

วจิารณห์นงัสอื : BOOK REVIEW

พระศวิะ มหาเทพแหง่การท�ำลายลา้ง

 กชพร ศริิบตุร

มหาวทิยาลยัมหาจฬุาลงกรราชวทิยาลยั วทิยาเขตขอนแกน่

Kochporn Siriboot

Mahachulalongkornrajavidyalaya University KhonKaen Campus

E-mail: boontasiri89@gmail.com

บทคัดย่อ

	 พระศวิะได้รบัการนบัถอืจากชาวอารยนัในฐานะเทพผูเ้ป็นใหญ่สงูสดุ และเป็นเทพแห่งการท�ำลายล้าง

ปรากฏในคัมภีร์ปุราณะต่าง ๆ ของอนิเดยี และปรากฏในคมัภร์ีทางพระพทุธศาสนาในฐานะของเทพฮนิดู

ผู้ถูกปราบที่กลายมาเป็นพระพุทธรูปปางโปรดพกาพรหม นอกจากนี้การนับถือพระศิวะแพร่เข้ามา

ในดนิแดนเอเชียตะวนัออกเฉยีงใต้ ซึง่มอิีทธพิลในด้านต่าง ๆ ดงันี ้1) ด้านการปกครอง พบว่า นามพระศวิะ

ถูกน�ำไปใช้เป็นพระนามของกษัตริย์ในฐานะผู้ทรงอ�ำนาจ และมีอิทธิพลมาสู่ระบบการปกครองใน

* ได้รับบทความ: 24 สิงหาคม 2564; แก้ไขบทความ: 24 กันยายน 2564; ตอบรับตีพิมพ์: 30 มิถุนายน 2564

 Received: August 24, 2021; Revised: September 24, 2021; Accepted: September 30, 2021

ผูเ้ขยีน : รองศาสตราจารย ์ ดร.ศานติ ภกัดคี�ำ

Author : Associate Professor Dr. Shanti Phakdikham

416 Journal of Graduate MCU KhonKaen Campus
Vol. 8 No. 3 July - September 2021

เอเซยีตะวนัออกเฉยีงใต้ เช่น ไทย กัมพชูา เป็นต้น 2) ด้านวรรณกรรม พบว่า มวีรรณกรรมท่ีมคีวามเก่ียวกบั

พระศิวะมากมายทีไ่ด้รบัการศกึษาในระดบัมหาวิทยาลยั เช่น มหากาพย์รามายณะ มหากาพย์มหาภารตะ

พระเวสสนัดรชาดก หรอืวรรณกรรมของอสีานเช่น ต�ำนานพญาแถน เป็นต้น 3) ด้านศาสนาศลิปวฒันธรรม

พบว่า การบูชาพระศิวะได้รับการปฏิบัติสืบเนื่องมาจนถึงปัจจุบันโดยในสังคมไทยยังมีการบูชาเพื่อขอพร

เพื่อช่วยขจัดปัดเป่าสิ่งไม่มีออกจากตัว และในปัจจุบันมีเทวสถาน และศิวาลัยเป็นที่ประดิษฐานของ

พระศิวะอยู่ทั่วไป

ค�ำส�ำคัญ: พระศิวะ; มหาเทพ; การท�ำลายล้าง

Abstract

	 Shiva received the worship from the Aryans as the supreme deity and is the God

of destruction that appeared in various ancient Scriptures. God also appears in Buddhist

scriptures as a subdued Hindu deity who became a Buddha image in the posture of

Brahma. In addition, the worship of God Shiva spread into the territory of Southeast Asia

such as Thailand, Cambodia, etc. 1) In terms of governance, the finding was: the name

of God Shiva used as the name of the king who was powerful and influenced to the

government system in Southeast Asia such as Thailand, Cambodia, etc. 2) In terms of

literatures, the finding was: there were many kinds of literature related to God Shiva

which were studied at the university level such as Ramayana epic, Mahabharata epic,

Vessantara Jataka or Isan literature like the legend of Phaya Tan, etc. 3) In the term of

religion, art and culture, the finding was: the worship of God Shiva has been practiced

since the present day. In Thai society, there is still worship to ask for blessings to help

eliminate the non-existent. And at present, there are shrine and Sivalai (God Shiva’s

shrine) where Shiva is enshrined everywhere.

Keywords: Great God; Siva; Destruction

417วารสารบัณฑิตศึกษามหาจุฬาขอนแก่น
ปีที่ 8 ฉบับที่ 3 กรกฎาคม - กันยายน 2564

บทน�ำ

	 หนงัสอื เรือ่ง พระศวิะ...มหาเทพแห่งการท�ำลายล้าง เขยีนโดย รองศาสตราจารย์ ดร.ศานติ ภกัดคี�ำ

พิมพ์ครั้งที่ 1 มีนาคม 2559 กรุงเทพฯ, ส�ำนักพิมพ์บริษัทอมรินทร์พริ้นติ้งแอนด์พับลิช มีจ�ำนวน 79 หน้า

เลข ISBN : 978-616-18-1107-5 พิมพ์ครั้งที่ 1 ราคา 99 บาท ในปัจจุบันเมื่อกล่าวถึง "พระศิวะ" หรือ

"พระอิศวร" คนไทยท่ัวไปย่อมรับว่า พระศิวะมีความสัมพันธ์กับสังคมไทยมาเป็นเวลานาน ทั้งข้องกับ

ศาสนา ความเชื่อ และพิธีกรรม แม้จะไม่มากเพระนารายณ์ (พระวิษณุ) แต่พระศิวะก็เป็นเทพเจ้าที่มี

บทบาทอย่างมากในสงัคมไทยตามหลกัฐานทีป่รากฏในคมัภร์ีต่าง ๆ ของอนิเดีย แสดงให้เหน็ว่า พระศวิะ

ได้รับการนับถือจากชาวอารยันในฐานะเทพเจ้าผู้เป็นใหญ่สูงสุดและเป็นเทพแห่งการท�ำลายล้าง ปรากฏ

เร่ืองราวพระศิวะในคัมภีร์ปุราณะต่าง ๆ มากมายอีกทั้งยังปรากฏในคัมภีร์ทางพระพุทธศาสนาด้วย

ดังที่ในคัมภีร์โลกบัญญัติได้น�ำเสนอภาพของพระศิวะ (พระมเหศวร) ในฐานะของเทพฮินดูผู้ถูกปราบ

โดยพระพุทธเจ้าท่ีกลายมาเป็นพระพุทธรูปปางโปรดผกาพรหมซ่ึงสร้างเป็นรูปพระพุทธเจ้าประทับ

อยูเ่หนอืเทวดาทีป่ระทับอยูบ่นโค และถูกสรปุว่าเทวดาองค์นีน่้าจะหมายถงึพระศิวะนัน่เองเมือ่การนบัถอื

พระศิวะแพร่เข้ามาในดินแดนเอเชียตะวันออกเฉียงใต้พระศิวะก็ได้รับการนับถือในฐานะเทพเจ้าสูงสุด

ในศาสนาฮินดูลัทธิไศวนิกายกษัตริย์ในเอเชียตะวันออกเฉียงใต้บางพระองค์นับถือพระศิวะเป็นเทพเจ้า

สงูสดุผูคุ้ม้ครองพระองค์ เช่น กษตัรย์ิกัมพชูาหลายพระองค์นบัถือพระศิวะและมกีารสถาปนาพระศวิลึงค์ข้ึน

ได้แก่ พระชัยวรมันที่ 2 ซึ่งสถาปนาพระเทวราช หรือ พระกัมรเตง ชคัต ต ราช อันน่าจะหมายถึง

พระศวิลงึค์ประจ�ำราชอาณาจกัรเขมรโบราณ ศตวรรษที ่15 - 18 มหีลักฐานการสร้างพระศวิลึงค์ขึน้บชูา

และมีการสร้างศาสนสถานหลายแห่งถวายพระศิวะ เช่น ปราสาทสด็กก๊อกธมเป็นต้น และในสมัยสุโขทัย

จนถึงสมัยกรุงรัตนโกสินทร์ พระศิวะเป็นท่ีรับรู้กันดีในนามว่า "พระอิศวร" ซึ่งถือเป็นเทพเจ้าผู้เป็นใหญ่

สูงสุด ปรากฏหลักฐานว่ามีการหล่อพระเทวรูปของพระศิวะ รวมทั้งพระนามของกษัตริย์อยุธยาหลาย

พระองค์มคีวามเกีย่วเนือ่งกบัคตกิารนบัถอืพระศวิะ โดยเฉพาะพระนาม "สมเด็จพระเอกาทศรถ" ซ่ึงทีถ่กูต้อง

ตามในเอกสารตัวเขียนควรใช้ว่า"สมเด็จพระเอกาทศรุทรอิศวร บรมนารถบพิตร" ซึ่งหมายถึง พระนาม

ของพระศิวะโดยตรงหนังสือเล่มน้ี ผู้เขียนจึงพยายามประมวลภาพต่างๆเหล่าน้ีมาน�ำเสนอแก่ท่านผู้อ่าน

ไม่ว่าจะเป็นเรื่องราวเกี่ยวกับพระศิวะในคัมภีร์ฮินดู เช่น คัมภีร์พระเวท คัมภีร์ปุราณะ และคัมภีร ์

ทางพระพุทธศาสนา รวมทั้งหลักฐานเก่ียวกับการนับถือพระศิวะที่ปรากฏหลักฐานในเอเชียตะวันออก

เฉียงใต้และประเทศไทย ซึ่งน่าจะท�ำให้เราเข้าใจภาพของพระศิวะในบริบทต่าง ๆ ได้อย่างชัดเจนมากขึ้น

ท้ายที่สุด

	 ผู้วิจารณ์ได้เลือกหนังสือเล่มนี้มาเพ่ือการวิจารณ์โดยมีเหตุผลว่า หนังสือเล่มได้สื่อให้เห็นมิต ิ

ในเชงิประวตัศิาสตร์ ลทัธิความเช่ือทางศาสนา และพธิกีรรมต่าง ๆ เพราะความศรทัธาต่อองค์พระศิวะนัน้

418 Journal of Graduate MCU KhonKaen Campus
Vol. 8 No. 3 July - September 2021

มีมาอย่างช้านานทั้งในสังคมไทยและในเอเชียตะวันออกเฉียงใต้ พระศิวะ เทพผู้ท�ำลายความเลวร้าย

ทัง้มวล หนึง่ในเทพตรมีรูตหิรอืมหาเทพสงูสดุในศาสนาพราหมณ์ - ฮนิด ูทรงเป็นพระบดิาของพระพฆิเนศวร

และพระสวามขีองพระอมุาเทวี อกีทัง้ยงัปรากฏหลกัฐานทีก่ล่าวถงึพระศวิะในลลิติยวนพ่าย และวรรณคดไีทย

เร่ืองรามเกียรติ์ และพระศิวะนั้นเปี่ยมไปด้วยอ�ำนาจที่จะประทานพรให้แก่ผู ้ที่ศรัทธาอย่างแท้จริง

ผูท้ีศ่รทัธาต้องหมัน่ท�ำความด ียดึมัน่ในศลีธรรม หากประพฤตปิฏบิตัดิแีล้วจะประสบความส�ำเรจ็ดงัทีห่วงั

แต่หากประพฤติชั่วพระศิวะจะท�ำลายทันที และหนังสือเล่มนี้ได้น�ำเสนอถึงเรื่องราว และต�ำนานของ

พระศิวะไว้อย่างสมบูรณ์ท�ำให้ผู้อ่านได้อ่านอย่างสนุกสนาน และได้สาระความรู้ไปในตัว

โครงสร้างหนังสือ

	 ชื่อหนังสือเรื่องพระศิวะ ...มหาเทพแห่งการท�ำลายล้าง ที่เขียนโดย รองศาสตราจารย์ ดร.ศานติ

ภักดคี�ำ เป็นหนงัสอืทีไ่ด้รวบรวมประวตั ิและต�ำนาน รวมถงึอทิธทิีมี่ต่อสงัคมไทย และในเอเชยีตะวนัออก

เฉียงใต้ มีโครงสร้างแบ่งเป็นทั้งหมด 19 ตอน ดังนี้

	 1. พระศิวะในการรับรู้ของอินเดียโบราณก่อนคัมภีร์พระเวท สรุปได้ว่า จากหลักฐานในอินเดีย

โบราณ โดยเฉพาะบริเวณลุ่มน�้ำสินธุ ซึ่งเป็นแหล่งอารยธรรมโบราณแห่งหนึ่งของโลก แสดงให้เห็นว่า

ความรับรู้เกี่ยวกับพระศิวะมีปรากฏหลักฐานมาเนิ่นนาน โดยเฉพาะหลักฐานท่ีเมืองโมเฮนโจดาโร และ

เมืองฮารัปปา ซึ่งเป็นแผ่นดินเผาท�ำเป็นรูปมนุษย์ มีลักษณะคล้ายเขาสัตว์อยู่บนศีรษะ นั่งในท่าโยคะ

นกัโบราณคดสีนันิษฐานว่า ภาพบุคคลดงักล่าวน่าจะเป็นสญัลกัษณ์ของเทพเจ้าองค์ส�ำคญั ซึง่น่าจะหมายถงึ

"พระศวิะ" ผูเ้ป็นเทพสงูสดุในศาสนาพราหมณ์-ฮินดู นอกจากนีย้งัมกีารค้นพบแท่งหนิยาวรปูทรงกระบอก

ขัดมันและหินทรงกลม ซึ่งน่าจะหมายถึงอวัยวะเพศชายและหญิง อันน่าจะเป็นที่มาของการบูชาศิวลึงค์

ในเวลาต่อมาจากหลกัฐานต่างๆ ทีก่ล่าวมา ท�ำให้นกัโบราณคดีเชือ่ว่า พระศวิะเป็นเทพเจ้าท่ีมผีูเ้คารพบชูา

มาตั้งแต่ 3,000 ปีก่อนคริสตกาล ซึ่งเป็นหลักฐานที่เก่าแก่ที่สุดเกี่ยวกับการบูชาพระศิวะ

	 2. พระรทุรหรอืพระศวิะในคมัภร์ีพระเวท สรปุได้ว่า ในคมัภร์ีพระเวทถอืว่าพระรทุรเป็นเทพผูท้รง

อ�ำนาจมาก ทรงเป็นใหญ่เหนือการสรรเสริญและยัญกรรมทั้งปวง และเป็นผู้ท�ำลายล้าง ท�ำให้สะอาด

ปราศจากมลทนิ เพือ่ก�ำเนดิใหม่นอกจากนีช้าวอารยนัยงัเชือ่ว่า พระรทุรเป็นเทพทีม่ชีือ่ในด้านความดรุ้าย

สามารถลงโทษมนุษย์ได้คมัภร์ีฤคเวทซึง่เป็นคัมภร์ีพระเวททีเ่ก่าแก่ทีส่ดุกล่าวว่า พระรทุร เป็นเจ้าแห่งเพลง

เป็นเจ้าแห่งการบูชายัญ สว่างรุ่งเรืองเหมือนพระอาทิตย์รวมทั้งกล่าวถึงความเชื่อมโยงระหว่างพระรุทร

กับพระอัคนิเทพไว้ว่า "อัคนิ คือรุทร" และได้รับการนับถือต่อมาว่า “พระศิวะ”

	 3. พระศิวะในคมัภีร์ปรุาณะ สรุปได้ว่า พระศวิะในยคุปรุาณะได้รบัการยกย่องขึน้เป็นพระเป็นเจ้า

องค์หน่ึงในพระเป็นเจ้าทั้งสามของศาสนาพราหมณ์ - ฮินดู ถือกันว่าพระศิวะ เป็นผู้ล้างหรือท�ำลาย

419วารสารบัณฑิตศึกษามหาจุฬาขอนแก่น
ปีที่ 8 ฉบับที่ 3 กรกฎาคม - กันยายน 2564

แต่เนือ่งจากในศาสนาพราหมณ์-ฮนิดู ถอืว่าสตัว์ไม่ตายสญู หากคงวนเวยีนเกดิอยูใ่นวฏัสงสาร จงึไม่ถอืว่า

พระศิวะเป็นผู้ท�ำลายอย่างเดียว แต่ทรงเป็นผู้ที่สร้างใหม่ด้วย ดังน้ันจึงถือกันว่าเป็นผู้ที่เปลี่ยนแปลง

ของเก่าให้เป็นของใหม่ที่ดีขึ้น ส�ำหรับลักษณะของพระศิวะตามที่ปรากฏในคัมภีร์ต่าง ๆ สมัยปุราณะ คือ

พระกายสขีาว พระศอสนีลิ พระเกศเจอืแดง มุน่มวยอย่างฤาษ ี2 พระกรบ้าง 4 พระกรบ้าง 8 พระกรบ้าง

หรือ 10 พระกรบ้าง ส่วนพระพักตร์มีพระพักตร์เดียวยกเว้นในปางปัญจนะมี 5 พระพักตร์ มี 3 พระเนตร

พระเนตรที่สามตั้งขึ้นตรงอยู่กลางพระนลาฏ ทรงสังวาลเป็นงู ทรงประค�ำท�ำด้วยกะโหลกศีรษะมนุษย์

ทรงสายธุร�ำ 1 สาย พระศิวะมีพระมเหสีคือพระอุมา มีพระโอรสคือพระคเณศ (พระพิฆเนศวร) และพระ

สกันทกุมาร (พระขันธกุมาร) พระองค์ประทับบนเขาไกรลาส หากเสด็จลงมายังโลกมนุษย์จะประทับท่ี

เมืองพาราณสีมีโคนนทิเป็นพาหนะ

	 4. พระศิวะกับพระสตี (พระอุมา) สรุปได้ว่า พระสตีมีรูปโฉมงดงามเป็นพระธิดาองค์โต

ของพระทักษะประชาบดีโอรสของพระพรหม แม้ว่าจะมีเหล่าเทพทั้งหลายหมายปอง แต่พระสตีมีความ

ภักดีต่อพระศิวะเพียงพระองค์เดียว เมื่อเข้าพิธีสยุมพร พระสตีจึงเลือกพระศิวะเป็นพระสวามี ท�ำให้พระ

ทักษะประชาบดีไม่พอใจมากครั้งหนึ่งพระทักษะประชาบดีจัดพิธีพฤหัสปติวสนะซึ่งเป็นพิธีศักดิ์สิทธิ ์

และย่ิงใหญ่ขึ้น ในการนี้พระทักษะประชาบดีได้เชิญทวยเทพมาเป็นจ�ำนวนมาก ยกเว้นแต่พระสตีกับ

พระศิวะ เมื่อพระสตีได้ทราบข่าวจึงเสด็จมา แล้วถามพระทักษะประชาบดีว่า เหตุใดจึงไม่เชิญพระศิวะ

มาร่วมงานเม่ือพระทักษะประชาบดตีอบอย่างไม่สนใจไยด ีพระสตจีงึรูว่้าพระศวิะผูเ้ป็นพระสวามถีกูลบหลู่

ให้เสยีเกยีรต ิพระสตจีงึเสดจ็ไปยงักองไฟทีเ่ตรยีมไว้ส�ำหรับพิธ ีแล้วกระโจนลงกองไฟถงึแก่ความตาย อนั

กลายเป็นที่มาของพิธี "สตี" ที่หญิงหม้ายชาวอินเดียต้องกระโดดเข้ากองไฟฆ่าตัวตายหลังสามีเสียชีวิต

นั่นเอง

	 5. พระศิวลึงค์ สัญลักษณ์แทนองค์พระศิวะ สรุปได้ว่า นอกจากการนับถือพระศิวะในรูปแบบ

ทั่วไปแล้ว รูปเคารพของพระศิวะรูปหนึ่งที่มีการบูชานับถือกันอย่างมาก คือ "ศิวลึงค์" ซึ่งเป็นสัญลักษณ์

ของเพศชาย หลักฐานที่กล่าวถึงเรื่องนี้ปรากฏในคัมภีร์อุปนิษัทซึ่งกล่าวว่าอวัยวะเพศชายที่เป็นตัวแทน

แห่งองค์พระศิวะนี้ คือ สัญลักษณ์ของความมีรูปทุกอย่างในโลกอ�ำนาจของศิวลึงค์นี้ท�ำให้เกิดความอุดม

สมบูรณ์แห่งชีวิต ท�ำให้เกิดความอุดมสมบูรณ์แก่ผืนแผ่นดิน นอกจากนี้ยังหมายถึง "อ�ำนาจแห่งการ

สร้างสรรค์" อีกด้วย ส�ำหรับต�ำนานก�ำเนิดของพระศิวลึงค์ปรากฏในคัมภีร์ปุราณะกล่าวว่า พระศิวะเป็น

ผู้ประทานศิวลึงค์นี้ให้เป็นสัญลักษณ์แทนพระองค์ เพื่อให้มนุษย์บูชา ดังมีความโดยย่อว่า ครั้งหนึ่งเหล่า

เทพยดาพากันไปเฝ้าพระศิวะบนเขาไกรลาส เวลานั้นพระศิวะกับพระอุมาก�ำลังร่วมสังวาสกันอยู่ในท้อง

พระโรง เมือ่เหล่าเทพยดาเข้าไปเหน็ดงันัน้กพ็ากันดูหมิน่ติเตียนพระศิวะ ในการกระท�ำอนัไม่เหมาะสมกับ

ที่ทรงเป็นพระเป็นเจ้าสูงสุด พระศิวะละอายพระทัย และเสียพระทัยมากจึงสิ้นพระชนม์ในขณะนั้น และ

ศิวลึงค์น้ีต้องตั้งอยู่บนฐานสี่เหลี่ยมซึ่งเป็นสัญลักษณ์ของอวัยวะเพศหญิงที่เรียกว่า "โยนี" พระศิวลึงค ์

420 Journal of Graduate MCU KhonKaen Campus
Vol. 8 No. 3 July - September 2021

เมื่อตั้งอยู่บนฐานโยนีหรืออุมาลึงค์ หมายถึง ต้นเหตุของการเกิด การสืบต่อช่วงอายุ และชีวิตต่อชีวิต

ดังนั้นพระศิวลึงค์จึงหมายถึงปฐมเหตุของการเกิดขึ้นของสรรพสิ่งในจักรวาล

	 6. ศิวนาฎราชหรือต�ำนานการฟ้อนร�ำของพระศิวะ สรุปได้ว่า ศิวนาฎราชหรือการฟ้อนร�ำของ

พระศิวะ เป็นเรื่องราวที่รู้จักกันดีมีการน�ำมาสร้างเป็นรูปเคารพและแกะสลักเป็นภาพเล่าเร่ืองในอินเดีย

รวมทัง้ในเอเชียตะวนัออกเฉยีงใต้ เช่น ภาพศวินาฎราชทีห่น้าบนัปราสาทพนมรุง้ และเกดิเป็นนาฏศาสตร์

ของอินเดียซึ่งเป็นวิชาที่เรียนกันในมหาวิทยาลัยและยังมีอิทธิพลมายังประเทศไทยในนามคณะนาฏศิลป์

จนถึงปัจจุบัน

	 7. พระศิวะในมหากาพย์รามายณะ สรุปได้ว่า เรื่องราวเกี่ยวกับพระศิวะมีปรากฏฎอยู่ใน

วรรณกรรมสันสกฤตมากแต่ที่ส�ำคัญคือปรากฏในมหากาพย์รามายณะ และมหากาพย์มหาภารตะ เช่น

เรื่องพระแม่คงคาไหลลงมาจากสวรรค์ เรื่องพระศิวะดื่มพิษของพญานาคจากกรกวนเกษียรสมุทร

ในมหากาพย์รามายณะ เร่ืองพระกฤษณะรบกบัพระศวิะ เรือ่งพระอรชนุกับพระศวิะล่าหมปู่า ในมหากาพย์

มหาภารตะ เป็นต้น

	 8. พระศิวะในมหากาพย์มหาภารตะ สรุปได้ว่า มหากาพย์ มหาภารตะกล่าวถึงเรื่องราวเกี่ยวกับ

พระศิวะต่อสู้กับอรชุนซึ่งเป็นหนึ่งในเจ้าชายปาณฑพ และได้กล่าวถึงบทบาทของพระศิวะในอวตารของ

พระนารายณ์ในปางกรูมาวตาร ซึง่พระวษิณหุรอืพระนารายณ์อวตารเป็นเต่าว่า การกวนเกษยีรสมทุรเกดิ

จากพระอินทร์ถูกฤๅษีทุรวาสาบให้เทวดารบแพ้อสูรและให้สมบัติของพระอินทร์จมหายไปพระอินทร์

และเหล่าเทวดาเมื่อรบแพ้และถูกอสูรสังหารจึงไปขอความช่วยเหลือจากพระพรหม พระพรหมให้ไป

ปรึกษาพระวิษณุ พระวิษณุแนะน�ำให้พระอินทร์ท�ำพิธีกวนเกษียรสมุทรเพื่อให้ได้น�้ำอมฤตซึ่งดื่มแล้ว

ไม่ตายเหล่าเทวดาน�ำภูเขาชื่อมันทระ (ตามศัพท์ในภาษาสันสกฤต หมายถึง ไม้กวนเนย) มาเป็นแกนเสา

เอาพญานาควาสกุรมีาพันรอบเขาแล้วเทวดากบัอสูรช่วยกนักวนเกษยีรสมุทร แต่ระหว่างการกวนเกษยีร

สมุทรนั้น พญานาควาสุกรีพ่นพิษเป็นไฟ ท�ำให้เทวดาและเหล่าอสูรพากันเดือดร้อนพระวิษณุจึงเชิญให้

พระศิวะเสวยพษิเพือ่ดบัความเดอืดร้อน พระศวิะกเ็สวยพษิทีพ่ญานาคคายออกมานัน้เข้าไปด้วยความรกั

และเกรงกลัวโลกจะเป็นอันตราย พิษของพญานาคเผาจนพระศอของพระศิวะกลายเป็นสีนิลเพราะ

พิษไหม้

	 9. พระนามต่าง ๆ ของพระศวิะ สรปุได้ว่า พระศวิะมพีระนาม 118 พระนาม แต่พระนามซ่ึงเป็น

ที่รู้จักกันดี คือ ศิวะ รุทร ส่วนพระนามที่สังคมไทยรับรู้คือ อิศวร หมายถึง พระเป็นเจ้าสูงสุด นอกจากนี้

พระนามของพระศวิะยงัมอีกีหลายพระนามดังตวัอย่างต่อไปนี ้1) นลิกณัฐ์ หมายถึง ผู้มคีอสีนิล 2) มหาเทวะ

หรือมหาเทพ หมายถึง เทพผู้เป็นใหญ่ 3) สามภู หรือสยมภู หรือสวยัมภู แปลว่า ผู้เกิดเอง ไทยนิยมใช้

พระสยมภ ู4) หระ แปลว่า ผู้น�ำไป ไทยรูจ้กัในนามทีร่วมกบัพระวิษณ ุ(พระหร)ิ 5) มเหศวร หรอืปรเมศวร

แปลว่า พระผู้เป็นใหญ่ยิ่ง 6) จันทรเษกระ แปลว่า ผู้มีพระจันทร์อยู่บนพระนลาฏ 7) ภูเตศวร หมายถึง

421วารสารบัณฑิตศึกษามหาจุฬาขอนแก่น
ปีที่ 8 ฉบับที่ 3 กรกฎาคม - กันยายน 2564

ผูเ้ป็นใหญ่ในหมูภ่ตู เน่ืองจากบรรดาภตูผปีีศาจ 8) มฤตญุชยั แปลว่า ผูช้นะความตาย 9) ศรกีณัฐ์ แปลว่า

คองาม 10) สมรหร แปลว่า ผู้สังหารสมร (ผู้สังหารพระกามเทพ) 11) คงคาธร แปลว่า ผู้ทรงไว้ซึ่งพระคง

12) สถาน ุแปลว่า ตัง้มัน่ 13) คริษิะ แปลว่า เจ้าแห่งภเูขา เนือ่งจากพระศวิะประทบับนยอดเขา 14) ภาควตั

แปลว่า ผูเ้ป็นเจ้า 15) อสิาน แปลว่า ผูป้กครอง 16) มหากาล แปลว่า ผูเ้ป็นใหญ่แห่งกาลเวลา 17) ตรยีมัพกะ

แปลว่า สามตา และ18) ปัญจนะ แปลว่า ห้าหน้า

	 10. พระศิวะในคติพระพุทธศาสนา สรุปได้ว่า นอกจากเรื่องราวเกี่ยวกับพระศิวะจะปรากฏ

ในคมัภร์ีของศาสนาพราหมณ์ - ฮนิด ูแล้วยงัปรากฏในคติพระพุทธศาสนาด้วยดงัปรากฏหลักฐานในคมัภร์ี

โลกบัญญัติ กล่าวถึงการต่อสู้กันระหว่างพระพุทธเจ้ากับพระศิวะหรือพระมเหศวร ด้วยการเล่นซ่อนหา

เมื่อพระพุทธเจ้าเอาชนะได้ พระศิวะจึงยอมรับนับถือพระพุทธเจ้าเรื่องราวเกี่ยวกับการต่อสู้กันระหว่าง

พระพทุธเจ้ากบัพระศวิะยงัปรากฏในคมัภีร์ไตรโลกวนิจิฉัยกถา ส�ำนวนทีแ่ต่งขึน้ในสมัยรชักาลที ่1 แต่ไม่เคย

มีการจัดพิมพ์เผยแพร่มาก่อน จึงได้คัดบางตอนจากเอกสารตัวเขียนมาน�ำเสนอ โดยจัดแบ่งย่อหน้าและ

วรรคตอนใหม่ ดงัต่อไปนี ้...อนัว่าพระมเหศวรเทวราช (พระอศิวร) นัน้มพีระศกัดานภุาพยิง่กว่าภมูเิทวดา

ทั้งหลาย แลมีภุชงคนาคอีกทั้งยักษาธิราชในพื้นภูมิภาคก็ย่อมชวนกันมานมัสการบูชาพระองค์ พระองค์

กอปรด้วยพระปรชีาญาณอนัฉลาดเป็นอาจารย์แห่งสญชยัปรพิาชกแลพระมเหศวรเทวราชนัน้มพีระเนตร

เป็นทิพย์ ด้วยบุพการกุศลอันพระองค์ได้สันนิจยาการกระท�ำไว้ในส�ำนักพระพุทธเจ้า พระปัจเจกโพธิเจ้า

พระอรหันตเจ้า แต่บุพชาติก่อน ๆ จึงได้มาบังเกิดมีวิมานทอง

	 11. พระศวิะในการรบัรูข้องชาวกมัพชูา สรุปได้ว่า นอกจากพระศวิะจะได้รับการบชูาในอนิเดียแล้ว

ในเวลาต่อความนิยมบูชาพระศิวะได้แพร่หลายเข้ามาในเอเชียตะวันออกเฉียงใต้พร้อม ๆ กับการเดินทาง

เข้ามาของพ่อค้าและพราหมณ์ชาวอนิเดยี จงึท�ำให้การบชูาพระศวิะแพร่หลายออกไป การนบัถอืพระศวิะ

ในกัมพูชามีร่องรอยหลักฐานเกี่ยวกับการนับถือพระศิวะในกัมพูชา ปรากฏหลักฐานมาตั้งแต่สมัยก่อน

พระนครโดยเฉพาะในเอกสารของจีนคือ “สุยซู” หรือพงศาวดารสมัยราชวงศ์สุย ซึ่งบันทึกถึงการบูชา

พระศิวะไว้ว่า เมืองนั้นมีภูเขาหลิงกาโปวโผว (ลิงคบรรพต) บนเขามีศาลโดยมีทหารเฝ้ารักษาห้าพันนาย

ทางทิศตะวันออกมีเทพชื่อโผวต้วลี่ (ภัทเรศวร) ที่ต้องใช้เนื้อคนเช่นสรวง โดยกษัตริย์จะฆ่าคนเพ่ือใช้ใน

เช่นสรวงทกุปี และท�ำพธิเีช่นในคนืนัน้ โดยมทีหารเฝ้าท่ีศาลนีพ้นัซึง่การเช่นนีเ้หมอืนกบัการเซ่นผ ีโดยมากแล้ว

จะมพิีธพีทุธประกอบมนีกัพรตประกอบพธิ ีพระและนกัพรตจะยนืประจ�ำในหอแห่งนัน้ และเรือ่งพระศิวะนี้

ยงัปรากฏอยูใ่นวรรณกรรมของกมัพชูาหลายเช่น วรรณคดเีรือ่งหงส์ยนต์ และพระเวสสนัดรชาดก เป็นต้น

	 12. การรับรู้เกี่ยวกับพระศิวะในดินแดนไทย สรุปได้ว่า ดินแดนเอเชียตะวันออกเฉียงใต้มีความ

สมัพนัธ์กบัอนิเดยี โดยเฉพาะในราวพทุธศตวรรษที ่11-12 เป็นต้นมา ความเชือ่เกีย่วกบัการบชูาพระศิวะ

จึงน่าจะได้รับอิทธิพลเข้ามาในดินแดนที่เป็นประเทศไทยในปัจจุบันด้วย โดยเฉพาะการเข้ามาพร้อม ๆ

กับศาสนาพราหมณ์- ฮนิดหูลกัฐานทีป่รากฏให้เหน็อย่างชดัเจน คือ ศลิาจารกึท่ีพบในภาคตะวนัออกเฉยีงเหนือ

422 Journal of Graduate MCU KhonKaen Campus
Vol. 8 No. 3 July - September 2021

และภาคตะวันออกของไทย ท่ีมกีารกล่าวถึงการบชูาพระศวิะ เช่น ในศลิาจารกึอูบมงุ จงัหวดัอุบลราชธานี

และศลิาจารกึสดก็ก๊อกธม อ�ำเภอโคกสงู จงัหวัดสระแก้ว ศลิาจารกึอบูมงุจารกึขึน้ใน พ.ศ.1536 ในรัชกาล

พระเจ้าชัยวรมันที่ 5 พบที่บ้านอูบมุง ต�ำบลโคกสว่าง อ�ำเภอส�ำโรง จังหวัดอุบลราชธานีมีข้อความกล่าว

ถงึการถวายข้าวแด่เทวรูปต่าง ๆ รวมทัง้พระศวิะด้วยดังข้อความในศลิาจารกึด้านท่ี 3 ว่า " ถวายก้อนข้าว 1

ปรัสถะแด่พระศิวะ ครึ่งปรัสถะแด่พรพิมเนศวรครึ่งปรัสถะแด่พระเทวี ครึ่งปรัสถะแด่พระวิษณุ " เป็นต้น

	 13. พระศวิะในการรบัรูส้มยัสโุขทยั สรปุได้ว่า อาณาจักรสุโขทัยสถาปนาขึน้ราวพุทธศตวรรษท่ี 18 นัน้

สุโขทัยน่าจะได้รับอิทธิพลความเชื่อในศาสนาพราหมณ์ - ฮินดู ผ่านทางอาณาจักรเขมรโบราณ ทว่าไม่

ปรากฏหลกัฐานการรบัรูเ้กีย่วกับพระศวิะในสมัยสุโขทยัตอนต้นให้เหน็อย่างชดัเจนนกั แต่สนันษิฐานว่า ศาสน

สถานทีม่มีาตัง้แต่เดมิหลายแห่งน่าจะเป็นศาสนสถานทีส่ร้างขึน้เพือ่บชูาเทพเจ้าในศาสนาพราหมณ์ - ฮนิดู

เช่น ศาลตาผาแดง และวัดศรีสวาย เป็นต้น พระศิวะในสมัยสุโขทัยที่ชัดเจนที่สุดคือ ศิลาจารึกฐาน

พระอิศวรเมืองก�ำแพงเพชร ที่มีข้อความกล่าวถึงการสร้างเทวรูป " พระอิศวร " ซึ่งหมายถึง " พระศิวะ "

ดังนั้นจึงอาจกล่าวได้ว่า ในสุโขทัยมีการนับถือพระศิวะเป็นอย่างมาก

	 14. พระศิวะในพระนามพระมหากษัตริย์สมัยอยุธยา สรุปได้ว่า ในสมัยกรุงศรีอยุธยาปรากฏ

หลกัฐานเกีย่วกบัการบูชาพระศวิะว่า เป็นเทพทีส่�ำคญัไว้อย่างชดัเจน ดังปรากฏในร่ายโบราณตอนต้นของ

ลิลิตโองการแช่งน�้ำที่แต่งขึ้นตั้งแต่สมัยสมเด็จพระรามาธิบดีที่ 1 (พระเจ้าอู่ทอง) และปรากฏในกฎหมาย

" พีสูทด�ำน�้ำลุยเพลิง " ที่ตราขึ้นเมื่อ พ.ศ. 1899 ในรัชกาลสมเด็จพระรามาธิบดีที่ 1 (พระเจ้าอู่ทอง)

แสดงให้เหน็ว่า การบูชาพระศิวะมมีาตัง้แต่สมยักรงุศรอียุธยาตอนต้นแล้ว ดังนัน้จึงอาจกล่าวได้ว่า ในสมยั

อยธุยาปรากฏหลกัฐานว่ามกีารนบัถอืพระศวิะอย่างชดัเจน ทัง้ในพระนาม พระศิวะ ซึง่ในเอกสารเรยีกว่า

พระอิศวร เพื่อบูชาในการพระราชพิธี และในพระนามพระรุทร ดังปรากฏในช่ือของเทวสถานพระศิวะ

ที่ต�ำบลชีกุน และที่ปรากฏในพระราชพงศาวดาร นอกจากนี้ยังปรากฏเป็นพระนามคือ สมเด็จพระเอกา

ทศรุทรอิศวร บรมนารถบพติร (พระนามทีถ่กูต้องของสมเดจ็พระเอกาทศรถ) ซึง่หมายถงึ พระศวิะนัน่เอง

พระนามสมเดจ็พระเอกาทศรทุรนีใ้ช้เป็นพระนามพระมหากษตัรย์ิอยธุยาสบืเนือ่งต่อมาอกีหลายพระองค์

เช่น สมเดจ็พระเจ้าทรงธรรม สมเดจ็พระเจ้าปราสาททอง สมเดจ็พระนารายณ์มหาราช และเป็นพระนาม

อย่างเป็นทางการของสมเด็จพระเจ้าตากสินมหาราชในสมัยกรุงธนบุรี

	 15. พระศิวะในการรับรู้สมัยกรุงรัตนโกสินทร์ตอนต้น สรุปได้ว่า หลักฐานเกี่ยวกับพระศิวะสมัย

กรงุรัตนโกสนิทร์ตอนต้นปรากฏอยูห่ลายแห่ง ไม่ว่าจะเป็นหลกัฐานทีป่รากฏในคมัภร์ี เช่น คมัภร์ีนารายณ์

ยี่สิบปาง หรือ ต�ำราเทวรูปสังเขป ซึ่งน่าจะเป็นการรวบรวมข้ึนใหม่หลังสงครามคราวเสียกรุงศรีอยุธยา

เมื่อ พ ศ. 2310

	 นอกจากนี้ยังปรากฏให้เห็นในพระราชพิธีในราชส�ำนักสมัยต้นกรุงรัตนโกสินทร์ คือ พระราชพิธี

ตรียัมปวาย ซึ่งเป็นพิธีรับพระอิศวรที่เสด็จลงมายังโลกมนุษย์ปีละหน ตามคติที่ว่า พระศิวะจะเสด็จลงมา

423วารสารบัณฑิตศึกษามหาจุฬาขอนแก่น
ปีที่ 8 ฉบับที่ 3 กรกฎาคม - กันยายน 2564

เยี่ยมโลกมีก�ำหนดระยะเวลา 10 วัน โดยเริ่มตั้งแต่วันขึ้น 7 ค�่ำ เดือนอ้าย ถึงวันแรม 1 ค�่ำ เดือนอ้าย

ในระหว่างนี้พราหมณ์จะจัดพิธีเฉลิมฉลองเพื่อต้อนรับเสด็จ เรียกว่า " พิธีตรียัมปวาย " จากนั้นจะมีการ

โล้ชิงช้าและบวงสรวงสังเวย แม้จะปรากฏมีพิธีพราหมณ์ที่เกี่ยวข้องกับพระศิวะในสมัยรัชกาลที่ 1

แต่เนื่องจากพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราชทรงให้ความส�ำคัญแก่พระพุทธศาสนา

ตามอุดมการณ์ของรัฐจึงทรงพระกรุณาโปรดเกล้าฯ ให้ออกพระราชก�ำหนดใหม่ข้อที่ 35 ห้ามมิให้มี

เพศบุรุษลึงค์ หรือศิวลึงค์ไว้ในศาลเทพารักษ์

	 16. พระศิวะในคัมภีร์นารายณ์ยี่สิบปาง สรุปได้ว่า คัมภีร์นารายณ์ยี่สิบปาง ได้กล่าวถึงเรื่อง

พระปรเมศวร ได้ทรงปราบอสูรมูลาคนี ต้นก�ำเนิดกรุงพาลี ซึ่งเป็นที่มาของพิธีพลีหรือเช่นกรุงพาลีไว้ด้วย

พระปรเมศวรเป็นเจ้าจึงเสด็จลงมาจากพระไกรลาส เพื่อจะท�ำสงครามด้วยอสูรมูลาคนี อสูรมูลาคน ี

ก็เข้าต่อสู้ด้วยพระเป็นเจ้า ลืมตาให้บังเกิดเป็นไฟล้อมพระเป็นเจ้าไว้โดยรอบ พระปรเมศวรเป็นเจ้า

จึงกระท�ำด้วยเทวฤทธิ์ให้เป็นสี่กร ทรงเทพอาวุธประดิษฐานขึ้นเหยียบเหนือหลังอสูรมูลาคนี แล้วจึงเปิด

ท่อน�ำ้ท่อเพลงิออกจากช่องพระกรรณทัง้สอง ให้ตกต้องศรีษะอสรูมลูาคน ีอสรูมูลาคนกีส็ิน้ฤทธิ ์ท่ีตาไฟนัน้

ก็สูญไป พระปรเมศวรเป็นเจ้าจึงสาปอสูรมูลคานีให้เป็นกรุงพาลีไปเท่ียวกินกบาลอยู่ในมนุษย์โลก

เพื่อมนุษย์ทั้งหลายจะท�ำมงคลการทั้งปวงนั้นชั่วภัทรกัปหนึ่ง แล้วจึงเสด็จกลับไปยังพระไกรลาส

	 17. พระศิวะในวรรณคดีสมัยกรุงรัตนโกสินทร์ สรุปได้ว่า หลักฐานต่าง ๆ ที่เกี่ยวกับพระศิวะ

ในสมัยกรุงรัตนโกสินดังได้กล่าวมาแล้ว วรรณคดีไทยสมัยกรุงรัตนโกสินทร์ยังกล่าวถึงพระศิวะไว้ด้วย

โดยมักถือว่าพระศิวะเป็นเทพเจ้าสูงสุดดังปรากฏในวรรณคดีบทละครเร่ือง รามเกียรต์ิ พระราชนิพนธ ์

ในพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราช ที่กล่าวว่า พระศิวะหรือพระอิศวรเป็นผู้มีเทวบัญชา

ให้พระนารายณ์ไปปราบยุคเข็ญสอดคล้องกับคัมภีร์ ต�ำราเทวรูปสังเขป และคัมภีร์นารายณ์ยี่สิบปาง

นอกจากนีย้งัปรากฏพระนามพระศวิะรวมอยูใ่นบทสรรเสรญิเทพเจ้าทัง้สาม และในบทไหว้ครตูอนท้ายเรือ่ง

ของวรรณคดีสมัยกรุงรัตนโกสินทร์ตอนต้น ดังเช่นที่ปรากฏใน "กาพย์ขับไม้" คติดังกล่าวปรากฏสืบมา

จนถึงฉันท์กล่อมพระเสวตวรวรรณผลงานนิพนธ์ของ (พระเสวตวรวรรณ คือ ช้างส�ำคัญในรัชกาลที่ 5

พระยาศรีสุนทรโวหาร (น้อย อาจารยางกูร) เมื่อยังเป็นขุนสารประเสริฐได้กล่าวถึงพระศิวะไว้ในส่วนของ

กาพย์ขับไม้ตอนท้ายของ ฉันท์กล่อมพระเสวตวรวรรณ โดยกล่าวถึงรวมกับ "พระพรหม" และ

"พระนารายณ์" จากตัวอย่างท่ียกมาน้ี แสดงให้เห็นว่าการรับรู้เกี่ยวกับพระศิวะของสังคมไทยสมัย

กรงุรตันโกสนิทร์ ตัง้แต่รชักาลที ่1 - 5 มคีวามคล้ายคลงึกบัความเชือ่ทีส่บืทอดมาตัง้แต่สมยักรงุศรอียธุยา

กล่าวคือ มกีารนับถอืพระศวิะในฐานะเทพเจ้าองค์หนึง่ในตรีมรูต ิหรือเทพเจ้าส�ำคญั 3 พระองค์ในศาสนา

พราหมณ์ - ฮินดู โดยทรงมีฐานะเป็นเทพแห่งการท�ำลายนั่นเอง

	 18. ห้ามเรยีกพระศิวะว่าพระอนิสวน สรปุได้ว่า ในพระบรมราชาธบิายพระบาทสมเดจ็พระจอมเกล้า

เจ้าอยูห่วัสรปุได้ว่า จากหลกัฐานต่างๆ ตัง้แต่สมัยอยธุยาเป็นต้นมา แสดงให้เหน็ว่าในสงัคมไทยมคีวามสบัสน

424 Journal of Graduate MCU KhonKaen Campus
Vol. 8 No. 3 July - September 2021

ในเร่ืองของพระอศิวรกับพระอนิทร์มาโดยตลอดเช่นทีป่รากฏในร่ายโบราณตอนต้นของ ลลิติโองการแช่งน�ำ้

โคลงห้า ที่กล่าวสรรเสริญพระศิวะว่า "ผายผาหลวงอะคร้าว" ทั้ง ๆ ที่ผาหลวง คือ เขาพระสุเมรุ อันเป็น

ทีป่ระทบัของพระอนิทร์ หรอืท่ีกล่าวว่า"แกว่งเพชรกล้า" แต่ในความเป็นจรงิ "เพชร" หรอื "วชัระ" เป็นเทพ

อาวุธของพระอนิทร์ เป็นต้นความสบัสนดงักล่าวปรากฏให้เหน็ในพระนามทีเ่รียกว่า "พระอนิสวน" ด้วย

จนเป็นเหตุท�ำให้พระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 4 ทรงมีพระบรมราชาธิบายไว ้

ในเรือ่ง "ศัพท์พระอนิสวน" ว่าด้วยหนงัสอืพมิพ์ลงชือ่ว่าพระอนิสวน จากหลกัฐานในพระบรมราชาธบิายนี้

แสดงให้เห็นว่า คนไทยสบัสน และเรยีกปนกนัระหว่างพระอศิวรกบัพระอนิทร์ แล้วกลายเป็นพระอนิสวน

มาจนถึงสมัยรัชกาลที่ 4

	 19. พระศวิะจากพระนามพระเป็นเจ้าสูพ่ระนามทรงกรมของกรมหม่ีนมเหศวรศวิวลิาศ สรุปได้ว่า

หลกัฐานหนึง่ซึง่แสดงให้เหน็ว่าพระศวิะเป็นเทพในศาสนาฮนิดซูึง่เป็นทีรู่จ้กักนัดใีนสมยักรงุรตันโกสนิทร์

คือ พระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 4 ได้พระราชทานพระนาม "มเหศวรศิววิลาศ"

ซึ่งมีพระนามพ้องกับ "พระศิวะ" ให้เป็นพระนามทรงกรมของพระราชโอรสในพระองค์ เมื่อแรกรับ

พระสุพรรณบัฎเฉลิมพระนามที่ “กรมหมื่นมเหศวรศิววิลาศ”

ทัศนะวิจารณ์

	 จากการวจิารณ์หนงัสือเรือ่ง พระศิวะ ...มหาเทพแห่งการท�ำลายล้าง ทีเ่ขยีนโดย รองศาสตราจารย์

ดร.ศานต ิ ภกัดีค�ำ มปีระเดน็ทีเ่ป็นจดุเด่น และจดุทีค่วรพฒันาเพือ่เติมเต็มให้เกดิความสมบรูณ์ยิง่ขึน้ ดังนี้

	 1. จุดเด่นของหนังสือ มี 3 ประเด็น ดังนี้

		 1) การใช้ภาษา หนังสือเล่มน้ีเป็นหนังสือที่ใช้ภาษาแบบตรงไปตรงมาที่อ่านแล้วสามารถ

ท�ำความใจได้ทันทีไม่ต้องมาแปลความหมายอีกครั้ง และเพราะการใช้ภาษาที่สื่อความหมายตรง ๆ นี่เอง

จึงท�ำให้หนังสื่อเล่มนี้ได้รับความนิยมในการอ่านเพื่อเติมเต็ม และสร้างพลังศรัทธาต่อพระศิวะ และ

สิ่งศักดิ์สิทธิ์อื่น ๆ

 	 2) การน�ำเสนอเนือ้หา หนงัสอืเรือ่ง พระศวิะ ...มหาเทพแห่งการท�ำลายล้าง ถือได้ว่าในการน�ำเสนอ

เนื้อหานั้นเป็นการน�ำไปสู่การศึกษาเพื่อให้ได้องค์ความรู้ เกิดทัศนะวิพากษ์วิจารณ์ และสร้างแรงศรัทธา

ในระดับปัจเจกบุคคล

	 3) อิทธพิลทีม่ต่ีอสงัคม หนงัสอืเรือ่ง พระศวิะ...มหาเทพแห่งการท�ำลายล้าง ได้มอีทิธพิลมากมาย

ต่อสงัคมในแต่ละยคุ เริม่แต่สงัคมสมยัอนิเดยีโบราณจนถงึสงัคมอนิเดยีในปัจจบุนั ซึง่สามารถแบ่งอทิธพิล

ในด้านต่างได้ดังนี้ 1) ด้านการปกครอง พบว่า นามพระศิวะ จะถูกน�ำไปใช้เป็นพระนามของกษัตริย์ผู้ทรง

อ�ำนาจ และมีอิทธิพลมาสู่ระบบการปกครองของเอเซียตะวันออกเฉียงใต้ เช่น ไทย กัมพูชา เป็นต้น

425วารสารบัณฑิตศึกษามหาจุฬาขอนแก่น
ปีที่ 8 ฉบับที่ 3 กรกฎาคม - กันยายน 2564

2) ด้านวรรณกรรม พบว่า มีวรรณกรรมที่มีความเก่ียวกับพระศิวะมากมายท่ีได้รับการศึกษาในระดับ

มหาวิทยาลัย เช่น มหากาพย์รามายณะ มหากาพย์มหาภารตะ พระเวสสันดรชาดก หรือวรรณกรรมของ

อีสาน เช่น ต�ำนานพญาแถน เป็นต้น 3) ด้านศาสนาศิลปวัฒนธรรม พบว่า การบูชาพระศิวะได้รับ

การปฏิบัติสืบเนื่องมาจนถึงปัจจุบันโดยในสังคมไทยยังมีการบูชาเพ่ือขอพรเพ่ือช่วยขจัดปัดเป่าส่ิงไม่มี

ออกจากตวั มีเทวสถานหรือศิวาลัยมากมายสามารถพบเห็นได้ในสังคมไทยในปัจจุบัน

	 2. จุดที่ควรปรับปรุง มี 2 ประเด็น ดังนี้

		 1) หนังสือเล่มนี้มีสารบัญและบทตอนไม่ชัดเจน จึงควรเติมเต็มในส่วนที่เป็นสารบัญบทและ

การแบ่งตอนให้เกิดความชัดเจนเพราะการมีสารบัญและบทตอนที่ชัดเจนจะสามารถท�ำให้ผู้อ่านสามารถ

หาหน้าเนื้อหาที่ต้องการอ่านได้รวดเร็วขึ้น

		 2) หนังสือเล่มนี้มีเนื้อหาน้อยเกินไป จึงควรเพิ่มและเติมเต็มในส่วนของเนื้อหาในแต่ละเรื่อง

อย่างครบถ้วนและสมดุลเพราะบางตอนมีเนื้อหาของเรื่องน้อยมาก บางตอนก็มีมากจึงท�ำให้ขาดความ

สมดุลของเนื้อหาในแต่ละตอน

สรุป
	 จากการวจิารณ์หนงัสอืเรือ่งพระศวิะ ...มหาเทพแห่งการท�ำลายล้าง ทีเ่ขยีนโดย รองศาสตราจารย์

ดร.ศานติ ภักดีค�ำ สรุปเนื้อโดยภาพรวมได้ว่า พระศิวะเป็นเทพเจ้าที่มีบทบาทอย่างมากในสังคมไทย

ซึ่งคนไทยส่วนใหญ่ไม่ค่อยได้รับทราบมากนักพระศิวะตามหลักฐานที่ปรากฏในคัมภีร์ต่าง ๆ ของอินเดีย

แสดงให้เห็นว่า พระศิวะได้รับการนับถือจากชาวอารยันในฐานะเทพผู้เป็นใหญ่สูงสุด และเป็นเทพ

แห่งการท�ำลายล้าง ปรากฏเรือ่งราวพระศวิะในคมัภร์ีปรุาณะต่าง ๆ อกีทัง้บทบาทของพระศวิะยงัปรากฏ

ในคัมภีร์ทางพระพุทธศาสนาด้วย ดังที่ในคัมภีร์โลกบัญญัติได้น�ำเสนอภาพของพระศิวะ (พระมเหศวร)

ในฐานะของเทพฮนิดผููถ้กูปราบโดยพระพทุธเจ้า ทีก่ลายมาเป็นพระพทุธรปูปางโปรดพกาพรหม ซึง่สร้างเป็น

รูปพระพุทธเจ้าประทับอยู่เหนือเทวดาที่ประทับอยู่บนโค อันเทวดานี้น่าจะหมายถึงพระศิวะนั่นเอง และ

เมื่อการนับถือพระศิวะแพร่เข้ามาในดินแดนเอเชียตะวันออกเฉียงใต้พระศิวะก็ได้รับการนับถือในฐานะ

เทพสูงสุดในศาสนาพราหมณ์ - ฮินดูลัทธิไศวนิกาย ซึ่งกษัตริย์กัมพูชาหลายพระองค์นับถือพระศิวะ และ

มกีารสถาปนาพระศวิลงึค์ขึน้ในดินแดนประเทศไทยเองกป็รากฏหลกัฐานการนบัถอืพระศวิะมาตัง้แต่โบราณ

ดงัปรากฏหลกัฐานว่า ดนิแดนประเทศไทยในช่วงอทิธพิลเขมรโบราณ พทุธศตวรรษที ่15 - 18 กม็หีลกัฐาน

การสร้างพระศิวลึงค์ขึ้นเพื่อบูชา และมีการสร้างศาสนสถานหลายแห่งเพื่อถวายพระศิวะ เช่น ปราสาท

สด๊กก๊อกธม ปราสาทพนมรุ้ง ปราสาทพนมวัน เป็นต้น ต่อมาในสมัยสุโขทัยเป็นต้นมาจนถึงสมัย

กรุงรัตนโกสินทร์ พระศิวะเป็นที่รับรู้กันดีในนามว่า พระอิศวร ซึ่งถือเป็นเทพเจ้าผู้เป็นใหญ่สูงสุดปรากฏ

หลักฐานว่ามีการหล่อพระเทารูปของพระศิวะ รวมทั้งพระนามของกษัตริย์อยุธยาหลายพระองค์ก็ม ี

426 Journal of Graduate MCU KhonKaen Campus
Vol. 8 No. 3 July - September 2021

ความเกี่ยวเนื่องกับคติการนับถือพระศิวะโดยเฉพาะพระนามของสมเด็จพระเอกาทศรถซึ่งที่ถูกต้อง

ตามในเอกสารตัวเขียนควรใช้ว่า สมเด็จพระเอกาทศรุทรอิศวร บรมนารถบพิตรอันหมายถึงพระนามของ

พระศิวะโดยตรงนอกจากนี้ยังปรากฏว่าในรัชกาลที่ 4 พระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว ทรงน�ำ

พระนามของพระศวิะมาเป็นพระนามทรงกรมของกรมหมืน่มเหศวรศิววลิาศ อนัแสดงให้เหน็ถงึความส�ำคัญ

ของพระศิวะในสังคมไทยตั้งแต่สมัยโบราณจนถึงสมัยกรุงรัตนโกสินทร์ได้เป็นอย่างดี

เอกสารอ้างอิง

ศานติ ภักดีค�ำ. (2559). พระศิวะ มหาเทพแห่งการท�ำลายล้าง. กรุงเทพมหานคร: ส�ำนักพิมพ์บริษัท

	 อมรินทร์พริ้นติ้งแอนด์พับลิชชิ่งจ�ำกัด (มหาชน).

