
มายาคตใินนทิานพื้นบ้านล้านนา

MYTH IN LANNA FOLKTALES

เอื้อมพร ทพิย์เดช1, สนม ครุฑเมอืง2 และ เปรมวทิย์ ววิัฒนเศรษฐ์3

Uamporn Thipdet1, Sanom khrutmuang2 and Premvit Vivattanaseth3

มหาวทิยาลัยนเรศวร 99 ม.9 ต.ท่าโพธิ์ อ.เมอืง จ.พษิณุโลก 650001,2

Naresuan University, 99 Moo 9, Tha Pho Sub-district, Muang District, Phitsanulok Province 650001,2

มหาวทิยาลัยพะเยา 19 ม.2 ต.แม่กา อ.เมอืง จ.พะเยา 560003

University of Phayao, 19 Moo 2 Maeka Sub-district, Muang District, Phayao 560003

บทคัดย่อ
	 การวจิยัเรือ่ง “มายาคตใินนทิานพื้นบ้านล้านนา” มจีดุมุ่งหมายเพือ่ศกึษามายาคตทิีป่รากฏ

ในนิทานพื้นบ้านล้านนา โดยวิเคราะห์ข้อมูลจากนิทานพื้นบ้านล้านนาที่รวบรวมโดยสถาบัน

วจิยัสงัคม มหาวทิยาลยัเชยีงใหม่ และใช้แนวคดิเรือ่งมายาคต ิ แนวคดิเรือ่งคู่ตรงข้าม และแนวคดิ

เรื่องสัญวทิยา เป็นแนวทางในการศกึษา

	 ผลการวจิยัพบว่านทิานพื้นบ้านล้านนาปรากฏมายาคต ิ4 ประการ ได้แก่ มายาคตว่ิาด้วย

เรือ่งชายเป็นใหญ่ แสดงให้เหน็ถงึค่านยิมของคนล้านนาทีย่กย่องให้เพศชายอยูเ่หนอืสตรี มายาคติ

ว่าด้วยอคติทางชาติพันธุ์ แสดงให้เห็นถึงการแบ่งแยกระหว่างพวกเราพวกเขา และประกอบสร้าง

ให้พวกเราอยู่เหนือกว่าพวกเขา มายาคติว่าด้วยเรื่องการปกครอง แสดงให้เห็นถึงการเคารพ

เชือ่ฟัง คนทีเ่ป็นตวัแทนของภาครฐั ในการตดัสนิหรอืกระท�ำการใด ๆ และมายาคตว่ิาด้วยเรือ่งชนชัน้

แสดงให้เห็นถงึการให้คุณค่าของเงนิ การศกึษา และระบบอาวุโส

ค�ำส�ำคัญ : มายาคต,ิ นทิานพื้นบ้าน, ล้านนา

 1 	นิสิตหลักสูตรศิลปศาสตรดุษฏีบัณฑิต สาขาวิชาภาษาไทย คณะมนุษยศาสตร์
2 	 รองศาสตราจารย์ ดร. สาขาวิชาภาษาไทย คณะมนุษยศาสตร์
3 	รองศาสตราจารย์ สาขาวิชาภาษาไทย คณะศิลปศาสตร์

ABSTRACT
	 	 The study entitled “Myth in Lanna Folktales” aimed to study myths found in Lanna

folktale based on the analysis of Lanna folktale gathered by Institute of Social Research Chiang

Mai University. This study was also based on myths, Binary opposition and semiology.

	 According to the results of the study, there were four myths appeared in Lanna folktale.

These included 1) patriarchy, reflecting the Lanna people’s value of male’s dominance over

female; 2) ethnocentrism, reflecting people’s discrimination between their in-group and others

and their effort to be superior than others; 3) ruling, reflecting the people’s respect and obedience

of government representatives’ decision or action; and 4) racist discrimination reflecting the value

of money, education and seniority.

KEYWORD : Myth, Folktales, Lanna

บทน�ำ
	 นิ ท า นพื้ น บ ้ า น เ ป ็ น ม ร ด กท า ง

วัฒนธรรมที่มีอยู ่ในทุกท้องถิ่นซึ่งคนในชาต ิ

จะต้องช่วยกนัผดงุรกัษาไว้ โดยการเล่านทิาน

นั้นมีจุดมุ ่งหมายหลักเพื่อก ่อให้เกิดความ

สนุกสนานเพลิดเพลินแก ่ผู ้ฟ ังและผู ้ เล ่า

นอกจากนี้นิทานยังใช้เป็นเครื่องมือปลูกฝัง

ถ่ายทอด ความคิดความเชื่อต่าง ๆ เพื่อให้คน

ประพฤติตนอยู่ในศีลธรรมอันดีงาม และอยู่ใน

กรอบระเบยีบของสังคม

	 นิทานพื้นบ ้ าน ในแต ่ละท ้ องถิ่ น

มลีกัษณะเฉพาะแตกต่างกนัไปขึ้นอยูก่บัค่านยิม

ความเชือ่ ตลอดจนวถิชีวีติของชมุชนในท้องถิน่นัน้

ดังที่ประคอง นิมานเหมินท์ (2551, น. 93-95)

ได้กล่าวไว้ในหนังสือนิทานพื้นบ้านศึกษาว่า

นทิานพื้นบ้านหลายเรือ่งสะท้อนให้เหน็ว่าสงัคม

ไทยเป็นสังคมเกษตรกรรม เช่น นิทานเรื่อง

ก่องข้าวน้อยฆ่าแม่ ทีเ่นื้อเรือ่งกล่าวถงึตวัละคร

ลกูชายทีต้่องออกไปท�ำไร่ไถนา และนทิานเรือ่ง

ปลาบู่ทอง ที่มีเนื้อเรื่องกล่าวถึงเรื่องของการ

จับปลา อีกทั้งนางเอกในเรื่องยังถูกแม่ใช้ให้

ไปเลี้ยงควายอีกด้วย นอกจากนี้ ยังมีนิทาน

มุขตลกที่เกี่ยวกับกษัตริย์กับพระ ซึ่งสะท้อน

ให้เห็นว่าสงัคมไทยเป็นสงัคมทีม่พีระมหากษตัรย์ิ

เป็นประมขุ และเป็นสงัคมทีนั่บถอืพระพทุธศาสนา

เป็นต้น

	 ล้านนา มีการสืบทอดทางวัฒนธรรม

เกี่ยวกับวรรณกรรมนิทานมาช้านาน นิทาน

พื้นบ้านล้านนาส่วนใหญ่เป็นการเล่าแบบมุขปาฐะ

มาก่อนแล้วจึงมีการบันทึกเป็นลายลักษณ์

โดยเนื้อหาในนทิานมกัเป็นเรือ่งเกีย่วกบัศาสนา

ประเพณแีละวถิชีวีติความเป็นอยูข่องคนล้านนา

อันประกอบด้วย นิทานมุขตลก นิทานเกี่ยวกับ

สตัว์ นทิานเชงิคตสิอนใจ ฯลฯ โดยนทิานล้านนา

เหล่านี้ยังแฝงไปด้วยความเชื่อ ค่านิยม และ

อดุมการณ์ ทีเ่ล่าผ่านตวับทในนทิานแต่ละเรือ่ง

อาท ิเรือ่งเพศ เรือ่งกลุม่ชาตพินัธุอ์ืน่ และเรือ่ง

การปกครอง เป็นต้น

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 256186

	 อนึ่ง ความคิดความเชื่อ ค่านิยม

และอุดมการณ์ ที่ถูกถ่ายทอดผ่านการเล่า

นิทานจากรุ่นสู่รุ่นล้วนแล้วแต่เป็นเรื่องที่คนใน

สังคมยอมรับและเชื่อถือศรัทธาสืบต่อกันมา

โดยปราศจากข้อสงสัยใด ๆ จึงท�ำให้ทุกคน

รูส้กึว่าเป็นเรือ่งธรรมชาตทิีเ่กดิขึ้นปกตธิรรมดา

ไร้ข้อกังขา จนกลายเป็น “มายาคติ” ที่คนใน

สังคมเชื่อและปฏบิัตติามโดยไม่มขี้อแม้ใด ๆ 	

	 ค�ำว่า “มายาคติ” (Myth) ตามแนวคิด

ของ โรล็องด์ บาร์ต (ฺBarthes, 1973) หมายถึง

การสื่อความหมายด ้วยคติความเชื่อทาง

วัฒนธรรม ซึ่งถูกกลบเกลื่อนให้เป็นที่รับรู ้

เสมือนว่าเป็นธรรมชาติ หรืออาจกล่าวให้ถึงที่

สุดได้ว่าเป็นกระบวนการลวงให้หลงอย่างหนึ่ง

แต่ทั้งนี้มิได้หมายความว่ามายาคติเป็นการ

โกหกหลอกลวงหรือปั้นน�้ำเป็นตัวหรือโฆษณา

ชวนเชือ่ทีบ่ดิเบอืนข้อเทจ็จรงิ มายาคตนิัน้มไิด้

ปิดบังอ�ำพรางสิ่งใดทั้งสิ้น ทุกอย่างปรากฏ

ต่อหน้าเราอย่างเปิดเผย แต่เราต่างหากทีคุ่น้เคย

กบัมนั เสยีจนไม่ทนัสงัเกตว่ามนัเป็นสิง่ประกอบสร้าง

ทางวฒันธรรม เรานัน่เองทีห่ลงคดิไปว่าค่านยิม

ที่เรายึดถือนั้นเป็นธรรมชาติ หรือเป็นไปตาม

สามัญส�ำนกึ” (นพพร ประชากุล, 2555, น. 4)

	 มายาคติที่ปรากฏในนิทานจะถูก

แสดงออกผ่านทางภาษา และการน�ำเสนอเรือ่ง

เนื่องจากเนื้อหาของนิทานสามารถประกอบ

สร้างขึ้นได้ ทัง้นี้ขึ้นอยูก่บัอุดมการณ์หรอืความ

ต้องการของผู้เล่าที่อยากสื่อความหมายเรื่อง

ใดเรื่องหนึ่งให้ผู้ฟังได้รับรู้ ยอมรับ และน�ำไปสู่

การผลิตซ�้ำด้วยความหมายแบบเดิมต่อไป

จนท�ำให้ผู ้อ่านเข้าใจว่าสิ่งที่น�ำเสนอเป็นสิ่ง

ที่ปกติธรรมดา โดยไม่มีข้อสงสัยใด ๆ ดังที่

ฟานดีค (Dijk, 1997) กล่าวไว้อย่างน่าสนใจ

ว่า “ภาษาทีค่นเราเลอืกใช้ในตวับทนัน้ มเีจตนา

และอ�ำนาจเชงิความคดิบางอย่างทีแ่ฝงอยู่ด้วย”

	 ปัจจุบันคนในสังคมต่างก็คุ้นเคยกับ

มายาคติ เพราะมายาคตินั้นปรากฏให้เราเห็น

ต่อหน้าโดยไม่ปิดบังอ�ำพรางใด ๆ ดงัเช่น ภายใต้

สังคมแบบปิตาธิปไตย มีมายาคติเกี่ยวกับ

เรื่องเพศว่าผู้ชายเป็นเพศที่เข้มแข็ง มีความ

อดทน และเหมาะสมที่จะเป็นผู ้น�ำ ดังนั้น

เมือ่ใดกต็ามทีม่สีถานการณ์ให้เพศหญงิเป็นผูน้�ำ

ก็มักจะไม่ได้รับการยอมรับจากสังคมอย่าง

แท้จริง เนื่องจากเป็นเรื่องที่ผิดไปจากความ

คุ้นเคย เป็นต้น สิ่งเหล่านี้เกิดขึ้นโดยที่คนใน

สังคมต่างยึดถือปฏิบัติสืบต่อกันมาโดยรู้สึกว่า

เป็นเรือ่งธรรมชาตทิีป่ราศจากการปรงุแต่งใด ๆ

จนมิได้สังเกตว่าแท้ที่จริงแล้วมายาคติเป็นสิ่งที่

ถูกประกอบสร้างขึ้นทางวัฒนธรรมทัง้สิ้น

	 จะเห็นได้ว่าการศึกษานิทานพื้นบ้าน

ล้านนาด้วยแนวคิดมายาคติ ท�ำให้เห็นถึงมิติ

ที่ซ่อนอยู ่ระหว่างบรรทัดของนิทานพื้นบ้าน

อันเป็นการบูรณาการแนวคิดหลังสมัยใหม่

เข้ากับการศึกษาด้านภาษาและวรรณกรรม

ตลอดจนการแสดงให้เห็นอ�ำนาจ ชนชั้น หรือ

อุดมการณ์ที่แฝงอยู่ในนทิานดังกล่าว

	 ด้วยเหตุนี้ผู้วิจัยจึงมีความสนใจที่จะ

ศึกษามายาคติในนิทานพื้นบ้านล้านนา เพื่อ

ให้ทราบถึงมายาคติคติที่แฝงอยู่ภายใต้บริบท

ทางสังคมและวัฒนธรรมล้านนา

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 87

วัตถุประสงค์ของการวจิัย
	 เพื่อวิเคราะห์มายาคติที่ปรากฏใน

นทิานพื้นบ้านล้านนา

กรอบคดิในการวจิัย
	 แนวคดิทีเ่กีย่วข้องกบังานวจิยัในครัง้นี้

ม ี3 แนวคดิ ได้แก่ แนวคดิเรือ่งมายาคต ิ แนวคดิ

เรื่องสัญวทิยา และแนวคดิเรื่องคู่ตรงข้าม

	 1. แนวคดิเรื่องมายาคติ

	 มายาคติ (My th) ตามแนวคิด

ของ โรล็องด์ บาร ์ต ที่ปรากฏในหนังสือ

Mythologies ของ Roland Barthes หมายถึง

การสื่อความหมายด ้วยคติความเชื่อทาง

วัฒนธรรม ซึ่งถูกกลบเกลื่อนให้เป็นที่รับรู ้

เสมือนว่าเป็นธรรมชาติหรืออาจกล่าวว่าเป็น

กระบวนการลวงให้หลงอย่างหนึง่ แต่ทัง้นี้มไิด้

หมายความว่ามายาคตเิป็นการโกหกหลอกลวง

หรือป ั ้นน�้ ำ เป ็นตัวหรือโฆษณาชวนเชื่อที่

บิดเบือนข้อเท็จจริง มายาคตินั้นมิได้ปิดบัง

อ�ำพรางสิ่งใดทั้งสิ้น ทุกอย่างปรากฏต่อหน้า

เราอย่างเปิดเผย แต่เราต่างหากทีคุ่น้เคยกบัมนั

เสียจนไม่ทันสังเกตว่ามันเป็นสิ่งประกอบสร้าง

ทางวฒันธรรม เรานัน่เองทีห่ลงคดิไปว่าค่านยิม

ที่เรายึดถือนั้นเป็นธรรมชาติ หรือเป็นไปตาม

สามัญส�ำนกึ” (นพพร ประชากุล, 2555, น. 4)

	 อาจกล่าวโดยสรุปได้ว่า มายาคติคือ

การสื่อความหมายคติความเชื่อทางวัฒนธรรม

ประกอบ ไปด้วย ค่านิยม อุดมการณ์ และ

กรอบกฎเกณฑ์ทีส่งัคมก�ำหนดไว้ โดยถ่ายทอด

ผ่านชุดความเชื่อที่แฝงอยู่ ซึ่งเป็นกรอบในการ

ก�ำหนดความคดิและการตดัสนิใจของคนในสงัคม

ซึ่งงานวิจัยนี้จะน�ำแนวคิดของโรลองด์ บาร์ตส์

มาใช้เป็นแนวทางในการศึกษาวิเคราะห์นิทาน

พื้นบ้านล้านนา เพื่อน�ำไปสู ่ความเข ้าใจ

กระบวนการประกอบสร้างมายาคติในนิทาน

พื้นบ้านล้านนาภายใต้บริบททางสังคมและ

วัฒนธรรมล้านนา

	 2. แนวคดิเรื่องสัญวทิยา

	 สญัวทิยา (Semiology) พฒันามาจาก

ภาษากรีก Semeion ที่แปลว่า Sign เป็นค�ำที่

ตัง้ขึ้นโดยนกัภาษาศาสตร์ แฟร์ดนิอ็ง เดอ โซซร์ู

(Ferdinand de Saussure) ซึ่งเป็นการศึกษา

เกี่ยวกับการสื่อความหมาย ตลอดจนการ

ท�ำความเข้าใจความหมายของสัญลักษณ์

ที่ปรากฏในวัฒนธรรมหนึ่ง ๆ ซึ่งอาจนิยาม

“สัญวิทยา” ตามที่ ไชยรัตน์ เจริญสินโอฬาร

(2545, น. 94) ได้ให้ความหมายไว้ว่า สัญวิทยา

กค็อื การศกึษาถงึกระบวนการสร้างความหมาย

ที่ไม่รู ้จักจบสิ้นในสังคม เพราะความหมาย

ในทรรศนะของนักสัญวิทยามีลักษณะเป็น

พลวัตร ไม่หยุดนิ่ง ไม่ตายตัว แต่เป็นเรื่อง

ของการประกอบสร้าง หรือการปะทะประสาน

ของสัญญะต่าง ๆ ภายใต้ระเบียบกฎเกณฑ์

ต่าง ๆ

	 แฟร์ดิน็อง เดอ โซซูร์ (Ferdinand de

Saussure) ได้น�ำเสนอแนวคดิเรือ่งองค์ประกอบ

ข อ ง สั ญญะ ว ่ า ใ น ทุ ก สัญญะจ ะ ต ้ อ ง มี

ส่วนประกอบ 2 อย่าง ได้แก่

	 	 1) รปูสัญญะ (Signifier) คอืสิง่ทีเ่รา

สามารถรบัรูผ่้านประสาทสมัผสั เช่น การมองเหน็

ตัวอักษร รปูภาพ ท่าทาง หรอืการได้ยนิค�ำพดู

ที่เปล่งออกมาเป็นเสยีง

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 256188

	 	 2) ความหมายของสญัญะ (Signified)

หมายถึงความหมาย ค�ำนิยามหรือความคิด

รวบยอดทีเ่กดิขึ้นในใจหรอืความคดิของผูร้บัสาร

	 	 โรลอ็งด์ บาร์ต ได้ให้แนวทางกระบวน

การสร้างความหมาย 2 ขัน้ตอน (ทยากร แซ่แต้,

2551, น. 36) ได้แก่

	 	 1) การตีความหมายโดยตรงหรือ

ความหมายโดยอรรถ (Denotation) เป็นการ

ตีความหมายที่เข้าใจตามตัวอักษรหรือเป็น

ความหมายขั้นแรก มักเป็นที่เข้าใจตรงกันโดย

ส่วนใหญ่ เป็นความหมายของสัญญะที่ถูก

ประกอบสร้างขึ้นอย่างเป็นภววิสัย (Objective)

มีลักษณะที่เป็นสากล คืออ้างอิงขึ้นมาโดย

ไม่ต้องมีการประเมินคุณค่า ตัวอย่างที่เห็น

ได้ชัดเจนที่สุด คือ ความหมายที่ปรากฏใน

พจนานุกรม

		 2)	 ก า ร ตี ค ว า ม หม า ย โ ด ย นั ย

(Connotation) หรืออาจเรียกว่าความหมายแฝง

อธิบายถึงปฏิสัมพันธ ์ที่ เกิดขึ้นเมื่อสัญญะ

กระทบความรู้สึกหรืออารมณ์ของผู้ใช้สารและ

ค่านิยมในวัฒนธรรมของเขา ความหมายใน

ขั้นที่สองนี้ เป็นความหมายทางอ้อมที่เกิดจาก

ข้อตกลงของกลุ่มหรือเกิดจากประสบการณ ์

เฉพาะบุคคล เป็นความหมายที่ถูกประกอบ

สร้างอย่างเป็นอัตวิสัย (Subjective) ไม่ว่าจะ

เป็นในระดับบุคคลหรือในระดับสังคม และ

ความหมายแฝงจะเปลี่ ยนแปลงไปตาม

วัฒนธรรมในการรับสาร

	 Barthes (1973) อธิบายว่า หลังจากที่

ความหมายแฝงตวัแรกถกูสร้างขึ้น ความหมาย

นั้ น ก็จะกลาย เป ็ น รูปสัญญะแล ้ วสร ้ า ง

ความหมายแฝงตวัทีส่องต่อไปเรือ่ย ๆ เป็นสายโซ่

แห่งความหมาย (Chain of Meaning) ดังเช่น

ความหมายในขั้นแรกนั้น อาจเป็นการตีความ

เนื่องมาจากประสบการณ์ของแต่ละบุคคล

(Subjective Experience) แต่ส�ำหรบัความหมาย

แฝงระดับที่สองหรือที่เรียกว่า “มายาคติ” นั้น

เป ็นการตีความหมายที่ ถูกใส ่ความหมาย

ในระดับสังคม

	 3. แนวคดิเรื่องคู่ตรงข้าม

	 คู ่ตรงข ้าม (Binary Opposit ion)

เป็นแนวคิดของโคลด เลวี่ สเตราส์ (Claude

Levi-Strauss) นักมานุษวิทยาเชิงโครงสร้าง

ชาวฝรั่งเศส ที่เสนอว่ามนุษย์มองสิ่งต่าง ๆ

เป็นคู่ตรงข้าม ซึ่งถือเป็นความคิดสากลของ

มนุษย์ โดยมนุษย์มักจะคิดในลักษณะ 2 ภาค

เช ่น ผู ้ชาย – ผู ้หญิง, ด�ำ – ขาว, สูง – ต�่ำ,

บน – ล่าง, สกุ – ดบิ เป็นต้น (ปฐม หงส์สวุรรณ,

2551, น. 36)

	 จากแนวคดิเรือ่งคูต่รงข้ามดงักล่าวมา

เมือ่น�ำมาใช้ในการวเิคราะห์นทิานพื้นบ้านล้านนา

จะท�ำให้มองเหน็ถงึความเป็นคูต่รงข้ามทีป่รากฏ

ในเนื้อหานทิาน ไม่ว่าจะเป็นเรือ่ง ผูช้าย – ผูห้ญงิ,

ความร�่ำรวย – ความยากจน รวมถึงการ

มีอ�ำนาจ – ด้อยอ�ำนาจ ซึ่งคู ่ตรงข้ามนี้ก็มี

ลักษณะที่เป็นสากล และต่างก็ช่วยเน้นย�ำ้ภาพ

ของแต่ละฝ่ายให้มีความชัดเจนขึ้น อันน�ำไปสู่

ข้อสรุปว่าแต่ละฝ่ายควรจะมีสภาวะ หรือด�ำรง

สภาวะของตนแบบใด เช่น คนรวย มักจะถูก

ฉายภาพความเป็นชนชั้นที่มีฐานะและความ

ม่ังคั่ง ซึ่งแตกต่างจากคนจน ที่มักจะเป็นคนที่

ไร้เกียรติ และมีความขัดสน ในที่สุด การแสดง

วิธีคิดแบบคู่ตรงข้ามดังกล่าว มักจะกลายไป

เป็นการสร้างมายาคติให้กับสรรพสิ่งต่าง ๆ

โดยไม่รู้ตัว

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 89

วธิดี�ำเนนิการวจิัย
	 การวจิยัเรือ่ง มายาคตใินนทิานพื้นบ้าน

ล้านนา ผู้วิจัยมีวิธีด�ำเนินการวิจัยตามขั้นตอน

ต่อไปนี้

	 ขั้นรวบรวมข้อมูล ศึกษาเอกสาร

และงานวิจัยที่เกี่ยวข้องกับนิทานพื้นบ้านและ

แนวคิดทฤษฎีที่ใช้ในการศึกษา ได้แก่ แนวคิด

เรื่องมายาคติ แนวคิดเรื่องสัญวิทยา และ

แนวคิดเรื่องคู่ตรงข้าม จากนั้นรวบรวมข้อมูล

นิทานพื้นบ้านล้านนาจากเอกสาร โดยใช ้

ข้อมูลเอกสารนิทานพื้นบ้านที่รวบรวมไว้เป็น

ลายลักษณ์อักษร รวบรวมโดยสถาบันวิจัย

สังคมมหาวิทยาลัยเชียงใหม่ ได้แก่ เอกสาร

นิทานพื้นบ้านล้านนา เล่ม 1-5 จ�ำนวน 410

เรื่อง

	 ขั้นวิเคราะห์ข้อมูล วิเคราะห์มายา

คติที่ปรากฏในนิทานพื้นบ้านล้านนา โดยใช้

แนวคิดเรื่องมายาคติ แนวคิดเรื่องสัญวิทยา

และแนวคิดเรื่องคู ่ตรงข้าม เป็นแนวทางใน

การศึกษา โดยจะวิเคราะห์จากตัวบท (นิทาน)

ผ่านการตคีวามจากภาษาและน�ำเสนอเรื่อง

	 ขั้นสรุปและอภิปรายผล สรุปผล

การศึกษาค้นคว้า อภิปรายผลการศึกษา และ

ข้อเสนอแนะ

ผลการศกึษา
	 นทิานพื้นบ้านล้านนา กค็อื “มายาคต”ิ

แบบหนึง่ อนัเป็นผลผลติจากการประกอบสร้าง

ทางวัฒนธรรม ซึ่งภายใต้การประกอบสร้าง

เนื้อหานั้นก็ได้แฝงคติความเชื่อไว้หลากหลาย

มิติ ได้แก่ มิติเรื่องเพศ มิติเรื่องกลุ่มชาติพันธุ์

มิติเรื่องการปกครอง และมิติเรื่องชนชั้น

อันเป็นสิ่งที่สังคมต่างยอมรับอย่างปราศจาก

ข้อกังขา ตลอดจนยึดถือเป็นแนวปฏิบัติสืบต่อ

กันมาราวกับว่าเป็นเรื่องที่สามารถเกิดขึ้นได้

อย่างปกตธิรรมดา ดงัจะได้อธบิายเป็นประเดน็

ต่อไปนี้

	 มายาคตวิ่าด้วยชายเป็นใหญ่

	 บรรทดัฐานของสงัคมเรือ่งชายเป็นใหญ่

มรีากเหง้ามาจากความเชื่อทางศาสนา ดงัที ่ยศ

สนัตสมบตั ิ(2543) ได้กล่าวถงึเรือ่งแนวคดิชาย

เป็นใหญ่ว่า เกิดจากความเชื่อในเรื่องของบุญ

และกฎแห่งกรรม โดยคนไทยเชื่อว่าผู้ชายมี

คุณลักษณะทางจิตวิญญาณบางอย่าง หรือมี

แก่นแห่งความเป็นมนุษย์ที่ท�ำให้เขามีศักยภาพ

ทางด้านศีลธรรม สติปัญญา และจิตวิญาณ

สูงกว่าผู้หญิง ซึ่งความเชื่อในอุดมการณ์ของ

ชายเป็นใหญ่ยังปรากฏผ่านการบวชเรียน

เป็นพระสงฆ์ ซึ่งมีแต่ผู้ชายเท่านั้นที่สามารถ

กระท�ำได้ ความเหนือกว่าของผู้ชายสะท้อน

ให้เห็นถึงรากเหง้าของความคิดพื้นฐานดั้งเดิม

ที่มองว่า เพศชายมีความศักดิ์สิทธิ์มากกว่า

เพศหญงิ

	 นิทานพื้นบ้านล้านนามักจะประกอบ

สร้างตัวละครชายหญิงที่ถูกแบ่งแยกด้วย

มิติทางเพศอย่างชัดเจน โดยตัวละครชาย

มักถูกก�ำหนดบทบาทให้เป็นผู ้น�ำครอบครัว

และท�ำงานนอกบ้าน ในขณะที่ เพศหญิง

มักถูกสร้างให้เป็นช้างเท้าหลังที่อยู่แต่ในบ้าน

โดยรับบทบาทหน้าที่ส�ำคัญคือ การเป็นแม่

และเมยีเท่านัน้

	 จากการศึกษามายาคติว ่ าด ้ วย

“ชายเป็นใหญ่” ในนทิานพื้นบ้านล้านนาปรากฏ

มายาคติในเรื่องชายเป็นใหญ่ที่ปรากฏเด่นชัด

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 256190

ได้แก่ เรื่อง “ผู้ชายกับอ�ำนาจการตัดสินใจ”

ซึ่งเป็นเครื่องตอกย�้ำให้เห็นถึงค่านิยมของชาว

ล้านนาที่ยกย่องให้ผู้ชายเป็นผู้น�ำครอบครัว

มีอ�ำนาจเหนือกว่าภรรยา โดยภรรยามีหน้าที่

ต้องเคารพเชือ่ฟังและคล้อยตามสามใีนทกุเรือ่ง

จงึจะน�ำมาซึ่งความสุขสงบในครอบครัว

	 ดังตัวอย่างนิทานพื้นบ้านล้านนา

เรื่อง “ฆ้องวิเศษ” ที่กล่าวถึงครอบครัวหนึ่ง

ทีภ่รรยาเคารพและเชือ่ฟังสามมีาก เมือ่เทวดา

มาพบเห็นจึงมอบฆ้องวิเศษให้เพื่อขอในสิ่งที่

ต้องการ 3 ประการ ซึ่งนทิานเรื่องนี้แสดงมายา

คติเรื่อง ชายเป็นใหญ่ในฐานะผู้น�ำครอบครัว

อ�ำนาจการตัดสินใจ ผ่านบทสนทนาของสามี

และภรรยา ตอนหนึ่งว่า

	 	 ... “สูเป ็นหัวหน้าครอบครัว

หื้อสูเป็นผู้ถือไปเต๊อะ” พอไปถึงบ้านปุ๊บปั๊บ

ผัวก็เอาฆ้องไว้เมียก็ตักน�้ำหื้อผัวอาบ อาบน�้ำ

หยังเรียบร้อยแล้วก็ไปเยียะกิน ปรุงอาหาร

กินข้าว กินข้าวเรียบร้อยแล้ว จะผาถะนา

อะหยังตีเอาเต๊อะ เมียว่า “ข้าบ่ว่าเอาผัวว่า

ผัวใคร่ได้หยังก็ว่าเอาเต๊อะ”

	 “ข้าขอหื้อได้ข้าวของสมบัติ เงินค�ำ

ช้างม้างัวควาย ไหลหลั่งเข้ามาบ้านข้าเน่อ”

	 “ข้าอยากใคร่ได้เรอืนหลังใหญ่โต”

	 “ข้าบ่มไีผดแูลหื้อข้า ขอคนใช้ทัง้หลาย

เกิดมาหื้อข้า” พวกนี้ก็เกิดขึ้นมาด้วยอ�ำนาจ

ของ ฆ้องวเิศษ ก็เกดิเป็นเศรษฐขีึ้น

 (ฆ้องวเิศษ)

	 จากบทสนทนาข้างต้นจะเห็นได้ว่า

“ฆ้อง” เป็นภาพแทนของสิ่งที่ส�ำคัญในชีวิต

ครอบครัว ซึ่งผู้ที่ครอบครองฆ้องถูกท�ำให้รับรู้

โดยปกตว่ิาจะต้องเป็นผูม้อี�ำนาจในการตดัสนิใจ

ถือเป็นสัญลักษณ์ของการเป็นผู้น�ำอีกนัยหนึ่ง

และผลที่ตามมาจากการสยบยอมต่ออ�ำนาจ

ของผู้ชายคอืความสุขในครอบครัว

	 ในทางตรงข้ามหากมีการต่อต้าน

ขัดขืนและพยายามช่วงชิงอ�ำนาจเพื่อให้ได้

มาซึ่งความเท่าเทียมหรือเหนือกว่าอ�ำนาจ

ของผู ้ชาย ก็จะท�ำให ้พบกับความหายนะ

ซึง่เป็นการตอกย�ำ้ให้เหน็ว่าอ�ำนาจของการเป็น

ผู้น�ำครอบครัวอยู่ในมือของผู้ชาย ดังข้อความ

ตอนหนึ่งในนิทาน เรื่องฆ้องวิเศษ ที่กล่าวถึง

คู่สามีภรรยาที่เห็นครอบครัวของเพื่อนม่ังคั่ง

แล้วอยากร�่ำรวยบ้าง จึงสอบถามเพื่อนถึงวิธี

การที่จะได้มาซึ่งฆ้องวิเศษนั้น แต่ผลลัพธ์ที่ได้

กลับไม่เป็นตามที่คาดหวัง เนื่องจากภรรยาต่อ

ต้านและไม่เชื่อฟังสามี

	 ...ผัวมันว่า

	 “ข้าเป็นหัวหน้าครอบครัว จะก�๋ำ”

ก็ลู่กันไปลู่กันมา

	 “เอ๊าะ จะก�๋ำก็ก�๋ำไป”

	 “ข้าจะต”ี เมยีมันนา เมยีจะหื้อผวัมันต ี

ก็กลัวผัวมันตีเอาแม่ญิงงามมาเป็นเมีย ผัวจะ

หื้อเมียตีก็กลัวเมียมันตีเอาป้อจายหนุ่มมาเป็น

ผัว เถยีงกันไปก็ลู่กันมา

	 ตแีหมก�ำเป็นฆ้องธรรมดา

	 	 	 (ฆ้องวเิศษ)

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 91

	 อาจกล่าวโดยสรุปได้ว ่า มายาคติ

ว่าด้วยเรื่องชายเป็นใหญ่ ตอกย�้ำให้เห็นภาพ

ลักษณ์ของผู้ชายผ่านเรื่องเล่าที่แสดงถึงการให้

คุณค่าความเป็นชายมากกว่าความเป็นหญิง

โดย เครื่ อ งมื อส� ำคัญของการถ ่ ายทอด

วัฒนธรรมชายเป็นใหญ่คือ ระบบความคิด

ความเชื่อของคนในสังคม ที่มีบทบาทในการ

ก�ำหนด หล่อหลอมการแบ่งหน้าที่ อ�ำนาจ

และสถานภาพ จนท�ำให้คนทั่วไปมองเห็นว่า

เป็นเรื่องปกติธรรมดาจนกลายเป็นมายาคติ

ที่คนในสังคมยอมรับและยึดถือปฏิบัติสืบต่อ

กันมา

	 มายาคตวิ่าด้วยอคตทิางชาตพิันธุ์

	 ในสังคมล้านนาประกอบด้วยผู้คน

หลากหลายกลุ่มชาติพันธุ์ที่มีความแตกต่างกัน

ทางด้านวัฒนธรรมและประเพณี อรุณรัตน ์

วเิชยีรเขียว (2543) ได้กล่าวถึง “กลุ่มชาตพิันธุ์

อื่น” ในบทความเรื่อง “คนเมือง” ในต�ำนาน

ประวัติศาสตร์ ว่าในเอกสารใบลานโดยเฉพาะ

ประเภทต�ำนานได้บันทึกถึงกลุ่มชาติพันธุ์อื่น

เช่น ลวัะ กลุา เงี้ยว ไทลื้อ ไทเขนิ ม่าน (พม่า)

เม็ง (มอญ) ฯลฯ ซึ่งในการบันทึกหรือการ

กล่าวถึงกลุ ่มชาติพันธุ ์อื่นเหล่านั้น ผู ้บันทึก

จะบนัทกึโดยแสดงถงึการรับรูค้วามสมัพนัธ์กบั

กลุ่มชาตพิันธุ์ต่าง ๆ ว่าคนเหล่านี้เป็น “คนอื่น”

	 เนือ่งจากความหลากหลายของกลุม่ชน

ที่มาอยู ่รวมกันจึงท�ำให ้ เกิดการแบ ่งแยก

ระหว่างเรากับเขา เกิดความล�ำเอียงเข้าข้าง

พวกเดียวกัน และอาจก่อให้เกิดความขัดแย้ง

ได้โดยอัตโนมัติ สอดคล้องกับทฤษฎีเกี่ยวกับ

เอกลักษณ์ทางสังคม (Social Identity)

ที่อธิบายว่า เมื่อคนเราเข้ากลุ ่มแล้วจะเกิด

การจ�ำแนกกลุ่มทางสังคม แยกตัวเราเข้า

ในกลุ่มเรา ไม่ใช่กลุ ่มเขา บุคคลมีแนวโน้ม

จะสร ้างเอกลักษณ์ของตนเองตามกลุ ่ม

และเราเอาเอกลักษณ์ของกลุ่มมาเป็นของตน

หรือของเรา คนอื่นที่ไม่มีเอกลักษณ์นี้ไม่ใช ่

กลุม่ของเรา และกลุม่เราเท่านัน้ทีม่คีวามเหนอืกว่า

(สทิธโิชค วรานุสันตกิุล, 2546)

	 ในการศึกษานิทานพื้นบ้านล้านนา

พบว่ามีตัวละครที่เป็นกลุ ่มชาติพันธุ ์ปรากฏ

อยู่จ�ำนวนมาก ซึ่งเป็นที่น่าสังเกตว่าตัวละคร

ที่เป็นกลุ่มชาติพันธุ์อื่นที่นอกเหนือจากกลุ่มที ่

นิยามตนเองว ่าคนเมือง (ไตยวน) มักถูก

ประกอบสร้างให้เป็นคนที่มีความแตกต่างและ

ด้อยกว่ากลุ่มของตน ทั้งในเรื่องของสติปัญญา

ไหวพรบิ ภาพลกัษณ์ และอปุนสิยั โดยมายาคต ิ

ที่ปรากฏเด่นชัดที่สุด ได้แก่ “เรื่องความโง่

เขลาเบาปัญญา” โดยชาวล้านนาจะมองว่า

ตนเองนั้นมีความเหนือกว่าด้านสติปัญญา

และมีความเฉลียวฉลาดกว่า สามารถชักจูง

และล่อหลอกให้กลุม่ชาตพินัธุอ์ืน่เชือ่และคล้อย

ตามในทศิทางใดก็ได้

	 ดังปรากฏในนิทานพื้นบ้านล้านนา

เรือ่ง “ลวัะกบัไต” ทีก่ล่าวถงึเหตกุารณ์ทีค่นลวัะ

กับคนไต ทะเลาะกันเรื่องที่ว่าอวัยวะเพศของ

ใครใหญ่กว่ากัน ซึ่งต่างฝ่ายต่างก็ท้าทายกัน

ผู้ใหญ่บ้านจึงจัดให้มีการน�ำมาเปรียบเทียบกัน

แต่ด้วยความฉลาดและสติปัญญาที่เหนือกว่า

จึงท�ำให้ฝ่ายไตเป็นฝ่ายชนะ ซึ่งนิทานเรื่องนี้

แสดงมายาคติเรื่องอคติทางชาติพันธุ์ ว่ากลุ่ม

ชาติพันธุ์อื่นที่นอกเหนือกลุ่มของตนมักโง่เขลา

เบาปัญญา ผ่านการด�ำเนินเรื่องของนิทาน

ตอนหนึ่งว่า

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 256192

	 ... ลัวะกับไตพากันเข้าไปเสาะหาปลา

ในห้วย

	 “ปลากั้งควยลัวะบะ ปลากั้งควย

ลัวะบะ” ลัวะนัน้เกี้ยด มาบอกหื้อแก่บ้าน

	 “มันเป็นจะใดควยลัวะควยไต”

	 “เอ้า ท�ำหนงัสอืทณัฑ์บนกนัไว้ เอามา

เปิดผ่อ ถ้าว่ามันเหมือนกันนั้น หื้อลัวะไหมไต

เต็มที่ กันว่ามันบ่เหมอืนกันหื้อไตไหมลัวะ”

	 ไอ้ไตมันหลวก มันเอาผ้าป่านหนิ้ว

ผ ้ ามัดแอวแล ้วก็หน็อกควยมันขึ้น ตังบน

เอาปลายมันขึ้นตังบน

	 “เอ้าลัวะ เปิด” ลัวะเปิดขึ้น ควยก็ลง

ตังลุ่มเสี้ยงแล้ว แถมก�ำหนึ่ง

	 “ไตเปิด” ไตเปิดปลายมันขึ้นตังบน

	 “โอ๊ะ บ่เหมือนกันหั้นละโล่” ไตไหม

หัวแถมละก�ำนั้น มันหลวก มันบ่ทันคนไต

เฮานี่

	 	 	 	 	 (ลัวะกับไต)

	 จากตัวอย่างข้างต้นจะเหน็ได้ว่า “ลวัะ”

ถกูไตหลอกให้เชือ่ โดยทีล่วัะกเ็ชือ่อย่างสนทิใจ

และไม่มีการทักท้วงใด ๆ เกิดขึ้น แสดงให้เห็น

ว่านิทานพื้นบ้านล้านนาเรื่อง “ลัวะกับไต” นี้

พยายามจะหยิบยื่นความเป็นอื่นให้แก่ลัวะว่ามี

ความแตกต่างจากไตในเรื่องของไหวพริบและ

สตปิัญญาที่ด้อยกว่าคนไต (คนเมอืง)

	 นอกจากนี้ยังมีการผลิตซ�้ำมายาคติ

เกีย่วกบักลุม่ชาตพินัธ์ุอืน่ในเรือ่งของความโง่เขลา

เบาปัญญา ผ่านนิทานเรื่อง “แม้วฟังธรรม”

ดังนี้

	 ...ยงัมหีมูแ่ม้วหมูห่นึง่ ส�ำหรบัหมูแ่ม้ว

หมู่นี้ อาศัยอยู่ตามห้วยตามดอน บ่ใช่อยู่

อย่าง เฮา นี้นา

	 อยู ่มาวันหนึ่ง มีป ้อจายคนหนึ่ง

เป็นคนธรรมดาอย่างเฮาเนียะ ป้อจายคนนั้น

เคยหันหมู่แม้วนี้ฟังธรรม ติดกัณฑ์เทศน์ตวยก็

คดิใคร่ได้เงนิ

	 “เออ แม้วหมู่นี้ท่าจะบ่ฉลาดพอ

ข้าเนยีะจะปลอมเป็นพระดกีว่า” หมู่แม้วว่า

	 “วันนี้มีตุ ๊ เจ ้าใหม่มา คงจะมีเรื่อง

ใหม่ ๆ มาเทศหื้อฟัง”

 	 แล้วก็ฟั่งเตรียมกัณฑ์เทศน์กัน ช่วย

กันออกคนละเล็กละน้อยใส่กัณฑ์เทศน์หื้อ

ตุ๊เจ้าตนนัน้

	 นทิานเรือ่งนีส้อนหือ้รูว่้าการเชือ่คน

หรืองมงายเชื่อคนง่ายโดยบ่มีเหตุผล ก็ได้

รับความเสยีหายอย่างหมู่แม้วเนยีะ

(แม้วฟังธรรม)

	 จากเรื่อง “แม้วฟังธรรม” ก็เป็นอีก

ตัวอย่างหนึ่งที่สนับสนุนมายาคติเกี่ยวกับ

กลุ ่มชาติพันธุ ์ ที่ว ่ามีความโง่เขลาไม่ทันคน

นอกจากนี้ยังพบว่าในนิทานพื้นบ้านล้านนา

มีการใช้สรรพนามเรียกกลุ่ม ชาติพันธุ์อื่นว่า

“แม้ว” ซึ่งเป็นค�ำเรียกที่ไม่สุภาพในคนกลุ่มม้ง

เพราะชาวม้งส่วนใหญ่ไม่ชอบให้เรยีกว่า “แม้ว”

เพราะถอืว่าเป็นการดถูกูกลุ่มชาตพินัธ์ุของตน 	

	 กล่าวโดยสรุปแล้ว ชาวล้านนาม ี

ความคดิความเชือ่อยู่ก่อนว่ากลุม่ชาตพินัธุอ์ืน่ ๆ

เป็นเพียงชนกลุ่มน้อย ดังนั้น การประกอบ

สร้างให้กลุ่มชนดังกล่าวด้อยกว่าตนจึงเป็นวิธี

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 93

การกดทับขับเบียดให้กลุ่มชาติพันธุ์อื่นกลาย

เป็น “คนอื่น” ที่มีความไม่เท่าเทียมกับคนล้าน

นา ดังแสดงออกผ่านนิทานพื้นบ้านที่ฉายภาพ

ของกลุม่ชาตพินัธ์ุอืน่ในลกัษณะคนมสีตปัิญญา

ที่ด้อยกว่า ซึ่งการผลิตซ�้ำภาพลักษณ์ดังกล่าว

ท�ำให้เกิดภาพทรงจ�ำเกี่ยวกับกลุ่มชาติพันธุ์อื่น

ว่ามลีักษณะเช่นนี้ไปโดยปรยิาย

	 มายาคตวิ่าด้วยการปกครอง

	 สังคมล้านนาสมัยโบราณมีกษัตริย์

ถืออ�ำนาจสูงสุดในการปกครองบ้านเมือง

ซึง่ปฐมกษตัรย์ิพฒันามาจากฐานะของผูน้�ำชมุชน

ดังนั้นประชาชนจึงให ้ความเคารพนับถือ

กษัตริย์แบบญาติมิตร สถาบันกษัตริย์ของ

ล้านนาจึงพัฒนาอย่างค่อยเป็นค่อยไปโดยถูก

หล่อหลอมจากความเป็นท้องถิ่น โดยล้านนา

มีคติความ เชื่ อ เกี่ ย วกับสถาบันกษัตริ ย ์

ว่ากษัตริย์คือผู้ส่ังสมบุญบารมีสูงสุด มีอ�ำนาจ

สงูสดุในอาณาจกัร จงึเป็นทีเ่คารพเชือ่ถอืและ

ย�ำเกรงของประชาชนจนเกดิเป็นจารตีประเพณี

ยดึถอืสบืต่อกันมา

	 พัชรี โชติถาวรรัตน์ (2528) กล่าวถึง

อ�ำนาจในการปกครองของกษัตริย์ล้านนาว่า

เป็นบุคคลที่มีอ�ำนาจสูงสุดในการปกครอง

บ้านเมอืง มสีถานะเป็น “เจ้าแผ่นดนิ” มอี�ำนาจ

ออกกฎหมายเพื่อควบคุมสังคมให้ด�ำรงอยู ่

อย่างเป็นระเบียบ นอกจากนี้กลุ่มผู้ปกครอง

อกีกลุม่หนึ่งทีม่ฐีานะและอ�ำนาจรองจากกษตัรย์ิ

คอืขนุนางหรอืข้าราชการเป็นผูช่้วยเหลอืกษตัรย์ิ

ปกครองและบริหารบ้านเมืองตามความรู ้

ความสามารถและต�ำแหน่งที่ได้รับแต่งตัง้

	 นิทานพื้นบ ้านล ้านนาได ้น�ำเสนอ

ประเด็นที่น่าสนใจเกี่ยวกับมายาคติในเรื่อง

“กฎหมายและอ�ำนาจในการตัดสินความ”

ซึ่งเป็นประเด็นที่สะท้อนให้เห็นอย่างชัดเจนว่า

กฎหมายคืออ�ำนาจสูงสุดในการควบคุมสังคม

และอ�ำนาจในการตดัสนิดงักล่าวมกัตกอยูใ่นมอื

ของผู้ปกครอง และผู้ทีเ่ป็นตวัแทนจากรัฐ อาทิ

นายอ�ำเภอ ปลัดอ�ำเภอ ต�ำรวจ และเจ้าเมือง

เป็นต้น ซึง่แสดงให้เหน็ชัดเจนว่าอาญาแผ่นดนิ

เจ้าเมือง ก�ำนัน และนายอ�ำเภอ ต่างก็เป็น

สัญญะของความเที่ยงตรงยุติธรรม มีอ�ำนาจ

เบ็ดเสร็จเด็ดขาดในการก�ำหนดบทลงโทษ

ทั้งนี้เพื่อการควบคุมวิถีชีวิตของคนในสังคมให้

ด�ำเนนิไปด้วยความสงบสุข

	 นทิานเรือ่ง “สามสหาย” ได้แสดงให้เหน็

ประเด็นเรื่องอ�ำนาจการตัดสินของเจ้าเมือง

ทีส่ามารถชี้ความเป็นความตายให้กบัประชาชน

ได้ และประชาชนต่างต้องน้อมรับในค�ำตัดสิน

นัน้อย่างไม่มขี้อโต้แย้ง ดังตัวอย่างตอนหนึ่งว่า

	 มีสามสหายคือ ขี้เหล้า ขี้ฝิ่น ขี้กัญชา

พญาเจ้าเมอืงเปิ้นหันบ่ด ีกนิฝิ่นกนิยานี่เป็น

ของมนึเมากเ็ลยฮ้องมาถามปัญหาดกีว่า ถ้า

ตอบได้ก็จะพ้นผดิ ถ้าตอบบ่ได้ก็จะตัดคอ...

(สามสหาย)

	 นอกจากนี้ ในนิทานเรื่อง “หมูหิน”

ยังปรากฎบทบาทของเจ้าเมืองในฐานะผู ้มี

อ�ำนาจในการตัดสินความถูกผิด ดังตัวอย่าง

ต่อไปนี้

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 256194

	 ...ยงัมเีจ้าเมอืงเมอืงหนึง่มเีมยีสองคน

เมียหลวงมีลูกชายสองคน ส่วนเมียน ้อย

มีลูกหญิงหนึ่งคน เมียน้อยอิจฉาลูกเมียหลวง

มากเพราะเป็นผู้ชาย และจะได้สืบราชสมบัติ

แทนพ่อ นางจึงบอกหื้อเจ้าเมืองว่า เมียหลวง

มีชู้ เจ้าเมืองจึงสั่งหื้อทหารเอาเมียหลวงกับ

ลูกชายสองคนไปลอยแพเสยี...

(หมูหนิ)

	

	 นทิานเรือ่ง “แก้บน” เป็นอกีตวัอย่างหนึง่

ที่แสดงให้เห็นชัดเจนว่าอาญาแผ่นดิน ก�ำนัน

และนายอ�ำเภอ ต่างกเ็ป็นสญัญะของความเทีย่ง

ตรงยุตธิรรม ดังตัวอย่างตอนหนึ่งว่า

	 ...หมู ่บ้านหนึ่งมีแม่ฮ้างเป็นแม่ของ

ลูกสาว ลูกสาวก�ำลังแต่งงานใหม่ มีควาย

เลี้ยงไว้หลายตัว พอแต่งได้บ่เมินบ่นานขโมยมา

ลักควาย พอมาลักควายเปิ้นก็ตีกะหล็กปกป่าว

กัน หื้อกันไปวกขโมยมา หื้อลงโทษตามอาญา

แผ่นดิน ตังปุ๊นเปิ้นก็ไปแจ้งหื้อพ่อแคว่น แจ้ง

หื้อนายอ�ำเภอไป...

(แก้บน)

	 นอกจากนี้ นทิาน “คนกลวัเป้ินยบัเหล้า”

ก็ได้แสดงให้เห็นถึงบทบาทของต�ำรวจและ

ปลดัอ�ำเภอ ทีต่่างกเ็ป็นตวัแทนจากรฐัและเป็น

สัญญะของความยุติธรรม ด้วยภาพลักษณ์อัน

น่าเกรงขามของผู้รักษากฎหมาย ได้กลายเป็น

สิ่งที่ก�ำหนดภาพจ�ำให้กับผู้พบเห็น โดยเฉพาะ

ผู้กระท�ำความผิด ที่ก่อให้เกิดความหวาดกลัว

ในลักษณะตตีนไปก่อนไข้ ดังตัวอย่างที่ว่า

	 	 ...ปู่คนหนึ่ง มันเป็นคนขายเหล้า

เหล้ามยีังเรอืนสามขวด มีต�ำรวจอยากกนิข้าว

แว่เข้าบ้านมันหั้น ก็บ่ใช่ไปยับมัน ก็หุงข้าวหุง

หยงัยังพื้นกะล่างหัน้... ปูน่ี้มนักค็ดิว่าเยยีะจะใด

บ่หื้อต�ำรวจฮู ้ เมื่อหัวทีจักตอกแล้วก็ขึ้นไป

ขึ้น ๆ ลง ๆ แล้วลักเข้าไปในเรือน ไปก็ถอกกิน

ใคร่หื้อมันเสี้ยงเหยี...

(คนกลัวเปิ้นยับเหล้า)

	 ประเด็นเรื่องมายาคติว ่าด้วยการ

ปกครองนี้ สะท้อนให้เหน็ถงึการประกอบสรา้ง

อ�ำนาจที่มีคติความเชื่อว่าอ�ำนาจมักจะถูก

ก�ำหนดมาจากเบื้องบน เพื่อใช้บังคับควบคุม

คนข้างล่าง ซึ่งคนข้างล่างส่วนใหญ่ก็จ�ำต้อง

ยอมรับในอ�ำนาจและการตัดสินนั้นโดยไม่มี

ข้อโต้แย้ง โดยเฉพาะอ�ำนาจที่มาพร้อมกับ

ผู ้ใช ้อ�ำนาจที่อยู ่ในต�ำแหน่งสูงสุดในสังคม

อย่างตัวละคร “เจ้าเมือง” ที่สามารถสั่งเป็นสั่ง

ตายประชาชนได้ ก็ยิ่งสร้างวัฒนธรรมการใช้

อ�ำนาจเบ็ดเสร็จตัดสนิความได้โดยชอบธรรม

	 มายาคตวิ่าด้วยเรื่องชนชั้น

	 กระแสแห่งการพัฒนาน�ำมาซึ่งการ

เปลีย่นแปลงในสังคมล้านนาในช่วง พ.ศ. 2317-

พ.ศ. 2476 กล่าวคอืมกีารเปลีย่นแปลงจากยคุ

จารีตไปเป็นยุคใหม่ สรัสวดี อ๋องสกุล (2546)

กล่าวถึงการเปลี่ยนแปลงในครั้งนี้ว่ามีการรวม

อ�ำนาจจากรัฐสมบูรณาญาสิทธิราชย์เข้าสู ่

ส่วนกลาง โดยสถาปนาระบบราชการแบบใหม่

พร้อมกับการยกเลิกชนชั้นมูลนายหรือเจ้านาย

ท้องถิ่น ยกเลกิไพร่และทาส ซึ่งเป็นโครงสร้าง

เดิมของรัฐจารีต ส่วนเจ้าหลวงและเจ้านาย

ท้องถิ่นก็ยังได้รับการยกย่องให้มีฐานะเป็น

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 95

ชนชั้นสูง นับได้ว่าในช่วงเวลาดังกล่าวได้เกิด

ความเปลี่ยนแปลงทางเศรษฐกิจ การเมือง

และสังคม

	 การค้าภายในล้านนาในช่วงการเข้ามา

ของเศรษฐกิจทุนนิยม ได้เปลี่ยนแปลงการค้า

แบบเดิมคือแบบพอยังชีพ เป็นการแลกเปลี่ยน

สิ่งของระหว่างหมู่บ้านกับเมือง หรือระหว่าง

เมืองกับเมืองภายในล้านนา แต่เมื่อเกิดการ

ขยายตวัทางเศรษฐกจิและการเข้ามาของระบบ

เศรษฐกิจแบบทุนนิยม (พ.ศ. 2427-2464)

ก่อให้เกิดการขยายตัวทางเศรษฐกิจ และเกิด

การแข่งขันทางธุรกิจต่าง ๆ เช่น การท�ำป่าไม้

โดยบริษัทป่าไม้ของอังกกฤษ มีการขยายตัว

ทางการค้าทั้งด้านพม่าและกรุงเทพฯ บทบาท

ทางเศรษฐกจิของชาวจนีที่เพิ่มขึ้น

	 การเปลีย่นแปลงของเศรษฐกจิดงักล่าว

เป็นเหตุท�ำให้เกิดชนชั้นกลาง ซึ่งเป็นชนชั้นใหม่

ในสังคมล้านนา ส่วนเจ้านายและบุตรหลาน

ตัองปรับตัวเพื่อรับกับความเปลี่ยนแปลงทาง

สังคม โดยการศึกษาหาความรู้เพื่อรับราชการ

หรือท�ำธุรกิจซึ่งจะช่วยปรับสถานภาพของ

ตนเองให้ดขีึ้น

	 จะเห็นได้ว่าอ�ำนาจของเงนิและอ�ำนาจ

ของความรู้เริ่มเข้ามามีบทบาทในสังคมล้านนา

อย่างค่อยเป็นค่อยไป โดยคนล้านนายังคง

รักษาจารีตเดิม คือเคารพเจ้านาย พระและ

ผู้อาวุโส แต่ในขณะเดียวกันก็ให้ความส�ำคัญ

และยกย่องคนที่อ�ำนาจของเงินและความรู ้

ดังปรากฏมายาคติในนิทานพื้นบ้านล้านนา

ที่มักน�ำเสนอเรื่องของชนชั้นในลักษณะการ

เปรียบเทียบคู ่ตรงข้าม โดยเฉพาะชนชั้นที่

ถูกแบ่งด้วยปัจจัยทางเศรษฐกิจ อาทิ เศรษฐี

กับยาจก เพื่อแสดงให้เห็นว่าทั้งสองชนชั้น

ต่างก็มีข้อได้เปรียบเสียเปรียบ ซึ่งส่วนใหญ่

มักจะลงเอยด้วยการชี้ให้เห็นข้อได้เปรียบ

ของการเป็นชนชั้นสูง (เศรษฐี) ว ่าสามารถ

จัดการและเข้าถึงทรัพยากรต่าง ๆ ได้มากกว่า

การเป็นชนชั้นล่าง (ยาจก) ดังรายละเอียด

ต่อไปนี้

	 นิทานเรื่อง “พ่อค้าง่าว” ได้แสดงให้

เห็นว่าการก้าวขึ้นไปอยู่ในต�ำแหน่งชนชั้นสูง

เป็นสิ่งที่ใคร ๆ ต่างก็มีความต้องการ แม้แต่

ทุคตะยาจกที่มีเพียงความคิด แต่ขาดแคลน

ทุนทรัพย์ก็ยังใฝ่ฝันถึงการมีฐานะความเป็นอยู่

ที่ดีขึ้น ดังนั้น การใช้ความคิดที่มีติดตัวบวกกับ

ความฉลาดแกมโกงเพียงเล็กน้อยก็สามารถ

น�ำเอาทรัพย์สินของมหาเศรษฐีมาต่อยอดให้

งอกเงยมากยิ่งขึ้น น�ำมาซึ่งการเปลี่ยนแปลง

ชวีติอย่างมากมหาศาล ดังตัวอย่าง

	 ...ไอ่ทุคตะ มันอยู่ใกล้บ้านมหาเศรษฐ ี

เศรษฐเีป้ินอยูห่อผาสาท มนัแท้ ๆ อยูต่บูหน้อยล่อ

มันลุกมามันผ่อปู่มหาเศรษฐีซ่วยหน้าที่ปล่อง

มันวดิลงจาน ตบขนาบ กัง๋

	 “ก�ำกึ๊ดฮามเีป็นหมื่น ตบิ่มเีงนิบ่า”

	 “...ก�ำกึด๊มเีป็นหมืน่ ว่าบ่มเีงนิ กอนมงึ

มีเงินมึงจะกึ๊ดอะหยัง มึงจะสร้างอะหยัง มึงจะ

ขายอะหยัง”

	 “ขะแนมมีเงินเต๊อะ” มันว่า “มันตึงมี

ก�ำกึ๊ด”

	 เศรษฐว่ีา “มงึจะเอาเท่าใด กจูะหื้อมงึ”

	 “ขอเงนิปัน ค�ำฮ้อย”

	 ...เงินนี้มาแผวมันก็ซื้อข้าวสารจน

เสี้ยงตึงปัน กินข ้าวงายแล้วก็หาบไปเซาะ

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 256196

แลกแกลบ...ค�ำละไว้หั้น เอาแหมละ ตบขนาบ

แหมละ...

	 “มัน ก�ำกึ๊ดมนีา เงนิบ่กุ้ม”

	 “เอ๊าะ กูจะหื้อมึงนา เงินแหมปันค�ำ

แหมฮ้อย”

	 เอาเงินปันมาก็เอามาซื้อผ้าใหม่หมด

ตงึปัน วันพูกก็หาบไปเซาะแลกผ้าปุด...

	 “เสี้ยงแล้ว” มันว่า...

	 เป ิ ้นหื้อแหมแหล่ เงินป ันค�ำฮ ้อย

เอามาแผว เอามาซื้อบะหินหมดก�ำนั้น...

ค�ำมันหยุดไว้... แกลบมันก็ได้แล้วล่อ...ซื้อหลัว

มาไว้ในสวน... มนัมค้ีอนปอนด์หน้อยเหยีอนั มนั

บุบค�ำจนย่อยหมดเท่าเมล็ดข้าวสาร แล้วก็เอา

ค�ำนั้นแหมะบะหิน ฉีกผ ้าปุดเอาพันบะหิน

มันเอากองไว ้ ในสวนมันหั้น. . .จนเสี้ยงค�ำ

จนเสี้ยงบะหิน แล้วก็ชาวบ้านชาวจองก็บ่หื้อ

ลูกหลานเข้าไปใกล้ล่อ ว่ามันเป็นผีบ้า... ทีนี้

มันเสี้ยงหมดละบ๋อ ก็เอาหลัวเข้าใส่ เอาแกลบ

เข้าถมเหมอืนเป้ินจะเผาอะหยงันีน่า เหมอืนเผา

ดินกี่ แล้วมันฮู้เรื่องละว่า เมืองใต้ปุ๊น...บะเดี่ยว

นี่น่อ แล้วเปิ้นส่ังมันมาว่า ถ้าค�ำเมืองเหนือมี

ก็เอามาแลกเงินเมืองใต้นี้เต๊อะ...ช่างน�้ำหนัก

ใส่กัน เงินหนักเท่าอั้น ก็ค�ำหนักเท่าอั้น...ทีนี้

ก็เผาแหล่ เผาบะหิน น�้ำค�ำนั้นมันออกมาอาบ

บะหนินัน้หมด...

	 ทนีี้ก็ไปหาพ่อค้าสะเปา แปดล�ำ มันเอา

สีล่�ำไปต่างบะหนิอาบค�ำนัน้ลงไป...ฮอดต่างเงนิ

ขึ้นมาก็สี่ล�ำนะ มันเอาเงินสี่ล�ำ หื้อพ่อค้าสะเปา

เหยีสี่ล�ำ...มันมเีหลอืปู่เศรษฐ.ี..

(พ่อค้าง่าว)

	 ในนิทานเรื่อง “ลูกเขยคนทุกข์” ก็ได้

ตอกย�้ำให้เห็นถึงความได้เปรียบของชนชั้นสูง

อย่างตัวละครลูกเขย ที่ตอนแรกพ่อตาเศรษฐี

ได้ตั้งข้อรังเกยีจ เมือ่ทราบความจรงิภายหลงัว่า

ลูกเขยคนนี้ไม่ได้ยากจน เศรษฐีก็มีท่าทีเปลี่ยน

ไปเป็นต้อนรับขับสู้ลูกเขยอย่างดี และให้เข้า

มาอยู่ในบ้านจนกลายเป็นครอบครัวที่มีฐานะ

ร�่ำรวยยิ่งขึ้น พร้อมอยู่กินกันอย่างมีความสุข

ดังตัวอย่าง

	 ...เศรษฐนัีน้กใ็คร่ได้ลูกเขย กป่็าวเสนา

อามาตย์ลูกบ้านหลานเมืองมาหื้อลูกสาวเลือก

ก็มาหมดก็บ่เปิงใจไผสักคน พ่อเศรษฐีก็ถาม

คนใช้ว่ายังมแีถมก่อ...

	 เขาก็บอกว่ามีหั้นคนหนึ่งมันทุกข ์

มันบ่มา มันบ่มีผ้าใส่มันอายหื้อเปิ้น พ่อเศรษฐี

ก็ว่าไปเอามาเต๊อะ เขาก็ไปเอามาจนได้ นางนั้น

หันก็ว่าจะเอาคนเนียะ เศรษฐีก็เสียใจว่าลูกเอา

คนทุกข์ก็เสยีใจขนาด

	 “...พ่อจะแบ่งเงินแบ่งค�ำหื้อลูกไปอยู่

ตวยกันเหีย”...เอาเงินเอาค�ำไปอยู่กันสองคน

ที่ในกระท่อม เงินที่พ่อหื้อมาก็เสี้ยงไปหมด...

ก�ำนัน้เหลอืชิ้นสุดท้าย เหลอืทอง เมยีมันก็ว่า

	 “พี่เอาทองนี้ไปขายเต๊อะ...” ชายหนุ่ม

นั้นก็ว่า “ข้างขวดแท้ ๆ บ่อใช่ทองลอ...ข้างขวด

ที่พื้นกระท่อมนี้เป่อเต๋อหยัง” เมยีมันก็ว่า

	 “ป๊ะ ไปผ่อ” ก็เป็นทองค�ำหมด เป็น

ทองค�ำ กไ็ปบอกหื้อพ่อมัน ทองค�ำบ้านมันมเีป็น

กึ่งพื้นเรอืน เอาเกวยีนไปลากเอา บ่รู้กี่ล�ำบ่รู้จัก

เสี้ยง พ่อมันก็ออกไปผ่อเป็นทองค�ำแท้ ๆ ก็สั่ง

หื้อคนใช้เอาเกวียนไปลากเอา เศรษฐีนั้นก็ดีอก

ดใีจ ก็มกีารเลี้ยงต้อนรับลูกเขย

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 97

	 ลูกเขยนั้นบ่เป็นคนทุกข์สักก�ำ มีเงิน

มีค�ำเต็มพื้นเรือน ตั้งอั้นมาก็ได้อยู่บ้านเศรษฐ ี

เลยได้เป็นมหาเศรษฐี ลวดมีชื่อเสียงตึงผัวตึง

เมยี อยู่กนิตวยกันแต่นัน้มาจนมคีวามสุข

(ลูกเขยคนทุกข์)

	 นอกจากประเด็นการจัดล�ำดับชนชั้น

ผ่านความรวย / ความจน ประเดน็ทางการศกึษา

ก็ เป ็นอีกหนึ่ งประเด็นที่น ่ าสนใจส�ำหรับ

การวัดระดับชนชั้น ดังตัวอย่างนิทานเรื่อง

“พ่อฟังค�ำลูก” ที่แสดงให้เห็นผ่านตัวละคร

ลูกที่จะไปรับปริญญาในกรุงเทพฯ ก�ำลัง

เป็นกังวลกับการพาพ่อซึ่งเป็นชาวบ้านนอก

ไปร่วมงานดังกล่าว ด้วยเกรงว่าพ่อจะท�ำตัว

ไม่ถกูเมือ่เข้าสูเ่มอืงหลวง จนในทีส่ดุก็กลายเป็น

ความน่าสงสารปนกับความตลก ดังตัวอย่าง

	 ...ลกูบ่าวของลงุแก้ว เป้ินกไ็ด้ปรญิญา

ปอดโทะ จะได้ไปฮบักรงุเทพฯ ปุน้ พ่อกเ็ป็นชาว

บ้านนอกเหยี เยยีะใดด ีจะบ่เอาพ่อไปเน้อ กบ่็มฮูีป...

ก็เลยจ�ำเป็นเอาพ่อไป ไปเฝิกเอา แม่มันก็ว่า

	 “ไปเฝิกเอาเน่อไอ่หน้อยเหย...ลูกหื้อ

เยยีะหยังก็เยยีะตวยหัน้”

	 ...อันนี้ก็ไปเข้าร้านอาหารเนาะ ลูกมัน

ก็กินเข้า ลูกมันเอาช้อนเยียะใดมันก็เยียะอั้น

เฮียนกู้อย่างอี้ก่า...ทีนี้ก็สั่งขนมลอดช่องมากิน

พ่อมันก็เฮียนลูกมัน ลูกมันหีบมันก็หีบ ลูกมัน

สวะช้อนมันก็สวะช้อน ลูกมันก็ใคร่หัวพ่อมัน

เสยีลอดช่องสดออกฮูดัง พ่อมันก็ฮเิอาสดออก

	 “ไอ่หน้อยเหยมันยาก อันนี้อี่พ่อเยียะ

บ่าได้”

	 ลูกมันก็ใคร่หัวเป็นน�ำ้หูน�้ำตา...

(พ่อฟังค�ำลูก)

	 อนึ่ง เพื่อท�ำความเข้าใจกระบวนการ

ท�ำงานของมายาคตจิากตวัอย่างข้างต้นให้ชดัเจน

ยิ่งขึ้น จ�ำเป็นต้องขยายกรอบการวิเคราะห์

ด ้วยวิธีการวิเคราะห์คู ่ตรงข ้าม (Binary

Opposition) ของเลวี่-เสตราส์ (Levi-Strauss,

1978 อ้างถึงใน ปฐม หงษ์สุวรรณ, 2551,

น. 36-37) ซึ่งวิธีการดังกล่าวมุ่งพิจารณาถึง

ความสมัพนัธ์ระหว่างตวัละครในลกัษณะทีเ่ป็น

คู่ขัดแย้งกัน อาทิ เรื่อง “ฆ้องวิเศษ” ที่แสดง

ให้เห็นถึงอ�ำนาจที่แตกต่างระหว่างชายและ

หญิง นิทานเรื่อง “ลัวะกับไต” ที่แสดงถึง

ความสัมพันธ์ระหว่างตัวละครล้านนา (เรา)

กับตัวละครชาติพันธุ ์อื่น (เขา) ในลักษณะ

ที่ เป ็นปมขัดแย้งกัน นิทานเรื่อง “หมูหิน”

ที่แสดงให้เห็นคู ่ความขัดแย้งระหว่างความ

มีอ�ำนาจกับความด้อยอ�ำนาจ และนิทาน

เรื่อง “พ่อค้าง่าว” ที่แสดงให้เห็นถึงคู่ตรงข้าม

ร ะหว ่ า งความร�่ ำ ร วยกั บความยากจน

อันหมายถึงคู่ตรงข้ามระหว่างเศรษฐีกับยาจก

เป็นต้น

	 การประกอบสรา้งตวัละครแบบคูต่รง

ข้ามในนิทานพื้นบ้านล้านนาเป็นการสร้างขึ้น

เพื่อขับเน้นตัวละครให้มีความเด่นชัด โดยใช้

วธิกีารเปรยีบเทยีบกบัตวัละครอืน่ เช่น ตวัละคร

ชายหญิง ตัวละครล้านนากับชาติพันธุ ์อื่น

ตัวละครเศรษฐีกับยาจก และตัวละครที่มี

อ�ำนาจกับด้อยอ�ำนาจ เป็นต้น เพื่อตอกย�้ำ

ความคิดในเรื่องของความแตกต่างในด้านเพศ

กลุ ่มชาติพันธุ ์ การปกครองและชนชั้น ซึ่ง

สะท้อนให้เห็นเป็นมายาคติในบริบทสังคมและ

วัฒนธรรมล้านนา	

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 256198

สรุปและอภปิรายผลการวจิัย
	 การศึกษามายาคติในนิทานพื้นบ้าน

ล้านนาปรากฏมายาคติ 4 ประการ ได้แก่

1) มายาคติว่าด้วยเรื่องชายเป็นใหญ่ ที่ตอกย�้ำ

ให้เห็นถึงค่านิยมของชาวล้านนาเรื่องยกย่อง

ให ้ผู ้ชายเป ็นผู ้น�ำครอบครัวและมีอ�ำนาจ

เหนือกว่าภรรยา 2) มายาคติว่าด้วยเรื่องอคติ

ทางชาติพันธุ์ ที่แสดงให้เห็นถึงดังละครกลุ่ม

ชาติพันธุ์มักถูกประกอบสร้างให้เป็นคนที่ม ี

ความแตกต ่างและด ้อยกว ่ากลุ ่มของตน

ทัง้ในเรือ่งของสตปัิญญา ไหวพรบิ ภาพลกัษณ์

และอุปนิสัย 3) มายาคติว ่าด้วยเรื่องการ

ปกครอง ที่สะท้อนให้เห็นอย่างชัดเจนว่า

กฎหมายคืออ�ำนาจสูงสุดในการควบคุมสังคม

และอ�ำนาจในการตดัสนิดงักล่าวมกัตกอยูใ่นมอื

ของผูป้กครองทีเ่ป็นตวัแทนจากรฐั ตวัอย่างเช่น

นายอ�ำเภอ ปลัดอ�ำเภอ ต�ำรวจ และเจ้าเมือง

เป็นต้น 4) มายาคติว่าด้วยเรื่องชนชั้น ที่มี

การน�ำเสนอประเด็นว่าด้วยเรื่องการก�ำหนด

ชนชัน้ผ่านปัจจัยทางเศรษฐกจิและการศกึษา

	 นอกจากนี้การศึกษาเรื่อง “มายาคต ิ

ในนิทานพื้นบ้านล้านนา” ยังแสดงให้เห็น

อีกเช่นกันว่า นิทานพื้นบ้านล้านนามีหน้าที่

ประกอบสร้างความหมายเพือ่ครอบง�ำความคดิ

ความเชือ่ในรปูแบบมายาคต ิ ประเดน็ทีน่่าสนใจ

ประการหนึ่งก็คือ นิทานพื้นบ้านล้านนามิได้

แสดงให้เห็นเพียงมายาคติเท่านั้น ยังพบว่า

ตัวบทนิทานพื้นบ้านล้านนาได้มีการประกอบ

สร้างมายาคติในลักษณะดังกล่าวขึ้นมาเพื่อ

โต้ตอบเช่นกัน

	 เรื่องราวของมายาคติแบบโต้กลับ

ปรากฏชัดเจนในมายาคติ เกี่ยวกับชนชั้น

โดยเฉพาะอย่างยิ่งชนชั้นเศรษฐี ที่ เคยม ี

ความเชื่อกันว ่าชนชั้นดังกล ่าวเป ็นชนชั้น

ที่มีอ�ำนาจในการเข้าถึงทรัพยากร ตลอดจน

มีความได้เปรียบมากกว่าชนชั้นล่าง แต่ในทาง

กลับกัน การผลิตมายาคติแบบโต้กลับก็ได้

สะท้อนให้เห็นมุมมองอีกด้านหนึ่งของเศรษฐ ี

กล่าวคอื ได้แสดงให้เห็นถงึความละโมบโลภมาก

(มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม,

2530ก, น. 46) และความโหดเหี้ยมอ�ำมหิต

(มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม,

2530ก, น. 55) อีกทั้งยังได้แสดงให้เห็นว่า

การเป็นชนชั้นเศรษฐีที่ม่ังคั่ง ไม่มีค่าเทียบเท่า

กับการมีสติปัญญาที่ด ี(มหาวิทยาลัยเชียงใหม ่

สถาบันวจิัยสังคม, 2530ข, น. 6) เป็นต้น

	 นอกจากนี้ เรือ่งพระกเ็ป็นอกีเรือ่งหนึง่

ที่น่าสนใจ โดยปกติในนิทานจะประกอบสร้าง

เรื่องราวของพระในฐานะผู ้น�ำของศาสนา

ที่ มีบทบาทเป ็น ผู ้ น� ำของสั งคมอยู ่ ในตั ว

แต่ขณะเดยีวกันกม็กีารสร้างมายาคตแิบบโต้กลบั

ชนชั้นพระ โดยประกอบสร้างให้พระบางรูป

เป็นผู้ที่ไม่ประพฤติตนอยู่ในกรอบของศีลธรรม

อันดี ตัวอย่างเช่น พระที่ยุ ่งเกี่ยวกับเรื่องทาง

เพศ (มหาวทิยาลยัเชยีงใหม่ สถาบนัวจิยัสงัคม,

2527, น. 24) หรือพระที่ยังคงมีความละโมบ

โลภมาก (มหาวิทยาลัยเชียงใหม่ สถาบันวิจัย

สังคม, 2527, น. 96) เป็นต้น

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 99

	 การประกอบสร้างมายาคติชนชั้น

ของคนทีม่กีารศกึษา ได้สะท้อนให้เหน็อยู่เสมอว่า

คนทีม่รีะดบัการศกึษาสงูมกัจะเป็นชนชัน้น�ำของ

สังคม ยิ่งมีการศึกษามากก็ยิ่งมีความได้เปรียบ

ในโอกาสต่าง ๆ มากไปด้วย แต่ขณะเดียวกัน

ก็มีการประกอบสร้างมายาคติแบบโต้กลับ

ในประเด็นดังกล่าวด้วยเช่นกัน โดยแสดง

ผ่านตัวละครที่ไปเรียนวิชาถึงเมืองตักกสิลา

แต่ทว่าเมื่อกลับมายังบ้านเมืองก็ไม่สามารถ

เอาวิชาที่ได้เรียนมาไปใช้เพื่อการเอาตัวรอด

ได้ (มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม,

2528, น. 90) เป็นต้น

ข้อเสนอแนะ
	 จากการศึกษาครั้งนี้ผู ้วิจัยพบว่ามี

ประเด็นน่าสนใจที่สามารถน�ำไปศึกษาค้นคว้า

ต่อไป ดังนี้

	 1. ใช้แนวคิดเรื่องมายาคติศึกษาในตัว

บทอื่น ๆ เช่น วรรณกรรม เพลง ภาพยนตร์

ในยุคสมัยต่าง ๆ เพื่อแสดงให้เห็นพลวัต

ของมายาคติ

	 2. ศึกษาวิเคราะห์มายาคติโต้กลับ

เพื่อแสดงให้เห็นถึงการช่วงชิงอ�ำนาจการ

เป็นผู้ที่เหนอืกว่า ในแง่มุมต่าง ๆ

เอกสารอ้างองิ
ไชยรัตน์ เจริญสินโอฬาร. (2545). สัญวิทยา, โครงสร้างนิยม, หลังโครงสร้างนิยมกับการศึกษา

รัฐศาสตร์. กรุงเทพฯ: ส�ำนักพมิพ์วภิาษา.

ทยากร แซ่แต้. (2551). มายาคติทางวัฒนธรรมที่ปรากฏในละครเกาหลีและการสร้างประโยชน ์

ทางธุรกจิ. (วทิยานพินธ์นเิทศศาสตรมหาบัณฑติ, มหาวทิยาลัยธุรกจิบัณฑติย์).

นพพร ประชากุล. (2555). ค�ำน�ำเสนอบทแปล. ใน วรรณพิมล อังคศิริสรรพ (แปล), มายาคติ,

กรุงเทพฯ: โครงการจัดพมิพ์คบไฟ.

ปฐม หงษ์สุวรรณ. (2551). นานมาแล้ว มีเรื่องเล่า นิทาน ต�ำนาน ชีวิต. กรุงเทพฯ: ส�ำนักพิมพ์

แห่งจุฬาลงกรณ์มหาวทิยาลัย.

ประคอง นมิมานเหมนิท์. (2551). นทิานพื้นบ้านศกึษา. (พมิพ์ครัง้ที ่3). กรุงเทพฯ: โครงการเผยแพร่

ผลงานวชิาการ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวทิยาลัย.

พัชรี โชติถาวรรัตน์. (2528). แนวความคิดทางการเมืองของลานนาไทยสมัยราชวงศ์มังราย

(พ.ศ.1839 -2101): วิเคราะห์จากเอกสารใบลานภาคเหนือ. (วิทยานิพนธ์อักษรศาสตร

มหาบัณฑติ, มหาวทิยาลัยศลิปากร).

มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม. (2527). นิทานพื้นบ้านล้านนา : เอกสารข้อมูล เล่ม 1.

เชยีงใหม่: ฝ่ายวจิัยล้านนา สถาบันวจิัยสังคม มหาวทิยาลัยเชยีงใหม่.

มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม. (2528). นิทานพื้นบ้านล้านนา : เอกสารข้อมูล เล่ม 2.

เชยีงใหม่: ฝ่ายวจิัยล้านนา สถาบันวจิัยสังคม มหาวทิยาลัยเชยีงใหม่.

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561100

มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม. (2530ก). นิทานพื้นบ้านล้านนา : เอกสารข้อมูล เล่ม 3.

เชยีงใหม่: ฝ่ายวจิัยล้านนา สถาบันวจิัยสังคม มหาวทิยาลัยเชยีงใหม่.

มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม. (2530ข). นิทานพื้นบ้านล้านนา : เอกสารข้อมูล เล่ม 4.

เชยีงใหม่: ฝ่ายวจิัยล้านนา สถาบันวจิัยสังคม มหาวทิยาลัยเชยีงใหม่.

มหาวิทยาลัยเชียงใหม่ สถาบันวิจัยสังคม. (2532). นิทานพื้นบ้านล้านนา : เอกสารข้อมูล เล่ม 5.

เชยีงใหม่: ฝ่ายวจิัยล้านนา สถาบันวจิัยสังคม มหาวทิยาลัยเชยีงใหม่.

ยศ สันตสมบัต.ิ (2543). หลักช้าง. กรุงเทพฯ: ส�ำนักพมิพ์อมรนิทร์พริ้นติ้งแอนด์พับลชิชิ่ง.

สรัสวดี อ๋องสกุล. (2546). ประวัตศิาสตร์ล้านนา. (พมิพ์ครัง้ที่ 11). กรุงเทพฯ: อมรนิทร์.

สิทธิโชค วรานุสันติกุล. (2546). จิตวิทยาสังคม: ทฤษฎีและการประยุกต์ (Spcial Psychology:

Theorise and Application). กรุงเทพฯ: ซเีอ็ดยูเคชั่น.

อรุณรัตน์ วิเชียรเขียว. (2543). คนเมือง ในต�ำนานประวัติศาสตร์ ในต�ำนานพื้นเมืองเชียงใหม่.

กรุงเทพฯ: ตรัสวนิ.

Barthes, R. (1973). Myth today. In his Mythologies. pp. 117-174. Translated by Annette Lavers.

Londod: Paladin.

Dijk, T.A. (1997). The study of discourse. in Van Dijk’ T.A. (ed.). Discourse as Structure and

Process. London: SAGE.

พิฆเนศวร์สาร ปีที่ 14 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2561 101

