

ศาสนาเบื้องต้น

Introduction to Religion

ประภาส แก้วเกตุงษ์

ศาสนาเบื้องต้น

Introduction to Religion

ได้รับทุนสนับสนุนการผลิตตำราจาก

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น

ประจำปีงบประมาณ 2564

ศาสนาเบื้องต้น (Introduction to Religion)

เรียบเรียงโดย : ประภาส แก้วเกตุพงษ์

พิมพ์ครั้งแรก : เมษายน 2565

จำนวนพิมพ์ : 200 เล่ม

ข้อมูลทางบรรณานุกรม

ประภาส แก้วเกตุพงษ์. ศาสนาเบื้องต้น.

ขอนแก่น : มหาวิทยาลัยขอนแก่น, 2565. 244 หน้า.

ISBN 978-XXX-XX-XXXX-X

จัดพิมพ์โดย

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น

ออกแบบปก/รูปเล่ม

ประภาส แก้วเกตุพงษ์

ภาพปก

<https://www.uidownload.com/th/vector-jptjt>

พิสูจน์อักษร

กัญนิตา เทียนเพชร

พิมพ์ต้นฉบับ

ไกรราช แก้วเกตุพงษ์

พิมพ์ที่

โรงพิมพ์มหาวิทยาลัยขอนแก่น 123 ถนนมิตรภาพ

ตำบลในเมือง อำเภอเมืองขอนแก่น จังหวัดขอนแก่น 40002

เจ้าของลิขสิทธิ์

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น

คำนำ

ตำราเล่มนี้ได้จัดทำขึ้นเพื่อเป็นสิ่งสนับสนุนการเรียนรู้ในรายวิชาศาสนาเบื้องต้น ซึ่งเป็นรายวิชาโทศาสนาและเลือกเสรี สาขาวิชาปรัชญาและศาสนา กลุ่มวิชามนุษยศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น นอกจากนี้ยังสามารถใช้ประกอบการเรียนการสอนในรายวิชาที่เกี่ยวข้องได้ เช่น ศาสนาเปรียบเทียบ ศาสนาชั้นแนะนำ พุทธศาสนาเบื้องต้น ศาสนาฮินดู ฯลฯ ตลอดทั้งผู้สนใจในเรื่องศาสนา ดังนั้น ในเนื้อหาจึงเป็นความรู้ขั้นพื้นฐานเกี่ยวกับศาสนา โดยทั่วไป ซึ่งไม่ได้ลงรายละเอียดแบบลุ่มลึก ผู้เรียบเรียงเน้นประเด็นที่เป็นองค์ประกอบของศาสนา อาทิ ศาสดา คัมภีร์ นิกาย หลักคำสอน พิธีกรรมและสัญลักษณ์ ส่วนในหลักคำสอนก็จะเน้นที่ความโดดเด่นของแต่ละศาสนาเท่านั้น อีกประการ ก็เพื่อปูพื้นฐานด้านศาสนาให้กับนักศึกษาหรือผู้ไม่เคยศึกษาด้านศาสนามาก่อน โดยเจาะจงเพียง 12 ศาสนา ประกอบด้วย ศาสนาพุทธ ศาสนาพราหมณ์-ฮินดู ศาสนาเชน ศาสนาลิข ศาสนายิวหรือยูดาห์ ศาสนาคริสต์ ศาสนาอิสลาม ศาสนาไซโรอัสเตอร์ ศาสนาซินโต ศาสนาขงจื้อ ศาสนาเต๋าและศาสนาบาไฮ ส่วนศาสนาที่ตายหรือสูญหายไปแล้วจะไม่ได้กล่าวถึง

อย่างไรก็ตาม เนื่องจากในแต่ละศาสนามีหลักการ หลักคำสอน ที่เป็นลักษณะเฉพาะและมีรายละเอียดมากมาย ไม่ว่าจะเป็นศาสนาประเภทเทวนิยม อเทวนิยม ตะวันตกหรือตะวันออก หากจะเจาะลึกในรายละเอียดทั้งหมดคงต้องใช้เวลาอันพอสมควร จึงไม่สามารถนำรายละเอียดมากกล่าวได้ทั้งหมด ตำราเล่มนี้เป็นเพียงการชี้ทางเพื่อเชื่อมโยงไปสู่เนื้อหาส่วนอื่น ๆ ของแต่ละศาสนา ซึ่งหากผู้สนใจจะต่อยอดความรู้ ก็สามารถแยกไปศึกษาที่ละศาสนาได้ เพื่อให้เกิดความรู้ที่ละเอียดลึกซึ้งยิ่งขึ้น

ท้ายที่สุด ขอขอบคุณคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น ที่ได้สนับสนุนให้ทุนในการผลิตตำราเล่มนี้ เพื่อเป็นสื่อประกอบการเรียนการสอนในรายวิชาที่เกี่ยวข้องกับศาสนา ตลอดทั้งขอขอบคุณผู้ทรงคุณวุฒิที่ได้ช่วยตรวจแก้ พร้อมทั้งให้ข้อเสนอแนะที่เป็นประโยชน์ต่อตำราเล่มนี้ จนทำให้เกิดความถูกต้องและสมบูรณ์มากยิ่งขึ้น หวังเป็นอย่างยิ่งว่าตำราเล่มนี้จะเป็นประโยชน์ต่อวงการศึกษและผู้สนใจทั่วไปไม่มากนัก

ประกาศ แก้วเกตุพงษ์

มีนาคม 2565

กิตติกรรมประกาศ

ตำราเรียนรายวิชาศาสนาเบื้องต้น (Introduction to Religion) สำเร็จลงได้ด้วยการสนับสนุนจากโครงการสนับสนุนการผลิตตำรา คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น ผู้เรียบเรียงจึงขอขอบคุณคณะกรรมการพิจารณาทุนสนับสนุนการผลิตตำราตลอดถึงเจ้าหน้าที่ที่เกี่ยวข้องทั้งหมด ที่ได้ช่วยส่งเสริมการขอสนับสนุนทุนผลิตตำราเล่มนี้

อนึ่ง ผู้เรียบเรียงต้องขอกราบขอบพระคุณและขอบคุณบิดามารดาผู้ให้กำเนิด ครูบาอาจารย์ที่เคยประสิทธิ์ประสาทวิชาความรู้ให้ทั้งฝ่ายบรรพชิตและคฤหัสถ์ตั้งแต่อดีตจนถึงปัจจุบัน ขอขอบคุณอาจารย์ประจำคณะศาสนาและปรัชญา มหาวิทยาลัยขอนแก่น ที่ได้ให้คำแนะนำพร้อมทั้งให้กำลังใจในการพัฒนาตำราวิชาการด้วยดีเสมอมา ขอขอบคุณผู้ทรงคุณวุฒิที่ตรวจแก้พร้อมให้ข้อเสนอแนะตำราเล่มนี้มีความสมบูรณ์มากขึ้น ขอขอบคุณผู้มีส่วนทำให้ตำราเล่มนี้ได้รับการเผยแพร่สู่สาธารณชนเป็นประโยชน์ต่อวงการศึกษาและประโยชน์สำหรับนักศึกษา รวมถึงผู้สนใจทั่วไป

สารบัญ

	หน้า
คำนำ	(ก)
กิตติกรรมประกาศ	(ข)
สารบัญ	(ค)
สารบัญภาพ	(ฅ)
อธิบายคำย่อ	(ญ)
บทที่ 1 ความรู้เบื้องต้นเกี่ยวกับศาสนา	1
ความนำ	1
1. ความหมาย	1
2. มूलเหตุให้เกิดศาสนา	2
3. บทบาทและหน้าที่ของศาสนา	5
4. ความสำคัญของศาสนา	5
5. ลักษณะของศาสนา	6
6. ประเภทของศาสนา	7
7. องค์ประกอบของศาสนา	10
8. วิวัฒนาการของศาสนา	11
9. การนับถือศาสนา	13
10. ประโยชน์และคุณค่าของศาสนา	14
11. จุดมุ่งหมายของศาสนา	16
สรุป	16
คำถามท้ายบท	17
บทที่ 2 ศาสนาพุทธ	19
ความนำ	19
1. พระศาสดา	20
2. คัมภีร์	21
3. นิกาย	24
4. หลักคำสอน	24
5. อุตมคติสูงสุด	32
6. สัญลักษณ์	33
7. ศาสนพิธี	36

8. ศาสนสถาน	38
9. ศาสนบุคคล	38
10. ลักษณะเฉพาะ	39
11. สรุปรูป	41
คำถามท้ายบท	42
บทที่ 3 ศาสนาพราหมณ์-ฮินดู	43
ความนำ	43
1. พระศาสดา	45
2. คัมภีร์	45
3. นิกาย	46
4. หลักคำสอน	47
5. อุดมคติสูงสุด	50
6. ศาสนพิธี	51
7. ศาสนสถาน	53
8. ลักษณะเฉพาะ	54
9. สัญลักษณ์	54
10. สรุปรูป	55
คำถามท้ายบท	56
บทที่ 4 ศาสนาเชน	57
ความนำ	57
1. พระศาสดา	59
2. คัมภีร์	60
3. นิกาย	60
4. หลักคำสอน	61
5. อุดมคติสูงสุด	64
6. ศาสนพิธี	64
7. ศาสนสถาน	65
8. ลักษณะเฉพาะ	65
9. สัญลักษณ์	66
10. สรุปรูป	67
คำถามท้ายบท	68

บทที่ 5 ศาสนาอิสลาม	69
ความนำ	69
1. พระศาสดา	70
2. คัมภีร์	73
3. นิกาย	74
4. หลักคำสอน	74
5. อุดมคติสูงสุด	77
6. ศาสนพิธี	77
7. ศาสนสถาน	79
8. ลักษณะเฉพาะ	80
9. สัญลักษณ์	81
10. สรุป	81
คำถามท้ายบท	83
บทที่ 6 ศาสนายิวหรือยูดา	85
ความนำ	85
1. พระศาสดา	90
2. คัมภีร์	91
3. นิกาย	92
4. หลักคำสอน	93
5. อุดมคติสูงสุด	95
6. ศาสนพิธี	96
7. ศาสนสถาน	97
8. ลักษณะเฉพาะ	97
9. สัญลักษณ์	98
10. สรุป	98
คำถามท้ายบท	100
บทที่ 7 ศาสนาคริสต์	101
ความนำ	101
1. พระศาสดา	102
2. คัมภีร์	105
3. นิกาย	106
4. หลักคำสอน	106

5 .อุดมคติสูงสุด	109
6. ศาสนพิธี	109
7. ศาสนสถาน	110
8. ลักษณะเฉพาะ	110
9. สัญลักษณ์	111
10. สรุปรูป	111
คำถามท้ายบท	113
บทที่ 8 ศาสนาอิสลาม	115
ความนำ	115
1. พระศาสดา	116
2. คัมภีร์	118
3. นิกาย	119
4. หลักคำสอน	121
5 .อุดมคติสูงสุด	127
6. ศาสนพิธี	127
7. ศาสนสถาน	129
8. ลักษณะเฉพาะ	130
9. สัญลักษณ์	130
10. สรุปรูป	131
คำถามท้ายบท	132
บทที่ 9 ศาสนาไซโรอัสเตอร์	133
ความนำ	133
1. พระศาสดา	134
2. คัมภีร์	136
3. นิกาย	137
4. หลักคำสอน	137
5 .อุดมคติสูงสุด	140
6. ศาสนพิธี	140
7. ศาสนสถาน	141
8. ลักษณะเฉพาะ	142
9. สัญลักษณ์	142
10. สรุปรูป	143

คำถามท้ายบท	144
บทที่ 10 ศาสนาขินโต	145
ความนำ	145
1. พระศาสดา	147
2. คัมภีร์	147
3. นิกาย	149
4. หลักคำสอน	149
5. อุดมคติสูงสุด	151
6. ศาสนพิธี	152
7. ศาสนสถาน	153
8. ลักษณะเฉพาะ	153
9. สัญลักษณ์	154
10. สรุป	154
คำถามท้ายบท	156
บทที่ 11 ศาสนาขงจื้อ	157
ความนำ	157
1. พระศาสดา	159
2. คัมภีร์	161
3. นิกาย	163
4. หลักคำสอน	163
5. อุดมคติสูงสุด	167
6. ศาสนพิธี	168
7. ศาสนสถาน	169
8. ลักษณะเฉพาะ	170
9. สัญลักษณ์	170
10. สรุป	171
คำถามท้ายบท	173
บทที่ 12 ศาสนาเต๋า	175
ความนำ	175
1. พระศาสดา	177
2. คัมภีร์	179
3. นิกาย	179

4. หลักคำสอน	180
5. อุดมคติสูงสุด	183
6. ศาสนพิธี	183
7. ศาสนสถาน	185
8. ลักษณะเฉพาะ	186
9. สัญลักษณ์	186
10. สรุปรูป	187
คำถามท้ายบท	189
บทที่ 13 ศาสนาบาไฮ	191
ความนำ	191
1. พระศาสดา	193
2. คัมภีร์	196
3. นิกาย	196
4. หลักคำสอน	197
5. อุดมคติสูงสุด	200
6. ศาสนพิธี	200
7. ศาสนสถาน	202
8. ลักษณะเฉพาะ	202
9. สัญลักษณ์	203
10. สรุปรูป	203
คำถามท้ายบท	205
ภาคผนวก	207
บรรณานุกรม	209
ดัชนีค้นคำ	219
เกี่ยวกับผู้เขียน	224

สารบัญภาพ

	หน้า
ภาพที่ 2.1 พระพุทธรูปหรือพระพุทธรูปปฏิมา	33
ภาพที่ 2.2 รอยพระพุทธรบาท	34
ภาพที่ 2.3 กงล้อธรรมจักร	34
ภาพที่ 2.4 ใบโพธิ์	35
ภาพที่ 2.5 ธงฉัพพรรณรังสีหรือธงพระพุทธรศาสนาสาภล	36
ภาพที่ 3.1 สัญลักษณ์โอมหรือตรีมูรติ	54
ภาพที่ 4.1 สัญลักษณ์ใหม่สร้างขึ้นในโอกาสครบรอบ 2500 ปี การนิพพานของพระมหาวิระ	66
ภาพที่ 5.1 สัญลักษณ์นิยมของศาสนาสิกขในปัจจุบัน	81
ภาพที่ 6.1 สัญลักษณ์เดิมของศาสนาฮิว	98
ภาพที่ 6.2 สัญลักษณ์ในปัจจุบันของศาสนาฮิว	98
ภาพที่ 7.1 สัญลักษณ์ของศาสนาคริสต์	111
ภาพที่ 8.1 พระจันทร์ครึ่งเสี้ยวกับดาวเครื่องหมายของศาสนาอิสลาม	130
ภาพที่ 9.1 แฟรแวงแฮร์เป็นสัญลักษณ์ของศาสนาโซโรอัสเตอร์	142
ภาพที่ 10.1 โทริอิประตุ 2 เสาของศาสนาซินโต	154
ภาพที่ 11.1 รูปเขียนขงจื้อ	170
ภาพที่ 11.2 หยิน-หยาง	171
ภาพที่ 12.1 เล่าจื้อขี่กระบือ	186
ภาพที่ 12.2 หยิน-หยาง	187
ภาพที่ 13.1 สัญลักษณ์ศาสนาบาไฮ	203

อธิบายคำย่อ

เอกสารอ้างอิงส่วนที่เป็นคัมภีร์ทางพระพุทธศาสนาเถรวาท ในตำราเล่มนี้ผู้เขียนจะใช้คำย่อเป็นภาษาบาลี โดยมีระบบคำย่อดังต่อไปนี้

คัมภีร์พระไตรปิฎก หมายถึง พระไตรปิฎกภาษาไทย ฉบับมหามกุฏราชวิทยาลัย พิมพ์เนื่องในวโรกาสครบ 200 ปี แห่งกรุงรัตนโกสินทร์ พุทธศักราช 2525 การอ้างอิงพระไตรปิฎกใช้ระบบการระบุเล่ม/ข้อ/หน้า เช่น ม.ม. 11/25/5 หมายความว่า การอ้างอิงนั้นระบุถึง คัมภีร์มัชฌิมนิกาย มูลปนิบาตพระไตรปิฎกเล่มที่ 11 ข้อที่ 25 หน้า 5 คำอธิบายคำย่อของคัมภีร์พระไตรปิฎกที่ใช้ในตำราเล่มนี้ มีดังนี้

ที.ม. = ทีฆนิกาย มหาวรรค

ส.ส. = สังยุตตนิกาย สคาถวรรค

บทที่ 1

ความรู้เบื้องต้นเกี่ยวกับศาสนา

ความนำ

ก่อนจะศึกษาความรู้เบื้องต้นเกี่ยวกับศาสนา ผู้เขียนขอทำความเข้าใจความหมายและส่วนประกอบสำคัญของศาสนาเป็นลำดับแรก ซึ่งต้องย้อนกลับไปศึกษามูลเหตุของการเกิดศาสนา เพื่อให้ทราบถึงความเป็นมาและปัจจัยสำคัญที่ทำให้เกิดศาสนา ศาสนาเป็นสิ่งที่มีความยาวนานแล้ว เป็นที่มาของประเพณีและวัฒนธรรมในสังคมมนุษย์ โดยในประวัติศาสตร์ของมวลมนุษยชาติ ไม่มียุคสมัยใด และไม่มีเผ่าใดเลยที่ไม่นับถือศาสนา ในสังคมปัจจุบันนี้มีประเทศต่าง ๆ ในโลกมากกว่า 190 ประเทศ และมีประชากรมากกว่า 6,000 ล้านคน ต่างก็นับถือศาสนาด้วยกันแทบทั้งสิ้น ศาสนาทุกศาสนาในโลกนี้ได้แผ่กว้างออกไปในหมู่ประชุมชนต่างชาติ ต่างภาษา จึงมีการเปลี่ยนแปลง มีการแตกนิกาย ออกเป็นหลากหลายนิกาย ศาสนาจึงมีอิทธิพลและแพร่หลายไปทั่วในสังคมมนุษย์ทุกยุคทุกสมัยตั้งแต่สังคมปฐมภูมิเก่าแก่ที่สุดจนถึงยุคปัจจุบัน ศาสนาจึงเป็นคำที่มนุษย์คุ้นเคยได้ยืนนานและมี ความหมายมากที่สุด ยิ่งใหญ่ที่สุด อีกทั้ง มีความสำคัญต่อวิถีชีวิตของมนุษย์มากที่สุดด้วย จึงมีความ จำเป็นและสำคัญอย่างยิ่งที่เราควรจะต้องศึกษาให้เข้าใจถึงภูมิหลังของศาสนาต่าง ๆ ที่มีมนุษย์นับถือ กันอยู่ทั่วโลก

1. ความหมาย

คำว่า **ศาสนา** ในภาษาไทยแปลมาจากคำว่า **ศาสน** ในภาษาสันสกฤต บาลีใช้คำว่า **สาสน** ใน ภาษาอังกฤษใช้คำว่า Religion มาจากภาษาละตินว่า Religare (สุชีพ ปุญญานุภาพ, 2540 : 3) ตรง กับคำว่า Together แปลว่า การรวมเข้าด้วยกันหรือการรวมตนเองให้เป็นหนึ่งเดียวกับพระเจ้า (Warren Matthews, 2010 : 82) ดังนั้น ศาสนาจึงมีความหมายว่า **คำสั่งสอน** ตามความหมายกว้าง ๆ คือ ความเชื่อในสิ่งศักดิ์สิทธิ์ซึ่งมีอำนาจอยู่เหนือสิ่งธรรมดา จะเรียกว่าพระเจ้าหรือพระผู้เป็นเจ้าก็ได้ มนุษย์มีหน้าที่เป็นพันธกรณี จะต้องมีความเชื่อความศรัทธา เคารพบูชาพระองค์และคำสั่งสอน ของพระองค์ด้วยความเกรงกลัวและด้วยความจงรักภักดี รับใช้พระองค์ด้วยการประพฤติปฏิบัติตาม หลักคำสั่งสอนอย่างเคร่งครัด (กรมการศาสนา, 2557 : 98) คำว่า **ศาสนา** แปลตามพยัญชนะ ได้แก่ คำสั่งสอนของพระศาสดาผู้ประกาศและตั้งศาสนาขึ้น เพื่อแนะแนวทางให้แก่ผู้ปรารถนาความสุขพึง ปฏิบัติตามหลักที่สอนไว้ (เสฐียรโกเศศ, 2515 : 147)

พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ.2554 ได้ให้ความหมายว่า ลัทธิความเชื่อถือของ มนุษย์อันมีหลัก คือแสดงกำเนิดและความสิ้นสุดของโลกเป็นต้น อันเป็นไปในฝ่ายปรมาตม์ ประโยชน์

อย่างยิ่ง คือ นิพพาน ประการหนึ่ง แสดงหลักธรรมเกี่ยวกับบุญบาปอันเป็นไปในฝ่ายศีลธรรมประการหนึ่ง พร้อมทั้งลัทธิพิธีที่กระทำตามความเห็นหรือตามคำสั่งสอนในความเชื่อถือนั้น (ราชบัณฑิตยสถาน , 2556 : 465)

สมเด็จพระมหาธีรวงศ์ (พิมพ์ ธรรมธเถร) ให้ความหมายไว้ว่า ศาสนาโดยมากแตกต่างกัน คำสั่งสอน การสั่งสอน การอบรม แต่ในปทานุกรมแปลไว้หลายอย่างว่า คำสั่งสอน การสั่งสอน การฝึกหัด ลัทธิ ความเชื่อถือ การแก้ไข การลงโทษ การปกครอง การบังคับบัญชา คำสั่ง ประกาศ เพราะคำแปลมีเป็นหลายอย่างเช่นนี้ ศาสนาจึงต้องมีความหมายไปได้หลายนัย (สมเด็จพระมหาธีรวงศ์ (พิมพ์ ธรรมธเถร), 2548 : 21)

ปิ่น มุฑุกันต์ อธิบายไว้ว่า ศาสนา มีมูลเหตุมาจากคำสอนของพระศาสดา คำสอนที่จัดว่าเป็นศาสนาต้องมีลักษณะสำคัญ 3 ประการ คือ 1) มีพระศาสดาผู้ริเริ่มตั้ง ซึ่งประวัติศาสตร์ยอมรับ 2) เป็นคำสอนว่าด้วยเรื่องบุญบาปและศีลธรรม 3) มีคนเคารพนับถืออย่างกว้างขวางในฐานะเป็นสิ่งศักดิ์สิทธิ์ (ปิ่น มุฑุกันต์, 2527)

พุทธทาสภิกขุ ให้ความหมายไว้ว่า ศาสนา คือตัวการปฏิบัติหรือตัวการกระทำ อันเป็นไปเพื่อความพ้นจากทุกข์หรือสิ่งที่สัตว์นั้น ๆ ไม่พึงปรารถนา (พุทธทาสภิกขุ, 2492 : 19)

สุชีพ ปุญญานุภาพ ได้จำแนกความหมายไว้ 3 ประการ คือ 1) ศาสนา คือ ที่รวมแห่งความเคารพนับถืออันสูงส่งของมนุษย์ 2) ศาสนา คือ ที่พึ่งทางจิตใจ ซึ่งมนุษย์ส่วนมากยอมเลือกยึดเหนี่ยวตามความพอใจ และความเหมาะสมแก่เหตุแวดล้อมของตน 3) ศาสนา คือ คำสั่งสอนอันว่าด้วยศีลธรรมและอุดมคติสูงสุดในชีวิตของบุคคล รวมทั้งแนวความเชื่อถือและแนวการปฏิบัติต่าง ๆ กันตามคติของแต่ละศาสนา (สุชีพ ปุญญานุภาพ, 2540 : 8)

ความหมายของศาสนาตามที่กล่าวมานี้ มีลักษณะทั่ว ๆ ไปทั้งเทวนิยมและอเทวนิยมปน ๆ กันไป คือเป็นความเชื่อในเทพเจ้า บาป บุญ ปรมาตมธรรม ชีวิตปรโลก คำสั่งสอนในฐานะเป็นกฎศีลธรรมที่มีศาสดาและคณะผู้ประกาศคำสอนอันศักดิ์สิทธิ์ที่ศาสนิกชนจะละเลยไม่ได้

สรุป จากที่กล่าวมาข้างต้น จะเห็นว่านิยามของศาสนาเป็นไปตามโลกทัศน์ของแต่ละบุคคล ความหมายของศาสนาตามที่ยกมานี้ หากกล่าวโดยภาพรวมแล้วจะเห็นว่า ย่อมประกอบด้วยความเชื่อและเหตุผลที่เป็นระเบียบ อันมนุษย์มองไม่เห็นและมีความดีสูงสุด ที่มนุษย์สามารถปรับตัวเองให้กลมกลืนได้กับศาสนา

2. มูลเหตุให้เกิดศาสนา

เมื่อเราได้ทราบความหมายของศาสนามาแล้ว ประเด็นต่อไปที่จะกล่าวถึงก็คือบ่อเกิดหรือมูลเหตุที่ทำให้เกิดศาสนา สุชีพ ปุญญานุภาพ ได้เขียนไว้ในหนังสือประวัติศาสตร์ศาสนาว่า มูลเหตุที่ทำให้เกิดศาสนานั้น มีปัจจัยหลักมาจากสาเหตุ 2 ประการ ดังนี้

1) ความต้องการความอบอุ่นทางจิตใจ เป็นมูลเหตุสำคัญที่ทำให้เกิดศาสนาขึ้น หลายคนอาจมองว่าความกลัวเป็นต้นเหตุให้เกิดศาสนา แต่เมื่อพิจารณาตามลำดับแล้ว ความกลัวเป็นมูลเหตุให้

มนุษย์ต้องการความอบอุ่นทางจิตใจ และความต้องการความอบอุ่นทางจิตใจนี้เป็นต้นเหตุใกล้ชีวิตทำให้เกิดศาสนา ศาสนาประเภทนี้ส่วนใหญ่ ได้แก่ ศาสนานับถือผีและศาสนาประเภทเทวนิยมที่นับถือเทพเจ้า จะเป็นเทพเจ้าองค์เดียวหรือหลายองค์ก็ตาม ความหนักแน่นของคำสอนศาสนาประเภทนี้ คือ ความจงรักภักดีและความเกรงกลัวต่อเทพเจ้า

2) ความต้องการความรู้แจ้งความจริงแห่งชีวิต เป็นมูลเหตุสำคัญอีกข้อหนึ่งที่เกิดศาสนา แต่ศาสนาประเภทนี้มักเป็นฝ่ายอเทวนิยม คือ ไม่สอนเรื่องเทพเจ้าสร้างโลก หรือ ไม่ถือเทพเจ้าเป็นศูนย์กลางแห่งศาสนา ถือความรู้แจ้งประจักษ์ความจริงเป็นสำคัญ เช่น ศาสนาพุทธ ความเน้นหนักของศาสนาประเภทนี้ คือ ญาณหรือปัญญาชั้นสูงสุด ที่ทำให้รู้แจ้งประจักษ์ความจริงและหลุดพ้นจากความทุกข์ทั้งปวง (สุชีพ ปุญญานุภาพ, 2540 : 21-22)

นอกจากนี้ สาเหตุหรือปัจจัยอื่นที่มีส่วนเป็นสาเหตุให้เกิดศาสนาอาจจำแนกออกเป็นข้อย่อยได้ตามสภาพแวดล้อมของแต่ละกลุ่มชนและยุคสมัย 6 ประการ ดังนี้

1) **อวิชชา** ความไม่รู้ ความไม่รู้ไม่เข้าใจในเหตุผลทางด้านภูมิศาสตร์ ดาราศาสตร์ ชีววิทยา และปรากฏการณ์ธรรมชาติอื่น ๆ รอบตัวของคนสมัยดึกดำบรรพ์ เมื่อไม่รู้สาเหตุที่แท้จริงจึงคิดว่ามีสิ่งที่มีอำนาจเหนือมนุษย์เหนือธรรมชาติ แล้วพากันบูชาบวงสรวงอ่อนน้อนให้เมตตาปราณีเพื่อขอความปลอดภัยในชีวิต ความคิดลักษณะเช่นว่านี้ เป็นสาเหตุทำให้เกิดศาสนาขึ้น และศาสนาของคนโบราณจึงมักจะมีมูลเหตุมาจากอวิชชาหรือความไร้ความรู้เหตุผล

2) **ภัย** ความกลัวเพราะความไม่รู้ ความไม่รู้เป็นสาเหตุให้เกิดความกลัว เช่น ไม่รู้ไม่เข้าใจในปรากฏการณ์ธรรมชาติ จะเป็นฝนตกหนัก น้ำท่วม ฟ้าผ่า ความมืด ก็เกิดความกลัวในปรากฏการณ์ธรรมชาติ พร้อมกับเข้าใจไปว่าเกิดเหตุกาณ์อย่างนั้น ๆ จะต้องผู้มีฤทธิ์เดชเป็นผู้ดลบันดาล จึงเกิดความเชื่อเรื่องเทพเจ้าหรือเทวดาต่าง ๆ เช่น เทพเจ้าแห่งฝน เทพเจ้าแห่งพายุ เป็นต้น เทพเจ้าเหล่านี้ก็จะมีลักษณะเช่นเดียวกับมนุษย์ คือ มีรัก มีโกรธ มีการให้รางวัลและการลงโทษ จึงคิดหาทางเอาใจในรูปของการเคารพกราบไหว้ เพื่อมิให้เทพเจ้าเหล่านั้นบันดาลภัยพิบัติแก่ตน แต่ให้บันดาลความสุขสวัสดิ์มาให้ เป็นต้น ภัยหรือความกลัวจึงเป็นมูลเหตุอย่างหนึ่งที่เกิดศาสนาขึ้น

3) **ศรัทธา** ความเชื่อหรือความภักดี ความเชื่อหรือความเลื่อมใสในสิ่งที่ตนเองมั่นใจว่ามีอำนาจเหนือมนุษย์ธรรมดา มีอำนาจเหนือธรรมชาติที่จะสามารถดลบันดาลให้ตนได้รับความคุ้มครองป้องกันจากภัยพิบัติต่าง ๆ ได้ เมื่อเกิดความเชื่อและความเลื่อมใสเช่นนี้ก็ยอมที่จะปฏิบัติตาม ยอมที่จะมอบกายถวายตนด้วยความจงรักภักดีอย่างสุดจิตสุดใจ ศรัทธาหรือความจงรักภักดีจึงกลายเป็นมูลเหตุที่เกิดศาสนา โดยเฉพาะศาสนาประเภทเทวนิยม

4) **ความต้องการเหตุผล** เมื่อมนุษย์มีความเจริญมากขึ้นก็มีสติปัญญาสามารถพิจารณาหาเหตุผลได้ หากความจริงของชีวิตได้ ศาสนาที่เกิดจากความต้องการเหตุผลที่เป็นตัวอย่างได้ดีที่สุด คือ ศาสนาพุทธ เจ้าชายสิทธัตถะก่อนจะได้ตรัสรู้เป็นพระพุทธเจ้านั้น พระองค์ทรงมีสติปัญญาดี รู้จักค้นคิด เข้าใจคิด เช่น คิดเรื่องความแก่ ความเจ็บ ความตาย ซึ่งเป็นเรื่องธรรมดาสามัญที่มีอยู่ในทุกยุคทุก

สมัยและทุกหนทุกแห่ง แต่พระองค์ได้เข้าใจคิดให้เป็นประโยชน์ รู้จักหาประโยชน์จากเหตุการณ์
ธรรมดา ๆ เหล่านี้มาเป็นตัวปลุกเร้าให้เกิดปัญญาญาณ

5) **ความต้องการที่พึงทางใจ** ที่พึงทางใจเป็นสิ่งที่มนุษย์ต้องการมาก เพราะสภาพแวดล้อม
ต่าง ๆ ของตนรู้สึกว่าจะไม่เป็นที่ปลอดภัย ไม่ว่าจะ เป็นภัยจากธรรมชาติ จากมนุษย์หรือจากมนุษย์
ด้วยกันหรือจากธรรมดาของชีวิต เช่น ความผิดหวัง ความกังวลใจ ทรมานใจ ความเจ็บ ความแค้น
ความตาย ความพลัดพรากจากของรักของชอบใจ เป็นต้น (พิน ดอกบัว, 2549 : 231) สิ่งเหล่านี้ทำให้
มนุษย์ขาดความอบอุ่นทางจิตใจ จึงจำเป็นต้องมีที่ยึดเหนี่ยวเพื่อให้ชีวิตยังคงมีความหวังมีความหมาย
ผู้ที่จะเป็นที่ยึดเหนี่ยวทางใจได้ก็ต้องมีอำนาจเหนื้อมนุษย์ธรรมดา ได้แก่ พระเจ้าหรือเทพเจ้า
มนุษย์จึงพากันบูชาเทพเจ้าเพื่อให้เกิดความรู้สึกว่าจิตใจปลอดภัยไปร่งปลอดภัย

6) **ความต้องการความสงบสุขของสังคม** การอยู่ร่วมกันของมนุษย์เป็นกลุ่มเป็นสังคมนั้น
สิ่งที่พึงปรารถนาสำหรับสมาชิกของสังคมคือการอยู่ร่วมกันอย่างสันติสุข อย่างสงบเรียบร้อย ทุกคน
สามารถหาความสุข ความสำเร็จ ความปลอดภัยได้ตามสมควรแก่อัตภาพ การที่จะบรรลุเป้าหมาย
เช่นนั้นได้ สมาชิกของสังคมจะต้องอยู่ในกฎเกณฑ์และระเบียบแบบแผน ขนบธรรมเนียมประเพณี
และวัฒนธรรมที่ดำรงของสังคม นอกจากสิ่งเหล่านี้จะเป็นกลไกควบคุมระเบียบสังคมให้เรียบร้อยแล้ว
จำเป็นต้องมีศาสนาเข้าไปมีบทบาทด้วยจึงจะได้ผลสมบูรณ์มากขึ้น เพราะการที่มนุษย์จะเชื่อหรือ
ปฏิบัติตามกฎเกณฑ์ทางสังคมมากน้อยเพียงใดนั้น ศาสนามีความสำคัญมากในการช่วยกล่อมเกล่า
โน้มน้าวจิตใจและสร้างสำนึกทางศีลธรรมต่อสังคม อันจะยังผลให้เกิดความสงบสุขร่มเย็นแก่สังคมที่
ทุกคนต้องการ (วรากรณ์ พูลสวัสดิ์, 2560 : 90-91)

สรุป มูลเหตุที่ทำให้เกิดศาสนานั้นล้วนเกิดมาจากหลากหลายสาเหตุ ดังที่ได้กล่าวมาแล้วใน
ตอนต้น อาทิ 1) เกิดจากความไม่รู้ คือไม่รู้เกี่ยวกับปรากฏการณ์ทางธรรมชาติและควมไร้ความรู้
เหตุผลทั้งปัจจัยภายในและภายนอก 2) เกิดจากความกลัว คือสืบเนื่องจากความไม่รู้จึงทำให้เกิดความ
กลัวตามมาเป็นมิติที่สอง โดยเฉพาะเมื่อปรากฏการณ์ทางธรรมชาติเกิดขึ้นไม่ว่าจะเป็นฟ้าร้อง ฟ้าผ่า
ฝนตกหนัก ลูกเห็บตก หิมะตก น้ำท่วม ไฟไหม้ ความมืด ความสว่าง แผ่นดินไหว ดินสไลด์ ฯลฯ จึง
เข้าใจผิดคิดว่าน่าจะมีผู้ทำให้เกิดสิ่งเหล่านี้ขึ้นมา 3) ความศรัทธาหรือความเชื่อ เมื่อเชื่อสิ่งใดแล้ว
อย่างปักใจก็จะทำให้เกิดความภักดีหรือเคารพนับถือในสิ่งนั้น 4) ความต้องการเหตุผล คือการเกิด
ความสงสัยใคร่รู้ในเหตุผลที่แน่ชัดก็เลยทำให้เกิดการแสวงหาข้อเท็จจริงหรือความรู้อันแท้จริง เช่น
ศาสนาพุทธ 5) ต้องการที่พึ่งทางใจ เมื่อประสบกับสิ่งที่ไม่ปรารถนาหรือเป็นโทษต่อตนเอง เช่น การ
เจ็บไข้ได้ป่วย ในที่นี้รวมถึงการป่วยทางกายและทางใจด้วย และ 6) ความต้องการความสงบสุขของ
สังคม เมื่อคนอยู่ร่วมกันเป็นหมู่มาจะย่อมจะมีการกระทบกระทั่งกันเพราะพฤติกรรมและค่านิยมหรือมี
ความเห็นไม่ตรงกัน จึงพยายามหาวิธีที่จะทำให้คนที่อยู่ร่วมกันในสังคมอย่างสงบสุข โดยการหาจุด
ร่วมเดียวกัน นั่นก็คือศาสนา นั่นเอง

3. บทบาทและหน้าที่ของศาสนา

ศาสนาและสังคมมีความสัมพันธ์กันและพึ่งพาอาศัยกันตลอดเวลา โดยเฉพาะในยามที่มีเหตุการณ์ไม่ปกติต่าง ๆ เกิดขึ้นต่อบุคคล สังคมและประเทศชาติ ศาสนามีความใกล้ชิดกับบุคคลตั้งแต่เกิดไปจนตาย จะมากบ้างน้อยบ้างแล้วแต่สถานะของบุคคลและระดับจิตใจ (นงเยาว์ ชาญณรงค์, 2549 : 206)

นอกจากนี้ วรรณ วิไลรัตน์ ได้กล่าวไว้ว่า บทบาทและหน้าที่ของศาสนาจำแนกออกได้ 6 ประการ ดังนี้

- 1) ช่วยในการตอบสนองความต้องการทั้งที่เป็นความหวังและทั้งที่เป็นความกลัว ช่วยให้สังคมมนุษย์คงอยู่
- 2) ช่วยอธิบายให้มนุษย์รู้ในสิ่งที่ไม่รู้ที่อยู่เหนือธรรมชาติของมนุษย์ที่จะควบคุมได้ และช่วยอธิบายสิ่งอื่น ๆ ที่เกี่ยวข้องกับมนุษย์ซึ่งเป็นหน้าที่ของศาสนาที่จะให้ความเข้าใจได้
- 3) ช่วยในการสร้างความสัมพันธ์ระหว่างผู้คนภายในกลุ่มให้แน่นแฟ้นยิ่งขึ้น
- 4) ช่วยควบคุมและปรับปรุงมาตรฐานความเป็นอยู่ของคนให้สูงขึ้น โดยจะมีการลงโทษแก่ผู้ที่ไม่ปฏิบัติตามและให้การตอบแทนแก่ผู้ปฏิบัติดี ผู้ประพฤติผิดจารีตย่อมได้รับการลงโทษทางศาสนาด้วย
- 5) ช่วยเป็นแรงผลักดันหรือกระตุ้นในทางเศรษฐกิจในสังคมที่ไม่เจริญนัก กิจกรรมทางศาสนามักไปช่วยกระตุ้นในการทำมาหากินอยู่มาก เช่น เวลาประกอบกิจการงานอะไร ก็มักจะรวมเอาพิธีทางศาสนามารวมไว้ด้วย
- 6) หน้าที่อื่น ๆ เช่น หน้าที่ในทางการศึกษาอบรมเยาวชน ตั้งโรงเรียนสอนเด็กยากจน เลี้ยงดูเด็กที่ขาดอุปการะเป็นต้น ช่วยขจัดปัดเป่าความผิดพลาด ความทุกข์ยากต่าง ๆ (วรรณ วิไลรัตน์, 2524 : 48)

สรุป ศาสนานั้นมีบทบาทและหน้าที่สร้างสัมพันธ์ภาพให้แก่มนุษย์ เป็นศูนย์รวมแห่งความศรัทธาสามัคคีของกลุ่มคนและสร้างแนวทางให้คนอยู่ร่วมกันอย่างสงบสุข เป็นหลักในการดำรงชีวิต การจัดระเบียบสังคม ศาสนามีอิทธิพลสามารถจัดปัญหาเรื่องชนชั้นได้ นอกจากนี้ ศาสนายังช่วยกำกับพฤติกรรมของมนุษย์ในสังคมให้มีแนวทางหรือรูปแบบการปฏิบัติที่เป็นแบบเดียวกันได้

4. ความสำคัญของศาสนา

ศาสนานั้นเป็นสิ่งที่สำคัญมากไม่ว่าศาสนาใดก็ตาม ล้วนแต่มีลักษณะร่วมสำคัญ คือ สอนคนให้เป็นคนดี มีศีลธรรมประจำใจ อยู่ในสังคมได้อย่างสันติสุข อีกทั้ง ยังเป็นที่ยึดเหนี่ยวทางจิตใจและมีหลักในการดำเนินชีวิตที่ถูกต้องและปลอดภัย ดังนั้น ศาสนาจึงเป็นเรื่องที่เกี่ยวข้องกับชีวิตของมนุษย์ทุกรูปทุกนาม ไม่ว่าจะมนุษย์จะเจริญหรือล้าหลังก็ตาม ก็ย่อมมีศาสนาประจำบ้านเมือง ประจำหมู่คณะ หรืออย่างน้อยก็ประจำตระกูลหรือครอบครัว ความสำคัญของศาสนานอกจากที่กล่าวมาแล้วนั้น ยังมีอีกนัยประการ (นงเยาว์ ชาญณรงค์, 2553 : 207-208) ได้แก่

1) ศาสนาเป็นเครื่องสั่งสอนให้มนุษย์ประพฤติปฏิบัติในทางที่ถูกต้องดีงาม เป็นประโยชน์ต่อตนเอง สังคมและประเทศชาติ

2) ศาสนาเป็นบ่อเกิดแห่งศีลธรรมจรรยาและขนบธรรมเนียมประเพณีที่ خوب อันเป็นเครื่องประกอบให้เกิดความสามัคคีสามัคคีมีเอกลักษณ์ อารยธรรมและวัฒนธรรมอันดีงามเป็นของตนเอง

3) ศาสนาเป็นเครื่องบำบัดทุกข์และบำรุงสุขให้แก่มนุษย์ ทั้งทางด้านร่างกายและจิตใจ

4) ศาสนาเปรียบเสมือนดวงประทีปโคมไฟที่ให้ความสว่างไสวแก่เส้นทางการดำเนินชีวิตของมนุษย์ผู้อาศัยอยู่ในโลก

5) ศาสนาช่วยทำให้ชีวิตครอบครัวอบอุ่น เป็นแหล่งผลิตทรัพยากรมนุษย์ที่มีคุณค่าให้แก่สังคม

6) ศาสนาเป็นพลังใจให้มนุษย์สามารถเผชิญชีวิตด้วยความกล้าหาญ ไม่หวั่นไหวต่อโลกธรรม ทำให้มีความสุขและผาสุกในชีวิต

7) ศาสนาช่วยยกระดับจิตใจ ทำให้เป็นผู้ควรแก่การเคารพนับถือ อีกทั้ง ยังช่วยสร้างจิตสำนึกในคุณค่าของความเป็นมนุษย์ให้กับคนในสังคมอีกด้วย

8) ศาสนาช่วยสร้างมนุษยสัมพันธ์อันดีต่อกัน ช่วยขจัดช่องว่างทางสังคม สร้างความไว้วางใจซึ่งกันและกันให้เกิดขึ้น เป็นรากฐานแห่งความสามัคคี การร่วมแรงร่วมใจกันพัฒนาชุมชนและสร้างความสงบสุขความมั่นคงให้แก่ชุมชน

9) ศาสนาช่วยให้มนุษย์ได้ประสบการณ์ความสุขสงบและสันติสุขขั้นสูง จนกระทั่งบรรลุถึงเป้าหมายสูงสุดของชีวิต คือ หมดยุติทุกข์โดยสิ้นเชิงได้

10) ศาสนาเป็นมรดกล้ำค่าแห่งมนุษยชาติ เป็นความหวังและวิถีทางสุดท้ายแห่งความอยู่รอดของมวลมนุษยชาติ

สรุป ศาสนาเป็นกลไกพัฒนาจิตใจและส่งเสริมพฤติกรรมของคน เป็นบ่อเกิดของวัฒนธรรมและประเพณี เป็นบ่อเกิดของคุณธรรม จริยธรรม และเป็นแนวทางให้ตระหนักถึงคุณค่าของความเป็นคนมากขึ้น ตลอดทั้งทำให้มนุษย์แตกต่างจากสัตว์เดรัจฉานอย่างชัดเจน แต่ตรงกันข้ามถ้าศาสนาใดมีคำสอนที่ส่งเสริมให้มีการโกรธเกลียดมนุษย์ด้วยกันจนเกิดความเห็นต่างนำไปสู่การทำลายล้างหรือเช่นฆ่ามนุษย์ด้วยกัน ศาสนานั้นก็ไม่สามารถยกระดับจิตใจคนให้สูงขึ้นได้เช่นกัน

5. ลักษณะของศาสนา

สุชีพ ปุญญานุภาพ ได้กล่าวไว้ในหนังสือประวัติศาสตร์ศาสนาว่า ลักษณะของศาสนาจากความหมายของศาสนาที่ได้กล่าวมาข้างต้น ทำให้เห็นลักษณะของศาสนาทั้งที่เป็นประเภทเทวนิยมและอเทวนิยมพอสรุปได้ ดังนี้ (สุชีพ ปุญญานุภาพ, 2540 : 30-31)

1) ศาสนาเป็นศูนย์รวมของความเคารพนับถือสูงสุดของมนุษย์

2) ศาสนาเป็นที่ยึดเหนี่ยว เป็นที่พึ่งทางใจ

- 3) ศาสดาเป็นผู้นำศาสนาเผยแผ่ สั่งสอนแก่มวลมนุษย์
- 4) ศาสนามีสาระสำคัญอยู่ที่การสอนให้มนุษย์ละเว้นจากความชั่วกระทำแต่ความดี
- 5) คำสอนในศาสนามีทั้งระดับโลกียะและระดับโลกุตระ
- 6) มนุษย์ต้องปฏิบัติตามคำสอนในศาสนาด้วยความเคารพเลื่อมใสและศรัทธา
- 7) ศาสนาต้องมีพิธีกรรมเพื่อความศักดิ์สิทธิ์และมีสัญลักษณ์อันเป็นเครื่องหมาย

สรุป ลักษณะของศาสนานั้นมีหลายประการ อาทิ มีความศักดิ์สิทธิ์ มีศาสนธรรม มีศาสนสถาน มีศาสนบุคคล มีศรัทธา มีศาสนพิธี มีสถาบันและมีศาสนสถาน

6. ประเภทของศาสนา

หากถามว่าศาสนามีกี่ประเภท คำตอบคือสามารถจัดประเภทได้หลายแบบ แต่แต่ละแบบก็จะแยกเป็นหลายประเภท แต่แบบที่นิยมจัดกันเพราะมีนัยสำคัญ 4 แบบ คือ 1) แบ่งตามถิ่นกำเนิด 2) แบ่งตามลำดับวิวัฒนาการของศาสนา 3) แบ่งตามความซับซ้อนของการจัดการ 4) แบ่งตามลักษณะผู้นับถือ (สุชีพ ปุญญานุภาพ, 2540 : 33) นอกจากนี้ การแบ่งศาสนาแต่ละประเภทแบ่งได้ ดังนี้

6.1 การแบ่งประเภทศาสนาตามถิ่นกำเนิด

- 1) กลุ่มอารยัน กลุ่มน้ำสินธุ อินเดีย คือ ศาสนาพราหมณ์-ฮินดู เช่น พุทธ ลีข
- 2) กลุ่มมองโกล จีน-ญี่ปุ่น คือ ศาสนาเต๋า ศาสนาขงจื้อ ศาสนาชินโต
- 3) กลุ่มเซเมติก ตะวันออกกลาง คือ ศาสนายิว คริสต์ อิสลาม โซโรอัสเตอร์

6.2 การแบ่งประเภทศาสนาตามลำดับวิวัฒนาการหรือลำดับการเกิดของศาสนา

- 1) การนับถือวิญญาณแห่งธรรมชาติ
- 2) การนับถือวิญญาณผีสิงเทวดา
- 3) การนับถือวิญญาณบรรพบุรุษ
- 4) การนับถือเทพเจ้าหลายองค์
- 5) การนับถือเทพเจ้าองค์หนึ่งของแต่ละกลุ่มชน
- 6) การนับถือเทพเจ้าองค์เดียว
- 7) การไม่นับถือสิ่งเหนือธรรมชาติใด ๆ (Matthews, W., 2010 : 168)

6.3 การแบ่งประเภทตามความซับซ้อนของการจัดการ

1) **ศาสนาธรรมชาติ** เป็นการแสดงออกของศาสนาดั้งเดิมและเป็นขั้นแรกที่มนุษย์แสดงออกซึ่งความสำนึกเกี่ยวกับสิ่งที่เหนือธรรมชาติ ซึ่งก็คือศาสนาที่นับถือธรรมชาติมีความรู้สึกสำนึกกว่าในธรรมชาติ เช่น แม่น้ำ ภูเขา ป่าไม้ เป็นต้น มีวิญญาณสิงอยู่จึงแสดงความเคารพนับถือด้วยการเซ่นสรวง สังเวย เป็นต้น การที่มนุษย์ได้เห็นปรากฏการณ์ต่าง ๆ ทางธรรมชาติได้เอาความรู้สึกสามัญของมนุษย์เข้าจับจนทำให้เกิดความเชื่อที่ว่าทุก อย่างต้องมีผู้สร้างในธรรมชาตินั้น มีสิ่งศักดิ์สิทธิ์อยู่เหนือธรรมชาติคอยควบคุมอยู่ซึ่ง (วิโรจน์ นาคชาติ, 2558 : 12)

2) **ศาสนานอกรีต** ศาสนาประเภทนี้เป็นศาสนาที่มีวิวัฒนาการมาโดยลำดับเป็นศาสนาที่มีการจัดรูปแบบ มีการควบคุมให้เป็นระบบจนถึงกับก่อตั้งเป็นสถาบันขึ้น บางครั้งเรียกว่าศาสนาทางสังคม (ฮู แก้วโอภาส, 2525 : 98) อันมีการจัดระบบความเชื่อสนองสังคม ซึ่งในการจัดนั้นได้คำนึงถึงความเหมาะสมแก่สภาวะสังคมแต่ละสังคมเป็นหลักโดยก่อเป็นรูปสถาบันทางศาสนาขึ้น อันเป็นเหตุให้ศาสนาประเภทนี้มีระบบยิ่งขึ้นและมีความมั่นคงถาวรในสังคมสืบมา มีระบบและรูปแบบของตัวเอง เช่น ศาสนายิว ศาสนาคริสต์ ศาสนาอิสลาม ศาสนาฮินดูและพุทธศาสนา เป็นต้น

6.4 การแบ่งประเภทศาสนาตามลักษณะผู้นับถือ

ศาสนาลักษณะนี้แบ่งได้ 3 ประเภท คือ

1) **ศาสนาเผ่า** คือศาสนาของชนเผ่าใดเผ่าหนึ่งเป็นความเชื่อของกลุ่มชนในเผ่า เช่น ศาสนาโบราณของเผ่าต่าง ๆ ซึ่งอาจพัฒนาเป็นศาสนาชาติ เช่น ศาสนาฮินดู เช่น ยูดาเย ซินโต และศาสนาขงจื้อ เป็นต้น เพราะมีการนับถือเฉพาะในชาติใดชาติหนึ่ง เช่น ศาสนาฮินดูมีนับถือกันโดยเฉพาะประเทศอินเดีย ศาสนาไซโรอัสเตอร์นับถือเฉพาะชนเผ่าเปอร์เซีย ศาสนายูดาเยนับถือกันโดยเฉพาะในหมู่ชาวยิวอิสราเอล ศาสนาซินโตนับถือกันเฉพาะญี่ปุ่น และศาสนาขงจื้อนับถือกันเฉพาะในหมู่ชาวจีน (Tiwari, K.N., 1987 : 187)

2) **ศาสนาโลกหรือศาสนาสากล** คือศาสนาที่มีผู้นับถือกระจายอยู่ทั่วโลกไม่ได้จำกัดอยู่เฉพาะบุคคลกลุ่มใดกลุ่มหนึ่ง ณ ที่ใดที่หนึ่ง เช่น พุทธศาสนา ศาสนาคริสต์ และศาสนาอิสลาม เรียกอีกอย่างว่าศาสนาสากล

3) **ศาสนากลุ่มสังคม** คือศาสนาที่เกิดจากศาสนาหรือนิกายย่อยของศาสนาสากลซึ่งเกิดจากสาเหตุความกดดันทางสังคม เช่น การเหยียดสีผิว สิทธิทางกฎหมาย ความไม่เท่าเทียมกัน เป็นต้น กลุ่มบุคคลที่เสียเปรียบทางสังคมมีความประสงค์ที่จะแก้ปัญหาเหล่านี้และชำระไว้ซึ่งวัฒนธรรมของตน จึงฟื้นฟูลัทธิทางศาสนาและระบบทางสังคมให้เป็นของตัวเองขึ้นมาใหม่จะรวบรวมผู้คนที่เห็นด้วยทำการเผยแพร่ศาสนาและวัฒนธรรมของตนในต่างแดน เช่น กลุ่มชาวพุทธในอินโดนีเซีย กลุ่มมุสลิมดำในอเมริกา กลุ่มไซโรอัสเตอร์ในอินเดีย กลุ่มฮินดูในอาฟริกาใต้ เป็นต้น โดยอาศัยศาสนาเป็นพลังชี้นำ (จางงศ์ ทองประเสริฐ, 2520 : 34-35)

6.5 ประเภทศาสนาตามลักษณะของศาสนา

ในเบื้องต้นนักศึกษาได้เห็นแล้วว่าศาสนามีหลายประเภทตามภูมิศาสตร์ บุคคล สถานที่ ฯลฯ ถ้าจะกล่าวในภาพรวมเชิงวิชาการแล้ว ศาสนาในโลกถึงแม้จะมีมากแต่ถ้าจัดเป็นประเภทก็ได้เป็น 2 ประเภท คือ

1) **ศาสนาประเภทเทวนิยม** คือศาสนาที่เชื่อว่ามีเทพเจ้าผู้ยิ่งใหญ่เหนือกว่าเทพเจ้าทั้งหลายหรือที่เรียกกันว่าพระผู้เป็นเจ้า พระองค์เป็นผู้สร้างโลกและสรรพสิ่งและเชื่อกันว่าพระเจ้าอาจจะติดต่อกับมนุษย์ โดยผ่านทางศาสดาพยากรณ์ของพระองค์ เช่น พระอัลเลาะห์ทรงติดต่อกับท่านนบีมุฮัมมัด พระยะโฮวาห์ทรงติดต่อกับท่านโมเสส เป็นต้น (หลวงวิจิตรวาทการ, 2510 : 165) ศาสนาประเภทนี้อาจแบ่งแยกออกไปได้อีกตามจำนวนพระเจ้าที่นับถือ คือ

1.1) เอกเทวนิยม เชื่อว่าพระเจ้าสูงสุดมีองค์เดียว เช่น ศาสนายิว ศาสนาคริสต์ ศาสนาอิสลาม เป็นต้น

1.2) ทวินิยม เชื่อว่าพระเจ้าสูงสุดมีสองพระองค์ เช่น ศาสนาโซโรอัสเตอร์

1.3) พหุเทวนิยม เชื่อว่าพระเจ้าสูงสุดมีหลายพระองค์ เช่น ศาสนาพราหมณ์-ฮินดู และกรีกโบราณ

1.4) สัพพัตตเทวนิยม เชื่อว่าพระเจ้าผู้เป็นเจ้าสถิตอยู่ในทุกคนทุกแห่ง เช่น ศาสนาพราหมณ์-ฮินดู บางลัทธิ ถือว่าพระพรหมสถิตอยู่ทุกหนทุกแห่ง

2) ศาสนาประเภทอเทวนิยม ศาสนาประเภทนี้ไม่เชื่อว่าพระเจ้าเป็นผู้สร้างโลกและสรรพสิ่ง ไม่เชื่อว่ามีเทพเจ้าหรือพระเจ้าคอยบันดาลให้บุคคลเจริญหรือเสื่อม แต่เชื่อว่าทุกอย่างเกิดขึ้นตามเหตุปัจจัยและเชื่อว่าการกระทำเป็นพลังแห่งการเปลี่ยนแปลง ศาสนาประเภทนี้เช่น ศาสนापุทธ ศาสนาเซน เป็นต้น (สุชีพ ปุญญานุภาพ, 2540 : 82)

6.6 การแบ่งประเภทศาสนาตามสถานการณ์จริง

นงเยาว์ ชาญณรงค์ เขียนไว้ในหนังสือวัฒนธรรมและศาสนาซึ่งได้แบ่งศาสนาออกตามสภาพการณ์จริงในปัจจุบัน โดยแบ่งออกเป็น 2 ประเภท (นงเยาว์ ชาญณรงค์, 2553 : 221-223) คือ

1) ศาสนาที่ตายแล้ว หมายถึง ศาสนาที่เคยมีผู้นับถือในอดีตกาล แต่ปัจจุบันไม่มีผู้นับถือแล้ว คงเหลือแต่ชื่อในประวัติศาสตร์เท่านั้น มี 12 ศาสนา ได้แก่

1) ในทวีปแอฟริกา 1 ศาสนา คือ ศาสนาของอียิปต์โบราณ

2) ในทวีปอเมริกา มี 2 ศาสนา คือ

2.1) ศาสนาของพวกเพรูโบราณ

2.2) ศาสนาของพวกเม็กซิกันโบราณ

3) ในทวีปเอเชีย มี 5 ศาสนา คือ

3.1) ศาสนามิถรา ได้แก่ ศาสนาที่นับถือพระอาทิตย์ของพวกเปอร์เซีย

3.2) ศาสนามนิกี มีผู้นับถือระหว่างคริสต์ศตวรรษที่ 3-5 ชื่อศาสนาตั้งขึ้นตามชื่อผู้ตั้งศาสนานี้ เรียกทั่วไปว่า มนิกี ศาสนานี้ถือว่าพระเจ้ายกบาตานหรือพญามาร เป็นของคู่กันชั่วนิรันดร์

3.3) ศาสนาของพวกบาบิโลเนีย

3.4) ศาสนาของพวกฟินิเซีย

3.5) ศาสนาของพวกฮิตไตต์ คนพวกนี้เป็นชนชาติโบราณที่ตั้งภูมิลำเนาอยู่ในเอเชียไมเนอร์ (Greely, Andrew M., 1982 : 98)

4) ในทวีปยุโรป มี 4 ศาสนา คือ

4.1) ศาสนาของพวกกรีกโบราณ

4.2) ศาสนาของพวกโรมันโบราณ

4.3) ศาสนาของพวกดิวตันยุคแรก

4.4) ศาสนาของพวกที่อยู่ ณ แหลมสแกนดิเนเวีย ได้แก่ สวีเดน นอร์เวย์ และ เดนมาร์ก (Lewis M, H.,1983 : 125)

2) ศาสนาที่ยังมีชีวิตอยู่ หมายถึง ศาสนาที่ยังมีผู้นับถืออยู่ ในปัจจุบันมี 12 ศาสนา (นงเยาว์ ชาญณรงค์, 2553 : 223) ดังนี้

1) ศาสนาที่เกิดในเอเชียตะวันออก

- 1.1) ศาสนาเต๋า
- 1.2) ศาสนาขงจื้อ
- 1.3) ศาสนาชินโต

2) ศาสนาที่เกิดในเอเชียใต้

- 2.1) ศาสนาพราหมณ์-ฮินดู
- 2.2) ศาสนาเชน
- 2.3) ศาสนาพุทธ
- 2.4) ศาสนาสิข

3) ศาสนาที่เกิดในเอเชียตะวันตก

- 3.1) ศาสนาโซโรอัสเตอร์
- 3.2) ศาสนายิว หรือยูดา
- 3.3) ศาสนาคริสต์
- 3.4) ศาสนาอิสลาม
- 3.5) ศาสนาบาไฮ

สรุป ศาสนาที่ตายไปแล้วทั้งหมดที่กล่าวมา ถึงแม้ว่าจะไม่มีผู้นับถือแล้ว แต่ความหลักความเชื่อและหลักคำสอนทางศาสนาบางประการ ยังคงมีอิทธิพลต่อชนชาติที่บรรพบุรุษเคยนับถืออยู่ ตลอดทั้งความเชื่อเรื่องเทพเจ้ายังมีลักษณะและวิวัฒนาการจนกลายเป็นเทพเจ้าของลัทธิและศาสนาอื่นที่ยังมีชีวิตอยู่บางศาสนา นอกจากนี้ ศาสนาที่ตายไปแล้วยังคงมีอิทธิพลต่อความเชื่อความนับถือของมนุษย์ในสมัยโบราณ มีอิทธิพลมากต่ออารยธรรม ศิลปวัฒนธรรมในสมัยนั้น และยังเป็นที่น่าสนใจของคนในยุคปัจจุบัน มีผู้เชี่ยวชาญและผู้สนใจพยายามศึกษาค้นคว้ามาโดยตลอด ทำให้เห็นวิวัฒนาการทางความเชื่อ ต่อยอดพัฒนาการมาเป็นศาสนาในปัจจุบัน และบางศาสนาที่ตายไปแล้ว ยังคงมีสิ่งลึกลับที่ไม่สามารถอธิบายได้ด้วยหลักการทางวิทยาศาสตร์ จึงทำให้คนในปัจจุบันสนใจใคร่รู้ อีกมากมาย เช่น ศาสนาอียิปต์โบราณ กรีกโบราณ โรมันโบราณ เป็นต้น

7. องค์ประกอบของศาสนา

ศาสนาเมืองค์ประกอบเบื้องต้น 6 ประการ ดังนี้

1) มีผู้ประกาศหรือศาสดา คือผู้สอนหรือผู้ก่อตั้งศาสนามีหลักฐานปรากฏอยู่ในประวัติศาสตร์

2) มีคำสอนในศาสนา รวมทั้งเกณฑ์เกี่ยวกับการปฏิบัติดังกล่าว คือ ข้อความที่ท่องจำสืบทอดกันมา แล้วจารึกไว้ในคัมภีร์

3) มีผู้สืบทอดหรือผู้แทนเป็นทางการของศาสนานั้น ๆ หรือผู้รับคำสอนนั้นมาปฏิบัติ ได้แก่ พระหรือนักบวช ซึ่งมีคุณสมบัติตามที่ศาสนาได้กำหนดไว้

4) มีศาสนสถาน คือ เป็นสถานที่เคารพหรือที่ตั้งปูชนียสถาน เช่น วัด โบสถ์ มัสยิด เป็นต้น

5) มีสัญลักษณ์หรือเครื่องหมายหรือสิ่งแทน รวมถึงพิธีกรรมและปูชนียวัตถุที่เคารพบูชา เช่น พระพุทธรูป ไม้กางเขน เป็นต้น

6) เป็นเรื่องที่เชื่อถือได้และมีการปฏิบัติตามความเชื่อนั้น

ทุกศาสนาไม่จำเป็นต้องมีองค์ประกอบครบทั้ง 6 ข้อ แม้จะขาดข้อใดข้อหนึ่งก็นับว่าเป็นศาสนา เพราะมีองค์ประกอบอื่น ๆ เช่น ศาสนาขงจื้อ มีแต่ศาสดาไม่มีนักบวช ศาสนาของชาวอียิปต์ก็ไม่มีองค์ศาสดา ศาสนาฮินดูและชินโตก็ไม่มีศาสดาเช่นกัน แต่คนยังนับถือว่าเป็นศาสนา (ช. ใจเปี่ยม, 2508 : 94) คำสั่งสอนที่เรียกว่าศาสนาต้องประกอบด้วยองค์ประกอบ 6 ประการ ถ้ามีไม่ครบจะเรียกว่าลัทธิ คือ คำสอนเฉพาะกลุ่มเฉพาะพวก (วรรณวิไลรัตน์, 2524 : 145) ซึ่งมีความหมายแคบกว่าศาสนาหรือเรียกว่าโอวาทบาง 6 ประการนี้ คือ

1) เป็นคำสั่งสอนที่ประกอบด้วยความเชื่อถือ

2) เป็นคำสั่งสอนที่ว่าด้วยศีลธรรมจรรยา พร้อมทั้งผลของการปฏิบัติตาม

3) เป็นคำสั่งสอนที่มีผู้ตั้งหรือมีศาสดา

4) เป็นคำสั่งสอนที่มีศาสนทายาทสืบทอดกันมา

5) เป็นคำสั่งสอนที่กวดขันในเรื่องจรรยาปฏิบัติ นับถือศาสนานี้แล้วจะหันไปนับถือศาสนาอื่นไม่ได้

6) เป็นคำสั่งสอนที่มีศาสนิกมากพอสมควร (พระญาณวโรดม (ประยูร สนตงกุโร), 2538 : 215)

สรุป องค์ประกอบของศาสนาจากที่กล่าวมาข้างต้นนั้น ประกอบด้วย ศาสดา คำสอนหรือคัมภีร์ ผู้สืบทอดหรือสาวก ศาสนสถาน สัญลักษณ์ ศาสนสถาน และสามารถปฏิบัติตามได้ตามความเชื่อ ซึ่งอันที่จริงข้อกำหนดนี้เกิดจากนักการศาสนาได้กำหนดเอาไว้เฉพาะประเด็นที่โดดเด่นเท่านั้น สามารถที่จะเพิ่มเติมได้อีก หากท่านผู้รู้เห็นว่าสิ่งที่จะกำหนดเพิ่มเติมนั้นจะสื่อถึงองค์ประกอบของศาสนาให้เป็นที่ประจักษ์ได้

8. วิวัฒนาการของศาสนา

ไม่ว่ายุคสมัยใดมนุษย์ต่างก็ต้องการให้ชีวิตมีความสุข ความปลอดภัยและมีชีวิตยืนยาว จะทำอะไรทุกอย่างก็เพื่อจุดหมายดังกล่าว อันเป็นที่มาของการนับถือศาสนาโดยมีวิวัฒนาการ ดังนี้

1) ญาณนิยม

มนุษย์สมัยแรกยังมีประสบการณ์ชีวิตน้อย ยังไม่เจริญด้วยวิทยาศาสตร์และเทคโนโลยี จึงคิดและเชื่อไปตามความรู้สึกของตน เมื่อเห็นสิ่งต่าง ๆ เช่น ก้อนหินที่มีลักษณะแปลก ๆ หรือมีสีสันพิเศษ แตกต่างกว่าปกติ ก็จะคิดว่ามีสิ่งลึกลับอยู่ภายในจึงทำให้สิ่งนั้น ๆ แปรกลประหลาดไป สิ่งลึกลับนี้เรียกว่า มนะหรืออำนาจที่ไม่มีตัวตน แต่มีชีวิตจิตใจมีพลังวิเศษที่จะบันดาลให้คุณหรือโทษแก่มนุษย์ได้ จึงเกิดการเคารพนับถือมนะขึ้นมา ระยะเวลาเรียกว่าสมัย **มนะ** ต่อมาจึงเกิดหมอผีซึ่งเป็นบุคคลที่จะอัญเชิญพลังวิเศษของมนะออกมาใช้ตามจุดประสงค์ต่าง ๆ ยุคที่หมอผีมีความสำคัญนี้เรียกว่า **สมัยมายา**

ต่อมา มนุษย์ได้พยายามทำความเข้าใจในเรื่องมนะให้มากขึ้น ก็เกิดความเข้าใจว่ามนะก็คือ ญาณนิมิตนั่นเอง ซึ่งญาณนิมิตนี้สิ่งสถิตอยู่ในที่ทั่วไปไม่จำเป็นต้องมีอยู่ในสิ่งแปลกประหลาดเท่านั้น อาจสิ่งอยู่ในตัวสัตว์ ในต้นไม้ ภูเขาและทะเลก็ได้ (เสฐียร พันธรั้งซี, 2521 : 4-5) จึงเกิดการนับถือสัตว์ที่ตนคิดว่าน่าจะมีญาณนิมิตสถิตอยู่ เช่น นั้บถือจระเข้ เต่า แมว สิงโต เป็นต้น ทั้งยังนำสัตว์หรือสิ่งที่ตนเคารพมาเป็นที่เคารพของเผ่าจนกลายเป็นสัญลักษณ์ประจำเผ่าต่าง ๆ ชาวพื้นเมืองบางเผ่าของประเทศนิวซีแลนด์ ได้แกะสลักรูปคนนั่งซ้อนกันหรือที่เรียกว่ารูปเคารพ การนำสัตว์หรือรูปแกะสลักมาเป็นสัญลักษณ์ประจำเผ่าเรียกว่ารูปเคารพประจำเผ่า (นงเยาว์ ชาญณรงค์, 2549 : 218)

2) ธรรมชาติเทวนิยม

มนุษย์พยายามทำความเข้าใจในเรื่องญาณนิมิตให้ชัดเจนขึ้นไปอีกก็ได้มีความเข้าใจว่าญาณนิมิตมีความศักดิ์สิทธิ์วิเศษเกินกว่าวิสัยของมนุษย์ จึงเรียกญาณนิมิตว่าเทวดาหรือเทพเจ้า ซึ่งเทพเจ้าเหล่านี้สิ่งสถิตอยู่ในธรรมชาติทั่วไป จึงเกิดการเรียกว่าพระอาทิตย์ พระจันทร์ พระวรุณ พระอินทร์และพระคงคา ฯลฯ เช่นในศาสนากรีกโบราณและศาสนาพราหมณ์ เป็นต้น นอกจากนี้ ยังนับถือผู้ที่ตนเคารพ เช่น บิดา มารดา บรรพบุรุษ พระมหากษัตริย์และวีรบุรุษ ฯลฯ ว่าเมื่อตายไปแล้วก็จะกลายเป็นเทพเจ้าสิ่งสถิตอยู่ในที่ทั่วไป เช่น บ้านเรือน เป็นต้น ที่เรียกกันว่าเจ้าที่เจ้าทางหรือผีบ้านผีเรือน

3) เทวนิยม

มนุษย์บางพวกเกิดความคิดว่าเทพเจ้าต่าง ๆ น่าจะมีฐานะสูงต่ำลดหลั่นอย่างมนุษย์ ทั้งน่าจะ มีเทพเจ้าสูงสุดเหนือกว่าเทพเจ้าทั้งหลายดุจพระราชเป็นใหญ่กว่าปวงประชา พระองค์ทรงมีอำนาจสูงสุด เช่น ทรงสร้างโลกและสรรพสิ่ง ตลอดจนกำหนดชะตากรรมของมนุษย์ ดูแลความเป็นไปของโลก พวกที่มีความเชื่อดังกล่าวยังมีความคิดแตกต่างกันไปอีก บางคนมีความเห็นว่าเทพเจ้าสูงสุดมีหลายองค์ เช่น ศาสนาพราหมณ์ก็เรียกว่าพหุเทวนิยม บางคนมีความเห็นว่าเทพเจ้าสูงสุดมี 2 องค์ คอยพิทักษ์อำนาจกัน ฝ่ายหนึ่งสร้างแต่สิ่งที่ดีแต่อีกฝ่ายหนึ่งสร้างแต่สิ่งไม่ดี ดังที่มีสิ่งคู่กันอยู่ในโลก เช่น ศาสนาโซโรอัสเตอร์ ก็เรียกว่า ทวิเทวนิยมและบางคนมีความเห็นว่าเทพเจ้าสูงสุดหรือพระเจ้ามีเพียงองค์เดียวเท่านั้น เช่น พระเจ้าในศาสนาคริสต์และศาสนาอิสลามก็เรียกว่า **เอกเทวนิยม**

4) อเทวนิยม

มนุษย์บางคนมีความเห็นว่า พระเจ้าสูงสุดดังที่เชื่อกันนั้นไม่มี เป็นเพียงมนุษย์คิดกันขึ้นมาเอง เห็นได้จากการที่คุณลักษณะต่าง ๆ ของเทพเจ้า เปลี่ยนแปลงไปเรื่อยและเพิ่มมากขึ้นทุกที ทั้งนี้ ก็

เพราะมนุษย์เป็นต้นเหตุ แล้วก็หลงเคารพนับถือในสิ่งที่ตนสร้างขึ้นมา ความจริงทุกสิ่งทุกอย่างเป็นไปตามเหตุปัจจัย จะเกิดขึ้นได้ก็เพราะเหตุปัจจัยหลายอย่างประกอบกันขึ้นมา ดำรงอยู่ไม่ได้ด้วยตัวเอง สำหรับมนุษย์แล้ว กรรมหรือการกระทำของมนุษย์ต่างหากที่สำคัญที่สุด สามารถดลบันดาลชีวิตให้เป็นไปอย่างไรก็ได้ ความเชื่ออย่างนี้เรียกว่า **อเทวนิยม** (จางง์ ทงประเสริฐ, 2520 : 58)

สรุป วิวัฒนาการของศาสนามีอยู่ 4 กลุ่ม ประกอบด้วย กลุ่มวิญญาณนิยม มีความเชื่อว่า มีอำนาจลึกลับที่สถิตอยู่ในวัตถุแปลกประหลาดหรือสถิตอยู่ในต้นไม้ ภูเขา ทะเลและสัตว์ทั่วไป กลุ่มธรรมชาตินิยม เชื่อว่าในทุก ๆ สิ่งมีวิญญาณศักดิ์สิทธิ์อาศัยอยู่และวิญญาณเหล่านั้นมีความศักดิ์สิทธิ์ จึงเรียกวินญาณว่าเทวดาหรือเทพเจ้า กลุ่มเทวนิยม เชื่อว่ามีเทพเจ้าสร้างสรรพสิ่งและเป็นผู้กำหนดทุกอย่างให้เป็นไป และกลุ่มอเทวนิยม เชื่อว่าไม่มีเทพเจ้าสร้างสิ่งใด แต่ทุกสิ่งเป็นไปตามเหตุปัจจัยของมันเอง

9. การนับถือศาสนา

การนับถือศาสนา ทำให้เกิดความสัมพันธ์ระหว่างศาสนากับสังคม รวมไปถึงความสำคัญของการนับถือศาสนาต่อการดำเนินชีวิตของมนุษย์ ดังนี้

1) ความสัมพันธ์ระหว่างศาสนากับสังคม

ศาสนาเป็นสถาบันที่สำคัญของสังคม ช่วยกล่อมเกลापฤติกรรมของสมาชิกในสังคม เพราะศาสนามีคุณค่าและเป็นประโยชน์ต่อสังคม ดังนี้

1.1) ทำให้คนปกครองตนเองได้ในทุกสถาน เพราะมีหลักธรรมช่วยพัฒนาจิตใจให้รู้จักควบคุมกาย วาจา ใจ ให้ปราศจากการประทุษร้ายเบียดเบียนกัน

1.2) เป็นภูมิปัญญาาระดับสูงทางความคิดและมโนธรรมอันลึกซึ้งซึ่งชี้นำชีวิตไปสู่จุดหมายปลายทางคือ สันติสุข

1.3) เป็นสิ่งยึดเหนี่ยวจิตใจของมนุษย์ในการดำเนินชีวิต เมื่อมีปัญหาใด ๆ มากระทบใจ ศาสนาเป็นที่พึ่งพาใจให้มนุษย์ได้

1.4) ศาสนาเป็นบ่อเกิดของวัฒนธรรมทางสังคม ได้แก่ คติธรรม เนติธรรม สหธรรม และวัตรธรรม สิ่งเหล่านี้สะท้อนให้เห็นคุณภาพจิตใจที่ดีงามของมนุษย์

ศาสนาเป็นสิ่งที่อยู่คู่กับสังคมที่มีวิวัฒนาการไม่ใช่สังคมป่าเถื่อน เพราะหลักสำคัญที่สุดที่ศาสนาช่วยทำให้สังคมสงบร่มเย็นคือ ศาสนาทุกศาสนามุ่งเน้นการทำความดี ถ้าทุกคนเป็นคนดีสังคมโดยรวมก็จะสงบเรียบร้อย ประชาชนมีสันติสุข การทำความดีของศาสนาต่าง ๆ มีผลต่อวิถีชีวิตของสมาชิกในสังคมนั้น ๆ หลักการทำความดีของศาสนาที่สำคัญในโลกมี (จินดา จันทรแก้ว, 2532 : 57) ดังนี้

ศาสนาพราหมณ์-ฮินดู	ถือว่า	การทำความดี คือ การทำความดีเพื่อความดี เพื่อหน้าที่
ศาสนาพุทธ	ถือว่า	ควรทำความดีเพื่อความดี
ศาสนาคริสต์	ถือว่า	ทำความดีเพื่อพระเจ้า

ศาสนาอิสลาม ถือว่า ทำความดีเพื่อพระเจ้า

ศาสนาสิกข์ ถือว่า ทำความดีเพื่อพระเจ้า

ชาวไทยส่วนใหญ่นับถือพระพุทธศาสนาสืบเนื่องต่อมาจากบรรพบุรุษและปฏิบัติตนเป็นพุทธมามกะตั้งแต่กำเนิด วิธีชีวิตของชาวไทยนั้นผูกพันเหนียวแน่นอยู่กับพระพุทธศาสนาเพราะสังคมไทยถูกแวดล้อมไปด้วยวัดและพระภิกษุ ไม่ว่าจะไปที่ใดก็จะได้เห็นศาสนสถานและพระพุทธรูปประดิษฐานอยู่ทั่วไปทั้งในเมือง ชนบท ป่าหรือแม้แต่ในถ้ำก็ยังมีพระพุทธรูปประดิษฐานอยู่ (เมธาเมธาวิทย์กุล, 2525 : 58) เมื่อถึงวันสำคัญทางพระพุทธศาสนา พุทธศาสนิกชนโดยทั่วไปจะไปเข้าวัดทำบุญ พระพุทธศาสนาจึงคงอยู่ในสภาพแวดล้อมที่กว้างขวางและครอบคลุมสังคมไทยอย่างแท้จริง

2) ความสัมพันธ์ต่อการดำเนินชีวิตของบุคคลในสังคมและมีอิทธิพลต่อสังคม

- 1) บอกถึงหลักอภิปรายว่า โลกนี้เกิดขึ้นมาจากอะไรและจะเป็นไปอย่างไร
- 2) สอนหลักคุณธรรม ศีลธรรม จริยธรรมของมนุษย์ในการอยู่ร่วมกัน
- 3) ให้รู้จักการดำเนินชีวิตเช่นไรจึงจะถูกต้อง
- 4) มีเป้าหมายในชีวิต เป็นมนุษย์ที่สมบูรณ์ ไม่เพียงแต่เกิดมาเพื่อกินและเสพกามเท่านั้น
- 5) หลักศรัทธา ว่าทำดีได้รางวัลคือขึ้นสวรรค์ ทำชั่วได้โทษคือตกนรก ทำให้แม้จะลำบากคนไร้กฎหมายก็ไม่ทำชั่ว ทำแต่ดี
- 6) เป็นที่พึ่งทางใจ ในยามชีวิตประสบปัญหาสิ้นหวัง ไร้กำลังใจหรือลอบประโลม ผู้สูญเสีย บุคคลอันเป็นที่รัก
- 7) เป็นบ่อเกิดแห่งศิลปวัฒนธรรมและประเพณี (วิโรจน์ นาคชาตรี, 2558 : 13)

สรุป การนับถือศาสนาทำให้มีที่พึ่งทางใจและแนวทางในการดำเนินชีวิต โดยอาศัยหลักคำสอนทางศาสนาเป็นหลักในการพัฒนากายและจิตใจ ซึ่งจะทำให้มนุษย์รู้สึกละเอียดอ่อนไหวไม่ทำ ความเดือดร้อนให้สังคม ไม่สร้างปัญหาให้ตนและคนรอบข้าง และมนุษย์ได้อาศัยศาสนาในการสร้างความสามัคคีปรองดองของคนในกลุ่ม ที่สำคัญศาสนาจะเป็นบันไดให้ทุกคนได้เข้าไปสู่เป้าหมายของชีวิตและสันติสุขตามความเชื่อในศาสนานั้น ๆ ได้

10. ประโยชน์และคุณค่าของศาสนา

ดังทราบกันดีแล้วจากความสำคัญของศาสนาว่าสำคัญต่อมนุษย์อย่างไร ตอนนี้ขอพูดถึงคุณค่าของศาสนา ทุกศาสนาสั่งสอนให้ศาสนิกชนของตนกระทำความดี เป็นคนดี มีปัญญาและรู้จักใช้ปัญญาให้เกิดประโยชน์ทั้งแก่ตนเองและเพื่อนมนุษย์ในสังคมโดยส่วนรวม เช่น สอนให้มีความเสียสละ ความไม่เห็นแก่ตัว มีความเมตตาเอื้ออาทรต่อกันและการเคารพต่อสิทธิแห่งความเป็นเพื่อนมนุษย์ของกันและกัน เมื่อเป็นดังนี้แล้ว จะส่งผลให้สังคมมีแต่สันติสุขตลอดไป (สุชีพ ปุญญานุภาพ, 2540 : 35)

ศาสนามีคุณค่านานัปการ คุณค่าของศาสนาที่มีต่อมนุษย์เป็นคุณค่าทางจิตใจ อันถือว่าสูงกว่าคุณค่าทางวัตถุ คุณค่าของศาสนาที่พอประมวลได้ ดังนี้

- 1) เป็นที่ยึดเหนี่ยวจิตใจของมนุษย์ คือเป็นที่พึ่งทางใจ ทำให้ไม่รู้สึกรู้สียงว่าแห้วจนเกินไป
- 2) เป็นบ่อเกิดแห่งความสามัคคีของหมู่คณะ รวมถึงความสามัคคีในหมู่มวลมนุษยชาติ
- 3) เป็นบ่อเกิดแห่งการศึกษาทั้งในด้านพุทธิศึกษา จริยศึกษาและศีลธรรมจรรยา
- 4) เป็นบ่อเกิดแห่งจริยธรรม ศีลธรรมและคุณธรรม
- 5) เป็นบ่อเกิดแห่งขนบธรรมเนียมประเพณีอันดีงามทั้งหลาย
- 6) เป็นเครื่องดับความเร่าร้อนทางใจ ทำให้ใจสงบเย็น
- 7) เป็นดวงประทีปส่องโลกที่มีมืดมิด
- 8) เป็นสิ่งที่แยกมนุษย์ออกจากสัตว์ เพราะสัตว์ไม่มีศาสนา

เมื่อมนุษย์ได้นำหลักศาสนาไปประพฤติปฏิบัติในวิถีชีวิตของตนอย่างสม่ำเสมอแล้ว ย่อมก่อให้เกิดประโยชน์อย่างอนเนกอนันต์ต่อตนเองอย่างแน่นอน ประโยชน์ของศาสนาโดยภาพรวมมี ดังนี้ (นงเยาว์ ชาญณรงค์, 2553 : 211)

- 1) ศาสนาช่วยทำให้คนมีจิตใจสูงและประเสริฐกว่าสัตว์
- 2) ศาสนาช่วยทำให้คนมีวินัยในตัวเองสูง
- 3) ศาสนาช่วยทำให้คนในสังคมอยู่กันได้อย่างสงบสุข
- 4) ศาสนาช่วยส่งเสริมและสร้างสรรค์ผลงานอันมีคุณค่า ทางด้านศิลปะและวัฒนธรรมแก่สังคม
- 5) ศาสนาช่วยทำให้คนมีความอดทน ไม่หวั่นไหวในโลกธรรม ไม่ตีใจจนเกินเหตุเมื่อประสบกับอารมณ์ดี และไม่เสียใจจนเสียคนเมื่อเผชิญกับเหตุร้าย
- 6) ศาสนาช่วยประสานรอยร้าวในสังคมมนุษย์ ทำให้สังคมมีเอกภาพในการทำ การพูดและการคิด
- 7) ศาสนาทำให้มนุษย์ปกครองตนเองได้ในทุกสถานและทุกเวลา
- 8) ศาสนาสอนให้มนุษย์มีจิตใจสะอาด ไม่กล้าทำความชั่วทั้งในที่ลับและที่แจ้ง
- 9) ศาสนาทำให้มนุษย์ผู้ประพฤติตาม พ้นจากความทุกข์ ความเดือดร้อนและช่วยให้ประสบความสุขทางจิตใจอย่างเป็นลำดับขั้นตอนจนบรรลุเป้าประสงค์สูงสุดของชีวิต
- 10) ศาสนาช่วยให้มนุษย์มีความสามัคคี ช่วยเหลือเกื้อกูลกัน ทำให้อยู่ร่วมกันเป็นหมู่คณะ ได้อย่างมีความสุข
- 11) ศาสนาช่วยให้มีหลักในการดำเนินชีวิต ให้ชีวิตมีความหมายและความหวังและช่วยให้เกิดเสถียรภาพและความสงบสุขในสังคม

สรุป ประโยชน์และคุณค่าของศาสนานั้นมีมากมายจนไม่สามารถพรรณนาได้หมด เพราะศาสนามีคุณูปการต่อมนุษยชาติตั้งแต่แรกเริ่มจนถึงปัจจุบัน แต่ก็สรุปให้เห็นภาพโดยรวมสองส่วนที่เกี่ยวข้องกับมนุษย์คือ ด้านจิตภาพ ศาสนาช่วยขัดเกลาและพัฒนายกระดับจิตใจของคนให้สูงขึ้น ด้านกายภาพ ทำให้พฤติกรรมทางกาย วาจา เป็นไปในทางไม่เบียดเบียนหรือทำร้ายซึ่งกันและกันไม่ว่าวิธีใด ๆ และศาสนายังเป็นสถาบันต้นแบบของการยับยั้งไม่ให้สังคมเสื่อมทราม

11. จุดหมายของศาสนา

จุดมุ่งหมายของศาสนาแต่ละศาสนา จะมีทั้งความหมายและความแตกต่าง แต่ขอให้นักศึกษาเข้าใจว่า ทุกศาสนาล้วนมีหลักคำสอนที่กล่าวถึงเป้าหมายสูงสุดของตนเอง ไม่ว่าจะเป็นศาสนาประเภทอเทวนิยม เอกเทวนิยม เทวนิยม พหุเทวนิยม ฯลฯ ล้วนแต่มีจุดหมายสูงสุดทั้งนั้น แต่จุดหมายสูงสุดจะเข้าถึงได้วิธีการอย่างไรหรือสูงสุดแค่ไหน ก็อยู่ที่พระศาสดาว่าจะมีสติปัญญาชี้ทางบอกให้ศาสนิกเข้าถึงได้หรือไม่

จึงขอยกตัวอย่างเป้าหมายสูงสุดของศาสนา 4 ศาสนามาเป็นแนวทางพอสังเขป เช่น

ศาสนาพุทธ : ชี้ไปที่พระนิพพานเป็นที่สุดแห่งการประพฤติปฏิบัติธรรม

ศาสนาคริสต์ : ชี้ไปยังการได้ไปอยู่ในอาณาจักรพระเจ้าหรือการเข้าไปถึงพระเจ้า

ศาสนาอิสลาม : ชี้ไปยังองค์พระอัลเลาะห์ว่าเป็นสิ่งสูงสุด

ศาสนาพราหมณ์-ฮินดู : ชี้ไปยังการได้อยู่เป็นอันหนึ่งอันเดียวกับพระพรหม (สนิท สมัครการ , 2539 : 145)

เป้าหมายอันสูงสุดของทั้ง 4 ศาสนานี้ หมายถึง ความสุขที่แท้จริงทั้งสิ้น ศาสนาทุกศาสนาย่อมมีรายละเอียดปลีกย่อยแห่งการสั่งสอนแตกต่างกันออกไป แต่เมื่อก้าวโดยนัยรวมจะมีจุดร่วมที่เหมือนกัน คือ ความสุขที่แท้จริงและการมีหลายศาสนาเป็นการเปิดโอกาสให้มวลมนุษยทั่วโลกมีโอกาสเข้าไปถึงเป้าหมายของชีวิตอันเป็นความสุขนิรันดรด้วยวิถีทางที่มนุษย์คิดว่าเหมาะสมที่สุด

สรุป

การให้นิยามความหมายของศาสนาจากทัศนะต่าง ๆ สรุปได้ว่าศาสนาคือคำสอนที่ศาสดานำมาเผยแผ่สั่งสอนแจจแจงแสดงให้มนุษย์ละเว้นจากความชั่ว กระทำแต่ความดีเพื่อประสบสันติสุขในชีวิตทั้งในระดับธรรมดาสามัญและความสุขสงบนิรันดร ซึ่งมนุษย์ยึดถือปฏิบัติตามคำสอนนั้นด้วยความเคารพเลื่อมใสและศรัทธาและจะต้องมีพิธีกรรม มีสัญลักษณ์อันเป็นเครื่องหมายทางศาสนา และคำสอนในศาสนามีทั้งระดับโลกียะและระดับโลกุตระ

มูลเหตุที่ทำให้เกิดศาสนานั้นเกิดจากอวิชชา ความกลัว ความรักดี ความต้องการ ความรู้แจ้ง ความจริงของชีวิต ความต้องการความสงบสุขของสังคมและด้วยความแตกต่างทางภูมิศาสตร์สิ่งแวดล้อมและความเชื่อ จึงทำให้เกิดศาสนาหลายรูปแบบ เมื่อมนุษย์ได้นำหลักศาสนาไปประพฤติปฏิบัติในวิถีชีวิตของตนอย่างสม่ำเสมอแล้วย่อมก่อให้เกิดประโยชน์อย่างอนันต์ต่อบุคคลผู้นั้น และยังช่วยให้สังคมเกิดความสงบสุขอีกด้วย

ดังนั้น ทุกศาสนาสอนศาสนิกชนของตนให้ละเว้นความชั่ว ประพฤติความดี ให้มีความรัก ความเมตตา รู้จักการเสียสละเพื่อผู้อื่นและลดความเห็นแก่ตัว เพราะไม่ว่าคนจะนับถือศาสนาต่างกัน ก็เป็นพลเมืองที่ดีทั้งสิ้น ถ้าปฏิบัติตามหลักคำสอนของศาสนาอย่างเคร่งครัด ก็จะอยู่รวมกันได้ อย่างมีความสุข

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) ศาสนาคืออะไร อธิบาย
- 2) องค์ประกอบของศาสนามีอะไรบ้าง อธิบาย
- 3) จงแยกประเภทของศาสนามาดู
- 4) ศาสนามีบ่อเกิดมาจากอะไรบ้าง อธิบาย
- 5) ลักษณะของศาสนาเป็นอย่างไร อธิบาย
- 6) คุณค่าของศาสนามีประโยชน์อย่างไรบ้าง อธิบาย
- 7) เป้าหมายของศาสนาเป็นอย่างไร อธิบาย
- 8) ศาสนามีส่วนทำให้สังคมได้รับประโยชน์อย่างไรบ้าง อธิบาย
- 9) พัฒนาการทางศาสนาเป็นอย่างไร อธิบาย
- 10) นักศึกษาจะประยุกต์ใช้ศาสนาเป็นแนวทางการดำเนินชีวิตอย่างไร อธิบาย

ศาสนา

ภาษาไทยแปลงมาจากคำบาลีและสันสกฤต
ตั้งกล่าวมาแล้ว ยังมีความหมายหรือคำแปลอีกอย่างอื่นอีก
เช่น การปกครอง อันหมายถึงการปกครองจิตใจของตนเอง
ด้วยอาศัยคุณธรรมทางศาสนา
ความเป็นระเบียบเรียบร้อย คีล เป็นต้น

มหาวิทยาลัยขอนแก่น

สุชีพ ปุณฺณภาพ

บทที่ 2

ศาสนาพุทธ

ความนำ

ศาสนาพุทธ เป็นศาสนาที่นักปราชญ์ทั่วโลกยกย่องว่า เป็นเพชรน้ำเอกที่สั่งสอนให้บุคคลรู้จักตนเอง รู้จักคุณค่าชีวิต มีองค์ประกอบ 3 ประการ คือ 1) พระพุทธ 2) พระธรรม และ 3) พระสงฆ์ เรียกว่า **รัตนตรัย** แปลว่าแก้ว 3 ดวง พระพุทธ คือ ผู้ค้นพบกฎแห่งความจริงของโลกและชีวิต พระธรรม คือ กฎของโลกและชีวิตที่พระพุทธเจ้าค้นพบแล้วนำมาเปิดเผย และพระสงฆ์ คือ ผู้ปฏิบัติตามคำสั่งสอนของพระพุทธเจ้าจนรู้แจ้งเห็นจริงตามคำสั่งสอนของพระองค์ที่ทรงเห็นแล้ว

ศาสนาพุทธ มีคำสั่งสอนหลักคือสอนให้เชื่อกฎแห่งกรรม ทำดีได้ดี ทำชั่วได้ชั่ว ไม่เห็นกงจักรเป็นดอกบัว ไม่เห็นชั่วเป็นดี (ชัยวัฒน์ อุตพัฒน และทวี ผลสมภพ, 2550 : 102) พระพุทธศาสนาเป็นศาสนาอเทวนิยม คือ ไม่เชื่อและไม่สอนเรื่องพระเจ้าสร้างโลก ไม่สอนโดยมีเทวดาเป็นจุดศูนย์กลาง แต่สอนให้เห็นหนักในเรื่องศีลธรรมและปัญญาชั้นสูง เป็น 1 ใน 3 ที่นับว่าเป็นศาสนาของโลก คือมีผู้นับถือในหลายประเทศ ไม่จำเพาะในประเทศที่เกิดศาสนานี้ พระพุทธศาสนาสอนให้ใช้ปัญญาพิจารณาเหตุผลไม่ถือบุคคลเป็นใหญ่ ไม่ถือโลกเป็นใหญ่ แต่ถือธรรมเป็นใหญ่ ใครก็ตามแม้จะนับถือศาสนาอื่นหรือสอนศาสนาอื่นแต่ถ้าคำสั่งสอนนั้นถูกมีเหตุผล พระพุทธศาสนาก็รับรองว่าถูก (สุชีพ ปุญญานุภาพ, 2530 : 193) พระพุทธศาสนาเป็นทั้งศาสนาและปรัชญา เพราะเป็นคำสั่งสอนรวมยอดจริยคติกับศีลธรรมแห่งปรัชญาเข้าเป็นอันหนึ่งอันเดียวกัน เกิดก่อนพุทธศักราช 45 ปี คือ ประมาณ 2500 ปีมาแล้ว (วรรณ วิไลรัตน์, 2524 : 94)

พระพุทธศาสนาเกิดในประเทศอินเดีย **พระพุทธศาสนา** แปลว่า คำสั่งสอนของท่านผู้รู้ ของผู้ให้คนอื่นรู้ ของผู้ตื่นจากกิเลส ของผู้ปลุกให้คนอื่นตื่นจากกิเลส ของผู้เบิกบาน (พระญาณวโรดม (ประยูร สุนตงกุโร), 2538 : 154) ซึ่งได้แก่พระศาสดาผู้ตั้งศาสนานี้เอง ทั้งนี้ เพราะศาสนานี้ไม่ได้เป็นศาสนาตั้งอยู่บนรากฐานอารมณ์ พระพุทธองค์ผู้ตั้งศาสนานี้ ได้ทรงใช้สติปัญญาค้นคว้าพิจารณาด้วยเหตุผลตามที่เป็นจริง จนกระทั่ง ได้พบกับสัจธรรมด้วยพระองค์เอง เมื่อค้นคว้าทรงปฏิบัติพระองค์เองด้วย กาย วาจาและใจ ตามวิถีของสัจธรรมและได้รับผลแห่งการปฏิบัตินั้นโดยสมบูรณ์แล้ว จึงทรงประกาศแก่โลก เพื่อความสุข เพื่อประโยชน์ของสรรพสัตว์โดยพระมหากรุณา

พระพุทธศาสนาจึงชื่อว่า เป็นศาสนาแห่งความจริง เป็นความจริงซึ่งมนุษย์ทุกคนสามารถเข้าถึงได้ ไม่ผูกขาดเฉพาะศาสดาผู้เดียว (เสถียร โพธิ์นันทะ, 2543 : 141) พระพุทธศาสนาจึงเป็นศาสนาของปัญญาชน

1. พระศาสดา

พระศาสดาแห่งพระพุทธศาสนา คือ **พระพุทธเจ้า** แปลว่า **ผู้ตรัสรู้แล้ว** (ปิ่น มุกข์กันต์, 2527 : 55) พระพุทธเจ้า คือ ท่านผู้รู้ดีรู้ชอบด้วยพระองค์ก่อน แล้วสอนให้ผู้อื่นรู้ตามด้วย ได้แก่ สอนให้ประชุมชนเว้นชั่ว ประพฤติชอบ ประกอบตนไว้ในทางที่สมควร ซึ่งมีพระนามเดิมว่า **สิทธัตถะ** จึงเรียกกันว่าพระสิทธัตถะพุทธเจ้า ซึ่งมีพระนามที่ใช้เรียกกันหลายพระนาม พอยกเป็นตัวอย่างได้ดังนี้ คือ พระผู้มีพระภาคเจ้า พระทศพล พระบรมศาสดา พระมหามุนี พระจอมมุนี พระศรีสรรเพชญ์ พระศากยมุนี พระสัมมาสัมพุทธเจ้า พระอรหันตสัมมาสัมพุทธเจ้า พระธรรมราชา พระตถาคต พระโลกเชษฐ พระโลกนาถ พระสัพพัญญู ฯลฯ พระนามเหล่านี้หมายถึงพระพุทธเจ้าทั้งสิ้น (พระธรรมกิตติวงศ์ (ทองดี สุรเตโช), 2556 : 121)

พระพุทธเจ้า ผู้เป็นเอกอัครมหาบุรุษในโลก ทรงมีพระนามเดิมว่า **สิทธัตถะโคตมะ** เป็นโอรส กษัตริย์กรุงกบิลพัสดุ์ พระราชบิดาของพระองค์ทรงพระนามว่า **สุทโธทนะ** ส่วนพระราชมารดาทรงพระนามว่า **มหายายา** ประสูติประมาณปีที่ 80 ก่อนพุทธศักราช ตรงกับวันขึ้น 15 ค่ำ เดือน 6 พระองค์ประสูติที่อุทยานลุมพินีวัน ตั้งอยู่ระหว่างกรุงกบิลพัสดุ์กับเมืองเทวทหะต่อกัน เมืองกบิลพัสดุ์ตั้งอยู่ในประเทศอินเดียตอนเหนือ ใกล้ภูเขาหิมาลัย ซึ่งตามตำราภูมิศาสตร์กล่าวว่า เป็นภูเขาที่มียอดสูงที่สุดในโลก ที่ตั้งของเมืองกบิลพัสดุ์ในปัจจุบันเข้าใจกันว่า อยู่ในเขตประเทศเนปาล พระองค์ประสูติได้ 7 วัน พระมารดาก็สิ้นพระชนม์ (พระญาณวโรดม (ประยูร สนตงกุโร), 2538 : 85)

เมื่อพระองค์มีพระชนมายุได้ 12 พรรษา เริ่มศึกษาเล่าเรียนคัมภีร์ต่าง ๆ ของลัทธิพราหมณ์ ทรงรอบรู้ในลัทธิพราหมณ์เป็นอย่างดี พอ 16 พรรษา ได้อภิเษกสมรสกับเจ้าหญิงยโสธรา ทรงประทับอยู่ในพระราชวังของพระองค์ ซึ่งเพียบพร้อมด้วยสิ่งอำนวยความสะดวกสบายต่าง ๆ มีปราสาทสามหลังสำหรับอยู่ในฤดูทั้งสาม บำเรอด้วยดนตรีล้วนแต่สตรีประโคนไม่มีบุรุษเจือปน จนมีพระชนมายุได้ 29 พรรษา มีพระโอรสประสูติทรงพระนามว่า **ราหุลกุมาร**

ต่อจากนั้น ทรงเบื่อหน่ายในฆราวาสวิสัย **ฆราวาส** แปลว่า ผู้ครองเรือนหรือจะเรียกว่าคฤหัสถ์ก็ได้ (ปิ่น มุกข์กันต์, 2527 : 58) จึงเสด็จออกบรรพชาแสวงหาพระสัมมาสัมโพธิญาณ ทรงทำการคั่นคว่ำอยู่เป็นเวลา 6 ปี จึงได้พบธรรมวิเศษอันเป็นเหตุให้ตรัสรู้เป็นพระพุทธเจ้า ในวันเพ็ญเดือนวิสาขะ ขึ้น 15 ค่ำ เดือน 6 ก่อนพุทธศักราช 45 ปี สถานที่ตรัสรู้คือ ตำบลอุรุเวลาเสนานิคม แขวงเมืองกยา ขณะตรัสรู้ประทับนั่งใต้ต้นพระศรีมหาโพธิ์ (สมเด็จพระมหาธีรวงศ์ (พิมพ์ ธรรมธเถร), 2548 : 350)

เมื่อตรัสรู้แล้ว พระพุทธเจ้าได้เสด็จไปแสดงปฐมเทศนาโปรดพระปัญจวัคคีย์ทั้ง 5 มีโกณฑัญญะ เป็นต้น สถานที่แสดงปฐมเทศนา คือ ป่าอิสิปตนมฤคทายวัน ปัจจุบันคือสารนาถ เมืองพาราณสี ซึ่งได้ออกบวชติดตามพระองค์มาตั้งแต่นั้น เพื่อให้ท่านเหล่านั้นได้ตรัสรู้ตาม (เสฐียรพงษ์ วรรณปก, 2552 : 146) ต่อจากนั้น พระองค์ได้พยายามเผยแผ่ความรู้ของพระองค์ให้แพร่หลายไปโดยลำดับ ได้ประดิษฐานพระพุทธศาสนามั่นคงเป็นครั้งแรกในแคว้นมคธ มีกรุงราชคฤห์เป็นราชธานี มีพระเจ้าพิมพิสารเป็นผู้ปกครอง พระพุทธเจ้าทรงประดิษฐานพระพุทธศาสนาในแคว้น

มคธ เพราะในสมัยพุทธกาล แคว้นมคธเป็นแคว้นที่เจริญที่สุดในสมัยนั้น ซึ่งเป็นเหตุให้ศาสนาของพระองค์เผยแผ่ไปโดยรวดเร็ว พระพุทธเจ้าทรงสั่งสอนมหาชนอยู่ 45 ปี ก็ปรินิพพานที่สาละวินทยาน เมืองกุสินารา เมื่อพระชนม์ได้ 80 พรรษา (กรมศิลปากร, 2492 : 67)

สรุป พระพุทธเจ้าทรงเป็นผู้สืบเชื้อสายกษัตริย์ออกมาฝึกหัดใจกาย จนเป็นผู้ตรัสรู้ชอบด้วยพระองค์เอง แล้วทรงนำคำสอนที่ทรงค้นพบมาเผยแผ่แก่สรรพบุคคล จนรู้แจ้งเห็นจริงตามวิสัยแห่งตนตลอดระยะเวลา 45 ปี โดยอาศัยพระมหากรุณาธิคุณอันยิ่งใหญ่จึงทำให้เสด็จไปทั่วชมพูทวีป ได้สร้างประโยชน์และความสุขให้แก่มหาชนเป็นจำนวนมหาศาล โดยทรงทำพุทธกิจเป็นนิตยเพื่ออนุเคราะห์แก่สัตว์โลก อาทิ ตอนเช้าออกบิณฑบาต บ่ายแสดงธรรม พลบค่ำให้โอวาท เทียงคินให้โอกาสเทวดาเข้าเฝ้าถามปัญหา เกือบถึงเช้าตรวดดูผู้สมควรอนุเคราะห์ ทรงกระทำอย่างนี้ จนกระทั่งเสด็จดับขันธปรินิพพาน ทรงเป็นผู้ให้แสงสว่างแก่เวไนยสัตว์ เป็นแบบอย่างของผู้คิดดี พูดดี และทำดี มีอิสระจากเครื่องร้อยรัดทั้งปวง แม้กาลผ่านไปเกียรติศัพทอันงามยังคงปรากฏแก่มนุษย์โลกจนถึงปัจจุบัน และคำสอนที่ทรงแสดงไว้ ยังล้ำสมัย ใหม่เสมอ ตลอดทุกยุคเหนือกาลเวลา เพราะคำสอนที่พระพุทธองค์ทรงสอนนั้น เป็นเรื่องจริงที่เนื่องด้วยชีวิตและจิตใจของมนุษยชาติโดยแท้

2. คัมภีร์

คัมภีร์ทางพระพุทธศาสนา ได้มีขึ้นครั้งแรกอย่างสมบูรณ์เมื่อพุทธปรินิพพานแล้วได้ 450 ปีเศษ เดิมทีเขียนเป็นภาษาลังกาหรือภาษาสิงหล ต่อมา ได้มีพระเถระคือพระพุทธโฆษาจารย์มาแปลเป็นภาษาบาลี ถือว่าเป็นภาษาพระพุทธศาสนาจนถึงปัจจุบัน หลักฐานชั้นที่หนึ่ง เป็นหนังสือชั้นบาลี ต่อมา ก็มีอาจารย์ได้แต่งคำอธิบายบาลีเป็นหนังสือชั้นอรรถกถา และอธิบายอรรถกถาเป็นหนังสือชั้นฎีกา อนุฎีกา ปกรณ์วิเสส เป็นลำดับ คำอธิบายเป็นชั้น ๆ (สมเด็จพระญาณสังวร สมเด็จพระสังฆราช, 2551 : 52)

คัมภีร์ที่ศาสนาพุทธใช้เรียกว่า **พระไตรปิฎก** แปลว่า ปิฎกสาม **ปิฎก** แปลตามศัพท์พื้น ๆ ว่า กระจาดหรือตะกร้า อันเป็นภาชนะสำหรับใส่รวมของต่าง ๆ เข้าไว้ นำมาใช้ในความหมายว่าเป็นที่รวบรวมคำสอนในพระพุทธศาสนาที่จัดเป็นหมวดหมู่แล้ว ไตรปิฎก จึงแปลว่าคัมภีร์ที่บรรจุพุทธพจน์ และเรื่องราวชั้นเดิมของพระพุทธศาสนา 3 ชุด เป็นประมวลแห่งคัมภีร์ที่รวบรวมพระธรรมวินัย 3 หมวด ซึ่งแบ่งออกเป็น 3 คัมภีร์ คือ 1) วินัยปิฎก คัมภีร์ว่าด้วย ระเบียบวินัยของภิกษุและภิกษุณี 2) สุตตันตปิฎก คัมภีร์ว่าด้วยพระธรรมเทศนาทั่ว ๆ ไป มีประวัติและท้องเรื่องประกอบ 3) อภิธัมมปิฎก คัมภีร์ว่าด้วยข้อธรรมล้วน ๆ ไม่มีประวัติและท้องเรื่องประกอบ (สุชีพ ปุญญานุภาพ, 2560 : 194)

คัมภีร์ฉบับอักษรไทยที่นิยมนำมาใช้ในการศึกษา เรียกว่า ฉบับสยามรัฐ มีทั้งหมด 45 เล่ม ที่แยกเป็น 45 เล่ม ก็เพื่อให้ได้จำนวนตรงกับปีที่พระพุทธเจ้าทรงบำเพ็ญพุทธกิจ ภายหลังตรัสรู้ จนกระทั่งถึงปรินิพพาน ซึ่งนับได้ 45 ปี ในหนังสือ 45 เล่มนี้ แบ่งให้เข้าใจได้ง่าย ดังนี้

- 1) วินัยปิฎก 8 เล่ม (เล่มที่ 1-8)
- 2) สุตตันตปิฎก 25 เล่ม (เล่มที่ 9-33)

3) อภิธรรมปิฎก 12 เล่ม (เล่มที่ 34-45)

พระอรธกถาจารย์กล่าวว่ พระไตรปิฎกมีเนื้อความทั้งหมด 84,000 พระธรรมชั้นแบ่งเป็น พระวินัยปิฎก 21,000 พระธรรมชั้น พระสุตตันตปิฎก 21,000 พระธรรมชั้น และคัมภีร์สุดท้าย พระอภิธรรมปิฎก 42,000 พระธรรมชั้น (พระพรหมคุณาภรณ์ (ป.อ.ปยุตโต), 2558 : 215)

ส่วนพระไตรปิฎกฝ่ายมหายาน เป็นพระไตรปิฎกภาษาสันสกฤต ภายหลังได้แปลเป็นภาษาจีน ญี่ปุ่นและทิเบต และฉบับสันสกฤตในปัจจุบันได้สูญหายไปเป็นส่วนมาก คงมีเหลืออยู่เพียงไม่กี่เรื่อง (สุชีพ ปุญญานุภาพ, 2540 : 192) และจะพิมพ์เป็นชุดรวมทั้งคำอธิบาย ที่เรียกว่าอรรถกถา และคัมภีร์ที่แต่งขึ้นใหม่รวมอยู่ด้วย

2.1 ความเป็นมาของพระไตรปิฎก

พระไตรปิฎกกำเนิดมาจากการสังคายนา สังคายนา แปลว่า การร้อยกรองพระธรรมวินัย (พระพรหมคุณาภรณ์ (ป.อ.ปยุตโต), 2558 : 214) ด้วยการประชุมสงฆ์จัดระเบียบหมวดหมู่พระพุทธรวณะ แล้วรับทราบทั่วกันในที่ประชุมนั้นว่า ตกลงกันอย่างไร ก็มีกรท่องจำนำสืบต่อ ๆ มา ในชั้นเดิมการสังคายนา ปรารภเหตุความมั่นคงแห่งพระพุทธศาสนา จึงจัดระเบียบหมวดหมู่พระพุทธรวณะไว้ในครั้งต่อ ๆ มาปรากฏมีการถือผิด ตีความหมายผิด ก็มีการชำระวินิจฉัยข้อที่ถือผิด ตีความหมายผิดนั้น ชี้ขาดว่าที่ถูกควรเป็นอย่างไร แล้วก็ทำการสังคายนาโดยการทบทวนระเบียบเดิมบ้าง เพิ่มเติมของใหม่อันเป็นทำนองบันทึกเหตุการณ์บ้าง จัดระเบียบใหม่ในบางข้อบ้าง ในชั้นหลัง ๆ เพียงการจารึกลงในใบลาน การสอบทานข้อผิดในใบลาน ก็เรียกกันว่า สังคายนา (สุชีพ ปุญญานุภาพ, 2560 : 195)

2.2 สังคายนา 5 ครั้ง

การสังคายนาครั้งที่ 1 ที่ถ้ำสัตตบรรณคูหา ภูเขาเวภารบรรพต เมืองราชคฤห์ หลังพระพุทธเจ้าปรินิพพาน 3 เดือน โดยพระเจ้าอชาตศัตรูเป็นศาสนูปถัมภก ใช้เวลา 7 เดือนจึงแล้วเสร็จ การสังคายนาในครั้งนี้ ปรารภเรื่องสุภทัตภิกษุผู้บวชเมื่อแก่ กล่าวจ้วงจาบพระธรรมวินัย (พระมหาดาวสยาม วชิรปัญโญ, 2561 : 59) โดยเฉพาะกล่าวจ้วงจาบพระพุทธเจ้าว่า พระพุทธองค์ปรินิพพานก็ดีแล้ว จะได้ไม่ต้องมีใครมาแนะนำ ว่ากล่าวตักเตือนหรือชี้โทษ ทำให้พระมหากัสสปะดำริเรื่องการสังคายนา ทั้งนี้ ก็เพื่อทำใหัธรรมรุ่งเรืองอยู่สืบไป

การสังคายนาครั้งที่ 2 ที่วาฬิการาม เมืองเวสาลี เมื่อพุทธศักราช 100 โดยพระเจ้ากาลาโศกราชเป็นศาสนูปถัมภก ใช้เวลา 8 เดือนจึงแล้วเสร็จ การสังคายนาในครั้งนี้ปรารภพวกภิกษุวัชชีบุตรแสดงวัตถุ 10 ประการ ที่ไม่ชอบด้วยธรรมวินัยเกิดการถกเถียงกันอย่างรุนแรงจนเป็นเหตุให้เกิดความแตกแยกในสังฆมณฑล นำมาสู่สาเหตุที่ทำให้สังคายนาครั้งที่ 2 (ประยงค์ แสนบุราณ, 2548 : 11)

การสังคายนาครั้งที่ 3 ที่โศการาม เมืองปาฏลีบุตรเมื่อพุทธศักราช 234 โดยพระเจ้าอโศกหรือศรีธรรมมาโศกราชเป็นศาสนูปถัมภก ใช้เวลา 9 เดือนจึงแล้วเสร็จ การสังคายนาในครั้งนี้ปรารภเดียรฉัตรมากมายปลอมบวชในพระศาสนา เพราะมีลาภสักการะเกิดขึ้นมาก (พระพรหมคุณาภรณ์

(ป.อ.ปยุตฺโต), 2558 : 145) เมื่อทำสังคายนาครั้งที่ 3 เสร็จแล้ว พระมหินทเถระพระโอรสของพระเจ้าอโศก พร้อมด้วยพระเถระอื่น ๆ รวมกันครบ 5 รูป ได้เดินทางไปเผยแผ่พระพุทธศาสนาในลังกา

การสังคายนาครั้งที่ 4 ทำขึ้นที่อุปลาราม เมืองอนูราชบุรี ประเทศศรีลังกา เมื่อ พ.ศ.236 โดยพระเจ้าเทวานัมปิยติสสะเป็นศาสนูปถัมภก ใช้เวลา 10 เดือนจึงแล้วเสร็จ การสังคายนาในครั้งนี้ปรารถนาให้พระศาสนาประดิษฐานมั่นคงในลังกาทวีป เหตุที่สังคายนาครั้งนี้ห่างจากครั้งแรกประมาณ 3-4 ปี บางมติจึงไม่ยอมรับเป็นสังคายนา เช่น มติของฝ่ายพม่า (สุชีพ ปุณฺณานุภาพ, 2560 : 192) เป็นต้น และเป็นที่ยอมรับในแง่เหตุการณ์น้อยกว่าครั้งที่ 5

การสังคายนาครั้งที่ 5 ที่อาโลกเถรสถาน ในมัลลชนบท ในลังกาทวีป เมื่อพุทธศักราช 450 บางตำราว่า 436 โดยพระเจ้าวัฏฏคามณิอภัยเป็นศาสนูปถัมภก การสังคายนาในครั้งนี้ปรารถนาพระสงฆ์แตกกันเป็น 2 พวก คือพวกมหาวิหารกับพวกอภัยคีรีวิหาร และค่านิ่งว่าสืบไปภายหน้ากุลบุตรจะถอยปัญญา ควรจาริกพระธรรมวินัยลงในใบลาน (พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2558 : 247)

2.3 การจาริกพระไตรปิฎกในประเทศไทย

จาริกการพิมพ์พระไตรปิฎกในประเทศไทย แบ่งออกได้เป็น 4 สมัย ดังนี้

สมัยที่ 1 ชำระและจารลงในใบลาน กระทำที่เมืองเชียงใหม่ สมัยพระเจ้าติโลกราช ประมาณ พ.ศ.2020 ตัวอักษรที่ใช้ในการจาริกพระไตรปิฎก ในครั้งนี้เป็นอักษรแบบไทยลานนา คล้ายอักษรพม่า มีผิดเพี้ยนกันบ้างและพอเดาออกเป็นบางตัว

สมัยที่ 2 ชำระและจารลงในใบลาน กระทำที่กรุงเทพฯ สมัยพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลก รัชกาลที่ 1 พ.ศ.2331 การสังคายนาครั้งนี้ ผู้ทรงความรู้รุ่นหลังมักจะพูดล้อว่า เป็นการสังคายนาแต่มีหัวตะ เช่น พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 5 ทรงพระราชนิพนธ์ไว้ในพระราชวิจารณ์โดยเล็งไปถึงว่า ไม่ได้ทำอะไรมาก นอกจากแก้ไขตัวหนังสือที่ผิด

สมัยที่ 3 ชำระและพิมพ์เป็นเล่ม กระทำที่กรุงเทพมหานคร ในรัชสมัยของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 5 พ.ศ.2431 ถึง พ.ศ.2436 การพิมพ์พระไตรปิฎกเป็นเล่มหนังสือ แม้ในขั้นแรกจะไม่สมบูรณ์ แต่ก็เป็นที่ประโยชน์ในการศึกษาค้นคว้าทางพระพุทธศาสนาสะดวกยิ่งขึ้น เป็นการวางรากฐานอย่างสำคัญแห่งพระพุทธศาสนาในประเทศไทย เป็นพระราชกรณียกิจอันควรสรรเสริญยิ่งของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว

สมัยที่ 4 ชำระและพิมพ์เป็นเล่ม กระทำที่กรุงเทพมหานคร สมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว รัชกาลที่ 7 พ.ศ.2468 ถึง พ.ศ.2473 (สุชีพ ปุณฺณานุภาพ, 2560 : 195)

สรุป การสังคายนา ก็คือการที่พระสงฆ์ผู้ทรงธรรมวินัยได้ช่วยกันตรวจทาน และได้รวบรวมคำสอนของพระพุทธเจ้ามิให้คลาดเคลื่อนหรือผิดเพี้ยนไปจากเดิม จะสังเกตได้ว่า เมื่อมีมูลเหตุที่จะก่อให้เกิดความคลาดเคลื่อนหรือบิดเบือนพระธรรมวินัย คณะสงฆ์ผู้ทรงศีลก็จะทำการสังคายนา ซึ่งเหตุการณ์ใหญ่ ๆ ที่ปรากฏในประวัติศาสตร์พระพุทธศาสนานั้น จะถือการสังคายนา 5 ครั้งเป็นหลัก คือ ครั้งแรกถึงครั้งที่ 3 ทำที่ประเทศอินเดีย ส่วนครั้งที่ 4-5 ทำที่ประเทศศรีลังกา โดยครั้งที่ 5 นี้ถือว่าเป็นปรากฏการณ์ที่ทำให้เกิดการจาริกคำสอนเป็นตัวหนังสือครั้งแรก โดยจารลงในใบลานและ

พัฒนาการตามสมัยมาเป็นเล่มพระไตรปิฎก แบ่งออกเป็น 3 ชุดหรือ 3 หมวด คือ พระสุตฺต พระวินัย และพระอภิธรรม ดังที่ปรากฏในปัจจุบัน

3. นิกาย

ศาสนาพุทธเดิมที่ไม่มีนิกาย หลังจากพระพุทธเจ้าปรินิพพานแล้วได้ประมาณร้อยปีเศษหรือต้นพุทธศตวรรษที่ 2 ศาสนาพุทธได้แตกนิกายสำคัญหลัก ๆ อยู่ 2 นิกาย ได้แก่

1) **นิกายเถรวาทหรือหินยาน** จะยึดถือหลักคำสอนและหลักปฏิบัติตามที่คณะสงฆ์ได้ตกลงกันไว้ในการทำสังคายนาครั้งที่ 1 เมื่อหลังพุทธปรินิพพาน 3 เดือน ส่วนใหญ่อยู่ในประเทศไทย ศรีลังกา พม่า ลาวและกัมพูชา (วัชระ งามจิตรเจริญ, 2552 : 12)

2) **นิกายมหายานหรืออจารียวาท** จะยึดถือหลักคำสอนและหลักปฏิบัติตามกาลเทศะ โดยมีการปรับปรุงหลักคำสอนของพระพุทธเจ้าให้ทันสมัยทันเหตุการณ์ มีการปรับปรุงแก้ไขวินัยสงฆ์ให้เหมาะสมกับประเทศนั้น ๆ เรื่อยไป (วคิน อินทสระ, 2541 : 127) ส่วนใหญ่อยู่ในสาธารณรัฐประชาชนจีน ญี่ปุ่น ไต้หวัน เกาหลี เวียดนามและสิงคโปร์

นอกจากนี้ ยังมีนิกายสำคัญอีก เรียกว่า **นิกายวัชรยาน** หรือ **มหายาน** จะยึดถือหลักคำสอนที่แปลคัมภีร์ภาษาสันสกฤตเป็นภาษาทิเบต (ฉัตรสุมาลย์ กบิลสิงห์ ชาญเสน, 2554 : 88) ส่วนใหญ่อยู่ในเขตปกครองตนเองทิเบต ภูฏาน มองโกเลียและรัสเซีย

สรุป นิกายเถรวาทเป็นกลุ่มที่ยังคงยึดหลักคำสอน จาริต ธรรมเนียม ประเพณีแบบดั้งเดิมเอาไว้ทุกประการ นับตั้งแต่สมัยพุทธกาลเป็นต้นมา ส่วนนิกายมหายานได้มีการปรับเปลี่ยนหรือประยุกต์หลักพระธรรมวินัยไปตามเหตุผลที่เห็นว่า ควรเป็นไปตามยุคสมัยนิยมหรือบริบทความเชื่อ ค่านิยมของสังคมและพื้นที่ สภาพภูมิอากาศ เป็นกลไกในการเปลี่ยนแปลง ปัจจุบันนี้ พระพุทธศาสนา มหายานจึงมีมากกว่า 28 นิกาย

4. หลักคำสอน

ศาสนาพุทธ มีหลักคำสอนที่เน้นสอนเรื่องศีลธรรมและข้อปฏิบัติเพื่อเข้าถึงความจริงนั้น ไม่เชื่อและไม่สอนเรื่องพระเจ้าสร้างโลก สอนให้ใช้ปัญญาพิจารณาเหตุผลเข้าใจกฎของธรรมชาติ อาจแบ่งหลักธรรมออกเป็นหลายชั้น ดังนี้

4.1 หลักการสำคัญทั่วไป

1) หลักคำสอนสำคัญของพระพุทธศาสนา

คำสอนอันเป็นหัวใจของพระพุทธศาสนาหรือโอวาท 3 ประการ เรียกว่า **โอวาทปาฏิโมกข์** ประกอบด้วย 1) เว้นจากทุจริต คือ ประพฤติชั่วด้วยกาย วาจา ใจ เป็นหลักการไม่ทำบาปทั้งปวง 2) ประกอบสุจริต คือ ประพฤติชอบด้วยกาย วาจา ใจ เป็นหลักการทำความดี 3) ทำใจของตนให้หมดจดจากเครื่องเศร้าหมอง มีโลภ โกรธ หลง เป็นต้น เป็นหลักการทำความจิตใจของตนเองให้ผ่องใส เป็นเหตุให้ คิดไกล มองไกล ใฝ่สูง (พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2558 : 184)

2) หลักการศึกษา

หลักปฏิบัติทั้งหมดของพระพุทธศาสนารวมอยู่ในไตรสิกขา อันได้แก่การฝึกศึกษาพัฒนาตน ในการที่จะทำกรรมที่ดีได้ยิ่งขึ้นไป มี 3 ประการ คือ

- 1) **ขั้นศีล** คือ การฝึกกาย วาจา สัมมาอาชีวะ รวมทั้งการสัมพันธ์กับสิ่งแวดล้อม ด้วยอินทรีย์ 6 คือ ตา หู จมูก ลิ้น กาย ใจ
- 2) **ขั้นสมาธิ** คือ ฝึกอบรมพัฒนาจิตใจ ที่เรียกว่าจิตภาวนาทั้งหมด
- 3) **ขั้นปัญญา** คือ ความรู้คิดเข้าใจถูกต้อง มองเห็นสิ่งทั้งหลายตามความเป็นจริง และสามารถใช้ความรู้ที่นั้นแก้ไขปรับปรุงกรรม ตลอดจนแก้ปัญหาได้ทุกชั้นให้หมดไปไม่มีทุกชั้นใหม่ได้ (สมเด็จพระพุทธโฆษาจารย์ (ป.อ.ปยุตฺโต), 2561 : 242)

3) หลักกรรมและการพึ่งพาตนเอง

หลักกรรมหรือกฎแห่งกรรมนี้ เรียกว่า **หลักการกระทำ** ศาสนาพุทธสอนว่า **ทำดีได้ดี ทำชั่วได้ชั่ว** ดังข้อความในสมุททกสูตรว่า **บุคคลหว่านพืชเช่นใด ย่อมได้ผลเช่นนั้น คนทำดีย่อมได้ดี ทำชั่วย่อมได้ชั่ว** (ส.ส. 15/256/374) กรรมนี้ให้ผลทั้งภายนอกและภายใน ผลภายนอกเป็นของไม่แน่นอน เพราะบางคราวผลเกิดขึ้นสมแก่กรรม บางคราวไม่สมแก่กรรมเท่าที่จะมองเห็นได้ในระยะสั้น ส่วนกรรมภายในให้ผลเกิดขึ้นแก่จิตใจของผู้ทำเป็นผลแน่นอน กรรมแบ่งออกเป็น 12 ประเภท ดังนี้

กรรมจัดตามหน้าที่มี 4 คือ 1) **ชนกกรรม** คือ กรรมที่ก่อให้เกิดหรือส่งให้เกิดในกำเนิดต่าง ๆ เปรียบเหมือนมารดาของทารก 2) **อุปถัมภกกรรม** คือ กรรมอุปถัมภ์ เป็นเสมือนพี่เลี้ยงนางนม มีทั้งฝ่ายดีและฝ่ายไม่ดี 3) **อุปปีฬกกรรม** คือ กรรมบีบคั้น มีหน้าที่บีบคั้นกรรมดีหรือชั่วให้เพลาลง 4) **อุปฆาตกรรมหรืออุปจเฉทกรรม** คือ กรรมตัดรอน มีหน้าที่ตัดรอนกรรมทั้งฝ่ายกุศลและอกุศล

กรรมจัดตามแรงหนักเบา มี 4 คือ 1) **ครุกรรม** คือ กรรมหนัก ฝ่ายดีหมายถึงฉาน วิปัสสนา มรรคผล ฝ่ายชั่วหมายถึงอนันตริยกรรม 5 คือ ฆ่ามารดา ฆ่าบิดา ฆ่าพระอรหันต์ ทำพระพุทธเจ้าให้ห้อโลหิต ทำสงฆ์ผู้สามัคคีกันให้แตกแยก 2) **อาจินณกรรมหรือพหุลกรรม** คือ กรรมที่ทำจนเคยชิน หรือทำมาก ทำสม่ำเสมอ กรรมนี้จะให้ผลยั่งยืนมาก 3) **อาสันนกรรม** คือ กรรมที่บุคคลทำเมื่อจวนสิ้นชีวิต มีอำนาจให้บุคคลไปสู่สุคติหรือทุคติ ถ้าหวังเอากรรมนั้นเป็นอารมณ์เมื่อจวนตาย 4) **กตัตตกรรมหรือกตัตตวาปนกรรม** คือ กรรมสักแต่ว่าทำ คือ ทำโดยไม่เจตนา

กรรมจัดตามกาลที่ให้ผลมี 4 คือ 1) **ทิฏฐธัมมเวทนียกรรม** คือ กรรมที่ให้ผลในปัจจุบัน 2) **อุปชชเวทนียกรรม** คือ กรรมที่ให้ผลในชาติต่อไปถัดจากชาติปัจจุบัน 3) **อปปราปรเวทนียกรรม** คือ กรรมที่ให้ผลหลังจากอุปชชเวทนียกรรม คือ ให้ผลเรื่อยไป สบโอกาสเมื่อใดให้ผลเมื่อนั้น 4) **อโหสิกรรม** คือ กรรมที่ไม่ให้ผล เลิกแล้วต่อกัน (วคิน อินทสระ, 2545 : 81) จะเป็นกรรมดีหรือกรรมชั่วก็ตาม เราจักต้องได้รับผลแห่งกรรมนั้น

หลักกรรมนี้ย่อมกลมกลืนกับหลักการพึ่งตัวเอง คือไม่ต้องมีการอ้อนวอน เช่นสรวงเอาใจเทพเจ้าหรือใคร ๆ แต่อาศัยการลงมือทำความดีของตนช่วยเหลือตนเอง ไม่ควรอ้อนวอนฝืนน้ำให้เข้ามาหาตน ควรอาศัยเรือแพข้ามแม่น้ำด้วยตนเอง (สุชีพ ปุณฺณานุภาพ, 2530 : 193) ศาสนาพุทธปฏิเสธการ

อ่อนวอนซึ่งแตกต่างจากศาสนาอื่น ๆ การจะได้สุข ได้ทุกข์ ความมั่งมี ดีจน จะต้องขวนขวายเองโดยสัมมาปฏิบัติ เพราะที่พึ่งที่แท้จริงของเรานั้นอยู่ที่ตัวเราเอง ดังพระพุทธองค์ตรัสไว้ว่า **เธอทั้งหลายจงมีตนเป็นเกาะ มีตนเป็นที่พึ่ง อย่ามีสิ่งอื่นเป็นที่พึ่ง** (ที.ม. 10/165/142)

4) หลักความเชื่อ

ความเชื่อตามหลักพระพุทธศาสนาสอนว่า การที่จะเชื่ออะไรไม่ควรเชื่ออย่างงมงาย ควรเชื่ออย่างมีเหตุมีผล คือเชื่อด้วยปัญญาการหยั่งรู้ด้วยตนเอง ไม่บังคับให้เชื่อหรือการหลอกลวงให้เชื่อในสิ่งทั้งหลาย ความเชื่อทางพระพุทธศาสนา เป็นความเชื่อที่มุ่งเน้นพระรัตนตรัยและหลักคำสอนทางพระพุทธศาสนา 4 ประการ คือ

1) ความเชื่อเรื่องกฎแห่งกรรม คือ ใครทำกรรมใดไว้ ผลกรรมนั้นจะตามสนอง ซึ่งมีความเชื่อว่า ทำดีย่อมได้ดี ทำชั่วย่อมได้ชั่ว ไม่มีใครหลีกเลี่ยงได้

2) ความเชื่อเรื่องตายแล้วเกิดใหม่ สัตว์โลกทั้งหลายย่อมเวียนว่ายตายเกิดวัฏสงสาร ตามผลแห่งกรรมของตน เป็นความเชื่อตามหลักคำสอนของพระพุทธศาสนา

3) ความเชื่อเรื่องกฎแห่งธรรมชาติ ก็ยังคงเป็นคำสอนตามหลักพระพุทธศาสนา ที่เรียกว่า หัวใจของพระพุทธศาสนา ปราภฏการณ์ทั้งหลายในโลกนี้ ล้วนเป็นผลผลิตของสิ่งที่เป็นเหตุ เป็นความเลื่อนไหลไปไม่มีหยุด เพราะอำนาจธรรมชาติที่มีลักษณะไม่หยุดปรุ่งสิ่งต่าง ๆ จึงปรุ่งแต่งกันไม่หยุด ไม่มีใครจะไปหยุดธรรมชาติได้

4) ความเชื่อเรื่องนรกสวรรค์ เป็นความเชื่อตามหลักคำสอนของพระพุทธศาสนา บุคคลผู้ประกอบด้วยธรรม 5 อย่าง ย่อมขึ้นสวรรค์เหมือนภูพานตัวไปวางไว้ ธรรม 5 อย่าง คือ

- 1) ผู้เว้นจากการฆ่าสัตว์
- 2) ผู้เว้นจากการลักทรัพย์
- 3) ผู้เว้นจากการประพฤตินอกใจ
- 4) ผู้เว้นจากการพูดปด
- 5) ผู้เว้นจากการตั้งอยู่ในความประมาทด้วยการดื่มน้ำเมา คือ สุราเมรัย

บุคคลผู้ประกอบด้วยธรรม 5 อย่างนี้ ย่อมได้ขึ้นสวรรค์เหมือนภูพานตัวไปวางไว้

(กรมการศาสนา, 2558 : 47)

5) หลักความประพฤติของผู้มีใจสูง

หลักธรรมของผู้มีใจสูง เรียกว่า **พรหมวิหาร** คือ ธรรมเป็นเครื่องอยู่ของพระพรหมมี 4 ประการ คือ (สุชีพ ปุญญานุภาพ, 2540 : 191)

- 1) **เมตตา** ไม่ตรีจิตคิดจะให้เป็นสุข ตรงกันข้ามกับพยาบาท
- 2) **กรุณา** เอ็นดูหรือสงสารคิดจะช่วยให้พ้นทุกข์ ตรงกันข้ามกับความโหดร้ายหรือความคิดเบียดเบียน
- 3) **มุทิตา** พลอยยินดีเมื่อผู้อื่นได้ดี ตรงกันข้ามกับริษยา
- 4) **อุเบกขา** วางใจเป็นกลาง ตรงกันข้ามกับลำเอียง

พรหมวิหารธรรมทั้ง 4 ประการนี้ ไม่เจาะจงไม่จำกัดประมาณ ไม่เลือกว่าเป็นพวกเดียวกัน หรือคนละพวก ศาสนาเดียวกันหรือต่างศาสนา ชาติเดียวกันหรือต่างชาติ คนหรือสัตว์ดิรัจฉานก็มี ส่วนได้รับเมตตากรุณาด้วยกันทั้งสิ้น การเจริญหรือบำเพ็ญ 4 ประการนี้เป็น **อปัมัญญา** คือ การแผ่ คุณธรรมไปตลอดทั้ง 4 ทิศ ซึ่งหาประมาณไม่ได้ เป็นสิ่งที่พุทธศาสนิกชนนิยมทำกันอยู่ทั่วไป จะมีบท สวดให้แผ่เมตตาไปในสัตว์ทั้งปวงอยู่เป็นประจำ

6) หลักสังคัมสเคราะห์

หลักธรรมนี้เรียกว่า **สังคหัตถุ** 4 ประการ คือ

1) การเอื้อเพื่อให้ปัน เรียกว่า **ทาน** แปลว่าการให้ 2 อย่าง คือ ให้วัตถุสิ่งของหรือที่เรียกว่า **อามิสทาน** การให้คำแนะนำที่ดีเรียกว่า **ธรรมทาน** หรือการสงเคราะห์ผู้อื่นด้วยการแบ่งปัน

2) การเจรจาอ่อนหวานไพเราะ เรียกว่า **ปิยวาจา** การพูดจาอ่อนหวานเป็นสิ่งที่จำเป็นอย่าง ยิ่งในการติดต่อกับใคร ๆ คำพูดอย่างมะนาวไม่มีน้ำหรือคำดู คำขู่ คำตำ อาจทำให้คนอื่นไม่ชอบ รู้สึก ไม่ดีเมื่อได้รับฟัง การพูดจาอ่อนหวานไพเราะ จึงมีคุณค่าทางจิตใจ เป็นการสงเคราะห์สังคัมด้วยการ พูดดี นั่นเอง

3) การบำเพ็ญประโยชน์แก่กัน เรียกว่า **อัตถจริยา** คือการทำประโยชน์นี้เป็นคำครอบคลุมถึง การสงเคราะห์ทุกชนิด โดยการไม่หวังสิ่งตอบแทนจากคนอื่น

4) การวางตนให้เหมาะสมหรือให้เข้ากันได้กับผู้รับการสงเคราะห์ แบบนี้เรียกว่า **สมานัตตตา** (สุชีพ ปุญญานุภาพ, 2530 : 193)

7) หลักทศ 6

ในสังคาลกสูตร ทศ 6 หมายถึง การปิดป้องช่องว่างระหว่างตนเองกับผู้อื่นหรือความสัมพันธ์ ระหว่างบุคคลที่จะต้องปฏิบัติต่อกัน พระพุทธศาสนาสอนให้ปฏิบัติชอบต่อบุคคล 6 ประเภท (ที.ปา. 11/244/200) ดังนี้

1) ทศเบื้องหน้า คือ บิดามารดาและบุตรธิดา

บิดา มารดา ควรสงเคราะห์บุตรธิดาของตน 5 ประการ คือ 1) ห้ามมิให้ลูกทำความชั่ว 2) อบรมลูกให้ทำแต่ความดี 3) ให้การศึกษาเล่าเรียน 4) เมื่อโตแล้วก็หาคู่ครองให้ 5) เมื่อถึงเวลาก็มอบ ทรัพย์สมบัติให้

บุตรธิดา ที่ได้รับการสงเคราะห์อย่างนี้แล้ว ควรปฏิบัติต่อบิดา มารดา 5 ประการ คือ 1) อุปการะเลี้ยงดูตอบแทนบุญคุณ 2) ทำกิจการที่ท่านทำค้างไว้ 3) ประพฤติตนให้เหมาะแก่การรับ มรดก 4) ดำรงวงศ์ตระกูลให้เจริญสืบไป 5) เมื่อท่านสิ้นไปแล้ว ทำบุญอุทิศส่วนบุญให้ท่าน

2) ทศเบื้องขวา คือ อาจารย์กับศิษย์

ศิษย์ ควรปฏิบัติต่ออาจารย์ 5 ประการ คือ 1) เมื่ออาจารย์ผ่านมาลุกขึ้นยืนรับท่าน อย่างนั้ งเฉย 2) เข้าไปคอยรับใช้ท่าน 3) ว่านอนสอนง่ายหรือเชื่อฟังด้วยความเคารพ 4) ประนินบัติท่าน 5) ตั้งใจศึกษาเล่าเรียนวิชาด้วยความเคารพ

อาจารย์ เมื่อได้รับการปฏิบัติอย่างนี้แล้ว ควรสงเคราะห์ศิษย์ด้วยการสงเคราะห์ 5 ประการ คือ 1) แนะนำให้ประพฤติดี 2) ให้เรียนในทางที่ดี 3) สอนวิชาจนหมดโดยไม่อำพราง 4) ยกย่องลูกศิษย์ท่ามกลางเพื่อนฝูง 5) ศิษย์จะไปไหนก็ฝากฝังไปยังที่นั่น ๆ

3) ทิศเบื้องหลัง คือ สามิภรรยา

สามิ ควรปฏิบัติต่อภรรยา 5 ประการ คือ 1) ยกย่องนับถือว่าเป็นภรรยา 2) ไม่ดูหมิ่นภรรยา 3) ไม่ประพฤตินอกใจภรรยา 4) ให้เป็นใหญ่ในบ้าน 5) หาของขวัญให้ในโอกาสต่าง ๆ

ภรรยา ควรปรนนิบัติสามิ 5 ประการ คือ 1) จัดงานการในบ้านให้เรียบร้อย 2) ให้ความสงเคราะห์และนับถือญาติมิตรของสามิด้วยใจจริง 3) ไม่นอกใจสามิ 4) รักษาทรัพย์สมบัติที่หามาได้ 5) มีความขยันในกิจการทุกอย่างโดยไม่เกียจคร้าน

4) ทิศเบื้องซ้าย คือ มิตรต่อมิตร

เราควรสงเคราะห์มิตร 5 ประการ คือ 1) ให้สิ่งของที่มิตรต้องการ 2) พุดจาณิমনวน ไม่ระคายหู 3) คอยให้ความช่วยเหลือ เมื่อมิตรเดือดร้อน 4) ทำตนเสมอต้นเสมอปลาย 5) ไม่อำพรางความจริงต่อเพื่อน

เมื่อมิตรได้รับการสงเคราะห์อย่างนี้แล้ว ก็ควรสงเคราะห์ตอบด้วยการปฏิบัติ 5 ประการ คือ 1) คอยระวังเพื่อนผู้ประมาทหรือหลงอำนาจ 2) คอยป้องกันสมบัติของเพื่อนผู้กำลังหลง 3) เป็นที่พึ่งพำนักของเพื่อนเมื่อมีภัยมาถึง 4) ถึงคราววิบัติก็ไม่ทอดทิ้ง 5) นับถือวงศ์ญาติของมิตร

5) ทิศเบื้องบน คือ สมณะกับฆราวาส

ฆราวาส ควรบำรุงสมณะด้วยการปฏิบัติ 5 ประการ คือ 1) แสดงเมตตาทางกายกรรม เช่น ไม่เบียดเบียนกันและกัน 2) แสดงเมตตาทางวจีกรรม เช่น พุดจาตอกันด้วยถ้อยคำนิมนนวล 3) แสดงเมตตาทางมโนกรรม เช่น นึกถึงด้วยความรักเคารพ 4) ยินดีต้อนรับท่านทุกเมื่อ เมื่อท่านมาถึงบ้าน 5) ถวายอาวาสแก่ท่าน

สมณะ ควรสงเคราะห์ฆราวาส 6 ประการ คือ 1) ให้เลิกทำความชั่ว 2) แนะนำให้ทำความดี 3) ช่วยเหลือด้วยความเต็มใจในเมื่อเดือดร้อน 4) แสดงธรรมที่ยังไม่เคยฟัง 5) แสดงสิ่งที่สงสัยให้แจ่มแจ้ง 6) แนะนำทางสวรรค์ให้

6) ทิศเบื้องต่ำ คือ เจ้านายกับลูกน้อง

เจ้านาย ควรสงเคราะห์ลูกน้อง 5 ประการ คือ 1) ให้ทำงานตามกำลังเท่าที่จะทำได้ 2) เลี้ยงดูให้อิ่มและให้ของขวัญบางโอกาส 3) ให้ความช่วยเหลือเวลาเจ็บป่วย 4) เมื่อมีอาหารดี ๆ ควรแบ่งให้กิน 5) ถึงคราวเทศกาลควรปล่อยให้ไปเที่ยว

ลูกน้อง ก็ควรปฏิบัติต่อเจ้านาย 5 ประการ คือ 1) ลูกขึ้นทำงานก่อนนาย 2) เลิกงานทีหลังนาย 3) หยิบฉวยเฉพาะของที่นายให้ 4) พยายามปรับปรุงงานให้ดีขึ้น 5) สรรเสริญนายในที่ต่าง ๆ (ชัยวัฒน์ อุตพัฒนาและทวี ผลสมภพ, 2550 : 104)

หลักคำสอนเรื่องทิศ 6 นี้ เพื่อให้ทุกคนมีความเคารพ ปฏิบัติดี ปฏิบัติชอบต่อกัน และผลที่ได้รับคือ ทำให้คนในสังคมอยู่ร่วมกันอย่างมีความสุข อย่างยั่งยืนต่อไป

8) หลักธรรมเพื่อประโยชน์แก่ตนเอง

หลักธรรมนี้แบ่งออกเป็น 2 คือ 1) ทิฏฐธัมมิกกัตถประโยชน์ คือ ประโยชน์ในปัจจุบัน 2) สัมปรายิกกัตถประโยชน์ คือ ประโยชน์ในภายภาคหน้า ดังนี้

1) หลักธรรมเพื่อประโยชน์ในปัจจุบัน หรือทางแห่งการตั้งตัวในชีวิตปัจจุบันมี 4 ข้อ คือ 1) มีความเพียรอย่างไม่ท้อถอย 2) รู้จักรักษาทรัพย์ที่หามาได้ด้วยความเพียรนั้น 3) คบคนดีเป็นมิตร 4) ใช้จ่ายพอประมาณคือไม่ฟุ่มเฟือยและไม่ขัดสนนัก

2) หลักธรรมเพื่อประโยชน์ในภายหน้า หรือประโยชน์ในสัมปรายภพมี 4 ข้อ คือ 1) มีความเชื่อว่าทำดีได้ดี ทำชั่วได้ชั่ว 2) มีศีล คือ รักษาอกายกับวาจาให้มีระเบียบ 3) มีความคิดบริจาครทรัพย์เพื่อความสุขของผู้อื่น 4) มีปัญญา คือ มีความคิดได้ว่า การทำดี ทำชั่ว มีผลดีและผลชั่วเสมอ (ชัยวัฒน์ อัตพัฒน และทวี ผลสมภพ, 2550 : 94)

9) หลักความจริงสากล

หลักแห่งความแท้จริงสากลนี้ เรียกว่า **อริยสัจ** หมายถึง ความจริงอันประเสริฐมี 4 ประการ ได้แก่

1) **ทุกข์อริยสัจ** คือ ความจริงที่พระอริยบุคคลรู้ว่า ความเป็นทุกข์คือขั้น 5 สรรพสัตว์ที่เนื่องด้วยขั้น 5 อยู่ในภพภูมิไหนก็ตาม ล้วนแล้วแต่เป็นทุกข์ทั้งสิ้น

2) **สมุทัยอริยสัจ** คือ ความจริงที่พระอริยะเจ้ารู้ว่า ต้นเหตุความเพิดเพลินในทุกข์ คือ ขั้น 5 นั้นแหละเป็นต้นเหตุแห่งทุกข์

3) **ทุกขนิโรธอริยสัจ** คือ ความจริงที่พระอริยบุคคลเข้าไปรู้ภาวะแห่งการดับทุกข์มีจริง เรียกว่า นิโรธหรือนิพพาน

4) **ทุกขนิโรธคามินีปฏิปทาอริยสัจ** คือ ความจริงที่พระอริยบุคคลเข้าไปรู้ว่า ทางปฏิบัติเพื่อความดับทุกข์มีอยู่ ด้วยอริยมรรคองค์ 8 ที่เกิดขึ้นพร้อมกันอย่างสมดุล (สมบุรณ์ ตาสนธิ, 2560 : 54)

หลักความจริงสากล เป็นหลักที่พระพุทธเจ้าได้ทรงแสดงไว้ในพระธรรมเทศนาครั้งแรก ซึ่งเป็นหลักที่สามารถเอาชนะทุกข์หรือดับทุกข์ได้ แยกให้เข้าใจได้ง่าย ดังนี้

- | | |
|---------------------------------|------|
| 1) ทุกข์ | ผล |
| 2) เหตุให้ทุกข์เกิด | เหตุ |
| 3) ความดับทุกข์ | ผล |
| 4) ข้อปฏิบัติให้ถึงความดับทุกข์ | เหตุ |

การจะเอาชนะทุกข์จำเป็นต้องรู้จักทุกข์ว่า ได้แก่อะไร แล้วสำรวจดูต้นเหตุจนพบว่า ได้แก่อะไร แล้วจึงลงมือปฏิบัติเพื่อให้บรรลุความดับทุกข์ หลักธรรมข้อนี้จึงนับว่า สำคัญอย่างยิ่งข้อหนึ่งในพระพุทธศาสนา (สุชีพ ปุญญานุภาพ, 2530 : 206)

10) หลักการครองเรือนให้มีความสุข

เรียกว่า **ฆราวาสธรรม** แปลว่า ธรรมสำหรับฆราวาสพึงปฏิบัติ ธรรมสำหรับการครองเรือนหรือหลักการครองชีวิตของคฤหัสถ์ มี 4 ประการ คือ

- 1) สัจจะ มีความจริงใจ ซื่อสัตย์ ซื่อตรง พุดจริง ทำจริงต่อกัน
- 2) ทมะ มีนิสัยข่มใจ รู้จักควบคุมจิตใจตนเอง ฝึกหัดตัดนิสัย แก้ไขข้อบกพร่อง ปรับปรุงตน ให้เจริญก้าวหน้าด้วยสติปัญญา
- 3) ขันติ มีความอดทน ตั้งหน้าทำหน้าที่การทำงานด้วยความขยันหมั่นเพียร
- 4) จาคะ เป็นผู้มีความเสียสละความสุขสบายและผลประโยชน์ส่วนตัว ใจกว้างพร้อมที่จะรับฟังความทุกข์ของผู้อื่น พร้อมที่จะร่วมมือช่วยเหลือเป็นจิตอาสา ไม่มีใจคับแคบเห็นแก่ตนหรือเอาแต่ใจตัวเอง (พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2558 : 154)

11) หลักแห่งการทำความดี

เรียกว่า **บุญกิริยาวัตถุ** แปลว่า หลักแห่งการทำบุญ มี 10 ประการ คือ

- 1) สำเร็จด้วยการบริจาคทาน เรียกว่า ทานมัย
- 2) สำเร็จด้วยการรักษาศีล เรียกว่า ศีลมัย
- 3) สำเร็จด้วยการทำให้บริสุทธิ์ เรียกว่า ภาวนามัย
- 4) สำเร็จด้วยการถ่อมตนต่อผู้ใหญ่ เรียกว่า อปจายนมัย
- 5) สำเร็จด้วยการช่วยเหลือทำกิจการของคนอื่นที่ขอธรรม เรียกว่า ไวยยาวัจมัย
- 6) สำเร็จด้วยการอุทิศส่วนบุญให้คนอื่น เรียกว่า ปัตติทานมัย
- 7) สำเร็จด้วยการชื่นชมยินดีในการทำความดีของคนอื่น เรียกว่า ปัตตานุโมทนามัย
- 8) สำเร็จด้วยการตั้งใจฟังธรรม เรียกว่า ธรรมัสสวนมัย
- 9) สำเร็จด้วยการแสดงธรรมแก่คนอื่น เรียกว่า ธรรมเทศนามัย
- 10) สำเร็จด้วยการทำความเห็นของตนให้ถูกต้องตามความเป็นจริง เรียกว่า ทิฏฐุชุกกตาหรือทิฏฐุชุกรม (ชัยวัฒน์ อัตพัฒน และทวี ผลสมภพ, 2550 : 164)

4.2 หลักศีลธรรมหรือพุทธจริยศาสตร์

พุทธจริยศาสตร์ เป็นหลักว่าด้วยการแสวงหาความดีสูงสุดของชีวิตมนุษย์ แสวงหาเกณฑ์ในการตัดสินความประพฤติของมนุษย์ว่า อย่างไหนถูก ไม่ถูก ดี ไม่ดี ควร ไม่ควร และพิจารณาสถานภาพของค่าทางศีลธรรม (โสวิทย์ บำรุงภักดิ์, 2563 : 75) มีอยู่ 3 ชั้น คือ 1) ชั้นมูลฐาน 2) ชั้นกลาง และ 3) ชั้นสูง ดังนี้

1) หลักศีลธรรมชั้นมูลฐาน

เบญจศีล หมายถึง ความประพฤติชอบทางกายและวาจา เป็นข้อปฏิบัติในการเว้นจากความชั่ว และควบคุมตนเองให้ตั้งอยู่ในความไม่เบียดเบียนมี 5 ประการ ดังนี้

- 1) เว้นจากการฆ่า การประทุษร้ายทั้งสัตว์และมนุษย์
- 2) เว้นจากการลัก โกง ทำลายทรัพย์สินผู้อื่น
- 3) เว้นจากการประพฤติผิดในกาม ล่วงละเมิดผู้อื่น
- 4) เว้นจากการพูดเท็จ โกหก หลอกหลวงผู้อื่น
- 5) เว้นจากการดื่มน้ำเมา คือ สุรา เมรัยและสิ่งเสพติดให้โทษ

เบญจธรรม หมายถึง คุณธรรมอันงาม เป็นธรรมเกื้อกูลแก่การรักษาเบญจศีล มี 5 ประการ ดังนี้

- 1) มีเมตตาและกรุณาต่อสัตว์และมนุษย์
- 2) ประกอบอาชีพในทางสุจริต
- 3) สำรวมระวังรู้จักยับยั้งควบคุมตัวเองในทางกาม ไม่ให้หลงไหลในรูป เสียง กลิ่น รส และสัมผัส
- 4) มีความซื่อสัตย์ ซื่อตรง
- 5) มีสติ รู้ตัวอยู่เสมอ คือ รู้สึกรู้ตัวเสมอว่าสิ่งไหนควรทำและไม่ควรทำ ระวังตัวไม่ประมาท (พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2558 : 246)

2) หลักศีลธรรมชั้นกลาง

เรียกว่า **กุศลกรรมบถ** หมายถึง ทางแห่งกุศลธรรม ทางทำความดีหรือกรรมดี อันเป็นทางนำไปสู่ความสุขความเจริญหรือสุคติ มีอยู่ 10 ประการ แบ่งออกเป็นกายกรรม 3 วชิกรรม 4 มโนกรรม 3 ดังนี้

- 1) กายกรรม 3 ประกอบด้วย 1) เว้นจากการฆ่าการเบียดเบียนสัตว์และมนุษย์ มีเมตตากรุณาช่วยเหลือเกื้อกูลผู้อื่น 2) เว้นจากการลัก โกง ทำลายทรัพย์สินผู้อื่น ประกอบอาชีพที่สุจริต 3) เว้นจากการประพฤตินอกกามล่วงละเมิดผู้อื่น สำรวมระวังรู้จักยับยั้งควบคุมตัวเองในทางกาม
- 2) วชิกรรม 4 ประกอบด้วย 1) เว้นจากการพูดเท็จ 2) เว้นจากการพูดคำส่อเสียด ไม่ยุยงให้แตกร้างกัน 3) เว้นจากการพูดคำหยาบ พูดแต่คำสุภาพอ่อนหวาน 4) เว้นจากการพูดเหลวไหลเพื่อเจ้อ พูดแต่คำจริงมีเหตุผล
- 3) มโนกรรม 3 ประกอบด้วย 1) ไม่เพ่งเล็ง ไม่โลภ ออยากได้ของผู้อื่นมาเป็นของตน 2) ไม่มีจิตคิดร้ายปองร้าย หรือคิดให้เขาถึงความพินาศ 3) ไม่เห็นผิดจากกรรมนองคลองธรรม มีความเห็นชอบ เช่น ทานมีผล ทำดีได้ดี ทำชั่วได้ชั่ว บิดามารดามีคุณ เป็นต้น (โสวิทย์ บำรุงภักดี, 2563 : 97)

3) หลักศีลธรรมชั้นสูง

เรียกว่า **อริยมรรค** แปลว่า ทางอันประเสริฐหรือมัชฌิมาปฏิปทา แปลว่า ข้อปฏิบัติหรือทางสายกลาง มี 8 ประการ ดังนี้

- 1) ความเห็นชอบ คือ มีปัญญาเห็นอริยสัจ 4 ประการ ได้แก่ ทุกข์ สมุทัย นิโรธ มรรค
- 2) ความดำริชอบ คือ ดำริในการออกจากกาม ดำริในการไม่ปองร้าย ดำริในการไม่เบียดเบียน
- 3) การเจรจาชอบ คือ ไม่พูดปด ไม่พูดส่อเสียด ได้แก่ ยุให้แตกร้าง ไม่พูดคำหยาบ ไม่พูดเพื่อเจ้อ

- 4) การกระทำชอบ คือ ไม่ฆ่าสัตว์หรือมนุษย์ ไม่ลักฉ้อโกง ไม่ประพฤติผิดในกาม
- 5) การเลี้ยงชีพชอบ คือ ไม่หาเลี้ยงชีพในทางที่ผิด ที่มีโทษ ประกอบอาชีพที่ชอบด้วยธรรม
- 6) ความเพียรชอบ คือ เพียรระวางไม่ให้บาปเกิดขึ้น เพียรละบาปที่เกิดขึ้นแล้ว เพียรทำความดีให้เกิดขึ้น เพียรรักษาความดีที่เกิดขึ้นแล้ว
- 7) การตั้งสติชอบ คือ ตั้งสติพิจารณาร่างกาย เวทนาหรือความรู้สึก สุข ทุกข์ ตลอดจนไม่ทุกข์ ไม่สุข ให้รู้เท่าทันเห็นทั้งความเกิดความดับ
- 8) การตั้งใจมั่นชอบ คือ การทำจิตใจให้สงบเป็นสมาธิอย่างแน่วแน่ไม่หวั่นไหว (สุชีพ ปุณฺณานุกาภ, 2530 : 192)

สรุป พุทธจริยศาสตร์นั้น อยู่ที่การกระทำทางกาย วาจา และใจ เป็นพื้นฐานให้เกิดคุณธรรมชั้นสูง ๆ ขึ้นไปเท่านั้น เพราะจริยศาสตร์เป็นเป็นเรื่องที่ว่าด้วยคุณค่าของการกระทำ ที่มีค่าในระดับโลกียธรรมเท่านั้น ไม่ใช่อยู่อันขั้นปรมาตมหรือโลกุตระธรรม ในระดับโลกียธรรม เป็นเป้าหมายของชีวิตมนุษย์ในสภาวะที่สืบเนื่องอยู่ในโลกแห่งปรากฏการณ์ สามารถรับรู้ได้ด้วยประสาทสัมผัส เป้าหมายของชีวิตในระดับนี้จึงสามารถเปลี่ยนแปลงได้ตลอดเวลา เพราะเป้าหมายในระดับนี้วัดจากรูปธรรมอันปรากฏให้เห็นเท่านั้น แต่มิได้หมายความว่า อุดมคติของชีวิตในระดับนี้จะเป็สิ่งเลวร้าย ในทางตรงกันข้าม หากสร้างและดำเนินชีวิตตามอุดมคติที่วางไว้ได้อย่างถูกต้องตามกฎศีลธรรมแล้ว ชีวิตก็จะสมบูรณ์ในระดับหนึ่ง ส่วนในระดับโลกุตระธรรม เป็นเป้าหมายของมนุษย์อันอยู่ในสภาวะที่พ้นจากโลก เป้าหมายในระดับนี้ไม่ได้สามารถวัดได้ด้วยวัตถุ สิ่งของ หรือประสาทสัมผัสทั้ง 5 เพราะเป็นขั้นที่หลุดพ้นจากอำนาจกิเลสทั้งปวง เป็นเป้าหมายในระดับปรมาตม เป็นความสุขที่ไม่เปลี่ยนแปลงไปตามสภาวะอื่นใด อันได้แก่ พระนิพพาน

5. อุดมคติสูงสุด

อุดมคติสูงสุดในศาสนาพุทธ เรียกว่า **นิพพาน** คำว่า นิพพาน หมายความว่า สภาวะที่ดับกิเลสและกองทุกข์แล้ว หรือภาวะที่เป็นสุขสูงสุด เพราะไร้กิเลส ไร้กองทุกข์ เป็นอิสรภาพสมบูรณ์ ไม่มีพันธนาการหรือเกษม (พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2558 : 187) อันได้แก่ ดับความโลภ ดับความโกรธ ดับความหลงอย่างหนึ่ง ดับเพลิงทุกข์ คือ การเวียนว่ายตายเกิดหรือเกิดแก่เจ็บตาย บุคคลผู้บรรลุพระนิพพานแล้วแต่ยังมีชีวิตอยู่ เช่น พระพุทธเจ้าและพระอรหันต์ขณะเมื่อยังทรงชีพอยู่ ชื่อว่า บรรลุกิเลสนิพพาน คือ ดับกิเลสแต่ยังมีเบญจขันธ์เหลือ เป็นนิพพานของพระอรหันต์ผู้ยังเสวยอารมณ์ที่น่าชอบใจและไม่น่าชอบใจทางอินทรีย์ 5 รับรู้สุขทุกข์อยู่ เมื่อสิ้นชีวิตแล้วชื่อว่า บรรลุชั้นนิพพาน คือ ดับกิเลสไม่มีเบญจขันธ์เหลือ เป็นนิพพานของพระอรหันต์ผู้ระงับการเสวยอารมณ์ทั้งปวงแล้ว

ที่ว่านิพพานเป็นอุดมคติสูงสุดทางพระพุทธศาสนา ก็เพราะการเรียนรู้ก็ตาม การประพฤติปฏิบัติก็ตาม เป็นไปเพื่อทำกิเลสคือความไม่ดีไม่งามต่าง ๆ ทางจิตใจให้ลดน้อยลงจนถึงดับโดยไม่มี

เหลือในที่สุด เมื่อบรรลุสภาพแล้วก็ไม่ต้องเวียนว่ายตายเกิดอีกต่อไป (สุชีพ ปุณฺณานุภาพ, 2540 : 190)

สรุป พระพุทธศาสนาถือว่า นิพพาน มีลักษณะเป็นความสุขอันยอดเยี่ยมเป็นบรมสุข เป็นความรู้แจ้งและความหลุดพ้นหรือวิมุตติ เป็นอุดมคติสูงสุดของชีวิตมนุษย์ นิพพานมีอยู่ 2 อย่าง คือ 1) ดับกิเลสยังมีเบญจขันธ์เหลือ เรียกอีกชื่อหนึ่งว่า กิเลสคือเครื่องเศร้าหมองหมดไปจากใจ แต่ยังมีชีวิตอยู่ เช่น พระอรหันต์ เป็นต้น 2) ดับกิเลสไม่มีเบญจขันธ์เหลือ เรียกอีกชื่อหนึ่งว่า ร่างกายกับกิเลสดับไปด้วยกัน ส่วนวิธีปฏิบัติให้บรรลุถึงนิพพานก็คือ มรรคมงคล 8 ได้แก่ ความเห็นชอบ คิดชอบ พูดชอบ การงานชอบ เลี้ยงชีพชอบ เพียรพยายามชอบ ความระลึกชอบ และความตั้งใจชอบ

6. สัญลักษณ์

สัญลักษณ์ของพระพุทธศาสนามีอยู่ 2 อย่าง คือ สัญลักษณ์โดยตรงและสัญลักษณ์โดยอ้อม ดังนี้

- 1) สัญลักษณ์โดยตรง ได้แก่ พระพุทธรูปที่สร้างขึ้นในอิริยาบถต่าง ๆ

ภาพที่ 2.1 พระพุทธรูปหรือพระพุทธรูปปฏิมา

ที่มา : <https://pra.kachon.com>

พุทธศาสนิกชนทั่วไปให้ความเคารพบูชาพระพุทธรูป แต่ก็ได้มีการเตือนและสอนกันไม่ให้ความเคารพเพียงแค่อัฐหินปูนทรายหรือโลหะที่นำมาทำให้เป็นพระพุทธรูป หากให้ระลึกถึงพระคุณต่าง ๆ คือ พระปัญญาคุณ พระบริสุทธิคุณ พระกรุณาคุณ ฉะนั้น พระพุทธรูปจึงเป็นสิ่งแทนคล้ายอนุสาวรีย์ ที่ทำให้ผู้พบเห็นน้อมจิตระลึกถึงบุคคลที่อนุสาวรีย์นั้นเป็นตัวแทนอยู่ (สุชีพ ปุณฺณานุภาพ, 2530 : 195)

พระพุทธรูปนั้นมีจุดกำเนิดมาจากชนชาติกรีก ที่หันมาเลื่อมใสพระพุทธศาสนา คติของชาวกรีก คือการสร้างเทวรูปดุษณี เพื่อเคารพและก่อนที่จะเปลี่ยนมาเป็นพุทธมามกะ ก็ได้สร้างเทวรูปที่มีส่วนสัดส่วนงดงาม จนจัดเป็นสัญลักษณ์อันหนึ่งแห่งศิลปกรรมของชาติกรีกโบราณ ครั้นเมื่อเปลี่ยนใจมานับถือพระพุทธศาสนา นิสัยความเคยชินที่เคยกราบไหว้บูชาเทวรูป ทำให้พวกกรีกเกิดมโนภาพคิดสร้างพระพุทธรูปขึ้น เพื่อให้เป็นทัสสนานุตรระยะยามรำลึกถึงพระบรมศาสดา ไม่ให้เกิดความว่าแห้วเปลี่ยวใจ จึงได้เกิดคติสร้างพระพุทธรูปขึ้นในหมู่ชาวกรีกเป็นครั้งแรก (เสถียร โพธิ์นันทะ, 2544 : 215)

2) สัญลักษณ์โดยอ้อม อาจแบ่งได้หลายประการ ดังนี้

ภาพที่ 2.2 รอยพระพุทธรบาท

ที่มา: <https://www.bloggang.com/m/viewdiary>.

1) รอยพระพุทธรบาท ในสมัยที่ยังไม่มีการสร้างพระพุทธรูป ได้มีการสร้างแท่นหรือพระบาทขึ้นเป็นสิ่งแทนพระพุทธเจ้า เพื่อเป็นที่เคารพบูชาอย่างสูง เพราะฉะนั้นการไหว้พระพุทธรบาท ผู้ไหว้จึงไม่ต้องมีว่ข้องใจว่าเป็นรอยพระบาทจริงหรือจำลอง เพราะตามหลักทางพระพุทธศาสนา บุคคลที่ติดอยู่เพียงแค่วัตถุ ย่อมไม่เชื่อว่า อยู่ใกล้ชิดพระพุทธเจ้าอย่างแท้จริงอยู่แล้ว

ภาพที่ 2.3 กงล้อธรรมจักร

ที่มา: <https://www.pinterest.com>

2) รูปธรรมจักร หมายถึง วงล้อคือพระธรรม ซึ่งเป็นเครื่องเปรียบเทียบกับการแผ่อาณาจักรของพระจักรพรรดิในทางโลก เมื่อล้อรถศึกเริ่มหมุนเพื่อแผ่อาณาจักรทางโลกเมื่อไร ก็หมายถึงสงครามหรือการนองเลือดได้เริ่มขึ้นแล้ว แต่วงล้อคือพระธรรมเริ่มหมุน คือพระพุทธเจ้าเริ่มเทศนาสั่งสอนเมื่อใด เมื่อนั้นสันติก็เริ่มทอแสงขึ้นในโลก ในประเทศไทยนิยมใช้รูปธรรมจักรเป็นเครื่องหมายทางพระพุทธศาสนา มีการยกธงธรรมจักรในวันสำคัญ เช่น วันมาฆบูชา วันวิสาขบูชา วันอาสาฬหบูชา เป็นต้น

ภาพที่ 2.4 ใบโพธิ์

ที่มา: <https://medthai.com>

3) รูปใบโพธิ์หรือต้นโพธิ์ ไม้โพธิ์เป็นต้นไม้ที่พระพุทธเจ้าทรงอาศัยร่มเงาในระหว่างเวลาที่ทรงบำเพ็ญเพียรและตรัสรู้พระอนุตรสัมมาสัมโพธิญาณ การให้เกียรติแก่ต้นโพธิ์จึงตามมา เนื่องจากว่าการตรัสรู้ของพระพุทธเจ้า แท้จริงแล้วไม้โพธิ์ชื่อในภาษาบาลีว่า **อัสนัตถะ** รวมแล้วเรียกว่า **อัสนัตถพฤกษ์** (สุชีพ ปุญญานุภาพ, 2530 : 193) แต่เพื่อให้เป็นที่ระลึกถึงการตรัสรู้ของพระพุทธเจ้าจึงได้เรียกว่า **โพธิ์** หรือ **ตรัสรู้**

4) ธงฉัพพรรณรังสี ในประเทศไทยไม่ค่อยเป็นที่รู้จักกัน เพราะประเทศไทยใช้ธงธรรมจักรเป็นธงประจำพระพุทธศาสนา แต่ในสากลทั่วโลกที่นับถือพุทธศาสนา นิยมใช้ธงฉัพพรรณรังสีนี้เป็นสัญลักษณ์ ซึ่งแปลว่ารังสี 6 สี มีที่มาจากสีของรังสี ซึ่งกล่าวกันว่า แผ่ออกจากพระกายของพระพุทธเจ้า คือ

1) สีนิละ คือ สีน้ำเงิน เปรียบเหมือนพระมหากษัตริย์คุณแห่งสมเด็จพระสัมมาสัมพุทธเจ้า อันแผ่ไพศาลไปทั่วสากลจักรวาล

2) สีพีตะ คือ สีเหลือง เปรียบเหมือนมัชฌิมาปฏิปทาหรือทางสายกลาง เป็นการหลีกเลี่ยงความสุดโต่งทั้งปวง

3) สีโรหิตะ คือ สีแดง เปรียบเหมือนการอำนวยการอำนวยพรให้ประสบความสำเร็จ สมบูรณ์พร้อมด้วยสติปัญญา คุณงามความดี ความเป็นผู้มีโชคและเกียรติยศทั้งปวง

4) สีโาทตะ คือ สีขาว เปรียบเหมือนความบริสุทธิ์แห่งพระธรรม ซึ่งเป็นของที่ไม่จำกัดกาล ภาษาบาลีเรียกว่า อกาลโก และนำชนไปสู่ความหลุดพ้น

5) สีมัญชฎฐะ คือ สีส้ม เปรียบเหมือนพระปัญญาคุณแห่งพระสัมมาสัมพุทธเจ้า

6) สีประภัสสร คือ สีใส เปรียบเหมือนความจริงทั้งหมด ในพระธรรมคำสอนของพระสัมมาสัมพุทธเจ้า (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธรรณ, 2548 : 375)

ภาพที่ 2.5 ธงฉัพพรรณรังสีหรือธงพระพุทธศาสนาสากล
ที่มา : <https://pic001.tumblr.com/post/163941786961>

สรุป สัญลักษณ์เป็นองค์ประกอบหนึ่งของศาสนา ในพระพุทธศาสนาเองก็มีหลายอย่าง อาทิ พระพุทธรูป รอยพระพุทธรบาท ไบโพธิ์ ต้นโพธิ์ ธงธรรมจักร ธงฉัพพรรณรังสีและรูปธรรมจักร สัญลักษณ์ที่ได้รับการรับรองให้เป็นสัญลักษณ์แห่งพระพุทธศาสนาระหว่างชาติ คือ รูปธรรมจักร วงล้อแห่งชีวิตหรือธรรมจักร หรือในสมัยพระเจ้าอโศกมหาราชก็ทรงใช้สัตว์ 4 ชนิดมาเป็นสัญลักษณ์แทนพระพุทธเจ้า เช่น ช้าง ม้า วัว สิงห์โต แต่ไม่ว่าจะใช้สิ่งใดมาเป็นสัญลักษณ์ก็ตาม ทำให้เห็นว่า สิ่งเหล่านี้เป็นสิ่งที่ทำให้พุทธศาสนิกชน ได้นึกถึงคุณของพระรัตนตรัย นั่นเอง

7. ศาสนพิธี

ศาสนา จำเป็นต้องมีพิธีกรรมทางศาสนาเป็นเครื่องมือ ในการให้ศาสนิกชนของตนใช้เป็นแนวทางในการปฏิบัติ กิจกรรมทางศาสนาที่มีลักษณะเป็นรูปธรรมร่วมกัน ศาสนพิธีและศาสนธรรม ทั้งสองส่วน ย่อมมีความสำคัญเสมอกันต้องอาศัยซึ่งกันและกัน เพราะหากไม่มีศาสนธรรมอันเป็นแก่นแท้ของพุทธศาสนา ศาสนพิธีก็คงจะอยู่ได้ไม่นานหรือหากมีเฉพาะศาสนธรรม อันเป็นแก่นแท้ของพุทธศาสนา แต่ไม่มีศาสนพิธี แก่นแท้ของศาสนาก็ย่อมอยู่ได้ไม่นานเช่นกัน ปราชญ์ทั้งหลายจึงได้ให้

ความสำคัญของศาสนพิธีไว้ว่า เป็นดังเปลือกของต้นไม้ซึ่งทำหน้าที่ห่อหุ้มแก่นของต้นไม้ คือเนื้อแท้อันเป็นสาระสำคัญของศาสนาไว้ (กรมการศาสนา, 2556 : 65) ศาสนพิธี ก็จัดเป็นแบบอย่างหรือแบบแผนต่าง ๆ เป็นสื่อในการทำความดีในพระพุทธศาสนา กล่าวอีกนัยหนึ่งคือ การทำกิจกรรมเพื่อเข้าถึงพระรัตนตรัย นั่นเอง (นงเยาว์ ชาญณรงค์, 2553 : 320) ดังนั้น ศาสนพิธีจึงมีความสำคัญไม่ยิ่งหย่อนไปกว่าส่วนอื่นเลย แบ่งความสำคัญออกได้ ดังนี้

7.1 ประเภทของศาสนพิธีทางพระพุทธศาสนา

1) **กุศลพิธี** คือ พิธีกรรมที่เนื่องด้วยการอบรมเพื่อความดีงามทางพระพุทธศาสนา เฉพาะตัวบุคคล เช่น การแสดงตนเป็นพุทธมามกะ การเวียนเทียนในวันสำคัญทางพระพุทธศาสนา การรักษาศีลต่าง ๆ

2) **บุญพิธี** คือ การทำบุญอันเป็นประเพณีในครอบครัว ในสังคม เกี่ยวเนื่องกับวิถีชีวิตของสังคม เช่น พิธีทำบุญงานมงคล พิธีทำบุญงานอวมงคล

3) **ทานพิธี** คือ พิธีถวายทานต่าง ๆ เช่น ปาฏิบุคลิกทาน การถวายสังฆทาน การถวายกฐิน ผ้าป่า ผ้าอาบน้ำฝน และอื่น ๆ

4) **ปกิณกพิธี** คือ พิธีเบ็ดเตล็ด เกี่ยวกับมารยาทและวิธีปฏิบัติศาสนพิธี เช่น วิธีตั้งโต๊ะหมู่บูชา จัดอาสนะสงฆ์ วิธีวางด้ายสายสิญจน์ วิธีจุดธูปเทียน วิธีแสดงความเคารพ วิธีประเคนของพระสงฆ์ วิธีทอดผ้าบังสุกุล วิธีทำหนังสืออาราธนาและใบปวารณา วิธีอาราธนาศีล วิธีอาราธนาพระปริตร อาราธนาธรรม วิธีกรวดน้ำ ฯลฯ (กรมการศาสนา, 2558 : 66)

7.2 ประโยชน์ของศาสนพิธี

1) เป็นวิธีการดึงคนเข้าสู่หลักธรรมทางพระศาสนา
2) เป็นรูปแบบวิธีการที่มีแบบแผน งดงาม สอดคล้องกับวัฒนธรรมไทย
3) เป็นกระบวนการที่ทำให้คนในสังคมมีความรักสามัคคีปรารถนาดีต่อกัน
4) ผู้ที่ศึกษาศาสนพิธีดีแล้ว ย่อมเป็นผู้ฉลาดในพิธีกรรมที่ต้องปฏิบัติในการบำเพ็ญกุศล

5) สามารถจรรโลงให้พระพุทธศาสนามีความเจริญยั่งยืนสืบไป (นงเยาว์ ชาญณรงค์, 2553 : 320)

สรุป ศาสนพิธีเป็นองค์ประกอบหนึ่งของพระพุทธศาสนา มีไว้เพื่อสื่อสารหรือส่งต่อเพื่อการปฏิบัติให้เป็นรูปแบบเฉพาะ ซึ่งทำให้เกิดขั้นตอนการประกอบพิธีกรรม เกิดความเป็นระเบียบ เกิดความสวยงาม เชื่อมโยงหรือโน้มน้าวจิตใจให้เกิดความเชื่อ และเชื่อมโยงเข้าไปสู่หลักธรรมคำสอนของพระพุทธเจ้า พุทให้เข้าใจง่าย ๆ ว่า ศาสนพิธีนี้เป็นนวัตกรรมให้เกิดปรากฏการณ์ทางวัฒนธรรมที่เป็นอัตลักษณ์เฉพาะของพระพุทธศาสนา จนเกิดเป็นจารีตประเพณี ขนบประเพณี และธรรมเนียมประเพณีอันดีงามของพุทธศาสนิกชน เนื่องจากศาสนพิธีเป็นรูปธรรมที่สัมผัสได้จึงสามารถส่งผ่านจากรุ่นสู่รุ่นได้อย่างชัดเจน กลายเป็นส่วนหนึ่งในวิถีชีวิตตั้งแต่เกิดจนตาย

8. ศาสนสถาน

ศาสนสถานที่สำคัญทางพระพุทธศาสนา มีดังนี้

1) สังเวชนียสถาน

เป็นศาสนสถานสำคัญหลักของพระพุทธศาสนาที่ยังปรากฏให้พุทธศาสนิกชนทั่วโลกได้สักการะและมีหลักฐานชั้นสำคัญที่สุดคือศิลาจารึกของพระเจ้าอโศกมหาราช พระเจ้าอโศกมหาราช หลังอภิเษกได้ 12 พรรษา พ.ศ.226 ได้โปรดให้ทำศิลาจารึกเพื่อบูชาและเป็นอนุสรณ์ต่อช่วงชีวิตสำคัญของพระพุทธเจ้า (พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2555 : 264) เพื่อให้พุทธศาสนิกชนทั้งหลายได้ทราบว่า สถานที่ที่พระพุทธองค์ได้ทรงตรัสก่อนที่จะเสด็จปรินิพพานเพื่อให้กุลบุตรผู้ศรัทธาควรเห็นควรระลึกถึง ประดิษฐานอยู่ที่ไหนบ้าง สังเวชนียสถาน 4 ตำบล คือสถานที่ประสูติ ตรัสรู้ แสดงปฐมเทศนาและปรินิพพาน ผู้จารึกไปยังเจดีย์สถานด้วยความเลื่อมใสจักเข้าถึงโลกสวรรค์ ได้ สังเวชนียสถานอันเป็นที่กุลบุตรผู้มีศรัทธาควรจะมี 4 แห่ง (ที.ม. 10/203/185) คือ

- 1) ป่าลุมพินีวัน เมืองกบิลพัสดุ์ สถานที่ทรงประสูติ ประเทศเนปาล
- 2) ต้นพระศรีมหาโพธิ์ ตำบลพุทธคยา สถานที่ทรงตรัสรู้ ประเทศอินเดีย
- 3) สารนาถหรืออสิปตมฤคทายวัน เมืองพาราณสี สถานที่ทรงปฐมเทศนา ประเทศอินเดีย

อินเดีย

- 4) สาลวโนทยาน เมืองกุสินารา สถานที่ทรงเสด็จดับขันธปรินิพพาน ประเทศอินเดีย

2) วัด อาราม วิหารต่าง ๆ

เป็นศาสนสถานที่สำคัญของพระพุทธศาสนา เป็นสถานที่อยู่อาศัยหรือที่จำพรรษาของพระภิกษุและสามเณร เพื่อใช้ประกอบกิจกรรมประจำวันของพระภิกษุสงฆ์ เช่น การทำวัตรเช้า ทำวัตรเย็น และสังฆกรรมในอุโบสถ อีกทั้ง ยังใช้ประกอบพิธีกรรมในวันสำคัญทางศาสนา เช่น การเวียนเทียน การสวดมนต์ การทำสมาธิ เป็นต้น และยังเป็นศูนย์รวมในการมาร่วมกันทำกิจกรรมช่วยกันส่งเสริมพระพุทธศาสนา เช่น การมาทำบุญในวันพระของแต่ละท้องถิ่นของพุทธศาสนิกชน เป็นต้น (กรมการศาสนา, 2560 : 68)

สรุป ศาสนสถานในพระพุทธศาสนามีมากมายหลายแห่ง อาทิ สังเวชนียสถานอันเป็นสถานที่พระพุทธเจ้าประสูติ ตรัสรู้ แสดงธรรมครั้งแรก และสถานที่เสด็จดับขันธปรินิพพาน ส่วนศาสนสถานอื่น ๆ ส่วนใหญ่จะเป็นวัดวาอาราม โบสถ์ วิหาร เจดีย์ สถูป ทั้งนี้ ก็เพื่อเป็นสถานที่ระลึกถึงพระพุทธเจ้า พระธรรม และพระสงฆ์ ตลอดทั้ง เป็นสถานที่ประกอบศาสนพิธีของพุทธศาสนิกชนในโอกาสต่าง ๆ อีกด้วย

9. ศาสนบุคคล

ศาสนบุคคลหรือผู้สืบทอดในพระพุทธศาสนา คือ พุทธบริษัท 4 ได้แก่ ภิกษุ ภิกษุณี อุบาสก และอุบาสิกา อันหมายถึง พุทธศาสนิกชน พุทธมาฆะ พุทธสาวก อันเป็นกลุ่มผู้ร่วมกันนับถือร่วมกันศึกษาและรักษาสืบทอดพระพุทธศาสนาไว้ ดังนี้

- 1) ภิกษุ หมายถึง ชายที่บวชในพระพุทธศาสนาถือสิกขาบท 227 ข้อ
- 2) ภิกษุณี หมายถึง หญิงที่บวชเป็นพระในพระพุทธศาสนา มีสิกขาบทและขนบธรรมเนียมทำนองเดียวกับภิกษุ แต่ถือสิกขาบทมากกว่าภิกษุ คือ 311 ข้อ
- 3) อุบาสก หมายถึง คฤหัสถ์ผู้ชายที่แสดงตนเป็นผู้ที่นับถือพระพุทธศาสนา โดยประกาศถึงพระรัตนตรัยเป็นสรณะ
- 4) อุบาสิกา หมายถึง คฤหัสถ์ผู้หญิงที่แสดงตนเป็นผู้ที่นับถือพระพุทธศาสนา โดยประกาศถึงพระรัตนตรัยเป็นสรณะ (กรมการศาสนา, 2560 : 69)

สรุป พุทธบริษัท 4 ถือว่าเป็นศาสนบุคคล ซึ่งประกอบด้วย ภิกษุ ภิกษุณี อุบาสก และอุบาสิกา รวมเรียกว่า พุทธบริษัท หมายถึง กลุ่มของชาวพุทธ และมีบทบาทหน้าที่ในการรักษาส่งเสริมพระพุทธศาสนาต่างกันไป เช่น ภิกษุ ภิกษุณี ก็มีหน้าที่ในการศึกษาพระธรรมวินัยให้แจ่มชัดแล้วสอนให้ชาวบ้านได้รู้เห็นตาม ส่วนอุบาสก อุบาสิกา ก็มีหน้าที่ในการอุปถัมภ์ค้ำจุนพระภิกษุภิกษุณีด้วยปัจจัย 4 อันประกอบด้วย อาหาร เครื่องนุ่งห่ม ที่อยู่อาศัย ยารักษาโรค และเป็นหูเป็นตาคอยป้องกันมิให้ใครคนใดคนหนึ่งมาทำให้พระพุทธศาสนาหมองมัวหรือหากเข้าใจขัดแย้งในพระธรรมคำสอนแล้ว อุบาสก อุบาสิกา ก็ยังสามารถสอนธรรมและเผยแผ่ธรรมได้ด้วยอาการต่าง ๆ ตามหน้าที่ของความเป็นพุทธบริษัท

10. ลักษณะเฉพาะ

พระพุทธศาสนา คือศาสนาที่ถือว่าธรรมะเป็นความจริงสากล ที่ใครก็ตามหากปฏิบัติตามหลักคำสอนก็จะละกิเลสได้และเห็นธรรมได้ด้วยตนเอง พระพุทธศาสนาอุบัติขึ้นในท่ามกลางลัทธิศาสนาทั้งหลายในอินเดีย ซึ่งมีทั้งอำนาจและอิทธิพล เป็นการยากที่พระพุทธศาสนาจะอุบัติขึ้นและแผ่กระจายไปให้กว้างขวาง อยู่กับชีวิตจิตใจของคนเป็นจำนวนมาก เพราะชีวิตจิตใจของคนอินเดียในสมัยนั้นมีแบบแผนการปฏิบัติตามลัทธิศาสนาต่าง ๆ ที่มีมาก่อนแล้วนั้น จึงอาศัยบุคลิกภาพอันยิ่งใหญ่ของพระพุทธเจ้า กับคำสอนอันประกอบไปด้วยเหตุผล พระพุทธศาสนาจึงเป็นปีกแผ่นเจริญก้าวหน้ามาด้วยดี (พระราชธรรมนิเทศ (ระแบบ ฐิตญาโณ), 2536 : 241) สามารถแบ่งลักษณะเฉพาะที่สำคัญออกได้ ดังนี้

10.1 ลักษณะเฉพาะ

- 1) เป็นคำสอนโดยการปฏิรูป เช่น การอาบน้ำในแม่น้ำคงคาเป็นการล้างบาป พระองค์ได้ปฏิรูปให้เป็นการทำสุจริตทางกาย ทางวาจาและทางใจ
- 2) เป็นคำสอนโดยการปฏิวัติ เช่นว่า ศาสนาอื่นให้เฟ่งอาตมมัน แต่พระองค์สอนตรงกันข้าม คือ สอนหลักอนัตตา
- 3) สอนโดยตั้งหลักธรรมขึ้นมาใหม่ เช่น หลักธรรมอริยสัจ 4
- 4) ไม่เชื่อว่าพระเจ้าเป็นผู้สร้างโลก โลกปรากฏขึ้นตามธรรมชาติ กรรมเป็นผู้สร้างสรรค์สรรพสัตว์ ทำดีได้ดี ทำชั่วได้ชั่ว

- 5) คำสอนในพระพุทธศาสนา ไม่ผูกขาดโดยบุคคลใดบุคคลหนึ่ง สอนให้พึ่งตนเอง
- 6) พระพุทธศาสนาปฏิเสธการนับถือชั้นวรรณะ ให้สิทธิเสรีภาพแก่ผู้นับถือทุกคน
- 7) พระพุทธศาสนาสอนให้ดำเนินชีวิตตามมัชฌิมปฏิปทา คือ ศีล สมาธิและปัญญา
- 8) พระพุทธศาสนาปฏิเสธการบูชายัญ ซึ่งเป็นการเบียดเบียนคนอื่น ทำคนอื่นให้ได้รับทุกข์ทรมาน

10.2 ลักษณะเด่นเฉพาะ

- 1) พระพุทธศาสนาไม่ได้มีรากฐานมาจากฤทธิ์เดชปาฏิหาริย์ แต่เป็นศาสนาที่มีเหตุผลและคุณงามความดีที่เห็นได้จริง
- 2) พระพุทธศาสนาเป็นตัวอย่างประชาธิปไตยที่เก่าแก่ที่สุดของโลก มีหลักการและพิธีการที่ทันสมัยมาจนถึงปัจจุบัน
- 3) พระพุทธศาสนาเป็นศาสนาที่ส่งเสริมสิทธิมนุษยชน ภายในให้เป็นอิสระจากกิเลสภายนอกให้เลิกทาสและห้ามไม่ให้ภิกษุมีทาสไว้รับใช้
- 4) พระพุทธศาสนาสอนไม่ให้ดูหมิ่นเหยียดหยามกันเพราะเรื่องวรรณะ เพราะเรื่องชาติวงศ์ตระกูล ให้ถือเรื่องศีลธรรมเป็นเรื่องวัดคุณค่าของคน
- 5) พระพุทธศาสนาสอนให้ปฏิบัติเรื่องการทำบุญจากเรื่องการฆ่าสัตว์หรือมนุษย์เพื่อบูชายัญ มาเป็นการให้การสงเคราะห์คนอื่น
- 6) พระพุทธศาสนาสอนให้กล้าเผชิญความจริง เช่น สอนให้รู้จักการเกิด แก่ เจ็บ ตายและนำเอาประโยชน์ จากการศึกษาเรื่องนี้มาใช้แก้ไขความไม่แน่นอนของร่างกาย
- 7) พระพุทธศาสนาสอนให้แก้ปัญหาความเสื่อมทางศีลธรรมโดยไม่ละเลยต่อปัญหาทางเศรษฐกิจ
- 8) พระพุทธศาสนาสอนให้พึ่งตนเอง เชื่อกฎแห่งกรรม
- 9) พระพุทธศาสนาปฏิเสธตรรกศาสตร์ ให้ถือคุณค่าอื่นที่สูงกว่า
- 10) พระพุทธศาสนามีหลักเกณฑ์และมีคำสอนที่เป็นวิทยาศาสตร์
- 11) พระพุทธศาสนาสอนให้ไม่เมตตากรรมต่อผู้อื่น เอาใจเขามาใส่ใจเรา
- 12) พระพุทธศาสนาสอนทางสายกลาง ไม่ทรมานตนเองให้เดือดร้อนและไม่ปล่อยตัวเองให้หลงระเริงเดินไป คือการไม่ประมาท
- 13) พระพุทธศาสนาสอนให้รักษา กาย วาจา ให้เรียบร้อย คือให้มีศีล
- 14) พระพุทธศาสนาสอนเน้นให้กตัญญูกตเวทิตา เอื้อเฟื้อเผื่อแผ่ สอนไม่ให้เห็นคนอื่น ศาสนาอื่นเป็นศัตรู (สมเด็จพระญาณสังวร (เจริญ สุวฑฺฒโน), 2551 : 64-65)

สรุป ลักษณะเด่นของพระพุทธศาสนานั้นมีมากมาย แต่จะขอกกล่าวโดยสรุปในภาพรวม ดังนี้ เป็นศาสนาแห่งเหตุผล ให้เชื่อเรื่องการกระทำเป็นสำคัญ เป็นศาสนาแห่งอิสระเสรีภาพปลดปล่อยจิตให้หลุดจากอำนาจกิเลส เป็นศาสนาอเทวนิยม ไม่เชื่อในเรื่องพระเจ้า เป็นศาสนาที่สร้างเสริมสันติภาพ หลักคำสอนเน้นให้มนุษย์ละเว้นการเบียดเบียนทั้งทางกาย วาจา และใจ เป็นต้น

11. สรุป

พระพุทธศาสนา ถือว่าเป็นศาสนาแห่งสากล เพราะมีหลักคำสอนที่เข้าได้กับทุกยุคทุกสมัย สอนให้บุคคลรู้จักตนเอง รู้จักคุณค่าชีวิต สอนให้รู้จักพึ่งพาตนเองโดยไม่อาศัยการอ่อนวอนขอหรือความสำเร็จจากพระเจ้า สอนให้เชื่อเรื่องกฎแห่งกรรม ทำดีได้ดี ทำชั่วได้ชั่ว ไม่เห็นกงจักรเป็นดอกบัว หรือเห็นผิดเป็นถูก สอนให้รู้จักใช้ปัญญาพิจารณาเหตุและผล อาศัยหลักปฏิบัติคือทางสายกลาง เรียกว่าอริยมรรค เพื่อเป้าหมายสูงสุดของชีวิตคือพระนิพพานอันเป็นความสงบที่แท้จริง จึงขอสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระศาสดา : พระสัมมาสัมพุทธเจ้าหรือพระโคตมพุทธเจ้า

คัมภีร์ : พระไตรปิฎก ซึ่งประกอบด้วยพระสุตตันตปิฎก พระวินัยปิฎกและพระอภิธรรมปิฎก

นิกาย : หินยานหรือเถรวาทและมหายาน

หลักคำสอน : เป็นความแท้จริงที่มีอยู่ในสภาวะ อาทิ อริยสัจ อริยมรรค กรรม ฯลฯ

อุดมคติ : พระนิพพาน

ศาสนพิธี : บุญพิธี กุศลพิธี ทานพิธี ปกิณกพิธี

ศาสนสถาน : วัดวาอาราม โบสถ์ วิหาร ลาน เจดีย์ ฯลฯ

ศาสนบุคคล : พุทธบริษัท 4 ประกอบด้วย ภิกษุ ภิกษุณี อุบาสกและอุบาสิกา

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) พระรัตนตรัยคืออะไร มีอะไรบ้าง
- 2) องค์ประกอบของพระพุทธศาสนามีกี่อย่าง อะไรบ้าง
- 3) พระไตรปิฎกคืออะไร มีความสำคัญมากน้อยแค่ไหน อธิบาย
- 4) การสังคายนาคืออะไร มีกี่ครั้ง แต่ละครั้งมีมูลเหตุมาจากอะไร อธิบาย
- 5) ศาสนสถานที่สำคัญทางพระพุทธศาสนามีกี่อย่าง อะไรบ้าง
- 6) จงบอกลักษณะเฉพาะของพระพุทธศาสนามาพอเข้าใจ โดยแยกเป็นประเด็น
- 7) คำสอนอันเป็นหัวใจหลักของพระพุทธศาสนาคืออะไร มีกี่อย่าง อะไรบ้าง
- 8) หลักคำสอนเกี่ยวกับเรื่องกรรมมีประโยชน์อย่างไรต่อผู้ศึกษา อธิบาย
- 9) ชาวพุทธควรมีความเชื่อตามหลักพระพุทธศาสนาอย่างไรจึงจะมั่นคง อธิบาย
- 10) นักศึกษาจะประยุกต์ใช้หลักธรรมเพื่อการดำเนินชีวิตประจำวันได้อย่างไรบ้าง อธิบาย

บทที่ 3

ศาสนาพราหมณ์-ฮินดู

ความนำ

ศาสนาพราหมณ์ เป็นศาสนาที่เก่าแก่ที่สุดของโลก ไม่อาจประมาณเวลาได้ คาดว่าน่าจะมีอายุมากกว่า 5,000 ปี เมื่อเริ่มต้นเรียกศาสนาว่า **สนาตนธรรม** แปลว่า กายอันไม่รู้จักตาย หมายถึง พระวิษณุ มีชื่ออีกอย่างหนึ่งว่าวิษณุธรรม คือคำสั่งสอนของพระวิษณุผู้เป็นเจ้าของ ต่อมาอีกหลายพันปี เรียกว่า **ไวทิกธรรม** อีกหลายพันปีต่อมา มีผู้ตั้งชื่อศาสนาใหม่ว่าอารยธรรม แปลว่า ความเจริญด้วยขนบธรรมเนียมอันดีงาม ต่อมาอีกหลายพันปีเปลี่ยนไปเรียกว่าพราหมณธรรม แม้จะมีชื่อตามยุคต่างๆ แท้จริงแล้วคือธรรมะอันเดียวกันทั้งสิ้น (กรมการศาสนา, 2560 : 33) ในสมัยกึ่งก่อนประวัติศาสตร์ ชาวอารยันอพยพมาตั้งถิ่นฐานอยู่ในบริเวณลุ่มแม่น้ำสินธุ คงคาและยมนาแล้ว ก็ปรากฏว่าเจริญกว่าชนพื้นเมือง ชาวอารยันมีความเชื่อว่าชีวิตมนุษย์ขึ้นอยู่กับอำนาจของเทพเจ้า ทุกสิ่งเทพเจ้าเป็นผู้กำหนด เมื่ออยากที่จะสมปรารถนาก็ต้องอ่อนน้อมให้เทพเจ้าอำนวยสิ่งที่ตนปรารถนา จึงได้เกิดพิธีเช่นสรวง สังเวยและอ่อนน้อมและบุคคลผู้ทำพิธีดังกล่าวนี้ เรียกว่า **พราหมณ์** เมื่อชนพื้นเมืองแพ้สงคราม จึงยอมเป็นทาสของชาวอารยัน ทำให้เกิดการปะปนทางเชื้อชาติขึ้น ต่อมาจึงได้ห้ามไม่ให้มีการสมสู่กันระหว่างชาวอารยันกับชนพื้นเมือง (เมธา เมธาวิทยกุล, 2525 : 79)

พราหมณ์ทั้งหลายได้กำหนดบัญญัติจัดสรรตั้งวงศ์มนุษย์ โดยถือว่าเป็นคำสอนที่สำคัญและถือว่าชีวิตคนและสัตว์ต่าง ๆ ถูกพรหมลิขิตไว้แล้วและยังสร้างคนเป็น 4 กลุ่ม หรือ 4 วรรณะ คือ

- 1) **วรรณะพราหมณ์** ผู้ถือพรต เป็นชาวอารยันที่มีหน้าที่เล่าเรียนเวทมนตร์
- 2) **ขัตติราชหรือวรรณะกษัตริย์** ผู้เป็นใหญ่แก่นา เป็นชาวอารยันที่มีหน้าที่ปกครองบ้านเมือง
- 3) **ไวศยะหรือวรรณะแพศย์** เป็นชาวอารยันที่มีอาชีพกสิกรรม พ่อค้าและเสียดาษี
- 4) **ศูทรหรือวรรณะศูทร** เป็นกลุ่มชนพื้นเมืองเดิมที่ถูกกดขี่ ถูกกีดกันในด้านอาชีพและสังคม

ต้องคอยรับใช้พวกอารยัน (แช่ม บุนนาค, 2493 : 65)

การแบ่งชั้นวรรณะของคนนี้ ในคัมภีร์พระเวทกล่าวว่า คนวรรณะต่าง ๆ ล้วนมาจากส่วนต่างๆ ของพรหม คือ

- 1) พระพรหมทรงสร้างคนชั้นพราหมณ์หรือนักบวช จากพระโอษฐ์
- 2) พระพรหมทรงสร้างคนชั้นกษัตริย์หรือนักรบ จากพระพาหา
- 3) พระพรหมทรงสร้างคนชั้นแพศย์หรือพ่อค้า จากพระโสณีหรือสะโพก
- 4) พระพรหมทรงสร้างคนชั้นศูทรหรือกรรมกร จากพระบาท (วิมลศิริ ร่วมสุข, 2522 : 54)

การถือชั้นวรรณะกล่าวกันว่า พวกวรรณะสูงกับพวกวรรณะต่ำจะสมาคมกันไม่ได้ นอกห้องเดียวหรือรับประทานอาหารร่วมกันไม่ได้ ห้ามสมสู่อยู่ด้วยกันฉันท์สามีภริยาอย่างเด็ดขาด ถ้าคนวรรณะสูงกับวรรณะต่ำไปสมสู่อยู่ด้วยกัน ลูกที่เกิดมาจะถูกเรียกว่า **จันทาล** เป็นวรรณะที่ต่ำกว่าวรรณะศุภหรือมีความต่ำช้าเลวทรามมาก (หลวงวิจิตรวาทการ, 2510 : 121)

ศาสนาพราหมณ์เป็นมูลฐานให้เกิดศาสนาฮินดู คำสอนในศาสนาเชื่อว่า พระพรหมเป็นผู้สร้างโลก มนุษย์สืบเชื้อสายมาจากมนุษย์ ซึ่งเป็นมนุษย์คนแรก (วรรณ วิไลรัตน์, 2524 : 64) เมื่อราว พ.ศ.250 ได้มีการพยายามจะรวมเทพผู้ใหญ่ของฮินดู 3 องค์ให้เป็นหนึ่ง เรียกว่า **ตรีมูรติ** จะได้ถือเป็นสากลได้ทั่วกันไม่ว่าในนิกายไหน แต่การพยายามนี้ต้องล้มเหลวไม่สำเร็จในยุคแรก แม้ศาสนาฮินดูจะไม่มีพระเจ้าและลัทธิพิธีที่รวมกันได้ก็จริงอยู่และถึงจะมีแตกแยกออกเป็นนิกายใหญ่ก็ดี แต่จะไม่มี การวิวาทกันเรื่องความเชื่อเลย (เสฐียรโกเศศ, 2532 : 87) ศาสนาเปลี่ยนมาเรียกชื่อใหม่ว่าสินธุ หินทุ และฮินดู ตามลำดับ ซึ่งแปลว่า ธรรมที่สอนลัทธิฮิงสา แม้ไม่อาจสืบค้นได้ว่าเกิดขึ้นเมื่อใด

แต่ในคัมภีร์พระเวทบอกว่าเป็นธรรมอันไม่มีต้นไม่มีปลาย เกิดขึ้นมาตั้งแต่สร้างโลกแล้ว เมื่อศาสนาตนธรรมเป็นศาสนาของตน จึงแปลว่าศาสนาที่มีมาแต่โบราณกาล คือมีมาตั้งแต่ดั้งเดิม ไม่มีผู้รู้ว่าเริ่มต้นเมื่อใด การได้เรียนธรรมจากศาสนาตนธรรมเชื่อว่ากล่าวไว้ในคัมภีร์พระเวท ซึ่งไม่ใช่เป็นคัมภีร์ที่มนุษย์แต่ง หากพวกฤๅษีได้ยืมมาโดยตรงจากพระเจ้าผู้เป็นเจ้าของ คัมภีร์จึงมีชื่อเรียกรวม ๆ ว่า **ศรุต** แปลว่า การได้ยิน ฤๅษีผู้ได้ยินคัมภีร์พระเวทเป็นผู้มีญาณพิเศษเหนือมนุษย์ธรรมดา ศาสนาพราหมณ์-ฮินดูจึงเป็นศาสนาที่สืบทอดมาจากการนับถือคัมภีร์พระเวทอันศักดิ์สิทธิ์ของพระเจ้าผู้เป็นเจ้าของ เป็นศาสนาที่ไม่มีศาสดาเป็นผู้ก่อตั้งเหมือนศาสนาอื่นทั่วไป (กรมการศาสนา, 2560 : 34)

ศาสนาพราหมณ์-ฮินดู ไม่มีระบบใดระบบหนึ่งที่แน่นอน เพราะประกอบด้วยคัมภีร์และทัศนะมากมาย ลัทธิพิธีกรรมก็มีมากจนยากที่จะกำหนดลงเป็นแบบฉบับได้ เพราะแต่ละถิ่นแต่ละแห่งก็มีลัทธิพิธีและเทพเจ้าที่เคารพนับถือเป็นของตนเอง ความเชื่อถืออาจจะแตกต่างอย่างตรงกันข้าม แต่ทุกฝ่ายก็อ้างได้ว่าเป็นศาสนาเดียวกัน (สุชีพ ปุญญานุภาพ, 2534 : 259) เท้าที่มีหลักฐานนั้นมีความเป็นมาเป็นขั้นตอนตามลำดับ ดังนี้

1) **สมัยกึ่งก่อนประวัติศาสตร์** คือ อารยธรรมของชนเผ่าพื้นเมือง แถบลุ่มแม่น้ำสินธุ นับถือลัทธิและเทพเจ้ากลางองค์ ส่วนใหญ่เป็นเทพเจ้าแห่งความอุดมสมบูรณ์ (จิรัสสา คชาชีวะ, 2540 : 145)

2) **สมัยพระเวท** ระหว่าง 900 หรือ 1,000 ปี ก่อนพุทธศักราช เมื่อพวกอารยันอพยพเข้าไปในอินเดีย ก็ได้รับเอาความเชื่อดั้งเดิมและการนับถือเทพเจ้าของชนพื้นเมือง เข้ามารวมกับเทพของตน เทพส่วนมากเป็นปรากฏการณ์ทางธรรมชาติ ต่อมาได้จัดเทพเป็น 3 พวก คือ 1) เทพบนสวรรค์ เช่น วรุณ สุริยะ อหิตติ 2) เทพในท้องฟ้า เช่น รุทระ วาตะ 3) เทพบนพื้นดิน เช่น ภูเข่า ต้นไม้ เป็นต้น

3) **สมัยมหากาพย์** ช่วงประมาณต้นพุทธกาลถึง พ.ศ.800 เป็นสมัยที่ลัทธิฮินดูและศาสนาพุทธรุ่งเรือง พร้อมทั้งมีลัทธิศาสนาของชาวท้องถิ่นปรากฏขึ้นนอกเหนือจากศาสนาพราหมณ์ของชนชั้นสูง ได้แก่ ลัทธิบูชานางทุรคา ลัทธิชาวสุทเวะกฤณะซึ่งเป็นต้นแบบของลัทธิภควคิตา อันแสดงถึง

หลักธรรมเรื่องอาตมมันและพระพรหมไว้ชัดเจน และไวชณพนิกาย ลัทธิบูชาปุศุปะ ในยุคนี้ตรงกับยุคเริ่มต้นแห่งพระพุทธศาสนา ได้มีปรัชญาฮินดูที่เด่นเกิดขึ้น จึงนับว่าเป็นยุคสำคัญทั้งทางมหากาพย์ทางศาสนาและปรัชญาของพราหมณ์-ฮินดู (สุชีพ ปุญญานุภาพ, 2534 : 277)

4) สมัยปุราณะ ประมาณ พ.ศ.861-1190 ในสมัยนี้ลัทธิฮินดูแตกแยกเป็นนิกายต่าง ๆ มีนิกายใหญ่ ๆ คือ ลัทธิไสวณิกายและลัทธิไวชณพนิกาย ศาสนาในยุคปุราณะมีความเป็นมาต่อเนื่องจากศาสนาในยุคพระเวท แต่ก็ไม่ได้มีจุดกำเนิดดั้งเดิมมาจากเรื่องราวของพระเวทโดยตรง เป็นการผสมผสานและวิวัฒนาการระหว่างพระเวทกับลัทธิศาสนาที่ตั้งเดิมของชาวเมือง ภูมิหลังอันหนึ่งของศาสนาปุราณะ คือ การสัมพันธ์เชื่อมต่อกับเทพนิยาย ซึ่งมีความสัมพันธ์อย่างใกล้ชิดกับศาสนาความเชื่อ (จิรัฏฐา คชาชีวะ, 2540 : 132)

สรุป ศาสนาพราหมณ์-ฮินดู เกิดในประเทศอินเดีย ไม่มีพระศาสดา เป็นศาสนาประเภทพหุเทวนิยม หมายความว่า เป็นศาสนาที่มีความเชื่อว่ามีเทพเจ้ามากกว่า 2 สิ่งขึ้นไป เป็นศาสนาเก่าแก่ในอุ่ออารยธรรมลุ่มแม่น้ำสินธุ แรกเริ่มเดิมทีเป็นศาสนาพราหมณ์นับถือพระพรหมเป็นเทพเจ้าสูงสุดเพียงหนึ่งเดียว ต่อมาพัฒนาการมาเป็นฮินดู มีนักบวช และเพิ่มบทบาทให้เทพเจ้าองค์อื่นด้วย เช่น พระศิวะ พระวิษณุ และมีเทพเจ้าอีกหลายองค์ตามมา ซึ่งจะได้กล่าวถึงประเด็นเหล่านี้ต่อไป

1. พระศาสดา

ศาสนาพราหมณ์-ฮินดู เป็นศาสนาเดียวที่ไม่มีศาสดาที่เป็นบุคคลอุบัติมาเพื่อประกาศศาสนา และทำหน้าที่เผยแผ่หลักธรรมคำสอนแก่มวลมนุษยชาติอย่างเช่นหลาย ๆ ศาสนา หากมีแต่พระผู้เป็นเจ้าเท่านั้น (กรมการศาสนา, 2560 : 36) พวกพราหมณ์-ฮินดูเชื่อว่าพระเจ้าอื่น ๆ ที่นอกเหนือจากพระพรหมก็คือพระพรหมทั้งสิ้น แต่แสดงออกในรูปแบบที่ต่างกันเท่านั้น (วรรณภา วิไลรัตน์, 2524 : 19) ภายหลังได้มีการดัดแปลงแก้ไขศาสนา จึงรวมพระผู้เป็นเจ้าทั้งหลายเป็นสามพระองค์ เรียกว่า **ตรีมูรติ** คือ 1) รวมปัญจนาคาและเมฆเทวพรุณเข้าเป็นพระอิศวรหรือพระศิวะ เป็นผู้ทรงคุณผู้ประสาทพรในส่วนการอารักขาปกครองโลกตามความต้องการในสมะเพท 2) รวมศาสนาพระอาทิตย์พระจันทร์ พระอัคนี และอื่นเข้าเป็นพระนารายณ์หรือพระวิษณุ พระผู้ทรงเดช ผู้ประสิทธิฤทธิอำนาจในยุทธตามความต้องการในยุชระเวท 3) รวมพระผู้เป็นเจ้าของภาระตะเป็นพระพรหม เป็นพระผู้ทรงธรรมอันวยผลและประสิทธิตามความต้องการในอัศวรเวท (แช่ม บุนนาค, 2493 : 35)

2. คัมภีร์

ศาสนาพราหมณ์-ฮินดู ถือคัมภีร์พระเวทเป็นหลักใช้ภาษาสันสกฤตบันทึก ซึ่งสำหรับเผยแผร์แก่วรรณะพราหมณ์ กษัตริย์และแพศย์ จะเผยแผร์แก่ผู้อยู่ในวรรณะต่ำคือพวกศูทร พวกนอกศาสนาพราหมณ์หรือชาวต่างชาติไม่ได้เด็ดขาด สำหรับผู้หญิงไม่ว่าจะอยู่ในวรรณะใดก็ตามห้ามเรียน แต่ฟังได้ไม่ห้าม คัมภีร์พระเวทแต่งขึ้นเป็นระยะเวลาต่าง ๆ กัน ที่นับว่าเก่าแก่ที่สุดคือ ฤคเวท รุ่นหลังสุดคือ

อุปนิษัต คัมภีร์พระเวทแต่เดิมมี 3 เล่ม (วรรณ วิไลรัตน์, 2524 : 36) ภายหลังเพิ่มอีก 1 เป็น 4 ตามลำดับ ดังนี้

1) **ฤคเวท** เป็นบทสวดสรรเสริญพระเป็นเจ้า (สุชีฟ ปุณฺณยานุภาพ, 2540 : 266) กล่าวถึงเทพทั้ง 3 คือ พระพรหม ผู้สร้าง พระวิษณุหรือพระนารายณ์ ผู้รักษา พระศิวะหรือพระอิศวร ผู้ทำลาย ฤคเวทเป็นคัมภีร์เล่มแรกและสำคัญที่สุด เพราะเป็นมูลฐานของศาสนาและวรรณคดีรวมทั้งการปกครองด้วย

2) **ยชุรเวท** กล่าวถึงการบูชาและวิधिบูชาเทพต่าง ๆ แสดงพิธีบูชาบวงสรวง และบทสวดในเวลาทำพิธีบูชาขัยัญ (วรรณ วิไลรัตน์, 2524 : 37) และพิธีในการยุทธพิธีกรรม อ่อนนวยนขอฤทธิเดชต่อพระนารายณ์หรือพระอาทิตย์ พระเพลิงหรืออัคนีให้มีความชนะต่อศัตรู ให้กำจัดปีศาจและอุบาทว์ทั้งปวง (แช่ม บุนนาค, 2493 : 36)

3) **สามเวท** เป็นบทสวดบูชาและสรรเสริญเทพเจ้า แสดงกลศาสตร์หรือศิลปศาสตร์รวมทั้งสังคีต ใช้สวดในพิธีกรรมต่าง ๆ ส่วนใหญ่นำมาจากฤคเวท

เวททั้งสามนี้เรียกว่า ไตรเพทหรือไตรเวท ต่อมามีเวทเพิ่มขึ้นอีกคัมภีร์หนึ่งเรียกว่า อถรรพเวท จึงเป็น 4 เวท กลายเป็นจตุรเวท (พระมหาศีลา วีรเสฏฺฐ, 2512 : 54)

4) **อถรรพเวท** ว่าด้วยคาถาอาคม ที่เกี่ยวกับไสยศาสตร์หรือมนต์ เพื่อใช้ในการความมุ่งหมายต่าง ๆ เช่น รักษาโรค เอาชนะผู้อื่น ทำให้รักหรือตาย เป็นต้น

3. นิกาย

นิกายใหญ่ ๆ ในศาสนาพราหมณ์-ฮินดู มี 4 นิกาย ดังนี้

1) **นิกายไศวะ** ถือพระศิวะเป็นใหญ่และนับถือพระนารายณ์ พระพรหมและเทพอื่น ๆ ด้วย

2) **นิกายไวษณพ** ถือพระนารายณ์เป็นใหญ่และนับถือพระศิวะ พระพรหมและเทพดาอื่น ๆ ด้วย

3) **นิกายศากติ** ถือว่าพระแม่อาทิสักติหรือพระแม่ปราศักติเป็นใหญ่ องค์เทวีทั้งปวงเป็นปางของพระแม่อาทิสักติหรือพระแม่ปราศักติ นั่นเอง นับถือพระพรหม พระนารายณ์ พระศิวะและองค์เทพอื่น ๆ ด้วย

4) **นิกายสมารต** ถือห้าพระองค์ด้วยกัน คือ พระพิฆเนศวร พระแม่กวางนิ คือ พระแม่อาทิสักติ พระพรหม พระนารายณ์ พระศิวะ ไม่มีองค์ใหญ่กว่าโดยเฉพาะ

ทั้ง 4 นิกายนี้ถือว่าเป็นปรมาตมันไม่มีรูป ไม่มีตน เป็นพระเจ้าสูงสุดและพลังของปรมาตมัน คือ พระแม่อาทิสักติ บางตำราก็เรียกชื่อปรมาตมันว่า อาทิปุรุชและปรพรหมด้วย

นอกจากนั้น ยังมีลัทธิที่แยกจากทั้ง 4 นิกายอีกมากมาย แต่ละนิกายมีเทวดาสำหรับบูชาสักการะ มีพระปรมาจารย์ผู้กำเนิดนิกายซึ่งทุกนิกายต่างถือว่า ปรมาตมันเป็นพระเจ้าสูงสุด (กรมการศาสนา, 2560 : 40)

สรุป ในศาสนาพราหมณ์-ฮินดูมีนิกายหลัก ๆ อยู่ 3 นิกาย อาทิ นิกายไวษณพ เคารพและนับถือพระวิษณุเป็นเทพเจ้าสูงสุด นิกายไศวะ เคารพพระศิวะเป็นเทพเจ้าสูงสุด นิกายศักติ นับถือเทพเจ้าผู้หญิงซึ่งเป็นพระชายาของเทพเจ้าฝ่ายชาย

4. หลักคำสอน

ศาสนาพราหมณ์ได้วิวัฒนาการขึ้นมาตามลำดับ จนกระทั่งเป็นศาสนาในรูปของปรัชญา เป็นการก้าวออกมาจากความเชื่อในรูปของศรัทธาล้วน ๆ มาเป็นใช้ปัญญาค้นหาความจริงขั้นสุดท้าย โดยระยะแรกให้ประชาชนเชื่อฟังและปฏิบัติตามคัมภีร์พระเวททั้ง 4 คือให้นับถือสักการะและสวดบูชาสรรเสริญเทพเจ้าทั้งหลาย ต่อมาพวกพราหมณ์ได้เขียนคัมภีร์ฤคเวทขึ้นมาใหม่โดยกำหนดให้โลกและชีวิตมีการเวียนว่ายตายเกิดและกำหนดเทพเจ้าผู้ยิ่งใหญ่ไว้ 3 พระองค์ ซึ่งเป็นเทพเจ้าที่มีหน้าที่เกี่ยวกับการเวียนว่ายตายเกิดของโลก เป็นพระเจ้าร่วมกัน เทพเจ้าทั้ง 3 องค์นี้เรียกว่า **ตรีมูรติ** ทุกพระองค์ใหญ่เท่ากันและแต่ละองค์กำหนดให้ทำหน้าที่ ดังนี้

พระพรหม ผู้สร้างมนุษย์ สรรพสิ่งและจักรวาล

พระวิษณุหรือพระนารายณ์ ผู้รักษา

พระศิวะหรือพระอิศวร เป็นผู้ทำลายล้างสิ่งชั่วร้าย (วรรณ วิไลรัตน์, 2524 : 155)

4.1 หลักคำสอนสำคัญ

ศาสนาพราหมณ์-ฮินดู ยึดถือหลักคือการไม่เบียดเบียนทั้งตนเองและผู้อื่น หลักปฏิบัติเป็นการกระทำทั้งกาย วาจา ใจ ด้วยจิตที่มีความสงบ สุข สำราญใจ อันเกิดขึ้นจากการภาวนาในข้อธรรมที่กำหนดไว้ในหมวดต่าง ๆ ธรรมสำคัญของศาสนาพราหมณ์-ฮินดู คือพรหมธรรม เป็นการปฏิบัติธรรมของพระพรหม 4 ประการ คือ 1) เมตตา 2) กรุณา 3) มุทิตา และ 4) อุเบกขา ผู้ปฏิบัติธรรมจะต้องนำจิตให้ถึงพรหม โดยเม่นมั่นแน่วแน่อยู่ในความสงบโดยไม่มีสิ่งใด ๆ จูงจิตไปสู่กิเลสอันเป็นเครื่องนำไปสู่ความทุกข์โศกนัส (กรมการศาสนา, 2560 : 59) รวมทั้งหลักธรรมสำคัญ 10 ประการ ที่ศาสนิกชนของพราหมณ์-ฮินดูควรปฏิบัติ คือ

- 1) ความพอใจ ความกล้า ความมั่นคง ซึ่งหมายถึง การพากเพียรจนประสบความสำเร็จ
- 2) ความอดทน คือพากเพียรและอดทน โดยยึดความเมตตากรุณาเป็นที่ตั้ง
- 3) การข่มจิตใจของตนด้วยเมตตาและมีสติอยู่เสมอ
- 4) การไม่ลักขโมย ไม่กระทำโจรกรรม
- 5) การกระทำตนให้บริสุทธิ์ทั้งกายและใจ
- 6) การหมั่นตรวจสอบอินทรีย์ 10 ประการ ได้แก่ ตา หู จมูก ลิ้น ผิวน้ำ มือ เท้า ทวารหนัก ทวารเบาและลำคอ ให้ได้รับการตอบสนอง อยู่ในขอบเขตที่ถูกต้อง

7) ปัญญา สติ มติ ความคิด ความมั่นคงยืนนาน นั่นคือมีปัญหาและรู้จักระเบียบวิธีต่าง ๆ

- 8) ความรู้ทางปรัชญา

9) ความจริง คือ ซื่อสัตย์ต่อกันและกัน

10) ความไม่โกรธ

4.2 หลักธรรมศาสตร์

เป็นหลักกฎหมาย วางหลักความประพฤติปฏิบัติตลอดแนวการครองชีวิตไว้ละเอียดถี่ถ้วน เช่น เรื่องการแบ่งชั้นวรรณะและอาศรมหรือฐานแห่งชีวิตทั้ง 4 ของพรหมณ์ (สุชีพ ปุญญานุภาพ, 2540 : 295) คัมภีร์พระเวทบัญญัติว่ามนุษย์ชาติทั้งหลายควรปฏิบัติตามคติ 4 ประการ สำหรับบุคคลที่จะเป็นพรหมณ์โดยสมบูรณ์โดยกำหนดเกณฑ์อายุคนไว้ 100 ปีแบ่งช่วงของการใช้ชีวิตไว้ 4 ตอน ๆ ละ 25 ปี ช่วงชีวิตแต่ละช่วงเรียกว่าอาศรมหรือวัย ดังนี้

1) วัยพรหมจรรย์

เด็กชายในตระกูลพรหมณ์ กษัตริย์และไวศยะที่มีอายุครบ 8 ปี จะต้องเข้าพิธีอุปนัยน คือ ให้พรหมณ์ผู้ทรงคุณวุฒิสวมสายธูราหรือชโยปวีต เป็นการประกาศตนเป็นพรหมจารี เป็นการประกาศตนว่าเป็นนักเรียนจนอายุครบ 25 ปี พรหมจารีมีหน้าที่ ดังนี้

- 1) ตั้งใจเรียนวิชาการในวรรณะของตน
- 2) เชื่อฟังและปฏิบัติตามคำสั่งสอนของครูอาจารย์
- 3) ไม่ยุ่งเกี่ยวกับเรื่องเพศ
- 4) ไม่คบกับเพศตรงกันข้าม
- 5) เมื่อสำเร็จการศึกษาแล้วต้องทำพิธีเกศานตสันสกาหรือตัดผม และพิธีครุ

ทักษิณามอบสิ่งตอบแทนครูอาจารย์

2) วัยคฤหัสถ์

พรหมจารีผู้ผ่านอาศรมที่ 1 แล้ว ก็กลับมาสู่บ้านของตน ช่วยพ่อแม่ทำงาน แต่งงานเป็นหัวหน้าครอบครัว ประกอบอาชีพเลี้ยงครอบครัว ทำการบูชาเทวดาทุกเช้าค่ำ ชีวิตอยู่ภายใต้การควบคุมของเทพเจ้าจึงต้องกระทำแต่สิ่งที่ดีงาม อยู่ในช่วงอายุ 26-50 ปี

3) วัยวานปรีสถ์

คฤหัสถ์ผู้ต้องการแสวงหาความสงบสุขทางใจ ก็จะออกจากครอบครัวไปอยู่ในป่าบำเพ็ญสมาธิ โดยอาจจะกลับมาสู่ครอบครัวอีกก็ได้ อยู่ในช่วงอายุ 51-75 ปี

4) วัยสันยาสี

พรหมณ์ที่ปรารถนาความหลุดพ้น เรียกว่า โมกษะ จะออกจากครอบครัวไปอยู่ป่า ออกบวชเพื่อปฏิบัติธรรมขั้นสูง และไม่กลับมาสู่โลกียวิสัยอีกเลย เมื่อบวชแล้วจะสึกไม่ได้บำเพ็ญสมาธิแสวงหาความหลุดพ้น อยู่ในช่วงอายุตั้งแต่ 76 ปีขึ้นไป (เสฐียร พันธรังษี, 2546 : 138)

4.3 ปรัชญาธรรมที่กำเนิดใหม่

เป็นหลักธรรมของฮินดูในระยะเริ่มต้น หลักจากสิ้นสมัยพราหมณ์แล้ว นอกจากหลักเหล่านี้ ยังมีข้อบังคับใหม่ให้คนที่เกิดในตระกูลพราหมณ์ กษัตริย์ แพศย์ เข้าประพฤติตนในอาศรมทั้ง 4 อย่างเคร่งครัด คือ

1) มีความเชื่อยิ่งขึ้นว่าวิญญาณ เป็นอนันตยะ ดวงวิญญาณนั้นผ่านมาจากการเกิดอันนับไม่ได้ชาติหนึ่งอาจเกิดเป็นอย่างหนึ่ง อาจเกิดเป็นคนมีฐานะดี เป็นคนจน มีปัญญาดี บางทีเป็นคนโง่ บางครั้งอาจเป็นสัตว์ เวียนกันอยู่อย่างนี้ไม่มีเวลาหยุดนิ่ง จนกระทั่งถึงซึ่งความหลุดพ้นหรือโมกษะ

2) ความแตกต่างกันของชีวิตอย่างนั้นเป็นไปด้วยอำนาจของกรรม คือการกระทำไว้แต่ชาติก่อน ๆ และเป็นเพราะกรรมนั่นเองที่ทำให้เวียนว่ายตายเกิดอยู่

3) เพราะเชื่อว่ามีกรรมเป็นเครื่องบันดาลให้เกิดและความไม่เสมอภาคที่มีเพราะการกระทำนั้น ๆ จึงมีลัทธิใหม่สอนว่า เพื่อไม่ให้มีความไม่เสมอภาคและเพื่อไม่ให้เวียนเกิดเวียนตายอย่างนั้น ก็ควรจะมีกรรมคือการไม่กระทำ ในที่นี้อธิบายว่าเป็นพรหม แต่การที่มนุษย์จะหลีกเลี่ยงกรรมไปสู่ อกรรมมีอยู่ทางเดียวคือสละบ้านเข้าอยู่ป่า แสวงหาธรรมเป็นเบื้องหน้า

4) ด้วยเหตุแห่งการนับถือว่า วิญญาณต้องเวียนว่ายตายเกิดเพราะกรรมดังกล่าวข้างต้น จึงเกิดมีลัทธิการสิ้นสุดแห่งโลกเก่าและการเริ่มต้นแห่งโลกใหม่ เป็นไปตามกาลสมัย การเกิดแห่งโลกและการสิ้นสุดเป็นหน้าที่ของเทวะผู้สร้างและเทวะผู้ทำลาย (วรรณ วิไลรัตน์, 2524 : 157)

4.4 คติธรรมที่มนุษยชาติควรถือปฏิบัติ

คติธรรม ที่มนุษยชาติควรถือปฏิบัติตามแนวศาสนาพราหมณ์-ฮินดู มี 4 ประการ ดังนี้

- 1) ธรรมะ คือ การดำรงชีวิตภายใต้กรอบคำสอนของศาสนา
- 2) อรรถะ คือ การแสวงหาทรัพย์ ดำรงชีวิตภายในกรอบของศาสนา
- 3) กามะ คือ การแสวงหาความสุขทางโลก ภายใต้กรอบคำสอนของศาสนา
- 4) โมกษะ คือ ในที่สุดต้องแสวงหาความหลุดพ้นจากการเวียนว่ายตายเกิด

4.5 หน้าที่ของผู้นับถือพราหมณ์-ฮินดู

หน้าที่ของผู้นับถือพราหมณ์-ฮินดู แท้จริงมีกิจประจำวันที่ต้องปฏิบัติ 7 ข้อ ดังนี้

1) บูชาเทพประจำ ครอบครัว สวดบูชา ทำสมาธิ ไปไหว้พระที่เทวาลัย เดินทางไปแสวงบุญ ณ สถานศักดิ์สิทธิ์ เพื่อให้ใจจดจ่ออยู่ที่พระผู้เป็นเจ้าของเจ้า

2) ศึกษาคัมภีร์ทางศาสนา ดำเนินชีวิตส่วนตัว ชีวิตที่เกี่ยวข้องกับสังคมให้เป็นไปตามคำสอน จะต้องจำให้ได้เสมอว่ามนุษย์มีจุดมุ่งหมายของชีวิต 4 ประการ คือ มีหน้าที่ต้องชำระหนึ่งช่วงชีวิตที่เรียกว่าอาศรม 4 ช่วง ต้องใช้หลักศีลธรรมกำกับ เพื่อดำเนินชีวิตไปสู่จุดหมาย ได้แก่ ธรรมะ อรรถะ กามะและโมกษะ คือการดำรงชีวิตภายใต้กรอบคำสอนของศาสนาตามที่กล่าวมาแล้ว

3) เชื่อในคำสอนที่สืบทอดต่อ ๆ กันมา

4) เชื่อในเทพทั้งหลายที่แท้ คือ หลายรูปของพระเป็นเจ้าสูงสุดพระองค์เดียว

5) เคารพนับถือผู้มีบุญรลธรรม นักรพรต ทั้งบุรุษและสตรี เคารพครู พ่อแม่ และคน
สูงอาย

6) ช่วยเหลือคนที่ขาดแคลนยากจน คนพิการที่ช่วยเหลือตนเองไม่ได้ คนป่วย คน
ด้อยโอกาส

7) ต้อนรับแขกด้วยความรัก ความนับถือ พร้อมทั้งจะบริการให้ความสะดวก
นอกจากนั้น จะต้องทำกิจประจำวันเรียกว่าปัญจมหาชณะ คือการบูชาที่ยิ่งใหญ่ 5 ประการ
ได้แก่

1) พรหมยชณะ ท่องคัมภีร์พระเวทและคัมภีร์ทางศาสนาอื่น ๆ ทุกวัน เพื่อรักษา
ความรู้เก่าและเพิ่มความรู้ใหม่

2) ปิตถยชณะ นึกถึงบรรพบุรุษผู้ล่วงลับไปแล้วทุกวัน เพื่อสืบทอดมรดกทาง
วัฒนธรรมที่ท่านสร้างสรรค์ไว้

3) เทวยชณะ ระลึกถึงพระเป็นเจ้า โดยการสวดมนต์ทุกวันและทำสมาธิ

4) ฤถยชณะ ให้อาหารแก่คนทิวโหย เป็นการพัฒนาให้รู้จักการแบ่งปัน อันเป็นธรรม
สูงสุด สำหรับช่วงชีวิตของทุกอาศรม รวมทั้งการดูแลเอาใจใส่สัตว์เลี้ยงและพืชพันธุ์ ซึ่งถือเป็นการ
รักษาสิ่งแวดล้อมด้วย

5) นรยชณะ ให้ความรักความเคารพนับถือแขกผู้มาเยือนเปรียบเสมือนเทพ

ทั้งหลักคำสอนและหลักปฏิบัติ มีรายละเอียดที่จำแนกคุณและโทษเพื่อความลึกซึ้งในข้อธรรม
ทุกลักษณะอันเป็นศรัทธา ความเข้าใจให้ยึดมั่นให้เชื่อมโยงจิตวิญญาณไว้กับพระเป็นเจ้าแน่นแฟ้น สืบทอด
จากรุ่นสู่รุ่นตลอดไป (สุชีฟ ปญญานุกรภาพ, 2540 : 312-313)

สรุป คำสอนหลักของศาสนาพราหมณ์-ฮินดู ยึดหลักอหิงสา ก็คือการไม่เบียดเบียนตนเอง
และผู้อื่น มีหลักธรรมศาสตร์ไว้แบ่งช่วงวัยของคนในสังคม ให้เป็นแนวทางในการปฏิบัติแต่ละช่วงชีวิต
เช่น วัยเล่าเรียนศึกษา วัยแต่งงานหรือครองเรือน วัยเกษียณปลื้กหามุมสงบ และวัยออกบวชเพื่อ
แสวงหาความหลุดพ้น บำเพ็ญพรต จาริกไปอาศัยอยู่ตามเทวาลัย ตามหลักการของฮินดูมีแนวความ
เชื่อเรื่องกรรมเก่า วิญญาณเป็นอมตะ หากยังไม่บรรลุถึงโมกษะก็ยังคงเวียนว่ายตายเกิดเพราะกรรม
เก่า และยอมจำนนต่ออำนาจของพระเจ้าผู้สร้างจึงเกิดลึที่ว่า **พรหมลิขิต** ชาวฮินดูจะต้องทำพิธีกรรม
บูชาเทพเจ้าทุกวัน เพื่อให้พระผู้เป็นเจ้าพึงพอใจจะได้ประทานพรให้ นอกจากนี้ ยังยึดมั่นในระบบ
วรรณะอย่างเข้มแข็งจนถึงปัจจุบัน

5. อุดมคติสูงสุด

ศาสนาพราหมณ์-ฮินดู เชื่อว่าวิญญาณเป็นอมตะจึงไม่ตายตามร่างกาย การตายเป็นเพียง
วิญญาณออกจากร่างกาย เพราะร่างกายเดิมไม่สามารถอาศัยอยู่ได้ วิญญาณก็จะไปถือเอาร่างใหม่
หรือที่เรียกว่าเกิดใหม่ ดุจคนสวมเสื้อผ้าที่เก่าคร่ำคร่าไปหาชุดใหม่สวมใส่ เรียกว่า **สังสารวัฏ** เวียน
ว่ายตายเกิดอยู่ร่ำไป トラบที่ยังไม่บรรลุความหลุดพ้นหรือโมกษะ โมกษะเป็นจุดหมายสูงสุดของชีวิต

ผู้เข้าถึงโมกษะจะไปอยู่กับพระพรหมชั้นวันันดร ไม่ต้องมาเวียนว่ายตายเกิดอีกต่อไป **โมกษะ** คือความเป็นอมตะซึ่งมีอยู่ตราบนานเท่าอนัน ไม่ใช้สิ่งที่ถูกค้นพบขึ้นใหม่ซึ่งหมายถึง **พรหมัน** นั่นเอง เป็นสภาวะที่จะปรากฏทันทีเมื่อชีวาตมมันรู้แจ้งตัวแท้ของมันเอง เพราะพรหมันหรืออามันก็คือสิ่งที่เป็อมตะ (พระมหาจุ่ง สุขุมโล (ละเอียด), 2556 : 64) การปฏิบัติเพื่อบรรลุโมกษะนั้น มีหลักปฏิบัติ 4 ประการ คือ

1) **กรรมมรรคหรือกรรมโยคะ** คือการปฏิบัติด้วยการประกอบกรณตามหน้าที่ด้วยความขยันขันแข็ง ทำงานด้วยจิตใจสงบ ไม่หวังผลตอบแทนใด ๆ ผู้ปฏิบัติเรียก **กรรมโยคิน**

2) **ชยานมรรคหรือชยานโยคะ** คือการปฏิบัติเพื่อให้เกิดความรู้แจ้งเห็นจริงว่า **ปรมาตมัน** เป็นสิ่งเดียวที่มีอยู่ วิญญาณที่มีอยู่ในแต่ละบุคคล เรียกว่า **ชีวาตมัน** เป็นอันหนึ่งอันเดียวกับ **ปรมาตมัน** หรือวิญญาณสากล

3) **ภักติมรรคหรือภักติโยคะ** คือความจงรักภักดีต่อเทพเจ้าที่ตนเคารพนับถือผู้ปฏิบัติ เรียกว่า **ภักติโยคิน**

4) **ราชมรรคหรือราชโยคะ** คือการปฏิบัติเกี่ยวกับการฝึกทางใจ บังคับใจให้อยู่ในอำนาจด้วยการบำเพ็ญโยคะ ผู้ปฏิบัติเรียกว่า **ราชโยคิน** (Warren Matthews, 2010 : 126)

สรุป เป้าหมายสูงสุดของศาสนาพราหมณ์-ฮินดู เรียกว่า **โมกษะ** ซึ่งเป็นจุดหมายสูงสุดที่ชาวฮินดูทุกคนปรารถนา สภาวะนี้เรียกอีกอย่างว่า **พรหมันหรือปรมาตมัน** ผู้ใดเข้าถึงสภาวะนี้ได้จะไม่มี การเวียนว่ายตายเกิด วิญญาณจะดำรงอยู่ในปฐมธาตุนั้นอย่างอมตะนิรันดร

6. ศาสนพิธี

ศาสนาพราหมณ์-ฮินดู เป็นศาสนาที่มีพิธีกรรมเป็นส่วนประกอบสำคัญอย่างหนึ่งของศาสนา เพราะทุกวาระย่อมมีขนบธรรมเนียมประเพณีเฉพาะที่ต้องประพฤติตามที่กำหนดไว้สำหรับวาระของตนและกฎประเพณีส่วนรวม ที่ต้องปฏิบัติสำหรับทุกชั้นวรรณะ โดยแบ่งออกเป็น 4 หมวด ดังนี้

6.1 ข้อปฏิบัติสำหรับวรรณะ

1) **การแต่งงาน** จะแต่งงานนอกวรรณะของตนไม่ได้ แต่ผู้ชายเป็นพราหมณ์จะแต่งงานกับผู้หญิงในวรรณะอื่นได้ เรียกว่าอนุโลม ส่วนผู้หญิงเป็นพราหมณ์จะแต่งงานกับผู้ชายวรรณะอื่นไม่ได้ เรียกว่าปฏิโลม

2) **อาหารการกิน** มีข้อกำหนดว่าสิ่งใดกินได้ สิ่งใดกินไม่ได้ และข้อกำหนดว่าบุคคลในวรรณะใดปรุงอาหารให้คนวรรณะใดกินไม่ได้ เช่น วรรณะพราหมณ์ไม่กินอาหารที่คนวรรณะอื่นทำ เป็นต้น

3) **การประกอบอาชีพ** ต้องประกอบอาชีพที่กำหนดไว้สำหรับคนในวรรณะนั้น ๆ เท่านั้น

4) **สถานที่อยู่อาศัย** ในสมัยโบราณมีกฎหมายห้ามชาวฮินดูมีถิ่นฐานบ้านเรือนนอกเขตประเทศอินเดียและห้ามเดินเรือในทะเล แต่ปัจจุบันไม่ถือกันแล้ว

6.2 พิธีประจำบ้าน

พราหมณ์พราหมณ์จารีผู้ยังไม่ได้แต่งงาน จะต้องอยู่กับครุจนกว่าจะเรียนรู้พระเวททั้ง 3 โดยสมบูรณ์และคนที่เกิดมาเป็นพราหมณ์จะต้องผ่านพิธีสันสการะ คือ พิธีกรรมที่ทำให้บริสุทธิ์ 12 อย่าง คือ

- 1) พิธีเมื่อตั้งครรภ์
- 2) พิธีในเมื่อมีเครื่องแสดงให้เห็นว่า ตั้งครรภ์เป็นบุตรชาย
- 3) พิธีตัดผมหญิงมีครรภ์ เมื่อตั้งครรภ์ได้ถึงเดือนที่ 4 ที่ 6 และที่ 8
- 4) พิธีคลอดบุตร เวลาเด็กเกิดเอาน้ำผึ้งและซี คือน้ำมันเนยแตะลิ้นเด็ก 3 ครั้ง
- 5) พิธีตั้งชื่อเมื่อเด็กมีอายุได้ 10 หรือ 12 วัน
- 6) พิธีนำเด็กที่มีอายุ 4 เดือนออกไปเห็นดวงอาทิตย์
- 7) พิธีเลี้ยงเด็กด้วยข้าวระหว่างอายุ 5 ถึง 8 เดือน
- 8) พิธีโกนผมไว้จุกเมื่ออายุ 3 ปี
- 9) พิธีคล้องด้ายศักดิ์สิทธิ์ให้เป็นพราหมณ์โดยสมบูรณ์ พราหมณ์จึงมีชื่ออีกอย่างหนึ่ง

ว่า **ทวิชะ** แปลว่า เกิด 2 ครั้ง คือครั้งแรกเกิดเมื่อออกจากครรภ์ ครั้งที่ 2 เกิดเมื่อทำพิธีคล้องด้ายศักดิ์สิทธิ์

- 10) พิธีตัดผมหรือตัดจุก วรณะพราหมณ์ตัดเมื่ออายุ 16 วรณะกษัตริย์ตัดเมื่ออายุ 22 วรณะแพทย์หรือไวยศยะ ตัดเมื่ออายุ 24
- 11) พิธีกลับบ้าน ภายหลังที่เรียนจบหลักสูตรจากอาจารย์แล้ว
- 12) พิธีแต่งงาน

พิธีสันสการทั้ง 12 ประการ ถ้าเป็นผู้หญิงห้ามทำพิธีอุปนัยอย่างเดียว นอกนั้นทำได้หมด และห้ามสวดคัมภีร์พระเวท เพราะเป็นคัมภีร์ศักดิ์สิทธิ์ที่สงวนเฉพาะผู้ชายและคนบางวรรณะเท่านั้น ในปัจจุบันนี้ชาวฮินดูผู้เป็น ทวิชะ คงปฏิบัติอยู่ใน 4 พิธีเท่านั้น คือ พิธีตั้งชื่อเด็ก พิธีเลี้ยงเด็กด้วยข้าว พิธีคล้องด้ายศักดิ์สิทธิ์ให้เป็นพราหมณ์โดยสมบูรณ์และพิธีแต่งงาน ที่เหลือนอกนั้นไม่มีใครปฏิบัติกันแล้ว ยกเว้นผู้ที่เคร่งครัดจริง ๆ เท่านั้น (สุชีพ ปุญญานุภาพ, 2540 : 295)

6.3 พิธีศราทธ

พิธีศราทธ เป็นพิธีทำบุญอุทิศให้มารดาบิดาหรือบรรพบุรุษผู้ล่วงลับไปแล้ว ในเดือน 10 ตั้งแต่วันแรม 1 ค่ำ ถึงวันแรม 15 ค่ำ การทำบุญอุทิศนี้เรียกอีกอย่างหนึ่งว่า บิณฑชะ

6.4 พิธีบูชาเทพเจ้า

ศาสนาพราหมณ์-ฮินดู มีเทพเจ้าที่เคารพมากมายหลายองค์ ผู้ที่เกิดในวรรณะสูงสมัยก่อนได้บูชาพระศิวะและพระวิษณุ เป็นต้น เวลาต่อมาเกิดลัทธิอวตารขึ้น มีการบูชาพระกฤษณะและพระราม ขึ้นอีก แต่บุคคลในวรรณะต่ำมักถูกกีดกันไม่ให้ร่วมบูชาเทพเจ้าของบุคคลในวรรณะสูง ดังนั้น บุคคลในวรรณะต่ำจึงต้องสร้างเทพเจ้าของตนเองขึ้น เช่น เจ้าแม่กาลี เทพลิง เทพงู เทพเต่า รุกขเทพ เทพ

ข้าง เป็นต้น การทำพิธีบูชานั้นก็มีความแตกต่างกันออกไปตามวาระของแต่ละบุคคล ในวาระสูงมีพิธีในการบูชาพอจะกำหนดได้ ดังนี้

1) สวดมนต์ภาวนาหรือสنانกาย ชำระและสังเวทเวทดาทุกวัน สำหรับผู้เคร่งครัดในศาสนา ต้องทำเป็นกิจวัตร ส่วนพวกที่ได้รับการศึกษาแผนใหม่มักไม่ค่อยปฏิบัติกัน

2) พิธีสมโภช ถือศีลและวันศักดิ์สิทธิ์ เช่น วันนพวราตรี เป็นการบูชาพระอุมา พระชายาพระศิวะ มี 9 ปาง จัดขึ้นระหว่างวันขึ้น 1-9 ค่ำ เดือน 5 แต่ละราตรีบูชาแต่ละปาง เมื่อทำการบูชา 9 วัน 9 ปาง เสร็จแล้ว ก็ทำการบูชาไฟและเชิญกุมารี 9 คน แทนปางทั้ง 9 และเด็กผู้หญิงต้องมีอายุไม่เกิน 10 ปี เมื่อเสร็จพิธีผู้นับถือศาสนาพราหมณ์-ฮินดู เชื่อว่าจะได้รับความศักดิ์สิทธิ์ทางกายและทางใจ วันนพวราตรีครั้งที่ 2 เป็นการบูชาพระทศคาระระหว่างวันขึ้น 1-9 ค่ำ เดือน 11 เป็นเวลา 9 วัน ทำพิธีเหมือนวันนพวราตรีในช่วงแรก เป็นต้น ซึ่งอาจแตกต่างกันออกไปในแต่ละนิกายและท้องถิ่น

3) การไปนมัสการบำเพ็ญกุศลตามเทวาลัยต่าง ๆ เพื่อแสดงความเคารพเทพเจ้าที่ตนนับถือ (กรมการศาสนา, 2560 : 123)

สรุป ในศาสนาพราหมณ์-ฮินดู เน้นพิธีกรรมเป็นส่วนมากตั้งแต่เกิดจนตายก็ว่าได้ ในแต่ละวาระจะมีขนบธรรมเนียมปฏิบัติเป็นประจำ เช่น การแต่งงาน อาหารการกิน การประกอบอาชีพ สถานที่อยู่อาศัย นอกจากนี้ ยังมีพิธีประจำบ้านซึ่งสืบทอดกันมาเป็นระยะเวลามากกว่า 2,000 ปี อาทิ พิธีตั้งครมร์ ตัดผมหญิงเมื่อมีครมร์ พิธีคลอดบุตร การตั้งชื่อ การโกนจุก การคล้องด้ายศักดิ์สิทธิ์ การกลับสู่บ้านหลังเรียนจบ โดยมีพิธีสันสการเป็นตัวกำหนด และยังมีพิธีบูชาเทพเจ้าองค์ต่าง ๆ มีการทำบุญอุทิศส่วนกุศลให้ผู้ตายที่เรียกว่าพิธีศราทหรืออีกด้วย กิจกรรมทุกอย่างนั้นจะเนื่องด้วยความเชื่อทางศาสนาทั้งสิ้น

7. ศาสนสถาน

ศาสนสถานของศาสนาพราหมณ์-ฮินดู เรียกว่า โบสถ์พราหมณ์ ในภาษาไทยนิยมเรียกว่า เทวสถาน ภาษาสันสกฤตหรือภาษาฮินดีเรียกว่ามนเทียร ภาษากันนาดาเรียกว่าเทวสถาน ภาษาเตลูกูเรียกว่าเทวาลัยหรือเทวสถาน โบสถ์พราหมณ์สร้างขึ้นเพื่อนำมนุษย์กับเทพเจ้าเข้าหากันผ่านทางสัญลักษณ์ที่แสดงออกถึงแนวคิดและความเชื่อศาสนาพราหมณ์-ฮินดู โบสถ์พราหมณ์มีรากฐานในความเชื่อแบบพระเวท ประกอบการใช้วงกลมและสี่เหลี่ยมจัตุรัส (Stella Kramrisch, 1946 : 64) มนเทียรหนึ่ง ๆ จะนำเอาองค์ประกอบทั้งปวงของจักรวาลวิทยาฮินดูเข้าด้วยกัน แสดงให้เห็นถึงสวรรค์หรือพระเจ้า มนุษย์และความชั่วร้าย มนเทียรนั้นมีลักษณะรูปแบบที่หลากหลายรูปแบบความเชื่อ สัญลักษณ์ และกรรมวิธีก่อสร้างที่ต่างกันไปตามภูมิภาค ชุมชน วัฒนธรรม ความเชื่อ ลัทธิ และเทพเจ้าเฉพาะองค์ (Alice Boner, 1990 : 72) มนเทียรสามารถพบได้ในเอเชียใต้โดยเฉพาะในประเทศอินเดีย เนปาล ศรีลังกาและประเทศอื่น ๆ ที่มีประวัติศาสตร์ของฮินดูหรือมีชาวฮินดูอาศัยอยู่เป็นชุมชน

8. ลักษณะเฉพาะ

ลักษณะเฉพาะของศาสนาพราหมณ์-ฮินดู ที่เป็นจุดเด่น มีดังนี้

- 1) เป็นศาสนาที่เก่าแก่และยืนยาว มีอายุราว 5,000 ปี และปัจจุบันยังคงมีอยู่
- 2) เป็นศาสนาที่ไม่มีพระศาสดาเป็นผู้ก่อตั้ง
- 3) เป็นศาสนาประเภทพหุเทวนิยม คือ บูชาหรือเชื่อในพระเป็นเจ้าหรือเทพเจ้าหลายองค์
- 4) มีระบบการแบ่งชนชั้นของมนุษย์อย่างชัดเจน เช่น ระบบวรรณะ
- 5) มีระเบียบและหลักปฏิบัติเพื่อการดำเนินชีวิตสู่จุดหมายสูงสุดอย่างเคร่งครัดหรืออาศรม 4
- 6) ยึดหลักอหิงสา คือการไม่เบียดเบียนทั้งตนเองและผู้อื่น
- 7) มีความเชื่อว่าโลกมีการเกิดขึ้น ตั้งอยู่และสลายไปในที่สุด การบูชาเทพเจ้าทั้ง 3 องค์ เป็นลักษณะของบุคลาธิษฐาน เป็นการบูชาเพื่อให้รู้แจ้งสภาวะธรรม 3 ประการ นั่นคือการเกิดขึ้น ตั้งอยู่ และสลายไปของโลก
- 8) มีความเชื่อว่าพิธีเช่นสรวง สั่งvey และอ้อนวอนต่อเทพเจ้า จะทำให้ได้รับพรสมปรารถนา
- 9) มีความเชื่อว่าโมกษะเป็นจุดหมายสูงสุดของชีวิต ผู้เข้าถึงโมกษะจะไปอยู่กับพระพรหมชั่วนิรันดร์ (วรากรรม พุทธศาสตร์, 2560 : 87)

9. สัญลักษณ์

ภาพที่ 3.1 สัญลักษณ์โอมหรือตรีมูรติ

ที่มา: <https://www.thaipng.com/png-a16nvk>

สัญลักษณ์ของศาสนาพราหมณ์-ฮินดูที่สำคัญและเป็นกลาง ๆ ที่ทุกนิกายยอมรับ คือ เครื่องหมายอันเป็นอักษรเทวนาครี อ่านว่า โอม คำว่า โอม เป็นคำที่ศักดิ์สิทธิ์ที่สุดในศาสนาพราหมณ์-ฮินดู ซึ่งหมายถึง พระเจ้าทั้ง 3 คือ 1) อ ได้แก่ พระวิษณุหรือพระนารายณ์ 2) อุ ได้แก่ พระศิวะหรือพระอิศวร 3) ม ได้แก่ พระพรหม

เพราะฉะนั้น การนำอักษรทั้ง 3 คือ อ + อุ + ม เท่ากับ โอม สัญลักษณ์ดังกล่าวนี้บางครั้งเรียกว่า สวัสดิสถิตหรือสวัสดิกะ เครื่องหมาย โอม สัญลักษณ์แห่งพลังทั้ง 3 จึงหมายถึง พระพรหม พระวิษณุและพระศิวะ (สยามคณศ ดอทคอม, ม.ป.ป. : ออนไลน์)

10. สรุป

ศาสนาพราหมณ์-ฮินดูถือว่าเป็นศาสนาที่เก่าแก่ที่สุดในโลก เป็นศาสนาประเภทพหุเทวนิยมที่มีผู้นับถือมากที่สุดเป็นอันดับ 3 ของโลก มีสิ่งเคารพสูงสุดในศาสนา 3 อย่างเรียกว่า ตรีมูรติ อันได้แก่ มหาเทพ 3 องค์ คือ พระพรหม พระวิษณุและพระศิวะ หลักคำสอนที่สำคัญมีอยู่ 3 ประการ คือ หลักอาศรม 4 หลักธรรมศาสตร์ หลักปรมาตมันและหลักโมกษะ ซึ่งทั้ง 3 อย่างนี้ถือว่าเป็นหลักความดีอันสูงสุดในศาสนา อันเป็นหนทางไปสู่จุดมุ่งหมายสูงสุดของชีวิตอันเป็นความสงบสุขชั่วนิรันดรอย่างแท้จริง คือความกลมกลืนเป็นอันหนึ่งอันเดียวกับพระพรหมหรือปรมาตมัน จึงขอสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระศาสดา : ไม่มีแต่มีพระเจ้าซึ่งมีจำนวนมากมายไม่ต่ำกว่า 200 ชนิด

คัมภีร์ : พระเวท ฤคเวท ยชุรเวทและอาถรรพเวท

นิกาย : ไศวะ ไวษณพ ศักติ สมารต

หลักคำสอน : อหิงสา

อุดมคติ : พรหมันหรือปรมาตมัน

ศาสนพิธี : บูชายัญ การล้างบาป

ศาสนสถาน : โบสถพราหมณ์และเทวาลัย

ลักษณะเฉพาะ : เป็นศาสนาประเภทพหุเทวนิยม

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) ศาสนาพราหมณ์-ฮินดู จัดเป็นศาสนาประเภทใด ทำไมถึงเป็นเช่นนั้น อธิบาย
- 2) ตีมูรติของศาสนาพราหมณ์-ฮินดู คืออะไร ประกอบด้วยอะไรบ้าง อธิบาย
- 3) คัมภีร์ในศาสนาพราหมณ์-ฮินดู เรียกว่าอะไร มีกี่คัมภีร์หลัก อธิบาย
- 4) จงอธิบายหลักอาศรมหรือฐานแห่งชีวิตทั้ง 4 มาพอเข้าใจ
- 5) พระเจ้าในศาสนาพราหมณ์-ฮินดู มีลักษณะเป็นอย่างไร อธิบายพอสังเขป
- 6) ข้อปฏิบัติสำหรับการล้างบาปของชาวฮินดูเป็นอย่างไร อธิบายให้เข้าใจ
- 7) พิธีการบูชาขันธ์ของชาวฮินดูทำอย่างไร อธิบาย
- 8) เป้าหมายสูงสุดในศาสนาพราหมณ์-ฮินดูเป็นอย่างไร
- 9) หลักในการปฏิบัติเพื่อเข้าสู่พรหมันหรือปรมาตมันคืออะไร และทำอย่างไร อธิบาย
- 10) จงอธิบายอิทธิพลของศาสนาพราหมณ์-ฮินดู ต่อสังคมไทยมาตุ พร้อมยกตัวอย่าง

บทที่ 4

ศาสนาเซน

ความนำ

ในสมัยชมพูทวีปก่อนพุทธกาลประมาณ 100 ปี ได้มีลัทธิที่เป็นปฏิปักษ์กับลัทธิเดิมเกิดขึ้นในอินเดียอย่างมากมาย บางนิกายเกิดขึ้นไม่นานก็ตายไป เพราะประชาชนเล็กลงในตัวเองนิกาย ยังคงเหลือสองลัทธิเท่านั้นที่คงทนและสืบต่อมาได้ด้วยดี คือ ลัทธิเดิม กับลัทธิปฏิปักษ์ที่มีคติถือเพศเป็นพรหมจรรย์ (เสฐียรโกเศศ, 2532 : 84) ซึ่งในปัจจุบัน ลัทธิปฏิปักษ์นี้เรียกว่าลัทธิเซนกับพุทธศาสนา เจ้าลัทธิต่างมุ่งหมายเผยแพร่คำสอนของตน เพื่อให้คนทั้งหลายเลื่อมใสลัทธิของตน มีหลักธรรม มีศาสนาทำงานเพื่อหมั่นคน ไม่เห็นแก่ลาภสักการะ ทำให้ลัทธิมั่นคงอยู่ต่อมาจนถึงปัจจุบัน

ราชอาณาจักรมณฑลเป็นดินแดนที่สำคัญมากของลัทธิเซนและศาสนาพุทธ เป็นดินแดนแห่งชั้นความยิ่งใหญ่ระหว่างพระพุทธเจ้าแห่งศากยวงศ์ผู้ครองนครกบิลพัสดุ์กับมหาวิระ เจ้าในกลุ่มกษัตริย์ลิจฉวีผู้ครองนครเวสาลี ราชธานีของอาณาจักรมณฑลชื่อราชคฤห์ มีมหาราชาปกครองชื่อพระเจ้าพิมพิสาร ดำเนินงานเช่นอ้างว่าพระเจ้าพิมพิสารมีความเกี่ยวข้องกับพระพุทธเจ้าและพระมหาวิระ เพราะทั้งสามท่านมีอายุรุ่นราวคราวเดียวกัน ก่อนที่พระเจ้าพิมพิสารจะประกาศตัวเป็นพุทธศาสนิกชนนั้น ได้ทรงเลื่อมใสในลัทธิเซน และเคยทรงอนุเคราะห์การเผยแพร่ศาสนาของมหาวิระมาก่อน (วรรณวิไลรัตน์, 2524 : 64)

พระมหาวิระทรงสอนให้ไม่เชื่อเรื่องเทพเทวดา แสดงอาการดูหมิ่นเรื่องสวดอ้อนวอนเทพเทวดา ปราสาทพระเวทและเตียนระบบชั้นวรรณะและสอนให้เชื่อความขจัดตนคืออัตตา ด้วยความตั้งใจให้หมดสิ้นไปอย่างเด็ดขาด โดยวิธีการบำเพ็ญทุกรกิริยาอย่างเคร่งครัดไม่ลดละ เพื่อทำลายความปรารถนาทุกลักษณะให้สิ้นไป ไม่ให้ทำอันตรายแก่สิ่งมีชีวิตทุกอย่าง ให้มีความเป็นอยู่ด้วยความยากจนและความถ่อมตัว น้ำล้างขาม น้ำข้าว น้ำแกงบูด น้ำขาวข้าว สิ่งอันเป็นอาหารน่าเกลียดเหล่านี้ ผู้ถือเพศเป็นปริพาชกไม่พึงรังเกียจ ห้ามไม่ให้สาวกมีความเกลียดชังและห้ามไม่ให้มีความรัก เพราะเห็นว่าสิ่งทั้งสองนี้ไม่ว่าสิ่งไหนย่อมผูกพันบุคคลให้ข้องอยู่ในโลก ห้ามไม่ให้มีใจอารีเผื่อแผ่แก่พวกผู้หญิง โดยสอนว่าอย่าพูดกับผู้หญิง อย่างมองดูผู้หญิง อย่างสนทนาปราศรัยกับผู้หญิง อย่ารับเอาผู้หญิงมาเป็นของตนหรือทำงานการของผู้หญิง

แต่ข้อห้ามเด็ดขาดก็คือการฆ่าสัตว์ตัดชีวิต ขึ้นชื่อว่าสิ่งมีชีวิตไม่ได้หมายความว่าเฉพาะคนหรือสัตว์เท่านั้น ยังรวมไปถึงต้นไม้ตลอดจนละอองธุลีที่มีชีวิตอยู่ในนั้น จนกระทั่งสร้างโรงพยาบาลสำหรับสัตว์ พยาบาลรักษาที่เจ็บ ตลอดจนหนูและเหาจะไปฆ่าไปทำลายชีวิตสัตว์เหล่านี้ไม่ได้ทั้งนั้น จะไม่ห้ามก็แต่เรื่องทำลายชีวิตของตนเอง นักบวชเซนเมื่อรู้ว่าคุณตายของตนใกล้เข้ามา ก็จะพยายามตัด

หวังโชแห่งสังสารให้ขาดสะบั้น โดยทำลายความปรารถนาที่จะมีชีวิตอยู่ให้สั้นไปด้วยการอดอาหาร จนกว่าจะตายไป เพราะเชื่อว่าพอสิ้นใจตายก็หลุดพ้นสิ่งร้อยรัดนี้ได้หมดสิ้น

พระมหาวีระทรงเป็นปฏิปักษ์แก่ระบอบชาติชั้นวรรณะทั้งสิ้น ทรงแสดงว่ามนุษย์ทั้งหมดจะเป็นคนอยู่ในวรรณะสูงหรือต่ำ เมื่อเข้ามาอยู่ในหมู่สงฆ์ของพระองค์ก็มีฐานะเท่ากันหมด แต่พอพระมหาวีระเสด็จดับขันธไปแล้วหลักธรรมข้อนี้ก็ตายตามไปด้วย เพราะต่อมาไม่เข้าใจเรื่องระบอบชาติชั้นวรรณะก็กลับมาอีก แม้จนกระทั่งเทวดาก็ยังต้องแบ่งชั้นวรรณะกัน ยิ่งคงเหลือแต่หลักธรรมข้อเดียวคือห้ามไม่ให้ฆ่าสัตว์ตัดชีวิตที่ยังไม่มีใครกล้าฝ่าฝืนอย่างเปิดเผย แต่ก็ถือเคร่งจนเกินไป

นอกจากเรื่องไม่ฆ่าสัตว์ตัดชีวิตนี้แล้ว ชาวเซนก็แทบจะไม่มีอะไรที่ผิดแปลกไปจากพวกฮินดูที่เคร่งศาสนา เช่นรับเอาเทพเจ้า เทวรูป วิหาร นักบวช ปุโรหิต การพลีกรรมและหลาย ๆ อย่างซึ่งมีอยู่ในศาสนาพระเวทมาไว้ในความเชื่อ ซึ่งสิ่งเหล่านี้พระมหาวีระสละทิ้งและเหยียดหยามมาก แต่ประชาชนชั้นสามัญในอินเดียไม่ผิดแปลกอะไรกับประชาชนในที่อื่น ๆ ทั่วโลก ซึ่งยังมีความกลัว มีใจอ่อนแอไม่กล้าพึ่งตนเองเพื่อความรอดพ้น ต้องการมีอะไรไว้เป็นเครื่องเกาะเกี่ยวพึ่งพำนัก ต้องการมีเทพเทวดาไว้เพื่อได้เชื่อถือ (เสฐียรโกเศศ, 2532 : 94)

ประมาณ พ.ศ.14 หลังจากพระมหาวีระดับขันธไป ได้มีสาวกเป็นจำนวนมากสืบทอดพระธรรมของพระองค์ไว้ แต่สาวกกลับมีสติปัญญาน้อย พระธรรมของพระองค์เมื่อตกถึงมือสาวกก็แปรผันไปอย่างเหลวไหล คือ

1) ได้ยกย่องพระชินะขึ้นลอยเลิศ สร้างเรื่องอัศจรรย์เรื่องปาฏิหาริย์ของพระมหาวีระเมื่อประสูติและเมื่อดับสังขารพอกพุดขึ้นอย่างนิยายนิทาน ไม่นานพระมหาวีระก็กลายเป็นเทวดา ผู้คนยกย่องให้เป็นเทวดาและมีการสวดอ้อนวอนของพรต่าง ๆ

2) ประมาณ พ.ศ.140 เกิดมีการสร้างพระชินรูปเป็นที่สักการบูชาขึ้นในศาสนาเซนและมีการสร้างวิหารอันงาม ๆ สำหรับเป็นสถานที่เคารพบูชา สร้างรูปพระมหาวีระเป็นเทวดาและยังสร้างรูปพระชินะอื่น ๆ ขึ้นอีก 24 องค์ เอาไว้บูชา โดยกล่าวว่าพระมหาวีระเป็นพระชินะองค์สุดท้ายและยิ่งใหญ่ในบรรดาพระชินะ 24 องค์นี้ ล่วงต่อมาเป็นเรื่อง ๆ ปี ก็มีเพิ่มเทวดาขึ้นใหม่อยู่เรื่อย ๆ จนในที่สุดศาสนาเซน แทนที่จะเป็นศาสนาที่ไม่เชื่อพระเวทและเทพเทวดา ดูหมิ่นเรื่องสวดอ้อนวอนเทพเทวดา แต่กลับมาเป็นศาสนาที่ถือพระเจ้าและเทวดามากองค์เหมือนศาสนาพระเวท (เสฐียรโกเศศ, 2532 : 98)

สรุป ศาสนาเซนเป็นศาสนาประเภทอเทวนิยมเช่นเดียวกับศาสนาพุทธ และพระศาสดาเกิดร่วมยุคสมัยเดียวกันอีกด้วย ถึงแม้ว่าศาสนาเซนจะเป็นศาสนาประเภทอเทวนิยมแต่ก็ตรงกันข้ามกับพระพุทธศาสนาทั้งในรูปแบบและวิธีการ กล่าวคือศาสนาเซนเน้นการปฏิบัติที่เชื่อตรงต่อธรรมชาติ เรียกว่าเป็นศาสนาที่ปฏิบัติแบบสุดโต่งก็ว่าได้ เน้นการไม่ฆ่าสัตว์ตัดชีวิต ปฏิเสธเรื่องบรรพชา แต่ที่น่าสังเกตว่า กาลต่อมาศาสนาเซนกลับกลมกลืนกับศาสนาพราหมณ์-ฮินดู คือการรับเอาแนวคิดเรื่องเทพเจ้าเข้ามาเป็นสิ่งเคารพด้วย และยกย่องศาสดามหาวีระให้เป็นเทวดาผู้มีอิทธิปาฏิหาริย์ ศาสนาเซนไม่สามารถเผยแผ่ออกนอกประเทศอินเดียได้ ปัจจุบันจึงพบได้เฉพาะในประเทศอินเดียเท่านั้น

1. ประวัติพระศาสดา

เซน ถือว่าศาสนาของตนเป็นศาสนาที่เก่าแก่ที่สุดในโลก มีศาสดาล่วงมาแล้ว 24 องค์ ศาสนาเซนเรียกศาสดาของตนว่า **ตี่รถังกร** แปลว่า ผู้มีสำนักอยู่ริมฝั่ง ศาสดาองค์แรกคือ **ฤชภทเวะ** ซึ่งได้มาบังเกิดในโลกเมื่อหนึ่งแสนล้านกัปมาแล้ว และศาสดาองค์นี้มีอายุถึง 8,400,000 ปี ศาสดาองค์ที่ 23 มีนามว่าปารศวะ ลีนซีฟก่อนเมื่อ ค.ศ.776 (สุชีพ ปุญญานุภาพ, 2540 : 185) ท่านปารศวะเป็นศาสดาก่อนท่านพระมหาวิระประมาณ 250 ปี และศาสดาองค์ที่ 24 คือ **พระมหาวิระ** แปลว่า วีรชนผู้ยิ่งใหญ่หรือผู้กล้าหาญที่ยิ่งใหญ่ ศาสดามหาวิระทรงสอนว่า พระองค์มิได้เป็นศาสดาองค์แรกของศาสนาเซน พระองค์เป็นเพียงผู้ค้นพบหลักธรรมของศาสนาหรือตี่รถังกรองค์ก่อน ๆ เท่านั้น

พระมหาวิระ ประสูติเมื่อก่อนพุทธศักราช 56 ปี (เสฐียรโกเศศ, 2532 : 125) ยุคนั้นอยู่ในช่วงที่ศาสนาฮินดูกำลังเฟื่องฟู คือเป็นสมัยที่ชมพูทวีปเต็มไปด้วยผู้มีปัญญามาจากตระกูลต่าง ๆ สละบ้านเรือนออกแสวงหาธรรม ประวัติชีวิตของพระมหาวิระและวิธีการเผยแผ่ศาสนา ตลอดถึงข้อธรรมวินัยที่เป็นหลักใหญ่ ๆ มีหลายเรื่องที่คล้ายคลึงกับพระพุทธเจ้า พระมหาวิระเมื่อคลอดจากครรภ์มารดาได้รับคำทำนายจากโหราจารย์เป็น 2 นัยเช่นกันกับคำทำนายที่สิทธัตถกุมารได้รับ เวลาออกบวชของศาสดาทั้งสองก็ใกล้เคียงกัน บำเพ็ญทุกริกิริยาสำเร็จวิชาชั้นสูงสุด ได้นามตามโหราศาสตร์ในทำนองเดียวกัน ที่คล้ายกันที่สุดอีกอย่างหนึ่งคือ ศีล 5 ซึ่งมหาวิระบัญญัติให้แก่สาวกของตนเกือบเป็นแบบเดียวกับพระพุทธเจ้า

พระมหาวิระ ประสูติก่อนและนิพพานก่อนพระพุทธเจ้า เมื่ออายุ 12 ปี มหาวิระได้เข้าพิธีสวมมงกุฎแสดงตนเป็นศาสนิกตามพิธีของพราหมณ์ ได้ศึกษาลัทธิพราหมณ์อยู่หลายปี เจ้าชายเป็นผู้อเอาใจใส่ต่อวิทยาที่เหล่าพราหมณาจารย์สั่งสอน แต่เกลียดชังในทฤษฎีลัทธิพราหมณ์ที่ถือว่าตนเป็นผู้ประเสริฐสุดในโลก อายุ 19 ปี แต่งงานกับเจ้าหญิงยโสธาและมีธิดาคนหนึ่งชื่อ **อโนชา** อายุ 25 ปี พรรณนาถึงการละความสุขในการครองเรือน เพราะความระทมทุกข์เนื่องจากพระราชบิดาและพระราชมารดาสวรรคต อายุ 30 ปี สละลูกเมียและความสุขทั้งหลาย เปลี่ยนผ้าคลุมกายเป็นนักพรตลาพระเชษฐาออกจากนครเวสาลี (วรรณ วิไลรัตน์, 2524)

มหาวิระ ได้ประกาศมหาปณิญาของตนในวันนั้นว่า นับแต่วันนี้เป็นต้นไป 12 ปี เราจะไม่เปล่งวาจาแม้คำหนึ่งกับผู้ใด พระองค์ได้ท่องเทียวบำเพ็ญทุกริกิริยาอยู่แบบนี้ 12 ปี ได้ยึดมั่นในปณิญาไม่ยอมเปล่งวาจากับผู้ใด ท่องเทียวไปในที่ต่าง ๆ จนได้บรรลุความรู้สูงสุด โดยถือว่าเป็นผู้หลุดพ้น คำว่า **ชินะ** คือ ผู้ชนะกิเลส สาวกเรียกว่า **เซน** เพราะได้เอาชนะร่างกายเป็นนายเหนือตนเอง เอาชนะความปรารถนาทางโลกและบาปอย่างสมบูรณ์

หลังจากบรรลุธรรมแล้วจึงกลับมาพูดตามเดิม เริ่มตั้งตัวเป็นศาสดาเผยแผ่ลัทธิใหม่ หัวใจก็คิดคำนึงไปถึงความจริงในคำสอนของพราหมณาจารย์ที่ได้รับมา พระองค์ได้รู้ชัดยิ่งขึ้นว่า หลายคำสอนในลัทธิพราหมณ์เป็นเรื่องไม่ถูกต้อง จึงคิดเปลี่ยนแปลงและวางแนวคำสอนใหม่ตามมติของตนที่เห็นว่าชอบ ว่าควร ซึ่งเห็นว่าถูกต้องกว่าลัทธิพราหมณ์อันงมมายอยู่กับความศักดิ์สิทธิ์ของพระเจ้าในเบื้องบน พระมหาวิระได้ทรงสั่งสอนธรรมของพระองค์อย่างไม่หยุดหย่อน ตลอดเวลา 30 ปี ในดินแดน

แคว้นต่าง ๆ มีกษัตริย์พราหมณ์และคณวรรณะอื่น ๆ พวกนี้เลื่อมใสยอมต้อนเป็นสาวก สาวิกา ไม่หย่อนไปกว่าพุทธศาสนาในสมัยเดียวกัน ในบั้นปลายแห่งอายุ พระมหาวิระได้พักเทศนาสั่งสอนคนอยู่เมืองปาวา จนกระทั่งดับขันธเมื่ออายุ 70 ปี หลังพระมหาวิระดับขันธแล้ว 2 ปี ท่านได้รับยกย่องว่าเป็นนักพูดผู้ยิ่งใหญ่ ผู้พูดแต่ความจริง (นงเยาว์ ชาญญรงค์, 2553 : 332)

สรุป ศาสดามหาวิระผู้เป็นเจ้าลัทธิตเซน เกิดในตระกูลวรรณะกษัตริย์ มีประวัติหลายตอนคล้ายกับเจ้าชายสิทธัตถะ แต่เมื่อออกบวชแล้วท่านมหาวิระใช้วิธีการปฏิบัติแบบสุดโต่งเป็นการบำเพ็ญทุกรกิริยานานถึง 12 ปี จนได้บรรลุถึงความรู้อันสูงสุด กลายเป็นพระชินะ อันหมายถึงผู้ชนะสาวกต่อมาจึงเรียกว่า **เซน** เพราะสามารถเอาชนะร่างกายและความปรารถนาทางโลก รวมทั้งบาปอย่างสมบูรณ์ได้ จากนั้นได้ออกเผยแผ่คำสอนจนอายุได้ 70 ปี ก็ดับขันธ ท่านได้รับยกย่องภายหลังว่าเป็นนักพูดผู้ยิ่งใหญ่ ปัจจุบันยังมีผู้นับถือศาสนานี้อยู่เป็นจำนวนมากในประเทศอินเดีย

2. คัมภีร์

คัมภีร์ของศาสนาเซน เรียกว่า **อังคะ** หรือ **อาคม** สาวกได้รวบรวมกันขึ้นไว้ ภายหลังที่ศาสดามหาวิระดับขันธไม่น้อยกว่า 160 ปี (Phra Naw Leang Tejanya, 2556 : 55) ซึ่งอาจรวบรวมด้วยวิธีการท่องจำ

ศาสนาเซน มีการทำสังคยานาธรรมวินัยของตนครั้งหนึ่งที่กรุงปาฏลีบุตร ภายหลังที่ศาสดามหาวิระ ดับขันธได้ 800 ปี ประชานที่ประชุมคือทวารวรี ที่ประชุมได้รวบรวมคำสอนเป็นหมวดหมู่จัดเป็นแบบ เป็นตัวบท อรรถกถาและฎีกา เหมือนพระภิกษุในพระพุทธศาสนา คัมภีร์เหล่านี้ส่วนมากใช้กันอยู่ในนิกายเศวตัมพร คัมภีร์เป็นภาษาปรากฤตและบรรจุคำสอนของศาสดาองค์อื่น ๆ ก่อนท่านมหาวิระอีก 23 องค์ ไว้ด้วย (วรรณ วิไลรัตน์, 2524)

3. นิกาย

นิกายในศาสนาเซน มีเหตุปัจจัยมาจากบุตรเขยของพระมหาวิระ เป็นผู้แยกนิกายศาสนาเซน ออกเป็นนิกายแรก หลังจากนั้นก็มีนิกายเพิ่มขึ้นหลายนิกาย ต่อมาภายหลัง เมื่อ ค.ศ.80 นิกายต่าง ๆ เริ่มรวมตัวกันกลายเป็น 2 นิกายใหญ่ สองนิกายเกิดขึ้นหลังจากที่พระมหาวิระสวรรคตไปราว 609 ปี ดังนี้

1) **นิกายเศวตัมพร** นิกายนี้มุ่งห่มเสื่อผ้าตามปกติทั่วไป แต่ใช้เสื่อผ้าสีขาวเท่านั้น ซึ่งหมายถึงความบริสุทธิ์ นิกายนี้ไม่ประพฤติปฏิบัติตึงเกินไปอย่างนิกายทิกัมพร บางคณะยอมให้สตรีปฏิบัติธรรมระดับสูง นิกายนี้มีการสร้างรูปเคารพ

2) **นิกายทิกัมพร** นิกายนี้มุ่งฟ้า คือไม่สวมเสื่อผ้าคล้ายซีเปลือย นิยมไว้ผมไว้หนวดเครายาวยาวลงมาปิดอวัยวะที่ควรปกปิด นิกายนี้เชื่อว่าสตรีไม่สามารถปฏิบัติธรรมระดับสูงของศาสนาได้ จึงไม่มีซีเปลือยหญิง นิกายนี้ถือปฏิบัติตึงและเคร่งครัดมาก เช่น ไม่กินอาหารใด ๆ เป็นเวลานาน แม้แต่

น้ำก็อดไม่ยอมให้ล่องลงลำคอ ไม่มีสมบัติใด ๆ ติดตัวเลยแม้แต่เสื้อผ้าก็ไม่มี ถือสันโดษ ภิกษุจารไปในที่ต่าง ๆ ไม่อยู่ประจำที่ใดนาน (นงเยาว์ ชาญญรงค์, 2553 : 339)

4. หลักคำสอน

หลักธรรมที่พระมหาวิระเริ่มสั่งสอน คือ ชีวิตของคนทั้งหลายเป็นทุกข์ ความเกิดเป็นทุกข์ ความเจ็บเป็นทุกข์ ความตายเป็นทุกข์ ความปรารถนาสิ่งใดแล้วไม่ได้สิ่งนั้นก็ทุกข์ ความทุกข์ยากในโลกมีสาเหตุมาจากความปรารถนา คนทั้งหลายได้รับความทุกข์ยาก หาความสบายไม่ได้ เพราะเขามีความปรารถนา เช่น ปรารถนาในอาหาร ทรัพย์สินเงินทองและชื่อเสียง เพราะเหตุนี้ ความปรารถนาจึงเป็นเหตุแห่งความทุกข์ยากทั้งสิ้น (วรรณ วิไลรัตน์, 2524) พระมหาวิระเทศนาสั่งสอนว่า พระองค์ไม่เห็นด้วยกับคำสอนของศาสนาพราหมณ์ ในเรื่องการแบ่งคนออกเป็น 4 วรรณะ การนับถือรูปเคารพต่าง ๆ ของพวกพราหมณ์ การสวดอ้อนวอนต่อรูปเคารพ ซึ่งไม่เคยทำให้มนุษย์เป็นคนดีขึ้นมาได้ ถ้าไม่ประกอบความดี การที่มนุษย์จะพ้นบาปเดินทางไปสู่นิรวาณได้ ไม่ใช่ติดอยู่ที่วรรณะ ไม่ใช่เพราะความเชื่อว่า พระพรหมเป็นผู้สร้างโลก ไม่ใช่เพราะการสวดอ้อนวอน ไม่ใช่เพราะการฆ่าสัตว์บูชายัญ การประกอบความดี มีศีล จะพามนุษย์เข้าสู่นิรวาณ มนุษย์มีหลักการเปลื้องทุกข์อยู่ที่ตัวเอง

4.1 หลักธรรมสำคัญ

หลักธรรมคำสอนของศาสนาเซน แบ่งออกเป็นหลักใหญ่ ๆ 3 ประการ ดังนี้

1) **หลักธรรมขั้นพื้นฐาน** ได้แก่ หลักอนุพรต 5 หรือศีล 5 (Phra Naw Leang Tejanya, 2556 : 56) ดังนี้

- 1) อหิงสา ไม่เบียดเบียนสัตว์ที่มีชีวิต ด้วยการกระทำให้เจ็บปวด
- 2) สัตยะ ความสัตย์ ไม่พูดเท็จ
- 3) อัศตียะ การไม่ลักขโมย
- 4) พรหมจริยะ การประพฤติพรหมจรรย์ อยู่อย่างบริสุทธิ์ด้วยกาย วาจาและใจ เช่น ไม่ดื่มน้ำเมา เป็นต้น

5) อปุริครหะ ไม่ละโมภ คือปรารถนาสิ่งใดเกินสมควร

ผู้ใดประพฤติตามบัญญัติเหล่านี้ จะถึงซึ่งความหลุดพ้น (สุชีพ ปุญญานุภาพ, 2540 : 177)

2) **หลักธรรมขั้นกลางหรือหลักศาสนาในการดำเนินชีวิต** หลักศาสนาในการดำเนินชีวิตสำหรับศาสนาเซน แบ่งออกเป็น 2 ชั้น ดังนี้

2.1 **ชั้นขณาน** แบ่งออกเป็น 5 ประการ ดังนี้

- 1) มติขณาน ความรู้ทางประสาทสัมผัส
- 2) ศรัติขณาน ความรู้เกิดจากการฟัง
- 3) อวธิขณาน ความรู้เหตุที่ปรากฏในอดีต
- 4) มนปรยายขณาน ขณานกำหนดรู้ใจผู้อื่น
- 5) เกวลขณาน ขณานอันสมบูรณ์ซึ่งเกิดขึ้นก่อนบรรลุนิรวาณ

2.2 ชั้นชีวะและอชีวะ

ศาสนาเซนเป็นศาสนาที่นิยม กล่าวคือมองสภาพความจริงว่า มีส่วนประกอบของสิ่งที่มีอย่างเที่ยงแท้เป็นนิรันดรว่ามีอยู่ 2 สิ่ง ดังนี้

- 1) **ชีวะ** ได้แก่ วิญญาณ หรือสิ่งมีชีวิตหรืออาตมัน
- 2) **อชีวะ** ได้แก่ อวิญญาณหรือสิ่งไม่มีชีวิต คือวัตถุ อชีวะหรือสสาร ประกอบด้วยองค์ประกอบขั้นพื้นฐาน 5 ประการ ดังนี้
 - 1) การเคลื่อนไหวหรืออัมมะ
 - 2) การหยุดนิ่งหรืออัมมะ
 - 3) อวกาศหรืออากาศ
 - 4) สสารและกาล ทั้งหมดเป็นนิรันดร คือ ปราศจากการเริ่มต้น
 - 5) วิญญาณหรือชีวะ เป็นสิ่งไม่มีชีวิต

ทั้งหมดยกเว้นวิญญาณหรือชีวะ เป็นสิ่งไม่มีชีวิตหรือสสาร เป็นสิ่งไม่มีตัวตน การเคลื่อนที่และการหยุดนิ่ง โดยตัวของมันเองไม่มีอยู่ จะต้องมียิ่งอื่นมาทำให้มันเคลื่อนที่และหยุดนิ่ง องค์ประกอบขั้นพื้นฐานของอชีวะหรือสสารทั้ง 5 ดังกล่าวมีกาลหรือเวลา ซึ่งเป็นนิรันดรเป็นองค์ประกอบ

3) **ชั้นสูงหรือหลักโมกษะ** โมกษะคือการหลุดพ้นหรือความเป็นอิสระของวิญญาณ พุดง่าย ๆ คือ การทำให้วิญญาณหลุดพ้นจากอึดตาและจากความไม่บริสุทธิ์ ไม่ต้องมาเกิดอีก (Phra Naw Leang Tejanya, 2556 : 57)

4.2 หลักศรัทธา

หลักความเชื่อในศาสนาเซนประกอบด้วยหลายอย่าง ดังนี้

- 1) เชื่อว่าความเจริญและความเสื่อมของชีวิต เป็นไปตามผลแห่งกรรมของตนเอง ไม่มีเทพองค์ใดบันดาลให้เป็นไปได้ตามที่เรากำลังต้องการ
- 2) เชื่อว่าชีวะหรือวิญญาณ มีอยู่ทั้งในสิ่งมีชีวิตและสิ่งไม่มีชีวิต ชีวะที่หลุดพ้นจากกฎแห่งกรรมแล้ว มุกตชีวะ เป็นชีวะที่สมบูรณ์ คือ มีอนันตศักดิ์ อนันตญาณและอนันตสุข
- 3) เชื่อว่าพระมหาวิระเป็นศาสดาองค์ที่ 24 เป็นองค์สุดท้าย ศาสดาทุกพระองค์เชื่อว่า เป็นพระชินะ ผู้เข้าถึงมุกตชีวะแล้ว
- 4) เป็นอเทวนิยม ไม่เชื่อว่ามีพระเจ้าสร้างโลก แต่เชื่อว่าโลกเกิดขึ้นและเป็นไปตามเหตุปัจจัย แต่โลกนี้ก็ยังไม่แตกสลายคงอยู่ต่อไป
- 5) เป็นศาสนาแห่งความบริสุทธิ์ทางศีลธรรมและจิตใจ โดยมีจุดหมายเพื่อความเป็นมนุษย์ที่สมบูรณ์ในชาติปัจจุบัน และเป็นเทพเจ้าในชาติหน้า
- 6) เชื่อว่าทุกชีวิตมีวิญญาณ แต่วิญญาณของคนได้พัฒนามากที่สุดเหนือกว่าวิญญาณสัตว์ทั้งหลาย วิญญาณของคนจึงมีความสมบูรณ์และความสามารถซ่อนเร้นอยู่ ดังนั้น ตนจึงมีความสามารถที่จะบรรลุถึงอำนาจศรัทธา เป็นความสุขอันหาขอบเขตมิได้

7) เชื่อว่าวิญญาณเป็นอมตะและเชื่อเรื่องสังสารวัฏ คนต้องเวียนว่ายตายเกิดไปเรื่อย ๆ จนกว่าบรรลุดังโงกษะ

8) เชื่อว่าคนเราจะสูงต่ำ ดีชั่ว อยู่ที่กรรม ดังนั้น ศาสนาเซน จึงต่อต้านการอาบน้ำล้างบาป และการถือชั้นวรรณะ

9) สนับสนุนเพศนักบวชและการปลีกตนออกจากสังคม

10) เชื่อว่าโงกษะเป็นภูมิสูงสุดพ้นจากความทุกข์ เกิด แก่ เจ็บ ตาย การจะบรรลุดังโงกษะได้ ก็โดยการประพฤติปฏิบัติพัฒนาจิตในตนเองตามหลักไตรรัตน์ คือ เห็นชอบ รู้ชอบและประพฤติชอบ (พื้น ดอกบัว, 2539 : 146)

4.3 หลักกรรม

ศาสนาเซน แบ่งกรรมไว้ตามประเภท ดังนี้

- 1) โศตรกรรม คือ กรรมที่ตัดสินให้สัตว์ไปเกิดในกำเนิดต่าง ๆ ในภพภูมิต่าง ๆ
- 2) อายุกรรม คือ กรรมที่กำหนดอายุของสัตว์และมนุษย์ ว่าผู้ใดจะมีอายุยาวสั้นแค่ไหน
- 3) ชฎานาวรรณียะ คือ กรรมที่ปิดกั้นปัญญาหรือญาณ ทำให้โง่ ให้หลงผิด
- 4) ทารศนาวรรณะ คือ กรรมที่ปิดกั้นการรับรู้
- 5) เวทนิยกรรม คือ กรรมที่ให้ผลเป็นสุขเป็นทุกข์

กรรมดังกล่าวมีอิทธิพลต่อชีวิตมาก คือเป็นเครื่องผูกชีวิตให้เวียนว่ายอยู่ในวัฏสงสาร トラบใดที่กรรมเหล่านี้ยังไม่หมด トラบนั้นโงกษะของชีพก็ยังไม่ปรากฏ トラบใดที่โงกษะไม่ปรากฏ トラบนั้นก็ยังคงติดอยู่ในพันธนาการเรื่อย ๆ ไป (นงเยาว์ ชาญญรงค์, 2553 : 341)

4.4 หลักความประพฤติ

ศาสนาเซน มีวินัยสำหรับให้ประพฤติสำหรับบุคคล 2 พวก คือ 1) พวกนักพรต 2) พวกครองเรือน อธิบายดังนี้

1) วินัยของนักพรตเซน เรียกว่า ยติเซน คือ ให้ละเว้นบาปด้วยกาย วาจา และใจ ไม่เปิดโอกาสให้ผู้อื่นกระทำบาปด้วย วินัยเหล่านี้นักพรตเซนถือเข้มงวดมาก เช่น ห้ามทำอันตรายแก่สัตว์ ต้องระวังทุกฝีก้าวในการกิน ยืน เดิน นั่งและนอน พวกนักพรตเซนต้องมีเครื่องปิดปากกันตัวแมลงจะบินพลัดเข้าไปในปาก ต้องมีไม้กวาดและผ้ากรองติดตัวไป ใช้ไม้กวาดสำหรับกวาดทางตลอดทางที่จะเดินไป หรือนั่งอยู่เพื่อไล่สัตว์แมลงไป ห้ามการจาริกตลอด 4 เดือนในฤดูฝน เพราะฤดูนี้มีแมลงมากเกรงว่าจะไปทำอันตรายต่อสัตว์ เมล็ดพืชและหน่อไม้ที่ต้นยังอ่อน ๆ อยู่ให้เสียหาย เมื่ออายุอยู่ในปฐมวัยร่างกายแข็งแรงต้องถือผ้าครองผืนเดียว ห้ามใช้เกิน 3 ผืน คือ เตจิวริก ต้องโกนผมหรือถ้าถือเคร่งต้องถอนผมตัวเอง ต้องประพฤติตนเป็นภิกษุขอเขากิน ห้ามอยู่ในหมู่บ้านใดมากกว่าหนึ่งคืน เว้นแต่ฤดูฝน ถือศีลอด ยืน เดิน นั่งและนอน อยู่ในอิริยาบถธรรมดาหรือถ้าชั้นอุกฤษฏ์ต้องถือศีลอดอาหารจนตาย

2) วินัยของผู้ครองเรือน คือ ให้เว้นจากการประพฤติอย่างหยาบ 5 อย่าง คือ

- 1) ความสัถย์ในการครองเรือน

- 2) ปฏิญาณว่าจะไม่เพิ่มเติมทรัพย์ในทางทุจริต
- 3) ห้ามกินเนื้อสัตว์และอาหาร อันเป็นทางให้สัตว์ได้ทุกข์ เช่น น้ำผึ้ง เนยสด
- 4) ห้ามเพาะปลูก เพราะจะทำอันตรายแก่สัตว์ที่อาศัยอยู่ในดิน แม้แต่สิ่งให้เขาไถนา ก็เป็นบาปติดเปื้อนมาถึงตัวด้วย
- 5) ห้ามดื่มสุรา (วรรณา วิไลรัตน์, 2524)

4.5 หลักคำสอนไปสู่ nirvana

ทางไปสู่ nirvana ต้องอาศัยแก้วรัตนะ 3 ดวงแห่งวิญญานหรือไตรรัตน์แห่งวิญญาน คือ

- 1) ความเห็นชอบ ได้แก่ เห็นถูกเป็นสัมมาทิฐิฐิ ความมีศรัทธา เห็นว่าศาสดาจารย์ทั้งหลายผู้เป็นบรรพบุรุษของเขนทุกท่าน เป็นปฤชนเหมือนเรา ซึ่งค้ำกับศาสนาพราหมณ์อย่างรุนแรงที่ว่า บรรพบุรุษเป็นพรหม แต่อาศัยที่ท่านมีความเพียรกล้ายิ่งกว่าสามัญชน จึงถึงซึ่งความหลุดพ้นและสามารถเทศนาสั่งสอนเราได้
- 2) ความรู้ชอบ คือ รู้หลักที่ศาสดาสั่งสอนไว้
- 3) ความประพฤติชอบ คือ งดเว้นในสิ่งที่ไม่ดีไม่งาม 5 ข้อ หรือหลักอนุพรต 5 ก็คือหลักศีล 5 (สุชีพ ปุญญานุภาพ, 2540 : 178)

สรุป ศาสนาเขนมีหลักคำสอนที่สำคัญหลายประการ โดยเฉพาะหลักอนุพรตหรือศีล 5 เป็นแนวทางให้ผู้ประพฤติถึงความหลุดพ้นได้ นอกจากนั้น ยังมีหลักธรรมที่เรียกว่า **ชฌญาณ** สอนให้มองสภาพความเป็นจริงที่เที่ยงแท้ 2 อย่าง คือ ชิวะและอชิวะ เน้นเรื่องกรรมว่ามีอิทธิพลต่อการเวียนว่ายตายเกิดเป็นอย่างมาก หลักวินัยของนักพรตเรียกว่า **ยติเขน** คือให้ละเว้นจากบาปทางกาย วาจา และใจ วินัยของผู้ครองเรือนก็เช่นกันให้เว้นประพฤติอย่างหยาบ อาทิ ซื่อสัตย์ ไม่ทุจริต ไม่กินเนื้อ ไม่เพาะปลูก ไม่ดื่มสุรา และยังมีหลักการเข้าสู่ nirvana หรือโมกษะ ซึ่งต้องมีความเห็นชอบ ความรู้ชอบ และความประพฤติชอบ

5. หลักอุดมคติสูงสุด

หลักอุดมคติสูงสุดของศาสนาเขน คือ **nirvana** หรือ **โมกษะ** ได้แก่ การพ้นทุกข์ตรงกับวิมุตติของพระพุทธศาสนา โมกษะของเขน หมายถึง การที่ชีพหลุดพ้นจากพันธนาการอย่างหนึ่ง อีกอย่างหนึ่ง หมายถึง การที่ชีพบรรลู่ถึงความสมบูรณ์ คำว่า **พันธนาการ** หมายถึง การที่จิตหรือวิญญานถูกผูกพันให้ต้องเวียนว่ายอยู่ในวัฏสงสาร เสวยสุขบ้างทุกข์บ้างตามแต่อำนาจแห่งกรรม (นงเยาว์ ชาญญรงค์, 2553 : 332)

6. ศาสนพิธี

พิธีกรรมที่สำคัญของศาสนาเขน คือพิธีกรรมเนื่องด้วยการระลึกถึงองค์ศาสดาทุกพระองค์ โดยเฉพาะพิธีกรรมระลึกถึงศาสดามหาวีระ เช่น พิธีฉลองวันประสูติของมหาวีระ **พิธีปชชุสนะ** คือ การกระทำใจให้สงบ การอภัยและการเสียสละ อาศัยอยู่เฉพาะที่แห่งเดียวในฤดูฝน มีการบริจาทาน

ให้คนยากจนในวันสุดท้ายแห่งพิธีกรรม มีการนำเอารูปองค์ศาสดาไปแห่ตามท้องถนนและในที่ต่าง ๆ ในแต่ละปีจะมีการจัดพิธีกรรมที่เรียกว่า **โกตระ** คือการจัดพิธีเคารพรูปองค์ศาสดา ปีละ 2 ครั้ง ๆ ละ 9 วัน พิธีกรรมเคารพพระคัมภีร์ มีการจารึกแสงบุญไปยังภูเขาสะตรันชัย อันเป็นสถานที่ศักดิ์สิทธิ์แห่งตีสถิงกรองค์แรก (สมเด็จพระมหาวิรวงศ์ (พิมพ์ ธรรมธเถร), 2548 : 445)

พิธีกรรมประจำวันคือ **พิธีชลบูชา** การทำความสะอาดองค์ตีสถิงกรด้วยน้ำ เช็ดให้แห้งอย่างสำรวมระวังมิให้น้ำหกหยดลงพื้นเด็ดขาด การถวายอาหาร คือ ข้าวและผลไม้แห้งในเวลาเช้า พอตกตอนเย็นทำพิธี **อารตีบูชา** คือการแกว่งตะเกียงจากซ้ายไปขวาเบื้องหน้าองค์ตีสถิงกร ในนิยามเศวตัมพร พิธีชลบูชา นอกจากจะทำให้สะอาดองค์ตีสถิงกรด้วยน้ำสะอาดแล้ว ยังต้องล้างด้วยน้ำนมอีก แล้วกรองผ้าให้ใหม่ ตกแต่งให้งามด้วยเครื่องประดับ เช่น ทอง เงิน สร้อย มงกุฎ กำไลหรือพวงมาลัย เป็นต้น (Phra Naw Leang Tejanya, 2556 : 59)

7. ศาสนสถาน

เซนสถาน หรือ **ไซนมนเทียร** คือ ศาสนสถานของศาสนาเซน (Babb Lawrence A, 1996 : 98) โดยทั่วไปเซนสถานแบ่งได้ 2 ประเภท คือ

- 1) **ศิขรพันทะ** คือ เซนสถานที่สร้างโดยมีหอหรือโดมครอบ เรียกว่า **ศิขร**
- 2) **ขระ** คือ เซนสถานที่ไม่มีโดม โดยทั่วไปหมายถึงศาลเจ้าเซนในบ้าน (วิกิพีเดีย สารานุกรมเสรี, 2564 : ออนไลน์)

เซนสถาน ดูคล้ายเทวสถานฮินดูจนแยกกันไม่ออก เพราะนิยมประดับรูปปั้นอย่างหรูหราของบรรดาทวยเทพฮินดูอย่างพระศิวะ พระนารายณ์ไว้โดยรอบ ภายในจะมีรูปเคารพที่ประดิษฐานอยู่ ใจกลางปราสาทประธานจะมีรูปเคารพพระมหาวิระ ศาสดาของศาสนาเซนประดิษฐานไว้คล้าย ๆ พระพุทธรูป รูปเคารพพระมหาวิระในท่านั่งปางสมาธิจะไม่มีจีวรติดกาย ดวงเนตรเบิกกว้างและปางยืนก็จะยืนเปลือยกายไม่มีอะไรปกปิด

8. ลักษณะเฉพาะ

สามารถสรุปลักษณะเฉพาะของศาสนาเซนได้ ดังนี้

- 1) ศาสนิกชนเซนทุกคนทานอาหารมังสวิรัต
- 2) ศาสนาเซนมุ่งเน้นการถือพรตอย่างเข้มงวด โดยเฉพาะในข้อที่ว่าด้วยการฆ่าสัตว์ตัดชีวิตอย่างเคร่งครัด จนถึงกับระวางการหายใจไม่ให้อายุขัยชีวิตเล็ก ๆ ที่ลอยลอยในอากาศเข้าไปในร่างกาย
- 3) คำสอนหลักคือเชื่อเรื่องกรรม ถือว่าเมื่อเราตายไปแล้ว ถ้าทำความดีจะไปเกิดในสุคติ ถ้าทำความชั่วก็ไปเกิดในทุคติ
- 4) ศาสนาเซน ถือว่าบุญและการศึกษาเป็นทรัพย์สมบัติที่เป็นอมตะ

5) ศาสนาเซน มีความเคร่งครัดอย่างสุดโต่ง คือ ไม่ใช่เฉพาะนักบวชเท่านั้นที่ต้องปฏิบัติตามคำสอน แต่รวมทั้งคฤหัสถ์ผู้นับถือเซนก็ต้องปฏิบัติตามอย่างเคร่งครัดเหมือนกัน

6) ศาสนาเซนจะให้สาวกรักสันโดษและสมณะ

7) ศาสนาเซนยกย่องสรรเสริญการถ่อมตน ถือว่าเป็นคุณธรรมที่ดั่งงาม เปรียบเทียบเหมือนหลักคำสอนทางพระพุทธศาสนา คือ การถ่อมตนเป็นมงคลอันสูงสุด

8) ศาสนาเซนมองว่า ความเห็นชอบเป็นจุดเริ่มต้นที่สำคัญและยิ่งใหญ่ในการที่จะก้าวไปสู่จุดสูงสุดในชีวิต ได้แก่ การพัฒนาจิตให้เข้าถึงการบรรลุโมกษะ (นงเยาว์ ชาญญรงค์, 2542 : 335)

9. สัญลักษณ์

ศาสนาเซนในอดีต ได้ใช้รูปของมหาวิระเป็นสัญลักษณ์ คล้ายกับพุทธศาสนาต่างกันแต่รูปมหาวิระเป็นรูปเปลือย แต่ในปัจจุบันได้ถือรูปทรงกระบอกตั้ง ดังภาพต่อไปนี้

ภาพที่ 4.1 สัญลักษณ์ใหม่สร้างขึ้นในโอกาสครบรอบ 2500 ปี การนิพพานของพระมหาวิระ
ที่มา: Chainwit., via Wikimedia Commons

ในภาพทรงกระบอกนี้ บรรจุสัญลักษณ์อยู่ข้างใน 4 ประการ มีความหมาย ดังนี้

1) จุด 1 จุด อยู่บนเส้นครึ่งวงกลมตอนบนสุด คือ วิญญาณแห่งความหลุดพ้น เป็นอิสระสถิตอยู่ ณ สถานที่สูงสุดของเอกภาพ

2) จุด 3 จุด สัญลักษณ์แห่งรัตนตรัย คือ ความเห็นชอบ ความรู้ชอบ ความประพฤติชอบ

3) รูปสวัสดิกะ เครื่องหมายแห่งสังสาร

4) รูปกงจักร สัญลักษณ์อหิงสาอยู่บนฝ่ามือ (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธมฺมธรรเถร), 2548 : 446)

10. สรุป

ศาสนาเซน คือ ลัทธิความเชื่อหนึ่งที่มุ่งสอนให้คนแสวงหาความสุขด้วยการทำความดีเหมือนศาสนาอื่น ศาสนาเซนไม่เห็นด้วยกับคำสอนของศาสนาพราหมณ์ในเรื่องการแบ่งคนออกเป็น 4 วรรณะ ไม่เห็นด้วยการนับถือรูปเคารพต่าง ๆ ไม่เห็นด้วยกับการสวดอ้อนวอนต่อรูปเคารพหรือพระผู้เป็นเจ้า ไม่เชื่อว่าพระพรหมเป็นผู้สร้างโลกและที่สำคัญที่สุดคือต่อต้านการฆ่าสัตว์บูชายัญ เพราะหลักคำสอนของศาสนาเซนนั้น ข้อห้ามเด็ดขาดก็คือการฆ่าสัตว์ตัดชีวิต รวมไปถึงต้นไม้และละออจตุลีที่มีชีวิตในอากาศด้วย

คำสอนของศาสนาเซนมีหลักความประพฤติที่แบ่งไว้อย่างชัดเจน มีลักษณะการปฏิบัติที่ สุดโต่ง คือ วิธีกรำบำเพ็ญทุกรกิริยาอย่างเคร่งครัดไม่ลดละและขจัดตนด้วยความตั้งใจให้หมดสิ้นไปอย่างเด็ดขาด เพื่อจุดมุ่งหมายที่สูงสุด คือ การเข้าสู่นิรวาณ จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระศาสดา : พระมหาวิระ

คัมภีร์ : อังคะ (อาคม)

นิกาย : เศวตตัมพร ทิคัมพร

หลักคำสอน : อนุพรต 5 ชีวะ อชีวะ

อุดมคติ : โมกษะหรือนิรวาณ

ศาสนพิธี : พิธีปชฺชุสนะ พิธีชลบุชา

ศาสนสถาน : ศิขรพันทะ ฆระ

ลักษณะเด่น : เป็นศาสนาประเภทอเทวนิยม

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) คำว่า เซน หมายถึงอะไร อธิบาย
- 2) หลักอนุพรต 5 หรือ ศีล 5 มีอะไรบ้าง อธิบาย
- 3) ศาสนาเซนแบ่งกรรมออกไว้กี่ประเภท อะไรบ้าง อธิบาย
- 4) ทางไปสู่นิรวาณแห่งศาสนาเซนต้องอาศัยอะไร ก็อย่าง อธิบาย
- 5) สัญลักษณ์รูปทรงกระบอกของศาสนาเซน มีความหมายว่าอย่างไร อธิบาย
- 6) นิกายใดในศาสนาเซนห้ามไม่ให้สตรีบวช เพราะเหตุใด อธิบาย
- 7) คำว่า ชีวะและอชีวะ หมายถึงอะไร อธิบาย
- 8) ศาสนาเซนอธิบายเรื่องกรรมไว้อย่างไร กรรมมีกี่ประเภท อะไรบ้าง อธิบาย
- 9) เป้าหมายสูงสุดของศาสนาคืออะไร มีวิธีการเข้าถึงได้อย่างไร อธิบาย
- 10) หลักคำสอนในศาสนาเซนสามารถนำมาประยุกต์ใช้ในชีวิตประจำวันได้อย่างไรบ้าง

อธิบาย

บทที่ 5

ศาสนาสีข

ความนำ

ศาสนาสีข ภาษาไทยนิยมเขียนว่า **ซิกข์** แต่ในบทนี้ผู้เขียนจะใช้คำว่า **สีข** เป็นศาสนาประเภทเทวนิยม คือเชื่อว่าพระเจ้าสร้างโลก มีอำนาจยิ่งใหญ่และมีพระองค์เดียว จึงเป็นเอกเทวนิยม เกิดประมาณ พ.ศ.2012 หรือ ค.ศ.1469 โดยคิดตามปีเกิดของ **คุรุนานัก** ศาสดาองค์แรกของศาสนาสีข คำว่า **สีข** เป็นภาษาปัญจาบ ตรงกับคำสันสกฤตว่า **ศิษฺย** แปลว่า ผู้ศึกษาหรือศิษย์ เป็นคำสำหรับเรียกผู้นับถือศาสนาสีขทุกคนที่เป็นศิษย์ของคุรุ คำว่า **คุรุ** แปลว่า คุรุ เป็นคำเรียกศาสดาของศาสนาสีข (สุชีพ ปุณฺณานูภาพ, 2540 : 233)

ในสมัยนั้น ประเทศอินเดียตกอยู่ภายใต้การปกครองของราชวงศ์โมกุล ซึ่งนับถือศาสนาอิสลาม แต่ประชาชนส่วนใหญ่ในอินเดียนับถือศาสนาฮินดู จึงเกิดความขัดแย้งระหว่างกลุ่มผู้นับถือศาสนาทั้งสอง ศาสดาคุรุนานักได้เข้ามามีบทบาทในการแก้ไขปัญหาความขัดแย้ง โดยสั่งสอนให้ทั้งสองฝ่ายสามัคคีไม่แบ่งแยกซึ่งกันและกัน ในเบื้องต้นคุรุนานักมีสาวกเพียงสองคน คนหนึ่งเป็นชาวฮินดูส่วนอีกคนเป็นนักดนตรีชาวมุสลิม ทั้งสองคนได้ติดตามคุรุนานักออกเดินทางไปสอนศาสนาในที่ต่าง ๆ โดยแต่งหลักธรรมเป็นโคลกหรือกาพย์กลอนแล้วตีพิมพ์ร้องไป ทำให้มีชาวบ้านสนใจมาฟังมากในทุกแห่ง (กรมการศาสนา, 2560 : 178)

มีการกล่าวว่า ศาสนาสีขตั้งขึ้นเพื่อรวมศาสนาฮินดูกับศาสนาอิสลามเข้าด้วยกัน ได้นำหลักการบางอย่างมาจากศาสนาฮินดู และหลักการบางอย่างจากศาสนาอิสลาม กับมีเพิ่มเติมของตนเองขึ้นใหม่อีกหลายอย่าง รวมทั้งที่ไม่ตรงกับศาสนาฮินดูกับศาสนาอิสลามก็หลายอย่าง สังเกตได้จากการแต่งกายของคุรุนานัก คือ นุ่งห่มแบบฮินดู แต่สวมหมวกแบบมุสลิม เครื่องหมายการแต่งตัวที่คุรุนานักแสดงนี้ เพื่อน้อมนำศาสนิกชนทั้งสองให้มีคติเป็นกลาง ไม่ยึดเอาศาสนาใดศาสนาหนึ่งอันเป็นเหตุแห่งการรังเกียจเคียดแค้นทั้งสองฝ่าย คุรุนานักไม่ยอมแสดงให้เห็นว่า ศาสนาใดดีกว่ากัน ฮินดูหรืออิสลามดีเท่ากัน สอนให้คน 2 ศาสนามีความสามัคคีกัน ไม่ยอมประกาศตนว่าเป็นศาสนิกชนของศาสนาใด ท่านกล่าวอยู่เสมอว่าเป็นสีข (วรรณ วิไลรัตน์, 2524)

คุรุนานัก ไม่ยอมรับพระเจ้าที่มีจำนวนมากมายและระบบวรรณะตามทัศนะของศาสนาฮินดู การให้ความสำคัญอย่างยิ่งต่อสิ่งมีชีวิตตามทัศนะของศาสนาเชน และการปฏิเสธโลกตามทัศนะของพุทธศาสนา รวมทั้งปฏิเสธหลักคำสอนของศาสนาอิสลาม การกล่าวปฏิเสธหลักคำสอนต่าง ๆ ของคุรุนานัก ทำให้สร้างศัตรูมากมาย โดยเฉพาะจากกษัตริย์ของราชวงศ์โมกุล ซึ่งได้มีการโจมตีสาวกของคุรุนานัก (Warren Matthews, 2010 : 68)

พิธีเข้าศาสนาสิกข์ ไม่ว่าชายหรือหญิง มีศีลและการปฏิบัติทางศาสนาเหมือนกันทั้งสองพวก ทั้งชายและหญิงไปบูชาด้วยกันในโบสถ์วิหารเดียวกัน นั่งพร้อมกันในฐานะพี่น้อง สรรเสริญพระเจ้า องค์เดียวกันความมุ่งหมายนี้เพื่อปฏิเสธการนับถือวาระ 4 ของศาสนาฮินดู อันเป็นเครื่องทำลาย สามัคคีในหมู่คณะและเพื่อให้เป็นการทำลายมานะ ทำลายความตื้อถือดีให้เกิดศรัทธาและความรักใคร่ ระหว่างกัน

1. ประวัติพระศาสดา

ศาสดาหรือครูแห่งศาสนาสิกข์ มี 10 ท่าน ต่อจากนั้นศาสดาองค์ที่ 10 ได้ประกาศให้ถือพระ คัมภีร์เป็นศาสดาแทนและไม่มีการแต่งตั้งศาสดาต่อไปอีก แต่นิกายนามธารีถือว่ายังมีศาสดาต่อไปได้ อีก จนปัจจุบันมีรวมถึง 16 องค์ ในที่นี้จะกล่าวถึงเพียงศาสดาทั้ง 10 โดยจะเน้นความสำคัญไปที่ ประวัตติงคที่ 1 อย่างละเอียด ส่วนอีก 9 องค์ จะกล่าวถึงเพียงนาม ปี ที่ได้รับสถาปนาเป็นศาสดาและ ปีที่สิ้นชีพเท่านั้น มีรายละเอียด ดังนี้

องค์ที่ 1 **คุรุนานัก** เป็นศาสดาประมาณ 35 ปี พ.ศ.2012 ถึง พ.ศ.2082 ท่านเป็นผู้ก่อตั้ง ศาสนาสิกข์และเป็นปฐมศาสดา คุรุนานัก เกิดที่หมู่บ้านทลวันดี ปัจจุบันเรียกว่า นานักนคร อยู่ทางทิศ ตะวันตกเฉียงใต้ของเมืองลาฮอร์หรือปากีสถาน เมืองหลวงของแคว้นปัญจาบ ประมาณ 30 ไมล์ หมู่บ้านตั้งอยู่บนฝั่งแม่น้ำราวีย์ ปัจจุบันอยู่ในประเทศปากีสถาน นานักเกิดในตระกูลฮินดู อยู่ในวรรณะ พรหมณ์ มีฐานะยากจน บิดาเป็นคนรับใช้เจ้าเมือง มารดาเป็นคนเคร่งศาสนา (วรรณา วิโลรัตน์, 2524) ในสมัยนั้นศาสนาอิสลามนิกายซุนนี ซึ่งมุ่งสอนเรื่องการสละความหุนหันพลุกพล่าน กำลังมี บทบาทอย่างมากในสังคม

ส่วนศาสนาฮินดูก็ได้เกิดลัทธิภักติขึ้น ลัทธินี้มุ่งเน้นความจงรักภักดีและเชื่อมั่นในพระเป็นเจ้า โดยไม่ประสงค์สิ่งใดตอบแทน นานักซึ่งมีความสนใจในศาสนาแต่วัยเยาว์ จึงได้ศึกษาทั้งศาสนาฮินดู และอิสลาม โดยได้สนทนารวมกับนักบุญของทั้งสองศาสนา (กรมการศาสนา, 2560 : 175) เมื่ออายุ ได้ 7 ปี นานักได้ศึกษาภาษาเปอร์เซีย ซึ่งก็คือประเทศอิหร่าน เพื่อเรียนรู้คำสอนของศาสดาใน ศาสนาโซโรอัสเตอร์ นานักเป็นคนฉลาดสามารถสั่งสอนคนได้ตั้งแต่อายุ 9 ปี นานักเป็นคนชอบ เปรียบเทียบและแก้ไขคำสอนให้ทันสมัย มุ่งศึกษาหาความรู้ทางศาสนาเพื่อใช้หลักศาสนาแก้ไขปัญหา ชุมชน เมื่ออายุ 14 ปี ได้แต่งงานกับหญิงตระกูลดีในหมู่บ้านเดียวกัน มีบุตร 2 คน นานักมีอัธยาศัย น้อมไปในทางศาสนา พอใจแต่งบทเพลงสรรเสริญพระเจ้า มีใจเมตตากรุณาต่อคนยากจน แบ่งปันสิ่ง ที่มีอยู่ให้เป็นทาน

วันหนึ่งเมื่ออาบน้ำเสร็จแล้ว นานักได้เข้าไปในป่าและได้เห็นพระเจ้า พระเจ้าได้ประทานน้ำ ทิพย์ถ้วยหนึ่ง ซึ่งนานักได้รับด้วยความสำนึกในพระคุณ แล้วพระเจ้าได้ตรัสว่า

เราจะชองอยู่กับเจ้า เราจะทำให้เจ้ามีความสุขสงบและจะทำทุกคนที่นับถือเราให้
เจ้ามีความสุขไปด้วย เจ้าจงออกจากที่แห่งนี้ไป จงไปข้างหน้า นึกถึงเราสั่งสอนคน
ทั้งหลายเช่นเดียวกับที่เจ้าพระทำอยู่ จงทำโลกให้สะอาด ระลึกถึงการท่องเที่ยวบ่นาม

ของเราไว้เป็นนิตย จงเป็นผู้มีเมตตา เป็นผู้สะอาด บุษบาและกระทำให้เป็นสมาธิ
ต่อไปนี้เป็นเจ้าจงเป็นครู เป็นครูของคนทั้งหลาย (วรรณ วิไลรัตน์, 2524)

หลังจากอยู่ในป่า 3 วันแล้ว นานักได้กลับมาบ้าน สละทรัพย์สิ้นทั้งปวงให้แก่คนยากจน ครอบ
เครื่องนุ่งห่มแบบนักพรต ต่อจากนั้นก็เดินทางไปยังถิ่นต่าง ๆ ใ้ยาและช่วยรักษาพยาบาลแก่คนเจ็บ
นานักตั้งตัวเป็นครูที่เยวสั่งสอนคน แนะนำและให้ความยุติธรรมแก่คนทั้งหลายเป็นเวลา 12 ปี ครูนา
นักแม้จะนุ่งห่มแบบนักพรต แต่ก็ไม่ได้สั่งสอนชีวิตนักบวช ท่านคงอยู่กับบุตรภริยาของท่านในบ้าน
ปลายแห่งชีวิต สั่งสอนศิษย์ในทางศีลธรรมและให้จงรักภักดีต่อพระเจ้าเพื่อจะได้เป็นอันหนึ่งอัน
เดียวกับพระเจ้า เมื่อก่อนจะสิ้นชีพท่านได้แต่งตั้งศิษย์ของท่าน ซึ่งได้รับใช้ใกล้ชิดให้เป็นศาสดาหรือครู
สืบต่อจากท่านโดยไม่ได้แต่งตั้งบุตรทั้งสอง ครุณานักสิ้นชีพในปี พ.ศ.2082 หรือค.ศ.1539 ใน
แคว้นปัญจาป สิริรวมอายุได้ 71 ปี (สุชีพ ปุญญานุภาพ, 2540 : 241)

องค์ที่ 2 **ครูอังกัท** เป็นศาสดา 14 ปี พ.ศ.2072 ถึง พ.ศ.2095 ท่านเป็นนักภาษาศาสตร์
สามารถเผยแพร่คำสอนของอาจารย์ไปได้ยิ่งกว่าครูท่านอื่น เป็นคนแรกที่แนะนำสาวกให้นับถือศาสดา
ครุณานักว่าเป็นพระเจ้าองค์หนึ่ง

องค์ที่ 3 **ครูอมรทาส** เป็นศาสดา 23 ปี พ.ศ.2095 ถึง พ.ศ.2117 ท่านเป็นนักปฏิรูปสังคมคือ
ตัดแปลงแก้ไขสังคมให้ดีขึ้น คัดค้านการคลุมหน้าของสตรีและการเผาสุตรีทั้งเป็นเมื่อสามีสิ้นชีวิต

องค์ที่ 4 **ครูรามทาส** เป็นศาสดา 8 ปี พ.ศ.2117 ถึง พ.ศ.2124 ท่านเป็นผู้สร้างศูนย์กลาง
แห่งความเป็นปึกแผ่นของชาวสิข ฌ อมฤตสระ คือกลายเป็นที่บำเพ็ญบุญของชาวสิข

องค์ที่ 5 **ครูอรชุน** เป็นศาสดา 26 ปี พ.ศ.2124 ถึง พ.ศ.2149 ท่านเป็นผู้รวบรวมคัมภีร์ของ
ศาสนาสิขขึ้น โดยเก็บข้อเขียนหรือบทประพันธ์ของครูองค์ก่อน ๆ มารวมไว้ รวมทั้งข้อเขียนของชาว
ฮินดูและมุสลิม กับทั้งข้อเขียนของครูอรชุนเอง ท่านได้สร้างโบสถ์ดงาม ฌ กลางสระอมฤต ครูอรชุน
ได้ประกาศให้ศาสนาสิขแยกออกจากฮินดูและมุสลิม และประกาศว่าพวกเราไม่ใช่ฮินดูหรือมุสลิม
ท่านได้เสียสละชีวิตเพื่อศาสนาสิข คือได้ถูกฆาตริยมุสลิมสั่งให้จับไปทรมานจนสิ้นชีพ ด้วยเกรงว่าจะมี
อิทธิพลมากเกินไป

องค์ที่ 6 **ครูทรโควินท์** เป็นศาสดา 40 ปี พ.ศ.2149 ถึง พ.ศ.2188 ท่านเป็นบุตรคนเดียวของ
ครูอรชุน เมื่อทราบข่าวว่าครูอรชุนถูกทรมานจนสิ้นชีพ โดยปกติชาวสิขจะเป็นผู้ใฝ่สงบ แต่เพราะเหตุ
โดนรุกราน ครูทรโควินท์จึงเปลี่ยนวิธีสงบเป็นการใช้ดาบ สร้างสมกำลังรบ สร้างป้อมปราการ สั่งสอน
ให้ชาวสิขเป็นผู้กล้าหาญต้านทานศัตรู เมื่อจักรพรรดิซันคริทราบข่าว จึงเชิญไปพบและจับขังไว้ใน
ป้อม ชาวสิขก็พากันหลั่งไหลเพื่อเรียกร้องให้ปล่อยตัวท่านศาสดา จักรพรรดิจึงตกลงพระหทัยปล่อย
ครูทรโควินท์ให้เป็นอิสระเพื่อเอาชนะทางจิตใจ แต่พอเปลี่ยนรัชสมัยซันคริขึ้นครองราชย์ ก็เปลี่ยน
นโยบายใหม่เป็นใช้วิธีปราบด้วยกำลัง จึงเกิดสงครามระหว่างชาวสิขกับผู้ปกครองชาวมุสลิมหลายต่อ
หลายครั้ง แต่ชาวสิขก็ได้รับชัยชนะทุกครั้ง ท่านเป็นทั้งทหารและเป็นนักเผยแผ่ศาสนา สามารถทำให้
คนกลับใจมานับถือศาสนาสิขได้มากขึ้น

องค์ที่ 7 **คุรุโรรไ** เป็นศาสดา 17 ปี พ.ศ.2188 ถึง พ.ศ.2204 ท่านเป็นนักรบและชอบการล่าสัตว์ แต่ไม่ได้ชอบฆ่าสัตว์ พอใจในการจับสัตว์มาปล่อยในสวน และเป็นผู้แสดงความรักต่อมนุษย์ และสัตว์เป็นพิเศษ ชอบให้ท่านแก่คนยากจนและตั้งโรงอาหารเลี้ยงคนจนโดยไม่คิดมูลค่า ท่านทำให้อาณาจักรรุ่งเรือง มีกำลังทหารเข้มแข็ง รวมทั้งสามารถทำให้บุคคลสำคัญของศาสนาอื่นดูเปลี่ยนมานับถือศาสนาสิข

องค์ที่ 8 **คุรุทฤณ** เป็นศาสดา 4 ปี พ.ศ.2204 ถึง พ.ศ.2207 ท่านเป็นศาสดาตอนอายุเพียง 6 ปี และสิ้นชีพด้วยไข้ทรพิษเมื่ออายุเพียง 9 ปี เท่านั้น ประวัติเลยไม่ค่อยเด่นชัด

องค์ที่ 9 **คุรุเตมพหุ** เป็นศาสดา 12 ปี พ.ศ.2207 ถึง พ.ศ.2218 ท่านเป็นนักรบที่กล้าหาญสามารถต้านทานการรุกรานของกษัตริย์มุสลิมที่เข้ามาครอบครองอินเดียได้ และข่มขู่ศาสนาอื่น ๆ เผยแผ่ศาสนาสิขออกไปได้กว้างสุดเขตตะวันตกเฉียงเหนือของประเทศไทย และแผ่ขยายลงมาทางใต้จนถึงเกาะลังกา คุรุท่านนี้ต่อต้านมุสลิมทุกรูปแบบ ท่านสิ้นชีพเพราะกษัตริย์มุสลิมเรียกตัวไปที่กรุงนิวเดลี ปัจจุบันก็คือเมืองหลวงของอินเดีย ให้ท่านยอมเปลี่ยนศาสนา แต่ท่านยอมตายดีกว่าที่จะเปลี่ยนศาสนา ท่านจึงถูกประหารชีวิตและสับร่างออกเป็น 4 ส่วน แขนงประจานไว้ที่ประตูป้อมทั้ง 4 ทิศของกรุงเดลี

องค์ที่ 10 **คุรุโควินทสิงห์** เป็นศาสดา 24 ปี พ.ศ.2218 ถึง พ.ศ.2251 ท่านเป็นผู้ได้รับการขนานนามว่านักบุญผู้เป็นทหารของอินเดีย ท่านเป็นผู้สามารถทำให้ศาสนาสิขรักษาความแข็งแกร่งมั่นคงไว้ได้ด้วยการบัญญัติข้อกำหนดที่จำเป็นสำหรับชาวสิขขึ้น คล้ายเป็นการสร้างชาติใหม่ให้แก่ชาวสิข หลังจากพระบิดาของท่าน คือ **คุรุเตมพหุ** ถูกประหารชีวิต ชาวสิขก็อ่อนแอและปั่นป่วนมาก บางคนถึงกับปฏิเสธว่า ตนไม่ได้นับถือศาสนาสิขเพราะกลัวภัย ท่านจึงบัญญัติวิธีล้างบาปชำระให้บริสุทธิ์ ให้ไว้หนวด ไว้ผมยาว เพื่อจะได้ไม่กล้าปฏิเสธความเป็นสิข ท่านประกาศไม่แต่งตั้งคุรุสืบแทนต่อไป แต่ให้ถือคัมภีร์แทนคุรุและถือว่าเมื่อชาวสิข 5 คน มาประชุมกันต่อหน้าพระคัมภีร์ **คุรุ** ก็ชื่อว่ามาปรากฏอยู่ด้วย ท่านได้ทำสงครามต่อสู้กับกษัตริย์มุสลิมหลายครั้ง ครั้งหลังสุด เป็นสงครามดุเดือดที่สุดนั้น ท่านได้รับชัยชนะและช่วยให้กษัตริย์ **พหุระชาห์** ได้รับราชบัลลังก์ ท่านได้ถูกผู้ร้ายแทงและสิ้นชีพขณะพักอยู่ที่ริมฝั่งน้ำโคธาวารีเพียงผู้เดียว (สุชีพ ปุณฺณานุภาพ, 2540 : 243)

ในสมัยของพระศาสดา **คุรุโควินทสิงห์** ได้มีการบัญญัติหลักการทางศาสนาเพิ่มเติม ส่งผลให้ชาวสิขมีเอกลักษณ์โดดเด่นจากชาวอินเดียกลุ่มอื่น ๆ ได้แก่

1) การประกาศว่า ต่อจากพระองค์จะไม่มีศาสดาในรูปบุคคลอีกต่อไป และให้ชาวสิขยึดถือพระธรรมคำสั่งสอนในพระมหาคัมภีร์เพียงอย่างเดียว โดยพระองค์ได้ส่งคายนามพระมหาคัมภีร์ **อาทิกรันถ์** แล้วสถาปนาให้เป็นพระศาสดาในรัศมีกาลแห่งศาสนาสิข พระนามว่า **พระศาสดาศรีคุรุครันถ์ ซาฮิบ** ให้ชาวสิขยึดถือสืบมาจนปัจจุบัน

2) การสถาปนาพิธีรับ **อมฤต** เพื่อความเป็นชาวสิขที่สมบูรณ์ และได้มอบศาสนสัญลักษณ์ 5 ประการให้แก่ชาวสิข คือ 1) **เกศ** การไว้ผมไว้หนวดยาวโดยไม่ตัด 2) **กังฆา** หวีไม้ขนาดเล็ก 3) **กฉา**

กางเกงผ้าฝ้ายขาสั้น 4) กรา กำไลข้อมือเหล็ก 5) กิรปาน ดาบสั้นหรือมีดสั้น (กรมการศาสนา, 2560 : 167)

สรุป พระศาสดาของศาสนาสิกข์มีทั้งหมด 10 องค์ แต่ที่โดดเด่นและมีบทบาทมากก็คือท่าน **คุรุนานัก** ปฐมศาสดาของศาสนาสิกข์เป็นผู้ก่อตั้งศาสนานี้ขึ้นมา โดยต้องการให้เห็นว่าจะจะเป็นฮินดูหรืออิสลามก็ไม่ได้แตกต่างกัน เมื่อสิ้นยุคของคุรุนานักแล้วก็มีการตั้งศาสดาองค์ต่อ ๆ มาจนถึงศาสดาองค์ที่ 9 เป็นช่วงที่กษัตริย์มุสลิมเข้ารุกรานอินเดียพอดี ท่านได้สู้รบและต่อต้านกองกำลังทหารอิสลามทุกรูปแบบ แต่สุดท้ายก็ถูกกษัตริย์มุสลิมจับประหารชีวิต ศาสนาสิกข์ก็ค่อย ๆ อ่อนกำลังลง และต่อมาศาสดาองค์ที่ 10 คือ คุรุโควินทสิงห์ ก็ไม่มีการแต่งตั้งศาสดาอีกต่อไป แต่ให้ชาวสิกข์นับถือคัมภีร์อาทิกรันถ์ให้เป็นศาสดาแทน เรียกว่า **พระศาสดาศรีคุรุครันถ์ซาฮิบ** ให้เป็นศาสดานิรันดร์กาล

2. คัมภีร์

คัมภีร์ที่สำคัญของศาสนาสิกข์คือ **พระมหาคัมภีร์คุรุครันถ์ซาฮิบ** ซึ่งได้รับการสถาปนาให้เป็นพระศาสดานิรันดร์กาลของศาสนาสิกข์ ชาวสิกข์จึงปฏิบัติต่อพระมหาคัมภีร์ดุจพระศาสดาที่แท้จริง คำว่า **ครันถ์ซาฮิบ** แปลว่า พระคัมภีร์ มาจากคำว่า **ครันถ** เป็นคำสันสกฤต แปลว่า คัมภีร์ **ส่วนซาฮิบ** เป็นคำพื้นเมืองที่ใช้แสดงความเคารพ แปลว่า **พระ** ซึ่งชาวสิกข์จะเรียกโดยเต็มคำว่า **คุรุ** ไว้ข้างหน้าเป็น **คุรุครันถ์ซาฮิบ** อันเป็นการแสดงความเคารพอย่างสูง พระมหาคัมภีร์นี้แบ่งออกเป็น 2 เล่ม คือ

1) **อาทิกรันถ์** แปลว่า คัมภีร์แรก พระศาสดาคุรุอรชุน พระศาสดาองค์ที่ 5 เป็นผู้สถาปนาขึ้นใน พ.ศ.2147 โดยรวบรวมจากบทนิพนธ์ของพระศาสดาองค์ที่ 1-5 และมีบทประพันธ์ของนักบุญนักบวชจากศาสนาฮินดูและอิสลามผนวกรวมอยู่ด้วย

2) **ทสมครันถ์** แปลว่า คัมภีร์ของพระศาสดาองค์ที่ 10 เป็นชุมนุมบทนิพนธ์ของพระศาสดาคุรุโควินทสิงห์ พระศาสดาองค์ที่ 10 ซึ่งรวบรวมขึ้นในสมัยหลังจากพระคัมภีร์แรกประมาณร้อยปี

ข้อความในพระคัมภีร์นั้นเป็นบทกวีรวมทั้งสิ้น 29,480 โศลก จัดเป็นคำฉันท์ 31 ประเภท ทั้งนี้ การสวดเจริญธรรมพระมหาคัมภีร์แบ่งเป็น 2 ลักษณะ คือ

1) **อคันด์ปาร** คือ การสวดเจริญธรรมพระมหาคัมภีร์คุรุครันถ์ซาฮิบอย่างต่อเนื่องจนสมบูรณ์ ไม่มีการหยุดพัก ซึ่งจะใช้เวลาประมาณ 48 ชั่วโมง

2) **ซาตารันปาร** คือ การสวดภาวนาเจริญธรรมพระมหาคัมภีร์คุรุครันถ์ซาฮิบโดยไม่ต่อเนื่อง ตามแต่โอกาสอำนวยจะเป็นการสวดในเคหสถานของตนหรือในศาสนสถานก็ได้ (กรมการศาสนา, 2560 : 168)

สรุป คัมภีร์ของศาสนาสิกข์เพียงจะมีเป็นรูปร่างในยุคสมัยของคุรุอรชุน ศาสดาองค์ที่ 5 ของศาสนาสิกข์ โดยท่านได้รวบรวมข้อเขียนและบทประพันธ์ของศาสดาองค์ก่อน ๆ มารวมไว้ จนกระทั่งศาสดาองค์ที่ 10 คือ คุรุโควินทสิงห์ จึงได้มีการส่งคายนามหาคัมภีร์ที่เป็นเล่มสมบูรณ์และยกให้เป็นศาสดาแทนตัวตนบุคคล ในคัมภีร์อาทิกรันถ์และทสมครันถ์ มีบทกวีและบทสวดเพื่อรำลึกถึงพระศาสดาและพระเจ้าของศาสนาสิกข์ นั่นเอง

3. นิกาย

ศาสนาสิกข์ แยกออกเป็นนิกายใหญ่ 2 นิกาย ได้แก่

1) นิกายนาคปันถิ แปลว่า ผู้ปฏิบัติตามธรรมของท่านครูนาถ ผู้เป็นครูองค์แรก

2) นิกายนิลิมเล แปลว่า นักพรตผู้ปราศจากมลทิน นับถือครูโควินทสิงห์ ศาสดาองค์ที่ 10 นิกายนี้เห็นว่าท่านครูโควินทสิงห์ เป็นผู้สนับสนุนโดยการจัดส่งสาวกของท่านออกไปเล่าเรียนในมหาวิทยาลัยพาราณสี (นงเยาว์ ชาญณรงค์, 2553 : 357)

นอกจาก 2 นิกายใหญ่นี้แล้ว ยังมีนิกายย่อยอีก เช่น นิกายอุทาสี หมายความว่า ผู้วางเฉยต่อโลก นิกายสุเร แปลว่า นักพรตผู้บริสุทธิ์ นิกายอกาลิ คือ ผู้บูชาพระเจ้าผู้เป็นนิรันดรและยังมีนิกายสำคัญอีกนิกายหนึ่ง คือ นิกายนามธารี แปลว่า ผู้ทรงไว้หรือผู้มั่นในนามของพระเจ้า นิกายนามธารี แต่งตัวขาวล้วน ไม่สูบบุหรี่ ไม่ดื่มของมึนเมา ไม่กินเนื้อสัตว์ ถือว่าครูของศาสนามีต่อจากศาสดาองค์ที่ 10 มาทุกระยะ ไม่มีขาด ผิดจากนิกายอื่นที่ถือว่า ครูผู้เป็นศาสดาของสิกข์มีเพียง 10 คน ไม่มีครูสืบต่ออีก และนับถือคัมภีร์ครันถซาธิปว่าเป็นองค์ศาสดาแทน ยังมีนิกายย่อยแตกต่างออกไปอีกมากกว่า 10 นิกาย นิกายเหล่านี้มีส่วนแตกต่างกันเล็กน้อย สันเกิดได้จากเครื่องแต่งกายบางนิกายโพกผ้าเหลือง บางนิกายใช้สีฟ้า สีขาวและสีแดงก็มี บางนิกายแตกต่างกันไปด้วยการตัดผม และบางนิกายแตกต่างกันไปด้วยการโกนหนวดเคราก็มี (วรรณ วิไลรัตน์, 2524)

4. หลักคำสอน

4.1 หลักคำสอนขั้นมูลฐาน

หลักคำสอนที่เป็นมูลฐานอย่างสำคัญของศาสนาสิกข์ คือ ความเป็นหนึ่งของพระเจ้าและความ เป็นเพื่อนกันของมนุษย์ ความรักพระเจ้าและรักครูคือศาสดาทางศาสนา ซึ่งครูนาถเน้นย้ำว่าพระเจ้า เป็นสิ่งสูงสุด ทรงอยู่ในจิตวิญญาณของมนุษย์ทุกผู้นาม เป็นความจริงแท้สูงสุด มนุษย์ทุกคนสามารถ เข้าใจพระเจ้าได้ โดยการมีประสบการณ์ตรงต่อพระเจ้าที่อยู่ในหัวใจหรือจิตวิญญาณของมนุษย์ แม้ พระเจ้าจะอยู่ไกลชิดกับมนุษย์ในฐานะหัวใจ หรือจิตวิญญาณของแต่ละบุคคลก็ตาม แต่พระองค์ก็ไว้ ขอบเขตอยู่เหนือกาลเวลาและสถานที่ พระเจ้าทรงรักมวลมนุษย์และเข้าใกล้มนุษย์โดยพระวณะของ พระองค์ โดยพระวณะนั้น มนุษย์จึงสามารถรู้จักและเข้าไปสู่พระองค์ได้ (Warren Matthews, 2010 : 92)

4.2 หลักคำสอนสำคัญ

หลักคำสอนที่สำคัญของศาสนาสิกข์ เพื่อบรรลุจุดหมายสูงสุด คือ การเข้าถึงสุขอันเกษม เป็นนิรันดรหรือนิรวาณ ประกอบด้วยหลัก 5 ประการ (สุชีพ ปุญญานุภาพ, 2540 : 237) ได้แก่

- 1) ธรรมชั้นท์ คือ การประกอบกรรมดี
- 2) คิอานชั้นท์ คือ การมีปัญญา
- 3) สรันชั้นท์ คือ ความปีติอิมเอิบใจในธรรม
- 4) กรัมชั้นท์ คือ การมีกำลังจิตแน่วแน่มั่นคง ไม่หวาดกลัว

5) สัจฉันธ์ คือ การเข้าถึงสัจจะหรือการหลอมรวมเป็นอันหนึ่งอันเดียวกับพระผู้เป็นเจ้า

4.3 หลักคำสอนเพื่อการดำเนินชีวิต

ชาวสิขิได้นำคำสอนในเรื่องต่าง ๆ มาเป็นหลักปรัชญาในการดำเนินชีวิตที่สำคัญหลายประการ อาทิ

1) การบรรลุถึงพระเจ้าหรือ **อากาลปุรุษ** จุดมุ่งหมายสำคัญในการดำเนินชีวิตของชาวสิขิ คือ การบรรลุถึงพระผู้เป็นเจ้า ซึ่งจะเกิดขึ้นได้ด้วยการปฏิบัติธรรม การสรรเสริญและภาวนานามว่า **เฮ้ครุ** ของพระผู้เป็นเจ้า เหตุที่ต้องปฏิบัติเช่นนี้ เพราะโดยทั่วไปจิตใจของมนุษย์จะมีความชั่ว 5 ประการ คือ ตัณหา ความโกรธ ความโลภ ความยึดติดหรือความหลง และความอหังการ เป็นสิ่งขัดขวาง ทำให้มนุษย์ไม่สามารถเข้าถึงพระผู้เป็นเจ้าได้ การสรรเสริญและสวดภาวนานามของพระผู้เป็นเจ้า จึงทำให้บุคคลสามารถดำเนินชีวิตได้ โดยไม่ต้องตกอยู่ภายใต้อำนาจของความชั่วเหล่านั้น

2) การทำ **เซว่า** เป็นหลักปฏิบัติที่สำคัญในการดำเนินชีวิตของชาวสิขิ หมายถึง การรับใช้และบริการต่อชุมชน สังคมด้วยร่างกาย วาจาและใจ โดยไม่หวังผลตอบแทน ควบคู่กับการรำลึกถึงพระผู้เป็นเจ้าด้วยการสวดภาวนาสรรเสริญคุณงามความดีของพระผู้เป็นเจ้า การทำเซว่าจึงเป็นการสอนให้ชาวสิขิเสียสละเพื่อชุมชน และสังคมในฐานะที่ตนเป็นส่วนหนึ่งของสังคมและเป็นการแสดงออกถึงความอ่อนน้อมถ่อมตน ตามคำสั่งสอนของพระศาสดาศาครุณานักที่ว่า ความอ่อนหวานและการถ่อมตนนั้น เป็นแก่นแห่งความดีและคุณธรรมทั้งปวง

3) ความเชื่อมั่นในความเท่าเทียมกันของมนุษย์ ดังปรากฏในคำสอนของพระศาสดาศาครุณานักที่ว่า มนุษย์ทั้งหลายมีพระบิดาพระองค์เดียวกัน เราทั้งหลายเป็นบุตรของพระองค์ เราจึงเป็นพี่น้องกัน มนุษยชาติทั้งหลายเป็นหนึ่งเดียวกัน ทุกคนมีเกียรติเท่ากันเพราะเขาเป็นคนมาจากพระผู้เป็นเจ้า ศาสนาสิขิจึงยึดมั่นในความเท่าเทียมและเสมอภาคกันของมนุษย์ทุกคน พร้อมทั้งปฏิเสธระบบการถือวรรณะและการแบ่งแยกมนุษย์ตามเพศ ศาสนา ในฐานะ เชื่อชาติหรือสีผิว

4) ความเชื่อว่า ชีวิตไม่ใช่สิ่งชั่วร้ายโดยกำเนิด แต่ถือกำเนิดจากความเมตตาของพระผู้เป็นเจ้า พระองค์ทรงสร้างและประทานคำสอนให้แก่มนุษย์ เพื่อให้มนุษย์เข้าใจจุดประสงค์ที่แท้จริงในโลกนี้ และนำมนุษย์กลับสู่จุดกำเนิดเดิม คือ พระผู้เป็นเจ้า ดังนั้น คำสอนในศาสนาสิขิจึงส่งเสริมให้เชื่อในความหวังและการมองโลกในด้านดี

4.4 หลักปฏิบัติตน

ศาสนาสิขิ ยังได้กำหนดระเบียบวินัยในการปฏิบัติตน ดังนี้

- 1) วินัยทางกาย คือ การให้บริการผู้อื่นทางกายและวาจา เช่น การให้ทาน
- 2) วินัยทางศีลธรรม คือ การเลี้ยงชีพโดยชอบธรรม ไม่มีความเห็นแก่ตัว
- 3) วินัยทางจิตใจ คือ ความเชื่อมั่นในพระเจ้าองค์เดียว ซึ่งอยู่เหนือกาลเทศะและเทพทั้งหลาย (กรมการศาสนา, 2560 : 170)

4.5 หลักปฏิบัติสำหรับนักรบลิข (พิธีปาหุล)

ครูโควินทสิงห์ ตั้งกฎหรือข้อปฏิบัติสำหรับกลุ่มนักรบชาวลิข โดยบัญญัติ 5 ข้อนี้ขึ้นมาโดยมีสาเหตุมาจากการทำสงคราม ซึ่งขึ้นต้นด้วยอักษร ก. ทั้งหมด 5 ประการ คือ

1) **เกศ** คือ การไว้ผม ไว้หนวดและไว้เครา จะโกนไม่ได้ โดยเฉพาะผมเพื่อใช้เป็นเกราะกันศირชะ ให้มองดูน่าเกรงขามและเพื่อทำลายขวัญข้าศึก

2) **กัณฑา** คือ หวีขนาดเล็ก ต้องมีหวีเสียบหรือปักไว้ที่ผมเสมอ ขาดไม่ได้เพราะเป็นของคู่กันกับผม

3) **กรร** คือ กำไลมือทำด้วยเหล็ก เพื่อเป็นข้อเตือนใจทหารชาวลิขว่าเหล็กเป็นโลหะที่มีค่าทั้งทางการค้าและอาวุธ

4) **กิริพานหรือกฤพาน** คือ ดาบ นักรบจะต้องมีดาบประจำตัว เห็นได้จากเมื่อครั้งอังกฤษปกครองอินเดีย ชาวลิขก็ยังไม่ยอมทิ้งดาบ ในที่สุดอังกฤษต้องออกกฎหมายยกเว้นพิเศษอนุญาตให้ชาวลิขคาดดาบได้

5) **กฉา** คือ กางเกงขาสั้น จะต้องมีการกางเกงขาสั้นโดยนุ่งไว้ข้างในประจำ เพราะกางเกงขายาวไม่เหมาะในการรบ จึงต้องใช้กางเกงขาสั้นแทน (Lewis M. Hopfe & Mark R. Woodward, 2007)

4.6 หลักศีลประจำชีวิต

1) บูชาสิ่งศักดิ์สิทธิ์ 3 ประการ คือ

1.1) พระเป็นเจ้าผู้เป็นสัจจะ เป็นศรีและเป็นอากาล

1.2) ศาสนาวาทของครูทั้งหลาย

1.3) ความบริสุทธิ์

2) นับถือศาสนาทุกคนเป็นบิดาและถือตนเป็นบุตรแห่งศาสนานั้น

3) นับถือเมืองปาฏลีบุตรและกานันทปุระว่าเป็นปูชนียสถานที่ประสูติของศาสนา

4) เลิกถือขึ้นวรรณะ

5) ห้ามทะเลาะวิวาทระหว่างชาวลิขด้วยกัน

6) พยายามพลีชีพในสนามรบ

7) เว้นจากภรรยา

8) เว้นจากการเกี่ยวข้องกับผู้เป็นปฏิปักษ์ต่อศาสนา

9) ผู้ใดไม่ส่งเสริมการรบ ไม่คบกับผู้นั้น

10) ห้ามเปลือยศิรชะนั้นอกจากเวลาอาบน้ำ การที่ไม่ให้เปลือยศิรชะนั้นอกจากเวลาอาบน้ำมีความหมายว่า ทหารยอมไม่ยอมเปิดเผยแก่ใคร อีกประการหนึ่ง ให้รู้จักตนอยู่เสมอว่าเป็นทหาร

11) ห้ามเกี่ยวข้องกับผู้เบียดเบียนชาติ ศาสนา

12) ให้ถือว่า เกิดมาเพื่อให้ความสุขแก่ผู้มีทุกข์และนำความเจริญให้แก่ชาติ ศาสนา (วรรณ วิไลรัตน์, 2524)

สรุป หลักคำสอนในศาสนาสิกข์คือการบรรลุถึงพระเจ้า ด้วยการสรรเสริญและภวานานามของพระเจ้า และเชื่อมั่นในความเสมอภาคของเหล่ามนุษย์เพราะมีพระเจ้าองค์เดียวกัน มีหลักปฏิบัติตนโดยยึดระเบียบวินัยทางกายมีการให้ทาน วินัยทางศีลธรรมด้วยการเลี้ยงชีพชอบ วินัยทางใจให้เชื่อว่าพระเจ้าองค์เดียวและอยู่เหนือกาลเวลา สู้ตายให้ยึดหลักศีลประจำชีวิต กล่าวคือต้องบูชาสิ่งศักดิ์สิทธิ์ 3 ประการ อาทิ มีความเชื่อว่าพระเจ้าเป็นของจริงเหนือกาล ยึดมั่นในโอวาทของครูทั้งหลาย รักษาความบริสุทธิ์ตามแบบของสิกข์ ที่สำคัญห้ามเปลือยศีรษะนอกจากเวลาอาบน้ำ และให้ชาวสิกข์ปฏิบัติตามสิ่งที่พระศาสดาและพระเจ้าได้มอบแนวทางปฏิบัติเอาไว้ให้อย่างเคร่งครัด

5. อุดมคติสูงสุด

อุดมคติอันสูงสุดของศาสนาสิกข์ คือ **นิรวาณ** นิรวาณในศาสนาสิกข์ หมายถึง การรวมเข้าในพระเจ้า อันบุคคลอาจบรรลุได้ด้วยการเพ่งพระเจ้า มีความจงรักภักดีและศรัทธา เปล่งวาจาอยู่เสมอถึงพระนาม และโดยการปฏิบัติตามคำสั่งสอนของครูหรือศาสดาแห่งศาสนา อุดมคติสูงสุดนี้ ไม่ใช่เพื่อได้ไปอยู่ในสวรรค์ ไม่ใช่เพื่อนิพพานเหมือนในศาสนาพุทธ แต่เพื่อพัฒนาสาระสำคัญที่มีอยู่ในตัวคน เพื่อให้คนผู้นั้นหลอมรวมกันเข้าเป็นอันเดียวกับพระเจ้า (สุชีพ ปุญญานุภาพ, 2540 : 239)

6. ศาสนพิธี

พิธีกรรมซึ่งเป็นข้อปฏิบัติพื้นฐานของศาสนาสิกข์ มีดังนี้

1) พิธีการตั้งชื่อบุตร

เมื่อครอบครัวชาวสิกข์มีการให้กำเนิดบุตร และมารดาได้พักผ่อนร่างกายจนมีสุขภาพแข็งแรงดีแล้ว ครอบครัวและญาติจะพาทารกที่เกิดใหม่นั้นไปยังคุรุควาร่าใกล้บ้านของตน เพื่อประกอบพิธีเจริญธรรมขับร้องบทสวดจากพระมหาคัมภีร์คุรุครันด์ชาฮิบ โดยขับร้องต่อหน้าพระพักตร์พระศาสดาคุรุครันด์ชาฮิบ เพื่อแสดงความปิติและขอบคุณพระศาสดา ท่านศาสนาจารย์จะอัญเชิญ **ปรีภาค** คือ การเปิดอ่านพระมหาคัมภีร์ที่ประทับบนบัลลังก์ขณะนั้น โดยสุมเปิดอ่านจากด้านบนซ้ายและประกาศอักษรของคำแรกที่ได้อ่านจากพระบัญชาของพระศาสดาให้ที่ชุมนุมเจริญธรรมรับทราบ บิดามารดาจะน้อมรับไปตั้งชื่อบุตรของตนตามตัวอักษรที่ได้รับมานั้น โดยเด็กชายจะมีนามท้ายชื่อว่า **ชิงห์** แปลว่า ราชสีห์ ส่วนเด็กหญิงจะมีนามท้ายชื่อว่า **กอร์** แปลว่า ผู้สง่างามและกล้าหาญดุจเจ้าชาย

จากนั้น ศาสนิกชนที่มาร่วมพิธีจะพร้อมใจกันสวดอธิษฐานขอพรจากพระศาสดา เมื่อเสร็จพิธีแล้วศาสนาจารย์จะแจกขนมหวานที่ทำจากแป้ง น้ำตาลและเนยในอัตราส่วนเท่ากัน เรียกว่า **คาร่าปรีสาท** ซึ่งหมายถึง การได้รับพรจากพระศาสดาให้แก่ผู้มาร่วมชุมนุมเจริญธรรมทุกคน (เสฐียร พันธรั้ง, 2521)

2) พิธีการรับอมฤต หรือ อมฤตสังสการ

พิธีการรับอมฤต ถือเป็นพิธีที่สำคัญของชาวสิข เปรียบได้กับการบรรพชาในศาสนาฮินดู พิธีนี้เริ่มมีขึ้นในสมัยของพระศาสดาคูโรโควินทสิงห์ ศาสดาองค์สุดท้ายของศาสนาสิข ซึ่งทรงบัญญัติหลักการทางศาสนาเพิ่มเติมว่า ชาวสิขที่ปวารณาตัวจะสืบศาสนาต่อไป ต้องผ่านพิธีดื่มน้ำอมฤตเพื่อที่จะเป็น **ขาลสา** หรือศิษย์ผู้บริสุทธิ์ โดยทั่วไปชาวสิขไม่ว่าจะเป็นชายหรือหญิงไม่จำกัดอายุ เมื่อต้องการเข้าพิธีรับอมฤตและสามารถรักษาศาสนวินัยได้ จะมาแจ้งความจำนงต่อศาสนาจารย์ในครุฑวารา จากนั้น เจ้าหน้าที่ในศาสนสถานจะกำหนดวันและเวลาให้ผู้ประสงค์จะรับอมฤตมารวมตัวกัน ณ สถานที่ประกอบพิธีกรรม โดยจะมีการอัญเชิญพระมหาคัมภีร์ครุครันถ์ซาฮิบและแต่งตั้ง **ปัญจาปียะ** ซึ่งคัดเลือกจากชาวสิขที่รับอมฤตแล้ว และมีความประพฤติตามศาสนวินัยครบถ้วน มาเป็นผู้ดำเนินพิธีกรรม (หลวงวิจิตรวาทการ, 2510 : 257)

ศาสนิกชนที่มารับอมฤตจะต้องสละผมก่อนและต้องมีศาสนสัญลักษณ์ 5 ประการ ได้แก่

- 1) เกศ หมายถึง ผมและหนวดเครา
- 2) กังขมา หมายถึง หวีไม้
- 3) กฉา หมายถึง กางเกงผ้าฝ้ายขาสั้น
- 4) กรา หมายถึง กำไลข้อมือเหล็ก และ
- 5) กิรปาน หมายถึง มีดสั้นหรือดาบสั้น

เมื่อรับอมฤตแล้วจะต้องประพฤติตนอยู่ในศาสนวินัยของสิขและรักษาปฏิบัติศาสนสัญลักษณ์ทั้ง 5 ประการ ให้อยู่กับตัวตลอดเวลา การประพฤติปฏิบัติที่ผิดศาสนวินัยของศาสนาสิขอย่างร้ายแรงมี 4 ประการ คือ

- 1) ห้ามการกระทำใดที่ล่วงเกินต่อเกศา คือ การตัด โกน เล็ม
- 2) ห้ามรับประทานอาหารที่ทำจากเนื้อสัตว์ซึ่งถูกฆ่าด้วยวิธีทรมาณ
- 3) ห้ามร่วมประเวณีกับบุคคลอื่นที่มีโซ่ครองของตน
- 4) ห้ามสูบบุหรี่ น้ำเมาหรือสิ่งเสพติดทุกชนิด

บุรุษชาวสิขที่ผ่านพิธีดื่มน้ำอมฤตแล้วจะมีคำต่อท้ายชื่อว่า **ซิงห์** ส่วนสตรีจะมีคำท้ายชื่อว่า **กอร์** ทั้งนี้ เพื่อต้องการให้เห็นว่าสตรีชาวสิขมีความเข้มแข็ง และความรับผิดชอบเช่นเดียวกับบุรุษ อันแสดงถึงความเสมอภาคระหว่างเพศและสังคมของชายหญิง (กรมการศาสนา, 2560 : 172)

3) การโพกศีรษะ

การโพกผ้าบนศีรษะได้กำเนิดขึ้นมาโดยครุฑนาถศาสดาองค์แรกของศาสนาสิข ผ้าโพกศีรษะเป็นสัญลักษณ์อย่างหนึ่งของนักบุญและนักปราชญ์ทั้งหลาย ผ้าโพกศีรษะเรียกว่า **ดัสตาร์** ในภาษาปัญจาปี โดยทั่วไปจะมีความยาว 4.5 เมตร หรือ 5 หลา มีความกว้างประมาณ 1.25 เมตร ผ้าที่ใช้นิยมผ้าฝ้ายเนื้อบาง แต่บางคนอาจจะใช้ผ้าฝ้ายเนื้อหนาก็ได้หรืออาจจะใช้ความยาวถึง 7 เมตร นอกจากนี้ ยังมีผ้าโพกศีรษะขนาดสั้น เรียกว่า **ดัสตาร่า** มีความยาวประมาณ 1.5-2 เมตร ใช้โพกศีรษะ อยู่นี้ผ้าที่โพกไว้ภายนอกอีกชั้นหนึ่ง ส่วนสีนั้นไม่มีการจำกัดขึ้นอยู่กับความนิยม

การโศกผ้าไม้ได้มีความหมาย เป็นเพียงแค่ประเพณีในการแต่งกายเท่านั้น แต่เป็นสัญลักษณ์ที่แสดงถึงความสืบเนื่องทางศาสนา เช่น ถ้าผู้นำของครอบครัวเสียชีวิต บุตรคนโตจะได้รับการโศกศรัทธาต่อหน้าชุมชนนั้น ๆ เพื่อประกาศว่าเขาจะได้เป็นผู้สืบทอดแทนบิดาต่อไป พิธีโศกศรัทธาเริ่มเป็นครั้งแรกเมื่อเด็กโตเป็นหนุ่ม และผ้าโศกศรัทธานี้จะถูกถอดออกก็ต่อเมื่อเป็นการลงโทษหรือเป็นการลบหลู่เกียรติ ฉะนั้น เมื่อผู้ใดปลดผ้าโศกศรัทธาผู้อื่นออก ผู้นั้นจะถูกลงโทษไม่ให้เข้าร่วมในพิธีต่าง ๆ จนกว่าจะขอขมาโทษ และรับโทษตามที่ได้บัญญัติไว้ ชาวสิกข์จะต่อสู้เพื่อสิทธิในการโศกศรัทธาในประเทศต่าง ๆ การต่อสู้ครั้งแรกเกิดขึ้นในอังกฤษ ดังนั้น การโศกศรัทธาจึงหมายถึงวิถีชีวิตและจิตใจของชาวสิกข์ที่มีต่อศาสนาอย่างมั่นคง (กรมการศาสนา, 2560 : 173)

สรุป ในศาสนาสิกข์จะมีพิธีการตั้งชื่อลูกชายตามศาสนาจารย์ด้วยการเปิดคัมภีร์และตั้งชื่อตามตัวอักษรที่เปิดเจอในคัมภีร์โดยให้ลูกชายมีชื่อตามท้ายว่า สิงห์ ลูกสาวจะมีนามท้ายชื่อว่า กอร์ ส่วนพิธีรับอมฤตชาวสิกข์ที่ปวารณาตัวเป็นผู้สืบทอดศาสนาจะต้องผ่านพิธีนี้ทุกคนและผู้มารับน้ำอมฤตจะต้องสละหมาก่อนและรับแนวปฏิบัติ 5 ประการ คือ ไหว้มนทวดและเครา พกหัวไม้ การงอแงผ้าฝ้าย ขาสั้น สวมกำไลเหล็กที่ข้อมือ พกมีดสั้น และยังมีข้อห้ามอื่น ๆ อีกดังกล่าวมาแล้ว ที่สำคัญชาวสิกข์จะต้องโศกศรัทธาตลอดเวลา เพราะเท่ากับว่าเป็นการมีศรัทธาที่มั่นคงในวิถีชีวิตของชาวสิกข์

7. ศาสนสถาน

ศาสนสถานของสิกข์เรียกว่า **คุรุตวารา** ซึ่งหมายถึง ประตูหรือหนทางที่ทอดไปสู่พระศาสดา ศาสนาสิกข์มีคำสอนที่ระบุว่า ในที่ใดซึ่งมีชาวสิกข์มากกว่า 2 ครอบครัวมาอยู่ร่วมกันที่นั่น ควรมีสถานที่เพื่อประกอบกิจกรรมทางศาสนามาร่วมกัน แต่ศาสนสถานของชาวสิกข์นั้นไม่จำเป็นต้องก่อสร้างในลักษณะที่เป็นศาสนสถานถาวร หากยังไม่มีปัจจัยในการก่อสร้าง ชาวสิกข์สามารถใช้สถานที่ใด ๆ เป็นศาสนสถานได้ แต่บริเวณนั้นจะต้องสะอาดและมีที่สำหรับประดิษฐานพระมหาคัมภีร์ ซึ่งถือเป็นตัวแทนของพระศาสดา โดยที่ประดิษฐานพระมหาคัมภีร์จะสร้างเป็นแท่นหรือยกพื้นสูงกว่าบริเวณโดยรอบ เหนือแท่นต้องมีผ้าขาวพาดอยู่เบื้องบนบริเวณที่มีพระมหาคัมภีร์ประดิษฐานอยู่ บริเวณนั้นถือว่าเป็นศาสนสถานของชาวสิกข์ได้ (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธเถร), 2548 : 354)

ในห้องโถงใหญ่ของคุรุตวาราทู่มหาแห่ง ซึ่งประดิษฐานพระมหาคัมภีร์ จะใช้เป็นสถานที่สำหรับศาสนิกชนมาชุมนุมเจริญธรรมสวดภาวนา ขับร้องบทสวดสรรเสริญในรูปแบบกิริตัน ประกอบพิธีกรรมงานเฉลิมฉลองวันสำคัญทางศาสนา และขนบธรรมเนียมประเพณีท้องถิ่นต่าง ๆ เช่น การตั้งชื่อบุตร งานมงคลสมรส พิธีรับน้ำอมฤตและการประกาศกิจกรรมที่สำคัญ คุรุตวาราก็เป็นศูนย์รวมทั้งทางโลกและทางธรรมของชาวสิกข์

นอกจากนี้ เอลักษณะที่สำคัญอีกประการหนึ่งของคุรุตวาราคือ โรงครัว พระศาสดาหรือคุรุกาลังการ์ ซึ่งมีจุดประสงค์เพื่อบริการอาหารสำหรับศาสนิกชนที่มาเคารพพระศาสดา ไม่ว่าศาสนิกชนนั้นจะนับถือศาสนาใด เชื้อชาติ ภาษาหรือวรรณะใด ก็สามารถมาร่วมรับประทานอาหารได้ โดยนั่ง

รับประทานเป็นแถวในระดับเดียวกัน รับประทานอาหารจากหม้อหรือภาชนะเดียวกัน แสดงถึงความเสมอภาคทางสิทธิ ฐานะ ความเชื่อและความสัมพันธ์อันพี่น้องในหมู่ศาสนิกชนทั้งหลาย

บุคคลทั่วไปไม่ว่านับถือศาสนาหรือความเชื่อใด สามารถเข้าไปสักการะทำความเคารพภายในครุฑวาราได้ แต่ต้องปฏิบัติตามระเบียบและข้อปฏิบัติ ซึ่งถือเป็นมาตรฐาน ในครุฑวาราของสิขทุกแห่ง คือ ก่อนเข้าไปภายในอาคารต้องถอดรองเท้า หรือหากเป็นไปได้ควรถอดถุงเท้าด้วยเช่นกัน เพื่อแสดงความเคารพต่อศาสนสถาน และป้องกันไม่ให้ฝุ่นละอองหรือสิ่งสกปรกติดตัวเข้าไปภายในอาคาร ส่วนศาสนิกชนที่ไม่ได้เป็นชาวสิข ให้คลุมศีรษะด้วยผ้าซึ่งทางครุฑวาราจัดเตรียมไว้ให้ ทั้งนี้ เพื่อเป็นการแสดงความเคารพต่อศาสนิกชนและพระมหาคัมภีร์ครุฑครันถ์ซาฮิบ ซึ่งประดิษฐานเป็นองค์ประธานในห้องโถงชุมนุมเจริญธรรม นอกจากนี้ ยังห้ามนำเครื่องดื่มมีแอลกอฮอล์ ยาเสพติด บุหรี่หรืออาวุธทุกชนิดเข้ามาภายในครุฑวาราด้วย (ธนู แก้วโสภาส, 2525 : 481)

เมื่อเข้ามาในห้องโถงแล้ว ให้เดินอย่างสำรวม เข้าไปทำความเคารพโดยการกราบพระมหาคัมภีร์ครุฑครันถ์ซาฮิบหนึ่งครั้ง แล้วเดินมานั่งที่พื้นอย่างสงบ การกระทำนี้ไม่เพียงแต่แสดงความเคารพภายนอกเท่านั้น แต่เป็นการแสดงว่าศาสนิกชนนั้นมาเคารพองค์ศาสดา และตั้งจิตมั่นรำลึกไปยังธรรมในพระมหาคัมภีร์และองค์พระผู้เป็นเจ้า

8. ลักษณะเฉพาะ

1) ศาสนาสิข เป็นศาสนาเอกเทวนิยม คือ เชื่อถือยึดมั่นในความเป็นหนึ่งเดียวของพระผู้เป็นเจ้า ผู้เป็นเอกเพียงพระองค์เดียว

2) ศาสนาสิข นำหลักการบางอย่างจากศาสนาฮินดูและหลักการบางอย่างจากศาสนาอิสลาม และมีเพิ่มของตนเองขึ้นใหม่อีกหลายอย่าง รวมทั้งที่ไม่ตรงกับศาสนาฮินดูกับศาสนาอิสลามก็หลายอย่าง ซึ่งศาสนาสิขมีลักษณะตั้งขึ้นเพื่อรวมศาสนาฮินดูกับศาสนาอิสลามเข้าด้วยกัน

3) ศาสนาสิข ถือว่า ความเชื่อฟังครุฑหรือศาสดาย่อมทำให้หลุดพ้นจากการเกิดอีก และได้บรรลุความสุขขั้นนิรันดร

4) ศาสนาสิข ถือว่า การมีความจงรักภักดี การมีความศรัทธาและการเปล่งวาจาสรรเสริญถึงพระเจ้าจะบรรลุนิรวาณ คือการหลอมรวมกันเข้าเป็นอันเดียวกับพระเจ้า (สุชีฟ ปุณฺณญาภาพ, 2540 : 242)

5) ศาสนาสิขปฏิเสธการถือชั้นวรรณะ แม้ว่าส่วนใหญ่ที่อยู่ในประเทศจะเป็นพ่อค้าขายผ้า แต่ก็สามารถประกอบอาชีพที่สุจริตต่าง ๆ ได้และไม่รังเกียจคนที่แตกต่างไปจากตนเอง (มูลนิธิโครงการสารานุกรมไทยสำหรับเยาวชน, 2562 : ออนไลน์)

6) เป็นศาสนาที่สนับสนุนชีวิตฆราวาสอย่างเดี่ยวและยอมรับให้สตรีมีฐานะเท่าเทียมกับบุรุษ ให้สิทธิทางศาสนา สตรีทุกคนมีส่วนร่วมในพิธีกรรมทางศาสนาและถือว่าเป็นสติของบุรุษ (จินดา จันทร์แก้ว, 2532 : 97)

9. สัญลักษณ์

สัญลักษณ์ของศาสนาสิข สามารถแบ่งออกได้เป็น 3 ลักษณะ ดังนี้

1) กาน้ำและดาบ เป็นสัญลักษณ์แห่งการรับใช้และกำลัง กาน้ำและดาบถือว่าเป็นสัญลักษณ์ของศาสนาสิขอย่างหนึ่ง

2) อักษร ก. ทั้ง 5 คือ 1) เกศ การไว้ผมยาวโดยไม่ตัด 2) กังขมา หวีขนาดเล็ก 3) กฉา กางเกงขาสั้น 4) กรา กำไลมือทำด้วยเหล็ก 5) กิรปาน ดาบสั้นหรือมีดสั้น

ทั้ง 5 อย่างนี้ นับเป็นสัญลักษณ์ในทางรับไว้เป็นเครื่องหมายของชาวสิข ซึ่งเป็นผู้ที่ได้ผ่านการล้างบาปแล้ว สมควรใช้นามว่าสิงห์ ต่อท้ายได้

ภาพที่ 5.1 สัญลักษณ์นิยมของศาสนาสิขในปัจจุบัน

ที่มา: <https://www.bloggang.com>

3) สัญลักษณ์ที่นิยมกันมากในปัจจุบันและใช้พิมพ์ไว้ในหนังสือต่าง ๆ เป็นเครื่องหมายให้รู้ว่าเป็นของศาสนาสิข คือ รูปดาบไขว้และมีดาบ 2 คม หรือพระขรรค์อยู่ตรงกลาง มีวงกลมทับพระขรรค์นั้นอีกต่อหนึ่ง วงกลมนั้นไม่ได้ทำเป็นรูปจักร แต่ทำเป็นเส้นกลมธรรมดา (สุชีพ ปุญญานุภาพ, 2540 : 242)

10. สรุป

ศาสนาสิข เป็นศาสนาเอกเทวนิยม หลักคำสอนเน้นหนักในเรื่องความจงรักภักดีต่อพระเจ้า ถือพระคัมภีร์เป็นสิ่งศักดิ์สิทธิ์และเป็นตัวแทนของพระเจ้า การตั้งศาสนาสิขขึ้นเพื่อหวังที่จะรวบรวมศาสนาทั้งสอง คือ ศาสนาอิสลามกับศาสนาฮินดูเข้าด้วยกัน เพื่อให้ชาวมุสลิมและชาวฮินดูในประเทศอินเดียที่กำลังแตกแยกกันมารวมเป็นหนึ่งเดียว โดยให้เชื่อในพระเจ้าองค์เดียวกัน แต่ก็ไม่ประสบความสำเร็จ เนื่องจากว่าคอรูนานักปฏิเสธระบบวรรณะของฮินดู ปฏิเสธการให้ความสำคัญต่อสิ่งมีชีวิตของเซนและการปฏิเสธโลกตามทัศนะของศาสนาพุทธ รวมทั้งปฏิเสธหลักคำสอนของศาสนาอิสลาม การกล้าปฏิเสธหลักคำสอนต่าง ๆ นี้ ทำให้สร้างศัตรูมากมายต่อชาวสิขในสมัยนั้น จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระศาสดา : มีพระศาสดา 10 องค์ คือ ครูณานัก ครูอังคัท ครูอมรทาส ครูรามทาส ครูอรชุน
ครูหริโควินท์ ครูหริไร ครูหริฤฤษณ์ ครูเตชพหุฑูร ครูโควินทสิงห์

คัมภีร์ : พระมหาคัมภีร์ครูครันต์ชาฮิบ อาทิกรันถ์ ทสมครันถ์

นิกาย : นิกายนันทิกป็นถิ นิกายนิลิมเล

หลักคำสอน : หลักการดำเนินชีวิต หลักปฏิบัติตนสำหรับนักรบสฤษ หลักศีลประจำชีวิต

อุดมคติ : นีรวาณ

ศาสนพิธี : พิธีตั้งชื่อบุตร พิธีการรับอมฤต การโปกศีระษะ

ศาสนสถาน : ครูตวารา

ลักษณะเฉพาะ : เป็นศาสนาประเภทเอกเทวนิยม

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) ศาสดาองค์แรกของศาสนาสิกข์คือใคร อธิบาย
- 2) ศาสดาในศาสนาสิกข์มีกี่ท่าน ครูโควินทสิงห์ มีความสำคัญอย่างไรต่อประเทศอินเดีย อธิบาย
- 3) หลักคำสอนขั้นมูลฐานของศาสนาสิกข์ กล่าวถึงอะไร
- 4) ระเบียบวินัยในการปฏิบัติตนของศาสนาสิกข์ มีกี่อย่าง อะไรบ้าง
- 5) ทำไมชาวสิกข์ต้องมีการโพกศีรษะ มีความสำคัญอย่างไรบ้าง อธิบาย
- 6) หลักคำสอนที่สำคัญของศาสนาสิกข์มีอะไรบ้าง อธิบาย
- 7) เป้าหมายสูงสุดของศาสนาสิกข์คืออะไร อธิบาย
- 8) ศิลปะประจำชีวิตที่ชาวสิกข์ทุกคนต้องรักษามีอะไรบ้าง อธิบาย
- 9) ทำไมชาวสิกข์ต้องไว้หนวดเคราและไว้ผมยาว อธิบาย
- 10) หลักคำสอนในศาสนาสิกข์สามารถนำมาประยุกต์ใช้ในการดำเนินชีวิตได้อย่างไร อธิบาย

ศาสนาธิข

นิรวาณ ในศาสนาธิข หมายถึง การรวมเข้าในพระเจ้า
อันบุคคลอาจบรรลุได้ด้วยการเพ่งพระเจ้า
มีความจงรักภักดีและศรัทธา เปล่งวาจาอยู่เสมอถึงพระนาม
และโดยการปฏิบัติตามคำสั่งสอนของครู หรือศาสดาแห่งศาสนา

มหาวิทยาลัยขอนแก่น

สุชีพ ปุญญานุภาพ

บทที่ 6

ศาสนายิวหรือยูดา

ความนำ

ศาสนายิว คือวิถีชีวิต ปรัชญา เป็นศาสนาประเภทเอกเทวนิยม ตามความเชื่อของชาวยิว ศาสนายิวเป็นศาสนาที่เก่าแก่ที่สุดในบรรดาศาสนาเอกเทวนิยมที่ยังมีชีวิตอยู่ ศาสนายิวเกิดประมาณ 957 ปี ก่อน พ.ศ. ที่ประเทศปาเลสไตน์ในปัจจุบัน โดยคิดตามสมัยของโมเสสผู้เป็นศาสดาของศาสนา แต่ตามความเชื่อของชาวยิวแล้ว ศาสนายิวเกิดขึ้นตั้งแต่สมัย **อับราม** หรือ **อับราฮัม** ในศาสนาอิสลาม เรียกว่า **อิบราฮิม** คือประมาณ 1,500 ปี ก่อน พ.ศ. ซึ่งเป็นเวลาประมาณ 4,000 ปี มาแล้ว ศาสนายิวเป็นศาสนาของชนชาติยิวหรือที่เรียกกันว่า **เฮบรู** ในสมัยโบราณคำว่า **ยูดา** มาจากคำว่า **จูด** และคำว่า **ยิว** มาจากคำว่า **จูเดีย** ซึ่งเป็นชื่อที่ชาวเปอร์เซียหรืออิหร่านเรียก

ชนชาติยิวหรือชาวเฮบรู เป็นชาติชนที่เลี้ยงสัตว์ จึงต้องต้อนฝูงสัตว์ไปหากินในถิ่นต่าง ๆ ชาวยิวจึงเป็นพวกเร่รอน ไม่มีที่อยู่เป็นหลักแหล่ง อพยพไปเรื่อย ๆ ถ้าเข้าไปอยู่ถิ่นไหน ถิ่นนั้นก็จจะรังเกียจขับไล่ไม่ยอมให้อยู่ ชาวยิวมีประชากรเพิ่มมากขึ้น จึงต้องอพยพไปเรื่อย ๆ เพื่อหาอาหารเลี้ยงสัตว์ แต่ยิ่งเร่รอนก็ยิ่งไม่มีที่อยู่อาศัยเป็นของตัวเอง ปัญหาเหล่านี้ทำให้หัวหน้าหมู่ชาวยิวคิดหนักว่าทำอย่างไรจึงจะมีประเทศอยู่ ทำอย่างไรจึงจะมีอาหารเพียงพอไม่อดตาย (นงเยาว์ ชาญณรงค์, 2553 : 359)

ในเวลาต่อมา มีเหตุการณ์สำคัญเกิดขึ้นแก่ชาวยิว คือสมัยที่มี **อับราฮัม** เป็นหัวหน้าหมู่ ท่านอับราฮัมได้บอกชาวยิวว่า พระเจ้านามว่า **พระยาห์เวห์** หรือ **พระยะโฮวาห์** มาหาตนแล้วตรัสกับตนว่า พระองค์เป็นพระเจ้าองค์เดียวและทรงเป็นเทพเจ้าของชาวยิว พระองค์ทรงเลือกพวกเราเป็นประชากรของพระองค์ อับราฮัม จึงได้อพยพชาวยิวออกจากถิ่นที่อยู่คือเมืองเออร์หรืออูร์ ในแคว้นคาลเดีย ซึ่งตั้งอยู่แถบเมโสโปเตเมีย ให้ชาวยิวไปอยู่ในดินแดนที่พระองค์จะประทานให้แล้วจะทรงทำให้เป็นชาติใหญ่ชาติสำคัญของโลก **อับราฮัม** กล่าวว่า พระยาห์เวห์ ตรัสกับตนว่า ให้ออกจากประเทศของเจ้า ละทิ้งประชาชนและครอบครัวของพ่อเจ้าและให้มุ่งไปยังดินแดนที่เราจะแสดงแก่เจ้า (ศุนย์พระคัมภีร์นานาชาติ, 2561 : 65)

อับราฮัม จึงออกจากเมืองฮารานและทำตามที่พระยาห์เวห์บอก ในขณะนั้นเขามีอายุ 75 ปี อับราฮัมพาภรรยาของเขาชื่อซารายและหลานชายชื่อโลทไปด้วย รวมทั้งทรัพย์สมบัติทั้งหมดและทาสทั้งหมดที่เขาได้มาจากเมืองฮาราน แล้วออกเดินทางสู่แคว้นคานาอัน คนในแคว้นคานาอันเรียกท่านอับราฮัมว่า **เฮบรู** หมายความว่า พวกต่างถิ่น พวกเร่รอนหรือผู้มาจากฝั่งโน้น (วรรณ วิไลรัตน์, 2524 : 87) ในขณะนั้นเกิดภาวะฝนแล้งและกันดารอาหารอย่างรุนแรง อับราฮัมจึงเดินทางไปอาศัยในอียิปต์

ก่อนเข้าสู่เขตแดนอียิปต์ อับราฮัมได้บอกกับภรรยาว่า ให้บอกชาวอียิปต์ว่าเป็นน้องสาว พอถึงอียิปต์ อับราฮัมจึงบอกกับทหารของฟาโรห์ว่า ซารายเป็นน้องสาว กษัตริย์ฟาโรห์จึงเชิญทั้งสองเข้าพบ แล้วปฏิบัติกับอับราฮัมอย่างดีเพราะคิดว่าเขาเป็นพี่ชายของซาราย อับราฮัมจึงได้รับวัว ลาตัวผู้ตัวเมีย ทาสชายหญิงและอูฐจากกษัตริย์อียิปต์เป็นของส่วยซาราย

หลังจากนั้นไม่นาน เกิดโรคระบาดขึ้นอย่างรุนแรงกับฟาโรห์และคนในวัง สมัยนั้นชาวอียิปต์เชื่อว่า พระยาห์เวห์ลงโทษฟาโรห์ที่ไปเอาภรรยาของอับราฮัมมาเป็นภรรยาของตน พอ กษัตริย์ฟาโรห์จับได้ว่านางเป็นภรรยาของอับราฮัม จึงได้สั่งทหารจับอับราฮัมและซารายออกจากอียิปต์ อับราฮัมกับภรรยาและหลานชาย จึงเอาทรัพย์สินสมบัติทั้งหมดเดินทางจากอียิปต์กลับคานาอัน (นงเยาว์ ชาญณรงค์ , 2553 : 359)

เวลาต่อมา อับราฮัมก็ถึงแก่กรรม **อิสอัค** ลูกชายอับราฮัมได้เป็นหัวหน้าหมู่แทนบิดา อิสอัคมีบุตรชาย 2 คน คือ เอซาวและยาโคบ ยาโคบมีอีกชื่อหนึ่งว่าอิสราเอล ลูกหลานยาโคบจึงถูกเรียกว่าลูกหลานอิสราเอล (วรรณ วิไลรัตน์, 2524 : 89) ยาโคบและภรรยาได้ไปอยู่คาลเดียและมีลูกชาย 12 คน แต่ไม่สามารถอยู่ในคาลเดียได้อย่างปกติสุข จึงพาบุตรภรรยาและพวกพ้องกลุ่มหนึ่งเดินทางไปยังคานาอันอันเป็นแผ่นดินแห่งพันธสัญญา เมื่อยาโคบได้เป็นใหญ่ในหมู่ชาวยิว ได้ตั้งบุตรชายทั้ง 12 คนเป็นหัวหน้าของแต่ละหมู่บ้าน บุตรและหลานเหล่านั้น ในฐานะแห่งความเป็นผู้มีศรัทธาและเป็นผู้เคร่งครัดต่อพระยาห์เวห์ พวกเขาจึงได้ชื่อว่าลูกของอิสราเอล (เสฐียร พันธรังษี, 2513 : 154) ยาโคบโปรดปรานลูกคนหนึ่งมาก คือ **โยเซฟ** ทำให้พี่น้องคนอื่น ๆ ริษยาหาทางทำร้ายโยเซฟ เมื่อสบโอกาสที่เหล่านั้นจึงได้ขายโยเซฟให้พ่อค้าเมืองมีเดียน และต่อมาพ่อค้าผู้นั้นได้นำโยเซฟไปขายให้กับทหารรักษาพระองค์ของฟาโรห์แห่งอียิปต์

ด้วยเหตุนี้ โยเซฟจึงตกเป็นทาสอยู่ในอียิปต์ ต่อมาได้อาศัยวิชาโหราศาสตร์ทำนายทายทักและทำให้ประเทศอียิปต์สมบูรณ์ด้วยพืชพันธุ์ธัญญาหารภายในเวลา 7 ปี จนได้รับความไว้วางใจจากฟาโรห์ให้แต่งตั้งไปเป็นถึงอัครมหาเสนาบดีแห่งอียิปต์ โยเซฟรุ่งเรืองด้วยลาภยศ ทำให้ชาวเฮบรูทราบชาวก็หวังพึ่งบารมีของโยเซฟ (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 120)

ในขณะนั้น แคว้นคานาอันเกิดกันดารอาหารครั้งยิ่งใหญ่ขึ้น ครอบครัวของยาโคบจึงต้องย้ายไปอยู่ในอาณาจักรอียิปต์ ซึ่งมีอาหารอุดมสมบูรณ์อย่างมาก เมื่อเวลาผ่านไปครอบครัวของยาโคบก็เกิดลูกหลานมากขึ้น จนกลายเป็นชนชาติเล็ก ๆ ชนชาติหนึ่ง กษัตริย์ของอียิปต์ก็ได้เอาชนชาติอิสราเอลมาเป็นทาส (ศูนย์พระคัมภีร์นานาชาติ, 2561 : 80) เมื่อชาวยิวในอียิปต์มีจำนวนเพิ่มมากขึ้นทุกปีและมีกำลังที่เข้มแข็ง ชาวยิวจึงถูกชาวอียิปต์บังคับให้เป็นแรงงานสร้างอนุสาวรีย์ คือ **ปิรามิด** ซึ่งตั้งอยู่ ณ กลุ่มแม่น้ำไนล์ เพื่อชาวยิวจะได้ล้มตายไปเรื่อย ๆ เป็นการลดจำนวนประชากรยิวไปในตัว ถึงแม้ชาวยิวจะตกเป็นทาสของชาวอียิปต์ แต่ก็ยังแยกพวกอยู่ต่างหาก ทำให้อียิปต์ระแวงว่าชาวยิวจะคิดร้ายต่อแผ่นดิน จึงได้ออกกฎหมายให้นำเด็กผู้ชายชาวยิวไปถ่วงน้ำทั้งหมด ผู้หญิงชาวยิวก็ต้องแต่งงานกับชาวอียิปต์ (วรรณ วิไลรัตน์, 2524 : 94) ดังที่ฟาโรห์ตรัสไว้ว่า บุตรชายเฮบรู ก็หมายถึงยิว

ทุกคนที่เกิดมา ให้เอาไปทิ้งเสียในแม่น้ำไนล์ แต่บุตรทุกคนให้รอดอยู่ได้ (องค์การเผยแผ่พระคริสต์ธรรม, 2541 : 88) เด็กผู้ชายที่เกิดในช่วงเวลานั้นได้ตายไปเป็นจำนวนมาก

ในช่วงเวลานั้น มีหญิงสาวเผ่าเลวีที่แต่งงานกับชายเผ่าเดียวกัน ซึ่งเป็นเผ่าที่มาจากชื่อของบุตรชายคนที่ 3 ของยาโคบคืออิสราเอล ได้คลอดบุตรชาย ลูกของนางเป็นเด็กที่น่ารัก นางได้ซ่อนเด็กไว้ถึงสามเดือน จนกระทั่งไม่สามารถซ่อนเด็กได้อีกต่อไป นางจึงได้นำต้นกกมาสานเป็นตะกร้า แล้วนำเด็กน้อยวางลงในตะกร้าและเอาไปวางไว้ในกอดต้นกกอยู่ริมฝั่งแม่น้ำไนล์ เวลานั้น ธิดาของฟาโรห์ได้ลงมาอาบน้ำที่แม่น้ำไนล์แล้วได้เห็นตะกร้า ธิดาของฟาโรห์จึงสั่งให้คนรับใช้นำตะกร้าขึ้นมาดู เมื่อนางเปิดดูก็เห็นเด็กผู้ชายกำลังร้องไห้อยู่ นางเกิดความสงสาร (ศุนย์พระคัมภีร์นานาชาติ, 2561 : 100) จึงได้นำเด็กน้อยมาเลี้ยงไว้เป็นบุตรและให้ชื่อว่า **โมเสส** แปลว่า ผู้รอดตายจากน้ำ

เมื่อโมเสสโตขึ้น รู้ตัวว่าตนเป็นชาวยิว จึงเริ่มคิดหาทางช่วยให้ชาวยิวหลุดพ้นจากความเป็นทาสของอียิปต์ โมเสสได้ออกไปเห็นชาวยิวพี่น้องของเขาต้องทำงานอย่างหนัก (วรรณ วิไลรัตน์, 2524) เมื่อเขาเห็นชายอียิปต์คนหนึ่งกำลังเข็นตึกชายเขบรูคนหนึ่ง โมเสสจึงฆ่าชายอียิปต์คนนั้น แล้วฝังศพไว้ในทราย เมื่อฟาโรห์ทราบเรื่องนี้จึงหาทางฆ่าโมเสส โมเสสจึงหลบหนีไปอาศัยอยู่ในแผ่นดินมีเดียน แล้วได้ไปอาศัยอยู่กับนักบวชคนหนึ่งชื่อ **เรอูเอล** หรือ **เยโร** เรอูเอลได้ยกลูกสาวชื่อซิโปโรห์ให้เป็นภรรยาของโมเสส มีลูกด้วยกันหนึ่งคนชื่อ **เกอร์โซม** โมเสสได้อาศัยอยู่ในที่แห่งแล้งนั้นเป็นเวลาหลายปี ในช่วงเวลานั้น กษัตริย์ของอียิปต์ได้สิ้นพระชนม์ แต่ประชาชนชาวอิสราเอลยังคงร้องไห้คร่ำครวญเพราะถูกบังคับให้ทำงานอย่างหนัก (ศุนย์พระคัมภีร์นานาชาติ, 2561 : 66)

โมเสส ระลึกถึงชาวยิวที่ตกเป็นทาสอยู่ในอียิปต์และอยากจะช่วยให้เป็นอิสระ จึงได้ลอบเดินทางเข้าไปช่วยชาวยิวในอียิปต์ เมื่อโมเสสไปถึงอียิปต์ฟาโรห์องค์ใหม่ทรงยกโทษให้แก่มอเสส โมเสสได้ขอให้ฟาโรห์ปลดปล่อยพวกยิวให้เป็นอิสระพ้นจากความเป็นทาส และทูลขออนุญาตให้พาประชาชนชาวยิวออกจากประเทศอียิปต์ แต่ฟาโรห์ไม่ทรงอนุญาต

ต่อมา ได้เกิดโรคระบาดขึ้นทั่วประเทศอียิปต์ ฟาโรห์ไม่สามารถแก้ไขปัญหานี้ได้ จึงคิดว่าโรคระบาดครั้งนี้เกิดจากพระองค์เองที่กักกันชาวยิวไว้ โดยเชื่อว่าพระยะโฮวาซึ่งเป็นพระเจ้าของชาวยิวคงไม่พอพระทัยจึงทำให้เกิดโรคระบาดขึ้น จึงยอมอนุญาตให้ชาวยิวออกจากประเทศอียิปต์ได้

โมเสส ได้พาชาวยิวเดินทางมุ่งไปทางทิศตะวันออกและได้สัญญากับชาวยิวว่า จะพาไปดินแดนที่พระยาห์เวห์สัญญาว่าจะจัดหาให้แก่พวกยิว ที่เรียกว่าแผ่นดินแห่ง **พันธสัญญา** ก่อนที่จะเดินทางไปสู่ดินแดนแห่งสัญญา โมเสสได้พาชาวยิวไปทางทิศใต้ก่อนเพื่อสร้างข้อตกลงสัญญาระหว่างพระยาห์เวห์กับชาวยิว การเดินทางเต็มไปด้วยความลำบาก และชาวยิวบางส่วนคิดว่าโมเสสจะพาพวกเขาไปตาย จึงหมดความศรัทธาในตัวโมเสสและพระเจ้า ทำให้เกิดการแตกความสามัคคีกัน โมเสสจึงตัดสินใจแก้ไขเหตุการณ์โดยตัวเองจะไปคนเดียว โมเสสขึ้นไปบนยอดเขาสูงหนึ่งในทะเลทรายซีนาย 40 วัน จึงกลับลงมาจากเขาพร้อมด้วยแผ่นหิน 2 แผ่น แต่ละแผ่นจารึกบัญญัติของพระเจ้า 5 บัญญัติ รวมเป็น 10 บัญญัติ โมเสสได้แจ้งกับชาวยิวว่า เป็นบัญญัติที่พระเจ้าประทานมา

ขอให้เชื่อฟัง ถ้าไม่เชื่อฟัง พระเจ้าจะลงโทษให้ประสบความลำบาก (สมเด็จพระมหาวิรรวงศ์ (พิมพ์ ธรรมธเถร), 2548 : 170)

บัญญัติ 5 ข้อแรก ดังนี้

- 1) เจ้าต้องไม่ทำรูปเคารพให้กับตัวเอง ไม่ว่าจะเป็รูบอะไรก็ตามที่อยู่ในห้องฟ้า บนพื้นดินหรือใต้น้ำ นอกจากพระยาห์เวห์พระเจ้าของเจ้า
- 2) เจ้าต้องไม่กราบไหว้หรือรับใช้สิ่งต่าง ๆ เหล่านั้น นอกจากพระยาห์เวห์พระเจ้าของเจ้า
- 3) เจ้าต้องไม่อ้างชื่อพระยาห์เวห์เล่น ๆ เพราะจะถือว่าคนนั้นมีความผิดที่อ้างชื่อของพระองค์มาสาบานกันเล่น ๆ
- 4) ให้รักษาวินัยทางศาสนาไว้เป็นวันศักดิ์สิทธิ์ ในช่วงหกวันแรกของแต่ละอาทิตย์ เจ้าก็ทำงานได้ตามปกติ แต่วันที่เจ็ดคือวันเสาร์ เป็นวันหยุดพักผ่อน ซึ่งจะต้องอุทิศให้กับพระยาห์เวห์พระเจ้าของเจ้า
- 5) ให้เคารพพ่อแม่ของเจ้าตามที่พระยาห์เวห์ พระเจ้าของเจ้าได้สั่งเจ้าไว้

บัญญัติ 5 ข้อหลัง ดังนี้

- 1) เจ้าต้องไม่ฆ่าคน
- 2) เจ้าต้องไม่เป็นชู้
- 3) เจ้าต้องไม่ขโมย
- 4) เจ้าต้องไม่พูดโกหก ปรักปราเพื่อนบ้านของเจ้า
- 5) เจ้าต้องไม่อยากได้เมียของเพื่อนบ้าน ไม่โลภอยากได้ของของเพื่อนบ้าน ไม่ว่าจะเป็บ้าน ที่นา ทาสชายหญิง วัวหรือลา หรืออะไรก็ตามที่เป็นของของเพื่อนบ้านเจ้า (ศูนย์พระคัมภีร์ นานาชาติ, 2561 : 102)

บัญญัติ 10 ประการนี้ เป็นบัญญัติของเก่า ซึ่งแม้แต่ชาวอียิปต์ก็รู้และสั่งสอนคนให้ปฏิบัติตาม บัญญัติเหล่านี้อยู่แล้วบางประการ โมเสสได้สั่งให้ทำหีบไบบางหนึ่งมีทองคำและเงินหุ้ม ให้ชื่อว่า **หีบกติกา** และได้บอกกับชาวยิวว่า วิญญาณของพระยาห์เวห์สถิตอยู่ในกล่องนี้

ประมาณก่อน พ.ศ.757 ปี โมเสสได้พาชาวเฮบรู พร้อมทั้งกล่องกติกาสัญญา เดินทางขึ้นสู่ทิศเหนือ ท่องเที่ยวไปตามทะเลทรายจนถึงลุ่มน้ำจอร์แดน และได้ต่อสู้กับชาวคานาอันอยู่หลายปี เมื่อโมเสสสิ้นชีวิตแล้ว **โจชัว** คนสนิทของโมเสสได้เป็นผู้นำยกกำลังเข้ายึดอำนาจครองกรุงเยรูซาเล็มและได้ต่อสู้กับชาวคานาอันอยู่เป็นเวลานานจนได้ชัยชนะ (ศรียาค บั้วโรย, 2544 : 157) และได้ตั้งถิ่นฐานอยู่ในแผ่นดินแห่งนั้น แคว้นคานาอันก็คือปาเลสไตน์นั่นเอง ชาวยิวได้เปลี่ยนชีวิตจากกลุ่มคนเร่รอนมาเป็นชาวไร่ชาวนา (วรรณ วิไลรัตน์, 2524 : 103) สมัยแรกชาวยิวยังอยู่กันแบบกระจัดกระจายไม่มีแผ่นดินอยู่อย่างถาวร ประชาชนอิสราเอลได้เรียกร้องที่จะมีกษัตริย์

ต่อมา ได้มีชาวนาคนหนึ่งชื่อ **ซาอูล** มีความสามารถรวบรวมกันเป็นอาณาจักรขึ้นมาได้ ประชาชนจึงเลือกซาอูลให้เป็นกษัตริย์องค์แรกของชาวเฮบรู หลักจากกษัตริย์ซาอูลสิ้นชีพ จึงเลือกคนใหม่มาแทน คือ **ดาวิด** ซึ่งเป็นเด็กเลี้ยงแกะ ดาวิดเป็นคนที่มาจากตระกูลซึ่งอยู่ในเผ่ายูดา

หลังจากได้เป็นกษัตริย์ ดาวิดได้อาเมืองเยรูซาเล็มเป็นเมืองหลวงและตั้งใจจะสร้างวิหารที่เมืองเยรูซาเล็มนี้ แต่ก็ได้สร้าง (ศุภย์พระคัมภีร์นาซาติ, 2561 : 60) หลังจากกษัตริย์ดาวิดสิ้นพระชนม์ **โซโลโมน** ซึ่งเป็นบุตรชายของกษัตริย์ดาวิด ได้ขึ้นเป็นกษัตริย์ต่อจากบิดา ท่านได้ทำให้อาณาจักรเฮบรูเจริญรุ่งเรืองมาก ตามคัมภีร์เฮบรูระบุว่า พระเจ้าโซโลโมนได้โปรดสร้างวิหารแรกแห่งพระเจ้า เป็นที่สถิตของพระยาห์เวห์และเป็นศูนย์กลางของศาสนายิวยุค ในระหว่าง 428-388 ปีก่อน พ.ศ. หรือ 971-931 ปีก่อน ค.ศ.

หลังจากกษัตริย์โซโลโมนสิ้นพระชนม์ ได้เกิดสงครามแบ่งแยกชาวยิวขึ้น ชาวยิวจึงถูกแบ่งออกเป็นสองส่วน คือ ส่วนเหนือมีทั้งหมดสิบเผ่าเรียกตนเองว่า **อิสราเอล** มีเมืองสะมาเรียเป็นเมืองหลวง ส่วนใต้มีสองเผ่าเรียกตัวเองว่า **ยูดา** คำว่า **ยิว** ในสมัยนี้มาจากคำว่า **ยูดา** มีเมืองเยรูซาเล็มเป็นเมืองหลวง เหตุการณ์ครั้งนี้ทำให้ชาวยิวอ่อนกำลังลงอย่างมาก ประมาณ 179 ปีก่อน พ.ศ. ชาวอัสซีเรียได้มาบุกกรุกเมืองสะมาเรียจนได้รับชัยชนะ และได้กวาดต้อนชาวอิสราเอลไปเป็นเชลย ส่วนเมืองทางใต้หรือยูดา ยังมีกษัตริย์ตระกูลดาวิดสืบต่อกันมาอย่างยาวนาน

จนถึงประมาณ 44 ปีก่อน พ.ศ. ชาวบาบิโลนมาบุกกรุกเมืองเยรูซาเล็มและได้รับชัยชนะและได้นำตัวประชาชนเมืองเยรูซาเล็มไปเป็นเชลย ในช่วงนั้นวิหารแห่งพระเจ้าได้ถูกทำลายจนหมดสิ้น (ศุภย์พระคัมภีร์นาซาติ, 2561 : 64) ชาวยิวได้พยายามกอบกู้อิสรภาพแต่ก็ไม่ประสบผลสำเร็จ ชาวยิวต้องตกอยู่ภายใต้อำนาจของบาบิโลเนีย เปอร์เซีย กรีก โรมันและมหาอำนาจอื่น ๆ

ถึงแม้ว่าวิหารอันเป็นที่สถิตของพระเจ้าจะถูกเผาทำลายเป็นเถ้าถ่านไป แต่ชาวยิวก็มีความเชื่อว่าพระเจ้าของตนอยู่ทุกหนทุกแห่ง ต่อมา ก็ได้เป็นเหตุให้ชาวยิวได้แก้ไขปรับปรุงศาสนาของตนและได้เผยแผ่ออกไปหลายทวีปด้วยกัน

ประวัติศาสตร์ชาวยิวเป็นกลุ่มชาติพันธุ์ศาสนา ซึ่งหมายรวมทั้งที่เป็นชาวยิวโดยกำเนิดและคนที่เข้ารับยิว เพราะศาสนายิวนอกจากจะเป็นศาสนาแล้วยังเป็นวิถีชีวิตของชาวยิวด้วย ในคัมภีร์ **ทานัค** ที่เขียนขึ้นในยุคหลัง เช่น หนังสือเอสเธอร์ เรียกชาวเฮบรูหรือวงศ์วานอิสราเอลว่า ชาวยิว คัมภีร์ของศาสนายิวยุคยังมีอิทธิพลอย่างมากต่อกลุ่มศาสนาอับราฮัมยุคหลังด้วย คือ ศาสนาคริสต์ ศาสนาอิสลามและศาสนาบาไฮ (Heribert Busse, 1998 : 154)

เป็นที่น่าสังเกตว่า มีนามพระยาห์เวห์อีกนามหนึ่งที่ปรากฏในหมู่ชาวเฮบรูชื่อ **เอล** **เอโลฮิม** หรือ **เอลโฮฮา** แปลว่า ผู้ทรงพลังแข็งแรง พระนามนี้คือพระเจ้าของเผ่าเซเมติกในสมัยนั้น ต่อมา นามนี้ได้กลายเป็น **อัลลาห์** หรือ **อัลเลาะห์** พระเจ้าสูงสุดของชาวอาหรับและของหมู่ชนที่นับถือศาสนาอิสลาม (เสฐียร พันธรั้งซี, 2519 : 98) ดังนั้น พระยาห์เวห์ของศาสนายิวกับพระอัลเลาะห์ของศาสนาอิสลาม จึงเป็นพระเจ้าองค์เดียวกัน

1. พระศาสดา

ชาวยิวถือว่า โมเสส คือ ศาสดาของศาสนายิว เป็นศาสดาผู้เกิดจากสามภรรยาเผ่าเลวี ซึ่งเป็นเผ่าของบุตรชายคนที่ 3 ใน 12 เผ่าของลูกยาโคบ ประเทศอิสราเอล ซึ่งโมเสสเป็นผู้ให้กำเนิดศาสนายิวเมื่อประมาณ 2,000 ปี ก่อนคริสตกาล 1457 ปีก่อน พ.ศ. และยังมีบุคคลสำคัญ เช่น อับราฮัม อิสอัค ยาโคบ ยูดาห์และผู้เผยพระวจนะท่านอื่น ๆ อีกจำนวนมาก ศาสนายิวมีพระเจ้าสูงสุดเพียงพระองค์เดียว คือ **พระยาห์เวห์** หรือ **พระยะโฮวาห์** โดยเชื่อว่าพระยาห์เวห์เป็นผู้สร้างโลก

โมเสส ได้ออกบัญญัติให้ทุกคนนับถือพระเจ้าเป็นที่พึ่งเพียงพระองค์เดียว เพื่อเป็นศูนย์กลางแห่งความกลมเกลียวของหมู่คณะ และบังคับให้ชายทุกคนขลิบหนังหุ้มอวัยวะเพศออก เพื่อสะดวกแก่การทำความสะอาดในการเดินทางไกล (นงเยาว์ ชาญณรงค์, 2553 : 360) แต่ภายหลังมุสลิมรับเอาพิธีนี้มาเป็นของตน

โมเสส เป็นศาสดาที่ดีและฉลาดมาก สามารถวางบัญญัติและคำสอนเพื่อให้สาวกของตนมีความประพฤติที่ดี เพราะชาวเฮบรูเป็นพวกเร่ร่อนชอบประพฤติชั่วกันมาก อาทิ

1) ไม่ยึดถือสิ่งใดสิ่งหนึ่งเป็นที่พึ่งทางใจอย่างจริงจัง เป็นพวกแข็งข้อและหัวแข็ง

2) มีความเห็นไม่ลงรอยกัน ก็เกิดการทะเลาะวิวาทอยู่บ่อยครั้ง

3) ประพฤติตนเป็นคนชั่วช้า ปราศจากศีลธรรมอันดีงาม มีการประพฤติผิดประเวณี ชอบลักขโมยของชาวบ้าน พุดจาไม่มีสัจจะ เนรคุณบิดาและมารดา (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธรเถร), 2548 : 169)

โมเสส เห็นพฤติกรรมเหล่านี้ของพวกเฮบรู จึงเป็นการยากที่จะปกครองให้สามัคคีกันได้ จึงยกเอาความประพฤติชั่วดังกล่าว มาเป็นต้นเหตุประกาศบัญญัติ 10 ประการ นอกจากนี้ โมเสสยังได้หาวิธีการที่จะรักษาความสามัคคีให้แน่นแฟ้นในหมู่ชาวเฮบรูมากยิ่งขึ้น โดยวิธีการ ดังนี้

1) ประกาศยืนยันว่า บัญญัติ 10 ประการ เป็นบัญญัติของพระยาห์เวห์ได้ประทานลงมาเพื่อชาวเฮบรูทั้งหลาย บัญญัตินี้เป็นเสมือนเครื่องผูกพันแห่งชาติและวงศ์ตระกูล

2) ให้ชาวเฮบรูแต่งงานกันเองในหมู่ของตน ไม่ยอมให้คนชาติอื่นมาปะปน

3) การจัดให้มีค้ายบริสุทธ์ เป็นที่ประกอบพิธีกรรมทางศาสนา โดยโมเสสเป็นผู้นำในพิธี และให้โจชัวซึ่งอัครสาวกมือขวาเป็นทายาทสืบต่อตำแหน่งผู้นำค้ายบริสุทธ์ ต่อมากลายเป็นศาสนปูชนียสถานสำหรับชาวเฮบรู กลายเป็นสถานที่รวมคนรวมศรัทธา ช่วยให้เกิดความสามัคคีเป็นปึกแผ่นภายหลังสถานที่ดังกล่าวกลายเป็นรูปบริหารจนตราบเท่าทุกวันนี้

4) ให้มีหีบบัญญัติ ภายในหีบบรรจุหินศักดิ์สิทธิ์จารึกบัญญัติไว้ 2 แผ่น แผ่นละ 5 บัญญัติ จะไปที่ไหนต้องช่วยกันแบกหีบนั้น เท่ากับว่าพระยาห์เวห์ได้เสด็จร่วมสุขร่วมทุกข์ คอยปกป้องคุ้มครองรักษาชาวเฮบรูไปด้วย เพื่อสร้างความผูกพันในหมู่คณะให้เป็นอันหนึ่งอันเดียวกัน (กองวิชาการมหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 122)

ช่วงสุดท้ายของชีวิต โมเสสได้เขียนคำสอนลงในแผ่นหนังแล้วกล่าวเตือนประชาชนชาวเฮบรูว่า เราารู้ว่าหลังจากเราตายไปแล้ว พวกท่านจะทำความชั่วอย่างเต็มที่และจะหันไปจากทางที่เราได้สั่ง

ไว้ แล้วความหายนะล่มจมจะเกิดขึ้นกับพวกท่านในอนาคต เพราะพวกท่านจะทำในสิ่งที่พระยาห์เวห์เห็นว่าชั่วช้าและทำให้พระองค์โกรธ หลังจากนั้น ก็ได้แต่งบทเพลงและร้องให้ชาวอิสราเอลทั้งหมดฟัง ซึ่งเป็นบทเพลงที่มีเนื้อหาสรรเสริญพระเจ้า

สุดท้ายได้ช่วยพรชาวเฮบรูตามเผ่าต่าง ๆ โดยให้ทุกเผ่าชื่นชมพระเจ้า หลังจากนั้นโมเสสได้ปีนขึ้นไปจากที่ราบโมอับถึงยอดเนินปีสกาห์ภูเขาเนโบ ซึ่งอยู่ตรงข้ามเยรีโค แล้วก็สิ้นลมหายใจในตรงนั้น เขามีอายุ 120 ปี ปัจจุบันยังไม่มีใครรู้ว่าหลุมฝังศพของโมเสสอยู่ตรงไหน (ศุูนย์พระคัมภีร์ นานาชาติ, 2561: 46)

สรุป โมเสสได้เป็นพระศาสดาของศาสนายิว เป็นผู้ที่ได้รับบัญญัติ 10 ประการ มาจากพระเจ้า คือ พระยะโฮวาห์ และท่านพยายามหาวิธีนำปการมารวมชาวยิวให้มีความสามัคคีเป็นอันหนึ่งอันเดียวกัน ซึ่งอาศัยโองการจากพระเจ้ามาเป็นแนวทางปฏิบัติสำหรับชาวยิวทุกคน โดยมีหีบบัญญัติที่บรรจุหินศักดิ์สิทธิ์ที่มีจารึกบัญญัติของพระเจ้า เพื่อให้ชาวเฮบรูมีความรักสามัคคีกัน ตามตำนานบันทึกไว้ว่าโมเสสเสียชีวิตในวัย 120 ปี

2. คัมภีร์

พระคัมภีร์ไบเบิลมีสองส่วน ส่วนแรกเป็นภาคพันธสัญญาเดิม ซึ่งกล่าวถึงประวัติแห่งการสร้างโลกตามแนวคิดของชาวเฮบรูและกล่าวถึงคำสั่งสอนของบรรดาศาสดาพยากรณ์ ส่วนที่สองเป็นภาคพันธสัญญาใหม่ ซึ่งกล่าวถึงประวัติคำสอนของพระเยซู เรื่องราวในภาคนี้เป็นตอนเริ่มศาสนาคริสต์ (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 120) คัมภีร์ของชาวเฮบรูได้รวบรวมเมื่อเริ่ม ค.ศ.900 หรือประมาณ พ.ศ.357 มีการรวบรวมกันเป็นระยะจนสมบูรณ์ กลายเป็นวรรณคดีของชาติ คัมภีร์ของศาสนายิว ได้แก่ คัมภีร์ไบเบิลส่วนแรกหรือคัมภีร์เก่า จารึกด้วยภาษาเฮบรูโบราณ ต่อมา ได้แปลเป็นภาษากรีก ลาตินและอังกฤษ คัมภีร์เก่ามี 39 คัมภีร์ ชาวยิวเรียกคัมภีร์ของตนว่า **ตานัค** ซึ่งแบ่งออกเป็น 3 หมวดใหญ่ ๆ (นงเยาว์ ชาญณรงค์, 2553 : 366) ดังนี้

1) **โตราห์** หรือกฎบัญญัติ ได้แก่ หนังสือ 5 เล่ม ตอนแรกของคัมภีร์เก่า คือ 5 เล่มของโมเสส ดังนี้

- 1) บทปฐมกาล
- 2) บทอพยพ
- 3) บทเลวีนิติ
- 4) บทกันดารวิถี หรือการนับจำนวนคนอิสราเอล
- 5) บทเฉลยธรรมบัญญัติ

กล่าวตั้งแต่พระเจ้าสร้างโลกจนถึงเรื่องของโมเสสและการประกาศบัญญัติ 10 ประการ รวมทั้งบทบัญญัติอื่น ๆ ต่อมา เป็นบทบัญญัติที่โมเสสได้ตราขึ้นไว้ เพื่อปฏิบัติต่อพระเจ้าผู้ยิ่งใหญ่คือ พระยะโฮวา คัมภีร์ตอนนี้เป็นบัญญัติสำคัญต่อชีวิตของชาวเฮบรูมากที่สุดและเป็นพื้นฐานของคัมภีร์ทั้ลมุด เป็นจุดสะท้อนให้เห็นว่าศาสนายิวเป็นศาสนาแห่งกฎหมายที่มาจากพระเจ้า

2) **ศาสตพยากรณ์** รวมเรื่องราวเกี่ยวกับความเป็นไปของศาสตพยากรณ์ คือคำสั่งสอนของศาสตพยากรณ์นั้น ๆ บางตอนเป็นประวัติศาสตร์ในสมัยที่ชาวเฮบรูเข้าสู่แผ่นดินคานาอันหรือปาเลสไตน์ จนถึงสมัยตกเป็นทาสของอียิปต์และชาติอื่น ๆ ประกอบด้วยหนังสือ 3 เล่ม ชื่อ **โจซัว อิชยาห์ และ เยเรมีย์**

3) **พระเลขาหรือวรรณกรรม** ประกอบด้วยหนังสือ 2 เล่ม เป็นเรื่องเบ็ดเตล็ดเกี่ยวกับประวัติศาสตร์ บทกลอน ภาษิต ปรัชญา บทสวด และแนวทางในการปฏิบัติให้พ้นทุกข์

ชาวยิวพยายามรวบรวมหลักธรรม อันเป็นจารีตประเพณีของคนตั้งแต่สมัยโบราณ เพื่อแสดงว่ายิวมีสมบัติเป็นของตนเองเหมือนชาติที่เจริญแล้วเช่นกัน

นอกจากนี้ ยังมีคัมภีร์เล่มหนึ่งชื่อ **ทัลมุด** เป็นคัมภีร์ที่ให้คำอธิบายอรรถาธิบายข้อความในคัมภีร์ทัลมุด แบ่งเป็น 2 ตอน คือ

1) **มิชนาห์** กล่าวถึงกฎหมายของบ้านเมือง กฎหมายครอบครัว กฎหมายเกี่ยวกับเกษตรพิธีกรรม ซึ่งชาวยิวถือเป็นหลักปฏิบัติและเป็นรากฐานแห่งการพิจารณาคดีของผู้พิพากชาวยิวในปัจจุบัน

2) **เจมารา** เป็นตำรากฎหมายเช่นกัน แต่เป็นคำอธิบายของตอนแรก ใช้เป็นตำราเรียนกฎหมายในปัจจุบัน (วรรณา วิไลรัตน์, 2524 : 56)

สรุป คัมภีร์ของศาสนายิวมี 2 ฉบับ ได้แก่ คัมภีร์เก่าหรือที่เรียกว่าภาคพันธสัญญาเดิมกับคัมภีร์ใหม่หรือที่เรียกว่าภาคพันธสัญญาใหม่ รวมแล้วชาวยิวเรียกคัมภีร์ของตนเองว่า **ตานัค** ในคัมภีร์นี้มี 3 หมวดใหญ่ ๆ ได้แก่ **โตราห์หรือโทราห์** มีเนื้อหาพูดถึงพระเจ้าสร้างโลก โมเสส บัญญัติ 10 ประการ และบัญญัติอื่น ๆ ส่วนที่สอง ศาสตพยากรณ์ และสุดท้ายเป็นวรรณกรรม ทั้งนี้ ชาวยิวต้องการให้มีสมบัติเป็นของตนเองที่บ่งบอกว่าเป็นชนชาติ และยังมีคัมภีร์ **ทัลมุด** อีกเล่มที่เป็นกฎหมายข้อบังคับสำหรับชาวยิวเป็นบรรทัดฐานให้ชาวยิวได้ปฏิบัติตาม

3. นิกาย

1) **นิกายออร์ทอดอกซ์** นับถือศาสนาเป็นแบบประเพณีนิยม มีมุขนายกเป็นหัวหน้า เน้นความศักดิ์สิทธิ์ของพระคัมภีร์โทราห์ และกฎหมายทัลมุดอย่างเคร่งครัดตามตัวอักษร ถือวินัยข้อบังคับ 613 ข้อ รักษาชีวิตทั้งร่างกายและจิตใจให้บริสุทธิ์ จำกัดอาหารบางประเภท พยายามดำรงชีวิตอยู่อย่างบรรพบุรุษทุกประการ ไม่เปลี่ยนแปลงประเพณีโบราณ ถือว่าประเทศอิสราเอลเป็นแผ่นดินสัญญาและมาตุภูมิของตนที่พระเจ้าได้ทรงประทานแล้ว (นงเยาว์ ชาญณรงค์, 2553 : 370)

2) **นิกายปฏิรูป** ส่วนใหญ่เป็นปัญญาชนสมัยใหม่ ถือว่าพระคัมภีร์และกฎหมายรวมทั้งประเพณีต่าง ๆ ย่อมเปลี่ยนแปลงแก้ไขปรับปรุงได้ แปลคัมภีร์ออกเป็นภาษาพื้นเมืองและภาษาต่าง ๆ ได้ และตีความให้เข้ากับกาลสมัย ยกเลิกข้อห้ามหรือข้อปฏิบัติโบราณที่ขัดแย้งกับชีวิตสมัยใหม่ ย่นย่อพิธีกรรมให้กะทัดรัด เลิกพิธีสังเวบุญชาสมัยโบราณและการร้องเพลงในโบสถ์ ไม่เชื่อในการเสด็จมา

ของพระเมสสิยาห์หรือพระเยซูและการสร้างประเทศอิสราเอลใหม่ เพราะถือว่าประเทศที่ตนเกิดก็คือ มาตุภูมิของตน (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 145)

3) **นิกายคอนเซอร์เวตีฟ** เป็นนิกายที่พยายามเดินทางสายกลางระหว่างนิกายแรก กล่าวคือ ถือว่าศาสนายิวเป็นแก่นสำคัญของชีวิตชาวยิวทุกคน รักษาขนบธรรมเนียมประเพณีโบราณไว้ให้มากที่สุด ส่วนใดล้ำสมัยก็ค่อย ๆ ปรับปรุงแก้ไขภายในกรอบของกฎหมาย

4) **นิกายรีคอนสตรักชัน** เป็นนิกายที่แยกตัวจากนิกายคอนเซอร์เวตีฟ ได้รับอิทธิพลจากปรัชญาลัทธิปฏิบัตินิยม ลัทธิธรรมชาตินิยม ของสหรัฐอเมริกา เป็นพวกหัวรุนแรงถืออิสระเสรีในการนับถือศาสนา และอนุโลมให้ปรับปรุงแก้ไขศาสนาให้เข้ากับชีวิตสมัยใหม่ได้ (Tommy, 2019 : 127)

4. หลักคำสอน

ศาสนายิวหรือยูดาเย มีหลักคำสอนที่สำคัญต่าง ๆ ดังนี้

4.1 หลักความเชื่อ

ศาสนายิวเชื่อว่าพระยาห์เวห์พระเจ้าสูงสุดเป็นผู้สร้างสรรพสิ่งทั้งหลายในโลก คือ

วันที่ 1 ทรงสร้างแสงสว่างเพื่อทำลายความมืดส่วนหนึ่ง ส่องสว่างให้เรียกว่ากลางวัน ส่วนมืดให้เรียกว่ากลางคืน

วันที่ 2 ทรงสร้างฟากฟ้าอากาศหรือสวรรค์

วันที่ 3 ทรงสร้างแผ่นดินและพืชทุกชนิดบนแผ่นดิน

วันที่ 4 ทรงสร้างดวงอาทิตย์ประจำกลางวัน ดวงดาว พระจันทร์ ประจำกลางคืน

วันที่ 5 ทรงสร้างสรรพสัตว์ทุกชนิด

วันที่ 6 ทรงสร้างมนุษย์ให้เป็นเจ้าของพืชและสัตว์เหล่านั้น

วันที่ 7 ยกเว้นไม่ทรงสร้างอันใด ถือว่าเป็นวันสปาโตหรือวันเสาร์ มนุษย์หยุดทำงานเช่นเดียวกับพระเจ้าหยุดทรงสร้าง

ตามคติเดิมของศาสนายิว วันเสาร์คือวันที่ 7 ถือเป็นวันบริสุทธิ์ ไม่ใช่วันอาทิตย์ตามที่ชาวคริสต์นับถือ (เสฐียร พันธ์รังษี, 2513 : 56)

ชาวยิวมีความเชื่อว่า การกระทำของบุคคลจะได้รับคำพิพากษาในวันสุดท้ายแห่งการสิ้นสุดของโลก คนทำดีจะได้ไปสวรรค์ คนทำความชั่วจะลงนรก เมื่อตายไปดวงวิญญาณจะวนเวียนอยู่ใกล้ร่าง 3 วัน แล้วจึงได้รับคำพิพากษาว่าจะไปสวรรค์หรือลงนรก และเชื่อในเรื่องการล้างบาป โดยการอ้อนวอนขอให้พระยาห์เวห์ผู้เป็นพระเจ้าผู้ช่วย

เรื่องการกระทำ ชาวยิวเชื่อว่าถ้าบุคคลใดไปทำบาปก็จะทำให้คนอื่นพลอยได้รับบาปนั้นไปด้วยกัน และสอนว่าการดำเนินชีวิตที่ดีและโดยชอบ ต้องดำเนินในหมู่ชนและสังคม คนทุกคนจะต้องคิดถึงคนอื่นเสมอ

ในทางปฏิบัติ ให้มีความจงรักภักดีและบูชาพระยาห์เวห์เพียงพระองค์เดียว ให้ปฏิบัติตามบัญญัติ ซึ่งพระยาห์เวห์ได้ส่งลงมาผ่านทางโมเสสผู้เป็นศาสดา (สุชีพ ปุญญานุภาพ, 2540 : 87)

4.2 หลักคำสอนคัมภีร์พันธสัญญาเดิม

1) บัญญัติ 10 ประการ

บัญญัติ 10 ประการนี้ นับว่ามีความสำคัญยิ่งต่อชีวิตและสังคมของชาวยิวทุกคน ข้อ 1-4 เป็นเรื่องเกี่ยวกับการครองชีวิตของชาวยิวในสังคมมนุษย์ 10 ประการ มีดังนี้

1) เพื่อส่งเสริมเอกภาพทางศาสนาในฐานะที่เป็นเงื่อนไขที่ก่อให้เกิดองค์การทางสังคมและความมั่นคงแห่งชาติ โดยกำจัดคนนอกศาสนาให้หมดสิ้น แม้ว่าเป็นญาติสนิทของตนก็ตาม

2) เพื่อยกระดับมโนภาพเกี่ยวกับพระเจ้าของชาติให้สูงขึ้น แม้ว่าเป็นการทำลายศิลปะก็ตาม ทั้งนี้เพื่อยกระดับสติปัญญาของชาวยิวให้สูงขึ้น ไม่ใช่ไปยึดพิธีรีตองที่เกี่ยวกับไสยศาสตร์และบุชารูปเคารพต่าง ๆ ทำให้แตกแยกในด้านความเชื่อถือ

3) เพื่อให้มนุษย์ได้พักผ่านสัปดาห์ละหนึ่งวัน ในที่สุดก็เลยกลายเป็นประเพณีที่สำคัญที่สุดของโลก

4) เป็นการยกย่องครอบครัว โดยถือว่าบิดามารดาเป็นโครงสร้างที่สำคัญของสังคมยิวเป็นที่สองรองจากศาสนา

5) ต้องการให้มนุษย์มีเมตตากรุณาต่อกัน เพราะมนุษย์ชอบรบราฆ่าฟันกันมาก ในพระคัมภีร์เดิมปรากฏว่ามีเรื่องฆ่าฟันกันมากเหลือเกิน

6) ถือว่าการสมรสเป็นมูลฐานของครอบครัว ครอบครัวเป็นมูลฐานของสังคม

7) ถือว่าทรัพย์สินสมบัติส่วนตัวเป็นเรื่องสำคัญและมีความสัมพันธ์กับศาสนา และครอบครัว ซึ่งถือกันว่าเป็นพื้นฐาน 3 ประการของสังคมชาวยิว

8) เพื่อให้ชาวเฮบรูมีความเคร่งครัดในศาสนาด้วยศรัทธาจริง ๆ ไม่ใช่ออกนามพระเจ้าอย่างพล่อย ๆ และตามปกติมักใช้คำว่า **อะโดไน** แทนพระนามพระยาห์เวห์

9) ต้องการให้คนที่ป่วยหาย มีความซื่อสัตย์สุจริตพูดตามความเป็นจริง

10) แสดงให้เห็นว่าสังคมยิวจัดผู้หญิงรวมไว้ในเรื่องทรัพย์สินสมบัติด้วย ถ้าปฏิบัติตามบัญญัติข้อนี้ได้ จะทำให้สามารถจัดความโลกในทางที่ผิดลงได้อย่างมาก (จ้านงค์ ทองประเสริฐ, 2520 : 87)

2) หลักปฏิบัติ

เป็นหลักความสอนที่ปรากฏในคัมภีร์พันธสัญญาเดิม ซึ่งต่อมาได้กลายเป็นหลักปฏิบัติทางศาสนายิว ดังนี้

1) ไม่กระทำการทรมาณตนเองด้วยการเชือดเนื้อเพื่อคนตาย

2) ไม่รับประทานสัตว์บางชนิด เช่น อูฐ กระต่าย กระเจงผา เพราะเป็นสัตว์เคี้ยวเอื้องมีกีบที่เท้าไม่ผ่าจึงเป็นสัตว์มีมลทิน

3) ไม่รับประทานหมู เพราะมีกีบผ่า แต่ไม่เคี้ยวเอื้อง จัดว่าเป็นสัตว์มีมลทิน

4) สัตว์น้ำที่ไม่มีครีบและเกล็ดห้ามรับประทาน เพราะมีมลทิน

5) สัตว์ต่อไปนี้ห้ามรับประทานเพราะมีมลทิน ได้แก่ นกอินทรี แร้ง นกเหยี่ยว หางดำ นกเหยี่ยวหางยาว นกเหยี่ยวเขา นกแก นกกระจอกเทศ นกนางนวล นำเค้าโหมง นกเค้าแมว เล็ก นกค่างควา นกทืดทื่อ นกอีโถ้ง นกกระทง นกอ้ายจ้าว นกกระสา นกหัวขวานและแมลงมีปีกทุกชนิด

6) สัตว์ที่ตายเองห้ามรับประทาน

7) ไม่ต้มลูกแพะด้วยน้ำนมแม่ของมัน

8) ไม่ทำอาชีพหมอดู คนทำนายจับยามดูเหตุการณ์ หมอผีคนทรง พ่อมด แม่มด และนักวิทยาคม (องค์การเผยแผ่พระคริสตธรรม, 2541 : 37)

4.3 หลักการสำคัญ

เมื่อประมาณ 2000 ปี มาแล้ว มีนักบวชศาสนาในสมัยพระเยซูชื่อ **ฮิลเลล** ได้กล่าวสรุปคำสอนในศาสนาว่า **สิ่งใดที่เป็นโทษแก่เรา ก็จงอย่าทำสิ่งนั้นต่อเพื่อนบ้าน** ชาวยิวจึงเชื่อมั่นในหลักการใหญ่ 2 ประการ คือ

1) พระเป็นเจ้าคือพระยาห์เวห์ มีองค์เดียว

2) มนุษย์ต้องประพฤติคุณธรรมอันดี

และหลักการทั่วไปที่เป็นความเชื่อพื้นฐานของชาวยิว 6 ประการ คือ

1) ร่างกายคือเปลือกของวิญญาณ

2) คนมีเก็บพระเจ้าไว้ในกระเป่า คนจนเก็บพระเจ้าไว้ในหัวใจ

3) อย่างแค้นหรือผูกพยาบาทผู้ใดผู้หนึ่ง แต่จงรักเพื่อนบ้านเหมือนรักตัวเอง

4) อย่างโกรธแค้นพี่น้องของตนแม้ด้วยใจคิด

5) อย่างก่อกวนให้แม่มาয়และเด็กกำพร้า

6) อย่างทำให้แขกผู้มาเยี่ยมรำคาญหรือรังแกเขา (วิโรจน์ นาคชาติ, 2558 : 75)

สรุป หลักคำสอนของศาสนายิวเน้นที่หลักความเชื่อ ว่า พระผู้เป็นเจ้าทรงสร้างสรรพสิ่งขึ้นมาด้วยอำนาจของพระองค์เองตามลำดับความสำคัญ นอกจากนี้ หลักคำสอนที่เป็นส่วนพันธสัญญาเดิม โดยมีบัญญัติ 10 ประการเป็นที่ยึดถือ มีหลักปฏิบัติที่เป็นข้อห้ามต่าง ๆ และให้มีความเชื่อมั่นในหลักการใหญ่ที่บ่งบอกว่าศาสนายิวเป็นศาสนาประเภทเอกเทวนิยม คือมี พระยะโฮวาห์ เพียงองค์เดียวเท่านั้น มนุษย์ต้องประพฤติคุณธรรมอันดีงาม และมีหลักความเชื่อพื้นฐานที่ต้องปฏิบัติตามอีกด้วยเพื่อความผาสุกของชาวยิว

5. อุดมคติสูงสุด

ศาสนายิว มีหลักอุดมคติสูงสุดว่า คนตายแล้วไม่สูญ วิญญาณจะคอยวันพระเจ้าตัดสินโลก แต่รายละเอียดเรื่องโลกหน้าหรือเรื่องนรกสวรรค์นั้น ไม่มีกล่าวไว้ในคัมภีร์โตราห์ แต่มีกล่าวไว้ในช่วงที่ชาวยิวได้ติดต่อกับคนที่นับถือศาสนาอื่น โดยมีใจความว่า ผู้ตายที่ทำความดีไว้ เมื่อถึงวันตัดสินโลก พระเจ้าจะทรงตัดสินให้มีชีวิตชั่ววันรันดรอยู่กับพระเจ้า และเพื่อนเทวดาทั้งหลายอย่างมีความสุขบน

สวรรค์ ผู้ที่เกิดในสวรรค์แล้วจะไม่มีกายเนื้ออีกต่อไป แต่จะเป็นกายทิพย์หรือวิญญาณไม่ต้องมีภาระต้องกินต้องดื่ม ไม่มีการสืบพันธุ์ เทพทุกองค์จะสวมมงกุฏนั่งเสวยสุขในสวรรค์ ส่วนคนที่ทำความชั่วเมื่อตายไปแล้วจะถูกตัดสินให้ตกนรกทนต์ทุกข์ทรมานตลอดไป โดยไม่มีโอกาสได้กลับมาเกิดอีก แต่มีบางคัมภีร์บอกว่า จะมีเมสสิยาห์มาอุบัติในโลกและจะช่วยให้สัตว์นรกได้พ้นทุกข์ต่อไป (Kedar Nath Tiwari, 1987)

6. ศาสนพิธี

ชาวฮินดูมีพิธีกรรมที่สำคัญทางศาสนาอยู่ 12 ประการ ดังนี้

1) **วันสะบาโต** ศาสนาฮินดูเชื่อว่า พระเจ้าสร้างโลกใน 6 วัน วันที่เจ็ดพระเจ้าได้สร้างทุกอย่างสำเร็จหมดแล้วจึงหยุดในวันนี้ เพื่อระลึกถึงพระยาห์เวห์ผู้เป็นเจ้าของ เริ่มตั้งแต่ตอนพระอาทิตย์ตกดินของวันศุกร์ไปจนถึงพระอาทิตย์ตกของวันเสาร์ ชาวฮินดูจะจัดพิธีภายในบ้านด้วยการจุดเทียนและสวดมนต์ จากนั้นจะนำอาหารมาเลี้ยงกันในตอนเย็นของวันศุกร์ แล้ววอยพรด้วยการรดเกล้าไวนบนขนมปัง วันเสาร์ตอนเช้าทุกคนจะเข้าสถานที่น้มน้ำสการเพื่อฟังธรรม อ่านพระคัมภีร์โตราห์

2) **เทศกาลอพยพ** เทศกาลนี้เริ่มในวันที่ 15 ตามปฏิทินของชาวเฮบรู ประมาณเดือนนิซัน ซึ่งอยู่ในราวเดือนมีนาคม ถึงเมษายน เทศกาลนี้มีทั้งหมด 8 วัน การจัดเทศกาลนี้เพื่อระลึกถึงการที่ชาวเฮบรูได้อพยพออกจากอียิปต์ พ้นจากความเป็นทาสไปสู่อิสรภาพ

3) **งานฉลองพืชผลครั้งแรกหรือพิธีข้าวออก** จัดขึ้นหลังจากเทศกาลอพยพแล้ว 50 วัน เป็นการฉลองให้กับการเก็บเกี่ยวพืชผลในไร่ครั้งแรก ในขณะเดียวกัน วันนี้จะตรงกับวันที่โมเสสได้รับบัญญัติ 10 ประการ บนภูเขาซีนาย

4) **วันปีใหม่ออโรช** ฮาซานาห์

5) **วันชดใช้บาป** หรือ วันแห่งการแก้ไขความประทุติ ศาสนาฮินดูเรียกวันนี้ว่า **ยม คิปปอร์** และเชื่อกันว่าเป็นวันศักดิ์สิทธิ์ที่สุด เพราะมีการยกเลิกบาปและคืนดีต่อกัน อีกทั้งเป็นโอกาสดีที่ทุกคนจะได้สร้างกุศล

6) **งานพิธีกรรมชุกคอต** เป็นงานฉลองพืชผลในฤดูใบไม้ร่วง ต่อมาได้เป็นการฉลองเพื่อระลึกถึงวิถีชีวิตของชาวเฮบรูที่ต้องเร่ร่อน

7) **งานเลี้ยงบูริม** หรือ วันแห่งโชคชะตา เป็นวันระลึกถึงชัยชนะของชาวฮินดูที่มีต่อศัตรูนอกศาสนา

8) **พิธีกรรมเข้าสู่หนัด** พิธีนี้กระทำเมื่อเด็กชายมีอายุ 8 วัน จะถูกนำเข้าไปประชุม จากนั้นผู้ทำสูหนัดซึ่งเรียกว่าโมเฮล จะทำการขลิบหนังหุ้มปลายอวัยวะเพศ แล้วสวดมนต์ให้เด็ก จะถือว่าเด็กนั้นได้พ้นจากบาป

9) **พิธีบาร์ มิทชวาท** เป็นพิธีกรรมที่สำคัญต่อวิถีชีวิตชาวฮินดู คือ เด็กชายเมื่ออายุครบ 13 ปี จะต้องเข้าพิธีเพื่อแสดงตนว่าเป็นผู้ใหญ่ หลังพ้นอายุ 13 ปีไปแล้ว ในวันสะบาโตต้องอ่านพระคัมภีร์ที่สถานที่น้มน้ำสการ และแสดงสุนทรพจน์ทางศาสนา

10) **พิธีแต่งงาน** ชาวอียิปต์เรียกว่า คีตดูชิน เป็นพิธีที่สำคัญมาก เพราะเป็นการเพิ่มผลผลิตตามเจตจำนงของพระเจ้าผู้เป็นเจ้าของ

11) **พิธีไว้ทุกซ์** เริ่มตั้งแต่การทำศพผู้ตายให้สะอาดแล้วแต่งตัวด้วยชุดขาว จากนั้นนำไปทำพิธีศพให้เร็วที่สุด หลังทำพิธีฝังศพครบ 7 วันแล้ว ผู้ไว้ทุกซ์ต้องนั่งสงบเสงี่ยมภายในบ้าน

12) **พิธีสวดมนต์** ชาวอียิปต์จะสวดมนต์ 3 เวลา คือ เวลาเช้า เวลาบ่าย และเวลาเย็น ซึ่งอาจจะสวดที่ใดก็ได้ เพื่อผูกจิตของตนให้แนบแน่นกับพระเจ้า (กองวิชาการ มหาวิทยาลัยธรรมศาสตร์ แคลิฟอร์เนีย, 2550 : 150)

สรุป วันสำคัญของศาสนาอียิปต์เป็นต้นเหตุให้เกิดศาสนพิธีขึ้น ทั้งที่เป็นนามธรรมและรูปธรรม ทั้งส่วนที่เกี่ยวกับพระเจ้าและเกี่ยวกับชาวอียิปต์ ซึ่งเป็นความเชื่อที่มีต่อพระเจ้า มีแนวทางในการปฏิบัติ อันเป็นรากฐานให้เกิดประเพณีวัฒนธรรมเฉพาะตน ทั้งนี้ ศาสนพิธีส่วนมากในศาสนาอียิปต์จะเกี่ยวเนื่องกับความเชื่อในพระเจ้าผู้เป็นเจ้าทั้งสิ้น

7. ศาสนสถาน

แต่เดิมบรรพบุรุษชาวอียิปต์ไม่เคยสร้างสถานที่เคารพ เมื่อทำพิธีกรรมทางศาสนาจะทำในเต็นท์หรือเรียกว่า **เต็นท์นัดพบ** โดยมีที่บจารึกบัญญัติ 10 ประการ แทนตัวพระยาห์เวห์ ภายหลังชาวอียิปต์เริ่มสร้างวิหารศักดิ์สิทธิ์ในสมัยของกษัตริย์โซโลมอน โดยมีรูปแบบเหมือนกับวิหารของชาวคานาอัน แต่วิหารนั้นได้ถูกทำลายไปจากผู้รุกราน จนกระทั่งภายหลังชาวอียิปต์ได้สร้างสถานที่ทำพิธีกรรมตามแบบฉบับของตนเรียกว่าสถานทีนัมสการ อันเป็นที่ชุมนุมทางศาสนาแต่ละกลุ่มของชาวอียิปต์ จะปกครองตนเองโดยมีแรบไบ ก็คือผู้เชี่ยวชาญทางศาสนา ซึ่งฮอปฟ์ที่แปลว่าครูของฉัน ทำหน้าที่ตีความบทบัญญัติและเป็นชาวอียิปต์ตระกูลเลวีหรือตระกูลของโมเสส ทำหน้าที่ทางศาสนาในตำแหน่งปุโรหิตมีหน้าที่ปฏิบัติงานต่าง ๆ ภายในเต็นท์นัดพบและต้องเป็นฆราวาสที่มีความเชี่ยวชาญ มีความรู้ความสามารถในการตีความพระคัมภีร์ (Hopfe Lewis M, 1983 : 68)

8. ลักษณะเฉพาะ

1) ศาสนาอียิปต์หรือยูดาเย เป็นทั้งศาสนาและเป็นวิถีชีวิตของชนชาวอียิปต์ มีความสัมพันธ์กันจนแยกออกจากกันไม่ได้ อาจกล่าวได้ว่า ศาสนาอียิปต์ ก็คืออันเดียวกันกับชนชาติอียิปต์ นั่นเอง

2) ศาสนาอียิปต์ เป็นศาสนาเอกเทวนิยม เชื่อในพระเจ้าพระองค์เดียว คือ พระยาห์เวห์ หรือพระยะโฮวาห์เป็นพระเจ้าสูงสุดเพียงองค์เดียว

3) ศาสนาอียิปต์ จะไม่เผยแพร่ศาสนาให้กว้างขวางออกไปแก่คนภายนอก แต่จะเผยแพร่ในหมู่ชาวอียิปต์เท่านั้น

4) คัมภีร์ของศาสนาอียิปต์ มีอิทธิพลอย่างมากต่อกลุ่มศาสนาอับราฮัมยุคหลัง คือเป็นเหตุให้เกิดศาสนาคริสต์ ศาสนาอิสลามและศาสนาบาไฮ หรืออาจกล่าวได้ว่าศาสนาอียิปต์เป็นแม่แบบของศาสนาในกลุ่มศาสนาอับราฮัมยุคหลัง นั่นเอง

9. สัญลักษณ์

ภาพที่ 6.1 สัญลักษณ์เดิมของศาสนายิว

ที่มา: <https://www.wikimedia commons>

ภาพที่ 6.2 สัญลักษณ์ในปัจจุบันของศาสนายิว

ที่มา: <https://www.wikimedia commons>

ศาสนายิวใช้เครื่องหมายเดิม คือ เชิงเทียน 7 กิ่ง แต่ปัจจุบันใช้รูปสามเหลี่ยมซ้อนกัน 2 รูป เป็นดาว 6 แฉก ซึ่งเป็นตราเครื่องหมายประจำของกษัตริย์ดาวิด และเป็นเครื่องหมายในผืนธงชาติอิสราเอลด้วย สัญลักษณ์ดาว 6 แฉกนี้ใช้มาแต่ครั้งอดีตกาล โดยเฉพาะอารยธรรมโบราณในทวีปตะวันออกกลางและแอฟริกาเหนือ โดยคนโบราณเชื่อว่า ลวดลายดาวหกแฉกเป็นสัญลักษณ์แห่งอาคมและมีอำนาจพิเศษขับไล่ภูตผีปีศาจและสิ่งชั่วร้าย (น้ำชาติ ประชาชื่น, 2564 : ออนไลน์)

10. สรุป

ศาสนายิว ไม่ได้เป็นเพียงแค่ศาสนาของชาวยิวเท่านั้น แต่รวมไปถึงการดำเนินชีวิตของประชาชนในชาติของชาวยิวด้วย อาจกล่าวได้ว่าศาสนายิวและชาวยิวเป็นสิ่งเดียวกัน บรรพบุรุษของชาวยิวที่เรียกว่าชาวเฮบรู ต้องประสบแต่ความทุกข์ยากลำบาก เร่ร่อนพเนจร อพยพไปมาไม่มีที่สิ้นสุด ไม่มีแผ่นดินอยู่อาศัยเป็นของตนเอง ถึงกระทั่งได้ตกเป็นทาสให้กับอียิปต์อยู่หลายร้อยปี เหตุการณ์

เหล่านี้จึงเป็นแรงผลักดันให้ชาวเฮบรูมีความอดทน พยายามที่จะเอาชีวิตรอดจากความโหดร้ายทารุณ ด้วยการปฏิบัติตามหลักคำสอนที่พระศาสดาโมเสสได้สอนให้แก่ชาวเฮบรู ทำให้มีความมั่นคงในศรัทธา ความเชื่อของศาสนา มีหลักยึดเหนี่ยวทางจิตใจ จนสามารถหาหนทางเพื่อความเป็นอิสระให้เกิดแก่ประชาชนของตนได้ จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : พระยาห์เวห์ บางตำราเรียกว่า พระยะโฮวา

พระศาสดา : โมเสส

คัมภีร์ : พระคัมภีร์ไบเบิล

นิกาย : นิกายออร์ทอดอกซ์ นิกายคอนเซอเวตีฟ นิกายปฏิรูป นิกายรีคอนสตรักชัน

หลักคำสอน : บัญญัติ 10 ประการ

อุดมคติ : สวรรค์

ศาสนพิธี : วันสะบาโต เทศกาลอพยพ งานฉลองพืชผลครั้งแรกหรือพิธีชาวยูออท วันปีใหม่ หรือรอช ฮาซานาห์ วันชดใช้บาปหรือวันแห่งการแก้ไขความประพฤติ งานพิธีกรรมชุกคอต งานเลี้ยงบูริม พิธีกรรมเข้าสู่หนัด พิธีบาร์ มิตซวาห์ พิธีแต่งงาน พิธีไว้ทุกข์ พิธีสวดมนต์

ศาสนสถาน : สถานที่นมัสการ ไม่ปรากฏรูปแบบที่เป็นอัตลักษณ์

ลักษณะเฉพาะ : เป็นศาสนาประเภทเอกเทวนิยม

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) โมเสส หมายถึงใคร อธิบาย
- 2) ต้นเหตุแห่งการประกาศบัญญัติ 10 ประการ ของโมเสสมิใช่ปัจจัยมาจากอะไร อธิบาย
- 3) หลักความเชื่อของศาสนายิวมีอะไรบ้าง อธิบาย
- 4) อุดมคติสูงสุดของศาสนายิว คืออะไร
- 5) วันสะบาโต (Sabbath) มีความสำคัญอย่างไร อธิบาย
- 6) คัมภีร์ของศาสนายิวมีอะไรบ้าง อธิบาย
- 7) เป้าหมายสูงสุดของศาสนายิวคืออะไร อธิบาย
- 8) วิธีการเข้าสู่เป้าหมายสูงสุดเป็นอย่างไร อธิบาย
- 9) ศาสดาพยากรณ์ในศาสนายิวหมายถึงใคร มีหน้าที่ทำอะไร อธิบาย
- 10) ศาสนายิวมีข้อห้ามไม่ให้ศาสนิกทำอะไรบ้าง อธิบาย

บทที่ 7

ศาสนาคริสต์

ความนำ

ศาสนาคริสต์ เป็นศาสนาที่สำคัญศาสนาหนึ่งของโลก คำว่า **คริสต์** มาจากภาษาโรมันว่า **คริสเตียส** และคำนี้มาจากภาษากรีกอีกต่อหนึ่งคือ **คริสโตส** ซึ่งแปลจากคำว่า **เมสสิยาห์** ในภาษา **ฮีบรู** คำว่า **เมสสิยาห์** แปลว่า พระผู้ปลดปล่อยทุกข์ภัย หรือพระผู้ช่วยให้รอดพ้นไม่ให้เกิดนรก จากคำพิพากษาในวันตัดสินโลก **เมสสิยาห์** คือตัวแทนของพระเจ้าบนพื้นพิภพ เมสสิยาห์หรือคริสต์เป็นศัพท์ชั้นสูง เช่นเดียวกันกับคำว่า **โพรเฟท** แปลว่า ศาสดาพยากรณ์ในศาสนายิวและตรงกับคำว่า **นบี** ในศาสนาอิสลาม (หลวงวิจิตรวาทการ, 2514 : 65)

ในยุคที่ชาวอิสราเอลอยู่ภายใต้อำนาจการกดขี่ของกรุงโรม ชาวยิวถูกกองทหารโรมันเย็บย่ำอยู่ตลอดแดน ทหารไปถึงไหนที่นั่นก็ต้องนองเลือดทุกหมู่บ้าน โรมันเข้ามายึดครองพร้อมทั้งให้เคารพบูชาพระรูปจักรพรรดิแห่งกรุงโรมซึ่งเป็นเทวราช แต่ชาวยิวไม่ยอมและแสดงอาการต่อต้านอย่างบ้าคลั่งดื้อดึงไม่ยอมเคารพบูชา เมื่อชาวยิวแสดงอาการกระด้างขัดขืนเรื่องเช่นนี้อยู่บ่อย ๆ ในที่สุดชาวโรมันก็เหลืออดเหลือทน มีการเขี่ยหินหรือประหารชีวิตไม่ลดหย่อนผ่อนผัน ชาวยิวต้องถูกลงโทษได้รับทุกข์ทรมานแสนสาหัสตกอยู่ในฐานะที่ลำบาก ซึ่งในสถานการณ์เช่นนี้ชาวยิวยังเชื่อมั่นและใฝ่ฝันอยู่เสมอถึงเรื่องพระเมสสิยาห์จะต้องมาตรัส แต่ชาวยิวไม่รู้ว่าพระเมสสิยาห์จะมาถึงเมื่อไรและลักษณะเป็นอย่างไร ก่อนจะถึงวันอันเป็นมงคลนั้นชาวยิวคงต้องตายกันหมด

ด้วยเหตุนี้จึงทำให้ชาวยิวมีความคิดแตกแยกออกเป็น 2 พวกคือ **พวกซีลอต** มีแนวคิดที่ว่าเพื่อเร่งให้วันอันเป็นความหวังมาถึงโดยเร็ว ต้องใช้กำลังรุนแรง เข้าประหัดประหารต่อสู้ด้วยอาวุธกับ **พวกโรมัน** เป็นการนองเลือดในหมู่เพื่อนร่วมชาติของตน แต่ชาวยิวอีกกลุ่มมีจิตใจเข้มแข็ง มีความเห็นว่า อาณาจักรแห่งสันติจะอุบัติขึ้นได้ ก็ด้วยวิธีสันติเป็นปัจจัย ชาวยิวกลุ่มนี้จึงอ่อนน้อมประชาชนร่วมชาติ ให้ต่อสู้เอาชนะใจตนเอง ดีกว่าไปต่อสู้เอาชนะอำนาจของกรุงโรม ด้วยการเทศนาปลุกใจประชาชนนี้ ผลที่ได้รับครั้งใหญ่ก็คือ การถือกำเนิดของศาสนาคริสต์ แม้ลัทธิเกิดใหม่นี้จะไม่ได้ช่วยให้ชาวอิสราเอลได้ประสบความรอดพ้นก็ตาม แต่ก็เป็นศาสนาที่ช่วยให้มนุษยชาติเป็นจำนวนมากได้รับความรอดพ้น (เสฐียรโกเศศ, 2532 : 215)

ศาสนาคริสต์เกิดในปาเลสไตน์ตอนเหนือ เมื่อ พ.ศ.543 โดยคิดตามปีเกิดของพระเยซู ศาสนาคริสต์เป็นศาสนาที่วิวัฒนาการมาจากศาสนายิว เพราะศาสนาคริสต์ก็นับถือพระเจ้าองค์เดียวกับศาสนายิวคือ **พระยาห์เวห์** หรือ **พระยะโฮวาห์** อีกทั้ง ได้รับคัมภีร์ **พันธสัญญาเดิม** (Old Testament) พระเยซูเป็นผู้นับถือศาสนายิวและพยายามปรับพระคัมภีร์เดิมให้สมบูรณ์ยิ่งขึ้น ทำให้

ชาวยิวกลุ่มปุโรหิตที่มีความคิดดั้งเดิมแสดงอาการขัดขวางด้วยวิธีต่าง ๆ จนในที่สุดพระเยซูก็ถูกประหารชีวิต คำว่าศาสนาคริสต์เกิดขึ้นและนำมาใช้หลังจากพระเยซูสิ้นชีพแล้ว หลังการสิ้นชีพของพระเยซูทำให้เกิดเรื่องราวอภินิหารต่าง ๆ ของพระเยซูขึ้น ชาวยิวส่วนหนึ่งได้เรียกพระเยซูว่าเป็นศาสนาใหม่ พวกกันแยกตัวออกจากศาสนายิวและตั้งชื่อศาสนาใหม่ว่า **ศาสนาคริสต์** (องค์การก็เคียนอินเตอร์เนชั่นแนล, 2527 : 72)

พระเยซูใช้วิธีการสอนแบบปรับปรุงคัมภีร์เดิมให้ผู้ที่ได้รับฟังมีความเข้าใจง่ายขึ้น สอนให้สาวกมีความเมตตา กรุณา ให้อภัยแก่ศัตรู รวมไปถึงคำสอนที่เป็นปฏิปักษ์ต่อโมเสส ศาสนาของตน คือแนวคิดปฏิปักษ์ข้อแรกคือโมเสสให้สามีภรรยาขาดจากกันได้ พระเยซูไม่ยอมให้มีการหย่าขาดจากกัน แนวคิดปฏิปักษ์ข้อสองคือโมเสสวางบัญญัติเคร่งครัดว่า มนุษย์ต้องหยุดงานวันสะบาโต พระเยซูไม่เคร่งครัดเรื่องนี้ เมื่อมีคนเจ็บป่วยมารักษาในวันสะบาโตก็รักษาให้ พระเยซูยังกล่าวโจมตีนักบวชปุโรหิตว่า เป็นพวกหน้าซื่อใจคดปิดพิภพสวรรค์ไว้ไม่ให้มนุษย์เข้าถึง กล่าวอ้างตนเองเป็นคนนำทางให้ให้มนุษย์แต่ตัวเองกลับตาบอด (วิโรจน์ นาคชาตรี, 2558 : 66)

นอกจากนี้ ยังได้ประกาศลัทธิใหม่ว่าตนเป็นผู้ที่จะพาคนทั้งปวงไปสู่สวรรค์หรืออาณาจักรแห่งพระเจ้า ในทำนองว่าตนเองเป็นบุตรหรือผู้แทนของพระเจ้า ทำให้พวกนักบวชปุโรหิตและกรุงโรมไม่พอใจ ด้วยเกรงว่าพระเยซูจะยุยงพลเมืองให้แข็งข้อต่อต้านต่อโรมัน ในที่สุดพระเยซูก็ถูกจับและถูกตัดสินให้ประหารชีวิตในข้อหาเป็นกบฏต่อกรุงโรม พระเยซูไม่ใช่ผู้ทรงตั้งศาสนาคริสต์ เพราะพระองค์มีชีวิตและสิ้นชีพอยู่ในศาสนายิว (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธรรณ), 2548 :171-172) หลังจากพระเยซูสิ้นชีพ ได้มีข่าวเรื่องราวที่เป็นอภินิหาร ทำให้ผู้คนต่างเกิดศรัทธาอย่างมาก เซนต์ปอล ได้ประกาศศาสนาองค์ใหม่คือพระเยซู ประกาศแยกตัวออกจากศาสนายิวและตั้งชื่อศาสนาใหม่ว่า ศาสนาคริสต์

ศาสนาคริสต์เพิ่งมาเจริญเติบโตหลักจากพระเยซูสิ้นชีพแล้ว โดยการเผยแพร่ศาสนาอย่างจริงจังของเหล่าสาวก เมื่อพระเจ้าคอนสแตนตินเกิดความเลื่อมใสและให้ความอุปถัมภ์ศาสนาคริสต์ทุกอย่าง ทรงพระราชทานที่ดินและทรัพย์สินมากมายให้ศาสนาคริสต์ ออกกฎหมายมิลานในปี พ.ศ. 856 ให้วางวัดกันเป็นรัฐอิสระ ปกครองตนเอง จัดเก็บภาษีเอง ห้ามการเมืองแทรกแซงศาสนจักร ให้อำนาจสันตะปาปาหรือโป๊ป มีอำนาจเท่าราชาและทรงยกย่องสันตะปาปาให้มีอำนาจเหนือศาสนจักรทั้งปวง ทรงจัดประชุมสันนิบาตศาสนาคริสต์ทั้งหมดเป็นครั้งแรก และทรงนำไม้กางเขนมาเป็นสัญลักษณ์ของศาสนาคริสต์ ใน พ.ศ.868 พระเจ้าคอนสแตนตินทรงออกกฎหมายให้ทุกคนมีศรัทธาทางการ คือ ต้องนับถือศาสนาคริสต์เท่านั้นจึงจะถูกต้อง (วิโรจน์ นาคชาตรี, 2558 : 64) ด้วยเหตุนี้จึงทำให้ศาสนาคริสต์รุ่งเรืองเป็นอย่างมาก ช่วง พ.ศ. 868-1597

1. ประวัติพระศาสดา

ศาสดาของศาสนาคริสต์ คือ **พระเยซู** สองพันปีล่วงมาแล้วได้มีทารกยิวคนหนึ่งอุบัติขึ้นในโลก ณ หมู่บ้าน นาซาเรธ แคว้นกาลิลี ทารกผู้นี้ก็คือโยเซฟหรือเยซู บิดาชื่อโยเซฟ มารดาชื่อมาเรีย

ขณะยังเป็นทารกบิดามารดาได้อพยพไปอยู่ที่อียิปต์ไม่นานเท่าไรก็ได้กลับมาอยู่นาซาเรธ พระเยซูเมื่อเจริญวัยเป็นหนุ่มแล้ว ได้เจริญรอยอาชีพอย่างบิดาคือเป็นช่างไม้ การศึกษาเล่าเรียนมีน้อย เพราะชาวบ้านนาซาเรธเป็นคนบ้านนอก พวกเขาบ้านมีความเชื่ออย่างใดในเรื่องศาสนา พระเยซูก็เชื่อเช่นนั้น เช่น เชื่อว่าโรคนภัยไข้เจ็บ รวมถึงเรื่องความตาย เป็นสิ่งที่เกิดจากฝีมือของผีปีศาจกระทำ และโรคนภัยไข้เจ็บนี้อาจทำให้หายได้ก็ด้วยการสวดอ้อนวอน เป็นต้น พระเยซูมีความสนใจศึกษาคัมภีร์ไบเบิลจนท่องจำคำทำนายต่าง ๆ ของโบราณได้หมด (สุชีพ ปุญญานุภาพ, 2540 : 84-85) ส่วนเรื่องที่ชาวยิวทั่วไปใฝ่ฝันมาแต่เก่าก่อน ได้แก่เรื่องพระเมสสิยาห์จะมาตรัสในวันหนึ่งข้างหน้า และจะโปรดชาวยิวให้หลุดพ้นจากความทุกข์ยากเป็นมหัศจรรย์ พระเยซูก็เชื่อเช่นนั้น

เมื่ออายุได้ 30 ปี ได้ยอมเป็นศิษย์ของยอห์นด้วยการรับพิธีศีลจุ่มที่แม่น้ำจอร์แดน (เสฐียร พันธรั้งซี, 2513) แสดงตนว่าผู้เข้าพิธีเป็นผู้เข้าถึงพระเจ้า ต่อมายอห์นได้ถูกทางการจับตัวประหารชีวิตฐานกล่าวติเตียนกษัตริย์เฮโรดแห่งโรมัน จากนั้น พระเยซูได้ออกเที่ยวสั่งสอนประชาชน เนื่องจากเป็นผู้มีวาตะเฉียบแหลม คมคาย สอนให้เข้าใจง่าย ให้ประชาชนประพุดิตนตมิมีใจสงบ ทั้งยังสามารถรักษาโรคนภัยไข้เจ็บต่าง ๆ และได้แสดงความเมตตาแก่คนทั้งหลายโดยไม่เลือกหน้า จึงเป็นที่เคารพของชาวยิวเป็นอย่างมาก ขณะที่สั่งสอนอยู่นั้นพระเยซูได้สาวกรวม 12 คน คือ

- 1) ซีมอนหรือเปโตร
- 2) อันเดรอาหรืออังดรูว์ เป็นน้องชายของเปโตร
- 3) ยาโกโบ
- 4) โยฮัน เป็นน้องชายของยาโกโบ
- 5) ฟิลิปส์
- 6) บาร์โธโลมา
- 7) โธมัส
- 8) มัทธาย
- 9) ยาโกโบ เป็นบุตรอาละฟาน
- 10) เลบบายส์
- 11) ซีมอน เป็นชาวคานาอัน
- 12) ยูดา ยิสคาริโอต

ต่อมา ได้ส่งสาวกออกไปประกาศศาสนายังประเทศใกล้เคียง พระเยซูเริ่มทำการสอนธรรมแก่ศิษย์ได้ไม่นานนักต้องหยุดลงชั่วคราว เนื่องจากอาจารย์หรือยอห์นของตนถูกจับ และถูกต้องข้อหาว่าทำการสอนนอกเหนือคำสอนของพระเจ้าในศาสนา ยิว พอทราบข่าวพระเยซูก็เดินทางออกจากราซาเรธ ไปอาศัยอยู่ที่เมืองคาเปอร์นัมเป็นการชั่วคราวแล้วจึงเริ่มสอนธรรมต่อ พระเยซูได้แสดงปฐมเทศนาครั้งแรกบนภูเขา คำสอนในครั้งนีถือว่าสำคัญ เป็นหลักคำสอนที่สำคัญ ซึ่งมีคนฟังเป็นจำนวนมาก นอกจากพระองค์จะสอนธรรมแล้ว พระองค์ยังมีคุณลักษณะพิเศษ คือมีความสามารถในการ

รักษาโรคและมีพลังจิตที่สูง อาทิ การรักษาโรคเรื้อนให้หายได้ รักษาคนเป็นง่อยให้เดินได้ รักษาคนใบ้ให้พูดได้ รักษาคนตาบอดให้กลับมาแลเห็นได้ เป็นต้น

พระองค์ทรงแยวประกาศพระธรรมคำสอนบริเวณชายฝั่งแม่น้ำจอร์แดน ส่วนมากผู้ที่ศรัทธาเลื่อมใสในพระองค์มักจะเป็นคนยากจนมีอาชีพกรรมกร พระองค์ไม่ประกาศธรรมอันลึกซึ้ง แต่จะพยายามให้คนทั่วไปเข้าใจคำสอน ซึ่งเข้าใจง่าย น่าฟัง ไม่น่าเบื่อ คำสอนของพระองค์บางครั้งก็ขัดแย้งกับความเชื่อเก่าจึงทำให้มีทั้งคนรักและมีศัตรูมากเช่นกัน (สมเด็จพระมหาวีรวงศ์ (พิมพ์ ธรรมธเถร), 2548 :173)

พระเยซูไม่เกรงกลัวต่ออำนาจอิทธิพลของกรุงโรมและนักบวชปุโรหิต เมื่อความศรัทธาของประชาชนมากขึ้นบารมีเกินจะต้านทาน จึงทำให้นักบวชปุโรหิตกล่าวหาว่า พระเยซูข่มขู่กำลังเพื่อก่อการกบฏต่อโรมัน และจะสถาปนาตัวเองขึ้นเป็นกษัตริย์ยิว ด้วยเหตุนี้พระองค์จึงถูกจับและได้ถูกนำไปที่บ้านของมหาปุโรหิตหรือสังฆราชยิว ผู้เป็นประธานศาลสูงสุดยิว ชำระความพันที่ที่บ้านนั้น โดยเรียกคนหลายคนมาเป็นพยานในการปรับประหารพระเยซู โดยอ้างว่าพระเยซูตั้งตนเป็นกษัตริย์องค์ใหม่ยิว อ้างตนเป็นลูกของพระเจ้า อ้างตนเป็นเมสสิยาห์ ในที่สุดที่ประชุมจึงมีมติให้ลงโทษประหารชีวิตพระเยซู (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 73)

หลังจากสภาการศาสนาได้พิพากษาประหารชีวิตพระเยซู แต่การที่จะปฏิบัติลงโทษประหารต้องได้รับความเห็นชอบจากโรมันก่อน โดยพระเยซูได้ถูกนำตัวให้ผู้สำเร็จราชการโรมัน โดยมีข้อหาว่าพระเยซูจะตั้งตนเป็นกษัตริย์ยิว ซึ่งเป็นการกบฏต่อกษัตริย์ซีซาร์แห่งกรุงโรม ผู้สำเร็จราชการโรมันถามว่า

ท่านได้ตั้งตนเป็นกษัตริย์ยิวจริงหรือ?

พระเยซูตอบว่า

อาณาจักรของข้าพเจ้าไม่ได้อยู่ในโลกนี้ (วิโรจน์ นาคชาติ, 2558 : 67)

ผู้สำเร็จราชการโรมันจึงมองว่าพระเยซูไม่ได้มีความผิดใด แต่ด้วยชาวยิวจำนวนมากไม่ชอบและเกลียดชังต่อพระเยซู และสาวกของพระเยซูก็ไม่มีใครมาแสดงตัวเพื่อปกป้องเป็นพยานให้ ผู้สำเร็จราชการโรมันจึงเห็นว่าให้เป็นหน้าที่และมติของมหาชน จึงส่งให้ลงโทษด้วยวิธีการเหียนตี เอมงกุฎทำด้วยหนามให้สวมใส่เป็นเครื่องเยาะเย้ยพร้อมกับพูดว่า นี่คือนมงกุฎของพระราชาองค์ใหม่แห่งยิว ซึ่งวันนั้นใกล้จะถึงวันอีสเตอร์ เป็นวันพิธีการทางศาสนาหนึ่งของชาวยิว (นงเยาว์ ชาญณรงค์, 2553 : 373) ในวันนั้นจะมีการอภัยโทษแก่นักโทษประหาร

ผู้สำเร็จราชการโรมันจึงคอยดูว่ามติมหาชนจะอภัยโทษแก่พระเยซูหรือไม่ ปรากฏว่ามติของมหาชนไม่ได้อภัยโทษแก่พระเยซู ผู้สำเร็จราชการโรมันก็นำน้ำมาล้างมือและประกาศว่าขอวางเฉย ไม่ขอเกี่ยวข้องกับเรื่องนี้ต่อไป ชาวยิวเห็นเช่นนั้นจึงได้จับพระเยซูไปตรึงบนไม้กางเขน แล้วเอาตะปูตอกตรึงหัตถ์และบาททั้งสองข้างไว้บนไม้กางเขน ที่ปลายของไม้กางเขนก็จารึกตัวอักษรเย้าหยันว่ากษัตริย์แห่งยิวที่ภูเขาซึ่งอยู่ใกล้ ๆ กรุงเยรูซาเล็ม พระเยซูก็สิ้นชีพในเวลาบ่ายวันนั้น ขณะนั้นพระเยซูมีพระชนม์เพียง 33 ปี หลังจากประกาศศาสนาได้ 3 ปีเท่านั้น (วรรณ วิไลรัตน์, 2524 : 64)

สรุป พระเยซูเป็นผู้สนใจในศาสนามาตั้งแต่เด็ก สามารถท่องจำคัมภีร์ไบเบิลได้ทั้งหมด และท่านสามารถเผยแผ่คำสอนให้คนเข้าใจตามได้อย่างง่ายดาย จนเกิดมีลูกศิษย์เพิ่มขึ้นเรื่อย ๆ ตามตำนานบอกว่าพระองค์สามารถรักษาโรคภัยไข้เจ็บได้ จนเป็นที่เคารพศรัทธาของชาวยิว แต่คำสอนของพระเยซูบางอย่างก็ขัดแย้งกับคำสอนกับความเชื่อดั้งเดิมจึงทำให้มีทั้งคนชอบและคนเกลียด ต่อมาโรมันเห็นว่าพระเยซูมีสาวกและผู้ศรัทธามากมาย จึงหาทางกำจัดพระเยซูโดยกล่าวหาว่าตั้งตนเป็นกบฏต่อโรมัน และสถาปนาตนเองเป็นกษัตริย์ของชาวยิว ผนวกกับชาวยิวส่วนใหญ่ไม่พอใจพระเยซูอยู่แล้ว จึงสนับสนุนให้กษัตริย์แห่งกรุงโรมลงโทษประหารชีวิตโดยการถูกตรึงไม้กางเขน

2. คัมภีร์

คัมภีร์ของศาสนาคริสต์เรียกว่า **คัมภีร์ไบเบิล** แบ่งออกเป็น 2 ส่วน คือ

1) **คัมภีร์เก่า** Old Testament เป็นคัมภีร์ของศาสนายิว เขียนเป็นภาษาฮีบรู โดยกล่าวถึงเรื่องการสร้างโลกของชาวยิวโบราณ ข้อปฏิบัติ บทสวดดีและคำพยากรณ์ (วีโรจน์ นาคชาตรี, 2558 : 69)

2) **คัมภีร์ใหม่** New Testament เขียนเป็นภาษากรีก กล่าวถึงประวัติของพระเยซู พร้อมทั้งคำสอน และกิจกรรมของบรรดาสาวกของพระเยซู (วรรณ วิไลรัตน์, 2524) คัมภีร์ใหม่เป็นส่วนที่ยอมรับกันเฉพาะในหมู่ชาวคริสต์เท่านั้น ประกอบด้วยหนังสือ 27 เล่ม เกิดขึ้นในประเทศอิสราเอล ซีเรีย อียิปต์ ตุรกี กรีซ อิตาลีและประเทศใกล้เคียง แบ่งออกเป็น 4 ตอน ดังนี้

1) พระวรสาร Gospels ว่าด้วยประวัติชีวิตบทเทศนาหรือคำสอนของพระเยซู ซึ่งมีทั้งหมด 4 ฉบับ เรียกชื่อตามผู้เขียน คือ

1.1) ฉบับของมัทธิว หรือมัทธิว

1.2) ฉบับของมาระโก

1.3) ฉบับของลูกา

1.4) ฉบับของโยฮันหรือยอห์น

2) พระบัญญัติหรือกิจการของอัครสาวก ว่าด้วยการประกาศศาสนาของสาวกเรื่องราวของสังคมชาวคริสต์ ตั้งแต่พระเยซูถูกตรึงบนไม้กางเขนแล้วทรงฟื้นคืนชีพขึ้นมาอีกและปรากฏพระองค์ให้เห็นอยู่อีก 40 วัน

3) คัมภีร์จดหมายเหตุ Epistles เป็นการรวบรวมจดหมายของผู้นำหรือสาวกต่าง ๆ ในสมัยแรกเริ่มว่าด้วยความเชื่อต่าง ๆ ของชาวยิวและกิจการต่าง ๆ ของสาวก

4) วิวรรณ์ Revelation เป็นการเปิดเผยของพระเจ้า เป็นการกล่าวถึงอำนาจและคุณธรรมของพระเจ้าเป็นเจ้ากับปัญหาความทุกข์ของมนุษย์ เป็นส่วนที่กล่าวถึงอนาคตในลักษณะของการทำนายและให้กำลังใจ ให้ความหวังแก่บรรดาชาวคริสต์ที่ออกไปปฏิบัติศาสนาอยู่ตามเมืองต่าง ๆ (ศรีคำ บัวโรย, 2544 : 164) หนังสือวิวรรณ์มีลักษณะเป็นวรรณกรรมที่มุ่งสร้างศรัทธาให้ทำความดีและเว้นการทำความชั่ว (Robert E. Van Voorst, 2003 : 68)

3. นิกาย

ในศตวรรษที่ 2 องค์พระสันตะปาปา ทรงเป็นประมุขแห่งศาสนจักร ผู้มีอำนาจสูงสุด และมีความสำคัญเทียบเท่ากับพระเจ้า พระเจ้าชาร์ลมาลกษัตริย์ผู้ทรงพระราชอำนาจในยุโรปได้มีพระราชโองการยกย่ององค์สันตะปาปาทรงอยู่เหนือความผิดทั้งหมด จึงมีผู้ไม่เห็นด้วยและเป็นเหตุให้เกิดการแบ่งแยกนิกายออกเป็น 3 นิกายหลัก (ศรีคำ บัวโรย, 2544 : 165) ดังนี้

1) **นิกายโรมัน คาธอลิก** เป็นนิกายดั้งเดิม มีผู้นิยมนับถือมาก มีพระสันตะปาปาที่กรุงโรมเป็นประมุขของศาสนจักร เป็นผู้ที่มีอำนาจมากถือว่าพระสันตะปาปาเป็นผู้ใกล้ชิดพระเจ้ามากที่สุด เปรียบเสมือนเป็นตัวแทนของพระเจ้า นิกายนี้เกิดขึ้นจากแรงสนับสนุนทางการเมือง (วิโรจน์ นาคชาติ, 2558 : 69)

2) **นิกายกรีก ออร์ทอดอกซ์หรือออร์ทอดอกซ์ตะวันออก** เป็นนิกายที่เคร่งครัดในพระคัมภีร์ (วิโรจน์ นาคชาติ, 2558 : 69) เกิดขึ้นเมื่อคริสต์ศตวรรษที่ 11 นับถือกันมากในประเทศกรีก ยูโกสลาเวีย บัลแกเรีย รัสเซียและยังตั้งรากฐานอยู่บ้างในกรุงคอนสแตนติโนเปิล อันเป็นอาณาจักรส่วนหนึ่งของโรมันด้านตะวันออกมาแต่เดิม นิยมบูชาภาพเขียนแทนรูปสลักหรือไม้กางเขน

3) **นิกายโปรเตสแตนต์** ตามศัพท์แปลว่า คัดค้าน ตั้งขึ้นโดยมาร์ติน ลูเธอร์ ศาสดาจารย์ผู้มีความรู้แตกฉานในคัมภีร์ไบเบิล ทำการคัดค้านและไม่สามารถทนดูความเหลวแหลกของสำนักวาติกันที่องค์พระสันตะปาปาและพระราชใช้ศาสนาเป็นเครื่องแสวงหาผลประโยชน์ส่วนตัว มาร์ติน ลูเธอร์จึงทำให้ชาวคริสต์ในเยอรมันพากันชิงชังพฤติกรรมของทางกรุงโรม จึงเรียกร้องให้แยกตัวออกมาตั้งนิกายใหม่เป็นอิสระไม่ขึ้นตรงต่อสำนักวาติกัน

นิกายนี้ยึดถือพระคัมภีร์ไบเบิลเท่านั้นเป็นหลัก มีการเจริญรอยตามการสอนของพระเยซู โดยการเผยแผ่พระธรรมควบคู่ไปกับการรักษาพยาบาลแก่ผู้เจ็บป่วย พระนิกายนี้สามารถมีครอบครัวได้และไม่ยกย่องบูชารูปเคารพใด ๆ ทั้งสิ้น นอกจากไม้กางเขนที่ไม่มีรูปพระเยซู (ศรีคำ บัวโรย, 2544 : 167) และได้นำเอาคัมภีร์ดั้งเดิมมาเปลี่ยนแปลงบ้างเพื่อให้เข้ากับยุคสมัย (เสฐียร พันธรักษ์, 2519 : 145) นิกายนี้เป็นนิกายที่ตั้งขึ้นเพื่อคัดค้านอำนาจของพระสันตะปาปาในกรุงโรม (วรรณ วิไลรัตน์, 2524 : 75)

4. หลักคำสอน

ศาสนาคริสต์เป็นศาสนามุ่งทางธรรมจรรยา มากกว่ามุ่งทางพิธีกรรม พระเยซูก็เหมือนกับศาสดาจารย์อื่น ๆ ที่ยิ่งใหญ่ของชาวยิว ซึ่งมุ่งสั่งสอนไปในเรื่องธรรมจรรยาอย่างเดียว (เสฐียร พันธรักษ์, 2532 : 98) พระองค์ทรงฉลาดในการตัดแปรงคำสอนของศาสนายิวให้กว้างขวาง คำสอนของพระเยซูมีหลักการ ดังนี้

4.1 หลักตรีเอกานุภาพ

หลักตรีเอกานุภาพ หมายถึง พระเจ้าองค์เดียว แต่พระองค์มีสิ่งที่เป็นสารัตถะถึง 3 อย่าง คือ พระบิดา พระบุตรและพระจิต เป็นอันเดียวกัน คือ

1) **พระบิดา** หมายถึง พระยะโฮวา พระเจ้าผู้สร้างโลกและให้กำเนิดแก่ชีวิตทุกชีวิต และผู้ให้กำเนิดพระเยซูกับนางมาเรียสาวพรหมจารี

2) **พระบุตร** หมายถึง พระเยซู ผู้ทรงมาเกิดเพื่อไถ่บาปให้แก่มวลมนุษย์ พระเยซูนั้น เป็นอมตบุตร (ครีคำ บัวโรย, 2544 : 170)

3) **พระจิต** หมายถึง พระวิญญาณของพระเป็นเจ้าหรือทั้งพระบิดาและพระบุตร อันเป็นวิญญาณศักดิ์สิทธิ์

4.2 หลักการสำคัญในพระคัมภีร์เดิม

หลักแห่งบัญญัติ 10 ประการ คือ

- 1) ห้ามเคารพพระเจ้าอื่นใดนอกจากพระยะโฮวา
- 2) ห้ามนับถือรูปบูชาใด ๆ
- 3) ห้ามออกนามพระยะโฮวาโดยไม่เคารพ
- 4) จงหยุดพักผ่อนในวันที่ 7 ของสัปดาห์
- 5) จงนับถือบิดามารดา
- 6) อย่าฆ่าคน
- 7) อย่าล่วงประเวณีผิดเมีย
- 8) อย่าลักทรัพย์
- 9) อย่างเป็นพยานเท็จต่อเพื่อนบ้าน
- 10) อย่าโลภในสิ่งของ ภรรยา ข้าทาสชายหญิงของเพื่อนบ้าน หรือตัวโคตัวลาของเขา หรือสิ่งใดที่เป็นของเพื่อนบ้าน (สุฟัตรา สุภาพ, 2518 : 56)

4.3 หลักความเชื่อ

- 1) เชื่อว่าพระเยซู เป็นศาสดาผู้ก่อตั้งศาสนาคริสต์
- 2) เชื่อว่าพระเยซู เป็นผู้เสียสละชีวิตเพื่อไถ่บาปให้มวลมนุษยชาติ
- 3) เชื่อว่าพระเยซู ทรงฟื้นคืนชีพจริง
- 4) เชื่อในพิธีศีลจุ่มหรือล้างบาปและพิธีศีลมหาสนิท โดยถือปฏิบัติอย่างเคร่งครัด
- 5) เชื่อในวันพิพากษา เมื่อตายจากชีวิตนี้แล้ว จะต้องไปรอรับคำพิพากษาเพื่อการลงโทษและการตอบแทนรางวัล (ครีคำ บัวโรย, 2544 : 167)

4.4 หลักคำสอนเกี่ยวกับการปฏิบัติ ตามฉบับของมัทธิวในพระคัมภีร์ใหม่

- 1) ไม่ให้โกรธ เพราะการโกรธเสี่ยงต่อบึงไฟแห่งนรก
- 2) ไม่ให้มิชู้ เพราะการมีชู้จะถูกโยนลงไปนรกทั้งตัว
- 3) ไม่ให้หย่าร้าง เพราะเป็นเรื่องการทำบาปทางเพศ
- 4) อย่าสาบาน เพราะใช่คือใช่ ไม่ใช่คือไม่ใช่ มากกว่านี้ก็มาจากมาร
- 5) อย่าคิดแก้แค้น เพราะถ้ายกโทษให้กับคนที่ทำกับเรา พระบิดาก็จะยกโทษให้เรา

ด้วย

- 6) ให้รักศัตรู เพราะจะถือว่าเป็นลูกแท้จริงของพระบิดาในสวรรค์
- 7) อย่าทำความดีเพื่ออวดคนอื่น เพราะจะไม่ได้รับรางวัลจากพระบิดาที่อยู่บนสวรรค์
- 8) อย่าอธิษฐานในที่ประชุม อย่าอธิษฐานอวดคนอื่น ให้อธิษฐานในที่มืดชิดต่อหน้าพระบิดาที่มองไม่เห็นด้วยตา เพราะพระองค์จะมองเห็นสิ่งที่เราทำเป็นความลับนี้และให้รางวัลกับเรา
- 9) เมื่อลำบากไม่มีกิน อย่าทำทุจริต ให้อดทนต่อไป แล้วล้างหน้าตาให้แจ่มใส ผู้อื่นจะได้ไม่รู้ว่าเป็นเราลำบาก แต่พระบิดาจะมองเห็นและให้รางวัลกับเรา
- 10) อย่าเก็บสะสมของมีค่าไว้ในโลกนี้ เพราะสนิมหรือแมลงทำลายได้ หรือขโมยมาลักไปได้ แต่ให้เก็บสะสมทรัพย์ไว้บนสวรรค์ ให้ถือว่าพระเจ้าสำคัญกว่าทรัพย์สินเงินทอง
- 11) อย่างตัดสินคนอื่น เพราะเราตัดสินคนอื่นอย่างไร พระเจ้าก็จะตัดสินเราอย่างนั้น เราใช้วิธีอะไรตัดสินคนอื่น พระเจ้าก็จะใช้วิธีนั้นตัดสินเรา
- 12) ขอพระเจ้าในสิ่งที่เราขัดสน เพราะมีใครบ้างที่เมื่อลูกขอขนมปังจะเอาก้อนหินให้ ลูกขอปลาจะเอางูพิษให้ ขนาดมนุษย์ยังรู้จักให้ของดี ๆ กับลูก แล้วพระบิดาจะไม่ยิ่งพร้อมที่จะให้ของดี ๆ กับคนที่ขอพระองค์หรือ (ศุภย์พระคัมภีร์นานาชาติ, 2561 : 18)

4.5 หลักรัก ตามฉบับของมาระโกในพระคัมภีร์ใหม่

พระเยซูสอนไว้ปัจฉิมโอวาทก่อนสิ้นพระชนม์ ทรงสอนให้รักพระเจ้า รักครอบครัว รักเพื่อนบ้าน รักเพื่อนมนุษย์ แล้วมนุษย์ก็จะได้รับความรักจากโลกเป็นสิ่งตอบแทน มี 2 ระดับ ดังนี้

- 1) พระเจ้าของเราเป็นองค์เจ้าชีวิตแต่เพียงผู้เดียว ให้รักองค์เจ้าชีวิตของเราอย่างสุดใจ สุดจิต สุดความคิดและสุดกำลัง คือ เคารพและเชื่อฟังในพระประสงค์ของพระองค์ ศรัทธาและปฏิบัติตามบัญญัติของพระองค์ ทำทุกสิ่งทุกอย่างเพื่อพระองค์ไม่ใช่ทำเพื่อตนเองและต้องแสดงความเห็นแก่ตัวทั้งหมด
- 2) ให้รักเพื่อนบ้านเหมือนรักตัวเอง คือ ความรักระหว่างมนุษย์กับมนุษย์ ให้มีความรักต่อศัตรู รู้จักการให้อภัย เสียสละและอดทนต่อการถูกขังแห่งรังแก นอกจากนี้แล้ว ยังมีหลักปฏิบัติแสดงความรักแท้ต่อเพื่อนมนุษย์ เช่น ละเว้นการอิจฉาริษยาผู้อื่น ตอนแทนความชั่วด้วยความดี ละเว้นการมองคนในแง่ร้าย อดทนต่อความผิดพลาดและบกพร่องของผู้อื่น เป็นต้น เพราะมนุษย์ทุกคนเป็นบุตรของพระเจ้า มนุษย์ทุกคนจึงเป็นพี่น้องกัน (ศรีคำ บัวโรย, 2544 : 171)

4.6 หลักคำสอนสำคัญ ตามฉบับของลูกาในพระคัมภีร์ใหม่

- 1) ไม่ให้มีความโลภ เพราะคนชอบสะสมความร่ำรวยให้กับตัวเอง แต่ไม่ร่ำรวยในสายตาพระเจ้า
- 2) ให้แสวงหาอาณาจักรของพระเจ้าก่อน เพราะพระบิดาจะให้สิ่งที่ดีเป็นทั้งหมดนี้กับเรา

3) อย่างไว้วางใจเงิน ให้เอาทรัพย์สมบัติที่มีอยู่ไปขายแล้วนำเงินไปแจกให้คนจน เพราะพระบิดาจะมอบอาณาจักรให้กับเรา คือทรัพย์สมบัติบนสวรรค์ไม่มีวันหมด (ศุภย์พระคัมภีร์ นานาชาติ, 2561 : 15)

5. อุดมคติสูงสุด

อุดมคติสูงสุดของศาสนาคริสต์ คือการขึ้นไปอยู่บนสวรรค์อยู่กับพระเจ้าชั่วนิรันดร์ มีแต่ความสุขตลอดไป ชีวิตในโลกนี้มีเพียงครั้งเดียวเมื่อตายไปแล้วจะอยู่ในสวรรค์หรือนรกชั่วนิรันดร์ นรกสวรรค์เป็นนิรันดร์ ส่วนโลกนี้เป็นเพียงโลกชั่วคราว เป็นเพียงที่สำหรับสร้างบุญและบาปเพื่อไปสู่โลกหน้าเท่านั้น นี่เป็นจุดหมายสูงสุดของศาสนาคริสต์

กล่าวคือ เมื่อมนุษย์สิ้นชีพไปแล้วจะไม่สูญเพราะวิญญาณเป็นอมตะ วิญญาณจะคอยวนพิพากษาโลก เมื่อถึงวันพิพากษาโลกจะมีปรากฏการณ์แปลกประหลาดเกิดขึ้น คือดวงอาทิตย์จะมีมืดมืด ดวงจันทร์จะไม่ส่องแสง ดวงดาวทั้งหมดจะตกจากท้องฟ้า จะมีแต่เสียงสะเทือนสะท้านนำสะพรึงกลัว จากนั้นพระบุตรหรือพระเยซูจะเสด็จลงมาพร้อมทั้งเทพบริวารบนก้อนเมฆ ทรงให้เทพบริวารเป่าแตรเรียกวิญญาณทั้งหมดให้มารวมกัน แล้วพระองค์ก็ทรงตัดสินผู้ที่ทำบาปไว้มากให้ตกนรกชั่วนิรันดร์ ส่วนผู้ที่มีบุญมากก็ให้ขึ้นไปบนสวรรค์อยู่กับพระเจ้าชั่วนิรันดร์มีแต่ความสุขตลอดไป (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 79)

6. ศาสนพิธี

ศาสนาคริสต์มีพิธีกรรมที่สำคัญอยู่ 7 อย่างหรือศีล 7 ดังนี้

1) **พิธีศีลล้างบาป** นิกายโปรเตสแตนต์เรียกว่า **พิธีศีลจุ่ม** ผู้นับถือศาสนาคริสต์ทุกคนต้องผ่านพิธีนี้เสียก่อน จึงจะเป็นชาวคริสต์โดยสมบูรณ์ และถือเป็นผู้บริสุทธิ์ตามแบบอย่างที่พระเยซูเคยได้รับการปฏิบัติจากนักบุญโจอันหรือจอห์น ผู้เป็นอาจารย์ด้วยการรับพิธีศีลจุ่ม ที่ริมแม่น้ำจอร์แดน การรับศีลล้างบาปรับได้เพียงครั้งเดียวเท่านั้น ไม่ต้องรับอีกตลอดชีวิต

พิธีกรรมนี้มีต้นกำเนิดจากความเชื่อที่ว่ามนุษย์ทุกคนเกิดมามีบาปติดตัวมา เพราะมนุษย์สืบเชื้อสายมาจากต้นกำเนิดบรรพบุรุษ คือ อามัมและอีวาหรืออีฟ ที่ได้ทำบาปไว้ เพราะการขัดขืนคำสั่งพระเจ้า พิธีศีลล้างบาป ปกติพระเจ้าจะทำให้กับเด็กที่มีอายุระหว่าง 12-14 ปี โดยการอุ้มเด็กจุ่มในอ่างน้ำมนต์ทั้งตัว แต่บางกรณีจุ่มเฉพาะศีรษะหรือให้น้ำรดที่หน้าผากตามพิธีกรรมของแต่ละนิกาย ในนิกายออร์ทอดอกซ์ตะวันออก จะทำกับเด็กทุกคน ไม่จำกัดอายุโดยการเจิมด้วยน้ำมันมะกอกที่หน้าอกและหลังและเจิมที่หน้าผากเป็นรูปไม้กางเขน แล้วนำเด็กไปประกอบพิธีที่หน้าโบสถ์อีกครั้งหนึ่ง

2) **พิธีศีลกำลังหรือพิธีรับพระจิต** เป็นพิธีต่อจากศีลจุ่ม เพื่อเป็นการย้ำหรือแสดงความมั่นคงของจิตใจที่มีต่อศาสนา เป็นการยืนยันว่าจะนับถือพระเจ้าอย่างแท้จริง โดยพระเจ้าจะเป็นผู้ทำพิธีเจิมและทาน้ำมันลงบนแก้มและตัวเด็กเป็นรูปไม้กางเขน ต่อจากนั้นจะให้เด็กกินขนมปัง เพื่อให้เกิดความ

มั่นใจว่าผู้นั้นได้รับความรอดในนามพระบิดา พระบุตร พระจิต นั่นก็คือพระจิตของพระเจ้าได้เข้าไปในจิตของผู้เข้าพิธีนี้แล้ว

3) **พิธีศีลมหาสนิท** นิกายโปรเตสแตนต์ เรียกว่า **มิชซา** เป็นพิธีกรรมที่ชาวคริสต์พากันไปทำพิธีในโบสถ์ทุกวันอาทิตย์ เพื่อน้อมจิตระลึกถึงการสิ้นพระชนม์ของพระเยซูบนไม้กางเขน ก่อนเข้าพิธีต้องมีการสวดมนต์ พระผู้ทำพิธีจะแจกขนมปัง และเหล้าองุ่น ซึ่งหมายถึงเนื้อและเลือดของพระเยซู

4) **พิธีศีลสารภาพบาป** เป็นความเชื่อว่า บาปที่ผู้ใดก็ตามที่ทำลงไปแล้วจะถูกชำระล้างและได้รับการยกโทษให้จากพระเจ้า เป็นพิธีบอกความผิดหรือบาปของตนแก่บาทหลวง เพื่อพระหรือบาทหลวงจะได้อภัยให้ (ศรีคำ บัวโรย, 2544 : 167-169)

5) **พิธีศีลเจิมครั้งสุดท้าย** พิธีนี้ทำแก่ผู้ป่วยใกล้จะสิ้นชีวิต ถือเป็นพิธีชำระบาปครั้งสุดท้ายให้ผู้ป่วยได้ระลึกถึงพระเจ้าและจะได้ไม่ลืมหนทางที่จะไปสู่อาณาจักรของพระเจ้า เพื่อให้บาปที่มีอยู่ไม่ติดตัวก่อนที่จะต้องเดินทางไปสู่สถานพิพากษา

6) **พิธีศีลบวช** เป็นพิธีที่ชาวคริสต์ยอมรับในการเข้ามาเป็นนักบวช เป็นพิธีที่เจ้าอาวาสในวัดทำให้แก่ผู้เข้าพิธีบวชเท่ากับเป็นพิธีมอบหมายให้เป็นธรรมทูตและจะได้เป็นพระหรือบาทหลวงสามารถบำเพ็ญกรณียกิจแทนพระเยซูเพื่อความรอดพ้นของวิญญาณ

7) **พิธีศีลสมรสหรือพิธีแต่งงาน** เป็นการประกาศความรักและความซื่อสัตย์ระหว่างชายและหญิงให้พระเจ้าเป็นเจ้าทราบ โดยทำพิธีกล่าวต่อหน้าพระหรือบาทหลวงในโบสถ์ เป็นผู้อนุญาตในฐานะตัวแทนของพระเจ้า เมื่อรับศีลสมรสแล้วจะหย่าร้างกันไม่ได้ จะสมรสใหม่ไม่ได้ ในขณะที่สามีหรือภรรยายังมีชีวิตอยู่ (วรรณ วิไลรัตน์, 2524 : 99)

7. ศาสนสถาน

ศาสนสถานที่สำคัญของศาสนาคริสต์ เรียกว่า **โบสถ์คริสต์** หมายถึง สถานที่ที่ใช้ประกอบพิธีกรรมในทางศาสนาคริสต์ แบ่งออกเป็นหลายประเภท ดังนี้

- 1) มหาวิหาร คือ โบสถ์ใหญ่ สถานที่สำคัญที่ได้รับแต่งตั้งโดยพระสันตะปาปา
- 2) อาสนวิหาร คือ คริสต์ศาสนสถานอันเป็นที่ตั้งคาทอลิกหรือบั้งลังก์ของมุขนายก เป็นสถานที่ทางศาสนาที่ใช้ในการนมัสการพระเจ้า
- 3) โบสถ์ เป็นคำที่ใช้เรียกคริสตศาสนสถานโดยรวม แต่นิกายโรมันคาทอลิกและนิกายออร์ทอดอกซ์ตะวันออกในไทยให้เรียกว่าวัด (ราชบัณฑิตยสถาน, 2556 : 456)

8. ลักษณะเฉพาะ

- 1) ศาสนาคริสต์เป็นศาสนาประเภทเอกเทวนิยม นับพระเจ้าองค์เดียว คือพระยาห์เวห์
- 2) ศาสนาคริสต์เป็นศาสนาที่เน้นการมอบความรักที่บริสุทธิ์ให้พระเจ้าและให้มนุษย์ด้วยกัน เพราะตามหลักการของศาสนาคริสต์มนุษย์ทุกคนเป็นบุตรของพระเจ้าเหมือนกัน
- 3) ศาสนาคริสต์เป็นศาสนาที่สืบเนื่องมาจากศาสนายิวหรือยูดา

- 4) คำสอนของศาสนาคริสต์เน้นเรื่องจริยธรรมศีลธรรมมากกว่าพิธีกรรม
- 5) ศาสนาคริสต์เป็นศาสนาที่มีผู้นับถือมากที่สุดในโลก ประมาณ 2.4 พันล้านคนทั่วโลก คิดเป็นประมาณ 33 เปอร์เซ็นต์ หรือเกือบหนึ่งในสามของประชากรโลก (โกวิท วงศ์สุรวัฒน์, 2562 : ออนไลน์)
- 6) ศาสนาคริสต์สอนเรื่องวิธีระงับความโกรธในแบบที่ถูกต้องและในวิธีของพระเจ้า คือ
 - 1) จงนิ่ง
 - 2) จงเงียบ
 - 3) จงใช้ปัญญา
 - 4) จงแยกแยะ
 - 5) เอาชนะความโกรธวันต่อวัน
 - 6) ความรัก (ฟิน ดอกบัว, 2549 : 154)

9. สัญลักษณ์

ภาพที่ 7.1 สัญลักษณ์ของศาสนาคริสต์
ที่มา: <https://www.twinkl.ae/illustration>

ศาสนาคริสต์ทุกนิกายใช้เครื่องหมายเหมือนกัน คือ ไม้กางเขน เพราะพระเยซูสิ้นพระชนม์บนไม้กางเขน ชาวคริสต์จึงถือว่าไม้กางเขนเป็นสัญลักษณ์แห่งการเสียสละที่ยิ่งใหญ่ของพระเจ้า อันแสดงถึงความรักที่พระเจ้านี้ต่อมนุษย์ (เมธา เมธาวิทยกุล, 2525 : 78)

10. สรุป

ศาสนาคริสต์เป็นศาสนาที่สืบเนื่องมาจากศาสนายิว โดยพระเยซูและสาวกของพระองค์ ได้มีการเพิ่มเติมหลักคำสอนให้เข้าใจง่าย แก้ไขสิ่งที่เห็นต่าง ดัดแปลงขึ้นมาใหม่บ้าง เป็นการปฏิรูปหลักคำสอนของศาสนายิวขึ้นมาใหม่ แต่ก็ยังยึดถือคำสอนในคัมภีร์เก่าเป็นหลัก พระเยซูไม่ใช่ผู้ทรงตั้งศาสนาคริสต์ พระองค์มีชีวิตและสิ้นชีพอยู่ในศาสนายิว เซนต์ปอล คือผู้ประกาศแยกตัวออกจากศาสนายิวและตั้งชื่อศาสนาใหม่ว่าศาสนาคริสต์ นอกจากนี้ ศาสนาคริสต์ได้รับการยกย่องว่าเป็น

ศาสนาแห่งความรัก เน้นการมอบความรักที่บริสุทธิ์ให้พระเจ้าและให้มนุษย์ด้วยกัน เพราะตามหลักการของศาสนาคริสต์มนุษย์ทุกคนเป็นบุตรของพระเจ้าเหมือนกันและการขึ้นไปอยู่บนสวรรค์อยู่กับพระเจ้าชั่ววันนิรันดร์ ถือเป็นอุดมคติสูงสุด จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : พระยะโฮวา

พระศาสดา : พระเยซู

คัมภีร์ : ไบเบิล

นิกาย : โรมันคาทอลิก ออร์ทอดอกซ์ โปรเตสแตนต์

หลักคำสอน : บัญญัติ 10 ประการ ตริเอกานุภาพ หลักความรัก

อุดมคติ : สวรรค์

ศาสนพิธี : ศีล 7

ศาสนสถาน : โบสถ์

ลักษณะเฉพาะ : เป็นศาสนาประเภทเอกเทวนิยม

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) คำว่า คริสต์ มีความหมายว่าอย่างไร อธิบาย
- 2) พระเจ้าในศาสนาคริสต์มีลักษณะอย่างไร อธิบาย
- 3) หลักตรีเอกานุภาพคืออะไร มีกี่อย่าง อะไรบ้าง
- 4) อธิบายหลักความรักในศาสนาคริสต์มาดู
- 5) พิธีศีลล้างบาปคืออะไร อธิบาย
- 6) เหตุใดพระเยซูจึงถูกตรึงไม้กางเขน อธิบาย
- 7) ศาสนาคริสต์มีกี่นิกายหลัก อะไรบ้าง อธิบาย
- 8) เป้าหมายสูงสุดในศาสนาคริสต์เป็นอย่างไร อธิบาย
- 9) คริสต์ศาสนิกชนสามารถเข้าสู่เป้าหมายสูงสุดได้อย่างไร อธิบาย
- 10) หลักการใดในศาสนาคริสต์สามารถมาประยุกต์ใช้ในชีวิตประจำวันได้ อธิบาย

ศาสนาคริสต์

เมื่อมนุษย์สิ้นชีพไปแล้วจะไม่สูญ เพราะวิญญาณเป็นอมตะ

วิญญาณจะคอยวันพิพากษาโลก

เมื่อถึงวันพิพากษา

โลกจะมีปรากฏการณ์แปลกประหลาดเกิดขึ้น

กীরติ บุญเจือ

บทที่ 8

ศาสนาอิสลาม

ความนำ

ศาสนาอิสลาม เป็นศาสนาประเภทเอกเทวนิยม ถือว่ามีพระเจ้าสูงสุดเพียงองค์เดียวคือ **พระอัลเลาะห์** หรือ **พระอัลลาห์** เป็นศาสนา 1 ใน 3 ของศาสนาในโลกปัจจุบันที่มีศาสนิกชนนับถือเป็นจำนวนมาก เกิดในประเทศอาหรับ เมื่อ พ.ศ.1133 โดยคิดตามปีเกิดของ **นบี มุฮัมมัด** ศาสดาของศาสนาอิสลาม คำว่า **อิสลาม** มาจากศัพท์ว่า **อัลลามะ** แปลว่า การอ่อนน้อมถ่อมตนยอมจำนนต่อพระเจ้า โดยใจความแล้วก็คือ การมอบกายถวายชีวิตต่อพระอัลเลาะห์อย่างสุดจิต ผู้นับถือศาสนาอิสลาม เรียกว่า **มุสลิม** แปลว่า ผู้ภักดีต่อพระอัลเลาะห์ (พิศุทธิ์ หะยีดิน, 2519 : 62)

ในดินแดนประเทศอาหรับซึ่งกว้างใหญ่ไพศาล ส่วนใหญ่มีแต่ทรายอันเปล่าประโยชน์ ผู้คนในแผ่นดินนี้มีคตินับถือผีบางเทวดา **พวกเบดูอิน** เป็นพวกที่อยู่อาศัยในทะเลทราย แต่ละพวกก็นับถือสิ่งอันเป็นสรณะของตนเฉพาะกลุ่มไป เช่น เครื่องราง หินผา ต้นไม้ ดวงดาว และของขลัง ของศักดิ์สิทธิ์ที่นับถือร่วมกันในหมู่พวกเบดูอิน ก็คือหินดำก้อนหนึ่ง ซึ่งประดิษฐานไว้ในเทววิหารขนาดเล็กรูปสี่เหลี่ยมเรียกว่า **กาบะ** ในเมืองเมกกะ (วิโรจน์ นาคชาตรี, 2558 : 69) หินดำก้อนนี้เป็นที่เคารพและกลัวเกรงมากในหมู่ชาวเบดูอิน ถือว่ามีเดชอำนาจอันร้ายแรง ซึ่งเป็นที่เลื่องลือกันทั่วไป ทำให้เกิดคณะนักบวชขึ้น คณะนักบวชมีหน้าที่จัดระเบียบการเดินทางมานมัสการหินอันศักดิ์สิทธิ์นี้ให้เป็นไปตามประเพณี ชาวเบดูอินไม่ว่าจะอยู่ที่ใดในทะเลทราย เมื่อถึงฤดูเทศกาลก็จะเดินทางมายังเมืองเมกกะนี้เพื่อได้กราบไหว้

ในสมัยนั้น **มุฮัมมัด** เป็นผู้ที่นับถือเทพประจำโคตร คือ **พระอัลเลาะห์** ซึ่งชนชาติอื่น ๆ ก็รู้จักแต่ชื่อนามพระนามเรียกแตกต่างกันออกไปในแต่ละเมือง อดีตศาสดาพยากรณ์ผู้ยิ่งใหญ่ คือ **อิบราฮิม** และ **พระเยซู** ได้ประกาศให้ประชาชนอยู่พ้นทะเลทรายไป และเป็นที่เคารพศรัทธาไปทั่วทุกหัวเมืองใหญ่ ยกเว้นนครเมกกะเท่านั้น ที่ยังเคารพบูชาวิญญาณผีบางเทวดาต่าง ๆ อยู่ **มุฮัมมัด** ผู้ที่ได้พ้นสภาพความยากจน มาเป็นสามีของหญิงมั่งมีที่สุดแห่งเมืองเมกกะ ได้คิดตรึกตรองในเรื่องนี้ จึงเห็นว่าถึงคราวจำเป็นแล้วที่จะต้องช่วยชาวเมกกะให้พ้นจากการถือผีบางเทวดา ท่านจึงต้องเป็น **นบี** ผู้แทนพระอัลเลาะห์ ท่านได้นำธรรมอันเป็นแนวทางแห่งความรอดพ้นที่เรียกว่า **อิสลาม** มาเผยแผ่เพื่อกำจัดลัทธิแห่งการบูชาผีบางเทวดา จากนั้นสอนว่า ต้องมอบตนให้พระเจ้า ไม่ใช่มอบตนไว้กับเทพที่สิงอยู่บนเขาหรือต้นไม้ ไม่ใช่บูชาผีบางเทวดาชั้นต่ำ ไม่ใช่เซ่นไหว้ด้วยเลือดเนื้อของสัตว์แล้วนำมาบูชาอ่อนวอนหรือขอร้องอย่างเด่นชัดเด่นก่า ทั้งได้ทำลายความเชื่อเก่าและสถานที่บูชาผีบางเทวดาทั้งหมดเหลือไว้เพียงแค่หินดำกาบะ (เสฐียรโกเศศ, 2532 : 143)

นโยบายของ **นบี มุฮัมมัด** คือการยึดหัวเมืองต่าง ๆ เช่น ยึดกรุงตามัสคัสในปี พ.ศ.1178 ยึดเปอร์เซียในปี พ.ศ.1179 ยึดเยรูซาเล็มในปี พ.ศ.1181 ยึดอียิปต์ในปี พ.ศ.1183 ยึดทวีปอาฟริกาตอนเหนือได้ทั้งหมดภายในคริสต์ศตวรรษที่ 7 และยึดสเปนในปี พ.ศ.1254 เป็นต้น ศาสนาอิสลามจากเป็นศาสนาของกลุ่มชนมาเป็นศาสนาประจำชาติของประเทศซาอุดีอาระเบีย และจากศาสนาประจำชาติซาอุดีอาระเบีย กลายเป็นศาสนาประจำชาติของประเทศต่าง ๆ ทั่วอาหรับ เพียงช่วงเวลาภายใน 100 ปีเท่านั้น

หลังจาก นบี มุฮัมมัด ลีนซีฟ เหล่าสาวกได้นำนโยบายของท่านมาใช้ในการขยายศาสนา โดยใช้สงครามนำทัพไปทางทิศตะวันออก รุกเข้าเปอร์เซีย เตอร์กีสถาน ส่วนทางทิศตะวันตกได้ยกกองทัพเข้าเขตซีเรีย ปาเลสไตน์และอียิปต์ แล้วเลยไปถึงภาคเหนือของทวีปแอฟริกา ตรีโปลี ตูนิเซีย แอลเบเนียและโมร็อกโก การขยายศาสนาอิสลามโดยใช้สงครามนำ เป็นไปอย่างรวดเร็วและได้ผล ทุกประเทศประกาศยอมแพ้และรับนับถือศาสนาอิสลาม (กองวิชาการ มหาวิทยาลัยธรรมศาสตร์ แคลิฟอร์เนีย, 2550 : 145)

สรุป ในเบื้องต้นศาสนาอิสลามเกิดมาเพื่อต้องการกำจัดลัทธิที่นับถือผีสางเทวดาเท่านั้น ต่อมา นบี มุฮัมมัด ลีนซีฟลงผู้นำศาสนาในยุคต่อมา จึงใช้นโยบายการเผยแผ่ศาสนาในรูปแบบสงคราม โดยมีกองกำลังขยายอาณาเขต เมื่อยึดพื้นที่ได้แล้วก็ต้องให้คนเหล่านั้นหันมานับถือศาสนาอิสลามตามด้วย จะเห็นได้ว่ามีหลายประเทศที่ตกเป็นเมืองขึ้นของอิสลาม และจะต้องเปลี่ยนชื่อเมืองหรือประเทศตามไปด้วย เช่น รัฐอิสลามหรือสาธารณรัฐอิสลาม ตามด้วยชื่อประเทศ อาทิ สาธารณรัฐอิสลามปากีสถาน สาธารณรัฐอิสลามอาฟกานิสถาน สหพันธรัฐมาเลเซีย ฯลฯ นอกจากนี้ ยังใช้บทบัญญัติของศาสนาเป็นส่วนหนึ่งในการบัญญัติในรัฐธรรมนูญประเทศนั้น ๆ ด้วย ปัจจุบัน ศาสนาอิสลามมีศาสนิกชนมากกว่า 1.8 พันล้านคน เป็นศาสนาที่เติบโตเร็วที่สุดในโลก เพราะถือเป็นศาสนาที่เผยแผ่ทางสายเลือด ห้ามคุมกำเนิด

1. ประวัติพระศาสดา

ศาสดาของศาสนาอิสลาม คือ **พระนบี มุฮัมมัด** ท่านเป็น **ร่อซูล** หมายถึง ผู้แทนพระเจ้าหรือผู้ถูกส่งมาเป็นสื่อ ตามความเชื่อชาวมุสลิม มุฮัมมัด เป็นร่อซูลองค์สุดท้ายของพระเจ้า เป็นชาวอาหรับ บิดาชื่อ **อับดุลเมะฮ์** มารดาชื่อ **ฮามีนะฮ์** ท่านเกิดที่เมืองเมกกะ ประเทศซาอุดีอาระเบีย เกิดเมื่อวันจันทร์ที่ 12 เดือนร่อบิอูลเอววัล ประมาณปี พ.ศ.1113 บิดาของท่านเสียชีวิตตั้งแต่ท่านยังอยู่ในครรภ์ ส่วนมารดาของท่านเสียชีวิตตั้งแต่ท่านอายุได้ 6 ขวบ ในระยะแรกได้รับการเลี้ยงดูจากปู่ของท่านชื่อ **อับดุลมุตตอลิบ** เมื่ออายุได้ 8 ขวบ ปู่ของท่านก็สิ้นชีวิต ท่านจึงได้รับการเลี้ยงดูจากลุงของท่านชื่อ **อบูตอลิบ** ลุงคนนี้รักและเอ็นดูท่านมาก

เมื่อเติบโตใหญ่ท่านได้รับความยกย่องเชื่อถือจากปวงชนเป็นจำนวนมาก เพราะท่านเป็นผู้มีมรรยาทดี มีความโอบอ้อมอารีและมีความซื่อสัตย์มาก จนถึงกับได้รับขนานนามว่า **อัลอะมีน** แปลว่าผู้ซื่อสัตย์ ผู้ไว้วางใจได้ (วิโรจน์ นาคชาติ, 2558 : 70) เมื่ออย่างเข้าวัยหนุ่มท่านได้เป็นพ่อค้าเดินทางไป

ขายยังต่างแดน และได้ประสบความสำเร็จในการค้า ด้วยความสามารถนี้ ทำให้ท่านเป็นที่ชื่นชอบของ เศรษฐินี้หม้ายชื่อ **คอดีเยฮ์** ในที่สุดก็ได้แต่งงานกับนางเมื่ออายุได้ 25 ปี (การิม อับดุลเลาะห์, ม.ป.ป.) ซึ่งคอดีเยฮ์มีอายุมากกว่าท่านถึง 15 ปี มีบุตรด้วยกัน 6 คน เป็นชาย 2 คน หญิง 4 คน

ขณะนั้นภาวะสังคมอาหรับ เต็มไปด้วยความโหดร้ายทารุณ ทาสถูกข่มเหงนานัปการ คนยากจนต้องผจญกับความลำเค็ญอย่างแสนสาหัส นบี มุฮัมมัด ได้พยายามหาหนทางที่จะช่วยเหลือคนยากจน และผู้ที่ไม่ได้รับความยุติธรรมจากสังคม นบี มุฮัมมัด เป็นคนใฝ่ศึกษา รักความสงบ หลังจากแต่งงานชีวิตมั่งคั่งร่ำรวยขึ้นเพราะภรรยา ไม่ต้องเที่ยงเดินทางท่องเที่ยวไปอย่างแต่ก่อน จึงได้ใช้เวลาว่างจากการค้าขาย ออกไปหาความสงบตามขุนเขา ทุ่งกว้าง และทะเลทราย เพื่อหาความสงบทางใจ ศึกษาความเป็นไปของธรรมชาติอันแจ่มใสเปล่งประกายตามที่เคยมี นาน ๆ เข้า จิตใฝ่สงบก็เพิ่มพูนมากขึ้น

เมื่ออายุได้ 40 ปี นบี มุฮัมมัด ได้ขึ้นไปจำศีลอยู่ในถ้ำบนเขาหิรา จนกระทั่ง คืบวันหนึ่งในเดือน **เราะมะฎอน** เป็นเดือน 9 ของอิสลาม เกิดนิมิตเห็นเทพบุตร **ยิบราอิล** มาบอกให้อ่านตามคำบอก มีใจความว่า ให้มนุษย์ได้อ่านเขียน ค้นคว้าด้วยพระนามของอัลเลาะห์ และให้ศึกษาความรู้อันเป็นประโยชน์ต่อมนุษยชาติ ทั้งยังได้เฉลยให้รู้ว่า พระผู้สร้างโลกสร้างทุกสิ่งทุกอย่าง ทรงอำนาจสูงสุดเหนือสิ่งอื่นใดทั้งปวงนั้น มีอยู่องค์เดียวคือ **อัลเลาะห์** ด้วยเหตุนี้ มุฮัมมัด จึงได้เป็น **นบี** คือ ศาสดาของมนุษย์ ให้ยึดถือเดือนเราะมะฎอนเป็นเดือนถือศีลอดของชาวมุสลิม (เกษม แสงวณิชย์และนิพนธ์ ลักษณะปรีชา, 2522 : 84)

หลังจาก นบี มุฮัมมัด ได้รับโองการจากพระผู้เป็นเจ้าให้เป็นรَسُولหรือผู้ถูกส่งมาเป็นสื่อ เพื่อเผยแผ่ศาสนาของอัลเลาะห์ ท่านได้ทำหน้าที่นี้อยู่ในเมกกะ ซึ่งเป็นบ้านเกิดเมืองนอนของท่านอยู่ 13 ปี โดยได้ชี้แจงสั่งสอนคนใกล้เคียงให้ปฏิบัติตามเทวลิขิตของอัลเลาะห์ ให้เลิกเคารพเทวดาและบุชารูปปั้นทั้งปวง ให้ยึดมั่นในอัลเลาะห์เพียงองค์เดียว ซึ่งคอดีเยฮ์ผู้เป็นภรรยาได้ช่วยเป็นกำลังใจตลอดมา จนสิ้นชีวิตเมื่อ พ.ศ.1162 หรือ ค.ศ.619 นางได้รับการยกย่องเป็นปฐมสาวิกา เป็นสตรีคนแรกที่เลื่อมใสศรัทธาตามคำสอนของ นบี มุฮัมมัด ส่วนบุรุษคนแรกคือ **อับบารัก** ซึ่งเป็นทั้งสาวกและสหาย ต่อมา ด้วยหลักคำสอนในศาสนาของมุฮัมมัด ได้ประกาศให้ทำลายรูปเคารพต่าง ๆ ทำให้กลุ่มคนและลัทธิที่นับถือบูชาเทวรูปและรูปเคารพต่าง ๆ ไม่พอใจอย่างมาก ต่างคอยปองร้ายจะเอาชีวิต มุฮัมมัด อยู่ตลอดเวลา (วรรณ วิไลรัตน์, 2524 : 64)

ต่อมาไม่นาน มุฮัมมัด ได้หลบหนีจากเมกกะ อพยพไปยังนครมะดีนะฮ์ ไปถึงตอนเช้าวันศุกร์ โดยมีอับบารักสหายสนิทติดตามไปด้วย พอเที่ยงวัน นบี มุฮัมมัด ได้ชักชวนประชาชนให้สวดมนต์และได้แสดงเทศนา 1 กัณฑ์ กาลต่อมา วันศุกร์นี้ชาวอิสลามถือเป็นวันพระสำหรับสวดมนต์ภาวนาบูชาอัลเลาะห์ และยังได้สร้างมัสยิดขึ้นที่มะดีนะฮ์เป็นแห่งแรก ในคืนที่ นบี มุฮัมมัด หนีจากเมกกะนั้น เป็นวันสำคัญที่สุดของศาสนาอิสลาม เรียกว่า **เฮจิรา** เป็นคืนแห่งการหนีภัย ประมาณเดือนมิถุนายน พ.ศ. 1165 หรือ ค.ศ.622 ซึ่งถือเป็นวันเริ่มศักราชอิสลาม ท่านได้ทำการเผยแผ่ศาสนาของพระผู้เป็นเจ้าจนศาสนาอิสลามได้แผ่ขยายออกไปทั่วดินแดนอาหรับและประเทศใกล้เคียง (การิม อับดุลเลาะห์, ม.ป.ป.)

นบี มุฮัมมัด เผยแผ่ศาสนาอิสลามในเมืองมะดีนะฮ์ด้วยความสะดวก เพราะชาวเมืองแห่งนี้ส่วนใหญ่ได้สมาคมกับชาวยิว ซึ่งเป็นพวกถือพระเจ้าองค์เดียวอยู่ก่อน อันเป็นลัทธิที่ไม่ขัดกับศาสนาอิสลาม (ช. ใจเปี่ยม, 2514 : 112) จึงทำให้ นบี มุฮัมมัด มีสาวกมากมาย ไม่นานนักศตวรรษก่อนชาวนครเมกกะก็ยกทัพมารุกรานก่อกวนทำสงคราม แต่ศตวรรษก็ผ่านไป นอกจากชาวนครเมกกะแล้ว ยังมีชาวยิวที่เคยเป็นมิตรในตอนแรก ๆ ก็มาเป็นศัตรูอีกด้วย นบี มุฮัมมัด ได้ยกทัพเข้าตีเมืองเมกกะจนได้รับชัยชนะและอภัยโทษให้แก่ชาวนครเมกกะ ทั้งยังอบรมสั่งสอนให้นับถือศาสนาอิสลาม ให้ทำลายรูปปั้นทั้งปวงในวิหารกาบะทั้งหมด คงเหลือแต่หินกาบะอันเป็นหินดำอันศักดิ์สิทธิ์ไว้เท่านั้น

นบี มุฮัมมัด ใช้เวลาสอนศาสนาอิสลามอยู่นครมะดีนะฮ์อยู่ 10 ปี และในเมกกะอีก 13 ปี รวม 23 ปี ท่านสอนศาสนาโดยการบังคับทุกวันศุกร์ จากนั้น นบี มุฮัมมัด ได้สิ้นชีวิตลงที่นครมะดีนะฮ์เมื่อท่านอายุได้ 63 ปี (การิม อับดุลเลาะห์, ม.ป.ป.) ซึ่งเป็นเวลาที่ศาสนาอิสลามได้ประดิษฐานลงอย่างมั่นคงในดินแดนอาหรับแล้ว หลังจาก นบี มุฮัมมัด ได้สิ้นไปแล้ว ทายาทผู้สืบทอดศาสนาต่อ คือ อับบอบ์การ์ ซึ่งเป็นสาวกคู่ทุกข์คู่ยากรุ่นแรก ได้รับการสืบสิทธิ์ครองบ้านเมืองและเป็นประมุขศาสนาแทน เรียกตำแหน่งนี้ว่า **กาหลิบ** มาจากภาษาอาหรับ **กาหลิฟา** หรือ **เคาะลีฟะฮ์** แปลว่า ผู้สืบทอดตำแหน่งแทน (จิโรจน์ นาคชาติ, 2558 : 71-72)

สรุป ตามประวัติศาสตร์ นบี มุฮัมมัด เป็นศาสนทูตผู้ถ่ายทอดศาสนาอิสลามองค์สุดท้าย โดยได้รับโองการมาจากพระอัลเลาะห์ ตามประวัติท่านได้รับการเลี้ยงดูจากลุงเพราะบิดามารดาและปู่ได้เสียชีวิตในขณะที่ท่านยังเป็นเด็ก และได้แต่งงานกับเศรซฐินีที่มีอายุมากกว่าถึง 15 ปี ทำอาชีพค้าขายจนร่ำรวย นบี มุฮัมมัด ได้รับโองการจากพระเจ้าให้เป็นผู้ทำหน้าที่ถ่ายทอดบทบัญญัติของพระเจ้า จึงกลายเป็น นบี คือ พระศาสดา ท่านได้เผยแผ่ศาสนาอิสลามทั้งในแผ่นดินมะดีนะฮ์และเมกกะจนวาระสุดท้าย

2. คัมภีร์

ศาสนาอิสลามถือว่า การศรัทธาต่อคัมภีร์ของอัลเลาะห์ ได้แก่ การที่ต้องเชื่อมั่นว่าตลอดระยะเวลาอันยาวนานนับแต่อัลเลาะห์สร้างโลก พระองค์ได้ประทานคัมภีร์ต่าง ๆ เป็นจำนวนมากแก่บรรดาศาสนทูตหรือร่อซูลของพระองค์ต่างยุคต่างสมัย คัมภีร์ต่าง ๆ มีทั้งหมด 104 เล่ม ในจำนวนนี้มีคัมภีร์ที่สำคัญอยู่ 4 เล่ม ดังนี้

1) **คัมภีร์ชะบูร** ประทานแก่ท่านนบีดาวูด เป็นภาษาก็อบติ เป็นคำตักเตือน คำขอพร คำสรรเสริญและสุภาชิตต่าง ๆ คัมภีร์นี้ไม่มีข้อบัญญัติเกี่ยวกับวิถีปฏิบัติ เรียกว่า **ฮุกุม**

2) **คัมภีร์เตาร็อด** ประทานแก่ท่านนบีมูซา เป็นภาษาเฮบรู เป็นหลักในการประพุดิตนและการศรัทธาที่ถูกต้องของประชากรในยุคนั้น คัมภีร์นี้ได้แจ้งว่าจะมีศาสดาที่สืบเชื้อสายมาจากชาวอาหรับกำเนิดขึ้นมา เพื่อชี้แจงข้อปฏิบัติที่ถูกต้อง อันจะนำไปสู่ทางแห่งศานติ

3) **คัมภีร์อินญิลหรือคัมภีร์ไบเบิล** ประทานแก่ **นบี อีซา** หรือ **พระเยซู** เป็นภาษาฮีบรูยานี มุสลิมถือว่า คัมภีร์ไบเบิลของศาสนาคริสต์ เป็นเล่มหนึ่งของอัลเลาะห์ที่ได้ประทานให้แก่ นบี อีซา

คัมภีร์นี้ได้ชี้ทางให้ไปสู่หนทางที่ถูกต้อง และเรียกร่องมนุษย์ให้เชื่อว่าอัลเลาะห์เป็นพระผู้เป็นเจ้าของ
ผู้สร้างสรรพสิ่งทั้งปวง คัมภีร์นี้ยังได้แจ้งว่าจะมีศาสดาอีกคนหนึ่งเกิดขึ้น ซึ่งเป็นศาสดาคณสุดท้าย

นักปราชญ์ทางศาสนาอิสลามเชื่อว่า **คัมภีร์อินญิล** หรือ **คัมภีร์ไบเบิล** ฉบับนี้ที่ใช้กันอยู่ใน
ศาสนาคริสต์ได้ถูกแก้ไข เพราะได้ถูกรวบรวมและบันทึกขึ้นหลังจาก นบี อีซา หรือ พระเยซู ได้จากไป
นับ 100 ปี จึงไม่ใช่คัมภีร์ฉบับที่แท้จริงและไม่น่าเชื่อถือ

4) คัมภีร์กุรอาน ประทานแก่ นบี มุฮัมมัด ซึ่งเป็นศาสนทูตคนสุดท้าย เป็นภาษาอาหรับ
คัมภีร์นี้ถือเป็นคัมภีร์สูงสุดที่ได้ประทานมา เพื่อยกเลิกคัมภีร์เก่า ๆ ที่ถูกแก้ไขต่อเติม คัมภีร์นี้จะถูก
ประกาศใช้ต่อไปตราบจนถึงวันอาสานของโลก โดยไม่มีการเปลี่ยนแปลงแก้ไข คัมภีร์กุรอานมีความ
มหัศจรรย์มาก แม้จะมีโองการกว่า 6000 โองการ แต่ไม่มีโองการที่ขัดแย้งกันเลยและได้เปิดเผยความ
ลึกลับต่าง ๆ ทั้งทางภูมิศาสตร์และทางวิทยาศาสตร์ ซึ่งนักภูมิศาสตร์และนักวิทยาศาสตร์ที่จะค้นพบ
กุรอานได้ให้หลักฐานต่าง ๆ ทั้งทางการแพทย์และทางสังคมวิทยา (วิโรจน์ นาชาตรี, 2558 : 73)

คัมภีร์กุรอาน ในปัจจุบันยังอยู่ครบถ้วนสมบูรณ์ตามต้นฉบับเดิม ไม่มีการแก้ไขเปลี่ยนแปลง
ใด ๆ มีอรรถรสลึกซึ้งและมีความไพเราะ จนนักอักษรศาสตร์ภาษาอาหรับยอมจำนนต่อความ
มหัศจรรย์ในอรรถรสของภาษา เพราะเป็นสิ่งที่มีมนุษย์ไม่สามารถประพันธ์ขึ้นได้ (การิม อับดุลละฮ์,
ม.ป.ป.)

สรุป คัมภีร์ของศาสนาอิสลามแม้จะบอกว่ามีมากมายหลายเล่ม แต่สำหรับชาวมุสลิมเองก็
เชื่อว่าคัมภีร์ที่ศักดิ์สิทธิ์และสำคัญที่สุดก็คือ อัลกุรอาน เพราะเป็นคัมภีร์ที่พระอัลเลาะห์ได้ประทาน
ให้แก่มุฮัมมัดโดยตรง ไม่ได้มีการแก้ไขหรือเพิ่มเติมเป็นของเดิมทั้งหมด จะสังเกตได้ว่ามีคัมภีร์หนึ่งที่
ชาวมุสลิมเชื่อว่าเป็นของศาสนาอิสลามด้วยก็คือ ไบเบิล ซึ่งพระเจ้าได้ประทานผ่านพระเยซู หรือ นบี
มุซา ชาวมุสลิมเชื่อว่า ไบเบิล เป็นคัมภีร์ที่มีการเปลี่ยนแปลงแก้ไข จึงเป็นคัมภีร์ที่ไม่น่าเชื่อถือ แต่
สำหรับชาวคริสต์ก็ปฏิเสธเรื่องนี้ว่าไม่จริง เพราะศาสนาคริสต์เกิดก่อนศาสนาอิสลาม เป็นการแอบอ้าง
หรือการกลืนศาสนาอีกวิธีหนึ่งเท่านั้นเอง

3. นิกาย

หลังจาก นบี มุฮัมมัด สิ้นชีวิตลงก็เกิดความขัดแย้งในเรื่องการเป็น **เคาะลีฟะฮ์** หรือ
ผู้ปกครองอาณาจักรอิสลามต่อจาก นบี มุฮัมมัด หรือ กาหลีบ จึงทำให้ศาสนาอิสลามแตกแยก
ออกเป็นนิกายต่าง ๆ ที่สำคัญ ดังนี้

1) นิกายซุนนี แปลว่า มรรคา หรือ จาริต นิกายนี้เคร่งครัดปฏิบัติตามคัมภีร์อัลกุรอาน
และอัลหะดีษ เป็นคัมภีร์ที่บันทึกโองาตและจริยวัตรต่าง ๆ ของ นบี มุฮัมมัด และถือว่าเคาะลีฟะฮ์
หรือกาหลีบที่สืบต่อกันมามีเพียง 4 คน คือ

1) ออบูบักร์ หรือ อาบูบากร์ สหายของ นบี มุฮัมมัด ดำรงตำแหน่ง 2 ปี ก็สิ้นชีพในปี
พ.ศ.1177

2) โอมาร์ หรือ อุมัร พ่อตา นบี มุฮัมมัด ดำรงตำแหน่ง 10 ปี ซึ่งเป็นผู้ยกกองทัพไปตีซีเรีย เปอร์เซียและอียิปต์ได้สำเร็จ แต่ได้รับความผิดอันร้ายแรง คือการที่นำทัพเผาหอสมุดใหญ่ที่เมืองอะเล็กซานเดรีย ทำลายหลังสือกรีกและอียิปต์ ที่ชาวโลกถือว่าเป็นมหาสมบัติล้ำค่า และถูกฆ่าตายในปี พ.ศ.1187

3) อุซมาน ลูกชายของอับูบักร์ ได้รับเลือกให้เป็นเคาะลีฟะฮ์ องค์ที่ 3 ท่านได้ดำเนินงานเผยแผ่ศาสนาอิสลาม โดยนำกองทัพมุสลิมไปรุกรานอาณาจักรคาบูลซาซนี ดินแดนบริเวณบอลข่านเฮราต

4) อาลี บุตรชายของ นบี มุฮัมมัด ได้ขึ้นเป็นเคาะลีฟะฮ์ และเกิดเรื่องแตกแยกจนเป็นเหตุให้เกิดนิกายขึ้น เรียกว่า **นิกายชีอะห์** (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 75)

มุสลิมส่วนใหญ่ในโลกรวมทั้งประเทศอินโดนีเซีย มาเลเซียและไทย นับถือนิกายนี้ นิกายนี้ใช้หมวกสีขาวเป็นสัญลักษณ์ มีผู้นับถือมากที่สุดประมาณ 700 ล้านคน

2) **นิกายชีอะห์** แปลว่า สาวก หรือ ผู้ปฏิบัติตาม ซึ่งหมายถึง สาวกของ อาลี นิกายนี้ถือว่า อาลีบุตรชายของ นบี มุฮัมมัด คนเดียวเท่านั้นเป็นผู้ที่ถูกต้อง ผู้ถือนิกายนี้ส่วนใหญ่อยู่ในประเทศอิหร่าน อิรัก เยเมน อินเดียและประเทศในทวีปแอฟริกาตะวันออก (กรมการศาสนา, 2560 : 145) นิกายนี้นิยมใช้หมวกสีแดงเป็นสัญลักษณ์ นิกายนี้ถือว่าผู้สืบต่อจากท่านอาลี ย่อมเป็นผู้ที่ได้รับคำสั่งสอนของท่านอาลีโดยตรง ผู้สืบทอดนี้ชื่อว่า **อิหม่าม** หมายถึง หัวหน้าสุเหร่า หรือ มัสยิด ชีอะห์ถือว่าอิหม่ามเป็นผู้มีคุณสมบัติ ดังนี้

- 1) ผู้หม่อมลทินจากบาป
- 2) เป็นสื่อกลางการติดต่อระหว่างมนุษย์กับพระเจ้า
- 3) เป็นผู้แปลถ้อยคำของพระเจ้าที่ปรากฏในคัมภีร์กุรอาน เรียกว่า **อยาตุลเลาะห์** แปลว่า อายุแห่งอัลเลาะห์

นิกายชีอะห์ นับถืออิหม่ามที่ถูกต้องจำนวน 12 คน คือ

- 1) อิหม่ามอาลี เป็นลูกพี่ลูกน้องและเป็นบุตรชายของ นบี มุฮัมมัด
- 2) อิหม่ามหะซัน เป็นบุตรคนโตของอิหม่ามอาลี
- 3) อิหม่ามฮุซัยน์ เป็นบุตรคนรองของอิหม่ามอาลี
- 4) อิหม่ามอาลี ซัยนุลอาบิติน เป็นบุตรของอิหม่ามฮุซัยน์
- 5) อิหม่ามมุฮัมมัด อัลบาคิร เป็นบุตรของอิหม่ามอาลี ซัยนุลอาบิติน
- 6) อิหม่ามญะอ์ฟร์ อัศศอดิก เป็นบุตรของอิหม่ามมุฮัมมัด อัลบาคิร
- 7) อิหม่ามมุซา อัลกาซิม เป็นบุตรของอิหม่ามญะอ์ฟร์ อัศศอดิก
- 8) อิหม่ามอาลี อ์รริฎอ เป็นบุตรของอิหม่ามมุซา อัลกาซิม
- 9) อิหม่ามมุฮัมมัด อัตตะกี๊ เป็นบุตรของอิหม่ามอาลี อ์รริฎอ
- 10) อิหม่ามอาลี อันนะกี๊ เป็นบุตรของอิหม่ามมุฮัมมัด อัตตะกี๊

11) อิหม่ามหะซัน อัลอัสกะรียี เป็นบุตรของอิหม่ามอาลี อับนะกีย

12) อิหม่ามมุฮัมมัด ผู้ชื่อว่าอัลมะฮ์ดี เป็นบุตรของอิหม่ามหะซัน อัลอัสกะรียี

ที่ไม่มีอิหม่ามท่านที่ 13 เนื่องจากว่า อิหม่ามอัลมะฮ์ดี ได้สูญหายไปในปี พ.ศ.1421 มุสลิม นิกายชีอะห์เชื่อว่า ท่านยังมีชีวิตอยู่แต่หลบซ่อนไม่ยอมปรากฏตัว นิกายนี้รอคอยเวลาแห่งการกลับมาของอิหม่ามอัลมะฮ์ดี เป็นอิหม่ามองค์ที่ 12 ในฐานะของ **มะฮ์ดี** หมายถึง ผู้ถูกนำโดยพระเจ้า (พิศุทธิ์ หะยีดิน, 2519 : 79)

สรุป หลังจากที่อาลีสิ้นชีวิต มุสลิมได้แตกนิกายออกมา ซึ่งสรุปมีอยู่ 3 นิกายใหญ่ คือ นิกายชีอะห์ เป็นกลุ่มที่เชื่อว่าอาลีเป็นเคาะลีฟะฮ์ที่ถูกต้อง ปฏิเสธเคาะลีฟะฮ์ 3 คนแรก ปัจจุบันนับถือมากในประเทศอิหร่าน อินเดีย ปากีสถาน แอฟริกาเหนือ นิกายต่อมาคือ สุนนีหรือซุนนี เป็นกลุ่มที่เชื่อในคำสอนของนบี มุฮัมมัด และเชื่อในเคาะลีฟะฮ์ ทั้ง 4 โดยเคร่งครัด นับถือมากในอิรัก อินโดนีเซีย และนิกายสุดท้าย นิกายซุฟี เป็นนิกายที่เกิดขึ้นใหม่สอนให้คนสละความสุขทางโลก เพื่อให้ดวงจิตบริสุทธิ์มีการสวดมนต์ภาวนา นั่งสมาธิเพื่อให้เข้าใกล้ชิดพระเจ้า นิกายนี้แพร่หลายในอิหร่าน อัฟกานิสถาน แอฟริกากลาง

4. หลักคำสอน

หลักคำสอนที่สำคัญของศาสนาอิสลามปรากฏในคัมภีร์กุรอานและอัลอะดิษ กล่าวถึงหลักคำสอนและการสำคัญต่าง ๆ ดังนี้

4.1 หลักการศรัทธา

ศาสนาอิสลาม เรียกว่า **รูกนอีมาน** คือ หลักการหรือบทบัญญัติที่มุสลิมทุกคนจะต้องศรัทธายึดมั่น หลักศรัทธาที่เป็นหลักเบื้องต้นของการศรัทธามีอยู่ 6 ประการ ดังนี้

1) ต้องศรัทธาต่ออัลเลาะห์

การศรัทธาต่ออัลเลาะห์ แบ่งออกเป็น 2 ประการ คือ 1) การศรัทธาโดยสรุปความ คือ ต้องศรัทธาว่า พระองค์ทรงมีคุณสมบัติเลิศครบถ้วนสมบูรณ์ ปราศจากข้อบกพร่องใด ๆ ทั้งสิ้น 2) การศรัทธาตามลักษณะของพระองค์โดยละเอียด คือ การศรัทธาโดยการเรียนรู้ถึงคุณลักษณะหรือซิฟัตของพระองค์ว่า ตลอดทั่วพิภพและจักรวาล ทุกสิ่งต้องมีผู้สร้าง ทุกสิ่งต้องมีผู้ควบคุมบริหาร ผู้สร้างและผู้ควบคุมบริหารจะต้องมีอำนาจยิ่งใหญ่ มีความรู้สูงเลิศ มีเดชานุภาพเหนือสิ่งอื่นใดทั้งสิ้น พระองค์เป็นพระเจ้านี้พระนามมากมาย แต่ที่เรียกกันทั่วไปคือพระนามว่า **อัลเลาะห์**

2) ต้องศรัทธาต่อมลาอิกะฮ์หรือเทวทูตของอัลเลาะห์

การศรัทธาต่อเทวทูตของอัลเลาะห์นั้น คือต้องศรัทธาว่า อัลเลาะห์ทรงสร้างเทวทูตขึ้นจากรัศมีจำนวนมากมาย ไม่มีผู้ใดรู้จำนวนที่แท้จริงของเทวทูต นอกจากพระองค์เท่านั้น เทวทูตมีร่างที่ละเอียดมาก แต่สามารถจำแลงร่างได้ ไม่มีมนุษย์คนใดจะสามารถเห็นเทวทูตในสภาพเดิมได้ นอกจากบรรดารอซูลหรือศาสนทูตเท่านั้น เทวทูตเป็นบ่าวของอัลเลาะห์ มีหน้าที่ปฏิบัติภารกิจตามคำบัญชาของอัลเลาะห์อย่างเคร่งครัด เทวทูตที่สำคัญกับมนุษย์และสรรพสิ่งทั้งหลายมี 10 ท่าน ดังนี้

- 1) ญิบรีล มีหน้าที่นำพระบัญชาจากอัลเลาะห์มาประทานกับร่อซูล
- 2) มิก้าอิล มีหน้าที่นำลาภผลมาให้แก่มวลสัตว์โลกทั้งหลาย
- 3) อิสรอฟีล มีหน้าที่เป่าสัญญาณให้รู้ว่า วาระสุดท้ายของโลกมาถึงแล้ว
- 4) อิสรออีล มีหน้าที่ปลิดชีวิตมนุษย์และสัตว์ทั้งหลาย
- 5) รีดวาน มีหน้าที่ควบคุมดูแลรักษาสรวงสวรรค์
- 6) มาลิก มีหน้าที่ควบคุมดูแลนรก
- 7-8) มุ๊งกัรและนัจกีร มีหน้าที่ไต่สวนผู้ตายในหลุมฝังศพและลงโทษทัณฑ์
- 9-10) กิรอมังและกาตีบีน ทั้งสองประจำอยู่ขวาและซ้ายของมนุษย์ เพื่อคอยบันทึกกรรมดีและกรรมชั่วที่มนุษย์ได้กระทำให้ขึ้น (มุณีเราะฮฺ บินตุ อับดุลอะซะฟูร, 2525 : 95)

บรรดาเทวดาทั้ง 10 ท่านนี้ ท่านญิบรีลมีเกียรติที่สุด เพราะเป็นผู้รับบัญชาจากอัลเลาะห์มาสู่บรรดาร่อซูลของพระองค์

3) ต้องศรัทธาต่อบรรดาคัมภีร์ของอัลเลาะห์

การศรัทธาต่อคัมภีร์ของอัลเลาะห์ ได้แก่ การที่เราต้องเชื่อมั่นว่าคัมภีร์ต่าง ๆ ที่อัลเลาะห์ทรงประทานให้แก่บรรดาศาสนทูต เป็นบทบัญญัติที่ใช้ให้ปฏิบัติความดีและละเว้นความชั่ว

4) ต้องศรัทธาต่อบรรดาร่อซูลหรือศาสนทูตของอัลเลาะห์

ร่อซูล หมายถึง ผู้รับใช้หรือผู้แทน **ร่อซูลุลเลาะห์** หมายถึง ผู้แทนของอัลเลาะห์ ซึ่งเป็นมนุษย์เพศชายที่ฉลาด เป็นคนดีมีคุณธรรม และอัลเลาะห์ได้ทรงแต่งตั้งให้ทำหน้าที่แนะนำสั่งสอนมนุษย์ให้ประกอบแต่ความดี ละเว้นการทำความชั่ว ร่อซูลคนแรกมีนามว่า **อาดัม** และคนสุดท้ายมีนามว่า **มุฮัมมัด** ในคัมภีร์กุรอานกล่าวไว้มี 25 ท่าน มุสลิมทุกคนต้องเชื่อถือศรัทธาว่า เป็นร่อซูลของอัลเลาะห์ ทุกท่านมีรายนาม ดังนี้

- 1.อาดัม 2.อิद्रิส 3.นูฮ์ 4.ฮูด 5.ซอลิห์ 6.อิบรอฮีม 7.อิสมาอิล 8.ลูต 9.อิสฮัก 10.ยะกูบ 11.ยูซุฟ 12.อัยยูบ 13.ซุอัยบ์ 14.มุซา 15.ฮารูน 16.ซุลกีฟลี 17.ดาอูด 18.สุลัยมาน 19.อิลยาส 20.อัลยาซะอ์ 21.ยูนุส 22.ชะการียา 23.ยะฮียา 24.อซา และ 25.มุฮัมมัด

ลักษณะร่อซูลของอัลเลาะห์จะต้องมีคุณสมบัติ 4 ประการ คือ 1) มีวาจาสัตย์ ไม่พูดเท็จ 2) ว่างใจได้ ซื่อสัตย์สุจริต ไม่กระทำความชั่วฝ่าฝืนบัญญัติของอัลเลาะห์ 3) นำศาสนาออกเผยแผ่โดยทั่วถึงและไม่ปิดบังอำพราง 4) เฉลียวฉลาด ทันคน ไฉนเฉลา (วิโรจน์ นาคชาตรี, 2558 : 85)

5) ต้องศรัทธาต่อวันอาคิเราะห์หรือวันสุดท้ายของโลก

การศรัทธาต่อวันอาคิเราะห์หรือวันสุดท้ายของโลก รวมถึงการศรัทธาต่อสิ่งต่าง ๆ เหล่านี้ด้วย คือ 1) การศรัทธาต่อวันกิยามะห์หรือวันฟื้นคืนชีพ 2) การศรัทธาต่ออัลัมบัรซัคหรือความเป็นอยู่ในสุสาน 3) การศรัทธาต่อสวรรค์และนรก ฯลฯ

วันอาคิเราะห์ คือ กำหนดการสิ้นสุดของสรรพสิ่งทั้งปวง เว้นแต่สิ่งที่พระผู้เป็นเจ้าประสงค์ให้รอดอยู่ เมื่อถึงเวลากำหนดนี้ พระผู้เป็นเจ้าจะทรงดลบันดาลให้สรรพสิ่งทั้งหลายอันได้แก่ สิ่งมีชีวิตและไม่มีชีวิตทั้งหมด ตลอดจนจักรวาลให้พินาศย่อยยับหมดสิ้นไป หลังจากนั้น จะเกิดวันกิยามะห์ขึ้นมา

คือ กำหนดการที่มนุษย์ทั้งหลายจะกลับฟื้นคืนชีพขึ้นมาอีก เพื่อรับฟังการพิจารณาสอบสวนและฟังคำพิพากษาจากพระเจ้าถึงการกระทำของมนุษย์ในอดีต

เมื่อการพิพากษาได้เสร็จสิ้นลง มนุษย์ทุกคนจะต้องเดินข้ามสะพานแห่งความเที่ยงตรง เป็นสะพานที่ทอดยาวข้ามขุมนรก ปลายสะพานเป็นทางไปสู่สวรรค์ ผู้ที่ทำแต่ความดีจะสามารถข้ามไปยังสวรรค์ได้อย่างรวดเร็วและง่ายดาย ผู้ทำความดีไว้น้อยจะข้ามไปอย่างยากลำบาก ส่วนผู้ทำแต่ความชั่วหรือไม่มีศรัทธาคือกาไฟร จะไม่สามารถข้ามสะพานนี้ได้และจะตกลงไปนรกชั่วนิรันดร์ ในขุมนรก ทั้งสองวันนี้จะเกิดขึ้นเมื่อใดไม่ปรากฏในคัมภีร์ นอกจากพระเจ้าองค์เดียวเท่านั้นที่รู้ (วิโรจน์ นาคชาติรี, 2558 : 76)

6) ต้องศรัทธาต่อการกำหนดของอัลเลาะห์ทั้งทางดีและทางร้าย

การศรัทธาต่อการกำหนดของอัลเลาะห์ คือการที่ต้องศรัทธาว่า ทุกสิ่งทุกอย่างที่มีการอุบัติขึ้นทั่วจักรวาล การโคจรของดวงอาทิตย์ ดวงจันทร์ โลกและดวงดาวต่าง ๆ การหมุนเวียนของฤดู การผันแปรของดินฟ้าอากาศจนเกิดพายุหรืออุทกภัยต่าง ๆ ตลอดจนการถือกำเนิดของมนุษย์ มีหน้าตา รูปร่างอย่างไร จะหูหนวก ตาบอด เป็นใบ้หรือไม่ สิ่งต่าง ๆ เหล่านี้ ล้วนเป็นกำหนดของอัลเลาะห์ทั้งสิ้น (การิม อับดุลเลาะห์, ม.ป.ป.)

4.2 หลักการปฏิบัติ

ศาสนาอิสลาม เรียกว่า **รูกนอิสลาม** คือ หลักการหรือบทบัญญัติที่มุสลิมทุกคนจะต้องปฏิบัติตาม 5 ประการ ดังนี้

1) ต้องกล่าวปฏิญาณตน

การเป็นมุสลิมจะต้องกล่าวคำปฏิญาณตนอย่างเปิดเผย ชัดเจนและศรัทธาเลื่อมใสอย่างแท้จริง ดังคำกล่าวปฏิญาณตนว่า

อัชฮาดู อันลาอิลลาฮา อิลลัลลอฮู ว่าอัชฮาดู อันน้ามุฮัมมัดัน ร่อซูลุลลอฮี

แปลว่า ข้าพเจ้าขอปฏิญาณว่า แท้จริงไม่มีพระเจ้าอื่นใด เว้นแต่อัลเลาะห์องค์เดียวและข้าพเจ้าของปฏิญาณว่า แท้จริงท่านนบี มุฮัมมัด เป็นร่อซูลของอัลเลาะห์

ท่อนี้จะต้องกล่าวเป็นภาษาอาหรับและจะต้องเข้าใจความหมายของคำปฏิญาณ (วิโรจน์ นาคชาติรี, 2558 : 74)

2) ต้องกระทำละหมาดทุกวัน ๆ ละ 5 เวลา

การละหมาด หมายถึง การเข้าเฝ้าอัลเลาะห์ เป็นบัญญัติที่สำคัญของศาสนาอิสลามที่มุสลิมทุกคนจะต้องปฏิบัติตาม เป็นการสรรเสริญพระเกียรติคุณ การวิงวอนขอพรและการขอภัยโทษต่อพระองค์ (วรรณ วิไลรัตน์, 2524 : 64)

3) ต้องบริจาคทรัพย์หรือชะกาต

ชะกาต คือ ทรัพย์สินที่จะต้องแบ่งออกมาจากบรรดาทรัพย์สินที่เราเป็นเจ้าของกรรมสิทธิ์ เพื่อเอาไปบริจาคแก่ผู้มีสิทธิ์ได้รับส่วนแบ่งตามที่ศาสนาได้กำหนดไว้ การบริจาคเป็นหน้าที่ของมุสลิมทุกคนที่มีคุณสมบัติครบถ้วนตามหลักเกณฑ์ ชะกาต 5 ชนิด คือ

1) เงินทอง คือ บริจาคครบจำนวนตามบทบัญญัติหรือประมาณ 3,000 บาท ครบรอบเวลาหนึ่งปีต้องบริจาคในอัตรา 2.5 %

2) สิ่งเพาะปลูก คือ ต้องเป็นสิ่งเพาะปลูกที่ปกติใช้บริโภคเป็นอาหาร เช่น ข้าวเจ้า ข้าวสาลี ข้าวเหนียว เผือก มัน เป็นต้น สิ่งเพาะปลูกเหล่านี้ต้องปลูกต้องน้ำมีมนุษย์ไม่ใช่เกิดขึ้นเอง หากเพาะปลูกด้วยตนเองต้องบริจาคอัตรา 1/10

3) สินค้า คือ บริจาคสินค้านั้นเมื่อครบรอบปีหนึ่ง ให้ตราสินค้าที่ค้างปีตามราคาต้นทุนแล้วจึงบริจาคในอัตราร้อยละ 2.5

4) ปศุสัตว์ คือ ต้องเป็นสัตว์ที่เลี้ยงไว้ขาย ไม่ใช่เลี้ยงไว้ใช้งาน และเป็นการเลี้ยงในทุ่งหญ้าหรือในป่าหรือหุบเขามี 5 ชนิด คือ วัว ควาย แพะ และแกะ อัตราการบริจาค คือ 5 ตัว ต้องบริจาคเป็นแพะ 1 ตัว วัว 30 ตัว ต้องบริจาคลูกวัวตัวผู้อายุครบ 1 ปี 1 ตัว

5) ผลไม้ คือ อัตราส่วนบริจาคคิดเช่นเดียวกับอัตราสิ่งเพาะปลูก ส่วนผลไม้ที่ต้องบริจาคมี 2 ชนิดเท่านั้น คือ องุ่น กับอินทผลัม (การิม อับดุลเกาะฮ์, ม.ป.ป.)

การดำเนินกิจการเพื่อรับบริจาคสิ่งต่าง ๆ เหล่านี้ เพื่อนำไปแจกจ่ายแก่บุคคล 8 ประเภทนี้เท่านั้น ดังนี้

1) คนยากจน (พะกีร) เป็นผู้ที่มีความต้องการจำเป็นไม่เพียงพอในการดำรงชีพตามสมควรแก่สภาพ

2) คนอนาถา ผู้มีฐานะดีกว่าประเภทที่หนึ่งเล็กน้อย

3) ผู้ที่ศรัทธาในอิสลาม เพื่อเป็นการสนับสนุนให้กำลังใจ

4) มุสลิมที่มีหนี้สินล้นพ้นตัว เพราะใช้จ่ายในทางกุศล ไม่ใช่หนี้การพนัน ฯลฯ

5) คนเดินทางที่แปลกถิ่น บังเอิญหมดทุนในการเดินทางกลับไปสู่ถิ่นเดิม

6) ใช้ในการพลีเพื่ออัลเลาะห์หรือฟิยะบิลลิลละฮ์ เป็นการบริจาคเฉพาะแก่ผู้ทำสงครามเพื่อศาสนาอิสลามหรือเกี่ยวกับกิจการนี้

7) พนักงานเจ้าหน้าที่ของรัฐบาล ที่ได้รับแต่งตั้งให้เก็บชะกาต

8) ทาสที่จะเองทรัพย์สินไปไถ่ตัวเป็นอิสระ ส่วนประเภทที่ 7 และ 8 ไม่มีในประเทศไทย (วิโรจน์ นาคชาติรี, 2558 : 73)

ผู้ที่ไม่มียศรับบริจาคสิ่งต่าง ๆ เหล่านี้ ได้แก่บุคคล 4 ประเภท ดังนี้

1) ผู้ที่มีทรัพย์สินหรือรายได้พอแก่การดำรงชีพแล้ว

2) ผู้ที่ได้รับการเลี้ยงดูแล้ว

3) เครือญาติของท่านนบี มุฮัมมัด

4) ผู้ที่ไม่ได้นับถืออิสลาม หากบริจาคให้คนต่างศาสนาถือว่าไม่มีผล (การิม อับดุลเกาะฮ์, ม.ป.ป.)

4) ต้องถือศีลอดทุกวันตลอดเดือนเราะมะฎอน

การถือศีลอด มุสลิมจะงดเว้นการบริโภคอาหาร การดื่ม การสูบบุหรี่ การเสพเมถุน ให้อยู่ในลักษณะสำรวมตน ละเว้นการกระทำที่ชั่วทั้งทางกาย ทางวาจาและทางใจ นับตั้งแต่เวลาพระอาทิตย์ขึ้น จนถึงเวลาพระอาทิตย์ตกทุกวัน เป็นเวลา 1 เดือนเต็ม ในเดือนเราะมะฎอนคือเดือน 9 ของอิสลาม เป็นเดือนที่ นบี มุฮัมมัด ออกไปบำเพ็ญเพียรที่ภูเขาศิราและได้ประสบเทพนิมิตแห่งความเป็นนบี (วรรณภา วิไลรัตน์, 2524 : 91) ผู้ที่จำเป็นต้องถือศีลอดมีกฎเกณฑ์ 5 ประการ คือ

- 1) ต้องเป็นมุสลิม
- 2) มีอายุครบกำหนดตามศาสนบัญญัติ
- 3) มีสติสัมปชัญญะสมบูรณ์ ไม่วิกลจริต
- 4) มีร่างกายแข็งแรง สามารถถือศีลอดได้ตลอดทั้งวัน
- 5) ถ้าเป็นหญิงต้องไม่มีประจำเดือนหรือมีเลือดออกจากการคลอดบุตรในขณะนั้น ซึ่งถูกห้ามไม่ได้ถือศีลอดแต่ต้องชดใช้ตามวันที่ขาดไปในภายหลัง

ผู้ที่ได้รับการยกเว้นการถือศีลอดมีเกณฑ์ 5 ประการ คือ

- 1) คนป่วยมากจนไม่สามารถถือศีลอดทั้งวัน ต้องชดใช้ภายหลัง
- 2) หญิงมีประจำเดือนหรือมีเลือดหลังคลอดบุตร ต้องชดใช้ภายหลัง
- 3) คนเดินทางไกล ต้องชดใช้ภายหลัง
- 4) หญิงที่มีครรภ์ ต้องชดใช้ภายหลัง
- 5) คนแก่หรือป่วยจนรักษาไม่หาย ไม่ต้องชดใช้

สิ่งที่ต้องชดใช้หากไม่ถือศีลอด ต้องเสียค่าปรับหรือฟิเดยะฮ์ คือแจกอาหารให้คนยากจน 1 ทะนานต่อการขาดศีลอด 1 วัน หากไม่ชดใช้จนเข้าปีที่ 2 ก็ต้องแจกอาหารวันละ 2 ทะนานต่อการขาดศีลอด 1 วัน และเพิ่มค่าปรับในอัตรานี้ไปเรื่อย ๆ (การิม อับดุลเลาะห์, ม.ป.ป.)

5) ต้องเดินทางไปบำเพ็ญพิธีฮัจญ์

การจาริกแสวงบุญที่นครเมกกะ มุสลิมไม่ว่าชายหญิง อย่างน้อยครั้งหนึ่งในชีวิตของตนต้องเดินทางไปแสวงบุญให้ได้ 1 ครั้ง คือต้องเป็นมุสลิม ต้องบรรลุนิติภาวะ ต้องมีสติสัมปชัญญะสมบูรณ์ ต้องมีความสามารถทั้งกำลังกาย กำลังทรัพย์ และต้องมีการคมนาคมหรือเส้นทางที่ปลอดภัย (ขจัดภัยบุรุษพัฒนา, 2519 : 56) บริเวณที่ประดิษฐานมหาวิทยาลัยฮัจญะ มุสลิมถือว่าเป็นสถานศักดิ์สิทธิ์ ห้ามคนที่ไม่ใช่มุสลิมเหยียบย่างเข้าไปในบริเวณนี้ แต่ปัจจุบันความเข้มงวดลดหย่อนลงไปบ้างแล้ว ก่อนออกไปทำพิธีฮัจญ์ที่เมืองเมกกะ จะต้องจัดแจงทรัพย์สมบัติและครอบครัวผู้อยู่ข้างหลังให้เรียบร้อย จะปล่อยความทุกข์ความยุ่งยากไว้ข้างหลังไม่ได้ จุดมุ่งหมายของการจาริกแสวงบุญ มีดังนี้

- 1) เพื่อให้ผู้ปฏิบัติเกิดความเข้าใจ รู้จักสภาวะเอกภาพของพระผู้เป็นเจ้า กตัญญู กตเวทิต่อบิดามารดา ให้ความรักเมตตาต่อผู้อื่น
- 2) เพื่อให้ผู้ศรัทธาสามารถดำรงชีวิตร่วมกับผู้อื่นได้ รวมถึงห้ามไม่ให้ดูหมิ่นความเชื่อศรัทธาของศาสนาอื่น ๆ ด้วย

- 3) เพื่อให้ผู้ศรัทธาได้ปฏิบัติตนเองอยู่ในวิถีทางที่ถูกต้อง มีความเอื้ออารีต่อผู้อื่น และเห็นคุณค่าของความเสมอภาคของมนุษยชาติ เคารพในสิทธิมนุษยชน
- 4) เพื่อให้ผู้ศรัทธายึดมั่นในวินัยบัญญัติในศาสนาอย่างเคร่งครัด
- 5) เพื่อให้ผู้ศรัทธามีประสบการณ์ต่อความยากลำบาก มีความอดทนและสามารถเผชิญกับอุปสรรคทั้งหลายได้ (วรรณ วิไลรัตน์, 2524 : 97)
- 6) การเดินทางไปแสวงบุญที่นครเมกกะ และประกอบศาสนกิจถือว่าเป็นศาสนิกชนของอิสลามโดยสมบูรณ์ (สุชีพ ปุญญานุภาพ, 2541 : 45)

4.3 หลักจริยธรรม

ในศาสนาอิสลามเรียกว่า **อิห์ซาน** คือการกำหนดว่าสิ่งใดที่ควรปฏิบัติและสิ่งใดควรละเว้น ข้อกำหนดหรือบัญญัติเหล่านี้ปรากฏอยู่ในคัมภีร์กุรอาน แยกเป็น 2 ตอน คือ การกระทำที่อนุญาต เรียกว่า **ฮาลาล** หมายถึง การอนุญาตให้กระทำความดี ซึ่งความดีในศาสนาอิสลาม หมายถึง สิ่งใดก็ตามที่ได้ระบุไว้ในคัมภีร์กุรอานว่าดี สิ่งนั้นต้องดี ไม่ว่าคนทั้งหลายจะไม่เห็นชอบก็ตาม **ฮารอม** หมายถึง การห้ามกระทำความชั่ว ซึ่งความดีในศาสนาอิสลาม หมายถึง สิ่งใดก็ตามที่ได้ระบุไว้ในคัมภีร์กุรอานว่าชั่ว สิ่งนั้นต้องชั่ว ไม่ว่าคนทั้งหลายจะไม่เห็นชอบก็ตาม (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 109) ดังนี้

- 1) มุสลิมทุกคนไม่บริโภคเลือด เนื้อหมู เนื้อสัตว์ที่ตายเอง สัตว์ที่มีโรค สัตว์ที่ตายโดยไม่ได้เชือดให้เลือดไหล และสัตว์ที่เชือดคอกโดยไม่ได้กล่าวนามของอัลเลาะห์
- 2) ไม่ดื่มน้ำแดงของมีนเมา รวมทั้งยาเสพติด
- 3) ห้ามเล่นการพนันเด็ดขาด
- 4) ให้ดำเนินกิจการค้าเอากำไรได้ แต่ไม่อนุญาตให้ออกเงินกู้ด้วยวิธีเก็บดอกเบี้ย
- 5) การแต่งงาน แม้หญิงจะมีฐานะต่ำกว่าชาย ชายจะต้องปฏิบัติต่อภรรยาด้วยความเที่ยงธรรม
- 6) ชายมีภรรยาได้ 4 คน โดยจะต้องให้ภรรยาทุกคนมีความสุขและมีสิทธิเท่าเทียมกัน ถ้าเลี้ยงให้หญิงมีความสุขไม่ได้ก็ไม่ควรมี หรือฐานะไม่ดีก็ไม่ควรมีภรรยาหลายคน
- 7) ในกรณีหย่าร้าง ให้สามีภรรยาแบ่งสินสมรสออกไปฝ่ายละเท่า ๆ กัน ถ้าไม่ต้องการเอาคืนก็ให้บริจาคแก่คนยากจนไป
- 8) ผู้ใดทำบาปจะตกนรก ส่วนผู้ทำกรรมดีจะไปสวรรค์
- 9) ห้ามกราบไหว้บูชารูปปั้น วัตถุ ต้นไม้ ก้อนอิฐ ดวงอาทิตย์ ดวงจันทร์ ดวงดาว แม่น้ำ ภูเขา ผีसाง เทวดา ห้ามเช่นไหว้สิ่งใด ๆ ทั้งสิ้น
- 10) ห้ามเชื่อเรื่องดวง ผูกดวง ดูหมอ ตรวจชะตาราசி ดูลายมือ ถือโชคกลาง เล่นเครื่องรางของขลัง
- 11) ห้ามประกอบอาชีพที่ไม่ชอบด้วยศีลธรรมหรืออาชีพที่จะนำไปสู่ความหายนะ เช่น ตั้งห้อง โรงเหล้า บาร์ อาบอบนวดและเปิดสถานเริงรมย์ทุกชนิด เป็นต้น

12) ห้ามใส่ร้ายป้ายสี นินทาหรือกระทำการใด ๆ ที่จะสร้างความเดือดร้อนต่อตนเอง เพื่อน บ้าน สังคมและประเทศชาติ

13) ให้ลูกปฏิบัติดีต่อพ่อแม่ สนองตอบด้วยความอ่อนโยน ถนอมน้ำใจ พุดจาไพเราะ เชื่อฟัง และปฏิบัติตามในสิ่งที่ดี ในสิ่งที่ไม่ขัดต่อบัญญัติของอัลเลาะห์ (มุณีเราะฮฺ บินตุ อับดุลฆะมาฟุร, 2525 : 165)

สรุป หลักคำสอนในศาสนาอิสลามในยุคแรก ๆ ใช้การท่องจำเป็นหลัก ในยุคนั้นเชื่อกันว่าถ้าบุคคลใดจำไม่ได้ถือว่าสมองเสื่อม ครั้นต่อมาจึงมีการบันทึกลงบนหนังสือบ้าง กระดุกบ้าง ก้อนหินบ้าง ต่อมาจึงมีการรวบรวมคำสอนขึ้นเป็นคัมภีร์ก็คืออัลกุระอาน เป็นคัมภีร์สูงสุดของศาสนาอิสลาม ชาวมุสลิมต้องอ่านและศึกษาให้เข้าใจว่า พระเจ้าสั่งให้พวกเขาต้องทำอะไรบ้าง ให้ละเว้นอะไรบ้าง ห้ามสงสัยและห้ามปฏิเสธ ดังนั้น คำสอนในศาสนาอิสลามส่วนมากจะเป็นบทบัญญัติ เป็นคำสั่งให้ทำตาม ซึ่งหลักคำสอนหลัก ๆ ก็จะเน้นเรื่องความเชื่อเป็นสำคัญ อาทิ เชื่อในพระอัลเลาะห์ผู้เป็นเจ้าของ พระศาสดาหรืออนบี เชื่อในศาสนทูต เชื่อในวันสุดท้ายของโลก วันฟื้นคืนตายจากปรโลก วันพิพากษาโลก ฯลฯ สรุปให้กระชับที่สุดก็คือให้มีศรัทธา 6 และหลักปฏิบัติ 5 ประการ ดังกล่าวมาแล้ว

5. อุดมคติสูงสุด

หลักอุดมคติสูงสุดของศาสนาอิสลาม คือ สวรรค์ ศาสนาอิสลามเชื่อว่า สวรรค์ คือสถานที่ซึ่งอัลเลาะห์ทรงจัดเตรียมไว้ เพื่อตอบแทนบุคคลผู้ประพฤติแต่ความดีปฏิบัติตามบทบัญญัติของพระองค์ ในสวรรค์มีแต่สิ่งที่ดีเยี่ยมเป็นสุข เป็นแดนแห่งความบรมสุขโดยแท้ ชนิดที่ไม่เคยเห็น ไม่เคยคิด ไม่เคยได้ยินในโลกมนุษย์มาก่อน และสติปัญญาของเราจะคาดไม่ถึงในสถานที่แห่งนี้ ซึ่งมุสลิมทุกคนต้องเชื่อ เพราะอัลเลาะห์ได้แจ้งไว้ในคัมภีร์กุรอานมากมายหลายตอน ผู้ที่ปฏิเสธเรื่องนี้จะถือว่าเป็นผู้ไม่ศรัทธาหรือกาไฟร จะได้รับการพิพากษาให้ลงนรก ทนทุกข์ทรมานอย่างแสนสาหัส อยู่ในนรกตลอดกาลอย่างไม่มีเวลาสิ้นสุด

สำหรับผู้ที่กระทำแต่ความดี โดยได้รับการพิพากษาให้เข้าสู่สวรรค์ เขาก็จะได้อยู่ในสถานที่อันบรมสุขนั้นตลอดไปไม่มีเวลาสิ้นสุด สำหรับผู้เป็นศรัทธาชน ยอมรับบัญญัติของพระเจ้าเป็นเจ้า แต่ได้ทำความชั่วมากกว่าความดีจนถูกพิพากษาให้ลงนรก หากพระเจ้าเป็นเจ้าประทานอภัยให้ เขาก็จะได้เข้าสู่สวรรค์ ได้รับความผาสุกตลอดไป หากไม่ได้รับอภัยโทษ เขาก็จะต้องทนทุกข์ทรมานอย่างแสนสาหัสจนสาสมกับความผิด หลังจากนั้น ก็จะได้เข้าสู่สวรรค์อันบรมสุขต่อไปตลอดกาล (การิม อับดุลเลาะห์, ม.ป.ป.)

6. ศาสนพิธี

ศาสนพิธีหรือพิธีกรรมที่สำคัญในศาสนาอิสลาม สามารถแบ่งออกได้ ดังนี้

1) **พิธีแต่งงานหรือนิกะฮ์** คู่สมรสจะต้องเป็นมุสลิมด้วยกัน การประกอบพิธีแต่งงานที่ดีที่สุดควรประกอบพิธีในมัสยิดจะต้องมี **วะลีย์** หรือผู้ปกครองฝ่ายหญิง เมื่อตกลงกันทั้ง 2 ฝ่ายได้แล้วก็จะ

กำหนดวันทำพิธีแต่งงาน ก่อนทำพิธี 4 วันก็จะมีการสู้อและหมั้นเจ้าสาวจะต้องมีอีมามแห่งมัสยิดเป็นผู้ทำพิธีโดยมีพยานเพศชาย 2 คน จะต้องเป็นผู้บรมหรืออ่าน **คุฏบะห์** และจะต้องมี **บะฮ์ร** คือสิ่งของหรือเงินที่จะให้แก่เจ้าสาว มุสลิมชายจะได้รับอนุญาตให้มีภรรยาได้ 4 คน แต่ฝ่ายชายต้องสามารถเลี้ยงดูให้ความยุติธรรมแก่ภรรยาทั้ง 4 คนอย่างเท่าเทียม

2) **พิธีการเชือดสัตว์เพื่อทำกุรบาน** คือ การเชือดสัตว์เป็นพลีเพื่อแจกจ่ายแก่ผู้ยากไร้และมิตรสหาย เพื่อนำมาฉลองในวัน **อีดิลอัฎฮา** หรือ วันอีดใหญ่ โดยเชือดในตอนสายหลังจากเสร็จการละหมาด สัตว์ที่ใช้ทำกุรบาน ได้แก่ อูฐ วัว แพะ แกะ เพื่อแสดงความภักดีต่ออัลเลาะห์ สัตว์ที่ทำกุรบานต้องมีอายุครบตามเกณฑ์จึงจะถือว่าแข็งแรง (กะมารุล ชุกรี, 2540 : 167) เช่น อูฐจะต้องมีอายุ 5 ปีขึ้นไป วัวมีอายุ 2 ปีขึ้นไป แพะมีอายุ 2 ปีขึ้นไป แกะมีอายุ 1 ปี หรือแกะที่ฟันของมันหลุดร่วงไปหลังจาก 6 เดือน ถึงแม้มีอายุไม่ครบ 1 ปีก็ถือว่าใช้ได้ บรรดาสัตว์ที่ทำกุรบานที่ดีที่สุด คือ อูฐ รองลงมาคือวัว จากนั้นคือแกะและแพะ กุศลที่เกิดจากการทำกุรบานคือบุญที่จะทำให้สะดวกง่ายดายต่อการข้ามสะพานในวัน **กียามะฮ์** เป็นวันที่พ้นจากความตายสู่ปรโลก ยิ่งสัตว์ดีมากและประเสริฐมากเท่าใดยิ่งทำให้เห็นถึงความภักดีต่ออัลเลาะห์มากเท่านั้น

3) **พิธีตัดผมหรืออะกิเกาะห์** คือการทำพิธีตัดผมหรือโกนผมแก่เด็กที่เกิดใหม่และตั้งชื่อให้เด็ก ถ้าบิดามารดามีฐานะดีจะต้องเชือดสัตว์เป็นพลีเพื่อขอบคุณต่อพระผู้เป็นเจ้าที่ทรงประทานทารกมาให้ เมื่อเชือดสัตว์ทำอะกิเกาะห์แล้ว จึงทำพิธีตัดหรือโกนผมเด็กได้ **อะกิเกาะห์** คือการเชือดสัตว์แจกแก่คนยากจน บุตรซึ่งมีสุนัตให้เชือดสัตว์ทำอะกิเกาะห์ในวันที่ 7 นับจากวันคลอด แต่จะเชือดหลังจากวันนั้นก็ได้ สัตว์ที่ใช้ทำอะกิเกาะห์ คือ แพะ แกะ กิบซ์ เด็กที่คลอดเป็นเพศชาย ควรทำอะกิเกาะห์ 2 ตัว ส่วนเด็กหญิงทำ 1 ตัว (การิม อับดุลเลาะห์, ม.ป.ป.) เนื้อสัตว์ที่ถูกเชือดจะแบ่งเป็น 3 ส่วน คือ ไว้รับประทานเอง 1 ส่วน ให้ญาติพี่น้อง 1 ส่วน และบริจาคให้คนยากจน 1 ส่วน

4) **พิธีอุทิศผลบุญให้แก่ผู้ที่ล่วงลับไปแล้ว** ชาวมุสลิมจะนิยมประกอบพิธีนี้ในวันที่ 14 ของเดือนชะบาน โดยการบวงสรวงวิญญานของญาติพี่น้องด้วยขนมและอาหารที่หลุมฝังศพของญาติผู้ล่วงลับไป รวมทั้งวางดอกไม้และสวดมนต์ภาวนาอนุสรณ์ถึงผู้ที่ล่วงลับไปแล้ว

5) **พิธีอีดอูซซุฮา** เป็นพิธีสังเวทพระผู้เป็นเจ้าด้วยแพะ มุสลิมจะประกอบพิธีนี้ในวันที่ 10 ของเดือนซุบฮิญญะฮ์ โดยการตื่นแต่เช้าไปสวดมนต์ที่มัสยิด เมื่อกลับมาถึงบ้านก็จะมีการเชือดแพะสังเวทต่ออัลเลาะห์ เมื่อเสร็จสังเวทก็จะนำเอาเนื้อแพะมาปรุงเป็นอาหารเช้าและแจกจ่ายให้แก่ญาติพี่น้องรับประทาน เป็นการฉลองเนื่องในวันสังเวทพระผู้เป็นเจ้าซึ่งหนึ่งปีมีครั้งเดียว

6) **พิธีสุนัต** เด็กชายมุสลิมอายุระหว่าง 2-10 ขวบ จะต้องได้รับพิธีสุนัต คือ การตัดหนังหุ้มปลายองคชาติ ซึ่งถือว่าเป็นหน้าที่และเป็นสิ่งที่ควรสรรเสริญ ทั้งเป็นธรรมเนียมเบื้องต้นของการแต่งงาน โดยจะเชิญญาติพี่น้องอย่างนี้ 2-3 คนมาร่วมเป็นสักขีพยาน มีการสวมพวงมาลัยให้เด็กก่อนแล้วจึงตัดหนังหุ้มปลายอวัยวะเพศ เสร็จแล้วจะให้ของขวัญแก่เด็ก แต่ในปัจจุบันเมื่อคลอดที่โรงพยาบาลอาจจะให้หมอที่ทำการคลอดตัดหนังหุ้มปลายอวัยวะเพศทารกนั้น เป็นการทำให้พิธีสุนัตด้วยเลยก็ได้

7) **พิธีศพ** เมื่อมีผู้ถึงแก่ความตาย ศาสนาอิสลามบัญญัติให้มุสลิมที่ยังมีชีวิตอยู่ต้องการทำต่อผู้ตาย 4 ประการ คือ

- 1) ต้องอาบน้ำศพให้
- 2) ต้องห่อศพให้
- 3) ต้องละหมาดให้
- 4) ต้องนำศพไปฝังให้ (การิม อับดุลเลาะห์, ม.ป.ป.)

ให้รีบไปส่งผู้ตายยังสุสานและให้รีบละหมาด ก่อนนำไปฝังจะต้องนำไปยังมีสยิดเพื่อละหมาดให้ผู้ตายและอวยพรขอพระให้แก่ผู้ตาย เมื่อเสร็จจากการละหมาดแล้วจึงนำผู้ตายไปฝังยังหลุมที่ขุดเตรียมไว้ในที่นอน และต้องจัดการฝังให้เรียบร้อยภายใน 24 ชั่วโมง ห้ามเคารพบูชาที่หลุมฝังศพเด็ดขาดและจะไม่มีการไว้ทุกข์

สรุป ศาสนาอิสลามเป็นอีกศาสนาหนึ่งที่เน้นเรื่องพิธีกรรม ซึ่งส่วนใหญ่ก็ได้แนวความเชื่อมาจากศาสนายิวด้วย จะมีพิธีเกี่ยวกับชีวิต เช่น การแต่งงาน การตัดผม พิธีสุนัต พิธีอุทิศผลบุญให้แก่ผู้ตาย พิธีศพ ส่วนเกี่ยวกับอาหารการกินก็คือพิธีฆ่าสัตว์เพื่อรับประทาน พิธีเพื่อพระเจ้าก็คือการละหมาดวันละ 5 ครั้ง การฆ่าสัตว์เพื่อทำกุรบานแจกจ่ายให้คนยากจนและมิตรสหาย ดังนั้น ศาสนพิธีในศาสนาอิสลามมีการผสมผสานความเชื่อจากศาสนาตั้งเดิม ผสมกับมุฮัมมัดได้นำทบัญญัติที่ได้รับจากพระอัลเลาะห์มาเป็นแบบแผนในการปฏิบัติสำหรับอิสลาม จนเกิดเป็นวัฒนธรรมสำหรับชาวมุสลิม

7. ศาสนสถาน

ศาสนสถานในศาสนาอิสลาม ได้แก่ **มัสยิด** ซึ่งหมายถึงสถานที่สำหรับแสดงความภักดีต่อพระอัลเลาะห์และดำเนินกิจกรรมต่าง ๆ ทั้งที่เกี่ยวกับศาสนาและการดำเนินชีวิตประจำวัน ตามแนวทางของศาสนาอิสลาม มัสยิดยังเรียกต่างกันอีกว่า กุฎี สุเหร่า อิหม่ามบาราและบาแล (กรมการศาสนา, 2560 : 245)

มัสยิดแห่งแรกถูกสร้างขึ้น ณ เมืองเมกกะ ประเทศซาอุดีอาระเบีย คือ **มัสยิดอัลฮะรออม** เป็นที่ตั้งของอัลกะอ์บะฮ์ ซึ่งอัลกะอ์บะฮ์เป็นอาคารสี่เหลี่ยมที่ตั้งอยู่ใจกลางของมัสยิดอัลฮะรออม ปัจจุบันผนังทั้งสี่ด้านของอัลกะอ์บะฮ์คลุมด้วยผ้ากำมะหยี่สีดำ ปักด้วยด้ายทองซึ่งเป็นพระนามของอัลเลาะห์และใจความมาจากคัมภีร์กุรอาน เป็นภาษาอาหรับด้านที่มีหินดำเปิดฝ้ายกขึ้นไว้ให้ผู้ประกอบพิธีฮัจญ์และอุมเราะฮ์ตามความเชื่ออิสลาม **อุมเราะฮ์** เป็นการเยี่ยมเยียนสถานที่พำนักของศาสดามุฮัมมัด ซึ่งถือเป็นการแสวงบุญย่อย แตกต่างจากพิธีฮัจญ์ซึ่งมุสลิมทุกคนควรปฏิบัติ แต่อุมเราะฮ์ไม่ได้เป็นข้อบังคับแต่แนะนำให้ปฏิบัติ ได้สัมผัสกับหินกาบะหรือหินดำ (เสฐียร พันธรักษ์, 2521 : 121)

หินดำ มีขนาดเส้นผ่านศูนย์กลางราว 8 นิ้ว สูงจากพื้นราว 5 ฟุต มีลวดเงินรัดไว้ มุสลิมเรียกหินนี้ว่า **หัจญ์รูลฮัจญ์** ติดอยู่ที่ผนังของอัลกะอ์บะฮ์ บนลานกว้างของอัลกะอ์บะฮ์มีที่ยืนของ นบีอิบราฮิม เรียกกะกออม อัลกะอ์บะฮ์นี้เป็นสถานที่ประกอบพิธีฮัจญ์ที่มีมานานแล้ว ตั้งแต่สมัยของ นบี

อิบราฮิม เป็นที่รวมของพิธีกรรมในศาสนาต่าง ๆ เรื่อยมา จนกระทั่งถึงยุคของ นบี มุฮัมมัด ได้ทำลายรูปเคารพเหล่านั้นจนหมดสิ้น เหลือไว้แต่หินดำที่เชื่อกันว่ามีความศักดิ์สิทธิ์ มีมานานตั้งแต่สมัยของนบี อิบราฮิม (ดิเรก กุลศิริสวัสดิ์, 2521 : 213)

8. ลักษณะเฉพาะ

จากที่ได้กล่าวมาทั้งหมด จะเห็นได้ว่าศาสนาอิสลามนั้นมีลักษณะเฉพาะหลายประการสามารถสรุปได้ ดังนี้

- 1) ศาสนาอิสลาม เน้นเรื่องหลักการ 2 ประการ คือ 1) หลักการศรัทธา 2) หลักการปฏิบัติ
- 2) ศาสนาอิสลาม เป็นศาสนาเอกเทวนิยมนับถือพระเจ้าองค์เดียว คือ พระอัลเลาะห์
- 3) ศาสนาอิสลาม มี นบี มุฮัมมัด เป็นศาสดาและ นบี มุฮัมมัด เป็นร่อซูลหรือศาสนทูตองค์สุดท้ายของพระเจ้า
- 4) ศาสนาอิสลาม เชื่อในเรื่องนรกสวรรค์ ผู้ฝ่าฝืนต่อบทบัญญัติของอัลเลาะห์จะตกนรก ผู้ประพฤติความดีปฏิบัติตามบทบัญญัติของอัลเลาะห์ จะขึ้นสู่สวรรค์
- 5) ศาสนาอิสลามไม่เคารพเทวรูป รูปเหมือน และไม่มีสัญลักษณ์เป็นตัวแทนศาสนา
- 6) ชาวมุสลิม ต้องเชื่อว่าทุกสิ่งทุกอย่างที่มีการอุบัติขึ้นทั่วจักรวาล การโคจรของดวงอาทิตย์ ดวงจันทร์ โลกและดวงดาวต่าง ๆ การหมุนเวียนของฤดู การผันแปรของดินฟ้าอากาศจนเกิดพายุหรืออุทกภัยต่าง ๆ ตลอดจนการถือกำเนิดของมนุษย์ มีหน้าตารูปร่างอย่างไร จะหุหนวกตาบอดเป็นใบ้หรือไม่ สิ่งต่าง ๆ เหล่านี้ล้วนเป็นกำหนดของอัลเลาะห์ทั้งสิ้น
- 7) ชาวมุสลิมเชื่อว่า พระอัลเลาะห์จะช่วยนำพามนุษย์ไปสู่วิถีชีวิตที่เต็มเปี่ยมไปด้วยสันติภาพได้โดยตรง (การีม अबดุลเลาะห์, ม.ป.ป.)

9. สัญลักษณ์

ภาพที่ 8.1 พระจันทร์ครึ่งเสี้ยวกับดาวเครื่องหมายของศาสนาอิสลาม

ที่มา: <https://th.pngtree.com>

ศาสนาอิสลามเคารพบูชาเฉพาะอัลเลาะห์องค์เดียว จึงไม่มีสัญลักษณ์ใด ๆ ให้เคารพบูชา แต่ที่เห็นรูปพระจันทร์ครึ่งเสี้ยวและมีดาวอยู่ข้างบน ที่พบเห็นอยู่ในสุเหร่าทั่วไปในประเทศที่นับถือศาสนาอิสลามนั้น ไม่ใช่สัญลักษณ์ทางศาสนา แต่เป็นเครื่องหมายของอาณาจักรออตโตมานเติร์กที่ยิ่งใหญ่รุ่งเรืองในอดีต มีอำนาจครอบงำยุโรปและตะวันออกกลาง ตั้งแต่ศตวรรษที่ 15-20 บรรดาประเทศมุสลิมที่เคยตกอยู่ภายใต้อำนาจออตโตมานเติร์ก จึงยึดถือเอาเครื่องหมายนี้เป็นสัญลักษณ์ของตนในฐานะเป็นชนชาติมุสลิมเหมือนกันสืบต่อมา (Busse, H., 1998 : 142) อาจกล่าวได้ว่า รูปพระจันทร์และดาวนี้เป็นเครื่องหมายของศาสนาอิสลาม แต่ไม่ใช่สัญลักษณ์ของศาสนาอิสลาม

10. สรุป

ศาสนาอิสลามถือว่าเป็นศาสนา 1 ใน 3 ของโลกที่มีผู้นับถือมากที่สุดในโลก เกิดในประเทศดินแดนอาหรับ เมื่อ พ.ศ.1133 โดยคิดตามปีเกิดของศาสดา นบี มุฮัมมัด สอนให้ประชาชนชาวเมกะเล็กเคารพบูชาเทวรูปต่าง ๆ และให้เคารพบูชาพระอัลเลาะห์เพียงองค์เดียว ท่านได้ปรับปรุงหลักการทางศาสนาและปฏิรูปจนสำเร็จสมปรารถนา โดยสอนให้ยึดหลักศรัทธา 6 ประการ หลักปฏิบัติตามศรัทธา 5 ประการ และหลักจริยธรรมในการดำเนินชีวิต มีหลักอุดมคติสูงสุดคือการได้เข้าสู่สวรรค์อันบรมสุขต่อไปตลอดกาล จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : พระอัลเลาะห์หรืออัลลาห์

พระศาสดา : พระนบี มุฮัมมัด

คัมภีร์ : อัลกุรอานหรือโกลาน

นิกาย : นิกายซุนนี นิกายชีอะห์

หลักคำสอน : ศรัทธา 6

อุดมคติ : สวรรค์

ศาสนพิธี : ปฏิบัติ 5

ศาสนสถาน : สุเหร่า มัสยิด

ลักษณะเฉพาะ : เป็นศาสนาประเภทเอกเทวนิยม

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) อิสลาม หมายถึงอะไร อธิบาย
- 2) ศาสนาอิสลามมีกี่นิกาย อะไรบ้าง อธิบาย
- 3) หลักศรัทธา 6 ของศาสนาอิสลาม คืออะไร อธิบาย
- 4) บทบัญญัติที่มุสลิมทุกคนจะต้องปฏิบัติตาม 5 ประการ มีอะไรบ้าง อธิบาย
- 5) พิธีสุนัต คืออะไร อธิบายมาพอเข้าใจ
- 6) หลักปฏิบัติ 5 ประการที่ชาวมุสลิมต้องปฏิบัติตามตลอดชีพมีอะไรบ้าง อธิบาย
- 7) ขั้นตอนการทำพิธีศพของชาวมุสลิมมีวิธีการปฏิบัติอย่างไร อธิบาย
- 8) เหตุใดชาวมุสลิมต้องไฝ่ฝันไปทำพิธีฮัจย์ที่เมืองเมกะ อธิบาย
- 9) การถือศีลอดในเดือนเราะมะฎอนมีวิธีการปฏิบัติอย่างไร เหตุใดต้องถือศีลอด อธิบาย
- 10) เหตุใดศาสนาอิสลามจึงบัญญัติไม่ให้ศาสนิกชนรับประทานเนื้อหมู อธิบาย

บทที่ 9

ศาสนาโซโรอัสเตอร์

ความนำ

ศาสนา โซโรอัสเตอร์ มีแหล่งกำเนิดในเปอร์เซียหรือประเทศอิหร่านในปัจจุบัน บางแห่งเรียกว่า ศาสนาปาร์ซี หรือ ศาสนาบูชาไฟ ที่ได้ชื่อว่า โซโรอัสเตอร์นั้นมีชื่อตามผู้ตั้งศาสนาโซโรอัสเตอร์และมีอีกชื่อหนึ่งว่า ซารารุสตรา เป็นผู้ตั้งศาสนาที่เรียกว่าศาสนาปาร์ซี เพราะเป็นศาสนาของชาวปาร์ซีที่อยู่ในประเทศเปอร์เซีย และได้สมญานามว่า ศาสนาบูชาไฟ เพราะศาสนานี้นับถือ **พระอหุระ มาชตะ** เป็นพระเจ้าแห่งความดีแห่งแสงสว่าง จึงใช้แสงประทีปหรือแสงดวงอาทิตย์หรือแสงไฟเป็นเครื่องหมายแห่งการบูชา ศาสนานี้เกิดเมื่อประมาณก่อน พ.ศ.117 หรือก่อน ค.ศ.660 ปี ศูนย์กลางของศาสนาโซโรอัสเตอร์อยู่ที่เมืองมูมไบหรือบอมเบย์ ประเทศอินเดียในปัจจุบัน (สมภพ อมรดิษฐ์, 2559 : 84)

แต่เดิมศาสนาของชาวเปอร์เซียหรืออิหร่านเป็นลัทธิถือผีสางเทวดา มุ่งบูชาเทพต่าง ๆ ซึ่งเข้าใจว่าสิ่งสถิตอยู่ในธรรมชาติ ลัทธินี้เกิดขึ้นและเจริญแพร่หลายในประเทศอิหร่านอยู่ระยะเวลาหนึ่งแล้วก็สูญไป เพราะชายผู้หนึ่งที่ว่าซารารุสตราหรือเรียกกันเป็นสามัญว่าโซโรอัสเตอร์ เป็นผู้ทำให้สูญไป (เสฐียร โกเศศ, 2532 : 164) ศาสนาโซโรอัสเตอร์ มีความสัมพันธ์กันอยู่กับศาสนาของชาวอารยันที่อพยพเข้าไปอยู่ในประเทศอินเดียและประเทศกรีซ บางตอนมีเรื่องราวต่าง ๆ ในคัมภีร์ไบเบิล ทั้งส่วนที่เป็นคัมภีร์พันธสัญญาเก่าของศาสนายิว และส่วนที่เป็นคัมภีร์พันธสัญญาใหม่ของศาสนาคริสต์ (วรรณ วิไรรัตน์, 2524 : 97)

ศาสนาบูชาไฟของชาวอารยันส่วนนี้ปรากฏว่า มีกษัตริย์หลายพระองค์ของเปอร์เซียนับถือกันอยู่แต่ก่อน เช่น พระเจ้าไซรัสมหาราช เป็นต้น ซึ่งเป็นผู้ปกครองเปอร์เซียเมื่อ 558-530 ก่อน ค.ศ. ศาสนาโซโรอัสเตอร์ดำรงอยู่ในประเทศอิหร่านมานานกว่า 1,000 ปี ได้กระจายไปยังต่างแดน โดยเฉพาะในประเทศกรีซ นักประวัติศาสตร์กรีกคนสำคัญ เช่น เอโรโดตุส พลูตาร์คและนักปรัชญากรีก เช่น เพลโต อริสโตเติล เป็นต้น ต่างก็ได้ยกย่องศาสนาโซโรอัสเตอร์ไว้อย่างสูง จนใช้คำว่าโซโรอัสเตอร์กับคำว่าปัญญาในภาษากรีกแทนกันได้ และถือว่าปรัชญาของโซโรอัสเตอร์กับปรัชญาของเพลโตมีแนวเดียวกัน (นงเยาว์ ชาญณรงค์, 2553 : 419)

ศาสนาโซโรอัสเตอร์ เป็นศาสนาเทวนิยม เชื่อว่ามีเทพเจ้า 2 องค์ คือ เทพเจ้าแห่งความดีมีนามว่า **อหุระ มาชตะ** หรือ **ออร์มุสดี** หรือ **สเปนตา เมนยู** มีคุณลักษณะ 7 ประการ คือ สว่าง ใจดี ถูกต้อง ครอบครอง ศรัทธา เป็นอยู่ดีและอมตภาพ มีแสงสว่างเป็นเครื่องหมาย ทรงสร้างแต่สิ่งดีงาม เช่น ความสวยงาม ความอุดมสมบูรณ์ ความสุขและความสมหวัง เป็นต้น อีกองค์หนึ่งเป็นเทพเจ้าแห่ง

ความชั่วหรือพญามาร มีนามว่า **อหริมัน** หรือ **อังครา เมนยู** มีความมืดเป็นเครื่องหมาย สร้างแต่สิ่งชั่วหรือไม่ดีทั้งหลาย เช่น ความอับลัทธิ ความอดอยาก ความทุกข์และความผิดหวัง เป็นต้น เทพทั้ง 2 องค์ได้ต่อสู้กันตลอดเวลา

ด้วยเหตุนี้ จึงมีของคู่กันในโลก เช่น ดี-ชั่ว สูง-ต่ำ ดำ-ขาว มืด-สว่าง เป็นต้น โดยสิ่งที่ดีทั้งหลายมาจากอหุระ มาชตะ ส่วนสิ่งไม่ดีทั้งหลายก็มาจากอหริมัน ศาสนาโซโรอัสเตอร์เห็นว่า ไฟเป็นสัญลักษณ์แห่งความสว่าง ความสะอาด ความรู้และความดี เชื่อว่ามีไฟในที่ใดย่อมกำจัดความมืดในที่นั้น มีไฟเผาผลาญสิ่งต่าง ๆ ในที่ใดย่อมทำลายสิ่งสกปรกให้หมดไป เหลืออยู่แต่ความสะอาดในที่นั้น ศาสนาโซโรอัสเตอร์ได้เผยแพร่ในประเทศเปอร์เซียมาเป็นเวลานาน จนกระทั่งศาสนาอิสลามได้เข้าครอบครองอาณาจักรในบริเวณนั้น ผู้นับถือศาสนาอื่น ๆ รวมทั้งศาสนาโซโรอัสเตอร์ได้ถูกศาสนาอิสลามขับไล่ ในประเทศเปอร์เซียจึงไม่มีศาสนานี้เหลืออยู่เลย เพราะต้องอพยพมาอาศัยในเมืองมุมไบ ประเทศอินเดีย (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธมฺมธรรณ), 2558 : 304)

เทพเจ้าของศาสนาโซโรอัสเตอร์ มีชื่อเรียกว่า **พระอหุระ มาชตะ** แปลว่า พระเจ้าแห่งปัญญา เป็นผู้สูงสุดในสากลโลกเพียงพระองค์เดียวที่พึงเคารพบูชาเหนือสิ่งอื่นหรือเทพใด ๆ พระองค์เป็นพลังแห่งแสงสว่าง แห่งชีวิต แห่งความสัตย์จริงและแห่งความดีงาม มีคู่แข่งคือพญามารอหริมัน เป็นพระเจ้าฝ่ายชั่ว แต่สุดท้ายก็คือชัยชนะของคุณธรรมฝ่ายดีงาม จะต้องมีเหนือความชั่วช้าในที่สุด ความคิดของโซโรอัสเตอร์นำไปสู่ศาสนาทางการ ซึ่งใช้ชื่อของเขาเมื่อราวศตวรรษที่ 6 ก่อนคริสตกาลและมีอิทธิพลต่อศาสนาอื่นต่อมา ซึ่งรวมศาสนายิว ศาสนาคริสต์ ศาสนาอิสลามด้วย (J. Hinnel, 1997 : 154)

สรุป พระอหุระมาชตะ คือพระเจ้าตามความเชื่อในศาสนาโซโรอัสเตอร์ คำว่า มาชตะ แปลว่า ฉลาด พระเจ้าองค์นี้เป็นเทพเจ้าแห่งแสงสว่างหรือเทพเจ้าแห่งปัญญา เป็นผู้สร้างสรรค์สิ่งดีทั้งปวง ซึ่งในเปอร์เซียโบราณนับถือเป็นเทพเจ้าสูงสุด พระเจ้าแห่งความดีจะต้องต่อสู้กับพระเจ้าแห่งความชั่ว จากการค้นคว้าเกี่ยวกับศาสนาโซโรอัสเตอร์ ทำให้เป็นที่กระจ่างชัดว่าศาสนาโซโรอัสเตอร์ได้พยายามทำการต่อสู้กับความมั่งงายของศาสนาของชาวอารยัน หนึ่งในนั้นก็คือการที่เขาปฏิเสธว่าตนมีส่วนร่วมในการชวนเชื่อสู่พระอหุระมาชตะ แต่ไม่มีใครทราบถึงการเปลี่ยนแปลงไปสู่การนับถือเทพเจ้าสองฝ่าย ของชาวโซโรอัสเตอร์ว่าเริ่มตั้งแต่สมัยใด ซึ่งในคัมภีร์ของอเวสตะ ได้ระบุไว้ว่าเทพเจ้าแห่งความชั่ว ต้องเผชิญหน้ากับเทพเจ้าแห่งความดี มิใช่เผชิญกับพระอหุระมาชตะซึ่งเป็นเทพเจ้าสูงสุด

1. ประวัติพระศาสดา

ซารารุสตราหรือโซโรอัสเตอร์ เป็นศาสดาของศาสนาโซโรอัสเตอร์ ท่านเกิดในตระกูลสามัญชนในประเทศอิหร่านเมื่อประมาณ 117 ปีก่อน พ.ศ. โซโรอัสเตอร์เป็นคนเผ่าสปิตามา เกิดในแคว้นอาซาไบจาน (Azarbijan) ซึ่งอยู่ทางทิศตะวันตกเฉียงเหนือของประเทศอิหร่าน ติดกับประเทศรัสเซีย บรรดาสาวกของโซโรอัสเตอร์ต่างพากันเชื่อว่าจะมีคนวิเศษผู้ยิ่งใหญ่มาโปรดชาวเปอร์เซียล่วงหน้าก่อนโซโรอัสเตอร์เกิดกว่า 3,000 ปี โดยพระเจ้าผู้เป็นมหาเทพพระนามว่า **อหุระ มาชตะ** ทรงส่งผู้

ให้มาเกิดในรูปของแสงสว่างเป็นอมตะเข้าสู่ครรภ์หญิงสาวคนหนึ่งผู้เป็นมารดาของโซโรอัสเตอร์ ในขณะที่มีอายุเพียง 15 ปีเท่านั้น (นงเยาว์ ชาญณรงค์, 2553 : 425)

โซโรอัสเตอร์ เมื่อเยาว์วัยเป็นคนพูดจาเฉลียวฉลาด มีความสามารถผิดคนธรรมดา เมื่ออายุได้ 15 ปี มีจิตใจใฝ่ความสงบ ยึดถือสิ่งศักดิ์สิทธิ์ว่ามีอำนาจที่จะบันดาลให้ชีวิตของตนเป็นสุขได้ในอนาคต มีจิตใจเต็มไปด้วยความเมตตากรุณาเอื้อเฟื้อต่อคนจนและสัตว์ทั้งหลาย เมื่ออายุได้ 20 ปี โซโรอัสเตอร์มีความปรารถนาที่จะท่องเที่ยวไปในป่า เพื่อบำเพ็ญตบทาความสงบโดยลำพัง แต่บิดามารดาไม่อนุญาตและจะให้แต่งงานกับหญิงที่ตนหาให้ โซโรอัสเตอร์ไม่เห็นด้วยและคัดค้านว่าหญิงชายที่ไม่เคยพบกันและรักกันมาก่อน จะแต่งงานกันได้อย่างไร (วรรณ วิไรรัตน์, 2524 : 165)

เมื่ออายุได้ 30 ปี โซโรอัสเตอร์ได้ออกเดินทางท่องเที่ยวไปในหมู่ชาวไร่ชาวนาที่ยากจน ได้เห็นชาวนาถูกบีบคั้นจากเจ้าของที่ดิน และความทุกข์ทรมานของเหล่าสัตว์เลี้ยง โซโรอัสเตอร์จึงคิดที่จะช่วยเหลือคนเหล่านั้นให้พ้นจากความลำบาก ขณะนั่งคิดอยู่นั้นก็รู้สึกตัวเสมือนหนึ่ง พระเจ้าอหุระ มาชตะ ตรัสเรียกให้มาเฝ้าอยู่ข้างหน้าพระพักตร์ พระองค์ทรงไต่ถามปัญหาต่าง ๆ จนพอพระทัย แล้วทรงมอบให้ดำเนินงานในฐานะตัวแทนของพระองค์ เพื่อช่วยเหลือความทุกข์ของคนทั้งหลาย คำสั่งของพระเจ้ามีว่า ชายผู้นี้เราได้สร้างมาเพื่อเป็นตัวแทนของเรา ชายผู้นี้เท่านั้นที่เอาใจใส่ต่อการบอกกล่าวแนะนำของเรา และกล่าวต่อว่า เจ้าเป็นคนแรกที่ยกย่องเรา ส่วนคนอื่นต่างพากันมองเราด้วยความเกลียดชัง (นงเยาว์ ชาญณรงค์, 2553 : 421)

ตั้งแต่นั้นมา โซโรอัสเตอร์ ก็มอบกายถวายชีวิตให้เป็นพลีแด่พระเจ้า ยึดถือหลักมีความคิดดี มีการกระทำดีและมีวาจาดี ตำหนิติเตียนความสกปรกโสภม การมัวเมา การคดโกง และการหลอกลวงทั้งสิ้น โซโรอัสเตอร์กล่าวว่า ผู้ที่ไม่ปฏิบัติตามคำสอนอันนี้ ในบั้นปลายชีวิตเขาจะต้องประสบความเดือดร้อนลำเค็ญ

ในการประกาศศาสนาช่วงแรกนั้น สังคมไม่ยอมรับคำสั่งสอนของท่านมากนัก ได้รับการดูแคลน ชีวิตต้องทนทุกข์กันดารมีอันตรายเกิดขึ้นอยู่บ่อยครั้ง แต่ท่านก็ไม่ยอมละทิ้งความเพียร ด้วยความพยายามนี้ โซโรอัสเตอร์ก็มีโอกาสเข้าสู่ราชสำนักเปอร์เซีย ได้เข้าเฝ้ากษัตริย์วิสตาสปา ได้เทศนาถวายกษัตริย์ อนุชา โอรสและบุคคลในราชสำนัก คนทั้งหลายต่างก็พากันเปลี่ยนจากความนับถือเดิมคือการนับถือธรรมชาติที่ทรงอำนาจ มาเป็นนับถือพระเจ้าอหุระ มาชตะ และคำสอนของโซโรอัสเตอร์ ในขณะนั้นท่านอายุได้ 42 ปี ระยะการประกาศศาสนาของโซโรอัสเตอร์ในตอนหลังคือ ตั้งแต่อายุ 57 ปี (นงเยาว์ ชาญณรงค์, 2553 : 422)

ในระบอบนี้เอง โซโรอัสเตอร์ ได้ผู้ช่วยในการเผยแผ่ศาสนาจากภรรยาของตนทั้ง 3 คน ซึ่งเป็นหญิงชั้นผู้ดีทั้งสิ้น แต่คนที่กำลังสำคัญที่สุดคือคนที่ เป็นบุตรสาวของเสนาบดี โซโรอัสเตอร์ท่านมีบุตร 6 คน เป็นชาย 3 คน และหญิง 3 คน ซึ่งเกิดจากภรรยาทั้งสาม บุตรสาวคนหนึ่งได้สมรสกับอัครมหาเสนาบดี คนนี้เองเป็นกำลังสำคัญในการเผยแผ่ศาสนาให้แก่บิดาเป็นอันมาก ฝ่ายทางบุตรชายทั้งสามคน รับราชการเป็นผู้บังคับบัญชาการทหาร อยู่ในกองทัพกษัตริย์เปอร์เซีย ได้เป็นกำลังอย่างยิ่งในการประกาศศาสนาของบิดาด้วย การประกาศศาสนาในช่วงนี้มีลักษณะรุนแรงไปข้างการใช้ศาสนา

เป็นเครื่องมือทางการเมือง เพื่อแสวงหาราชอำนาจให้แก่กษัตริย์เปอร์เซียในดินแดนใกล้เคียง ปรากรณ
ว่ากษัตริย์เปอร์เซียผู้อุปถัมภ์ศาสนาโซโรอัสเตอร์ ต้องทำสงครามกับเผ่าตุเรเนียนอย่างหนักและ
ประเทศใกล้เคียงที่ไม่ยอมนับถือศาสนาโซโรอัสเตอร์ จนได้รับชัยชนะ (วรรณภา วิไรรัตน์, 2524 : 134)

บั้นปลายชีวิตของโซโรอัสเตอร์ ท่านได้บำเพ็ญตนเป็นบรมศาสดาผู้ยอดเยี่ยมในการใช้กล
ยุทในการประกาศศาสนา ใช้ศาสนาเป็นเครื่องมือยังชาติบ้านเมืองให้พัฒนาเจริญรุ่งเรือง ทั้งปฏิบัติ
ของท่านเองก็เป็นบรมศาสดาผู้สูงส่งด้วยศีลธรรมจรรยา เป็นที่นับถือศรัทธาของคนทั้งหลาย เมื่ออายุ
77 ปี ก็ได้ถึงแก่การสิ้นชีพ มีเรื่องเล่าว่า โซโรอัสเตอร์ ถูกนักบวชในศาสนาเก่าคนหนึ่งลอบทำร้ายเป็น
เหตุให้ท่านถึงแก่กรรม ในขณะที่กำลังทำพิธีบูชาอยู่หน้าแท่นไฟ (เสฐียรโกเศศ, 2532 : 164)

ต่อมา เมื่อถึงสมัยศาสนาอิสลามได้แพร่หลายในโลก ประเทศเปอร์เซียก็ได้ไปตกอยู่ในอำนาจ
ของอิสลาม ประชาชนพลเมืองเปอร์เซียจึงเปลี่ยนมานับถือศาสนาอิสลามโดยลำดับ ส่วนพวกที่ยังมั่น
อยู่ในลัทธิเดิม ต้องหนีภัยอพยพไปอาศัยอยู่ในประเทศอินเดีย โดยมากอยู่ทางเมืองบอมเบย์หรือมุมไบ
ในปัจจุบัน ต้องวางอาวุธ ต้องเปลี่ยนเครื่องแต่งตัว ต้องเว้นการฆ่าวัว ควาย ตามเงื่อนไขของชาวฮินดู
ชาวเปอร์เซียยอมรับและทำตามจึงได้อาศัยอยู่ในประเทศอินเดียได้ (กองวิชาการ มหาวิทยาลัย
ธรรมกาย แคลิฟอร์เนีย, 2550 : 241)

เมื่อชาติปาร์ซีมาปะปนอยู่กับชนชาติและลัทธิต่าง ๆ ทำให้ภาษาเดิมของตนเลื่อนกลางทีละ
น้อยจนลึกลับ ส่วนลัทธิเดิมก็จืดจางแทบจะสิ้นไปด้วย แต่ยังรักษาคัมภีร์เก่าในศาสนาไว้ได้บางคัมภีร์
ยังไม่สูญหาย แต่ชาวโซโรอัสเตอร์รุ่นหลังกลับไม่มีความรู้ความเข้าใจในคัมภีร์ในศาสนาของตน ออก
จะเป็นการปฏิบัติที่สับสน ๆ กันมาเท่านั้น

2. คัมภีร์

ศาสนาโซโรอัสเตอร์ มีหลายคัมภีร์ด้วยกันและเรียกรวมกันทั้งหมดว่า **อเวสตะ** แปลว่า
ความรู้ ตรงกับคำว่า **เวตะ** อันเป็นคัมภีร์ของพระเวทของศาสนาพราหมณ์ คัมภีร์อเวสตะ เป็นภาษา
ดั้งเดิมของชาวเปอร์เซีย ต่อมาศิษย์ของโซโรอัสเตอร์ได้แบ่งออกเป็นภาษาต่าง ๆ คัมภีร์อเวสตะของโซ
โรอัสเตอร์กับคัมภีร์พระเวทของพราหมณ์มีส่วนสัมพันธ์กันเป็นอย่างมาก ทั้งทางภาษาและแนวแห่ง
ความนับถือศาสนา คัมภีร์อเวสตะ แบ่งออกเป็น 5 หมวด ดังนี้

1) **ยัสนา** แปลว่า การบูชาหรือพิธีกรรมต่อเทพเจ้า เป็นคัมภีร์ที่เก่าแก่ที่สุดและสำคัญที่สุดของ
ศาสนาโซโรอัสเตอร์ ประกอบด้วย 17 คาถา และเชื่อว่าโซโรอัสเตอร์เป็นผู้ประพันธ์เอง

2) **วิสเปร์ท** เป็นบทสวดอ้อนวอนต่อพระเจ้า เป็นบทสั้น ๆ นิยมใช้กับยัสนา นอกจากนี้ยังว่า
ด้วยศาสตร์ต่าง ๆ เช่น วิทยาศาสตร์ ดาราศาสตร์ เกษตรศาสตร์และแพทยศาสตร์ เป็นต้น ซึ่งมี
ลักษณะคล้ายกับตำราพระเวทหรือเวททางศาสตร์ในศาสนาพราหมณ์-ฮินดู

3) **เวทัทท** กฎที่เป็นปฏิปักษ์ต่อหมู่มาร เป็นระเบียบวินัยและพิธีกรรมของพระ นอกจากนี้ยัง
ว่าด้วยเรื่องจักรวาล ประวัติศาสตร์และนรก สวรรค์อีกด้วย

4) **ยถัส** คัมภีร์นี้รวบรวมเรื่องเกี่ยวกับชีวิตศาสตร์โหราศาสตร์ แต่งเป็นคาถา บางตอนเป็นข้อความเกี่ยวกับการอัญเชิญเทพเจ้า มีคำพรรณนาความดีของโหราศาสตร์ผู้ประกาศศาสนา ถือกันว่าคัมภีร์เล่มนี้เป็นส่วนใหญ่และสำคัญกว่าส่วนใดทั้งหมดของคัมภีร์อเวสตะ นักพรตนำมาใช้เป็นคัมภีร์แรกในพิธีกรรม เป็นคัมภีร์คู่มือของนักพรต

5) **โฆระ อเวสตะ** หรืออเวสตะน้อย เป็นหนังสือคู่มือสำหรับศาสนิกชนทั่วไปใช้สวดมนต์ (วรรณวิโรจน์, 2524 : 124)

สรุป คัมภีร์ของศาสนาโหราศาสตร์ คือ คัมภีร์อเวสตะ คำว่า อเวสตะ แปลว่า ความรู้ ตรงกับคำว่า เวทะ อันเป็นคัมภีร์พระเวทของพราหมณ์-ฮินดู ภาษาที่ใช้จารึกเป็นภาษาอเวสตะ กล่าวกันว่า มีลักษณะคล้ายภาษาสันสกฤต ในแต่ละคัมภีร์จะมีทั้งส่วนที่เป็นการสรรเสริญ อ่อนน้อม มีกฎกติการะเบียบปฏิบัติ และยังมีเรื่องราวประวัติของพระศาสดา รวมถึงเป็นคู่มือสำหรับเอาไว้อวดในโอกาสต่าง ๆ อีกด้วย

3. นิกาย

นิกายที่สำคัญของศาสนาโหราศาสตร์มี 2 นิกาย ดังนี้

1) **นิกายชหันชหิส** นิกายนี้คงถือคัมภีร์ที่ว่าด้วยการที่พระเจ้าแจ้งเรื่องต่าง ๆ ลงมาทางศาสดาโหราศาสตร์เป็นสำคัญ ซึ่งคัมภีร์ดังกล่าวเป็นคัมภีร์เกิดใหม่ในสมัยต้นศตวรรษที่ 3 อันได้มีการแปลคัมภีร์ของศาสนานี้เป็นภาษาปาลี ซึ่งใช้ในเปอร์เซียสมัยนั้นชื่อว่า **คัมภีร์เมนอกิขรัท**

2) **นิกายกัทมิส** นิกายนี้ยึดมั่นในคัมภีร์ที่ว่าด้วยพิธีกรรมต่าง ๆ อันได้แก่ **คัมภีร์ชะยิตเนชะยิต** ซึ่งเกิดขึ้นในสมัยเดียวกันกับ **คัมภีร์เมนอกิขรัท** (นงเยาว์ ชาญณรงค์, 2553 : 427)

4. หลักคำสอน

หลักคำสอนสำคัญของศาสนาโหราศาสตร์ (นงเยาว์ ชาญณรงค์, 2553 : 425-426) ดังนี้

1) คุณธรรมคำสอนที่จะนำไปอยู่ร่วมกับเทพทั้งปวง 6 ประการ

ผู้ปฏิบัติตามนี้ได้ ชื่อว่าเป็นศาสนิกชนอย่างแท้จริงตามวิถีแห่งเทพเจ้าผู้ประเสริฐด้วยปัญญาของโหราศาสตร์ คือ

- 1) พฤติกรรมที่สุจริตทั้งกาย วาจาและจิตใจ
- 2) ความมีจิตใจบริสุทธิ์สะอาด
- 3) ความเอื้อเฟื้อเผื่อแผ่
- 4) ความเมตตากรุณาต่อสัตว์ที่มีคุณประโยชน์
- 5) การทำงานที่มีคุณค่า
- 6) การช่วยเหลือผู้ยากจนให้ได้รับการศึกษา (Friedrich Max Muller, 2016 : 204)

2) บาปและบุญ

บาป เป็นมิตรของพาลชนแต่เป็นศัตรูของสาธุชน ได้แก่ ทุจริตทางกาย วาจาและจิตใจ โทสะ วิหิงสา พยาบาท ดื้อดึง เย่อหยิ่ง เล่นการพนัน ดูหญิงด้วยกามวิตก โลภ ปราศจากความละอาย ริษยา และอื่น ๆ ซึ่งอยู่ในหมวดความชั่ว ทุกคนจะต้องงดเว้นให้ห่างไกล เพราะถ้าทำบาปแล้วย่อมได้รับผลของบาปนั้น

บุญ คือ การกระทำที่ชอบ ซึ่งเป็นมิตรของสาธุชน แต่เป็นศัตรูของพาลชน ได้แก่ การให้ทาน มีความเมตตา กรุณา มุทิตา กล่าววาจาอ่อนหวานไพเราะ แสวงหาความรู้ พุดสิ่งที่เป็นจริง ฯลฯ ศาสนิกทุกคนควรเป็นสาธุชนกระทำแต่ในสิ่งที่เป็นบุญเท่านั้น (สุชีพ ปุญญานุภาพ, 2540 : 103)

3) หน้าที่ของมนุษย์ 3 ประการ

- 1) ทำศัตรูให้เป็นมิตร
- 2) ทำคนชั่วให้เป็นคนดี
- 3) ทำคนโง่ให้เป็นคนฉลาด

4) หลักการสร้างนิสัยที่ดี 4 ประการ

- 1) เอื้อเฟื้อเผื่อแผ่ต่อบุคคลสมควร
- 2) มีความยุติธรรม
- 3) เป็นมิตรกับทุกคน
- 4) ขจัดความอัสถั้ออกไปจากตัวเอง

5) ข้อปฏิบัติของนักพรต เรียกว่าธรรม มี 5 ข้อ

- 1) เป็นผู้บริสุทธิ์หรือพรหมจรรย์
- 2) เป็นผู้เที่ยงธรรมต่อคนและสัตว์ในไตรทวาร
- 3) เป็นผู้มีความรู้เชื่อถือได้หรือสอนคนได้
- 4) เป็นผู้ฉลาดในพิธีกรรม
- 5) เป็นผู้อดทนต่อความชั่ว

6) ข้อห้ามของนักพรต เรียกว่าวินัย มี 10 ข้อ

- 1) ต้องมีชื่อเสียงดี เพื่อความดีของครูอาจารย์
- 2) ต้องไม่มีชื่อเสียงชั่ว เพื่อครูอาจารย์
- 3) ต้องไม่ทุบตีและกล่าวคำหยาบต่อครูอาจารย์
- 4) ครูอาจารย์สอนอย่างไรต้องรับอย่างนั้น และต้องสอนตามที่อาจารย์สอน ห้าม

ปิดเป็น

- 5) ต้องวางกฎเกณฑ์การให้รางวัลแก่คนที่ทำดี ลงโทษแก่ผู้ทำความชั่วโดยเที่ยงธรรม
- 6) ต้องต้อนรับผู้มาหาด้วยอาการระอังกงาม
- 7) ต้องห้ามไม่ให้ผู้ใดประพฤติชั่ว
- 8) ต้องสรรภาพความชั่วที่ตัวกระทำหรือปลงอาบัติ

9) ต้องรู้ความเคลื่อนไหวของศาสนาและช่วยบำรุงศาสนา

10) ภัททิ์ต่อผู้ปกครองทางอาณาจักรและศาสนจักร

7) การบูชาไฟ

มหาเทพเจ้าอหุระ มาชตะ เป็นผู้ทรงความบริสุทธิ์ เป็นผู้ทรงแสงสว่างยิ่งกว่าแสงสว่างอันใด เป็นผู้ประทานความอบอุ่นให้แก่มวลมนุษย์ทั้งหลาย ดังนั้น ไฟจึงเป็นสัญลักษณ์แห่งเทพเจ้า ด้วยว่า เมื่อมีไฟอยู่ในที่ใด ย่อมเผาผลาญสิ่งสกปรกโสภณทั้งหลายให้เหลือแต่ความบริสุทธิ์ ข้อนี้นั้นใด เทพเจ้าอหุระ มาชตะ ประทับอยู่ในที่ใด ที่นั้นย่อมมีแต่ความบริสุทธิ์

ด้วยเหตุนี้ สาวกของโซโรอัสเตอร์จึงได้ชื่อว่าศาสนาของผู้บูชาไฟ ชาวโซโรอัสเตอร์ถือว่า จะต้องมียุคที่จุดไฟเพื่อบูชาไว้ไม่ขาดสาย จะต้องคอยระวังไม่ให้ไฟดับ จะต้องตามไฟเป็นเครื่องบูชาไว้เป็นนิตย์ จะต้องถือว่านอกจากไฟ ไม่มีอะไรจะล้างสิ่งสกปรกให้สะอาดได้ (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 214)

8) วิธีประกอบกิจการงานชอบ

การสร้างแท่นและทำพิธีบูชาไฟไม่ใช่ทางเดียวที่จะเข้าถึงพระวิญญูณผู้ทรงปรีชา ยังมีวิธีที่สำคัญอีกประการ คือ การประกอบกิจการงานอันชอบเป็นประจำวัน ท่านโซโรอัสเตอร์กล่าวว่า ผู้ใดหว่านพืชธัญชาติ ผู้นั้นหว่านศาสนา ความเกียจคร้านเป็นสิ่งของปีศาจ ทุกเช้า ปีศาจแห่งความเกียจคร้านจะคอยกระซิบบอกอยู่ที่หูของคนว่า นอนเถิดผู้ยากเข็ญ ยังไม่ถึงเวลาจะลุกขึ้น แต่ผู้ใดลุกขึ้นก่อน ผู้นั้นคนเดียวเท่านั้นที่จะได้เข้าไปในสรวงสวรรค์เป็นคนแรก (เสฐียรโกเศศ, 2532 : 250)

9) หลักจริยธรรม

ท่านโซโรอัสเตอร์ได้วางหลักจริยธรรมในศาสนาไว้เพื่อความมั่นคงแห่งสังคมหลายแบบ หลายวิธีด้วยกันทั้งที่เป็นส่วนแห่งวัตถุและปรัชญาธรรม ดังนี้

1) **ความเมตตาการุณา** ถือเป็นหลักใหญ่ที่สาวกในศาสนาต้องบำเพ็ญ คนมีต้องอดหนุนคนจน ต้องช่วยให้ได้รับการศึกษา เมตตาการุณานี้ไม่จำกัดหมู่คณะและให้แผ่ไปถึงสัตว์ที่ได้รับทุกข์ยากอื่น ๆ ด้วย (นงเยาว์ ชาญณรงค์, 2553 : 426)

2) **ความสัตย์** ความเป็นผู้ว่านอนสอนง่าย เป็นสิ่งที่บุคคลพึงปฏิบัติต่อสังคม และต่อผู้มีอายุ นักพรต ต้องปฏิบัติตนไม่เป็นผู้โลก นักรบต้องไม่รุกรานใคร ต้องไม่ทำลายสัญญา ต้องไม่โอ้อวด ไม่แสดงอำนาจ กลิกรต้องไม่ริษยา ต้องไม่มีความหยาบคาย ต้องไม่ดูหมิ่นเหยียดหยาม ต้องปฏิบัติตนเพื่อรักษาตัวเอง 3 อย่าง คือ 1) ต้องซื่อเป็น 2) ต้องฝึกยิงธนูให้ชำนาญ 3) ต้องพูดคำสัตย์

3) **ความบริสุทธิ์สะอาด** เป็นยอดเยี่ยมแห่งการปฏิบัติ จะต้องรักษากาย วาจา ใจ และทุก ๆ อย่างที่มีอยู่รอบตัว เช่น แผ่นดิน น้ำ ลมและไฟ ก็จะต้องรักษาให้บริสุทธิ์สะอาด โดยเฉพาะคือไฟ ห้ามไม่ให้ผู้ใดนำไฟไปใช้ในสถานที่หรือใช้กับสิ่งที่ไม่สะอาด ฉะนั้น จึงมีข้อห้ามไว้ว่า คนตายไม่ให้เผา เพราะถ้าเผาจะต้องนำไฟมาใช้กับสิ่งสกปรกและไม่ให้ฝัง เพราะถ้าฝังจะทำให้ผ่านดินสกปรกต้องนำซากศพไปทิ้งไว้บนภูเขาหรือภายในสถานที่กำหนดไว้ ซึ่งส่วนมากจะทำไว้บนยอดเขาปล่อยให้

แรงจากจิกกินเพื่อไม่ให้ซากสิ่งสกปรกเหลืออยู่ แผ่นดินก็ไม่สกปรก อากาศก็ไม่สกปรกเพราะไม่มีกลิ่น และเมื่อไม่ต้องใช้ไฟเผา ไฟก็ไม่ต้องสกปรกด้วย (วรรณ วิโรจน์, 2524 : 154)

สรุป หลักคำสอนในศาสนาโซโรอัสเตอร์จะเน้นแนวทางที่จะนำไปอยู่ร่วมกับเทพเจ้า จะมีทั้งหลักคุณธรรม จริยธรรม สำหรับศาสนิกชนที่พึงปฏิบัติตาม อาทิ คุณธรรมภายในจิตใจ บาปและบุญ จะมีหลักหน้าที่ของมนุษย์ หลักการสร้างนิสัยที่ดี ข้อปฏิบัติสำหรับนักพรต การบูชาไฟ หลักการประกอบอาชีพที่สุจริต และหลักจริยธรรมที่เน้นให้มีความเมตตากรุณา ความซื่อสัตย์สุจริต และความสะอาดบริสุทธิ์ของทุกสิ่งรอบ ๆ ตัวมนุษย์

5. อุดมคติสูงสุด

จุดหมายปลายทางสูงสุดของศาสนาโซโรอัสเตอร์ อันเป็นสุขที่แท้จริงและนิรันดร คือ สวรรค์ วิธีจะบรรลุถึงจุดหมายปลายทางนั้น ศาสนิกชนจะต้องตั้งอยู่ในศีลธรรม คือ บำเพ็ญตนให้มีความบริสุทธิ์ทางกาย วาจา ใจ และบูชาพระอหุระ มาชตะ ด้วยความจงรักภักดีอย่างแท้จริง ส่วนผู้ใดทำความชั่ว ผู้นั้นก็จะถูกห่มลงไปในนรก (เสฐียรโกเศศ, 2532 : 135) เมื่อมนุษย์ตายไปวิญญาณจะเป็นอมตะไม่ตายตามร่างกาย วิญญาณจะวนเวียนอยู่กับร่างกายอยู่ 3 วัน 3 คืน แล้วเช้ารุ่งวันที่ 4 วิญญาณจึงไปสู่สถานที่ตัดสินบุญบาป ซึ่งพระมิตระทรงเป็นผู้ตัดสินโดยใช้ตราช่วยบุญบาปชั่ง จากนั้นก็จะไปขึ้นสะพานซินวัต วิญญาณที่ทำความดีไว้มากก็จะเดินไปตามสะพานอย่างสะดวกสบาย สะพานนั้นจะขยายกว้างออกไปเรื่อย ๆ และมีเทพอัปสรคอยช่วยเหลือและนำทาง เทพอัปสรเป็นตัวแทนความสะอาด ความบริสุทธิ์ทั้ง 3 คือ กาย วาจาและใจของวิญญาณที่กำลังถูกตัดสินที่ประกอบมาแล้ว เมื่อครั้งยังเป็นมนุษย์ เทพอัปสรก็นำวิญญาณไปสู่สวรรค์ดินแดนแห่งความสว่าง ความสุข ความสวยงามและความหอมอยู่กับพระอหุระ มาชตะ ชั่วนิรันดร

ส่วนคนที่ทำความชั่วไว้มาก ก็จะเดินไปบนสะพานด้วยความยากลำบากเพราะสะพานเต็มไปด้วยสิ่งกีดขวางและสะพานนั้นจะแคบลงทุกทีจนกลายเป็นคมดาบที่คมกริบ และจะมีแม่มดตนหนึ่ง รูปร่างหน้าเกลียดน่ากลัวคอยต้อนรับ แม่มดเป็นตัวแทนความสกปรก ความไม่บริสุทธิ์ทั้ง 3 คือ กาย วาจาและใจของวิญญาณที่กำลังถูกตัดสินที่ประกอบมาแล้วเมื่อครั้งยังเป็นมนุษย์ แม่มดจะนำวิญญาณลงนรก ซึ่งเป็นดินแดนแห่งความมืดและความทุกข์ทรมานอยู่กับอหิรมันตลอดไป (นงเยาว์ ชาญณรงค์ , 2553 : 428)

ส่วนการตกนรกจะไม่ตกชั่วนิรันดร เมื่อสำนึกได้รู้สึกตัวแล้วความชั่วไม่กล้าทำบาปกรรมอีก จากนั้นพระเจ้าก็จะนำตัวออกจากนรกไปอยู่บนสวรรค์อยู่กับพระอหุระ มาชตะ ชั่วนิรันดร

5. ศาสนพิธี

ศาสนพิธีของศาสนาโซโรอัสเตอร์ ประกอบด้วยพิธีต่าง ๆ ดังนี้

1) พิธีปฏิบัติตนเข้านับถือศาสนา

ชาวปาร์ซีวัยรุ่นทุกคนจะต้องเริ่มต้นเข้าปฏิญาณตนนับถือศาสนาโซโรอัสเตอร์ เมื่ออายุครบ 7 ปี ในอินเดีย และ 10 ปี ในอิหร่าน เมื่อทำพิธีเสร็จแล้ว จะได้รับเสื้อ 1 ตัว และกฤษฎี 1 เล่ม ไว้เป็นเครื่องประดับกายตลอดชีวิต

2) พิธีบูชาไฟ

ชาวโซโรอัสเตอร์ถือว่า ไฟเป็นสัญลักษณ์แห่งเทพเจ้า ผู้ทรงเป็นผู้บริสุทธิ์ ผู้ทรงแสงสว่างยิ่งกว่าแสงสว่างใด ๆ ผู้ทรงประทานความอบอุ่นให้มวลมนุษยชาติ เพราะฉะนั้น เมื่อไฟอยู่ที่ไหน ย่อมจะเผาผลาญสิ่งสกปรกโสภณทั้งหลายให้สูญสิ้นไป เหลือแต่ความบริสุทธิ์สะอาด เหลือแต่ความสว่างไสว เหลือแต่ความอบอุ่น ชาวโซโรอัสเตอร์จะคอยจุดไฟให้ลุกโพลงในที่บูชาหรือในโบสถ์อยู่ตลอดเวลา

3) พิธีนมัสการตอนสายัณห์

พอแดดร่มลมตกแต่ละวัน ชาวโซโรอัสเตอร์ในประเทศอินเดีย จะพากันแต่งตัวด้วยผ้าขาวมีสไบพาดบ่าลอยชายลงทั้งสองข้างไปชุมนุมพร้อมกันอย่างมีระเบียบ ณ ชายหาดแห่งทะเล เพื่อประกอบพิธีนมัสการตอนสายัณห์ โดยการโค้งตัวลงบรรจงจุ่มมือทั้งสองในน้ำทะเล แล้วเอามาแตะหน้าผากอย่างช้า ๆ แล้วจับชายสไบทั้งสองมาแตะหน้าผากอีกครั้ง ปลดสไบมาคาดพุงแล้วหันหน้าไปทางดวงอาทิตย์ซึ่งกำลังจะตกกลับขอบฟ้า พร้อมสวดมนต์พร้อมกันเบา ๆ ว่า

หุมะตา หะชะตา หะเวสะตา

แปลว่า ข้าทั้งปวงขอสรรเสริญผู้มีกาย วาจาและใจสุจริต หลังจากนั้น พวกเขาก็จะก้มลงนมัสการไปทางทิศทั้ง 4 ทิศละ 3 ครั้ง แล้วเอามือทั้งสองจุ่มน้ำทะเลมาแตะหน้าผากอีกครั้ง

4) พิธีศพ

เมื่อมีคนตายลงชาวโซโรอัสเตอร์จะไม่เผาศพจะไม่ฝังศพ จะไม่ทิ้งซากศพลงในน้ำ เพราะโดยหลักการแล้ว ศาสนานี้ถือว่าไฟเป็นสัญลักษณ์แห่งพระเจ้า จึงมีความศักดิ์สิทธิ์มากและในขณะเดียวกันก็ยอมรับว่าดินน้ำก็เป็นสิ่งศักดิ์สิทธิ์เหมือนกัน ถ้าเผาศพก็เกรงว่าจะทำให้ไฟหมดความศักดิ์สิทธิ์และแปดเปื้อนด้วยสิ่งสกปรก ถ้าจะฝังดินก็เกรงว่าดินจะหมดความศักดิ์สิทธิ์หรือทิ้งซากศพลงในน้ำก็เกรงว่าน้ำจะสกปรกและหมดความศักดิ์สิทธิ์ (นงเยาว์ ชาญณรงค์, 2553 : 428)

ด้วยเหตุนี้ จึงเอาศพไปวางไว้บนหอคอยที่สูง ซึ่งสร้างไว้เป็นพิเศษเพื่อการนี้ เรียกชื่อว่า หอคอยแห่งความสงบ ทิ้งไว้อย่างนั้นให้เป็นอาหารของแมลง ของมด ของสัตว์อื่น ๆ เช่น นก กา นก แร้งหรือแม้แต่สุนัข เป็นต้น

6. ศาสนสถาน

วิหารไฟ เป็นศาสนสถานในศาสนาโซโรอัสเตอร์ (Boyce Mary, 1975 : 454) ปัจจุบันมีวิหารไฟ 167 แห่งทั่วโลก จำนวนมากที่สุดอยู่ที่เมืองมูมไบ 45 แห่ง และอีก 105 แห่งอยู่ที่เมืองอื่น ๆ ภายในประเทศอินเดีย ส่วนอีก 17 แห่งนั้นมีกระจายไปทั่วโลก ศาสนาโซโรอัสเตอร์แบบอินเดียมี

ความเชื่อว่าห้ามสตรีเข้าไปภายในวิหารไฟและหอคอยแห่งความเงี้ยบังัน หากสตรีนางนั้นแต่งงานกับบุคคลนอกศาสนาไซโรัสเตอร์ (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธรเถร), 2558 : 235)

7. ลักษณะเฉพาะ

ศาสนาไซโรัสเตอร์มีลักษณะที่เป็นเอกลักษณ์เฉพาะ (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 125) ดังนี้

- 1) เป็นต้นที่ศนคติในเรื่องทวินิยม เชื่อว่ามีเทพเจ้า 2 องค์ คือ เทพเจ้าแห่งความดีและเทพเจ้าแห่งความชั่วหรือพญามาร
- 2) เป็นศาสนาที่มีอิทธิพลต่อการเกิดขึ้นของศาสนายิวและศาสนาคริสต์
- 3) เป็นศาสนาที่เน้นการบูชาไฟ
- 4) มีความเชื่อว่าชีวิตในโลกนี้มีครั้งเดียว จากนั้นจะไปอยู่นรกหรือสวรรค์ชั่ววันรันดร
- 5) ศาสนาไซโรัสเตอร์ เชื่อว่า พระเจ้าผู้ยิ่งใหญ่เป็นผู้สร้างทุกสิ่ง รู้ทุกสิ่งและทรงความดีงามอย่างบริสุทธิ์ถาวรในโลกและสรรพสิ่ง ล้วนเป็นผลงานที่พระองค์สร้างขึ้น

8. สัญลักษณ์

ภาพที่ 9.1 แฟแรแวนแฮร์ เป็นสัญลักษณ์ของศาสนาไซโรัสเตอร์

ที่มา: <https://sites.google.com/a/ddn.ac.th>

แฟแรแวนแฮร์ ถือเป็นหนึ่งในสัญลักษณ์ที่เป็นที่รู้จักมากที่สุดของศาสนาไซโรัสเตอร์ ศาสนาที่ชนชาติอิหร่านส่วนใหญ่เคยนับถือ ก่อนที่มุสลิมจะพิชิตจักรวรรดิเปอร์เซียในคริสต์ศตวรรษที่ 7 ซึ่งนำไปสู่การล่มสลายของจักรวรรดิซาเซเนียน และการอพยพของชาวไซโรัสเตอร์จำนวนมากไปที่อินเดียทันที เพื่อรักษาอัตลักษณ์ทางศาสนาและหลบหนีจากการเบียดเบียนของมุสลิม (พื้น ดอกบัว, 2549 : 213)

แฟรแวนแอร์เกี่ยวข้องกับดวงอาทิตย์และเทพที่เชื่อมโยงอย่างมากกับดวงอาทิตย์ นอกจากนี้ยังเป็นตัวแทนของพลัง โดยเฉพาะอย่างยิ่งพลังแห่งสวรรค์และมันถูกใช้เพื่อเสริมแนวคิดของราชาแห่งเทพเจ้าและผู้ปกครองที่ได้รับการแต่งตั้งจากสวรรค์ (Catherine Beyer, 2018 : ออนไลน์)

9. สรุป

ศาสนาโซโรอัสเตอร์ เกิดและเจริญในประเทศอิหร่านกว่า 1,000 ปี ส่วนที่ทำให้ศาสนานี้หายไปจากอิหร่านก็เพราะถูกศาสนาอิสลามรุกรานบังคับให้เปลี่ยนมานับถือศาสนาของตน ปัจจุบันศาสนาโซโรอัสเตอร์มีศูนย์กลางอยู่ที่เมืองมูมไบ ประเทศอินเดีย ชาวโซโรอัสเตอร์ในอินเดียมักจะได้รับยกย่องว่าเป็นพวกที่ซื่อสัตย์สุจริต มีคุณธรรม ศาสนาโซโรอัสเตอร์เห็นว่า ไฟเป็นสัญลักษณ์แห่งความสว่าง ความสะอาด ความรู้และความดี เชื่อว่ามีไฟในที่ใดย่อมกำจัดความมืดในที่นั้น มีไฟเผาผลาญสิ่งต่าง ๆ ในที่ใด ย่อมทำลายสิ่งสกปรกให้หมดไป ชาวโซโรอัสเตอร์ยอมรับผลแห่งกรรมที่บุคคลกระทำ ยอมรับความไม่สูญแห่งดวงวิญญาณ จุดหมายปลายทางของดวงวิญญาณคือสวรรค์ อันเป็นที่สถิตของมหาเทพอหุระ มาซเด จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : อหุระ มาซเดหรือพระเจ้าแห่งความดี อหริมันหรือพระเจ้าแห่งความชั่ว

พระศาสดา : ซาราตุสตราหรือโซโรอัสเตอร์

คัมภีร์ : อเวสตะ

นิกาย : นิกายซันซหิส นิกายกัทมิส

หลักคำสอน : ข้อปฏิบัตินักพรต ข้อห้ามนักพรต บาปและบุญ หน้าที่ของมนุษย์

อุดมคติ : สวรรค์

ศาสนพิธี : พิธีบูชาไฟ

ศาสนสถาน : วิหารไฟ (Fire temple)

ลักษณะเฉพาะ : เป็นศาสนาเทวนิยม เชื่อว่ามีเทพเจ้า 2 องค์

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) โขโรัสเตอร์จัดเป็นศาสนาประเภทใด อธิบาย
- 2) พระเจ้าในศาสนาโขโรัสเตอร์มีใครบ้าง อธิบาย
- 3) พระศาสดาเป็นใคร มีถิ่นกำเนิดที่ไหน อธิบาย
- 4) อุดมคติสูงสุดของศาสนาโขโรัสเตอร์ คืออะไร อธิบาย
- 5) อธิบายพิธีศพของศาสนาโขโรัสเตอร์ อธิบาย
- 6) หลักบาปและบุญของศาสนาโขโรัสเตอร์ เป็นอย่างไร อธิบาย
- 7) หน้าที่ของมนุษย์ตามทัศนะของศาสนาโขโรัสเตอร์ มีกี่อย่าง อะไรบ้าง
- 8) สวรรค์ในศาสนาโขโรัสเตอร์มีลักษณะเป็นอย่างไร มีวิธีการเข้าถึงอย่างไรบ้าง อธิบาย
- 9) ชีวิตหลังความตายในความเชื่อของศาสนาโขโรัสเตอร์เป็นอย่างไร อธิบาย
- 10) เหตุใดศาสนาโขโรัสเตอร์จึงเชื่อเรื่องการบูชาไฟ อธิบาย

บทที่ 10

ศาสนาชินโต

ความนำ

ศาสนาชินโต เป็นศาสนาดั้งเดิมของญี่ปุ่น ไม่ได้อยู่ในรูปของการเป็นสถาบันที่มีรูปแบบแน่นอนตายตัว เป็นแนวความเชื่อที่มีการปฏิบัติกันแบบจิตใต้สำนึก เป็นการสอนโดยการปฏิบัติ ไม่ใช่เป็นหนังสือตำราใด ๆ แม้แต่คำว่า **ชินโต** ก็เพิ่งใช้กันเมื่อต้องการให้เห็นความแตกต่างระหว่างชนบประเพณีวัฒนธรรมเก่าของญี่ปุ่นกับศาสนาพุทธและศาสนาขงจื้อ (ฟั้น ดอกบัว, 2549 : 168) ชินโตจึงไม่ใช่เรื่องของหลักศีลธรรมและหลักปรัชญา และเมื่อมีการกำหนดให้ชินโตเป็นระบบของแนวคิดหรือปรัชญาขึ้นมา จึงต้องมีการขอยืมถ้อยคำและแนวความคิดของจีนมาใช้ทั้งศาสนาพุทธและศาสนาขงจื้อ โดยมีการผสมกลมกลืนกันในบางกรณี ชินโตได้ให้ระบบคุณค่าหรือค่านิยมที่เป็นเอกลักษณ์ของญี่ปุ่น (เพ็ญศรี กาญจนมัย, 2529 : 2)

แต่เดิมการนับถือของชาวญี่ปุ่นเป็นเพียงการเคารพบูชาบรรพบุรุษและเทพเจ้า ยังไม่มีชื่อเรียกศาสนานี้ แต่เมื่อศาสนาพุทธและศาสนาขงจื้อได้เดินทางเข้ามาสู่ประเทศญี่ปุ่น ชาวญี่ปุ่นจึงตั้งชื่อศาสนาเดิมของตนเพื่อให้ต่างกับศาสนาพุทธและศาสนาขงจื้อว่า ชินโต (วรรณ วิไรรัตน์, 2524) คำว่า **ชินโต** แม้จะออกเสียงเป็นภาษาญี่ปุ่น แต่คำเดิมมาจากภาษาจีนคือ **สิ่งเต่า สิ่ง** แปลว่า **เทพเจ้าเต่า** แปลว่า **ทาง** รวมเข้าด้วยกันแปลว่า **วิถีทางแห่งเทพเจ้า** ถ้าแปลเป็นภาษาญี่ปุ่นแท้ ๆ ตรงกับกับคำว่า **สิ่งเต่า** ในภาษาจีนตรงกับคำว่า **คามิ โน มิจิ** (สุชีพ ปุญญานุภาพ, 2540 : 109) ที่ว่าเป็นวิถีทางแห่งเทพเจ้า เพราะว่าชาวญี่ปุ่นบูชาเทพเจ้าเป็นจำนวนมาก

เทพเจ้าทั้งหลายเหล่านี้มีอยู่ในธรรมชาติ และการที่จะเข้าถึงองค์เทพได้นั้นจะต้องเข้าถึงธรรมชาติ ชินโตจึงสอนให้บุคคลเคารพในธรรมชาติ เพื่อที่จะเข้าใจความเป็นชินโตให้มากขึ้น ต้องศึกษาเทพนิยายและตำนานธรรมของคนญี่ปุ่นซึ่งมีมานานก่อนศตวรรษที่ 6 อันเป็นเรื่องราวที่แสดงถึงชาติกำเนิดของคนญี่ปุ่น ซึ่งเชื่อกันว่าสืบสายเลือดมาจากเทพเจ้า เทพเจ้าเหล่านี้ในภาษาญี่ปุ่นเรียกว่า **คามิ** แต่นักศาสนาบางท่านได้สันนิษฐานว่า **คามิ** ก็คือ **มานา** (มาซาฮารุ อนาคตากิ, 2506 : ออนไลน์) **มานา** คืออำนาจสิ่งศักดิ์สิทธิ์ หรือ อภินิหาร (นฤพนธ์ ดั่งวิเศษ, ม.ป.ป. : ออนไลน์)

ศาสนาชินโต เกิดเมื่อประมาณ 117 ปี ก่อน พ.ศ. โดยคิดตามสมัยจักรพรรดิองค์แรกของญี่ปุ่น คือ **พระเจ้าจิมมู เทนโน** (Jimmu Tenno) เป็นยุคที่ชินโตแต่ยังไม่มีศาสนาอื่นมาเจือปน ในยุคนี้นี้ศาสนาชินโตครอบครองความเคารพนับถือทั่วญี่ปุ่นเพียงศาสนาเดียว (สุชีพ ปุญญานุภาพ, 2540 : 109) ชินโตเป็นศาสนาดั้งเดิมที่ไม่มีศาสดาหรือผู้ก่อตั้ง แต่เกิดมาจากขนบธรรมเนียมประเพณีที่ถือสืบ

ต่อกันมา มีประเพณีการบูชาเทพเจ้าและบรรพบุรุษเป็นต้น ศาสนาชินโตไม่มีคำสอนที่แน่นอนไม่มีคัมภีร์ที่ตายตัว เพราะแต่ละยุคแต่ละถิ่นก็มีความเชื่อที่แตกต่างกันออกไป

ชินโต เป็นศาสนาพหุเทวนิยม นับถือเทพเจ้ามากมาย เทพเจ้าในศาสนาชินโตก็มีหลายประเภท มีทั้งเทพเจ้าแท้และเทพเจ้าที่ไปจากมนุษย์ เช่น พระเจ้าจักรพรรดิ วีรบุรุษในสงครามและวิญญาณของหลายคนที่มารวมกัน เช่น เทพเจ้าแห่งขุนเขา ก็มาจากวิญญาณมากมายของพวกคนที่เคยอยู่ตามภูเขารวมกัน เทพเจ้าแห่งทะเลก็มาจากวิญญาณจำนวนมากของพวกคนที่เคยอยู่แถบทะเล ยังมีเทพเจ้าที่ไปจากสัตว์ที่คนเคารพอีกด้วย เทพเจ้าดังกล่าวจะสิงสถิตอยู่ในธรรมชาติทั่วไป เช่น ภูเขา ท้องฟ้า ทะเลและแผ่นดิน เป็นต้น (นงเยาว์ ชาญณรงค์, 2553 : 233)

ด้วยเหตุนี้ในญี่ปุ่นจึงมีศาลเจ้ามากมาย จนได้นามว่าดินแดนแห่งศาลเจ้าและศาลเจ้าที่เป็นสัตว์ก็มีด้วย เช่น ศาลเจ้าสุนัขจิ้งจอก ศาลเจ้าเสือ เป็นต้น สิ่งเคารพเหล่านี้ชาวญี่ปุ่นเรียกรวมกันว่า กามิสะมะ (Kamisama) ส่วนเทพเจ้าที่ชาวญี่ปุ่นนับถือว่าเป็นใหญ่เหนือเทพเจ้าทั้งหลายก็คือ อะมะเตะระสุ โอมิ กามิ (Amaterasu omi kami) พระอาทิตย์ซึ่งเป็นเพศหญิง ส่วนสามีของพระนางก็คือ สึกิโยมิ (Tsukiyomi) คือพระจันทร์ เทพเจ้าของศาสนาชินโตจะมีลักษณะอย่างมนุษย์ คือนอกจากจะมีรูปร่างเหมือนมนุษย์แล้ว ก็ยังมีกิเลส รัก โลภ โกรธ หลง เหมือนมนุษย์อีก (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 205)

ประมาณ พ.ศ.1343 ศาสนาชินโตได้ผสมกลมกลืนกับศาสนาพุทธและศาสนาขงจื้อ รวมเป็นอันหนึ่งอันเดียวกัน และศาสนาชินโตถูกลดความสำคัญลง ไม่มีการประกอบพิธีบรมราชาภิเษกตามแบบศาสนาชินโตตลอดระยะเวลา 8 รัชกาล จนถึงประมาณ พ.ศ.2243 เป็นสมัยที่โชกุนเรื่องอำนาจกล่าวคือแม้พระจักรพรรดิจะทรงเชื่อว่าปกครองประเทศญี่ปุ่น แต่โชกุนก็มีอำนาจปกครองใจเขตของตน ศาสนาชินโตได้รับการฟื้นฟูขึ้นเป็นสมบัติชาติอีกครั้งและชี้ให้ประชาชนเชื่อว่า พระจักรพรรดิเป็นผู้ที่ทรงสืบเชื้อสายมาจากเทพเจ้าแห่งดวงอาทิตย์ และประชาชนชาวญี่ปุ่นก็สืบเชื้อสายมาจากเทพเจ้า

เพราะฉะนั้น ประชาชนญี่ปุ่นจึงนับว่าเหนือกว่าชนชาติอื่น ๆ ทั้งในทางความกล้าหาญและสติปัญญา ญี่ปุ่นเป็นประเทศแห่งเทพเจ้า หลังจากนั้นประมาณ พ.ศ.2411 ศาสนาชินโตได้แยกออกจากศาสนาพุทธ (สุชีพ ปุญญานุภาพ, 2540 : 118) เนื่องจากจักรพรรดิเมย์ทรงสั่งการให้ชำระศาสนาชินโตให้บริสุทธิ์สะอาดตามรูปเดิม โดยให้ศาลเทพเจ้าของชินโตทุกแห่ง ไม่มีอิทธิพลของศาสนาพุทธปะปนอยู่

พ.ศ.2425 รัฐบาลญี่ปุ่นได้แยกศาสนาชินโตออกเป็น 2 คือ ชินโตที่เป็นทางราชการกับชินโตที่เป็นนิกายต่าง ๆ ในการแยกครั้งนี้ ให้ศาสนาชินโตที่เป็นนิกายต่าง ๆ มีฐานะเทียบเท่ากับศาสนาพุทธศาสนาขงจื้อและศาสนาอื่น ๆ ส่วนชินโตที่เป็นทางราชการ ไม่ใช่ศาสนาแต่เป็นระเบียบประเพณีอันเนื่องด้วยความรักประเทศชาติ ซึ่งชาวญี่ปุ่นทุกคนจะต้องมีส่วนร่วมเท่าเทียมกัน ไม่ว่าผู้นั้นจะนับถือศาสนาใด ๆ (สุชีพ ปุญญานุภาพ, 2540 : 119) ซึ่งต่อมาชินโตที่เป็นราชการได้กลายเป็นศาสนาของชาติญี่ปุ่นอย่างแท้จริง

ศาสนาซินโต ได้รับการเทิดทูนยิ่งขึ้นอีก หลังจากญี่ปุ่นได้รับชัยชนะในสงครามโลกครั้งที่ 1 ในปี พ.ศ.2448 ยิ่งถือกันว่าตนเป็นชนชาติที่เทพเจ้าเลือกสรร แต่เมื่อวันที่ 2 กันยายน พ.ศ. 2488 สมเด็จพระจักรพรรดิฮิโรฮิโตะ ทรงประกาศยอมจำนนและมีพระบรมราชโองการให้ทหารญี่ปุ่นทั่วโลกวางอาวุธ ญี่ปุ่นก็ได้ทำพิธียอมจำนนอย่างเป็นทางการที่อ่าวโตเกียว (ธนู แก้วโอภาส, 2549 : 98) เพราะการแพ้ในสงครามโลกครั้งที่ 2 พระจักรพรรดิก็ได้ทรงมีพระบรมราชโองการให้เลิกเชื่อถือว่าพระองค์เองเป็นเทพเจ้า และเลิกถือว่าชนชาติญี่ปุ่นยิ่งใหญ่เหนือชาติอื่น ๆ ต่อจากนั้น ก็มีการยุบเลิกศาสนาซินโตที่เป็นทางราชการ ไม่บังคับให้ทุกคนต้องทำพิธีบูชาอย่างแต่ก่อน พระมหาจักรพรรดิประกาศสละพระฐานันดรศักดิ์โอรสแห่งสวรรค์ทันที พร้อมกับประกาศว่า ความสัมพันธ์ระหว่างราชบัลลังก์กับพลเมือง อยู่ในฐานะนักประชาธิปไตยด้วยกัน ไม่ใช่อยู่ในฐานะเป็นคนของสวรรค์เหมือนดั้งเดิม (วรรณ วิโรรัตน์, 2524 : 74)

สรุป ชนชาติญี่ปุ่นในสมัยโบราณ มีเผ่าต่าง ๆ หลายเผ่า แต่ละเผ่าก็เคารพบูชาบรรพบุรุษและเทพเจ้าที่เผ่าตัวเองรู้จัก เทพเจ้าที่นับถือนั้นมีหลายองค์ อนึ่ง ทางราชการเองก็ผูกพันอยู่กับเทพเจ้าอย่างเคร่งครัด การปกครองเลยกลายเป็นระบอบการรวมกันแห่งศาสนาและการปกครอง เดิมทีเดียวก็เป็นเพียงการเคารพบูชาบรรพบุรุษและเทพเจ้า ตามประเพณีที่ปฏิบัติสืบต่อกันมาเท่านั้น ยังไม่เรียกว่าศาสนา แต่เมื่อพุทธศาสนาและศาสนาขงจื้อ ได้แพร่หลายเข้าไปในประเทศญี่ปุ่น จึงได้เรียกว่า ศาสนาซินโต เพื่อจะให้เกิดความแตกต่างจากพุทธศาสนาและศาสนาขงจื้อ

1. ประวัติศาสตร์

ศาสนาซินโต ไม่มีพระศาสดาผู้ก่อตั้งศาสนา ศาสนาซินโตเป็นศาสนาที่เกิดสืบเนื่องมาจากชนบประเพณีในการบูชาบรรพบุรุษและบูชาเทพเจ้า แต่เมื่อแบ่งศาสนาซินโตออกเป็น 2 ประเภทใหญ่คือ

- 1) ซินโตที่เป็นของรัฐหรือซินโตศาลเทพเจ้า รัฐรับรองเป็นแบบราชการ เปลี่ยนแปลงไม่ได้
- 2) ซินโตที่เป็นนิกาย มี 13 นิกาย ซินโตประเภทนี้มีพิธีกรรม และบัญญัตินับถือแตกต่างกัน

ซินโตที่เป็นของรัฐหรือซินโตศาลเทพเจ้าไม่มีศาสดา แต่ซินโตที่เป็นนิกายต่าง ๆ มีศาสดาแน่นอน เช่น นิกายเทนริกโย มีนางนายามาเป็นศาสดาพยากรณ์ นิกายกอนโก มีกอนโกเป็นศาสดาพยากรณ์และอีกหลายนิกายที่ตั้งตนเป็นศาสดาพยากรณ์ แต่นิกายเหล่านี้จัดว่าเป็นศาสนาใหม่ที่แตกแยกออกไปจากศาสนาซินโต (สุชีพ ปุญญานุภาพ, 2540 : 117)

2. คัมภีร์

ศาสนาซินโต มีคัมภีร์ทางศาสนาที่สำคัญ ดังนี้

- 1) **คัมภีร์โคยิกิ** เป็นจดหมายเหตุโบราณ รวบรวมขึ้นในปี พ.ศ.1255 บันทึกจากคำท่องจำเนื้อหาเริ่มจากตำนานการเกิดของเกาะญี่ปุ่น เป็นการตีความเทพนิยายและตำนานเก่า ๆ เริ่มตั้งแต่

การกำเนิดของพระเจ้า บรรยายเหตุการณ์ในประวัติศาสตร์นับแต่จักรพรรดิองค์แรก คือ ยิมมู ตรงกับ พ.ศ.1171 จนถึงสมัยที่มีการรวบรวมคัมภีร์โคยิกิขึ้น และกล่าวถึงพิธีกรรม ขนบธรรมเนียมประเพณี ข้อห้าม การปฏิบัติต่อเทพเจ้าต่าง ๆ ของชาวญี่ปุ่นโบราณ (กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย, 2550 : 216)

2) **คัมภีร์นิฮองจิ** แปลว่า จดหมายเหตุประวัติศาสตร์ของญี่ปุ่น แต่งขึ้นเมื่อ พ.ศ.1263 ซึ่งเป็นเวลาที่ญี่ปุ่นเริ่มติดต่อกับยุโรปและชาวญี่ปุ่นเริ่มเกิดสำนึกทาง ชาตินิยมเกี่ยวกับประวัติศาสตร์ญี่ปุ่น ถือว่าเป็นวรรณคดีชั้นสูง เขียนด้วยอักษรภาษาจีนล้วน กล่าวถึงเรื่องของพระเจ้าตามเทพนิยายดั้งเดิม มาเหมือนกันถึงสมัยจักรพรรดินี บีโตะ ตรงกับ พ.ศ.1350 เล่มนี้บรรยายเหตุการณ์ทางประวัติศาสตร์ ระบุอำนาจของจักรพรรดิ กำหนดให้ประชาชนเคารพและจงรักภักดีต่อจักรพรรดิ วันประสูติของ จักรพรรดิถือเป็นวันสำคัญที่สุด (สมภพ อมรดิษฐ์, 2559 : ออนไลน์)

3) **คัมภีร์โกโคชูอิ** เป็นหนังสืออธิบายความหมายแห่งถ้อยคำและการปฏิบัติพิธีกรรมโบราณ แสดงถึงความคิดเห็นของผู้แต่งเองเกี่ยวกับศาลเทพเจ้าที่อิเสกและอัทสึตะ และเกี่ยวกับสถานะแห่ง สกุนของผู้แต่งซึ่งสัมพันธ์กับสกุนากาโตมิ และฐานะแห่งสกุนากาโตมิ

4) **คัมภีร์โยชู** เป็นคัมภีร์ประมวลบทกวีเก่าแก่ที่สุดของญี่ปุ่น ประกอบด้วยบทกวี 4,500 บท เป็นบทนิพนธ์ของบุคคลในตำแหน่งต่าง ๆ ตั้งแต่พระจักรพรรดิจนถึงชาวนา บทกวีเหล่านี้มีความสำคัญมากในการแสดงถึงความรู้สึกอันยิ่งใหญ่และความรู้สึกแบบธรรมดา ๆ ออกมาอย่างตรง ๆ ที่สำคัญ คือทำให้รู้ถึงความเชื่อถือ ขนบธรรมเนียมประเพณีและความคิดทางศาสนาของคนสมัย โบราณ

5) **คัมภีร์ฟูโตกิ** คัมภีร์นี้แสดงถึงภูมิศาสตร์ส่วนภูมิภาค ฝ่ายปกครองทำรายงานเสนอราช สำนัก เพื่อให้พระจักรพรรดิทรงรู้นามเดิมทางภูมิศาสตร์ ความสมบูรณ์ของพื้นที่ นิทานและนิยายอัน เก่าแก่ของท้องถิ่นต่าง ๆ

6) **คัมภีร์โตโฮโรโย** คัมภีร์นี้มีความสำคัญเท่ากับคัมภีร์กฎหมายโบราณที่สำคัญของญี่ปุ่น ข้อความในคัมภีร์นี้ให้ประโยชน์ในการเล่าให้ทราบว่า สำนักราชการแห่งไหนนับว่ามีความสำคัญสูงสุด ในการปฏิบัติงานเกี่ยวกับการบูชาในศาสนาชินโต

7) **คัมภีร์เอนจิซิกิ** เป็นบทสวดและพิธีกรรมในสมัยเอนจิ ระหว่าง พ.ศ.1444-1566 อธิบาย เรื่องพิธีกรรมต่าง ๆ ในสมัยโบราณและบทสวด (สมภพ อมรดิษฐ์, 2559 : ออนไลน์)

สรุป คัมภีร์ในศาสนาชินโตมี 2 ชนิด คือ คัมภีร์โกชิกิและคัมภีร์นิฮอนคิ คัมภีร์โกชิกิ รวบรวม ขึ้นมีรากฐานอยู่กับขนบธรรมเนียมประเพณีที่ท่องจำกันมา เล่าถึงเทพนิยาย ตำนาน เรื่องทาง ประวัติศาสตร์เกี่ยวข้องกับราชสำนักแห่งพระจักรพรรดิจากสมัยแห่งเทพเจ้าทั้งหลายมาจนถึงสมัย แห่งจักรพรรดินี สุอิโก ส่วนคัมภีร์นิฮอนคิ ถือว่าเป็นวรรณคดีชั้นสูงของชาวญี่ปุ่น รวบรวมขึ้นในราช สำนักพระจักรพรรดิ บันทึกเรื่องเทพเจ้า นิยายต่าง ๆ และข้อเท็จจริงทางประวัติศาสตร์และยังมี คัมภีร์อื่น ๆ ที่เป็นความพยายามที่จะอธิบายข้อความในคัมภีร์ทั้งสองนั้นให้ง่ายขึ้น และรวบรวม

ถ้อยคำและข้อปฏิบัติพิธีกรรมโบราณที่มี นอกเหนือจากที่กล่าวไว้ในคัมภีร์ทั้งสองดังกล่าวนี้ เช่น คัมภีร์โกโคซูอิ โยชู พุโดกิ ไโตโฮริโย และเยงชิกิ เป็นต้น

3. นิกาย

นิกายของศาสนาชินโต ได้แบ่งนิกายออกเป็น 4 ประเภท ดังนี้

1) **ชินโตแห่งราชสำนัก** ชินโตกลุ่มนี้มีศูนย์กลางอยู่ที่การประกอบพิธีกรรมถวายดวงวิญญาณของบรรพชน ของพระจักรพรรดินับตั้งแต่สมัยโบราณเป็นต้นมา โดยพระจักรพรรดิจะเป็นผู้ทรงประกอบพิธีกรรม ในปัจจุบันประเพณีนี้ยังมีอยู่ รัฐรับรองและสนับสนุนและวางข้อบังคับให้กับวชซึ่งเป็นคนของราชการปฏิบัติ กิจเฉพาะทางราชการ แต่ไม่ได้เปิดโอกาสให้ประชาชนเข้าไปมีส่วนร่วม

2) **ชินโตศาลเจ้า** ชินโตกลุ่มนี้เป็นการผสมผสานระหว่างความเชื่อแบบชินโตในสมัยโบราณกับความ เชื่อแบบชินโตในปัจจุบัน ระบบความเชื่อและพิธีกรรมของทั้งสองแบบถูกนำมาปฏิบัติร่วมกันที่ศาลเจ้า เพื่อบูชาเทพเจ้า ซึ่งเป็นที่สิงสถิตของกามิและเป็นที่สำคัญสำหรับสวดมนต์ภาวนา

3) **ชินโตนิกาย** หมายถึง กลุ่มกระบวนการทางศาสนาที่อิงอยู่กับศาสนาประจำชาติของญี่ปุ่น แต่แยกเป็นนิกายต่าง ๆ กันซึ่งส่วนมากมีกำเนิดในศตวรรษที่ 18 จนถึงช่วงครึ่งหลังของศตวรรษที่ 19 อันเป็นช่วงสุดท้ายของยุคเอโดะ ที่มีระบบการปกครองแบบเจ้าขุนมูลนาย จนกระทั่งถึงช่วงต้นของยุคเมจิ รัฐบาลของยุคเมจิที่เกิดขึ้นใหม่ได้สร้างชินโตของรัฐขึ้นมา และให้กลุ่มศาสนาเหล่านี้อยู่ภายใต้การปกครองของชินโตของรัฐโดยอนุญาตให้ทำ พิธีกรรมต่าง ๆ ลักษณะของชินโตกลุ่มนี้คือ มีความสนใจเกี่ยวกับปัญหาในชีวิตประจำวัน และสวัสดิภาพของมนุษย์ในโลกปัจจุบัน โดยเฉพาะในชุมชนชาวกลีกรรม

4) **ชินโตพื้นบ้าน** ชินโตกลุ่มนี้นำเอาความคิดของพุทธศาสนา ศาสนาเต๋าและศาสนาขงจื้อ มาผสมผสานกับความเชื่อแบบชินโต เกิดเป็นแนวคิดแบบไสยศาสตร์ผสมกับหลักปฏิบัติทั่วไปของชาวบ้าน ช่วยเสริมความมั่นคงทางจิตใจ ทำให้คนรู้สึกปลอดภัยจากอันตราย กลายเป็นวิถีชีวิตประจำวันมากกว่าศาสนา (สมภพ อมรดิษฐ์, 2559 : ออนไลน์)

สรุป ชินโตแบ่งออกเป็น 2 นิกาย คือ ก๊กกะชินโต ชินโตของรัฐเป็นแบบราชการ เรียวหะชินโต ชินโตของราษฎรแตกแยกออกไปหลายประเภทดังกล่าวมาแล้ว

4. หลักคำสอน

หลักธรรมของศาสนาชินโต มีลักษณะเป็นพหุเทวนิยม คือนับถือเทพเจ้าหลายองค์ ไม่มีเทพเจ้าผู้ยิ่งใหญ่เพียงองค์เดียว บุคคลที่เป็นเทพเจ้านั้นมีพระจักรพรรดิ วีรบุรุษแห่งชาติ เทพเจ้าแห่งภูเขา ลำธาร ต้นไม้ ดอกไม้ ต่าบล เมือง บ้าน บ่อน้ำ ประตุ การเรียน ความสุข เป็นต้น

ในการบูชาเทพเจ้านั้น ช่อมุ่งหมายอันยิ่งใหญ่ก็เพื่อให้ความเป็นไปแห่งชีวิตของผู้บูชากลมกลืนเข้ากันได้กับเทพเจ้า เมื่อได้ทำให้เทพเจ้าพอใจได้ ก็ได้ชื่อว่ากระทำสิ่งอันเป็นสวัสดิมงคล

ในส่วนคำสอนทางศีลธรรมหรือจริยศาสตร์นั้น ศาสนาซินโตไม่มีข้อกำหนดที่แน่นอนว่า จะต้องประพฤติอย่างนั้นอย่างนี้ แต่การปรับปรุงจิตใจให้ดีงาม และทำพิธีบูชาเทพเจ้าและวิญญาณบรรพบุรุษถือว่าเป็นข้อปฏิบัติที่ถูกต้องแล้ว (สุชีพ ปุญญานุภาพ, 2540 : 118)

คำสอนบางประการของศาสนาซินโต จะขอยกมาพอสังเขป ดังนี้

4.1 หลักความเชื่อ

1) ศาสนาซินโตเชื่อว่าปฐมเทพคู่แรก คือ เทพอิซานาคิ และ เทพอิซานามิ เป็นผู้สร้างโลกตลอดถึงสิ่งทั้งปวงในโลก ซึ่งเทพอิซานาคิและเทพอิซานามิ ได้รับมอบหมายจากเทวสภาให้มาสร้างประเทศญี่ปุ่น จึงได้เสด็จมายังโลกซึ่งมาน้ำปกคลุมอยู่ ทั้งสองเทพได้ประทับยืนอยู่บนสะพานสวรรค์ซึ่งเชื่อมโลกกับสวรรค์ เทพอิซานาคิได้ใช้หอกรัตนะสวรรค์กวนน้ำทะเล แล้วยกหอกขึ้นให้หยาดน้ำไหลหยดจากปลายหอกลงในทะเล และตรงที่หยดน้ำตกลงไปนั้นได้บังเกิดเป็นเกาะโอโนโกขึ้นมา เมื่อเทพทั้งสองอยู่ด้วยกันก็เกิดเกาะขึ้นมาเกาะหนึ่ง เทพทั้งสองจึงตั้งชื่อให้ว่า เกาะฟูตะนะ หลังจากนั้นก็เกิดเกาะอื่น ๆ ตามมา ครั้นสร้างเกาะต่าง ๆ แล้ว เทพทั้งสองก็หันมาสร้างทวยเทพและมนุษย์ขึ้นมา (โจเซฟ แกร์ แพลโดย ฟีน ดอกบัว, 2560 : 174)

2) อิทธิพลความเชื่อเรื่องเทพเจ้า และคำสอนชาตินิยมในศาสนาซินโต ทำให้คนญี่ปุ่นมีลักษณะพิเศษ คือ บูชาบรรพบุรุษ รักชาติ รักธรรมชาติและรักความสะอาด (ดอกบัวขาว, 2507 : 84)

4.2 ระบบคุณธรรม

- 1) ความกล้าหาญ ให้กล้าหาญที่จะมีชีวิตอยู่และไม่กลัวตาย
- 2) ความขลาด ความขลาดถือว่าเป็นบาป จึงมีคติว่า บาปทุกอย่างนั้นจะได้รับการยกเว้นเมื่อสำนึกผิด ยกเว้นความขลาดกับการลักขโมย
- 3) ความจงรักภักดี ซินโตสอนให้จงรักภักดีต่อจักรพรรดิเป็นอันดับหนึ่ง อันดับต่อมาคือครอบครัวและสังคม
- 4) ความสะอาด ความสกปรกเป็นบาป เป็นความผิดต่อเทพเจ้า ผู้ทำตนให้สะอาด เป็นผู้เคารพเทพเจ้า

จากความเชื่อนี้ การอาบน้ำในสังคมญี่ปุ่นจึงเป็นทั้งพิธีกรรมทำตนให้สะอาดและเป็นพิธีกรรมชำระบาปด้วย

4.3 ข้อปฏิบัติต่อสังคม

- 1) คุณธรรมสูงสุดได้แก่ ความจริง ความซื่อสัตย์และความเคารพต่อบรรพบุรุษและผู้ใหญ่
- 2) ภักดีต่อจักรพรรดิและราชวงศ์ เคารพบรรพบุรุษและผู้ใหญ่
- 3) ซื่อสัตย์ต่อเพื่อน รักและสามัคคีกับคนในชาติ รักคนอื่นให้เท่ากับรักตนเอง
- 4) ผู้เยาว์ต้องอ่อนน้อมต่อผู้ใหญ่ ชายต้องซื่อสัตย์ต่อชาติและหญิงต้องเคารพชาย
- 5) รักและเคารพบิดามารดา รักและสามัคคีกับคนในครอบครัว

- 6) ทำงานด้วยความซื่อสัตย์
- 7) มีความประหยัด
- 8) อย่าตอบแทนความชั่วด้วยความชั่ว
- 9) ต่อสู้เมื่อถูกรังแกและแก้แค้นให้ผู้ที่เราเคารพ
- 10) ไม่กลัวตาย
- 11) ฝึกตนเองให้มีความคิดเบิกบาน ความคิดบริสุทธิ์ ความคิดถูกต้อง ความคิดเที่ยงตรง (สมภพ อมรดิษฐ์, 2559 : ออนไลน์)

เมื่อก้าวโดยรวมแล้ว หลักแห่งการปฏิบัติอันเป็นจุดหมายปลายทางของผู้ปฏิบัติตามแนวทางของศาสนาซันโต มี 4 ประการ คือ

- 1) ให้มีความเบิกบาน
- 2) ให้มีความคิดบริสุทธิ์สะอาด
- 3) ให้มีความคิดถูกต้อง
- 4) ให้มีความคิดเที่ยงตรง

ผู้ใดปฏิบัติได้โดยทำให้มีสภาพได้ทั้งสี่ข้อ ตายไปแล้วจะไปสู่สถานะเป็นอันหนึ่งอันเดียวกันกับเทพเจ้า กล่าวอีกนัยหนึ่งคือ การปฏิบัตินั้นจะพามนุษย์ไปสู่ความเป็นเทพเจ้า นั่นเอง (วรรณ วิไลรัตน์, 2524 : 214)

สรุป หลักคำสอนของศาสนาซันโตสอนมุ่งไปในเรื่องของจิต โดยเน้นให้พัฒนาจิตใจให้ถึง 4 ลักษณะ อาทิ หัวใจที่แจ่มใส ย่อมฉายแสงแจ่มใสเหมือนดวงอาทิตย์ที่ให้แสงสว่าง ทำให้เกิดพลังงาน ทำให้พืชผลเจริญงอกงาม หัวใจที่บริสุทธิ์ ย่อมผ่องแผ้วเหมือนเพชรสีขาวบริสุทธิ์ หัวใจที่ถูกต้อง ย่อมแนบแน่นอยู่กับความยุติธรรม หัวใจที่ตรง ย่อมน่ารักและปราศจากความยึดมั่นในทางที่ผิด ลักษณะที่ถึงงามทั้ง 4 ประการนี้ ย่อมเป็นอันหนึ่งอันเดียวกับเทพเจ้า นอกจากนี้ ศาสนาซันโตยังสอนคุณธรรมขั้นพื้นฐานไว้ ดังนี้ เชื้อฟังคำสอนของเทพเจ้า ทำหน้าที่ของตนให้บริบูรณ์ด้วยความซื่อสัตย์ ประกอบพิธีกรรมทางศาสนาต่อเทพเจ้าและต่อวิญญาณแห่งบรรพบุรุษ

5. อุดมคติสูงสุด

หลักอุดมคติสูงสุดในความเชื่อของศาสนาซันโต คือ เมื่อตายไปแล้วจะได้ไปบังเกิดเป็นเทพเจ้าอยู่ในสวรรค์ชั้นนิรันดร และวิธีปฏิบัติที่จะนำไปสู่การเป็นเทพเจ้า ก็โดยการบูชาและภักดีต่อเทพเจ้า ในศาสนาเทวนิยมส่วนมากสอนว่า จุดหมายปลายทางของชีวิต คือ พระเจ้า แต่ซันโตแม้จะกล่าวว่าวิญญาณเป็นอมตะ คนตายเท่ากับการเปลี่ยนเครื่องแต่งตัวใหม่ ซันโตก็มีการเช่นสรวงดวงวิญญาณตามโอกาส

6. ศาสนพิธี

ศาสนาขินโตมีศาสนาพิธีและพิธีกรรมหลายประการ ดังนี้

1) พิธีบูชาในศาสนา

ก็คือการไหว้เจ้า การไหว้เจ้าของญี่ปุ่นไม่ต้องเสียหมู เป็ด ไก่ เหล้า แล้วคนเอากลับมากินเหมือนชาวจีน ญี่ปุ่นไหว้เจ้าเพียงแต่งตัวให้สะอาด เมื่อไปถึงหน้าศาลเจ้าจึงเข้าไปโค้งคำนับ หลับตา ตบมือเรียกดวงวิญญาณมารับการกราบไหว้ (วรรณ วิโรจน์, 2524 : 125) วิธีไหว้เจ้านั้นมีการปรบมือ 3 ครั้ง เพื่อให้เทพเจ้ารู้ว่าบัดนี้มีผู้มาถวายความเคารพแล้ว นอกจากนั้นก็มีการสวยมนต์ การบูชาด้วยของถวาย เช่น เงิน ไร่สำหรับบำรุงศาลเจ้า (สุชีพ ปุญญานุภาพ, 2540 : 114) เครื่องบูชานั้นจะมีพระประจำศาลเป็นผู้จัดไว้แล้ว และมีไว้เหมือนกันหมดทุกศาลเจ้า เครื่องบูชาเหล่านั้น คือ เหล้า สาเก 4 ถ้วยเล็ก ๆ ข้าวปั้น 16 ก้อน ปลาสด ผลไม้ สหรัยทะเลและผลไม้ ผู้ไปบูชาไม่ต้องเสียเงิน

2) พิธีบูชาธรรมชาติ

ชาวญี่ปุ่นถือว่าธรรมชาติต่าง ๆ บนเกาะญี่ปุ่น เป็นผลงานการสร้างสรรค์ของเทพเจ้า จึงมีฐานะควรแก่การเคารพบูชา ไม่ว่าจะเป็นมหาสมุทร แม่น้ำลำธาร แผ่นดิน และของศักดิ์สิทธิ์สูงส่งขององค์จักรพรรดิ คือ กระจกเงา ดาบและรัตนมณี ซึ่งถือว่าเป็นเทวสมบัติ

3) พิธีเนื่องในวันนักขัตฤกษ์

จะมีกระบวนแห่ มีการบรรเลงดนตรีและเต้นรำ จะมีพระในศาสนาทำหน้าที่อ่านบทสวดเบื้องหน้าเทพเจ้าแห่งศาลเจ้า เพื่ออำนวยสวัสดิมงคล ให้แก่เกี่ยวข้องได้ผลดี ให้บ้านเรือนมีความสุข ให้มีผลสำเร็จในการสงคราม ให้การปกครองเป็นไปด้วยดี และให้องค์จักรพรรดิทรงดำรงอยู่ในราชสมบัติยั่งยืนนาน (สุชีพ ปุญญานุภาพ, 2540 : 118)

4) พิธีบูชาปูชนียบุคคล

1) การบูชาวีรชน แต่ละปีจะมีพิธีการบูชาดวงวิญญาณเหล่าผู้กล้าหาญ เพื่อเทิดทูนชาติยกย่องผู้สละชีวิตในสนามรบ รวมทั้งวิญญาณของวีรบุรุษและวีรสตรีนิรนามของชาติ

2) การบูชาองค์จักรพรรดิ ชาวญี่ปุ่นถือว่าองค์จักรพรรดิ เป็นผู้สืบเชื้อสายมาจากดวงอาทิตย์ตลอดมาโดยไม่ขาดสาย ถือว่าองค์จักรพรรดิเท่ากันเป็นหัวหน้าครอบครัวของคนทั้งชาติ และถือว่าชาวญี่ปุ่นเป็นครอบครัวเดียวกัน จึงยกย่องเทิดทูนเคารพบูชาองค์จักรพรรดิยิ่งกว่าชีวิต

3) การบูชาบรรพบุรุษ ชาวญี่ปุ่นถือว่าจักรพรรดิของพวกตนศักดิ์สิทธิ์กว่าจักรพรรดิของจีน เพราะจักรพรรดิญี่ปุ่นสืบเชื้อสายมาจากเทพเจ้า เป็นการสืบสายที่ไม่ขาดช่วง และองค์จักรพรรดิมีฐานะเท่ากับเป็นหัวหน้าครอบครัวของคนทั้งชาติ จึงเชื่อมาแต่เดิมจนถึงปัจจุบันว่าเป็นเชื้อสายสืบต่อมาจากเหล่ากอของเทพเจ้า และคนญี่ปุ่นแต่เดิมมาจนถึงปัจจุบันเป็นเชื้อสายสืบต่อมาจากองค์จักรพรรดิที่เป็นเหล่ากอของเทพเจ้า (นงเยาว์ ชาญณรงค์, 2553 : 235)

ความเชื่อถือในบรรพบุรุษ มีความสำคัญไม่น้อยกว่าความเชื่อในเทพเจ้า ชาวญี่ปุ่นถือว่าบุคคลจะเจริญรุ่งเรืองได้ด้วยประการใด ๆ ก็ตาม ย่อมไม่ใช่เนื่องมาจากตัวเองเพียงอย่างเดียว แต่ย่อมเนื่องมาจากเหตุภายนอกด้วย ได้แก่ วิญญาณบรรพบุรุษของตน ซึ่งมีส่วนเกี่ยวพันกันทางสายโลหิต

และเทพเจ้าก็มีส่วนสร้างสรรค์ลบันดาล ให้สิ่งทั้งหลายเป็นไปอย่างนั้นอย่างนี้ การบูชาบรรพบุรุษ และบูชาเทพเจ้าจึงเป็นสิ่งสำคัญของศาสนาซินโต

อนึ่ง พระในศาสนาซินโต จะเกี่ยวข้องกับประชาชนในพิธีกรรมต่าง ๆ ก็จริง แต่ก็เกี่ยวข้อง เฉพาะเมื่อมีชีวิตอยู่เท่านั้น ส่วนการทำพิธีเมื่อตายแล้ว พระในศาสนาซินโตจะไม่เกี่ยวข้อง แต่เป็นหน้าที่ของพระในศาสนาพุทธ จึงไม่แปลกที่ชาวญี่ปุ่นจะนับถือทั้งศาสนาซินโตและศาสนาพุทธรวมกัน

7. ศาสนสถาน

ศาสนสถานของศาสนาซินโต เรียกว่า **ศาลเจ้า** หรือ **ศาลเทพเจ้า** ศาลเจ้าในญี่ปุ่นมีจำนวน ประมาณแสนสถานที่ ศาลเจ้าที่เมืองฮิเสรวม 2 แห่ง คือ **โกไต ชิงกู** หรือเรียกสั้น ๆ ว่า **ไนกู** อีกแห่ง หนึ่งคือ **โตโย-อุเก ไค-ชิงกู** หรือเรียกสั้น ๆ ว่า **เดกู** ทั้งสองศาลนี้นับว่าใหญ่ที่สุดและศักดิ์สิทธิ์ที่สุด เพราะศาลไนกูเป็นที่ประดิษฐานเจ้าแม่ดวงอาทิตย์ผู้เป็นต้นตระกูลบรรพบุรุษของพระเจ้าจักรพรรดิ ซึ่ง เรียกในภาษาญี่ปุ่นว่า **อามา-เตระสุ-โอ-มิกามิ** ส่วนศาลเดกู เป็นที่ประดิษฐานเจ้าแม่ **โตโย-อุเก-โอ-มิ กามิ** เมืองฮิเสจึงเป็นศูนย์กลางแห่งการจาริกไปบูชาเทพเจ้า ยังมีศาลเจ้าอีกแห่งหนึ่งที่สำคัญก็คือ ศาล เจ้าที่สิงสถิตแห่งวิญญาณของผู้ที่เสียชีวิตในสงคราม ตั้งอยู่ในกรุงโตเกียว

ส่วนบ้านของผู้นับถือศาสนาซินโต ทุกบ้านมักจะมีหิ้งเทพเจ้า มีที่บูชาทำด้วยไม้เขียนลวดลาย ประดิษฐานอยู่ แผ่นไม้นั้นจารึกนามของบรรพบุรุษต้นตระกูล มีการบูชาด้วยดอกไม้ เหล้าสาเก ข้าว และน้ำ ในเวลากลางคืน มีการจุดไฟบูชาด้วย (สุชีพ ปุญญานุภาพ, 2540 : 118)

8. ลักษณะเฉพาะ

1) ศาสนาซินโตไม่มีศาสดา เพราะเป็นวิถีชีวิตของชาวญี่ปุ่น บูชาเทพเจ้าทั้งหลายรวมทั้ง วิญญาณบรรพบุรุษของตนด้วย

2) ศาสนาซินโตไม่มีคำสอนที่เป็นรูปแบบที่แน่นอนตายตัว แต่มีหลักคำสอนที่มุ่งไปเรื่องการ พัฒนาจิตใจให้ดีงาม 4 ลักษณะ คือ

- 1) ให้มีความคิดแจ่มใส
- 2) ให้มีความคิดบริสุทธิ์สะอาด
- 3) ให้มีความคิดถูกต้อง และ
- 4) ให้มีความคิดเที่ยงตรง

3) ศาสนาซินโตสอนให้เชื่อว่า ต้องจงรักภักดีต่อเทพเจ้า และบูชาวิญญาณของบรรพบุรุษ เมื่อตายไปแล้วจะได้เป็นเทพเจ้าและอยู่ในโลกวิญญาณชั่วนิรันดร

4) หลักคำสอนของศาสนาซินโตเป็นแนวความเชื่อที่มีการปฏิบัติกันแบบจิตใต้สำนึก เป็นการ สอนโดยการปฏิบัติ ไม่ใช่เป็นหนังสือตำราใด ๆ (เพ็ญศรี กาญจนมัย, 2529 : 2)

9. สัญลักษณ์

ภาพที่ 10.1 โทริอิ ประตู 2 เสาของศาสนาชินโต
ที่มา: <https://www.thaipng.com/png-ng4xpd>

1) โทริอิ คือ ประตูมี 2 เสา มีไม้ 2 อันวางอยู่ข้างบน ซึ่งจะมีประจำอยู่ที่ศาลเจ้าเกือบทุกแห่ง เป็นเครื่องหมายการเข้าสู่บริเวณศาลเจ้าของศาสนาชินโตแล้ว

2) กระจกอันมีรูปลายดอกไม้ ก็ถือว่าเป็นสัญลักษณ์ของศาสนาชินโตได้บ้างในบางกรณี แต่สิ่งซึ่งเป็นสัญลักษณ์อันเก็บรักษาไว้และเป็นสัญลักษณ์ที่เป็นคุณธรรมประจำศาสนา ทั้งถือว่าเป็นสมบัติอันศักดิ์สิทธิ์ที่ถ่ายทอดสืบต่อมาร่วมกันกับบัลลังก์แห่งจักรพรรดิ มีอยู่ 3 อย่าง เรียกว่า **ซานชูโน-ซิงกิ** ประกอบด้วย (สุซิว ปุณฺณานุกาพ, 2540 : 113)

1) กระจก ถือว่าเป็นเทพเจ้าสตรีผู้เป็นต้นสกุลแห่งพระจักรพรรดิ เก็บรักษาไว้ในฐานะเทพสัญลักษณ์ ณ ศาลเจ้าที่อิเส ส่วนกระจกจำลองเก็บไว้ที่พระราชวังแห่งพระจักรพรรดิ

2) ดาบ ประดิษฐานไว้ที่ศาลเจ้าอัทสึตะ ในฐานะเป็นการปรากฏแห่งเทพเจ้า ส่วนดาบจำลองเก็บไว้ที่พระราชวังแห่งพระจักรพรรดิ

3) รัตนมณี เก็บไว้ประจำ ณ พระราชวังแห่งพระจักรพรรดิ

ในสมัยต่อมา มีนักปราชญ์บางคนตีความว่า กระจก เป็นตัวแทนของคุณงามความดีและความรอบรู้ ดาบ เป็นตัวแทนของความยุติธรรมและแสดงถึงอำนาจการขยายตัวทางพลังสร้างสรรค์ของมนุษย์ มีความสามารถที่จะป้องกันตัวและเอาชนะอุปสรรคได้ รัตนมณี เป็นตัวแทนของความเมตตา กรุณา ความมีน้ำใจต่อกันและกัน (เพ็ญศรี กาญจนมัย, 2529 : 6)

10. สรุป

ศาสนาชินโต ถูกลดความสำคัญทางสังคมลง หลังจากประเทศญี่ปุ่นแพ้สงครามโลกครั้งที่ 2 ทางราชการจึงไม่บังคับให้ประชาชนชาวญี่ปุ่นต้องเคารพบูชาเทพเจ้า และนับถือจักรพรรดิตั้งเทพเจ้าอีกต่อไป ศาสนาชินโตได้ผสมกลมกลืนกับศาสนาพุทธและศาสนาขงจื้อ การนับถือศาสนาชินโตของชาวญี่ปุ่นถือว่าเป็นการรักษาความเป็นอันหนึ่งอันเดียวกันของคนในชาติ ศาสนาชินโตไม่มีข้อกำหนด

ที่แน่นอนว่าจะต้องประพุดอย่างนั้นอย่างนี้ แต่การปรับปรุงจิตใจให้ตั้งงามทำพิธีบูชาเทพเจ้าและ
วิญญาณบรรพบุรุษถือว่าเป็นข้อปฏิบัติที่ถูกต้องแล้ว จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : ไม่มีศาสดา

พระศาสดา : ไม่มีพระศาสดา ศาสนานี้เกิดจากขนบประเพณี

คัมภีร์ : คัมภีร์โคคยิกิ คัมภีร์นิฮองจิ คัมภีร์โกโคชูอิ คัมภีร์โยชู คัมภีร์ฟูโตกิ คัมภีร์ไตโฮรโย

คัมภีร์เอนงิจิกิ

นิกาย : ซินโตแห่งราชสำนัก ซินโตศาลเจ้า ซินโตนิกาย ซินโตพื้นบ้าน

หลักคำสอน : ความเชื่อ ระบบคุณธรรม ข้อปฏิบัติต่อสังคม

อุดมคติ : ไปบังเกิดเป็นเทพเจ้าอยู่ในสวรรค์ชั้นนิรันดร

ศาสนพิธี : พิธีบูชาในศาสนา พิธีบูชาธรรมชาติ พิธีเนื่องในวันนักขัตฤกษ์ พิธีบูชาปูชนียบุคคล

ศาสนสถาน : ศาลเจ้าหรือศาลเทพเจ้า

ลักษณะเฉพาะ : เป็นศาสนาพหุเทวนิยม

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) ศาสนาซินโตมีป่อเกิดอย่างไร อธิบาย
- 2) พระเจ้าในศาสนาซินโตมีอะไรบ้าง อธิบาย
- 3) ระบบคุณธรรมของศาสนาซินโต มีลักษณะเป็นอย่างไร อะไรบ้าง อธิบาย
- 4) อุดมคติสูงสุดของศาสนาซินโตเป็นอย่างไร อธิบาย
- 5) สมบัติอันศักดิ์สิทธิ์ที่ถ่ายทอดสืบต่อมารวมกันกับบัลลังก์แห่งจักรพรรดิมีกี่อย่าง อะไรบ้าง
- 6) ศาสนาซินโตมีกึ่งินกาย อะไรบ้าง อธิบาย
- 7) เหตุใดซินโตจึงบูชารธรรมชาติ อธิบาย
- 8) ประตู่โทธิอิที่มีอยู่ตามศาลเจ้าต่าง ๆ มีความหมายว่าอย่างไร อธิบาย
- 9) พิธีบูชาปูชนียบุคคลมีขั้นตอนปฏิบัติอย่างไรบ้าง อธิบาย
- 10) ศาสนาซินโตมีส่วนที่เหมือนกับศาสนาพุทธและขงจื้อประเด็นไหนบ้าง อธิบาย

บทที่ 11

ศาสนาขงจื้อ

ความนำ

เมื่อกล่าวถึงประวัติศาสตร์จีน ประมาณ 3,000 กว่าปีล่วงมาแล้ว ชาวจีนแผ่นดินใหญ่นับถือลัทธิบูชาผีบรรพบุรุษ โดยถือเอาสวรรค์ว่าเป็นเทพบดีในหมู่ผีสางเทวดา และเป็นบรรพบุรุษหรือเทพบิดรของฮ่องเต้หรือจักรพรรดิจีน เพราะฉะนั้น บรรดาผีสางเทวดาซึ่งเป็นผีบรรพบุรุษของประชาชนจึงเป็นบริวารของเทพบิดรคือผีบรรพบุรุษของฮ่องเต้ นั่นเอง ประชาชนก็ถือว่าเป็นบริวารของฮ่องเต้ คติลัทธิการบูชาบรรพบุรุษ เช่น ลัทธิวีรบุรุษที่ตายไปแล้ว มีการบูชาเทพเจ้ากวนอู เป็นต้น กษัตริย์ในราชวงศ์ต่าง ๆ ที่ปกครองแผ่นดินจีนมีคติบูชาธรรมชาติและบรรพบุรุษ กรณียกประจำปีที่จะต้องทรงประกอบ คือ พิธีเซ่นไหว้บูชาสวรรค์อันเป็นเทพบิดรของพระองค์

ฮ่องเต้ย่อมเป็นประมุขศาสนาในแผ่นดิน ฮ่องเต้จึงถือว่าเป็นโอรสแห่งสวรรค์ มีหน้าที่ในพิธีเซ่นไหว้สวรรค์เป็นเอกสิทธิ์เฉพาะพระองค์แต่ผู้เดียว ส่วนสามัญชนไม่สามารถมีส่วนร่วมในพิธีเซ่นไหว้สวรรค์ได้ ราษฎรจึงต้องมีลัทธิศาสนาของตนเอง โดยเหตุที่ประเทศมีภัยพิบัติต่าง ๆ ทางธรรมชาติ แวดล้อมอยู่รอบด้าน อาทิ น้ำท่วม ฝนแล้ง พายุใหญ่ อันคุกคามและกระทำความไม่สำเร็จให้แก่ชีวิต อยู่เสมอ ราษฎรจึงหันไปขอความช่วยเหลือจากวิญญาณบรรพบุรุษของตน ซึ่งไม่มีรูปแบบและแนวทางในการปฏิบัติจึงทำให้เสื่อมโทรม พิธีศพคนใหญ่คนโตก็จะมีการฆ่าบริวารและญาติให้เป็นผีแล้วฝังไว้ในหลุมเดียวกันเพื่อจะได้ไปรับใช้ในเมืองผี ซึ่งมีความคล้ายกับพิธีในอียิปต์โบราณและกรีซสมัยต้น ๆ ประเพณีนี้ทำกันจนเลวขอบเขต ทำให้แผ่นดินจีนเกิดความกระทบกระเทือนต่อความมั่นคงทางทรัพยากรมนุษย์อย่างใหญ่หลวง (เสฐียรโกเศศ, 2532 : 244)

ประมาณ 2,600 ปีล่วงมา ขงจื้อเป็นผู้ได้มารักษาลัทธิศาสนาของเดิมที่มีความเสื่อมโทรม เพราะมีอายุล่วงมาแล้วหลายร้อยปี จึงได้รื้อฟื้นขึ้นเพื่อให้ยืนยงต่อไป ลัทธินี้คือลัทธิบูชาบรรพบุรุษของจีน ขงจื้อไม่ได้เป็นศาสดาผู้ตั้งศาสนาขงจื้อ หรือเป็นผู้ปรับปรุงแก้ไขลัทธิศาสนาเดิม ท่านได้กล่าวไว้ว่า

ข้าพเจ้าไม่ได้เป็นผู้ตั้งแต่เป็นผู้ถ่ายทอดต่อมาเท่านั้น เพราะมีความเชื่อและความรักของโบราณ (เสฐียรโกเศศ, 2532 : 245)

ศาสนานี้ตั้งชื่อตาม **ขงจื้อ** ซึ่งเป็นผู้สั่งสอนและเขียนตำรา สมัยขงจื้อยังมีชีวิตอยู่ไม่ได้ถือกันว่าคำสอนต่าง ๆ ของขงจื้อเป็นศาสนา แต่เมื่อขงจื้อสิ้นชีวิตแล้วศิษย์และผู้นิยมในคำสอนได้พากันยกย่องสรรเสริญ ต่อมาจึงได้ยกหลักคำสอนของขงจื้อเป็นศาสนาและประกาศเป็นทางราชการให้มีการบูชาขงจื้อ

ศาสนาของจื้อ เป็นระบบศีลธรรมหรือหน้าที่พลเมืองดีมากกว่าเป็นศาสนา เพราะขงจื้อไม่ได้ส่งเสริมให้มีความเชื่อถือในพระเจ้าที่เป็นตัวตนหรือการสวดอ้อนวอน ตลอดจนการบูชาพระผู้เป็นใหญ่ แม้ขงจื้อจะสอนหนักไปในทางจริยธรรมและหน้าที่พลเมืองดี แต่หนังสือบางเล่มที่ขงจื้อแต่งไว้ก็ได้กล่าวถึงเทพเจ้าและอำนาจของเทพเจ้าที่มีอยู่เหนือโลก เช่น คัมภีร์ยิกิงหรือสุตราว่าด้วยความเปลี่ยนแปลง ได้กล่าวถึงข่งตี้หรือเซียงตี้ ซึ่งเป็นผู้สร้างโลก ขงจื้อเขียนข้อความสนับสนุนประเพณีโบราณไว้เป็นอันมาก รวมทั้งประเพณีในการบูชาฟ้าดินและบูชาบรรพบุรุษด้วย ศาสนาขงจื้อจึงรับเอาประเพณีทั้ง 2 ซึ่งมีมาก่อนหลายพันปีเข้าไปเป็นหลักการใหญ่ เพราะเหตุนี้ศาสนาขงจื้อจึงเข้ากับศาสนาซินโตได้อย่างสมบูรณ์ (สุชีพ ปุณฺณานุกาพ, 2540 : 131)

ศาสนาขงจื้อจะว่าด้วยจริยศาสตร์ ทำอย่างไรมนุษย์จึงจะมีความสุขมีความเจริญ ทำอย่างไรสังคมจึงจะดีมีความสุข ทำอย่างไรสังคมจึงจะดีมีความสุขและทำอย่างไรประเทศชาติรวมถึงโลกจึงจะมีความสุขสงบสุข ศาสนาขงจื้อไม่ได้ว่าด้วยหลักคุณธรรมชั้นสูงและความลึกลับของจิตวิญญาณ และโลกหน้าอย่างที่เราเรียกว่าอภิปรายเลย ศาสนาขงจื้อจะว่าด้วยเรื่องที่เกี่ยวข้องกับมนุษย์ในชาตินี้เท่านั้น จึงได้ชื่อว่าศาสนาแห่งมนุษยนิยม กล่าวคือศาสนาขงจื้อให้ความสำคัญแก่มนุษย์มาก มนุษย์เป็นศูนย์กลางแห่งความเป็นไปในโลกทุกอย่าง

ด้วยเหตุนี้ จึงต้องสร้างคนให้เป็นคนดีจะได้นำแต่สิ่งที่ดีมาสู่ชีวิตและโลก สิ่งที่ดีที่บรรพบุรุษได้สร้างไว้แล้วนั้นก็คือคุณธรรม ขนบธรรมเนียมประเพณีและวิทยาการต่าง ๆ ที่บรรพบุรุษสร้างสมไว้ นั่นคือสิ่งที่ขงจื้อพยายามฟื้นฟูเรื่องโบราณอย่างจริงจัง ได้รวบรวมจาริตประเพณีโบราณต่าง ๆ เช่น การบูชาฟ้าดิน การบูชาพระอาทิตย์ พระจันทร์และการเซ่นไหว้บรรพบุรุษ เป็นต้น เพื่อจะนำมาใช้สร้างคนให้เป็นคนดี

ศาสนาขงจื้อ เคยเจริญรุ่งเรืองในประเทศจีนเคียงคู่กับศาสนาเต๋าและศาสนาพุทธ แต่เนื่องจากคำสอนในศาสนาขงจื้อไม่มีอภิปราย ดังนั้น คนจีนเมื่อต้องการคำสอนที่ลึกซึ้งจึงต้องหันไปนับถือศาสนาเต๋าและศาสนาพุทธ ศาสนาเต๋าและศาสนาพุทธ ต่างก็ให้ความสำคัญต่อศาสนาขงจื้อเช่นกัน เพราะฉะนั้น คนจีนทั่วไปจึงนับถือทั้ง 3 ศาสนารวมกันและนำคำสอนมารวมกันจนยากที่จะแยกจากกันได้หรือชาวจีนเรียกว่า ซัมเก่า แปลว่า คำสั่งสอนทั้ง 3 ศาสนา จนถึงปี พ.ศ.2492 พรรคคอมมิวนิสต์จีนสามารถมีชัยชนะเหนือรัฐบาลก๊กมินตั๋ง และก่อนตั้งสาธารณรัฐประชาชนจีนขึ้น (เสถียร โพธิ์นันทะ, 2544 : 165)

การเปลี่ยนการปกครองเป็นระบบคอมมิวนิสต์ เป็นจุดวิกฤติของทุกศาสนา โดยเฉพาะศาสนาขงจื้อถูกทำลายหนัก เพราะถูกเพ่งเล็งว่า สอนให้คนติดอยู่ในขนบธรรมเนียม ซึ่งระบบคอมมิวนิสต์ถือว่า ศาสนาคือยาเสพติดของมนุษย์ (ชัยวัฒน์ อัทธพัฒน์, 2539 : 83) ในปี พ.ศ.2509 ศาสนาทั้งหลายจึงถูกทำลายเพิ่มขึ้นไปอีก เนื่องจากเกิดการปฏิวัติวัฒนธรรมภายใต้รัฐบาลคอมมิวนิสต์ โดยเฉพาะศาสนาขงจื้อ ถูกทำลายอย่างหนัก เพราะถูกเพ่งเล็งว่าสอนให้คนติดอยู่กับประเพณีเก่า ๆ และระบบศักดินา ซึ่งเป็นเรื่องที่ขัดกับลัทธิคอมมิวนิสต์อย่างรุนแรง สาวกของขงจื้อต้องคอยหลบซ่อนไม่แสดง

ตัว เหตุการณ์ดังกล่าว เป็นเหตุให้ชาวศาสนาขงจื้อบางกลุ่มไม่อาจทนได้ จึงหนีไปอยู่ในประเทศจีน คณะชาติหรือเกาะไต้หวันในปัจจุบัน

พ.ศ.2495 รัฐบาลจีนคณะชาติ ได้ประกาศเปลี่ยนวันครุแห่งชาติจากวันที่ 27 สิงหาคม มาใช้วันเกิดของขงจื้อ คือ วันที่ 28 กันยายนแทน ทางราชการจะหยุดงาน 1 วัน เพื่อให้เกียรติต่อขงจื้อ อีกทั้งได้ให้เงินเดือนแก่ผู้สืบสกุลของศาสนาขงจื้ออีกด้วย ส่วนความเป็นไปของศาสนาขงจื้อในจีนแผ่นดินใหญ่ ก็เริ่มดีขึ้นตามลำดับ เมื่อเหมาเจ๋อตุงประธานพรรคคอมมิวนิสต์ได้ถึงแก่กรรมในปี พ.ศ. 2520 รัฐบาลชุดใหม่ได้ผ่อนคลายการบีบคั้นทางศาสนา ชาวจีนแผ่นดินใหญ่จึงมีเสรีภาพในการนับถือศาสนาและประกอบศาสนกิจทางศาสนามากขึ้นตามลำดับ ด้วยเหตุนี้ ศูนย์กลางของศาสนาขงจื้อในปัจจุบันจึงตั้งอยู่ที่ประเทศไต้หวัน นั่นเอง (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธเถร), 2548 : 490)

สรุป ศาสนานี้ตั้งชื่อตาม **ขงจื้อ** ซึ่งเป็นผู้สั่งสอนและเขียนตำรา เดิมทีเดียวตั้งแต่สมัยของขงจื้อยังมีชีวิตอยู่ ไม่ได้ถือกันว่าคำสอนต่าง ๆ ของขงจื้อเป็นศาสนา แต่เมื่อท่านสิ้นชีวิตไปแล้วศิษย์และผู้นิยมในคำสอนของท่าน ได้พากันยกย่องสรรเสริญ จนทางราชการประกาศยอมรับว่าเป็นศาสนา บางคนกล่าวว่า ศาสนาขงจื้อเป็นระเบียบศีลธรรม มากกว่าจะเป็นศาสนา เพราะขงจื้อไม่ได้สอนให้มีความเชื่อถือในพระเจ้าที่เป็นตัวตนหรือการสวดอ้อนวอน ตลอดจนการบูชาพระผู้เป็นเจ้า ที่กล่าวเช่นนั้นเพราะ ศาสนาในทัศนะของฝรั่งเห็นว่า ศาสนาจะต้องผูกพันหรือบูชาพระเจ้า แต่สุดท้าย ศาสนาขงจื้อก็ถูกทำลายพร้อมกับหลาย ๆ ศาสนาในประเทศจีน เมื่อเหมาเจ๋อตุงหัวหน้าคอมมิวนิสต์ปกครองประเทศจีน

1. ประวัติศาสตร์

ศาสดาของศาสนาขงจื้อ คือ **ขงจื้อ** Confucianism ขงจื้อเกิดก่อนพุทธศักราช 8 ปี (เสฐียรโกเศศ, 2532 : 164) ขงจื้อเกิดหลังพระพุทธเจ้าศาสดาของศาสนาพุทธ 72 ปี ขงจื้อในภาษาละตินว่า **คอนฟูซิอุส** ตรงกับคำว่า **กุงฟูจื้อ** ในภาษาจีนกลางและขงชู่จื้อ ในภาษาจีนแต้จิ๋ว ขงจื้อเกิดในแคว้นลูหรือจังหวัดซานตงในปัจจุบัน (สุชีพ ปุญญานุภาพ, 2540 : 147) บิดาชื่อ จูเหลียงโฮ มารดาชื่อ จินใจ ขงจื้อเกิดเมื่อบิดาอายุได้ 70 ปี เนื่องจากลูกทั้ง 9 คนแรกมีแต่ลูกหญิง จึงมีภริยาอีกคนหนึ่ง ขงจื้อเกิดจากภริยาคนหลัง บิดาเสียชีวิตเมื่อขงจื้ออายุได้ 3 ขวบ เนื่องจากบิดาเป็นข้าราชการชั้นผู้น้อยมีฐานะยากจน หลังจากบิดาเสียชีวิตแล้ว ขงจื้อจึงต้องทำงานหนักมาตั้งแต่อายุยังน้อย เพื่อหารายได้ช่วยเหลือครอบครัว แต่เป็นผู้ที่สนใจในการศึกษา ได้เริ่มเรียนหนังสืออย่างหนักเมื่ออายุได้ 15 ปี (ดอกบัวขาว, 2507 : 86)

พออายุได้ 19 ปี ได้รับราชการเป็นพนักงานรักษาฉางข้าวและในปีเดียวกันก็ได้แต่งงานกับหญิงตระกูลดีคนหนึ่ง เมื่ออายุ 20 ปี ก็ได้บุตรชายหนึ่งคนและเนื่องจากการปฏิบัติงานได้ดีมาก จึงได้เลื่อนหน้าที่เป็นหัวหน้าการนาในอำเภอที่รับราชการนั้น ระหว่างเวลาดังกล่าวขงจื้อได้พยายามหาเวลาว่างศึกษาประวัติศาสตร์ ดนตรีและบทกวี มีชื่อเสียงเป็นที่เลื่องลือในทางวิชาความรู้ มีผู้ขอมาสนทนาไต่ถามและศึกษาความรู้อยู่เสมอ เมื่ออายุ 22 ปี มารดาได้ถึงแก่กรรม ขงจื้อจึงลาออกจาก

ราชการ เพื่อไว้ทุกข์ให้แก่มารดาเป็นเวลา 3 ปี ระหว่างที่ไว้ทุกข์นั้น ได้ตั้งโรงเรียนสอนวิชาความรู้ไปด้วย ได้ศึกษาประวัติศาสตร์ บทกวีและปรัชญาอย่างจริงจัง เมื่อครบกำหนดไว้ทุกข์แล้วก็ไม่ได้กลับเข้ารับราชการอีก แต่ได้ประกอบอาชีพในทางเป็นครู มีนักเรียนในแคว้นลู้และแคว้นใกล้เคียงมาเล่าเรียนด้วยมาก (นงเยาว์ ชาญณรงค์, 2553 : 242)

เมื่ออายุ 33 ปี ต้องออกจากแคว้นลู้ เพราะเกิดกบฏจลาจล เมื่ออายุ 37 ปี กลับสู่แคว้นลู้ หลังจากนั้นมาขงจื้อได้ศึกษาและสอนไปด้วย เมื่ออายุ 52 ปี ประชาชนเมืองจตุ มาขอร้องให้ดำรงตำแหน่งหัวหน้าฝ่ายบริหารแห่งเมืองนั้น ขงจื้อจึงได้รับตำแหน่งและได้บริหารอย่างได้ผลดียิ่ง ถึงขนาดไม่มีโจรผู้ร้าย โรงศาลว่างจากคดีต่าง ๆ ต่อมา ได้รับตำแหน่งที่ปรึกษาของเจ้าผู้ครองแคว้นลู้ ทำให้แคว้นนั้นมั่งคั่งและมีอำนาจมาก แคว้นใกล้เคียงเกิดความริษยา จึงคิดอุบายส่งม้าแข่งและสตรีสาวนักฟ้อนรำมากำหนด เพื่อให้เจ้าผู้ครองแคว้นลุ่มหลงและก็ได้ผล คือแคว้นลู้ยากจนลงและมีผู้ทำผิดทางอาญามากขึ้น ขงจื้อเสียใจจึงออกจากแคว้นลู้ไปสู่แคว้นอื่น ขงจื้อท่องเที่ยวหาผู้ครองนครที่เชื่อฟังคำแนะนำของตน แต่ก็ไม่พบว่าใครประสงค์จะทำเช่นนั้น เนื่องจากขงจื้อมักจะใช้ยุทธวิธีการสื่อสารที่ผ่านความเยียบ 3 ประการ คือ การพูดโดยอ้อม การหยุดการสนทนา และการสื่อความผ่านทางผู้อื่น ขงจื้อมักจะใช้ยุทธวิธีการสื่อสารเหล่านี้ ในการพูดให้น้อยที่สุด เพื่อให้ผู้อื่นรับรู้ได้เองด้วยจิตใจ (สุชีพ ปุญญานุภาพ, 2540 : 148)

ในช่วงระยะเวลา 13 ปี ก่อนสิ้นชีพ ขงจื้อได้เที่ยวจาริกไปในที่ต่าง ๆ แม้จะได้รับการต้อนรับจากเจ้าผู้ครองรัฐต่าง ๆ อย่างอบอุ่น แต่ก็ไม่มีเจ้าผู้ครองรัฐคนไหนยอมรับหลักการปกครองของขงจื้อ แม้แต่คนเดียว บางทีก็มีผู้ประสงค์ร้ายและถูกฝูงชนทำร้ายจนเกือบสิ้นชีวิต การจาริกไปที่ต่าง ๆ นั้น บางครั้งก็ต้องอดอาหารบ้าง ไม่มีร่มไม้ชายคาเป็นที่พักอาศัยบ้าง เป็นอย่างนี้หลายคราว แต่ขงจื้อก็ไม่ท้อถอย ยังเชื่อมั่นอยู่ว่าสวรรค์คงจะปกป้องรักษา เพราะสิ่งที่ทำนั้นเป็นงานเผยแผ่สัจธรรมและหวังอยู่เรื่อยไปอย่างไม่ท้อถอย ซึ่งตนอาจช่วยโลกให้เกิดสันติได้

สาเหตุที่ขงจื้อไฝฝืนถึงสันตสุขแห่งโลก ก็เพราะประเทศจีนสมัยนั้นรัฐต่าง ๆ แยกแยกกัน รัฐต่าง ๆ ขิงดีขิงอำนาจและรบราฆ่าฟันกันหาความสงบสุขไม่ได้ ด้วยวัย 68 ปี ขงจื้อจาริกเร่ร่อนต่อไปไม่ได้แล้วเพราะความชราเข้าครอบงำ ขงจื้อจึงกลับมายังแคว้นลู้อันเป็นบ้านเกิดอีกครั้ง พอเดินทางกลับบ้านเกิดภรรยาก็ได้ถึงแก่กรรม หลังกลับแคว้นลู้เจ้าผู้ครองแคว้น ได้ขอร้องให้ขงจื้อเป็นหัวหน้าที่ปรึกษา แต่ก็ไม่รับตำแหน่ง ขงจื้อตกลงใจจะแต่งประวัติศาสตร์แคว้นลู้ และรวบรวมบทกวีเก่าแก่ของจีน ยิ่งอายุมากขงจื้อยิ่งทำงานหนักในการรวบรวมเรียบเรียงเรื่องราวต่าง ๆ ซึ่งกลายเป็นคัมภีร์ในสมัยต่อมา (สุชีพ ปุญญานุภาพ, 2540 : 149)

ขงจื้อสิ้นชีวิตเมื่ออายุ 72 ปี ประมาณ พ.ศ.64 ก่อนสิ้นชีวิตได้กล่าวไว้ว่า

คนที่น่ากลัวที่สุด คือ เสนาบดีผู้ทรยศและลูกที่ต่อต้านไม่เชื่อฟังพ่อแม่

เมื่อใกล้จะสิ้นใจได้กล่าวว่า

ขุนเขาต้องสลายไป เสาเหล็กอันแข็งแกร่งต้องสะบัดไป ชีวิตนักปราชญ์
ย่อมร่วงโรยไปเหมือนรุกขชาติ ในอาณาจักรนี้ไม่มีใครเชื่อฟังเรา เวลาของ
เรามาถึงแล้ว

ลักษณะคำกล่าวของท่าน เป็นลักษณะการกล่าวด้วยความน้อยใจที่ผู้ใหญ่ทางบ้านเมืองไม่
เห็นความสำคัญและไม่รับฟังท่าน ศพของท่านฝังอยู่ที่เมืองตูฟู มณฑลชานตุง ในวันที่ 27 เดือน 8
ของจีน จะมีรัฐพิธีบวงสรวงวิญญาณขงจื้อเป็นประจำทุกปี (พระญาณวโรดม (ประยูร สนตงกุโร),
2538 : 215)

ชาวจีนจึงถือว่า ชานตุงเป็นแผ่นดินศักดิ์สิทธิ์ ขงจื้อได้รับความยกย่องดุจเทพเจ้าจากฮ่องเต้
และประชาชน คำสอนของขงจื้อได้สร้างขึ้นเป็นตำรา ซึ่งเป็นหลักวิชาการทางการปกครองและศาสนา
ฮ่องเต้ราชวงศ์ฮั่น ได้ประกาศหลักคำสอนของขงจื้อ ให้เป็นศาสนาประจำรัฐ คำสอนของขงจื้อได้
กลายเป็นศาสนาของคนจีนทั่วประเทศ และได้ช่วยเป็นกำลังสร้างชีวิตของคนจีนทั้งชาติในเวลาต่อมา
(วรรณ วิไลรัตน์, 2524 : 98)

สรุป ตลอดระยะเวลาที่ขงจื้อเดินทางเยือนผู้ปกครองของแคว้นต่าง ๆ เพื่อแนะนำ
ทางการบริหารบ้านเมือง ขงจื้อประสบกับอุปสรรคนานัปการ ไม่ว่าจะถูกดูหมิ่นเหยียดหยาม ใส่ร้าย
ป้ายสี ปองร้าย ควบคุมตัว และแนวความคิดก็ไม่เป็นที่ยอมรับ เนื่องจากสวนทางกับสภาพบ้านเมือง
และสังคมในขณะนั้น ที่เจ้าครองแคว้นต่างคำนึงถึงผลประโยชน์ความอยู่รอดของแคว้นตน แต่ท่านก็
ไม่ลดละความมุ่งมั่นและความกระตือรือร้นที่ต้องการมีส่วนร่วมสร้างสังคมที่ดี ยินดีที่จะอุทิศตนเพื่อ
ประชาชน แม้จะไม่ได้ตั้งตนว่าเป็นศาสดาหรือศาสนา แต่ด้วยความเสียสละและเป็นปราชญ์แห่งยุค
ท่านจึงนั่งอยู่บนหัวใจของชาวจีนแผ่นดินใหญ่ตราบเท่าปัจจุบัน

2. คัมภีร์

คัมภีร์ของศาสนาขงจื้อแบ่งออกเป็น 2 ประเภท คือ เป็นข้อเขียนของขงจื้อโดยตรง เรียกว่า
เกง หรือ **กิง** หมายถึง วรรณคดีชั้นสูงทั้ง 5 หรือแบบฉบับ กับเป็นข้อเขียนที่ศิษย์ของขงจื้อ เรียบเรียง
ขึ้นในลักษณะเป็นประมวลคำกล่าวของขงจื้อและแสดงหลักคำสอน เรียกว่า **ซู** หรือ **ซือ** เป็นหนังสือ
ตำราทั้ง 4 มีรายละเอียด ดังนี้

1) เกง หรือ กิง วรรณคดีหรือแบบฉบับมี 5 คือ

1) **อี้จิง** เป็นคัมภีร์แห่งความเปลี่ยนแปลง มีลักษณะเป็นการให้ความรู้ทางจักรวาล
วิทยา แสดงความเป็นมาของโลกและอภิปรายตามทัศนะของชาวจีนโบราณ คัมภีร์นี้เป็นการ
รวบรวมตำราเก่าแก่และบทนิพนธ์ของพระเจ้าจักรพรรดิเวินหวัง ปฐมราชวงศ์โจวและโจวคុង แต่ขงจื้อเป็น
ผู้เขียนนอรรถาธิบายในช่วงชีวิตปัจฉิมวัยของเขา

2) **ซูจิง** เป็นคัมภีร์ประวัติศาสตร์ กล่าวถึงเหตุการณ์และรัฐศาสตร์ย้อนหลังไป ตั้งแต่
สมัยราชวงศ์ถัง ถึงรัชสมัยพระเจ้าจักรพรรดิเมิ่งแห่งราชวงศ์จิ้น คัมภีร์นี้มีความสำคัญต่อหลักคำสอนของ

ขงจื้อ เพราะเป็นบันทึกเอกสารทางประวัติศาสตร์ และข้อเขียนในสมัยโบราณและได้แสดงปรัชญาทางศีลธรรมอย่างลึกซึ้ง ซึ่งเป็นรากฐานแห่งทัศนะทางศีลธรรมของขงจื้อ

3) **ซือจิง** เป็นคัมภีร์คีตคาถาหรือคัมภีร์กาพย์ เป็นการรวบรวมบทกวีเก่าแก่ของจีน มีบทกวีจำนวน 305 บท คัมภีร์นี้แบ่งออกเป็น 4 ภาค ดังนี้

- 1) เพลงพื้นบ้านพื้นเมือง
- 2) ยาเล็ก เป็นบทกวีบันทึกพระราชกรณียกิจของพระเจ้าจักรพรรดิ
- 3) ยาใหญ่ เป็นบทกวีบันทึกพระราชกรณียกิจอันเด่นและสำคัญ
- 4) สุ เป็นบทกวีอวยพระเกียรติหรือเพลงสรรเสริญพระบารมี

4) **หลี่จี้** เป็นคัมภีร์จารีตพิธี กล่าวถึงจารีตพิธีเกี่ยวกับชีวิต 2 ประการ ดังนี้

1) พิธีการในการติดต่อกันทางสังคม พิธีเกี่ยวกับการรับรองบุตร การแต่งงาน การไว้ทุกข์ และการเซ่นไหว้

2) เกี่ยวกับสถาบันทางสังคมและแผ่นดิน เช่นพระมหากษัตริย์ คัมภีร์นี้เป็นพื้นฐานสังคมจีน

5) **ซุนชิว** เป็นคัมภีร์บันทึกเหตุการณ์ฤดูวสันต์และฤดูสารท เป็นการบันทึกเหตุการณ์ในแคว้นลู่ ย้ำถึงชีวิตที่ประกอบด้วยศีลธรรมของนักปกครอง และการปกครองโลกโดยศีลธรรมของฟ้า คัมภีร์นี้เป็นประมวลจริยธรรมทางรัฐศาสตร์ที่ดีมาก แบ่งออกเป็น 2 ภาค ดังนี้

1) ภาคที่ 1 กล่าวถึงเหตุการณ์ที่เกิดขึ้นเป็นรายปีในแคว้นลู่ 12 องค์ ตั้งแต่ก่อน พ.ศ.178 ถึง พ.ศ. 62

2) ภาคที่ 2 กล่าวถึงข้อคิดเห็นทั่วไป จอจุยเหม็ง อยู่ในราชวงศ์จิ๋ว ตอนทีนครต่าง ๆ แย่งกันเป็นใหญ่ ศิษย์ผู้ใกล้ชิดของขงจื้อได้รวบรวมไว้เมื่อประมาณก่อน พ.ศ.143 ถึง พ.ศ.322

คัมภีร์ทั้ง 5 นี้ เดิมเป็นข้อเขียนหรือหนังสือธรรมดา แต่ต่อมาได้รับการยกย่องให้เป็นวรรณคดีชั้นสูงและเป็นหลักคำสอนด้วย ยังมีอีกคัมภีร์หนึ่ง ชื่อคัมภีร์ยุยงหรือหงาว เป็นคัมภีร์ดนตรี แต่คัมภีร์นี้ได้หายไปแล้ว (พระญาณวโรดม (ประยูร สนตงกุโร), 2538 : 217)

2) **ซู** หรือ **ซือ** เป็นหนังสือตำรา การใช้คำนี้เพื่อทำให้คำว่า **กิง** หรือ **เกง** มีน้ำหนักลดลงเล็กน้อย คือ คำว่า กิงหรือเกง มีความหมายเท่ากับคำว่าสูตรหรือคัมภีร์ ซึ่งกิงหรือเกงเป็นงานที่ขงจื้อได้เรียบเรียงขึ้นเอง ส่วนซูเป็นงานที่หลานและศิษย์ของขงจื้อเรียบเรียงรวบรวมขึ้นมี 4 เล่ม (เสถียร โพนันทะ, 2544 : 54) มีรายละเอียด ดังนี้

1) **ต้าสูย** หรือ **ต้าเสี่ยว** หรือ **ไตฮัก** คือ บทเรียนสำคัญ เป็นคำสอนเกี่ยวกับคุณธรรมของนักปกครอง เจิงจื้อเป็นผู้บันทึกตามที่ขงจื้อบรรยาย

2) **จุงยุง** หรือ **จุนยุง** หรือ **ตงยง** คือ คำสอนสำคัญ เป็นคำสอนเกี่ยวกับการปฏิบัติเป็นทางสายกลางและเกี่ยวกับปรัชญาขงจื้อ กับว่าด้วยความสัมพันธ์ระหว่างมนุษย์กับระเบียบทางศีลธรรมของโลก คัมภีร์นี้จื้อซือหลายของขงจื้อเป็นผู้บันทึก

3) **ลุนยฺ** หรือ **หลุนจื่อ** คือ รวมคำสุภาษิตของขงจื้อ คัมภีร์เล่มนี้เป็นที่รวมคำสุภาษิตสั้นๆ ของขงจื้อและเป็นบันทึกเกี่ยวกับชีวิตประจำวันกับคำสนทนาของขงจื้อกับบุคคลอื่น คัมภีร์นี้เกี่ยวข้องกับเจิ้งจื่อศิษย์เอกของขงจื้อเป็นผู้บันทึก

4) **เม่งจื่อ** หลังจากขงจื้อสิ้นชีวิตแล้วประมาณ 100 ปี นักปราชญ์ผู้เป็นศิษย์ของขงจื่อชื่อเม่งจื่อ มีชีวิตอยู่ระหว่าง พ.ศ.232-315 เป็นผู้ประกาศคำสอนของขงจื่ออย่างเข้มแข็ง ศิษย์ได้รวบรวมถ้อยคำของท่านไว้และให้ชื่อคัมภีร์ว่าเม่งจื่อตามชื่อของท่าน

ในซูทั้ง 4 จุ๋ง เป็นคัมภีร์ที่สำคัญที่สุด เนื้อหาสาระของคัมภีร์จุ๋งเป็นปรัชญาชั้นสูง เช่น แก่น เป็นสิ่งที่คนมีมาตั้งแต่เกิดตามธรรมชาติหรือความแท้จริงภายในจิตของคน เป็นต้น (พระญาณวโรดม (ประยูร สนตงกูโร), 2538 : 245)

สรุป คัมภีร์ส่วนใหญ่เป็นงานเขียนของขงจื่อที่ได้เล่าประสบการณ์ เรื่องราวต่าง ๆ ที่ท่านพบเห็นด้วยตนเอง รวมทั้งบทกวีที่ท่านได้ประพันธ์เอาไว้รวมอยู่ด้วย ดังนั้น คัมภีร์ของศาสนาขงจื่อจึงมีอยู่ 2 ส่วน คือ ส่วนที่เป็นข้อเขียนของท่านโดยตรง เรียกว่า เกง ส่วนที่ 2 เป็นการรวบรวมเรียบเรียงของศิษย์ โดยการนำคำกล่าวหรือคำสอนของขงจื่อมารวมเอาไว้เป็นเล่ม เรียกว่า ซู มีลักษณะคล้ายกับตำรา อิทธิพลของคตินิยมในคัมภีร์เหล่านี้ ครอบคลุมความคิดอ่านของจีนทั้งชาติ และมาลึกลงไปเมื่อมีการเปลี่ยนแปลงทางการเมืองเป็นสาธารณรัฐนี้เอง

3. นิกาย

นักวิชาการทางศาสนาบางกลุ่มกล่าวว่าศาสนาขงจื่อไม่มีนิกาย แต่อย่างไรก็ตาม ศาสนาขงจื่อแม้จะปรากฏว่าไม่มีนิกายโดยตรง แต่มีหนังสือหลายเล่มกล่าวถึงผู้นับถือศาสนาขงจื่อพวกใหม่ ในสมัยราชวงศ์ซุง ซึ่งรับเอาความคิดในเรื่องหยิน-หยาง รวมทั้งการเซ่นไหว้ของประชาชนตามประเพณีโบราณเข้าไปในหลักการด้วย

คำว่า **หยิน-หยาง** นั้นเป็นระบบของโลกระหว่างความมืดกับความสว่าง ความซัวกับความดีอันเป็นของคู่กัน คือ หยินเป็นสิ่งแทนความมืดและความซัว ส่วนหยางเป็นสิ่งแทนความสว่างและความดี เมื่อมีคำว่าผู้นับถือศาสนาขงจื่อใหม่ ก็ทำให้คิดถึงพวกที่นับถือศาสนาขงจื่อเก่า ซึ่งการปฏิบัติก็แตกต่างกันออกไป แต่ถ้าจะจัดว่าพวกที่นับถือศาสนาขงจื่อใหม่เป็นนิกายใหม่อีกนิกายหนึ่งก็ไม่ค่อยจะชัดเจนนัก (กองวิชาการ มหาวิทยาลัยธรรมกาย แคริฟอร์เนีย, 2550 : 164)

4. หลักคำสอน

ศาสนาขงจื่อ สอนมุ่งอดีตความดีของบรรพบุรุษ คำนึงถึงความเป็นจริงในปัจจุบันโดยถือแบบอย่างอันดีงามของคน ขงจื่อมุ่งหน้าในด้านการปกครองบ้านเมืองเพื่อให้ราษฎรร่มเย็นเป็นสุข ให้ผู้มีอำนาจในการปกครองใช้เมตตาจิตต่อราษฎร อบรมสั่งสอนให้อยู่ในศีลธรรม ผู้น้อยต้องเคารพและเชื่อตรงต่อผู้ใหญ่ สามีภรรยาต้องซื่อสัตย์ต่อกัน (นงเยาว์ ชาญณรงค์, 2553 : 243) ขงจื่อเชื่อว่ามนุษย์เกิดมาบริสุทธิ์เหมือนน้ำซึ่งบริสุทธิ์เมื่อแรกเกิด แต่ราศีที่จะแปดเปื้อนย่อมมีทุกหนแห่ง มนุษย์จึงหันเห

ไปสู่ความชั่วได้ง่าย เพราะทำได้ง่ายกว่าความดี ดังนั้น ผู้มีอำนาจจึงควรเป็นตัวอย่างที่ดี เห็นอกเห็นใจ ผู้ใต้ปกครอง ต้องซื่อสัตย์ต่อกันและกันบ้านเมืองจึงจะเป็นสุข

คำสอนของขงจื้อนั้น เป็นความคิดทางจริยศาสตร์ เป็นนักจริยศาสตร์คนแรกและขั้นแนวหน้า (ปานทิพย์ ศุภนคร, 2543 : 94) เป็นเรื่องการสอนให้ประพฤติตามระเบียบวินัยและจรรยาบรรณอันดีงามต่อกัน ในประวัติศาสตร์ไม่มีใครมีอิทธิพลอย่างลึกซึ้งต่อความคิดและชีวิตของชาวจีนเท่าขงจื้อ ศาสนาขงจื้อจึงได้กลายเป็นส่วนหนึ่งของสังคมและความคิดของชาวจีนอย่างแยกไม่ออก สามารถแบ่งหลักคำสอนสำคัญออกได้ ดังนี้

4.1 หลักการดำเนินชีวิต

1) หลักศรัทธา ขงจื้อสอนให้มีความเชื่อว่า ถ้าคนมีความนับถือซึ่งกันและกัน จะไม่มีอาชญากรรม สังคมมนุษย์จะดำเนินไปอย่างผาสุก

2) ความเป็นผู้คงแก่เรียน บุคคลจะเข้าใจซึ่งกันและกันได้ ต้องอาศัยการศึกษาเล่าเรียน ซึ่งเป็นสิ่งสำคัญที่ควรปลูกฝังให้แก่คนทุกคน ถ้าได้รับการศึกษาแล้ว จะต้องเป็นแบบอย่างที่ดีต่อคนทั้งปวง

3) การบำเพ็ญคุณประโยชน์ ยึดมั่นในหลักมนุษยธรรมให้มีเมตตาจิตต่อกัน ให้มีความเข้าใจอันดี ความนับถือกัน

4) การสร้างลักษณะนิสัยและทัศนคติที่ดีงาม เป็นสิ่งที่ควรปลูกฝังให้มีอยู่ในตัวเอง เพื่อเป็นรากฐานของการเป็นพลเมืองดี ขงจื้อได้ย้ำถึงความสัมพันธ์ในครอบครัวว่าเป็นสิ่งสำคัญยิ่ง

5) ขนบธรรมเนียมและจารีตประเพณี เป็นเครื่องยึดเหนี่ยวให้มนุษย์ประพฤติดีจึงจำเป็นที่จะต้องอาศัยการศึกษาเล่าเรียน ให้รู้ถึงขนบธรรมเนียมและจารีตประเพณีโบราณที่บรรพบุรุษได้สร้างไว้ (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธเถร), 2548 : 501)

4.2 หลักคำสอนอันเป็นหัวใจของขงจื้อ

คำสอนเรื่อง วิชา ซึ่งขงจื้อเองไม่เคยให้คำจำกัดความไว้ ซึ่งนักปราชญ์ได้ให้ความหมายว่า วิชาหรือแนวทางที่มนุษย์ควรเดิน เพราะเป็นทิศทางที่กำหนดโดยสวรรค์ วิชาดังกล่าวจึงเป็นวิชาแห่งสวรรค์ ซึ่งเป็นวิชาที่ปราชญ์ในอดีตเคยเดินมาแล้วและใช้ได้ผลในการปกครอง อันได้แก่ความสำเร็จในด้านการปกครองของราชวงศ์โจวตอนต้น สังคมอันรุ่งเรืองของราชวงศ์โจวตอนต้นเป็นแบบเจ้าครองนคร มีการแบ่งแยกการปกครองเป็นแคว้นหรือรัฐ โดยมีพระจักรพรรดิเป็นศูนย์กลาง ภายในแต่ละรัฐเปรียบเสมือนครอบครัวใหญ่ครอบครัวหนึ่ง ครอบครัวเช่นนี้สามารถรักษาความสงบไว้ได้โดยอาศัยหลักคุณธรรมสำคัญ เช่น คุณธรรมของความรัก คุณธรรมความเมตตาและคุณธรรมของความจงรักภักดี เป็นต้น (ปานทิพย์ ศุภนคร, 2543 : 95)

จะสังเกตได้ว่า ความเจริญรุ่งเรืองของราชวงศ์โจวตอนต้น ได้มีอิทธิพลต่อความคิดของขงจื้อมากที่สุด เพราะขงจื้อมีชีวิตในช่วงสมัยราชวงศ์โจวของจีน ความคิดที่เกี่ยวกับคุณธรรมของขงจื้อจึงงอกเงยมาจากอดีต รวมถึงขงจื้อได้ทำการศึกษามรดกของอดีตอย่างมาก และได้รื้อฟื้นเพื่อให้ยืนยงต่อไป

4.3 หลักปรัชญาการเมืองและปรัชญาการปกครอง

1) ปรัชญาการเมือง

รัฐบาลที่ดีที่สุดตามแนวคิดของขงจื้อต่อการบริหารประเทศ คือ รัฐบาลที่ปกครองโดยคุณธรรมและการปกครองโดยคุณธรรมสามารถเป็นไปได้ ก็เพราะว่าเป็นรัฐบาลที่อยู่ในมือของผู้มีคุณธรรม ดังคำกล่าวของขงจื้อที่ว่า ถ้าท่านปรารถนาแต่สิ่งที่ดี ประชาชนก็จะพลอยดีไปด้วย สุภาพบุรุษคือลม คนทั่วไปคือหญ้า เมื่อลมพัดผ่านหญ้า หญ้าก็ต้องลู่ตามลมอย่างไม่มีทางเลือก (ปานทิพย์ สุภนกร, 2543 : 95) รัฐบาลที่ดี คือ ศูนย์กลางของการปกครอง การตั้งรัฐบาลเป็นผลของความคิดพิจารณาโดยถี่ถ้วน ขงจื้อได้ชี้ให้เห็นความสำคัญของรัฐ 2 ประการ คือ

- 1) อำนวยประโยชน์แก่ประชาชน
- 2) การสร้างกฎต่าง ๆ รัฐบาลที่ดีเพราะสังคมมีขนบธรรมเนียมและจารีตประเพณี

ที่ดี

ดังนั้น รัฐบาลที่ดีจึงควรมีหลัก 3 ประการ คือ

- 1) อาหารเพียงพอสำหรับราษฎร
- 2) มีกำลังทหารพอสมควร
- 3) มีความเชื่อมั่นในประชาชน (นงเยาว์ ชาญณรงค์, 2553 : 243)

2) ปรัชญานักปกครอง

ผู้ปกครองควรใช้ปัญญาเป็นเครื่องปกครองตน ไม่ควรใช้ปัญญาแกมโกงเป็นเครื่องมือ ควรใช้ความกล้าหาญหลีกเลี่ยงความทะเลาะทแยง ใช้ความเมตตากรุณา ละความตะกละ ควรเป็นปราชญ์มองดูคนใต้ปกครองของตนเหมือนอยู่ในตระกูลเดียวกัน ควรรู้ถึงความรู้สึกของผู้ที่อยู่ใต้ปกครอง จงแสดงสิ่งที่เป็นประโยชน์แก่ผู้ที่อยู่ใต้ปกครองและจงรู้จักอันตรายที่จะเกิดแก่ผู้ที่อยู่ใต้ปกครอง (เสฐียรพงษ์ วรรณปก, 2558 : 31)

ขงจื้อ ยังได้ตั้งหลักได้ทั้งหรือเชิงคั้งขึ้น โดยมีวิธีการคือนับจำเดิมแต่บุพพกาล บุคคลผู้ปรารถนาให้โลกถึงสันติสุขนั้น ผู้นั้นต้องสามารถปกครองรัฐของตนให้เรียบร้อยได้ก่อนและผู้ปกครองรัฐได้เรียบร้อยนั้น ผู้นั้นจักต้องปกครองครอบครัวของตนให้สงบสุขได้ก่อน ผู้จักสามารถปกครองครอบครัวของตนให้สงบสุขได้นั้น เขาต้องตั้งจิตของตนให้ชอบธรรมก่อน ก่อนที่จะตั้งจิตของตนให้ชอบธรรมได้นั้น จำต้องมีความซื่อสัตย์มั่นคงในอุดมคติของตนให้ได้ก่อน การที่จะมีความซื่อสัตย์มั่นคงในอุดมคติของตนได้นั้น ก็จะต้องมีสติปัญญาความรอบรู้ในเหตุการณ์ทั้งดีทั้งเลว การที่บุคคลจะถึงพร้อมด้วยสติปัญญา ความรอบรู้อย่างนั้นได้ก็ต้องเป็นผู้เข้าถึงเข้าใจในเหตุผลแห่งความเป็นไปของเรื่องราวต่าง ๆ โดยแจ่มแจ้ง เมื่อมีความเข้าใจอย่างนั้นแล้วย่อมเชื่อว่ามีความซื่อสัตย์ ย่อมมีความซื่อสัตย์ต่ออุดมคติ ผู้มั่นคงในอุดมคติเขาย่อมตั้งอยู่ในความชอบธรรม ฯลฯ เมื่อทำให้รัฐเป็นระเบียบเรียบร้อยแล้ว บุคคลนั้นย่อมสามารถจรโลงโลกให้ร่มเย็นมีสันติสุขได้ (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธเถร), 2548 : 502)

ขงจื้อได้เสนอหลักปฏิบัติเพื่อความซื่อสัตย์ต่ออุดมคติ ได้แก่

1) ตง และสู่ ตง คือใจไม่เองเอียงไปในทางชั่ว ทางผิด มีความจงรักภักดี มีความมั่นคงอยู่ในความยุติธรรม ความซื่อสัตย์สุจริต

2) สู่ คือเอาใจเขามาใส่ใจเรา สิ่งใดที่ตนไม่ต้องการก็อย่าทำสิ่งนั้นกับผู้อื่น
ขงจื้อได้วางหลักหัวใจของนักปกครองที่จะต้องตั้งอยู่ในความชอบธรรม 5 ข้อ ได้แก่

- 1) มีสัมมาคารวะต่อประชาชนอย่าดูหมิ่นผู้อื่น
- 2) มีน้ำใจเพื่อแผ่อารีต่อประชาชน ประชาชนก็ย่อมมีความรักดีต่อผู้อื่น
- 3) มีความซื่อสัตย์ต่อประชาชน ประชาชนก็ย่อมมีความเชื่อมั่นต่อเรา
- 4) มีความจริงใจกับการปฏิบัติหน้าที่ เขาก็ย่อมประสบความสำเร็จที่เป็นประโยชน์

5) สร้างพระคุณในประชาชน เมื่อจะใช้งานอะไรก็ทำ ประชาชนย่อมทำตามด้วยความพอใจ (พระญาณวโรดม (ประยูร สนตงกุโร), 2538 : 246)

4.4 หลักจริยศาสตร์หรือศีลธรรม

ตามทัศนะของขงจื้อ ชีวิตทางเศรษฐกิจ สังคม ศาสนาและการเมืองของมนุษย์เป็นอันหนึ่งอันเดียวกันและแยกกันไม่ออก อุดมคติทางสังคม เศรษฐกิจ การเมืองและศาสนามีจุดศูนย์กลางอยู่ที่ศีลธรรม โลกทัศน์แห่งชีวิตคือความรัก กระดูกสันหลังของชีวิตคือคุณธรรม หากปราศจากคุณธรรมชีวิตไม่อาจดำรงอยู่ได้ หากปราศจากความรักชีวิตก็คือความตาย ความพัฒนาแห่งชีวิตขึ้นอยู่กับพัฒนาคุณธรรมและความไหลออกแห่งความรัก ชีวิตจะรุ่งเรืองเมื่อคุณธรรมรุ่งเรือง จะแผ่ขยายเมื่อความรักแผ่ขยาย คำสอนเรื่องจริยศาสตร์ของขงจื้อจึงแบ่งออกเป็น 5 ประเด็นสำคัญ คือ

- 1) เหยิน คือ ความเมตตากรุณา
- 2) ยี คือ ความถูกต้อง หรือยุติธรรม
- 3) ลี คือ ความเหมาะสม
- 4) ซิ คือ ปัญญา
- 5) ซุน คือ ความเป็นผู้เชื่อถือได้

นอกจากนี้ ยังมีหลักใหญ่อีก 5 ประการในการปฏิบัติต่อกัน คือ

- 1) ผู้ปกครองต้องแสดงความนับถือผู้อยู่ใต้ปกครอง ผู้อยู่ใต้ปกครองต้องจงรักภักดีผู้ปกครอง
- 2) บิดาควรมีเมตตากรุณาต่อบุตร บุตรควรมีกตัญญูตเวทิตาต่อบิดา
- 3) สามีควรประกอบด้วยคุณธรรมต่อภริยา ภริยาควรเชื่อฟังสามี
- 4) พี่ชายต้องวางตัวให้สมเป็นพี่ต่อน้องชาย น้องชายต้องเคารพต่อพี่ชาย
- 5) เพื่อนควรวางตัวให้เป็นที่เชื่อถือไว้วางใจกันและกันได้

และยังมีหลักจริยธรรมที่อาจารย์สุชีพ ปุญญานุภาพ ได้ศึกษาจากคำบรรยายของนายแพทย์ต้นม่อเซียง นักสะสมตำราวรรณคดีจีนกล่าวว่า คัมภีร์ลุนยูของขงจื้อมีหลักจริยธรรมอีก 8 ประการออกเสียงตามภาษาแต้จิ๋ว คือ

- 1) **เท่า** คือ ความกตัญญู
- 2) **ตี** คือ การรักญาติ
- 3) **ตง** คือ การจงรักภักดีต่อประมุข
- 4) **ลิ่ง** คือ มีวาจาสัตย์
- 5) **โลย** คือ มีมารยาทดี ตรงกันคำว่า **ลิ** ในภาษาจีนกลาง
- 6) **หงี** คือ ซื่อสัตย์สุจริต ไม่คดโกง
- 7) **เนียม** คือ ความบริสุทธิ์ ไม่โลภมา
- 8) **ซิ่ง** คือ ละอายต่อบาป (สุชีพ ปุณฺณานุภาพ, 2540 : 139)

หลักจริยศาสตร์ของขงจื้อ ไม่ใช่หลักที่มุ่งสร้างกฎเกณฑ์ที่ตายตัว หากมุ่งสร้างระเบียบอันกลมกลืนสมดุลงของชีวิต ท่ามกลางความสัมพันธ์ระหว่างมนุษย์ สังคมและโลกธรรมชาติ โดยมีจินตนาการ อารมณ์สุนทรีย์และการแสดงออกที่กลมกลืนแล้วเป็นองค์ประกอบสำคัญ สะท้อนให้ผู้อื่นรับรู้ถึงความรื่นรมย์กลมกลืนของชีวิตที่ติงามไปพร้อมกัน

สรุป หลักธรรมคำสอนของศาสนาขงจื้อ ถ้าจะกล่าวโดยรวบยอด ก็ได้แก่ หลักการถ้อยที่ถ้อยอาศัยกันหรือการเอาใจเขามาใส่ใจเรา โดยท่านได้แบ่งกลุ่มบุคคลต่าง ๆ ที่สัมพันธ์กันและเกี่ยวข้องกันไว้ดังนี้ ผู้ปกครองกับผู้อยู่ใต้การปกครอง บิดามารดากับบุตรธิดา สามีกับภรรยา พี่กับน้อง เพื่อนกับเพื่อน ดังนั้น ผู้ปกครองต้องแสดงความนับถือให้เกียรติแก่ผู้ใต้บังคับบัญชา ผู้อยู่ใต้ปกครองก็ต้องมีความจงรักภักดี บิดามารดาก็ต้องมีความเมตตากรุณาต่อบุตรธิดา บุตรธิดาก็ต้องมีความกตัญญูกตเวทิต่อบิดามารดา สามีก็ต้องประกอบด้วยคุณธรรมสงเคราะห์ภรรยาตามควรและภรรยาก็ต้องเคารพเชื่อฟังและปรนนิบัติ พี่ชายต้องวางตัวให้สมกับเป็นพี่ น้องก็ต้องเคารพและให้เกียรติพี่ เพื่อนก็วางตัวให้เป็นที่เชื่อถือไว้วางใจกันและกัน

5. อุดมคติสูงสุด

ศาสนาขงจื้อ มีความเชื่อและจุดหมายสูงสุดไม่เด่นชัด เพียงแต่อนุโลมให้ทำตามความเชื่อที่บรรพบุรุษเชื่อกันมา เช่น เชื่อเรื่องผีสางเทวดาและพยายามทำความดี เมื่อตายแล้วจะได้ไปบังเกิดในสวรรค์ เป็นต้น แต่ขงจื้อก็ไม่ได้แสดงไว้อย่างชัดเจน ขงจื้อเน้นแต่เรื่องมนุษย์และโลกเป็นสำคัญ จุดหมายสำคัญของขงจื้อก็คือต้องการให้คน สังคม ประเทศชาติและโลกสงบสุข ต้องการให้คนในโลกนี้ไม่แบ่งชั้นวรรณะ ไม่แบ่งพวก ไม่แบ่งประเทศ แต่ต้องการให้มีประเทศเดียวคือประเทศมนุษย์และมีชาติเดียวคือชาติมนุษย์ หากเป็นได้ดังกล่าว ทุกคนก็จะเป็นที่น้องกัน มีความปรารถนาดีต่อกันช่วยเหลือกันโลกก็จะสงบร่มเย็นโดยแท้ เพราะฉะนั้น ความสงบสุขในโลกนี้จึงเป็นยอดปรารถนาและจุดหมายสูงสุดของขงจื้อ (สุชีพ ปุณฺณานุภาพ, 2540 : 139)

6. ศาสนพิธี

ขงจื้อ ได้เขียนข้อเสนอสนับสนุนประเพณีโบราณไว้เป็นอันมาก รวมทั้งประเพณีในการบูชาฟ้าดิน และบูชาบรรพบุรุษด้วย ศาสนาขงจื้อจึงรับเอาประเพณีทั้ง 2 ซึ่งมีมาแต่ก่อนหลายพันปีเข้าไปเป็นหลักการใหญ่ ซึ่งขงจื้อได้รวบรวมเรียบเรียงไว้ ประเพณีต่าง ๆ จึงสืบทอดมาแต่โบราณ และเมื่อขงจื้อได้สิ้นชีพไปแล้ว ศาสนาขงจื้อก็อยู่ในฐานะศาสนาของรัฐ พิธีกรรมในการบูชาแบ่งออกเป็น 2 คือ บูชาขงจื้อกับบูชาฟ้าดินและพระจันทร์พระอาทิตย์ (นงเยาว์ ชาณฺณรงค์, 2553 : 248) ดังนี้

1) การบูชาขงจื้อ เริ่มต้นเมื่อปี พ.ศ.348 พระจักรพรรดิฉินได้นำสัตว์ที่ฆ่าแล้วไปทำพิธีบูชาที่หลุมฝังศพขงจื้อ ในปี พ.ศ.600 มีคำสั่งเป็นทางราชการให้มีการเซ่นไหว้ขงจื้อเป็นประจำ ในปี พ.ศ.1098 มีคำสั่งเป็นทางราชการให้สร้างศาลของขงจื้อขึ้นทั่วทุกหัวเมืองที่สำคัญแล้วทำพิธีเซ่นไหว้ ในปี พ.ศ.2449 พระจักรพรรดิฉินได้มีพระบรมราชโองการให้บูชาขงจื้อเช่นเดียวกับพระราชาพิธีบูชาฟ้า แม้หลังการปฏิวัติล้มระบอบการปกครองแบบกษัตริย์แล้วในปี พ.ศ.2457 ประธานาธิบดีคนแรกของจีนก็ยังทำพิธีบูชาขงจื้อสืบทอดจากพระจักรพรรดิ ในปี พ.ศ.2477 ได้มีการประกาศว่า ให้วันเกิดของขงจื้อคือวันที่ 27 สิงหาคม เป็นวันหยุดราชการประจำปีของจีนและต่อมาได้เปลี่ยนเป็นวันที่ 28 กันยายน

2) การบูชาฟ้าดิน พระจันทร์ พระอาทิตย์ ในปีหนึ่งจะมีรัฐพิธี 4 ครั้ง เป็นการบูชาฟ้าครั้งหนึ่ง บูชาดินครั้งหนึ่ง บูชาพระอาทิตย์ครั้งหนึ่ง บูชาพระจันทร์ครั้งหนึ่ง โดยมีกำหนดกาลต่างกัน และครั้งที่สำคัญที่สุดคือการบูชาฟ้า ดังนี้

2.1) พิธีบูชาฟ้า กระทำกันประมาณวันที่ 22 ธันวาคม พระจักรพรรดิจะทรงเป็นประธานในพิธี ในพิธีจะมีการแสดงดนตรี การแห่โคมไฟ มีเครื่องเซ่นไหว้ เช่น อาหาร ผ้า ไหม เหล้า เป็นต้น เสร็จแล้วจะเผาเครื่องเซ่นไหว้หมด แทนบูชาอยู่ทางทิศใต้ของกรุงปักกิ่ง ทำด้วยหินอ่อนสีขาว มีระเบียงลดหลั่นเป็นชั้น 3 ชั้น

2.2) พิธีบูชาดิน เป็นการบูชาธรรมชาติหรือเทพประจำธรรมชาติ ผู้ประกอบพิธีเป็นขุนนางหรือข้าราชการกระทำเป็นประจำปี ประมาณวันที่ 21 หรือ 22 มิถุนายน ที่เรียกว่า **ครีษมายัน** ณ แทนบูชา อยู่ทางทิศเหนือกรุงปักกิ่ง สถานที่บูชามีลักษณะเป็นสี่เหลี่ยมมีน้ำล้อมรอบ

2.3) พิธีบูชาพระอาทิตย์ กระทำเป็นทางราชการประจำปี ณ ที่บูชาทางประตูด้านตะวันออกของกรุงปักกิ่ง ประมาณวันที่ 21 มีนาคม ที่เรียกว่า **วันวสันตวิษุวัต** คือวันที่กลางคืนและกลางวันเท่ากันในฤดูใบไม้ผลิ

2.4) พิธีบูชาพระจันทร์ กระทำเป็นทางราชการประจำปี ณ ที่บูชาทางด้านตะวันตกของกรุงปักกิ่ง ประมาณวันที่ 22 หรือ 23 กันยายน ที่เรียกว่า **วันศารทวิษุวัต** คือวันที่กลางวันและกลางคืนเท่ากันในฤดูใบไม้ร่วง

การบูชาฟ้า ดิน พระอาทิตย์และพระจันทร์ กระทำใน 4 ฤดูกาล ไม่ตรงกัน ณ สถานที่ 4 ทิศของกรุงปักกิ่ง การบูชาเช่นนี้มีมานานก่อนหน้าสมัยขงจื้อหลายพันปี แต่ขงจื้อเป็นผู้เขียนตำราขึ้นเรื่องราวจึงปรากฏ เมื่อปฏิบัติตามประเพณีตามที่บันทึกไว้จึงกลายเป็นส่วนหนึ่งของศาสนาขงจื้อไปด้วย

3) พิธีเคารพบูชาเทียนและวิญญาณของบรรพบุรุษ ชาวจีนได้ค้นพบความมีอยู่ของเทพเจ้าเทียนและเชื่อกันโดยทั่วไปว่าเทพเจ้าเทียนนั้นทรงประทับอยู่บนสวรรค์อย่างแน่นอน ด้วยเหตุนี้ พวกเขาจึงพากันทำพิธีเคารพบูชาเทียน ผู้เป็นเจ้าของเทพทั้งปวง ผู้คุ้มครองโลก ทรงเป็นวิญญาณแห่งดวงจันทร์ ดวงอาทิตย์ ฝน ไฟ พายุฟ้าผ่า ภูเขาและลำน้ำ ขณะเดียวกันพวกเขาก็ให้การเคารพบูชาวิญญาณของบรรพบุรุษของตน รวมทั้งบูชาดวงวิญญาณแห่งผู้บริสุทธิ์และวีรชนด้วย โดยเฉพาะวิญญาณแห่งองค์จักรพรรดิถือว่าเป็นดวงวิญญาณแห่งผู้บริสุทธิ์

ธรรมเนียมดังกล่าวนี้โดยรวมแล้วเรียกว่า การบูชาวิญญาณแห่งบรรพบุรุษ นับเป็นเวลาหลายพันปีมาแล้วที่ชาวจีนได้ปฏิบัติกันมา พวกเขาจะพากันร้องเพลงเป่าขลุ่ยและประกอบพิธีบูชาดวงวิญญาณดังกล่าว ตลอดจนวิญญาณแห่งธรรมชาติอื่น ๆ ด้วย (สุชีพ ปุญญานุภาพ, 2540 : 143) ซึ่งศาสนาของขงจื้อก็ให้การสนับสนุน จึงดูเหมือนว่าเป็นพิธีกรรมของศาสนา เป็นการแสดงออกซึ่งจริยธรรมอันดีงามประการหนึ่ง

สรุป ขงจื้อได้เขียนข้อเสนอสนับสนุนประเพณีโบราณไว้เป็นอันมาก รวมทั้งประเพณีในการบูชาฟ้าดิน และบูชาบรรพบุรุษด้วย ศาสนาขงจื้อจึงรับเอาประเพณีทั้ง 2 ซึ่งมีมาแต่ก่อนหลายพันปีเข้าไปเป็นหลักการใหญ่ เป็นอันว่าประเพณีต่าง ๆ ที่สืบทอดมาแต่โบราณ ขงจื้อก็รวบรวมเรียบเรียงไว้ เมื่อขงจื้อซึ่งเป็นศาสดาได้สิ้นไปแล้ว ศาสนาขงจื้อก็อยู่ในฐานะศาสนาของรัฐ พิธีกรรมในการบูชาจึงแบ่งออกเป็น 2 อย่าง คือ พิธีบูชาขงจื้อและพิธีบูชาฟ้าดิน พระอาทิตย์และพระจันทร์

7. ศาสนสถาน

ศาสนสถานที่สำคัญและเป็นที่ยึดถือของศาสนิกชนทั่วโลกของศาสนาขงจื้อ มีดังนี้

1) วัดขงจื้อที่ใหญ่ที่สุดและเก่าแก่ที่สุดพบในบ้านเกิดของขงจื้อในมณฑลซานตง ก่อสร้างขึ้นในปี พ.ศ.64 หลังจากการเสียชีวิตของขงจื้อตามคำสั่งของเจ้าผู้ครองรัฐลู่ ซึ่งมีบัญชาให้ใช้ที่อยู่อาศัยของขงจื้อเป็นที่สักการะบูชาและถวายเครื่องสังเวยแก่ขงจื้อ วัดได้รับการขยายอย่างต่อเนื่องเป็นระยะเวลากว่า 2,000 ปี จนกลายเป็นอาคารขนาดใหญ่ที่ตั้งตระหง่านอยู่ในปัจจุบัน

ในปี พ.ศ.1032 เว่ยเหินอู๋ได้สร้างวัดขงจื้อในเมืองหลวงแห่งแรกนอกเมืองซีฟู่ มณฑลซานตง ในปี พ.ศ.1173 ราชวงศ์ถังมีคำสั่งให้โรงเรียนในทุกจังหวัดและทุกมณฑลควรมีวัดขงจื้อ อันเป็นผลมาจากการที่วัดกระจายไปทั่วประเทศจีน ศาลเจ้าขงจื้อที่ยึดถือกันดี ได้แก่ วัดขงจื้อในซีอานและวัดขงจื้อในปักกิ่ง สร้างขึ้นครั้งแรกในปี พ.ศ.1845 (วิกิพีเดีย แปลภาษาไทย, 2021 : ออนไลน์)

2) วัดขงจื้อไทเป เป็นวัดเก่าแก่ที่สร้างขึ้นในสมัยราชวงศ์ชิง ซึ่งวัดนี้ได้รับอิทธิพลมาจากวัดในบ้านเกิดของขงจื้อ ที่อยู่ในมณฑลซานตงของจีน วัดขงจื้อไทเป ก่อสร้างขึ้นในปี พ.ศ.2422 ในสมัยราชวงศ์ชิง ตรงกับสมัยรัชกาลที่ 5 ของไทย แต่หลายสิบปีต่อมาก็ถูกทำลายลงในครั้งที่ญี่ปุ่นเข้ายึดครองจีน และมีการสร้างขึ้นใหม่อีกครั้งในปี พ.ศ.2470 (ศาลเจ้า อ่าวเกะ หงีเซียนตอง, 2018 : ออนไลน์)

8. ลักษณะเฉพาะ

1) ศาสนาขงจื้อเป็นศาสนาที่ฟื้นฟูความเชื่อและแนวปฏิบัติดั้งเดิมของชาวจีนที่มีความเสื่อมโทรม เพราะมีอายุล่วงมาแล้วหลายร้อยปีและได้รื้อฟื้นขึ้นเพื่อให้ยืนยงจนถึงปัจจุบัน

2) ศาสนาขงจื้อสอนมุ่งอดีตความดีของบรรพบุรุษ คำนึงถึงความเป็นจริงในปัจจุบันโดยถือแบบอย่างอันดีงามของคน

3) ศาสนาขงจื้อสอนให้คนมีความนับถือซึ่งกันและกัน สังคมมนุษย์จะดำเนินไปอย่างผาสุกต้องอาศัยการศึกษาเล่าเรียนให้รู้ถึงขนบธรรมเนียมและจารีตประเพณีโบราณที่บรรพบุรุษได้สร้างไว้

4) ศาสนาขงจื้อเน้นไปทางหลักปรัชญา หลักคุณธรรมและหลักการปกครอง อันเป็นหลักคุณธรรมของความรัก ความเมตตาต่อกันและคุณธรรมของความจงรักภักดีต่อกันและกันของประชาชนและฝ่ายปกครอง

5) ศาสนาขงจื้อเน้นสอนเรื่องมนุษย์และโลกเป็นสำคัญ ซึ่งต้องการให้คนในสังคม ในประเทศชาติและในโลกนี้ไม่แบ่งชนชั้นวรรณะ ไม่แบ่งพรรคแบ่งพวก ต้องการให้โลกสงบสุข (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธรร, 2548 : 501)

9. สัญลักษณ์

ภาพที่ 11.1 รูปเขียนขงจื้อ

ที่มา: สถาบันขงจื้อมหาวิทยาลัยอัสสัมชัญ

ศาสนาขงจื้อ มีสัญลักษณ์โดยตรง ได้แก่ รูปปั้น รูปหล่อหรือรูปเขียนของขงจื้อ ซึ่งประดิษฐานอยู่ในศาลและในที่อื่น ๆ ในปี พ.ศ.1283 ขงจื้อได้รับเกียรติ คือรูปปั้นของขงจื้อได้รับการโยกย้ายจากด้านข้างแห่งวิทยาลัยพระจักรพรรดิ ไปประดิษฐานอยู่ตรงกลางเคียงคู่กับรูปปั้นแห่งพระจักรพรรดิ ที่มีพระนามปรากฏในประวัติศาสตร์ของจีน

ภาพที่ 11.2 หยิน-หยาง

ที่มา: <https://pixabay.com/th/images/search>

ภาพวงกลมแบ่งเป็น 2 ส่วนเท่ากันด้วยเส้นเว้า ที่เรียกในภาษาจีนกลางว่าหยินและหยาง **หยิน-หยาง** เป็นสัญลักษณ์ของศาสนาขงจื้อและเป็นปรัชญาของศาสนาขงจื้อรุ่นใหม่ในสมัยราชวงศ์ซุง แต่เครื่องหมาย **หยิน-หยาง** มีผู้กล่าวว่าเป็นสัญลักษณ์ของศาสนาขงจื้อก็ใช่ ของศาสนาเต๋า ก็ใช่ และก็มีการใช้เป็นสัญลักษณ์ในธงชาติของประเทศเกาหลีใต้อีกด้วย ส่วนความหมาย **สีดำ** คือ **หยิน** ในพื้นที่สีดำก็จะมีจุดวงกลมสีขาวแทรกอยู่ส่วนหัว **สีขาว** คือ **หยาง** ในพื้นที่สีขาวก็จะมีจุดวงกลมสีดำแทรกอยู่ส่วนหัว ดังนั้น **หยิน-หยาง** เป็นสภาวะธรรมชาติที่มีอยู่คู่กัน เป็นมูลธาตุ ก่อให้เกิดสิ่งต่าง ๆ

สัญลักษณ์ประการที่ 3 ในกรณีที่ไม่มียู่อป๋านหรือรูปเขียนของขงจื้อ เขาใช้แผ่นป้ายจารึกนามของขงจื้อ ในรูปการณบูชาบรพบุรุษ ซึ่งชาวจีนยังนิยมกระทำกันอยู่ คือจารึกชื่อผู้ตายในแผ่นป้ายแล้วเซ่นไหว้บูชา

สัญลักษณ์ประการที่ 4 ได้แก่ รูปคนจีนแต่งตัวโบราณ กำลังประสานมือแสดงคารวะต่อกัน เป็นภาพแสดงถึงวัฒนธรรมหรือมารยาททางสังคม ซึ่งคำสอนของขงจื้อสอนเน้นถึงความสำคัญไว้ในคัมภีร์ **ลิ-กี** (สุชีพ ปุณฺณานุกาภ, 2540 : 143)

10. สรูป

ศาสนาขงจื้อ เกิดที่ประเทศจีน ประมาณ 8 ปีก่อนพุทธศักราช ตั้งชื่อตามขงจื้อผู้เป็นศาสดา สมัยท่านมีชีวิตอยู่คำสอนของท่านยังไม่มีใครให้ความสำคัญมากนัก จนเมื่อท่านได้สิ้นชีวิตไปแล้วเหล่าศิษย์และผู้เลื่อมใสในคำสอนจึงพากันยกย่องสรรเสริญ จนจักรพรรดิได้ประกาศให้การยอมรับว่าเป็นศาสนา หลักคำสอนที่สำคัญแบบรวบยอดได้แก่หลักการถ้อยที่ถ้อยอาศัยหรือการเอาใจเขามาใส่ใจเรา ท่านเห็นว่าชีวิตคน สังคม ศาสนาและการเมือง คือสิ่งหนึ่งสิ่งเดียวกันที่ต้องอาศัยกันและกัน แยกออกจากกันไม่ได้และมีจุดศูนย์กลางอยู่ที่จริยศาสตร์หรือศีลธรรม จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : ไม่มีเทพเจ้า

พระศาสดา : ขงจื้อ

คัมภีร์ : เกงหรือกิง ซูหรือชือ

นิกาย : ขงจื้อเก่า ขงจื้อใหม่

หลักคำสอน : คุณธรรมนักปกครอง หลักการดำเนินชีวิต หลักจริยศาสตร์ หลักศีลธรรม

อุดมคติ : สวรรค์

ศาสนพิธี : พิธีบูชาขงจื้อ พิธีบูชาฟ้าดิน พระจันทร์ พระอาทิตย์ พิธีเคารพบูชาเทียนและ
วิญญาณของบรรพบุรุษ

ศาสนสถาน : วัด

ลักษณะเฉพาะ : สอนหนักไปในทางจริยธรรมและหน้าที่พลเมืองดี

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) ศาสนาขงจื้อเป็นศาสนาประเภทใด อธิบาย
- 2) คัมภีร์ในศาสนาขงจื้อมีอะไรบ้าง บอกชื่อคัมภีร์และเนื้อหาพอสังเขป อธิบาย
- 3) อธิบายหลักคำสอนอันเป็นหัวใจของขงจื้อมาพอเข้าใจ อธิบาย
- 4) อธิบายแนวคิดทางปรัชญาการเมืองของขงจื้อมาพอสังเขป รัฐที่ดีควรยึดหลักอะไรบ้าง
- 5) พิธีการบูชาแบ่งออกเป็นกี่อย่าง อะไรบ้าง อธิบาย
- 6) หลักปฏิบัติเพื่อความซื่อสัตย์ต่ออุดมคติของขงจื้อเป็นอย่างไร อธิบาย
- 7) ศาสนาขงจื้อมีหลักการส่งเสริมคุณธรรมจริยธรรมอย่างไรบ้าง อธิบาย
- 8) ปรัชญาการเมืองของขงจื้อมีกล่าวไว้อย่างไร อธิบาย
- 9) เหตุใดศาสนาขงจื้อจึงมีการให้ทำพิธีบูชาฟ้าดิน อธิบาย
- 10) หลักคำสอนเรื่องใดที่สามารถนำมาประยุกต์ใช้ในชีวิตประจำวันได้ และจะนำมาปฏิบัติอย่างไร อธิบาย

ขงจื้อ

เน้นเรื่องมนุษย์และโลกเป็นสำคัญ
จุดหมายสำคัญก็คือต้องการให้คน สังคม ประเทศชาติ
และโลกสงบสุข ต้องการให้คนในโลกนี้ไม่แบ่งชั้นวรรณะ
ไม่แบ่งพวก ไม่แบ่งประเทศ
ต้องการให้มีประเทศเดียว คือ ประเทศมนุษย์
และมีชาติเดียว คือ ชาตินุษย์

มหาวิทยาลัยขอนแก่น

สมเด็จพระมหาธีรวงศ์ (พิมพ์ ธรรมธเถร)

บทที่ 12

ศาสนาเต๋า

ความนำ

ศาสนาเต๋า เริ่มต้นในฐานะเป็นปรัชญาคือไม่มีพิธีกรรม ไม่มีข้อปฏิบัติอะไรเป็นพิเศษมากกว่าข้อคิดและคำสอนที่ปรากฏในคัมภีร์เต๋าเต็กเก็ง ต่อมาภายหลังจึงได้พัฒนาขึ้นเป็นศาสนา มีศาสนสถาน มีนักบวชที่เรียกว่า เต๋าสือ มีพิธีกรรมของตนโดยเฉพาะ (สุชีพ ปุญญานุภาพ, 2540 : 159) เต๋าแปลว่า ทาง หมายความว่า ธรรมชาติหรือสภาพอันเป็นไปโดยธรรม (วรรณ วิไลรัตน์, 2524 : 81) เล่าจื้อ ท่านได้รับยกย่องให้เป็นศาสดาของศาสนาเต๋า สมัยที่ท่านยังมีชีวิตอยู่ท่านไม่เคยประกาศตัวเป็นศาสดาและไม่เคยประกาศตั้งศาสนาเต๋า ส่วนที่กลายมาเป็นศาสนาเต๋าก็เพราะความดีและความวิเศษแห่งความรู้ในปรัชญาเต๋าของเล่าจื้อเป็นเหตุ ทำให้ผู้คนยกย่องท่านเป็นศาสดา

ภายหลังที่ท่านถึงแก่กรรมแล้วหลายร้อยปี เมื่อเล่าจื้อสิ้นชีพแล้วได้มีสานุศิษย์ผู้เลื่อมใสในคำสอนของเล่าจื้อเป็นจำนวนมาก โดยมีจวงจื้อเป็นหัวหน้าใหญ่ ได้ช่วยกันประกาศคำสอนของเล่าจื้อเป็นจำนวนมากอย่างแพร่หลาย จนเป็นเหตุให้ทางบ้านเมืองได้เห็นความสำคัญของเล่าจื้อ ศาสนาเต๋ามีช่วงเวลาที่ยืน ๆ ลง ๆ ขึ้นอยู่กับจักรพรรดิจีน คือถ้าทรงเลื่อมใสเต๋าก็รุ่งเรือง ถ้าทรงเห็นว่าเลอะเทอะก็สั่งปราบและเต๋าก็ซบเซา เพราะเมื่อพัฒนาจากปรัชญาเป็นศาสนาแล้ว ก็กลายเป็นศาสนาที่หนักไปในเรื่องฤทธิ์เดชเวทมนต์ของขลัง มากด้วยการแสวงหาอายุวัฒนะหรือยาที่กินไปแล้วอายุจะยืนไม่รู้จักตาย (นงเยาว์ ชาญณรงค์, 2553 : 251) อาทิ

พ.ศ.331 จักรพรรดิซิววงศ์สั่งเผาตำราของขงจื้อ เชิดชูศาสนาเต๋า ส่งขบวนเรือเที่ยวสำรวจหาเกาะวิเศษ เพื่อจะหาพฤษชาติที่กินแล้วไม่ตาย

พ.ศ.543 ผู้นับถือศาสนาเต๋าขึ้นหัวหน้าในประเทศจีน พยายามปรุงยาเม็ดที่กินแล้วไม่ตาย

พ.ศ.699 จักรพรรดิหวัน ได้ทำพิธีเซ่นไหว้เล่าจื้อเป็นครั้งแรก

พ.ศ.1117-1124 จักรพรรดิฉู่ ได้ประกาศลำดับอาวุโสของศาสนา คือ 1) ศาสนาขงจื้อ 2) ศาสนาเต๋า 3) ศาสนาพุทธ แต่ต่อมาก็เกิดความรังเกียจศาสนาเต๋าและศาสนาพุทธ จึงมีคำสั่งให้ยุบเลิกเสีย แต่จักรพรรดิฉู่ซ่งขึ้นเสวยราชต่อมาได้กลับสั่งให้สถาปนาศาสนาเต๋าและศาสนาพุทธขึ้นอีก

พ.ศ.1193-1227 เล่าจื้อได้รับยกย่องให้เทียบเท่าพระจักรพรรดิ ข้อเขียนของเล่าจื้อให้ใช้เป็นวิชาในการสอบไล่ของทางราชการด้วย

พ.ศ.1256-1285 จักรพรรดิโกยุน ทรงสั่งแจกจ่ายคัมภีร์เต๋าเต็กเก็งไปทั่วพระราชอาณาจักร และเสวยพระโอสถซึ่งทางการของศาสนาเต๋াপรับถวาย อันแสดงถึงความเชื่อถือในของขลังหรือของวิเศษเพิ่มขึ้น

พ.ศ.1368-1370 จักรพรรดิเปาลี ทรงขับไล่หมอวพิเศษทางศาสนาเต๋าทุกคนให้ไปอยู่ทาง
จังหวัดไต้สุต 2 จังหวัดของประเทศจีน ในข้อหาว่าเป็นคนเจ้าเล่ห์เพทุบาย

พ.ศ.1384-1390 จักรพรรดิฉู่ซ่ง มีคำสั่งให้ปิดวัดและสำนักชีทางศาสนาเต๋าและศาสนาพุทธ
ทั้งหมด ต่อมากลับสั่งให้ศาสนาเต๋าเป็นศาสนาที่พอพระราชหฤทัยของพระเจ้าจักรพรรดิ แต่ให้ศาสนา
พุทธเป็นศาสนาต่างชาติ แล้วก็เสวยพระโอสถวิเศษทางศาสนาเต๋า เพื่อให้พระชนมายุยืนและเหาะ
เหินเดินอากาศได้

พ.ศ.2204-2264 จักรพรรดิถังสี มีคำสั่งลงโทษพวกที่อ้างตนเป็นหมอวพิเศษของศาสนาเต๋า
รวมทั้งผู้ไปรักษาตัวด้วย ห้ามการชุมนุม การเดินขบวนของผู้ถือศาสนาเต๋า พยายามที่จะบีบคั้นศาสนา
เต๋านิกายต่าง ๆ

พ.ศ.2443 มีกบฏพวกมวยที่เกิดขึ้นในศาสนาเต๋านิกายพิเศษนิกายหนึ่ง ผู้เชื่อว่าร่างกายของ
พวกเขาอยู่ยงต่อกระสุนปืนของข้าศึก ด้วยเชื่อตามถ้อยคำในคัมภีร์เต๋าเด็กเก็งบทที่ 50 ซึ่งกล่าวถึงผู้
อยู่เหนือความตายว่า จะไม่เป็นอันตรายจากสัตว์ร้ายหรืออาวุธในการสงคราม

จางเหลียง ผู้มีส่วนสำคัญในการตั้งราชวงศ์ฮั่น ได้รับยกย่องว่าเป็นบูรพาจารย์ท่านหนึ่ง ใน
บูรพาจารย์ชั้นแรกแห่งศาสนาเต๋า ต่อมาจางเต๋าหลิง เป็นผู้ได้รับตำแหน่งสื่อทอมาเป็นบุคคลที่ 8 ต่อ
จากจางเหลียง ได้รับสถาปนาให้เป็นพระสังฆราชแห่งศาสนาเต๋าเป็นองค์แรก (เสฉวีรโกเศศ, 2532 :
143) เมื่อ พ.ศ.577 ต่อจากนั้นผู้รับตำแหน่งสื่อทอคนถัดมาก็ได้รับฐานะเป็นประมุขทางศาสนา ในปี พ.ศ.
966 พระจักรพรรดิแห่งประเทศจีนได้ทรงแต่งตั้งให้พระสังฆราชแห่งศาสนาเต๋า ผู้สืบตำแหน่งแทนมี
ฐานะเป็นเทียบจื่อหรืออาจารย์สวรรค์

ในปี พ.ศ.1559 จางเทียนจื่อ ได้รับมอบหมายอาณาเขตอันกว้างขวางในเมืองเกียวสี ถ้ากวาง
ขาว บนภูเขาผิงกร-เสื่อ ซึ่งกล่าวกันว่าจางเต๋าหลิงได้ค้นพบยาอายุวัฒนะและได้สิ้นชีพขึ้นสวรรค์ไป
ภายหลังที่มีอายุยืนถึง 123 ปี (เสฉวีรพงษ์ วรรณปก, 2558 : 31) ยังคงถือว่าเป็นสถานที่ศักดิ์สิทธิ์ ใน
ฐานะเป็นที่อยู่แห่งพระสังฆราชเต๋าสื่อหรือพระแห่งศาสนาเต๋า บางคนก็แต่งงานมีครอบครัว บางคนก็
บำเพ็ญตนแบบฤาษี แสวงหาอมตภาพหรือความเป็นอมตะ โดยการบำเพ็ญฌานและประพฤติพรต
พรหมจรรย์ (สุชีพ ปุญญานุภาพ, 2540 : 165)

ตามหลักคำสอนของเล่าจื่อท่านเป็นผู้ไม่เชื่อเรื่องผีสิงเทวดาและเป็นปฏิปักษ์แก่เรื่องเซ่นไหว้
ไม่ว่าจะเป็นพิธีแบบใดก็ตาม เล่าจื่อเห็นว่าการเซ่นไหว้หรือการพลีบูชาไร้ประโยชน์เสียเปล่า ไม่เข้ากับ
หลักที่ควรจะเป็น เพราะพยายามจะนำเอาธรรมชาติเข้ามาประสานกันมนุษย์ ซึ่งสิ่งที่ถูกควรเป็น
หน้าที่ของมนุษย์ต่างหากที่จะทำตนให้เข้าไปประสานรวมอยู่กับธรรมชาติ เล่าจื่อได้เขียนคัมภีร์เต๋า
เด็กเก็ง ซึ่งเป็นหนังสือที่มีข้อความย่อมาก มีขนาดเป็นตัวหนังสือราว 5,000 คำ ข้อความย่อดังนี้
จึงเป็นเหตุให้คนรุ่นหลังอ่านและเข้าใจได้ยาก ทำให้ตีความหมายของคัมภีร์เต๋าเด็กเก็งไปในทางอื่น
กาลเวลาต่อมา คำสอนของเล่าจื่อกลายรูปเป็นมีสิ่งแปลกปลอมเข้าไปปะปน กลายเป็นลัทธิแห่งการ
เซ่นไหว้บูชาเทวดาและกลายเป็นตนเองได้รับยกย่องเป็นเทวดาไป กลายเป็นยกย่องการแสวงหาน้ำยา

วิเศษเพื่อให้มีอายุยืนและมีความร่ำรวย อันเป็นสิ่งตรงกันข้ามกับที่เล่าจื้อแนะนำสั่งสอนให้สละสิ่งเหล่านี้เสีย (เสฉิวรโกเศศ, 2532 : 145)

ปัจจุบัน พิธีที่กระทำหรือหลักที่นับถือระหว่าง ศาสนาเต๋า กับศาสนาพุทธ เคล้าละปะปนกันไป ไม่มีการแก่งแย่งเหมือนในอดีต ต่างฝ่ายต่างเลียนแบบเหมือนกันและกัน จึงทำรวม ๆ กันไป เช่น วัดวาอารามและนักบวช การสวดมนต์ภาวนาหรือพิธีกรรมก็ดี ศาสนาเต๋าหันหาให้คล้ายคลึงกับศาสนาพุทธในทิเบต ศาสนาพุทธมีคำสอนเรื่อง **ไตรรัตน์** ศาสนาเต๋าก็มีคำสอนเรื่อง **ไตรสุทธ** คือ พระผู้บริสุทธ์สาม ได้แก่ เล่าจื้อ พ้วนโกสี คือผู้ที่สร้างโลกในเรื่องไคเก็กและเจ็กเซียงฮ่องเต้ ยังมีองค์สามอีกอย่างหนึ่ง เรียกว่า **ซ่มหงวน** หรือ **ไตรมูล** ได้แก่ ฟ้า ดินและมนุษย์ ส่วนทวยเทพและภูตผีปีศาจในตอนหลังศาสนาเต๋าก็มีมากมาย ดังจะเห็นได้ในเรื่องนิยายต่าง ๆ ของจีน ซึ่งได้รับอิทธิพลมาจากคัมภีร์ของศาสนาเต๋า (เสฉิวรโกเศศ, 2532 : 146) ในปัจจุบันก็ยังได้ถ่ายทอดออกมาเป็นภาพยนตร์จีนหลายเรื่อง อาทิ เต๋า หยิน-หยาง

สรุป เต๋า คือ ธรรมชาติ หรือ ธรรมชาติผู้สร้างที่ยิ่งใหญ่ เชื่อในความมีอยู่เป็นอยู่ของธรรมชาติ บูชาธรรมชาติหรือเป็นศาสนาที่เนื่องด้วยธรรมชาติ ศาสนาเต๋านี้เริ่มต้นในฐานะเป็นปรัชญา คือ ไม่มีพิธีกรรม ไม่มีข้อปฏิบัติอะไรเป็นพิเศษมากกว่าข้อคิด และคำสอนที่ปรากฏในคัมภีร์เต๋าเด็กเก็ง ศาสนาเต๋า เกิดขึ้นในช่วงเวลาที่จีนตกอยู่ในภาวะของการมีสงครามภายในประเทศ ในศตวรรษที่ 5 ประเทศจีนถูกแบ่งออกเป็นแคว้นใหญ่ ๆ หลายแคว้น สังคมจึงมีแต่ความสับสนวุ่นวาย แต่ก็นับว่าเป็นโชคดีที่เหตุการณ์เลวร้ายต่าง ๆ เหล่านี้ เป็นแรงผลักดันให้นักปราชญ์จีนเริ่มหันมาพัฒนาแนวความคิดทางด้านอภิปรัชญา จนก่อให้เกิดศาสนาใหม่ขึ้น จึงนับว่าศาสนาใหม่นี้มีความสำคัญ ต่อแนวคิดและการปฏิบัติต่าง ๆ ดังนี้ ศาสนาเต๋า มีอิทธิพลทำให้สังคมที่มีความสับสนวุ่นวายค่อย ๆ สงบ ทำให้การดำเนินชีวิตของคนในสังคมมีความเรียบง่าย ไม่ฟุ้งเฟ้อ สอนให้คนทำประโยชน์แก่คนอื่นโดยไม่แฝงความเห็นแก่ตัวไว้ มีอิทธิพลเปลี่ยนแปลงแนวความคิดของคนอื่น ซึ่งเดิมนับถือภูตผีปีศาจให้เน้นเรื่องอภิปรัชญามากขึ้น และทำให้สังคมของคนจีนเจริญก้าวหน้าต่อมา

1. ประวัติพระศาดดา

ชีวประวัติของเล่าจื้อเป็นปัญหาที่คลุมเครือ มีเพียงหลักฐานบางส่วนเท่านั้น ซึ่งยากแก่การวินิจฉัย หนังสือที่เป็นหลักฐานเกี่ยวกับประวัติของเล่าจื้อ คือหนังสือ**ซื่อเกี** ซึ่งเป็นบันทึกประวัติศาสตร์บันทึกรวบรวมโดย **ซีเบ่เซียง** นักประวัติศาสตร์สมัยราชวงศ์ฮั่นที่กล่าวถึงประวัติเล่าจื้อด้วยวลีเพียง 461 คำเท่านั้น มีหน้าซ้ำซีเบ่เซียงยังบันทึกเอาไว้อย่างไม่หนักแน่นแน่ใจอีกด้วยว่า มันควรจะเป็นอย่างไร (เสถียร โปธิ์นทะ, 2544 : 258) ด้วยเหตุนี้ จึงขอกกล่าวถึงประวัติโดยสังเขปเท่านั้น

เล่าจื้อ เกิดเมื่อ 61 ปี ก่อนพุทธศักราช ที่หมู่บ้านเคียกยินลี่ ตำบลหลี่ อำเภอู รัฐฉ้อหรือหมู่บ้านจูหยวน แคว้นโฮนานในปัจจุบัน ทางตอนเหนือของประเทศจีน ในตระกูลชาวนาผู้ยากจนสมัยราชวงศ์จิ๋ว นามจริงชื่อหลี่อู่เพราะเกิดได้ต้นหม่อน พอเกิดออกมาก็มีเส้นผมที่หงอกขาว บางตำรา

กล่าวว่า ท่านอยู่ในท้องแม่ 70 ปี จึงคลอด ฟังดูแล้วก็อาจจะเป็นไปไม่ได้เลยทีเดียว (สมเด็จพระมหา
วีรวงศ์ (พิมพ์ ธรรมธรเถร), 2548 : 473)

ดังนั้น คำว่า **เล่าจื้อ** จึงเป็นสมญาของท่าน ซึ่งแปลว่าเด็กแก่หรือหมายความว่า บริสุทธิ์
เหมือนเด็กหรือนักปราชญ์ผู้เฒ่า ท่านเกิดก่อนขงจื้อศาสดาแห่งศาสนาขงจื้อประมาณ 50 ปี และเกิด
หลังพระพุทธเจ้าแห่งศาสนาพุทธ 19 ปี (พระญาณวโรดม (ประยูร สนตงกูโร), 2538 : 237)

เล่าจื้อ ได้รับการศึกษาจากธรรมชาติมากกว่าจากคน มีความเฉลียวฉลาดมาตั้งแต่เด็ก เมื่อ
เป็นหนุ่มได้เข้ารับราชการเป็นหัวหน้าหอสมุดหลวง มีหน้าที่ทำจดหมายเหตุเป็นอาลักษณ์ของพระเจ้า
แผ่นดิน จึงมีโอกาสได้ศึกษาเหตุการณ์ ศึกษางาน ยิ่งเห็นมากยิ่งทำให้เกิดความเหนื่อยหน่ายมาก
ต่อมา เมื่อบ้านเมืองเกิดความเสื่อมโทรมของราชวงศ์จิว เกิดจากการฉ้อราษฎร์บังหลวงอย่างใหญ่
หลวง ทำให้เล่าจื้อเกิดความท้อแท้ใจ เมื่อหมดหนทางแก้ไขให้ดีขึ้นได้ เล่าจื้อจึงคิดแก้ปัญหาให้แก่
ตนเองโดยการหลีกหนี สละตำแหน่งสูงในราชการ เพราะในระบอบนั้นเจ้าผู้ครองมณฑลมีแต่ความเห็น
แก่ตัวและประพฤติดราม จึงเห็นว่าทำงานอยู่ได้คนชนิดนี้ เป็นการเสื่อมศักดิ์ศรี ซึ่งขณะนั้นเล่าจื้ออายุ
ได้ 90 ปี เมื่อลาออกจากราชการแล้ว ได้ออกเดินทางจากโฮนาน ท่องเที่ยวหนีความยุ่งยากไปทางทิศ
ตะวันตกจะเข้าประเทศทิเบต (วรรณ วิโรรัตน์, 2524 : 79)

พอท่านเดินทางไปถึงและพักที่ด่านชื่ออี นายด่านชื่ออีจึงได้ขอร้องกับเล่าจื้อให้รจนาคัมภีร์ไว้
เป็นอนุสรณ์แก่คนรุ่นหลัง เล่าจื้อจึงได้แต่งคัมภีร์ขึ้นเล่มหนึ่งแบ่งเป็นภาคต้นและภาคปลายรวม 2
ภาค ว่าด้วยคุณธรรมประการต่าง ๆ ส่วนใหญ่เป็นเรื่องหลักเกี่ยวกับสากลโลก ธรรมชาติและชีวิต รวม
ทั้งหมดเป็นอักษร 5,000 ตัว ให้ชื่อคัมภีร์นี้ว่า **เต๋าเต็กเก็ง** เมื่อแต่งเสร็จแล้วเล่าจื้อก็ลาจากไป โดยที่
ไม่มีผู้ใดทราบที่ท่านหายไป ณ สถานที่ใด (เสถียร โปธิ์นันทะ, 2544 : 259) บ้างก็ว่าเล่าจื้อนั้นมีอายุ
ยืน 160 ปีเศษ บ้างก็ว่ามีอายุ 200 ปีเศษ ทั้งนี้ เพราะได้บำเพ็ญเต๋าทำให้สามารถมีอายุยืนได้ ต่อมา
พวกศิษย์ของเล่าจื้อได้รวบรวมขึ้นเป็นหนังสือเล่มหนึ่ง ซึ่งภายหลังกลายมาเป็นคัมภีร์สำคัญของ
ศาสนาเต๋า (วรรณ วิโรรัตน์, 2524 : 80)

ตามหลักฐานทางประวัติศาสตร์ ประวัติของเล่าจื้อนั้นไม่แน่ชัด มีบางคนกล่าวว่า เล่าจื้อ
ซึ่งเป็นชาวจีนตะวันออก เป็นผู้เขียนคัมภีร์ไว้มี 15 บท ว่าด้วยคุณสมบัติเต๋าก็คือเล่าจื้อ เขามีชีวิตร่วมสมัยกับ
ขงจื้อ บ้างก็ว่าเล่าจื้อคือขุนนางผู้บันทึกประวัติศาสตร์ของราชสำนักจิว **ชื่อตัม** บ้างก็ว่าไม่ใช่ ไม่มีผู้ใด
ที่รู้ข้อเท็จจริงว่าใครคือเล่าจื้อ เล่าจื้อเป็นบัณฑิตซึ่งไม่เปิดเผยตัวเอง บุตรชายของเขาชื่อจง ได้เป็นแม่
ทัพของรัฐวุย แล้วก็เล่าการสืบสกุลของเล่าจื้อลงมาถึงสมัยราชวงศ์ฮั่น หนังสือชื่อก็เป็นหนังสือ
ประวัติศาสตร์ที่มีหลักฐานที่เป็นไปได้ ส่วนหนังสืออื่น ๆ ซึ่งเขียนประวัติของเล่าจื้อในสมัยราชวงศ์
หลังต่อมาจะเขียนหนักไปในทางเทพนิยายมากกว่าเป็นประวัติศาสตร์ ตามบันทึกของซีเป่เซียง มี
บุคคลอยู่ 3 ท่านที่สันนิษฐานได้ว่าเป็นเล่าจื้อ คือ 1) บุคคลแรกที่เรียกว่า **เล่าจื้อ** มีชื่อแซ่กวมิลำเนาแน่
ชัด 2) บุคคลที่ 2 เรียกว่า **เล่าไลจื้อ** 3) บุคคลที่ 3 เรียกว่า **ตัม**

ทั้ง 3 นามนี้ไม่แน่ชัดว่า ท่านใดเป็นเล่าจื้อผู้เป็นปรัชญาเมธีเต๋าตัวจริง หลักฐานตามหนังสือ
ชื่อก็ ได้ระบุไว้ว่า เล่าจื้อได้หายสาบสูญไปไม่ทราบร่องรอย หลังจากที่ท่านได้รจนาคัมภีร์เสร็จที่ด่าน

ชื่ออี ภายหลังมีคนในศาสนาเต๋าแต่งเรื่องเล่าจื้อเป็นเทพนิยายขึ้นว่า เล่าจื้อขี่ควายไปทางภาคตะวันตกของจีน บ้างก็ว่าท่านเดินทางข้ามทะเลทรายในมณฑลซินเกียงแล้วสาบสูญไป บ้างก็ว่าท่านสำเร็จเป็นเซียน แต่ในหนังสือของจิ้งจื่อ นักปราชญ์จีนในสมัยหลังเล่าจื้อราว 1 ศตวรรษเศษ ได้บันทึกไว้อย่างน่าเชื่อถือและมีหลักฐานว่า เล่าจื้อไม่ได้หายสาบสูญไป เขาสิ้นชีพภายในประเทศจีน นั่นเอง (เสถียรโพธิ์นันทะ, 2544 : 260)

สรุป เล่าจื้อ ได้รับการยกย่องให้เป็นศาสดาของศาสนาเต๋า ในแผ่นดินกษัตริย์ราชวงศ์จิ๋วหรือเจา เมื่อประมาณปี 604 ก่อน ค.ศ. สถานที่เกิดของเล่าจื้อตามที่กล่าวมานี้ ตรงกับเมืองลูโยในปัจจุบัน อยู่ในตำบลโชนาน ห่างจากเมืองโปลิเยนประมาณ 40 ลี้ คำว่าเล่าจื้อ แปลว่า ผู้เฒ่า นักประวัติศาสตร์แบ่งเรื่องราวของชีวิตเล่าจื้อไว้เป็น 3 ระยะดังนี้ คือ เล่าจื้อเคยเป็นเจ้าหน้าที่ในราชสำนักสมัยราชวงศ์จิ๋ว ขงจื้อเคยมาเยี่ยมเล่าจื้อ และเล่าจื้อเดินทางออกจากราชสำนักราชวงศ์จิ๋ว ในที่สุดเล่าจื้อก็ได้เดินทางมุ่งหน้าไปทางทิศตะวันตก บอกกล่าวคำสอนของตัวเองให้คนยามฟังและได้จดไว้ เสร็จแล้วตัวเขาเองก็ได้หายไปอย่างไร้ร่องรอย คำสอนที่ยามเฝ้าประตูจดจากเล่าจื้อไว้ คือ คัมภีร์เต๋าเต็กเก็ง

2. คัมภีร์

คัมภีร์ของศาสนาเต๋ามีชื่อว่า **เต๋าเต็กเก็ง** ผู้รจนาคือเล่าจื้อ เขียนขึ้นเมื่อตอนใกล้วสานกาลแห่งชีวิต คัมภีร์เต๋าเต็กเก็งอาจแยกคำได้ ดังนี้ **เต๋า**หรือ**เต๋า** คือ **ทาง เต็ก** คือ บุญและความดีหรือคุณธรรม **เก็ง** คือ สูตรหรือวรรณคดีชั้นสูง รวมกันแล้วแปลว่า คัมภีร์แห่งเต๋าและคุณความดี (สุชีพ ปุณฺณานุกาภ, 2540 : 163)

คัมภีร์**เต๋าเต็กเก็ง**จารึกเป็นภาษาจีน จัดเป็นหัวข้อได้ 81 ข้อ เป็นถ้อยคำ 5,000 คำ และต่อมาได้มีการแปลเป็นภาษาต่าง ๆ เช่น ละติน อังกฤษ ฝรั่งเศส หลักธรรมในคัมภีร์เต๋าเต็กเก็งแสดงถึงเต๋า มีลักษณะเป็นพลังงานชนิดหนึ่งที่ทำให้สิ่งทั้งหลายเกิดขึ้นเคลื่อนไหวและควบคุมสิ่งทั้งหลายเหล่านั้นให้เป็นไปตามธรรมชาติ นอกจากนี้ ยังบรรจุหลักธรรมที่สอนให้คนมีคุณธรรม ไม่ควรทะเยอทะยาน ไม่โอ้อวด ไม่แข่งดีแย่งความเป็นใหญ่กันและให้มีความสันโดษ เป็นต้น

ดังนั้น คัมภีร์นี้จึงเป็นเรื่องเกี่ยวกับเต๋า คุณธรรมและจริยธรรม (กองวิชาการ มหาวิทยาลัยธรรมกาย แคริฟอร์เนีย, 2550 : 135)

3. นิกาย

นิกายที่สำคัญของศาสนาเต๋ามี 2 นิกาย คือ 1) นิกายฝ่ายใต้ คือ **เซ็ง-อิ** 2) นิกายฝ่ายเหนือ คือ **ชวณ-เชน** ดังนี้

1) **นิกายเซ็ง-อิ** อาศัยอยู่ทางใต้ของแม่น้ำแยงซี นิกายนี้เชื่อเรื่องกาลาอาคม เช่น ใช้คาถากันฝนตก กันฝนแล้ง ไล่ผีและเข้าทรง เป็นต้น นักบวชนิกายนี้ มีความเป็นอยู่แบบชาวบ้าน มีครอบครัว มีภรรยา มีลูก อยู่กินเหมือนคนทั่วไปได้

2) **นิกายขวน-เขน** อาศัยอยู่ทางเหนือ คำสอนของนิกายนี้คือ ควรดำรงชีพให้กลมกลืนกับธรรมชาติ รักสงบ มีความเป็นอยู่แบบง่าย ๆ ซึ่งจะเป็นเช่นนั้นได้ ก็ด้วยการครองชีพแบบนักพรต กลุ่มของนิกายนี้ส่วนใหญ่ สละบ้านเรือนออกไปอยู่วัด รับประทานอาหารเจ ไม่รับประทานเนื้อสัตว์ อดอาหารในบางโอกาสและผู้ที่เป็นนักบวชจะแต่งงานไม่ได้ ตีมน้ำสุราและของมีเงินเมาไม่ได้ นิกายนี้มีลักษณะเป็นการรวมศาสนาทั้ง 3 คือ ศาสนาเต๋า ศาสนาขงจื้อและศาสนาพุทธเข้าด้วยกัน (วรรณวิไลรัตน์, 2524 : 81)

4. หลักคำสอน

เล่าจื้อ สอนให้มนุษย์เดินไปตามทางของธรรมชาติ รักความสงบ มีความเป็นอยู่อย่างธรรมดา ไม่นิยมการใช้ชีวิตแบบฟุ้งเฟ้อ ไม่คิดจะเป็นใหญ่ในโลก มุ่งหน้าทำประโยชน์ให้แก่ผู้อื่นโดยไม่เห็นแต่ตัวไม่เห็นแก่ได้ สอนไม่ให้ยึดมั่นในสิ่งต่าง ๆ มาเป็นของตนเอง ใครดีมาก็ดีตอบ แม้กับคนไม่ดีก็ให้ดีตอบด้วยเช่นกัน ให้ดำเนินชีวิตขั้นสุดท้ายด้วยการปฏิบัติตนให้เข้ากับธรรมชาติได้ทุกวิถีทาง มีหลักปฏิบัติเพื่อจะนำไปสู่ความดีขั้นสูงสุด คือ การทำตามธรรมชาติอันบริสุทธิ์ได้ แบ่งหลักคำสอนออกได้ดังนี้

1) สมบัติอันเป็นรัตนะหรือแก้ว 3 ประการ

เล่าจื้อ สอนให้บำเพ็ญให้เกิดให้มีในทุก ๆ คน เพื่อความอยู่ดีของสังคมก็คือ รัตนะ 3 ประการ ดังที่เล่าจื้อได้กล่าวไว้ว่า

ชาวโลกทั้งปวงกล่าวว่าข้าพเจ้าเป็นนักปราชญ์ ข้าพเจ้าหาได้เป็นดังคำกล่าวของคนทั้งหลาย แต่ข้าพเจ้ามีสมบัติอันเป็นแก้ว 3 ประการ อยู่ในตัว ข้าพเจ้าที่คนทั้งหลายควรดูแลและรักษาไว้ให้ดี คือ 1) ความเมตตา กรุณา เพราะมีความเมตตา กรุณา บุคคลก็ไม่ต้องกลัวอะไรทั้งนั้น 2) ความพอใจในสิ่งที่มีอยู่ เพราะมีความพอใจในสิ่งที่มีอยู่ บุคคลก็ร่ำรวยได้ 3) ความอ่อนน้อมถ่อมตน เพราะมีความอ่อนน้อมถ่อมตน บุคคลก็สามารถมีสติปัญญาเจริญเต็มที่ได้ ถ้าละทิ้งเมตตา กรุณา รักษาไว้แต่ความกล้าหาญ เขาก็ตาย ถ้าละทิ้งความสัจธรรม รักษาไว้แต่อำนาจ เขาก็ตาย ถ้าละทิ้งการตามหลัง แต่ชอบรุดออกหน้า เขาก็ตาย (เล่าจื้อ แปลโดยพจนานันท์, 2562 : 48)

2) ชีวิตจะได้ดีต้องกลมกลืนกับธรรมชาติ

เล่าจื้อ สอนให้คนเราดำเนินชีวิตให้กลมกลืนกับธรรมชาติให้มากที่สุด คนจะทำดีและทำชั่วไม่ต้องมีกฎหมายบังคับ แต่ปล่อยให้ธรรมชาติให้คุณและลงโทษเอง ให้เอาธรรมะเข้าสู่ธรรม เอาความสัตย์เข้าสู่สัตย์ เอาความดีเข้าสู่ความชั่ว ดังคำกล่าวที่ว่า

คนที่ดีต่อเรา เราก็ดีต่อ คนที่ไม่ดีต่อเรา เราก็ดีต่อด้วย เพราะฉะนั้นทุกคน จึงควรเป็นคนดี คนที่ซื่อสัตย์ต่อเรา เราก็ซื่อสัตย์ต่อด้วย คนที่ไม่ซื่อสัตย์ต่อเรา เราก็ซื่อสัตย์ต่อด้วย เพราะฉะนั้นทุกคน จึงควรเป็นคนซื่อสัตย์

หรือสอนให้เอาความอ่อนโยนสู้ความแข็งแกร่งว่า ดังคำกล่าวที่ว่า

เมื่อคนเราเกิดนั้น เขาอ่อนและไม่แข็งแรง แต่เมื่อตาย เขาแข็งและกระด้าง เมื่อสัตว์และพืชยังมีชีวิต ก็อ่อนและตัดได้ แต่เมื่อตาย ก็เปราะและหัก เพราะฉะนั้นความแข็งและความกระด้าง จึงเป็นพวกพ้องของความตาย ความอ่อนและความสุภาพ จึงเป็นพวกพ้องของความเป็น ด้วยเหตุนี้ เมื่อกองทัพแข็งแกร่ง จึงแพ้ในสงคราม เมื่อต้นไม้แข็ง จึงถูกโค่นลง สิ่งที่ใหญ่ และแข็งแรง จะอยู่ข้างล่าง สิ่งที่สวยงามและอ่อนโยน จะอยู่ข้างบน

(สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมจักร), 2548 : 482)

3) ลักษณะคนดีและชีวิตที่มีสุขสูงสุด

เล่าจื้อ สอนไว้ว่า

คนดีที่สุดมีลักษณะเหมือนน้ำ น้ำทำประโยชน์ให้แก่ทุกสิ่ง และไม่พยายาม แกร่งแย่งแข่งดีกับสิ่งใด ๆ เลย น้ำขังอยู่ในที่ต่ำที่สุด ซึ่งเป็นที่ใกล้เต่า

สิ่งทั้งหลายเจริญเติบโตขึ้นมาด้วยน้ำ แต่น้ำไม่พยายามจะเลื่อนตัวเองให้ไปอยู่ระดับสูง น้ำกลับพอใจอยู่ในที่ต่ำที่ทุกสิ่งทุกอย่างพยายามหลีกเลี่ยง นี่แหละคือลักษณะหรือธรรมชาติของเต่า (เล่าจื้อ แปลโดยพจนานุกรม จันทรสันติ, 2562 : 49-50)

ชีวิตที่เป็นไปง่าย ๆ ไม่มีการแก่งแย่งแข่งดี แย่งดี ปล่อยให้เป็นไปตามวิวัฒนาการของธรรมชาติ ไม่มีการดิ้นรนเพื่อแสวงหาตำแหน่งหน้าที่ให้เกิดอำนาจแก่ตน ทำประโยชน์ให้ผู้อื่นโดยไม่หวังผลตอบแทน คือชีวิตที่มีสุขสูงสุด

4) ความบริสุทธิ์อันยิ่งใหญ่ 3 ประการ

เล่าจื้อ สอนให้บุคคลเห็นและต้องถือเป็นหลักสำคัญของศาสนาเต๋า นั่นก็คือความบริสุทธิ์อันยิ่งใหญ่ 3 ประการ ได้แก่

1) สารหรือรากฐานเดิม หรือ ชิง ขื่อนี้มุ่งถึงสวรรค์ เรียกว่า วูชิง-เทียนชุน หรือ เทียนเปาชุน โดยบุคลาธิษฐานเป็นมหาเทพ สถิตอยู่ในอาณาจักรแห่งความบริสุทธิ์ มีพระวรกายเป็นหยก ทรงเปล่งรัศมีดุจแสงสว่างจากดวงอาทิตย์ให้คนเห็นความจริงในโลก

2) พลัง หรือ ชี คือ พลังแห่งสติปัญญาความสามารถ เรียกว่า วูซี-เทียนชุน หรือ หลิงเปาชุน โดยบุคลาธิษฐานเป็นมหาเทพ สถิตอยู่ในอาณาจักรแห่งความบริสุทธิ์ ทรงแบ่งเวลาออกเป็นวัน คีน ถู ทรงเป็นเจ้าของธรรมชาติคู่แห่งโลก คือหยางและหยิน โดยให้ความหมายว่าในโลกนี้ล้วนมีคู่ เช่น มีต สว่าง พระอาทิตย์ พระจันทร์ หลิง ชาย เป็นต้น

3) วิญญาณ เรียกว่า ฟานชิง-เทียนชุน หรือ เซนเปาชุน โดยบุคลาธิษฐานเป็นจอมแห่งวิญญาณทั้งหลาย สถิตอยู่ในอาณาจักรอันเป็นอมตะของอมรทั้งปวง และเป็นผู้ทรงความบริสุทธิ์

ยิ่ง เป็นมหาเทพผู้เป็นวิญญานบริสุทธิ์อวตารลงมาสั่งสอนมนุษย์ ถ้าจะเปรียบก็เท่ากับปรมาตมัน หรือ พระพรหมในศาสนาพราหมณ์-ฮินดู

อีกนัยหนึ่ง ทรงเป็นมหาเทพทรงพระนามว่า ไทซิงหรือเท่ากับว่าตัวเล่าจื้อ เป็นอวตารผู้ลงมาสั่งสอนมนุษย์ เป็นตัวแทนจากเทพไทซิง คติอันแสดงความบริสุทธิ์ทั้ง 3 นี้ ผู้นับถือศาสนาเต๋าถือว่าเป็นคุณธรรมของเต๋า (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธรรณ, 2548 : 481)

5) ปรัชญาชีวิต

มี 4 ประการ ชีวิตจะดีได้จะต้องดำเนินตามแนวทางของจริยศาสตร์ (เสถียร โพธิ์นันทะ, 2544 : 165) ดังนี้

- 1) **จื่อใจ** รู้จักตัวของตัวเองให้ถูกต้อง ก็คือการรู้จักธรรมชาติของชีวิต
- 2) **จื่อเซ่ง** ชนะตัวเองให้ได้ ก็คือการปฏิบัติตามกฎธรรมชาติของชีวิตจนเป็นอันหนึ่งอันเดียวกับธรรมชาตินั้น
- 3) **จื่อจก** มีความรู้จักพอด้วยตนเอง ไม่ทะเยอทะยานคือมีความสันโดษ
- 4) **จื่อเต๋า** มีเต๋าเป็นอุดมคติเป็นจุดหมายของชีวิต

6) หลักการปกครอง

เล่าจื้อแสดงไว้ว่า อย่าทำอะไรที่เห็นว่าไม่จำเป็นจริง ๆ จงปล่อยให้ธรรมชาติจัดการเอง ไม่ว่าเรื่องนั้นจะเป็นไปในหมู่คณะ ในวิชาการ ในจรรยา ทำเป็นอย่างนี้พลเมืองย่อมพอใจในสันโดษ พ้นจากการแทรกแซง การหาอุปบายทำให้วิเศษเป็นเหตุให้เกิดการสำรวจ ความสำรวจทำให้เกิดความทะเยอทะยานและไม่สันโดษ

เล่าจื้อชอบแสวงหาความจริงของโลก นิยมการดำเนินชีวิตตามธรรมชาติ เห็นว่าใครทำผิดทำถูกธรรมชาติจะลงโทษและให้คุณเอง เล่าจื้อเห็นโลกเป็นบ่วงและหนายโลก เล่าจื้อมีคติว่าปล่อยให้โลกเป็นไปตามทางของมัน โลกก็จะเรียบร้อยเอง ซึ่งผิดกับขงจื้อที่มีคติว่าต้องแก้ไขโลกด้วยวิธีที่ตนเองวางไว้ เปรียบเทียบหลักคำสอนของเล่าจื้อกับขงจื้อโดยสรุปว่า ขงจื้อต้องการอยู่ในโลกและต้องแก้ไขโลก ส่วนเล่าจื้อต้องการออกนอกโลกและปล่อยให้โลกแก้ไขตนเอง

กาลต่อมา เมื่อเล่าจื้อสิ้นชีพไปแล้ว สาวกที่พอใจในคำสอนของท่านที่ต้องการใช้ชีวิตแบบเรียบง่าย ชอบชีวิตธรรมชาติ ได้พากันไปอยู่ตามป่าเขาตามปฏิบัติของเล่าจื้อและใช้เครื่องแบบเหลือง เรียกนิกายนี้ว่า **เต๋ายินหรือเต๋าสือ**

ประมาณ พ.ศ.446 เนื่องจากมีการตีความหลักคำสอนเรื่องเต๋ายินยากที่จะเข้าใจ จึงเกิดนิกายต่าง ๆ โดยมีลักษณะคำสอนใหม่ ดังนี้

- 1) พยายามหาความเป็นอมตะ ด้วยอายุยืน ด้วยการใช้อำนาจภายในและสิ่งศักดิ์สิทธิ์ภายนอก เช่น อำนาจเทพเจ้า ด้วยวิธีทางไสยศาสตร์ เป็นต้น
- 2) นิยมในการเล่นแร่แปรธาตุ อันเป็นเรื่องธรรมชาติให้แปรไปตามความต้องการ เช่น สอนว่าสามารถแปลงร่างได้ เหาะได้ หายตัวได้ เป็นผู้วิเศษ เป็นเซียน เป็นต้น

3) กลายเป็นไสยศาสตร์เต็มรูปแบบ กลายเป็นหมอดู โดยอาศัยพลังทางธรรมชาติ แต่งคำสอนและพิธีกรรมใหม่ แต่งเรื่องนรกสวรรค์ สร้างเครื่องราง ยันตร์

ศาสนาเต๋า ที่เคยเป็นปรัชญาชั้นสูงของเล่าจื้อ ได้ถูกเปลี่ยนไปกลายเป็นศาสนาแห่งไสยศาสตร์ในตอนหลัง (พระญาณวโรดม (ประยูร สนตงกุโร), 2538 : 239)

5. อุดมคติสูงสุด

หลักอุดมคติสูงสุดของศาสนาเต๋านั้น เล่าจื้อได้กล่าวไว้ว่า

ความดีสูงสุดเหมือนอย่างน้ำ ทำดีต่อทุกสิ่งและไปอยู่ในที่ซึ่งคนทั้งหลายดูหมิ่นหรือที่ต่ำ โดยไม่ปริปากบ่น แต่การทำเช่นนั้นก็ใกล้เคียงกับธรรมชาติแห่งเต๋า ถ้าความดีของบ้านมาจากดิน ความดีของใจอยู่ที่ความลึกซึ้ง ความดีของมิตรภาพอยู่ที่ความรัก ความดีของคำพูดอยู่ที่ความซื่อสัตย์ ความดีในการปกครองอยู่ที่ความเป็นระเบียบ ความดีของธุรกิจอยู่ที่ความสามารถ ความดีของการกระทำอยู่ที่เวลา เมื่อเป็นเช่นนั้นสันติจึงเป็นจุดหมายปลายทางของเต๋า ซึ่งจะไม่ทำให้ใครเดินออกนอกทางได้

(สุชีพ ปุณฺณานุภาพ, 2540 : 165)

เล่าจื้อเชื่อว่า วิทยุญาณเป็นอมตะ ความซื่อสัตย์สุจริตเป็นทางด่านแรกที่จะพาดวงวิทยุญาณไปสู่เต๋าและทำให้คงที่ ไม่หวั่นไหว สงบ สะอาด เมื่อถึงขั้นนั้นโลกทั้งโลกก็จะแพ่งแก่ตัวเราเอง

เล่าจื้อไม่ยืนยันเรื่องโลกหน้าไม่ว่าจะเป็นอย่างไร แต่ยืนยันว่าเมื่อบุคคลบำเพ็ญตนเป็นคนสงบระงับ ดำเนินชีวิตโดยยอมรับความจริงของธรรมชาติ ชีวิตนั้นจะถึงจุดหมายปลายทางคือเต๋า (พระญาณวโรดม (ประยูร สนตงกุโร), 2538 : 241)

6. ศาสนพิธี

ศาสนาเต๋ายู่ในฐานะเป็นศาสนาของประชาชน ไม่มีประมุข เต๋ายังคงมีวัด มีนักบวชชาย-หญิง มีศาลเจ้า มีสมาคมแพร่หลายทั่วไปในกลุ่มชาวจีน แต่รูปลักษณะของศาสนาได้ผิดเพี้ยนไปจากหลักการในคัมภีร์เต๋าแต่ก็มาก คือเป็นไปในทางทรงเจ้า บูชาเจ้า ซึ่งมีลักษณะเป็นพหุเทวนิยม คือกลุ่มที่นับถือเทพเจ้าหลายองค์ มีการจำหน่ายเครื่องรางของขลัง ทำพิธีขับผี เป็นต้น แต่ในบางลักษณะก็มีการประพาศปฏิบัติชอบ โดยการนำหลักศีล 5 ในศาสนาพุทธไปเป็นแนวปฏิบัติก็มี (สุชีพ ปุณฺณานุภาพ, 2540 : 168) ศาสนพิธีที่สำคัญของศาสนาเต๋า มีดังนี้

1) พิธีกราบไหว้บูชาวิทยุญาณของบรรพบุรุษ

ชาวจีนไม่เฉพาะศาสนิกชนเต๋านั้น นิยมกราบไหว้บูชาวิทยุญาณของบรรพบุรุษอย่างลึกซึ้ง พวกเขามีความเชื่ออย่างมั่นคงว่า สิ่งทั้งหลายได้มีวิทยุญาณสิ่งสถิตอยู่ทั้งหมดและเชื่อว่าถ้าลูกหลานมีความกตัญญูกราบไหว้วิทยุญาณบรรพบุรุษแล้ว วิทยุญาณเหล่านั้นจะต้องดูแลคุ้มครองลูก ๆ หลาน ๆ ผู้ยังมีชีวิตอยู่ให้มีความเป็นอยู่อย่างร่มเย็นเป็นสุข พิธีปฏิบัติก็คล้าย ๆ กับที่ชาวจีนในไทยประพาศ

ปฏิบัติกันในแต่ละปี คือจะพากันไปทำความสะอาดและตกแต่งฮวงซุ้ย จุดธูปเช่นสังเวทวงวิญญาณ ด้วยเหล้าและอาหาร อีกทั้ง เผากระดาษเงินกระดาษทองส่งไปให้ผู้ตายด้วย

2) พิธีบริโภคาหารเจ

ผู้ที่ถือเคร่งครัดอาจปฏิญาณตนบริโภคาหารเจเป็นประจำตลอดชีวิต ผู้ที่ค่อนข้างเคร่งจะเว้นอาหารเนื้อสัตว์ในวัน 1 ค่ำ และ 15 ค่ำของเดือนทางจันทรคติของจีน แต่คนธรรมดาทั่วไปถือบริโภคาหารเจปีละ 1 ครั้ง เริ่มแต่วัน 1 ค่ำ เดือน 9 ติดต่อกันเป็นเวลา 10 วัน ในเดือน 9 ของจีน ตรงกับเดือน 11 ของไทย ในการกินเจนี้ถ้าจะให้ดี ผู้กินต้องกินเจล้างท้องก่อนถึงกำหนดจริง 3 วัน และเมื่อครบกำหนดแล้ว ผู้เคร่งครัดจะกินปิดท้ายอีก 1 วัน ถึง 3 วัน แต่คนทั่วไปไม่มีการปิดท้าย

3) พิธีปราบผีปีศาจ

ชาวเต๋าเชื่อว่า ภูตผีปีศาจร้ายต่าง ๆ สามารถที่จะขับไล่และป้องกันได้ถ้ารู้จักวิธี เช่น ถ้าเดินป่าก็ต้องร้องเพลง หรือผิวปากให้เป็นเสียงเพลง ผีเจ้าป่าไม่ชอบเสียงเพลง เมื่อได้ยินเสียงเพลงก็จะหนีให้ห่างไกลเหมือนยุงกลัวควันไฟ หรือถ้ากลัวว่าผีจะเดินตามเข้าไปในบ้านด้วย พอเดินมาถึงประตูบ้านก็ต้องหยุดยืนหมุนตัว 2-3 รอบก่อนค่อยเข้าบ้าน เพราะถ้ามีผีตามมาจะทำให้มันหน้ามืดตาลาย ถึงกับวิ่งชนกำแพงหรือรั้วบ้านก็ได้หรือจะวาดรูปป่าไม้ใหญ่ใหญ่ไว้ที่ประตูบ้าน เมื่อภูตผีมาร้ายต่าง ๆ มาเห็นเข้าก็จะเข้าใจว่าเป็นป่าใหญ่ซึ่งเป็นที่อยู่ของพวกมันมากกว่าที่จะเป็นช่องห้องของใคร ๆ แล้วก็จะไม่ทำร้ายแก่ผู้ใด เป็นต้น

4) พิธีกรรมไล่ผีร้าย

ชาวเต๋าเชื่อว่า มีภูตผีปีศาจร้ายมากมายคอยหลอกหลอนทำร้ายผู้คน เช่น ปรากฏร่างน่าเกลียดน่ากลัว หรือทำเสียงแปลก ๆ เป็นต้น ทำให้คนถูกหลอกเจ็บป่วยได้ จึงเกิดกรรมวิธีไล่ผีร้ายขึ้นมา โดยมีพระเต๋าเป็นผู้ประกอบพิธี พระเต๋าแต่ละรูปที่มาประกอบพิธีจะสวมหมวกติดดาว 7 ดวง และผ้ายันต์ เมื่อเริ่มพิธีพระเต๋า 5 รูป จะถือธง 5 ธง คือ ธงสีเขียว สีแดง สีเหลือง สีขาวและสีดำ โดยแต่ละรูปจะยืนอยู่แต่ละทิศ คือทิศตะวันออก ตะวันตก กลางและทิศเหนือ ในพิธีจะแขวนรูปเทพเจ้าของศาสนาเต๋าวัว จุดธูปและนำน้ำมาทำน้ำมนต์ พระเต๋าจะบรรเลงเครื่องดนตรี พระเต๋ารูปหนึ่งถือดาบและน้ำ อีกรูปหนึ่งจะถือธงมีดาว 7 ดวง และอีกรูปหนึ่งจะถือแส้คอยขับไล่พวกผีปีศาจร้าย พระเต๋าทั้งหมดยังจะต้องช่วยกันสวดอัญเชิญเทวดาต่าง ๆ ให้มาช่วยจับผีร้ายให้หมดไปด้วย

5) พิธีส่งวิญญาณผู้ตาย

พิธีส่งวิญญาณผู้ตาย คนจีนให้ความสำคัญต่อบรรพบุรุษมาก ถือเรื่องสายโลหิตเป็นสิ่งสำคัญ ดังนั้น เมื่อมีญาติตายจะต้องประกอบพิธีกรรมเพื่อช่วยให้วิญญาณคนตายไปสู่สุคติ อยู่อย่างเป็นสุข ไม่ถูกผีปีศาจร้ายรบกวน การประกอบพิธีก็แตกต่างกันไปตามฐานะผู้ตายและเจ้าภาพ อย่างเช่นคนชั้นสูงตายและเจ้าภาพเป็นผู้มีฐานะดี ก็อาจนิมนต์พระเต๋ามาประกอบพิธีถึง 49 รูป และประกอบพิธีนานถึง 49 วัน แต่ถ้าคนชั้นกลางตายก็อาจนิมนต์พระเต๋าย่างน้อย 1 รูป มาประกอบพิธีตั้งแต่ 1-3 วัน ตามแต่ฐานะการเงินของเจ้าภาพ พระเต๋าย่างน้อยจะบรรเลงดนตรีและรำมนตร์ ซึ่งเชื่อกันว่าจะช่วยให้คนตายพ้นจากทุกข์ในโลกลิขิต

ในการทำพิธีพระเต้าจะใช้สีแดงสดเขียนชื่อวันเกิด วันตาย ที่อยู่ของผู้ตายลงบนกระดาษสีเหลือง 2 แผ่น ประทับตราประจำวัดลงบนกระดาษ ถือกันว่ากระดาษแผ่นนั้น จะเป็นเสมือนใบรับรองผู้ตาย กระดาษแผ่นหนึ่งจะใส่ไว้ในโลง อีกแผ่นหนึ่งจะถูกเผา เชื่อกันว่าถ้าทำดังกล่าวจะช่วยให้วิญญาณผู้ตายไปถึงเทพเจ้าโดยตรง ไม่ต้องถูกวิญญาณท้องถิ่นคอยหน่วงเหนี่ยวและขณะที่หามโลงไปเผาก็จะมีพระเต้าเดินนำหน้า คอยสั่นกระดิ่ง บรรเลงดนตรีและสวดมนต์ในขณะเดียวกันด้วย

7. ศาสนสถาน

ศาสนสถานของศาสนาเต๋า มีลักษณะเหมือนศาลเจ้าของจีนโดยทั่ว ๆ ไป เพียงแต่การตกแต่งภายในที่จะตั้งแท่นที่บูชาขึ้น ออกจะพิถีพิถันและมีข้อกำหนดกฎเกณฑ์มากมาย แม้ในไต้หวันซึ่งเป็นแหล่งที่มีผู้นับถือศาสนาเต๋ามาก ก็ยังมีการปฏิบัติในเรื่องนี้ต่างกันอย่างเห็นได้ชัดที่อุทยานเหนือและตอนใต้ ทั้งนี้ สืบเนื่องมาจากความเชื่อในเรื่องเทพเจ้า ไสยศาสตร์และความต้องการที่จะทำให้เกิดสิริมงคลแก่ผู้เคารพบูชา

โดยทั่ว ๆ ไป ภายในศาลเจ้านิยมติดภาพเขียนของเหล่าเทพเจ้าและปรมาจารย์คนสำคัญของศาสนาเต๋า แต่จะติดตั้งในทิศทางตำแหน่งใดนั้นแล้วแต่ความเชื่อของแต่ละท้องถิ่น ภาพปรมาจารย์ที่สำคัญของเต๋ามี ดังนี้

- 1) ภาพของจางเต๋าทิ้งในท่าขี่เสือ ซึ่งเป็นตอนหนึ่งของความเชื่อที่เล่าสืบกันมาว่าท่านเคยขี่เสือทะยานขึ้นสู่สวรรค์ และกลับลงมาพร้อมกับพลังอำนาจแห่งสวรรค์ที่ได้รับจากเทพเจ้า
- 2) ภาพของเล่าจื้อในชุดสีเหลือง ท่านเป็นปรมาจารย์คนสำคัญที่เปิดเผยคำสอนอันเร้นลับให้แก่จางเต๋าทิ้ง
- 3) ภาพของเหวินเจียน ซึ่งเป็น 1 ใน 4 ของนักรบเต๋าศาลเจ้าทางด้านตะวันออก
- 4) ภาพของจู่ยี่ในชุดสีแดง สีแดงเป็นสัญลักษณ์ของดวงอาทิตย์และหัวใจแห่งดวงอาทิตย์ จะช่วยขับไล่ความมืดและความชั่วร้าย ส่วนหัวใจจะช่วยให้เราติดต่อกับเต๋า ภาพของจู่ยี่นิยมติดไว้ใกล้ ๆ กับภาพของเต๋าทิ้ง ในมือของจู่ยี่จะถือเอกสารสีเหลืองซึ่งเชื่อกันว่าเป็นคำสั่งเปิดสวรรค์
- 5) ภาพของพระจักรพรรดิในชุดนักรบ นิยมเรียกกันว่าพระจักรพรรดิแห่งทิศเหนือ ภาพของพระองค์จะแขวนไว้ตรงข้ามกับภาพของจางเต๋าทิ้ง (สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธรรณ), 2548 : 483)

นอกจากนี้ ยังมีการตั้งโต๊ะพิธีภายในศาลเจ้าสำหรับเป็นที่วางของเซ่นไหว้ตามทิศทางต่าง ๆ ภายในศาลเจ้าจะมีของเซ่นไหว้เฉพาะทิศนั้น ๆ ทั้งนี้ ขึ้นอยู่กับเทพเจ้าองค์ใดสถิตในที่ใดและถ้ามีการจัดพิธีกรรมใหญ่มากเท่าใด การตั้งโต๊ะก็จะเพิ่มมากขึ้นจนบางครั้งอาจจะเลยมาภายนอกศาลเจ้าได้

8. ลักษณะเฉพาะ

1) เล่าจื้อ สอนให้คนเราดำเนินชีวิตให้กลมกลืนกับธรรมชาติให้มากที่สุด คนจะทำดีและทำชั่วไม่ต้องมีกฎหมายบังคับ แต่ปล่อยให้ธรรมชาติให้คุณและลงโทษเอง

2) เล่าจื้อ สอนไม่ให้ดิ้นรนเพื่อแสวงหาตำแหน่งหน้าที่ให้เกิดอำนาจแก่ตน จึงทำประโยชน์ให้ผู้อื่นโดยไม่หวังผลตอบแทน นั่นคือ ชีวิตที่มีสุขสูงสุด

3) เล่าจื้อ สอนว่าอย่าใส่ใจเรื่องโลกหน้า แต่ให้บำเพ็ญตนเป็นคนสงบระงับ ดำเนินชีวิตโดยยอมรับความจริงของธรรมชาติชีวิตนั้นจะถึงจุดหมายปลายทาง คือ เต๋า

9. สัญลักษณ์

สัญลักษณ์ของศาสนาเต๋ามีดังนี้

ภาพที่ 12.1 เล่าจื้อขี่กระบือ

ที่มา: <https://www.somboon.info/default>.

1) รูปเล่าจื้อขี่กระบือ หมายถึง การเดินทางครั้งสุดท้าย เมื่อออกจากหน้าที่ราชการแล้ว ไปพรมแดนด้านตะวันตกเฉียงเหนือของเมืองโฮนาน ต่อจากนั้น ก็ไม่มีใครทราบอีกว่าเล่าจื้อได้ออกเดินทางไปไหน

ภาพที่ 12.2 หยิน-หยาง

ที่มา: <https://www.Pngegg.com>

2) หยิน-หยาง เป็นคำแสดงถึงสิ่งที่เป็นของคู่กันในธรรมชาติ คือ หยิน ได้แก่ ความมืด เงามือ ความหนาวเย็น ความอ่อนแอ เพศหญิง หยาง ได้แก่ แสงสว่าง ความร้อน ความเข้มแข็ง เพศชาย ศาสนาขงจื้อใหม่ในสมัยราชวงศ์ซุง ประมาณ พ.ศ.1503-1822 ก็ใช้สัญลักษณ์ หยิน-หยาง เหมือนกัน เครื่องหมายนี้ ใช้เป็นของศักดิ์สิทธิ์ที่ติดไว้ตามประตูบ้าน เพื่อป้องกันเสนียดจัญไร หยิน-หยาง เป็นทศนะเรื่องโลกและเรื่องธรรมชาติที่มีมาในความคิดเห็นของชาวจีนแต่โบราณกาล เล่าจื้อได้รับรองและนำมากล่าวไว้ในคัมภีร์เต๋าเต็กเก็งด้วย จึงถือว่าเป็นสัญลักษณ์ของศาสนาเต๋าและประมาณ พ.ศ.1503-1822 ศิษย์ของขงจื้อรุ่นหลังได้ตีความว่า คัมภีร์ของขงจื้อนั้นได้ถอดความมาเป็นหยิน-หยางได้ด้วย จึงถือว่าเป็นสัญลักษณ์ของศาสนาขงจื้อด้วย (สุชีพ ปุณฺณานุภาพ, 2540 : 165)

10. สรุป

ศาสนาเต๋าเริ่มต้นในฐานะเป็นปรัชญา ไม่มีพิธีกรรม ไม่มีข้อปฏิบัติอะไรเป็นพิเศษมากไปกว่า ข้อคิดและคำสอนที่ปรากฏในคัมภีร์เต๋าเต็กเก็ง เมื่อพัฒนาจากปรัชญาเป็นศาสนาแล้ว ก็กลายเป็น ศาสนาที่หนักไปในเรื่องฤทธิ์เดชเวทมนต์ของขลัง มากด้วยการแสวงหาอายุวัฒนะหรือยาที่กินไปแล้วอายุจะยืนไม่รู้จักตาย เล่าจื้อ สอนให้มนุษย์เดินไปตามทางของธรรมชาติ รักความสงบ มีความเป็นอยู่อย่างธรรมดา ไม่นิยมการใช้ชีวิตแบบฟุ้งเฟ้อ ไม่คิดจะเป็นใหญ่ในโลก มีหลักคำสอนที่สำคัญ คือ สมบัติอันเป็นรัตนะหรือแก้ว 3 ประการ และเมื่อบุคคลบำเพ็ญตนเป็นคนสงบระงับ ดำเนินชีวิตโดย ยอมรับความจริงของธรรมชาติ ชีวิตนั้นจะถึงจุดหมายปลายทางคือ เต๋า จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : ไม่มีเทพเจ้า

พระศาสดา : เล่าจื้อ

คัมภีร์ : เต๋าเต็กเก็ง

นิกาย : นิกายเซ็ง-อิ นิกายชวณ-เซน

หลักคำสอน : แก้ว 3 ประการ ปรัชญาชีวิต ชีวิตกับธรรมชาติ ความดีและความสุข หลักการปกครอง

อุดมคติ : เต๋า

ศาสนพิธี : พิธีกราบไหว้บูชาวิญญาณของบรรพบุรุษ พิธีบริโภคอาหารเจ พิธีปราบผีปีศาจ พิธีกรรมไล่ผีร้าย พิธีส่งวิญญาณผู้ตาย

ศาสนสถาน : มีลักษณะเหมือนศาลเจ้าของจีนโดยทั่ว ๆ ไป เพียงแต่การตกแต่งภายในที่จะตั้งแท่นที่บูชาขึ้น

ลักษณะเฉพาะ : กลมกลืนกับธรรมชาติ ทำประโยชน์ให้ผู้อื่นโดยไม่หวังผลตอบแทน อย่าใส่ใจเรื่องโลกหน้า ยอมรับความจริงของธรรมชาติ

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) จงอธิบายความหมายของคำว่า เต่า มาตุ
- 2) คัมภีร์ของศาสนาเต่าคืออะไร เน้นความสำคัญประเด็นใดบ้าง อธิบาย
- 3) สมบัติอันเป็นรัตน 3 ประการ คืออะไร อธิบาย
- 4) ชีวิตจะดีได้ต้องกลมกลืนกับธรรมชาติ หมายความว่าอย่างไร อธิบาย
- 5) ลักษณะคนดีในทัศนะของเล่าจื้อต้องเป็นอย่างไร อธิบาย
- 6) ปรัชญาชีวิตของเล่าจื้อเป็นอย่างไร อธิบาย
- 7) จงอธิบายพิธีการปราบผีในศาสนาเล่าจื้อมาตุ
- 8) บอกขั้นตอนของการส่งวิญญาณในหลักความเชื่อของศาสนาเล่าจื้อมาตุ อธิบาย
- 9) ชีวิต ในทัศนะของเล่าจื้อหมายถึงอะไร อธิบาย
- 10) ตามแนวทางเล่าจื้อเราสามารถเข้าสู่เต่า ได้อย่างไร อธิบาย

เล่าจื้อไม่ยืนยันเรื่องโลกหน้าไม่ว่าจะเป็นอย่างไร
แต่ยืนยันว่าเมื่อบุคคลบำเพ็ญตนเป็นคนสงบระงับ
ดำเนินชีวิตโดยยอมรับความจริงของธรรมชาติ
ชีวิตนั้นจะถึงจุดหมายปลายทาง คือ เต๋า

มหาวิทยาลัยขอนแก่น

พระญาณวโรดม (ประยูร สนตงกูโร)

บทที่ 13

ศาสนาบาไฮ

ความนำ

ศาสนาบาไฮ บางท่านกล่าวว่า มีมูลเหตุแยกมาจากนิกายชีอะห์ในศาสนาอิสลาม แต่เนื่องจากมีหลักการ ตัวบุคคลและคัมภีร์ของศาสนาที่เป็นของตนเองต่างหาก ได้ยื่นหนังสือขอความรับรองจากสหประชาชาติว่าเป็นศาสนาหนึ่งในโลกเมื่อ พ.ศ.2490 ศาสนานี้เกิดขึ้นเพื่อคัดค้านคำสอนของศาสนาอิสลามในบ้างข้อ (พระญาณวิโรดม (ประยูร สนตงกุโร), 2543 : 500) สภายมุสลิมโลกได้ให้ความเห็นเรื่องหลักการของศาสนาบาไฮและบาปี่ว่า เป็นลัทธิที่แยกตัวจากสำนักคิด **ชีอะฮฺสายอัล-ชัยคียะฮฺ** หรือ **สำนักชัยคียะฮฺ** เมื่อปี ฮ.ศ.1260 ภายใต้การอุปถัมภ์คำชูของจักรวรรดินิยมโซเวียต องค์การยิวสากลและจักรวรรดินิยมอังกฤษ โดยมีเป้าหมายหลักคือทำลายหลักการศรัทธาของอิสลาม สร้างความแตกแยกในหมู่มุสลิม เพื่อให้ชาวมุสลิมหันเหจากหลักศาสนาเดิม (สภายมุสลิมโลก แปลโดยอันวา สะอู, 2012)

ศาสนาบาไฮ มีหลายส่วนที่คล้ายคลึงกับคำสอนของศาสนาเอกเทวนิยมอื่น คือสอนว่ามีพระเจ้าเป็นศูนย์กลาง เช่นเดียวกับศาสนาคริสต์และอิสลาม ศาสนาบาไฮไม่มีนักบวช เกิดในเปอร์เซียหรืออิหร่านเมื่อ พ.ศ.2406 โดยคิดตามปีที่ พระบาฮา อุลลาห์ ศาสดาของศาสนานี้ประกาศรับรองตัวเองเป็นศาสดาพยากรณ์ผู้ยิ่งใหญ่ตามที่**พระบ็อบหรือบ็อบ-อุด-ดิน** ได้ทำนายไว้ ศาสนาบาไฮวิวัฒนาการมาจากศาสนาบาปี่ที่พระบ็อบเป็นผู้ก่อตั้งเมื่อ พ.ศ.2387 (สุชีพ ปุญญานุภาพ, 2540 : 78) ศาสดาใหญ่ของศาสนานี้ชื่อ **บ็อบ-อุด-ดิน** เป็นภาษาอาหรับ แปลว่า ประตุแห่งความเชื่อ

ท่านเกิดเมื่อวันที่ 20 ตุลาคม พ.ศ.2362 ณ เมืองซีราส ประเทศอิหร่าน มีนามเดิมว่า **มีร์ชะอาลี-มุฮัมมัด** ต่อมาเมื่ออายุ 25 ปี ท่านอ้างว่าเป็นศาสดาพยากรณ์หรือ**อิหม่าม** แปลว่า ผู้นำ เป็นผู้นำแห่งศาสนาอิสลามและชาติสืบต่อจาก นบี มุฮัมมัด ในนิกายชีอะห์ หมายถึง ผู้สืบต่อจากอาลี ที่พระเจ้าเป็นผู้เป็นเจ้าของมาเพื่อประกาศให้ชาวโลกทราบถึงการมาของพระศาสดาผู้ยิ่งใหญ่ ท่านได้เปลี่ยนนามใหม่ให้สอดคล้องกับการประกาศศาสนาของท่านว่า **บ็อบ-อุด-ดิน** และเมื่อวันที่ 23 พฤษภาคม พ.ศ.2387 พระบ็อบได้ประกาศที่เมืองซีราสว่า

รุ่งอรุณวันใหม่เริ่มต้นแล้ว ยุคแห่งพระศาสดาผู้ยิ่งใหญ่ซึ่งเคยทำนายกันไว้
ว่า จะเกิดมาช่วยโลกสถาปนายุคแห่งสันติภาพ และภราดรภาพใกล้เข้ามา
มาถึงแล้ว (ธรรมสภาบาไฮแห่งประเทศไทย, 2536 : 67)

การประกาศว่าตนของพระบ็อบเป็นอิหม่ามหรือผู้แจ้งข่าว ซึ่งตามคัมภีร์ของศาสนายิว คริสต์ และอิสลาม ก็เท่ากับเป็นศาสดาพยากรณ์ผู้มาเตรียมทางไว้สำหรับท่านผู้ยิ่งใหญ่ยิ่งกว่าตนซึ่งจะมาที่

หลัง ท่านผู้ยิ่งใหญ่ผู้นั้นจะมาเปิดศักราชแห่งสันติและความถูกต้องที่แท้จริงในโลกนี้ ในชั้นแรกชาวมุสลิมก็พากันสวดและชื่นชมว่าท่านคงจะเป็นศาสดาพยากรณ์ ซึ่งหวังกันว่าจะมาปรากฏในโลกในระยะเวลาสั้น เพื่อชำระสะสางการบูชาและชีวิตสังคมแห่งศาสนาอิสลามให้ดีขึ้นจริง แต่เมื่อพระบ็อบสอนไปสอนมาก็ปรากฏว่าผิดจากหลักการใหญ่ของศาสนาอิสลามมากขึ้นทุกที ถึงขนาดจะใช้คัมภีร์ใหม่แทนคัมภีร์กุรอาน พระบ็อบจึงถูกประหารชีวิตด้วยการยิงเป้า ต่อหน้าประชุมชนในข้อหาเป็นกบฏต่อศาสนาอิสลามเมื่อ พ.ศ.2393 (สมเด็จพระมหาวีรวงศ์ (พิมพ์ ธรรมธเถร), 2548 : 172)

เมื่อพระบ็อบสิ้นแล้ว ศิษย์ผู้หนึ่งนามว่า **มีร์ชะ ฮุสเซน อาลี** ก็ได้ถูกจับพร้อมด้วยสาวกคนอื่นในข้อหาสมคบกันพยายามปลงพระชนม์ซาร์แห่งเปอร์เซีย หลังถูกเนรเทศไปที่เมืองแบกแดด **มีร์ชะ ฮุสเซน อาลี** ได้ประกาศว่าตัวเขาเองคือผู้ที่พระบ็อบกล่าวถึงว่าจะเป็นอิหม่ามผู้มาช่วยโลก จากนั้นจึงเปลี่ยนชื่อตัวเองใหม่ว่า **บาฮา-อุล-ลาห์** ซึ่งแปลว่า ความรุ่งโรจน์แห่งพระเจ้า ระหว่างถูกจำคุกอยู่ที่แบกแดด บาฮา อุลลาห์ ได้เขียนคัมภีร์ขึ้นชื่อว่า **วจนะที่ซ่อนเร้น หุบผาทั้ง 7 และคัมภีร์อีกกัน** ซึ่งต่อมาก็ได้รับความนับถือว่าเป็นคัมภีร์ศาสนาบาไฮ บาฮา อุลลาห์ ถูกจำคุกอยู่จนสิ้นชีวิตในคุก ณ เมืองอัคคา แห่งอาณาจักรปาเลสไตน์เมื่อ พ.ศ.2387

ชื่อของศาสนาบาไฮเปลี่ยนชื่อตาม **บาฮา อุลลาห์** เดิมชื่อว่า **บาปี** หรือความเชื่อของบ็อบ ชื่อทั้งสองนี้เป็นชื่อที่มีความหมายในทางศาสนาโดยแท้ คือ พระบ็อบหรือบ็อบ-อุด-ดิน แปลว่า ประตุแห่งความเชื่อ **บาไฮ** มาจากคำว่า **บาฮา** หรือ **บาฮา อุล ลาห์** แปลว่า ความรุ่งโรจน์แห่งพระผู้เป็นเจ้า (สุชีพ ปุญญานุภาพ, 2540 : 80) ศาสนาบาไฮเกิดในอิหร่าน ในยุคที่ชาวศาสนาคริสต์ อิสลามและโซโรอัสเตอร์ เป็นปฏิปักษ์ต่อกันอย่างรุนแรง โดยเฉพาะชาวคริสต์และชาวโซโรอัสเตอร์เป็นฝ่ายที่ถูกทำร้ายเป็นส่วนใหญ่ เพราะผู้ปกครองบ้านเมืองเป็นมุสลิม

พระบ็อบและบาฮาอุลลาห์ ทนเห็นสภาพเลวร้ายนั้นไม่ไหวจึงได้ครุ่นคิดอย่างหนักที่จะหามาตรการมาประนีประนอมให้ประชาชนของทั้ง 3 ศาสนาหันมาสามัคคีปรองดองกัน จึงเป็นเหตุให้เกิดศาสนาบาปีและบาไฮขึ้นมา เพื่อนำสันติสุขคืนมาให้เพื่อนร่วมชาติ นอกจากนี้ ยังมีจุดหมายกว้างไกลออกไป จนถึงการจัดความขัดแย้งกันในระหว่างศาสนิกของศาสนาต่าง ๆ ทั่วโลกอีกด้วย เพื่อโลกจะได้มีความสงบสุขอย่างแท้จริง โดยสอนว่ามนุษยชาติเป็นพี่น้องกัน เกิดมาจากพระเจ้าองค์เดียวกัน จึงควรช่วยเหลือกัน ไม่ใช่มาทำร้ายเบียดเบียนกัน (เจ.อี. เอสเซลมอนท์, 2528 : 140)

ศาสนาบาไฮ เกิดขึ้นมาเพื่อสมานสามัคคีระหว่างศาสนิกของทุกศาสนาในโลก ดังนั้น ศาสนาบาไฮจึงมีคำสอนที่เป็นไปเพื่อความเป็นเอกภาพระหว่างพระเจ้า ศาสนาและมนุษยชาติ ศาสนาบาไฮในช่วงสมัย บาฮา อุลลาห์ เจริญเติบโตอย่างช้า ๆ เพราะมีอุปสรรคขัดขวางคือ ท่านทำการเผยแผ่ศาสนาในขณะที่ถูกคุมขังในเรือนจำ จึงเผยแผ่ได้เพียงการเขียนหนังสือเท่านั้น อีกทั้ง ถูกกล่าวหาว่ากบฏต่อศาสนาอิสลาม จึงเป็นภาพพจน์ที่มุสลิมทั่วไปไม่พอใจและขัดขวาง ประการหลังนี้เป็นอุปสรรคมาก เพราะแม้บาฮา อุลลาห์ พ้นจากโทษจำคุกแล้ว ออกมาเผยแผร์ศาสนาได้โดยตรงก็ไม่สู้ได้ผลนัก เหตุการณ์เป็นอย่างนี้เรื่อยมาจนถึงสมัย अबดุล บาฮา ศาสดาองค์ที่ 2 ศาสนาบาไฮ จึงเผยแผ่ขยายออกได้อย่างกว้างไกล

ในปี พ.ศ.2522 สมัยปฏิวัติศาสนาอิสลามโดย **อายะตุลลอฮ์ รุซูลลอฮ์ โคมัยนี** เป็นหัวหน้าปกครองประเทศอิหร่าน เป็นสมัยที่ศาสนาบาไฮได้รับความเดือดร้อนเป็นที่สุด เพราะถูกถือว่าเป็นศาสนาผิดกฎหมาย ชาวบาไฮถูกฆ่าตายเป็นจำนวนมาก ที่ถูกจำคุกก็มีมากมาย ทรัพย์สินและบ้านเรือนถูกยึด สมบัติของศาสนา สุสานและสถานที่ศักดิ์สิทธิ์ ตกอยู่ภายใต้การควบคุมของรัฐ อีกทั้ง เตรียมจะออกกฎหมายว่าด้วยการฆ่าชาวบาไฮไม่ผิดอีกด้วย จึงเป็นเรื่องเคราะห์ร้ายที่สุดของชาวบาไฮในประเทศอิหร่าน ซึ่งเป็นแผ่นดินที่เกิดของศาสนาบาไฮเอง (พระญาณวโรดม (ประยูร สนตงกูโร), 2543 : 501)

ศาสนาบาไฮ แม้จะเป็นศาสนาใหม่ล่าสุด แต่ปัจจุบันได้แผ่ขยายไปอย่างกว้างไกลจนมีผู้นับถือเกือบทั่วโลกและกำลังเจริญเติบโตอย่างรวดเร็ว

1. ประวัติพระศาสดา

ศาสนาบาไฮ ได้วิวัฒนาการมาจากลัทธิบาบีที่พระบ๊อบเป็นผู้ก่อตั้งเมื่อ พ.ศ.2387 การจะกล่าวถึงศาสดาของศาสนาบาไฮ ต้องย้อนกลับไปศึกษาศาสดาของลัทธิบาบี ซึ่งถือว่าเป็นศาสนารากของศาสนาบาไฮ ดังต่อไปนี้

1.1) ศาสดาผู้ก่อตั้งศาสนาชั้นต้นหรือลัทธิบาบี

พระบ๊อบ หรือ **บ๊อบ-อุด-ดิน** เป็นชื่อใหม่เมื่อตนประกาศเป็นผู้นำทางลัทธิบาบีแล้ว เพื่อให้มีความหมายเกี่ยวกับความเชื่อถือ ซึ่งแปลว่าประตูแห่งความเชื่อ เดิมท่านมีนามว่า **มีร์ชะ อาลี-มุฮัมมัด** เกิดเมื่อวันที่ 20 ตุลาคม พ.ศ.2363 ที่เมืองซีราส อยู่ที่ทิศใต้ของประเทศอิหร่าน เป็นผู้เปิดทางและตระเตรียมประชาชนสำหรับการมาของศาสดาพยากรณ์หรือบฮา อุลลาห์ ซึ่งเป็นผู้ก่อตั้งศาสนาบาไฮ คำว่า **บ๊อบ** ในภาษาอาหรับมีความหมายว่า ประตู ซึ่งมีหน้าที่คือการเตรียมคนที่จะยอมรับศาสดาของศาสนาบาไฮที่จะมาบังเกิดในอนาคต เมื่ออายุ 25 ปี ได้ประกาศว่าตนเป็นผู้แจ้งข่าวหรือเป็นอิหม่าม (พระญาณวโรดม (ประยูร สนตงกูโร), 2543 : 500)

ระยะแรกผู้คนต่างชื่นชมต่อการประกาศศาสนาของพระบ๊อบ เชื่อว่าพระบ๊อบเป็นอิหม่ามผู้ยิ่งใหญ่จะทำให้ศาสนาอิสลามเจริญรุ่งเรือง แต่คำสอนของพระบ๊อบกลับผิดจากหลักของศาสนาอิสลามมากขึ้นและใช้คัมภีร์ใหม่แทนคัมภีร์กุรอาน ในที่สุดพระบ๊อบก็ถูกจับประหารชีวิตในข้อหากบฏต่อศาสนาอิสลามใน พ.ศ.2393

ศพของท่านถูกนำมาฝังไว้บนภูเขาคาร์เมล ในเมืองไฮฟา ประเทศอิสราเอล อย่างไรก็ตามชาวบาไฮก็ยอมรับว่าพระบ๊อบเป็นศาสดาของศาสนาบาไฮเช่นเดียวกับ บฮา อุลลาห์ และคัมภีร์บายัน ซึ่งเป็นการเปิดเผยศาสนาของพระบ๊อบ ก็นับเป็นคัมภีร์สำคัญของศาสนาบาไฮด้วย (Lewis M.Hopfe & Mark R.Woodward, 2007)

1.2) ศาสดาผู้ก่อตั้งศาสนาบาไฮ

มีนามว่า **มีร์ชะ ฮุสเซน อาลี** เกิดเมื่อวันที่ 12 พฤศจิกายน พ.ศ.2360 ณ กรุงเตหะราน ประเทศอิหร่าน หลังจากพระบ๊อบสิ้นชีพแล้วก็ได้รับช่วงดำเนินการสืบสานเผยแผ่ศาสนาของพระบ๊อบ

ต่อ ได้ประกาศว่าตัวเองคือผู้ที่พระบ็อบกล่าวถึงว่าจะเป็นอิหม่ามผู้มาช่วยโลก ครั้นแล้วจึงตั้งชื่อตนเองใหม่ว่า **บาฮา อุลลาห์** ซึ่งแปลว่า ความรุ่งโรจน์แห่งพระผู้เป็นเจ้า ลัทธิบาบี่จึงเปลี่ยนเป็นศาสนาบาไฮ ตามชื่อของ บาฮา อุลลาห์ ศาสนาบาไฮในช่วงสมัย บาฮา อุลลาห์ เจริญเติบโตอย่างช้า ๆ เพราะมีอุปสรรคขัดขวางคือท่านทำการเผยแพร่ศาสนาในขณะที่ถูกคุมขังในเรือนจำ จึงเผยแพร่ได้เพียงการเขียนหนังสือเท่านั้น อีกทั้ง ยังถูกกล่าวหาว่าเป็นกบฏต่อศาสนาอิสลาม (ธรรมสภาบาไฮแห่งประเทศไทย, 2536)

ดังนั้น จึงเป็นภาพพจน์ที่มุสลิมทั่วไปไม่ยอมรับและขัดขวาง บาฮา อุลลาห์ ถูกจำคุกอยู่จนสิ้นชีวิตในคุก ณ เมืองอักคา แห่งอาณาจักรปาเลสไตน์ เมื่อวันที่ 29 พฤษภาคม พ.ศ.2435 (สุชีพ ปุญญานุภาพ, 2534 : 85) สิริอายุได้ 75 ปี ศพของท่านถูกฝังไว้ที่เมืองบาห์จี ชาวบาไฮได้ก่อสร้างสุสานและตกแต่งสถานที่ฝังศพของท่านและได้กลายมาเป็นสถานที่ศักดิ์สิทธิ์ ซึ่งชาวบาไฮผู้แสวงบุญจากทั่วโลกจะเดินทางมาเยือนสุสานแห่งนี้

1.3) ศาสดาผู้สืบต่อศาสนาบาไฮ

อับดุล บาฮา นามเดิมชื่อว่า **อับบาส เอฟเฟนดิ** เป็นบุตรชายคนแรกของ บาฮา อุลลาห์ ได้รับการแต่งตั้งให้เป็นผู้แทนของบิดามีหน้าที่อธิบายและชี้แจงคำสั่งสอน ท่านเป็นตัวอย่างที่สมบูรณ์แบบในทางจิตวิญญาณและการปฏิบัติตามคำสอนของศาสนาบาไฮ เป็นสุดยอดของผู้นำในการส่งเสริมและการธำรงไว้ซึ่งความยุติธรรมทางสังคม เป็นทูตแห่งสันติภาพสากล อุทิศชีวิตเพื่อสร้างความเจริญรุ่งเรืองให้กับศาสนาตามหลักการและอุดมคติของศาสนาของบิดา อับดุล บาฮา ได้รับการแต่งตั้งให้เป็นผู้ดำเนินการสืบทอดทางจิตวิญญาณ เป็นผู้ได้รับมอบอำนาจให้ตีความและให้อรรถาธิบาย คำสอนและเป็นแบบอย่างที่ดีสมบูรณ์แบบเลิศ ถือเป็นเอกลักษณ์เฉพาะที่พิเศษสุดเพียงหนึ่งเดียวในประวัติศาสตร์ทางศาสนา (สภายูมุสลิมโลก แปลโดย อันวา สะอู, 2012 : 76)

บาฮา อุลลาห์ เรียกบุตรของของตนว่าเป็นศูนย์กลางแห่งพระปฎิญา ได้ระบุไว้เป็นลายลักษณ์อักษรในพินัยกรรมว่า อับดุล บาฮา คือผู้สืบทอดศาสนาตามความประสงค์ของตน ด้วยวิธีนี้ได้ช่วยประกันความเป็นเอกภาพของศาสนาภายหลังจากที่ บาฮา อุลลาห์ สิ้นชีพ คำว่า **อับดุล บาฮา** มีความหมายว่า ผู้รับใช้แห่งบาฮา ท่านเกิดเมื่อวันที่ 22 พฤษภาคม พ.ศ.2387 ที่กรุงเตหะรานแห่งเปอร์เซีย ซึ่งตรงกับวันที่บ็อบประกาศว่า มวลมนุษยชาติกำลังย่างก้าวเข้าสู่ วัฏจักรใหม่ของศาสนา (ชุมชนบาไฮประเทศไทย, 2564 : 84)

นับตั้งแต่เยาว์วัย อับดุล บาฮา ได้ทนทุกข์ทรมานจากการถูกกดขี่ข่มเหงอย่างหนักจากรัฐบาลซึ่งมุ่งกวาดล้างสาวกผู้เชื่อในพระบ็อบ บิดาของท่านถูกรัฐบาลจับไปคุมขัง รวมทั้งเข้ายึดบ้านตลอดจนทรัพย์สินทั้งหมดของครอบครัว การถูกจับขังคุกนี้ไม่ได้ทำให้ท่านทุกข์ร้อนแต่อย่างใด กลับใช้เวลาในคุกตอบจดหมายถึงผู้เลื่อมใสศรัทธาจากทั่วโลก ใช้เวลาเยี่ยมเยียนผู้เจ็บป่วยตามบ้านของคนเหล่านั้น อันเป็นย่านที่มีคนจนมากที่สุดในเมืองอักคา

ในที่สุดท่านก็ได้รับอิสรภาพเพราะพวกปฏิวัติรัฐบาลได้รับชัยชนะ จึงได้ปลดปล่อยนักโทษศาสนาทั้งหมดให้เป็นอิสระ ท่านได้มีโอกาสไปเผยแพร่ศาสนาในต่างประเทศ เริ่มจากประเทศอังกฤษ

ท่านได้พำนักที่ลอนดอนและแสดงปาฐกถา อีกทั้ง พบปะสนทนากับผู้สนใจที่มาติดต่อทุกวัน จากนั้นได้เดินทางไปทั่วสหรัฐอเมริกาจากฝั่งแอตแลนติกจรดฝั่งแปซิฟิก จากนั้นเดินทางต่อไปยังยุโรปและอียิปต์กลับถึงเมืองไฮฟา ประเทศอิสราเอล เมื่อวันที่ 5 ธันวาคม พ.ศ.2456

ในยุคสมัยของ **อับดุล บาฮา** ศาสนาบาไฮมีความเจริญรุ่งเรืองอย่างมาก มีการสร้างวัดบาไฮเป็นแห่งแรกของโลกที่เมืองอิสคาแบด มีการก่อตั้งโรงเรียน วิทยาลัยและธรรมสภา มีการก่อตั้งชุมชนบาไฮเกิดขึ้นในที่ต่าง ๆ เช่น ตุรกี อิหร่าน อียิปต์ อินเดีย พม่า ญี่ปุ่น ฝรั่งเศสและเยอรมนี เป็นต้น รวมทั้งหมดประมาณ 35 ประเทศ จนมีคนนับถือมากมายและกลับเปอร์เซีย ท่านสิ้นชีพด้วยการถูกยิงเป้าโดยรัฐบาลเปอร์เซีย (พระญาณวโรดม (ประยูร สนตงกูโร), 2543 : 500) เมื่อวันที่ 28 พฤศจิกายน พ.ศ.2464 รวมอายุได้ 77 ปี ศพของท่านถูกฝังอยู่บนภูเขาคาร์เมล เมืองไฮฟา ประเทศอิสราเอล อยู่ทางข้างขวาลัดจากหลุมศพของพระบ๊อบ

1.4) ผู้พิทักษ์ศาสนา

ก่อนที่ท่าน อับดุล บาฮาห์ จะสิ้นชีพ ได้แต่งตั้งให้หลานชายของท่านชื่อว่า **โซกิ เอฟเฟนดิ** เป็นผู้พิทักษ์ศาสนาเพื่อผู้สืบทอด ท่านเกิดเมื่อ พ.ศ.2410 เป็นหลานคนโตของ อับดุล บาฮา ศาสนาบาไฮในสมัยของ โซกิ เอฟเฟนดิ เจริญรุ่งเรืองและแผ่ขยายไปยังประเทศต่าง ๆ ยิ่งกว่าสมัชชาศาสนาองค์ก่อน ๆ เพราะชาวโลกได้ทราบถึงศาสนาบาไฮบ้างแล้วจากการวางรากฐานของศาสนาองค์ที่ผ่านมา อีกทั้ง โซกิ เอฟเฟนดิ ก็ได้รับการศึกษาสูง โดยศึกษาอยู่ในมหาวิทยาลัยออกซ์ฟอร์ด ประเทศอังกฤษ ท่านได้เขียนจดหมายถึง 50,000 ฉบับ มีทั้งภาษาอังกฤษ อารบิกและเปอร์เซีย ส่งไปยังประเทศต่าง ๆ จนกลายเป็นคัมภีร์คำสอนศาสนาบาไฮ

ท่านสิ้นชีพเมื่อวันที่ 4 พฤศจิกายน พ.ศ.2500 รวมอายุได้ 90 ปี ศพของท่านถูกฝังอยู่ที่สุสานเกรทเทอร์ทเทิร์น ในกรุงลอนดอน ประเทศอังกฤษ เนื่องจาก โซกิ เอฟเฟนดิ ไม่ได้แต่งตั้งใครเพื่อรับสืบทอดตำแหน่งศาสนาแทน จึงทำให้ระบบสืบทอดตำแหน่งแทนได้สิ้นสุดลงตั้งแต่นั้นเป็นต้นมา ไม่มีการสืบทอดศาสนาของศาสนาบาไฮอีกต่อไป (Lewis M.Hopfe & Mark R.Woodward, 2007 : 164) ภายหลังจากที่ท่าน โซกิ เอฟเฟนดิ ถึงแก่กรรมแล้ว งานเผยแผ่และเสริมสร้างเอกภาพในชุมชนบาไฮก็ยังคงดำเนินต่อไป ในปี พ.ศ.2506 สภายุติธรรมสากลซึ่งเป็นสถาบันสูงสุดของศาสนาบาไฮก็ได้รับการสถาปนาขึ้น คณะกรรมการของสภายุติธรรมสากลนี้ได้รับเลือกตั้งโดยกรรมการธรรมสภาแห่งชาติของประเทศต่าง ๆ ทั่วโลก (สมาคมสภาการกลางศาสนาบาไฮ, ม.ป.ป. : 98)

สรุป พระผู้เป็นเจ้ารักสิ่งสร้างสรรค์ของพระองค์ พระองค์ส่งครุมาบอกเราว่า พระผู้เป็นเจ้าคืออะไร และนำทางมนุษยชาติตามแผนงานของพระองค์ เพื่อความก้าวหน้าของอารยธรรม บางครั้งครุเหล่านี้ถูกเรียกว่า พระอวตาร ศาสนทูต พระศาสดา หรือพระผู้แสดงธรรมของพระผู้เป็นเจ้า องค์ศาสดาเหล่านี้เป็นมนุษย์ที่พิเศษ ได้รับเลือกโดยพระผู้เป็นเจ้าให้มาแสดงธรรมในเวลาต่างกันในประวัติศาสตร์พระวิญญูณบรสิทุธิ์ของพระผู้เป็นเจ้า ตรัสต่อมนุษยชาติผ่านทางพระศาสดาเหล่านี้ พระศาสดามีธรรมชาติสองลักษณะอยู่ในตัว นั่นคือ พระองค์เป็นมนุษย์เหมือนคนอื่นที่ต้องกินต้องนอน แต่วิญญูณของพระองค์เป็นอิสระและอยู่เหนือขีดจำกัดของร่างกาย อำนาจของพระผู้เป็นเจ้า

ปฏิบัติการณ์ผ่านทางพระศาสดา ดังนั้น พระศาสดาจึงมีชัยเหนือหัวใจของมนุษย์ในที่สุด และเมื่อประชาชนหันมารักพระองค์ ชีวิตของพวกเขาจะเปลี่ยนไป ดังเช่นกระจกเงาสท้อนแสงอาทิตย์ให้ผู้คนมองเห็นดวงอาทิตย์ได้โดยตาไม่เสีย พระผู้แสดงธรรมของพระผู้เป็นเจ้าของคือ กระจกที่ใสสะอาด แต่ละครองค์สะท้อนคุณลักษณะและคุณสมบัติของพระผู้เป็นเจ้าของ เช่น ความปราณี ความรัก ความเมตตา ความเอื้อเฟื้อ ฯลฯ เรารู้จักพระผู้เป็นเจ้าของด้วยคุณลักษณะเหล่านี้ ทางเดียวที่เราจะรู้จักพระผู้เป็นเจ้าของได้คือการมองไปยังกระจกที่ใสสะอาดเหล่านี้ ผู้สะท้อนรัศมีของพระวิญญาณบริสุทธิ์ของพระผู้เป็นเจ้าของมายังมนุษยชาติ พระวิญญาณบริสุทธิ์ของพระผู้เป็นเจ้าของหวนกลับมาในแต่ละสมัยเพื่อนำทางมนุษยชาติ โดยการปฏิบัติตามคำสอนและการนำทางของพระศาสดาที่บอกเราว่า พระผู้เป็นเจ้าของต้องการให้เราดำเนินชีวิตและประพฤติตนอย่างไร มนุษยชาติจึงบูชาพระองค์ได้

2. คัมภีร์

คัมภีร์ของศาสนาบาไฮมีหลายเล่มด้วยกัน เพราะชาวบาไฮถือว่าธรรมนูญของศาสนาบาไฮทุกองค์เป็นตัวคัมภีร์ประจำศาสนา แต่ที่ให้ความสำคัญมากก็คือธรรมนูญของ บายา อุลลาห์ ได้แก่

1) **คัมภีร์อัคคัส** ว่าด้วยธรรมนูญต่าง ๆ เช่น ชาวบาไฮต้องสวดมนต์ ต้องถือศีลอด 19 วัน ต้องร่วมงานฉลองบุญทุกต้นเดือน ต้องรำลึกถึงวันศักดิ์สิทธิ์ของศาสนา ต้องดำเนินชีวิตอย่างสุขสงบและสามัคคี ต้องให้การศึกษาแก่บุตรหลานและต้องเว้นอบายมุข เป็นต้น ชาวบาไฮถือว่าคัมภีร์อัคคัสเป็นคัมภีร์สำคัญและศักดิ์สิทธิ์ที่สุด เพราะนอกจากเป็นธรรมนูญของ บายา อุลลาห์ แล้วท่านยังได้ประทับตราประจำตัวของท่านไว้ด้วย

2) **คัมภีร์วจนะที่ซ่อนเร้น** ว่าด้วยความสัมพันธ์ระหว่างพระเจ้ากับมนุษย์และความจริงพื้นฐานของศาสนาต่าง ๆ

3) **คัมภีร์หุบผาทั้ง 7 และทั้ง 4** ว่าด้วยวิวัฒนาการของมนุษย์ผู้แสวงหาจะต้องพบอะไรบ้าง

4) **คัมภีร์อิกัน** คัมภีร์แห่งความมั่นใจ คัมภีร์นี้ว่าด้วยการอธิบายคำสอนที่ยากและซับซ้อนมากในปรัชญาของคัมภีร์เก่า ๆ และว่าด้วยพระศาสดาที่พระเจ้าทรงส่งลงมายังโลกมนุษย์เป็นคราว ๆ อีกด้วย (ธรรมนูญศาสนาบาไฮแห่งประเทศไทย, 2536 : 248)

3. นิกาย

ศาสนาบาไฮ ไม่มีนิกายและไม่มีนักบวชในศาสนา หลังจากระบบสืบตำแหน่งแทนสิ้นสุดลง ชาวบาไฮจึงได้จัดตั้งองค์กรมาบริหารศาสนาขึ้นเมื่อ พ.ศ.2506 เรียกว่า สภายุติธรรมแห่งสากล แบ่งเป็น 3 ระดับ คือ 1) ธรรมนูญท้องถิ่น 2) ธรรมนูญแห่งชาติ และ 3) ธรรมนูญยุติธรรมสากล ที่ทำการของสภายุติธรรมสากลตั้งอยู่ที่เมืองไฮฟา ประเทศอิสราเอล

สภายุติธรรมสากลจึงเป็นสถานที่เสริมสร้างความเจริญให้แก่ศาสนา และวางแนวการใช้ บทบัญญัติของ บายา อุลลาห์ ให้แก่ชุมชนบาไฮทั่วโลก เหตุที่ตั้งสภายุติธรรมสากลไว้ที่นี่เพราะเป็น

สถานที่อันศักดิ์สิทธิ์ของศาสนาบาไฮ เนื่องจากว่าอัฐิของพระศาสดาบ็อบ พระศาสดาบฮา อุลลาห์ และพระศาสดาอับดุล บฮา ได้ถูกประดิษฐานไว้ ณ ที่แห่งนี้ นั่นเอง (พื้น ดอกบัว, 2549 : 165)

4. หลักคำสอน

หลักคำสอนในศาสนาบาไฮ เน้นไปที่ความสามัคคีในระหว่างศาสนา เพราะเชื่อว่าพระวิญญาณอันบริสุทธิ์ของพระองค์จะหวนกลับมาในแต่ละยุคในกายของศาสดา ทั้งนี้ เพื่อให้มนุษย์ทุกคนได้ทราบพระประสงค์ของพระองค์ ศาสดาแต่ละองค์จึงอธิบายกฎและคำสอนต่าง ๆ ที่เข้ากับยุคสมัย จะมีการทำนายการมาของศาสดาที่จะมาสถาปนาอาณาจักรของพระผู้เป็นเจ้าในโลกนี้ เพื่อนำมนุษย์ไปสู่ยุคทองแห่งสันติภาพ ซึ่งหลักคำสอนต่าง ๆ มีดังนี้

4.1 หลักธรรมสำคัญเบื้องต้น

1) ความเป็นอันหนึ่งอันเดียวของพระผู้เป็นเจ้า

พระผู้เป็นเจ้ามีเพียงองค์เดียวเท่านั้น แม้ว่ามวลชนทั้งหลายจะเรียกพระองค์ด้วยพระนามที่แตกต่างกันไปตามภาษาท้องถิ่นของแต่ละชาติก็ตาม พระผู้เป็นเจ้า หมายถึง พระสัจธรรม คือความจริงที่เที่ยงแท้ พระผู้เป็นเจ้าหมายถึงแหล่งวิทยาการทั้งปวง พระผู้เป็นเจ้าก็คืออำนาจอันศักดิ์สิทธิ์ที่ครอบคลุมในจักรวาล พระองค์ได้ทรงอยู่ตลอดกาล พระผู้เป็นเจ้าเป็นนามธรรม เราไม่สามารถจะเปรียบเทียบพระองค์กับสิ่งที่เป็นวัตถุตัวตนใด ๆ ที่เราสามารถมองเห็นหรือสัมผัสได้ เพราะพระองค์ไม่ได้ทรงอยู่ในสภาพของวัตถุ พระองค์จะทรงเผยพระดำรัสของพระองค์โดยผ่านทางพระศาสดาที่พระองค์ได้ทรงเลือกเฟ้นแล้วเท่านั้น ซึ่งพระศาสดาเหล่านี้ทางศาสนาบาไฮ หมายถึง ผู้แทนองค์พระผู้เป็นเจ้า พระศาสดาเหล่านั้น ได้แก่ อับราฮัม โมเสส พระกฤษณะ โซโรอัสเตอร์ พระพุทธเจ้า พระเยซู นบีมุฮัมมัด พระบ็อบและพระบาฮาอุลลาห์ (ธรรมสภาบาไฮแห่งประเทศไทย, 2536 : 251)

2) ความเป็นอันหนึ่งอันเดียวกันของศาสนาทั้งปวง

ศาสดาต่าง ๆ มาจากพระผู้เป็นเจ้าองค์เดียวกัน ทรงนำพระสัจธรรมมาจากแหล่งประสิทธิประสาทความรู้อันศักดิ์สิทธิ์ที่เดียวกัน มีวัตถุประสงค์อย่างเดียวกันคือ สั่งสอนมนุษย์ให้เป็นคนดีและมีความรักซึ่งกันและกันโดยทั่วหน้า อย่างไรก็ตาม ด้วยเหตุที่พระศาสดาซึ่งเป็นตัวแทนของพระผู้เป็นเจ้าได้เสด็จมาสั่งสอนมวลมนุษย์ในต่างยุคต่างสมัยกัน ดังนั้น พระธรรมคำสั่งสอนของแต่ละพระองค์จึงขึ้นอยู่กับสภาพแวดล้อม ภาษา อุปนิสัยและขนบธรรมเนียมประเพณีของแต่ละยุคในท้องถิ่นนั้น ๆ สำหรับ บาฮา อุลลาห์ พระศาสดาของศาสนาบาไฮก็คือตัวแทนของพระผู้เป็นเจ้า ผู้นำแสงสว่างและธรรมมาโปรดชาวโลกในยุคนี้ (ธรรมสภาบาไฮแห่งประเทศไทย, 2536 : 250)

3) ความเป็นอันหนึ่งอันเดียวของมนุษยชาติ

มนุษยชาติทั้งหลายในโลกนี้เปรียบเสมือนครอบครัวเดียวกัน แม้ว่าเขาจะมีพื้นฐานความเป็นมาที่ต่างกันด้วยเผ่าพันธุ์ ชาติ ศาสนา ฐานะ ขนบธรรมเนียมและวัฒนธรรมก็ตาม บาฮา อุลลาห์ ได้ตรัสไว้ว่า ท่านทั้งหลายเปรียบเหมือนใบไม้บนต้นเดียวกัน (ธรรมสภาบาไฮแห่งประเทศไทย, 2536)

คำสอนทั้ง 3 ข้อนี้เป็นพื้นฐานความเข้าใจที่จะนำไปสู่คำสอนทั่ว ๆ ไป ดังนี้

1) การแสวงหาความจริงอย่างอิสระ คือ การแสวงหาความจริงด้วยตนเอง ไม่ใช่ยอมรับตามครอบครัวหรือเพื่อน

2) ขจัดอคติทุกชนิด อคติในที่นี้ ได้แก่ อคติทางด้านเศรษฐกิจ การศึกษา สัมผัสเชื้อชาติและศาสนา เพราะสิ่งเหล่านี้ทำลายล้างความเป็นปึกแผ่นของมนุษย์

3) การให้ความเสมอภาค บุรุษและสตรีต้องมีความเท่าเทียมกัน เฉกเช่นปีกสองข้างของนกที่จะต้องช่วยกันกระพือเพื่อเหินขึ้นสู่ท้องฟ้า

4) การศึกษาสากล ชาวบาไฮเชื่อว่าการศึกษาที่สำคัญ คือ การศึกษาเพื่อให้รักพระผู้เป็นเจ้าและจะต้องมีเจตคติในการรับใช้มนุษยชาติ การศึกษาในเรื่องเหล่านี้เป็นเป้าหมายสูงสุดของชีวิต เป็นสิ่งสำคัญกว่าการจดจำข้อมูล เพราะถ้าการศึกษาเป็นไปตามแนวทางที่ถูกต้อง มนุษยชาติจะเปลี่ยนแปลง โลกนี้จะเป็นสวรรค์บนดินโดยไม่ต้องรอต่อเมื่อตายไปแล้ว

5) การแก้ไขปัญหาเศรษฐกิจด้วยวิธีทางศีลธรรม คือ การตกลงปรึกษารือกันเป็นหุ้นส่วนและแบ่งปันผลกำไรอย่างยุติธรรม การจัดเก็บภาษีจึงควรเป็นไปด้วยความสมัครใจไม่ใช่การบังคับ โดยแต่ละคนให้ส่วนหนึ่งจากรายได้ของตนหลังจากหักค่าใช้จ่ายแล้ว

6) ศาสนาต้องสอดคล้องกับวิทยาศาสตร์ หากศาสนาอยู่เหนือวิทยาศาสตร์จะทำให้เกิดความบ้าคลั่งและความมกมายทางศาสนา และถ้าวิทยาศาสตร์ไม่ได้รับการนำทางด้วยศีลธรรมทางศาสนา วิทยาศาสตร์จะเป็นสิ่งทำลายล้าง

7) การมีสันติภาพสากลและรัฐบาลแห่งโลก พระผู้เป็นเจ้าทรงประทานโลกให้แก่มนุษย์แต่มนุษย์เป็นผู้แบ่งแยกโลกออกเป็นเขตแดน ดังนั้น จึงเป็นหน้าที่ของมนุษย์ที่จะสถาปนาสหพันธ์รัฐแห่งโลกเพื่อบริหารในทุกดินแดนของโลกอย่างยุติธรรมภายใต้รัฐบาลเดียวกัน แต่มีความหลากหลายทางวัฒนธรรมที่ต้องปกป้องและอนุรักษ์ไว้ เมื่อนั้นมนุษย์จะเห็นว่าโลกของเราเชื่อมโยงเป็นหนึ่งเดียวกัน มีความสมานความสามัคคีกัน

8) ขจัดความมั่นคงและความยากจนที่มากเกินไป การมีรัฐบาลแห่งโลกจะช่วยในการบริหารทรัพยากรอย่างเท่าเทียมกันและช่วยขจัดความเกินล้นทางเศรษฐกิจ คือ ความมั่นคงและความขัดสน แต่ทั้งนี้ไม่ได้หมายความว่าคนทำงานหนักจะมีได้รับรางวัลสำหรับงานของตน เพราะทุกคนจะต้องทำงานให้สุดความสามารถของตนอยู่เสมอ จึงจะได้ชื่อว่าเป็นผู้ใช้พรสวรรค์ที่พระผู้เป็นเจ้าประทานมาให้และเป็นผู้ได้รับการสรรเสริญจากพระองค์

9) การมีภาษาสากล เมื่อทั่วโลกเป็นหนึ่งเดียวกันควรมีภาษาใดภาษาหนึ่งใช้เป็นภาษาสากลเพื่อว่าทุก ๆ คนจะได้เข้าใจกันและกันและหลีกเลี่ยงความเข้าใจผิดที่เกิดจากการสื่อสารไม่ได้เต็มที่

10) การมีความจงรักภักดีต่อรัฐบาล การสร้างรัฐบาลแห่งโลกนั้นเป็นพระประสงค์ของพระผู้เป็นเจ้าหาใช่ความประสงค์และแรงจูงใจทางการเมืองของบาไฮ เพราะศาสนาบาไฮมีข้อห้ามที่เกี่ยวกับการเคลื่อนไหวทางการเมืองหรือการต่อต้านศาสนานั้น อีกทั้ง ชาวบาไฮไม่สามารถ

เป็นสมาชิกพรรคการเมืองหรือองค์กรลับใด ๆ แต่ชาวบาไฮจะต้องรักชาติ ส่งเสริมประโยชน์ให้แก่ประเทศของตนโดยไม่เห็นแก่ตัวและมีความเชื่อฟังในรัฐบาล โดยมียกเว้นเพียงข้อเดียวเท่านั้น คือ ถ้ารัฐบาลนั้นออกคำสั่งให้บาไฮเลิกนับถือศาสนาของตน ชาวบาไฮไม่จำเป็นต้องเชื่อฟัง คำสั่งแม้จะถูกลงโทษหรือถูกฆ่าก็ตาม (เจ.อี. เอสเชิลมอนท์, 2528 : 154)

4.2 ข้อปฏิบัติทางศีลธรรมจรรยา

1) การเคารพบูชาพระผู้เป็นเจ้า การประกอบกิจการงานที่สุจริตด้วยความขยันขันแข็ง และการช่วยเหลือเพื่อนมนุษย์ เป็นสิ่งที่พึงปฏิบัติและถือว่าเป็นการแสดงออกซึ่งการเคารพบูชาพระผู้เป็นเจ้า

2) การบริจาคให้กองทุนบาไฮ ศาสนาบาไฮรับบริจาคจากชาวบาไฮเท่านั้น การบริจาคให้แก่กองทุนเป็นมาตรการที่ชาวบาไฮสามารถนำไปใช้ทดสอบระดับและลักษณะของความศรัทธา เป็นการพิสูจน์ด้วยการกระทำให้เห็นถึงความเสียสละและความผูกพันที่เขามีต่อศาสนา

3) การงาน ชาวบาไฮทุกคนต้องทำงานประกอบอาชีพที่สุจริต เช่น งานศิลปะ การค้าหรืออื่น ๆ และจะต้องไม่ปล่อยเวลาให้ล่วงไปโดยเปล่าประโยชน์ งานที่ทำเพื่อรับใช้ผู้อื่นด้วยความเต็มใจก็คือการแสดงออกซึ่งการเคารพบูชาพระผู้เป็นเจ้า

4) การเผยแผ่ศาสนา ในศาสนาบาไฮไม่มีพระหรือนักบวช ชาวบาไฮทุกคนมีหน้าที่ในการศึกษาธรรม ปฏิบัติและเผยแผ่แก่ผู้อื่น

5) การเป็นทหาร ในฐานะที่ชาวบาไฮต้องเชื่อฟังกฎหมายของประเทศนั้น ๆ จึงต้องเข้ารับการเกณฑ์ทหารตามกฎหมาย แต่ควรหลีกเลี่ยงการเข้ามีตำแหน่งหน้าที่ในการทำสงครามถ้าเป็นไปได้

4.3 ข้อห้ามบางประการ

1) ห้ามดื่มสุราและยาเสพติดรวมทั้งยาหลอนประสาททุกชนิด ยกเว้นในกรณีที่แพทย์สั่งให้ใช้เพื่อรักษาโรค

2) ห้ามผิดในกามและการมีความสัมพันธ์ทางเพศก่อนสมรส

3) ห้ามเล่นการพนัน

4) ห้ามการนินทาหรือพูดใส่ร้ายผู้อื่น ห้ามพูดจาหยาบค้าย ห้ามกล่าวคำเท็จ ไม่สบบสาบาน ต้องพูดจาสุภาพและมีความสัตย์จริง

5) ห้ามการวิวาทบาดหมาง ห้ามฆ่าฟันทำร้ายชีวิต

6) ห้ามไม่ให้เป็นที่ทาส ห้ามแยกตนออกจากสังคมเพื่อใช้ชีวิตสันโดษ ตามลำพังหรือทรมานตนเองเพื่อลบเลือนความผิด

7) ห้ามทำร้ายชีวิตตนเอง

8) ห้ามลักขโมย

9) ห้ามเป็นชู้

10) ห้ามรักเพศเดียวกัน (ธรรมสภาบาไฮแห่งประเทศไทย, 2536 : 254)

4.4 หลักความเชื่อ

สาวกของศาสนาบาไฮ เชื่อว่าคำสอนของทุกศาสนาในโลกเป็นสัจธรรมเดียวกัน พระผู้เป็นเจ้าของพระประทานพระสัจธรรมให้แก่มนุษย์ทุกยุคทุกสมัย พระธรรมคำสั่งสอนของพระองค์ในแต่ละยุคแตกต่างกันออกไปตามความเหมาะสมและลักษณะความต้องการของมนุษย์ トラบไตที่ยังมีมนุษย์ในโลก トラบนั้นพระผู้เป็นเจ้าของจะทรงส่งพระศาสดามาสั่งสอนมนุษย์เสมอ (พระญาณวโรดม (ประยูร สนตงกูโร), 2543 : 501)

สรุป ดังที่กล่าวไว้แล้ว ศาสนาบาไฮเชื่อว่า พระผู้เป็นเจ้าของมีเพียงพระองค์เดียว ศาสนาทั้งปวงเป็นหนึ่งเดียวกัน ซึ่งเป็นรากฐานของหลักธรรมที่ว่า มนุษยชาติเป็นหนึ่งเดียวกันพระผู้เป็นเจ้าของผู้ทรงมหิทธานุภาพ ทรงสร้างสรรพสิ่ง ดังนั้น ประชาชนทั้งปวงในโลก คือ ประชาชนของพระผู้เป็นเจ้าของ ไม่ว่าจะผิวขาว ผิวดำ ผิวแดงหรือผิวเหลือง ร่ำรวยหรือยากจน มีการศึกษาหรือไม่ เป็นหญิงหรือชาย ในยุคนี้ทุกคนเป็นลูกหลานของพระผู้เป็นเจ้าของ มนุษยชาติจะต้องรวมกันเป็นครอบครัวเดียวกัน ดังที่พระบาฮาอุลลาห์ทรงกล่าวว่า มนุษย์เป็นผลไม้บนต้นเดียวกัน ใบไม้บนกิ่งเดียวกัน ดอกไม้ในสวนเดียวกัน

5. อุดมคติสูงสุด

หลักอุดมคติสูงสุดของศาสนาบาไฮ คือ หลังมนุษย์ตายแล้ววิญญาณไม่ได้ตายตามร่างกายไป วิญญาณเป็นอมตะและจะรอการพิพากษาในวันสิ้นโลก จากนั้นก็จะขึ้นสวรรค์หรือลงนรกตามกรรมดีกรรมชั่วที่ทำไว้แล้ว ผู้ที่ขึ้นสวรรค์ก็จะได้ไปอยู่กับพระผู้เป็นเจ้าของชั่วนิรันดร ไม่ต้องกลับมาเกิดในโลกมนุษย์อีก ดุจนกหลุดออกจากกรงขังกลับไปสู่โลกกว้างแล้วก็จะไม่ปรารถนากลับไปสู่กรงขังอีก

เพราะฉะนั้น การตายของร่างกายจึงเป็นการเกิดของวิญญาณในอาณาจักรพระเจ้า พระศาสดาแห่งศาสนา สอนมนุษย์ให้สำนึกถึงความดีของพระผู้เป็นเจ้าของ ผู้ที่จงรักภักดีปฏิบัติตามอย่างเคร่งครัดจนเป็นที่พอพระทัยของพระผู้เป็นเจ้าของแล้ว พระองค์ย่อมจะประทานความอารีให้ได้รับชีวิตนิรันดรหลังตายแล้ว อันเป็นปิตุสุขอย่างสิ้นพันรวมเป็นอันเดียวกับพระองค์ในอาณาจักรสวรรค์ (สุชีพ ปุญญานุภาพ, 2541 : 94)

6. ศาสนพิธี

ศาสนพิธีของบาไฮ ถือว่าเป็นสิ่งที่ชาวบาไฮจะต้องปฏิบัติตาม ดังนี้

1) การสวดมนต์ ทุกคนต้องสวดมนต์อธิษฐานทุกวัน บาฮา อุลลาห์ ได้ประทานบทสวดมนต์ที่ต้องพึงปฏิบัติเป็นกิจวัตรประจำวัน นอกเหนือจากนั้นยังประทานบทสวดมนต์สำหรับโอกาสหรือจุดประสงค์อื่น ๆ โดยเฉพาะบทสวดมนต์เหล่านั้นได้รับการแปลภาษาต่าง ๆ ตามภาษาของแต่ละท้องถิ่น

2) การอ่านพระคัมภีร์ ในทุกวันผู้นับถือศาสนาบาไฮจะต้องอ่านพระคัมภีร์ในเวลาตื่นเช้า และเข้านอน การอ่านพระคัมภีร์ทุกวันจะช่วยให้เข้าใจพระเจ้ามากขึ้นตามลำดับ จิตใจจะแนบแน่นอยู่กับพระเจ้าเสมอ เมื่อใจแนบแน่นอยู่กับพระเจ้ก็เท่ากับกำจัดกิเลสโดยอัตโนมัติ

3) พิธีสมรส เป็นพิธีที่ทั้งสองฝ่ายมีความเต็มใจที่จะร่วมชีวิตกัน ต้องติดต่อกับธรรมสภาและในพิธีทั้งสองฝ่ายต้องกล่าวปฏิญาณต่อกันว่า เราทุกคนจะยึดถือพระประสงค์ของพระเจ้าผู้เป็นเจ้าของด้วยความสัตย์จริง หลังจากนั้นอาจจะมีการอ่านธรรมนิพนธ์และบทสวดอธิษฐาน นอกเหนือจากนี้เป็นความปรารถนาของเจ้าบ่าวและเจ้าสาวที่จะจัดเสริมออกไปอย่างไรก็ได้

การสมรสให้ตระหนักถึงความสำคัญของการมีชีวิตครอบครัวและชีวิตสมรส โดยมีกฎเกณฑ์ดังนี้

- 1) มีสามีหรือภรรยาได้เพียงคนเดียว
- 2) การสมรสของชาวบาไฮจะมีขึ้นได้ก็ต่อเมื่อทั้งฝ่ายหญิงและฝ่ายชายสมัครใจและต้องได้รับคำยินยอมจากบิดามารดาของทั้งสองฝ่าย แม้ว่าบิดามารดาจะเป็นชาวบาไฮหรือไม่ก็ตาม และต้องประกอบพิธีของศาสนาบาไฮ
- 3) ไม่จำกัดเชื้อชาติ ศาสนา ภาษา ของคู่ที่จะสมรส
- 4) ไม่สนับสนุนการหย่าร้าง การหย่าร้างจะกระทำได้ก็ต่อเมื่อหลังจากคู่สามีภรรยาแยกกันอยู่เป็นเวลา 1 ปีเต็ม โดยไม่มีความข้องเกี่ยวสัมพันธ์กัน

3) การถือศีลตลอด ถือว่าเป็นช่วงเวลาสำคัญแห่งการทำสมาธิการสวดมนต์ การทำจิตให้เข้มแข็งในระยะที่ร่างกายและจิตใจต้องปรับสภาพตามความจำเป็น เพื่อสร้างพลังจิตที่มีอยู่ในวิญญาณให้มีความเข้มแข็งและผ่องใสกว่าเดิม ดังนั้น ความหมายและจุดประสงค์ของการถือศีลตลอดเป็นกฎปฏิบัติพื้นฐานทางจิตใจ การอดเป็นสัญลักษณ์ และเป็นเครื่องเตือนใจให้คนละเว้นจากการเห็นแก่ตัวและเป็นทาสความโลภทางกาย

ชาวบาไฮต้องถือศีลตลอดเป็นเวลา 19 วัน ตั้งแต่วันที่ 2-20 มีนาคมของทุกปี ในช่วงระยะเวลานี้ชาวบาไฮที่มีอายุ ตั้งแต่ 15 ปีขึ้นไปจะงดอาหารและเครื่องดื่มตั้งแต่พระอาทิตย์ขึ้นจนกระทั่งตก ผู้ที่ได้รับการยกเว้นไม่จำเป็นต้องปฏิบัติศีลข้อนี้ คือ คนเจ็บป่วย คนพิการ คนชรา หญิงมีครรภ์หรือมารดาที่มีลูกอ่อนและผู้เดินทาง เป็นต้น

4) พิธีศพ การทำศพของชาวบาไฮใช้วิธีฝังไม่มีการเผา เพราะร่างกายเป็นบัลลังก์แห่งวิหารภายในของวิญญาณและต้องการเคารพในร่างที่ก่อกำเนิดมาที่ละน้อยในครรภ์มารดา จึงต้องปล่อยให้สลายเนาไปที่ละน้อย ศาสนาบาไฮมีข้อบัญญัติให้ฝังศพชาวบาไฮในสถานที่ที่อยู่ห่างจากที่ผู้เสียชีวิตในระยะทางที่เดินทางไปถึงภายใน 1 ชั่วโมง และชาวบาไฮทุกคนต้องเตรียมทำพิธีกรรมไว้สำหรับก่อนตาย (สมาคมสภาการกลางศาสนาบาไฮ, ม.ป.ป. : 65)

สรุป ศาสนาบาไฮมีพิธีที่เรียบง่ายตามกฎเกณฑ์เงื่อนไข และหลักการบางอย่างที่พระศาสดากำหนดไว้ให้บาไฮศาสนิกชนปฏิบัติเพื่อเป็นสัญลักษณ์และความเป็นระเบียบเรียบร้อย ซึ่งเปิดให้มีความยืดหยุ่น และปรามมิให้ทำพิธีที่เรียบง่ายเหล่านี้ให้กลายเป็นพิธีที่ยุ่งยากซับซ้อน ศาสนาบาไฮมี

กฎพื้นฐานและพิธีที่เรียบง่ายจำนวนหนึ่งที่พระบาฮาอุลลาห์บัญญัติไว้ และคำสอนบาไฮเตือนไว้ว่าอย่าทำให้พิธีที่เรียบง่าย เหล่านี้กลายเป็นแบบแผนหรือพิธีที่ตายตัว โดยเติมรูปแบบหรือวิธีปฏิบัติที่มนุษย์คิดขึ้นมาเอง พิธีกรรมในศาสนาอื่นมักประกอบด้วยพิธีปฏิบัติที่มีรายละเอียดซับซ้อน ทำพิธีโดยนักบวช ในการปฏิบัติตามกฎพื้นฐานของศาสนา มิตรสหายควรรักษามาตรฐานของความเรียบง่ายที่สุดเสมอ และยึดหยุ่นในเรื่องรายละเอียด

7. ศาสนสถาน

ศาสนสถานที่สำคัญของศาสนาบาไฮซึ่งถือว่าเป็นศูนย์รวมทางด้านจิตใจของชาวบาไฮ มีดังนี้

1) สถานที่บรรจุอัฐิของพระบ๊อบและอับดุล บาฮา อยู่ที่ไหล่เขาคาเมล เมืองไฮฟา ประเทศอิสราเอล

2) สถานที่บรรจุอัฐิของ บาฮา อุลลาห์ อยู่ที่เมืองอักคา ประเทศอิสราเอล

3) ที่ทำการของสภายุติธรรมแห่งสากล อยู่ที่ไหล่เขาคาเมล เมืองไฮฟา ประเทศอิสราเอล (สมาคมสภาการกลางศาสนาบาไฮ, ม.ป.ป. : 129)

อย่างไรก็ตาม ศาสนาบาไฮไม่มีความจำเป็นต้องอาศัยอาคารพิเศษสำหรับบูชา เพราะเชื่อว่าพระผู้เป็นเจ้านั้นทรงสถิตในทุก ๆ ที่ที่มีการกล่าวถึงพระองค์และสรรเสริญพระองค์ ชาวบาไฮจึงไม่มีนักบวชที่จะทำพิธีกรรม แต่ทุกคนสามารถทำหน้าที่บูชาพระผู้เป็นเจ้าได้

ตามปกติแล้วชาวบาไฮจะพบปะสังสรรค์กันในบ้านหรือที่ศูนย์บาไฮ นอกจากนี้ ยังมีโบสถ์หรือที่เรียกว่า **มาซริกูล อัสคาร์** ซึ่งมีความหมายว่า สถานะแห่งอรุณของการสรรเสริญพระผู้เป็นเจ้า มีลักษณะ คือ จะต้องมิด้าน 9 ด้าน มีประตู 9 ประตู มีน้ำพุ 9 สระ มี ทางเดินเข้า 9 ทาง มีประตูใหญ่ 9 ด้าน มีเสาในโบสถ์ 9 ต้น มีสวนดอกไม้ 9 สวนรอบนอกตัวโบสถ์ (ห้องสมุดบาไฮ, ม.ป.ป. : 38) ในตัวโบสถ์มีพื้นที่ชั้นล่างและมีระเบียงชั้นบน หลังคาสร้างเป็นรูปโดมและการที่ชาวบาไحنิยมนำเลข 9 เข้ามาสัมพันธ์กับศาสนา อาจเป็นเพราะพยัญชนะในภาษาอาหรับมีค่าเป็นตัวเลขและค่าตัวเลขของคำว่า บาฮา เท่ากับ 9 เลข 9 จึงมีความสำคัญสำหรับศาสนาบาไฮ (เสฐียรโกเศศ, 2532 : 120)

8. ลักษณะเฉพาะ

ลักษณะที่เด่นเฉพาะของศาสนาบาไฮ มีดังนี้

1) เชื่อว่าพระผู้เป็นเจ้าทรงสถิตในตัวตนของมนุษย์ มีความเป็นอันหนึ่งอันเดียวกัน

2) เชื่อในหลักการเวียนว่ายตายเกิด

3) เชื่อว่าผลบุญและบทลงโทษนั้นเกิดขึ้นกับดวงวิญญาณเท่านั้น

4) เชื่อว่าพระพุทธรเจ้า ขงจื้อ โซโรอัสเตอร์ โมเสส เยชู มุฮัมมัดและบุคคลสำคัญอย่างนักปราชญ์ของอินเดีย จีนและเปอร์เซีย เป็นศาสนทูตของพระผู้เป็นเจ้าองค์เดียวกัน

5) ปฏิเสธในความมหัศจรรย์ที่อัลเลาะห์ประทานให้บรรดาศาสนทูตในศาสนาอิสลาม

6) ปฏิเสธว่า นบี มุฮัมมัด คือศาสนทูตองค์สุดท้าย อ้างว่าวิรณจากอัลเลาะห์นั้นถูกประทานลงมาอยู่ตลอดเวลาและแต่งตำรามากมายที่มีเนื้อหาขัดแย้งกับคัมภีร์กุรอานของศาสนาอิสลาม

7) ศาสนาบาไฮส่งเสริมผู้นับถือให้แสวงหาความจริง ถือหลักความเสมอภาคแห่งชายและหญิง ส่งเสริมการศึกษาภาคบังคับแต่ไม่ส่งเสริมชีวิตของนักพรตหรือนักบวช (สุชีพ ปุญญานุภาพ, 2540 : 125)

9. สัญลักษณ์

ภาพที่ 13.1 สัญลักษณ์ศาสนาบาไฮ

ที่มา: <https://thai-bahais.org/wp-content/uploads/2017/03/presentation-bahai-faith-introduction>.

สัญลักษณ์ที่แสดงความสัมพันธ์ระหว่างพระเจ้ากับมนุษย์ **เส้นบน** หมายถึง ภพของพระเจ้า **เส้นกลาง** หมายถึง พระศาสดา **เส้นล่าง** หมายถึง ภพของมนุษย์ **เส้นแนวตั้ง** หมายถึง พระวิญญาณบริสุทธิ์ที่สืบจากพระเจ้าผ่านมาทางศาสดา เพื่อนำพระประสงค์ของพระองค์มาให้มนุษย์ทราบ ส่วนดาวสองดวงบ่งบอกว่าในยุคนี้มีพระศาสดา คือ พระบ็อบและพระบาฮา อุลลาห์ (สภายุมุสลิมโลก แปลโดย อันวาสะฮุ, 2012 : 56)

10. สรุป

ศาสนาบาไฮ เป็นศาสนาเอกเทวนิยม คือสอนว่ามีพระเจ้าเป็นศูนย์กลาง เกิดในเปอร์เซีย ถือว่าเป็นศาสนาที่เกิดใหม่ล่าสุดเมื่อร้อยปีเศษมานี้เอง ศาสนาบาไฮเป็นศาสนาที่วิวัฒนาการมาจากลัทธิบาบี โดยมีพระบาฮา อุลลาห์ เป็นศาสดาผู้ก่อตั้ง มีคัมภีร์อัคคัสเป็นคัมภีร์สำคัญและศักดิ์สิทธิ์ที่สุด ให้ความสำคัญกับมนุษย์ทั้งหลายในโลก ซึ่งมนุษย์ทุกคนเปรียบเสมือนครอบครัวเดียวกัน แม้ว่าจะมีพื้นฐานความเป็นมาที่ต่างกันด้วยเผ่าพันธุ์ ชาติ ศาสนา ฐานะ ขนบธรรมเนียมและวัฒนธรรม เน้นหลักคุณธรรมส่งเสริมผู้นับถือให้แสวงหาความจริง ถือหลักความเสมอภาคแห่งชายและหญิง ส่งเสริมการศึกษาภาคบังคับ เป้าหมายสูงสุดคือผู้ที่จงรักภักดีปฏิบัติตามหลักคำสอนอย่างเคร่งครัดให้เป็นที่พอพระทัยของพระเจ้าเป็นเจ้าแล้ว พระองค์ย่อมจะประทานความอารีให้ได้รับชีวิตนิรันดรหลังตาย อัน

เป็นปิตุสขอย่างล้นพ้นและรวมเป็นอันเดียวกับพระองค์ในอาณาจักรสวรรค์ จึงสรุปภาพรวมตามประเด็นหลัก ดังนี้

พระเจ้า : ไม่มีแต่หมายถึงพระสัจธรรม

พระศาสดา : พระบ็อบหรือบ็อบ-อุด-ดิน พระบาฮา อุลลาห์

คัมภีร์ : อักคัส

นิกาย : ไม่มี

หลักคำสอน : ความเป็นอันหนึ่งเดียวกันของพระเจ้า ศาสนาและมนุษยชาติ

อุดมคติ : สวรรค์

ศาสนพิธี : การสวดมนต์ การอ่านพระคัมภีร์ พิธีสมรส การถือศีลอด พิธีศพ

ศาสนสถาน : มาซริกุล อัสคาร์

ลักษณะเฉพาะ : เชื่อว่าพระพุทธเจ้า ขงจื้อ โซโรอัสเตอร์ โมเสส เยชู มุฮัมมัดและบุคคลสำคัญอย่างนักปราชญ์ของอินเดีย จีนและเปอร์เซีย เป็นศาสนทูตของพระเจ้าผู้เป็นเจ้าองค์เดียวกัน

คำถามท้ายบท

คำชี้แจง : จงตอบคำถามต่อไปนี้

- 1) ศาสนาบาไฮมีพระเจ้าหรือไม่ อธิบาย
- 2) พระศาสดาของศาสนาบาไฮคือใคร อธิบาย
- 3) เหตุใดศาสนาบาไฮถึงนิยมเลข 9 อธิบาย
- 4) พิธีสมรสให้ตระหนักถึงความสำคัญของอะไร มีกฎเกณฑ์อะไรบ้าง
- 5) สมายติธรรมสากลคืออะไร มีกี่อย่าง อะไรบ้าง
- 6) คัมภีร์ของศาสนาบาไฮมีอะไรบ้าง อธิบาย
- 7) ผู้พิทักษ์ศาสนา หมายถึงใคร อธิบาย
- 8) เป้าหมายสูงสุดของศาสนาบาไฮ คืออะไร อธิบาย
- 9) เราจะเข้าสู่เป้าหมายสูงสุดได้อย่างไร อธิบาย
- 10) หลักข้อห้ามในศาสนาบาไฮเป็นประโยชน์ต่อชีวิตอย่างไรบ้าง อธิบาย

ศาสนาบาไฮเชื่อว่า

หลังมนุษย์ตายแล้ววิญญาณไม่ได้ตายตามร่างกายไป
วิญญาณเป็นอมตะและจะรอการพิพากษาในวันสิ้นโลก
จากนั้นก็ขึ้นสวรรค์หรือลงนรกตามกรรมดีกรรมชั่วที่ทำไว้แล้ว
ผู้ที่ขึ้นสวรรค์ก็จะได้ไปอยู่กับพระเจ้าผู้เป็นเจ้าของจักรวาล
ไม่ต้องกลับมาเกิดในโลกมนุษย์อีก

สุชีพ ปุณฺณานุภาพ

สรุปสาระสำคัญของศาสนาที่มีอยู่ในปัจจุบัน

ศาสนา	ศาสดา	พระเจ้า	คัมภีร์	เป้าหมาย สูงสุด	ปีเกิด (ประมาณ)
พุทธ	พระพุทธเจ้า	-	พระไตรปิฎก	นิพพาน	45 ปีก่อน พ.ศ.
พราหมณ์-ฮินดู	-	พระพรหม พระ ศิวะ พระ นารายณ์	พระเวท	ปรมาตมันหรือ พรหมมัน	2000 ปีก่อน พ.ศ.
ยิวหรือยูดาเย	โมเสส	พระยะโฮวา	โทราห์	สวรรค์	1700 ปีก่อน พ.ศ.
ซันโต	-	มากมาย	โคยิกิ นีฮองจิ	สวรรค์	117 ปี ก่อน พ.ศ.
โซโรอัสเตอร์	โซโรอัสเตอร์	อหุรมาชตะ อหริมัน	อเวस्ता	สวรรค์	117 ปี ก่อน พ.ศ.
เต๋า	เล่าจื้อ	-	เต๋า เต็ก เก็ง	เต๋า	61 ปี ก่อน พ.ศ.
ขงจื้อ	ขงจื้อ	-	เกง ชู	สวรรค์	7 ปี ก่อน พ.ศ.
เซน	มหาวีระ	-	อังคะหรืออาคม	โมกษะหรือ นิรวาณ	57 ปี ก่อน พ.ศ.
คริสต์	เยซู	พระยะโฮวา	ไบเบิล	สวรรค์	หลัง พ.ศ.547
อิสลาม	นบี มุฮัมมัด	พระอัลเลาะห์	อัลกุรอาน	สวรรค์	หลัง พ.ศ.1113
สิขหรือซิกข์	คุรุนานัก	กรตาปารูช	คุรุครันถ์ซาฮิบ	นิรวาณ	หลัง พ.ศ.2043
บาไฮ	บาฮาอูลลาห์	-	อัคคัส	สวรรค์	หลัง พ.ศ.2410

บรรณานุกรม

หนังสือปฐมภูมิ

มหาวิทยาลัยมหามกุฏราชวิทยาลัย. (2525). **พระไตรปิฎกภาษาไทย ฉบับมหามกุฏราชวิทยาลัย พิมพ์เนื่องในวโรกาสครบ 200 ปี แห่งกรุงรัตนโกสินทร์ พุทธศักราช 2525.** กรุงเทพฯ : มหาวิทยาลัยมหามกุฏราชวิทยาลัย.

หนังสือทั่วไป

1. ภาษาไทย

กรมการศาสนา กระทรวงวัฒนธรรม. (2556). **คู่มือการปฏิบัติศาสนพิธีเบื้องต้น.** กรุงเทพฯ : ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.

กรมการศาสนา กระทรวงวัฒนธรรม. (2557). **ความรู้ศาสนาเบื้องต้น.** กรุงเทพฯ : ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.

กรมการศาสนา กระทรวงวัฒนธรรม. (2558). **พิธีกรรมและประเพณี.** นครปฐม : มหามกุฏราชวิทยาลัย.

กรมการศาสนา กระทรวงวัฒนธรรม. (2560). **ศาสนาในประเทศไทย.** กรุงเทพฯ : มหาจุฬาลงกรณราชวิทยาลัย.

กรมศิลปากร. (2492). **ประวัติพุทธศาสนา.** พระนคร : อักษรโกลด.

กองวิชาการ มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย. (2550). **ศาสนศึกษา.** ม.ป.ท. : มหาวิทยาลัยธรรมกาย แคลิฟอร์เนีย.

กะมารุล ชุกรี. (2540). **กรูบานกับอะกีเกาะฮ์.** กรุงเทพฯ : ส. วงศ์เสงี่ยม.

การิม อับดุลละฮ์. (ม.ป.ป.). **คู่มือมุสลิมเบื้องต้น.** กรุงเทพฯ : ศูนย์หนังสือ มานพ วงศ์เสงี่ยม.

เกษม แสงวณิชย์และนิพนธ์ ลักษณะปรีชา. (2522). **ประวัติศาสตร์อิสลาม.** กรุงเทพฯ : สำนักพิมพ์ ส.วงศ์เสงี่ยม.

จ่านงค์ ทองประเสริฐ. (2520). **ศาสนาสากล.** กรุงเทพฯ : ไทยวัฒนาพานิช.

จินดา จันท์แก้ว. (2532). **ศาสนาปัจจุบัน.** กรุงเทพฯ : มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

จิรัสสา คชาชีวะ. (2540). **พระพิฆเนศวร์.** กรุงเทพฯ : กรมศิลปากร.

เจ.อี. เอสเชิลมอนท์. (2528). **พระบาฮาอูลลาห์และยุคใหม่.** กรุงเทพฯ : สมาคมสภาการกลางศาสนาบาไฮ.

โจเซฟ แพลโดย ฟัน ดอกบัว แกร์. (2560). **ศาสนาทั้งหลายนับถืออะไร.** กรุงเทพฯ : ศยาม.

ฉัตรสุมาลย์ กบิลสิงห์ ษฎุเสณ. (2554). **พระพุทธรูปศาสนาแบบธิเบต.** กรุงเทพฯ : ส่องศยาม.

- ช. ใจเปี่ยม. (2514). **ความเป็นมาของศาสนาโลก**. กรุงเทพฯ : แพรวพิทยา.
- ชัยวัฒน์ อัตพัฒน. (2539). **ปรัชญาตะวันตก สมัยใหม่ 2**. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- ชัยวัฒน์ อัตพัฒนและทวี ผลสมภพ. (2550). **หลักพุทธศาสนา**. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- เข้ม บุนนาค. (2493). **ประวัติศาสตร์**. พระนคร : สำนักพิมพ์ จำลองศิลป์.
- ดอกบัวขาว. (2507). **นานาศาสนา**. พระนคร: คลังวิทยา.
- ดิเรก กุลศิริสวัสดิ์. (2521). **สี่เราะตุนนะบี**. กรุงเทพฯ : อักษรสมัย.
- ชญ แก้วโอภาส. (2525). **ศาสนาโลก**. กรุงเทพฯ : สากลการศึกษา.
- ชญ แก้วโอภาส. (2549). **เหตุการณ์สำคัญในศตวรรษที่ 20**. กรุงเทพฯ : บริษัท ตาตา พับลิเคชั่น จำกัด.
- ธรรมสภาบาไฮแห่งประเทศไทย. (2536). **ศาสนาบาไฮ**. กรุงเทพฯ : ธรรมสภาบาไฮแห่งประเทศไทย.
- ธรรมสภาบาไฮแห่งประเทศไทย. (ม.ป.ป.). **อุทยานใหม่**. กรุงเทพฯ : ธรรมสภาบาไฮแห่งประเทศไทย.
- ธัญญชล ภักดีรัตน์. (2559). **ความเจ็บของขงจื้อในหลุนอี่ว**. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
- นงเยาว์ ชาญญรงค์. (2542). **ปรัชญาอินเดีย**. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- นงเยาว์ ชาญญรงค์. (2553). **วัฒนธรรมและศาสนา**. พิมพ์ครั้งที่ 7. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- นันทนา ชุตินวงศ์. (2533). **รอยพระพุทธบาทในศิลปะเอเชียใต้และเอเชียอาคเนย์**. กรุงเทพฯ : เมืองโบราณ.
- ประยงค์ แสนบุราณ. (2554). **พระพุทธศาสนamahayan**. กรุงเทพฯ : โอเดียนสโตร์.
- ปานทิพย์ ศุภนคร. (2543). **ปรัชญาจีน**. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- ปิ่น มุกทุกันต์, พ.อ. (2527). **ประมวลศัพท์ศาสนา สำหรับนักศึกษาและประชาชน**. พระนคร : คลังวิทยา.
- พระญาณวโรดม (ประยูร สนตงกูโร). (2538). **ศาสนาต่าง ๆ**. กรุงเทพฯ : มหามกุฏราชวิทยาลัย.
- พระธรรมกิตติวงศ์ (ทองดี สุรเตโช). (2556). **คำวัต (พจนานุกรมเพื่อการศึกษาพุทธศาสน์)**. กรุงเทพฯ : เลียงเชียง.
- พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต). (2555). **กาลานุกรม พระพุทธศาสนาในอารยธรรมโลก**. กรุงเทพฯ : ผลิตัฒม์.
- พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต). (2558). **พจนานุกรมพุทธศาสตร์ ฉบับประมวลศัพท์**. กรุงเทพฯ : ผลิตัฒม์.
- พิศุทธิ์ หะยีดิน. (2519). **แนะนำอิสลาม**. กรุงเทพมหานคร : สำนักพิมพ์ ส. วงศ์เสงี่ยม.
- พุทธทาส ภิกขุ. (2492). **ศาสนาคืออะไร**. กรุงเทพฯ : สำนักธรรมบูชา.
- พิน ดอกบัว. (2549). **ศาสนาเปรียบเทียบ**. กรุงเทพฯ : โสภณการพิมพ์.
- มหาเถรสมาคม. (2549). **พระไตรปิฎกภาษาไทย**. กรุงเทพฯ : มหาเถรสมาคม.

- มูเนิเราะฮฺ บินตุ อับดุลฆะมาะฟูร. (2525). **อิสลาม-ธรรมเนียมแห่งชีวิต**. กรุงเทพฯ : โรงพิมพ์และทำปก
เจริญผล.
- เมธา เมธาวิทยกุล. (2525). **ศาสนาเปรียบเทียบ**. กรุงเทพฯ : โอเดียนสโตร์.
- ราชบัณฑิตยสถาน. (2556). **พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ.2554**. กรุงเทพฯ : บริษัท ศิริ
วัฒนาอินเตอร์พรีน จำกัด (มหาชน).
- เล่าจื้อ แปลโดย พงนา จันทรสันติ. (2562). **วิถีแห่งเต๋า**. กรุงเทพฯ : โอเพนบุ๊กส์.
- วรรณภา วิไลรัตน์. (2524). **ศาสนา**. กรุงเทพฯ : มหาวิทยาลัยศรีนครินทรวิโรฒ.
- วรากรณ์ พูลสวัสดิ์. (2560). **ศาสนศึกษา**. กรุงเทพฯ : โอ.เอส. พรีนติ้ง เฮาส์.
- วศิน อินทสระ. (2541). **พุทธปรัชญามหายาน**. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- วศิน อินทสระ. (2545). **หลักกรรมและการเวียนว่ายตายเกิด**. กรุงเทพฯ : สำนักพิมพ์ธรรมดา.
- วัชระ งามจิตรเจริญ. (2552). **พุทธศาสนาเถรวาท**. พิมพ์ครั้งที่ 2. กรุงเทพฯ :
มหาวิทยาลัยธรรมศาสตร์.
- วิมลศิริ ร่วมสุข. (2522). **ประวัติวรรณคดีสันสกฤตยุคพระเวท**. กรุงเทพฯ : สำนักพิมพ์ บริษัท สห
สยามพัฒนา จำกัด.
- วิโรจน์ นาคชาตรี. (2558). **ศาสนาเปรียบเทียบ**. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- ศรีคำ บัวโรย. (2544). **ศาสนายิว/ศาสนาคริสต์**. ม.ป.ท. : ซอเสลา.
- ศูนย์พระคัมภีร์นานาชาติ. (2561). **พระคริสตธรรมคัมภีร์ ฉบับอ่านเข้าใจง่าย**. ม.ป.ท. : ศูนย์พระ
คัมภีร์นานาชาติ (ไบเบิลสคานานาชาติ).
- สนิท สมักรการ. (2539). **ความเชื่อและศาสนาในสังคมไทย : วิเคราะห์เชิงสังคม-มานุษยวิทยา**.
กรุงเทพฯ : โอ. เอส. พรีนติ้ง เฮาส์.
- สภายุมุสลิมโลก แปลโดย อันวา สะอู. (2012). **ศาสนาบาบิและบาไฮ**. ม.ป.ท. : สภายุมุ
สลิมโลก.
- สมเด็จพระญาณสังวร สมเด็จพระสังฆราช สกลมหาสังฆปริณายก. (2551). **45 พรรษาของ
พระพุทธเจ้า**. กรุงเทพฯ : มหามกุฏราชวิทยาลัย.
- สมเด็จพระพุทธโฆษาจารย์ (ป.อ.ปยุตฺโต). (2561). **พุทธธรรม ฉบับเต็ม**. กรุงเทพฯ : ธรรมสภา.
- สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธเถร). (2548). **สากลศาสนา**. กรุงเทพฯ : มหามกุฏราชวิทยาลัย.
- สมาคมสภาการกลางศาสนาบาไฮ. (ม.ป.ป.). **สู่สันติภาพ**. กรุงเทพฯ : สมาคมสภาการกลาง
ศาสนาบาไฮ.
- สุชีพ ปุญญานุภาพ. (2511). **ประวัติศาสตร์**. พระนคร : รวมสาสน์.
- สุชีพ ปุญญานุภาพ. (2540). **ศาสนาเปรียบเทียบ**. พิมพ์ครั้งที่ 8. กรุงเทพฯ : มหามกุฏราชวิทยาลัย.
- สุชีพ ปุญญานุภาพ. (2541). **ประวัติศาสตร์ศาสนา**. กรุงเทพฯ : รวมสาสน์.
- สุชีพ ปุญญานุภาพ. (2560). **พระไตรปิฎก ฉบับสำหรับประชาชน**. กรุงเทพฯ : มูลนิธิพระไตรปิฎก
เพื่อประชาชน.

- สุภัตรา สุภาพ. (2518). **สังคมและวัฒนธรรมไทย**. กรุงเทพฯ : ไทยวัฒนาพานิช.
- เสฐียรโกเศศ. (2532). **ศาสนาเปรียบเทียบ**. กรุงเทพฯ : ศรุสภาลาดพร้าว.
- เสฐียรโกเศศ. (2507). **ลัทธิของเพื่อน ฉบับสมบูรณ์**. พระนคร : สำนักพิมพ์ก้าวหน้า.
- เสฐียร พันธรังษี. (2513). **ศาสนาเปรียบเทียบ**. กรุงเทพฯ : แพร์พิทยา.
- เสฐียร พันธรังษี. (2521). **ศาสนาโบราณ**. กรุงเทพฯ : รุ่งเรืองธรรม.
- เสฐียรพงษ์ วรรณปก. (2552). **คำบรรยายพระไตรปิฎก**. พิมพ์ครั้งที่ 5. กรุงเทพฯ : ธรรมสภา.
- เสฐียรพงษ์ วรรณปก. (2558). **9 พุทธ 9 เต่า 9 เซ็น**. กรุงเทพฯ : สำนักพิมพ์มติชน.
- เสถียร โพธิ์นันทะ. (2543). **แนวพระพุทธรูปศาสนา**. นครปฐม : มหามกุฏราชวิทยาลัย.
- เสถียร โพธิ์นันทะ. (2544). **ประวัติศาสตร์พระพุทธรูปศาสนา**. กรุงเทพฯ : สร้างสรรค์บุ๊คส์.
- เสถียร โพธิ์นันทะ. (2544). **เมธีตะวันออก**. กรุงเทพฯ : สร้างสรรค์บุ๊คส์.
- โสวิทย์ บำรุงศักดิ์. (2563). **พุทธจริยศาสตร์**. ขอนแก่น : เอ็มมี ก๊อบบี้ เซนเตอร์.
- หลวงวิจิตรวาทการ. (2510). **ศาสนาสากล**. พระนคร : ส. ธรรมภักดี.
- หลวงวิจิตรวาทการ. (2514). **ประวัติศาสตร์สากล**. กรุงเทพฯ : โรงพิมพ์รุ่งเรืองรัตน์.
- องค์การก็เคียนอินเตอร์เนชั่นแนล. (2527). **พระคริสต์ธรรมคัมภีร์ ภาคพันธสัญญาใหม่**. ม.ป.ท. : คัมภีร์มัทธีว.
- องค์การเผยแผ่พระคริสต์ธรรม. (2541). **พระคริสต์ธรรมคัมภีร์ ภาคพันธสัญญาเดิม ฉบับ 1971**. กรุงเทพฯ : องค์การเผยแผ่พระคริสต์ธรรม.
- อันธิมา แสงชัย. (2557). **มิติสุนทรียศาสตร์ในจริยศาสตร์ขงจื้อ**. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
- กิริติ บุญเจือ. (2541). **บทบาทของสถาบันศาสนาในการจัดการศึกษาแห่งชาติ**. กรุงเทพฯ : มหาวิทยาลัยอัสสัมชัญ.

2. หนังสือภาษาอังกฤษ

- Boner, A. (1990). **Principles of Composition in Hindu Sculpture : Cave Temple Period**. N.p. : n.p.
- Busse, H. (1998). **Islam, Judaism, and Christianity: Theological and Historical Affiliations**. N.p. : Markus Wiener.
- Greely, Andrew M. (1982). **Religion : a Secular Theory**. New York : Free Press.
- Hinnel, J. (1997). **The Penguin Dictionary of Religion**. United Kingdom : Penguin Books UK.
- Hopfe, L.M., & R.Woodward, M. (2007). **Religions of the World**. New Jersey : Upper Saddle river.

- Klostermaier, K. (n.d.). **The Divine Presence in Space and Time**. New York : State University of New York.
- Kramrisch, S. (1946). **The Hindu Temple**. Motilal Banarsidass.
- Lawrence A, B. (1996). **Absent lord : ascetics and kings in a Jain ritual culture**. University of California.
- Lewis M, H. (1983). **Religions of the world**. New York : Collier Macmillan.
- Matthews, W. (2010). **World Religions**. USA : Wadsworth Cengage Learning.
- Max Muller, F. (2016). **The Sacred Books of the East**. Oxford, United Kingdom : Oxford University Press.
- Temple, the. Cross, F. L., ed. (2005). **The Oxford dictionary of the Christian church**. New York : Oxford University.
- Tiwari, K. N. (1987). **Comparative Religion**. New Delhi : Jainendra Prakash Jain.
- Van Voorst, R. E. (2003). **Anthology of World Scriptures**. Canada: Wadsworth Thomson Learning.
- Warren Matthews. (2010). **World Religions**. USA : Wadsworth Cengage Learning.
- Younger, P. (n.d.). **New Homelands : Hindu Communities**. Oxford University.

3. วิทยานิพนธ์

- Phra Naw Leang Tejanya. (2556). การศึกษาเปรียบเทียบหลักศรัทธาในพระพุทธศาสนาเถรวาทกับศาสนาเซน. **บัณฑิตวิทยาลัย มหาวิทยาลัยจุฬาลงกรณราชวิทยาลัย**.
- กรัณฐรัตน์ สุทธิพรณิวัฒน์. (2559). การขัดเกลาทางสังคมในพระพุทธศาสนา. **บัณฑิตวิทยาลัย มหาวิทยาลัยจุฬาลงกรณราชวิทยาลัย**.
- พรอุษา ประสงค์วรรณะ. (2556). การศึกษาชุมชนต้นแบบต่างศาสนาที่อยู่ร่วมกันอย่างสันติในแขวงวัดกัลยาณ์ เขตธนบุรี กรุงเทพมหานคร. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย**.
- พระไกรราช ติกขญาโณ (แก้วเกตุพงษ์). (2561). สันติภาพในทรรศนะของดาไล ลามะ องค์ที่ 14. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหามกุฏราชวิทยาลัย**.
- พระครูเกษมมงคลกิจ (คมรัฐ เขมาสโย (จันทร์คำลอย). (2558). ศึกษาเปรียบเทียบแนวคิดเรื่องสันติภาพในทัศนะของพุทธศาสนิกกับซัยยิด กุฎুব. **บัณฑิตวิทยาลัย มหาวิทยาลัยจุฬาลงกรณราชวิทยาลัย**.
- พระครูสังฆรักษ์ประนอม จตตมโล (กลั๊กยอม). (2556). ศึกษาเปรียบเทียบความโกรธและวิธีระงับความโกรธในพระพุทธศาสนาเถรวาทกับคริสตศาสนา. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย**.

พระชวนชัย สุทธิบุญ (เพชรไพรสันติ). (2559). วิเคราะห์แนวคิดทางจริยศาสตร์ของเหล่าจื๊อที่ปรากฏในวรรณกรรมของโกวเล้ง. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.**

พระประพัทธ์ สุภโท (ยอดทอง). (2558). การศึกษาเปรียบเทียบวิญญาณในพระพุทธศาสนาเถรวาทกับศาสนาบาไฮ. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.**

พระมหารุ่ง สุขุมาล (ละเอียด). (2556). ศึกษาเปรียบเทียบพระนิพพานในพระพุทธศาสนากับพรหมันในศาสนาพราหมณ์-ฮินดู. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.**

พระมหาสมเกียรติ อคคกิตติ (ปาวีไลย). (2524). การศึกษาเปรียบเทียบปรัชญาเซนกับพุทธปรัชญาเถรวาท. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.**

พระศักรินทร์ ฒมมาโล (เจริญครบุรี). (2556). ศึกษาเปรียบเทียบการจารึกแสงบุญ : การนมัสการสังเวชนียสถาน 4 ตำบล และการประกอบพิธีฮัจญ์. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.**

สมบูรณ์ ตาสนธิ. (2560). กระบวนการและขั้นตอนบรรลุนิยาสัจ 4 ของพระอรหันตบุคคล. **บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.**

4. บทความ

Mary, B. (1975). On the Zoroastrian Temple Cult of Fire. *Journal of the American Oriental Society*. 454.

เกียรติ รักคง. (2560). ลักษณะพระพุทธศาสนาเถรวาทในพระไตรปิฎก. *วารสารปรัชญาปริทรรศน์*. 22(2) : 98-119.

เพ็ญศรี กาญจนมัย. (2529). ศาสนากับการพัฒนาประเทศญี่ปุ่น. *วารสารวิทยาศาสตร์สาขาสังคมศาสตร์*. 7(1) : 1-10.

ประภาส แก้วเกตุพงษ์. (2564). ประเพณีการสร้างพระพุทธรูปในประเทศไทย. *Journal of Roi Kaensarn Academi*. 6(5) : 183-196.

พระมหาสากล สุภเมธี (เดินชาบัน) และพระราชปริยัติวิมล (ศรีสุระ). (2562). กำเนิดและพัฒนาการพุทธศิลป์วัตถุสมัยต่าง ๆ ในประเทศไทย. *วารสารสถาบันวัฒนธรรมและศิลปะ*. 21(1) : 45-52.

5. เว็บไซต์

baanjomyut. (ม.ป.ป.). *ศาสนาไซโรอัสเตอร์*. เข้าถึงได้จาก :

<https://www.baanjomyut.com/library/zoroastrianism/index.html>. สืบค้นเมื่อ 20 ธันวาคม 2564.

- Ball, A. (2015). **Islam Is the Fastest Growing Religion in the World**. Retrieved from Learning English. เข้าถึงได้จาก : <https://learningenglish.voanews.com/a/islam-fastest-growing-religion/2733147.html>. สืบค้นเมื่อ 18 มกราคม 2565.
- Beyer, C. (2018). Retrieved from Learn Religions. เข้าถึงได้จาก : <https://www.learnreligions.com/faravahar-winged-symbol-of-zoroastrianism-95994>. สืบค้นเมื่อ 20 ธันวาคม 2564.
- Chainwit via Wikimedia Commons. (2562). เข้าถึงได้จาก : <https://th.wikipedia.org/wiki/%E0%B9%84%E0%B8%9F%E0%B8%A5%E0%B9%94>. สืบค้นเมื่อ 17 ธันวาคม 2564.
- Faravahar.svg The Parsi Directory. (n.d.). **List of Fire Temples in the world**. เข้าถึงได้จาก : https://theparsidirectory.com/other_dir.html. สืบค้นเมื่อ 20 ธันวาคม 2564.
- Food and Agriculture Organization of the United Nations. (2564). เข้าถึงได้จาก : <https://www.dailynews.co.th/articles/68226>. สืบค้นเมื่อ 16 มกราคม 2565.
- fuchan101. (2563). การบรรยายเรื่อง กฎหมาย วัดคาทอลิก ไม่ใช่โบสถ์ โดยคุณปอ. เข้าถึงได้จาก : <https://www.youtube.com/watch?v=YeUPrvMjzQ8>. สืบค้นเมื่อ 18 ธันวาคม 2564.
- Kevin McCormick. (2550). เข้าถึงได้จาก : <https://commons.wikimedia.org/wiki/File:Faravahar.svg>. สืบค้นเมื่อ 20 ธันวาคม 2564.
- Pew Research Center. (2020). **Explore the Data Worldwide All Population 2020**. Retrieved from Pew Research Center. เข้าถึงได้จาก : <http://globalreligiousfutures.org>. สืบค้นเมื่อ 18 มกราคม 2565.
- Pngegg.com. (ม.ป.ป.). เข้าถึงได้จาก : <https://www.pngegg.com/th/png-zinbr>. สืบค้นเมื่อ 16 พฤศจิกายน 2564.
- Pngegg.com. (ม.ป.ป.). เข้าถึงได้จาก : <https://www.pngegg.com/th/png-zinbr>. สืบค้นเมื่อ 28 พฤศจิกายน 2564.
- Tommy. (2019). ศาสนายิว. เข้าถึงได้จาก : <https://www.youtube.com/watch?v=Vampf-6-Trw>. สืบค้นเมื่อ 17 ธันวาคม 2564.
- United Nations Population Fund. (2021). **Total population in millions 2021**. เข้าถึงได้จาก : <https://www.unfpa.org/data/world-population-dashboard>. สืบค้นเมื่อ 18 มกราคม 2565.
- WIKIMEDIA COMMONS. (2017). Retrieved from : https://commons.wikimedia.org/wiki/File:Christian_cross.svg. สืบค้นเมื่อ 19 ธันวาคม 2564.

WIKIMEDIA COMMONS. (2020). เข้าถึงได้จาก :

<https://commons.wikimedia.org/wiki/File:Menora.svg>. สืบค้นเมื่อ 18 ธันวาคม 2564.

เก็บภาพสวย. (2564). **ธงฉัพพรรณรังสี**. เข้าถึงได้จาก :

<https://pic001.tumblr.com/post/163941786961>. สืบค้นเมื่อ 13 กุมภาพันธ์ 2565.

เม็ตไทย. (2560). **โพธิ์**. เข้าถึงได้จาก : <https://medthai.com>. สืบค้นเมื่อ 13 กุมภาพันธ์ 2565.

โกวิท วงศ์สุรวัฒน์. (2562). **ศาสนาคริสต์**. เข้าถึงได้จาก :

https://www.matichon.co.th/article/news_1768119. สืบค้นเมื่อ 18 ธันวาคม 2564.

กรมการปกครอง กระทรวงมหาดไทย. (2563). **สำนักงานสถิติแห่งชาติ**. เข้าถึงได้จาก :

<http://statbbi.nso.go.th/staticreport/page/sector/th/01.aspx>. สืบค้นเมื่อ 25 มกราคม 2565.

คัดข่าว. (2019). เข้าถึงได้จาก :

<https://www.facebook.com/263790997140682/posts/1098918820294558>.

สืบค้นเมื่อ 17 ธันวาคม 2564.

ชมรมพิพิธสยาม. (2555). **ธงฉัพพรรณรังสี**. เข้าถึงได้จาก :

<https://www.facebook.com/Varietysiam/posts/571720779595505/>. สืบค้นเมื่อ 15 ธันวาคม 2564.

ชวาล ศิริวัฒน์. (ม.ป.ป.). **ความสำคัญและลักษณะเด่นของพระพุทธศาสนา**. เข้าถึงได้จาก :

https://www.baanjomyut.com/library_2/characteristic_of_buddhism/07.html.

สืบค้นเมื่อ 15 ธันวาคม 2564.

ชุมชนบาไฮประเทศไทย. (2564). เข้าถึงได้จาก :

<https://www.facebook.com/bahaithailand>. สืบค้นเมื่อ 12 กุมภาพันธ์ 2565.

ธีรภาพ โลหิตกุล. (2556). **เซน ที่เห็นและเป็นไป**. เข้าถึงได้จาก :

<https://www.bangkokbiznews.com/news/detail/508189>. สืบค้นเมื่อ 17 ธันวาคม 2564.

นฤพนธ์ ตัววิเศษ. (ม.ป.ป.). **คำศัพท์ทางมานุษยวิทยา**. เข้าถึงได้จาก :

<https://www.sac.or.th/databases/anthropology-concepts/glossary>. สืบค้นเมื่อ 25 ธันวาคม 2564.

น้ำชาติ ประชาชื่น. (2564). **เปิดที่มาของดวงดาวแห่งดาวিদบนธงชาติอิสราเอล**. เข้าถึงได้จาก :

https://www.silpa-mag.com/culture/article_13155. สืบค้นเมื่อ 17 ธันวาคม 2564.

พันธุวัฒน์ คิตงาม. (ม.ป.ป.). **ศาสนาในประเทศไทย**. เข้าถึงได้จาก :

<https://sites.google.com/site/phanuwat0369/sasna-phramn-hindu/5-hlak-khasxn>. สืบค้นเมื่อ 15 ธันวาคม 2564.

มาซาฮารุ อานาซากิ. (2506). เข้าถึงได้จาก :

<https://www.baanjomiyut.com/library/chinto/index.html>. สืบค้นเมื่อ 26 ธันวาคม 2564.

มูลนิธิโครงการสารานุกรมไทยสำหรับเยาวชน. (2562). **ศาสนาซิกข์**. เข้าถึงได้จาก :

<https://www.saranukromthai.or.th>. สืบค้นเมื่อ 17 ธันวาคม 2564.

วิกิพีเดีย สารานุกรมเสรี. (2564). **โบสถ์คริสต์**. เข้าถึงได้จาก : <https://th.wikipedia.org/wiki>.

สืบค้นเมื่อ 19 ธันวาคม 2564.

วิกิพีเดีย สารานุกรมเสรี. (2564). **เซนสถาน**. เข้าถึงได้จาก : <https://th.wikipedia.org/wiki/>.

สืบค้นเมื่อ 19 พฤศจิกายน 2564.

วิกิพีเดียแปลภาษาไทย. (2021). เข้าถึงได้จาก :

https://hmong.in.th/wiki/Temple_of_Confucius. สืบค้นเมื่อ 15 พฤศจิกายน 2564.

ศาลเจ้า อ่าวเก หังเซียนตอง. (2018). **ศาลเจ้า-อ่าวเก-หังเซียนตอง**. เข้าถึงได้จาก :

<https://www.facebook.com/>. สืบค้นเมื่อ 15 พฤศจิกายน 2564.

สถาบันขงจื้อมหาวิทยาลัยอัสสัมชัญ. (ม.ป.ป.). เข้าถึงได้จาก :

<http://www.ci.au.edu/th/index.php/about/2015-08-24-11-58-20>. สืบค้นเมื่อ 20 ธันวาคม 2564.

สมบูรณ์ แก่นตะเคียน. (2551). **เล่าจื้อ**. เข้าถึงได้จาก :

<https://www.somboon.info/default.asp?content=contentdetail&id=9693>. สืบค้นเมื่อ 13 กุมภาพันธ์ 2565.

สมภพ อมรดิษฐ์. (2559). **ศาสนาชินโต (Shintoism)**. เข้าถึงได้จาก :

<https://www.gotoknow.org/posts/613909>. สืบค้นเมื่อ 26 ธันวาคม 2564.

สมภพ อมรดิษฐ์. (2559). **ศาสนาสากล**. เข้าถึงได้จาก :

<https://www.gotoknow.org/posts/614013>. สืบค้นเมื่อ 20 ธันวาคม 2564.

สมาคมสภาการกลางศาสนาบาไฮ. (ม.ป.ป.). **ศาสนาบาไฮ**. เข้าถึงได้จาก :

<https://www.bahai.or.th/library/03Books/0350General%20knowledge/Bahai%20Faith.pdf>. สืบค้นเมื่อ 10 กุมภาพันธ์ 2565.

สยามคณศ ดอทคอม. (ม.ป.ป.). **ความรู้เกี่ยวกับศาสนาพราหมณ์**. เข้าถึงได้จาก :

<http://www.siamganesh.com/brahmahindu.html>. สืบค้นเมื่อ 15 ธันวาคม 2564.

สำนักงานพระพุทธศาสนาแห่งชาติ. (2563). **การปฏิบัติพิธีกรรมทางพระพุทธศาสนา**. เข้าถึงได้จาก

: <https://onab.go.th/th/content/category/detail/id/82/iid/4121>. สืบค้นเมื่อ 15 ธันวาคม 2564.

หญิงเรไร. (2557). คาถาบูชาพระพุทธรบาท. เข้าถึงได้จาก :

<https://www.bloggang.com/m/viewdiary.php?id=nanablackstone&month=02-2014&date=10&group=4&gblog=3>. สืบค้นเมื่อ 13 กุมภาพันธ์ 2565.

ห้องสมุดบาไฮ. (ม.ป.ป.). เข้าถึงได้จาก : [https://thai-bahais.org/wp-](https://thai-bahais.org/wp-content/uploads/2017/03/presentation-bahai-faith-introduction.pdf)

[content/uploads/2017/03/presentation-bahai-faith-introduction.pdf](https://thai-bahais.org/wp-content/uploads/2017/03/presentation-bahai-faith-introduction.pdf). สืบค้นเมื่อ 5 กุมภาพันธ์ 2565.

อุราชี มาทาโร่. (2553). เข้าถึงได้จาก : <https://commons.wikimedia.org>. สืบค้นเมื่อ 26 ธันวาคม 2564.

ดัชนีค้นคำ

ก	จ
กฏศีลธรรม, 2	จักรพรรดิ, 35, 71, 101, 145, 146, 147,
กรีก, 9, 10, 12, 33, 89, 91, 101, 105,	148, 149, 150, 152, 153, 154, 156,
106, 133	157, 161, 162, 164, 168, 169, 170,
	171, 175, 176, 185
ข	ฉ
ขงจื้อ, 7, 8, 10, 11, 145, 146, 147, 154,	ฉิน, 7, 8, 24, 145, 152, 157, 158, 159,
156, 157, 158, 159, 160, 161, 162,	160, 161, 162, 163, 164, 166, 168,
163, 164, 165, 166, 167, 168, 169,	169, 170, 171, 175, 176, 177, 179,
170, 171, 172, 173, 174, 175, 178,	183, 184, 185, 187, 188, 202, 204
179, 180, 182, 187, 202, 204, 208	
ค	ช
คริสต์, 7, 8, 9, 10, 12, 13, 16, 87, 89, 91,	ชนเผ่าเปอร์เซีย, 8
93, 95, 97, 101, 102, 105, 106, 107,	ชินโต, 7, 8, 10, 11, 145, 146, 147, 148,
109, 110, 111, 113, 114, 118, 119,	149, 150, 151, 152, 153, 154, 155,
133, 134, 142, 191, 192, 208, 212	156, 158, 208, 217
คุณธรรม, 6, 14, 15, 18, 27, 30, 32, 66,	ชีวิตปรโลก, 2
75, 95, 105, 122, 134, 137, 140, 143,	เซน, 7, 8, 9, 10, 57, 58, 59, 60, 61, 62,
150, 151, 154, 155, 156, 158, 162,	63, 64, 65, 66, 67, 68, 69, 81, 179,
164, 165, 166, 167, 170, 172, 173,	180, 181, 187, 208, 214, 216, 217
178, 179, 203	
ฅ	ซ
ฅราวาส, 20, 28, 29, 80, 97	ซิกข์, 69, 208
	เซเมติก, 7
	ญ
	ญี่ปุ่น, 7, 8, 22, 24, 145, 146, 147, 148,
	149, 150, 152, 153, 154, 169, 195

<p>ด</p> <p>ดึกดำบรรพ์, 3</p> <p>ต</p> <p>เต่า, 7, 10, 145, 149, 158, 171, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 208, 212</p> <p>ท</p> <p>เทพเจ้า, 3</p> <p>เทวนิยม, 2</p> <p>น</p> <p>นปี, 101, 115, 116, 117, 118, 119, 120, 125, 129, 130, 131, 191, 197, 203, 208</p> <p>นรก, 14, 26, 93, 95, 101, 107, 109, 122, 123, 126, 127, 130, 136, 140, 142, 183, 200, 206</p> <p>นามธรรม, 97, 197</p> <p>นิกาย, 1, 8, 24, 41, 44, 45, 46, 47, 53, 54, 55, 57, 60, 65, 67, 68, 70, 74, 82, 92, 93, 99, 106, 109, 110, 111, 112, 113, 119, 120, 121, 131, 132, 137, 143, 146, 147, 149, 155, 156, 163, 172, 176, 179, 180, 182, 187, 191, 196, 204</p>	<p>บ</p> <p>บัญญัติ, 43, 48, 59, 61, 72, 76, 78, 79, 87, 88, 90, 91, 92, 93, 94, 95, 96, 97, 99, 100, 102, 105, 107, 108, 112, 116, 122, 123, 125, 126, 127, 129, 132, 147, 202</p> <p>บาป, 2</p> <p>บาไฮ, 10, 89, 97, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 205, 206, 208, 210</p> <p>บุญ, 2</p> <p>บูชา, 1, 3, 4, 11, 33, 34, 37, 38, 40, 44, 46, 47, 48, 49, 50, 52, 53, 54, 55, 56, 58, 61, 65, 67, 70, 71, 74, 76, 77, 92, 93, 94, 101, 106, 107, 115, 117, 126, 129, 131, 133, 134, 136, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 168, 169, 171, 172, 173, 176, 177, 183, 185, 188, 192, 196, 199, 202, 218</p> <p>ป</p> <p>ปรมาตมัน, 46, 51, 55, 56, 182, 208</p> <p>ปีศาจ, 46, 98, 103, 139, 177, 184, 188</p> <p>เปอร์เซีย, 9, 85, 89, 116, 120, 133, 134, 135, 136, 137, 142, 191, 192, 194, 195, 202, 203, 204</p>
---	--

ฝ	130, 131, 132, 142, 191, 192, 194, 203, 209, 211
ฝายปรมัตถ์, 1	โมกษะ, 48, 49, 50, 51, 54, 55, 62, 63, 64, 66, 67, 208
พ	โมเสส, 8, 85, 87, 88, 90, 91, 92, 93, 96, 97, 99, 100, 102, 197, 202, 204, 208
พหมลิจิต, 43, 50	ย
พระพุทธานุชา, 14, 19, 20, 21, 22, 23, 24, 26, 27, 29, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 45, 58, 60, 64, 66, 209, 210, 213, 214, 217, 224	ยิว, 7, 9, 10, 85, 86, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 100, 101, 102, 103, 104, 105, 106, 110, 111, 129, 133, 134, 142, 191, 208, 211
พระยะโฮวาห์, 8	ยูดา, 8
พระอัลเลาะห์, 8	เยชู, 91, 93, 95, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 115, 118, 119, 197, 202, 204, 208
พราหมณ์, 7, 9, 10, 12, 13, 16, 20, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 58, 59, 61, 64, 67, 70, 136, 137, 182, 208, 214	เยรูซาเล็ม, 88, 89, 104, 116
พิธีกรรม, 7, 11, 16, 36, 37, 38, 44, 46, 51, 52, 53, 64, 65, 77, 78, 79, 80, 90, 92, 96, 97, 99, 106, 109, 110, 111, 127, 129, 130, 136, 137, 138, 147, 148, 149, 150, 151, 152, 153, 168, 169, 175, 177, 183, 184, 185, 187, 188, 202, 209, 217	ฤ
พุทธศาสนา, 8	ฤทธิเดช, 3
ภ	ล
ภุตฟี, 98, 177, 184	ละหมาด, 123, 128, 129
ม	เล่าจื้อ, 175, 176, 177, 178, 179, 180, 181, 182, 183, 185, 186, 187, 189, 190, 208, 211
มุสลิม, 8, 69, 71, 72, 73, 81, 90, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129,	ว
	วิญญาน, 7, 12, 13, 49, 50, 51, 62, 63, 64, 66, 74, 88, 93, 95, 107, 109, 110,

114, 115, 128, 139, 140, 143, 146,
149, 150, 151, 152, 153, 155, 157,
158, 161, 169, 172, 181, 183, 184,
185, 188, 189, 194, 195, 197, 200,
201, 202, 203, 206, 214

ศ

ศักดิ์สิทธิ์, 1, 2, 7, 12, 13, 44, 49, 52, 53,
54, 59, 65, 76, 77, 81, 88, 90, 91, 92,
96, 97, 107, 115, 118, 119, 125, 130,
135, 141, 145, 152, 153, 154, 156,
161, 176, 182, 187, 193, 194, 196,
197, 203

ศาสดาพยากรณ์, 8

ศาสนา, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11,
12, 13, 14, 15, 16, 17, 18, 19, 20, 21,
22, 23, 24, 25, 26, 32, 35, 36, 37, 38,
39, 40, 41, 43, 44, 45, 46, 47, 49, 50,
51, 52, 53, 54, 55, 56, 57, 58, 59, 60,
61, 62, 63, 64, 65, 66, 67, 68, 69, 70,
71, 72, 73, 74, 75, 76, 77, 78, 79, 80,
81, 82, 83, 84, 85, 88, 89, 90, 91, 92,
93, 94, 95, 96, 97, 98, 99, 100, 101,
102, 103, 104, 105, 106, 107, 109,
110, 111, 112, 113, 114, 115, 116,
117, 118, 119, 120, 121, 122, 123,
124, 125, 126, 127, 129, 130, 131,
132, 133, 134, 135, 136, 137, 139,
140, 141, 142, 143, 144, 145, 146,
147, 148, 149, 150, 151, 152, 153,

154, 155, 156, 157, 158, 159, 161,
163, 164, 166, 167, 168, 169, 170,
171, 173, 175, 176, 177, 178, 179,
180, 181, 182, 183, 184, 185, 186,
187, 189, 191, 192, 193, 194, 195,
196, 197, 198, 199, 200, 201, 202,
203, 204, 205, 206, 208, 209, 210,
211, 212, 213, 214, 215, 216, 217,
224

ศาสนาขงจื้อ, 8

ศาสนาคริสต์, 8

ศาสนายิว, 8

ศาสนาอิสลาม, 8

ศาสนาฮินดู, 8

ศาสนิกชน, 2

ส

สวรรค์, 14, 26, 28, 38, 44, 53, 77, 93, 95,
99, 102, 108, 109, 112, 122, 123, 126,
127, 130, 131, 136, 139, 140, 142,
143, 144, 147, 150, 151, 155, 157,
160, 164, 167, 169, 172, 176, 181,
183, 185, 198, 200, 204, 206, 208
สีข, 7, 10, 69, 70, 71, 72, 73, 74, 75, 76,
77, 78, 79, 80, 81, 82, 83, 84, 208

ท

หอคอย, 141, 142

โหราศาสตร์, 86

อ	134, 136, 143, 191, 192, 193, 194,
อเทวนิยม, 2	202, 203, 208, 211
อบายมุข, 196	อิหม่าม, 120, 121, 128, 129, 191, 192,
อมตะ, 50, 51, 63, 65, 109, 114, 135,	193, 194
140, 151, 176, 181, 182, 183, 200,	อียิปต์, 9, 10, 11, 85, 86, 87, 88, 92, 96,
206	98, 103, 105, 116, 120, 157, 195
อวตาร, 52, 182, 195	
อวิชา, 3, 16	ฮ
อารยัน, 7, 43, 44, 133, 134	ฮินดู, 7, 8, 9, 10, 11, 13, 16, 43, 44, 45,
อิสลาม, 7, 8, 9, 10, 12, 14, 16, 69, 70,	46, 47, 49, 50, 51, 52, 53, 54, 55, 56,
73, 80, 81, 85, 89, 97, 101, 115, 116,	58, 59, 65, 69, 70, 71, 72, 73, 80, 81,
117, 118, 119, 120, 121, 123, 124,	136, 137, 182, 208, 224
125, 126, 127, 129, 130, 131, 132,	เฮบรู, 85, 86, 88, 89, 90, 96, 98, 101,
	105, 118

เกี่ยวกับผู้เขียน

ประกาศ แก้วเกตุพงษ์

อาจารย์ประจำสาขาวิชาปรัชญาและศาสนา กลุ่มวิชามนุษยศาสตร์
คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น

การศึกษา

- ปริญญาเอก (Ph.D.) ปรัชญาและศาสนา มหาวิทยาลัยบาณาร์ฮินดู เมืองพาราณสี ประเทศอินเดีย
- ปริญญาโท (M.A.) ปรัชญาและศาสนา มหาวิทยาลัยบาณาร์ฮินดู เมืองพาราณสี ประเทศอินเดีย
- ปริญญาตรี (ศน.บ.) สาขาวิชาปรัชญา มหาวิทยาลัยมหามกุฏราชวิทยาลัย
- เปรียญธรรม 4 ประโยค (ภาษาบาลี) การศึกษาคณะสงฆ์ไทย

ตำแหน่งปัจจุบัน

- ผู้ช่วยคณบดีฝ่ายกิจการพิเศษ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น
- อาจารย์ผู้รับผิดชอบหลักสูตร ศิลปศาสตรมหาบัณฑิต สาขาวิชาปรัชญาและศาสนา ตะวันออก
- อาจารย์ประจำหลักสูตร ปรัชญาดุสิตบัณฑิต สาขาวิชาปรัชญาและศาสนาตะวันออก
- กรรมการส่งเสริมการวิจัยและบริการวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น
- กรรมการเครือข่ายสภาพนักงาน สายวิชาการ มหาวิทยาลัยขอนแก่น

งานวิจัยและบทความวิชาการ

เป็นหัวหน้าโครงการวิจัย จำนวน 4 เรื่อง เป็นผู้ร่วมวิจัย จำนวน 5 เรื่อง บทความวิชาการที่ตีพิมพ์ในวารสาร TCI และรายงานสืบเนื่องจากการประชุมวิชาการระดับชาติ จำนวน 27 เรื่อง

ผลงานหนังสือทั่วไป

หนังสือที่พิมพ์เผยแพร่ จำนวน 11 เรื่อง อาทิ 9 ทฤษฎีแนวคิดด้านปรัชญาและศาสนา, สัมมนาอภิปรัชญา, ตรรกศาสตร์เชิงประยุกต์, ญาณประวัติศาสตร์ศาสนาพุทธ, ปรัชญาประวัติศาสตร์, ปรัชญา 5 นักปราชญ์ : วีรบุรุษอินเดียร่วมสมัย, มองพุทธให้เข้าใจใน 5 นาที, ธรรมะของพระพุทธเจ้าในเมืองพม่า, อินเดีย-เนปาล : ดินแดนพระพุทธศาสนา และอินเดียพุทธสถานต้นธารแห่งศรัทธา

ศาสนาโดยมากแปลกันว่า คำสั่งสอน การสั่งสอน การอบรม แต่ในปทานุกรมแปลไว้หลายอย่างว่า คำสั่งสอน การสั่งสอน การฝึกหัด ลัทธิ ความเชื่อถือ การแก้ไข การลงโทษ การปกครอง การบังคับบัญชา คำสั่ง ประกาศ เพราะคำแปลเป็นหลายอย่างเช่นนี้ ศาสนาจึงต้องมีความหมายไปได้หลายนัย

สมเด็จพระมหาธีรราชเจ้า (พิมพ์ ธรรมธเถร)

มหาวิทยาลัยขอนแก่น

มหาวิทยาลัยขอนแก่น

