

พระรัตนตรัย
นาวาเอก ทองย้อย แสงสินชัย

แตง่
ส่งเขา้ประกวด

หนังสือสอนพระพุทธศาสนาแก่เด็ก
ประจ าปีพุทธศักราช 2550

ของ
ราชบัณฑิตยสถาน

ได้รับพระราชทานรางวัลที่ 3

ประกวดแตง่หนังสือสอนพระพุทธศาสนาแกเ่ดก็ ประจ าปีพุทธศักราช 2550
หัวขอ้เร่ือง “พระรัตนตรัย”
ความยาว 42 หน้ากระดาษ A4 อกัษรขนาด 16
ส่งถึง กองศิลปกรรม ราชบณัฑิตยสถาน ในพระบรมมหาราชวงั
ถนนหน้าพระลาน กรุงเทพฯ 10200

25 กนัยายน 2549

ก

ค าน าของผู้แต่ง

หนังสือสอนพระพทุธศาสนาแก่เด็กน้ี ผมเข้าใจว่ามีก าเนิดมาตั้ งแต่สมัย
รัชกาลท่ี 7 โดยพระราชด าริในพระบาทสมเดจ็พระเจ้าอยูห่ัวให้ประกาศ เชิญชวน
ให้ผูมี้ความรู้ความสามารถแตง่เขา้ประกวดตามหัวข้อท่ีก าหนดในแต่ละปี และ
พระราชทานรางวลัให้แกส่ านวนท่ีคณะกรรมการพิจารณาตดัสินให้ชนะ หนังสือ
ท่ีชนะการประกวดไดรั้บพระราชทานรางวัลท่ี 1 ซ่ึงทรงพระกรุณาโปรดเกล้าฯ
พิมพ์เผยแพร่ในเทศกาลวิสาขบูชา กป็รากฏวา่ผูแ้ตง่ชนะแตล่ะปีมีทั้ งบรรพชิตและ
คฤหัสถ ์ในส่วนคฤหัสถ์นั้ นก็มีทั้ งชายและหญิง แปลว่าการแต่งหนังสือสอน
พระพุทธศาสนาแกเ่ดก็ตามพระราชด ารินั้นไดรั้บความสนใจอยา่งกวา้งขวาง

ผมเคยเห็นหนังสือสอนพระพุทธศาสนาแกเ่ดก็มานานมากแล้ว คือตั้ งแต่
สมัยท่ีผมเป็นวยัรุ่น ยงัไม่มีความรู้ทางพระพุทธศาสนาเลย จนกระทั้ งได้มาศึกษา
พระพุทธศาสนาจนพอมีความรู้บา้ง และพอจะเขียนหนังสือไดบ้า้ง แตก่ ็ไม่เคยคิด
“บงัอาจ” ท่ีจะแตง่หนังสือสอนพระพุทธศาสนาแกเ่ดก็เขา้ประกวด เพราะรู้สึกว่า
เขียนหนังสือให้เดก็อา่นนั้นยากกวา่เขียนให้ผูใ้หญอ่า่น

เม่ือผมเกษียณอายุราชการแลว้ พระเทพวิสุทธาภรณ์ (ไพบูลย ์ชินว โสป.ธ.7)
เจ้าอาวาสวดัมหาธาตุ ราชบุรี และเจ้าคณะจังหวัดราชบุรี ได้กรุณาจัดสถานท่ีให้
ผมไปนั่งเขียนหนังสืออยูท่ี่วดัมหาธาตุ ท าให้ผมมีโอกาสอา่นเขียนคน้ควา้วิชาการ
พระพุทธศาสนาไดอ้ยา่งเตม็อิ่ม และเปิดโอกาสให้ผมไดรั้บใช้กิจของวัดในเร่ือง
ตา่งๆ อีกเป็นอเนกประการ ผมรู้สึกวา่ไดท้ างานใชห้น้ีพระศาสนาในบั้นปลายของ
ชีวิตอยา่งมีความสุขท่ีสุดสมกบัท่ีเคยใฝ่ฝันไว้

อยู ่มาวันหน่ึงตอนปลายๆ ปี 2549 พระเทพวิสุทธาภร ณ์ได้ให้คนเอา
ประกาศหรือแจ้งความของราชบัณฑิตยสถาน เร่ืองประกวดแต่งหนังสือสอน
พระพุทธศาสนาแกเ่ดก็ ประจ าปีพุทธศักราช 2550 มาให้ผม และเขียนสั่งมาด้วยว่า
ให้ผมด าเนินการ กค็ือส่ังให้ผมแตง่ส่งเขา้ประกวดนั่นเอง อนัเป็นค าสั่งท่ีผมไม่อยู ่
ในฐานะท่ีจะปฏิเสธได ้ผมกจึ็งจ าเป็นตอ้งปฏิบตัิตาม ทั้ งๆ ท่ีใจจริงแล้วไม่อยาก
แตง่ดว้ยเหตุผลท่ีกลา่วแลว้ คือ เขียนหนังสือให้เดก็อา่นนั้นยากกวา่เขียนให้ผู ้ใหญ่
อา่น

ข

ค าน าของผู้แต่ง (ต่อ)

เม่ือแตง่เสร็จแลว้กรู้็สึกโลง่อกเป็นอันมากด้วยเหตุผล 2 ประการ คือ ได้
ท างานตามท่ีไดรั้บค าส่ังให้ส าเร็จลุลว่งไปได ้และไดท้ างานท่ีไม่ถนัดเลยส าเร็จไป
ไดเ้ร่ืองหน่ึง หลงัจากนั้นกไ็ม่ไดส้นใจติดตามถามข่าวอะไรอีก จนกระทั่งเดือน
เมษายน 2550 ราชบณัฑิตยสถานจึงแจ้งให้ทราบวา่ หนังสือสอนพระพุทธศาสนา
แก่เด็ก ประจ าปีพุทธศักราช 2550 ท่ีก าหนดให้เขียน เร่ือง พระรัตนตรัย นั้ น
ส านวนของผมไดรั้บพระราชทานรางวลัท่ี 7

การท่ีส านวนของผมไดรั้บพระราชทานรางวัลท่ี 3 ในคร้ังน้ี ผมขอบอก
ความในใจวา่ รู้สึกปลาบปลื้มเหมือนเม่ือตอนสอบเปรียญธรรม 6 ประโยคไดเ้ม่ือปี
2511 และไดเ้ขา้รับพระราชทานประกาศนียบตัร พัดยศ และผา้ไตร ณ พระอุโบสถ
วดัพระศรีรัตนศาสดาราม ซ่ึงในศกนั้นพระบาทสมเดจ็พระเจ้าอยูห่ัวเสดจ็พระราช
ด าเนินไปพระราชทานด้วยพระองค์เอง ทั้ งน้ี เพราะในคร้ังน้ีผมก็ได้เข้ารั บ
พระราชทานรางวลั ณ พระอุโบสถวดัพระศรีรัตนศาสดาราม ในโอกาสเดียวกับ ท่ี
พระภิกษุสามเณรท่ีสอบได้เปรียญธรรม 6 ประโยค และ 9 ประโยค เข้ารั บ
พระราชทานประกาศนียบตัร พัดยศ และผา้ไตรนั่นเอง ผมไดพู้ดกบัคนใกล้ชิดซ่ึง
ฟังเหมือนพูดเลน่ๆ แต่ผมหมายความตามนั้ นจริงๆ ว ่า “เป็นเกียรติยศแก่วงศ์
ตระกูลสืบไป” รางวลัท่ีได้รับพระราชทานในคร้ังน้ี ผมได้ตั้ งใจอุทิศให้แก่ว ัด
มหาธาตุ ราชบุรี อนัเป็นส านักท่ีส่ังสอนอบรมผมให้มีความรู้ทางพระพุทธศาสนา
มาจนถึงทุกวนัน้ี

ผมขอบอกความในใจอีกดว้ยวา่ หนังสือสอนพระพุทธศาสนาแกเ่ด็ก เร่ื อง
พระรัตนตรัย ส านวนของผมน้ี ผมเขียนจากความรู้ ความจ า และความคิดล้วนๆ
ไม่ไดเ้ปิดต ารับต าราหรือหนังสืออา้งอิงใดๆ จนถึงขณะน้ีผมกย็งัเช่ือว่า หนังสือน้ี
เขียนเพ่ือให้เดก็อายุประมาณ 10 ขวบอา่นโดยตรง ไม่ใช่เขียนให้ผู ้ใหญ่อ่านเพ่ือ
น าไปสอนเดก็ ดงันั้นในขณะเขียนผมจึงท าความรู้สึกไว้ในใจว่าก าลังพูดให้เด็ก
อายุ 10 ขวบฟัง และผมเช่ือวา่เดก็อายุขนาดนั้นสนใจ พอใจ และเขา้ใจเร่ืองราวจาก
ความรู้ ความจ า และความคิดแบบน้ีมากกวา่จากต ารับต าราหรือหนังสืออา้งอิงใดๆ
แตผู่ใ้หญท่ี่ไดอ้า่นหนังสือเร่ืองน้ีจะพอใจแคไ่หน ผมไม่แน่ใจ

ค

ค าน าของผู้แต่ง (ต่อ)

ขอขอบพระคุณและอนุโมทนาอย ่างยิ่งกับวัดมหาธาตุ ราชบุรี ท่ีมีกรุณา
จัดพิมพ์หนังสือเลม่น้ีเผยแพร่ ความดีความชอบทั้งปวงอันเกิดจากหนังสือเล่มน้ี
ขอยกถวายพระเทพวิสุทธาภรณ์ (ไพบูลย ์ชินว โส ป.ธ.7)* เจ้าอาวาสวัดมหาธาตุ
ราชบุรี และเจ้าคณะจังหวดัราชบุรี ผู ้เป็นต้นเร่ืองให้เกิดหนังสือเล่มน้ีขึ้นมาแต่
เพียงผูเ้ดียว

นาวาเอก ทองยอ้ย แสงสินชยั
วิสาขบูชา 2550

*ปัจจุบนั (พ.ศ.2560) ไดรั้บพระราชทานเลื่อนสมณศักดิ์ เป็นพระราชาคณะชั้น
ธรรม ท่ี พระธรรมปัญญาภรณ์

ง

เร่ือง หน้า
1 : พระรัตนตรัย 1
2 : พระพุทธเจ้า 4
3 7
4 9
5 12
6 : พระธรรม 15
7 17
8 20
9 23
10 26
11 30
12 34
13 : พระสงฆ์ 38
14 41
ข้อมลูเก่ียวกับผู้แต่ง 42

สารบัญ

จ

1

หลานรัก
ลุงเขียนจดหมายฉบับน้ีเม่ือลุงมีอายุ 60 กวา่ ในขณะท่ีหลานเพ่ิงจะอายุ 10 ขวบ

กวา่
วยัของเราหา่งกนัมาก แตอ่ายุเป็นเพียงตัวเลข อยา่งท่ีคนชอบพูดกนั
ลุงเชื่อวา่เราจะคยุกนัรู้เร่ือง เพราะเร่ืองท่ีจะคยุน้ันเป็นเร่ืองท่ีเราตา่งกส็นใจ
คือลุงสนใจท่ีจะพูด และหลานกส็นใจท่ีจะฟัง
เมืองไทยท่ีลุงกบัหลานเกิดมาและอาศยัอยูน้ี่เป็นเมืองพระพุทธศาสนา
หมายความวา่คนไทยสว่นใหญน่ับถือพระพุทธศาสนาเป็นศาสนาประจ าชีวิต
มองไปทางไหนกเ็ห็นวดัวาอาราม เดินไปทางไหนกพ็บพระสงฆ์สามเณร
คนไทยสว่นใหญร่วมทั้ งพ่ีป้าน้าอาของลุงหรือของหลานชอบท าบุญตักบาตร

ถือศีลฟังธรรมกนัเป็นกิจประจ าวนั
เรียกวา่ลืมตาข้ึนมากไ็ด้พบเห็นพระพุทธศาสนาแล้ว
จนเขาพูดกนัวา่ คนไทยเป็นชาวพุทธมาตั้ งแตเ่กิด
และบางทีกพู็ดวา่ คนไทยเป็นชาวพุทธตามทะเบียนบ้าน หรือตามส ามะโนครัว
หลานเข้าใจหรือเปลา่ ค าวา่ เป็นชาวพุทธตามทะเบียนบ้าน หรือตามส ามะโนครัว

น้ัน หมายความวา่กระไร
เขาหมายความวา่ เป็นชาวพุทธ แตไ่มค่อ่ยมีความรู้วา่ชาวพุทธต้องท าอะไรและ

ต้องรู้อะไรบ้าง
เหมือนอยา่งถ้าลุงจะถามหลานวา่ หลานกเ็ป็นชาวพุทธ แตห่ลานรู้ไหมวา่ชาว

พุทธน้ันต้องท าอะไรบ้าง และต้องรู้อะไรบ้าง ลุงเชื่อวา่หลานคงตอบไมไ่ด้

1

พระรัตนตรัย

และเชื่อวา่คนไทยสว่นใหญท่ี่เป็นชาวพุทธกค็งไมรู้่วา่จะตอบวา่อยา่งไรด้วย
ท่ีเป็นเชน่น้ีกค็งเป็นเพราะคนสว่นมากไมค่อ่ยสนใจท่ีจะเรียนรู้วา่ พระพุทธศาสนา

คืออะไรน่ันเอง
เม่ือหลานรู้แล้ววา่ เป็นชาวพุทธตามทะเบียนบ้าน หรือตามส ามะโนครัวน้ันมี

ความหมายไมสู่จ้ะดีนัก เวลาได้ยินใครพูดแบบน้ีหลานคงไมเ่ห็นเป็นเร่ืองตลกแมว้า่จะ
ฟังดูเป็นการพูดเลน่หรือพูดล้อเลน่กต็าม

และลุงกเ็ชื่อด้วยวา่ตัวหลานเองกค็งไมอ่ยากจะเป็นชาวพุทธตามทะเบียนบ้าน
หรือตามส ามะโนครัวอยา่งแนน่อน หลานจึงควรศึกษาหาความรู้เร่ืองพระพุทธศาสนา
ไวบ้้าง

เร่ิมจากค าวา่ พระพุทธศาสนา ไปเลยทีเดียว
พระพุทธศาสนา แปลวา่ ค ำส่ังสอนของพระพุทธเจ้ำ
ค ำส่ัง คือบอกวา่อยา่ท า ค ำสอน คือบอกวา่ควรท า
ตอนน้ีหลานยงัเด็กอยู ่อาจจะยงัไมเ่ข้าใจวา่ คนเรานอกจากกินๆ นอนๆ เท่ียว

เลน่ให้เพลิดเพลินใจแล้ว ยงัจะมีอะไรให้ท ามากกวา่น้ีอีกหรือ
ความจริงแล้ว นอกจากกินๆ นอนๆ ท่ีวา่น่ันแล้ว คนยังมีธุระท่ีจะต้องท าอีก

มากมาย เพราะคนเราจะกินๆ นอนๆ โดยไมท่ าอะไรอีกน้ัน ไมไ่ด้
การท่ีหลานกินๆ นอนๆ และเท่ียวเลน่สนุกได้น้ันกเ็พราะผูใ้หญ่ เชน่พอ่แมข่อง

หลานต้องคอยท างาน จึงมีอาหารมาให้หลานได้กิน มีท่ีให้หลานได้นอน แล ะมีของ
สนุกมาให้หลานได้เท่ียวเลน่ได้

ตัวหลานเองกเ็ถอะ จะมวัแตก่ินๆ นอนๆ และเท่ียวเลน่สนุกอยูเ่ร่ือยไปกไ็มไ่ด้
หลานต้องไปโรงเรียน ต้องศึกษาหาความรู้
พอหลานโตข้ึนกต็้องท างานหาเล้ียงตัวเอง
จะเห็นได้วา่ เร่ืองกินๆ นอนๆ และเท่ียวเลน่น้ันเป็นเพียงของชัว่คราวเทา่น้ัน
คนเราจึงยงัมีงานท่ีจะต้องท าอีกมากทีเดียว
เพราะเร่ืองท่ีจะต้องท ามีอยูม่ากมายน่ีแหละ บางทีเราก ็ไปท าส่ิงท่ีไมค่วรท า

สว่นส่ิงท่ีควรท าเรากไ็มไ่ด้ท า
การท่ีเราจะรู้ได้วา่อะไรควรท า อะไรไมค่วรท าน้ัน เราจะทดลองท าไปเร่ือยๆ ก ็

ได้
ท่ีเขาเรียกกนัวา่ ลองผิดลองถูก
แตจ่ะเสียเวลามาก และอาจเกิดความผิดพลาดได้มากด้วย

2

เผลอๆ อาจเสียหายถึงกบัหมดโอกาสท่ีจะลองผิดลองถูกได้อีกตอ่ไป
เพราะฉะน้ัน วิธีท่ีดีท่ีสุดกคื็อ ศึกษาเอาจากค าสัง่สอนของผูรู้้
ผูรู้้กคื็อผูท่ี้ได้เคยลองผิดลองถูกมาแล้ว จนสามารถบอกเราได้ว า่ อะไร - อยา่ท า

และ อะไร - ควรท า
พระพุทธศาสนามีค าสัง่สอนท่ีชดัเจนแนน่อนวา่ อยา่ท าอะไร และควรท าอะไร
ลุงบอกแล้ววา่ พระพุทธศาสนา แปลวา่ ค าสัง่สอนของพระพุทธเจ้า
ตอนน้ีหลานคงจะอยากรู้วา่ พระพุทธเจ้าน้ันคือใคร
น่ีแหละเป็นเร่ืองท่ีลุงตั้ งใจจะคยุกบัหลานในจดหมายฉบับตอ่ไป

ด้วยรัก จากลุง

3

2

หลานรัก
ถ้าหลานจะถามวา่ พระพุทธเจ้าคือใคร ลุงกอ็ยากจะตอบวา่ พระพุทธเจ้า ก ็คือ

มนุษยค์นหน่ึง ค าตอบน้ีเป็นค าตอบจริงๆ ไมไ่ด้พูดเลน่
ท่ีต้องตอบแบบน้ีกเ็พราะลุงไมค่อ่ยแนใ่จนักวา่ หลานเข้าใจถูกหรือเปล ่าวา่

พระพุทธเจ้าคือใคร
เด็กท่ีอายุเทา่หลานหลายคนเคยบอกลุงวา่ พระพุทธเจ้าเป็นเทวดาผูว้ิ เศษ
แมผู้ใ้หญบ่างคนกเ็ข้าใจวา่พระพุทธเจ้าเป็นเทพผูศ้กัด์ิสิทธ์ิ
และยงัเชื่อด้วยวา่ ถ้าใครหมั่นกราบไหว ้บูชาอยูเ่สมอ พระพุทธเจ้าก ็จะดล

บันดาลความสุขความเจริญให้ผูน้ั้น
ถ้าหลานเป็นคนหน่ึงท่ีเข้าใจเชน่น้ี ลุงกจ็ะต้องขอให้หลานรีบเข้าใจเสียใหมใ่ห้

ถูกต้อง
น่ันคือต้องเข้าใจวา่ พระพุทธเจ้ากคื็อมนุษยค์นหน่ึงจริงๆ เป็นมนุษยท่ี์มีเลือดมี

เน้ือหนังเหมือนลุงเหมือนหลานน่ีแหละ
แตเ่ม่ือหลานเข้าใจถูกต้องเชน่น้ีแล้ว กจ็ะต้องเข้าใจให้ถูกต้องตอ่ไปอีกด้วยวา่

แมพ้ระพุทธเจ้าจะเป็นมนุษยมี์เน้ือหนังรา่งกายเหมือนพวกเราก ็จริง แต ่พระองค์ก ็มี
จิตใจท่ีวิเศษกวา่มนุษยธ์รรมดาอยา่งพวกเรา

และความวิเศษของจิตใจน้ีก ็ไมใ่ชว่ า่เกิดข้ึนได้เองหรือมีใครมาบันดาลให้
เกิดข้ึน

หากแตว่า่เกิดข้ึนได้กเ็พราะการฝึกฝนอบรมอยา่งถูกต้องด้วยพระองค์เอง
เร่ืองท่ีพระพุทธเจ้าเป็นมนุษย ์แตส่ามารถฝึกฝนอบรมจิตใจให้วิเศษข้ึนได้ด้วย
ตนเองน้ี ลุงอยากจะให้หลานเข้าใจและจ าไวใ้ห้ดี เพราะหลานกเ็ป็นมนุษย์คน

4

พระพทุธเจ้า

หน่ึงเหมือนกนั
ถ้ามนุษยค์นหน่ึงคือพระพุทธเจ้าสามารถฝึกฝนจิตใจตวัเองให้วิเศษข้ึนมาได้
มนุษยค์นหน่ึงคือตัวหลานกย็อ่มจะสามารถฝึกฝนตนเองให้มีจิตใจท่ีวเิศษข้ึนมา

ได้เชน่กนั มิใชห่รือ
สว่นเร่ือง ท่ีมีคนเชื่ อวา่ ถ้า ใครหมั่นกราบไหว ้บูชาพระพุทธเจ้ าอยูเ่สมอ

พระองค์กจ็ะดลบันดาลให้ผูน้ั้นมีความสุขความเจริญ อะไรน่ัน เราจะเกบ็เอาไวค้ยุกนัที
หลัง

ตอนน้ีหลานคงจะอยากรู้ตอ่ไปอีกวา่ พระพุทธเจ้าน้ันมีประว ัติความเป็นมา
อยา่งไร

ลุงจะเลา่ให้ฟัง
พระพุทธเจ้าทา่นไมใ่ชค่นไทยเหมือนลุงเหมือนหลานน่ีหรอกนะ
ถ้าพูดสมยัน้ีกต็้องเรียกวา่ทา่นเป็นคนอินเดีย
ถ้าหลานดูแผนท่ี กจ็ะเห็นวา่ประเทศอินเดียน้ันอยูใ่นทวีปเอเชีย ตั้ งอยูท่างทิศ

ตะวนัตกเฉียงเหนือของประเทศไทย
สมยัท่ีพระพุทธเจ้าเกิดน้ันแผน่ดินท่ีเป็นประเทศอินเดียในปัจจุบัน รวมทั้ ง

เนปาล และประเทศในแถบเทือกเขาหิมาลัย เขาเรียกรวมกนัวา่ ชมพูทวีป
เม่ือราวๆ สองพันหกร้อยปีล ่วงมาแล้ว ในชมพูทวีปมีเมืองเมืองหน่ึง ชื่อ

กบิลพัสดุ์
ท่ีตั้ งของเมืองน้ีปัจจุบันอยูใ่นเขตประเทศเนปาล
อาณาเขตท่ีเมืองน้ีตั้ งอยูมี่ชื่อวา่ แควน้สกักะ
กษัตริยท่ี์ครองแควน้สกักะสมยัน้ันเรียกกนัวา่ ราชวงศศ์ากยะ
แตก่มี็กษัตริยอี์กวงศห์น่ึงอยูใ่นแควน้น้ีด้วย เรียกกนัวา่ ราชวงศโ์กลิยะ
กษัตริยท์ั้ งสองวงศน้ี์เป็นพระญาติกนั คือเจ้าชายแหง่ราชวงศห์น่ึงอภิเษกสมรส

กบัเจ้าหญิงแหง่ราชวงศห์น่ึงสลับสบัเปล่ียนสืบเน่ืองกนัมาหลายชัว่คน
อยูม่าจนถึงกษัตริยแ์หง่ราชวงศศ์ากยะพระองค์หน่ึง มีพระนามวา่ พระเจ้าสุทโธท

นะ ได้อภิเษกสมรสกบัเจ้าหญิงแหง่ราชวงศโ์กลิยะมีพระนามวา่ สิริมหามายา มีพระ
ราชโอรสพระองค์หน่ึง ได้รับขนานพระนามวา่ สิทธัตถะ ประสูติกอ่นพุทธศักราช 80
ปี

เจ้าชายสิทธัตถะได้รับการศึกษาอยา่งดีเลิศ ทรงรอบรู้วิทยาการต ่างๆ หลาย
สาขา

5

เจ้าชายสิทธัตถะเป็นความหวงัของราชวงศศ์ากยะวา่จะได้เป็นพระมหากษตัริย์
ท่ีมีพระบรมเดชานุภาพแผไ่ปทั่วชมพูทวีป

พอทรงมีพระชนมายุได้ 16 ปี กท็รงอภิเษกสมรสกบัเจ้าหญิงแหง่ราชวงศโ์กลิ
ยะ พระนามวา่ ยโสธรา หรืออีกพระนามหน่ึงวา่ พิมพา

เจ้าชายสิทธัตถะเสวยสุขอยูม่าจนพระชนมายุ 29 ปี จึงมีพระโอรสพระองค์หน่ึง
ขนานพระนามวา่ ราหุล

ตามพระประวติัยอ่ๆ น้ี หลานจะเห็นได้วา่ เจ้าชายสิทธัตถะทรงมีความสุข
สมบูรณ์พร้อมทุกอยา่ง อนาคตกรุ็ง่โรจน์ มีหวงัวา่จะมีพระเกียรติยศย่ิงใหญถึ่งระดับ
พระเจ้าจักรพรรดิได้อยา่งแนน่อน

ถึงตอนน้ีลุงอยากจะถามหลานวา่ ถ้าให้หลานเลือกเป็นผูย่ิ้งใหญไ่ด้ 2 แบบ คือ
แบบท่ีหน่ึง เป็นผูมี้อ านาจมาก มีคนเกรงกลัวไปทั่วโลก จะสัง่ให้ใครท าอะไรก ็

ได้ทุกอยา่ง
กบัแบบท่ีสอง ไมมี่อ านาจท่ีจะขม่ข ูใ่ห้ใครเกรงกลัว แตถ่้าแนะน าสัง่สอนใคร

แล้วมีคนเชื่อถือถ้อยค าและพร้อมท่ีจะท าตาม
หลานจะเลือกเป็นผูย่ิ้งใหญแ่บบไหน ?

ด้วยรัก จากลุง

6

3

หลานรัก
ถ้าหลานศึกษาประวติัของพระพุทธศาสนา หลานกค็วรจะรู้จักค าค าหน่ึง
คือค าวา่ สมัยพุทธกาล หมายถึงสมัยท่ีพระพุทธเจ้าตรัสรู้แล้วและยังไม ่

ปรินิพพาน คือยงัมีพระชนมอ์ยู ่
ผูค้นในชมพูทวีปสมยัพุทธกาลน้ันชอบศึกษาค้นควา้เร่ืองความเป็นไปของชีวิต

มนุษย ์
คือเขาอยากจะรู้วา่ชีวิตของมนุษยน้ี์มาจากไหน มาได้อยา่งไร มีใครสร้างข้ึน

หรือเปลา่
เม่ือคนเราตายลงไปแลว้ ตัวชวีิตน้ันหมดส้ินลงแคน้ั่น หรือวา่ไปอยูท่ี่ไหนตอ่ไป
ในระหวา่งท่ีมนุษยมี์ชีวิตอยู ่บางเวลากสุ็ข บางเวลากทุ็กข์
บางคนมีแตค่วามสุขความสบาย บางคนมีแตค่วามทุกข์ความยากล าบาก
ท าไมจึงเป็นอยา่งน้ัน มนัเป็นอยา่งน้ันเองหรือวา่มีผูว้ิเศษท่ีไหนมาคอยบันดาล

ให้เป็น
เพราะอยากรู้อยา่งน้ี จึงมีผูนิ้ยมค้นควา้หาค าตอบกนัมาก ถึงกบัตั้ งกนัเป็นส านัก

ศึกษาหาความรู้ ใครรู้อยา่งไรหรือเชื่อวา่เป็นอยา่งไร ก ็บอกกล ่าวแนะน า สั่งสอนก ัน
ตามท่ีรู้หรือตามท่ีเชื่อ

เชน่สอนกนัวา่ ท่ีมนุษยมี์สุขมีทุกข์ มีความล าบากหรือความสบายเชน่น้ันเชน่น้ี
กเ็พราะผูมี้ฤทธ์ิบันดาลให้เป็นไป หรือเพราะมีเหตุอยา่งน้ันอยา่งน้ี

ใครไมอ่ยากมีทุกข์กอ็ยา่ท าให้ผูมี้ฤทธ์ิโกรธ ใครอยากมีสุขก ็ต้องท าให้ผู้มีฤทธ์ิ
พอใจ

ใครเชื่อค าสอนแบบไหน กพ็ากนักระท าตามค าสอนแบบน้ัน จึงเกิดเป็นลัทธิ
ตา่งๆ ข้ึนมามากมาย

ค าวา่ ลัทธิ กห็มายถึงความเชื่อและความประพฤติตา่งๆ ตามท่ีเห็นวา่ท าอยา่งไร
จึงจะไมมี่ทุกข์ และท าอยา่งไรจึงจะมีสุข

สรุปวา่ ผูค้นในชมพูทวีปสมยัพุทธกาลสนใจกนัมากในเร่ืองท่ีวา่ท าอยา่งไรจึง
จะพน้ทุกข์ และท าอยา่งไรจึงจะมีสุข และตา่งกป็ระพฤติปฏิบัติแตกต่างก ันไปตาม

7

ความเชื่อของแตล่ะคนแตล่ะพวก
ถ้าจะแบง่ผูค้นในชมพูทวีปท่ีสนใจเร่ืองน้ีออกเป็นกลุม่ตามลักษณะของความ

ประพฤติกนัแล้ว กค็งจะแบง่ได้เป็น 2 กลุม่ใหญ่ๆ คือ
พวกหน่ึงเห็นวา่ คนท่ียงัคงท ามาหากินอยูต่ามปกติกส็ามารถจะมีความสุขได้
อีกพวกหน่ึงเห็นวา่ ต้องออกจากครอบครัวไปมีชีวิตอีกแบบหน่ึง เ ชน่ไปอยู ่

ตามป่าตามเขา ไมต่้องยุง่เกี่ยวกบัการท ามาหากิน จึงจะท าให้ชีวิตมีสุขจริงๆ ได้
คนท่ีประพฤติแบบพวกแรก คือยังคงท ามาหากินใช้ชีวิตไปตามปกติ มี ค า

เรียกวา่ ฆราวาส หรือ คฤหัสถ์ แปลวา่ ผู้อยู่ครองเรือน
สว่นคนท่ีประพฤติแบบพวกท่ีสอง คือออกจากบ้านจากเรือนไปแสวงหา

หนทางพน้ทุกข์หรือแสวงหาความสุขท่ีแท้จริงตามความเชื่อของตน มีค าเ รียกวา่
บรรพชิต หรือ นักบวช แปลวา่ ผู้เว้นจำกกำรใช้ชีวิตแบบฆรำวำส

หลานลองทายซิวา่ เจ้าชายสิทธัตถะอยูใ่นกลุม่ไหน
ด้วยรัก จากลุง

8

4

หลานรัก
เจ้าชายสิทธัตถะกเ็ป็นผูห้น่ึงท่ีสนใจใครรู้่เร่ืองความเป็นไปของชีวิตมนุษย ์
แตค่วามสนใจของเจ้าชายอาจจะสรุปเป็นค าถามสั้นๆ ได้วา่ ท ำอย่ำงไรชีวิตจึง

จะไม่ต้องมีทุกข์ ค าวา่ ท าอย่างไร ค าเดียวมีความส าคัญมาก
ถ้ารู้ค าตอบวา่จะต้องท าอยา่งไร เรากส็ามารถลงมือท าอยา่งน้ันไปได้เลย
แตเ่พราะเราไมรู้่ค าตอบ เรากเ็ลยไมรู้่วา่จะต้องท าอยา่งไรดี
เม่ือไมรู้่วา่จะต้องท าอยา่งไร เรากจึ็งท าผิดบ้าง ท าถูกบ้าง ท่ี เรียกกนัวา่ ลองผิด

ลองถูก
แตปั่ญหาเกี่ยวกบัความเป็นไปของชีวิตมนุษย์น้ันเป็นเร่ืองละเอียด ลึกซ้ึง

ค าตอบท่ีมีผูคิ้ดค้นข้ึนมาได้จึงมองเห็นยาก พิสูจน์กย็าก
ท่ียากท่ีสุดกคื็อ เราจะแนใ่จได้อยา่งไรวา่วิธีท่ีเราก าลังท าอยูน้ั่นผิดหรือถูก
เราอาจท าผิด แตคิ่ดวา่ถูก และเชื่อมัน่วา่ถูก แล้วกท็ าตอ่ไป
หรือเราอาจท าถูกแล้ว แตก่ลับสงสยัวา่จะผิด กเ็ลยเลิกท า
น่ีคือเร่ืองท่ียุง่ยากในปัญหาเกี่ยวกบัความเป็นไปของชีวิตมนุษยท่ี์ผู้คนในสมัย

น้ันคิดค้นหาค าตอบกนัอยู ่
อยา่งไรกต็าม เจ้าชายสิทธัตถะกไ็ด้ค าตอบท่ีแนน่อนอยา่งหน่ึงแล้ววา่ ถ้ายังอยู ่

ครองบ้านครองเมืองอยู ่กจ็ะไมมี่ทางพบวิธีท่ีจะท าให้ชีวิตไมต่้องมีทุกข์ได้เลย
เจ้าชายจึงออกจากเมืองไปใชช้ีวิตอยา่งนักบวช ได้ไปทดลองปฏิบัติตามค าสอน

ของลัทธิตา่งๆ ท่ีมีผูนิ้ยมปฏิบัติกนัอยูใ่นเวลาน้ัน รวมทั้ งคิดค้นหาวิธีปฏิบัติของตนเอง
ข้ึนมาใหมบ่้าง และได้ลงมือท าอยา่งจริงๆ จังๆ อยา่งท่ีเรียกวา่เอาชีวิตเขา้แลกเลยทีเดียว

วิธีปฏิบัติเพ่ือแสวงหาทางพน้ทุกข์ และเพ่ือให้พบความสุขท่ีแท้จริงท่ีคนนิยม
ท ากนัอยูใ่นเวลาน้ัน มี 2 วิธี คือ ท าตัวให้สบาย กบั ท าตัวให้ล าบาก

ท าตัวให้สบาย กคื็อ อยากกินอะไร กิน อยากเลน่อะไร เล ่น อยากท าอะไร ท า
อยากมีอะไร มี เพราะเชื่อวา่ เม่ือได้สนองความอยากให้เต็มท่ีแล้ว ชีวิต น้ีกจ็ะมีความสุข
อยา่งแท้จริง

ท าตัวให้ล าบาก กคื็อตรงกนัข้าม เชน่ หิว ไมก่ิน , ง่วง ไมน่อน , ร้อน ผิงไฟ,

9

หนาว อาบน ้า เพราะเชื่อวา่ ความทุกข์ของมนุษยเ์กิดจากความอยาก การทรมานตัวให้
ล าบากจนถึงท่ีสุดกคื็อการทรมานความอยากน่ันเอง

เม่ือความอยากถูกทรมานจนส้ินฤทธ์ิแล้ว ความทุกข์กจ็ะหายไป และกลายเป็น
ความสุขท่ีแท้จริง

เจ้าชายซ่ึงตอนน้ีเป็นนักบวชแล้วใชเ้วลาลองผิดลองถูกอยูถึ่ง 6 ปี จึงได้ข้อ
สรุปวา่ วิธีปฏิบัติทั้ งสองทางน้ันไมใ่ชท่างพน้ทุกข์ เพราะทางหน่ึงหยอ่นเกินไป และ
อีกทางหน่ึงกตึ็งเกินไป

ท าอะไรตามความอยากไปเสียทุกอยา่ง กคื็อหยอ่นเกินไป
ทรมานตัวให้ล าบากไปเสียทุกอยา่ง กคื็อตึงเกินไป
เจ้าชายสิทธัตถะเห็นวา่ควรจะมีอีกทางหน่ึงท่ีเป็นทางสายกลาง
ค าวา่ ทางสายกลาง น้ีหลานต้องท าความเข้าใจให้ดี เพราะชวนให้เข้าใจผิดได้

ง่าย
คือมกัมีผูเ้ข้าใจไปวา่ ทางสายกลางก ็คือพอดีๆ ท่ีวา่ไมตึ่งเกิน ไป ไมห่ยอ่น

เกินไป กคื็อไมม่ากเกินไป ไมน่้อยเกินไป
บางคนยกตัวอยา่งประกอบให้ฟังด้วยวา่ แมก้ารด่ืมสุราก ็เอาค าสอน เร่ืองทาง

สายกลางมาปฏิบัติได้ กคื็อ ด่ืมแตพ่อดีๆ ไมใ่ห้มากเกินไป และไมใ่ห้น้อยเกินไป
อยา่งน้ีเรียกวา่เข้าใจเร่ืองทางสายกลางผิดไปไกล
ถ้าหลานกางแขนของหลานออกไปทั้ งสองข้าง แล้วสมมุติให้ มากเกินไป เป็น

ปลายแขนข้างหน่ึง น้อยเกินไป กจ็ะต้องเป็นปลายแขนอีกข้างหน่ึง
พูดอีกอยา่งหน่ึงวา่ ทางหน่ึงขวาสุด อีกทางหน่ึงกซ็้ายสุด
การท าอะไรตามความอยากไปเสียทุกอยา่ง ถือวา่เป็นท่ีสุดข้างหน่ึง
การทรมานตัวให้ล าบากไปเสียทุกอยา่งกเ็ป็นท่ีสุดอีกข้างหน่ึง
ทางสายกลางในท่ีน้ี หมายถึงวิธีการปฏิบัติอีกแบบหน่ึงเพ่ือให้หลุดพน้จากทุกข์

โดยไมไ่ปข้องเกี่ยวอะไรเลยกบัการท าอะไรตามความอยากไปเสียทุกอยา่ง หรือการ
ทรมานตัวให้ล าบากไปเสียทุกอยา่ง อนัเป็นท่ีสุดทั้ งสองข้างน้ัน

ทางสายกลางจึงไมไ่ด้แปลวา่ ท าอะไรตามความอยากแตพ่อดีๆ หรือทรมานตัว
ให้ล าบากแตพ่อดีๆ

เร่ืองทางสายกลางน้ีลุงจะอธิบายให้ฟังทีหลังอีก
ตอนน้ีหลานจ าไวเ้พียงสั้นๆ กอ่นวา่ ทางสายกลางเป็นวิธีปฏิบัติท่ีถูกต้องท่ีสุด

เพ่ือให้มนุษยห์ลุดพน้จากทุกข์ได้อยา่งแท้จริง เป็นวิธีท่ียังไม ่เคยมีใครรู้จักมากอ่น

10

เจ้าชายสิทธัตถะทรงค้นพบเป็นคนแรก
และเม่ือทรงปฏิบัติตามวิธีน้ันแล้ว จิตใจของพระองค์ก ็หลุดพ้นจากกิเลสทั้ ง

ปวง เป็นจิตท่ีบริสุทธ์ิใสสะอาด อยูเ่หนือความสุขความทุกข์ทั้ งปวง
จิตของคนธรรมดาน้ัน เวลาสุขกลิ็งโลดเริงรา่ เวลาทุกข์กเ็รา่ร้อนระทม
แตจิ่ตท่ีหลุดพน้จากกิเลสทั้ งปวงน้ัน ไมว่ า่สุขหรือทุกข์จะมากระทบ ก ็ไม ่

กระเทือน จะมีแตค่วามสงบน่ิง และสวา่งไสวอยูต่ลอดเวลา
หลานลองนึกถึงตัวเองดูเถิด เวลาหลานดีใจ กหั็วเราะสนุกสนาน ใชไ่หม
แตห่ลานจะหัวเราะอยา่งน้ันอยูต่ลอดไปก ็ไมไ่ด้ ประเดี๋ยวก ็มีเร่ืองมาท าให้

หลานเสียใจร้องไห้ คร้ันพอเลิกร้องไห้ กมี็เร่ืองมาท าให้หัวเราะดีใจ อีก หลานอาจจะ
หัวเราะบ้าง ร้องไห้บ้างสลับกนัไปวนัละหลายคร้ัง

หลานลองถามตัวเองดูทีซิวา่ หัวเราะบ้าง ร้องไห้บ้างแบบน้ัน สนุกดีอยูห่รือ
แล้วถ้าคนเราไมต่้องหัวเราะและไมต่้องร้องไห้เลย อยูอ่ยา่งสงบน่ิง ท างาน

ตา่งๆ ได้อยา่งสงบน่ิง จะดีสกัเพียงไหน
ด้วยรัก จากลุง

11

5

หลานรัก
เม่ือจิตใจของเจ้าชายสิทธัตถะหลุดพน้จากกิเลสทั้ งปวง เป็นจิตท่ีบริสุทธ์ิใส

สะอาด อยูเ่หนือความสุขความทุกข์ทั้ งปวงแล้ว พระองค์ทรงได้พระนามวา่ สัมมา
สัมพุทธะ หรือเรียกสั้นๆ วา่ พุทธะ กคื็อท่ีเราเรียกกนัวา่ พระพุทธเจ้า น่ันเอง

ตอนน้ีหลานกค็งเข้าใจชดัเจนข้ึนแลว้วา่ บุคคลท่ีเราเรียกกนัวา่ พระพุทธเจ้าน้ัน
กคื็อมนุษยค์นหน่ึง

เป็นมนุษยท่ี์ฝึกฝนอบรมตนเองจนมีจิตใจท่ีบริสุทธ์ิสะอาดปราศจากกิเลส
เคร่ืองเศร้าหมองทั้ งปวง เป็นมนุษยท่ี์มีตัวตนอยูจ่ริงในประวติัศาสตร์ ไมใ่ชบุ่คคลใน
นิยายนิทานท่ีถูกสมมุติข้ึน และไมใ่ชเ่ทวดาท่ีมาจากสวรรค์ช ั้นไหนๆ

รา่งกายของพระองค์เป็นมนุษยเ์หมือนลุงเหมือนหลานน่ีแหละ แต ่จิ ตใจของ
พระองค์มีคณุสมบัติเหนือมนุษย ์และเป็นคณุสมบัติท่ีเกิดข้ึนจากการฝึกฝนตนเองอยา่ง
หนักและถูกวิธี

จิตใจท่ีถูกฝึกฝนอบรมอยา่งถูกวิธี และฝึกฝนให้ถึงท่ีสุดแล้ว จะมีพลังอยา่ง
มหาศาล สามารถท าอะไรๆ ได้หลายอยา่งท่ีมนุษยธ์รรมดาท าไมไ่ด้

หลานคงเคยดูนักกีฬายิมนาสติกแสดงลีลาท่าทางโดยใช้อุปกรณ์ต ่างๆ หรือ
นักแสดงกายกรรมท่ีห้อยโหนโยนตัวกลางอากาศ ซ่ึงล้วนแตเ่ป็นทา่ทางท่ีลุงหรือหลาน
ท าไมไ่ด้ และคนอีกเป็นจ านวนมากกท็ าไมไ่ด้ด้วย ทั้ งๆ ท่ีทุกคนก ็มีสองมือสองเท้า
เทา่ๆ กนั

ท าไมจึงเป็นอยา่งน้ัน
กเ็พราะนักกีฬายิมนาสติกและนักแสดงกายกรรมเหลา่น้ันเขาฝึกฝนมาน่ันเอง

และคงไมใ่ชฝึ่กเพียงชัว่ประเดี๋ยวประด๋าว แตจ่ะต้องใชเ้วลาในการฝึกนานมากทีเดียว
เขาจึงแสดงลีลาทา่ทางท่ีท าได้ยากหรือดูนา่หวาดเสียวตา่งๆ ได้ ใครท่ีไมไ่ด้ฝึกฝนมาก ็
ยอ่มจะท าไมไ่ด้

น่ีเป็นตัวอยา่งท่ีแสดงให้เห็นวา่ การฝึกฝนท าให้คนมีความสามารถตา่งกนั
เป็นตัวอยา่งความสามารถทางรา่งกายซ่ึงมองเห็นได้ง่ายๆ
การฝึกฝนทางจิตใจกย็อ่มจะเกิดผลในท านองเดียวก ันน่ีเอง ใครฝึกฝนมาก

12

จิตใจกจ็ะมีพลังและมีความสามารถมากกวา่คนท่ีไมไ่ด้ฝึกฝน
ถ้าฝึกฝนอยา่งถูกวิธีและท าให้ถึงท่ีสุดดังท่ีพระพุทธเจ้าได้ทรงฝึกฝนจนส าเร็จ

มาด้วยแล้ว คณุสมบัติของจิตหรือความสามารถทางจิตกจ็ะมีอยา่งมหาศาลที เดียว
คณุสมบัติของพระพุทธเจ้า เรียกเป็นค าสั้นๆ วา่ พระพุทธคณุ ซ่ึงเกิดจากจิตใจท่ี

ได้ฝึกฝนอบรมมาอยา่งดีเลิศน้ันมีมากนักหนา ยากท่ีจะบรรยายให้หมดส้ินได้ แต ่
นักปราชญ์คือผูรู้้ทั้ งหลายได้รวบรวมแล้วสรุปลงไวเ้ป็น 3 ข้อเพ่ือให้จ าได้ง่าย พระ
พุทธคณุทั้ ง 3 ข้อน้ันมีดังน้ี

1. พระปัญญาคุณ หมายถึงความรู้ความสามารถท่ีจะเข้าใจเร่ืองราวต ่างๆ ได้
อยา่งรวดเร็วและถูกต้องตรงกบัความเป็นจริง ไมมี่ผิดพลาด

2. พระวิสุทธิคุณ หมายถึงความบริสุทธ์ิใสสะอาดในจิตใจของพระองค์ ท่ี
เกิดข้ึนได้เพราะรู้และเข้าใจส่ิงตา่งๆ ได้ถูกต้องตรงกบัความเป็นจริงแล้ว แมม้ีสุขทุกข์
ใดๆ มากระทบกไ็มก่ระเทือน จึงเป็นสุขอยา่งแท้จริง

ตัวอยา่งเชน่ คนทั่วไปไมเ่ข้าใจความจริงวา่ ส่ิงตา่งๆ ท่ีเราได้มาหรือมีอยูน้ั่น ใน
ท่ีสุดมนักจ็ะเสียไป สูญสลายไป แตกพงัไป

หรือบางคนอาจจะเข้าใจ แตไ่มย่อมรับความจริง และไมอ่ยากให้มนัเป็นเชน่น้ัน
เพราะฉะน้ันคนทั่วไปจึง หัวเราะเม่ือได้ ร้องไห้เม่ือเสีย กนัอยูต่ลอดเวลา
และจนกวา่จะถึงวนัตาย เขากจ็ะต้องหัวเราะสลับกบัร้องไห้ไมรู้่ว า่กี่ ร้อยกี่พัน

คร้ัง
หลานคิดวา่มนัสนุกดีอยูห่รือ
ถ้าเอาเวลาท่ีต้องเสียไปกบัการดีใจเสียใจมาค านวณเป็นนาที เป็นชั่วโมง เป็น

วนั เราแตล่ะคนกต็้องเสียเวลาในชีวิตไปกบัเร่ืองสุขเร่ืองทุกข์อยา่งมากมายทีเดียว
แตพ่ระพุทธเจ้าทา่นเข้าใจส่ิงตา่งๆ ตามความเป็นจริงได้แล้ว ทา่นกย็กจิตให้อยู ่

เหนือสุขเหนือทุกข์ได้ ไมต่้องมาเสียเวลาไปกบัการหัวเราะและร้องไห้อีกต ่อไป จิต
ของทา่นกส็ะอาด สวา่ง และสงบอยา่งย่ิง จึงมีเวลาท่ีจะท าประโยชน์ให้แกเ่พ่ือนมนุษย์
ได้อยา่งมหาศาล

3. พระมหากรุณาคุณ หมายถึงจิตใจท่ีประสงค์จะชว่ยให้ทุกชีวิตพน้จากทุกข์
และมิใชเ่พียงแคคิ่ดเฉยๆ หากแตไ่ด้ได้ลงมือกระท าทุกอยา่งเพ่ือให้ส าเร็จดังท่ีประสงค์
น้ันด้วย

คนทั่วไปน้ันไมส่ามารถจะท าใจให้รักคนหมดทั้ งโลกได้ เราอาจจะรักคนบาง
คน แตก่เ็กลียดคนบางคน ใครท่ีเรารัก เรากอ็ยากชว่ยให้เขามีสุข ใครท่ีเราเกลียด เราก ็

13

ไมอ่ยากชว่ย
พระพุทธองค์มิได้ทรงรักใครเป็นบางคนหรือเกลียดใครเป็นบางคน หาก แต ่

ทรงเมตตาคนทั้ งโลกเสมอหน้ากนัหมด ตรงน้ีแหละท่ีตา่งจากคนทั่วไป
พระมหากรุณาคณุของพระองค์แผก่วา้งไมมี่ท่ีสุด และไมมี่ขอบเขต คื อไม ่

จ ากดัวา่ผูท่ี้จะทรงชว่ยให้พน้จากทุกข์น้ันจะเป็นใคร เป็นผู้ท่ี รักพระองค์หรือเกลียด
พระองค์

สรุปวา่ พระคณุของพระพุทธเจ้าน้ันประมวลได้เป็น 3 ข้อใหญ่ๆ คือ พระ
ปัญญาคุณ พระวิสุทธิคุณ และ พระมหากรุณาคุณ

ผูรู้้ทา่นแตง่ค าสรรเสริญพระพุทธคณุทั้ ง 3 น้ีไวส้ั้นๆ แตไ่พเราะนา่ฟัง ลุงจะขอ
คัดมาให้หลานอา่นดังตอ่ไปน้ี

พระสัมมำสัมพุทธเจ้ำผู้เป็นศำสดำของเรำท้ังหลำย
พระองค์ทรงไว้ซ่ึงพระปัญญำคุณ ตรัสรู้ดีตรัสรู้ชอบด้วยพระองค์เอง
ทรงไว้ซ่ึงพระวิสุทธิคุณ ทรงบริสุทธ์ิหมดจดจำกกิเลสเคร่ืองเศร้ำหมอง

ท้ังหลำย
ทรงไว้ซ่ึงพระมหำกรุณำคุณ ทรงสงสำรส่ังสอนเวไนยนิกรทุกถ้วนหน้ำ
ข้ำพเจ้ำท้ังหลำยขอถวำยอภิวำทพระผู้มีพระภำคเจ้ำพระองค์นั้น

ด้วยรัก จากลุง

14

6

ลานรัก
เม่ือเจ้าชายสิทธัตถะได้ออกบวช บ า เพ็ญเ พียรอยู ่ 6 ปี ก ็ได้ต รัส รู้เ ป็น

พระพุทธเจ้าเม่ือพระชนมายุได้ 35 พรรษา
ถ้าเทียบกบัการศึกษาเลา่เรียน กเ็ทา่กบัวา่พระองค์ทรงส าเร็จการศึกษาแล้ว คือ

พระองค์ทรงพน้ทุกข์ และประสบสนัติสุขอยา่งแท้จริงแล้ว
ตอ่จากน้ีไปกจ็ะได้ทรงท าหน้าท่ีของพระพุทธเจ้า คือแนะน าสั่งสอนผู้คน

ทั้ งหลายให้รู้ให้เข้าใจและปฏิบัติตามหนทางท่ีจะท าให้พน้ทุกข์และประสบสนัติสุขได้
อยา่งแท้จริงเชน่เดียวกบัพระองค์

ค าแนะน าสัง่สอนของพระพุทธเจ้าน่ีแหละ คือพระธรรม หรือท่ีเราเรียกวา่
พระพุทธศำสนำ

หลานคงอยากรู้วา่ พระพุทธเจ้าทา่นแนะน าสัง่สอนอะไรไวบ้้าง
ค าสัง่สอนของพระพุทธเจ้าน้ันมีมากมาย ปู่ยา่ตายายของเราทา่นพูดกนัวา่ มีตั้ ง

แปดหม่ืนส่ีพนัพระธรรมขันธ์
ค าวา่ พระธรรมขันธ์ น้ันถ้าจะให้เข้าใจง่ายๆ กแ็ปลวา่ หัวข้อ น่ันเอง
แปดหม่ืนส่ีพันพระธรรมขันธ์ กแ็ปลวา่ แปดหมื่นส่ีพนัหัวขอ้ นับวา่เป็นจ านวน

ท่ีมากนักหนา
ในเมืองไทยเรานักปราชญ์ท่านเอาค าสั่งสอนของพระพุทธเจ้ามาพิมพ์เป็น

หนังสือเลม่ใหญ่ๆ ได้ถึง 45 เล ่ม เท่าก ับจ านวนปีท่ีพระพุทธเจ้าทรงประกาศพระ
ศาสนาตั้ งแตต่รัสรู้เป็นพระพุทธเจ้าจนถึงส้ินพระชนม ์ คือเป็นเวลานานถึง 45 ปี

เม่ือพูดถึงค าสัง่สอนของพระพุทธเจ้า หลานควรจะได้รู้จักค าอีกค าหน่ึง น่ันคือ

15

พระธรรม

ค าวา่ ไตรปิฎก หรือท่ีเราชาวพุทธเรียกด้วยความเคารพวา่
พระไตรปิฎก
ค าวา่ ไตร แปลวา่ สำม
สว่นค าวา่ ปิฎก แปลได้หลายอยา่ง เชน่แปลวา่ ตะกร้ำ กไ็ด้ แปลวา่ ต ำรำ กไ็ด้

หรือแปลวา่ คัมภีร์ กไ็ด้
เหมือนก ับค าบางค าในภาษาไทยท่ีเขียนเหมือนก ัน อา่นเหมือนก ัน แ ต ่มี

ความหมายตา่งกนั
เชน่ค าวา่ ขัน (ข ไข ่ไมหั้นอากาศ น หนู) หมายถึงภาชนะส าหรับตักน ้าหรือใส ่

น ้ากไ็ด้ (ขันตักน ำ้)
หมายถึงกิริยาท่ีไกห่รือนกสง่เสียงร้องกไ็ด้ (ไก่ขัน นกขัน)
หมายถึงเร่ืองท่ีชวนให้หัวเราะกไ็ด้ (เร่ืองน่ำขัน)
ในท่ีน้ี ค าวา่ ปิฎก แปลวา่ ต ำรำ หรือ คัมภีร์ ไมไ่ด้แปลวา่ ตะกร้ำ
ค าวา่ ไตรปิฎก จึงหมายถึง ต ำรำ หรือคัมภีร์ ซ่ึงเป็นค ำส่ังสอนของพระพุทธเจ้ำ

ท่ีจัดเป็นหมวดหมู่ใหญ่ๆ ได้ 3 ส่วน
น่ันกคื็อ ค าสัง่สอนของพระพุทธเจ้าน้ันผู้รู้ท ่านจัดเป็นหมวดหมูไ่ด้ 3 สว่น

กลา่วคือ
1.วินัยปิฎก เรียกสั้นๆ วา่ วินัย หรือ พระวินัย เป็นเร่ืองเกี่ยวก ับระเบียบแบบ

แผน คือวิธีด ารงชีวิตรว่มกนัของนักบวชในพระพุทธศาสนา
2.สุตตันตปิฎก เรียกสั้นๆ วา่ พระสูตร เป็นเร่ืองราวท่ีเล ่าถึงพระพุทธเจ้าและ

พระสงฆ์สาวกได้สัง่สอนผูค้นในท่ีตา่งๆ วา่ได้สัง่สอนเร่ืองอะไรไวบ้้าง รวมทั้ ง เล ่าถึง
เหตุการณ์บางอยา่งท่ีเกิดข้ึนในสมัยน้ัน เชน่ใครไปท าอะไรไว ้ท่ีไหน ใครได้พูด
เร่ืองราวอะไรไวว้า่อยา่งไร เป็นต้น

3.อภิธรรมปิฎก เรียกสั้นๆ วา่ พระอภิธรรม หรือ พระปรมัตถ์ เป็นเร่ืองท่ี
กลา่วถึงหลักวิชาการในค าสัง่สอนของพระพุทธเจ้าลว้นๆ เชน่กลา่วถึงจิตใจของมนุษย์
วา่มีสภาพเป็นอยา่งไร เป็นต้น

สรุปวา่ พระไตรปิฎก กคื็อ ค าสั่งสอนในพระพุทธศาสนา แบ่งเป็น 3 สว่น
เรียกสั้นๆ วา่ พระวินัย พระสูตร พระอภิธรรม

ค าศพัท์พวกน้ีหลานไมต่้องกงัวลวา่ฟังไมรู้่เร่ือง ตอนน้ีเพียงแคฟั่งไวเ้ฉยๆ กอ่น
กไ็ด้ ยงัไมต่้องจ าให้ยุง่ยาก เอาไวเ้ม่ือหลานเข้าใจอะไรมากข้ึนจึงค ่อยหันมาสนใจก ัน
อีกที

ด้วยรัก จากลุง

16

7

หลานรัก
เร่ืองท่ีลุงพูดมาในตอนกอ่นน้ันเป็นเร่ืองเกี่ยวก ับพระธรรมท่ีหลานอาจจะ

มองเห็นได้เป็นรูปเป็นรา่ง เชน่เห็นเป็นเลม่หนังสือท่ีเรียกกนัวา่ พระไตรปิฎก เก ็บไว ้
ในตู้ และมีอยูต่ามวดัตา่งๆ

น่ันยงัไมใ่ชต่ัวพระธรรมแท้ๆ เป็นแตเ่พียงตัวหนังสือท่ีบอกถึงความหมายของ
พระธรรม

ตัวหนังสือน้ันเกิดข้ึนทีหลัง
เม่ือพระพุทธเจ้าทา่นสัง่สอนผูค้นน้ันทา่นใชว้ิธีพูดให้เขาฟัง ไมใ่ชเ่ขียนหนังสือ

ให้เขาอา่น
คนฟังฟังแล้วเข้าใจ กเ็กบ็ความเข้าใจน้ันไวใ้นใจ แล้วกเ็อาความเข้าใจน้ันไป

ปฏิบัติ หรือไปบอกคนอ่ืนตอ่ไปอีก
เม่ือพระพุทธเจ้าส้ินพระชนม์ไปแล้ว (ซ่ึง เราเรียกก ันวา่ เสด็จดับขันธปริ

นิพพาน) ตั้ ง 400 กวา่ปี จึงมีการรวบรวมค าสัง่สอนของพระองค์เขียนไวเ้ป็นตวัหนังสือ
ท่ีเราเรียกวา่ พระไตรปิฎก ตามท่ีลุงเลา่ให้ฟังมาแล้ว

ภาษาท่ีใชเ้ขียนเป็นพระไตรปิฎกน้ันเรียกชื่อวา่ ภาษาบาลี
ถ้าหลานอยากรู้วา่ภาษาบาลีเป็นอยา่งไร กล็องทอ่ง นะโม ตัสสะ ภะคะวะโต

อะระหะโต สัมมาสัมพุทธัสสะ อยา่งท่ีหลานสวดมนต์กอ่นนอนทุกคืนดูเถิด
น่ันแหละคือภาษาบาลี
ตัวหนัง สือท่ีเ ขี ยนพระไตรปิฎกข้ึนในสมัยแรกๆ ก ็ไมไ่ด้เ ขี ยนลง บน

แผน่กระดาษเหมือนกบัหนังสือเป็นเลม่ๆ อยา่งท่ีเราเห็นกนัทุกวนัน้ี
ผูรู้้ทา่นบอกวา่ แตเ่ดิมใชเ้ขียนลงบนใบไมช้นิดหน่ึง เรียกใบไม้ชนิดน้ีวา่ ใบ

ลาน
ต้นลานน้ันกค็ล้ายก ับต้นตาลท่ีหลานเคยเห็นอยูท่ั่วๆ ไปน่ันแหละ แต ่ไม ่

เหมือนกนัทีเดียวหรอกนะ
เขาตัดใบลานท่ีไมแ่กไ่มอ่อ่นจนเกินไปมาผ่ึงแดดให้แห้ง แล้วใช ้เหล็กแหลมๆ

เขียนตัวหนังสือลงไป โดยให้ปลายเหล็กแหลมน้ันขีดผิวของใบลานให้เป็นรอยเป็น

17

ตัวหนังสือ แล้วเอาเขมา่หรือสีด าผสมน ้าทาลงไป สีด ากจ็ะไปฝังตัวเป็นตัวหนังสืออยู ่
บนผิวของใบลาน มองเห็นเป็นตัวหนังสือได้ชดัเจน

น่ีเป็นวิธีท่ีคนโบราณใชเ้ขียนหนังสือบนใบลาน
พระไตรปิฎกท่ีมีอยูใ่นเมืองไทยเราในสมยักอ่นกเ็ป็นใบลานอยา่งท่ีลุงเลา่ให้ฟัง

น่ีแหละ
ตอ่มาในสมยัพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยูหั่ว รัชกาลท่ี 5แห่งกรุง

รัตนโกสินทร์ จึงเร่ิมมีการพิมพ์พระไตรปิฎกเป็นเล ่มหนังสือข้ึนเป็นคร้ังแรกใน
ประเทศไทย

ปัจจุบันน้ีมีผูน้ าเอาพระไตรปิฎกท่ีเป็นภาษาบาลี และพิมพ์เป็นหนังสือถึง 45
เลม่น้ันไปพิมพเ์ป็นแผน่ซีดี

แล้วยงัพิมพท่ี์เป็นค าแปลเป็นภาษาไทยอีก 45 เลม่เทา่กนั รวมทั้ งหนังสือท่ีเป็น
ค าอธิบายอีกตั้ งหลายสิบเลม่

ทั้ งหมดน้ีใชแ้ผน่ซีดีเพียงแผน่เดียวเทา่น้ัน
เสร็จแล้วกเ็อาไปเปิดอา่นเอาจากเคร่ืองคอมพิวเตอร์อยา่งสะดวกสบายโดยไม ่

ต้องพิมพเ์ป็นเลม่หนังสืออีกแล้ว
ตอ่ไปเราอาจจะมีพระไตรปิฎกท่ีก ้าวหน้าเป็นแบบต่างๆ ไปอีกมากมายก ็

เป็นได้
แตท่ั้ งหมดท่ีลุงพูดมาน้ีก ็เป็นเพียงอุปกรณ์หรือเคร่ืองมือส าหรับเก ็บรักษา

ตัวหนังสือท่ีเขียนพระธรรมค าสัง่สอนของพระพุทธเจ้าไวเ้ทา่น้ัน ยงัไมใ่ชต่ัวพระธรรม
แท้ๆ

ถ้าอยา่งน้ัน พระธรรมแท้ๆ อยูท่ี่ไหน
พระธรรมแท้ๆ กอ็ยูท่ี่ความหมายของตัวหนังสือหรือค าพูดท่ีเขียนไวน่ั้นเอง
หมายความวา่ เราจะต้องเข้าใจความหมายจากข้อความเหลา่น้ันเสียกอ่น จึงจะรู้

วา่พระธรรมคือค าสัง่สอนของพระพุทธเจ้าน้ันทา่นสอนไวว้า่อยา่งไร
วิธีท่ีจะรู้วา่พระธรรมเป็นอยา่งไรน้ัน ถ้าหลานอา่นหนังสือออก และสามารถ

เข้าใจข้อความน้ันได้ด้วยตัวเอง หลานจะอา่นเอาเองจากพระไตรปิฎกกไ็ด้
หรือจะฟังเอาจากคนอ่ืนอีกทีหน่ึง อยา่งท่ีลุงก าลังพูดให้หลานฟังน่ีกไ็ด้
พระธรรมค าสัง่สอนของพระพุทธเจ้าน้ันมีมากมายตั้ งแปดหม่ืนส่ีพนัหัวข้อ ถึง

หลานจะอา่นพระไตรปิฎกจนจบ กค็งไมส่ามารถจ าได้ทั้ งหมด
ลุงเองกจ็ าไมไ่ด้ทั้ งหมดเหมือนกนั

18

และคนท่ีจะสามารถจ าไวไ้ด้ทั้ งหมดกค็งจะมีน้อยเหลือเกิน
แตอ่ยา่งไรกต็าม ได้มีผูท่ี้ศึกษาพระธรรมค าสัง่สอนของพระพุทธเจ้าท่ีมีตั้ งแปด

หม่ืนส่ีพนัหัวข้อน้ันจนทั่วถึง แล้วสรุปเป็นหัวข้อสั้นๆ ไวไ้ด้เพียง 3 หัวข้อเทา่น้ัน คือ
1. การไม่ท าความช่ัวทุกอย่าง
2. การท าความดีให้มากที่สุด
3. การท าจิตใจของตนให้บริสุทธ์ิสะอาด
นี่แหละคือพระธรรมค าส่ังสอนของพระพุทธเจ้า
ลุงคิดวา่ เพียง 3 หัวข้อเทา่น้ีหลานคงจ าได้ไมย่าก
และย่ิงถ้าหลานเข้าใจความหมายของแตล่ะหัวขอ้ได้ด้วยแล้ว ลุงเชื่อวา่หลานจะ

จ าได้ไมมี่วนัลืมเลยทีเดียว
ตอนน้ีขอให้หลานลองพยายามจ า แล้วถามตัวเองไปพลางๆ กอ่นวา่ หลาน

เข้าใจความหมายของพระธรรมทั้ ง 3 หัวข้อเหลา่น้ีวา่อยา่งไร
ด้วยรัก จากลุง

19

8

หลานรัก
พระธรรมค าสัง่สอนของพระพุทธเจ้าข้อแรกท่ีผูรู้้ทา่นสรุปไว ้มีข้อความวา่ การ

ไม่ท าความช่ัวทุกอย่าง
หลานเข้าใจหรือไมว่า่ ค าวา่ ความช่ัว น้ัน คืออะไร
ความชัว่กคื็อ การท าให้ผูอ่ื้นเดือดร้อน การพูดให้ผูอ่ื้นเดือดร้อน การคิดให้ผู้อ่ืน

เดือดร้อน
ค าวา่ ผู้ อ่ืน น้ัน กห็มายถึงคนด้วย และหมายถึงสตัวท์ั่วไปด้วย
หลานเห็นผีเส้ือบินไปมา มนัสวยดี กเ็ลยไลจ่ับผีเส้ือเอามาเลน่
น่ีคือหลานท าให้ผูอ่ื้น คือผีเส้ือ เดือดร้อน เพราะถูกจับตัว บินไปไหนมาไหน

ไมไ่ด้
การกระท าของหลานกเ็ป็นความชัว่
ถ้าหลานเด็ดปีกเส้ือออก หลานกย่ิ็งท าให้ผูอ่ื้นเดือดร้อนหนักข้ึนไปอีก เพราะ

ท าให้ผีเส้ือพิการ กย่ิ็งเป็นความชัว่มากข้ึนไปอีก
และถ้าหลานท าให้ผีเส้ือตาย หลานกท็ าให้ผูอ่ื้นเดือดร้อนหนักท่ีสุด เพราะไป

ท าลายชีวิตเขา นับวา่เป็นความชัว่มากท่ีสุด
หลานเห็นดินสอในกระเป๋าของเพ่ือน หลานอยากได้
พอเพ่ือนเผลอ และไมมี่ใครเห็น หลานกเ็ลยหยิบดินสอของเพ่ือนเอามาเป็นของ

หลาน
เวลาเพ่ือนจะใชดิ้นสอ กห็าดินสอไมเ่จอ เพ่ือนก ็เดือดร้อน เพราะไม ่มีดินสอ

เขียนหนังสือ และเสียดายสินสอด้วย ทั้ งยงัจะต้องเสียเงินไปซ้ือดินสอแทง่ใหมอี่ก
ไมมี่ดินสอเขียนหนังสือ กเ็ดือดร้อน เสียดายสินสอ กเ็ดือดร้อน ต้องเสียเงินไป

ซ้ือดินสอแทง่ใหม ่กเ็ดือดร้อน
น่ีคือหลานท าให้เพ่ือนเดือดร้อนตั้ งหลายเร่ือง เป็นความชัว่ทั้ งน้ัน
การพูดไมจ่ริง ท่ีเขาเรียกวา่ โกหก กเ็ป็นความชัว่อีกอยา่งหน่ึง
หลานเข้าไปใชห้้องน ้าท่ีโรงเรียน ท าสกปรกไวแ้ล้วไมร่าดน ้า พอคณุครูถามวา่

หลานเป็นคนท าหรือเปลา่ หลานกต็อบวา่ หลานไมไ่ด้เป็นคนท า

20

คณุครูจะต้องเดือดร้อน เพราะไมรู้่วา่ใครท าสกปรกไว ้ คนท าความสะอาดก ็
พลอยเดือดร้อนไปด้วย เพราะจะต้องเสียเวลามาท าความสะอาดใหม ่

น่ีกคื็อพูดโกหก ท าให้คนอ่ืนเดือดร้อน เป็นความชัว่
เพ่ือนของหลานสองคนสนิทสนมกนัอยูดี่ๆ
หลานไปพูดบอกเพ่ือนคนหน่ึงวา่ เพ่ือนคนน้ันเขาดา่เธอ
แล้วกไ็ปบอกอีกคนหน่ึงแบบเดียวกนั
ในท่ีสุดเพ่ือนสองคนน้ันเลยโกรธกนั
น่ีกคื็อพูดให้คนอ่ืนเดือดร้อน เป็นความชัว่อยา่งหน่ึง
การดา่กนั หรือพูดค าหยาบคาย กเ็ป็นความชัว่อีกอยา่งหน่ึง
แมแ้ตก่ารพูดเลน่ๆ หรือจับกลุม่คยุกนัสนุกเฮฮาโดยไมเ่ป็นประโยชน์อะไรเลย

ซ่ึงดูเหมือนวา่ไมไ่ด้ท าให้ใครเดือดร้อนอะไร กถื็อวา่เป็นความชัว่อยา่งหน่ึงด้วย เพราะ
เป็นการท าลายเวลาซ่ึงควรจะได้ท าส่ิงท่ีเป็นประโยชน์ให้เสียไปเปลา่ๆ

บางทีไมไ่ด้ท าอะไร และไมไ่ด้พูดอะไร เพียงแตคิ่ดไมดี่ กเ็ป็นความชัว่ได้
เชน่คิดอยากจะได้ของของคนอ่ืนมาเป็นของเรา
คิดอยากจะยิงนก อยากจะตกปลา อยากจะท าให้คนอ่ืนเจ็บปวดทุกข์ทรมาน
แมแ้ตคิ่ดวา่ พอ่แมไ่มมี่บุญคณุอะไร ครูท่ีสอนวิชาความรู้ให้ เราไมมี่บุญค ุณ

อะไร กเ็ป็นความชัว่ เพราะเป็นความคิดท่ีลบล้างความดีของผูอ่ื้น เป็นการคิดผิดจาก
ความจริง

ย่ิงถ้าลงมือท าตามท่ีคิด ความชัว่กจ็ะเพ่ิมข้ึนเป็นสองเทา่ เชน่ คิดอยากได้ของ
ของคนอ่ืน เป็นความชัว่ช ั้นหน่ึงแล้ว ถ้าลงมือลักขโมยของของคนอ่ืนด้วย ก ็ย่ิง เป็น
ความชัว่เพ่ิมข้ึนอีกชั้นหน่ึง

ท่ีวา่มาน้ีเป็นเพียงตัวอยา่งของความชัว่ท่ีเกิดจากการการท าให้ผู้อ่ืนเดือดร้อน
การพูดให้ผูอ่ื้นเดือดร้อน และการคิดให้ผูอ่ื้นเดือดร้อน

ท่ีวา่มาน้ี หลานคงจะเข้าใจวา่ การท า การพูด และการคิดท่ีจะเป็นความชัว่ น้ัน
จะต้องเป็นการท าให้คนอ่ืนเดือดร้อนเทา่น้ัน

ถามวา่ ถ้าท าไปแล้ว พูดไปแล้ว คิดไปแล้ว คนอ่ืนไมเ่ดือดร้อนล ่ะ จะเป็นความ
ชัว่ด้วยหรือไม ่

ค าตอบกคื็อ เป็นความชัว่ด้วยเหมือนกนั เพราะแมค้นอ่ืนจะไมเ่ดือดร้อน แตต่ัว
เราผูเ้ป็นคนท ากต็้องเดือดร้อน

เวลาหลานคิดเร่ืองสนุกๆ หลานจะรู้สึกสบายใจ

21

แตถ่้าหลานคิดหาทางจะรังแกเพ่ือน หรือคิดจะขโมยของของเพ่ือน ใจข อง
หลานจะไมส่บายเหมือนเม่ือตอนคิดถึงเร่ืองสนุกๆ เลย ใชไ่หม

น่ันแหละหลานก าลังเดือดร้อนใจแล้วละ ใจท่ีเดือดร้อนน้ันกเ็ป็นความชัว่อยา่ง
หน่ึงด้วย

แมแ้ตค่วามคิดหรือความเข้าใจในเร่ืองบางอยา่งท่ีไมต่รงก ับความเป็ นจริง ก ็
นับวา่เป็นความชัว่ด้วย

เชน่ เข้าใจไปวา่ การท าความดี ไมเ่ป็นความดีจริง การท าความชัว่กไ็มเ่ป็นความ
ชัว่จริง

ใครคิดอยา่งน้ี กคื็อคิดผิด เป็นความชัว่ด้วยเหมือนกนั
หลานอาจจะสงสยัวา่ ความคิดท่ีวา่ กำรท ำควำมดี ไม่เป็นควำมดีจริง กำรท ำ

ควำมช่ัวก็ไม่เป็นควำมช่ัวจริง น้ี ไมเ่ห็นจะท าให้ใครเดือดร้อน และตัวคนคิดเองก ็ไม ่
เห็นจะเดือดร้อนอะไรเลย

ท าไมจึงวา่เป็นความชัว่
ค าตอบกคื็อ แมว้า่ตอนท่ีก าลังคิดน้ันจะยงัไมเ่ดือดร้อน แตใ่ครท่ีคิดผิดอยา่งน้ี

ตอ่ไปเขากจ็ะท าอะไรได้ทุกอยา่งโดยไมต่้องเกรงกลัววา่จะเกิดผลท่ีช ัว่ร้าย เพราะเขา
เห็นวา่ท าช ัว่กไ็มเ่ป็นผลชัว่จริง

เม่ือเขาท าช ัว่ไปแล้วน่ันแหละ เขาจะเดือดร้อน และคนอ่ืนๆ กจ็ะต้องเดือดร้อน
ไปด้วยอยา่งแนน่อน

เพราะฉะน้ัน การท า การพูด และการคิดอะไรกต็ามท่ีท าให้ผูอ่ื้นเดือดร้อน หรือ
ท าให้ตัวเองเดือดร้อน น่ันแหละคือความชัว่

ความชัว่น้ันเหมือนของสกปรกหรือของท่ีมีกล่ินเหมน็ เชน่อุจจาระเป็นต้น
ของสกปรกหรือของท่ีมีกล่ินเหมน็น้ันแมจ้ะมีอยูเ่พียงนิดเดียวกย็งัสกปรก ก ็ยัง

เหมน็อยูน่ั่นเอง ต้องท าให้ไมมี่เหลืออยูเ่ลย จึงจะไมส่กปรก จึงจะไมเ่หมน็
ความชัว่กเ็หมือนกนั แมท้ าเพียงอยา่งเดียว นิดเดียว ก ็ยอ่มเป็นความชั่วอยู ่

น่ันเอง
พระพุทธเจ้าจึงตรัสสอนวา่ ต้องไมท่ าความชัว่ทุกอยา่ง แมนิ้ดเดียวกต็้องไมท่ า
หลานลองถามตัวเองดูซิวา่ หลานจะปฏิบัติตามค าสอนน้ีได้ไหม

ด้วยรัก จากลุง

22

9

หลานรัก
พระธรรมค าสัง่สอนของพระพุทธเจ้าข้อท่ีสองท่ีผูรู้้ทา่นสรุปไว ้ มีข้อความวา่

การท าความดีให้มากที่สุด
ค าสอนข้อน้ีมีค าท่ีตรงกนัข้ามกบัความชัว่ น่ันคือค าวา่ ความดี
ถ้าหลานรู้แล้ววา่ความชัว่คืออะไร หลานกจ็ะเข้าใจได้ง่ายข้ึนวา่ความดีคืออะไร
ความดีกต็รงกนัข้ามกบัความชัว่
ความดีกคื็อ การไมท่ าให้ผูอ่ื้นเดือดร้อน การไมพู่ดให้ผูอ่ื้นเดือดร้อน การไมคิ่ด

ให้ผูอ่ื้นเดือดร้อน
สรุปวา่ ความดีกคื็อ การท า การพูด และการคิด ท่ีไมท่ าให้ผูอ่ื้นเดือดร้อนน่ันเอง
หรือพูดอีกอยา่งหน่ึงวา่ การไมท่ าความชัว่น่ันแหละคือความดี
ไมจ่ับผีเส้ือหรือสตัวช์นิดใดๆ มาเลน่สนุก หรือท าให้มนัตาย เป็นความดี
ไมข่โมยของเพ่ือนหรือของใครๆ กเ็ป็นความดี
ไมโ่กหก ไมพู่ดให้เพ่ือนโกรธกนั ไมด่า่กนั ไมพู่ดเร่ืองท่ีไม ่เกิดประโยชน์ ก ็

ล้วนแตเ่ป็นความดี
ไมคิ่ดอยากได้ของของคนอ่ืนมาเป็นของเรา ไมคิ่ดจะท าให้ใครๆ เดือดร้อน ไม ่

คิดลบหลูค่วามดีของใครๆ กล็้วนแตเ่ป็นความดีทั้ งส้ิน
น่ีคือความดีท่ีเกิดข้ึนจากการไมท่ าความชัว่
นอกจากเราจะท าความดีด้วยการไมท่ าความชัว่แล้ว เรายงัมีทางท าความดีให้

มากข้ึนอีกได้ ด้วยการท าส่ิงท่ีตรงกนัข้ามกบัความชัว่
เชน่ ไมเ่พียงแตไ่มจ่ับผีเส้ือหรือสตัวช์นิดใดๆ มาเล ่นสนุก หรือท าให้มันตาย

เทา่น้ัน แตเ่รายงัมีเมตตาตอ่สตัวเ์หลา่น้ัน ชว่ยท าให้มนัปลอดภัย และชว่ยท าให้มันมี
ความสุขมากข้ึน น่ีกย่ิ็งเป็นความดี

ไมเ่ พียงแต ่ไมข่ โมยของเ พ่ือนหรือของใครๆ เท่า น้ัน แต ่เ รายัง มีน ้ า ใจ
เอ้ือเฟ้ือเผ่ือแผ ่ แบง่ปันของของเราให้แกเ่พ่ือนและคนอ่ืนๆ อีกด้วย น่ีกย่ิ็งเป็นความดี

ไมเ่พียงแตไ่มโ่กหกเทา่น้ัน เรายงัพูดแตเ่ร่ืองท่ีเป็นความจริงด้วย
ไมเ่พียงแตไ่มพู่ดให้เพ่ือนโกรธกนัเทา่น้ัน เห็นใครเขาโกรธก ัน เรายังพยายาม

23

ชกัจูงให้เขาคืนดีกนัด้วย
ไมเ่พียงแตไ่มด่า่กนัเทา่น้ัน เรายงัพูดแตถ่้อยค าท่ีไพเราะออ่นหวานอีกด้วย
ไมเ่พียงแตไ่มพู่ดเร่ืองท่ีไร้ประโยชน์เท่าน้ัน เรายังพูดแต ่เร่ืองท่ีกอ่ให้เกิด

ประโยชน์อีกด้วย
การพูดอยา่งท่ีวา่มาน้ีกล็้วนแตเ่ป็นความดีย่ิงข้ึนทั้ งน้ัน
ในเร่ืองความคิดกเ็หมือนกนั ไมเ่พียงแตไ่มคิ่ดอยากได้ของของคนอ่ืนมาเป็น

ของเราเทา่น้ัน หากแตย่งัคิดแบง่ปันของของเราให้แกค่นอ่ืนอีกด้วย
ไมเ่พียงแตไ่มคิ่ดจะท าให้ใครๆ เดือดร้อนเท่าน้ัน แต ่ยังตั้ งความหว ังดีขอให้

ใครๆ ท่ีก าลังเดือดร้อนอยูจ่งพน้จากความเดือดร้อน และได้พบกบัความสุข สว่นใครท่ี
มีความสุขอยูแ่ล้วกข็อให้มีความสุขมากๆ ข้ึน

ไมเ่พียงแตไ่มคิ่ดลบหลูค่วามดีของใครๆ เทา่น้ัน เรายงัคิดถึงบุญคณุของผูอ่ื้นอยู ่
เสมอๆ และคิดท่ีจะหาทางตอบแทนบุญคณุน้ันอีกด้วย

ไมเ่พียงแตไ่มคิ่ดผิดไปวา่ กำรท ำควำมดี ไม่เป็นควำมดีจริง กำรท ำควำมช่ัวก็ไม่
เป็นควำมช่ัวจริง ดังน้ีเทา่น้ัน หากแตย่งัแกไ้ขความคิดของเราให้ถูกตอ้งด้วยวา่ กำรท ำ
ควำมดีเป็นควำมดีจริง และกำรท ำควำมช่ัวก็เป็นควำมช่ัวจริง

การคิดอยา่งท่ีวา่มาน้ีกล็้วนแตเ่ป็นความดีย่ิงข้ึนทั้ งส้ิน
ท่ีลุงอธิบายมาทั้ งหมดน้ีแหละคือ การท าความดี
ถ้าหลานรู้จักสงัเกต กจ็ะเห็นวา่ ในค าสอนเร่ืองการไมท่ าความชัว่น้ัน ทา่นบอก

วา่ ต้องไมท่ าความชัว่ทุกอย่าง
แตใ่นค าสอนเร่ืองการท าความดี ท าไมทา่นจึงไมบ่อกวา่ ต้องท าความดีทุกอย่าง

แตท่า่นบอกวา่ ให้ท าความดีให้มากที่สุด
ลุงได้บอกหลานแล้ววา่ ความชัว่น้ันเปรียบเหมือนของเหมน็
ของเหมน็เป็นส่ิงท่ีจะต้องเอาออก ล้างออก หรือก าจัดออกให้หมด เพราะหาก

ยงัหลงเหลืออยูแ่มแ้ตนิ่ดเดียวกย็งัคงเหมน็อยูน่ั่นเอง จึงต้องท าให้ไมเ่หม็นเลยแม้แต ่
น้อย

ทา่นจึงบอกวา่ ต้องไมท่ าความชัว่ทุกอย่าง
สว่นความดีน้ันเปรียบเหมือนของหอม
ของหอมเป็นส่ิงท่ีเราควรพยายามหามาใสต่ัวเรา
เหมือนกบัคนท่ีอาบน ้าจนเน้ือตัวสะอาดหมดจดดีแล้ว จึงคอ่ยทาแป้ง
ใครมีแป้งธรรมดา กท็าแป้งธรรมดา ใครมีแป้งหอมอยา่งดี กท็าแป้งหอมอยา่ง

ดี

24

หรือถ้าใครมีน ้าหอม กท็าน ้าหอม กย่ิ็งดี ย่ิงหอมมากข้ึน
แป้งธรรมดา แป้งหอม หรือน ้าหอม ก ็เปรียบเหมือนความดีน่ันแหละ ใครมี

อยา่งไหนกใ็ชอ้ยา่งน้ัน ใครสามารถจะมีได้ถึงขนาดไหน สามารถจะหามาใช้ได้ ถึง
ขนาดไหน กมี็ได้ กห็ามาใชไ้ด้ตามความสามารถ

ความดีกเ็หมือนกนั ใครจะท าได้มากน้อยแคไ่หน กแ็ล้วแตค่วามสามา รถของ
แตล่ะคน

ทา่นจึงบอกวา่ ให้ท าความดีให้มากท่ีสุด ไมไ่ด้บอกวา่ต้องท าความดีทุกอย่าง
เพราะทุกคนไมส่ามารถจะท าความดีได้หมดทุกอยา่ง เน่ืองจากแต่ละคน มี

ความสามารถไมเ่ทา่กนัน่ันเอง ใครสามารถท าได้แค ่ไหน ก ็ท าแค ่น้ัน ขอให้ท าให้
ได้มากท่ีสุดเทา่ท่ีสามารถจะท าได้กแ็ล้วกนั

น่ีแหละ ผูรู้้ทา่นจึงสรุปค าสัง่สอนของพระพุทธเจ้าในข้อท่ีสองวา่ การท าความ
ดีให้มากที่สุด

หลานลองส ารวจตัวเองดูบ้างกไ็ด้วา่ จนถึงวนัน้ีหลานท าความดีมาแล้วกี่อยา่ง
และยงัจะสามารถท าความดีให้มากข้ึนไปได้อีกหรือไม ่

ด้วยรัก จากลุง

25

10

หลานรัก
พระธรรมค าสัง่สอนของพระพุทธเจ้าข้อท่ีสามท่ีผูรู้้ทา่นสรุปไว ้ มีข้อความวา่

การท าจิตใจของตนให้บริสุทธ์ิสะอาด
หลานคงจะสงัเกตเห็นวา่ ค าสอนข้อน้ีไมไ่ด้พูดถึงความชัว่หรือความดีเหมือน

ในข้อแรกและข้อท่ีสอง แตพู่ดถึงการท าจิตใจของตนให้บริสุทธ์ิสะอาด ซ่ึงหลาน
อาจจะยงัเข้าใจไมไ่ด้ถนัดชดัเจนวา่ จะให้ท าอะไร

มีค าอยู ่3 ค า ท่ีหลานควรท าความรู้จัก น่ันคือ ค าวา่ จิตใจ ค าวา่ ของตน และค า
วา่ บริสุทธ์ิสะอาด

ในตัวของมนุษย ์เชน่ตัวของหลานน้ัน มีสว่นประกอบส าคัญอยู ่2 สว่น คือ
รา่งกาย และจิตใจ

รา่งกาย กคื็อเน้ือตัวของคนเรา เชน่ ศีรษะ ใบหน้า ล าตัว แขน ขา เป็นต้น เป็น
สว่นท่ีเรามองเห็นกนัได้ง่าย

สว่นจิตใจ หมายถึงความรู้สึกนึกคิดตา่งๆ
สมมุติวา่หลานจะหยิบกระดาษสกัแผน่หน่ึง
มือของหลานท่ีหยิบกระดาษ น่ันคือรา่งกาย
แตห่ลานรู้หรือไมว่า่ ท าไมมือของหลานจึงเอ้ือมไปหยิบกระดาษ
ท่ีมือของหลานเอ้ือมไปหยิบกระดาษได้ กเ็พราะหลานตั้ งใจจะหยิบ ใชห่รือไม ่
ถ้าหลานไมไ่ด้ตั้ งใจจะหยิบ คือไมเ่กิดความคิดท่ีจะหยิบ มือก ็จะไมเ่อ้ือมไป

หยิบกระดาษ
ความตั้ งใจน่ีแหละคือส่ิงท่ีเราเรียกวา่ จิตใจ
และจิตใจน่ีแหละเป็นตัวท่ีคอยสัง่ให้รา่งกายท าส่ิงน้ันส่ิงน้ี หรือสัง่ให้ไมท่ าส่ิง

น้ันส่ิงน้ีกไ็ด้
ผูรู้้ทา่นจึงพูดกนัวา่ ใจเป็นนาย กายเป็นบ่าว
คือใจเป็นคนสัง่ กายเป็นคนท า
ถ้าใจสัง่ดี กายกท็ าดี ใจสัง่ไมดี่ กายกท็ าไมดี่
ท่ีวา่ท าไมดี่น้ันกร็วมไปถึงพูดไมดี่ และคิดไมดี่ด้วย

26

เป็นอนัวา่ จิตใจเป็นผูส้ัง่ให้ท า จิตใจน่ีแหละเป็นผูส้ัง่ให้พูด และจิตใจน้ันเอง
นอกจากจะท าหน้าท่ีคิดนึกตา่งๆ แล้ว กย็งัเป็นผูส้ัง่ตัวเองให้คิดนึกตา่งๆ อีกด้วย

หลานจะเห็นได้แล้ววา่ จิตใจน้ันส าคัญนัก ถ้าจิตใจดี กท็ าดี พูดดี คิดดี ถ้าจิตใจ
ชัว่ กท็ าช ัว่ พูดชัว่ คิดช ัว่

จิตใจดีกคื็อจิตใจท่ีบริสุทธ์ิแจม่ใส จิตใจชัว่กคื็อจิตใจท่ีเศร้าหมองข ุน่มวั
เวลาหลานหัวเราะ น่ันคือหลานก าลังมีจิตใจรา่เริงแจม่ใส จะท า จะพูด จะคิด

อะไร กเ็ป็นเร่ืองดีๆ มีความสุขไปหมด
แตเ่วลาหลานร้องไห้ น่ันคือหลานก าลังมีจิตใจเศร้าหมองข ุน่มวั จะท า จะพูด

จะคิดอะไร กก็ลับเป็นเร่ืองท่ีไมดี่ มีแตค่วามทุกข์ไปหมด
สรุปวา่ จิตใจบริสุทธ์ิแจม่ใสเป็นเหตุให้เกิดความสุข จิตใจเศร้าหมองข ุน่มวัเป็น

เหตุให้เกิดความทุกข์
พูดอีกอยา่งหน่ึงวา่ ถ้าเราอยากได้ความสุขกจ็งท าจิตใจให้บริสุทธ์ิแจม่ใส แตถ่้า

เราอยากได้ความทุกข์ กจ็งปลอ่ยให้จิตใจเศร้าหมองข ุน่มวัไป
แตม่นุษยทุ์กคนล้วนแตอ่ยากได้ความสุขกนัทั้ งน้ัน ไมมี่ใครอยากได้ความทุกข์

เลย
หลานลองถามตัวเองดูเถิดวา่เป็นอยา่งวา่น้ีใชห่รือไม ่
ดังน้ัน หน้าท่ีของมนุษยเ์รากคื็อ ควรท าจิตใจให้บริสุทธ์ิแจม่ใสอยูเ่สมอ
จิตใจท่ีเราจะท าให้บริสุทธ์ิแจม่ใสอยูเ่สมอน้ัน กคื็อจิตใจของเราเอง
คือเราต้องท าจิตใจของเราเองให้บริสุทธ์ิแจม่ใสเสียกอ่น อยา่เพ่ิงไปห่วงจิตใจ

ของคนอ่ืน
เม่ือเรามีจิตใจท่ีบริสุทธ์ิแจ ่มใสแล้ว เราก ็จะชว่ยให้คนอ่ืนมี จิตใจท่ีบริสุทธ์ิ

แจม่ใสไปด้วยได้ง่าย
คืออยา่งน้อยท่ีสุดเราเองกจ็ะไมเ่ป็นต้นเหตุท าให้คนอ่ืนต้องมีจิตใจท่ีเศร้าหมอง

ข ุน่มวั และต้องมีทุกข์เพราะเรา
เพราะฉะน้ันพระพุทธเจ้าทา่นจึงตรัสสอนย ้าไวว้า่ จิตใจในท่ีน้ีก ็คือจิตใจของ

ตน ไมใ่ชจิ่ตใจของคนอ่ืน
เป็นอนัวา่หลานเข้าใจความหมายของค าวา่ จิตใจ และค าวา่ ของตน แล้ว ตอ่ไป

กต็้องท าความเข้าใจค าวา่ บริสุทธ์ิสะอาด
รา่งกายน้ันท าความสะอาดง่าย เพียงอาบน ้าวนัละคร้ังหรือสองคร้ัง ก ็พอจะท า

ให้รา่งกายสะอาดได้ตลอดวนั แตจิ่ตใจน้ันเรามองไมเ่ห็นตัว ไมรู้่วา่อยูต่รงไหน จะจับ

27

มาท าความสะอาดได้อยา่งไร
พระพุทธเจ้าทา่นตรัสสอนไวว้า่ จิตใจของคนเรามกัมีส่ิงสกปรกมาท าให้เศร้า

หมองข ุน่มวั
ส่ิงสกปรกน้ันทา่นวา่มีอยู ่3 จ าพวก คือ ความชอบ ความชงั และความหลง
ความชอบ กเ็ชน่วา่ อยากได้ส่ิงน้ี อยากมีส่ิงน้ัน อยากเป็นน่ันเป็นน่ี
ความชัง กเ็ชน่วา่ขัดใจ ไมพ่อใจ โกรธ อยากท าร้าย อยากท าให้ส่ิงท่ีเราไมพ่อใจ

น้ันสูญหายไป อยากให้คนท่ีเราไมช่อบน้ันไปเสียให้พน้ๆ หรือหายไปเสีย
ความหลง กคื็อไมรู้่วา่อะไรเป็นอะไร เชน่ไมรู้่วา่อะไรถูก อะไรผิด
รวมตลอดไปจนถึงไมรู้่วา่อะไรดี อะไรชัว่ ไมรู้่วา่อะไรมีคณุ อะไรมีโทษ ไมรู้่

วา่อะไรเป็นประโยชน์ อะไรไมเ่ป็นประโยชน์ ไมรู้่วา่อะไรควรท า อะไรไมค่วรท า
สรุปวา่ความไมรู้่น่ันแหละคือความหลง
แมแ้ตค่วามต้องการในส่ิงท่ีเป็นไปไมไ่ด้ กเ็ป็นความหลงเหมือนกนั
เชน่หลานเด็ดดอกไมม้าดอกหน่ึง พอมนัเห่ียว หลานกรู้็สึกเสียดาย อยากให้มัน

เป็นดอกไมท่ี้สดสวยไปตลอดวนัตลอดคืนตลอดเดือนตลอดปี ซ่ึงมนัเป็นไปไมไ่ด้
ดอกไมท่ี้เด็ดมาแล้วมนักต็้องเห่ียวเป็นธรรมดา แมเ้ราจะรู้อยา่ งน้ี แต ่ถ้าเรายัง

อยากจะให้มนัไมเ่ห่ียว อยากให้มนัสดสวยตลอดไป ถ้าเราต้องการอยา่งน้ี กแ็ปลวา่เรา
ยงัไมรู้่จริง กคื็อยงัหลงอยูน่ั่นเอง

ความต้องการในส่ิงท่ีเป็นไปไมไ่ด้แบบน้ีแหละ กเ็ป็นความหลงอยา่งหน่ึงด้วย
จิตใจของคนเราถูกส่ิงสกปรกทั้ ง 3 จ าพวก คือ ความชอบ ความชงั และความ

หลง เข้ามาท าให้เศร้าหมองข ุน่มวัอยูเ่สมอ
ความชอบ พระทา่นเรียกวา่ โลภะ
ความชงั พระทา่นเรียกวา่ โทสะ
ความหลง พระทา่นเรียกวา่ โมหะ
ค าเหลา่น้ีลุงเชื่อวา่หลานคงเคยได้ฟังมาบ้างแล้ว แตห่ลานอาจจะจ าไมไ่ด้ และ

ไมเ่ข้าใจวา่หมายถึงอะไร ตอนน้ีหลานคงจะพอเข้าใจข้ึนมาบ้างแล้ว ถ้ายงัจ าไมไ่ด้กไ็ม ่
เป็นไร ตอ่ไปหลานจะคอ่ยๆ จ าได้และเข้าใจความหมายได้ดีข้ึนไปเร่ือยๆ

พระพุทธเจ้าทา่นตรัสสอนวา่ ให้ท าจิตใจของตนให้บริสุทธ์ิสะอาด ก ็หมายถึง
วา่ ท าจิตใจอยา่ให้มีความชอบ ความชงั และความหลงเหลา่น้ีแหละ

หากจะยงัมีอยูบ่้าง กใ็ห้มีน้อยท่ีสุด แตถ่้าท าให้ไมมี่ได้เลยกน็ับวา่ดีท่ีสุด
ผูรู้้ทา่นเปรียบไวว้า่ โลภะ โทสะ โมหะ หรือความชอบ ความชงั และความหลง

28

น้ีกเ็หมือนกองไฟท่ีเผาจิตใจของคนเราอยูต่ลอดเวลา
จิตใจท่ีถูกไฟเผา กต็้องร้อน เม่ือร้อน กไ็มส่บาย
ใครท่ีไมมี่ความชอบ ความชงั และความหลงมาคอยเผาจิตใจ คนน้ันก ็ไมต่้อง

ร้อน
เม่ือไมร้่อน กส็บาย
การท าจิตใจของตนให้บริสุทธ์ิสะอาด กคื็อท าจิตใจไมใ่ห้ร้อนเพราะความชอบ

ความชงั และความหลงน่ีแหละ
กเ็ป็นอนัวา่หลานได้รู้จักพระธรรมค าสัง่สอนของพระพุทธเจ้าตามท่ีผู้รู้ท ่าน

สรุปไวใ้ห้เราเข้าใจง่ายๆ ครบทั้ ง 3 ข้อแล้ว คือ การไม่ท าความช่ัวทุกอย่าง การท าความ
ดีให้มากที่สุด และ การท าจิตใจของตนให้บริสุทธ์ิสะอาด

โดยเฉพาะข้อสุดท้าย คือ การท าจิตใจของตนให้บริสุทธ์ิสะอาดน้ันส าคัญมาก
การไมท่ าความชัว่ และการท าความดีน้ันมองเห็นได้ง่าย แตก่ารท าจิตใจของตน

ให้บริสุทธ์ิสะอาดน้ันมองเห็นได้ยาก และท าได้ยากมากด้วย
แตถ่้าใครท าได้ คนคนน้ันกจ็ะมีความทุกข์น้อยท่ีสุด คือมีความสุขมากท่ีสุด

น่ันเอง
หลานอยากมีความสุขมากท่ีสุดไหมละ่

ด้วยรัก จากลุง

29

11

หลานรัก
ค าสอนเร่ืองการไมท่ าความชัว่ และการท าความดีน้ัน คนในชมพูทวีปสมยักอ่น

ท่ีเจ้าชายสิทธัตถะจะได้ตรัสรู้เป็นพระพุทธเจ้าเขากส็อนกนัมากอ่นแล้ว
การกระท าบางอยา่ง สมมุติวา่ทา่นผูรู้้จะไมส่อนไว ้แตก่ย็อมรับก ันอยูแ่ล้ววา่

เป็นความชัว่หรือเป็นความดี เชน่ การเบียดเบียนกนั ท าร้ายก ันก ันให้เดือดร้อน เป็น
ความชัว่ การเอ้ือเฟ้ือเผ่ือแผก่นั ชว่ยเหลือกนั เป็นความดี

พระพุทธเจ้าทา่นตรัสสอนเร่ืองการไมท่ าความชัว่ และการท าความดี กเ็ป็นแต่
เพียงบอกให้ชดัเจนข้ึนมาอีกวา่ ในพระพุทธศาสนาน้ีอะไรเป็นความชัว่ และอะไรเป็น
ความดี

แต ่ค าสอนเร่ืองการท าจิตใจของตนให้บริ สุทธ์ิสะอาดน้ันเป็นค าสอนท่ี
พระพุทธเจ้าทา่นค้นพบและน ามาตรัสสอนเป็นพระองค์แรก

การท าจิตใจของตนให้บริสุทธ์ิสะอาดน้ันความประสงค์กเ็พ่ือให้พน้จากความ
ทุกข์ และประสบความสุขท่ีแท้จริงน่ันเอง

อนัท่ีจริง ในสมยัน้ัน คนท่ีต้องการพน้จากความทุกข์ และประสบความสุขท่ี
แท้จริงกไ็ด้สอนวิธีท่ีจะท าตนให้พน้จากทุกข์และมีสุขให้คนทั้ งหลายปฏิบัติตามกนัอยู ่
แล้วบ้าง เหมือนก ัน แต ่วิ ธีท่ีพระพุทธเจ้าท่านค้นพบและน ามาตรัสสอน น้ันไม ่
เหมือนกบัวิธีท่ีนิยมท ากนัอยูใ่นเวลาน้ัน

หลานคงยงัพอจ าได้วา่ ลุงได้เคยเลา่ถึงวิธีปฏิบัติเพ่ือแสวงหาทางพน้ทุกข์ และ
เพ่ือให้พบความสุขท่ีแท้จริงท่ีคนนิยมท ากนัอยูใ่นเวลาน้ัน วา่มี 2 วิธี คือ ท าตัวให้สบาย
กบั ท าตัวให้ล าบาก

พระพุทธเจ้าทา่นตรัสสอนวา่ วิธีปฏิบัติทั้ งสองทางน้ันไมใ่ชท่างพน้ทุกข ์เพราะ
ทางหน่ึงหยอ่นเกินไป และอีกทางหน่ึงกตึ็งเกินไป

วิธีท่ีพระพุทธเจ้าทรงค้นพบน้ัน เรียกวา่ ทางสายกลาง
เร่ืองทางสายกลางน้ีลุงเคยบอกวา่จะอธิบายให้ฟังทีหลัง ตอนน้ีก ็ถึงเวลาท่ีลุง

จะต้องอธิบายให้หลานฟังแล้วละ
และตอนน้ีหลานกค็วรจะต้องรู้จักค าอีกค าหน่ึง น่ันคือค าว า่ มัชฌิมาปฏิปทา

30

ซ่ึงแปลตรงตัววา่ ทำงสำยกลำง
ลุงเคยบอกแล้ววา่ ทางสายกลาง หรือมชัฌิมาปฏิปทาน้ันไมไ่ด้หมายความวา่

ท าอะไรแตพ่อดีๆ คือไมม่ากเกินไปและไมน้่อยเกินไป อยา่งท่ีคนทั่วไปมักจะเข้าใจ
ทางสายกลาง หมายถึงวิธีปฏิบัติแบบหน่ึง มีข้อปฏิบัติอยูท่ั้ งหมด 8 ข้อ

ข้อปฏิบัติทั้ ง 8 ข้อมีดังน้ี
1. ความคิดเห็นท่ีถูกต้อง (สมัมาทิฏฐ)ิ
2. แนวความคิดในการกระท าท่ีถูกต้อง (สมัมาสงักปัปะ)
3. ค าพูดท่ีถูกต้อง (สมัมาวาจา)
4. การลงมือกระท าท่ีถูกต้อง (สมัมากมัมนัตะ)
5. การครองชีวิตท่ีถูกต้อง (สมัมาอาชีวะ)
6. การพากเพียรบากบั่นท่ีถูกต้อง (สมัมาวายามะ)
7. การระลึกรู้สึกตัวท่ีถูกต้อง (สมัมาสติ) และ
8. ความตั้ งใจมุง่มัน่ท่ีถูกต้อง (สมัมาสมาธิ)

หลานคงสงัเกตเห็นแล้ววา่ ข้อปฏิบัติเหลา่น้ีมีค าวา่ ท่ีถูกตอ้ง ก ากบัอยูทุ่กข้อ ค า
วา่ ถูกต้อง กคื็อ ถูก ท่ีตรงกนัข้ามกบั ผิด ผิดคือไมถู่ก และถูกกคื็อไมผิ่ด

ท่ีต้องมีค าวา่ ถูกต้อง ก ากบัอยูด่้วย กเ็พราะวา่ข้อปฏิบัติ เหลา่น้ีบางคนอาจจะท า
ลงไปอยา่งไมถู่กต้องกเ็ป็นได้

31

เชน่ บางคนมีความคิดเห็นวา่พอ่แมไ่มมี่บุญคณุ ครูบาอาจารยไ์มม่ีบุญคณุ หรือ
แมแ้ตค่ าท่ีมีคนชอบพูดกนัวา่ ท าดีได้ดีมีท่ีไหน ท าช ัว่ได้ดีมีถมไป อยา่งน้ีก ็คือ ควำม
คิดเห็นท่ีไม่ถกูต้อง

หรือเด็กบางคนหนีโรงเรียนไปเลน่เกม เขาใช้เวลาท่ีควรจะเรียนหนังสือให้
หมดไปกบัการเลน่เกมอยา่งขะมกัเขมน้ น่ีกคื็อ กำรพำกเพียรบำกบั่นท่ีไม่ถกูต้อง

ค าวา่ ถูก หรือ ถูกต้อง น้ันแปลมาจากค าพระ คือภาษาในพระไตรปิฎกวา่ สัมมา
ค าวา่ สัมมำ น้ันหลานคงเห็นแล้ววา่มีอยูใ่นค าท่ีลุงใสว่งเล็บไวทุ้กๆ ข้อ
ค าเหลา่น้ีหลานอา่นเพียงผา่นๆ ไปกอ่นกไ็ด้ ยงัไมจ่ าเป็นต้องจ า เพราะถึงแม้

หลานจะจ าได้หมดทุกค า แตห่ลานกค็งจะยงัไมรู้่ถึงความหมายของค าเหล ่าน้ีอยูน่ั่นเอง
ลุงใสว่งเล็บไวก้เ็พ่ือให้เป็นหลักฐานวา่ ข้อปฏิบัติแตล่ะข้อ น้ันแปลมาจากค า

พระวา่กระไร เชน่ในข้อ 1 ท่ีบอกวา่ มคีวามคิดเห็นที่ถูกต้อง ก ็คือแปลมาจากค าวา่
สัมมาทิฏิิ อยา่งน้ีเป็นต้น

ตอ่ไปวนัข้างหน้าเม่ือหลานมีความรู้มากข้ึน หลานกจ็ะเขา้ใจค าพระเหลา่น้ีมาก
ข้ึน และอาจจะค้นควา้หาความหมายของค าเหลา่น้ีได้กวา้งขวางย่ิงข้ึนได้โดยง่าย

เร่ืองท่ีหลานจะต้องรู้ตอ่ไปกคื็อ ข้อปฏิบัติทั้ ง 8 ข้อน้ี จะท าเฉพาะบางข้อ และ
ไมท่ าเป็นบางข้อน้ันไมไ่ด้ แตจ่ะต้องท าให้ครบทุกข้อ จึงจะเกิดผลดีตามท่ีต้องการ

สมมุติวา่หลานจะเอาธรรมะทั้ ง 8 ข้อน้ีไปใชใ้นการศึกษาเล ่าเรียนของหลาน
หลานกจ็ะต้องรู้จักคิดกอ่นวา่ คนในวยัเด็กอยา่งหลานน้ันมีหน้าท่ีส าคัญคือศึกษาเล ่า
เรียนหาวิชาความรู้ไวใ้ห้พร้อม ไมใ่ชเ่อาแตเ่ลน่สนุกไปว ันๆ การคิดได้ อยา่งน้ีก ็คือมี
ความคิดเห็นท่ีถูกต้อง (สัมมำทิฏฐิิ)

พอคิดได้อยา่งน้ีหลานกจ็ะต้องคิดต ่อไปอีกวา่ จะต้องเรียนวิชาอะไร หรือ
อยากจะเรียนวิชาอะไรบ้าง จะต้องอา่นหนังสืออะไรอะไรบ้าง เป็นต้น ท่ีเขาเรียกกนัวา่
รู้จักวางแผน น่ีกคื็อมีแนวความคิดในการกระท าท่ีถูกต้อง (สัมมำสังกัปปะ)

ตอ่จากน้ันเม่ือหลานจะพูดหรือคยุอะไรกบัใคร หลานกจ็ะพูดแตเ่ร่ืองการศึกษา
เลา่เรียน เชน่ในเวลาเรียน หลานกจ็ะซักถามคณุครูผูส้อนวิชาตา่งๆ ในเร่ืองท่ีหลานยัง
ไมเ่ข้าใจ หรือเม่ือพูดคยุกบัเพ่ือนกจ็ะคยุกนัถึงวิชาน้ันวิชาน้ีวา่ยากง่ายอยา่งน้ันอยา่งน้ี
น่ีกคื็อมีค าพูดท่ีถูกต้อง (สัมมำวำจำ)

คราวน้ีพอหลานจะท าอะไรเกี่ยวกบัการเรียน เชน่จะท าการบ้าน จะอา่นหนังสือ
หรือจะรว่มท ากิจกรรมอะไรตามท่ีคณุครูสัง่สอน การกระท าน้ันก ็จะเป็นการลงมือ
กระท าท่ีถูกต้อง (สัมมำกัมมันตะ) และท าด้วยความขยนัขันแข็ง ไมเ่กียจคร้าน น่ีกเ็ป็น

32

การพากเพียรบากบั่นท่ีถูกต้อง (สัมมำวำยำมะ)
กิจวตัรของหลานตั้ งแตต่ื่นนอนจนกระทั่งเข้านอนแต่ละว ันก ็จะเป็นไปด้วย

ความเรียบร้อย ไมเ่สียเวลาไปกบัเร่ืองท่ีไร้สาระ ชีวิตประจ าวนัเชน่น้ีกคื็อการครองชีวิต
ท่ีถูกต้อง (สัมมำอำชีวะ)

และตลอดเวลาเหลา่น้ีหลานกไ็มห่ลงลืมหรือพลั้ งเผลอไปท าเร่ืองท่ีจะท าให้เสีย
การเรียน น่ีกคื็อการระลึกรู้สึกตัวท่ีถูกต้อง (สมัมาสติ) ในขณะเดียวก ันหลานก ็จะมี
ความมุง่มัน่ตั้ งใจจริงตลอดไป น่ีกคื็อมีความตั้ งใจมุง่มัน่ท่ีถูกต้อง (สัมมำสมำธิ)

น่ีแหละคือการน าเอามชัฌิมาปฏิปทาไปใชใ้ห้ครบทั้ ง 8 ข้อ
เปรียบเหมือนยาขนานหน่ึงประกอบด้วยตัวยา 8 ชนิด ก ็ต้องประสมตัวยาให้

ครบทั้ ง 8 ชนิด จึงจะรักษาโรคได้ผลดี จะขาดตัวยาชนิดใดชนิดหน่ึงไปไมไ่ด้
ตอนน้ีหลานคงอยากรู้วา่ เราจะใชม้ชัฌิมาปฏิปทาหรือข้อปฏิบัติทั้ ง 8 ข้อน้ีไป

ท าอะไรได้บ้าง
เราจะคยุถึงเร่ืองน้ีกนัในจดหมายฉบับตอ่ไป

ด้วยรัก จากลุง

รูปภาพการบ าเพญ็ทุกรกิริยา เป็นเส้นทางท่ีตงึเกินไป และไม่ท าให้เกิดปัญญา หรือความหลุดพน้ใด ๆ

33

12

หลานรัก
มัชฌิมาปฏิปทา หรือทางสายกลาง อันมีข้อปฏิบัติอยูท่ั้ งหมด 8 ข้อน้ีใช ้

แกปั้ญหาได้หลายอยา่ง หรือจะพูดวา่ใชแ้กปั้ญหาได้ทุกอยา่งกว็า่ได้
ค าท่ีเราพูดกนัวา่ ปัญหา ปัญหา น้ัน พระพุทธเจ้าทา่นตรัสเรียกวา่ ทุกข์
ค าวา่ ทุกข์ น้ีเป็นค าส าคัญมาก ในฐานะท่ีหลานเป็นชาวพุทธคนหน่ึง ควร

จะต้องรู้จักและเข้าใจถึงความหมายของค าค าน้ีไวใ้ห้ดี
พระพุทธเจ้าทา่นตรัสวา่ การท่ีมนุษยเ์กิดมามีชีวิตอยูจ่นกระทั่งตายไปน้ันเป็น

ความทุกข์ และในระหวา่งท่ียงัมีชีวิตอยูก่ต็้องประสบพบผา่นเหตุการณ์ และเร่ืองราว
ตา่งๆ มากมาย เหตุการณ์และเร่ืองราวเหลา่น้ันกล็้วนแตเ่ป็นเร่ืองของทุกข์ทั้ งส้ิน

ยกตัวอยา่งเชน่ คนเราต้องแก ่ต้องเจ็บป่วย และต้องตาย น่ีคือทุกข์
คนเราต้องเศร้าโศกเสียใจ ร้องไห้คร ่าครวญ ไมส่บายกายไมส่บายใจ น่ี ก ็คือ

ทุกข์
คนเราต้องพบต้องเจอ ต้องได้รับอะไรท่ีเราไมช่อบใจ น่ีกทุ็กข์
ส่ิงท่ีเรารักเราชอบใจต้องมาพลัดพรากจากกนัหรือสูญหายไป น่ีกทุ็กข์
อยากได้อะไรแล้วไมไ่ด้ตามท่ีต้องการ น่ีกทุ็กข์อีก
สรุปวา่ตลอดชีวิตของคนเราจะต้องมีความทุกข์ตา่งๆ เหลา่น้ีอยูต่ลอดเวลา
มชัฌิมาปฏิปทาหรือทางสายกลางน้ันใชส้ าหรับแกปั้ญหาหรือแกทุ้กข์ดังกล ่าว

น้ี
พระพุทธเจ้าทา่นสอนวิธีแกไ้วใ้ห้ด้วย คือให้เร่ิมต้นด้วยการท าความเข้าใจใน

ตัวปัญหาน้ันกอ่นวา่ เราทุกข์หรือมีปัญหาเกี่ยวกบัอะไร
พูดง่ายๆ วา่ ให้ยอมรับความจริงเสียกอ่นวา่มนัเป็นปัญหาจริง และท าความรู้จัก

กบัตัวปัญหาน้ันให้ดีเสียกอ่น โดยท่ียงัไมต่้องไปท าอะไรกบัมนั
เม่ือรู้จักกบัตัวปัญหาดีพอแล้ว ตอ่ไปกเ็ร่ิมสืบสาวไปหาสาเหตุของปัญหาวา่มนั

เกิดมาจากอะไร
พระพุทธเจ้าทา่นตรัสสอนไวว้า่ สาเหตุของทุกข์หรือสาเหตุของตัวปัญหากม็ีอยู ่

เพียงแค ่3 อยา่ง คือ อยากได้อยากม ีอยา่งหน่ึง อยากเป็น คืออยากเป็นน่ันเป็นน่ี อยา่ง

34

หน่ึง และ อยากพ้นไปจากส่ิงที่ไม่ต้องการ หรืออยากให้ส่ิงท่ีไมต่้องการน้ันพ้นไป
หายไปสูญไป อยา่งหน่ึง

สรุปสั้นๆ กคื็อ ความชอบ กบัความชงัน่ันเองท่ีเป็นสาเหตุของตัวปัญหา
สาเหตุของตัวปัญหาน้ีทา่นสอนให้จัดการกบัมนัด้วยวิธีลด ละ เลิก จนกระทั่ง

ก าจัดตัดขาดออกไปให้หมดส้ิน
กอ่นจะลงมือจัดการกบัสาเหตุแหง่ตัวปัญหาน้ัน ทา่นสอนให้ตั้ งเป้าหมายของ

เราให้ชดัเจนวา่ เราต้องการจะแกปั้ญหาให้หมดส้ินไปจนถึงขั้ นไหนระดับไหน หรือจะ
แกปั้ญหาไปเพ่ืออะไร

ถ้าไมต่ั้ งเป้าหมายไวเ้สียกอ่น เรากไ็มรู้่วา่จะท าอะไรไปเพ่ืออะไร
พอมีเป้าหมายหรือตั้ งเป้าหมายถูกต้องดีแล้ว เรากส็ามารถลงมือแก ้ปัญหาได้

ด้วยความมัน่ใจ
เป็นอนัวา่ เราท าความรู้จักกบัตัวปัญหาหรือตัวทุกข์ดีแล้ว เร ารู้สาเหตุของตัว

ปัญหาดีแล้ว และเรากม็องเห็นเป้าหมายท่ีจะแกปั้ญหาให้ส าเร็จลุลว่งไปได้ถนัดชดัเจน
ดีแล้ว

ตอ่จากน้ีเรากล็งมือจัดการกบัตัวสาเหตุของปัญหาได้เลย โดยใช้มัชฌิมาปฏิปทา
หรือทางสายกลางอนัมีข้อปฏิบัติทั้ ง 8 ข้อน่ันเองเป็นเคร่ืองมือในการแกปั้ญหา

ท่ีลุงพูดมาน้ี หลานอาจจะยงัไมค่อ่ยเข้าใจดีนัก เพราะฉะน้ันเรามาลองสมมุติกนั
ดูดีไหม

สมมุติวา่หลานสอบวิชาภาษาไทยได้คะแนนต ่ากวา่ร้อยละ 50 ดังน้ัน เกรดวิชา
ภาษาไทยของหลานกคื็อ 0 กคื็อหลานตกวิชาภาษาไทยน่ันเอง

น่ีคือปัญหา หรือท่ีพระพุทธเจ้าทา่นตรัสเรียกวา่ ทุกข์
ทีน้ีวิธีแกปั้ญหาตามแบบของพระพุทธเจ้าน้ันไมใ่ชก่ารร้องไห้ฟูมฟาย เสียอก

เสียใจ แตท่า่นให้เร่ิมต้นด้วยการยอมรับความจริงวา่ ตัวหลานเองสอบตกวิชาน้ีจริงๆ
จากน้ันจึงตรวจสอบดูวา่ หลานสอบได้คะแนนเทา่ไร เป็นการสอบคร้ังไหน

คือหารายละเอียดตา่งๆ มาให้หมด น่ีกคื็อขั้ นการท าความรู้จักกบัตัวปัญหา
ตอ่จากน้ันหลานกจ็ะต้องลงมือค้นหาสาเหตุวา่หลานสอบตกวิชาภาษาไทย

เพราะอะไร เชน่ เพราะวิชาน้ียากเกินไป เพราะคณุครูสอนไมล่ะเอียด เพราะหลานมี
เวลาเรียนน้อยเกินไป เพราะหลานไมส่นใจเรียน เพราะหลานเกิดไมส่บายในขณะท่ี
ก าลังสอบ หรือเพราะสาเหตุอะไรอีก กค็้นหามาให้หมด แล้วพิจารณาดูให้รู้วา่เกิดจาก
สาเหตุอะไรกนัแน ่ซ่ึงอาจจะเกิดจากสาเหตุเดียว หรือหลายสาเหตุ หรือทุกๆ สาเหตุ

35

รวมกนั
เม่ือสรุปสาเหตุได้แล้ว กอ่นจะลงมือแกไ้ข หลานกจ็ะต้องตั้ ง เป้าหมายวา่ ใน

การสอบคร้ังตอ่ไปหลานจะท าคะแนนให้ได้เกรดระดับไหน
ตอ่จากน้ันจึงลงมือแกปั้ญหา เร่ิมต้นด้วยการแก ้ไขความคิดเห็นท่ี เคยผิดให้

ถูกต้อง เชน่จากการท่ีไมเ่คยเห็นความส าคัญของวิชาภาษาไทย ก ็กลับมามอง เห็น
ความส าคัญ แล้ววางแผนการเรียน เชน่ จะอา่นหนังสือเลม่ไหน จะหาความรู้เ พ่ิมเติมได้
จากคณุครูคนไหน จะถกเถียงพูดคยุเร่ืองวิชาภาษาไทยน้ีกบัใครจึงจะได้ความรู้เพ่ิมข้ึน
จะลงมืออา่นต ารับต าราเม่ือไร จะใชเ้วลาวนัละกี่ช ัว่โมง จะขยนัมากข้ึนอีกแคไ่หน จะ
บากบั่นมุง่มัน่ตั้ งใจจริง จะไมม่วัไปหลงเพลินกบัเร่ืองอ่ืน

เหลา่น้ีคือการน าเอาข้อปฏิบัติทั้ ง 8 ข้อในมชัฌิมาปฏิปทามาลงมือท าให้ครบ
หมดทุกข้อ

คร้ันพอถึงเวลาสอบคร้ังตอ่ไป กเ็ชื่อได้วา่หลานจะต้องท าคะแนนวชิาภาษาไทย
ได้เกรดถึงระดับท่ีตั้ งเป้าหมายไว ้

น่ีคือตัวอยา่งในการน าเอาหลักมชัฌิมาปฏิปทาไปใชแ้กปั้ญหา
แมปั้ญหาท่ีวา่ท าอยา่งไรจึงจะพน้ทุกข์ และท าอยา่งไรจึงจะมีสุขท่ีแท้จริง ก ็คง

ใชห้ลักเดียวกนัน้ี
ขั้ นตอนในการน าธรรมะคือมชัฌิมาปฏิปทาไปใชด้ังท่ีลุงอธิบายมาน้ี พระพุทธเจ้า

ทา่นตรัสเรียกวา่ อริยสัจ
อริยะ แปลวา่ ประเสริิ สัจ แปลวา่ ควำมจริง อริยสัจ จึงแปลวา่ ควำมจริงอัน

ประเสริิ
อริยสจัน้ีมีอยู ่4 ขั้นตอน คือ
ขั้นท าความรู้จักกบัตัวทุกข์หรือตัวปัญหา เรียกวา่ ทุกขอริยสัจ
ขั้นสืบสาวหาสาเหตุแหง่ตัวปัญหา เรียกวา่ ทุกขสมทุัยอริยสัจ
ขั้นตั้ งเป้าหมายในการแกปั้ญหา เรียกวา่ ทุกขนิโรธอริยสัจ
ขั้นลงมือแกปั้ญหาโดยใชห้ลักมชัฌิมาปฏิปทา เรียกวา่ ทุกขนิโรธคามนิีปฏิปทา

อริยสัจ
เพราะมีหลักอยู ่4 ขั้นตอนเชน่น้ี จึงมกัเรียกกนัติดปากวา่ อริยสัจส่ี และเรียกกนั

สั้นๆ วา่ ทุกข์ สมุทัย นิโรธ มรรค คนแตก่อ่นทา่นยอ่เป็นค า 4 ค า คือ ทุ ส นิ ม (อา่น
วา่ ทุ สะ นิ มะ) เรียกกนัวา่ หัวใจอริยสัจ

พระธรรมค าสัง่สอนของพระพุทธเจ้า กลา่วคือ การไม่ท าความช่ัวทุกอย่าง การ

36

ท าความดีให้มากที่สุด และ การท าจิตใจของตนให้บริสุทธ์ิสะอาด เม่ือสรุปลงก ็รวมอยู ่
ในอริยสจัส่ีน่ีแหละ ใครน าไปปฏิบัติได้กจ็ะแกปั้ญหาได้ทุกอยา่ง คื อพ้นทุกข์และมี
ความสุขท่ีแท้จริง

ผูรู้้ทา่นจึงแตง่ค าสรรเสริญพระธรรมไวด้ังน้ี

พระธรรมค ำส่ังสอนของพระผู้มีพระภำคเจ้ำเป็นสัจธรรมอันประเสริิ
ทนต่อกำรพิสูจน์ทุกกำลทุกสมัย
เป็นนิยำนิกธรรม สำมำรถน้อมน ำผู้ประพฤติให้พ้นทุกข์ ประสบสันติสุขได้

จริง
ข้ำพเจ้ำท้ังหลำยขอถวำยนมัสกำรพระธรรมอันประเสริินั้น

ด้วยรัก จากลุง

37

13

หลานรัก
เม่ือพระพุทธเจ้าทรงประกาศพระธรรมค าสัง่สอนของพระองค์ให้ประชาชน

ชาวชมพูทวีปและชาวโลกได้ทราบแลว้ กมี็ผูค้นท่ีได้ฟังค าสอนแล้วเกิดศรัทธาเล่ือมใส
คือเชื่อและอยากปฏิบัติตามเป็นจ านวนมาก

ผูท่ี้ฟังแล้วมีศรัทธาเล่ือมใสน้ันเรียกกนัวา่ สาวก แปลวา่ ผู้ฟัง แบง่ออกได้เป็น
2 กลุม่ คือ

พวกท่ีสละบ้านเรือนออกบวชเป็นบรรพชิต และใชช้วีิตแบบเดียวกบัพระพุทธเจ้า
พวกหน่ึง

พวกท่ียงัไมพ่ร้อมจะออกบวช ยงัคงอยูท่ ามาหากินไปตามปกติ แต ่เป ล่ียนวิถี
ชีวิตจากเดิม หันมาประพฤติปฏิบัติตามค าสัง่สอนของพระพุทธเจ้าเทา่ท่ีตนจะสามารถ
ปฏิบัติได้ พวกหน่ึง

พระธรรมค าสัง่สอนของพระพุทธเจ้าจึงมี 2 ระดับ คือ
ระดับหน่ึงเป็นค าสอนส าหรับผูอ้อกบวช มีเป้าหมายอยูท่ี่ความหลุดพ้นจาก

ทุกข์ทั้ งปวง ท่ีเราเรียกกนัวา่ นิพพาน
อีกระดับหน่ึงเป็นค าสอนส าหรับผูท่ี้ยงัท ามาหากินอยูต่ามปกติ มีเป้าหมายอยูท่ี่

การมีชีวิตอยูใ่นสงัคมอยา่งมีความสุขตามสมควร
สาวกจ าพวกท่ีสละบ้านเรือนออกบวชเป็นบรรพชิตน้ันเม่ือมีจ านวนมาก กเ็รียก

กนัวา่ สังฆะ หรือท่ีเรามกัเรียกกนัวา่ สงฆ์ ซ่ึงแปลวา่ หมู ่หรือ กลุม่ เม่ือรวมก ับค าวา่
สาวก กเ็ป็น สาวกสังฆะ (อา่นวา่ สา - วะ - กะ - สงั - คะ) หรือ สาวกสงฆ์ แปลวา่ หมู่
แห่งสำวก

เวลาหลานสวดมนต์ถึงบทสงัฆคณุ จะมีค าวา่ สาวกสังโฆ อยูห่ลายค า ค าวา่

38

พระสงฆ์

สาวกสังฆะ กม็าจากค าวา่ สาวกสังโฆ น่ีแหละ
ค าวา่ สาวกสังโฆ สาวกสังฆะ หรือ สาวกสงฆ์ จึงหมายถึง หมูแ่หง่สาวกท่ีฟัง

ค าสัง่สอนของพระพุทธเจ้าแล้วมีความเล่ือมใสออกบวชตามพระพุทธเจ้า ใชช้ีวิตแบบ
เดียวกบัพระพุทธเจ้า คือไมมี่บ้านเรือน ไมข่้องแวะกบัการท ามาหากิน อุทิศชีวิตมุง่หนา้
ปฏิบัติธรรมเพ่ือความพน้ทุกข์อยา่งแท้จริง ทา่นเหลา่น้ีแหละท่ีเรา รู้จักก ันในนามวา่
พระสงฆ์

พระสงฆ์น้ันเม่ือปฏิบัติตามค าสัง่สอนของพระพุทธเจ้าแล้วได้บรรลุผลคือหมด
กิเลส หลุดพน้จากทุกข์ทั้ งปวงกมี็ ท่ีมีกิเลสน้อยลงกมี็ ท่ีก าลังตั้ งใจปฏิบัติ เพ่ือก าจัด
กิเลสให้หมดไปตามความสามารถของแตล่ะทา่นกมี็

ผูรู้้ทา่นจึงแบง่พระสงฆ์ออกเป็น 2 ประเภท คือ
พวกท่ีท าจิตของตนให้บริสุทธ์ิสะอาดปราศจากกิเลสได้บ้างแลว้ ท่ี เรียกวา่ พระ

โสดาบัน ไปจนถึงบริสุทธ์ิจากกิเลสทั้ งปวง ท่ีเรียกวา่ พระอรหันต์ น่ีประเภทหน่ึง ทา่น
เรียกวา่ พระอริยสงฆ์

และพวกท่ียงัมีกิเลสเหมือนกบัคนทั่วไป แตส่มคัรใจใช้ชีวิตเป็นนักบวชเพ่ือ
ประพฤติปฏิบัติธรรมไปตามก าลังความสามารถ น่ีอีกประเภทหน่ึง ทา่นเรี ยกวา่ พระ
สมมตุิสงฆ์

พระสงฆ์น้ันไมไ่ด้เป็นมนุษยต์า่งดาวมาจากโลกไหน แตม่าจากชาวบ้านเหมือน
ลุงเหมือนหลานน่ีแหละ เพียงแตเ่ป็นชาวบ้านท่ีมีน ้าใจกล้าหาญ คือกล้าสละความสุข
สนุกสนานแบบชาวบ้าน อุทิศชีวิตออกไปประพฤติปฏิบัติธรรมเพ่ือความพ้นทุกข์ ใคร
ท่ียงัไมก่ล้าท าเชน่น้ี เม่ือเห็นคนอ่ืนกล้าท า กจึ็งยินดีสนับสนุน ท่ีเราท าบุญกบัพระสงฆ์
กเ็พ่ืออ านวยความสะดวกให้ทา่นมีก าลังปฏิบัติธรรมน่ันเอง

พร้อมกนัน้ันพระสงฆ์กจ็ะเป็นผู้พิสูจน์ให้เห็นวา่ พระธรรมค าสั่งสอนของ
พระพุทธเจ้าน้ันชาวบ้านธรรมดาๆ น่ีแหละกส็ามารถปฏิบัติตามจนบรรลุผลส าเร็จได้
พระสงฆ์จึงเป็นตัวอยา่งหรือเป็นแรงจูงใจให้เราเกิดก าลังใจท่ีจะประพฤติปฏิบัติธรรม
เชน่น้ันบ้าง

เม่ือพระพุทธเจ้าเสด็จดับขันธปรินิพพานแล้ว พระสงฆ์กย็งัคงรักษาวถีิชวีิตของ
นักบวชตามท่ีพระพุทธเจ้าทรงวางแบบแผนไวสื้บตอ่มา และสัง่สอนพระธรรมให้แก ่
ผูค้นตอ่ไปอีก น่ันกคื็อ พระสงฆ์ท าหน้าท่ีสืบตอ่อายุ พระพุทธศาสนา เหมือนกบัได้รับ
พระพุธศาสนาเป็นมรดกมาจากพระพุทธเจ้าแล้วกรั็กษาไว ้แล้วสง่มอบมรดกน้ันให้แก ่
คนรุน่ตอ่ๆ ไป พระพุทธศาสนาท่ีตกทอดมาจนถึงเราทุกว ันน้ีก ็เพราะพระสงฆ์ท า

39

หน้าท่ีรักษาและปฏิบัติสืบๆ กนัมาน่ันเอง ท่ีกลา่วมาน้ีคือความส าคัญของพระสงฆ์
เพราะพระสงฆ์มีความส าคัญเชน่น้ี ผูรู้้ทา่นจึงกลา่วสรรเสริญพระสงฆ์ไวว้า่

พระสงฆ์ สำวกของพระผู้มีพระภำคเจ้ำ เป็นผู้ปฏิฐบัติดี ปฏิฐบัติต รง ปฏิฐบัติควร
ปฏิฐบัติชอบ

เป็นพยำนในพระธรรมค ำส่ังสอนของพระผู้มีพระภำคเจ้ำ ว่ำปฏิฐบัติตำมได้จริง
และมีผลประเสริิจริง

เป็นทำยำทสืบต่อพระพุทธศำสนำมำจนตรำบเท่ำทุกวันนี ้
ข้ำพเจ้ำท้ังหลำยขอนอบน้อมพระสงฆเจ้ำเหล่ำนั้น

ด้วยรัก จากลุง

40

14

หลานรัก
เทา่ท่ีลุงเขียนจดหมายถึงหลานมาจนถึงตอนน้ี ลุงก ็หว ังวา่ หลานคงจะจับ

ใจความส าคัญได้แล้ววา่
พระพุทธเจ้า ทรงค้นพบพระธรรม คือหนทางปฏิบัติเพ่ือให้หลุดพ้นจากทุกข์

ทั้ งปวงโดยส้ินเชิง
พระธรรม เป็นธรรมท่ีพระพุทธเจ้าทรงสัง่สอนแกช่าวโลกทั้ งหลาย
พระสงฆ์ คือผูท่ี้ได้ฟังค าสัง่สอนของพระพุทธเจ้าแล้วออกบวชปฏิบัติตาม และ

สัง่สอนพระธรรมน้ันสืบตอ่มาจนถึงทุกวนัน้ี
จึงเป็นอนัวา่ ในพระพุทธศาสนาน้ันมีสว่นประกอบส าคัญอยู ่3 อยา่ง คือ

พระพุทธเจ้า พระธรรม และ พระสงฆ์
ส่ิงส าคัญทั้ ง 3 อยา่งน้ี ชาวพุทธเรียกวา่ พระรัตนตรัย
รัตนะ แปลวา่ แก้วมีค่ำ สว่น ตรัย แปลวา่ สำม (ถ้าอยูข่้างหน้า เขียนเป็น ไตร-

ถ้าอยูข่้างหลัง เขียนเป็น - ตรัย)
รัตนตรัย จึงแปลวา่ แกว้มีคา่สามดวง คือ พระพุทธเจ้า พระธรรม และ พระสงฆ์
ถ้าจะถามวา่ พระพุทธเจ้า พระธรรม และ พระสงฆ์ เป็นแก ้วมีค ่าอยา่งไร

ค าตอบกอ็ยูใ่นจดหมายทั้ งหมดท่ีลุงเขียนถึงหลานน่ีแหละ ถ้าหลานอา่นทบทวนดู
ตั้ งแตต่้น กจ็ะเข้าใจได้เป็นอยา่งดี

ลุงหวงัวา่ ตั้ งแตน้ี่ตอ่ไป ทุกคร้ังท่ีหลานสวดมนต์ถึงบทท่ีวา่
พุทธัง สะระณัง คัจฉามิ ข้ำพเจ้ำขอถงึพระพุทธเจ้ำว่ำเป็นสรณะท่ีพ่ึงท่ีระลกึ
ธัมมงั สะระณงั คัจฉามิ ข้ำพเจ้ำขอถงึพระธรรมว่ำเป็นสรณะท่ีพ่ึงท่ีระลกึ
สังฆัง สะระณงั คัจฉามิ ข้ำพเจ้ำขอถงึพระสงฆ์ว่ำเป็นสรณะท่ีพ่ึงท่ีระลกึ
หลานจะเข้าใจถึงความหมายและความส าคัญของพระรัตนตรัย แล้วตั้ งใจ

ปฏิบัติตอ่พระรัตนตรัยให้ถูกต้องสมควรแกค่วามเป็นพุทธศาสนิกชนท่ีดีตลอดไป
ด้วยรัก จากลุง

41

พระรัตนตรัย
หนังสือสอนพระพุทธศาสนาแกเ่ด็ก ประจ าปีพุทธศกัราช 2550

ข้อมลูเก่ียวกับผู้แต่ง

ช่ือ นาวาเอก ทองยอ้ย แสงสินชยั

ต าแหน่ง นายทหารนอกราชการ สงักดักองทัพเรือ

ต าแหน่งสูงสุดในราชการ ผูอ้ านวยการกองอนุศาสนาจารย ์ กรมยุทธศึกษาทหารเรือ

เกิด 20 มิถุนายน 2488

ภูมลิ าเนา ต าบลป่าไก ่อ าเภอปากทอ่ จังหวดัราชบุรี

วุฒกิารศึกษา

- เปรียญธรรม 9 ประโยค (พ.ศ. 2515) ส านักวดัมหาธาตุ จังหวดัราชบุรี

- รัฐศาสตรบัณฑิต (สาขาความสมัพนัธ์ระหวา่งประเทศ การเมืองการ
ปกครองเปรียบเทียบ) (พ.ศ. 2530) มหาวิทยาลัยสุโขทัยธรรมาธิราช

ที่อยู่ บ้านเลขท่ี 3/2 ซอยเขางู 1
ต าบลหน้าเมือง อ าเภอเมือง จังหวดัราชบุรี 70000

โทรศัพท์ 032 321 861 , 086 055 1341

42

	สไลด์ 1
	สไลด์ 2
	สไลด์ 3
	สไลด์ 4
	สไลด์ 5
	สไลด์ 6
	สไลด์ 7
	สไลด์ 8
	สไลด์ 9
	สไลด์ 10
	สไลด์ 11
	สไลด์ 12
	สไลด์ 13
	สไลด์ 14
	สไลด์ 15
	สไลด์ 16
	สไลด์ 17
	สไลด์ 18
	สไลด์ 19
	สไลด์ 20
	สไลด์ 21
	สไลด์ 22
	สไลด์ 23
	สไลด์ 24
	สไลด์ 25
	สไลด์ 26
	สไลด์ 27
	สไลด์ 28
	สไลด์ 29
	สไลด์ 30
	สไลด์ 31
	สไลด์ 32
	สไลด์ 33
	สไลด์ 34
	สไลด์ 35
	สไลด์ 36
	สไลด์ 37
	สไลด์ 38
	สไลด์ 39
	สไลด์ 40
	สไลด์ 41
	สไลด์ 42
	สไลด์ 43
	สไลด์ 44
	สไลด์ 45
	สไลด์ 46
	สไลด์ 47
	สไลด์ 48
	สไลด์ 49

