

ประเพณีปีใหม่ม้ง ตำบลเข็กน้อย

อำเภอเขาค้อ จังหวัดเพชรบูรณ์

ปีงบประมาณ 2566

สำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเพชรบูรณ์

คำนำ

ประเพณีปีใหม่ม้ง บ้านเช็กน้อย ตำบลเช็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์ เป็นเอกสารองค์ความรู้ ภายใต้โครงการจัดเก็บข้อมูลทางด้านศิลปวัฒนธรรมและภูมิปัญญาท้องถิ่น เป็นข้อมูลที่ทีมงานสำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเพชรบูรณ์ ได้จัดทำขึ้นจากการลงพื้นที่ภาคสนาม เพื่อเก็บรวบรวมข้อมูลองค์ความรู้เกี่ยวกับวัฒนธรรมท้องถิ่นของจังหวัดเพชรบูรณ์ เพื่อให้เยาวชนและประชาชนรุ่นหลังได้รับรู้ถึงเรื่องราวที่เกิดขึ้นในอดีตและปัจจุบัน

ทั้งนี้ สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเพชรบูรณ์ คณะผู้จัดทำหวังเป็นอย่างยิ่งว่า เอกสารเล่มนี้จะเป็นประโยชน์กับผู้สนใจทั้งหลาย นำองค์ความรู้นี้ไปเสริมสร้างความรู้ ความเข้าใจและเล็งเห็นถึงคุณค่าของร่องรอยทางวัฒนธรรมที่คนในอดีตได้สร้างไว้ต่อไป

สำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเพชรบูรณ์

สารบัญ

เรื่อง	หน้า
องค์ความรู้ทางวัฒนธรรม	
เรื่อง ประเพณีปีใหม่ม้ง	1
วัตถุประสงค์	1
ขอบเขต	1
เป้าหมาย	1
ประโยชน์ที่คาดว่าจะได้รับ	1
ความเป็นมา	2
การทำขนมแข่งในงานปีใหม่ม้ง	7
พิธีแก้บนก่อนปีใหม่	8
พิธีสู่ขวัญ	9
กิจกรรมวันขึ้นปีใหม่	15
แนวทางการนำไปปฏิบัติใช้	18
ข้อเสนอแนะ	18
บรรณานุกรม	18

องค์ความรู้ทางวัฒนธรรม
เรื่อง ประเพณีปีใหม่ม้ง
บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์

วัตถุประสงค์

1. เพื่อเป็นการเสาะแสวงหา รวบรวม จัดเก็บความรู้ที่มีอยู่ในตัวบุคคลที่เชี่ยวชาญในด้าน ประเพณี วัฒนธรรมพื้นบ้าน
2. เพื่อจัดทำเป็นเล่มองค์ความรู้สำหรับเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ขอบเขต

ศึกษาประวัติความเป็นมาและขั้นตอนการจัดประเพณีงานปีใหม่ม้ง บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์

เป้าหมาย

จัดเก็บข้อมูลทางด้านวัฒนธรรม เรื่อง ประเพณีปีใหม่ม้ง บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์ เพื่อการประยุกต์ใช้งาน และเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ประโยชน์ที่คาดว่าจะได้รับ

1. ได้องค์ความรู้ด้านวัฒนธรรม เรื่อง ประเพณีปีใหม่ม้ง บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์
2. ได้สืบสานและอนุรักษ์มรดกทางวัฒนธรรมงานประเพณีพื้นถิ่นและนำองค์ความรู้ที่ได้ไปเผยแพร่สู่ชุมชน
3. ได้องค์ความรู้สำหรับนำไปบูรณาการกับการเรียนการสอน

เรื่อง ประเพณีปีใหม่ม้ง

บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์

ความเป็นมา

บ้านเข็กน้อย ตั้งอยู่ที่ ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์ ติดกับถนนหมายเลข 12 หล่มสัก - พิษณุโลก กม. ที่ 92 – 93 เป็นหมู่บ้านม้งที่มีขนาดใหญ่ที่สุดในประเทศไทยซึ่งเป็นสังคมเกษตรแบบพึ่งพาตนเอง เทศกาลปีใหม่ม้งจึงถูกจัดขึ้นเพื่อเป็นการเฉลิมฉลองภายหลังฤดูกาลเก็บเกี่ยวข้าวโพดและข้าวไร่ และกิจกรรมการละเล่น ก่อนที่จะเริ่มฤดูกาลเพาะปลูกในปีต่อไป ดังนั้น การขึ้นปีใหม่ของม้งจึงเป็นวันขึ้น 1 ค่ำ เดือน 1 ในทางจันทรคติ ซึ่งปกติแล้วมักจะตรงกับช่วงต้นเดือนถึงกลางเดือนธันวาคม ทั้งนี้บางปียังไม่เสร็จการเกี่ยวข้าวในช่วงเวลาดังกล่าว ดังนั้น ผู้นำม้งในประเทศไทยจึงตกลงกันให้จัดงานขึ้นปีใหม่กันในวันขึ้น 1 ค่ำ เดือน 2 ซึ่งอยู่ระหว่างปลายเดือนธันวาคม หรือต้นเดือนมกราคมของทุกปี กระนั้นก็ตาม หลายหมู่บ้านที่เคยจัดวันขึ้น 1 ค่ำ เดือน 1 ก็ยังคงยึดตามแบบเดิมอยู่ นอกจากนี้แล้วหลายหมู่บ้านยังได้เปลี่ยนแปลงจัดช่วงวันหยุดยาวในช่วงปีใหม่ม้งสากล เพราะเป็นโอกาสที่ลูกหลานซึ่งส่วนใหญ่ออกไปเรียนหนังสือและทำงานในเมืองได้หยุดยาวและกลับมาเยี่ยมบ้าน ดังนั้น ความไม่เป็นอันหนึ่งอันเดียวกันในการจัดงานปีใหม่ม้งตรงกัน จึงยังคงพบเห็นในชุมชนม้งต่าง ๆ ในประเทศไทยในยุคปัจจุบัน

ซุ้มประตูทางเข้าชุมชนเข็กน้อย

บริบทชุมชนบ้านเข็กน้อย

ปรากฏการณ์ใหม่ที่เกิดขึ้นในช่วงประมาณสองทศวรรษที่ผ่านมาคือ การเฉลิมฉลองเทศกาลปีใหม่ มีหลากหลายระดับ กล่าวคือ ตั้งแต่ระดับหมู่บ้านที่สมาชิกในหมู่บ้านร่วมเล่นสนุกสนานกัน ระดับเขตพื้นที่ที่เป็นการรวมเอาหมู่บ้านที่ตั้งอยู่ใกล้เคียงกันมาเป็นเครือข่าย แล้วชาวบ้านจากหมู่บ้านในกลุ่มเครือข่ายมาร่วมงานเฉลิมฉลองด้วยกันหนึ่งวัน ด้วยการเวียนกันเป็นเจ้าภาพในแต่ละปี และในระดับจังหวัด อย่างของจังหวัดเชียงใหม่ที่มีการจัดให้เครือข่ายหมู่บ้านม้งต่าง ๆ เข้ามาร่วมกิจกรรมกัน เพื่อเฉลิมฉลองในสามวันสุดท้ายของเทศกาลปีใหม่

ขบวนพิธีเปิดงานปีใหม่ม้ง บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์

ในด้านของพิธีกรรมที่เกี่ยวข้องกับเทศกาลปีใหม่ ส่วนใหญ่เป็นพิธีกรรมในระดับของครัวเรือนและระดับชุมชน กล่าวคือ ในระดับครัวเรือน ในวันส่งท้ายปีเก่า คือวันแรม 15 ค่ำเดือน 12 (หรือบางหมู่บ้านเป็นเดือน 1) ในกลุ่มของม้งเต็มมีพิธีหื้อไก่ หรือหื้อซู้เพื่อปัดเป่ารังควานให้หมดสิ้นไปกับปีเก่า ขณะที่ม้งทั้งสองกลุ่มมีการฮูปลี่ หรือเรียกขวัญสมาชิกในครัวเรือน ขวัญพืชพันธุ์ธัญญาหาร ขวัญเงินขวัญทองให้กลับเข้ามาบ้านเพื่อร่วมเฉลิมฉลองเทศกาลปีใหม่ กรณีของครัวเรือนที่มีหมอนั่งหรือหมอทรง ก็จะทำพิธีปล่อยอาหารนึ่งไปฉลองปีใหม่ในวันดังกล่าวด้วย นอกจากนี้ทุกครัวเรือนจะทำพิธีจีสื่อก้า หรือสักการะผีเรือนซึ่งแทนด้วยแผ่นกระดาษที่ติดไว้ที่ฝาบ้าน การสักการะบรรพบุรุษและผีเรือน กับทั้งการเชื้อเซี้ยเม่ง หรือการสักการะผีธรณีประตุ การสักการะบรรพบุรุษด้วยจ้าวหรือข้าวปุกที่ดำใหม่ เป็นต้น ส่วนวันขึ้น 1 ค่ำ เป็นการสักการะผีตงเซ้งหรือผีเจ้าที่ ซึ่งได้เชิญให้มาประจำที่ต้นไม้ใหญ่เหนือหมู่บ้าน โดยตัวแทนของแต่ละครัวเรือนจะนำอาหารและธูปเทียนกับกระดาษเงินกระดาษทองไปร่วมทำกับผู้นำพิธีกรรมของหมู่บ้าน นอกจากนี้เป็นการเปเจี้ย หรือการดำหัวผู้อาวุโส กับการไปเคารพบรรพบุรุษที่หลุมฝังศพ และในเช้าวันขึ้น 3 ค่ำ จะมีพิธีสักการะผีบรรพบุรุษกับผีเรือนเพื่อเป็นสัญลักษณ์ของการสิ้นสุดเทศกาลปีใหม่อย่างเป็นทางการ แต่ในส่วนของงานเฉลิมฉลองที่เป็นงานละเล่นร่วมกันของหมู่บ้านนั้นยังคงดำเนินต่อไป ซึ่งจะก็วันนั้นขึ้นกับว่าเป็นหมู่บ้านขนาดเล็กหรือขนาดใหญ่และข้อตกลงร่วมกันของผู้นำกับชาวบ้าน

การละเล่นกลางลานหรือสนามของหมู่บ้าน เป็นวัตถุประสงค์หลักอย่างหนึ่งของการจัดงานเฉลิมฉลอง การขึ้นปีใหม่ม้ง มุ่งที่จะให้วัยหนุ่มสาวได้มีพื้นที่ในการพบปะหาคู่กันผ่านกิจกรรมการโยนลูกช่วงเป็นสำคัญ ผู้หญิงเป็นฝ่ายที่เย็บและเตรียมลูกช่วงมา จะเป็นฝ่ายที่เริ่มชวนชายต่างแซ่ที่ตนพึงพอใจจะโยนลูกช่วงด้วย (ขึ้นอยู่กับความพึงพอใจของฝ่ายชายด้วย ถ้าฝ่ายชายไม่ชอบฝ่ายหญิง เขาก็สามารถปฏิเสธที่จะไม่โยนก็ได้) ระหว่างการโยนลูกช่วงก็จะเป็นโอกาสที่ทั้งคู่ได้สนทนากัน หากมีความพึงพอใจกันก็จะโยนลูกช่วงกันยาวนาน หรือตลอดวัน แต่หากไม่ชอบพอกันก็โยนพอเป็นมารยาทสักครู่ก็แยกย้ายกันไป ทั้งนี้ การเล่นโยนลูกช่วงไม่ได้หมายความว่าต้องแต่งงานหรือเป็นคู่รักกันเสมอไป แต่เป็นการร่วมสนุกสนานและได้รู้จักกันมากกว่า ในอดีตนั้นยังมีการร้องเพลงโต้ตอบกันระหว่างการโยนลูกช่วงด้วย ฉะนั้น ไม่ว่าจะป็นชายหนุ่มหรือหญิงสาวก็ตาม ต่างก็ต้องสวมใส่เสื้อผ้าและเครื่องแต่งกายที่ดีและมีราคาเพื่อดึงดูดความสนใจจากเพศตรงข้าม ขณะที่พ่อแม่และญาติพี่น้องของทั้งฝ่ายชายและหญิงเองต่างก็มีความตื่นเต้นในวันดังกล่าว เพราะพวกเขาเองก็จะได้ภาคภูมิใจที่ได้เห็นลูกหลานแต่งชุดสวยงาม รวมทั้งอาจช่วยลูก ๆ ของพวกเขาหาคู่ชีวิตด้วย ในกรณีที่ลูกพร้อมที่จะแต่งงานแล้ว อย่างไรก็ตามเมื่อยุคสมัยเปลี่ยนแปลงไป หนุ่มสาวชาวม้งรุ่นใหม่มิได้ใช้การโยนลูกช่วงดังกล่าวเป็นสื่อกลางในการพูดคุยอีกต่อไป มีเพียงส่วนน้อยที่ยังคงทำการโยนลูกช่วงอยู่บ้าง แต่ความหมายของการโยนนั้นไม่ได้เป็นเหมือนกับในอดีตแล้ว หนุ่มสาวเพียงแค่ออกรโยนในเวลาสั้นกับคนที่รู้จักกันแล้ว เพื่อเป็นความสนุกสนานเท่านั้น

การละเล่นลูกช่วงในเทศกาลปีใหม่ม้ง
บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์

การละเล่นอื่น ๆ ที่นอกเหนือไปจากการโยนลูกช่วงในเทศกาลปีใหม่ม้ง เดิมนั้นมีการตีลูกชนไ้กับการตีลูกช่วง แต่ในยุคสองทศวรรษที่ผ่านมาได้มีการรวมกันเป็นเครือข่ายหมู่บ้านม้งเพื่อจัดงานปีใหม่ม้งร่วมกันวันหนึ่งนั้นเกิดขึ้นในยุคการส่งเสริมการท่องเที่ยวที่เข้ามาอย่างชุมชนม้งด้วย จึงมีการจัด กิจกรรมแสดงและการละเล่น รวมทั้งเกมส์กีฬาพื้นบ้านหลายอย่างด้วยกัน เช่น ขบวนพาเหรดย้อนยุค การแข่งขันตีลูกช่วง การแข่งขันยิงหน้าไม้ การแข่งขันล่อเลื่อนไม้ หรือม้งฟอร์มูล่า การแข่งหาบน้ำ ฝัดข้าว เย็บผ้า ฯลฯ ที่ทำให้กลุ่มผู้ชายและผู้หญิงต่างวัยล้วนแล้วแต่มีส่วนร่วมกันถ้วนหน้า

การแสดงระบำม้ง จากมหาวิทยาลัยราชภัฏเพชรบูรณ์

ความเปลี่ยนแปลงอีกอย่างหนึ่งของงานเฉลิมฉลองปีใหม่ของคนม้งทั่วไปในปัจจุบัน คือการมีงานมหกรรมเหมือนงานเทศกาลและตลาดนัดทั่วไปที่มีการซื้อ - ขายอาหารและสิ่งของเครื่องใช้ ชมการแสดงเพื่อความบันเทิงบนเวที การแข่งขันกีฬาพื้นบ้านและกีฬาสากล และการพบปะสังสรรค์กับญาติพี่น้องและเพื่อนฝูงเป็นหลัก

นอกเหนือจากเทศกาลต่าง ๆ เกี่ยวข้องกับความเชื่อและระบบจารีตประเพณีเดิมที่กล่าวมาก่อนหน้านี้แล้ว ยังมีเทศกาลอื่น ๆ ที่คนม้งจัดขึ้นมาเพื่อส่งเสริมเศรษฐกิจของตนเองและชุมชน เช่น งานแสดงสินค้าต่าง ๆ ของบริษัทห้างร้านที่จัดขึ้นเพื่อให้ลูกค้า (ม้ง) สามารถจับจ่ายซื้อชุดม้งและเครื่องแต่งกายม้งก่อนที่จะถึงเทศกาลเฉลิมฉลองวันปีใหม่ม้งที่ทุกคนต้องสวมใส่ งานลักษณะดังกล่าวเกิดขึ้นเป็นประจำทุกปีตามชุมชนที่มีประชากรอาศัยอยู่อย่างหนาแน่น เช่น อำเภอแม่ริม จังหวัดเชียงใหม่ อำเภอเขาค้อ จังหวัดเพชรบูรณ์ และอำเภอพบพระ จังหวัดตาก เป็นต้น นอกจากนี้ม้งในบางพื้นที่ยังมีความพยายามในการจัดงานเทศกาลภาพยนตร์ม้งและงานคอนเสิร์ตม้งนานาชาติเพื่อส่งเสริมอุตสาหกรรมบันเทิงของพวกเขาให้กับผู้บริโภคชาวม้งทั่วโลกด้วย เทศกาลต่าง ๆ เหล่านี้ล้วนแล้วแต่เป็นผลมาจากกระแสของทุนนิยมประเพณี เทศกาล และพิธีกรรมที่เกี่ยวกับชีวิต

เยาวชนกลุ่มชาติพันธุ์ม้ง บ้านเข็กน้อย ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์ ใส่ชุดประจำชนเผ่าร่วมงานปีใหม่ม้ง

งานฉลองปีใหม่ของม้ง หรือที่ เรียกว่า “น่อเป็โจ้วซ” ซึ่งแปลว่ากินสามสิบ ชาวม้งหรือแม้วจะถือเอาวันสุดท้ายคือ 30 ค่ำ ของเดือน 12 ในทุกปีเป็นวันส่งท้ายปีเก่า (ปฏิทินของไทยจะนับแบ่งเป็น 2 ช่วง ช้างขึ้น ช้างแรม ช่วงละ 15 วัน ตั้งแต่ 1 ค่ำ ถึง 15 ค่ำ แต่ของม้งนับจาก 1 ค่ำไปถึง 30 ค่ำเลย) งานฉลองปีใหม่จะอยู่ในราวปลายเดือนพฤศจิกายน ถึง ธันวาคม ชาวม้งจะประกอบพิธีกรรมต่าง ๆ ถัดจากวันส่งท้ายปีเก่าไปอีก 3 วัน เป็นวันฉลองปีใหม่ ทุกคนจะหยุดทำงานใน 3 วันแรก โดยชายหญิงทุกคนในหมู่บ้านจะได้สวมเสื้อผ้าชุดใหม่ โดยเฉพาะหนุ่มสาว จะแต่งตัวกันเต็มที่ประดับประดาเครื่องเงินสวยงาม เด็ก ๆ จับกลุ่มกันมาเล่นลูกข่าง และร้องรำทำเพลงกันอย่างสนุกสนาน ในขณะเดียวกันหนุ่มสาวจะจับคู่กันโยนลูกข่าง โดยทั้งสองฝ่ายจะอยู่กันคนละแถว โดยรับลูกข่างระหว่างคู่ของตนเอง ในการเล่นระหว่างหนุ่มสาวถ้าใครแพ้ ก็จะปรับเอาสิ่งของที่ติดตัวกันไป เช่น แหวน กำไลมือ ผ้าเช็ดหน้า พอปอบค้ำ ก็มาร้องเพลงแก้เกี้ยว และไถ่ของคืนเป็นโอกาสให้หนุ่มสาวได้มีเวลาพบปะพูดคุยกัน ร้องเพลงโต้ตอบกันอย่างสนุกสนาน

บุญช่วย ศรีสวัสดิ (2545) ได้ระบุไว้ว่า งานปีใหม่ หรือเรียกว่า “น่อแปะโจ้ว” หรือ “งานกินฟ้า” ชาวเหนือบางคนเรียก “งานกินวอ” มีกำหนดระหว่าง 3 วันถึง 7 วัน แล้วแต่หมู่บ้านใหญ่หรือเล็กและหมอผีประจำหมู่บ้านกำหนด มักตรงกับตรุษจีน ทุกหลังคาเรือนจะฆ่าไก่ราว 10 ตัว หมูตัวใหญ่ 1 ตัว ถ้าเป็นหมูตัวขนาดกลาง 3 ตัว เพื่อเซ่นผีเรือนหรือดวงวิญญาณบรรพบุรุษและผีฟ้าก่อนวันขึ้นปีใหม่ แม่เฒ่าชาวแม้วเอาข้าวสารเหนียวมาไม่ทำข้าวปุกหรือขนมข้าวเหนียวก้อนกลม ๆ บ้างต้มกลั่นสุราข้าวโพดสุราข้าวเปลือก ยิงปืนต้อนรับปีใหม่มั่นขวัญไหว ทุกคนแต่งกายสวยงามประดับประดาโลหะเงินซึ่งทำเป็นห่วงคอ, กำไลข้อมือ, ซ้อนกันหลายอัน เด็ก ๆ เล่นลูกข่าง ชายหนุ่มหญิงสาวเล่นโยนลูกข่าง เรียกว่า “ปอก อน น้ำ” หรือ “หลู่ปือ” ในเวลากลางคืนข้างกองไฟ ผู้ใดแพ้แย่งเอาห่วงคอเงินหรือกำไลข้อมือของอีกฝ่ายหนึ่งเวลาไถ่คืนชายหนุ่มหรือหญิงสาวต้องร้องเพลงให้ฟัง เอาม้ากัดกันยืนดูกันอย่างสนุกสนาน ผู้ชายเป่าแคน หรือ “แก้ง” เต้นรำขยับตัวก้าวไปทางซ้ายที ก้าวไปทางขวาที ในท่าทางลีลาอันคล่องแคล่วว่องไวได้จังหวะกับเสียงเป่าแคน ชายหนุ่มหญิงสาวร้องเพลงรักโต้ตอบกันเลี้ยงสุราอาหารผู้ไปเยี่ยมเยียนถึงบ้านเรือน ทำบุญทำทานเสื้อผ้าให้แก่ผู้ล่วงลับไปแล้วโดยเอากิ่งไม้ปักเป็นราวแล้วพาดเสื้อผ้าเอาไว้

การทำขนมแบ่งในงานปีใหม่ม้ง

ข้าวปุกหรือการกินข้าวใหม่ หลังจากเกี่ยวข้าวไร่ทั้งรวงและฟ่อนพางนำมาเก็บไว้ยังขังข้าวในไร่แล้วเริ่มลำเลียงมาสู่ขังข้าวในหมู่บ้านขนาดพอรับประทาน ก็จัดพิธีกินข้าวใหม่ พิธีนี้เรียกว่า “น่อม่อ เปล้เซี้ย” ตกราวเดือนตุลาคม ชาวไทหรือหมูขนาดย่อมเช่นดวงวิญญานบิถามารดาปุ๋ย่าตาทวดของตนพร้อมกับผีฟ้า ข้าวปุก คือข้าวเหนียวที่แช่น้ำแล้ว 1 คืบ นำมาตำในรางไม้ ซึ่งเป็นวัสดุที่ชาวเมืองทำขึ้นเองจากท่อนไม้ที่มีในป่าแล้วนำมาเจาะเอาเนื้อไม้ข้างในออก ถ้าหากบ้านไม่มีรางไม้ก็ไปขอยืมจากบ้านอื่นและ 1 - 2 วันก่อนขึ้นปีใหม่ทุกบ้านต้องตำข้าวปุกให้ลูกหลานได้กิน การตำข้าวปุกจะทำในตอนเช้าตรู่ของวันเตรียมงานปีใหม่บางครั้งบางครอบครัวอาจจะตำข้าวปุกก่อนวันงาน 1 - 2 วัน

การตำข้าวปุก คือ การนำข้าวที่เป็นผลผลิตจากการทำนามาตำกินร่วมกันกับคนในครอบครัวเป็นการเฉลิมฉลองการได้ผลผลิตในแต่ละปี และเป็นขั้นตอนต่อเนื่องจากพิธีกินข้าวใหม่มีขั้นตอนและวิธีการดังนี้

1. นำข้าวเหนียวที่แช่น้ำแล้ว อย่างน้อย 1 คืบ มาเทลงในรางไม้

การตำข้าวปุก

2. นำไม้ตำข้าว มีลักษณะเหมือนกับสาก ครกขนาดใหญ่ ทำมาจากท่อนไม้และใส่ด้ามเพื่อให้จับถนัดมือ มาตำข้าวเหนียวที่เตรียมไว้ในรางไม้ตำจนกระทั่งข้าวเหนียวจับกันเป็นก้อน ขณะที่ตำข้าวปุกนี้ลูกหลานที่พอมีแรงจะช่วยกันตำส่วนใหญ่มักเป็นลูกหลานผู้ชาย ส่วนผู้หญิงจะเตรียมใบตองหรือใบไม้สำหรับห่อข้าวปุก

3. นำข้าวเหนียวที่ตำเสร็จแล้วมาปั้นเป็นก้อนเล็ก ๆ แล้วห่อในใบตองหรือใบไม้ที่เตรียมไว้ เรียกว่า “ข้าวปุก”

4. นำห่อข้าวปุกมาวางเรียงไว้ในกระดังสำหรับให้ลูกหลานกิน

พิธีแก้บนก่อนปีใหม่

ในกรณีที่มีการบนบานไว้ เป็นการแก้บนสิ่งทีบนไว้ ส่วนใหญ่เป็นเรื่องเกี่ยวกับการทำมาหากินได้แก่ การ ทำนาทำไร่แล้วได้ผลผลิตดี ซึ่งทำให้ลูกหลานอยู่ดีกินดีสุขภาพแข็งแรง จึงจัดพิธีการแก้บนก่อนวันขึ้นปี ใหม่ 1 วัน (แรม 14 ค่ำ เดือน 12) ซึ่งจะประกอบไปด้วย

1. เครื่องเซ่นไหว้และอุปกรณ์

- 1.1 หมู อย่างน้อย 1 ตัว หมูดำหรือหมูขาว (ตามจำนวนที่บนไว้) อย่างน้อย 1 ตัว
- 1.2 เหล้าขาว
- 1.3 โต้ะเลี้ยงผี
- 1.4 กิ่งไม้ประดับทั้ง 4 มุม
- 1.5 กระจ่างรูป 1 อัน
- 1.6 รูป 12 ดอก แบ่งเป็น 3 ชุด
- 1.7 กระดาษเงิน (เอามาคล้องกับกิ่งไม้ที่มัดไว้แล้วทั้ง 4 มุม)
- 1.8 ถ้วยเหล้า 4 ถ้วย (แทนผู้ชาย 2 ถ้วย, แทนผู้หญิง 2 ถ้วย เพราะชาวม้งจะทำอะไรเป็นคู่เปรียบ เหมือนกับผู้ชาย - ผู้หญิง)
- 1.9 อุปกรณ์เสี่ยงทาย (ทำจากเขาควาย) เรียกว่า “กั๊วะ” จำนวน 1 คู่

2. ผู้ประกอบพิธี

- 2.1 หมอผี 1 คน

3. ขั้นตอนการประกอบพิธีแก้บน

3.1 คนในครอบครัวที่เป็นผู้หญิงจะก่อไฟเพื่อต้มน้ำให้เดือดสำหรับการใช้ในการฆ่าและทำความสะอาด หมูที่ถูกฆ่าแล้ว

3.2 ลูกหลานผู้ชายที่อยู่ในบ้านซึ่งอาจจะเป็นลูกหรือหลานก็ได้ จะเตรียมโต้ะเลี้ยงผี จำนวน 1 ชุด พร้อมกับกระจ่างรูป 1 อัน, รูป 12 ดอก แบ่งเป็น 3 ชุด, กระดาษเงินวางบนโต้ะเลี้ยงผี และคล้องที่กิ่งไม้ และ ถ้วยเหล้า 4 ถ้วย

3.3 การแก้บน จะกระทำนอกบ้าน จากนั้นเมื่อถึงเวลาที่หมอผีเห็นว่าเหมาะสมแล้วจึงจะเริ่มทำพิธี ด้วยการสั่งให้ผู้ชาย นำหมูเป็น ๆ ที่ยังไม่ได้ฆ่า ซึ่งมัดขาทั้ง 4 ข้างแล้วมาวางต่อหน้าผี (โต้ะเลี้ยงผี) จากนั้นหมอผีจะจุดธูปเพื่อบอกกล่าวกับผีด้วย การกล่าวเป็นการสื่อสารกับผีนั่นเพื่อบอกกับผีว่า “เอาหมูมาแล้ว จะยินดีรับหมูที่เจ้าของบ้านได้นำมาเช่นไหว้หรือไม่ และหมอผีจะกล่าวอีกว่า เราได้ทำตามสัญญาแล้ว ปีนี้เอาหมูมาให้ตามสัญญาที่บนไว้เมื่อปีที่แล้ว” ขณะที่พูดจะโยน “กั๊วะ” เขาควายเสี่ยงทายไปด้วยเป็นการเสี่ยงทายว่าผีจะ ยอมรับเครื่องเซ่นที่เจ้าของบ้านนำมาหรือไม่ หมอผีจะพูดจนกว่าผีจะรับหมูที่นำมา ในการโยน “กั๊วะ” เหมือน เป็นการเสี่ยงทายและบังคับให้ผียอมรับในเครื่องเซ่นที่นำมาถวายโดยหมอผีจะเป็นผู้อ้อนวอนกับผี ระหว่างนั้น เจ้าของบ้านและลูกหลานที่เป็นผู้หญิงก็จะเตรียมทำอาหารหลังจากหมูถูกฆ่าแล้ว

3.4 หมอผีโยน “กั๊วะ” ขึ้นไปบนฟ้า ถ้าปรากฏว่าผลการเสี่ยงทาย “กั๊วะ” ออกมาหงายทั้งคู่ทายว่า ผียอมรับหมูที่นำมาแก้บนหรือเช่นไหว้แล้ว หากผลการเสี่ยงทาย “กั๊วะ” ออกมาหงายกับคว่ำอย่างละอันแสดงว่าผียังไม่ยอมรับต้องพูดสื่อสารกับผี (บังคับผี) ต่อไปจนกว่าจะยอมรับหมูที่นำมาแก้บน

3.5 หลังจากผียอมรับหมูที่นำมาแก้บนแล้วหมอผีจะทำการฆ่าหมูต่อหน้าผีที่โต๊ะเลี้ยงผีด้วยการใช้ มีดปาดคอหมู จากนั้นนำเลือดที่ไหลออกมาจากคอหมูไปเซ่นไหว้ผีที่โต๊ะเลี้ยงผี พร้อมกับกล่าวสื่อสารกับผีบอก ให้ผีดื่มเลือดของหมูที่ฆ่านั้น และหมอผีจะเทเหล้าทั้ง 4 ถ้วยลงบนพื้นและจุดกระดาษเงินที่วางบนโต๊ะเลี้ยงผี และที่แขวนไว้กับกิ่งไม้จนหมดเป็นอันเสร็จพิธี

3.6 ลูกหลานผู้ชาย (วัยรุ่น) จะทำความสะอาดหมูที่แก้บนแล้วด้วยการนำน้ำร้อนมาราดบนตัวหมู พร้อมกับขูดขนหมูออกจนหมด จากนั้นชำแหละหมูออกเป็นส่วน ๆ โดยจะตัดส่วนหัว ขา และซี่โครงจำนวน 3 ชิ้นให้หมอผีเป็นการตอบแทนที่ทำพิธีให้กับเจ้าของบ้าน

3.7 หมูที่ทำความสะอาดแล้วไปต้มกินเป็นอาหารสำหรับคนในครอบครัวต่อไป ซึ่งเป็นต้มหมูใส่ผัก กินพร้อมข้าวสวย

พิธีสู่ขวัญ

การทำพิธีสู่ขวัญหรือการเรียกขวัญจะทำให้กับลูกหลานทุกคนในครอบครัว โดยกระทำในวันแรม 14 ค่ำ เดือน 12 ซึ่งเป็นวันปีใหม่ของม้งจะไม่ตรงกับวันปีใหม่ของสากลเพราะชาวม้งจะนับวันตามหลักจันทรคติแบบคนจีน คือ นับว่า 1 เดือน มี 30 วัน มีข้างขึ้นและข้างแรม วันแรม 15 ค่ำ เดือน 12 จะเป็นวันที่ชาว ม้งทุกคนจะเตรียมของเพื่อใช้ประกอบพิธีต่าง ๆ ในช่วงเช้าของวันขึ้นปีใหม่ (ขึ้น 1 ค่ำ เดือน 1)

1. อุปกรณ์ที่ใช้ในการประกอบพิธีสู่ขวัญ

1.1 ไก่ อย่างน้อยครอบครัวละ 2 ตัว จะใช้ไก่ตัวผู้ 1 ตัว และ ไก่ตัวเมีย 1 ตัว ชาวม้งมีความเชื่อว่า ไก่ตัวผู้และไก่ตัวเมีย คือ ตัวแทนของผู้ชายและผู้หญิงซึ่งเป็นสิ่งที่เกิดมาคู่กัน ไก่ที่นำมาไหว้สำหรับไหว้ผีเจ้าที่ บ้าน ผีหมอยา และใช้เรียกขวัญ ข้อสังเกต คือ ถ้าเป็นไก่ที่ดีต้องเป็นไก่ตัวผู้ที่มีขนสีแดง ห้ามนำไก่ที่มีขนงอมมา ไหว้เพราะเชื่อว่าจะไม่ดี

ไก่และไข่ต้ม

1.2 รูป

1.3 กระดาษเงิน กระดาษสาสีขาวที่ซื้อมาจากตลาดนำมาตอกเป็นลวดลายรูปเหรียญเงินโดยชาวม้งทุกบ้านจะตอกลายบนกระดาษสาด้วยตนเอง เป็นสัญลักษณ์แทนเงินทองที่จะใช้ในโลกรหน้าเมื่อตายไปแล้ว

กระดาษเงิน - ทอง

1.4 กิ่งไผ่ (สำหรับใช้ปิดสิ่งไม่ดีออกจากบ้าน เช่น โรคร้ายไข้เจ็บ, อุบัติเหตุ)

1.5 ข้าวสุก 1 ถ้วย (ถ้วยขนาดปานกลางมีลักษณะเหมือนถ้วยใส่ต้มจืด)

1.6 หิ้งผีเจ้าบ้าน (ซ็องก๊ะ)

หิ้งผีเจ้าบ้าน

1.7 กระดาษสีแดง สีขาว ติดหน้าประตูบ้าน

1.8 ท่อนไม้ 1 อัน (ลักษณะเหมือนกับไม้เท้ามี 2 ง่าม)

1.9 ผ้ายันต์ป้องกันสิ่งชั่วร้าย จำนวน 1 ผืน

1.10 เหล้าข้าวโพด

2. ขั้นตอนสู่ขวัญ

2.1 ผู้หญิงและลูกหลานที่เป็นผู้หญิงทำหน้าที่ต้มน้ำเพื่อต้มไก่ที่นำมาทำพิธีสู่ขวัญในวันก่อนขึ้นปีใหม่ ซึ่งลูกหลานทุกคนที่มีครอบครัวแล้วจะนำไก่มาไหว้รวมกันอย่างน้อยครอบครัวละ 2 ตัวหรืออาจมากกว่านั้น

2.2 หัวหน้าบ้าน (ผู้อาวุโสของบ้านซึ่งส่วนใหญ่จะเป็นผู้เฒ่า ผู้แก่ เพศชายที่มีอายุมากที่สุดของครอบครัวและมีความสามารถในการทำพิธีสู่ขวัญได้ เช่น การสื่อสารกับผีที่ชาวมังงนับถือได้ เช่น ผีเจ้าที่บ้าน ผีเรือน ผีประตู ผีเตาไฟ ผีห้องครัว หรือผีหมอยา (กรณีบ้านนั้นเป็นหมอผีรักษาโรคด้วย) จะนำกิ่งไม้ไปทำพิธีปดสิ่งไม่ดีให้ออกไปจากบ้านที่บริเวณหน้าประตูบ้าน (ตาดรุ่ง) และภายในบริเวณบ้านทั้งด้านนอกและด้านในของบ้านไม่ให้เข้ามาทำร้ายคนในครอบครัว เช่น ปดโรคภัยไข้เจ็บและอุบัติเหตุต่าง ๆ ไม่ให้เกิดขึ้นกับคนในครอบครัวตั้งแต่ปีใหม่เป็นต้นไปในขณะที่ทำพิธีก็จะสวดคาถาที่สื่อสารกับผีไปด้วย

2.3 นำไก่ที่ยังไม่ได้ฆ่าไปไหว้ผีประตูเพื่อเป็นการบอกกล่าวกับผีว่าปีนี้จะนำไก่มาไหว้ขณะทำพิธี หัวหน้าบ้านจะหันหน้าออกไปทางประตูทางเข้าหลักของบ้าน ซึ่งประตูบ้านของชาวมังงจะอยู่ตรงข้ามกับผีเจ้าที่บ้าน (ชือก๊ะ) พอตี จากนั้นจะให้ลูกหลานผู้หญิงนำไก่ไปต้ม เพื่อนำกลับมาทำพิธีที่ประตูอีกครั้ง

นำไก่ที่ยังไม่ได้ฆ่าไหว้ประตูผี

2.4 นำไก่ที่ต้มและถอนขนแล้วไปไว้ที่หน้าประตูบ้านพร้อมกับนำกระดาษเงินไปวางบนตัวไก่เพื่อรอทำพิธีต่อไป

2.5 เจ้าบ้านจะนำไก่ที่ยังไม่ตาย (ไก่ตัวผู้) มาไหว้ผีเจ้าที่บ้าน (ชือก๊ะ) พร้อมกับจุดธูปจำนวน 7 ดอกไหว้ชือก๊ะ หัวหน้าบ้านจะสวดคาถาเพื่อบอกกล่าวสื่อสารกับชือก๊ะไปด้วยว่า “ปีเก่าผ่านพ้นไปปีใหม่นี้เอาไก่มาเช่นไหว้ ขอให้คุ้มครองคนในบ้านตลอดปี” จากนั้นปักธูปไว้บนหิ้งชือก๊ะโดยปักไว้ทั้ง 4 ทิศ

2.6 เจ้าบ้านจะเสี่ยงทายด้วย “ก๊วะ” เพื่อให้ชือก๊ะยอมรับไก่ที่นำมาไหว้ถ้า “ก๊วะ” ผลการเสี่ยงทายครั้งนี้ออกมาเป็นคว่ำทั้งคู่แสดงว่าผีเจ้าที่บ้านยอมรับไก่ที่นำมาไหว้

2.7 เมื่อมีเจ้าที่บ้านยอมรับไก่ที่นำมาไหวแล้วหัวหน้าบ้านจะเชือดไก่ต่อหน้าชื้อก๊ะ แล้วนำกระดากมาจับเลือดไก่ที่เชือดแล้วไปวางไว้บนหิ้งมีเจ้าที่บ้านจากนั้นเผากระดากเงิน ส่วนไก่ต้มที่นำมาไหวชื้อกะนั้นอีก 3 วันจึงจะนำไปทำอาหาร

2.8 เจ้าบ้านจตุรูปไหวมีเส้าเรื่อน ผีมอยยา ผีเตาไฟ และผีห้องครัว พร้อมกับสวดคาถาสื่อสารกับผีเป็นภาษาม้ง จากนั้นเผากระดากเงินและนำรูปปักที่เผากระดากเงิน ในช่วงที่ทำพิธีไหวผีต่าง ๆ ในบ้านนี้คนที่อยู่ในพิธีส่วนใหญ่ คือ ลูกหลานผู้ชายเท่านั้น ส่วนผู้หญิงจะอยู่บริเวณอื่นของบ้านหรืออยู่นอกบ้าน

2.9 หัวหน้าบ้านจะนำไก่ที่ต้มแล้วมาไหวผีประตูดีกครั้งขั้นตอนนี้จะใช้เวลาสวดคาถาภาษาม้งเป็นเวลาค่อนข้างนาน เนื้อหาในบทสวดจะเกี่ยวกับครอบครัวของลูกหลานและการเกษตร จากนั้นจึงนำไก่มาเสี่ยงทาย เพราะการทำพิธีไหวผีที่หน้าประตูบ้านเป็นการเรียกขวัญคนในครอบครัวทั้งหมด

2.10 ผู้หญิงของครอบครัวจะนำไก่ (ไก่ที่ลูกหลานแต่ละครอบครัวนำมาไหว) มาหักกระดูกส่วนสะโพกไก่ หรือน่องไก่ เพราะเป็นธรรมเนียมที่ปฏิบัติกันมาตั้งแต่บรรพบุรุษ ทำการเสี่ยงทายชีวิตของลูกหลานส่วนอื่น ๆ ของไก่จะนำไปทำเป็นอาหารต่อไป

2.11 เจ้าบ้านจะทำการเสี่ยงทายกระดูกไก่ให้กับลูกหลาน การเสี่ยงทายกระดูกไก่จะใช้ก้านธูปที่เหลาจนแหลมเล็กพอที่จะเสียบลงไปรูของกระดูกไก่แต่ละชิ้นอย่างน้อย 2 รู การเสี่ยงทายกระดูกไก่เป็นการสร้างขวัญและกำลังใจให้กับลูกหลานในการดำเนินชีวิตตั้งแต่ปีใหม่เป็นต้นไป การเสี่ยงทายด้วยกระดูกไก่มีหลายรูปแบบดังนี้ แต่โดยส่วนใหญ่จะดูกระดูกไก่เป็นคู่ต่อไก่ 1 ตัว

1. ดีพอใช้
2. ดีมาก
3. มีปัญหา
4. ได้เดินทางไกล
5. มีเรื่องมากมายด้วยปัญหา
6. ดี

- การเสี่ยงทายด้วยการดูลิ้นไก่ โดยดูว่าลิ้นสมบูรณ์หรือไม่ ขวัญมาดีไหม ถ้าลิ้นพันกันเป็นเส้น ๆ ทายว่าต้องมาผูกข้อมือหลังสู้ขวัญ

- การเสี่ยงทายด้วยกะโหลกไก่ ถ้ากะโหลกใส ๆ ทายว่าคนในบ้านไม่มีโรคภัยไข้เจ็บ

- การเสี่ยงทายด้วยตาไก่ ทายว่าถ้าตาไก่เต็ม ๆ ปีนั้นจะดี ถ้าตาไก่แตกจะไม่ดี

ข้อสังเกตการเสี่ยงทาย

มีการพบรูในกระดูกไก่มากที่สุด 8 รู แต่การพบรูในกระดูกมากเกินไปถือว่าไม่ดีเพราะจะมีเรื่องยุ่งยากมาก การเสี่ยงทายไม่ใช่สิ่งที่เชื่อมั่นได้ทั้งหมดแต่จะช่วยให้ระมัดระวังในการใช้ชีวิตมากขึ้น ถ้าเสี่ยงทายเรื่องเนื้อคู่จะนำไปวางบนหิ้งชื้อก๊ะ

การเสีงท่ายตุกระตุกไม้

2.12 นำไม้ที่เหลือไปทำต้มยำไก่ จากนั้นเจ้าบ้านจะนำข้าวและต้มไก่มาเช่นไหว้ผีบรรพบุรุษ (ผีบรรพบุรุษส่วนใหญ่เป็นผู้ชาย) เครื่องประกอบพิธีไหว้ผีบรรพบุรุษ คือ ข้าวสวย 1 ถ้วย, ซ้อน (ตามจำนวนผีบรรพบุรุษฝ่ายชายที่เสียชีวิตไปแล้วไม่เกิน 3 ปี), ต้มไก่, แก้ว 3 - 4 ถ้วย (ตามจำนวนบรรพบุรุษที่เสียชีวิตไปแล้ว) และเหล้าวางเป็นคู่ ๆ ตามจำนวนบรรพบุรุษ

2.13 เจ้าบ้านจะตักข้าวและไก่มากองไว้บนโต๊ะและเรียกผีบรรพบุรุษ (เรียกโดยเรียงลำดับจากอาวุโสมากไปหาอาวุโสน้อยที่สุด) มากินอาหารพร้อมกับกล่าวภาษาม้งสื่อสารกับผีบรรพบุรุษขณะที่พูดหัวหน้าบ้านก็จะกินข้าวและต้มไก่พร้อมกับดื่มเหล้าไปด้วย

เจ้าบ้านนำข้าวสุกและไก่ต้มเรียกผีบรรพบุรุษมารับ

จุดกระดาษเงิน - ท่องส่งไปให้ผีบรรพบุรุษ

2.14 คนในครอบครัวกินข้าวร่วมกันแต่ผู้ที่จะมากินข้าวร่วมวงกับหัวหน้าบ้านคือลูกหลานผู้ชายทั้งหมด ส่วนลูกหลานผู้หญิงจะถูกจัดให้กินอีกห้องหนึ่ง เสร็จพิธีการสู่ขวัญ

กิจกรรมวันขึ้นปีใหม่

1. การไหว้ผู้อาวุโส พิธีกรรมและกิจกรรมวันขึ้นปีใหม่ คือ การดำหัวผู้อาวุโสของครอบครัว เป็นพิธีกรรมที่ลูกหลานทุกคนต้องมาทำกิจกรรมร่วมกันไม่ว่าจะอยู่ที่ใด ไปทำงานหรือแยกครอบครัวไปอยู่ที่ใดก็ตามในวันนี้ลูกหลานทุกคนจะต้องกลับมาพร้อมหน้ากันเพื่อไหว้ผู้อาวุโสของครอบครัวและในวันขึ้นปีใหม่ทุกคนทั้งชายและหญิงจะแต่งกายด้วยชุดประจำเผ่าม้ง

2. การไหว้ผู้อาวุโสของครอบครัวนอกจากจะเป็นการแสดงความรักแล้วยังเป็นการขอพรจากผู้อาวุโสและอวยพรให้ผู้อาวุโสในวันขึ้นปีใหม่ด้วยเพื่อให้ชีวิตอยู่ดีกินดี มีความสุข สุขภาพแข็งแรงและก็จะได้รับพรนั้นกลับมาจากผู้อาวุโสด้วยเช่นกัน กิจกรรมดังกล่าวมีดังนี้

อุปกรณ์ที่ใช้ในการประกอบพิธีกรรม

1. เหล้าข้าวโพดหรือเหล้าขาว (จัดไว้จำนวน 4 ถ้วย สำหรับผู้อาวุโสผู้ชายและผู้อาวุโสผู้หญิงอย่างละ 1 คู่)
2. น้ำเปล่า
3. อาหาร ได้แก่ ต้มหมู, ต้มไก่ อย่างละ 1 จาน
4. ของไหว้ ได้แก่ เครื่องดื่มบำรุงร่างกาย, เสื้อผ้า, อาหาร, และผลไม้
5. ธูปและกระดาษเงิน

ขั้นตอนการประกอบพิธีกรรม

1. หัวหน้าบ้านจะจุดธูปบอกกล่าวผีเจ้าที่บ้าน ผีเรือน ผีประตู ผีเตาไฟ และผีห้องครัวพร้อมกับสวดคาถาเป็นภาษาม้ง เสร็จแล้วก็จุดไฟเผากระดาษเงินและปักธูปบริเวณที่ผืนนั้นอยู่
2. ลูกหลานผู้ชายทุกคนจะพากันเดินผ่านประตูหน้าบ้านเข้ามาในบ้านและนำของไหว้ที่เตรียมมาให้
3. ลูกหลานที่มีความอาวุโสมากที่สุดจะนำลูกหลานผู้ชายคนอื่นค้ำบลงไปที่พื้นด้วยการคุกเข่าและใช้นิ้วหัวแม่มือทั้งสองข้างจรดลงที่พื้นพร้อมกันทั้งหมดทุกคน ค้ำบทั้งหมด 3 ครั้ง การเคารพแบบนี้เป็นการแสดงความเคารพอย่างสูงสุดของชาวม้ง
4. ลูกหลานที่มีความอาวุโสมากที่สุดเป็นตัวแทนลูกหลานทุกคนจะรินเหล้าใส่ถ้วยเล็ก ๆ พร้อมกับกล่าวอวยพรผู้อาวุโสของบ้าน
5. ผู้อาวุโสฝ่ายชายของบ้านกล่าวอวยพร ให้ลูกหลานว่า “ปีเก่าผ่านไปแล้วปีใหม่เข้ามาขอให้ลูกหลานทุกคนสนุกสนาน ปลอดภัย ไม่เกิดอุบัติเหตุ ทำมาหากินได้ตั้งใจ คิดอะไรขอให้สมหวังอย่างนั้นเงินทองเต็มบ้านเต็มเมือง ไม่มีไข้เจ็บป่วย ขอให้สมหวังทุกคน”
6. ผู้อาวุโสของบ้านจะส่งเหล้าให้ตัวแทนของลูกหลานดื่มเหล้าอวยพร ส่วนผู้อาวุโส ฝ่ายหญิงก็กล่าว “ขอบคุณลูกหลานทุกคนที่เอาของมาฝาก ปุ๊กย่าจะอยู่ดีมีสุข ขอให้ลูกหลานหาเงินได้เงิน หาทองได้ทอง” จากนั้นส่งเหล้าให้ตัวแทนของลูกหลานดื่ม ส่วนลูกหลานผู้ชายคนอื่น ๆ ก็ดื่มเหล้าอวยพรทุกคน ในช่วงเวลานี้ลูกหลานผู้หญิงจะยืนรับคำอวยพรอยู่ด้านข้างภายในของบ้านแต่จะไม่ดื่มเหล้าเหมือนกับผู้ชาย

7. ลูกหลานผู้ชายทุกคนจะมานั่งล้อมวงดื่มเหล้าและกินอาหารร่วมกัน ในวงสนทนาจะถามเรื่องเกี่ยวกับชีวิตความเป็นอยู่ ชื่อแซ่ต่าง ๆ สายตระกูล ความเป็นมาของตระกูลและความเป็นอยู่ของลูกหลานส่วนลูกหลานคนอื่นที่ไม่ได้อยู่คุยก็นักย้ายถิ่นกลับบ้านเพื่อเตรียมตัวไปร่วมงานฉลองปีใหม่

กิจกรรมวันขึ้นปีใหม่เป็นการเฉลิมฉลองวันขึ้นปีใหม่ของชาวม้งจะจัดขึ้นทุกปีโดยแต่ละหมู่บ้านจะจัดกิจกรรมเพื่อความสนุกสนานรื่นเริงในวันปีใหม่นี้ชาวม้งทุกคนทั้งชายและหญิงจะใส่ชุดประจำเผ่าม้งซึ่งเป็นชุดที่แม่บ้านม้งของแต่ละบ้านจะต้องเตรียมทำไว้ให้คนในครอบครัวใส่ก่อนวันปีใหม่เพราะม้งจะใส่ชุดใหม่ในวันปีใหม่ทุกปี ชุดม้งผู้ชายตามประเพณีต้องสีดำและมีหมวก เรียกว่า “จื่อ ฉ่า ม้ง” ส่วนชุดม้งผู้หญิงตามประเพณีจะนุ่งกระโปรงและมีหมวก เรียกว่า “ตี้ เทา ม้ง” หมวกมีชื่อเรียกหลายชื่อ เช่น กุงเต๋อเห่า, เหมาอะ (หมวกของม้งขาว) และหมวกแบบม้งลาว โดยกิจกรรมหลัก ๆ ในวันขึ้นปีใหม่ คือ

พิธีเปิดงานปีใหม่ ผู้ใหญ่บ้าน, ผู้อาวุโสของหมู่บ้านทุกคน, เจ้าหน้าที่โครงการหลวง, เจ้าหน้าที่องค์การบริหารส่วนตำบลเข็กน้อยและชาวบ้านเข็กน้อยทุกคน มาร่วมพิธีเปิดงานปีใหม่ กิจกรรมเริ่มตั้งแต่การแสดงจากทางโรงเรียน และ กิจกรรมการโยนลูกช่วงเป็นกิจกรรมของหนุ่มสาวที่เกี่ยวข้องกับเรื่องการเกี่ยวพาราสิระหว่างหนุ่มสาวชาวม้งด้วยกันอีกทั้งเป็นกิจกรรมการหาคู่ของชาวม้งด้วย ใครพึงใจใครมาก่อนจะมาโยนลูกช่วงในวันปีใหม่

วิธีการเล่นลูกช่วง คือ ผู้หญิงและผู้ชายจะสลับกันโยนลูกช่วงโดยจะโยนขึ้นไปข้างบนแบบคว่ำมือลงแล้วโยนไปยังอีกฝ่ายหนึ่ง ส่วนลูกช่วงที่นำมาโยนกันนั้นทำจากเศษผ้าม้งที่เหลือจากการตัดเย็บนำเศษผ้ายัดใส่ผ้าม้งสีต่าง ๆ แล้วเย็บติดกันเป็นก้อนกลม ๆ หากใครรับลูกช่วงจากอีกฝ่ายไม่ได้จะถือว่าแพ้เป็นที่สนุกสนานกันมาก ขณะที่หนุ่มสาวโยนลูกช่วงจะมีกิจกรรมบนเวทีด้วยการร้องเพลงซอม้ง โดยผู้หญิงชาวม้งที่เสียงดีจะเป็นคนร้องเพลงซอ

ประเพณีฉลองปีใหม่ยังเป็นการเปิดโอกาสให้หนุ่มสาวม้งเกี่ยวพาราสิกันเรียกว่าเป็น ประเพณีการเกี่ยวสาว โดยการโยนลูกช่วงพร้อมกับพูดคุยกัน ประเพณีนี้แต่เดิมหากหนุ่มพึงใจในสาวคนใดแล้วเขามักจะแอบไปหาสาวที่บ้านยามดึก รोजนพ่อแม่พี่น้องของหญิงสาวกลับจึงแอบไปกระซิบที่ข้างห้องนอนด้านนอก พูดจาอ้อนวอนให้สาวคนรักออกมาพบตนข้างนอก หรือ เป่า “จาง” เรียกเบา ๆ การเกี่ยวสาวหรือชวนสาวออกมาพลอดรักกันนั้น ถ้าพูดเสียงดังหากพ่อแม่สาวได้ยินเข้า ฝ่ายชายจะถูกดุตำหนามิให้เกียรติผู้ใหญ่ จึงต้องนั่งเฉยเสีย หากไปได้เสียงก็อาจจะถูกปรับอีกด้วยการไปแบบกระซิบบอกรักกับหญิงสาวของหนุ่มม้ง อาจจะพยายามอยู่หลายครั้ง บางทีก็ไม่ประสบผลสำเร็จ แต่หากฝ่ายสาวมีความพึงพอใจต่อหนุ่มแล้ว เธอก็จะออกมาพบชายหนุ่มข้างนอก และพากันไปพลอดรักอยู่ตามสมทุมพุ่มไม้

- กิจกรรมโยนไข่ของกลุ่มแม่บ้านชาวม้ง จะเล่นเหมือนกับการโยนลูกช่วงทุกประการ แต่ต่างกันตรงที่ใช้ไข่ไก่ในการโยนเล่นกันความสนุกอยู่ที่ใครรับไข่ไก่ที่โยนมาได้และทำไข่ตกพื้นแตก

- กิจกรรมเล่นลูกช่วงและแข่งขันยิงหน้าไม้ที่ลานทรายสนามเล็ก ๆ ของหมู่บ้านหนองหอย การเล่นลูกช่วงจะเป็นกิจกรรมของผู้ชายโดยจะแบ่งออกเป็นสนามของเด็กและสนามของผู้ใหญ่ไม่ปะปนกันวิธีการเล่นลูกช่วง ด้วยการนำไม้ที่กลิ้งจนกลมแล้วม้วนด้วยเชือกบริเวณด้านล่างของลูกช่วง เวลาเล่นจะต้องขีดเส้นเป็น

รูปวงกลม จากนั้นแบ่งผู้เล่นออกเป็น 2 ฝ่าย จะสลับฝ่ายกันเล่น การเล่นเกมข้าง จะมีกติกาง่าย ๆ ตัดสิน โดยคณะกรรมการแข่งขันซึ่งแต่งตั้งกันเองจะเป็นผู้ทำการแบ่งทีมออกเป็น 2 ทีม ๆ ละประมาณ 3 - 5 คน (แล้วแต่จำนวนคนที่ต้องการเล่นซึ่งส่วนมากจะไม่เกินไปกว่านี้) เมื่อแบ่งทีมได้แล้วคณะกรรมการจัดการแข่งขันจะทำการโยนเหรียญเพื่อเสี่ยงหาผู้เลือกถูก เป็นฝ่ายที่ต้องโยนลูกข้างก่อน และให้ผู้ที่เลือกผิดเป็นฝ่ายโยนลูกข้างทีหลัง การโยนลูกข้างจะต้องโยนเข้าไปในวงกลมที่มีเส้นผ่าศูนย์กลาง 3 - 5 เมตร และผู้โยนจะต้องยืนห่างจากวงกลมประมาณ 3 - 5 เมตร เช่นกัน เมื่อทีมแรกโยนลูกข้างเข้าไปในวงกลมแล้ว อีกทีมหนึ่งจะโยนลูกข้างเข้าตี หากทำให้ลูกข้างอีกทีมหนึ่งล้มลงหรือหยุดหมุนก็ได้คะแนน การนับคะแนนจะต้องโยนลูกข้างเข้าตีให้ล้มลงในวงกลม หากโยนลูกข้างเข้าตีแล้วลูกข้างหลุดจากวงกลมแต่ไม่ล้มก็จะได้คะแนน และเจ้าของลูกข้างจะใช้ไม้ซึ่งเตรียมไว้แล้วเขี่ยลูกข้างในลักษณะค่อยประคองให้เข้าไปหมุนอยู่ในวงกลม เพื่อให้อีกฝ่ายหนึ่งโยนลูกข้างเข้าตี การเล่นเกมจะเป็นการโยนลูกข้างและให้อีกฝ่ายหนึ่งโยนลูกข้างเข้าตี สลับกันแบบนี้จนครบผู้เล่นทุกคนในทีมทั้ง 2 ทีมแล้วจะมีการนับคะแนน ทีมใดที่มีคะแนนมากก็จะเป็นฝ่ายชนะ

- การแข่งขันยิงหน้าไม้ จะใช้วิธีเดียวกันกับการยิงธนู คือ การยิงหน้าไม้ออกไปให้ถูกเป้าหมาย ถ้าใครยิงใกล้จุดศูนย์กลางของเป้ามากที่สุดเป็นผู้ชนะ

- การแสดงดนตรีสากลจากเด็กวัยรุ่นของหมู่บ้านแต่เพลงที่ร้องเป็นเพลงภาษาแม่

ประเพณีการเลี้ยงฉลองปีใหม่ของม้ง ถูกกำหนดในวันขึ้น 1 ค่ำ 2 ค่ำ และ 3 ค่ำ ถือเป็นวันกรรมทุกคนในหมู่บ้านจะไม่ทำงานใด ๆ เลย ไม่ว่าจะเป็นการเกษตร หรือออกล่าสัตว์ เย็บปักถักร้อย กวาดบ้าน ยกเว้นให้อาหารสัตว์ แม้แต่จะนอนกลางวันก็ได้ มีข้อยกเว้นสำหรับคนที่ป่วยไข้ เด็ก ๆ และหนุ่มสาวจึงเล่นสนุกกันได้ทั้งวัน ผู้ชายที่มีครอบครัวแล้วมักจะสนุกกับการเล่นเกมข้าง หญิงที่แต่งงานแล้วและหญิงสูงอายุ มักจะชอบดูหนุ่มสาวโยนลูกช่วงกัน หรือมีฉะนั้นก็ออกไปเยี่ยมเยียนสนทนากับเพื่อนบ้านญาติพี่น้อง

ในวันขึ้น 3 ค่ำ หรือวันสุดท้ายของวันกรรม ทุกครัวเรือนจะจัดรูปบอกผีทั้งหลายว่าพิธีปีใหม่สิ้นสุดลงแล้ว และขอให้ช่วยปกป้องรักษาคนในบ้าน รวมทั้งสัตว์เลี้ยง พืชพันธุ์ธัญญาหารให้เจริญงอกงามดี และเมื่อผ่านพ้นวันกรรมหรือวันขึ้น 3 ค่ำไปแล้ว ทุกคนจึงจะสามารถประกอบกิจวัตรประจำวันของตนได้ แต่การละเล่นสนุกสนานอาจจะยืดเยื้อออกไปอีกก็วันก็ได้แล้วแต่ความพอใจของคนในหมู่บ้าน หมู่บ้านใหญ่ ๆ อาจเล่นยืดเยื้อออกถึง 15 วันก็มี

บางแห่งอาจมีการอวยพรบิดามารดา คนเฒ่าคนแก่ ผู้อาวุโสในหมู่บ้าน โดยเด็ก ๆ ผู้ชายในแซ่สกุลเดียวกันร่วมกันนำเหล้าไปอวยพร แล้วบิดามารดาหรือผู้เฒ่าผู้แก่นั้น ๆ ก็จะทำให้ศีลให้พรลูกหลานด้วย แต่พิธีนี้อาจไม่มีทุกปี ขึ้นอยู่กับผลผลิตทางการเกษตรของหมู่บ้านด้วย และบรรดาลูกหลานจะตกลงใจร่วมกันจัดพิธีขึ้น

โดยทั่วไป หมู่บ้านที่มีพิธีปีใหม่สนุกสนานมักเป็นหมู่บ้านที่มีขนาดใหญ่ ประกอบด้วยหลายแซ่สกุล และมีหญิงสาวโสดหลายคน จะมีหนุ่ม ๆ จากหมู่บ้านอื่นมาร่วมเล่นด้วยมากทั้งหนุ่มโสดและไม่โสด โดยเฉพาะหมู่บ้านที่มีหญิงสาวโสดน้อย หรือเป็นหมู่บ้านที่เป็นแซ่สกุลเดียวกันเกือบทั้งหมด เมื่อเสร็จพิธีเกี่ยวกับการเลี้ยง

ผีแล้ว หนูม ๆ ในหมู่บ้านจะออกเดินทางไปร่วมเล่นปีใหม่มยังหมู่บ้านอื่น ๆ กันมาก บางครั้งจะเดินทางข้ามจังหวัดไปก็มี

แนวทางการนำไปปฏิบัติใช้

1. เผยแพร่ให้กับผู้ที่สนใจ นักศึกษา และประชาชนทั่วไป
2. บูรณาการกับการเรียนการสอน รายวิชา HSDP420 พื้นเมืองเพชรบูรณ์ โดยนำองค์ความรู้ที่ได้ไปใช้ในกระบวนการเรียนการสอน (มคอ. 3 หมวดที่ 5) สัปดาห์ที่ 8 การฝึกปฏิบัติการแสดงชุดระบำม้ง เป็นการบรรยายโดยการยกตัวอย่างเกี่ยวกับประเพณีปีใหม่ม้ง ณ ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์

ข้อเสนอแนะ

ควรมีการลงพื้นที่ ทบทวน ข้อมูลให้ครบถ้วนทุกอำเภอในจังหวัดเพชรบูรณ์ เพื่อให้เยาวชนรุ่นหลังได้ใช้ศึกษาหาความรู้ สืบต่อจากรุ่นสู่รุ่นต่อไป

บรรณานุกรม

- ชูพินิจ เกษมณี “น่อเป็ใจ่ว” ข่าวสารสถาบันวิจัยชาวเขา ปีที่ 2 ฉบับที่ 4 ตุลาคม – ธันวาคม 2521
- ชูพินิจ เกษมณี “น่อเป็ใจ่ว” “การเล่นลูกข่าง” ข่าวสารสถาบันวิจัยชาวเขา ปีที่ 2 ฉบับที่ 3 กรกฎาคม – กันยายน 2521
- ชูพินิจ เกษมณี “น่อเป็ใจ่ว” “การเล่นโยนลูกข่าง” ข่าวสารสถาบันวิจัยชาวเขา ปีที่ 2 ฉบับที่ 1, 2524
- สมคิด ฤทธิ์เนติกุล. **ประเพณีปีใหม่ม้ง และการแต่งกาย ชุมชนชาวเขา ตำบลเข็กน้อย อำเภอเขาค้อ จังหวัดเพชรบูรณ์**. เอกสารอัดสำเนา, มปป.

