

เอกสารประกอบการบรรยาย

หลาบ (ตราสาร) : คำจารึกอาชญาของกษัตริย์ล้านนา

บรรยายโดย ศาสตราจารย์ อรุณรัตน์ วิเชียรเขียว
อดีตอาจารย์ประจำสาขาวิชาประวัติศาสตร์และวัฒนธรรม
คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏเชียงใหม่
ศาสตราจารย์ด้านประวัติศาสตร์ล้านนาท่านแรกของมหาวิทยาลัยราชภัฏเชียงใหม่

วันอังคารที่ ๑๑ เมษายน ๒๕๖๐ เวลา ๑๓.๐๐ น.
ณ ห้องบรรยาย ชั้น ๑ อาคาร ๙๐ ปี ราชภัฏเชียงใหม่

คำนำ

หลาบ (ตราสาร) อาชญาหรือพระราชโองการของกษัตริย์ ถือเป็นกฎหมายประเภทหนึ่งในอดีตในบางกรณีกษัตริย์ล้านนาจะจารึกอาชญาหรือพระราชโองการลงบนแผ่นเงินหรือทองคำเป็นคำสั่งเฉพาะกิจ แล้วใช้ **ลัญจกร** หรือตราประทับประจำพระองค์ของพระมหากษัตริย์ พระเจ้าแผ่นดิน ขุนนาง หรือผู้ที่มีตำแหน่งสำคัญในการปกครอง เพื่อประทับกำกับในเอกสารสำคัญต่าง ๆ ของบ้านเมือง ที่เกี่ยวกับราชการแผ่นดิน เช่น กฎหมาย พระราชสาส์น และเอกสารสำคัญของแผ่นดิน ลัญจกรนับเป็นเครื่องมือมงคลที่แสดงถึงยศและอำนาจในการปกครอง ปัจจุบันความรู้เรื่องนี้กำลังลดน้อยถอยไปตามกาลเวลาและกำลังจะสูญหาย ทางสำนักศิลปะและวัฒนธรรม จึงได้จัดการบรรยายทางวิชาการเรื่อง “**หลาบ (ตราสาร) : คำจารึกอาชญาของกษัตริย์ล้านนา**” ขึ้น ในการบรรยายครั้งนี้ได้รับเกียรติจากศาสตราจารย์อรุณรัตน์ วิเชียรเขียว มาเป็นวิทยากรให้ความรู้ ท่านเป็นผู้มีผลงานทางวิชาการเป็นที่ยอมรับจากวงวิชาการทั้งในประเทศและต่างประเทศจนได้รับตำแหน่งศาสตราจารย์ด้านประวัติศาสตร์ล้านนา ท่านแรกของมหาวิทยาลัยราชภัฏเชียงใหม่ และเป็นครุภูมิปัญญาไทย รุ่นที่ ๖ ด้านภาษาและวรรณกรรม

ในนามของสำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่ ขอกราบขอบคุณ ศาสตราจารย์อรุณรัตน์ วิเชียรเขียว วิทยากรผู้ทรงคุณวุฒิของมหาวิทยาลัยราชภัฏเชียงใหม่ ทั้งนี้ขอขอบคุณผู้มีส่วนเกี่ยวข้องทุกท่านในการจัดการบรรยายทางวิชาการในครั้งนี้ อีกทั้งกราบขอขอบพระคุณผู้เขียนบทความทุกท่าน ที่ทำให้งานเสวนาครั้งนี้มีความครบถ้วนสมบูรณ์ น่าสนใจ และมีคุณค่าต่อวงวิชาการด้านล้านนาคดี และหวังเป็นอย่างยิ่งว่าเอกสารฉบับนี้จะเป็นประโยชน์ต่อการศึกษาด้านล้านนาคดี ด้านรัฐศาสตร์ และนิติศาสตร์ ต่อไปไม่มีที่สิ้นสุด

ผู้ช่วยศาสตราจารย์สุชานาฏ สิตานุรักษ์
ผู้อำนวยการสำนักศิลปะและวัฒนธรรม
มหาวิทยาลัยราชภัฏเชียงใหม่

สารบัญ

เรื่อง	หน้า
คำนำ	ก
สารบัญ.....	ข
โครงการบริการวิชาการองค์ความรู้ด้านศิลปวัฒนธรรมล้านนาสู่ชุมชน	ค
กำหนดการบรรยายทางวิชาการ	ง
ประวัติและผลงาน ศาสตราจารย์อรุณรัตน์ วิเชียรเขียว	ฉ
หาลาบ (ตราสาร) : คำจารึกอาชญาของกษัตริย์ล้านนา	๑
ราชภัฏเชียงใหม่ อนุรักษ์ศิลปวัฒนธรรมไทย น้อมสำนึกในพระมหากรุณาธิคุณ	๒๔
คณะผู้จัดทำเอกสารประกอบการบรรยาย	๔๑

โครงการบริการวิชาการองค์ความรู้ด้านศิลปวัฒนธรรมล้านนาสู่ชุมชน

๑. หลักการเหตุผล

สำนักศิลปะและวัฒนธรรม มีภารกิจในเผยแพร่ ทำนุบำรุง และอนุรักษ์สืบสานศิลปวัฒนธรรม ประเพณีล้านนา ดังนั้นการบริการวิชาการความรู้ด้านศิลปวัฒนธรรมล้านนาตลอดจนเอกสารโบราณสู่ชุมชน เพื่อให้มีการเผยแพร่องค์ความรู้ในวงกว้าง สำนักศิลปะและวัฒนธรรมจึงได้ดำเนินโครงการบริการวิชาการองค์ความรู้ด้านศิลปวัฒนธรรมล้านนาสู่ชุมชน มีวัตถุประสงค์เพื่อส่งเสริมให้อาจารย์ บุคลากร นักศึกษาและผู้สนใจทั่วไปได้ศึกษาเรียนรู้ศิลปวัฒนธรรม ประเพณีโบราณของล้านนาอันทรงคุณค่าที่บรรพบุรุษได้สั่งสมองค์ความรู้ ทั้งศาสตร์และศิลป์แขนงต่าง ๆ มานับหลายร้อยปี อีกทั้งสร้างเสริมทัศนคติที่ดีให้เยาวชนรุ่นใหม่ในการร่วมอนุรักษ์และทำนุบำรุงศิลปวัฒนธรรม เกิดความภาคภูมิใจในรากเหง้าวัฒนธรรมของตนเอง โดยมีการจัดนิทรรศการที่มีเนื้อหาสอดคล้องกับการจัดเสวนาวิชาการ ตลอดจนการเผยแพร่องค์ความรู้ผ่านรายการวิทยุ และสื่อเทคโนโลยีสารสนเทศต่าง ๆ ครอบคลุมองค์ความรู้ด้านศิลปวัฒนธรรมล้านนาแขนงต่าง ๆ อาทิเช่น อักษรโบราณ วรรณกรรม ประเพณี อาหารการกิน และดนตรีนาฏศิลป์ โดยเชิญผู้ทรงคุณวุฒิ ปรมาจารย์ท้องถิ่น เป็นวิทยากรผู้ให้ความรู้ ซึ่งจะสร้างประสบการณ์การเรียนรู้ศิลปวัฒนธรรมหลากหลายมิติให้แก่ผู้เข้าร่วมโครงการ

๒. วัตถุประสงค์

- ๑) เพื่อเป็นการอนุรักษ์สืบสาน ทำนุบำรุงศิลปวัฒนธรรมล้านนา และร่วมกันสืบทอดองค์ความรู้ ภูมิปัญญาล้านนาแขนงต่าง ๆ
- ๒) เพื่อส่งเสริมให้เยาวชนรุ่นใหม่มีทัศนคติที่ดีต่อการอนุรักษ์ สืบสานและทำนุบำรุงศิลปวัฒนธรรมล้านนา
- ๓) เพื่อสร้างเสริมประสบการณ์การเรียนรู้ด้านศิลปวัฒนธรรมที่มีมิติ ทำให้เยาวชนหันมาให้ความสนใจในศิลปวัฒนธรรมล้านนา
- ๔) เพื่อส่งเสริมให้เยาวชนเกิดความภาคภูมิใจในองค์ความรู้ด้านศิลปวัฒนธรรมล้านนาที่บรรพบุรุษ ได้สั่งสมมานับหลายร้อยปี

๓. เป้าหมาย

ผู้บริหาร คณาจารย์ บุคลากร นักศึกษาของมหาวิทยาลัยราชภัฏเชียงใหม่ และประชาชนทั่วไป

๔. วันและสถานที่ดำเนินงาน

กันยายน ๒๕๕๙ - ตุลาคม ๒๕๖๐ ณ สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่

๕. หน่วยงานที่รับผิดชอบ

สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่

๖. ผลการดำเนินงานที่คาดว่าจะได้รับ**๑) ผลผลิต (Output)**

- ๑.๑) ประชาชน และชุมชนท้องถิ่น ได้รับบริการวิชาการองค์ความรู้ด้านศิลปวัฒนธรรมล้านนา
- ๑.๒) สร้างเครือข่ายความร่วมมือทางวิชาการด้านศิลปวัฒนธรรมล้านนาระหว่างสถาบันการศึกษา ประชาชน ปรชาชนุชุมชน ชุมชน และองค์กรปกครองส่วนท้องถิ่น

๒) ผลลัพธ์ (Outcome)

- ๒.๑) ผู้บริหาร คณาจารย์ บุคลากร นักศึกษามหาวิทยาลัยราชภัฏเชียงใหม่ และประชาชนทั่วไปมีส่วนร่วมในการส่งเสริมสืบสาน และทำนุบำรุงองค์ความรู้ด้านศิลปวัฒนธรรมล้านนา
- ๒.๒) เกิดเครือข่ายความร่วมมือทางวิชาการด้านศิลปวัฒนธรรมล้านนาระหว่างสถาบันการศึกษา ชุมชน และองค์กรปกครองส่วนท้องถิ่น

๓) ผลกระทบ (Impact)

- ๓.๑) ผู้บริหาร คณาจารย์ บุคลากร นักศึกษามหาวิทยาลัยราชภัฏเชียงใหม่ และประชาชนทั่วไปมีความตระหนักรู้ในการร่วมส่งเสริมสืบสาน และทำนุบำรุงองค์ความรู้ด้านศิลปวัฒนธรรมล้านนา

๑๐. วิธีการติดตามและประเมินผล

- ๑) แบบประเมินผลความพึงพอใจของผู้เข้าร่วมกิจกรรม
- ๒) การทำแบบทดสอบก่อนและหลังการบรรยาย

กำหนดการ

งานเสวนาวิชาการ “หลาบ (ตราสาร): คำจารึก อาชญาของกษัตริย์ล้านนา”

วันอังคารที่ ๑๑ เมษายน ๒๕๖๐ เวลา ๑๓.๐๐ – ๑๖.๓๐ น.

ณ ห้องบรรยาย ชั้น ๑ อาคาร ๙๐ ปี ราชภัฏเชียงใหม่

จัดโดย สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่

- ๑๓.๐๐ น. ลงทะเบียน
- ๑๓.๓๐ น. พิธีเปิด : กล่าวเปิดงานโดย ผู้ช่วยศาสตราจารย์ ดร.อรพินทร์ ศิริบุญมา
กล่าวรายงานโดย ผู้ช่วยศาสตราจารย์สุชานาฏ สิตานุรักษ์
- ๑๓.๔๕ น. การชมนิทรรศการเรื่อง “หลาบ (ตราสาร): คำจารึก อาชญาของกษัตริย์ล้านนา”
และ “แนวทางการประยุกต์ใช้รักกับเครื่องเงิน”
- ๑๔.๐๐ น. การบรรยายเรื่อง “หลาบ (ตราสาร): คำจารึก อาชญาของกษัตริย์ล้านนา”
วิทยากร ศาสตราจารย์อรุณรัตน์ วิเชียรเขียว
(ศาสตราจารย์ด้านประวัติศาสตร์ล้านนา มหาวิทยาลัยราชภัฏเชียงใหม่)
ดำเนินรายการโดย นายอนุชิต ฌ สิงห์ทร (นักวิชาการศึกษา สำนักศิลปะและวัฒนธรรม)
- ๑๕.๓๐ น. การแลกเปลี่ยนความคิดเห็น
- ๑๖.๓๐ น. ปิดการเสวนา

- หมายเหตุ :**
- ๑) มอบเกียรติบัตรให้ผู้เข้าร่วมงานด้วยการเขียนหลาบบนกระดาษสา
 - ๒) อาหารว่าง และเครื่องดื่ม ให้บริการระหว่างการเสวนา
 - ๓) กำหนดการอาจมีการเปลี่ยนแปลงตามความเหมาะสม

ประวัติและผลงานของศาสตราจารย์อรุณรัตน์ วิเชียรเขียว

ศาสตราจารย์อรุณรัตน์ วิเชียรเขียว เกิดเมื่อวันที่ ๒๒ กุมภาพันธ์ ๒๔๙๑ ที่อำเภอแม่แตง จังหวัดเชียงใหม่ สำเร็จการศึกษาศิลปศาสตรบัณฑิต สาขาประวัติศาสตร์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่ พ.ศ. ๒๕๑๒ อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย พ.ศ.๒๕๒๐ ได้ศึกษาค้นคว้าด้านประวัติศาสตร์ล้านนาและล้านนาคดีมาตั้งแต่ พ.ศ.๒๕๒๑ สอนประวัติศาสตร์ล้านนาในภาควิชาสังคมและวัฒนธรรมศึกษา คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏเชียงใหม่ตั้งแต่ พ.ศ.๒๕๒๔ มีผลงานเผยแพร่ทั้งภายในและต่างประเทศ จนได้รับยกย่องเชิดชูเกียรติจากสำนักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ เป็นครูภูมิปัญญาไทย รุ่นที่ ๖ ด้านภาษาและวรรณกรรม เมื่อพ.ศ.๒๕๕๒ ภาควิชาศึกษาศาสตร์และการเมือง ราชบัณฑิตยสถาน เป็นวิทยากรทั้งภายในประเทศและต่างประเทศ

ได้รับยกย่องให้เป็นศาสตราจารย์อาคันตุกะ ที่สำนักวิจัยและแปซิฟิกศึกษา มหาวิทยาลัยแห่งชาติ ออสเตรเลีย ประเทศออสเตรเลีย วิจัยเรื่องกฎหมายม้งรายศาสตร์ พ.ศ.๒๕๒๖ ศาสตราจารย์อาคันตุกะ ที่ศูนย์เอเชียอาคเนย์ศึกษา มหาวิทยาลัยเกียวโต ประเทศญี่ปุ่น วิจัยเรื่องกฎหมายตราสามดวง พ.ศ.๒๕๓๐ ศาสตราจารย์อาคันตุกะ ที่ภาควิชาประวัติศาสตร์ มหาวิทยาลัยคอร์เนล ประเทศสหรัฐอเมริกา และได้รับประเมินความรู้เทียบเท่าปริญญาดุษฎีบัณฑิต สาขาประวัติศาสตร์ มหาวิทยาลัยคอร์เนล วิจัยเรื่องตำนานพื้นเมืองเชียงใหม่ พ.ศ.๒๕๓๗

หนังสือ (บางส่วน)

- ประวัติศาสตร์ล้านนา, ประวัติบ้านเมือง, โบราณสถาน, บุคคลสำคัญ (เขียนร่วมฮันส์ เพนส์ และศาสตราจารย์ เกียรติคุณสุรพล ดำริห์กุล) พ.ศ.๒๕๒๘
- คนไทยในแคว้นอัสสัมกับคนไทยในล้านนา พ.ศ.๒๕๒๘
- วัดร้างในเวียงเชียงใหม่ (เขียนร่วมศาสตราจารย์เกียรติคุณสุรพล ดำริห์กุล) พ.ศ.๒๕๒๙
- คัมภีร์พระธรรมศาสตร์บูรณ : กฎหมายเก่าของลาว (เขียนร่วมคณะ) พ.ศ.๒๕๒๙
- เรื่องเมืองเชียงตุง (บรรณาธิการร่วมนฤมล เรืองรังษี) พ.ศ.๒๕๓๗
- เสน่ห์ไม้แกะล้านนา (เขียนร่วมคณะ) พ.ศ.๒๕๓๗
- พจนานุกรมภาษาถิ่นภาคเหนือ (เขียนร่วมคณะ) พ.ศ.๒๕๓๙
- พจนานุกรมศัพท์ล้านนาเฉพาะคำที่ปรากฏในใบลาน (เขียนร่วมคณะ) พ.ศ.๒๕๓๙
- ตำนานพื้นเมืองเชียงใหม่ (เขียนร่วมศาสตราจารย์เดวิด เค. วยอจ) พ.ศ.๒๕๔๓
- Inter-Ethnic Relations in the Making of Mainland Southeast Asia and Southwestern China (เขียนร่วม Hayashi Yukio) พ.ศ.๒๕๔๔
- ชุมชนหมู่บ้านลุ่มน้ำขาน (เขียนร่วมพรพิไล เลิศวิชา) พ.ศ.๒๕๔๖
- สิทธิชุมชนพื้นเมืองดั้งเดิมล้านนา ศึกษากรณีลัวะ ลื้อ ยวน และปกากะญอ (เขียนร่วมศาสตราจารย์ ดร. ชลธิรา สัตยวัฒน์) พ.ศ.๒๕๔๖
- โบราณวัตถุ - โบราณสถานในวัดล้านนา พ.ศ.๒๕๔๙
- ดรชนินคันทน์ในกฎหมายตราสามดวง (เขียนร่วมศาสตราจารย์โยเนโอะ นิซึอิ และศาสตราจารย์มาโมรุ ชิบายา มา) พ.ศ.๒๕๕๑
- LanNa in Chinese Historiography (เขียนร่วม Foon Ming Liew-Herres และ Volker Grabowsky) พ.ศ. ๒๕๕๒
- งานปริวรรตคัมภีร์โบราณล้านนา (บรรณาธิการ) พ.ศ.๒๕๕๓
- พระพุทธรูปในล้านนา พ.ศ.๒๕๕๔
- สังคมและวัฒนธรรมล้านนาจากคำบอกเล่า พ.ศ.๒๕๕๔
- พจนานุกรมภาษาจารึกล้านนา พ.ศ.๒๕๕๔
- กฎหมายล้านนาและเจ้าไทยลงกว้าน พ.ศ.๒๕๕๘
- พระพุทธรูปตามคติชาวล้านนา พ.ศ.๒๕๕๙
- มังรายราชธรรมศาสตร์ (เขียนร่วม ดร.กีฮาน วิชัยวัฒน์)
- พจนานุกรมภาษาล้านนา

เอกสารเย็บเล่ม (บางส่วน)

ตำนานธรรมมิกราช ตำนานดอยเต่า พิธีสืบชะตาเมืองเชียงใหม่ กฎหมายเข่านา (ปริวรรต) พ.ศ.๒๕๒๓

ล้านนาไทยศึกษา พ.ศ.๒๕๒๕

ไทลื้อ : เชียงคำ (บรรณาธิการ) พ.ศ.๒๕๒๙

ลัวะ (ลวะว้า) : ศึกษาจากเอกสารโบราณและศิลาจารึก พ.ศ.๒๕๔๕

นำชมวัดพระสิงห์ (เขียนร่วมบุบผชาติ พันธุ์ศรี) พ.ศ.๒๕๓๐

วิเคราะห์กฎหมายล้านนาโบราณ : ประชุมกฎหมายครอบครัว (เขียนร่วมกับ ลมูล จันทร์หอม)

การปริวรรต

ปริวรรตคัมภีร์โบราณและพับสามมากกว่า ๖๐ เรื่อง อาทิ ตำนานพื้นเมืองเชียงใหม่ ตำนานดอยเชียงดาว ตำนานเมืองพะเยา ตำนานพญาเจือง พื้นนาเมืองน่านและคาวทางเมืองน่าน กฎหมายมังรายศาสตร์ กฎหมายวัดกาศา ธรรมศาสตร์หลวงและธรรมศาสตร์ราชกือนา ธรรมศาสตร์หลวงและคลองตัดคำ และ มังรายศาสตร์ฉบับวัดเชียงหมั้น เป็นต้น

ตัวอย่างหน้าปกหนังสือ

หลาบ : คำจารึกอาชญาของกษัตริย์ล้านนา^๑

อรุณรัตน์ วิเชียรเขียว

อาชญาหรือพระราชโองการของกษัตริย์ถือเป็นกฎหมายประเภทหนึ่งในอดีตในบางกรณีกษัตริย์ล้านนาจะจารึกอาชญาหรือพระราชโองการลงบนแผ่นเงินหรือทองคำเป็นคำสั่งเฉพาะกิจ ภาษาล้านนาเรียกว่า “หลาบ” หรือ “ตราหลาบ” (ดูภาพที่ ๑) ภาษาไทยกลางเรียกว่า “ตราสาร”^๒ “หลาบ” คือแผ่นโลหะที่ทำเป็นแผ่นคล้ายใบลาน หากทำด้วยทองคำเรียกว่า “หลาบคำ” และทำด้วยเงินเรียกว่า “หลาบเงิน”^๓ หลาบแบ่งตามวัตถุประสงค์การใช้งานได้ ๒ ประเภทคือ ๑. ใช้จารึกพระราชอาชญาของกษัตริย์เฉพาะกรณีหรืออาจกล่าวได้ว่าเป็นกฎหมายเฉพาะกิจ และ ๒. ใช้จารึกคาถา เช่น คาถาหัวใจพระเจ้า^๔ คาถาสำหรับบรรจุในเจดีย์^๕ บทความนี้ผู้เขียนขอเสนอเฉพาะเรื่องราวของ “หลาบ” จารึกอาชญาหรือคำสั่งของกษัตริย์ในอดีต ดังนี้

หลาบ : กฎหมายเฉพาะกิจ

จากหลักฐานประวัติศาสตร์พบว่า กษัตริย์เชียงใหม่มีรับสั่งให้ทำหลาบทั้งหลาบทองคำ(หลาบคำ) และหลาบเงินหลายร้อยปีมาแล้ว ตั้งแต่สมัยราชวงศ์มังราย (พ.ศ.

^๑ บทความ บรรยายในการประชุมราชบัณฑิตและภาคีสมาชิก สำนักธรรมศาสตร์และการเมือง สำนักงานราชบัณฑิตยสภา วันพุธที่ ๒ กันยายน พ.ศ. ๒๕๔๘. ผู้เขียนขอขอบพระคุณ อาจารย์ ไกรศรี นิยมานเหมินท์ อดีตประธานชมรมล้านนา ที่พาสมาชิกชมรมไปร่วมพิธีเช่นไหว้หลาบเงินของพระนางวิสุทธิเทวี ที่บ้านแปะ อำเภอจอมทอง จังหวัดเชียงใหม่ เมื่อเดือนมกราคม พ.ศ. ๒๕๓๓.

*** บทความนี้ ได้รับการพิจารณาคัดเลือก จากกองบรรณาธิการ วารสารราชบัณฑิตสภา ให้จัดพิมพ์ในวารสารฉบับต่อไป

^๒ ประเสริฐ ณ นคร ให้ความหมายว่า คำว่า “หลาบ” คือ ตราสาร (สุจิตต์ วงษ์เทศ(บก). ประชุมจารึกเมืองพะเยา. ๒๕๓๘. กรุงเทพฯ : มติชน. หน้า ๑๐๘. ในบทความนี้ ขอใช้คำว่า “หลาบ”

^๓ อรุณรัตน์ วิเชียรเขียว, ๒๕๕๔, พจนานุกรมคำจารึกล้านนา, สถาบันภาษา ศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่, หน้า ๕๗/๓.

^๔ ชาวล้านนาเชื่อว่าพระพุทธรูปมีชีวิต จึงก่อให้เกิดประเพณีการใส่หัวใจพระเจ้า ปอด ลำไส้ ฯลฯ และจะใส่แผ่นหลาบจารึกคาถา เรียกว่า “คาถาหัวใจพระเจ้า” ความเชื่อนี้ ดูเพิ่มใน อรุณรัตน์ วิเชียรเขียว, ๒๕๕๔, พระพุทธรูปในล้านนา, พิมพ์ครั้งที่ ๒, เชียงใหม่ : ตะวันเหนือ, หน้า ๙๓-๑๐๐.

^๕ อรุณรัตน์ วิเชียรเขียว (ปริวรรต), ๒๕๓๗, ปกตินกะจากพับสา, เชียงใหม่ : สถาบันราชภัฏเชียงใหม่, หน้า ๑๗. “...จักสร้างแปลงยังมหาเจดีย์เจ้าแล...คาถาแต้มใส่หลาบเงิน ใส่ยอดพระธาตุแล...”

๑๘๓๙-๒๑๐๑) จนถึงสมัยเจ้าผู้ครองนคร หรือสมัยรัตนโกสินทร์ตอนต้น (พ.ศ. ๒๓๓๗/๓) เท่าที่พบในหลักฐานต่าง ๆ หลาบมีจำนวน ๕ หลาบ เป็นหลาบทองคำ ๓ หลาบ และหลาบเงิน ๒ หลาบ หลาบทองคำ ๓ หลาบเป็นหลาบที่พบแต่เพียงข้อความในจารึกและตำนาน ส่วนหลาบเงินทั้ง ๒ หลาบ เป็นหลักฐานเชิงประจักษ์ที่มีอยู่จริงและผู้รับหลาบเงินทั้งชาวลัวะ ที่บ้านแปะ อำเภอจอมทอง และ ชาวลัวะที่บ้านกวน อำเภอสันป่าตอง จังหวัดเชียงใหม่ ได้เก็บรักษาหลาบเงินไว้อย่างดีจนถึงปัจจุบัน ถือเป็นหลักฐานสำคัญทางประวัติศาสตร์ที่ช่วยให้เข้าใจถึงการใช้อำนาจ/อาชญาหรือพระราชโองการของกษัตริย์ในอดีต ผู้เขียนขอเสนอหลาบเท่าที่ผู้เขียนค้นพบ ๕ หลาบ ดังนี้

๑. หลาบคำ (ทองคำ) ของพระราชมารดาพญาอดเชียงราย พ.ศ. ๒๐๓๑ (จารึก)
๒. หลาบคำ (ทองคำ) ของพญาเมืองแก้วและพระราชมารดา พ.ศ. ๒๐๓๙ (จารึก)
๓. หลาบคำ (ทองคำ) ของพระเจ้าบุเรงนอง หลังยึดเมืองเชียงใหม่ พ.ศ. ๒๑๐๑ (ตำนาน)
๔. หลาบเงิน ของพระนางวิสุทธิเทวี กษัตริย์เชียงใหม่ พ.ศ. ๒๑๑๐ (หลาบจริง)
๕. หลาบเงิน ของเจ้าหลวงพุทธวงศ์ เจ้าผู้ครองนครเชียงใหม่ พ.ศ. ๒๓๓๗/๓ (หลาบจริง)

๑. หลาบคำ ของพระราชมารดาพญาอดเชียงราย พ.ศ. ๒๐๓๑

หลาบคำ(ทองคำ) ของมหาเทวีผู้เป็นพระราชมารดาของพญาอดเชียงราย ซึ่งตามคักราชในจารึกถือว่าหลาบคำชิ้นนี้มีอายุเก่าที่สุด พญาอดเชียงรายเป็นกษัตริย์เชียงใหม่ระหว่าง พ.ศ. ๒๐๓๐ ถึง พ.ศ. ๒๐๓๘ จารึกวัดดอนคราม^๖ (พย.๒) จารึกด้วยอักษรฝักขามภาษาไทยวน ความว่า ใน ปี พ.ศ. ๒๐๓๑ มหาเทวีผู้เป็นพระราชมารดาของพญาอดเชียงรายให้คณะขุนนางนำหลาบคำของพระนางไปมอบให้กับนางเมืองพะเยา ซึ่งเป็นเจ้าเมืองพะเยาในสมัยนั้น เพื่อแจ้งหรือประกาศให้ทราบว่า มหาเทวีได้ถวายข้าทาสจำนวน ๒๐ ครอบครัว ไว้ปฏิบัติดูแลพระพุทธรูปและพระสงฆ์วัดดอนคราม ในเมืองพะเยา ห้ามทุกคนเข้ามายุ่งเกี่ยวหรือใช้แรงงานข้าทาสเหล่านี้ ความว่า

^๖ จารึกวัดดอนคราม (พย.๒) พ.ศ. ๒๐๓๑ ระบุใบเสมา วัดอยู่ที่จารึกหินชนวน จารึกด้านเดียว ๑๔ บรรทัด พบที่วัดสันพระเจ้าคำ(ร้าง) ตำบลศรีถ้อย อำเภอแม่ใจ จังหวัดพะเยา ปัจจุบัน อยู่ที่วัดศรีโคมคำ อำเภอเมือง จังหวัดพะเยา จารึกหลักนี้ ประสาร บุญประคอง อ่านและอธิบายคำ ดร.ประเสริฐ ฒ นคร ให้คำปรึกษาและตรวจแก้. ดูเพิ่มใน ประเสริฐ ฒ นคร และคณะ. ๒๕๓๔. จารึกล้านนา ภาค ๑ เล่ม ๑. จารึกจังหวัดเชียงราย น่าน พะเยา และแพร่. กรุงเทพฯ : อมรินทร์พริ้นติ้งกรุ๊ป, หน้า ๑๐๒-๑๐๓. และ สุจิตต์ วงษ์เทศ(บก). ประชุมจารึกเมืองพะเยา. ๒๕๓๘. กรุงเทพฯ : มติชน. หน้า ๑๐๕-๑๐๘.

“สิทธิการ (ทำให้สำเร็จ) จุลศักราชได้ ๘๕๐ (พ.ศ.๒๐๓๑) ตัว ในปี
 วอก ไทยว่าปีเป็กสัน^๙ เดือนยี่^๙ แรม ๕ ค่ำ ไทยว่าวันกตเส็ด^๙
 เม็ง^{๑๐} วันอาทิตย์ ได้ฤกษ์ ๙ ตัว ชื่อสมณฤกษ์^{๑๑}แล พระมหाराชเทวี
 เจ้าแผ่นดิน หื้อล่ำมบุญเด็กชาย^{๑๒} กับพันคำ^{๑๓} คน(ของ)แม่คิง(แม่ตัว)
 พระกับคน^{๑๔} เจ้าหมื่นวาปาน^{๑๕} หื้อเอาตราหลาบคำมาถึงนางเมือง
 พระยา นางเมืองพะเยาหื้อพันนาหลัง^{๑๖} กับเจ้าเมือง^{๑๗} กับพันเชิงคตี

^๙ เป็กสัน คือ เป็ก = เบญจศก. สัน = ปีวอก จึงเป็นปีวอกเบญจศกของไทยฝ่ายเหนือ ตรงกับ ปีวอกสัมฤทธิศกของไทยฝ่ายใต้

^๙ เดือนยี่ คือเดือนยี่ของไทยฝ่ายเหนือ ตรงกับเดือน ๑๒ ของไทยฝ่ายใต้

^๙ วันกตเส็ด คือ เป็นชื่อศก และชื่อปีของไทยฝ่ายเหนือ. กต คือ สัปตศก. เส็ด คือ ปีจว แต่ในที่นี้ ใช้เป็นชื่อวันของไทยชนิดหนึ่ง

^{๑๐} เม็ง เป็นชื่อชนชาติ คือชาติเม็ง ดูเพิ่มใน อรุณรัตน์ วิเชียรเขียว. ๒๕๓๕. “เม็ง-ชาติ” ใน สารานุกรมไทย ฉบับ
 ราชบัณฑิตยสถาน ตอนที่ ๔๕๔ มูลบทบรรพกิจ-เม่งจ้อ. หน้า ๑๔๙๔๘-๑๔๙๕๘.

^{๑๑} สมณฤกษ์ เป็นชื่อดาวคนจำศีล หรือ ดาวคนหามหมู

^{๑๒} ล่ำมบุญเด็กชาย “ล่ำมบุญ” ในที่นี้ เป็นตำแหน่งขุนนางทำหน้าที่ป่าวประกาศเกี่ยวกับกิจกรรมพระพุทธศาสนาหรืองานทำบุญ
 สังกัดขุนนางระดับสูงตำแหน่ง “เด็กชาย” ตั้งแต่สมัยพญาติโลกราช (พ.ศ. (๑๙๘๔-๒๐๓๐) เป็นต้นมา ขุนนางระดับสูงในล้านนามี
 ทั้งหมด ๔ ตำแหน่ง ได้แก่ แสนหลวง สามล้าน จำบ้าน และ เด็กชาย

^{๑๓} พันคำ ขุนนางระดับ “นายพัน” (ปกครองไพร่ ๑,๐๐๐ คน หรือ ปกครองนายร้อย ๑๐ คน) ชื่อตัวว่า คำ

^{๑๔} พระ หมายถึง พระสงฆ์ คน หมายถึง ขรราวาส

^{๑๕} เจ้าหมื่นวาปาน ขุนนางระดับ “นายหมื่น” ปกครองไพร่ ๑๐,๐๐๐ คน หรือ ปกครอง “นายพัน” ๑๐ คน เป็นราชินิกุลจึงมีคำ
 นำหน้าตำแหน่งว่า “เจ้า” ชื่อตัวว่า วาปาน

^{๑๖} พันนาหลัง ขุนนางระดับสูง ทำหน้าที่ช่วยราชการกษัตริย์ พบว่ามีอีก ๒ ตำแหน่งคือ “พันนาชาชัย” และ “พันนาชวา”

^{๑๗} เจ้าเมือง ขุนนางระดับสูง เป็นผู้ทรงคุณวุฒิ หรือเป็นผู้อาวุโสของบ้านเมือง ทำหน้าที่ให้คำปรึกษา ในที่นี้ เจ้าเมืองเป็นพยานใน
 การทำบุญถวายข้าทาสให้วัด

แคว้น กับพันเชิงคติหลวง^{๑๘} กับพันพอน กับนายหนังสือแคว้น^{๑๙} กับ
คน(ของ)พันหนังสือพื้นเมืองฟิง^{๒๐} กับคน(ของ)เจ้าเมือง นำมาไว้กับวัด
ดอนครามแล พระมหाराชเทวีเจ้า หื้อไว้คน(ทาส)กับ(วัด) ๒๐
(ครอบ)ครัว รักษา^{๒๑} พระพุทธเป็นเจ้า(พระพุทธรูป) กับทั้งพระมหา
เถรเจ้า ไผ(ใคร)อย่ากลัวเกล้า(ยุ่งเกี่ยว/รบกวน)ข้าพระ^{๒๒} ทั้งหลายผู้
บ้านทิตลิกใหม่ให้แถมให้ไว้”^{๒๓}

จารึกวัดดอนคราม (พย.๒) ที่มา : ประชุมจารึกเมืองพะเยา

^{๑๘} พันเชิงคติแคว้น เป็นขุนนางมีหน้าที่เกี่ยวกับคติความในแคว้นหรือเมือง, พันเชิงคติหลวง ขุนนางทำหน้าที่เกี่ยวกับคติความในเมืองหลวง

^{๑๙} นายหนังสือแคว้น ขุนนาง มีหน้าที่เกี่ยวกับหนังสือหรือเอกสารของแคว้น/เมือง

^{๒๐} พันหนังสือพื้นเมืองฟิง ขุนนางระดับ "นายพัน" ทำหน้าที่เกี่ยวกับหนังสือพื้นเมืองเชียงใหม่

^{๒๑} รักษา หมายถึง อยู่ปฏิบัติรับใช้ และดูแลพระพุทธรูป

^{๒๒} ข้าพระ หมายถึง ทาสที่ถูกถวายไว้เพื่อปฏิบัติดูแลพระพุทธรูปในวัด ในที่นี้ หมายถึงพระพุทธรูปประธานของวัด

^{๒๓} สุจิตต์ วงษ์เทศ (บรรณาธิการ), ๒๕๓๘. ประชุมจารึกเมืองพะเยา. กรุงเทพฯ : มติชน. หน้า ๑๐๗.

๒. หลาบคำ ของพญาเมืองแก้วและพระราชมารดา พ.ศ.๒๐๓๙

พญาเมืองแก้ว กษัตริย์เชียงใหม่ ปกครองปกครองเชียงใหม่ พ.ศ. ๒๐๓๘ ถึง พ.ศ. ๒๐๖๘ พบข้อความในจารึกวัดปราสาท^{๒๔} จารึกด้วยอักษรฝักขาม ภาษาไทยวน ความว่า เจ้าหมื่นเชียงแสนคำล้าน เป็นเจ้าเมืองเชียงแสนได้สร้างวัดชื่อ วัดปราสาท แล้วให้ขุนนาง ๓ คน นำความมากราบทูลพญาเมืองแก้วว่า ขอทูลถวายบุญกุศลในการสร้างวัดปราสาทแต่พญาเมืองแก้วและพระราชมารดา ทั้งสองพระองค์รับสั่งให้ทำหลาบคำและจารึกพระราชอาชญาว่า ทั้งสองพระองค์ถวายข้าทาสไว้กับวัดปราสาท จำนวน ๑๐ ครอบครัว มีรายชื่อทาสที่ถวายครั้งนั้นด้วย และห้ามขุนนางเข้ามายุ่งเกี่ยวหรือเกณฑ์แรงงานกับทาสเหล่านี้ เพราะทั้งสองพระองค์ได้กรวดน้ำให้เป็นทานแล้ว ความว่า

“...เจ้าหมื่นเชียงแสนคำล้าน^{๒๕} หื้อหมื่นศรีหมอก้อน^{๒๖} เมื่อ(ไป)ถึงเจ้า (พญาเมืองแก้ว) (มี)เจ้าหมื่นสามล้าน^{๒๗} เจ้าหมื่นครูเทพ^{๒๘} เจ้าพันต่างเมืองศรีมงคล^{๒๙} เอา(บุญ)วัดปราสาทเมื่อถวายแก่สมเด็จพระเจ้าพระเป็นเจ้าทั้งสองพระองค์มีสัทธาปลงอาชญาหื้อหลาบคำมา ไว้คน (ทาส) ลิบครัว กำเพียนครัวหนึ่ง เปนนายยี่หลู้ครัวหนึ่ง...หยาดน้ำตกแผ่นดิน เจ้าขุนผู้ใดอย่าได้กลัวเกล้า ใส่การบ้านการเมืองแก่ข้าสักอัน ... มหาสามีวัดพระบวช มหาสามีโสมรังสีวัดพระยี่น เถ้าเมืองศรี

^{๒๔} วัดปราสาทตั้งอยู่ในกำแพงเมืองโบราณเชียงแสน ตำบลเวียง อำเภอเชียงแสน จังหวัดเชียงราย จารึกมี ๒ ด้าน จำนวน ๒๘ บรรทัด จารึกด้วยอักษรฝักขาม ภาษาไทยวน วัดอยู่ที่จารึกเป็นหินชนวน พบในหรือใกล้ตัวเมืองเชียงแสน ปัจจุบัน จัดแสดงที่พิพิธภัณฑสถานแห่งชาติเชียงแสน. ดูเพิ่มใน ประเสริฐ ณ นคร และคณะ. ๒๕๓๔. เรื่องเดิม. หน้า ๑๐๒-๑๐๓. และ สัจจิตต์ วงษ์เทศ (บก). ๒๕๓๘. เรื่องเดียวกัน. หน้า ๑๐๕-๑๐๘.

^{๒๕} เจ้าหมื่นเชียงแสนคำล้าน เป็นเจ้าเมืองเชียงแสน ตำแหน่ง “นายหมื่น” เป็นราชินิกุล คำว่า “เชียงแสน” เป็นชื่อเมืองที่ปกครองปกครอง “คำล้าน” เป็นชื่อตัว ดูเพิ่มเชิงอรรถที่ ๑๕.

^{๒๖} หมื่นศรีหมอก ขุนนางระดับ “นายหมื่น” ทำหน้าที่หมอกหรือแพทย์ ชื่อตัวว่า ก้อน

^{๒๗} หมื่นสามล้าน ขุนนางระดับสูงของเมืองเชียงใหม่ ดูเพิ่มเชิงอรรถที่ ๑๒.

^{๒๘} เจ้าหมื่นครู ขุนนางระดับ “นายหมื่น” เป็นราชินิกุล ทำหน้าที่เป็นครู ชื่อตัวว่า เทพ

^{๒๙} เจ้าพันต่างเมืองศรีมงคล ขุนนางระดับ “นายพัน” เป็นราชินิกุล ทำหน้าที่เกี่ยวกับการต่างประเทศ ชื่อตัวว่า ศรีมงคล

ถ้าเมืองจินดา พันหนังสือญวนวัง เถิงปาก(นายร้อย)สาคร เจ้าไททั้ง
หลายรู้ชู้คนแล ”^{๓๐}

๓. หลาบคำ ของพระเจ้าบุเรงนอง พ.ศ. ๒๑๐๑

ตำนานพื้นเมืองเชียงใหม่ กล่าวว่า หลังจากที่พระเจ้าบุเรงนองได้ยึดอำนาจเมือง
เชียงใหม่ได้แล้ว ใน ปี พ.ศ. ๒๑๐๑ พระองค์โปรดให้พญาแม่กุ (พญาเมกุฎสุทิววงศ์) ปกครอง
เชียงใหม่สืบต่อไปภายใต้อำนาจของพม่า พร้อมกับได้สั่งให้ทำหลาบคำเป็นคำสั่งไว้กับเจ้าขุน
ท้าวพญาทั้งหลายว่า พญาแม่กุได้รับแต่งตั้งให้เป็นกษัตริย์ปกครองเชียงใหม่ต่อไป ขอให้ทุกคน
ยอมรับและยินดีกับพญาแม่กุ เพราะพระองค์เป็นเชื้อสายของพญามังรายควรเป็นเจ้าแก่
แผ่นดิน

...แล้วเจ้าเปิงท้าวสิงหนคร(พระเจ้าบุเรงนอง) ก็เวน
ราชสมบัติบ้านเมืองเชียงใหม่ทั้งมวลให้อแก่พระเป็น
เจ้าแม่กุ ให้อเป็นเจ้าเป็นใหญ่ในล้านนาไทตั้งเก่า แล้ว
มีอาชญาแปลงหลาบคำ ไว้แก่เจ้าขุน ท้าว พญาทั้งหลาย
ให้อบัวรบ(เคารพ)บ่าเรินยินดีกับด้วยน่องเรา พระ
เป็นเจ้าเมืองพิงเชียงใหม่ หากเป็นเชื้อมหากษัตริย์เจ้ามังราย
มา ควรเป็นเจ้าแก่แผ่นดิน...^{๓๑}

๔. หลาบเงิน ของพระนางวิสุทธิเทวี พ.ศ. ๒๑๑๐

พระนางวิสุทธิเทวี เป็นกษัตริย์ปกครองเชียงใหม่ ระหว่าง พ.ศ. ๒๑๐๗ ถึง พ.ศ.
๒๑๒๑ และทรงเป็นกษัตริย์พระองค์สุดท้ายของราชวงศ์มังราย หลาบเงินของพระนางฯ เป็น
หลักฐานเชิงประจักษ์ว่าพระนางฯ ได้ประทานพระราชอาชญาให้แก่ชาวลัวะและชาวไท ๕
หมู่บ้าน ได้แก่ บ้านรากราน บ้านกองขรุณ บ้านป่ารวก บ้านอมขรุด และบ้านแปะบก^{๓๒}
หมู่บ้านทั้งหมดตั้งอยู่ในป่า ๓ ป่า ปัจจุบัน ชาวลัวะบ้านแปะบก (ปัจจุบันคือ บ้านแปะ) อำเภอ

^{๓๐} ยันส์ เพนธ์, พรรณเพ็ญ เครือไทย และ ศรีเลา เกษพรหม. ๒๕๔๐. จารึกวัดปราสาท ใน ประชุมจารึกล้านนา เล่ม ๑ จารึกใน
พิพิธภัณฑ์เชียงใหม่. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่. หน้า ๘๙.

^{๓๑} อรุณรัตน์ วิเชียรเขียว และ เดวิด วัชจาจ. ๒๕๔๗. ตำนานพื้นเมืองเชียงใหม่. เชียงใหม่ : ซิลค์เวอร์มบุ๊ก. หน้า ๑๒๒.

^{๓๒} ในอดีตทั้ง ๕ หมู่บ้านเป็นชาวลัวะ ปัจจุบันเหลือเพียงหมู่บ้านเดียวคือ บ้านแปะบก หรือ บ้านแปะ อำเภอจอมทอง จังหวัดเชียงใหม่

จอมทอง จังหวัดเชียงใหม่ ซึ่งบรรพบุรุษของพวกเขาเคยเป็นทาสวัดราชวิสุทธารามมาก่อน ได้เก็บรักษาหลาเงินนี้ไว้อย่างดีจนถึงปัจจุบัน

หลาเงินจารึกความว่า พระนางวิสุทธิเทวีมีรับสั่งในท้องพระโรง เมื่อ พ.ศ. ๒๑๑๐ ให้นำคณะขุนนาง ๓ คน ทำหลาเงินจารึกพระราชอาชญาด้วยอักษรโทนิเทศ^{๓๓} ภาษาไทยวน แล้วนำไปมอบให้กับชาวลัวะและชาวไท ๕ หมู่บ้าน ดังกล่าวเพื่อให้หลาเงินนี้คุ้มครองสิทธิ์แก่ข้า(ทาส)วัดราชวิสุทธาราม^{๓๔} ที่พระนางฯทรงสร้าง และได้ถวายคนไว้เป็นทาสวัด เรียกว่า “ข้าราชทาน” คณะขุนนางที่จัดทำหลาเงิน^{๓๕} ประกอบด้วย แสนหลวงดาบเรือดวง, หมื่นหลวงเขา และหมื่นตองแต่มย์ พร้อมกับให้ประทับพระราชลัญจกร หรือ ภาษาล้านนาเรียกว่า “หน้าจีด” (seal) ของพระนางฯ และพระลัญจกรของสมเด็จพระสังฆราชวัดโลกโมฬี^{๓๖} บนครึ่งและผูกติดไว้อยู่กับหลาเงิน นอกจากนี้ ยังพบดวงตรา(หน้าจีด) อีก ๑ ดวง ประทับดวงตราสองด้านไม่ทราบเป็นดวงตราของผู้ใด ได้แก่ ตราราชสีห์ยืนบนแท่น และ ตราหงส์ยืนบนแท่น ? (ดูภาพที่ ๕) อนึ่ง หน้าจีด (seal) หรือ ดวงตรา สันนิษฐานว่าได้รับอิทธิพลมาจากราชสำนักจีน

^{๓๓} อักษรในล้านนามี ๓ แบบ ได้แก่ อักษรธรรม หรือ ตัวเมือง นิยมใช้จารเรื่องพระพุทธรศาสนา อักษรฝักขาม นิยมใช้กับการจารึกและอักษรโทนิเทศ (ขอมเมือง) ซึ่งได้พัฒนามาจากอักษรฝักขามและอักษรธรรม นิยมใช้เขียนวรรณกรรมทางโลก เช่น โคลงนิราศหรือฎุญชัย เป็นต้น

^{๓๔} ปัจจุบัน ชาวบ้านเรียกว่า วัดหลวงบ้านแปะ ตั้งอยู่บ้านแปะ อำเภอจอมทอง จังหวัดเชียงใหม่ ห่างจากเมืองเชียงใหม่ ประมาณ ๗๐ กิโลเมตร ปัจจุบันเป็นหมู่บ้านชาวลัวะ และได้เก็บรักษาหลาเงินนี้ไว้อย่างดี

^{๓๕} หลาเงินที่ผู้เขียนนำเสนอในครั้งนี้ เป็นหลาเงินเก่าแก่ที่มีมาแต่ดั้งเดิม เพราะมีตราพระราชลัญจกรของพระนางวิสุทธิเทวีและพระลัญจกรของสมเด็จพระสังฆราชผูกติดอยู่ ปัจจุบัน ชาวบ้านแปะบรรจุหลาเงินไว้ในหม้อดินเผาปากแคบ เรียกว่า “หม้อข้าวลัวะ” แล้วมอบให้คนที่ชาวบ้านเชื่อถือ ๒ คน นำหม้อไปซ่อนไว้ในถ้ำนอกหมู่บ้านแปะ ชาวบ้านจะนำหลาเงินออกมาสรงและเซ่นไหว้ทุก ๆ ๓ ปี หรือบางปีฝนแล้ง ชาวบ้านก็จะนำหลาเงินออกมาบวงสรวงเซ่นไหว้ เพื่อขอให้เทวดาอารักษ์ที่รักษาหลาเงินบันดาลให้ฝนตก ผู้เขียนเคยไปร่วมพิธีเซ่นไหว้หลาเงิน ที่บ้านแปะ เมื่อ พ.ศ. ๒๕๓๓ (ดูภาพที่ ๖)

อนึ่ง พบว่ายังมีหลาเงินอีกชิ้นหนึ่งที่จารึกเนื้อความเดียวกัน แต่ไม่มีพระราชลัญจกรแต่อย่างใด สันนิษฐานว่า อาจจะมีการตัดลอกหลาเงินขึ้นมาอีกชิ้นหนึ่งในภายหลัง ? ยันส์ เพนซ์ สันนิษฐานว่า เดิมหลาเงินทั้ง ๒ ชิ้นนี้จะเก็บไว้ในหม้อดินเผาที่เดียวกัน คือที่บ้านแปะ ต่อมา หลาเงินชิ้นที่ไม่มีพระราชลัญจกรได้ถูกนำไปเก็บรักษาไว้ในถ้ำ ที่บ้านถ้ำตอง ไม่ห่างจากบ้านแปะ ชาวบ้านถ้ำตองจะนำหลาเงินออกมาสรงเซ่นไหว้ทุก ๓ ปี เช่นกัน ดูเพิ่มเติมใน ไกรศรี นิรมานเหมินท์. ๒๕๓๓. “ตราหลวงหลาเงินของพระนางวิสุทธิเทวี” ใน ชมรมล้านนาคดี. รวมบทความล้านนาคดีลัญจกร : ตามรอยโคลงมังทรารบเชียงใหม่. วิทยาลัยครูเชียงใหม่. หน้า ๑๑. และ ยันส์ เพนซ์, ศรีเลา เกษพรหม และอภิรดี เตชะศิริวรรณ. ๒๕๕๐. จารึกวัดวิสุทธาราม ๒๑๑๐ ใน ประชุมจารึกล้านนา เล่มที่ ๑๒ จารึกในจังหวัดเชียงใหม่ภาคที่ ๔. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่. หน้า ๑๕๓-๑๕๕. และ หน้า ๑๗๐-๑๗๑.

^{๓๖} วัดโลกโมฬี ตั้งอยู่นอกกำแพงเมืองเชียงใหม่ ด้านทิศเหนือ ใกล้ประตูช้างเผือก เป็นที่ประทับของสมเด็จพระสังฆราช และเชื่อกันว่า พระอริขุของพญาเกษเกล้า และของพระนางวิสุทธิเทวี ได้ถูกนำมาบรรจุในเจดีย์ที่วัดแห่งนี้

เนื่องจากกษัตริย์ล้านนาเชียงใหม่สมัยราชวงศ์มังราย (พ.ศ. ๑๘๓๙-๒๑๐๑) ได้ส่งทูตไปถวายเครื่องบรรณาการ ให้ราชสำนักจีนในสมัยราชวงศ์หยวนและราชวงศ์หมิงมากกว่า ๑๐ ครั้ง^{๓๗}

เนื้อหาในหลายเงินมีดังนี้

พระนางวิสุทธิเทวีมีคำสั่งให้ข้าทาสทั้งหมดอยู่ปฏิบัติดูแลพระพุทธรูปและรับใช้พระสงฆ์ในวัดราชวิสุทธิธาราม ในหมู่บ้านมีคน ๓ คน เป็นคนส่งส่วยเงิน(เบี้ย) ส่วยทองคำ (คำขา) ผลประโยชน์เล็ก ๆ น้อย และค่าเช่าหรือภาษีนาของชาวบ้านแปะ ปีละ ๕๐๐ เงิน ผลประโยชน์ทั้งหมดให้นำส่งให้แก่วัดราชวิสุทธิธารามทุกปี ห้ามผู้ปกครอง ในท้องถื่น(เจ้าแคว่น) ผู้ฟอน (?) เข้ามายุ่งเกี่ยวกับผลประโยชน์แลพวกทาส ห้ามเกณฑ์ไปทำงานหาบสิ่งของ(ส่งหาบ) อยู่เวรยาม(อยู่มือ) ขนสิ่งของ(ถือคร้ว) เกี้ยวพ้อก ให้ช้างให้ม้า เกณฑ์ไปศึกสงคราม เพราะ พระนางฯ ทรงกรวดน้ำให้เป็นทานแก่วัดแล้ว ข้อความในหลายเงินมีดังนี้

ด้านที่ ๑

ปีเมืองเหม้า เดือน ๙ ออก ๑๕ ค่ำ มีอ^{๓๘} รวายนัน วันเบิกเส็ด^{๓๙} สมเด็จพระมหาราชเทวี บรมบพิตร พระเป็นเจ้าอยู่หัว ตนเป็นพระสถิต(อยู่ใน)โรง จึงปลงพระราชอาชญาใส่หัวแสนหลวงดาบเรือดวง^{๔๐} หมื่นหลวงเซา^{๔๑} หมื่นต้องแถมยี่^{๔๒} ว่าหื้อแบ่งตราหลายเงินดวงนี้ ไว้รักษาชาว(บ้าน)รากราน กองขรูน ป่ารวก อมขรูด แปะบก (บ้านแปะ) ใน ๓ ยาง(ป่า)นี้ ทั้งลัวะทั้งไทเขาหากเป็นข้าราชการมาเฝ้าวัดราช

^{๓๗} ดูเพิ่มใน Volker Grabowsky and Foon Ming Liew in collaboration with Aroonrut Wichienkeo. 2005. Lan Na in Chinese Historiography : Sino-Tai Relationship in the Yuan and Ming Sources. Bangkok : Institute of Asian Studies, Chulalongkorn University.

^{๓๘} มีอ หมายถึง ยาม ที่นับตามแบบคนไทย แต่ละมีอ ประมาณ ๒ ชั่วโมง วันหนึ่งมี ๑๒ มีอ "มีอรายนัน" ในที่นี้หมายถึง เวลาประมาณตี ๓ ของวันที่ ๓ ในรอบ ๕ วัน ของรอบมีอคนไทย ดูเพิ่มใน ฮันส์ เพนซ์, ศรีเลา เกษพรหม และอภิรดี ตชะศิริวรรณ. ๒๕๕๐. เรื่องเดียวกัน. หน้า ๑๕๓-๑๕๕.

^{๓๙} วันเบิกเส็ด ที่ ๑๓ เศษรุ จ.ศ. ๙๒๙ ตรงกับ วันพุธที่ ๒๑ พฤษภาคม พ.ศ.๒๑๑๐.

^{๔๐} แสนหลวงดาบเรือดวง ขุนนางระดับสูงในเมืองเชียงใหม่ ตำแหน่ง "แสนหลวง" ชื่อตัวว่า ดวง ดูเพิ่มในเชิงอรธที่ ๑๒.

^{๔๑} หมื่นหลวงเซา ขุนนางระดับ "นายหมื่น" ทำหน้าที่เกี่ยวกับภาษีหรือเซา (ดูเพิ่ม เชิงอรธที่ ๓/๒) หรือเจ้าตัวชื่อ เซา ?

^{๔๒} หมื่นต้องแถมยี่ ขุนนางระดับ "นายหมื่น" ทำหน้าที่จารึกหรือวาดภาพ ชื่อตัวว่า ยี่

ด้านที่ ๒

วิสุทธิธาราม ปาง(ที่พัก) มีเจ็ดคน ช่วยเปี้ยคำชา^{๔๓} กิติ ฝุ่นฝอย^{๔๔} ย้อน
เกิดมีในแผ่นดินราชทานทั้งมวลกิติ ค่านาบ้านแปะ ๕๐๐ เงิน ชู(ทุก)
ปีกิติ เป็นราชทานอุปการในวัดราชวิสุทธิธารามชูปี้ เจ้าแคว่น (เจ้า)
พอน อย่างลัว อย่างวน อย่างเอาส่งหาบ(ส่งของ) อยู่มี้อ(อยู่เวร) ที่อ
คร้ว(ส่งของ) อย่างใส่หญ้าข้างหญ้ามาแก่เขา หื้อไว้ได้การ(งาน)ตาม
พระราชอาชญา อันใดบใช้การวัด เป็นการศึก เวียก(งาน) รังพา(?)
อย่าใส่ อย่าแต่งหื้อแก่เขา เหตุเขาทั้งหลายหากเป็นข้า(ทาส)นำหยาด
ราชทาน...^{๔๕}

หลายเงินของพระนางวิสุทธิเทวี มีรายละเอียดดังนี้

พระราชลัญจกรของพระนางฯ ด้านหน้าเป็นรูปดอกบัว อยู่ในกรอบวงกลม
ด้านหลังมีอักษรว่า “สมเด็จพระเจ้าราชวิสุทธิ” (ดูภาพที่ ๑ และ ภาพที่ ๒)

พระลัญจกรของสมเด็จพระสังฆราช วัดโลกโมฬี ด้านหน้ามีอักษรว่า “สมเด็จพระโลกโมฬี
เจ้า” ด้านหลังมีรูปแทนแก้ว, ฉัตร, บาตร, ไม้เท้า (ธารพระกร), ธรรมกรก ? (เครื่องกรองน้ำ ๓
ขา) และตาลปัตร หรือ พัดมียอดแหลมคล้ายพัดยศประจำตำแหน่ง^{๔๖} สมเด็จพระสังฆราช
พระองค์นี้เป็นพระสงฆ์ฝ่ายลังกาวงศ์เดิมหรือนิกายสวนดอก ซึ่งพระสงฆ์วัดสวนดอกจะถือไม้
เท้าเป็นสมณบริขารที่สำคัญอย่างหนึ่ง ซึ่งเป็นธรรมเนียมของพระสงฆ์ลังกาฝ่ายอรัญวาสีที่
สมาทานธุดงค์วัตร^{๔๗} (ดูภาพที่ ๓ และ ภาพที่ ๔)

ดวงตราอีกดวงหนึ่งไม่ทราบของผู้ใด มีดวงตรา ๒ ด้าน ด้านหน้าเป็นรูปราชสีห์ยืนบน
แท่น ด้านหลังเป็นรูปหงส์ยืนบนแท่น (ดูภาพที่ ๕) ไกรศรี นิมมานเหมินท์ สันนิษฐานว่า เป็น

^{๔๓} คำชา หมายถึง ทองคำเนื้อดี

^{๔๔} ผลประโยชน์เล็ก ๆ น้อย ๆ

^{๔๕} ฮันส์เพนธ์, ศรีเลา เกษพรหม และ อภิรติ เตชะศิริวรรณ. ๒๕๕๐. เรื่องเดียวกัน. หน้า ๑๕๔

^{๔๖} พรศิลป์ รัตนชูเดช. “ลายหน้าจิตล้านนายศพระนางวิสุทธิเทวี” ใน ชมรมล้านนาคดี วิทยาลัยครูเชียงใหม่. ๒๕๓๓. ตามรอยโคลง
มังทรารบเชียงใหม่. เชียงใหม่. หน้า ๑๑๕-๑๓๐.

^{๔๗} ในสมัยนั้นพระสงฆ์ในเมืองเชียงใหม่มี ๒ นิกายคือ นิกายสวนดอก(ลังกาวงศ์เก่า) และนิกายป่าแดง(ลังกาวงศ์ใหม่) พระพุทธพุกามผู้
รจนา ตำนานมูลศาสนา เป็นพระสงฆ์ฝ่ายป่าแดงเขียนไว้ว่า “ครั้งนั้น ชาวเจ้าในวัดสวนดอกไม่นาน จักไปทางใด ย่อมถือไม้เท้าทุกแห่งนั้น
แล” ดูเพิ่มใน พรศิลป์ รัตนชูเดช. ๒๕๓๓. เรื่องเดียวกัน. หน้า ๑๑๖.

ดวงตราของพระเจ้าสุทโธทรมหาราช^{๔๘} อันส์ เพนธ์ สันนิษฐานว่าเป็นสัญลักษณ์ของพม่าและมอญ^{๔๙} พรคิลป์ รัตนชุตเดช สันนิษฐานว่าเป็นดวงตราของขุนนางผู้จัดทำหลายคือ ขุนนางฝ่ายทหาร(แสนหลวงดาบเรือดวง) และขุนนางฝ่ายพลเรือน(หมื่นหลวงเซา) เพราะถ้าเป็นดวงตราของฟ้าสุทโธทรมหาราช กษัตริย์เชียงใหม่ ที่พม่าส่งมาปกครองล้านนา ดวงตรา(หน้าจิต)ควรจะต้องปรากฏพระนามของกษัตริย์บนครั่งด้วยตามจาริตในสมัยนั้น ส่วนผู้เขียนเห็นด้วยกับอาจารย์ พรคิลป์ว่า อาจจะเป็นตราประจำตำแหน่งของขุนนางในราชสำนัก แต่ไม่ทราบว่าเป็นของผู้ใด ตำแหน่งใด ? หรืออาจจะเป็นดวงตรา(หน้าจิต)ของแสนหลวงดาบเรือดวง และหมื่นหลวงเซาก็เป็นได้ ที่ขุนนางทั้งสองได้อนุญาตให้ใช้ดวงตราราชสีห์ และตราหงส์ประทับลงบนครั่ง เพราะมีหลักฐานว่า หนังสือราชการในสมัยพญาติโลกราช (พ.ศ. ๑๙๘๔-๒๐๓๐) ต้องประทับดวงตราของผู้ออกหนังสือด้วย หนังสือจึงจะสมบูรณ์ ดังนั้น หลาบเงินของพระนางฯ จึงมีดวงตราของกษัตริย์ซึ่งเป็นฝ่ายอาณาจักร และดวงตราของสมเด็จพระสังฆราช ฝ่ายพุทธจักร และดวงตราของขุนนางชั้นสูงตราราชสีห์ และหงส์ยืนบนแท่น ร่วมด้วย^{๕๐}

พระบัญชากรของสมเด็จพระสังฆราชและดวงตรารูปราชสีห์และรูปหงส์นั้น สันนิษฐานว่า อาจจะเป็นเสมือนตัวแทนของสมเด็จพระสังฆราชและขุนนางในราชสำนัก ผู้ซึ่งเป็นเจ้าของดวงตราและใช้ดวงตราเป็น “พยาน” ในหลาบเงินซึ่งเป็นพระราชอาชญาของพระนางวิสุทธิเทวีที่ได้ประกาศการทำบุญของพระนางฯ ตามจาริตล้านนาเมื่อกษัตริย์ หรือ พระราชวงศ์ หรือ ขุนนางชั้นสูงทำบุญใหญ่นิยมทำจารึกปักประกาศพระราชอาชญา หรือการทำบุญไว้ในวัด และจะจารึกชื่อพระสงฆ์หรือขุนนางที่ร่วมรับรู้เสมือนเป็นพยาน^{๕๑} ตัวอย่าง รายชื่อของผู้เป็นพยานในการทำบุญ ดังนี้

^{๔๘} ดูเพิ่มใน ไกรศรี นิคมานเหมินท์. ๒๕๓๓. เรื่องเดียวกัน. หน้า ๑๑.

^{๔๙} อันส์เพนธ์, ศรีเลา เกษพรหม และ อภิรดี เตชะศิริวรรณ. ๒๕๕๐. เรื่องเดียวกัน. หน้า ๑๕๐.

^{๕๐} ดำเนินพื้นเมืองเชียงใหม่ กล่าวถึง ขุนนางสมัยพญาติโลกราช ชื่อ หมื่นเชิงสามไชหาญ ทำหนังสือไปขอกองทัพจากอยุธยา มาช่วยเขา หมื่นโลกสามล้านถามว่า ดวงตราที่ประทับในหนังสือนี้ของผู้ใด หมื่นเชิงฯ ตอบว่า "...หน้าจิตนั้นเป็นหน้าจิตข้า(พเจ้า)แท้แลเท่าว่าหนังสือนั้นข้าปฐ..." อีกกรณีหนึ่ง ร้อยจั่ว ทะเลาะกับหมื่นม้า ร้อยจั่วทำหนังสือปลอมลงชื่อหมื่นม้า และร้อยจั่วสั่งให้ลูกน้องไปลักดวงตราของหมื่นม้ามาประทับลงในหนังสือนั้นด้วย " ร้อยจั่วจำ(สั่ง)พวกน้อยไปลักเอาหน้าจิต(ของ)หมื่นม้า มาจิตหนังสือ" อรุณรัตน์ วิเชียรเขียว และ เดวิด วยอาจ. ๒๕๔๓. เรื่องเดียวกัน. หน้า ๘๐. และ ๙๘.

^{๕๑} ตัวอย่าง จารึกในการทำบุญที่มีชื่อพยาน ดูเพิ่มใน อันส์ เพนธ์, ศรีเลา เกษพรหม และ อภิรดี เตชะศิริวรรณ. จารึกวัดปราสาท ในประชุมจารึกล้านนา เล่ม ๑. และดูเพิ่ม ใน เล่มที่ ๓, เล่มที่ ๖ และ เล่มที่ ๑๓. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่.

จารีกวัดปราสาท “...มหาสามีวัดพระบวช มหาสามีโสมรังสีวัดพระยี่น ถ้ำเมืองสรี
ถ้ำเมืองจินดา พันหนังสีอัญญาณวัง เกิงปาก(นายร้อย)สาคร เจ้าไททังหลายรัฐคนแล.”^{๕๒}

ในปี พ.ศ. ๒๐๑๕ มีขุนนางเมืองเชียงใหม่ชื่อ นาหลังสุทนต์คาวิน ได้สร้างพระพุทธรูป
ประทับยืนปางอุ้มบาตร เขาได้จารึกคำสั่งไว้ที่ฐานพระพุทธรูปว่า เขาขอถวายบ้านที่เขาอยู่ ๓
ห้องนอน ให้กับพระพุทธรูปองค์นี้^{๕๓} ห้ามลูกชายเข้ามาเกี่ยวข้องกับพระพุทธรูปและบ้านหลังนี้
คำสั่งของเขาพระสงฆ์ในเมืองเชียงใหม่รู้เรื่องนี้ทุกองค์ ถ้าไม่ทำตามคำสั่ง ขอให้ผู้นั้นพบกับ
ความวิบัติฉิบหาย เท่ากับพระสงฆ์เป็นพยานในทานของเขา “ ... นาหลังสุทนต์คาวิน มีบ้าน ๓
ห้อง ไว้กับพระยี่นที่ตนสร้างใหม่ พระสงฆ์ในเมือง(เชียงใหม่) รัฐตน... จิบหายตายวายเด”^{๕๔}

เนื่องจากวัดราชวิสุทธารามตั้งอยู่นอกเมืองห่างไกลจากเมืองเชียงใหม่ ประมาณ ๗๐
กิโลเมตร จึงอาจจะไม่สะดวกที่จะทำจารึก พระนางฯ จึงพระราชทานหลาเงินซึ่งอาจจะ
สะดวกและปลอดภัยกว่าหลักฐานอื่น เพราะเก็บรักษาได้ง่าย หรือ อาจจะมีระเบียบจาริต
เกี่ยวกับการใช้หลาเงินและหลาเงินของกษัตริย์ในสมัยนั้น แต่ยังไม่พบหลักฐานชัดเจนเรื่องนี้
จึงหาข้อสรุปไม่ได้ ผู้ได้รับหลาเงินของกษัตริย์มาต้องเก็บรักษาหลาเงินไว้อย่างดีและให้ส่งมอบสืบ
ทอดต่อ ๆ กันไปในชุมชน เพื่อป้องกันขุนนางในท้องถิ่นใช้อำนาจละเมิดพระราชอาญาของ
พระนางฯ ดังนั้นหลาเงินของพระนางวิสุทธีเทวีจึงเป็นพระราชอาญาเฉพาะกิจในสมัยนั้น
ผู้ใดจะละเมิดอาญาไม่ได้ บางครั้งจะมีคำสาปแช่งด้วย ตัวอย่าง

ในปี พ.ศ. ๒๐๔๓ พระมหาเทวี พระราชมารดาของพญาเมืองแก้ว กษัตริย์เมือง
เชียงใหม่ (พ.ศ. ๒๐๓๘-๒๐๖๙) ได้ถวายทานข้าทาสจำนวน ๑๘ ครอบครัว เป็นข้าทาสของ
พระพุทธรูปประธานในวัดทุ่งแล้ง เมืองพะเยา ผู้ใดปฏิบัติตามอาญาขอให้พบความเจริญ ผู้ใด
ละเมิดอาญาของพระมหาเทวีขอให้ผู้นั้นได้รับทุกข์ภัย “...ผู้ใด(ทำ)ตามอาญาพระเป็นเจ้าแม่
ลูก ธรรมสี่จำพวกจุงจำเจริญแก่เจ้าไทผุ้่งนั้น ผู้ใดบ่ครบบ่ยำอาญาพระมหาเทวีเจ้า หื้อต้อง
ทุกข์ผุ้่งนี้คือ พยาธิ ๙๖ อัน โพบ(ภัย) ๒๕ อัน กรรมกง(กงกรรม กงเกวียน) อันกระทำแก่คน...
จุงถึงแก่มันทีน”^{๕๕}

^{๕๒} ฮันส์ เพนธ์, พรรณเพ็ญ เครือไทย และ ศรีเลา เกษพรหม. ๒๕๔๐. เรื่องเดียวกัน. หน้า ๘๙.

^{๕๓} พระพุทธรูปองค์นี้สร้างสำริด ปัจจุบัน ประดิษฐานที่วัดหมื่นตุม ในกำแพงเมืองเชียงใหม่

^{๕๔} ฮันส์ เพนธ์. ๒๕๑๙. คำจารึกที่ฐานพระพุทธรูปในนครเชียงใหม่. กรุงเทพฯ : คณะกรรมการจัดพิมพ์เอกสารทางประวัติศาสตร์ สำนัก
นายกรัฐมนตรี. หน้า ๙๖-๙๗.

^{๕๕} ฮันส์ เพนธ์, พรรณเพ็ญ เครือไทย และ ศรีเลา เกษพรหม. ๒๕๔๖. จารีกวัดทุ่งแล้ง ใน ประชุมจารึกล้านนา เล่ม ๖ จารึกในพิพิธภัณฑ์
เชียงใหม่. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่. หน้า ๑๔๗-๑๔๘.

จากการวิเคราะห์ลวดลายราชสีห์และหงส์ พรศิศิลป์ รัตนชูเดช เสนอว่า ลายราชสีห์และหงส์เป็นลายแบบศิลปะล้านนา ซึ่งต่างจากราชสีห์และหงส์แบบพม่าโดยเปรียบเทียบกับรูปราชสีห์ที่ฐานชุกชีในวิหาร น้ำแต้ม วัดพระธาตุลำปางหลวง จังหวัดลำปาง ที่มีลักษณะอย่างราชสีห์ที่ปรากฏในดวงตรา ส่วนปูนปั้นรูปหงส์ที่ประดับซุ้มประตูโขงของวัดทั่วไปในล้านนามีลักษณะอ่อนช้อยกว่าลายหงส์ในหลายเงิน^{๕๖} (ดูภาพลายเส้น ภาพที่ ๕)

อนึ่ง หลายคำและหลายเงินเท่าที่พบทั้ง ๕ หลาย เป็นประกาศพระราชโองการถวายคนเป็นข้าทาสกับวัด ๓ หลาย (อันดับที่ ๑,๒,๔) และหลายคำของพระเจ้า บุเรงนอง (อันดับที่ ๓) เป็นพระราชโองการหรือกฎหมายสั่งให้ขุนนางรับไปปฏิบัติ ต่อมา ในสมัยรัตนโกสินทร์ ตอนต้น พ.ศ. ๒๓๓๗/๓ เจ้าหลวงพุทธวงศ์ เจ้าผู้ครองนครเชียงใหม่ ได้ทำหลายเงินตามจารีตของกษัตริย์ล้านนาในอดีต หลายเงินของเจ้าหลวงพุทธวงศ์เป็นประกาศพระราชโองการหรือกฎหมายเกี่ยวกับการเก็บภาษีในชุมชนชาวละว้าที่บ้านกวน อำเภอสันป่าตอง จังหวัดเชียงใหม่ ซึ่งห่างจากเมืองเชียงใหม่ ๑๘ กิโลเมตร และเป็นหลายเงินขึ้นเดียวในสมัยรัตนโกสินทร์หรือ ๒๐๐ ปี ที่ผ่านมา

กรณีละเมิดหลายเงิน ของพระนางวิสุทธิเทวี

เมื่อพระนางวิสุทธิเทวีสิ้นพระชนม์ ใน ปี พ.ศ. ๒๑๒๑ เป็นต้นมา พม่าได้ส่งเจ้านายและขุนนางพม่ามาปกครอง ใน ปี จ.ศ. ๙๙๔ (พ.ศ. ๒๑๓๕) พระเจ้าสุทโธทรมราชา(ฟ้าสุทโธ)^{๕๗} มาปกครองล้านนา ฟ้าสุทโธสั่งให้กวาดต้อนอพยพผู้คนจากเชียงใหม่ไปอยู่ที่เมืองพม่า "... ฟ้าสุทโธได้พรากเอาชาวเมือง(เชียงใหม่) ทั้งข้าพระเจ้าผีทั้งมวล ตั้งข้า(ทาส)พระเจ้าวัดกิตติ ท่านก็ได้เอาส่งลงไป (พวก)เขามีความโศกทุกข์เวทนาหาประมาณไม่ได้..." ในครั้งนั้นครอบครัวเชื้อสายของข้าทาสวัดราชวิสุทธิธาราม(บ้านแปะ) ที่พระนางวิสุทธิเทวีได้ถวายไว้ถูกกวาดต้อนไปด้วย ซึ่งถือว่าฟ้าสุทโธได้ละเมิดพระราชอาญาของพระนางวิสุทธิเทวี ต่อมา มีเชื้อสายของข้าทาสวัดราชวิสุทธิธาราม(บ้านแปะ) ที่พระนางวิสุทธิเทวีได้ถวายไว้ถูกกวาดต้อนไปด้วย ซึ่งถือว่าฟ้าสุทโธได้ละเมิดพระราชอาญาของพระนางวิสุทธิเทวี ต่อมา มีขุนนางคนหนึ่ง

^{๕๖} ดูเพิ่มใน พรศิศิลป์ รัตนชูเดช. ๒๕๓๓. เรื่องเดียวกัน. หน้า ๑๑๕-๑๓๐.

^{๕๗} เชียงใหม่ล้านนา เลียเอกราชแก่พระเจ้าบุเรงนอง ในสมัยพญาแมง (เมกุวิสุทธิวงศ์) ในปี พ.ศ. ๒๑๐๑ พม่านาพญาแมงไปเมืองพม่าและพระองค์สิ้นพระชนม์ที่พม่า พระนางวิสุทธิเทวีได้ปกครองเชียงใหม่ต่อจากพญาแมง จนถึง พ.ศ. ๒๑๒๑ หลังจากนั้นพม่าจัดส่งเจ้านายหรือขุนนางพม่าปกครอง เชียงใหม่ล้านนาตกเป็นเมืองขึ้นของพม่านาน ๒๐๐ ปีเศษ ระหว่าง พ.ศ. ๒๑๐๑-๒๓๑๗. ดูเพิ่มใน ลัดดาวัลย์ แซ่เซียว. ๒๕๔๕. ๒๐๐ ปี พม่าในล้านนา. กรุงเทพฯ : ศูนย์มานุษยวิทยาสิรินธร.

ตำแหน่ง “นาหลัง” หรือ “นาหลังวัด”^{๕๙} คนหนึ่งได้ทราบข่าวอาชญาของพระนางวิสุทธิเทวีถูกละเมิด จึงได้ชักชวนพรรคพวกออกติดตามฟ้าสุโทที่กวาดต้อนคนไป เขาได้นำเอาหลายเงินของพระนางวิสุทธิเทวีไปด้วย นาหลังเดินทางมาถึงเมืองหอด^{๖๐} ก็ไม่ได้เข้าเฝ้าฟ้าสุโท เขาจึงถอยกลับคืนไปอยู่แคว้นแจ่ม^{๖๑} วันหนึ่ง นาหลังได้พบกับนายพวก^{๖๒} ๆ ช่วยพานาหลังไปเฝ้าฟ้าสุโท นาหลังได้แสดงหลายเงินของพระนางวิสุทธิเทวีให้ฟ้าสุโททอดพระเนตร ฟ้าสุโทได้ทราบว่าจะละเมิดพระราชอาชญาของพระนางวิสุทธิเทวีจริงตามหลักฐาน จึงสั่งให้ปล่อยข้าทาสของวัดราชวิสุทธิธารามทั้งหมด ฟ้าสุโทปฏิบัติตามจารีตโบราณของล้านนาคือไม่ละเมิดอาชญาของกษัตริย์ผู้ล่วงลับไปแล้ว และถือว่าพระองค์ได้ทำบุญเป็นครั้งที่ ๒ การที่ฟ้าสุโท อนุโลมทำตามจารีตดั้งเดิมของล้านนา อาจจะเพื่อป้องกันชาวล้านนาต่อต้านการปกครองของพม่าก็เป็นได้ ผลการวิจัยพบว่าตลอดระยะเวลา ๒๐๐ ปี ที่พม่าปกครองล้านนา จารีตการปกครองในชุมชน กฎหมาย ประเพณี พิธีกรรม และความเชื่อของชาวล้านนาไม่เปลี่ยนแปลงมากนัก^{๖๓}

เรื่องราวการละเมิดอาชญาของพระนางวิสุทธิเทวีดังกล่าว ปรากฏในคัมภีร์ใบลานที่ ไกรศรี นิมมานเหมินท์ ได้ค้นฉบับใบลานเก่ามาจากหมู่บ้านใกล้เคียงกับวัดราชวิสุทธิธาราม (วัดบ้านแปะ) จารด้วยอักษรไทנית ภาษาไทยวน ความว่า

...ยังมีนาหลังผู้ ๑ มาแต่เชียงใหม่ จักเข้าไหว้สาเอา(กับเจ้าฟ้าสุโท) หื้อได้ กีบได้ จึงตามทวยมาตราบถึงเมืองหอดที่นั่น จักเข้าไหว้สาเอากีบได้ มีตาทั้ง ๒ เต็มไปด้วยน้ำตา ก็หนีคืนมาถึง(แคว้น)แจ่มที่นั่น ก็ล่าเพิง(คิด)หาที่อันจักได้เข้า(ทาส)พระเจ้า(พระพุทธรูป)(กลับ)คืนมา

^{๕๙} นาหลัง หรือ นาหลังวัด ในที่นี้ คงเป็นหัวหน้าหรือผู้ควบคุมดูแลพวกข้าทาสของวัดวิสุทธิธารามในสมัยนั้น และตามเนื้อความในใบลาน ตัวเขาอาจจะทาสวัดวิสุทธิธารามด้วย “...ตั้งชาวกองภู บ้านญาง แปะบก นี้ ก็ยังเป็น(เข้า)ทาสพระเจ้า(พระพุทธรูป) วัดวิสุทธิธาราม เชียงใหม่ ตังกู(นาหลังวัด) นี้แล... ?

^{๖๐} เมืองหอด(ฮอด) เป็นเมืองโบราณ ปัจจุบันคือ อำเภอฮอด จังหวัดเชียงใหม่ ในอดีตเป็นเมืองชุมทางการค้าทางเรือ และตั้งอยู่บนเส้นทางไปสู่ประเทศพม่า ปัจจุบันประชาชนเมืองฮอดเป็นชาวลัวะและชาวไทย

^{๖๑} ปัจจุบันคือ อำเภอแม่แจ่ม จังหวัดเชียงใหม่ ไม่ห่างจากอำเภอฮอด เป็นพื้นที่อุดมสมบูรณ์ด้วยทรัพยากรธรรมชาติและป่าไม้ มีแม่น้ำแจ่มไหลผ่าน

^{๖๒} นายพวก เจ้าพวก หรือ พวก ตำแหน่งขุนนางตบ พวก ซึ่งเป็นกลุ่มคนที่เชี่ยวชาญเฉพาะด้าน เช่น ช่างฝีมือ หรือ นายช่าง เป็นต้น ในเมืองเชียงใหม่มีหลักฐานแสดงถึงกลุ่มเหล่านี้ ที่ร่วมกันสร้างวัดมีหลายวัด เช่น วัดพวกช่าง วัดพวกแต่ม(วาด) วัดพวกเพ็ยะ (พิณ หรือ เครื่องดนตรีชนิดหนึ่ง) วัดพวกหงส์ (ช่างทำหงส์ตักแต่ง)

^{๖๓} ดูเพิ่มใน ลัดดาวัลย์ แซ่เขียว. ๒๕๔๕. *เรื่องเดียวกัน*.

นั่นว่า ตั้งชาวกองกฐน บ้านญาง แปะบก นี้ก็ยังเป็นข้า(ทาส)พระเจ้าวัดวิสุทธอารามเชียงใหม่ตั้งภู(นาหลัง)นี้แล มา กูจักไปเอาจากเขาคุกก่อนควรชะแล ตั้งข้า(ทาส)พระเจ้าวิสุทธ ท่านก็ได้กวาดมาที่นี้ นาหลังวัด ก็ไปเซาะหา ก็พบแท้ นายพวกถามว่า “เจ้านาหลังวัดมีคำเคืองใจ ประโยชน์เอื้องโตมาชา” นาหลัง จึงบอกประวัติชาวสารทั้งมวลแต่ต้นถึงปลายแก่นายพวกว่า “เอื้องสันใด จักได้ข้า(ทาส)พระเจ้าแห่งเราคืนมาดังเก่า ขอนายพวกอย่าละ(ทิ้ง)ข้า(พเจ้า)เสียพองแต่ว่าอัน” นายพวกจึงถามว่า “เจ้านาหลังมาดีแล อย่าได้เคืองใจเทอะ ข้า(พเจ้า) บ่ละเจ้ากูเสียแล เหตุคำมหากษัตริย์เจ้าตั้งไว้เหนือหัวแห่งข้า(พเจ้า) ทั้งหลายก็ยังมีตาย เราก็จักได้แต่งปลักรรมตามจารีต^{๖๓}” ก่อน เหตุว่า คำพระมหากษัตริย์เจ้าหนักยิ่งกว่าแผ่นดิน ๒ แสน ๔ หมื่น โยชนะ”

..... จึงหาวันดี ยามดีออกไปทวย(ตาม)ทัน(พม่า)ยังจอมป่าที่นั้น (นายพวก) เอาขัน(พาน)เข้าตอกตั้งหัว ฝ่าหมู่ฟ้าสุทโธเข้าไป ฟ้าสุทโธทักว่า “ไผ(ใคร)ลูกที่โตมา พ้อย(หาก)มีขันตั้งหัวเข้ามา พ้อยบ่กลัว แต่ริพลพระองค์เรานิชา”..... นายพวกจึงไหวว่า “ข้า(พเจ้า) ทั้งหลายบ่มีข้าวของเอื้องโตแล ก็มีแต่คำมหากษัตริย์เจ้าอันล่วงแล้ว ได้ปลงยังยอดทานปลายทานแก่ข้า(พเจ้า) ทั้งหลาย ไว้กับวัดราชวิสุทธและองค์สัมพันธเจ้าเชียงใหม่แล” ฟ้าสุทโธก็หื้อนายหนังสือ^{๖๔} มาอ่านดูก็รู้แจ้งว่า เป็นข้า(ทาส)พระเจ้า(พุทธรูป)แจ้งแท้ ก็จึงปลงอาชญาหื้อล่ามหลวงหน้าหอ^{๖๕} ไปด้วยรีบ เรียกเอานาขามชื้อคายไปมูมั่งทับทั้งมวลมาพร้อมแล้ว ก็จึงปลงอาชญาว่า “ข้า(ทาส)พระเจ้ามีที่ใด หื้อได้ เก็บออกมาหื้อทานนายพวกนับเสี้ยง อย่าหื้อค้างลักคนหลวงสุดไป मैंนเด็กน้อยนอนอยู่ก็อย่าได้ไว้เทอะ หื้อทานนายพวกได้เก็บเอานับเสี้ยง แล้วพระองค์เรานี้เป็นกษัตริย์ใหญ่ เรา(ฟ้าสุทโธ)ก็บ่ล่วงล้ำ

^{๖๓} นายพวก กับ นาหลังวัด ทำพิธีเซ่นไหว้เทวดาอารักษ์ของหลายเงิน และเขาเชื่อว่าอาชญาของกษัตริย์ หนักยิ่งกว่าแผ่นดิน

^{๖๔} นายหนังสือ ขุนนางมีหน้าที่เกี่ยวกับหนังสือ/เอกสาร

^{๖๕} ล่ามหลวงหน้าหอ ขุนนางทำหน้าที่ล่าม

คำ(สั่ง)พระมหากษัตริย์เจ้าอันล่วงแล้ว^{๖๖} ได้ปลงยอดทานปลายทาน ได้หยาดน้ำตกล้วนวิอันหนาได้ ๒ แขน ๔ หมื่น โยชนะ เหตุุนั้นพระองค์ เราก็จักได้เหมือนด(รวบรวม)คืนหือเป็นทานตามพระมหากษัตริย์เจ้า อันล่วงแล้วได้ทานสุกมีเป็นประการฉันใด พระองค์เรา(ฟ้าสุทโธ)จัก หือเป็นหุติยทาน ถ้วน ๒ ตามคำพระมหากษัตริย์เจ้าอันล่วงแล้ว ภายหลังนั้น หือเขา(ทาส)เมื่อ(ไป)ปฏิบัติจาริตปาเวณินั้นเทือะ...^{๖๗}

๕. หลาบเงิน ของเจ้าหลวงพุทธวงศ์

ในสมัยรัตนโกสินทร์ตอนต้น เชียงใหม่และล้านนามีฐานะเมืองประเทศราชของสยาม พบหลาบเงินของเจ้าผู้ครองนครเชียงใหม่คือเจ้าหลวงพุทธวงศ์ (พ.ศ. ๒๓๖๘-พ.ศ. ๒๓๘๙) ในปี พ.ศ. ๒๓๗๓ เจ้าหลวงพุทธวงศ์มีรับสั่งให้ขุนนางคือ หมื่นวัง ขุนดวง ล่ามพัน และล่ามหู (?) นำหลาบเงิน (ดูภาพที่ ๗) จารึกพระราชโองการไปให้แก่ “ลัวะตอลลุ” ที่บ้านกวน หมู่บ้าน ชาวลัวะ ตำบลมะขามหลวง อำเภอสันป่าตอง จังหวัดเชียงใหม่ เพื่อยกเว้นการเกณฑ์แรงงาน แก่ชาวลัวะตอลลุ^{๖๘} แต่ให้ลัวะตอลลุจ่ายเงินเป็นค่าส่วยและค่าเช่าทุกปี ซึ่งลัวะตอลลุได้เสีย เงินมาแต่อดีตตั้งแต่สมัยเจ้าฟ้าสุทโธ โดยจ่ายภาษีประจำหมู่บ้านเป็นเงินบริสุทธิ ๑๐๐ จ่ายเงินดอกแทนการเกณฑ์แรงงาน ๓๐๐ และให้นำเงินเข้าคลังทุกปี และให้ยกเว้นการเกณฑ์ แรงงานทุกชนิด ได้แก่ งานไปศึกสงคราม อยู่เวรยาม ขนสิ่งของ สร้างรั้ว ขุดลอกคูเมือง ทำ อุปกรณ์ซ่อมเหมืองฝาย เกี่ยวหญ้าให้ช้างให้ม้า ซึ่งงานเหล่านี้ไม่ใช่งานของพวกเขาให้เขาไป ทำไร่ทำนาทำสวนและเสียภาษีแทน

หลาบเงินนี้จารึกด้วยอักษรไทหนืเทศ ภาษาไทยวน มีพระลัญจกรของเจ้าหลวงฯ ผนึก ติดอยู่ที่หลาบ แต่มีขนาดเล็กมาก หลาบนี้พบ เมื่อ พ.ศ. ๒๕๑๓ ที่บ้านของ นางตุ่น สิทธิป้อม ชาวบ้านกวน หมู่บ้านชาวลัวะ หมู่ที่ ๑ ตำบลมะขามหลวง อำเภอสันป่าตอง จังหวัดเชียงใหม่

^{๖๖} พระมหากษัตริย์เจ้า ในที่นี้ หมายถึง พระนางวิสุทธิเทวี ดูเพิ่มใน อรุณรัตน์ วิเชียรเขียว. กฎหมายล้านนา และเจ้าไทลงกว่าน. เชียงใหม่ : นครพิงค์. หน้า ๑๓-๑๖.

^{๖๗} ศรีเลา เกษพรหม(ปริวรรต). “พระราชโองการสาสน์ตราหลาบเงินให้สิทธิ์แก่ชาวลัวะบ้านแปะ” ใน อันส์ เพนธ์ , ศรีเลา เกษพรหม และ อภิรติ เตชะศิริวรรณ. ๒๕๕๐. ประชุมจารึกล้านนา เล่มที่ ๑๒ จารึกในจังหวัดเชียงใหม่ ภาคที่๔. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่. หน้า ๑๕๖-๑๕๗.

^{๖๘} ลัวะตอลลุ คำว่า “ตอล” ผู้เขียนขอเสนอว่า หมายถึง พื้นที่ในชุมชนลัวะที่เป็นแหล่งผลิตสิ่งของชนิดต่าง ๆ ที่ชาวลัวะชำนาญ มักจะใช้ชื่อผลิตภัณฑ์ต่อท้ายคำว่า ตอล เพื่อให้ทราบว่ามันผลิตกันที่อะไร เช่น ตอลบ่อเหล็ก ตอลยาขาง(ยารักษาโรคปากเปื่อย) ตอลพราน และตอลลุ คำว่า “ลลุ” ไม่ทราบความหมาย แต่จากบริบทในเนื้อหา ตอลลุ น่าจะเป็นแหล่งที่ลัวะผลิตทองคำและเงิน ดูเพิ่มใน พรพิไล เลิศวิชา และคณะ. ๒๕๕๒. เชียงใหม่-ลำพูน เขตเศรษฐกิจวัฒนธรรม พลวัวร์ และพัฒนา. เชียงใหม่ : ธารปัญญา.

ต่อมา พ.ศ. ๒๕๒๙ หลานนี้ไปเก็บรักษาไว้ที่บ้านกำนัน ตำบลบ้านกวน/วัวลาย ตั้งอยู่ไม่ห่างกัน
ห่างจากตัวเมืองเชียงใหม่ไปทิศใต้ ประมาณ ๑๘ กิโลเมตร จารึกมี ๒ ด้าน จำนวน ๘ บรรทัด
ดังนี้

ด้านที่ ๑

“จุลศักราชได้ ๑๑๙๒ ตัว ปีกคยี่ เดือน ๖ แรม ๕ ค่ำ เม็ง(ว่า)วัน
พฤหัสบดี ไทย(ว่าวัน)กำเร้า ดิถี ๒๐ ตัว นาที่ดิถี ๒๗ ตัว พระจันทร์
กินฤกษ์ตัวถ้วน ๑๕ ชื่อ สวัสดิเทวดา ปราภฏในตุลวาโยราศี^{๖๙} นาที่
ฤกษ์ ๓๒ ตัว จตุรปญา^{๗๐} บุญสมภาร กตาทิการ สมเด็จพระมพิตร
พระเป็นเจ้าอยู่เกล้าอยู่หัว ตนชื่อ มังราวิเชียรปรากฏ^{๗๑} เป็นเกล้า
(ประธาน) เจ้ามหาอุปราชนราธิบดินศรีสุวรรณ ฝ่ายหน้าหอคำ^{๗๒} ตน
ได้พำเพ็ญบารมี มีบุญสมภารเตชะฤทธิอันมาก หากตั้งอยู่ในทศ
ราชธรรม ได้มีพระราชอาชญาปลงทานยังหลาบเงินหน้าจิตตรา
หาง^{๗๓} ดวงนี้ ใส่กระหม่อมจอมขวัญ หมิ่นคำวัง และขุนดวง ล่ามพัน
ล่ามหู(?) ในลัวะตอลสุฝงนี้ แต่เช่นปีตุปีตาแห่งเขาทั้งหลาย สืบสืบ
ตามมา ขวบแต่เช่นฟ้าสุทโธ ขวบ(ปี)เป็นเงินเนื้อ^{๗๔} (เป็นค่า)เขา^{๗๕}
๑๐๐ (และ)เงินดอก(เป็น)ค่าคาน^{๗๖} ๓๐๐ มาเข้าราชโกศ(คลัง) ชุ

^{๖๙} ราศีตุล ธาตุลม

^{๗๐} มีปัญญาเฉียบแหลม

^{๗๑} หมายถึง พระยาภาควรรณาธิประราชวชิรปรากฏ หรือ เจ้าหลวงพุทธวงศ์ ปกครองเชียงใหม่ พ.ศ. ๒๓๖๘-๒๓๘๙.

^{๗๒} ฝ่ายหน้าหอคำ หมายถึง พระอุปราช คือ เจ้าหนานมหาวงศ์ ต่อมาได้เป็นเจ้าหลวงเชียงใหม่ ชื่อ มโหตรประเทศ

^{๗๓} หน้าจิต (seal) หรือ ลัญจกร เป็นตราประจำของกษัตริย์ ขุนนาง และพระสงฆ์. หาง = ซาด

^{๗๔} เงินเนื้อ หมายถึง เงินบริสุทธิ์ ที่ลัวะใช้เสียดาชิ ชาวลัวะมีความสามารถในการหาแหล่งเหล็กและหลอมเหล็ก

^{๗๕} เขา เป็นภาษาที่ลัวะต้องจ่ายตามการใช้ทรัพยากรหรือที่ได้ทรัพยากร ในที่นี้ ลัวะตอลสุ ต้องนำส่งเงินบริสุทธิ์เป็นค่าภาษีที่ชาวลัวะไปขุด
หาแร่เงินในแผ่นดิน. ตัวอย่าง “ พญาติโลกราชหรือหมื่นคำพรวด รังเขาเขามืองปิง ” (อรุณรัตน์ วิเชียรเขียว, พจนานุกรมศัพท์ล้านนา
เฉพาะคำที่ปรากฏในโบราณ. เชียงใหม่ : สุริวงค์. หน้า ๒๒๑.) และ “ ลักภพ ๑๐๐๙ ตัว (พ.ศ. ๒๑๙๐) เขาทั้งหลายเปนชาวบางเขาน้ำมัน
กับวัดป่าไผ่หลวงพุดา อันนางท้าวอนินชาราชเทวีโอกาสหยาดน้ำไว้กับอารามที่นั่น...” ดูเพิ่มใน อรุณรัตน์ วิเชียรเขียว. ๒๕๕๔. พระพุทธรูป
ในล้านนา. เชียงใหม่ : ตะวันเหนือ. หน้า ๑๑๐.

^{๗๖} เงินดอก(เป็น)ค่าคาน เงินดอก หมายถึง เงินที่มีตราดอกจิกประทับรับรองค่าของเงิน คล้ายเงินพดด้วงของอยุธยา. ค่าคาน
หมายถึง เสียเงินแทนการเกณฑ์แรงงาน

(ทุก)ปี ครั้นได้ยื่นส่วย^{๗๗} ถวายเขาแล้ว ลตเวียก(งาน)ปลตการ(งาน)
น้ำลิกคิกไกล รังมือที่อคร้ว ก่อร้วแปลงเวียง

ด้านที่ ๒

ขุดคือที่อถาง^{๗๘} คาค้านบ้านบึง^{๗๙} ส่งหาบส่งคราว(ลูกหาบ) หญ้าช้าง
หญ้าม้า อันบ่แม่่นรึดแม่่นคลองแห่งเขาทั้งหลาย ออย่าหื้อท้าวพระยา
ขุนบ้าน พ่อเมือง ขุนปัก^{๘๐} นายแคว่น ขุนบ้าน นายที่ ท้าวมาลุน ขุน
มาใหม่ ออย่าได้ข่มเวียกเต็กการ^{๘๑} เขาทั้งหลาย ไว้หื้อเขาทั้งหลายได้
เยยะไร่ไร่สวน เก็บส่วยรอม(รวบรวม)เขา(ภาษี) มาเข้าราชโกศ
พระองค์เรา หื้ออ้วนหื้อเต็ม ออย่าหื้อเหี่ยวแห้งสูญเสี่ย ได้มีอาชญาตั้ง
ไว้ฉนั้นนี้หันแล^{๘๒}

^{๗๗} ส่วย รายได้แผ่นดินประเภทหนึ่ง เรียกเก็บเป็นสิ่งของ หรือ เงินตราแทนการเข้าเดือน หรือ รับราชการ. สิ่งของพื้นเมืองที่เมือง
หลวงเรียกเกณฑ์จากหัวเมืองเป็นประจำ เพื่อใช้ประโยชน์ราชการ. (พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๕๔. กรุงเทพฯ :
นานมี. หน้า ๑๑๘๔). ส่วย ในที่นี้ หมายถึง สิ่งของที่รัฐเรียกเก็บจากราษฎร แทนการเกณฑ์แรงงาน เพื่อใช้ประโยชน์ในราชการ

^{๗๘} ขุดคือที่อถาง หมายถึง ขุดลอก คูเวียง แคว่ถาง (คือ = คูเมือง, ถาง = แคว่ถาง)

^{๗๙} คาค้าน บ้านบึง คำว่า คาค้าน หมายถึง ใบคาหุ้มโคลน ผูกเป็นปล้อง ๆ นำมาเป็นแกนของฝายกั้นน้ำ. คำว่า บ้านบึง หมายถึง
ช่อมเหืองฝายในแม่น้ำบึง

^{๘๐} ขุนปัก หมายถึง ขุนนางหรือผู้มีหน้าที่ปักปันเขตแดน

^{๘๑} ข่มเวียกเต็กการ หมายถึง ข่มขู่บังคับให้ทำงาน

^{๘๒} อันลเพนธ์, ศรีเลา เกษพรหม และ อภิศิ เตชะศิริวรรณ. ๒๕๕๐. จารึกบ้านกวน ๒๓๗/๔ ใน ประชุมจารึกล้านนา เล่มที่ ๑๒ จารึกใน
จังหวัดเชียงใหม่ภาคที่ ๔. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่. หน้า ๒๑๗-๒๒๑.

๑. หลาเงิน และ ตราพระราชลัญจกรของพระนางวิสุทธิเทวีประทับบนแผ่นครึ่ง
ที่มา : ประชุมจารึกล้านนาเล่ม ๑๒ จารึกในจังหวัดเชียงใหม่ ภาคที่ ๔

๒. รูปดอกบัวในวงกลม ดวงตราของพระนางวิสุทธิเทวี
ที่มา : พรศิลป์ รัตนชูเดช ใน ตามรอยโคลงมังทรารบเชียงใหม่

๓. ตราพระลัญจกรของสมเด็จพระสังฆราช (ภาพซ้าย) พระนาม (ภาพขวา) สมณบริวาร

ที่มา : ประชุมจารึกล้านนาเล่ม ๑๒ จารึกในจังหวัดเชียงใหม่ ภาคที่ ๔

๔. สมณบริวาร ในพระลัญจกร ของสมเด็จพระสังฆราช ได้แก่ ฉัตร บาตร ไม้เท้า

ธมกรกสามขา(เครื่องกรองน้ำ) ? และตาลปัตรยอดแหลม

ที่มา : พรศิลป์ รัตนชูเดช

๕.

๕. ดวงตราราชสีห์ และหงส์ ไม่ทราบของผู้ใด ? (ภาพลายเส้น ของ พรศิลป์ รัตนชูเดช)
ที่มา : พรศิลป์ รัตนชูเดช ใน ตามรอยโคลงมั่งทรงารบเชียงใหม่

๖. หลาบเงิน และ ดวงตราครึ่ง จัดวางบนจาน ในพิธีเซ่นไหว้เทวดาอารักษ์ ที่บ้านแปะ
 ที่มา : รวบรวมความล้านนาคดีสัญญาจร : ตามรอยโคลงมังทรารบเชียงใหม่

๗. หลาบเงินจารพระราชอาชญาและตราพระสัญญาจรของเจ้าหลวงพุทธวงศ์
 ที่มา : ประชุมจารึกล้านนาเล่ม ๑๒ จารึกในจังหวัดเชียงใหม่ ภาคที่ ๔

บรรณานุกรม

- ไกรศรี นิมมานเหมินท์. ๒๕๓๓. “ตราหลวงหลาบเงินของพระนางวิสุทธิเทวี” ใน ชมรม
 ล้านนาคดีเชียงใหม่. รวมบทความล้านนาคดีสัญจร : ตามรอยโคลงมังทรารบ
 เชียงใหม่. เชียงใหม่ : วิทยาลัยครูเชียงใหม่.
- ชมรมล้านนาคดี วิทยาลัยครูเชียงใหม่. ๒๕๓๓. รวมบทความล้านนาคดีสัญจร : ตามรอย
 โคลงมังทรารบเชียงใหม่. เชียงใหม่ : วิทยาลัยครูเชียงใหม่.
- ประเสริฐ ฐน นคร และคณะ. ๒๕๕๑. จารึกล้านนา ภาค ๒ เล่ม ๑ จารึกจังหวัด
 เชียงใหม่ ลำปาง ลำพูน และแม่ฮ่องสอน. กรุงเทพฯ : อมรินทร์พริ้นติ้งกรุ๊ป.
- “-----” ๒๕๓๔. จารึกล้านนา ภาค ๑ เล่ม ๑ จารึกจังหวัดเชียงราย น่าน พะเยา
 แพร่. กรุงเทพฯ : อมรินทร์พริ้นติ้งกรุ๊ป.
- พรพิไล เลิศวิชา และคณะ. ๒๕๕๒. เชียงใหม่-ลำพูน เขตเศรษฐกิจ วัฒนธรรม
 พลวัต และพัฒนา. เชียงใหม่ : ธารปัญญา.
- พรศิลป์ รัตน์ชูเดช. ๒๕๓๓. “ลายหน้าจิตล้านนายุคพระนางวิสุทธิเทวี”. ใน ชมรม
 ล้านนาคดี. รวมบทความล้านนาคดีสัญจร : ตามรอยโคลงมังทรารบเชียงใหม่.
 เชียงใหม่ : วิทยาลัยครูเชียงใหม่.
- ราชบัณฑิตยสถาน. พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๕๔. กรุงเทพฯ :
 นานมี.
- ลัดดาวัลย์ แซ่เซียว. ๒๕๔๕. ๒๐๐ ปี พม่าในล้านนา. กรุงเทพฯ : ศูนย์มานุษยวิทยา
 สิรินคร.
- ศรีเลา เกษพรหม(ปริวรรต). ๒๕๕๐. “พระราชโองการสาสม์ตราหลวงเงินให้สิทธิ์แก่
 ชาวลัวะบ้านแปะ” ใน ฮันส์ เพนธ์, ศรีเลา เกษพรหม และอภิรดี เตชะศิริวรรณ.
ประชุมจารึกล้านนา เล่มที่ ๑๒ จารึกในจังหวัดเชียงใหม่ ภาคที่ ๔. เชียงใหม่ :
 สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่.
- สุจิตต์ วงษ์เทศ (บก.). ๒๕๓๘. ประชุมจารึกเมืองพะเยา. กรุงเทพฯ : มติชน.

อรุณรัตน์ วิเชียรเขียว. กฎหมายล้านนา และเจ้าไทลงกวัน. เชียงใหม่ : นครพิงค์.

“-----”. ๒๕๕๔. พจนานุกรมคำจารึกล้านนา. เชียงใหม่ : สถาบันภาษาศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่.

“-----”. ๒๕๕๔. พระพุทธรูปในล้านนา. เชียงใหม่ : ตะวันเหนือ.

“-----”. ๒๕๓๙. พจนานุกรมศัพท์ล้านนา เฉพาะคำที่ปรากฏในใบลาน. เชียงใหม่ : สุวิวงศ์.

“-----”. (ปริวรรต). ๒๕๓๓. ปกิณกะจากพับสา. เชียงใหม่ : สถาบันราชภัฏเชียงใหม่.

“-----”. ๒๕๓๕. “เม็ง-ชาติ” ใน สารานุกรมไทย ฉบับราชบัณฑิตยสถาน ตอนที่ ๔๕๔ มวลบทบรรณกิจ-เม็งจ้อ.

ฮันส์ เพนธ์. ๒๕๑๙. คำจารึกที่ฐานพระพุทธรูปในนครเชียงใหม่. กรุงเทพฯ : คณะกรรมการจัดพิมพ์เอกสารทางประวัติศาสตร์ สำนักนายกรัฐมนตรี.

ฮันส์ เพนธ์, พรธณเพ็ญ เครือไทย และ ศรีเลา เกษพรหม. ๒๕๔๐. ประชุมจารึกล้านนา เล่ม ๑ จารึกในพิพิธภัณฑสถานเชียงใหม่. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่.

“-----”. ๒๕๔๖. “จารึกวัดทุ่งแล้ง” ใน ประชุมจารึกล้านนา เล่ม ๖ จารึกในพิพิธภัณฑสถานเชียงใหม่. เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่.

ฮันส์เพนธ์, ศรีเลา เกษพรหม และ อภิรดี เตชะศิริวรรณ. ๒๕๕๐. ประชุมจารึกล้านนา เล่มที่ ๑๒ จารึกในจังหวัดเชียงใหม่ ภาคที่ ๔ เชียงใหม่ : สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่.

Volker Grabowsky and Foon Ming Liew in collaboration with Aroonrut Wichienkeo. 2005. Lan Na in Chinese Historiography : Sino-Tai Relationship in the Yuan and Ming Sources. Bangkok : Institute of Asian Studies, Chulalongkorn University.

ราชภัฏเชียงใหม่ อนุรักษ์ศิลปวัฒนธรรมไทย น้อมสำนึกในพระมหากรุณาธิคุณ

- * พิพิธภัณฑสถานประจำท้องถิ่น ณ อาคารเทพรัตนราชสุดา
- * การอนุรักษ์ภาษาไทย-ภาษาถิ่น ณ ศูนย์โอบถนาศึกษา
- * ศูนย์ข้อมูลภูมิปัญญาล้านนา สถาบันล้านนาศึกษา
- * การยกย่องครุภูมิปัญญาเป็น “เพชรราชภัฏ-เพชรล้านนา”

เมื่อวันที่ ๕ พฤษภาคม พุทธศักราช ๒๕๔๓ พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ทรงพระกรุณาโปรดเกล้าฯ ให้ตั้งการพระราชพิธีพระบรมราชาภิเษกตามแบบอย่างโบราณราชประเพณีขึ้น ณ พระที่นั่งไพศาลทักษิณ ในพระบรมมหาราชวัง เฉลิมพระบรมนามาภิไธยตามที่จารึกในพระสุพรรณบัฏว่า “**พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช มหิตลาธิเบศรรามาธิบดี จักรีนฤพดินทร สยามมินทราธิราช บรมนาถบพิตร**” พระราชพิธีนี้พระองค์ได้พระราชทานพระปฐมบรมราชโองการว่า “**เราจะครองแผ่นดินโดยธรรม เพื่อประโยชน์สุขแห่งมหาชนชาวสยาม**” และในโอกาสนี้ ทรงพระกรุณาโปรดเกล้าฯ สถาปนาเฉลิมพระเกียรติยศสมเด็จพระราชินีสิริกิติ์ ขึ้นเป็นสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ

ตั้งแต่พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ในหลวงรัชกาลที่ ๙ เสด็จขึ้นดำรงสิริราชสมบัติเป็นพระมหากษัตริย์องค์ที่ ๙ แห่งพระบรมราชจักรีวงศ์ นับเป็นเวลา ๗๐ ปีมาแล้วที่ทรงครองสิริราชสมบัติปกครองไพร่ฟ้าประชาชน พระองค์ทรงประกอบพระราชกรณียกิจน้อยใหญ่นานัปประการ ทรงตั้งใจมั่นจะอุทิศกำลังกาย กำลังใจ กำลังสติปัญญา บำบัดทุกข์บำรุงสุขแก่ประชาชน พระองค์ทรงทำงานอย่างไม่มีวันหยุด เพื่อมุ่งสร้างประโยชน์สุขและความเจริญมั่นคงแก่พสกนิกรและประเทศไทย งานที่พระองค์ทรงปฏิบัติ ครอบคลุมแผ่ซอกระจายไปทั่วทุกภูมิภาคของไทย ทรงเห็นความสำคัญในการพัฒนาประเทศให้ก้าวหน้าสู่ความเจริญทุกๆ ด้าน เมื่อความทันสมัยพาประเทศไทยให้ก้าวหน้าตามอารยประเทศอย่างนั้น พระองค์ก็ไม่ทรงละรากเหง้าความเป็นไทย ไม่ว่าจะเป็นของภูมิภาคใด ถ้าพูดออกไปอย่างกว้างๆ ก็คือ ภาษาวรรณกรรม ศิลปกรรม ประเพณีวัฒนธรรม อาจรวมถึงด้านการศึกษา การอนุรักษ์มรดกทางภูมิปัญญา โดยทรงมีพระบรมราโชวาทว่า

“งานด้านการศึกษา ศิลปะและวัฒนธรรมนั้น คืองานสร้างสรรค์ความเจริญทางปัญญาและทางจิตใจซึ่งเป็นต้นเหตุ ทั้งองค์ประกอบที่ขาดไม่ได้ของความเจริญด้านอื่นๆ ทั้งหมดและเป็นปัจจัยที่ช่วยให้เรารักษาและดำรงความเป็นไทยไว้ได้สืบไป”

จากพระบรมราโชวาทดังกล่าวจะเห็นได้ว่า พระองค์ท่านให้ความสำคัญและทรงให้แนวทางปฏิบัติไว้มากมาย และที่สำคัญพระองค์ท่านยังทรงเป็นแบบอย่างที่ดียิ่งในการส่งเสริมด้านศาสนา ภาษา ศิลปะและวัฒนธรรม ทรงห่วงใยที่จะสืบทอด อาราม ของดีมีค่าเหล่านี้ให้มาถึงคนรุ่นหลัง เพราะเป็นสิ่งที่สร้างความเป็นปึกแผ่นให้ชาติไทยตั้งแต่อดีตตราบจนปัจจุบัน

พิพิธภัณฑสถานประจำท้องถิ่น ณ อาคารเทพรัตนราชสุตา

พระบรมราโชวาทและพระราชดำรัสของพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ในหลวงรัชกาลที่ ๙ ที่พระราชทานให้คนไทยทั่วแผ่นดินในโอกาสต่าง ๆ สามารถนำมาประพจน์ปฏิบัติ เป็นคติในการดำเนินชีวิตและเป็นแนวทางในการทำงานได้เป็นอย่างดี โดยเฉพาะด้านศิลปะและวัฒนธรรม พระองค์ทรงให้ความสำคัญ สนพระทัยในเรื่องราวด้านศิลปะและวัฒนธรรมอย่างต่อเนื่อง ทรงปฏิบัติให้เห็น เป็นตัวอย่างด้วยพระองค์เอง สร้างจิตสำนึกให้กับคนไทยทุกเพศทุกวัยทุกอาชีพ ได้ร่วมกันรักษาและหวงแหน มรดกที่ทรงคุณค่าของแผ่นดินไม่สูญหายไปตามกาลเวลา พระองค์ให้ความสำคัญกับการดูแลรักษาโบราณวัตถุ ศิลปวัตถุมากเป็นพิเศษ โดยเฉพาะอย่างยิ่งการมี **พิพิธภัณฑสถานประจำท้องถิ่น** เพื่อเก็บรักษามรดกของท้องถิ่นไว้คู่กับผืนแผ่นดินนั้น และเป็น การปลูกจิตสำนึกให้กับคนในท้องถิ่น ได้ทราบประวัติความเป็นมา มีความสำคัญอย่างไร ในอดีต และช่วยอนุรักษ์มรดกนั้นไว้ให้ลูกหลาน พระองค์ทรงตระหนักว่า วัฒนธรรม คือ รากเหง้า ที่สะท้อนความเป็นชาติหากชาติใดขาดความมีวัฒนธรรมประจำชาติแล้ว ชาติบ้านเมืองนั้นก็สูญสิ้น ดังพระราชดำรัสตอนหนึ่ง

“...เรื่องโบราณสถานนั้น เป็นเกียรติของชาติ อธิฐเก่าๆ แผ่นเดียวก็มีค่า ควรที่เราจะช่วยกันรักษาไว้ ถ้าเราขาดสูญหายไป อยู่ชยา และกรุงเทพฯ แล้ว ประเทศไทยก็ไม่มีความหมาย...”

(พระราชดำรัสของพระบาทสมเด็จพระเจ้าอยู่หัว ณ พิพิธภัณฑสถานแห่งชาติพระนคร พ.ศ.๒๕๐๐)

พระราชดำรัส เมื่อวันที่ ๒๓ พฤศจิกายน พ.ศ. ๒๕๐๐ พระบาทสมเด็จพระเจ้าอยู่หัวเสด็จทอดพระเนตรสิ่งของที่ขุดได้จากวัดราชบูรณะ รัชสั่งว่า “...จะไปไว้ที่ไหน...” และพระราชทานกระแสพระราชดำริต่อไปว่า “...โบราณวัตถุและศิลปวัตถุของท้องถิ่นใดก็ควรจะได้รักษาและตั้งแสดงไว้ในพิพิธภัณฑสถานแห่งชาติของจังหวัดนั้นๆ...” และเมื่อกรมศิลปากรสร้างพิพิธภัณฑสถานแห่งชาติสุโขทัย พระบาทสมเด็จพระเจ้าอยู่หัว เสด็จพระราชดำเนินไปทรงเปิดและมีพระราชกระแสรับสั่งว่า “...นี่ถ้ากรมศิลปากรไปสร้างพิพิธภัณฑที่ที่ไหนนะ ฉันจะไปเปิดให้...”

มหาวิทยาลัยราชภัฏเชียงใหม่ เป็นสถาบันการศึกษาในท้องถิ่น เพื่อคนท้องถิ่น ดังปณิธานว่า “สถาบันอุดมศึกษาเพื่อการพัฒนาท้องถิ่น” เป็นสถาบันที่อุดมไปด้วยความรู้อีกแห่งหนึ่งในเขตภาคเหนือ ที่ผลิตบัณฑิตออกไปรับใช้สังคม และตอบสนองพระราชปณิธานของพระบาทสมเด็จพระเจ้าอยู่หัว ฯ มาโดยตลอด ตั้งแต่ก่อตั้งมหาวิทยาลัย จนกระทั่งปัจจุบันรวมเวลากว่า ๕๐ ปี หลังจากได้รับพระราชทานนามว่า “ราชภัฏ”

ซึ่งหมายถึง “เป็นคนของพระราชา” อย่างสุดชีวิตและสุจริตใจ นอกจากนั้นการเป็นคนของใต้ฝ่าละอองธุลีพระบาทก็ต้องเป็นข้าของแผ่นดินด้วย คือ “คนของพระราชา และข้าของแผ่นดิน” ให้คนรู้จักรักเหง้าของตัวเอง รักและหวงแหนมรดกทางวัฒนธรรมของท้องถิ่นตนให้มาก และให้รู้ว่าท้องถิ่นตนมีสิ่งใดที่มีคุณค่า

สิ่งที่มหาวิทยาลัยทำและเป็นรูปธรรมอย่างหนึ่ง คือ การจัดตั้งสำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่ โดยการทำให้สถานศึกษาแห่งนี้ เป็นแหล่งเรียนรู้ทางศิลปะและวัฒนธรรมของท้องถิ่น โดยภายในอาคาร จัดแสดงเล่าเรื่องราวต่าง ๆ ที่เป็นภูมิปัญญาและประวัติศาสตร์ของล้านนา ได้แก่ นิทรรศการวิถีชีวิตกลุ่มชาติพันธุ์ในล้านนา ๘ จังหวัดภาคเหนือตอนบน ได้แก่ ไทใหญ่ ไทลื้อ ไทยอง ไทเจิน ไทยวน และลัวะ นิทรรศการเครื่องปั้นดินเผา เครื่องเงิน เครื่องเงิน การรักษาด้วยวิธีการของแพทย์แผนไทยล้านนาหรือหมอมือง และห้องพุทธศาสน์ แหล่งเรียนรู้ทางภูมิปัญญา ศาสนาและศิลปวัฒนธรรมล้านนา ในลักษณะของนิทรรศการที่มีชีวิต โดยจำลองวิถีชีวิตของคนชาติพันธุ์ต่างๆ ตลอดจนวิถีวัฒนธรรมมาจัดแสดง

นิทรรศการแสดงวิถีชีวิตกลุ่มชาติพันธุ์ไทยอง

นิทรรศการแสดงวิถีชีวิตกลุ่มชาติพันธุ์ลัวะ

การจัดแสดงวิถีชีวิต สิ่งของเครื่องใช้ ภูมิปัญญาความรู้ของท้องถิ่นจึงเกิดเป็นความร่วมมือกันของหน่วยงาน ที่ดูแลรับผิดชอบด้านวัฒนธรรมจังหวัดเชียงใหม่และมหาวิทยาลัยราชภัฏเชียงใหม่ ในการจัดตั้ง “สถาบัน ล้านนา” ขึ้นมาอีกแห่งหนึ่งด้วย ที่กำหนดให้การจัดแสดงในอาคารมีรูปแบบคล้ายกับ “พิพิธภัณฑ์ประจำสถาบัน” ซึ่งเป็นอีกประเภทหนึ่งของพิพิธภัณฑ์ที่ปรากฏในประเทศไทย และเป็นสถาบันระดับภูมิภาคเก็บรวบรวม โบราณวัตถุ ศิลปวัตถุต่าง ๆ ในล้านนา มาจัดแสดงไว้ในที่แห่งนี้ เพื่อให้แก่นักเรียน นักศึกษา ประชาชนทั่วไป โดยเฉพาะนักศึกษาที่กำลังจะเป็นบัณฑิตที่เป็นกำลังสำคัญในอนาคต ของมหาวิทยาลัยราชภัฏเชียงใหม่ ที่ต้อง ออกไปปรับใช้ท้องถิ่นนั้น ได้มีโอกาสเข้ามาศึกษาหาความรู้จากห้องจัดแสดงต่าง ๆ เพื่อเรียนรู้และรู้จัก ศิลปวัฒนธรรมของตนเองได้ดียิ่งขึ้น อีกทั้งให้คนในท้องถิ่นได้ตระหนักถึงคุณค่าของมรดกทางวัฒนธรรม เนื่องจาก ในภาคเหนือนี้ประกอบไปด้วยความหลากหลายของชาติพันธุ์ และความหลากหลายของวัฒนธรรม

ห้องพุทธศาสนา

ห้องอักษรตระกูลไท

ห้องภาษาอากรณ์

ห้องเจ้าขึ้น สิโรรส

ห้องนิทรรศการของสำนักศิลปะและวัฒนธรรมมุ่งเน้นการจัดแสดงเครื่องใช้ในวิถีชีวิตประจำวัน ประเพณี พิธีกรรม และศาสนา ภูมิปัญญาของคนในล้านนาด้านต่าง ๆ ได้แก่ วิถีชีวิต ผ้าทอ-เครื่องแต่งกาย ไບลาน-เอกสาร โบราณ เครื่องดนตรี เครื่องปั้นดินเผา การแพทย์พื้นบ้านล้านนา (หมอเมือง) และความเป็นมาของมหาวิทยาลัย ราชภัฏเชียงใหม่ เป็นต้น

การจัดตั้งพิพิธภัณฑ์ประจำสถาบัน เป็นอีกภารกิจหนึ่งของมหาวิทยาลัยราชภัฏเชียงใหม่ เพื่อตอบสนอง แนวพระราชดำริและพระราชดำริชของพระองค์อย่างสุดความสามารถ ในฐานะ “คนของพระราชฯ และข้าของแผ่นดิน” โดยเฉพาะภารกิจส่งเสริมการศึกษา และการสนับสนุนด้านศิลปวัฒนธรรมที่ช่วยสร้างความเป็น ปึกแผ่นให้ประเทศชาติด้วยการร่วมเป็นส่วนหนึ่งของการอนุรักษ์ศิลปะและวัฒนธรรมท้องถิ่นและของชาติให้ ลูกหลานคนล้านนาได้เห็นคุณค่าสิ่งที่ยุคบรรพชนได้สร้างและสั่งสมไว้

การอนุรักษ์ภาษาไทย-ภาษาถิ่น ณ ศูนย์โบราณศึกษา

มหาวิทยาลัยราชภัฏเชียงใหม่ได้น้อมนำพระราชดำริสเรื่องภาษาไทยมาเป็นแนวทางการพัฒนา มหาวิทยาลัยด้านวรรณกรรมและภาษาถิ่น ดังมีพระราชดำริชตอนหนึ่งว่า

“ภาษาไทยนั้นเป็นเครื่องมืออย่างหนึ่งของชาติ ภาษาทั้งหลายเป็นเครื่องมือของมนุษย์ชนิดหนึ่ง คือ เป็นทางสำหรับแสดงความคิดเห็นอย่างหนึ่ง เป็นสิ่งที่สวยงามอย่างหนึ่ง เช่น ในทางวรรณคดี เป็นต้น ฉะนั้นจึงจำเป็นต้องรักษาไว้ให้ดี ประเทศไทยเรานั้นมีภาษาของเราเองซึ่งต้องหวงแหน ประเทศใกล้เคียงของเราหลายประเทศมีภาษาของตนเอง แต่ว่าเขาก็ไม่ค่อยแข็งแรง เขาต้องพยายามหาทางที่จะสร้างภาษาของตนเองไว้ให้มั่นคง เรามีโชคที่มีภาษาของตนเอง แต่โบราณกาล จึงสมควรอย่างยิ่งที่จะรักษาไว้”

(พระราชดำริส ในการประชุมทางวิชาการของชุมนุมภาษาไทย คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย วันอาทิตย์ ที่ ๒๙ กรกฎาคม พุทธศักราช ๒๕๐๕)

จากพระราชดำริสของพระองค์ ท่านทรงสนพระทัย และแสดงให้คนไทยรู้ว่า ภาษาไทยเป็นเครื่องมือสำคัญ เป็นสื่อกลางการทำความเข้าใจ มีบทบาททั้งในด้านการสื่อสารระหว่างคนในระดับท้องถิ่น ระดับภูมิภาค และระดับประเทศ สร้างประโยชน์และความเจริญให้ชาติไทย ไม่ให้ใครมาดูถูกเหยียดหยาม ประกาศให้นานาประเทศรู้ว่า ไทยเรามีตัวหนังสือและภาษาพูดเป็นของตนเองนานแล้ว เป็นเครื่องมือสืบทอดศิลปวัฒนธรรม ภูมิปัญญาต่าง ๆ ของคนไทยทั่วทุกภูมิภาค อาจถ่ายทอดออกมาในลักษณะของคำพูด การได้ยินได้ฟัง อ่านตัวหนังสือ การเขียน จาร จารึก ให้เป็นตัวอักษรอย่างใดอย่างหนึ่งหรือรวมทั้งหมดก็ได้

ภาษาไทยเป็นมรดกทางภูมิปัญญาของคนไทยที่ใช้สื่อสาร ความรู้สึกนึกคิด สืบทอดกันมาแต่อดีต เป็นภาษาประจำชาติ เป็นสัญลักษณ์หนึ่งที่บอกความเจริญของวัฒนธรรมไทยที่สืบกันมา มีอักษรใช้แทนเสียง เป็นภาษาที่มีพยัญชนะ สระ และวรรณยุกต์ ทำให้เราสามารถสร้างคำสร้างระดับเสียงได้หลากหลายสรรพเกิด ความไพเราะมีจังหวะจะโคนดุจเสียงดนตรี เอื้ออำนวยให้กวีได้นำถ้อยคำที่เลือกสรรกลั่นกรองแล้วมาประพันธ์ ร้อยเรียงเป็นเรื่องราวตามความนึกคิด แม้กระทั่งการบันทึกองค์ความรู้ศิลปวิทยาการต่าง ๆ นานา ปรากฏให้เห็นทั้งรูปแบบวรรณกรรมมุขปาฐะ วรรณกรรมขับขาน คือ การบอกเล่าเรื่องราวต่าง ๆ และวรรณลายลักษณ์ คือ วรรณกรรมที่มีการจดบันทึกเป็นลายลักษณ์อักษรลงในใบลาน พับสา สมุดไทย จารึก ถือว่าเป็นศิลปศาสตร์ที่มีคุณค่าที่สูงส่งซึ่งคนไทยทุกคนควรอนุรักษ์ไว้

จากพระราชดำริสของพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ทำให้มหาวิทยาลัยราชภัฏเชียงใหม่ เกิดแรงบันดาลใจจะสืบสานพระราชปณิธานของพระองค์ท่าน จึงได้จัดตั้งศูนย์โบราณศึกษาขึ้น โดยมีสำนักศิลปะและวัฒนธรรมเป็นผู้ดูแล เป็นหน่วยงานที่มีหน้าที่อนุรักษ์และเผยแพร่ศิลปวัฒนธรรมโดยตรง

นิทรรศการคัมภีร์ใบลานและเอกสารโบราณ

ใบลานและเอกสารโบราณของล้านนาแสดงให้เห็นถึงความเจริญด้านภาษาและวรรณกรรมล้านนา จากผลงานของนักปราชญ์ราชบัณฑิตทางภาษาและวรรณกรรมได้สร้างสรรค์ไว้มากมาย ทั้งภาษาบาลี ภาษา ล้านนา วรรณกรรมบางเรื่องยังเป็นต้นเค้าให้เกิดวรรณคดีสำคัญ ๆ ของชาติ ที่สำคัญภูมิปัญญาทางด้านใบลาน ยังแสดงให้เห็นถึงการเสาะแสวงหาพื้นความรู้ของสังคมชาวล้านนา ที่คนในสังคมยอมรับรู้เข้าใจร่วมกัน ประเพณี ปฏิบัติร่วมกันจนกลายเป็นวัฒนธรรมการศึกษาของล้านนาจวบจนปัจจุบัน

ตัวอย่างผ้าทอคัมภีร์ใบลาน

ตัวอย่างพับสา

การจารึกคัมภีร์ใบลานมีหลักใหญ่ใจความเพื่อให้พระภิกษุสามเณร ได้ศึกษาเล่าเรียนคำสอนของพระพุทธเจ้า ในขณะที่เดียวกันก็มีการคัดลอกอย่างแพร่หลาย ด้วยค่านิยมชาวล้านนามีประเพณีทานธรรม เรื่องที่จารมีหลากหลาย อาทิ พระไตรปิฎก มหาชาติเวสสันดรชาดก คัมภีร์อานิสงส์ กฎหมาย ตำนานพระพุทธศาสนา ตำนานบุคคล และตำนานเมือง เป็นต้น

ในปัจจุบันคัมภีร์ใบลานาค่อย ๆ หมดความสำคัญลงในหมู่คนชาวล้านนา เนื่องจากความเจริญทางด้านวัตถุและการปรับตัวทางวัฒนธรรมสมัยใหม่ การอนุรักษ์คัมภีร์ใบลานไม่ให้สูญหายเสื่อมเลือน จึงเป็นสิ่งจำเป็นอย่างยิ่งที่คนไทยทุกคนต้องรักษาหวงแหนมรดกของชาติของแผ่นดินไว้ให้ชนรุ่นหลังได้ศึกษาความเป็นไปเป็นมาของตน

พระราชดำริของพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ในหลวงรัชกาลที่ ๙ และความสำคัญของการอนุรักษ์ศิลปวัฒนธรรมของชาติ มหาวิทยาลัยราชภัฏเชียงใหม่ ศูนย์ใบลานศึกษาที่ตั้งขึ้น เพื่อสำรวจทำทะเบียน และ บันทึกภาพคัมภีร์ใบลานล้านนาตามวัดหรือสถานที่ต่าง ๆ อนุรักษ์ใบลาน เอกสารโบราณอย่างมีระบบ การจัดเก็บข้อมูลอย่างยั่งยืนผ่านการบันทึกภาพดิจิทัล สร้างฐานข้อมูลดิจิทัลและเชื่อมโยงเครือข่ายการอนุรักษ์และเผยแพร่เอกสารโบราณในประเทศไทยและประเทศเพื่อนบ้าน รวมถึงการจัดแสดงใบลาน พับสา เอกสารโบราณ อุปกรณ์ เครื่องมือเครื่องใช้เกี่ยวกับใบลาน โดยมีนักศึกษา คณาจารย์ นักวิชาการที่มีความรู้ให้บริการวิชาการ เผยแพร่ ประชาสัมพันธ์แก่สังคมทั้งในประเทศและต่างประเทศ รวมถึงการให้ข้อมูลสำหรับผู้สนใจศึกษาภายในและภายนอกมหาวิทยาลัย เพื่อการอนุรักษ์องค์ความรู้ที่มีอยู่ในใบลานและเอกสารโบราณของล้านนามิให้สูญหายและหมดอายุไขไปพร้อมกับตัวใบลาน

การส่งเสริมให้คนรุ่นหลังเกิดความสนใจ อันเป็นที่มาของการศึกษา และเรียนรู้ การฟัง การพูด การอ่าน การเขียนภาษาล้านนา อีกทั้งการให้บริการข้อมูลด้านเอกสารโบราณและล้านนาดีแก่นักศึกษาและผู้สนใจ เช่น การเปิดอบรมหลักสูตรบูรณาการกับการเรียนการสอนในหลักสูตรที่เกี่ยวข้องกับภาษา วรรณกรรมล้านนาและวัฒนธรรมท้องถิ่น มีการเปิดสอนหลักสูตรภาษาล้านนาขั้นต้น-ขั้นสูง การทำไม้ประทับธรรม ศิลปะการเขียนลายลงรักปิดทอง การทำความสะอาดใบลาน การห่อผ้าและการเก็บรักษาใบลาน เอกสารโบราณ ให้แก่ผู้สนใจเป็นหน้าที่ของมหาวิทยาลัยที่จะบริการวิชาการให้กับสังคม ถือเป็นความตั้งใจที่จะสืบสานสิ่งที่ดั่งามเหล่านี้ไว้

ตัวอย่างเอกสารใบลานและพับสา ที่สำคัญและน่าสนใจของสำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่ มีดังนี้

วรรณกรรมศาสนา เช่น พระไตรปิฎก อักษรธรรมล้านนา อักษรไทซิ่น จันทกุมาร (พ.ศ.๒๐๗๒) จตุกนิบาต (พ.ศ.๒๐๘๐) และมงคลสูตร (พ.ศ.๒๑๘๘)

ตำนาน เช่น ตำนานพื้นเมืองเชียงใหม่ ตำนานเมืองฝาง ตำนานพระธาตุจอมทอง และตำนานพระธาตุจอมดอย เมืองเชียงตุง

โหราศาสตร์ เช่น ปักขทึนล้านนา (การคำนวณ) ปฏิทิน ๑๐๐ ปี (พ.ศ.๒๕๐๖-๒๖๐๖) และพรหมชาติล้านนา

กฎหมาย เช่น กฎหมายคดีโลกคดีธรรม (พ.ศ.๒๓๖๙) และคลองตัดคำ
 ตำรายา ได้แก่ ตำรายาอักษรธรรมล้านนา ไทลื้อ ไทจีน และลาว
 กวีนิพนธ์ ได้แก่ โคลงมังทรารบเชียงใหม่ โคลงดอยสุเทพ คร่าวหงส์หิน และคำขับเสี้ยวผีเสี้ยวคน
 พิธีกรรมท้องถิ่น เช่น คำเรียกขวัญ คำโอกาสเวรทาน คำกล่าวบูชาพระเมืองแก้ว และกัมมัฏฐาน

ศูนย์ข้อมูลภูมิปัญญาล้านนา

ห้องศูนย์ข้อมูลภูมิปัญญาล้านนา สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่ ได้จัดตั้งศูนย์ข้อมูลภูมิปัญญาล้านนา เพื่อให้บริการสืบค้นและยืมคืนหนังสือหรือเอกสารด้านศิลปวัฒนธรรม ประเพณี วิถีชีวิต วรรณกรรม ประวัติศาสตร์ พจนานุกรมและหนังสืออ้างอิงต่าง ๆ ทั้งที่เป็นเอกสารรูปเล่ม และฐานข้อมูลออนไลน์ เพื่ออำนวยความสะดวกแก่คณาจารย์ นักศึกษา และผู้สนใจทั่วไป

ห้องสมุด ศูนย์ภูมิปัญญาล้านนา มีหนังสือและเอกสารต่าง ๆ ดังนี้

ภาษา วรรณกรรม วัฒนธรรม และภูมิปัญญาพื้นบ้าน เช่น ภาษาล้านนา ไทลื้อ ไทจีน ไทใหญ่ ไทเหนือ พม่า และลาว

วรรณกรรม (ชาดก นิทาน ตำนาน กวีนิพนธ์ พระไตรปิฎก) หนังสือที่ปริวรรตจากอักษรโบราณเป็นอักษรไทย หนังสือด้านวัฒนธรรม (ไทย ล้านนา ไทลื้อ ไทจีน ไทใหญ่ พม่า ลาว) ด้านศิลปกรรม และสถาปัตยกรรมชาติพันธุ์ ความเชื่อ ศาสนา ประเพณี วัฒนธรรม และการละเล่นพื้นบ้าน และภูมิปัญญาพื้นบ้าน (อาหาร ที่อยู่ อาศัย เครื่องแต่งกาย และยารักษาโรค)

ประวัติศาสตร์ ประกอบด้วย ประวัติศาสตร์ไทยท้องถิ่น/ ประวัติบุคคลสำคัญ ตำนาน และจดหมายเหตุ หนังสืออ้างอิง เช่น สารานุกรม (สารานุกรมไทย สารานุกรมวัฒนธรรมไทย ภาคเหนือ) พจนานุกรม (ล้านนา ไทใหญ่ พม่า ไทจีน)

หนังสือต่างประเทศ ประกอบด้วยหนังสืออักษรไทจีน อักษรไทลื้อ อักษรไทใหญ่ อักษรไทเหนือ อักษรธรรมลาว อักษรลาว อักษรพม่า อักษรจีน และอักษรลาติน

วิทยานิพนธ์ และงานวิจัย ด้านล้านนาคดีศึกษา และรายงานนักศึกษา

นิตยสาร และวารสาร เช่น วารสารศิลปวัฒนธรรม วารสารเมืองโบราณ วารสารไทย วารสารช่วงฝน วารสารวัฒนธรรม ฯลฯ

ห้องสมุดศูนย์ภูมิปัญญาล้านนา

การให้บริการและเผยแพร่ข้อมูลออนไลน์

สำนักศิลปะและวัฒนธรรม ได้จัดทำทะเบียนและให้บริการสืบค้นหนังสือที่มีอยู่ในห้องศูนย์ข้อมูลภูมิปัญญาล้านนา และฐานข้อมูลคัมภีร์ไบเบิล ปับสา และเอกสารอักษรตระกูลไท ของศูนย์ไบเบิลแบบออนไลน์ ดังนี้

ศูนย์ข้อมูลภูมิปัญญา มหาวิทยาลัยราชภัฏเชียงใหม่

สามารถเข้าใช้บริการสืบค้นแบบออนไลน์ได้ที่ www.ilac.cmru.ac.th/openbiblio สามารถสืบค้นหนังสือได้จากชื่อหนังสือ ชื่อผู้แต่ง หัวเรื่อง และหมายเลข ISBN แล้วแสดงผลออกมาเป็นภาพปกหนังสือและรายละเอียดของหนังสือแต่ละเล่ม

ศูนย์ข้อมูลภูมิปัญญาล้านนา มหาวิทยาลัยราชภัฏเชียงใหม่

- ▶ ค้นหาใหม่
- ▶ ผลการสืบค้น
- ▶ แนะนำการใช้งาน

พบข้อมูล 435 รายการ เรียงตามชื่อเรื่อง(เรียงตามชื่อผู้แต่ง)
 หมายเลขค้น: [รวมไบเบิล](#) [ปกเล่มฉบับที่ 1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#) [พบไบเบิลใหม่](#) [พบศิลปวิทยา](#)

ผลการสืบค้น:	
251	<div style="display: flex; align-items: center;"> <div> <p>ชื่อเรื่อง: วรรณกรรมนิทานสืบทอดของล้านนา สืบค้นและอนุรักษ์นิทานและลวดลาย</p> <p>ผู้แต่ง: ศิวาท วัฒนศิลป์</p> <p>ชนิด: หนังสือ</p> <p>สถานที่จัดเก็บ: วรรณกรรม</p> <p>เลขเรียกหนังสือ: ว 229</p> </div> </div> <p style="font-size: small; margin-top: 5px;">ไม่มีสำเนาของหนังสือเล่มนี้ในระบบ</p>
252	<div style="display: flex; align-items: center;"> <div> <p>ชื่อเรื่อง: วรรณกรรมนาฏศิลป์ล้านนา รายชื่อเอกสารสิ่งพิมพ์ สสจ.ฉบับประมวลสรรพสิ่งพิมพ์</p> <p>ผู้แต่ง: นนดี ทนุรักษ์ชา</p> <p>ชนิด: หนังสือ</p> <p>สถานที่จัดเก็บ: วรรณกรรม</p> <p>เลขเรียกหนังสือ: ว 084 296</p> </div> </div> <p style="font-size: small; margin-top: 5px;">ไม่มีสำเนาของหนังสือเล่มนี้ในระบบ</p>
253	<div style="display: flex; align-items: center;"> <div> <p>ชื่อเรื่อง: วรรณกรรมทางศาสนาในล้านนา</p> <p>ผู้แต่ง: สดามวีจิตสังคม มหาวิทยาลัยเชียงใหม่</p> <p>ชนิด: หนังสือ</p> <p>สถานที่จัดเก็บ: วรรณกรรม</p> <p>เลขเรียกหนังสือ: ว 294</p> </div> </div> <p style="font-size: small; margin-top: 5px;">ไม่มีสำเนาของหนังสือเล่มนี้ในระบบ</p>

การบริการสืบค้นสารสนเทศ ศูนย์ข้อมูลภูมิปัญญา มหาวิทยาลัยราชภัฏเชียงใหม่
ฐานข้อมูลคัมภีร์ใบลาน พับสา และเอกสารอักษรตระกูลไท

บริการสืบค้นข้อมูลเอกสารโบราณจากฐานข้อมูลดิจิทัล สามารถเข้าใช้บริการสืบค้น และขอทำสำเนาหรือไฟล์ข้อมูลได้ที่ www.culture.cmru.ac.th/manuscript_database สืบค้นจากประเภทเอกสาร (ใบลาน พับสา สมุดฝรั่ง) หมวดหมู่ ภาษา อักษร ปีที่สร้าง และคำสำคัญ (ชื่อเรื่อง)

รหัสเอกสาร	ชื่อเรื่อง	เอกสาร	หมวด	ภาษา	อักษร	ผู้สร้าง/ผู้แต่ง	ปี	สถานที่จัดเก็บ
CMRU-CT-01-A-0001	นำถึ	ใบลาน	ธรรมทั่วไป	ไทย	อักษรไทย		2532	จัดตั้งหอสมุด เฉลิมราชย์
CMRU-CT-01-A-0002	อุทกศาสตร์	ใบลาน	ธรรมทั่วไป	ไทย	อักษรไทย		2532	จัดตั้งหอสมุด เฉลิมราชย์
CMRU-CT-01-A-0003	รัตนัญญา	ใบลาน	พระไตรปิฎก และอื่น	ไทย	อักษรไทย		2532	จัดตั้งหอสมุด เฉลิมราชย์
CMRU-CT-01-A-0004	ัญญาพิภพ 3 - สดสันธิญา	ใบลาน	พระไตรปิฎก และอื่น	ไทย	อักษรไทย		2532	จัดตั้งหอสมุด เฉลิมราชย์
CMRU-PR-01-A-0001	ตำนานพระธาตุเขาน้อย	ใบลาน	ตำนาน พุทธประวัติ - พุทธประวัติ	ล้านนา	อักษรโรมัน	ล้านนา	2456	หอสมุด เฉลิมราชย์

ฐานข้อมูลคัมภีร์ใบลาน พับสา และเอกสารอักษรตระกูลไท

การติดต่อสื่อสารและเผยแพร่ข้อมูลผ่านเครือข่ายออนไลน์

นอกจากจะให้บริการข้อมูลด้านหนังสือ เอกสาร ใบลาน หรือพับสา ที่เป็นต้นฉบับและภาพถ่ายแล้ว ยังมี การจัดสร้างเพจ เพื่อเผยแพร่ข้อมูล ประชาสัมพันธ์ และให้บริการด้านต่าง ๆ ทาง Facebook “ศูนย์ใบลานศึกษา สถาบันล้านนา มหาวิทยาลัยราชภัฏเชียงใหม่” เข้าถึงได้ที่ www.facebook.com/palmleave.cmru

ภาพการจัดนิทรรศการและกิจกรรมเพื่อบริการวิชาการ

การให้ความรู้เรื่องภาษาล้านนาและใบลาน ณ เทศบาลตำบลหนองป่าครั่ง จ.เชียงใหม่

จัดนิทรรศการและกิจกรรมเรื่องภาษาล้านนาและสาธิตจารใบลาน ณ สยามพารากอน กรุงเทพฯ ฯ

การให้ความรู้เรื่องใบลานและสาธิตจารใบลาน เชียงแพสลา ณ ห้องศูนย์ข้อมูลภูมิปัญญาล้านนา

สำรวจและทำทะเบียนใบลานและเอกสารโบราณตามวัดหรือสถานที่สำคัญต่าง ๆ

การยกย่องครุภูมิปัญญาเป็น “เพชรราชภัฏ-เพชรล้านนา”

การสืบทอดภูมิปัญญาในแต่ละด้าน ก็ขาดครูที่เป็นตั้งรากแก้วของแผ่นดินเสียไม่ได้ เพราะท่านเหล่านี้เป็นผู้สืบทอดมรดกภูมิปัญญาและถ่ายทอดออกไปสู่คนรุ่นหลัง นับวันกำลังหายไปตามกาลเวลา สิ่งที่มีค่าเหล่านี้ มหาวิทยาลัยราชภัฏเชียงใหม่ในฐานะสถาบันอุดมศึกษาเพื่อท้องถิ่น ซึ่งเป็นคลังความรู้ที่ยิ่งใหญ่ มีความมุ่งมั่นว่าควรอนุรักษ์และมอบเกียรติประวัติของครุภูมิปัญญาของท้องถิ่นของแต่ละสาขาไว้ โดยชุมชนเพื่อชุมชน สร้างแรงผลักดันขวัญกำลังใจให้คนที่มีความรู้ความสามารถด้านศิลปวัฒนธรรมมีแรงสร้างสรรค์ รักษา และส่งเสริมคนรุ่นหลังเกิดความตระหนักหวงแหน

ตั้งพระราชดำรัสของพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ที่ได้พระราชทานแก่คณะบุคคลต่างๆ ที่เข้าเฝ้าฯ ถวายพระพรชัยมงคล เนื่องในโอกาสเฉลิมพระชนมพรรษา ณ ศาลาดุสิดาลัย พระราชวังดุสิต วันอาทิตย์ที่ ๔ ธันวาคม ๒๕๓๑ ดังนี้

“...การที่คนสมัยใหม่บอกว่าคนสมัยเก่ามีความรู้่น้อยก็อาจเป็นจริง แล้วคนสมัยใหม่จึงเรียกว่าดูถูกหรือเหยียดหยามคนสมัยเก่าได้ มีสิทธิ์ แต่ว่าถ้าพูดความจริงแล้ว สิทธิ์ที่จะเหยียดหยามคนรุ่นเก่าก็ไม่ควรจะมี ด้วยเหตุว่าคนรุ่นเก่านี้เองที่ทำให้คนรุ่นใหม่เกิดขึ้นมาได้ ทั้งทำให้คนรุ่นใหม่มีโอกาสได้หาความรู้สร้างตัวขึ้นมา อันนี้คนเก่าก็น่าจะมีความภูมิใจได้ และคนใหม่ก็น่าจะสำนึกว่าคนเก่านี้มีพระคุณ ..”

จากพระราชดำรัสนี้จึงเป็นจุดเริ่มต้นในการดำเนินโครงการ “เพชรราชภัฏ-เพชรล้านนา” โดยมหาวิทยาลัยราชภัฏเชียงใหม่เห็นความสำคัญของครุภูมิปัญญาและปราชญ์ชาวบ้าน ซึ่งเป็นผู้มีความรู้ความสามารถ และความเชี่ยวชาญเฉพาะด้านที่โดดเด่นเป็นที่ยอมรับของสังคม ด้วยองค์ความรู้ของปราชญ์แต่ละ

ท่านเกิดจากการสั่งสม เรียนรู้มาตลอดชีวิตและความสามารถอันเป็นเอกทัศเฉพาะทางที่เป็นเลิศเฉพาะบุคคล อีกทั้งเป็นการสนองตอบนโยบายของรัฐบาล ในการส่งเสริม สนับสนุน บุคลากรผู้สร้างสรรค์ผลงานด้าน ศิลปวัฒนธรรมให้แพร่หลายและเป็นທີ່ประจักษ์แก่สังคม ได้ดำเนินการจัดทำโครงการ “เพชรราชภัฏ – เพชรล้านนา” ในการสรรหาและคัดเลือกภูมิปัญญาพื้นบ้านล้านนา ผู้สร้างสรรค์ผลงานด้านศิลปวัฒนธรรม เพื่อ ประกาศยกย่องเชิดชูเกียรติ โดยมุ่งหวังให้เกิดการอนุรักษ์ ฟื้นฟู ประยุกต์ และสร้างใหม่ เพื่อให้องค์ความรู้นั้นไม่ เลือนหายไปจากชุมชน เป็นมรดกทางวัฒนธรรมที่ทรงคุณค่าของชุมชนที่จะทำให้เกิดมูลค่าแก่ชุมชน อีกทั้ง เป็น การนำองค์ความรู้จากชุมชนเข้าสู่ห้องเรียน โดยมุ่งหวังให้นักศึกษามหาวิทยาลัยราชภัฏเชียงใหม่ได้มีโอกาสสัมผัส กับชุมชนผ่านปราชญ์ท้องถิ่นเหล่านี้

มหาวิทยาลัยราชภัฏเชียงใหม่ ได้ดำเนินการในโครงการเพชรราชภัฏ-เพชรล้านนา ตั้งแต่ปี พ.ศ.๒๕๔๕ จนถึงปัจจุบัน ทำให้มีเพชรเม็ดงามระดับสังคม จำนวนกว่า ๑๖๖ คน ในหลากหลายสาขา เช่น ศิลปะการแสดง พัฒนาสังคม ส่งเสริมศิลปวัฒนธรรม มนุษยศาสตร์และสังคมศาสตร์ ภูมิปัญญา สื่อสารมวลชน การจัดการ พิพิธภัณฑสถานพื้นถิ่น กีฬาและนันทนาการ และสาขาเกษตรศาสตร์ โดยมีคณะทำงานคัดเลือกซึ่งประกอบด้วย หน่วยงานด้านวัฒนธรรม การปกครองส่วนท้องถิ่น นักวิชาการในแต่ละสาขา และผู้ทรงคุณวุฒิจากชุมชน ซึ่งเป็น ผู้เชี่ยวชาญด้านศิลปวัฒนธรรม

การประชุมคัดเลือกเพชรราชภัฏ – เพชรล้านนา

นอกจากนี้ มหาวิทยาลัยราชภัฏเชียงใหม่จะจัดทำหนังสือ “เพชรราชภัฏ – เพชรล้านนา” เพื่อเผยแพร่ให้ สังคมได้รับทราบ พร้อมจัดพิธีเชิดชูเกียรติ เพื่อประกาศให้สังคมได้รับรู้ พร้อมจัดแสดงผลงานของท่านเหล่านั้น

พิธีเชิดชูเกียรติ “เพชรราชภัฏ – เพชรล้านนา”

หนังสือเพชรราชภัฏ – เพชรล้านนา

มหาวิทยาลัยราชภัฏเชียงใหม่ ให้ความสำคัญกับภูมิปัญญาท้องถิ่น ซึ่งเป็นบุคลากรสำคัญของชุมชน ด้วยการส่งเสริมให้ “เพชรราชภัฏ – เพชรล้านนา” ได้รับการยกย่องจากหน่วยงานต่าง ๆ ด้วยการส่งประวัติและผลงานเข้าร่วมการคัดสรร ดังนี้

- พระครูสุวัตต์ปัญญาโสภิต เพชรราชภัฏ – เพชรล้านนา ประจำปี ๒๕๔๘ สาขาศิลปหัตถกรรม ด้านงานไม้ ได้รับการยกย่องเชิดชูเกียรติเป็น ”เพชรสยาม“ ประจำปี ๒๕๔๙ สาขาช่างฝีมือ จากมหาวิทยาลัยราชภัฏจันทรเกษม

- ผู้ช่วยศาสตราจารย์ลมูล จันทน์หอม เพชรราชภัฏ – เพชรล้านนา ประจำปี ๒๕๔๗ สาขามนุษยศาสตร์ ด้านภาษาและวรรณกรรมล้านนา ได้รับรางวัลราชมงกมลสรเสริญ ประจำปี ๒๕๕๔ สาขามนุษยศาสตร์และสังคมศาสตร์

- แม่ครูบัวซอน ถนอมบุญ เพชรราชภัฏ – เพชรล้านนา ประจำปี ๒๕๕๒ ได้รับการยกย่องเป็นศิลปินแห่งชาติ ประจำปี ๒๕๕๕ สาขาศิลปการแสดง (การแสดงพื้นบ้าน – การขับซอ)

- แม่ครูบัวเรียว รัตนมณีภรณ์ เพชรราชภัฏ – เพชรล้านนา สาขาศิลปการแสดงนาฏศิลป์ ประจำปี ๒๕๕๙ (พื้นบ้านล้านนาได้รับการคัดเลือกเป็นศิลปินแห่งชาติ สาขาศิลปการแสดง (ช่างฟ้อน) ประจำปี พุทธศักราช ๒๕๕๙

แม่ครูบัวเรียว รัตนมณีภรณ์ เข้ารับพระราชทานเข็มเชิดชูเกียรติ ศิลปินแห่งชาติ ประจำปี ๒๕๕๙

โครงการเพชรราชภัฏ – เพชรล้านนา เป็นโครงการที่สนับสนุนและส่งเสริมบุคลากรผู้มีผลงานดีเด่นทางวัฒนธรรม ซึ่งเป็นภูมิปัญญาในท้องถิ่น ได้มีกำลังใจในการสร้างสรรค์และถ่ายทอดผลงานทางด้านศิลปวัฒนธรรมให้กับเยาวชนคนรุ่นหลัง อันนำไปสู่การสืบสานองค์ความรู้ภูมิปัญญาท้องถิ่น โดยชุมชนมีส่วนร่วมในการอนุรักษ์และสืบสานองค์ความรู้ ทำให้มหาวิทยาลัยราชภัฏเชียงใหม่เป็นแหล่งเรียนรู้เชิงวัฒนธรรม และคณาจารย์ บุคลากร และนักศึกษา ได้มีปฏิสัมพันธ์กับภูมิปัญญาพื้นบ้าน อันนำไปสู่การสร้างเครือข่ายความร่วมมือระหว่างสถาบันการศึกษาและชุมชน สมดังคำว่า *ราชภัฏเป็นสถาบันอุดมศึกษาเพื่อพัฒนาท้องถิ่น*

ถือได้ว่า “เพชรราชภัฏ – เพชรล้านนา” เป็นทรัพยากรบุคคลที่สำคัญในการสร้างสรรค์และสังสม ภูมิปัญญา เพื่อส่งต่อมรดกทางวัฒนธรรมนั้นให้กับเยาวชน เพื่อให้เกิดการอนุรักษ์และสืบสานมรดกของชาติให้คงอยู่คู่กับสังคมไทย เพราะความรู้ไม่ได้มีแต่ในสถาบันการศึกษาเท่านั้น ทุกคนสามารถหาความรู้ได้จากรอบตัวเอง โดยเฉพาะในชุมชนของตนเอง จะเห็นว่าความรู้ส่วนใหญ่ของชุมชนเป็นความรู้แฝงในตัวบุคคล ซึ่งเป็นสิ่งสำคัญที่ว่าทำอย่างไรจึงจะนำความรู้นั้นออกมาสู่สังคม ไม่ใช่หน้าที่ของคนใดคนหนึ่งแต่เป็นของทุกคนที่รักษาไว้ซึ่งความรู้ดังกล่าว ดังนั้น การเชิดชูเกียรติ ครูภูมิปัญญา ปราชญ์ชาวบ้านให้เป็น “เพชรราชภัฏ – เพชรล้านนา” จึงเป็นวิธีการในการรักษาไว้ซึ่งมรดกทางวัฒนธรรมของชุมชน

บทสรุปส่งท้าย

มหาวิทยาลัยราชภัฏเชียงใหม่ ได้ทำหน้าที่หลากหลายประการในการอนุรักษ์ เผยแพร่ความรู้ด้านประวัติศาสตร์ ภูมิปัญญา ศิลปะ ศาสนา วัฒนธรรม วรรณกรรม และภาษาถิ่น อย่างครบถ้วนสมบูรณ์เป็นประโยชน์ต่อสังคมไทยและต่างประเทศในทุกรูปแบบ ตามพระบรมราโชวาทในพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช รัชกาลที่ ๙ โดยนำมาเป็นแรงสร้างขวัญกำลังใจแก่เราชาวราชภัฏเชียงใหม่ อันเป็นมหาวิทยาลัยของพระราชชา ราชภัฏเชียงใหม่สำนักอยู่เสมอว่า จะขอสืบสานพระราชปณิธานของพระองค์ เพื่อประโยชน์ของการศึกษาสิ่งใหม่และรักษาของเดิมไว้ ให้เป็นมรดกของชาติสืบต่อไป

คณะผู้จัดทำ

ผู้บริหารสำนักศิลปะและวัฒนธรรม

- | | |
|---|-------------------------------------|
| ✧ ผู้ช่วยศาสตราจารย์สุชานาฏ สิตานุรักษ์ | ผู้อำนวยการสำนักศิลปะและวัฒนธรรม |
| ✧ อาจารย์ฉันทนา ศศิธรรมาศ | รองผู้อำนวยการสำนักศิลปะและวัฒนธรรม |
| ✧ อาจารย์วาทินี บัวชุม | รองผู้อำนวยการสำนักศิลปะและวัฒนธรรม |
| ✧ นางสาวดารารัตน์ ศิริลาภา | หัวหน้าสำนักงานผู้อำนวยการ |

ฝ่ายบริหารงานทั่วไป

- | | |
|----------------------------|--|
| ✧ นางสาวปนัดดา โตคำนุช | นักวิชาการศึกษา |
| ✧ นายจักรภาณุ ไตรยสุทธิ | นักวิชาการศึกษา |
| ✧ นายโสภณ พรหมจิตต์ | นักวิชาการศึกษา |
| ✧ นายดิเรก อินจันทร์ | นักวิชาการศึกษา (ศูนย์โปลานศึกษา) |
| ✧ นายอนุชิต ณ สิงห์ทร | เจ้าหน้าที่ประจำโครงการศูนย์โปลานศึกษา |
| ✧ นางสาวกัลยาณี อินตะราชา | นักวิชาการการเงินและพัสดุ |
| ✧ นางสาวศุภรัักษ์ ฉัตรแก้ว | เจ้าหน้าที่บริหารงานทั่วไป |
| ✧ นางพรทิพย์ จันทร์คำ | เจ้าหน้าที่ปฏิบัติงาน |
| ✧ นางสาววราภรณ์ โยธาราษฎร์ | นักวิเคราะห์นโยบายและแผน |
| ✧ นายวีรพิชญ์ หิมารัตน์ | นักวิชาการคอมพิวเตอร์ |

สำนักศิลปะและวัฒนธรรม มหาวิทยาลัยราชภัฏเชียงใหม่

๒๐๒ ถนนช่างเผือก ตำบลช่างเผือก อำเภอเมือง จังหวัดเชียงใหม่ ๕๐๓๐๐

โทรศัพท์/โทรสาร: ๐-๕๓๘๘-๕๘๖๐, ๐-๕๓๘๘-๕๘๘๓

www.culture.cmru.ac.th www.facebook.com/ilacmru ilacmru@gmail.com