

แบ่งปัน สรรค์สร้าง เพื่อชุมชนน่าอยู่

ปันสุข

ฉบับที่ 05 กันยายน 2555


www.punsook.org


จัดทำโดย

ปันสุข

ฉบับนี้ สร้าง เพื่อคนไทย


สำนักสนับสนุนสุขภาพระดับชุมชน

สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ

ปันสุข : เลขที่ 3 รามคำแหง 44 ถนนรามคำแหง แขวงหัวหมาก
เขตบางกะปิ 10240

Email : editor@punsook.org

โทร : 08 1710 0456

facebook > ค้นห

สถานี 3


การแลกเปลี่ยนเรียนรู้ นั้น เราอาจไม่ต้องมีอะไรเลย มีคนมานั่งแล้วมาพูดบรรยายให้ทำตาม จดบ้างไม่จดบ้าง แล้วก็กลับไป เอาไปประยุกต์ใช้บ้าง หรือไม่นำพาซึ่งผลลัพธ์ใดๆ เลย แต่ถ้า เป็นการสร้างกระบวนการเรียนรู้ร่วมกัน สิ่งแรกเลย คือเราต้องเตรียมการ รวมถึงบุคลากรที่จะ มาสร้างแรงบันดาลใจให้กับคนที่มาเรียนรู้ร่วมกัน

เริ่มต้นเลยคนที่มานั้น จะต้องรู้ว่าตำบลนั้นๆ เป็นอย่างไร ดังนั้นตำบลแม่ข่ายจะต้องส่ง ข้อมูลไปให้แก่ผู้ที่จะมาร่วมแลกเปลี่ยนเรียนรู้ก่อนมา ซึ่งทางตำบลแม่ข่ายเองก็ต้องเตรียมการ ให้พร้อมเพื่อต้อนรับผู้ที่เข้ามาขอแลกเปลี่ยนความรู้

โดยตำบลแม่ข่ายจะใช้พื้นที่จริงเป็นตัวกระตุ้นในการเรียนรู้ร่วมกัน เพราะฉะนั้นสิ่งสำคัญคือ แม่ข่ายจะต้องคุยกันให้ชัดเจนก่อนที่เพื่อนจะมา ว่าเรามีหน้าที่สร้างการเรียนรู้ร่วมกัน เราไม่ได้ จัดการแลกเปลี่ยนเรียนรู้เฉยๆ เรียนรู้ร่วมกันหมายความว่า เพื่อนเครือข่ายก็ต้องมีการเตรียม การ

ชาวบ้านทุกคนคือพื้นที่ที่สำคัญต่อกระบวนการ ซึ่งพึงอย่าเพิกเฉยต่อพวกเขา เพราะการ ลงนาม MOU มิใช่การกระทำที่ส่งผลต่อคนเพียงบางกลุ่ม หากแต่เป็นทุกคนที่อยู่ร่วมกันใน ชุมชน การได้เห็นกระบวนการสร้างการเรียนรู้ร่วมกัน เพื่อร่วมสร้างแรงบันดาลใจให้กับผู้มา เยือนคือสิ่งที่ชุมชนแม่ข่ายควรตระหนัก และเห็นเป็นความสำคัญต่อกระบวนการสร้างการ เรียนรู้ร่วมกัน

คำถามที่ต้องนำไปขบคิดคือ จะทำอย่างไรให้ผู้มาเยือนรู้สึกอบอุ่น หรือรู้สึกที่ตำบลนี้ น่าอยู่ กว่า เมื่อเทียบกับตำบลที่ตนพักพิง ให้เขาตั้งคำถามว่า ทำไมที่บ้านเราไม่มี เพราะแรงบันดาลใจ คือสิ่งสำคัญ เป็นพลังผลักดันให้เกิดสิ่งดี

โดยสิ่งที่แม่ข่ายต้องยึดถือเป็นเป้าหมายอีกอย่างในการดึงชุมชนอื่นเข้ามาเรียนรู้ร่วมกัน คือ การดึงสิ่งใหม่ๆ ออกมาจากกระบวนการ ซึ่งความคิดใหม่คือดอกผลที่การันตีกระบวนการที่ เรียกว่าการเรียนรู้

นอกจากนี้ แม่ข่ายจะต้องรู้ถึงจำนวนแกนนำ ตลอดจนถึงทักษะศักยภาพที่มีอยู่ของพวกเขา เพราะเมื่อมีเพื่อนมาเรียนรู้แล้ว 4-5 รุ่น ก็จำเป็นต้องมาสรุปกันครั้งหนึ่ง ว่าแกนนำคนนั้นๆ มีความเข้าใจเพิ่มขึ้นมากน้อยเพียงใด ตลอดจนถึงเหตุการณ์ถึงแรงบันดาลใจในตัวพวกเขา เพราะถ้าไม่ได้สิ่งเหล่านี้มา นั่นบ่งบอกถึงการเป็นแม่ข่ายที่ไม่มีประสิทธิภาพ ต้องกลับมา ทบทวนตนเองใหม่ และพยายามผลักดันตัวเองขึ้นมา ผ่านการเตรียมตัวและการทำงานที่หนัก ขึ้น เพราะการทำหน้าที่เป็นผู้สร้างการเรียนรู้ร่วมกันนั้นต้องมีความพร้อม เพื่อว่าจะผลักดัน ชุมชนที่เป็นลูกข่ายไปด้วยกัน

ดวงพร เสงบุญพันธ์

ผู้อำนวยการสำนักสนับสนุนสุขภาวะชุมชน (สน.3)

> ปันสุข

สารบัญ


‘ซากไทย’ ตำนาลเข้มแข็งต้นแบบชุมชนพัฒนา 6


ดอกไม้ของชุมชนทะเล 8


ใจที่พร้อม ย่อมทำได้ 9


เกษตรอินทรีย์ เส้นทางของความอดทน 10


โรงพยาบาล 2 บาท & จิตอาสา ที่หนองแวง 12


มติชุมชน เพื่อความอุดมสมบูรณ์ 14


สืบสานภูมิปัญญา ผ่านนวัตกรรมไทยรุ่งจิว 16


รสแกงที่แตกต่าง เด่นหวาน มันเค็ม 18


เพลงอีแซว’ ภูมิปัญญาพื้นบ้าน 20


วาด ดอก และ ผู้หญิงทะเล 22

เรื่องเล่า น้ำชา กาแฟ แก่นแท้บ้านแม่เต่า 23

บทบรรณาธิการ


หลังจากที่ทีมบ้านสุขได้เดินทางไปฝึกอบรมการเขียนข่าวให้กับชุมชนทางภาคเหนือตอนบน ซึ่งแสดงให้เห็นถึงศักยภาพของชุมชนท้องถิ่น ซึ่งถ้าได้รับคำแนะนำ จะสามารถเป็นส่วนหนึ่งของกระบวนการพัฒนาข้อมูลข่าวสาร โดยในคราวนั้น เราได้ต้นฉบับมา 20 เรื่อง และทำการรวบรวมมาเผยแพร่ในวารสารบ้านสุขฉบับที่ผ่าน ซึ่งคงจะผ่านตากันไปบ้างแล้ว

โดยเราได้กลับมาประชุมกันต่อ และมีความเห็นเป็นไปอย่างสอดคล้องว่า การลงพื้นที่เพียงไม่กี่ครั้งตลอดช่วงโครงการอาจไม่เป็นที่ครอบคลุม และไม่สามารถตอบโจทย์ในเรื่องนักข่าวชุมชนได้ ดังนั้น เราจึงมีโครงการที่จะเปิดรับเรื่องราวจากชุมชน โดยให้ชาวชุมชนท้องถิ่นส่งเรื่องมาที่บ้านสุข ซึ่งทางเรามีความยินดีที่จะคอยให้คำปรึกษา และแก้ไขต้นฉบับให้ หากต้นฉบับดังกล่าวมีความน่าสนใจ และสามารถนำเผยแพร่ได้เป็นลำดับต่อไป

ณ เวลานั้น เรากำลังอยู่ในช่วงวางแผน เพื่อหาเงินมาสนับสนุนค่าเรื่องที่ได้รับการเผยแพร่ ซึ่งถือเป็นค่าตอบแทนเล็กๆ น้อยๆ ที่น่าจะเป็นส่วนหนึ่งในการผลักดันให้เกิดบุคลากรด้านนี้ขึ้นมาคู่ชุมชนต่อไปในอนาคต หากเวลานั้นมาถึง ซึ่งเราคิดว่าคงไม่นาน จะเร่งทำการประชาสัมพันธ์ให้ชาวชุมชนได้รับทราบอย่างแน่นอน

แต่ก่อนจะถึงเวลานั้น เราจะทำการปรับปรุงคุณภาพของเนื้อหาที่เผยแพร่บนบ้านสุข เพื่อให้เป็นบรรทัดฐานที่ดี ในการศึกษาที่ชาวชุมชนจะได้เข้ามาศึกษาเพื่อเป็นแนวทาง แรงบันดาลใจ และเป็นตัวช่วยในการเขียนเรื่อง

ซึ่งก่อนเวลานั้นจะมาถึง ก็ลองอ่านวารสารบ้านสุขฉบับนี้ไปพลางๆ ก่อนแล้วกัน

กองบรรณาธิการบ้านสุข


‘ชากไทย’ ตำบลเข้มแข็งต้นแบบชุมชนพัฒนา

ที่มา: หนังสือพิมพ์โพสต์ทูเดย์

ชากไทยเป็นตำบลแห่งหนึ่งในเขตอ.เขาคิชฌกูฏ จ.จันทบุรี หากมองด้วยสายตาผิวเผินแล้วถือว่าเป็นพื้นที่ที่มีความอุดมสมบูรณ์ เป็นแหล่งผลิตพืชสวนอาทิ เงาะ ลองกอง มังคุดแหล่งใหญ่ป้อนตลาดทั้งในและต่างประเทศ

อย่างไรก็ดี หากใครได้เข้าไปสัมผัสและใช้เวลาร่วมกับชุมชนสักระยะหนึ่งแล้ว จะพบว่านอกจากปัจจัยทางกายภาพที่สมบูรณ์แล้ว ชาวชุมชนชากไทยเองก็มีความเข้มแข็งในการรวมกลุ่มด้านต่างๆ ไม่ว่าจะเป็นการจัดการน้ำการแปรรูปสินค้าเกษตร การปรับปรุงผลผลิตพืชสวน การอนุรักษ์ภูมิปัญญาท้องถิ่น ฯลฯ

เมื่อประกอบเข้ากับกระบวนการพัฒนาอย่างเป็นระบบและเน้นการมีส่วนร่วมของชาวบ้าน ทำให้ที่นี่ถูกจัดให้เป็นตำบลศูนย์เรียนรู้สุขภาพะชุมชน ของสำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) เพื่อใช้เป็นศูนย์แม่ข่ายให้ตำบลสุขภาพะ

อื่นๆอีกหลายสิบแห่งทั่วประเทศ เข้ามาศึกษาดูงานแล้วนำไปปรับใช้ในพื้นที่ของตัวเอง

ชยุตม์เทพ ปือกตั้ง นายกเทศมนตรีเทศบาลตำบลชากไทย เล่าว่า ตำบลแห่งนี้มีจุดแข็งเรื่องเกษตรกรรมเพราะมีพื้นที่กว้างใหญ่ อุดมสมบูรณ์ และเดิมทีชาวบ้านในพื้นที่ก็มีการรวมกลุ่มรวมตัวในด้านต่างๆ กันอยู่บ้างแล้ว แต่ปัญหาคือเมื่อรวมตัวกันได้แล้วก็ต่างคนต่างทำ ไม่มีหลักคิดอย่างเป็นองค์รวมทำให้การพัฒนาพื้นที่เป็นไปได้ช้า

“ด้วยความที่มีพื้นที่กว้างขวางถึง 86 ตารางกิโลเมตร ทำให้ขอบเขตการพัฒนากว้างตามไปด้วย เราก็มองว่าจะพัฒนาอย่างไรให้ยั่งยืน ก็

เลยสำรวจจุดต้นทุนทรัพยากรในชุมชน ซึ่งมีการรวมกลุ่มของชาวบ้านกันอยู่แล้ว เช่น กลุ่มแม่บ้าน กลุ่มหมอมสมุนไพรร กลุ่มเกษตรกรทำสวน ฯลฯ แต่มันไม่เชื่อมโยงกันเลยนำกลุ่มเหล่านี้มา


จัดระบบใหม่ เพื่อให้ง่ายต่อการพัฒนามากขึ้น” ชยุตม์เทพ กล่าว
ชยุตม์เทพ ขยายความว่า เมื่อนำกลุ่มมวลชนต่างๆ มาจัดระบบแล้วจะมีอยู่ 7 ระบบคือ 1.ระบบบริหารจัดการตำบล 2.ระบบจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม 3.ระบบพลังงานทดแทน 4.ระบบอาสาสมัครชุมชน 5.ระบบเศรษฐกิจชุมชน 6.ระบบสวัสดิการชุมชน และ 7.ระบบสุขภาพชุมชนและภูมิปัญญา

เมื่อจัดระบบเช่นนี้แล้วจะทำให้เห็นทิศทางการพัฒนาชัดเจนขึ้น ขณะเดียวกันกระบวนการจัดการเหล่านี้ยังต้องยึดหลักธรรมาภิบาล เน้นรับฟังข้อมูลจากประชาชนทุกกลุ่ม เปิดโอกาสให้มีส่วนร่วมในการตัดสินใจและแก้ปัญหาผ่านกระบวนการทำมติชุมชนชยุตม์เทพยกตัวอย่างให้เห็นภาพชัดเจนขึ้น เช่น เรื่องการบริหารทรัพยากรน้ำ เดิมที ต.ชากไทย จะประสบปัญหาขาดแคลนน้ำในช่วงหน้าแล้งประมาณเดือน มี.ค.-เม.ย. มาโดยตลอด ขณะ

ที่แหล่งน้ำสำรองของตำบลมีเพียง 3 บ่อ ทำให้เกิดปัญหาการแย่งน้ำกันทุกปี

เมื่อชาวสวนต่างคนต่างนำบิ๊มน้ำมาสูบน้ำเข้าสวนตัวเองแบบมือใครยาวสาวได้สาวเอาคนพื้นที่ใกล้ก็สูบน้ำได้เยอะ คนอยู่ไกลก็ไม่ได้น้ำทำให้คนในชุมชนแตกแยก เวลาไปทำบุญก็แทบจะไม่มองหน้ากัน เมื่อต่างคนต่างสูบน้ำทั้งวันทั้งคืน แค่ 15 วัน บ่อน้ำสำรองก็แห้งขอดจนหมด

“เมื่อเป็นแบบนี้จึงมีการทำประชาคมในหมู่บ้าน สรุปว่าจะไม่ให้ใครเอาบิ๊มน้ำมาตั้งสูบน้ำเองแล้ว แต่จะมีบิ๊มกลางสูบน้ำแบ่งกัน โดยให้สูบน้ำวันละ 4 ชั่วโมง เพื่อให้ทุกๆบ้านได้น้ำเท่าเทียมกัน พอใช้การจัดการแบบนี้ก็ทำให้ปัญหาการทะเลาะกันหมดไป” ชยุตม์เทพ กล่าว

อีกปัจจัยหนึ่งที่ไม่กล่าวถึงไม่ได้ เพราะเป็นกลไกสำคัญในการเชื่อมร้อยกลุ่มต่างๆและชาวบ้านให้มีแนวคิดสอดคล้องไปในทางเดียวกัน เรียกว่ากลุ่ม Core Team

เรวัตติ นียมวงศ์รองนายกเทศมนตรีเทศบาลตำบลชากไทย ขยายความว่า กลุ่มCore Team จะทำหน้าที่ในการเชื่อมประสานกลุ่มต่างๆ ในพื้นที่ให้เข้ากันได้ เปรียบเสมือนคอนคาร์ทที่คอยผูกภาพรวมของการทำงานเช่น กลุ่มร้านค้า โรงสีชุมชน และกลุ่มออมทรัพย์อยู่ในพื้นที่เดียวกัน ก็ออกแบบการทำงานใหม่ ให้กลุ่มออมทรัพย์เข้ามาถือหุ้นกับกลุ่มร้านค้า ต่างคนต่างได้ประโยชน์ เพราะร้านค้าขายของได้ กลุ่มออมทรัพย์ได้เงินปันผลมากกว่า ดอกเบี้ยปกติ เป็นต้น

“กระบวนการทำงานจะไม่ใช้การสั่งให้แต่ละกลุ่มทำอย่างโน้นอย่างนี้ แต่จะค่อยๆเปลี่ยนวิถีคิดอย่างไม่รีบร้อน ค่อยๆ พัฒนาไปเรื่อยๆขาดตรงไหนก็เติม ค่อยๆ หล่อหลอมชุมชนให้เชื่อมโยงกัน”เรวัตติ กล่าว

...ดังที่กล่าวข้างต้น ว่าชากไทยเป็นศูนย์เรียนรู้สุขภาวะชุมชนซึ่งจะมีฐานการเรียนรู้ในเรื่องต่างๆให้ค้นหาอีกมาก หากใครมีโอกาสไปศึกษาดูงานที่นี่ จะได้พบกับกลุ่มเกษตรกรทำสวนที่มีเคล็ดลับในการปลูกมังคุดให้ได้คุณภาพดี ส่งออกต่างประเทศและขายได้ราคาสูงกว่าท้องตลาด

นอกจากนี้ ได้พบกับหมอพื้นบ้านที่พร้อมจะเผยแพร่องค์ความรู้ศาสตร์แห่งสมุนไพรในการรักษาโรค ได้พบกับกลุ่มคนที่เลี้ยงผึ้งเป็นอาชีพและพัฒนาเป็นสินค้าโอท็อปประจำตำบล

รวมทั้งกลุ่มองค์ความรู้อื่นๆอีกมากมายจนยากจะสาธยายได้หมด ดังนั้นต้องเดินทางไปพิสูจน์ด้วยตัวเอง แล้วจะรู้ว่าชุมชนเข้มแข็งที่แท้จริงเป็นอย่างไร

การจัดการสวัสดิการสังคมโดยชุมชน


ดอกไม้ของขุนทะเล

จากการสำรวจข้อมูลคนพิการของ อบต.ขุนทะเล อำเภอ ลานสกา จังหวัดนครศรีธรรมราช ในปี 2547 พบผู้พิการ 149 คน “บางคนเข้าไม่ถึงการบริการ ปิดกั้นตัวเองจากสังคมภายนอก” จำลอง ศรีจรัส ผู้ช่วยเจ้าหน้าที่พัฒนาชุมชนบอก โดยเป้าหมาย ของการสำรวจครั้งนั้น คือการเข้าถึงสุขภาพของคนในชุมชน เพื่อให้พวกเขาเข้าถึงบริการสาธารณสุข รวมถึงจัดสวัสดิการให้คน พิการ

“คนขุนทะเลต้องได้รับการบริการเท่าเทียมกัน” จำลองย่า แนวทางการบริหารด้านสุขภาพของ อบต. ขุนทะเล เริ่มจากฟื้นฟู สภาพร่างกายและจิตใจ โดยเจ้าหน้าที่อนามัยทำการฟื้นฟูด้าน จิตใจออกเยี่ยมพูดคุย ประหนึ่งเปิดประตูให้พวกเขากล้าออกมา เจอสังคม จากนั้นพัฒนาศักยภาพ พัฒนาทักษะในการประกอบ อาชีพให้ผู้พิการเกิดการรวมกลุ่มกันของผู้พิการเป็น ‘ชมรมผู้ พิการตำบลขุนทะเล’

ในชมรมจะมีกลุ่มย่อยแยกไปอีกตามความถนัด ผู้พิการบาง คนในขุนทะเลมีอาชีพเพาะเห็ด ผู้พิการบางคนทำดอกไม้ดิน วิทยาศาสตร์ โดยการสนับสนุนของอบต. ขุนทะเล และคนใน ชุมชน เช่น เห็ดจากผู้พิการจะกระจายไปยังครัวของโฮมสเตย์ หลายแห่งในขุนทะเล

นางลักษณ สุตระ เป็นเกษตรกรรมมา แต่ที่ไม่ธรรมดาก็คือ เธอ ‘ปั้นดอกไม้ดิน’ เริ่มจากสนใจไปเรียนรู้การปั้นดอกไม้ดินจาก ตำบลอื่น ใช้ดินวิทยาศาสตร์ หรือดินไทยในการปั้น ดินวิทยาศาสตร์ เนื้อสีขาวจะต้องผสมสีก่อนป้ายสีตามต้องการ แล้ววนดคั้งให้ เนื้อดินกลืนสี แล้วจากนั้นก็ใช้ความประณีต และมีมือเชิงงาน ประดิษฐ์

นอกจากนี้พี่นงลักษณยังเปิดสอนผู้สนใจงานฝีมือนี้ รวมถึงส่ง เสริมอาชีพผู้พิการ เธอบอกว่า “เมื่อก่อนเขาไม่มีรายได้ หลังๆ มา ก็เริ่มมีรายได้ เมื่อมีรายได้มันปฏิเสธไม่ได้ว่า มันทำให้เกิดความ สุข มีคนหนึ่งทำจนมีเงินซื้อเครื่องซักผ้า ไม่ใช่เรื่องวัตถุอย่างเดียวน อย่งน้อยมันเป็นคุณค่าอย่างหนึ่งที่มาจากสองมือของเขา”

ผู้พิการส่วนใหญ่มีรายได้เดือนละ 500 บาท จากเบี้ยยังชีพผู้ พิการ พอเขาได้มาทำงาน มันเหมือนคุณค่าของเขาเกิดขึ้น สบายใจ อารมณ์ดี

“อย่างพี่ แรกๆ ก็ไม่ค่อยชอบนะ งานประดิษฐ์แบบนี้ แต่พอ ทำๆ ไปมันเริ่มรู้สึก ว่า ต้องอดทนต้องใช้สมาธิ พอตอนนี้ถ้าวัน ไหนไม่ได้ทำมันเหมือนจะลงแดง”

กว่าจะปั้นดอกไม้เป็นกลีบเป็นใบก็ว่ายาก แต่ผลลัพธ์ของมัน คือความสวยงาม ที่สร้างความสุข แต่นี่พี่นงลักษณปั้นวิชาชีพให้ ผู้อื่นอีก คิดดูว่าเธอจะมีความสุขขนาดไหน


ใจที่พร้อม ย่อมทำได้

ปี 2549 ตำบลขุนทะเล อำเภอลานสกา จังหวัดนครศรีธรรมราช ได้จัดตั้งชมรมคนพิการ มีการสร้างระบบอาสาสมัครดูแลผู้พิการ ขึ้นมาด้วย ซึ่งมาจากตัวแทนหมู่บ้านละ 2 คน ในตำบลขุนทะเลมี 12 หมู่บ้าน อาสาสมัครดูแลผู้พิการจึงมีทั้งหมด 24 คน

หลายคนที่เป็นอาสาสมัครก็เป็นผู้พิการเองด้วย เวลาออกเยี่ยมเพื่อนผู้พิการตามบ้านต่างๆ อย่าง รัชณี ธงทอง ต้องใช้รถแทนขาทั้งสองข้าง แต่ไม่ได้เป็นอุปสรรค เธอบอกว่าอุปสรรค... ถ้ามันจะมี มันอยู่ที่ใจ

แต่เดิมนั้น รัชณี ก็รู้สึกตัวเองมีปมด้อย ไปไหนก็รู้สึกว่ามีสายตาคอยจ้องมองมาตลอด ช่วงวัยรุ่นเธอไปเรียนที่ 'ศูนย์ฝึกอาชีพผู้พิการภาคใต้' ตำบลสากแก้ว อำเภอท่าศาลา อยู่ 1 ปี ที่นั่นทำให้เธอรู้จักความหมายของคำว่า 'เพื่อน'

"ที่นั่นจะมีแต่ผู้พิการเหมือนเรา ก็ทำให้เริ่มมีความกล้า มีความมั่นใจมากขึ้น" รัชณีว่า "ตอนไปเรียนมีเพื่อนมาก ค่อยมีความรู้สึกว่า คนพิการสามารถทำอะไรได้มาก เรากลับมาเจอเพื่อนก็พยายามให้เขาลุกขึ้น คนพิการสามารถทำอะไรได้อีกเยอะะ ก็ชวนคนอื่นๆ ในหมู่บ้านลุกขึ้นมา"

ตอนที่อบต.ขุนทะเล จัดตั้งชมรมคนพิการตำบลขุนทะเลพร้อมๆ กับอาสาสมัครดูแลผู้พิการ รัชณีเดินเข้าไปสมัครเป็นอาสาสมัครดูแลผู้พิการทันที แม้ขาไม่ได้ แต่เดินเข้าไปด้วยใจ เป้าหมายคือ ดึงเพื่อนให้ลุกขึ้นมา

โชติมา ทรายขาว เป็นหนึ่งในเพื่อนที่รัชณีเอื้อมมือไปคว้า โชติมามีปมด้อยมาตั้งแต่เด็กไม่ต่างจากรัชณีในวัยเยาว์

"ไม่กล้าสู้หน้าเพื่อน" โชติมาบอก "เกิดมามันมีปมด้อย แขนไม่มีมาตั้งแต่กำเนิด มือซ้ายอ่อนแรงมีปมด้อยตั้งแต่เด็กๆ ไปโรงเรียนก็อายไม่อยากจะเล่นกับเพื่อน ปมด้อยมันติดตัว ไม่อยาก

สมาคมกับใคร แต่ตอนนี้คนพิการตื่นตัว ออกสู่โลกกว้างเยอะ ตอนนี้ พี่เหมือนคนธรรมดาไม่มีปมด้อยแล้ว เก็บมังคุดได้ พออบต. เขามาจดทะเบียนคนพิการ ตั้งชมรมคนพิการก็ได้ออกไปสู้น้ำพอบปะประชาชน"

นอกจากเก็บมังคุดโชติมายังเพาะเห็ดอีกด้วย ทั้งยังทำงานอาสาสมัครดูแลเพื่อนผู้พิการ

"เห็นรัชณีแล้วมีกำลังใจ คนสู้ชีวิตของจริง คนนี้เขาเก่ง" โชติมาชมเพื่อน

ทุกวันพฤหัสบดี รัชณีกับโชติมารวมถึงอาสาสมัครดูแลผู้พิการคนอื่นๆ จะลงพื้นที่เยี่ยมผู้พิการ รวมถึงผู้ติดเชื้อ

"เราเอาความพิการของเราไปเล่าให้เขาฟัง ว่าเราก็พิการเหมือนกัน ให้เขากล้าออกมาเผชิญโลก เป้าหมายงานอาสาคือเพื่อนช่วยเพื่อน ทำให้เขามีความสุข ช่วยเหลือตัวเองได้ไม่ต้องเป็นภาระของบ้านมากนักนอกจากนี้ เรายังเยี่ยมผู้ป่วยรวมถึงผู้ติดเชื้อด้วย" รัชณีบอก

รัชณีอยู่บ้านคนเดียว เย็บผ้าบ้าง ถ้ามีงานเข้ามา ส่วนงานหลักของเธอคือ งานอาสาเป็นงานแห่งความสุข

"ฉันอยู่บ้านไม่ได้ทำอะไร ถ้ามีงานเย็บผ้าก็ทำอยู่ที่บ้าน ฉันอยู่คนเดียวจึงทำงานอาสาได้เต็มที่ เวลาเราไปหาเพื่อน บางที่เขา ก็มีความสุข เราก็ไปบอๆ ให้เขาดีขึ้น บางคนนอนอยู่กับที่เวลาผ่านไปเขาเริ่มนั่งได้แล้ว ฉันไม่ค่อยอยู่บ้านหรอก เพราะเวลาเราอยู่คนเดียวมันคิดมาก ถ้าเราออกจากบ้านไปบ้านคนนั้น คนนั้นมันก็ไม่คิด ลืมเรื่องส่วนตัวของเราไปเสีย ถ้าเรามีเพื่อนคุยเวลาฉันไปเยี่ยมเพื่อน เวลาไปปลุกเพื่อนให้เขาลุกขึ้นมาให้มีความสุข ฉันก็มีความสุขไปด้วย" รัชณีบอก


เกษตรอินทรีย์ เส้นทางของ ความอดทน

การเลือกที่จะแตกต่าง หรือความเชื่อใดกันที่ทำให้เกษตรกรเพียงคนเดียวในตำบลคอหมู อำเภอฟิชัย จังหวัดอุดรธานี เลือกที่จะเบนเส้นทางของตัวเอง ผู้การทำเกษตรอินทรีย์

อัษฎางค์ สีหาราช เป็นชาวขอนแก่น รับราชการเป็นนักพัฒนาชุมชนมา 5 ปี พ่อแม่เป็นชาวไร่ชาวนาที่ขอนแก่น ความยากลำบากของเกษตรกรทำให้เกิดความต้องการให้ลูกชายหลุดพ้นจากวงจรความทุกข์ของชาวนาไทย เป็นเจ้าคนนายคน

“ด้วยความที่เราเป็นคนมีอุดมการณ์ อยู่ในระบบไม่ได้ก็อยากออกมาเป็นอิสระ สุดท้ายก็มาทำตัวนี้แหละ มีความสุข” อัษฎางค์ เล่าถึงที่มาให้ฟัง

ประกอบกับพิษไข้จากวิกฤตต้มยำกุ้ง เมื่อปี 2540 เขาเดินทางมาที่คอหมู ซึ่งเป็นบ้านของภรรยา เพื่อมานับหนึ่งเป็นเกษตรกรมือใหม่ที่นี่ โดยเริ่มจากทำนาบนพื้นที่ 13 ไร่ จากการลงมือทำจริง เขาพบข้อเท็จจริงของการเป็นเกษตรกรอยู่ 3 เรื่อง

เรื่องแรก ชาวนาต้องพึ่งพาปัจจัยจากภายนอกเป็นส่วนใหญ่ โดยเฉพาะเรื่องน้ำมัน และสารเคมี เรื่องที่สอง ภัยธรรมชาติ ภัยแล้ง กับแมลงระบาด เรื่องที่สาม ราคา เมื่อนำข้าวไปขายเกษตรกรก็ทำให้ผู้ตั้งราคาไม่ เช่นนั้นแล้ว เขาจึงเลือกที่จะมุ่งเดินบนถนนสายนี้ เลือกทำเกษตรอินทรีย์

“มีการอบรมที่ไหนเกี่ยวกับเกษตรอินทรีย์ เกษตรทางเลือกที่ดีผมไปหมด แต่สุดท้ายแล้วมันก็ไม่ใช่ คือเราทำได้คนเดียว แต่คนอื่นไม่ทำ คนรอบข้างไม่เอาด้วย เราก็ทำคนเดียวเรื่อยมา ต่อสู้อยู่ แต่สุดท้ายเราก็พ่ายแพ้ต่อกระแสรอบข้าง” อัษฎางค์เริ่มเล่าเรื่องราว ทั้งย้ำว่า “แต่ไม่ได้หมายความว่า ผมกลับไปใช้เคมีนะ”

ยังคงมุ่งมั่นทำในสิ่งที่ได้เลือกแล้ว จนเมื่อปี 2548 อัษฎางค์ได้รับคัดเลือกเข้าไปทำงานกับกองทุนเพื่อการลงทุนทางสังคม (Social Investment Fund: SIF) หรือกองทุนชุมชน เขาเรียนรู้เรื่องเกษตรทางเลือก ได้ไปรู้จักกับผู้คนมากมายที่มีความรู้เกี่ยวกับเรื่องนี้ เมื่อสิ้นโครงการ SIF จึงเกิดโครงการใหม่ขึ้นมาเรียกว่า ‘พอช.’ สถาบันพัฒนาองค์กรชุมชน

ซึ่งเขาก็ได้มีโอกาสเข้าไปทำงานในส่วนของนครชาวนบ้าน ในส่วนของเกษตรทางเลือก “ทำไปทำไม มันก็คำว่า ทางเลือก ก็คือทางเลือกมันไม่ไปไหน” อัษฎางค์บอก

จนเมื่อปี 2548 อัษฎางค์ได้รับคัดเลือกเข้าไปเป็นคณะกรรมการผู้นำชุมชนแห่งชาติ คณะกรรมการชุดนี้เกิดจากพ่อประยงค์ วรรณรงค์เจ้าของรางวัลแมกไซไซ ผลักดันให้ปราชญ์ชาวบ้านเข้ามาทำงานร่วมกัน “ผมก็อยู่ในคณะกรรมการชุดนี้ มีห้าสิบคนทั่วประเทศ”

ในคณะกรรมการชุดนี้เต็มไปด้วยผู้รู้ เขาจึงได้เรียนรู้กับผู้อาวุโสในทุกด้าน แม้กระทั่งเรื่องพลังงาน ต่อมาในปี 2550 มีการคัดเลือกศูนย์อบรมเครือข่ายปราชญ์ชาวบ้านของกระทรวงเกษตรและสหกรณ์ อัญญาพงศ์ก็ได้รับการคัดเลือกเป็นตัวแทนภาคเหนือ โดยมีการกำหนดหลักสูตรขึ้นมาคือ หนึ่งคือการพึ่งพาตนเองด้านปัจจัยการผลิตเมล็ดพันธุ์ การทำปุ๋ยอินทรีย์ การทำสารชีวภัณฑ์ ฯลฯ สองคือการพึ่งพาตนเองด้านพลังงาน

“เผอิญว่าผมสนใจเรื่องไบโอดีเซล ช่วงนั้นน้ำมันแพง” อัญญาพงศ์บอกและเล่าว่าหนทางเรียนรู้เรื่องไบโอดีเซลของเขา คือเดินเข้าไปหาผู้รู้ไม่ว่าจะเป็นผู้รู้ที่สุพรรณบุรีที่สิงห์บุรี แต่เมื่อนำกลับมาใช้ที่คอรั่ม กลับไม่ตอบใจพียง จึงลัดเลาะไปหาความรู้ที่พะเยาแล้วจึงนำเอาความแตกต่างของทั้งสามแห่งมาประยุกต์ใช้ในไร่เนาของตนเอง

“ง่ายกระชับ ไม่วุ่นวาย ไม่ต้องใช้โรงงาน มีเพียงเตา มีเพียงบิ๊ป มีปรอทวัดอุณหภูมิ ผลิตรั้งหนึ่งสิบสองลิตร แต่ก็ได้ค่ามาตรฐานที่กระทรวงพลังงานว่าด้วยพลังงานชุมชนกำหนดไว้ เราไม่มีโรงงานนะ เรามีแต่บิ๊ปต้ม เต่า”

ไบโอดีเซลปริมาณ 12 ลิตร ต่อ 1 อาทิตย์ ถูกใช้ไปกับรถสูบน้ำหรือเครื่องยนต์สูบลมเดียวที่ใช้ในการเกษตร ใช้วัตุดิบ 3 ตัว หนึ่งคือน้ำมันพืช หรือน้ำมันสัตว์เก่าที่ใช้แล้ว หรือน้ำมันจากพืช เช่นน้ำมันมะพร้าว สบู่ดำ สองคือ โซดาไฟ สามคือ เมธิล แอลกอฮอล์ ส่วนเครื่องมือในการทำประกอบด้วย เต่า บิ๊ป พาย ถังเขย่า ถังกวน ไฮโดรมิเตอร์ ปรอทวัดอุณหภูมิ กระดาษลิสต์ วัตต์ค่าความเป็นกรดเป็นด่าง

ที่ศูนย์ฝึกอบรมเกษตรอินทรีย์-ชีวภาพ ตำบลคอรั่มแห่งนี้ อัญญาพงศ์ทำหน้าที่เป็นประธาน และถ่ายทอดองค์ความรู้ที่เขาได้เสาะหามาบนพื้นที่ 13 ไร่ แห่งนี้ เกษตรกรชาวคอรั่มผู้ฝึกฝนหนทางอินทรีย์ต่างเรียกขานกันว่า ‘ศูนย์ตาแหลม’ ซึ่งเป็นชื่อเล่นของอัญญาพงศ์

ศูนย์ตาแหลมแห่งนี้เน้นเกษตรอินทรีย์ ผลิตภัณฑ์ที่เดินทางออกจากที่นี่ล้วนได้รับ ‘ใบรับรองมาตรฐานอาหารปลอดภัย’ ซึ่งไม่ได้กันมาง่ายๆ ต้องผ่านการเสาะหาความรู้ ลงมือทดลองปฏิบัติ จนมันกลายเป็นวิถีชีวิต

“การผลิตน้ำมันไบโอดีเซล หรือการใช้พลังงานทางเลือก เป็นเพียงส่วนหนึ่งของคำว่า ‘เกษตรอินทรีย์’ การทำของใช้เอง น้ำยา

ล้างจาน สบู่ แชมพู ก็เป็นเพียงส่วนหนึ่งของเกษตรอินทรีย์ ต้นไม้ที่ผมปลูกในธนาคารต้นไม้ ก็เป็นเพียงส่วนหนึ่งของตัวใหญ่ คือเกษตรอินทรีย์” ตาแหลมของชาวบ้านเล่า

พื้นที่ภายในศูนย์ตาแหลม มีเปิดนาลอยคอกอยู่ มีแปลงข้าวที่ทำเกษตรทฤษฎีใหม่ บนคันนามีพืชผักแซมประปราย ในร่องนามีน้ำมีปลา มีกบ ในนามีข้าว โดยอัญญาพงศ์ว่า “นี่ คือ เชิง ประจักษ์ ไม่ใช่เกษตรอินทรีย์แบบน้ำลาย หนึ่งคือผมมีตัวชี้วัด สองคือผมมีใบรับรอง สามคือ ผมมีตัวผลิตภัณฑ์ที่กำลังจะออกสู่ตลาด ข้าวที่เราทำคือ ข้าวคุณภาพ ผมทำข้าว 4 ตัว หนึ่งในนั้นคือ ข้าวหอมนิล ข้าวจักรพรรดิแปรรูป ภายใต้กลุ่มวิสาหกิจทำการตลาด ตั้งราคาได้เอง

หลังบ้านของอัญญาพงศ์ยังอุดมไปด้วยต้นไม้ใหญ่น้อย เช่น ยาง นา มะนาว เป็นต้น เขาปลูกต้นไม้เหล่านี้ไว้เข้าโครงการธนาคารต้นไม้ “เกษตรกรสามารถสร้างบำเหน็จบำนาญได้ คือการปลูกไม้ชั้นบนอย่างที่ผมบอกไป สมมุติว่า หนุ่ยอายุสี่สิบปี ปลูกต้นไม้ เข้าโครงการปลูกต้นไม้ห้าบาทก็เสร็จแล้ว ปลูกต้นไม้หนึ่งต้นเท่ากับเปิดบัญชีหนึ่งบัญชี ร้อยต้นก็ร้อยบัญชี ผมมีสามร้อยต้นก็สามร้อยบัญชีปลูกแล้วต้องใส่ปุ๋ยเคมีให้มันไหม ไม่ต้องปลูกแล้วมันโตไหม โต ปลูกแล้วไปทำงานอย่างอื่นได้ไหม ได้ ยี่สิบปีผ่านไปหนุ่ยก็อายุหกสิบ ชำรภาพการเกษียณหกสิบ แต่ข้าราชการมีเงินก้อน จะเอาบำเหน็จหรือเอาบำนาญกินทุกเดือน จนตายมากน้อยขึ้นอยู่กับชั้น “แต่หนุ่ยซึ่งเป็นชาวนามีอะไรเป็นหลักประกัน แต่เมื่อปลูกต้นไม้ภายใต้โครงการธนาคารต้นไม้ หนุ่ยต้องการบำเหน็จคือเงินก้อน ก็แปรรูปไม้ทั้งหมดเลย ในขณะที่เดียวกันก็ทำให้มันถูกต้อง โดยไปจดทะเบียนเป็นวิสาหกิจชุมชน วิสาหกิจชุมชนคือ กฎหมาย หลายคนมองว่าปลูกไม้สัก ไม้ยาง เหมือนตาแหลมแล้วก็ตัดไม่ได้ ผิดกฎหมายป่าไม้ แต่ของเราไปจดทะเบียน วิสาหกิจชุมชนการแปรรูปไม้ ภายใต้โครงการธนาคารต้นไม้ ผมก็ไปจดทะเบียน มีสมาชิกห้าสิบคนเป็นกลุ่ม” อัญญาพงศ์ร่ายยาวให้ฟัง

กว่าจะถึงวันนี้ ตาแหลมของชาวคอรั่มผ่านความลำบาก แต่เมื่อพบทางที่ใช่แล้ว ความเหนื่อยยากก็หายไป เหลือเป็นผลลัพธ์ให้ชื่นชม อันเป็นที่มาของเรี่ยวแรงที่ทำให้ในแต่ละวันของอัญญาพงศ์เป็นวันที่มีอะไรดี ๆ กลับคืนชุมชนที่เขาอาศัย


โรงพยาบาล 2 บาท & จิตอาสา ที่หนองแวง

อาชีพหลักของชาวตำบลหนองแวง อำเภอละหานทราย จังหวัดบุรีรัมย์ คือการปลูกพืชเศรษฐกิจ โดยเฉพาะยางพารา มันสำปะหลัง และยูคาลิปตัส รวมถึงพืชผักผลไม้อื่นๆ ซึ่งมีการใช้สารเคมีในการผลิตมาช้านาน เกษตรกรก็ป่วยด้วยสารเคมีที่ลอยอยู่ในอากาศ และฝังแน่นบนผืนดิน

ด้วยความที่พื้นที่ของเทศบาลตำบลหนองแวงเป็นพื้นที่ที่อยู่ห่างไกลสาธารณูปโภค แม้ในพื้นที่จะมีสถานอนามัยถึง 6 แห่ง แต่ยังมีข้อจำกัดบางประการที่ยังไม่อาจทำให้การบริการด้านสาธารณสุขในพื้นที่ครอบคลุมและทั่วถึง

สถานอนามัยในพื้นที่สามารถให้บริการเพียงเพื่อรักษาอาการเบื้องต้นเท่านั้น ที่ผ่านมามากเจ็บไข้ได้ป่วย ประชากรในพื้นที่ต้องเดินทางไปรับการรักษาที่โรงพยาบาลละหานทราย ซึ่งในแต่ละวันมีผู้ป่วยเข้ารับการรักษาเป็นจำนวนมาก ประกอบกับระยะทางร่วม 30 กิโลเมตร ซึ่งถือว่าห่างไกล

เทศบาลตำบลหนองแวงได้จัดตั้งกองทุนหลักประกันสุขภาพในท้องถิ่นมาตั้งแต่ปี 2549 ผลักดันแนวคิดพัฒนาสถานอนามัย

ในพื้นที่ให้มีศักยภาพในการให้บริการ และแนวทางในการดูแลด้านสุขภาพให้ทั่วถึงประชากรในเทศบาลตำบลหนองแวง โดยมีกรอบภารกิจในการดำเนินงานด้านสาธารณสุข 4 ด้าน

- 1 ส่งเสริมสนับสนุนหน่วยบริการสาธารณสุข
- 2 จัดซื้อบริการตามชุดสิทธิประโยชน์
- 3 สนับสนุนส่งเสริมสุขภาพชุมชน
- 4 การบริหารจัดการกองทุน

โรงพยาบาล 2 บาท

แนวทางหนึ่งจึงเกิดขึ้นเป็น ‘โรงพยาบาลตำบลหนองแวง’

แนวความคิดดำเนินงานโรงพยาบาลตำบลคือ การนำประชาคมในตำบลร่วมกันจัดตั้งเป็นกองทุนโรงพยาบาลตำบล มีการระดมทุนจากประชาชน และการสนับสนุนงบประมาณจากเทศบาล ดำเนินการในรูปของคณะกรรมการจากทุกภาคส่วน

ช่วงสายเรามาเยือนอยู่หน้าโรงพยาบาลตำบลหนองแวง โรงพยาบาลระดับตำบลที่เปิดบริการ 24 ชั่วโมง

“ไม่มีใครสามารถเลือกได้หรอกครับว่า ฉันอยากจะป่วยตอน

กลางวันตามเวลาราชการ” เป็นคำบอกเล่าจาก ประสิทธิ์ บรรเทา นายกเทศมนตรีตำบลหนองแวง เขาพยายามอุดรอยรั่วด้านสาธารณสุขในพื้นที่เทศบาลตำบลหนองแวง

ด้วยการจัดตั้ง ‘กองทุนโรงพยาบาลตำบลหนองแวง’ ซึ่งถ้าเรียกแบบชาวบ้านที่นี้ก็ต้องว่า ‘โรงพยาบาล 2 บาท’

“ผมอยากให้ประชาชนมีส่วนร่วม เงิน 2 บาทที่เขาจ่ายเข้ากองทุนจะทำให้เขารู้สึกว่า โรงพยาบาลเป็นของพวกเขาจริงๆ” นายกเทศมนตรีตำบลหนองแวง กล่าว

นอกจากงบประมาณจากเทศบาลตำบลหนองแวงอันเป็นงบประมาณหลักของการให้บริการของโรงพยาบาลตำบลหนองแวง เงินจากกองทุนโรงพยาบาลตำบลแห่งนี้ก็เป็นอีกส่วนหนึ่งที่ทำให้การบริหารจัดการในโรงพยาบาลสามารถเป็นที่พึ่งแก่ประชาชนในพื้นที่และข้างเคียง

ให้การรักษาอย่างเท่าเทียมไม่แบ่งบ้านผ่านตำบล เช่นเดียวกันกับที่ไม่แบ่งความเจ็บป่วยให้อยู่เฉพาะช่วงกลางวัน

ใน 1 ปี สมาชิกใหม่จะจ่ายเงินเข้ากองทุนปีละ 24 บาท เฉลี่ยเดือนละ 2 บาท สมาชิกจะได้รับสิทธิพิเศษจากการเป็นสมาชิกกองทุนต่างๆ ตั้งแต่เกิดจนตาย เช่น สมาชิกคลอดบุตรจะได้รับของขวัญ 500 บาท หรือสมาชิกที่ป่วยนอนโรงพยาบาลจะได้รับเงินคืนที่พักรักษาคนละ 100 บาท แต่ใน 1 ปี จะได้รับสิทธิไม่เกินปีละ 5 คืน ในกรณีผู้ป่วยเสียชีวิตได้รับเงินช่วยเหลือจากกองทุน

นอกจากนี้ทางโรงพยาบาลตำบลที่นี้ยังมีบริการรับ-ส่งผู้ป่วยจากหัวกระไดบ้านถึงสถานพยาบาลด้วยรถ EMS

เมื่อคืนนี้ ก่อนเข้านอนผมเห็นรถ EMS มารับผู้ป่วยฉุกเฉินบริเวณหน้าโฮมสเตย์ที่พัก ในตอนนั้นได้แต่สงสัยว่ารถ EMS คงวิ่งมาจากตัวอำเภอละหานทรายซึ่งอยู่ใกล้เขตเทศบาลตำบลหนองแวงที่สุด ซึ่งก็ห่างกัน 30 กิโลเมตร

ความมาแจ้งเอาตอนนี้นี่แหละ

สวาท เครื่องพาที่ เจ้าพนักงานสาธารณสุขชำนาญงาน หรือ หมอหวาน เล่าให้ฟังว่า โรงพยาบาลตำบลให้บริการ 24 ชั่วโมง และเป็นแม่ข่ายแก่สถานีอนามัยข้างเคียงทั้งหมด

โรงพยาบาลตำบลช่วยย่นระยะทางจากผู้ป่วยกับการรักษา อุดรอยโหว่ด้านศักยภาพของสถานีอนามัย ในกรณีโรคร้ายแรงที่ต้องพึ่งโรงพยาบาลที่พร้อมกว่า ก็มีระบบส่งต่อและประสานงานเชื่อมโยงข้อมูลกับแพทย์ที่โรงพยาบาลละหานทราย

หมอหวานบอกว่า แม้เจ้าหน้าที่ที่ประจำโรงพยาบาลจะมีน้อยกว่าหากเทียบเคียงบริการที่ทางโรงพยาบาลมีให้ 24 ชั่วโมง แต่

บุคลากรทุกคนก็ตระหนักในการรับผิดชอบที่เท่าเทียมใหญ่

“ช่วงกลางคืนจะมีเจ้าหน้าที่ 1 คน และลูกจ้างที่มีความรู้พื้นฐานเรื่องการรักษาพยาบาลอีก 2 คน ก็อยู่กันจนสว่าง บางทีก็เหงาเพราะกลางคืนมันเงียบ แต่ถ้าเลือกได้เราก็อยากจะนั่งกันเหงาๆ แบบนี้ไปจนถึงเช้า” หมอหวานเล่า

ไม่ใช่ความเกียจคร้าน แต่ใครๆ ก็รู้ว่า ความเจ็บป่วยเป็นเพื่อนสนิทของความทุกข์

จิตอาสา

ด้วยเป็นพื้นที่ห่างไกลจากตัวอำเภอละหานทราย การเดินทางไปรับการรักษาจึงต้องถึงขั้นคิดวางแผน ขนาดเดินทางไปรักษาให้หายป่วยยังยากขนาดนี้ ประเภทจะเดินทางไปตรวจสุขภาพประจำตัวซึ่งน้อยคนนักที่จะเอาใจใส่สิ่งนี้ก็คงต้องว่ากันนานที่ปีหน

นอกจากนี้ยังมีผู้สูงอายุ ผู้พิการ ผู้ป่วยเรื้อรังที่ไม่สามารถเข้าถึงโอกาสต่างๆ มากมาย โดยเฉพาะโอกาสในการเข้ารับการรักษาพยาบาล

นอกจากกองทุนโรงพยาบาลตำบลที่ได้ไปเยี่ยมชมนเมื่อช่วงสายไปแล้ว กองทุนระบบหลักประกันสุขภาพเทศบาลตำบลหนองแวงยังจัดตั้ง ‘กลุ่มจิตอาสาสุขภาพดีวิถีไทย’ จัดเจ้าหน้าที่ที่มีจิตอาสาเยี่ยมบ้าน เพื่อให้คำแนะนำในการปฏิบัติตัวเพื่อดูแลสุขภาพร่างกาย สอบถามสารทุกข์สุกดิบต่างๆ

พูดง่าย ๆ ก็คือ การให้กำลังใจ ความจริงผมพยายามหลีกเลี่ยงคำว่า ‘กำลังใจ’ เพราะรู้สึกว่ามันเป็นคำที่ดูกว้างเกินไปจนไม่ชัดเจน แต่หากมีโอกาสได้สัมผัสเข้ากับสีหน้าสีตาของคนทำงานจิตอาสา เราก็ไม่ควรไปสงสัยกับคำว่า ‘การให้กำลังใจ’

เพราะมันไม่มีคำไหนเหมาะกว่า

ในการออกเยี่ยมบ้านแต่ละครั้งจะมีหมอนวดแผนไทย หรือ พนักงานนวดแผนไทยที่ผ่านการฝึกอบรมทำหน้าที่บริการนวดคลายอาการปวดเมื่อยให้กลุ่มเป้าหมาย

ความเจ็บไข้ของประชาชนในเทศบาลตำบลหนองแวงเกิดจากพฤติกรรมด้านสุขภาพที่ไม่ถูกต้อง โดยเฉพาะโรคเรื้อรังอย่างโรค ความดันโลหิตสูง เบาหวาน ฯลฯ เป็นกลุ่มผู้ป่วยที่ต้องการการดูแลรักษาอย่างต่อเนื่องให้มีคุณภาพชีวิตที่ดี ทั้งร่างกายและจิตใจ

ซึ่งผู้ที่จะมาคอยเติมเต็มช่องว่างตรงนี้ เป็นใครก็ได้ที่มีใจอาสา

พวกเขาและเธอคงคิดว่า ตาแดง ยายเหลือง เหมือนคนในครอบครัว

ที่ไม่ต้องมีแรงจูงใจใดๆ


มติชุมชน เพื่อความอุดมสมบูรณ์


“ผมมองว่านับจากปี 2540 เป็นต้นมา พื้นที่บ้านควนมีปัญหาใหญ่เรื่องน้ำ ทั้งที่เมื่อก่อนน้ำท่าอุดมสมบูรณ์มาก ในห้วยในหนองในบึง น้ำมีหมด พอน้ำเริ่มลดลง เราก็เริ่มสำรวจแล้วว่าอะไรคือสาเหตุจนจับประเด็นได้ว่าปริมาณของน้ำขึ้นอยู่กับจำนวนของป่าไม้ ถ้าจะทำเรื่องน้ำ ก็ต้องปลูกป่าควบคู่ไปด้วย” ประเสริฐ ทองมณี นายกองค์การบริหารส่วนตำบลบ้านควนสรุปปัญหาให้ฟัง

ป่าชุมชนบ้านช่องสะท้อน เป็นแหล่งเรียนรู้คู่ชุมชนบ้านควนอำเภอหลังสวน จังหวัดชุมพร ซึ่งเป็นฐานที่มั่นของความอุดมสมบูรณ์ของชุมชน

ผู้ใหญ่สุเมธ นุ้ยพิน เล่าให้ฟังว่า พื้นที่ป่าในหมู่ 5 บ้านช่องสะท้อนมีจุดอ่อนตรงที่อยู่กลางชุมชน และไม่มีหน่วยงานไหนเข้ามารับผิดชอบโดยตรง ชาวบ้านสามารถบุกรุกได้จากทุกทิศทุกทาง บางส่วนถูกแผ้วถางที่ทางเพื่อปลูกไร่กาแฟกับยางพารา และมีการใช้ยาโดยไม่คำนึงถึงผลกระทบที่ตามมา ส่งผลให้ทั้งป่าทั้งสัตว์ได้รับความเดือดร้อน

ที่สำคัญ น้ำที่เคยมีความอุดมสมบูรณ์ก็ลดลง จนบางปีถึงขั้นไม่มีน้ำใช้ กระทั่งถึงจุดที่ชาวบ้านทนไม่ไหว จึงได้มีการรวมกลุ่มกัน เพื่อฟื้นฟูป่าไม้ และสัตว์ป่าให้กลับมาอุดมสมบูรณ์อีกครั้งหนึ่ง

ที่สุดแล้วเกิดเป็นฉันทามติชุมชน ซึ่งใช้เป็นระเบียบสำหรับการจัดการคนทำลายป่า โดยหมู่บ้านมีมติปิดป่าในวันที่ 4 ธันวาคม 2540 โดยขอให้คนที่ทำกินอยู่บนนั้นย้ายลงมาในทันที

“เราทำงานแบบอิงมติหมู่บ้านมาโดยตลอด ไม่มีการตัดสินใจเอง ทุกขั้นตอนจะนำเข้าไปประชุมหมู่บ้าน คนที่ไม่ยอมก็มี พวก

นี้จะอ้างว่ามติหมู่บ้านไม่ใช่กฎหมาย แต่เราถือว่ามตินี้เป็นเสียงส่วนใหญ่ของหมู่บ้าน เพราะฉะนั้น คุณก็ต้องปฏิบัติตาม ถามว่าคนที่อพยพลงมาแล้ว เขาจะเดือดร้อนมั๊ย มีที่ดินอยู่ข้างล่างมั๊ย ตอบว่าส่วนใหญ่มีที่ทำกินข้างล่างกันอยู่แล้ว จึงไม่เดือดร้อนมาก ส่วนพวกที่ไม่ยอม เราก็ใช้กฎของหมู่บ้านเป็นเครื่องนำทาง” ผู้ใหญ่สุเมธเล่า

กระนั้น ทางหมู่บ้านก็ยังอนุโลมให้คนที่ทำสวนยางขึ้นไปกรีดยางได้ แต่ห้ามตัดต้นยางเด็ดขาด มาตรการของหมู่บ้านคือให้คงต้นยางไว้ แต่ว่าห้ามบุกรุกเพิ่มเติม ส่วนพวกที่ปลูกกาแฟก็กลับลงมาทำกินในพื้นที่ด้านล่างทั้งหมด

นอกจากนี้ชาวบ้านยังช่วยกันปลูกต้นไม้ เรียงเป็นกันชน เพื่อแสดงขอบเขตระหว่างป่าชุมชน กับพื้นที่ของชาวบ้าน โดยคณะกรรมการมีแนวความคิดอยู่สองชุด แนวคิดแรกให้ชาวบ้านปลูกเป็นสองแถวขนานกันไป แถวหนึ่งเป็นของชาวบ้าน อีกแถวเป็นของหมู่บ้าน ส่วนอีกแนวคิด หมู่บ้านจะทำสัญญากับเจ้าของพื้นที่ แบ่งต้นไม้กันคนละครึ่ง เช่นถ้ามีการปลูกแนวกันชน 100 ต้น หลังสวนนายแดง พอไม้อายุถึง 20 ปี ก็จะมีการแบ่งให้นายแดงนำไปใช้ประโยชน์ 50 ต้น เก็บไว้ให้ป่า 50 ต้น

นอกเหนือจากมาตรการดังกล่าวแล้ว ชาวบ้านยังรวมใจดูแลรักษาป่า โดยจะมาช่วยกันตัดเถาวัลย์ ทั้งที่ไม่มีค่าตอบแทน เพื่อป้องกันไม่ให้ขึ้นคลุมไม้ใหญ่ ด้วยจะทำให้ไม้ใหญ่ตาย ซึ่งเรื่องคนตัดนั้น ผู้ใหญ่สุเมธยอมรับว่า เป็นเรื่องหนักอก เพราะแรงงานไม่พอ ขณะที่เถาวัลย์ขึ้นเพิ่มทุกวัน

ด้วยความตระหนักรู้ และสำนึกในบุญคุณของป่า เรื่องเล็กน้อยเช่นนี้ ตลอดจนการอนุรักษ์ ก็เสมือนเป็นสิ่งที่ชาวบ้านใช้ตอบแทนคุณของป่า

การเรียนรู้ของเด็กและเยาวชน

สืบสานภูมิปัญญา

ผ่านนวัตกรรมไทยรุ่งเรือง


หมอนวดแพทย์แผนไทยวัยจิ๋วเกิดขึ้นภายใต้การส่งเสริมและสนับสนุนของสำนักสนับสนุนสุขภาพระดับชุมชน สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ(สสส.) ภาคเครือข่ายสุขภาพระดับตำบล จัดให้เป็นแหล่งการเรียนรู้ที่สำคัญ อยู่ภายใต้การควบคุมของโรงพยาบาลส่งเสริมสุขภาพตำบล (รพ.สต.) ฐานการเรียนรู้ โรงพยาบาลสุขภาพดีวิถีไทย ต.ไทรนอก อ.กงไกรลาศ จ.สุโขทัย

ด.ญ.ธัญญานันท์ ประดิษฐ์ หรือน้องดรีม วัย 13 ปี หมอนวดแพทย์แผนไทยวัยจิ๋ว นักเรียนโรงเรียนวัดคู้ง่าง ตำบลไทรนอก อำเภอกงไกรลาศ จังหวัดสุโขทัย เล่าว่า ปกติชอบนวดให้กับแม่และยาย เมื่อทราบข่าวว่ามีการเปิดสอนการนวดจึงเข้ามาศึกษา เพราะอยากรู้ความรู้การ นวดไปนวดให้กับครอบครัว ที่สำคัญคืออยากเรียนรู้ภูมิปัญญาชาวบ้านจากการเป็นนวดแผนไทยและนำความรู้ด้านสมุนไพรมาใช้ให้เกิดประโยชน์

“ปกตินวดให้แม่กับยาย หนูจะบีบๆคลำๆ นวดไปตามธรรมดา เพราะไม่ทราบว่าต้องทำอะไร เมื่อเข้ามาเรียนรู้การนวดแล้วไม่ยากเพราะเป็นการนวดพื้นฐานตามร่างกาย คลายความปวดเมื่อย ถือเป็นการบริหารมือด้วย นอกจากเรียนรู้วิธีการนวดแล้วสิ่งที่ได้รับควบคู่กัน คือความรู้เรื่องสมุนไพร ภาพการนวดแพทย์แผนไทยกับเด็กวัยจิ๋วปัจจุบัน ไม่ปรากฏให้เห็นได้บ่อยนักเพราะเด็กหรือเยาวชนมักคิดว่ามันเขย ไม่ทันสมัย ไม่สนุกสนานเหมือนกับการเล่นคอมพิวเตอร์หรืออินเทอร์เน็ต หากมองอีกมุมหนึ่งของสังคม มีพื้นที่เล็กๆ อีกหนึ่งตำบลที่ส่งเสริมเยาวชนให้รู้จักรักษาภูมิปัญญาท้องถิ่นกับการนวดแพทย์แผนไทยเอาไว้” น้องดรีมเล่าอย่างสนุก

สุนันทา สีขาว ผู้ช่วยแพทย์แผนไทยปี1 โรงพยาบาลส่งเสริมสุขภาพตำบลไทรนอก อำเภอกงไกรลาศจังหวัดสุโขทัย หรือ ครูหมอนวดแพทย์แผนไทยของเด็กๆ กล่าวว่า เดี่ยวนี้เด็กหรือเยาวชนไม่ค่อยสนใจเรื่องเกี่ยวกับการนวดนักรอก เขาสนใจ

คอมพิวเตอร์กับอินเทอร์เน็ตมากกว่า ใครเขาจะสนใจคนแก่ๆ หนึ่งคนพูดอะไรก็ไม่รู้ ใครๆ ก็ไม่อยากจะฟัง แต่เมื่อท้องถิ่นมีคำสั่งให้จัดโครงการเปิดสอนวิธีการนวดให้กับเด็กๆ ทำให้มีกำลังใจอยู่บ้าง เพราะเด็กๆ บางส่วนก็ให้ความสนใจกับการนวดหรือการเรียนรู้ภูมิปัญญาท้องถิ่นดั้งเดิม

สุนันทา ครูของเด็กๆ ำเรียนวิชาการนวดจากผู้เฒ่าผู้แก่ สืบทอดต่อกันมา 20 กว่าปี และจากการเป็นอาสาสมัครสาธารณสุขประจำหมู่บ้าน(อสม.) ได้มีโอกาสไปเรียนนวดตามหลักสูตรแพทย์แผนไทยมา 1 ปีโดยการนวดมี 2 ประเภท 1.การนวดเคลยศักดิ์คือการนวดผ่อนคลายธรรมดา เช่น ปวดแขน ขา เมื่อยเนื้อเมื่อยตัว 2.การนวดราชสำนักคือการนวดแบบพื้นฐาน เช่น ปวดท้องประจำเดือน โรคท้องผูก ไหล่ติด ข้อติดอัมพาตครึ่งซีก คอตกหมอน เป็นต้น

สุนันทา กล่าวว่า เด็กหลายคนมีคำถามว่าการนวดกับภูมิปัญญาชาวบ้านเกี่ยวโยงกันได้อย่างไร การนวดเพียงอย่างเดียวไม่ทำให้หายปวดเมื่อย แต่สมุนไพรเป็นอีกทางเลือกหนึ่งในการรักษาอาการปวดเมื่อยแทนการรับประทานยาปฏิชีวนะหรือยาแก้ปวด เช่น การทำลูกประคบมาประคบเพิ่มเติมหลังจากนวดเรียบร้อยแล้ว เป็นต้น โครงการจัดการเรียนนวดแพทย์แผนไทยสำหรับเยาวชนตำบลไทรนอก อำเภอกงไกรลาศ จังหวัดสุโขทัย ยังดำเนินการต่อไปเพื่อถ่ายทอดวิชาความรู้ภูมิปัญญาชาวบ้านให้ตกทอดไปสู่ลูกหลาน ความรู้ด้านภูมิปัญญาท้องถิ่นยังมีได้ลบลือนไปจากเด็กหรือเยาวชนที่ยังรักและหวงแหนภูมิปัญญาเหล่านี้ หากแต่มีผู้สนับสนุนและถ่ายทอดวิชาความรู้สืบต่อกันมาช้านาน ให้กับอนาคตของชาติได้ศึกษาและเรียนรู้ แพทย์แผนไทยตัวจิ๋วเหล่านี้อาจเป็นตัวแทนผู้สืบทอดและเผยแพร่ภูมิปัญญาให้กับลูกหลานในอนาคตต่อไป

เส้นทางที่แตกต่าง เต็มหวาน มันเต็ม


แกงไตปลา แกงเหลือง วางอยู่ตรงหน้า จะเลือกราดข้าว หรือ
บรรเลงร่วมกับขนมจีนก็ตามแต่รสนิยม ยังมีน้ำพริกกะปิ และชุด
ผัก มะเขือ ถั่วฝักยาว ที่เย็นเจี๊ยบ ก็ทำให้เรียวแรงหวนกลับ

ระหว่างละเลียดอาหารตรงหน้า ซึ่งพอจะบ่งบอกเรื่องราวของ
ชาวปักษ์ ทำให้ได้รู้จักพวกเขามากขึ้น

ชาวปักษ์กว่า 90 เปอร์เซ็นต์ นับถือศาสนาอิสลาม อาหารที่
วางตรงหน้าจึงไม่มีเนื้อหมูตามข้อห้ามของหลักศาสนา ในความ
แตกต่างของศาสนา รายละเอียดปลีกย่อยที่เราไม่รู้จึงทำให้
ระมัดระวังเป็นพิเศษ หากจะถามอะไรบางอย่าง

แกงที่มีรสชาติไม่เหมือนที่อื่นในแถบภาคใต้ เมื่อมาถึงกลุ่ม
เครื่องแกง วิสาหกิจชุมชนสวนหม่อม แห่งเทศบาลตำบลปักษ์
จังหวัดสงขลา จึงได้ทราบเรื่องราวมากขึ้น

คนในพื้นที่เขตเทศบาลตำบลปักษ์นิยมอาหารรสจัด ‘จัด’ ในที่
นี้ไม่ได้หมายความว่าเผ็ด ชาวปักษ์ไม่นิยมรสเผ็ด แกงที่ถูกลิ้นชาว
ปักษ์จะมีรสหวาน มันเค็ม แต่ไม่เผ็ด

“ถ้าเป็นแกงทางนครศรีธรรมราชจะเผ็ด แต่ที่นี่จะเน้นหวาน
มัน” พี่จรรยา หมัดเด ประธานกลุ่มเครื่องแกงวิสาหกิจชุมชนสวน
หม่อมบอก

กลุ่มเครื่องแกงของชาวชุมชนสวนหม่อมแห่งนี้ ผลิตเครื่อง
แกงหลายชนิด ทั้งแกงกะทิแกงส้ม แกงเผ็ด แกงมัสมั่น แกงเขียว
แกงพะยะ ซึ่งแกงพะยะจะทำตามที่มีออเดอร์มา

เครื่องแกงบรรจุในซองที่ประทับตรา ‘เครื่องแกงตราครก’ อัน

เป็นชื่อแบรนด์ของทางกลุ่มที่ใช้ชื่อว่า เครื่องแกงตราครกมีที่มา
จากเมื่อก่อนทางกลุ่มตำเครื่องแกงด้วยครก “เราเริ่มกันด้วยครก”
แต่ต่อมายอดสั่งซื้อมากขึ้น ครั้นจะตำด้วยครกก็คงจะไม่ทันขาย

ขายถุงละ 6 บาท ถ้าราคาส่ง แกงทั่วไปขายกิโลกรัมละ 70
บาท ยกเว้นแกงส้มกิโลกรัมละ 80 บาท และแกงมัสมั่นกิโลกรัม
ละ 100 บาท จัดส่งตลาดในอำเภอสะเดา และร้านอาหารใน
ชุมชน

“เราไม่ได้ทำแบบธุรกิจเต็มตัวแต่ทำให้ชาวบ้านในชุมชนมี
กิจกรรมมีส่วนร่วม เราก็ไม่ยากให้กลุ่มเติบโตไปกว่านี้ เพราะมัน
บริหารยาก เราทำเครื่องแกงเป็นรายได้เสริม กิจกรรมหลักของ
ชาวสวนหม่อม คือกรีดยาง

หลังจากกรีดยางเสร็จในช่วงบ่าย เราก็จะว่าง ก็มาร่วม
กิจกรรมกัน แต่ถ้ากิจกรรมมันโตไปกว่านี้ ความล้มเหลวอาจจะเกิด
ในกลุ่มก็ได้ก็เลยไม่อยากให้กลุ่มเติบโตไปกว่านี้” พี่จรรยาบอก

พี่จรรยาไขว่บรรจุก้อนที่เครื่องแกงขนาดเล็กให้ดู พลังบอกว่า
ผู้ผลิตของที่ทางกลุ่มว่าจ้างพิมพ์ข้อความที่บอกรายละเอียด
ข้อมูลของทางกลุ่มผิดไปหลายจุด อาทิ สะกดคำผิดจาก ‘สวน
หม่อม’ เป็น ‘สวนหม่อม’ เบอร์โทรที่ผิด ที่สำคัญทางกลุ่มได้รับ
ดาวอันเป็นเครื่องหมายการันตีคุณภาพจากโอท็อป ซึ่งบนซอง
พิมพ์ไว้ 4 ดาว แต่ความจริงโอท็อปประทับดาวให้ 5 ดวง

“แต่เราก็รับไว้ ไม่เป็นไรหรอก ไม่ได้ไปเรียกร้องค่าเสียหาย
อะไรจากเขาหรอก กลัวน้องเขาตกงาน รับไว้เพื่อมนุษยธรรม” พี่
จรรยาบอก

‘เพลงอีแซว’ ภูมิปัญญาพื้นบ้าน ร่วมสืบสานสู่ ลูกหลานชาวสุพรรณ

“สิ่งที่กลัวและห่วงตอนนี้คือ กลัวประเพณีพื้นบ้านเพลงอีแซว กำลังจะหายไป พร้อมกับพ่อเพลงแม่เพลง เพราะเดี๋ยวนี้หาลูกหลานจะมาสืบทอดหรืออนุรักษ์ประเพณีเหล่านี้เอาไว้ได้ยาก เดิมเพลงอีแซวถือเป็นภูมิปัญญาของชาวสุพรรณบุรีโดยตรง หากต้องการให้เพลงพื้นบ้านยังคงอยู่ชั่วลูกสืบหลาน เราต้องดำเนินการอนุรักษ์และถ่ายทอดความรู้เพลงอีแซวให้กับเด็กๆต่อไป” พ่อมนัส แก้วเขียว อาจารย์ประจำโรงเรียนบ้านหนองชุม ผู้จุดประกายความคิดในการสืบสานศิลปะการแสดงเพลงอีแซว ตำบลหนองสาหร่าย อำเภอดอนเจดีย์ จังหวัดสุพรรณบุรี เล่าถึง

สาเหตุในการสืบทอดศิลปะการแสดงเพลงอีแซว

การสืบทอดศิลปะการแสดงเพลงอีแซวของพ่อมนัสถูกสนับสนุนผ่านองค์การปกครองส่วนท้องถิ่น และเป็นส่วนหนึ่งของตำบลสุภาพะ โดยสำนักสนับสนุนสุขภาวะชุมชน สำนักงานกองทุนสนับสนุนการส่งเสริมสุขภาพ (สสส.) ประจำตำบลหนองสาหร่าย อำเภอดอนเจดีย์ จังหวัดสุพรรณบุรี

พ่อมนัสเล่าว่า “เพลงอีแซว” เป็นเพลงพื้นบ้านประจำท้องถิ่นของจังหวัดสุพรรณบุรี ถูกดัดแปลงมาจากเพลงฉ่อย โดยเนื้อหาของเพลงคือ การที่หนุ่มสาวใช้ร้องเกี่ยวพาราตีกันอย่างง่ายๆ

เครื่องดนตรีประกอบจังหวะเพลงจะมี ตะโพน ฉิ่ง กรับ เพื่อการประดับประดาเครื่องดนตรีให้มีจังหวะสนุกสนาน ส่วนเสื้อผ้าของผู้แสดง ทั้งฝ่ายชายและหญิงจะนุ่งโจงกระเบน ส่วนเสื้อผ้าหญิงจะใส่เสื้อแขนสั้นคอกลมหรือคอเหลี่ยมกว้าง ฝ่ายชายมักจะใส่เสื้อแขนสั้นคอกลม สร้างสรรค์ความสะอาดด้วยสี ที่ดูสะอาดเพื่อดึงดูดใจผู้ชม

“เมื่อก่อนเล่นแบบไม่มีค่าตัว จุดกำเนิดคือ ทุกปีจะมีงานนมัสการหลวงพ่ที่วัดป่ามะขวิด (วัดป่าเลไลยก์) เมื่อไปถึงก็รับประทานอาหารเย็น นมัสการหลวงพ่อ คุณพรสพถึงเที่ยงคืน หลังจากนั้นไม่รู้จะทำอะไร เลยหาอะไรมาเล่น เราก็เอาเพลงข่อยมาร้องเกี่ยวพาราดี ร้องเล่นเรื่อยมาทุกปี ต่อมาเริ่มหาคนไปเล่นเป็นวง คณะ และเริ่มมีค่าจ้าง เวที เครื่องเสียง จนพัฒนามาเป็นเพลงอีแซวจนถึงปัจจุบัน” พอมันส์เล่าถึงที่มาที่ไปของเพลงอีแซว

อีแซวจะไม่มีการกำหนดเรื่อง จำนวนผู้แสดง แต่ในวงหนึ่งๆ จะมีการจัดสรรตำแหน่งหน้าที่ของผู้แสดง ประกอบด้วย พ่อเพลง (ผู้ร้องนำฝ่ายชาย) แม่เพลง (ผู้ร้องนำฝ่ายหญิง) คอตัน (ผู้ร้องเพลงโต้ตอบคนแรก) คอสอง คอสาม (ผู้ร้องคนที่สองและสาม) และ ลูกคู่ (จำนวนไม่จำกัด มีหน้าที่ร้องรับ ร้องซ้ำความ ร้องสอดแทรกขัดจังหวะ เพื่อความสนุกสนาน)

พอมันส์เล่าต่อว่า ตนมีความภาคภูมิใจที่ได้เป็นผู้ขับเคลื้อนและสืบสานศิลปะการแสดงเพลงอีแซวให้กับลูกหลานที่เข้าร่วมเรียนรู้เกือบ 20 ชีวิต เหตุที่ทำให้เข้ามาเรียนอยู่ ณ จุดนี้ได้ เพราะตนเป็นคนที่มีใจรักในการร้องเพลง โดยเฉพาะเพลงลูกทุ่ง อีกทั้งเมื่อตอนเด็กยังได้มีโอกาสคลุกคลีอยู่กับพ่อเพลง แม่เพลงพื้นบ้านคนดัง เมื่อมีโอกาสจึงอยากสืบและถ่ายทอดความรู้เหล่านี้ให้กับลูกหลานสืบไป

“พอมืออาชีพเป็นครูสอนอยู่โรงเรียนบ้านหนองชุม ดังนั้นการหาหรือดึงเด็กเข้ามาเรียนรู้ในแหล่งการเรียนรู้ก็ไม่ใช่ว่าเรื่องยาก เด็กๆ ที่เข้ามาสัมผัสกับเพลงอีแซวจะมีทั้งระดับประถมและมัธยม คุณสมบัติต่างๆ ก็ได้มีอะไรหุหุรามากนัก

เพียงแค่มุ่งใจรักในการร้อง เล่น บางคนอาจจะร้องไม่เพราะแต่มีความสนใจที่จะเข้าร่วมอนุรักษ์ศิลปะพื้นบ้านของสุพรรณไว้ก็สามารถเข้ามาเรียนรู้ได้แล้ว สำหรับการซ้อมจะซ้อมหลังเวลาเลิกเรียนของทุกวัน วันละ 1-2 ชั่วโมง” พอมันส์กล่าว

ไม่ใช่เพียงแต่การถ่ายทอดความรู้เรื่องศิลปะการแสดงพื้นบ้านเพลงอีแซวเท่านั้น พอมันส์ยังแต่งเนื้อหาในการขับร้องเพลงอีแซวเอง มีทั้งเพลงที่ใช้ในการศึกษาระดับอนุบาลหรือประถมศึกษา เช่น เพลง ก.ไก่ ถึง ฮ.ฮูก ก็นำมาแต่งและร้องทำนองเพลงอีแซวสำหรับใช้ในการศึกษา และเพลงที่ใช้ในการแสดงประจำงานต่างๆ ได้อีกด้วย

พอมันส์บอกต่อว่า เพลงอีแซวเป็นเพลงที่ร้องง่าย สนุกสนาน และการแสดงโชว์ยังสามารถออกไปโชว์ได้ง่ายตามงานต่างๆ เช่น ประเพณีสงกรานต์ ขึ้นปีใหม่ งานแต่งงาน เป็นต้น เพียงแต่เนื้อหาในการร้องจะถูกเปลี่ยนแปลงไปตามบริบทของงานที่ไปแสดง

“เมื่อมาเรียนอยู่ ณ จุดนี้ พอมันส์มีความสุขมากนะ ที่เห็นเด็กๆ รุ่นลูก หลาน เขาขึ้นแสดงโชว์ตามงานต่างๆ และที่สำคัญ เด็กๆ เหล่านี้เขาได้ทำตามความฝันอย่างที่เขาคิดอยากจะทำ และอยากจะเป็น อีกทั้งการแสดงโชว์แต่ละครั้งเด็กมีรายได้จากการแสดง เพื่อนำไปเก็บหอมรอมริบหรือซื้อของที่จำเป็นต่อไปในการศึกษา” พอมันส์เล่าด้วยน้ำเสียงที่ภาคภูมิใจ

เมื่อเกิดกลุ่มหรือแหล่งการเรียนรู้ขึ้นในตำบลหนองสาหร่าย พอมันส์ยังเล่าถึงการเปลี่ยนแปลงตรงนี้อีกว่า เด็กที่เข้าร่วมอนุรักษ์ศิลปะการแสดงพื้นบ้านเพลงอีแซว เขามีความรับผิดชอบและตรงต่อเวลามากขึ้น เพราะเด็กต้องไปท่องบท ท่องกลอนที่ใช้แสดง โดยให้เวลาเด็กไปซ้อมหรือท่องบท เพียงไม่กี่วันเด็กก็ท่องได้ ทำได้ เห็นได้ชัดเจนว่าเด็กมีความกระตือรือร้น และใส่ใจในหน้าที่ที่เขาต้องรับผิดชอบ

“การสืบและถ่ายทอดศิลปะพื้นบ้านเพลงอีแซวของชาวจังหวัดสุพรรณบุรีจะไม่สูญหายตายจากไปพร้อมกับพ่อเพลง แม่เพลง หากลูกหลานชาวสุพรรณบุรีเข้ามาช่วยอนุรักษ์ ประเพณี และวัฒนธรรม ภูมิปัญญาเหล่านี้เอาไว้ การร้องรำ หรือขับกล่อม ภูมิปัญญาพื้นบ้านเพลงอีแซวไม่ใช่เรื่องยาก ใครๆ ก็ทำได้ อยู่ที่ใครต้องการทำหรือไม่ต้องการทำเท่านั้นเอง” พอมันส์กล่าวทิ้งท้าย

เพลงอีแซวหรือศิลปะพื้นบ้านอาจคงอยู่คู่กับภูมิปัญญาของพ่อเพลง แม่เพลงต่อไป หากแต่ผู้สืบทอดหรือเยาวชนคนรุ่นหลังเพียรศึกษาและสืบทอดภูมิปัญญาเหล่านี้สืบไป.


वाद ตอก แกะ สู้หมั่งตะลุง


ความอดทน

อย่างที่สังเกตเห็นได้ว่า ปัจจุบันมีสมาชิก 20 คน จากแรกเริ่มเกือบร้อยคน โดยมีลุงวี หรือลุงทวี คงบุรี เป็นแกนนำสำคัญของกลุ่ม โดยลุงวีสาธิตการแกะหนังตะลุง พลังเล่าให้ฟังไปด้วยว่า “การแกะหนังต้องใช้ความอดทน เสียสละทั้งเวลา และความอุตสาหะอย่างสูง วัสดุอุปกรณ์ก็มีราคาแพง โดยทาง อบต. ได้เข้ามาสนับสนุนจัดซื้อวัตถุดิบ และปรับปรุงตัวอาคารสถานที่”

การแกะหนังตะลุงจัดเป็นทั้งศาสตร์ และศิลป์ จากคำให้การดีของลุงวี จึงทราบว่าเป็นทุกอย่างต้องละเอียดอ่อน ตั้งแต่การหาวัตถุดิบ ซึ่งในที่นี้คือหนังที่จะใช้ โดยได้มาจากการสั่งซื้อหนังจากสมุทรปราการ และพ่อค้าในจังหวัดน่านมาขาย จากนั้นก็ต้องนำไปล้างให้สะอาด นำมาแช่ด้วยน้ำส้มฝ้าย่าง นำไปตากให้แห้ง แล้วนำมาทับให้เรียบ

เมื่อหนังพร้อมก็นำมาวาดลาย ได้ลายแล้วก็นำมาตอก ตามด้วยแกะ ซึ่งปัจจุบันไม่ได้วาด ตอก แกะ เฉพาะหนังตะลุง แต่ทำทุก ลาย แม้แต่ทำตามคำสั่งซื้อ

เมื่อแกะหนังแล้วก็นำไปลงสี สีแห้งก็ประกอบเป็นรูปร่าง และบรรจุภัณฑ์ เพื่อนำไปจำหน่าย มีวงขายหลายแห่ง และที่สถานที่ทำการกลุ่มด้วย

มาถึงเมืองคอน ไม่พูดถึงหนังตะลุงก็ดูอะไรอยู่ แล้วยิ่งไม่ไปดูการแกะหนังตะลุงถึงถิ่น ยิ่งให้รู้สึกเหมือนขาดอะไรไป นั่นจึงเป็นต้นทางของการเดินทางสู่หมู่ 5 บ้านสวนจันทร์ ตำบลปากพูน อำเภอเมือง จังหวัดนครศรีธรรมราช

ที่นี่คืออีกวิสาหกิจชุมชน ของดีแห่งเมืองคอน ชีวิตที่ถูกเร่งให้เร่งรีบในปัจจุบัน ยังรู้สึกมาไม่ถึงที่แห่งนี้ และเฝ้าหวังว่าวันนั้นจะไม่มาถึง คนทำงานแกะหนังตะลุงต้องมีใจรักเป็นทุนสำคัญ ตามต่อความมุมานะพยายาม เพราะการเรียนรู้มันยาก ต้องใส่


เรื่องเล่า น้ำชา กาแฟ แก่นแท้ บ้านแม่เต่า

ที่ตำบลขุนทะเล อำเภอลานสกา จังหวัดนครศรีธรรมราช มีสถานที่แห่งหนึ่งที่ชาวบ้านนิยมมาพบปะพูดคุย เสมือนเป็นส่วนหนึ่งของวิถีชีวิต ด้วยเป็นที่รู้จักของทุกคน อย่ชื่อ ‘บ้านแม่เต่า’ เป็นต้องถึงบางอ้อ

เป็นร้านน้ำชา กาแฟ ที่มีเอกลักษณ์แตกต่างจากร้านในเมืองอย่างสิ้นเชิง ร้านนี้เป็นร้านแหล่งแลกเปลี่ยนข้อมูลข่าวสารของคนในชุมชน ปากต่อปากแบบที่หาไม่ได้แล้วในเมือง

ชาวขุนทะเลนิยมมานั่งดื่มชาร้อน หรือไม่ก็กาแฟร้อน แก่ลุ่มกับข้าวเหนียวย่างบ้าง ไช้ลวกบ้าง ขนมไช้บ้าง ตามแต่เมนูเช้าที่พี่ต้อย-วิรัตน์ วิยวิจิตร เจ้าของร้านจะจัดทำ

ร้านน้ำชากาแฟแห่งนี้เปิดมา 15 ปีแล้ว เป็นที่รวมตัวของชาวบ้าน และเรื่องเล่าข่าวสาร มีตั้งแต่เรื่องบ้านเมือง ไปจนถึงเรื่องใกล้ ตัว อย่างใครบวช ใครเกิดใครตาย แม้กระทั่งเมื่อคืนนี้ ขโมยขึ้นบ้านใคร

“เป็นการบอกเล่าสู่กันฟัง” พี่ต้อยบอก “ถ้าเมื่อคืนนี้ใครไม่รู้ ก็จะมีมารู้เอาตอนเช้านี้แหละ”

ตัวอย่างง่ายๆ ก็เรื่องราวราคาผลผลิตทางการเกษตร มีทั้งราคาขางพารา มังคุด ช่วงไหนที่ไหนราคาขางดี เป็นรู้พร้อมกันที่นี่ โดยคนที่นี่ก็มีขางพารา และมังคุด เพราะทำกันเยอะจนเป็นเรื่องราวส่วนรวม

“ขางขาดตลาด ขายที่ภาคอีสาน เพราะให้ราคาดี”

“มังคุดราคาเท่าไร” ใครอีกคนถามขึ้นมา

เมื่อชา กาแฟหมดถ้วย พวกเขา ก็แยกย้ายกันไปทำงานในสวน โดยนอกจากร้านน้ำชาภายในชุมชน ยังมีการสื่อสารกันในระบบ ‘เสียงตามสาย’ ครอบคลุมพื้นที่ทั้ง 65 ตารางกิโลเมตร โดยมีคณะทำงานของ อบต. รับผิดชอบดำเนินการ รวมถึงค้นคว้าหาความรู้มาบอกกล่าวต่อคนในชุมชน ซึ่งจะมีทุกวันไม่เว้นวันหยุดราชการ ระหว่างเวลา 12.00-13.00 น.

เสียงตามสายจะเป็นข้อมูลอย่างเป็นทางการ ซึ่งจะคอยให้ข่าวสารที่จำเป็น ชาวขุนทะเลสามารถเข้าถึงได้ทุกบ้าน ทั้งข้อถกเถียงยามเช้าจากร้านน้ำชา ก็จะถูกทำให้กระจ่างอีกครั้ง

อย่างเมื่อคืนนี้ขโมยขึ้นบ้านใครจริงหรือเปล่า

ติดตามหนังสือชุด Healthy Planet 4 เล่มใหม่ได้ที่

www.punsook.org


บ้านหม้อ


หาดสองแคว


หนองสาหร่าย


