

การ เดินทาง ของ USO

ภาคเหนือ


1


เมื่อปีคริสต์ศักราช 1957 สหภาพโซเวียตปล่อยดาวเทียมสปุตนิก (Sputnik) ขึ้นสู่อวกาศ ว่ากันว่าเหตุการณ์นั้นส่งผลให้สหรัฐอเมริกาเริ่มตระหนักถึงปัญหาที่อาจจะเกิดขึ้นในอนาคต จนเมื่อปีคริสต์ศักราช 1969 กองทัพสหรัฐฯ ก็ต้องเผชิญหน้ากับความเสี่ยงทางการทหารอย่างที่ไม่เคยมีมาก่อน มีความเป็นไปได้ที่จะถูกโจมตีด้วยอาวุธปรมาณูหรือนิวเคลียร์ ส่งผลให้เกิดความวิตกกังวลเกี่ยวกับการทำลายล้างศูนย์คอมพิวเตอร์และระบบการสื่อสารข้อมูล ซึ่งอาจทำให้เกิดปัญหาทางการรบ ในช่วงเวลานั้น ระบบคอมพิวเตอร์

มีหลากหลายรูปแบบ ทำให้ไม่สามารถแลกเปลี่ยนข้อมูลข่าวสารและโปรแกรมกันได้ จึงเกิดแนวความคิดที่จะทำการวิจัยระบบที่เชื่อมโยงเครื่องคอมพิวเตอร์และแลกเปลี่ยนข้อมูลระหว่างระบบที่แตกต่างกัน ตลอดจนสามารถรับส่งข้อมูลระหว่างกันได้โดยไม่ผิดพลาด แม้ว่าคอมพิวเตอร์บางเครื่องหรือสายรับส่งสัญญาณจะเสียหายหรือถูกทำลาย กระทรวงกลาโหม ของสหรัฐฯ (DoD = Department of Defense) จึงให้ทุนที่มีชื่อว่า DARPA เพื่อทำการทดลองระบบเครือข่ายที่ชื่อ DARPA Network


จากนั้นในปี 1991 ก็เกิดระบบ world wide web (www.) ขึ้นครั้งแรกในโลก ใช้งานผ่านเครื่องคอมพิวเตอร์ และพัฒนาเรื่อยมาจนในปี 1996 โทรศัพท์มือถือเครื่องแรกของโลกจึงสามารถใช้งานเชื่อมต่ออินเทอร์เน็ตได้

เราพาตัวเองย้อนเวลากลับไปด้วยการนั่งอ่านเรื่องการถือกำเนิดของอินเทอร์เน็ตในโลกบนโทรศัพท์มือถือที่นับจะกลายเป็นอวัยวะชิ้นใหม่ในโลกปัจจุบัน ในวันที่เทคโนโลยีการเข้าถึงข้อมูลข่าวสารถูกโอนถ่ายจากกองทัพมาสู่ประชาชนคนธรรมดา ระหว่างรอสมาชิกที่เหลือกำลังเดินทางมาสนามบิน

เราคือทีมงาน USO-Universal Service Obligation หน่วยงานเล็กๆ ในสังกัดสำนักงานคณะกรรมการกิจการกระจายเสียง กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ (กสทช.) เรากำลังจะมุ่งหน้าไปยังจังหวัดเชียงใหม่


1 2


ราวหนึ่งชั่วโมงเศษ ลีนเสียงประกาศขอบคุณผู้โดยสาร เราทยอยออกจากตัวเครื่องเดินไปรอกกระเป่าที่สายพาน เมื่อสัมภาระของทุกคนกลับมาอยู่กับผู้เป็นเจ้าของครบถ้วนไม่ตกหล่นสูญหาย คนและกระเป่าเดินทางก็ไปรวมกันอยู่ที่ด้านนอกอาคารสนามบินรถตุ้มมารออยู่แล้ว

เรามุ่งหน้าออกจากตัวเมืองเชียงใหม่ไปตามถนนหมายเลข 1013 สู่อำเภอจอมทอง ลัดเลาะขึ้นไปตามเส้นทางภูเขาคดเคี้ยวและสูงชันของอุทยานแห่งชาติดอยอินทนนท์ จนเมื่อใกล้ถึงยอดดอยจึงพบทางแยกให้เลี้ยวเลาะลงหุบเขาคดเคี้ยวสู่อำเภอแม่แจ่ม อำเภอไกลออกไปที่แม่ชาวเชียงใหม่ในตัวเมืองบางคนยังไม่เคยย่างกรายไปเยี่ยมเยือน


ในวิกิพีเดียเล่าว่า อำเภอแม่แจ่ม หรือ ‘เมืองแจ่ม’ นั้นแต่เดิมเรียกกันว่า ‘เมืองแจม มีเรื่องเล่าครั้งโบราณกาลว่า สมเด็จพระสัมมาสัมพุทธเจ้า และพระมหากัจจายนะได้จาริกผ่านมาทางยอดดอยอ่างกา (ดอยอินทนนท์) เข้าวันหนึ่งเมื่อพระองค์เสด็จออกบิณฑบาตโปรดสัตว์ มีย่าลัวะเผ่า (หญิงชราชาวลัวะ) คนหนึ่งนำปลาปิ้งเพียงครึ่งตัวมาใส่บาตรถวาย พระบรมศาสดาทอดพระเนตรด้วยความเมตตาและความสงสัย จึงตรัสถามย่าลัวะว่า “แล้วปลาอีกครึ่งตัวล่ะอยู่ไหน” ย่าลัวะทูลตอบ

ว่า “เก็บไว้ให้หลาน” พระองค์จึงทรงรำพึงว่า “บ้านนี้เมืองนี้มันแจมแต่นอ” (หมายถึง ‘เมืองนี้ช่างอดอยากจริงหนอ’) ต่อมาดินแดนนี้จึงได้ชื่อว่า ‘เมืองแจม’ คำว่า ‘แจม’ เป็นภาษาลัวะ แปลว่า มีน้อย ไม่พอเพียง หรือขาดแคลน ต่อมาเมื่อกลุ่มคนไท-ยวน (ไต) มาอยู่ จึงเรียกชื่อตามสำเนียงไท-ยวนว่า ‘เมืองแจ่ม’ และเพี้ยนเป็นเมืองแจ่ม หรือ ‘แม่แจ่ม’ อันเป็นนามมงคล หมายถึง ให้เมืองนี้เป็นเมืองแห่งความแจ่มใส ลบความหมายของคำว่า ‘แจม’ ทิ้งไป

แม่แจ่มในปัจจุบันนั้นไม่น่าจะอดอยากดังในตำนานอีกต่อไปแล้ว เพราะกลายเป็นแหล่งท่องเที่ยวยอดนิยม มีทัศนียภาพที่สวยงามตลอดสองข้างทาง มีวัดวาอารามมากมายให้ผู้คนเดินทางไปสักการะ มีหมู่บ้านทอผ้าตีนจกอย่าง กลุ่มทอผ้าบ้านไร่ หรือ กลุ่มหัตถกรรมผ้าขึ้นตีนจกบ้านท้องผาย ซึ่งเคยได้รับรางวัลพระราชทานหมู่บ้านดีเด่น ประจำปี 2553

ประเพณีอนุรักษ์ชุมชนพื้นถิ่นดีเด่นจากสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ทั้งยังเป็นหมู่บ้านแรกที่สนับสนุนให้มีการส่งเสริมอาชีพการทอผ้าตีนจกขึ้นในแม่แจ่ม ซึ่งดึงดูดนักท่องเที่ยวได้ไม่น้อย


แต่สถานที่ท่องเที่ยวในแม่แจ่มที่ได้รับความนิยมอย่างมากจากนักท่องเที่ยว โดยเฉพาะนักท่องเที่ยวจากเมืองกรุงก็คือ การได้ไปพักแรมแบบโฮมสเตย์เพื่อสัมผัสชีวิตชาวบ้าน และชื่นชมความงดงามของนาขั้นบันไดที่บ้านป่าบงเปียง เล่าลือกันว่าเป็น นาขั้นบันไดที่สวยงามที่สุดแห่งหนึ่ง

เราไม่ได้ออกนอกเส้นทางไปตามแหล่งท่องเที่ยวที่ไหนเลย แต่มุ่งตรงสู่ที่พัก สำนวณข้าวของที่พกมาตามรายการเตรียมของที่สมาชิกในที่มจัดทำให้ อันประกอบด้วย

- 1. ถุงพลาสติกกันฝน คลุมกระเป๋าเดินทาง
- 2. ยาแก้เมารถ+ยาประจำตัว
- 3. ทิชชูเปียก
- 4. หมวก+แว่นตา
- 5. รองเท้าแตะ
- 6. รองเท้าบูท
- 7. เสื้อกันฝน
- 8. บะหมี่กึ่งสำเร็จรูปแบบถ้วย
- 9. หมอน+ผ้าห่ม
- 10. ไฟฉาย
- 11. พระสั๊กองค์ให้อุ่นใจ
- 12. เตรียมกายและใจให้พร้อม


เมื่ออ่านรายการเตรียมของมาเรื่อยๆ ก็ยังไม่สะดวกใจ จนกระทั่งผ่านครั้งแรกมาแล้วจึงค่อยๆ พบว่าเริ่มเป็นรายการแปลกๆ ที่ปกติเวลาเดินทางไปไหนแทบไม่จำเป็นต้องพกไปอย่าง หมอน ผ้าห่ม บะหมี่กึ่งสำเร็จรูป (ยี่ห้อต้องแบบถ้วย) รวมถึง ‘พระสักองค์ให้อุ่นใจ’ ยิ่งเมื่ออ่านรายการสุดท้ายที่ทีมงานเตรียมไว้ราวกับจะย้ำให้แน่ใจอีกครั้งว่าเราเตรียมกายและใจพร้อมหรือไม่สำหรับการเดินทางครั้งนี้

จุดหมายปลายทางของเราไม่ใช่ที่นี่ แต่คือที่หมู่บ้านพะแอดู

เสร็จจากตรวจดูข้าวของตามรายการที่เตรียมมา เราลองค้นหาข้อมูลของหมู่บ้านพะแอดูอีกครั้ง เผื่อจะพบอะไรใหม่ๆ แต่ปรากฏว่าเรื่องราวของหมู่บ้านนี้มิได้เห็นในโลกอินเทอร์เน็ตน้อยมาก ส่วนใหญ่เป็นข้อมูลเกี่ยวกับทะเบียนข้อมูลพื้นฐานต่างๆ อย่างแผนที่ รหัสไปรษณีย์ หรือรายชื่อในสมุดหน้าเหลือง แต่เมื่อไล่อ่านไปเรื่อยๆ ก็พบข้อมูลหนึ่งที่ปรากฏขึ้นมา เป็นหน้าแบบสอบถามเรื่องหมู่บ้านไม่มีน้ำประปาใช้ โดยสำนักบริหารจัดการน้ำ กรมทรัพยากรน้ำ ซึ่งกรอกข้อมูลไว้

ณ วันที่ 18 ธันวาคม 2557 โดยแบ่งหมวดหมู่เป็นหมู่บ้านที่มีน้ำประปาใช้แล้วกับหมู่บ้านที่ยังคงไม่มีน้ำประปาใช้และต้องการสร้างประปา รายละเอียดในตารางแจ้งว่าบ้านพะแอดูมีสมาชิกในหมู่บ้าน 572 คน ประกอบเป็นจำนวนครัวเรือนที่ต้องการใช้น้ำประปา 171 ครัวเรือน โดยมีแหล่งน้ำที่จะใช้ผลิตประปาจากแม่น้ำหรือคลอง

ชื่อของหมู่บ้านพะแอดูตกอยู่ในช่องหมู่บ้านที่ยังคงไม่มีน้ำประปาใช้ และต้องการสร้างประปาเมื่อปลายปี 2557 ร่วมกับหมู่บ้านอื่นอีกหลายๆ หมู่บ้านในละแวกเดียวกัน ก่อนหลับตานอน เราจินตนาการไม่ออกเลยว่าเส้นทางที่รออยู่ข้างหน้าจะเป็นอย่างไร


3
—

เจ็ดโมงเช้าอากาศที่แม่แจ่มสดชื่นมาก แดดสวย ฟ้าใส อุณหภูมิกำลังเย็นสบาย รถตู้จากไป แทนที่ด้วยรถกระบะ ขับเคลื่อนสี่ล้อ ทั้งขนส่งสัมภาระ ชนคน ระหว่างที่รอพวกเราขนส่งสัมภาระไปขึ้นรถ เห็นพี่คนขับตรวจเช็คสภาพรถซ้ำแล้วซ้ำอีก เมื่อคนพร้อมสัมภาระพร้อม คณะเดินทางของเราก็มุ่งหน้าออกเดินทาง เมื่อพ้นตัวเมืองไปไม่กี่ไกล วิววิวทัศนีสองข้างทางก็เริ่มมีแต่ภูเขา ภูเขา และภูเขา โล้นบ้าง ครึ้มบ้าง ตามสภาพการดูแลจัดการ ท้องฟ้าโปร่งไปตลอดเส้นทางจนเมื่อเวลาผ่านไป ถนนปูนเริ่มแทนที่ด้วยถนนดินทางที่เคยกว้างเริ่มแคบลงในระยะที่รถสองคันสวนกัน น่าจะเบียดตัวผ่านไปได้พอดีพอดีไม่ขาดไม่เกิน


จนกระทั่งเมื่อถึงกลางดอย จู่ๆ ท้องฟ้าที่เคยสว่างสดใสก็เริ่มเปลี่ยน เมฆสีเทาดำทะมึนเคลื่อนตัวเข้ามาอย่างรวดเร็ว เราหยุดรถ หยิบถุงพลาสติกใบใหญ่ที่เตรียมไว้ออกมาคลุมสัมภาระทั้งหลายที่หลังกระบะ จากนั้นไม่นานฝนก็เทลงมา เรายังคงเดินทางต่อไปเพื่อให้ถึงที่หมายก่อนฟ้ามืด ถนนดินเริ่มเปียกและลื่น นี่จึงเป็นสาเหตุให้ต้องเตรียมรถขับเคลื่อนสี่ล้อไว้แต่แรก พร้อมคนขับที่เชี่ยวชาญชำนาญการเส้นทางเป็นพิเศษ


สักพักพวกเราบางคนก็เริ่มต้องการห้องน้ำ สำหรับสมาชิกท่านชายดูจะไม่มีปัญหานัก สำหรับห้องน้ำธรรมชาติกลางป่ากลางเขา แต่กับสมาชิกท่านหญิงเป็นอีกเรื่องหนึ่ง เมื่อสองข้างทางนั้นไม่มีอะไรสูงและหนาที่บพอให้บังกิริยาเป็นส่วนตัว ไหนจะต้องเสี่ยงกับอากาศปกริยาปลดทุกข์ที่ไม่รู้ว่าจะมีเพื่อนร่วมโลกตัวน้อยกระโดดเข้าหาหรือไม่ แต่ในเมื่อไม่มีทางเลือกที่ดีกว่านี้ สมาชิกท่านหญิงของเราสองคนจึงผลัดกันดูต้นทางระหว่างที่

อีกคนปฏิบัติภารกิจ ฝนยังคงตกอยู่ ระหว่างนั้นเอง สมาชิกชายท่านหนึ่งพลาดทำเหยียบตะปูที่หล่นอยู่แถวนั้นหลังทำธุระส่วนตัว ดีที่เราเตรียมอุปกรณ์ปฐมพยาบาลไปพร้อม

เมื่อทุกคนปลดเปลื้องภาระส่วนตัวเป็นที่เรียบร้อย เราจึงออกเดินทางต่อ ไม่นานฝนก็ซาเม็ด และถึงเวลาอาหารกลางวันเตรียมไว้ เรามองหาทำเลเหมาะกลางป่าเพื่อเติมพลังให้กองทัพ จนพบลำธารเล็กๆ แห่งหนึ่งอยู่ข้างทาง ดูแล้วเหมาะจะเป็นที่ร่วมรับประทานอาหารกลางวันด้วยกันเป็นอย่างยิ่ง

ข้าวกล่องถูกทยอยออกสู่สมาชิก จากนั้นต่างคนต่างก็เลือกจุดนั่งกินอาหารตามอัธยาศัย โดยไม่ลืมหำชับกันว่าเราจะไม่ทิ้งเศษขยะใดๆ ไว้กลางทางให้เป็นมลพิษกับธรรมชาติ หลายคนก็ตัวเปื้อนโคลนตอนปลดทุกข์กับธรรมชาติ จึงเลือกไปนั่งกินข้าวบนขอนไม้ที่ข้างๆ ลำธารนั้นเอง หวังเอาขาแช่น้ำชะล้างคราบโคลนที่ติดอยู่


อิมหน้าสำราญตามอัธยาศัยแล้วเราก็ออกเดินทางต่อ ระบบขับเคลื่อนสี่ล้อยังคงทำงานได้ดีไม่บกพร่อง หลายคนหนึ่งห้องตั้งหนึ่งตาก็เริ่มหย่อน ขณะบรรยากาศกำลังเคลิ้มได้ที่นั่นเอง รู่ๆ ก็มีคนร้องตะโกนว่า “ขาลี้อออกขาลี้อออก” เมื่อกัมดูจึงพบปลิงน้อยตัวอ้วนพีเกาะอยู่เต็มสองขา เรารีบหยุดรถแล้วลองถามกับสมาชิกในรถคันอื่น ก็พบว่าถูกปลิงดูดเลือดกันถ้วนหน้า ต้องใช้เวลาอีกสักพักกว่าจะเนรเทศบรรดาปลิงออกจากขาจนหมดครบทุกคน

ฝนที่ซาเม็ดไปเริ่มกลับมาใหม่ คราวนี้แลดูจะหนักกว่าเดิมเสียอีก สังเกตได้จากที่ปัดน้ำฝนของรถทำงานหนักขึ้น สีหน้าและแววตาของเพื่อนร่วมทางเริ่มฉายแววกังวลออกมาทีละคนสองคน และเพียงไม่นาน แววกังวลนั้นก็จบบนใบหน้าทุกคน ยิ่งเดินทางเข้าไปในป่าลึกถนนที่เคยเป็นดินเริ่มกลายเป็นโคลนที่ทั้งเปียกทั้งเหนียวและทั้งลื่น ข้างทางด้านหนึ่งเป็นป่า ส่วนอีกข้างเป็นเหว

ใช่! เหว ที่หมายถึง ช่องลึกลงไปใญ่เขา นั้นแหละ แล้วไม่นานความกังวลทั้งหลายก็กลายเป็นความจริงแม้เราจะไม่ต้องการรถคันหนึ่งติดหล่ม ทางตรงนั้นเป็นช่วงโค้งและมีหล่ม เราทุกคนต่างลงไปทำหน้าที่ ทั้งผลักทั้งดัน ทั้งขย่ม คนขับรถได้แต่พยายามแล้วพยายามอีกจนรถสะบัดไปมาอยู่หลายครั้งก็ยังไม่สามารถหลุดจากหล่มไปได้ สุดท้ายต้องใช้วิธีผูกโซ่ลากให้ขึ้นจากหล่ม แต่เมื่อคันแรกพ้นหล่มไปได้แล้ว คันที่สองก็ตกลงไปใญ่หล่มแทน ไม่เร่งเต็มที่ก็หลุดออกมาไม่ได้ แต่เมื่อ

เร่งเต็มที่รถก็จะสะบัด ยิ่งถนนเป็นโคลนลื่นอาการสะบัดของรถยิ่งจับที่จับทางไม่ได้หลายคนชำเลื่องไปยังหุบเหวที่อยู่ข้างๆ นี้ อาจไม่ใช่วิธีที่ดีที่สุด แต่ในเวลานั้นเราไม่มีทางเลือกอื่น ที่นั่นไม่มีสัญญาณโทรศัพท์ ถนนก็ไม่กว้างพอให้ทำอย่างอื่นได้มากกว่านี้ ขณะเดียวกันก็ไม่มีชาวบ้านผ่านทางมาเลยแม้แต่คนเดียว


วิธีการหนึ่งที่น่าจะใช้กันในกลุ่มคนที่ต้องเดินทางในป่าหน้าฝนคือการใช้โช้พั่นล้อ หลักการของมันก็คือการใช้โช้ช่วยกันความสั่นจากยางเพื่อให้รถเคลื่อนตัวไปข้างหน้าได้ วิธีการก็คือจับโช้คลุมล้อแล้วใช้ขอเกี่ยวจากนั้นก็ใช้เชือกมาถักเป็นรูปดาวยึดด้านข้างไว้ ต้องถือว่าเราโชคดีที่พี่คนขับมีประสบการณ์พอสมควร เมื่อสถานการณ์เกินจุดที่จะเยียวยาได้ด้วยล้ออย่างตามลำพังแล้ว เขาก็เริ่มจัดโช้ออกมาพั่น

เส้นทางนี้ได้รับการแนะนำต่อๆ กันมาจากคนในพื้นที่ว่าไม่ควรเดินทางคนเดียว โดยเฉพาะในฤดูฝน อย่างน้อยก็ต้องมีอีกคันเป็นคู่หูกันไปด้วยเสมอ หลังยึดจุดจุดกระชากจนใกล้อ่อนแรง ในที่สุดคนขับก็พารถทะยานออกจากโคลนเปียกและที่รั้งล้อเอาไว้ได้สำเร็จ สมาชิกบางคนเฉลยภายหลังว่าได้วางแผนสำรองไว้ว่าถ้าหมดหวัง เราคงทำได้เพียงรอชาวบ้านสักคนผ่านมาแล้วขอความช่วยเหลือ หรือถ้าไม่มีใครผ่านมาจริงๆ ก็ต้องค้างคืนกันตรงนั้น

ในที่สุดเราใช้เวลากว่าสองชั่วโมงในการพยายามพารถขึ้นมาจากหล่มด้วยทุกอย่าง วิธีการที่มี ทั้งใช้คนดัน ใช้รถลาก ใช้โช้พั่นเสาไฟฟ้า และใช้โช้พั่นล้อ ฝนยังไม่หยุดตก

เราออกเดินทางต่อท่ามกลางสายฝน ความกังวลในใจเริ่มคลายลงไปบ้าง ไม่มีเสียงพูดคุยกันในรถ สมาชิกทุกคนต่างเหน็ดเหนื่อยและอ่อนล้า ภาพรถที่สะบัดขึ้นมาจากหล่มจนเกือบชนสมาชิกคนหนึ่งของเราตกเหวยังคงวนเวียนอยู่ในหัว จนกระทั่งได้ยินเสียง

คนขับบอกว่าเราใกล้ถึงที่หมายแล้ว สิ้นเสียงนั้นเอง ความกังวลทั้งหลายก็พลันมลายหายไปหมดสิ้น เราใช้เวลาเดินทางออกจากแม่แจ่มเพื่อมาที่นี่ราวเก้าชั่วโมงและเป็นเก้าชั่วโมงที่ยากจะลืม เบื้องหน้าเราคือ โรงเรียนบ้านขุนแม่ นาย บ้านพะแอดดู


4


คณะกรรมการกิจการกระจายเสียง กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ มีภารกิจหลักประการหนึ่ง คือการจัดให้มีบริการโทรคมนาคมพื้นฐานโดยทั่วถึงและบริการเพื่อสังคม (Universal Service Obligation) หรือเรียกย่อๆ ว่า USO เนื่องจากบริการโทรคมนาคมพื้นฐานโดยทั่วถึง นั้นถือเป็นปัจจัยพื้นฐานในการพัฒนาเศรษฐกิจ สังคม อันจะเป็นประโยชน์ในการลดความเหลื่อมล้ำในการเข้าถึงบริการโทรคมนาคม เปิดโอกาสให้มีการเข้าถึงการติดต่อสื่อสารโทรคมนาคมมากยิ่งขึ้น ซึ่งจะทำให้ประชาชนได้รับข้อมูลข่าวสารมากขึ้น อันหมายถึงแนวโน้มที่จะช่วยพัฒนาคุณภาพชีวิตให้ดียิ่งขึ้น

คณะครูและเจ้าหน้าที่ของโรงเรียนบ้านขุนแม่่นาย มารอต้อนรับอยู่แล้ว พวกเราหอบร่างที่เปียกปอนและเหนื่อยล้าตามคุณครูไปยังห้องพักที่จัดเตรียมไว้ให้อันที่จริงจะเรียกว่า ห้องพัก ก็อาจไม่ตรงนัก คำที่น่าจะตรงกว่าก็คือ ห้องสมุด


ใช่แล้ว ทางโรงเรียนไม่ได้มีห้องพักรับรองใดๆ สำหรับแขกผู้มาเยือน จึงได้แต่จัดวางที่นอนเรียงๆ กันไว้ในห้องสมุด ให้คนแปลกถิ่นที่เดินทางมาไกลได้ซุกหัวนอน ห้องสมุดของโรงเรียนไม่กว้างขวางนัก แม้ไม่มีมุ้งลวดแต่ผนังทังสี่ด้านก็ถูกปิดไว้มิดชิด มีเพียงช่องเล็กๆ ตามรอยแตกของประตูและหน้าต่างที่คอยปล่อยลมหนาวเข้ามาเป็นกระสาย หมอนและผ้าห่มถูกเตรียมไว้ให้เป็นของที่ได้รับการบริจาค เมื่อเอาสัมภาระมาเก็บเป็นที่เป็นที่ทางเรียบร้อยแล้ว เมื่อล้างเนื้อล้างตัวให้สะอาดขึ้นบ้างแล้ว เราจึงขอให้คุณครูช่วยพาเดินสำรวจหมู่บ้านที่เพียงเดินออกนอกรั้วโรงเรียนก็ถึงแล้ว ฝนหยุดตกได้สักพัก อากาศเริ่มเย็นลงอย่างฉับพลัน หลายคนต้องหยิบเสื้อกันหนาวมาสวม ชาวบ้านพะแอดูโดยชาติพันธุ์แล้วเป็นชาวปกากะญอ หรือที่ภาษาราชการเรียกรวมๆ กันว่ากะเหรี่ยง โดยพื้นฐานแล้วพวกเขาอยู่กับธรรมชาติอย่างกลมกลืนในชีวิตประจำวัน เกือบทุกบ้านเลี้ยงไก่พื้นเมืองเพื่อกินไข่ เกือบทุกบ้านอีกเช่นกันที่เลี้ยงหมูดำแทบทุกบ้านเลี้ยงแบบปล่อยไว้ตามธรรมชาติ เล้าของพวกมันก็ไม่ใช้ที่ไหนอื่นไกล แต่อยู่ใต้ถุนบ้านของพวกเขานั่นเอง เราสงสัยว่าการเลี้ยงปล่อยให้หมูเดินปะปะอย่างนี้ ชาวบ้านจะจำได้หรือว่าหมูใครเป็นหมูใคร คุณครูหัวเราะแล้วเฉลยว่าจำได้สิ หมูมันไม่ไปไหนไกลบ้านหรอก มันก็เดินๆ กินๆ นอนๆ อยู่แถวๆ บ้านใครบ้านมันนั่นแหละ


สัตว์เลี้ยงอีกชนิดที่นิยมกันมากคือหมา แต่อย่าเข้าใจผิดว่าหมาเลี้ยงของชาวบ้านนั้นมีไว้เพื่อความน่ารักน่าเอ็นดูแต่อย่างใด พวกมันมีหน้าที่ประจำที่ต้องทำ คือออกไปช่วยเจ้าของล่าสัตว์ สารภาพว่าเราไม่คิดว่าจะได้ยินคำว่าล่าสัตว์ อีกในสมัยนี้ สังคมสมัยใหม่ที่เปลี่ยนทิศทางการดำรงชีวิตของคนจากการออกล่าเพื่อความอยู่รอด กลายเป็นการซื้อหาจากคนกลางผ่านระบบตลาดโดยเฉพาะกับสังคมคนเมือง การล่าสัตว์ยังมีอยู่และยังเป็นความอยู่รอดของคนอีกจำนวนไม่น้อย

เมื่อถามว่าสัตว์ที่ล่ามีอะไรบ้าง ก็ได้คำตอบว่าส่วนใหญ่เขาก็ล่ากินกันตั้งแต่กระรอก กวาง เก้ง ไปจนหมูป่า นอกเหนือจากการเลี้ยงสัตว์ไว้กินเองแล้ว ชาวบ้านส่วนใหญ่ยังปลูกผักอย่าง ผักกาด พักทอง และแตงกวาปลูกใหญ่ๆ บางส่วนทำไร่ข้าวไร่เลี้ยงชีพ ชาวที่ว่าเป็นข้าวไร่ ปลูกไว้พอกินในครอบครัว เหลือบ้างนิดหน่อยก็ซื้อขายกันเองในหมู่บ้านเพื่อนบ้านกับอีกอาชีพหนึ่งซึ่งได้รับความนิยมมากในช่วงหลังคือการทำไร่ข้าวโพดเพื่อขายต่อไปให้พ่อค้าคนกลาง

บ้านเรือนของชาวพะเยาสร้างจากวัสดุอย่างอื่นในพื้นที่อย่างหญ้าคาและไม้ไผ่ บางส่วนที่เป็นกระเบื้องต้องเดินทางไปซื้อจากข้างล่าง เมื่อได้วัสดุครบถ้วนแล้วชาวบ้านก็จะชวนกันมาช่วยปลูก บ้านแต่ละหลังจะมีห้องหับตามอัธยาศัย บางบ้านดีหน่อยก็มีห้องน้ำ ส่วนบ้านไหนที่ไม่มีห้องน้ำเมื่อจะทำธุระก็ต้องพาหมาเดินเข้าป่าไป คุณครูเล่าว่าทั้งหมู่บ้านมีอยู่ราว 60 หลังคาเรือน เฉลี่ยเรือนละ 5 คนก็จะเท่ากับว่ามีสมาชิกในหมู่บ้าน

ราวสามร้อยกว่าๆ เมื่อเดินต่อไปเรื่อยๆ ก็จะมีสิ่งที่มีเหมือนกันทุกบ้านคือ กองฟืน พะแฉู ไม่มีไฟฟ้า เคยมีแผงโซลาร์เซลล์จากโครงการของรัฐ แต่ปัจจุบันก็เสื่อมสภาพไปหมดแล้วตามกาลเวลา น้ำประปาก็ไม่มี น้ำกินน้ำใช้ที่ไหลเวียนอยู่ในหมู่บ้านคือน้ำประปาที่เรียกว่าประปาภูเขา อันหมายถึงการเอาท่อไปต่อจากแหล่งน้ำธรรมชาติเข้าสู่หมู่บ้าน แน่แน่นอนว่าถ้าปีไหนแล้ง แปลว่าจะไม่มีน้ำใช้ ชาวบ้านต้องเดินถือภาชนะไปตักน้ำจากลำห้วยข้างล่าง


ที่อยู่ห่างออกไปเป็นกิโลฯ เพื่อแบกน้ำขึ้นมาใช้
สัญญาณโทรศัพท์ก็มีเพียงบางจุด เมื่อถามถึง
เรื่องการดูแลสุขภาพ เวลาเจ็บป่วยทำอย่างไร
คุณครูให้คำตอบว่าถ้าไม่เป็นอะไรมากก็รักษา
กันเองตามวิถีธรรมชาติ ถ้าเป็นมากหน่อย
ก็จะไปที่โรงเรียน เพราะมีพยาบาลที่คนบริจาคไว้
แต่ถ้าเป็นหนักก็ต้องพากันไปอนามัย
ขุนแม่ลานในเขตจังหวัดแม่ฮ่องสอนที่อยู่ติดกัน

ระยะทางราวแปดกิโลเมตร ภาพถนนหนทาง
เมื่อตอนบ่ายย้อนกลับขึ้นมาในหัวทันที

ฟ้าเริ่มมืดแล้ว อากาศก็เริ่มหนาวเย็นลงอีก
ระหว่างที่เดินกลับโรงเรียน เราถูกใจคิดได้ว่า
ชาวบ้านที่เราพบส่วนใหญ่เป็นคนแก่และเด็ก
น้อย มีคนหนุ่มสาวอยู่บ้างแต่ไม่มากนัก
สอบถามได้ความว่าคนหนุ่มสาวส่วนใหญ่
เมื่อเรียนจบจากโรงเรียนขุนแม่ลานแล้ว
ก็ลงไปเรียนต่อข้างล่าง ระหว่างที่เรียนก็กลับ
มาเยี่ยมบ้านบ้างไม่กลับบ้าง เรียนจบแล้ว

ก็กลับมาบ้านบ้างไม่กลับบ้าง จะว่าไปคนที่
กลับมา มีน้อย ส่วนใหญ่ลงไปรับจ้างทำงาน
รายวันในเมืองกันหมด บางคนปีๆ หนึ่งหาเงิน
ได้ราวหนึ่งหมื่น บางคนก็ไม่ถึง สักฉบับปัจจุบัน
มันเปลี่ยนไปแล้ว ลูกหลานก็ต้องใช้เงิน วิธีหนึ่ง
ที่จะหาเงินได้ก็ต้องลงไปรับจ้างทำงาน
ข้างล่างนั่นแหละ คุณครูสรุปให้ฟังเมื่อเรา
เดินกลับมาถึงรั้วโรงเรียน


5
—


เมื่อดวงอาทิตย์ลับฟ้า ความหนาวเย็นก็แผ่
เข้าปกคลุม เมื่ออ้าปากพูดควั่นก็ลอยออกมา
พร้อมๆ กัน น้ำที่เคยว่าเย็นไม่เคยเย็นขนาดนี้
แม้จะอดอดไม่ยอมอาบ แต่สภาพร่างกาย
ที่สะสมสะสมมาทั้งวันไม่อนุญาตให้ทำอย่าง
นั้นได้ เราทำได้อย่างดีที่สุดคือแยงกันไปอาบน้ำ
ก่อน เชื่ออยู่ลึกๆ ว่ายิ่งเวลาผ่านไป น้ำอาจะ
เย็นลงกว่านี้อีก ห้องน้ำของโรงเรียนไม่ได้
สะดวกสบายนักแต่ค่อนข้างมิดชิด ถึงอย่างนั้น
ประตูและผนังก็ยังมีร่องรูให้ลมหนาวพัดลอด

ผ่านเข้ามาได้ คนโบราณโบราณเคยสอนไว้ว่า
เวลาอาบน้ำเย็นให้กลั่นใจไว้ เราก็ทำตามนั้น
แต่เพียงเมื่อราดน้ำลงไปบนตัวหนึ่งชั้นเท่านั้น
ใจที่กลั่นไว้ก็แทบขาดสะบั้น ร่างกายซาไป
ชั่วขณะ แต่ข้อดีหากเราผ่านการอาบน้ำเย็น
มาได้คือร่างกายจะอุ่นขึ้น พร้อมรับมือกับ
อากาศที่เย็นลงอย่างต่อเนื่อง เมื่อสมาชิก
ทุกคนผ่านกิจกรรมตัวซอกกันถ้วนหน้าแล้ว ก็ถึง
เวลาอาหารที่ทางคณะครูช่วยจัดเตรียมไว้จาก
เสบียงที่เราเตรียมกันมาเอง เพื่อไม่ให้

การรบกวนทรัพยากรของผู้อยู่ห่างไกล แกลงจัด
ร้อนๆ กับไข่เจียวอุ่นๆ แถมด้วยเมนูพิเศษจาก
ทางโรงเรียนอย่าง ผัดผักแกมว หรือที่รู้จักกัน
ในชื่อ ผักซาโยเต้ ทำให้ลิ้มความเหน็ดเหนื่อย
เมื่อยลไปชั่วขณะ เสรีจากอาหารค่ำเรียบง่าย
แต่อึดอัดอย่างหาที่เปรียบไม่ได้ เรายังพูดคุย
กับคณะครูอีกสักพัก ก่อนแยกย้ายไปนอน
รวมกันในห้องสมุด ไม่มีใครพูดคุย ไม่มีใคร

ค้นหาข้อมูลใดๆ มีเสียงลมหวีดหวิวที่พัดผ่าน
รอยแยกของประตูหน้าต่างช่วยกล่อมนอน
ช่วงเวลานี้เองที่รายการเตรียมของหมายเลข 11
มีความหมายขึ้นมามากมายบอกไม่ถูก


ราวตีห้า เด็กๆ สี่ห้าคนเดินจากในหมู่บ้าน มาที่โรงเรียนเพื่อก่อไฟ ชาวข่าว หันฝึกเตรียมอาหาร เพื่อที่คุณครูประจำเวรอาหาร จะมาเป็นคนปรุงและดูแลการทำอาหารตอน หกโมงเช้าเพื่อที่จะกินด้วยกันตอนช่วงพัก อาหารกลางวัน เป็นระบบที่ทำกันอยู่ทุกวัน โดยจะมีตัวแทนนักเรียนจากชั้นต่างๆ แบ่งเวรกัน วันไหนมีคนแปลกหน้ามาพักค้างอ้างแรม ก็จะได้กินอาหารเข้าระบบนี้ด้วย ซึ่งเขานี้ พวกเราก็ได้ลิ้มรสข้าวต้มหมูกับพริกน้ำปลา จากฝีมือของคุณครูและเด็กที่อยู่เวร ส่วนเด็ก

คนอื่น ๆ จะทยอยมาโรงเรียนกันตอนเจ็ดโมงเช้า พอเจ็ดโมงครึ่งประธานนักเรียนจะให้สัญญาณทำเวรสี่ คือทำความสะอาดรอบ บริเวณโรงเรียนแต่ละจุด นักเรียนจะแบ่งเป็นกลุ่มสามสี่ก็แยกย้ายไปทำความสะอาดที่ได้มอบหมาย ห้องน้ำล้าง โรงครัวล้าง สนามล้าง อนุบาลล้าง หลังจากนั้นแปดโมงเช้าก็เข้าแถว หน้าเสาธง ทำกายบริหาร ตีมนม มีอีกกิจกรรม หน้าเสาธงอย่างหนึ่งที่เราเพิ่งเคยเห็น คือการแนะนำตัวระหว่างชั้นเรียนด้วยการสวัสดีน้อง อนุบาลหนึ่ง สวัสดีเพื่อนุบาลสอง เพื่อนุบาลสอง

สวัสดีเพื่อนุบาลสาม ไล่ไปอย่างนี้จนครบถึง ชั้น ป.6 คุณครูบอกว่าวิธีนี้จะช่วยให้พี่กับน้องรู้จักรักและเคารพกัน เมื่อเสร็จกิจกรรม ยามเช้าแล้ว เด็กๆ ก็แยกย้ายไปเข้าห้องเรียน โรงเรียนที่เราอยู่นี้ชื่อ โรงเรียนบ้านขุนแม่ นายบ้านพะแอดู คุณครูที่คอยต้อนรับเราและเป็น ผู้พาเราเดินสำรวจหมู่บ้านเมื่อวานนี้ชื่อ คุณครู สมจิต ดวงใจไพรวลัย โดยพื้นเพแล้วครูสมจิต ถือเป็นลูกหลานปกากะญอโดยกำเนิด เรียนจบมาสายสังคมสงเคราะห์ ก่อนหน้านี้ เคยบวชเป็นพระธรรมจาริกซึ่งหมายถึง พระที่

เผยแผ่ศาสนาพุทธบนดอย จากนั้นลาสิกขา แล้วไปสอบบรรจุครูที่จังหวัดเชียงราย ก่อนจะย้ายมาอยู่ที่นี้ได้ราวหนึ่งปี ตอนนี้มีครอบครัว พักอาศัยอยู่ที่อำเภอจอมทอง ทุกวันศุกร์จะเดินทางกลับบ้านด้วยมอเตอร์ไซค์เพื่อไปดูแลภรรยาและลูกน้อยสองคน ใช้เวลาเดินทาง ประมาณห้าชั่วโมงกว่า หลายครั้งที่รู้สึก เหน็ดเหนื่อย แต่ครอบครัวก็คือครอบครัว


โรงเรียนบ้านขุนแม่หมายนี้อยู่ในสังกัด สพฐ. (สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ) อันที่จริงชื่อ ขุนแม่หมาย เป็นชื่อของหมู่บ้านข้างๆ ที่อยู่ติดกัน เนื่องจาก พระแอดู เป็นชื่อของชาวปกากะญอ คนเฒ่าคนแก่คนหนึ่งที่มาเริ่มตั้งถิ่นฐานอยู่ที่นี่เป็นบ้านหลังแรก แต่ทางการแจ้งว่าชื่อบุคคลที่ไม่เป็นคำไทยอาจไม่เหมาะที่จะเป็นชื่อโรงเรียนเท่าไรนัก จึงต้องหยิบยืมชื่อไทยมาจากหมู่บ้านข้างๆ

ทั้งโรงเรียนเปิดสอนตั้งแต่ชั้นอนุบาลไปจนถึง ป.6 มีนักเรียนทั้งหมด 45 คน มีครูข้าราชการ 3 คน พนักงาน-ราชการ 1 คน แล้วก็มีครูจ้างสอนอนุบาลอีก 1 คน ซึ่งเมื่อดูจากจำนวนครูแล้วไม่น่าจะเพียงพอต่อการเรียนการสอน เด็กนักเรียนจึงต้องเรียนกับครูตู้ในช่วงเช้า และครูที่มีอยู่จะมาสอนต่อในรายละเอียดตอนช่วงบ่าย ราวบ่ายสาม โรงเรียนก็เลิก เด็กๆ ส่วนใหญ่ทยอยเดินกลับบ้านเพื่อไปช่วยงานที่บ้าน อาบน้ำ กินข้าว แล้วเดินกลับมาที่โรงเรียนอีกรอบเพื่อมาชุมนุมกันอยู่ในห้องที่เรียกกันติดปากว่า ห้องคอมฯ ซึ่งห้องคอมฯ ที่ว่านี้แท้จริงแล้วก็คือ ศูนย์ USO NET นั่นเอง


ศูนย์ USO NET คือการจัดให้มีบริการศูนย์อินเทอร์เน็ตสำหรับชุมชนและโรงเรียน เพื่อให้เกิดบริการโทรคมนาคมพื้นฐานโดยทั่วถึง โดยคณะกรรมการกิจการกระจายเสียง กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ (กสทช.) กำหนดให้ผู้ได้รับใบอนุญาตประกอบกิจการโทรคมนาคมดำเนินการติดตั้งสัญญาณโทรศัพท์และอินเทอร์เน็ตในพื้นที่เป้าหมายตามข้อกำหนดและเงื่อนไขที่กำหนดไว้ เพื่อให้เกิดการลดความเหลื่อมล้ำในการเข้าถึงโทรคมนาคมขั้นพื้นฐาน (Digital Divide) ของนักเรียนและประชาชนในพื้นที่ห่างไกลที่โทรคมนาคมเข้าไม่ถึง ในส่วนของการดำเนินการ ผู้ที่ได้รับใบอนุญาตจะดำเนินการปรับปรุงพื้นที่ภายในโรงเรียนให้พร้อมสำหรับทีม USO เข้าไปจัดตั้งศูนย์ และติดตั้งอุปกรณ์และสิ่งอำนวยความสะดวกต่างๆ อย่างคอมพิวเตอร์ พริ้นเตอร์ โทรศัพท์ เครื่องเล่นดีวีดี เครื่องโปรเจกเตอร์และจอภาพ เครื่องสำรองไฟฟ้า รวมถึงอุปกรณ์กระจายสัญญาณ โดยผู้ได้รับใบอนุญาตจะต้องสนับสนุนค่าใช้จ่ายด้านสาธารณูปโภคและค่าใช้จ่ายวัสดุสิ้นเปลืองเป็นรายเดือนให้แก่โรงเรียนที่มีศูนย์และหน่วยงานท้องถิ่นที่รับผิดชอบ รวมถึงไม่คิดค่าบริการอินเทอร์เน็ตรายเดือนเป็นระยะเวลา 3 ปีนับจากวันส่งมอบงาน


ปัจจุบันเรามีศูนย์ USO NET อยู่ราว 958 แห่ง แบ่งเป็นศูนย์ในโรงเรียน 520 แห่งในชุมชน 398 แห่ง และศูนย์เพื่อสังคม อันหมายถึงออกแบบมาเพื่อผู้พิการโดยเฉพาะอีก 40 แห่ง ศูนย์ทั้งหมดนี้กระจายกันออกไปตามพื้นที่ห่างไกลครอบคลุมทั่วทุกภูมิภาคของประเทศ บางพื้นที่ไม่มีไฟฟ้า ทาง USO จำเป็นต้องจัดหาเครื่องผลิตไฟฟ้าจากพลังงานแสงอาทิตย์เพิ่มเติมเข้าไปด้วย ที่โรงเรียนบ้านขุนแม่นายนี้ก็เช่นกัน

ครูสมจิตเล่าจากปากคำของครูคนอื่นที่มาประจำอยู่ก่อนหน้านี้น่า ตอนทีคอมพิวเตอร์มาติดตั้งครั้งแรก เด็กๆ ตื่นเต้นและสนใจกันมาก

ทุกคนรู้จักคอมพิวเตอร์จากครูตู้ แต่ก็คิดว่า เป็นเรื่องยิ่งใหญ่ไกลตัวสำหรับเขา นั่งอยู่หน้าเครื่องคอมพิวเตอร์กล้าๆ กลัวๆ เกร็งๆ ไม่ทำอะไรเลย ต้องให้ครูช่วยกระตุ้นว่าไม่เป็นไร นั้นแหละจึงค่อยเริ่มกดๆ จิ้มๆ กัน เริ่มทำความรู้จักกับอุปกรณ์ที่จะเชื่อมต่อพวกเขาเข้ากับโลกกว้างด้วยอินเทอร์เน็ตผ่านดาวเทียมที่เป็นบริการอินเทอร์เน็ตความเร็วสูงผ่านทางช่องสัญญาณดาวเทียมแบบสองทาง (Two-ways Broadband Internet) ซึ่งมีข้อดีคือสามารถส่งสัญญาณไปยังพื้นที่ห่างไกลที่สายโทรศัพท์เข้าไม่ถึง

ครูสมจิตยังเล่าอีกว่า ถ้าจะว่าไปแล้วโลกของพวกเด็กๆ ยังปิดอยู่มาก เป็นโลกแคบๆ ที่อยู่กันในหมู่บ้าน จนกระทั่งหลังๆ นี้เองที่เพิ่งรู้จักกับทีวี ก็แห่มาดูทีวีกันที่โรงเรียนผู้ใหญ่ในหมู่บ้านนานๆ มาเยี่ยมเยียนที่ห้องคอมฯ สักครั้ง ส่วนมากก็จะมากันในวันที่มีรายการพิเศษสำคัญๆ อย่างการถ่ายทอดฟุตบอลโลกของความรู้อยู่ไม่ได้มีอยู่แค่เพียงในตำราเรียน ส่วนใหญ่ห้องคอมฯ ของพวกเขาจะใช้เรียนกันในช่วงภาคเรียนที่สอง คือตั้งแต่

เดือนตุลาคมไปจนถึงเดือนกุมภาพันธ์ เพราะว่าเป็นช่วงที่แดดออกดี อุปกรณ์ก็เก็บพลังงานแสงอาทิตย์ทำงานได้เต็มที่ ในช่วงฤดูฝนนั้นไม่ต้องพูดถึง ใช้งานได้สักพักไฟก็หมด


ในช่วงบ่ายเด็กๆ บางส่วนก็จะมาเข้าฝึกทักษะและค้นคว้าความรู้เพิ่มเติมในห้องคอมพิวเตอร์ โดยเฉพาะกับวิชาที่เกี่ยวข้องกับ กอท. หรือการทำงานอาชีพ ซึ่งจะเน้นไปที่เด็กนักเรียน ป.4-ป.6 ซึ่งอยู่ในวัยที่กำลังอยากรู้อยากเห็น ตัวอย่างที่เห็นได้ชัดที่สุดอย่างหนึ่งคือตอนนี้เด็กๆ เริ่มหายกลัวคอมพิวเตอร์และพิมพ์สัมผัสได้แล้ว มากไปกว่านั้น ทางโรงเรียนยังมีการสอนให้เด็กๆ ฝึกใช้โปรแกรมนำเสนอ

(presentation) และหนังสืออิเล็กทรอนิกส์เบื้องต้น (e-book) เพื่อเตรียมความพร้อมสำหรับไปแข่งขันงานแข่งทักษะวิชาการของทางสำนักงานพื้นที่การศึกษา และเมื่อไม่นานนี้เองนักเรียนของโรงเรียนบ้านขุนแม่นายก็เพิ่งไปคว้ารางวัลที่ 2 จากการแข่งขันนี้มา วิธีการแข่งขันก็คือ หนึ่งทีมมี 2 คน ใช้เวลาแข่งขัน 3 ชั่วโมง โดยมีหัวข้อให้เลือกจับฉลากนำเสนออยู่ 3 เรื่องคือ เศรษฐกิจพอเพียง อาเซียน

และโลกร้อน เมื่อจับฉลากได้แล้ว นักเรียนต้องลงโปรแกรมกันเอง จากนั้นก็ใช้ข้อมูล รูปภาพ วิดีโอ ซีดี ที่ผู้จัดเตรียมไว้ให้มาจัดเรียงเป็นโปรแกรมนำเสนอและหนังสืออิเล็กทรอนิกส์ ผลปรากฏว่าผลงานของนักเรียนโรงเรียนบ้านขุนแม่นายได้ที่ 2 แม้จะเสียใจที่พลาดอันดับที่ 1 แต่ทั้งครูและนักเรียนยังคงมีความหวัง และจะใช้เวลาเพื่อพัฒนาฝีมือในการแข่งขันครั้งต่อไป เพื่อจะคว้าอันดับสูงสุด

ของการแข่งขันมาไว้ในครอบครองให้ได้ แม้จะต้องแลกกับความเหนื่อยยากของการเดินทางไปแข่งขันที่โรงเรียนศูนย์กลางของกลุ่มเครือข่าย ปางหินฝน ซึ่งถ้าไปทางลัดจะไม่ไกลมาก คือประมาณ 40 กิโลเมตร แต่หากสภาพถนนไม่เอื้ออำนวย ต้องอ้อมลงไปทางขุนยวมพักที่แม่แจ่ม แล้วย้อนกลับมา ใช้เวลาเกือบทั้งวัน ระยะทางไปกลับรวม 200-300 กิโลเมตร


7


ฝนหยุดตกไปตั้งแต่เมื่อคืนแล้ว ตกบ่าย
พวกเราจำลองครูก่อนออกเดินทางกลับบ้าน
โล่งใจขึ้นที่สภาพอากาศดูเหมือนจะไม่หนัก
หนักเหมือนเมื่อตอนขามา คำนวณเวลาเอา
ไว้ว่าราว 6 ชั่วโมงก็น่าจะลงไปถึงข้างล่างได้
แต่ถึงอย่างนั้นคนขับก็ต้องตรวจสอบสภาพรถ
ให้เรียบร้อยก่อนออกเดินทางอยู่ดี นักเรียน
เกือบทั้งโรงเรียนพากันมายืนส่ง ยิ้มแย้มแจ่มใส
โบกไม้โบกมือลาคนแปลกหน้าที่เดินทาง
มาจากแดนไกลซึ่งมีไม่บ่อยนัก

ระหว่างทางกลับบ้าน เราได้แต่นึกหวัง
ให้อนาคตของพวกเขาเปิดกว้าง เชื่อมต่อกับ
ความเป็นไปของโลกในอนาคตซึ่งนับวัน
จะไม่มีที่สิ้นสุด มีช่องทางในการเลือกรับข้อมูล
ข่าวสารที่เป็นประโยชน์เพื่อการพัฒนาตนเอง
พัฒนาชุมชน และพัฒนาคุณภาพชีวิตของ
ทุกคนให้ดียิ่งขึ้น

ทัดเทียมกับคนอื่น ๆ ในสังคมนี้

USO VDO


