

ผ้าห่อคัมภีร์ใบลาน

บ้านนาเกาะ ตำบลนาเกาะ
อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

ปีงบประมาณ 2566

สำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเพชรบูรณ์

คำนำ

ข้อมูลผ้าห่อคัมภีร์ใบลาน วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์ เป็นเอกสารองค์ความรู้ ภายใต้โครงการจัดเก็บข้อมูลทางด้านศิลปวัฒนธรรมและภูมิปัญญาท้องถิ่น เป็นข้อมูลที่ทีมงานสำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเพชรบูรณ์ ได้จัดทำขึ้นจากการลงพื้นที่ภาคสนาม เพื่อเก็บรวบรวมข้อมูลองค์ความรู้เกี่ยวกับวัฒนธรรมท้องถิ่นของจังหวัดเพชรบูรณ์ เพื่อให้เยาวชนและประชาชนรุ่นหลังได้รับรู้ถึงเรื่องราวที่เกิดขึ้นในอดีตและปัจจุบัน

ทั้งนี้ สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเพชรบูรณ์ คณะผู้จัดทำหวังเป็นอย่างยิ่งว่า เอกสารเล่มนี้จะเป็นประโยชน์กับผู้สนใจทั้งหลาย นำองค์ความรู้นี้ไปเสริมสร้างความรู้ ความเข้าใจและเล็งเห็นถึงคุณค่าของร่องรอยทางวัฒนธรรมที่คนในอดีตได้สร้างไว้ต่อไป

สำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเพชรบูรณ์

สารบัญ

เรื่อง	หน้า
องค์ความรู้ทางวัฒนธรรม	
เรื่อง ผ้าห่อคัมภีร์โบราณ	1
วัตถุประสงค์	1
ขอบเขต	1
เป้าหมาย	1
ประโยชน์ที่คาดว่าจะได้รับ	1
ประวัติความเป็นมา	2
ความเป็นมาของผ้าห่อคัมภีร์โบราณ	4
ลักษณะผ้าห่อคัมภีร์โบราณ	5
การถวายนามผ้าห่อคัมภีร์หรือหนังสือโบราณเพื่อสร้างกุศลสะสมบุญ	8
แนวทางการนำไปปฏิบัติใช้	9
ข้อเสนอแนะ	9
บรรณานุกรม	9

องค์ความรู้ทางวัฒนธรรม

เรื่อง ผ้าห่อคัมภีร์โบราณ

วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

วัตถุประสงค์

1. เพื่อเป็นการเสาะแสวงหา รวบรวม จัดเก็บองค์ความรู้ด้านศิลปวัฒนธรรม
2. เพื่อจัดทำเป็นเล่มองค์ความรู้สำหรับเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ขอบเขต

ศึกษาประวัติความเป็นมาและความสำคัญของผ้าห่อคัมภีร์โบราณ

เป้าหมาย

จัดเก็บข้อมูลทางด้านวัฒนธรรม เรื่อง ผ้าห่อคัมภีร์โบราณ วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์ เพื่อการประยุกต์ใช้งาน และเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ประโยชน์ที่คาดว่าจะได้รับ

1. ได้องค์ความรู้ด้านวัฒนธรรม เรื่อง ผ้าห่อคัมภีร์โบราณ วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์
2. ได้สืบสานและอนุรักษ์มรดกทางวัฒนธรรมและนำองค์ความรู้ที่ได้ไปเผยแพร่สู่ชุมชน
3. ได้องค์ความรู้สำหรับนำไปบูรณาการกับการเรียนการสอน

ผ้าห่อคัมภีร์ใบลาน

วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

ประวัติความเป็นมา

วัดศรีมงคล ตั้งอยู่บ้านนาเกาะ หมู่ที่ 2 ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์ สังกัดคณะสงฆ์มหานิกาย ทิศเหนือ ยาว 70 เมตร จดถนนสาธารณะ ทิศใต้ ยาว 74 เมตร จด รพ.สต.ตำบลนาเกาะ ทิศตะวันออก ยาว 86 เมตร จดที่ตั้งโรงเรียนประชาบาล ทิศตะวันตก ยาว 100 เมตร จดถนนสาธารณะเดิมที่บ้านนาเกาะมีวัดอยู่สามวัดด้วยกันได้แก่ 1.วัดลัญจิวัน (วัดตาล) 2.วัดใหญ่ (วัดศรีมงคล) และ 3.วัดน้อย ปัจจุบันร้างและเอกชนครอบครองอยู่ การสร้าง “วัดศรีมงคลหรือวัดใหญ่” ทั้งสองแห่งนี้มีเรื่องเล่าว่าครอบครัวหนึ่งมีพี่น้องสองคน เป็นคนมีอันจะกินคนหนึ่งในหมู่บ้านนาเกาะได้คิดร่วมกันตามมติชาวบ้านว่าจะสร้างวัดขึ้นใหม่สักวัด จึงบริจาคที่ดินให้สร้างวัดในที่ดินกลางหมู่บ้าน เรียกชื่อวัดที่สร้างตามนามหมู่บ้านว่า “วัดนาเกาะ” บ้าง “วัดใหญ่” บ้างหรืออีกคำบอกเล่าว่าบริเวณวัดแห่งนี้มีสวนที่มีผลไม้ท้องถิ่นและป่าช้าประจำหมู่บ้านรวมพื้นที่ทั้งสองแห่งที่ปัจจุบันแบ่งให้ใช้เป็นโรงเรียนประชาบาลอีก 2 ไร่เศษ ทำให้มีพื้นที่ถึง 7 ไร่เศษที่สมัยนั้นเห็นว่ากว้างขวางมากจึงเรียกว่า “วัดใหญ่” นั้นเองและสร้างขึ้นอีกวัดท้ายสุดของหมู่บ้านอีกวัดหนึ่งเรียกชื่อว่า “วัดน้อย” อยู่ในเขตหมู่ที่ 3 ในชื่อต่าง ๆ นั้นกล่าวไว้ว่าได้ชื่อว่าวัดใหญ่นั้นเพราะผู้สร้างเป็นพี่ชายคนโตซึ่งอาจจะมีชื่อว่าใหญ่จึงเรียกชื่อตามชื่อของผู้บริจาคที่ดินให้สร้างว่า “วัดใหญ่” และเรียกเรียกชื่อวัดที่น้องอุทิศที่ดินให้สร้างว่า “วัดน้อย” ส่วนที่เรียกมาจนปัจจุบันว่า “วัดศรีมงคล” นั้นเป็นภาษาไทยภาคกลาง เดิมเรียกชื่อวัดที่เปลี่ยนใหม่นี้ว่า “วัดศรีมงคล” ตามภาษาเดิมของตนเองที่มีเชื้อสายมาจากเมืองอัตตปือ ประเทศลาว ซึ่งอ้างตามความเชื่อของการสร้างหออารักษ์หลักบ้านหรือหอว่า “เพี้ย” ซึ่งเป็นตำแหน่งทางการปกครองของลาวเมืองอัตตปือที่มีอัญญาสี่หรือ เวียง วัง คลัง และนา อันเป็นที่ตั้งและปกครองเป็นหมู่บ้านหนึ่งเขตปกครองอำเภอหล่มเก่าจึงสันนิษฐานว่าชาวบ้านนาเกาะ มีบรรพบุรุษมาจากประเทศลาว เมืองอัตตปือตามประวัติของอารักษ์หลักบ้านที่กล่าวถึงแล้ว ส่วนอารักษ์หลักบ้านหรือเชื้อบ้านทรงเมืองมีชื่อว่า “เจ้าย่าเพี้ยแก้ว” แต่มีการค้น พบในภาควิญญาว่า “เจ้าย่าเทียนแก้ว” อันเป็นชื่อเดิมที่แม่พ่อตั้งให้มาแต่เดิมเมื่อประกอบกันแล้วน่าจะมีความเชื่อว่า ชาวบ้านนาเกาะ มีเชื้อสายบรรพบุรุษมาจากเมืองอัตตปือ ประเทศลาว (สปป.ลาว)

สำหรับวัดศรีมงคล ตำบลนาเกาะ แห่งนี้เรียกว่าวัดนับตั้งแต่ พ.ศ. 2328 ตามประวัติเดิม ภายในวัดได้มีการสร้างเสนาสนะต่าง ๆ มาแต่เดิมและสร้างขึ้นใหม่ตามอายุเสนาสนะ เช่น อุโบสถ ศาลาโรงธรรม หรือหอแจก กุฏิสงฆ์ และอายุของต้นไม้ที่ขึ้นบริเวณวัดที่เห็นในปัจจุบันทำให้มีความเชื่อว่าสร้างมานานแล้ว สถานของวัดก็เป็นไปตามฐานะของวัดสมัยนั้น ๆ มีการบูรณะอุโบสถครั้งแรก พ.ศ.2520 ตามประวัติกล่าวถึงพระราชทานวิสุงคามสีมา ครั้งที่ 1 ราว พ.ศ. 2343 และครั้งที่ 2 พ.ศ. 2561 ที่ดินของวัดมีเนื้อที่ 5 ไร่ 98 ตารางวาและที่ดินวัดได้แบ่งให้ตั้งโรงเรียนประถมศึกษา เนื้อที่ 1 ไร่ 2 งาน 4 ตารางวา มีประชาชนให้การอุปถัมภ์ 4 หมู่บ้าน

250 ครอบครัว มีอาชีพกสิกรรมรับราชการและรับจ้างตามลำดับ วัดศรีมงคล ตำบลนาเกาะ ได้มีพระสงฆ์ที่ได้ดำรงตำแหน่งเจ้าคณะตำบลเสมอมาตั้งแต่ พ.ศ. 2527 - ปัจจุบันได้รับพระราชทานวิสุงคามสีมา 2 ครั้ง ดังนี้

ครั้งที่ 1 พ.ศ. 2343

ครั้งที่ 2 พ.ศ. 2561

ลำดับเจ้าอาวาสที่ปรากฏนาม ได้แก่

- | | | |
|--|-----------------------------------|---------------------------------|
| 1. พระอาจารย์โสภะ | สาระภี (หลวงปู่คำใส) ปฐมเจ้าอาวาส | ตั้งแต่ พ.ศ. 2328 ถึง พ.ศ.2382 |
| 2. พระอาจารย์อินทร์ | อินทวงโส | ตั้งแต่ พ.ศ. 2383 ถึง พ.ศ. 2399 |
| 3. พระอาจารย์คำเปี้ยง | จันทวงโส | ตั้งแต่ พ.ศ. 2400 ถึง พ.ศ. 2450 |
| 4. พระอาจารย์คำใส | สุชี | ตั้งแต่ พ.ศ. 2451 ถึง พ.ศ. 2466 |
| 5. พระอาจารย์สุปิน | สุปินโน | ตั้งแต่ พ.ศ. 2467 ถึง พ.ศ. 2478 |
| 6. พระอาจารย์บัวลา | ปภัสสร | ตั้งแต่ พ.ศ. 2479 ถึง พ.ศ. 2488 |
| 7. พระอาจารย์บุญธรรม | ธัมมคโร | ตั้งแต่ พ.ศ. 2489 ถึง พ.ศ. 2490 |
| 8. พระอาจารย์จันทา | ขันตีโก | ตั้งแต่ พ.ศ. 2491 ถึง พ.ศ. 2494 |
| 9. พระอาจารย์บาง | ขันตีโก | ตั้งแต่ พ.ศ. 2495 ถึง พ.ศ. 2490 |
| 10. พระครูมงคลพัชรภรณ์ (บุญกอง(จันมูล)อดีตชาคโร) | | ตั้งแต่ พ.ศ.2490 ถึง พ.ศ.2540 |
| 11. เจ้าอธิการอัศวิน | จารุวัฒน์ | ตั้งแต่ พ.ศ. 2541 ถึง พ.ศ. 2547 |
| 12. พระครูปริยัติพัชรวิธาน สหสพชกั ปัญญาวุฑโฒ (วุฒิ) นธ.เอก,ปธ.4,พธ.บ.,ศศ.ม. พ.ศ. 2547 ถึงปัจจุบัน | | |

การปกครองระดับตำบล

ลำดับการดำรงตำแหน่งเจ้าคณะผู้ปกครองระดับตำบลที่สังกัดวัดศรีมงคล นาเกาะ ปรากฏนามดังนี้

1. เจ้าอธิการบุญกอง อดีตชาคโร (จันมูล) ป.4, น.ธ. เอก) (ภายหลังได้รับพระราชทานสมณศักดิ์เป็นพระครูสัญญาบัตร เจ้าคณะตำบลชั้นตรี ในราชทินนามที่ พระครูมงคลพัชรภรณ์) พ.ศ. 2527 - พ.ศ. 2540 (พระคุณท่านได้รับการแต่งตั้งให้ดำรงตำแหน่งถึง 2 ครั้ง แต่ครั้งแรกไม่ปรากฏหลักฐานว่าดำรงตำแหน่งตั้งแต่ พ.ศ. ไใด)

2. เจ้าอธิการอัศวิน จารุวัฒน์ (ป.4, น.ธ.เอก) พ.ศ. 2540 – พ.ศ. 2547

3. พระมหาสหสพชกั ปัญญาวุฑโฒ (พธ.บ.ศศ.ม,ปธ. 4,น.ธ.เอก) (ภายหลังได้รับพระราชทานสมณศักดิ์เป็นพระครูสัญญาบัตร เจ้าคณะตำบลชั้นเอก (จต.ขอ.) ในราชทินนามที่ พระครูปริยัติพัชรวิธาน) พ.ศ. 2547 – ปัจจุบัน

ความเป็นมาของผ้าห่อคัมภีร์ใบลาน

ผ้าห่อคัมภีร์เป็นผ้าทอที่เกี่ยวข้องกับวิถีชีวิตของกลุ่มชาติพันธุ์ไทหล่มที่นับถือพุทธศาสนา และปรากฏสืบเนื่องในชุมชนมาตั้งแต่อดีต ผ้าห่อคัมภีร์ คือผ้าห่อใบลานซึ่งได้จารพระไตรปิฎก อันได้แก่ พระวินัยปิฎก พระสุตตันตปิฎกและพระอภิธรรมปิฎก รวมทั้งจารเรื่องราวทางคติธรรมต่าง ๆ เช่น พุทธประวัติ ชาดก เป็นต้น ผ้าห่อคัมภีร์ใบลานจัดอยู่ในกลุ่มผ้าที่เกี่ยวข้องกับพระพุทธศาสนา มีอยู่หลายประเภทและมีการสร้างสรรค์โดยมีศรัทธาของคนในชุมชนเป็นเครื่องนำทาง เช่น ผ้าทังกา ผ้าพระบฏ ผ้าปูกราบ ผ้าหมอนถวายวัด ผ้าธง ตุง ผ้าผะเหวด เป็นต้น ผ้าที่เกี่ยวข้องกับศาสนาทุกประเภท ล้วนมีบทบาทของชายและหญิงทำการเกี่ยวกลั่นประดิษฐ์ด้วยฝีมือที่งดงาม แสดงเอกลักษณ์ของแต่ละกลุ่มชาติพันธุ์ ผ้าห่อคัมภีร์ใบลานเป็นผ้าที่ใช้หุ้มภายนอกของคัมภีร์ใบลาน เพื่อป้องกันฝุ่น แผลง และสิ่งสกปรกต่าง ๆ เป็นการช่วยถนอมรักษาให้คัมภีร์ใบลานสะอาดและใช้ได้ยาวนาน พบอยู่ที่วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

เนื่องจากคัมภีร์ใบลานถือเป็นของสูงและชาวบ้านเคารพนับถือว่าเป็นสิ่งศักดิ์สิทธิ์ ผ้าที่นำมาห่อคัมภีร์ใบลานจึงต้องเป็นผ้าใหม่ สวยงาม เนื้อดี นำไปถวายวัดด้วยจิตศรัทธาว่า จะได้อานิสงส์ ได้บุญไม่น้อยกว่าการสร้างหนังสือใบลานด้วยการจารใบลาน การสร้างไม้ประทับลวดลายสวยงามที่ฝ่ายชายได้สร้างสรรค์ขึ้น ผ้าห่อคัมภีร์ใบลานจึงมีพัฒนาการด้านรูปแบบ ลวดลายและการใช้เส้นใยควบคู่มาพร้อม ๆ กับพัฒนาของสังคม และเป็นโอกาสที่สตรีในชุมชนได้ร่วมสร้างอานิสงส์ โดยนางานหัตถกรรมการทอที่ประกอบด้วยการสร้างสรรค์ศิลปะด้านการมัด การย้อม การขีด การจก การเย็บซึ่งมีในชุมชนมาร่วมรักษาธรรมเจดีย์ คือพระธรรมคำสอนของพระพุทธองค์ที่จารในใบลาน ด้วยเชื่อว่าเป็นทางแห่งบุญอีกอย่างหนึ่ง

ผ้าห่อคัมภีร์ใบลาน มีหลายรูปแบบ และสะท้อนว่ามีพัฒนาการของการปรับเพื่อประโยชน์ใช้สอยให้เหมาะสม โดยเป็นผ้าทั้งผืน เช่น ผ้าหางกระรอก ผ้าซิ่นเต็มผืนมีหัวและตีนซิ่นลายมัดหมี่ ผ้าปุม ผ้าตาขนาดต่าง ๆ คือ ผ้าโสร่ง ผ้าขาวม้า ผ้าขีด ผ้าลายดอก ผ้าพื้น ในระยะแรก ต่อมาจึงมีการปรับรูปแบบให้เหมาะสมกับการห่อคัมภีร์ใบลานโดยเฉพาะ ตามขนาดของคัมภีร์ใบลานและโอกาสในการใช้มากขึ้น ผ้าเต็มผืนมักใช้ห่อคัมภีร์ที่มีจำนวนผูกของใบลานจำนวนมาก และเก็บไว้ศึกษาในโอกาสต่าง ๆ ผ้าห่อขนาดเล็กมีการสาบ การรองด้านล่างด้วยผ้า ด้วยไม้ไผ่ เก็บแต่งขอบด้วยการกุน มักใช้กับคัมภีร์ที่มีผูกเล็ก หรือได้รับการนำไปใช้เทศน์บ่อย ส่วนใหญ่เป็นผ้าลายขีด ซึ่งมีลวดลายสีสันหลากหลาย ผ้ามัดหมี่และผ้าขีดมีลวดลายเกี่ยวกับพืช สัตว์ คน รูปทรงเรขาคณิต วัตถุสิ่งของ ชนิดของเส้นใยระยะแรกเป็นไหมและฝ้ายที่ทอเองในชุมชน กลายมาเป็นการปักบนผ้าเนื้อแพรวหรือผ้าต่วน ผ้ากำมะหยี่ และเส้นใยสังเคราะห์ และมีการทำจำหน่ายเชิงพาณิชย์ ทำให้มีการซื้อไปทำบุญมากกว่าจัดทำเอง

ลักษณะผ้าห่อคัมภีร์โบราณ

1. ผ้าที่ทอด้วยเส้นฝ้ายหรือไหมล้วน ๆ แบบธรรมดา ก็คือเป็นผ้าฝ้ายสีขาว ส่วนที่เป็นผ้าไหมอาจทอด้วยเทคนิคธรรมดา หรือทอเป็นผ้าลายมัดหมี่ขนาดกว้างยาวประมาณ 75 X 50 ซม.

2. ผ้าที่มีไม้ไผ่สอดสลับ ซึ่งจะใช้เส้นฝ้ายหลากสี มีทั้งที่ทอด้วยเทคนิคธรรมดา และทอด้วยวิธีขิดเป็นลวดลายพื้นฐานรูปต่าง ๆ สลับกับไม้ไผ่สอดคั่นเป็นระยะโดยตลอด หรืออีกลักษณะหนึ่งคือทอด้วยวิธีเกาะโดยสลับสีเส้นฝ้ายกับไม้ไผ่สอดคั่นกันจนเป็นผืนเป็นลวดลายเรขาคณิต มีขนาดกว้างยาวประมาณ 55 X 30 ซม. ปัจจุบันนี้ประเพณี “การสร้างธรรม” ได้เสื่อมไป การทอผ้าห่อคัมภีร์โบราณจึงเสื่อมสูญไปด้วย คงเหลือแต่ผ้าที่ปรากฏหลักฐานห่อคัมภีร์เก่าแก่เก็บไว้ใน “หอธรรม” (หอไตร) ตามวัดต่าง ๆ เท่านั้น

เราจะสามารถรู้ได้ว่า ผืนผ้าเก่าแก่ที่สืบทอดมาเป็นผ้าห่อคัมภีร์ ก็ด้วยสังเกตจากขนาดของผืนผ้า ลักษณะการใช้ไม้ไผ่สอดคั่น หรือการขลิบริมผ้าโดยรอบด้วยผ้าสีแดงหรือขาว และมักมีเส้นด้ายสำหรับมัดห่อคัมภีร์ร้อยติดอยู่

ผ้าห่อคัมภีร์โบราณที่ยังคงหลงเหลือให้พบเห็นที่วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอลำเม่าง่า จังหวัดเพชรบูรณ์

ผ้าหอคัมภีร์โบราณโดยใช้เทคนิคการทอโดยสอดสลับสีเส้นฝ้ายกับไม้ไผ่จนเกิดเป็นลวดลายเรขาคณิต

ไม้ประกบ หรือไม้ฉะกับธรรม หรือไม้ขนาน หรือไม้ขนานธรรม เป็นไม้ที่ใช้ประกบคัมภีร์ใบลานทั้ง สองข้าง เพื่อเป็นการรักษาคัมภีร์ไม่ให้แตกหัก หรือองได้ง่าย

การถวายเป็นผ้าห่อคัมภีร์หรือหนังสือใบลานเพื่อสร้างกุศลสะสมบุญ

กลุ่มผู้หญิงของวัฒนธรรมลาวถึงแม้ว่าจะไม่มีโอกาสในการบวช หรือจำเรียนหนังสือภายในวัด แต่ก็ยังมีส่วนเกี่ยวข้องกับคัมภีร์หรือหนังสือใบลานต่าง ๆ คือ เป็นผู้ที่รับฟังการถ่ายทอดองค์ความรู้ต่าง ๆ จากคัมภีร์หรือหนังสือใบลานเพื่อใช้ในการดำรงชีวิตตามจารีตวิถีของชุมชน ร่วมทำบุญโดยการเป็นผู้สร้างคัมภีร์หรือหนังสือใบลานถวายวัด และการถวายเป็นผ้าห่อขึ้นดีแก่วัดสำหรับใช้ในการห่อคัมภีร์หรือหนังสือใบลาน ซึ่งเชื่อว่าการทำงานหัตถกรรมที่ดีและงดงามที่สุดอาจจะเป็นหนทางหนึ่งที่จะช่วยให้ผู้หญิงได้บุญได้กุศลตามความเชื่อทางพุทธศาสนาพื้นบ้าน และแสดงให้เห็นบทบาทของผู้หญิงในการค้าจุนโลกและค้าจุนธรรมะ ดังจะเห็นได้จากสำนวนอีสานที่ว่า “ทานกล้วยได้เป็นเศรษฐี ทานผ้ามัดหมี่ได้เป็นพระเจ้า” หรือ “ไผ่อยากเป็นปราชญ์ให้แกผ้าขึ้น” หรือ “ไผ่อยากเป็นปราชญ์ให้ไปแกขึ้นในวัด” (ใครอยากเป็นปราชญ์ให้ไปถอดผ้าถุงในวัด)

นอกจากนั้นแล้วยังปรากฏว่ามีความเชื่ออื่น ๆ ที่เกี่ยวข้องกับการถวายเป็นผ้าห่อคัมภีร์หรือหนังสือใบลานอีก คือ เกี่ยวข้องกับการทอผ้าไหม โดยการปลูกหม่อนเลี้ยงไหมเอง การที่จะได้ผ้าไหมขึ้นดี ๆ หนึ่งผืนนั้นจะต้องฆ่าหม่อนไหมตั้งหลายตัวเพื่อให้ได้เส้นไหมมาทอผ้า ฉะนั้นการถวายเป็นผ้าไหมสำหรับห่อคัมภีร์หรือหนังสือใบลานก็จะเป็นโอกาสได้ทำบุญกุศลทดแทนบุญคุณหรือไถ่บาปจากการฆ่าหม่อนไหม

ผ้าทอที่ทำถวายวัดเพื่อใช้ห่อคัมภีร์หรือหนังสือใบลานนั้นอาจจะเป็นผ้าไหมหรือผ้าฝ้ายซึ่งมีคุณสมบัติช่วยดูดความชื้นและระบายความร้อนได้ดี มีทั้งผ้าขาว ผ้าสี ผ้าขิด ผ้าจก ผ้ามัดหมี่ โคนเน้นที่ต้องเป็นผ้าทอใหม่ ๆ หรือผ้าเก่าที่ยังไม่เคยถูกใช้งานมาก่อน

ปัจจุบันวัฒนธรรมการถวายเป็นผ้าห่อคัมภีร์ในชุมชนต่าง ๆ ลดน้อยลงมากและแทบจะไม่มีหลงเหลือในชุมชน ความงดงามของการประดิษฐ์สร้างสรรค์ด้วยพลังศรัทธาได้แปรเปลี่ยนเป็นการเอาความสะดวกรวดเร็วเป็นเครื่องนำชีวิต คุณค่าของผ้าห่อคัมภีร์จึงคงประโยชน์เฉพาะแก่นักวิชาการด้านวัฒนธรรม ภูมิปัญญา ชาติพันธุ์ และผู้สนใจงานวิจิตรศิลป์บางกลุ่มเท่านั้น ที่สนใจศึกษาและตีความในเรื่องต่าง ๆ จากเทคนิคและลวดลายผ้าที่ปรากฏ ถึงแม้ทุกคนต่างตระหนักว่า สังคมย่อมต้องมีการเปลี่ยนแปลงตามกาลเวลา แต่การเปลี่ยนจนไม่คงตัวตนที่งดงามที่เคยมี เป็นสิ่งที่น่าเสียดายและน่าเป็นห่วงอย่างยิ่ง ทางออกของเรื่องนี้อยู่ที่การสร้างความรู้ ความคิดและค่านิยมให้เด็ก เยาวชน ตระหนักในความสำคัญของศิลปกรรมที่เกี่ยวกับพุทธศาสนา ในระบบการศึกษา สร้างความคุ้นเคยและโอกาสในการปฏิบัติในชุมชน โดยวัด สถานศึกษา และชุมชนต้องเข้มแข็งในการสร้างค่านิยมและรสนิยมที่เหมาะสมให้เกิดขึ้น ผ้าห่อคัมภีร์ใบลานและงานหัตถศิลป์อื่น ๆ ในชุมชนจะได้ไม่กลายเป็นของเก่าเก็บอีกต่อไป

แนวทางการนำไปปฏิบัติใช้

1. เผยแพร่ให้กับผู้ที่สนใจ นักศึกษา และประชาชนทั่วไป
2. บูรณาการกับการเรียนการสอน

ข้อเสนอแนะ

ควรมีการลงพื้นที่ ทบทวน ข้อมูลให้ครบถ้วนทุกอำเภอในจังหวัดเพชรบูรณ์ เพื่อให้เยาวชนรุ่นหลังได้ใช้ศึกษาหาความรู้ สืบต่อจากรุ่นสู่รุ่นต่อไป

บรรณานุกรม

- นวลพรรณณ บุญธรรม. (2554). **ผ้าห่อคัมภีร์วัดคงคาราม: ประวัติศาสตร์(ที่ยาก)บอกเล่า**. ฐานข้อมูลพิพิธภัณฑ์ในประเทศไทยศูนย์มานุษยวิทยาสิรินธร(องค์การมหาชน)
<https://db.sac.or.th/museum/article/56>
- สุรียา สมทคุปต์ และพัฒนา กิติอาษา. (2545). **ทำไมคนอีสานในอดีตจึงใช้ผ้าขึ้นห่อคัมภีร์โบราณ**. เอกสารประกอบนิทรรศการผ้าขึ้นห่อคัมภีร์ในวัฒนธรรมอีสาน. นครราชสีมา : สำนักวิชาเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยีสุรนารี.
- พระครูปริยัติพัชรวิธาน (พระมหาสหัสพัชร์ วุฒิ (ปัญญาวุฑโฒ) อายุ 50 ปี 30 พรรษา (2565). วัดศรีมงคล เลขที่ 56 หมู่ 2 ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 15 กรกฎาคม.

