
ว.วิทย. มข. 41(2) 298-308 (2556) KKU Sci. J. 41(2) 298-308 (2013)

ความสัมพันธ์ของวิถีชีวิตชาวไทใหญ่
กับความหลากหลายทางชีวภาพสู่ภูมิปัญญาท้องถิ่น

Relationship of Tai Yai Livelihood
and Biodiversity to Traditional Knowledge

สุณี เขื่อนแก้ว1 ประสิทธ์ วังภคพัฒนวงศ์1 และ อรุโณทัย จ ำปีทอง1*

บทคัดย่อ
ชาวไทใหญ่ เป็นกลุ่มชาติพันธ์ุในตระกูลภาษาไท-กะได อาศัยอยู่ในรัฐฉานประเทศพม่าเป็นส่วนใหญ่และ

มีบางส่วนที่อาศัยอยู่บริเวณดอยไตแลง ชายแดนไทย-พม่า ชาวไทใหญ่มีวิถีชีวิตที่มีอัตลักษณ์ที่โดดเด่น ทั้งภาษา
การแต่งกาย การใช้ชีวิตที่ยังคงพึ่งพาอาศัยธรรมชาติก่อให้เกิดการสั่งสมองค์ความรู้และถ่ายทอดจากรุ่นสู่รุ่นมา
ช้านาน ชาวไทใหญ่ท าอาชีพเกษตรกรรมเป็นหลัก และมีการใช้ประโยชน์จากพืชในป่าธรรมชาติ ไม่ว่าจะเป็นการน า
ไม้มาสร้างบ้าน ท าฟืน การเก็บพืชมาใช้เป็นอาหาร หรือแม้แต่เป็นยาสมุนไพร นอกจากน้ี ชาวไทใหญ่ยังมีการใช้พืช
ตามความเชื่อทางประเพณีที่ถูกถ่ายทอดกันมาช้านานอีกด้วย การอนุรักษ์ไว้ซึ่งภูมิปัญญาเหล่านี้คาดว่าจะสามารถ
น าไปสู่การพัฒนาโดยเฉพาะการเป็นพืชเศรษฐกิจท่ีส าคัญของประเทศต่อไปได้

1ภาควิชาชีววิทยา คณะวิทยาศาสตร์ มหาวิทยาลัยเชียงใหม่ อ าเภอเมือง จังหวัดเชียงใหม่ 50200
*Corresponding Author, E-mail: Ajampeetong@yahoo.com

วารสารวิทยาศาสตร์ มข. ปีที่ 41 ฉบับที่ 2 299บทความบทความ วารสารวิทยาศาสตร์ มข. ปีท่ี 41 ฉบับท่ี 2 299

ABSTRACT
Tai Yai is an ethnic group speaking the Tai-Kradi language. Most of Tai Yai lives in the

Shan state in Burma. Furthermore, there are some who live at Doi Tai laeng, at the border
between Thailand and Burma. Tai Yai people have special characteristics, including their
language, dress and livelihood which rely on the natural surroundings. Knowledge about this has
been passed on from generation to generation for a long time. Agriculture is a typical career of
Tai Yai. They have to take advantage of a variety of plants, using them, for example, for
buildings, fuel, food or herbal medicine. Moreover, some plants are used in connection with
traditional ceremonies. It is expected that conservation of this knowledge might lead to
economic development, in particular as some species may be used as economic plants in the
future.

ค าส าคัญ: ไทใหญ ่ ภูมิปัญญาท้องถิ่น การใช้ประโยชน์จากพืช
Keywords: Tai Yai, Local wisdom, Plant utilization

บทน า

ไทใหญ่ (Tai Yai) ฉาน (Shan) ไต (Tai) หรือ
เง้ียว (Ngeaw) คือ กลุ่มชาติพันธุ์ในตระกูลภาษาไท-
กะได แต่เดิมอาศัยอยู่ในรัฐฉานประเทศพม่าเป็นส่วน
ใหญ่และมีบางส่วนที่อาศัยอยู่บริ เวณดอยไตแลง
ชายแดนไทย-พม่า ชาวไทใหญ่ที่อาศัยอยู่ในประเทศ
พม่ามีมากกว่า 3 ถึง 4 ล้านคน และมีหลายแสนคนท่ีได้
อพยพเข้าสู่ประเทศไทยมาช้านานและในปัจจุบันก็ยังมี
การอพยพอย่างต่อเนื่องมาจนถึงปัจจุบัน โดยเฉพาะใน
ระยะหลังได้มีการอพยพเข้ามาทางอ าเภอปางมะผ้า
จังหวัดแม่ฮ่องสอน อ าเภอฝาง อ าเภอแม่อาย จังหวัด
เชียงใหม่ อ าเภอเมือง อ าเภอแม่จัน และอ าเภอแม่สาย
จังหวัดเชียงราย (บุญช่วย, 2547; ชัยสิทธิ์ และ
สิงหนาท, 2549; ส านักงานวัฒนธรรมจังหวัด
แม่ฮ่องสอน, 2551) โดยมีสาเหตุมาจากการหลบหนีภัย
ทางการเมือง หางานท าเพื่อให้มีชีวิตความเป็นอยู่ที่ดีขึ้น
และหลบหนีจากการถูกคุกคามและล่วงละเมิดทางเพศ

(สมพงษ์, 2544; โครงการพิพิธภัณฑ์วัฒนธรรมและ
ชาติพันธุ์ล้านนา, 2551; The Shan Human Rights
Foundation, 1996; The Shan Human Rights
Foundation and The Shan Women’s Action
Network, 2002) ในปัจจุบันคาดว่าอาจจะมีประชากร
ไทใหญ่ถึงร้อยละ 5 ของประเทศ (วีรพงศ์, 2544)

ชาวพื้นเมืองต่าง ๆ มีพื้นฐานการด าเนินชีวิต
มาจากการท าเกษตรกรรมแบบดั้งเดิม ต้องพึ่งพา
ธรรมชาติเป็นหลัก วัฒนธรรมหลายอย่างจึงผูกพันกับ
ธรรมชาติมาเนิ่นนาน (ยศ และคณะ, 2547) ชาวไท-
ใหญ่จัดว่าไม่แตกต่างจากกลุ่มชาติพันธุ์อื่นที่มีวิถีชีวิต
ผูกพันกับป่าอย่างแยกจากกันไม่ออก มีการใช้ประโยชน์
จากทรัพยากรป่าไม้จ านวนมาก โดยจัดเป็นแหล่งที่มา
ของปัจจัยสี่ อันได้แก่ อาหาร เครื่องนุ่งห่ม ที่อยู่อาศัย
และยารักษาโรค การที่ชาวพื้นเมืองมีวิถีชีวิตผูกพันกับ
ป่าตามแบบวิธีของชาวบ้าน โดยเฉพาะต้องพึ่งพาอาศัย
ธรรมชาติ ท าให้เกิดการน าเอาวัฒนธรรมของตนมาปรับ

KKU Science Journal Volume 41 Number 2300 Review300 KKU Science Journal Volume 41 Number 2 Review

ใช้ให้เข้ากับปัจจัยที่มีอยู่รอบตัวก่อเกิดเป็นองค์ความรู้
ของกลุ่มชนนั้น ๆ ท่ีมาจากการสังเกต การลองผิดลอง
ถูก มีการสั่งสมองค์ความรู้และถ่ายทอดจากรุ่นสู่รุ่นมา
ทางการปฏิบัติและการบอกเล่าโดยอาศัยองค์ความรู้
ดั้งเดิม และน ามาสู่ความเป็นภูมิปัญญาชาวบ้านซึ่งเป็น
องค์ความรู้ที่มีคุณค่าและเกิดประโยชน์แก่มนุษย์
มากมาย (ประเวศ, 2554) ดังนั้น การเข้าถึงองค์ความรู้
แบบดั้งเดิม ด้วยวิธีการศึกษาให้ถ่องแท้ เก็บรวบรวม
องค์ความรู้เหล่านั้นนอกจากจะท าให้ความรู้ดั้งเดิมของ
ชาติพันธ์ุมนุษย์ท่ีสะสมไว้นับพันปียังคงอยู่ไม่สูญหายไป
ตามกาลเวลาแล้วยังสามารถใช้ความรู้ดังกล่าวพัฒนา
เพื่อให้เกิดคุณค่าทางวิชาการ ทางเศรษฐกิจ ทาง
การเกษตร ทางการแพทย์และทางการอุตสาหกรรมทั้ง
ในระดับท้องถิ่น หรือระดับประเทศได้อีกด้วย

ประวัติความเป็นมาของชาวไทใหญ่
ไทใหญ่ หรือ ฉาน เป็นกลุ่มชาวไทใหญ่กลุ่ม

หนึ่งทีอ่าศัยอยู่ในประเทศพม่า ทางตอนใต้ของจีน และ
ในภาคเหนือของประเทศไทย จัดอยู่ในกลุ่มคนที่พูด

ภาษาไท-กะได (Tai-Kadai language family)
(โครงการพิพิธภัณฑ์วัฒนธรรมและชาติพันธุ์ล้านนา,
2551) บางกลุ่มคนจะเรียกชาวไทใหญ่ว่า ฉาน ค าว่า
ฉาน นี้มาจากช่ือ รัฐฉาน (Shan state) ซึ่งเป็นรัฐที่มี
ชาวไทใหญ่อาศัยอยู่มากที่สุดในประเทศพม่า ชาวไท
ใหญ่นั้นมีช่ือเรียกต่างกันไปและจะจ าแนกกลุ่มด้วยการ
เพิ่มค าขยาย เช่น ไทใหญ่ด า ไทใหญ่แดง ไทใหญ่ขาว
ไทใหญ่ใต้ ไทใหญ่เหนือ เป็นต้น ไทใหญ่ที่อาศัยอยู่ในรัฐ
ฉานจะเรียกว่า ไต หรือ ไตหลวง หรือ ไทใหญ่ ซึ่งเป็น
ค าที่คนไทยส่วนใหญ่จะใช้เรียกชนกลุ่มนี้ เ ช่นกัน
(ชัยสิทธิ์ และสิงหนาท, 2549; ฉลาดชาย และคณะ,
2541)

การแต่งกายของชาวไทใหญ่ผู้ชายจะสวมเสื้อ
ไต นุ่งกางเกงขาก๊วยคล้ายกางเกงจีน มีผ้าโพกเคียนที่
ศีรษะ (รูปที่ 1ก) ส่วนผู้หญิงจะสวมผ้าซิ่นหรือผ้าถุงยาว
คลุมตาตุ่ม เสื้อแขนยาวหรือแขนสั้นป้ายทับไปด้าน
เดียวกับผ้าถุง สวมหมวกที่สานจากไม้ไผ่ เรียกว่า กุ๊บ
(รูปที่ 1ข)

รูปที่ 1 การแต่งกายของผู้ชายไทยใหญ่ (ก) และผู้หญิงไทใหญ ่(ข) (รูปโดย: สุณี เขื่อนแก้ว)

ก ข

วารสารวิทยาศาสตร์ มข. ปีที่ 41 ฉบับที่ 2 301บทความบทความ วารสารวิทยาศาสตร์ มข. ปีท่ี 41 ฉบับท่ี 2 301

ชาวไทใหญ่เรียกตนเองว่า “ไทใหญ่” แต่
ชนชาติอื่นจะเรียกว่า เสียม เซียม หรือ สยาม ชาวไท-
ใหญ่จะมีช่ือที่ชนชาติอื่นเรียกแตกต่างกันไป เช่น พม่า
เรียกว่า “ชาน ” หรือ “ฉาน” ส่วนชาวคะฉิ่น หรือจิ่ง-
โพ เรียกว่า “อะซาม” ชาวอาชาง ชาวปะหล่อง และ
ชาวว้าเรียกว่า “เซียม” ค าทั้งหมดนี้มาจากรากเหง้า
ของค าเดิมคือ สยาม สาม หรือ ซาม ทั้งสิ้น ส่วนชาว
จีนฮั่นมีวิธีการเรียกชาวไทใหญ่ที่แตกต่างออกไป เช่น
พวกเสื้อขาว (ป๋ายยี) พวกฟันทอง (จินฉื่อ) พวกฟันเงิน
(หยินฉื่อ) พวกฟันด า (เฮยฉื่อ) และยังมีช่ือเรียกอื่น ๆ
อีก เช่น เหลียว หลาว หมางหมาน พวกเยว่ร้อยเผ่า
และหยี เป็นต้น (ส านักงานวัฒนธรรมจังหวัด
แม่ฮ่องสอน, 2551; โครงการพิพิธภัณฑ์วัฒนธรรมและ
ชาติพันธุ์ล้านนา, 2551; สมพงศ์, 2544; ฉลาดชาย
และคณะ, 2541)

ในกลุ่มของไทใหญ่เองก็มีช่ือเรียกที่แตกต่าง
กันไป โดยเรียกช่ือตามถิ่นที่อยู่อาศัย เช่น ชาวไทใหญ่ที่
อยู่ในเขตประเทศจีนจะถูกเรียกว่าเป็นไทใหญ่แข่หรือ
ไทใหญ่จีน เนื่องจากสามารถพูดภาษาจีนได้และรับเอา
อิทธิพลวัฒนธรรมจีนหลายอย่างตั้งแต่ภาษา วิธีการกิน
อาหารด้วยตะเกียบ การตั้งบ้านเรือนแบบติดพื้นและ
ขนบธรรมเนียมประเพณี เป็นต้น หรือเรียกชาวไทใหญ่

ที่อยู่ทางเหนือของแม่น้ าคง (สาขาของแม่น้ าสาละวิน)
ว่าไทเหนือ และเรียกไทใหญ่ที่อยู่ทางใต้ของแม่น้ าคงซึ่ง
ก็คือไทใหญ่ในพม่า ว่าเป็นไทใหญ่ใต้

ถิ่นที่อยู่ปัจจุบันและวิถีชีวิตของชาวไทใหญ่

ปัจจุบันชาวไทใหญ่พบกระจายอยู่ในหลาย
ประเทศดังต่อไปนี้ (โครงการพิพิธภัณฑ์วัฒนธรรมและ
ชาติพันธุ์ล้านนา, 2551; สมพงศ์, 2544; สุมิตร และ
คณะ, 2545) (รูปที่ 2)

-ในประเทศพม่า พบชาวไทใหญ่ส่วนใหญ่จะ
อาศัยอยู่ในเขตรัฐฉาน ในภาคเหนือของประเทศพม่า
ได้แก่ เมืองแสนหวี สีป้อ น้ าค า หมู่เจ เมืองนาย เมือง
ปั่น เมืองยองห้วย เมืองต่องจี เมืองกาเล เมืองยาง
เมืองมีด เป็นต้น

-ในประเทศจีน มีชาวไทใหญ่จ านวนมาก
อาศัยอยู่ในเขตภาคตะวันตกเฉียงใต้ของมณฑลยูนาน
ได้แก่ เมืองมาว เมืองวัน เมืองหล้า เมืองตี เมืองขอน-
เจฝาง เมืองแลง เมืองฮึม เมืองยาง เมืองกึ๋งม้า เมืองติ่ง
เมืองแข็งหรือเมืองแสง เมืองบ่อ หรือ เมืองเชียง หรือ
เมืองเชียงกู่ เมืองเมือง เป็นต้น

รูปที่ 2 แผนที่ประเทศท่ีพบการกระจายของไทใหญ่ (ที่มา: http://202.129.0.133)

KKU Science Journal Volume 41 Number 2302 Review302 KKU Science Journal Volume 41 Number 2 Review

-ในประเทศอินเดีย พบตามรัฐอัสสัม โดยมี
ชาวไทใหญ่ที่อพยพมาจากประเทศพม่าเข้าไปตั้ ง
ถิ่นฐานและอาศัยอยู่มานานมากกว่า 600 ปี

-ในประเทศไทย พบชาวไทใหญ่อพยพเข้ามา
ท ามาหากินและตั้ งถิ่นฐานในจังหวัดแม่ฮ่องสอน
เชียงราย และเชียงใหม่ และพบบ้างในจังหวัดตาก
นครสวรรค์ อุตรดิตถ์ พิษณุโลก และนครนายก (วีรพงศ์
, 2544; สมพงศ์, 2544)

การสร้างบ้านเรือนของชาวไทใหญ่ส่วนใหญ่
จะอาศัยอยู่ตามพื้นที่ราบลุ่มริมแม่น้ า ตามหุบเขา ตาม
เนินเขาหรือที่ดอน โดยพื้นที่มีระดับความสูงต่ ากว่า
400 เมตร การก่อตั้งบ้านเมืองหรือหมู่บ้าน มักมีขนาด
ตั้งแต่ 20 หลังคาเรือนขึ้นไปจนถึงหลายร้อยหลังคา
เรือน และอาจถึงพันหลังคาเรือนในบางจังหวัด เมือง
มักจะตั้งอยู่ในบริเวณที่มีหมู่บ้านอื่นหลาย ๆ หมู่บ้านอยู่
โดยรอบ โดยด้านหลังของหมู่บ้านมักจะหันหน้าเข้าสู่
ทุ่งนา (ยศ และคณะ, 2542) ดังนั้น ชีวิตของไทใหญ่จึง
ผูกพันกับการท านาและเกษตรกรรมอื่น ๆ พืชที่ปลูก
ได้แก่ ข้าว (Oryza sativa L.) ถั่วเหลือง (Glycine
max Merr.) ยาสูบ (Nicotiana tabacum L.) ฝ้าย
(Gossypium spp.) งา (Sesamum indicum L.)
ข้าวโพด (Zea mays L.) อ้อย (Saccharum
officinarum L.) มะเขือเทศ (Lycopersicon
esculentum Mill.) ส้ม เขียวหวาน (Citrus
reticulata Blanco) กล้วย (Musa sapientum L.)
มะนาว (Citrus aurantifolia Swingle) มะม่วง
(Mangifera indica L.) มะละกอ (Carica papaya
L.) แตงโม (Citrullus lanatus Matsum & Nakai)
กระเทียม (Allium sativum L.) หัวหอม (Allium
ascalonicum L.) เป็นต้น และยังมีการปลูกผักสวน
ครัวหรือพืชล้มลุกชนิดอื่น ๆ อีกด้วย (อมรรัตน์, 2539)

การใช้ประโยชน์จากความหลากหลายทาง
ชีวภาพของพืช

นอกจากไทใหญ่จะผูกพันกับการท านาและ
เกษตรกรรมอื่น ๆ แล้ว วิถีชีวิตยังมีการใช้ประโยชน์
จากความหลากหลายทางชีวภาพของพืชในป่ า
ธรรมชาติ เช่น การหาไม้มาท าฟืน การเก็บใบตองตึง
ใบพลวง มาท าหลังคาบ้านหรือผนังบ้าน เก็บเห็ด
หน่อไม้หรือพืชอาหารอื่น ๆ รวมทั้งสมุนไพร ซึ่ ง
ชาวบ้านสามารถเข้าไปใช้หรือเก็บหาทรัพยากรจากป่า
ได้ตลอดทั้งปี เช่น กรณีศึกษาการใช้ประโยชน์จากพืช
ในป่าธรรมชาติของไทใหญ่บ้านหลวง อ าเภอขุนยวม
จังหวัดแม่ฮ่องสอน ดังตารางที่ 1
ตัวอย่างการใช้ประโยชน์และความส าคัญของพืช

ชาวไทใหญ่สามารถใช้ประโยชน์จากพืชใน
หลาย ๆ ด้าน ส่วนใหญ่จะใช้เป็นปัจจัยส าคัญเพื่อ
ตอบสนองต่อการด ารง ชีวิต เ ช่น ใช้ เป็นอาหาร
เครื่องนุ่งห่ม ที่อยู่อาศัย ยารักษาโรค ดังรายละเอียด
ต่อไปนี้

ก. อาหาร พืชเป็นแหล่งอาหารหลักของ
ประชากรโลก ไม่ว่าจะเป็น ข้าว (Oryza sativa L.)
ข้าวโพด (Zea mays L.) ข้าวสาลี (Triticum
aestivum L.) มันฝรั่ง (Solanum tuberosum L.)
เป็นต้น นอกจากนี้ ยังมีพืชอีกหลายชนิดที่มนุษย์
สามารถน ามาใช้เป็นอาหารได้ เช่น ต้าง (รูปที่ 3ก)
หน่อตาล (รูปที่ 3ข) หรือ กระเจียว (รูปที่ 3ค) เป็นต้น

ข. ยารักษาโรค มีการน าพืชท้องถิ่นมาใช้เป็น
ยารักษาโรคหลายชนิด เช่น การใช้รากของเจื้องเขิง
หรือกะตังใบ (รูปที่ 4ก) ต้มน้ าดื่มแก้บิด จุกเสียด การ
ใช้ใบของมิ้นจาราง (รูปที่ 4ข) ต้มน้ าอาบแก้อาการครั่น
เนื้อครั่นตัวและใช้ดอกต้มน้ าดื่มแก้ช้ าใน หรือการใช้ใบ
และเปลือกต้นของไม้ยางเยืองหรือเปล้าหลวง (รูปที่ 4
ค) ต้มน้ าอาบหลังคลอด แก้ปวดเมื่อย เป็นต้น

วารสารวิทยาศาสตร์ มข. ปีที่ 41 ฉบับที่ 2 303บทความบทความ วารสารวิทยาศาสตร์ มข. ปีท่ี 41 ฉบับท่ี 2 303

ตารางที่ 1 การใช้ประโยชน์จากความหลากหลายของพืชในป่าธรรมชาติของกลุ่มชาติพันธุ์ไทใหญ่ กรณีศึกษา
บ้านหลวง อ าเภอขุนยวม จังหวัดแม่ฮ่องสอน

ชื่อวงศ์ ชื่อวิทยาศาสตร ์ การใช้ประโยชน์
Acanthaceae Strobilanthes glaucescens Nees ทั้งต้นต้มอาบแก้ซาง ไม่มีแรง
Araceae Rhaphidophora peepla Schott ทั้งต้นต้มอาบแก้แผลพพุอง บวม
Araliaceae Heteropanax fragrans Seem. ใบ ต้มอาบขบัเลือด ขับประจ าเดือน
Bignoniaceae Oroxylum indicum (L.) Benth. ex Kurz ฝัก ใช้เป็นอาหาร
Bombacaceae Bombax anceps Pierre ดอก ใช้เป็นอาหาร
Caesalpiniaceae Cassia siamea Lam. ยอดอ่อน ดอก ใช้เป็นอาหาร
Commelianaceae Commelina diffusa Burm.f. ยอดอ่อนใช้เป็นอาหาร แกงข้าวค่ัว
Dipterocapaceae Dipterocarpus obtusifolius Teijsm. ex Miq. ไม ้ใช้สร้างบ้าน รั้ว
 Shorea obtusa Wall. ex Blume ไม ้ใช้สร้างบ้าน รั้ว
 Shorea siamensis Miq. ไม ้ใช้สร้างบ้าน รั้ว
Euphobiaceae Antidesma sootepense Craib ผลและยอดออ่น ใช้เป็นอาหาร
 Bridelia glauca Blume เปลือกต้นต้มอมแก้ร้อนใน เหงือกบวม
Fagaceae Quercus kerrii Craib เปลือกใช้ย้อมชะลอม ผลเป็นอาหารววั
Gramineae Bambusa nutans Wall. Ex Munro ไม้ใช้ท ารั้ว เครื่องจักสาน
Lecythidaceae Careya sphaerica Roxb. เปลือกต้น ใช้ย้อมสีผ้า
Mimosaceae Acacia concinna Wall. ทั้งต้นทุบแช่น้ าใช้เบื่อปลา
 Xylia xylocarpa W. Theob. ไม ้ใช้สร้างร้ัว ท าฟืน
Myrtaceae Syzygium cumini (L.) Skeels ผล ใช้เป็นอาหารไม ้ใช้สร้าง รั้ว ฝาย ฟนื
Papilionaceae Desmodium oblongum Wall. ราก ต้มกินล้างไต
Rhamnaceae Ventilago ochrocarpa Pierre ใบผิงไฟหรือแช่น้ าร้อนดื่ม ล้างไต
Rubiaceae Paederia linearis Hook. f. ใช้เป็นยาประคบรักษาริดสีดวงทวารหนกั
Sapindaceae Schleichera oleosa (Lour.) Oken ผลกินได้ ยอดอ่อนใช้จิ้มกับน้ าพริก
Selaginellaceae Selaginella ostenfeldii Hieron. ยอดอ่อน ใช้เป็นอาหาร
Sterculiaceae Helicteres elongata Wall. เปลือกต้น ใช้ท าเชือก
Tiliaceae Colona floribunda Craib เปลือกต้น กินกับหมากพล ู
 Grewia abutilifolia Vent. ex Juss. เปลือกต้น ทุบแล้วใช้สระผมแทนแชมพ ู
Vitaceae Ampelocissus martini Planch. ยอดใช้เป็นอาหาร
 Cissus repens Lam. ทั้งต้น ต้มอาบแก้ตานขโมย
Zingiberaceae Alpinia malaccensis (Burm.f.) Roscoe ดอก ใช้เป็นอาหาร
 Boesenbergia rotunda (L.) Mansf. หัว ใช้เป็นอาหารและรักษาอาการท้องเฟ้อ
 Zingiber kerrii Craib หัว ใช้เป็นอาหาร
 Zingiber montanum Link ex Dietr. ทั้งต้นต้มอาบยาสมุนไพรอยู่ไฟสตรี

KKU Science Journal Volume 41 Number 2304 Review304 KKU Science Journal Volume 41 Number 2 Review

รูปที่ 3 ต้าง (Trevesia palmate Vis.) ใช้ส่วนล าต้นและดอกเป็นอาหาร (ก) ตาล (Borassus flabellifer L.) ใช้

หน่ออ่อนเป็นอาหาร (ข) และกระเจียว (Curcuma petiolata Roxb.) ใช้ช่อดอกลวกจิ้มกับน้ าพริกหรือ
ทอดกรอบ (ค) (รูปโดย: สุณี เขื่อนแก้ว)

รูปที่ 4 เจื้องเขิง หรือกะตังใบ (Leea indica (Burm.f.) Merr.) (ก) มิ้นจาราง หรือไพล (Zingiber montanum

(Koenig) Link ex Dietr.) (ข) และไม้ยางเยือง หรือเปล้าหลวง (Croton roxburghii N.P. Balakr.) (ค)
(รูปโดย: สุณี เขื่อนแก้ว)

รูปที่ 5 เครื่องจักสาน (ก) และกุ๊บ (ข) ที่ผลิตจากไผ่บง (รูปโดย: สุณ ีเขื่อนแก้ว)

ค. เคร่ืองนุ่งห่ม มีการน าส่วนของพืชมาใช้ท า
เครื่องนุ่งห่มและของใช้ เช่น เครื่องจักสาน (รูปที่ 5ก)
หรือ กุ๊บ ที่มีลักษณะเป็นหมวกปีกกว้างท ามาจากกาบ
ไผ่และไม้ไผ่ (รูปที่ 5ข) ฝ้าย (Gossypium spp.) เส้นใย
จากเมล็ดน ามาทอผ้า ปอแก้ว (Hibiscus cannabinus

L.) น ามาทอกระสอบ และง้ิว (Bombax ceiba L.)
น ามายัดหมอน ที่นอน นอกจากนี้ยังรวมถึงการสกัด
สีย้อมจากธรรมชาติเพื่อใช้ย้อมผ้า เช่น สีน้ าตาลจาก
เปลือกต้นสัก (Tectona grandis L.f.) สีน้ าตาลจาก
เปลือกต้นกระโดน (Careya sphaerica Roxb.) สีน้ า-

ค ข ก

ก ค ข

ก ข

วารสารวิทยาศาสตร์ มข. ปีที่ 41 ฉบับที่ 2 305บทความบทความ วารสารวิทยาศาสตร์ มข. ปีท่ี 41 ฉบับท่ี 2 305

เงินจากใบฮ่อม (Baphicacanthus cusia (Nees)
Bremek.) และสี น้ า เ งินจากใบคราม (Indigofera
tinctoria L.) เป็นต้น

ง. ที่อยู่อาศัย มีการใช้พืชเป็นวัสดุหลักในการ
สร้างที่อยู่อาศัย โดยเฉพาะบ้านเรือนในสังคมชนบทยัง
มีให้เห็นอยู ่เช่น การใช้ไม้ไผ่ (Bambusa spp.) ในการ
ปลู กส ร้ า ง เ รื อน ก า ร ใ ช้ ใบหญ้ า ค า (Imperata
cylindrica (L.) P.Beauv.) หรือใช้ใบตึงขาว
(Dipterocarpus tuberculatus Roxb.) ในการมุง
หลังคาบ้าน การใช้ไม้สัก (Tectona grandis L.f.) รัง
(Shorea siamensis Miq.) แดง (Xylia xylocarpa
(Roxb.) W. Theob. var. kerrii (Craib & Hutch.)
I.C.Nielsen) เต็ง (Shorea obtusa Wall. ex
Blume) ในการท าเสา พื้น หรือตัวโครงสร้างของบ้าน
เป็นต้น

นอกจากนี้ชาวไทใหญ่ยังมีการใช้พืชในด้าน
พิธีกรรม ความเช่ือประเพณีต่าง ๆ เช่น การท าตะ
แหลว (รูปที่ 6ก) การใช้ส้มป่อย (รูปที่ 6ข) ในพิธีรดน้ า-
ด าหัวผู้อาวุโส หรือสรงน้ าพระ การใช้ยอดหว้า (รูปที่ 6
ค) ในการบูชาพระหรือพิธีทางสงฆ์ในวันมงคลต่าง ๆ
เป็นต้น

ความสัมพันธ์ระหว่างความหลากหลายทาง
ชีวภาพกับภูมิปัญญาท้องถิ่น

ภูมิปัญญาท้องถิ่นเป็นความรู้ที่เกิดขึ้นโดยคน
และชุมชนท้องถิ่น ที่มีการเรียนรู้ สร้างสรรค์ พัฒนาสิ่ง
ต่าง ๆ ขึ้นมาเพื่อใช้ในการด ารงชีวิต โดยมีการปรับตัว
ให้เข้ากับระบบนิเวศชุดใดชุดหนึ่งที่มีลักษณะจ าเพาะ
เฉพาะชนกลุ่มใดกลุ่มหนึ่งในแต่ละท้องถิ่น เช่น การใช้
พืชสมุนไพร อาหาร สูตรยาในการรักษาโรค การ
รักษาพยาบาล ความเช่ือและพิธีกรรม (ยศ และคณะ,
2542) ความหลากหลายทางชีวภาพจึงเป็นสิ่งส าคัญที่
ช่วยให้มนุษย์มีทางเลือกในการใช้ประโยชน์จากพืชตาม

แหล่งทรัพยากรที่พบในธรรมชาตินั้น ๆ โดยปรับตัวให้
เข้ากับธรรมชาติอย่างมีประสิทธิภาพในแต่ละกลุ่ม
ชาติพันธุ์ และการใช้ประโยชน์ก็มีความแตกต่างกันไป
ในแต่ละกลุ่มชาติพันธุ์ ขึ้นอยู่กับการถ่ายทอดความรู้ที่
ต่อ ๆ กันมาที่เรียกว่า ภูมิปัญญาท้องถิ่น น่ันเอง

ชาวไทใหญ่มีการน าพืชในท้องถิ่นมาประยุกต์
ท าเป็นอาหารที่มีความหลากหลายและมีเอกลักษณ์
เฉพาะตัว โดยพืชบางชนิดมีคุณประโยชน์ที่สามารถ
น าไปแปรรูปอาหารได้มากกว่า 1 อย่าง เช่น งาด า
(Sesamum indicum L.) ใช้เป็นท้ังอาหารคาวอย่าง
ข้าวปุ๊ก หรือของหวานอย่างขนมงา (รูปที่ 7ก-ข) หรือ
น้ ามันงาที่ใช้ปรุงอาหารและยังเป็นได้ทั้งยาสมุนไพร
และส่วนประกอบของเครื่องส าอาง (รูปที่ 7ค) เป็นต้น
การใช้ประโยชน์จากถั่วเหลือง (Glycine max (L.)
Merr.) การน าถั่วเหลืองมาท าถั่วเน่าแผ่น หรือใช้เป็น
อาหารอย่างถั่วเน่าซา (รูปที่ 7ง-ฉ) นอกจากน้ี ยังมีพืชที่
พบได้ทั่วไปที่อาจมีการใช้เฉพาะในกลุ่มไทใหญ่เท่านั้น
หรือใช้ในกลุ่มชาติพันธุ์อื่นด้วย เช่น ถั่วพูหรือถั่วโป๋ง
(Psophocarpus tetragonolobus DC.) ส้มปี้
(Vaccinium sprengelii (G.Don) Sleumer ex
Rehder) หม ากผั ก เ นื้ อ ไ ก่ ห รื อ มะ รุ ม (Moringa
oleifera Lam.) ผักฮี้หรือผักเฮือด (Ficus infectoria
Willd.) หมากตี่หรือกระเจี๊ยบมอญ (Abelmoschus
esculentus Moench) ผักหวานบ้าน (Sauropus
androgynus Merr.) เพกา (Oroxylum indicum (L.)
Benth. Ex Kurz) ผักเผ็ดหรือผักคราดหัวแหวน
(Acmella oleracea (L.) R.K.Jansen) ถั่วแปบ
(Lablab purpureus (L.) Sweet) ต้างหลวง
(Trevesia palmata (Roxb. ex Lindl.) Vis.) เสี้ยว
(Bauhinia purpurea L.) ถั่วเหลือง (Glycine max
(L.) Merr.) เป็นต้น (ศูนย์ไทใหญ่ศึกษา, 2550)

KKU Science Journal Volume 41 Number 2306 Review306 KKU Science Journal Volume 41 Number 2 Review

การใช้พืชสมุนไพรหรือการใช้ประโยชน์ทาง
ยาจากพืชนั้น ในทางการแพทย์พื้นบ้านได้อาศัย
ประสบการณ์ที่สะสมสืบเนื่องต่อเนื่องกันมาเป็น

เวลานาน ใช้ต้นทุนต่ า มีผลข้างเคียงน้อย ในปัจจุบันจึง
นิยมใช้ประโยชน์จากพืชสมุนไพรกันมาก

รูปที่ 6 ตะแหลว เป็นเครื่องรางส าหรับไล่สิ่งช่ัวร้าย (ก) ฝักส้มป่อยแห้ง (Acacia concinna (Willd.) DC.) (ข)

และหว้า (Syzygium cumini (L.) Skeels) (ข) (รูปโดย: สุณี เขื่อนแก้ว)

รูปที่ 7 การน าพืชมาประยุกต์ท าเป็นผลิตภัณฑ์ต่าง ๆ ของชาวไทใหญ่: ข้าวปุ๊ก หรือข้าวคลุกงา ใช้รับประทานเป็น

อาหาร (ก), ขนมงา (ข), น้ ามันงา ใช้ประกอบอาหาร ท าเครื่องส าอางหรือยาสมุนไพร (ค), ถั่วเหลืองคั่วใช้
รับประทานเป็นอาหารว่าง (ง), ถั่วเน่าแผ่น ท าเครื่องแกงแทนกะปิ (จ) และถ่ัวเน่าซา ใช้เป็นอาหาร (ฉ)
(รูปโดย: สุณี เขื่อนแก้ว)

รูปที่ 8 ยาแท่งแก้ไข้ ที่พบขายตามตลาดในชุมชนไทใหญ่ (รูปโดย: สุณี เขื่อนแก้ว)

ข ค ก

ก ข ค

ฉ จ ง

ก ข

วารสารวิทยาศาสตร์ มข. ปีที่ 41 ฉบับที่ 2 307บทความบทความ วารสารวิทยาศาสตร์ มข. ปีท่ี 41 ฉบับท่ี 2 307

ชาวไทใหญ่มีวิธีการรักษาโรคที่หลากหลายวิธี
ควบคู่กับการใช้ยาสมุนไพร วิธีที่นิยมได้แก่ การกินสด
การต้มอาบ การประคบหรือการต าพอก ตัวอย่างการ
รักษาโรคโดยใช้ภูมิปัญญา เช่น ถ้าเป็นงูสวัดจะให้
หมอมนต์พื้นบ้านเสกคาถาและใช้ใบพลู (Piper betle
L.) เ ช็ดตรงต าแหน่งที่ เป็นแผลที่ เป็นก็จะหาย ถ้า
ประสบอุบัติเหตุกระดูกหักให้หมอมนต์หรือหมอกระดูก
เสกคาถาใส่น้ ามันงาทากระดูกก็จะติดกันหายสนิทโดย
ไม่ต้องผ่าตัด ในสตรีที่ก าลังจะคลอดบุตรให้ดื่มน้ า
มะพร้าวอ่อนเพื่อช่วยล้างไขมันที่ติดตัวทารก ท าให้
คลอดง่าย กิ่งและใบหนุมานประสานกาย (Schefflera
leucantha R.Vig.) ไทใหญ่จะน ามาหั่นหรือต าท าเป็น
ยาประคบตามร่างกาย แก้อาการปวดเมื่อยหรือหญิงที่
เพิ่งคลอดบุตรใช้ต้มอาบเพื่อลดอาการชาตามมือและ
เท้า ช่วยในการบ ารุงเลือด บ ารุงธาตุหรือจะใช้ต าพอก
แผลสดจะช่วยลดอาการอักเสบของแผลและท าให้ไม่
เป็นบาดทะยัก การอยู่ไฟของสตรีหลังคลอดให้ทาน
ยามิ้นจาราง คือ ยาสมุนไพรปรุงจากไพล เกลือ
พริกไทย ให้ผสมน้ ามะนาวทาน เมื่อคลอดแล้วก็จะใช้
น้ าอุ่นผสมกับใบกระเพราอาบให้ทารกเพื่อป้องกัน
ท้องอืด ท้องเฟ้อ เป็นต้น

นอกจากนี้ มีการน าสมุนไพรมาผสมกันในรูป
ของยาแท่งแก้ไข้ แก้ลมชัก หรือแก้ท้องผูก (รูปที่ 8ก-ข)
โดยมีส่วนผสมของพืช ตัวอย่ าง เ ช่น จันทน์แดง
(Dracaena loureiroi Gagnep.) จันทร์ขาว
(Diospyros decandra Lour.) มะรุม (Moringa
oleifera Lam.) พลู (Piper betle L.) ขมิ้นชัน
(Curcuma longa L.) หมาก (Areca catechu L.)
เป็นต้น ใช้บดและท าเป็นแท่งไว้รับประทาน (โครงการ
พิพิธภัณฑ์วัฒนธรรมและชาติพันธ์ุล้านนา, 2551)

นอกจากน้ี ไทใหญ่ยังมีความเช่ือทางประเพณี
เกี่ยวกับการใช้พืชที่ถ่ายทอดกันมานานมากแล้ว เช่น

การอาบเหลินหรือโถ้นเหลิน หรืออาบน้ าเดือน ท าเมื่อ
ทารกคลอดครบ 30 วันแล้ว ก็จะใช้พืชจ าพวก ใบเงิน
ใบทอง (Graptophyllum pictum Griff.) ส้มป่อย
(Acacia concinna Wall.) หญ้าคา ใบฝรั่ง (Psidium
guajava L.) ผสมน้ าอาบให้แก่ทารกเพื่อความเป็น
สิริมงคลของชีวิต เป็นต้น

ส่วนประเพณีในแต่ละเดือนของชาวไทใหญ่ มี
รายละเอียด ดังนี ้

เดือน 1 ประเพณีท าบุญถวายข้าวใหม่ที่
เรียกว่า “การท าบุญหลู่ข้าวปุก” (ข้าวต าคลุกงา)

เดือน 3 การถวาย “ข้าวหย่ากุ๊” (ข้าวเหนียว
แดง ที่มีส่วนผสมของข้าวเหนียว ถั่วลิสง น้ าอ้อย
น้ าตาลทราย มะพร้าวและงา)

เดือน 5 การขอขมาเจ้าพ่อหลักเมือง โดยน า
พืชจ าพวกน้ าขมิ้น ส้มป่อย ไปใช้ในการขอขมารวมถึง
การใช้สรงน้ าพระ การขอขมาแก่ผู้อาวุโสตามเทศกาล
ต่าง ๆ ด้วย (ส านักงานวัฒนธรรมจังหวัดแม่ฮ่องสอน,
2551)

บทสรุป
ไทใหญ่จัดเป็นกลุ่มชาติพันธุ์ท่ีมีอัตลักษณ์เป็น

ของตนเอง ทั้งภาษา การแต่งกาย อาหาร ประเพณี
วัฒนธรรม วิถีชีวิตและความเป็นอยู่ มีการด าเนินชีวิตที่
มีความผูกพันและเกี่ยวข้องกับการใช้ประโยชน์จาก
ทรัพยากรพืชที่มีอยู่โดยรอบ ก่อให้เกิดการเรียนรู้และ
พัฒนาขึ้นเป็นองค์ความรู้เฉพาะตัว มีการสะสมและ
ถ่ายทอดภูมิปัญญาดั้งเดิมจากรุ่นสู่รุ่นตั้งแต่อดีตจนถึง
ปัจจุบันจนกลายเป็นภูมิปัญญาท้องถิ่นเฉพาะของชาว
ไทใหญ่ การเล็งเห็นความส าคัญและการใช้ประโยชน์
จากพืชของไทใหญ่ยังเป็นส่วนหน่ึงของการอนุรักษ์ไว้ซึ่ง
ภูมิปัญญาท้องถิ่นที่อาจเปลี่ยนแปลงหรือสูญหายไป
ตามกาลเวลาหรือการขาดซึ่งการสืบสานวัฒนธรรม

KKU Science Journal Volume 41 Number 2308 Review308 KKU Science Journal Volume 41 Number 2 Review

ระหว่างรุ่นสู่รุ่น อีกทั้งยังเป็นอีกหนึ่งหนทางของการ
อนุรักษ์ไว้ซึ่งพันธุ์พืชท้องถิ่นที่ในอาจน าไปสู่การพัฒนา
ให้กลายเป็นพืชเศรษฐกิจท่ีส าคัญของประเทศต่อไปได้

เอกสารอ้างอิง
โครงการพิพิธภัณฑ์วัฒนธรรมและชาติพันธุ์ล้านนา (2551). ไท

ใหญ่ ความเป็นใหญ่ในชาติพันธุ์ . สถาบันวิจัยสังคม
มหาวิทยาลัยเชียงใหม่. เชียงใหม่.

ฉลาดชาย รมิตานนท์ วิยะดา สมสวัสดิ์ และ เรณู วิชาศิลป์
(2541). ไท (Tai). คณะสังคมศาสตร์. เชียงใหม่: โรง
พิมพ์มิ่งเมือง.

ชัยสิทธิ์ ด่านกิตติกุล และ สิงหนาท แสงสิงหนาท (2549).
รายงานวิจัยฉบับสมบูรณ์โครงการภูมิทัศน์วัฒนธรรม
ในชุมชนไทใหญ่ . คณะสถาปัตยกรรมศาสตร์
มหาวิทยาลัยศิลปากร. กรุงเทพฯ.

บุญช่วย ศรีสวัสดิ์ (2547). 30 ชาติในเชียงราย. กรุงเทพฯ:
ส านักพิมพ์สยาม.

ปณิธิ อมาตยกุล (2547). การย้ายถิ่นของชาวไทใหญ่เข้ามาใน
จั ง ห วั ด เ ชี ย ง ใ ห ม่ . วิ ท ย า นิ พ น ธ์
มหาวิทยาลัยเชียงใหม่. เชียงใหม่.

ประเวศ วะสี (2554). ความหลากหลายทางชีวภาพ สัจธรรม
และการศึกษาที่เข้าถึงความจริง. [ระบบออนไลน์]
แหล่งที่มา http://www.tungsong.com.

ยศ สันตสมบัติ (2542). ความหลากหลายทางชีวภาพและภูมิ
ปัญญาท้องถิ่นเพื่อการพัฒนาอย่างยั่งยืน. ศูนย์ศึกษา
ความหลากหลายทางชีวภาพและภูมิปัญญาท้องถิ่น
เพื่อการพัฒนาอย่างยั่ งยืน . คณะสังคมศาสตร์
 มหาวิทยาลัยเชียงใหม่. เชียงใหม่.

ยศ สันตสมบัติ ทรงวิทย์ เชื่อมสกุล สมเกียรติ จ าลอง ทวิช
จตุวรพฤกษ์ อุไรวรรณ แสงศร วิเชียร อันประเสริฐ
 อรัญญา ศิริผล และ เสถียร ฉันทะ (2547).

นิเวศวิทยาชาติพันธ์ทรัพยากรชีวภาพและสิทธิ
ชุมชน. โครงการพัฒนาองค์ความรู้และศึกษานโยบาย
การจัดการทรัพยากรชี วภาพในประเทศไทย
(โครงการ BRT). กรุงเทพฯ.

วชิระ ครินชัย (2546). แผนที่ของทวีปเอเชีย. [ระบบออนไลน์]
แหล่งที่มา http://202.129.0.133.

วีรพงศ์ มีสถาน (2544). สารานุกรมกลุ่มชาติพันธุ์ไทยใหญ่.
สถาบันวิจัยภาษาและวัฒนธรรมเพื่อพัฒนาชนบท
มหาวิทยาลัยมหิดล. กรุงเทพฯ.

ศูนย์ไทใหญ่ศึกษา (2550). พืชพื้นบ้าน. วิทยาลัยชุมชน
แม่ฮ่องสอน. แม่ฮ่องสอน.

สมพงษ์ วิทยศักดิพ์ันธ์ (2541). ถิ่นที่อยู่คนไทในจังหวัดเชียงใหม่
(Tai Villages in Chiangmai Province). รายงาน
การวิจัยฉบับสมบูรณ์ . มหาวิทยาลัยเชียงใหม่ .
เชียงใหม่.

สมพงษ์ วิทยศักดิ์พันธ์ (2544). ประวัติศาสตร์ไทใหญ่ .
สร้างสรรค์. กรุงเทพฯ.

สุมิตร ปิติพัฒน์ ปริตรตา เฉลิมเผ่า กออนันตกูล เสมอชัย พลู
สวัสดิ์ และ วิไลวรรณ ขนิษฐานันท์ (2545). ชุมชนไท
ในพม่าตอนเหนือ: รัฐฉานตอนใต้ ภาคมัณฑะเลย์
และค าตี่หลวง. มหาวิทยาลัยธรรมศาสตร์. กรุงเทพฯ.

ส านักงานวัฒนธรรมจังหวัดแม่ฮ่องสอน (2551). วัฒนธรรม
ประเพณีชนเผ่าจังหวัดแม่ฮ่องสอน . แม่ฮ่องสอน.

อมรรัตน์ ปานกล้า (2539). ชาวไทยใหญ่ฮ่องสอนบนวิถีโลกไร้
พรมแดน. สยามอารยะ. กรุงเทพฯ.

The Shan Human Rights Foundation (1996). Uprooting
the Shan: SLORC’s Forced Relocatio Program
in Central Shan State. Chiang Mai. Thailand.

The Shan Human Rights Foundation and The Shan
Women’s Action Network (2002). Licence to
Rape. Chiang Mai. Thailand.



