
35วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

คำ�เฮียก (เรียก) ขวัญในพิธีกรรมรักษาโรคของหมอเหยาชาวผู้ไทย
Soul recalling in therapeutic ceremonies of

the Phu-Thai shamans

อลงกรณ์ อิทธิผล1

Alonkorn Itdhiphol

Abstract
	 The objective of the research was to study the soul recalling speech
acts of Phu-Thai shamans in therapeutic ceremonies in four provinces of
Thailand: Kalasin, Nakhon Phanom, Sakon Nakhon, and Mukda Han The
data were analyzed with John R. Searle’s speech acts theory in two
aspects: 1) direct speech acts (verb used to perform the action itself or
performative verb), and 2) indirect speech acts (implied meaning of
utterances interpreted from the context). The results showed that the
ritual procedures of soul recalling speeches in therapeutic ceremonies of
Phu-Thai shamans in all four provinces were the same. In terms of speech
acts used, it was found that Moh Yao (Phu-Thai shamans) used requesting
direct speech acts in soul recalling the most. Besides, most of the indirect
speech acts used imperative sentences or requesting with the purpose of
reassuring by Moh Yao of Phu-Thai. The results and conclusion of this
research correspond to the speech acts theory “Words are connected
to actions”. It can be proved by the speech used by Moh Yao to
encourage and reassure the patients.

1 ผู้ช่วยศาสตราจารย์ ดร. สาขาวิชาภาษาไทย มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์ กรุงเทพฯ
Assistant Professor, Ph.D., Thai Language Section Rajamangala University Technology Rattanakosin
Bangkok

36 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

Keywords: Phu-Thai, soul recalling, therapeutic ceremonies

บทคัดย่อ
	 งานวิจัยนี้มีวัตถุประสงค์ที่จะศึกษาคำ�เฮียก (เรียก) ขวัญในพิธีกรรมรักษาโรค
ของหมอเหยาชาวผู้ไทยใน 4 จังหวัด ได้แก่ จังหวัดกาฬสินธุ์ นครพนม สกลนคร และ
มุกดาหาร คำ�เรียกขวัญที่นำ�มาวิเคราะห์นี้ใช้ทฤษฎีวัจนกรรมของ Searle (1969)
โดยศึกษาวัจนกรรมใน 2 ลักษณะ คือ 1) วัจนกรรมตรง โดยพิจารณาจากวัจนกรรม
ที่มีคำ�กริยาบ่งชี้การกระทำ� 2) วัจนกรรมอ้อม โดยพิจารณาจากความสัมพันธ์ของ
รูปประโยคและหน้าที่ในประโยคซึ่งผู้พูดจะแฝงเจตนาที่แท้จริง ซึ่งความหมายจะไม่ตรง
กับรูปประโยค ผู้ฟังต้องตีความจากบริบทในขณะสนทนา จากการศึกษาพบว่า
คำ�เรียกขวัญในพิธีกรรมรักษาโรคของชาวผู้ไทยมีรูปแบบและขั้นตอนรักษาเหมือนกัน
ทุกจังหวัด ส่วนในด้านวัจนกรรม พบว่า หมอเหยาชาวผู้ไทยใช้วัจนกรรมเพื่อเรียกขวัญ
ผู้เจ็บป่วยที่เป็นวัจนกรรมตรงที่มีมากท่ีสุด คือ วัจนกรรมขอร้อง สำ�หรับวัจนกรรม
อ้อมที่หมอเหยาชาวผู้ไทยนิยมใช้มากที่สุด ได้แก่ ประโยคคำ�สั่งหรือขอร้อง แต่มี
เจตนาปลอบประโลมใจ งานวิจัยนี้ได้ผลสรุปที่สอดคล้องกับแนวคิดทฤษฎีวัจนกรรม
ท่ีว่า “คำ�พูดก่อให้เกิดการกระทำ�” เพราะในคำ�เรียกขวัญนี้ หมอเหยาสามารถใช้
คำ�พูดเพื่อสร้างขวัญและกำ�ลังใจให้ผู้ป่วยกลับมาเป็นปกติได้

คำ�สำ�คัญ: ผู้ไทย การเรียกขวัญ พิธีกรรมรักษาโรค

บทน�ำ
	 ชาวผู้ไทยเป็นคนไทยกลุ่มหนึ่งที่มีความเชื่อเรื่องขวัญ และมีพิธีกรรมเรียกขวัญ
ที่ยังคงยึดถือสืบทอดจากอดีตมาจนถึงปัจจุบัน พิธีกรรมนี้มีมานานก่อนที่พุทธศาสนา
จะเผยแผ่เข้ามาในดินแดนแถบสุวรรณภูมิ ดังจะเห็นได้จากบทร้องประกอบพิธีกรรม
เรียกขวัญเพ่ือรักษาโรคของคนไทกลุ่มต่างๆ ในประเทศสาธารณรัฐประชาชนจีน
สาธารณรัฐประชาธิปไตยประชาชนลาว สาธารณรัฐสังคมนิยมเวียดนาม สาธารณรัฐ
แห่งสหภาพพม่า (เมียนมาร์) และสาธารณรัฐอินเดีย ซึ่งต่างก็มีพิธีเรียกขวัญด้วยกันทั้งสิ้น
เช่น การเรียกขวัญผู้เจ็บป่วย การเรียกขวัญคู่บ่าวสาวในงานแต่งงาน การเรียกขวัญ

37วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

ในโอกาสมีผู้มาเยี่ยมเยียน งานศึกษาของ วิไลวรรณ ขนิษฐานันท์ (2529, น. 60)
กล่าวว่า ส�ำหรับคนไทในอินเดียและพม่านั้น มีทั้งค�ำเรียกขวัญคนและขวัญข้าว ส่วน
คนไทยในประเทศไทยนั้นยังมีค�ำเรียกขวัญสัตว์ เช่น ช้าง และสิ่งไม่มีชีวิต เช่น เสาเรือน
เรือ และเกวียนอีกด้วย พิธีเรียกขวัญที่เก่าแก่ที่สุดหรือพิธีเรียกขวัญแรกที่คนไทมีนั้น
เป็นพิธีเรียกขวัญผู้ป่วย เนื้อหาในบทเรียกขวัญเพื่อรักษาผู้เจ็บป่วยประกอบด้วยการ
เชิญผีฟ้าพญาแถน และผีบรรพบุรุษลงมาคุ้มครองรักษาและชักชวนขวัญที่ตกใจหนีไป
อยู่ในป่าเขาหรือแม่น�้ำล�ำธารให้กลับคืนมาสู่ร่างกายของผู้ป่วยตามเดิม และในงาน
ศึกษาของ มาลี สิทธิเกรียงไกร (2538, น. 114) กล่าวว่า ชาวผู้ไทยมีความเช่ือท่ี
บอกเล่าสืบต่อกันมาว่า คนที่เจ็บป่วยเพราะว่าขวัญได้หนีออกจากร่างกาย ญาติพี่น้อง
จึงต้องเชิญหมอเหยามาท�ำพิธีเรียกขวัญให้กลับคืนมา เมื่อขวัญกลับเข้าสู่ร่างกายแล้ว
คนผู้นั้นก็จะเป็นปกติสุขตามเดิม ส�ำหรับประเทศไทยภายหลังที่นับถือพุทธศาสนาแล้ว
ได้มีการเพิ่มเติมคาถาภาษาบาลีลงในบทเรียกขวัญด้วย โดยจะอัญเชิญพระรัตนตรัย
มาปกปักรักษาผู้ป่วย ในตอนข้ึนต้นหรือตอนจบของตัวบทเรียกขวัญเพื่อความเป็น
สิริมงคลด้วย

	 ปัจจุบันการเรียกขวัญยังเป็นที่นิยมของคนไทยและยังพบเห็นได้ในภาคเหนือ
และภาคตะวันออกเฉียงเหนือ โดยจะใช้หมอขวัญ หรืออาจจะเรียกชื่ออ่ืนที่แตกต่างกัน
ไปตามแต่ละท้องถิ่น ในงานวิจัยนี้จะศึกษาบทร้องประกอบพิธีกรรมเรียกขวัญ เพ่ือ
รักษาโรคของชาวผู้ไทยที่เรียกว่า “การเหยา” ซึ่งเป็นการรักษาผู้เจ็บป่วยด้วยการเรียก
ขวัญให้กลับคืนมา ซึ่งผู้ทำ�พิธีเรียกว่า “หมอเหยา” ทำ�หน้าที่เป็นตัวแทนในการ
“สื่อสาร” ระหว่างผู้ป่วยกับผีที่มาเข้าสิงผู้ป่วย จนทำ�ให้เกิดอาการผิดไปจากปกติ
เช่น ซึมเศร้า เหม่อลอย เจ็บปวดตามร่างกาย เป็นต้น อาการเหล่านี้เช่ือว่า เกิดจาก
การกระทำ�ของผีซึ่งเป็นสาเหตุให้ขวัญหนีออกจากร่างกายไป ดังนั้นเพ่ือที่จะเรียกขวัญ
ของผู้ป่วยให้กลับคืนเข้าสู่ร่างกาย หมอเหยาจะใช้บทร้องเพ่ือเรียกขวัญให้กลับมา
โดยเริ่มต้นจากการกล่าวอัญเชิญเทวดา ผีฟ้า พญาแถน และผีบรรพบุรุษให้ลงมาเข้าร่าง
ของหมอเหยา แล้วใช้ผู้ช่วยหมอเหยาเป็นล่ามคอยซักถามสาเหตุของความเจ็บป่วย
หรืออาการที่ผิดปกติ ในขณะรักษาผู้เจ็บป่วยนั้น หมอเหยาจะขับลำ�นำ�เพ่ือปลอบประโลม
ใจผู้ป่วย บทร้องเหล่านี้จะมีเน้ือหาที่แสดงถึงความรัก ความห่วงใยที่มีต่อผู้ป่วย มีการ
สอบถามถึงความต้องการของผีที่เข้าสิง และสาเหตุของความเจ็บป่วย รวมทั้งขอขมา
ลาโทษแทนผู้ป่วยที่ได้ล่วงเกินผี ทั้งโดยเจตนาและไม่เจตนา ในบทร้องประกอบ

38 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

พิธีกรรมเรียกขวัญเพื่อรักษาโรคจะมีการพรรณนาถึงความรัก ความห่วงใยของบุคคล
ในครอบครัว รวมถึงความอุดมสมบูรณ์ของข้าวปลาอาหารในท้องถ่ินซึ่งเป็นท่ีอยู่ของ
ผู้ป่วย และชักชวนขวัญท่ีหนีไปให้กลับคืนมาสู่ร่างของผู้ป่วย ซึ่งจะมีขั้นตอนการ
ประกอบพิธีกรรม และการเสี่ยงทายที่สะท้อนวิถีชีวิต วัฒนธรรม ประเพณี และมีการ
สั่งสอนคุณธรรมจริยธรรมให้กับผู้ป่วย โดยผู้ประกอบพิธีจะร้องเป็นท่วงทำ�นองทั้งเร็ว
และช้า โดยมีหมอแคนเป็นผู้เป่าแคนคลอไปตลอดระยะเวลาการเรียกขวัญ ทรงคุณ
จันทจร และปิติ แสนโคตร (2540, น. 57) กล่าวว่า วิธีการรักษาโรคของหมอเหยา
ชาวผู้ไทยดังกล่าวมีรูปแบบเหมือนการรักษาด้วยดนตรีบำ�บัด (music therapy)
ในสมัยปัจจุบัน โดยมีจุดประสงค์เพื่อรักษาอาการเจ็บป่วยทางจิต การเหยา คือ การ
เยียวยารักษาจิตใจและเรียกขวัญกำ�ลังใจให้กลับคืนมาสู่ตัวของผู้ป่วย เมื่อขวัญกลับมา
ผู้ป่วยจะมีจิตใจเข้มแข็ง ร่างกายก็จะกลับมามีเรี่ยวแรงดีข้ึน และพร้อมที่จะต่อสู้กับ
โรคภัยไข้เจ็บต่อไป ดังนั้น การเรียกขวัญเพื่อรักษาโรคของหมอเหยาชาวผู้ไทย จึงจัด
เป็นกลวิธีการใช้ภาษาเพื่อสร้างขวัญและกำ�ลังใจให้แก่ผู้ป่วย
	 ผู้วิจัยมีความคิดว่า การศึกษาวัจนกรรมจากคำ�เรียกขวัญในพิธีกรรมรักษาโรค
ของหมอเหยาชาวผู้ไทยมีความน่าสนใจ เพราะถ้อยคำ�ต่างๆ ท่ีหมอเหยาใช้เรียกขวัญ
ผู้ป่วยเป็นสิ่งที่มีความสำ�คัญ ทั้งนี้เนื่องจากภาษาในคำ�เรียกขวัญทำ�ให้ผู้เจ็บป่วยหาย
จากความเจ็บป่วยได้ วิญญู ผลสวัสด์ิ (2536, น. 117) กล่าวว่า การเหยาเป็นการ
รักษาอาการเจ็บป่วยทางจิตใจ หากผู้ป่วยเป็นโรคที่มีสาเหตุจากพยาธิสภาพภายใน
ร่างกาย หมอเหยาจะไม่รักษา แต่จะแนะนำ�ให้ไปพบแพทย์ท่ีโรงพยาบาล สำ�หรับ
การรักษาโรคด้วยการเหยานี้เป็นการรักษาโรคภัยไข้เจ็บ โดยการใช้คำ�พูดเพื่อปลอบ
ประโลมใจผู้ปว่ย คำ�พดูทกุถอ้ยคำ�ไมเ่พยีงแตเ่ปน็คำ�ปลอบประโลมใจ แต่ยงักอ่ใหเ้กดิ
การกระทำ�ต่างๆ ตามมาอีก เช่น สัญญา แนะนำ� สั่ง ขอร้อง ขู่ เป็นต้น ซ่ึงสิ่งต่างๆ
เหล่านี้ รวมเรียกว่า “วัจนกรรม” (speech acts) จากการสำ�รวจงานวิจัยพบว่า มีผู้
ศึกษาเก่ียวกับเรื่องพิธีกรรมเหยาชาวผู้ไทยมาบ้างแล้ว โดยมุ่งเน้นทางด้านไทยคดีศึกษา
นาฏศิลป์และดุริยางคศาสตร์ สำ�หรับงานวิจัยเกี่ยวกับหมอเหยาเท่าที่ค้นพบจะเน้นถึง
กระบวนการทำ�พิธีกรรมเป็นส่วนใหญ่ ดังจะสรุปในประเด็นดังต่อไปนี้

	 1. การประกอบพิธีกรรมเหยาของชาวผู้ไทย ดนัย ชาทิพฮด (2548, น. 115)
ศึกษาวิจัย เรื่องบทบาทของบทร้องประกอบพิธีกรรมเหยาของชาวผู้ไทย สรุปความว่า
บทร้องมีบทบาทท่ีสำ�คัญที่จะนำ�ไปสู่สัมฤทธิผลในการรักษาโรค โดยเฉพาะเป็นเครื่องมือ

39วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

ค้นหาสมุฏฐานของโรค วินิจฉัยอาการเจ็บป่วย บอกวิธีการแก้ไขและรักษาท่ีสำ�คัญ
ที่สุดคือ บทบาทในการให้กำ�ลังใจคนป่วย ซึ่งสอดคล้องกับ ทรงคุณ จันทจร และปิติ
แสนโคตร (2540, น. 57) ศึกษาวิจัยเรื่อง การรักษาผู้ป่วยด้วยวิธีการเหยาของ
ชาวผู้ไทย: ศึกษากรณีชาวผู้ไทยอำ�เภอหนองสูง จังหวัดมุกดาหาร สรุปความว่า วิธีการ
รักษาโรคของหมอเหยาชาวผู้ไทยดังกล่าวมีรูปแบบเหมือนการรักษาด้วยดนตรีบำ�บัด
(music therapy) ในสมัยปัจจุบัน โดยมีจุดประสงค์เพื่อรักษาอาการเจ็บป่วยทางจิต
การเหยา คือ การเยียวยารักษาจิตใจและเรียกขวัญกำ�ลังใจให้กลับคืนมาสู่ตัวของผู้ป่วย
เมื่อขวัญกลับมา ผู้ป่วยจะมีจิตใจเข้มแข็ง ร่างกายก็จะกลับมามีเรี่ยวแรงดีขึ้น และ
พร้อมที่จะต่อสู้กับโรคภัยไข้เจ็บต่อไป ในเร่ืองการเหยารักษาโรคนี้ สุรชัย ชินบุตร
(2553, น. 230) ศึกษาวิจัยเร่ือง การสืบทอดอำ�นาจศักดิ์สิทธิ์ของหมอเหยาและอัตลักษณ์
ของชาวผู้ไทยในพิธีเหยาเลี้ยงผี สรุปความว่า การเหยาเป็นวัฒนธรรมของชาวผู้ไทย
ที่สะท้อนความเชื่อในการรักษาแบบพื้นบ้าน และผู้ป่วยที่หายจากการทำ�พิธีเหยาจะ
ต้องฝากตัวเป็นลูกศิษย์และรับสืบทอดอำ�นาจศักดิ์สิทธิ์เป็นหมอเหยาคนต่อไป สำ�หรับ
เร่ือง ความเชื่อและความศรัทธาต่ออำ�นาจอันศักดิ์สิทธิ์นี้ วิญญู ผลสวัสดิ์ (2536, น. 117)
ศึกษาวิจัยเร่ือง พิธีกรรมเลี้ยงผีบรรพบุรุษของชาวผู้ไทยตำ�บลคำ�ชะอี จังหวัดมุกดาหาร
พบว่า การเหยาเป็นการรักษาอาการเจ็บป่วยทางจิตใจ หากผู้ป่วยเป็นโรคที่มีสาเหตุ
จากพยาธิสภาพภายในร่างกาย หมอเหยาจะไม่รักษา แต่จะแนะนำ�ให้ไปพบแพทย์ท่ี
โรงพยาบาล จากการเก็บข้อมูลภาคสนามพบว่า หมอเหยาซ่ึงเป็นผู้เรียกขวัญจะใช้
ภาษาเรียกขวัญที่ผู้ฟังเข้าใจในที่นี้เป็นกลุ่มประชากรชาวผู้ไทย จึงต้องใช้ภาษาผู้ไทย
โดยคำ�เรียกขวัญจะเป็นบทร้องที่มีท่วงทำ�นองและเน้ือหาไพเราะ โดยมีหมอแคนเป็น
ผู้เป่าแคนคลอไปขณะหมอเหยาประกอบพิธีเหยาเรียกขวัญ บางครั้งอาจจะมีบทสนทนา
เพื่อซักถามผู้ป่วยและญาติที่มาร่วมพิธีกรรมด้วย

	 ในงานวิจัยด้านวัจนกรรมในการรักษายังไม่มีผู้ศึกษา ดังนั้นผู้วิจัยจึงสนใจท่ี
จะศึกษาเพื่อเชื่อมโยงแนวคิดทฤษฎีทางด้านภาษาศาสตร์เรื่อง วัจนกรรมกับไทย
คดีศึกษา โดยนำ�บทร้องประกอบพิธีกรรมเรียกขวัญเพื่อรักษาโรคของหมอเหยาชาว
ผู้ไทยมาศึกษาองค์ประกอบทางวัจนกรรมตามแนวคิดทฤษฎีวัจนกรรมของ Searle
(1969, pp. 12-20) ที่กล่าวว่า การใช้คำ�พูดท่ีก่อให้เกิดการกระทำ�จะมี 2 ลักษณะ
คือ วัจนกรรมตรง หมายถึง ถ้อยคำ�ท่ีแสดงเจตนาตรงตามรูปภาษาท่ีปรากฏ และ
วัจนกรรมอ้อม หมายถึง ถ้อยคำ�ที่แสดงเจตนาไม่ตรงตามรูปภาษาท่ีปรากฏใน

40 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

งานวิจัยนี้จะทำ�ให้ทราบถึงประเภทของการใช้วัจนกรรมจากบทร้องประกอบพิธีกรรม
เรียกขวัญเพื่อรักษาโรคของหมอเหยาชาวผู้ไทยและยังทำ�ให้เห็นถึงวัฒนธรรมประเพณี
ของชาวผู้ไทยที่ปรากฏในบทร้องประกอบพิธีกรรมเรียกขวัญเพื่อรักษาโรคของหมอ
เหยาชาวผู้ไทยอีกทางหนึ่งด้วย

วัตถุประสงค์ของการวิจัย
	 เพื่อวิเคราะห์วัจนกรรมตรงและวัจนกรรมอ้อมจากคำ�เรียกขวัญในพิธีกรรม
รักษาโรคของหมอเหยาชาวผู้ไทย

วิธีวิจัย
	 การวิจัยในครั้งนี้ ผู้วิจัยวิเคราะห์การใช้วัจนกรรมจากบทร้องประกอบพิธีกรรม
เรียกขวัญเพื่อรักษาโรคของหมอเหยาชาวผู้ไทยใน 4 จังหวัด ได้แก่ จังหวัดนครพนม
สกลนคร กาฬสินธุ์และมุกดาหาร ซ่ึงเป็นพื้นที่ซึ่งมีชาวผู้ไทยอาศัยอยู่มากที่สุด โดย
มีขอบเขตการศึกษาดังต่อไปนี้

	 1. ศึกษาพิธีเรียกขวัญของหมอเหยาชาวผู้ไทยเฉพาะใน 4 จังหวัดได้แก่
		 1.1 หมอเหยาชาวผู้ไทย อำ�เภอกุฉินารายณ์และอำ�เภอเขาวง จังหวัดกาฬสินธุ์
		 1.2 หมอเหยาชาวผู้ไทย อำ�เภอเรณูนครและอำ�เภอธาตุพนม จังหวัดนครพนม
		 1.3 หมอเหยาชาวผู้ไทย อำ�เภอพรรณนานิคมและอำ�เภอเมือง จังหวัดสกลนคร
		 1.4 หมอเหยาชาวผู้ไทย อำ�เภอคำ�ชะอีและอำ�เภอหนองสูง จังหวัดมุกดาหาร
	 2. ศึกษาเฉพาะคำ�เรียกขวัญเท่านั้น ไม่ได้ศึกษาองค์ประกอบอื่นของพิธี
	 ในเรื่องชาวผู้ไทยนี้ สุวิทย์ ธีรศาศวัต และ ณรงค์ อุปัญญ์ (2538, น. 69)
ได้กล่าวว่า ภาคอีสานตอนบนมีชาวผู้ไทยอาศัยอยู่มากที่สุด ได้แก่ 1) จังหวัดนครพนม
มี 131 หมู่บ้าน 5 อำ�เภอ ได้แก่ นาแก เรณูนคร ธาตุพนม ศรีสงคราม เมืองนครพนม
2) จังหวัดสกลนคร มี 212 หมู่บ้าน 9 อำ�เภอ ได้แก่ พรรณนานิคม เมืองสกลนคร
วาริชภูมิ พังโคน บ้านม่วง วานรนิวาส กุสุมาลย์ สว่างแดนดิน กุดบาก 3) จังหวัด
มุกดาหาร มี 68 หมู่บ้าน 5 อำ�เภอ ได้แก่ คำ�ชะอี เมืองมุกดาหาร นิคมคำ�สร้อย
ดอนตาล หนองสูง 4) จังหวัดกาฬสินธุ์ มี 63 หมู่บ้าน 5 อำ�เภอ ได้แก่ เขาวง กุฉินารายณ์
คำ�ม่วง สมเด็จ สหัสขันธ์ การวิจัยครั้งนี้ใช้ข้อมูลจากเอกสาร (documentary research)
และการวิจยัภาคสนาม (field study) โดยจะกลา่วถงึขัน้ตอนตา่งๆ ในการดำ�เนนิการวจิยั

41วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

ต้ังแต่การเก็บรวบรวมข้อมูลเอกสารไปจนถึงขั้นตอนการลงเก็บข้อมูลภาคสนาม ซึ่ง
ผู้วิจัยใช้วิธีการสัมภาษณ์แล้วบันทึกเทปและวีดิทัศน์ เพ่ือนำ�ข้อมูลท่ีเป็นคำ�ร้องเรียก
ขวัญเพื่อรักษาผู้เจ็บป่วยของชาวผู้ไทยมาถอดเทปและวิเคราะห์โดยใช้ทฤษฎีวัจนกรรม
ของ John R. Searl ที่กล่าวว่า เราสามารถกระทำ�การต่างๆ ได้โดยอาศัยคำ�พูด โดย
มีกริยาที่ก่อให้เกิดการกระทำ� (performative verb) นอกจากนี้ทุกถ้อยคำ�ที่กล่าว
ออกมา ยังมีเจตนาแฝงอยู่ด้วยเสมอ ซึ่ง Searle (1969, pp. 12-20) ได้แบ่งวัจนกรรม
ออกเป็น 5 กลุ่ม ได้แก่ 1) กลุ่มบอกกล่าว (assertives) 2) กลุ่มช้ีนำ� (directives)
3) กลุ่มผูกมัด (commissives) 4) กลุ่มแสดงความรู้สึก (expressives) 5) กลุ่มแถลงการณ์
(declaratives)
	 นอกจากน้ี Searle ยังกล่าวถึงวัจนกรรมอ้อม ซึ่งเป็นการศึกษาความหมาย
ประจำ�รูปภาษา ซึ่งไม่สอดคล้องกับความหมายที่เป็นเจตนาของผู้พูด การพูดลักษณะนี้
ผู้พูดต้องการให้ผู้ฟังได้รับทราบถึงบางสิ่งบางอย่างที่มากกว่ารูปภาษาที่ปรากฏ
	 วัจนกรรมอ้อม จึงเป็นการเน้นถึงความสัมพันธ์ระหว่างตัวภาษากับผู้ใช้ภาษา
และการให้ความสำ�คัญกับบริบททางสังคมและวัฒนธรรมของผู้ใช้ภาษา ทั้งนี้จะต้อง
ดูเจตนาที่แท้จริงของผู้ใช้ภาษาซึ่งถือเป็นหัวใจสำ�คัญของวัจนกรรมนี้
	 ความสัมพันธ์ระหว่างรูปประโยค (form) และหน้าที่ของประโยค (function)
จึงมีความสำ�คัญต่อการตีความเจตนาของคำ�พูด กล่าวคือ วัจนกรรมตรงจะใช้รูปประโยค
ท่ีทำ�หน้าที่ตรงตามรูปประโยค เช่น ประโยคบอกเล่า ใช้สำ�หรับเล่าเรื่องต่างๆ ประโยค
คำ�ถามใช้สำ�หรับถามคำ�ถาม ประโยคคำ�สั่งหรือขอร้อง ใช้สำ�หรับออกคำ�สั่งหรือขอร้อง
ให้ทำ�ตาม ส่วนวัจนกรรมอ้อมจะใช้รูปประโยคที่ทำ�หน้าที่ไม่ตรงตามรูปประโยค
	 การใช้ภาษาในลักษณะดังกล่าวน้ีเรียกว่า “วัจนกรรมอ้อม” เป็นลักษณะการ
ใช้ถ้อยคำ�ที่ไม่สอดคล้องกับความหมายประจำ�รูป ผู้ฟังต้องตีความจากเจตนาและ
ดูจากบริบทในขณะที่มีการสื่อสาร สำ�หรับแนวคิดเรื่องวัจนกรรมนี้ ผู้วิจัยจะนำ�มาใช้
วิเคราะห์บทร้องเรียกขวัญเพื่อรักษาผู้เจ็บป่วย เพราะหมอเหยาผู้ทำ�หน้าท่ีเรียกขวัญ
จะใช้ถ้อยคำ�ที่แสดงถึงวัจนกรรมประเภทต่างๆ เพื่อชักจูงและโน้มน้าวจิตใจของผู้ป่วย
เพื่อให้เกิดกำ�ลังใจในการลุกขึ้นมาต่อสู้กับโรคภัยไข้เจ็บ รวมทั้งความทุกข์ทรมานใจ
จากปัญหาชีวิต ดังนั้น ผู้วิจัยจะวิเคราะห์วัจนกรรมคำ�เรียกขวัญในพิธีกรรมรักษาโรค
ของชาวผู้ไทย โดยใช้ทฤษฎีวัจนกรรมของ Searle (1969) มาวิเคราะห์วัจนกรรมตรง
และวัจนกรรมอ้อมในบทร้องเรียกขวัญเพ่ือรักษาผู้เจ็บป่วยของชาวผู้ไทย ผู้วิจัยใช้

42 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

หมอเหยาเป็นผู้บอกข้อมูลจังหวัดละ 3 คน รวม 12 คน โดยใช้เวลาในการลงพื้นท่ี
ช่วงเดือนมีนาคมถึงเดือนพฤษภาคม 2556 และช่วงวันหยุดราชการเสาร์-อาทิตย์
ในเดือนมิถุนายนอีก 1 เดือน

ภาพที่ 1 หมอเหยาชาวผู้ไทยมาร่วมในงานเลี้ยงผีประจำ�ปีที่จังหวัดมุกดาหาร
ที่มา: ถ่ายโดยผู้ช่วยวิจัย วันที่ 14 เมษายน 2556

ผลการวิจัย
	 การรักษาโรคด้วยวิธีการเหยานี้ หมอเหยาจะร้องเป็นทำ�นองเพื่อสวดอ้อนวอน
ผีฟ้าพญาแถนหรือผีบรรพบุรุษ เพื่อสอบถามอาการป่วยของผู้ป่วยจากผีว่า ความเจ็บป่วย
นี้เป็นเพราะไปทำ�ผิดผีหรือถูกผีกระทำ�ใช่หรือไม่ เพราะหากเป็นอาการเจ็บป่วยจาก
โรคภัยที่เป็นพยาธิสภาพมาเบียดเบียนแล้ว หมอเหยาจะไม่รักษา แต่จะแนะนำ�ให้ไป
พบแพทย์ที่โรงพยาบาล

43วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

ภาพที่ 2 หมอเหยาจังหวัดนครพนมทำ�พิธีเหยาเพื่อความเป็นสิริมงคลแก่ผู้วิจัย
ที่มา: ถ่ายโดยผู้ช่วยวิจัย เมื่อวันที่ 5 พฤษภาคม 2556

	 ก่อนที่จะรักษาน้ัน หมอเหยาจะต้องทราบว่า อาการเจ็บป่วยนั้น เกิดจากอะไร
เป็นเบื้องต้นเสียก่อน การเส่ียงทายน้ันจะเริ่มด้วยหมอแคนเป่าบรรเลงในทำ�นองเชิญผี
ตัวหมอเหยาจะจุดเทียน บอกความประสงค์ในการทำ�พิธีให้ผีผู้เป็นใหญ่ในพิธี ในที่น้ีคือ
ผีฟ้าพญาแถน ทราบวัตถุประสงค์ในการทำ�พิธี จากการสัมภาษณ์หมอเหยาบอกว่า
เมื่อเข้าสู่พิธีกรรมการเชิญผีฟ้าพญาแถนมาเข้าร่างจะเริ่มรู้สึกชาที่ปลายนิ้วเท้า จนถึง
ใบหน้า และไม่มีความรู้สึกว่าเป็นตัวเอง แต่จะเริ่มเคล้ิมตามเสียงแคน และออกท่าฟ้อนลำ�
ส่วนบทร้องประกอบพิธีกรรมเรียกขวัญเพ่ือรักษาโรคน้ันจะร้องออกมาเองโดยไม่รู้สึกตัว

44 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

ในเรื่องนี้ผู้วิจัยสันนิษฐานว่า บทร้องที่เป็นกลอนลำ�ดังกล่าวเป็นสิ่งที่หมอเหยาได้ท่อง
และจดจำ�อยู่ในสามัญสำ�นึกที่มีศัพท์เป็นภาษาหมอลำ�ว่า “แตกอ้อ” (ข้อมูลจากการ
สัมภาษณ์หมอเหยานางขันมา โกมลรัตน์ อายุ 65 ปี บ้านโนนสังข์ อำ�เภอเรณูนคร
จังหวัดนครพนม) ผู้วิจัยได้สังเกตพฤติกรรมของหมอเหยาในการทำ�พิธีเหยาพบว่า
เมื่อเร่ิมต้นพิธีเชิญผีฟ้าพญาแถนนั้น ร่างของหมอเหยาสั่นเล็กน้อย และขยับตัวโยก
ไปมา หมอเหยาบางคนจะเริ่มตบมือจากช้าไปเร็ว ตามจังหวะเสียงแคน ช่วงเวลานี้
ผีท่ีสิงในร่างหมอเหยาจะชวนผู้ป่วยสนทนาซักถามว่าเป็นใคร ต้องการสิ่งใด แต่ถ้า
ผีไม่ยอมพูดหรือตอบ หมอเหยาจะเสี่ยงทายเพ่ือหาคำ�ตอบเอง ตัวอย่างคำ�ถามของ
หมอเหยา เช่น “อาการเจ็บป่วยครั้งนี้เกิดจากผีกระทำ�ใช่หรือไม่” “ถ้าผู้ป่วยขอขมา
หรือตั้งเครื่องบัดพลีสะเดาะเคราะห์แล้วจะหายหรือไม่” “อาการเจ็บป่วยครั้งนี้จะ
ใช้เวลาในการรักษานานหรือไม่จึงจะหาย” เป็นต้น
	 จากการลงภาคสนามและสัมภาษณ์หมอเหยา รวมทั้งชาวบ้านในพื้นที่ 4 จังหวัด
พบว่าการรักษาผู้เจ็บป่วยด้วยพิธีกรรมเหยาน้ัน สามารถช่วยทำ�ให้ผู้ป่วยหายจาก
อาการเจ็บป่วยได้ ดังนั้นผู้วิจัยจึงนำ�บทร้องประกอบพิธีกรรมเรียกขวัญของหมอเหยา
ชาวผู้ไทย มาวิเคราะห์วัจนกรรมต่างๆ เพราะเชื่อว่า การใช้วัจนกรรมต่างๆ ในการ
เรียกขวัญจะมีส่วนช่วยให้เกิดผลสัมฤทธิ์ในการรักษาโรคได้
	 หมอเหยาผู้ทำ�พิธีเรียกขวัญจะใช้บทร้องท่ีมีองค์ประกอบของเนื้อหาตามลำ�ดับ
วัจนกรรม ได้แก่ 1) การไหว้ผีเชิญผี 2) การลำ�ส่องดูอาการป่วยและไต่ถามหาสมุฏฐาน
ของความเจ็บป่วย 3) การลำ�ปั่วเพื่ออ้อนวอนร้องขอจากผี 4) การเรียกขวัญและสู่ขวัญ
ผู้ป่วยให้กลับคืนมา 5) การลาผีและส่งผีกลับสวรรค์ โดยมีการใช้วัจนกรรมต่างๆ ตาม
ขั้นตอนในการรักษา ดังจะนำ�เสนอต่อไปนี้

	 1. วัจนกรรมตรงจากคำ�เรียกขวัญในพิธีกรรมรักษาโรคของหมอเหยาชาวผู้ไทย
	 ในที่นี้จะวิเคราะห์โดยศึกษาจากวัจนกรรมตรง (พิจารณาจากคำ�กริยาเป็นตัว
บ่งชี้) ซึ่งจะแบ่งออกเป็น 5 หัวข้อย่อย ได้แก่ วัจนกรรมกลุ่มบอกกล่าว วัจนกรรม
กลุ่มชี้นำ� วัจนกรรมกลุ่มผูกมัด วัจนกรรมกลุ่มแสดงความรู้สึก และวัจนกรรมกลุ่ม
แถลงการณ์ ดังต่อไปนี้
		 1.1 กลุ่มบอกกล่าว (assertives) เป็นวัจนกรรมที่แสดงให้เห็นว่า ผู้พูดเชื่อ
ในความเป็นจริงเกี่ยวกับสิ่งต่างๆ และความเป็นไปที่เกิดข้ึนรอบๆ ตัว จึงต้องการ
บอกเล่าข้อมูลดังกล่าวด้วยเห็นว่า ผู้ฟังยังไม่ทราบหรือจะเป็นประโยชน์ต่อผู้ฟัง ดังจะ

45วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

พบในบทร้องของหมอเหยาตอนที่หมอเหยาล�ำเหยาส่องดูอาการผู้ป่วยเพื่อสอบถาม
หาสาเหตุของความเจ็บป่วย หมอเหยาจะพิจารณาโดยฟังค�ำตอบจากผู้ป่วยหรือผีท่ี
มาเข้าสิงหรือผีครูของหมอเหยาเองว่า การป่วยครั้งน้ีเกิดจากอะไร และจะรักษาด้วย
การเหยาน้ีได้หรือไม่ จึงจะตัดสินใจในการรักษาให้ผู้ป่วยต่อไป เช่น มีเร่ืองทะเลาะ
เบาะแว้งในหมู่ญาติพี่น้อง มีการกระท�ำที่เป็นการละเมิดต่อผีบรรพบุรุษ ผีป่า ผีนา
ผีไร่ ผีน�้ำ ผีบ้าน ผีเรือน ซึ่งความผิดลักษณะนี้ เรียกว่า “การผิดผี” ดังนั้นเมื่อผีโกรธ
ไม่พอใจที่ถูกลูกหลานลบหลู่ จึงบันดาลให้เกิดความเจ็บป่วยตามมา ดังตัวอย่างวัจนกรรม
ต้ังสมมติฐาน (hypothesising) ในประโยคที่ว่า “หรือว่ากรรมหนึ่งนั้น มีแนวอันได๋
มาต้อง เชิญเจ้าส่องเบิ่งดูหรือว่ามีแนวกรรมพวก พี่น้องจะบางบั่นหล่อคีง เคียดขึ้งดึง
ดัน ซ�้ำบ่ละ (หรือว่ามีกรรมอย่างใดมาถูก เชิญตรวจดูหน่อย หรือว่ากรรมท่ีเกิดจาก
พ่ีน้องทะเลาะเบาะแว้งกัน)” ข้อความนี้เป็นการคาดเดาเหตุการณ์ซึ่งเป็นผลสืบเนื่อง
ให้เจ็บป่วยว่า ผลจากความเจ็บป่วยคร้ังนี้เป็นด้วยกรรมจากการที่ผู้ป่วยไปท�ำผิดฮีตคอง
อันเป็นหลักประพฤติปฏิบัติตามท�ำนองคลองธรรมที่ดีของคนอีสานซึ่งจะมีข้อห้ามไม่
ให้ญาติพ่ีน้องมีเรื่องทะเลาะเบาะแว้งกัน ซ่ึงจากการสัมภาษณ์ชาวบ้านที่ให้ข้อมูล ท�ำ
ให้ผู้วิจัยทราบว่า ผู้ป่วยบางรายมีเร่ืองทะเลาะเบาะแว้งกับญาติพี่น้องจริงเกี่ยวกับเรื่อง
ทรัพย์สินที่นาซึ่งเป็นมรดกจากพ่อแม่ที่ผู้ป่วยไม่พอใจในการแบ่งมรดกจึงมีเรื่องทะเลาะ
เบาะแว้งกันกับญาติพี่น้อง และต่อมาผู้ป่วยก็ล้มป่วยลง แต่หลังจากท�ำเครื่องคาย
(เครือ่งบชูา) ต่อผบีรรพบรุษุแล้ว คูก่รณทีัง้สองฝ่ายกม็กีารประนปีระนอมกนั อาการ
เจ็บป่วยก็ทุเลาลงในที่สุด

		 1.2 กลุ่มชี้น�ำ (directives) เป็นวัจนกรรมท่ีผู้พูดต้องการให้ผู้ฟังท�ำอะไร
สักอย่างหนึ่งเพื่อประโยชน์ของผู้พูด แต่มีน�้ำหนักของถ้อยค�ำต่างกัน (ความสุภาพหรือ
ความรุนแรงของถ้อยค�ำ เช่น ขอร้องหรือสั่ง) ดังจะพบในบทร้องของหมอเหยาตอนที่
หมอเหยาท�ำการเอิ้นขวัญ (เรียกขวัญ) เพื่อเชิญชวนให้ขวัญที่หนีไปอยู่ในที่ไม่ดีต่างๆ
กลับมาสู่ร่างของผู้ป่วยตามเดิม ก็จะมีลักษณะของการวิงวอนขอร้องหรือเชิญชวน
ลักษณะดังกล่าวนี้จะพบได้เสมอในบทร้องเรียกขวัญ และถือเป็นหัวใจส�ำคัญของ
การเรียกขวัญว่าจะมีการใช้วัจนกรรมในลักษณะการขอร้อง (requesting) เช่น “โอ๊ย
คันว่าตกเดือนห้าเดือนหกฝนมาฟ้าน่ันหลวง เฮ็ดพาข้าวสิไปย้าย พางายสิไปแต่ง
ค�ำแพงเอ้ย คันอยากกินเฮ้อเพิ่นถ้า ค�ำแพงเอ้ย กะสิหยับเฮ้อแม่นเจอเด้เน้อ เฮาตาม
เจอเจ้าค�ำแพงเอ้ยทุกสิ่งอย่าง ขอเห้ออย่าล้มเสียหาย ขอเฮ้ออย่าตายเสียชื่อ โอ๊ยคัน

46 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

ว่าขอขวัญน�ำเจ้าเฮ้อได้ ขอขวัญเจอน�ำเจ้าเฮ้อป่อน อย่าสุเฮ็ดขวัญเจ้าไห้ อย่าสุเฮ็ด
ขวัญเจอเฮ้อฮ้อง” (พอมาถึงเดือนห้าเดือนหกฝนก็ตกหนักมาก ฉันจะเตรียมส�ำรับข้าว
ปลาอาหารเช้าเย็นไปให้เจ้า จัดให้ตามใจเจ้าปรารถนาทุกสิ่งอัน ขออย่าให้คนผู้นี้ล้ม
หายตายจากไปนะ อย่าท�ำให้ขวัญตกใจหนีไป อย่าท�ำให้ขวัญร้องไห้)

		 1.3 กลุ่มผูกมัด (commissives) เป็นวัจนกรรมที่ผู้พูดมีจุดมุ่งหมายแสดง
ให้เห็นว่าจะกระทำ�การบางอย่างเพื่อผู้ฟังในอนาคต เช่น สัญญา สาบาน หรือเสนอตัว
ดังจะพบในบทร้องของหมอเหยาตอนเชิญผีครูบาอาจารย์และเทวดามาช่วยกันรักษา
ผู้ป่วย รวมทั้งการเจรจาต่อรองกับผีที่มาเข้าสิงผู้ป่วย เพื่อให้ยอมยกโทษแก่ผู้ป่วยท่ี
ทำ�ผิดผี โดยจะมีการสัญญา (promising) ว่า ถ้าผู้ป่วยหายเป็นปกติดีแล้ว จะมอบ
สิ่งของต่างๆ ที่ผีอยากได้หรือเสนอให้เคร่ืองคาย (เครื่องบูชา) เซ่นสังเวยแก่ผี เช่น
“จังซั้นแล้ว คั้นเจ้าอยากได้หยัง ลูกเมียก่าจะหาเฮ้อ อยากได้เซ่อผ้าฟิต เจ้าก็ได้หลาย
ทั้งเซ่อลายเจ้ากะได้นำ�หมู่ เมียเจ้าสิหาเฮ้อ ขวัญชายเอย มักอันได๋สิแต่งเฮ้อบ่ขืนเจอ
เจ้าจักอย่าง มักแพรสิ่วสิซื้อมาแต่ง มักแพรแดงสิซื้อมาต้อน แพรสไบคล้องไหล่ ก้อง
กำ�ไลกะสิแต่งใส่แขน แหวนกะสิสวมใส่ก้อย กะจอนน้อยห้อยใส่หู นกเกด แก้วแถวงามๆ
กะสิแต่งเฮ้อ” (ถ้าอย่างนั้นแล้ว เจ้าอยากได้สิ่งใด ลูกเมียเจ้าก็จะหาให้ ท้ังเสื้อผ้าท่ี
เหมาะสมกับรูปร่างหรือเส้ือลายดอกสวยๆ ก็จะหาให้ ท้ังผ้าแพรเขียว ผ้าแพรแดง
ผ้าแพรคล้องคอ คล้องแขน คล้องไหล่ เครื่องประดับต่างๆ กำ�ไล แหวน ต่างหูพวง
ระย้ารูปนกเกดนกแก้วเรียงเป็นแถวงามๆ ก็จะจัดแต่งไปให้)

		 1.4 กลุ่มแสดงความรู้สึก (expressives) เป็นวัจนกรรมที่บ่งบอกอารมณ์
ความรู้สึกและทัศนคติของผู้พูด ผู้ฟังจะรู้สึกซาบซ้ึงประทับใจในคำ�พูดที่แสดงความรู้สึก
ต่างๆ เช่น ขอบคุณหรือขอโทษ ดังจะพบได้ในบทร้องของหมอเหยาตอนที่หมอเหยาลำ�
เอ้ินขวัญ จากการศึกษาบทร้องประกอบพิธีกรรมเรียกขวัญเพื่อรักษาโรคน้ัน จะมีการ
ใช้วัจนกรรมนี้มากที่สุด เช่น วัจนกรรมปลอบประโลมใจ (reassuring) “อ้าวบาดนี้สิมา
เอาขวัญเด้อ ขอเฮ้อผู้นี้หายโรคหายภัย หายสรรพโรค หายสรรพภัย อย่าเฮ้ออันได๋
มาพ่าย อย่าเฮ้ออันได๋มาซูน อ้าวตกในม้ือนี้ ฮื้อดีในม้ือหน้า อย่าให้ตกนำ�ผีพราย อย่า
เฮ้อหายนำ�ผีป่า เฮ้อขวัญเจ้ากลับคืนมากินข้าว นั่งเฮือนแฝดหญ้าแฝกมุงหนา มานั่ง
เฮือนแฝดหญ้าคามุงถี่ มากินตับไก่กล้า มากินหน้าไก่แดง มาเย้อขวัญขวัญเอ้ย ...”

47วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

		 1.5 กลุ่มแถลงการณ์ (declaratives) เป็นกลุ่มถ้อยคำ�ที่ผู้พูดประกาศ เพื่อ
กระทำ�การบางสิ่งบางอย่าง อันมีผลทำ�ให้สภาพสิ่งของ บุคคล หรือปรากฏการณ์ต่างๆ
เปลี่ยนแปลงไป เป็นวัจนกรรมที่แสดงให้เห็นเจตนารมณ์อย่างชัดเจน ดังจะพบได้ใน
บทร้องประกอบพิธีกรรมเรียกขวัญเพื่อรักษาโรคของหมอเหยาตอนที่ หมอเหยาจะ
เริ่มต้นทำ�พิธีเหยาด้วยการใช้วัจนกรรมป่าวประกาศ (appointing) แก่เทวดาบนสวรรค์
ให้ลงมาสิงตนเองตัวหมอเหยาจะเปลี่ยนสภาพเป็น “นางเทียม” (คนทรง) ท่ีจะทำ�
หน้าที่สื่อสารระหว่างผีในร่างตนเองกับผีในร่างผู้ป่วย เพื่อสอบถามหาสาเหตุของความ
เจ็บป่วย เช่น “เอ้าละเด้อ... คั้นว่าสาธุเด้อ พญาแถนเพิ่นอยู่เทิงฟ้า ครูบา เพ่ินอยู่ทาง
นอก คันเดียวนี้ เชิญเด้อ คันดูรู้ ตากันไว้ ปัวไข้เบิ่งดู คันเดียวน้ี เชิญเด้อ ต้ังแต่นงนาง
เหล่า สุชาดาคนต่างคันเจ้ามาฮ่วมฮ้อง ให้เจ้าฮ้อง ปวดกุ้มหู หลับตา ละเอ้า ... ตั้งแต่
พวกเพิ่นกล้า พวกหมู่กล้าเพิ่นเคย ลงมาเทียมเฮาบาดนี้” (เอาละสาธุนะ ท่านที่อยู่บนฟ้า
รวมทั้งคุณครูบาอาจารย์ของฉัน ตอนนี้ฉันขอประกาศเชิญท่านลงมายังโลกมนุษย์นี้
เพื่อให้มาตรวจส่องดูความเจ็บป่วยของคนป่วยว่ามีสาเหตุมาจากอะไร ขอเชิญนางฟ้า
สุชาดามเหสีของพระอินทร์ เมื่อได้ยินเสียงร้องเชิญนี้ ให้ปวดแก้วหู แล้วหลับตาเล็งญาณ
มาดูว่าเกิดอะไรขึ้น เชิญทั้งวิญญาณของวีรชนนักรบคนเก่งคนกล้าของชาวผู้ไทยลง
มาสิงในร่างฉันเดี๋ยวนี้)

	 กล่าวได้ว่า การทำ�พิธีกรรมเหยาเป็นการรักษาโรคที่ใช้ถ้อยคำ�ในการเยียวยา
รักษาจิตใจ โดยหมอเหยาจะเลือกใช้วัจนกรรมต่างๆ ได้เหมาะสมและสอดคล้องกับ
สถานการณ์ ซึ่งจากการวิเคราะห์คำ�เรียกขวัญในพิธีกรรมรักษาโรคพบว่า มีการใช้
วัจนกรรมครบตามท่ี Searle (1969) กล่าวไว้ท้ัง 5 กลุ่มวัจนกรรม โดยมีวัจนกรรม
ขอร้องใช้มากที่สุด คำ�พูดเหล่านี้ล้วนใช้พูดเพื่อให้ขวัญและกำ�ลังใจกลับคืนมาสู่ตัวผู้ป่วย
จะได้หายเป็นปกติตามเดิม

(เอาละนะ บัดนี้จะมารับขวัญ ขอให้คนนี้หายจากโรคภัยไข้เจ็บ อย่ามีอะไรมาแผ้ว
พานอีก ขวัญจงกลับมา อย่าหนีตกหายไปเพราะผีพราย ผีป่า มานะขวัญเอย มากินข้าว
ปลาอาหาร มาอยู่ในบ้านในเรือนที่มุงหลัง มากินไก่ที่จัดไว้ให้เป็นเครื่องเซ่นสังเวยนี้)

48 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

ภาพที่ 3 ผู้วิจัยสัมภาษณ์หมอเหยา นางมอนแก้ว จันทะสโร อายุ 92 ปี
อำ�เภอหนองสูง จังหวัดมุกดาหาร

ที่มา: ถ่ายโดยผู้ช่วยวิจัย เมื่อวันที่ 10 พฤษภาคม 2556

	 2. เพื่อวิเคราะห์วัจนกรรมอ้อมจากค�ำเรียกขวัญในพิธีกรรมรักษาโรคของ
หมอเหยาชาวผู้ไทย
	 วัจนกรรมอ้อม หมายถึง ความหมายประจ�ำรูปภาษาของผู้พูด ซึ่งไม่สอดคล้อง
กับความหมายที่เป็นเจตนาที่แท้จริงของผู้พูด การพูดลักษณะนี้ ผู้พูดต้องการให้ผู้ฟัง
ได้รับทราบถึงบางสิ่งบางอย่างที่มากกว่ารูปภาษาท่ีปรากฏ โดยผู้วิจัยได้วิเคราะห์บท
ร้องเรียกขวัญผู้ป่วย ซึ่งจะเลือกใช้ถ้อยค�ำที่เป็น วัจนกรรมอ้อม โดยจะพิจารณาจาก
ความสัมพันธ์ระหว่างรูปประโยค (form) และหน้าที่ของประโยค (function) กล่าวคือ
วัจนกรรมตรงจะใช้รูปประโยคที่ท�ำหน้าที่ตรงตามเจตนาของผู้พูด ขณะท่ีวัจนกรรม
อ้อมใช้รูปประโยคไม่ตรงตามเจตนาของผู้พูด เช่น การใช้รูปประโยคค�ำถาม โดยมีค�ำ
แสดงการถาม มีอันหยัง (มีอะไร) ทางเหรอ (ทางไหน) เฮ็ดเผอเหรอ (ท�ำอะไร) แต่มี
เจตนาขอร้อง การใช้ถ้อยค�ำลักษณะนี้ จัดเป็นการใช้วัจนกรรมอ้อม ซึ่งเป็นการแสดง
ถึงความสุภาพอ่อนน้อมต่อผี เช่น “อยากฮู้เด้...มีอันหยังกะมาสี ผีอันหยังกะมาซูนบ่น้อ

49วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

เพ่ินมาแต่ทางเหรอ บอกข่อยน�ำเด้ มาทางภูแนวห้วย แนวคลองหนองน�้ำละบ่มาทาง
ภูผัด ฝ่ายก�้ำ ถ�้ำนั้น แม่นบ่น้อ เจ้าเห็นอีนางเก็บดอกไม้ เลยแล่นลัดตามมาแม่นบ่น้อ
เจ้าอยากได้หอแก้ว หอค�ำ เป็นบ่อนน�ำ บ่อนอยู่ เอาแนวใด จั่งสิถืกเจอตัวเจ้า อยากได้
แพรวา ซิ่นไหม แนวได๋ซิหาเห้อ เฮ็ดแนวเผอเหรอ ซิถืกเจอ เฮ็ดเห้อหายคลาย ส่วงได๋
ขอเฮ้อลุกกะคาย ขอเฮ้อหายกะบ่อน ขอน�ำแนเด้อ (อยากรู้จังเลย มีอะไรมาเข้าสิง
ผีที่มาสิงนี้มาจากทางไหน บอกฉันหน่อยนะ มาทางภูเขา ทางล�ำห้วย คลอง หนองน�้ำ
ถ�้ำใช่ไหม ผีไปเห็นคนป่วยเก็บดอกไม้ในป่า เลยตามมาใช่หรือเปล่า ผีอยากได้บ้าน
ท�ำจากแก้ว บ้านท�ำจากทอง เป็นที่อยู่ จะแบบไหน จะหาให้ เอาแบบที่ท่านถูกใจ
หรือจะเอาผ้าไหมแพรวา ผ้านุ่งไหม จะเอาแบบไหน จึงจะถูกใจ แล้วท�ำให้คนป่วย
นี้หาย ขอให้คนป่วยลุกขึ้นนั่งได้หน่อยนะ)”

ภาพที่ 4 หิ้งบูชาผี เครื่องคาย (อุปกรณ์ในการบูชาผี) เงินสมัยโบราณกับเงินบาทปัจจุบัน และหมอเหยา
กำ�ลังเริ่มพิธีเหยาที่จังหวัดมุกดาหาร

ที่มา: ถ่ายโดยผู้ช่วยวิจัย เมื่อวันที่ 10 พฤษภาคม 2556

50 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

	 นอกจากน้ี ยังมีการใช้รูปประโยคค�ำสั่ง แต่เจตนาเป็นการปลอบประโลมใจ
เช่น “..เฮ้อเจอดีซะเด้ออ้าย เจองามซะเด้อพี่ เฮ้อเจอดีจังน�้ำส่าง เจองามๆ จังน�้ำออกบ่อ
เจ้าอย่าเจอบ่ตื่นสิคือน�้ำฮ่องไข จิตเจออ้าย ให้มันมายคือเก่า อย่าคิดโศกเศร้าหมองเม้า
ผู้เดียว เจ้าผู้เดียวน่ีหว่านก้านก่องเสน่หา เฮ้อได้โสภางามสิ ดั่งเดิมดาเค้า” จากข้อ
ความน้ี ผู้พูดกล่าวว่า ให้ท�ำใจให้สบายนะ ท�ำจิตใจให้สดใสเหมือนน�้ำจากบ่อ ท�ำจิตใจ
ให้สบาย เหมือนก่อนจะเจ็บป่วย ซึ่งมีลักษณะเป็นการสั่ง แต่ถ้าพิจารณาความหมาย
แล้วถ้อยค�ำในประโยคนี้แล้ว จะเป็นการพูดที่มีเจตนาเพื่อปลอบประโลมใจ ให้ผู้ป่วย
คลายจากความทุกข์ระทมใจ ท�ำจิตใจให้สบาย อย่าคิดมาก ก็จะหายจากโรคภัยไข้เจ็บ
ได้ในที่สุด
	 ส�ำหรับการใช้วัจนกรรมจากค�ำเรียกขวัญเพื่อรักษาโรคของหมอเหยาชาวผู้ไทย
พบว่า หมอเหยามีการใช้ทั้งวัจนกรรมตรง และวัจนกรรมอ้อมตรงตามทฤษฎีวัจนกรรม
ของ Searle

ภาพที่ 5 ผู้วิจัยมาร่วมในงานเลี้ยงผีของชาวผู้ไทยจังหวัดกาฬสินธุ์
ที่มา: ถ่ายโดยผู้ช่วยวิจัย เมื่อวันที่ 10 พฤษภาคม 2556

51วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

สรุปผล

	 การใช้วัจนกรรมค�ำเฮียก (เรียก) ขวัญเพื่อรักษาผู้เจ็บป่วยของชาวผู้ไทยเป็น
วิธีการรักษาโดยใช้ค�ำพูดเพื่อปลอบประโลมใจ ซึ่งแสดงให้เห็นถึงอิทธิพลของค�ำพูด
ที่มีผลต่อความรู้สึกนึกคิดของผู้ฟัง เพราะเมื่อผู้ฟังเกิดขวัญและก�ำลังใจ ย่อมท�ำให้มี
พละก�ำลังและเรี่ยวแรงที่ลุกขึ้นมาต่อสู้กับโรคภัยไข้เจ็บได้ อย่างไรก็ตามการรักษาด้วย
การเหยานี้ ผลการรักษาอาจจะไม่ส�ำเร็จทุกรายไป เพราะผู้ป่วยบางรายไม่ได้เจ็บป่วย
จากความผิดปกติทางจิตใจ แต่เป็นโรคภัยที่เกิดจากพยาธิสภาพจึงต้องเข้ารับการรักษา
จากแพทย์แผนปัจจุบัน จากการสังเกตการณ์ภาคสนามของผู้วิจัยพบว่า หมอเหยา
ส่วนใหญ่จะเป็นผู้หญิงสูงอายุซึ่งจะมีประสบการณ์ในการด�ำเนินชีวิต ท�ำให้สามารถ
พูดปลอบประโลมใจหรือหาวิธีการเยียวยาจิตใจผู้ป่วยให้มีอาการดีข้ึนได้ ประกอบกับ
ความเชื่อถือที่มีต่ออ�ำนาจอันศักดิ์สิทธิ์ของผีฟ้าพญาแถนและผีบรรพบุรุษท่ีชาวผู้ไทย
เคารพนับถือ จึงท�ำให้หมอเหยาซึ่งเป็นร่างทรงของผีฟ้าพญาแถนและผีบรรพบุรุษ
กลายเป็นหมอวิเศษมีพลังอ�ำนาจที่จะบันดาลให้ผู้ป่วยหายจากอาการเจ็บป่วยได้ในที่สุด
ซ่ึงในเรื่องน้ี เป็นความเชื่อส่วนบุคคล และแสดงให้เห็นว่า ถ้ามนุษย์มีความเชื่อถือ
และศรัทธาต่อส่ิงใด ย่อมก่อให้เกิดก�ำลังใจในการต่อสู้กับอุปสรรคต่างๆ ได้ ดังนั้น
บทร้องเรียกขวัญของหมอเหยาจึงมีอิทธิพลต่อการรักษาอาการเจ็บป่วยทางจิตใจ
ของชาวผู้ไทย นอกจากนี้ความเชื่อในอ�ำนาจสิ่งศักด์ิสิทธิ์ของผีฟ้าพญาแถนและ
ผีบรรพบุรุษถือเป็นเครื่องมืออย่างหนึ่งในการรักษาความสงบสุขและความร่มเย็นใน
ท้องถิ่นได้อีกทางหนึ่งด้วย

52 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

	 งานวิจัยน้ีได้ผลที่สอดคล้องกับทฤษฎีวัจนกรรมของจอห์น อาร์.เซอร์ล
(John R.Searl) ที่กล่าวว่า “ค�ำพูดก่อให้เกิดการกระท�ำ” เพราะในบทร้องประกอบ
พิธีกรรมเรียกขวัญเพื่อรักษาโรค หมอเหยาสามารถใช้ค�ำพูดเพื่อสร้างขวัญและก�ำลังใจ
ให้ผู้ป่วยกลับมาเป็นปกติได้ การเรียกขวัญในพิธีกรรมเหยาเพื่อรักษาโรคของหมอเหยา
ชาวผูไ้ทยนี ้หมอเหยาใช้ภาษาผูไ้ทยในการเรยีกขวญั และผูฟั้ง (ผทีีเ่ข้าสงิ) จะต้องเข้าใจ
ในถ้อยค�ำที่หมอเหยาพูดซักถาม โดยการเรียกขวัญจะมีท่วงท�ำนองไพเราะ และมีเสียง
แคนเป่าคลอในขณะประกอบพิธีกรรม ในบางครั้ง อาจจะมีบทสนทนาเพื่อซักถาม
อาการจากผู้ป่วยและญาติพี่น้องที่มาร่วมพิธีกรรมด้วย

	 ในการเรียกขวัญเพ่ือรักษาผู้เจ็บป่วยของชาวผู้ไทยนี้ จัดเป็นวิธีการรักษา โดย
ใช้ค�ำพูดเพื่อปลอบประโลมใจ ซึ่งแสดงให้เห็นถึงอิทธิพลของค�ำพูดที่มีผลต่อความรู้สึก
นึกคิดของผู้ฟัง เพราะเมื่อผู้ฟังเกิดขวัญและก�ำลังใจ ย่อมท�ำให้มีพละก�ำลังและเร่ียวแรง
ท่ีจะลุกขึ้นมาต่อสู้กับโรคภัยไข้เจ็บได้ อย่างไรก็ตาม การรักษาด้วยการเหยานี้ ผลการ
รักษาอาจจะไม่ส�ำเร็จทุกรายไป เพราะผู้ป่วยบางรายไม่ได้เจ็บป่วยจากความผิดปกติ
ทางจิตใจ แต่เป็นโรคภัยที่เกิดจากพยาธิสภาพ ผู้ป่วยจึงต้องเข้ารับการรักษาจากแพทย์
แผนปัจจุบัน จากการสังเกตการณ์ภาคสนามของผู้วิจัยพบว่า หมอเหยาส่วนใหญ่จะ
เป็นผู้หญิงสูงอายุซึ่งจะมีประสบการณ์ในการด�ำเนินชีวิต ท�ำให้สามารถพูดปลอบประโลม
ใจหรือหาวิธีการเยียวยาจิตใจผู้ป่วยให้มีอาการดีขึ้นได้ ประกอบกับความเชื่อถือท่ีมีต่อ
อ�ำนาจอันศักดิ์สิทธิ์ของผีฟ้าพญาแถนและผีบรรพบุรุษที่ชาวผู้ไทยเคารพนับถือ จึงท�ำ
ให้หมอเหยาซึ่งเป็นร่างทรงของผีฟ้าพญาแถนและผีบรรพบุรุษ กลายเป็นหมอวิเศษ
ท่ีมีพลังอ�ำนาจที่จะบันดาลให้ผู้ป่วยหายจากอาการเจ็บป่วยได้ในที่สุด ซึ่งในเรื่องนี้
เป็นความเชื่อส่วนบุคคล และแสดงให้เห็นว่า ถ้ามนุษย์มีความเชื่อถือและศรัทธาต่อสิ่งใด
ย่อมก่อให้เกิดก�ำลังใจ ในการต่อสู้กับอุปสรรคต่างๆ ได้ ดังนั้น การล�ำเหยาเฮียกขวัญ
จึงมีอิทธิพลต่อการรักษาอาการเจ็บป่วยทางจิตใจของชาวผู้ไทย นอกจากนี้ความเชื่อ
ในอ�ำนาจสิ่งศักดิ์สิทธิ์ของผีฟ้าพญาแถนและผีบรรพบุรุษถือเป็นเครื่องมืออย่างหน่ึงใน
การรักษาความสงบสุขและความร่มเย็นของคนในท้องถิ่นได้อีกทางหนึ่งด้วย

อภิปรายผล
	 การศึกษาวิจัยครั้งน้ีพบว่า การใช้วัจนกรรมในบทเรียกขวัญเพื่อรักษาผู้เจ็บป่วย
ของชาวผู้ไทยเป็นวิธีการรักษาที่ใช้ค�ำพูดเพื่อพูดปลอบประโลมใจ ซึ่งแสดงให้เห็นถึง

53วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

อิทธิพลของภาษาที่มีผลต่อความรู้สึกของผู้ฟัง เพราะเมื่อผู้ฟังเกิดขวัญและก�ำลังใจ
ก็ย่อมท�ำให้มีแรงที่จะลุกขึ้นมาต่อสู้กับโรคภัยไข้เจ็บได้ต่อไป ซึ่งสอดคล้องกับแนวคิด
ของทฤษฎีวัจนกรรมของ Searle (1969) ที่กล่าวว่า ค�ำพูดของคนสามารถก่อให้เกิด
การกระท�ำตามได้ รวมทั้งสอดคล้องกับการศึกษาวิจัยของ ดนัย ชาทิพฮด (2548)
ทรงคุณ จันทจร และปิติ แสนโคตร (2540) สุรชัย ชินบุตร (2553) วิญญู ผลสวัสดิ์
(2536) และมาลี สิทธิเกรียงไกร (2538) อย่างไรก็ตามการล�ำเหยานี้ ผลการรักษา
อาจจะไม่ส�ำเร็จทุกราย ซ่ึงคล้ายกับทางการแพทย์แผนปัจจุบัน ท่ีบางโรคก็ไม่ทราบ
สาเหตุและรักษาไม่หายเช่นกัน จากการสังเกตการณ์อย่างใกล้ชิดพบว่า หมอเหยานั้น
จะมีลักษณะพิเศษตรงที่จะเป็นคนสูงอายุ ซึ่งมักจะมีประสบการณ์ในการด�ำเนินชีวิต
ท�ำให้สามารถวิเคราะห์เหตุการณ์ต่างๆ ที่พบเห็นได้ว่าการเจ็บป่วยมีสาเหตุมาจากส่ิงใด
จึงเลือกใช้ค�ำพูดปลอบใจได้อย่างเหมาะสม หากสังเกตให้ดีจะพบว่า ทุกถ้อยค�ำ
ล้วนมาจากประสบการณ์ที่หมอเหยาพบมาในชีวิตทั้งสิ้น ไม่ว่าจะเป็นการอัญเชิญ
สิ่งศักดิ์สิทธ์ิมาช่วยในการรักษา การอ้อนวอนขอร้องผีให้ช่วยรักษาคนป่วย การเจรจา
ต่อรองกับผี เพื่อให้ผีพอใจในค�ำสัญญาของหมอเหยาและญาติผู้ป่วยว่าจะท�ำในส่ิงท่ีผี
ต้องการ การขอขมาลาโทษต่อผีที่ได้ล่วงเกิน ขั้นตอนเหล่านี้ล้วนเป็นการแสดงออก
ถึงความเคารพต่อส่ิงศักด์ิสิทธิ์ของชาวผู้ไทยท่ีเชื่อถือและศรัทธาว่า ผีฟ้าพญาแถน
สามารถควบคุมดูแลวิถีชีวิตของคนในชุมชนให้ร่มเย็นเป็นสุขได้ หากขอขมาแล้วผีพอใจ
และยกโทษให้ก็จะหายจากความเจ็บป่วยแต่หากไม่หายก็แสดงว่า ผีโกธรและไม่ยอม
ให้อภัย จากที่กล่าวมานี้ แสดงให้เห็นถึงการยอมรับต่ออ�ำนาจของสิ่งศักด์ิสิทธิ์ท่ีมีต่อ
วิถีชีวิตชาวผู้ไทย

	 อนึ่ง วิธีการรักษาความเจ็บป่วยในรูปแบบหมอพื้นบ้านลักษณะนี้ จะพบได้ใน
วิถีชีวิตของคนที่อยู่ในชนบท และความเจริญทางเทคโนโลยีสมัยใหม่ยังเข้าไปไม่มากนัก
นอกจากนี้ในขณะที่เดินทางไปเก็บข้อมูลจะพบว่า หมอเหยาจะเป็นผู้ที่ได้รับการนับถือ
จากคนในชุมชนมากและพิธีเหยาจะเป็นพิธีกรรมท่ีได้รับการยอมรับและเช่ือว่า สามารถ
รักษาผู้ป่วยที่หมดทางรักษาจากโรงพยาบาลได้ จึงถือเป็นการรักษาอีกทางเลือกหนึ่ง
ที่คนนิยมใช้กัน แต่ในจังหวัดอื่นๆ ที่ไม่ใช่ชุมชนชาวผู้ไทย จะไม่รู้จักและเข้าใจถึงพิธีกรรม
นี้โดยเฉพาะคนในเมืองหลวง

54 วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

	 ในปัจจุบันแม้การแพทย์แผนปัจจุบันจะเข้ามามีบทบาทเหนือการรักษา โดย
หมอเหยาแล้วก็ตาม แต่ความเชื่อนี้ก็ยังมีให้พบเห็นได้ด้วยเหตุผลส�ำคัญ 2 ประการ
ได้แก่
	 1. ชาวผู้ไทยยังคงมีความเชื่อในเรื่องสิ่งศักดิ์สิทธิ์หรืออ�ำนาจเหนือธรรมชาติ
จะเห็นได้จากทุกหมู่บ้านในแต่ละต�ำบลจะมีศาลปู่ตา หรือดอนเจ้าปู่ และจะมีผู้เฒ่า
ผู้แก่ประจ�ำหมู่บ้านคนหน่ึงท�ำหน้าที่เป็น “เจ้าจ�้ำ” เป็นตัวแทนระหว่างมนุษย์กับ
สิ่งศักด์ิสิทธิ์ประจ�ำหมู่บ้านนั้น โดยเชื่อว่า หากเกิดความเจ็บป่วยขึ้นมา อาจจะไม่ได้
เกิดจากโรคภัยที่เป็นพยาธิสภาพเท่านั้น แต่คนคนนั้น อาจท�ำบางสิ่งที่เป็นการละเมิด
ต่อกฎของสังคม ดังนั้นคนที่ด�ำเนินชีวิตไม่ถูกต้องเหมาะสมตามจารีตประเพณี ก็จะมี
ผลท�ำให้เกิดความเจ็บป่วยได้เช่นกัน
	 2. หมอเหยาเป็นบุคคลที่มีบทบาทส�ำคัญในหมู่บ้านหรือชุมชน โดยเฉพาะตัว
หมอเหยานั้น ชาวบ้านในหมู่บ้านสามารถไปพบปะพูดคุยกันได้ตลอดเวลา ซึ่งสะดวก
กว่าการไปพบแพทย์ที่โรงพยาบาล นอกจากนี้การที่มีการส่งเสริมศิลปวัฒนธรรมและ
ภูมิปัญญาท้องถิ่นในแต่ละจังหวัด ท�ำให้ผู้ที่เป็นหมอเหยาได้รับการยกย่องจากสังคม
โดยมีการจัดพิธีกรรมเหยาเลี้ยงผีของชาวผู้ไทยในแต่ละจังหวัด โดยเฉพาะงานวันผู้ไทย
โลกท่ีจัดในช่วงเทศกาลวันสงกรานต์อันเป็นวันขึ้นปีใหม่ของไทย ท�ำให้หมอเหยาเป็น
ที่รู้จักของคนต่างท้องถิ่นมากขึ้น ส�ำหรับในการเหยาเลี้ยงผีนั้น ถือว่าเป็นการสร้าง
เครือข่ายของคนท่ีนับถือในเรื่อง ผีฟ้าพญาแถนและผีบรรพบุรุษ ผู้เป็นหัวหน้าหมอ
เหยาเปรียบเสมือนเป็นแม่คนที่สองผู้ที่เคยรักษาด้วยการเหยา จึงท�ำให้เกิดความ
สัมพันธ์กันในระบบเครือญาติขยายตัวออกไปไม่สิ้นสุด
	 ดังนั้น จึงเป็นที่มั่นใจได้ว่าวัฒนธรรมการเหยานี้จะยังคงมีอยู่ในสังคมชาวผู้ไทย
ต่อไป และอาจจะขยายตัวออกไปจนเป็นที่รู้จักของคนต่างท้องถิ่นมากยิ่งขึ้น เพราะ
จากเดิมวัฒนธรรมการเหยานี้จะอยู่เฉพาะในหมู่บ้านชาวผู้ไทยเท่านั้น แต่ปัจจุบันนี้
ได้รับการส่งเสริมจากภาครัฐให้จัดเป็นงานประเพณีวันผู้ไทยโลก ท�ำให้วัฒนธรรม
การเหยาได้มีโอกาสเผยแพร่ออกสู่บุคคลภายนอกมากยิ่งขึ้น

ข้อเสนอแนะ
	 1. ศึกษาถึงลักษณะร่วมและความแตกต่างของคนไทยกลุ่มชาติพันธุ์ต่างๆ เช่น
กะเลิง กะโซ่ โย้ย ย้อ แสก ซึ่งอาศัยอยู่ปะปนกันในหมู่บ้านต่างๆ คนเหล่านี้ล้วนยังคง

55วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 7 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2558

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.7, No.1 January-June 2015

	 2. ศึกษาเปรียบเทียบความเช่ือในเรื่องอ�ำนาจของผีในการรักษาเยียวยาความ
เจ็บป่วยโดยน�ำแนวคิดทฤษฎีทางด้านภาษาศาสตร์เก่ียวกับชาติพันธุ์มาเป็นเครื่องมือ
ในการศึกษาผ่านตัวบทในนิทานพื้นบ้านในแต่ละท้องถิ่น ซึ่งสะท้อนถึงลักษณะร่วมกัน
ของชาติพันธุ์ไทที่มีอยู่ในส่วนต่างๆ ของประเทศไทยในปัจจุบัน

เอกสารอ้างอิง
ดนัย ชาทิพฮด.(2548). บทบาทของบทร้องประกอบพิธีกรรมเหยาของชาวผู้ไทย.
	 วิทยานิพนธ์อักษรศาสตรมหาบัณฑิต สาขาวิชาภาษาไทย จุฬาลงกรณ์มหา
	 วิทยาลัย, กรุงเทพฯ.
ทรงคุณ จันทจร และปิติ แสนโคตร. (2540). การรักษาผู้ป่วยด้วยวิธีเหยาของชาว
	 ผู้ไทย: ศึกษากรณีชาวผู้ไทยอ�ำเภอหนองสูง จังหวัดมุกดาหาร. มหาสารคาม:
	 สถาบันวิจัยศิลปะและวัฒนธรรมอีสาน มหาวิทยาลัยมหาสารคาม, มหาสารคาม.
มาลี สิทธิเกรียงไกร. (2538). หมอเหยา: ผู้รักษาพื้นบ้านในชุมชนชาวผู้ไทย. วิทยา
	 นิพนธ์สังคมศาสตรมหาบัณฑิต สาขาวิชาสาธารณสุขศาสตร์ มหาวิทยาลัยมหิดล,
	 กรุงเทพฯ.
วิญญู ผลสวัสด์ิ. (2536). พิธีกรรมเลี้ยงผีบรรพบุรุษของชาวผู้ไทยต�ำบลค�ำชะอี จังหวัด
	 มุกดาหาร. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาไทยศึกษา มหาวิทยาลัย
	 มหาสารคาม, มหาสารคาม.
วิไลวรรณ ขนิษฐานันท์. (2529). วิวัฒนาการพิธีท�ำขวัญของคนไท. กรุงเทพฯ:
	 มหาวิทยาลัยธรรมศาสตร์.
สุรชัย ชินบุตร.(2553). การสืบทอดอ�ำนาจศักดิ์สิทธิ์ของหมอเหยาและอัตลักษณ์ของ
	 ชาวผู้ไทยในพิธีเหยาเลี้ยงผี. วิทยานิพนธ์ดุษฎีบัณฑิต สาขาวิชาภาษาไทย
	 จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพฯ.
สุวิทย์ ธีรศาศวัต และณรงค์ อุปปัญญ์. (2538). รายงานการวิจัยเรื่องการเปลี่ยนแปลง
	 วิถีครอบครัวและชุมชนอีสาน: กรณีผู้ไทย. ขอนแก่น: มหาวิทยาลัยขอนแก่น.
Searle, J.R.(1969). Speech acts: An essay in the philosophy of language.
	 Cambridge: Cambridge University Press.

มีความเชื่อถือศรัทธาในอ�ำนาจเหนือธรรมชาติท้ังสิ้น โดยเฉพาะการศึกษาความเชื่อ
เกีย่วกบัผ ีนบัเป็นเรือ่งท่ีน่าน�ำมาศกึษาว่า เพราะเหตใุดอ�ำนาจของสิง่ลกึลบัเหล่านี ้จงึยงัมี
อิทธิพลเหนือจิตใจของคนไทยในกลุ่มต่างๆ อยู่จนถึงทุกวันนี้

