
JSSP: Journal of Social Science Panyapat, 2022. 4(4): 269-282

JSSP
Journal of Social Science Panyapat

https://so06.tci-thaijo.org/index.php/JSSP/

รูปแบบการแบ่งปันและการสรา้งความกตญัญูในงานบุญแจกขา้วของชาวอีสาน

A MODEL OF SHARING AND CREATING GRATITUDE IN THE ISAN BOON JAEK KHAO

พระครูสุธีคมัภีรญาณ
1

Phrakru Sudhikhamphirayana
1

1
 มหาวทิยาลยัมหาจุฬาลงกรณราชวทิยาลยั วทิยาเขตขอนแก่น

1
 Mahachulalongkornrajavidyalaya University, Khon Kaen Campus

บทคดัย่อ

บทความวิจัยนี้มวีัตถุประสงคเ์พ่ือ (1) ศึกษากจิกรรมและความเชื่อในงานบุญแจกข้าวของชาวอสีาน (2) ศึกษา

รูปแบบการแบ่งปันและการสร้างความกตัญญูในงานบุญแจกข้าวของชาวอีสาน (3) วิเคราะห์ ค่านิยมเรื่องความกตัญญู

ผ่านกจิกรรมงานบุญแจกข้าวของชาวอสีาน การวิจัยคร้ังนี้ เป็นการวิจัยแบบเชิงคุณภาพ กลุ่มเป้าหมายในการวิจัย คือ ชาว

อสีานที่เกี่ยวข้องกบังานบุญแจกข้าว ที่มภีมูลิ าเนาอยู่ใน 4 จังหวัด คอื กาฬสนิธุ ์ขอนแก่น มหาสารคาม และร้อยเอด็ โดย

การเลือกแบบเจาะจง จ านวน 60 คน

ผลการศึกษา พบว่า กจิกรรมในการท าบุญแจกข้าวนั้นมี 2 กจิกรรมใหญ่ คือ 1) กจิกรรมการเตรียมงาน และ

2) กจิกรรมการด าเนินงาน แบ่งเป็น 3 ช่วง คอื 1) วันสกุดบิ อสีานเรียกว่า “มอืเค้างาน” 2) วันงาน อสีานเรียกว่า “มื้อ

โฮม” 3) วันบุญ อสีานเรียกว่า “มื้อแจกข้าว” ส่วนความเชื่อที่เป็นสาเหตใุห้ท าบุญแจกข้าวมี 2 ประการ คือ 1) เชื่อตาม

แบบโบราณดั้งเดมิ เพราะกลัวผู้ตายจะไม่มข้ีาวกนิ 2) เชื่อตามคมัภีร์ทางพระพุทธศาสนา เร่ืองหน้าที่ของลูกที่ต้องท าบุญ

ให้พ่อแม่หลังจากตายไปแล้ว

รปูแบบการแบ่งปันและการสร้างความกตญัญูกตเวทใีนงานบุญแจกข้าว ม ี5 รปูแบบ คอื 1) การแบ่งปันหน้าที่

2) การแบ่งปันวัตถุทาน 3) การแบ่งปันธรรมทาน 4) การแบ่งปันบุญ-กุศล 5) รปูแบบการแบ่งปันเคร่ืองไทยธรรม ส่วน

การแสดงความกตัญญูในงานบุญแจกข้าวในกจิกรรมต่างๆ คือ 1) การท าบุญกุศลต่างๆ แล้วอุทศิผลบุญไปให้ 2) การ

อุปสมบทเป็นพระภิกษุในพระพุทธศาสนา 3) การท าบุญฮดสรง 4) ด้วยการท าบุญกฐินอุทิศสร้างถาว รวัตถุที่เป็น

สาธารณะประโยชน์

ค่านิยมในงานบุญแจกข้าว สมยัก่อนการท าบุญแจกข้าวจะกระท าหลังจากตายไปแล้วประมาณ 1 ปี แต่ไม่เกนิ 3

ปี แต่ปัจจุบันสภาพความเป็นอยู่ในสงัคมเปล่ียนไป จึงนิยมท าบุญแจกข้าวอย่างเร่งด่วน อีสานเรียกว่า “แจกข้าวฮ้อน”

คือ ฌาปนกิจศพเสรจ็เรียบร้อยแล้ว น าอัฐิมาเข้าพิธที าบุญแจกข้าวในวันต่อมาได้เลย ค่านิยมบางอย่างอาจเสื่อมความ

นิยมไป มีค่านิยมใหม่บางอย่างเกิดขึ้ น เกิดจากการปรับสมดุลให้เหมาะสมกับสภาพของสังคมและเศรษฐกิจที่

เปล่ียนแปลงไป แต่ยังรักษาแก่นแท้ในการท าบุญแจกข้าว ที่ยึดมั่นในความกตญัญูกตเวท ี

ค ำส ำคญั: บุญแจกข้าว, การแบ่งปัน, ความกตญัญู


 E-mail address: pramuan.bur@mcu.ac.th

1

Received 16 November 2022; Revised 26 December 2022; Accepted 26 December 2022

mailto:pramuan.bur@mcu.ac.th

270 วารสารสงัคมศาสตรปั์ญญาพฒัน ์ปีที ่4 ฉบบัที ่4

ABSTRACT

The objectives of this research article were (1) to study the beliefs and activities in the Boon Jaek Khao

of the Isan people; (2) to study the pattern of sharing and creating gratitude in the Boon Jaek Khao of the Isan

people; (3) to analyze the values of gratitude, through the activities of giving merit to Boon Jaek Khao of the

Isan people. This research is a qualitative research. The target group for this research was Isan people involved in

the rice distribution event. Who domicile in 4 provinces, namely Kalasin, Khon Kaen, Maha Sarakham and Roi

Et, by selectively selecting 60 people.

The results of the study revealed that as for the activities in making merit and Boon Jaek Khao, there are

2 main activities which are 1) preparatory activities and 2) operational activities which are divided into 3

periods: 1) Wan Souk Dip, Isan is called “Hand Worker” 2) Work Day in Isan is called “Home Meal” 3) Wan

Boon, Isan called “Giving Rice Meal”. There are 2 beliefs that cause merit to distribute rice: 1) Believing in the

old-fashioned way, because of fear that the deceased will not have rice to eat, 2) believe according to the

Buddhist scriptures, about the duty of children to make merit for their parents after death.

There are 5 forms of sharing in the rice merit making event: 1) sharing of duties 2) sharing material

things 3) sharing dharma 4) sharing merit-merit and 5) sharing Thai Dharma utensils As for showing gratitude

in the rice merit-giving ceremony in various activities, they are 1) making merits. and then dedicate the merits to

them 2) ordained as a monk in Buddhism 3) merit making merits 4) by making merit and dedicating Kathin to

build permanent objects for public benefit.

Values in Boon Jaek Khao in the past, rice merit making was done about 1 year after death, but not

more than 3 years, but now the living conditions in society have changed. Therefore, it is popular to make merit

and distribute rice urgently. The northeast is called “Giving out hot rice” means the funeral has been completed.

Bring the ashes to the merit-making ceremony to distribute rice the next day. Some values may deteriorate. Some

new values have emerged. Caused by balancing to suit the changing social and economic conditions, but still

maintains the essence of making merit, giving away rice that adheres to the filial piety.

Keywords: Boon Jaek Khao (The Rice Giving Event), Sharing, Gratitude

บทน า

การท าบุญ เรียกเป็นทางการว่า “บุญพิธ”ี เป็นพิธที าบุญเนื่องด้วยประเพณีในครอบครัว ชุมชน สถาบัน หรือ

องคก์รของชาวพุทธ โดยจัดท าขึ้นเนื่องในการปรารภเรื่องหรือเหตุการณ์ตามวาระโอกาสต่างๆ เพ่ือต้องการความเป็นสริิ

มงคล ในงาน “มงคล” ต่างๆ ทั่วไป และรวมไปถึงเร่ืองของการตาย อนัเป็นการท าบุญที่เรียกว่า “อวมงคล” ด้วย ซึ่ง

สาเหตสุ าคญัในการท าบุญนั้น สบืเนื่องจาก “หลักการ” ที่พระพุทธเจ้าทรงวางไว้เป็นหลัก เพ่ือให้พุทธสาวกน าไปประกาศ

เผยแผ่พระพุทธศาสนา ที่ทราบกนัในนาม “โอวาทปาตโิมกข”์ นั่นเอง โดยทรงวางหลักการส าคัญของพระพุทธศาสนาไว้

3 ประการ (ท.ีม.(ไทย) 10/90/50., ขุ.ธ.(ไทย) 25/183/90) คือ (1) การไม่ท าความชั่วทุกประการ (สพพฺปาปสสฺ

อกรณ) (2) การท าความดใีห้ถึงพร้อม (กุสลสสฺปูสมปฺทา) และ (3) การท าจิตใจให้ผ่องใส (สจิตตฺปริโยทปน) จึงเป็น

เหตุให้ชาวพุทธพยายามท าดีตามหลักการ หรือ โอวาทปาติโมกข์ทั้ง 3 ประการนี้ เรียกว่า “ท าบุญ” ซึ่งสอดคล้องกับ

วิธีการท าบุญตามแนวทางที่พระพุทธองค์ทรงวางหลักไว้ เรียกว่า “บุญกิริยาวัตถุ 3” (ท.ีปา.(ไทย) 11/305/269,

อง.ฺอฏฐฺก.(ไทย) 23/36/294, (ข.ุอติ.ิ(ไทย) 25/60/415) คือ ทาน ศีล ภาวนา ซึ่งต่อมาได้ขยายออกไปอกีเป็น 10

เรียกว่า “บุญกริิยาวัตถุ 10”

Journal of Social Science Panyapat Vol.4 No.4 271

บุญกริยิาวัตถุ 3 ทั้งประการนี้ เอง เป็นแนวทางให้ชาวพุทธจัดพิธที าบุญ หรือเกดิบุญพิธขีึ้นในภมูิภาคต่างๆ จน

เป็นต้นเค้าหรือที่มาของ “ศาสนพิธ”ี ในพระพุทธศาสนา เพราะชาวพุทธเมื่อปรารภการท าบุญ ไม่ว่าจะเป็นงานมงคล

หรือ งานอวมงคล กจ็ะด าเนินการให้เข้ากบัหลักบุญกริิยาวัตถุทั้ง 3 ประการ โดยเริ่มจากการไหว้พระรัตนตรัย สมาทาน

ศีล เจริญภาวนา ด้วยการฟังพระเจริญพระพุทธมนต์หรือสวดพระพุทธมนต์ โดยการตั้งใจให้สงบส่งกระแสจิตไปตาม

เสยีงสวดของพระสงฆ์ และจบลงด้วยการถวายทานชนิดต่างๆ ตามแต่วิถีแห่งบุญวิธนีั้นๆ ด้วยเหตุแห่งการท าบุญต่างๆ

ดงักล่าวนี้ ถอืเป็นการกระท าความด ีจึงก่อเกดิพิธกีารท าบุญอนัเป็นศาสนพิธขีองชาวพุทธตั้งแต่อดตี และปฏบิตัสิบืต่อกนั

มาอย่างต่อเนื่องจวบจนปัจจุบัน ซึ่งอาจสรุปเหลือเพียง 3 ประการ ดังนี้ 1. ท าบุญเอา คือ การท าบุญเพ่ือตนเอง

โดยเฉพาะ 2. ท าบุญให้ คอื การท าบุญให้ผู้อื่นในขณะยังมชีีวิตอยู่ และ 3. ท าบุญหา คอื การท าบุญอทุศิให้ผู้ที่ละจากโลก

นี้ ไปแล้ว

ในที่นี้ จะศึกษาเฉพาะเร่ืองการท าบุญอทุศิให้ผู้ตายเท่านั้น ซึ่งจะเจาะลงที่ภาคอสีานเป็นส าคญั การท าบุญเอาเอง

และท าบุญให้ผู้อื่นแตกต่างจาการท าบุญอุทศิและท าได้ง่ายกว่า เพราะสามารถยื่นให้หรือมอบให้มือต่อมือได้ คือ ให้ใน

ขณะที่ยังมีชีวิตอยู่นั่นเอง แต่การท าบุญอุทศิให้ผู้ตายไม่สามารถจะหยิบยื่นให้หรือมอบให้ด้วยมือตรงๆ ได้ จึงเรียกว่า

“ท าบุญอุทิศให้ หรือค าอีสาน เรียกว่า ท าบุญหา” เมื่อหาผู้ตายไม่เห็น จึงจ าเป็นต้องอาศัยสื่อหรือมีคนกลางมาเป็น

ตัวแทนรับ เป็นการท าบุญส่งตามหลังผู้ตาย ซึ่งกไ็ม่สารถจะทราบได้ว่า ผู้ที่ละจากโลกนี้ ไปแล้วไปอยู่ ณ สถานที่แห่งใด

หรือมคีวามเป็นอยู่อย่างไร ญาตพ่ีิน้องลูกหลานผู้อยู่เบื้องหลังจึงเกดิอาการห่วงหาอาลัย หรือคิดถึงผู้ตาย แต่ไม่สามารถ

จะตดิต่อกบัผู้ตายได้ จึงเป็นเพียงการร าลึกถงึความดขีองผู้ตาย ตามนัยแห่งพระพุทธพจน์ที่พระพุทธเจ้าเคยตรัสไว้ใน “ติ

โรกุฑฑสตูร” (ข.ุธ.(ไทย) 25/1-12/15-17) ว่า

อทาส ิเม อกาส ิเม ญาตมิติตฺา สขา จ เม

เปตาน ทกขฺณิ ทชชฺา ปุพเฺพกตมนุสสฺร

กุลบุตรเมื่อระลึกถงึอปุการะ ที่ญาตผู้ิละไปแล้วเคยท าไว้ในกาลก่อนว่า

ผู้นั้นได้ให้สิ่งนี้แก่เราได้ท าสิ่งนี้แก่เราได้เป็นญาตมิติรและสหายของเรา�
กค็วรให้ทกัษิณาทานอทุศิให้แก่ญาติผู้ละไปแล้ว (ข.ุธ.(ไทย) 25/9/16)

ดังนั้น การท าบุญหา หรือท าบุญอุทิศให้ผู้ตายนั้น จึงจ าต้องอาศัยคุณธรรมภายในชนิดหนึ่งเป็นเครื่องกระตุ้น

เตอืน นั่นกค็อื ผู้ท าจะต้องมคีวาม “กตญัญ”ู คอืรู้คุณ และ “กตเวท”ี คอืต้องการประกาศความดนีั้นให้ปรากฏชัดเจน จึง

จักสามารถกระท าบุญชนิดนี้ ได้ ซึ่งในพระพุทธศาสนาสอนว่า ในโลกนี้ มีคนที่หาได้ยากอยู่ 2 ประเภท (อง.ฺทุก.(ไทย)

20/120/115) คอื

1. บุพการี ได้แก่ คนที่ท าความดีต่อคนอื่นก่อน ทั้งๆ ที่เขาคนนั้น (คนที่ตนท าความดีต่อนั้น) ไม่เคยท าคุณ

อะไรให้แก่ตนมาก่อนกต็าม

2. กตญัญูกตเวท ีได้แก่ คนที่ได้รับอปุการคุณจากคนอื่นแล้ว ท าความดเีพ่ือเป็นการตอบแทนคุณของผู้นั้นด้วย

ความส านึก

ค าว่า “กตญัญ”ู จึงมคีวามหมายที่ละเอยีดลึกซึ้ ง มใิช่เพียงแค่รู้ บุญคุณตามที่ได้ยินได้ฟังมา หรือรู้จากการศึกษา

เล่าเรียนเท่านั้น แต่ต้องเป็นการรู้ที่เกดิจากจิตส านึกหรือความรู้ส านึกของตนจริงๆ ความกตัญญูมีลักษณะ 3 ประการ

(พระมหาอดุม อตุมเมธ,ี 2548) คอื 1) รู้ ว่าบุคคลนั้นมีบุญคุณแก่ตนอย่างไร กจ็ดจ าไว้ได้ และมีความส านึกยอมรับใน

บุญคุณนั้นอยู่ในใจตลอดไป 2) รู้ ว่าบุคคลผู้มคีุณแก่ตนนั้นมีความต้องการอะไร และ 3) รู้ ว่าตนควรปฏบิัติต่อบุคคลผู้มี

คุณนั้นอย่างไรจึงจะเหมาะสม

เพราะฉะนั้น พระพุทธเจ้าจึงทรงยกย่อบุคคลผู้มคีวามกตญัญูกตเวทว่ีา เป็นบุคคลหาได้ยากในโลกคู่กบับุพการี

คือบุคคลผู้ท าอุปการะก่อน ลูกที่ได้รับการดูแลจากพ่อแม่มาแล้ว ย่อมมีหน้าที่หลักที่จะตอบแทนพระคุณพ่อแม่อยู่ 5

ประการ (ท.ีปา.(ไทย) 11/267/212) คอื 1) ท่านเลี้ยงมาแล้วเลี้ ยงท่านตอบ 2) ช่วยท ากจิการงานให้เด่นดี 3) รักษา

ศักดิ์ศรีสกุลวงศ์ 4) ด ารงตนเป็นทายาท และ 5) ฉลาดท าบุญอทุศิให้

272 วารสารสงัคมศาสตรปั์ญญาพฒัน ์ปีที ่4 ฉบบัที ่4

ข้อที่ควรพิจารณาเป็นพิเศษในหน้าที่ของลูกที่จะพึงปฏิบัติต่อพ่อแม่กค็ือ ข้อที่ 5 คือ “ฉลาดท าบุญอุทิศให้”

สาระของข้อนี้ชี้ ให้เหน็ว่า ภาระหน้าที่ของลูกที่พึงท าต่อพ่อแม่นั้น ไม่ได้สิ้นสดุลงแต่เพียงในชาตนิี้ เท่านั้น หากแต่ยังยืดยาว

ออกไปในมิติอื่น คือโลกหน้าอกีด้วย หรือกล่าวอกีนัยหนึ่งว่า หน้าที่ของลูกที่มีต่อพ่อแม่นั้น กนิความยาวไกลออกไปถึง

ช่วงชีวิตหลังความตายของพ่อแม่อกีด้วย ความข้อนี้ แสดงให้เหน็ว่า พ่อแม่นั้นเป็นผู้มีบุญคุณอย่างใหญ่หลวงเพียงใดจึง

เป็นที่มาของการท าบุญหา หรือท าบุญอุทิศส่วนกุศลไปให้พ่อ-แม่ ปู่-ย่า ตา-ยาย ญาติพ่ีน้อง ผู้ที่ละจากโลกนี้ ไปแล้ว

เพราะร าลึกนึกถงึคุณงามความดขีองท่านเหล่านั้นนั่นเอง

คตคิวามเชื่อของอสีานในยุคก่อนพระพุทธศาสนาจะเข้ามามีอทิธพิลเกี่ยวกบัการให้สิ่งของแก่ผู้ตาย จะมีการน า

ของใช้ฝังในหลุมศพ เช่น หม้อข้าว หรือสิ่งมีค่าต่างๆ เพ่ือให้ผู้ตายน าไปใช้ในปรโลก ชาวอีสานมีความเชื่อว่า ดวง

วิญญาณของผู้ที่เสยีชีวิตไปแล้ว หากไม่ได้รับการท าบุญอุทศิส่วนกุศลไปให้ ดวงวิญญาณนั้นกจ็ะมีแต่ความอดอยาก ทน

ทุกข์ทรมานและไม่ได้ไปผุดไปเกดิ ด้วยความเชื่อดังกล่าวนี้ อกีทั้งความเป็นห่วงผู้ตาย และความคิดถึงผู้ตาย จึงท าให้มี

การจัดงานท าบุญอทุศิส่วนกุศลไปให้แก่ผู้ที่เสยีชีวิตไปแล้ว และเรียกงานบุญนี้ ว่า “บุญแจกข้าว” ถือเป็นประเพณีดั้งเดิม

ของชาวพุทธอีสาน ที่จัดท าขึ้ นทุกครอบครัว ตามโอกาสเวลาที่มีการตายของญาติพ่ีน้องเกิดขึ้ น ด้วยหวังเพ่ือให้ดวง

วิญญาณของผู้ตายนั้นได้รับส่วนบุญส่วนกุศล แล้วจะได้ไปเกดิในชาตอิื่นภพอื่นที่ดงีามต่อไป

ค าว่า “บุญแจกข้าว” ซึ่งเป็นค าอสีาน แจก กค็ือแจกจ่ายหรือแบ่งปัน ซึ่งกค็ือการท าบุญด้วยการให้ทานนั่นเอง

ส่วน ข้าว กห็มายถงึข้าวปลาอาหาร ซึ่งหมายรวมถงึสิ่งของที่น ามาท าบุญด้วย การท าบุญแจกข้าวเกดิจากสาเหตุส าคัญ คือ

ปรารภถึงญาติพ่ีน้องที่ล่วงลับไป ต้องการจะท าบุญอุทศิส่วนกุศลไปให้ ด้วยหวังว่าผู้ตายจะมีโอกาสได้รับส่วนบุญนี้ ด้วย

ซึ่งได้รับอทิธพิลจากคมัภีร์พระพุทธศาสนา กรณเีรื่อง “เปรตญาตพิระเจ้าพิมพิสาร” (พระพุทธโฆสาจารย,์ 2551)

นอกจากนี้ ชาวอสีานยังเชื่อว่า ผู้ที่ตายไปแล้วกยั็งต้องอาศัยลูกหลานญาติพ่ีน้อง ผู้ที่อยู่เบื้ องหลังท าบุญไปให้

จะต้องอาศัยผลบุญจากญาตพ่ีิน้องที่ยังมชีีวิตอยู่ อทุศิส่วนบุญส่วนกุศลไปให้เท่านั้น จึงจักพ้นจากความอดอยากทุกข์ยาก

ทรมาน เมื่อญาตพ่ีิน้องโดยเฉพาะอย่างย่ิงกค็ือ พ่อ-แม่ ที่เสยีชีวิตไปแล้ว หากไม่ได้ท าบุญอุทศิส่วนกุศลไปให้ กจ็ะถูกดู

หมิ่นดูแคลนว่า เป็นคนอกตญัญูไม่รู้จักบุญคุณพ่อแม่ ไม่รักใคร่ห่วงใยญาตพ่ีิน้อง เป็นคนเหน็แก่ตวัไม่รู้จักเสยีสละ ใครๆ

กไ็ม่อยากคบหา ชาวพุทธอสีานถอืเรื่องความ “กตญัญ-ูกตเวท”ี ต่อพ่อแม่-ปู่ย่า-ตายาย ญาติพ่ีน้องและผู้มีพระคุณเป็น

เรื่องส าคญั จึงนิยมท าบุญแจกข้าวเพ่ืออทุศิส่วนกุศลให้แก่ญาตผิู้ ล่วงลับไปแล้ว

จากความเชื่อดังกล่าวนี้ จึงกลายเป็นวิถีวัฒนธรรมอนัดีงามของชาวพุทธอีสาน เพราะไม่เพียงเป็นการอุทศิผล

บุญไปยังผู้ล่วงลับอย่างเดยีวเท่านั้น หากแต่ยังเป็นห้วงเวลาของการคนืกลับมารวมตวักนัของเครือญาตทิั้งหลาย และนั่นก็

รวมถึงการรวมพลังของชาวบ้านที่ยังคงพิสจูน์ได้ว่า มิตรภาพยังมีอยู่อย่างไม่เหือดแห้งเพราะมีการเสียสละแบ่งปันครั้ง

ย่ิงใหญ่เป็นการแสดงพลังแห่งความกตญัญูกตเวททีี่ชัดเจนที่สดุ ถงึแม้คนตายจะอยู่คนละภพภมู ิแต่ภพภมูมิอิาจขวางกั้น

ความกตญัญูไว้ได้ นี้คอืจุดมุ่งหมายในการท าบุญแจกข้าว ซึ่งก าลังจะถูกค่านิยมยุคใหม่เข้าเปล่ียนแปลงไปจากจุดหมายดั่ง

เดมิ

ดังนั้น ผู้วิจัยต้องการจะศึกษาเรื่อง “ความกตัญญู” ที่ปรากฏในงาน “บุญแจกข้าว” ซึ่งเป็นกุศโลบายที่บรรพ

บุรษุชาวอสีานใช้สั่งสอนให้บรรดาลูกหลานญาติพ่ีน้องมีจิตใจเสยีสละแบ่งปันแจกทานเพ่ือประโยชน์ส่วนรวมและเพ่ือสั่ง

สมบุญให้กับตนเอง โดยปรารภเอาบุพการีบุคคลผู้เป็นที่รักและเคารพนับถือ เป็นสื่อน าตนเข้าสู่การบ าเพ็ญบุญใน

พระพุทธศาสนาได้อย่างงดงาม สมควรส่งเสริมให้ประเพณกีารท าบุญแจกข้าวได้สบืทอดต่อไป

วตัถุประสงคข์องการวิจยั

1. เพ่ือศึกษากจิกรรมและความเชื่อในงานบุญแจกข้าวของชาวอสีาน

2. เพ่ือศึกษารปูแบบการแบ่งปันและการสร้างความกตญัญูในงานบุญแจกข้าวของชาวอสีาน

3. เพ่ือวิเคราะห์ค่านิยมเรื่องความกตญัญูผ่านกจิกรรมงานบุญแจกข้าวของชาวอสีาน

Journal of Social Science Panyapat Vol.4 No.4 273

ระเบยีบวิธีวิจยั

การวิจัยในคร้ังนี้ เป็นการวิจัยแบบเชิงคุณภาพ (Qualitative research) มขีั้นตอนการด าเนินการวิจัย ดงันี้

1. ผูใ้หข้อ้มูลส าคญั

กลุ่มเป้าหมายในการวิจัยคร้ังนี้ คอื ชาวอสีานที่เกี่ยวข้องกบังานบุญแจกข้าวซึ่งเน้นชาวอสีานที่มีภมูิล าเนาอยู่

ใน 4 จังหวัดประกอบด้วยจังหวัดกาฬสนิธุ ์จังหวัดขอนแก่น จังหวัดมหาสารคาม และจังหวัดร้อยเอด็ได้มาโดยการเลือก

แบบเจาะจง จ านวน 60 คน จ าแนกเป็น 5 กลุ่ม ดงันี้

1.1 กลุ่มพระสงฆ ์จ านวน 12 รปู ได้แก่ พระสงัฆาธกิารที่ร่วมงานบุญแจกข้าว 4 รปู พระแสดงธรรมในงาน

บุญแจกข้าว 4 รปู พระภิกษุที่บวชในงานบุญแจกข้าว 4 รปู

1.2 กลุ่มชาวบ้าน อายุ 60 ปีขึ้นไป จ านวน 20 คน ได้แก่ ผู้สงูอายุ 5 คน มรรคนายกในงาน 5 คน ผู้จัดงาน

(เจ้าภาพ) 5 คน ชาวบ้านทั่วไป 5 คน

1.3 กลุ่มพนักงานรัฐส่วนท้องถิ่นและข้าราชการ อายุ 30-50 ปี จ านวน 12 คน ได้แก่ ก านัน/ผู้ใหญ่บ้าน 4

คน สมาชิกองคก์ารปกครองส่วนท้องถิ่น 4 คน ข้าราชการทั่วไป 4 คน

1.4 กลุ่มเยาวชน อายุ 15-25 ปี จ านวน 10 คน ได้แก่ เยาวชนชาย 5 คน เยาวชนหญิง 5 คน

1.5 ผู้ประกอบการสงัฆภัณฑ ์จ านวน 6 คน ได้แก่ จ าหน่ายตั้งแต่ 1-5 ปี 3 ร้าน จ าหน่ายตั้งแต่ 6 ปีขึ้น 3

ร้าน

2. เคร่ืองมือท่ีใชใ้นการวิจยั

เคร่ืองมอืที่ใช้ในการวิจัยถือว่ามีความส าคัญย่ิงต่อการวิจัย ค าถามวิจัยหรือสมัภาษณ์ หากสร้างถูกตามหลัก

วิธกีารวิจัยย่อมท าให้งานววิจัยมคีวามถูกต้องแม่นย าและเชื่อถอืให้งานวิจัยนี้ ผู้วิจัยได้ใช้เคร่ืองมอืวิจัยดงันี้

1. แบบสมัภาษณแ์บบมโีครงสร้าง

2. สมุดจดบนัทกึการลงภาคสนาม

3. กล้องถ่ายภาพนิ่ง

4. เคร่ืองบนัทกึเสยีงการสมัภาษณก์ลุ่มผู้ให้ข้อมูลส าคญั

การสร้างเคร่ืองมอืวิจัย (แบบสมัภาษณ)์

1. ศึกษาค้นคว้าข้อมูลที่เกี่ยวข้องกับเร่ืองที่ศึกษาวิจัยจากเอกสาร งานวิจัยที่เกี่ยวข้อง และประชากร

กลุ่มเป้าหมายที่ศึกษา น ามาวิเคราะห์และสงัเคราะห์ แล้วยกร่างแบบสมัภาษณ ์

2. น าแบบสมัภาษณท์ี่มโีครงสร้างไปปรึกษาที่ปรึกษาและผู้ทรงคุณวุฒิ จ านวน 5 ท่าน ตรวจเคร่ืองมอืวิจัย

3. ปรับปรงุแก้ไขตามข้อเสนอแนะของผู้ทรงคุณวุฒิ

4. น าไปสมัภาษณก์ลุ่มผู้ให้ข้อมูลหลักตามที่ก าหนดไว้

3. การเก็บรวมรวมขอ้มูล

การเกบ็รวบรวมข้อมูลในการวิจัยครั้งนี้ ผู้วิจัยได้ด าเนินการเกบ็รวบรวมข้อมูลด้วยตนเองตามการวิจัยเชิง

คุณภาพ (Qualitative) ประกอบไปด้วย วิเคราะห์เอกสาร แบบสมัภาษณ ์และพรรณนา

3.1 ศึกษาข้อมูลขั้นปฐมภมูิ (Primary Source) โดยศึกษาข้อมูลที่เกี่ยวข้องที่ปรากฏในพระไตรปิฎกภาษา

บาลี ฉบับ มหาจุฬาเตปิฏก 2500 พิมพ์ พ.ศ. 2535 และพระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย

พิมพ์ พ.ศ. 2539 คมัภีร์อรรถกถาธรรมบท มลิินทปั์ญหา และคมัภีร์อื่นๆ ที่เกี่ยวข้อง

3.2 ศึกษาข้อมูลขั้นทุติยภมูิ (Secondary Source) โดยศึกษาข้อมูลจากต าราทางวิชาการ หนังสอื เอกสาร

วิทยานิพนธ ์งานวิจัย บทความ และสิ่งตพิีมพ์อื่นๆ ที่เกี่ยวข้อง รวมทั้งข้อมูลที่สบืค้นจากเวบ็ไซตต่์างๆ ทางสื่อเทคโนโลยี

สารสนเทศ

274 วารสารสงัคมศาสตรปั์ญญาพฒัน ์ปีที ่4 ฉบบัที ่4

4. การวิเคราะหข์อ้มูล

4.1 วิเคราะห์ข้อมูลจากเอกสาร (Documentary Research) ศึกษาข้อมูลขั้นปฐมภมูิ (Primary Source) โดย

ศึกษาข้อมูลจากเอกสารที่เกี่ยวกบับุญแจกข้าวของชาวอสีาน

4.2 วิเคราะห์ข้อมูลจากเอกสารขั้นทุติยภูมิ (Secondary Source) โดยศึกษาข้อมูลจากเอกสารวิชาการที่

เกี่ยวข้องกบับุญแจกข้าวของชาวอสีาน

4.3 การวิเคราะห์ข้อมูลจากแบบสมัภาษณ์

4.4 การวิเคราะห์ข้อมูลจากแบบสมัภาษณร์ายบุคคล

การวิ เคราะห์ข้อมูลไม่ว่าจะเป็นต ารา เอกสาร และงานวิจัยที่ เกี่ยวข้องจะเป็นการใช้การตีความ

(interpretations) แล้วน าเสนอข้อมูลโดยการพรรณนา เพ่ืออธบิายแนวคิดเกี่ยวกบับุญแจกข้าวของชาวอสีาน ส่วนข้อมูล

สมัภาษณ์กลุ่มผู้ให้ข้อมูลส าคัญที่ได้มาโดยวิธเีจาะจง (Purposive sampling) ท าการเกบ็ข้อมูลภาคสนาม โดยการใช้การ

สมัภาษณ์แบบมีโครงสร้าง และท าการวิเคราะห์ข้อมูลที่ได้มาด้วยวิธกีารเชิงพรรณนา สรุปผลการวิจัยและแนะน าเสนอ

ผลการวิจัยตามล าดบั

กรอบแนวคิดในการวิจยั

จากการศึกษาเอกสารละงานวิจัยที่เกี่ยวข้อง ผู้วิจัยจึงได้น ามาวิเคราะห์และสงัเคราะห์องค์ความรู้ที่ได้น ามาสร้าง

เป็นกรอบแนวความคดิในการวิจัยและเสนอเป็นแผนภมูปิระกอบ ต่อไปนี้

ภาพท่ี 1 กรอบแนวคดิในการวิจยั

ผลการวิจยั

จากการศึกษาวิจัย พบว่า

1. กิจกรรมและความเช่ือในงานบุญแจกขา้วของชาวอีสาน

บุญแจกข้าว หมายถึง การท าบุญอุทศิให้แก่ญาติผู้ ล่วงลับไปแล้ว ซึ่งนิยมท าเมื่อมีความพร้อมหลังจากการ

เสยีชีวิตของญาตพ่ีิน้อง ความเชื่อในการท าบุญแจกข้าวของชาวอสีานนั้น มคีวามเชื่อคล้ายกนั คอืเชื่อว่าผู้ที่ตายไปแล้วกยั็ง

ต้อง “กนิข้าวกนิน า้” เหมือนกับคนที่ยังไม่ตาย แต่ไม่สามารถปลูกข้าวกนิเองได้ ต้องอาศัยลูกหลานญาติพ่ีน้องผู้ที่อยู่

เบื้องหลังท าบุญแจกข้าวแล้วกรวดน า้อทุศิไปให้เท่านั้น จึงจักพ้นจากความอดอยากทุกข์ยากทรมาน แล้วไปเกดิในภพภมูิ

ที่ดต่ีอไป

จากปรากฏการณ์จริงที่เกิดขึ้นในสังคมชาวพุทธอสีานส่วนใหญ่แล้ว กจิกรรมในการท าบุญแจกข้าวนั้นมี 2

กจิกรรมใหญ่ คอื (1) กจิกรรมการเตรียมงาน ซึ่งสามารถสรุปได้เป็น 7 ท. ได้แก่ 1) เตรียมทุน คือทุนทรัพย์ในการใช้

จ่ายต่างๆ ตลอดงาน 2) เตรียมที่ คอืสถานที่ที่จะจัดงาน 3) เตรียมทมี คอืบุคคลที่จะช่วยในการด าเนินงานด้านต่างๆ 4)

บุญแจกข้าว

ชาวอสีาน 4 จงัหวัด ได้แก่

กาฬสนิธุ ์ขอนแก่น

มหาสารคาม และร้อยเอด็

กจิกรรมและความเชื่อในงานบุญแจกข้าวของชาวอสีาน

รปูแบบการแบ่งปันและการสร้างความกตญัญู

ในงานบุญแจกข้าวของชาวอสีาน

ค่านิยมเรื่องความกตญัญูผ่านกจิกรรม

งานบุญแจกข้าวของชาวอสีาน

Journal of Social Science Panyapat Vol.4 No.4 275

เตรียมธรรม คอืเร่ืองเกี่ยวกบัพระสงฆ ์5) เตรียมทาน คอืวัตถุสิ่งของต่างๆ ที่จะน ามาแจกทาน 6) เตรียมธาต ุคอืสถานที่

ที่จะน าอัฐิผู้ตายไปบรรจุไว้ และ7) เตรียมธง คือแผ่นผ้าขาวที่น ามาเป็นธงปักไว้เป็นสัญลักษณ์เมื่อบรรจุอัฐิแล้ว (2)

กจิกรรมการด าเนินงาน แบ่งเป็น 3 ช่วง คอื 1) วันสกุดิบ อสีานเรียกว่า “มือเค้างาน” เป็นวันเตรียมความพร้อมในการ

จัดเตรียมอปุกรณก์ารท าบุญแจกข้าวทุกอย่าง 2) วันงาน อสีานเรียกว่า “มื้อโฮม” เป็นวันที่ทุกคนจะมาร่วมท าบุญต่างๆ

กบัเจ้าภาพ และ เจ้าภาพกจ็ะเลี้ยงแขกในวันนี้ พิธสีงฆ์ต่างๆ คือ แสดงพระธรรมเทศนา เจริญพระพุทธมนต์ กลางคืนม ี

มหรสพสมโภชงาน 3) วันบุญ อสีานเรียกว่า “มื้อแจกข้าว” เป็นวันตกับาตรถวายภัตตาหารเช้า ถวายจตปัุจจัยเครื่องไทย

ธรรมต่างๆ แล้วกรวดน า้อทุศิบุญ น าอฐิัผู้ตายไปบรรจุและปักธงผ้าขาวเป็นสญัลักษณว่์า งานบุญแจกข้าวเสรจ็สิ้นแล้ว

ส่วนความเชื่อที่เป็นสาเหตใุห้ท าบุญแจกข้าวมี 2 ประการ คือ (1) เชื่อตามแบบโบราณดั่งเดิม ที่กระท ากนั

สบืมาเพราะกลัวผู้ตายจะไม่มข้ีาวกนิจึงต้องแต่ง “ภาเวน” คอืส าหรับอาหารให้ผู้ตายไว้ใน งานด้วย กลัวผู้ตายจะไม่มทีี่อยู่

อาศัยจึงต้องสร้างหอดอกผึ้ง หรือปราสาทผึ้งอทุศิให้ด้วย และกลัวว่า ผู้ตายจะไม่ได้ไปเกดิใหม่หากยังไม่ได้ท าบุญแจกข้าว

ไปให้ (2) เชื่อตามคัมภีร์ทางพระพุทธศาสนา เร่ืองหน้าที่ของลูกที่ต้องท าบุญให้พ่อแม่หลังจากตายไปแล้ว ที่ปรากฏใน

“สงิคาลกสตูร” เชื่อตามเร่ืองการท าบุญอุทศิส่วนกุศลให้อดีตพระญาติที่ตายไปเกดิเป็นเปรตของพระเจ้าพิมพิสาร และ

เชื่อ ตามหลักการท า “ทกัษิณาทาน” ที่ปรากฏใน “ตโิรกุฑฑสตูร” ที่พระพุทธเจ้าตรัสแก่พระเจ้าพิมพิสาร

2. รูปแบบการแบ่งปันและการสรา้งความกตญัญูในงานบุญแจกขา้วของชาวอีสาน

การแบ่งปันในงานบุญแจกข้าว เป็นการเสยีสละทรัพย์สนิเงินทองสิ่งของต่างๆ ให้แก่ผู้อื่น ด้วยการท าบุญให้

ทานคร้ังใหญ่ในครอบครัว มรีปูแบบการแบ่งปัน 5 อย่าง คอื (1) รปูแบบการ แบ่งปันหน้าที่ ทั้งหน้าที่เจ้าภาพและแขกผู้

มาช่วยงาน แบ่งเป็นฝ่ายหญิงฝ่ายชายชัดเจน เพ่ือด าเนินการจัดเตรียมวัสดุอุปกรณ์ในการท าบุญตามขั้นตอนต่างๆ (2)

รปูแบบการแบ่งปันวัตถุทาน ทั้ง ส่วนที่ถวายพระสงฆแ์ละส่วนที่แจกจ่ายแบ่งปันแก่บรรดาผู้ที่มาร่วมงาน (3) รปูแบบการ

แบ่งปันธรรม ทาน ซึ่งเกี่ยวข้องกับพระสงฆ์ที่จะมาเจริญพระพุทธมนต์ แสดงพระธรรมเทศนา มาติกา-บังสุกุล กล่าว

สัมโมทนียกถาและอนุโมทนา (4) รูปแบบการแบ่งปันบุญ-กุศล คือ การอุทิศส่วนบุญกุศลแก่ผู้ที่ เสียชีวิตด้วยหลัก

“ปัตตทิานมยั” บุญส าเรจ็ด้วยการอทุศิบุญแก่ผู้อื่น และแบ่งปันบุญกุศลแก่ผู้ยังมี ชีวิตอยู่ด้วยหลัก “ปัตตานุโมทนามัย”

บุญส าเรจ็ด้วยการร่วมอนุโมทนาบุญ หรือร่วมท าบุญกบัผู้อื่น และ (5) รูปแบบการแบ่งปันเคร่ืองไทยธรรม ที่เป็น “ปาฏิ

ปุคลิกทาน” คอืให้เฉพาะบุคคล และที่เป็น “สงัฆทาน” คือให้ในส่วนรวม ที่เป็นสาธารณประโยชน์ในวัดและชุมชนนั้นๆ

เช่น การสร้างศาสนวัตถุในวัด การซื้ อวัสดุครุภัณฑ์ ตลอดจนอุปกรณ์ในการท าครัวส าหรับคนในชุมชนยืมไปใช้ในงาน

ต่างๆ

ส่วนการแสดงความกตัญญูในงานบุญแจกข้าว เป็นจุดประสงค์ในการท าบุญครั้งนี้ ซึ่งมีการแสดงความ

กตญัญูในกจิกรรมต่างๆ คอื (1) ด้วยการท าบุญกุศลต่างๆ มีให้ทาน รักษาศีล เจริญภาวนา เป็นต้น แล้วอุทศิผลบุญไป

ให้ผบีรรพบุรษุ (2) ตอบแทนคุณด้วยการอปุสมบทเป็นพระภิกษุในพระพุทธศาสนา (3) การท าบุญฮดสรงพระสงฆ์แล้ว

อทุศิบุญไปให้ (4) ด้วยการท าบุญกฐินอทุศิสร้างถาวรวัตถุที่เป็นสาธารณะประโยชน์ นอกจากการแสดงความกตัญญูด้วย

กจิกรรมต่างๆ แล้ว ยังส่งผลให้เกดิความสามคัคขีึ้นในหมู่ญาตพ่ีิน้องและในชุมชนนั้นๆ โดยเฉพาะเพ่ือนบ้านต่างออกมา

รวมตัวกนั ช่วยงานอย่างเตม็ก าลัง ท าให้งานส าเรจ็ลุล่วงไปด้วยดีและมีความสัมพันธท์ี่เหนียวแน่นมั่นคงต่อไป เพราะ

ในขณะพิธกีารต่างๆ ก าลังด าเนินไปอยู่นั้น มธีรรมะในหลากหลายรปูแบบเกดิขึ้น เพ่ือกระตุ้นเตอืนให้คณะเจ้าภาพญาตพ่ีิ

น้องส านึกในกตญัญูกตเวทติา และประชาชนที่มาร่วมงานได้ตระหนักในบุญกุศล มีการเจริญเมตตาภาวนาด ารงตนอยู่ใน

หลักธรรมต่างๆ อกีทั้ง สามารถน าไปปรับประยุกตใ์ช้ในการด าเนินชีวิตอย่างผู้ไม่ประมาท และผลของการท าบุญแจกข้าว

ยังเป็นประโยชนเ์กื้อกูลแก่ส่วนรวมในด้านต่างๆ มีการอดุหนุนพระพุทธศาสนา ทั้งด้านตวัพระสงฆเ์องกไ็ด้รับการดูแลเอา

ใจใส่จากญาตโิยม การก่อสร้างบูรณปฏสิงัขรณถ์าวรวัตถุต่างๆ เพ่ือใช้ประโยชน์ร่วมกนัในการประบุญพิธต่ีางๆ กป็ระสบ

ความส าเรจ็ ตลอดถึงสาธารณประโยชน์อื่นๆ ท าให้กลุ่มศิลปินแขนงต่างๆ ได้มีโอกาสแสดงศิลปะอีสานให้ปรากฏใน

276 วารสารสงัคมศาสตรปั์ญญาพฒัน ์ปีที ่4 ฉบบัที ่4

ชุมชน เป็นการถ่ายทอดและสบืทอดมรดกวัฒนธรรมอสีานได้อย่างดยีิ่งซึ่งในพ้ืนที่ 4 จังหวัดอสีานที่ศึกษาจะมรีปูแบบการ

แสดงความกตญัญูกตเวททีี่มหีลักคล้ายๆ กนั

3. วิเคราะหค่์านิยมเร่ืองความกตญัญูผ่านกิจกรรมงานบุญแจกขา้วของชาวอีสาน

การวิเคราะห์ค่านิยมเรื่องความกตญัญูผ่านกจิกรรมงานบุญแจกข้าวของชาวอสีาน พบว่า ค่านิยมในงานบุญ

แจกข้าวมีทั้งที่ยังคงเดิมและเปล่ียนแปลงไปตามยุคสมัย สมัยก่อนการท าบุญแจกข้าวจะกระท าหลังจากตายไปแล้ว

ประมาณ 1 ปี แต่ไม่เกนิ 3 ปี เหตุที่ต้องใช้เวลาประมาณ 1-3 ปีนั้น เพราะบุญแจกข้าวเป็นงานที่ต้องใช้เงินและคนมา

ช่วยมากพอสมควร เป็นการเปิดโอกาสให้เจ้าภาพได้มีเวลาสะสมข้าวของเงินทอง เพราะในอดีตสภาพเศรษฐกจิอสีานยัง

ไม่ดีพอ แต่ปัจจุบันสภาพความเป็นอยู่ในสงัคมเปล่ียนไป จึงนิยมท าบุญแจกข้าวอย่างเร่งด่วน อสีานเรียกว่า “แจกข้าว

ฮ้อน” คือฌาปนกจิศพ เสรจ็เรียบร้อยแล้วน าอฐิัมาเข้าพิธที าบุญแจกข้าวในวันต่อมาได้เลย และเวลาในการท าบุญแจก

ข้าว จากแต่ก่อนท า 2 คนื 3 วัน ลดเหลือเพียง 1 คนื 2 วัน บางงานลดเหลือให้แล้วเสรจ็พิธกีรรมทุกอย่างภายในวันเดยีว

ค่านิยมบางอย่างอาจเสื่อมความนิยมไป มีค่านิยมใหม่บางอย่างเกดิขึ้น ซึ่งเกดิจากการปรับสมดุลให้เหมาะสมกบัสภาพ

ของสังคมและเศรษฐกิจที่เปล่ียนแปลงไป แต่ยังรักษาแก่นแท้ ในการท าบุญแจกข้าว นั่นคือยึดมั่นในความ “กตัญญู

กตเวท”ี ทุกงาน

ส่วนการแสดงความกตญัญูผ่านกจิกรรมต่างๆ นั้น ยังคงมใีห้เหน็ทุกงาน แต่บางงานอาจสลับปรับเปล่ียนไป

ตามสถานการณห์รือกรอบเวลาในการจัดงาน สิ่งส าคญัย่ิงที่เกี่ยวข้องกบัผู้ตายที่ต้องปรากฏในงานบุญแจกข้าวที่ขาดไม่ได้

กค็ือ “อฐิัผู้ตาย” และ “รูปถ่าย” เพ่ือน าเข้าสู่กรรมวิธแีจกข้าวอุทศิส่วนบุญส่วนกุศล เพ่ือเป็นอนุสรณ์ร าลึกถึงผู้ตายใน

การประกอบพิธีกรรมส าคัญ ในขณะประกอบพิธีจึงต้องมีกจิกรรมต่างๆ เพ่ือปลูกฝังคุณธรรมความกตัญญูกตเวที ให้

บรรดาลูกหลานญาติ พ่ีน้อง ได้มีส่วนร่วมในการบ าเพญ็บุญผ่านกจิกรรมต่างๆ เช่น ต้องมีการสร้างหอปราสาทผึ้ ง เพ่ือ

อทุศิเป็นที่อยู่อาศัยให้แก่พ่อแม่ ปู่ย่า ตายาย มีนัยให้ผู้ตายได้อยู่บนสวรรค์ทพิย์วิมานนั่นเอง ต้องมีการตระเตรียมส ารับ

อาหารให้ผู้ตาย อสีานเรียกว่า “ภาเวน” แสดงความห่วงใยกลัวผู้ตายจะอดอยาก จึงต้องแต่งส ารับอาหารวางไว้ใกล้อัฐิ

หรือรปูถ่ายผู้ตาย ต้องมกีารกราบขมาลาโทษ เพ่ือแสดงความเคารพ บูชาต่อผู้ตาย และหากมีการกระท าผิดก็ขมาโทษให้

เป็นอโหสกิรรม ไม่มโีทษมภีัยต่อกนัทั้งผู้อยู่และผู้ไป ส่วนการสรงอฐิัด้วยน า้อบน า้หอม เพ่ือหวังให้ผู้ตายอยู่เยน็เป็นสขุใน

สคุตโิลกสวรรคไ์ม่มคีวามทุกขร้์อนใดๆ ประดุจน า้อบน า้หอมที่ใครประพรมแล้วเกดิความสดชื่นเยน็ใจ

การฟังเทศน์ในรปูแบบต่างๆ ตามที่เจ้าภาพพึงพอใจ หรือผู้ตายสั่งไว้ให้จัดให้ในเวลาท าบุญแจกข้าว กเ็พ่ือ

เป็นการเพ่ิมพูนความรู้และสติปัญญาในการแสดงกตัญญูกตเวท ีเพราะเนื้ อหาสาระในพระธรรมเทศนาจากพระสงฆ์นั้น

เน้นเร่ืองความกตัญญูเป็นหลัก เป็นการแจกธรรมทานแก่ประชาชนที่มาร่วมงาน โดยปรารภเหตุอ้างคุณงามความดีของ

ผู้ตายมาเป็นสื่อ เพ่ือให้ทุกคนได้เกดิความส านึกในกตัญญูกตเวทติา และมีจิตเมตตาปรารถนาดีต่อผู้ตาย จนสามารถท า

ทกัษิณาทาน บ าเพ็ญกุศลในส่วนต่างๆ มีการถวายจตุปัจจัยไทยทานอาหารบิณฑบาต ปราสาทผึ้ ง สิ่งของกองบุญ และ

เครื่องไทยธรรมทุกอย่าง แล้วกรวดน า้อุทศิบุญไปให้ผู้ตาย หวังจักให้ผู้ตายได้เสวยสขุในทิพย์สถาน จากนั้นน าอฐิัของ

ผู้ตายไปบรรจุไว้ในสถานที่ที่เหมาะสม เพ่ือเป็นอนุสรณ์ร าลึกถึงผู้ตายตลอดไป การแสดงความกตัญญูในขั้นตอนสดุท้าย

ของงานบุญแจกข้าว คอืการปักธงผ้าขาวอทุศิให้ผู้ตายไปเกดิในภพภมูิที่ดี ไม่มีความห่วงใยใดๆ ทั้งสิ้น ประดุจดังลมพัด

ไปในอากาศไม่ตดิขดัสิ่งใดเลย

ดงันั้น งานท าบุญแจกข้าวชาวอสีาน จึงเป็นวิถีบุญในการเสยีสละแบ่งปันทั้งภายนอก คือ วัตถุสิ่งของต่างๆ

และภายในคือความตระหนี่ถี่เหนียวออกให้ทาน โดยการปรารภคุณงามความดีของผู้ตาย ซึ่งเป็นบุพการีชนที่เคยท าคุณ

แก่ตนมาก่อน เพ่ือสนองตอบบุญคุณนั้น จึงได้แสดงความกตัญญูกตเวทผ่ีานกจิกรรมต่างๆ ซึ่งมีการวางรูปแบบไว้อย่าง

ชัดเจน เพ่ือให้เกิดบุญกุศลหนุนน าส่งดวงจิต วิญญาณของบุพการีชนไปสู่สุคติ ส่งผลให้ลูกหลานญาติพ่ีน้องทุกนมี

ความสขุ อิ่มเอมเปรมใจ ก่อให้เกดิความสมคัรสมานสามคัคใีนชุมชน ด้วยการถ่ายทอดและสบืทอดมรดกทางวัฒนธรรม

Journal of Social Science Panyapat Vol.4 No.4 277

อสีานได้เป็นอย่างด ีส่งผลให้ประชาชนในชุมชนนั้นๆ ได้รับประโยชน์สขุในงานบุญแจกข้าวโดยทั่วหน้า และเป็นโอกาสให้

พระสงฆไ์ด้แสดงหลักธรรมทางพระพุทธศาสนาอย่างชัดเจน

อภิปรายผล

การศึกษาความเชื่อและกจิกรรมในงานบุญแจกข้าวของชาวอสีาน พบว่า การท าบุญแจกข้าวของชาวอสีาน กค็ือ

การท าบุญอุทิศส่วนกุศลให้แก่ญาติพ่ีน้องที่ล่วงลับไปแล้ว ด้วยการท าบุญตามหลักบุญกริิยาวัตถุข้อที่ว่าด้วย “ปัตติทาน

มัย” บุญส าเรจ็ด้วยการแบ่งบุญ หรืออุทศิส่วนบุญให้แก่ผู้ อื่น มีการกระท าทั้งแบบปกติธรรมดาตามฐานะทางครอบครัว

และแบบย่ิงใหญ่ คือจัดเตม็ทุกรายการ ตามความเชื่อที่มีมาตั้งแต่ดั่งเดิมในท้องถิ่นอีสาน และที่ปรากฏในค าสอนของ

พระพุทธศาสนา เร่ืองการปฏบิตัหิน้าที่ตามหลักทศิ 6 เรื่องเปรตพระญาตขิองพระเจ้าพิมพิสาร และตามพระพุทธด ารัสที่

ปรากฏใน “ติโรกุฑฑสูตร” ในงานมีกจิกรรมต่างๆ ทั้งก่อนงาน ขณะด าเนินงาน และหลังจากเสรจ็งาน โดยเฉพาะช่วง

ก่อนงาน ซึ่งต้องอาศัยความร่วมมือของญาติพ่ีน้องทุกฝ่าย รวมถึงเพ่ือนบ้านที่สนิทสนมใกล้ชิด ต่างร่วมแรงร่วมใจกัน

ช่วยเหลืองานด้านต่างๆ จนแล้วเสรจ็ นับเป็นรูปแบบงานบุญที่เชื่อมความสมัพันธ ์สมานฉันทม์ติรภาพให้กระชับแน่นแฟ้

นยิ่งขึ้น โดยมีผู้ตายเป็นสื่อกลางดึงคนเข้าหาธรรม คือความ “กตัญญูกตเวที” และอาศัยความสมัครสมานสามัคคี

ปรองดองของเครือญาตเิป็นส าคญั ซึ่งสอดคล้องกบั พระอริยานุวัตร (เขมจารี) (2530) ได้กล่าวถึงประเพณีการท าบุญ

แจกข้าวของชาวอสีานไว้ในหนังสือ “คติความเชือ่ของชาวอีสานในวฒันธรรมพ้ืนบา้น” ว่า การท าบุญแจกข้าวเป็นการ

ท าบุญอทุศิส่วนกุศล หรือเป็นการท าอุทศิแจกส่วนบุญให้เข้าถึงดวงวิญญาณของญาติผู้ ล่วงลับไปแล้ว และยังได้กล่าวถึง

มูลเหตขุองการท าบุญแจกข้าวไว้ว่า เพ่ือแสดงถงึความกตญัญูรู้ คุณ บดิา มารดา หรือญาตพ่ีิน้อง ส่วนพิธกีรรมนั้นจะมกีาร

ท าบุญเล้ียงพระ มีมหรสพฉลอง มีการสร้างหอดอกผึ้ ง (ปราสาทผึ้ ง) ถวายพระและนิยมน าไปไว้ใต้ต้นโพธิ์ และยัง

สอดคล้องกบั แปลก สนธริักษ์ (2544) ได้กล่าวถงึความเป็นมาของการท าบุญให้กบัผู้ตายไว้ในหนังสอื “สืบสานต านาน

งานบุญอีสาน” ว่า การท าบุญให้กับผู้ตายตามค าบอกเล่าว่า มีมาตั้งแต่ครั้งพุทธกาลเมื่อพระพุทธเจ้าหลังจากตรัสรู้แล้ว

เสดจ็ไปเมอืงราชคฤห์ พระเจ้าพิมพิสารถวายทานแด่พระสงฆม์พีระพุทธเจ้าเป็นประธาน ในวันแรกไม่ได้อทุศิส่วนกุศลให้

ใครๆ พระประยุรญาติที่วายชนม์ไปแล้วเกดิเป็นเปรต เมื่อไม่ได้รับส่วนบุญกพ็ากนัมาแสดงอาการร้องทุกข์ ในวันที่สอง

พระเจ้าพิมพิสารถวายทานอีก แล้วทรงอุทิศผลทานให้แก่ญาติผู้ ล่วงลับไปแล้ว พวกเปรตเหล่านั้นกม็าปรากฏให้พระ

เจ้าพิมพิสารเห็น เพ่ือแสดงตนว่าได้รับส่วนบุญนั้นพ้นจากความทุกข์ทรมานแล้ว เรื่องเป็นมาดังนี้ จึงถือเป็ นประเพณี

ท าบุญอทุศิให้กบัผู้ตายจนบดันี้ และยังสอดคล้องกบั พระมหานิพนธ ์มหาธมมฺรกขฺิโต (2552) กล่าวว่า การท าบุญแจก

ข้าวจึงเกดิขึ้นจากสาเหตสุ าคญั คอื ปรารภถงึญาตพ่ีิน้องที่ล่วงลับไป ด้วยการท าบุญแจกข้าวแล้วอุทศิส่วนกุศลไปให้ โดย

หวังว่าผู้ตายจะมโีอกาสได้รับส่วนบุญและเป็นโอกาสให้ญาตผิู้ยังอยู่ได้บ าเพญ็บุญ-กุศลด้วยตนเอง ถือเป็นการสบืต่ออายุ

พระพุทธศาสนาอกีทางหนึ่งด้วย โดยมคีวามส าคญั 5 ประการ ดงันี้ คอื 1) บอกความเป็นญาต ิ2) ประกาศความกตัญญู

เชิดชูผู้มพีระคุณ 3) อดุหนุนพระพุทธศาสนา 4) น าพาให้ประสบบุญ 5) อทุศิคุณความดีให้ผู้ตาย

การศึกษารปูแบบการแบ่งปันและการสร้างความกตัญญูกตเวทใีนงานบุญแจกข้าวของชาวอสีานนั้น พบว่า เป็น

รูปแบบการเสียสละสิ่งของหรือทรัพย์ของตนให้แก่ผู้อื่นเพ่ือขจัดความตระหนี่ถี่เหนียว และความเห็นแก่ตัวออกจาก

ตนเอง อกีทั้งเสียสละแรงกาย-ใจ ทุ่มเทใส่งานอย่างเต็มที่โดยไม่เหน็แก่ความเหนื่อยยากล าบาก ตามแต่ความสามารถ

ของตนในแต่ละด้าน เพ่ือบูชาบุญคุณของบุพการีชนที่ล่วงลับไปแล้ว เป็นการแบ่งปัน “บุญ” ตามหลักบุญกริิยาวัตถุข้อ

ที่ว่าด้วย “ปัตติทานมัย” บุญส าเรจ็ด้วยการแบ่งส่วนบุญให้แก่ผู้อื่น และการแบ่งปัน “ใจ” ร่วมอนุโมทนาบุญกบัผู้อื่น

ตามหลักบุญกิริยาวัตถุข้อที่ว่า “ปัตตานุโมทนามัย” บุญส าเรจ็ด้วยการร่วมอนุโมทนาความดีกับผู้อื่น รวมไปถึงการ

ขวนขวายช่วยเหลือในกจิกรรมต่างๆ เท่าที่สามารถจักท าได้ ตามหลักบุญกริิยาวัตถุข้อที่ว่า “ไวยาวัจมัย” บุญส าเรจ็ด้วย

การช่วยเหลือผู้อื่น ซึ่งปรากฏในงานบุญแจกข้าวทุกงาน ซึ่งมีรูปแบบการแบ่งปันที่ปรากฏชัดเจนทุกงาน 4 ประการ คือ

(1) การแบ่งปันหน้าที่ในการด าเนินงาน (2) การแบ่งปันวัตถุสิ่งของต่างๆ ในงาน ในลักษณะการท าบุญให้ทาน (3) การ

แบ่งปันบุญกุศลทั้งแก่ผู้ยังมชีีวิตอยู่และอทุศิแก่ผู้ละจากโลกนี้ ไปแล้ว และ (4) การแบ่งปันเคร่ืองไทยธรรมถวายพระสงฆ ์

278 วารสารสงัคมศาสตรปั์ญญาพฒัน ์ปีที ่4 ฉบบัที ่4

ทั้งส่วนตวัและส่วนรวม ส่วนการสร้างความกตัญญูกตเวทใีนงานบุญแจกข้าวนั้น ได้น าเสนอผ่านขบวนการบวชอุทศิและ

เทศน์แหล่นิทานธรรม เพราะมีการแนะน าพร ่าสอนเรื่องความกตัญญูอย่างเป็นรูปธรรมชัดเจน และเป็นประโยชน์ทั้ง

ตนเองและผู้อื่น ซึ่งสอดคล้องกบั พระสริิมงัคลาจารย์ (2546) กล่าวว่า งานบุญแจกข้าวของชาวอสีานทุกงาน จึงปรากฏ

ว่าคณะเจ้าภาพผู้จัดงานจะพยายามเสาะแสวงหาวัตถุสิ่งของเคร่ืองใช้ต่างๆ มาใส่ไว้ในกองบุญ เพ่ือให้มีทุกอย่างครบตาม

พระพุทธด ารัสดังกล่าว และยังมีวัตถุสิ่งของต่างๆ ที่เจ้าภาพและผู้มาร่วมงานบุญต่างกส็รรหามาร่วมในงานบุญแจกข้าว

ในหนังสือ “มังคลัตถทีปนี” ได้จ าแนกทานวัตถุหรือสิ่งของที่ควรให้เป็นทาน 10 ประเภท ได้แก่ 1) ภัตตาหารคาว-

หวาน 2) น า้ดื่ม รวมทั้งเคร่ืองดื่มอื่นๆ ที่สมควรแก่สมณะ เรียกว่า “น า้ปานะ” 3) ผ้าเครื่องนุ่งห่ม ได้แก่ ผ้าไตรจีวร 4)

ยานพาหนะ รวมทั้งร่มและรองเท้า 5) มาลัยและดอกไม้ รวมทั้งเครื่องบูชาชนิดต่างๆ 6) ธูปเทียนส าหรับบูชาพระ

รัตนตรัย 7) เคร่ืองสขุภัณฑส์ าหรับช าระร่างกายให้สะอาด 8) เคร่ืองนอน หมอน มุ้ง อนัควรแก่สมณะ 9) กุฏ ิเสนาสนะ

และเคร่ืองใช้อื่นๆ เช่น โตะ๊ เตยีง ตู้ เก้าอี้ เป็นต้น และ 10) อปุกรณไ์ฟฟ้าที่ให้แสงสว่างชนิดต่างๆ วัตถุทั้ง 10 ประเภท

นี้ เรียกว่า “กปัปิยภัณฑ”์ คือ สิ่งของที่ควรถวายเป็นทานแก่พระสงฆ์-สามเณร เพ่ือใช้สอย ตามสมควรแก่ก าลังศรัทธา

ของเจ้าภาพผู้ให้ (ทายก) และผู้รับ (ปฏคิาหก) จึงต้องปฏบิัติตามพระพุทธด ารัสสั่งว่า “วิเจยยฺทาน ” แปลว่า “เลือก

เสียก่อนแล้วจึงให้ทาน” จึงจะนับว่า “ดีมาก” ในการท าบุญให้ทานตามหลักของพระพุทธศาสนา ซึ่งเจ้าภาพจะต้อง

จัดเตรียมจตปัุจจัยไทยธรรมเหล่านี้ ให้พร้อมก่อนงาน

การวิเคราะห์ค่านิยมเรื่องความกตัญญูผ่านกิจกรรมงานบุญแจกข้าวของชาวอสีาน พบว่า การปลูกฝังค่านิยม

เรื่องความกตัญญูกตเวที ผ่านกิจกรรมในงานบุญแจกข้าวของชาวอีสานทั้งหมดนี้ จะเห็นได้ว่า ทุกขั้นตอนในการ

ด าเนินงานในพิธกีรรมต่างๆ ล้วนเน้นลงที่ความกตัญญูกตเวทต่ีอบุพการีทั้งสิ้น ถึงแม้จะมีค่านิยมใหม่ๆ เกิดขึ้นกเ็พ่ือ

ปรับเปล่ียนให้เข้ากบัยุคสมัยที่เปล่ียนแปลง และเศรษฐกจิรายได้ของครอบครัวนั้นๆ เป็นตัวก าหนด ซึ่งสอดคล้องกับ

ส านักงานปลัดกระทรวงวัฒนธรรม (2565) กล่าวว่า บุญแจกข้าว (ท าบุญอุทศิส่วนกุศล) ภาษาถิ่น เรียก “ท าบุญหา”

หรือ “บุญแจกข้าว” เป็นประเพณขีองคนอสีานที่ต้องการแสดงออกถงึความรักเคารพ พ่อแม่ที่เสยีชีวิตไปแล้ว เพ่ือให้ดวง

วิญญาณได้สงบสขุ ได้รับส่วนบุญที่ลูกหลาน “ท าบุญหา” หรือ เรียกว่า งานแจกข้าว(อุทศิส่วนกุศล) การท าบุญแจกข้าว

ชาวอสีานถอืเป็นเรื่องส าคญัมาก เพราะถอืว่าทุกคนเมื่อถงึแก่กรรมแล้วจะต้องได้กนิข้าวแจก หากบุคคลใดเมื่อจากไปแล้ว

ไม่มีใครแจกข้าวให้ เข้าใจกนัว่าบุคคลนั้นจะต้องได้รับความอดอยากและไม่ไปผุดไปเกดิ วิญญาณจะคงวนเวียนคอยหา

ข้าวแจกอยู่นั่นเอง ตระกูลใดเมื่อญาตสินิทถงึแก่กรรมไม่ท าบุญแจกข้าวให้มกัจะเป็นที่ดูหมิ่นของคนอื่น ถูกชาวบ้านนินทา

ในทางไม่ด ีหาว่าเป็นผู้ไม่รู้จักบุญคุณ เป็นคนเหน็แก่ตัวไม่รู้จักเสยีสละเพ่ือผู้ทล่ีวงลับไปแล้ว การด าเนินการท าบุญแจก

ข้าว เมื่อก าหนดงานบุญแล้ว มีการบอกญาติพ่ีน้องทุกคนและผู้รักใคร่นับถือในหมู่บ้านใกล้เคียง หรือแม้จะไปอยู่คนละ

หัวเมืองกบ็อกให้ทราบ เพ่ือจะได้มาร่วมท าบุญโดยพร้อมเพรียงกัน มีการปลูกปะร าไว้ส าหรับญาติพ่ีน้องได้พักอาศัย

ในขณะมาร่วมท าบุญด้วย พอถึงวันก าหนดวันงานตอนเช้าจะมีการเลียงญาติพ่ีน้องที่ได้รับเชิญจนอิ่มหน าส าราญตอน

กลางวัน มกีารจัดตกแต่งเคร่ืองไทยทาน ซึ่งเรียกว่า ห่ออฎัฐะ คงหมายถึงการจัดอฐับริขารนั่นเอง มีการถวายอาหารเพล

พระภิกษุและเลียงอาหารกลางวันญาตพ่ีิน้องอกีด้วย บางงานมกีารบวชนาค ตอนเยน็มีการฟังพระสวดมนต์ตอนกลางคืน

มีมหรสพสมโภชตลอดคืน ตอนเช้าถวายอาหารบิณฑบาตและเคร่ืองไทยทานแต่พระภิกษุสงฆ์ โดยนิมนต์มาที่บ้านของ

เจ้าภาพ มีพิธถีวายผ้าบังสกุุลเสรจ็แล้วฟังเทศน์ กรวดน า้อุทศิส่วนกุศลให้แก่ผู้ตาย และเลี้ ยงอาหารแก่ผู้มาร่วมงานอกี

ครั้งหนึ่งเป็นเสรจ็พิธี ประเพณีไทยอีสานทเีรียกกันว่า แจกข้าว คงหมายถึงนอกจากถวายภัตตาหารและแจกทานแต่

พระภิกษุสงฆ ์ยังมกีารเลี้ยงอาหารท านองแจกทานแก่ผู้ไปร่วมงานโดยทั่วถึงกนัเป็นพิเศษคือการท าบุญมากกว่าครั้งใดๆ

นั่นเอง นอกจากบุญแจกข้าวดงักล่าวญาตพ่ีิน้องจะท าอทุศิส่วนกุศลให้แก่ผู้ล่วงลับไปแล้วอกีเลก็ๆ น้อยๆ ในบางโอกาศก็

ท าได้แล้วแต่ศรัทธา จะเห็นได่ว่า กิจกรรมต่างๆ ที่เกิดขึ้ นในงานท าบุญแจกข้าวเป็นกิจกรรมที่มีส่วนสนับสนุนบ ารุง

ส่งเสริมให้พระพุทธศาสนา ทั้งทางด้านวัตถุและด้านจิตใจ และหากว่าการท าบุญแจกข้าวได้กระท าอย่างถูกต้องตาม

หลักการท าบุญในพระพุทธศาสนาแล้ว กจ็ะน ามาซึ่งความสขุความเจริญ อนัเป็นบ่อเกดิของบุญอย่างมหาศาล เพราะทั้ง

ผู้ให้และผู้รับ ทั้งผู้ยังมชีีวิตอยู่และผู้ที่ละจากโลกนี้ ไปแล้ว ต่างได้ปลดเปล้ืองภาระหนี้ บุญคุณต่อกนั

Journal of Social Science Panyapat Vol.4 No.4 279

องคค์วามรูใ้หม่

จากการวิจัยเรื่อง บุญแจกข้าว : รปูแบบการแบ่งปันและการสร้างความกตญัญูของชาวอสีาน ได้องค์ความรู้ ด้าน

ต่างๆ ดงันี้

1. ด้านความเชื่อ ชาวอีสานเชื่อว่า วิญญาณของผู้ เสียชีวิตไปแล้วหากไม่ท าบุญแจกข้าวอุทิศไปให้ จะประสบ

ความอดอยาก ทุกข์ทรมาน และไม่ไปผุดไปเกิด ซึ่งสอดคล้องกบัคติทางพระพุทธศาสนา เรื่องการท าบุญอุทิศให้เปรต

ที่เคยเป็นอดตีพระญาตขิองพระเจ้าพิมพิสาร และสอดรับกบัการกระท าหน้าที่ของบุตรธดิาที่พึงแสดงตอบแก่บิดามารดา

ตามหลักธรรมเรื่อง ทศิ 6 ข้อที่ว่าด้วยการท าบุญอทุศิให้บดิามารดาหลังจากท่านตายไปแล้ว จึงปรากฎลักษณะการท าบุญ

แจกข้าว 3 ลักษณะ คอื (1) ท าบุญแจกข้าวร้อน คือการท าบุญอุทศิหลังจากการเผาศพแล้วไม่เกนิ 7 วัน เป็นการท าบุญ

แจกข้าวอย่างเร่งด่วน เพราะลูกหลานญาตพ่ีิน้องยังอยู่พร้อมหน้า ถือเป็นความสะดวกในยุคปัจจุบัน (2) ท าบุญแจกข้าว

ปกติ คือการท าบุญอุทศิหลังจากการเผาศพไปแล้วประมาณ 1 ปี แต่ไม่เกิน 3 ปี ซึ่งสมัยก่อนมักจะกระท าในลักษณะนี้

(3) ท าบุญแจกข้าวร่วมกบับุญอื่น คอืการท าบุญอทุศิร่วมกบับุญอื่น เช่น บุญกฐินอทุศิ บุญบวชอทุศิ เป็นต้น

2. ด้านรปูแบบการแบ่งปันในงานบุญแจกข้าว ได้องค์ความรู้ โดยรวม 3 รูปแบบ คือ (1) การแบ่งปันหน้าที่ใน

ส่วนของเจ้าภาพและส่วนของแขกผู้มาช่วยงาน ในการด าเนินกจิกรรมต่างๆ ให้แล้วเสรจ็ (2) การแบ่งปันวัตถุทานต่างๆ

ทั้งส่วนที่เป็นคฤหัสถ์ผู้มาร่วมงานและในส่วนของพระสงฆ์ทั้งที่เป็นส่วนตัวแต่ละรูปและเป็นส่วนรวม (สังฆทาน)

สนับสนุนทุนในการก่อสร้างถาวรวัตถุอนุสรณ ์เพ่ือใช้ในสาธารณประโยชน์ต่อไป (3) แบ่งปันธรรมทาน คือการให้ธรรมะ

ในรปูแบบต่างๆ ทั้งการแสดงธรรมจากพระสงฆ ์การแจกหนังสอืธรรมะจากเจ้าภาพ การให้โอกาสผู้มาร่วมงานได้บ าเพญ็

บุญกุศลประเภทต่างๆ แล้วอุทิศส่วนกุศลให้ผู้ ตาย รวมไปถึงการให้โอกาสศิลปินอีสานแขนงต่างๆ ได้แสดง

ศิลปวัฒนธรรมประเพณอีสีานในงานบุญนี้ ด้วย

3. ด้านการแสดงความกตญัญูกตเวที่ผ่านกจิกรรมต่างๆ โดยภาพรวม 5 กจิกรรม คอื (1) การสรงน า้ขอขมาอฐิั

เพ่ือแสดงความเคารพต่อบุพการี (2) การสร้างหอปราสาทผึ้งและแต่งภาเวน เป็นการแสดงความห่วงใยในความเป็นอยู่

ของบุพการี หวังให้มีวิมานหรือปราสาทเป็นที่สถิต และหวังให้มีข้าวปลาอาหารกินในปรโลก (3) การฟังเทศน์ เพ่ือ

ปลูกฝังให้ตระหนักในคุณค่าความกตัญญูกตเวทีของบุพการี และได้ทราบที่มาของการท าบุญอุทิศตามคติทาง

พระพุทธศาสนา (4) การถวายทานกรวดน า้อทุศิ เป็นการอทุศิส่วนบุญส่วนกุศล เพ่ือประกาศความกตญัญูต่อบุพการีตาม

หลักการทางพระพุทธศาสนา (5) การบรรจุอัฐิ เป็นการเกบ็รักษาอัฐิของบุพการีไว้ที่อันเหมาะสมในการสักการบูชา

ตลอดไป

4. ด้านคุณค่าทางจริยธรรม ในงานบุญแจกข้าว มีแนวปฏิบัติทางจริยธรรมทางพระพุทธศาสนาที่ชัดเจน ทาง

กายภาพมวีิธกีารท าบุญต่างๆ คอืการให้ทาน สมาทานศีล ทางจิตภาพมกีระบวนการพัฒนาจิตด้วยเจริญเมตตาภาวนา ยึด

มั่นในความกตญัญูต่อบุพการีชน และอุทศิบุญกุศลให้แก่ผู้ตาย ทางด้านปัญญาได้ความฉลาดรอบรู้ และเข้าใจวิธกีารท า

ความดเีพ่ิมขึ้น อกีทั้งได้เจริญคุณธรรมอื่นๆ ที่เกดิขึ้นจากธรรมทาน ถือเป็นการพัฒนาสขุภาพกายใจ รวมถึงการพัฒนา

ปัญญาของแต่ละบุคคลให้เจริญงอกงามด้วยบุญกุศลต่างๆ ซึ่งเป็นประโยชน์เกื้อกูลต่อการด าเนินชีวิตที่ถูกต้องดงีามต่อไป

5. ด้านค่านิยมในการท าบุญแจกข้าว ได้แก่ 1) ค่านิยมที่ควรยกเลิก ในงานบุญแจกข้าวมักจะมีสิ่งผิดหลักการ

ท าบุญในพระพุทธศาสนามาเกี่ยวข้องหลายอย่าง เช่น การเล้ียงสรุา การฆ่าสตัว์ท าอาหารเล้ียงคนที่มาร่วมงาน และมีการ

แสดงโชว์ต่างๆ ซึ่งล่อแหลมต่อการละเมิดศีลธรรม อีกทั้งมีการใช้จ่ายเงินในการด าเนินงานเกนิความจ าเป็นการท าบุญ

แบบเอาหน้า ท าบุญแบบการเมอืง คอืมกีารหาเสยีงในงานบุญ และการท าบุญแบบหวังผลก าไร ซึ่งเป็นสิ่งที่ผู้เกี่ยวข้องทุก

ส่วนต้องหนักและท าความเข้าใจให้ถูกต้อง เพ่ือไม่ให้เยาชนได้สบืทอดแบบอย่างที่ไม่พึงประสงค์ 2) ค่านิยมที่ควรสืบ

ทอด คือการตระหนักถึงคุณค่ความกตัญญูกตเวทต่ีอบุพการีชน เพราะเป็นการสืบทอดประเพณีอนัดีงามของไทย และ

เป็นการสบืต่ออายุพระพุทธศาสนาด้วยการเผยแผ่หลักธรรมค าสอนของพระพุทธเจ้าให้แพร่ขยายสู่สาธารณชน ครอบครัว

จึงเป็นสถาบนัแรกที่ส าคญัที่สดุในการปลูกฝงัความกตญัญูกตเวท ีงานบุญแจกข้าวจึงเป็นเวทใีนการแสดงออกถงึคุณธรรม

นี้ โดยตรง แต่ต้องเข้าใจในหลักการและกระบวนการกระท าบุญนี้ ให้ถูกต้องชัดเจน เพ่ือเป็นแบบอย่างให้แก่อนุชนรุ่นหลัง

280 วารสารสงัคมศาสตรปั์ญญาพฒัน ์ปีที ่4 ฉบบัที ่4

จักได้ด าเนินตามได้อย่างถูกต้อง และ 3) ค่านิยมที่ควรประยุกต ์ค่านิยมใหม่ที่ก าลังแพร่หลายในงานบุญแจกข้าว คอื งาน

บุญแจกข้าวที่จัดให้แล้วเสรจ็หลังจากการฌาปนกจิศพไม่เกนิ 3 วัน ก าลังได้รับความนิยมเป็นอย่างมาก เพราะลูกหลาน

ยุคใหม่ย้ายไปท างานอยู่ต่างถิ่นท าให้ห่างเหินจากวัฒนธรรมดั่งเดิม อีกทั้งพระสงฆ์บางรูปกม็าจากต่างถิ่นไม่เข้าใจ

วฒันธรรมอสีานดั่งเดมิ จึงน าวัฒนธรรมอื่นมาปรับประยุกตใ์ข้ให้สอดคล้องกบับริบทสงัคม และเศรษฐกจิที่เปล่ียนแปลง

ไป ข้าวเคร่ืองใช้ที่น ามาเป็นกองบุญส่วนใหญ่เป็นของส าเรจ็รปูจากร้านค้าสงัฆภัณฑ ์ปราสาทผึ้งแบบดั้งเดมิกป็ระยุกต์จาก

ชั้นวางของ หรือน าก้าวอี้ 2-4 ตัวมาจัดเรียงท าเป็นโครงปราสาท เพ่ือประโยชน์แก่การใช้สอย เพราะคนรุ่นใหม่ที่จะสืบ

ทอดประเพณ ีพิธกีรรม และวัฒนธรรมบุญแจกข้าวแบบโบราณไว้ได้นั้นมน้ีอย พระสงฆ์กต้็องอนุโลมตามคนรุ่นใหม่ งาน

บุญแจกข้าวแบบรวบรัดสั้นตามกาลเวลาจึงเป็นที่นิยมในยุคปัจจุบนั

สรุปผลการวิจยั

การท าบุญแจกข้าวของชาวอสีาน กค็อืการท าบุญอทุศิส่วนกุศลให้แก่ญาติพ่ีน้องที่ล่วงลับไปแล้ว ด้วยการท าบุญ

ตามหลักบุญกริิยาวัตถุข้อที่ว่าด้วย “ปัตติทานมัย” บุญส าเรจ็ด้วยการแบ่งบุญ หรืออุทศิส่วนบุญให้แก่ผู้อื่น มีการกระท า

ทั้งแบบปกตธิรรมดาตามฐานะทางครอบครัวและแบบยิ่งใหญ่ คือจัดเตม็ทุกรายการ ตามความเชื่อที่มีมาตั้งแต่ดั่งเดิมใน

ท้องถิ่นอสีาน และที่ปรากฏในค าสอนของพระพุทธศาสนา เร่ืองการปฏบิัติหน้าที่ตามหลักทศิ 6 เรื่องเปรตพระญาติของ

พระเจ้าพิมพิสาร และตามพระพุทธด ารัสที่ปรากฏใน “ติโรกุฑฑสูตร” ในงานมีกิจกรรมต่างๆ ทั้งก่อนงาน ขณะ

ด าเนินงาน และหลังจากเสรจ็งาน โดยเฉพาะช่วงก่อนงาน ซึ่งต้องอาศัยความร่วมมือของญาติพ่ีน้องทุกฝ่าย รวมถึงเพ่ือน

บ้านที่สนิทสนมใกล้ชิด ต่างร่วมแรงร่วมใจกันช่วยเหลืองานด้านต่างๆ จนแล้วเสร็จ นับเป็นรูปแบบงานบุญที่เชื่อม

ความสัมพันธ์ สมานฉันท์มิตรภาพให้กระชับแน่นแฟ้นยิ่งขึ้ น โดยมีผู้ตายเป็นสื่อกลางดึงคนเข้าหาธรรม คือความ

“กตญัญูกตเวท”ี และอาศัยความสมคัรสมานสามคัคปีรองดองของเครือญาตเิป็นส าคญั

รปูแบบการแบ่งปันและสร้างความกตัญญูกตเวทใีนงานบุญแจกข้าวของชาวอสีานนั้น เป็นรูปแบบการเสยีสละ

สิ่งของหรือทรัพย์ของตนให้แก่ผู้ อื่นเพ่ือขจัดความตระหนี่ถี่เหนียว และความเหน็แก่ตัวออกจากตนเอง อีกทั้งเสยีสละ

แรงกาย-ใจ ทุ่มเทใส่งานอย่างเตม็ที่โดยไม่เหน็แก่ความเหนื่อยยากล าบาก ตามแต่ความสามารถของตนในแต่ละด้าน

เพ่ือบูชาบุญคุณของบุพการีชนที่ล่วงลับไปแล้ว เป็นการแบ่งปัน “บุญ” ตามหลักบุญกริิยาวัตถุข้อที่ว่าด้วย “ปัตตทิานมยั”

บุญส าเรจ็ด้วยการแบ่งส่วนบุญให้แก่ผู้อื่น และการแบ่งปัน “ใจ” ร่วมอนุโมทนาบุญกบัผู้อื่น ตามหลักบุญกริิยาวัตถุข้อ

ที่ว่า “ปัตตานุโมทนามยั” บุญส าเรจ็ด้วยการร่วมอนุโมทนาความดีกบัผู้อื่น รวมไปถึงการขวนขวายช่วยเหลือในกจิกรรม

ต่างๆ เท่าที่สามารถจักท าได้ ตามหลักบุญกริิยาวัตถุข้อที่ว่า “ไวยาวัจมยั” บุญส าเรจ็ด้วยการช่วยเหลือผู้อื่น ซึ่งปรากฏใน

งานบุญแจกข้าวทุกงาน ซึ่งมีรูปแบบการแบ่งปันที่ปรากฏชัดเจนทุกงาน 4 ประการ คือ (1) การแบ่งปันหน้าที่ในการ

ด าเนินงาน (2) การแบ่งปันวัตถุสิ่งของต่างๆ ในงาน ในลักษณะการท าบุญให้ทาน (3) การแบ่งปันบุญกุศลทั้งแก่ผู้ยังมี

ชีวิตอยู่และอุทิศแก่ผู้ละจากโลกนี้ ไปแล้ว และ (4) การแบ่งปันเครื่องไทยธรรมถวายพระสงฆ์ ทั้งส่วนตัวและส่วนรวม

ส่วนการสร้างความกตัญญูกตเวทใีนงานบุญแจกข้าวนั้น ได้น าเสนอผ่านขบวนการบวชอุทิศและเทศน์ แหล่นิทานธรรม

เพราะมกีารแนะน าพร ่าสอนเรื่องความกตญัญูอย่างเป็นรปูธรรมชัดเจน และเป็นประโยชน์ทั้งตนเองและผู้อื่น

การปลูกฝงัค่านิยมเรื่องความกตญัญูกตเวท ีผ่านกจิกรรมในงานบุญแจกข้าวของชาวอสีานทั้งหมดนี้จะเหน็ได้ว่า

ทุกขั้นตอนในการด าเนินงานในพิธกีรรมต่างๆ ล้วนเน้นลงที่ความกตญัญูกตเวทต่ีอบุพการีทั้งสิ้น ถงึแม้จะมค่ีานิยมใหม่ๆ

เกดิขึ้นกเ็พ่ือปรับเปล่ียนให้เข้ากบัยุคสมยัที่เปล่ียนแปลง และเศรษฐกจิรายได้ของครอบครัวนั้นๆ เป็นตวัก าหนด

ดังนั้น กจิกรรมต่างๆ ที่เกดิขึ้นในงานท าบุญแจกข้าว จึงเกดิจากความเชื่อที่เป็นเหตุให้ต้องท าบุญ ได้แก่ (1)

แบบดั้งเดมิ เพราะกลัวผู้ตายจะไม่มอีาหารกนิ (2) ตามคตพิุทธที่ว่า เป็นหน้าที่ของบุตรธดิาต้องท าบุญอทุศิให้บุพการีชน

ผู้ล่วงลับไปแล้ว กจิกรรมที่จัดมกีารเตรียมงาน ด าเนินงาน ส่วนการแบ่งปันบุญแจกข้าวมี 5 รูปแบบ คือ 1) การแบ่งปัน

หน้าที่ 2) การแบ่งปันวัตถุทาน 3) การแบ่งปันธรรมทาน 4) การแบ่งปันบุญ-กุศล 5) รูปแบบการแบ่งปันเครื่อง

ไทยทานให้เกิดประโยชน์ต่อส่วนรวม ส่วนค่านิยมสมัยก่อนจะท าบุญแจกข้าวหลังตายปแล้ว 1 -3 ปี ปัจจัยมีการ

ปรับเปล่ียนตามสภาพเศรษฐศกจิและสังคมที่ผู้คนต้องท างาน เลยจัดบุญแจกข้าวแบบเร่งรีบ หลังฌาปนกจิคนแล้ว ท า

พร้อมตกับาตร งานท าบุญแจกข้าวมสี่วนสนับสนุนบ ารงุส่งเสริมให้พระพุทธศาสนาเจริญรุ่งเรือง ทั้งทางด้านวัตถุและด้าน

Journal of Social Science Panyapat Vol.4 No.4 281

จิตใจ และหากว่าการท าบุญแจกข้าวได้กระท าอย่างถูกต้องตามหลักการท าบุญในพระพุทธศาสนาแล้ว กจ็ะน ามาซึ่ง

ความสขุความเจริญ อนัเป็นบ่อเกดิของบุญอย่างมหาศาล เพราะทั้งผู้ให้และผู้รับ ทั้งผู้ยังมีชีวิตอยู่และผู้ที่ละจากโลกนี้ ไป

แล้ว ต่างได้ปลดเปล้ืองภาระหนี้ บุญคุณต่อกนั ต่างท าหน้าที่เป็นเนื้อนาบุญให้แก่กนัและกนั และต่างกช่็วยเหลือกนัและกนั

ให้ก้าวไปสู่เส้นทางสายธรรมของพระพุทธศาสนาได้อย่างบริสทุธิ์บริบูรณน์ั่นเอง

ขอ้เสนอแนะ

1. ขอ้เสนอแนะการน าไปใช ้

1.1 ผู้มีส่วนเกี่ยวข้อง เช่น พระสงฆ์ และผู้น าครอบครัว ควรเผยแผ่หลักการท าบุญแจกข้าวที่เน้นความ

กตญัญูกตเวทแีก่อนุชนให้ถูกต้องตามหลักบุญกริิยาวัตถุ 3

1.2 สถานศึกษา วัด ควรน าผลการวิจัยไปปลูกฝงัเป็นมรดกทางวัฒนธรรมแก่ชุมชนที่เกี่ยวข้อง

2. ขอ้เสนอแนะดา้นการวิจยัครั้งต่อไป

2.1 ศึกษางานท าบุญแจกข้าวของชาวอสีานตอนบน กลุ่มชาติพันธุต่์างๆ เช่น กลุ่มผู้ไท กลุ่มไทญ้อ กลุ่มไท

โย้ย กลุ่มไทกะเลิง กลุ่มไทโซ่ เป็นต้น

2.2 ศึกษางานบุญแจกข้าวของชาวอสีานตอนล่าง ที่มีวัฒนธรรมแบบเขมร เช่น ชาวกูย ชาวส่วย และชาว

เขมร เป็นต้น

2.3 ศึกษาเปรียบเทยีบงานบุญแจกข้าวชาวอสีานที่มวีัฒนธรรมล้านช้าง กบังานบุญแสน โฎนตา ของชาวไทย

ที่มวีัฒนธรรมเขมร

2.4 ศึกษาความแตกต่างทางวัฒนธรรมการท าบุญอทุศิในภมูภิาคลุ่มแม่น า้โขง

2.5 ศึกษาความสมัพันธร์ะหว่างพิธกีรรมการวางบณิฑะของชาวฮินดูกบัการท าบุญอทุศิ ของชาวไทย

เอกสารอา้งอิง

แปลก สนธริักษ์. (2544). สืบสานต านานงานบุญประเพณีอีสาน. กรงุเทพฯ: พัฒนาศึกษา.

พระพุทธโฆสาจารย์. (2551). พระธมัมปทฏัฐกถาแปล ภาค 1. กรงุเทพฯ: มหามกุฏราชวิทยาลยั.

พระมหานพินธ ์มหาธมมฺรกขฺโิต. (2552). บุญแจกข้าว ใน สารธรรม : ท าบุญไดบุ้ญ. ขอนแก่น: โรงพิมพ์คลังนานา

วิทยา.

พระมหาอดุม อตุมเมธ.ี (2548). กตญัญกูตเวทิตา การรูจ้กัตอบแทนคณุ. (พิมพ์คร้ังที่ 2). นครปฐม: ระฆงัทอง.

พระสริิมงัคลาจารย์. (2546). มงัคลตัถทีปนี (ทติุโย ภาโค). กรงุเทพฯ: มหามกุฏราชวิทยาลัย.

พระอริยานุวัตร (เขมจารี). (2530). คตคิวามเชื่อของชาวอสีาน ใน วฒันธรรมพ้ืนบา้น. กรงุเทพฯ: โรงพิมพ์มหาจุฬาลง

กรณราชวิทยาลัย.

มหาจุฬาลงกรณราชวิทยาลัย. (2535). พระไตรปิฎกภาษาบาลีฉบบัมหาจฬุาเตปิฎก 2500. กรงุเทพฯ: โรงพิมพ์มหา

จุฬาลงกรณราชวิทยาลัย.

 . พระไตรปิฎกภาษาไทยฉบบัมหาจฬุาลงกรณราชวทิยาลยั. กรงุเทพฯ: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.

ส านักงานปลัดกระทรวงวฒันธรรม. (2565). บุญแจกขา้ว. สบืค้น 8 สงิหาคม 2565. จาก

http://www.thaiculture.go.th/script/test.php?pageID=201&table_d=superstition&s_type=.

282 วารสารสงัคมศาสตรปั์ญญาพฒัน ์ปีที ่4 ฉบบัที ่4

