

นพาศิตตวิไล

ประทีปใจ สักขา

นกดส์ดีดัด

ประทับใจ สึกขง

จ้ำนวน 300 เล่ม

ข้อมูลทงบรรณนุกรมของหอสมุดแห่งขต :

ประทับใจ สึกขง

นกดส์ดีดัด – อุบลราชขณ: โรงพิมพ์มหวิทยลัยอุบลราชขณ, 2556. 134 หน้า.

1. นกดส์ดีดัด 2. พระครูเกษมธรรมมานูวัตร

ISBN: 978-616-321-610-6

จัดทำโดย :

โครงการอนุรักษ์ภูมิปัญญาการทำนกดส์ดีดัด ปีงบประมาณ พ.ศ. 2555

กองส่งเสริมการวิจัย บริการวิชาการ และทำนุบำรุงศิลปวัฒนธรรม มหวิทยลัยอุบลราชขณ

มูลนิธิภูมิปัญญา สิ่งแวดล้อม วัฒนธรรมและศิลปเอเชีย

Asian Wisdom, Environment, Culture and Art Foundation (A-WECA)

พิมพ์ที่ : โรงพิมพ์มหวิทยลัยอุบลราชขณ

เลขที่ 85 ถนนสกลมารค์ เทศบาลตำบลเมืองศรีไค อำเภวารินชำราบ จังหวัดอุบลราชขณ 34190

ปก/รูปเล่ม : ธนวัฒน์ ฝอยจันทร์

คำอนุโมทนา

การทำเมรูนกหัสติลิงค์ เป็นงานที่ใช้ความรู้ ความสามารถ ความสามัคคี ความเสียสละและอดทน ของลูกหมู่ลูกคณะ ถึงจะสำเร็จได้

เป็นผลงานที่อาตมามีความชื่นชมและยินดีที่ได้รับนิมนต์ให้ทำเมรูนกหัสติลิงค์ ซึ่งเป็นของทำยาก การทำเมรูนกหัสติลิงค์ เป็นเครื่องสักการะของคณะศิษย์ที่ทำแก่พระผู้มรภาพที่มีพระคุณอันประเสริฐ โดยทั่วไป พิธีงานศพเมรูนกหัสติลิงค์หาชมได้ยาก นานๆ จะมีสักครั้ง

โดยอาตมามีความคิดว่า ถ้าเราไม่ทำไปเรื่อยๆ ก็จะขาดหายไป ซึ่งตอนที่ทำครั้งแรกเพื่อถวายหลวงพ่พระครูนนทปัญญารจารย์ (พ่อด่านพร นน.ทปญฺโญ) อดีตเจ้าอาวาส พระอุปัชฌาย์ พระอาจารย์สอนสั่ง ไม่เคยห่างไกลจากท่านเลย อยู่กับท่านตั้งแต่บวชเป็นสามเณร จนถึงปัจจุบันเป็นเจ้าอาวาสต่อจากหลวงพ่อด่านพร นั้นก็มีปัญหาหลายประการในการทำงาน แต่ก็สำเร็จไปได้ด้วยดี ก็เพราะมีผู้ให้ความช่วยเหลือร่วมไม้ร่วมมือ และเมื่อมีผู้มาขอความอนุเคราะห์ให้มาทำเมรุในทั้งที่ใกล้และที่ไกล ซึ่งอาตมารู้แล้วว่า เขาคงอยากจะบูชาคุณของพระอาจารย์ของเขา ซึ่งเป็นความรู้สึกที่อาตมานึกถึงเมื่อครั้งจะหาช่างทำเมรุให้หลวงพ่พระครูนนทปัญญารจารย์ นั่นเอง ซึ่งในการทำเมรุแต่ละครั้งได้มีการปรับปรุงแก้ไขรูปแบบการทำเมรุให้มีความสวยงามและกระชับเวลา

โดยกล่าวถึงคณะทำงานแล้ว ถือว่าเป็นความภาคภูมิใจของคณะทำงานที่มีความรู้ไม่มาก ทำนาเป็นอาชีพหลัก พอเสร็จการเก็บเกี่ยวก็ทำงานทั่วไป เมื่อได้มาทำงานร่วมกัน ได้ใช้ประสบการณ์ที่ตนมีอยู่มาใช้ในการทำงาน ก็สามารถทำได้ ซึ่งเป็น

เครื่องแสดงให้เห็นว่า การอนุรักษ์ศิลปวัฒนธรรม การทำเมรูนกหัสติลิงค์นี้ ทุกคนมีส่วนร่วมได้ โดยอาศัยบุคลากรเฉพาะทางบ้างในบางขั้นตอน ก็ไม่ เป็นปัญหาในการดำเนินงาน เพราะทุกคนต่างอยาก ให้ผลงานออกมาสำเร็จและสวยงาม ไม่ว่าจะเส้นทาง คณะช่างและเจ้าของงาน ล้วนมีจุดมุ่งหมายเดียวกัน ว่าต้องให้ดีที่สุด และได้ยินคำเหล่านี้ทุกครั้งในเวลา ไปทำเมรุตามที่ต่างๆ เช่นคำว่า “ทำให้สุดฝีมือ มีอะไรขาดให้บอกมา อยากได้อะไรจะหาให้” ด้วยเหตุนี้ คณะทำงานเมรูนกหัสติลิงค์ไม่เกิดความเครียด และได้น้ำใจไมตรีตอบแทนมา ซึ่งมากกว่าค่าจ้าง เช่น ขอเป็นบ้านพี่เมืองน้อง มีงานบุญอะไรบอกข่าวมาจะไปร่วมงานบุญด้วย เมื่อมีงานให้บอกด้วย ซึ่งมีมิตรภาพหาได้ยากที่จะมี แบบนี้ อันเป็นกำลังใจในการทำงานในครั้งต่อไป คือได้ทำงานที่ตนรัก ได้มิตรภาพระหว่างหมู่บ้าน วัด และบุคลากร ไปที่ไหนก็มีผู้ให้การต้อนรับ ยินดีช่วยเหลือถ้าขอความอนุเคราะห์มา และมีผู้ให้ความร่วมมืออันเป็นส่วนให้การทำงานประสบความสำเร็จ ด้วยดีเสมอมา

และขออนุโมทนา ผู้ช่วยศาสตราจารย์ ดร. ศักดิ์ชาย สิกขา และผู้ช่วยศาสตราจารย์ ดร. ประทับใจ สิกขา มหาวิทยาลัยอุบลราชธานี ที่ได้เสียสละช่วยรวบรวมองค์ความรู้การทำเมรูนกหัสติลิงค์แบบฉบับของอาตมานี้เพื่อเผยแพร่ อันจะเป็นประโยชน์แก่ผู้สนใจได้ศึกษาเรียนรู้ และร่วมด้วยช่วยกันอนุรักษ์การทำเมรูนกหัสติลิงค์นี้ ให้คงอยู่สืบต่อไป

พระครูเกษมธรรมานุวัตร (บุญชู อดตกาโม)

รองเจ้าคณะอำเภอตระการพืชผล
และเจ้าอาวาสวัดเกษมสำราญ
ผู้สืบสานและถ่ายทอดภูมิปัญญาการทำนกหัสติลิงค์

นกหัสดีลิงค์ ปรากฏในภาษาบาลีว่า หัตถ์ดีลิงค์สกุโน
(หัตถ์ดี แปลว่า ช้าง ลิงค์ แปลว่า เพศ สกุโน แปลว่า นก)

คำนิยม

การสร้างสรรคัวัฒนธรรมอย่างกลัวผิดให้คิดอย่างมีจินตนาการ แม้จะอยู่บนพื้นฐานความเชื่อ และรูปแบบที่สืบทอดกันมา แต่เมื่อให้จินตนาการสร้างสรรคัเรื่องราวขึ้นแล้ว ฝีมือย่อมก่อให้เกิดเอกลักษณ์ และการต่อยอดภูมิปัญญา เฉกเช่นที่เราสามารถเห็นได้จากการสร้างสรรคัเมรุนกหัสติลิงค์ ที่มีการผสมผสานเรื่องราวนกหิมพานต์เข้าไว้กับการสร้างเขาพระสุเมรุ ด้วยความงดงามและสีสันสดใส ทำให้ข้าพเจ้าพินเพื่อน ประจักษ์ได้เห็นนกมหัศจรรย์นั้น นำพาเขาพระสุเมรุที่สถิตด้วยร่างและวิญญาณของผู้วายชนม์ลอยขึ้นฟ้ากลับคืนสู่สรวงสวรรค์

ผู้ที่ทำคุณงามความดี เมื่อตายไปแล้ว ผู้อยู่เบื้องหลังก็ยังระลึกถึง ผลงานที่ทำไว้ก็ได้เป็นมรดกสืบทอดคุณความดีให้กับสังคม แม้เมรุนกหัสติลิงค์จะถูกเผาไปสิ้นพร้อมกับผู้วายชนม์ ประจักษ์คุณบูชาครั้งสุดท้าย องค์ความรู้และความงดงามเป็นที่น่าอัศจรรย์ในการสร้างเมรุนกหัสติลิงค์ ก็ได้ถูกสืบทอดมาโดยช่างฝีมืออีสาน โดยเฉพาะอย่างยิ่งท่านพระครูเกษมธรรมานุวัตร แห่งวัดเกษมสำราญ จังหวัดอุบลราชธานี และได้มีโอกาสจาริกไว้เป็นหลักฐานแล้วโดย ผศ.ดร.ประทับใจ สิกขา ในหนังสือเล่มนี้

เพราะนับวันโอกาสที่จะสร้างคุณบูชาในการสร้างเมรุนกหัสติลิงค์ย่อมจะเลื่อนและอาจสูญหายไปด้วยปัจจัยแวดล้อมเปลี่ยนแปลงทางสังคม หนังสือเรื่องนกหัสติลิงค์จึงนอกจากจะให้ความรู้ที่ก่อปรด้วยเนื้อหาสาระครบถ้วนในเชิงศิลปะและภูมิปัญญา ที่ผ่านกระบวนการบันทึกข้อมูลที่ครบถ้วนสมบูรณ์ เป็นหนังสือวิชาการด้านศิลปกรรมที่สำคัญเล่มหนึ่งแล้ว ยังจะเป็นมรดกคุณความดีของชาวอีสานและผู้เขียนได้อีกด้วย

ข้าพเจ้ารู้สึกปลาบปลื้มที่ ผู้ช่วยศาสตราจารย์ ดร.ประทับใจ สิกขา ได้ใช้ความมานะอุตสาหะผลิตผลงานวิชาการที่งดงามมาอย่างต่อเนื่อง และได้ให้มูลนิธิภูมิปัญญา สิ่งแวดล้อม วัฒนธรรมและศิลปะเอเชียได้มีส่วนร่วมสนับสนุนในการเจริญคุณความดีเพื่อฝากให้สังคมสืบไป ข้าพเจ้าจึงหวังเป็นอย่างยิ่งว่าหนังสือเล่มนี้จะได้สถิตอยู่คู่กับห้องสมุดหรือห้องหนังสือในชุมชน สถาบันหรือส่วนตัวของผู้สนใจอย่างแพร่หลาย สมกับความตั้งใจของผู้เขียนสืบไป

รองศาสตราจารย์ ดร.ธาดา สุทธิธรรม

ประธานมูลนิธิภูมิปัญญา สิ่งแวดล้อม

วัฒนธรรมและศิลปะเอเชีย

ในภาษาสันสกฤตคือ หัสติน ลิงคะ มีความหมายเช่นเดียวกัน
ซึ่งแปลว่า นกมีเพศเหมือนดั่งช้าง

ที่มา : งานข้อมูลท้องถิ่น สำนักวิทยบริการ มหาวิทยาลัยอุบลราชธานี
อ้างอิงจาก บำเพ็ญ ณ อุบล

คำนิยม

“**นกดดีลิ้งค์**” ในเอกสารวิชาการเรื่องนี้ เป็น ‘**ผลงานศิลปะในมิติวัฒนธรรม**’ ของชาวอุบลราชธานี พื้นที่ทางสังคมที่ถือเป็นศูนย์กลางของวัฒนธรรมไทลาวแห่งหนึ่งในภาคตะวันออกเฉียงเหนือของไทย

เมื่อมองนกดดีลิ้งค์ในมิติวัฒนธรรม จะเห็นว่า ‘**การสร้างนกดดีลิ้งค์**’ มิได้มีเพียงกระบวนการทางการช่างเท่านั้น หากแต่มีรหัสหมายทางสังคมวัฒนธรรม ที่ผสมผสานอยู่ในกระบวนการสร้างนกดดีลิ้งค์ รวมถึงการประกอบพิธีมาปนกิจร่างไว้ วิญญาณของบุคคลสำคัญ ผู้ทอดเรือนกายอยู่ในหีบศพที่วางอยู่บนเมรุรูปนกดดีลิ้งค์

‘**นกดดีลิ้งค์**’ ในฐานะสถาปนากิจสถาน จึงเป็นศิลปกรรมที่สะท้อนเสนอกระบวนการทางสังคม ของกลุ่มคนที่แตกต่างในหน่วยของสังคม วัฒนธรรมอีสานชุดหนึ่งๆ ซึ่งถูกผูกโยงเข้าไปเป็นตัวละครหรือผู้แสดงคนหนึ่ง ชุดหนึ่ง ในสนาม และเวทีพิธีกรรมสถาปนากิจ นับตั้งแต่ผู้วายชนม์ จุดเริ่มต้นของการประกอบสร้างนกดดีลิ้งค์ ที่ถูกให้ความหมาย (จากสังคมวัฒนธรรมนั้นๆ) ว่ามิใช่ร่างศพของสามัญชน หรือคนธรรมดา แต่เป็นคนมีบุญญาบารมี ในที่นี้ ก็คือ คนที่มีชั้น หรือ

Class ระดับสูงในช่วงที่มีชีวิต ซึ่งมีทั้งระดับสูงด้านอำนาจ ชาดีกำเนิด ในกรณีเชื้อเจ้า หรือ Class ที่เกิดจากการสั่งสมบ่มเพาะบารมีตามแนวทางของสังคมวัฒนธรรมอีสาน แม้ชาดีกำเนิด อาจจะมาจกสามัญชน สำหรับในกรณีหลัง โดยมากหรือเกือบทั้งหมด คือ พระเถรานุเถระ ชั้นผู้ใหญ่ ผู้เป็นที่เคารพนับถือยิ่งของคนอีสาน ดังนั้น พิธีกรรมเกี่ยวกับการตาย เพื่อให้สภาพกายภาพของร่างศพสลายไปจากพิภพ จึงต้องแตกต่างจากสามัญชนทั่วไป เพื่อสร้างความทรงจำถึงท่านเหล่านั้น ให้ลอยอยู่เหนือกว่าสามัญชนทั่วไป ซึ่งเป็นการสร้างความทรงจำทางสังคมอีกแบบหนึ่ง

จากเงื่อนไขข้างต้น จึงส่งผลต่อการแปรจินตนาการ “**นกดดีลิ้งค์ สกุกโณ**” ที่แปลตามตัวว่า “**นกดที่มีเพศเป็นช้าง**” สัญลักษณ์รูปแบบศิลปกรรม (Art Style) ของ “**นกดดีลิ้งค์คสถาน**” เชิงรูปธรรม

รูปแบบ เนื้อหา และเทคนิคทางศิลปกรรมของสถาปัตยกรรมนกดดีลิ้งค์ จึงมีความพิถีพิถันเป็นพิเศษ จนถือได้ว่า เป็นศิลปกรรมชั้นสูงสุดชิ้นหนึ่งของสังคมวัฒนธรรมอีสาน ที่ภูมิปัญญาทางการช่าง สอดผสมผสานอย่างเป็นหนึ่งกับสัญลักษณ์ ด้านรูปแบบ และ

ตัวเป็นนก หัวเป็นนก
แต่มีงวง มีงา เหมือนช้าง กินเนื้อเป็นอาหาร

ที่มา : ที่ระลึกในวโรกาสสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ ทรงพระกรุณาโปรดเกล้าฯ พระราชทาน พระบรมราชานุเคราะห์งานออกเมรุ พระราชทานเพลิงศพพระราชรัตนโบล (พิมพ์ นารโท). 2548 : 28

เนื้อหาแห่งนภหัตถ์ลึงค์ ประการสำคัญ หัตถ์ลึงค์ ได้ฉายให้เห็นถึงจักรวาลวิทยาของคนอีสาน ที่สัมพันธ์ระหว่างท้องฟ้าในฐานะของเมืองสวรรค์ การข้ามพรมแดนระหว่างโลกมนุษย์ไปสู่สวรรค์ภพ ต้องอาศัยสัตว์เทพที่มีพลังกำลังมหาศาล จึงจะสามารถนำพาดวงวิญญาณผู้มีบารมีของคนอีสาน ทะยานไปสู่สวรรค์ได้ นอกจากนี้ ยังต้องมีพิธีกรรมที่เป็นกระบวนการทางสังคม ในการสร้างให้เกิดความสมจริง แม้จะตระหนักว่า มิใช่ความเป็นจริง ผ่านตัวละครต่างๆ อาทิ ผู้ทำหน้าที่เป็นคนทรงเจ้านางสีดา ซึ่งถือเป็นกระบวนการผลิตซ้ำจักรวาลวิทยาของคนอีสาน ที่ผานระหว่างโลกมนุษย์ สวรรค์ และนรกภูมิ ทั้งนี้ ก็เพื่อให้คนที่ยังมีชีวิตอยู่ ได้ตระหนักถึงการมีอยู่จริงของโลกหน้า และนรก สวรรค์ เพื่อที่จะปฏิบัติตามกรอบเกณฑ์จริยธรรมทางสังคมในโลกปัจจุบันนั่นเอง... ซึ่งทั้งหมดที่ผมกล่าวมา ได้สะท้อนอยู่ในเอกสารวิชาการเล่มนี้ทั้งสิ้น

ในฐานะนักวิชาการด้านศิลปกรรมศาสตร์ และมนุษยศาสตร์ สังคมศาสตร์ ผมมีความชื่นชมผลงานวิชาการเรื่อง “นภหัตถ์ลึงค์” ซึ่งเป็นงานวิชาการที่บุกเบิกการศึกษา ‘วัตถุศิลปกรรม’ อย่าง ‘เชื่อมโยงกับสังคมวัฒนธรรม’ เพราะนี่คือ ศิลปะในมิติวัฒนธรรม การทำความเข้าใจ จึงต้องทำให้เห็นวัฒนธรรมควบคู่ไปพร้อมกัน

ผู้ช่วยศาสตราจารย์ ดร.ประทับใจ ลึกขา ได้ทำงานสนามควบคู่กับการศึกษาเอกสาร และสัมภาษณ์ รวมทั้งการนำเสนออย่างละเอียดถี่ถ้วน และทำให้เห็นว่า ศิลปะในมิติวัฒนธรรมมิใช่ผลงานที่ถูกสร้างขึ้นด้วยศิลปินคนใดคนหนึ่ง หรือช่างกลุ่มใดกลุ่มหนึ่ง หากแต่เป็นการประกอบสร้างร่วมกันทั้งสังคมวัฒนธรรม ทั้งนี้ ด้วยกระบวนการสร้างศิลปกรรมในกลุ่มนี้ แท้จริงแล้วก็คือ การประกอบสร้างสังคมและวัฒนธรรมนั่นเอง

นภหัตถ์ลึงค์ เรื่องนี้ จึงเป็นโครงการวิจัยที่ดีที่นอกจากจะให้องค์ความรู้ละเอียดแล้วยังเป็นงานวิชาการที่จักช่วยให้ นักประยุกต์ศิลป์ และศิลปกรรมศาสตร์ ได้เบิกมุมมองทางศิลปะไปให้ไกลกว่าการมองเห็นเพียง “วัตถุศิลปะ” หรือ Art Product ขึ้นใดขึ้นหนึ่งอย่างโดดแยกออกมาจากชีวิต และสังคมวัฒนธรรม ผมจึงขอชื่นชมตัวผลงาน และความเพียรพยายามของผู้ศึกษา และขอขอบคุณแหล่งทุน ที่ช่วยให้วงวิชาการด้านศิลปะ และศิลปะในมิติวัฒนธรรมของภาคอีสาน มีเอกสารวิชาการที่ดีเพิ่มขึ้นมาอีกเรื่องหนึ่ง และหวังว่าจะเห็นการทำงานเช่นนี้ จาก ผู้ช่วยศาสตราจารย์ ดร.ประทับใจ ลึกขา อย่างต่อเนื่องและสม่ำเสมอตลอดไป

รองศาสตราจารย์ ดร.ศุภชัย สิงห์ยะบุศย์

คณะศิลปกรรมศาสตร์ มหาวิทยาลัยมหาสารคาม

มีชื่อเรียกขานแตกต่างกันไป เช่น
นกฮ้างใหญ่ นกสั๊กกะไดลิงค์ นกหัตตีลิงค์
นกหัสติน นกหัสถี นกหัวช้าง
ในหนังสือเล่มนี้ เรียกว่า **นกหัสดีลิงค์**

ที่มา : งานข้อมูลท้องถิ่น สำนักวิทยบริการ
มหาวิทยาลัยอุบลราชธานี อ้างอิงจาก บำเพ็ญ ณ อุบล

กิตติกรรมประกาศ

โครงการอนุรักษ์ภูมิปัญญาการทำนบกหัสติลึงค์ เป็นโครงการที่ดำเนินการตามแผนงานทำนบกบารุง ศิลปวัฒนธรรม มหาวิทยาลัยอุบลราชธานี ประจำปีงบประมาณ พ.ศ. 2555 การดำเนินงานได้สำเร็จ ลุล่วงด้วยดี โดยบุคคลหลายท่าน ซึ่งผู้ดำเนินงาน ต้องขอขอบคุณไว้ ณ โอกาสนี้ ดังนี้

ขอขอบคุณ กองส่งเสริมการวิจัย บริการ วิชาการ และทำนบกบารุงศิลปวัฒนธรรม มหาวิทยาลัย อุบลราชธานี ที่ตระหนักในคุณค่าความสำคัญและ สนับสนุนงบประมาณ

ขอบคุณ รองศาสตราจารย์ ดร. ธาดา สุทธิธรรม ประธานมูลนิธิภูมิปัญญา สิ่งแวดล้อม วัฒนธรรมและ ศิลปะเอเชีย และรองศาสตราจารย์ ดร.ศุภชัย สิงห์ยะบุศย์ คณะศิลปกรรมศาสตร์ มหาวิทยาลัยมหาสารคาม ที่ให้คำแนะนำปรึกษาความรู้ทางวิชาการ

ขอบคุณ พระครูเกษมธรรมมานุวัตร รองเจ้าคณะอำเภอตระการพืชผล /เจ้าอาวาส วัดเกษมสำราญ ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี ผู้สืบสานและถ่ายทอด ภูมิปัญญาการทำนบกหัสติลึงค์

ขอบคุณพระสุวรรณ สี่หา (ปิยวง.โณ) พระพรหมมา ชาคโร (เครือสีดา) พระอานันท์ เผื่อฝัน (อานน.โท) พระรัชพล วงศ์สอน (เตชปุญญ) นางสาวรัตนินทร์ คลังตระกูล ตลอดจนคณะช่าง ฝ้ายสงฆ์ คณะช่างฝ่ายฆราวาส คณะผู้ประกอบ พิธีกรรมทำนบกหัสติลึงค์ ชาวบ้าน และผู้รู้ทุกท่าน ซึ่งไม่สามารถเอ่ยนามได้ทั้งหมด ที่ให้ความ อนุเคราะห์ข้อมูลภูมิความรู้ และคำแนะนำที่เป็น ประโยชน์ต่อโครงการ

ท้ายที่สุดต้องขอบคุณ ผู้ช่วยศาสตราจารย์ ดร. ศักดิ์ชาย ลิกขา นายประสิทธิ์ พวงบุตร นายเสกสันต์ ศรีสันต์ นางสาวศุภลักษณ์ มาคุณตน ตลอดจนบุคลากรผู้เกี่ยวข้องทุกท่านที่เสียสละเวลา อันมีคุณค่าให้ความร่วมมือช่วยเหลือ และแก้ไข ปัญหาอุปสรรคต่างๆ ในการดำเนินโครงการฯ จนสำเร็จลุล่วงตามวัตถุประสงค์

คุณค่าความรู้และคุณประโยชน์ใดๆ ที่เป็น กุศลอันเกิดจากหนังสือเล่มนี้ ผู้เขียนขออ้อมอุทิศ แต่ พระอานันท์ เผื่อฝัน (อานน.โท) ซึ่งมรณภาพ ในระหว่างบันทึกข้อมูลเพื่อจัดพิมพ์หนังสือ

ผู้ช่วยศาสตราจารย์ ดร. ประทับใจ ลิกขา
หัวหน้าโครงการฯ

เชื่อว่า : นกหัสดีลิงค์ เป็นนกใหญ่ มีฤทธิ์ มีกำลังมาก
แสดงว่า ผู้ตายมีบุญบารมีมาก จึงอยู่บนหลังนกได้
เชื่อว่า : นกหัสดีลิงค์ สามารถนำดวงวิญญาณของผู้ตายไป
สู่สวรรค์ได้

เมรุนกหัสดีลิงค์ งานพระราชทานเพลิงศพพระเทพมงคลเมธี (ชม ธม.มธิโร ป.ธ. 6, น.ธ. เอก)
อดีตที่ปรึกษาเจ้าคณะจังหวัดนครพนม และอดีตเจ้าอาวาสวัดมหาธาตุ
ณ วัดมหาธาตุ ตำบลในเมือง อำเภอเมือง จังหวัดนครพนม, 18-20 พฤศจิกายน 2554

สารบัญ

- 1 เรื่องเล่า...นกหัสดีลิงค์
- 5 นกหัสดีลิงค์กับพิธีเผาศพในจังหวัดอุบลราชธานี
- 15 พระครูเกษมธรรมมานุวัตร
- 29 ภูมิปัญญาการทำเมรุนกหัสดีลิงค์
- 77 พิธีศพแบบเมรุนกหัสดีลิงค์
- 93 เมรุนกหัสดีลิงค์ ผลงานของพระครูเกษมธรรมมานุวัตร
- 113 เอกสารอ้างอิง
- 114 บรรณานุกรมสัมภาษณ์
- 115 เสวนาระดมความคิด “ชำระประวัติศาสตร์เมืองเกษมสีมา”

เรื่อ๑๑เดา... นภท๑ดดี๑๑ค

สุวิซซ คุณผล (2548 : 19-32) เขียนไว้ในหนังสือที่ระลึกในวโรกาสสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ ทรงพระกรุณาโปรดเกล้าฯ พระราชทานพระบรมราชานุเคราะห์งานออกเมรุพระราชทานเพลิงศพ พระราชาธ๑ตโนบล (พิมพ์ นารโท) วัดทุ่งศรีเมือง ดังนี้ คำว่า นภท๑ดดี๑๑ค เป็นชื่อนกใหญ่ชนิดหนึ่งในทเวอนิยายว่า อาศัยอยู่ในป่าหิมพานต์ รูปตัวส่วนใหญ่เป็นนก เว้นแต่จะงอยปากมีลักษณะเป็นวงอย่างวงช้าง ชาวอีสานรุ่นเก่าก่อนรู้จักนกท๑ดดี๑๑ค โดยเหตุที่งานศพเจ้านายผู้ใหญ่ พระเถระผู้ใหญ่ หรืองานศพท่านผู้มีวาสนาบารมีสูงยิ่ง มักจัดงานศพโดยสร้างรูปนภท๑ดดี๑๑คขนาดใหญ่รองรับหีบศพ นกนั้นสร้างแบบมีชีวิต เช่น หันศรีษะได้วงม้วนได้ ตากระพริบ หูกระดิก มีเสียงร้องได้ด้วย การนำศพเคลื่อนจากที่ตั้งไปยังเมรุ นิยมใช้ตะเข้รองรับฐานของนภท๑ดดี๑๑ค มีเชือก 3 สาย ผูกที่ฐานล่างของนก ให้ญาติและชาวบ้านชักลากไป หากเป็นศพเจ้าเมือง หรือศพพระเถระผู้ใหญ่ เล่าขาน

กันว่า คนทั้งเมืองมาช่วยกันลากศพไปช้าๆ งานใหญ่ๆ เช่นนี้ สิ่งทีขาดไม่ได้คือ โรงทาน น้ำกิน น้ำใช้ ต้องบริบูรณ์ตลอดงาน ครั้นศพถึงเมรุ ผู้เข้าพิธีในงานจัดกำลังไว้ยกนกท๑ดดี๑๑คที่บรรจุศพเข้าเทียบในเมรุ

เมรุนกท๑ดดี๑๑ค

ที่มา : งานข้อมูลท้องถิ่น สำนักวิทยบริการ

มหาวิทยาลัยอุบลราชธานี อ้างอิงจาก บำเพ็ญ ณ อุบล

ในธรรมบทได้กล่าวถึงเรื่องนกหัสดีลิงค์ ที่เกี่ยวกับพระเจ้าอุเทนกับนกหัสดีลิงค์ไว้เพียง ย่อยๆ ว่า สมัยนั้นในกรุงโกสัมพี มีพระราชานามว่า พระเจ้าปรีดิปะ วันหนึ่งพระเจ้าปรีดิปะ นั่งผิงแดดอ่อนอยู่กลางแจ้งกับพระราชเทวี ผู้ทรงพระครรภ์ และได้ถอดพระอัมระงศ์ สวมใส่ นีวของพระราชเทวี ขณะนั้นมี นกหัสดีลิงค์ ซึ่งเป็นนกใหญ่เป็นนกทรงพลัง เท่ากับช้าง 5 เชือก บินผ่านมาเห็นพระราชเทวี ทรงผ้ากัมพลสีแดง เข้าใจว่าเป็นชิ้นเนื้อจึงชะลอปีกโผลงมา พระราชาตกพระทัยจึงเสด็จลุกเข้าไปภายในพระราชนิเวศน์ ส่วนพระราชเทวีไม่ อาจไปได้ทันเพราะทรงพระครรภ์แก่ จึงถูก นกหัสดีลิงค์โฉบจับไป พระราชเทวีตกพระทัยกลัว ต่อมรณภัย แต่ก็ตั้งสติได้ว่า ถ้าเราร้องออกไปอาจ เป็นเหตุให้นักนี้ตกใจกลัวแล้วทิ้งเราลงไปเสีย เราคง จักตายเป็นแน่ พระนางคงจักสิ้นชีพพร้อมกับ ลูกน้อยในครรภ์ แต่เมื่อมันพาเราไปจับอยู่ในที่ ไตแล้ว จึงร้องขึ้นโล่มั่นไปเสียก็อาจมีชีวิตรอด พระนางดำริเช่นนั้นแล้วจึงเฝ้ายออยู่ เมื่อนกหัสดีลิงค์ นำพระราชเทวีไปวางไว้ระหว่างคาคบต้นไม้ใหญ่ พระราชเทวีทรงดำริว่า บัดนี้เราควรโล่นกนี้ให้ หนีไป นกหัสดีลิงค์ได้ยินเสียงร้องดังขึ้นพร้อม เสียงปรบมือก็ตกใจจึงบินหนีไป

ครั้งนั้นเป็นเวลาอาทิตย์อัสดง ลมกัมมฆาต ปั่นป่วนในพระครรภ์ของพระราชเทวี ครั้งนั้น มหาเมฆคำรามร้องดังขึ้นในทุกทิศ พระนาง ตกพระทัยกลัวไม่ได้หลับตลอดทั้งคืน ยัน รุ่ง อันความทุกข์เข้าครอบงำ แต่เมื่อจวนราตรี สว่าง พระนางก็ได้ประสูติพระโอรส และตั้ง ชื่อพระโอรสว่า “อุเทน”

พอรุ่งเช้ามีดาบสนามว่า อัลลกะปตดาบส อาศัยอยู่ในที่ไมไกลจากต้นไม้ใหญ่ นัก โดยปกติ หากวันไหนมีฝนตก ดาบสจะไม่เข้าป่าเพื่อหาผลไม้ จักแสวงหาอาหารอยู่เลียบต้นไม้ใหญ่ ในเช้าวัน นั้นก็เช่นกัน อัลลกะปตดาบสได้ไปแสวงหาอาหาร อยู่เลียบต้นไม้ใหญ่ ทันใดนั้นได้ยินเสียงเด็กร้องอยู่ บนต้นไม้ อัลลกะปตดาบสได้สนทนาไต่ถามความเป็นมาจากพระราชเทวี แล้วเข้าใจว่าทั้งสองต่าง เป็นตระกูลกษัตริย์ อัลลกะปตดาบสจึงได้ขึ้นไปรับ พระราชเทวีพร้อมทารกลงมาจากต้นไม้ แล้วรับ พระราชเทวีไปสู่อาศรม อนุเคราะห์ด้วยอาหาร บำรุงเลี้ยงดูโดยไม่กระทำให้เสียศีลเลยแม้แต่น้อย

ครั้นต่อมาในกาลวันหนึ่ง อลลกะปตดาบส ได้ตรวจดูความประกอบแห่งดาวนักษัตร เห็นความหม่นหมองแห่งดาวนักษัตรของพระเจ้าปรีดิปะ จึงบอกแก่พระนางราชเทวีว่า พระเจ้าปรีดิปะแห่งกรุงโกสัมพีสวรรคตแล้ว พระนางราชเทวีได้ยินอดกลั้นน้ำตาไม่อยู่จึงร้องไห้ออกมา อลลกะปตดาบส สอบถามถึงเหตุแห่งการร้องไห้จึงทราบว่าเป็นพระมเหสีของพระเจ้าปรีดิปะแห่งโกสัมพี ซึ่งพระกุมารอุเทนควรเป็นผู้สืบราชสมบัติต่อไป เมื่ออลลกะปตดาบสได้ทราบพระประสงค์ของพระนางราชเทวี จึงได้มอบพิณวิเศษและสอนมนต์เรียกช้างแก่พระกุมารอุเทน เมื่อพระกุมารอุเทนได้เรียนรู้การใช้พิณวิเศษและการใช้มนต์ที่ดาบสสอนให้แล้ว พระนางราชเทวีจึงได้มอบผ้ากัมพลแดงและอำมรงค์ที่ได้จากพระเจ้าปรีดิปะผู้เป็นบิดา พร้อมกับบอกชื่อของเสนาบดี และกำชับว่า เมื่อไปถึงกรุงโกสัมพีแล้วให้แสดงตนว่าเป็นพระโอรสของพระเจ้าปรีดิปะที่มารดาถูกนกหัสดีลิงค์จับไป พร้อมแจ้งชื่อเสนาบดี

เมื่อได้ถูกขังยามยามตีแล้ว พระกุมารอุเทน จึงได้รำยมนต์เรียกช้างมารวมกันที่ต้นไทรใหญ่ แล้วนำขบวนช้างนับแสนเชือกเข้าล้อมกรุงโกสัมพี พร้อมทั้งส่งสาส์นจะให้เรารบหรือจะมอบราชสมบัติให้แก่เรา โดยที่ชาวเมืองตอบว่า ไม่ให้รบและไม่ให้ราชสมบัติ เพราะพระนางราชเทวีของพวกเรามีพระครรภ์แก่ถูกนกหัสดีลิงค์จับไปไม่ทราบว่าพระนางยังมีชีวิตอยู่หรือสิ้นพระชนม์แล้ว การที่เรายังไม่ทราบเรื่องราว เราจะไม่ให้ราชสมบัตินี้แก่ใคร จากนั้นพระกุมารอุเทนจึงตรัสแก่พวกเสนาบดีว่า เราคือบุตรของพระนางพร้อมอ้างชื่อเสนาบดี พวกเสนาบดีไม่เชื่อ พระองค์จึงแสดงผ้ากัมพลพร้อมอำมรงค์ของพระเจ้าปรีดิปะให้เสนาดู เมื่อเสนาบดีได้เห็นผ้ากัมพลพร้อมอำมรงค์แล้วเชื่อด้วยความสนิทใจ พร้อมเปิดประตูเมืองต้อนรับและอภิเษกพระกุมารอุเทนขึ้นครองราชสมบัติสืบไป

การประกอบพิธีศพแบบเมรุนกหัสติลิงค์
เป็นการแสดงน้ำใจของผู้คน
เพื่อเชิดชูเกียรติแด่ผู้วายชนม์
ที่มีเชื้อสายของเจ้านายตามตำนาน
หรือพระเถระผู้ใหญ่ ซึ่งมีความสำคัญ
ที่สร้างคุณงามความดี
สร้างคุณประโยชน์แก่ประเทศชาติ
บ่งบอกถึงความกตัญญูกตเวทิตะ
อันเป็นคุณธรรมที่น่ายกย่อง

บทคัดย่อเกี่ยวกับพิธีเทวาศัพ ในลัทธิอุบลราชธานี

“คนโบราณท่านมิให้วิจารณ์งานศพ เนื่องจากประเพณีนั้นแตกต่างกันไปตามท้องถิ่น และถือว่าผู้มาร่วมงานทุกท่าน ล้วนทำด้วยความกตัญญูกตเวทิตา”

เดิมที่เมืองอุบลราชธานีมีเชื้อเจ้าชั้นกษัตริย์จากเมืองเชียงรุ่งแสนหวีฟ้าได้หนีกองทัพพวกฮ่อหัวขาวที่ยกมาปล้นเมืองเชียงรุ่งแสนหวีฟ้าและถูกตีแตก พวกฮ่อหัวขาวได้จับเจ้านาย ราชบุตรฆ่าทิ้งเสียเป็นจำนวนมาก ส่วนเจ้านายที่เหลือได้แยกย้ายกันหนีออกจากเมืองพาไพร่พลไปพึ่งเมืองที่เป็นญาติพี่น้อง สายที่หนีลงมาอาศัยอยู่กรุงศรีสัตตนาคนหุตล้านช้างเวียงจันทน์มีสามพระองค์คือ

เจ้าอินทรกุมารหนึ่ง เจ้านางจันทกุมารีหนึ่ง เจ้าปางคำหนึ่ง ภายหลังทั้งสามพระองค์ได้รับพระมหากรุณาธิคุณจากพระเจ้าสุริยวงศาธรรมิกราช พระเจ้ากรุงศรีสัตตนาคนหุตล้านช้างเวียงจันทน์ได้รับไว้อุปถัมภ์ในฐานะพระประยูรญาติทางพระมารดา เพราะว่าพระราชธิดาเมืองเชียงรุ่งแสนหวีฟ้าได้มาเป็นพระราชเทวีในอดีตพระมหากษัตริย์แห่ง

เมรุบทลัดดีลิงค์ พระราชมนี (อ่อน) 5 ประโยค
29 เมษายน 2487 ที่มา : มรดกอีสาน. ม.ป.ป. : 32

กรุงศรีสัตนาคนหุตล้านช้างเวียงจันทน์ จึงให้ทั้งสองพระนครเกี่ยวข้องเป็นญาติทางเสกสมรสต่อกันมาช้านาน ดังนั้นเมื่อเจ้าอินทกุมารเสียเมืองแก่พวกฮ่อหัวขาว จึงได้พาไพร่พลมาพึ่งพระบรมโพธิสมภารแห่งพระเจ้ากรุงศรีสัตนาคนหุตล้านช้างเวียงจันทน์ เพื่อให้ราชสกุลทั้งสองเป็นทองแผ่นเดียวกัน ในครั้งนี้พระเจ้าสุริยวงศาธรรมิกราชจึงทรงให้เจ้านายที่มาจากนครเชียงใหม่ได้อภิเษกสมรสกับพระราชธิดาและพระราชนัดดาของพระองค์ คือ เจ้าอินทกุมารได้อภิเษกสมรสกับพระราชธิดาของพระเจ้าสุริยวงศาธรรมิกราชได้พระโอรสด้วยกัน 1 พระองค์ คือ พระเจ้าองค์นงแห่งหลวงพระบาง (องค์ที่ 2)

เจ้านางจันทกุมารีได้อภิเษกสมรสกับพระอุปัชฌาย์ คือ พระราชบุตรของพระเจ้าสุริยวงศาธรรมิกราช ได้พระราชโอรสด้วยกัน 2 พระองค์ คือ พระเจ้ากิงกิสราชแห่งหลวงพระบาง(องค์ที่ 1) และพระเจ้าอินทเสนพระเจ้าหลวงพระบางองค์ที่ 3 ซึ่งทรงเป็นต้นพระราชวงศ์หลวงพระบาง (ณ หลวงพระบาง)

เจ้าปางคำ (เจ้าน้ำ) ผู้เป็นน้องของเจ้าอินทกุมารและเจ้านางจันทกุมารีได้อภิเษกสมรสกับพระราชธิดาของพระเจ้าสุริยวงศาธรรมิกราชได้โอรส คือ พระเจ้าดาเจ้าผู้ครองเมืองนครเขื่อนขันธ์กาบแก้วบัวบานแทนพระบิดา คือ เจ้าปางคำ ซึ่งเป็นต้นราชวงศ์ของเมืองอุบลราชธานี

เจ้านายดังกล่าวที่เป็นเชื้อสายเชียงรุ่งแสนหวีฟ้ามาสร้างเมืองอุบลราชธานีก็คือ เจ้าคำผงหรือ พระปฐมวราชสุริยวงศ์ ซึ่งเป็นหลานของเจ้าปางคำ

ตามธรรมเนียมของเจ้านายเมืองอุบลราชธานี เมื่อถึงแก่อสัญกรรมแล้วจะมีการสร้างเมรุเป็นรูปนกหัสดีลิงค์ตามโบราณราชประเพณีของเมืองเชียงรุ่งแสนหวีฟ้าสืบมาถึงยุคเมืองอุบลราชธานี ตำแหน่งที่จะมีสิทธิ์นำศพขึ้นนกหัสดีลิงค์ได้นั้น จะต้องเป็นเจ้าเมืองและเจ้าอุปฮาด เจ้าราชวงศ์ เจ้าราชบุตร เจ้านายที่ว่าเป็น เรียกว่า อัญญาสี่และลูกหลานท่านที่กล่าวมา นอกจากนี้แล้วไม่มีสิทธิ์ที่จะขึ้นนกหัสดีลิงค์ได้ เว้นแต่พระเถระผู้ใหญ่ของเมืองเท่านั้น พิธีสร้างเมรุนกหัสดีลิงค์นี้จึงไม่ค่อยมี เนื่องจากเชื้อวงศ์เจ้านายพื้นเมืองไม่ค่อยมีคงจะมีได้ก็เฉพาะพระเถระผู้ใหญ่เท่านั้น

สำหรับช่างที่ทำเมรุนกหัสดีลิงค์ในเมืองอุบลราชธานี อาทิ ญาท่านดีโลดวัดทุ่งศรีเมือง ญาท่านพระมหาเสนาวัดทุ่งศรีเมือง ช่างโพธิ์สังศรี ช่างสาย สุททราวังค์ ช่างสีห์ ช่างครุคำหมา แสงงาม ช่างศิลป์ ฟุ้งสุข ซึ่งท่านดังกล่าวก็เสียชีวิตไปหมดแล้ว (ที่ระลึกในวโรกาสสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ ทรงพระกรุณาโปรดเกล้าฯ พระราชทานพระบรมราชานุเคราะห์งานออกเมรุพระราชทานเพลิงศพพระราชรัตนโบล (พิมพ์ นารโท. 2548 : 33-36)

เมรุณหาศติลิ่งค์ในจังหวัดอุบลราชธานี
อาทิ

- เมรุณหาศติลิ่งค์พระครูวิโรจน์รัตโนบล (ญ่าท่านดีโลดวัดทุ่งศรีเมือง) 10-16 เมษายน 2486
- เมรุณหาศติลิ่งค์ญาพ่อโฮงแพหรือพระอุบล การประชานิตย์ (ท้าวลีธิสารบุญชู พรหมวงศานนท์) หลานพระพรหมราชวงศา (ท้าวกุทองเจ้าเมือง อุบลราชธานี คนที่ 3) พ.ศ. 2491
- เมรุณหาศติลิ่งค์พระครูจิตติวิโสธนาจารย์ (ทองพูล) วัดสร้างโคก อ้ายโฮธร จังหวัดอุบลราชธานี 23 เมษายน 2491
- เมรุณหาศติลิ่งค์พระศรีธรรมวงศาจารย์ วัดสุปัญาราม 2508
- เมรุณหาศติลิ่งค์ญาท่านนาคพระครูนวมกรรม โกวิทย์ วัดป่าใหญ่ 29 มีนาคม 2529
- เมรุณหาศติลิ่งค์เจ้าคุณมงคลบุญสาร วัดศรีโพธิ์ชัย อำเภอดระการพีชผล จังหวัด อุบลราชธานี พ.ศ. 2530
- เมรุณหาศติลิ่งค์พระครูนนทปัญญาจารย์ (พร นนทปัญญา) วัดเกษมสำราญ อำเภอด ระการพีชผล จังหวัดอุบลราชธานี พ.ศ. 2540
- เมรุณหาศติลิ่งค์พระครูศุภกิจโกศล วัดธัญญุตมาราม อำเภอกุดข้าวปุ้น พ.ศ. 2540
- เมรุณหาศติลิ่งค์พระครูหลวงพ่อทองดี วัดบ้านสองคอน อำเภอโพธิ์ไทร จังหวัดอุบลราชธานี พ.ศ. 2541
- เมรุณหาศติลิ่งค์พระครูทน วัดบ้านนา นางวาน ตำบลม่วงใหญ่ อำเภอโพธิ์ไทร จังหวัด อุบลราชธานี พ.ศ. 2542
- เมรุณหาศติลิ่งค์พ่อท่านหงวน (อินทปัญญา โสภณ) วัดบ้านหนองทันนา อำเภอกุดข้าวปุ้น จังหวัดอุบลราชธานี พ.ศ. 2543

- เมรุณหาศติลิ่งค์หลวงพ่อเพชร วัดบ้านตุม อำเภอโพธิ์ไทร จังหวัดอุบลราชธานี พ.ศ. 2544
- เมรุณหาศติลิ่งค์วัดบ้านสะพือใต้ (ท่าค้อ) อำเภอพิบูลมังสาหาร จังหวัดอุบลราชธานี พ.ศ. 2545
- เมรุณหาศติลิ่งค์ พระราชรัตโนบล (พิมพ์ นารโท) วัดทุ่งศรีเมือง 17-19 มิถุนายน 2548
- เมรุณหาศติลิ่งค์ญาท่านเหลือน วัดบ้านโนนสว่าง ตำบลโนนสว่าง อำเภอกุดข้าวปุ้น จังหวัดอุบลราชธานี พ.ศ. 2550
- เมรุณหาศติลิ่งค์พระครูสิริธรรมมาร (บุตรดา สุภโท) วัดศรีตระการ ตำบลขุหลุ อำเภอดระการพีชผล จังหวัดอุบลราชธานี พ.ศ. 2555
- เมรุณหาศติลิ่งค์เจ้าคุณพระศีลวิสุทธาจารย์ (พรหมา ญาณจารี ป.ธ. 6) วัดเหนือ อำเภอเขมราชู จังหวัดอุบลราชธานี พ.ศ. 2555
- เมรุณหาศติลิ่งค์พระเดชพระคุณท่าน เจ้าคุณศรีธรรมวงศา (ทองจันทร์ พันธุ์เพ็ง)
- เมรุณหาศติลิ่งค์ญาแม่นางคำญาณ ฦ อุบล ที่วัดวารินชำราบ
- เมรุณหาศติลิ่งค์พระอริยวงศาจารย์ ญาณวิมลอุบลคณาภิบาลสังฆปาโมกข์ (ส้อย) เมือง อุบลราชธานี
- เมรุณหาศติลิ่งค์ท่านธรรมมุ่ย หลักคำเมือง เจ้าอวาสวัดมณีวนาราม

เมรุณหาศติลิ่งค์ พระครูนวมกรรมโกวิทย์ (หลวงปู่ภาค ฐริปณ.โณ)
 วัดมหาวนาราม (วัดป่าใหญ่) 29 มีนาคม พ.ศ. 2529
 ที่มา : ที่ระลึกในวโรกาสสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ
 ทรงพระกรุณาโปรดเกล้าฯ พระราชทาน พระบรมราชานุเคราะห์
 งานออกเมรุ พระราชทานเพลิงศพพระราชardt โนบล
 (พิมพ์ นารโท). 2548 : 28

การประกอบพิธีศพแบบเมรุณหาศติลิ่งค์นี้
 ผู้นำชาวอีสาน คือ พระตา พระวอ ก็ปรากฏว่า
 ทำศพแบบรูปนกหาศติลิ่งค์ เอาศพพระวอ พระตา
 ขึ้นตั้งบนหลังนก มีมหรสพครบ 7 วัน 7 คีน
 แล้วเผา ณ ทุ่งบ้านคู๋ บ้านแก เขตนครจำปาสัก
 ลูกชายของพระตา 2 คน คือ ท้าวคำผิง
 (พระปฐมราชวงศา) เจ้าเมืองอุบลราชธานีคนแรกและ
 ท้าวพรหม (พระพรหมราชวงศา) เจ้าเมือง
 อุบลราชธานีคนที่สอง กับลูกชายท้าวคำผิง
 ชื่อ กุทอง (พระปฐมราชวงศา) เจ้าเมืองอุบลราชธานี
 คนที่สาม เจ้าเมืองทั้งสามองค์นี้ครองเมือง
 อุบลราชธานีมาเป็นเวลานานถึง 80 ปีเศษ เวลาถึง
 แก่กรรม ก็จัดทำศพแบบรูปนกหาศติลิ่งค์
 มีมหรสพครบทั้ง 7 วัน 7 คีน ณ บริเวณ
 ทุ่งศรีเมือง ในเมืองอุบลราชธานี (สิน ปิติกะวงศ์,
 2479. ประวัติเมืองอุบลฯ. <http://www.isangate.com/life/dead.html>), สืบค้นเมื่อ
 20 สิงหาคม 2555

เมรุณหาศติลิ่งค์ญาพ่อโฮงแพ
 หรือพระอุบลการประชานิตย์
 (ท้าวสิทธิสารบุญชู พรหมวงศานนท์)
 หลานพระพรหมราชวงศา
 (ท้าวกุทอง เจ้าเมืองอุบลราชธานี
 คนที่ 3) พ.ศ. 2491
 ที่มา : งานข้อมูลท้องถิ่น
 สำนักวิทยบริการ
 มหาวิทยาลัยอุบลราชธานี
 อ้างอิงจาก บำเพ็ญ ณ อุบล

บำเพ็ญ ฌ อุบล (2548: 37-42) ในฐานะลูกหลานเหลนที่ได้เคยพบเห็นมาแต่สมัยเป็นเด็ก และจากผู้ใหญ่ที่เคารพนับถือเล่าให้ฟังสืบทอดกันมา ขอเอ่ยนามคือ อัญญาใหญ่ นางแพง อัญญาใหญ่ นางอบ อัญญาใหญ่ ท้าวจอม อัญญาเจ้าเรือนสมบุรณ์ เล่าว่า ตามตำนาน “...มีนครฯ หนึ่ง ชื่อ นครเชียงรุ่ง ตักศิลา พระเจ้าแผ่นดินถึงแก่สวรรคต พระมเหสีนำพระบรมศพแห่แหนไปถวายพระเพลิงนอกเมืองที่ทุ่งหลวงตามธรรมเนียมโบราณราชประเพณี ขณะนั้นมีนกหัสติลิงค์ซึ่งกินเนื้อสัตว์เป็นอาหารบินมาจากป่าหิมพานต์เห็นพระศพเข้าใจว่าเป็นอาหาร จึงบินโฉบลงมาแย่งเอาพระศพจะไปกิน เมื่อพระมเหสีเห็นเช่นนั้นก็ประกาศให้คนตีมือต่อสู้กับนกหัสติลิงค์เพื่อเอาพระศพกลับคืนมา คนทั้งหลายต่างก็อาสาต่อสู้ แต่ก็สู้กับนกหัสติลิงค์ไม่ได้ ในที่สุดมีหญิงสาวผู้หนึ่งชื่อ เจ้านางสีดา เป็นบุตรของมหาราชาอาสาต่อสู้กับนกหัสติลิงค์ เจ้านางสีดามีวิชาyingcr เป็นเยี่ยม ได้ใช้ศรยิงถูกนกหัสติลิงค์ตกลงมาถึงแก่ความตาย พระมเหสีจึงให้ประกอบพิธีถวายพระเพลิงพระบรมศพพร้อมกับนกหัสติลิงค์กลายเป็น นธธรรมนิยมตั้งแต่นั้นเป็นต้นมา เจ้านายในราชวงศ์แห่งนครเชียงรุ่ง ตักศิลา ได้ถือเอาประเพณีทำเมรุนกหัสติลิงค์เพื่อประกอบพิธีถวายพระเพลิงแก่เจ้านายเชื้อพระวงศ์ที่ถึงแก่กรรม ประเพณีนี้จึงถือสืบทอดกันมาจนถึงเจ้านายเมืองอุบลราชธานีและเชื้อสายของเมืองตักศิลา

เกี่ยวกับประเพณีนี้ที่เมืองอุบลราชธานี หากเจ้านายผู้ใหญ่ที่เป็นเชื้อแควแนวพันธุ์ ในอัญญาทั้งปวงที่สืบมาแต่เจ้าครองเมืองเจ้าอุปฮาด เจ้าราชวงศ์ เจ้าราชบุตร นั้น หากถึงแก่กรรมลงไปต้องเก็บศพไว้สามเดือน ในระยะสามเดือนที่ตั้งศพบำเพ็ญกุศลอยู่นั้นก็จะมีการปรึกษากันระหว่างเจ้านายที่ยังมีชีวิตอยู่ และชาวคุ้มทั้งหลาย ในการจัดการปลงศพ โดยจะต้องตกลงกันสร้างเมรุรูปนกหัสติลิงค์ มีหอแก้วประดิษฐานศพบนหลังนก แล้วเชิญศพขึ้นตั้งชักราชออกไปบำเพ็ญกุศลครบถ้วน 3 วัน จึงเผา ก่อนเผาต้องมีพิธีช่านก แล้วเผาทั้งศพทั้งนก โดยผู้ที่ช่านกหัสติลิงค์จะต้องเป็นผู้สืบสกุลจากเจ้านางสีดาผู้ช่านกในสมัยโบราณ ซึ่งก็คือ ญาแม่ นางสุกัณ ปราบภัย ผู้สืบเชื้อสายมาจากเมืองตักศิลา บุตรีเจ้านางสีดา เมื่อญาแม่สุกัณถึงแก่กรรมไปแล้ว บุตรีของท่าน คือ **คุณยายมณีจันทร์ ผ่องศิลป์** เป็นผู้รับช่วงในการทรงเจ้านางสีดาผู้ช่านกหัสติลิงค์ ต่อมาเมื่อคุณยายมณีจันทร์ ผ่องศิลป์ ถึงแก่กรรมไปแล้ว บุตรีของท่าน คือ คุณยายสมวาสนา รัศมี รับช่วงในการทรงเจ้านางสีดาผู้ช่านกหัสติลิงค์ ต่อมาเมื่อคุณยายสมวาสนา รัศมี ถึงแก่กรรมไปแล้ว **คุณยายยุพิน ผ่องศิลป์** ซึ่งเป็นบุตรของคุณยายมณีจันทร์ ผ่องศิลป์ เป็นผู้รับช่วงในการเข้าทรงเจ้านางสีดาผู้ช่านกหัสติลิงค์ต่อไป (พ.ศ. 2548)

ในการที่จะเชิญเจ้านางสีดาลงมาชานกหัสดีลิงค์นั้น โบราณว่า ตัวแทนของอัญญาสี่ จำนวนผู้ชาย 4 คน ผู้หญิง 4 คน ที่เป็นบุตรหลานของอัญญาสี่จะต้องนำขันท์ห้า คือ ดอกไม้ขาว 5 คู่ เทียนแท้ 5 คู่ยาวคืบหนึ่ง ใส่พานไปที่ตำหนักทรงของเจ้าแม่นางสีดา เพื่อบอกกล่าวเชิญเจ้าแม่นางสีดาไปชานกหัสดีลิงค์ เมื่อผู้ทรงได้รับอัญเชิญก็จะเข้าทรงเชิญเจ้าแม่นางสีดาลงมาพบตัวแทนอัญญาสี่แล้วว่าจะรับหรือไม่ เมื่อท่านเจ้าแม่ในร่างทรงรับจะไปชานกหัสดีลิงค์ ก็จะมีการตกลงรับเครื่องบูชาครูทั้งสองคราวคือ เครื่องบูชาครูก่อนทำพิธีชานกเรียกว่า **คายน้ำ** คือ เครื่องบูชาบวงสรวง ก่อนที่จะไปชานกหัสดีลิงค์นั้นจะต้องมีการบวงสรวงเข้าทรงเสียก่อนตามประเพณีโบราณ เครื่องบูชาครูหรือเครื่องบวงสรวง มีดังนี้

คายน้ำ

1. เงินชาง 11 ชาง
2. ขันหมากแข็ง 2 คู่
3. ขันท์ห้า 1 ขันท์ ขันท์แปด 1 ขันท์
4. ขันผ้าขันแพร 1 ชุด
5. รูปเทียนสำหรับจุด 1 ชุด
6. เหล้า 1 ไห
7. หัวหมูพร้อมขาหางต้มแล้ว 1 ชุด พร้อมแจ่ว
8. ผ้าขาวยาว 5 ศอก 1 ผืน
9. ไก่ต้มแล้วพร้อมเครื่องใน 2 ตัว พร้อมแจ่ว
10. พาหวาน 1 พาขาว 1
11. ขันน้ำพานรองมีจอกกลอย 1 ที่
12. หมากพลูบุหรีที่จิบแล้ว 1 ขัน มากน้อยตามสมควร
13. เครื่องถนิมพิมพาภรณ์ตามศักดิ์อัญญา เรียกว่า เงินคำพันช้อน เพื่อให้แต่งตัวเครื่องมโหรีปีพาทย์ เป็นเครื่องกล่อมเพื่อบวงสรวงและเพื่อแห่ไปชานกหัสดีลิงค์
14. สัปทนสำหรับกันให้เจ้าแม่สีดาเวลาไปชานกหัสดีลิงค์
15. เสลียง 2 ชุด สำหรับเจ้าแม่สีดาประทับไปชานกหัสดีลิงค์และใส่เครื่องบวงสรวง
16. ทหารหอก ทหารดาบ และบริวารเป็นเกียรติแก่เจ้าแม่สีดา
17. หมวกยอดและศร ซึ่งเจ้าแม่สีดาทรงเพื่อไปยังนกหัสดีลิงค์

ญาแม่ นางสุกัณ ปราบภัย : คนทรงเจ้านางสีดา

ในการทำพิธีชานกหัสดีลิงค์

ที่มา : งานข้อมูลท้องถิ่น สำนักวิทยบริการ มหาวิทยาลัยอุบลราชธานี

อ้างอิงจาก บำเพ็ญ ณ อุบล

คุณยายฉวีจันทร์ ผ่องศิลป์
ที่มา: อุบลราชธานี 200 ปี. 2535 : 132-134

เมื่อกระบวนแห่ไปถึงบริเวณที่ตั้งเมรุ
นกหัสดีลิงค์แล้ว ก็จะแห่เจ้านางสีดานั้นไปรอบๆ
นกหัสดีลิงค์ 3 รอบ และทำท่าล้อหลอกนกแต่ละรอบ
นกก็จะแสดงอาการหันซ้ายหันขวา วงกวดแกว่ง
ไขว่คว้า ตากระพริบ หูกระพือ อ้าปากร้องเสียงดัง
ประหนึ่งต่อสู้กัน ฝ่ายเจ้านางสีดา ก็ไม่รี้งรอพอได้
จังหวะก็แผลงศรไปที่นกหัสดีลิงค์ จากนั้นกระบวน
ก็จะแห่ไปอีกรอบหนึ่งแล้วก็ยังนกหัสดีลิงค์อีกครั้ง
แห่ไปอีกรอบหนึ่งก็จะกลับมาyingนกหัสดีลิงค์อีก
เมื่อศรปักอกนก คนอยู่ข้างในร่างนกก็จะเหน้าสีแดง
ที่เตรียมไว้ออกมาตามรูลูกศรประหนึ่งนกหลังเลือด
งวงตก ตาหลับ ซึ่งแสดงว่านกหัสดีลิงค์ตาย
แล้ว บริวารของเจ้านางสีดาก็จะช่วยกันเอาหอก

เอาดาบฟันนกหัสดีลิงค์ เมื่อเสร็จจากการฆ่า
นกหัสดีลิงค์แล้ว กระบวนเจ้านางสีดาก็กลับ
ตำหนัก รอจนสามคืนก็จะมีพิธีบวงสรวง
เจ้านางสีดาอีกเรียกว่า บวงสรวงกินลาบ
นกหัสดีลิงค์ การบวงสรวงครั้งหลังเรียกว่า คายหลัง
เครื่องบวงสรวงก็เช่นเดิมเหมือนคายนหน้า คายหลัง
ต้องใช้เงินบูชาครู 15 ตำลึง

ในงานศพแบบนกหัสดีลิงค์นี้ เจ้าภาพ
ในฐานะเป็นอัญญาสี่ จะต้องทึ่งทาน เรียกว่า
สคมหาทาน คือ ทานข้าง ทานม้า ทานข้าชาย
ทานข้าหญิง ทานวัว ทานควาย ทานรถ
ทานเสือ ทานผ้า ทานเงิน ทานทองคำ เพื่ออุทิศ

กุศลถึงท่านที่ถึงแก่อสัญกรรม แต่ต่อมาสมัย
ปัจจุบันการทานขึ้นอยู่กับฐานะของเจ้าภาพ
ไม่กำหนดตายตัว นอกจากนั้นในงานนี้จะต้องมี
โรงทานตลอดสามวัน คนที่มาในงานไม่ให้อดอยาก

ได้มีอาหารกินทุกมื้อ กลางวันมีการแสดงกีฬา
จะเป็นมวยคาดเชือก ปืนไม้แย่งเงิน แย่งลูก
มะพร้าว กลางคืนจะมีมหรสพครบครันตลอดจน
เผาศพเสร็จ นับเป็นงานใหญ่มากสำหรับเจ้านาย

ที่มา: อุบลราชธานี 200 ปี. 2535 : 129-131

การทำศพแบบนักษัตรศีลค่านั้นจำกัด เฉพาะกลุ่มเจ้านายเชื้อสายจำปาสักเท่านั้น ผู้ไม่ใช่ เจ้านายไม่อนุญาตให้ทำศพแบบนี้ ระยะเวลาแรก การเผาศพกระทำที่ทุ่งศรีเมือง ต่อมาภายหลัง เมื่อกรมหลวงสรรพสิทธิประสงค์เป็นข้าหลวง ต่างพระองค์ปกครองเมืองอุบล ให้ยกเลิก ประเพณีการเผาศพที่ทุ่งศรีเมือง (เข้าใจ ว่า เกรงจะเป็นการเลียนแบบพระมหากษัตริย์ ที่มีการเผาพระบรมศพ ณ พระเมรุทอง สนามหลวง จึงโปรดให้ยกเลิกประเพณีนี้เสีย) และอนุญาตให้พระเถระที่ทรงคุณธรรม เมื่อ มรณภาพให้จัดประเพณีการทำศพแบบนักษัตร ศีลคี่ได้ด้วย โดยเริ่มจากธรรมบาลผุย หลัคำเมือง เจ้าอาวาสวัดมณีวนาราม เนื่องจากกรมหลวงสรรพ สิทธิประสงค์ทรงศรัทธาเลื่อมใสท่านธรรมบาลว่า เครื่องครัดในพระธรรมวินัย มีความรู้ในพระปริยัติ แดกฉานไม่แพ้พระเถระทางกรุงเทพฯ เมื่อท่าน ธรรมบาล (ผุย) ถึงแก่มรณภาพ เสด็จในกรมสั่งให้ สร้างเมรุรูปนักษัตรศีลคี่ถวายเป็นเกียรติยศและ ให้เผาที่ทุ่งศรีเมือง พระสงฆ์ที่เป็นพระเถระผู้ใหญ่ จึงได้รับเกียรติยศให้ขึ้นนักษัตรตั้งแต่นั้นมา หลังจากนั้น ไม่มีการเผาศพที่ทุ่งศรีเมืองอีกเลย (อุบล 200 ปี : 128-129)

กาญจนา ชินนาค. 2550 : 69-70 กล่าวว่า การปรับเปลี่ยนพิธีกรรมการปลงศพแบบ นักษัตรศีลคี่ที่สำคัญอีกประการหนึ่งก็คือ การ ปรับเปลี่ยนพิธีกรรมที่มีลักษณะ “เฉพาะ” ให้มา เป็นพิธีกรรม “ทั่วไป” อันอาจจะเรียกว่าเป็นการ รับใช้สังคมในวงกว้างมากขึ้น ดังในงานศึกษาของ อรรถ นันทจักร์ (2536) ที่ระบุว่า การขึ้นนักษัตร (การปลงศพแบบนักษัตรศีลคี่) ของ “สามัญชน”

มีถึง 4 คน คือ ญาพ่อหู่ ณ อุบล ญาแม่หยาน (ภรรยา ญาพ่อหู่ ณ อุบล) พ่อใหญ่เคน แสงงาม และพ่อใหญ่คำหมา แสงงาม โดยเหตุผลที่พอ ประมวลได้ก็คือ บุคคลที่จะสามารถขึ้นนักษัตร ศีลคี่ได้นั้น ไม่จำเป็นต้องเป็นกลุ่มเจ้านายอัญญาสี่ และพระเถระชั้นผู้ใหญ่เท่านั้น แต่ขอให้เป็นคนที่ มีความดีงามอันปรากฏชัดในสังคม ก็สามารถจะ ขึ้นนักษัตรศีลคี่ได้ แต่เงื่อนไขอีกประการหนึ่งที่จะ สำคัญไม่น้อยก็คือ บุคคลที่จะขึ้นนักษัตรศีลคี่ ได้นั้น จะต้องมียศหรือตำแหน่งประมาณ ทั้งนี้ เพราะในปัจจุบันค่าใช้จ่ายโดยรวมของการทำ นักษัตรศีลคี่แต่ละตัวราคาไม่น้อยกว่าหนึ่งถึง สองแสนบาท การปรับเปลี่ยนพิธีกรรมการปลงศพ แบบนักษัตรศีลคี่ดังกล่าวข้างต้น สะท้อนภาพ ที่ชัดเจนว่าพิธีกรรมกำลังถูกปรับเปลี่ยนเพื่อ ให้เข้ากับบริบททางสังคมที่เปลี่ยนแปลงไป ดังนั้น ภาพของพิธีศพแบบนักษัตรศีลคี่ปัจจุบัน อาจเรียกว่าเป็นพิธีกรรมการปลงศพแบบ นักษัตรศีลคี่ ในยุคโลกาภิวัตน์ความเปลี่ยนแปลง ที่เกิดขึ้นก็คือ พิธีกรรมนี้เริ่มไม่ผูกขาดเฉพาะ “เจ้า” กับ “พระ” ดังในอดีต เนื่องจากปัจจุบัน ผู้ที่สืบเชื้อสายเจ้าเมืองอุบลราชธานีเริ่มลดลง ไปตามลำดับ ดังนั้น โอกาสที่จะได้จัดพิธีกรรม “ขึ้นนักษัตร” นักษัตรศีลคี่เมื่อเสียชีวิตไปแล้วก็ ย่อมน้อยลงไปด้วย ดังจะเห็นได้ว่านับตั้งแต่ งานศพญาพ่อพระอุบลการประชานิตย (ท้าวสิทธิสาร-บุญชู พรหมวงศานนท์) เมื่อ พ.ศ. 2491 แล้ว ยังไม่เคยมีพิธีปลงศพแบบ นักษัตรศีลคี่ ของผู้ที่สืบเชื้อสายเจ้าเมือง อุบลราชธานีอีกเลย หากแต่กลุ่มที่จะได้รับการ จัดพิธีปลงศพแบบนักษัตรศีลคี่มากก็คือ “พระเถระชั้นผู้ใหญ่”

พระครูเกษมธรรมมานุวัตร (บุญชู @ตฤภาไม)

รองเจ้าคณะอำเภอตระการพืชผล เจ้าอาวาสวัดเกษมสำราญ
ผู้สืบสานและถ่ายทอดภูมิปัญญาการทำนบกหัสดีลิงค์

เข้ารับพระราชทานรางวัล
เสนาเสมาธรรมจักร ในงาน
สัปดาห์ส่งเสริมพระพุทธศาสนา
ประจำปี 2554
ผู้ทำคุณประโยชน์ต่อพระพุทธ
ศาสนา ประเภท ส่งเสริมและ
อนุรักษ์วัฒนธรรมมรดกไทยทาง
พระพุทธศาสนา

ชาติกำเนิด

พระครูเกษมธรรมานุวัตร ชาวบ้านส่วนใหญ่ มักเรียกขานท่านว่า ญาท่านเกษม นามเดิม นายบุญชู สายเส้น เกิดเมื่อวันที่ 11 มกราคม พ.ศ. 2489 ตรงกับวันอาทิตย์ แรม 5 ค่ำ เดือนสอง (เดือนยี่) ปีมะจอก บิดาชื่อนายอ้อน มารดาชื่อนางพร สายเส้น (ถึงแก่กรรมตั้งแต่ ญาท่าน อายุได้ 3 ขวบ) เกิด ณ บ้านเลขที่ 43 หมู่ที่ 1 ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี มีพี่น้องร่วมบิดามารดาเดียวกัน 4 คน เป็นชาย 1 คน เป็นหญิง 3 คน คือ

- 1) นางค่านาง ลาเบิกบาน (ถึงแก่กรรมแล้ว)
- 2) นางหนู ศิริราช (ถึงแก่กรรมแล้ว)
- 3) นายบุญชูสายเส้น (พระครูเกษมธรรมานุวัตร)
- 4) นางสาวอ่อนสี สายเส้น (ถึงแก่กรรมแล้ว)

ชีวิตในวัยเยาว์ มีผู้เล่าสืบต่อกัน มาว่า เด็กชาย บุญชู สายเส้น เป็นเด็กที่มีนิสัยดี ชุกชอน แต่มีความแตกต่างจากเด็กในวัยเดียวกัน คือ เป็นคนตรงไปตรงมา ชอบความยุติธรรม และเป็นคนมีสัจจะ หลังจากที่มารดาถึงแก่กรรม เมื่ออายุได้ 3 ขวบ และในเวลาต่อมาบิดาก็ไปมี ครอบครัวใหม่ ด.ช. บุญชู จึงมาอยู่ในความดูแล ของน้ำ ซึ่งเป็นน้องสาวของแม่ ชื่อ นางมี เชื่อสิ่งที ประกอบอาชีพทำนาหาเลี้ยงหลานชายเรื่อย มา ด.ช.บุญชู สายเส้น จึงต้องมีความรับผิดชอบ และทำงานหนักมาตั้งแต่เด็กๆ คือ ต้องช่วย ทำงานทุกอย่าง ทั้งงานบ้านและงานนา เพราะ ในบ้านมีแต่ผู้หญิง ชีวิตในวัยเด็กถือว่าลำบาก

มาก เมื่ออย่างเข้าสู่วัยเรียน น้ำก็ส่งเข้าเรียนหนังสือ ที่โรงเรียนบ้านเกษม จนจบชั้นประถมศึกษา ปีที่ 4 และในวัยเรียนนี้เองที่เกิดเรื่องจนทำให้ ด.ช. บุญชู ต้องถือสัจจะตั้งแต่วันนั้นเป็นต้นมา เรื่องก็มีอยู่ว่า วันหนึ่งหลังเลิกเรียน ด.ช. บุญชู และญาติ ซึ่งเป็นเพื่อนรุ่นเดียวกันได้รับมอบหมาย จากน้ำให้ไปเฝ้านา เพราะกลัวว่าวัวควายจะไป กัดกินต้นข้าวซึ่งกำลังออกรวง ในระหว่างนั้นมี คนแก่คนหนึ่งชื่อตาโหม่ มาพูดกระเช้าเข้าเหย่ย ว่า ด.ช. บุญชูและเพื่อนถอดกินมานข้าวในนา (มานข้าว ในภาษาอีสาน หมายถึง ข้าวที่กำลัง ออกรวง มีรสหวาน เด็กๆ ชอบกิน) และจะนำ เรื่องนี้ไปบอกน้ำของทั้งสองที่บ้าน แต่ด้วยความ ไร้เดียงสา ด.ช. บุญชู จึงไม่รู้ว่า ตาโหม่พูดเล่น หรือจริง เพราะตัวเองไม่ได้ทำ ด้วยความโมโห จึงบอกกับเพื่อนว่า คนแก่อย่างตาโหม่พูดไม่มีสัจจะ และไม่น่านับถือ เพราะเอาเรื่องที่ไม่ใช่ความจริง มาพูด ตั้งแต่นี้ต่อไปจะเรียกตาโหม่ว่า เสี้ยว (เสี้ยว ในภาษาอีสานแปลว่า เพื่อน) และพูดขึ้น มาดั่งๆ ว่า “เสี้ยวโหม่” เมื่อตาโหม่ได้ยินก็โกรธ เป็นพินเป็นไฟ แล้วก็นำเรื่องนี้ไปบอกน้ำของ ด.ช.บุญชู ว่า เป็นเด็กไม่มีสัมมาคารวะและก้าวร้าว ผู้ใหญ่ ซึ่งน้ำก็เชื่อตาโหม่และไม่ฟังเหตุผลของ หลาน ทำให้ ด.ช. บุญชู โดนทำโทษอย่างหนักตั้งแต่นั้นเป็นต้นมา ด.ช. บุญชู จึงตั้งปณิธานเอาไว้ว่า เรื่องที่ไม่เป็นความจริงจะไม่เอามาพูดเป็นอันขาด และจะถือสัจจะเป็นที่สุด

การเข้าสู่เพศบรรพชิต

เมื่อวันที่ 7 ๓ 3 ค่ำ ปีมะเมีย วันที่ 5 เดือนกุมภาพันธ์ 2509 ณ พัทธสีมา วัดเกษมสำราญ ตำบลเกษม เขต 1 อำเภอตระการพืชผล จังหวัดอุบลราชธานี พระอุปัชฌาย์ พระครูนันทปัญญาจารย์ วัดเกษมสำราญ ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี พระอธิการวันปัญญาโร วัดสิงหาญ ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี พระอธิการวันปัญญาโร วัดสิงหาญ ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี เป็นพระกรรมวาจารย์ เจ้าอธิการคำ เขมियो วัดปฐมวัน ตำบลแก่งเค็ง อำเภอภูพาน จังหวัดอุบลราชธานี เป็นพระอนุสาวนาจารย์

หลวงปู่ญาท่านสวน กับญาท่านเกษม

มนุษย์เราเกิดมาแล้วแต่อยู่ใต้กฎเกณฑ์ของกรรมทั้งสิ้น ทั้งกรรมดี กรรมชั่ว แล้วแต่บุญวาสนาจะพาไป และก่อนที่แต่ละคนจะมารู้จักมักคุ้นหรือสนิทสนมกันมันก็ต้องมีเหตุเสียก่อน อะไรหรือ? คือเหตุที่ว่า ก็บุญหรือกรรมนั้นแหละที่เป็น

ตัวนำพา ปฐมเหตุที่ญาท่านเกษม (พระครูเกษมธรรมานุวัตร) จะได้มาเป็นลูกศิษย์ของหลวงปู่ญาท่านสวน ฉันทโร (พระครูอาทรพัฒนคุณ) ก็เป็นบุญเช่นกัน

ณ วัดชัยมงคล ตำบลกุศกร อำเภอตระการพืชผล จังหวัดอุบลราชธานี วันที่ 24 พฤษภาคม 2537 วันนั้นที่วัดชัยมงคลได้มีงานพุทธาภิเษก โดยทางวัดได้นิมนต์พระเถระชั้นผู้ใหญ่และพระเกจิอาจารย์ในจังหวัดอุบลราชธานีมาร่วมในพิธี คงเป็นเพราะบุญเพสันนิวาสที่จะทำให้ลูกศิษย์และอาจารย์ได้มารู้จักกัน ในวันนั้นทางวัดชัยมงคลได้นิมนต์พระมาหลายรูป ซึ่งในจำนวนดังกล่าวก็มีหลวงปู่ญาท่านสวนและญาท่านเกษมรวมอยู่ด้วย ทั้งสองรูปได้รับนิมนต์มาเพื่อนั่งปรกและอธิษฐานจิตปลุกเสกวัตถุมงคล โดยแบ่งเป็นสองวาระ ซึ่งในวาระแรกจะให้หลวงปู่ญาท่านสวนขึ้นนั่งปรกอธิษฐานจิตปลุกเสกพร้อมพระเถระชั้นผู้ใหญ่อีกหลายรูป ส่วนญาท่านเกษมจะเป็นหัวหน้าพระสงฆ์ขึ้นสวดพุทธาภิเษกด้วยชัยมงคลคาถาและอื่นๆ เป็นวาระที่สอง ก่อนพิธีการจะเริ่มขึ้น ญาท่านเกษมมองเห็นพระภิกษุชารูปหนึ่ง (หลวงปู่ญาท่านสวน) มีท่าทีที่สงบและสำรวมแล้วยังมีแววตาที่น่าเลื่อมใส จึงเข้าไปกราบและถามเป็นภาษาพื้นบ้านว่า “หลวงปู่มาแต่ใส่? (หลวงปู่มาจากที่ไหน?) หลวงปู่ญาท่านสวนยิ้มให้ แล้วตอบว่า “มาแต่วัดนาอุดม อำเภอตาลสุ่ม (มาจากวัดนาอุดม อำเภอตาลสุ่ม) ญาท่านเกษมจึงถามแบบกระเข้เข้าเหย้าเหยื่ออีกว่า “คือหากินไก่อแท้? (ทำไมหากินไกลจัง)” หลวงปู่ญาท่านสวนก็ตอบแบบยิ้มๆ ว่า “โยมเพิ่นนิมนต์มานั่ง” (โยมเขานิมนต์มานั่งปรก) แล้ว

ท่านก็ถามญาท่านเกษมกลับไปว่า “แล้วท่านหละ มาแต่ไใส?” (แล้วท่านหละมาจากที่ไหน) ญาท่านเกษมตอบว่า “มาแต่วัดเกษมสำราญ อำเภอดงระการฯ คับ หลวงปู่ฐัจจ์กบ? (มาจาก วัดเกษมสำราญ อำเภอดงระการฯ ครับ หลวงปู่ ฐัจจ์กบใหม่?) หลวงปู่ญาท่านสวนก็ตอบแบบยิ้มๆ เหมือนเดิมว่า “บ่ฐัจจ์กบดอกเด้อ” (ไม่ฐัจจ์กบดอกนะ)

หลังจากนั้นหลวงปู่ ญาท่านสวนจึง ขอตัวไปนั่งประจำที่เพื่อเตรียมอธิษฐานจิตปลุก เสกวัตถุมงคล ท่านนั่งปรกอยู่นานจนเสร็จพิธี แล้วจึงเดินกลับมาทางเก่า เมื่อเดินมาถึงตัวของ ญาท่านเกษม หลวงปู่ญาท่านสวนก็พูดขึ้นว่า “พอกับก่อนเด้อลูก” (พอกับก่อนนะลูก) แล้ว ท่านก็เดินจากไป คำว่า “พอกับก่อนนะลูก” ทำให้ญาท่านเกษมขนลุกซู่ไปทั้งตัว ทั้งปลาบปลื้ม และยินดีเป็นอย่างมากที่ได้รับความเมตตาจาก หลวงปู่ญาท่านสวนทั้งๆ ที่ไม่เคยรู้จักกันมาก่อน นับจากวันนั้นเป็นต้นมาญาท่านเกษมก็มีความรู้สึก เคารพนับถือและคิดถึงหลวงปู่ญาท่านสวนเป็น อย่างมาก ยิ่งนานวันยิ่งทวีคูณความคิดถึง ท่านคิดถึง หลวงปู่ญาท่านสวนเหมือนกับลูกคิดถึงพ่อ ไม่รู้ว่า เป็นเพราะสาเหตุอะไรจึงมีความรู้สึกเช่นนั้น ท่านตั้งใจเอาไว้ว่าจะต้องไปกราบนมัสการ หลวงปู่ ญาท่านสวนให้ จงได้ สักวันหนึ่ง จนเวลาผ่านไปร่วมๆ สองเดือน ท่านจึงตัดสินใจ เดินทางไปกราบหลวงปู่ญาท่านสวน แต่ก็มีปัญหา ตรงที่ไม่รู้ว่าวัดนาอุดมนั้นตั้งอยู่ส่วนไหนของ อำเภอดงระการฯ ท่านจึงสอบถามจากญาติโยมที่เขารู้จักและให้เขาเขียนแผนที่เส้นทางให้ แล้วเหมา รถสกายแล็ป (รถสามล้อเครื่อง) ไปกราบหลวงปู่ ญาท่านสวนที่อำเภอดงระการฯ คงเป็นวาสนาตั้งแต่

ชาติปางที่ท่านทั้งสองเคยทำร่วมกันอย่างแน่นแฟ้น จึงทำให้มีวันนี้เกิดขึ้น ก่อนออกเดินทางญาท่าน เกษมได้ซื้อนาฬิกาแขวนผนังมาหนึ่งเรือน เพื่อนำไปถวายหลวงปู่ญาท่านสวน ท่านบอกว่าที่ซื้อ นาฬิกาไปถวายก็เพราะอยากให้ครูบาอาจารย์ รู้ว่า เราตรงต่อเวลา (ญาท่านเกษมท่านเป็นคน ที่ตรงต่อเวลามาก ท่านบอกว่าให้เราไปรอ ดีกว่า ให้เขารอ) ระยะทางจากวัดเกษมสำราญไปที่วัด นาอุดมนั้นไกลมาก ถนนหนทางก็ไม่ดีเหมือนเช่น ทุกวันนี้ การเหมารถสามล้อเครื่องเป็นพาหนะ ในการเดินทางจึงเป็นเรื่องที่ลำบากพอสมควร แต่ญาท่านเกษมก็ไม่ย่อท้อ บางทีหลงทางจน ต้องจอดถามชาวบ้าน และในที่สุดก็เดินทางมา ถึงบ้านหนองกุ้งใหญ่ รถสกายแล็ปสับปะรังเค ก็ดับ เครื่องสตาร์ทอย่างไรก็ไม่ติด ลองซ่อมอยู่นานเป็นหลายชั่วโมงก็ไม่ติด จนคนขับท้อแท้และ ยอมแพ้ในที่สุด ในช่วงเวลาอันสับสนทั้งหลงทาง บวกกับรถเสีย ขณะนั้นก็ยังมีรถยนต์คันหนึ่งวิ่ง ผ่านมาและจอดดู โดยที่ยังไม่ดับเครื่อง กระจก ด้านผู้โดยสารถูกลดลงแล้วคนในรถก็ถามมาว่า “จะไปไหนกัน” ซึ่งคนถามก็ไม่ใช้ใครที่ไหน แต่เป็น หลวงปู่ญาท่านสวนนั่นเอง ท่านกลับมาจากกิจ นิมนต์ เห็นว่ามีรถสามล้อเครื่องจอดเสียอยู่กลาง ทางและมีพระสงฆ์ (ญาท่านเกษม) ยืนอยู่ข้างๆ ท่านจึงให้คนขับรถจอดถามดูว่า รถเป็นอะไร และ จะไปที่ไหน ญาท่านเกษมเห็นว่าเป็นรถหลวงปู่ญา ท่านสวนก็ดีใจและตอบกลับไปว่า “ผมจะไปกราบ หลวงปู่ท่านนั้นแหละครับ” หลวงปู่ญาท่านสวนยิ้มให้ แล้วบอกว่า “งั้นก็ตามมาซิ” หลังจากนั้นท่านก็ให้ คนขับรถมุ่งหน้าไปที่วัดนาอุดมโดยไม่รอรถสามล้อ เครื่องของญาท่านเกษมที่จอดเสียอยู่ ญาท่านเกษม และคนขับสามล้อเครื่องได้ต่างๆ เพราะไม่รู้ว่าจะ

ไปอย่างไร เนื่องจากรถเสียอยู่ แต่เมื่อหลวงปู่ญาท่านสวนบอกให้ตามไป เลยให้คนขับลองสตาร์ทเครื่องดูอีกครั้ง คราวนี้แปลกมาก พอสตาร์ทเครื่องปั๊บก็ติดปั๊บ จากนั้นคนขับก็พาไปจนถึงวัดนาอุดม เหตุการณ์คราวนั้นญาท่านเกษมบอกว่า มหัศจรรย์มาก ไม่เชื่อก็ต้องเชื่อ บารมีของหลวงปู่ญาท่านสวนนั้นสุดจะคณานับจริงๆ สามารถเอาชนะอุปสรรคทั้งปวงให้มลายายสิ้นไปได้ หลวงปู่ญาท่านสวนนั้นมีความจาสิทธิจริงๆ ถือเป็นความประทับใจครั้งที่สองที่ญาท่านเกษมมีต่อหลวงปู่ญาท่านสวน

ความประทับใจครั้งที่สามที่ญาท่านเกษมมีต่อหลวงปู่ญาท่านสวนคือ การใช้โทรจิต มีอยู่หลายครั้งที่ญาท่านเกษมตั้งใจไปกราบหลวงปู่ญาท่านสวนแล้วไม่ได้เจอ เนื่องจากท่านติดกิจนิมนต์ เมื่อมีโอกาสจึงกราบเรียนท่าน หลวงปู่ญาท่านสวนก็บอกมาว่า ถ้าจะมาหาก็คให้นึกเอาว่าท่านอยู่ ก็จะได้เจอ ถ้านึกว่าไม่อยู่ ก็จะไม่เจอ ญาท่านเกษมเคยลองหลายครั้ง ก่อนที่จะไปก็นึกในใจว่าหลวงปู่อยู่วัด พอไปถึงท่านก็อยู่จริงๆ เคยมีญาติโยมที่เป็นลูกศิษย์ของญาท่านเกษมไปกราบหลวงปู่ญาท่านสวนแล้วไม่ได้เจอ จึงมาเล่าให้ญาท่านเกษมฟัง และบอกว่าจะไปใหม่ในวันรุ่งขึ้น แต่ก็กลัวว่าจะไม่พบหลวงปู่ญาท่านสวนอีก จึงขอให้ญาท่านเกษมติดต่อทางวัดนาอุดมให้ ญาท่านเกษมก็พูดขึ้นมาดั่งๆ ว่า วันพรุ่งนี้หลวงปู่ญาท่านสวนอยู่วัดทั้งวัน ไปแล้วเจอท่านแน่นอน ในรุ่งขึ้นญาติโยมกลุ่มดังกล่าวก็เดินทางไปกราบหลวงปู่ญาท่านสวนที่วัดนาอุดม ผลปรากฏว่า หลวงปู่ญาท่านสวนก็อยู่ที่วัดจริงๆ ทั้งๆ ที่วันนั้นท่านมีธุระแต่ก็ไม่ไป จึงเชื่อได้ว่า ท่านทั้งสองมีญาณที่สูงส่งสามารถโทรจิตถึงกันได้

การศึกษาทั้งทางโลก และทางธรรม

พ.ศ. 2501 สำเร็จการศึกษาชั้นประถมศึกษาปีที่ 4 จากโรงเรียนบ้านเกษม ตำบลเกษม อำเภอดงรัก จังหวัดอุบลราชธานี

พ.ศ. 2511 สอบไล่ได้ประโยคนักธรรมชั้นตรี จากสำนักศาสนศึกษาวัดเกษมสำราญ ตำบลเกษม อำเภอดงรัก จังหวัดอุบลราชธานี

พ.ศ. 2513 สอบไล่ได้ประโยคนักธรรมชั้นโท จากสำนักศาสนศึกษาวัดเกษมสำราญ ตำบลเกษม อำเภอดงรัก จังหวัดอุบลราชธานี

พ.ศ. 2516 สอบไล่ได้ประโยคนักธรรมชั้นเอก จากสำนักศาสนศึกษาวัดโนนรังน้อย ตำบลยางโกลน อำเภอม่วงสามสิบ จังหวัดอุบลราชธานี

พ.ศ. 2516 ผ่านการสอบภายใต้การควบคุมของคณะกรรมการตามหลักสูตรในวิชาบัญญัติขั้นต้น

พ.ศ. 2531 ผ่านการอบรมตามโครงการอบรมพระกรรมวาจาจารย์ พระอนุสาวนาจารย์ รุ่นที่ 1 ณ วัดมหาวนาราม อำเภอเมือง จังหวัดอุบลราชธานี

พ.ศ. 2539 สำเร็จการศึกษาหลักสูตรการศึกษานอกโรงเรียน ระดับมัธยมศึกษาตอนต้น

พ.ศ. 2553 ได้รับพระราชทานปริญญาพุทธศาสตรบัณฑิตกิตติมศักดิ์ สาขาวิชาพุทธจิตวิทยา มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

สมณศักดิ์ หน้าที่การงาน และการปกครอง

พ.ศ. 2516 สอบไล่ได้ นักธรรมชั้นเอก วัดโนนรังน้อย สำนักเรียนคณะจังหวัดอุบลราชธานี ให้ไว้ ณ วันที่ 7 กุมภาพันธ์ 2517

พ.ศ. 2519 ได้รับแต่งตั้งให้เป็นพระปลัดฐานานุกรมในพระครูโพธิ์โรจน์ปริชากร เจ้าคณะอำเภอดงรัก

พ.ศ. 2523 ได้รับพระราชทานสมณศักดิ์เป็นพระครูสัญญาบัตรชั้นตรี “พระครูเกษมธรรมานุวัตร” ดำรงตำแหน่งรองเจ้าอาวาสวัดเกษมสำราญ ตำบลเกษม อำเภอดงรัก จังหวัดอุบลราชธานี ตราตั้งที่ 20/2523

พ.ศ. 2524 ได้รับตราตั้งครูสอนปริยัติธรรมประจำสำนักศาสนศึกษาวัดเกษมสำราญ ตำบลเกษม อำเภอดงรัก จังหวัดอุบลราชธานี ตราตั้งที่ 44/2524

พ.ศ. 2529 ได้รับแต่งตั้งให้เป็นพระปลัดฐานานุกรม ในพระครูโพธิ์โรจน์ปริชากร เจ้าคณะอำเภอดงรัก

พ.ศ. 2532 ได้รับแต่งตั้งให้เป็นกรรมการสนามหลวงแผนกธรรม ตราตั้งที่ 54/2532

พ.ศ. 2539 ได้รับแต่งตั้งให้ดำรงตำแหน่งเจ้าอาวาสวัดเกษมสำราญ ตำบลเกษม อำเภอดงรัก จังหวัดอุบลราชธานี ตราตั้งที่ 53/2539

พ.ศ. 2539 ได้รับแต่งตั้งให้ดำรงตำแหน่งรองเจ้าคณะตำบลเกษม เขต 1 อำเภอดงรัก จังหวัดอุบลราชธานี ตราตั้งที่ 1/2539

พ.ศ. 2539 ได้รับแต่งตั้งให้ดำรงตำแหน่งเจ้าคณะตำบลเกษม เขต 1 อำเภอดงรัก จังหวัดอุบลราชธานี ตราตั้งที่ 7/2539

พ.ศ. 2540 ได้รับพระราชทานแต่งตั้งให้เป็นพระอุปัชฌาย์ในเขตการปกครองเกษม เขต 1 อำเภอตระการพืชผล จังหวัดอุบลราชธานี

พ.ศ. 2545 ได้รับการเลื่อนชั้นพระสังฆาธิการ เจ้าคณะตำบล ชั้นตรี เป็น ชั้นโท

พ.ศ. 2550 ได้รับการเลื่อนชั้นพระสังฆาธิการ เจ้าคณะตำบล ชั้นโท เป็น ชั้นเอก

พ.ศ. 2550 เป็นผู้อำนวยการศูนย์การศึกษาพระพุทธศาสนาวันอาทิตย์ วัดเกษมสำราญ อำเภอตระการพืชผล จังหวัดอุบลราชธานี

พ.ศ. 2552 ได้รับสมณศักดิ์พัดยศเป็นพระครูชั้นเอก

พ.ศ. 2553 ได้รับแต่งตั้งให้ดำรงตำแหน่งเจ้าคณะตำบลเกษม - กุดยาลวน เขต 1 อำเภอตระการพืชผล จังหวัดอุบลราชธานี トラตั้งที่ 8/2553

พ.ศ. 2554 เป็นประธาน “โครงการวัฒนธรรมสายใยชุมชน” ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี

พ.ศ. 2555 ได้รับแต่งตั้งให้ดำรงตำแหน่งรองเจ้าคณะอำเภอตระการพืชผล จังหวัดอุบลราชธานี トラตั้งที่ 70/2555

เกียรติคุณที่เคยได้รับ

พ.ศ. 2540 ได้รับโล่รางวัล วัดพัฒนาตัวอย่าง จากกรมศาสนา กระทรวงศึกษาธิการ
พ.ศ. 2543 ได้รับเกียรติบัตร กรรมการสถานศึกษาขั้นพื้นฐานดีเด่น ประจำปี 2543 จากสำนักงานการประถมศึกษาจังหวัดอุบลราชธานี

พ.ศ. 2544 ได้รับเกียรติบัตรผลงานดีเด่น ด้านอาชีพ ในฐานะ ประธานกลุ่มอาชีพจักสานดีเด่น เนื่องในวันพ่อแห่งชาติ จากองค์การบริหารส่วนตำบลเกษม

พ.ศ. 2545 ได้รับโล่เชิดชูเกียรติคุณให้เป็นศิลปินดีเด่นจังหวัดอุบลราชธานี สาขาศิลปะสถาปัตยกรรม ประจำปีพุทธศักราช 2545 จากคณะกรรมการวัฒนธรรมแห่งชาติ

พ.ศ. 2546 ได้รับเกียรติบัตร รางวัลรองชนะเลิศอันดับ 3 การประกวดหมู่บ้านพัฒนายั่งยืนดีเด่นระดับตำบล ตามนโยบาย “บ้านเมืองน่าอยู่ เชิดชูคุณธรรม” ประจำปี 2546 จากนายอำเภอตระการพืชผล จังหวัดอุบลราชธานี

พ.ศ. 2551 ได้รับรางวัล “เพชรแผ่นดิน” สาขา ผู้นำศาสนา อนุรักษ์ศิลปวัฒนธรรมท้องถิ่น จาก หนังสือพิมพ์แผ่นดินธรรมร่วมกับนิตยสารศูนย์ข่าววิทยุและโทรทัศน์

พ.ศ. 2552 ได้รับรางวัล “วัดส่งเสริมสุขภาพดีเด่น” ของจังหวัดอุบลราชธานี จากอธิบดีกรมอนามัย

พ.ศ. 2552 ได้รับคัดเลือกเป็น “วัดพัฒนาตัวอย่างที่มีผลงานดีเด่น”

พ.ศ. 2553 ได้รับ โล่รางวัล “ระดับดีเยี่ยม” ตามเกณฑ์การประเมินโครงการ “อุบลเมืองสะอาด ราชธานีอีสาน (ระยะที่ 3)”

พ.ศ. 2554 ได้รับพระราชทาน รางวัลเสมาธรรมจักร ในงานสัปดาห์ส่งเสริมพระพุทธศาสนา ประจำปี 2554 ผู้ทำคุณประโยชน์ต่อพระพุทธศาสนา ประเภทส่งเสริมและอนุรักษ์วัฒนธรรมมรดกไทยทางพระพุทธศาสนา

ผลงานด้านการอนุรักษ์

ศิลปวัฒนธรรมท้องถิ่น

พระครูเกษมธรรมานุวัตร นับว่าเป็นผู้นำทางด้าน การอนุรักษ์วัฒนธรรมประเพณีท้องถิ่น เป็นศูนย์รวมการจัดงานบุญประเพณีต่างๆ ของชุมชน เป็นผู้มีความรู้ที่ดีเยี่ยมในการสั่งสอนพุทธศาสนา ผสมผสานไปกับประเพณีของท้องถิ่นได้อย่างกลมกลืน แยกจากกันไม่ได้

โดยท่านมีความคิดความเชื่อว่า การจะจัดกิจกรรมอะไรก็ตามของคนอีสาน จะต้องใช้พิธีกรรมทางศาสนา นำหน้าก่อนแทบทั้งสิ้น เพื่อความเป็นสิริมงคลและความเป็นน้ำหนึ่งใจเดียวกันของคนในท้องถิ่นนั้นๆ จากนั้นจึงประกอบพิธีตามประเพณีของท้องถิ่นต่อไป

วันวิสาขบูชา

ก่อเจดีย์ทราย

บุญเดือน 6

หัตถกรรมจักสานบ้านเกษม

เป็นกลุ่มที่จัดตั้งขึ้นโดยพระครูเกษมธรรมานุวัตร ด้วยเห็นความสำคัญในการใช้เวลาว่างให้เกิดประโยชน์ เสริมสร้างความสามารถคึในการทำงานร่วมกัน และสามารถสร้างรายได้ให้กับครอบครัวเมื่อว่างเว้นจากการทำนา โดยใช้ไม้ไผ่บ้าน ซึ่งเป็นวัตถุดิบที่หาได้ง่าย ปลูกไว้ตามบ้าน ถือว่า เป็นพระภิกษุต้นแบบในการสานสัมพันธ์ระหว่างบ้าน วัด และโรงเรียน อย่างที่เคยเป็นมาในอดีตไว้อย่างแน่นแฟ้น ผลิตภัณฑ์ที่ผลิต เช่น ก่องข้าว หวด ไซ ตุ่ม สุ่ม ฯลฯ ปัจจุบันสมาชิกกลุ่มจักสาน มีจำนวน 22 คน

ก่องข้าว ผลิตภัณฑ์เด่นของกลุ่มหัตถกรรมจักสาน

สมาชิกกลุ่มจักสาน และญาติบ้านเกษม

พิพิธภัณฑ์เมืองเกษมสีมา

ด้วยระยะเวลาอันยาวนานที่ วัดเกษมสำราญ ได้รวบรวมวัตถุสิ่งของ มรดก ทางวัฒนธรรม ถือเป็นงานที่มีความยุ่งยาก ที่ต้องสืบค้น บันทึก ศึกษา หากคนทำไม่มีใจรัก ใจชอบ คงยากที่จะสำเร็จได้ หลายปีที่ผ่านมา วัดเกษมสำราญได้เห็นคุณค่าของสิ่งของ ต่างๆ ที่มีมาแต่โบราณค่อยๆ จางหายไป จากชุมชน บางอย่างตกอยู่ในมือพ่อค้ารับซื้อ ของเก่า บางอย่างชำรุดตามอายุการใช้งาน บางอย่างถูกทิ้งขว้างไม่ได้รับความสนใจ

สิ่งของเหล่านี้มีรากเหง้าจากภูมิปัญญาของ คนในท้องถิ่น การรวบรวมข้อมูลสิ่งของของ วัดเกษมสำราญ โดยการนำของพระครูเกษม ธรรมานุวัตร ได้เริ่มจากการดูแลรักษาของเก่าที่มี อยู่ในวัด นับตั้งแต่พระแม่ โสภิต งานพุทธศิลป์ ต่างๆ ภายในวัด จากนั้นจึงให้ความรู้กับชุมชนให้ เห็นความสำคัญ มีผู้บริจาคสมทบมาโดยลำดับ นานหลายปี ทำให้มีสิ่งของจำนวนมากขึ้นเรื่อยๆ จนเต็มศาลา

สถานที่จัดเก็บวัตถุสิ่งของ (อดีต)

ตัวอย่าง วัตถุโบราณที่ขุดค้นพบที่โนนนารว่น บ้านเกษม ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี
ที่นางของนางดอกจันทร์ ย้ายวน กรมศิลปกรสำรวจเมื่อวันที่ 5 มกราคม 2548

ในปี พ.ศ. 2544 ได้มีการริเริ่มสร้าง พิพิธภัณฑท์ กว้าง 6 เมตร ยาว 20 เมตร เป็นอาคาร คอนกรีตเสริมเหล็กสองชั้น ด้วยงบประมาณใน ระยะเริ่มต้น 5,500,000 บาท (ห้าล้านห้าแสน บาทถ้วน) จนกระทั่งปลายปี พ.ศ. 2552 อาคาร พิพิธภัณฑท์ที่จัดสร้างเริ่มเสร็จสมบูรณ์ ก่อปรกัใน ช่วงนั้น ดร. ศักดิ์ชาย สิทธิกา และ ดร. ประทับใจ สิทธิกา ได้จัดทำโครงการให้ความรู้เกี่ยวกับแนวทาง ในการออกแบบและพัฒนาพิพิธภัณฑท์

พื้นบ้าน จึงได้มีการระดมความคิดกับกลุ่ม ชาวบ้านมีมติเห็นชอบให้ใช้ชื่อว่า พิพิธภัณฑท์ เมืองเกษมสีมา ญาติท่านเกษมเห็นว่าเป็นชื่อที่ดี มีความเป็นมา สามารถสื่อถึงความเป็นชุมชนเก่าแก่ ในอดีตได้ จึงได้ชื่อนี้เป็นชื่อพิพิธภัณฑท์ โดยได้ทีมงาน รวมถึงนักศึกษาที่เรียนในรายวิชา ภูมิปัญญาท้องถิ่น คณะศิลปประยุกต์และการออกแบบ มหาวิทยาลัย อุบลราชธานี ช่วยกันออกแบบตกแต่งภายใน พิพิธภัณฑท์ ตามแบบแปลนที่ได้ออกแบบไว้ ร่วมกับช่างในชุมชน มีการจัดทำทะเบียนวัตถุ สิ่งของ และมีพิธีเปิดงานพุทธาภิเษกสมโภชน์ พระประธาน พิธีเปิดพิพิธภัณฑท์เมืองเกษมสีมา และฉลองสมณศักดิ์พัทยศพระครูเกษม ธรรมานุวัตร โดยนายชวน ศิรินันท์พร ผู้ว่าราชการ จังหวัดอุบลราชธานี เมื่อวันที่ วันที่ 9 มกราคม 2553

พิพิธภัณฑท์เมืองเกษมสีมา

พิพิธภัณฑ์เมืองเกษมสีมาแห่งนี้ เป็นความภาคภูมิใจและความคาดหวังของทุกท่านเกษมและชาวบ้านเกษมที่ปรารถนาจะให้เป็นที่แห่งเรียนรู้ในชุมชน ผู้สนใจหรือนักท่องเที่ยวสามารถเข้าชมและศึกษาวัฒนธรรมชุมชนได้ทุกวัน

เมรุนกหัสติลิงค์

ผลงานที่สร้างชื่อเสียงให้พระครูเกษมธรรมานุวัตร ในระดับประเทศแขนงหนึ่งคือความรู้ศิลปะ “เมรุนกหัสติลิงค์” เกิดจากแรงบันดาลใจที่ท่านอยากจะทำอะไรสักอย่างที่เป็นผลงานชิ้นเอกสำหรับพระอุปัชฌาย์ (พระครูนันทปัญญาจารย์) ผู้เปรียบเสมือนบิดาของท่านที่มรภาพไป กอปรกับในยุคสมัยนั้น การประกอบ

พิธีศพแบบนกหัสติลิงค์กำลังจะสูญหายไป โดยในปี พ.ศ. 2530 วัดศรีโพธิ์ชัย ได้ทำนกหัสติลิงค์ให้กับเจ้าคุณมงคลบุญสาร รองเจ้าคณะจังหวัดอุบลราชธานี มีทีมงานของญาแม่นางสุกัญ ปราบภัย เป็นผู้ทำพิธีทำนกหัสติลิงค์ แต่ไม่มีช่าง (สมัยนั้นช่างทำนกหัสติลิงค์มีแต่พ่อใหญ่คำหมา พ่อใหญ่สี ร่วมมือกันทำหวนมาจากบ้านแล้วใส่รถหกล้อนำมาสวมประกอบเข้ากับตัวนกในวันงาน (ไม่เผยแพร่ให้ใครรู้) ดังนั้นพระครูเกษมธรรมานุวัตร จึงได้คิดเอง ทำเอง ซึ่งในยุคนั้นนกหัสติลิงค์นี้ไม่มีกลไกการเคลื่อนไหว ต่อมาในปี พ.ศ. 2548 นายบำเพ็ญ ฌ อุบล หรือเรียกกันทั่วไปว่าพ่อใหญ่บำเพ็ญ นักปราชญ์แห่งเมืองอุบลราชธานี ได้รับมอบหมายให้เป็นผู้ออกแบบ ควบคุมดูแลการสร้าง

นกหัสดีลิงค์ในงานพระราชทานเพลิงศพ พระราชรัตน์โนบล เจ้าอาวาสวัดทุ่งศรีเมือง ถือว่า เป็นงานสำคัญของจังหวัดอุบลราชธานี พ่อใหญ่บำเพ็ญเห็นว่า พระครูเกษมธรรมานุวัตร เป็นผู้ที่ช่วยทำและช่วยสืบสานภูมิปัญญาการทำ นกหัสดีลิงค์ต่อไปได้ จึงได้นำเอาภาพถ่าย (ขาวดำ) ยุคเฒ่าเจ้าเมืองอุบลราชธานีมาให้ พระครูเกษมธรรมานุวัตรดู แล้วบอกว่า ให้ทำตามแบบนั้น จากนั้นพ่อใหญ่บำเพ็ญได้นำโครง นกหัสดีลิงค์จำลองมาให้ศึกษากลไกเคลื่อนไหว ซึ่งนกหัสดีลิงค์จำลองที่พ่อใหญ่บำเพ็ญนำมาให้ ดูนั่น เฉพาะลูกตาใช้ไขเปิดทำ ส่วนกลไกการ เคลื่อนไหว มีเพียงยกวงงได้ และกระพริบตาได้ เท่านั้น ต่อมาพระครูเกษมธรรมานุวัตรได้พัฒนา กลไกการเคลื่อนไหวเพิ่มเติม โดยให้นกหัสดีลิงค์ สามารถขยับหูได้ หันซ้ายหันขวาได้ และอ้าปาก ทำเสียงร้องได้

ภูมิปัญญาการทำนกหัสดีลิงค์ของ พระครูเกษมธรรมานุวัตร ช่วยให้เห็นคุณค่าใน การอนุรักษ์ ประเพณีการทำบุญงานศพ คณะทำงานที่ร่วมทำงานกับพระครูเกษม ธรรมานุวัตร ส่วนใหญ่เป็นสมาชิกกลุ่มหัตถกรรม จักสาน พระภิกษุ สามเณร ในวัดเกษมสำราญ ตลอดจนลูกศิษย์ที่เคารพในตัวท่าน ซึ่งจะช่วย กันทำงานอย่างตั้งใจไม่เห็นแก่เหน็ดเหนื่อย พระครูเกษมธรรมานุวัตร ได้ทำงานด้านนี้ ไม่เคยขาด โดยรับงานทำหีบศพจากพระภิกษุและ ผู้ที่มาขอความเมตตา บางครั้งทำแต่หีบศพ บางครั้งทำปราสาทเมรุเผาศพพระผู้ใหญ่ บางครั้งทำตัวนกหัสดีลิงค์ ซึ่งถือเป็น งานที่ได้รวมศาสตร์ต่างๆ ทั้งงานศิลปกรรม สถาปัตยกรรม จิตรกรรม ดนตรี และนาฏศิลป์ เข้าด้วยกัน การเป็นผู้นำในการทำงานถือเป็นการถ่ายทอดความรู้กับให้ชาวบ้านและลูกศิษย์ ให้ตระหนักในคุณค่าศิลปวัฒนธรรมท้องถิ่น โดยเรียนรู้จากการทำงานร่วมกัน เพื่อสืบสาน ภูมิปัญญาการทำนกหัสดีลิงค์ให้คงอยู่ต่อไป

ภูมิปัญญา

การทำเมรุนกหัสดีดิศ

บำเพ็ญ ฌ อุบล (มรดกอีสาน. ม.ป.ป. : 27-28) กล่าวถึง การทำเมรุนกหัสดีลิงค์ในสมัยก่อนว่า เริ่มจากการเกณฑ์ชาวบ้านที่เป็นเลขหมู่นายกองของท่านที่เจ้านายผู้ถึงแก่กรรมนั้นให้พากันหาไม้เสาที่จะทำเสาเมรุ เลือกเอาต้นที่พองาม ลำตรง ได้ช่วงยาวตามกำหนด และหาไม้ไผ่ตามจำนวนที่ต้องการมามอบให้คณะช่าง ซึ่งมีอยู่ในเมืองอุบลราชธานี ทั้งที่เป็นคฤหัสถ์และบรรพชิตที่จะมาช่วยกันสร้าง เมรุที่สร้างนี้จะต้องเป็นเมรุที่ชักลากเลื่อนไปได้ เพื่อที่จะชักลากแห่ศพจากคุ่มหรือโองของท่านเจ้านายที่ถึงแก่กรรมไปสู่ช่วง (บริเวณเมรุ) แต่ก่อนงานชักลากนกหัสดีนี้จะต้องชักลากไปเผาที่ทุ่งศรีเมือง เมื่อได้เสาและไม้มาตามที่ต้องการแล้ว ช่างก็จะเริ่มทำเมรุตั้งแต่ตากเสา ใสเสาให้กลมเกลี้ยง และตั้งแม่ตะเข้แม่พะนอนตั้งเสาวางชื่อ เมื่อได้รูปร่างแล้วก็จะประกอบเป็นรูปนก โดยอีกพวกหนึ่งก็จะไปผ่าไม้ไผ่จักดอกตามที่นายช่างกำหนด แล้วใช้ไม้ไผ่ที่จักแล้วนั้นสานเป็นโครงนกคือ สานเป็น

รูปศีรษะนก หางนก ปีกนก แล้วนายช่างก็จะให้ลูกน้องนำกระดาษสามาปิดเป็นตัวนก หัวนก หางนก เสร็จแล้วนายช่างก็จะลงมือเขียนลายด้วยสีน้ำตามที่ต้องการเป็นลายนกศีรษะ ลายกนกปีก ลายกนกหางและยอดเมรุ

ในวันจะยกยอดเมรุนั้นจะต้องมีการบวงสรวงบูชาครู อันมีชั้นหมากเบ็งซ้ายขวา ชั้น 5 ชั้น 8 เทียนเล่มบาท เทียนเล่มเบี้ย เงิน ฮาง 8 ฮาง ชั้นผ้า ชั้นแพร กระจกเงา คือ แวน หวี น้ำมันหอม หัวหมู บายศรี มะพร้าวอ่อน กล้วยหอม ผ้าขาว 1 วา ดอกไม้ ธูป เทียน สำหรับคาวหวาน หมากพลู บุหรี่ เมื่อได้ครบถ้วนแล้ว ก็จะยกขึ้นไปตั้งบนตั้งใหญ่ แล้วนายช่างจัดรูปเทียนอ่านคาถาอาคมหลังบูชาครู เสร็จแล้วก็ชักสายยกยอดเมรุ ขณะนั้นก็มีเครื่องฆ้องกลองพิณพาทย์ประโคม เมื่อได้ยกยอดเมรุแล้ว นายช่างก็จะประกอบตัวนกใส่ศีรษะ ใส่หาง แล้วใส่ปีก และทดสอบชักสายปาก สายวง สายตา คิ้ว หมุนคอ ส่งเสียงร้อง ดูดั่งจะบินได้

ประเพณีสร้างเมรุนกหัสดีลิงค์นี้ เป็น ประเพณีสืบมาแต่โบราณ ได้กระทำมาตลอด นับเป็นประเพณีใหญ่ที่น่าดูและน่าเกรงขาม นกแต่ละตัวใช้เวลาสร้างอยู่ถึงสามเดือน ส่วนที่ นายช่างสงวนก็คือ ส่วนที่เป็นศรีษะนก เพราะจะ ต้องกระทำให้วงนกเคลื่อนไหวได้ ปากนก้าได้ หุบปากได้ ตานกต้องกลอกกิ้งไปมาได้ ลืมตา ได้หลับตาได้ คิ้วนกกก็พยักคิ้วได้ หูนกกก็โบกพัดไป มาได้ คอнокก็หันไปด้รอบด้าน จึงเป็นวิชาชั้นยอด ของการสร้างนก ลวดลายที่จะต้องเขียนล้วนเป็น ลายไทยอันวิจิตรทั้งนั้น ไม่ว่าจะลายประกอบตัวนก ลายปีกนก ขนนก หางนก ทำให้เหมือนของจริงเท่า ที่จะทำให้ดูดังขนนกและปีกนกขณะนั้น สำหรับ หอแก้วบนหลังนกกก็จะต้องวิจิตรพิสดาร นับแต่ ลายฐาน ลายเสา ลายค้ำคาว ลายกบ ลายหลังคา ลายหน้ามุขทั้ง 4 ด้าน ซ่อฟ้า ไบระกา หางหงส์

ลายเทพพนม พรหมสี่หน้า ลายบัลลังก์ลายบัว ลาย ยอดเมรุ และนพศูล ล้วนวิจิตรตระการตาทั้งนั้น สมัยก่อนช่างสำคัญในการทำนก ได้แก่ พระครูวิโรจน์รัตโนบล (สมจิต บุนนาค) ญาพ้อมหาเสนา วัดทุ่งศรีเมือง ช่างสาย ช่างสี จนถึงช่างคำหมา (พ่อใหญ่คำหมา แสงงาม) การสร้างนกต้องมีการยกครู เครื่องยกครูมี ชั้นหมากเบ็งคู่ (พานสำหรับใส่เครื่องสักการะ มีข้าว ตอก ดอกไม้ รูป เทียน ประทีป จัด 5 คู่ เรียกว่า ชั้นธ 5 จัดแปดคู่ เรียกว่า ชั้นธ 8 เย็บใบกล้วยติด กันเป็นแหนบเหน็บดอกไม้รูปเทียนเข้าที่ เรียกว่า ชั้นหมากเบ็ง หรือชั้นหมากเบ้ญก็เรียก) ชั้นผ้า ชั้นแพร เงินฮ้อย เงินฮาง เครื่องเงิน เครื่องคาย เหล้าไห ไก่ตัว หัวหมู บายศรี เครื่องพิณพาทย์ ราวตะโพน ฆ้องกลองประโคม เวลายกยอดเมรุ

พระครูเกษมธรรมานุวัตร เล่าถึงการทำนกหัสดีลิงค์ว่า ก่อนจะเริ่มดำเนินการทำ นกหัสดีลิงค์จะต้องทำพิธีบอกกล่าวผู้ที่ถึงแก่กรรม เตรียมและจัดหาวัสดุอุปกรณ์ ในการทำ เมรุนกหัสดีลิงค์ แบ่งการทำงานออกเป็น 4 ส่วน คือ

1. การปรับพื้นที่ ดินฝัง และปราสาทเมรุ
2. การทำตัวนกหัสดีลิงค์
3. การทำโลงบรรจุศพ
4. งานประดับตกแต่งบริเวณโดยรอบ

วัสดุอุปกรณ์ที่ต้องจัดหา

- | | |
|---|-------------|
| 1. ไม้แป้น หน้า 6 ยาว 4 เมตร หน้า 2 นิ้ว | 12 แผ่น |
| 2. ไม้แป้น หน้า 6 ยาว 4 เมตร หน้า 1 นิ้ว | 40 แผ่น |
| 3. ไม้หน้า 3 ยาว 4 เมตร ประมาณ | 80-130 ท่อน |
| 4. ไม้ 1 นิ้ว X 1 นิ้ว ยาว 4 เมตร | 80 ท่อน |
| 5. ไม้ยูคาลิปตัส เส้นผ่าศูนย์กลาง 6-8 นิ้ว ยาว 8 เมตร | 4 ท่อน |
| 6. ไม้ยูคาลิปตัส เพื่อทำรั้วรอบเมรุ ยาว 1 เมตร | 80 ท่อน |

7. เสาค้ำเพื่อตั้งบังคับพื้นไม้ยูคาลิปตัส ยาว 3 เมตร	6 ต้น
8. ไม้ไผ่ใหญ่ (ไม้ไผ่บ้าน) ยาวประมาณ 5-6 เมตร ไม่น้อยกว่า	20 ลำ
9. ไม้ไผ่น้อย (ไม้ซ่างไฟ) ยาวประมาณ 5-6 เมตร ไม่น้อยกว่า	50 ลำ
10. ไม้อัด หน้า 4 มิลลิเมตร	80 แผ่น
11. ไม้อัด หน้า 3 มิลลิเมตร	200 แผ่น
12. ไม้อัด หน้า 20 มิลลิเมตร (ใช้ทำโลงศพ)	10 แผ่น
13. กระดาษมันปู (สีเม็ดมะขาม)	ประมาณ 200 แผ่น
14. กระดาษตังโก (สีดำ)	ประมาณ 50 แผ่น
15. กระดาษตังโก (สีทอง)	ประมาณ 200 แผ่น
16. กระดาษเทา-ขาว (ใช้ทำริ้ว)	ประมาณ 30 แผ่น
17. โฟม หน้า 2 นิ้ว (ใช้ทำบัวหัวเสา)	ประมาณ 20 แผ่น
18. โฟม หน้า 0.5 นิ้ว (ใช้ทำขนนก)	ประมาณ 40 แผ่น
19. สีน้ำพลาสติก (สีขาว)	3 ถังใหญ่
20. สีน้ำพลาสติก (สีแดง)	6 ถังเล็ก
21. สีน้ำพลาสติก (สีทอง)	2 กระป๋องใหญ่
22. สีสะท้อนแสง สีเขียว ขนาด 240 ซีซี	15 ขวด
23. สีสะท้อนแสง สีเหลืองอ่อน ขนาด 240 ซีซี	15 ขวด
24. สีสะท้อนแสง สีส้ม/แสด ขนาด 240 ซีซี	15 ขวด
25. สีสะท้อนแสง สีชมพู ขนาด 240 ซีซี	4 ขวด
26. กาวลาเท็กซ์ (กระป๋องใหญ่)	36 กระป๋อง
27. ลวดดำ	4 มัด
28. ลวดขาว	1 กิโลกรัม
29. ตะปู 4X7	1 ลัง
30. ตะปู 3X10	1 ลัง
31. ตะปู 2 เรียว	5 กิโลกรัม
32. ตะปู 1.5 เรียว	3 กิโลกรัม
33. ตะปูหัวโต ตอกไม้อัด	1-3 กิโลกรัม
34. ผ้าคลุมนก หน้ากว้าง 1.80 เมตร ยาว 200 เมตร	10 ผืน
35. ผ้าขาว-ดำ	20 ไม้

ไม้

ไม้ไผ่

สีสะท้อนแสง

โฟม

กระดาษตังโก (สีทอง)

ภาพด้านข้าง

ภาพด้านหน้า

ภาพด้านหลัง

การปรับพื้นที่ ตีฝัງและปราสาทเมรุ

ปรับพื้นที่ ต้องปรับให้ได้ 2-3 ระดับ ลดหลั่นกันไป แล้วแต่สถานที่ (ไม่เหมือนกัน) โดยมีขนาด 8 - 16 - 20 เมตร (มาตรฐาน) ชั้นบนสุด ขนาด 8 X 8 เมตร ความกว้างของแต่ละชั้นอย่างน้อย 2 เมตร เพื่อประกอบพิธีการต่างๆ รวมถึงพิธีกรรมผ่านกหัสติลิงค์ (ชั้น 2)

ตีฝัງ ตั้งเสา ขนาด 4 X 4 เมตร โดยปกติเสาทำจากไม้เนื้อแข็ง หรือไม้ยูคาลิปตัส ที่จัดหาได้สะดวก สิ่งสำคัญคือ เสาต้องตรงและยาว 8 เมตร จำนวน 4 ต้น ฝัງลงพื้นดินประมาณ 0.80-0.90 เมตร ส่วนปลายเสาเหลือไว้สำหรับตียึดติดกับโครงปราสาท 0.60 เมตร ฉะนั้นเสาจึงมีความสูงประมาณ 6.50 เมตร จากพื้น

ตากเสา ไล่เสา ให้เรียบ

เสา ใช้ไม้เนื้อแข็ง หรือไม้ยูคาลิปตัส

ภาพการปรับพื้นที่ ตีฝั่งและปราสาทเมรุ

ชั้นปราสาทเมรุ

การทำชั้นปราสาทเมรุ มีวิธีการและข้อควรคำนึงคือ

ยกยอด/ยกคอสอง จะทำให้ทราบถึงความเที่ยงตรงในการวางมุม ไม่เช่นนั้นจะลงเหลี่ยมไม่ได้ เนื่องจากย่อ 12 เหลี่ยม โดยปกติมี 6 ชั้น (บางครั้งมี 5 ชั้น) ตามความเชื่อที่ว่า คีก/คี อยู่ คู่ หนี (คำว่า คีก/คี อยู่ หมายถึง อยู่ด้วยกัน ส่วนคำว่า คู่ หนี หมายถึง การพลัดพรากจากกัน หรือตายจากกัน) โดยใช้ไม้อัดตีชั้นของเมรุ ขนาด 60-55-50-45-40-35 ลดหลั่นลงชั้นละ 5 เซนติเมตร เมื่อตีชั้นเสร็จแล้วจะทำให้ทราบได้ว่าแต่ละชั้นมีความกว้างเท่าไร จึงวัดขนาดความกว้างของแต่ละชั้นเพื่อวางลายและแกะลาย ทาบด้วยกระดาษเงิน/ทอง ด้านในทาสีขาวรองพื้นหรือไม่ทาก็ได้ (มองไม่เห็น) จากนั้นปิดทับด้วยลวดลาย (สับลาย)

ชั้นปราสาทเมรุ

การปรับพื้นที่และโครงสร้างปราสาทเมรุ

หากาวลาเท็กซ์ไม้อัด ปิดทับด้วยกระดาษทอง
จากนั้นนำลวดลายที่สับเตรียมไว้ปิดทับกระดาษทอง
นำขึ้นไปติดข้างบน ยึดศูนย์กลางเป็นแนว
เพื่อให้แต่ละชั้นตรงกัน

บัวประดับไฟ ความสูง 2.00 เมตร ขึ้นไป
ทำจากไม้เนื้อแข็ง ไล่ให้กลม ตีกลองให้มีลักษณะ
เป็นชั้น/เรียวแหลมขึ้นไปจนถึงยอดบัว ทาสี
หรือใช้กาวลาเท็กซ์ทาติดด้วยแผ่นกระดาษทอง
ยอดบัวประดับด้วยลายที่สับเตรียมไว้และติดโคมไฟ

ทำห้างสำหรับวางโครงเมรุ ปูพื้นจากพื้นตีไม้โครง สูงประมาณ 1.80 - 2 เมตร สำหรับวางกองฟืน
เจาะตรงกลางให้ได้ขนาดเท่ากับโลงศพ สำหรับเมื่อเผา ศพจะตกลงมากลางกองฟืนพอดี

ประดับเสาด้วยการตีกล่องเสา กว้างประมาณ 18 นิ้ว หรือ 0.35 เมตร ขึ้นอยู่กับรูปทรงและขนาดของนก มี 2 แบบ คือ เสาสี่เหลี่ยมเรียบ (ส่วนใหญ่ใช้ไม่มีนก) กับเสาห้าเหลี่ยม (ใช้กับมีนก)

ตกแต่งลวดลาย (สับลาย) ด้วยการทากาวไม้อัดติด กระดาษทอง นำลายไปติดทับกระดาษทอง

หน้าเสาด้านในทาด้วยสีแดง (สีพลาสติก) ไม่ตกแต่งติดลวดลาย

เสาค้ำเหลี่ยม

การทำตัวนกหัสติลิงค์

การทำนกหัสติลิงค์นั้น สร้างด้วยไม้ไผ่ นำมาจักเป็นริ้ว แล้วสานเป็นโครงรูปนก ทำเมรุ หีบศพบนหลังนก เมื่อสร้างโครงรูปนกด้วยไม้ไผ่ เสร็จแล้ว นำกระดาษ ฟ้า มากรุให้ทั่ว แล้วเขียน ลายด้วยสีให้เหมือนนกจริงๆ ส่วนสำคัญคือ หัวนก จะต้องให้เคลื่อนไหวได้ เช่น งวงม้วนได้ ตากระพริบ ได้ หันคอได้ หูขยับได้ และอ้าปากร้องได้

เมรุนกหัสติลิงค์ โดยส่วนใหญ่สามารถทำได้ 2 รูปแบบ คือ ตัวนกหัสติลิงค์อยู่ในกรอบ เสาเมรุ และตัวนกหัสติลิงค์อยู่นอกเสาเมรุ ซึ่งตัวนกจะมีขนาดใหญ่กว่าแบบที่ตัวนกหัสติลิงค์ อยู่ในกรอบเสาเมรุ แบ่งการทำงานออกเป็น 3 ส่วน ดังนี้

1. โครงรูปนก
2. หัวนกและกลไกการเคลื่อนไหว
3. ปีก ขน และหาง

ตัวนกหัสดีลิงค์อยู่ภายนอกเสาเมรุ

ตัวนกหัสดีลิงค์อยู่ภายในกรอบเสาเมรุ

โครงรูปนก

การทำโครงรูปนก สร้างด้วยไม้ไผ่ โดยวิธีการผ่าไม้ไผ่นำมาจักเป็นริ้ว ขนาด 1.50 – 2 เซนติเมตร ความยาวมาตรฐาน 4 เมตร แล้วสานเป็นโครงรูปนก มัดด้วยลวดดำ เพื่อความแข็งแรง ไม้โยก เฉพาะมัดโครงสร้างตัวนกใช้เวลา 2 วัน เมื่อสร้างโครงรูปนกด้วยไม้ไผ่เสร็จแล้ว นำกระดาษ ผ่า มากำให้ทั่ว ลงสีขาวเพื่อให้กระชับตั้ง รอกการลงสี เขียนลายต่อไป (เฉพาะส่วนหัว คอ) ส่วนตัวนกใช้วิธีการติดขนนก ซึ่งทำจากโพน ผ่า เขียนลายด้วยสีสะท้อนแสงให้เหมือนนกจริงๆ มัดด้วยลวดขาว

ไม้ทำโครงสร้างตัวนก ใช้ไม้ผืนใหญ่ (ไม้ผืนบ้าน) ไม้ผืน 1 ลำ
 ผ่าได้ 16 รั้ว ใช้ประมาณ 30 ลำ และไม้ผืนน้อย (ไม้ซ่างไฟ)
 ไม้ผืน 1 ลำ ผ่าได้ 8 รั้ว ใช้ประมาณ 50 ลำ

มัดด้วยลวดดำ เพื่อความแข็งแรง ไม้โยก
 ใช้เวลาทำตัวนก (โครงสร้าง) มัดเฉพาะตัวนก 2 วัน
 ทำหัวนก 1 วัน รวม 3 วัน

โครงรูปนก

ใช้กระดาษ ผ้า มากรุให้ทั่ว ทาทับด้วยสีน้ำพลาสติกกรองพื้นสีขาว

หัวนกและกลไกการเคลื่อนไหว

หัวนก ทำจากโครงไม้ไผ่ ใช้เข็มเย็บท่อหุ้มด้วยผ้า ทาสีขาวรองพื้นให้แข็ง ระบายสี ประกอบด้วยส่วนสำคัญ เช่น

หงอนนก ใช้โฟมแกะ ระบายสีด้วยสีสะท้อนแสง

ตา ทำจากกะลามะพร้าว

หู ทั้งสองข้างทำจากไม้อัด ระบายสี

ปาก ใช้ลวดเส้นใหญ่ขดให้เป็นรูปปาก ท่อหุ้มด้วยผ้าขาว ทาสีให้แข็ง ปากนกจะทำเสร็จเรียบร้อยไว้แล้วพร้อมกับหัวนก

งา ทำจากเครื่องมือ/เถาวัลย์ทั่วไปที่มีลักษณะโค้งคล้ายๆ งา ชาวบ้านทั่วไปเรียกว่า เครื่องค่อมหนาม

ยกไปติดตั้ง เพื่อให้หัวกับตัวเข้ากันจะต้องไปปรับแต่ง บางครั้งใหญ่ไป บางครั้งเล็กไป เนื่องจากต้องทำให้ขยับได้ เมื่อนางวงใส่จะเป็นปัญหา

งวง ทำจากไม้ไผ่ตัดให้มีลักษณะโค้งงอ ขนาดลดหลั่นลงไป

ปลายงวง (จมูก) ทำจากลูกมะพร้าวแห้ง ขนาดพอเหมาะ

ยกงวงไปติดตั้งเข้ากับส่วนหัว เพื่อให้สามารถเคลื่อนไหวได้

ท่อหุ้มด้วยผ้า ทาสีขาวรองพื้นให้แข็ง

หัวนก

เครื่องมือหนาม

นำมาขูดผิวให้เรียบ ทาสีขาว
ทำเป็นงา

ลูกมะพร้าวแห้ง
ใช้ทำปลายวง (จมูก)

การทำวง

ทำจากไม้ไผ่ขัดเป็นกง เรียกว่า กงลูก
ระนาด ลักษณะคล้ายฮวงคูหรือฮวงกะต๋า (ตะกร้า)
ใช้ประมาณ 20-30 ชั้น ขึ้นอยู่กับขนาดของหัวนก

- ขดไม้ไผ่ให้มีลักษณะโค้งเป็นรูปกง โดยให้มีขนาดลดหลั่นลงไปเรื่อยๆ
- ใช้ตะปูเชื่อมตอกไม้ไผ่ (กง) ยึดติดกับไม้เนื้อแข็ง (หน้าประมาณ 2 เซนติเมตร)
- เขียนหมายเลขกำกับกงแต่ละอัน (เรียงลำดับขนาดของกง)

- เจาะรู
- ไม้เนื้อแข็ง
- ไม้ไผ่
- เส้นหวาย
- ไม้เนื้อแข็ง

- ใช้ตะปูเชื่อมตอกกงให้เชื่อมต่อเข้าด้วยกัน โดยใช้หวาย 4 เส้น (ข้างละ 2 เส้น) จึงจะยกได้ดี หากใช้หวาย 2 เส้น จะอ่อนเกินไปยกไม่ได้ (ที่เลือกใช้หวาย เนื่องจากหวายมีความเหนียว)
- ให้กงแต่ละอันมีระยะห่างกัน 15 เซนติเมตร
- เจาะรูตรงกลางด้านบนของกงทุกชิ้น เพื่อร้อยเชือกในลอนสำหรับเชื่อมต่อกับจมูก ให้สามารถดึงวงให้กระดกขึ้น-ลงได้

- ใช้ผ้าห่อหุ้มวง และใช้เข็มเย็บเก็บขอบตามรูปทรงของวง ทาสีขาวรองพื้น เพื่อให้ผ้าแข็งตัว

นางวง ส่วนที่เป็นปลายเส้นหวายทั้ง 4 เส้นไปเชื่อมต่อกับส่วนหัวและปาก มัดด้วยลวด (สมัยก่อนใช้เส้นตอก) เย็บผ้าให้ต่อกัน ระบายสี เก็บงานให้เป็นชิ้นเดียวกัน

ทาด้วยสีน้ำ ให้สีเหมือนกับวงช้างมากที่สุด

เขียนลายด้วยสีสะท้อนแสงให้เหมือนนกจริงๆ

กลไกการเคลื่อนไหว เช่น งวงม้วนได้ ตากระพริบได้ คอหันท้ายขวาได้ หูกระพือได้ และอ้าปากร้องได้ (ปากขยับได้โดยใช้เอ็นดึง โยงเข้ากับเชือกงวง)

เชือกชัก 3 เส้น
เส้นขวา ชักให้หู ตา ขยับ
เส้นกลาง ชักให้วง เคลื่อนไหว
เส้นซ้าย ชักให้ปากขยับ

ใช้เท้าเหยียบ เพื่อให้วงยกขึ้น-ลงได้

ใช้ 2 คน อยู่ในร่างนก หรือมากกว่านั้น เพื่อโยนขึ้น (ไปรยทาน)

ปีกและหาง

ประกอบด้วย 3 ส่วน คือ

1. ปีกนก ใช้ไม้อัดหนา 4 มิลลิเมตร เอาด้านยาวมาเรียงต่อกัน 6 แผ่น (7.20 เมตร) วาดโครงร่างรูปปีกนก ตัดเป็นรูปปีกนก เตรียมไม้ไผ่ขุดให้เป็นรูปโค้ง ตามลักษณะปีก ใช้ไม้เนื้อแข็ง ขนาด 1.00-1.50 นิ้ว ตียึดโครงไม้ไผ่ให้เป็นรูปปีกนก เพื่อไม่ให้ไม้อัดแตก ทาสีขาวรองพื้น ระบายสีด้วยสีสะท้อนแสง เช่น สีเหลือง สีแดง สีส้ม สีเขียว ตามจินตนาการของช่าง หรือตามความต้องการของเจ้าภาพ ทำสีให้เหมือนกันทั้ง 2 ปีก จากนั้นเคลือบด้วยแล็คเกอร์

ไม้อัดเรียงต่อกันตามแนวยาว 2 แถวๆ ละ 3 แผ่น

ตียึดโครงไม้ไผ่ให้เป็นรูปปีกนก เพื่อไม่ให้ไม้แอ่นแตก

ระบายสีด้วยสีสะท้อนแสง ให้เหมือนกันทั้ง 2 ปีก

นำไปประกอบเข้ากับตัวนก

2. **ขนนก** ขนนกส่วนที่ติดอยู่กับตัวนก ส่วนลำตัวใช้โฟม ส่วนคอใช้ผ้า ตัดเป็นชิ้นยาวระบายสี เช่น สีแดง สีเขียว สีเหลือง ให้มีลวดลายเหมือนกับขนนก และให้มีสีตัดกันกับปีกนกเล็กน้อย ติดโดยใช้ลวดขามัดยึดกับโครงไม้ไผ่

ขนหางปกกันนก เป็นไม้อัดที่ตีปิดอยู่กับโครงนก ทาสีขาวรองพื้น ระบายสีให้เข้ากับปีกนก เฉพาะขนหางเล็กๆ บางครั้งระบายสีคล้ายเมล็ดข้าว (สีเหลืองทอง) นำมาเรียงต่อกัน

ขนหางปกกันนก ไม้อัด ระบายสีให้เข้ากับปีกนก

ขนนกส่วนที่ติดอยู่กับตัวนก (ส่วนลำตัว) ใช้โฟม ติดขนนก โดยใช้ลวดมัดยึดติดกับโครงไม้ไผ่

ขนนกส่วนที่ติดอยู่กับตัวนก (ส่วนคอ) ใช้ผ้า

หางนกใช้ไม้อัด ระบายสีให้เข้ากับปีกนก

หางนก ใช้ไม้อัด ด้านนอกระบายสีให้เข้ากับปีกนก ด้านในทาสีแดง นำมาติดตั้งและยึดติดกับไม้เนื้อแข็ง

การทำโลงบรรจุศพ

บำเพ็ญ ฌ อุบล (มรดกอีสาน. ม.ป.ป. : 30) กล่าวถึง หีบศพเจ้านายเมืองอุบลนั้นนิยมให้ช่างตัดหีบ หรือเรียกว่า ตัดเครื่องมงคล โดยใช้ไม้กะบากแผ่นใหญ่ ตัดเป็นตัวหีบ เรียกว่า เหม ซึ่งประกอบด้วยส่วนต่างๆ นับแต่ฐานหีบ เรียกว่า แม่คี่ไฟ สามชั้นต่อมาตามลำดับ คือ วันม่วง เข้า พรหม โบกคว่า แอวชั้น โบกหงาย (ที่ไว้ศพ) ปากชั้น ชั้นกระจิงหีบใหญ่ โบกคว่าหีบน้อย แอวชั้นหีบน้อย โบกหงายหีบน้อย ชั้นกระจิงหีบน้อย นพศุลสามยอด รวมเป็น

ตัวหีบเต็มยศสำหรับผู้มีศักดิ์ (แต่ก่อนไม่นิยมบรรจุศพผู้ดีด้วยหีบเขมรเช่นปัจจุบัน) ตัวหีบจะทำลายรดน้ำ หรือปรุลายทอง อันมีลายกำมปู ลายบัวรอบลายประจำยาม ลายทรงข้าวบิณฑ์ ลายเขี้ยวยักษ์ ลายลูกแก้ว สีที่ใช้นิยมใช้สีทองและสีดำ มีสีแดงและสีน้ำเงินเป็นลวดคั่นระหว่างลายใหญ่และกำมปู (ปัจจุบันหาดูได้ยาก เพราะเศรษฐกิจทำให้ศิลปะเปลี่ยนแปลงและคนก็มักง่าย)

หากาวลาเท็กซ์บนแผ่นไม้ที่ใช้ทำโลง ปิดทับด้วยแผ่นกระดาษทอง ใช้ผ้าเช็ดและซับเบาๆ เพื่อให้กระดาษทองเรียบไม่มีรอยย่น จากนั้นนำลายที่สับเตรียมไว้ มาปิดทับกระดาษทองด้วยกาวลาเท็กซ์บางๆ แล้วใช้ผ้าเช็ดและซับเบาๆ เพื่อให้ลายเรียบ ไม่มีรอยย่น

ใช้แม็กซ์ยึงกำปั่นเลื่อ (ใช้ประดับฝาบาระมีหีบศพ)
ใช้กาวลาเท็กซ์ติดเกล็ดพลอย (เหลื่อม) มีหลากหลายสี
เพื่อตกแต่งลวดลายให้สวยงาม

ลวดลายประดับตกแต่ง

การทำลวดลายประดับตกแต่ง เมรุหนักหัตถ์ศิลป์สามารถทำได้ 4 วิธีคือ

1. การตอกฉลุฉาย/การแกะลาย/สับลาย
2. การใช้เครื่องจักรซอ
3. การตัด/แกะโฟม
4. การวาดระบายสี

การตอกฉลุฉาย/การแกะลาย/สับลาย

วัสดุอุปกรณ์ เช่น กระดาษมันปู (สีเม็ดมะขาม) สีและค้อนตอกสี

ลวดลายที่ใช้วิธีการตอกฉลุฉาย/การสับลายนี้ใช้ประดับตกแต่งลวดลายบริเวณชั้นปราสาทเมรุ เสาเมรุ หีบศพ ฉัตร เสารั้ว เป็นต้น

พระครูเกษมธรรมานุวัตร เล่าว่า เริ่มใช้สีแกะลาย/สับลาย โดยการไปนั่งดูช่างเขาทำจดจำ คิดเอง ซื้อหนังสือลายไทยมาดู แล้วนำมาลองทำในอดีตทำพิมพ์ (หนังควาย) ลายเดียวตลอดตำอิด (ครั้งแรก) มีสี 11 อัน ได้สีจากบ้านนาสะไมย์ จังหวัดยโสธร ซึ่งทางวัดจ้างช่างหุ่ยให้มาทำศาลาโบสถ์ หอแก้วโนนอาราม เห็นสีช่างแล้วอยากได้ (สี 1 ชุด มี 11 อัน ราคา 500 บาท ไม่มีขาย) พระครูเกษมฯให้ช่างทำไว้ในราคา 1,500 บาท โดยเริ่มจากการทำโรงศพในปี พ.ศ. 2517 ปัจจุบันให้พ่อใหญ่ปาน บ้านไร่เป็นผู้ทำสีให้ ใช้เหล็ก آهنบทำ

ลวดลายจากแบบ ลงบนกระดาษมันปู

ตอกฉลุ/แกะลาย/สับลาย โดยใช้สิ่วและค้อนตอกสิ่ว สามารถตอกกระดาษได้หนา 15 แผ่น X 4 = 60 แต่มีผลกระทบคือ ปวดเอว

ลวดลายส่วนใหญ่ได้จากการวาดด้วยตัวเอง โดยดูตัวอย่างลวดลายจากหนังสือลายไทย และจากส่วนของการประดับลวดลายตกแต่งภายในวัด

ตัวอย่างลวดลายที่ใช้วิธีการต่อกลุลาย/การแกะลาย/สับลาย

การใช้เครื่องจิ๊กซอ

วัสดุอุปกรณ์ ไม้อัด สี จิ๊กซอ

ใช้ทำลวดลายประดับตกแต่งบริเวณยอดปราสาทเมรุ เสารั้ว เป็นต้น

ลอกลวดลายจากแบบ ลงบนแผ่นไม้อัด

ใช้เครื่องจิ๊กซอตัดตามรอยดินสอที่ลอกลวดลายจากแบบ

ทารองพื้นด้วยสีทองทั้ง 2 ด้าน / ทารองพื้นด้วยสีทอง 1 ด้าน อีกด้านทารองพื้นสีแดง

ลงสีวาดลวดลายด้วยสีสะท้อน

ใช้ประดับตกแต่งยอดปราสาทเมรุ

โหง่ (กนก) ใช้ไม้อัด 15-20 มิลลิเมตร ประดับตกแต่งที่
 เหลี่ยมมุมของปราสาท มุมละ 3 อัน มี 3 ขนาด คือ
 1) ขนาดใหญ่ 19.5 X 24 นิ้ว จำนวน 24 อัน ใช้
 ประดับตกแต่งชั้นที่ 1-2
 2) ขนาดกลาง 6 X 18 นิ้ว จำนวน 36 อัน ใช้ประดับ
 ตกแต่งชั้นที่ 3-4-5
 3) ขนาดเล็ก 4 X 14 นิ้ว จำนวน 12 อัน
 ใช้ประดับตกแต่งชั้นที่ 6

ลายกระจัง เป็นลายที่ใช้มาก ตัดด้านบนแต่ละชั้น

กระจังรวม จะเอียงซ้ายหรือเอียงขวาก็ได้
ใส่ด้านล่างของแต่ละชั้น

ลายประจำยาม ใช้ติดรั้วด้านนอก

การตัด/แกะโฟม

วัสดุอุปกรณ์ โฟม เครื่องตัดโฟม คัตเตอร์
สี ใช้ทำขนนก หางนก บัวหัวเสา สังกวาล เพดาน
 เป็นต้น

ใช้คัตเตอร์ตัดโฟม (ขนนก)

ใช้มีดแกะโฟม

ใช้เครื่องตัดโฟม (ดัดแปลงขึ้นเอง)

ใช้เครื่องตัดโฟมแบบไม้ปั้งไก่อ (ดัดแปลงขึ้นเอง)

การวาดระบายสี

วัสดุอุปกรณ์ โฟม ไม้อัด ฟู่กัน สี
ใช้ทำขนนก หางนก เป็นต้น

งานประดับตกแต่งบริเวณโดยรอบ

ฉัตร

เสารั้ว

ตัวอย่างงานประดับตกแต่งบริเวณโดยรอบ

พิธีศพ แบบเมรุณภทตต์ดี๑๑

บำเพ็ญ ฌ อุบล (อุบล 200 ปี : 131) เล่าว่า ในพิธีญาติพี่น้องจะแต่งตัวนุ่งขาวห่มขาว เมื่อพร้อมกันแล้วญาติผู้ใหญ่ที่เป็นประธานจะนำขันธ 5 ประกอบด้วย เทียน 5 คู่ ดอกไม้ 5 คู่ ขอมมาศพ แล้วนำศพสู่เมรุณภ ทเมื่อตั้งศพเรียบร้อยแล้ว นิมนต์พระเถระที่สี่ขึ้นนั่งบนที่นั่งหลังนก เพื่ออ่านคัมภีร์บนนกกนั้นด้วย กระทบแห่ศพจะนำเชือกหนังอย่างดีผูกมัดกับฐานนก ซึ่งทำเป็นตะเข้ใหญ่ 3 เส้น แล้วจัดคนเข้าแถวตามเส้นเชือกนั้นเป็น 3 แถว กระทบสุดท้ายคือ ต้นแถวจะมีคนหาฆ้องใหญ่ตีให้สัญญาณนำหน้าแถว ถัดมาก็จะเป็นกระทบพิณพาทย์เครื่องประโคมแห่ มีคนถือธงสามหางและธงช่อ ธงชัย กระทบ

หอก กระทบดาบ กระทบข้าง กระทบเครื่องยศของผู้ตาย แล้วจึงถึงกระทบชักลากด้วยเชือก 3 เส้นดังกล่าว เมื่อได้สัญญาณแล้วก็พร้อมกันดึงนกให้เคลื่อนที่แห่ไปตามถนนจนถึงวัด กระทบนท่ายคือ กระทบผู้ที่จะใช้ท่อนไม้จัดตะเข้คนใหญ่ หากติดขัด ในการแห่นกใหญ่จะมีคนมาร่วม กระทบมาก เรียกว่า พร้อมทั้งบ้านเมืองเลยทีเดียว เพราะถือว่าเป็นการแสดงความเคารพรักแก่ผู้ตาย เป็นครั้งสุดท้าย แม้แต่เจ้านายที่เป็นญาติกันอยู่ที่เมืองอื่นก็มาร่วมงานด้วย

พระครูเกษมธรรมานุวัตร เล่าว่า ปัจจุบันเมื่อสร้างเมรุณกหัสดีลิงค์เสร็จเรียบร้อยแล้วในวันนั้นจะเริ่มพิธีทางศาสนา ณ สถานที่ที่ศพตั้งอยู่เสียก่อน แล้วจึงเชิญศพมาขึ้นนวก ซึ่งมีขบวนเตรียมพร้อมอยู่แล้ว คือ ผู้ที่เคาะพนักถือทวน ผู้ถึงแก่กรรมนั้นก็มารวมกัน แต่ละคนล้วนแต่แต่งตัวสมฐานะของตน บ้างก็นุ่งขาว หรือแต่งตัว

ให้เป็นทีเรียบร้อย ตามธรรมเนียมประเพณีนิยม จากนั้นแห่ศพไปรอบๆ เมรุณกหัสดีลิงค์ (วนขวา/ทวนเข็มนาฬิกา จนครบ 3 รอบ) แล้วเชิญศพขึ้นนวกเป็นที่เรียบร้อย จากนั้นก็ตั้งศพสมโภชอยู่ 3 วัน มีมหรสพครบถ้วนตลอดทั้ง 3 วัน มีการตั้งโรงทาน ใครไปในงานไม่ต้องอดอยาก มีข้าวปลาอาหารให้ได้กินกันทั้ง 3 วัน

ตั้งขบวนแห่ไปยังเมรุณกหัสดีลิงค์

เมื่อนำศพเทียบเมรุแล้ว พระสงฆ์แสดงพระธรรมเทศนา
สมโภชตามกำลังของเจ้าภาพและญาติ (โดยปกติจะตั้งสมโภช 3 วัน)
จนกระทั่งถึงกำหนดวันประชุมเพลิง/พระราชทานเพลิงศพ

ประเพณีการทำศพแบบนกหัสติลิงค์ถือเป็นงานใหญ่ เจ้าภาพจึงต้องจัดโรงทานไว้
เป็นประจำตลอด 3 วัน คนที่มาในงานไม่ให้ออดอยากได้มีอาหารกินทุกมื้อ

ในวันที่ 3 ตอนบ่าย

เวลา 13.00 น. พระสงฆ์แสดงพระธรรมเทศนา

เวลา 16.00 น. พิธีพระทานเพลิงศพและพิธีช่านกหัสดีลิงค์

เวลา 20.00 น. ทำพิธีถวายเพลิง (เผาจริง)

พิธีพระราชทานเพลิงศพ

พิธีพระราชทานเพลิงศพ

พิธีฆ่านกหัสดีลิงค์

การฆ่านกนี้เป็นพิธีอันสืบกันมาแต่โบราณ หากไม่ฆ่านกแล้วถือว่าคะลำจะเกิดเหตุเพชฌัญญ์แก่บ้านเมือง สำหรับผู้ที่ฆ่านกนั้นจะต้องเป็นผู้มีตระกูลสืบเชื้อสายมาจากเมืองตักศิลา อันหมายถึงเมืองเชียงฮังมาแต่โบราณ หากมีเชื้อสายนี้แล้วก็ไม่อาจที่จะทำการฆ่านกได้

พระครูเกษมธรรมานุวัตร ท่านเป็นพระอาจารย์ที่มีความรู้ความสามารถและชำนาญการในการประกอบพิธีกรรมฆ่านกหัสดีลิงค์ในงานพระราชทานเพลิงศพพระครูหรือพระเถระผู้ใหญ่ ซึ่งท่านมีความคิดความเชื่อมาจากประเพณีโบราณของเมืองอุบลที่ได้สืบทอดกันมานาน คณะประกอบพิธีร่วมกับพระครูเกษมธรรมานุวัตรนั้นจะต้องมีเชื้อสายมาจากเจ้าเมืองเกษมสีมาเดิม

ซึ่งสืบทอดในฐานะเป็นลูกหลานของอัญญาสี่ตระกูล วรรราช ราชบุตร และอุปฮาด โดยท่านเล่าให้ฟังว่า ผู้ที่จะร่วมประกอบพิธีกรรมนี้ ถ้าไม่เป็นเชื้อสายของเจ้าเมืองแล้ว จะทำพิธีนี้ไม่ได้ เพราะไม่มีเชื้อสายจากอัญญาสี่ของเจ้าเมืองเดิม ถ้าใครทำผิดประเพณีนี้จะมีอันเป็นไป หรือขณะประกอบพิธีอยู่นั้นก็จะเกิดอาเพศขึ้น จากความเชื่อดังกล่าว ผู้ที่จะประกอบพิธีนี้จึงเป็นชาวบ้านเกษมที่สืบเชื้อสายจากเจ้าเมืองเก่า ปัจจุบันอยู่ในฐานะเป็นลูกหลานของเจ้าวรราชคือ นางทา บุคตาพันธ์ แสดงเป็นนางสีดา โดยมีผู้ร่วมประกอบพิธีซึ่งมีพื้นฐานการเล่นลิเกมาก่อน เป็นการนำพื้นฐานการเล่นลิเกมาประยุกต์ใช้ และมีการบรรเลงดนตรีทำนองพื้นบ้านประกอบพิธีฆ่านกหัสดีลิงค์ด้วย

เครื่องบูชาครูก่อนทำพิธีช่านก เรียกว่า คายหน้า หมายถึง เครื่องบูชาบวงสรวงก่อนที่จะไปช่านกให้สถิตลิ่งคั้นนั้นจะต้องมีการบวงสรวงเข้าทรงเสียก่อนตามประเพณีโบราณ

พานคายน้อ (พานยกครู) ประกอบด้วย

- เหล้า 1 ขวด
- ผ้าผืนแพรวา (ผ้าถุง 1 ผืน ผ้าขาวม้า 1 ผืน)
- ชันซ์ 8 (เทียนเล่มเล็ก 8 คู่ ดอกไม้สีขาว 8 คู่)
- ธนู
- ดาบ
- เทียนเล่มใหญ่สีเหลือง (เทียนเล่มบาท 1 คู่)
- แป้ง

พานคายน (เชิญนางสีดา ในพิธีช่านก) ประกอบด้วย

- กล้วย 1 หวี
- เทียนใหญ่สีเหลือง (เทียนเล่มบาท) 1 คู่
- ชันซ์ 5 (เทียนเล่มเล็กสีเหลือง 5 คู่ ดอกไม้สีขาว 5 คู่)
- เงิน 12 บาท
- แป้ง
- แว่น (กระจก)
- หวี
- เหล้าขาว 1 ขวด
- บ้าง (กรวยหรือชวยดอกไม้) 4 บ้าง

พานคายน้อ (พานยกครูมโหรี)

พิธีแห่ศพ...
 พุทธสัง กิตฺย ธรรมสัง กิตฺย ธรรมสัง กิตฺย
 พุทธสัง กิตฺย พุทธสัง กิตฺย พุทธสัง กิตฺย
 ภาว อมพุทธโลก นนิกุ...
 นนิก 11...
 อัญญา...
 อมตคัง...
 อมตคัง...
 ๑๒...
 ๑๒...
 ๑๒...
 ๑๒...

บุญมี สายสิงห์ * 5 กุมภาพันธ์ 2555
 * พ่อจ๋า หมายถึง ขวัญบ้าน หรือผู้เชิญ
 ในพิธีเลี้ยงคอบผีปู้ตา หรือสื่อกลางผู้แทน
 คนทั้งหมู่บ้าน

เมื่อขบวนแห่นางสีดาไปถึงบริเวณที่ตั้งเมรุ
 นกหัสดีลิงค์แล้ว จะแห่เจ้านางสีดานั้นไปรอบๆ
 นกหัสดีลิงค์ 3 รอบ โดยแต่ละรอบเสนาจะทำท่า
 ล้อหลอกนก นกก็จะแสดงอาการหันซ้ายหันขวา
 วงกวัดแกว่ง ไชวคว่า ตากระพริบ หูกระพือ
 อ้าปากร้องเสียงดัง พร้อมทั้งจะต่อสู้ ฝ่ายเสนาจะ
 ฆ่ามัน แต่มันไม่ตาย จึงนำพานคายไปเชิญ
 เจ้านางสีดา เพื่อฆ่ามันที่นกหัสดีลิงค์ ฝ่ายนางสีดาก็ไม่
 ร้องขอ พอได้จังหวะก็แผลงศรไปที่นกหัสดีลิงค์

นางสีดาใช้ลูกศรยิงไปยังตัวนก

ลูกศรจะเลียบตัวนก ณ ตำแหน่งที่ทำเครื่องหมายไว้ คนที่อยู่ข้างในร่างนก ก็จะเทน้ำสีแดงที่เตรียมไว้ ออกมาตามลูกศร ประหนึ่งนกหลังเลือด

มโหรีฆ่านก

ทิ้งทาน

เมื่อศรปักอกนก คนที่อยู่ด้านในร่างนกก็จะเทน้ำสีแดงที่เตรียมไว้ ออกมาตามรูลูกศรประหนึ่งนกหลังเลือด งวงตก ตาหลับ เป็นสัญญาณว่านกหัสติลิงค์ตายแล้ว บริวารของนางสีดาก็จะช่วยกันเอาดอกเอาดาบฟันนกหัสติลิงค์ จากนั้นช่างนกก็จะนำผ้าขาวม้ามามัดส่วนหัวนก แล้วหันหน้านกเข้าไปทางที่ศพตั้งอยู่ ก็จะเป็นอันเสร็จพิธีฆ่านกหัสติลิงค์ แล้วเตรียมการเผาศพ ด้านหางนกก็จะมีคนโยนขนม มะพร้าว กล้วย และผลไม้ต่างๆ ให้ผู้ที่มาร่วมงานได้แย่งกันเป็นที่สนุกสนาน ถือเป็นกาโรปรยทานไปในตัว

วงตลก ตาหลับ เป็นสัญญาณว่า นกตาย

รุ่งเช้าประกอบพิธีสามหาบ เก็บอัฐิและ
ทำบุญแจกข้าวอุทิศส่วนกุศลแก่ผู้ตาย แล้วนำ
อัฐิไปก่อธาดูบรรจุหรือทำพิธีลอยอังคารต่อไป
เป็นอันเสร็จพิธี

หลังจากเผาจนและเมรุแล้ว
คืนนั้นจะมีมหรสพสมโภชอัฐิไปด้วย

เครื่องประกอบพิธีสามหาบ

พิธีสามทาบ งานพระราชทานเพลิงศพพระเทพมงคลเมธี (ชม ธรรมวิโร ป.ธ. 6, น.ธ. เอก)
อดีตที่ปรึกษาเจ้าคณะจังหวัดนครพนม และอดีตเจ้าอาวาสวัดมหาธาตุ

พ.ศ. 2547

- วัดบ้านโนนค้อ อำเภอโนนคูณ จังหวัดศรีสะเกษ (พระครูพิทักษ์ธรรมถาวร เจ้าคณะอำเภอโนนคูณ)
- วัดบ้านดงจาง อำเภอมหาชนะชัย จังหวัดยโสธร (พระครูโกศลธรรมสาร)

พ.ศ. 2548

- วัดทุ่งศรีเมือง อำเภอเมือง จังหวัดอุบลราชธานี (พระราชรัตนโบล)

พ.ศ. 2549

- วัดคูทุ่ง อำเภอเมือง จังหวัดยโสธร
- วัดปัจฉิม ตำบลบ้านดู่ อำเภออาจสามารถ จังหวัดร้อยเอ็ด พระครูศิริวรรณภรณ์ (พันธ์ ฉวีวัฒน์.โณ) น.ธ.เอก

พ.ศ. 2550

- วัดบ้านโนนสว่าง ตำบลโนนสว่าง อำเภอกุดข้าวปุ้น จังหวัดอุบลราชธานี (ญาท่านเหลือน)

พ.ศ. 2551

- วัดหนองบัวไชยวาน อำเภอกันทรารมย์ จังหวัดศรีสะเกษ (ญาท่านสิงห์)

พ.ศ. 2552

- วัดกันทรารมย์ อำเภอกันทรารมย์ จังหวัดศรีสะเกษ (ญาท่านอ้วน เจ้าคณะอำเภอกันทรารมย์)
- วัดป่าสามัคคีศิริพัฒนาราม (กุศโพนทัน) อำเภอเมือง จังหวัดหนองบัวลำภู พระครูปภัสร์คุณ (หลวงปู่ญาท่านบุญเลิศ ปภสฺสโร)

พ.ศ. 2553

- วัดโนนผึ้ง บ้านโนนผึ้ง ตำบลโนนสัง อำเภอกันทรารมย์ จังหวัดศรีสะเกษ (หลวงพ่อ ประसार)
- วัดทุ่งสว่างชัยภูมิ ตำบลในเมือง อำเภอเมือง จังหวัดยโสธร (ดร.บำเพ็ญ ณ อุบล)

พ.ศ. 2555

- วัดศรีตระการ ตำบลขุหลุ อำเภอตระการพืชผล จังหวัดอุบลราชธานี พระครูสิริธรรมากร (บุตดา สุภท.โท) อดีตเจ้าอาวาสวัดศรีโพธิ์ชัย และอดีตเจ้าคณะอำเภอตระการพืชผล จังหวัดอุบลราชธานี
- วัดดงเค็ง เทศบาลตำบลประทาย อำเภอประทาย จังหวัดนครราชสีมา เจ้าคุณพระปริยัติมุนี (จันทิ อนุบาลโย ป.ธ.6)
- วัดหนองงูเหลือมใต้ ตำบลหนองงูเหลือม อำเภอเบญจลักษ์ จังหวัดศรีสะเกษ พระครูพินิตศาสนการ (สี อุต.ตโม) อดีตเจ้าคณะตำบลกิตติมศักดิ์ และอดีตเจ้าอาวาสวัดหนองงูเหลือมใต้
- วัดเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี เจ้าคุณพระศีลวิสุทธาจารย์ (พรหมา ญาณจารี ป.ธ. 6) อดีตเจ้าอาวาสวัดเหนือ และอดีตที่ปรึกษาเจ้าคณะจังหวัดอุบลราชธานี

ตัวอย่างเมรุนกหัสดีลิงค์
โดย พระครูเกษมธรรมมานุวัตรและคณะ

เมรุนกหัสดีลิงค์งานพระราชทานเพลิงศพพระราชรัตนโบล (พิมพ์ นารโท)
ณ วัดทุ่งศรีเมือง อำเภอเมือง จังหวัดอุบลราชธานี (พ.ศ. 2548)

เมรุนกหัสดีลิงค์งานพระราชทานเพลิงศพพระครูศรีวิรรณาภรณ์ (พันธ์ ฉวีวัฒน์.โณ) น.ธ.เอก
ณ วัดปัจฉิม ตำบลบ้านคู อำเภอบางบาล จังหวัดร้อยเอ็ด (พ.ศ. 2549)

เมรุณกหัสดีลิงค์ งานพระราชทานเพลิงศพรองเจ้าคณะอำเภออาจสามารถ
อำเภออาจสามารถ จังหวัดร้อยเอ็ด (พ.ศ. 2549)

เมรุณหัสดีลิ่งคังงานพระราชทานเพลิงศพญาท่านเหลือน
ณ วัดบ้านโนนสว่าง ตำบลโนนสว่าง อำเภอภูด้าวปูน จังหวัดอุบลราชธานี (พ.ศ. 2550)

เมรุณหัสดีลิ่งค์

ณ วัดกันทรารมย์ อำเภอกันทรารมย์ จังหวัดศรีสะเกษ (พ.ศ. 2552)

เมรุณหัตถ์ดีลิงค์ งานพระราชทานเพลิงศพพระครูปลัดศรีคุณ (หลวงปู่ญาท่านบุญเลิศ ปภัส.สโร)
ณ วัดป่าสามัคคีศิริพัฒนาราม (กุศโพชนัน) อำเภอเมือง จังหวัดหนองบัวลำภู (พ.ศ. 2552)

เมรุภทสี่ลิ่งค้

ณ วัดโนนผึ่ง ตำบลโนนสัง อำเภอกันทรารมย์ จังหวัดศรีสะเกษ (พ.ศ. 2553)

เมรุนกหัสดีลิงค์ (จำลอง) งานสถาปนิกจศพ ดร.บำเพ็ญ ณ อุบล
ณ วัดทุ่งสว่างชัยภูมิ ตำบลในเมือง อำเภอเมือง จังหวัดยโสธร (พ.ศ. 2553)

เมรุณหัสด์ลิ่งค์ งานพระราชทานเพลิงศพพระครูสิริธรรมากร (บุคดา สุภท.โท)
อดีตเจ้าอาวาสวัดศรีโพธิ์ชัย อดีตเจ้าคณะอำเภอตระการพืชผล จังหวัดอุบลราชธานี
ณ วัดศรีตระการ ตำบลขุขันธ์ อำเภอตระการพืชผล จังหวัดอุบลราชธานี (พ.ศ. 2555)

เมรุณหัสดิลิงค์ งานพระราชทานเพลิงศพเจ้าคุณพระปริยัติมุนี (จันดี อนุบาลโย ป.๖.๖)
ที่ปรึกษาเจ้าคณะอำเภอประทาย เจ้าอาวาสวัดดงเค็ง
ณ วัดดงเค็ง เทศบาลตำบลประทาย อำเภอประทาย จังหวัดนครราชสีมา (พ.ศ. 2555)

เมรุนกหัสดีลิงค์ งานพระราชทานเพลิงศพพระครูพินิตศาสนการ (ลี อุต.ตโม)
อดีตเจ้าคณะตำบลกิตติมศักดิ์ และอดีตเจ้าอาวาสวัดหนองงูเหลือมใต้
ณ วัดหนองงูเหลือมใต้ ตำบลหนองงูเหลือม อำเภอบางบาล จังหวัดพระนครศรีอยุธยา (พ.ศ. 2555)

เมรุนกหัสดีลิงค์ งานพระราชทานเพลิงศพเจ้าคุณพระศรีวิสุทธิธำจารย์ (พรหมา ญาณจารี ป.ธ. 6)
อดีตเจ้าอาวาสวัดเหนือ และอดีตที่ปรึกษาเจ้าคณะจังหวัดอุบลราชธานี
ณ วัดเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี (พ.ศ. 2555)

เมรุนกหัสติลิงค์ (จำลอง)
ณ พิพิธภัณฑ์เมืองเกษมสีมา วัดเกษมสำราญ ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี
(พ.ศ. 2555)

คณะช่างผู้สร้างเมรุนกหัสดีลิงค์

คณะช่างฝ่ายสงฆ์

พระครูเกษมธรรมมานูวัตร
(หัวหน้าคณะช่าง)

พระสุวรรณ์ สีหา
(ปิยวง.โณ)

พระพรมมา เครือสีดา
(ชาคโร)

พระรัชพล วงศ์สอน
(เตชบุญโญ)

พระอานันท์ เผื่อผัน
(อานน.โท) มรณภาพ

พระแก้ว ทาบุตรดา
(สิริจน.โท)

พระคาคี ยายวน
(ติกขญาโณ)

พระไคร บุญโท
(สจจวโร)

พระอธิการเทิน สารโท

พระคมสัน เจริญวงศ์

พระบุญเพ็ง สีหกล้า
(ปภากรโ)

คณะช่างฝ่ายขรवास

นายเคน ทองเลิศ

นายสุวรรณ บุตดาพันธ์

นายkrim สายสิงห์

นายสอน บุญฤกษ์

นายบรรชา ทองสรณ์

นายสำราญ แข่งขัน

นายนิกร จันทะเสน

นายคำดี ลาเบิกบาน

นายสำเลิง บุญเดิม

คณะผู้ประกอบ
พิธีกรรมข่านกหัสดีลิงค์

พระครูเกษมธรรมมานูวัตร

ฝ่ายขบวนแห่นางสีดา

นายสิม แสงทอง
ถือพานคายอ้อ
(พานยกครู)

นางฐิติพร บุญวัง
ถือป้ายขบวนนางสีดา

นางสาวจิตราพร ไจระสา
ถือพานพุ่ม

นางสาวสายสมร จันทะเสน
ถือพานพุ่ม

นายคำดี ลาเบ็กบาน
ถือพานธนู-ดาบ

นายครีม สายสิงห์
ถือพานคาย

นายหนู โพธิ์ตาด
เพชรฆาตล่อนก

นางทา บุคตาพันธ์
นางสีดา

ฝ่ายชบวนแต่นางสีดา(ต่อ)

นางคำพา ผลจันทร์
เพื่อนร่วมชบวนแห่

นางบุญกอง ลาเป็กบาน
เพื่อนร่วมชบวนแห่

นางราตรี การ์ตัน
เพื่อนร่วมชบวนแห่

นางสาวไมตรี ผลจันทร์
เพื่อนร่วมชบวนแห่

นางอ่อนสี จันทะเสน
เพื่อนร่วมชบวนแห่

นายสวาสดี การ์ตัน
มือกลองยาว

นายบุญมี สายสิงห์
เพื่อนร่วมในชบวนแห่

นายอัมพร แก้วนก
เพื่อนร่วมในชบวนแห่

ฝ่ายมโหรี (ชบวนแต่นางสีดา) คณะเกษมศิลป์กองยาว

นายประสิทธิ์ โพธิ์พา
ตีฉิ่ง มือฉาบ

นายกงศุนย์ แก้วลี
มือพิณ

นายสมจิตร ทองคำ
มือกลองยาว

นายหนู แสงมณี (ธงชัย)
มือกลองยาว

ฝ่ายมโหรี (ขบวนแห่นางสีดา) คณะเกษมศิลป์กองยาว(ต่อ)

นายนิกร จันทะเสน
มือกลองยาว

นายสวาสดิ์ การ์ตัน
มือกลองยาว

นายนิคม นิลใหม่
มือกลองยาว

นายสุพี แข่งขัน
มือกลองยาว

นายสำราญ แข่งขัน
มือกลองตัด

นายสิม ศรีหล้า
มือกลองตัด

นายบัวสี แข่งขัน
มือฉาบ

ฝ่ายมโหรี (ข่านก)

นายพรมมา ชมพูนันท์
มือระนาด

นายสวาสดิ์ การ์ตัน
มือฉาบ

นายอำคา แก้วกนก
มือกลองเต็ง

คณะประกอบพิธีทั้งหมดนี้ จะต้องไปร่วมจัดพิธีทุกชั้นตอน โดยมีเครื่องดูคายสังเวตามตำราที่กล่าวมาทุกชั้นตอน ปัจจุบันพระครูเกษมธรรมานุวัตรได้รับกนิมนต์เพื่อไปประกอบพิธีข่านกหัสดีลิงค์เป็นประจำ

เอกสารอ้างอิง

- กาญจนา ชินนาค. 2550. **นกหัสดีลิงค์: การวิเคราะห์ทางมานุษยวิทยา**. มน.ม (สาขามานุษยวิทยา) วารสารวิชาการคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี. ปีที่ 3 ฉบับที่ 1 มกราคม- มิถุนายน 2550 หน้า 69-70.
- เกษศิริรินทร์ ชูรา. **การศึกษาภูมิปัญญาท้องถิ่น ประวัติและผลงานของพระครูเกษมธรรมานุวัตร**. โรงเรียนบ้านเกษม อำเภอตระการพืชผล สำนักงานเขตพื้นที่การศึกษาอุบลราชธานี เขต 2 เอกสารอัดสำเนา.
- บำเพ็ญ ฌ อุบล. 2548. **เรื่องการสร้างเมรุณกัณฑ์กะดิลิงค์หรือนกหัสดีลิงค์ ในจังหวัดอุบลราชธานี ในหนังสือที่ระลึกในวโรกาสสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ ทรงพระกรุณาโปรดเกล้าฯ พระราชทานพระบรมราชานุเคราะห์งานออกเมรุ พระราชทานเพลิงศพ พระราชรัตนโอบล (พิมพ์ นารโท ป.ธ.) วัดทุ่งศรีเมือง เสาร์ที่ 18 มิถุนายน 2548, หน้า 33-42.**
- บำเพ็ญ ฌ อุบล. ม.ป.ป. **“พิธีกรรมชำนกหัสดีลิงค์ ในงานศพเจ้านายเมืองอุบล” ใน มรดกอีสาน**. สถาพร พันธุ์มณี, บรรณาธิการ. 27-34, มหาสารคาม : ศูนย์ศิลปวัฒนธรรม วิทยาลัยครูมหาสารคาม. เอกสารอัดสำเนา. บทความนี้ตีพิมพ์ครั้งแรกในวารสารเมืองโบราณ ปีที่ 16 ฉบับที่ 3 กรกฎาคม-กันยายน 2533
- บำเพ็ญ ฌ อุบล และคณินนิตย์ จันทบุตร. 2535. **อุบลราชธานี 200 ปี: บทที่ 5 ขนบธรรมเนียมประเพณีและการพระศาสนา (ประเพณีการทำศพแบบนกหัสดีลิงค์)**. กรุงเทพฯ: โรงพิมพ์ชวนพิมพ์, หน้า 128-134.
- ศักดิ์ชาย สิกขา. 2553. **พิพิธภัณฑสถานเกษมสีมา**. อุบลราชธานี : โรงพิมพ์มหาวิทยาลัยอุบลราชธานี
- สุวิษช คุณผล. 2548. **“เรื่องราวนกหัสดีลิงค์” ใน หนังสือที่ระลึกในวโรกาสสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ ทรงพระกรุณาโปรดเกล้าฯ พระราชทานพระบรมราชานุเคราะห์งานออกเมรุ พระราชทานเพลิงศพ พระราชรัตนโอบล (พิมพ์ นารโท ป.ธ.) วัดทุ่งศรีเมือง เสาร์ที่ 18 มิถุนายน 2548, หน้า 19-32.**
- สิน ปิติกะวงศ์. 2479. **ประวัติเมืองอุบลฯ**. <http://www.isangate.com/life/dead.html>, สืบค้นเมื่อ 20 สิงหาคม 2555.

บรรณานุกรมสัมภาษณ์

คำดี ลาเบิกบาน. **การทำงานวงนทหัตถ์ศิลป์**. วัดเกษมสำราญ บ้านเกษม ตำบลเกษม
อำเภอตระการพืชผล จังหวัดอุบลราชธานี, 22 ตุลาคม 2555.

พระครูเกษมธรรมานุวัตร. **ภูมิปัญญาการทำนทหัตถ์ศิลป์**. เจ้าอาวาสวัดเกษมสำราญ.

บ้านเกษม ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี, 16 ธันวาคม 2554.

พระบุญเพ็ง สีเหล้า (ปกากโร). **โครงสร้างนทหัตถ์ศิลป์และโรงศพ**. วัดเกษมสำราญ บ้านเกษม
ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี, 17 มกราคม 2556.

พระพรหมมา เครือสีดา (ชาคโร). **การทำปึกและหางนทหัตถ์ศิลป์**. วัดเกษมสำราญ บ้านเกษม
ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี, 22 ตุลาคม 2555

พระสุวรรณ สี่หา (ปิยวง.โณ). **การทำลวดลายเมรุนทหัตถ์ศิลป์**. วัดเกษมสำราญ.

บ้านเกษม ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี, 16 ธันวาคม 2555.

พระอนันท์ เผื่อฝัน (อานน.โท). **การทำปึกและหางนทหัตถ์ศิลป์**. วัดเกษมสำราญ. บ้านเกษม
ตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี, 22 ตุลาคม 2555.

ทา บุตดาพันธ์. **การสืบเชื้อสายเจ้าวรราช**. ผู้แสดงเป็นนางสีดา. บ้านเลขที่ 58 หมู่ 8 ตำบลเกษม
อำเภอตระการพืชผล จังหวัดอุบลราชธานี, 5 กุมภาพันธ์ 2555.

เสวนาระดมความคิด “ชำระประวัติศาสตร์เมืองเกษมสีมา”

วันที่ 30 กันยายน 2555 เวลา 13.00 น.

ณ วัดเกษมสำราญ ตำบลเกษม อำเภอดงหลวง จังหวัดอุบลราชธานี

ความสำคัญและมูลเหตุที่ต้องชำระ

ประวัติศาสตร์เมืองเกษมสีมา

บ้านเกษม ตำบลเกษม อำเภอดงหลวง จังหวัดอุบลราชธานี เป็นที่เชื่อกันว่า ตั้งแต่อดีตจนกระทั่งปัจจุบันบ้านเกษมเป็นชุมชนโบราณที่มีเรื่องราวและหลักฐานทางประวัติศาสตร์ที่ควรค่าแก่การบันทึกศึกษามากมาย และมีหลักฐานสำคัญหลายชิ้นบ่งชี้ว่าหมู่บ้านแห่งนี้เดิมเคยได้ชื่อเป็น **เมืองเกษมสีมา** มาก่อน

คำว่า **เมือง** เป็นสิ่งบ่งบอกให้เห็นว่า ดินแดนแถบนี้ย่อมต้องมีความเจริญ และมีเรื่องเล่าขานมากมาย ลูกหลานในยุคหลังบางคนอาจไม่เคยรับรู้รับทราบข้อมูลมาก่อน เพราะปัจจุบันเมืองที่เคยถูกยกฐานะในอดีตถูกลดฐานะลงเป็นเพียงตำบล การชำระประวัติศาสตร์ครั้งนี้จึงมีจุดประสงค์เพื่อต้องการบันทึกหลักฐานทางประวัติศาสตร์ รวบรวมข้อมูลทางประวัติศาสตร์ โดยคนในชุมชนเป็นผู้ชำระประวัติศาสตร์ของตนเอง ซึ่งประกอบด้วยชาวบ้าน ปราชญ์ชาวบ้าน นักวิชาการในท้องถิ่น ผู้นำทางศาสนา/วัฒนธรรม และผู้นำชุมชน เป็นผู้เข้าประชุมเสวนาระดมความคิดร่วมกัน โดยประเด็นสำคัญคือ **ประเด็นเกี่ยวกับที่ตั้งของเมืองเกษมสีมา** ซึ่งเป็นที่รับรู้กันทั่วไปในชุมชนแต่ยังขาด

การบันทึกข้อมูลเพื่อการเผยแพร่ สำหรับประเด็นที่จะบ่งชี้ให้เห็นสถานที่ตั้งของเมืองเกษมสีมาที่ชัดเจนมีส่วนที่เชื่อมโยงสัมพันธ์กัน 4 ส่วน คือ

1. ตำนาน หรือเรื่องเล่าขานสืบต่อกันมา
 - 1.1 ตำนาน บ้านที่ (บ้านเกษม)
 - 1.2 ตำนาน พระครูยอดแก้วกับวัดบ้านที่ (วัดเกษมสำราญ)
2. ประวัติศาสตร์ท้องถิ่น
 - 2.1 การเมืองการปกครอง
 - 2.2 ประวัติวัดเกษมสำราญ
3. พยานบุคคลในท้องถิ่น (ผู้เฒ่าผู้แก่)
4. ภาษาที่ใช้เรียกขาน

เริ่มการเสวนาระดมความคิดเวลา 13.00 น.

นายรุ่งรวี โชติพันธ์ กำนันตำบลเกษม ได้กล่าวเปิดประเด็นการเสวนาระดมความคิด “ชำระประวัติศาสตร์เมืองเกษมสีมา” ในครั้งนี้ว่า ตามที่มีข้อมูลปรากฏใน **หนังสือความเป็นมาของเมืองและอำเภอต่างๆ ในบริเวณจังหวัดอุบลราชธานี จังหวัดยโสธร และจังหวัด**

อำนาจเจริญ พ.ศ. 2335-2550 ซึ่งเขียนโดย ระลึกธานี ปรากฏในหน้า 58 เกี่ยวกับเมืองเกษมสีมา ความว่า ในปี พ.ศ. 2425 สมัยรัชกาลที่ 5 เจ้าเมืองเขมรราชได้อพยพมาอยู่บ้านที่ ซึ่งอยู่ ทางทิศเหนือของเมืองตระการพิชผล โดยมีความเชื่อและสันนิษฐานว่า อาจจะเป็น บริเวณบ้านคำสมิงในปัจจุบัน จึงขอให้ ชาวบ้านผู้เฒ่าผู้แก่ที่รู้เรื่องราวประวัติความเป็น มาของบ้านเกษมได้โปรดร่วมแสดงความคิดเห็น เพื่อให้ข้อมูลมีความถูกต้องและเป็นไปตามความ เป็นจริงที่ปรากฏ ทั้งนี้ หากประวัติศาสตร์มีความ ถูกต้องจะทำให้คนในท้องถิ่นเกิดความภาคภูมิใจ ในบรรพบุรุษของตนเอง มีความรักความผูกพันใน ท้องถิ่นยิ่งขึ้น

ผู้ช่วยศาสตราจารย์ ดร. ศักดิ์ชาย ลิกขา จากมหาวิทยาลัยอุบลราชธานี ได้กล่าวถึงประเด็น ความคิดเห็นที่มีต่อหนังสือของอาจารย์ระลึก ธานี อีกครั้งว่า “ในการชำระประวัติศาสตร์เมืองเกษมสีมา ครั้งนี้ มีความสำคัญต่อบุตรหลานของชาว ตำบลเกษม ซึ่งจะต้องรู้ประวัติศาสตร์ท้องถิ่น ของตนเองอย่างถูกต้องและชัดเจน ข้อมูลที่ถูก ต้องจะต้องผ่านการพิจารณาจากคนในชุมชน เพราะถือว่าเป็นกลุ่มคนที่รู้ดีที่สุด หากมีสิ่งใด ที่ผิดพลาดเกิดขึ้นควรมีการแก้ไขให้ถูกต้อง ทุกความคิดเห็นในวันนี้จึงมีความสำคัญและหลัก ฐานความคิดเห็นในวันนี้จะถูกบันทึกทั้งในรูปของ วิดีโอ เอกสารการประชุม รวมทั้งลายเซ็นต์ของ ผู้เข้าประชุม หากสิ่งใดไม่เห็นด้วยต้องช่วยกัน คัดค้าน จากเอกสารหนังสือที่กล่าวถึงกันในหน้า 58 ที่เขียนในช่วงหนึ่งว่า เกี่ยวกับที่ตั้งของบ้านที่ หรือต่อมาเป็นเมืองเกษมสีมานั้น มีข้อความบันทึก

ข้อสันนิษฐานว่า อาจจะเป็นบริเวณบ้านคำสมิงใน ปัจจุบัน โดยข้อความดังกล่าวเมื่อมีการตีพิมพ์เผยแพร่เป็นหนังสือจำนวนมากถึงพันเล่ม อาจทำให้ ผู้อ่านสับสนได้ว่า แท้จริงแล้ว บ้านคำสมิง เป็น หมู่บ้านที่เกี่ยวข้องกับเมืองเกษมสีมาจริงหรือไม่? ดังนั้น ในวันที่ เพื่อให้ข้อสงสัยต่างๆ หมดไป จึง อยากจะเชิญชวนให้ทุกท่านได้โปรดร่วมกันแสดง ความคิดเห็น เพื่อหาข้อสรุปร่วมกัน เมื่อได้ข้อสรุป ที่ทุกคนยอมรับแล้วจึงนำออกเผยแพร่ในรูปแบบ ต่างๆ เพื่อนำเสนอข้อมูลที่ถูกต้องสู่สังคม”

พระครูเกษมธรรมานุวัตร รองเจ้าคณะ อำเภอดงระการพิชผลและเจ้าอาวาสวัดเกษมสำราญ ได้เล่าถึงประวัติความเป็นมาของหมู่บ้านตามตำนาน ซึ่งเชื่อมโยงสัมพันธ์กันระหว่างบ้านขุหลุ บ้านคอน สาย บ้านที่ บ้านชุมคำ ว่า **ตำนานบ้านที่** (บ้านเกษม) ตามตำนานเล่าขาน เมื่อครั้งอดีตกาล เมืองสาเกษ หรือศรีสะเกษ ได้เกิดความแห้งแล้งอย่างรุนแรงนับ หลายๆ ปี คือ ฝนฟ้าไม่ตก 7 ปีปลาย 7 เดือน กับอีก 7 วัน ติดต่อกัน ทำให้ไพร่ฟ้าข้าทาสตกระกำลำบาก อดอยากหิวโหย ต่างพากันอาศัยเผือกมันในป่า ที่หาได้กินต่างข้าวเพื่อประทังชีวิตไปวันๆ ทำวคัธนามกับมารดาซึ่งอาศัยอยู่เมืองสาเกษก็ตก อยู่ในสภาพเช่นเดียวกัน คือ ต่างคนก็ได้ออกแสวงหา เผือกมันตามป่าไม้ชายเขาตามแต่จะได้ วันหนึ่ง ทำวคัธนามกับมารดาได้ออกแสวงหาเผือกมัน เพื่อจะนำมาเลี้ยงชีพ ขณะที่พวกเขาทั้งสอง กำลังขุดเผือกมันอยู่ในป่าที่บึงแห่งหนึ่ง ทั้งสอง ได้พบ “มันแข่งหัวขนาดใหญ่ที่สุด” เท่าที่เคย เห็นมา ทั้งสองต่างช่วยกันขุดด้วยความดีใจ อย่างลึกลับ เพราะว่าเป็นวันที่ได้เผือกมันมาก เป็นพิเศษ แต่ทั้งสองรู้สึกเหนื่อยล้าอิดโรยเป็น

กำลัง ฝ่ายมารดาจึงได้บอกท้าวคัธนามไปก่อไฟเพื่อจี่ (เผา) เผือกมันที่ได้รองท้องแก้หิว ในขณะที่ท้าวคัธนามกำลังจี่ (เผา) เผือกมันอยู่ ซึ่งห่างจากผู้เป็นแม่หลายวา ทันใดนั้นเอง ได้มีนางยักษ์ฉนิตนหนึ่งซึ่งสิงสถิตอยู่ในละแวกใกล้ๆ นั้น กลับมาจากการหาเหยื่ออาหารข้างนอก ได้มองเห็นควันไฟพวยพุ่งก็แปลกใจยิ่งนัก ยักษ์ตนนั้นชื่อยักษ์การะสา จึงได้ค่อยๆ เดินย่องเข้าไปดู ก็ได้พบหญิงชราอยู่ภายในหลุม ซึ่งกำลังขุดค้นหาเผือกมันอยู่อย่างขะมักเขม้น โดยมีได้ระวังภัยรอบข้างแต่อย่างใด นางยักษ์การะสาโกรธเป็นพินเป็นไฟที่หญิงชราบังอาจล่วงล้ำถิ่นของตน จึงได้กระโจนลงในหลุม หวังจะขยี้หญิงชราให้ตายกับมือ โดยยื่นมือทั้งสองไปกดที่บ่าไหล่ของหญิงชราให้นั่งลงกับพื้นอย่างรวดเร็ว หญิงชราตกใจสุดขีด จึงได้ร้องขึ้นอย่างลืมสติ เพื่อขอความช่วยเหลือ ฝ่ายท้าวคัธนาม เข้าวันนั้นได้ตีม้าอมฤทธิ์ในน้ำเต้าไปสองหยด มีแรงเหมือนช้างสิบเชือก ก็วิ่งมาที่ปากหลุม มือขวากระชากผมของนางยักษ์ ขณะที่มือซ้ายจับด้ามเสียมถีบตะเข้าที่คอหอยของนางยักษ์อย่างสุดกำลัง ด้วยอิทธิฤทธิ์นั่นเอง จึงทำให้นางยักษ์หมดเรี่ยวแรงแล้วยอมแพ้โดยไม่คิดต่อสู้ และให้ไว้ชีวิตด้วย พร้อมทั้งจะมอบสมบัติที่มีอยู่ให้ ถ้าต้องการ เมื่อท้าวคัธนามตอบตกลง นางยักษ์ฉนิตนก็ได้มอบ “ขุมคำ” อันมีค่ามหาศาลยิ่งให้ท้าวคัธนามกับมารดา เพื่อตอบแทนบุญคุณที่ไว้ชีวิตตน ท้าวคัธนามกับมารดาได้รับเอาขุมคำโดยไม่ทำร้ายนางยักษ์

ทั้งสามตกลงให้อภัยซึ่งกันและกัน ท้าวคัธนามได้สั่งสอนอบรมนางยักษ์ฉนิตนและบอกว่า “ตั้งแต่บัดนี้เป็นต้นไป เจ้าอย่าได้คิดทำร้ายพวก

มนุษย์ ตลอดจนสัตว์อื่นๆ ก็อย่าคิดเบียดเบียนกันและกัน จงตั้งตนให้อยู่ในศีล 5 ประการ” ต่อจากนั้น นางยักษ์ก็นำทั้งสองไปซื้ออกขุมที่นางได้ซ่อนทองคำไว้แล้วให้ท้าวคัธนามขุดค้นหาทองคำเหล่านั้น ฝ่ายท้าวคัธนามกับแม่ก็ได้ขุดค้นหาทองคำภายในหลุมนั้นไป หลังจากนั้นนางยักษ์ตนนั้น ก็มีได้ทำร้ายเหล่ามนุษย์อีกเลย และพวกมนุษย์ก็สามารถเข้าออกในละแวกป่าที่บั้นนั้นได้

“ขุมคำ” ที่ว่านี้ อยู่ในท้องที่บ้านขุมคำ ติดทางหลวงจังหวัด จากอำเภอตระการพืชผล ไปอำเภอเขมราฐ จังหวัดอุบลราชธานี และขึ้นกับตำบลแก่งเค็ง อำเภอกุตุขาวบูน จังหวัดอุบลราชธานี

บริเวณขุมคำ ชาวบ้านพร้อมกับคณะสงฆ์ โดยการนำของท่านพระครูอินทปัญญาโสภณ ได้สร้างวัดขึ้นและตั้งชื่อว่า วัดบ้านขุมคำ โดยมีพระเจ้าใหญ่ขุมคำเป็นประธานสูง 21 เมตร และได้สร้าง อนุสรณ์สถาน คือ

1. รูปปั้นหุ่นท้าวคัธนาม
2. รูปปั้นหุ่นมารดาของท้าวคัธนาม
3. หลุมมันแข่ง ของเดิมเพียงแต่ตกแต่งให้สวยงามเท่านั้น
4. รูปปั้นหุ่นนางยักษ์ฉนิตน
5. ขุมคำ ของเดิมและอนุรักษไว้ให้คงเดิมมากที่สุด

ครั้งทั้งสองแม่ลูกพักเอาแรงสักพักใหญ่ๆ ฉับพลันนั่นเอง ความเหน็ดเหนื่อยก็ค่อยๆ จางหายไป พอเหลียวดูฟ้ามองมาทางลุ่ม (คือทิศใต้ซึ่งเมืองสาเกตตั้งอยู่) “บนฟากฟ้ามีเมฆมัวฝนปนลม บนท่าฝนมีเค้าอิมครีมีทึบ มีดดำเสียงก้องทำนองเข้าฝนคะนองฟ้าลั่น”

เมื่อทั้งสองแม่ลูกพันผูกห่อทองได้สองห่อแล้ว เดินอย่างหนักอึ้งตั้งบนบ่าของทั้งสอง ในขณะที่เดินทางลงมาทิศใต้ระยะทางได้หลายเส้น พอมาถึงบริเวณแห่งหนึ่ง บังเอิญสายหาบคอนห่อทองคำขาดหล่นลงพื้นดิน แล้วก็ได้ช่วยกันต่อสายหาบคอนผูกใหม่ และคอนเดินทางต่อไปตามลำห้วย จากที่นั่นมา แต่ยังไม่ถึงข้ามคืน ฝ่ายมารดาก็รู้สึกเมื่อยล้าเหลือจะทน จึงได้พักเอาเรี่ยวแรง ณ บนฝั่งลำห้วยแห่งหนึ่ง ต่างก็ได้พูดคุยสนทนากันถึงความหนักหนาของคำที่คอนมา “อยากรู้ว่าทองคำเหล่านี้หนักสักเท่าใด ทั้งสองจึงได้นำทองคำทั้งหมดมาที่ดู” ปรากฏว่า “ห่อของท้าวคัธนามหนักถึง 340,000 บาท และห่อที่แม่คอนนั้นหนักได้ 5,000 บาท” ซึ่งเล่าสืบต่อกันมาว่า ฝั่งลำห้วยที่ทั้งสองแม่ลูกนั่งที่ค่านั้น ชาวบ้านทั่วไปเรียกว่า **บ้านที** ต่อมาเรียกว่า **เมืองเกษมสีมา** หรือ **บ้านกะเสิม** หรือ **บ้านเกษม** ดังเช่นปัจจุบัน จึงยืนยันได้ว่า **บ้านคำสมิง** ซึ่งแต่ก่อนเรียกว่า บ้านสวนฝ้าย หรือบ้านเหล่าฝ้าย **ไม่ใช่บ้านที หรือเมืองเกษมสีมา แน่นอน**

บริเวณที่สายหาบคอนขาดนั้น ปัจจุบันคือบ้านคอนสาย ตำบลคอนสาย อำเภอตระการพืชผล จังหวัดอุบลราชธานี

คำว่า **ที** เป็นคำในภาษาถิ่นโบราณ พระครูเกษมธรรมมานูวัตร อธิบายว่า ที หมายถึง การรวม หรือการประสานกันเข้า ส. สิมาทุทธ์ให้ความหมายในอีกแง่มุมหนึ่งว่า ที หมายถึง การชั่งน้ำหนักสิ่งของเครื่องใช้ และอาจหมายถึง การประกันหรือจำนองสิ่งของระหว่างผู้กู้กับผู้ยืม เข้าใจว่าเดิมอาจมาจากคำว่า การันตี (KUARANTEE)

ลำห้วยที่กล่าวถึงนั้น ปัจจุบันไหลผ่านบ้านคอนสายและบ้านเกษม ฯลฯ ชาวบ้านเรียกกันว่า “ห้วยที” หรือ “ลำห้วยที”

บนฝั่งห้วยทีที่สองแม่ลูกนั่งที่ค่านั้น ชาวบ้านทั่วไปเรียกว่า “บ้านที” บางคนเรียกว่า “บ้านสุขกระเสริม” เนื่องจากบริเวณดังกล่าวมีพื้นที่อันอุดมสมบูรณ์ ต่อมาเรียกว่า “เมืองเกษมสีมา” และ “บ้านเกษม” ในปัจจุบัน

รูปปั้นท้าวคัธนามกับแม่
ภายในบริเวณวัดเกษมสำราญ

นายสิม แสงทอง อายุ 89 ปี ปราชญ์ชาวบ้าน เล่าว่า บรรพบุรุษได้เล่าให้ฟังว่า บ้านที่คือ **บ้านเกษม** และเคยเป็นเมือง

พระครูเกษมธรรมานุวัตร รองเจ้าคณะอำเภอตระการพืชผลและเจ้าอาวาสวัดเกษมสำราญ เล่าว่า บ้านเกษม เดิมชื่อ “บ้านที และเดิมเคยมีฐานะเป็นเมืองเกษมสีมาอยู่ระยะหนึ่งตามเค้าเดิม พระไชยยกมาแต่เขมรราช ต้องการขยายการปกครองดูแล เลยมาตั้งบ้านที่ เขาจึงเรียกว่า เขมะ แปลว่า เกษม และกล่าวถึงหลักฐานที่อยู่อำเภอม่วงสามสิบว่า มีสระเกษมจริง แต่ไม่ได้เป็นบ้านที่ คนจึงอาจสันนิษฐานว่า เคยเป็นบ้านเกษม ส่วนบ้านที่หรือบ้านเกษม เป็นหมู่บ้านดั้งเดิมที่เกิดขึ้นก่อนปี พ.ศ. 2425 สังเกตได้จากการตั้งวัดเกษมสำราญ (วัดตั้ง พ.ศ. 2291) บ้านที่ตั้งก่อนวัดแน่นอน และจากการศึกษาประวัติวัดเกษมสำราญ **เจ้าอาวาสรูปแรกชื่อ พ่อท่านทุม** ได้ส่งสามเณร (เพี้ย) ไปเล่าเรียนที่เวียงจันทน์ **ได้เป็นลูกศิษย์ของพระครูยอดแก้ว** และเคยได้ช่วยชีวิตพระครูยอดแก้วในการรวบรวมบ้นทึกไบลาน และได้พบกับพระครูยอดแก้วที่บ้านเกษม แต่พระครูยอดแก้วถูกจับได้ที่หมู่บ้านแห่งนี้ และได้กล่าวไว้ว่า หมู่บ้านแห่งนี้จะเป็นหมู่บ้านที่อุดมสมบูรณ์ แต่น้ำตาของพระครูยอดแก้วได้ตกลงถูกพื้นจากการถูกทรมาณ จะไม่เจริญ จึงเป็นที่มาของคำว่า บ้านถูกสาป มีเรื่องเล่าสืบต่อกันมาเกี่ยวกับ “จ้าวเพี้ยมาลา” ซึ่งหลักฐานสำคัญคือ **หอแก้วโนนอาราม**

ตำนานบอกว่า เมื่อครั้งนครเวียงจันทน์เกิดกบฏแย่งชิงราชบัลลังก์กันระหว่างกลุ่มอำมาตย์กับองค์กษัตริย์เวียงจันทน์ เจ้าแก้ว ราชโอรสองค์สุดท้ายของกษัตริย์เวียงจันทน์ (ไม่ได้ระบุ

ว่าเป็นกษัตริย์องค์ที่เท่าใด) มีนิสัยรักสงบใฝ่การศึกษา พระราชบิดาตั้งพระทัยจะให้ครองราชย์สืบสันตติวงศ์ จึงได้ให้เข้ารับการศึกษาตามอย่างโบราณราชประเพณี

ในขณะที่เจ้าแก้วมีชันษาได้ 16 ปี พระราชบิดาก็เริ่มประชวรหนัก ทรงวิตกกังวลพระทัยว่า หากเกิดการแย่งชิงราชสมบัติกันจากกลุ่มอำมาตย์ต่างๆ แล้ว เจ้าแก้ว ก็จะมีพลาดโอกาสครองราชย์ได้สืบราชบัลลังก์ จึงได้ทรงเรียกประชุมเหล่าขุนนางอำมาตย์ข้าราชการชั้นผู้ใหญ่ เพื่อประกอบพิธีเสี่ยงทายคัดเลือกผู้ที่จะได้เป็นกษัตริย์องค์ต่อไป

มีเรื่องเล่าว่า ในขณะที่กำลังประชุมกันอยู่นั้น เจ้าแก้ว เผลอญปวดท้องขึ้น จนสุดจะทนจึงได้ออกไปทำธุระนอกห้องประชุม และภายในที่ประชุมจึงคัดเลือกโหวตให้ “เจ้าอนุ” บุตรของมหาอำมาตย์ท่านหนึ่งให้เป็นกษัตริย์องค์ต่อไป เจ้าแก้วพลาดโอกาสครองเมือง จากเหตุการณ์ครั้งนั้น จึงได้มีคำพังเพยของชาวอีสานว่า “**ห่อนสิได้นั่งเมือง ผันปวดท้องขึ้น**” ต่อมาพระราชบิดาผิดหวัง และตรอมพระทัยสวรรคต

เจ้าแก้ว เมื่อหมดโอกาสผิดหวังจากการครองราชย์ก็ตัดสินใจออกบวชแสวงหาวิเวกในร่มกาสาวพัสตร์ จนมีกิตติศัพท์โด่งดังเลื่องลือข้ามเขตแคว้นแดนไกล แม้กระทั่งบ้านที่ได้รับทราบเช่นกัน มีผู้คนเลื่อมใสศรัทธามากมาย คณนานับ ทั้งพ่อค้าวานิชย์ เจ้าต่างแคว้นทั่วต่างแดน

ฝ่ายเจ้าอนุวงศ์ กษัตริย์ครองนครเวียงจันทน์ (เดิมเป็นสามัญชน) ได้ทรงทราบกิตติศัพท์หัวเจ้าแก้วก็ให้เกิดความระแวงพระทัยว่า ขณะนี้หัวเจ้าแก้วนี้กำลังช่องสุมหาสมิคร

พรรคพวกเพื่อก่อการกบฏ จึงได้คิดหาอุบายเพื่อสกัดหัวเจ้าแก้วเสีย โดยทรงสถาปนาให้หัวเจ้าแก้วมีบรรดาศักดิ์สูงที่สุดจะได้ไม่คิดสีกในขณะนั้นคือ “พระยอด” (เข้าใจว่าเป็นตำแหน่งสมเด็จพระสังฆราช) ระยะเวลาหลังๆ มีผู้ศรัทธาในตัวท่านนิยมเรียกว่า “ท่านพระครูยอดแก้ว” แต่การณ์กลับตรงกันข้ามเพราะว่าท่านพระครูฯ ยิ่งเลื่องลือไปไกลถึงนครจำปาสักทางใต้ เขมร พม่า กรุงศรีอยุธยา ฯลฯ ทุกสารทิศ

ในสมัยนี้แหละ ทางวัดบ้านที่ (เกษมปัจจุบัน) ก็ได้มีคณาจารย์รูปหนึ่งชื่อ “ญาคุทุมเจ้าอาวาสวัดบ้านที่” หรือวัดเกษมสำราญในปัจจุบัน คนแถบนี้มักเรียกท่านว่า ญาท่านทุม (พ่อท่านทุม คำว่า ญาท่าน เป็นคำที่ใช้ยกย่องพระชั้นผู้ใหญ่ ลำดับนับตั้งแต่ ญาคุ ญาชา ญาท่าน) เลื่องลือด้านวิทยาคม เล่าขานกันว่าพวกขอมกุลาพม่าที่เดินทางมาค้าขายแถบนี้ก็เคยสยบด้วยอิทธิฤทธิ์ของท่านหลายครั้ง จนถึงขนาดพอแต่เพียงเดินผ่านมองเห็นวัดบ้านที่ก็พากันยกมือท่อมหัวและพระภิกษุสามเณรภายในวัดนี้ก็มียากพอควร เฉพาะอย่างยิ่งคือ “จ้วเพี้ย” (จ้ว หมายถึงสามเณร หัวหรือเจ้าหัว หมายถึง พระภิกษุทั่วไป) ได้ติดตามอยู่รับใช้ใกล้ชิดชดญาท่านทุมเป็นพิเศษ จึงเป็นที่รักใคร่ของญาท่าน จ้วเพี้ยขยันท่องบทสวดมนต์จำแม่นยำ และยังชอบเก็บดอกไม้ตามป่านำมาให้ญาท่านบูชาตอนค่ำทุกๆ วัน จนคนในละแวกนี้เรียกกันติดปากว่า จ้วเพี้ยมาลา

เย็นวันหนึ่งจ้วเพี้ยครุ่นคิดอย่างหนัก จึงได้เข้าไปปรึกษาหารือกับญาท่าน เพราะต้องการจะไปศึกษาเล่าเรียนที่นครเวียงจันทน์กับท่านพระครูยอดแก้ว ฝ่ายญาท่านทุมก็รู้ว่าจ้วเพี้ยมีแววเฉลียว

ฉลาดคงจะไม่ทำให้ผิดหวังแน่นอน จึงได้อนุญาตให้จ้วเพี้ยมาลาไปด้วยความยินดี

ก่อนหน้าที่จ้วเพี้ยจะเดินทางมาถึงวัดของท่านพระครูฯ นั้น คืบหนึ่งท่านพระครูยอดแก้วนอนหลับฝันไปว่า

“มีช้างเผือกเชือกหนึ่ง เดินทางข้ามแม่น้ำของมาจากทิศตะวันออกเฉียงใต้ พอมมาถึงวัดก็ได้ใช้งวงกอดรัดฟัดเหวี่ยง ทำลายสิ่งของตลอดจนตู้หนังสือเป็นการใหญ่ภายในวัดกระจัดกระจายไปทั่ว ต่อมาไม่นานหนังสือโบราณก็กลับมาอยู่ในตู้ตามเดิม”

หลังจากตื่นแล้ว ท่านก็ได้เล่านิมิตฝันนั้นให้พวกพระเณรทั้งวัดฟัง และในวันนี้ท่านก็จะเดินทางไปร่วมประชุมคณะสงฆ์ที่หลวงพระบาง ก่อนไปได้สั่งไว้กับพระลูกวัดว่า ถ้ามีอาคันตุกะจรมาก็ให้รับหน้าไว้ด้วย

พอตอนสายๆ จ้วเพี้ยมาลา ก็เดินทางมาคร่ำครีดยฝ่าแสงแดดอันร้อนมาถึงเวียงจันทน์ สอบถามจนพบวัดของท่านพระครูฯ พอเข้ามาภายในวัดแล้ว จ้วเพี้ยก็ได้นั่งพักร้อนอยู่ใต้ร่มไม้ต้นหนึ่ง พวกพระเณรเห็นเข้า ก็รีบมาสอบถามอย่างกุกุกจ้อจ้อความว่ามาจากแดนไกลและต้องการเป็นศิษย์ท่านพระครู จึงได้นำจ้วเพี้ยไปพักยังห้องรับแขกเพื่อคอยพบ

ฝ่ายท่านพระครูฯ เมื่อการประชุมเลิก ก็เดินทางกลับจากหลวงพระบางถึงวัด ได้รับรายงานจากพระลูกวัดว่ามีจ้วมานั่งคอยท่านในห้องรับแขกตลอดวัน จึงตรงไปยังห้องรับแขก ทันใดนั้นเองจ้วเพี้ยรู้สึกสะท้านเย็นเยือกๆ จนจับขั้วหัวใจ เพราะบุคคลที่ปรากฏแก่สายตาของจ้วเพี้ย ซึ่งกำลังตรงเข้าหานั้นมีลักษณะองอาจน่าเลื่อมใส

ยิ่งนัก แล้วจึงค่อยๆนั่งยองๆยกมือทั้งสองก้มกราบ บอกว่า ข้าน้อยมาหาท่านพระครูฯ ต้องการเรียน หนังสือ ท่านพระครูฯ จึงบอกว่า “ขอยื่นแหและ พระครูยอดแก้ว” จากนั้นก็ไต่ถามไต่ความแล้วก็ตกลงรับจิวเพียวไว้เป็นศิษย์แล้วสั่งให้พระเณรจัดแจงหาห้องหับแก่จิว

ขณะที่จิวเพียวมาลาอยู่ในวัดฐานเป็นศิษย์แล้ว ก็ได้ตั้งอกตั้งใจเรียนจนสามารถท่องสูตรต่างๆ ปาติโมกข์ พระไตรปิฎก บัณฑิต บัณฑิต บัณฑิต ได้อย่างคล่องแคล่วเป็นที่พอกพอใจของท่านพระครูฯ มากยิ่ง

เจ้าอนุวงศ์หลังจากการณ์ไม่เป็นไปตามคาดคิดก็ยิ่งทวีความระแวงในพฤติกรรมของท่านพระครูฯ จึงได้ตั้งกองสอดแนมเพื่อจับผิดให้จงได้ บังเอิญวันหนึ่งทราบมาว่า ท่านพระครูฯ และเหล่าศิษย์ทั้งวัด ไม่มีใครอยู่ จึงสั่งให้คนสนิทของพระองค์ลอบเข้าไปทำลายสิ่งของในวัดและตัดสายสนองที่ร้อยหนังสือใบลานทั้งหมดแล้ว ก็จึงหอบหนังสือใบลานที่ไม่มีสายสนองไปโยนทิ้งทั่วลานวัด ทั้งนี้เพื่อใส่ความและทำลายความน่าเชื่อถือ เพื่อมิให้คนมาเลื่อมใสศรัทธาในตัวท่านยังดีที่ท่านกลับมาพบเข้า ก็รู้ว่าเป็นคนของเจ้าอนุวงศ์ และท่านพระครูฯก็ได้สั่งพระเณรให้เก็บข้าวของ หนังสือหนังสือเหล่านั้นเสีย ส่วนจิวเพียวมาลาได้ตั้งจิตอธิษฐานว่า “สาธุ ขอให้หนังสือหมูนี้อันเข้าผูกเค็ม อย่าผิดพลาดเพี้ยน เหยียงหมูรวมตอน” พอจบคำอธิษฐาน ก็ลงมือเก็บหนังสือเข้าตู้โดยใช้สายสนองร้อยมิได้คำนี้ว่าผิดหรือถูก หลังจากท่านพระครูฯ ถูกสืบสวนในศาลแล้ว เจ้านายผู้ใหญ่ ให้คนมาสำรวจดูในตู้กลับปรากฏว่าหนังสือทุกๆ ผูกร้อยเข้าที่เข้าทางไม่ผิดเพี้ยน

แม้แต่วรรคตอนเดียว ตกลงว่าท่านพระครูฯ ก็พันผิดอาญาร้ายแรงไป

ครั้นต่อมาจิวเพียวมาลา ก็เรียนจบครบตามสูตร พอดีๆ ขอนนอนบ่อหลับจนถึงความหนาวเหน็บเจ็บเย็นจับใจ ทำให้จิวเพียวว่า วุ่นจิตคิดถึงถิ่นฐานบ้านเก่า พอตื่นรุ่งเช้า มาลาเจ้าถ่านอาจารย์พร้อมกับหมู่สงฆ์ จิตใจมุ่งตรงต่อเมืองนอน ทั้งๆ ที่ใจห้วงอาลัยอาวรณ์จิว แต่ท่านก็ไม่อาจฝืนใจ ครั้นจิวเพียวกลับมาถึงบ้านที่ไม่นาน ก็ได้ลาสิกขาเพื่อไปช่วยพ่อแม่ทำนา

ส่วนแผนการทำลายความน่าเชื่อถือและจับผิดท่านพระครูฯ ของเจ้าอนุวงศ์ ยิ่งทวีความรุนแรง ในขณะที่ท่านพระครูฯ จำวัดอยู่ ก็ได้ยินเสียงหญิงสาวร้องโอดครวญคล้ายๆ กับว่าถูกพระในวัดข่มขืนนั่นเอง และร้องให้ช่วยเหลือ พวกที่คอยสอดส่องอยู่ภายนอกจึงวิ่งเข้าไปในวัดเพื่อจับตัวท่าน เผอิญท่านไหวตัวทัน จึงได้หลบหนีไปทางช่องหน้าต่าง และก็หนีโดยไม่คิดชีวิต พวกหน่วยสอดแนมก็ได้ค้นหาตามที่ต่างๆ ทั่วเวียงจันทน์ แต่ก็ไร้แวว

ในขณะที่หลบหนีอยู่นั้นแหละ ท่านพระครูฯ ก็นึกขึ้นได้ว่าคนพอจะพึ่งได้คือ จิวเพียวมาลา ซึ่งอยู่ด้านทิศตะวันออกเฉียงใต้ จึงได้ข้ามแม่น้ำของมุ่งไปยังบ้านที่ ซึ่งอยู่ห่างจากเวียงจันทน์มาก คงปลอดภัยแน่ ระยะทางที่เดินมาช่างลำบากเหลือเชียว ข้ามเขาหลงห้วยกว่าจะถึงต้องรอนแรมเป็นเดือน ครั้นมาถึงบ้านที่ (บ้านเกษม) ก็ตกตึกสังัดทราบว่ายิวมาลาออกไปล่าสัตว์หลายวันแล้ว

ผู้คนที่พากันโจษขานว่าพระต่างถิ่นมาพัก ต่อมาเพียวมาลาได้ทราบจึงเข้าไปดูบ้าง ปรากฏว่าพระที่เล่าขานกันกลับเป็นพระครูยอดแก้ว

ที่เป็นพระอาจารย์ของตนกำลังนั่งเหม่อลอย คอยอยู่ที่ “โพนอาราม” ดีใจจนสุดขีดที่พบกันอย่างไม้อาคัดฝืน ไต่ถามสารทุกข์สุกดิบ ท่านพระครูฯ ได้ค่อยๆ เล่าเหตุการณ์ให้ฟังโดยตลอด เพียงมาลามองดูอาจารย์อย่างสำรวจตรวจสอบด้วยความสงสัย พบว่า ตามสรรพางค์กายของท่านหม่นหมอง ซุบซอมอย่างปรากฏชัด โดยเข้าใจว่าพระอาจารย์คงลำบากเพราะเดินทางไกล จึงกลับเข้าไปบ้านนำสำหรับกับข้าวมาถวายในเวลาวิกาล ได้คะยั้นคะยอให้ท่านฉันพร้อมกับขันอาสารับบาปแทน ฝ่ายพระครูฯ เพียงแต่รับไว้มิได้ฉัน และพูดว่า “โอนอบ้านที่เจ้า ข้าวโชนาสวน มวลรักษามากมีอุดมล้ำคนมาฝ่าย หิวกระหาย บ่อดอยาก”

ทั้งสองกำลังคุยกันอย่างออกรสอยู่นั้น ช่างนอกปรากฏว่ามีเสียงฝีเท้าของคนจำนวนหนึ่งดังปุบปับๆ ใกล้เคียงเข้ามาทุกขณะ ครั้นพอจวนจะถึงตัวท่านกับเพี้ยมาลา เสียงดังก็หยุดชะงักลงพร้อมกับเสียงตะโกนขึ้นว่า “คั่นให้ทั่ว” ทันใดนั้นเองจึงได้พบท่านพระครูยอดแก้วกับเพี้ยมาลาซ่อนตัวอยู่ข้างโพนอาราม (โนนอารามบ้าง) ทุกคนก็วิ่งปรี๊ดเข้าประชิดตัวท่านทำการจับกุมทันที พอถูกจับมัดมือไขว้หลังจึงได้รู้ว่าเป็นพวกเจ้าอนุวงศ์ ซึ่งติดตามสืบหาจนพบและพวกเขาก็บังคับให้ท่านรับสารภาพผิด พร้อมกับทรมานด้วยวิธีบีบขบับทับเล็บอย่างทารุณ จนถึงกับท่านพระครูยอดแก้วน้ำตาาร่วงปนเปื้อนเหงื่อโคลที่ “โพนอาราม หรือ

หอแก้วโนนอาราม

โนนอาราม” ด้วยความเจ็บปวดเพียงมาลาเห็น อาจารย์ภูทากรุณก็ร้องไห้อย่างตกตะลิ่งและสงสาร หลังจากที่ท่านพระครูฯ ถูกจับกุมและโดน ทรมาณข่มขู่ให้ยอมรับสารภาพผิด ฐานกบฏคิดคด ต่ออาณาจักร ทำให้ผู้อื่นเสียหายและผิดพระวินัย สงฆ์อย่างแรง ท่านก็ไม่อาจจะยอมได้และยืนยันว่า “ผู้ข้าบริสุทธิ์” ด้วยความเจ็บปวดและท้ออาลัย จนพลั้งปากไปว่า “โอยนอ ทองคำเจ้าแสนอุดม มากค่า หาผู้คุ้มปกป้อง บ่มี คั้นหม่นมีอยู่แล้ว คักดีเจ้าป่สูง”

เมื่อสองฝ่ายต่างก็ไม่ยอมลดราวาศอก ประนีประนอมกัน จึงได้ตกลงกันไปยังกรุงศรี (อยุธยา) เพื่อที่จะได้ไต่สวนคดี ในกรุงศรีมีการ ชำระคดีความกันด้วยวิธีตีมน้ำพระพิพัฒน์ สัตยาธิษฐาน ครั้นสองฝ่ายมาถึงกรุงศรี เจ้า ตูลากรก็ให้ทั้งสองฝ่ายทำพิธีถือน้ำสาบานและตั้ง จิตอธิษฐานว่า “สาธุเดื่อ คั้นหม่นผุงผู้ข้า ตั้งก่อ ความเท็จ ขอให้ตายในเจ็ดมื่อวัน อย่าให้กลายเป็น นั้น”

เสร็จจากตีมน้ำสาบานสองฝ่ายกลับนคร เวียงจันทน์โดยทางเรือ ในขณะที่เดินทางอยู่นั้น เจ้าอนุวงศ์ผู้อยู่ในเวียงจันทน์ก็ได้ประชวรด้วยโรค ท้องมาน (ท้องโต) อย่างปัจจุบันทันด่วน ทนทรมาณ ไม่ไหว จึงสวรรคตแล้วแลฯ ด้วยประการฉะนี้

ก่อนเห็นเป็นเมืองเกษมสีมา การเมือง การปกครองในดินแดนแถบลุ่มแม่น้ำมูลตอน ล่าง (แถบพื้นที่จังหวัดอุบลราชธานี) พระตากับ พระวอ ได้อพยพหนีภัยการเมืองมาจาก หนองบัวลำภู เมื่อสมัยเจ้าสิริบุญสารครองราชย์ นครเวียงจันทน์ ระหว่าง พ.ศ. 2303 – 2325 (เต็ม วิชาคย์พจนกิจ 2515 : 61) โดยได้นำพา

คณะลูกหลานและข้าราชการผู้ภักดีลงมาตั้งรกราก ที่บ้านดอนมดแดงและนครจำปาสักบางส่วน หลังจากนั้นประมาณ 50 – 100 ปีให้หลัง ลูกหลานของท่านก็ได้ไปครองตามเมืองต่างๆ เช่น อยุธยา เขมรราช นครจำปาสัก เป็นต้น และเมื่อ ราวๆ ปี พ.ศ. 2425 ก็ได้มี พระไชย หรือ ท้าวจันดี อดีตกรมการเมืองเขมรราชธานี ได้อพยพครอบครัว ไพร่พลมาตั้งรกรากอยู่ที่บ้านที่ (บ้านเกษม) แขวงเมืองอุบลราชธานี ซึ่งเป็นพื้นที่ราบกว้างใหญ่ อุดมสมบูรณ์ริมฝั่งห้วยที่ในปัจจุบัน บริเวณดังกล่าว เหมาะแก่การเพาะปลูกและเกษตรกรรมอย่างมาก

ต่อมาภายหลัง พระไชย หรือ ท้าวจันดี มีความประสงค์ต้องการจะยกฐานะหมู่บ้านที่ขึ้น เป็นเมือง จึงได้เข้าไปปรึกษาหารือกับเจ้าพรหม เทวานุเคราะห์วงศ์ (เจ้าหน่อคำ) เจ้าเมืองอุบลฯ คนที่ 4 จวบกับเจ้าหน่อคำต้องการขยาย การปกครองไปยังหัวเมืองเล็กเมืองน้อยด้วย โดยให้ขึ้นตรงต่อเมืองอุบลราชธานี เพื่อรวบรวม ไพร่พลและสะดวกแก่การเก็บค่าส่วยและ เครื่องบรรณาการอื่นๆ (ปรีชา พิณทอง : 2530) เจ้าพรหมเทวานุเคราะห์วงศ์ จึงได้มีใบบอกกราบ บังคมทูลขอพระราชทานตั้งหมู่บ้านที่ขึ้นเป็น เมือง และขอให้พระไชยหรือท้าวจันดีเป็นเจ้า เมือง พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว จึงทรงพระกรุณาโปรดเกล้าฯให้ยก หมู่บ้านที่ เป็น เมืองเกษมสีมา ขึ้นตรงต่อเมืองอุบลราชธานี เมื่อวันอาทิตย์ แรม 2 ค่ำ เดือน 3 พ.ศ. 2425 และให้ พระไชยหรือท้าวจันดี เป็น พระพิชัยชาญณรงค์ เจ้าเมืองเกษมสีมา คนแรก (ระลึก ธานี 2524 : 376) และให้มีกรมการเมืองชุดแรกของเมืองเกษมสีมา คือ

1. พระพิชัยชาญณรงค์ เจ้าเมืองเกษมสีมา
 2. ท้าวชัยแสง (เสือ) อุปฮาดเมืองเกษมสีมา
 3. ท้าวเพี้ย (พรหม) ราชวงศ์เมืองเกษมสีมา
 4. ท้าวพรหม (ท้าว) ราชบุตรเมืองเกษมสีมา
- (เติม วิชาคหบดีพจนานุกรม 2515 : 175)

ในคราวเดียวกันได้ทรงโปรดเกล้าฯ ให้ตั้งเมืองขึ้นอีก 4 เมือง บริเวณใกล้เคียงกันคือ เมืองขามเฒ่า วัฒนานคร เมืองพนานิคม เมืองวารินชำราบ และเมืองโพนพิสัย

สมัยต้นรัชกาลพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ทรงมีพระบรมราชานุญาตให้ตั้งเมืองขึ้นในท้องที่ต่างๆ ตามที่เจ้าเมืองใหญ่มีใบบอกไปกราบทูลขอพระบรมราชานุญาต แต่ต่อมาพระองค์ได้ทราบในภายหลังว่าการขอตั้งเมืองเป็นอุปฮาดของพวกท้าวพระยาหรือกรมการเมืองที่มีความประสงค์จะแย่งอาณาเขตและไพร่พลของกันและกัน จนเกิดความเสียหายแก่ทางราชการเป็นอย่างมาก ดังนั้นพระองค์จึงทรงให้งดการตั้งเมืองเสียตั้งแต่ปี พ.ศ. 2428 เป็นต้นมา ดังจะเห็นได้ว่าในบริเวณเมืองอุบลราชธานี หลังจาก พ.ศ. 2425 แล้วก็ไม่มีปรากฏว่าตั้งเมืองอื่นได้อีกเลย ก็ด้วยเหตุผลดังกล่าว

เมื่อทรงมีนโยบายให้ยับยั้งการตั้งเมืองตั้งแต่ปี พ.ศ. 2428 เป็นต้นมา หลังจากนั้นพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ทรงโปรดเกล้าฯ ให้ดำเนินการปฏิรูปการปกครองหัวเมืองเสียใหม่ โดยทรงแบ่งหัวเมืองต่างๆ ออกเป็นกองๆ แล้วรวบหัวเมืองเอก โท ตรี และจัตวา เข้าเป็นกองเดียวกันตามเห็นสมควร

มีข้าหลวงกำกับราชการทำการปกครองดูแลข้าราชการความและเร่งรัดจัดเก็บเงินเสียส่วยกองละ 1 คน ผลกระทบจากการจัดรูปแบบการปกครองลักษณะเช่นนี้ เมืองเกษมสีมาจึงถูกลดฐานะลงมาเป็นเมืองโทขึ้นกับเมืองอุบลราชธานี ซึ่งมีฐานะเป็นเมืองเอกในปี พ.ศ. 2433

ต่อมาในปี พ.ศ. 2440 สมัยกรมหลวงสรรพสิทธิประสงค์ข้าหลวงต่างพระองค์สำเร็จราชการหัวเมืองลาวกาว พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 5 ทรงประกาศใช้พระราชบัญญัติปกครองท้องที่ พ.ศ. 2431 (ร.ศ. 116) มีผลกระทบทำให้คณะอาชญาสี่ถูกยกเลิกไป (คณะอาชญาสี่ คือเจ้าเมือง อุปฮาด ราชวงศ์ และราชบุตร)

เจ้าเมือง เปลี่ยนเป็น ผู้ว่าราชการเมือง
 อุปฮาด เปลี่ยนเป็น ปลัดเมือง
 ราชวงศ์ เปลี่ยนเป็น ยกบัตรเมือง
 ราชบุตร เปลี่ยนเป็น ผู้ช่วยว่าราชการเมือง
 หลังจากนั้นมาก็มีการปรับปรุงรูปแบบการปกครองเรื่อยมา จนกระทั่งในปี พ.ศ. 2451 หัวเมืองโทต่างๆ ถูกเปลี่ยนเป็นอำเภอ ดังเช่นเมืองอุบลราชธานีมี 11 อำเภอ คือ

- 1) อำเภอบุพผลนิคม
- 2) อำเภอทักษิณพลนิคม
- 3) อำเภอปัจฉิมพลนิคม
- 4) อำเภออุดรพลนิคม
- 5) อำเภอพิบูลมังสาหาร
- 6) อำเภอตระการพืชผล
- 7) อำเภอมหาชนะชัย

- 8) อำเภอเกษมสีมา
- 9) อำเภอพนานิคม
- 10) อำเภอเสนางนิคม
- 11) อำเภอชาณุมารมณฑล

ในปี พ.ศ. 2452 กรมหลวงสรรพสิทธิประสงค์ได้ปรับปรุงและเปลี่ยนแปลงการปกครองบริเวณเมืองอุบลฯ โดยให้รวม อำเภออุตรูปนิคม กับอำเภอเกษมสีมา เข้าด้วยกันแล้วเรียกชื่อใหม่ว่า **อำเภออุตรอุบล**

กระทั่งในปี พ.ศ. 2455 สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าอนุภาพ เสนาบดีกระทรวงมหาดไทย ได้กราบบังคมทูล พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว รัชกาลที่ 6 ให้ทรงยุบอำเภอต่างๆ และในวันที่ 1 กันยายน 2456 พระยาวิเศษสิงหนาท เมื่อครั้งดำรงตำแหน่งสมุหเทศาภิบาลสำเร็จราชการมณฑลอุบลราชธานี ได้เปลี่ยนชื่อ อำเภออุตรอุบล กลับมาเป็น **อำเภอเกษมสีมา** อีกครั้งหนึ่ง

การเปลี่ยนแปลงรูปแบบการปกครองดำเนินมาถึงปี พ.ศ. 2459 กระทรวงมหาดไทยได้ประกาศเปลี่ยนชื่อ เมือง เป็น จังหวัด และตำแหน่งผู้ว่าราชการเมือง เป็น ผู้ว่าราชการจังหวัด ตั้งแต่วันที่ 19 พฤษภาคม 2459 เป็นต้นมา ในปีต่อมาเพื่อให้สอดคล้องกับประกาศเรียกนามเมืองเป็นจังหวัด ดังนั้นกระทรวงมหาดไทยได้ประกาศเปลี่ยนชื่ออำเภอใหม่เมื่อวันที่ 24 เมษายน พ.ศ. 2460

ตั้งแต่นั้นเป็นต้นมา **อำเภอเกษมสีมา** ก็ได้ถูกเปลี่ยนชื่อเป็น **อำเภอม่วงสามสิบ** พร้อมกับย้ายที่ทำการเมืองเกษมสีมาเก่าไปตั้งที่บ้านม่วง **บัดนี้เมืองเกษมสีมาหรือ หมู่บ้านที่เก่าจึงมีฐานะเป็นตำบลเกษม** ขึ้นกับอำเภอตระการพืชผลเท่านั้น

การปกครองตำบลเกษม

ตั้งแต่ **อำเภอเกษมสีมา** ถูกลดฐานะเป็น **ตำบลเกษม** ขึ้นกับอำเภอตระการพืชผล ในปี พ.ศ. 2460 มีผู้ปกครองตำบลเรียงตามลำดับ ดังนี้

1. **กำนันกู** (ไม่ทราบนามสกุล) ความเป็นอยู่ของราษฎรเป็นแบบพื้นเมืองโบราณ กล่าวได้ว่าเป็นการปกครองแบบพ่อปกครองลูก การคมนาคมใช้การเดินทางเท้า ม้า เกวียน

2. **กำนันวรราช** (ไม่ทราบนามสกุล) แบ่งการปกครองออกเป็น 2 หมู่บ้าน มีการใช้เงินฮาง เป็นสื่อกลางในการแลกเปลี่ยน

3. **กำนันไกรยราช** หรือขุนแสนเกษมเขต แบ่งการปกครองออกเป็น 2 หมู่บ้านเหมือนเดิม

4. **กำนันจุม นิสิตล** แบ่งการปกครองเป็น 4 หมู่บ้าน

5. **กำนันโหลย ทองเลิศ** (ตอนหลังเปลี่ยนชื่อเป็นนายจรรยา พจนศิลป์) เริ่ม พ.ศ. 2481 แบ่งการปกครองในบ้านเกษมออกเป็น 4 หมู่บ้าน มีการวางแผนการปกครองอย่างมีหลักเกณฑ์ โดยมีนโยบายเน้นหนักด้านสาธารณูปโภคเป็นสำคัญ เช่น การตัดถนนเชื่อมต่อตัวอำเภอ วางผังตัดถนนในหมู่บ้าน การสร้างชลประทานเพื่อกักเก็บน้ำไว้ใช้ในการเกษตรของราษฎร เป็นกำนันคนแรกที่ประสานงานการก่อสร้างสำนักงานผดุงครรภ์จนเป็นผลสำเร็จ นอกจากนั้นยังเป็นผู้เห็นความสำคัญของการศึกษา โดยได้ย้ายสถานศึกษาจากเดิมที่วัดเกษมสำราญ ไปตั้งที่วัดสิงหาญ และเนื่องจากเป็นยุคที่เหตุการณ์บ้านเมืองเกิดสงครามมหาเอเซียบูรพา ทางราชการมีนโยบายลดเขตการปกครองให้เหลือน้อยลง กำนันโหลยมีความห่วงใยในฐานะของตำบลเกษม จึงได้ยอมตัวเข้าไป

ปฏิบัติงานเป็นเสมียนตรามหาดไทย เพื่อจะได้
มีโอกาสประสานงานกับทางอำเภอ ส่วนงานใน
หน้าที่กำนันได้มอบหมายให้นายพร แก้วกนก
ผู้ใหญ่บ้านหมู่ที่ 1 รักษาการแทน ด้วยไหวพริบ
เช่นนี้ จึงยังคงรักษาฐานะตำบลเกษมได้จนตราบ
เท่าทุกวันนี้

6. กำนันลบ ตีมาก แบ่งการปกครองใน
บ้านเกษมเป็น 2 หมู่บ้าน ได้รับงบประมาณจาก
กระทรวงศึกษาธิการให้สร้างโรงเรียน นอกจากนี้
ยังได้ก่อสร้างตลาดสดของหมู่บ้านขึ้น

7. กำนันสอน พันโบ ได้ก่อสร้างสภาตำบล
ศูนย์พัฒนาเด็กเล็ก และได้รับโล่เกียรตินิยมจาก
ผู้ว่าราชการจังหวัด

8. กำนันกอง สายสิงห์ (พ.ศ. 2526-2529)
เป็นกำนันดีเด่นรับรางวัลจากทางอำเภอ และ
ได้สร้างสถานีอนามัยขึ้น 1

9. กำนันหนูลินทร์ ไหลหลัง (พ.ศ. 2529-
2544) ได้จัดการปกครองบ้านเกษม โดยแบ่ง
การปกครองออกเป็น 3 หมู่บ้าน ได้แก่ หมู่ที่ 1
นายบุญมี ตีมาก เป็นผู้ใหญ่บ้าน หมู่ที่ 8
นายสมบัติ โสภวงค์ เป็นผู้ใหญ่บ้าน และหมู่ที่ 9
นายบุญอาจ โมหา เป็นผู้ใหญ่บ้าน ทั้ง 3 หมู่บ้าน
ได้ร่วมกันพัฒนาบ้านเกษม จนได้รับรางวัลที่ 3
ตามโครงการประกวดหมู่บ้านของอำเภอ
ตระการพืชผล และเป็นผลสำเร็จในการพัฒนา
คุณธรรม จนกระทั่งได้รับเกียรติจากผู้ว่า
ราชการจังหวัดอุบลราชธานี เรือตรีदनัย เกตุสิริ
เป็นประธานพิธีประกาศ ตำบลเกษมเป็นตำบล
แผ่นดินธรรมแผ่นดินทอง เมื่อวันที่ 17 พฤศจิกายน
2531

10. นายอัครคณิต ใต้ทอง (พ.ศ. 2544-
2549)

11. นายทองอินทร์ นิสิตล (พ.ศ. 2549)

12. นายรุ่งรวิ โชติพันธ์ (พ.ศ.2554-
ปัจจุบัน)

ปัจจุบันตำบลเกษม เป็นตำบลที่มีการ
พัฒนาในหลายด้าน มีกลุ่มกิจกรรมชุมชนมากมาย
มีกลุ่มด้านการเกษตร กลุ่มสหกรณ์ และกลุ่ม
อาชีพต่างๆ โดยเฉพาะบ้านเกษม ตำบลเกษม
มีกลุ่มอาชีพหัตถกรรมจักสานที่เลื่องชื่อ มีฝีมือ
จักสานกองข้าวเหนียวที่โดดเด่น หากจำแนกตาม
การปกครองอาจแบ่งออกเป็น 15 หมู่ ดังนี้

- หมู่ที่ 1 บ้านเกษม
- หมู่ที่ 2 บ้านนิคม
- หมู่ที่ 3 บ้านกุดชมพู
- หมู่ที่ 4 บ้านเหมือดแอ่
- หมู่ที่ 5 บ้านกอก
- หมู่ที่ 6 บ้านคำเจริญ
- หมู่ที่ 7 บ้านคำสมิงใต้
- หมู่ที่ 8 บ้านเกษมสีมา
- หมู่ที่ 9 บ้านเกษม
- หมู่ที่ 10 บ้านนาคำ
- หมู่ที่ 11 บ้านคำสมิง
- หมู่ที่ 12 บ้านคำสมิงกลาง
- หมู่ที่ 13 บ้านหนองเอาะ
- หมู่ที่ 14 บ้านหนองสิม
- หมู่ที่ 15 บ้านกิ่งพุททกาล

รูปปั้นพระพิชัยชาญณรงค์ เจ้าเมืองเกษมสีมาคนแรก

ประวัติวัดเกษมสำราญ วัดเกษมสำราญ ตั้งอยู่บ้านเกษม หมู่ที่ 8 ตำบลเกษม อำเภอ ตระการพืชผล จังหวัดอุบลราชธานี ที่ดินตั้งวัด มีเนื้อที่ 8 ไร่ 3 งาน 83 ตารางวา มีอาคารเสนาสนะ ประกอบด้วยพระอุโบสถ ขนาด 6 X 12 เมตร สร้างเมื่อปี พ.ศ. 2487 สร้างด้วยอิฐถือปูนโครง หลังคามุงด้วยไม้ซ้อฟ้าใบระกาแกะสลักด้วยไม้ ตะเคียน ปี พ.ศ. 2519 ได้เปลี่ยนหลังคาเป็นสังกะสี ปี พ.ศ. 2553 ได้เปลี่ยนหลังคาใหม่เป็นไม้แป้นเกล็ดจนถึงปัจจุบัน ศาลาการเปรียญขนาด 13 X 28 เมตร สร้างเมื่อปี พ.ศ. 2530 หอสวดมนต์ (หอแก้วโนนอาราม) ขนาด 6.50 X 6.50 เมตร สร้างเมื่อปี พ.ศ. 2533 และกุฏิ 5 หลัง เป็นอาคารไม้ทั้งหมด ปุชนิยมวัตถุที่สำคัญของวัดคือ พระพุทธรูปนิมิต (พระประธานอยู่ในพระอุโบสถ) ตู้เก็บหนังสือโบราณ ได้มาจากเวียงจันทน์ 4 ใบ

ตู้เก็บหนังสือโบราณ
หลักฐานสำคัญทางประวัติศาสตร์

วัดเกษมสำราญจากการสำรวจหลักฐานที่ปรากฏพบข้อมูลที่เป็นทางการว่า ตั้งขึ้นเมื่อปี พ.ศ. 2291 ประมาณ 264 ปีมาแล้ว เดิมชื่อ **วัดศรีโพธิ์ชัย** ได้เปลี่ยนชื่อมาเป็น **วัดเกษมสำราญ** เมื่อปี พ.ศ. 2484 เหตุผลที่เปลี่ยนเพราะเป็นชื่อซ้ำกันกับวัดเจ้าคณะอำเภอตระการพืชผล ประกอบกับการเปลี่ยนแปลงการปกครองคณะสงฆ์ไทยใหม่ ชาวบ้านนิยมเรียกว่า **วัดใหญ่** วัดเกษมสำราญเป็นวัดเก่าแก่มากวัดหนึ่งในเขตจังหวัดอุบลราชธานี และเป็นที่เคยมีความสำคัญทางประวัติศาสตร์ ตามประวัติเมืองเกษมสีมาปรากฏว่าวัดแห่งนี้เคยมีพระผู้นำระดับสูง (สังฆราช) จากนครเวียงจันทน์ มาพักอยู่วัดแห่งนี้ ประกอบกับหมู่บ้านแห่งนี้เคยมีฐานะเป็น **เมืองเกษมสีมา** มาก่อนระหว่างปี พ.ศ. 2425-2452 ต่อมาเมืองเกษมสีมารวมกันกับเมืองอุตรูปนิคมโดยเรียกชื่อใหม่ว่า อำเภออุตรอุบล การปรับปรุงการปกครองยังคงดำเนิน

ต่อไปจนถึงปี พ.ศ. 2455 สมเด็จพระยาดำรงเดชนาภาพเสนาบดีกระทรวงมหาดไทยได้กราบบังคมทูลพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวรัชกาลที่ 6 พระยาวิเศษสิงหนาท เมื่อครั้งดำรงตำแหน่งสมุหเทศาภิบาล สำเร็จราชการมณฑลอุบลราชธานีได้เปลี่ยนชื่ออำเภออุตรอุบลกลับคืนมาเป็นอำเภอเกษมสีมาอีกครั้งหนึ่ง

การเปลี่ยนแปลงปรับปรุงรูปแบบการปกครองมาถึงปี พ.ศ. 2459 กระทรวงมหาดไทยได้ประกาศเปลี่ยนชื่อเมืองเป็นจังหวัด ตำแหน่งผู้ว่าราชการเมืองเปลี่ยนเป็นผู้ว่าราชการจังหวัด ทั้งนี้ตั้งแต่ปี พ.ศ. 2459 เป็นต้นมาและในปีถัดมา เพื่อให้สอดคล้องกับการประกาศเรียกนามเมืองเป็นจังหวัด กระทรวงมหาดไทยได้ประกาศเปลี่ยนชื่ออำเภอใหม่เมื่อ 24 เมษายน พ.ศ. 2460 ตั้งแต่นั้นเป็นต้นมา อำเภอเกษมสีมาก็ได้รับการลดฐานะลงมาเป็นเพียงตำบลจนถึงปัจจุบัน

ลำดับเจ้าอาวาสวัดเกษมสำราญ

1. ญาท่านทุม (ผู้สร้างวัด)	พ.ศ. 2291-2320
2. ญาท่านพรหม	พ.ศ. 2321-2332
3. ญาคุณสม	พ.ศ. 2333-2351
4. ชายอด	พ.ศ. 2352-2370
5. ชาตม	พ.ศ. 2371-2393
6. ญาคุณพันธ์	พ.ศ. 2394-2430
7. พระชัยสุริยงศ์	พ.ศ. 2431-2445
8. พระเครือ	พ.ศ. 2446-2450
9. พระสมชาย	พ.ศ. 2451-2459
10. พระปิด	พ.ศ. 2460-2468
11. พ่อท่านหัน (พระอุปัชฌาย์หัน)	พ.ศ. 2469-2486
12. พระวัน	พ.ศ. 2487-2488
13. เจ้าอธิการสิงห์	พ.ศ. 2489
14. พระครูนันทปัญญาจารย์ (พ่อท่านพร นนทปณโณ)	พ.ศ. 2489-2539
15. พระครูเกษมธรรมมานุวัตร (บุญชู อตถกามา)	พ.ศ. 2539-ปัจจุบัน

ปัจจุบันวัดเกษมสำราญกำลังปรับปรุงพัฒนาโดยขยายพื้นที่ให้กว้างกว่าเดิม ถมที่สูง โครงการที่กำลังดำเนินการอยู่คือ โครงการสร้างศูนย์ศิลปวัฒนธรรมเฉลิมราชย์ ให้เป็นศูนย์รวมจิตใจ และเป็นแหล่งเรียนรู้ในชุมชน

นายสิม แสงทอง (ปราชญ์ชาวบ้าน) อายุ 89 ปี บ้านเลขที่ 26 หมู่ที่ 8 บ้านเกษม ตำบลเกษม อำเภอดงหลวง จังหวัดอุบลราชธานี เล่าว่า “โฮง หรือ บ้านโฮง (บ้านแหลมทองในปัจจุบัน) เป็นที่อยู่ของเจ้าเมือง หรือเป็นบ้านของอุปฮาด ราชบุตร สถานที่ทำการของเมือง อยู่ตรงกกบกใหญ่ ศูนย์เด็กก่อนวัยเรียน ในอดีตเป็นบ้านพักครู พ่อใหญ่คำ พ่อใหญ่เล็กมาพัก พ่อใหญ่สุณีย์ สารีบุตร ก็เคยมาพัก ข้างวัดน้อย เป็นที่พิมพ์วักควาย อบต. ปัจจุบัน ข้างวัดสิงหาญ”

นางหลอด เหล็กดี (ทองเลิศ) อายุ 89 ปี บ้านเลขที่ 8 หมู่ที่ 1 บ้านเกษม ตำบลเกษม อำเภอดงหลวง จังหวัดอุบลราชธานี เล่าว่า “เกิดที่บ้านคอนสาย ซึ่งเป็นหมู่บ้านข้างเคียง ปัจจุบันย้ายมาอยู่บ้านเกษมและเป็นคนบ้านเกษมมานานหลาย

ปีแล้ว ขอยืนยันว่า บ้านเกษม เดิมคือ บ้านที่ และเชื่อว่าต่อมา บ้านที่ ได้เปลี่ยนเป็น เมืองเกษมสีมา”

นายเกษมสุข วะสุพันธ์ (อดีตผู้ใหญ่บ้าน) อายุ 63 ปี บ้านเลขที่ 93 หมู่ที่ 9 บ้านเกษม ตำบลเกษม อำเภอดงหลวง จังหวัดอุบลราชธานี เล่าว่า “ตนเองบวชเป็นเณรและจำวัดอยู่บ้านคำสมิงกับญ่าท่านอด แม่ออกผู้เฒ่าผู้แก่ถามว่าเณรมาแต่ใส่ (มาจากที่ใด) ญ่าท่านอดก็ตอบว่า มาจากบ้านที่ (บ้านเกษม) จึงขอยืนยันว่า **บ้านที่ ก็คือ บ้านกะเสิม หรือ บ้านเกษม**”

นายรองรัตน์ สีหา (รองผู้อำนวยการโรงเรียนบ้านเกษม) บ้านเลขที่ 126 หมู่ที่ 1 บ้านเกษม ตำบลเกษม อำเภอดงหลวง จังหวัดอุบลราชธานี เล่าว่า “คนบ้านเป้าเรียก **บ้านเกษม** ว่า **บ้านกะเสิม** และตำบลที่อยู่ใกล้ๆ เช่น ตำบลดงหลวง ก็เรียกบ้านเกษม ว่า บ้านกะเสิม เช่นกัน จึงขอลถามว่า **บ้านที่ บ้านกะเสิม บ้านเกษม มีความสัมพันธ์กันอย่างไร?**”

นายสิม แสงทอง

นางหลอด เหล็กดี (ทองเลิศ)

นายเกษมสุข วะสุพันธ์

นายรองรัตน์ สีหา

นายสิม แสงทอง อธิบายว่า แต่เดิมบ้านที่เป็นหมู่บ้านเล็กๆ ต่อมาเมื่อมีประชากรเพิ่มมากขึ้น ขยายใหญ่ขึ้นจึงเรียกว่า กะเสิม (เมืองเกษมสีมา) หรือบ้านเกษม ซึ่งหมายถึงความอุดมสมบูรณ์

พระครูเกษมธรรมานุวัตร / ญาณท่านเกษม ได้อธิบายว่า เป็นการใช้คำและเปลี่ยนชื่อเมือง ในปี พ.ศ. 2470

แผนที่แสดงที่ตั้งตำบลเกษม อำเภอตระการพืชผล จังหวัดอุบลราชธานี

ภาพกิจกรรม เสวนาระดมความคิด “ชำระประวัติศาสตร์เมืองเกษมสีมา”

วันที่ 30 กันยายน 2555 เวลา 13.00 น.

ณ วัดเกษมสำราญ ตำบลเกษม อำเภอดงหลวง จังหวัดอุบลราชธานี

