

ประเพณี กวนข้าวทิพย์ วัดศรีมงคล

บ้านนาเกาะ ตำบลนาเกาะ
อำเภอหล่มเก่า จังหวัดเพชรบูรณ์
ปีงบประมาณ 2566

สำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเพชรบูรณ์

คำนำ

ประเพณีกวนข้าวทิพย์ 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 ประเพณีกวนข้าวทิพย์	1
วัตถุประสงค์	1
ขอบเขต	1
เป้าหมาย	1
ประโยชน์ที่คาดว่าจะได้รับ	1
ความเป็นมา	2
ลำดับเตรียมการ	3
สถานที่ หรือประรำพิธี บริเวณที่ใช้กวนข้าวทิพย์ ณ วัดศรีมงคล	4
จัดเตรียมวัตถุดิบเบื้องต้นก่อนการกวนข้าวทิพย์	5
การประกอบพิธีกวนข้าวทิพย์	8
เครื่องสังเวทเทเวศดาประจำทิศ	9
การห่อข้าวทิพย์	13
แนวทางการนำไปปฏิบัติใช้	13
ข้อเสนอแนะ	13
บรรณานุกรม	14

องค์ความรู้ทางวัฒนธรรม

เรื่อง ประเพณีกวนข้าวทิพย์

วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

วัตถุประสงค์

1. เพื่อเป็นการเสาะแสวงหา รวบรวม จัดเก็บความรู้ที่มีอยู่ในตัวบุคคลที่เกี่ยวข้องชาญในด้านประเพณีวัฒนธรรมพื้นบ้าน
2. เพื่อจัดทำเป็นเล่มองค์ความรู้สำหรับเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ขอบเขต

ศึกษาประวัติศาสตร์ความเป็นมาและขั้นตอนการจัดงานประเพณีกวนข้าวทิพย์ วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

เป้าหมาย

จัดเก็บข้อมูลทางด้านวัฒนธรรม เรื่อง ประเพณีกวนข้าวทิพย์ วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์ เพื่อการประยุกต์ใช้งาน และเผยแพร่ให้แก่เยาวชนและผู้ที่มีความสนใจศึกษาเรียนรู้

ประโยชน์ที่คาดว่าจะได้รับ

1. ได้องค์ความรู้ด้านวัฒนธรรม เรื่อง ประเพณีกวนข้าวทิพย์ วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์
2. ได้สืบสานและอนุรักษ์มรดกทางวัฒนธรรมงานประเพณีพื้นถิ่นและนำองค์ความรู้ที่ได้ไปเผยแพร่สู่ชุมชน
3. ได้องค์ความรู้สำหรับนำไปบูรณาการกับการเรียนการสอน

เรื่อง ประเพณีกวนข้าวทิพย์

วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

ความเป็นมา

ข้าวมธุปายาสหรือข้าวทิพย์ ได้รับการกล่าวขานว่าเป็นอาหารมัจจุสดำยที่พระพุทธเจ้าเสวยก่อนตรัสรู้ ในวันขึ้น 15 ค่ำ เดือน 6 ถวายโดยนางสุชาดา บุตรีแห่งเสนกภูพี ณ หมู่บ้านเสนานิคม บริเวณจังหวัดอุรเวลา เนื่องจากนางเคยอธิษฐานต่อรุกขเทวดาประจำต้นไทรว่า หากนางได้คู่ครองที่มีชาติตระกูลเสมอกัน และได้ลูกชายหัวปี นางจะทำพิธีกรรมถวายข้าวมธุปายาสแก่เทวดา จากนั้นไม่นานนางก็สมหวังดังปรารถนาทุกประการ นางจึงให้หญิงรับใช้ไปทำความสะอาดบริเวณต้นไทร เมื่อหญิงรับใช้จึงเข้าใจไม่ว่าท่านคือเทวดา เมื่อทำความสะอาดเสร็จ นางก็รีบกลับไปแจ้งให้นางสุชาดาทราบทันที เมื่อนางสุชาดาทราบดังนั้น นางจึงทำข้าวมธุปายาสเพื่อจะนำไปถวายพระพุทธเจ้าในเช้าวันขึ้น 15 ค่ำก่อนที่พระองค์จะตรัสรู้ในคืนนั้น

พิธีกวนข้าวทิพย์ได้ยึดถือปฏิบัติเป็นประเพณีสืบทอดกันมาตั้งแต่อดีตจนถึงปัจจุบัน ในหมู่ของชาวพุทธทั่วไป เพื่อระลึกถึงสมเด็จพระสัมมาสัมพุทธเจ้าและเหตุการณ์ที่นางสุชาดาได้กวนข้าวทิพย์ในวันขึ้น 14 ค่ำ แล้วนำไปถวายพระพุทธเจ้าก่อนที่จะตรัสรู้ 1 วัน โดยถือว่ามีผลานิสงฆ์มาก ด้วยเหตุนี้ชาวพุทธจึงพร้อมใจกันกวนข้าวทิพย์ เพื่อถวายเป็นพุทธบูชา เทิดทูนพระเกียรติคุณด้วยความกตัญญูกตเวทีตาธรรม ข้าวทิพย์มธุปายาสนี้เชื่อกันว่า เมื่อทำครบถ้วนตามพิธีแล้ว จะเป็นสิริมงคลแก่ผู้ทำและผู้บริโภค สมควรจะเช่นสรวงเทพารักษ์ ผู้ที่ได้บริโภคข้าวทิพย์แล้ว จะประสบโชคลาภต่าง ๆ นานา ปราศจากโรคภัยไข้เจ็บ ภัยพิบัติ ประสบสิ่งที่เป็นมงคล

“ข้าวทิพย์” สามลำดับสำหรับการกวน

ขั้นตอนการกวนข้าวทิพย์ของวัดพระแก้วนั้น แบ่งออกเป็น 3 ลำดับ คือ เตรียมการ คือเตรียมทั้งวัตถุดิบที่ต้องใช้ในการกวนข้าวทิพย์ และเตรียมสถานที่หรือประรำพิธี ลำดับที่ 2 เป็นช่วงของการประกอบพิธีกวนข้าวทิพย์ และห่อข้าวทิพย์ ลำดับสุดท้าย คือ ถวายข้าวทิพย์แด่พระสงฆ์และให้ผู้มีจิตศรัทธาบูชากลับบ้าน ในที่นี้ขอนำเสนอข้อมูลใน 2 ลำดับแรก คือ การเตรียมการและการประกอบพิธีกวนข้าวทิพย์และห่อข้าวทิพย์เท่านั้น ซึ่งเป็นประเพณีที่มีรายละเอียดดังต่อไปนี้

ลำดับเตรียมการ

วัตถุดิบในการกวนข้าวทิพย์ที่จัดขึ้นที่วัดศรีมงคล

วัตถุดิบที่นำมาใช้ในการกวนข้าวทิพย์มีทั้งหมด 108 ชนิด เป็นเลขที่มีมงคลเพื่อใช้ในการประกอบพิธี ซึ่งของแต่ละชนิด มีชาวบ้านนำมาบริจาค โดยทางชาวบ้านนาเกาะและหมู่บ้านใกล้เคียง วัตถุดิบทั้ง 108 ชนิดมีดังนี้

- | | |
|----------------|------------------|
| 1. น้ำตาลกรวด | 2. น้ำตาลทราย |
| 3. น้ำตาลโตนด | 4. น้ำตาลมะพร้าว |
| 5. น้ำอ้อยแผ่น | 6. ฟักทอง |
| 7. เผือก | 8. มันเทศ |
| 9. มันสำปะหลัง | 10. ถั่วเขียว |
| 11. ถั่วดำ | 12. ถั่วลิสง |
| 13. ถั่วแดง | 14. งาดำ |
| 15. งาขาว | 16. มะพร้าว |
| 17. นมสด | 18. นมข้น |
| 19. เนย | |

วัตถุดิบที่ใช้ในการกวนข้าวทิพย์

วัตถุดิบที่ใช้ในการกวนข้าวทิพย์

สถานที่ หรือประำพิธี บริเวณที่ใช้กวนข้าวทิพย์ ณ วัดศรีมงคล

ได้รับความร่วมมือในการจัดสถานที่จากกลุ่มผู้นำชุมชนและชาวบ้านนาเกาะ ร่วมมือกันจัดสถานที่ขอบเขตบริเวณที่ใช้กวนข้าวทิพย์ จะมีการจัดทำฉัตรกันเขตเป็นสัญลักษณ์ให้รู้ มีการกางเต็นท์และนำตาข่ายมาล้อมรอบบริเวณเต็นท์ ภายในเต็นท์ได้วางเตาและตั้งกระทะ มีด้วยกัน 9 กระทะ ด้านบนของเต็นท์ มีการตกแต่งด้วยสายรุ้งและลูกโลกประดับ ที่มุมของเต็นท์ทั้ง 4 มุมจะมีราชวัตร ฉัตรธงและมีศาลเพียงตามุมทั้ง 4 ซึ่งเป็นที่สำหรับอัญเชิญท้าวจตุโลกบาลลงมาสถิตตามทิศ ดังนี้

- ท้าวเวสสุวรรณ หรือท้าวกุเวร (ทิศอุดร) ประจำทิศเหนือ
- ท้าววิรุฬหก (ทิศทักษิณ) ประจำทิศใต้
- ท้าวตรีรัฐ (ทิศบูรพา) ประจำทิศตะวันออก
- ท้าววิรูปักษ์ (ทิศประจิม) ประจำทิศตะวันตก

นอกจากนี้บริเวณทางเข้าออกของประำพิธียังมี เฉลว หรือตำแหลว ตาเหลว มาปักเพื่อกำหนดขอบเขตศักดิ์สิทธิ์ด้วย

ชาวบ้านร่วมกันจัดสถานที่สำหรับประกอบพิธีกวนข้าวทิพย์

แท่นและเครื่องบูชาเทวดาประจำทิศ

จัดเตรียมวัตถุดิบเบื้องต้นก่อนการกวนข้าวทิพย์

ก่อนวันกวนข้าวทิพย์ชาวบ้านจะรวมตัวกันที่วัดเพื่อจัดเตรียมวัตถุดิบที่จะใช้กวนข้าวทิพย์ เช่น การนำพืชผลต่าง ๆ มาทำให้สุก เป็นการเบื้องต้น รวมถึงการนำมะพร้าวมาปอกเปลือก และขูดเตรียมไว้

กลุ่มผู้ชายช่วยกันปอกเปลือกมะพร้าว

กลุ่มชาวบ้านผู้หญิงช่วยกันปลูก

ชาวบ้านนำวัตถุดิบมานึ่ง และคั่ว เตรียมไว้

นำมะพร้าวที่ปอกเปลือกไว้มาชูด

นำมะพร้าวที่ซูดแล้วมาคั้นเอาแต่น้ำกะทิ

การประกอบพิธีกวนข้าวทิพย์

การกวนข้าวทิพย์ที่วัดศรีมงคล มีทั้งพิธีพราหมณ์ และพุทธ โดยช่วงเช้าก่อนพิธีพราหมณ์ ผู้ที่ได้รับมอบหมายให้ทำหน้าที่เป็น นางสุชาดา พระอินทร์ พระพรหม ท้าวจตุโลกบาลทั้ง 4 หญิงสาวพรหมจารีจะรับศีลแปดจากพระภิกษุสงฆ์วัดศรีมงคล เนื่องจากผู้ที่ได้รับมอบหมายให้ทำหน้าที่ดังกล่าวจำเป็นอย่างยิ่งที่จะต้องถือศีลแปด จนกว่าจะเสร็จพิธีแล้วจึงลาศีลแปด และรับศีลห้าถือศีลห้าเหมือนกับพุทธศาสนิกชนทั่วไป

เข้ามิดของวันงาน ชาวบ้านและหญิงสาวพรหมจารีณี ประกอบพิธีรับศีล และถวายวัตถุดิบในการกวนข้าวทิพย์

พระอาจารย์เจิมหน้าผากให้หญิงสาวพรหมจารีเพื่อความบริสุทธิ์

ในพิธีพราหมณ์ พราหมณ์จัดวางเครื่องสังเวทเทพเทวดา ประธานในพิธีจตุรปูเทียนที่โต๊ะเครื่องสังเวท จตุรปูปักที่พานเครื่องสังเวท นำดอกไม้ ถั่วเขียว งาในพานโพรยบนเครื่องสังเวท พราหมณ์อ่านโองการ โดยมีท้าวจตุโลกบาลทั้งสี่ ประจำทิศทั้งสี่ และพระอินทร์ พระพรหม ยืนอยู่ด้านหลังพราหมณ์ผู้อ่านโองการ

เครื่องสังเวทเทพเทวดาประจำทิศ มีดังนี้

1. ชั้นหมากเบ็ง
2. กระทงจีบหมากพลู
3. กรวยดอกไม้รูปเทียน
4. น้ำเปล่า

ชั้นดอกไม้บูชาเทวดาประจำทิศ

ส่วนพิธีสงฆ์เริ่มจากประธานจตุรปูเทียนบูชาพระรัตนตรัย มัคคณาการาราณาศีล พระภิกษุสงฆ์เจริญพุทธมนต์ถวายปัจจัย รับพรจากพระภิกษุสงฆ์ แล้วพระภิกษุสงฆ์ประพรมน้ำพระพุทธมนต์ที่วัดดุจิบ แยกผู้มีเกียรติ และจารอักขระที่ก้นกระทะ กระทะที่ใช้ในการกววนข้าวทิพย์ มีทั้งหมด 9 ใบ เลข 9 เพื่อความเป็นสิริมงคล ก่อนทำการจารอักขระนั้น จะเอาเนยทาที่กระทะก่อน และเจ้าอาวาสวัดศรีมงคล เป็นผู้ทำการจารอักขระ โดยใช้เทียนจารลงไปก้นกระทะทั้ง 9 และใช้ปากกาเคมีสีน้ำเงินจารอักขระที่ไม้พาย เมื่อจารอักขระเสร็จแล้ว ก็จะพรมน้ำมนต์ก่อนที่จะไปจารอักขระกระทะต่อไป ทำแบบนี้เหมือนกันทั้ง 9 กระทะ จารเพื่อความ เป็นสิริมงคล เป็นอาหารทิพย์

ขั้นตอนในการกวนข้าวทิพย์ของวัดศรีมงคล มีผู้ที่มีหน้าที่ดูแลการกวนข้าวทิพย์ประจำกระทะ เป็นชาวบ้านผู้เฒ่าผู้แก่ที่คอยยืนควบคุมกำกับดูแลความเรียบร้อยในการกวนข้าวทิพย์อย่างใกล้ชิด รวมถึงเป็นผู้กำหนดระยะเวลาใส่วัตถุดิบต่าง ๆ ลงกระทะ เพื่อให้ได้ข้าวทิพย์ที่สมบูรณ์ ในขณะที่เดียวกันก็เปิดโอกาสให้ประชาชนมาเข้าร่วมพิธีกวนข้าวทิพย์ และมาพลัดเปลี่ยนไม้พายช่วยกันกวนข้าวทิพย์อย่างต่อเนื่อง

ตามลำดับแล้วในพิธีการกวนข้าวทิพย์นั้น เริ่มจากนางสุชาดา เป็นผู้นำข้าวมธุปายาสลงกระทะคนแรก คือ ชาวบ้านที่ถูกเลือกให้ทำหน้าที่นี้ นอกจากนี้แล้วยังมีสาวพรหมจารีณี คือหญิงสาวที่มีความบริสุทธิ์ ไม่เคยมีเพศสัมพันธ์กับชายใดมาก่อน และในขณะที่ทำพิธีจะต้องไม่เป็นประจำเดือน ผู้ที่ได้รับมอบหมายให้ทำหน้าที่ คือ กลุ่มเด็กผู้หญิงภายในชุมชน รายละเอียดมีดังนี้

เริ่มต้นที่กระทะที่ 1 โดยมีชาวบ้านที่ได้รับหน้าที่เป็นนางสุชาดา นำวัตถุดิบต่าง ๆ ที่ได้จัดเตรียมไว้ใส่ลงในกระทะเป็นคนแรก ต่อจากนั้นนางฟ้าก็จะเข้าประจำที่แต่ละกระทะ และเริ่มการกวนข้าวทิพย์โดยใส่น้ำกะทิลงไปเป็นอันดับแรก กวนจนน้ำกะทิแตกมันจึงใส่มันสำปะหลังบดใส่ลงไปเป็นอันดับที่ 2 (ตามเวลาที่ผู้ที่คอยกำกับดูแลการกวนข้าวทิพย์เห็นสมควร) ในการกวนข้าวทิพย์นั้นให้กวนแบบหมุนวนไปทางด้านขวา เรียกว่า การหมุนเวียนแบบทักษิณาวรรต ซึ่งเป็นการเวียนแบบงานมงคล และให้ใส่น้ำตาลทีหลัง หลังจากใส่วัตถุดิบต่าง ๆ คงที่แล้ว เพราะถ้าหากใส่น้ำตาลก่อนตั้งแต่แรก ๆ จะทำให้ข้าวทิพย์กระทะนั้นขึ้นเกินทำให้กวนยากและจะทำให้ข้าวทิพย์ไหม้เสียก่อน การกวนข้าวทิพย์จะกวนไปเรื่อย ๆ จนข้าวทิพย์ที่อยู่ในกระทะเหนียวและมีน้ำมันออกมา จนทำให้ข้าวทิพย์นั้นล่อนไม่ติดกระทะถึงจะถือว่าข้าวทิพย์นั้นใช้ได้แล้ว

ตั้งกระทะบนเตาและใส่น้ำกะทิที่ได้เตรียมไว้ลงไปตั้งไฟจนเดือด

ใส่วัตถุดิบที่ได้เตรียมไว้ลงในกระทะ

เริ่มช่วยกันกวนโดยใช้ไม้พายกวนสลับกันไปมาอยู่ตลอดเวลา

ส่วนกระทะที่ 2 - 9 นั้น กระทะทำเหมือนกระทะแรกทุกขั้นตอนจะแตกต่างเพียงแค่ผู้นำวัตถุดิบลงกระทะนั้นเป็นคนแรก คือ เหล่าบรรดานางฟ้า และประชาชนที่มาร่วมกวนข้าวทิพย์ ถ้าข้าวทิพย์กระทะไหนเสร็จแล้ว ก็จะมีเสียงโห่และเสียงรับด้วยหิ้ว เพื่อเป็นสัญญาณบอกว่ากระทะนี้เสร็จแล้ว และฉลองไปในตัวหลังจากที่ใช้เวลากวนมาเป็นวัน

ข้าวทิพย์ที่เสร็จเรียบร้อยแล้ว

หลังจากที่กวนข้าวทิพย์เสร็จแล้ว แต่ละกระทะจะมีการนำเอากระทงใบตองใส่ข้าวทิพย์กระทะละกระทงทั้งหมด 9 กระทง เมื่อกวนข้าวทิพย์เสร็จทุกกระทะแล้ว ชาวบ้านที่ทำหน้าที่เป็นนางสุชาดา นำกระทงใบตองที่ใส่ข้าวทิพย์นั้นไปถวายให้กับท้าวจตุโลกบาลทั้งสี่ที่ศาลเพียงตาตามทิศที่ได้ทำเอาไว้ โดยเริ่มตั้งแต่ศาลเพียงตาของท้าวตรีธู (ทิศบูรพา) ทิศตะวันออก ท้าววิรุฬหก (ทิศทักษิณ) ทิศใต้ ท้าววิรูปักษ์ (ทิศประจิม) ทิศตะวันตก ท้าวเวสสุวรรณ หรือท้าวกุเวร (ทิศอุดร) ทิศเหนือ

หลังจากที่นำข้าวทิพย์ถวายท้าวจตุโลกบาลทั้งสี่จนครบแล้ว ก็นำพานกระทงข้าวทิพย์ ไปถวายยังศาลสิ่งศักดิ์สิทธิ์ภายในวัด

การกวนข้าวทิพย์ที่วัดศรีมงคลยังคงรักษาความเชื่อดั้งเดิมที่สืบทอดกันมาตั้งแต่บรรพบุรุษซึ่งมีรายละเอียดเกี่ยวกับประเพณีกวนข้าวทิพย์นอกเหนือจากที่นำเสนอไปข้างต้นดังนี้ คือ

มีข้อห้ามสตรีที่มีรอบเดือนเข้ามากวนข้าวทิพย์ ตามความเชื่อเพื่อความสะอาดบริสุทธิ์ ผู้เข้าร่วมพิธีห้ามดื่มสุร่าก่อนเข้ามากวนข้าวทิพย์ เนื่องจากเป็นพิธีที่ศักดิ์สิทธิ์จึงไม่ควรมีสิ่งของมีนเมาเข้ามาในพิธี ผู้เข้าร่วมพิธีนั้นให้แต่งกายด้วยชุดขาว ตามความเชื่อที่ว่าเพื่อความสะอาดบริสุทธิ์ แต่หากผู้ที่มาร่วมงานไม่ได้ใส่ชุดขาวมา ทางวัดได้เตรียมผ้าไว้ให้เปลี่ยนด้วย มีการใช้เฉลว ต่ำแหลว หรือตาแหลวมาติดไว้ที่ทางเข้าออกของปะรำพิธี เป็นสัญลักษณ์ศักดิ์สิทธิ์บ่งบอกถึงเขตหวงห้าม เขตป้องกันสิ่งชั่วร้าย สิ่งไม่ดี ชาวบ้านจะนำตาแหลวซึ่งเป็นเครื่องจักสานชนิดหนึ่งทำจากไม้ไผ่มาสานรวมกันเป็นแฉกมาใช้ประกอบพิธีต่าง ๆ เกี่ยวกับความเชื่อ อาทิ การสูขัวข้าว สิบชะตา ทำบุญบ้าน ทำบุญเมือง มัดติดหน้าบ้าน ปักไว้ในที่ไม่ให้ผีผ่าน และใน

การประกอบกรปลูกเสกที่เป็นพุทศคุณ หรือพุทศภิเชก ก็จะมีตำแหลวมัดติดกลับรั้ว 4 ทิศ สำหรับให้พระสงฆ์เจริญพระพุทศมนต์พุทศภิเชก สุตทำยกระทำที่ใช้ในการกวนข้าวทิพย์ 9 ใบ เลข 9 เพื่อความเป็นสิริมงคล

การห่อข้าวทิพย์

หลังจากการกวนข้าวทิพย์เสร็จสิ้นแล้ว ชาวบ้านจะช่วยกันนำข้าวทิพย์บรรจุลงหีบห่อเพื่อเตรียมไว้สำหรับถวายพระสงฆ์และให้ผู้มีจิตศรัทธาได้บูชากลับบ้านในวันทอดกฐินของวัดศรีมงคล

จากเนื้อหาที่กล่าวมาทั้งหมดข้างต้น เป็นข้อมูลเกี่ยวกับงานประเพณีกวนข้าวทิพย์ ของชุมชนวัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์ โดยถูกจัดขึ้นเป็นประจำทุกปี ซึ่งเป็นประเพณีที่สืบทอดกันมาตั้งแต่อดีต ที่แสดงให้เห็นถึงความสามัคคีของชุมชนในทุกภาคส่วนได้อย่างลงตัว โดยมีการจัดงานที่อิงจากเหตุการณ์เรื่องราวพุทธประวัติ เพื่อให้เกิดความเป็นสิริมงคลของงาน และยังเป็น การส่งเสริมให้ผู้คนภายในชุมชนเกิดความตระหนักรู้และหวงแหนถึงความเป็นอัตลักษณ์ของท้องถิ่นตน รวมถึงการช่วยกันอนุรักษ์ประเพณีอันดีงามให้คงอยู่สืบต่อไป

แนวทางการนำไปปฏิบัติใช้

1. เผยแพร่ให้กับผู้ที่สนใจ นักศึกษา และประชาชนทั่วไป
2. บูรณาการกับการเรียนการสอน รายวิชา HSSD504 การพัฒนาเด็ก เยาวชนและสถาบันครอบครัว โดยนำองค์ความรู้ที่ได้ไปใช้ในกระบวนการเรียนการสอน (มคอ. 3 หมวดที่ 5) สัปดาห์ที่ 3 - 5 บทที่ 2 แนวคิดและทฤษฎีด้านการพัฒนาเด็ก เยาวชนและครอบครัว เป็นการบรรยายโดยการยกตัวอย่างอธิบายถึงความสำคัญของการทำหน้าที่ของสถาบันครอบครัวในการขัดเกลา อบรมปลูกฝังคุณธรรมจริยธรรม ประเพณีให้แก่สมาชิกในครอบครัว ในด้านความกตัญญูต่อผู้มีพระคุณและการมีความสามัคคีโดยยกตัวอย่างถึงการร่วมมือร่วมใจในการจัดหาวัตถุดิบมากรวนข้าวทิพย์ เพื่อถวายเป็นพุทศบูชา โดยการอธิบายเรื่องราวผ่านประเพณีกวนข้าวทิพย์ วัดศรีมงคล บ้านนาเกาะ ตำบลนาเกาะ อำเภอหล่มเก่า จังหวัดเพชรบูรณ์

ข้อเสนอแนะ

ควรมีการลงพื้นที่ ทบทวน ข้อมูลให้ครบถ้วนทุกอำเภอในจังหวัดเพชรบูรณ์ เพื่อให้เยาวชนรุ่นหลังได้ใช้ศึกษาหาความรู้ สืบต่อจากรุ่นสู่รุ่นต่อไป

บรรณานุกรม

หนังสือ

จุลจอมเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ. พระราชพิธีสิบสองเดือน เล่ม 3. พิมพ์ครั้งที่ 17. กรุงเทพฯ : องค์การค้าของคุรุสภา, 2542.

ธนาภิต, [นามแฝง]. ประเพณี พิธีมงคล และวันสำคัญของไทย. กรุงเทพฯ : ชมรมเด็ก, (2539).

ปราณี วงษ์เทศ. ประเพณี 12 เดือน ในประวัติศาสตร์สังคมวัฒนธรรมเพื่อความอยู่รอดของคน. กรุงเทพฯ : มติชน, 2548.

ราชบัณฑิตยสถาน. พจนานุกรม ฉบับบัณฑิตยสถาน พ.ศ. 2554. กรุงเทพฯ : ศิริวัฒนาอินเตอร์พริ้น จำกัด (มหาชน), 2556.

เอกวิทย์ ณ ถลาง. ภาพรวมภูมิปัญญาไทย. พิมพ์ครั้งที่ 2. กรุงเทพฯ : อมรินทร์, 2544.

พระครูปริยัติพัชรวิธาน (สหัสพัชก์ ปัญญาโชโต) (วุฒิ) เปรียญธรรม 4 ประโยค นักธรรม เอก ปริญญาตรี (พธ.บ.,) ปริญญาโท (ศศ.ม.) อายุ 51 ปี พรรษา 30 พรรษา เจ้าอาวาสวัดศรีมงคล เจ้าคณะตำบล บ้านเนิน-นาเกาะ พระอุปัชฌาย์ วัดศรีมงคล บ้านนาเกาะ เลขที่ 56 หมู่ 2 ตำบลนาเกาะ อำเภอ หล่มเก่า จังหวัดเพชรบูรณ์. สัมภาษณ์, 15 ตุลาคม 2565.

