
 บทคัดย่อ

วรรณษา แสนลำ�* และ นัฎฐา มณฑล

*ผู้เขียนหลัก อีเมลล์: mongkonkeaw@gmail.com

สถาบันวิจัยและพัฒนา มหาวิทยาลัยราชภัฏนครราชสีมา อำ�เภอเมือง

จังหวัดนครราชสีมา 30000

อาหารพื้นเมืองเพื่อสุขภาวะที่ดี
ชุมชนตำ�บลตลาด จังหวัดนครราชสีมา

 บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาภูมิปัญญาอาหารพื้นเมือง การจัดกิจกรรมการเรียนรู้และการเผยแพร่

องค์ความรู้ด้านอาหารพื้นเมอืงเพื่อสุขภาวะที่ดชีุมชนต�ำบลตลาด อ�ำเภอเมอืง จังหวัดนครราชสมีา โดยท�ำการวจิัย

การเรียนรู้แบบมีส่วนร่วม กลุ่มเป้าหมายคือ ประชาชนชุมชนต�ำบลตลาดทั้งหมด 8 หมู่บ้าน โดยมีกลุ่มตัวอย่างที่

เข้าร่วมดังนี้ กจิกรรมการค้นหาผู้รู้อาหารพื้นเมอืง จ�ำนวน 20 คน กจิกรรมคัดเลอืกต�ำรับอาหารพื้นเมอืง จ�ำนวน

40 คน และกจิกรรมเผยแพร่องค์ความรู้ด้านอาหารพื้นเมอืง จ�ำนวน 40 คน เครื่องมอืที่ใช้ ได้แก่ การสังเกต การ

สัมภาษณ์ การสนทนากลุ่ม และแบบประเมินความรู้เรื่องการบริโภคอาหารเพื่อสุขภาพ และวิเคราะห์ข้อมูลเชิง

คณุภาพด้วยเทคนคิการวเิคราะห์เนื้อหา ผลวจิยัพบว่า สามารถจ�ำแนกประเภทอาหารตามภมูปัิญญาอาหารพื้นเมอืง

ชุมชนต�ำบลตลาดได้ดังนี้ อาหารคาว ได้แก่ ประเภทแกง ต้ม ประเภทย�ำ ลาบ พล่า ประเภทผัด ทอด นึ่ง และประเภท

น�ำ้พรกิ แจ่ว ส่วนอาหารหวาน ได้แก่ ประเภทกวน เชือ่ม ต้ม และประเภททอด นึง่ ป้ิง โดยอาหารทีแ่สดงถงึเอกลกัษณ์

และภูมปิัญญาที่สบืทอดมาตัง้แต่บรรพบุรุษ คอื ข้าวแผะ ในการจัดกจิกรรมผ่านกระบวนการเรยีนรู้แบบมสี่วนร่วม

คัดเลอืกอาหารพื้นเมอืงตามเกณฑ์อาหารเพื่อสุขภาวะที่ด ีได้ 21 ต�ำรับ อาหารพื้นเมอืงมวีัตถุดบิจากพชืผักสมุนไพร

ที่มีสรรพคุณเป็นยา ได้แก่ ข่า ตะไคร้ พริก กระเทียม และหอม และพืชผักสีเขียว สีแดง สีส้ม และสีเหลือง ที่มี

คุณสมบัตสิ่งเสรมิสุขภาพ เช่น ลดไขมันในเลอืด ลดความดันโลหติ ลดน�้ำตาลในเลอืด ต้านอนุมูลอสิระ และมคีุณค่า

ทางโภชนาการพื้นฐาน ซึ่งแหล่งที่มาของวัตถุดบิมาจากธรรมชาต ิพชืสวนครัว และตลาดในชุมชน ที่มคีวามสัมพันธ์

กับฤดูกาล การปรุงอาหารส่วนใหญ่ใช้การต้ม แกง ย�ำ ต�ำ ที่มีการปรุงเรียบง่ายและใช้เวลาไม่นาน ส�ำหรับการ

เผยแพร่องค์ความรู้ภูมปิัญญาอาหารพื้นเมอืงพบว่า กลุ่มตัวอย่างที่ตอบแบบประเมนิมคีวามรู้อยู่ในระดับปานกลาง

ค�ำส�ำคัญ: จังหวัดนครราชสมีา โคราช อาหารพื้นเมอืง อาหารเพื่อสุขภาพ

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ปีที่ 9 ฉบับที่ 6 หน้า 445-457

 บทคัดย่อ

*Corresponding author’s E-mail: mongkonkeaw@gmail.com

Research and Development Institute, Rajabhat Nakhon Ratchasima University,
Muang District, Nakhon Ratchasima Province, Thailand 30000

Local Food for Good Health in Talad
Community, Nakhon Ratchasima Province

 Abstract

The purposes of this action research were to study the local wisdom, to organize the learning activities, and
to disseminate knowledge related to local food for good health. This study involved participatory learning process.
The target group was the population of 8 villages in the Talad sub-district. The sample groups participated the
activities involving (1) the search for knowledgeable persons in local food (20 persons), (2) the selection of local
food recipes (40 persons), and (3) the dissemination of local food knowledge (40 persons). Research methods
included observation, interviews, focus group discussion, meeting, and questionnaire on local food. The data were
qualitatively analyzed using the content analysis techniques. The results of this research revealed that local food
of Talad Community could be classified into (1) savory food type, including curry, soup, salad, Lap, Pla, stir fried,
fried, steamed, and sauce, and (2) dessert type, including stirred, syruped, boiled, fried, steamed, and toasted.
The food that represented a long-lasting identity and local wisdom of Korat is “Khaow-Pae”. The participatory
learning process resulted in the selection 21 recipes of local food for good health. The ingredients from local
herbal vegetables with medicinal properties included ginger, galangal, lemongrass, chili, garlic, onions and local
green, red, orange, yellow vegetables. They blood fat, blood pressure, and blood sugar, and had antioxidants
and basic nutritional value. The sources of raw ingredients are from natural environment, villagers’ gardens, and
markets, associated with seasons. Most cooking involved simmered spices. For the dissemination of knowledge

of healthy food, the questionnaire respondents had a moderate level of knowledge about healthy food.

Keywords: Nakhon Ratchasima province, Korat, Local food, Healthy food

Wannasa Seanlum* and Nutta Monton

Area Based Development Research Journal Vol. 9 No. 6 pp. 445-457

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

บทน�ำ

อาหารพื้นเมืองหรืออาหารพื้นบ้านสามารถบ่งบอก

ถึงวัฒนธรรมและภูมิป ัญญาของคนไทยในแต่ละท้องถิ่น

และเป็นอาหารที่ได้สมดุลทางโภชนาการ ผสมผสานลงตัว

ระหว่างชนิดและปริมาณของอาหาร คนไทยนิยมทานข้าวเป็น

อาหารหลัก อาจจะเป็นข้าวเจ้า ข้าวเหนียว หรือข้าวซ้อมมือ

ที่อุดมไปด้วยวิตามินที่ส�ำคัญ การปรุงอาหารเป็นการต้ม

แกง ย�ำ ต�ำ ที่มกีารปรุงเรยีบง่าย ไม่พถิพีถิัน ใช้เวลาน้อย ไม่

นิยมใช้น�้ำมันในการปรุงอาหาร ไม่เน้นเนื้อสัตว์ แหล่งโปรตีน

มาจากปลา ไก่ ไข่ หมู และสัตว์บางชนดิในแต่ละท้องถิ่น เครื่อง

ปรุงล้วนเป็นสมุนไพรจากธรรมชาติ และส่วนประกอบที่ส�ำคัญ

ในอาหารพื้นเมืองของทุกภาคในประเทศไทยจะต้องมี “ผัก”

ชาวบ้านจะน�ำผักพื้นบ้านนานาชนิดในแต่ละท้องถิ่น มาปรุง

อาหารหรือน�ำมาทานกับเครื่องจิ้มประเภทน�้ำพริกหรือหลน

ต่างๆ ส่วนความพึงพอใจในรสชาติหรือความอร่อยของอาหาร

ไม่มกีฎเกณฑ์ตายตัว ดังนัน้ อาหารพื้นเมอืงของประเทศไทยจงึ

เป็นอาหารที่มไีขมันต�่ำและเส้นใยสูง มคีุณค่าทางโภชนาการทัง้

วติามนิ เกลอืแร่ เอนไซม์ กรดไขมัน มคีวามปลอดภัยจากสาร

เคมี และมีสรรพคุณทางสมุนไพรที่ดี (รวีโรจน์ อนันตธนาชัย,

2548)

นครราชสมีา หรอืโคราช เป็นจังหวัดที่มพีื้นที่มากที่สุดใน

ประเทศไทย มีจ�ำนวนประชากร 2.67 ล้านคนซึ่งสูงเป็นอันดับ

สองของประเทศ เนื่องจากจังหวัดนครราชสีมาเป็นศูนย์กลาง

การค้า การคมนาคม และการศึกษาของภาคตะวันออก

เฉียงเหนือ และมีพื้นที่บางส่วนติดกับภาคกลาง จึงท�ำให้

วัฒนธรรมอาหารพื้นเมืองของชาวโคราชจะไม่ใช่อาหารอีสาน

โดยสมบูรณ์ ดังนัน้อาหารพื้นเมอืงโคราชจงึค่อนข้างคล้ายคลงึ

กับอาหารภาคกลาง แต่ละท้องถิ่นของโคราชจะมีวัฒนธรรม

การประกอบอาหารที่แตกต่างกันในรายละเอียด แต่ส�ำหรับ

ชาวบ้านที่มฐีานทรัพยากรธรรมชาตไิม่แตกต่างกันมากนัก การ

ประกอบอาหารจะมลีกัษณะใกล้เคยีงกนั หลงัจากมกีารโยกย้าย

ของประชากรเชื้อชาติต่างๆ จากหลายพื้นที่เข้ามาอยู่อาศัย

ในโคราช จึงท�ำให้อาหารโคราชเป็นอาหารที่มีการผสมผสาน

ระหว่างอาหารพื้นบ้านกับอาหารต่างพื้นที่ ส่งผลต่อวัฒนธรรม

การบรโิภคอาหารของผูค้นในท้องถิน่ทีม่นียัยะสมัพนัธ์กบับรบิท

ของท้องถิ่นนั้นๆ ทั้งบริบททางธรรมชาติและบริบททางสังคม

ดังนั้นวัฒนธรรมอาหารของคนในแต่ละท้องถิ่นจึงมีส่วนที่

พ้องและเพี้ยนกันอันเนื่องมาจากบริบทดังกล่าว และผู้คนใน

ท้องถิ่นต่างๆ ยังสืบทอดวิถีการบริโภคอาหารต่อกันมาจน

เกดิเป็น “วฒันธรรมการบรโิภคอาหาร” ของท้องถิน่นัน้ (พรศกัดิ์

พรหมแก้ว, 2550)

ปัจจุบันพฤติกรรมการบริโภคอาหารของประชาชน

ส่วนใหญ่เปลี่ยนแปลงไปตามสังคม จากครอบครัวเดี่ยวเป็น

ครอบครัวขยาย จากสังคมเกษตรกรรมเป็นสังคมอุตสาหกรรม

ประกอบกับความเป็นอยู่ที่เร่งรีบในแต่ละวัน ท�ำให้ประชาชน

โดยมากต้องปรับเปลี่ยนพฤติกรรมการบริโภคอาหาร เช่น

การรับประทานอาหารที่แข่งกับเวลา การเปลี่ยนจากอาหารที่

ปรุงรับประทานเองเป็นอาหารส�ำเร็จรูป หรือกึ่งส�ำเร็จรูป การ

รับประทานอาหารที่จ�ำเจในแต่ละวัน การรับประทานอาหาร

บุฟเฟ่ต์ การรับประทานอาหารตามความต้องการโดยขาดการ

ค�ำนึงถึงประโยชน์และสารอาหาร ประกอบกับประชาชนหรือ

ผู้ประกอบการที่ด�ำเนินงานด้านโภชนาการอาหารขาดความรู้

ขาดผู้เชี่ยวชาญควบคุมดูแล ท�ำให้การรับประทานอาหารไม่

ถูกสุขลักษณะจนเกิดโทษต่อระบบทางเดินอาหาร เช่น อาการ

ปวดท้อง คลื่นไส้อาเจยีน และอาหารที่ปรุงแบบสุกๆ ดบิๆ อาจ

จะมีพยาธิหรือไข่พยาธิที่จะเป็นอันตรายต่ออวัยวะ เช่น ตับ

และสมอง เป็นต้น จากผลการด�ำเนินงานด้านสาธารณสุขของ

โรงพยาบาลส่งเสรมิสขุภาพต�ำบลกระฉอด ปี พ.ศ. 2557 พบว่า

กลุ่มโรคที่มีการเจ็บป่วยอันดับหนึ่งคือ โรคความดันโลหิตสูง

รองลงมาคอื โรคเบาหวาน โรคเลอืดและอวัยวะสร้างเลอืดและ

ระบบภมูคิุม้กนั และโรคกล้ามเนื้อผดิปกตแิบบอืน่ (โรงพยาบาล

ส่งเสรมิสุขภาพต�ำบลกระฉอด, 2558)

ผู้วิจัยเล็งเห็นถึงความส�ำคัญดังกล่าวจึงศึกษาองค์ความ

รู้เกี่ยวกับอาหารพื้นเมืองเพื่อสุขภาวะที่ดี เพื่อให้ประชาชน

ตระหนกัถงึปัญหาภาวะทางโภชนาการทีเ่กดิจากการรบัประทาน

อาหารที่ไม่ถูกต้อง รวมถึงถ่ายทอดองค์ความรู้ด้านอาหาร

เพื่อสุขภาวะที่ดีสู่คนในชุมชน เพื่อเป็นการอนุรักษ์วัฒนธรรม

การบริโภคและวัฒนธรรมอาหารพื้นเมืองชุมชนต�ำบลตลาด

เมอืงโคราชที่เป็นเอกลักษณ์ของท้องถิ่นต่อไป

ขอบเขตการวจิยั

พื้นทีท่�ำการวจิยั คอื ต�ำบลตลาด อ�ำเภอเมอืง จงัหวดันคร

ราชสมีา ประกอบด้วย 8 หมู่บ้าน ได้แก่ หมู่ที่ 1 บ้านบุ หมู่ที่ 2

บ้านบุ หมู่ที่ 3 บ้านตลาด หมู่ที่ 4 บ้านโพธิ์ หมู่ที่ 5 บ้านกระฉอด

หมู่ที่ 6 บ้านราษฎร์ประสงค์ หมู่ที่ 7 บ้านหนองตะคลอง และ

หมู่ที่ 8 บ้านบุพัฒนา โดยที่ต�ำบลตลาดเป็นชุมชนเก่าแก่กว่า

250 ปี และอยู่ห่างจากอ�ำเภอเมืองนครราชสีมาประมาณ 12

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 447

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

กิโลเมตร กลุ่มเป้าหมายประกอบด้วย กลุ่มผู้ให้ข้อมูล ได้แก่

ผู้รู้ที่มีประสบการณ์ด้านการท�ำอาหารพื้นเมืองหรือผู้ประกอบ

อาหารหลกัในครวัเรอืน ผูน้�ำท้องถิน่ ผูใ้หญ่บ้าน นายกเทศมนตรี

ต�ำบลตลาด อาสาสมัครสาธารณสุขประจ�ำหมู่บ้าน (อสม.)

และกลุ่มผู้รับการถ่ายทอดที่เป็นตัวแทนของวัยรุ่น วัยกลางคน

วัยท�ำงาน และผู้สูงอายุ

วธิดี�ำเนนิการวจิัย

งานวิจัยนี้ใช ้วิธีวิจัยเชิงปฏิบัติการแบบมีส ่วนร ่วม

(Participatory action research) ด�ำเนินการวิจัยภายใต้กรอบ

แนวคิดการเรียนรู้แบบมีส่วนร่วม การร่วมกันระดมสมองสรุป

และน�ำเสนอผลการเรียนรู้ร่วมกัน และทดลองปฏิบัติจริง โดย

มขีัน้ตอนดังนี้

ขั้นที่ 1 การค้นหาภูมิปัญญาอาหารพื้นเมืองเพื่อ

สุขภาวะที่ดีชุมชนต�ำบลตลาดเมืองโคราชที่ยังคงมีอยู่ใน

ปัจจุบัน

ผู้วิจัยได้ด�ำเนินการศึกษาบริบทชุมชนเกี่ยวกับอาหาร

พื้นเมืองจากเอกสาร รายงานการวิจัย หนังสือ สื่อออนไลน์ที่

เกี่ยวข้อง รวมทั้งการส�ำรวจตลาดในชุมชน ระยะเวลาในการ

ส�ำรวจตลาดช่วงเดือนสิงหาคม – พฤศจิกายน พ.ศ. 2559

เพื่อวางแผนการเก็บข้อมูลเชิงลึกกับกลุ่มเป้าหมาย ก่อนการ

ค้นหาผู้รู้เกี่ยวกับอาหารพื้นเมือง กลุ่มเป้าหมายได้แก่ ผู้รู้และ

ผู้ประกอบอาหารหลักในครัวเรือน และผู้น�ำชุมชนของต�ำบล

ตลาด จ�ำนวน 20 คน จากทัง้ 8 หมู่บ้าน หมู่บ้านละ 2-3 คน

เครื่องมือที่ใช้คือ การสัมภาษณ์เชิงลึกและการสนทนากลุ่ม

โดยจัดเวทีระดมสมองเพื่อค้นหาต�ำรับอาหารพื้นเมืองที่ยังเป็น

ต�ำรับอาหารในชีวิตประจ�ำวันของชุมชน ซึ่งมีกรอบแนวทาง

การสนทนาเกี่ยวกับการบริโภคอาหาร วิธีการปรุงอาหารตาม

ประเพณี อาหารตามเทศกาลและแหล่งวัตถุดิบ จากนั้นจึงน�ำ

ข้อมูลที่ได้มาวเิคราะห์เชงิเนื้อหาต่อไป

ขัน้ที ่2 การจดักจิกรรมการเรยีนรูด้้านอาหารพืน้เมอืง

เพื่อสุขภาวะที่ดขีองชุมชน

ขั้นตอนนี้ใช้การปฏิบัติการแบบมีส่วนร่วมของคนใน

ชุมชนในการคัดเลอืกต�ำรับอาหารเพื่อสุขภาพ โดยม ีอสม. และ

ผู้ประกอบอาหารหลักในครัวเรือน จ�ำนวน 40 คน จากทั้ง 8

หมู่บ้าน หมู่บ้านละ 5 คน เป็นตัวแทนของวัยรุ่น วัยกลางคน วัย

ท�ำงาน และผู้สูงอายุ แบ่งกลุ่มเพื่อระดมสมอง คัดเลือกต�ำรับ

อาหารเพื่อสุขภาวะที่ดตีามเกณฑ์อาหารเพื่อสุขภาพดังนี้

1) เป็นอาหารสมดุล (มีความสมดุลทางคุณค่าด้าน

โภชนาการ)

2) เป็นอาหารสมุนไพร (อุดมด้วยพืชผักสมุนไพรที่มี

ประโยชน์นานาชนดิ)

3) เป็นอาหารที่สะอาดและปลอดภัย

4) มรีสชาตแิละคณุลกัษณะโดยรวมเป็นทีย่อมรบัของ

ผู้บรโิภค

5) ใช้วัตถุดบิอาหารพื้นบ้านและภูมปิัญญาท้องถิ่น

6) ผสมผสานภมูปัิญญาท้องถิน่กบัเทคโนโลยทีีเ่หมาะสม

โดยจดัเป็นส�ำรบัอาหารส�ำหรบัหนึง่คนทานในแต่ละวนั

แบ่งเป็นมื้อเช้า กลางวนั และเยน็ ซึง่อาหารแต่ละส�ำรบัประกอบ

ด้วย อาหารคาว 2 อย่าง และของหวานหรอืผลไม้ 1 อย่าง แต่ละ

กลุ่มน�ำเสนอผลการคัดเลอืกต�ำรับอาหารแต่ละมื้อ และร่วมกัน

เลอืกกลุ่มที่มตี�ำรับอาหารเพื่อสุขภาวะที่ด ีจ�ำนวน 2 กลุ่ม เพื่อ

น�ำต�ำรับอาหารที่ผ่านการคัดเลือกไปสาธิตการปรุงอาหารและ

จัดส�ำรับอาหารต่อไป

ขั้นที่ 3 การเผยแพร่องค์ความรู้ภูมิปัญญาอาหาร

พื้นเมอืง

การเผยแพร่ในระดับชุมชนเป็นการจัดกิจกรรมที่

ให้ประชาชนมีส่วนร่วมในการน�ำเสนอผลงาน โดยการจัด

นิทรรศการและให้ความรู้เรื่องการบริโภคอาหารเพื่อสุขภาพ

โดยนักโภชนาการ ซึ่งกลุ่มเป้าหมายเป็นวัยรุ่น วัยท�ำงาน และ

ผู้สูงอายุ ของทัง้ 8 หมู่บ้าน จ�ำนวน 40 คน เครื่องมอืที่ใช้คอื

แบบประเมินความรู้เรื่องการบริโภคอาหารเพื่อสุขภาพ ซึ่งเป็น

ข้อค�ำถามแบบเลอืกตอบ 15 ข้อ

ผลการวจิัย

1) การค้นหาภูมิปัญญาอาหารพื้นเมืองเพื่อสุขภาวะ

ทีด่ขีองชมุชนต�ำบลตลาดเมอืงโคราชทีย่งัคงมอียูใ่นปัจจบุนั

ชาวชุมชนต�ำบลตลาดเมืองโคราชในอดีตมีความเป็น

อยู่อย่างเรียบง่าย แหล่งวัตถุดิบส่วนมากมาจากธรรมชาติทั้ง

จากพชืและสตัว์ ซึง่การส�ำรวจตลาดในชมุชนช่วงเดอืนสงิหาคม

– พฤศจกิายน พ.ศ. 2559 สามารถจ�ำแนกแหล่งทีม่าของอาหาร

ได้แก่ อาหารจากสัตว์ที่มใีนธรรมชาต ิ เช่น กุ้ง หอย ปลา กบ

เขยีด อึ่งอ่าง และสัตว์อื่นๆ (ภาพที่ 1) อาหารจากพชื เช่น ผัก

กะทอื ผักแว่น ไข่น�้ำ เห็ดเผาะ ผักกูด และผักอื่นๆ (ภาพที่ 2)

อาหารเหล่านี้หาได้จากท้องไร่ท้องนา ในป่า และรมิรัว้ ปรมิาณ

มากน้อยขึ้นอยู่กับฤดูกาล

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 448

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 449

ภาพที่ 1 ตวัอย่างสตัว์จากการส�ำรวจตลาดในชมุชนต�ำบลตลาด จงัหวดันครราชสมีา

ภาพที่ 2 ตวัอย่างพชืผกัจากการส�ำรวจตลาดในชมุชนต�ำบลตลาด จงัหวดันครราชสมีา

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

บริบทชุมชนเกี่ยวกับอาหารพื้นเมือง จากการศึกษา

เอกสารและลงพื้นที่ภาคสนาม สัมภาษณ์ผู้รู ้และผู้ประกอบ

อาหารหลักในครัวเรือนและผู้น�ำชุมชนของต�ำบลตลาด (ภาพที่

3) พบว่าอาหารพื้นเมอืงชมุชนต�ำบลตลาดเมอืงโคราช สามารถ

จ�ำแนกเป็น อาหารคาวและอาหารหวานได้ดังนี้ อาหารคาว

จ�ำนวน 106 ประเภท ประกอบด้วย แกง 45 ชนดิ ย�ำ ลาบ พล่า

18 ชนดิ ผัด ทอด นึ่ง 20 ชนดิ น�้ำพรกิและอื่นๆ 23 ชนดิ อาหาร

หวาน จ�ำนวน 68 อย่าง ประกอบด้วย กวน เชื่อม ต้ม 38 ชนดิ

และทอด นึ่ง ปิ้ง 30 ชนดิ

1.1) วธิปีรุงอาหารของชาวโคราช มหีลายวธิ ีดังนี้

1.1.1) ประเภทแกง ผักที่น�ำมาแกง เช่น ฟักทอง

กะบุก บอน มะเขอื หน่อไม้ฟัดเขยีว ขนุน ตาล ขี้เหล็ก มันต่างๆ

มักแกงกับปลาปิ้ง ปลาย่าง เนื้อหมู วัว ไก่ แกงพื้นบ้านจะไม่ใส่

กะท ิแกงบางอย่างใส่ข้าวคั่ว (ข้าวสารเหนยีวหรอืข้าวสารเจ้าที่

น�ำมาคั่วให้สุกและต�ำละเอยีด ใส่เพื่อปรุงอาหาร)

1.1.2) ประเภทคั่ว นยิมใช้เนื้อวัว เครื่องในวัว กบ

หนู หมู ไก่ โดยน�ำเนื้อสัตว์มาสับละเอยีด น�ำไปผัดใส่พรกิแกง

ใส่น�้ำพอขลุกขลิก ใส่น�้ำปลา ใบกระเพรา อาจใส่หน่อไม้ดอง

ลงไปเล็กน้อย

1.1.3) ประเภทลาบ ลาบปลา จะน�ำปลาไป

ย่างพอสุก น�ำมาสับละเอียดแล้วกรองเอาน�้ำ เพื่อน�ำไปลาบ

ส�ำหรับเนื้อวัว ไก่ นก จะสับให้ละเอียดก่อนแล้วจึงน�ำไปคลุก

กับเครื่องลาบ ซึ่งประกอบด้วยตะไคร้ ใบมะกรูด ข่า หอม

กระเทยีม พรกิ เผาไฟให้หอม น�ำมาโขลกให้ละเอยีด ใส่ปลาร้า

ข้าวคั่ว น�้ำปลา บีบมะนาว โรยใบสะระแหน่ รับประทานกับ

ผักสด

1.1.4) ประเภทต้มย�ำ สตัว์หลายชนดิน�ำมาต้มย�ำได้

เช่น ไก่ หมู วัว ปลา กบ เขยีด อึ่งอ่าง ถ้าเป็น กบ เขยีด อึ่งอ่าง

จะน�ำมาต้มทั้งตัวพอสุก น�ำไปฉีกเป็นชิ้น จากนั้นทิ้งส่วนที่เป็น

ล�ำไส้และพุง พอน�้ำเดือดใส่เนื้อสัตว์ลงไป ปรุงรสด้วยน�้ำปลา

มะนาวหรอืมะขามเปียกหรอืใบมะขามอ่อน

1.1.5) ประเภทปิ้ง ย่าง หมกไฟ ใช้ไม้ไผ่ ไม้ลวก

ผ่าเป็น 2 ซีก น�ำเนื้อสัตว์ เช่น ปลา ไก่ เนื้อ ใส่ตรงกลางไม้

ใช้เชือกมัดปลายแล้วน�ำไปปิ้งไฟ ถ้าเป็นอึ่งอ่างจะใช้ไม้ไผ่เหลา

เล็กๆ ปลายแหลม เสียบกลางตัว น�ำไปย่าง บางครั้งใช้วิธีห่อ

ใบตอง แล้วน�ำไปเผา หรอืหมกใต้เตา

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 450

ภาพที่ 3 การค้นหาผูรู้เ้กีย่วกบัอาหารพื้นเมอืงต�ำบลตลาดเมอืงโคราช

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

1.1.6) ประเภทสะเออะ สะเออะ คอื การท�ำให้สกุ

โดยการน�ำอาหารใส่ถ้วย ใส่หม้อต้ม ปิดฝาต้มจนสุก เช่น

สะเออะปลาร้า ปลาจ่อม เป็นต้น

การบริโภคอาหารของคนพื้นเมืองโคราช จะจัดเป็น

ส�ำรับ ใส่ถาดหรอืกระด้ง อาหารทุกมื้อจะมนี�้ำพรกิ ผักสดหรอื

ผกัต้มเป็นหลกั น�้ำพรกิทีม่อียูป่ระจ�ำแทบทกุบ้านคอื น�้ำพรกิป่น

ด้วยปลา ส่วนใหญ่เป็นปลาฉลาดหรือปลาขาวผสมน�้ำปลาร้า

ต้ม ใส่พรกิเพื่อช่วยชูรสท�ำให้น่ารับประทานยิ่งขึ้น อาหารแต่ละ

มื้อแต่ละวนัจะไม่แตกต่างกนัมากนกัตามแต่จะหาได้ มื้อเช้าและ

กลางวันจะไม่พถิพีถิันมากเท่ากับมื้อเย็น

1.2) อาหารตามฤดูกาล ในแต่ละฤดูกาลจะมี

อาหารแตกต่างกันไปทั้งประเภทอาหารและปริมาณ สามารถ

แบ่งอาหารตามฤดูกาล ได้ดังนี้ ฤดูฝน ฤดูหนาว และฤดูร้อน

ซึ่งฤดูฝนจะมีความอุดมสมบูรณ์เป็นพิเศษ โดยเฉพาะสัตว์น�้ำ

และพืชผัก ฤดูหนาวสามารถหาพืชผักได้บ้าง เช่น ยอดผักปัง

ใบเพกา ยอดแค สัตว์น�้ำจะมีปริมาณลดลง แต่ยังพอหา

รบัประทานได้ ส่วนฤดรู้อนเป็นฤดทูีแ่ห้งแล้ง ค่อนข้างขาดแคลน

อาหาร แต่ยังพอหารับประทานได้

1.3) อาหารตามประเพณ ี ได้แก่ พิธีแต่งงาน นิยม

อาหารที่มชีื่อเป็นมงคล ประเพณงีานบวช นยิมเป็นอาหารทั่วๆ

ไป แต่จะหลีกเลี่ยงการน�ำสัตว์ใหญ่มาประกอบอาหาร ส่วนใน

งานศพจะนิยมอาหารพื้นบ้านทุกอย่างยกเว้นขนมจีน เพราะ

เชือ่ว่าความทกุข์โศกจะผกูพนัยดืเยื้อยาวนานเหมอืนเส้นขนมจนี

1.4) อาหารตามเทศกาล ได้แก่ อาหารในเทศกาล

หรือพิธีกรรมตามความเชื่อที่จัดขึ้น เพื่อความเป็นสิริมงคล

เพื่อความสบายใจ เพื่อขอขมาจากสิ่งศักดิ์สิทธิ์ ผีป่า เทวดา

หรอืเพื่อเป็นการทดแทนบุญคุณ เช่น

1.4.1) เทศกาลวันตรุษ เป็นพิธีที่ท�ำเนื่องด้วย

ชีวิตที่เจริญยั่งยืนผ่านพ้นมาหนึ่งปี ขนมที่เป็นเอกลักษณ์ของ

วันตรุษคือ ขนมห่อไส้หวาน ขนมเทียนไส้เค็มห่อด้วยใบตอง

และข้าวต้มมัดที่ห่อด้วยใบตอง ใบจาน ใบเตย ใบสับปะรด หรอื

ใบอ้อย นอกจากจะน�ำไปตักบาตรท�ำบุญแล้ว ยังเป็นของฝาก

แก่เพื่อนบ้าน ญาตมิติรอกีด้วย

1.4.2) เทศกาลสงกรานต์ ก่อนวันสงกรานต์ชาว

โคราชจะเตรยีมขนมห่อ ขนมเทยีน ข้าวต้มมดั เพือ่น�ำไปตกับาตร

ท�ำบุญในวันสงกรานต์ และหลังวันสงกรานต์อกี 3 วัน ชาวบ้าน

จะท�ำขนมจนีมาเลี้ยงพระ ใช้สถานทีใ่ต้ร่มไม้ใหญ่ในหมูบ้่าน เมือ่

ถวายภัตตาหารเช้าแล้ว หนุ่มสาวจะเล่นสะบ้า ร�ำโทน และเล่น

สาดน�้ำรวม 3 วัน เช่นกัน

1.4.3) เทศกาลวันสารท ชาวบ้านจะกวนกระยา

สารท (เข่าเม่าสารท) กันทุกบ้าน เมื่อกวนเสร็จแล้วจะแบ่งไว้ใส่

บาตรไปวัด ที่เหลือจะน�ำไปแลกเปลี่ยนแจกจ่ายกันหรือน�ำไป

เป็นของเยี่ยมญาติมิตรที่อยู่ต่างบ้าน ถือเป็นธรรมเนียมปฏิบัติ

กันทุกปี

2) การจดักจิกรรมการเรยีนรูด้้านอาหารพืน้เมอืงเพือ่

สุขภาวะที่ดขีองชุมชน

การจัดกิจกรรมการเรียนรู้เพื่อคัดเลือกต�ำรับอาหาร

เพื่อสุขภาวะที่ดีของชุมชนต�ำบลตลาดเมืองโคราชตามเกณฑ์

อาหารเพื่อสุขภาพพบว่า ม ี21 ต�ำรับ ได้แก่ ข้าวแผะ แกงไข่น�้ำ

แกงบอน ผัดหมี่โคราช ส้มต�ำ ต้มหมี่โคราช แกงเปรอะ แกง

หัวตาล แกงสายบัว แกงส้มดอกแค แกงขี้เหล็ก แกงหอยขม

ลาบปลา แกงมนัปลาย่าง แกงผกัหวานไข่มดแดง ห่อหมกหวัปล ี

หมกปลาซวิ น�ำ้พรกิปลาป่น ปลาร้าสมนุไพร อาหารหวาน ได้แก่

ถั่วเขยีวต้มน�ำ้ขงิ และขนมตาล ดังแสดงในภาพที่ 4

การจัดส�ำรับอาหารพื้นเมอืงเพื่อสุขภาวะที่ด ีจากการ

แบ่งกลุ่มเพือ่น�ำอาหารทีไ่ด้มาจดัส�ำรบัมื้อเช้า กลางวนั และเยน็

อาหารแต่ละมื้อประกอบด้วยอาหารคาว 2 อย่าง และอาหาร

หวานหรอืผลไม้ 1 อย่าง เป็นอาหารส�ำหรับหนึ่งคนรับประทาน

ในหนึ่งวัน แต่ละกลุ่มน�ำเสนอผลการคัดเลือกต�ำรับอาหาร

แต่ละมื้อ (ภาพที่ 5) และร่วมกันเลอืกกลุ่มที่มตี�ำรับอาหารเพื่อ

สขุภาวะทีด่แีละมคีวามพร้อม น�ำต�ำรบัอาหารทีผ่่านการคดัเลอืก

ไปสาธติการปรุงอาหารและจัดส�ำรับอาหารมื้อเช้า มื้อกลางวัน

และมื้อเย็น

2.1) ส�ำรับมื้อเช้า ประกอบด้วย ข้าวแผะ แกงไข่น�้ำ

และมะละกอ ข้าวแผะหรือที่ชาวโคราชเรียกว่า เข่าแพะ

(ภาพที ่4) เป็นอาหารทีเ่ป็นเอกลกัษณ์ของชาวโคราชสบืทอดกนั

มาตัง้แต่สมัยกรุงศรอียุธยา เป็นอาหารชามเดยีวที่มคีุณค่าสาร

อาหารครบ 5 หมู่ คาร์โบไฮเดรตจากข้าว โปรตนีจากเนื้อสัตว์

ไขมันจากกะท ิเกลอืแร่และวติามนิจากเครื่องปรุงและผักนานา

ชนิด นอกจากนี้ แกงไข่น�้ำ (ภาพที่ 4) ยังมีคุณค่าโภชนาการ

สูง เป็นแหล่งโปรตีนและคลอโรฟิลล์ที่ร่างกายต้องการเพื่อ

เสริมสร้างร่างกายให้เจริญเติบโต และซ่อมแซมเนื้อเยื่อที่

เสื่อมให้กลับมาเป็นปกติ โปรตีนเป็นส่วนประกอบของฮอร์โมน

เอนไซม์ เป็นสารสร้างภูมิคุ้มกันโรคติดเชื้อ มะละกอ เป็นยา

ระบาย ยาขับปัสสาวะ ช่วยรักษาโรคลักปิดลักเปิด มีวิตามิน

และแร่ธาตุที่มีประโยชน์ต่อร่างกาย เช่น วิตามินซี วิตามินเอ

วติามนิบ ี1 วติามนิบ ี2 วติามนิบ ี3 ธาตุแคลเซยีม ธาตุโซเดยีม

ธาตุฟอสฟอรัส ธาตุเหล็ก โปรตนี เป็นต้น

2.2) ส�ำรับมื้อกลางวัน ประกอบด้วย ส้มต�ำ ผัดหมี่

โคราช และกล้วย ผัดหมี่โคราช เป็นอาหารมื้อกลางวันในชวีติ

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 451

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 452

ภาพที่ 4 ต�ำรบัอาหารเพือ่สขุภาวะทีด่ชีมุชนต�ำบลตลาด จงัหวดันครราชสมีา

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

ประจ�ำวันของคนโคราช โดยเฉพาะอย่างยิ่งในงานบุญ เช่น งาน

โกนจุก งานบวชนาค แต่งงาน หรืองานสมโภชอื่นๆ การผลิต

เส้นหมี่จะผลติในหมู่บ้านทั่วๆ ไป มเีคล็ดลับว่าต้องรับประทาน

คูก่บัส้มต�ำ ซึง่จะช่วยลดความเลีย่นของผดัหมีล่งได้และสามารถ

ทานได้มากขึ้น (หญิงอายุ 65 ปี สัมภาษณ์เมื่อ กรกฎาคม

พ.ศ. 2559) ส้มต�ำ อุดมไปด้วยสารอาหารซึ่งมีส่วนประกอบ

หลักๆ ได้แก่ มะละกอ มะเขอืเทศสดีา ถั่วฝักยาว พรกิขี้หนูสด

กระเทยีม น�้ำตาลปี๊บ มะนาว น�ำ้ปลา มะละกอ เป็นยาระบาย

ยาขับปัสสาวะ ช่วยรักษาโรคลักปิดลักเปิด และมีวิตามินและ

แร่ธาตทุีม่ปีระโยชน์ต่อร่างกาย เช่น วติามนิซ ีวติามนิเอ วติามนิ

บ ี1 วติามนิบ ี2 วติามนิบ ี3 ธาตุแคลเซยีม ธาตุโซเดยีม ธาตุ

ฟอสฟอรัส ธาตุเหล็ก โปรตนี เป็นต้น มะเขอืเทศสดีา มสีาร

ต้านอนมุลูอสิระ ช่วยชะลอความชรา และลดความเสีย่งของการ

เกดิโรคภยัไข้เจบ็ เช่น มะเรง็ หรอืโรคหวัใจ พรกิขีห้นสูด แก้ลม

จุกเสยีด แก้ท้องขึ้นอดืเฟ้อ ขับผายลม ช่วยในการเจรญิอาหาร

ขับเหงื่อ บ�ำรุงธาตุไฟ แก้ปวดหลังปวดเอว แก้บวม เคล็ด

ขัดยอก ช่วยลดระดับน�้ำตาลในเลือด และกระตุ้นการหลั่ง

อินซูลิน กล้วย อุดมไปด้วยเส้นใยและกากอาหาร มีวิตามิน

และแร่ธาตุที่มีประโยชน์ต่อร่างกาย เช่น ธาตุเหล็ก ธาตุ

ฟอสฟอรัส ธาตุโพแทสเซียม ธาตุแมกนีเซียม คาร์โบไฮเดรต

โปรตนี วติามนิเอ วติามนิบ ี6 วติามนิบ ี12 และวติามนิซ ีเป็นต้น

2.3) ส�ำรับมื้อเย็น ประกอบด้วย แกงเปรอะ ห่อหมก

หัวปลี และต้มถั่วเขียว ส�ำรับมื้อนี้ใช้วัตถุดิบจากธรรมชาติใน

ชุมชนเป็นส่วนประกอบ เช่น ถั่วฝักยาว ข้าวโพดอ่อน ชะอม

หน่อไม้ เห็ด ฟักทอง หัวปลี และถั่วเขียว แกงเปรอะ เป็น

อาหารที่ดีต่อสุขภาพ ช่วยขับลม เพราะมีสมุนไพรหลายชนิด

และทีส่�ำคญัน�ำ้ใบย่านางทีม่สีรรพคณุเป็นยาแก้ไข ้เพราะมฤีทธิ์

เย็น ช่วยขับสารพษิในร่างกาย มสีารต้านอนุมูลอสิระ ห่อหมก

หัวปลี หัวปลีมีสรรพคุณทางยาที่คนโบราณว่าไว้ก็คือ บ�ำรุง

น�้ำนมของแม่ลูกอ่อนที่อยู่ในช่วงให้นมบุตร รักษาโรคกระเพาะ

และแก้ร้อนใน ยางจากปลกีล้วยใช้รักษาแผลสดหรอืทาบรเิวณ

ที่แมลงกัดต่อยได้ ต้มถั่วเขยีว เมล็ดถั่วเขยีว มรีสมัน แก้ข้อขัด

บ�ำรุงร่างกาย แก้ร้อนใน บ�ำรุงก�ำลัง มฤีทธิ์ขับปัสสาวะ ใช้เป็น

ยาภายนอกโดยใช้เมลด็ถัว่เขยีวดบิหรอืต้มสกุ น�ำมาต�ำพอกแผล

ช่วยบ่มหนองให้ฝีสุกหรอืแก้ฝีได้

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 453

ภาพที่ 5 กจิกรรมการคดัเลอืกอาหารพื้นเมอืงเพือ่สขุภาวะทีด่ตี�ำบลตลาดเมอืงโคราช

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

3) การเผยแพร่องค์ความรูภ้มูปัิญญาอาหารพืน้เมอืง

การเผยแพร่ ณ โรงพยาบาลส่งเสริมสุขภาพต�ำบล

กระฉอด (ภาพที่ 6) โดยร่วมจัดนทิรรศการและน�ำเสนออาหาร

พื้นเมือง ผักพื้นบ้าน ที่มีประโยชน์ต่อสุขภาพ พบว่าประชาชน

ทั้ง 8 หมู่บ้านให้ความร่วมมือโดยน�ำอาหาร พืชผัก และผลไม้

มาร่วมกจิกรรม โดยมตีัวแทน อสม. แต่ละหมู่บ้านน�ำเสนอและ

ให้ความรู้แก่ประชาชนที่มาเข้าร่วมกจิกรรม

การเผยแพร่ความรู้ ณ เทศบาลต�ำบลตลาด กลุ่ม

เป้าหมายเป็นประชาชนทัง้ 8 หมู่บ้าน ที่มทีัง้วัยรุ่น วัยกลางคน

ผู้สูงอายุ และบุคลากรในหน่วยงาน (วัยท�ำงาน) โดยให้นัก

โภชนาการมาให้ความรู้เกี่ยวกับสัดส่วนและปริมาณอาหารที่

ควรบรโิภคในแต่ละมื้อและแต่ละวัน (ภาพที่ 7) การรับประทาน

อาหารของบุคคลวัยต่างๆ ต้องการอาหารในปริมาณไม่เท่ากัน

ขึ้นอยู่กับวัย เพศ ส่วนสูง รูปร่าง น�้ำหนักตัว และกิจกรรมที่

แตกต่างกัน ความต้องการปริมาณพลังงานและสารอาหาร

แบ่งเป็น 3 กลุ่ม ได้แก่ 1) กลุ่มเด็กผู้หญิง (ท�ำงานนั่งโต๊ะ)

หรือผู ้สูงอายุ ควรได้รับพลังงานวันละ 1,600 กิโลแคลอร ี

2) กลุ่มวัยรุ่นชาย-หญิง ผู้ชายวัยท�ำงาน ควรได้รับพลังงาน

วันละ 2,000 กโิลแคลอร ีและ 3) กลุ่มผู้ใช้แรงงาน เกษตรกร

นักกฬีา ควรได้รับพลังงานวันละ 2,400 กโิลแคลอรี

การเผยแพร่ ณ วัดกระฉอดและโรงเรยีนขยายโอกาส

โรงเรยีนบ้านบ ุ(ประชารฐัสามคัค)ี คณะผูว้จิยัได้จดัส�ำรบัอาหาร

เพือ่สขุภาวะทีด่ ีประกอบด้วย แกงขี้เหลก็ ต้มหมีโ่คราช แกงไข่น�้ำ

แกงเปรอะ ถวายเพลพระและผู้ถอืศลี ณ วัดกระฉอด (ภาพที่ 8)

ซึ่งเป็นวัดในต�ำบลที่เป็นพื้นที่วิจัย และผลจากการวิจัยครั้งนี้

ท�ำให้โรงเรยีนบ้านบุ (ประชารฐัสามคัค)ี ตระหนกัและเห็นความ

ส�ำคญัของอาหารพื้นเมอืง จงึส่งเสรมิการอนรุกัษ์อาหารพื้นเมอืง

โดยบูรณาการในกลุ ่มสาระการเรียนรู ้การงานอาชีพและ

เทคโนโลย ีเพือ่เยาวชนจะได้ตระหนกัถงึคณุค่าประโยชน์อาหาร

พื้นเมอืง โดยแสดงให้เหน็ถงึการมสีขุภาวะชมุชนทีด่ทีัง้ 4 ด้าน คอื

3.1) สขุภาวะด้านร่างกาย พบว่าก่อนด�ำเนนิการวจิยั

คนในชุมชนเป็นโรคเบาหวานระดับที่ 2 ่มากที่สุด และหลังจาก

ด�ำเนนิการวจิยัพบว่าคนในชมุชนเป็นโรคเบาหวานอยู่ในระดบัที่

5 (โรงพยาบาลส่งเสรมิสุขภาพต�ำบลกระฉอด, 2559) จงึสรุป

ได้ว่าการรับประทานอาหารเพื่อสุขภาพส่งผลที่ดตี่อร่างกาย

3.2) สุขภาวะด้านจิตใจ พบว่าชาวบ้านท�ำอาหาร

เพือ่สขุภาพไปวดัซึง่เป็นศนูย์รวมจติใจของคนในชมุชน ส่งผลต่อ

จติใจที่ได้ท�ำบุญและท�ำสิ่งที่มปีระโยชน์ต่อสังคมชุมชน

3.3) สขุภาวะด้านสงัคมชมุชน พบว่าการมส่ีวนร่วม

ในการคัดเลือกต�ำรับอาหารเพื่อสุขภาพและเข้าร่วมกิจกรรม

เผยแพร่ ณ โรงพยาบาลส่งเสริมสุขภาพต�ำบลกระฉอด ท�ำให้

ผู้เข้าร่วมกิจกรรมเกิดความตระหนักและเห็นคุณค่าพืชผักและ

อาหารพื้นเมือง สามารถน�ำความรู้ไปประยุกต์ในการจัดส�ำรับ

อาหารเพื่อรับประทานพร้อมหน้าคนในครอบครัว

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 454

ภาพที่ 6 การจดันทิรรศการอาหารพื้นเมอืงเพือ่สขุภาพต�ำบลตลาด
เมอืงโคราช

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

3.4) สุขภาวะด้านปัญญา พบว่าการประยุกต์ใช้

ความรู้ในการพัฒนาต�ำรับอาหารเพื่อสุขภาพที่เกิดจากการ

เรยีนรูต้ัง้แต่การคดัเลอืกต�ำรบัอาหารเพือ่สขุภาพ การใช้พชื ผกั

และสัตว์ในชุมชนมาประกอบอาหาร และการมีส่วนร่วมในการ

เผยแพร่อาหาร ท�ำให้เกดิองค์ความรูเ้รือ่งการรบัประทานอาหาร

เพื่อสุขภาพ

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 455

ภาพที่ 7 การให้ความรูเ้กีย่วกบัการบรโิภคอาหารเพือ่สขุภาพต�ำบลตลาดเมอืงโคราช

ภาพที่ 8 ส�ำรบัอาหารพื้นเมอืงต�ำบลตลาดเมอืงโคราชเพือ่สขุภาพส�ำหรบัถวายเพลพระและผูถ้อืศลี

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

อภปิรายและสรุปผล

1) การค้นหาภูมิปัญญาอาหารพื้นเมืองเพื่อสุขภาวะ

ที่ดีชุมชนต�ำบลตลาดเมืองโคราชที่ยังคงมีอยู่ในปัจจุบัน

พบว่า ในอดีตชาวชุมชนต�ำบลตลาดเมืองโคราชมีความเป็นอยู่

เรียบง่าย แหล่งวัตถุดิบส่วนมากมาจากธรรมชาติ แหล่งที่มา

ของอาหาร ได้แก่ อาหารจากสัตว์ที่มใีนธรรมชาต ิเช่น กุ้ง หอย

ปลา กบ เขียด อึ่งอ่าง และสัตว์อื่นๆ อาหารจากพืช เช่น ผัก

กะทอื ผักแว่นไข่น�้ำ เห็ดเผาะ ผักกูด และผักอื่นๆ อาหารเหล่า

นี้หาได้จากท้องไร่ท้องนา ในป่า และริมรั้ว ปริมาณมากน้อย

ตามฤดูกาล สอดคล้องกับงานวจิัยของ รวโีรจน์ อนันตธนาชัย

(2548) ที่พบว่า อาหารพื้นเมืองซึ่งประกอบด้วยพืชผัก ผลไม้

และเครื่องเทศ โดยเฉพาะผักพื้นบ้านและผลไม้ไทยตามฤดูกาล

มีประโยชน์ต่อสุขภาพทั้งในแง่อาหารและยา คนไทยใช้พืชผัก

สมนุไพรดงักล่าวเป็นส่วนประกอบของอาหารไทย ทัง้ในลกัษณะ

เป็นเครื่องเคียง ผักจิ้ม เครื่องแกง และใช้ประกอบอาหาร

โดยตรง ซึ่งสรรพคุณทางยาจากพฤกษาเคมี มีคุณสมบัติใน

การรักษาสุขภาพให้เป็นปกติ ปรับปรุงสุขภาพให้ดีขึ้น และลด

อัตราเสี่ยงต่อการเกิดโรค เช่น โรคไขมันในเลือดสูง โรคหัวใจ

และหลอดเลอืด โรคความดันโลหติสูง โรคเบาหวาน โรคมะเร็ง

บางชนิด เป็นต้น ส�ำหรับบริบทอาหารพื้นเมืองเพื่อสุขภาวะ

ที่ดีชุมชนต�ำบลตลาดเมืองโคราช มีทั้งอาหารตามฤดูกาล

อาหารตามประเพณี และอาหารตามเทศกาล ซึ่งสามารถ

แบ่งเป็นอาหารคาวและอาหารหวาน แตกต่างจากงานวจิัยของ

วรรณวิภา บุญคุ้ม (2550) ที่ศึกษาศักยภาพภูมิปัญญาไทย

ด้านอาหารพื้นบ้านภาคตะวันออกเฉียงเหนือตอนล่าง ผลวิจัย

พบว่าอาหารพื้นเมืองภาคตะวันออกเฉียงเหนือตอนล่าง มี

จ�ำนวน 328 ชนดิ แบ่งเป็น 3 ประเภท ได้แก่ อาหารคาว อาหาร

ถนอมและแปรรปู และอาหารหวาน สาเหตอุาจเนือ่งจากจงัหวดั

นครราชสมีาเป็นศนูยก์ลางการค้า การคมนาคม และการศกึษา

ของภาคตะวันออกเฉียงเหนือ มีพื้นที่บางส่วนติดกับภาคกลาง

ท�ำให้วฒันธรรมอาหารพื้นเมอืงของชาวโคราช ไม่ใช่อาหารอสีาน

โดยสมบูรณ์ ดังนั้นอาหารพื้นเมืองโคราชจึงมีลักษณะค่อนข้าง

คล้ายคลึงอาหารภาคกลางซึ่งแบ่งประเภทอาหารเป็นอาหาร

คาวและอาหารหวาน

2) การเผยแพร ่องค ์ความรู ้ภูมิป ัญญาอาหาร

พืน้เมอืง ท�ำให้คนในชมุชนมคีวามรูค้วามเข้าใจว่าอาหารพื้นเมอืง

โคราชสามารถเป็นอาหารสุขภาวะที่ดีต่อชุมชนท้องถิ่นโคราช

เหมาะสมกับคนทุกวัย มีการถ่ายทอดจากรุ่นสู่รุ่น สอดคล้อง

กับงานวจิัยของ อรอนงค์ ทองม ี (2558) ซึ่งศกึษา วัฒนธรรม

อาหารล้านนา: การพัฒนาเชิงเศรษฐกิจสร้างสรรค์ ผลวิจัย

พบว่า อาหารล้านนาหรืออาหารพื้นเมืองภาคเหนือตอนบน

เป็นทุนทางวัฒนธรรมของท้องถิ่น ซึ่งมีการสะสมองค์ความรู้

และถ่ายทอดมาอย่างต่อเนื่อง จากอดีตจนถึงปัจจุบัน อาหาร

การกินของคนเมืองโดยทั่วไปมักเป็นไปตามธรรมชาติ มีการ

ปรงุแต่งน้อย อาหารทีท่�ำรบัประทานส่วนใหญ่เป็นไปตามฤดกูาล

หาได้ง่ายในท้องถิน่นัน้ๆ ท�ำให้อาหารพื้นเมอืงของแต่ละท้องถิน่มี

ความแตกต่างกนัตามสภาพพื้นที ่และสอดคล้องกบังานวจิยัของ

วศนิ โกมุท (2555) ที่ศกึษาเรื่อง กนิดมีสีุข: นวัตกรรมสุขภาวะ

ต�ำบลหนองกินเพล ผลวิจัยพบว่าวิธีด�ำเนินโครงการกินดีมีสุข

เริ่มจากการประกาศนโยบายกินดีมีสุข ต�ำบลหนองกินเพล

กิจกรรมพายกะต่าหาแนวกิน กิจกรรมสังฆทานอาหาร การ

จัดตั้งชมรมผักพื้นบ้านต�ำบลหนองกินเพล โดยมีต�ำเมี่ยง

สมุนไพรเป็นเมนูชูสุขภาพประจ�ำต�ำบล น�ำสมุนไพรมาพัฒนา

เป็นน�ำ้มันสมุนไพรและยาหม่องเสลดพังพอน ส่งเสรมิการปลูก

พืชสมุนไพรและผักปลอดสารพิษในครัวเรือน และการส่งเสริม

การรับประทานข้าวกล้องในชุมชน โดยสร้างการเรียนรู้และ

สือ่สารสขุภาวะชมุชน ผ่านแผนทีส่ขุภาวะระดบัต�ำบลและระดบั

หมู่บ้าน กลอนล�ำสุขภาวะ สมุดภาพกิจกรรม วิทยุชุมชนคน

ฮกัด ีและเมนชูสูขุภาพ “ต�ำเมีย่งสมนุไพร” ท�ำให้คนในชมุชนเกดิ

การพัฒนาสุขภาวะทัง้สี่มติ ิได้แก่ กาย ใจ สังคม ปัญญา และ

น�ำข้อมูลสุขภาวะด้านใจ สังคม และปัญญามาด�ำเนินการท�ำ

กจิกรรมในต�ำบลหนองกนิเพลต่อไป

สถานการณ์ใหม่ทีเ่ปลีย่นแปลงไปจากเดมิ

การด�ำเนินงานโครงการบรรลุตามเป้าหมายที่วางไว้

สรุปเป็นผลส�ำเร็จที่เกิดขึ้นจากการวิจัยใน 5 ด้าน ได้แก่ ด้าน

ชุมชน เกิดการเรียนรู้ผ่านกิจกรรมเชิงปฏิบัติการแบบมีส่วน

ร่วมและได้รับความรู้ทางโภชนาการเกี่ยวกับอาหารพื้นเมือง

นอกจากนี้โรงพยาบาลส่งเสรมิสขุภาพประจ�ำต�ำบลและเทศบาล

ต�ำบลยังให้ความร่วมมือและส่งเสริมให้ความรู้ประชาชนใน

การประกอบอาหารให้ถกูสขุลกัษณะเพือ่สขุภาวะทีด่ ีด้านผูส้อน

มีการออกแบบการเรียนรู้ การวัดและประเมินผลตามสภาพ

จริง ด้านนักเรียน สามารถน�ำความรู้ความเข้าใจและทักษะ

การท�ำอาหารพื้นเมืองเป็นเครื่องมือสืบทอดภูมิปัญญาอาหาร

ให้คงอยูส่บืไป ด้านโรงเรยีน โรงเรยีนบ้านบ ุ(ประชารฐัสามคัค)ี

ซึ่งเป็นโรงเรียนประจ�ำต�ำบลที่มีการเรียนการสอนตั้งแต่ระดับ

ประถมศึกษาถึงมัธยมศึกษา ได้ส่งเสริมการอนุรักษ์อาหาร

พื้นเมือง เพื่อให้เยาวชนได้ตระหนักถึงคุณค่าประโยชน์อาหาร

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 456

A
B

C
 J

O
U

R
N

A
L

A
B

C
 J

O
U

R
N

A
L

พื้นเมอืงโดยบรูณาการในกลุม่สาระการเรยีนรูก้ารงานอาชพีและ

เทคโนโลยี ผลลัพธ์ที่เกิดขึ้นมีความเชื่อมโยงระหว่าง บ้าน วัด

โรงเรยีนอกีด้วย ด้านนกัวจิยั เกดิแนวคดิในการพฒันากจิกรรม

การเรยีนรูด้้านอาหารพื้นเมอืงส�ำหรบัใช้เป็นแบบอย่างในการจดั

กจิกรรมแบบมสี่วนร่วม ในการพัฒนาส�ำรับอาหารพื้นบ้านเพื่อ

ส่งเสรมิการท่องเที่ยวเสนอแหล่งทุนต่อไป

กติตกิรรมประกาศ

ขอขอบคุณส�ำนักบริหารโครงการส่งเสริมการวิจัยใน

อุดมศึกษา ส�ำนักงานคณะกรรมการการอุดมศึกษา ที่ให้การ

สนับสนุนโครงการวจิัยสัญญาทุนเลขที่ 2558A13562004 และ

ขอขอบคุณรองศาสตราจารย์วัฒนาภรณ์ โชครัตนชัย ที่ปรกึษา

โครงการวจิัย

วารสารวิจัยเพื่อการพัฒนาเชิงพื้นที่ ===== ปีที่ 9 ฉบับที่ 6 พฤศจิกายน-ธันวาคม 2560 457

พรศักดิ์ พรหมแก้ว. 2550. อาหารภาคใต้. การประชุมโครงการสัมมนาดุสติาวชิาการครัง้ที่ 2 เฉลมิพระเกยีรตฯิ เนื่องในโอกาสมหามงคล

เฉลิมพระชนมพรรษา 80 พรรษา เรื่องความหลากหลายทางวัฒนธรรมอาหารไทยในยุคโลกาภิวัตน์. สถาบันภาษา ศิลปะ และ

วัฒนธรรม มหาวทิยาลัยราชภัฏสวนดุสติ. กรุงเทพฯ.

รวโีรจน์ อนันตธนาชัย. 2548. อาหารไทย: อาหารสมดุล – สมุนไพร. เสมาธรรม. กรุงเทพฯ.

โรงพยาบาลส่งเสรมิสุขภาพต�ำบลกระฉอด. 2558. รายงานด้านสาธารณสุข. โรงพยาบาลส่งเสรมิสุขภาพต�ำบล จังหวัดนครราชสมีา.

วรรณวภิา บญุคุม้. 2550. ศกัยภาพภมูปัิญญาไทยด้านอาหารพืน้บ้านภาคตะวนัออกเฉยีงเหนอืตอนล่าง. มหาวทิยาลยัเกษตรศาสตร์.

กรุงเทพฯ.

วศนิ โกมุท. 2555. กนิดมีสีุข: นวัตกรรมสุขภาวะต�ำบลหนองกนิเพล. วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวทิยาลัยขอนแก่น.

29 (2); 79-95.

อรอนงค์ ทองม.ี 2558. วัฒนธรรมอาหารล้านนา: การพัฒนาเชงิเศรษฐกจิสร้างสรรค์. วารสารศลิปกรรมศาสตร์ วชิาการ วจิัย และ

งานสร้างสรรค์. 2(1); 25-54.

บรรณานุกรม

