

ดอกไม้ประจำชาติในประเทศอาเซียน

ดอกไม้ประจำชาติไทย

ดอกราชพฤกษ์ (Rachaphruk) หรือ ดอกคูณ

ดอกราชพฤกษ์ หรือ ดอกคูณ (ภาษาอีสาน) และ ดอกกลมแล้ง (ภาษาเหนือ) โดยที่ดอกราชพฤกษ์นั้นมีลักษณะดอกเป็นช่อหรือเป็นพวง มีสีเหลืองสดใสสวยงาม ดอกราชพฤกษ์ของไทยบานเหลืองสะพรั่งในช่วงเดือนกุมภาพันธ์ถึงพฤษภาคมของทุกปี โดยเราสามารถพบเห็นได้ทั่วไป ทั้งตามแนวถนนหลวง ตามสวนสาธารณะ ตามวัดวาอาราม อีกทั้งเราจะพบว่าคนไทยนิยมนำดอกราชพฤกษ์มาประดับพระเจดีย์ทรายที่นิยมก่อกันในช่วงวันสงกรานต์อีกด้วย

ดอกไม้ประจำชาติกัมพูชา

ดอกลำดวน (Rumdul)

ดอกลำดวนเป็นดอกไม้สีขาวปนเหลืองนวล (เหลืองนวลอ่อนๆ) มีกลีบดอกหนาและค่อนข้างแข็ง มีกลิ่นหอมเย็นชื่นใจ โดยจะส่งกลิ่นแรงในช่วงเวลากลางวัน ชาวกัมพูชาถือว่าดอกลำดวนเป็นดอกไม้มงคล นิยมปลูกกันทั่วประเทศ เป็นดอกไม้ประจำชาติอาเซียนที่มีลักษณะแปลกตา แต่มีเอกลักษณ์และสวยงามมาก

ดอกไม้ประจำชาติลาว

ดอกจำปาลาว (Dok Champa) หรือ ดอกลีลาวดี

ดอกไม้ประจำชาติอาเซียนอีกประเทศหนึ่งคือดอกลีลาวดีของประเทศลาว ดอกลีลาวดีมีชื่อในภาษาลาวว่าดอกจำปาลาว หรือที่คนไทยโบราณนิยมเรียกว่าดอกลั่นทม ซึ่งมาเปลี่ยนชื่อเป็นดอกลีลาวดีในภายหลัง (นับว่าเพื่อความเป็นสิริมงคล) ดอกลีลาวดีนั้นเป็นดอกไม้ที่มีหลากหลายสีล้วนทั้งสีขาว สีส้ม สีแดง สีชมพู และสีเหลือง เป็นต้น คนลาวถือว่าดอกลีลาวดีซึ่งเป็นดอกไม้ประจำชาติของตนนั้นเป็นตัวแทนของความสดชื่น ความจริงใจ และความสุข ดังนั้นคนลาวจึงนิยมใช้ดอกลีลาวดีในงานมงคลทุกชนิด ทั้งงานบวช งานแต่งงาน งานทำบุญต่างๆ รวมถึงทำเป็นพวงมาลัยถวายพระและต้อนรับแขกบ้านแขกเมืองด้วย

ดอกไม้ประจำชาติพม่า

ดอกประดู่ (Padauk)

ดอกประดู่เป็นดอกไม้สีเหลืองทอง สีสันสวยงาม พบได้มากทั้งในประเทศพม่าและประเทศไทยของเรา เป็นดอกไม้ที่มีกลิ่นหอม โดยจะเริ่มออกดอกพร้อมกับฤดูฝน ซึ่งถือว่าเป็นนิมิตรหมายที่ดีสำหรับประเทศเกษตรกรรม คนพม่านิยมใช้ดอกประดู่สำหรับงานเฉลิมฉลองในช่วงเทศกาลปีใหม่ของตน รวมถึงงานมงคลต่างๆ นิยมใช้เป็นดอกไม้บูชาพระและงานสำคัญทางศาสนาด้วย

ดอกไม้ประจำชาติเวียดนาม

ดอกบัว (Lotus)

คนเวียดนามมีความเชื่อว่าดอกบัวคือสัญลักษณ์ของความบริสุทธิ์ ความรัก ความผูกพัน และการมองโลกในแง่ดี รวมถึงความเชื่อที่ว่าดอกบัวเป็นตัวแทนแห่งรุ่งอรุณ เนื่องจากดอกบัวจะคลี่บานพร้อมกับแสงตะวัน ซึ่งหมายถึงการเริ่มต้นวันที่แจ่มใส เราจึงสามารถพบคำว่าดอกบัวอยู่ในบทเพลงพื้นบ้านและบทกลอนในภาษาเวียดนามอยู่เสมอ นับได้ว่าเป็นดอกไม้ประจำชาติอาเซียนที่ไม่ได้เป็นดอกไม้ประจำถิ่น แต่เป็นดอกไม้ที่สามารถพบเห็นได้ทั่วไปในทุกประเทศอาเซียน

ดอกไม้ประจำชาติสิงคโปร์

ดอกกล้วยไม้แวนด้า (Vanda Miss Joaquim)

ดอกกล้วยไม้แวนด้า (Vanda Miss Joaquim) ซึ่งดอกกล้วยไม้แวนด้านี้จะมีสีม่วงแดงสดใส สามารถออกดอกบานสะพรั่งได้ตลอดทั้งปี โดยชื่อ Vanda Miss Joaquim มาจากชื่อของผู้ที่สามารถผสมพันธุ์กล้วยไม้สายพันธุ์แวนด้าชนิดนี้ได้สำเร็จ ซึ่งก็คือ Miss Joaquim นั่นเอง ดอก Vanda Miss Joaquim ถูกประกาศให้เป็นดอกไม้ประจำชาติเมื่อปี ค.ศ. 1981

ดอกไม้ประจำชาติมาเลเซีย

ดอกพุ้ระหง (Bunga Raya) หรือ ดอกชบาแดง

ดอกพุ้ระหง หรือ ดอกบุหงารอยอในภาษามาเลย์ หรือดอกชบาแดงในภาษาไทย พุ้ระหงเป็นดอกไม้ที่มีสีแดงสดใส มีกลีบดอก 5 กลีบ มีแกนเกสรอยู่ตรงกลาง เป็นไม้ดอกประเภทล้มลุกขนาดเล็ก ลำต้นมีความสูงประมาณ 1 เมตรเท่านั้น ชาวมาเลย์เชื่อว่าดอกพุ้ระหงเป็นสัญลักษณ์ของความแข็งแรง ความสามัคคีของคนในชาติ และยังรวมถึงความสูงส่งและความสง่างามอีกด้วย

ดอกไม้ประจำชาติบรูไน

ดอกसानชะวา(**Dillenia**) หรือดอกซิมปอร์(**Simpor**)
ดอกไม้ประจำชาติของบรูไนคือดอกซ่านชวาหรือดอกซิมปอร์ ซึ่งเป็นดอกไม้สีเหลืองสดใสสวยงาม มีดอกขนาดใหญ่คล้ายร่ม ในหนึ่งดอกจะประกอบไปด้วยกลีบดอกจำนวน 5 กลีบ ดอกซ่านชวาถือว่าเป็นดอกไม้ประจำถิ่นของบรูไน สามารถพบเห็นได้ทั่วไป รวมถึงในธนบัตรหรือเงินของบรูไนและงานศิลปะประเภทต่างๆอีกด้วย

ดอกไม้ประจำชาติอินโดนีเซีย

ดอกกล้วยไม้ราตรี(Moon Orchid)

ดอกกล้วยไม้ราตรี หรือ Moon Orchid ซึ่งเป็นกล้วยไม้สายพันธุ์พิเศษที่มีลักษณะสวยงามและออกดอกตลอดทั้งปี รวมถึงสามารถบานอยู่ได้หลายเดือน สามารถขึ้นได้ดีในสภาพอากาศที่ร้อนชื้นซึ่งเป็นลักษณะอากาศประจำถิ่นของอินโดนีเซีย นับได้ว่าเป็นดอกไม้ประจำชาติอาเซียนที่มิ่งดงามไม่แพ้ใครเลยทีเดียว

ดอกไม้ประจำชาติฟิลิปปินส์

ดอกพุดแก้ว (Sampaguita Jasmine)

ดอกพุดแก้ว เป็นดอกไม้สีขาวบริสุทธิ์ มีลักษณะของดอกเป็น
แฉกจำนวน 5 กลีบคล้ายรูปดาว มีกลิ่นหอมสดชื่นโดยเฉพาะ
ในเวลากลางคืน ต้นพุดแก้วจะออกดอกได้ทั้งปี โดยชาว
ฟิลิปปินส์เชื่อว่าดอกพุดแก้วเป็นตัวแทนของความบริสุทธิ์
ความเรียบง่าย ความอ่อนนุ่มต่อมตน และความเข้มแข็ง จึง
นิยมใช้ดอกพุดแก้วในงานรื่นเริงและงานเฉลิมฉลองทุกชนิด