

องค์การบริหารส่วนต าบลป่ามะคาบ

อ าเภอเมือง จังหวัดพิจิตร

ฐานข้อมูลภูมิปัญญาท้องถิ่น

 ค าน า

รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราชการ 2560 มาตรา 57 รัฐต้อง (1) อนุรักษ์ ฟ้ืนฟู
และ ส่งเสริมภูมิปัญญาท้องถิ่น ศิลปะ วัฒนธรรม ขนบธรรมเนียม และจารีตประเพณีอันดีงามของท้องถิ่นและ
ของชาติ และจัดให้มีพ้ืนที่สาธารณะส าหรับกิจกรรมที่เกี่ยวข้อง รวมทั้งส่งเสริมและสนับสนุนให้ประชาชน
ชุมชน และองค์กรปกครองส่วนท้องถิ่นได้ใช้สิทธิและมีส่วนร่วมในการด าเนินการด้วยภูมิปัญญาไทย
มีความส าคัญอย่างยิ่งช่วยสร้างชาติให้เป็นปึกแผ่นมั่งคง สร้างความภาคภูมิใจและศักดิ์ศรีเกียรติภูมิ แก่คนไทย
สามารถปรับประยุกต์หลักธรรมค าสอนทางศาสนาใช้กับชีวิตได้อย่างเหมาะสมสร้างความสมดุลระหว่าง
คนกับสังคม และธรรมชาติได้อย่างยั่งยืน ช่วยเปลี่ยนแปลงปรับปรุงวิถีชีวิตของคนไทยให้เหมาะสมได้ตามยุค

กองการศึกษา ศาสนาและวัฒนธรรม องค์การบริหารส่วนต าบลป่ามะคาบ ได้เล็งเห็นความส าคัญของ
ภูมิปัญญาท้องถิ่น จึงได้ส ารวจบุคคลส าคัญของท้องถิ่นเพ่ือจัดท าเป็นฐานข้อมูลภูมิปัญญาท้องถิ่ น
ปราชญ์ชาวบ้านของต าบลป่ามะคาบ เพ่ือเป็นการสืบสานและอนุรักษ์ภูมิปัญญาท้องถิ่นที่ส าคัญและมี
ประโยชน์ไว้ไม่ให้สูญหายไปจาก ชุมชน และเพ่ือการศึกษาค้นคว้าข้อมูลในภูมิปัญญาท้องถิ่นด้านต่างๆ ต่อไป

 กองการศึกษา ศาสนาและวัฒนธรรม
 งานวิชาการวางแผนและการส่งเสริมการท่องเที่ยว

 องค์การบริหารส่วนต าบลป่ามะคาบ

สารบัญ

เร่ือง หน้า
ความหมายฐานข้อมูลภูมิปัญญาท้องถิ่น 1
ด้านเกษตร ๙
ด้านหัตถกรรม ๑๑
ด้านศิลปกรรม 15
ด้านแพทย์แผนไทย 16
ด้านอาหาร 17
ตารางฐานข้อมูลภูมิปัญญาท้องถิ่น 18

1

ฐานข้อมูลภูมิปัญญาท้องถิ่น

 ฐานข้อมูลภูมิปัญญาท้องถิ่นรัฐธรรมนูญแห่งราชอาณาจักรไทยพุทธศักราช ๒๕๖๐ มาตรา
๕๗ (๑) อนุรักษ์ฟ้ืนฟูและส่งเสริมภูมิปัญญาท้องถิ่นศิลปวัฒนธรรมขนบธรรมเนียมและจารีตประเพณีอันดีงาม
ของท้องถิ่นและของชาติและจัดให้มีพ้ืนที่สาธารณะส าหรับกิจกรรมที่เกี่ยวข้องรวมทั้งส่งเสริมและสนับสนุนให้
ประชาชนชุมชนและองค์กรปกครองส่วนท้องถิ่นได้ใช้สิทธิและมีส่วนร่วมในการด าเนินการด้วยภูมิปัญญาไทยมี
ความส าคัญอย่างยิ่งช่วยสร้างชาติให้เป็นปึกแผ่นมั่นคงสร้างความภาคภูมิใจและศักดิ์ศรีเกียรติภูมิแก่คนไทย
สามารถปรับประยุกต์หลักธรรมค าสอนทางศาสนาใช้กับชีวิตได้อย่างเหมาะสมสร้างความสมดุลระหว่างคนกับ
สังคมและธรรมชาติได้อย่างยั่งยืนช่วยเปลี่ยนแปลงปรับปรุงวิถีชีวิตของคนไทยให้เหมาะสมได้ตามยุค
 กองการศึกษา ศาสนาและวัฒนธรรม องค์การบริหารส่วนต าบลป่ามะคาบ ได้เล็งเห็น
ความส าคัญของภูมิปัญญาท้องถิ่นจึงได้จัดท าโครงการส ารวจฐานข้อมูลภูมิปัญญาท้องถิ่นปราชญ์ชาวบ้านหรือ
ปราชญ์ท้องถิ่นเพ่ือให้ข้อมูลภูมิปัญญาท้องถิ่นปราชญ์ชาวบ้านหรือปราชญ์ท้องถิ่นเพ่ือสืบสานอนุ รักษ์ภูมิ
ปัญญาท้องถิ่นที่ส าคัญและมีประโยชน์ไว้ไม่ให้สูญหายไปจากชุมชนความหมายของภูมิปัญญาท้องถิ่นภูมิมี
ความหมายว่าพ้ืนชั้นพ้ืนเพปัญญาหมายความว่าความรอบรู้ความรู้ทั่วความฉลาดเกิด แต่การเรียนและคิดว่ามี
ปัญญาหมายถึงพ้ืนความรู้ความสามารถภูมิปัญญาท้องถิ่นหมายถึงความสามารถในการใช้พ้ืนความรู้สร้างสรรค์
งานเพ่ือพัฒนาและด ารงชีวิตของคนในท้องถิ่น

ความหมายของภูมิปัญญาท้องถิ่น
 ภูม ิหมายความว่า พ้ืน ชั้น พ้ืนเพ
 ปัญญา หมายความว่า ความรอบรู ้ความรู้ทั่วไป ความฉลาดเกิดแต่การเรียนและคิด
 ภูมิปัญญา หมายความว่า พ้ืนความรู้ความสามารถ
 ภูมิปัญญาท้องถิ่น หมายความว่า ความสามารถในการใช้พ้ืนความรู้สร้างสรรค์งานเพ่ือพัฒนา
และด ารงชีวิตของคนในท้องถิ่น
 การถ่ายทอดความหรือการสอน หมายความว่า บอกวิชาความรู้ให้แสดงเข้าใจโดยวิธีบอกหรือ
ท าให้เห็นเป็นตัวอย่างเพ่ือให้รู้ดีรู้ชั่ว

 จากการศึกษาความหมายที่ผู้เชี่ยวชาญนักวิชาการต่าง ๆ ซึ่งครอบคลุมค าว่าภูมิปัญญา
ภูมิปัญญาพ้ืนบ้าน ภูมิปัญญาท้องถิ่น ภูมิปัญญาไทย สามารถรวบรวมได้ดังนี้

 ๑) ภูมิปัญญาค าว่าภูมิปัญญาตรงกับค าศัพท์ภาษาอังกฤษว่า Wisdom ซึ่งมีความหมายว่า
ความรู้ความสามารถความเชื่อความสามารถทางพฤติกรรมและความสามารถในการแก้ไขปัญหาของมนุษย์
 สรุปได้ว่าภูมิปัญญาหมายถึงความรู้ความคิดความสามารถที่เป็นผลมาจากการใช้ความคิด
และสติปัญญาในการปรับตัวและด ารงชีวิตให้สอดคล้องกับธรรมชาติสังคมและวัฒนธรรมของชุมชนเป็น
กระบวนการที่เกิดขึ้นเรียนรู้และสะสมมาเป็นระยะเวลานานสามารถใช้หรือปรับเปลี่ยนมาสร้างประโยชน์และ

2

 แก้ปัญหาในการด าเนินชีวิตของคนในสังคมภูมิปัญญาอาจเกิดจากประสบการณ์ของกลุ่มชน
ในชุมชนจากภายนอกชุมชนและ / หรือผลิตใหม่หรือผลิตขึ้นมาก็ได้
 ๒) ภูมิปัญญาชาวบ้าน (Popular Wisdom) สารานุกรมไทยส าหรับเยาวชนให้ความหมาย
ของภูมิปัญญาชาวบ้านว่าเป็นความรู้ของชาวบ้านที่สร้างขึ้นจากประสบการณ์และความเฉลียวฉลาดของแต่ละ
คนซึ่งได้เรียนรู้จากพ่อแม่ปู่ย่าตายายญาติพ่ีน้องและผู้ที่มีความรู้ในชุมชนความรู้เหล่านี้เกี่ยวข้องการด าเนินชีวิต
เป็นแนวทางหลักเกณฑ์มีวิธีปฏิบัติที่เกี่ยวกับความสัมพันธ์ระหว่างสมาชิกในครอบครัวความสัมพันธ์กับผู้
ล่วงลับไปแล้วกับสิ่งศักดิ์สิทธิ์และกับธรรมชาติความรู้ที่สั่งสมมา แต่บรรพบุรุษสืบทอดจากคนรุ่นหนึ่งไปสู่คน
อีกรุ่นหนึ่งระหว่างการสืบทอดมีการปรับปรุงประยุกต์และเปลี่ยนแปลงจนอาจเกิดเป็นความรู้ใหม่ตาม
สภาพการณ์ทางวัฒนธรรมและสิ่งแวดล้อม
 สรุปได้ว่าภูมิปัญญาชาวบ้านหมายถึงรากฐานความรู้ของชาวบ้านที่สร้างขึ้นจากประสบการณ์
และความรอบรู้รวมทั้งได้รับการถ่ายทอดมาจากบรรพบุรุษและที่ได้มีการปรับปรุงเปลี่ยนแปลงให้เข้ากับ
สภาพการณ์ทางแวดล้อมและวัฒนธรรมที่มีการเปลี่ยนแปลงเพ่ือน ามาใช้ประโยชน์ในการด ารงชีวิตได้อย่าง
เหมาะสม
 ๓) ภูมิปัญญาท้องถิ่น (Local wisdom) พจนานุกรมฉบับราชบัณฑิตยสถาน ๒๕๔๖ ได้ให้
ความหมายของค าว่าภูมิปัญญาท้องถิ่นไว้โดยแยกให้ความหมายของค าว่าภูมิปัญญาว่าหมายถึงพ้ืนความรู้
ความสามารถและค าว่าท้องถิ่นว่าหมายถึงท้องที่ใดท้องที่หนึ่งโดยเฉพาะดังนั้นค าว่าภูมิปัญญาท้องถิ่นจึง
หมายถึงพ้ืนความรู้ความสามารถของท้องที่ใดท้องที่หนึ่ง
 ส านักคณะกรรมการวัฒนธรรมแห่งชาติได้กล่าวไว้ว่าภูมิปัญญาท้องถิ่นสะสมขึ้นมาจาก
ประสบการณ์ของชีวิตสังคมและในสภาพสิ่งแวดล้อมที่แตกต่างกันและถ่ายทอดสืบทอดกันมาเป็นวัฒนธรรม
การด าเนินงานด้านวัฒนธรรมจึงต้องใช้ปัญญาค้นหาสิ่งที่มีอยู่แล้วฟ้ืนฟูประยุกต์เสริมสร้างสิ่งใหม่บนรากฐาน
สิ่งเก่าที่ค้นพบนั้นนักฟ้ืนฟูนักประยุกต์และนักประดิษฐ์คิดค้นทางวัฒนธรรมพ้ืนบ้านเหล่านี้มีชื่อเรียกในเวลา
ต่อมาว่า“ ปราชญ์ชาวบ้าน” หรือ“ ผู้รู้ชาวบ้านและสติปัญญาที่น ามาใช้ในการสร้างสรรค์นี้เรียกว่า“
ภูมิปัญญาชาวบ้าน” หรือ“ ภูมิปัญญาท้องถิ่น
 ศูนย์พัฒนาหลักสูตรกรมวิชาการกล่าวว่าภูมิปัญญาท้องถิ่นหรือภูมิปัญญาชาวบ้านคือความรู้
ที่เกิดจากประสบการณ์ในชีวิตของคนเราผ่านกระบวนการศึกษาสังเกตคิดวิเคราะห์จนเกิดปัญญาและตกผลึก
มาเป็นองค์ความรู้ที่ประกอบกันขึ้นมาจากความรู้เฉพาะหลาย ๆ เรื่องความรู้ดังกล่าวไม่ได้แยกย่อยออกมาให้
เห็นเป็นศาสตร์เฉพาะสาขาวิชาต่าง ๆ อาจกล่าวได้ว่าภูมิปัญญาท้องถิ่นเป็นความรู้ที่มีอยู่ทั่วไปในสังคมชุมชน
และในตัวของผู้รู้เองหากมีการสืบค้นหาเพ่ือศึกษาและน ามาใช้ก็จะเป็นที่รู้จักเกิดการยอมรับถ่ายทอดและ
พัฒนาไปสู่คนรุ่นใหม่ตามยุคตามสมัยได้
 สรุปได้ว่าภูมิปัญญาท้องถิ่นหมายถึงองค์ความรู้ที่เกิดจากการสั่งสมความรู้และประสบการณ์
ของคนในชุมขนหรือท้องถิ่นท่ีมีการถ่ายทอดกันมาจากรุ่นสู่รุ่นจนเป็นวิถีชีวิตมรดกทางวัฒนธรรมที่มีคุณค่าและ
มีความหมายเป็นอัตลักษณ์ของแต่ละท้องถิ่นที่น ามาใช้ในการแก้ปัญหาและพัฒนาชีวิตของคนในท้องถิ่น

3

 ๔) ภูมิปัญญาไทย (Thai Wisdom) เป็นผลของประสบการณ์สั่งสมของคนที่เรียนรู้จาก
ปฏิสัมพันธ์กับสิ่งแวดล้อมปฏิสัมพันธ์ในกลุ่มชนเดียวกันและระหว่างกลุ่มชุมชนหลาย ๆ ชาติพันธุ์รวมไปถึงโลก
ทัศน์ที่มีต่อสิ่งเหนือธรรมชาติภูมิปัญญาเหล่านี้เคยเอ้ืออ านวยให้คนไทยแก้ปัญหาได้ด ารงอยู่และสร้างสรรค์
อารยธรรมของเราเองได้อย่างมีดุลยภาพกับสิ่งแวดล้อมโดยเฉพาะในระดับพ้ืนฐานหรือระดับชาวบ้านภูมิ
ปัญญาในแผ่นดินนี้มิได้เกิดขึ้นเป็นเอกเทศ แต่ส่วนแลกเปลี่ยนเฟ้นและปรับให้ภูมิปัญญาจากอารยธรรมอ่ืน
ตลอดมา
 สรุปได้ว่าภูมิปัญญาไทยหมายถึงองค์ความรู้ความสามารถและทักษะของคนไทยในด้านต่าง ๆ
ที่เกิดจากการสะสมเลือกสรรและพัฒนาปรับปรุงอย่างมีระเบียบแบบแผนและมีรูปแบบที่เป็นที่ยอมรับและ
ได้รับการถ่ายทอดกันมาในสังคมเพ่ือเอ้ือประโยชน์ต่อการด ารงชีวิตและการอยู่ร่วมกัน

ตารางเปรียบเทียบภูมิปัญญาท้องถิ่นกับภูมิปัญญาไทย

ประเภทภูมิปัญญา ลักษณะที่เหมือนกัน ลักษณะที่แตกต่างกัน

ภูมิปัญญาท้องถิ่น

เป็นองค์ความรู้และวิธีการที่น ามาใช้ใน
การแก้ปัญหาและการตัดสินใจซึ่งได้สืบ
ทอดและเชื่อมโยงมาอย่างต่อเนื่อง
ตั้งแต่อดีตถึงปัจจุบัน

เป็นองค์ความรู้และความสามารถ
ในระดับบุคคลหรือระดับท้องถิ่นซึ่ง
มีขอบเขต จ ากัด ในแต่ละท้องถิ่น
เช่นภาษาอีสาน ผ้าไหม แกงไตปลา
หนังตะลุง เป็นภูมิปัญญาท้องถิ่น
หรือภูมิปัญญาชาวบ้าน ฯลฯ

ภูมิปัญญาไทย

เป็นองค์ความรู้และความสามารถ
โดยส่ วนรวม เป็ นที่ ยอมรั บ ใน
ระดับชาติเช่นภาษาไทย มวยไทย
ต้มย ากุ้ง เป็นภูมิปัญญาไทย ฯลฯ

 ดังนั้นจึงอาจสรุปได้ว่าภูมิปัญญาเป็นความรู้ความสามารถและวิธีการที่กลุ่มขนได้จากประสบการณ์
ที่สั่งสมไว้ในการปรับตัวและด ารงชีพในระบบนิเวศหรือสภาพแวดล้อมทางธรรมชาติและสิ่งแวดล้อมทางสังคม-
วัฒนธรรมที่ได้มีการพัฒนาสืบสานกันมาภูมิปัญญาชาวบ้านจึงเป็นความรู้ความสามารถและวิธีการปฏิบัติของ
ชาวบ้านที่น ามาใช้ในการแก้ปัญหาในการด าเนินชีวิตประจ าวันซึ่งได้สืบทอดและเชื่อมโยงมาอย่างต่อเนื่อง
ตั้งแต่อดีตจนถึงปัจจุบันหากวิธีการนั้นเป็นที่ยอมรับของคนในท้องถิ่นและมีการน าไปปฏิบัติกันอย่างแพร่หลาย
ชุมชนก็จะเรียกว่า “ภูมิปัญญาท้องถิ่น” แต่ถ้าได้รับการยอมรับในระดับชาติก็จะขยายกว้างเป็น
“ภูมิปัญญาไทย”

4

จากความหมายของภูมิปัญญาท้องถิ่นที่ได้กล่าวมาข้างต้นสามารถสรุปลักษณะส าคัญของภูมิปัญญา
ท้องถิ่นได้ 6 ประการ

1. มีความเป็นท้องถิ่นท่ีมีรากฐานอยู่ในชุมชนใดชุมชนหนึ่ง
2. เป็นความรู้ที่ฝังลึกอยู่ภายในบุคคลที่ใช้ความรู้นั้น
3. มีการถ่ายทอดผ่านการบอกเล่าและถ่ายทอดทางวัฒนธรรมไม่ค่อยมีการจดบันทึกไว้เป็นลาย

ลักษณ์อักษร
4. เป็นความรู้ที่มาจากการลงมือท าและประสบการณ์มากกว่าเป็นความรู้จากทฤษฎี
5. มีรากฐานในโลกทัศน์ทางศาสนาความส าคัญด้านจิตวิญญาณและค่านิยมของชุมชนในสังคม
6. เป็นความองค์รวมความสมดุลของร่างกายและจิตวิญญาณและมีความส าคัญในการด ารงชีวิต

ความส าคัญของภูมิปัญญาไทย
 ส านักงานคณะกรรมการศึกษาแห่งชาติ (ม.ป.ป.) ได้กล่าวถึงความส าคัญของภูมิปัญญาไทย

พอสรุปได้ดังนี้
 ๑. ภูมิปัญญาไทยช่วยสร้างชาติให้เป็นปึกแผ่นพระมหากษัตริย์ไทยทรงใช้ภูมิปัญญาในการ

สร้างชาติสร้างความเป็นปึกแผ่นของประเทศมาโดยตลอดตั้งแต่สุโขทัยพ่อขุนรามค าแหงมหาราชพระองค์ทรง
ปกครองประชาชนด้วยพระเมตตาแบบพ่อปกครองลูกผู้ใดประสบความเดือดร้อนก็สามารถตีระฆังแจ้งความ
เดอืดร้อนขอรับพระราชทานความช่วยเหลือท าให้ประชาชนมีความจงรักภักดีต่อพระองค์ต่อรุ่งเรืองให้เป็นปีก
แผ่นพระบาทสมเด็จพระบรมชนกาธิเบศรมหาภูมิพลอดุลยเดชมหาราชบรมนาถบพิตรรัชกาลที่ ๙ พระองค์
ทรงใช้ภูมิปัญญาสร้างคุณประโยชน์แก่ประเทศทางการเมืองภายในประเทศจนรอดพ้นภัยพิบัติหลายครั้งด้าน
การเกษตรพระองค์ทรงพระราชทานทฤษฎีใหม่ให้แก่พสกนิกรด้านการเกษตรแบบสมดุลและยั่งยืนฟ้ืนฟู
สภาพแวดล้อม ยังความสงบร่มเย็นคืนกลับมายังประชาชน

 ๒. สร้างความภูมิใจและศักดิ์ศรีเกียรติภูมิคนไทยในอดีตมีความสามารถเป็นที่ปรากฏใน
ประวัติศาสตร์จ านวนมากเป็นที่ยอมรับของนานาอารยประเทศเช่น นายขนมต้มเป็นนักมวยที่มีฝีมือเก่งในการ
ใช้อวัยวะทุกส่วน แม่ไม้มวยไทยสามารถชกมวยไทยจนชนะพม่าได้ถึงเก้าคนสิบคนในคราวเดียวกันซึ่งใน
ปัจจุบันมวยไทยถือเป็นภูมิปัญญาด้านศิลปะการป้องกันตัวชั้นเยี่ยม

นอกจากนี้ยังมีภูมิปัญญาด้านอาหารอาหารไทยเป็นอาหารที่มีความหลากหลายในรสชาติทั้งอาหาร
คาวหวานปรุงง่ายรสอร่อยถูกปากทั้งชาวไทยและชาวต่างประเทศพืชที่ใช้ปรุงอาหารส่วนใหญ่เป็นพืชสมุนไพร
ที่หาได้ง่ายในท้องถิ่นและราคาถูกพืชที่ใช้เป็นส่วนประกอบที่เป็นพืชสมุนไพรเช่นตะไคร้ขิงข่ากระชายใบใบ
โหระพาใบกะเพราเป็นต้น

 ๓. ความสามารถปรับปรุงประยุกต์หลักค าสอนทางศาสนาใช้กับวิถีชีวิตได้อย่างเหมาะสมคน
ไทยยอมรับถือศาสนาพุทธเป็นส่วนใหญ่โดยน าหลักธรรมค าสอนทางศาสนามาปรับใช้ในวิถีชีวิตใต้อย่าง
เหมาะสมท าให้คนไทยเป็นผู้อ่อนน้อมถ่อมตนเอ้ือเฟ้ือเผื่อแผ่ประนีประนอมรักสงบใจเย็นมีความอดทนให้อภัย
ส านึกผิดด ารงชีวิตอย่างเรียบง่ายปกติสุขท าให้คนในชุมชนพ่ึงพากันได้ทั้งหมดนี้สืบเนื่องจากหลักธรรมค าสอน
พระพุทธศาสนาเป็นการใช้ภูมิปัญญาในการประยุกต์พระพุทธศาสนาวัน

 ๔. สร้างความสมดุลระหว่างคนกับสังคมและธรรมชาติได้อย่างยั่งยืนภูมิปัญญาไทยมีความ
เด่นชัดในการยอมรับนับถือและให้ความส าคัญแก่คนสังคมและธรรมชาติอย่างยิ่งมีเครื่องมือที่ชี้ให้เห็นได้อย่าง
ชัดเจนมากมายเช่นประเพณีสิบสองเดือนเป็นการแสดงความเคารพขอพรเป็นวันแห่งครอบครัวเครือญาติพ่ี

5

น้องได้พบปะกันด้วยความอบอุ่นส่วนประเพณีลอยกระทงคุณค่าอยู่การบูชาและเคารพบุญคุณของน้ าที่หล่อ
เลี้ยงชีวิตของคนพืชสัตว์ซึ่งใช้น้ าทั้งการบริโภคและอุปโภคในรักษาป่าให้ต้นน้ าล้าธารได้ประยุกต์ให้ประเพณี
การบวชป่าเคารพสิ่งศักดิ์สิทธิ์ธรรมชาติสภาพแวดล้อมความอุดมสมบูรณ์แก่ต้นน้ าล าธารพลิกฟ้ืนกลับคืนมาได้
อาชีพการเกษตรเป็นอาชีพหลักของคนไทยที่ค านึงความสมดุลของคนสังคมและธรรมชาติ แต่น้อยพออยู่พอกัน
เมื่อเหลือกินก็แจกญาติพ่ีน้องเพ่ือนบ้านใกล้เคียงนอกจากนี้ยังน าไปแลกเปลี่ยนกับสิ่งของอย่างอ่ืนที่ตนไม่มีเมื่อ
เหลือใช้จริง ๆ จึงจะขายอาจกล่าวได้เป็นการเกษตรแบบ“ กิน-แจก-แลก-ขายท าให้คนในสังคมได้ช่วยเหลือ
เกื้อกูลแบ่งปันกันเคารพนับถือกันเป็นญาติกันทั้งหมู่บ้านจึงอยู่ร่วมกันอย่างสงบสุขมีสัมพันธ์กันแนบแน่น
ธรรมชาติไม่ถูกท าลายไปมากเนื่องจากท าพอพอกินไม่โลภและท าลายมากเหมือนปัจจุบันถือเป็นภูมิปัญญาที่
สร้างความสมดุลระหว่างคนกับสังคมและธรรมชาติให้อยู่ร่วมกันได้อย่างยั่งยืน

๕. เปลี่ยนแปลงปรับปรุงได้ตามยุคสมัยแม้กาลเวลาจะเปลี่ยนไปอย่างไรความรู้สมัยใหม่จะหลังเข้ามา
มาก แต่ภูมิปัญญาไทยก็สามารถปรับเปลี่ยนได้เหมาะสมกับยุคสมัยเช่นการรู้จักน าเครื่องยนต์มาติดตั้งกับเรือ
ใส่ใบพัดเป็นหางสามารถวิ่งได้เร็วขึ้นเรียกว่า“ เรือหางยาว” การรู้จักท าการเกษตรแบบผสมผสานพลิกฟ้ืน
ธรรมชาติให้อุดมสมบูรณ์คืนแทนสภาพป่าที่ถูกตัดท าลายไปการรู้จักใช้ภูมิปัญญาออมเงินสะสมทุนตามแบบ
สมัยใหม่ให้สมาชิกกู้ยืมปลดหนี้สินและจัดสวัสดิการแก่สมาชิกจนชุมชนมีความมั่นคงเข้มแข็งสามารถช่วย
ตนเองได้หลายร้อยหมู่บ้านทั่วประเทศและการสร้าง“ อูหญ้า” ขึ้นเป็นปะการังเทียมให้ปลาอาศัยวางไข่แพร่
พันธุ์และเจริญเติบโตขยายจ านวนมากดังเดิมถือเป็นการใช้ภูมิปัญญาปรับปรุงประยุกต์ใช้ได้ตามยุคตามสมัย

ประเภทของภูมิปัญญาท้องถิ่น
เอกวิทย์ ณ ถลาง ได้แบ่งประเภทของภูมิปัญญาท้องถิ่นออกเป็น ๒ ประเภทคือ
1. ภูมิปัญญาหรือความรู้ส่วนที่เรียกว่า“ ยาไส”้ ซึ่งเป็นความรู้ที่เก่ียวข้องกับเศรษฐกิจเรื่องของปาก

ท้องเป็นสิ่งที่ถูกน าไปแสวงหาผลประโยชน์หรือที่คุณค าเป็นตัวเงินโดยง่ายจึงจ าเป็นต้องหวงแหนมีการจด
ลิขสิทธิ์สิทธิบัตรทางปัญญา

2. ภูมิปัญญาหรือความรู้ส่วนที่เรียกว่า "ยาใจ” ซึ่งความรู้ที่ไม่เป็นพิษเป็นภัยกับใครกลับช่วยให้สังคม
มีความเอ้ืออาทรเอ้ือเฟ้ือเผื่อแผ่เพ่ือความผาสุกของคนในสังคม

ประภากร แก้ววรรณา ได้สังเคราะห์ประเภทของภูมิปัญญาท้องถิ่นออกเป็น ๒ ประเภทดังนี้
1. ภูมิปัญญาท้องถิ่นเพ่ือใช้ในการแก้ไขปัญหาภูมิปัญญาท้องถิ่นเป็นองค์ความรู้ที่เกิดจากสติปัญญา

ของชาวบ้านเป็นศักยภาพหรือความสามารถในการแก้ไขปัญหาการด าเนินชีวิตและการประกอบอาชีพของ
ชาวบ้านให้สอดคล้องเหมาะสมกับบริบทของชุมชนท้องถิ่น

2. ภูมิปัญญาท้องถิ่นเพ่ือการพัฒนาเป็นองค์ความรู้ความสามารถของชาวบ้านที่คิดค้นสั่งสมสืบทอด
ปรับปรุงพัฒนาเป็นศักยภาพหรือความสามารถในเชิงสร้างสรรค์เป็นการสร้างความรู้ใหม่สร้างปัญญา
ตอบสนองความจ าเป็นความต้องการของชุมชนท้องถิ่นตามสภาพสังคมที่เปลี่ยนเอ้ือประโยชน์ต่อการพัฒนา
ประเทศโดยรวมท าให้เกิดการพัฒนาที่ยั่งยืนและมั่นคง

การจ าแนกตามแหล่งถ่ายทอดภูมิปัญญาท้องถิ่นได้จ าแนกภูมิปัญญาท้องถิ่นตามแหล่งถ่ายทอด
ภูมิปัญญาท้องถิ่นออกเป็น ๓ ประเภทดังนี้

๑. ภูมิปัญญาท้องถิ่นประเภทบุคคล คลุมบุคคลหรือกลุ่มบุคคลที่มีความรู้ในเรื่องใดเรื่องหนึ่งบุคคลที่
ท าหน้าที่เป็นผู้น าในเรื่องพิธีกรรมส าคัญของท้องถิ่นบุคคลที่มีความรู้ความสามารถในการปฏิบัติการประดิษฐ์
และการเกษตรกรรมโดยบุคคลที่เป็นภูมิปัญญาท้องถิ่นอาจเป็นผู้ริเริ่มหรือเป็นผู้สืบทอดภูมิปัญญาจากรุ่นสู่รุ่น
เช่นครูภูมิปัญญาหรือปราชญ์ชาวบ้านพระภิกษุผู้น าชุมชนผู้รู้พ่อเฒ่าแม่เฒ่าฯลฯ

6

2. ภูมิปัญญาท้องถิ่นประเภทสถานที่ ครอบคลุมสถานที่ที่มีความส าคัญกับท้องถิ่นในด้าน
ประวัติศาสตร์ศาสนาพิธีกรรมสถานที่ทางธรรมชาติสถานที่ท่องเที่ยวทางวัฒนธรรมแหล่งเพาะปลูกตาม
แนวคิดเศรษฐกิจพอเพียงทั้งท่ีเป็นบุคคลหน่วยราชการ และองค์กรเอกชน

๓. ภูมิปัญญาท้องถิ่นประเภทวัสดุอุปกรณ์ ครอบคลุมวัสดุอุปกรณ์ที่ท าหน้าที่ถ่ายทอดความรู้ใน
รูปแบบของสื่อสิ่งพิมพ์สื่อของจริงและของจ าลองที่ใช้น าเสนอความรู้เกี่ยวกับภูมิปัญญาท้องถิ่นภูมิปัญญา
ท้องถิ่นมีมากมายหลายแขนง แต่มักจะถูกมองว่าล้าหลังคนบางกลุ่มจึงไม่ค่อยให้ความนิยมและสืบสานกันมาก
นักส่วนใหญ่แล้วภูมิปัญญาท้องถิ่นมักสืบทอดบอกล่าวกันเป็นการภายในเช่นสูตรท าอาหารหรือต ารับต าราต่าง
ท าให้ไม่เป็นที่รับรู้กันโดยทั่วไปอาจจ าแนกภูมิปัญญาท้องถิ่นเป็น ๑๐ ลักษณะได้ดังนี้

๑. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับความเชื่อและศาสนาภูมิปัญญา ประเภทนี้จะมีลักษณะแตกต่างกัน
ไปในแต่ละท้องถิ่นเนื่องจากมีพ้ืนฐานทางความเชื่อในศาสนาที่แตกต่างกันส าหรับภูมิปัญญาท้องถิ่นของไทยซึ่ง
เกี่ยวกับความเชื่อในพระพุทธศาสนาเป็นหลักนั้นได้มีส่วนสร้างสรรค์สังคมโดยการผสมผสานกับความเชื่อ
ดั้งเดิมจนกลายเป็นลักษณะเฉพาะของแต่ละท้องถิ่น

๒. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับประเพณีและพิธีกรรม เนื่องจากประเพณีและพิธีกรรมเป็นสิ่งที่ดีงาม
ที่คนไทยในท้องถิ่นสร้างขึ้นมาโดยเฉพาะเป็นการเพ่ิมขวัญก าลังใจในสังคมภูมิปัญญาประเภทนี้จึงมีความส าคัญ
ต่อการด าเนินชีวิตในสังคมเป็นอย่างมากดังจะเห็นได้จากประเพณีและพิธีกรรมที่ส าคัญ ๆ ในประเทศไทยล้วน
เกีย่วข้องกับการด าเนินชีวิตของคนในสังคมแทบทั้งสิ้น

๓. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับศิลปะพื้นบ้าน เป็นการสร้างสรรค์งานศิลปะประเภทต่าง ๆ โดยการ
น าทรัพยากรที่มีอยู่มาประยุกต์ใช้ในชีวิตประจ าวันหลังจากนั้นได้สืบทอดการพัฒนาอย่างไม่ขาดสายกลายเป็น
ศิลปะท่ีมีลักษณะที่มีคุณค่าเฉพาะถิ่น

๔. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับอาหารและผักพื้นบ้าน นอกจากมนุษย์จะน าอาหารมาบริโภคเพ่ือ
ความอยู่รอดแล้วมนุษย์ยังได้น าเทคนิคการถนอมอาหารและการปรุงอาหารมาใช้เพ่ือให้อาหารที่มีมากเกิน
ความต้องการสามารถเก็บไว้บริโภคใต้เป็นเวลานานซึ่งถือว่าเป็นภูมิปัญญาอีกประเภทหนึ่งที่ส าคัญต่อการ
ด ารงชีวิตนอกจากนี้ยังน้าผักพ้ืนบ้านชนิดต่าง ๆ มาบริโภคได้อีกด้วย

๕. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับการละเล่นพื้นบ้าน การละเล่นถือว่าเป็นการเวนคลายโดยเฉพาะใน
วัยเด็กซึ่งชอบความสนุกสนานเพลิดเพลินภูมิปัญญาท้องถิ่นของไทยส่วนใหญ่จะใช้อุปกรณ์ในการละเล่นที่
ประดิษฐ์มาจากธรรมชาติซึ่งแสดงให้ เห็นถึงวิถีชีวิตที่ผูกพันกับธรรมชาติและรู้จักปรับตัวให้เข้ากับ
สภาพแวดล้อมอย่างกลมกลืน

6. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับศิลปวัฒนธรรม ประเทศไทยมีวัฒนธรรมที่หลากหลายซึ่งเกิดจากการ
สร้างสรรค์ของแต่ละภาคเราสามารถพบหลักฐานจากร่องรอยของศิลปวัฒนธรรมที่ ปรากฏกระจายตัวอยู่
กระจายตัวอยู่ทั่วไปเช่นสถาปัตยกรรมประติมากรรมจิตรกรรมเป็นต้นซึ่งแสดงให้เห็นถึงเทคนิคความคิดความ
ของบรรพชนได้เป็นอย่างดี

7. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับเพลงพื้นบ้านภูมิปัญญา ประเภทนี้ส่วนมากจะแสดงออกถึงความ
สนุกสนานและยังเป็นคติสอนใจส าหรับคนในสังคมซึ่งมีส่วนแตกต่างกันออกไปตามโลกทัศน์ของคนในภาค
ต่างๆ

8. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับสมุนไพรและต ารายาพื้นบ้านภูมิปัญญา ประเภทนี้เกิดจากการสั่ง
สมประสบการณ์ของคนในอดีตและถ่ายทอดให้กับคนรุ่นหลังถือว่ามีความส าคัญเป็นอย่างมากเพราะถือว่าเป็น
ปัจจัยซึ่งมีความจ าเป็นส าหรับมนุษย์หากได้รับการพัฒนาและส่งเสริมการวิจัยประโยชน์ทางเศรษฐกิจและ
สังคมในอนาคตได ้

7

9. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับประดิษฐ์กรรมและหัตถกรรมพื้นบ้าน เทคโนโลยีและสิ่งของเครื่องใช้
ต่าง ๆ ที่เกิดจากภูมิปัญญาของคนไทยในแต่ละภาคนั้นถือเป็นประดิษฐ์กรรมและหัตถกรรมชั้นเยี่ยมซึ่งปัจจุบัน
ยังไม่ได้รับความสนใจในการพัฒนาและส่งเสริมภูมิปัญญาประเภทนี้เท่าที่ควรหากมีการเรียนรู้และสืบทอด
ความคิดเก่ียวกับการประดิษฐ์กรรมและหัตถกรรมให้แก่เยาวชนจะเป็นการรักษาภูมิปัญญาของบรรพชนได้อีก
ทางหนึ่ง

๑๐. ภูมิปัญญาท้องถิ่นที่เกี่ยวกับการด ารงชีวิตตามสภาพแวดล้อมทางธรรมชาติ เนื่องจากไทยมี
อาชีพที่เกี่ยวข้องกับเกษตรกรรมโดยเฉพาะการท านาท าไร่จึงท าให้เกิดภูมิปัญญาที่เกี่ยวกับความเชื่อและ
พิธีกรรมในการด ารงชีวิตเพ่ือแก้ปัญหาหรืออ้อนวอนให้เกิดความอุดมสมบูรณ์ในการเพาะปลูกและเพ่ือเพ่ิม
ผลิตผลทางการเกษตรดังจะเห็นได้จากพิธีกรรมเก่ียวกับเกษตรกรรมทั่วทุกภูมิภาคของไทย

คณะกรรมการศึกษาแห่งชาติ (๒๕๔๑) ได้แบ่งสาขาหรือประเภทของภูมิปัญญาท้องถิ่นไว้ ๑๓ สาขา

ดังนี้
๑. สาขาเกษตรกรรม หมายถึงความสามารถในการผสมผสานองค์ความรู้ทักษะและเทคนิคด้าน

การเกษตรกับเทคโนโลยีโดยการพัฒนาบนพ้ืนฐานคุณค่าดั้งเดิมซึ่งคนสามารถพ่ึงพาตนเองในภาวการณ์ต่าง ๆ
ได้เช่นการท าเกษตรแบบผสมผสานการแก้ปัญหาด้านการตลาดการแก้ปัญหาด้านการผลิตการแก้ไขโรคและ
แมลงและการรู้จักปรับใช้เทคโนโลยีที่เหมาะสมกับการเกษตรเป็นต้น

2. สาขาอุตสาหกรรมและหัตถกรรม (ด้านการผลิตและการบริโภค) หมายถึงการรู้จักประยุกต์ใช้
เทคโนโลยีสมัยใหม่ในการแปรรูปผลผลิตเพ่ือชะลอการน าเข้าตลาดเพ่ือแก้ปัญหาด้านการบริโภคอย่าง
ปลอดภัยประหยัดและเป็นธรรมอันเป็นกระบวนการให้ชุมชนท้องถิ่นสามารถพ่ึงตนเองทางเศรษฐกิจได้ตลอด
ทั้งการผลิตและการจัดจ าหน่ายผลผลิตทางหัตถกรรมเช่นการรวมกลุ่มของกลุ่มโรงงานยางพารากลุ่มโรงสีกลุ่ม
หัตถกรรมเป็นต้น

3. สาขาการแพทย์ไทย หมายถึงความสามารถในการจัดการป้องกันและรักษาสุขภาพของคนใน
ชุมชนโดยเน้นให้ชุมชนสามารถพ่ึงพาตนเองทางด้านสุขภาพและอนามัยได้

4. สาขาการจัดการทรัพยากรธรรมชาติสิ่งแวดล้อม หมายถึงความสามารถเกี่ยวกับจัดการ
ทรัพยากรธรรมชาติและสิ่งแวดล้อมทั้งอนุรักษ์การพัฒนาและใช้ประโยชน์จากคุณค่าของทรัพยากรธรรมชาติ
และสิ่งแวดล้อมอย่างสมดุลและยั่งยืน

5. สาขากองทุนธุรกิจชุมชน หมายถึงการจัดการด้านสมทบและบริการกองทุนในการประกันคุณภาพ
ชีวิตของคนให้เกิดความม่ันคงทางเศรษฐกิจสังคมและวัฒนธรรม

6. สาขาศิลปกรรม หมายถึงผู้ที่มีความรู้ความสามารถประสบการณ์มีผลงานโดดเด่นเรื่องต่อไปนี้
6.1 ด้านจิตรกรรม คือการวาดภาพฝาผนังการเขียนภาพลงผ้าหน้าผาการสักลายฯลฯ
๖.๒ ด้านประติมากรรมคือผู้มีความรู้ความสามารถมีประสบการณ์และมีฝีมือในการปั้นแกะสลักการ

หล่อเช่นหล่อพระพุทธรูปปั้นโอ่งสลักลวดลายประดับต้นเทียนสิ่งก่อสร้างฯลฯ
6.3 ด้านสถาปัตยกรรมคือผู้ที่มีความรู้ความสามารถประสบการณ์เรื่องการก่อสร้างอาคารบ้านเรือน

โบสถ์ศาลาศาลพระภูมฯิลฯ
6.4 ด้านหัตถกรรม (งานช่างฝีมือ) คือผู้ที่มีความรู้ความสามารถมีผลงานในสิ่งท ามือเช่นเครื่องจักสาน
๖.๕ ด้านงานประดิษฐ์ คือผู้ที่มีความรู้ความสามารถมีประสบการณ์ด้านการจัดท าผลงานเลียนแบบ

ธรรมชาติเช่นการประดิษฐ์ดอกไม้บายศรีการแต่งลวดลายบนแผ่นผ้าฯลฯ

8

6.6 ด้านดนตรีนาฏศิลป์และการเล่นพื้นบ้าน คือผู้ที่มีความรู้ความสามารถและประสบการณ์ด้านการ
เล่นดนตรีการขับสาการฟ้อนร าการคิดวิธีการเล่นพื้นบ้านหมอล า การเล่นลิเก

๗. สาขาการจัดการองค์กร หมายถึงความสามารถในการบริหารจัดการด าเนินงานขององค์กรชุมชน
ต่าง ๆ ให้สามารถพัฒนาและบริหารองค์กรของตนเองได้ตามบทบาทหน้าที่ขององค์กรเช่นการจัดการองค์กร
ของกลุ่มแม่บ้านเป็นต้น

8. สาขาภาษาและวรรณกรรมหมายถึงความสามารถในการผลิตผลงานเกี่ยวกับภาษาทั้งภาษาถิ่น
ภาษาโบราณภาษาไทยและการใช้ภาษาตลอดทั้งด้านวรรณกรรมทุกประเภท

9. สาขาศาสนาและประเพณีหมายถึงความสามารถในการประยุกต์และปรับใช้หลักธรรมค าสอนทาง
ศาสนาความเชื่อและประเพณีดั้งเดิมที่เหมาะสมต่อการประพฤติปฏิบัติให้บังเกิดผลดีต่อบุคคลและสิ่งแวดล้อม
เช่นการถ่ายทอดหลักสรรมทางศาสนาการบวชป่าการประยุกต์ประเพณีบุญประทายข้าวเป็นต้น

10. สาขากองทุนและสวัสดิการหมายถึงการจัดการด้านสมทบและบริการกองทุนในการประกัน
คุณภาพชีวิตของตนให้เกิดความม่ันคงทางเศรษฐกิจสังคมและวัฒนธรรม

๑๑. สาขาการศึกษาหมายถึงความสามารถการถ่ายทอดการอบรมเลี้ยงดูการบ่มเพาะการสั่งสอนการ
สร้างสื่อและอุปกรณ์การวัดความส าเร็จ

9

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ
น้ าหมักชีวภาพท้องถิ่น

 ด้านการเกษตรกรรม

ชื่อ : นางสาวอริศา สว่างเมฆ
ท่ีอยู่ : 39 หมู่ท่ี 5 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร

“น้ าหมักชีวภาพท้องถิ่น” ภูมิปัญญาปราชญ์ชาวบ้านที่น้อมน าศาสตร์พระราชาในหลวง รัชกาลท่ี 9
เกี่ยวกับการท าเกษตรทฤษฎีใหม่ เน้นใช้ทุกอย่างในพื้นท่ีให้เกิดประโยชน์มาพัฒนาเป็นสารชีวภาพ ไว้ท า
การเกษตรแบบไร้สารเคมีครบวงจร ช่วยแก้ปัญหาเบ็ดเสร็จ ท้ังทนแล้งลดต้นทุน ปลดหนี้ และสร้างสุขภาวะ เตรียม
พัฒนาเป็นพื้นท่ีเกษตรอินทรีย์ต้นแบบในต าบลป่ามะคาบให้ผู้ท่ีสนใจเข้ามาศึกษาเรียนรู้ นางสาวอริศา อธิบาย
เพิ่มเติมว่า การท าเกษตรแบบไร้สารเคมีของบ้านป่ามะคาบนั้นจะใช้สารชีวภาพท่ีผลิตขึ้นเองในพื้นท่ี โดยร่วมกับ
ปราชญ์ชาวบ้านท่ีเป็นวิทยากรเกษตรทฤษฎีใหม่จนได้น้ าชีวภาพ ใช้ท าการเกษตรแบบครบวงจรท าให้มีผลผลิตท่ีมี
คุณภาพ

10

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

ข้าวปลอดสารพิษ “ข้าวชาวนา”

 ด้านเกษตรกรรม

ชื่อ : นางสาวอริศา สว่างเมฆ
ท่ีอยู่ : 39 หมู่ท่ี 5 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร

ข้าวชาวนา คือ เกิดจากการน้อมน าศาสตร์พระราชาในหลวง รัชกาลท่ี 9 สู่การพัฒนาอย่าง
ยั่งยืนด้านหลักเศรษฐกิจพอเพียง ข้าวท่ีได้จากการปลูกโดยไม่ใช้สารเคมีหรือสารสังเคราะห์อื่นใดท่ี
ไม่ใช่จากธรรมชาติ ท้ังยาฆ่าหญ้า ฆ่าแมลง ปุ๋ยเคมี รวมไปถึงสารเคมีท่ีใช้ระหว่างเก็บรักษาผลผลิต
เช่น ยากันเชื้อราเคลือบฆ่าเชื้อต่างๆ โดยให้ความส าคัญกับการปลูกท่ีไม่ท าลายสิ่งแวดล้อม เสริมสร้าง
ฟื้นฟูระบบนิเวศและกลไกของธรรมชาติไปพร้อมกับเรื่องสุขภาพ

อีกท้ังข้าวชาวนายังได้รับการคัดสรรเป็นผลิตภัณฑ์ระดับสี่ดาว ประเภทอาหาร ตามโครงการ
คัดสรรสุดยอดหนึ่งต าบลหนึ่งผลิตภัณฑ์ไทยปี 2562 (OTOP Product Champion)

ปัจจุบันข้าวชาวนายังมีการผลิตและจ าหน่าย ข้าวไรซ์ เบอร์ รี่ ข้ าวกล้องหอมมะลิ
ข้าวกล้องหอมมะลิแดง

11

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

การท าไม้กวาดดอกหญ้ากลุ่มดอกราชาวดี

 ด้านหัตถกรรม

ชื่อ : กลุ่มดอกราชาวดี
ท่ีอยู่ : บ้านท่ามะไฟ หมู่ท่ี 9 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร
 กลุ่มดอกราชาวดีเป็นกลุ่มชมรมผู้สูงอายุในพื้นท่ีต าบลป่ามะคาบ โดยมี นางหทัยกาญจน์ พานเงิน
ประธานคณะกรรมการศูนย์เรียนรู้ขยายผลศูนย์ชัยพัฒนาการเกษตร สิรินธร เป็นผู้ท่ีน าเอาความรู้มา
ถ่ายทอด ผลิตภัณฑ์จากภูมิปัญญาพื้นบ้านของชาวบ้านต าบลป่ามะคาบกับการผลิตไม้กวาดดอกหญ้า
ไม้กวาดเป็นอุปกรณ์ท่ียังจ าเป็นต้องใช้ภายในครอบครัว แม้ปัจจุบัน บางบ้านได้น าเครื่องดูดฝุ่นเข้ามา
ใช้บ้างแล้ว แต่ก็ยังมีบ้านและสถานท่ีต่าง ๆ อีกจ านวนไม่น้อย ท่ีต้องการใช้ไม้กวาด ดังนั้น การท า
หัตถกรรมไม้กวาดจากดอกหญ้า ซึ่งถือเป็นภูมิปัญญาของชุมชน ให้คนในชุมชนได้ประกอบอาชีพเสริม
ท าให้เกิดรายได้ในครัวเรือน

12

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

การท าเปลญวนกลุ่มดอกราชาวดี

 ด้านหัตถกรรม

ชื่อ : กลุ่มดอกราชาวดี
ท่ีอยู่ : บ้านท่ามะไฟ หมู่ท่ี 9 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร
 กลุ่มดอกราชาวดีเป็นกลุ่มชมรมผู้สูงอายุในพื้นท่ีต าบลป่ามะคาบ โดยมี นางหทัยกาญจน์ พานเงิน
ประธานคณะกรรมการศูนย์เรียนรู้ขยายผลศูนย์ชัยพัฒนาการเกษตร สิรินธร เป็นผู้ท่ีน าเอา
ความรู้มาถ่ายทอด ผลิตภัณฑ์จากภูมิปัญญาพื้นบ้านของชาวบ้านต าบลป่ามะคาบกับการการท า
เปลญวนมีการจัดท าอุปกรณ์เพื่อสะดวกกับการท าเปล เช่น มีไม้ส าหรับใช้วัดตาเพื่อให้เปล
มีรูปแบบเดียวกันและสวยงาม มีการต่อเชือกแบบซ่อนตาเพื่อความแน่นหนาและสวยงามสิ่งดีๆ
ท่ีเกิดขึ้นกับชุมชนนอกจากการท่ีคนในชุมชนได้มีรายได้เพิ่มขึ้นแล้วนั้น การรวมกลุ่มรวมตัวกันใน
การสานถักเปลท าให้มีการพบปะ พูดคุยกันมีการแลกเปลี่ยนเรียนรู้ซึ่งกันและกันมีการแลก
เทคนิค ทักษะในการผลิตเปลให้สวยงาม

13

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

การท าน้ ายาล้างจานกลุ่มดอกราชาวดี

 ด้านหัตถกรรม

ชื่อ : กลุ่มดอกราชาวดี
ท่ีอยู่ : บ้านท่ามะไฟ หมู่ท่ี 9 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร
 กลุ่มดอกราชาวดีเป็นกลุ่มชมรมผู้สูงอายุในพื้นท่ีต าบลป่ามะคาบ โดยมี นางหทัยกาญจน์ พานเงิน
ประธานคณะกรรมการศูนย์เรียนรู้ขยายผลศูนย์ชัยพัฒนาการเกษตร สิรินธร เป็นผู้ท่ีน าเอาความรู้
มาถ่ายทอด ผลิตภัณฑ์จากภูมิปัญญาพื้นบ้านของชาวบ้านต าบลป่ามะคาบ น้ ายาล้างจานหนึ่งใน
ภูมิปัญญาท้องถิ่น โดยน ามะกรูดมาแปรรูปเป็นผลิตภัณฑ์เป็นน้ ายาล้างจาน ซึ่งมีกระบวนการท่ีเกิด
จากการถ่ายทอดความรู้เหล่านั้นจนกลายเป็นทักษะและความช านาญสามารถน าไปต่อยอดใช้ใน
ครัวเรือน ลดภาระค่าใช้จ่าย ถือว่าเป็นทางเลือกท่ีดีในการประกอบอาชีพสร้างรายได้เสริม

14

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

งานจักรสาน

 ด้านหัตถกรรม

ช่ือ : นายเกียรติภูมิ สว่างเมฆ
ท่ีอยู่ : 65 หมู่ท่ี 5 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร
 เป็นผู้มีความสามารถในงานจักสาน เพราะเครื่องจักรสานไทย เป็นงานศิลปหัตถกรรมท่ีมี
คุณค่ายิ่งอย่างหนึ่งของไทย ท่ีท าสืบทอดกันมาแต่โบราณคุณลักษณะ พิเศษของเครื่องจักสานมี
คุณค่าในตัวเองท าให้เครื่องจักสานมีอายุยืนยาวสืบต่อกันมานานนับพันปี แม้ในปัจจุบันการท า
เครื่องจักสานจะลดจ านวนลงไปบ้าง ตามสภาพสังคมวัฒนธรรม ท่ีเปลี่ยนจากสังคมเกษตรกรรม
แต่เครื่องจักสานยังเป็นเครื่องมือเครื่องใช้ ท่ียังไม่สามารถผลิตได้ด้วยเครื่องจักรกล เพราะการท า
เคร่ืองจักสาน ต้องใช้ความช านาญ และความสามารถเฉพาะตัวของช่างพื้นบ้านแต่ละถิ่น สิ่งเหล่านี้
เป็นคุณค่าพิเศษของเครื่องจักสานท่ีต่างไปจากผลิตภัณฑ์อื่นท่ีผลิตด้วยเครื่องจักร เครื่องจักสาน
จึงเป็นงานศิลปหัตถกรรมท่ีควรค่าแก่การอนุรักษ์ไว้

15

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

คณะลิเกชัชวาลย์ ก้องฟ้า

 ด้านศิลปกรรม

ช่ือ : นายชัชวาลย์ ยิ้มศล
ท่ีอยู่ : ๑๐ / ๑ หมู่ท่ี ๕ ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร

คณะชัชวาลย์ ก้องฟ้า สมาชิกในคณะมีจ านวน ๓๐ คน ผู้แสดง ๑๘ คน นักดนตรี ๘ คน และ
ผู้มีหน้าท่ีอื่นๆ ได้แก่ เจ้าหน้าท่ีเวทีลอย และเคร่ืองเสียง 8 คน

การสืบเชื้อสายศิลปิน จากนายสุนทร ฉิมไทย มีศักดิ์เป็นอา เป็นศิลปินลิเก มีสมญานามว่า
ขวัญทอง ก้องฟ้า เริ่มฝึกหัดการแสดงเมื่ออายุ ๑๘ ปี สิ่งที่กระตุ้นให้รักในงานการแสดงคือ มีการแข่งขัน
ในรูปแบบการแสดงท่ีไม่หยุดนิ่ง ท้าทาย ได้แสดงความสามารถ เป็นวัฒนธรรมของคนไทยท่ีต้องอยู่กับ
สังคมไทยตลอดไป และสามารถสร้างรายได้ให้กับตนเอง ครอบครัว และให้ความสุขแก่ผู้ชมได้

16

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

การนวดไทย / การนวดประคบสมุนไพร

 ด้านการแพทย์ไทย

ช่ือ : นางกอบลาบ ดิดจาด
ท่ีอยู่ : 90 หมู่ 7 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร

การนวดแผนไทยเป็นการดูแลสุขภาพแบบพื้นบ้านดั้งเดิมท่ีอยู่คู่กับประเทศไทยนวดแผนไทยนั้น
มีประวัติมาจากประเทศอินเดียโดยเชื่อว่าน่าจะมีการน าการนวดเข้ามาพร้อมกับการเผยแผ่
พระพุทธศาสนา คุณกอบลาบกล่าวว่าการนวดแผนไทยเป็นศาสตร์และศิลปะท่ีมาแต่โบราณ เกิดจาก
สัญชาติญาณเบื้องต้นของการอยู่รอด เมื่อมีอาการปวดหรือเจ็บป่วยตนเองหรือผู้ท่ีอยู่ใกล้เคียงมั กจะ
ลูบไล้บีบนวดบริเวณดังกล่าว ท าให้อาการปวดเมื่อยลดลง เริ่มแรกก็เป็นไปโดยไม่ได้ตั้งใจ ต่อมาเริ่ม
สังเกตเห็นผลของการบีบนวดในบางจุด หรือบางวิถีได้ผลจึงเก็บไว้เป็นประสบการณ์ และกลายเป็น
ความรู้สืบทอดต่อๆกันมาจากรุ่นหนึ่งไปสู่รุ่นหนึ่ง โดยจะเน้นในลักษณะการกด การคลึง การบีบ การดัด
การดึง และการอบประคบ คุณกอบลาบ กล่าวว่าแรกเริ่มจากเมื่อก่อนเคยไปอบรมท่ีศูนย์พัฒนา
กรมแรงงานภาค 9 พิษณุโลก จ านวน 449 ชั่วโมง และไปศึกษาเพิ่มเติมจนน ามาท าเป็นอาชีพตลอด
ระยะเวลา 11 ป ี

17

ข้อมูลภูมิปัญญาท้องถิ่นของต าบลป่ามะคาบ

อาหารพ้ืนบ้าน หมูยอบ้านดง

 ด้านอาหารพื้นบ้าน

ชื่อ : วิสาหกิจชุมชนกลุ่มสตรีเพื่อการแปรรูป
ท่ีอยู่ : 141/2 หมู่ 8 ต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร

หมูยอ เป็นอาหารท่ีมีถิ่นก าเนิดมาจากประเทศเวียดนาม อดีตบริเวณพื้นท่ีต าบลป่ามะคาบเคยมี
ชาวเวียดนามท่ีอพยพเข้ามาอาศัยในช่วง พ.ศ.2471 ปัจจุบันได้มีการสืบทอดสูตรหมูยอเวียดนามเนื่อง
ด้วยเป็นอาหารทานง่าย สามารถน าไปเป็นส่วนประกอบได้หลากหลายเมนู ภูมิปัญญาท่ีจะเก็บรักษา
อาหารไว้บริโภคนานๆ หมูยอก็เป็นอาหารอีกอย่างหนึ่งท่ีแปรรูปจากเนื้อหมู มีรสชาติอร่อย ถูกใจส าหรับ
หลายๆคนท่ีชอบ หมูยอสูตรเวียดนามแทป้ัจจุบันได้มีการน ามาประยุกต์เป็น 3 รสชาติ พริกไทย พริกสด
เห็ดหอม

18

ตารางฐานข้อมูลภูมิปัญญาท้องถิ่น
องค์การบริหารส่วนต าบลป่ามะคาบ อ าเภอเมือง จังหวัดพิจิตร

ชื่อภูมิปัญญา ด้าน เจ้าของ
ภูมิปัญญา

จุดเด่นของภูมิปัญญา ข้อมูลภูมิปัญญา บริเวณที่พบ หมาย
เหตุ

น้ าหมักชีวภาพ
ท้องถิ่น

เกษตรกรรม นางสาวอริศา
สว่างเมฆ

จุดเด่นน้ าหมักชีวภาพถูกคิดค้นขึ้นมา
เ พ่ื อ ใ ช้ ป ร ะ โ ยชน์ ท า งก า ร เ กษต ร
โดยเฉพาะแต่ช่วงหลังก็มีการน าน้ าหมัก
ชีวภาพมาประยุกต์ใช้ประโยชน์ในด้าน
อ่ืนเช่น ด้านเกษตร ด้านสิ่งแวดล้อม
ด้านประมง

น้ าหมักชีวภาพเป็นสารละลาย
เข้มข้นที่ได้จากการหมักเศษพืช
หรือสัตว์ กับสารที่ให้ความหวาน
จนถูกย่อยสลายโดยจุลินทรีย์ ซึ่ง
เมื่อผ่านกระบวนการแล้วจะได้
สารละลายเข้มข้น ประกอบไปด้วย
จุ ลิ น ท รี ย์ แ ล ะ ส า ร อิ น ท รี ย์
หลายชนิด

39 หมู่ที่ 5
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร
เบอร์โทร 090-328-2614

ข้าวปลอดสารพิษ
“ข้าวชาวนา”

เกษตรกรรม นางสาวอริศา
สว่างเมฆ

เมล็ดข้าวที่ไม่ผ่านการขัดสี ข้าวขาว
รสชาติมันปานกลาง มีคุณค่าประโยชน์
จากสารอาหารต่างๆ มากกว่าข้าวขาว
ธรรมดา เพราะผ่านการกะเทาะเปลือก
ออก เ พี ย งค รั้ ง เ ดี ย ว ท า ใ ห้ เ ยื่ อ หุ้ ม
เมล็ดข้าว (ร า) ยังอยู่ซึ่งเป็นส่วนที่อุดม
ไปด้วยแร่ธาตุ และวิตามินต่างๆ รวมทั้ง
กากใยอาหารที่มีมากกว่าข้าวขาว

ข้าวที่ ได้จากการปลูกโดยไม่ ใช้
สารเคมีหรือสารสังเคราะห์อ่ืนใดที่
ไม่ใช่จากธรรมชาติ ทั้งยาฆ่าหญ้า
ฆ่าแมลง ปุ๋ยเคมี รวมไปถึงสารเคมี
ที่ใช้ระหว่างเก็บรักษาผลผลิต เช่น
ยากันเชื้อราเคลือบฆ่าเชื้อต่างๆ
โดยให้ความส าคัญกับการปลูกที่ไม่
ท าลายสิ่งแวดล้อม เสริมสร้างฟ้ืนฟู
ระบบนิเวศและกลไกของธรรมชาติ
ไปพร้อมกับเรื่องสุขภาพและเป็น
สินค้า OTOP Product Champion
2562 ระดับสี่ดาว

39 หมู่ที่ 5
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร
เบอร์โทร 090-328-2614

19

ชื่อภูมิปัญญา ด้าน เจ้าของภูมิปัญญา จุดเด่นของภูมิปัญญา ข้อมูลภูมิปัญญา บริเวณที่พบ หมาย
เหตุ

การท าไม้กวาด
ดอกหญ้า

หัตถกรรม กลุ่มดอกราชาวดี จุดเด่นถือเป็นหนึ่งในภูมิปัญญาท้องถิ่น
ซึ่งมีกระบวนการที่เกิดจากการถ่ายทอด
ความรู้เหล่านั้นจนกลายเป็นทักษะและ
ความช านาญสามารถน าไปต่อยอดสร้าง
รายได้ในครัวเรือน

ดอกหญ้าไม้กวาด หรือเรียกว่า
“ดอกหญ้าก๋ง”สามารถ เก็บเกี่ยว
เอาดอก กิ่งก้าน มาท าเป็นไม้กวาด
ในชุมชนต าบลป่ามะคาบ มีการ
รวมกลุ่มจัดท าไม้กวาดดอกหญ้า
เพ่ือเป็นการหารายได้เสริม และ
เป็นการฝึกฝีมือและท าอาชีพของ
กลุ่ ม โดยใช้วัสดุ อุปกรณ์ที่มี ใน
ท้ อ ง ถิ่ น ข อ ง ตั ว เ อ ง ปั จ จุ บั น
ภูมิปัญญาชาวบ้านได้ก่อเกิดและ
สืบทอดกันมาในชุมชน

บ้านท่ามะไฟ หมู่ที่ 9
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร

การท าเปลญวน หัตถกรรม กลุ่มดอกราชาวดี จุดเด่นถือเป็นหนึ่งในภูมิปัญญาท้องถิ่น
ซึ่งมีกระบวนการที่เกิดจากการถ่ายทอด
ความรู้เหล่านั้นจนกลายเป็นทักษะและ
ความช านาญสามารถน าไปต่อยอดสร้าง
รายได้ในครัวเรือน

เริ่มต้นจากการถักหัวเปลตามด้วย
สานตัว เปล 12 ขา ความยาว
16 ตา หลังจากนั้นใส่หัวเปลอีก
ด้านช่วงที่ยากที่สุดจะเป็นช่วงของ
การประกอบตัวเปลตอนเสร็จ

บ้านท่ามะไฟ หมู่ที่ 9
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร

20

ชื่อภูมิปัญญา ด้าน เจ้าของภูมิปัญญา จุดเด่นของภูมิปัญญา ข้อมูลภูมิปัญญา บริเวณที่พบ หมาย
เหตุ

การท าน้ ายา
ล้างจาน

หัตถกรรม กลุ่มดอก
ราชาวดี

จุดเด่นถือเป็นหนึ่ งในภูมิปัญญา
ท้องถิ่นซึ่งมีกระบวนการที่เกิดจาก
การถ่ายทอดความรู้ เหล่านั้นจน
กลายเป็นทักษะและความช านาญ
สามารถน าไปต่อยอดสร้างรายได้ใน
ครัวเรือน

ผลิตภัณฑ์น้ ายาล้างจานโดยน ามะกรูดมา
แปรรูปเป็นผลิตภัณฑ์เป็นน้ ายาล้างจาน ใช้ใน
ครัว เรือน ลดภาระค่า ใช้จ่ าย ถือว่ า เป็น
ทางเลือกที่ดีในการประกอบอาชีพสร้างรายได้
เสริม

บ้านท่ามะไฟ หมู่ที่ 9
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร

งานจักรสาน หัตถกรรม นายเกียรติภูมิ
สว่างเมฆ

งานจักรสานเกิดจากภูมิปัญญาที่มี
การถ่ายทอดจากรุนสู่รุ่นในลักษณะ
ของการท าเครื่องจักรสานต่างๆโดย
น าวัตถุดิบจากธรรมชาติใกล้ตัวมา
ท าให้เกิดประโยชน์

คุณเกียรติภูมิ เป็นผู้หนึ่งที่ ใช้ไม่ไผ่สานเป็น
ตระกล้า กระบุง กระเป๋า การสานไม้ไผ่สิ่งที่
ยากคือการขึ้นรูปต้องอาศัยความคิดและฝีมือ
เป็นหลัก การสานลวดลายจะสานลายใดนั้น
ขึ้นอยู่กับความเหมาะสมในการใช้สอย

65 หมู่ที่ 5
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร
เบอร์โทร 082-773-1770

คณะลิเก
ชัชวาลย์
ก้องฟ้า

ศิลปกรรม นายชัชวาลย์
ยิ้มศล

ลิเกเป็นศิลปะประจ าชาติไทยตั้งแต่
กรุงศรีอยุธยาหรือต้นรัตนโกสินทร์
เข้ามาในสมัยรัชกาล
พระบาทสมเด็จพระพุทธเลิศหล้า
นภาลัย ซึ่งชาวคณะลิเกทุกคนจะ
สืบทอดนาฏศิลป์จนปัจจุบันเพ่ือให้
ลูกหลานได้สัมผัสความเป็นไทย
สิ่งที่งดงามของไทยและมีนัยยะ
แอบแฝง

คุณชัชวาลย์ ได้สืบทอดศิลปะการแสดงลิเกไว้
ได้รับการถ่ายทอดภูมิปัญญาจากบิดา ญาติ
และครูเป็นส่วนใหญ่ วิธีการถ่ายทอดที่ได้รับมา
คือ ผู้สอนแนะน าวิธีการแสดงแล้วน ามาฝึกหัด
ด้วยตนเอง

๑๐ / ๑ หมู่ที่ ๕
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร
เบอร์โทร 083-571-6838

21

ชื่อภูมิปัญญา ด้าน เจ้าของภูมิปัญญา จุดเด่นของภูมิปัญญา ข้อมูลภูมิปัญญา บริเวณที่พบ หมาย
เหตุ

นวดแผนไทย แพทย์แผน
ไทย

นางกอบลาบ
ดิดจาด

การนวดแผนไทยเป็นการดูแลสุขภาพ
แบบพ้ืนบ้านดั้งเดิมที่อยู่คู่กับประเทศ
ไทยมาตั้งแต่ก่อนสมัยกรุงสุโขทัยซึ่งมิ
ความหลากหลายและเป็นเอกลักษณ์ที่
แ ต ก ต่ า ง กั น ไ ป ต า ม แ ต่ ล ะ สั ง ค ม
วัฒนธรรมกลุ่มชาติพันธุ์

คุณกอบลาบกล่าวว่าการเรียนรู้จาก
ชีวิตในวัยเด็กจนกระทั่งได้รบการ
ถ่ายทอดอบรม ได้เรียนจนมีความรู้
มีความสามารถ มีความเชี่ยวชาญ
ในงานที่ท า หรือประกอบอาชีพ

90 หมู่ 7
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร
เบอร์โทร 087-312-3567

หมูยอบ้านดง อาหาร
พ้ืนบ้าน

วิ ส าหกิ จ ชุ ม ชน
กลุ่มสตรีเพ่ือการ
แปรรูป

หมูยอ เดิมทีแล้วเป็นอาหารเวียดนาม
มีที่มาจากคนเวียดนามน าเข้ามาในไทย
ภูมิปัญญาที่ จะ เก็บรักษาอาหารไว้
บริโภคนานๆ หมูยอก็เป็นอาหารอีก
อย่ า ง ห นึ่ ง ที่ แ ป ร รู ป จ า ก เ นื้ อ ห มู
มีรสชาติอร่อย ถูกใจ

อดีตบริเวณพ้ืนที่ต าบลป่ามะคาบ
เคยมีชาวเวียดนามที่อพยพเข้ามา
อาศัยในช่วง พ.ศ.2471 ปัจจุบัน
ไ ด้ มี ก า ร สื บ ท อ ด สู ต ร ห มู ย อ
เวียดนามเนื่องด้วยเป็นอาหาร
รับประทานง่าย สามารถน าไปเป็น
ส่วนประกอบหลากหลายเมนู และ
ยัง สามารถสร้างเป็นอาชีพมีรายได้
ในครัวเรือน

141/2 หมู่ 8
ต าบลป่ามะคาบ
อ าเภอเมือง จังหวัดพิจิตร
เบอร์โทร 091-024-7124

