

ร่างพระราชบัญญัติว่าด้วย
มรดกทางวัฒนธรรมที่จับต้องไม่ได้ พ.ศ.

กรมส่งเสริมวัฒนธรรม
พุทธศักราช ๒๕๕๖

ร่างพระราชบัญญัติวา่ดว้ยมรดกทางวัฒนธรรมที่จับตอ้งไม่ได้ พ.ศ.

พิมพ์ครั้งที่ ๑/๒๕๕๖
จ านวน ๒,๐๐๐ เล่ม เดือนกุมภาพันธ์ พ.ศ. ๒๕๕๖

ที่ปรึกษา
นายชาย นครชัย อธิบดีกรมส่งเสรมิวัฒนธรรม
นางวิไล วิทยานารถไพศาล รองอธิบดีกรมส่งเสรมิวัฒนธรรม
นายด ารงค์ ทองสม รองอธิบดีกรมส่งเสรมิวัฒนธรรม
นางสุนันทา มิตรงาม ผู้อ านวยการสถาบันวัฒนธรรมศึกษา
นางกุลยา เรือนทองด ี ผู้เชี่ยวชาญเฉพาะด้านภูมิปัญญา

คณะท างาน
นางสุกัญญา เย็นสุข หัวหน้ากลุ่มปกปูองคุ้มครองมรดกภูมิปัญญา
นางสาวหทัยรัตน์ จิวจินดา นักวิชาการวัฒนธรรมช านาญการ
นางสาวเบ็ญจรัศม์ มาประณีต นักวิชาการวัฒนธรรมช านาญการ
นายอภิชาติ ตไิชย นักวิชาการวัฒนธรรมช านาญการ

ผู้รับผิดชอบโครงการ
กลุ่มปกปูองคุ้มครองมรดกภูมิปัญญา
สถาบันวัฒนธรรมศึกษา (ส านักมรดกภูมิปญัญาทางวัฒนธรรม)
กรมส่งเสรมิวัฒนธรรม กระทรวงวฒันธรรม
โทรศัพท์ ๐๒ ๒๔๗ ๐๐๑๓ ต่อ ๑๓๑๒-๔
โทรสาร ๐๒ ๖๔๕ ๓๐๖๑
http://ich.culture.go.th

 มรดกภมูิปัญญาทางวัฒนธรรม

ค าน า

ประเทศไทย เป็นประเทศที่มีความหลากหลายทางวัฒนธรรมสูงยิ่งประเทศหนึ่งในโลก
ทั้งวัฒนธรรมที่จับต้องได้และวัฒนธรรมที่จับต้องไม่ได้ โดยเฉพาะวัฒนธรรมที่จับต้องไม่ได้
ซึ่งได้แก่ ทักษะ ความรู้ ความเชี่ยวชาญนั้น ในปัจจุบันทุกประเทศในโลกให้ความส าคัญเป็น
อย่างยิ่ง เนื่องจากเป็นสิ่งซึ่งเสี่ยงต่อการสูญหาย อันสืบเนื่องมาจากการเปลี่ยนแปลงของ
สังคมโลก กระแสโลกาภิวัตน์ ความเจริญก้าวหน้าด้านเทคโนโลยี นอกจากนี้ยังมีการน า
มรดกทางวัฒนธรรมที่จับต้องไม่ได้บางอย่างไปใช้ในทางที่ผิดหรือถูกน าไปใช้อย่าง
ไม่เหมาะสมอีกด้วย จึงจ าเป็นต้องมีมาตรการคุ้มครองมรดกวัฒนธรรมเหล่านี้อย่างเร่งด่วน

โดยเหตุนี้ คณะรัฐมนตรีจึงได้มีมติเมื่อวันที่ ๑๕ ธันวาคม ๒๕๕๔ เห็นชอบ
แผนการตรากฎหมายที่จ าเป็นต่อการด าเนินงานตามนโยบายและแผนการบริหาร
ราชการแผ่นดิน พ.ศ. ๒๕๕๕-๒๕๕๘ (แผนนิติบัญญัติ) ล าดับที่ ๔๗ นโยบายสังคมและ
คุณภาพชีวิต (๔.๔) ได้แก่ ร่างพระราชบัญญัติว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้
พ.ศ. โดยก าหนดให้เสนอร่างกฎหมายต่อคณะรัฐมนตรีภายในปี ๒๕๕๗ และ
ได้มอบหมายให้กรมส่งเสริมวัฒนธรรม กระทรวงวัฒนธรรม เป็นผู้ด าเนินการ

ในการนี้ กรมส่งเสริมวัฒนธรรมจึงได้จัดพิมพ์หนังสือร่างพระราชบัญญัติ
ว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้ พ.ศ. ขึ้น เพื่อเป็นคู่มือประกอบการจัดเวที
รับฟังความคิดเห็น โดยหวังเป็นอย่างยิ่งว่าหนังสือเล่มนี้จะเป็นประโยชน์ต่อการสร้างความรู้
ความเข้าใจประกอบการพิจารณาให้ความคิดเห็นร่างพระราชบัญญัติดังกล่าว เพื่อให้ได้
มาตรการทางกฎหมายที่เหมาะสมและเป็นประโยชน์ต่อประชาชนและประเทศชาติต่อไป

กรมส่งเสริมวัฒนธรรม
 กุมภาพันธ์ ๒๕๕๖

สารบัญ

สาระส าคัญ ร่างพระราชบัญญัติว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้
๕

 องค์ประกอบร่างกฎหมาย ๖
 เนื้อหาของร่างพระราชบญัญัต ิ ๖
 ผลกระทบต่อประชาชนในการตรากฎหมาย ๑๔
ร่างพระราชบัญญตัิว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไมไ่ด้ พ.ศ. ๑๕
 บันทึกหลักการและเหตุผล ๑๕
 หมวด ๑ บททั่วไป ๑๘
 หมวด ๒ คณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม

ที่จับต้องไมไ่ด ้
๑๙

 หมวด ๓ คณะกรรมการคุ้มครองและสง่เสริมมรดกทางวฒันธรรม
ที่จับต้องไมไ่ด้ประจ าจงัหวัด

๒๓

 หมวด ๔ การขึ้นทะเบียนมรดกทางวฒันธรรมที่จบัต้องไมไ่ด้ ๒๔
 หมวด ๕ การคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได ้ ๒๘
 หมวด ๖ การแกไ้ขและเพิกถอนทะเบยีนมรดกทางวฒันธรรมที่จบัตอ้งไมไ่ด ้ ๓๐
 หมวด ๗ กองทนุคุ้มครองและส่งเสริมมรดกทางวฒันธรรมที่จบัต้องไมไ่ด ้ ๓๑
 หมวด ๘ บทก าหนดโทษ ๓๔
การด าเนินงานของกรมส่งเสรมิวัฒนธรรม ๓๕
 การนิยามความหมายของมรดกภูมิปัญญาทางวฒันธรรม ๓๖
 การขึ้นทะเบียนมรดกภูมิปัญญาทางวฒันธรรมของชาติ ๓๘
 รายการมรดกภูมิปัญญาทางวฒันธรรมของชาติที่ขึ้นทะเบียนแลว้ ๔๐
 การเขา้เปน็ภาคีอนสุัญญาวา่ดว้ยการสงวนรักษามรดกทางวฒันธรรม

ที่จับต้องไมไ่ด ้
๔๖

๕

สาระส าคัญ
ร่างพระราชบัญญัติวา่ดว้ย

มรดกทางวัฒนธรรมที่จับตอ้งไม่ได้ พ.ศ.
เหตุผลในการเสนอร่างกฎหมาย

เนื่องจากปัจจุบันประเทศไทยมีพระราชบัญญัติโบราณสถาน โบราณวัตถุ ศิลปวัตถุ
และพิพิธภัณฑสถานแห่งชาติ พ.ศ. ๒๕๐๔ ซึ่งก าหนดคุ้มครองวัฒนธรรมที่จับต้องได้
มีพระราชบัญญัติกีฬามวย พ.ศ. ๒๕๔๒ และพระราชบัญญัติคุ้มครองและส่งเสริมภูมิปัญญา
การแพทย์แผนไทย พ.ศ. ๒๕๔๒ แต่เนื่องจากกฎหมายดังกล่าวยังไม่ครอบคลุมการคุ้มครอง
มรดกทางวัฒนธรรมที่จับต้องไม่ได้ตามแนวทางขององค์การการศึกษา วิทยาศาสตร์ และ
วัฒนธรรมแห่งสหประชาชาติ ดังนั้น เพื่อไม่ให้กฎหมายของประเทศไทยที่มีบทบัญญัติดังกล่าว
อยู่แล้วซ้ าซ้อนขัดแย้งกัน และเพื่อให้สอดคล้องกับกฎหมายที่ได้ประกาศใช้บังคับอยู่แล้ว
จึงได้ก าหนดหลักการของกฎหมายไว้ให้มีขอบเขตเฉพาะการคุ้มครองมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้หรือภูมิปัญญาดั้งเดิมทางวัฒนธรรม โดยไม่ให้มีผลไปซ้ าซ้อนหรือแย้งกับ
การคุ้มครองมรดกทางวัฒนธรรมที่จับต้องได้ที่มีกฎหมายบัญญัติไว้เป็นการเฉพาะอยู่แล้ว

การก าหนดชื่อของกฎหมายจะมีส่วนส าคัญที่แสดงถึงสาระส าคัญของขอบเขต
หรือหัวข้อส าคัญของกฎหมายฉบับนั้น ๆ ซึ่งจากผลการศึกษาขอบเขตของการคุ้มครอง
มรดกทางวัฒนธรรมขององค์การการศึกษา วิทยาศาสตร์ และวัฒนธรรมแห่งสหประชาชาติ
และกฎหมายประเทศต่าง ๆ ทั้งในแถบทวีปยุโรปและเอเชียซึ่งแบ่งประเภทของวัฒนธรรม
ออกเป็นสองประเภท ได้แก่ มรดกทางวัฒนธรรมที่จับต้องได้ (Tangible Cultural Heritage)
และมรดกทางวัฒนธรรมที่จับต้องไม่ได้ (Intangible Cultural Heritage) และโดยที่ประเทศไทย
ได้มีพระราชบัญญัติโบราณสถาน โบราณวัตถุ ศิลปวัตถุ และพิพิธภัณฑสถานแห่งชาติ
พ.ศ. ๒๕๐๔ ซึ่งเป็นกฎหมายคุ้มครองมรดกทางวัฒนธรรมที่จับต้องได้แล้ว ดังนั้น ขอบเขต
ของกฎหมายคุ้มครองมรดกทางวัฒนธรรมที่จัดท าต่อไปนี้จึงมุ่งหมายเพียงการคุ้มครองมรดก
ทางวัฒนธรรมประเภทที่ จับต้องไม่ ได้ การก าหนดชื่ อของกฎหมายจึ งได้ชื่ อว่ า
“ร่างพระราชบัญญัติว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้ พ.ศ. ”

๖

องค์ประกอบร่างกฎหมาย
ร่างกฎหมายว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้ มีองค์ประกอบ

ทั้งหมด แบ่งเป็น ๘ หมวด ๕๖ มาตรา และบทเฉพาะกาล ดังนี้
หมวดที่ ๑ บททั่วไป
หมวดที่ ๒ คณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
หมวดที่ ๓ คณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้

ประจ าจังหวัด
หมวดที่ ๔ การขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
หมวดที่ ๕ การคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
หมวดที่ ๖ การแก้ไขและเพิกถอนทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
หมวดที่ ๗ กองทุนคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
หมวดที่ ๘ บทลงโทษ
บทเฉพาะกาล

เนื้อหาของร่างพระราชบัญญัติ
๑. คุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่มีคุณค่าทาง

ประวัติศาสตร์ วิชาการ ศิลปะ มีคุณค่าด้านจิตใจหรือผลงานซึ่งควรค่าแก่การรักษาไว้
ตามแนวทางการคุ้มครองมรดกทางวัฒนธรรมที่จับต้องไม่ได้ (Intangible Cultural
Heritage) ขององค์การการศึกษา วิทยาศาสตร์ และวัฒนธรรมแห่งสหประชาชาติ
(UNESCO) โดยต้องมีลักษณะอย่างหนึ่งอย่างใดดังต่อไปนี้

- วัฒนธรรมทางภาษา และการสร้างสรรค์ทางภาษา รวมทั้ง
การแสดงออกโดยใช้ภาษาเป็นสื่อถ่ายทอด

- ศิลปะการแสดงและการดนตรี
- การปฏิบัติทางสังคม พิธีกรรม และประเพณีหรือเทศกาล
- ความรู้และการปฏิบัติเก่ียวกับธรรมชาติและจักรวาล
- ผลงานซึ่งเป็นงานช่างฝีมือดั้งเดิม
- มีลักษณะอื่นตามที่ก าหนดในกฎกระทรวง

๗

๒. ก าหนดกระบวนการในการได้รับการคุ้มครองและส่งเสริมโดยวิธีการ
ขึ้นทะเบียนต่อกรมส่งเสริมวัฒนธรรม เพื่อให้มีผลผูกพันและการด าเนินงานได้รับ
การคุ้มครองและส่งเสริมอย่างเป็นรูปธรรม

๓. ก าหนดโครงสร้างการบริหารงานตามกฎหมาย ดังนี้
๓.๑ คณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้

 ๓.๑ .๑ องค์ประกอบของคณะกรรมการ ก าหนดให้ มี
คณะกรรมการฯ ท าหน้าที่ให้ค าแนะน าและค าปรึกษาด้านการบริหารจัดการ
คุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้โดยมีองค์ประกอบจาก
ภาคส่วนต่างๆ ได้แก่ ภาคการเมืองภาคราชการ ผู้แทนชุมชน ตลอดจนกรรมการ
ผู้ทรงคุณวุฒิซึ่งมีความเชี่ยวชาญในหลายด้าน เช่น ด้านมรดกทางวัฒนธรรม
วัฒนธรรมพื้นบ้านศิลปะการแสดง ศาสนา สุขภาพ กฎหมาย และกีฬาและสันทนาการ
เป็นองค์ประกอบของคณะกรรมการเพื่อให้มีการระดมความคิดเห็นจากผู้เกี่ยวข้อง
ที่หลากหลาย เพื่อเข้ามาท าหน้าที่ขับเคลื่อนงานด้านการคุ้มครองและส่งเสริมมรดก
ทางวัฒนธรรมที่จับต้องไม่ได้ให้มีประสิทธิภาพ ประกอบด้วย
 (๑) รัฐมนตรีว่าการกระทรวงวัฒนธรรม เป็นประธานกรรมการ
 (๒) กรรมการโดยต าแหน่ง ได้แก่ ปลัดกระทรวงวัฒนธรรม
ปลัดกระทรวงเกษตรและสหกรณ์ ปลัดกระทรวงศึกษาธิการ อธิบดีกรมส่งเสริม
วัฒนธรรม ผู้อ านวยการส านักงานพระพุทธศาสนาแห่งชาติ อธิบดีกรมศิลปากร
อธิบดีกรมส่งเสริมการปกครองท้องถิ่น อธิบดีกรมการท่องเที่ยว อธิบดีกรมทรัพย์สิน
ทางปัญญา ประธานสภาวัฒนธรรมแห่งประเทศไทย และประธานสภาเด็กและ
เยาวชนแห่งประเทศไทย
 (๓) กรรมการผู้แทนชุมชนจ านวนหกคนซึ่งได้รับการคัดเลือก
จากชุมชนในภาคเหนือ ภาคตะวันออกเฉียง เหนือ ภาคกลาง ภาคใต้
ภาคตะวันออก และภาคตะวันตกภาคละหนึ่งคน
 (๔) กรรมการผู้ทรงคุณวุฒิจ านวนหกคนซึ่งคณะรัฐมนตรีแต่งตั้ง
จากผู้มีความรู้ความเชี่ยวชาญด้านวัฒนธรรม วัฒนธรรมพื้นบ้าน ศิลปะการแสดง
ศาสนา สื่อสารมวลชน สุขภาพ กฎหมาย หรือกีฬาและนันทนาการ

๘

 ๓.๑.๒ ก าหนดให้คณะกรรมการคุ้มครองและส่งเสริมมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ มีบทบาทและหน้าที่ในฐานะที่เป็นคณะกรรมการที่ปรึกษา
เพื่อท าหน้าที่ให้ค าแนะน าหรือค าปรึกษาในการก าหนดนโยบายและแผนการคุ้มครอง
และส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้ให้บังเกิดผลในทางปฏิบัติอย่างเป็น
รูปธรรม ผ่านทางวิธีการต่าง ๆเช่น ก าหนดระเบียบและหลักเกณฑ์ในการขึ้นทะเบียน
มรดกทางวัฒนธรรมที่จับต้องไม่ได้ ก าหนดมาตรการในการอนุรักษ์มรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ไม่ให้สูญหายและมีการสืบทอดจากรุ่นหนึ่งไปสู่อีกรุ่นหนึ่ง การก ากับ
ติดตาม และประเมินผลการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
การประกาศเกียรติคุณเพื่อยกย่องเชิดชูเกียรติแก่ผู้ท าคุณประโยชน์ต่อการคุ้มครอง
ส่งเสริมและอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้ รวมทั้งมีอ านาจวางระเบียบ
เกี่ยวกับการบริหารกองทุนคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้เป็นต้น
 ๓.๑.๓ หน่วยงานสนับสนุนงานของคณะกรรมการ
 กรมส่งเสริมวัฒนธรรมจะท าหน้าที่ในการสนับสนุนงาน
ของคณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้ในการ
คุ้มครอง ส่งเสริม และอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้ รวมทั้งมีหน้าที่
ในการให้การศึกษาอบรมและด าเนินการวิจัยเกี่ยวกับการคุ้มครองและส่งเสริม
มรดกทางวัฒนธรรมที่จับต้องไม่ได้
 ๓.๒ คณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ประจ าจังหวัด
 ก าหนดให้มีคณะกรรมการคุ้มครองและส่งเสริมมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ประจ าจังหวัด ประกอบด้วย ผู้ว่าราชการจังหวัด เป็น
ประธานกรรมการ วัฒนธรรมจังหวัด เป็นรองประธานกรรมการ นายกองค์การ
บริหารส่วนจังหวัด ประธานสภาวัฒนธรรมจังหวัด และประธานสภาวัฒนธรรม
อ าเภอซ่ึงเลือกกันเองจ านวนสองคน และผู้ทรงคุณวุฒิซึ่งผู้ว่าราชการจังหวัดแต่งตั้ง
จากผู้มีความรู้ความเชี่ยวชาญด้านวัฒนธรรม วัฒนธรรมพื้นบ้าน ศิลปะการแสดง
ศาสนา สื่อสารมวลชน กฎหมาย หรือกีฬาและนันทนาการ จ านวนสามคน
มีอ านาจหน้าที่ ดังนี้

๙

- เสนอแนะต่อกรมส่งเสริมวัฒนธรรมในการจัดท านโยบายและ
แผนการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้

- ประสานงานเครือข่ายความร่วมมือระหว่างหน่วยงานของรัฐ
หรือเอกชนในจังหวัดที่เกี่ยวข้องเพื่อการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้

- จัดท าบัญชีรายชื่อมรดกทางวัฒนธรรมที่จับต้องไม่ได้ในจังหวัด
- ประเมินผลการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้อง

ไม่ได้ในจังหวัด
- เผยแพร่และประชาสัมพันธ์ รวมทั้งการถ่ายทอดความรู้

เก่ียวกับมรดกทางวัฒนธรรมที่จับต้องไม่ได้ในจังหวัด
- ปฏิบั ติ ง านอื่ น ใดตามที่ พระราชบัญญัติ นี้ หรื อตามที่

คณะกรรมการมอบหมาย
 ๓.๓ กรมส่งเสริมวัฒนธรรม
 ก าหนดให้กรมส่งเสริมวัฒนธรรมซึ่ง เป็นหน่วยงานด้าน
วัฒนธรรมและมีผู้ เชี่ยวชาญซึ่งเป็นนักวิชาการในด้านการคุ้มครองมรดกทาง
วัฒนธรรม เป็นหน่วยงานหลักในการปฏิบัติงานเพื่อคุ้มครองและส่งเสริมมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ โดยกรมส่งเสริมวัฒนธรรมมีอ านาจหน้าที่ ดังต่อไปนี้

- จัดท านโยบายและแผนการคุ้มครองและส่งเสริมมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้

- รวบรวมข้อมูลและจัดท าทะเบียนเกี่ยวกับมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้

- ประกาศมรดกทางวัฒนธรรมที่จับต้องไม่ได้เป็นระดับชาติ
ระดับท้องถิ่น หรือระดับบุคคล รวมทั้งจัดล าดับความส าคัญของมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้

- ส่งเสริมและสนับสนุนให้มีเครือข่ายความร่วมมือระหว่างหน่วยงาน
ของรัฐหรือเอกชนที่เกี่ยวข้องเพื่อการอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้

๑๐

- เผยแพร่และประชาสัมพันธ์ รวมทั้งการถ่ายทอดความรู้
เก่ียวกับมรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ได้รับการขึ้นทะเบียน

- ส่งเสริมและปลูกฝังค่านิยมในการคุ้มครองและส่งเสริมมรดก
ทางวัฒนธรรมที่จับต้องไม่ได้
 ๔. ก าหนดให้มีการขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้ ดังนี้
 ๔.๑ การขึ้นทะเบียน
 ก าหนดให้มีการขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
โดยก าหนดวิธีการด าเนินการแบ่งออกเป็น ๓ กรณี ได้แก่
 (๑) ให้กรมส่งเสริมวัฒนธรรมมีหน้าที่รวบรวมข้อมูลในการ
จัดท าทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
 (๒) ให้ชุมชนที่มีถิ่นฐาน มีการสืบทอด และมีการร่วมกันอนุรักษ์
วัฒนธรรมอย่างต่อเนื่องยื่นค าขอขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
โดยการตั้งตัวแทนยื่นค าขอเป็นหนังสือต่ออธิบดีกรมส่งเสริมวัฒนธรรมซึ่งเป็น
นายทะเบียน
 (๓) ให้สภาวัฒนธรรมแห่งประเทศไทย สภาวัฒนธรรมจังหวัด
สภาวัฒนธรรมอ าเภอ สภาวัฒนธรรมต าบล หรือสภาวัฒนธรรมอื่น ตามกฎหมาย
ว่าด้วยวัฒนธรรมแห่งชาติยื่นค าขอต่อนายทะเบียนเพื่อขอขึ้นทะเบียนมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ต่ออธิบดีกรมส่งเสริมวัฒนธรรมซึ่งเป็นนายทะเบียน
 ๔.๒ ในการพิจารณาขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
นายทะเบียนจะต้องพิจารณาตามหลักเกณฑ์ในเร่ืองดังต่อไปนี้
 (๑) ความโดดเด่นและคุณค่าเชิงสร้างสรรค์ของมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ส าหรับท้องถิ่นหรือของประเทศชาติ
 (๒) มีความเป็นเอกลักษณ์ทางด้านประวัติศาสตร์ และด้าน
วัฒนธรรม
 (๓) สามารถอ้างอิงหรือสืบค้นองค์ความรู้หรือภูมิปัญญาดั้งเดิม
ของวัฒนธรรมได้

๑๑

 (๔) มีคุณลักษณะบ่งบอกความเป็นมรดกภูมิปัญญาดั้งเดิมทาง
วัฒนธรรมของชุมชนหรือท้องถิ่นซึ่งมีคุณค่าซึ่งมีคุณค่าทางประวัติศาสตร์ วิชาการ
ศิลปะ คุณค่าทางจิตใจ หรือผลงานควรค่าแก่การรักษาไว้
 (๕) มีความจ าเป็นต้องอนุรักษ์ไว้มิให้เกิดการสูญหาย
 อย่างไรก็ตาม ในการพิจารณาเพื่อขอขึ้นทะเบียนมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ที่มีลักษณะขัดต่อความสงบเรียบร้อยหรือศีลธรรมอันดีของ
ประชาชน กระทบกระเทือนต่อความมั่นคงของประเทศ หรือก่อให้เกิดความ
แตกแยกทางวัฒนธรรมจะขึ้นทะเบียนไม่ได้ และเมื่อได้รับการขึ้นทะเบียนแล้ว
จะน า ไป เผยแพร่ เพื่ อ วั ตถุ ประสงค์ อั นมี ลั กษณะเป็นการหมิ่ นสถาบั น
พระมหากษัตริย์ กระทบกระเทือนต่อศาสนา กระทบต่อความมั่นคงของประเทศ
หรือเป็นไปในทางที่ขัดต่อความสงบเรียบร้อยและศีลธรรมอันดีของประชาชนไม่ได้
 ๔.๓ การแก้ไขข้อผิดพลาดหรือคลาดเคลื่อนในข้อเท็จจริงในรายการ
ที่รับขึ้นทะเบียน ก าหนดให้นายทะเบียนมีอ านาจสั่งให้แก้ไขข้อผิดพลาดหรือ
คลาดเคลื่อนดังกล่าวได้ และให้อ านาจนายทะเบียนในการเพิกถอนมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้นั้นออกจากทะเบียนได้ ในกรณีที่มีการด าเนินการไปโดยมิชอบด้วย
กฎหมาย โดยอ าพราง หรือโดยมีข้อมูลผิดจากความเป็นจริงในขณะที่รับขึ้นทะเบียน
 ๕. การคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้

๕.๑ ก าหนดให้มรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ขึ้นทะเบียนแล้ว
มีสิทธิได้รับการคุ้มครองและส่งเสริมดังต่อไปนี้

(๑) เงินอุดหนุนจากกองทุนตามระเบียบที่คณะกรรมการก าหนด
(๒) การช่วยเหลือจากกรมส่งเสริมวัฒนธรรมในด้านวิชาการ

และการพัฒนาบุคลากรที่รับผิดชอบทางด้านวัฒนธรรม รวมทั้งการฝึกอบรม
แก่บุคคลที่สืบทอดมรดกทางวัฒนธรรมที่จับต้องไม่ได้

(๓) การช่ วยเหลื อจากกรมส่ งเสริ มวัฒนธรรมด้ านการ
ประชาสมัพันธ์ทางด้านการท่องเที่ยวและการอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้

(๔) สถานที่จัดการแสดงหรือนิทรรศการต่างๆ ทั้งในประเทศ
และต่างประเทศ

๑๒

(๕) การช่วยเหลือทางด้านอื่นตามที่คณะกรรมการประกาศก าหนด
 ๕.๒ เมื่อชุมชนหรือสภาวัฒนธรรมได้ขึ้นทะเบียนแล้ว หากมีความ
ประสงค์จะขอรับการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้ตาม
พระราชบัญญัตินี้ ให้มีการจัดท าโครงการและแผนงานที่มีรายละเอียดดังต่อไปนี้
เสนอต่อนายทะเบียน

(๑) ชื่อชุมชนหรือสภาวัฒนธรรม
(๒) รายละเอียดของโครงการและแผนงาน ได้แก่ วัตถุประสงค์

เปูาหมาย วิธีการด าเนินงาน ระยะเวลาด าเนินการโครงการ แผนปฏิบัติการ สถานที่
ผู้รับผิดชอบ และผลที่คาดว่าจะได้รับ

(๓) กรอบงบประมาณและประมาณการค่าใช้จ่าย
(๔) รายละเอียดอื่นตามที่คณะกรรมการประกาศก าหนด

๕.๓ การควบคุมตรวจสอบการใช้จ่ายเงินที่ได้รับการอุดหนุนในกรณี
ที่ปรากฏว่ามีพฤติกรรมการใช้เงินไม่เป็นไปตามโครงการและแผนงาน และ
มีลักษณะไม่สุจริต ให้นายทะเบียน(อธิบดีกรมส่งเสริมวัฒนธรรม) มีอ านาจแจ้ง
ให้ชุมชนหรือสภาวัฒนธรรมนั้นมาชี้แจงข้อเท็จจริงหรือส่งเอกสาร รวมทั้งเรียก
ผู้ที่เก่ียวข้องให้มาชี้แจงหรือส่งเอกสารหลักฐานอื่นได้

๕.๔ การส่งเสริมให้มีการน ามรดกทางวัฒนธรรมที่จับต้องไม่ ได้
ที่ขึ้นทะเบียนแล้วไปใช้ได้ แต่ต้องแสดงถึงแหล่งที่มาของมรดกทางวัฒนธรรมที่จับต้อง
ไม่ได้นั้นและถ้ามีการน ามรดกทางวัฒนธรรมที่จับต้องไม่ได้ไปใช้จะต้องไม่ดัดแปลง
หรือบิดเบือนให้แตกต่างไปจากสาระส าคัญของมรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่
ได้ขึ้นทะเบียนไว้ เว้นแต่จะได้ระบุถึงแหล่งที่มาและแสดงถึงการประยุกต์หรือสร้าง
องค์ความรู้ใหม่เพิ่มเติมจากสาระส าคัญของมรดกทางวัฒนธรรมที่จับต้องไม่ได้นั้น

๕.๕ ก าหนดบทคุ้มครองโดยห้ามการน ามรดกทางวัฒนธรรมที่จับต้อง
ไม่ได้ไปเผยแพร่เพื่อวัตถุประสงค์อันมีลักษณะเป็นการหมิ่นสถาบันพระมหากษัตริย์
กระทบกระเทือนต่อศาสนา กระทบต่อความมั่นคงของประเทศ หรือเป็นไปในทาง
ที่ขัดต่อความสงบเรียบร้อยหรือศีลธรรมอันดีของประชาชน หรือท าให้เกิดความ
เสื่อมเสียแก่มรดกทางวัฒนธรรมที่จับต้องไม่ได้

๑๓

 ๖. กองทุนคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
๖.๑ ก าหนดให้มีการจัดตั้งกองทุนคุ้มครองและส่งเสริมมรดกทาง

วัฒนธรรมที่จับต้องไม่ได้ เพื่อเป็นทุนใช้จ่ายในการคุ้มครอง ส่งเสริม และอนุรักษ์มรดก
ทางวัฒนธรรมที่ จับต้องไม่ ได้ ประกอบด้วยทุนประเดิมที่ รั ฐบาลจัดสรรให้
เงินงบประมาณรายจ่ายประจ าปี เงินหรือทรัพย์สินที่มีผู้บริจาคหรือมอบให้
เงินอุดหนุนจากต่างประเทศหรือองค์การระหว่างประเทศ เงินหรือทรัพย์สินที่ตกเป็น
ของกองทุนหรือที่กองทุนได้รับตามกฎหมายหรือโดยนิติกรรมอ่ืน เงินตอบแทนที่ได้
จากการให้การอุดหนุนหรือให้กู้ยืมเงินกองทุนไปลงทุนด าเนินการ และดอกผลที่
เกิดจากเงินหรือทรัพย์สินของกองทุน ซึ่งเงินและดอกผลทั้งหมดไม่ต้องน าส่ง
กระทรวงการคลังเป็นรายได้แผ่นดิน และก าหนดให้ผู้ที่บริจาคเงินเข้ากองทุน
มีสิทธิลดหย่อนภาษีได้ตามที่ประมวลรัษฎากรก าหนด

๖.๒ ก าหนดให้มีคณะกรรมการบริหารกองทุนคณะหนึ่ง ประกอบด้วย
อธิบดีกรมส่งเสริมวัฒนธรรม เป็นประธานกรรมการ ผู้แทนส านักงบประมาณ ผู้แทน
กรมบัญชีกลาง และผู้ทรงคุณวุฒิซึ่งคณะกรรมการแต่งตั้งจ านวนห้าคน โดยในจ านวนนี้
จะต้องเป็นผู้มีความเชี่ยวชาญทางด้านการเงินและวัฒนธรรม อย่างน้อยด้านละหนึ่งคน
มีอ านาจหน้าที่ในการบริหารกองทุนให้เป็นไปตามระเบียบที่คณะกรรมการคุ้มครอง
และส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้ก าหนด พิจารณาอนุมัติการจ่ายเงินเพื่อ
คุ้มครองและส่งเสริมการอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้ และรายงาน
สถานะการเงินและการบริหารกองทุนต่อคณะกรรมการ

คณะกรรมการบริหารกองทุนจะพิจารณาให้ความคุ้มครองและส่งเสริม
แก่โครงการและแผนงานโดยมีหลักเกณฑ์เพื่อมุ่งสร้างเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ เพื่อให้เกิดคุณประโยชน์แก่ประเทศชาติ เพื่อเป็นการถ่ายทอดมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ และเพื่อสร้างความร่วมมือระหว่างภาครัฐและภาคเอกชน
ในการส่งเสริมและอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้

๗. การอุทธรณ์
ก าหนดให้มีการอุทธรณ์หรือโต้แย้ง กรณีที่นายทะเบียนไม่อนุญาตให้

ขึ้นทะเบียนหรือกรณีที่นายทะเบียนเพิกถอนการขึ้นทะเบียน

๑๔

 ๘. บทก าหนดโทษ
ก าหนดบทลงโทษแก่กรณีที่ฝุ าฝืนค าสั่ งของคณะกรรมการหรือ

คณะอนุกรรมการที่มีค าสั่งให้ผู้ใดมาให้ถ้อยค าหรือส่งเอกสารหรือวัตถุใดๆ รวมทั้งกรณี
ที่มีการน ามรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ขึ้นทะเบียนแล้วไปเผยแพร่ในลักษณะที่
เป็นการหมิ่นสถาบันพระมหากษัตริย์ กระทบกระเทือนต่อศาสนาหรือความมั่นคงของ
ประเทศ หรือขัดต่อความสงบเรียบร้อยหรือศีลธรรมอันดีของประชาชน
 ๙. บทเฉพาะกาล

ก าหนดรองรับมรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่กรมส่งเสริม
วัฒนธรรมได้ประกาศขึ้นทะเบียนไว้แล้วก่อนวันที่พระราชบัญญัตินี้ใช้บังคับ ให้ถือ
เป็นมรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ได้ขึ้นทะเบียนได้ตามพระราชบัญญัตินี้

ผลกระทบต่อประชาชนในการตรากฎหมาย
ภายใต้หลักนิติรัฐการตรากฎหมายต้องเป็นไปเพียงเท่าที่จ าเป็นเพื่อให้มีผลกระทบ

กระเทือนต่อสิทธิเสรีภาพของประชาชนน้อยที่สุด และในขณะเดียวกันกฎหมายนั้นต้องเป็น
ประโยชน์ต่อสังคมด้วย ซึ่งในการตรากฎหมายว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้
เน้นการส่งเสริมให้มีการรวมกลุ่มกันของชุมชนและประชาชนในการมีส่วนร่วมในการอนุรักษ์
องค์ความรู้ดั้งเดิมหรือภูมิปัญญาดั้งเดิมทางวัฒนธรรมที่เป็นมรดกตกทอดจากบรรพบุรุษให้
สืบทอดต่อไปยังชนรุ่นหลัง โดยมีกองทุนที่จัดตั้งขึ้นตามกฎหมายเป็นแหล่งทุนในการให้
ความช่วยเหลือ อย่างไรก็ตาม แม้ว่าการคุ้มครององค์ความรู้ดั้งเดิมหรือภูมิปัญญาดั้งเดิมทาง
วัฒนธรรมจะมีการห้ามไม่ให้มีการน ามรดกทางวัฒนธรรมไปเผยแพร่เพื่อวัตถุประสงค์อันมี
ลักษณะเป็นการหมิ่นสถาบันพระมหากษัตริย์กระทบกระเทือนต่อศาสนา กระทบต่อความมั่นคง
ของประเทศยั่วยุพฤติกรรมทางเพศ หรือเป็นไปในทางที่ขัดต่อความสงบเรียบร้อยและศีลธรรม
อันดีของประชาชนหรือท าให้เกิดความเสื่อมเสียแก่มรดกทางวัฒนธรรม แต่การกระท านั้นล้วน
เป็นกรณีที่มิได้เป็นสิทธิเสรีภาพที่บุคคลใดจะสามารถกระท าได้ การก าหนดห้ามจึงเป็นเรื่อง
การปูองกันความเสียหายและความไม่เหมาะสมหรือมีผลกระทบที่จะเกิดขึ้นแก่กรณีดังกล่าว
ดังนั้น การจัดท ากฎหมายว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้ จึงไม่มีบทบัญญัติใด
ที่เป็นการจ ากัดสิทธิเสรีภาพหรือกระทบสิทธิของประชาชนตามกฎหมายรัฐธรรมนูญ

๑๕

ร่างพระราชบัญญตัิว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไมไ่ด้

บันทึกหลักการและเหตุผล
ประกอบร่างพระราชบญัญัติว่าด้วยมรดกทางวฒันธรรมที่จบัตอ้งไม่ได้ พ.ศ.

หลักการ
ให้มีกฎหมายว่าด้วยมรดกทางวฒันธรรมที่จับต้องไม่ได้

เหตุผล
โดยที่วัฒนธรรมเป็นเรื่องที่มีความส าคัญยิ่งต่อสังคมและประเทศชาติ

การให้ความเคารพในการสืบทอดมรดกทางความคิดและความเป็นเจ้าของวัฒนธรรม
จึงต้องสอดคล้องกับความเปลี่ยนแปลงตามสภาพการณ์ในปัจจุบันและเป็นการสืบทอด
วัฒนธรรมที่มีความต่อเนื่องและยั่งยืน ซึ่งขณะนี้แม้ว่าจะมีกฎหมายที่เกี่ยวข้องได้
คุ้มครองวัฒนธรรมที่สามารถจับต้องได้ไม่ว่าจะเป็นโบราณสถาน โบราณวัตถุ ศิลปวัตถุ
หรือพิพิธภัณฑสถาน รวมทั้งกฎหมายว่าด้วยวัฒนธรรม แต่กฎหมายดังกล่าวยังไม่เอื้อ
หรือมีกระบวนการที่ชัดเจนในการคุ้มครองมรดกทางวัฒนธรรมซึ่งเป็นวัฒนธรรม
ที่จับต้องไม่ได้ เช่น ภาษาประจ าชาติหรือภาษาพื้นเมือง ประเพณีท้องถิ่น พิธีกรรม
พิธีกรรมทางสังคม วัฒนธรรมสาขาศิลปะการแสดง หรือสาขางานฝีมือดั้งเดิม เป็นต้น
ประกอบกับองค์การการศึกษา วิทยาศาสตร์ และวัฒนธรรมแห่งสหประชาชาติ หรือ
องค์การยูเนสโกและองค์การระหว่างประเทศที่เกี่ยวข้องได้มีการผลักดันกฎหมายขึ้น
เพื่อส่งเสริมและคุ้มครองมรดกทางวัฒนธรรมหรือคุ้มครองการใช้ประโยชน์จาก
วัฒนธรรมที่จับต้องไม่ได้ซึ่งสืบทอดกันมาตั้ งแต่บรรพบุรุษ จึงสมควรมีกฎหมายที่
เกี่ยวกับการคุ้มครองมรดกทางวัฒนธรรมของประเทศไทยให้ครอบคลุมการคุ้มครอง
และส่งเสริมมรดกทางวัฒนธรรมที่เป็นวัฒนธรรมที่จับต้องไม่ได้ เพื่อน าเอาความรู้ทาง
วัฒนธรรมดังกล่าวมาใช้ประโยชน์ให้เกิดรายได้และมีผลต่อเศรษฐกิจของประเทศ
รวมทั้งเป็นการอนุรักษ์ ฟื้นฟู คุ้มครอง และส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
ที่มีผลในการปฏิบัติและการด าเนินการซึ่ งเป็นรูปธรรมและมีประสิทธิภาพ
จึงจ าเป็นต้องตราพระราชบัญญัตินี้

๑๖

ร่าง
พระราชบญัญัต ิ

ว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้
พ.ศ.

.................................

.................................

.................................

...
...

โดยที่เป็นการสมควรมีกฎหมายว่าด้วยมรดกทางวัฒนธรรมที่จับต้องไม่ได้
..

...

มาตรา ๑ พระราชบัญญัตินี้ เรียกว่า “พระราชบัญญัติว่าด้วยมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ พ.ศ.”

มาตรา ๒ พระราชบัญญัตินี้ให้ใช้บังคับตั้งแต่วันถัดจากวันประกาศใน
ราชกิจจานุเบกษาเป็นต้นไป

มาตรา ๓ ในพระราชบญัญัตินี ้
“มรดกทางวัฒนธรรมที่จับต้องไม่ได้” หมายความว่า ความรู้ การแสดงออก

หรือทักษะทางวัฒนธรรมที่บุคคล กลุ่มบุคคล หรือชุมชนยอมรับและรู้สึกร่วมกัน
ซึ่งมีการสืบทอดกันมาจากคนรุ่นหนึ่งไปยังคนอีกรุ่นหนึ่ง

๑๗

“การอนุรักษ์” หมายความว่า การคุ้มครองการปฏิบัติเก่ียวกับมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้เพื่อให้มีการพัฒนาและมีการสืบทอดจากคนรุ่นหนึ่งไปยัง
คนอีกรุ่นหนึ่ง

 “พิธีกรรม” หมายความว่า พฤติกรรมที่มนุษย์พึงปฏิบัติต่อความเชื่อ
ทางศาสนาของตนเองและได้กระท าตามขั้นตอนของประเพณี

“ความเชื่อ” หมายความว่า การยอมรับข้อเสนอข้อใดข้อหนึ่งว่าเป็นจริง
โดยยังมิได้พิสูจน์หรือไม่อาจพิสูจน์ได้โดยวิธีการทางวิทยาศาสตร์

“ชุมชน” หมายความว่า กลุ่มของประชาชนที่ตั้งถิ่นฐานและสืบทอด
วัฒนธรรมร่วมกันมาโดยต่อเนื่อง

“คณะกรรมการ” หมายความว่า คณะกรรมการคุ้มครองและส่งเสริม
มรดกทางวัฒนธรรมที่จับต้องไม่ได้

“กรรมการ” หมายความว่า กรรมการคุ้มครองและส่งเสริมมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้

“นายทะเบียน” หมายความว่า อธิบดีกรมส่งเสริมวัฒนธรรม
“พนักงานเจ้าหน้าที่” หมายความว่า ข้าราชการในกรมส่งเสริมวัฒนธรรม

ซึ่งรัฐมนตรีแต่งตั้งให้ปฏิบัติการตามพระราชบัญญัตินี้
“อธิบดี” หมายความว่า อธิบดีกรมส่งเสริมวัฒนธรรม
“รัฐมนตรี” หมายความว่า รัฐมนตรีผู้รักษาการตามพระราชบัญญัตินี้

มาตรา ๔ ให้รัฐมนตรีว่าการกระทรวงวัฒนธรรมรักษาการตาม
พระราชบัญญัตินี้ และให้มีอ านาจแต่งตั้ งพนักงานเจ้าหน้าที่ รวมทั้งออก
กฎกระทรวง และประกาศ เพื่อปฏิบัติการตามพระราชบัญญัตินี้

กฎกระทรวง และประกาศนั้น เมื่อได้ประกาศในราชกิจจานุเบกษาแล้ว
ให้ใช้บังคับได้

๑๘

หมวด ๑
บททั่วไป

มาตรา ๕ มรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ได้รับการคุ้มครองและ
ส่งเสริมตามพระราชบัญญัตินี้ต้องมีคุณค่าทางประวัติศาสตร์ วิชาการ ศิลปะ คุณค่าทาง
จิตใจ หรือผลงานควรค่าแก่การรักษาไว้ และต้องมีลักษณะอย่างหนึ่งอย่างใดดังต่อไปนี้

(๑) วัฒนธรรมทางภาษา และการสร้างสรรค์ทางภาษา รวมทั้งการแสดงออก
โดยใช้ภาษาเป็นสื่อถ่ายทอด

(๒) ศิลปะการแสดงและการดนตรี
(๓) การปฏิบัติทางสังคม พิธีกรรม และประเพณีหรือเทศกาล
(๔) ความรู้และการปฏิบัติเก่ียวกับธรรมชาติและจักรวาล
(๕) ผลงานซึ่งเป็นงานช่างฝีมือดั้งเดิม
(๖) มีลักษณะอื่นตามที่ก าหนดในกฎกระทรวง
เพื่อประโยชน์ในการด าเนินการคุ้มครองและส่งเสริม รัฐมนตรีอาจประกาศ

ก าหนดรายละเอียดของลักษณะมรดกทางวัฒนธรรมที่จับต้องไม่ได้ตาม (๑) (๒) (๓)
(๔) และ (๕) ก็ได้

มาตรา ๖ สิทธิในมรดกทางวัฒนธรรมที่จับต้องไม่ได้ตามมาตรา ๕
ที่จะได้รับการคุ้มครองและส่งเสริมตามพระราชบัญญัตินี้ จะต้องขึ้นทะเบียนต่อ
กรมส่งเสริมวัฒนธรรม

การขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้ให้เป็นไปตาม
หลักเกณฑ์ วิธีการ และเงื่อนไขที่ก าหนดในกฎกระทรวง

มาตรา ๗ เพื่อประโยชน์ในการคุ้มครองและส่งเสริมทางวัฒนธรรม
ที่จับต้องไม่ได้ ให้กรมส่งเสริมวัฒนธรรมมีอ านาจหน้าที่ ดังต่อไปนี้

 (๑) จัดท านโยบายและแผนการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้

๑๙

(๒) รวบรวมข้อมูลและจัดท าทะเบียนเกี่ยวกับมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้

(๓) ประกาศมรดกทางวัฒนธรรมที่จับต้องไม่ได้เป็นระดับชาติ ระดับ
ท้องถิ่น หรือระดับบุคคล รวมทั้งจัดล าดับความส าคัญของมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้

(๔) ส่งเสริมและสนับสนุนให้มีเครือข่ายความร่วมมือระหว่างหน่วยงาน
ของรัฐหรือเอกชนที่เก่ียวข้องเพื่อการอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้

(๕) เผยแพร่และประชาสัมพันธ์ รวมทั้งการถ่ายทอดความรู้เกี่ยวกับ
มรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ได้รับการขึ้นทะเบียน

(๖) ฝึกอบรม และการวิจัยเก่ียวกับมรดกทางวัฒนธรรมที่จับต้องไม่ได้
(๗) ส่งเสริมและปลูกฝังค่านิยมในการคุ้มครองและส่งเสริมมรดกทาง

วัฒนธรรมที่จับต้องไม่ได้
การจัดท าทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้ตามวรรคหนึ่ง

ให้เป็นไปตามที่คณะกรรมการประกาศก าหนด

หมวด ๒
คณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับตอ้งไม่ได้

มาตรา ๘ ให้มีคณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ ประกอบด้วย

(๑) รัฐมนตรีว่าการกระทรวงวัฒนธรรม เป็นประธานกรรมการ
(๒) กรรมการโดยต าแหน่ ง ได้แก่ ปลั ดกระทรวงวัฒนธรรม

ปลัดกระทรวงเกษตรและสหกรณ์ ปลัดกระทรวงศึกษาธิการ อธิบดีกรมส่งเสริม
วัฒนธรรม ผู้อ านวยการส านักงานพระพุทธศาสนาแห่งชาติ อธิบดีกรมศิลปากร
อธิบดีกรมส่ งเสริมการปกครองท้องถิ่น อธิบดีกรมการท่องเที่ ยว อธิบดี
กรมทรัพย์สินทางปัญญา ประธานสภาวัฒนธรรมแห่งประเทศไทย และ
ประธานสภาเด็กและเยาวชนแห่งประเทศไทย

๒๐

(๓) กรรมการผู้แทนชุมชนจ านวนหกคนซึ่งได้รับการคัดเลือกจากชุมชน
ในภาคเหนือ ภาคตะวันออกเฉียงเหนือ ภาคกลาง ภาคใต้ ภาคตะวันออก และ
ภาคตะวันตก ภาคละหนึ่งคน

(๔) กรรมการผู้ทรงคุณวุฒิจ านวนหกคนซึ่งคณะรัฐมนตรีแต่งตั้งจาก
ผู้มีความรู้ความเชี่ยวชาญด้านวัฒนธรรม วัฒนธรรมพื้นบ้าน ศิลปะการแสดง
ศาสนา สื่อสารมวลชน สุขภาพ กฎหมาย หรือกีฬาและนันทนาการ

ให้อธิบดีกรมส่งเสริมวัฒนธรรมแต่งตั้งข้าราชการของกรมส่งเสริม
วัฒนธรรมเป็นเลขานุการและผู้ช่วยเลขานุการ

คุณสมบัติ หลักเกณฑ์ และวิธีการคัดเลือก ตลอดจนการพ้นจาก
ต าแหน่งของกรรมการผู้แทนชุมชนตาม (๓) ให้เป็นไปตามที่ก าหนดในกฎกระทรวง

มาตรา ๙ ให้คณะกรรมการมีอ านาจหน้าที่ ดังต่อไปนี้
(๑) ให้ค าแนะน าหรือค าปรึกษาแก่รัฐมนตรีในการออกกฎกระทรวง

หรือประกาศตามพระราชบัญญัตินี้
(๒) ให้ค าแนะน าหรือค าปรึกษาแก่กรมส่งเสริมวัฒนธรรมเพื่อก าหนด

นโยบายและแผนการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
(๓) ก าหนดหลักเกณฑ์และมาตรการเกี่ยวกับการอนุรักษ์มรดกทางวัฒนธรรม

ที่จับต้องไม่ได้
(๔) พิจารณาวินิจฉัยอุทธรณ์ค าสั่งหรือค าวินิจฉัยของนายทะเบียนตาม

พระราชบัญญัตินี้
(๕) วางระเบียบเกี่ยวกับการบริหารกองทุนคุ้มครองและส่งเสริมมรดก

ทางวัฒนธรรมที่จับต้องไม่ได้
(๖) ประกาศเกียรติคุณเพื่อยกย่องเชิดชูเกียรติแก่บุคคลผู้ท าคุณประโยชน์

ให้กับการคุ้มครอง ส่งเสริมและอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้
(๗) ก ากับ ติดตาม และประเมินผลการคุ้มครองและส่งเสริมมรดกทาง

วัฒนธรรมที่จับต้องไม่ได้

๒๑

(๘) ปฏิบัติการอื่นใดตามที่พระราชบัญญัตินี้หรือกฎหมายอื่นบัญญัติให้
เป็นอ านาจหน้าที่ของคณะกรรมการหรือตามที่คณะรัฐมนตรีมอบหมาย

มาตรา ๑๐ กรรมการผู้แทนชุมชนตามมาตรา ๘ (๓) และกรรมการ
ผู้ทรงคุณวุฒิตามมาตรา ๘ (๔) ให้มีวาระการด ารงต าแหน่งคราวละสี่ปีนับแต่วันที่
ได้รับการคัดเลือกหรือแต่งตั้ง

ในกรณีที่กรรมการผู้แทนชุมชนตามมาตรา ๘ (๓) และกรรมการ
ผู้ทรงคุณวุฒิตามมาตรา ๘ (๔) พ้นจากต าแหน่งก่อนครบวาระ ให้ด าเนินการ
คัดเลือกหรือแต่งตั้งแทนต าแหน่งที่ว่างลง และให้ผู้ได้รับการคัดเลือกหรือแต่งตั้ง
แทนอยู่ในต าแหน่งเท่ากับวาระที่เหลืออยู่ของกรรมการผู้ซึ่งตนแทนกรรมการ
ซึ่งพ้นจากต าแหน่งตามวาระอาจได้รับการคัดเลือกหรือแต่งตั้งอีกได้ แต่ต้องไม่เกิน
สองวาระติดต่อกัน

มาตรา ๑๑ กรรมการผู้ทรงคุณวุฒิต้องมีคุณสมบัติและไม่มีลักษณะ
ต้องห้าม ดังต่อไปนี้

ก. คุณสมบัติ
(๑) มีสัญชาติไทย
(๒) มีอายุไม่ต่ ากว่าสามสิบห้าปีขึ้นไป
(๓) เป็นผู้มีความรู้ความเข้าใจและมีความเชี่ยวชาญเก่ียวกับวัฒนธรรม
ข. ลักษณะต้องห้าม
(๑) ไม่ เป็นบุคคลล้มละลาย คนไร้ความสามารถ หรือคนเสมือน

ไร้ความสามารถ
(๒) ไม่เป็นผู้ด ารงต าแหน่งทางการเมือง สมาชิกสภาท้องถิ่น หรือ

ผู้บริหารท้องถิ่น กรรมการหรือผู้ด ารงต าแหน่งซึ่งรับผิดชอบการบริหารพรรค
การเมือง ที่ปรึกษาพรรคการเมือง หรือเจ้าหน้าที่พรรคการเมือง

(๓) ไม่เคยถูกไล่ออก ปลดออก หรือให้ออกจากราชการ หน่วยงานของ
รัฐ หรือรัฐวิสาหกิจเพราะทุจริตต่อหน้าที่ หรือถือว่ากระท าทุจริตและประพฤติ
มิชอบในวงราชการ

๒๒

มาตรา ๑๒ ในกรณีที่กรรมการผู้แทนชุมชนหรือกรรมการผู้ทรงคุณวุฒิ
พ้นจากต าแหน่งก่อนวาระและยังมิได้มีการคัดเลือกหรือแต่งตั้งกรรมการผู้แทน
ชุมชนหรือกรรมการผู้ทรงคุณวุฒิแทนต าแหน่งที่ว่างลง ให้กรรมการที่เหลืออยู่
ปฏิบัติหน้าที่ต่อไปได้

เมื่อกรรมการผู้แทนชุมชนหรือกรรมการผู้ทรงคุณวุฒิพ้นจากต าแหน่ง
ก่อนครบวาระ ให้ด าเนินการการคัดเลือกหรือแต่งตั้งกรรมการผู้แทนชุมชนหรือ
กรรมการผู้ทรงคุณวุฒิภายในหกสิบวัน เว้นแต่วาระของกรรมการผู้แทนชุมชนหรือ
กรรมการผู้ทรงคุณวุฒิเหลือไม่ถึงหนึ่งร้อยแปดสิบวันจะไม่แต่งตั้งกรรมการผู้แทน
ชุมชนหรือกรรมการผู้ทรงคุณวุฒิก็ได้

มาตรา ๑๓ นอกจากการพ้นจากต าแหน่งตามวาระตามมาตรา ๑๐
กรรมการตามมาตรา ๘ (๓) หรือ (๔) พ้นจากต าแหน่ง เมื่อ

(๑) ตาย
(๒) ลาออก
(๓) คณะรัฐมนตรีให้ออกเพราะบกพร่องหรือไม่สุจริตต่อหน้าที่หรือ

มีความประพฤติเสื่อมเสีย
(๔) เป็นบุคคลล้มละลาย
(๕) เป็นคนไร้ความสามารถหรือคนเสมือนไร้ความสามารถ
(๖) ต้องโทษจ าคุกโดยค าพิพากษาถึงที่สุดให้จ าคุก เว้นแต่เป็นโทษ

ส าหรับความผิดที่ได้กระท าโดยประมาทหรือความผิดลหุโทษ

มาตรา ๑๔ การประชุมของคณะกรรมการต้องมีกรรมการมาประชุม
ไม่น้อยกว่ากึ่งหนึ่งของจ านวนกรรมการทั้งหมด จึงจะเป็นองค์ประชุม

ในการประชุมครั้งใด ถ้าประธานกรรมการไม่มาประชุมหรือไม่สามารถปฏิบัติ
หน้าที่ได้ ให้กรรมการซึ่งมาประชุมเลือกกรรมการคนหนึ่งเป็นประธานในที่ประชุม

การวินิจฉัยชี้ขาดของที่ประชุมให้ถือเสียงข้างมาก กรรมการคนหนึ่งให้มี
เสียงหนึ่งในการลงคะแนน ถ้าคะแนนเสียงเท่ากัน ให้ประธานในที่ประชุมออกเสียง
เพิ่มข้ึนอีกเสียงหนึ่งเป็นเสียงชี้ขาด

๒๓

มาตรา ๑๕ คณะกรรมการมีอ านาจแต่งตั้งคณะอนุกรรมการเพื่อ
พิจารณาหรือปฏิบัติการอย่างหนึ่งอย่างใดตามที่คณะกรรมการมอบหมาย ให ้
น าความในมาตรา ๑๔ มาใช้บังคับแก่การประชุมของคณะอนุกรรมการโดยอนุโลม

มาตรา ๑๖ เพื่ อปฏิบั ติ การ ให้ เป็ น ไปตามพระร าชบัญญัติ นี้
คณะกรรมการ คณะอนุกรรมการ หรือกรมส่งเสริมวัฒนธรรม อาจเชิญบุคคลใด
มาให้ข้อเท็จจริง ค าอธิบาย ค าแนะน าหรือความเห็นทางวิชาการได้เมื่อเห็นสมควร
และอาจขอความร่วมมือจากบุคคลใดเพื่อให้ได้มาซึ่งข้อเท็จจริงหรือเพื่อส ารวจ
กิจกรรมใดที่อาจมีผลกระทบต่อมรดกทางวัฒนธรรมที่จับต้องไม่ได้

มาตรา ๑๗ ให้กรมส่งเสริมวัฒนธรรม กระทรวงวัฒนธรรม รับผิดชอบ
ในงานธุรการและงานวิชาการของคณะกรรมการ

มาตรา ๑๘ ให้อธิบดีกรมส่งเสริมวัฒนธรรมเป็นนายทะเบียนตาม
พระราชบัญญัตินี้

หมวด ๓
คณะกรรมการคุ้มครองและสง่เสรมิมรดกทางวฒันธรรมที่จบัต้องไมไ่ดป้ระจ าจังหวดั

มาตรา ๑๙ ให้มีคณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ประจ าจังหวัด ประกอบด้วย ผู้ว่าราชการจังหวัด เป็นประธานกรรมการ
วัฒนธรรมจังหวัด เป็นรองประธานกรรมการ นายกองค์การบริหารส่วนจังหวัด
ประธานสภาวัฒนธรรมจังหวัด และประธานสภาวัฒนธรรมอ าเภอซึ่งเลือกกันเอง
จ านวนสองคน และผู้ทรงคุณวุฒิซึ่งผู้ว่าราชการจังหวัดแต่งตั้งจากผู้มีความรู้
ความเชี่ยวชาญด้านวัฒนธรรม วัฒนธรรมพื้นบ้าน ศิลปะการแสดง ศาสนา
สื่อสารมวลชน กฎหมาย หรือกีฬาและนันทนาการ จ านวนสามคน

ให้ผู้ว่าราชการจังหวัดแต่งตั้งข้าราชการในส านักงานวัฒนธรรมจังหวัด
เป็นเลขานุการและผู้ช่วยเลขานุการ

๒๔

คุณสมบัติ หลักเกณฑ์ และวิธีการคัดเลือก วาระการด ารงต าแหน่ง การพ้น
จากต าแหน่ง ตลอดจนการประชุมของคณะกรรมการคุ้มครองและส่งเสริมมรดก
ทางวัฒนธรรมที่จับต้องไม่ได้ประจ าจังหวัด ให้เป็นไปตามที่ก าหนดในกฎกระทรวง

มาตรา ๒๐ ให้คณะกรรมการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ประจ าจังหวัด มีอ านาจหน้าที่ดังต่อไปนี้

(๑) เสนอแนะต่อกรมส่งเสริมวัฒนธรรมในการจัดท านโยบายและแผน
การคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้

(๒) ประสานงานเครือข่ายความร่วมมือระหว่างหน่วยงานของรัฐหรือ
เอกชนในจังหวัดที่เกี่ยวข้องเพื่อการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้

(๓) จัดท าบัญชีรายชื่อมรดกทางวัฒนธรรมที่จับต้องไม่ได้ในจังหวัด
(๔) ประเมินผลการคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
(๕) เผยแพร่และประชาสัมพันธ์ รวมทั้งการถ่ายทอดความรู้เกี่ยวกับ

มรดกทางวัฒนธรรมที่จับต้องไม่ได้ในจังหวัด
(๖) ปฏิบัติงานอื่นใดตามที่พระราชบัญญัตินี้หรือตามที่คณะกรรมการมอบหมาย

หมวด ๔
การขึ้นทะเบียนมรดกทางวฒันธรรมที่จับต้องไม่ได้

มาตรา ๒๑ ชุมชนที่มีถิ่นฐาน มีการสืบทอด และมีการร่วมกันอนุรักษ์
วัฒนธรรมอย่างต่อเนื่อง อาจยื่นค าขอขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้อง
ไม่ได้ตามพระราชบัญญัตินี้ โดยการตั้งตัวแทนยื่นค าขอเป็นหนังสือต่อนายทะเบียน

สภาวัฒนธรรมแห่งประเทศไทย สภาวัฒนธรรมจังหวัด สภาวัฒนธรรมอ าเภอ
สภาวัฒนธรรมต าบล หรือสภาวัฒนธรรมอื่น ตามกฎหมายว่าด้วยวัฒนธรรมแห่งชาติ
อาจยื่นค าขอต่อนายทะเบียนเพื่อขอข้ึนทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
ตามพระราชบัญญัตินี้ได้

๒๕

การขอขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้ตามวรรคหนึ่งและ
วรรคสอง ให้เป็นไปตามหลักเกณฑ์และวิธีการที่ก าหนดในกฎกระทรวง

มาตรา ๒๒ การพิจารณาขึ้นทะเบียนตามมาตรา ๒๑ ให้นายทะเบียน
พิจารณาหลักเกณฑ์ในเร่ืองดังต่อไปนี้

(๑) ความโดดเด่นและคุณค่าเชิงสร้างสรรค์ของมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ส าหรับท้องถิ่นหรือของประเทศชาติ

(๒) มีความเป็นเอกลักษณ์ทางด้านประวัติศาสตร์ และด้านวัฒนธรรม
(๓) สามารถอ้างอิงหรือสืบค้นองค์ความรู้หรือภูมิปัญญาดั้งเดิมของ

วัฒนธรรม
(๔) มีคุณลักษณะบ่งบอกความเป็นมรดกทางวัฒนธรรมที่จับต้องไม่ได้

ของชุมชนหรือท้องถ่ินซึ่งมีคุณค่าหรือลักษณะอย่างหนึ่งอย่างใดตามที่ก าหนดไว้ใน
มาตรา ๕

(๕) มีความจ าเป็นต้องอนุรักษ์ไว้มิให้เกิดการสูญหาย
การพิจารณาตามวรรคหนึ่ง ให้เป็นไปตามระเบียบที่คณะกรรมการประกาศ

ก าหนด

มาตรา ๒๓ มรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่มีสิทธิได้รับการ
ขึ้นทะเบียนต้องไม่มีลักษณะอย่างหนึ่งอย่างใดดังต่อไปนี้

(๑) ไม่ขัดต่อความสงบเรียบร้อยหรือศีลธรรมอันดีของประชาชน
(๒) ไม่กระทบกระเทือนต่อความมั่นคงของประเทศ
(๓) ไม่ก่อให้เกิดความแตกแยกทางวัฒนธรรม

มาตรา ๒๔ เมื่อกรมส่งเสริมวัฒนธรรมได้รับค าขอขึ้นทะเบียนมรดก
ทางวัฒนธรรมที่จับต้องไม่ได้ตามมาตรา ๒๑ แล้ว ให้พนักงานเจ้าหน้าที่ตรวจสอบ
ค าขอขึ้นทะเบียนดังกล่าวให้เป็นไปตามมาตรา ๒๒ และมาตรา ๒๓ และรายงาน
ผลการตรวจสอบเสนอความเห็นต่อนายทะเบียนภายในหนึ่งร้อยยี่สิบวันนับแต่วันที่
ได้รับค าขอขึ้นทะเบียน

๒๖

มาตรา ๒๕ ในการตรวจสอบค าขอตามมาตรา ๒๔ พนักงานเจ้าหน้าที่
อาจเชิญผู้ขอขึ้นทะเบียนหรือผู้ที่ เกี่ยวข้องมาให้ถ้อยค า ชี้แจง หรือแสดง
พยานหลักฐานเพิ่มเติมต่อพนักงานเจ้าหน้าที่ด้วยก็ได้ ในกรณีที่จ าเป็นต้องรับฟัง
ความเห็นของผู้เชี่ยวชาญในสาขาที่เกี่ยวข้องกับเรื่องที่ต้องวินิจฉัย ให้นายทะเบียน
ส่งเร่ืองให้ผู้เชี่ยวชาญพิจารณาและให้ความเห็น

มาตรา ๒๖ ในกรณีนายทะเบียนมีความเห็นว่าค าขอขึ้นทะเบียน
ไม่เป็นไปตามหลักเกณฑ์ที่ก าหนดในมาตรา ๒๒ และมาตรา ๒๓ ให้มีค าสั่งยกค าขอ
ขึ้นทะเบียนนั้นภายในสามสิบวันนับแต่วันที่ได้รับรายงานการตรวจสอบและให้มี
หนังสือแจ้งค าสั่งพร้อมด้วยเหตุผลให้ผู้ขอขึ้นทะเบียนทราบภายในสิบห้าวันนับแต่
วันที่มีค าสั่ง

ผู้ขอขึ้นทะเบียนมีสิทธิอุทธรณ์ค าสั่งของนายทะเบียนต่อคณะกรรมการ
ได้ภายในเก้าสิบวันนับแต่วันที่ได้รับแจ้งค าสั่งนั้น

การอุทธรณ์ให้เป็นไปตามหลักเกณฑ์และวิธีการที่ก าหนดในกฎกระทรวง

มาตรา ๒๗ เมื่อคณะกรรมการได้วินิจฉัยอุทธรณ์แล้ว ให้มีหนังสือแจ้ง
ค าวินิจฉัยพร้อมด้วยเหตุผลให้ผู้ขอขึ้นทะเบียนทราบภายในสิบห้าวันนับแต่วันที่
มีค าวินิจฉัย และให้ถือว่าค าวินิจฉัยของคณะกรรมการเป็นที่สุด

มาตรา ๒๘ ในกรณีค าขอขึ้นทะเบียนเป็นไปตามหลักเกณฑ์ที่ก าหนด
ในมาตรา ๒๒ และมาตรา ๒๓ ให้นายทะเบียนมีค าสั่งประกาศโฆษณาการรับขึ้นทะเบียน
ตามวิธีการที่ก าหนดในกฎกระทรวง

มาตรา ๒๙ ภายในเก้าสิบวันนับแต่วันประกาศโฆษณาตามมาตรา ๒๘
บุคคลผู้มีส่วนได้เสียอาจยื่นค าคัดค้านการขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
ที่ขอข้ึนทะเบียนนั้นได้

การยื่นค าคัดค้านตามวรรคหนึ่ง ให้เป็นไปตามหลักเกณฑ์และวิธีการที่
ก าหนดในกฎกระทรวง

๒๗

มาตรา ๓๐ เมื่อมีการยื่นค าคัดคา้นตามมาตรา ๒๙ ให้ส่งส าเนาค าคัดค้าน
ให้ผู้ขอข้ึนทะเบียนภายในสิบห้าวันนับแต่วันที่มีการคัดค้าน

ให้ผู้ขอข้ึนทะเบียนยื่นค าโต้แย้งภายในเก้าสิบวันนับแต่วันที่ได้รับส าเนา
ค าคัดค้านและให้พนักงานเจ้าหน้าที่ส่งส าเนาค าโต้แย้งดังกล่าวให้ผู้คัดค้าน ในกรณี
ที่ผู้ขอขึ้นทะเบียนไม่ยื่นค าโต้แย้ง ให้ถือว่าผู้ขอข้ึนทะเบียนละทิ้งค าขอนั้น

ในการพิจารณาและวินิจฉัยค าคัดค้านและค าโต้แย้งตามวรรคสองให้น า
มาตรา ๒๖ มาใช้บังคับโดยอนุโลม

มาตรา ๓๑ เมื่อนายทะเบียนวินิจฉัยค าคัดค้านและค าโต้แย้งแล้ว ให้มี

หนังสือแจ้งค าวินิจฉัยพร้อมด้วยเหตุผลให้ผู้ขอขึ้นทะเบียนและผู้คัดค้านทราบ
ภายในสิบห้าวันนับแต่วันที่มีค าวินิจฉัย

ผู้ขอข้ึนทะเบียนและผู้คัดค้านมีสิทธิอุทธรณ์ค าวินิจฉัยของนายทะเบียน
ต่อคณะกรรมการได้ภายในเก้าสิบวันนับแต่วันที่ได้รับแจ้งค าวินิจฉัยนั้น ค าวินิจฉัย
ของคณะกรรมการให้เป็นที่สุด

การอุทธรณ์ให้เป็นไปตามหลักเกณฑ์และวิธีการที่ก าหนดในกฎกระทรวง

มาตรา ๓๒ เมื่อไม่มีการยื่นค าคัดค้านตามมาตรา ๒๙ หรือมีค าคัดค้าน
แต่นายทะเบียนหรือคณะกรรมการ แล้วแต่กรณี มีค าวินิจฉัยอันเป็นที่สุดตาม
มาตรา ๓๑ ให้นายทะเบียนด าเนินการขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
ที่ขอข้ึนทะเบียนภายในสิบห้าวันนับแต่วันถัดจากวันสิ้นสุดระยะเวลาที่ก าหนดไว้ใน
มาตรา ๒๙ วรรคหนึ่ง หรือวันที่นายทะเบียนได้รับค าวินิจฉัย

การด าเนินการขึ้นทะเบียนตามวรรคหนึ่ง ให้เป็นไปตามหลักเกณฑ์และ
วิธีการที่ก าหนดในกฎกระทรวง

มาตรา ๓๓ เมื่อนายทะเบียนขึ้นทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้
ตามมาตรา ๒๘ หรือมาตรา ๓๒ แล้ว ใหม้ีผลนับแต่วันที่ขึ้นทะเบียน

๒๘

หมวด ๕
การคุ้มครองและส่งเสริมมรดกทางวฒันธรรมที่จบัต้องไมไ่ด้

มาตรา ๓๔ มรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ขึ้นทะเบียนแล้ว
ตามพระราชบัญญัตินี้ ให้มีสิทธิได้รับการคุ้มครองและส่งเสริมดังต่อไปนี้

(๑) เงินอุดหนุนจากกองทุนตามระเบียบที่คณะกรรมการก าหนด
(๒) การช่วยเหลือจากกรมส่งเสริมวัฒนธรรมในด้านวิชาการและการ

พัฒนาบุคลากรที่รับผิดชอบทางด้านวัฒนธรรม รวมทั้งการฝึกอบรมแก่บุคคลที่
สืบทอดมรดกทางวัฒนธรรมที่จับต้องไม่ได้ ทั้งนี้ ตามระเบียบที่คณะกรรมการ
ก าหนด

(๓) การช่วยเหลือจากกรมส่งเสริมวัฒนธรรมด้านการประชาสัมพันธ์
ทางด้านการท่องเที่ยวและการอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้

(๔) สถานที่จัดการแสดงหรือนิทรรศการต่างๆ ทั้งในประเทศและ
ต่างประเทศ

(๕) การช่วยเหลือทางด้านอื่นตามที่คณะกรรมการประกาศก าหนด

มาตรา ๓๕ ชุมชนหรือสภาวัฒนธรรมซึ่งมีมรดกทางวัฒนธรรมที่จับต้องไม่ได้
ที่ได้รับการขึ้นทะเบียนแล้ว หากมีความประสงค์จะขอรับการคุ้มครองและส่งเสริม
ตามพระราชบัญญัตินี้ ให้จัดท าโครงการและแผนงานเสนอต่อนายทะเบียน
โดยโครงการและแผนงานนั้นต้องมีรายละเอียดอย่างน้อยดังต่อไปนี้

(๑) ชื่อชุมชนหรือสภาวัฒนธรรม
(๒) รายละเอียดของโครงการและแผนงาน ได้แก่ วัตถุประสงค์

เปูาหมาย วิธีการด าเนินงาน ระยะเวลาด าเนินการโครงการ แผนปฏิบัติการ
สถานที่ ผู้รับผิดชอบ และผลที่คาดว่าจะได้รับ

(๓) กรอบงบประมาณและประมาณการค่าใช้จ่าย
(๔) รายละเอียดอื่นตามที่คณะกรรมการประกาศก าหนด

๒๙

ในกรณีที่โครงการหรือแผนงานนั้นมีวัตถุประสงค์เพื่อคุ้มครองและ
ส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ก่อเกิดรายได้ ให้ระบุรายละเอียดและ
แนวทางที่จะให้เงินตอบแทนแก่กองทุนไว้ในโครงการหรือแผนงานนั้นด้วย

มาตรา ๓๖ ให้กรมส่งเสริมวัฒนธรรมจัดให้มีมาตรการในการส่งเสริม
และสนับสนุนการพัฒนาและอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้ รวมทั้งให้มี
การร่วมมือซึ่งกันและกันระหว่างชุมชนหรือองค์กรเอกชนที่ขึ้นทะเบียนมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้

มาตรา ๓๗ ในกรณีที่ปรากฏว่าชุมชนหรือสภาวัฒนธรรมที่ได้รับการ
คุ้มครองหรือส่งเสริมนั้นมีพฤติการณ์ในการใช้เงินที่ได้รับการอุดหนุนไม่เป็นไปตาม
โครงการและแผนงานและมีลักษณะที่เป็นการทุจริต ให้นายทะเบียนมีอ านาจ
ด าเนินการ ดังต่อไปนี้

(๑) มีหนังสือแจ้งให้ชุมชนหรือสภาวัฒนธรรมนั้นชี้แจงข้อเท็จจริงหรือ
ส่ งผู้ แทนมาชี้ แจงหรือให้ถ้อยค า หรือส่ ง เอกสารหรือพยานหลักฐานอื่น
มาประกอบการพิจารณา

 (๒) มีหนังสือแจ้งให้บุคคลที่เกี่ยวข้องมาให้ถ้อยค าหรือมีหนังสือชี้แจง
ข้อเท็จจริงหรือให้ส่งวัตถุ เอกสาร หรือพยานหลักฐานอื่นมาประกอบการพิจารณา

มาตรา ๓๘ เมื่อนายทะเบียนได้ด าเนินการตามมาตรา ๓๗ แล้วเห็นว่า
ชุมชนหรือสภาวัฒนธรรมไม่ได้ด าเนินการตามโครงการและแผนงานและมีลักษณะที่
ไม่สุจริต ให้นายทะเบียนด าเนินการเรียกเงินที่ให้การอุดหนุนนั้นคืน

มาตรา ๓๙ ภายใต้บังคับมาตรา ๖ การน ามรดกทางวัฒนธรรมที่จับต้อง
ไม่ได้ที่ขึ้นทะเบียนแล้วไปใช้ให้กระท าได้ แต่ต้องแสดงถึงแหล่งที่มาของมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้นั้น

๓๐

การน ามรดกทางวัฒนธรรมที่ จับต้องไม่ ได้ตามวรรคหนึ่ งไปใช้
จะดัดแปลงหรือบิดเบือนให้แตกต่างไปจากสาระส าคัญของมรดกทางวัฒนธรรมที่
จับต้องไม่ได้มิได้ เว้นแต่จะได้ระบุถึงแหล่งที่มาและแสดงถึงการประยุกต์หรือสร้าง
องค์ความรู้ใหม่เพิ่มเติมจากสาระส าคัญของมรดกทางวัฒนธรรมที่จับต้องไม่ได้นั้น

มาตรา ๔๐ ห้ามมิให้ผู้ ใดน ามรดกทางวัฒนธรรมที่จับต้องไม่ได้
ที่ขึ้นทะเบียนแล้วไปเผยแพร่เพื่อวัตถุประสงค์อันมีลักษณะเป็นการหมิ่นสถาบัน
พระมหากษัตริย์กระทบกระเทือนต่อศาสนา กระทบต่อความมั่นคงของประเทศ
หรือเป็นไปในทางที่ขัดต่อความสงบเรียบร้อยและศีลธรรมอันดีของประชาชนหรือ
ท าให้เกิดความเสื่อมเสียแก่มรดกทางวัฒนธรรมที่จับต้องไม่ได้

หมวด ๖

การแก้ไขและเพิกถอนทะเบียนมรดกทางวัฒนธรรมที่จับต้องไมไ่ด้

มาตรา ๔๑ ในกรณีที่มีข้อผิดพลาดหรือคลาดเคลื่อนในรายการ
ที่รับขึ้นทะเบียน เม่ือผู้ขอขึ้นทะเบียนมีค าขอหรือเมื่อข้อผิดพลาดหรือคลาดเคลื่อน
ปรากฏแก่นายทะเบียน นายทะเบียนอาจมีค าสั่งให้แก้ไขข้อผิดพลาดหรือ
คลาดเคลื่อนนั้นได้

มาตรา ๔๒ เมื่อนายทะเบียนได้รับขึ้นทะเบียนมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ตามมาตรา ๒๑ แล้ว หากปรากฏหลักฐานภายหลังว่าการขึ้นทะเบียนนั้น
ได้ด าเนินการไปโดยมิชอบด้วยกฎหมาย หรือโดยอ าพราง หรือโดยมีข้อมูลผิดจาก
ความเป็นจริงในขณะที่รับขึ้นทะเบียน ผู้มีส่วนได้เสียหรือพนักงานเจ้าหน้าที่อาจ
ขอให้นายทะเบียนส่งเรื่องให้คณะกรรมการมีค าวินิจฉัยให้แก้ไขหรือเพิกถอน
ทะเบียนได้

๓๑

เมื่อคณะกรรมการมีค าวินิจฉัยให้แก้ไขหรือเพิกถอนทะเบียนมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ตามวรรคหนึ่งแล้ว ให้มีหนังสือแจ้งการแก้ไขหรือเพิกถอน
ทะเบียนพร้อมด้วยเหตุผลให้ผู้ขอขึ้นทะเบียนทราบภายในสิบห้าวันนับแต่วันที่
คณะกรรมการได้มีค าวินิจฉัยให้แก้ไขหรือเพิกถอนทะเบียน และให้ประกาศ
โฆษณาการแก้ไขหรือเพิกถอนทะเบียนนั้น

การแก้ไขหรือเพิกถอนการประกาศขึ้นทะเบียนมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ตามวรรคหนึ่งและวรรคสอง ให้เป็นไปตามหลักเกณฑ์และวิธีการ
ที่ก าหนดในกฎกระทรวง

มาตรา ๔๓ ในกรณีที่ปรากฏว่ามรดกทางวัฒนธรรมที่จับต้องไม่ได้
ที่ได้ขึ้นทะเบียนไว้แล้วมีลักษณะต้องห้ามตามมาตรา ๒๓ ผู้มีส่วนได้เสียหรือ
พนักงานเจ้าหน้าที่อาจขอให้นายทะเบียนสง่เร่ืองให้คณะกรรมการมีค าวินิจฉัยแก้ไข
หรือเพิกถอนทะเบียนได้

ให้น าความในมาตรา ๔๒ วรรคสองและวรรคสาม มาใช้บังคับกับ
การแก้ไขการเพิกถอนทะเบียนมรดกทางวัฒนธรรมที่จับต้องไม่ได้ตามวรรคหนึ่ง
โดยอนุโลม

หมวด ๗
กองทุนคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้

มาตรา ๔๔ ให้จัดตั้งกองทุนขึ้นกองทุนหนึ่งในกรมส่งเสริมวัฒนธรรม
เรียกว่า “กองทุนคุ้มครองและส่งเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้” เพื่อเป็น
ทุนใช้จ่ายในการคุ้มครอง ส่งเสริมและอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้
ตามพระราชบัญญัตินี้

๓๒

มาตรา ๔๕ กองทุนประกอบด้วย
(๑) เงินทุนประเดิมที่รัฐบาลจัดสรรให้
(๒) เงินที่ได้รับจากงบประมาณรายจ่ายประจ าปี
(๓) เงินตอบแทนที่ได้จากการให้การอุดหนุนตามมาตรา ๓๕ วรรคสอง
(๔) เงินหรือทรัพย์สินที่มีผู้บริจาคหรือมอบให้
(๕) เงินอุดหนุนจากต่างประเทศหรือองค์การระหว่างประเทศ
(๖) เงินหรือทรัพย์สินที่ตกเป็นของกองทุนหรือที่กองทุนได้รับตามกฎหมาย

หรือโดยนิติกรรมอื่น
(๗) ดอกผลที่เกิดจากเงินหรือทรัพย์สินของกองทุน

มาตรา ๔๖ เงินและดอกผลตามมาตรา ๔๕ ไม่ต้องน าส่งคลังเป็นรายได้ของ
แผ่นดิน

มาตรา ๔๗ การบริจาคเงินเข้ากองทุน ให้ผู้บริจาคน าไปหักลดหย่อน
ภาษีได้ ทั้งนี้ ตามที่ก าหนดไว้ในประมวลรัษฎากร

มาตรา ๔๘ ให้มีคณะกรรมการบริหารกองทุนคณะหนึ่ง ประกอบด้วย
อธิบดีกรมส่งเสริมวัฒนธรรม เป็นประธานกรรมการ ผู้แทนส านักงบประมาณ
ผู้แทนกรมบัญชีกลาง และผู้ทรงคุณวุฒิซึ่งคณะกรรมการแต่งตั้งจ านวนห้าคน
โดยในจ านวนนี้จะต้องเป็นผู้มีความเชี่ยวชาญทางด้านการเงินและวัฒนธรรม
อย่างน้อยด้านละหนึ่งคน

ให้อธิบดีกรมส่งเสริมวัฒนธรรมแต่งตั้งข้าราชการของกรมส่งเสริม
วัฒนธรรมเป็นเลขานุการและผู้ช่วยเลขานุการ

มาตรา ๔๙ ให้น าบทบัญญัติมาตรา ๑๐ มาตรา ๑๒ มาตรา ๑๓ มาตรา ๑๔
และมาตรา ๑๕ มาใช้บังคับกับการด ารงต าแหน่ง การพ้นจากต าแหน่ง การประชุม
และการแต่งตั้งคณะอนุกรรมการของคณะกรรมการบริหารกองทุนโดยอนุโลม

๓๓

มาตรา ๕๐ ให้คณะกรรมการบริหารกองทุนมีอ านาจหน้าที่ ดังต่อไปนี้
(๑) บริหารกองทุนให้เป็นไปตามระเบียบที่คณะกรรมการก าหนด
(๒) พิจารณาอนุมัติการจ่ายเงินเพื่อคุ้มครองและส่งเสริมการอนุรักษ์

มรดกทางวัฒนธรรมที่จับต้องไม่ได้ตามระเบียบที่คณะกรรมการก าหนด
(๓) รายงานสถานะการเงินและการบริหารกองทุนต่อคณะกรรมการ

ตามระเบียบที่คณะกรรมการก าหนด

มาตรา ๕๑ ในการพิจารณาให้การคุ้มครอง ส่งเสริมและอนุรักษ์แก่
โครงการและแผนงานตามมาตรา ๓๕ ให้คณะกรรมการบริหารกองทุนพิจารณา
หลักเกณฑ์ดังต่อไปนี้

(๑) เป็นการสร้างเสริมมรดกทางวัฒนธรรมที่จับต้องไม่ได้
(๒) เป็นการพัฒนาให้เกิดคุณประโยชน์ต่อชาติในด้านเศรษฐกิจ สังคม

และอุตสาหกรรมการท่องเที่ยว
(๓) เป็นการถ่ายทอดมรดกทางวัฒนธรรมที่จับต้องไม่ได้
(๔) เป็นการสร้างความร่วมมือระหว่างภาครัฐและภาคเอกชนในการ

คุ้มครอง ส่งเสริมและอนุรักษ์มรดกทางวัฒนธรรมที่จับต้องไม่ได้

มาตรา ๕๒ การรับเงิน การจ่ายเงิน การเก็บรักษาเงิน การจัดหา
ผลประโยชน์และการจัดการกองทุน ให้เป็นไปตามระเบียบที่คณะกรรมการก าหนด

มาตรา ๕๓ ให้คณะกรรมการบริหารกองทุนจัดท างบดุลและบัญชีท าการ
ส่งผู้สอบบัญชีตรวจสอบภายในหนึ่งร้อยยี่สิบวันนับแต่วันสิ้นปีบัญชีทุกปี

ให้ส านักงานการตรวจเงินแผ่นดินเป็นผู้สอบบัญชีของกองทุนทุกรอบปี
แล้วท ารายงานผลการสอบและรับรองบัญชีและการเงินทุกประเภทของกองทุน
เสนอต่อคณะกรรมการภายในหนึ่ งร้อยห้าสิบวันนับแต่วันสิ้นปีบัญชี เพื่ อ
คณะกรรมการเสนอต่อคณะรัฐมนตรีเพื่อทราบ

๓๔

หมวด ๘
บทก าหนดโทษ

มาตรา ๕๔ ผู้ใดไม่มาให้ถ้อยค าหรือไม่ส่งเอกสารหรือวัตถุใดๆ ตามที่
คณะกรรมการหรือคณะอนุกรรมการสั่งตามมาตรา ๑๖ ต้องระวางโทษจ าคุกไม่เกิน
สามเดือน หรือปรับไม่เกินห้าหมื่นบาท หรือทั้งจ าทั้งปรับ

มาตรา ๕๕ ผู้ใดฝุาฝืนตามมาตรา ๔๐ ต้องระวางโทษจ าคุกไม่เกินสองปี
หรือปรับไม่เกินห้าหม่ืนบาท หรือทั้งจ าทั้งปรับ

บทเฉพาะกาล

มาตรา ๕๖ บรรดามรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่กรมส่งเสริม
วัฒนธรรมได้ประกาศขึ้นทะเบียนไว้แล้วก่อนวันที่พระราชบัญญัตินี้ใช้บังคับ ให้ถือ
เป็นมรดกทางวัฒนธรรมที่จับต้องไม่ได้ที่ได้ขึ้นทะเบียนไว้ตามพระราชบัญญัตินี้

ผู้รับสนองพระบรมราชโองการ

..................................

นายกรัฐมนตร ี

๓๕

การด าเนินงานของกรมส่งเสริมวัฒนธรรม

กระทรวงวัฒนธรรม โดยกรมส่งเสริมวัฒนธรรมได้ด าเนินการศึกษา

ค้นคว้า อนุรักษ์ ส่งเสริม เผยแพร่ ฟื้นฟู และพัฒนาวัฒนธรรม โดยเฉพาะ
วัฒนธรรมพื้นบ้านมาอย่างต่อเนื่องตลอดมา โดยการก าหนดนโยบาย ยุทธศาสตร์
มาตรการ โครงการ และกิจกรรมต่าง ๆ ที่จะตอบสนองต่อภารกิจดังกล่าว

ตั้งแต่ปีพุทธศักราช ๒๕๔๘ – ๒๕๕๒ กรมส่งเสริมวัฒนธรรมได้
ด าเนินการจัดเก็บข้อมูล และจัดท าฐานข้อมูลมรดกภูมิปัญญาทางวัฒนธรรม
ด้านศิลปะการแสดง จ านวน ๓๕๐ เรื่อง ด้านงานช่างฝีมือดั้งเดิม จ านวน ๕๐๐ เรื่อง
และด้านมุขปาฐะ จ านวน ๔๐ เรื่อง ในปีงบประมาณ ๒๕๕๓ กรมส่งเสริมวัฒนธรรม
สนับสนุนให้มีการจัดท าทะเบียนมรดกภูมิปัญญาทางวัฒนธรรมในระดับจังหวัด
โดยให้ด าเนินการน าร่องในการท าทะเบียนสาขาศิลปะการแสดง งานช่างฝีมือดั้งเดิม
วรรณกรรมพื้นบ้านและกีฬาภูมิปัญญาไทย นอกจากนี้ ในปีงบประมาณ ๒๕๕๔ – ๒๕๕๖
กรมส่งเสริมวัฒนธรรมส่งเสริมให้ชุมชนด าเนินการจัดเก็บข้อมูลมรดกภูมิปัญญาทาง
วัฒนธรรมตามกรอบการจัดเก็บข้อมูลที่เป็นระบบและเป็นสากล

เพื่อเป็นการต่อยอดการด าเนินงาน กรมส่งเสริมวัฒนธรรมจึงก าหนด
ภารกิจในการปกปูองคุ้มครองมรดกภูมิปัญญาทางวัฒนธรรมขึ้น โดยมีกิจกรรม
ส าคัญ คือ การขึ้นทะเบียนมรดกภูมิปัญญาทางวัฒนธรรม ซึ่งได้ด าเนินการตั้งแต่
ปี พ.ศ. ๒๕๕๒ เป็นต้นมา เพื่อเป็นหลักฐานส าคัญของชาติและเป็นการส่งเสริม
การมีส่วนร่วมของชุมชนให้เกิดความภาคภูมิใจในวัฒนธรรมของตน รวมทั้งเป็น
การปกปูองคุ้มครองมรดกภูมิปัญญาทางวัฒนธรรมของท้องถิ่นและของชาติ อันจะ
น าไปสู่การสร้างความรู้ ความเข้าใจ เห็นคุณค่า ยอมรับในความหลากหลายทาง
วัฒนธรรม และการอยู่ร่วมกันอย่างมีสันติสุขของคนในสังคมต่อไป

๓๖

การนิยามความหมายของมรดกภูมิปัญญาทางวัฒนธรรม
“มรดกภูมิปัญญาทางวัฒนธรรม” หมายถึง การปฏิบัติ การแสดงออก

ความรู้ ทักษะ ตลอดจนเครื่องมือ วัตถุ สิ่งประดิษฐ์ และพื้นที่ทางวัฒนธรรมที่
เกี่ยวเนื่องกับสิ่งเหล่านั้น ซึ่งชุมชน กลุ่มชน และในบางกรณีปัจเจกบุคคล ยอมรับว่า
เป็นส่วนหนึ่งของมรดกทางวัฒนธรรมของตน มรดกภูมิปัญญาทางวัฒนธรรมซึ่ง
ถ่ายทอดจากคนรุ่นหนึ่งไปยังคนอีกรุ่นหนึ่งนี้ เป็นสิ่งซึ่งชุมชนและกลุ่มชนสร้างขึ้นใหม่
อย่างสม่ าเสมอ เพื่อตอบสนองต่อสภาพแวดล้อมของตน เป็นปฏิสัมพันธ์ของพวกเขาที่มี
ต่อธรรมชาติ และประวัติศาสตร์ของตน และท าให้คนเหล่านั้นเกิดความรู้สึกมีอัตลักษณ์
และความต่อเนื่อง ดังนั้น จึงก่อให้เกิดความเคารพต่อความหลากหลายทางวัฒนธรรม
และการคิดสร้างสรรค์ของมนุษย์

“มรดกภูมิปัญญาทางวัฒนธรรม” จ าแนกออกเป็น ๗ สาขา ดังนี้
๑. ศิลปะการแสดง หมายถึง การแสดงดนตรี ร า-เต้น และละครที่แสดง

เป็นเรื่องราว ทั้งที่เป็นการแสดงตามขนบแบบแผน มีการประยุกต์เปลี่ยนแปลง และ/หรอื
การแสดงร่วมสมัย การแสดงที่เกิดขึ้นนั้น เป็นการแสดงสดต่อหน้าผู้ชม และมีจุดมุ่งหมาย
เพื่อความงาม ความบันเทิงและ/หรือเป็นงานแสดงที่ก่อให้เกิดการคิด วิพากษ์ น าสู่
การพัฒนาและเปลี่ยนแปลงสังคม แบ่งออกเป็น ๒ ประเภท คือ ดนตร ีและ การแสดง

๒. งานช่างฝีมือดั้งเดิม หมายถึง ภูมิปัญญา ทักษะฝีมือช่าง การเลือกใช้
วัสดุ และกลวิธีการสร้างสรรค์ที่แสดงถึงอัตลักษณ์ สะท้อนพัฒนาการทางสังคม
และวัฒนธรรมของกลุ่มชน แบ่งออกเป็น ๑๐ ประเภท คือ ผ้าและผลิตภัณฑ์จากผ้า
เครื่องจักสาน เครื่องรัก เครื่องปั้นดินเผา เครื่องโลหะ เครื่องไม้ เครื่องหนัง
เครื่องประดับ งานศิลปกรรมพื้นบ้าน และผลิตภัณฑ์อย่างอื่น

๓. วรรณกรรมพื้นบ้าน หมายถึง วรรณกรรมที่ถ่ายทอดอยู่ในวิถีชีวิต
ชาวบ้าน โดยครอบคลุมวรรณกรรมที่ถ่ายทอดโดยวิธีการบอกเล่า และที่เขียนเป็น
ลายลักษณ์อักษร แบ่งออกเป็น ๗ ประเภท คือ นิทานพื้นบ้าน ประวัติศาสตร์
บอกเล่า บทสวดหรือบทกล่าวในพิธีกรรม บทร้องพื้นบ้าน ส านวนภาษิต ปริศนา
ค าทาย และต ารา

๓๗

๔. กีฬาภูมิปัญญาไทย หมายถึง การเล่น การกีฬา และศิลปะการต่อสู้
ปูองกันตัว ที่มีการปฏิบัติกันอยู่ในประเทศไทยและมีเอกลักษณ์สะท้อนวิถีไทย
แบ่งออกเป็น ๓ ประเภท คือ การเล่นพื้นบ้าน กีฬาพื้นบ้าน และศิลปะการต่อสู้
ปูองกันตัว

๕. แนวปฏิบัติทางสังคม พิธีกรรมและงานเทศกาล หมายถึง
การประพฤติปฏิบัติในแนวทางเดียวกันของคนในชุมชนที่สืบทอดต่อกันมา
บนหนทางของมงคลวิธี น าไปสู่สังคมแห่งสันติสุขแสดงให้เห็นอัตลักษณ์ของชุมชน
และชาติพันธุ์นั้นๆ แบ่งออกเป็น ๓ ประเภท คือ มารยาท ขนบธรรมเนียบประเพณี
และงานเทศกาล

๖. ความรู้และแนวปฏิบัติเกี่ยวกับธรรมชาติและจักรวาล หมายถึง
องค์ความรู้ วิธีการ ทักษะ ความเชื่อ แนวปฏิบัติและการแสดงออกที่พัฒนาขึ้นจาก
การมีปฏิสัมพันธ์ระหว่างคนกับสภาพแวดล้อมตามธรรมชาติและเหนือธรรมชาติ
แบ่งออกเป็น ๕ ประเภท คือ อาหารและโภชนาการ การแพทย์แผนไทยและ
การแพทย์พื้นบ้าน โหราศาสตร์ ดาราศาสตร์และไสยศาสตร์ การจัดการ
ทรัพยากรธรรมชาติ และชัยภูมิและการตั้งถิ่นฐาน

๗. ภาษา หมายถึง สัญลักษณ์ที่มนุษย์ก าหนดขึ้นเพื่อใช้เป็นเครื่องมือ
แสดงออกเพื่อสื่อความเข้าใจระหว่างคนในสังคม ทั้งที่อยู่ในภาษาพูด ภาษาเขียน
และภาษามือ นอกจากช่วยสร้างความเข้าใจอันดีต่อกันหรือช่วยสร้างความสัมพันธ์
ของคนในสังคมแล้ว ภาษายังเป็น สมบัติของสังคมที่สะท้อนวัฒนธรรมของเจ้าของ
ภาษานั้นได้เป็นอย่างดี แบ่งออกเป็น ๔ ประเภท คือ ภาษาไทย ภาษาไทยถิ่น
ภาษากลุ่มชาติพันธุ์ และภาษาสัญลักษณ์

๓๘

การขึ้นทะเบียนมรดกภูมิปัญญาทางวัฒนธรรมของชาต ิ
ในยุคที่ โลกก าลังเปลี่ยนแปลงอย่างรวดเร็วเช่นปัจจุบัน สิ่งที่ เป็น

ภูมิปัญญาของมนุษยชาติดังกล่าวข้างต้น ก าลังถูกคุกคามจากภยันตรายต่างๆ
ทั้งด้วยการถูกรุกรานจากวัฒนธรรมต่างชาติ การฉกฉวยผลประโยชน์จาก
ผู้ที่มีเทคโนโลยีที่เหนือกว่า หรือการน าภูมิปัญญาของกลุ่มชนหนึ่งๆ ไปใช้อย่าง
ไม่เหมาะสม และไม่มีการแบ่งปันผลประโยชน์ ปัจจัยต่างๆ เหล่านี้ ส่งผลให้กลุ่มชน
ที่ได้รับผลกระทบถูกครอบง าจนเกิดการสูญเสียอัตลักษณ์ และสูญเสียภูมิปัญญา
ที่เป็นองค์ความรู้ของตนไปอย่างรู้เท่าไม่ถึงการณ์

การประกาศขึ้นทะเบียนมรดกภูมิปัญญาทางวัฒนธรรม จึงเป็นหนทางหนึ่ง
ในการปกปูองคุ้มครอง และเป็นหลักฐานส าคัญของประเทศในการประกาศความ
เป็นเจ้าของมรดกภูมิปัญญาทางวัฒนธรรมต่างๆ ในขณะที่ยังไม่มีมาตรการทาง
กฎหมายที่จะคุ้มครองมรดกภูมิปัญญาทางวัฒนธรรมของชาติ รวมทั้งในอนาคต
หากประเทศไทยได้เข้าเป็นภาคีสมาชิกอนุสัญญาว่าด้วยการสงวนรักษามรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ ก็จะเป็นโอกาสอันดียิ่งในการเผยแพร่ชื่อเสียงเกียรติภูมิ
ของประเทศชาติให้ปรากฏในสังคมโลก เช่นเดียวกับที่ประเทศต่างๆ มากกว่า ๑๔๐
ประเทศ ที่เป็นภาคีสมาชิกแล้วในปัจจุบัน

กรมส่งเสริมวัฒนธรรม ได้ประกาศการขึ้นทะเบียนมรดกภูมิปัญญาทาง
วัฒนธรรม ต่อเนื่องมาตั้งแต่ปี ๒๕๕๒ เพื่อเป็นหลักฐานส าคัญของชาติและเป็นการ
ส่งเสริมการมีส่วนร่วมของชุมชนให้เกิดความภาคภูมิใจในวัฒนธรรมของตน รวมทั้ง
เป็นการปกปูองคุ้มครองมรดกภูมิปัญญาทางวัฒนธรรมของท้องถิ่นและของชาติ อันจะ
น าไปสู่การสร้างความรู้ ความเข้าใจ เห็นคุณค่า ยอมรับในความหลากหลายทาง
วัฒนธรรม และการอยู่ร่วมกันอย่างมีสันติสุข โดยมีวัตถุประสงค์การด าเนินงาน ดังนี้

๑. เพื่อบันทึกประวัติความเป็นมา ภูมิปัญญา และอัตลักษณ์ของมรดก
ภูมิปัญญาทางวัฒนธรรม

๒. เพื่อเป็นฐานข้อมูลส าคัญเกี่ยวกับมรดกภูมิปัญญาทางวัฒนธรรมที่อยู่ใน
อาณาเขตของประเทศไทย

๓๙

๓. เพื่อเสริมสร้างบทบาทส าคัญ และความภาคภูมิใจของชุมชน กลุ่มคน
หรือบุคคล ที่เป็นผู้ถือครองมรดกภูมิปัญญาทางวัฒนธรรม

๔. เพื่อส่งเสริมและพัฒนาสิทธิชุมชนในการอนุรักษ์ สืบสาน ฟื้นฟู และ
ปกปูองคุ้มครองมรดกภูมิปัญญาทางวัฒนธรรมของท้องถิ่นและของชาติ

๕. เพื่อรองรับการเข้าเป็นภาคีอนุสัญญาเพื่อการสงวนรักษามรดก
วัฒนธรรมที่จับต้องไม่ได้ของยูเนสโก

เกณฑ์การคัดเลือกมรดกภูมิปัญญาทางวัฒนธรรมของชาติ
คณะกรรมการผู้ทรงคุณวุฒิมรดกภูมิปัญญาทางวัฒนธรรม ได้ก าหนด

เกณฑ์การขึ้นทะเบียนมรดกภูมิปัญญาทางวัฒนธรรมของชาติ โดยคณะกรรมการ
จะพิจารณาตามเกณฑ์การประกาศขึ้นทะเบียนเฉพาะของแต่ละสาขา ซึ่งเกณฑ์มี
ความสอดคล้องคล้ายคลึงกัน ประเด็นส าคัญประกอบด้วย

๑. เป็นมรดกภูมิปัญญาทางวัฒนธรรมในสาขาศิลปะการแสดง
สาขางานช่างฝีมือดั้งเดิม สาขาวรรณกรรมพื้นบ้าน สาขากีฬาภูมิปัญญาไทย
สาขาแนวปฏิบัติทางสังคม พิธีกรรม และงานเทศกาล สาขาความรู้และแนวปฏิบัติ
เก่ียวกับธรรมชาติและจักรวาล และสาขาภาษา

๒. มีความโดดเด่นเป็นเอกลักษณ์ทางด้านประวัติศาสตร์และด้าน
วัฒนธรรม และมีคุณลักษณะบ่งบอกความเป็นมรดกภูมิปัญญาทางวัฒนธรรมของ
ท้องถิ่นหรือของประเทศชาติ

๓. มีคุณค่าทางประวัติศาสตร์ วิชาการ ศิลปะ คุณค่าทางจิตใจ คุณค่า
เชิงสร้างสรรค์ หรือผลงานควรค่าแก่การรักษาไว้

๔. มีการบันทึกหลักฐานหรือสามารถอ้างอิง /สืบค้นองค์ความรู้
ภูมิปัญญาดั้งเดิมของวัฒนธรรม

๕. มีความจ าเป็นต้องอนุรักษ์ไว้มิให้เกิดการสูญหายหรือน าไปใช้อย่าง
ไม่เหมาะสม

๔๐

รายการมรดกภูมิปัญญาทางวัฒนธรรมของชาติที่ขึ้นทะเบียนแล้ว
ปี พ.ศ. ๒๕๕๒

สาขาศิลปะการแสดง สาขางานช่างฝีมือดั้งเดิม

การแสดง ๑. โขน ผ้าและ
ผลิตภัณฑ ์
จากผ้า

๑. ซิ่นตีนจก

๒. หนังใหญ ่ ๒.ผ้าแพรวา

๓. ละครชาตร ี ๓.ผ้าทอนาหมื่นศร ี

๔. โนรา เคร่ืองจักสาน ๔.ก่องข้าวดอก

๕. หนังตะลุง ๕.เครื่องจักสาน
ย่านลิเภา

ดนตรี ๖.วงสะล้อ ซอ ปิน เคร่ืองป้ันดินเผา ๖. เครื่องปั้นดินเผา
เวียงกาหลง

๗.ซอล้านนา เคร่ืองโลหะ ๗. มีดอรัญญิก

๘.หมอล าพื้น ๘. กระดิ่งทองเหลือง

๙.หมอล ากลอน ๙. กริซ

๑๐.ล าผญา เคร่ืองไม้ ๑๐. เกวยีนสลักลาย

๑๑.เพลงโคราช เคร่ืองหนัง ๑๑.รูปหนังตะลุง

๑๒.ดิเกรฮ์ลู ู เคร่ืองประดับ ๑๒.เครื่องทองโบราณ
สกุลช่างเพชรบุร ี

งานศิลปกรรม
พ้ืนบ้าน

๑๓.ปราสาทศพ
สกุลช่างล าปาง

๔๑

ปี พ.ศ. ๒๕๕๓

สาขาศิลปะการแสดง สาขางานช่างฝีมือดั้งเดิม

ดนตรี ๑. ปี่พาทย ์ ผ้าและผลิตภัณฑ ์
จากผ้า

๑. ผ้ายก

การแสดง ๒. ละครใน ๒.ผ้ามัดหมี ่

๓. หุ่นกระบอก เคร่ืองโลหะ ๓.การปั้นหล่อ
พระพุทธรูป ๔. ลิเกทรงเครื่อง

๕. ร าเพลงช้า-เพลงเร็ว

๖. แม่ท่ายักษ์-ลิง

สาขาวรรณกรรมพื้นบ้าน

นิทาน
พ้ืนบ้าน

๑. นิทานศรีธนญชัย ๖.ต านานดาวลูกไก ่

๒. นิทานสังข์ทอง ๗.ต านานพระเจา้เลยีบโลก

๓. นิทานขุนช้างขุนแผน ๘.ต านานพระบรมธาตุ
นครศรีธรรมราช

๔. ต านานพระแก้วมรกต ๙.ต านานพระพุทธสิหิงค์

๕. ต านานพระเจ้าห้าพระองค ์ ๑๐.ต านานพญาคันคาก

บดสวดหรือ
บทกล่าวใน
พิธีกรรม

๑๑.บทท าขวัญข้าว

๑๒.บทท าขวัญนาค

๑๓.บทท าขวัญควาย

ต ารา ๑๔.ต าราแมวไทย

๑๕.ต าราเลขยันต ์

สาขากีฬาภูมิปัญญาไทย

ศิลปะการต่อสู้ป้องกนัตัว ๑.มวยไทย

๔๒

ปี พ.ศ. ๒๕๕๔

สาขาศิลปะการแสดง สาขางานช่างฝีมือดั้งเดิม

ดนตรี ๑. กระจับปี่ ผ้าและ
ผลิตภัณฑ ์
จากผ้า

๑. ผ้าย้อมคราม

๒. เปี๊ยะ เคร่ืองจักสาน ๒. เครื่องจักสานไม้ไผ่

๓. ขับเสภา เคร่ืองไม้ ๓. เรือนไทยพ้ืนบ้าน
ดั้งเดิม

การแสดง ๔. ละครนอก ๔.เรือกอและ

๕. การแสดงในพระราชพิธี ๕.งานช่างแทงหยวก

สาขาวรรณกรรมพื้นบ้าน สาขากีฬาภูมิปัญญาไทย

นิทาน
พ้ืนบ้าน

๑. นิทานปลาบู่ทอง กีฬาพ้ืนบ้าน ๑.ว่าวไทย

๒. ต านานจามเทวี ๒.ตะกร้อ

๓. ต านานผาแดงนางไอ่ ๓.แยล้งร ู

๔. ต านานแม่นากพระโขนง ๔.ตี่จับ

๕. ต านานนางเลือดขาว ศิลปะการต่อสู้
ป้องกันตัว

๕.กระบี่กระบอง

๔๓

สาขาแนวปฏิบัติทางสังคม พิธีกรรม
และงานเทศกาล

สาขาความรู้และแนวปฏิบัติเกี่ยวกับ
ธรรมชาติและจกัรวาล

มารยาท ๑.การแสดงความ
เคารพแบบไทย

อาหารและโภชนาการ ๑.น้ าปลาไทย

ขนบธรรมเนียม
ประเพณี

๒.ท าขวัญข้าว ๒.ต้มย ากุ้ง

๓.พิธีไหว้คร ู ๓.ผดัไทย

งานเทศกาล ๔.สงกรานต์ การแพทย์แผนไทยและ
การแพทย์พ้ืนบ้าน

๔.ฤๅษีดัดตน

๕.ลอยกระทง ๕.การนวดไทย

ปี พ.ศ. ๒๕๕๕

สาขาศิลปะการแสดง สาขางานช่างฝีมือดั้งเดิม

ดนตรี ๑. ดนตรีของ
กลุ่มชาติพันธ์ุลซี ู

ผ้าและ
ผลิตภัณฑ ์
จากผ้า

๑. ผ้าทอไทครั่ง

๒. ซอสามสาย ๒. ผ้าทอไทลื้อ

๓. เพลงหน้าพาทย ์ ๓. ผ้าทอกะเหรี่ยง

๔. กันตรึม ๔. ผ้าทอไทยวน

๕. เจรียง ๕. ผ้าทอผู้ไทย

๖. กาหลอ เคร่ืองรัก ๖. เครื่องมุกไทย

การแสดง ๗. ก้านกกิงกะหร่า ๗. เครื่องรัก

๘. ฟูอนม่านมุ้ยเชียงตา เคร่ืองโลหะ ๘. ขันลงหินบ้านบุ

๙. ร าฝรั่งคู่ ๙. บาตรบ้านบาตร

๑๐. ละครดึกด าบรรพ ์ งานศิลปกรรม
พ้ืนบ้าน

๑๐. สัตตภัณฑ์ล้านนา

๑๑. โนราโรงคร ู ๑๑. โคมลา้นนา

๑๒. มะโย่ง

๑๓. รองเง็ง

๔๔

สาขาวรรณกรรมพื้นบ้าน สาขากีฬาภูมิปัญญาไทย

นิทาน
พ้ืนบ้าน

๑. นิทานพระร่วง การเล่นพ้ืนบ้าน ๑. ไม้หึ่ม

๒. นิทานวรวงศ์ ๒. หมากเก็บ

๓. นิทานตาม่องล่าย ๓. เสือกินวัว

๔. พระสุธนมโนห์รา-ภาคใต ้ กีฬาพ้ืนบ้าน ๔. หมากรุกไทย

๕. นิทาน เรื่องวันคาร ๕. ตะกร้อลอดห่วง

๖. ต านานเจ้าหลวงค าแดง ๖. วิ่งวัว

๗. ต านานพระธาตุดอยตุง ๗. วิ่งควาย

๘. ต านานเจ้าแม่สองนาง ศิลปะการต่อสู้
ป้องกันตัว

๘. เจิง

๙. ต านานอุรังคธาต ุ

๑๐. ต านานหลวงปูุทวด

๑๑. นางโภควดี : ต านาน
สร้างโลกและจักรวาล

๑๒. ต านานสร้างโลกภาคใต ้

ต ารา ๑๓. ปักขะทึนล้านนา

๑๔. ต าราศาสตรา

๔๕

สาขาแนวปฏิบัติทางสังคม พิธีกรรม
และงานเทศกาล

สาขาความรู้และแนวปฏิบัติเกี่ยวกับ
ธรรมชาติและจกัรวาล

ขนบ
ธรรมเนียม
ประเพณี

๑. การผูกเกลอ อาหารและ
โภชนาการ

๑. ส ารับอาหารไทย

๒. การผูกเสี่ยว ๒. แกงเผ็ด

๓. เทศน์มหาชาต ิ ๓. แกงเขียวหวาน

๔. พิธีท าบุญต่ออาย ุ ๔. ส้มต า

๕. การแต่งกายบาบ๋า -
เพอนารากัน

๕. น้ าพริก

๖. ปลาร้า

งานเทศกาล ๖. สารทเดือนสิบ การแพทย์
แผนไทยและ
การแพทย์
พ้ืนบ้าน

๗. ลูกประคบ

๗. ประเพณีรับบัว ๘. ยาหอม

๙. หมอพื้นบ้านรักษา
กระดูกหัก

โหราศาสตร์
ดาราศาสตร์
และไสยศาสตร์

๑๐. คชศาสตร์ชาวกูย

ชัยภูมิและ
การต้ังถิ่นฐาน

๑๑. ดอนปูุตา

สาขาภาษา

ภาษาไทยถิ่น ๑. อักษรธรรมล้านนา

๒. อักษรไทยน้อย

๓. อักษรธรรมอสีาน

ภาษากลุ่มชาติพันธุ ์ ๔. ภาษาชอง

๕. ภาษาญฮักุร

๖. ภาษากฺ๋อง

๔๖

การเขา้เปน็ภาคีอนุสญัญาว่าด้วยการสงวนรกัษามรดกทางวัฒนธรรมทีจ่ับต้องไมไ่ด ้

องค์การศึกษาวิทยาศาสตร์และวัฒนธรรมแห่งสหประชาชาติ (ยูเนสโก)
ได้รับรองอนุสัญญาว่าด้วยการสงวนรักษามรดกวัฒนธรรมที่จับต้องไม่ ได้
(Convention for the Safeguarding of Intangible Cultural Heritage) ในการประชุม
สมัยสามัญครั้งที่ ๓๒ เมื่อวันที่ ๑๗ ตุลาคม พ.ศ.๒๕๔๖ โดยอนุสัญญาฉบับนี้
มีวัตถุประสงค์ คือ ๑) เพื่อคุ้มครองมรดกทางวัฒนธรรมที่จับต้องไม่ได้ ๒) เพื่อให้
เกิดความเคารพต่อมรดกวัฒนธรรมที่จับต้องไม่ได้ในชุมชน กลุ่มชน ท้องถิ่น
ทั้งในระดับชาติและนานาชาติ ๓) เพื่อก่อให้เกิดการตระหนักในระดับท้องถิ่น
ระดับชาติ และระดับนานาชาติ ถึงความส าคัญของมรดกทางวัฒนธรรมที่จับต้องไม่ได้
และให้เกิดการเห็นคุณค่าร่วมกันในเรื่องดังกล่าว และ ๔) เพื่อให้ความร่วมมือและ
ความช่วยเหลือระหว่างประเทศ

ภายใต้อนุสัญญานี้ ก าหนดให้รัฐภาคีสมาชิกด าเนินการจัดท าทะเบียน
ข้อมูลมรดกทางวัฒนธรรมที่จับต้องไม่ได้ พัฒนามาตรการทางกฎหมายเพื่อ
คุ้มครองและส่งเสริมมรดกวัฒนธรรมที่จับต้องไม่ได้ รวมทั้งเสนอรายการ
มรดกทางวัฒนธรรมที่อยู่ในดินแดนของตนเพื่อจารึกเป็นรายการตัวแทนของมรดก
ทางวัฒนธรรมที่จับต้องไม่ได้ของมนุษยชาติหรือรายการมรดกทางวัฒนธรรม
ที่จับต้องไม่ได้ซึ่งเป็นต้องได้รับการสงวนรักษาอย่างเร่งด่วนของยูเนสโก

ในปัจจุบัน ประเทศไทยอยู่ระหว่างเตรียมการเข้าเป็นภาคีสมาชิก
อนุสัญญาว่าด้วยการสงวนรักษามรดกทางวัฒนธรรมที่จับต้องไม่ได้ จึงท าให้
ประเทศไทยยังไม่สามารถเสนอมรดกทางวัฒนธรรมของไทยเพื่อจารึกเป็นรายการ
ตัวแทนมรดกทางวัฒนธรรมที่จับต้องไม่ได้ของมนุษยชาติ และรายการมรดกทาง
วัฒนธรรมที่จับต้องไม่ได้ที่ต้องได้รับการสงวนรักษาอย่างเร่งด่วนของยูเนสโก
ได้ในขณะนี้ อย่างไรก็ตามประเทศไทยได้พัฒนากลไกและมาตรการต่างๆ
เพื่อรองรับการเข้าเป็นภาคีอนุสัญญาว่าด้วยการสงวนรักษามรดกทางวัฒนธรรม
ที่จับต้องไม่ได้แล้ว ได้แก่ การจัดท าคลังข้อมูล การขึ้นทะเบียน และการพัฒนา
กฎหมาย

๔๗

บันทึก

๔๘

บันทึก

