
Vol. 2, No. 2, July-December 2014
115ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

รูปแบบการเขียนในกฎหมายล้านนาโบราณ
Style of legal structure in Ancient Lanna Law

นลินภัสร์ พิทักษ์อโนทัย1

บทคัดย่อ
การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อรวมรวมและจ�ำแนกประเภทตามชื่อของ

กฎหมายล้านนาโบราณ และศึกษารูปแบบการเขียนในกฎหมายล้านนาโบราณแต่ละ

ประเภททีม่กีารปรวิรรตเป็นอกัษรไทยกลางแล้ว จ�ำนวน 22 ฉบบั ผลการศกึษาพบว่า

กฎหมายล้านนาโบราณสามารถแบ่งออกได้เป็น 8 ประเภทได้แก่ 1) ธรรมศาสตร ์

2) มังรายศาสตร์ 3) ธรรม 4) อวหาร 5) มังรายธรรมศาสตร์ 6) หนังสืออนุโลมญาณ

กฎหมายโบราณ 7) หตัถกมัม-วนิจิฉยับาฬีฎกีารอมสมมตุริาช 8) กฎหมาย ด้านรปูแบบ

การเขียนสามารถแบ่งออกได้เป็น 3 ส่วน ได้แก่ ส่วนต้น ส่วนเนื้อหา และส่วนท้าย

ส่วนต้นนัน้พบว่ามรีปูแบบการเขยีน 2 รปูแบบ ได้แก่ 1) แบบที ่1 กล่าวถงึพระยามงัราย

และความยิ่งใหญ่ของพระยามังรายในกฎหมายประเภทมังรายศาสตร์ 2) แบบที่ 2

เป็นส่วนประณามพจน์ทีก่ล่าวบชูาพระรตันตรยัในกฎหมายประเภทธรรม ส่วนเนือ้หานัน้

พบว่ามี 3 ลักษณะ ได้แก่ 1) ลักษณะที่ใช้บทบัญญัติทางกฎหมายตัดสินความเพียง

อย่างเดียว 2) ลักษณะที่ใช้เรื่องเล่าตัดสินคดีความเพียงอย่างเดียว 3) ลักษณะที่ใช้

บทบัญญัติทางกฎหมายและเรื่องเล่าตัดสินคดีความ ส�ำหรับส่วนท้ายนั้นพบว่า

มีรูปแบบการเขียน 8 รูปแบบ ได้แก่ 1) การกล่าวจบ 2) การบอกวันเวลาที่คัดลอก

3) การบอกจุดประสงค์ในการคัดลอก 4) การบอกสถานที่คัดลอก 5) การบอกชื่อ

ผู้คัดลอก 6) การกล่าวออกตัวของผู้คัดลอก 7) การบอกที่มาของเอกสารที่คัดลอก

8) การกล่าวถึงล�ำดับการครองราชย์

Abstract
This research aims to collect and devide name of ancient Lanna law

and study form of ancient Lanna law. The information related to 22 of ancient

Lanna law manuscripts in this research have already been transliterated into

central Thai language. The study found that the ancient Lanna law can be

categorized into eight kinds: 1) Dhammasastra, 2) Mangrai, 3) Dhamma,
1 อาจารย์ประจ�ำคณะศิลปศาสตร์ มหาวิทยาลัยพะเยา

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

116

4) Avahara, 5) Mangraidhammasastra, 6) Nangsueanulomyankotmaiboran,

7)Hathakammavinitchaibaleedeekaromsommuthiraj and 8)Kotmai. In term

of form, it can be divided into 3 parts, that is, introduction, content, and

conclusion. It is found that there are 2 forms of introduction, 1) the mention

of King Mangrai and his greatness in Mangrai law, 2) the worship and praise

of the Tri Gems in Dhamma Law. In terms of content, there are 3

characteristics, 1) law provisions for verdict, 2) the usage of tales for

verdict, and 3)law provision for the usage of tales for verdict. For conclusion,

there are 8 types, namely, 1) ending remarks, 2) citing date and time

copied, 3) copying objectives, 4) indicating copying site, 5) indicating names

of copier, 6) copiers’ apology, 7) indicating sources of the copied manuscript,

and 8) indicating lineage of accession to throne.

บทน�ำ
กฎหมายเป็นวรรณกรรมประเภทหนึ่งที่มีเนื้อหาและรูปแบบการเขียนที่มี

ลกัษณะเฉพาะตวั โดยเฉพาะกฎหมายล้านนาโบราณ เพราะมไิด้มเีพยีงเนือ้หาทีเ่ป็น

บทบญัญตัทิางกฎหมายเพยีงเท่านัน้ แต่ยงัมอีงค์ประกอบอืน่ คอื เรือ่งเล่า มาประกอบด้วย

กฎหมายล้านนาโบราณจึงถือว่าเป็นวรรณกรรมประเภทกฎหมายที่มีเนื้อหาและ

รูปแบบการเขียนที่มีลักษณะเฉพาะตัวที่นอกจากกล่าวถึงลักษณะความผิดและ

บทลงโทษแล้วยังมีส่วนประกอบอื่นนอกเหนือจากบทบัญญัติทางกฎหมาย คือ

มกีารยกเรือ่งเล่ามาประกอบในกฎหมายพร้อมกบัมกีารสอดแทรกข้อคดิหรอืค�ำสัง่สอน

จากเรื่องเล่าที่ยกมาด้วย

นอกจากนี้กฎหมายล้านนาโบราณยังมีชื่อหลากหลายแตกต่างกันไป ดังที่

อรณุรตัน์ วเิชยีรเขยีว (2525) กล่าวว่า คนล้านนาโบราณจะเขยีนชือ่เอกสารประเภท

กฎหมายเป็นชือ่ต่างๆ เช่น ธรรมศาสตร์ มงัรายศาสตร์ อวหาร เป็นต้น เอกสารเหล่านี้

เป็นเอกสารประเภทกฎหมายทั้งสิ้น

ในการศึกษาครั้งนี้ผู้วิจัยจึงรวบรวมกฎหมายล้านนาโบราณและจัดประเภท

ของกฎหมายล้านนาโบราณตามชื่อ ที่ปรากฏ จากนั้นศึกษารูปแบบการเขียนใน

กฎหมายล้านนาโบราณแต่ละประเภท เพือ่ศกึษาว่าชือ่ของกฎหมายทีม่คีวามหลากหลาย

นี้มีรูปแบบการเขียนในกฎหมายแต่ละประเภทอย่างไร ทั้งนี้ในระยะเวลาที่ผ่านมา

Vol. 2, No. 2, July-December 2014
117ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

ไม่ปรากฏว่ามงีานวจิยัทีศ่กึษาด้านรปูแบบการเขยีนในกฎหมายล้านนาโบราณมาก่อนเลย

พบเพยีงงานวจิยัของ พธินิยั ไชยแสง-สขุกลุ และคณะ (2532) เรือ่ง “กฎหมายล้านนา

โบราณ: วิเคราะห์ระบบโครงสร้างและเนื้อหาบทบัญญัติที่จารในใบลาน” ที่ศึกษา

โครงสร้างและเนื้อหาในกฎหมายล้านนาโบราณ โดยจัดประเภทและแบ่งหมวดหมู่

เนื้อหากฎหมายล้านนาโบราณ และศึกษาสภาพสังคมจากกฎหมายล้านนาโบราณ

พิธินัย ไชยแสงสุขกุล (2528) วิทยานิพนธ์เรื่อง “กฎหมายครอบครัว เปรียบเทียบ

กฎหมายมังรายศาสตร์กับกฎหมายตราสามดวง” โดยศึกษาเปรียบเทียบสังคมที่

ปรากฏในกฎหมายล้านนาโบราณกับกฎหมายตราสามดวง อัจฉราภรณ์ จันทร์สว่าง

(2548) ศกึษาสถานภาพสตรทีีป่รากฏในกฎหมายล้านนาโบราณในวทิยานพินธ์เรือ่ง

“การศึกษาสถานภาพสตรีในกฎหมายล้านนาโบราณ”

จะเหน็ได้ว่าทีผ่่านมายงัไม่เคยมกีารศกึษารปูแบบการเขยีนในกฎหมายล้านนา

อย่างละเอยีดมาก่อนเลย ดงันัน้ การศกึษารปูแบบการเขยีนในกฎหมายล้านนาโบราณ

ครั้งนี้ นอกจากจะท�ำให้เข้าใจถึงรูปแบบการเขียนในกฎหมายล้านนาโบราณลักษณะ

เฉพาะของกฎหมายล้านนาโบราณในกฎหมายแต่ละประเภท เข้าใจวธิกีารศกึษาความ

สมัพนัธ์ระหว่างภาษาและวรรณกรรมอนัจะเป็นพืน้ฐานทีจ่ะสามารถน�ำไปสูก่ารศกึษา

และท�ำความเข้าใจกฎหมายล้านนาโบราณได้อย่างละเอียดต่อไป

วัตถุประสงค์ของการวิจัย
1.	 รวบรวมและจ�ำแนกประเภทตามชื่อของกฎหมายล้านนาโบราณ

2.	 ศึกษารูปแบบการเขียนในกฎหมายล้านนาโบราณแต่ละประเภท

วิธีการศึกษาและขอบเขตของการวิจัย
ในการศึกษารูปแบบการเขียนในกฎหมายล้านนาโบราณ ผู้วิจัยได้ด�ำเนินการ

ศึกษาโดยรวบรวมเอกสารกฎหมายล้านนาโบราณฉบับที่มีการปริวรรตเป็นอักษร

ไทยกลางแล้ว จ�ำนวน 22 ฉบับ ดังนี้ 1) ธรรมศาสตร์หลวง ฉบับวัดล้อมแรด 2)

ธรรมศาสตร์หลวงคลองตดัค�ำ ฉบบัวดัปากกอง 3) ธรรมศาสตร์ราชกอืนา ฉบบัวดัหวัข่วง

4) ธรรมศาสตร์เจ้าฟ้าหริภุญชัย ฉบับวัดศรีสุพรรณ 5) ธรรมศาสตร์สัพพสอน

ฉบับวัดตุ่นใต้ 6) มังรายศาสตร์ ฉบับวัดเสาไห้ 7) มังรายศาสตร์ ฉบับนอตอง

8) มังรายศาสตร์ ฉบับวัดเชียงหมั้น 9) มังรายศาสตร์ ฉบับวัดหมื่นเงินกอง

10) มังรายศาสตร์ ฉบับวัดไชยสถาน 11) ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง

12) อวหารภายเค้า ฉบับวัดผาบ่อง 13) อวหารภายปลาย ฉบับวัดนันทาราม

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

118

14) อวหาร 25 ฉบับวัดเมธัง 15) มังรายธรรมศาสตร์ ฉบับวัดช้างค�้ำ 16) หนังสือ

อนุโลมญาณกฎหมายโบราณ ฉบับวัดล้อมแรด 17) หัตถกัมมวินิจฉัยบาฬีฎีการอม

สมมุติราช ฉบับวัดศรีโคมค�ำ 18) กฎหมายโคสาราษฎร์ ฉบับหอสมุดแห่งชาต ิ

จัดพิมพ์โดยวิทยาลัยครูเชียงใหม่ 19) กฎหมาย โคสาราษฎร์ ฉบับหอสมุดแห่งชาติ

จัดพิมพ์โดย มหาวิทยาลัยเชียงใหม่ 20) กฎหมายลานนา ฉบับวัดชัยพระเกียรติ

21) กฎหมายวัดกาสา ฉบับวัดกาสา 22) กฎหมายพระเจ้าน่าน จากนั้นผู้วิจัยได้จัด

ประเภทของกฎหมายตามชือ่ทีป่รากฏและศกึษารปูแบบการเขยีนในกฎหมายล้านนา

โบราณแต่ละประเภท แล้วเปรียบเทียบรูปแบบการเขียนในกฎหมายล้านนาโบราณ

แต่ละประเภท และสรุปรูปแบบการเขียนในกฎหมายล้านนาโบราณ

ผลการศึกษา
จากการศึกษากฎหมายล้านนาโบราณพบว่า กฎหมายล้านนาโบราณจ�ำแนก

ตามชื่อที่ปรากฏได้ทั้งสิ้น 8 ประเภท ได้แก่ 1) ธรรมศาสตร์ 2) มังรายศาสตร์

3) ธรรม 4) อวหาร 5) มังรายธรรมศาสตร์ 6) หนังสืออนุโลมญาณกฎหมายโบราณ

7) หัตถกัมมวินิจฉัยบาฬีฎีการอมสมมุติราช และ 8) กฎหมาย ทั้งนี้พบว่าชื่อของ

กฎหมายล้านนาโบราณแต่ละประเภท มีลักษณะเฉพาะแตกต่างกันไปและมีความ

สัมพันธ์กับรายละเอียดอื่นที่เกี่ยวข้อง เช่น เนื้อหา ที่มา กลวิธีการน�ำเสนอ เป็นต้น

ส�ำหรบัการศกึษารปูแบบการเขยีนในกฎหมายล้านนาโบราณนัน้พบว่า รปูแบบ

การเขียนในกฎหมายล้านนาโบราณประกอบด้วย 3 ส่วนหลัก ได้แก่ ส่วนต้น

ส่วนเนื้อหา และส่วนท้าย ดังนี้

1) ส่วนต้น

ส่วนต้นหรือส่วนประณามพจน์ (การน้อมไหว้) ในกฎหมายล้านนาโบราณที่

น�ำมาศึกษาครั้งนี้พบว่าบทประณามพจน์มีในกฎหมายล้านนาโบราณประเภท

มังรายศาสตร์และประเภทธรรมเท่านั้น ส่วนกฎหมายล้านนาโบราณประเภทอื่นนั้น

ไม่พบส่วนประณามพจน์ ทั้งนี้ผู้วิจัยสันนิษฐานว่าอาจเนื่องจากความช�ำรุดเสียหาย

ของต้นฉบบัใบลาน ท�ำให้ใบลานส่วนต้นขาดหายไป

จากการศกึษาส่วนต้นหรอืส่วนประณามพจน์ในกฎหมายล้านนาโบราณประเภท

มงัรายศาสตร์พบว่ามส่ีวนประณามพจน์ทีข่ึน้ต้นด้วยถ้อยค�ำมงคล จากนัน้จงึกล่าวถงึ

พระมหากษตัรย์ิ คอื พระยามงัราย ตามด้วยการกล่าวถงึ การสบืเชือ้สายของพระยา

มังราย แล้วกล่าวถึงการครองเมืองของพระยามังราย และทิ้งท้ายไว้ว่ากฎหมาย

Vol. 2, No. 2, July-December 2014
119ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

มังรายศาสตร์นี้พระยามังรายได้ก�ำหนดไว้เพื่อให้ใช้ในการปกครองบ้านเมืองสืบไป

ตัวอย่าง

...มาตริสวัสดี ราชอาณาจักรอันนี้ พระยามังรายได้รู้แต่โบราณ ท้าวพระยาสืบ

ราชวงศาปรัมปรามาแต่ปู่เจ้าลาวจงเป็น ราชวงษาหน่อลาวมาเถิงลาวเมงผู้เป็นพ่อ

พระมังรายแล พระยามังรายกินเมืองเชียงรายแล้วไปรบพระญาบาที่เมืองหริภุญไชย

แล้วจิ่งสร้างเวียงเชียงใหม่ในปีเต่าสีสักราชได้ 654 ตัว เดือน 6 ออก 5 ค�่ำ เมงวัน 5

ไทยรวายสง้า ยามแตรรุ่งจันทจรนยุตติสเด็ดเข้าใกล้ร่วมราษีบุสยาในกาลกฎราษีมี

ฤกษ์ถ้วน 8 พระยามังรายเจ้าจึงตั้งอาชญาไว้เพื่อหื้อท้าวพระยาทั้งหลายอันเป็นลูก

หลานเหลน หลืดหลี้อแลเสนาอามาตฝูงแต่งบ้านปองเมืองสืบต่อไป หื้อรู้ว่าอันผิด

อันชอบดั่งนี้...

(มังรายศาสตร์ ฉบับนอตอง, หน้า 1)

ส่วนต้นหรือส่วนประณามพจน์ในกฎหมายล้านนาโบราณนั้นนอกจากจะพบ

ในกฎหมายล้านนาโบราณประเภทมงัรายศาสตร์แล้ว ยงัพบส่วนต้นหรอืส่วนประณามพจน์

ในกฎหมายล้านนาโบราณประเภทธรรมด้วย จากการศึกษาพบว่ากฎหมายล้านนา

โบราณประเภทธรรมทีม่ทีัง้สิน้ 7 ผกูนัน้มส่ีวนต้นหรอืส่วนประณามพจน์ทีข่ึน้ต้นด้วย

ค�ำนมัสการเหมือนกันในทุกผูก คือ ปรากฏค�ำว่า “นโมตัสสถุ” ขึ้นต้นในทุกผูก

มีความหมายว่า “ขอความนอบน้อมจงมี แด่พระพุทธเจ้าพระองค์นั้น” (วิลักษณ์

ศรีป่าซาง, 2541)

ส�ำหรบัส่วนประณามพจน์ล�ำดบัต่อจากนัน้ในกฎหมายล้านนาโบราณประเภท

ธรรมจะแตกต่างกันในผูกที่ 1 กับผูกอื่น กล่าวคือ ในผูกที่ 1 มีรายละเอียดมากกว่า

ส่วนต้นหรือส่วนประณามพจน์ของผูกอื่น เนื้อหากล่าวถึงค�ำบูชา พระรัตนตรัยที่ขึ้น

ต้นด้วยภาษาบาล ีจากนัน้ตามด้วยการกล่าวค�ำอธษิฐานขอให้ค�ำสอนทีส่บืทอดกนัมา

อันจะ เป็นประโยชน์แก่ท้าวพญา ผู้ปกครอง ขอให้ผลบุญนี้ส่งไปถึงยังครูบาอาจารย์

ทั้งหลาย ดังนี้

...โกปกรพุทธํปยา ปตารา ถงเวตินงฺนตวาเมตุหุตํ สคนฺจกโนตมํเกเทยฺยะวเอว

กุตา หรณปถกมุลลกณเตยฺย นมตปย วหรฐสาสา อกํปยํวหํริกเมตตานํ สตฺตาพุทธินํ

ปเรยฺโย ปเตตํ อหัง อันว่าข้านมิตวาไหว้พุทธังยังพระพุทธเจ้าตนรู้ใยยะธรรมทั้งมวญ

จมักวา…วเณถจะกล่าวเอ้ประทุยตารหงยังอุทาหรณ์อันสืบกันปฐกอันต่างกันและ

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

120

ตปทุยฺทารณํ อันว่าอุทาหรณ์อันนั้น ตสิทถํ อันปรากฏมุลละกัณฑ์ เตยยะ นามะชื่อ

ว่ามุลละกัณฑ์ไตร ปยะอหริกกรถสาวกัง อันหื้อแล้วพระโยชะนะแห่งถ้อยค�ำทั้งมวญ

และตํอุปทารหนงฺ อันว่าอุทาหรณ์อันนั้นทสิทถํสาสติกณุตํวิพุทธเสยฺย เพื่อจักหื้อ

จ�ำเร็ญแก่ท้าวพญาทั้งหลาย...ยังอันสืบโปรานะจารย์เจ้าทั้งหลายนั้น...

(ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, ผูกที่ 1, หน้า 1)

ส่วนประณามพจน์ในกฎหมายล้านนาโบราณประเภทธรรมในผูกอื่น คือ ผูก

ที่ 2 ถึง ผูกที่ 7 นี้ จะมีรายละเอียดที่ต่างไปจากผูกแรกคือจะกล่าวเกริ่นต่อไปว่าจะ

เป็นธรรมเทศนาชือ่มลุลกณัฑ์ไตร ขอให้ผูม้ปัีญญาได้ฟังและจ�ำไว้เถดิ ทัง้นีใ้นแต่ละผกู

อาจมีความแตกต่างกันไปบ้างในรายละเอียด ตัวอย่าง

...สนฺตังติ ร�ำดับธรรมเทสนาอันชื่อว่ามุลลกัณฑ์ไตร ไว้ปริมวญเทอะผู้มีผะห

ยากวนฟังและเทสนาจ�ำไว้ทุกคนเทอะ...

(ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, ผูกที่ 2, หน้า 17)

จะเหน็ได้ว่าส่วนประณามพจน์ในกฎหมายล้านนาโบราณประเภทธรรมมกีาร

ขึน้ต้นด้วยค�ำนมสัการเหมอืนกนัในทกุผกู คอื ปรากฏค�ำว่า “นโมตสัสถ”ุ ส่วนประณาม

พจน์ล�ำดับต่อจากนั้นพบว่า ในผูกแรกจะปรากฏรายละเอียด ในส่วนประณามพจน์

มากกว่าในผูกอื่น คือ มีส่วนที่กล่าวค�ำบูชาพระรัตนตรัยและค�ำอธิษฐานอุทิศผลบุญ

กุศลซึ่งไม่พบในผูกอื่น ทั้งนี้อาจเป็นเพราะผูกที่ 1 เป็นผูกแรกจึงต้องมีการกล่าวค�ำ

บชูาพระรตันตรยัรวมถงึค�ำอธษิฐานปรากฏอยู ่ขณะทีใ่นผกูอืน่เป็นเพยีงส่วนประณามพจน์

ที่เป็นส่วนขึ้นต้นผูกเพื่อเกริ่นน�ำให้ทราบว่าเป็นธรรมเทศนาจึงไม่มีรายละเอียดมาก

เหมือนในผูกแรก อย่างไรก็ตาม แม้ว่าบทประณามพจน์จะแตกต่างกันไปในแต่ละผูก

แต่โดยรวมแล้วเป็นส่วนประณามพจน์ที่เกี่ยวข้องกับพุทธศาสนาทั้งสิ้น ไม่ว่าจะเป็น

การกล่าวค�ำบูชาพระรัตนตรัย การกล่าวค�ำอธิษฐานหรือการกล่าวเกริ่นน�ำว่า

เป็นธรรมเทศนา

2) ส่วนเนื้อหา

จากการศกึษากฎหมายล้านนาโบราณพบว่า ส่วนเนือ้หามรีปูแบบการเขยีน 3

ลักษณะ คือ 1) ส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นบทบัญญัติทางกฎหมายเพียง

อย่างเดียว พบในกฎหมายล้านนาโบราณประเภทมังรายศาสตร์และประเภทหนังสือ

อนุโลมญาณกฎหมายโบราณ 2) ส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นเรื่องเล่าเพียง

Vol. 2, No. 2, July-December 2014
121ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

อย่างเดียว พบทั้งในกฎหมายประเภทธรรมและประเภทอวหาร 3) ส่วนเนื้อหาที่มี

รูปแบบการเขียนเป็นทั้งบทบัญญัติทางกฎหมายและมีเรื่องเล่าปะปนกัน พบใน

กฎหมายล้านนาโบราณประเภทธรรมศาสตร์ ประเภทมังรายธรรมศาสตร์ ประเภท

หัตถกัมมวินิจฉัยบาฬีฎีการอมสมมุติราช และประเภทกฎหมาย

ดังนั้น จะเห็นได้ว่าส่วนเนื้อหาของกฎหมายล้านนาโบราณมีรูปแบบการเขียน

2 ลักษณะที่แตกต่างกัน คือ 1) ส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นบทบัญญัติทาง

กฎหมาย และ 2) ส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นเรื่องเล่า ดังนี้

1) ส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นบทบัญญัติทางกฎหมาย

ส่วนเนือ้หาทีม่รีปูแบบการเขยีนเป็นบทบญัญตัทิางกฎหมายมเีนือ้หากล่าวถงึ

ข้อกฎหมายไว้อย่างชัดเจน ปรากฏในกฎหมายล้านนาโบราณประเภทมังรายศาสตร์

ประเภทธรรมศาสตร์ ประเภทมังรายธรรมศาสตร์ ประเภทหนังสืออนุโลมญาณ

กฎหมายโบราณ ประเภทหัตถกัมมวินิจฉัยบาฬีฎีการอมสมมุติราช และประเภท

กฎหมาย สามารถจัดได้เป็น 2 ประเภทย่อย ได้แก่

(1.1) บทบัญญัติทางกฎหมายเพียงอย่างเดียว

บทบัญญัติทางกฎหมายเพียงอย่างเดียวเป็นข้อกฎหมายที่เป็นข้อกฎหมายใน

การตัดสินคดีความต่างๆ เพียงอย่างเดียว พบในกฎหมายล้านนาโบราณประเภทมัง

รายศาสตร์ ประเภทธรรมศาสตร์ ประเภทมงัรายธรรมศาสตร์ ประเภทหนงัสอือนโุลม

ญาณกฎหมายโบราณ ประเภทหตัถกมัมวนิจิฉยับาฬีฎกีารอมสมมตุริาช และประเภท

กฎหมาย สามารถจัดได้เป็น 3 ประเภท ได้แก่ บทบัญญัติทางกฎหมายประเภท

ค�ำตดัสนิ ประเภทการอธบิายขยายความ และประเภทค�ำสัง่สอนผูป้กครองหรอืผูต้ดัสนิ

โดยในแต่ละประเภทมีรูปแบบการเขียนที่แตกต่างกัน ดังนี้

(1.1.1) บทบัญญัติทางกฎหมายประเภทค�ำตัดสิน

บทบญัญตัทิางกฎหมายประเภทค�ำตดัสนิเป็นข้อกฎหมายทีแ่สดงค�ำตดัสนิ

หรอืค�ำสัง่ให้บคุคลใดบคุคลหนึง่ปฏบิตัติามค�ำสัง่หรอืบงัคบัให้สิง่ใดสิง่หนึง่เป็นไปตาม

กฎหมาย ตัวอย่าง

...อันนึ่งผู้ใดถือดาบไปฟันเรือรท่านหลืที่อยู่ท่านเป็นต้นว่าเรือรต้องไหม

110 เงิน...

(มังรายศาสตร์ ฉบับนอตอง, หน้า 42)

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

122

จากการศกึษาบทบญัญตัทิางกฎหมายประเภทค�ำตดัสนิในกฎหมายล้านนา

โบราณ มีรูปแบบการเขียนที่มีองค์ประกอบทั้งสิ้น 5 ส่วน ได้แก่ 1) ส่วนหัวข้อเรื่อง

2) ส่วนเหตุหรือกรณี 3) ส่วนการตัดสิน 4) ส่วนเหตุผล 5) ส่วนข้อยกเว้น โดยม ี

องค์ประกอบหลกั ได้แก่ ส่วนเหตหุรอืกรณแีละส่วนการตดัสนิ ซึง่เป็นองค์ประกอบทีต้่อง

ปรากฏในโครงสร้างทกุรปูแบบของกฎหมายประเภทนี ้ส่วนองค์ประกอบเสรมิซึง่เป็น

องค์ประกอบส่วนที่ปรากฏหรือไม่ก็ได้นั้น ได้แก่ ส่วนหัวข้อเรื่อง ส่วนเหตุผลและ

ส่วนข้อยกเว้น

(1.1.2) บทบัญญัติทางกฎหมายประเภทอธิบายขยายความ

บทบญัญตัทิางกฎหมายประเภทอธบิายขยายความเป็นข้อกฎหมายทีแ่สดง

การอธิบายความหมายหรือขอบเขตของกรณีต่าง ๆ ของกฎหมาย ตัวอย่าง

...ทีนี้จักกล่าวลักขณะแห่งข้ามี 4 จ�ำพวก จ�ำพวก 1 ไถ่ข้าด้วยข้าวของแท้

จ�ำพวก 1 ลกูข้ายงิเกดิกางเรนิ จ�ำพวก 1 เกดิแก่ตวัมนั มนัลวดเข้ามาเปนข้าเพือ่อัน้แล

จ�ำพวกไพรบเสิกและได้เอาเปนข้าหั้นแล เหลือกว่านี้บํควรว่าเปนข้าได้แล..

(ธรรมศาสตร์ราชกือนา ฉบับวัดหัวข่วง, หน้า 35)

จากการศกึษาบทบญัญตัทิางกฎหมายประเภทอธบิายขยายความในกฎหมาย

ล้านนาโบราณพบว่า มีรูปแบบการเขียนที่มีองค์ประกอบทั้งสิ้น 3 ส่วนได้แก่ 1) ส่วน

หัวข้อเรื่อง 2) ส่วนค�ำอธิบาย และ 3) ส่วนสรุป โดยมีองค์ประกอบหลักที่ต้องปรากฏ

ในโครงสร้างทุกรูปแบบของกฎหมายประเภทนี้ ได้แก่ ส่วนหัวข้อเรื่องและส่วนค�ำ

อธิบายส่วนองค์ประกอบส่วนสรุปนั้นเป็นองค์ประกอบเสริมซึ่งเป็นส่วนที่จะปรากฏ

หรือไม่ก็ได้

(1.1.3) บทบญัญตัทิางกฎหมายประเภทค�ำสัง่สอนผูป้กครองหรอืผูต้ดัสนิ

บทบัญญัติทางกฎหมายประเภทค�ำสั่งสอนผู้ปกครองหรือผู้ตัดสินเป็นข้อ

กฎหมายที่แสดงค�ำสั่งสอนผู้ปกครองหรือผู้ตัดสินถึงการปฏิบัติตัว ตัวอย่าง

...ค�ำอนัตดัแต่งบ่ชอบควรรดีม้างเสยีมอียู ่8 ประกาน อนึง่ตดัดบัอ�ำนาจอาชญา

ข่มเหงแลตัด อนึ่งชิงเอาเข้าของ ลูกเมียเพิ่นแลตัด 2 อนึ่งผู้หญิงตัด 3 อนึ่งตัดเมื่อคืน

4 อนึ่งตัวหากตัดที่เรือนตัว 5 อนึ่งตัดความยังที่สงัด 6 อนึ่งผู้เป็นสตรูแห่งลูกความ

และตัด 7 อนึ่งผู้เป็นเจ้านายและเจ้าค�ำฝ่าย 1 แลตัด 8 สะนี้ ท้าวพระยาแลเจ้านาย

ควรรีดม้างเสีย...

(มังรายศาสตร์ ฉบับนอตอง, หน้า 5)

Vol. 2, No. 2, July-December 2014
123ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

จากการศึกษาบทบัญญัติทางกฎหมายประเภทค�ำสั่งสอนผู้ปกครองหรือผู้

ตัดสินพบว่า มีรูปแบบการเขียนที่มีองค์ประกอบทั้งสิ้น 3 ส่วน ได้แก่ 1) ส่วนหัวข้อ

เรือ่ง 2) ส่วนค�ำสัง่สอน 3) ส่วนสรปุ โดยมอีงค์ประกอบหลกัทีต้่องปรากฏในโครงสร้าง

ทกุรปูแบบของกฎหมายประเภทนี ้ได้แก่ ส่วนหวัข้อเรือ่งและส่วนค�ำสัง่สอน ส่วนองค์

ประกอบส่วนสรุปนั้นเป็นองค์ประกอบเสริมซึ่งเป็นส่วนที่จะปรากฏหรือไม่ก็ได้

(1.2) บทบญัญตัทิางกฎหมายเปรยีบเทยีบคดคีวามทางโลกและคดคีวามทางธรรม

บทบัญญัติทางกฎหมายเปรียบเทียบคดีความทางโลกและคดีความทางธรรม

เป็นข้อกฎหมายในการตดัสนิคดคีวามทางโลก จากนัน้เปรยีบเทยีบกบัค�ำตดัสนิในทาง

ธรรมหรือพุทธศาสนา ปรากฏในกฎหมายล้านนาโบราณประเภทหัตถกัมมวินิจฉัย

บาฬีฎีการอมสมมุติราช และประเภทกฎหมาย มีรูปแบบการเขียนที่ประกอบด้วย

รูปแบบการเขียนของบทบัญญัติทางกฎหมายประเภทค�ำตัดสินซึ่งเป็นการตัดสินคดี

ความทางโลก มีองค์ประกอบทั้งสิ้น 5 ส่วน ได้แก่ 1) ส่วนหัวข้อเรื่อง 2) ส่วนเหตุ

หรอืกรณ ี3) ส่วนการตดัสนิ 4) ส่วนเหตผุล 5) ส่วนข้อยกเว้น โดยมอีงค์ประกอบหลกั

ทีต้่องปรากฏในโครงสร้างทกุรปูแบบของกฎหมายประเภทนี ้ได้แก่ ส่วนเหตหุรอืกรณี

และส่วนการตัดสิน ส่วนองค์ประกอบเสริมซึ่งเป็นส่วนที่ปรากฏหรือไม่ก็ได้นั้น ได้แก่

ส่วนหวัข้อเรือ่ง ส่วนเหตผุลและส่วนข้อยกเว้น ตามด้วยรปูแบบการเขยีนของบทบญัญตัิ

ทางกฎหมายประเภทค�ำตัดสินซึ่งเป็นการตัดสินคดีความทางธรรมหรือเป็นคดีความ

ของพระสงฆ์ซึ่งมีองค์ประกอบ 5 ส่วนเช่นเดียวกัน ได้แก่ 1) ส่วนหัวข้อเรื่อง

2) ส่วนเหตุหรือกรณี 3) ส่วนการตัดสิน 4) ส่วนเหตุผล 5) ส่วนข้อยกเว้น ตัวอย่าง

...คนผูใ้ดไปเอาของท่านไม่เหน็เจ้าของและไม่ได้ถามโดยน�ำเอาว่าของยมืดงันัน้

และคนอื่นว่าก็ดีเจ้าของว่าก็ดี ไม่ควรท�ำโทษ เหตุว่าไม่ได้ตั้งใจขะโมยจริง ๆ เทยีบได้

ดงัภกิษอุงค์หนึง่ไปเอาไม้ของสงฆ์มาท�ำวหิารอนัเป็นของคนอืน่กด็ ีเป็นวหิารของตนกด็ ีโดย

นกึเอาว่าขอยมืมาดงันีแ้ล พระพทุธเจ้าว่าไม่มอีาบตั ิเหตวุ่าเป็นการกูย้มืมานัน้แล...

(กฎหมายโคษาราษฎร์, หน้า 6)

2) ส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นเรื่องเล่า

ส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นเรื่องเล่ามีเนื้อหาเป็นเรื่องเล่าที่เกี่ยวข้อง

กบัการตดัสนิคดคีวามหรอืข้อพพิาทลกัษณะต่างๆ ปรากฏในกฎหมายล้านนาโบราณ

ประเภทธรรมศาสตร์ ประเภทธรรม ประเภทอวหาร ประเภทมังรายธรรมศาสตร์

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

124

ประเภทหตัถกมัมวนิจิฉยับาฬีฎกีารอมสมมตุริาช และประเภทกฎหมาย สามารถแบ่ง

รูปแบบการเขียนได้เป็น 2 ประเภทย่อย ได้แก่ เรื่องเล่าเดี่ยวและเรื่องเล่าซ้อน ดังนี้

2.1) เรื่องเล่าเดี่ยว

เรื่องเล่าเดี่ยว คือ ส่วนเนื้อหาที่เป็นเรื่องเล่าเพียงเรื่องเดียว มีการตัดสินคดี

ความหรอืข้อพพิาทเพยีงคดเีดยีวหรอืเหตกุารณ์เดยีว เรือ่งเล่าเดีย่วปรากฏในกฎหมาย

ล้านนาโบราณประเภทธรรมศาสตร์ ประเภทธรรม ประเภทอวหาร ประเภทมังราย

ธรรมศาสตร์ ประเภทหตัถกมัมวนิจิฉยับาฬีฎกีารอมสมมตุริาช และประเภทกฎหมาย

สามารถแบ่งรูปแบบการเขียนได้เป็น 2 ลักษณะ ได้แก่ เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับ

การตัดสินคดีความและเรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการแก้ปริศนา ในรายละเอียด

ดังต่อไปนี้

(2.1.1) เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความ

เรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามเป็นเรือ่งเล่าทีก่ล่าวถงึความ

ขดัแย้งจนถงึขัน้ฟ้องร้องและ มกีารตดัสนิความเพือ่ยตุคิวามขดัแย้งหรอืตดัสนิลงโทษ

การกระท�ำความผดิ พบในกฎหมายล้านนาโบราณประเภทธรรมศาสตร์ ประเภทธรรม

ประเภทอวหาร ประเภทมังรายธรรมศาสตร์ ประเภทหัตถกัมมวินิจฉัยบาฬีฎีการอม

สมมุติราช และประเภทกฎหมาย

อย่างไรก็ตาม ถึงแม้ว่ากฎหมายล้านนาโบราณทั้ง 6 ประเภท จะมีส่วน

เนื้อหาที่เป็นเรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความเหมือนกัน แต่ก็มีรูปแบบ

การเขียนที่แตกต่างกัน คือ กฎหมายล้านนาโบราณประเภทมังรายธรรมศาสตร์

ประเภทหัตถกัมมวินิจฉัยบาฬีฎีการอมสมมุติราช และประเภทกฎหมาย มีรูปแบบ

การเขียนส่วนเนื้อหาที่เป็นเรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความแบบ

ชอบธรรม ส่วนกฎหมายล้านนาโบราณประเภทธรรมศาสตร์และประเภทธรรมนัน้ นอกจาก

จะมส่ีวนเนือ้หาทีเ่ป็นเรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบชอบธรรมแล้ว

ยังปรากฏเรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความแบบไม่ชอบธรรมอีกด้วย

ขณะที่กฎหมายล้านนาโบราณประเภทอวหารมีรูปแบบการเขียนเป็นเรื่องเล่าเดี่ยว

ที่เกี่ยวข้องกับการตัดสินคดีความแบบเปรียบเทียบคดีความทางธรรมและคดีความ

ทางโลกซึ่งไม่พบในกฎหมายประเภทอื่นเลย

ดงันัน้ ส่วนเนือ้หาทีเ่ป็นเรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามจงึ

สามารถแบ่งรปูแบบการเขยีนออกได้เป็น 3 ประเภทได้แก่ 1) เรือ่งเล่าเดีย่วทีเ่กีย่วข้อง

Vol. 2, No. 2, July-December 2014
125ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

กับการตัดสินคดีความแบบชอบธรรม 2) เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสิน

คดีความแบบไม่ชอบธรรม 3) เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความแบบ

เปรียบเทียบคดีความทางธรรมและคดีความทางโลก ดังนี้

(2.1.1.1) เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความแบบชอบธรรม

เรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบชอบธรรมเป็นเรือ่งเล่า

เกี่ยวกับการตัดสินคดีความที่ผู้ตัดสินได้ท�ำการตัดสินอย่างเที่ยงตรง ยุติธรรม เป็นไป

ตามหลักกฎหมาย มีความชอบธรรม ปรากฏในกฎหมายล้านนาโบราณประเภท

ธรรมศาสตร์ ประเภทมังรายธรรมศาสตร์ ประเภทธรรม ประเภทหัตถกัมมวินิจฉัย

บาฬีฎีการอมสมมุติราช และประเภทกฎหมาย มีรูปแบบการเขียนที่มีองค์ประกอบ

ทั้งสิ้น 6 ส่วน คือ 1) ส่วนน�ำเรื่อง 2) ส่วนความขัดแย้ง 3) ส่วนน�ำความไปฟ้องร้อง

4) ส่วนพจิารณาความและตดัสนิ 5) ส่วนเหตผุล 6) ส่วนสรรเสรญิ โดยมอีงค์ประกอบ

หลักซึ่งเป็นส่วนที่ต้องปรากฏเสมอในโครงสร้างทุกรูปแบบของกฎหมายประเภทนี้

ได้แก่ ส่วนน�ำเรื่อง ส่วนความขัดแย้ง ส่วนน�ำความไปฟ้องร้อง ส่วนพิจารณาความ

และตัดสิน และส่วนสรรเสริญ ส่วนองค์ประกอบเสริมซึ่งเป็นส่วนที่จะปรากฏหรือไม่

ก็ได้ คือ ส่วนเหตุผล

ทั้งนี้เรื่องเล่าที่เกี่ยวข้องกับการตัดสินคดีความแบบชอบธรรมที่พบใน

กฎหมายล้านนาโบราณประเภทธรรมมรีปูแบบการเขยีนทีม่อีงค์ประกอบเพิม่ขึน้จาก

ที่พบในกฎหมายประเภทอื่น คือ มีองค์ประกอบส่วนเกริ่นเรื่อง และส่วนค�ำสั่งสอน

เพิ่มขึ้นมา ดังนั้น จึงมีรูปแบบการเขียนที่มีองค์ประกอบทั้งสิ้น 8 ส่วน โดยมี

องค์ประกอบหลกั 5 ส่วน ได้แก่ ส่วนน�ำเรือ่ง ส่วนความขดัแย้ง ส่วนน�ำความไปฟ้องร้อง

ส่วนพิจารณาความและตัดสิน และส่วนสรรเสริญ ซึ่งเป็นส่วน ที่ต้องปรากฏเสมอใน

โครงสร้างทุกรูปแบบของกฎหมายประเภทนี้เช่นเดียวกับกฎหมายล้านนาโบราณ

ประเภทธรรมศาสตร์ ประเภทมงัรายธรรมศาสตร์ ประเภทหตัถกมัมวนิจิฉยับาฬีฎกีา

รอมสมมตุริาช และประเภทกฎหมาย ส่วนองค์ประกอบเสรมิทีพ่บในกฎหมายล้านนา

โบราณประเภทธรรมนั้นจะมีทั้งสิ้น 3 ส่วน ได้แก่ ส่วนเกริ่นเรื่อง ส่วนเหตุผล และ

ส่วนค�ำสั่งสอน ซึ่งเป็นส่วนที่จะปรากฏหรือไม่ก็ได้ ทั้งนี้องค์ประกอบที่เพิ่มขึ้นมาของ

กฎหมายล้านนาโบราณประเภทธรรมแสดงให้เห็นถึงเนื้อหาที่มีไว้เพื่อเทศนาสั่งสอน

หรือเป็นธรรมเทศนาตามที่ระบุไว้ในส่วนประณามพจน์ ท�ำให้ปรากฏองค์ประกอบ

ส่วนค�ำสั่งสอนนี้อยู่ด้วย ซึ่งไม่พบในกฎหมายล้านนาโบราณประเภทอื่น เพราะไม่ได้

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

126

มีไว้เพื่อเทศนาสั่งสอนเหมือนในกฎหมายล้านนาโบราณประเภทธรรม รวมถึงการที่

มีองค์ประกอบส่วนเกริ่นเรื่องนั้นก็มีไว้เพื่อเป็นส่วนเชื่อมโยงให้เรื่องเล่าแต่ละเรื่อง

เชื่อมโยงกัน เพื่อให้การเทศนาเป็นไปอย่างต่อเนื่อง อันเป็นลักษณะของธรรมเทศนา

ที่มีการเล่าเรื่องยาวต่อเนื่องกันไป จึงปรากฏองค์ประกอบส่วนนี้ในรูปแบบการเขียน

เรื่องเล่าในกฎหมายล้านนาโบราณประเภทธรรมด้วย ตัวอย่าง

...เมือ่นัน้โชตราชหนัมลุลกนัฑ์ไตรกมุมารได้ 16 ปี พญาอษุาภเิสกน�ำมลุลกณัฑ์

ไตรกมุมาร ีหือ้เป็นเมยีแก่เจ้ามลุลกณัฑ์ไตรแล้ว ตัง้ราชกมุมารไว้ในทีเ่ป็นราชบตุรหัน้

และ อปรภาเวภายหน้าแต่นั้นบ่นานเท่าใดยังมีพ่อค้า 4 ร้อยคน ลักของกันคือว่าลัก

ดอกเทศ 3 อัน อันเปน็ของค้าของเขาเสียพุ่นร้อยดวง เจ้าของบ่ยอมกพ็ากันไปหื้อเจ้า

ราชบุตรไต่ดูเจ้าราชบุตรรู้เหตุทั้งมวญแจ้งแล้ว...เจ้าราชบุตรตัดว่าหื้อผู้ลักใช้คอบเท่า

เป็นเบี้ยหมื่น 1 เหตุว่าเมื่อซื้อมาถูกแต้ มาขายในประเทศที่แพงผู้ลักก็ลักที่ขายแพง

ดัง่อัน้ ส่วนอนัว่าเจ้าของจกัได้นัน้จงีหือ้มนัใช้ประเทศทีแ่พงแล เจ้าราชบตุรตดัค�ำแต่ง

ฉนันีก้เ็ป็นสคุคตกิมนะแท้และ เจ้าราชบตุรกจ็ากบัด้วยเสนาอ�ำมาตย์นกัปราชย์ปโรหติ

ทั้งหลายว่าฉันนี้ ลักของในประเทศผู้มาขายที่แพงหื้อไหมตามที่มันลักในประเทศที่

แพงมาขายที่ถูกก็หื้อตามที่ลักนั้นชอบและ...

(ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, หน้า 43 – 44)

อนึ่ง เรื่องเล่าที่มีการตัดสินอย่างชอบธรรมนี้อาจมีการฟ้องร้องและตัดสิน

มากกว่า 1 ครั้งก็ได้ หากมีการฟ้องร้องและตัดสินมากกว่า 1 ครั้ง จะมีรูปแบบการ

เขียนที่มีองค์ประกอบส่วนน�ำความไปฟ้องร้อง และส่วนพิจารณาความและตัดสินที่

ปรากฏเพิ่มขึ้นมาเท่านั้น ขณะที่องค์ประกอบอื่นจะยังปรากฏเหมือนเดิม

(2.1.1.2) เรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบไม่ชอบธรรม

เรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบไม่ชอบธรรมเป็นเรือ่ง

เล่าเกี่ยวกับการตัดสินคดีความที่ผู้ตัดสินได้ท�ำการตัดสินอย่างไม่ยุติธรรม ไม่เป็นไป

ตามหลักกฎหมาย ไม่มีความชอบธรรม พบในกฎหมายล้านนาโบราณประเภท

ธรรมศาสตร์และประเภทธรรม

เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความแบบไม่ชอบธรรมใน

กฎหมายล้านนาโบราณประเภทธรรมศาสตร์มีรูปแบบการเขียนที่มีองค์ประกอบ

จ�ำนวนทั้งสิ้น 10 ส่วน ประกอบด้วยรูปแบบการเขียนของเรื่องเล่าที่เกี่ยวข้องกับการ

ตัดสินคดีความแบบชอบธรรมที่มีองค์ประกอบทั้งสิ้น 6 ส่วน ได้แก่ 1) ส่วนน�ำเรื่อง

Vol. 2, No. 2, July-December 2014
127ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

2) ส่วนความขัดแย้ง 3) ส่วนน�ำความไปฟ้องร้อง 4) ส่วนพิจารณาความและตัดสิน

5) ส่วนเหตผุล และ 6) ส่วนสรรเสรญิ ตามด้วยองค์ประกอบเพิม่เตมิในส่วนท้ายเรือ่ง

ซึ่งเป็นรูปแบบการเขียนเฉพาะของเรื่องเล่าที่เกี่ยวข้องกับการตัดสินคดีความ

แบบไม่ชอบธรรมอีก 4 ส่วนซึ่งเป็นองค์ประกอบหลักซึ่งเป็นส่วนที่ต้องปรากฏเสมอ

ทั้งสิ้น ได้แก่ 1) ส่วนเหตุการณ์หลังการตัดสิน 2) ส่วนผู้ตัดสินและผู้เกี่ยวข้อง

ได้รับผลกรรม 3) ส่วนผู้ตัดสินและผู้เกี่ยวข้องส�ำนึกผิดและขอให้แก้ไขค�ำตัดสิน

ให้ถูกต้อง 4) ส่วนค�ำสั่งสอน

ขณะที่เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความแบบไม่ชอบธรรม

ในกฎหมายล้านนาโบราณประเภทธรรมมีรูปแบบการเขียนที่มีองค์ประกอบเพิ่มขึ้น

ต่างจากที่พบในกฎหมายล้านนาโบราณประเภทธรรมศาสตร์ คือ มีองค์ประกอบ

ส่วนเกริน่เรือ่งเพิม่ขึน้มา ดงันัน้ จงึมรีปูแบบการเขยีนทีม่อีงค์ประกอบทัง้สิน้ 11 ส่วน

ได้แก่ 1) ส่วนเกริ่นเรื่อง 2) ส่วนน�ำเรื่อง 3) ส่วนความขัดแย้ง 4) ส่วนน�ำความไป

ฟ้องร้อง 5) ส่วนพิจารณาความและตัดสิน 6) ส่วนเหตุผล และ 7) ส่วนสรรเสริญ

8) ส่วนเหตุการณ์หลังการตัดสิน 9) ส่วนผู้ตัดสินและผู้เกี่ยวข้องได้รับผลกรรม

10) ส่วนผู ้ตัดสินและผู ้เกี่ยวข้องส�ำนึกผิดและขอให้แก้ไขค�ำตัดสินให้ถูกต้อง

11) ส่วนค�ำสั่งสอน ตัวอย่างรายละเอียดองค์ประกอบหลัก 4 ส่วนที่ปรากฏเฉพาะ

ในรูปแบบการเขียนของเรื่องเล่าที่มีการตัดสินอย่างไม่ชอบธรรม ดังนี้

...เมือ่นัน้เทวดาอนัอยูใ่นทีพ่จิรณาค�ำได้ยนิเสนาทัง้หลายตดัค�ำอนับ่ชอบจงีว่า

เสนาผู้ตัดค�ำบ่ชอบ...เทวดาก็ทอดถ่านไฟแดงเกาะปากเสนา ผู้ไต่ถ้อยตัดค�ำนั้นแล้ว...

เป็นอนัล�ำบากมากนกัลกูเมยีเขากเ็อาเมอืสูเ่รอืนหือ้กนิเข้าน�ำ้โภชนาอาหาร กล็วดแผ่

เป็นหินเป็นทราย ในปากเขาก็เน่า 7 วัน 7 คืน กินเข้าบ่ได้เป็นทุกขะเวทนามากนัก

คนทั้งหลายก็เมือบอกแก่พญาและ พญาว่าลอยเขาตัดค�ำบ่ชอบลอยผิดเสียบ่อย่าชะ

และว่าอัน้ พญากช็มุนมุมายงัเสนาทัง้หลาย ซ�้ำพร้อมกนั พจิรณาค�ำอนันัน้เล่า...เทวดา

ก็ซ�้ำเคียดก็ทอดถ่านไฟแดงตกใส่ปากพญาเล่า กินเข้าบ่ได้ 7 วัน 7 คืน เหตุอันพญา

ตัดค�ำ บ่พร้อม เสนาตัดค�ำบ่ชอบ ตัดค�ำฉันนี้บ่พึงใจเทวดาจีงส�ำแดงถ่านไฟลงเคาะ

ปากเขาเพื่ออัน้และ เมื่อนั้นยงัมีคนในเมอืงผู้ใดผู้นึง่จกัอาจสามารถตดัค�ำบไ่ด้ พญาก็

ล�ำบากมากนักแล้วจีงไปไหว้เจ้าระษีตนอยู่ป่าหิมะพานคือสวนอุยานแห่งตนเพื่อจัก

หื้อตัดค�ำ 2 ขานั้น พญาจีงไหว้เจ้าฤษี กล่าวกิจจะทั้งมวญอันเขาผิดกันนั้น... เจ้าฤษีรู้

กจิจะทัง้มวญแล้วที่แล้วผูม้ีปัญญาพงึพจิรณาพญามลุลกัณท์ไตร กล่าวต�ำนานอนันั้น

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

128

แก่เสนาอามาตร์ราชะปโรหิตหื้อฟังแล้ว ก็สั่งสอนเสนา อามาตย์ทั้งหลาย อันเป็นเจ้า

เป็นขนุเป็นจ่าอนัมอีาจญา ... มหามลุลกณัท์ไตรเอกะราชะมนุกีล่าวต�ำนานอนัอนัพญา

กับทั้งเสนาอ�ำมาตร์ตัดค�ำบ่ชอบนั้นก็แล้วเท่านี้ก่อนและ...

 (ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, หน้า 62 – 64)

(2.1.1.3) เรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบเปรยีบเทยีบ

คดคีวามทางธรรมและคดคีวามทางโลก

เรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบเปรยีบเทยีบคดคีวามทาง

ธรรมและคดีความทางโลกเป็นเรื่องเล่าที่ในเรื่องหนึ่งจะแบ่งเนื้อหาออกเป็น 2 ส่วน

คือ ส่วนแรกเป็นคดีความเกี่ยวกับการลักขโมยของพระสงฆ์หรือ คดีความทางธรรม

เป็นความผิดทางพระวินัยของพระพุทธศาสนา ผู ้ตัดสินเป็นพระสงฆ์ชั้นผู ้ใหญ ่

ค�ำตดัสนิและบทลงโทษกจ็ะเป็นไปตามหลกัของสงฆ์ ส่วนหลงัเป็นส่วนทีเ่ป็นคดคีวาม

เกี่ยวกับการลักขโมยของฆราวาส หรือคดีความทางโลก ผู้ตัดสินจะเป็นผู้มีอ�ำนาจใน

การใช้กฎหมาย ค�ำตัดสินและบทลงโทษก็จะเป็นไปตามหลักของฆราวาสหรือตาม

กฎหมายบ้านเมืองนั่นเอง

รูปแบบการเขียนในเรื่องเล่าเดี่ยวส่วนที่เกี่ยวกับคดีความทางธรรมมี

องค์ประกอบทัง้สิน้ 7 ส่วน ได้แก่ 1) ส่วนขึน้ต้น 2) ส่วนน�ำเรือ่ง 3) ส่วนความขดัแย้ง

4) ส่วนน�ำความไปฟ้องร้อง 5) ส่วนพิจารณาความและตัดสิน 6) ส่วนเหตุผล

หรือสรุป และ 7) ส่วนปิดท้าย และเรื่องเล่าเดี่ยวส่วนที่เกี่ยวกับคดีความทางโลก

มีองค์ประกอบทั้งสิ้น 7 ส่วนเช่นเดียวกัน ได้แก่ 1) ส่วนขึ้นต้น 2) ส่วนน�ำเรื่อง

3) ส่วนความขัดแย้ง 4) ส่วนน�ำความไปฟ้องร้อง 5) ส่วนพิจารณาความและตัดสิน

6) ส่วนเหตุผลหรือสรุป และ 7) ส่วนปิดท้าย ดังนั้น ในเรื่องเล่าที่เกี่ยวข้องกับ

การตดัสนิคดคีวามแบบเปรยีบเทยีบคดคีวามทางธรรมและคดคีวามทางโลกหนึง่เรือ่ง

จึงปรากฏองค์ประกอบทั้งสิ้น 14 ส่วนนั่นเอง

(2.1.2) เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการแก้ปริศนา

เรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการแก้ปรศินาเป็นเรือ่งเล่าทีก่ล่าวถงึการตดัสนิ

แก้ไขปรศินาหรอืข้อสงสยัทีเ่ป็นข้อพพิาทในเรือ่ง ทัง้นีเ้รือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิ

คดีความแตกต่างจากเรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการแก้ปริศนา คือ เรื่องเล่าเดี่ยว

ที่เกี่ยวข้องกับการตัดสินคดีความจะเป็นเรื่องเล่าที่กล่าวถึงความขัดแย้งจนถึงขั้น

ฟ้องร้องและมีการตัดสินความเพื่อยุติความขัดแย้งหรือตัดสินลงโทษการกระท�ำ

Vol. 2, No. 2, July-December 2014
129ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

ความผดิ ขณะทีเ่รือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการแก้ปรศินานัน้เป็นเรือ่งเล่าทีไ่ม่ได้กล่าว

ถึงความขัดแย้งจนถึงขั้นฟ้องร้องให้มีการตัดสินความแต่เป็นเรื่องเล่าที่กล่าวถึง

การตั้งปริศนาขึ้นมาเพื่อให้อีกฝ่ายหาทางแก้ปริศนานั้นโดยการที่จะแก้ปริศนาได้นั้น

ต้องอาศัยสติปัญญาและไหวพริบของผู้แก้ปริศนา

เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการแก้ปริศนาพบในกฎหมายล้านนาโบราณ

ประเภทธรรมเท่านั้น โดยมีรูปแบบการเขียนที่แตกต่างไปจากเรื่องเล่าที่เกี่ยวข้องกับ

การตดัสนิคดคีวามโดยสิน้เชงิ เรือ่งเล่าเป็นการแก้ปรศินานีเ้ป็นเรือ่งเล่า ทีไ่ม่ได้มคีวาม

ขดัแย้งจนถงึขัน้ต้องฟ้องร้องให้มกีารตดัสนิ แต่เป็นเรือ่งเล่าทีเ่กดิความยุง่ยากเป็นการ

ตัง้ปรศินาขึน้มาเพือ่ให้อกีฝ่ายหาทางแก้ปรศินาโดยอาศยัสตปัิญญาและไหวพรบิของผู้

แก้ปรศินา

รูปแบบการเขียนของเรื่องเล่าเดี่ยวที่ เกี่ยวข้องกับการแก้ปริศนามี

องค์ประกอบทัง้สิน้ 12 ส่วน ได้แก่ 1) ส่วนเกริน่เรือ่ง 2) ส่วนน�ำเรือ่ง 3) ส่วนตัง้ปรศินา

4) ส่วนส่งคนไปทายปริศนา 5) ส่วนประชุมหาทางแก้ปริศนา 6) ส่วนหาผู้มา

แก้ปริศนา 7) ส่วนแก้ปริศนา 8) ส่วนเหตุผล 9) ส่วนค�ำสั่งสอน 10) ส่วนสรรเสริญ

11) ส่วนคนทาย ปริศนาเดินทางกลับ 12) ส่วนปัญหายุติ องค์ประกอบหลักที่ต้อง

ปรากฏเสมอมี 9 ส่วน ได้แก่ 1) ส่วนน�ำเรื่อง 2) ส่วนตั้งปริศนา 3) ส่วนส่งคนไป

ทายปรศินา 4) ส่วนประชมุหาทางแก้ปรศินา 5) ส่วนหาผูม้าแก้ปรศินา 6) ส่วนแก้ปรศินา

7) ส่วนสรรเสริญ 8) ส่วนคนทายปริศนาเดินทางกลับ 9) ส่วนปัญหายุติ และม ี

องค์ประกอบเสริมซึ่งเป็นส่วนที่จะปรากฏหรือไม่ก็ได้จ�ำนวนทั้งสิ้น 3 ส่วน ได้แก่

1) ส่วนเกริ่นเรื่อง 2) ส่วนเหตุผล 3) ส่วนค�ำสั่งสอน ตัวอย่าง

...อยู่บ่นานเท่าใดนางทั้ง 2 ก็ประสูติลูก นางผู้เป็นเมียน้อยพญานั้นได้ลูกชื่อ

ว่ามลุลกณัฑ์ไตรกมุมาร และนางเมยีน้อยอปุราชกไ็ด้ลกูยงิผู ้1 ชือ่ว่ามลุลกณัฑ์ไตรกมุาร ี

…กมุมารใหญ่ขึน้มาได้ 6 ปีส่วนพญาเวสาลกีใ็ช้หือ้ไปเอาไข่นกตวั 1 ชือ่ว่า เวสารสิะกณุี

อันอยู่ในฝั่งสมุทรนั้นมาเป็นปัญหาเสีย พญาพาลาหรนครและคนใช้มารอดแล้ว

ถวายแก่พญาบอกข่าวสานชุอันว่าดั่งนี้ ยังไข่นกฝุงนี้ปันแก่กุมารีทั้ง 3 อันเป็นลูกยิง

พระราชเจ้าและคนและสบิห้าเทือ่ ผปัินได้อนัทเูลีย่งและชอบแท้ดัง่อัน้ ทจูกับชูาค�ำแสน

1 หื้อเป็นส่วยไร้ชุปี ผิบ่ชอบทูจักเอาค�ำแสน 1 มาเป็นส่วยไร้ชุปีแก่ทูชะและว่าอั้น

โชตราชได้ยนิค�ำอนันัน้ในวนัลนุจงีชมุนมุหมูเ่สนาอ�ำมาตย์มาพจิรณาด ูเขากบ่็อาจจกั

ปันได้สักคน…วันลุนพญาก็ใคร่รู ้ปัญญาแห่งมุลลกัณฑ์ไตรกุมมารพญาจีงถามว่า

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

130

ดูรากุมมาร… เจ้าราชกุมมารบอกไขแล้วก็อว่ายหน้าจากับด้วยราชทูตตาพญาเจ้า

ชาวเวสาล.ี..เจ้ากมุมารกร็ดัคนใช้ไว้ ทตูตาทัง้หลายกข็อใส้ๆ ลวดวางทตูตานทุตูตาหือ้

เมือเจ้าก็รับเอา นายเมืองผู้เคล้าบ่ไว้วางใจ เมื่อคนใช้เมือรอดแล้วก็เมือกล่าวแก่พญา

เวสาลีชุอัน พญาเวสาลีรู้เหตุอันนั้นแล้ว ก็แต่งค�ำแสน 1 จักเป็นส่วน ไร้ตามค�ำกติกา

อันได้ว่านั้นและ ก็แต่งค�ำนอกนั้นหมื่นค�ำ ปลายพันค�ำนั้นมาหื้อมาจ้าง พญาเจ้าราช

กุมมาร...

ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, หน้า 41 - 43)

(2.2) เรื่องเล่าซ้อน

เรื่องเล่าซ้อนเป็นเรื่องเล่าที่มีลักษณะเป็นเรื่องเล่าซ้อนเรื่องเล่า คือ การน�ำ

เรือ่งเล่าเรือ่งหนึง่มาเล่าซ้อนในเรือ่งเล่าอกีเรือ่งหนึง่ เรือ่งเล่าซ้อนเป็นรปูแบบการเขยีน

ของเรื่องเล่าอีกรูปแบบหนึ่งที่พบในกฎหมายล้านนาโบราณประเภทธรรมศาสตร์

ประเภทธรรม และประเภทอวหาร

เรื่องเล่าซ้อนที่พบในกฎหมายล้านนาโบราณประเภทธรรมศาสตร์และธรรม

นัน้พบว่า มรีปูแบบการเขยีนทีป่ระกอบด้วยรปูแบบการเขยีนของเรือ่งเล่าเดีย่ว 2 เรือ่ง

มาประกอบกัน โดยเรื่องหนึ่งจะเป็นเรื่องเล่าหลัก อีกเรื่องหนึ่งเป็นเรื่องเล่าที่มาเล่า

ซ้อนหรือแทรกอยู่ในเรื่องเล่าหลัก มักปรากฏเรื่องเล่าที่มาเล่าซ้อนในองค์ประกอบ

ส่วนพิจารณาและตัดสินคดีความ หรือในองค์ประกอบส่วนเหตุผล เพื่อช่วยในการ

ขยายความเรือ่งเล่าหลกัในส่วนพจิารณาและตดัสนิคดคีวามหรอืส่วนเหตผุล ทัง้นีเ้รือ่ง

เล่าที่เป็นเรื่องเล่าหลักและเรื่องเล่าซ้อนนั้นอาจจะเป็นเรื่องเล่าที่เกี่ยวข้องกับการ

ตัดสินคดีความหรืออาจจะเป็นเรื่องเล่าที่เป็นการแก้ปริศนาก็ได้

ขณะที่เรื่องเล่าซ้อนที่พบในกฎหมายล้านนาโบราณประเภทอวหารนั้นไม่ได้

เป็นการเล่าเรื่องซ้อนเพื่อให้เรื่องเล่าเรื่องหนึ่งไปขยายความในเรื่องเล่าหลัก แต่

เป็นการเล่าเรือ่งซ้อนเพือ่กล่าวถงึเรือ่งเล่าทีม่เีรือ่งราวและการตดัสนิลกัษณะเดยีวกนั

โดยเรื่องเล่าซ้อนที่พบในกฎหมายล้านนาโบราณประเภทอวหารนี้จะปรากฏในส่วน

พจิารณาและตดัสนิคดคีวามทัง้ในคดคีวามทางธรรมและคดคีวามทางโลก โดยมส่ีวน

ขึน้ต้นและส่วนปิดท้ายทีบ่อกถงึการเป็นเรือ่งเล่าส่วนของพระสงฆ์หรอืฆราวาสร่วมกนั

Vol. 2, No. 2, July-December 2014
131ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

3) ส่วนท้าย

ส่วนท้ายหรือส่วนลงท้ายเป็นจารีตนิยมทางวรรณกรรมชนิดหนึ่งเช่นเดียวกับ

ส่วนประณามพจน์ จากการศึกษาพบว่าส่วนท้ายปรากฏในเอกสารกฎหมายล้านนา

โบราณประเภทมงัรายศาสตร์ ประเภทธรรมศาสตร์ และประเภทธรรม ขณะทีเ่อกสาร

กฎหมายล้านนาโบราณประเภทอื่นนั้นไม่พบส่วนท้าย สันนิษฐานว่าต้นฉบับคงจะ

ช�ำรุดเสียหายท�ำให้ใบลานส่วนท้ายขาดหายไป จึงไม่พบส่วนท้ายดังกล่าว

รูปแบบการเขียนในส่วนท้ายของกฎหมายล้านนาโบราณมี 8 รูปแบบ ได้แก่

(3.1) การกล่าวจบ (3.2) การบอกวันเวลาที่คัดลอก (3.3) การบอกจุดประสงค์ใน

การคัดลอก (3.4) การบอกสถานที่คัดลอก (3.5) การบอกชื่อผู้คัดลอก (3.6) การก

ล่าวออกตัวของผู้คัดลอก (3.7) การบอกที่มาของเอกสารที่คัดลอก (3.8) การกล่าว

ถึงล�ำดับการครองราชย์ ดังนี้

(3.1) การกล่าวจบ

การกล่าวจบเป็นบอกให้ทราบว่าจบเนือ้หาของเอกสารกฎหมายแล้ว ส่วนท้าย

รูปแบบนี้ปรากฏในกฎหมายล้านนาโบราณประเภทมังรายศาสตร์และประเภทธรรม

ทั้งนี้กฎหมายล้านนาโบราณประเภทธรรมพบการปรากฏส่วนท้ายรูปแบบนี้ในทุกผูก

ซึ่งเป็นการบอกให้ผู้อ่านได้ทราบว่าเป็นการจบเนื้อหาของแต่ละผูกแล้ว ตัวอย่าง

...สงัวรรณา มลุลกนัไตรผกูถ้วน 2 กส็มเรจ็เสดจ็บวัรมวญควรกาละเท่านีก่้อนและ...

(ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, ผูกที่ 2, หน้า 34)

(3.2) การบอกวันเวลาที่คัดลอก

ส่วนท้ายรปูแบบนีบ้อกถงึวนั เวลา ทีค่ดัลอก ปรากฏในกฎหมายล้านนาโบราณ

ประเภทมงัรายศาสตร์ ประเภทธรรมศาสตร์ และประเภทธรรม ทัง้นีก้ฎหมายล้านนา

โบราณประเภทธรรมพบการปรากฏส่วนท้ายรูปแบบนี้ในทุกผูก ตัวอย่าง

...จุลลศักราชได้ 1187 ตัวปีดับเล้า เดือน 11 ออก 3 ค�่ำ พร�่ำได้วันจันทร์ใตย

กดเม็ดเสด็จแล้ว ยามแถลขึ้นสู่เที่ยงวันนี้และ...

(ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, ผูกที่ 2, หน้า 34)

(3.3) การบอกจุดประสงค์ในการคัดลอก

ส่วนท้ายรูปแบบนี้บอกถงึวัตถุประสงค์ในการคัดลอกในหน้าลานสุดท้าย โดย

มักเป็นของผู้จารใบลาน ปรากฏในกฎหมายล้านนาโบราณประเภทมังรายศาสตร์

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

132

ประเภทธรรมศาสตร์ และประเภทธรรม ทั้งนี้กฎหมายล้านนาโบราณประเภทธรรม

พบการปรากฏส่วนท้ายรูปแบบนี้เฉพาะในผูกสุดท้ายเท่านั้น ตัวอย่าง

...มุลลกัณท์ไตรกถาอันนี้ อาจารย์เจ้ากล่าวสืบกันมาแต่ปฐมกัปป์อันนี้ไว้เพื่อ

หื้อเป็นไมใต้ที่เทียมแก่โลกทั้งมวญดีหลีมากนักวันนั้นและ...

(ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, ผูกที่ 1, หน้า 16)

(3.4) การบอกสถานที่คัดลอก

ส่วนท้ายรูปแบบนี้บอกถงึสถานทีค่ดัลอก ปรากฏในกฎหมายล้านนาโบราณ

ประเภทธรรมเท่านัน้โดยปรากฏส่วนท้ายรูปแบบนี้เฉพาะในผกูที ่1 เท่านัน้ ตวัอย่าง

...ข้าสร้างเขียนเขียนปางเมื่อคฏิตตรามวัดบ้านท่อรมิปิงแห่งห้องเหนือหัวเวียง

เตนะติสา นพพบุรีเชียงใหม่วันนั้นแหล่.

(ธรรมมุลลกัณฑ์ไตร ฉบับวัดผาบ่อง, ผูกที่ 1, หน้า 16)

(3.5) การบอกชื่อผู้คัดลอก

ส่วนท้ายรูปแบบนี้บอกถงึชือ่ผูค้ดัลอกเอกสารใบลาน ปรากฏในกฎหมายล้าน

นาโบราณประเภทมงัรายศาสตร์เท่านัน้ ตัวอย่าง

...ข้าภเจ้านายแก้ว นิม้ครุได้คดัจากต้นสะบบัเดมิของอาจารซึง่ได้คดัสบืกนัมาแล...

 (มังรายศาสตร์ ฉบับนอตอง, หน้า 67)

(3.6) การกล่าวออกตัวของผู้คัดลอก

การกล่าวออกตัวของผู้คัดลอกเป็นการแสดงความอ่อนน้อมและถ่อมตัวเอง

ของผู้คัดลอกที่ออกตัวแก่ผู้อ่านว่า อาจคัดลอกได้ไม่ดี ขอให้ผู้อ่านแล้วพิจารณาให้ดี

ส่วนท้ายรูปแบบนี้ปรากฏในกฎหมายล้านนาโบราณประเภทธรรมศาสตร์เท่านั้น

ตัวอย่าง

...พิจจรณาไพเทิอะ แถมประยาแท้แล หนังสืคลองแล ขยรหลายมือแล ค่อย

พิจจรณาเทิอะ ผู้ช่างผู้บํช่างคํขยรด้วยกันแลนายเหิย...

 (ธรรมศาสตร์ราชกือนา ฉบับวัดหัวข่วง, หน้า 52)

Vol. 2, No. 2, July-December 2014
133ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

(3.7) การบอกที่มาของเอกสารที่คัดลอก

ส่วนท้ายรูปแบบนี้บอกถงึที่มาของเอกสารที่คัดลอก ในที่นี้คือต้นฉบับเดิมที่

น�ำมาคัดลอก ส่วนท้ายรูปแบบนี้ปรากฏในกฎหมายล้านนาโบราณประเภท

มังรายศาสตร์เท่านัน้ ตัวอย่าง

...มังรายศาตรชะบับนี้ หมื่รกว้านทุงยุงเขียรสืบเอาต่อภยาแสนหลวงจ่าในผู้

เป็นราชทูตในเมืองโยธิยากับพระยายสลื ไพร่ คือ พระยาหลี่มนั้นแล...

 (มังรายศาสตร์ ฉบับนอตอง, หน้า 67)

(3.8) การกล่าวถึงล�ำดับการครองราชย์

ส่วนท้ายรปูแบบนีบ้อกถงึล�ำดบัการครองราชย์ ซึง่เกีย่วข้องกบัพระมหากษตัรย์ิ

โดยตรง ส่วนท้ายรูปแบบนี้ปรากฏในกฎหมายล้านนาโบราณประเภทมังรายศาสตร์

เท่านัน้ ดังนี้

...ตัง้แต่พระยามงัลายเป็นพระยาได้ 20 ปี มงัครามเป็นพระยาได้ 15 ปี แสนพู

เป็นพระยาได้ 7 ปี ค�ำฟูเป็นพระยาได้ 15 ปี ผายูเป็นภยาได้ 20 ปี กืนาเปนพระยา

ได้ 24 ปี แสนเมืองมาเปนพระยาได้ 12 ปี...พ่อตายกับเมือส่งสะกานพ่อตน

ชาวเชียงใหม่กับ ฟื้นลวดบ่หื้มา แสนญีมะโนกับหมื่รจ่าบ้าน เอาพระยาแม่กุมากิน

เมืองได้ 7 ปี ม่านมาเอาเลยเสียเมืองเชียงใหม่ เมือปีเปิกสะง้า เดือร 7 ยามกองงาย

มังทราได้เมืองแล้ว ไว้หื้พระยาแม่กุกินเมืองแทนดั่งเก่าได้ 7 ปี...

(มังรายศาสตร์ ฉบับนอตอง, หน้า 67)

สรุปผลการศึกษา
จากการศกึษาจะเหน็ได้ว่า กฎหมายล้านนาโบราณมรีปูแบบการเขยีนแบ่งเป็น

3 ส่วน คือ ส่วนต้น ส่วนเนื้อหา และส่วนท้าย ส่วนต้นและส่วนท้ายนั้นเป็นจารีตนิยม

ในวรรณกรรมล้านนาทีพ่บเหน็ได้โดยทัว่ไป อย่างไรกต็าม รปูแบบการเขยีนในกฎหมาย

ล้านนามีลักษณะเฉพาะ คือ มีการกล่าวถึงพระยามังรายในส่วนต้นและส่วนท้าย

ในกฎหมายล้านนาโบราณประเภทมังรายศาสตร์ เพื่อเป็นการยกย่องและกล่าวอ้าง

เพือ่ความศกัดิส์ทิธิข์องกฎหมาย สอดคล้องกบัชือ่กฎหมาย คอื มงัรายศาสตร์ นอกจากนี้

ยงัมกีารกล่าวถงึพระพทุธศาสนาในกฎหมายล้านนาโบราณประเภทธรรม แสดงให้เหน็ว่า

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

134

แม้จะเป็นเอกสารประเภทกฎหมาย แต่กย็งัมส่ีวนเกีย่วข้องกบัพทุธศาสนาด้วย อกีทัง้

ยังเป็นการสร้างความศักดิ์สิทธิ์ให้กับกฎหมายอีกด้วย

ส่วนเนือ้หานัน้พบว่ารปูแบบการเขยีนมทีัง้แบบทีเ่ป็นบทบญัญตัทิางกฎหมาย

และแบบทีเ่ป็นเรือ่งเล่าโดยกฎหมายล้านนาโบราณประเภทมงัรายศาสตร์และประเภท

หนังสืออนุโลมญาณกฎหมายโบราณปรากฏแต่ส ่วนเนื้อหาที่ เป ็นบทบัญญัต ิ

ทางกฎหมายเท่านั้น ส่วนกฎหมายล้านนาโบราณประเภทธรรมและประเภทอวหาร

ปรากฏเฉพาะส่วนทีเ่ป็นเรือ่งเล่าเท่านัน้ ขณะทีก่ฎหมายล้านนาโบราณประเภทธรรมศาสตร์

ประเภทมังรายธรรมศาสตร์ ประเภทหัตถกัมมวินิจฉัยบาฬีฎีการอมสมมุติราช และ

ประเภทกฎหมายปรากฏทัง้แบบทีเ่ป็นบทบญัญตัทิางกฎหมายและแบบทีเ่ป็นเรือ่งเล่า

ปะปนกัน

ดงันัน้ จะเหน็ได้ว่าส่วนเนือ้หาของกฎหมายล้านนาโบราณมีรูปแบบการเขียน

2 ลกัษณะทีแ่ตกต่างกนั คอื ส่วนเนือ้หาทีม่รีปูแบบการเขยีนเป็นบทบญัญตัทิางกฎหมาย

และส่วนเนื้อหาที่มีรูปแบบการเขียนเป็นเรื่องเล่า

กฎหมายล้านนาโบราณทีเ่นือ้หามรีปูแบบการเขยีนเป็นบทบญัญตัทิางกฎหมาย

นัน้พบว่า สามารถจดัได้เป็น 2 ประเภท คอื ส่วนเนือ้หาทีเ่ป็นบทบญัญตัทิางกฎหมาย

เพยีงอย่างเดยีว และส่วนเนือ้หาทีเ่ป็นบทบญัญตัทิางกฎหมายเปรยีบเทยีบคดคีวามทาง

โลกและคดคีวามทางธรรม บทบญัญตัทิางกฎหมายเพยีงอย่างเดยีวนัน้สามารถจดัได้เป็น

3 ประเภทซึง่มรีปูแบบการเขยีนแตกต่างกนัไป ได้แก่ บทบญัญตัทิางกฎหมายประเภท

ค�ำตัดสิน บทบัญญัติทางกฎหมายประเภทอธิบายขยายความ และบทบัญญัติทาง

กฎหมายประเภทค�ำสัง่สอนผูป้กครองหรอืผูต้ดัสนิ

ส่วนบทบัญญัติทางกฎหมายเปรียบเทียบคดีความทางโลกและคดีความ

ทางธรรมนั้น เป็นข้อกฎหมายในการตัดสินคดีความทางโลกหรือตัดสินของฆราวาส

จากนั้นเปรียบเทียบกับค�ำตัดสินคดีความทางธรรมในการตัดสินพระสงฆ์ ซึ่งอ้างอิง

ค�ำตัดสินของพระพุทธเจ้าหรือพระสงฆช์ัน้ผูใ้หญ่

ส่วนเนื้อหาที่เป็นบทบัญญัติทางกฎหมายเพียงอย่างเดียว นั้นปรากฏใน

กฎหมายล้านนาโบราณประเภทมงัรายศาสตร์ ธรรมศาสตร์ มงัรายธรรมศาสตร์ และ

หนังสืออนุโลมญาณกฎหมายโบราณ ส่วนกฎหมายล้านนาโบราณประเภทหัตถกัมม

วนิจิฉยับาฬีฎกีารอมสมมตุริาช และประเภทกฎหมายนัน้ นอกจากจะปรากฏส่วนเนือ้หา

ทีเ่ป็นบทบญัญตัทิางกฎหมายเพยีงอย่างเดยีวแล้ว ยงัพบส่วนเนือ้หาทีเ่ป็นบทบญัญตัิ

ทางกฎหมายเปรียบเทียบคดีความทางโลกและคดีความทางธรรมด้วย

Vol. 2, No. 2, July-December 2014
135ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

กฎหมายล้านนาโบราณทีม่ส่ีวนเนือ้หาทีม่รีปูแบบการเขยีนเป็นเรือ่งเล่ามเีนือ้หา

เป็นเรือ่งเล่าทีเ่กีย่วข้องกบัการตดัสนิคดคีวามหรอืข้อพพิาทลกัษณะต่างๆ ปรากฏใน

กฎหมายล้านนาโบราณประเภทธรรมศาสตร์ ประเภทธรรม ประเภทอวหาร ประเภท

มังรายธรรมศาสตร์ ประเภทหัตถกัมมวินิจฉัยบาฬีฎีการอมสมมุติราช และประเภท

กฎหมาย สามารถแบ่งรูปแบบการเขียนได้เป็น 2 ประเภทย่อย ได้แก่ เรื่องเล่าเดี่ยว

และเรื่องเล่าซ้อน

เรือ่งเล่าเดีย่วสามารถแบ่งรูปแบบการเขียนได้เป็น 2 ลักษณะ ได้แก่ เรื่องเล่า

เดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามและเรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการแก้ปรศินา

เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการตัดสินคดีความมรีปูแบบการเขยีนทีแ่ตกต่างกนัไปใน

กฎหมายแต่ละประเภท โดยกฎหมายล้านนาโบราณประเภทมงัรายธรรมศาสตร์ ประเภท

หัตถกัมมวินิจฉัยบาฬีฎีการอมสมมุติราช และประเภทกฎหมาย ปรากฏเรื่องเล่า

ทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบชอบธรรมเท่านัน้

ขณะทีก่ฎหมายล้านนาโบราณประเภทธรรมศาสตร์และประเภทธรรมปรากฏทัง้

เรือ่งเล่าทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบชอบธรรมและยงัพบส่วนเนือ้หาทีเ่ป็นเรือ่ง

เล่าที่เกี่ยวข้องกับการตัดสินคดีความแบบไม่ชอบธรรมด้วย สาเหตุที่ไม่พบเรื่องเล่า

ทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบไม่ชอบธรรมในกฎหมายล้านนาโบราณประเภท

มงัรายธรรมศาสตร์ หตัถกมัมวนิจิฉยับาฬีฎกีารอมสมมตุริาช และประเภทกฎหมาย

อาจเนื่องมาจากความช�ำรุดของเอกสารใบลานท�ำให้ปริมาณเนื้อหากฎหมายที่พบ

มจี�ำนวนน้อยจงึไม่ปรากฏส่วนเนือ้หาทีเ่ป็นเรือ่งเล่าส่วนนีก้เ็ป็นได้

ส่วนกฎหมายล้านนาโบราณประเภทอวหารนั้นพบว่า มีรูปแบบการเขียนที ่

แตกต่างออกไป คอื ปรากฏเรือ่งเล่าเดีย่วทีเ่กีย่วข้องกบัการตดัสนิคดคีวามแบบเปรยีบ

เทียบคดีความทางธรรมและคดีความทางโลก ซึง่ไม่พบในกฎหมายประเภทอืน่เลย

ทั้งนี้อาจเพราะลักษณะของอวหารซึ่งเป็นการกล่าวถึงเรื่องการลักขโมยของพระสงฆ์

ดงันัน้ จงึพบเรือ่งเล่าทีเ่กีย่วกบัการตดัสนิคดคีวามการลกัขโมยของพระสงฆ์แล้วน�ำมา

เปรยีบเทยีบกบัคดคีวามการลกัขโมยของฆราวาสนัน่เอง

เรื่องเล่าเดี่ยวอีกประเภทที่พบ คือ เรื่องเล่าเดี่ยวที่เกี่ยวข้องกับการแก้ปริศนา

เป็นเรื่องเล่าที่มีรูปแบบการเขียนเฉพาะอีกแบบหนึ่งที่แตกต่างจากรูปแบบการเขียน

ในเรื่องเล่าที่เกี่ยวกับการตัดสินคดีความ พบในกฎหมายล้านนาโบราณประเภท

ธรรมเท่านั้น

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

136

ส่วนเรื่องเล่าซ้อนนั้นมีรูปแบบการเขียนที่แตกต่างจากเรื่องเล่าเดี่ยวตรงที่มี

เรื่องเล่าเดี่ยวหลายเรื่องเล่าซ้อนกันอยู่ จากศึกษาพบว่าเรื่องเล่าซ้อนปรากฏใน

กฎหมายล้านนาโบราณประเภทธรรมศาสตร์และประเภทธรรม โดยมลีกัษณะเรือ่งเล่าซ้อน

ที่มีเรื่องเล่าเรื่องหนึ่งเป็นเรื่องหลัก แล้วมีเรื่องเล่าอีกเรื่องหนึ่งมาเล่าซ้อนหรือแทรก

อยูใ่นเรือ่งเล่าหลกัในองค์ประกอบส่วนพจิารณาและตดัสนิคดคีวาม หรอือาจปรากฏ

ในส่วนของเหตผุล เพือ่ขยายความเรือ่งเล่าหลกั ขณะทีเ่รือ่งเล่าซ้อนในกฎหมายล้านนา

โบราณประเภทอวหารนัน้ เป็นการเล่าเรือ่งซ้อนเพือ่กล่าวถงึเรือ่งเล่าทีม่เีรือ่งราวและ

การตัดสินที่มีลักษณะเดียวกัน จึงไม่มีเรื่องเล่าที่เป็นเรื่องหลัก แต่จะมีรูปแบบ

การเขียนที่น�ำเรื่องเล่าหลายเรื่องมาวางเรียงต่อกันไป

ส�ำหรบัในส่วนท้ายนัน้พบว่า เป็นจารตีนยิมทางวรรณกรรมอย่างหนึง่เช่นเดยีวกบั

ส่วนประณามพจน์ที่พบได้ในวรรณกรรมล้านนาทั่วไป รูปแบบการเขียนในส่วนท้าย

ของกฎหมายล้านนาโบราณนั้นพบว่ามีรูปแบบการเขียนทั้งสิ้น 8 รูปแบบ ได้แก่

การกล่าวจบ การบอกวันเวลาที่คัดลอก การบอกจุดประสงค์ในการคัดลอก การบอก

สถานที่คัดลอก การบอกชื่อผู้คัดลอก การกล่าวออกตัวของผู้คัดลอก การบอกที่มา

ของเอกสารที่คัดลอก และการกล่าวถึง ล�ำดับการครองราชย์ ทั้งนี้แม้ว่าส่วนท้ายนั้น

จะเป็นจารตีนยิมทางวรรณกรรมทีพ่บได้ในวรรณกรรมล้านนาทัว่ไป แต่กพ็บว่าส่วนท้าย

ในกฎหมายล้านนาโบราณกม็รีปูแบบการเขยีนทีม่ลีกัษณะเฉพาะทีป่รากฏในกฎหมาย

ล้านนาโบราณ คือ การกล่าวถึงล�ำดับการครองราชย์ของราชวงศ์มังรายในกฎหมาย

ล้านนาโบราณประเภทมงัรายศาสตร์ ทัง้นีเ้นือ่งจากเป็นเอกสารกฎหมายของพระยามงัราย

จงึมรีูปแบบการเขียนส่วนท้ายทีก่ล่าวถึงพระยามงัราย ทั้งดา้นการครองราชย์ รวมถงึ

การครองราชย์อันยาวนานของราชวงศ์มังรายเพื่อเป็นการยกย่องพระมหากษัตริย์

เป็นการกล่าวกล่าวอ้างพระนามพระมหากษัตริย์เพื่อความศักดิ์สิทธิ์น่าเชื่อถือของ

กฎหมายและแสดงให้เหน็ถงึการยอมรบัในการใช้กฎหมายทีม่มีาอย่างยาวนานอกีด้วย

จากทีก่ล่าวมาจะเหน็ได้ว่ากฎหมายล้านนาโบราณมชีือ่ของกฎหมายทีม่คีวาม

หลากหลายอนัเป็นลกัษณะเฉพาะของกฎหมายล้านนาโบราณและมรีปูแบบการเขยีน

ที่มีลักษณะเฉพาะทั้งในส่วนต้น ส่วนเนื้อหา และส่วนท้าย มีทั้งความคล้ายคลึงกัน

และแตกต่างกันไปในกฎหมายแต่ละประเภท

Vol. 2, No. 2, July-December 2014
137ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

เอกสารอ้างอิง
ถิน่ รตักินก (ปรวิรรต). (2530). กฎหมายโคสาราษฎร์. เชยีงใหม่: ศนูย์ศลิปวฒันธรรม

	 สหวิทยาลัยล้านนาเชียงใหม่.

ประเสรฐิ ณ นคร (ปรวิรรต). (2521). มงัรายศาสตร์ ฉบบัเสาไห้ จงัหวดัสระบรุ.ี กรงุเทพฯ:

	 แสงรุ้งการพิมพ์.

___________________. (2525). มงัรายศาสตร์ ฉบบันอตอง. เชียงใหม่: ศูนย์ส่งเสริม

	 และศึกษาวัฒนธรรมลานนาไทย วิทยาลัยครูเชียงใหม่.

_________________. (2528). มังรายศาสตร์ ฉบับเชียงหมั้น. เชียงใหม่:

	 ศูนย์วัฒนธรรมจังหวัดเชียงใหม่ วิทยาลัยครูเชียงใหม่.

พธินิยั ไชยแสงสขุกลุ. (2528). กฎหมายครอบครวั เปรยีบเทยีบกฎหมายมงัรายศาสตร์

	 กับกฎหมายตรา 3 ดวง. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.

พิธินัย ไชยแสงสุขกุล และคณะ. (2532). วิจัยเรื่องกฎหมายล้านนาโบราณ: วิเคราะห ์

	 ระบบโครงสร้างและเนื้อหาบทบัญญัติที่จารในใบลาน. กรุงเทพฯ:

	 มหาวิทยาลัยธรรมศาสตร์.

มณี พยอมยงค์ (ปรวิรรต). (2518). อวหารภายเค้า. กรุงเทพฯ: คณะอักษรศาสตร์

	 จุฬาลงกรณ์มหาวิทยาลัย.

__________________. (2518). อวหารภายปลาย. กรุงเทพฯ: คณะอักษรศาสตร์

	 จุฬาลงกรณ์ มหาวิทยาลัย.

__________________. (2526). ธรรมมุลลกัณฑ์ไตร. เชียงใหม่: ศูนย์วัฒนธรรม

	 จังหวัดเชียงใหม่.

วิลักษณ์ ศรีป่าซาง. (2541). วรรณกรรมต�ำนานล้านนา: การศึกษาวิธีการสร้าง.

	 วทิยานพินธ์ศลิปศาสตรมหาบณัฑติ สาขาวชิาภาษาและวรรณกรรมล้านนา

	 บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

ศรีธน ค�ำแปง (ปริวรรต). (2529). มังรายศาสตร์ ฉบับวัดไชยสถาน. เชียงใหม่:

	 ศนูย์วฒันธรรมจงัหวดัเชยีงใหม่และศนูย์ศลิปวฒันธรรมสหวทิยาลยัล้านนา

	 วิทยาครูเชียงใหม่.

สมหมาย เปรมจิตต์ (ปรวิรรต). (2518). กฎหมายลานนา. เชียงใหม่: ภาควิชา

	 สังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่.

______________________. (2518). มงัรายศาสตร์ ฉบบัวดัหมืน่เงนิกอง. เชยีงใหม่:

	 ภาควชิาสงัคมวทิยาและมานษุยวทิยา คณะสงัคมศาสตร์ มหาวทิยาลยัเชยีงใหม่.

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้
Journal of Liberal Arts Maejo University

138

______________________. (2518). อวหาร 25. เชียงใหม่: ภาควิชาสังคมวิทยา

	 และมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่.

______________________. (2519). ธรรมศาสตร์เจ้าฟ้าหริภุญชัย. เชียงใหม่:

	 ภาควชิาสงัคมวทิยาและมานษุยวทิยา คณะสงัคมศาสตร์ มหาวทิยาลยัเชยีงใหม่.

สมหมาย เปรมจิตต์ (ปรวิรรต). (2520). กฎหมายโคสาราษฎร์. เชียงใหม่: ภาควิชา

	 สังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่.

สิงฆะ วรรณสัย (ปรวิรรต). (2523). กฎหมายพระเจ้าน่าน. เชียงใหม่: ศูนย์ส่งเสริม

	 และศึกษาวัฒนธรรมลานนาไทย วิทยาลัยครูเชียงใหม่.

อรุณรัตน์ วิเชียรเขียว. (2525). ล้านนาไทยศึกษา. เชียงใหม่: ภาควิชาประวัติศาสตร์

	 วิทยาลัยครูเชียงใหม่.

อรุณรัตน์ วิเชียรเขียว (ปรวิรรต). (2526). มังรายธรรมศาสตร์. เชียงใหม่: ม.ป.พ.

อรณุรตัน์ วเิชยีรเขยีว และคณะ (ปรวิรรต). (2540). ธรรมศาสตร์สพัพสอน. เชยีงใหม่:

	 ศูนย์ศิลปวัฒนธรรม สถาบันราชภัฎเชียงใหม่.

อจัฉราภรณ์ จนัทร์สว่าง. (2548). การศกึษาสถานภาพสตรใีนกฎหมายล้านนาโบราณ.

	 วทิยานพินธ์ ศลิปศาสตร มหาบณัฑติ สาขาวชิาภาษาและวรรณกรรมล้านนา

	 บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

อานนัท์ กาญจนพนัธุ ์ และคณะ (ปรวิรรต). (2526). กฎหมายวดักาสา. เชียงใหม่:

	 คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ และศูนย์ส่งเสริมและศึกษา

	 วัฒนธรรมล้านนา วิทยาลัยครูเชียงใหม่.

______________________________. (2527). หนังสืออนุโลมญาณกฎหมาย

	 โบราณ. เชยีงใหม่: คณะสงัคมศาสตร์ มหาวทิยาลยัเชยีงใหม่ และศนูย์ส่งเสรมิ

	 และศึกษาวัฒนธรรมล้านนา วิทยาลัยครูเชียงใหม่.

______________________________. (2527). หัตถกัมมวินิจฉัยบาฬีฎีการ

	 อมสมมตุริาช. เชยีงใหม่: คณะสงัคมศาสตร์ มหาวทิยาลยัเชยีงใหม่ และศนูย์

	 ส่งเสริมและศึกษาวัฒนธรรมล้านนา วิทยาลัยครูเชียงใหม่.

_______________________________. (2528). ธรรมศาสตร์ราชกอืนา. เชยีงใหม่:

	 คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ และศูนย์ส่งเสริมและศึกษา

	 วัฒนธรรมล้านนา วิทยาลัยครูเชียงใหม่.

Vol. 2, No. 2, July-December 2014
139ปีที่ 2 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2557

_____________________________. (2528). ธรรมศาสตร์หลวง. เชียงใหม่:

	 คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ และศูนย์ส่งเสริมและศึกษา

	 วัฒนธรรมล้านนา วิทยาลัยครูเชียงใหม่.

_______________________________. (2528). ธรรมศาสตร์หลวง คลองตดัค�ำ.

	 เชียงใหม่: คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ และศูนย์ส่งเสริมและ

	 ศึกษาวัฒนธรรมล้านนา วิทยาลัยครูเชียงใหม่.

อุดม รุ่งเรืองศรี. (2529). รายงานวิจัยเรื่องจารีตนิยมในการแต่งวรรณกรรมคร่าวซอ.

	 เชียงใหม่: ภาควิชาภาษาไทย คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่.

เอมอร ชิตตะโสภณ. (2527). ประวัติและวิวัฒนาการของจารีตในวรรณคดีไทย:

	 วิเคราะห์แนวภาษาศาสตร์เชิงสังคม. กรุงเทพฯ: ส�ำนักงานคณะกรรมการ

	 วิจัยแห่งชาติ.

