

ศ.ศ.บ.

40 ครุช่าง

ประจำปี 2557

เชิดชู
ครุช่าง

**เชิดชู
ครูช่าง**

คำศัพท์แห่งศิลป์...ครูช่างศิลปหัตถกรรม

งานหัตถกรรมพื้นบ้านมีคุณค่าในตัวเองสูง เพราะเป็นงานที่ผลิตขึ้นโดยช่างฝีมือที่มีทักษะและความชำนาญในการผลิต เครื่องมือและอุปกรณ์ทางเทคโนโลยีเป็นเพียงส่วนประกอบในการผลิตงานเท่านั้น นอกจากนี้งานหัตถกรรมยังให้คุณค่าด้านรูปทรง รูปแบบที่เป็นเอกลักษณ์ของแต่ละท้องถิ่น อีกทั้งได้มีการนำวัสดุจากธรรมชาติมาสร้างสรรค์เป็นสิ่งของ เครื่องใช้ และสิ่งประดับตกแต่ง ประกอบกับลวดลายและสีสันที่ปรากฏบนงานหัตถกรรมนั้นได้เพิ่มคุณค่างานให้น่าสนใจและสมบูรณ์มากยิ่งขึ้น สิ่งเหล่านี้เป็นพื้นองค์ความรู้ และทักษะของช่างฝีมือที่ทำงานหัตถกรรมในท้องถิ่นนั้น ๆ ที่สั่งสมประสบการณ์และถ่ายทอดสืบต่อกันมาเป็นวัฒนธรรมก่อเกิดเป็นภูมิปัญญางานศิลปหัตถกรรมในท้องถิ่น

ศูนย์ส่งเสริมศิลปาชีพระหว่างประเทศ (องค์การมหาชน) หรือ ศ.ศ.ป. มุ่งหวังที่จะส่งเสริม สนับสนุนและพัฒนางานศิลปหัตถกรรมพื้นบ้านของไทยให้เป็นที่รู้จักและเป็นที่ยอมรับทั้งในและต่างประเทศ จึงได้จัดกิจกรรมเชิดชู “ครูช่างศิลปหัตถกรรม” โดยคัดสรรช่างฝีมืองานศิลปหัตถกรรมที่มีทักษะ ประสบการณ์และถ่ายทอดความรู้ให้กับทายาท กลุ่มคน ชุมชน หรือผู้สนใจอย่างต่อเนื่อง จำนวน 40 ท่าน เพื่อสืบสานงานหัตถกรรมให้คงอยู่และมีกระบวนการส่งต่อองค์ความรู้จากรุ่นสู่รุ่นสืบต่อไป

เชิดชู
ครูช่าง

40 ครูช่าง

ประจำปี 2557

นางปรียา แดงมา

อายุ 74 ปี

“งานจะดีได้ ต้องซื้อตวง
และพิถีพิถัน ในการสร้างงาน”

31/1 ม.6 บ.ห้วยลึก ต.ท่าสะท่อน อ.พุนพิน จ.สุราษฎร์ธานี 84130

โทร. 077 294 008, 081 892 4677, 089 996 1175

วัตถุดิบที่ใช้ คือ กระจูด ซึ่งเป็นวัตถุดิบในท้องถิ่น ลวดลายเป็นลวดลายจาก
บรรพบุรุษคือ “ลายสอง” เทคนิคที่ทำเริ่มจากการสานเป็นเส้น หลังจากนั้นนำมา
แปรรูปเป็นกระเป๋า และนำวัสดุอื่นมาผสมผสาน สร้างรูปแบบให้ความหลากหลาย
มากยิ่งขึ้น

นายสำริต ชูพิทักษ์จิณาเวช

อายุ 73 ปี

เชิดชู
ครูช่าง

“กะลา ไม้กะโหลกกะลา”

กลุ่มผลิตภัณฑ์จากกะลามะพร้าวและไม้ 215 ม.9 ต.คอนขนุน

อ.คอนขนุน จ.พัทลุง 93110

โทร. 086 960 7029, 074 681 217

ผู้มีความรักทางช่างฝีมือมาตั้งแต่วัยเด็ก สร้างความสวยงามประณีต มีเอกลักษณ์เฉพาะตัว ใช้สอยได้หลากหลาย โดยได้คิดค้นเครื่องมือ เพื่อนำมาใช้ในการผลิตผลิตภัณฑ์จากกะลามะพร้าว ซึ่งเป็นของเหลือใช้ ส่งขายได้ทั้งในและต่างประเทศ

นางดอกแก้ว ธีระโคตร

อายุ 64 ปี

“ถ่ายทอดการย้อมสีธรรมชาติ
ปลูกฝังลวดลายผ้าไทลื้อ”

16/1 ม.7 บ.ศรีดอนชัย ต.ศรีดอนชัย อ.เชียงของ จ.เชียงราย 57140

โทร. 081 706 5350

มีความโดดเด่นโดยการนำฝ้ายมามัดหมี่และย้อมด้วยสีธรรมชาติ เกิดลวดลายที่มีความละเอียดประณีต ผ่านกระบวนการทอมือสร้างลวดลายท้องถิ่นอันเป็นเอกลักษณ์ จากนั้นนำมาแปรรูปด้วยการตัดเย็บเป็นรูปแบบได้ตามต้องการ

นางจันทร์สม พรหมปัญญา

อายุ 64 ปี

“ขอแค่มาแต่ตัวและหัวใจ
ครูจะสอนให้หมดใจเช่นกัน”

68 ม.5 บ.หนองบัว ต.ป่าคา อ.ท่าวังผา จ.น่าน 55140

โทร. 054 685 222, 089 838 0536

ผ้าทอลายน้ำไหลที่สวยงาม อีกหนึ่งความวิจิตรและเป็นเอกลักษณ์ของ
ผ้าชาวไทลื้อในจังหวัดน่าน ใช้เวลาในการทอแต่ละผืนยาวนาน ผู้ที่ทอผ้าแบบนี้ได้
เหลือน้อยลงทุกขณะ ครูจันทร์สม คือหนึ่งในชาวไทลื้อที่ติดอนุรักษ์ไว้ไม่ให้สูญหาย

นางพะเยาว์ ศรีอำพร

อายุ 64 ปี

“เราจะตายไม่ได้ เพราะรักงานตรงนี้
อยากอนุรักษ์ อยากสืบสานให้คงอยู่”

41 ม.4 ต.กลางแดด อ.เมือง จ.นครสวรรค์ 60000

โทร. 086 927 7664

จากความรักผลิตภัณฑ์เครื่องจักสานที่ทำจากไผ่ในพื้นที่ คือ ไผ่สีสุก ซึ่งมีลักษณะพิเศษ เนื้ออ่อน ปล้องยาว มีความงดงามเมื่อนำมาตากกลางแดด ผ่านกระบวนการทำที่พิถีพิถัน ผลิตภัณฑ์ของที่นี่จะไม่เปลี่ยนแปลง และยังคงรักษาลวดลายพื้นบ้านไว้ เช่น ลายไทย ลายขัด ลายพิกุล เป็นต้น สามารถขึ้นรูปได้มากมาย หลากหลายรูปแบบ

นายทองสุข ปัดสำพันธ์

อายุ 64 ปี

“ส่งต่อภูมิปัญญา รักษาไว้ซึ่ง
เอกลักษณ์มิให้สูญหายไป”

52 ม.14 ต.พังแดง อ.นาตาล จ.หนองบัวลำภู 39170

โทร. 098 124 0902

เริ่มทำจักสานตั้งแต่ยังเป็นหนุ่ม จนเกิดความชำนาญสามารถสานลายตามที่ต้องการได้
เกิดเป็นจุดเด่นของผลิตภัณฑ์ โดยใช้วัตถุดิบในท้องถิ่นซึ่งผ่านการคัดเลือกมาเป็น
อย่างดี คือ ไม้ไผ่ไร่เนื้อเนียน ทนทาน ปล้องยาว และสร้างสีสันด้วยการรมควัน

นางจินต์ เทพกำเหนิด

อายุ 63 ปี

“ไฟรู้ไฟเรียน พากเพียร จนเกิดผล”

42 เกาะสวรรค์ ม.5 ต.ไทรวัน อ.ตากใบ จ.นราธิวาส 96110

โทร. 086 968 4235

มีความรู้ความเชี่ยวชาญในเรื่องการจักสาน การฟอก การย้อมสีหญ้าแฝกและ กระจุต การออกแบบและพัฒนาผลิตภัณฑ์ นำความรู้ที่มีอยู่เดิมในเรื่องการจักสาน กระจุต มาพัฒนาผลิตภัณฑ์ใหม่ๆ

นายสมร ประทุมวัน

อายุ 63ปี

“ส่งต่อความรู้ สู่คนรุ่นหลัง
เพื่ออาชีพที่ยั่งยืน”

1 ม.13 ต.นาสะไมย์ อ.เมือง จ.ยโสธร 35000

โทร. 087 876 2466

จัดทำแหล่งการเรียนรู้ ชุมชน สอนให้ทุกคนที่สนใจ รักษาภูมิปัญญา สู้สูงสู่วุฒาน
ด้วยความพยายาม ความมานะบากบั่น ขยันอดทน ในการทำเครื่องทองเหลือง
คู่กับการทำนา สามารถสร้างงาน สร้างรายได้ให้แก่คนในชุมชน ผลิตงานได้ตาม
ความต้องการของลูกค้าได้ทุกรูปแบบ

นางสุชาวดี ตียะระ

อายุ 62 ปี

เชิดชู
ครูช่าง

“ถ่ายทอดงานฝีมือ ด้วยใจรัก ให้ชาวบ้าน
มีรายได้ ให้พ่ออยู่คู่เราไปนานๆ”

192 บ.หาดบ้าย ม.1 ต.ริมโขง อ.เซียงของ จ.เซียงทราย 57140

โทร. 089 555 7644

ผ้าทอมือลายไทยลือถูกทอด้วยฝีมืออันประณีต ลวดลายสีล้นหลากหลายโดดเด่น
ด้วยวิธีทอจกดอกเป็นลวดลายต่างๆ อันสลบซับซ้อน สีล้นงดงามรักษาไว้ซึ่ง
วัฒนธรรมดั้งเดิมและมีการต่อยอดสู่ชาวบ้านเพื่อให้เกิดการสืบต่ออย่างยั่งยืน

นางสาวสมบุรณ์ สุดจันทรพิพัฒน์

อายุ 60 ปี

“สร้างพื้นฐานให้แน่นก่อน
แล้วจะสร้างสรรค์สิ่งใหม่ๆได้”

38 ม.5 บ.หนองระกำ ต.เนินขาม อ.เนินขาม จ.ชัยนาท 17130

โทร. 056 946 283, 080 659 3658

ลวดลายหมี่ลำภา เป็นผ้าที่เป็นเอกลักษณ์ เฉพาะของชาวไทครึ่งบ้านเนินขาม ทอขึ้นด้วยความประณีต โดยเฉพาะในขั้นตอนของการมัดหมี่ย้อม มีการแต้มสีเพิ่มเติมจนเกิดลวดลายและสีสันสวยงามต่างจากผ้ามัดหมี่ทั่วไป

นางสีนวล หมวกทอง

อายุ 60 ปี

“ให้ความสำคัญ เอาใจใส่ต่อชิ้นงาน
ตัวชิ้นผ้าไม่งาม ไม่เพี้ยนแปร”

139/1 ม.9 บ.น้ำสีใต้ ต.ชัยภูมิพล อ.ลับแล จ. อุตรดิตถ์ 53130

โทร 081 - 3793247

ตั้งใจสืบทอดภูมิปัญญาท้องถิ่นของไทยวน ทั้งงานทอจก และงานย้อมไหมสี
ธรรมชาติของชาวลับแล ที่มีลวดลายที่เป็นเอกลักษณ์มากมาย เช่น ลายนาค ลาย
หงส์ ลายอึ่ง ลายสัตว์ป่าหิมพานต์ หรือแม้แต่ลายดอกเขียง ที่หมายถึงความอุดม
สมบูรณ์

นายประทีป รอดภัย

อายุ 60 ปี

“งานศิลป์ไม่มีคำว่าอยู่กับที่
ต้องต่อยอด ไปอีกทาง”

บ้านโชน ประทีปศิลป์ ชุมชนสะพานไม้ ต.ประจักษ์ ช.18

เขตบางซื่อ จ.กรุงเทพฯ 10800

โทร. 081 318 2084

เกิดจากการถ่ายทอดภูมิปัญญาสู่ลูกหลานในระบบเครือญาติ เป็นการทำเครื่อง
โชนที่ถูกต้องตามหลักศิลปะโบราณ ด้วยเทคนิคโบราณที่ถูกต้องตามบทประพันธ์

นางพระ ประเสริฐรัตนตง

อายุ 60 ปี

เชิดชู
ครูช่าง

“ทอผ้าฝ้าย เมื่อสาวไม้ฝ้ายคราม”

20 ม.4 ซ.บ้านคำข่า ต.ไร่ อ.พรรณานิคม จ.สกลนคร 47130

โทร. 086 231 0518

เป็นภูมิปัญญาตั้งแต่บรรพบุรุษทำมา เริ่มทอผ้าตั้งแต่อายุ 18 ปี ถูกถ่ายทอดผ่านบิดามารดาให้ทอผ้าเพื่อนำมาเป็นเครื่องนุ่งห่มของตนเองและครอบครัว ใน พ.ศ. 2537 เริ่มตั้งกลุ่มเป็นฝ้ายเส้นมือที่ปลูกเองเรียกว่าฝ้ายตุ้ย เพราะหมู่บ้านอยู่ใกล้เขา และย้อมด้วยครามเป็นหลัก ต่อมาได้พัฒนาการย้อมสีธรรมชาติ ให้ได้สีสันทันหลากหลาย และนำมาผสมผสานกับการคิดค้นลายทอที่เป็นเอกลักษณ์ของตนเองคือ “ลายสร้อยระย้า”

นายเพชร วัริยะ

อายุ 59 ปี

เชิดชู
ครูช่าง

“เสกสรรงานศิลปปั้นล้านนา สืบสาน
คุณค่า จิตวิญญาณช่างไทย”

56/1 ม.2 ต.บวค่าง อ.สันกำแพง จ.เชียงใหม่ 50130

โทร. 081 472 5051

สร้างสรรค์รูปแบบการแกะสลักช้างที่ดูมีชีวิตชีวา มีท่าทางท่วงทำนองที่เหมือน
ช้างจริงๆ เป็นแห่งแรก ใช้วัสดุธรรมชาติที่หาได้ในท้องถิ่น และมีการทดลองนำ
วัสดุใหม่ๆ ที่หาได้ในท้องถิ่นมาทดแทนวัสดุเดิมที่หายากมากขึ้น

นายทองคำ ประทุมมาศ

อายุ 58 ปี

เชิดชู
ครูช่าง

“วิถีชีวิตคนรุ่นก่อน สืบทอดชั่วลูกหลาน
อย่างไรไม่มีวันสิ้นสุด”

136 ม.5 บ.ปะอ่าว ต.ปะอ่าว อ.เมือง จ.อุบลราชธานี 34000

โทร. 087 922 7489

เริ่มทำเครื่องทองเหลืองตั้งแต่ อายุ 14 ปี จนถึงปัจจุบัน “ตัวผมเองก็ไม่อยากให้
สูญหายจึงเลือกที่จะสอนคนใกล้ตัวให้ได้มากที่สุด” จุดเด่น คือ ทำด้วยมือทุกชิ้น
ตอน โดยทำจากทองเหลืองทั้งหมดรวมถึงไส้กระดิ่งที่อยู่ด้านใน จึงทำให้เสียงดัง
กังวาน เป็นเสน่ห์ที่ว่าแต่ละชิ้นจะมีเสียงที่แตกต่างกันออกไปไม่เหมือนกับกระดิ่ง
โรงงาน การหล่อกระดิ่งแบบขึ้นฝิ่งหาย ซึ่งเป็นเทคนิคพิเศษเฉพาะที่นี่ และลวดลาย
ที่เป็นเอกลักษณ์เฉพาะท้องถิ่น คือ ลายดอกบัวที่เป็นสัญลักษณ์ประจำจังหวัด
อุบลราชธานี

นางพัชรา ศรีจันทรชื่น

อายุ 58 ปี

เชิดชู
ครูช่าง

“สู้ชีวิตเครื่องเงินไทยโบราณ
เพื่อตอบโกลภัยสังคมยุคใหม่”

86 ถ.นันทาราม ต.หายยา อ.เมือง จ.เชียงใหม่ 50100

โทร. 086 916 1424

สืบทอดมารุ่นที่ 5 ของครอบครัว ทำการสอนแบบทั้ง เชิงอนุรักษ์และเชิงพาณิชย์
ทำด้วยความเพียร และสร้างเป็นรายได้ให้ชุมชนมีงานทำ จุดเด่นเงินนันทารา เป็น
เงินที่ทำจากยางรัก ไม้ไผ่ ใช้วิธีโบราณในการทำและใช้เวลานาน

นายกัน ธิจิตต์

อายุ 57 ปี

“ให้เข้าใจความเป็นจริง ของธรรมชาติ
ความละเอียดเข้าถึงความจริง”

97 บ.ทุ่งม่าน ม.3 ต.เวียงกาหลง อ.เวียงป่าเป้า จ.เชียงราย 57260

โทร. 089 838 5874

ประธานกลุ่มเครื่องเคลือบเวียงกาหลงแบบโบราณ ผู้ชำนาญด้านเครื่องเคลือบ โดยมีลักษณะเด่นคือ น้ำหนักเบาเนื้อบาง เป็นดินลวาว ทนไฟได้สูง ปัจจุบันยังคงใช้เทคนิคแบบโบราณ แม้กระทั่งซี้เต้าก็ยังใช้ทำน้ำเคลือบเช่นในอดีต ซึ่งจะมีทั้งสีฟ้าอ่อน เขียวอ่อน และมักมีรอยแตกกราน ลวดลายที่เป็นที่รู้จักกันมากคือ “รูปตัวกา” บินมารวมกันเป็นรูปดอกไม้บ่งบอกถึงความอุดมสมบูรณ์ของท้องถิ่น

นางนวลศรี พร้อมใจ

อายุ 57 ปี

เชิดชู
ครูช่าง

“พัฒนามุมมอง พัฒนาฝีมือ
สร้างความแตกต่าง สร้างรายได้”

46/1 ม.3 บ้านห้วยทราย ต.ห้วยทราย อ.แม่ริม จ.เชียงใหม่ 50180

โทร. 081 289 4744

พัฒนาผลิตภัณฑ์เส้นใยกล้วยงโดยใช้เทคนิคงานถักโครเชร์ มาถ่ายทอดเป็นชิ้นงาน
ที่ผสมรูปแบบที่ทันสมัย สร้างมิติใหม่ให้กับเส้นใยธรรมชาติที่สามารถสวมใส่ได้
จริงและรูปแบบสวยงาม

นางยุพา สุริยา

อายุ 55 ปี

“กลางวันทำผ้า กลางคืนทำผ้าเพื่อ
ผ้าที่งดงามที่สุด ถูกใจผู้คน”

28 ม.9 ต.น้ำอ่าง อ.ตรอน จ.อุดรธานี 53140

โทร. 081 036 4263

ผู้มีทักษะและความเชี่ยวชาญ คือ หัวใจสำคัญของงานผ้า ผู้ทอจะต้องค่อยๆ
ออกแบบถักทอเสมือนเป็นการเก็บวางลวดลายไว้บนผืนผ้าที่สวยงาม มีความ
หมาย มีคุณค่า มุมมองที่ดี และเป็นศิริมงคลแก่ผู้ใช้ ลวดลายที่เป็นเอกลักษณ์ คือ
ลายหงส์เชียงแสน ลายกมถม ลายหงส์ใหญ่ ลายดอกจันทร์ และมีสีเฉพาะท้องถิ่น คือ สีเขียวและเหลือง

นางทิวพร ปินตาสี

อายุ 54 ปี

เชิดชู
ครูช่าง

“สานต่อประเพณีดั้งเดิมของชาวพุทธ
เพื่อสัมผัสความเป็นล้านนาอย่างแท้จริง”

284 หมู่บ้านตากองต๋ำใต้ ต.สวนดอก อ.เมือง จ.ลำปาง 52000

โทร. 086 657 2728

ครูทิวพร มีความชำนาญเฉพาะด้านในการทำตุ๊กตางิ้วและโคมไฟ ซึ่งสืบทอดมา
จากบิดามารดา โคมล้านนาของจังหวัดลำปาง พัฒนาจากโคมพม่าโบราณ รูป
ทรงโคมมีความโดดเด่นจากโคมล้านนาทุกๆ ไป

นางสาวจินตนา จงใจ

อายุ 53 ปี

“สืบค้น เสาะหา มุ่งไปข้างหน้า
รักษาภูมิปัญญา”

307/103 ม.2 ต.บ้านคลอง อ.เมือง จ.พิษณุโลก 65000

โทร. 080 509 9722

สร้างสรรค์ลวดลายไทยโบราณบนผืนผ้า จากแรงบันดาลใจในการอนุรักษ์ลาย
ไทยโบราณตามจิตรกรรมฝาผนัง สถาปัตยกรรมวัดไทย เกิดผลงานละเอียดละไม
ในงานทอผ่านช่างฝีมือพื้นบ้าน โดยเทคนิคการทอแบบโบราณ สร้างคุณค่าควร
แก่การรักษาอนุรักษ์ และสืบสานต่อคนรุ่นหลัง

นายสุชาติ สาดอ่ำ

อายุ 33 ปี

เชิดชู
ครูช่าง

“สร้างสมาธิ สร้างสุนทรีย์
สร้างความอดทนให้เด็กๆ ผ่านงานฝีมือ”

159/1 ม.1 ต.บ้านสร้าง อ.เมือง จ.พิษณุโลก 65000

โทร. 087 200 3990

จากการต่อ ยอดงาน จัดดอกไม้แบบโบราณที่ใช้ในพิธีต่างๆ โดยนำงานผ้าเข้ามา
ประดิษฐ์งานดอกไม้ที่มีความประณีต ละเอียดลออ อ่อนช้อยสวยงามเสมือน
ดอกไม้สด แต่สามารถคงทนอยู่ได้นานไร้กาลเวลา

นางสุวิทย์พร สัมพร

อายุ 52 ปี

เชิดชู
ครูช่าง

“สอนเพื่อช่วย สอนเพื่อส่งต่อ
ความรู้สู่ชุมชน”

59 ม.3 บ.วังทอง ต.พระพุทธบาท อ.ชัยมงคล จ.น่าน 55160

โทร. 087 173 8675

สายใยความผูกพันแห่งชีวิตและเส้นใยฝ้าย ซึ่งเป็นเส้นใยเก่าแก่ชนิดหนึ่งที่ใช้ในการทอผ้ามาแต่สมัยโบราณ ผสมผสานกับทักษะฝีมือและภูมิปัญญาของกลุ่มสตรีในท้องถิ่น

นางวันทนา เชื้อวีระชน

อายุ 52 ปี

“ในการทำงานต้องมีความตั้งใจมุ่งมั่น
อดทนเพื่องานคุณภาพ”

202 ม.2 ต.ปากโทก อ.เมือง จ.พิษณุโลก 65000

โทร. 086 676 0086

สร้างผลงานจากวัสดุในท้องถิ่น รักษาเอกลักษณ์งานพื้นบ้านไทยโดยใช้ไม้ไผ่และ
เชือกกล้วยมาสอดสานให้เกิดเรื่องราว ลวดลายที่สร้างความเป็นตัวตนจากงาน
จักสาน ผลงานโดดเด่นได้แรงบันดาลใจจากปลีกล้วย

นายวิบูลย์ มาเรือน

อายุ 50 ปี

เชิดชู
ครูช่าง

“การเรียนรู้ไม่ขึ้นอยู่ที่เพศและวัย
ขอแค่มีใจรักและความมุ่งมั่น”

146 ม.12 ต.ยุหว่า อ.สันป่าตอง จ.เชียงใหม่ 50120

โทร. 087 182 8193

สร้างสรรค์การแกะสลักไม้ภาพกนิรีในป่าหิมพานต์ โดยนำลายพื้นเมืองมาประยุกต์
จนมีความสวยงามวิจิตรบรรจง มีเอกลักษณ์เป็นของตนเอง และเชี่ยวชาญการ
แกะสลักหน้าบันโบสถ์วิหารต่างๆ สร้างผลงานด้านพุทธศิลป์

นายไชยมงคล จันทร์ตา

อายุ 49 ปี

เชิดชู
ครูช่าง

“ออกแบบสร้างแพทเทิร์น ตัดเย็บตามแบบ
ด้วยความตั้งใจ ตรวจสอบคุณภาพสินค้า”

74/2 ม.5 ซ.4 ต.หารแก้ว-หนองตอง ต.หารแก้วอ.หางดง จ.เชียงใหม่ 50230

โทร. 086 732 7103

การทำเส้นใยฝ้ายที่เห็นกันเฉพาะชนชาติไทลื้อนับวันจะเหลือน้อยเต็มที เพราะ
ผู้ทรงภูมิปัญญาที่มีความชำนาญเริ่มหายหน้าจากไป ประกอบกับลูกหลานที่สนใจ
เรียนรู้และสืบทอดหาได้ยาก

นางสาววิตรี คล่องสำรา

อายุ 48 ปี

เชิดชู
ครูช่าง

“สับสนุน สับसान งานโขน
ปรับเปลี่ยนตามยุคสมัย”

169/31 ม.1 ซ.เทศบาล ต.บ้านกล้วย-ไทรน้อย

ต.พิมราษ อ.บางใหญ่ จ.นนทบุรี 11110

โทร. 089 522 1191

หัวโขนเป็นงานศิลปะชั้นสูง เป็นศิลปวัตถุประเภทประณีตศิลป์ ที่มีความวิจิตร
ตระการตา สร้างสรรค์ขึ้นเพื่อเป็นตัวแทนของตัวละครตามบทประพันธ์ตามแบบ
ช่างไทยโบราณ

นางจริยา สมองเพื่อน

อายุ 48 ปี

“ทอผ้าไหมเนื้อแน่น สีสวย”

107 ม.3 บ.แฝก ต.สามเมือง อ.กิ่งเสีดา จ.นครราชสีมา 30430

โทร. 087 950 1958

เริ่มทอผ้าตั้งแต่อายุ 15 ปี จนถึงปัจจุบัน ตอนนี้อายุ 48 ปีแล้วทอผ้าเป็นอาชีพ เลี้ยงไหมและสาวไหมเอง งานที่ทำก็หวังว่าคนรุ่นลูกจะเข้ามาสืบทอดไม่ให้มัน สูญหาย ด้วยความที่มีเทคนิคเฉพาะ ตัวในการทอผ้า คือเทคนิค ลายลูกแก้ว 5 ตะกอล ซึ่งจะทำให้ลายที่ออกมามีความนุ่มโดดเด่น ลวดลายของผ้าที่เป็นเอกลักษณ์ อีกลายหนึ่ง คือ ลาย ขอบทบเชือก ซึ่งเป็นลายประจำอำเภอ

นายสีลากร กัททิมไธย

อายุ 49 ปี

เชิดชู
ครูช่าง

“สืบสานงานศิลปปียี่สิบ
สร้างจุดเด่นเบญจรงค์”

55 หมู่ 6 หมู่บ้านโนนสวรรค์ ต.แดงใหญ่ อ.เมือง จ.ขอนแก่น 40000

โทร. 081 574 2098

ด้วยวัย 47 ปี ช่างเขียนภาพจิตรกรรมฝาผนัง ผู้มากด้วยฝีมือได้ใช้ความรู้และประสบการณ์สร้างสรรค์และพัฒนางานเครื่องเบญจรงค์ ตั้งแต่ พ.ศ. 2544 จนมีความสวยงามโดดเด่น และประณีต ด้วยเทคนิคการเขียนสีได้เคลือบแล้วมาเขียนสีบนเคลือบอีกครั้ง

นางสมคิด มาลัยทิพย์

อายุ 46 ปี

“ยายสอนให้แม่ แม่สอนให้ลูก
ส่งต่อรุ่นต่อรุ่น”

69/2 ม.7 บ.ทรายมูล ต.ทรายทอง อ.ศรีบุญเรือง จ.หนองบัวลำภู 39180

โทร. 087 230 8240

เริ่มตั้งกลุ่ม พ.ศ. 2542 ผ้ามัดหมี่ทอมือ สวดลายท้องถิ่น พิถีพิถันในการทอ ด้วย
ช่างฝีมือรุ่นเก่า สร้างสรรค์เป็นผลิตภัณฑ์คุณภาพ เช่น ผ้าพันคอ ผ้าซิ่น ผ้าคลุม
ไหล่ เนื้อผ้าละเอียดประณีต มีการนำลวดลายเข้ามาเพื่อสร้างผลิตภัณฑ์ที่มี
คุณภาพมากยิ่งขึ้น

นางแจ่มใส ต๊ะแก้ว

อายุ 49 ปี

“ภูมิปัญญารุ่งสู่รุ่ง
อยากไห้เยาวชนเข้ามาสืบทอด”

144 ม.3 บ.ดอนไชย ต.ศิลาแลง อ.เปือย จ.น่าน 55120

โทร. 089 998 7517

จากปรัชญาและภูมิปัญญาจากรุ่นสู่รุ่น ถ่ายทอดเรื่องราว วัฒนธรรมท้องถิ่น ผ่านการทอ ที่มีความละเอียดของลวดลายบนผืนผ้าและตุ่ง ที่เป็นสัญลักษณ์แห่งศรีเมฆล ในศิลปะล้านนา ที่พบเห็นได้ในภาคเหนือของไทย

นางรุภาภา เนียนโรสฟ

อายุ 49 ปี

เชิดชู
ครูช่าง

“วิถีชีวิตคนรุ่นก่อน สืบทอดชั่วลูกหลาน
อย่างไม่มีวันสิ้นสุด”

95 ม.14 ต.บ้านยาง อ.พุนนัง จ.บุรีรัมย์31120

โทร. 087 961 1261

มีความชำนาญในการทอผ้าไหมมัดหมี่ จุดเด่น คือ เลี้ยงไหมและสาวไหมเอง ซึ่งเป็นไหมไทยพื้นบ้าน ใช้การสาวลงตะกร้าด้วยมือจนได้รับพระราชทาน ตรานกยูงทองจากกรมหม่อนไหม ลายที่โดดเด่นคือ ลายนกยูงทอง ใช้เทคนิคใหม่ การทอผสมผสานกับการเขียนทองสร้างมิติของลวดลายได้อย่างน่าสนใจ

นางอัญชลี อุณวงศ์

อายุ 44 ปี

“ภูมิปัญญา เทคโนโลยี ผสานเกิด
เอกลักษณ์ใหม่ กลั่นอายุท้องถิ่น”

9 ม.7 ต.กกตุม อ.ดงหลวง จ.มุกดาหาร 49140

โทร. 082 109 9232

ประธานกลุ่มจักสานไม้ไผ่บ้านแก่งนาง เริ่มจัดตั้งกลุ่มตั้งแต่ พ.ศ. 2546 ด้วยการนำ
ภูมิปัญญาท้องถิ่นที่ชาวบ้านได้ทำงานจักสานไม้ไผ่อยู่แล้ว มาดัดแปลงจากกระติบ
ข้าวเป็นผลิตภัณฑ์ต่างๆ ซึ่งใช้ไม้ไผ่ไร้จากบนเขา ที่มีความเหนียว สร้างจุดเด่น
ในงานสานที่มีความละเอียดในการสานจนเหมือนการทอผ้า

นางวิไล จิตรเวช

อายุ 44 ปี

“ดักทอเส้นใยร้อยยี่หาหนึ่งเดียว
กมลเกลียวยาวนาน สืบสานภูมิปัญญา”

31 ม.4 ต.หนองหวด อ.ชะอวด จ.นครศรีธรรมราช 80180

โทร. 087 383 7639

รวมกลุ่มขึ้นเมื่อ พ.ศ. 2545 เน้นลวดลายที่เป็นเอกลักษณ์ของจังหวัด
นครศรีธรรมราช มีลายที่เป็นเอกลักษณ์ คือ “ลายพิมทอง” เป็นลายผ้าโบราณ
โดยจะผ่านการตรวจสอบของกลุ่มตามสโลแกนที่ว่า “ดอกเด่น เนื้อดี สีไม่ตก”

นางพนิดา แด่มจันทร์

อายุ 40 ปี

“ทำงานด้วยใจ ใส่ใจในงาน
ทำงานได้ตลอด”

312 ม.4 ต.วังตะกอก อ.หลังสวน จ.ชุมพร 86110

โทร. 089 122 3884

เริ่มทำเครื่องเบญจรงค์ตั้งแต่ พ.ศ. 2547 ตั้งใจส่งต่อให้คนรุ่นหลัง จุดเด่นคือ ลวดลายจะเป็นแบบเมืองใต้ ทั้งลวดลายและสีล้วนมาจากผ้าปาเต๊ะ ในหนึ่งใบมีสองลายทำให้ดูผสมผสานกัน เป็นเครื่องเบญจรงค์ที่มีกลิ่นอายแดนใต้

นางสาวณงุมล ทอนใจ

อายุ 36 ปี

“กล้า แล้ว ก้าว”

309 ราษฎร์นมิเต้ ม.11 ต.พนมพนาธิริช้ ต.ราษฎร์พนม

อ.ราษฎร์พนม จ.นครพนม 48110

โทร. 089 122 3884

เริ่มทำอาชีพช่างโลหะเงินตั้งแต่อายุ 26 ปี จากการที่เป็นคนชอบงานศิลปะ จึงได้
สรรสร้างงานจากแนวความคิด ดัดแปลงงานเก่าให้ร่วมสมัย แต่ยังคงรักษา
เอกลักษณ์งานโบราณ จุดเด่น คือ ลวดลายที่เกี่ยวข้องกับพญานาค ซึ่งเป็นสัญลักษณ์
ของจังหวัดนครพนม

นายพุลกวี ศิริสวัสดิ์

อายุ 35 ปี

“ทำงานเพื่ออนุรักษ์
ไม่ยอมให้สูญหายไป”

5/1 ม.10 บ.เหนือ ต.ไร่หลักทอง อ.พนัสนิคม จ.ชลบุรี 20140

โทร. 086 838 9176

เครื่องจักสานถือได้ว่าเป็นแขนงหนึ่งในงานหัตถกรรมและหัตถกรรมศิลป์ที่ได้ทำ
หน้าที่รับใช้มนุษย์มานานนับพันปีเช่นเดียวกัน จนปัจจุบันเครื่องจักสานยังคงทำ
หน้าที่ไม่น้อยกว่ายุคสมัยที่ผ่านมาพร้อมกับการพัฒนาวิธี การผลิต รูปแบบและ
การตลาด จนสามารถกระจายแพร่หลายอย่างทั่วถึงทั้งในและต่างประเทศ

นางสายสุณี ไชยหงษา

อายุ 34 ปี

“เน้นหลักพอเพียง ทำแต่พอมี
ทำให้มีคุณภาพ ทำด้วยใจรัก”

4 ม.9 ต.แระ อ.พังโคน จ.สกลนคร 47160

โทร. 087 222 5256

เริ่มทำงานตั้งแต่ พ.ศ. 2552 ปัจจุบัน อายุ 34 ปี มีความโดดเด่นในการย่อมาจาก
สิทธรรชาติทั้งหมด โดยเฉพาะผ้าที่ย้อมจากมูลควายที่ได้สีแตกต่างกันตามฤดูกาล
จากความเขียวของหญ้าที่เป็นอาหารของควาย ถูกแปรรูปเป็นผลิตภัณฑ์ที่มีความ
งดงามร่วมสมัย

นายปณพาดชา หมั่นชานาน

อายุ 34 ปี

เชิดชู
ครูช่าง

“นำเอาภูมิปัญญาพื้นบ้านมาสร้างรูปทรงศิลปะโดยใช้เทคนิคการจักสานเป็นเครื่อง
สะท้อนวิถีชีวิต และผสมผสานความรู้ทางศิลปะในการขึ้นรูปทรงเพื่อให้ได้ ผลงาน
ที่พิเศษคงไว้ซึ่งความงามและศรัทธา

63/6 ม.4 บ.ดงทมา ต.สุเทพ อ.เมือง จ.เชียงใหม่ 50200

โทร. 083 574 9048

นำภูมิปัญญาพื้นบ้านมาสร้างรูปทรงศิลปะโดยใช้เทคนิคการจักสานเป็นเครื่อง
สะท้อนวิถีชีวิต และผสมผสานความรู้ทางศิลปะในการขึ้นรูปทรงเพื่อให้ได้ ผลงาน
ที่พิเศษคงไว้ซึ่งความงามและศรัทธา

นางสาวรัชฎาภรณ์ ทวีกิตติพันธ์

อายุ 31 ปี

“เจอคนเก่งให้ศึกษาจากเขา
เจอคนโง่งงำให้เตือนใจตัวเอง”

164 ม.1 บ.บ้านต้าเต่า ต.สามัคคีพัฒนา อ.อากาศอำนวย จ.สกลนคร 47170
โทร. 087 858 8823

สืบทอดทางภูมิปัญญาอีสาน การย้อมผ้าจากวัตถุดิบธรรมชาติ จากพ่อแม่ ตั้งแต่
พ.ศ.2540 รวมไปถึงเทคนิคการทอสอดเส้นสีพิเศษเพื่อให้ผลงานแตกต่าง เป็น
เอกลักษณ์โดดเด่นในด้านมิติแห่งสีสัน

เชิดชู ครูช่าง

40 ครูช่าง

ประจำปี 2557

เชิดชู
ครูช่าง

ศ.ศ.ป.

ศูนย์ส่งเสริมศิลปาชีพระหว่างประเทศ (องค์การมหาชน)

ที่อยู่ 59 หมู่ 4 ต. ซ่างีใหญ่ อ. บางไทร จ.พระนครศรีอยุธยา 13290

โทรศัพท์ 035-367-054-9 โทรสาร 035-367-051

อีเมล info@sacict.net

เว็บไซต์ www.sacict.or.th