

ข้าว

พิธีกรรมและความเชื่อไทหล่ม

บ้านวังบาล ตำบลวังบาล

อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

ปีงบประมาณ 2566

สำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเพชรบูรณ์

คำนำ

ป่ว พิธีกรรมและความเชื่อไทหล่ม บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์ เป็นเอกสารองค์ความรู้ ภายใต้โครงการจัดเก็บข้อมูลทางด้านศิลปวัฒนธรรมและภูมิปัญญาท้องถิ่น เป็นข้อมูลที่ทีมงานสำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเพชรบูรณ์ ได้จัดทำขึ้นจากการลงพื้นที่ภาคสนาม เพื่อเก็บรวบรวมข้อมูลองค์ความรู้เกี่ยวกับวัฒนธรรมท้องถิ่นของจังหวัดเพชรบูรณ์ เพื่อให้เยาวชนและประชาชนรุ่นหลังได้รับรู้ถึงเรื่องราวที่เกิดขึ้นในอดีตและปัจจุบัน

ทั้งนี้ สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเพชรบูรณ์ คณะผู้จัดทำหวังเป็นอย่างยิ่งว่า เอกสารเล่มนี้จะเป็นประโยชน์กับผู้ที่สนใจทั้งหลาย นำองค์ความรู้นี้ไปเสริมสร้างความรู้ ความเข้าใจและเล็งเห็นถึงคุณค่าของร่องรอยทางวัฒนธรรมที่คนในอดีตได้สร้างไว้ต่อไป

สำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเพชรบูรณ์

สารบัญ

เรื่อง	หน้า
องค์ความรู้ทางวัฒนธรรม	
เรื่อง ปิว พิธีกรรมและความเชื่อไทหล่ม	1
วัตถุประสงค	1
ขอบเขต	1
เป้าหมาย	1
ประโยชน์ที่คาดว่าจะได้รับ	1
ความเป็นมา	2
สาเหตุของการปิว	2
ผู้มีส่วนสำคัญในการประกอบพิธี	2
อุปกรณ์ที่ใช้ในพิธีปิว	3
ลำดับขั้นตอนพิธีกรรมปิว	7
พิธีเอาขวัญ เอาชะตา	12
แนวทางการนำไปปฏิบัติใช้	14
ข้อเสนอแนะ	14
บรรณานุกรม	15

องค์ความรู้ทางวัฒนธรรม
ป๊ว พิธีกรรมและความเชื่อไทหล่ม
บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

วัตถุประสงค์

1. เพื่อเป็นการเสาะแสวงหา รวบรวม จัดเก็บความรู้ที่มีอยู่ในตัวบุคคลที่เชี่ยวชาญในด้านประเพณี วัฒนธรรมพื้นบ้าน
2. เพื่อจัดทำเป็นเล่มองค์ความรู้สำหรับเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ขอบเขต

ศึกษาประวัติความเป็นมาและขั้นตอนการจัดพิธีกรรมป๊ว ซึ่งเป็นความเชื่อของชาวไทหล่ม บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

เป้าหมาย

จัดเก็บข้อมูลทางด้านวัฒนธรรม เรื่อง ป๊ว พิธีกรรมและความเชื่อไทหล่ม บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์ เพื่อการประยุกต์ใช้งาน และเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ประโยชน์ที่คาดว่าจะได้รับ

1. ได้องค์ความรู้ด้านวัฒนธรรม เรื่อง ป๊ว พิธีกรรมและความเชื่อไทหล่ม บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์
2. ได้สืบสานและอนุรักษ์มรดกทางวัฒนธรรมงานพิธีกรรมพื้นถิ่นและนำองค์ความรู้ที่ได้ไปเผยแพร่สู่ชุมชน
3. ได้องค์ความรู้สำหรับนำไปบูรณาการกับการเรียนการสอน

ปิว พิธีกรรมและความเชื่อไทหล่ม บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

ความเป็นมา

“ปิว” เป็นคำเรียกในภาษาลาวหลวงพระบางที่ติดปากของคนเฒ่าคนแก่สมัยโบราณ ที่หมายถึง “วิธีการรักษาโรคภัยไข้เจ็บ” ในแบบฉบับพื้นบ้าน ที่สืบทอดกันมาแต่ครั้งโบราณ การ “ปิว” มาจากความเชื่อพื้นฐานจากความศรัทธาในเจ้าพ่อเจ้าแม่ ซึ่งก็คือ “ผี” หรือ เทพ ที่คอยปกป้องรักษาชาวบ้านให้อยู่เย็นเป็นสุข สามารถให้คุณให้โทษแก่ชาวบ้านได้ เมื่อชาวบ้านมีอาการเจ็บป่วย เจ้าพ่อเจ้าแม่จะลงมารักษาคคนที่เจ็บป่วยให้หายจากโรคภัยต่าง ๆ ผ่าน **ร่างทรง** หรือ **คาบทรง** โดยชาวบ้านจะอัญเชิญเจ้าพ่อเจ้าแม่องค์ที่เป็นผู้ทำการรักษา มาประทับร่างทรงและบอกกล่าวขจัดปัญหาทุกข์ภัยต่าง ๆ ของคนป่วยให้หมดไป โดยมักปรากฏว่าได้ผลในการรักษา

สาเหตุของการปิว

เมื่อชาวบ้านมีอาการเจ็บป่วย ซึ่งการเจ็บป่วยที่เกิดขึ้นกับคนในหมู่บ้านนั้นมีสาเหตุมาจาก 3 สาเหตุหลัก ๆ คือ

1. การเจ็บป่วยด้วยปัญหาสุขภาพทั่วไป
2. การเจ็บป่วยที่เกิดจากการกระทำของ **สิ่งที่มีอำนาจเหนือธรรมชาติ** ไม่ว่าจะเป็นภูตผี เจ้าที่ เจ้าทางต่าง ๆ ผู้ป่วยอาจพลั้งเผลอไปทำผิดที่เรียกกันว่า คะลำ หรือไปให้ผีเกิดความไม่พอใจโดยไม่รู้ตัว ผีนั้นก็จะมาทำให้เกิดการเจ็บป่วย การถูกผีเข้า รวมไปถึงการโดนคุณไสยต่าง ๆ
3. เจ้าพ่อเจ้าแม่ที่อยากให้คนผู้นั้นมาเป็นร่างทรง ก็ทำให้คนผู้นั้นเจ็บป่วยจนต้องรับเป็นร่างทรง

โดยทั่วไปการปิวจะเกิดขึ้นเมื่อเกิดการเจ็บป่วยที่รักษาทางการแพทย์แผนปัจจุบันอย่างไรก็ไม่หาย ทั้งกินยา ทั้งเข้าโรงพยาบาลอย่างไรก็ไม่ดีขึ้น ซึ่งเชื่อกันว่ามักจะมาจากการเจ็บป่วยที่เกิดจากอำนาจเหนือธรรมชาติ ทั้งภูตผี วิญญาณ ผีป่า ผีบ้าน หรือแม่กระทั่งที่เกิดจากเจ้าพ่อเจ้าแม่เอง ชาวบ้านก็จะมาหาร่างทรงของเจ้าพ่อเจ้าแม่เพื่ออัญเชิญเจ้าพ่อเจ้าแม่ลงมาวินิจฉัยอาการเจ็บป่วยว่าเกิดจากอะไร แล้วเจ้าพ่อเจ้าแม่ก็จะทำการปัดเป่ารักษาจนอาการทุเลาและหายจากการเจ็บป่วยนั้นในที่สุด

ผู้มีส่วนสำคัญในการประกอบพิธีปิว

1. **เจ้าผู้ทำการรักษา** ในบรรดาเจ้าพ่อเจ้าแม่ทั้งหมดของหมู่บ้าน ไม่ใช่ว่าทำการรักษาได้ทั้งหมด จะมีเจ้าพ่อเจ้าแม่กลุ่มที่เรียกว่า “**เจ้าองค์รักษา**” เท่านั้นที่สามารถทำการรักษาผู้เจ็บป่วยได้ ดังมีรายชื่อต่อไปนี้

- | | |
|------------------------------|-------------------|
| 1.1 เจ้าอุปฮาด (เจ้าอุปราชา) | = เจ้านายองค์ใหญ่ |
| 1.2 เจ้าพ่อพระพิทักษ์ | = เจ้านายองค์รอง |

- | | |
|-------------------------|---------------------|
| 1.3 เจ้าพ่อฝ่ายแสนเมือง | = เจ้านายองค์รอง |
| 1.4 เจ้าพ่อศรีโคตร | = เจ้านายฝ่ายกำหนัด |
| 1.5 เจ้าแม่แก้วรอดฟ้า | = เจ้านายฝ่ายกำซ่าย |
| 1.6 เจ้าพ่อหลวงศร | = เจ้านายฝ่ายกำขวา |
| 1.7 เจ้าพ่อหลวงอุทุมพร | = เจ้านายฝ่ายกำขวา |
| 1.8 เจ้าพ่อกวน | = กำบรบัต |
| 1.9 แม่นางแตง | = กำรับรอง |

2. **กวนจำ** เป็นกลุ่มผู้ชาย ผู้ที่จะคอยอำนวยความสะดวกให้เจ้าพ่อองค์รักษา

3. **แม่แตง** คือกลุ่มผู้หญิงที่ได้รับหน้าที่เป็นผู้ดูแลในการจัดเตรียมอุปกรณ์สำหรับการประกอบพิธีกรรมต่าง ๆ เช่น ชั้นคาย ตลอดจนคอยอำนวยความสะดวกต่าง ๆ ให้กับบรรดาเจ้าพ่อเจ้าแม่ทุกครั้งที่มีการประทับร่างทรง

4. **หมอแคน** ผู้ที่ได้รับมอบหมายให้ทำหน้าที่เป่าแคนสำหรับการประกอบพิธีกรรมต่าง ๆ ของเจ้าพ่อเจ้าแม่

อุปกรณ์ที่ใช้ในพิธีปัว

1. ชั้นคายต่าง ๆ ได้แก่

ชั้นคายต่าง ๆ

1.1 ชั้นเชิญเจ้าพ่อใหญ่ 1 ชุด ประกอบด้วย ชั้น 5 จำนวน 1 จาน (กรวยดอกไม้ 5 ดอก) ชั้น 8 จำนวน 1 จาน (กรวยดอกไม้ 8 ดอก) แต่ละชั้นก็จะมีเทียนขาว 1 เล่ม และใส่เงินที่ชั้น 8 จำนวน 100 บาท ชั้น 5 จำนวน 50 บาท

1.2 ชั้นชำชะ (ชำระ) 1 ชุด ลักษณะเหมือนกับชั้นเชิญ แต่จะใส่เงินที่ชั้น 8 จำนวน 100 บาท ชั้น 5 จำนวน 100 บาท

- 1.3 ชั้นน้ำมันต์ 1 ชุด จะมีกรวยดอกไม้ ธูป เทียนขาว 1 เล่ม เทียนน้ำมันต์ 2 เล่ม
- 1.4 ชั้นหมอแค้น 1 ชุดจะมี น้ำเปล่า 4 ขวด เหล้าขาว 1 ขวด
- 1.5 ชั้นเอาขวัญต่อชะตา 1 ชุด มีชิ้น 5 จำนวน 1 จาน ชั้น 8 จำนวน 1 จาน (ใช้ในวันที่ 3)

2. กระทง 3 เหลี่ยม (หรือชาวบ้านเรียกว่า กระทงหน้าวัว) จะเป็นกระทงที่ทำจากกาบกล้วยนำมาทำเป็นรูปสามเหลี่ยม ภายในกระทงสามเหลี่ยมจะมีช่องเล็ก ๆ ที่จะมีกระทงที่ทำจากใบตอง ซึ่งภายในจะใส่ข้าวดำ (นำเอาข้าวเหนียวผสมกับหมื่นหม้อที่อยู่กันหม้อ) ข้าวแดง (นำเอาข้าวเหนียวผสมกับปูนแดงที่ชาวบ้านนำมาเคี้ยวหมาก) ปลาบั้ง พริกสด เกลือ ไข่ต้ม เทียน ยามวน จีบหมาก จีบพลู และก็จะมีการกระทงใบตองอันเล็ก ๆ ใส่ น้ำเปล่า 1 กระทง ใส่เหล้า 1 กระทง

กระทง 3 เหลี่ยม

3. หอปราสาท คือเครื่องบวงสรวงที่ใช้ประกอบพิธีการบวงสรวงจะมีการจำลองชั้นปราสาทของเหล่าเทพด้วยการทำหอปราสาท 12 ชั้น ทำด้วยกาบกล้วยตัดให้เป็นรูปสี่เหลี่ยมไล่จากใหญ่ไปหาเล็ก แล้วนำไม้ไผ่เหลาเป็นชิ้นเล็ก ๆ มาเสียบตรงกาบของกระทงสี่เหลี่ยม ให้เรียงกันจนเต็มแล้วปูด้วยกาบกล้วยอีกทีทำแบบนี้ทั้งหมด 12 กระทง หลังจากนั้นก็นำก้านกล้วยเข้ามาทำเป็นขาทั้ง 4 ด้าน และนำก้านมะพร้าวมามัดติดกับก้านกล้วยโดยใช้ตอกมัดชั้นละ 5 ที่ ขาทั้ง 4 ด้าน ด้านบนของหอปราสาทจะมัดด้วยดอก

หอปราสาท 12 ชั้น

- 1) จอก อ้อย กล้วย ข้าวต้มห่อด้วยใบตอง เนื้อหมูปิ้ง
- 2) เมี่ยง ประกอบด้วย ตำตะไคร้ใส่เกลือห่อด้วยใบมันสำปะหลัง
- 3) จีบหมาก ประกอบด้วยเปลือกไม้ฝอย และยาสูบห่อด้วยใบพลู
- 4) ข้าวดำ คือ ข้าวเจ้าสุกผสมจากเขมาไฟที่ติดกันหม้อกันกระทะหีบเต็ม 1 ฝ่ามือ
ข้าวหวาน ข้าวสุกที่ผสมด้วยน้ำตาล
ข้าวเหลือง ข้าวสุกที่ผสมด้วยไข่แดงใส่หอปราสาท 12 ชั้น
ข้าวแดง ข้าวสุกที่ผสมปูนแดง
ข้าวขาว
ข้าวเค็ม
ข้าวเปลือก
ข้าวสาร
ข้าวตอก
- 5) ปลา เป็นปลาทั้งตัวเสียบใส่ไม้
- 6) แกงส้ม และแกงหวาน
- 7) พริก และเกลือก้อน
- 8) ธงชัย 48 อัน นำมาเสียบที่ขาปราสาท 4 ขา ขาละ 12 อัน
- 9) ถุงข้าวสาร และถุงข้าวเปลือก อย่างละ 12 ถุง
- 10) รูปปั้นเทวดา 1 องค์
- 11) บายศรี ประกอบด้วย ดอกไม้ขาว รูป 3 ดอก แล้วนำวางไว้บนยอดของหอปราสาท
- 12) ทอง ทำด้วยขมิ้นที่หั่นเป็นแว่นร้อยด้วยก้านมะพร้าวเป็นพวง แล้วนำมาปักรอบปราสาท 10 พวง

13) รูปปั้นสัตว์ 11 ชนิด และปั้นคนรวมเป็น 12 ชนิด เช่น ครุฑ นาค ช้าง ม้า วัว ควาย หมู หมา เป็ด ไก่ แมว หนู เป็นต้น

14) สร้อยทอง 4 เส้น นำไปไว้บนยอดปราสาท

15) เทียน ปักด้านข้างของกระถางด้านละ 12 เล่ม

16) ถุงเงิน 4 ถุง ประกอบด้วยเงินเหรียญบาท 2 ถุง เหรียญสตางค์ 2 ถุง ซึ่งแต่ละถุงจะมีเงิน 30 บาท

17) สร้อยสังวาลย์ทำจากขมิ้นร้อยแล้วมัดรอบห่างกันประมาณ 1 นิ้ว ซึ่งเส้นรอบวงของสร้อยสังวาลย์มีขนาดประมาณ 2 ฟุตครึ่ง แล้วนำมาห้อยตามเสา 4 เสา

18) ด้ายสายสิญจน์ จะเวียนด้ายสายสิญจน์ทางขวาให้รอบทีละชั้นตามชั้นของหอปราสาทเริ่มจากล่างขึ้นบนของหอปราสาท ด้ายสายสิญจน์ที่เวียนรอบหอปราสาทใช้ด้ายสายสิญจน์รวมกันทั้งหมด 12 เส้นมัดรวมกัน

19) ดอกไม้ ธูป เทียน ธงช่อธงชัย

จากเครื่องใช้และสิ่งที่ต้องใส่ในหอปราสาท 12 ชั้น ที่กล่าวมาข้างต้นนั้นในการจัดเตรียมสิ่งของในข้อที่ 1, 2, 3 และ 13 จะต้องจัดเตรียมจำนวน 144 ชิ้น โดยวิธีการจัดวางสิ่งของที่เตรียมไว้จะนำมาใส่ในหอปราสาทแต่ละชั้น

4. บายศรีสู่ขวัญ

บายศรีสู่ขวัญ คือเครื่องเซิมขวัญที่เรียกว่า บายศรี ทำด้วยใบตอง รูปคล้ายกระถาง เป็นชั้น ๆ มีขนาดใหญ่เล็กสอขึ้นไปตามลำดับ เป็น 3 ชั้น 5 ชั้น 7 ชั้น หรือ 9 ชั้น มีเสาปักตรงกลางเป็นแกน มีเครื่องสังเวทวางอยู่ในบายศรี และมีไข่ขวัญ (ไข่ต้ม) เสียบอยู่บนยอดบายศรี มีหลายประเภท เช่น บายศรีตอง บายศรีปากชาม บายศรีใหญ่ (ภาษาเขมร บาย = ข้าว + ศรี = สิริ หมายความว่า ข้าวอันเป็นสิริหรือข้าวขวัญ) มีการพันสายสิญจน์ไว้โดยรอบเพื่อใช้ผูกข้อมือผู้รับขวัญ ผู้นำทำพิธีเรียกว่า หมอขวัญ

บายศรีสู่ขวัญ

ข้าวของเครื่องใช้ของเจ้าพ่อเจ้าแม่

ลำดับขั้นตอนพิธีกรรมปั่ว

พิธีปั่ว จะประกอบพิธีติดต่อกัน 3 วัน แต่ถ้าผู้ป่วยยังไม่หายจากอาการป่วยก็จะประกอบพิธีต่อจนกว่าผู้ป่วยจะดีขึ้น

วันแรกของการปั่ว ร่างทรงของเจ้าพ่อเจ้าแม่จะประกอบพิธีดูดวง หรือที่ชาวบ้านเรียกกันว่า “พิธีดูมอ” เพื่อหาสาเหตุของอาการเจ็บไข้ได้ป่วย แล้วจึงเริ่มทำการรักษาโดยการ “ชำระ” ซึ่งเป็นพิธีการปิดเป่าสิ่งชั่วร้ายต่าง ๆ ให้ออกไปจากร่างกายผู้ป่วย โดยใช้ข้าวเหนียว และดาบ เป็นสื่อกลาง หลังจากนั้นจึงประกอบพิธีเสี้ยงทายดูว่าสิ่งชั่วร้ายได้ออกจากร่างกายของผู้ป่วยหรือยังโดยการใช่ไข่ไก่เป็นสื่อกลาง ตามด้วยการนำกระทรงประเภทต่าง ๆ ไปทิ้งไว้ที่ทางสามแพร่ง แล้วจึงอาบน้ำมนต์ให้กับผู้ป่วย ปิดท้ายด้วยการสู่วัณและผูกแขนให้กับผู้ป่วยถือว่าเป็นอันเสร็จพิธี โดยมีรายละเอียดดังต่อไปนี้

1. พิธีอัญเชิญเจ้าพ่อเจ้าแม่เข้าประทับร่างทรง เริ่มจากหมอแคนประกอบพิธีไหว้ครูพร้อมกับเป่าแคน ส่วนทางร่างทรงเริ่มประกอบพิธีเชิญเจ้าพ่อเจ้าแม่ลงมาประทับร่างเริ่มจุดเทียนที่ชั้นเชิญ เพื่อทำการเชิญเจ้าพ่อเจ้าแม่องค์ต่าง ๆ ของแต่ละร่างทรงเข้าประทับทรง ต่อจากนั้นทางร่างทรงของเจ้าพ่อแต่ละองค์ก็จะก้มลงกราบที่งานเครื่องแต่งกายของเจ้าพ่อที่ตนเองเป็นร่างทรง พร้อมกับระลึกถึง ร่างทรงที่อยู่หัวแถวทางด้านซ้ายมือจะเป็นผู้ยกชั้นเชิญเจ้าพ่อองค์ใหญ่สุดลงมาประทับร่างทรงก่อน หลังจากทีร่างทรงเจ้าพ่อเจ้าแม่ทั้งหมดยกชั้นเชิญจนครบหมดแล้ว ร่างทรงแต่ละคนก็จะหยิบเครื่องแต่งกายของเจ้าพ่อที่ตนเองเป็นร่างทรงนั้น นำมาแต่งตัว ในช่วงที่เจ้าพ่อเริ่มเข้าร่างทรง และแต่งตัวนั้น หมอแคนก็จะทำหน้าที่เป่าแคนไปเรื่อย ๆ โดยการแต่งตัวของเจ้าพ่อจะเริ่มแต่งตัวตั้งแต่ 1) หยิบนำเอาผ้าที่ใช้สำหรับนั่งมาลุกขึ้นนั่งให้เสร็จก่อน 2) แล้วจึงนั่งลงหยิบเอาผ้าขึ้นต่อไปมามัดเอว 3) แล้วก็หยิบเอาเสื่อมาใส่ 4) หลังจากทีใส่เสื่อเสร็จแล้วก็หยิบเอาผ้าพาดบ้านั้นมาพาดที่บ่า 5) และสุดท้ายก็นำเอาผ้าผืนสุดท้ายที่เหลืออยู่มาพันรอบหัว ช่วงที่เจ้าพोकำลังแต่งตัวกันอยู่นั้นหลังจากที่เจ้าพ่อแต่ละองค์เข้าประทับร่างทรงเป็นที่เรียบร้อยแล้ว

หมอแคนเป่าแคนระหว่างประกอบพิธี

ร่างทรงเชิญเจ้าพ่อเจ้าแม่ลงมาประทับร่าง

2. พิธีตุ้มอ โดยที่เสนา 4 จะแยกตัวออกมาจากเจ้าองค์อื่น ๆ นั่งทางในค้นหาสาเหตุของการป่วย เมื่อทราบสาเหตุแล้วจะหันมาบอกกับทุกคนที่มาร่วมงาน หนึ่งในแม่แต่งอธิบายให้ฟังว่า “เจ้าพ่อเสนาเพิ่นบอกว่าเสนาธรรมจักรมาทำให้ป่วย เนื่องจากแต่เดิมตระกูลของผู้ป่วยเป็นร่างทรงของเจ้าพ่อเสนาธรรมจักร ต่อมาเมื่อผู้เป็นร่างตายไปก็ไม่มีใครสืบทอดเลี้ยงดู เสนาธรรมจักรจึงต้องการจะกลับมาอาศัยอยู่กับครอบครัวนี้อีกครั้ง จึงมาทำให้ป่วยไปรักษาที่โรงพยาบาลหรือหมอแพทย์แผนปัจจุบันแล้วก็ไม่หายหรือดีขึ้น ทางครอบครัวจึงให้ทางร่างทรงมาทำพิธีปั่ว ทำให้รู้ว่าเสนาธรรมจักรต้องการให้ผู้ป่วยรับให้มาอาศัยอยู่ด้วยที่บ้านของคนป่วย และเลี้ยงดูตามโอกาสสมควร”

เจ้าพ่อเจ้าแม่ประกอบพิธีตุ้มอ

จากนั้นเสนา 4 จึงหันไปถามคนป่วยว่าจะยอมรับให้เสนาธรรมจักรเข้ามาอยู่ในบ้านด้วยกันหรือไม่ คนป่วยก็บอกว่าถ้ายอมรับแล้วจะต้องทำให้หายจากอาการเจ็บป่วย และช่วยปกป้องรักษาดูแลบ้านเรือนคุ้มครองคนในบ้านให้อยู่เย็นเป็นสุข เมื่อพูดคุยตกลงกันเป็นที่เรียบร้อยแล้วก็เริ่มพิธีรักษา

3. พิธีทำน้ำมัน เจ้าหลวงพิชัยก็ทำน้ำมัน โดยเริ่มจากการยกขันน้ำมัน (จานกรวยดอกไม้ รูปเทียนขาว 1 เล่ม เทียนน้ำมัน 2 เล่ม) จุดเทียนน้ำมันสี่เหลี่ยมแท่งยาวประมาณ 60 เซนติเมตร สวดบริกรรมคาถาหยดน้ำเทียนลงในถัง ต่อจากนั้นจึงนำดาบคู่จุ่มลงไปในถังน้ำมันแล้วคนน้ำมันในถังโดยคนแบบเวียนขวา (ทักษิณาวรรต) 3 รอบ แล้วก็เอาไม้แซ่หวาย ลงไปคนในถังน้ำมันนั้นด้วยอีก 3 รอบ

4. พิธีปักกวาดสิ่งชั่วร้ายใส่ไปในกระทง เมื่อเจ้าพ่อทำน้ำมันเสร็จแล้วก็เริ่มทำการรักษาโดยพร้อมด้วยเจ้าพ่อผู้ทำการรักษาทั้งหมด 4 องค์ นำขันชาฮะ (ขัน 5 จำนวน 1 จาน และขัน 8 จำนวน 1 จาน) มาจุดเทียนยกขึ้นอธิฐานจิต กวนจ้ำก็จัดให้ผู้ป่วยนั่งเหยียดขาหันหน้าออกไปทางประตูหน้าบ้านที่ปลายเท้าของผู้ป่วยจะมีกระทงกาบกล้วยวางเรียกกัน 6 กระทง กระทงใหญ่รูป 3 เหลี่ยม 1 กระทง (ชาวบ้านเรียกกระทงหน้าวัว) กระทงใหญ่รูป 4 เหลี่ยม 1 กระทง กระทงเล็ก (ชาวบ้านเรียกว่ากระทงตัด) 4 กระทง ภายในกระทงจะประกอบไปด้วยเทียน 1 เล่ม รูป 1 ดอก แล้วกวนจ้ำก็จุดเทียนและบุหรีที่กระทง 4 เหลี่ยมและกระทงสามเหลี่ยม แล้วจุดธูปอย่างละดอกปักที่กระทงตัดทั้ง 4 กระทง และหอบปราสาท

เจ้าพ่อองค์ใหญ่ปักกวาดสิ่งชั่วร้ายออกจากร่างกายผู้ป่วย

บรรดาเจ้าพ่อเจ้าแม่ร่วมกันปิดกวาดสิ่งชั่วร้ายออกจากร่างกายผู้ป่วย

ในการรักษาเจ้าพ่อจะเป็นผู้ถือดาบคู่และเจ้าพ่อถือไม้แห้วหาย เจ้าผู้เข้าไปรักษาเป็นองค์แรกคือ เจ้าพ่อใหญ่สุด ถือไม้แห้วหายจับก้อนข้าวไล่ไปตามร่างกายแล้วนำไปใส่ในกระทง ตามด้วยเจ้าองค์อื่น ๆ แล้วเจ้าพ่อจะใช้ดาบตีกระทงกันแล้วจะไล่ปลายดาบไปตามร่างกายของผู้ป่วยจากศีรษะลงไปยังปลายเท้า แล้วเจ้าพ่อจะหยิบไขในกระทง 3 เหลี่ยมมาบริกรรมคาถาแล้วนำมาไล่ไปตามร่างกายผู้ป่วยแล้วอ้อยไข (ก้อยไข) เพื่อเสียงทายว่าผีหรือสิ่งที่ทำให้ผู้ป่วยออกจากร่างผู้ป่วยแล้วหรือยัง โดยจะนำไขไล่ไปตามส่วนต่าง ๆ ของร่างกายผู้ป่วยแล้วโยนเบา ๆ ให้ไขกลิ้งไปข้างหน้า ถ้าออกไปแล้วหัวไข (ด้านแหลม) จะหันออกไปด้านนอก ถ้าไขยังหันขวางอยู่แสดงว่ายังไม่ออกไป ผลปรากฏว่าไขหันเป็นทางขวางอยู่

เจ้าพ่อองค์ใหญ่นำดาบคู่มาตีดาบกระทงกันอีกครั้งส่งเสียงให้ดังขึ้นเหมือนเป็นการข่มขู่สิ่งชั่วร้ายให้กลัวจนออกไป และใช้ดาบไล่ไปตามร่างกายของผู้ป่วยแล้วชี้ปลายดาบไปที่กระทงและหอบปราสาท เพื่อปิดเป่าสิ่งชั่วร้ายให้ลงไป ในกระทงและหอบปราสาท แล้วนำดาบแตะน้ำมันต์ อมน้ำมันต์แล้วพนัใส่ผู้ป่วย 3 ครั้ง

บรรดาเจ้าพ่อเจ้าแม่จะนำข้าวเหนียวมาไล่ไปตามร่างกายของผู้ป่วยแล้วใส่ลงไปในกระทง จากนั้นก็ใช้ดาบเกี่ยวกระทง 3 เหลี่ยม เป็นสิ่งแทนของผู้ป่วย ส่งข้างล่าง คือ ส่งให้แก่ผีसानางไม้ ส่วนหอบปราสาทเป็น สิ่งแทนของผู้ป่วย ส่งข้างบน คือ ส่งให้แก่เทวดานางฟ้า

เจ้าพ่อเจ้าแม่นำกระทงต่าง ๆ ไปทิ้ง

หลังจากนั้นจะมีชาวบ้านที่มาร่วมในพิธีพูดตะโกนบอกผู้ป่วยขึ้นว่า “อ้าวเสร็จแล้ว ใจดีขึ้นแล้วไปอาบน้ำไป”

5. พิธีอาบน้ำมนต์ให้คนป่วย เจ้าพ่อเจ้าแม่อาบน้ำมนต์ให้ผู้ป่วย แล้วให้ผู้ป่วยไปเปลี่ยนเสื้อผ้า

เจ้าพ่อเจ้าแม่อาบน้ำมนต์ให้ผู้ป่วย

6. พิธีสู่ขวัญและผูกแขนรับขวัญให้ผู้ป่วย เจ้าพ่อองค์ใหญ่จะประกอบพิธีสู่ขวัญ หลังจากท่สู่ขวัญเรียบร้อยแล้ว จากนั้นจึงนำฝ้ายผูกแขนให้กับผู้ป่วย บรรดากลุ่มญาติ ๆ ของผู้ป่วยจะเข้ามาห้อมล้อมแต่ะที่ตัวของผู้ป่วยไว้ ชาวบ้านเรียกการทำแบบนี้ว่า “มาช่วยกันโหมขวัญผู้ป่วยไว้” และเพื่อเป็นการร่วมกันส่งพลังให้ผู้ป่วยต้านทานสิ่งชั่วร้ายต่าง ๆ ไม่ให้เข้ามาใกล้ได้อีกเป็นอันขาด ถือว่าเป็นขั้นตอนสุดท้ายของพิธีกรรมปัวในวันแรก

7. พิธีอันเชิญเจ้าพ่อเจ้าแม่ออกจากร่างทรง การรักษาในวันนี้สิ้นสุดลง ร่างทรงจะอันเชิญให้เจ้าพ่อเจ้าแม่ออกจากร่างของตน แล้วถอดเครื่องแต่งกายส่งให้แม่แต่งนำไปพับเก็บวางไว้ที่เดิม ในวันถัดไปก็นำมาจัดเรียงไว้ให้เจ้าใช้แต่งกายประกอบพิธี โดยห้ามซักจนกว่าจะทำพิธีกรรมครบทั้ง 3 วัน เมื่อทำการรักษาเสร็จสิ้นครบตามขั้นตอนแล้วจึงนำผ้าไปซักให้สะอาดแล้วนำมาพับเก็บไว้จนกว่าจะมีการอันเชิญเจ้าพ่อเจ้าแม่มาประทับทรงครั้งต่อไป

8. กลุ่มชาวบ้านร่วมกันรับประทานอาหาร เมื่อพิธีกรรมเสร็จสิ้นลงแล้วญาติผู้ป่วยผู้เป็นเจ้าของบ้านก็ยกสำรับกับข้าวมาเลี้ยงชาวบ้านที่มาร่วมพิธีเป็นอันเสร็จสิ้นพิธีกรรมปัวในวันแรก

วันที่ 2 ประกอบพิธีเหมือนกันกับวันแรก

วันที่ 3 ประกอบพิธีเหมือนกับวันแรกและวันที่สอง แต่จะมีพิธีที่เพิ่มเข้ามาคือ พิธีเอาขวัญเอาชะตา และจะมีการดูว่าอาการของผู้ป่วยดีขึ้นหรือไม่ และสิ่งชั่วร้ายที่อยู่ภายในร่างกายออกไปหรือยัง

พิธีเอาขวัญ เอาชะตา

ช่วงแรกประกอบพิธีเช่นเดียวกับวันแรกและวันที่สอง หลังจากนั้นประกอบพิธีเสียงทายเอาขวัญผู้ป่วย โดยการใช้กระบอกไม้ไผ่ตวงข้าวสารใส่จาน 9 ครั้ง ข้าวสารที่นำมาใช้ในการประกอบพิธีจะได้มาจากการรวบรวมข้าวสารจากบ้านของชาวบ้านในหมู่บ้านให้ได้ 9 บ้าน 9 เรือน โดยบ้านหลังนั้นต้องไม่มีคนป่วยหรือคนท้องและข้าวสารต้องเลือกที่เป็นเม็ดสวยงามไม่หัก ขณะตวงข้าวสารจะจุดเทียนชะตา (เทียนสีเหลืองยาวประมาณ 60 เซนติเมตร) วางลงกับพื้นติดกับจานที่ใช้ตวงข้าวสาร เทียนนั้นจะต้องไม่ดับและต้องไม่มีข้าวเหลือในจาน แต่ถ้าตวงครบ 9 ครั้งแล้วยังมีข้าวสารเหลือก็จะต้องตวงใหม่จนกว่าจะหมด

พิธีเสียงทายเอาขวัญผู้ป่วยด้วยวิธีการตวงและนับเมล็ดข้าวสาร

เมื่อตวงข้าวสารแล้วก็ดับเทียนชะตา แล้วหยิบเอาเทียนเอาขวัญมาจุดแล้วกอธิษฐาน โดยเจ้าพ่อองค์ใหญ่จะยกก่อน แล้วจึงส่งมาให้กับบรรดาเจ้าพ่อเจ้าแม่องค์อื่นต่อไป มีการโห่ 3 ลา แล้วชาวบ้านช่วยกันรับด้วยเสียงหิ้ว หลังจากนั้นนำ **กระติบขวัญ** ซึ่งเป็นกระติบข้าวเหนียวที่ภายในใส่ (กล้วยสุก ไข่ต้ม ข้าวเหนียว ข้าวต้ม เมียง ปลาบั้ง จีบหมาก จีบพลู สีเสียด เสื้อผ้าของผู้ป่วย เชือกฝ้าย) ยกขึ้นธิษฐานจบแล้ววางลง ส่วนเทียนที่จุดตั้งไว้ที่กระติบให้คงอยู่อย่างนั้น

ต่อจากนั้น เจ้าพ่อองค์ใหญ่จะหยิบเม็ดข้าวสารใส่มือให้กับญาติพี่น้องของคนป่วย แล้วนับเม็ดข้าวสารที่อยู่ในมือ เชื่อกันว่า **“คืออยู่ คู่หนี”** คือถ้าญาติคนไหนได้นับเม็ดข้าวสารที่อยู่ในมือแล้วได้ออกมาเป็นเลขคู่แสดงว่าขวัญของคนป่วยมาอยู่กับเนื้อกับตัวแล้ว แต่ถ้าลูกหลานของคนป่วยคนไหนนับเม็ดข้าวสารแล้วได้ออกมาเป็นเลขคู่แสดงว่าขวัญยังไม่มาอยู่กับเนื้อกับตัวของคนป่วย แล้วรวบรวมญาติที่ได้ข้าวสารเลขคู่ให้ได้ **จนครบ 7 คน** ถึงจะหยุดหยิบเม็ดข้าวสารใส่มือให้กับญาติของคนป่วย

การผูกข้อมือให้คนป่วยเพื่อเป็นการรับขวัญคนป่วย เมื่อครบตามจำนวนที่ได้กำหนดไว้แล้วก็จะให้คนป่วยคลานเข้าไปรับขวัญโดยอุ้มเอากระติบข้าวเหนียว (อุ้มเอาขวัญ) แล้วให้เจ้าพ่อองค์ใหญ่และเจ้าองค์อื่น ๆ ผูกแขนให้ โดยจะนำเอาฝ้ายผูกแขนลูปที่ข้อมือลูปออกจากตัว 3 ครั้ง ลูปเข้าหาตัวคนป่วยอีก 3 ครั้ง แล้วถึงผูกแขนพร้อมๆกับเป่าที่ข้อมือนั้น ในขณะที่มีการผูกแขนให้ผู้ป่วย ญาติทุกคนที่มาร่วมงานจะเข้าไปห้อมล้อมตัวผู้ป่วยและตะขี้ออก คนอื่นที่เข้าไม่ถึงก็ตะขี้ออกตัวต่อ ๆ กัน เรียกว่ามาช่วยกันโสมเรียกขวัญผู้ป่วย หลังจากที่เจ้าองค์รักษาผูกแขนเสร็จแล้ว ก็จะเรียกให้ญาติพี่น้องคนที่ได้ข้าวสารเป็นเลขคู่เข้าไปผูกแขนให้กับ

คนป่วยจนครบทั้ง 7 คน ถ้าเชือกฝ้ายผูกแขนเหลือก็จะให้ลูกหลาน ญาติ พี่น้อง ที่ยังไม่ได้ผูก นั้นเข้ามาผูกให้กับคนป่วยได้เลย

พิธีผูกขวัญให้ผู้ป่วย

เจ้าพ่อเจ้าแม่ผูกแขนให้ผู้ป่วย

ช่วงที่ผูกแขนให้กับคนป่วยกันอยู่นั้น ที่มีมือของคนป่วยก็จะถือกรวยดอกไม้ ไข่ไก่ต้ม กล้วยน้ำหวานสุก ปลาปิ้ง จีบหมาก จีบพลู สีเสียด ข้าวเหนียว ข้าวต้มมัดและเมี่ยง หลังจากที่ทำการผูกแขนให้กับคนป่วยเสร็จเป็นที่เรียบร้อยแล้ว แม่แตงก็จะป้อนสิ่งของที่อยู่ในมือของคนป่วยให้คนป่วยกิน หลังจากกินสิ่งของที่อยู่ในมือเสร็จแล้ว ก็อุ้มเอากะติบข้าวเหนียวเข้าไปเก็บไว้ที่หัวนอน 3 วัน 3 คืนด้วยกัน

2. เชิญเจ้าพ่อเจ้าแม่ออกจากร่างทรง ส่วนทางเจ้าพ่อเจ้าแม่จะหันกลับไป หมอแคนก็เริ่มเป่าส่งให้กับบรรดาเจ้าพ่อทุกองค์ได้ออกจากร่าง เมื่อหันกลับไปจนพร้อมเพียงกันแล้วบรรดาเจ้าพ่อเจ้าแม่ทุกองค์จึงเริ่มยกมือขึ้นพนมพร้อมบิกระบบทสวด แล้วจึงเริ่มถอดเครื่องทรงส่งให้กับแม่แตงรับไปพับเก็บเหมือนเดิม โดยจะแยกเครื่องแต่งตัวของเจ้าพ่อเจ้าแม่แต่ละองค์ ระหว่างนี้หมอแคนจะเป่าแคนไปตลอดเวลา จนกว่าเจ้าพ่อเจ้าแม่จะออกจากร่างเรียบร้อยแล้วทุกองค์

3. ผู้ร่วมพิธีรับประทานอาหารร่วมกัน ถือว่าเป็นอันเสร็จพิธี

หลังจากที่เสร็จพิธีแล้วร่างทรงก็จะเก็บเอาชิ้นต่อชะตา และชิ้นเอาขวัญใส่ถุงไปเก็บไว้ที่หีบใหญ่ (ซึ่งหีบใหญ่นั้นเป็นที่อยู่อาศัยของเจ้าพ่อเจ้าใหญ่ที่สุดของบ้านนี้) เพื่อเอาไปบอกกล่าวให้เจ้าพ่อรับรู้ว่ามีพิธีกรรมป่าวได้เสร็จสิ้นลงเป็นที่เรียบร้อยแล้ว ชาวบ้านยังคงมีความเชื่อกันว่าสิ่งชั่วร้ายต่าง ๆ ได้ออกไปจากร่างกายของผู้ป่วยเป็นที่เรียบร้อยแล้ว ซึ่งจะส่งผลให้ผู้ป่วยหายจากอาการเจ็บไข้ได้ป่วยและกลับมาใช้ชีวิตเยี่ยงคนปกติทั่วไป ดังจะเห็นได้ว่าพิธีกรรมป่าวถือเป็นภูมิปัญญาในการรักษาโรคร้ายไข้เจ็บที่เหี่ยวหายทั้งทางร่างกายและจิตใจของผู้คน ที่สามารถดำรงอยู่คู่กับชาวไทหล่มได้อย่างไม่ขาดหาย ถึงแม้ว่าการแพทย์สมัยใหม่เจริญก้าวหน้ามากเพียงใด แต่ก็ไม่สามารถส่งผลให้พิธีกรรมอันทรงคุณค่าและเต็มไปด้วยความงดงามของชุมชนนี้ลดน้อยถอยลงไปได้เลยทีเดียว

แนวทางการนำไปปฏิบัติใช้

1. เผยแพร่ให้กับผู้ที่สนใจ นักศึกษา และประชาชนทั่วไป
2. บูรณาการกับการเรียนการสอน รายวิชา HSDP602 ศิลปนิพนธ์ โดยนำองค์ความรู้ที่ได้ไปใช้ในกระบวนการเรียนการสอน (มคอ. 3 หมวดที่ 5) สัปดาห์ที่ 2 - 4 การศึกษางานสร้างสรรค์ ด้านศิลปะการแสดง เป็นการบรรยายโดยการยกตัวอย่างพิธีป่าว และนำรูปแบบของความเชื่อในพิธีการพ่อนป่าวแบบชาวบ้านสู่งานสร้างสรรค์ด้านศิลปะการแสดงพ่อนป่าว

ข้อเสนอแนะ

ควรมีการลงพื้นที่ ทบทวน ข้อมูลให้ครบถ้วนทุกอำเภอในจังหวัดเพชรบูรณ์ เพื่อให้เยาวชนรุ่นหลังได้ใช้ศึกษาหาความรู้ สืบต่อจากรุ่นสู่รุ่นต่อไป

บรรณานุกรม

- นเรศ โปศรีจันทร์. (2565). อายุ 35 ปี บ้านเลขที่ 111/1 หมู่ 9 บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- เหล็ก แก้วผ่าน. (2565). อายุ 89 ปี บ้านเลขที่ 65 หมู่ 9 บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- นวล ทองขาว. (2565). อายุ 73 ปี บ้านเลขที่ 62 หมู่ 6 บ้านโงะโหวะ ตำบลบ้านเนิน อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- บุญส่ง สอนนารา. (2565). อายุ 65 ปี บ้านเลขที่ 18 หมู่ 6 บ้านโงะโหวะ ตำบลบ้านเนิน อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- ตรีรัตน์ กงยนต์. (2565). อายุ 56 ปี บ้านเลขที่ 122 บ้านในเมือง ถ.เทศบาลพัฒนา ตำบลในเมือง อำเภอเมืองเพชรบูรณ์ จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- ขวัญใจ คำมาต. (2565). อายุ 45 ปี บ้านเลขที่ 30 หมู่ 9 บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- ปาน ทองตั้ง. (2565). อายุ 75 ปี บ้านเลขที่ 195/1 หมู่ 9 บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- เปียง กงถัน. (2565). อายุ 70 ปี บ้านเลขที่ 64 หมู่ 6 บ้านโงะโหวะ ตำบลบ้านเนิน อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.
- จิต สายจันเจียม. (2565). อายุ 77 ปี บ้านเลขที่ 24 หมู่ 9 บ้านวังบาล ตำบลวังบาล อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 27 กันยายน.

