

ลอยกระทง

Loy Krathong

ภาพโดย นางเพ็ญพรรณ สิริธิตโรย

ศิลปินแห่งชาติ พุทธศักราช ๒๕๕๒

สาขาทัศนศิลป์ (ประณีตศิลป์-แกะสลักเครื่องสด)

เทียนไสวใจสว่างกลางสายน้ำ
รวมลำนาคำความคิดอธิษฐาน
กระทงเจิมจำรัสชัชวาล
ส่องสนานสายน้ำย้าส่องใจ

เนาวรัตน์ พงษ์ไพบูลย์
ศิลปินแห่งชาติ

ชื่อหนังสือ : **ลอยกระทง**

พิมพ์ครั้งที่ ๑ : ตุลาคม ๒๕๕๒

จำนวนพิมพ์ : ๒๐,๐๐๐ เล่ม

ผู้จัดพิมพ์ : สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ
กระทรวงวัฒนธรรม

พิมพ์ที่ : โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด

พิมพ์ครั้งที่ ๒ : พฤศจิกายน ๒๕๕๓

ลำดับหนังสือ : ๑๖/๒๕๕๓

จำนวนพิมพ์ : ๓,๐๐๐ เล่ม

ผู้จัดพิมพ์ : กรมส่งเสริมวัฒนธรรม กระทรวงวัฒนธรรม

พิมพ์ที่ : สำนักงานกิจการโรงพิมพ์องค์การสงเคราะห์ทหารผ่านศึก
โทร. ๐ - ๒๙๑๐ - ๓๗๐๐๑

คำนิยม : Announcement

ลอยกระทง เป็นประเพณีของไทยที่ปฏิบัติสืบต่อกันมาแต่โบราณในช่วงวันเพ็ญ เดือน ๑๒ พระจันทร์เต็มดวง แสงจันทร์สอดส่องสว่างไสว แม่น้ำใสสะอาด เป็นบรรยากาศที่สวยงาม เหมาะแก่การลอยกระทง เพื่อบูชาพระเกศแก้วจุฬามณีบนสวรรค์ชั้นดาวดึงส์ เพื่อสักการะรอยพระพุทธรูปบาทของพระพุทธเจ้า เพื่อแสดงความสำนึกบุญคุณของพระแม่คงคา และอื่นๆ ตามคติความเชื่อของแต่ละท้องถิ่น โดยใช้กระทงเป็นสื่อกลางในการอธิษฐาน และในวันลอยกระทงที่จะมาถึงในวันที่ ๒๑ พฤศจิกายน ๒๕๕๓ นี้ กระทรวงวัฒนธรรม ขอเชิญชวนให้ประชาชนชาวไทยทั่วประเทศ ร่วมสืบทอดประเพณีลอยกระทงอันดีงามที่เป็นเอกลักษณ์ของสังคมไทย ไม่ให้เสื่อมสูญ

ในการนี้ กระทรวงวัฒนธรรม ได้มอบหมายให้กรมส่งเสริมวัฒนธรรมจัดทำสื่อเพื่อเผยแพร่ในรูปแบบหนังสือ ลอยกระทงขึ้น เพื่อเผยแพร่ความหมาย คุณค่า สาระและความสำคัญของประเพณีลอยกระทง พร้อมทั้งแนวทางปฏิบัติที่คนไทยควรจะได้นำไปประพุดปฏิบัติต่อกันเนื่องในประเพณีสำคัญดังกล่าว โดยยังคงคุณค่าประเพณีลอยกระทง ที่แสดงถึงความกตัญญูต่อน้ำ อันเป็นวัฒนธรรมที่งดงามของคนไทยเสมอมา

Loy Kratong is a Thai tradition that has been continuously practiced since the ancient time. It takes place on the full moon evening of the 12th lunar month when the bright moonlight with clear and clean river water create a beautiful atmosphere that is suitable for Loy Kratong. The objectives of such practice are : to worship Phra Ket-Kaew Chulamani high up in the Daowadung level of heaven; to express gratification tot the benefit of the rivers; and, in accordance with the belief of the various localities through the use of floats as the medium for praying. And, for the forthcoming Loy Kratong on 21 November 2010 the Ministry of Culture invites Thai people all over the country to join the continuation of this beautiful tradition which is an identity of the Thai society so as to prevent its disappearance.

For such occasion, the Ministry of Culture has assigned the Department of Cultural Promotion to produce this publication in the form of a book on Loy Kratong. This is to disseminate the meaning, value, substance and significance of this tradition. It also provides a guidance that the Thai people should continuously follow for this significant tradition so as to preserve its value which is to show the gratitude to the water that is always a beautiful culture of the Thai people.

คำนำ : Introduction

ลอยกระทง เป็นประเพณีที่สำคัญเก่าแก่ของไทย ตรงกับวันเพ็ญขึ้น ๑๕ ค่ำ เดือน ๑๒ ซึ่งอยู่ในช่วงน้ำหลาก มีที่มาจากพิธีกรรมเกี่ยวกับ “น้ำ” ซึ่งเป็นปัจจัยสำคัญในชีวิตวัฒนธรรมของคนไทย ถึงแม้จุดมุ่งหมายหรือความเชื่อในการลอยกระทง จะมีความแตกต่างกัน แต่ความหมายที่เหมือนกันของประเพณีนี้คือ การแสดงออกถึง “ความกตัญญู” รู้จักสำนึกถึงคุณของน้ำ นับเป็นสิ่งที่สะท้อนให้เห็นถึงวัฒนธรรมที่งดงามอย่างหนึ่งของไทย

ปัจจุบันประเพณีลอยกระทงถูกดัดแปลงไปบ้างจากที่เคยปฏิบัติมาในอดีต การให้ความสำคัญของความหมาย คุณค่า สาระและแนวทางที่พึงปฏิบัติลดน้อยลง

กรมส่งเสริมวัฒนธรรม กระทรวงวัฒนธรรม จึงได้จัดทำหนังสือลอยกระทง ขึ้นเพื่อเผยแพร่ความหมาย คุณค่า สาระ แนวปฏิบัติ และองค์ความรู้ประเพณีลอยกระทงของท้องถิ่นทั้ง ๔ ภาคของประเทศไทย ตลอดจนขนบธรรมเนียมปฏิบัติที่ถูกต้องงดงามของประเพณีลอยกระทง โดยที่หน่วยงานภาครัฐ ภาคเอกชน ภาคประชาชน และชุมชน สามารถนำไปใช้เป็นแบบอย่างที่ถูกต้องเหมาะสมได้ เพื่อให้การ “ลอยกระทง” เป็นประเพณีแห่งความรื่นเริงในคืนวันเพ็ญ โดยหวังเป็นอย่างยิ่งว่าจะเป็นแนวทางปฏิบัติและกระสร้างใจที่ถูกต้องในประเพณีลอยกระทงสืบต่อไป

Loy Kratong is a significant ancient Thai tradition of the Thai people which takes place on the full moon evening of the 12th lunar month when the rivers reach the highest level. The origin of this tradition derives from ceremony in connection with “water” which is an essential factor in the life and culture of the Thai people. Even though the objectives or the beliefs of Loykratong may differ but a common meaning of this tradition is the demonstration of “gratitude” to the benefit of water which reflects another beauty of the Thai culture.

At present the Loy Kratong tradition has been modified in some way from past practice while the observation of meaning, value, substance and desirable practice has been reduced.

The Department of Cultural Promotion has therefore produced a book on Loy Kratong so as to disseminate the meaning, value, substance, practice and knowledge on the local Loy Kratong tradition in the four parts of Thailand together with a guidance for the correct and beautiful practice of the Loy Kratong tradition. Agencies in the public and private sectors and the community could make use of this as the correct practice to make Loy Kratong a tradition with fun on full moon evening. It is greatly hoped that the book will serve as a continued guidance and a creation of correct understanding of the Loy Kratong tradition.

สารบัญ : Content

หน้า

คำนิยม : Announcement

คำนำ : Introduction

ลอยกระทง

๔

ความเป็นมาของประเพณีลอยกระทง

๔

ประเพณีลอยกระทงในแต่ละภูมิภาค

๗

วัตถุประสงค์ของการลอยกระทง

๑๓

สาระของประเพณีลอยกระทง

๑๔

คุณค่าของประเพณีลอยกระทง

๑๔

กิจกรรมที่เบี่ยงเบนไป

๑๕

กิจกรรมที่พึงปฏิบัติ

๑๕

ประเพณีลอยกระทงในสภาพสังคมที่เปลี่ยนแปลง

๑๖

น้ำคือชีวิต : อีกหนึ่งคุณค่าของประเพณีลอยกระทงที่ควรสืบสาน

๑๖

บทสรุป

๑๗

Loy Krathong

๑๘

Loy Krathong Tradition

๑๘

Background

๑๘

Objectives

๑๙

Loy Krathong Tradition : Expression of Gratitude

๒๐

Values of Loy Krathong Tradition

๒๐

Activities that should be promoted

๒๐

Conclusion

๒๒

ลอยกระทง

ความเป็นมาของประเพณีลอยกระทง

ลอยกระทง เป็นพิธีกรรมร่วมกันของผู้คนในชุมชนทั้งสุวรรณภูมิ หรือภูมิภาคเอเชียตะวันออกเฉียงใต้ ที่มีมาแต่ยุคดึกดำบรรพ์ เพื่อขอขมาต่อธรรมชาติ แต่ไม่มีหลักฐานยืนยันแน่นอนว่าลอยกระทงเริ่มมีมาแต่เมื่อไร แต่พิธีกรรมเกี่ยวกับ “ผี” ผู้มีอำนาจเหนือธรรมชาติ มีอยู่กับผู้คนในชุมชนสุวรรณภูมิไม่น้อยกว่า ๓,๐๐๐ ปีมาแล้ว ตั้งแต่ก่อนรับศาสนาพุทธ-พราหมณ์จากอินเดีย

ผีสำคัญยุคแรกๆ คือ ผีน้ำ และ ผีดิน ซึ่งต่อมาเรียกชื่อด้วยคำยกย่องว่า “แม่พระคงคา” กับ “แม่พระธรณี” มีคำพื้นเมืองนำหน้าว่า “แม่” ที่หมายถึงผู้เป็นใหญ่

ผู้คนในสุวรรณภูมิรู้ว่าที่มีชีวิตอยู่ได้ก็เพราะ น้ำ และ ดิน เป็นสำคัญ และ น้ำ เป็นสิ่งสำคัญที่สุด ดังนั้น เมื่อคนเรามีชีวิตอยู่รอดได้ปีหนึ่ง จึงทำพิธีขอขมาที่ได้ล่วงล้ำก้ำเกิน โดยรู้เท่าไม่ถึงการณ์ เช่น เหยียบย่ำถั่วของเสี้ย หรือทำสิ่งอื่นใดที่ไม่เหมาะสมเสี้ยครั้งหนึ่ง ขณะเดียวกันก็ทำพิธีบูชาพระคุณไปพร้อมกัน ด้วยการใช้วัสดุที่ลอยน้ำได้ใส่เครื่อง เช่น ใหว้ให้ลอยไปกับน้ำ อาทิ ต้นกล้วย กระจอบดอกไม้ ฝนกลามะพร้าว ฯลฯ และช่วงเวลาที่เหมาะสมที่คนเราเรียนรู้จากประสบการณ์ธรรมชาติ คือ สิ้นปีนักษัตรเก่า ขึ้นปีนักษัตรใหม่ ตามจันทรคติที่มีดวงจันทร์เป็นศูนย์กลาง เพราะเป็นสิ่งที่มีอำนาจทำให้เกิดน้ำขึ้น น้ำลง ซึ่งวันสิ้นปีนักษัตรเก่า ก็คือ วันเพ็ญขึ้น ๑๕ ค่ำ กลางเดือน ๑๒ เพราะเป็นช่วงที่น้ำ

ขึ้นสูงสุด และเมื่อพ้นไปจากนี้ก็เริ่มขึ้นปีนักษัตรใหม่ เรียก เดือนอ้าย แปลว่าเดือนหนึ่ง ตามคำโบราณนับหนึ่ง สอง สาม ฯลฯ ว่า อ้าย ยี่ สาม เป็นต้น และเมื่อเทียบช่วงเวลากับปฏิทินตามสุริยคติที่มีดวงอาทิตย์เป็นศูนย์กลางก็จะตรงราวเดือนตุลาคม-พฤศจิกายนของทุกปี และหลังจากรับศาสนาพุทธ-พราหมณ์จากอินเดียเมื่อราว

๒,๐๐๐ ปีมาแล้ว ราชสำนักโบราณในสุวรรณภูมิก็ได้ปรับพิธีกรรม “ผี” เพื่อขอขมาน้ำ และดินให้เข้ากับศาสนาที่รับเข้ามาใหม่ **ทำให้ความหมายเดิมเปลี่ยนไปกลายเป็นการลอยกระทงเพื่อบูชาพระพุทธเจ้าและเทวดา** ซึ่งในส่วนนี้มีพยานหลักฐานเก่าสุด คือ รูปสลักพิธีกรรมทางน้ำคล้ายลอยกระทงที่ปราสาทหินบาเยนในนครธม ทำขึ้นราวหลัง พ.ศ. ๑๗๐๐ แต่สำหรับชุมชนชาวบ้านทั่วไปก็ยังเข้าใจเหมือนเดิม คือ ขอขมาแม่พระคงคา และแม่พระธรณี ดังมีหลักฐานปรากฏอยู่ใน**เอกสารของลาลูแบร์ชาวฝรั่งเศส** ที่บันทึกพิธีชาวบ้านในกรุงศรีอยุธยาสมัยสมเด็จพระนารายณ์มหาราชเอาไว้หลายตอน

สำหรับราชสำนักกรุงศรีอยุธยา ที่อยู่บริเวณที่ราบลุ่มน้ำ และมีน้ำท่วมนานหลายเดือน ก็เป็นศูนย์กลางสำคัญที่จะสร้างสรรค์ประเพณีเกี่ยวกับน้ำขึ้นมาให้เป็น **“ประเพณีหลวง”** ของราชอาณาจักร ดังมีหลักฐานการตราเป็นกฎมณเฑียรบาล ว่าพระเจ้าแผ่นดินต้องเสด็จไปประกอบพิธีกรรมทางน้ำ เพื่อความมั่นคงและมั่นคงทางกสิกรรมของราษฎร และยังมีขบวนเรือพยุหยาตราทางชลมารคเพื่อประกอบพระราชพิธีโดยเฉพาะ นอกจากนี้ยังมีเอกสารบันทึกอย่างเป็นทางการอยู่ในตำราพระราชพิธีกับวรรณคดีโบราณ เช่น โคลงทวาทศมาสที่มีการกล่าวถึงประเพณี “ไล่ชล” หรือไล่น้ำเพื่อวิงวอนให้น้ำลดเร็วๆ เป็นต้น ซึ่งประเพณีหลวงอย่างนี้ ไม่มีหลักฐานใดๆ ปรากฏว่ามีอยู่ในเมืองที่อยู่เหนือกรุงศรีอยุธยาขึ้นไป เช่น สุโขทัย ที่ตั้งอยู่บนที่ดอนน้ำท่วมไม่ถึง จึงไม่มีหลักฐานเกี่ยวกับขบวนเรือพยุหยาตราทางชลมารค ส่วนตระพังหรือสระน้ำในสุโขทัยก็มีไว้เพื่อกักเก็บน้ำเพื่อใช้ในการบริโภคอุปโภคของวัดและวังที่อยู่ในเมือง และมีได้มีไว้เพื่อกิจกรรมสาธารณะ อย่างเช่น ลอยกระทง ฯลฯ

ในสมัยรัชกาลที่ ๓ แห่งกรุงรัตนโกสินทร์ เป็นช่วงที่บ้านเมืองมั่นคง การศึกสงครามลดลง เกือบหมด การค้าก็มั่งคั่งขึ้น โดยเฉพาะกับจีน พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัวจึงโปรดให้ฟื้นฟูประเพณีพิธีกรรมสำคัญเพื่อความอุดมสมบูรณ์ของราชอาณาจักร และด้วยความจำเป็นในด้านอื่นๆ อีก จึง

ได้ทรงพระราชนิพนธ์หนังสือตำราท้าวศรีจุฬาลักษณ์ หรือ นางนพมาศ ขึ้นมา โดยสมมุติให้ฉากของเรื่องเกิดขึ้นในยุคพระร่วงเจ้ากรุงสุโขทัย ซึ่งตำราดังกล่าวได้พูดถึงนางนพมาศว่าเป็นพระสนมเอกของพระร่วง ที่ได้คิดประดิษฐ์กระทงใบตอง เป็นรูปดอกบัวกมุทขึ้น ด้วยเห็นว่าเป็นดอกบัวพิเศษที่บานในเวลากลางคืนเพียงปีละครั้ง สมควรทำเป็นกระทงแต่งประทีปลอยไปถวายสักการะรอยพระพุทธรูป ซึ่งเมื่อพระร่วงเจ้าได้ทอดพระเนตรเห็นก็รับสั่งถามถึงความหมาย นางก็ได้ทูลอธิบายจนเป็นที่พอพระราชหฤทัย พระองค์จึงมีพระราชดำรัสว่า “แต่นี้สืบไปเบื้องหน้าโดยลำดับ กษัตริย์ในสยามประเทศถึงกาลกำหนดนักขัตฤกษ์ วันเพ็ญเดือน ๑๒ ให้ทำโคมลอยเป็นรูปดอกบัว อุทิศสักการบูชาพระพุทธรูปนันทนาการที่ ตราบเท่ากาลปาวสาน” ด้วยเหตุนี้จึงเกิด กระทง ทำด้วยใบตองแทนวัตถุอื่นๆ แล้วนิยมใช้ลอยกระทงมาแต่คราวนั้น ตราบจนทุกวันนี้ ซึ่งตำราท้าวศรีจุฬาลักษณ์ หรือนางนพมาศนี้ กรมพระยาดำรงราชานุภาพ ทรงเชื่อว่าเป็นพระราชนิพนธ์ของพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว เนื่องจากสำนวนโวหารมีลักษณะร่วมกับวรรณกรรมสมัยกรุงรัตนโกสินทร์

นอกจากนี้ ในศิลาจารึกสมัยสุโขทัยและเอกสารร่วมสมัย ก็ไม่มีปรากฏชื่อ “ลอยกระทง” แม้แต่ในศิลาจารึกของพ่อขุนรามคำแหงก็มีแต่ชื่อ “เผาเทียน เล่นไฟ” ที่มีความหมายอย่างกว้างๆ ว่า การทำบุญไหว้พระ ส่วนเอกสารและวรรณคดีสมัยกรุงศรีอยุธยาสมัยแรกๆ ก็มีแต่ชื่อ ชักโคม ลอยโคม แหวนโคม และลดชุดลอยโคม ลงน้ำ ในพิธิพราหมณ์ของราชสำนักเท่านั้น และแม้แต่ในสมัยกรุงธนบุรีก็ไม่มีชื่อนี้ จนถึงยุคต้นกรุงรัตนโกสินทร์จึงมีปรากฏชัดเจนในพระราชพงศาวดารแผ่นดิน รัชกาลที่ ๓ ฉบับเจ้าพระยาทิพากรวงศ์และเรื่องนางนพมาศ พระราชนิพนธ์รัชกาลที่ ๓ ซึ่งก็หมายความว่า คำว่า “ลอยกระทง” เพิ่งปรากฏในต้นกรุงรัตนโกสินทร์นี้เอง

อนึ่ง ประเพณีลอยกระทงที่ทำด้วยใบตองในระยะแรก จำกัดอยู่แต่ในราชสำนักกรุงเทพฯ เท่านั้น ซึ่งมีรายละเอียดพรรณนาอยู่ในหนังสือพระราชพงศาวดาร รัชกาลที่ ๓ ว่ากรมหมื่นอับสรสูดาเทพ ราชธิดาองค์โปรดได้แต่งกระทงเล่นทุกปี เมื่อนานเข้าก็เริ่มแพร่หลายสู่ราษฎรในกรุงเทพฯ แล้วขยายไปยังหัวเมืองใกล้เคียงในบริเวณที่ราบลุ่มแม่น้ำเจ้าพระยา และกว่าจะเป็นที่นิยมแพร่หลายทั่วประเทศก็ประมาณปี พ.ศ.๒๕๐๐ หรือก่อนหน้านั้นไม่นานนัก ส่งผลให้เกิด “เพลงลอยกระทง” ในจังหวะของสุนทราภรณ์ ที่เผยแพร่ผ่านทางวิทยุกระจายเสียง จนในที่สุดลอยกระทงก็ถือเป็นประเพณีที่สำคัญของคนไทยทั่วประเทศ

(ข้อมูลจากเอกสารเผยแพร่ชื่อ “ลอยกระทง ขอชมารรรมชาติ”
ของสุจิตต์ วงษ์เทศ เรียบเรียงโดย ทศชล เทพกำปนาท)

ประเพณีลอยกระทงในแต่ละภูมิภาค

ลอยกระทง เป็นประเพณีของคนในสังคมลุ่มน้ำซึ่งประกอบอาชีพทางเกษตรกรรมมีปรากฏทั้งในอินเดีย พม่า ลาว เขมร และไทย ซึ่งปฏิบัติแตกต่างกันไปในแต่ละท้องถิ่น เช่น

ภาคเหนือ

การลอยกระทงของชาวเหนือ นิยมทำกันในเดือนยี่เป็ง (คือเดือนยี่หรือเดือนสอง เพราะนับวันเร็วกว่าภาคอื่น ๒ เดือน) เพื่อบูชาพระอุปคุตต์ซึ่งเชื่อกันว่าท่านบำเพ็ญบริกรรมคาถาอยู่ในท้องทะเลลึก หรือสะดือทะเล ตรงกับคติของชาวพม่า แต่ในปัจจุบันได้มีการจัดงานในวันขึ้น ๑๕ ค่ำ เดือน ๑๒ โดยจัดเป็นประเพณียิ่งใหญ่ในหลายจังหวัด เช่น **ประเพณีลอยกระทงสาย** ของจังหวัดตาก เป็นประเพณีที่นำเอาพระพุทธรศานา ภูมิปัญญาชาวบ้าน งานศิลปวัฒนธรรมมาหล่อหลอมรวมกันจนเป็นรูปแบบที่โดดเด่น ปฏิบัติสืบทอดกันมาเป็นเวลาช้านาน ซึ่งจะแตกต่างจากจังหวัดอื่นเพราะส่วนประกอบของกระทงที่ใช้กะลามะพร้าว ประกอบกับแม่น้ำปิงที่ไหลผ่านจังหวัดตาก จะมีสันทรายใต้น้ำทำให้เกิดเป็นร่องน้ำที่สวยงามตามธรรมชาติ เมื่อนำกระทงมาลอยกระทงจะไหลไปตามร่องน้ำเกิดเป็นสายยาวต่อเนื่อง ทำให้แสงไฟของกระทงส่องแสงระยิบระยับเป็นสายยาวตามความยาวของร่องน้ำมีความสวยงามมาก ต่อมาจึงได้มีการพัฒนารูปแบบจากการลอยในชุมชนเป็นการแข่งขันลอยกระทงสาย

ส่วนประกอบของกระทงสาย มีดังต่อไปนี้

๑. **กระทงนำ** (ห้าพาน้ำ) เป็นกระทงขนาดใหญ่ที่ตกแต่งด้วยใบตอง ดอกไม้สด ซึ่งประดับอย่างสวยงามพร้อมมีผ้าสบบ เครื่องกระยาบวช หมาก พลุ ขนม ฯลฯ เพื่อทำพิธีจุดธูปเทียนบูชาแม่พระคงคาและบูชาพระพุทธเจ้า นำลงลอยเป็นอันดับแรก
๒. **กระทงตาม** เป็นกระทงกะลามะพร้าวที่ไม่มีรู นำมาขัดถู ให้สะอาด ภายในกะลานี้ ใส่ด้ายดิบที่พันเป็นรูปตีนกา แล้วหล่อด้วยเทียนไขหรือขี้ผึ้ง สำหรับเป็นเชื้อไฟจุดก่อนปล่อยให้ลอย
๓. **กระทงปิดท้าย** เป็นกระทงขนาดกลาง ที่ตกแต่งอย่างสวยงามคล้ายกระทงนำเป็นการบ่งบอกถึงการสิ้นสุดการลอยของสายนั้นๆ

ภาคตะวันออกเฉียงเหนือ

การลอยกระทงของภาคตะวันออกเฉียงเหนือ เรียกว่า เทศกาลไหลเรือไฟ จัดเป็นประเพณียิ่งใหญ่ในหลายจังหวัด เช่น จังหวัดนครพนม โดยการนำหอยกกล้วยหรือวัสดุต่างๆ มาตกแต่งเป็นรูปพญานาคและรูปร่างอื่นๆ ตอนกลางคืนจุดไฟปล่อยให้ไหลไปตามลำน้ำโขงคู่สวยงามตระการตา

ความเป็นมาของประเพณีไหลเรือไฟ ประเพณีไหลเรือไฟเป็นประเพณีสำคัญอย่างหนึ่งที่ชาวอีสานสืบทอดปฏิบัติในเทศกาลออกพรรษา ทำกันในวันขึ้น ๑๕ ค่ำ ถึงแรม ๑ ค่ำ เดือน ๑๑ ตามแม่น้ำลำคลอง จังหวัดที่มีการไหลเรือไฟปัจจุบันคือ จังหวัดศรีสะเกษ สกลนคร นครพนม หนองคาย เลย และอุบลราชธานี โดยเฉพาะชาวนครพนมนั้นถือเป็นประเพณีสำคัญมาก เมื่อใกล้จะออกพรรษาชาวบ้านจะแบ่งกันเป็น “คุ้ม” โดยยึดถือเอาชื่อวัดใกล้บ้านเป็นหลักในการตั้งชื่อคุ้ม เช่น ถ้าอยู่ใกล้วัดกลาง ก็จะเรียกกันว่า “ชาวคุ้มวัดกลาง” ชาวคุ้มวัดต่างๆ ก็จะจัดให้มีการแข่งเรือ สว่างเฮือแห่ปราสาทผึ้ง และการไหลเรือไฟ

เรือไฟ หรือภาษาถิ่นเรียกกันว่า “**เฮือไฟ**” นี้เป็นเรือที่ทำด้วยต้นกล้วยหรือไม้ไผ่ ต่อเป็นลำเรือยาวประมาณ ๕-๖ วา ช้างในบรรจุนม ข้าวต้มมัดหรือสิ่งของที่ต้องการบริจาคทาน ช้างนอกเรือมีดอกไม้ รูปเทียน ตะเกียง ชีโต้ สำหรับจุดให้สว่างไสวก่อนจะปล่อยเรือไฟ ซึ่งเรียกว่า การไหลเรือไฟ หรือปล่อยเฮือไฟ มูลเหตุของการไหลเรือไฟนั้นมีคตินิยมเช่นเดียวกับการลอยกระทง แต่เป็นการลอยกระทงก่อนที่อื่น ๑ เดือน โดยมีความเชื่อกันหลายประเด็นคือ

■ ความเชื่อเกี่ยวกับการบูชารอยพระพุทธรูปที่ประทับไว้ ณ หาดทรายริมฝั่งแม่น้ำนัมมทานที

- ความเชื่อเกี่ยวกับการบูชาพระรัตนตรัย
- ความเชื่อเกี่ยวกับการบูชาคุณพระแม่คงคา
- ความเชื่อเกี่ยวกับการบูชาพญานาค

ชาวนครพนมได้ผสมผสานความเชื่อถือในการไหลเรือไฟไว้ด้วยสาเหตุหลายอย่าง และเนื่องจากลักษณะทำเลภูมิประเทศแม่น้ำโขงหน้าเมืองนครพนมนั้นสวยงามมาก โดยเฉพาะในวันเพ็ญ เดือน ๑๑ ท้องฟ้าแจ่มใสอากาศเย็นสบายชาวนครพนมจึงได้ร่วมใจกัน ฟั่นฟูประเพณีไหลเรือไฟให้เป็นประเพณีสำคัญของจังหวัดเมื่อ พ.ศ.๒๕๒๓ มีงานรวม ๔ วัน ตั้งแต่วันขึ้น ๑๒-๑๕ ค่ำ แต่วันที่สำคัญที่สุดคือวันสุดท้าย ซึ่งเป็นวันขึ้น ๑๕ ค่ำ เดือน ๑๑ มีการไหลเรือไฟลงสู่แม่น้ำโขงอย่างมโหฬารเรือไฟแบ่งเป็น ๒ ประเภท คือ เรือไฟโบราณ (แบบชาวบ้าน) และเรือไฟขนาดใหญ่

เรือไฟโบราณ

ใช้ต้นกล้วยมาต่อกันเป็นแพ ให้มีลักษณะคล้ายเรือกบกล้วย ตกแต่งด้วยดอกไม้ที่หาได้ในท้องถิ่น ช่างกราบเรือ ใช้ซี่ไต้วางบนกบกล้วยที่ลอกออกมาแล้วห่อเป็นปล้องๆ พร้อมกับเศษผ้าชุบน้ำมันยาง ภายในลำเรือ ตั้งชันหมากเบ็ง ๒ คู่, รวงข้าว, กล้วย, อ้อย, ขนม, ข้าวต้ม, ไข่ต้ม สิ่งของเครื่องใช้ต่างๆ ที่จะทำทาน ดอกไม้ รูปเทียนประดับด้วยกระดาษสี ธงทิวกระดาษต่างๆ

เรือไฟขนาดใหญ่

ทำด้วยไม้ไผ่มัดต่อกันเป็นแพลูกบวบ ชันโครงไม้ไผ่เป็นฉากตัดโครงลวดเป็นรูปทรงต่างๆ ส่วนใหญ่จะประดิษฐ์เป็นรูปเรือ รูปพญานาค นำไปผูกติดกับโครงไม้ไผ่ ใช้ซี่ไต้หรือขวดน้ำมันใส่ใส่ผูกติดกับโครงลวดเป็นระยะขึ้นอยู่กับรูปภาพที่กำหนด จำนวนดวงไฟหรือขวดน้ำมัน จะมีตั้งแต่ ๕๐,๐๐๐-๒๐๐,๐๐๐ ดวง ใช้สำหรับประกวดแข่งขันกัน

ภาคใต้

การลอยกระทงของชาวใต้ ส่วนใหญ่นำเอาหยวกมาทำเป็นแพ บรรจุเครื่องอาหาร แล้วลอยไปแต่มีข้อน่าสังเกตคือ การลอยกระทงทางภาคใต้ ไม่มีกำหนดว่าเป็นกลางเดือน ๑๒ หรือเดือน ๑๑ ดังกล่าวแล้ว แต่จะลอยเมื่อมีโรคภัยไข้เจ็บ เพื่อให้หายโรคภัยไข้เจ็บที่ตนเป็นอยู่ เป็นการลอยแพสะเดาะเคราะห์

การตกแต่งเรือหรือแพลอยเคราะห์ จะมีการแทงหยวก เป็นลวดลายสวยงามประดับด้วยธงทิว ภายในบรรจุดอกไม้ ธูปเทียน เงินและเสบียงต่างๆ

เรือหรือแพที่ลอยไปนี้จะไม่มีการล้าเก็บ เพราะเชื่อว่าผู้เก็บจะรับเคราะห์แทน

ภาคกลาง

การลอยกระทงของภาคกลางซึ่งเป็นที่มาของการลอยกระทงที่นิยมปฏิบัติกันทั้งประเทศนั้น มีหลักฐานว่าในสมัยกรุงศรีอยุธยาเป็นราชธานีมีพระราชพิธี “จองเปรียงลดชุดลอยโคม” ดังระบุไว้ในนิราศธารโศกของเจ้าฟ้ากุ้งว่า

“เดือนสิบสองถ่องแฉวโคม แสงสว่างโพลมโสมนัสสา
เรื่องรุ่งกรุงอยุธยา วันทาแล้วแก้วไปเห็น”

ในจดหมายเหตุราชทูตลังกาที่เข้ามาในสมัยพระเจ้าบรมโกศก็ได้ระบุว่าในพระราชพิธีดังกล่าวมีการปล่อยโคมกระดาษทำเป็นรูปดอกบัว มีเทียนจุดอยู่ภายในขณะปล่อยลงน้ำด้วย

ในสมัยรัชกาลที่ ๓ แห่งกรุงรัตนโกสินทร์เรียกพิธีนี้ว่า “ลอยพระประทีปกระทง” เนื่องจากโปรดให้ทำเป็นกระทงใหญ่บนแพหยวกกล้วย ตกแต่งอย่างวิจิตรพิศดารประกวดประชันกัน แต่ในรัชกาลต่อมาก็โปรดให้เปลี่ยนกลับเป็นเรือลอยพระประทีปแบบสมัยอยุธยา ในสมัยพระสมเด็จฯพระมงกุฎเกล้าเจ้าอยู่หัว รัชกาลที่ ๖ โปรดให้เลิกพิธีนี้เสียเพราะเห็นว่าเป็นการสิ้นเปลือง แต่สำหรับประชาชนทั่วไปยังคงนิยมปฏิบัติกันอยู่ โดยลอยกระทงที่ทำด้วยใบตอง ภายในบรรจุดอกไม้ ธูปเทียน ก่อนจะนำลงน้ำจะกล่าวสมมาลาโทษและตั้งจิตอธิษฐานขอสิ่งที่ตนปรารถนา

กระทงของภาคกลางมี ๒ ประเภทด้วยกันคือ

กระทงแบบพุทธ

เป็นกระทงที่ประดิษฐ์ด้วยวัสดุธรรมชาติ เช่น ใบตอง ใบกระเบื้อง ก้านพลับพลึง ใบโกศล หรือวัสดุธรรมชาติที่หาได้ตามท้องถิ่นและประดับด้วยดอกไม้สดต่างๆ ภายในกระทงจะตั้งพุ่มทองน้อย ถ้ากระทงใหญ่จะใช้ ๓ พุ่ม กระทงเล็กใช้พุ่มเดียวและรูปไม้ระกำ ๑ ดอก เทียน ๑ เล่ม

กระทงแบบพราหมณ์

วิธีการทำเช่นเดียวกับการทำกระทงแบบพุทธ จะแตกต่างกันคือไม่มีเครื่องทองน้อย บางท้องถิ่นจะมีการใส่หมากพลู เงินเหรียญ หรือตัดเส้นผมเล็บมือเล็บเท้า เพื่อเป็นการสะเดาะเคราะห์ไปในตัว

วัตถุประสงค์ของการลอยกระทง

ประเพณีลอยกระทง เป็นประเพณีที่สำคัญสืบทอดกันมาตั้งแต่โบราณของไทย ที่ยึดถือปฏิบัติสืบเนื่องกันมา นิยมทำกันในคืนวันเพ็ญเดือน ๑๒ โดยมีวัตถุประสงค์หลากหลาย ขึ้นอยู่กับประเพณีความเชื่อของแต่ละท้องถิ่น

๑. เพื่อบูชาพระพุทธเจ้าในวันเสด็จกลับจากเทวโลกเมื่อครั้งเสด็จไปจำพรรษาอยู่บนสวรรค์ชั้นดาวดึงส์ เพื่อทรงเทศนาอภิธรรมโปรดพุทธมารดา
๒. เพื่อสักการะรอยพระพุทธรูปบาทของพระพุทธเจ้า ที่ประทับรอยพระบาทประดิษฐานไว้บนหาดทรายที่ริมฝั่งแม่น้ำนัมมทานที ในประเทศอินเดีย
๓. เพื่อบูชาพระเกศแก้วจุฬามณีบนสวรรค์ชั้นดาวดึงส์ ซึ่งเป็นที่บรรจุพระเกศาของพระพุทธเจ้า
๔. เพื่อบูชาพระอุปคุตตะเถระที่บำเพ็ญเพียรบริกรรมคาถาอยู่ในท้องทะเลลึกหรือสะดือทะเล ซึ่งตามตำนานเล่าว่า เป็นพระมหาเถระรูปหนึ่งที่มีอิทธิฤทธิ์มาก สามารถปราบพญามารได้
๕. เพื่อบูชาพระผู้เป็นเจ้า คือ พระนารายณ์ซึ่งบรรทมลินธูอยู่ในมหาสมุทร
๖. เพื่อบูชาท้าวพกาพรหมบนสวรรค์ชั้นพรหมโลก
๗. เพื่อแสดงความสำนึกบุญคุณของน้ำที่ได้นำมาดื่มมาใช้ประโยชน์ในชีวิตประจำวัน รวมทั้ง ขอขมาลาโทษในการทำให้แหล่งน้ำนั้นๆ ไม่สะอาด
๘. เพื่อลอยเคราะห์หรือสะเดาะเคราะห์ คล้ายกับพิธีลอยบาปของพราหมณ์
๙. เพื่ออธิษฐานขอในสิ่งที่ดีตนปรารถนา
๑๐. เพื่อเป็นการระลึกถึงพระคุณของบรรพบุรุษที่ล่วงลับไปแล้ว

สาระของประเพณีลอยกระทง

กัตถุญรัฐคุณ : ความหมายที่ตึงามของประเพณีลอยกระทง

ความกัตถุญญเป็นค่านิยมล้าคัญที่คนไทยทุกกลุ่มยึดถือ คนไทยโบราณเชื่อว่า การลอยกระทงเป็นการขอขมาน้ำหรือแม่คงคา ซึ่งหล่อเลี้ยงชีวิตและอำนวยความสะดวกต่างๆ ไม่ว่าจะเป็นน้ำดื่ม น้ำอาบ น้ำใช้ หรือน้ำที่หล่อเลี้ยงพืชพันธุ์ธัญญาหารด้วยความสำนึกในบุญคุณของน้ำจึงได้กำหนดวัดเพื่อแสดงความกัตถุญญขึ้นปีละครั้ง

นอกจากนี้คนไทยบางกลุ่มยังมีความเชื่อที่ต่างกันออกไป เช่น เชื่อว่าการลอยกระทง เป็นการแสดงความกัตถุญญต่อพระพุทเจ้า บางกลุ่มก็เชื่อว่าเป็นการลอยเพื่อบูชาบรรพบุรุษ แต่ไม่ว่าแต่ละกลุ่มจะมีความเชื่อเช่นไร **ความหมายรวมของประเพณีนี้ก็คือความกัตถุญญ** ซึ่งเป็นคุณธรรมที่เป็นคุณลักษณะเฉพาะของคนไทยโดยแท้

คุณค่าของประเพณีลอยกระทง

๑. **คุณค่าต่อครอบครัว** ทำให้สมาชิกในครอบครัวได้ทำกิจกรรมร่วมกัน เช่น การประดิษฐ์กระทง แล้วยนำไปลอยน้ำเพื่อแสดงความกัตถุญญทเวที่ต่อน้ำให้คุณประโยชน์ บางท้องถิ่นจะลอยเพื่อแสดงการรำลึกถึงบรรพบุรุษ

๒. **คุณค่าต่อชุมชน** ทำให้เกิดความสมัครสมานสามัคคีในชุมชน เช่น ร่วมกันคิดประดิษฐ์กระทง เป็นการส่งเสริมและสืบทอดศิลปกรรมด้านช่างฝีมือ และยังเป็น การพบปะสังสรรค์สนุกสนานรื่นเริงบันเทิงใจร่วมกัน

๓. **คุณค่าต่อสังคม** ทำให้มีความเอื้ออาทรต่อสิ่งแวดล้อม ด้วยการช่วยกันรักษาความสะอาดแม่น้ำลำคลอง

๔. **คุณค่าต่อศาสนา** ถือเป็นการทำนุบำรุงพระพุทศาสนา เช่นทางภาคเหนือ เชื่อว่าการลอยกระทงเพื่อเป็นการบูชารอยพระพุทบาทของพระพุทเจ้า และยังจัดให้มีการทำบุญทำทาน การปฏิบัติธรรมและฟังเทศน์ด้วย

กิจกรรมที่เวียนเทียนไป

๑. การจุดดอกไม้ไฟ ประทัด หรือพลุ โดยเฉพาะเด็กและวัยรุ่นที่จุดเล่นกัน อย่างคึกคักมองไม่เป็นที่ เป็นทาง ไม่ระมัดระวัง ไม่คำนึงถึงอันตรายที่อาจจะเกิดแก่ผู้คน และยวดยานที่สัญจรไปมา และอาจเป็นสาเหตุให้เกิดเพลิงไหม้บ้านเรือนได้

๒. การประกวดนางนพมาศ ไม่ควรให้ความสำคัญมากเกินไปจนกลายเป็น กิจกรรมหลักของประเพณี ซึ่งแท้ที่จริงแล้วไม่ใช่แก่นแท้ของประเพณี เป็นเพียงกิจกรรม ที่เสริมขึ้นมาภายหลัง เพื่อให้เกิดความสนุกสนาน และเป็นสิ่งดึงดูดนักท่องเที่ยว

๓. การประดิษฐ์กระทง สมัยก่อนใช้วัสดุพื้นบ้านที่มีอยู่ตามธรรมชาติ เช่น ใบตอง หยวกกล้วย ซึ่งเป็นวัสดุที่ย่อยสลายง่าย แต่ปัจจุบันกลับนิยมใช้วัสดุโฟม ซึ่งย่อยสลาย ยาก ทำให้แม่น้ำ ลำคลอง สกปรก เน่าเหม็นและเกิดมลภาวะเป็นพิษ

กิจกรรมที่พึงปฏิบัติ

๑. การทำความสะอาดแม่น้ำลำคลอง ทั้งก่อนและหลังเสร็จงานลอยกระทง เช่น การขุดลอก เก็บขยะในแม่น้ำลำคลอง เป็นต้น

๒. การทำบุญทำทาน การฟังเทศน์ การปฏิบัติธรรม ตามประเพณีของแต่ละท้องถิ่น

๓. การประดิษฐ์กระทงใหญ่ กระทงเล็กด้วยวัสดุในท้องถิ่น

๔. การจัดชบวนแห่กระทงจากหมู่บ้าน โรงเรียน หรือชุมชนต่างๆ

๕. การจัดกิจกรรมการประกวดต่างๆ เช่น การประกวดกระทง ประกวดโคมลอย สำหรับประกวดนางนพมาศตามความนิยมในสังคมปัจจุบันนั้น ก็สามารถปฏิบัติได้แต่ไม่ควรให้ความสำคัญมากเกินไป

๖. การนำกระทงไปลอยในแม่น้ำลำคลอง

๗. การปล่อยโคมลอย ตามประเพณีของแต่ละท้องถิ่นโดยเฉพาะทางภาคเหนือ

๘. การจุดดอกไม้ไฟ หรือพลุ เพื่อเป็นการเฉลิมฉลองนั้น ควรจุดอย่างระมัดระวัง ในสถานที่ที่เหมาะสมหรือที่จัดไว้เฉพาะ ซึ่งได้รับอนุญาตจากทางราชการแล้ว ไม่ควรจุด ในที่ชุมชน หรือตามถนนหนทางที่มีประชาชนและยวดยานสัญจรไปมา เพราะจะทำให้ เกิดอันตรายต่อร่างกายและทรัพย์สินได้

๙. การละเล่นรื่นเริงตามท้องถิ่นนั้นๆ

ประเพณีลอยกระทงในสภาพสังคมที่เปลี่ยนแปลง

ประเพณีของชุมชนย่อมมีการปรับเปลี่ยนไปตามสภาพสังคมที่เปลี่ยนแปลง แต่การเปลี่ยนแปลงนั้นควรจะเป็นการเปลี่ยนแปลงวิธีปฏิบัติ มิใช่เปลี่ยน หัวใจของประเพณี ปัจจุบันสังคมไทยกำลังเปลี่ยนสภาพจากสังคมเกษตรกรรมเข้าสู่สังคมอุตสาหกรรม คนไทยกำลังได้รับผลกระทบจากสภาพแวดล้อมเพิ่มขึ้นเรื่อยๆ ประเพณีที่เคยมีความหมายต่อชุมชนในอดีตก็เช่นกัน อย่างประเพณีลอยกระทงได้กลายเป็นเทศกาลรื่นเริงเพื่อดึงดูดนักท่องเที่ยว เน้นการประกวดนางนพมาศซึ่งไม่ถูกต้องในเชิงวิชาการ รวมทั้งเกิดมลภาวะทางเสียงจากการเล่นประทัด พลุและดอกไม้ไฟจนอาจเกิดอันตรายต่อชีวิตและทรัพย์สิน โดยมีได้คำนึงถึงความหมายและสาระที่แท้จริงของประเพณีลอยกระทง

น้ำคือชีวิต : อีกหนึ่งคุณค่าของประเพณีลอยกระทงที่ควรสืบสาน

ไม่ว่าประเพณีลอยกระทงจะมีประวัติที่มายาวนานอย่างไร มีการตกแต่งขนงทางความคิดออกไปอย่างไร แต่สิ่งสำคัญที่สุดของประเพณีนี้ก็คือ “น้ำ” เรายังคงจะต้องใช้น้ำในการประกอบพิธีดังกล่าว ไม่ว่าจะใช้น้ำในแม่น้ำ คู คลอง หรือสระน้ำในโรงแรม ในสวนสาธารณะต่างมีความสำคัญทั้งสิ้นเพราะมนุษย์และสัตว์ล้วนต้องใช้น้ำในชีวิตประจำวัน ไม่สามารถขาดได้ น้ำจึงคือชีวิต ดังที่พระบาทสมเด็จพระเจ้าอยู่หัวได้พระราชทานพระราชดำรัสไว้เมื่อวันที่ ๑๗ มีนาคม ๒๕๒๙ ณ พระตำหนักจิตรลดารโหฐานว่า **“...หลักสำคัญว่าต้องมีน้ำบริโภค น้ำใช้ น้ำเพื่อการเพาะปลูก เพราะน้ำชีวิตอยู่ที่นั่น ถ้ามีน้ำคนอยู่ได้ ถ้าไม่มีน้ำคนอยู่ไม่ได้ ไม่มีไฟฟ้าคนอยู่ได้ แต่ถ้ามีไฟฟ้า ไม่มีน้ำ คนอยู่ไม่ได้...”**

เราจึงควรร่วมมือร่วมใจกันรณรงค์รักษาความสะอาดของแม่น้ำ ลำคลองแหล่งน้ำในชุมชน ตลอดจนแหล่งน้ำตามธรรมชาติต่างๆ ไป เป็นการแต่งตัวให้แม่น้ำ และแต่งตัวให้ชุมชนด้วยความรักและความกตัญญู เพื่อต้อนรับเทศกาล “ลอยกระทง” เทศกาลแห่งความรื่นเริงในคืนวันพระจันทร์ทรงงามที่สุดในรอบปี ซึ่งจะทำให้ประเพณีลอยกระทงยังคงไว้ซึ่งสาระคุณค่าและงดงามครบแก่การสืบสานต่อไป

บทสรุป

ด้วยประวัติศาสตร์
ความเป็นมาอันยาวนาน
ของประเพณีลอยกระทง
ย่อมเป็นสิ่งแสดงให้เห็น
ว่าประเพณีนี้มีความ
ผูกพันกับวิถีชีวิตของ
ชาวไทยมาตั้งแต่อดีต
จวบจนกระทั่งถึงปัจจุบัน
ทุกวันเพ็ญ ขึ้น ๑๕ ค่ำ

เดือน ๑๒ อันเป็นช่วงเวลาที่พระจันทร์เต็มดวงทอแสงนวลอยู่เหนือลำน้ำ และ
ขณะเดียวกัน ณ ริมฝั่งน้ำเราจะได้เห็นภาพของประชาชนต่างพากันตั้งจิตอธิษฐานเพื่อ
ขอลสิ่งที่มีมุ่งหวัง และขอขมาแม่น้ำที่หล่อเลี้ยงชีวิตมาตลอดทั้งปีไปกับกระทงที่ประดิษฐ์
ขึ้นด้วยความงดงาม เมื่อแสงเทียนจากกระทงนับร้อยนับพันใบลอยกระทงทบผิวน้ำ เหมือน
จะแข่งความสว่างไสวกับแสงจันทร์วันเพ็ญ ได้ทำให้ความสวยงามของค่ำคืนแห่งประเพณี
ลอยกระทงเป็นที่โจษจันไปทั่วโลก และดึงดูดให้นักท่องเที่ยวมาร่วมชื่นชมและสัมผัสกับ
วัฒนธรรมประเพณีอันงดงามของไทย เราคนไทยจึงมิได้เป็นเพียงผู้ต้อนรับนักท่องเที่ยว
แต่หากคือผู้ที่จะธำรงรักษาสาระคุณค่าที่แท้จริงของประเพณีลอยกระทง ประเพณีที่แสดง
ถึงความกตัญญูต่อสายน้ำให้คงอยู่สืบไป

บรรณานุกรม

สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ, ๒๕๓๗. **ผลการสัมมนาทางวิชาการ เรื่อง
การส่งเสริมการจัดกิจกรรมเกี่ยวกับประเพณีลอยกระทง.** กรุงเทพมหานคร :
โรงพิมพ์คุรุสภาลาดพร้าว

สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ, ๒๕๓๗. **วันสำคัญโครงการปිරณรงคัวัฒนธรรม
ไทยและแนวทางในการจัดกิจกรรม.** กรุงเทพมหานคร : โรงพิมพ์คุรุสภาลาดพร้าว

สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ, ๒๕๕๑. **วารสารวัฒนธรรมไทย ปีที่ ๔๗
ฉบับที่ ๑๒ ประจำเดือนพฤศจิกายน พ.ศ. ๒๕๕๑.** กรุงเทพมหานคร : โรงพิมพ์
ชุมนุมสหกรณ์

Loy Krathong

Loy Krathong Tradition

Loy Krathong Tradition is a ceremony to honor the Goddess of the river. In Thailand it is annually held on full moon day in November. Krathongs are small vessels or cups often made of cut banana stems, leaves and contain flowers, candles and joss sticks. They are released in the rivers and left to float downstream. Upon releasing the Krathongs one asks for

forgiveness to the Goddess of the river for polluting her and makes wishes for the future. It is one of the many religious custom in Thailand. During this period, at the end of the rain season, most areas around rivers and canals are flooded. This occurrence sparked an old Thai saying; in the 11th lunar month there is flooding and in the 12th lunar month the (stagnant) flood waters are retreating. This period is a time for rejoicing as the weather is changing for the better. The rain season is more or less over and the winter or cool season is beginning. The moon is also at its brightest this time of the year. At present, the Loy Krathong Tradition is a major celebration in Thailand.

Background

Loy Krathong practice was commonly held by people living near or around river basins. The origins can be traced back to practices held in India, Myanmar, Laos, Cambodia and Thailand. The practice and religious back ground varies in these countries or even within a country as is the case in Thailand.

In the North the celebration is known as “Loi Khamod” or “Loi Fai” The Krathongs are made in the shape of a house or a junk and offerings are put in leaves inside the Krathong. The Krathongs are floated down stream in remembrance of faraway relatives.

In the North east region of Thailand Loy Krathong is celebrated on full moon day in the eleventh lunar month. The celebration here is called “Lai Rua Fai” or “Floating Light Boats”.

In the Southern region the Krathongs are released in order to ‘float away’ bad luck and occasionally for sick people.

In the Central region the Tradition is widely recognized as the most common and is the original Loy Krathong celebration in Thailand. Evidence shows that Loy Krathong was celebrated during the Ayutthaya period, It was described in a poem, named “Weeping Water”, composed by Prince Kung during that period. In this poem, the royal celebration was called “Brahman Lantern Procession”.

“The twelve lunar month, row lanterns Brilliant sky bring delighted heart Prosperous Ayutthaya bring about impression at gaze”

Also, a written record by a Lanka (ancient name for present day Sri Lanka) envoy during the reign of King Boromkot stated that paper lanterns made in a shape of lotus flowers containing lighted candles were released down the river in a royal ceremony.

In the third Reign of the Rattanakosin (Bangkok) era, the royal lanterns were modified in a form of leaf cups placed on cut banana stems. The small vessels were called Krathong Yai or Big Krathong and decoration contests of the Krathongs were popular events during that period. The tradition of Loy Krathong Tradition was abandoned in the sixth Reign practices because of the high expenses but the Tradition is still very much alive today.

Objectives

The objectives are various depending on different custom and beliefs.

1. To pay homage to the Lord Buddha’s descent from the second heaven (where Indra dwells) after staying in a Buddhist monastery during the Buddhist lent in order to preach a sermon to his royal mother.
2. To pay homage to the Lord Buddha’s foot print on the bank of the Nammatha River in India.
3. To pay homage to the heavenly Pagoda containing the Lord Buddha’s top knot cut off at his self-ordination.
4. To pay tribute to the senior disciple Upakut, who found his recluse in the ocean (a belief inherited from Myanmar ; the priest had supernatural powers in conquering the God of Evil).

5. To pay homage to Narai banthom sin; Hindu God Vishnu, slumbering in the ocean.
6. To pay homage to God Phaka Prom living in the third heaven.
7. To worship the Goddess Mae Khongkha, the Mother of Water, asking for forgiveness for polluting her.
8. To float one's sufferings away, this practice is similar to the Sin Floating Rite of Brahmin.
9. To ask for blessing.
10. To remind the benevolence of departed ancestors.

Loy Krathong Tradition : Expression of Gratitude

Thai people express their gratitude to the Goddess of Water for nourishing their lives by celebrating Loy Krathong. However, depending on beliefs, Loy Krathong is also celebrated to express gratitude to the Lord Buddha or paying homage to ancestors. To make a long story short one can say Loy Krathong Tradition is about expressing gratitude.

Values of Loy Krathong Tradition

1. Family Value: relationships between family members are tightened as family members are celebrating together.
2. Community Value: communities are more harmonious by joining in the Loy Krathong activities.
3. Social Value: raising awareness in water resources conservation.
4. Religious Value: Buddhist practices such as merit making, practicing dharma and sermons are essential parts of the Loy Krathong celebration, therefore, they contribute to strengthen religious beliefs.

Activities that should be promoted

1. Clean up the rivers, both before and after the Loy Krathong celebration.
2. Perform good deeds, listen to sermons, and practice the dharma.
3. Utilize local bio-degradable materials in making the Krathongs.
4. Promote the proceedings of Krathong parade.
5. Promote alternative activities, such as, a Krathong contest, hot-air balloon contest. Presently the Noppamas Queen contest (The daughter of a Brahman priest and a lady at the court of King Phra Ruang of Sukhothai, who developed a new style of lotus flower which were to be floated on the streaming waters at night to please the King) is a new, but indispensable feature.

6. Release the Krathong into the rivers.
7. Release hot-air balloons (mainly practiced in the north).
8. Save use of fireworks in order not to hurt people or damage properties.
9. Participatory cultural activities in local communities.

Conclusion

The Loy Krathong Tradition has been part of the Thai culture and way of living for a long time. At full moon night of the Thai 12th month (November) whole Thai people gather at the river banks and ask for blessings and forgiveness from the Goddess of the River by releasing Krathongs. Thousands of candle lights released at the same time illuminate the river brilliantly and is an eerie but beautiful spectacle. The traditional custom has become a major attraction for foreign tourist participating in the activities and enjoying the Thai hospitality. But we should not forget the real message of Loy Krathong : Gratitude to the River Goddess.

ที่ปรึกษา

นายสมชาย	เสียงหลาย	ปลัดกระทรวงวัฒนธรรม
ศาสตราจารย์อภิรักษ์	โปษยานนท์	อธิบดีกรมส่งเสริมวัฒนธรรม
นางสาวนันทิยา	สว่างวุฒิศรธรรม	รองอธิบดีกรมส่งเสริมวัฒนธรรม

ผู้จัดทำ

กลุ่มส่งเสริมการถ่ายทอดวัฒนธรรม สำนักส่งเสริมและเผยแพร่วัฒนธรรม
สำนักประชาสัมพันธ์และเทคโนโลยีสารสนเทศ
กรมส่งเสริมวัฒนธรรม กระทรวงวัฒนธรรม

คณะทำงาน

นางอรุณี	คงเสรี
นางปิยะนุช	วัฒนชีวินปกรณ์
นางสาวอัญชลี	โตสกุล
นางสลักจิตร์	ศรีชัย
นางสาวสุมาลี	เจียมจังหวีด
นางสาววรุณี	วิเศษหมอ

สนับสนุนข้อมูล

กลุ่มส่งเสริมการถ่ายทอดวัฒนธรรม
สำนักประชาสัมพันธ์และเทคโนโลยีสารสนเทศ
ส่วนไทยนิทัศน์

แปลภาษาอังกฤษ

กลุ่มวิเทศสัมพันธ์ กองกลาง
นายอิศร ปกมนตรี
นางสาวกรรณิกา ประสิทธิ์นราพันธุ์
Mr. Mattheas Johannes van de Bult

ภาพปก

นางเพ็ญพรรณ ลิทธิไตรย์
ศิลปินแห่งชาติ พุทธศักราช ๒๕๕๒ สาขาทัศนศิลป์ (ประณีตศิลป์ – แกะสลักเครื่องสด)

ออกแบบปก/รูปเล่ม

กลุ่มส่งเสริมการถ่ายทอดวัฒนธรรม
สำนักประชาสัมพันธ์และเทคโนโลยีสารสนเทศ
นางสลักจิตร์ ศรีชัย
นางสาวกิงทอง มหาพรไพศาล

ขอขอบคุณ

การท่องเที่ยวแห่งประเทศไทย (สนับสนุนภาพ)

Loy Krathong

กระทงวันลอยกระทง
โดย กรมส่งเสริมวัฒนธรรม

