเพลงเรือเร่, อ้ายขุนทอง, ชายสามโบสถ์, ขุนศึก (“ไม้ เมืองเดิม”)
- หลายชีวิต, สี่แผ่นดิน, มอม, คนรักหมา (ม.ร.ว.คึกฤทธิ์ ปราโมช)
- รถเที่ยวสุดท้ายจากตองยี (สมบูรณ วรวงษ์)
- โทน เทวดา, กัปตันเคียว, นายพันใต้ดิน, ปยุ่นุ่นและดวงดาว (รมย์ รัตวัน)
- เราชนะแล้ว..แม่จ๋า, (“นายผี”)

- ทศตยวิเศษ, สุรัตน์ารี (“บุญเหลือ”)
- นางพราย, เฒ่าโปล้งกับปรมาณู (ช.แสงเพ็ญ)
- เพชรพระอุมา (“พนมเทียน”)
- เหมือนแร่ ฉบับสมบูรณ์ (อาจินต์ ปัญจพรรค)
- ลูกอีสาน (คำพูน บุญทวี)
- ครูบ้านนอก (คำหามาน คนไค)
- พิราบแดง, พิราบเมิน (สุวัฒน์ วรดิลก)
- ลูกทาส (“รพีพร”)
- พ่อข้าเพิ่งจะยิ้ม (“สันติ ชูธรรม”)
- จดหมายจากเมืองไทย, ผู้หญิงคนนั้นชื่อบุญรอด (“โบตัน”)
- เขาชื่อกานต์, สวนสัตว์, ความรักครั้งสุดท้าย (สุวรรณี สุคนธา)
- คนกับหมา, น้ำใจไหลเขียว (มน.เมธี)
- เพลงรักริมห้วย, ดาราจามเมือง (เพ็ญแข สุกรสูยานนท์)
- ภูเขี้ยว, ตึกแกผี, เงาอุบาทว์ (ปกรณ์ ปิ่นเฉลียว)
- ฟ้ายับัน, แมว (“ลาว คำหอม”)
- มนุษย์คู่, ผู้ดับดวงอาทิตย์, สู่อนาคต (จันตรี ศิริบุญรอด)
- เจ้าอารมณ์, บางลำพูสแควร์, สนิมสร้อย (รงค์ วงษ์สวรรค์)
- อารรพสยาม, พลัปลามาลี (รัตนะ ยาวประภาช)
- เรือโยง (ประทีป โกมลภิส)
- ผู้หญิงหน้า (เตมีย์ วิทยะ)

- ก่อนถึงอินชูลิน (นล นรินทร์)
- สบตื้น (สุรพงษ์ บุณนาค)
- ท้องนาข้างกรุง (ประเสริฐ พิจารณ์โสภณ)
- แก้วตาผี, ชีวิตมิใช่ดอกกุหลาบ (นิตยา นาฏยสุนทร)
- จันท์หอม, ล.ว.สุดท้าย (วสีษฐ เดชกุญชร)
- การเดินทางกลับจากถ้ำค้างคาว (พิชัย ภูริพงษ์)
- ขอบฟ้าขลิบทอง (อุษะณี)
- เพียงแค่เมื่อดทราย (นิต นรารักษ์)
- ผู้ใหญ่ลี้กับนางมา (กาญจนา นาคันทน์)
- แต่คุณครูด้วยคมแฝก, สร้อยทอง (นิมิตร ภูมิถาวร)
- ปล้น, ผางซื้อหมวก (ศรีศักดิ์ นพรัตน์)
- วารีดุริยางค์, จากอาทิตย์ถึงจันทร์ (เนาวรัตน์ พงษ์ไพบูลย์)
- กวีนิพนธ์, ภูกระดึง (อังคาร กัลยาณพงศ์)
- ชุนเดช, หม่อมหน้าคัมภีร์, นางนาก (สุจิตต์ วงษ์เทศ)
- มาจากที่ราบสูง, ความบ้ามาเยือน, ก่อนฟ้าสาง (สุรชัย จันทิมาธร)
- ฉันทน์จึงมาหาความหมาย, ฝันของเด็กชายชาวนา (วิทยากร เชียงกุล)
- ฉันทน์จึงมาหาความหยอย (ไพบูลย์ วงษ์เทศ)

- ผีเสื้อและดอกไม้, เด็กชายจากดาวอื่น (มกุฏ อรฤดี)
- รองเท้ากึ่งเด็ก, เต็มที่ประตูดง, (นน รัตนสุปต์)
- ตลิ่งสูงซุงหนัก, คนบนต้นไม้ (นิคม รวยยาว)
- อยู่กับก๋ง (หยก บูรพา) เทพธิดาโรงแรม (ณรงค์ จันท์เรือง)
- เขียนด้วยปืน, กระสุนนัดที่สาม, แผลมตะลุมพุก (มนัส สัตยารักษ์)
- นายอำเภอปฏิวัติ (บุญโชค เจียมวิริยะ)
- บันทึกของคนแซ่ปึง, เรามีไข่ดอกไม้ เราคือชีวิต (กรณ ไกรลาศ)
- เด็กชายทอง อบเชย, ปักปัดองสงสาร, ศีกเจ้าพระยา (มานพ ถนอมศรี)
- ทะเลร้อน (วินัย อุภุชณ)
- กบฏ (โกสุม พิสัย)
- ชับแดง, ก่อนลงจากภู (ประเสริฐ จันทำ)
- สวนผัก, เฒ่าเสียม, แมว ชายชรา รองเท้าสีน้ำตาล (ตึก วงศ์รัฐปัญญา)
- คนของทะเล, ไอ้โก้ (นันท บางนรา)
- ประชาธิปไตยผิด, การต่อสู้ (วิวัฒน์ รุจติขัมพร)
- การเดินทางของผู้หญิงชื่อรีน (แนนน้อย ปัญจพรรค)
- คลื่นหัวแดง, เด็กชายชาวเล (สถาพร ศรีสังข์)

- คำพิพากษา, มีดประจำตัว (ชาติ กอบจิตติ)
- ผู้คนสี่เทา (สมศักดิ์ วงศ์รัฐา)
- เกมอำนาจ, อ้อมอกภูเขา, เรือนหลังใหญ่ (เฉลิมศักดิ์ แห่งมงาม)
- ขนน้อยกลางทุ่งนา, สีของหมา, นายกรัฐมนตรีไปธนาคาร (จำลอง ฝั่งชลจิตร)
- หมูบ้านอาบจันทร์, เจ้าจันทร์ผมหอม (มาลา คำจันทร์)
- ไปไม้ที่หายไป (จิระนนท์ พิตรปรีชา)
- มือนั้นสีขาว, สบตากับอาเซียน (ศักดิ์ศิริ มีสมสืบ)
- ม้าก้านกล้วย, โหมแท็กซี่แม่ทอ (ไพโรจน์ ชาวงาม)
- ดินฉันไม่ใช่โสเภณี (ผกาภาศ ปรีชา)
- ลูกช่างแกะสลัก, ทรายไหลแล้ง (วงเดือน ทองเจียว)
- คนทรงเจ้า, อมตะ (วิมล ไทรนิมิต)
- พญาโหงบนโลงแก้ว, ฉันทมา ฉันทเห็น ฉันทเข้าใจ (ชัชรินทร์ ไชยวัฒน์)
- ซิม้ไม้, เรือกระต๊าก, อำนาจ (ประภัสสร เสวิกุล)
- คนสี่เหลือง, ใครเลยจะเข้าใจ, ถนนนอกเมือง (นิเวศน์ กันไทยราษฎร์)
- คนอยู่วัด, ฉันทคือต้นไม้ (ไมตรี ลิ้มพิชาติ)

- คนไม่เอาไหน, กุนชื้อ (นรนิติ เศรษฐบุตร)
- รัฐมนตรีหญิง (“ดวงใจ”)
- ข้าวนอกนา, ทำไม้, สายโลหิต (“สีฟ้า”)
- คู่กรรม (“ทมยันตี”)
- เรือมนุษย์, ตะวันตกดิน, ระหว่างบ้านกับถนน (กฤษณา อโศกสิน)
- เจ้าขุนทองจะกลับมาเมื่อฟ้าสว่าง, เหมือนทะเลมีเจ้าของ (อัศศิริ ธรรมโชติ)
- หุบเขาแสงตะวัน, ดอกไม้ที่เธอถือมา, บ้านไร่ปลายแคว (พิบูลศักดิ์ ละครพล)
- สงครามบนหลุมศพ (สุขสันต์ เหมือนนรินทร์)
- น้ำนั้นย่อมชะตลิ่ง (ธงชัย สุรการ)
- การเดินทางเข้าสู่ข้างใน (ทะนง พิศาล)
- คำอ้าย (ยงค์ ยโสธร)
- ด้วยรักและหวัง, สาวน้อยตกน้ำ, ลูกพ่อคนหนึ่งจากไม้เหมือนหมาเลีย (วัฒน์ วรรณยางกูร)
- เราจะฝ่าข้ามไป, ตำนานลึงยุคมีด, เรือลำใหม่, (วิสา คัญทัพ)
- รอยร้าวในสายรัก (ไพโรจน์ บุญประกอบ)
- ก่อกองทราย, ตุลาคม (ไพฑูรย์ ธีญา)

- อัถุนมณีแห่งชีวิต, มือที่มองไม่เห็น (“อัถุนัน”)
 - ครอบครัวกลางถนน (ศิลา โคมฉาย)
 - อ่อนกล้ายาประพรีร์, ผู้หญิงพิเศษ (ศิเรมอร อุณหรูป)
 - ซอยเดียวกัน, กา, ผาติกรรม (วาทนิช จรุงกิจอนันต์)
 - หยดหมึกห่ามิติ (นิรันดค์ศักดิ์ บุญจันทร์)
 - เงาสีเขียว (“ซัยคุปต์”)
 - พรานคนสุดท้าย, หอมกลิ่นป่า (วัฒนา บุญยัง)
 - นักมวยดั่ง (ขจรฤทธิ์ รักษา)
 - ฝั่งแสงจันทร์, โลกห้าเหลี่ยม (ประชาคม ลุณาชัย)
 - สัญชาติญาณ (เทศ จินนะ)
 - คาราโอเกะ, ความเลิศลอยอันจอมปลอม (ชาติวุฒิ บุญยรักษ์)
 - หนังสือมือสอง, ช่างสำราญ (เดือนวาด พิมวนา)
 - ดอกไม้, ฤดูกาล, คนกับเสือ (เสกสรรค์ ประเสริฐกุล)
 - แผ่นดินอื่น, โลกใบเล็กของซัลมาน (กนกพงศ์ สงสมพันธ์)
 - ครูลือชื่อสัตย์, กำดินกำดาบ, เทพบุตรเทียม (เจษฎา เจตนา-ธรรม)
 - เขาตะโกนเรียกรัฐมนตรี, เพชฌฆาตที่เส้นขนาน ๓๘, เหว..ใครใช้ให้มึงคิดกบฏ (อิสรา อมันตกุล)
 - โสภณีย์ร้องไห้, ภูเขาตรงนั้นขาด, อีสราภาพที่ลองเขียน (คุณา-วุฒิ)

- จัน ดารา, หล่อนขี่ม้าของเขาไป, ประถมบท (อุษณา เพลิงธรรม)
- มั่นเป็นเพียงไอ้พิน (ทนง ศรัทธาทิพย์)
- ตีกรอส, สัญชาติญาณมืด, บนผืนดินไทย (อ.อุศคาร)
- วีรบุรุษเมืองหล้า (นเรศ นโรปกรณ์)
- ต่อตระกูลหมอ, ความยุติธรรม (อัสนี พลจันทร์)
- บึงหญ้าป่าใหญ่, ชายสามคน (เทพศิริ สุขโสภา)
- พ่อเป็นหมอ, (ธาดา เกิดมงคล)
- นาฏกรรมบนลานกว้าง, นายขนมต้ม (คมทวน คันธนู)
- ประชาธิปไตยบนเส้นขนาน, เดือนช่วงดวงเด่นฟ้า ดาดาว (วินทร์ เลียววาริณ)
- เงาสีขาว, คืบฟ้าคลั่ง (แดนอรัญ แสงทอง)
- มรสุมและรอยเท้า (สมใจ สมคิด)
- โลกของจอม (ทินกร หุตางกูร)
- แม่มดบนตึก (ปริทรรศ หุตางกูร)
- ของฝาก (กร ศิริวัฒน์)
- พันธุ์พื้นเมือง (อรรถกร บำรุง)
- ไบพ่น้ำอื่น, ทิ้งห้อยในสวน, ความโดดเดี่ยวทั้งมวลที่ไม่มีใครสังเกตเห็น (นิวัต พุทธประสาท)

- ร่างแหแห่งวิหค, สายลมบนถนนโบราณ (มาโนช พรหมสิงห์) เงามันของผีเสื้อ (เอื้อ อัญชลี)
 - ประเทศใต้, ชายผู้มีเทวดาประจำตัว (ชาคริต โภชะเรือง)
 - กระดุกของความลวง, ชีวิตสำมะหาอันใด, แม่น้ำเดียวกัน (เรวัตร์ พันธุ์พิพัฒน์)
 - แดดเขาร้อนเกินกว่าจะนั่งจิบกาแฟ (จเด็จ กำจรเดช)
 - โลกประหลาดในประวัติศาสตร์แห่งความเศร้า, กรณีฆาตกรรม โต๊ะอิหม่าม อับดุล การ์เด, ความว่าแห่แห่งเอเชีย (ศิริวร แก้วกาญจน์)
 - เมืองมูมฉาก, ความน่าจะเป็น, พาไรโดเลียรำลึก (ปราบดา หยุ่น)
 - เราหลงลืมอะไรบางอย่าง (วัชระ สัจจะสารสิน)
 - ลับแลแก่งคอย, ลักษณะอาลัย (อุทิศ เหมะมูล)
 - คนแคะ, คนหัวหมา (วิภาส ศรีทอง)
 - ซ่อนกลิ่น, บรรพสตรี (“ศรีดาวเรือง”)
 - คุณปู่แวนตาโต (ขมัยภร แสงกระจ่าง)
- ฯลฯ
- เรื่องแปลจากวรรณกรรมต่างประเทศ เช่น**
- ความพยายาม (มารี คอเรลลี อ่านทั้งฉบับแปลของ “แม่วัน” และ “ว.วินิจฉัยกุล”)

- นิยายในราชสำนักฝ่ายใน (แอนนา ที.เลียวโนเวนซ์ เขียน อปไชยวสุ แปล)
- เทสส์ผู้บริสุทธิ์ (โรมัส ฮาร์ดี้)
- สาวทรงเสน่ห์ (เจน ออสเตน)
- พระเจ้ากรุงสยาม, สี่ตวรรษ, กระท่อมน้อยของลุงทอม, เจาบาบ (นิยายแปลของ “อ.สนิทวงศ์”)
- วิมานลอย (จากนิยายเรื่อง Gone With the Wind ของมาร์กาเรต มิตเชล “รอยโรจนานนท์” แปล)
- ทรัพย์ในดิน, สายโลหิต, ซาติหรือซู, พันธุ์มังกร (เฟิร์ล เอส.บัค)
- เหมมาไหลสูงกว่า (บุญเนื่อง บุญยเนตร แปล)
- ต้นรักดอกโคก (เอมีลี บรอนเต้)
- รีเบคก้า (ด็ฟเน่ ดู มอริเย่)
- ปรัชญาชีวิต (คาลิล ยิบราน)
- โมนผจญโลก (อแล็ง ฟุเนียร์)
- โจนาธาน ลิฟวิงสตัน นางนวล (อีริค ซีเกิ้ล)
- พระนางสองพันปี, สมบัติพระศุภี (เซอร์ ไรเดอร์ แยกการ์ด)
- เสียงเพรียกจากพงไพร, ไร่เขียวขาว (แจ๊ค ลอนดอน)
- ชีวิตมิใช่เศษขยะ, ระวังแห่งอดาโน (แปลโดย อติศร เทพปรีชา)
- แล้ววันนั้นจะมาถึง, ไทม์แมคชีน (เอช.จี.เวลล์)
- หมอลามก (รอเบิร์ต หลุยส์ สตีเวนสัน)

- ใต้ทะเล ๒๐,๐๐๐ โยชน์ (จูน เวิร์น)
- สถาบันสถาปนา, จุดดับแห่งนิรันดร์ (ไอแซค อสิมอฟ)
- จอมจักรวาล ๒๐๐๑ (อาร์เธอร์ ซี.คล้าก)
- ฟาเรนไฮต์ ๔๕๑ อณุมณีเผาหนังสือ (เรย์ แบริดบิลลี)
- ดอกไม้สำหรับอัลเจอนอน (ดาเนียล คีย์ส ยงยุทธ ยุทธวงศ์)

แปล)

- มนุษย์สองร้อยปี (ไอแซค อสิมอฟ “ซัยคอปต์” แปล)
- ๑๙๘๔, แอนนิมอล ฟาร์ม (ยอร์จ ออร์เวลล์)
- บ้าก็บ้าวะ (เคน เคซีย์ เขียน กิติกร มีทรัพย์ แปล)
- ฤทธิ์มืดสั้น (โก้วเล้ง)
- คินสีขาว, รักของผู้ยากไร้, สาวน้อยคนนั้น (ดอสโตเยฟสกี)
- เสือโค้ต, จมูก, ภาพเหมือน, มุมู่ (นิโกลา โกลโกล)
- รักแรก (อิวาน ตูเรเนฟ)
- มิ่งมิตรในหม่มมาร (วี.จี.โคโรเลนโก เขียน “ร.จันเสน” แปล)
- ไข่มุก, เพื่อนยาก, โลภียชน (จอห์น สไตน์เบ็ค)
- ฮัคเคนเบอร์รี่ ฟินน์ (มาร์ค ทเว่น)
- การเดินทางของกัลลิเวอร์ (โจนาธาน สวิฟท์)
- รอบินสัน ครูโซ (แดเนียล เดโฟ)
- เกาะมหาสมบัติ (รอเบิร์ต หลุยส์ สตีเฟนสัน)
- เซอร์ลีโอโฮล์ม (อาเธอร์ โคนัน ดอยล์)

- แดร์ริคูล่า (บราม สโต๊กเกอร์)
- แฟรงเก้นสไตน์ (แมรี เชลลีย์)
- แมวผี (เอ็ดการ์ อัลเลน โป)
- ชีวิตชีวิตของผม (เจ.ดี.ซาลิงเจอร์)
- จันท์เสี้ยว, เหมือนหนึ่งนกที่จากรัง (รพินทรนาถ ฐาคุร์)
- เจ้าชายน้อย, เทียวบินกลางคืน, ไปรษณีย์ใต้, แผ่นดินของเรา

(แสงเต็กซูเปรี)

- ราโซมอน, ซัปปะ (ริวโนะสุเกะ อะกุตางาวะ)
- คินฝั่ง (ยูโกะ มิซึมา)
- โขกุน, ไทปุ่น (เจมส์ คาเวลล์)
- ช่างทาสี, ตึกคนใช้หมายเลข ๖, ฆ่าปริศนาวันล่าสัตว์ (อันตัน เซคอฟ)

เซคอฟ)

- หลับไม่ตื่น (เรย์มอนด์ แชนด์เลอร์)
- บุษย์ผู้มาจากต่างดาว (วอลเตอร์ เทวิส)
- ความสุขแห่งชีวิต, ฟากกว้างทางไกล (วิลเลียม ซาโรยัน)
- เหมือนนรก (เฮาเวิร์ด ฟาสต์ เขียน ทวีป วรดิลก แปล)
- พ่อ (แอเวอรี่ คาร์แมน)
- แผ่นดินนี้เราจอง, ตกกระไดพลอยโจน (ริชาร์ด เพาเวลล์ เขียน)
- ขุนคลังข้างถนน (ร.ก.นารยัน)

- มาจากสองฝั่งฟ้า (เอมี ตัน เขียน “จิตรภรณ์” แปล)
 - ไฟลีย์ (เออร์วิงสโตน เขียน กิติมา อมรทัต แปล)
 - ดิสตู คนปลูกต้นไม้ (โมริส ดูรอง เขียน อำพรณ โอตระกูล แปล)
 - เหมือนหนึ่งนกที่จากรัง (รพินทรนาถ ฐากูร เขียน กรุณา-เรื่องอุไร กุศลาสัย แปล)
 - แต่คุณครูด้วยดวงใจ (“นายตำรา ณ เมืองใต้” แปลจากเรื่อง To Sir, With Love)
 - ความรื่นรมย์ครั้งสุดท้าย (เรื่องสั้นรัสเซีย : แปลและบรรณา-ธิการโดย สุชาติ สวัสดิ์ศรี)
- ฯลฯ

Non-Fiction สำหรับอายุ ๑๗ - ๑๘ ปีขึ้นไปขอแนะนำทั้งงานเขียนและงานแปล

- เจาคมนบนเวลาและปฏิมาการ (ศักดิ์ชัย บำรุงพงษ์)
- แสงและเสียงของอักษร (กรัสนัย โปธชาติ)
- คิดอย่างผู้หญิง, บุคลิกภาพ, งานมารยาท, วงเวียนชีวิต ความเรียง ของสมศรี สุขุมลนันทน์ (มีชื่อต่างๆ ที่สำนักพิมพ์มีมิตร จัดพิมพ์)

- คนไทยไม่ได้มาจากไหน, ร้องรำทำเพลง, ควายให้กำเนิดคน (สุจิตต์ วงษ์เทศ)
- พื้นบ้านพื้นเมือง (ปราณี วงษ์เทศ)
- คนปลูกต้นไม้ (ฉ็อง ฉิโคโน)
- การปฏิวัติสยาม ๒๔๗๕ (นรินทร์ เมฆไตรรัตน์)
- ชีวิตประวัติของข้าพเจ้า (มหาตมะ คานธี เขียน กรุณา กุศลาสัย แปล)
- จากดวงใจ (คีตกร จ.มงคลขจร สาทิส)
- บทเพลงแห่งความหลัง (รวบรวมและเรียบเรียง โดย เรื่องอุไร กุศลาสัย)
- เพลงนอกศตวรรษ และงานค้นคว้าต่างๆ (เอนก นาวิกมูล)
- คำถาม – คำตอบเกี่ยวกับศิลปะไทย – ตะวันตก ของ “น.ณ ปากน้ำ” (ฉบับสำนักพิมพ์เมืองโบราณ)
- ร้อยแก้วแนวใหม่ของไทย (สมาคมภาษาและหนังสือฯ สุมาลี วีระวงศ์ บรรณาธิการ)
- อัญมณีแห่งวรรณกรรมไทย, พลาณภาพแห่งวรรณกรรมไทย (พิทยา ว่องกุล)
- ท่องอดีตกับสามเกลอ (พีระพงศ์ ดามาพงศ์)
- นักเขียนไทย ๑ - ๒ (เริงไชย พุทธาโร)
- นักเขียนสยาม, เล่าเรื่องนักเขียนดังในอดีต ๑ - ๒ (“ส.พลาย

น้อย”)

- ละครแห่งรัก, ละครแห่งโลก (เล่าเรื่องหนังสือเก่า โดย “ศรีดาวเรือง”)
- จดหมายจากนายแพทย์ถึงลูกสาว (ความเรียงเรื่องเพศศึกษา โดย นพ.ประยูร เวชพงศ์)
- การสร้างสรรค์สติปัญญาอย่างไทย, สรรพสาระสำหรับผู้แสวงหา “ส.ศิวรักษ์”)
- ชีวิตศิลปิน (ชีวิตศิลปินอิมเพรสชันนิสต์ เขียนโดย สุรพงษ์ บุณนาค)
- ราชาปารีส ชีวิตนักประพันธ์ของอเล็กซานเดอร์ ดุมาร์ (“นายตำรวจ เมืองใต้” แปล)
- ประสบการณ์และความเห็นของรัฐบุรุษอาวุโส ปรีดี พนมยงค์ (สัมภาษณ์โดย ฉัตรทิพย์ นาถสุภา)
- ชีวิตที่เลือกไม่ได้ (อัตชีวประวัติ โดย กรรณา กุศลาลัย)
- ฟื้นความหลัง (อัตชีวประวัติ โดย “เสฐียรโกเศศ”)
- เล่าไว้เมื่อสนธยา อัตชีวประวัติพุทธทาสภิกขุ (สัมภาษณ์โดย พระประชา ปสนนธมโม)
- แม่น้ำแม่น้ำยามศึก, การหลงทางอันแสนสุข (อัตชีวประวัติ โดย อาจินต์ ปัญจพรรค์)
- สู่อิสราภาพ (อัตชีวประวัติ โดย จารึก ชมพูพล)

- คอมมิวนิสต์ลาดยาว (อัตชีวประวัติ โดย ทองใบ ทองเปาด์)
- จดหมายจากลาดยาว (อัตชีวประวัติ โดย “ศิระ รมชิต”)
- ลมหายใจแห่งอดีต อัตชีวประวัติ “หมอเมืองพร้าว” (อภิเชษฐ วนาคเลขา)
- ละครชีวิต เจ้าชายนักประพันธ์ (ชีวประวัติหม่อมเจ้าอากาศดำเกิงฯ เรียบเรียงโดย อรสม สิทธิสาคร) ยังเพื่อ ชีวิตและงานของเพื่อ หริพิทักษ์ (ชีวประวัติเรียบเรียงโดย “นรา”)
- วรรณสาส์นสำนึก ๑ – ๒ (สุภา ศิริमानนท์)
- ความสุขของสตรี (ม.ล.บุญเหลือ เทพยสุวรรณ)
- วันก่อนคืนเก่า, แม่น้ำลำคลอง (“ส.พลายน้อย”)
- ศิลปะไทย (วิบูลย์ ลี้สุวรรณ)
- สิ่งพิมพ์คลาสสิก, สิ่งพิมพ์สยาม, นักวาดชั้นครู (อเนก นาวิกมูล)
- เด็กคลองบางหลวง (“กาญจนาคพันธ์”)
- ตามรอยลายสือไทย (“ส.บุญเสนอ”)
- คืออิสรชน คือคนดี คือศรีบูรพา (ตรีศิลป์ บุญขจร บรรณาธิการ)
- เมื่อคุณตาคุณยายยังเด็ก (ทิพย์วาทณี สนทวงศ์ฯ)
- สิ้นในหมึก (“ยาขอบ”)
- ถอนไปสู่อ้อมแขน (ัญญา ผลอนันต์)

- ความทรงจำเรื่องการเขียนกลอนของ เนาวรัตน์ พงษ์ไพบูลย์
- ชีวิตประวัติ ๕ นาที (เดล คาลเนลกี ฉบับแปลโดย อาษา ขอจิตต์เมตต์)
- ชีวิตของฉัน ลูกกระทิง (บุญส่ง เลชะกุล)
- ธรรมะสำหรับคนนอกวัด, โฉมหน้าของนักประพันธ์ (วิลาศ มณีวัต)
- ชีวิตและงานของปรีดี พนมยงค์, กุหลาบแห่งแผ่นดิน : ชีวิตและงานของ กุหลาบ สายประดิษฐ์ (ทั้ง ๒ เรื่อง เขียนโดย ชัยภร แสงกระจ่าง)
- นักเขียนไทยในวาระธรรม, นักเขียนไทยในสวนหนังสือ (อาจิม จันทน์พร)
- นักเขียนไทย ๑ – ๒ (เริงไชย พุทธาโร)
- เหม เวชกร, หลวงสารานุกรมประพันธ์, ป.อินทรปาลิต (เริงไชย พุทธาโร)
- รู้สึกรู้คิด (ระวี ภาวิไล)
- วิถีแห่งเต๋า (ฉบับแปลโดย พจนา จันทรสันติ)
- คลื่นลูกที่สาม (อัลวิน ทอฟเลอร์ เขียน)
- เปิดโลก ๒๐๐๐ จินตนาการสู่โลกอนาคต (ชัยวัฒน์ คุปตะกุล)
- โลกทั้งผองพี่น้องกัน (มหาตมะคานธี เขียน กรุณา – เรื่องอุไร กุศลาสัย แปล)

- แต่หนุ่มสาว (กฤษณะมูรติ ฉบับแปลโดย พจนา จันทรสันติ)
- ชีวิตประวัติพระพุทธเจ้า (เรียบเรียงโดย สันติสุข โสภณศิริ)
- พุทธศาสนากับสิทธิมนุษยชน (เสนห์ จามริก)
- พุทธศาสนากับสังคมไทย (พระไพศาล วิสาโล)
- หนุ่มสาวคือชีวิต (อนุช อาภาภิรม)
- มหาวิทยาลัยชีวิต, ตัวตนและจิตวิญญาณ, วิหารที่ว่างเปล่า (เสกสรรค์ ประเสริฐกุล)
- ตะวันตก – ตะวันออก (นพพร สุวรรณพานิช)
- ชีวิตและงานของนักประพันธ์แห่งโลก (“คุณาลัย”)
- นักดนตรีเอกของโลก, แพทย์เอกของโลก, นักวิทยาศาสตร์ของโลก (ทวี มุขธระโกษา)
- ป่าระบัด สัตว์สลวย (คมทวน คันธนู)
- เดินไปให้สุดฝัน (วินทร์ เลียววาริณ)
- จดหมายจากหมู่เกาะชเลจร (ฌาคส์ เฟอร์แวร์ต เขียน วัลยา วิวัฒน์สร แปล)
- จดหมายจากนักเขียนหนุ่ม (กนกพงศ์ สงสมพันธุ์)
- ความน่าจะเป็นบนเส้นขนาน (จดหมายโต้ตอบระหว่างวินทร์ เลียววาริณ และ ปราบตา หยุ่น)
- สมมุติสถาน (ปราบตา หยุ่น)

- คนเล็กๆ (ขวัญใจ เอ็มใจ)
- คนนอก (วิวัฒน์ พันธวุฒิชยานนท์)
- มหาสมุทรศิลป์ คีตกวีโลก : เลโอนาร์โด VS มิเกลันเจโล (นพมาส แววหงส์ แปล)
- เกร็ดความคิดบนก้าววิ้ง (ฮารุกิ มูราคามิ เขียน นพดล เวชสวัสดิ์ แปล)
- จัณฆาล (นเรนทรา จาดฮาฟ เขียน วีระยุทธ เลิศพูนผล แปล)
- ๓๐ บาทรักษาทุกโรค อุตชีวประวัติ (นพ.สงวน นิตยารัมภ์พงษ์)
- มองอนาคต หลักประกันสุขภาพแห่งชาติ (นพ.วิชัย โชควิวัฒน์)
- บทกวีในเสียงเพลง, ฝีมेलง : ดนตรีขบถที่เปลี่ยนแปลงโลก (“ลีเหร่”)
- ฤจะร้อนเราเท่าแจ๊ส (ประทักษ์ ฝัศุภการ)
- แจ๊ส: อีสรภาพทางดนตรีของมนุษยชาติ (อนันต์ ลือประดิษฐ์)
- บทเพลงแห่งภาวณา (เจ กฤษณะมูรติ เขียน โสริช โพธิ์แก้ว แปล)
- ไม่มีคำว่าล้มเหลว : คำคมเพื่อแรงบันดาลใจ (“ส.สุวรรณ” แปล)
- คำคมบ่มชีวิต, อมตวจนะคานธี (กรุณา – เรื่องอุไร แปล)

- โลกทัศน์เหนือลุ่มน้ำวอลก้า (คำคมจากประสบการณ์นักคิด นักเขียนรัสเซีย : ปรีชา ช่อปทุมมา แปล)
- เขียนไว้เมื่อเป็นไม้ใกล้ฝั่ง (อัลเบิร์ต ไอน์สไตน์ เขียน กำพล ศรีธนอม แปล)
- คำคมคนรักหนังสือ คำคมเพื่อแรงบันดาลใจ, คำคมว่าด้วยความรักและมิตรภาพ (วิทยากร เชียงกุล แปล)
- วรรณคดีจากวรรณคดีไทย (อาจิณ จันทรมพร รวบรวม)
- งานเขียนความเรียง งานเขียนคอลัมน์ และบทปาฐกถาในประเด็นต่างๆ จากนิตยสารและวารสาร เช่น เนชั่นสุดสัปดาห์ สยามรัฐสัปดาห์วิจารณ์ มติชนสุดสัปดาห์ ศิลปวัฒนธรรม สารคดี WAY วิชา VOTE อักษรศาสตร์ รัฐศาสตร์สาร ฟ้าเดียวกัน ปาจารย์สาร ค.คน สานแสงอรุณ อ่าน ฯลฯ แนะนำให้อ่านกว้างขวาง พยายามอ่านให้ครบทุกสีจึงจะรู้ความหลากหลายของ “สี” สเปคตรัม ในทางวิทยาศาสตร์มีอยู่ ๗ สี คือ ม่วง คราม น้ำเงิน เขียว เหลือง แสด แดง อายุ ๑๘ ปีในระดับ “อุดมศึกษา” ขึ้นไปถ้าไปจำกัดการอ่านอยู่แค่ “สี” เดียว มันจะเกิด “แสงมืด” มากกว่า “แสงสว่าง”!
- ฯลฯ
- สำหรับอายุ ๑๒ - ๑๕ ขวบ ขอแนะนำวรรณกรรมเยาวชน เช่น
- นิทานแอนเดอร์สัน (อาษา ขจรจิตต์เมตต์ แปล)

- นิทานพี่น้องกริมส์ (อาซา ขอจิตต์เมตต์ แปล)
- นิทานแอนเดอร์สัน และ นิทานสองพี่น้องกริมส์ ฉบับแปลมีหลายสำนวน เช่นนิทานบางเรื่องของคริสเตียน แอนเดอร์สัน และนิทานพี่น้องกริมส์ (มีฉบับเยาวชนที่ “ศรีดาวเรือง” แปล)
 - อลิซในแดนมหัศจรรย์ (ลิวอิส แครอล เขียน ระวี ภาวิไล แปล)
 - เมาคิลลูกหมาป่า (รัดยาร์ด คิปลิง เขียน “อ.สนิทวงศ์” แปล)
 - คุณพ่อขยาวยาว (จิ้น เว็สเตอร์ เขียน มีฉบับแปลของ “อ.สนิทวงศ์” และ สัจวร ไกรฤกษ์)
- นกเค้าแมวร้องสองครั้งที่แค้ทพิซเบนด์ (รัฐจวน อินทรกำแหง แปล)
 - ต้นส้มแสนรัก (วานคอนซิลอส ฉบับแปลของ มัทนี เกษกมล)
 - โรงงานช็อคโกแล็ตมหัศจรรย์ (โรอัลด์ ดาห์ล)
 - เด็กกระป๋อง, หมี่เล็กท่องโลก (อำภา โอตระกูล แปล)
 - ไผ่ศาลแสนชน (นิยายเยาวชนจากสวีเดน ลมุล รัตตากร แปล)
 - เกมชีวิตของเจ้าหนู (เยาวชนนัท เซมฐรัตน์ แปล)
 - จี๊วลูกทุ่ง (แมรี นอร์ดัน เขียน สุทธิ โสภานา แปล)
 - หาสสมบัติ (“อี.เนสบิท”)
 - ฉันทักพา ปลาเตโร่ (ฆวน รามอน ชิเมเนซ สถาพร ทิพย์ศักดิ์ แปล)
 - กบผู้ว่าเหวและเรื่องสัตว์อื่นๆ (อำภา โอตระกูล แปล)

- นักดาราศาสตร์น้อย (เยเฟรม ลีวิตัน เขียน “เยาวนิจ”แปล)
- โต๊ะโต๊ะจั่ง, นางสาวโต๊ะ (คุโรยานางิ เท็ตสึโกะ เขียน ผุสดี นาวาวิจิตร แปล)
 - พ่อมดอ้อซ (แฟงค์ โบห์ม เขียน ชาญวิทย์ เกษตรศิริ แปล)
 - เมนิกี้ ลูกช่างน้อย (แนนซี่ เกรซ เขียน “น.พ.ศ.” แปล)
 - มังกร (แอน มัคคัพพี เขียน สิ้นนภา สารสาส แปล)
 - มุกหน็อก (จำไม่ได้ว่าใครเขียน เป็นบทละครสำหรับเยาวชน สำนักพิมพ์ดวงกมลจัดพิมพ์)
- เด็กๆ ป่ายวันเสาร์ (เอลิซาเบท เอนไรต์ เขียน “ฝนป่าย” แปล)
 - ย่า, อิริโก้, อิลลาริอัน และผม (โนดาร์ คุม บัดเซ่ เขียน “วันยาอุณ” แปล)
 - รวมเรื่องสั้นเยาวชนลาวยุคใหม่ (สันติสุข โสภณศิริ แปล)
 - ครอบครัวมิทเชลล์ (“เนืองน้อย ศรีธธา” แปล)
 - บ้านที่มีพ่อหกลีบคน (“เนืองน้อย ศรีธธา” แปล)
 - เจ้าป่าซีโอนอี (รัดยาร์ด คิปลิง เขียน “เนืองน้อย ศรีธธา” แปล)
 - เด็กหญิงเนียนจั่งกับลูกหมาจิ้งจอก (มัตสุทานิ มียโกะ เขียน ผุสดี นาวาวิจิตร แปล)
 - อนุทินของจิ้งหรีด (โต หว่าง เขียน สุวิมล กนกศิลป์ แปล)

- นางนวลกับมวลมแมวผู้สอนให้นักบิน (หลุยส์ เซปูลเบต้า เขียน สถาพร ทิพย์ศักดิ์ แปล)
- เธอคือชีวิต (วิทยากร เชียงกุล แปล)
- ญามิลาวยอดรัก (เชิงกิช ไวต์มาตอฟ เขียน ธนิต ธรรมสுகติ แปล)
- ย.ร.ด. (โรอัลด์ อาห์ล เขียน “กลางขา” แปล)
- สัตว์โลกที่แสนยุ่ง (เจมส์ แฮเรียต เขียน สุกจิต ภิญโญยิ่ง แปล)
- ด้วยดวงใจทั้งเจ็ดดวง (พอล กาลลิโก เขียน “ฤดูร้อน” แปล)
- ดอกไม้สำหรับมิสซิสแฮริส (พอล กาลลิโก เขียน กิติกร มีทรัพย์ แปล)
- ยิ้มก่อนเห่า (เจมส์ แฮร์เรียต เขียน ปาริฉัตร เสมอแซ แปล)
- ชุดประดาน้ำและผีเสื้อ (ฌ็อง-โดมินิก โบบี)
- กว่าจะได้เป็นเด็กดี (แอล.พานเทลิฟ เขียน “อนิวรรณ” แปล)
- มัดเดียวกับปู่ (โรแบร์โต ปิอุมินิ เขียน นันธวรรณ ชาญประเสริฐ แปล)
- เวลาเพียงเล็กน้อย (แอนน์ นอร์ริส บอลด์วิน เขียน “กันยรัตน์” แปล)
- ไม่มีใครร้ายเท่าน้องเล็ก (จูลี บลูม เขียน “ธารพายุ” แปล)
- ลอร์ดน้อย ฟอนเต็ลรอย (“เนื่องน้อย ศรีธธา” แปล)
- นิยายแปลชุดนาร์เนีย (ซี.เอส.ลูอิส)

- ฮอบบิท และนิยายแปลชุด ลอร์ด ออฟ เดอะ ริงส์ (เจ.อาร์. อาร์.โทลคีน)
- นิยายแปลชุด แฮร์รี่ พอตเตอร์ (เจ.เค.โรว์ลิง)
- เพื่อนชื่อก้อน (วิลเลียม เอช.อาร์มสตรอง เขียน “สุธัชริน” แปล)
- ครอบครัวยุคกระพั้น (“อี.เนสบิท” เขียน “สุพรรณนิการ์” แปล)
- บริษัทรับเลี้ยงเด็กไม่จำกัด (คิท โรเบิร์ตสัน เขียน “พลุดัด” แปล)
- มิสเตอร์เมนเดลสัน (โจน เอเคิน เขียน “อัศวรณ” แปล)
- ซองดรีน (อูเก็ตต์ การ์เรียร์ เขียน “วรรณประไพ” แปล)
- คุณแม่คนใหม่ (แพตทรีเซีย แม็คแลน เขียน “แอ็ดดี” แปล)
- วันวารอันอบอุ่น (อเล็กซานเดอร์ ดอฟเซนโก เขียน “วันยา อุน” แปล)
- สุภาพบุรุษแห่งทุ่งหญ้า (แจน วอฮล์ เขียน “วันยา อุน” แปล)
- ดอน ก็โฆเต้ ฉบับอนุบาล, นิทานฮาวาย (“ศรีดาวเรือง”แปล)
- นิทานฮาวาย (“ศรีดาวเรือง” แปล สำนักพิมพ์รักลูกจัดพิมพ์)
- การผจญภัยของลุงปวย (มอริส เซนเด็ก เขียน “ศรีดาวเรือง” แปล สำนักพิมพ์ดวงกมลจัดพิมพ์)
- หนังสือปกเขียว (โรเบิร์ต เกรฟ เขียน “ศรีดาวเรือง” แปล)

สำนักพิมพ์ดวงกมลจัดพิมพ์)

- แม่ถ้อยน้ำคำ จากเรื่อง Time and Again Stories (โดนัลด์ บัสเสท เขียน “ศรีดาวเรือง” แปล สำนักพิมพ์หมึกจีน จัดพิมพ์)

- แม่ไม้จากเรื่อง The Giving Tree (เชล ซิลเวอร์สไตน์ เขียน “ศรีดาวเรือง” แปล จัดพิมพ์เป็นหนังสือมือทำ)

- โลกของหนูแหวน (“ศรวาก” เขียน)

- พุทธทาสภิกขุ, ปัญญานันทภิกขุ ฉบับการ์ตูน (วาดภาพโดย ศักดา วิมลจันทร์)

- ปรีดี พนมยงค์ ฉบับการ์ตูน

- กุหลาบ สายประดิษฐ์ ฉบับการ์ตูน

- จิตร ภูมิศักดิ์ ฉบับการ์ตูน

- นิทานปัญญาจะตันตระ (แปลและเขียนภาพประกอบ โดย ศักดา วิมลจันทร์)

- วรรณวิจิตร : พระล่อ กากี ราชาธิดา (“นายตำรา ณ เมืองใต้” เรื่อง เหม เวชกร ภาพ จัดพิมพ์ใหม่โดยสำนักพิมพ์ไทยวัฒนาพานิช พ.ศ. ๒๕๓๘)

วรรณกรรมเยาวชนเชิงคุณภาพทั้งที่เป็นเรื่องแปลและเรื่องเขียน
ในรุ่นปัจจุบันยังมีอีกมากกว่านี้

ฯลฯ

สำหรับอายุ ๑๘ ขึ้นไป โดยเฉพาะนักศึกษา “เอกภาษาไทย” “เอกบรรณารักษ์” “เอกนิเทศศาสตร์” “เอกประวัติศาสตร์” ฯลฯ และหรือผู้ที่ลงเรียนวิชา “งานเขียนสร้างสรรค์” (Creative Writing) วรรณกรรมของนักเขียนไทยทั้งอดีตและปัจจุบันที่ไม่ได้เอื่อยยังมีอีกมาก ขอแนะนำเฉพาะวรรณกรรมแปลคุณภาพเท่าที่นึกชื่อได้อย่างน้อยถ้าได้อ่านคนละ ๕ – ๑๐ เล่ม หรือมากกว่านั้น จึงจะถือว่าการอ่านที่เข้มข้น และ coming-of-age มาอยู่ในโลกการอ่านแบบผู้ใหญ่

- สามก๊ก (ฉบับแปลโดย เจ้าพระยาพระคลังหน)

- กามนิต (ฉบับแปลของ “เสฐียรโกเศศ-นาคะประทีป”)

- อหังการบราตรี (ชำระโดย “เสฐียรโกเศศ-นาคะประทีป”)

- เจ้าผู้ครองนคร (มาคิเวลลี)

- โอตีสซี (โฮเมอร์)

- ยูโทเปีย (เซอร์ โทมัส มอร์)

- เมตามอร์โฟซิส, ในความนิ่งนี้, แดนลงทัณฑ์, คดีความ, ปราสาท (ฟรันซ์ คาฟคา)

- แม่ (แม็กซิม กอร์กี เขียน จิตร ภูมิศักดิ์ แปล)

- โคทาน (“เปรมจันทร์” เขียน ภิญโญ ภูมิศักดิ์ แปล)

- ร้อยปีแห่งความโดดเดี่ยว, ไม่มีจุดหมายถึงผู้พัน (กาเบรียล

การ์เซีย มาร์เกซ

- หญิงสองผิว (จอร์จ อมาโต)
- จ้าวแห่งแมลงวัน (วิลเลียม โกลดิง)
- ก้องติดด์, ซาดิก (วอลแตร์)
- ความเบาหวิวเหลือทนของชีวิต, อมตะ, ความเขลา, แซ่ม้า,

ตัวตน (มิลาน คูन्दอรา)

- ชู้รักเลดี้แซตเตอร์เลย์, ในห้วงรัก (ดี.เอส.ลอร์เรนซ์)
- ความฝันในหอแดง (เฉาเสวียน)
- บ้าน, ไปไม่ผลิ (ปาจัน)
- แม่ (แม็กซิม กอร์กี้)
- พี่ชพันธ์แห่งการต่อสู้ (เอมิล โซล่า)
- พรากจากแสงตะวัน (อิซัค ดินิเสน)
- เสน่ห์ตะวันออก (อ็องเดร มาลโรซ์)
- คีอพจนานุกรมทูตรา (เฟรดริช นิทเช่)
- สงครามและสันติภาพ, อันนา คาเรนินา, คำสารภาพ, บันทึก

ของคนบ้า (ลีโอ ตอลสตอย)

- แนวรบด้านตะวันตกเหตุการณ์ไม่เปลี่ยนแปลง (เอริช มาเรีย เรอมาร์ก)
- พ่อกอร์โยต์, เออเมนี กร็องแตต์, สามสามสิบ, หญิงรักร้าง,

เมรียพิฆาต (อองเร่ เดอ บัลซัค)

- กราวีทด์ผจญภัย (แปลโดย เกษียร เตชะพีระ)
- โคะโคะโระ (นัทซีเมะ โซเซเกะ)
- ฮาคิอิ (ชิมามาซาคิ โทซงูเอะ เขียน “พัชรินทร์” แปล)
- เมียหมอ (โอซามุ ดาไซ เขียน กิติมา อมรทัต แปล)
- เลือดรักชาติ (มิชิม่า ยูกิโอะ เขียน รื่นฤทัย สัจจพันธ์ แปล)
- คนลากรถ (“เนียน” แปล)
- ไอ้เหลือบ (“นาริยา” แปล)
- เรือโรงงาน (วิทยากร เชียงกุล แปล)
- เสียงแห่งขุนเขา, กรุงเก่า, เมืองหิมะ, ทะเลสาบ, วิมานมายา

(ยาซีนารี คาวะบาตะ)

- นางบนเนินทราย (โกเบ อับเบ)
- รอยชีวิต, บ้านสมานใจ (เคนซาโบโระ โอเอะ)
- เฟอร์ดีเดอเกอร์ (วิทลด์ กอมโบรวิช)
- คุณนายโดโลเวย์ (เวอร์จิเนีย วูล์ฟ)
- สมัญญาดอกกุหลาบ (อุมแบร์โต เอโก)
- พี่น้องคารามาซอฟ, บันทึกจากใต้ถุนสังคม, นักพนัน, สามีชั่วชีวิต (ฟีโอดอร์ ดอสเตฟสกี)
- คนนอก, มนุษย์สองหน้า, ผู้บริสุทธิ์, ศิลาทัศน์, มนุษย์คนแรก

(อัลแบร์ กามูส์)

- ซ่า (เรื่องสั้นของ ฌอง-ปอล ซาร์ด และ อัลแบร์ กามูส์)
- จารึกการด่ายามสนธยา, เสือ (มือคตาร์ ลูบิส)
- แผ่นดินของชีวิต, รอยย่างก้าว, ผู้สืบทอด (ปราโมทยา อนันตา

ตุร์)

- คนขี่เสือ, พระแม่เจ้าทองคำ, ร้อยทิว (ภวานี ภัฏฐาจารย์)
- อาคิวิ (หลู่ซิ่น)
- สิทธารถะ, บทเรียน, สเต็ปเปนวูลฟ์, นาซิสซัสและโกลมุนด์

(เฮอร์มาน เฮสเซ)

- มาตามโบวารี, ซาลามโบ (กุस्ताฟ โพลแบร์ต)
- เสน่ห์ชีวิต (ซอมเมอร์เซท มอห์ม)
- นางกลางโรม (อัลเบอร์โต โมราเวีย)
- ฟอนตามาร่า (อีนาคิโอ ซิโลเน)
- รักรหว่างรบ, คีทสเปน, ในโลกกว้าง, สนามชีวิต (เออร์เนส

เฮ็มมิงเวย์)

- ละครโรงใหญ่, วิมานมนุษย์, เสน่ห์ปารีส (กีย์ เดอ โมปีซซังต์)
- ประกายดาว, ประกายพฤษภ (ไอ เฮนรี่)
- ผลพวงแห่งความคับแค้น, วิมานคนยาก (จอห์น สไตน์เบ็ค)
- ท้อปบูตทมิฬ, มาร์ติน อีเต็น (แจ็ค ลอนดอน)
- สปาตาคัส (เฮาเวิร์ด ฟาสท์)

• จอห์นนี่ไปรบ (ดัลตัน ทรัมโบ)

• นายแพทย์ชีวาโก (บอริส ปาสเตอร์แน็ค)

• เมื่อ ๒๕ น. (วีร์จิล เกออร์กิว วิชา รัฐะวัฒน์ แปล)

• แวร์เธอร์ระทม (โยฮันน์ ฟอน เกอเต)

• เมื่อโธมัส มัณน์ เล่าเรื่อง (เรื่องสั้นขนาดยาวต่างๆ ของ โธมัส

มัณน์)

• กลองสังกะสี (กินเตอร์ กัสส์)

• คนของประชาชน (ซินัว อเซเบ)

• อันลวงละเมิดมิได้ (โฮเซ ริซัล)

• หญิงสองสะตือ (นิค จาวควิน)

• มวลชน (เอฟ.ซีออนิล โฮเซ)

• ภูเขาอาถรรพ์ (ซาห์นอน อามัด)

• วิมานมายา (เค.เอ.อับบาส เซียน ทวีป วรดิลก แปล)

• ปาปิญอง (ธนิต ธรรมสุคติ แปล)

• เวโรนิก้าขอตาย (เปาโล คาเอลโย)

• ถนนยาสูบ (เออร์สกิน คอลเวลล์)

• โลลิต้า (วราติมีร์ นาโบคอฟ)

• เหมือนนรก (เฮาเวิร์ด ฟาสท์)

• ฤดูเพลิง (แอนดรู เรฟกิน)

• วอลเดน, ตำนานาจารัฐ (เฮนรี่ เดวิด ธอโร)

- รักแรกและเรื่องสั้นอื่นๆ (ซามูเอล เบคเกตต์)
- มิสซิสบลูมอยากรู้จักคนสงนม (เพเตอร์ บิคเซล)
- น้ำหอม, พินาป (พัทริค ซีสกินท์)
- ฟริคเกอร์ ศาสตร์แห่งแสง (รีโอดอร์ รอสแซค)
- โรงงานฆ่าสัตว์หมายเลขห้า, อเมริกา..กำเนิดอ้อม (เคิร์ต

วอนเนกัต)

- ครึ่งทางชีวิต (วี.เอส.ไนพอล)
- มาสเตอร์กับมาร์กาเรตา (มิกาล อิล บูลกาคอฟ)
- ออล เดอะ เนม (โฮเซ ซารามากู)
- ฝนสีดำ (นิยายแปลเกี่ยวกับผลกระทบของระเบิดปรมาณู)
- ปลาย่าง (แปลโดย มนตรี อุมะวิชนี)
- ฟ้ายาง ดาวสูญ, แดนมิคสัญญี (นาร์กิบ มาร์ฟูซ)
- หากคำคืนหนึ่งในฤดูหนาว นักเดินทาง (อิตาโล คัลวิโน)
- เพลงรัตติกาลในอินเดีย (อันตอโนโอ ตาบูคคี)
- ห.ส.ร.หุ่นยนต์สากลราวี (คาเรล คาเพ็ค)
- คนไขลาน (แอนโรนี เบอร์เจสส์)
- โรคแห่งความตาย (มาร์การ์ท ดูราส)
- หอสมุดแห่งบาเบล (ฌอร์ฌ หลุยส์ บอรัม)
- รุกสยามในนามของพระเจ้า (มอร์กาน สปอร์ตเตซ เขียน

กรรณิกา จรรย์แสง แปล)

• เขี้ยวธรรม ฉบับสมบูรณ์ (วิกตอร์ อูโก เขียน วิภาดา กิตติ
โกวิท แปล)

• ฝังหัวใจเอาไว้ที่วุ่นเดี๋ย (ตี บราวน์ เขียน ไพรัช แสนสวัสดิ์
แปล)

• สีแดงกับสีดำ (“สตองดัล”เขียน อำพรธน์ ไตรระกุล แปล)
 ฯลฯ

นิยายและเรื่องสั้นต่าง ๆ ของ “ฮารุกิ มูราคามิ” มีผู้แปลต่อ
เนื่องจำนวนหลายเรื่อง เรื่องสั้นแปลของ “นักเขียนรางวัลโนเบล
สาขาวรรณกรรม” มีงานแปลในชุดชื่อต่าง ๆ ของ สำนักพิมพ์นาค
นิยายแนวทาง รหัสคดี มีงานแปลเชิงคุณภาพของสำนักพิมพ์
รหัสคดีงานแปลนิยายในระดับเรื่องที่มีคุณภาพ

สำหรับ Non Fiction ที่น่าจะเป็นความบันเทิงใจเกี่ยวกับ
หนังสือและนักเขียนขอแนะนำสำหรับอายุ ๑๘ ขึ้นไป เช่น

- สามก๊ก (เจ้าพระยาพระคลัง (หน) แปล)
- ชุดประเพณีไทยเกิด - ตาย - ปลูกเรือน - แต่งงาน (เสฐียร-
โกเศศ)
- กามนิต (เสฐียรโกเศศ-นาคะประทีป แปล)
- เล่าเรื่องขุนช้างขุนแผน (กาญจนาศันย์ และ “นายดำรา ณ
เมืองใต้”)

- ฟิ้นความหลัง (อัตชีวประวัติ :เสฐียรโกเศศ)
- สันติประชาธรรม, จากครรภ์มารดาถึงเชิงตะกอน (ป่วย
อิงภรณ์)
- โครงการกระดูกในตู้ (อัตชีวประวัติ : ม.ร.ว.คึกฤทธิ์ ปราโมช)
- โสเครติส, แนวคิดปรัชญาตะวันตก (“ส.ศิวัรักษ์”)
- โลกในมือนักอ่าน (A History of Reading อัลเบิร์ต มังเกล
เขียน กษมา สัตยานุรักษ์ แปล)
- บันทึกรักนักอ่าน (A Reading Diary อัลเบิร์ต มังเกล เขียน
จิระนันท์ พิตรปรีชา แปล)
- วอลเดิน, Walking, ต่อต้านอำนาจรัฐ (เฮนรี เดวิด ธอโร เขียน
สุริยฉัตร ชัยมงคล, พจนา จันทรสันติ แปล)
- บันทึกแห่งจิตวิญญาณ (Wartime Diary ๑๙๓๕ - ๑๙๔๔
แชนเด็กชูเปรี เขียน “ศักดิ์ บวร” แปล)
- โลกของโซฟี (Sophie’s Word โยสไตน์ กอร์ดอร์ เขียน
สายพิน ศุภุทธมงคล แปล)
- ประวัติศาสตร์คืออะไร (What is History อี.เอช.คาร์ เขียน)
- ศิลปะคืออะไร? (What is art ? ลีโล ตอลสตอย เขียน
ดลสิทธิ์ บางคมบาง แปล)
- มื้อเช้ากับโสเครติส (Breakfast with Socratis โรเบิร์ต

โรแลนด์ สมิธ เขียน ศิระประภา ธนากิจ “เซน อภิชน” แปล)

- ปฏิวัติยุคสมัยด้วยฟางเส้นเดียว (มาซาโนบุ ฟูกูโอกะ เขียน
รสนา โตสิตระกูล แปล)
- ปาฏิหาริย์แห่งการตื่น, เดิน (ดิช นัท ฮันท์ เขียน รสนา โตสิ
ตระกูล แปล)
- ชีวิต, เสรีภาพ, ซัมเมอร์ฮิล (เอ.เอส.นีล เขียน เตือนตา
สุวรรณจินดา สมบูรณ์ ศุภศิลป์ แปล)
- ทางทรายใกล้ทะเลสาบ (อัตชีวประวัติ โดย “เขมานันท์”
นิพัทธ์พร เฟ็งแก้ว สัมภาษณ์)
- ตำนานเสรีไทย (วิชิตวงศ์ ณ ป้อมเพชร์)
- ประวัติศาสตร์ฉบับย่อของเอกภพ (สตีเฟน ฮอว์กิ้ง เขียน)
- ปารีส พำนัก คน รัก หนังสือ (A Paris Sojourn at
Shakespeare& Co เจอเรมี เมอร์เซอร์ เขียน “ศรวิริศา” แปล)
- ศิลปะเพื่อชีวิต, โฉมหน้าศักดิ์นาไทย (จิตร ภูมิศักดิ์ เขียน)
- ทฤษฎีเบื้องต้นแห่งวรรณคดี, ทางไปสู่วัฒนธรรมแห่งการ
วิจารณ์, จากแผ่นดินแม่สู่แผ่นดินอื่น, พลังปัญญาทางมนุษยศาสตร์
(เจตนา นาควัชระ)
- วิเคราะห์วรรณคดีไทย, แนวนววรรณกรรม (ม.ล.บุญเหลือ
เทพยสุวรรณ)
- ศิลปะแขนงที่เจ็ด, ระหว่างกระจกกับตะเกียง (บุญรักษ์

บุญญะเขตมาลา)

- ถนนหนังสือ (รังสรรค์ ธนะพรพันธุ์)
- สายธารวรรณกรรมเพื่อชีวิตของไทย (เสถียร จันทิมาธร)
- อ่าน (ไม่) เอาเรื่อง (ชูศักดิ์ ภัทรกุลวณิช)
- ยอกอักษร ย้อนความคิด (นพพร ประชากุล)
- เล่นแร่แปรธาตุ, ในเขวงกต, อ่านผิด (มุกหอม วงษ์เทศ)
- สุนทรียรสแห่งวรรณคดี, สุนทรียภาพแห่งชีวิต (เรีนฤทัย สัจจพันธุ์)
- ชีวิตและงานของ ปรีดี พนมยงค์ (สุพจน์ ด้านตระกูล)
- ลอกคราบวัฒนธรรมฝรั่ง, พุทธศาสนาในเมืองไทยที่เต็มไปด้วยขวากหนาม (“ส.ศิวัรักษ์”)
- ปรัชญาประวัติศาสตร์, ประวัติศาสตร์และนักประวัติศาสตร์ (วรรณมาลัย โดย ชาญวิทย์ เกษตรศิริ, สุชาติ สวัสดิ์ศรี)
- วีรชนเอเชีย (วรรณมาลัย โดย ชาญวิทย์ เกษตรศิริ, สุชาติ สวัสดิ์ศรี)
- วรรณสาส์นสำนึก (สุภา ศิริมานนท์)
- ชีวิตกับความไฝฝืน (บรรจง บรรเจิดศิลป์)
- สภาพอีสาน : ย้อนอดีตชนบทอีสาน (ฟรานซิส คริสป์ เขียน “ตุลจันทร์” แปล)
- เรณู ปัญญาดี แบบเรียน (กิ่ง) สำเร็จรูปอัตลักษณ์ไทย : จาก

ไทยสู่ไทยๆ, ดีไซน์ + คัลเจอร์ ๑ - ๓ (“เรณูปัญญาดี” และประชา สุวีรานนท์)

- ยังมีความหวัง, ฝรั่งคลั่งผี, ฝรั่งหายคลั่งแล้ว (ไมเคิล โรท เทียน)
- ก้าวข้ามให้พ้น ประชาธิปไตยแบบหลัง ๑๔ ตุลา (ธงชัย วินิจจะกุล)
- บรรเลงมรณ ๑ - ๒ (“จี๊ บางชื่อ”)
- วาทกรรมวรรณกรรม (พิเชฐ แสงทอง)
- ถึงร้อยดาวพรายกระจายแสง (จิตร ภูมิศักดิ์ เขียน วิชัย นภาร์ศมี บรรณาธิการ)
- จิตร ภูมิศักดิ์ ที่ผมรู้จัก (ทวีป วรดิลก)
- ใจคะนิง ดำนานชีวิต ๑๐๐ ปี ท่านผู้หญิงพูนสุข พนมยงค์ (วาณี สายประดิษฐ์ บรรณาธิการ)
- จดหมายเหตูลาลูแบร์ (“ลาลูแบร์” เขียน สันต์ ท.โกมลบุตร แปล)
- อยุธยา (ชาญวิทย์ เกษตรศิริ บรรณาธิการ)
- ออง ซานซูจี วีรสตรีประชาธิปไตย (ออง ซานซูจี เขียน พันธุ์มวดี เกตะวันตี แปล)
- ความเรียบง่ายไร้กาลเวลา (จอห์น เลน เขียน สดใส ชันติ วรพงษ์ แปล)
- มนุษย์ไม่ได้กินแกลบ, เรื่องสั้นสันติภาพ (วรรณมาลัย โดย

วรรณคดี - สุชาติ สวัสดิ์ศรี

- เพื่อนพ้องแห่งวันวาร : เรื่องสั้น ‘สุภาพบุรุษ’ (วรรณมาลัย โดย

วรรณคดี - สุชาติ สวัสดิ์ศรี

- แผ่นดินดับ (เขมานันทะ), อุตชีวประวัติของ โกวิท อเนกชัย
- แผ่นดินของเรา (แซงเต็ก ซูเปรี เขียน “พรทิพย์-โคทม” แปล)
- ศิลปะสมัยใหม่ ฉบับพกพา (เดวิด คอลลิงตัน เขียน จณัญญา

เตรียมอนุรักษ์ แปล)

- สุนทรภู่ (สุจิตต์ วงษ์เทศ), โลกทัศน์ของสุนทรภู่ (สมบัติ

จันทร์วงศ์)

- วรรณกรรมศึกษา : อัสนี พลจันทร์ (บทกวี เรื่องสั้น บทความ

บรรณาธิการโดย เวียง – วชิระ บัวสนธิ์)

- ตำนานการ์ตูน (จุลศักดิ์ อมรเวช)
- ยุคทมิฬ (พายัพ โรจนวิภาต)
- ในกระจก : วรรณกรรมและการเมืองสยามยุคอเมริกัน (แปล

และบทกล่าวนำโดย เบเนดิกท์ แอนเดอร์สัน ไอดา อรุณวงศ์

บรรณาธิการ)

- ประวัติศาสตร์เศรษฐกิจ, แนวคิดเศรษฐกิจชุมชน (ฉัตรทิพย์

นาถสุภา)

- โลกาวัดัน : แนวคิดระบบโลก (ยุค ศรีอารยะ)

- ๓๐ ชาติในเชียงราย, สิบสองปันนา, เวียดนาม (บุญช่วย

ศรีสวัสดิ์)

- ประวัติศาสตร์ชนชาติไท (กัญญา ลีลาลัย)
- ประวัติศาสตร์สิบสองปันนา (ยรรยง จิระนคร, รัตนาพร

เศรษฐกุล)

- ประวัติศาสตร์อุษาคเนย์ : พม่า, อินโดนีเซีย, ลาว ฯลฯ (มูลนิธิ

โครงการตำรา สังคมศาสตร์ มนุษยศาสตร์)

- ประวัติศาสตร์อีสาน (เติม วิภาคย์พจนกิจ)
- ในราชสำนักพระนารายณ์, พระเจ้าตากสิน, ปากไก่และใบเรือ

(นิธิ เอียวศรีวงศ์)

- โฉมหน้าศักดินาไทย, ความเป็นมาของคำสยาม, ไทย และ

ลักษณะทางสังคมของชื่อชนชาติ (จิตร ภูมิศักดิ์)

- ด้วยปัญญาและความรัก (มุขปาฐะชาวเมืองเหนือ เวาน์ เพลง

เออ รวบรวม สุชาติ สวัสดิ์ศรี บรรณาธิการ)

- ชุนช้างชุนแผน (ร้อยกรองฉบับสมบูรณ์)
- พระอภัยมณี (ร้อยกรองฉบับสมบูรณ์)
- พระลอ (ร้อยกรองฉบับสมบูรณ์)
- พุทธธรรม (พระพรหมคุณาภรณ์)
- จิตว่าง, คู่มือมนุษย, ตัวกูของกู, ยาระงับสรรพโรค (พุทธทาส

ภิกขุ)

- พจนานุกรมพุทธศาสนา (พระพรหมคุณาภรณ์)
- พจนานุกรมศิลปะ (ศิลปะ พีระศรี เขียน พระยาอนุমান-ราชชน แปล)
- พจนานุกรมฉบับราชบัณฑิตยสถาน
- พจนานุกรมฉบับมติชน ฯลฯ

“คุณค่าของหนังสือและคุณค่าการอ่าน”

ผมเคยมีข้อเสนอแนะว่า อ่านให้จมหาย แล้วกลายเป็นอื่น หมายถึงจิตใจในรสชาติของเนื้อหา แต่สร้างพลังทางปัญญา (คำของเจตนา นาควัชระ) ให้เป็นตัวของตัวเอง การอ่านควรเป็นไปทั้งความตั้งใจและความจริงจัง เพื่อสร้างดุลยภาพและภูมิคุ้มกันที่เข้มแข็ง ประโยชน์ในการอ่านวรรณกรรมหรือจากงานศิลปะแขนงใดก็ตาม ถ้าคำว่า สร้างสรรค์ ในงานนั้น ๆ จะมีอยู่จริงและมีประโยชน์ต่อผู้ที่เข้าไปหามัน สิ่งที่เราเรียกว่า “พลังสร้างสรรค์” ในงานนั้น ๆ ไม่ว่าจะระดับใดก็ตาม คือการทำให้ “ได้คิด” งานวรรณกรรมและหรืองานศิลปะแขนงใด ๆ ก็ตาม ที่ทำให้ “ได้คิด” หรือ “กระตุก” หรือ “Move” อะไรบางอย่างในตัวคุณ มันจะหล่อเลี้ยงคุณเอาไว้ แม้เวลาจะล่วงผ่านไปแล้ว แต่มันก็จะยังอยู่ การได้คิด คือการ “เพาะพลัง” เอาไว้ต่อพลัง และพลังที่วางนี้ มันอาจจะไม่ได้อยู่กับ

คุณตลอดเวลา มันอาจจะแห้งไปบ้างในช่วงระหว่างทาง แต่ถ้าหากคุณหล่อเลี้ยงมันไว้ ตามหลัก “สุ,จิ,บุ,ลิ” ทั้งจากการอ่าน (หนังสือ) การดู (ภาพยนตร์, ภาพเขียน) การฟัง (เพลง, ปาฐกถา, คำบรรยาย, ข้ออภิปราย) และการเขียน (เช่นบันทึกประจำวัน) และหรือจากการได้พบ “กัลยาณมิตร” ในระหว่างทาง บางทีสิ่งนั้น ๆ อาจทำให้คุณ คิดได้ และ คิดเป็น ในเวลาต่อไป ที่ผมกล่าวว่า “จมหายและกลายเป็นอื่น” ก็หมายถึงความต่อเนื่องจากการบ่มเพาะที่วางนี้ การอ่านหนังสืออะไรก็ตามแล้วได้คิด จะสะท้อนตัวตนของคุณว่าจะเอาอย่างไรกับ ชีวิตของคุณ การได้คิด แม้จะแว่วๆ เพียงเล็กน้อย แต่มันก็จะอยู่กับคุณไปตลอด และอาจทำให้คุณ คิดได้ และ คิดเป็น ในที่สุด

สำหรับคุณค่าของหนังสือและคุณค่าการอ่านผมขอใช้คำกล่าวของฟรันซ์ คาฟคา ที่บอกว่า “A book must be the axe for the frozen sea inside us.” แปลว่า “หนังสือต้องเป็นเหมือนขวานที่จามลงไปบนความเย็นชา (ทะเล) ในตัวเรา” หรืออีกวาทีหนึ่งของฟิโอดอร์ กลัดคอฟ ที่บอกว่า “หนังสือติดปีกให้มนุษย์” (Book give people wings)

เมื่อติดปีกเสียแล้ว เราจะบินไป ณ ที่ใดก็ได้ตามใจเรา

“มอบความสุขทุกครั้งด้วยหนังสือ”

สามารถดาวน์โหลดได้ที่ www.happyreading.in.th

สสส
สำนักงานกองทุนสนับสนุน
การสร้างเสริมสุขภาพ

