
กระบวนการมีส่วนร่วมในการสืบทอดภูมิปัญญาขบวนแห่เรือพระ
ชุมชนบ้านเขาแก้ว จังหวัดสงขลา

A participatory process in the transmission of local wisdom
of the buddha image boat procession: A case study

of Ban Khaukaew community, Songkla province
วิจิตรา อุตมะมุณีย์1

 Wichitta Uttamamunee
ชุติพร มณีโชติ2

Chutiporn Maneechot
ณัฐวรี ศรีสุวรรณ3

Natwaree Srisuwan
พิมพิมล พวงแก้ว4

Pimpimon Phoungkaw
ภารวี ทวีตา5

Parawee Taweta
อรอุมา สุวรรณโณ6
Onuma Suwanno

จุรีรัตน์ บัวแก้ว7
Jureerat Buakaew

Abstract
		 This study is aimed at learning the background and collaborative methods
involved in preserving intellectual heritage of the Buddha image boat procession
of Ban Khaukaew community in Khao Roop Chang district, Songkla province,
south of Thailand. It is qualitative research, in which an in-depth interview was
conducted to collect data from seven participants : two shipwrights, two monks,
two elders, and one village chief. To gain more information, the researcher
also participated in and observed a community meeting.

1-6นักศึกษาปริญญาตรี (สาขาชุมชนศึกษา) ภาควิชาสารัตถศึกษา คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขต
หาดใหญ่
Students, (Communtity Studies) Department of Education of Foundation, Faculty of Liberal Arts, Prince of
Songkla University, Hat Yai Campus.
7รองศาสตราจารย์ ภาควิชาสารัตถศึกษา คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
Associate Professor, Department of Education of Foundation, Faculty of Liberal Arts, Prince of Songkla
University, Hat Yai Campus.

50 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

		 The result indicates that the Buddha Image boat procession of Ban
Khaukaew was built before World War Two based on the villagers’ belief about
Buddhism. The villagers believe that the Chak Pra festival would promise them
seasonal rain and a lot of good deeds, and it would make their lives successful.
The Buddha Image boat procession of Ban Khaukaew was periodically changed.
The prow of a ship was initially carved as a Thai swan. It was made from
woven bamboo. A wheel was made from wood, and not necessarily beautiful.
Then, the prow of a ship was changed to kinnara. The hull was made from
plywood. The wheel was covered with a tyre. Nowadays, the prow of a ship
is king of nagas. The wright is more concerned about beauty. A chassis is
used to build a ship, and a ship is painted with glittering colors. Foam is the
most convenient material to build a ship. As far as the collaboration within
the community is concerned, people can brainstorm a plan, to build the beat,
give comments on the creation, and share work with voluntary spirits. It is
valuable to inherit the knowledge about the Buddha Image boat procession
of Ban Khaukaew since this can not only improve the relationship and harmony
among people in the community, but also make Thai heritage last in the
community forever.

Keywords: Collaborate method, Baan Khao Kaew, the Buddha Image boat
procession.

บทคัดย่อ
		 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ ศึกษาความเป็นมาและกระบวนการมีส่วนร่วมใน
การสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว ตำบลเขารูปช้าง อำเภอเมือง จังหวัดสงขลา
ใช้วิธีวิจัยเชิงคุณภาพ สัมภาษณ์เชิงลึก จากกลุ่มตัวอย่าง 7 คน คือ ช่างทำเรือพระ 2 คน
พระสงฆ์ 2 รูป ผู้อาวุโส 2 คน และผู้นำชุมชน 1 คน และการสังเกตแบบมีส่วนร่วม
โดยการจัดเวทีชุมชน

51วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

		 ผลการวิจัยพบว่า เรือพระชุมชนบ้านเขาแก้วมีมาตั้งแต่ก่อนสงครามโลกครั้งที่สอง
โดยเกิดจากความศรัทธาของคนในชุมชนต่อพุทธศาสนาที่เชื่อว่า การชักพระจะทำให้ฝนตกตาม
ฤดูกาลและได้บุญมาก ส่งผลให้ประสบความสำเร็จในชีวิต เรือพระมีการเปลี่ยนแปลงรูปแบบ
ไปตามยุคสมัย จากเดิมหัวเรือพระเป็นหงส์ สานด้วยโครงไม้ไผ่ ล้อเป็นไม้ ยังไม่เน้นความ
สวยงาม ต่อมาเป็นหัวรูปกินรี ลำเรือทำด้วยไม้อัด ล้อไม้หุ้มด้วยยางรถยนต์ ปัจจุบันได้เปลี่ยน
หัวเรือพระเป็นรูปพญานาค เน้นความสวยงามมากขึ้น โดยใช้โครงรถยนต์และสีสะท้อนแสง
ใช้โฟมเป็นหลักเพื่อความสะดวกรวดเร็ว ในด้านกระบวนการมีส่วนร่วมของชุมชน เริ่มตั้งแต่
ชุมชนเข้ามาร่วมวางแผน การแสดงความคิดเห็นในการทำเรือพระ การแบ่งงานกันทำด้วยจิตอาสา
ทำให้คนในชุมชนผูกพันกันมากขึ้นนับเป็นการรักษารูปแบบของประเพณีอันดีงามของบ้าน
เขาแก้วที่เน้นการสร้างความสัมพันธ์ที่ดีต่อกัน อีกทั้งยังส่งเสริมความสามัคคีของคนในชุมชน
ตลอดจนการอนุรักษ์ สืบทอดภูมิปัญญานี้ให้คงอยู่กับชุมชนสืบไป

คำสำคัญ: กระบวนการมีส่วนร่วม บ้านเขาแก้ว เรือพระ

บทนำ
		 ประเพณีไทยอันดีงามมีพัฒนาการสืบทอดต่อกันมาล้วนแตกต่างกันไปตามความเชื่อ
ความผูกพันของผู้คนต่อพุทธศาสนา การดำรงชีวิตที่สอดประสานกับฤดูกาลและธรรมชาติ
อย่างชาญฉลาดของชุมชนในแต่ละท้องถิ่นดังที่ Malinowski (อ้างถึงในสัญญา สัญญาวิวัฒน์,
2550, น.31) นักทฤษฎีโครงสร้างหน้าที่นิยมเห็นว่า ปัจจัยที่ทำให้สังคมเกิดความเป็นอันหนึ่ง
อันเดียวกัน คือ บรรทัดฐาน ค่านิยม ความเชื่อ วัฒนธรรม และประเพณี เช่น ประเพณี
บวชลูกแก้วของภาคเหนือ ประเพณีบุญบั้งไฟของภาคอีสาน ประเพณีทำขวัญข้าวของภาคกลาง
และประเพณีลากพระของภาคใต้ (สมเกียรติ ภูมิศิริไพบูลย์, 2541, น.1) เห็นว่าประเพณี
ลากพระมีความสำคัญเพราะ แสดงให้เห็นถึงวิถีความเชื่อและความศรัทธาในพระพุทธศาสนา
อย่างแท้จริง
		 ประเพณีลากพระหรือชักพระจะกระทำกันหลังจากวันมหาปวารณาหรือวันออกพรรษา
1 วัน คือตรงกับวันแรม 1 ค่ำ เดือน 11 (สารานุกรมวัฒนธรรมไทยภาคใต้, 2542, น.6932)
โดยเชื่อกันว่า เมื่อครั้งที่พระพุทธเจ้าเสด็จไปจำพรรษา ณ สวรรค์ชั้นดาวดึงส์เพื่อโปรด
พระพุทธมารดา เมื่อครบพรรษาจึงเสด็จกลับมายังโลกมนุษย์ พุทธศาสนิกชนไปรับเสด็จ
อัญเชิญพระพุทธเจ้าประทับบนบุษบกแล้วแห่แหน (สมพงษ์ เกรียงไกรเพชร, 2540 น.161-
162) เป็นการแสดงออกถึงความพร้อมเพรียง สามัคคีพร้อมใจกันของคนในชุมชนด้วย
ความเชื่อว่าอานิสงส์ในการลากพระ จะทำให้ฝนตกตามฤดูกาลใครได้ลากพระทุกปีจะได้บุญ
มาก ส่งผลให้พบความสำเร็จในชีวิต เกิดแรงบันดาลใจ มีการแต่งบทร้อยกรองสำหรับขับร้อง

52 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

ในขณะที่ช่วยกันลากพระ ซึ่งมักจะเป็นบทกลอนสั้นๆ ตลก ขบขันโต้ตอบกัน ได้ฝึกทั้งปัญญา
และปฏิภาณไหวพริบ
		 เรือพระเป็นผลงานทางศิลปะชิ้นสำคัญของประเพณีลากพระ เป็นที่ประดิษฐาน
พระพุทธรูปสำหรับลาก แห่แหนไปในที่ต่างๆ เกิดจากความร่วมมือร่วมใจกันของชาวบ้าน
พระสงฆ์จะช่วยกันตกแต่งบุษบกเรือพระเพื่ออวดฝีมือทางศิลปะกันอย่างสวยงามวิจิตร
แสดงให้เห็นถึงความสามัคคี ความเสียสละ ที่คนในชุมชนร่วมมือเสียสละทรัพย์ เวลา และ
กำลังกายในการทำเรือพระ (พยงค์ พรหมชาติ, 2549) เฉกเช่น เรือพระบ้านเขาแก้ว ซึ่ง
มีรูปแบบการทำที่สวยงาม ชุมชนเข้ามามีส่วนร่วมทุกกระบวนการเริ่มตั้งแต่การประชุมวางแผน
การแก้ไขปัญหาระว่างการทำเรือพระเกิดเป็นกิจกรรมในชุมชน จนกระทั่งเรือพระเสร็จสมบูรณ์
ซึ่งสอดคล้องกับทฤษฎี Deming Cycle (PDCA)8 ของ Deming (วราภรณ์ จิรชีพวัฒนา,
2541, น.7-18) ทุกขั้นตอนที่กล่าวถึงวงจรคุณภาพของการทำงานโดยการมีส่วนร่วม รับฟัง
ข้อคิดเห็นการประเมินผลงานที่ได้จากการตรวจสอบกลับมาวิเคราะห์จุดอ่อนจุดแข็งในการ
ดำเนินการ วิธีการทำงานแบบใดที่เป็นข้อดีต้องคงไว้วิธีการทำงานใด ที่เป็นข้อเสียต้องนำมา
ปรับปรุงแก้ไข แล้วนำไปวางแผนการทำงานต่อไป
		 คณะผู้วิจัยจึงมีความสนใจที่จะศึกษาความเป็นมาของเรือพระและกระบวนการมี
ส่วนร่วมในการสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว เพื่อเป็นกรณีศึกษาการสืบทอด
ภูมิปัญญาเรือพระที่มีมาตั้งแต่อดีต โดยชุมชนและช่างฝีมือที่ทำด้วยจิตศรัทธาไม่หวังผล
ตอบแทน นอกจากนี้ผลการวิจัยเรื่องนี้ยังสามารถนำไปประยุกต์ใช้กับชุมชนอื่นๆ ในด้าน
กระบวนการมีส่วนร่วมของชุมชน ที่ยังคงรักษารูปแบบของประเพณีอันดีงามที่เน้นการสร้าง
ความสัมพันธ์ ความสามัคคีตลอดจนการอนุรักษ์ และสืบสานภูมิปัญญานี้ให้คงอยู่ต่อไป

วัตถุประสงค์การวิจัย
		 1.	เพื่อศึกษาความเป็นมาของเรือพระชุมชนบ้านเขาแก้ว ตำบลเขารูปช้าง อำเภอเมือง
จังหวัดสงขลา
		 2.	เพื่อศึกษากระบวนการมีส่วนร่วมในการสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว

วิธีดำเนินการศึกษา
		 งานวิจัยนี้เป็นการวิจัยเชิงคุณภาพ (qualitative approach) โดยศึกษาจากเอกสาร
ที่เกี่ยวข้อง เป็นข้อมูลพื้นฐานในการวิจัย ซึ่งมีผู้ศึกษาไม่มากนัก ดังนั้นการวิจัยเรื่องนี้จึงเน้น

8Deming Cycle (PDCA) คือ หลักการที่เป็นหัวใจของ Q.C. Circle เพื่อที่จะนำไปสู่การดำเนินการแก้ปัญหา ปรับปรุง และ
พัฒนางานให้สำเร็จลุล่วงไปตามเป้าหมายที่ตั้งไว้ คือ วงจรเดมมิ่ง (Deming Cycle) P (Plan) คือ ขั้นตอนการวางแผน เพื่อ
เลือกปัญหา ตั้งเป้าหมายการแก้ปัญหา และวางแผนแก้ปัญหา D (Do) คือ ขั้นตอนการดำเนินการแก้ไขปัญหาตามแนวทางที่
วางไว้ C (Check) คือ ขั้นตอนการตรวจสอบ และเปรียบเทียบผล A (Action) คือ การกำหนดเป็นมาตรฐานและปรับปรุงให้ดี
ยิ่งขึ้น

53วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

หลักฐาน ที่ได้จากการสัมภาษณ์เชิงลึกแบบมีโครงสร้างกับผู้ที่เกี่ยวข้อง จำนวน 7 คน ได้แก่
ช่างทำเรือพระ จำนวน 2 คน พระสงฆ์จำนวน 2 รูป คนอาวุโส จำนวน 2 คน และ
ผู้นำชุมชน จำนวน 1 คน นอกจากนี้ยังจัดเวทีชุมชนโดยคณะผู้วิจัย ใช้การสังเกตแบบมี
ส่วนร่วม ทำให้คณะผู้วิจัยได้เข้าร่วมกิจกรรมของชุมชนไปพร้อมๆกับการเก็บข้อมูลภาคสนาม
ในประเด็นความเป็นมาของเรือพระบ้านเขาแก้วและกระบวนการมีส่วนร่วมในการสืบทอด
ภูมิปัญญาเรือพระของหมู่บ้านนี้ ทำให้เห็นภาพงานวิจัยในระดับกว้างและลุ่มลึกมากขึ้น
จากนั้นจึงนำข้อมูลทั้งหมดมาจัดหมวดหมู่ ตรวจสอบข้อมูลย้อนกลับจนได้ข้อมูลที่น่าเชื่อถือ
โดยการวิเคราะห์ข้อมูล ตีความข้อมูล แล้วนำข้อมูลมาเรียบเรียงและนำเสนอผลการวิจัย
แบบพรรณนาวิเคราะห์

ผลการวิจัย
ความเป็นมาของเรือพระบ้านเขาแก้ว								
		 บ้านเขาแก้วหมู่ที่ 2 ตำบลเขารูปช้าง อำเภอเมือง จังหวัดสงขลา มีสภาพภูมิศาสตร์
เป็นพื้นที่ราบสูงเชิงเขา คนส่วนใหญ่ประกอบอาชีพทำไร่ ทำนา ทำสวน ใช้ชีวิตแบบพอเพียง
นับถือศาสนาพุทธ และมีความเชื่อว่าในสมัยพุทธกาล พระพุทธเจ้าเสด็จมาโปรดพระพุทธ
มารดาบนสวรรค์ชั้นดาวดึงส์ ครั้นวันออกพรรษาพระพุทธองค์ได้เสด็จลงมายังโลกมนุษย์
ทางบันไดทิพย์ที่พระอินทร์นิมิตถวาย ประกอบด้วย บันไดทองสำหรับเทพยดามาส่งอยู่ทางขวา
พระพุทธองค์ บันไดเงินสำหรับพรหมมาส่งอยู่ทางเบื้องซ้ายพระพุทธองค์และบันไดแก้วสำหรับ
พระพุทธองค์อยู่ตรงกลาง ในขณะที่พระพุทธเจ้าเสด็จลงมานั้นได้แสดงอภินิหารเปิด 3 โลก
(ไตรภพ) คือ สวรรค์ มนุษย์ และนรก ดังนั้นในวันเปิดโลกสรรพสิ่งทุกสิ่งจะมองเห็นกันหมด
เหล่าเทวดาจะ ดีด สี ตี เป่า โรยดอกไม้ เมื่อพระพุทธองค์เสด็จถึงพื้นดิน จะมีพระสงฆ์
เจ้าภาคีรอรับเสด็จ ถัดไปมีชาวเมืองคอยต้อนรับโดยการทำมณฑป เพื่อให้พระองค์ขึ้นประทับ
และแห่ไปรอบเมือง ดังคำสัมภาษณ์ดังต่อไปนี้

“เป็นความเชื่อของคนโบราณ พระพุทธองค์เสด็จไปโปรดพุทธมารดา 1 พรรษา
เริ่มตั้งแต่วันเข้าพรรษา จนถึงวันออกพรรษา ท่านโปรดเสร็จแล้วก็เสด็จลงมา
จากสวรรค์ ประชาชนทั้งหลายมาต้อนรับพระพุทธองค์ตรงบันไดเงิน บันไดทอง
บันไดแก้ว เป็นความเชื่อของคนกลายเป็นประเพณีชักพระ เอารูปเหมือน
ที่เราเชื่อว่าเป็นรูปพระพุทธเจ้ามาแห่แหน ถือเป็นการต้อนรับ”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, พระไพรินทร์ ปุริโต)

54 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

		 ประเพณีชักพระ เป็นประเพณีที่พราหมณ์และพุทธศาสนิกชนปฏิบัติสืบต่อกันมาแต่
โบราณ สันนิษฐานว่าเกิดขึ้นครั้งแรกในประเทศอินเดีย ตามลัทธิศาสนาพราหมณ์ที่นิยมนำ
เอาเทวรูปออกแห่แหนในโอกาสต่างๆ ต่อมาพุทธศาสนิกชนได้นำเอาคติความเชื่อดังกล่าว
มาดัดแปลง ปรับปรุงให้สอดคล้องกับความเชื่อทางพุทธศาสนา เมื่อพุทธศาสนาได้เผยแพร่
มายังภาคใต้ของประเทศไทย จึงได้นำประเพณีชักพระเข้ามา ประเพณีชักพระบ้านเขาแก้ว
จัดขึ้นเมื่อใดไม่ปรากฏหลักฐานแน่ชัด แต่จากคำบอกเล่าของชุมชนบ้านเขาแก้วคือประมาณ
ก่อนสงครามโลกครั้งที่ 2 ดังคำสัมภาษณ์ต่อไปนี้	

“เขาว่ากันคือ พ่อท่านแดง เป็นคนเริ่มทำยุคต้นๆ ช่วง พ.ศ. 2484 ทำง่ายๆ
ชาวบ้านก็มาช่วยกันทำ ลากไปแค่สนามบิน ไม่ได้มีการประกวด มีการโยนต้ม
การตีกลอง งามไม่งามก็ทำ ขบวนแห่ก็ไม่มี คนมารวมกันแห่ช่วยกันลาก
มากมาย”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, เถี้ยน อุตมะมุณีย์)	

		 ก่อนถึงวันชักพระชุมชนบ้านเขาแก้วจะมารวมตัวกันเพื่อทำเรือพระซึ่งเป็นที่ประดิษฐาน
พระพุทธรูปสำหรับลากหรือแห่แหน เพราะชาวบ้านเชื่อว่าประเพณีชักพระเป็นการแสดงออก
ถึงความพร้อมเพรียง สามัคคีพร้อมใจกันในการทำบุญทำทาน อานิสงส์ในการลากพระ จะ
ทำให้ฝนตกตามฤดูกาลซึ่งส่งผลดีกับชุมชนบ้านเขาแก้ว เพราะส่วนใหญ่ประกอบอาชีพ
เกษตรกรรม เกิดคติความเชื่อว่า "เมื่อพระหลบหลัง9 ฝนจะตกหนัก" เรือพระจึงสร้าง
สัญลักษณ์พญานาค ดังคำสัมภาษณ์ต่อไปนี้

“พญานาคเป็นสัตว์ที่ผูกพันกับศาสนาพุทธ บนเรือพระจะมีพญานาคอยู่
เพราะเชื่อว่าให้น้ำ การลากพระจึงสัมพันธ์เกี่ยวข้องกับวิถีชีวิตของคน”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, พระครูปลัดณพฤทธิ์ ฐิตธฺโม)

		 ใครได้ลากพระทุกปี จะได้บุญมาก ส่งผลให้พบความสำเร็จในชีวิต ดังนั้นเมื่อเรือพระ
ลากผ่านหน้าบ้านของใคร คนที่อยู่ในบ้านจะออกมาช่วยลากพระและคนบ้านอื่นๆ จะมารับ
ทอดลากพระต่อไปอย่างไม่ขาดสาย จะมีการแต่งบทร้อยกรองเป็นบทกลอนสั้นๆ ตลกขบขัน
โต้ตอบกัน สำหรับขับร้องในขณะที่ช่วยกันลากพระ 	

9 พระหลบหลัง หมายถึง เรือพระกลับวัด

55วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

		 จะเห็นได้ว่าประเพณีชักพระมีมาแต่โบราณ ด้วยการรับเอาคติความเชื่อทางลัทธิศาสนา
พราหมณ์มาปรับปรุงให้สอดคล้องกับความเชื่อทางพุทธศาสนา ชุมชนบ้านเขาแก้วรับเอา
ประเพณีชักพระมาปฏิบัติเพราะมีความศรัทธาต่อพุทธศาสนา และมีความเชื่อเรื่องอานิสงส์
ผลบุญในการลากพระว่าจะส่งผลให้พบความสำเร็จในชีวิต ได้บุญมาก ทำให้ฝนตกตามฤดูกาล
ซึ่งส่งผลดีต่อชุมชนบ้านเขาแก้วเพราะส่วนใหญ่ประกอบอาชีพเกษตรกรรม
		 ภายใต้การจัดเวทีชุมชน มีการแลกเปลี่ยนระดมความคิดของคนในชุมชนเรื่องความ
เป็นมาของการทำเรือพระ โดยถ่ายทอดออกมาเป็นรูปภาพ คณะผู้วิจัยได้เก็บรายละเอียด
รูปแบบเรือพระชุมชนบ้านเขาแก้วซึ่งมีการเปลี่ยนแปลงตามยุดสมัย ดูภาพประกอบ 1, 2, 3
ดังนี้

ภาพประกอบ 1 เรือพระตั้งแต่ก่อนสงครามโลกครั้งที่ 2
จากการจัดเวทีชุมชนเรื่อง กระบวนการมีส่วนร่วมในการสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว

ที่มา: ถ่ายโดยผู้วิจัย เมื่อวันที่ 27 พฤศจิกายน 2554

		 จากภาพประกอบ 1 เป็นภาพเรือพระตั้งแต่ก่อนสงครามโลกครั้งที่ 2 เรือพระทำเป็น
ล้อไม้ โครงเรือทำจากไม้ไผ่สานให้เป็นรูปลอย นำเสื่อมาห่อตัวเรือ ลำเรือทำจากปูนขาว
ใช้กระดาษทองเกียบแกะสลักลวดลายวิจิตร หัวเรือเป็นรูปหงส์

ภาพประกอบ 2 เรือพระปี พ.ศ. 2515 - 2554
จากการจัดเวทีชุมชนเรื่อง กระบวนการมีส่วนร่วมในการสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว

ที่มา: ถ่ายโดยผู้วิจัยเมื่อวันที่ 27 พฤศจิกายน

56 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

		 จากภาพประกอบ 2 เป็นภาพเรือพระตั้งแต่ปี พ.ศ. 2515 เริ่มทำเป็นล้อไม้หุ้มด้วย
ยางรถยนต์ ตัวเรือทำจากไม้อัดตกแต่งด้วยกระดาษสีการตกแต่งเครื่องทรงยังคงเดิม แต่
เปลี่ยนหัวเป็นกินรี หรือในภาษาชาวบ้านท้องถิ่นภาคใต้ว่า นางกินนร

ภาพประกอบ 3 เรือพระปี พ.ศ. 2525 จนถึงปัจจุบัน
จากการจัดเวทีชุมชนเรื่อง กระบวนการมีส่วนร่วมในการสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว

ที่มา: ถ่ายโดยผู้วิจัยเมื่อวันที่ 27 พฤศจิกายน 2554

		 จากภาพประกอบ 3 เป็นภาพเรือพระตั้งแต่ปีพ.ศ. 2525 จนถึงปัจจุบัน เรือพระใช้ล้อ
และโครงรถยนต์ ลำเรือแกะสลักจากโฟมเป็น 2 มิติ 3 มิติ และรูปลอยตัวลงสีสะท้อนแสง
เน้นความสวยงาม หัวเรือเปลี่ยนเป็นพญานาค 9 หัว (สัมภาษณ์วันที่ 27 พฤศจิกายน 2554,
เถี้ยน อุตมะมุณีย์ ,พิชัย อุตมะมุณีย์ และอุทัย อุตมะมุณีย์)	

กระบวนการมีส่วนร่วมในการสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว
1.	กระบวนการมีส่วนร่วมในการทำเรือพระของชุมชนบ้านเขาแก้ว
		 ความศรัทธาในพุทธศาสนาของชุมชนบ้านเขาแก้วมีมาช้านาน ซึ่งเห็นได้จากการทำ
เรือพระเพื่อเข้าร่วมประเพณีชักพระของจังหวัดสงขลาตั้งแต่ก่อน พ.ศ. 2484 เกิดจากคนใน
ชุมชนร่วมกันคิดร่วมกันทำ เริ่มจากการประชุมครั้งแรกในช่วงก่อนเข้าพรรษาโดยเจ้าอาวาส
นัดหมาย คณะช่าง พระ ชาวบ้านและผู้นำชุมชนร่วมกันปรึกษาหารือแลกเปลี่ยนความคิดเห็น
ปัญหาข้อบกพร่องของการทำในปีที่ผ่านมาและหาข้อสรุปกันว่าปีนี้จะจัดทำหรือไม่ทำ ถ้าจัดทำ
จะทำเรือพระรูปแบบไหน ใครทำหน้าที่อะไร ซึ่งทุกคนต้องมีหน้าที่ชัดเจน ดังคำสัมภาษณ์
ต่อไปนี้

57วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

“การทำเรือพระมีการวางแผนประชุมกัน ในช่วงเข้าพรรษาหรือก่อนหน้านั้น
ว่าปีนี้จะมีการทำเรือพระหรือไม่ เงินมีไหม ปัญหาปีที่แล้วมีอะไรบ้าง ทำไม
เราจึงแพ้ ซึ่งจะวิจารณ์กันหมดในคืนนั้นทั้งจุดบกพร่อง ข้อดีข้อสงสัยต่างๆ
เมื่อทุกคนว่าทำ เจ้าอาวาสก็ไฟเขียวตลอด”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, อุทัย อุตมะมุณีย์)

		 การทำเรือพระแต่ละครั้งใช้ระยะเวลาไม่ต่ำกว่าสามเดือน คนในชุมชนทำด้วยความ
ศรัทธาไม่มีค่าจ้างเรียกว่า “ระบบเขกเข่า” เช่นในปี พ.ศ. 2554 ผลการประชุมของชุมชนสรุป
ได้ว่า ให้มีการนำเรือพระลำเก่า ของ พ.ศ. 2553 มาตกแต่งใหม่เพิ่มลายกนกที่ละเอียดและสีสัน
ที่สว่างสดใส แต่คงไว้ซึ่งความหมายเรือพระ มีเจ้าอาวาสและกรรมการวัดเป็นผู้จัดหาทุน
ผู้ใหญ่บ้านดูแลเรื่องอาหาร ผู้ช่วยผู้ใหญ่บ้านดูแลขบวนแห่ คณะช่างทำลำเรือ ชาวบ้านเข้ามา
ช่วยทาสีขอบกนกและสนับสนุนด้านอื่นๆ ตามความถนัดและความสามารถของแต่ละคน
ดังคำสัมภาษณ์ต่อไปนี้

“ใครถนัดอะไรก็ทำสิ่งนั้น เช่น พระเข้ามาช่วยแล้วแต่ความถนัดของแต่ละรูป
ช่วยๆ กันไป เรื่อง อาหาร ข้าวก้นบาตร ทุนทรัพย์ ควบคู่กันไป จุดประสงค์
ก็คือช่วยกันให้ผ่านไปได้ด้วยดี”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, พระไพรินทร์ ปุริโต)

		 ก่อนการทำเรือพระจะมีการไหว้ครูของคณะช่าง พิธีขึ้นหัวพญานาคหัวแรก พิธีการ
นำพระลากลงเรือโดยพิธีเหล่านี้มีผู้อาวุโสประจำชุมชนเป็นผู้ทำพิธี จากนั้นช่างใหญ่จะออกแบบ
รูปเรือพระทั้งหมดทั้งลายกนก รูปแบบลำเรือ โครงสร้าง และแบ่งหน้าที่ให้ช่างคนอื่นๆ หรือ
ชาวบ้านช่วยกันทำตามความถนัด ดังคำสัมภาษณ์ต่อไปนี้

“ช่างใหญ่ออกแบบลำเรือให้ช่างต่อลำเรือทำโครงสร้างก่อน หลังจากนั้น
ช่างใหญ่ก็เขียนลาย แล้วช่างลอกลายเอาลายนั้นมาลอก แล้วส่งไปให้ช่าง
ตัดลาย ตัดลายแล้วก็ส่งไปให้ช่างแกะสลัก ส่วนช่างอีกคนก็จะแกะนกตัวลอย
และช่างที่สำคัญที่สุด คือ ช่างสีสกรีน โดยการให้ช่างเก่ามาเรียนรู้ใหม่ เพราะ
ปัจจุบันจะใช้ศิลป์แบบสกรีน เป็นกนกลายไทยขนาดเล็กประดับที่ข้างลำเรือ
ใช้การวาดลวดลายในกระดาษไข แล้วไปถ่ายบล็อกสกรีน ลงผืนผ้า ลงสีสกรีน
วาดลายด้วยสีดำ เป็นการนำวิทยาการสมัยใหม่มาประยุกต์ใช้กับช่างเก่าต่อมา
เป็นช่างตัดลายกนกทั้งหมดต้องนำมาตัดลายส่งให้ชาวบ้านจำนวนเป็นร้อยคน
มาร่วมกันทาสีขอบ”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, พิชัย อุตมะมุณีย์)

58 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

		 ในขัน้ตอนการทำเรอืพระ เกดิเปน็กจิกรรมชมุชนทีส่ง่เสรมิการมสีว่นรว่มในการจดัทำ
เรือพระ เช่น แกงเวร คือ การผลัดเปลี่ยนเวรในการทำอาหารคาวหวานของชาวบ้านใน
แต่ละวัน เพื่อนำมาให้แก่ผู้มีส่วนร่วมในการทำเรือพระ ชักกัณฑ์เทศน์ คือ ชาวบ้านร่วมกัน
ถวายสิ่งของแด่พระผู้แสดงธรรมเทศนาและบริจาคแก่ผู้ที่เข้ามามีส่วนร่วมในการทำเรือพระ
ในวันพระช่วงเข้าพรรษา ซึ่งมีทั้งหมด 13 กัณฑ์ ก่อนนำเรือพระออกจากวัดในวันออกพรรษา
ซึ่งกิจกรรมชุมชนเหล่านี้อยู่คู่กับเรือพระมานาน
		 ปัญหาที่พบในการจัดทำเรือพระคือ จำนวนช่างไม่เพียงพอ ช่างบางคนติดธุระเนื่องจาก
ช่างแต่ละคนมีครอบครัวจึงมีภาระมากขึ้น ผู้ใหญ่บ้านจะช่วยประชาสัมพันธ์ผ่านเสียงตามสาย
ของชุมชนว่าการทำเรือพระขณะนี้ขาดช่างอะไร ชาวบ้านที่พอจะมีฝีมือด้านนั้นๆ จะเข้ามา
ช่วย หากไม่มีการประชาสัมพันธ์ต้องรอเวลาหลังวันสารทเดือนสิบเพราะคนในชุมชนที่อยู่
ต่างถิ่น จะกลับมาเยี่ยมเยียนผู้เฒ่าผู้แก่ ครอบครัว และช่วยคนในชุมชนบ้านเขาแก้วทำ
เรือพระโดยอัตโนมัติ ดังคำสัมภาษณ์ดังต่อไปนี้

“หลังจากสิบห้าวันที่ทำบุญเดือนสิบ ทุกคนจะเดินหน้าทำงานกันเต็มรูปแบบ
มันอยู่ที่จิตใต้สำนึกที่มันฝังอยู่ในสายเลือด มันเป็นเลือดรักชาติ ที่ว่าถ้าปีนี้
มาทำ ปีหน้าก็ต้องมาโดยอัตโนมัติ ไม่ต้องมีเตือน เกิดอารมณ์ข้องใจ”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, พิชัย อุตมะมุณีย์)

		 การทำเรือพระทำให้คนในชุมชนผูกพันกันมากขึ้น เพราะเรือพระเป็นจุดรวมพล หาก
คนในชุมชนใช้ชีวิตตามปกติจะไม่มีการพบปะติดต่อสื่อสาร นอกจากมีบ้านที่อาศัยบริเวณ
เดียวกันหรือเป็นญาติกัน ทำให้คนในชุมชนไม่รู้จักกัน การทำเรือพระจึงเป็นการสร้างความ
สัมพันธ์ที่ดีต่อกันอีกทั้งยังส่งเสริมความสามัคคีให้เกิดขึ้นในชุมชน
		 ในช่วงกรุงรัตนโกสินทร์ครบรอบ 200 ปี ในปี พ.ศ. 2525 ขณะนั้นเรือพระชุมชน
บ้านเขาแก้วได้รับรางวัลชนะเลิศอันดับที่ 1 มาโดยตลอด ส่งผลให้เรือพระชุมชนบ้านเขาแก้ว
เข้าสู่จุดอิ่มตัว มีการหยุดทำเรือพระในปี พ.ศ. 2529 โดยคนในชุมชนและช่างได้ให้เหตุผล
ดังคำสัมภาษณ์ต่อไปนี้

“การแข่งขันมันสูงขึ้นจนว่า ยุคหลังๆ บางครั้งประเพณีเมื่อมันถึงที่สุด มัน
เหมือนมาถึงจุดเสื่อมถอยทางความคิด เสื่อมถอยทางการตัดสิน เรื่องเวลา
อะไรหลายๆ อย่าง เราหยุดไปพักหนึ่งตั้งแต่ 2529 จนถึง 2540”
(สัมภาษณ์เมื่อ 27 พฤศจิกายน 2554, ยุพิน แสงมณี)

59วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

		 เมื่อชุมชนหยุดการทำเรือพระ ทำให้การปฏิสัมพันธ์ของคนในชุมชนลดลง เด็กในชุมชน
เริ่มไม่รู้จักประเพณีชักพระ ชาวบ้าน ช่าง ผู้นำชุมชนและพระจึงมาประชุมและเริ่มการทำ
เรือพระอีกครั้งในปี พ.ศ. 2541 แม้ว่าการแข่งขันครั้งนั้นเรือพระวัดเขาแก้วจะไม่ได้ที่หนึ่ง
แต่ชุมชนบ้านเขาแก้วยังคงทำเรือพระเพื่อให้ประเพณีชักพระอยู่คู่ชุมชนและให้คนรุ่นหลัง
ได้ตระหนักในการสืบสานประเพณีชักพระต่อไป

2.	การสืบทอดภูมิปัญญาเรือพระชุมชนบ้านเขาแก้ว
 		 เรือพระชุมชนบ้านเขาแก้วมีมาถึงปัจจุบัน (พ.ศ. 2554) เพราะมีการสืบทอดภูมิปัญญา
การทำเรือพระให้กับเยาวชนในชุมชนที่มีความสนใจ เข้าไปเรียนรู้ ฝึกปฏิบัติ โดยช่างรุ่นพี่
คอยให้คำแนะนำ สอนถึงเทคนิคการทำโดยไม่มีการเก็บข้อมูลไว้เป็นความลับ ช่างรุ่นพี่เปิดใจ
กว้างให้เยาวชนได้มีส่วนร่วมไว้วางใจในฝีมือแม้ว่าช่วงเริ่มต้น เยาวชนเหล่านั้นอาจจะไม่มีฝีมือ
ทางศลิปะ มแีตค่วามชอบความสนใจ และชา่งรุน่พีเ่ชือ่ใจเปดิโอกาสใหป้ฏบิตัเิพราะมคีวามคดิ
ว่าเยาวชนสามารถรับรู้จากการฝึกฝน สามารถพัฒนาฝีมือได้ เป็นการสืบทอดแบบ “ครูพัก
ลักจำ” ดังคำสัมภาษณ์ดังต่อไปนี้

“การสืบทอดใช้ระบบครูพักลักจำ โดยรุ่นพี่สอนรุ่นน้อง หรือรุ่นต่อรุ่น คนบอก
เล่าเรื่อยๆ เด็กก็จะซึมซับไปเรื่อยๆ จนเกิดการคิดและจะทำเองตามที่ได้ศึกษา
มาและช่างทุกคนพร้อมให้ความรู้แก่เด็ก มันเป็นการถ่ายทอด โดยไม่ต้องเปิด
การเรียนการสอนมันเกิดจากการซึมซับไปเอง”
(สัมภาษณ์เมื่อวันที่ 27 พฤศจิกายน 2554, พิชัย อุตมะมุณีย์)

“มีการสอนเด็กรุ่นต่อรุ่นให้มาทำ เด็กคนไหนสนใจถาม เขาก็บอกให้ความรู้
มาตลอด ไม่ปิดกัน เปิดเผย”
(สัมภาษณ์เมื่อวันที่ 27 พฤศจิกายน 2554, เถี้ยน อุตมะมุณีย์)	

		 การที่เยาวชนได้ปฏิบัติจริงในการทำเรือพระทั้งจากการทำให้ดูและบอกเล่า ก่อให้เกิด
การเรียนรู้ กลายเป็นทักษะซึ่งสามารถสืบทอดภูมิปัญญาการทำเรือพระของชุมชนบ้านเขาแก้ว
ให้คงอยู่ต่อไป
		 ก่อนวันแรม 1 ค่ำ เดือน 11 มาถึง เรือพระบ้านเขาแก้วก็เสร็จสมบูรณ์ ในคืนนั้น
จะมีการสมโภชเรือพระของคนในชุมชนเพื่อแสดงความภาคภูมิใจต่อความศรัทธาที่มีต่อศาสนา
พุทธ มีมหรสพทั้งหนังตะลุง รำวง มโนราห์ คนในชุมชนก็จะมาทำกิจกรรมร่วมกัน มีการนำ
ข้าวปลาอาหารมาแสดงความยินดี ทุกคนในชุมชนจะมาวัดและเตรียมเสื้อผ้า แต่งหน้าทำผม
เพื่อเข้าร่วมขบวนแห่ บางคนก็จะช่วยกันทำป้ายคำขวัญ ทำรถบุพชาติ อุปกรณ์ประกวดขบวน

60 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

ซ้อมร้องเพลงแห่เรือพระ เด็กๆ จะวิ่งเล่นกันในวัดดูมโหรสพ ตื่นเต้นที่จะได้ไปร่วมขบวน
ประเพณีชักพระและแต่งตัวสวยๆ เดินในขบวนแห่ ซึ่งเป็นการรวมชาวบ้านทุกเพศทุกวัย
ดังคำสัมภาษณ์ต่อไปนี้

“จะมีฝ่ายขบวนแห่ โดยช่างมีการร่วมด้วยและจะมีการจัดตั้งกรรมการชุดหนึ่ง
เป็นฝ่ายที่จัดหาเด็ก หาชุด และหาทุน มีการคิดว่าปีนี้จะจัดขบวนแห่ใน
รูปแบบไหน การยืนจะเป็นแบบใด ขบวนแห่เป็นการรวมทั้งเด็ก ผู้ใหญ่ คนแก่
เป็นวันที่ทำเพื่อทุกคนทุกฝ่ายทุกกลุ่มได้ไปเข้าร่วมเดินจากเขาแก้วไปสมโภชณ์
บริเวณสระบัววันนั้น ทุกคนจะมีจิตใจที่เบิกบาน ได้ไปเที่ยวร่วมกัน หน้าตา
ยิ้มแย้มแจ่มใส”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, ชลดา ชำเนียน)

		 เช้าของวันแรม 1 ค่ำเดือน 11 มาถึง จะมีการทำพิธีนำเรือพระออกจากวัดโดย
ผู้สูงอายุในชุมชน หลังจากนั้นเสียงประทัดดังขึ้น เพื่อแสดงถึงการเริ่มลากพระ ตามด้วย
เสียงกลองตลอดการลากพระจนถึงบริเวณสระบัว ซึ่งเป็นสถานที่ประกวดเรือพระที่สวยงาม
จะเริ่มลากขบวนบริเวณหน้าโรงเรียนอาชีวะสงขลาระยะทางก่อนหน้านั้นเป็นการลากของ
ชาวบ้านในชุมชน ตลอดจนคนชุมชนอื่นๆ ระหว่างทางที่เข้ามาช่วยกันลากด้วยความศรัทธา
เพราะมีความเชื่อว่าการลากพระนั้นได้บุญมาก เมื่อเรือพระถึงสระบัวเวลาประมาณเวลา
12.00 น. เรือพระจำนวนมากมายที่เข้าประกวด กรรมการทำการให้คะแนนตัดสินว่าเรือพระ
ลำไหนจะได้รางวัลชนะเลิศอันดับหนึ่ง แล้วประกาศผลรางวัลในช่วงเย็นเวลาประมาณ
16.30 น. หลังจากการประกวดเสร็จสิ้น ชุมชนบ้านเขาแก้วจะมีการประชุมเพื่อหาข้อบกพร่อง
แสดงความคิดเห็นเพื่อเป็นข้อมูลสำหรับการทำเรือพระในปีต่อไปดังคำสัมภาษณ์

“ผลออกมาแล้วคนในชุมชนก็จะมาคุยกันเพื่อเสนอความคิดเห็นกันแม้จะ
ไม่เป็นทางการก็ตามแต่ก็ได้ข้อมูลที่เป็นประโยชน์ต่อคณะช่างในการทำเรือ
ปีถัดไป”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, อุทัย อุตมะมุณีย์)

		 ชุมชนบ้านเขาแก้วไม่เน้นการได้รับชัยชนะลำดับที่หนึ่งหรือที่สอง แต่เน้นความศรัทธา
การที่เด็กคนเฒ่าคนแก่ได้มาชักพระและทำบุญร่วมกันในรอบหนึ่งปี เพื่อความสามัคคี ซึ่งคน
ในชุมชนมีส่วนร่วมทุกๆ ฝ่าย รู้จักหน้าที่ของตนเอง ดังคำสัมภาษณ์ต่อไปนี้

61วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

“เรือพระของเขาแก้วไม่เป็นรองใครในเรื่องการสืบทอดประเพณี เพราะเกิด
จากความร่วมมือของชาวบ้าน การแบ่งหน้าที่ของคนบ้านเขาแก้วจะรู้หน้าที่
ของตัวเอง คือ ใครหน้าที่ทาสี ใครหน้าที่ออกแบบ คนในชุมชนมาช่วยกัน
มาร่วมกัน”
(สัมภาษณ์วันที่ 27 พฤศจิกายน 2554, พระครูปลัด ณพฤทธิ์ ฐิตธฺโม)

		 เมื่อเรือพระกลับเข้ามาโรงเรือพระหลังจากวันชักพระ ทำให้เสียงกลองที่ส่งเสียงดัง
ทุกค่ำคืนเงียบหายไป การทำแกงเวรให้กับคนทำเรือพระ การชักกัณฑ์ที่นอกเหนือจากการถวาย
ปัจจัยสี่พร้อมฟังเทศน์ฟังธรรมและมีน้ำชาให้กับคนในชุมชนที่มาร่วมมือร่วมใจทำเรือพระได้ดื่ม
ข้าวจากการบิณฑบาตที่พระใส่ถาดเก็บไว้ให้คนทำเรือพระ เสียงพูดคุยปรึกษาหารือ เสียงหัวเราะ
หยอกเย้ากันทำให้คนในชุมชนบ้านเขาแก้วมีความผูกพัน ความเป็นเครือญาติยังคงดำรงอยู่
สิ่งเหล่านี้สะท้อนให้เห็นถึงการมีส่วนร่วมและความสามัคคีในการสืบทอดประเพณีการทำ
เรือพระชุมชนบ้านเขาแก้ว

อภิปรายผล
1.	ความเป็นมาของเรือพระชุมชนบ้านเขาแก้ว ตำบลเขารูปช้าง อำเภอเมือง จังหวัดสงขลา
		 เรือพระชุมชนบ้านเขาแก้วมีมาตั้งแต่สมัยก่อนสงครามโลกครั้งที่ 2 เกิดจากความ
ศรัทธาของคนในชุมชนที่มีต่อพุทธศาสนา พ่อท่านแดง อดีตเจ้าอาวาสวัดเขาแก้วเป็นผู้ริเริ่ม
การทำเรือพระ จากความเชื่อสมัยพุทธกาลว่าพระพุทธเจ้าเสด็จโปรดพระพุทธมารดาหนึ่งพรรษา
เมื่อออกพรรษาก็เสด็จลงมาจากสวรรค์ชั้นดาวดึงส์ ประชาชนทั้งหลายได้ร่วมกันทำมณฑป
เพื่อต้อนรับพระพุทธองค์อัญเชิญประทับบนบุษบกแล้วแห่แหน (สมเกียรติ ภูมิศิริไพบูลย์,
2541, น.5) ซึ่งปรากฏหลักฐานในบันทึกรายงานของพระยาพิจิตรวรสาสน์ ข้าหลวงพิเศษ
ตรวจราชการเมืองสงขลาและพัทลุง (2438) ว่าอานิสงส์ในการลากพระจะทำให้ฝนตกตาม
ฤดูกาล พืชพันธุ์อุดมสมบูรณ์ ได้บุญมากพบกับความสำเร็จในชีวิตอีกทั้งยังเป็นการเชื่อมความ
สัมพันธ์ระหว่างคนในชุมชนซึ่งสอดคล้องกับ ทฤษฎีโครงสร้างหน้าที่ ของ Malinowski
(อ้างถึงใน สัญญา สัญญาวิวัฒน์, 2550, น.31) ซึ่งมองว่าหน้าที่ทางสังคมเป็นส่วนสนับสนุน
ให้โครงสร้างสังคมคงอยู่อย่างต่อเนื่อง เพราะสังคมมีกระบวนการที่ทำให้เกิดความเป็น
อันหนึ่งอันเดียวกัน เช่น บรรทัดฐาน ค่านิยม ความเชื่อ วัฒนธรรม และประเพณี เป็นต้น
คณะผู้วิจัยมีความเห็นว่า ความเป็นมาของเรือพระบ้านเขาแก้วได้กลายเป็นส่วนหนึ่งในวิถีชีวิต
ของคนในชุมชนที่เกิดจากความศรัทธาในพระพุทธศาสนา มีการเปลี่ยนแปลงรูปแบบของ
เรือพระในแต่ละยุคสมัยตามวัสดุ อุปกรณ์และช่างในยุคนั้น ซึ่งเป็นการดำรงชีวิตที่สอดประสาน
กับฤดูกาลและธรรมชาติอย่างชาญฉลาด

62 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

2.	ศึกษากระบวนการมีส่วนร่วมในการสืบทอดภูมิปัญญาเรือพระของชุมชนบ้านเขาแก้ว
		 การมีส่วนร่วมสร้างความเป็นอันหนึ่งอันเดียวกันของคนในชุมชนและให้ความร่วมมือ
กันเป็นอย่างดี มีความสามัคคีกันตั้งแต่การเริ่มประชุมวางแผน แสดงความคิดเห็น รูปแบบ
ของความคิดรวมไปถึงการออกแบบเรือพระ สอดคล้องกับทฤษฎีการมีส่วนร่วม ของนรินทร์ชัย
พัฒนพงศา (2546) ที่กล่าวว่าการเข้าร่วมในกิจกรรมการตัดสินใจต่างๆ ด้วยความเสมอภาค
มีอิสรภาพ เป็นการเข้าร่วมตั้งแต่ขั้นแรกจนถึงขั้นสุดท้ายของโครงการ นอกจากนั้นการทำ
เรือพระทำให้เกิดความสัมพันธ์ระหว่างคนในชุมชนโดยการใช้ประสบการณ์ในอดีตและการ
สืบทอดภูมิปัญญารุ่นต่อรุ่นโดยคำนึงถึงความสำเร็จของเรือพระนับเป็นการดำรงประเพณีไว้
เพื่อความศรัทธา ซึ่งสอดคล้องกับทฤษฎีการแลกเปลี่ยน (exchange theory) ของ Georeg
Homans (จำนง อดิวัฒนสิทธิ์และคนอื่นๆ, 2549, น.57) ที่กล่าวว่าความสัมพันธ์ระหว่าง
บุคคลเกิดขึ้นเนื่องจากมีผลประโยชน์ที่เป็นแรงจูงใจในการแสดงพฤติกรรมต่อกัน โดยใช้
ประสบการณ์ในอดีตเป็นตัวกำหนด เพื่อความสัมพันธ์คงอยู่ คณะผู้วิจัยมีความคิดเห็นว่า
ในปัจจุบันชุมชนบ้านเขาแก้วยังคงรักษาและสืบทอดประเพณีชักพระ เพราะคนในชุมชนมี
ความสัมพันธ์ ช่วยเหลือเกื้อกูลและนำบทเรียนในอดีตเมื่อชุมชนหยุดการทำเรือพระ ทำให้
การปฏิสัมพันธ์ของคนในชุมชนลดลง เด็กในชุมชนเริ่มไม่รู้จักประเพณีชักพระ ส่งผลให้
ชาวบ้านมีความห่างเหินกัน หากอนาคตคนในชุมชนมีความสัมพันธ์ต่อกันน้อยลง อาจจะ
ส่งผลให้ความศรัทธาของคนในชุมชนที่มีต่อเรือพระลดน้อยลง เพราะเงินมีความสำคัญทำให้
คนในชุมชนต้องประกอบอาชีพเพื่อหาเลี้ยงครอบครัว ซึ่งการทำเรือพระนั้นไม่ได้มีค่าตอบแทน
ส่งผลให้คนในชุมชนไม่ได้เข้ามามีส่วนร่วมในการทำเรือพระ ดังนั้นการจะรักษาประเพณี
เรือพระชุมชนบ้านเขาแก้วให้คงอยู่สืบไป สามารถทำได้โดยการให้เยาวชนเรียนรู้ จาการ
ปฏิบัติจริง ร่วมกับช่างและคนในชุมชน ส่งผลให้เยาวชนเกิดความรัก หวงแหนประเพณี
ชักพระให้มีอยู่คู่ชุมชนสืบไป

สรุป
		 เรือพระชุมชนบ้านเขาแก้วมีมาตั้งแต่ก่อนสมัยสงครามโลกครั้งที่ 2 เป็นเวลากว่า
74 ปี แสดงให้เห็นถึงกระบวนการมีส่วนร่วมของคนในชุมชน ช่างทำเรือพระ พระ ผู้นำชุมชน
ที่ไม่เคยละเลยทอดทิ้งการทำเรือพระ มีกิจกรรมชุมชนที่เกิดขึ้นระหว่างการทำเรือพระที่
แสดงถึงการมีส่วนร่วมของคนในชุมชนทั้ง “แกงเวร” “ชักกัณฑ์” และวันชักพระมีขบวนแห่
ที่สวยงามสะท้อนถึงวิถีชีวิตของคนในชุมชนที่ส่วนใหญ่ประกอบอาชีพเกษตรกรรม เรือพระ
มีการสืบทอดด้วยช่างผู้เสียสละกำลัง เวลาส่วนตัวด้วยพลังศรัทธาต่อพุทธศาสนา ที่ไม่หวังผล
ตอบแทนในเรื่องรายได้ การสืบทอดภูมิปัญญาเรือพระรุ่นแล้วรุ่นเล่า เกิดจากความมีน้ำใจ
และความผูกพันของช่างรุ่นเก่าที่เปิดใจให้เด็กรุ่นใหม่ที่มีจิตอาสาเข้าไปเรียนรู้ ฝึกฝีมือ และ
เป็นช่างสืบทอดภูมิปัญญาเรือพระให้อยู่คู่ชุมชนบ้านเขาแก้วสืบไป

63วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

ข้อเสนอแนะจากการวิจัย
	 1.	 ควรจะมีการศึกษาเปรียบเทียบการทำเรือพระในพื้นที่อื่นๆ ที่มีการส่งเสริมงาน
ประเพณีชักพระ
	 2.	 ควรจะมีการศึกษาวิจัยการทำเรือพระในรูปแบบเชิงอนุรักษ์ด้านประวัติความเป็นมา
ขั้นตอนและวิธีการทำ รูปแบบ เนื้อหา ลวดลาย คุณค่า ภูมิปัญญาในจังหวัดสงขลา และ
ในท้องถิ่นอื่นๆ

เอกสารอ้างอิง
จำนง อดิวัฒนสิทธ์และคนอื่นๆ. (2549). สังคมวิทยา. (พิมพ์ครั้งที่ 13). กรุงเทพฯ :
		 สำนักพิมพ์มหาวิทยาลัยเกษตรศาสตร์.
เบญจวรรณ บัวขวัญ. (2542). สารานุกรมวัฒนธรรมไทยภาคใต้ เล่ม 14. กรุงเทพฯ :
		 มูลนิธิสารานุกรมวัฒนธรรมไทย.
วราภรณ์ จิรชีพพัฒนา. (2552). การบริหารโครงการเทคโนโลยีสารสนเทศ. กรุงเทพฯ :
		 ไทยพัฒนรายวันการพิมพ์.
พระมหาสุทิตย์ อาภากโร. (2548). เครือข่าย: ธรรมชาติ ความรู้ และการจัดการ. (พิมพ์
		 ครั้งที่ 2) กรุงเทพฯ: พิสิษฐ์ ไทย ออฟเซต.
ส.พลายน้อย. (2544). เกร็ดโบราณคดีประเพณีไทย. กรุงเทพฯ: รวมสาส์น.
สมเกียรติ ภูมิศิริไพบูลย์. (2541). ศึกษาการทำเรือพระในจังหวัดสงขลา. มหาวิทยาลัยทักษิณ
		 จังหวัดสงขลา.
สมพงษ์ เกรียงไกรเพชร. (2540). บันทึกประเพณีไทยภาคใต้. กรุงเทพฯ: ดอกหญ้า.
สัญญา สัญญาวิวัฒน์. (2550). ทฤษฎีสังคมวิทยา เนื้อหาและแนวการใช้ประโยชน์เบื้องต้น.
		 (พิมพ์ครั้งที่10). กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
แสงสุรีย์ ทัศนพูนชัย. (2547). กลยุทธ์การบริหารโครงการสู่ความสำเร็จ
อมรา พงศาพิชญ์. (2549). ความหลากหลายทางวัฒนธรรม. (พิมพ์ครั้งที่ 5). กรุงเทพฯ:
		 โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

บุคลานุกรม
ชลดา ชำเนียน. (2554, 27 พฤศจิกายน). ผู้ช่วยผู้ใหญ่บ้าน. สัมภาษณ์
เถี้ยน อุตมะมุณีย์. (2554, 27 พฤศจิกายน). สัมภาษณ์
พระครูปลัดนพฤทธิ์ ฐิตธฺโม. (2554, 27 พฤศจิกายน). เจ้าอาวาสวัดเขาแก้ว. สัมภาษณ์
พระไพรินทร์ ปุริโต. (2554, 27 พฤศจิกายน). สัมภาษณ์
พิชัย อุตมะมุณย์. (2554, 27 พฤศจิกายน). ช่างทำเรือพระ. สัมภาษณ์
ยุพิน แสงมณี. (2554, 27 พฤศจิกายน). ผู้ใหญ่บ้าน. สัมภาษณ์
อุทัย อุตมะมุณีย์. (2554, 27 พฤศจิกายน). ช่างทำเรือพระ. สัมภาษณ์

64 วารสารศิลปศาสตร์
ปีที่ 4 ฉบับที่ 2 เดือนกรกฎาคม-ธันวาคม 2555

