


ที่สุด
แห่งธรรม
ถึงได้ด้วย
ความเคารพ


กตุมิตร ภาณุ

www.kalyanamitra.org


ตอน พุทธคารวตา


คำนำ


ปupayaตายายท่านให้ข้อคิดเรื่องความเคารพไว้เตือนสติว่า

“ตระกูลไหน ลูกหลานไม่เคารพพ่อแม่ปupayaตายาย ไม่เคารพบรรพบุรุษ ตระกูลนั้นก็ล้มละลาย ถึงจะเป็นตระกูลมหาเศรษฐีมั่งมีท่วมฟ้า ตระกูลนั้นก็ล้มละลาย แม้จะเป็นตระกูลสูง หรือราชวงศ์กษัตริย์ ถ้าขาดความเคารพเสียแล้ว ราชบัลลังก์ก็ต้องล่มสลาย”

ในอดีตที่ผ่านมา เมื่อประเทศมหาอำนาจใด ๆ ไม่ให้ความเคารพเกรงใจประเทศเล็ก ๆ ดูถูกว่าเป็นประเทศกระจอกงกช่อย สูดท้ายประเทศมหาอำนาจเหล่านั้น ก็ต้องล่มสลายลงไป เพราะประเทศที่ตนดูถูกไว้ก่อนนั่นเอง

มหาอาณาจักรต่าง ๆ ที่ล่มสลายลงไป ก็เพราะตั้งแต่ผู้บริหารมหาอาณาจักรไม่เคารพกันเอง ไม่เคารพเกรงใจประชาชน ไม่เคารพเกรงใจประเทศเล็กประเทศน้อย มหาอาณาจักรเหล่านั้นก็ล่มสลายได้โดยไม่ยากเลย ดังตัวอย่างที่ศึกษาได้จากอาณาจักรกรีก อาณาจักรโรมัน อาณาจักรอียิปต์ อาณาจักรมองโกล ซึ่งวันนี้หลงเหลือแต่อดีตที่ยิ่งใหญ่ให้คนรุ่นหลังได้ศึกษากัน


เรื่องใหญ่ที่ต้องตระหนักกันให้มากก็คือ ถ้าเราหวังจะให้โลกในยุคที่เรายังมีชีวิตอยู่นี้ มีความเจริญรุ่งเรือง มีความสงบสุข มีมิตรภาพที่ดีต่อกัน ก็จำเป็นต้องฝึกให้ทุกคนมีความเคารพ ตั้งแต่เคารพตนเอง เคารพพ่อแม่ เคารพบรรพบุรุษ ประชาชนให้ความเคารพผู้บริหารประเทศ ผู้บริหารประเทศให้ความเคารพประชาชน ไม่ใช่อำนาจในทางที่ผิด มหาประเทศก็ให้ความเคารพเกรงใจประเทศเล็กประเทศน้อย ต้องเคารพกันแบบนี้ โลกจึงจะเป็นสุขยั่งยืนอยู่ได้

ชาววัดผู้มุ่งสร้างบุญบารมีไปสู่ที่สุดแห่งธรรม ก็ต้องมาศึกษาเรื่องความเคารพกันให้ลึกซึ้ง เพราะแม้แต่พระสัมมาสัมพุทธเจ้ายังตรัสเตือนไว้เสมอว่า **ความเจริญรุ่งเรืองหรือความเสื่อมของคุณงามความดีในจิตใจของมนุษย์ ผูกอยู่กับความเคารพที่เขามีต่อการประพฤติธรรมทั้งสิ้น** หากชาววัดยังหลงหลวมเรื่องความเคารพแล้วอย่าว่าแต่จะเป็นกัลยาณมิตรพาชาวโลกไปให้ถึงที่สุดแห่งธรรมเลย แค่จะปิดนรกเปิดสวรรค์ให้ตนเองและครอบครัวก็ยากแล้ว

ในวาระวันคล้ายวันเกิดของหลวงพ่อดัตตชีโว ซึ่งเวียนมาครบ ๗๘ ปีบริบูรณ์ ในวันที่ ๒๑ ธันวาคม พ.ศ. ๒๕๖๑ นี้ กองวิชาการ อาศรมบัณฑิตเห็นว่า เรื่องความเคารพเป็นเรื่องใหญ่ เป็นต้นทางให้เกิดการสร้างบารมี จึงนำบทเทศน์ว่าด้วยความเคารพในพระสัมมาสัมพุทธเจ้า ซึ่งเป็นความเคารพประการแรกในความเคารพ ๗ ประการ มาจัดพิมพ์เป็นธรรมบรรณาการ โดยให้ชื่อชุดหนังสือว่า **“ที่สุดแห่งธรรม ถึงได้ด้วยความเคารพ”** ส่วนความเคารพอีก ๖ ประการ ได้แก่ ความเคารพในพระธรรม พระสงฆ์ การศึกษา สมาธิ ความไม่ประมาท และการปฏิสังขาร จะทยอยพิมพ์และมอบเป็นธรรมบรรณาการในวาระโอกาสต่อไป

ท้ายที่สุดนี้ คณะผู้จัดทำขอนุโมทนาบุญและขอบพระคุณผู้ให้การสนับสนุนจัดพิมพ์ทุกท่าน และขออำนาจพระศรีรัตนตรัย อำนวยพรให้ท่านทั้งหลายประสบความสุขความสำเร็จในการประพฤติปฏิบัติธรรมขององค์พระบรมศาสดาสัมมาสัมพุทธเจ้า และนำพระธรรมวินัยไปเผยแผ่สู่ชาวโลก เพื่อให้เกิดสันติสุขโดยทั่วกันเทอญ


คณะผู้จัดทำ
กองวิชาการ อาศรมบัณฑิต
๒๑ ธันวาคม พ.ศ. ๒๕๖๑


สารบัญ


คำนำ	(๕)
บทที่ ๑ ปฐมบทแห่งความเคารพ	
รู้จักใจกันก่อน	๕
● ตัวอย่างพุทธพจน์เรื่อง ใจ	๖
● คำสอนเรื่อง ใจ ของพระมงคลเทพมุนี	๙
● กิเลสคือเชื้อร้ายกัดกร่อนใจ	๑๒
ความเคารพคืออะไร ?	๑๕
● คำแปลของ เคารพ	๑๖
● ความหมายของ เคารพ	๑๗
● ความเคารพ กับ การแสดงความเคารพ เหมือนกันหรือไม่ ?	๒๑
ความมั่นคงของชีวิตขึ้นกับความเคารพ	๒๖
ความมั่นคงของรัฐขึ้นกับความเคารพ	๓๒
● วัชชี แคว้นเล็กที่แกร่งด้วยความเคารพ	๓๒
● มหาอาณาจักรล่มสลาย เพราะขาดความเคารพ	๓๙


ความมั่นคงของพระพุทธศาสนาขึ้นกับความเคารพ ๕๑

● เหตุปัจจัยที่ทำให้พระสังฆธรรมดำรงอยู่ไม่นาน ๕๑

● เหตุปัจจัยที่ทำให้พระสังฆธรรมดำรงอยู่ได้นาน ๕๒

บทที่ ๒ พุทธคารวตา เคารพในพระพุทธเจ้า ๕๙

พระพุทธเจ้าคือใคร ? ๖๑

กว่าจะเป็นพระสัมมาสัมพุทธเจ้า ๖๑

คุณวิเศษของพระพุทธองค์ ๖๖

ทำไมต้องเคารพพระพุทธเจ้า ? ๗๐

วัตถุประสงค์ของการเคารพในพระพุทธเจ้า ๗๑

สาวกทั้งปวงต่างเคารพพระพุทธองค์อย่างยิ่ง ๗๔

ธรรม ๕ ประการ ที่ทำให้พุทธสาวกเคารพ
พระพุทธองค์อย่างยิ่ง ๘๗

ความหมายของคำว่าตถาคต ๘ นัย ๑๓๐

แสดงความเคารพพระพุทธเจ้าอย่างไร ? ๑๓๖

การแสดงความเคารพพระพุทธเจ้า ๑๓๗

ผลแห่งการเคารพหรือไม่เคารพในพระพุทธเจ้า ๑๔๑

บทสรุป ๑๕๘

บทส่งท้าย ๑๖๗

บรรณานุกรม ๑๗๕


ปฐมบท แห่งความเคารพ


- รู้จัก ใจ กันก่อน
- เคารพ คืออะไร ?
- ความมั่นคงของชีวิต ขึ้นกับ ความเคารพ
- ความมั่นคงของรัฐ ขึ้นกับ ความเคารพ
- ความมั่นคงของพระพุทธศาสนา ขึ้นกับ ความเคารพ

“

“**เคารพ**”
คือต้นทางแห่งความเจริญ
ตรงข้ามกับ
“**จับผิด**”
ซึ่งเป็นหายนะของ
มวลมนุษยชาติ

”

รู้จักใจกันก่อน

การที่จะศึกษาเรื่องความเคารพให้เข้าใจได้ง่ายนั้น จะต้องมาทำความเข้าใจเรื่อง “ใจ” กันเสียก่อน เพราะความเคารพเกิดขึ้นที่ใจ และเรื่องใจเป็นความลับประจำโลก ก่อนที่พระสัมมาสัมพุทธเจ้าจะมาบังเกิดขึ้นในโลก ไม่มีใครรู้ความจริงเกี่ยวกับธรรมชาติของใจว่า

- ๑) คนเราทุกคนมีใจ ไม่ใช่มีแค่กายเท่านั้น
- ๒) ใจมีลักษณะเป็นอย่างไร
- ๓) ใจตั้งอยู่ที่ไหน
- ๔) ใจมีคุณสมบัติอย่างไรบ้าง
- ๕) ความดีและความชั่วถูกบรรจุเข้าไปในใจคนได้อย่างไร
- ๖) ความชั่วกัดกร่อนใจอย่างไร
- ๗) ความดีสามารถเพิ่มความผ่องใสให้แก่ใจได้อย่างไร

ไม่มีใครรู้เรื่องเหล่านี้เลย นอกจากพระสัมมาสัมพุทธเจ้าเท่านั้น แต่ที่แน่ ๆ ก็คือ ใจที่จะเกิดความเคารพขึ้นได้ จะต้องเป็นใจที่มีคุณภาพเท่านั้น ถ้าใจไม่มีคุณภาพ จะไม่มีความเคารพเกิดขึ้นในใจได้เลย


ดังนั้น ก่อนที่จะเข้าสู่เรื่องความเคารพต่อไป ก็ขออาราธนา
พุทธพจน์อันเป็นคำสอนเกี่ยวกับเรื่องใจมาให้รับทราบกันก่อนว่า การ
ตรัสรู้ของพระสัมมาสัมพุทธเจ้านั้น ทำให้พระองค์รู้ยิ่งเห็นจริงในเรื่อง
ใจลึกซึ่งขนาดไหน


ตัวอย่างพุทธพจน์เรื่อง ใจ

จิตต์ ทนตํ สุขาวหํ
จิตที่ฝึกดีแล้ว นำสุขมาให้^๑

จิตตสฺส ทมโถ สาทู
การฝึกจิตเป็นการดี^๒

จิตเต สงกิลฺลฺลฺเจ ทุคฺคตฺติ ปาฏิกงฺขา
เมื่อจิตเศร้าหมองแล้ว ทุคติเป็นอันหวังได้^๓

จิตเต อสงกิลฺลฺลฺเจ สุกฺคตฺติ ปาฏิกงฺขา
เมื่อจิตไม่เศร้าหมองแล้ว สุกคติเป็นอันหวังได้^๔

^๑ ขุ.ธ. (ไทย) ๔๐/๔๐๓

^๒ ขุ.ธ. (ไทย) ๔๐/๔๐๓

^๓ ม.ญ. วัตถูปมสูตร (ไทย) ๑๗/๔๓๓

^๔ ม.ญ. วัตถูปมสูตร (ไทย) ๑๗/๔๓๓

ผนทน์ จปลํ จิตตํ ทุรกฺขํ ทุณฺนิวารยํ
อุขุํ กโรติ เมธาวิ อสุกาโรว เตชนํ

ชนผู้มีปัญญา ย่อมทำจิตที่ตื่นรน กลับกลอก
อันบุคคลรักษาได้ยาก ห้ามได้ยาก ให้ตรง
ดุจช่างศรตัดลูกศรให้ตรงฉะนั้น^๕

วิหฺลยตี จิตฺตวสานฺวตฺตี

บุคคล ชอบประพฤติดำเนินทางของจิต ย่อมเดือดร้อน^๖

สุทฺททสฺสํ สุนิปุณฺณํ ยตถ กามนิปาตินํ
จิตตํ รกฺเขต เมธาวิ จิตตํ คฺคตํ สุขาวหํ

ผู้มีปัญญา พึงรักษาจิตที่เห็นได้แสนยาก ละเอียดยิ่งนัก
มักตกไปในอารมณ์ที่น่าใคร่ (เพราะว่า) จิตที่คุ้มครองแล้ว
นำสุขมาให้^๗

โย ปหฺนฺเจน จิตฺเตน ปหฺนฺจมนโส นโร
ภาเวติ กุสลํ ธมฺมํ โยคกฺเขมสฺส ปตฺตียา
ปาปุณฺเณ อนุปฺพเพน สพฺพสํ โยชนกฺขยฺนตี

นรชนใด มีจิตระเริง มีใจเบิกบาน เจริญกุศลธรรม
เพื่อบรรลุลุธรรมอันเป็นแดนเกษมจากโยคะ นรชนนั้น
พึงบรรลุลุธรรมเป็นที่สิ้นสังโยชน์ทั้งปวงได้โดยลำดับ^๘

^๕ ขุ.ธ. (ไทย) ๔๐/๓๘๙

^๖ ขุ.ชา. ทุก. (ไทย) ๕๗/๔๔๐

^๗ ขุ.ธ. (ไทย) ๔๐/๔๑๐

^๘ ขุ.ชา.เอก. กัณฺฐจฺฉนฺธชาตก ๕๖/๕๖/๙๐


คำสอนเรื่อง ใจ ของพระมงคลเทพมุนี (สด จนฺทสโร)


เมื่อเราได้ทราบแล้วว่า พระพุทธองค์ทรงรู้อย่างเห็นจริงในเรื่องใจขนาดไหนแล้ว เพื่อเป็นการยืนยันว่า สิ่งที่พระองค์ทรงสั่งสอนในเรื่องของใจไว้อย่างลึกซึ้งนั้น ยังสามารถสืบทอดส่งต่อมาถึงพุทธบุตถ์นักปฏิบัติผู้เป็นพระมหาเถระในยุคนี้ คือ **พระเดชพระคุณพระมงคลเทพมุนี (สด จนฺทสโร)** หลวงปู่วัดปากน้ำภาษีเจริญ พระผู้ปราบมาร ท่านได้พูดเรื่องใจไว้อย่างน่าทึ่ง ละเอียดลอสแสดงถึงความลึกลับในภูมิธรรมเชิงปฏิบัติของท่าน เกี่ยวกับลักษณะของใจ องค์ประกอบของใจ ตลอดจนการทำงานของใจ

พระเดชพระคุณหลวงปู่วัดปากน้ำ ภาษีเจริญ ท่านยืนยันไว้ว่าการไปรู้ไปเห็นเรื่องใจของท่านนั้น ล้วนอาศัยการปฏิบัติภาวนาในพระพุทธศาสนา จนกระทั่งเข้าถึงพระธรรมกายในตัว แล้วท่านก็เห็น “ใจ” ด้วยพระธรรมกายในตัวของท่าน ไม่ได้เห็นด้วยอุปกรณ์ทางวิทยาศาสตร์ ไม่ได้เห็นด้วยตามนุษย์ แต่เห็นด้วยตาธรรมกายเท่าที่ท่านเป็นพยานยืนยันว่า **ใจที่พระสัมมาสัมพุทธเจ้าตรัสไว้ นั้นมีจริง และสามารถเห็นได้จริง**

พระเดชพระคุณหลวงปู่วัดปากน้ำ ภาษีเจริญ ท่านกล่าวไว้ชัดเจนว่า

๑) ใจมีลักษณะเป็นดวงกลม ๆ

๒) เนื้อใจแบ่งเป็น ๔ ชั้น

ชั้นที่ ๑ เรียกว่า **ดวงเห็น** – มีขนาดเท่ากับเบ้าตาของมนุษย์

ชั้นที่ ๒ เรียกว่า **ดวงจำ** – มีขนาดเท่ากับตาขาวของมนุษย์

ชั้นที่ ๓ เรียกว่า **ดวงคิด** – มีขนาดเท่ากับตาดำของมนุษย์

ชั้นที่ ๔ เรียกว่า **ดวงรู้** – มีขนาดเท่ากับแฉวยตาดำของมนุษย์

๓) ใจนั้นไม่ได้ลอยอยู่เปล่า ๆ มีที่ตั้งถาวรของใจอยู่ที่ตรงกลางท้องเหนือสะดือขึ้นมาสองนิ้วมือ

องค์ประกอบของใจ


ภาพแสดงที่ตั้งของใจทั้ง ๗ ฐาน


กิเลสคือเชื้อร้ายกัดกร่อนใจ

สิ่งที่นักหนาสาหัสในชีวิตมนุษย์ก็คือ กิเลส ซึ่งเป็นเสมือนโรคร้าย หรือเชื้อร้ายที่คอยกัดกร่อนใจ จนกระทั่งใจหมดคุณภาพในการคิดสร้างสรรค์ เปลี่ยนสภาพมาคอยคิดโลภ โกรธ หลง คิดเลวร้ายต่าง ๆ แทน กิเลสจึงเสมือนกับสนิมในใจก็ว่าได้

ดังนั้น ถ้าใครจะปราบกิเลสให้ได้ จะต้องมองเห็นใจของตัวเองเสียก่อน หรืออย่างน้อยก็เห็นทั้งใจและกิเลสไปพร้อม ๆ กัน

ใครที่ศึกษาธรรมะแล้ว ยังไม่นำมาปฏิบัติจนกระทั่งถึงในระดับมองเห็นใจตนเองได้ แล้วไปตำหนิสำนักโน้นสำนักนี้ ก็ต้องระวัง เพราะถ้ายังมองไม่เห็นใจของตนเอง ก็แสดงว่า กิเลสในใจยังหนาอยู่มาก แล้วยังบดบังไว้ จนมองไม่เห็นใจของตนเอง

ใจที่สมควรแก่การงาน มีคุณภาพดีพอ จะเลือกมอง เลือกฟัง เลือกดม เลือกลิ้มรส เลือกคิด แต่ในสิ่งที่ดี ๆ จะต้องเป็นใจที่ไม่แข็งกระด้าง ไม่หยาบ ไม่ขุ่นมัว เพราะอาการที่หยาบ กระด้าง ขุ่นมัว มันฟ้องว่า ตกอยู่ในอำนาจกิเลสแล้ว

ใจที่อ่อนละมุน ใจที่ผ่องใส ใจที่ว่องไว ใจอย่างนี้แหละ เป็นใจที่มีคุณภาพ เหมาะสมที่จะเกิดความสำเร็จ แล้วไปเห็น ไปจำ ไปคิด ไปรู้ ในสรรพสิ่งทั้งหลายที่ดั่งาม เพื่อให้เกิดปัญญา ยิ่ง ๆ ขึ้นไป ทั้งหมดนี้คือข้อมูลเบื้องต้นเกี่ยวกับใจ

“ ใจที่ปราศจากกิเลส
จะอ่อนละมุน ผ่องใส ว่องไว
ควรแก่การงาน
มีคุณภาพดีพอ
ที่จะเกิดความสำเร็จ ”

เลือกมอง เลือกฟัง เลือกดม
เลือกลิ้มรส เลือกสัมผัส แต่ในสิ่งที่ดี ๆ
แล้วไปเห็น ไปจำ ไปคิด ไปรู้ ในสิ่งที่ดั่งาม
เพื่อให้เกิดปัญญา ยิ่ง ๆ ขึ้นไป ”


ความเคารพคืออะไร ?

ความเคารพมีความสำคัญมาก เพราะเป็นตัวบ่งชี้ความเจริญรุ่งเรืองทั้งทางโลกและทางธรรม ทั้งส่วนตัวและส่วนรวมของประเทศชาติ

เนื่องจากความเคารพเป็นเรื่องใหญ่ และเป็นเรื่องของใจที่มีคุณภาพ ผู้ที่สามารถพูดเรื่องนี้ได้ดี จะต้องเป็นผู้ที่มองเห็นใจของตนเอง และมองเห็นใจของสัตว์โลก รวมไปถึงรู้คุณสมบัติของใจตนเองและใจสัตว์โลก อย่าว่าแต่คนทั่วไปเลย แม้แต่ศาสดาไหน ๆ ในโลกยุคไหนก็ตามที่ไม่มีใครรู้เรื่องใจได้เกินกว่าพระสัมมาสัมพุทธเจ้า

เพราะฉะนั้น เมื่อต้องการศึกษาเรื่องความเคารพ เราก็ต้องศึกษาจากคำสอนของพระพุทธองค์


คำแปลของ เคารพ

คำว่า **เคารพ** เป็นคำไทยที่แผลงมาจากภาษาบาลีว่า **คารวะ** และ **ครุ**

ครุ แปลว่า หนักแน่น ตระหนัก ธรรมชาติที่ควรได้ ไม่ควรทอดทิ้ง ไม่ควรดูหมิ่น (ควรใส่ใจ) ด้วยอำนาจการเคารพและยำเกรง หรือด้วยอำนาจการพอใจ^๙ จึงทำให้ไม่หวั่นไหวง่ายต่อบาปอกุศล ต่อความชั่ว และไม่คล้อยตามคนพาลได้ง่าย

เพื่อจะส่องความของคำว่า **คารวะ** และ **ครุ** นี้ให้ชัดเจน จึงขอยกคำตรงข้ามกับคำนี้คือคำว่า **ลหุ** แปลว่า เบา ซึ่งความหมายในที่นี้คือ **ความดูเบา** ความไม่ใส่ใจในคุณและโทษให้แจ่มชัด จึงทำให้หวั่นไหวง่ายต่อบาปอกุศล ต่อความชั่ว และคล้อยตามคนพาลได้ง่าย

บุคคลผู้ควรแก่ความเคารพ เช่น พระตถาคตเจ้า พระปัจเจกพุทธเจ้า พระสาวกของพระตถาคต อุปัชฌาย์ อาจารย์ มารดา บิดา พี่ชาย พี่สาว เป็นต้น ซึ่งเป็นผู้ถ่ายทอดความรู้และความดีให้

^๙ อภ.อ. อธิปติปัจฉยนิเทศ (ไทย) ๘๘/๔๕

ความหมายของ เคารพ

เมื่อเรารู้คำแปลของ **คารวะ** และ **ครุ** ในภาคปริยัติแล้ว เราก็จะพอมองเห็นความหมายของความเคารพในเชิงปฏิบัติได้ดังนี้

ความหมาย โดยย่อ

ความเคารพ หมายถึง ความตระหนักในคุณงามความดีของบุคคล หรือสิ่งหนึ่งสิ่งใด จนกระทั่งอดไม่ได้ที่จะแสดงความยอมรับนับถือด้วยความจริงใจและจริงใจ

ความหมาย โดยลึกซึ้ง

ความเคารพ หมายถึง ความดีที่ฝังลึกอยู่ในใจที่ทำให้บุคคลมีใจอ่อนโยน ไม่แข็งกระด้าง ละมุนละไม ละเอียดย ปรณัต จนกระทั่งทำให้

๑) ไม่มีความคิดที่จะไปจับผิดใคร ๆ หรือสิ่งใดสิ่งหนึ่ง ไม่คิดลบหลู่ดูถูก ไม่คิดตีเสมอใคร ๆ

๒) คิดแต่จะค้นหาคุณความดีในบุคคล ในสิ่งใดสิ่งหนึ่งว่ายังมีอะไรอีกบ้าง จนกระทั่งเห็นตระหนักแก่ใจ ได้อย่างชัดเจน ในบุคคลนั้น ๆ ในสิ่งนั้น ๆ


๓) นอกจากเห็นคุณความดีในบุคคลและสิ่งต่าง ๆ ได้ชัดเจนแล้ว ยังอดไม่ได้ที่จะยอมรับนับถือด้วยการยกย่อง เทิดทูนอย่างเหมาะสม ด้วยกาย วาจา ใจ ทั้งต่อหน้าและลับหลังบุคคลนั้น ๆ และสิ่งนั้น ๆ อย่างมั่นคง จริงจัง และจริงใจ ไม่มีการเสแสร้ง แกล้งทำแหม้แต่น้อยนิด เพื่อให้คุณงามความดีนั้น ๆ บังเกิดขึ้นในตนเองตามไปด้วย

“

ความเคารพ หมายถึง
ความดีที่ฝังลึกอยู่ในใจ
ทำให้ไม่คิดจับผิด คิดแต่จะค้นหาคุณความดี
ตระหนักในคุณความดี
ของบุคคล สิ่งของ หรือเหตุการณ์

จนกระทั่งอดไม่ได้ที่จะ
แสดงความยอมรับนับถือ
ด้วยความมั่นคง จริงจังและจริงใจ
เพื่อให้คุณงามความดีนั้น
บังเกิดขึ้นในตนเองตามไปด้วย

”

ความเคารพ กับ การแสดงความเคารพ เหมือนกันหรือไม่ ?


เราคงเคยเห็นบางคนเป็นประเภทหน้าไหว้หลังหลอก เช่น ลูกน้องที่ประจบสอพลอ เมื่อเจอผู้บังคับบัญชา ก็ยกมือไหว้ ก้มกราบ อย่างงามกิริยาอ่อนช้อย พร้อมกับเปล่งวาจาอวยพรให้ท่านอายุยืน แข็งแรง พร้อมทั้งสรรเสริญคุณงามความดีของท่านต่าง ๆ นานา แต่พอกลับก็นินทาสารพัด จะไม่ให้เขานินทาได้อย่างไร ขณะที่ ก้มกราบอยู่นั้น ในใจก็นึกแข่งด่า ให้เจ้านายตายวันตายคืน เนื่องจาก เขาก็อยากจะมาสวมตำแหน่งแทนเจ้านาย เพราะฉะนั้นสิ่งที่ต้อง ไม่เอาไปปนกันก็คือ ความเคารพกับการแสดงความเคารพ

ตามที่กล่าวไว้แล้วว่า ความเคารพ หมายถึง ความตระหนัก ในคุณงามความดีของบุคคลนั้น ๆ หรือสิ่งนั้น ๆ จนกระทั่งอดไม่ได้ที่จะ แสดงความยอมรับนับถือด้วยความจริงจังและจริงใจ จึงทำให้ แสดงออกด้วยการกราบไหว้อย่างอ่อนน้อม เอาใจใส่ ไม่ล่วงเกิน ไม่ละเมิด พูดด้วยวาจาสุภาพ แม้อยู่ลับหลัง เพียงแค่นึกถึงก็ระลึก ด้วยใจที่ยกย่องเชิดชู

ส่วนเรื่องการแสดงความเคารพเป็นเรื่องการแสดงออกทาง ภายด้วยท่าทางอ่อนน้อม หรือการแสดงออกทางวาจาด้วยคำพูด สุภาพ ซึ่งนั่นคือการแสดงออก แต่ถ้าความรู้สึกอันแท้จริงที่อยู่ใจ

กลับไม่ยอมรับนับถือ ยังคิดร้ายทำลายอยู่ ทำทางที่แสดงออกก็เป็น ทำทางหลอกลวง เป็นการตบตาเหมือนหนังเหมือนละครที่แสดง อารมณ์รัก อารมณ์โกรธ ซึ่งพอพ้นฉากไปแล้ว ก็ไม่ได้เป็นอย่างนั้นเลย

เพราะฉะนั้น **ความเคารพจึงเป็นเรื่องของความจริงใจและจริงใจ** ส่วนการแสดงความเคารพโดยปราศจากความเคารพ ก็เป็นได้แค่การแสดงออกมาจากใจที่ไม่ยอมรับนับถือ หรืออย่างน้อยก็เฉยเมย แต่จำเป็นต้องแสดงออก ซึ่งทั้งหมดที่กล่าวมานี้ เท่ากับบอกเป็นนัยให้ทราบ

๑) ในบุคคลหรือในสิ่งของแต่ละอย่าง ต่างมีความสำคัญในตัว โดยอาจจะมากหรือน้อยไม่เท่ากัน

๒) อากาโรที่จิตใจของเราตระหนักซาบซึ่งในความสำคัญของบุคคลและสิ่งใดนั้น เราเรียกว่า **เคารพ**

๓) การแสดงความเคารพ หรือคารวะในทางธรรม ไม่ใช่เป็นเรื่องกฎเกณฑ์ของสังคม หรือทำโดยวินัยบังคับ แต่เป็นเรื่องที่เกิดจากการตรองแล้วตรองอีก จนกระทั่งเห็นความสำคัญของบุคคลนั้น ๆ สิ่งนั้น ๆ จึงแสดงออกทางกายที่บอกให้รู้ว่า ใจมีความเคารพหรือมีความซาบซึ่ง

๔) ความเคารพเป็นสิ่งที่ตรงข้ามกับการจับผิด เพราะเป็นความพยายามที่จะจ้องค้นหาความดี (จับถูก)

๕) ความเคารพ คือ ความตระหนัก ความซาบซึ่งในความดีที่มีอยู่ในบุคคล ในสิ่งของและเหตุการณ์ คือเนื้อแท้ของความเคารพ แต่สิ่งที่ตรงข้ามกับความเคารพคือการจับผิด ซึ่งเป็นหายนะของโลกใบนี้

๖) ความเคารพนี้ พระสัมมาสัมพุทธเจ้าตรัสว่า เป็นมงคลอันสูงสุด คือเหตุแห่งความเจริญอันสูงสุดของชีวิต สังคม เศรษฐกิจ สิ่งแวดล้อม

ด้วยเหตุนี้ **ความเคารพจึงเป็นเรื่องของคนที่มีจิตใจ ละเอียด ประณีต ช่างสังเกต มีปัญญา ไม่มีนิสัยชอบจับผิดใคร ๆ ไม่หน้าไหว้ หลังหลอก มีแต่ความซื่อสัตย์สุจริตเป็นปกตินิสัย** ขณะที่คนอื่นพวกหนึ่งจิตใจหยาบ พวกนี้จะพยายามจับจ้องมองดูข้อบกพร่องของผู้อื่น

“ **ความเคารพ**

เป็นเรื่องของคนมีปัญญา

ไม่ชอบจับผิด ไม่หน้าไหว้หลังหลอก

มีแต่ความซื่อสัตย์เป็นนิจ

ส่วนคนจิตใจหยาบ จะคอยจ้องจับผิด

มองหาข้อบกพร่องของคนอื่น

กลายเป็นหายนะของมนุษยชาติ ”


การจับผิดเป็นหายนะของมนุษยชาติ ปัจจุบันปรากฏว่า โลกยิ่งเจริญก้าวหน้าทางด้านเศรษฐกิจ การเมืองมากเท่าไร การจ้องจับผิดก็ยิ่งมีมากขึ้นเท่านั้น จนกระทั่งกลายเป็นความเสื่อมสลายของโลกใบนี้

ในทางกลับกัน ถ้าใครถูกฝึกให้เป็นบุคคลที่มีความเคารพ แสดงการยกย่องต่อบุคคล ต่อสิ่งของ และเหตุการณ์ที่มีคุณค่า ต่อคุณงามความดีที่อยู่ในตัวเขาเป็นประจำ ตลอดจนคนคนนั้น ก็ไม่ใช่คนโง่เขลาจนเกินไป นิสัยจับผิดที่ยังหลงเหลืออยู่บ้างก็จะค่อย ๆ หายไป มีแต่นิสัยจับผิดคนอื่น ๆ แล้วจากนั้นคนที่แค่แสดงความเคารพ ก็จะกลายเป็นคนที่มีความเคารพ

เพราะฉะนั้น มารยาทสำคัญของสังคมชาวพุทธ จึงไม่สอนให้จับผิดใคร ๆ ตั้งแต่เล็ก แต่จะฝึกให้คุ้นกับเรื่องความเคารพว่า ถ้าเป็นเด็กเจอหน้าผู้ใหญ่ก็ต้องยกมือไหว้ ไม่ว่าจะป่ พ่อ แม่ ลุง ป้า น้า อา แม้มารู้ภายหลังว่าเขาไม่ดี แต่ก็ยังดีกว่าเป็นคนแข็งกระด้างหยาบคาย ตั้งแต่แรกเจอหน้ากัน

ที่สำคัญก็คือ เรื่องของความเคารพ ไม่ใช่เรื่องความอ่อนแอ ความกลัว ความเหยาะเหยาะ ความสอพลอ แต่เป็นเรื่องของคนมีปัญญา ที่พยายามเจาะหาความดี หาความมีคุณประโยชน์ในแต่ละสิ่งแต่ละคนที่ตนประสบ เป็นเรื่องของคนที่มีจักกณอนมน์น้ำใจกัน และมีเหตุผล

เหมือนเภสัชกรพยายามหาคุณสมบัติความเป็นยาป้องกันรักษาโรคจากวัตถุสิ่งของ ไม่เว้นแม้รากไม้ ใบไม้ ฯลฯ ถ้าไม่พบก็แล้วไป ถ้าพบก็เป็นคุณ

นี่คือความเคารพในทางที่ถูกที่ควรตามหลักธรรม ไม่ได้เป็นเรื่องของความอ่อนแอแม้แต่น้อย คนที่มีสติปัญญาสมบูรณ์จริง ๆ จึงจะทำได้ ไม่ใช่เรื่องของคนหุบป่าตาเถื่อน ไม่ใช่ละครลิง

“ ความเคารพ
ไม่ใช่เรื่องความอ่อนแอ
ความกลัว ความเหยาะเหยาะ
ความสอพลอ
แต่เป็นเรื่องที่คนมีปัญญาเท่านั้น
จึงจะทำได้ ”


ความมั่นคงของชีวิต ขึ้นกับความเคารพ

เนื่องจากคนแต่ละคนต่างก็มีคุณงามความดีอยู่ในตัวมากน้อยไม่เท่ากัน และคุณงามความดีที่ตนมีก็ไปเกิดประโยชน์ในแต่ละคนไม่เท่ากัน เช่น คุณงามความดีของพ่อแม่ เกิดประโยชน์โดยตรงต่อลูกมาก แต่อาจไม่เกิดประโยชน์ต่อเพื่อนบ้าน คุณงามความดีของครู เกิดประโยชน์โดยตรงต่อลูกศิษย์มาก แต่อาจเกิดประโยชน์ต่อครอบครัวไม่มาก

โดยเหตุที่ความเคารพเป็นเรื่องของคนมีปัญญา เป็นเรื่องของการจับจ้องค้นหาความดี ใจของเขาจึงส่องใสเป็นปกติ เพราะฉะนั้นความคิดสร้างสรรค์ต่าง ๆ จึงไหลออกมาจากคนที่มีความเคารพกราบไหว้ผู้มีคุณความดี ความเคารพจึงมีอานิสงส์ทำให้บุคคลเจริญด้วยคุณ ๔ ประการ ได้แก่ อายุ วรรณะ สุขะ พละ

เนื่องจากสิ่งที่เป็นคุณความดีในโลกนี้มีหลายอย่างมากมาย แต่สิ่งที่มีคุณงามความดีมาก ๆ จนกระทั่งใคร ๆ ก็ต้องไม่มองข้ามนั้น พระสัมมาสัมพุทธเจ้าตรัสว่า มีอยู่ ๗ ประการ คือ

- ๑) ความเคารพในพระพุทธ
- ๒) ความเคารพในพระธรรม
- ๓) ความเคารพในพระสงฆ์
- ๔) ความเคารพในการศึกษา
- ๕) ความเคารพในสมาธิ
- ๖) ความเคารพในความไม่ประมาท
- ๗) ความเคารพในการปฏิสังขาร

“ ผู้มีความเคารพ
ใจจะผ่องใสเป็นปกติ
เปี่ยมด้วยความคิดสร้างสรรค์
ความเคารพจึงมีอานิสงส์
ให้บุคคลเจริญด้วย
อายุ วรรณะ สุขะ พละ ”


ในการดำเนินชีวิตประจำวัน ถ้ารู้จักแต่ทำมาหากินอย่างเดียว รู้จักแต่หาความสนุกสนานเที่ยวไปในทางโลกอย่างเดียว แน่แน่นอน มนุษยชาติก็จะถึงความพินาศ เพราะจะทำให้โลกนี้ตั้งอยู่ท่ามกลาง กระแสกิเลส ซึ่งเป็นสาเหตุสำคัญที่ทำให้คนเราล้มหน้าทิ่มหลักของการ เกิดมาในชาตินี้ว่า แท้จริงแล้ว เราเกิดมาเพื่อ

๑) แก้ไขข้อบกพร่องของตนเอง

๒) บำเพ็ญบารมีให้เต็มที่ หรือทำความดีให้ถึงพร้อม

๓) กำจัดทุกข์ให้หมดไป ทั้งทุกข์ที่เกิดจากอำนาจกิเลส บิบบังคับใจ และทุกข์ที่เกิดจากสิ่งแวดล้อม บุคคลแวดล้อมบิบบังคับใจ เพื่อจะได้มีโอกาสบรรลุมรรคผลนิพพาน อันเป็นยอดบรมสุข

“ มนุษย์เกิดมาเพื่อ
แก้ไขข้อบกพร่องของตนเอง
ทำความดีให้ถึงพร้อม
และกำจัดทุกข์ให้หมดไป ”

เพราะฉะนั้น การที่ใครจะมีความเจริญได้ ก็ต้องสนใจศึกษา เรื่องความเคารพทั้ง ๗ นี้ แต่ถ้าไม่สนใจ ก็จะเป็นได้แค่

๑) ผู้เจริญทางโลก แต่เสื่อมทางธรรม

๒) ผู้เสื่อมทั้งทางโลกและทางธรรม^{๑๑}

เพราะแม้อยู่จนกระทั่งตายไป ก็ไม่รู้เลยว่า ศัตรูที่แท้จริงของตนเอง คือ กิเลส

เรื่องความเคารพ ๗ ประการนี้ จึงจำเป็นต้องศึกษา เพราะถ้าไม่รู้ก็จะ ๑) ทำหั่นกันเอง กลายเป็นสร้างศัตรูระหว่างกัน ๒) ลืมเลือน เป้าหมายการเกิดมาเป็นมนุษย์ของตนเอง ครั้นแล้วตัวเองก็จะมีแต่ ความเสื่อม เพราะความดีเลอะเลือนไปหมดแล้ว กลายเป็นศัตรูแก่ตนเอง

“ คนเราจะเจริญได้ ต้องสนใจศึกษา
เรื่องความเคารพทั้ง ๗ ประการ
ไม่เช่นนั้นจะทำหั่นกันเอง

ลืมเลือนเป้าหมาย
การเกิดมาเป็นมนุษย์
แม้อยู่จนกระทั่งตายไปก็ไม่รู้เลยว่า
ศัตรูที่แท้จริงของตน คือ กิเลส ”

^{๑๑} อัง.ติก. อังธสูตร (ไทย) ๓๔/๔๖๘/๙๔


เมื่อครั้งที่พระสัมมาสัมพุทธเจ้ายังทรงพระชนม์ชีพอยู่ พระองค์ก็จะทรงตามเตือนให้ระลึกรู้ถึงความเคารพ ๗ ประการ นี้เสมอ แต่มาบัดนี้ พระสัมมาสัมพุทธเจ้าได้เสด็จดับขันธปรินิพพานไปแล้ว โลกใบนี้จะได้ใครมาเตือน

พระองค์จึงตรัสรับสั่งไว้ก่อนเสด็จปรินิพพานว่า พระธรรมวินัย ซึ่งหมายถึง คำสั่งสอนของพระองค์นั้นแหละ คือตัวแทนของพระองค์ เพราะฉะนั้นแม้พระพุทธองค์จะปรินิพพานไปแล้ว แต่ถ้าชาวพุทธยังมีความเคารพในพระธรรมคำสั่งสอนของพระพุทธองค์อยู่ โลกนี้ก็จะมีแต่ความเจริญตลอดไป จะไม่มีการทำลายล้างกันเอง มีแต่สร้างสรรค์สิ่งดีงามให้แก่กัน

ดังตัวอย่างของชาววัชชีที่มีความเคารพในอธิปไตยธรรม ๗ ประการ เห็นความสำคัญของอธิปไตยธรรมนี้ จึงยังผลให้วัชชีซึ่งเป็นแคว้นเล็ก ๆ เกิดความมั่นคงถึงขั้นแคว้นมหาอำนาจในยุคหนึ่งอย่างแคว้นมคธรุกรานไม่ได้ แต่เมื่อชาววัชชีไม่มีความเคารพในอธิปไตยธรรม ๗ ประการ ไม่เห็นความสำคัญของอธิปไตยธรรม ก็ทำให้แคว้นล่มสลายไปในที่สุด

“

แม้พระพุทธองค์
จะปรินิพพานไปแล้ว
แต่หากชาวพุทธยังมี
ความเคารพในพระธรรม
โลกนี้ก็จะมีแต่ความเจริญตลอดไป

”


ความมั่นคงของรัฐ ขึ้นกับความเคารพ

วัชชีแคว้นเล็กที่แกร่งด้วยความเคารพ

พระสัมมาสัมพุทธเจ้าตรัสถึงเรื่องความมั่นคงของรัฐผูกอยู่กับความเคารพไว้ในวัสสการสูตร^{**} ดังนี้

ในสมัยโบราณ ณ ริมฝั่งแม่น้ำคงคา มีหมู่บ้านแห่งหนึ่ง ชื่อปัญญานคาม ดินแดนของหมู่บ้านแห่งนี้ในส่วนของที่อยู่ติดแม่น้ำคงคาประมาณ ๘ โยชน์ เป็นของพระเจ้าอชาตศัตรู และอีกประมาณ ๘ โยชน์ เป็นของพระเจ้าลิขณวี

ในหมู่บ้านมีคันทชาติ คือ ไม้หอมที่มีค่ามาก ไหลมาจากเชิงเขาปีละครั้ง เมื่อพระเจ้าอชาตศัตรูทรงทราบก็ตระเตรียมข้าราชการไปเก็บกัน ครั้นไปถึงสถานที่นั้น ปรากฏว่าคณะของพระเจ้าลิขณวีเก็บคันทชาติไปก่อนแล้วทุกปี

^{**} อัง.สตตก. วัสสการสูตร (ไทย) ๓๗/๒๐/๕๓

พระเจ้าอชาตศัตรูจึงทรงพิโรธมาก ทรงดำริว่าจะต้องประหารประหารคณะเจ้าลิขณวีให้ราบคาบ เพื่อที่จะสร้างความมั่นพระทัยว่าการประหารประหารเพียงครั้งเดียวก็สัมฤทธิ์ผล จึงจำเป็นต้องมีการปรึกษากับบัณฑิตเสียก่อน เพื่อไม่ให้เกิดความผิดพลาด

ท้าวเธอจึงส่งวัสสการพราหมณ์ไปทูลขอคำแนะนำจากพระผู้มีพระภาคเจ้า เหตุที่ท้าวเธอไม่เสด็จไปเองก็เพราะพระพุทธรองค์ทรงนั่งเฉย

ขณะที่วัสสการพราหมณ์เข้าไปกราบทูลถึงพระประสงค์ของพระเจ้าอชาตศัตรู ท่านพระอานนท์ยืนถวายงานพัดพระผู้มีพระภาคเจ้า ณ เบื้องพระประมุขางค์ พระพุทธรองค์จึงตรัสถามพระอานนท์เกี่ยวกับความเคารพธรรมว่า

ชาววัชชียังใส่ใจประพฤติปฏิบัติอธิปไตยธรรม ๗ ประการของชาววัชชีตามที่พระองค์ได้เคยเทศนาไว้หรือไม่ ก็ได้รับการยืนยันจากพระอานนท์ว่า ตนก็ได้สดับมาเช่นนั้นด้วย ซึ่งมีรายละเอียดดังต่อไปนี้ คือ

๑. ชาววัชชีหมั่นประชุมกันเนื่องนิตย์
๒. ชาววัชชีเมื่อประชุม ก็พร้อมเพรียงกันประชุม เมื่อเลิกประชุมก็เลิกประชุมพร้อมเพรียงกัน


๓. ชาววัชชีไม่บัญญัติสิ่งที่ยังไม่ได้บัญญัติ ไม่เพิกถอนสิ่งที่บัญญัติไว้แล้ว ประพฤติมันอยู่ในธรรมของชาววัชชีตามที่บัญญัติไว้ในกาลก่อน

๔. ชาววัชชียังสักการะ เคารพ นับถือ บูชาชาววัชชีผู้ใหญ่ และยอมสำคัญถ้อยคำของท่านเหล่านั้นว่า เป็นถ้อยคำอันตนพึงเชื่อฟัง

๕. ชาววัชชีไม่ข่มขืนบังคับปกครองหญิงในสกุล

๖. ชาววัชชียังคงสักการะ เคารพ นับถือ บูชา เจตีย์สถานของชาววัชชีทั้งภายในและภายนอก และไม่ลบล้างพิธีกรรมอันชอบธรรมทั้งภายในและภายนอก ซึ่งเคยให้ทำแก่เจตีย์สถานเหล่านั้น

๗. ชาววัชชีถวายความอารักขา ความคุ้มครอง ป้องกันอันชอบธรรมในพระอรหันต์ทั้งหลายเป็นอย่างดี ด้วยหวังว่า โฉนพระอรหันต์ทั้งหลายที่ยังไม่มา พึงมาสู่แว่นแคว้น และที่มาอยู่แล้ว พึงอยู่เป็นสุข

จากการประพฤติปฏิบัติของชาววัชชีทั้ง ๗ ข้อนี้ พระพุทธองค์ทรงสรรเสริญว่า ชาววัชชีพึงหวังความเจริญได้แน่นอน ไม่พึงหวังความเสื่อมเลย

ครั้นแล้ว พระผู้มีพระภาคเจ้าได้ตรัสกับวัสสการพราหมณ์ว่า สมัยหนึ่งเราอยู่ ณ สารัณฑเขตต์ใกล้พระนครเวสาลี ณ ที่นั้นเราได้แสดงอภิธานิยธรรม ๗ ประการนี้ แก่ชาววัชชี

ดูก่อนพราหมณ์ อภิธานียธรรม ๗ ประการนี้ ตราบที่พวกเจ้าวัชชียังประพฤติปฏิบัติใส่ใจเพียงใด ชาววัชชีพึงหวังความเจริญได้แน่นอน ไม่พึงหวังความเสื่อมเลยเพียงนั้น

วัสสการพราหมณ์กราบทูลพระพุทธองค์ว่า ชาววัชชีประกอบด้วยอภิธานียธรรมแม้เพียงประการใดประการหนึ่ง ก็พึงหวังความเจริญได้แน่นอน ไม่พึงหวังความเสื่อมเลย จะกล่าวไปถึงชาววัชชีผู้ประกอบอภิธานียธรรมครบทั้ง ๗ ประการเล่า

อนึ่ง อันพระเจ้าแผ่นดินมคธพระนามว่า อชาตศัตรูเวเทหิบุตร ไม่พึงทำการต่อยุทธด้วยได้ เว้นเสียจากการเกลี้ยกล่อม เว้นเสียจากการยุยงให้แตกกัน ครั้นแล้ว วัสสการพราหมณ์จึงกราบลาพระพุทธองค์ไปพร้อมด้วยชินชมอนุโมทนาภาษิตของพระผู้มีพระภาคเจ้า


ทำไมเคารพในอภิธานียธรรมจึงทำให้รัฐมั่นคง ?

เคารพในอภิธานียธรรมทำให้รัฐมั่นคง เพราะว่าเมื่อทุกฝ่ายเคารพตามที่พระองค์ตรัสไว้ดีแล้ว ทั้งบ้านเมืองย่อมมีแต่การสร้างสรรค์ ไม่มีการบ่อนทำลาย ไม่มีการจับผิด ในทางตรงข้าม หากที่ประชุมใดก็ตาม ถ้ามีแต่การงัดข้อกัน ต่อกัน นั่นคือความหายนะ เพราะไม่ได้มีสภาไว้เพื่อความมั่นคง แม้จะเขียนป้ายอย่างดีว่าสภา แต่แล้วก็มิไว้เพื่อจับผิด ใส่ร้ายป้ายสีกัน ทำลายล้างกันเท่านั้น

สภาที่จะสร้างความมั่นคงให้บ้านเมืองได้จริงจะต้องมีความเคารพซึ่งกันและกัน ตั้งแต่ผู้นำก็ต้องประพฤติให้น่าเคารพ คณะรัฐบาลก็ต้องประพฤติตนให้เป็นคณะบุคคลที่น่าเคารพ ฝ่ายค้านไม่ต้องมีก็ได้ มีแต่ฝ่ายเดียวกันที่มาช่วยกันทำงานก็พอ ประชาชนก็ต้องประพฤติตนให้เป็นที่น่าเกรงใจด้วย

สภาที่ดี^{๑๖} จึงต้องคัดคนดีมารวมกัน แต่ถ้ามารวมกันแล้ว ไม่ให้ความเคารพกัน ความดีก็ไม่สามารถกลั่นออกมาได้

^{๑๖} ชุ.ชา. มหาสุตโสมชาดกที่ ๕ (ไทย) ๖๒/๖๓๘


แล้วทำไมจึงได้คนในสภาที่มีแต่ก่อวิวาทะกัน ก็แสดงว่าความสามารถคัดกรองคนเข้าสภาของประชาชนยังดีไม่พอ ในสภาจึงกลายเป็นสถานที่รวมกันด้วยผลประโยชน์ ไม่ได้รวมกันด้วยคุณธรรม คือความเคารพ แต่หากรวมกันด้วยความเคารพได้เมื่อไร ก็จะเป็นสภาที่ดีได้เมื่อนั้น ซึ่งนั่นย่อมนัยความว่า ประชาชนทั้งประเทศก็ต้องเคารพธรรม ฝึกตนให้เป็นนักสร้างบุญสร้างบารมีด้วย แล้วเมื่อนั้นประเทศชาติย่อมจะเจริญได้สมใจ

“ สภาที่จะสร้างความมั่นคง
ให้บ้านเมืองได้
ต้องคัดคนดีมารวมกัน
และมีความเคารพซึ่งกันและกัน
ความดีจึงจะกลั่นออกมาได้ ”

“ในที่ประชุมใดไม่มีสัตบุรุษ ที่ประชุมนั้นไม่ชื่อว่าสภา
ชนเหล่าใดไม่พูดเป็นธรรม ชนเหล่านั้นไม่ชื่อว่าสัตบุรุษ”

มหาอาณาจักรล่มสลาย เพราะขาดความเคารพ

สมัยหนึ่ง^{๑๓} พระสัมมาสัมพุทธเจ้าประทับอยู่ ณ เมืองมาตุลา
แคว้นมคธ ได้ตรัสแสดงธรรมเพื่อให้พระภิกษุพิจารณาเห็นความ
สำคัญ และประโยชน์อันยิ่งใหญ่ของความเคารพในธรรมว่า

“ภิกษุทั้งหลาย เธอทั้งหลาย จงมีตนเป็นเกาะ มีตนเป็นที่พึ่ง
ไม่มีสิ่งอื่นเป็นที่พึ่ง จงมีธรรมเป็นเกาะ มีธรรมเป็นที่พึ่ง ไม่มีสิ่งอื่น
เป็นที่พึ่งอยู่เถิด”

สาระสำคัญของพระพุทธดำรัสนี้ อาจสรุปให้เข้าใจได้ง่าย ๆ ว่า
ทรงย้ำเตือนให้พระภิกษุทั้งหลายพากเพียรทุ่มเทชีวิตจิตใจศึกษา
พระปริยัติสัทธรรม ปฏิบัติพระสัทธรรม จนเกิดผลเป็นปฏิเวธ
สัทธรรมนั่นเอง มิฉะนั้นก็จะมีโอกาสบรรลุอรหัตตผล อันเป็น
เป้าหมายสูงสุดของการบวชเข้ามาเป็นภิกษุในพระพุทธศาสนา และ
การที่จะประสบผลสัมฤทธิ์ก็เพราะมีความเคารพในตนและในธรรม
เป็นเบื้องต้น

^{๑๓} ที.ปา. จักกวัตตสูตร (ไทย) ๑๕/๙๙


ครั้นแล้วพระพุทธองค์ได้ทรงยกตัวอย่างเรื่อง พระเจ้าจักรพรรดิทัฬหะเนมิ ประกอบการตรัสเทศนา ซึ่งมีสาระสำคัญดังนี้

ในอดีตกาล ได้มีพระเจ้าจักรพรรดิพระนามว่า ทัฬหะเนมิ ผู้ทรงธรรม ครองราชย์โดยธรรม ทรงเป็นใหญ่ในแผ่นดิน มีมหาสมุทรทั้งสี่เป็นขอบเขต ทรงได้รับชัยชนะ มีราชอาณาจักรมั่นคง สมบูรณ์ด้วยแก้ว ๗ ประการ ได้แก่ (๑) จักรแก้ว (๒) ช้างแก้ว (๓) ม้าแก้ว (๔) มณีแก้ว (๕) นางแก้ว (๖) คหบดีแก้ว (๗) ปริณายกแก้ว มีพระราชโอรสมากกว่า ๑,๐๐๐ องค์ ซึ่งล้วนแต่กล้าหาญ มีรูปทรงสมเป็นวีรกษัตริย์ สามารถย่ำยีราชศัตรูได้ พระองค์ทรงชนะโดยธรรม ไม่ต้องใช้อาชญา ไม่ต้องใช้ศัสตรา ครอบครองแผ่นดินนี้มีสาครเป็นขอบเขต

เมื่อเวลาล่วงไปหลายพันปี พระเจ้าทัฬหะเนมิได้รับสั่งราชบุรุษคนหนึ่งว่า ถ้าเห็นจักรแก้วอันเป็นทิพย์เคลื่อนจากที่ตั้ง ให้เขาราบทูลให้พระองค์ทราบ

ต่อมาอีกหลายพันปี ราชบุรุษได้เห็นจักรแก้วอันเป็นทิพย์เคลื่อนจากที่ตั้ง จึงกราบทูลให้พระเจ้าจักรพรรดิทรงทราบ พระองค์จึงรับสั่งแก่พระราชโอรสองค์ใหญ่ว่า การที่จักรแก้วอันเป็นทิพย์เคลื่อนที่นั้น เป็นสัญญาณบ่งบอกว่า พระองค์จะทรงพระชนม์อยู่ได้ไม่นาน จึงจะเสด็จออกบวชเป็นบรรพชิต (เป็นฤาษี) และทรงมอบหมายให้ราชโอรสปกครองแผ่นดินแทน

เมื่อพระราชฤๅษีผนวชได้ ๗ วัน จักรแก้วอันเป็นทิพย์ได้
อันตรธานหายไป ราชบุรุษคนหนึ่งจึงเข้าไปกราบทูลให้พระราชองค์
ใหม่ทรงทราบ ท้าวเธอทรงเสียดพระทัยมาก จึงไปกราบทูลให้พระราช
ฤๅษีทรงทราบ

พระราชฤๅษีจึงตรัสห้ามมิให้พระราชโอรสแสดงความเสียใจ
ให้ปรากฏ เนื่องจากจักรแก้วอันเป็นทิพย์ไม่ได้เป็นมรดกสืบทอดจาก
บิดาถึงบุตร และได้ทรงแนะนำให้พระราชโอรสทรงประพฤติจักรวรรดิ
วัตรอันประเสริฐ ที่เมื่อทรงประพฤติแล้ว ครั้นถึงวันอุโบสถขึ้น ๑๕ คำ
จักรแก้วอันเป็นทิพย์ ซึ่งมีส่วนประกอบครบทุกอย่าง ก็จะปรากฏแก่
ท้าวเธอผู้สันทนพระเศียรแล้วรักษาอุโบสถอยู่ชั้นบนปราสาทหลังงาม

พระราชองค์ใหม่ ยังไม่ทรงทราบวิธีปฏิบัติจักรวรรดิวัตร
อันประเสริฐ จึงทูลถามพระราชฤๅษี พระราชฤๅษีกล่าวตอบว่า “ลูก
จงอาศัยธรรม^{๑๔} เท่านั้น ลักการะธรรม เคารพธรรม นับถือธรรม
บูชาธรรม นอบน้อมธรรม มีธรรมเป็นธงชัย มีธรรมเป็นยอด มีธรรม
เป็นใหญ่ จงจัดการรักษาป้องกันและคุ้มครองชนภายใน^{๑๕} กำลังพล
พวกกษัตริย์ผู้ตามเสด็จ พราหมณ์และคหบดีชาวนิคมและชาวชนบท
สมณพราหมณ์ สัตว์จำพวกนกและเนื้อโดยธรรม

การกระทำสิ่งที่ไม่ดีแบบแผน อย่าได้มีเกิดขึ้นในแว่นแคว้นของ
ลูก พึงให้ทรัพย์แก่บุคคลที่ไม่มีทรัพย์ทุกหมู่เหล่าในแว่นแคว้น


^{๑๔} ที.ปา.อ. จักรวัตตสูตร (ไทย) ๑๕/๑๓๑ ธรรม ในที่นี้หมายถึง กุศลกรรมบถ ๑๐

^{๑๕} ชนภายใน ในที่นี้หมายถึง พระมเหสี พระราชโอรส และพระราชธิดา


อนึ่ง สมณพราหมณ์เหล่าใดในแคว้นแคว้นของลูก เว้นขาดจากความมัวเมา และความประมาท^{๑๖} ตั้งอยู่ในขันติ (ความอดทน) และโสรจจะ (ความเสงี่ยม) ฝึกตน สงบตนให้ตนดับกิเลสอยู่แต่ผู้เดียว

ลูกพึงเข้าไปหาสมณพราหมณ์เหล่านั้นตามกาลอันควรแล้วถามท่านว่า อะไรเป็นกุศล อะไรเป็นอกุศล อะไรมีโทษ อะไรไม่มีโทษ อะไรควรเกี่ยวข้อง อะไรไม่ควรเกี่ยวข้อง อะไรที่ข้าพเจ้าทำอยู่พึงเป็นไปเพื่อไม่เกื้อกูล เพื่อทุกข์ตลอดกาลนาน หรือว่าอะไรที่ข้าพเจ้าทำอยู่ พึงเป็นไปเพื่อเกื้อกูล เพื่อสุขตลอดกาลนาน

ครั้นลูกได้ฟังจากสมณพราหมณ์เหล่านั้นแล้ว สิ่งใดเป็นอกุศล พึงละเว้นสิ่งนั้น สิ่งใดเป็นกุศล พึงยึดถือประพฤตีสั่งนั้นให้มั่น ทั้งหมดนี้คือจักรวรรดิวัตรอันประเสริฐ

หลังจากรับสนองพระดำรัสของพระราชฤๅษีแล้ว พระราชาองค์ใหม่ก็ทรงประพฤตจักรวรรดิวัตรอันประเสริฐตลอดมา ครั้นถึงวันอุโบสถ ๑๕ ค่ำ ขณะที่ประทับรักษาอุโบสถศีลอยู่ชั้นบนปราสาทจักรแก้วอันเป็นทิพย์ซึ่งมีส่วนประกอบครบทุกอย่างก็ปรากฏขึ้นบนปราสาทนั้น ท้าวเธอจึงประจักษ์แจ้งว่า พระองค์ทรงเป็นพระเจ้าจักรพรรดิแล้ว

ครั้นแล้วท้าวเธอได้ทรงลูกจากที่ประทับ ทรงพระภูษาเจวียงป่า พระหัตถ์ซ้ายทรงจับพระเต้าทอง พระหัตถ์ขวาทรงชูจักรแก้วขึ้นตรัสว่า “จักรแก้วอันประเสริฐจงหมุนไป จงได้รับชัยชนะอันยิ่งใหญ่”

^{๑๖} ความประมาท ในที่นี้หมายถึง ความมีจิตหมกมุ่นในกามคุณ ๕

ทันใดนั้นจักรแก้วก็หมุนไปทางทิศตะวันออก ท้าวเธอพร้อมด้วยจตุรงคินีเสนา^{๑๗} ได้เสด็จตามไป และเข้าพักแรมในประเทศที่จักรแก้วอันเป็นทิพย์หยุดอยู่

พระราชาทิ้งหลายที่เป็นปฏิปักษ์ในทิศตะวันออก พวกกันเสด็จมาเฝ้า แล้วกราบทูลว่า “ขอเดชะ महाराजเจ้า พระองค์โปรดเสด็จมาเถิด โปรดรับราชสมบัติของหม่อมฉันเป็นของพระองค์ โปรดประทานพระราโชวาทเถิด พระเจ้าข้า”

ท้าวเธอได้ตรัสตอบว่า “พวกท่านไม่ฟังฆาตว์ ไม่ฟังถือเอาสิ่งของที่เจ้าของไม่ได้ให้ ไม่ฟังประพฤตผิดในกาม ไม่ฟังพูดคำเท็จ ไม่ฟังดื่มน้ำเมา และจงครองราชสมบัติไปตามเดิมเถิด”

พระราชาทิ้งหลายที่เป็นปฏิปักษ์ในทิศตะวันออกเหล่านั้นกลับอ่อนน้อมต่อท้าวเธอ ต่อจากทิศตะวันออก จักรแก้วก็หมุนไปยังทิศใต้ ต่อจากทิศใต้ก็หมุนไปยังทิศตะวันตก จากทิศตะวันตกก็หมุนไปทางทิศเหนือ

พระราชาทิ้งหลายที่เป็นปฏิปักษ์ในแต่ละทิศ ต่างพากันเสด็จมาเฝ้าท้าวเธอ พร้อมทั้งกล่าวถวายราชสมบัติของตนให้ท้าวเธอ ทั้งขอให้ท้าวเธอประทานพระราโชวาทให้ด้วย ท้าวเธอก็ปฏิบัติต่อพระราชาทิ้งที่เป็นปฏิปักษ์ต่อท้าวเธอเสมอกันทั้ง ๔ ทิศ

^{๑๗} จตุรงคินีเสนา หมายถึงกองทัพนี้มีกำลัง ๔ คือ พลช้าง พลม้า พลรถ และพลเดินเท้า


เมื่อจักรแก้วนั้นได้ชนะวิเศษยิ่งซึ่งแผ่นดินมีมหาสมุทรเป็นขอบเขตได้แล้ว จึงกลับคืนสู่ราชธานี และหยุดอยู่ที่ประตูพระราชวังของท้าวเธอ ปรากฏเหมือนเครื่องประดับ ณ หน้ามุขที่ทรงวินิจฉัยราชการ ทำให้ภายในพระราชวังของท้าวเธอสว่างไสว

แม้วลางผ่านไปหลายพันปี พระเจ้าจักรพรรดิองค์ที่ ๒ องค์ที่ ๓ องค์ที่ ๔ องค์ที่ ๕ องค์ที่ ๖ องค์ที่ ๗ ต่างก็ทรงสืบสานพระราชประเพณี พระราชบิดามาอย่างต่อเนื่อง ไม่มีผิดเพี้ยน

แต่สำหรับพระเจ้าจักรพรรดิองค์ที่ ๘ นั้น แม่จะได้รับการสั่งสอนจากพระราชบิดาแล้วก็ตาม ครั้นเมื่อจักรแก้วอันเป็นทิพย์อันตรธานไปแล้ว ท้าวเธอก็ได้แต่ทรงเสียพระทัย และไม่เสด็จไปหาพระราชฤๅษีเพื่อถามถึงจักรวรรดิวัตรอันประเสริฐ ทรงปกครองประชาราษฎร์ตามมติของพระองค์เอง ราชธานีก็ไม่เจริญรุ่งเรืองเหมือนสมัยกษัตริย์พระองค์ก่อน ๆ

ครั้นเมื่อบรรดาอำมาตย์ข้าราชการ โหราจารย์ แม่ทัพ นายกอง และองคมนตรี กราบทูลให้ทรงทราบถึงจักรวรรดิวัตรอันประเสริฐให้ทรงทราบ ท้าวเธอจึงจัดการรักษา ป้องกัน และคุ้มครองโดยชอบธรรม แต่กระทำให้ครบถ้วนสมบูรณ์แบบ คือไม่พระราชทานทรัพย์ให้แก่คนไร้ทรัพย์ ความยากจน ชัดสนก็แพร่หลายในหมู่ประชาชน อันเป็นเหตุแห่งอกินนาทาน

เมื่ออกินนาทานแพร่หลาย ปาณาติบาตก็เพิ่มขึ้น ทั้งจากการลงโทษของพระราชบิดา ประชาชนฆ่ากันเองบ้าง เมื่อปาณาติบาตแพร่หลาย มุสาวาทก็แพร่หลาย และส่งผลไปถึงการแพร่หลายของ ปิสุณวจา (วาจาต่อเสียด) ผรุสวจา (พูดคำหยาบ) สัมผัสปลาปะ (พูดเพ้อเจ้อ) อภิษมา (เฟื่องเลี้ยงยากได้ของผู้อื่นโดยมิชอบ) พยาบาท (ความคิดร้าย) มิจฉาทิฎฐิ (ความเห็นผิด) อัมมราคะ (ความกำหนดที่ผิดธรรม เช่น พ่อกับลูกสาว แม่กับลูกชาย) วิสมโลภะ (ความโลภจัด) มิจฉาธรรม (ความกำหนดผิดธรรมชาติ เช่น ชายต่อชาย หญิงต่อหญิง)


จากพุทธดำรัสที่ยกมาโดยย่อนี้ ท่านผู้อ่านคงเห็นแล้วว่า การที่พระราชามหากษัตริย์ (หรืออีกนัยหนึ่งก็คือผู้นำชาติบ้านเมือง) ขาดความเคารพในธรรม ประชาชนในประเทศชาติบ้านเมืองนั้น ก็จะประพฤติวิปริตผิดศีลธรรม ก่อความเดือดร้อนต่าง ๆ นานัปการ ในที่สุดประเทศชาติบ้านเมืองก็ล่มสลาย ดังมีตัวอย่างมากมายทั้งใน คัมภีร์พระพุทธศาสนา และในตำราพงศาวดารโลก


“

เมื่อผู้นำบ้านเมือง
ไม่เคารพในธรรม
ประชาชนก็จะประพฤติวิปริต
ผิดศีลธรรม ก่อความเดือดร้อน วุ่นวาย
ในที่สุดแม้เป็นมหาอาณาจักร
ก็ต้องล่มสลายไป

”


ความมั่นคงของพระพุทธศาสนา ขึ้นกับความเคารพ

พระสัมมาสัมพุทธเจ้าได้ตรัสเหตุที่ทำให้พระพุทธศาสนาเสื่อมและเจริญไว้ในกัมมิลสูตร^{๑๘} ดังนี้

สมัยหนึ่ง พระผู้มีพระภาคเจ้าประทับอยู่ ณ เวฬุวัน ใกล้พระนครกัมมิลา ครั้งนั้นท่านพระกัมมิละได้เข้าไปเฝ้าพระผู้มีพระภาคเจ้าถึงที่ประทับ ถวายบังคมแล้วนั่ง ณ ที่ควรส่วนข้างหนึ่ง ครั้นแล้วได้ทูลถามพระพุทธองค์ถึงเหตุปัจจัยที่ทำให้พระสังฆธรรมดำรงอยู่ไม่นานและอยู่ได้นาน หลังจากพระพุทธองค์ปรินิพพานแล้ว

เหตุปัจจัยที่ทำให้พระสังฆธรรมดำรงอยู่ไม่นาน

พระผู้มีพระภาคเจ้าได้ตรัสตอบท่านพระกัมมิละว่า เมื่อพระพุทธองค์ปรินิพพานแล้ว เหตุปัจจัยที่จะทำให้พระสังฆธรรมดำรงอยู่ไม่นานก็คือ บรรดาภิกษุ ภิกษุณี อุบาสก อุบาสิกา ในธรรมวินัย มีพฤติกรรม ๗ ประการดังต่อไปนี้ คือ

^{๑๘} อัง.ฉก.ก. กัมมิลสูตร (ไทย) ๓๗/๕๖/๑๘๑

๑. ไม่เคารพ ไม่ยำเกรงในพระศาสดา
๒. ไม่เคารพ ไม่ยำเกรงในพระธรรม
๓. ไม่เคารพ ไม่ยำเกรงในพระสงฆ์
๔. ไม่เคารพ ไม่ยำเกรงในสิกขา
๕. ไม่เคารพ ไม่ยำเกรงในสมาธิ
๖. ไม่เคารพ ไม่ยำเกรงในความไม่ประมาท
๗. ไม่เคารพ ไม่ยำเกรงในปฏิสันถาร

เหตุปัจจัยที่ทำให้พระสังฆธรรมดำรงอยู่ได้นาน

พระผู้มีพระภาคเจ้าได้ตรัสตอบท่านพระกิมมิละ ถึงเหตุปัจจัยที่จะทำให้พระสังฆธรรมดำรงอยู่ได้นาน หลังจากพระพุทธองค์ปรินิพพานแล้ว คือ บรรดาภิกษุ ภิกษุณี อุบาสก อุบาสิกา ในธรรมวินัย มีพฤติกรรม ๗ ประการดังต่อไปนี้

๑. มีความเคารพ มีความยำเกรงในพระศาสดา
๒. มีความเคารพ มีความยำเกรงในพระธรรม
๓. มีความเคารพ มีความยำเกรงในพระสงฆ์
๔. มีความเคารพ มีความยำเกรงในสิกขา
๕. มีความเคารพ มีความยำเกรงในสมาธิ
๖. มีความเคารพ มีความยำเกรงในความไม่ประมาท
๗. มีความเคารพ มีความยำเกรงในการปฏิสันถาร

จากพระพุทธานุญาตนี้ จะเห็นว่า ความเคารพทั้ง ๗ คือ เหตุแห่งความเสื่อมและความเจริญของพระพุทธศาสนาเลยทีเดียว หากพุทธบริษัทยังมีความเคารพทั้ง ๗ ประการนี้ พระพุทธศาสนาย่อมเจริญรุ่งเรืองสืบต่อไปได้อีกยาวนาน แต่ถ้าพุทธบริษัทขาดความเคารพเสียแล้ว พระพุทธศาสนาย่อมเสื่อมสลายไป ไม่สามารถดำรงอยู่ได้

“ เมื่อพุทธบริษัทยังมีความเคารพ
ทั้ง ๗ ประการ
พระพุทธศาสนาย่อมดำรงมั่น
แต่เมื่อใดพุทธบริษัท
ขาดความเคารพเสียแล้ว
พระพุทธศาสนาย่อมถึงคราวเสื่อมสลาย
ไม่อาจดำรงอยู่ได้ ”


อ่านมาถึงตรงนี้ ทุกท่านคงตระหนักดีแล้วว่า **ความเคารพ** มีความสำคัญอย่างยิ่ง ชนิดที่ขาดหรือพร่องไปไม่ได้เลย

ความเคารพ เป็นต้นทางแห่งความเจริญทั้งของตนเอง ครอบครัว สังคม ประเทศชาติ พระพุทธศาสนา และโลกใบนี้ แม้กระทั่งการเดินทางไกลในวิภวภูมิจนถึงปลายทางของเราท่านทั้งหลาย ก็ต้องอาศัยความเคารพเป็นพื้นฐานในการขัดเกลากิเลสออกจากใจ จนกระทั่งล่วงพ้นจากทุกข์ทั้งปวง

ยิ่งในสภาพสังคมปัจจุบันที่เทคโนโลยีเจริญก้าวหน้า การวิพากษ์วิจารณ์แสดงความคิดเห็นทำได้ง่ายแค่ปลายนิ้ว หากผู้คนขาดความเคารพ คิดแต่จะจ้องจับผิดกัน สังคมย่อมลุกเป็นไฟ ความแตกแยกขัดแย้งย่อมแผ่ขยายไปอย่างรวดเร็ว คนในครอบครัวเดียวกัน ในหมู่คณะเดียวกัน หรือในชาติเดียวกัน ก็พร้อมจะกลายมาเป็นศัตรูคอยทำร้ายกัน เมื่อนั้นจะหาความสุข ความเจริญได้อย่างไร

“ความเคารพ” จึงเป็นทางรอด เป็นทางออกของทุกวิกฤตการณ์ในยุคปัจจุบัน เป็นสิ่งจำเป็นในชีวิตที่เราจะต้องฝึกฝนอบรมตนให้ความเคารพเจริญยิ่งขึ้นในตัวเอง และคอยอบรมสั่งสอนลูกหลานของเราให้มีความเคารพตามมาด้วย

แต่ครั้งจะเริ่มลงมือฝึกก็เกิดคำถามที่น่าค้นหาต่อไปว่า...


เราจะมีวิธีฝึกอย่างไรจึงจะมีความเคารพ ?

เราต้องเคารพอะไรบ้าง ?

ควรเริ่มจากเคารพอะไรก่อน เพราะเหตุใด ?

ทำอย่างไรเราจึงจะมีความเคารพและ
แสดงความเคารพได้อย่างถูกต้องเหมาะสม
ส่งผลให้ชีวิตมีแต่ความเจริญรุ่งเรืองยิ่งขึ้นไปตามลำดับ
ตราบกระทั่งถึง

ที่สุดแห่งธรรม ?


พุทธคารวตา ๑ เคารพในพระพุทธเจ้า

๒


- พระพุทธเจ้าคือใคร ?
.....
- ทำไมต้องเคารพพระพุทธเจ้า ?
.....
- แสดงความเคารพพระพุทธเจ้าอย่างไร ?
.....
- บทสรุป
.....


พุทธคารวตา เคารพในพระพุทธเจ้า

คำว่า “พระพุทธเจ้า” ในที่นี้หมายถึง พระสัมมาสัมพุทธเจ้า ผู้เป็นพระบรมศาสดา หรือพระบรมครู (ผู้ควรเคารพยิ่ง) ของมนุษย์ และเทวาททั้งหลาย ซึ่งชาวพุทธในปัจจุบันพากันเรียกพระองค์เพียงสั้น ๆ ว่า “พระพุทธเจ้า” ดังนั้นเมื่อกล่าวถึงความเคารพในพระพุทธเจ้าในหนังสือเล่มนี้จึงหมายถึงความเคารพในพระศาสดาของพวกเขานั่นเอง

สำหรับบุคคลที่ยังขาดความรู้เกี่ยวกับพระพุทธศาสนา หรือมีความรู้บ้าง แต่ยังไม่เข้าใจซาบซึ้ง อาจสงสัยว่า พระพุทธเจ้ามีคุณวิเศษอย่างไร ทำไมเราจึงต้องสักการะเคารพบูชาพระองค์ท่าน หาไม่แล้วเราจะไม่เจริญรุ่งเรือง หรือถึงขนาดประสพความเสื่อมทรามอย่างร้ายแรงทีเดียว ความสงสัยของท่านจะหมดไป ถ้าท่านได้ติดตามศึกษาเรื่องราวความเป็นมาของพระพุทธเจ้าต่อไป


พระพุทธเจ้าคือใคร ?

- ☉ กว่าจะเป็นพระสัมมาสัมพุทธเจ้า
- ☉ คุณวิเศษของพระพุทธองค์

พระพุทธเจ้าคือใคร ?

พระพุทธเจ้า คือพระศาสดาผู้ทรงประดิษฐานหรือทรงตั้งพระพุทธศาสนาขึ้น ตั้งแต่อดีตกาลอันไกลโพ้นมาจนถึงปัจจุบัน ได้เคยมีพระพุทธเจ้าบังเกิดขึ้นแล้วเป็นจำนวนมากมายับไม่ถ้วน สำหรับพระพุทธเจ้าในยุคของเรามีพระนามว่า “พระสมณโคดมพุทธเจ้า” ซึ่งเสด็จดับขันธปรินิพพานไปสองพันห้าร้อยกว่าปีแล้ว แต่พระธรรมคำสั่งสอนของพระองค์ยังคงตกทอดสืบกันต่อมาให้พวกเราได้ศึกษากันจนถึงทุกวันนี้

กว่าจะเป็นพระสัมมาสัมพุทธเจ้า

เพื่อที่จะให้เกิดความเข้าใจเกี่ยวกับพระพุทธเจ้าอย่างแท้จริง เราควรจะได้ทราบถึงธรรมชาติแห่งการบังเกิดขึ้นของพระพุทธเจ้าสักเล็กน้อย บุคคลที่สามารถบรรลุพระสัมมาสัมโพธิญาณ (พระญาณเป็นเครื่องตรัสรู้ธรรมทั้งปวงโดยชอบและด้วยพระองค์เอง) เป็นพระสัมมาสัมพุทธเจ้านั้น แต่เดิมเริ่มแรกก็เป็นปุถุชนผู้ยังหนาด้วยกิเลสเช่นเราท่านทั้งหลายนี้เอง แต่ทว่าใจใสมากพอ จึงมีปัญญามองเห็นทุกข์โทษภัยของการมีชีวิตอยู่ในวัฏฏะคือวงจรแห่งทุกข์ ได้แก่ กิเลส กรรม วิบาก มีความเห็นว่า การเกิดมาในสังสารวัฏนี้ ก็คือการติดคุกแห่งการเวียนว่ายตายเกิดอย่างไม่รู้จบสิ้นอยู่ในโลก จึงตั้งใจมุ่งมั่นค้นหาวิธีปฏิบัติเพื่อความพ้นทุกข์ ประสพอิสรภาพอย่างแท้จริง ไม่ต้องติด


อยู่ในคุกคือโลกอีกต่อไป เมื่อพบแล้วก็ทุ่มเทชีวิตฝึกหัดขัดเกลาอบรมตนอย่างจริงจัง เพื่อขจัดวงจรแห่งทุกข์ ด้วยการบำเพ็ญบุญบารมีคือความดีอย่างยิ่งยวดชนิดเอาชีวิตเป็นเดิมพัน เป็นเวลานานแสนนานหลายร้อยภพ หลายร้อยชาติ หลายสิบลองไซโยโดยไม่ท้อถอย ไม่เลิกรา ด้วยเชื่อมั่นว่า “อตตทา ทิ อตตโน นาโถ” ตนเท่านั้นที่จะต้องช่วยตนเอง ไม่มีใครช่วยให้เราพ้นวงจรแห่งทุกข์ได้

ยิ่งกว่านั้นยังมีปณิธานอันแน่วแน่ที่ว่า เมื่อตนพ้นทุกข์แล้วก็จะสงเคราะห์สัตว์โลกทั้งหลายให้พ้นทุกข์ด้วย ความคิดที่เป็นอุดมการณ์ชีวิตอันสูงส่งนี้ เป็นแรงบันดาลใจให้บุคคลพากเพียรบำเพ็ญบารมีอย่างอุกฤษฏ์

“ แต่เดิมพระสัมมาสัมพุทธเจ้า
ก็เป็นปุถุชนคนธรรมดา
แต่มีปัญญาเห็นภัยในวัฏฏสงสาร
มุ่งมั่นค้นหาวิธีปฏิบัติเพื่อพ้นทุกข์
อย่างเอาชีวิตเป็นเดิมพัน
และมีปณิธานแน่วแน่ที่ว่า เมื่อตนพ้นทุกข์แล้ว
จะพาสรรพสัตว์ให้พ้นทุกข์ด้วย ”

บุคคลที่กำลังมุ่งมั่นบำเพ็ญบารมีเพื่อการบรรลุพระสัมมาสัมโพธิญาณนั้นในพระพุทธศาสนาเรียกว่า “พระสัมมาสัมโพธิสัตว์” ซึ่งจัดเป็นพระโพธิสัตว์ประเภทหนึ่งในบรรดาพระโพธิสัตว์ทั้งหลาย ซึ่งแต่ละองค์ ล้วนบำเพ็ญทศบารมี (บารมี ๑๐ ประการ) เหมือน ๆ กัน ได้แก่ ทานบารมี ศีลบารมี เนกขัมมบารมี ปัญญาบารมี วิริยบารมี ขันติบารมี สัจจบารมี อธิษฐานบารมี เมตตาบารมี อุเบกขาบารมี แต่การบำเพ็ญทศบารมีของพระสัมมาสัมโพธิสัตว์นี้ ยังแบ่งออกเป็น ๓ ชั้น คือ

- ๑) ชั้นปกติ หรือบารมีตามปกติ ได้แก่ การสละทรัพย์เป็นทาน เป็นต้น
- ๒) ชั้นกลาง เรียกว่า **อุปัชฌายบารมี** ได้แก่ การสละอวัยวะเลือดเนื้อเป็นทาน เป็นต้น
- ๓) ชั้นสูงสุด เรียกว่า **ปรมัตถบารมี** ได้แก่ การสละชีวิตเป็นทาน เป็นต้น

จากตัวอย่างที่ยกมานี้ ท่านผู้อ่านย่อมเห็นแล้วว่า แม้การสร้างทานบารมีเพียงประการเดียว พระโพธิสัตว์ยังต้องเอาชีวิตเป็นเดิมพัน ฉะนั้นจึงไม่ต้องสงสัยเลยว่า การบำเพ็ญบารมีอื่น ๆ พระโพธิสัตว์จะไม่ทุ่มชีวิตบำเพ็ญอย่างอุกฤษฏ์ ชนิดตายเป็นตาย

ความมุ่งมั่นทุ่มเทกายใจฝีกหัดขัดเกลาอบรมตนเอง ด้วยการบำเพ็ญทศบารมีทั้ง ๓ ระดับ ของพระโพธิสัตว์นี้ แม้จะหนักหนาสาหัส

เพียงใด แต่ผลที่เกิดขึ้นคือพัฒนาการด้านคุณธรรมที่สูงขึ้นเรื่อย ๆ และสั่งสมเป็นคุณวิเศษประจำจิตใจของพระโพธิสัตว์ เหนือปุถุชนทั่วไปหลายร้อยหลายพันเท่า จนกระทั่งถึงขีดสูงสุดในระดับที่สามารถบรรลุพระสัมมาสัมโพธิญาณ ตรัสรู้เป็นพระสัมมาสัมพุทธเจ้า ผู้เป็นบุคคลพ้นโลก ทศบารมีนั้นย่อมคุ้มค่าแก่การบำเพ็ญมิใช่หรือ

“ พระโพธิสัตว์
ต้องเอาชีวิตเป็นเดิมพัน
เพื่อบำเพ็ญทศบารมีอย่างอุกฤษฏ์
พัฒนาคุณธรรมในใจให้สูงขึ้นเรื่อย ๆ
กลายเป็นคุณวิเศษประจำใจ
จนกระทั่งถึงขีดสุดจึงตรัสรู้
เป็นพระสัมมาสัมพุทธเจ้า ”


คุณวิเศษของพระพุทธองค์

คุณวิเศษสำคัญอันเป็นคุณสมบัติสูงสุดเหนือมนุษย์ธรรมดาที่พระพุทธเจ้าทุก ๆ พระองค์มีอยู่เหมือน ๆ กัน อันเกิดจากการบำเพ็ญ ทศบารมีจนกระทั่งตรัสรู้ นั่น โดยย่อมีอยู่ ๓ ประการ คือ

๑) **พระปัญญาธิคุณ** หมายถึง มีปัญญาทั้งรู้แจ้งเห็นแจ้ง เกี่ยวกับความเป็นไปของสรรพธรรมและสรรพสัตว์ทั้งมวลตามความเป็นจริง โดยเฉพาะอย่างยิ่ง ปัญญาที่รู้แจ้งเห็นแจ้งในอริยสัจ ๔ อย่างครบวงจรด้วยญาณทัสสนะ อันเป็นเหตุให้ตรัสรู้ด้วยพระองค์เองโดยไม่มีครูผู้สั่งสอน ดังที่ตรัสกับอุปกาสิกว่า

“เราตรัสรู้ยิ่งเองแล้ว จะพึงอ้างใครเล่า อาจารย์ของเราไม่มี คนเช่นเราก็ไม่มี บุคคลเสมอเหมือนเราก็ไม่มีในโลกกับทั้งเทวโลก เพราะเราเป็นพระอรหันต์ในโลก เราเป็นศาสดา หาศาสดาอื่นยิ่งกว่ามิได้ เราผู้เดียวเป็นพระสัมมาสัมพุทธะ”^๑

ดังพระบาลีว่า “**สมมาสมพุทโธ**” เป็นผู้ตรัสรู้ชอบโดยพระองค์เอง “**โลกวิทู**” เป็นผู้รู้แจ้งโลก “**พุทโธ**” เป็นผู้รู้ ผู้ตื่น ผู้เบิกบานด้วยธรรม และ “**ภควา**” เป็นผู้จำแนกแจกธรรม

นอกจากนี้ ยังหมายถึงปัญญาในการเลือกสรรวิธีปฏิบัติอันเป็นทางบรรลุความรู้แจ้งเห็นแจ้งซึ่งสามารถกำจัดอวิชชาและความยึดมั่นถือมั่นในตัวตน (อุปาทาน) ได้โดยเด็ดขาด จึงบรรลุอาสวักขยญาณ คือกำจัดกิเลสออกจากใจจนหมดสิ้น ดังพระบาลีว่า “**วิขชาจรณสมปนโน**” เป็นผู้ถึงพร้อมด้วยวิชาและจรณะ

๒) **พระบริสุทธิคุณ** หมายถึง ความบริสุทธิ์ทั้งกาย วาจา และใจ ทั้งนี้เพราะเป็นผู้หมดกิเลสโดยสิ้นเชิงเด็ดขาดแล้ว ย่อมไปสู่แดนอันเกษมคือนิพพาน ดังพระบาลีในบทสวดบูชาพระพุทธเจ้าว่า “**อรหัง**” เป็นผู้ไกลจากกิเลส และ “**สุคโต**” เป็นผู้เสด็จไปดีแล้ว

๓) **พระมหากรุณาธิคุณ** หมายถึง ทรงมีน้ำพระทัยสงสาร สัตว์โลกทั้งหลาย ไม่ว่าจะเป็นมนุษย์ เทวดา หรือพรหม ที่ลี้วนตกอยู่ในวงจรแห่งกิเลส กรรม วิบาก อันเต็มไปด้วยทุกข์เวทนาอย่างไม่มีวันจบสิ้น ให้ได้ประสบสันติสุขและอิสรภาพอันไพบูรณ์อย่างถาวร ด้วยการพร่ำสั่งพร่ำสอนพร่ำชี้แนะแนวทางปฏิบัติที่ถูกต้องให้ โดยมีได้คำนึงถึงความเหนื่อยยากลำบากใด ๆ ทั้งสิ้น ดังพระบาลีว่า “**อนุตตโร ปุริสทมมสารถิ**” เป็นสารถิผู้ฝึกบုรุษที่สมควรฝึกได้อย่างไม่มีใครยิ่งกว่า “**สตถา เทวมนุสสานิ**” เป็นศาสดาของเทวดาและมนุษย์ทั้งหลาย

^๑ วิ.มหา. มหาขันธกะ (ไทย) ๖/๑๑/๔๐-๔๑


“

พระพุทธองค์ทรงมีคุณวิเศษ
โดยย่อ ๓ ประการ คือ

- ๑) ทรงมีพระปัญญารู้แจ้งเห็นแจ้งสรรพสิ่ง
ตามความเป็นจริง
- ๒) ทรงบริสุทธิ์ยิ่งทั้งกาย วาจา ใจ
- ๓) ทรงมีน้ำพระทัยสงเคราะห์สัตว์โลกอย่างยิ่ง
พร่ำสั่งสอนแนวทางปฏิบัติที่ถูกต้อง
โดยมิได้คำนึงถึงความเหนื่อยยาก

”

จากธรรมบรรยายทั้งหมดในช่วงนี้ ท่านผู้อ่านย่อมได้คำตอบแล้วว่า พระพุทธเจ้าคือใคร เปี่ยมสมบูรณ์ด้วยคุณวิเศษเหนือมนุษย์และเทวดาเพียงใด ทั้งยังดำรงอยู่ในฐานะบุคคลพ้นโลกอีกด้วย และย่อมทราบด้วยว่า พระสัมมาสัมพุทธเจ้าของเราที่ทรงเยี่ยมด้วยคุณวิเศษดังกล่าวทุกประการ

ดังนั้น จึงเป็นการสมควรและจำเป็นอย่างยิ่งสำหรับพุทธศาสนิกชนทั้งหมด รวมทั้งผู้นอกพระพุทธศาสนา ผู้มีปัญญาทั้งหลาย จะพึงมีความเคารพในพระพุทธองค์ คือพยายามค้นหาคุณความดีของพระองค์เพื่อยึดถือเป็นแบบอย่างในการปฏิบัติตาม


“ ผู้มีปัญญาทั้งหลาย
พึงพยายามค้นหาคุณความดี
ของพระพุทธองค์
เพื่อยึดถือเป็นแบบอย่าง
ในการปฏิบัติตาม ”


ทำไมต้องเคารพ พระพุทธเจ้า ?

- ❁ วัตถุประสงค์ของการเคารพในพระพุทธเจ้า
- ❁ สวางทั้งปวงต่างเคารพพระพุทธองค์อย่างยิ่ง
- ❁ ธรรม ๕ ประการ ที่ทำให้พุทธสาวก
เคารพพระพุทธองค์อย่างยิ่ง
- ❁ ความหมายของตถาคต ๘ นัย

วัตถุประสงค์ของการเคารพในพระพุทธเจ้า

จุดมุ่งหมายสำคัญที่คนเราโดยเฉพาะอย่างยิ่งชาวพุทธทุกคน
ต้องมีความเคารพในพระสัมมาสัมพุทธเจ้าก็เพื่อให้เรา

๑) พยายามศึกษาค้นคว้าหาคุณความดีของพระพุทธองค์
ซึ่งมิใช่เป็นเพียงคุณความดีดังเช่นชาวโลกทั่ว ๆ ไป แต่เป็นคุณความดี
เหนือมนุษย์หรือสัตว์โลกทั้งภพ ๓ ทั้งนี้เพราะพระพุทธองค์เป็นบุคคล
พื้นโลก ดังนั้นคุณความดีของพระพุทธองค์ จึงสมควรเรียกว่า “คุณพิเศษ”

๒) พยายามศึกษาพระธรรมคำสั่งสอนของพระพุทธองค์
คุณพิเศษของพระพุทธองค์นั้นมีปรากฏอย่างชัดเจนในพระธรรม
คำสั่งสอนทั้งหมด ซึ่งสมบูรณ์พร้อมทั้งภาคปริยัติศีลธรรม ปฏิบัติ
ศีลธรรม และปฏิเวธศีลธรรม คือความเข้าใจแทงตลอดอันเป็นผล
ให้พระพุทธองค์สมัยที่ยังเป็นพระโพธิสัตว์สามารถตรัสรู้พระสัมมา
สัมโพธิญาณ ยกฐานะขึ้นสู่ความเป็นพระสัมมาสัมพุทธเจ้า ผู้ทรง
อธิศีล อธิจิต และอธิปัญญา เหนือสัตว์โลกทั้งปวง และเหนือแม้
กระทั่งพระปัจเจกพุทธเจ้าและพระอรหันตเจ้าทั้งหลาย


๓) พยายามฝึกหัดขัดเกลาร่างกาย เพื่อพัฒนาคุณความดี
ขึ้นในตน โดยยึดพระพุทธองค์เป็นต้นแบบที่สำคัญที่สุด การฝึกอบรม
 ตนเองตามแนวทางอริสัจ ๓ อริจิต และอริปัญญาของพระพุทธองค์
 แม้การปฏิบัติของเราจะอยู่เพียงระดับศีล สมาธิ และปัญญาของ
 บุคคลผู้ยังมีกิเลสอยู่ ก็ย่อมจะทำให้เราเป็นคนดีมีคุณค่าต่อสังคม
 ไม่เป็นพิษเป็นภัยทำร้ายตนเอง ทำร้ายสังคม ประเทศชาติและศาสนา
 ยิ่งกว่านั้นก็ยังจะช่วยให้เราสามารถปิดนรก เปิดสวรรค์ให้แก่ตนเอง
 ในปรโลกได้

ตราบใดที่เรายังมั่นคงอยู่ในเส้นทางธรรมอย่างต่อเนื่อง
 ข้ามภพข้ามชาติ เราย่อมมีโอกาสกำจัดกิเลสออกจากใจโดยสิ้นเชิง
 สามารถบรรลุแดนอันเกษมคือพระนิพพานตามพระพุทธองค์และ
 พระอรหันตสาวกทั้งปวง ไม่ต้องทนทุกข์ทรมานอยู่ในวัฏฏสงสารอัน
 หาต้นหาปลายมิได้

๔) มีภูมิปัญญาทางธรรมสูงพอที่จะนำมาอบรมถ่ายทอด
 ให้แก่ลูกหลานและบริวารรอบข้าง เพื่อให้บุคคลเหล่านั้นตระหนัก
 ว่า การดำรงชีวิตอยู่อย่างสันติสุขในโลกนี้ ต้องประกอบด้วย
 ภูมิปัญญาทั้งทางโลกและทางธรรม ปัญญาทางโลกทำให้คนเป็นคน
 เก่ง อาจสามารถทำมาหากินสร้างฐานะทางเศรษฐกิจให้สูงขึ้นได้
 ปัญญาทางธรรมทำให้คนมีสัมมาทิฐิตั้งมั่นอยู่ในใจ ไม่คิดสร้างความ
 ชั่ว หรือบาปอกุศลใด ๆ ทั้งสิ้น บุคคลที่มีความเก่งมากมาย หากขาด
 ความดีแล้วไซ้ร ก็คือมหาโจรในคราบผู้ดีนั่นเอง เขาย่อมมีพฤติกรรม

ทำร้ายสังคม ประเทศชาติ และพระพุทธศาสนาของตนอันเป็นที่พึ่งที่
 ระลึกอันสูงสุดทางจิตใจของพุทธศาสนิกชนทั้งมวล และกว่าเขาจะรู้
 ว่าเขาทำร้ายตนเองก็ตอนที่เขากำลังเดินไปสู่รณที่นั่นแหละ

๕) พยายามทำนุบำรุงรักษาพระพุทธศาสนา ซึ่งประกอบด้วย
 พระธรรมคำสั่งสอนอันวิเศษสุด ไว้เป็นสรวงของลูกหลานไทย ของ
 ผู้ใฝ่สันติสุข ตลอดจนผู้ปรารถนาจะสร้างสันติสุขให้เกิดขึ้นในโลก
 ใบนี้อย่างไรก็ตามแต่ยังควรรักษาไว้ที่ถูกต้องไม่พบ


วัตถุประสงค์ของการเคารพในพระพุทธเจ้า


สาวกทั้งปวงต่างเคารพพระพุทธองค์อย่างยิ่ง

ในสมัยพุทธกาล^๒ มีสมณพราหมณ์ผู้เป็นเจ้าของเจ้าลัทธิ เป็นคณาจารย์ผู้มีชื่อเสียง เป็นที่รู้จักดีในสังคมจำนวนมากมาย เจ้าลัทธิบางท่านก็เกิดก่อนพระสัมมาสัมพุทธเจ้าของเราเสียอีก เจ้าลัทธิบางท่านก็มีศิษยานุศิษย์มากมาย ครั้นถึงฤดูเข้าพรรษา คณาจารย์ผู้มีชื่อเสียงจำนวนมากมาย ต่างก็พากันมาจำพรรษา ณ กรุงราชคฤห์ ในบรรดาเจ้าลัทธิที่มีชื่อเสียงเหล่านั้น มีเจ้าลัทธิที่เด่นดังมากอยู่ ๖ ท่าน ซึ่งในคัมภีร์พระพุทธศาสนาเรียกว่า “**ครูทั้ง ๖**” ครูแต่ละคนล้วนมีสาวกมากมาย

แต่ก็มีข่าวปรากฏเนื่องๆ ว่า ในขณะที่ครูเหล่านั้นกำลังแสดงธรรมแก่บริษัท (ผู้เข้าฟัง) จำนวนหลายร้อย แต่สาวกบางคนกลับส่งเสียงตะโกนโต้แย้งครูท่ามกลางที่ประชุม การแสดงมารยาทหยาบคายไร้ความเคารพเช่นนั้น ย่อมสร้างความอับอายขายหน้าให้แก่ครูเจ้าลัทธิอย่างแน่นอน แต่ครูก็ไม่รู้จะทำอย่างไรกับสาวกนอกกลุ่มนอทางเหล่านั้น

เหล่าปริพาชกต่างมีความเห็นพ้องต้องกันว่า มีแต่พระผู้มีพระภาคเจ้าเท่านั้นที่สาวกของพระองค์ นอกจากสักการะ เคารพ นบถือ บูชาแล้ว ยังอาศัยพระองค์อยู่อีกด้วย (คำว่า “อาศัย” ในบริบทนี้ หมายถึง อาศัยพระพุทธองค์เป็นต้นแบบสำหรับถ่ายทอดนิสัย และสร้างคุณความดีต่างๆ ตลอดจนรับฟังการพรั่สอนชนิด

^๒ ม.ม. มหาสกุลทายาสุตต (ไทย) ๒๐/๓๑๔/๕๔๙

ขนาบแล้วขนาบอีกเกี่ยวกับเรื่องพระธรรมวินัย เพื่อจะได้มีคุณวิเศษดังเช่นพระพุทธองค์) แม้ขณะที่พระพุทธองค์ทรงแสดงธรรมแก่บริษัทจำนวนหลายร้อยหลายพัน ที่ประชุมก็เงียบกริบเสมอ ปราศจากเสียงโอะ เสียงจาม ทั้งนี้เพราะหมู่มหาชนต่างตั้งใจฟังพระธรรมเทศนาให้ครบถ้วนสมบูรณ์ ด้วยเห็นว่าเป็นสิ่งที่มีคุณค่าสูงส่งต่อชีวิต หาฟังได้ยาก ไม่เคยได้ยินได้ฟังมาก่อน ขณะเดียวกันก็มีความเคารพพระพุทธองค์เปี่ยมล้นจิตใจ ดังเช่น

ครั้งหนึ่ง ขณะที่พระพุทธองค์กำลังแสดงธรรม บังเอิญมีสาวกรูปหนึ่งไอขึ้น เพื่อนสหธรรมิกที่นั่งอยู่ใกล้กันถึงกับใช้เข้าสะกิดแทนการใช้มือ ก็เพื่อเป็นการเตือนสติผู้ไอให้รู้ว่ากำลังทำผิดอย่างร้ายแรง เพราะเสียงไอนั้นนอกจากจะทำให้บริษัทได้ยินพระธรรมเทศนาไม่ถนัดแล้ว ยังเป็นการแสดงความไม่เคารพพระพุทธองค์อีกด้วย

“ เหล่าปริพาชก
ต่างเห็นพ้องต้องกันว่า
มีแต่พระผู้มีพระภาคเจ้าเท่านั้น
ที่สาวกของพระองค์
นอกจากสักการะ เคารพ นบถือ บูชาแล้ว
ยังอาศัยพระองค์อยู่อีกด้วย ”


อนึ่ง แม้สาวกของพระพุทธองค์ที่บาดหมางกับเพื่อน
ภิกษุด้วยกัน แล้วลาสิกขาออกไปเป็นคฤหัสถ์ แต่ก็ยังกล่าวยกย่อง
สรรเสริญพระพุทธองค์ กล่าวสรรเสริญพระธรรมและพระสงฆ์
ไม่กล่าวติเตียนผู้อื่น ไม่กล่าวติเตียนพระรัตนตรัย แต่ติเตียนเฉพาะ
ตนเองว่า ตนเป็นคนมีบุญน้อย เพราะทั้ง ๆ ที่ได้โอกาสบวชในพระ
ธรรมวินัยของพระพุทธเจ้าแล้ว แต่ก็ไม่สามารถประพฤติพรหมจรรย์
ได้บริสุทธิ์บริบูรณ์จนตลอดชีวิต นับเป็นเรื่องอัศจรรย์มากที่ไม่มี
พุทธศาสนิกกล่าวติเตียนพระรัตนตรัยเลย

นอกจากนี้ สาวกของพระพุทธองค์ ไม่ว่าจะเป็นอารามิกชน
หรืออุบาสกอุบาสิกาต่างก็สมาทานปฏิบัติศีล ๕ เป็นกิจวัตรประจำวัน
สาวกทั้งหลายต่างสักการะ เคารพ นับถือ บูชาพระพุทธองค์ และ
ยังอาศัยพระองค์เพื่อรอรับการเคี้ยวเชืญอบรมจากพระองค์ด้วย
ความเคารพรักรเป็นอย่างยิ่ง


“

พุทธสาวกต่างเคารพพระพุทธองค์ อย่างยิ่ง เห็นได้จาก...

- ☀️ ขณะที่พระองค์ทรงแสดงธรรม ที่ประชุม
เจียบกริบเสมอ แม้คนจะมากเพียงใด
- ☀️ ไม่มีพุทธสาวกกล่าวติเตียนพระรัตนตรัยเลย
แม้เป็นภิกษุที่ลาสิกขาออกไป
- ☀️ พุทธสาวกต่างสมาทานศีล ๕ เป็นปกติ ต่าง
สักการะ เคารพ นับถือ บูชา รอรับการเคี้ยวเชืญ
จากพระพุทธองค์ด้วยความเคารพรักรอย่างยิ่ง

”


มหาสกุทายิสูต

เหตุที่พุทธสาวกเคารพในพระพุทธองค์อย่างยิ่ง

สมัยหนึ่งขณะที่พระผู้มีพระภาคประทับอยู่ ณ เวฬุวัน

เช้าวันหนึ่งขณะที่เสด็จออกบิณฑบาต ทรงมีพระดำริว่า ยังเข้ามาก จึงทรงแวะไปเยี่ยมเยียนสกุทายิปริพาชก ณ อารามของเหล่าปริพาชก ซึ่งตั้งอยู่ในเส้นทางเสด็จผ่าน

ณ จุดนี้ ท่านผู้อ่านย่อมเห็นได้ว่าพระพุทธองค์ทรงมีน้ำพระทัยผูกไมตรีกับนักบวชนอกศาสนา โดยไม่ถือพระองค์ ไม่มีทิฏฐิ มานะว่าทรงภูมิธรรมเหนือปริพาชก ซึ่งพระองค์ทรงทราบดีว่าเหล่าปริพาชกล้วนมีภูมิธรรมอยู่ในระดับต่ำกว่าพระองค์มากมาย พระพุทธองค์ทรงปฏิบัติกับเหล่าปริพาชกทำนองเดียวกับคนที่เคยรู้จักกันเมื่อผ่านมาและมีเวลาพอ ก็ควรแวะไปทักทายสนทนาปราศรัย ตามประสาคนรู้จักกัน

แต่แน่นอนสาระสำคัญแห่งการสนทนาย่อมไม่ใช่เรื่องมโนสาเร่ แต่เต็มเปี่ยมด้วยสาระแห่งธรรมที่กัลยาณมิตรจะพึงมอบให้แก่คู่สนทนา ส่วนคู่สนทนาจะรับไว้ได้มากน้อยเพียงใด ย่อมขึ้นอยู่กับภูมิปัญญาของเขาเอง

ทำไมพุทธสาวกจึงเคารพเทิดทูนพระพุทธองค์อย่างยิ่ง ?

สกลุทายปริพาชก มีความสงสัยค้างใจมานานแล้วว่า อะไรหนอ เป็นเหตุให้พุทธสาวกมีความเคารพในพระพุทธองค์ยิ่งนัก จึงได้โอกาสทูลถามในเช้าวันนั้นเอง

พระสัมมาสัมพุทธเจ้าไม่ทรงเฉลยทันที แต่กลับทรงย้อนถามความเห็นของปริพาชก สกลุทายปริพาชกได้กราบทูลว่า เขาคิดว่าธรรมที่เป็นเหตุให้พุทธสาวกทั้งหลายสักการะ เคารพ นับถือ บูชาและอาศัยพระพุทธองค์อยู่นั้น มีอยู่ ๕ ประการ คือ

- ๑) พระองค์เสวยพระกระยาหารน้อย
- ๒) ทรงสันโดษ (พอใจ) ด้วยจีวรตามมีตามได้
- ๓) ทรงสันโดษด้วยบิณฑบาตตามมีตามได้
- ๔) ทรงสันโดษด้วยเสนาสนะตามมีตามได้
- ๕) ทรงเป็นผู้สัจ (ความวิเวก) และทรงกล่าวสรรเสริญความสัจ

เมื่อได้สดับความเห็นของปริพาชกจบลงแล้ว พระพุทธองค์ทรงเห็นว่า สกลุทายียังจับประเด็นไม่ถูกต้อง แม้จะกล่าวสรรเสริญ แต่ก็เหมือนหนึ่งสรรเสริญเหตุเพียงเล็กน้อยว่าเป็นความยิ่งใหญ่ เข้าทำนองชมจอมปลวกเล็ก ๆ ว่าเป็นภูเขาคินสูงตระหง่านนั่นเอง ซึ่งคุณของสองสิ่งนี้เทียบกันไม่ได้เลย ดังนั้นพระพุทธองค์จึงทรงแสดงว่า ถ้าธรรมทั้ง ๕ ประการ ที่เขากล่าวแล้วนั้น เป็นเหตุให้สาวกเคารพนับถือพระองค์ สาวกจำนวนหนึ่งที่มีวัตรปฏิบัติทั้ง ๕ ประการนี้

คงจะไม่เคารพนับถือพระองค์อย่างแน่นอน ด้วยน้ำพระทัยแห่งความเป็นกัลยาณมิตรโดยแท้ พระพุทธองค์จึงต้องตรัสแสดงธรรม เพื่อพลิกความเข้าใจผิด ๆ ของสกลุทายีให้ถูกต้องในบัดนั้นทันที

“ พระพุทธองค์ทรงทำหน้าที่
กัลยาณมิตรไม่ว่างเว้น
ทรงมีน้ำพระทัยผูกไมตรี
กับนักบวชนอกศาสนา
ไม่มีทิฐิฐานะว่าทรงภูมิธรรม
เหนือท่านเหล่านั้นเลย ”


อะไรกันแน่ที่ทำให้พุทธสาวกเคารพพระองค์อย่างยิ่ง ?

แท้ที่จริง ธรรมอันเป็นเหตุให้พุทธสาวก สักการะ เคารพ นับถือ บูชา และอาศัยพระพุทธองค์อยู่นั้น มีอยู่มากมาย แต่ในเมื่อปริพาชกจับประเด็นมาเรียบเรียงได้เพียง ๕ ประการ ครั้นเมื่อทรงเฉลยคำตอบที่ถูกต้อง พระพุทธองค์ทรงแสดงเพียง ๕ ประการ เท่านั้น ดังนี้

- ๑) อริศีล (หาใช่เรื่องทรงเสวยพระกระยาหารน้อยไม่)
- ๒) ญาณทัสสนะ (หาใช่เรื่องสันโดษด้วยจีวรตามมีตามได้ไม่)
- ๓) อธิปัญญา (หาใช่เรื่องทรงสันโดษด้วยบิณฑบาตตามมีตามได้ไม่)
- ๔) ทรงไขปัญหาอริยสัจ ๔ (หาใช่เรื่องทรงสันโดษด้วยเสนาสนะตามมีตามได้ไม่)
- ๕) ทรงสอนวิธีปฏิบัติเพื่อบรรลุอรหัตผล (หาใช่เรื่องทรงเป็นผู้สัจ และทรงสรรเสริญความสัจเท่านั้นไม่)

ธรรมเป็นเหตุให้สาวกเคารพพระองค์อย่างยิ่ง

สกุลุทายิปริพาชก (สิ่งที่สกุลุทายิมองเห็น จับประเด็นได้)	พระพุทธองค์ (สิ่งที่พระพุทธองค์ทรงแก้ไขความเข้าใจผิด)
๑. เสวยพระกระยาหารน้อย	๑. อริศีล
๒. สันโดษด้วยจีวรตามมีตามได้	๒. ญาณทัสสนะ
๓. สันโดษด้วยบิณฑบาตตามมีตามได้	๓. อธิปัญญา
๔. สันโดษด้วยเสนาสนะตามมีตามได้	๔. ทรงไขปัญหาอริยสัจ ๔
๕. ทรงเป็นผู้สัจและสรรเสริญความสัจ	๕. ทรงสอนวิธีปฏิบัติเพื่อบรรลุอรหัตผล


ณ จุดนี้ ท่านผู้อ่านคงจะพอมองเห็นแล้วว่า การที่บุคคลปราศจากญาณวิสัย จึงทำให้โยนิโสมนสิการของเขาไปไม่ถึงต้นเหตุ หรือไม่ลุ่มลึกอย่างแท้จริง แม้บุคคลนั้นจะไม่ได้รับโทษอันใด แต่ก็จะไม่ได้รับประโยชน์เท่าที่ควรจะได้ พระผู้มีพระภาคเจ้านั้นทรงคุณวิเศษล้ำเหลือ แต่ตราบใดที่ปริพาชกยังมองเห็นคุณงามความดีของพระองค์อยู่ในกรอบ ๕ ประการ ตามที่กล่าวแล้ว เขาย่อมไม่ชวนชวายพาดนเข้ามาเป็นสาวก ถ้าเช่นนั้นการบำเพ็ญบารมีในฐานะนักบวชของเหล่าปริพาชก ไม่ว่าจะกี่ร้อยกี่พันชาติ ย่อมไม่มีโอกาสบรรลุนิพพานอันเกษมด้วยความหลุดพ้นได้เลย

“ หากปราศจากญาณปัญญาที่แท้จริง
แม้จะไม่ได้รับโทษอันใด
แต่ก็จะได้ไม่ได้รับประโยชน์
เท่าที่ควรจะได้ ”

ถามว่า **ทำไมสกุลุทายิปริพาชกจึงมองเห็นคุณวิเศษเพียงระดับที่เขากล่าวสรรเสริญพระพุทธองค์?** คำตอบง่าย ๆ สั้น ๆ คือ เขาไม่เคยมีครูบาอาจารย์ หรือกัลยาณมิตรที่มีคุณวิเศษเช่นพระพุทธองค์นั่นเอง ความคิดของเขาจึงจำกัดอยู่ในประสบการณ์ที่เขาได้พบได้เห็นเพียง ๕ ประการ ดังที่เขากราบทูลพระพุทธองค์ อย่างไรก็ตาม นับเป็นโชคอย่างใหญ่หลวงของสกุลุทายิปริพาชก ที่พระพุทธองค์เสด็จแวะเข้าไปโปรดเขา ซึ่งย่อมจุดประกายให้ปัญญาของเขาสว่างขึ้นไม่มากก็น้อย


ธรรม ๕ ประการ ที่ทำให้พุทธสาวกเคารพ พระพุทธร่องค์อย่างยิ่ง

๑) อธิศีล

- ☀ อธิศีล คืออะไร ?
- ☀ พระผู้มีพระภาคทรงมีอธิศีลได้อย่างไร ?

๒) ญาณทัสสนะ

- ☀ ญาณทัสสนะ คืออะไร ?
- ☀ ญาณทัสสนะเกิดขึ้นได้อย่างไร ?

๓) อธิปัญญา

- ☀ อธิปัญญา คืออะไร ?
- ☀ วิธีปฏิบัติเพื่อให้บรรลุผลไปตามลำดับ คืออะไร ?
- ☀ วิธีปฏิบัติอันเป็นทางสายกลางคืออะไร ?
- ☀ การเห็นแจ้งรู้แจ้งอริยสัจ ๔ มีกระบวนการอย่างไร ?

๔) ทรงไขปัญหาอริยสัจ ๔

๕) ทรงสอนวิธีปฏิบัติเพื่อบรรลุอรหัตผล

ธรรม ๕ ประการ ที่ทำให้พุทธสาวกเคารพ พระพุทธร่องค์อย่างยิ่ง

สำหรับธรรม ๕ ประการ อันเป็นเหตุให้พุทธสาวกเคารพบูชาพระพุทธร่องค์เป็นอย่างยิ่งนั้น อาจขยายความโดยย่อได้ดังนี้

๑) อธิศีล

“อธิศีล” ตามรูปศัพท์ แปลว่า “ศีลยิ่ง” คือไม่ใช่ศีลปกติธรรมดา ดังเช่น ศีล ๕ ศีล ๘ สำหรับคฤหัสถ์ ศีล ๑๐ สำหรับสามเณร หรือศีล ๒๒๗ สำหรับพระภิกษุ ศีลเหล่านี้เป็นศีลของบุคคลที่ยังมีกิเลสอาสวะ แต่อธิศีลเป็นศีลของพระอริยบุคคลผู้ปราศจากกิเลสอาสวะแล้ว

เพื่อให้เกิดความเข้าใจความหมายของ “ศีลยิ่ง” อย่างถ่องแท้ จึงใคร่ขอให้ผู้อ่านได้ทำความเข้าใจให้ถูกต้องเกี่ยวกับความหมายของศีลโดยทั่วไปให้ตรงกันเสียก่อนว่า “ศีล (โดยทั่วไป) คือ เครื่องควบคุมกายกับวาจา ให้สงบ ไม่ทำร้ายใคร ๆ ไม่ว่าจะร้ายใคร ๆ บุคคลที่รักษาศีลได้บริสุทธิ์บริบูรณ์ ย่อมสามารถควบคุมกายและวาจาของตนให้เป็นคนมีพฤติกรรมสุภาพเรียบร้อย ไม่เป็นพิษเป็นภัยกับทั้งตนเองและผู้อื่น หรือไม่ก่อเรื่องเลวร้ายใด ๆ ทั้งสิ้น


แต่ตามสภาพความเป็นจริงที่เราท่านได้ประสบกันอยู่เสมอก็คือ ในสังคัมมนุษย์ การค้นหาบุคคล (แม้เป็นนักบวชซึ่งสังคัมยกย่องว่าเป็นผู้ประพฤติปฏิบัติชอบ) ที่สามารถควบคุมกาย และวาจา ให้อยู่ในสภาพปกติอย่างสม่ำเสมอราวกับเส้นตรงตลอดเวลาชั่วนาตาปี หรือแม้แต่ตลอด ๒๔ ชั่วโมง ก็หาไม่ได้แล้ว ทั้ง ๆ ที่เจ้าตัวปรารถนาอย่างยิ่งที่จะรักษาสภาพปกติไว้เพราะเหตุใด ไม่เคยมีใครล่วงรู้สาเหตุที่แท้จริงมาก่อน ตราบจนกระทั่งพระผู้มีพระภาคทรงบรรลุอัสวักขยญาณ (ญาณหยั่งรู้ในธรรมเป็นที่สิ้นไปแห่งกิเลสอาสวะทั้งปวง) ตรัสรู้เป็นพระสัมมาสัมพุทธเจ้า จึงทรงประจักษ์ว่า กิเลสแอบแฝงอยู่ในใจบุคคลนั่นเอง ที่คอยบีบคั้นบงการให้เกิดความคิดร้าย ๆ แล้วส่งผลเป็นพฤติกรรมร้าย ๆ ทางกาย หรือวาจา หรือทั้ง ๒ ทาง พร้อม ๆ กัน

“ จะหาบุคคลที่สามารถควบคุม
กาย วาจา ใจ ให้อยู่ในสภาพปกติ
ตลอด ๒๔ ชั่วโมง ได้ยากยิ่ง
เพราะต่างมีกิเลสที่แฝงอยู่ในใจ
คอยบีบคั้นบงการให้เกิด
ความคิดร้าย ๆ ส่งผลเป็นพฤติกรรม
ร้าย ๆ ทางกายหรือวาจา ”

ซึ่งเป็นเหตุให้บุคคลไม่สามารถรักษาศีลได้บริสุทธิ์บริบูรณ์อย่างสม่ำเสมอ แม้จะตั้งใจดีเพียงใดก็ตาม ยิ่งถ้าคนที่ไม่คิดจะรักษาศีลด้วยแล้ว กิเลสในใจของเขาย่อมบีบคั้นบงการและชักนำให้เขาก่ออกุศลกรรมอย่างไม่มีเวลาว่างเว้น

สำหรับพระพุทธองค์ เพราะเหตุที่ทรงบรรลุอัสวักขยญาณ ทรงสามารถกำจัดกิเลสในพระทัยให้สูญสิ้นไปโดยเด็ดขาด ความคิดร้าย ๆ จึงไม่ปรากฏขึ้นในพระทัยของพระองค์เลย ซึ่งแน่นอนย่อมส่งผลให้ กาย วาจา ใจ ของพระองค์บริสุทธิ์ผุดผ่อง ปราศจากความคิดร้าย ปราศจากพฤติกรรมร้ายทั้งทางกายและวาจา สภาวะเช่นนี้เกิดขึ้นเองโดยอัตโนมัติ เป็นปกติธรรมดาเป็นธรรมชาติของผู้หมดกิเลสแล้ว ดังที่พระพุทธองค์ตรัสแสดงไว้ในมหาจิตตาริสกสูตร^๓ ว่า

“ สัมมาวาจาที่เป็นอริยะ เป็นอนาสวะ เป็นโลกุตตระ
เป็นองค์แห่งมรรค เป็นอย่างไร

คือ ความงด ๑ ความเว้น ๑ ความเว้นขาด ๑
เจตนางดเว้น ๑ จากวจีทุจริตทั้ง ๔ ของภิกษุผู้มีจิตไกล
ข้าศึก มีจิตหาอาสวะมิได้ พรั่งพร้อมด้วยอริยมรรค เจริญ
อริยมรรคอยู่นี้แล คือ สัมมาวาจาที่เป็นอริยะ เป็นอนาสวะ
เป็นโลกุตตระ เป็นองค์แห่งมรรค ”

^๓ ม.อุ. มหาจิตตาริสกสูตร (ไทย) ๒๒/๒๖๘-๒๗๘/๓๔๖-๓๔๙


“**สัมมากัมมันตะ**ที่เป็นอริยะ เป็นอนาสวะ เป็นโลกุตตระ เป็นองค์แห่งมรรค เป็นอย่างไร

คือ ความมก ๑ ความเว้น ๑ ความเว้นขาด ๑ เจตนางดเว้น ๑ จากกายทุจริตทั้ง ๓ ของภิกษุผู้มีจิต ไกลข้าศึก มีจิตหาอาสวะมิได้ พรั่งพร้อมด้วยอริยมรรค เจริญอริยมรรคอยู่นี้แล คือ **สัมมากัมมันตะ**ที่เป็นอริยะ เป็นอนาสวะ เป็นโลกุตตระ เป็นองค์แห่งมรรค”

“**สัมมาอาชีวะ**ที่เป็นอริยะ เป็นอนาสวะ เป็นโลกุตตระ เป็นองค์แห่งมรรค เป็นอย่างไร

คือ ความมก ๑ ความเว้น ๑ ความเว้นขาด ๑ เจตนางดเว้น ๑ จากมิจฉาอาชีวะ ของภิกษุผู้มีจิตไกล ข้าศึก มีจิตหาอาสวะมิได้ พรั่งพร้อมด้วยอริยมรรค เจริญ อริยมรรคอยู่นี้แล คือ **สัมมาอาชีวะ**ที่เป็นอริยะ เป็น อนาสวะ เป็นโลกุตตระ เป็นองค์แห่งมรรค”

สัมมาวาจา สัมมากัมมันตะ และสัมมาอาชีวะที่เป็นอนาสวะ ก็คืออริศีลนั่นเอง อันเป็นโลกุตตรศีลของพระองค์และของพระอริยเจ้าทั้งหลายด้วย แต่เพราะเหตุที่อริศีลของพระองค์ เป็นองค์แห่งมรรค เกิดพร้อมกับบอรรถมรรคจิตอันนำคุณวิเศษทั้งปวงมาให้ และเป็น ศีลปรมัตถบารมีที่อบรมบ่มมานานแสนนานกว่าอริยสาวกทั้งปวง

ฉะนั้น อริศีลของพระพุทธองค์จึงบริสุทธิ์ยิ่งกว่า สูงสุดกว่า พระอริยสาวกทั้งปวง หาผู้ใดเสมอมิได้เลย ดังที่ทรงตรัสไว้ว่า^๔

“**ดูก่อนกัลลปะ** มีสมณพราหมณ์พวกหนึ่งเป็นผู้กล่าวศีล สรรเสริญคุณแห่งศีลโดยอเนกปริยาย **ดูก่อนกัลลปะ** ศีลอันประเสริฐ ยอดเยี่ยมมีประมาณเท่าใด เรายังไม่เห็นผู้ใดตัดเทียมเราในศีลนั้น ผู้ที่ยิ่งกว่าจะมีที่ไหน ที่จริงเราผู้เดียวเป็นผู้ยิ่งในศีลนั้น คือ **อริศีล**”

เพราะเหตุที่พระพุทธองค์ทรงมีอริศีลที่บริสุทธิ์ยิ่งกว่าสาวกทั้งหลายนี้เอง จึงทรงดำรงอยู่ในฐานะเป็นที่เคารพบูชาอย่างยิ่งของเหล่าสาวกทั้งปวง

“**อริศีล**
ของพระพุทธองค์
บริสุทธิ์ยิ่งกว่า เลิศยิ่งกว่า
อย่างไม่มีผู้ใดตัดเทียมได้”

^๔ ที.สี. มหาสิหนาทสูตร (ไทย) ๑๒/๒๗๑/๑๓๒


พระผู้มีพระภาคทรงมีอิศริยได้หรือไม่ ?

การเกิดขึ้นของอิศริยของพระพุทธองค์ ย่อมมีพื้นฐานสืบเนื่องมาจากการรักษาศีลตามแบบของบุคคลที่ยังมีกิเลสอยู่ในใจนั่นเอง แต่จะพิเศษกว่าบุคคลทั่วไปตรงที่พระองค์ทรงตั้งใจมุ่งมั่นรักษาศีลให้บริสุทธิ์บริบูรณ์แบบไม่ให้อ่างพร้อย แม้ต้องสละชีวิตหลายครั้งหลายครา (ดังมีเรื่องราวปรากฏอยู่ในชาดก) ก็ทรงยอม คือรักศีลยิ่งกว่าชีวิตนั่นเอง ยิ่งกว่านั้นพระองค์ยังทรงทุ่มเทมุ่งมั่นรักษาศีลข้ามภพข้ามชาติโดยไม่ย่อหย่อน ไม่หมดกำลังใจ ประกอบกับการสั่งสมบุญบารมีด้านต่าง ๆ ตลอดถึงการบำเพ็ญภาวนาอย่างอุกฤษฏ์ ผลแห่งการประพฤติปฏิบัติคุณความดีดังกล่าวมาแล้วทั้งหมด จึงรวมลงเป็นอิศริยของพระผู้มีพระภาค

แม้พระพุทธเจ้าจะดำรงอยู่ในอิศริยแล้ว ก็ได้ทรงหยุดยั้งการปฏิบัติ ยังคงปฏิบัติสืบเนื่องไปโดยอัตโนมัติ ยิ่งกว่านั้น ยังทรงพร่ำสอนสาวกทั้งหลายถึงแนวทางปฏิบัติเพื่อบรรลุอิศริย ถึงคุณวิเศษของอิศริย ซึ่งเป็นความรู้ใหม่เอี่ยมที่ยังไม่เคยมีอาจารย์เจ้าลัทธิใด ๆ ในสมัยนั้นนำมาสั่งสอนเลย

เพราะอิศริยอันเป็นคุณวิเศษของพระผู้มีพระภาคนี้เองจึงเป็นเหตุให้พุทธสาวกพากันสักการะ เคารพ นับถือ บูชา และอาศัยพระพุทธองค์อยู่มิว่างวัน

๒) ญาณทัตสนะ

ญาณทัตสนะ หมายถึง การเห็นและรู้อย่างแจ่มแจ้งตรงตามความเป็นจริง เป็นการเห็นด้วยญาณอันเกิดจากจิตที่บริสุทธิ์ผุดผ่องด้วยสมาธิ มิใช่เห็นด้วยตาธรรมดา (มังสัจจุ)

เพราะเห็นสภาพธรรมต่าง ๆ ตามความเป็นจริง จึงทำให้รู้ตามความเป็นจริง ยังผลให้พระพุทธองค์เกิดปัญญาเวไนชาตจากอกุศลกรรมทั้งปวง ญาณทัตสนะนี้มีชื่อเรียกหลายอย่างว่า มรรคญาณ ผลญาณ สัพพัญญุตญาณ ปัจจเวกขณญาณ หรือวิปัสสนาญาณก็ได้

แต่ญาณทัตสนะในพระสูตรนี้ ท่านหมายถึงเฉพาะพระสัพพัญญุตญาณ ซึ่งมีเฉพาะพระสัมมาสัมพุทธเจ้าเท่านั้น เพราะสัพพัญญุตญาณย่อมรู้ชัดกิจที่ควรรู้ของญาณเหล่านั้นทั้งปวง และสิ่งอันยิ่งกว่ากิจที่ญาณเหล่านั้นรู้ด้วย


เพื่อให้เข้าใจได้ง่ายขึ้น จะขอยกตัวอย่างกิจหรือหน้าที่ของ
ญาณทัสสนะ คือ วิชา ๓ ซึ่งเป็นพระญาณสำคัญในการให้ตรัสรู้ริยส์จ
๔ ที่ญาณทัสสนะ คือ พระสัพพัญญุตญาณไปรู้ด้วย ดังที่พระพุทธองค์
ได้ตรัสอธิบายว่า^๕ พระพุทธองค์เป็นผู้มีวิชา ๓ ได้แก่

๑. **ระลึกชาติได้** (บุพเพนิวาสานุสสติญาณ) ดังที่ตรัสว่า “เมื่อไร
ก็ตามที่เราต้องการจะรู้ เราย่อมระลึกชาติก่อนได้หลายชาติ คือ ๑ ชาติ
บ้าง ๒ ชาติบ้าง ๑๐๐,๐๐๐ ชาติบ้าง ตลอดสังวัฏฏกัปและวิวัฏฏกัป
เป็นอันมากบ้าง พร้อมทั้งลักษณะทั่วไปและชีวประวัติ”

๒. **มีตาทิพย์** (ทิพพจักขุ หรือ จุตูปปาตญาณ) ดังที่ตรัสว่า “เรา
เพียงต้องการจะรู้เท่านั้น เราก็จะเห็นหมู่สัตว์ที่กำลังจุติ (ตาย) กำลัง
เกิด ทั้งชั้นต่ำและชั้นสูง งามและไม่งาม เกิดดีและเกิดไม่ดี ด้วยตา
ทิพย์อันบริสุทธิ์เหนือมนุษย์ ฯลฯ รู้ชัดถึงหมู่สัตว์ผู้เป็นไปตามกรรม”

๓. **มีความรู้ที่ทักสิลให้หมดสิ้น** (เจโตวิมุตติ หลุดพ้นจาก
ราคะ และปัญญาวิมุตติ หลุดพ้นจากอวิชชา วิมุตติทั้งสองรวมกันเรียก
ว่า อาสวักขยญาณ) ดังที่ตรัสว่า “เราทำให้แจ้งเจโตวิมุตติ ปัญญา
วิมุตติ อันไม่มีอาสวะ เพราะอาสวะสิ้นไปด้วยปัญญาอันยิ่งเอง เข้า
ถึงอยู่ในปัจจุบัน”

^๕ม.ม. จุฬาลงกรณ์มหาวิทยาลัย (ไทย) ๒๐/๒๕๒/๔๔๑

“

ญาณทัสสนะ คือ พระสัพพัญญุตญาณ
ของพระพุทธองค์
เมื่อทำหน้าที่รู้ในวิชา ๓
จึงเป็นเครื่องมือให้พระองค์
ทรงรู้แจ้ง เห็นแจ้ง
ในสภาพที่แท้จริงทั่วอนันตจักรวาล
ทำให้ทรงรู้แจ้งริยส์จ ๔ และรู้ชัดว่า
พระองค์ทรงหลุดพ้นจากกิเลสทั้งปวง
เป็นพระอรหันตสัมมาสัมพุทธเจ้า
ผู้เลิศกว่าสัตว์โลกทั้งหลาย

”


เพราะฉะนั้น เมื่อพระพุทธองค์ทรงกล่าวถึงญาณทัสสนะของ พระองค์ย่อมหมายถึงพระสัมพันธัญญะญาณนั่นเอง เมื่อทำหน้าที่รู้ใน วิชา ๓ จึงเป็นเหตุปัจจัยหรืออาจจะเรียกว่า เป็นเครื่องมือช่วยให้ พระพุทธองค์ทรงเห็นทรงรู้สภาพที่แท้จริงทั่วอนันตจักรวาล ทรงเห็น ทรงรู้ถึงสภาพการณ์และเรื่องราวต่าง ๆ ที่เกิดขึ้นแล้วในอดีตกาล ผ่านมาหลายอสงไขยที่กำลังเกิดขึ้นในปัจจุบันกาล และที่จะเกิดขึ้น ในอนาคตกาลยาวไกลออกไปเป็นอสงไขย

ญาณทัสสนะ คือ พระสัมพันธัญญะญาณนี้เอง ที่ทำให้พระพุทธ องค์ทรงเห็นแจ้งรู้แจ้งในหน้าที่ของอัสวักขยญาณที่รู้ชัดอริยสัจ ๔ และทรงรู้ชัดว่า พระพุทธองค์ทรงหลุดพ้นคือบรรลूसัมมาวิมุตติ (พ้นชอบ ได้แก่ อรหัตผลวิมุตติ) จึงทรงยืนยันว่า พระองค์ทรงเป็น ผู้ตรัสรู้พระสัมมาสัมโพธิญาณ เป็นพระอรหันตสัมมาสัมพุทธเจ้า ทรงอธิปัญญาเหนือสัตว์โลกตลอดทั่วอนันตจักรวาล


ญาณทัสสนะเกิดขึ้นได้อย่างไร ?

พระสัมมาสัมพุทธเจ้าเมื่อครั้งทรงรับนิมนต์ฉันภัตตาหาร ณ ปราสาทของโพธิราชกุมาร ณ กรุงสุสมารคิระ แคว้นภัคคะ ได้ตรัสถึงประวัติการบำเพ็ญธรรมของพระองค์ตั้งแต่เสด็จออกบรรพชาจนกระทั่งถึงการบรรลุพระสัมมาสัมโพธิญาณ ตรัสรู้เป็นพระสัมมาสัมพุทธเจ้าแก่โพธิราชกุมาร^๖ ซึ่งมีสาระสำคัญอย่างละเอียด

แต่ในที่นี้จะขอกเล่าโดยสรุป เพื่อแสดงให้เห็นถึงความพากเพียรบำเพ็ญธรรมชนิดเอาชีวิตเป็นเดิมพันของพระพุทธองค์ในช่วงเวลาที่ยังเป็นพระโพธิสัตว์อยู่ และมีพัฒนาการตามลำดับจนกระทั่งบังเกิดญาณทัสสนะสูงสุดอันเป็นปัจจัยให้พระองค์ตรัสรู้ และเชื่อมั่นว่าหลังจากวันตรัสรู้แล้ว ญาณทัสสนะของพระพุทธองค์ก็ย่อมจะพัฒนาขึ้นอีกอย่างไรขอขอบเขตจำกัด

ออกผนวชเพื่อแสวงหาทางหลุดพ้น

พระพุทธองค์ตรัสแสดงว่า คื่่นก่อนการตรัสรู้ ขณะที่ยังเป็นโพธิสัตว์ทรงมีความคิดอยู่เสมอว่า “บุคคลจะไม่ประสบความสำเร็จด้วยความสุข แต่บุคคลจะประสบความสำเร็จได้ด้วยความสุขเท่านั้น” ด้วยเหตุนี้จึงตัดสินใจเสด็จออกจากวัง บวชเป็นบรรพชิต แล้วแสวงหาว่าอะไรเป็นกุศล

^๖ ม.ม. โพธิราชกุมารสูตร (ไทย) ๒๑/๑๐๒-๑๓๓

ทรงศึกษาในสำนักของอาจารย์ทั้งสอง

ขณะที่แสวงหาทางอันประเสริฐ กล่าวคือความสงบอันสูงสุด อันได้แก่พระนิพพานซึ่งไม่มีทางอื่นยิ่งกว่า ก็ได้เข้าไปสมัครเป็นศิษย์ของอาจารย์ดาบสกาลามโคตร ผลของการประพฤติพรหมจรรย์ และการบำเพ็ญสมณธรรมในสำนักนี้ ทำให้พระโพธิสัตว์บรรลุ อากิญจัญญายตนสมาบัติ (อรุณปานที่กำหนดความไม่มีอะไรเหลือสักน้อยหนึ่งเป็นอารมณ์) เช่นเดียวกับอาจารย์ดาบสผู้เป็นอาจารย์ ท่านดาบสจึงชักชวนพระโพธิสัตว์ให้อยู่รวมเป็นผู้บริหารสำนักด้วยกัน แต่พระโพธิสัตว์เห็นว่าสมาบัติที่บรรลุนี้ยังไม่ใช้ธรรมเพื่อสงบระงับเพื่อตรัสรู้ และเพื่อนิพพาน จึงลาจากไป

ต่อมาพระโพธิสัตว์ไปมาสู่สำนักของอุทกดาบส รามบุตร ผลของการประพฤติพรหมจรรย์และการบำเพ็ญสมณธรรมในสำนักนี้ ทำให้พระโพธิสัตว์บรรลุเวฬุยานาสัญญายตนสมาบัติ (อรุณปานซึ่งเป็นภาวะมีสัญญาที่ไม่ใช่ ไม่มีสัญญาก็ไม่ใช่)


อุทกดาบสถึงกับยกย่องบูชาพระโพธิสัตว์ในฐานะอาจารย์ แต่พระโพธิสัตว์ก็ได้พอใจแต่ประการใด เพราะเห็นว่า สมบัติที่ได้บรรลุ ยังไม่ใช่ธรรมเพื่อตรัสรู้ และนิพพาน จึงลาจากไป และเที่ยวจาริกไปในแคว้นมคธโดยลำดับ จนกระทั่งถึงตำบลอรุเวลาเสนาานิคม ได้เห็นภูมิประเทศอันน่ารื่นรมย์ เหมาะแก่การบำเพ็ญเพียร จึงหยุดอยู่ ณ ริมแม่น้ำในราวป่าแห่งหนึ่ง และเริ่มบำเพ็ญเพียรโดยไม่มีผู้ใดเป็นครูอาจารย์

ทรงบำเพ็ญทุกรกิริยา

ด้วยกรรมเก่าของพระโพธิสัตว์ที่เคยประพฤติดบะผิดในสมัยที่เป็นโคมหังสะอาชีวก^๓ และกรรมที่ได้กล่าวกับพระสุคตเจ้าพระนามว่ากัสสปะในคราวนั้นว่า “จักมีโพธิมณฑลแต่ที่ไหน โพธิญาณท่านได้ยากอย่างยิ่ง” สมัยที่ท่านเป็นโชติปาละ^๔ จึงเป็นผลให้พระองค์แสวงหาโพธิญาณโดยทางที่ผิด และปฏิบัติทดลองผิด หรืออาจจะเทียบกับภาษาที่ใช้กันในปัจจุบันว่า วิจัย นั่นเอง แต่วิจัยผิด ด้วยการประพฤติกกรรมที่ทำได้ยากมาก ที่เรียกว่า “ทุกรกิริยา” คือ การทรมานตนด้วยวิธีต่าง ๆ นับตั้งแต่กัดฟันด้วยฟัน ใช้ลิ้นดันเพดานไว้แน่น ใช้จิตข่มคั้นจิต ทำจิตให้เร่าร้อน ผลก็คือ ไม่สามารถสร้างความสงบระงับกายได้ มีแต่ความกระวนกระวาย

หลังจากนั้นพระโพธิสัตว์จึงเปลี่ยนมาเป็นการบำเพ็ญมานอันไม่มีลมปราณ โดยการกลั้นลมหายใจเข้าและออก ทั้งทางปากและจมูก

^๓ ขุ.ชา.อ. โคมหังสะชาดกที่ ๔ ๕๖/๓๔๕

^๔ ขุ.อป. ๗๑/๘๗๖


ผลที่เกิดขึ้นก็คือลมออกหูทั้ง ๒ ข้าง ภายก็กระวนกระวาย ไม่สงบระงับ

ต่อมาพระโพธิสัตว์จึงเปลี่ยนเป็นกลั่นลมหายใจเข้าออก ทางปาก จมูก และหูทั้ง ๒ ข้าง ผลก็คือ ลมแล่นขึ้นไปเสียดแทงศีรษะ เหมือนใช้เหล็กแทง หรือเหมือนใช้เชือกหนังเหนียวรัดศีรษะ ภายก็กระวนกระวาย ไม่สงบระงับ

พระโพธิสัตว์ยังคงกลั่นลมหายใจเข้าออก ทางปาก จมูก และหู ต่อไปอีก คราวนี้เกิดผลแตกต่างไป คือ เกิดลมอันแรงกล้าบาดในช่องท้อง เหมือนถูกมีดคมกรีดท้อง

พระโพธิสัตว์ยังคงกลั่นลมหายใจแบบเดิม ไม่เลิกกรา คราวนี้รู้สึกเหมือนถูกคนแข็งแรง ๒ คน หัวแขนคนละข้างขึ้นย่างบนหลุมถ่านเพลิง ภายก็ยิ่งกระวนกระวายมากขึ้น ไม่สงบระงับเลย

สภาพการณ์ที่เกิดขึ้นกับพระโพธิสัตว์ทุกชั้นตอนล้วนอยู่ในสายตาของเหล่าเทวดา เทวดาบางพวกจึงกล่าวว่า “พระสมณโคดมสิ้นพระชนม์แล้ว” บางพวกก็กล่าวว่า “พระสมณโคดมยังมีได้สิ้นพระชนม์ แต่กำลังจะสิ้นพระชนม์” บางพวกก็กล่าวว่า “พระสมณโคดมยังไม่สิ้นพระชนม์ ทั้งจะไม่สิ้นพระชนม์ พระสมณโคดมจะเป็นพระอรหันต์ การอยู่เช่นนั้นเป็นวิหิงธรรม (ธรรมเป็นเครื่องอยู่) ของท่านผู้เป็นพระอรหันต์”

ครั้งต่อมาพระโพธิสัตว์ทรงมีความคิดว่า “ควรอดอาหารทุกอย่าง” จึงเป็นเหตุให้เทวดาเข้ามาหา และห้ามพระโพธิสัตว์มิให้

กระทำเช่นนั้น แต่ถ้าพระโพธิสัตว์ไม่เปลี่ยนใจ เหล่าเทวดาก็จะแทรกโอชาอันเป็นทิพย์เข้าทางขุมขนของพระโพธิสัตว์ เพื่อให้พระโพธิสัตว์ยังชีพอยู่ได้ แต่พระโพธิสัตว์กลับห้ามเทวดาเหล่านั้น เพราะการยังชีพด้วยโอชาเช่นนั้นจะทำให้การปฏิบัติของพระโพธิสัตว์เป็นมูสา

ครั้นแล้ว พระโพธิสัตว์จึงมีความคิดใหม่ว่า จะกินอาหารให้น้อยลง ๆ เรื่อย ๆ ตั้งแต่ครั้งละ ๑ ฟายมือ จนถึงเท่าเยื่อในเมล็ดบัว ภายจึงชুবพอมมาก อวัยวะน้อยใหญ่ของพระโพธิสัตว์เหมือนแก้วล้นที่มีข้อมาก หรือที่มีข้อมดำ เนื้อสะโพกลีบเหมือนกีบเท้าอูฐ กระดูกสันหลังผุดเป็นหนามเหมือนแก้วล้น ซีโครงทั้ง ๒ ข้างขึ้นสะพรั่งเหมือนกลอนศาลาเก่า ดวงตาทั้งสองก็ลึกลงเข้าไปในเบ้าตา เหมือนดวงดาวปรากฏอยู่ในบ่อลึก หนังบนศีรษะก็เหี่ยวหดเหมือนลูกน้ำเต้าที่เขาตัดมาขณะยังดิบ ต้องลมและแดดเข้าก็เหี่ยวหดไป เวลาที่ลูบท้องก็สัมผัสกระดูกสันหลัง เวลาลูบกระดูกสันหลังก็สัมผัสพื้นท้อง เวลาถ่ายอุจจาระหรือปัสสาวะก็ชวนเซล้มลง ณ ที่นั้น เมื่อใช้ฝ่ามือลูบผิว ภายนั้นก็หลุดร่วงจากผิว เพราะรากของขนแต่ละเส้นเน่าไปแล้ว

แม้จะต้องเสวยทุกขเวทนาถึงปานนี้ พระโพธิสัตว์ก็ยังมีได้บรรลุนิพพานที่สสนะอันเป็นอริยะ พระโพธิสัตว์จึงหยุดการบำเพ็ญทุกรกิริยาและเริ่มฉันอาหารหยาบตามปกติ ซึ่งเป็นเหตุให้ภิกษุปัญจวัคคีย์จากไป ด้วยเห็นว่าพระโพธิสัตว์คลายความเพียร และกลับมาเป็นผู้มีกมล


เมื่อพระโพธิสัตว์กลับมาฉันอาหารหยาบ ไม่นานนักร่างกายก็มีกำลังแข็งแรง กลับมาบำเพ็ญเพียรตามแนวที่เคยปฏิบัติเมื่อครั้งที่ยังเป็นราชกุมาร ในวันวิปสมงคลของตระกูลศากยะ ทำใจสงบจากกามและอกุศลธรรมทั้งหลาย ครั้นแล้วก็บรรลุปฐมฌาน ทุตติยฌาน ตติยฌาน และจตุตถฌาน ไปตามลำดับ

พระพุทธองค์ได้ตรัสแสดงแก่โพธิราชกุมารว่า เมื่อจิตของพระองค์เป็นสมาธิ บริสุทธิ์ผุดผ่อง ไม่มีกิเลสเพียงดั่งเนิน ปราศจากความเศร้าหมอง อ่อนโยนเหมาะแก่การใช้งาน ตั้งมั่น ไม่หวั่นไหว พระองค์ก็น้อมจิตไปเพื่อ**ปุพเพนิวาสานุสสติญาณ** จึงระลึกชาติก่อนได้หลายชาติ และเพิ่มขึ้น ๆ เรื่อย ๆ

พร้อมทั้งลักษณะทั่วไปและชีวประวัติ พระองค์ได้**บรรลุปุพเพนิวาสานุสสติญาณ** ซึ่งจัดเป็นวิชาที่ ๑ ในปฐมยามแห่งราตรี กำหนดวิชาได้แล้ว วิชาก็เกิดขึ้น กำหนดความมืดได้แล้ว ความสว่างก็เกิดขึ้น ความสว่างที่ทำให้เห็นและรู้ถึงชีวประวัติของตนนี้ ย่อมเป็นความสว่างสุดจะนับจะประมาณ อาจเปรียบได้ดั่งความสว่างของดวงตะวันเที่ยงหลายร้อยหลายพันดวงมาประชุมกันทีเดียว

“ แม้จะทรงบำเพ็ญทุกรกิริยา
อย่างอุกฤษฏ์
เสวยทุกขเวทนาอย่างแรงกล้า
แต่กลับยิ่งกระวนกระวาย
ไม่สงบระงับเลย ”

ครั้นในมัชฌิมยามแห่งราตรีเดียวกันนั่นเอง เมื่อจิตของพระองค์เป็นสมาธิ บริสุทธิ์ผุดผ่อง ไม่มีกิเลสเพียงดั่งเนิน ปราศจากความเศร้าหมอง อ่อนโยนเหมาะแก่การใช้งาน ตั้งมั่น ไม่หวั่นไหว พระองค์จึงน้อมจิตไปเพื่อ**จตุปปาตญาณ** เห็นหมู่สัตว์ผู้กำลังจุติ (ตาย) กำลังเกิด ทั้งชั้นต่ำและชั้นสูง งามและไม่งาม เกิดดีและเกิดไม่ดี ด้วยตาทิพย์อันบริสุทธิ์เหนือมนุษย์ รู้ชัดถึงหมู่สัตว์ผู้เป็นไปตามกรรม ฯลฯ

จตุปปาตญาณนี้จัดเป็นวิชาที่ ๒ เมื่อกำหนดวิชาได้แล้ว วิชาก็เกิดขึ้น กำหนดความมืดได้แล้ว ความสว่างโพล่งก็เกิดขึ้น ครั้นในปัจฉิมยามแห่งราตรีเดียวกันนั่นเอง เมื่อจิตของพระองค์เป็นสมาธิ บริสุทธิ์ผุดผ่อง ไม่มีกิเลสเพียงดั่งเนิน ปราศจากความเศร้าหมอง อ่อนโยนเหมาะแก่การใช้งาน ตั้งมั่นไม่หวั่นไหว พระองค์ก็น้อมจิตไปเพื่อ**อาสวักขยญาณ** รู้ชัดตามความเป็นจริงว่า นี้ทุกข์ นี้ทุกขสมุทัย นี้ทุกขนิโรธ นี้ทุกขนิโรธคามินีปฏิปทา นี้อาสวะ นี้อาสวสมุทัย นี้อาสวนิโรธ นี้อาสวนิโรธคามินีปฏิปทา


เมื่อรู้เห็นอย่างนี้ จิตก็หลุดพ้นจากกามสวะ ภวาสวะ และ
อวิชชาสวะ เมื่อจิตหลุดพ้นแล้วก็รู้ว่า หลุดพ้นแล้ว รู้ชัดว่าชาติสิ้น
แล้ว อยู่จบพรหมจรรย์แล้ว ทำกิจที่ควรทำเสร็จแล้ว ไม่มีกิจอื่นเพื่อ
ความเป็นอย่างนี้อีกต่อไป อาสวักขยญาณ นี้จัดเป็นวิชาที่ ๓ เมื่อ
กำจัดอวิชชาได้แล้ว วิชาก็เกิดขึ้น กำจัดความมืดได้แล้ว ความสว่าง
โพล่งก็เกิดขึ้น

จากคำบอกเล่าที่พระพุทธองค์ทรงแสดงแก่โพธิราชกุมารนี้
เป็นสภาวะธรรมอันเป็นผลของการที่พระพุทธองค์ทรงพากเพียร
บำเพ็ญสมาสมาธิแบบเอาชีวิตเป็นเดิมพัน ไม่เคยยอมแพ้ ไม่เคยหมด
กำลังใจ ไม่เคยล้มเลิกปณิธานอันสูงสุด เมื่อทรงเห็นว่าวิธีที่กำลัง
ปฏิบัติอยู่ไม่มีประสิทธิผล ก็ทรงคิดค้นหาวิธีใหม่ ครั้นแล้วครั้นเล่า
ทรงยอมตกระกำลำบาก ชนิดตายเป็นตาย เพียงเพื่อการบรรลุปณิธาน
อันสูงสุด คือ พระสัมมาสัมโพธิญาณ อันเป็นทางหลุดพ้นอันเกษม
อันเป็นอิสระเสรีอย่างสมบูรณ์ หลุดพ้นจากการเวียนว่ายตายเกิดอยู่ใน
วัฏฏสงสาร บรรลุความเป็นอมตะชั่วนิรันดร์ ทั้งหมดนี้คือการบังเกิด
ขึ้นและการบรรลุญาณทัสสนะที่พระสัพพัญญุตญาณของพระพุทธองค์
ไปรู้จักด้วย ที่ตรัสแสดงแก่โพธิราชกุมาร

ญาณทัสสนะอันเป็นคุณวิเศษเหนือสัตว์โลกทั้งมวลนี้ มิใช่
เป็นเรื่องที่พระองค์กล่าวอวดอ้างเพื่อข่มผู้อื่นก็หาไม่ได้ แต่ยังทรงพระ
มหากุณาปราสาทอนสาวกทั้งปวงให้รู้จักวิธีปฏิบัติขัดเกลากบรณ

เพื่อบรรลुकุณวิเศษอย่างพระองค์ แม้พุทธสาวกจำนวนมากจะบรรลुकุณวิเศษก็เพียงแค่อรหัตผล เป็นพระอรหันต์ผู้มีญาณทัสสนะเพียงระดับหนึ่ง ซึ่งห่างไกลกับพระองค์อย่างเทียบกันไม่ได้เลย ด้วยเหตุนี้ พระพุทธองค์จึงตรัสแสดงแก่ปริพาชกว่า

“สาวกทั้งหลายของเรา่อมสรรเสริญ(เรา) ในญาณทัสสนะอันยอดเยี่ยมว่า พระสมณโคดมเมื่อทรงรู้เอง ก็ตรัสว่า เรารู้ เมื่อทรงเห็นเองก็ตรัสว่า เราเห็น ทรงแสดงธรรมเพื่อความรู้อย่าง มิใช่ทรงแสดงเพื่อความไม่รู้ยิ่ง ทรงแสดงธรรมมีเหตุ มิใช่ทรงแสดงธรรมไม่มีเหตุ ทรงแสดงธรรมมีปาฏิหาริย์ มิใช่ทรงแสดงธรรมไม่มีปาฏิหาริย์ นี่แลเป็นธรรมประการที่ ๒ ซึ่งเป็นเหตุให้สาวกทั้งหลายของเรา สักการะ เคารพ นับถือบูชาเรา แล้วก็ยังอาศัยเราอยู่”^๙

อนึ่งโดยเหตุที่พระพุทธองค์ทรงมีญาณทัสสนะอันยอดเยี่ยมคือพระสัมพันธูปัญญาอันนี้ ซึ่งเป็นพระญาณทัสสนะที่รู้เห็นครอบคลุมญาณทั้งปวงและรู้อย่างไรชอบเขตจำกัด เหนือพระญาณทั้งหลาย

^๙ ม.ม. มหาสกุททายีสสูตร (ไทย) ๒๑/๓๓๐/๕๕๙

“ ญาณทัสสนะของพระองค์
เป็นผลจากความพากเพียร
บำเพ็ญสมาธิอย่าง
เอาชีวิตเป็นเดิมพัน ไม่ยอมแพ้

แม้วิธีที่ทำอยู่ไม่ได้ผล
ก็ทรงคิดค้นหาวิธีใหม่ครั้งแล้วครั้งเล่า
ยอมตกกระกำลำบากชนิดตายเป็นตาย
ขอเพียงบรรลुพระสัมมาสัมโพธิญาณ
อันเป็นทางหลุดพ้นอันเกษม ”

ของพระปัจเจกพุทธเจ้าและเหล่าพระสาวกทั้งปวง พระองค์จึงทรงอยู่ในฐานะบรมครูของมนุษย์และเทวาทั้งหลาย เป็นเหตุให้สาวกทั้งหลายของพระองค์สักการะ เคารพ นับถือบูชาพระองค์ แล้วก็ยังอาศัยพระองค์อยู่


พระพุทธรองค์
ทรงมีญาณทัสสนะอันยอดเยี่ยม
คือ พระสัพพัญญุตญาณ
อันเหนือกว่าญาณของ
พระปัจเจกพุทธเจ้าและ
พระสาวกทั้งปวง
รู้เห็นครอบคลุมอย่างไร้ขอบเขตจำกัด
พระองค์จึงอยู่ในฐานะ
บรมครูของมนุษย์และเทวดาทั้งหลาย


๓) อธิปัญญา

อธิปัญญา แปลว่า ปัญญา ยิ่ง หมายถึง สัมมาทิฐิในองค์
โลกุตตรมรรค เป็นปัญญาที่พิจารณาเข้าใจสังขารตามความเป็น
จริง ปัญญาที่ทำให้เห็นแจ้งรู้แจ้งอริยสัจ ๔ ชนิดแทงตลอด ปัญญา
ที่ทำให้พระพุทธรองค์ทรงมั่นใจในวิธีปฏิบัติที่ถูกต้องเหมาะสม เพื่อ
บรรลุมรรคผลไปตามลำดับ ๆ สามารถกำจัดกิเลสอาสวะออกจากใจ
ให้เหลือน้อยลงไปตามลำดับ จนกระทั่งหมดสิ้นโดยเด็ดขาด ซึ่งทำให้
พระพุทธรองค์ตรัสรู้พระสัมมาสัมโพธิญาณ เป็นบุคคลผู้พ้นโลก และ
บรรลุพระนิพพานในที่สุด

วิธีปฏิบัติที่ถูกต้องเหมาะสมเพื่อบรรลุมรรคผลไปตามลำดับนั้น
คืออะไร ?

เพราะเหตุที่วิธีปฏิบัตินี้ทำให้พระพุทธรองค์ตรัสรู้พระสัมมา
สัมโพธิญาณ ครั้นเมื่อตรัสรู้แล้วก็ทรงเกิดอธิปัญญาเข้าพระทัยอย่าง
ชัดเจนว่า วิธีปฏิบัตินี้เป็นวิธีที่ถูกต้องและดีที่สุดใน เนื่องจากได้ทรงเคย
ลองถูกลองผิดโดยวิธีอื่นมาพอแรงแล้ว ดังที่พระพุทธรองค์ทรงรับสั่ง
กับภิกษุปัญจวัคคีย์^{๑๐} ว่า

“การปฏิบัติอันเป็นสายกลาง (มัชฌิมาปฏิปทา) นี้เองที่ทำให้
ตถาคตตรัสรู้ ทั้งนี้เพราะการปฏิบัตินี้เป็นเหตุให้เกิดจักขุ (ปัญญาอัน
เกิดจากการเห็นแจ้ง) ก่อให้เกิดญาณ (ความรู้แจ้งอันเกิดจากการเห็นแจ้ง)
เป็นไปเพื่อความสงบ เพื่อความรู้ยิ่ง เพื่อความตรัสรู้ เพื่อพระนิพพาน”

^{๑๐} วิ.มหา. ธัมมจักกัปปวัตตนสูตร (ไทย) ๖/๑๓/๔๔


หมายความว่า ญาณเป็นเหตุให้จิตใจสงบ คือ ปลอดภัยกิเลส ขณะเดียวกันก็เกิดความรู้ยิ่ง คือ อธิปัญญา ทำให้รู้แจ้งแทงตลอดความจริงทั้งมวลในอนันตจักรวาลและในสรรพธาตุสรรพธรรมทั้งปวง ซึ่งเป็นสภาวะของบุคคลผู้บรรลุพระนิพพานอย่างยอดเยี่ยม

สำหรับการปฏิบัติตนหมกมุ่นอยู่ด้วยความสุขในกามทั้งหลาย อย่างคฤหัสถ์ (กามสุขัลลิกานุโยค) และการประกอบความเพียรแบบ ทรมานตน (อัสติกัลมถานุโยค) นั้น ไม่สามารถก่อให้เกิดการบรรลุ มรรคผลนิพพานได้เลย เป็นวิธีปฏิบัติที่ไร้ประโยชน์ อย่าได้สนใจพา ตนเข้าไปเกี่ยวข้อง

“มชฌิมา ปฏิปทา ตถาคเตน อภิสมฺพุทฺธา
จกฺขุภรณิ ฌาณภรณิ อุปสมาย อภิญฺญาย
สมฺโพธาย นิพฺพานาย สํวตฺตติ

ปฏิปทาสายกลางนั้น ที่ตถาคตได้ตรัสรู้แล้ว ด้วยปัญญาอันยิ่ง
ทำดวงตาให้เกิด ทำญาณให้เกิด ย่อมเป็นไปเพื่อความสงบ
เพื่อความรู้อย่าง เพื่อความตรัสรู้ เพื่อนิพพาน”^{๑๑}

^{๑๑} วิ. มหา. (ไทย) ๖/๔๕

วิธีปฏิบัติอันเป็นสายกลางนั้นคืออะไร ?

วิธีปฏิบัติอันเป็นสายกลาง หรือมัชฌิมาปฏิปทานั้น ประกอบด้วยทางอันประเสริฐ ๘ ประการ หรือเรียกว่า อริยมรรคมีองค์ ๘ ได้แก่

- ๑) สัมมาทิฏฐิ (เห็นชอบ)
- ๒) สัมมาสังกัปปะ (ดำริชอบ)
- ๓) สัมมาวาจา (เจรจาชอบ)
- ๔) สัมมากัมมันตะ (กระทำชอบ)
- ๕) สัมมาอาชีวะ (เลี้ยงชีพชอบ)
- ๖) สัมมาวายามะ (พยายามชอบ)
- ๗) สัมมาสติ (ระลึกชอบ)
- ๘) สัมมาสมาธิ (ตั้งจิตมั่นชอบ)

อนึ่ง สำหรับมรรคมีองค์ ๘ นี้ ยังแบ่งออกเป็น ๒ ระดับ^{๑๒} คือ

๑) มรรคมีองค์ ๘ ที่ยังมีอาสวะ ได้แก่ มรรคมีองค์ ๘ อันเป็น
ข้อปฏิบัติของบุคคลที่ยังมีกิเลสอาสวะอยู่

๒) มรรคมีองค์ ๘ อันเป็นอริยะ ที่ไม่มีอาสวะ เป็นโลกุตตระ
อันเป็นข้อปฏิบัติของพระอริยบุคคล ที่จิตหมดอาสวะกิเลสแล้ว เช่น
พระพุทธเจ้าและพระอริยเจ้าทั้งปวง

^{๑๒} ม.อ. महाจิตตาริสกสูตร (ไทย) ๒๒/๓๔๑


อย่างไรก็ตาม สำหรับบุคคลที่จิตยังมีกิเลสอยู่ ซึ่งปฏิบัติตาม มรรคมืองค์ ๘ ที่ยังมีอาสวะ แต่ระดับความบริสุทธิ์แห่งกาย วาจา ใจ และระดับปัญญา อันเกิดจากการปฏิบัติ ย่อมแตกต่างกันไป เช่น สัมมาทิฐิของสัมมาทิฐิบุคคลที่เป็นปุถุชนจะอยู่ในลักษณะที่มี ปัญญาเห็นว่า การทำทานมีผลดี ควรทำ กฎแห่งกรรมมีจริง เป็นจริง พ่อแม่มีพระคุณจริง สัตว์ที่เป็นโอปปาติกะ ทั้งในอบายภูมิและในสุคติ ภูมิ เช่น สัตว์นรก เปรต เทวดา เป็นต้น มีจริง ที่เรียกว่า “**กัมมัสสกตา สัมมาทิฐิ**” **ไม่จัดเป็นอริปัญญา**

ส่วนสัมมาทิฐิในองค์มรรคของพระอรหันต์ ที่เรียกว่า “**มรรค สัมมาทิฐิ หรือมรรคปัญญา**” **จัดเป็นอริปัญญาสูงสุดของพระ อริยสาวก** ที่ทำให้เกิดการรู้แจ้ง เห็นแจ้ง อริยสัจ ๔ อย่างหมดจด แต่ **อริปัญญาของพระอรหันต์ก็นำคุณวิเศษมาให้ไม่เท่าอริปัญญาของ พระสัมมาสัมพุทธเจ้า**

สำหรับพระพุทธรองค์นั้น เนื่องจากอริปัญญา คือ สัมมาทิฐิใน อรหัตมรรคจิตของพระองค์ นำคุณวิเศษทั้งปวงมาให้ และเป็นปัญญา ปรมาตถการมีที่อบรมมานานแสนนาน จึงทำให้ทรงมีพระปัญญา ยิ่ง กว่าเหล่าพระปัจเจกพุทธเจ้า และพระสาวกทั้งปวง ดังที่ตรัสว่า

“*ดูก่อนกัลลปะ ปัญญาอันประเสริฐ ยอดเยี่ยมมีประมาณ เท่าใด เรายังไม่เห็นผู้ใดทัดเทียมเราในปัญญานั้น ผู้ที่ยิ่ง กว่าจะมีที่ไหน แท้จริง เราผู้เดียวเป็นผู้ยิ่งกว่า ในปัญญานั้นคือ อริปัญญา” ^{๑๓}*

^{๑๓} ที.สี. มหาสิหนาทสูตร (ไทย) ๑๒/๑๓๒

ด้วยอริปัญญาจึงทรงเห็นแจ้ง รู้แจ้ง ตลอดทั่วอเนกจักรวาล ทรงเข้าใจสัจธรรมทั้งปวง โดยเฉพาะอย่างยิ่งอริยสัจ ๔ โดยทรงเห็น แจ้งรู้แจ้งว่า ความเกิด ความแก่ ความเจ็บ ความตาย ความประสพ กับสิ่งอันไม่เป็นที่รัก ความพลัดพรากจากสิ่งอันเป็นที่รัก ความไม่ สมปรารถนา ล้วนเป็นทุกข์ทั้งสิ้น เรียกว่า **ทุกข์อริยสัจ** เป็นอริยสัจ อันดับที่ ๑ ในอริยสัจ ๔ ซึ่งยังไม่เคยได้ยินศาสดา เจ้าลัทธิคนใดใน โลกนำมาสั่งสอน

อริปัญญา ในลำดับต่อไปก็คือ ทรงทราบว่า สาเหตุแห่ง ทุกข์อริยสัจ ก็คือ ตัณหา ๓ ได้แก่ ๑) กามตัณหา คือ ความทะยาน อยากรู้อยากเห็น อยากรู้สิ่งอันน่ารักใคร่ ๒) ภวตัณหา คือ ความอยาก มี ความอยากเป็นอีก ให้คงอยู่ตลอดไปไม่แปรเปลี่ยน รวมทั้งความ ทะยานอยากในรูปฌานและอยากเกิดในรูปภพ และ ๓) วิภวตัณหา คือ ความอยากไม่มี อยากรู้ไม่เป็นเช่นนี้อีก อยากรู้สภาพที่ประสพอยู่ สูญหายไปและไม่อยากถือกำเนิดในภพต่าง ๆ รวมทั้งความติดใจใน รูปฌานและในรูปภพ สาเหตุแห่งทุกข์เหล่านี้ เรียกว่า **ทุกข์สมุทัย อริยสัจ** เป็นอริยสัจอันดับที่ ๒ ในอริยสัจ ๔

เมื่อพระองค์ทรงเห็นแจ้งรู้แจ้งว่า ตัณหานั้นแลดับโดยไม่เหลือ ด้วยโลกุตตรมรรคทั้ง ๔ ทำให้พระทุกข์ของพระองค์ไม่ทรงพัวพัน ในตัณหานั้นอย่างเด็ดขาด ความดับแห่งตัณหานี้เรียกว่า **ทุกข์นิโรธ อริยสัจ** เป็นอริยสัจอันดับที่ ๓ ในอริยสัจ ๔


ส่วนข้อปฏิบัติอันเป็นสายกลาง หรืออริยมรรคมีองค์ ๘ อันเป็นข้อปฏิบัติให้ถึงความดับทุกข์นั้น เรียกว่า **ทุกขนิโรธคามินีปฏิปทาอริยสัจ** เป็นอริยสัจ อันดับที่ ๔

การเห็นแจ้งรู้แจ้งอริยสัจ ๔ มีกระบวนการอย่างไร ?

พระสัมมาสัมพุทธเจ้า ได้ตรัสแสดงกระบวนการเห็นแจ้งรู้แจ้งของพระองค์แก่พระปัญจวัคคีย์ ดังนี้

ภิกษุทั้งหลาย จักขุ (การเห็นแจ้ง) เกิดขึ้นแล้ว ญาณ (รู้แจ้ง) เกิดขึ้นแล้ว ปัญญา (รู้ทั่วถึง) เกิดขึ้นแล้ว วิชชา (แทงตลอด) เกิดขึ้นแล้ว แสงสว่าง (สว่างไสวที่กลางใจ) เกิดขึ้นแล้ว^{๑๔} ในธรรมทั้งหลาย ที่เราไม่เคยสดับมาก่อนว่านี่ **ทุกขอริยสัจ** (จัดเป็นสังขญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
ทุกขอริยสัจนี้ **ควรกำหนดรู้** (จัดเป็นกิจญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
ทุกขอริยสัจนี้ **เราได้กำหนดรู้แล้ว** (จัดเป็นกตญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...แสงสว่างเกิดขึ้นแล้ว
ในธรรมทั้งหลาย ที่เราไม่เคยสดับมาก่อนว่า นี่**ทุกขสมุทัย-อริยสัจ** (จัดเป็นสังขญาณ)


^{๑๔} ความสว่างโพลงที่กลางใจเกิดขึ้นตั้งแต่การเกิดขึ้นของจักขุ และสว่างยิ่งขึ้นตามลำดับ

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
 ทุกขสมุทัยอริยสัจนี้ **ควรละเสีย** (จัดเป็นกิจจญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
 ทุกขสมุทัยอริยสัจนี้ **เราละได้แล้ว** (จัดเป็นกตญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...แสงสว่างเกิดขึ้นแล้ว
 ในธรรมทั้งหลาย ที่เราไม่เคยสดับมาก่อนว่า **นี้ทุกขนิโรธอริยสัจ** (จัดเป็นสัจจญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
 ทุกขนิโรธอริยสัจนี้ **ควรทำให้แจ้ง** (จัดเป็นกิจจญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
 ทุกขนิโรธอริยสัจนี้ **เราได้ทำให้แจ้งแล้ว** (จัดเป็นกตญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...แสงสว่างเกิดขึ้นแล้ว
 ในธรรมทั้งหลาย ที่เราไม่เคยสดับมาก่อนว่า **นี้ทุกขนิโรธคามินีปฏิปทาอริยสัจ** (จัดเป็นสัจจญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
 ทุกขนิโรธคามินีปฏิปทาอริยสัจนี้ **ควรให้เจริญ** (จัดเป็นกิจจญาณ)

ภิกษุทั้งหลาย จักขุเกิดขึ้นแล้ว...
 ทุกขนิโรธคามินีปฏิปทาอริยสัจนี้ **เราได้ให้เจริญแล้ว** (จัดเป็นกตญาณ)

ญาณทัตสนะในอริยสัจ ๔ อันมีรอบ ๓ อาการ ๑๒

อริยสัจญาณ	ทุกขอริยสัจ	สมุทัยอริยสัจ	นิโรธอริยสัจ	นิโรธคามินีปฏิปทาอริยสัจ
สัจจญาณ	ทรงหยั่งรู้	ทรงหยั่งรู้	ทรงหยั่งรู้	ทรงหยั่งรู้
กิจจญาณ	เป็นสิ่งที่ควรกำหนดรู้	เป็นสิ่งที่ควรละ	เป็นสิ่งที่ควรทำให้แจ้ง	เป็นสิ่งที่ควรเจริญหรือปฏิบัติ
กตญาณ	ทรงกำหนดรู้แล้ว	ทรงละแล้ว	ทรงทำให้แจ้งแล้ว	ทรงเจริญแล้ว

จากพระพุทธรูปที่ยกมานี้ ท่านผู้อ่านย่อมเห็นแล้วว่า กระบวนการเห็นแจ้งรู้แจ้งนั้น เกิดจากการเจริญภาวนา ที่มีประสบการณ์ภายใน ส่งถึงขั้นแสงสว่างเกิดขึ้น และแน่นอนแสงสว่างนั้นย่อมมิใช่แสงสว่างในระดับที่เกิดขึ้นกับผู้บรรลุวิปัสสนาญาณโดยทั่วไป แต่จะต้องเป็นแสงสว่างโพล่งยิ่งกว่าตะวันเพียงหลายร้อยหลายพันดวงมาประชุมรวมกัน มิฉะนั้น จักขุ ญาณ ปัญญา และวิชา คงจะเกิดขึ้นไม่ได้เลย ข้อนี้ผู้มีประสบการณ์ในการเจริญสมาธิภาวนา ย่อมเข้าใจได้ดี และย่อมเข้าใจอีกด้วยว่า ปัญญาที่เกิดขึ้นเมื่อพระองค์ตรัสรู้แล้วนั้นคืออธิปัญญา หรือปัญญาของผู้สิ้นอาสวะนั่นเอง ณ จุดนี้ท่านผู้อ่านคงจะมองเห็นความสัมพันธ์ในลักษณะที่ส่งเสริมสนับสนุนกันและกันระหว่างอริยสัจ ๔ ญาณทัตสนะ และอธิปัญญาของพระพุทธองค์ได้เป็นอย่างดี


อธิปญญาตัวเอง ที่ทำให้เหล่าพุทธสาวกต่างพากันสรรเสริญ
ว่า

“พระสมณโคดมทรงมีพระปัญญา ทรง
ประกอบด้วยพระปัญญาชั้นอันยิ่ง เป็นไปไม่ได้เลยที่
พระสมณโคดมจักไม่ทรงเล็งเห็นถ้อยคำที่ยังมาไม่ถึง
หรือจักไม่ทรงชมคำได้เถียงของฝ่ายอื่นที่เกิดขึ้นแล้ว ให้
เป็นการถูกต้อง มีเหตุผลดี”

เพราะเหตุนี้ ขณะที่พระพุทธองค์ทรงแสดงธรรมแก่บริษัทไม่ว่าจะมากมายเพียงใด ที่ประชุมก็เงียบกริบ เพราะทุกคนต่างตั้งใจฟังสิ่งที่เป็นการรู้ใหม่หรือเป็นธรรมะที่ตนยังไม่เคยได้ฟังมาก่อนเลย เพื่อเพิ่มพูนปัญญาของตน จึงไม่มีสาวกผู้มีปัญญาท่านใดเลยที่บังอาจอวดดีโต้แย้งคำสอนของพระพุทธองค์ ยิ่งกว่านั้นแต่ละท่านยังหวังการปราศจากพระพุทธองค์ทั้งสิ้น อธิปญญา จึงเป็นธรรมประการที่ ๓ ซึ่งเป็นเหตุให้สาวกทั้งหลายนอกจากสักการะ เคารพ นับถือ บูชาพระพุทธองค์แล้ว ก็ยังปรารถนาที่จะอาศัยพระองค์อยู่


๔) ทรงไขปัญหาอริยสัจ ๔

สุดยอดแห่งความรู้ที่พระพุทธองค์ทรงเห็นแจ้งรู้แจ้งด้วยญาณทัสสนะของพระองค์เอง จนเป็นเหตุให้สิ้นกิเลสอาสวะ ทรงมีอธิปญญา ก็คือเรื่องอริยสัจ ๔ ซึ่งพระพุทธองค์ทรงพาเพียรตรวจสอบด้วยญาณทัสสนะถึง ๓ รอบ จึงทรงยืนยันว่า ทรงเป็นผู้ตรัสรู้สัมมาสัมโพธิญาณ เป็นพระอรหันตสัมมาสัมพุทธเจ้า บาบอกุศลอันใดที่เคยมีหลงเหลือ แอบแฝงอยู่ในพระทัย ก็เป็นอันถูกสัมมัตตนิยตธรรมคืออริยมรรค ๔ ทำลายลงโดยสิ้นเชิง กุศลธรรมเป็นอเนกประการอันมีสัมมัตตนิยตธรรมเป็นปัจจัย ย่อมถึงความเจริญเต็มที่ มิฉะนั้นก็จะไม่ทรงยืนยัน ดังที่ตรัสกับภิกษุปัญจวัคคีย์ว่า^๔

“ภิกษุทั้งหลาย ญาณทัสสนะ ตามเป็นจริงของเราในอริยสัจ ๔ เหล่านี้ มีรอบ ๓ อากาโร ๑๒ อย่างนี้ ยังไม่หมดจดดีตราบใด เราก็ยังไม่ยืนยันว่าเป็นผู้ตรัสรู้สัมมาสัมโพธิญาณอันยอดเยี่ยมในโลก กับทั้งเทวโลก มารโลก พรหมโลก ในหมู่สัตว์พร้อมทั้งสมณพราหมณ์ เทวดา และมนุษย์ตราบนั้น ...ญาณทัสสนะเกิดขึ้นแก่เราว่า ความหลุดพ้นของเราไม่กำเริบ ชาตินี้เป็นชาติสุดท้าย บัดนี้ภาพใหม่ไม่มีอีก”

^๔ วิ.มทา. (ไทย) ๖/๑๖/๔๗


เพราะเหตุที่ทรงอธิปัญญาในเรื่องอริยสัจ ๔ นี้เอง พระพุทธองค์จึงสามารถไขปัญหาอริยสัจ ๔ ให้แก่เหล่าสาวกอย่างชัดเจนทะลุปรุโปร่ง ไม่ว่าสาวกจะกราบทูลถามถึงเรื่องความทุกข์ เหตุแห่งทุกข์ การดับทุกข์ (ทุกข์นั้นดับได้) ตลอดถึงวิธีดับทุกข์ พระพุทธองค์ก็ทรงชี้แจงให้สาวกเกิดความเข้าใจทุกครั้งทุกกรณี ด้วยความเต็มพระทัยยิ่ง เป็นที่ยินดีชื่นชอบใจแก่สาวกทั้งปวง พระพุทธองค์จึงตรัสแก่สกุลทายาทว่า การแก้ไขปัญหาอริยสัจ ๔ อย่างกระจ่างชัดนี้เอง เป็นธรรมประการที่ ๔ ที่ทำให้สาวกทั้งหลาย สักการะ เคารพ นับถือ บูชา และอาศัยพระองค์อยู่

“ เพราะเหตุที่ทรงอธิปัญญา
ในอริยสัจ ๔ จึงสามารถ
ไขปัญหาอริยสัจ ๔ แก่เหล่าสาวกได้
อย่างทะลุปรุโปร่ง ทรงชี้แจง
ให้เข้าใจได้ทุกครั้งทุกกรณี ”

๕) ทรงสอนวิธีปฏิบัติเพื่อบรรลุอรหัตผล

ด้วยพระทัยอันเปี่ยมล้นด้วยพระมหากรุณาธิคุณอันยิ่งใหญ่เหนือสัตว์โลกทั้งปวง เมื่อพระพุทธองค์ทรงหลุดพ้นแล้ว ก็ทรงปรารถนาจะให้ผู้อื่นหลุดพ้นตามด้วย พระองค์จึงทรงทุ่มเทเวลาพร่ำสอนพุทธสาวกอย่างไม่มีการปิดบัง ไม่มีการหวงวิชา เฉกเช่นคณาจารย์ทั้งหลายในโลก ดังที่เราท่านทราบกันดีอยู่ และโดยเหตุที่พระพุทธองค์ทรงมีญาณทัสสนะหมดจดเป็นเลิศ จึงทรงหยั่งรู้อินทรีย์ (ธรรมที่เป็นใหญ่ในหน้าที่ของตน ๕ ประการ มีศรัทธาเป็นต้น ที่ทำให้ตรัสรู้ได้) และจริต หรือพินิจของสาวกแต่ละท่าน และโดยเหตุที่พระพุทธองค์ทรงมีอธิปัญญารอบรู้หมวดธรรมต่าง ๆ จึงทรงสามารถสอนสาวกเป็นอันมากให้บรรลุอรหัตผล ด้วยการปฏิบัติตามหมวดธรรมต่าง ๆ กันไป ที่พระองค์ทรงชี้แนะให้ แม้เพียงหมวดเดียวก็ตาม

หมวดธรรมที่พระองค์ทรงชี้แนะให้แก่สาวกนั้นมีเป็นอเนกประการ เป็นต้นว่า สติปัฏฐาน ๔ สัมมัปปธาน ๔ อธิเบทาพ ๔ อินทรีย์ ๕ พละ ๕ โภชณงค์ ๗ อริยมรรคมีองค์ ๘ วิโมกข์ ๘ ฯลฯ พระผู้มีพระภาคตรัสแก่สกุลทายาทปริพาชกกว่า การที่สาวกปฏิบัติตามข้อปฏิบัติที่พระองค์ทรงชี้แนะให้ สาวกเป็นอันมากจึงบรรลุบารมีอันเป็นที่สุดแห่งอภิญญา คือ บรรลุอรหัตผลอันเป็นที่สุดแห่งอภิญญา นี่คือธรรมประการที่ ๕ ซึ่งเป็นเหตุให้สาวกต่างสักการะ เคารพ นับถือ บูชา และอาศัยพระองค์อยู่


“

ทรงเปี่ยมล้นด้วยพระมหากรุณาธิคุณอันยิ่งใหญ่
เมื่อทรงหลุดพ้นแล้ว ทรงปรารถนาให้ผู้อื่น
หลุดพ้นตาม ทุ่มเทพรำสอน ไม่ปิดบัง
ทรงมีญาณทัสสนะอันหมดจด หยั่งรู้อินทรีย์
และจริตของสาวก จึงสอนสาวกเป็นอันมาก
ให้บรรลุอรหัตผล ด้วยหมวดธรรมต่าง ๆ กันไป

”

เคารพธรรม ๕ ประการ คือ เคารพในพระพุทธรูป ๓

ท่านผู้อ่านคงจะเห็นแล้วว่า ธรรม ๕ ประการ คือ ๑) อธิศีล ๒) ญาณทัสสนะ ๓) อธิปัญญา ๔) การไขปัญหาอริยสัจ ๔ และ ๕) การสอนวิธีปฏิบัติเพื่อบรรลุอรหัตผล อันเป็นเหตุให้พุทธสาวกทั้งหลายเคารพ สักการะพระพุทธรูป ก็เท่ากับว่าเคารพในพระพุทธรูป โดยย่อ ๓ ประการด้วย คือ

การเคารพในญาณทัสสนะและอธิปัญญาของสาวก ก็คือ การเคารพในพระปัญญาธิคุณ

การเคารพในอริศีล ญาณทัสสนะ และอธิปัญญา ก็คือการเคารพใน**พระบริสุทธิคุณ** เพราะอริศีล ญาณทัสสนะ และอธิปัญญา เป็นความบริสุทธิ์ทางกาย วาจา ใจของพระองค์ และเป็นเครื่องทำให้เกิดความบริสุทธิ์ด้วย

การเคารพในการไขปัญหาอริยสัจ ๔ และการสอนวิธีปฏิบัติ เพื่อบรรลุอรหัตผลนั้น เป็นการเคารพใน**พระมหากุณาริคุณ**

ธรรม ๕ ประการ	พระพุทธคุณ ๓
๒) ญาณทัสสนะ ๓) อธิปัญญา	พระปัญญาธิคุณ
๑) อริศีล ๒) ญาณทัสสนะ ๓) อธิปัญญา	พระบริสุทธิคุณ
๔) ทรงไขปัญหาอริยสัจ ๕) ทรงสอนวิธีปฏิบัติ เพื่อบรรลุอรหัตผล	พระมหากุณาริคุณ

สำหรับพวกเราชาวพุทธทั้งหลาย การจะได้ชื่อว่าเป็นผู้มีคุณความเคารพในพระบรมศาสดา หรือพระพุทธเจ้า จำเป็นต้องจับจ้องมองพระคุณของพระองค์ให้ถูกต้อง ตามกรอบของพระพุทธคุณ ๓ จึงจะช่วยให้สามารถปฏิบัติตนได้ถูกต้องตามจุดมุ่งหมายของความเคารพพระพุทธเจ้า คือ

๑) เพื่อมีปัญญารู้แจ้งเห็นแจ้งในโลก ตลอดจนการเห็นอริยสัจ ๔ อันเป็นวิธีการนำไปสู่การบรรลุเป้าหมายสูงสุด ของการได้มาเกิดเป็นมนุษย์

๒) เพื่อจะได้สามารถพัฒนากาย วาจา ใจของตนให้มีความบริสุทธิ์ที่สุด

๓) เพื่อพัฒนาความกรุณาให้ยิ่งใหญ่ตามพระองค์ ตั้งใจบำเพ็ญตนเป็นกัลยาณมิตรให้แก่ชาวโลก โดยไม่เห็นแก่ความเหน็ดเหนื่อย คือ ตั้งใจแสดงธรรมที่ตนปฏิบัติได้ให้เขาเข้าใจ และเป็นพี่เลี้ยงคอยให้กำลังใจ และแก้ไขข้อบกพร่องให้ขณะเขาปฏิบัติธรรม

ถ้าจับจ้องมองพระพุทธคุณอย่างตื่นตะลึงไม่ตระหนกใส่ใจเท่าที่ควร ก็คงจะเป็นประเภทเดียวกับสกุลุทายิปริพาชกนั่นเอง แต่นั่นก็ยังไม่ดี เพราะถึงแม้ปริพาชกนี้จะนับถือลัทธิศาสนาต่างจากชาวพุทธ แต่ก็ยังสามารถจับดีพระพุทธรองค์ได้ถึง ๕ ประการ แต่เมื่อได้ทราบพระพุทธคุณอย่างลึกซึ้งจากพระพุทธรองค์แล้ว ก็ได้เปลี่ยนมาเคารพ


นับถือพระพุทธศาสนา ถึงยังไม่อาจบรรลุผลนิพพานได้ในชาตินี้ แต่ก็เป็นผู้ที่ปฏิบัติดีให้บรรลุได้ในภพเบื้องหน้า เมื่อปริพาชกนี้เกิดอีกในสมัยของพระเจ้าธรรมมาศกราช เมื่อเจริญวัยได้บวชในพระศาสนา ครั้นบวชแล้วได้บรรลุพระอรหัต มีชื่อว่าพระอัสสคตเถระ เป็นผู้เลิศแห่งภิกษุผู้เป็นเมตตาวีhari

แต่ที่น่าเสียดายคือ ผู้ที่เป็นพุทธศาสนิกโดยตรง หากมองพุทธคุณอย่างตื้นเขินเพราะความไม่ตระหนักใส่ใจในการศึกษาปฏิบัติในคำสอนเท่าที่ควร ถ้าเป็นเช่นนั้น มิชามินาน ความเลื่อมใสศรัทธาในพระพุทธเจ้าและพระพุทธานุภาพก็ย่อมจะเสื่อมลงเรื่อย ๆ

ซ้ำร้ายหากยุคใดได้ผู้ปกครองรัฐที่ไร้ปัญญาและไม่มีความศรัทธาความเคารพในพระพุทธเจ้าผู้เป็นพระศาสดาของตน เมื่อถึงเวลานั้นก็เป็นอันพันธงได้ว่า พระพุทธานุภาพจะสูญสิ้นไปจากประเทศไทย เช่นเดียวกับหลายประเทศที่พระพุทธานุภาพเคยเจริญรุ่งเรือง แต่บัดนี้ความเจริญรุ่งเรืองนั้นได้กลายเป็นอดีตไปแล้ว

เมื่อนั้น คนไทยและลูกหลานไทยก็จะไร้ที่พึ่งทางจิตใจ คราใดที่มีทุกข์ก็จะหันไปนับถือลูกกรอก กุมารทอง นางกวัก ปลัดขิก หรือหันไปกราบไหว้บูชาเจ้าป่า ผีนางไม้ จิ้งจก ๒ หาง สุนัข ๕ ขา สุนัข ๒ หัว ฯลฯ เพื่อยึดเป็นที่พึ่ง เป็นการเพิ่มพูนอวิชชาและกิเลสให้แก่ตนโดยไม่รู้เท่าทัน ก็จะเป็นการปิดประตูสวรรค์จนสนิท และเปิดประตูนรกให้กว้างขวางยิ่งขึ้น สำหรับตน

“

หากพุทธศาสนิกชนมองพระพุทธคุณ
อย่างตื้นเขิน ความเลื่อมใสศรัทธาในพระพุทธเจ้า
และพระพุทธานุภาพ
ย่อมเสื่อมถอยลงจนหมดสิ้นไป

เมื่อนั้น ผู้คนจะไร้ที่พึ่งทางใจ
ยึดถือสิ่งที่ไม่ใช่พระรัตนตรัยเป็นที่พึ่ง
อวิชชาและกิเลสย่อมพอกพูน
ปิดประตูสวรรค์ เปิดประตูนรกสำหรับตน

”


ความหมายของคำว่าตถาคต ๘ นัย

เพื่อให้เห็นพระพุทฺธคุณได้ลึกซึ้งยิ่งขึ้นไปในอีกแง่มุม จึงขอ นำเสนอความหมายของ “ตถาคต” ให้ได้ศึกษากัน

คำว่า “ตถาคต” เป็นเนमितกนาม เกิดขึ้นเองพร้อมกับที่ พระพุทฺธองค์บรรลุปะโรชิตญาณ เช่นเดียวกับคำว่า “อรหัน” พระ สัมมาสัมพุทฺธเจ้าของเราทรงแสดงว่าการที่พระองค์มีเนमितกนาม เช่นนี้ก็เนื่องมาจากเหตุผล ๘ ประการ หรือกล่าวอีกนัยหนึ่งว่า คำว่า ตถาคต มีความหมายอยู่ ๘ นัย^{๑๖} คือ

๑. พระผู้เสด็จมาแล้วอย่างนั้น หมายถึง เสด็จมาเพื่อ ประโยชน์แก่มวลชาวโลกทั้งปวง ดังเช่นพระผู้มีพระภาคเจ้าในอดีต ที่ทรงพระนามว่า วิปัสสี สีขี เวสสภู กกุสันธะ โภณาคมนะ และ กัสสปะ เป็นต้น

๒. พระผู้เสด็จไปแล้วอย่างนั้น มีความหมาย ๒ ประการ ซึ่ง อาจกล่าวโดยสรุปได้ดังนี้

๑) พระผู้มีพระภาคเจ้าองค์ก่อน ๆ ประสูติได้ครู่เดียวก็ เสด็จดำเนินไปได้ฉันทิ พระผู้มีพระภาคเจ้าของเราก็เสด็จ ดำเนินไปได้ฉันทิ

๒) พระผู้มีพระภาคเจ้าของเราทรงทำลายอวิชชา และ ทรงตัดขาดกิเลสทุกอย่างด้วยอรหัตมรรค ดังเช่นพระผู้มี พระภาคองค์ก่อน ๆ

^{๑๖} ม.ม.อ. มุลปริยายสูตร (ไทย) ๑๗/๑๐๕-๑๒๑


๑. พระผู้เสด็จมาแล้วอย่างนั้น
เสด็จมาเพื่อประโยชน์แก่มวลชาวโลก

๒. พระผู้เสด็จไปแล้วอย่างนั้น
๑) ประสูติครู่เดียวก็เสด็จดำเนินได้
๒) ทรงทำลายอวิชชา ตัดขาดจากกิเลสทั้งปวง

๓. พระผู้เสด็จมาสู่ลักษณะอันแท้จริง
ทรงมีญาณทัสสนะ รู้แจ้งลักษณะที่แท้จริงสรรพสิ่ง

๔. พระผู้ตรัสรู้ตามที่เป็นจริง
ตรัสรู้ร้อยสี่ ๔ และปฏิจจนุปบาท

๕. พระผู้มีปกติเห็นอารมณ์ที่จริงแท้
รู้เท่าทันสรรพอารมณ์ที่ปรากฏแก่หมู่สัตว์

๖. พระผู้มีปกติตรัสวาจาที่จริงแท้
พระดำรัสทั้งปวงถูกต้อง จริงแท้ ไม่คลาดเคลื่อน
ไม่ขาดไม่เกิน บริบูรณ์ทั้งสิ้น

๗. พระผู้มีปกติทำจริง
ตรัสอย่างไรทำอย่างนั้น ทำอย่างไรตรัสอย่างนั้น

๘. พระผู้ครอบงำ
มีอำนาจยิ่งใหญ่เหนือสรรพสัตว์ทั้งปวง


๓. **พระผู้เสด็จมาสู่ลักษณะอันแท้จริง** หมายถึง พระผู้มีพระภาคเจ้าทรงมีพระญาณทัสสนะ เห็นและรู้ถึงลักษณะที่แท้จริงของสรรพสิ่ง และสรรพธาตุสรรพธรรมทุกอย่าง เช่น ลักษณะแห่งวิญญาณธาตุว่าเป็นเครื่องรู้ ลักษณะแห่งจิตเอกัคคตาว่าความไม่ฟุ้งซ่าน ลักษณะของต้นหาว่าเหตุแห่งทุกข์ ลักษณะของมรรคว่าเป็นเหตุให้ถึงความดับทุกข์ ลักษณะของสติว่าความเป็นใหญ่ ลักษณะของปัญญาว่าสูงกว่าธรรมทั้งหมด ลักษณะของวิมุตติว่าแก่น ลักษณะของนิพพานที่ยั่งยืนสู่มตะว่าที่สิ้นสุด

๔. **พระผู้ตรัสรู้ธรรมตามที่เป็นจริง** หมายถึง ตรัสรู้ร้อยสี่ ๔ หรือปฏิจจนุปบาท อันเป็นธรรมที่จริงแท้แน่นอน

๕. **พระผู้มีปกติเห็นอารมณ์ที่จริงแท้** หมายถึง ทรงรู้เท่าทันสรรพอารมณ์ (ได้แก่ รูป เสียง กลิ่น รส สัมผัส และธรรมารมณ์) ที่ปรากฏแก่หมู่สัตว์ ทั้งมนุษย์ เทวดา และพรหม ได้ประสบและพากันแสวงหา ดังที่ตรัสว่า “อารมณ์ใดที่โลกกับทั้งเทวโลก ฯลฯ ที่หมู่สัตว์กับทั้งเทวดา และมนุษย์ได้เห็น ได้สดับ ได้ทราบ ได้รู้แจ้ง ได้บรรลุ ได้แสวงหา ได้คิดค้น ตถาคตรู้อารมณ์ ตถาคตรู้อย่างแท้จริงซึ่งอารมณ์นั้น

๖. **พระผู้มีปกติตรัสวาทีจริงแท้** หมายถึง พระดำรัสทั้งปวง นับตั้งแต่ตรัสรู้จนเสด็จดับขันธปรินิพพาน ล้วนเป็นสิ่งถูกต้องและจริงแท้ไม่คลาดเคลื่อนไปจากความจริง ไม่ขาดไม่เกิน บริบูรณ์ด้วยอาการทุกอย่าง ดังที่พระอรรถกถาจารย์กล่าวไว้ว่า

“ความผิดพลาดในพระพุทพจน์นั้น แม้เพียงปลายขนทรายก็ไม่มี ทั้งหมดนั้นเป็นของจริงแท้ไม่แปรผัน รวากับประทับด้วยพระราชลัญจกรอันเดียวกัน รวากับว่าดวงด้วยทะนานเดียวกัน และรวากับว่าซังด้วยตาซังคันเดียวกันฉะนั้น”

๗. **พระผู้มีปกติทำจริง** หมายความว่า พระผู้มีพระภาคเจ้ามีปกติตรัสอย่างไร ก็ทรงมีปกติทำอย่างนั้น และมีปกติทำอย่างไร ก็ทรงมีปกติตรัสอย่างนั้น ดังที่ตรัสว่า

ดูก่อนภิกษุทั้งหลาย ตถาคตมีปกติพูดอย่างไร ก็มีปกติทำอย่างนั้น มีปกติทำอย่างไร ก็มีปกติพูดอย่างนั้น เพราะเหตุนี้ จึงได้รับขนานพระนามว่า “ตถาคต”

๘. **พระผู้ครอบงำ** หมายความว่า พระผู้มีพระภาคเจ้าทรงมีอำนาจยิ่งใหญ่เหนือสรรพสัตว์ทุกระดับ ทรงสามารถครอบงำในเบื้องบนตั้งแต่พรหมในระดับสูงสุด ลงมาถึงสรรพสัตว์ในโลกธาตุอันหาปริมาณมิได้ เรื่อยลงไปจนถึงอเวจีมหานรก ด้วยอำนาจแห่งศีลบ้าง สมาธิบ้าง ปัญญาบ้าง วิมุตติบ้าง วิมุตติญาณทัสสนะบ้าง ดังที่พระผู้มีพระภาคเจ้าตรัสว่า

ดูก่อนภิกษุทั้งหลาย ตถาคตเป็นผู้ครอบงำ (แต่) ไม่มีใครครอบงำได้ เป็นผู้เห็นอย่างถ่องแท้ เป็นผู้แผ่อำนาจได้ในโลกกับทั้งเทวโลก ฯลฯ ในหมู่สัตว์กับทั้งเทวดาและมนุษย์ เพราะเหตุนี้ จึงได้รับขนานพระนามว่า “ตถาคต”


จากความหมายของคำว่า “ตถาคต” ทั้ง ๘ ประการนี้ ท่านผู้อ่านคงจะได้เห็นพระพุทธคุณ ซึ่งเป็นคุณสมบัติอันประเสริฐอย่างยิ่งของพระพุทธองค์ได้ชัดเจนเพิ่มขึ้นจากพระพุทธคุณ ๕ ประการที่พระพุทธองค์ทรงแสดงแก่สกุลทายาธิปริพาชก

ดังนั้น จึงมั่นใจว่าผู้มีปัญญาทั้งหลายคงจะเกิดความรู้สึกเทิดทูนพระพุทธองค์อย่างเปี่ยมล้นจิตใจ และนอบน้อมถวายความเคารพต่อพระพุทธองค์ด้วยชีวิต นั่นคือเกิดแรงบันดาลใจ มุ่งมั่นเข้ามาศึกษาและปฏิบัติธรรม ด้วยความวิริยอุตสาหะ ชนิดเอาชีวิตเป็นเดิมพัน ด้วยศรัทธามั่นว่าจะสามารถบรรลุผลไปตามลำดับ ๆ ดังที่พระพุทธองค์ตรัสสอนไว้ดีแล้ว แม้จะยังไม่สามารถบรรลุผลสูงสุดได้ในภพชาตินี้ แต่การประพฤติดีปฏิบัติชอบของเรา ก็จะถูกสั่งสมเป็นบุญบารมี สำหรับการไปสู่สุคติ ตลอดจนการบรรลุผลสูงสุดในภพชาติต่อ ๆ ไป

“ผู้มีปัญญาย่อมเกิดความรู้สึก
เทิดทูนพระพุทธองค์อย่างเปี่ยมล้น นอบน้อมเคารพ
พระองค์ด้วยชีวิต คือ มุ่งมั่นศึกษา
ปฏิบัติธรรม ด้วยความวิริยอุตสาหะ
ชนิดเอาชีวิตเป็นเดิมพัน
เพื่อบรรลุมรรคผลนิพพานตามพระบรมศาสดา

”


แสดงความเคารพ พระพุทธเจ้าอย่างไร ?

- ❁ การแสดงความเคารพต่อพระพุทธเจ้า
- ❁ ผลแห่งการเคารพหรือไม่เคารพ
ในพระพุทธเจ้า

การแสดงความเคารพพระพุทธเจ้า

จากธรรมบรรยายที่ผ่านมา ท่านผู้อ่านได้ทราบถึงพระคุณของพระสัมมาสัมพุทธเจ้าว่า มีอยู่มากมายสุดจะนับจะประมาณ ดังนั้นพุทธศาสนิกชนทั้งมวลตลอดจนผู้มีปัญญาทั้งหลาย แม้มิได้เป็นพุทธศาสนิกชน นอกจากจะมีความเคารพ คือตระหนักในพระพุทธานุคุณแล้ว ยังจะต้องรู้จักแสดงความเคารพต่อพระพุทธองค์อย่างเหมาะสม ถูกต้องอีกด้วย แต่โดยเหตุที่พระสัมมาสัมพุทธเจ้า เสด็จดับขันธปรินิพพานแล้ว การที่จะกล่าวถึงการแสดงความเคารพต่อพระพุทธองค์ ควรแบ่งออกเป็น ๒ สมัย คือ

- ก) สมัยเมื่อยังทรงพระชนม์ชีพอยู่
- ข) สมัยหลังพุทธปรินิพพาน

ก) การแสดงความเคารพสมัยเมื่อยังทรงพระชนม์ชีพอยู่

เรื่องเกี่ยวกับการแสดงความเคารพพระสัมมาสัมพุทธเจ้า ในสมัยที่พระองค์ยังทรงพระชนม์ชีพนั้น พระอรรถกถาจารย์ได้กล่าวไว้ในอรรถกถาสามคามสูตร เทวทหรรค^{๑๗} เกี่ยวกับการแสดงความไม่เคารพในพระศาสดา เพราะฉะนั้นการแสดงความเคารพในพระศาสดา ย่อมมีลักษณะตรงข้ามกับที่พระอรรถกถาจารย์กล่าวไว้ และอาการที่แสดงความเคารพนั้น ประมวลได้ ๘ ประการ คือ

^{๑๗} ม.อุ.อ. สามคามสูตร เทวทหรรค ๒๒/๙๗


๑) ไปสู่ที่บำรุ้งทั้ง ๓ กาล คือ เวลาเช้า เวลาเพล และเวลาเย็น หมายความว่า พระภิกษุที่มีความเคารพในพระผู้มีพระภาคเจ้า พึงไป สู่ที่ประทับของพระองค์ทุกวัน ตามเวลาดังกล่าว จุดมุ่งหมายของการ ไป คือ

- เพื่อน้อมรับใช้ในกิจธุระบางประการของพระองค์บ้าง
- เข้าไปทูลถามปัญหาธรรมบ้าง
- หรือมิฉะนั้นก็ทูลถามทุกข์สุขส่วนหนึ่งของพระองค์บ้าง

การไปสู่ที่บำรุ้งบ่อย ๆ เช่นนี้ ประโยชน์สำคัญที่จะเกิดกับภิกษุ ที่ไปเข้าเฝ้าอย่างน้อยที่สุดก็คือ ๑) สามารถควบคุมทุกอริยาบถ ทางกายและวาจา ให้อยู่ในลักษณะอ่อนน้อม อ่อนโยน ละมุนละไม ไม่แก่งก้าง กระดกกระเดก ซึ่งจะส่งผลทำให้จิตใจของพระภิกษุนั้น อ่อนโยนละมุนละไมตามไปด้วย จิตใจยิ่งนุ่มนวลเพียงใด ก็ยิ่งจะทำให้ มองเห็นคุณความดีของพระองค์ดียิ่งขึ้นเพียงนั้น ๒) เมื่อควบคุม กาย วาจาได้มาก ย่อมมีผลให้ศีลของตนบริสุทธิ์ยิ่งขึ้น ๓) ย่อมทำให้ ใจนิ่งมากขึ้น ซึ่งจะส่งผลให้สามารถเจริญสมาธิได้ก้าวหน้ายิ่งขึ้น คือเพิ่มพูนความสว่างโพลงใจได้อย่างรวดเร็ว ความสว่างยิ่งมากขึ้น ญาณทัสสนะก็เกิด ๔) ปัญญาทางธรรมก็ตามมา นี่คือประโยชน์ ของการไปสู่ที่บำรุ้งทั้ง ๓ กาล

๒) เมื่อพระศาสดาไม่ทรงฉลองพระบาท เสด็จจงกรมอยู่ ภิกษุก็ต้องไม่สวมรองเท้าจงกรม

๓) เมื่อเสด็จจงกรมอยู่ที่จงกรมต่ำ ภิกษุก็ต้องไม่จงกรม อยู่ในที่สูงกว่า

๔) เมื่อพระศาสดาประทับอยู่เบื้องต่ำ ภิกษุก็ต้องไม่อยู่ในที่ สูง ที่แลเห็นพระศาสดา

๕) ไม่ห่มคลุมไหล่ทั้ง ๒ ข้าง ในที่ทอดพระเนตรเห็น

๖) ไม่กางร่มในที่ทอดพระเนตรเห็น

๗) ไม่สวมรองเท้าในที่ทอดพระเนตรเห็น

๘) ไม่ถ่ายอุจจาระ - ปัสสาวะ ในที่ทอดพระเนตรเห็น และ ที่ทำอาบน้ำ

“ การหมั่นไปสู่ที่ประทับของพระพุทธองค์ ทำให้สามารถควบคุมกาย วาจา ให้อ่อนน้อม อ่อนโยน ส่งผลให้จิตใจนุ่มนวล ละมุนละไม มองเห็นพระพุทธรูปได้ลึกซึ้งยิ่งขึ้น

เมื่อควบคุมกาย วาจาได้มาก ศีลย่อมบริสุทธิ์ ทำให้สมาธิก้าวหน้า ปัญญาทางธรรมก็เกิดตามมา ”


ข) การแสดงความเคารพสมัยหลังพุทธปรินิพพาน

สำหรับการแสดงความเคารพในพระศาสดา ซึ่งจะกล่าวต่อไป
นี้ ย่อมใช้ได้กับทั้งบรรพชิตและคฤหัสถ์ คือ

- ๑) ไปไหว้พระเจดีย์ตามโอกาสอันควร
- ๒) ไปไหว้สังเวชนียสถาน ๔ แห่ง คือ ที่ประสูติ ตรัสรู้
แสดงธรรม ปรีนิพพาน
- ๓) แสดงความเคารพพระพุทธรูปด้วยการกราบไหว้
- ๔) แสดงความเคารพพุทธานุภาพ
- ๕) ไม่สวมรองเท้าในลานพระเจดีย์
- ๖) ไม่กางร่มในลานพระเจดีย์
- ๗) เวลาเดินไปใกล้พระเจดีย์พึงเงี้ยวสงบ ไม่เดินพุดคุยกัน
- ๘) เข้าไปในเขตวัด (ภิกษุ) ต้องลดไหล่ หุบร่ม ถอดรองเท้า
- ๙) ไม่ทำอกรรมทุก ๆ อย่างที่ไม่สมควร
- ๑๐) กราบไหว้ด้วยเบญจางคประดิษฐ์
- ๑๑) เปล่งวาจาด้วยถ้อยคำที่ระลึกถึงพระพุทธรูป
- ๑๒) ตามระลึกถึงพระพุทธรูปด้วยใจอันบริสุทธิ์ผุดผ่อง
- ๑๓) ปฏิบัติตามโอวาท ๓ (ส่วนหนึ่งแห่งโอวาทปาฏิโมกข์)
เป็นนิจด้วยจิตใจเคารพจริง ๆ


ผลแห่งการเคารพหรือไม่เคารพในพระพุทธเจ้า

พระพุทธรูปที่ได้พรรณามาแล้ว แม้จะเป็นเพียงเศษเสี้ยว
แห่งพระพุทธรูปอันแท้จริง ของพระสัมมาสัมพุทธเจ้าเท่านั้น ท่าน
ผู้อ่านก็คงจะเห็นแล้วว่า พระพุทธรูปองค์ทรงมีพระคุณประเสริฐสุด
พรรณานี้ สมควรยิ่งนักที่เราท่านทั้งหลาย จะต้องมีความเคารพบูชา
พระองค์ท่าน แน่นนอนเมื่อเรามีความเคารพ คือ จับดี (จับจ้องมอง
หาความดี) หรือพากเพียรถ่ายทอดซึมซับคุณความดีของพระองค์มา
สู่ตัวเรา เราก็จะสามารถพัฒนาตนเองตามเส้นทางของพระพุทธรูป
ซึ่งจะยังผลให้เรามีกุศลธรรมนำชีวิตไปสู่ความสุขและความสำเร็จทั้ง
ทางโลกและทางธรรมยิ่ง ๆ ขึ้นไปตามลำดับ ทั้งสองสิ่งนี้ จะยังไม่สิ้น
สุดลงในชาตินี้เท่านั้น แต่ยังสามารถส่งผลข้ามภพข้ามชาติให้แก่เรา
ต่อไปอีกเรื่อย ๆ トラบเท่าที่เรายังมีความเคารพในพระพุทธรูปอยู่

คุณของความเคารพในพระพุทธรูป

บรรดาท่านผู้อ่าน หรือพุทธศาสนิกชนผู้มีความเคารพใน
พระพุทธรูป แล้วตั้งใจประพฤติปฏิบัติตน สัมบูรณ์ตาม
แนวทางของพระพุทธรูป ย่อมรู้ซึ่งใจดีว่า ตนเป็นผู้โชคดีอย่าง
มหาศาล ที่ได้เกิดมาในศาสนาของพระองค์ เนื่องจากได้เกิดมาพบ
การปฏิบัติอันเป็นสายกลาง หรืออริยมรรคมีองค์ ๘ โดยไม่ต้องเสีย
เวลาศึกษาค้นคว้าวิจัย ลองผิดลองถูกชนิดเสี่ยงกับความตาย ค้นหา
อริยมรรคมีองค์ ๘ ดังเช่นพระพุทธรูป เมื่อครั้งยังทรงเป็นพระโพธิสัตว์


เพื่อให้เข้าใจง่าย อาจเปรียบเทียบพระพุทธรองค์ว่าเป็นพระบิดาของพวกเรา ก็อาจจะเปรียบได้ว่าพระพุทธรองค์นั้น เป็นเสมือนมหาเศรษฐี ซึ่งกว่าจะก่อร่างสร้างตัวได้เข้าขึ้นมาอยู่ในฐานะมหาเศรษฐีได้ ก็ต้องฝ่าฟันอุปสรรคชนิดเลือดตากระเด็นหลายครั้งหลายครา ส่วนพวกเราชาวพุทธนั้น เสมือนบรรดาลูกเศรษฐี ซึ่งในทันทีที่เกิดมาก็ได้ประสบความสำเร็จพร้อมนานาประการ โดยเฉพาะอย่างยิ่งหนทางอันประเสริฐ คือ อริยมรรคมีองค์ ๘ โดยไม่ต้องขวนขวายลงแรงให้เหนื่อยยากดังเช่นบิดาแต่ประการใด **เพราะฉะนั้น ถ้าเรามีความเคารพในพระพุทธรองค์ เราก็มีโอกาสบรรลุหนทางอันเกษม เช่นเดียวกับพระองค์** มีวันใดก็วันหนึ่ง มีชาติใดก็ชาติหนึ่ง นี่คือความโชคดีย่างมหาศาลของพวกเราชาวพุทธทั้งหลาย

“

ผู้ใดเคารพพระพุทธรองค์ ย่อมมีกุศลธรรม
นำชีวิตไปสู่ความสุข ความสำเร็จ
ทั้งทางโลกและทางธรรม

และมีโอกาสบรรลุหนทางอันเกษม
เช่นเดียวกับพระองค์
ด้วยอริยมรรคมีองค์ ๘
ที่พระองค์เอาชีวิตเป็นเดิมพันค้ำหามาให้

”

โทษของความไม่เคารพในพระพุทธรองค์

หากเราเพิกเฉยไม่มีความเคารพในพระพุทธรองค์ ไม่สนใจประพฤติปฏิบัติตนตามหนทางอันประเสริฐนั้น ก็คงจะเข้าทำนองบุตรของมหาเศรษฐีที่ไม่สนใจไยดีกับกิจการของบิดา ใช้ชีวิตอยู่กับความฟุ้งเฟ้อ ฟุ่มเฟือย ผลาญทรัพย์สมบัติของวงศ์ตระกูล ด้วยพฤติกรรมเสเพลต่าง ๆ นานา เสี่ยงกับคุกตะราง เสี่ยงกับนรกอเวจี ดังที่ปรากฏอยู่ทั่วไปในสังคมปัจจุบัน ถ้าเป็นเช่นนี้ นอกจากจะชื่อว่าขาดความเคารพบิดาเป็นบุตรอกตัญญูแล้ว ยังจะทำร้ายตนเองอย่างน่าสงสารยิ่งกว่าวานรได้แก้วหลายร้อยเท่า พวกเราชาวพุทธทั้งหลายที่ยังเพิกเฉยต่อการประพฤติปฏิบัติธรรมตามแนวทางของพระพุทธรองค์นั้น ควรจะรีบเร่งพัฒนาปัญญาปลุกตัวเองให้ตื่นจากหลับเสียวี่


กรณีศึกษาวิभागแห่งการเคารพ หรือไม่เคารพในพระพุทธองค์

อนึ่ง สำหรับบุคคลที่มีโอกาสสร้างบุญกุศลกับพระพุทธเจ้าหรือพระปัจเจกพุทธเจ้าก็ตาม วิभागแห่งกุศลกรรมนั้นจะยิ่งใหญ่สุดจะนับจะประมาณชนิดที่เรียกว่า “เหลือเชื่อ” ที่เดียว ในทางกลับกันบุคคลที่ก่ออกุศลกรรมไว้กับพระพุทธเจ้าหรือพระปัจเจกพุทธเจ้าก็ตาม วิभागแห่งอกุศลกรรมนั้นก็จะมีมากมายมหาศาลเช่นเดียวกัน แต่ก็เทียบไม่ได้กับวิभागแห่งกุศลกรรมเลย ดังมีกรณีศึกษาจากบุคคลในคัมภีร์พระพุทธศาสนา ซึ่งจะขอยกมาเป็นตัวอย่างดังนี้

กรณีที่ ๑ นางชูชชุตตรา^{๔๔}

ในสมัยพุทธกาล นางชูชชุตตรา ได้ถือกำเนิดมาเป็นหญิงค่อม เป็นนางทาสีคนหนึ่งของพระนางสามาวดี ผู้เป็นอัครมเหสีของพระเจ้าอุเทนแห่งกรุงโกสัมพี นางชูชชุตตราเป็นผู้มีปัญญามาก เมื่อได้ฟังพระธรรมเทศนาของพระพุทธองค์เพียงครั้งแรก นางก็บรรลุโสดาปัตติผล ทั้ง ๆ ที่ก่อนหน้านี้ นางได้เคยยกยอกเงินค่าซื้อดอกไม้ที่พระนางสามาวดีจ่ายให้ไปซื้อดอกไม้ถึงกิ่งหนึ่งทุก ๆ วันก็ตาม แต่เมื่อบรรลุธรรมแล้ว นางก็หยุดทำอทินนาทานได้โดยเด็ดขาด อีกทั้งยังสามารถแสดงธรรมแก่บรรดาหญิงรับใช้อีก ๕๐๐ คน ของพระนางสามาวดีให้มีความเข้าใจซาบซึ้งในรสพระธรรม จนกระทั่งหญิงเหล่านั้นพากันยกย่องนับถือนางว่าเป็นมารดาบ้าง เป็นอาจารย์บ้าง อีกทั้งได้สนับสนุนให้นางไปฟังพระธรรมเทศนาที่สำนักพระศาสดาบ่อย ๆ แล้วกลับมาแสดงให้พวกเธอฟัง

ครั้นต่อมา พระผู้มีพระภาคเจ้าได้ทรงตั้งนางชูชชุตตราไว้ในเอตทัคคะผู้เลิศกว่าบรรดาอุบาสิกาและสาวิกาทั้งหลายของพระองค์ ทั้งยังทรงอนุญาตให้นางเข้าเฝ้าเพื่อทูลขอให้แสดงธรรมได้เสมอ

ครั้งหนึ่ง เมื่อภิกษุทั้งหลายทูลถามถึงบุรพกรรมของนางชูชชุตตรา พระพุทธองค์จึงตรัสตอบ ดังนี้

^{๔๔} ชู.ธ. (ไทย) ๔๐/๒๘๒, ๓๐๑-๓๐๓


บุรพกรรมที่ทำให้นางหลังค่อม ก็เพราะชาติในอดีตเธอเคยแสดงท่าทางหลังค่อม เป็นการล้อเลียนพระปัจเจกพุทธเจ้าองค์หนึ่งให้เพื่อน ๆ ของเธอดูเป็นที่ขบขันสนุกสนานเฮฮาด้วยกัน เพราะกรรมนั้นเธอจึงได้มาเกิดเป็นคนหลังค่อมในชาตินี้

ส่วนบุรพกรรมที่ทำให้เธอเป็นผู้มีปัญญามาก ก็เพราะในสมัยเดียวกันนั่นเอง วันหนึ่งพระราชาทรงนิมนต์พระปัจเจกพุทธเจ้าทั้งหลายไปรับบาตรในพระราชวัง ครั้นเมื่อราชบุรุษบรรจบาตรด้วยข้าวปายาสเต็มแล้ว พระราชาก็รับสั่งให้ถวายบาตรแก่พระปัจเจกพุทธเจ้าทุกองค์ เนื่องจากข้าวปายาสยังร้อนอยู่ จึงทำให้บาตรร้อน พระปัจเจกพุทธเจ้าจึงต้องคอยเปลี่ยนมือทั้งสองข้างสลับไปมา

นางชูชุตตรา (เมื่อในชาติอดีต) เห็นเช่นนั้น นางจึงถอดกำไลงาที่สวมข้อมืออยู่ออกมาถวายพระปัจเจกพุทธเจ้าแต่ละพระองค์ เพื่อให้ใช้รองบาตรที่ยังร้อนอยู่นั้น เพราะผลแห่งบุญนั้น จึงเป็นเหตุให้นางเป็นผู้มีปัญญามาก และเพราะเหตุที่นางได้อุปัฏฐากพระปัจเจกพุทธเจ้าทั้งหลาย จึงส่งผลให้เธอบรรลุโสดาปัตติผลโดยง่ายในชาตินี้ แม้เพียงได้ฟังพระธรรมเทศนาของพระสัมมาสัมพุทธเจ้าเป็นครั้งแรก

บุรพกรรมที่ทำให้นางต้องเป็นทาสรับใช้ผู้อื่น ก็เพราะในสมัยพระกัสสปสัมมาสัมพุทธเจ้า นางได้เกิดเป็นธิดาของเศรษฐีคนหนึ่งในกรุงพาราณสี ผู้เป็นตระกูลอุปัฏฐากภิกษุณีซึ่งเป็นชีนาสพ (อรหันตเถรี) รูปหนึ่ง บ่ายวันหนึ่งภิกษุณีรูปนั้นได้ไปสู่นบ้านเศรษฐี ขณะนั้นธิดาเศรษฐีกำลังนั่งแต่งตัวอยู่ เนื่องจากไม่มีสาวใช้อยู่ในบริเวณนั้น

ธิดาเศรษฐีจึงใช้ให้ภิกษุณีหีบกระเช้าเครื่องประดับส่งให้เธอ พระเถรีคิดว่า ถ้าไม่ทำตามคำขอร้องของเธอ เธอก็คงจะโกรธและอาฆาต ซึ่งจะเป็นวิบากให้เธอไปเกิดในนรก แต่ถ้าหีบกระเช้าส่งให้เธอ ในภพชาติต่อไปเธอก็จะไปเกิดเป็นหญิงรับใช้คนอื่น ย่อมดีกว่าความร่ำร้อนในนรก ดังนั้นพระเถรีจึงหีบกระเช้าส่งให้เธอด้วยความเอ็นดู เพราะกรรมที่ใช้พระเถรีในครั้งนั้น เธอจึงได้เกิดเป็นนางทาสีของคนอื่นถึง ๕๐๐ ชาติ


กรณีที่ ๒ ชฎิลเศรษฐี^{๑๙}

ในสมัยพุทธกาล ในกรุงราชคฤห์มีเศรษฐีอยู่หลายคน ในบรรดาเศรษฐีเหล่านั้น มีอยู่คนหนึ่ง คือ ชฎิลเศรษฐี มีภูเขาทองสูงประมาณ ๘๐ คอก เกิดขึ้นเองที่หลังบ้าน วันใดต้องการทอง ก็จะเอาจอบที่มีด้ามเป็นทองคำ ตัวจอบเป็นเพชรไปขุดมาใช้ตามที่ต้องการ สุวรรณบรรพตที่ขุดแล้วกลับเต็มตามเดิม ภายหลังต่อมาท่านเศรษฐีมีความเลื่อมใสในพระพุทธศาสนาจึงมอบสมบัติให้บุตรชายทั้ง ๓ แล้วออกบวช ไม่นานก็สำเร็จอรหัตผล

ในครั้งนั้น ขณะที่พระผู้มีพระภาคเสด็จประทับ ณ พระเวฬุวัน ได้ตรัสแสดงบุรพกรรมของชฎิลเศรษฐี ซึ่งกล่าวโดยย่อได้ดังนี้

ในสมัยพระกัสสปสัมมาสัมพุทธเจ้า มหาชนได้ร่วมกันสร้างพระเจดีย์ของพระพุทธองค์ พระชีณาสพรุพหนึ่งได้ไปสู่เจดีย์สถานนั้น มองเห็นว่ามุขทางด้านเหนือของเจดีย์ยังไม่ได้ก่อขึ้น จึงถามถึงสาเหตุก็ได้คำตอบว่า “ทองยังไม่พอ” พระชีณาสพจึงเข้าไปสู่พระนคร เพื่อชักชวนมหาชนให้บริจาคทองสำหรับสร้างเจดีย์

เมื่อไปถึงบ้านนายช่างทอง พระชีณาสพจึงแจ้งความประสงค์ให้นายช่างทองทราบ นายช่างทองได้ตอบสวนออกมาทันควันว่า “ท่านจงโยนพระศาสดาของท่านลงน้ำไปเสีย” (ขณะนั้นนายช่างทองยังไม่หายโกรธกรรยาเนื่องจากทะเลาะกัน) ทันใดนั้นภรรยาของเขา

^{๑๙} พ.ธ.อ. (ไทย) ๔๓/๕๔๕


จึงเตือนสติว่า “ท่านทำกรรมอย่างสาหัสยิ่ง ท่านโกรธดิฉันก็ควรจะด่าหรือเขียนดิฉันเท่านั้น เหตุไฉนท่านจึงทำเวรในพระพุทธเจ้าทั้งหลาย ทั้งที่เป็นอดีต อนาคต และปัจจุบันแล้ว”

เมื่อถูกภรรยาเตือน นายช่างทองจึงรู้สึกผิดและเสียใจมาก จึงหมอบลงแทบเท้าพระเถระ พลังกล่าวขอขมาโทษพระเถระ

พระเถระจึงกล่าวกับช่างทองว่า เขาไม่จำเป็นต้องขอขมาโทษพระเถระ เพราะไม่ได้ทำอะไรผิดต่อพระเถระเลย แต่เขาได้กล่าวล่วงเกินพระศาสดาต่างหาก

เมื่อนายช่างทองขอคำแนะนำในการขอขมาโทษพระศาสดา พระเถระจึงแนะนำนายช่างทองให้ทำหม้อดอกไม้ทองคำ ๓ หม้อไปบรรจุไว้ในที่บรรจุพระธาตุ

บุตรชายคนโตและคนกลางต่างปฏิเสธ ไม่ยอมช่วยบิดา โดยอ้างเหตุผลว่า ตนไม่มีส่วนในการกล่าวล่วงเกินพระพุทธองค์ **แต่บุตรชายคนเล็กมีความคิดว่า** กิจของบิดาย่อมเป็นภาระของบุตร จึงช่วยบิดาทำหม้อดอกไม้ทองคำขนาดสูง ๑ คืบ จำนวน ๓ หม้อเสร็จแล้วจึงนำไปบรรจุในที่บรรจุพระธาตุ เพื่อเป็นการขอขมาโทษต่อพระสัมมาสัมพุทธเจ้า

ด้วยกรรมที่กล่าวล่วงเกินพระสัมมาสัมพุทธเจ้าในชาตินั้น เป็นเหตุให้นายช่างทองถูกนำไปทิ้งลอยน้ำเมื่อเกิดเป็นทารกถึง ๗ ชาติด้วยกัน ในชาติที่ ๗ ซึ่งเกิดมาในสมัยพระพุทธเจ้าของเรา มีแม่เป็น

ธิดาเศรษฐี แต่ลักลอบมีครรภ์กับวิพยาธร เมื่อนางคลอดบุตร จึงนำทารกใส่ภาชนะปิดฝา นำพวงดอกไม้ไว้บนฝานั้น แล้วให้นางทาสีแอบเอาไปลอยในแม่น้ำคงคา

ครั้งนั้น มีหญิงชาวบ้านผู้เป็นอุปัฏฐายิกาของพระมหากัจจายนเถระเก็บไปเลี้ยงไว้ ด้วยหวังจะให้เด็กบวชในสำนักของพระเถระ และให้ชื่อว่า “ชฎิละ”

ครั้นเมื่อเด็กทารกเดินได้แล้ว นางจึงถวายเด็กแก่พระเถระ พระเถระตรวจพิจารณาด้วยญาณแล้วก็พบว่า ชฎิลกุมารมีบุญมาก จะได้เสวยสมบัติใหญ่ แต่ยังมีเล็กลง จึงได้พาไปฝากไว้กับกุฎุมพีผู้เป็นอุปัฏฐากคนหนึ่ง ณ กรุงตักสิลา กุฎุมพีผู้นั้นจึงรับไว้และดูแลอย่างดี เหมือนบุตร

วันหนึ่ง กุฎุมพีผู้นั้นได้รวบรวมสินค้าในเรือนซึ่งสะสมไว้นานตลอด ๑๒ ปี ออกไปขายที่ตลาด ขณะที่กุฎุมพีนั้นกลับบ้าน ก็ให้ชฎิลกุมารทำหน้าที่ขายของแทน ครั้นเมื่อกลับมา ก็ปรากฏว่า ชฎิลกุมารสามารถขายสินค้าหมดเกลี้ยง กุฎุมพีปลื้มใจมาก จึงยกลูกสาวของตนให้แก่ชฎิลกุมาร พร้อมทั้งจัดการให้ช่างสร้างเรือนใหม่ให้แก่ทั้งสองคน

เมื่อช่างสร้างเรือนใหม่เสร็จเรียบร้อยแล้ว จึงบอกให้ทั้งสองคนย้ายออกไปอยู่ในเรือนใหม่ ขณะที่เข้าข้างหนึ่งของชฎิลกุมารเหยียบธรณีประตู ก็ปรากฏว่า ภูเขาทองสูงประมาณ ๘๐ ศอก ได้ชำแรกแผ่นดินขึ้นมา ณ บริเวณหลังเรือน

ฝ่ายพระราชาทรงทราบข่าวว่า ภูเขาทองชำแรกแผ่นดินผุดขึ้นใกล้เรือนของชฎิลกุมาร จึงทรงส่งฉัตรสำหรับเศรษฐีไปประทานแก่เขา เขาจึงได้ชื่อว่า “ชฎิลเศรษฐี” ภายหลังต่อมาก็มีบุตรชาย ๓ คน (บุตร ๓ คนนี้ก็คือ บุตร ๓ คน ในสมัยที่เขาเกิดเป็นนายช่างทองนั่นเอง)

อีกหลายปีต่อมา ด้วยความเคารพเลื่อมใสพระสัมมาสัมพุทธเจ้า ชฎิลเศรษฐีจึงกราบทูลขอพระบรมราชานุญาตออกบวชในสำนักของพระพุทธองค์ ก่อนบวช ท่านเศรษฐีได้เรียกบุตรทั้ง ๓ เข้ามาหา แล้วมอบของซึ่งทำด้วยเพชรและมีด้ามเป็นทองคำให้แก่บุตรชายคนโต แล้วให้ลองไปขุดเอาลิ้มทองจากภูเขาทองที่หลังเรือน

ครั้นเมื่อบุตรชายคนโตเอาจอบไปสับที่ภูเขาทอง ก็ปรากฏว่าภูเขาทองนั้นแข็งเสมือนภูเขาหิน จอบฟันไม่เข้า ครั้นเมื่อให้บุตรชายคนกลางเอาจอบไปสับที่ภูเขาทอง ก็ปรากฏเช่นเดียวกับบุตรชายคนโต แต่เมื่อให้บุตรชายคนเล็กเอาจอบไปสับที่ภูเขาทอง ก็ปรากฏเหมือนกับดินเหนียวที่กองไว้จะนั้น

ท่านเศรษฐีจึงกล่าวกับบุตรชายทั้ง ๓ ว่า ภูเขาทองลูกนี้เกิดขึ้นเพื่อตัวของท่านและบุตรชายคนเล็กเท่านั้น เพราะฉะนั้นขอให้บุตรทั้งสองร่วมใช้สอยกับบุตรคนเล็ก


จากทั้งสองกรณีที่ยกมาเป็นตัวอย่างนี้ ท่านผู้อ่านคงจะเห็นแล้วว่า การมีความเคารพบูชาในพระพุทธเจ้านั้นมีอานิสงส์เนกอนันต์ ในกรณีของนางชุชชุตตรา นั้น แม้นางจะถวายกำไลงา ซึ่งมีได้มีราคา ค่างวดอะไรสัก แต่อานิสงส์ที่นางได้รับนั้นสามารถปิดนรกได้สนิท ที่เดียว และนอกจากเปิดประตูสวรรค์ให้นางแล้ว ยังไถ่ถอนนิพพานอย่าง มาก เวียนว่ายอยู่ในสังสารวัฏอีกไม่เกิน ๗ ชาติ ก็จะบรรลुพระนิพพาน

สำหรับชฎิลเศรษฐีและบุตรชายคนเล็กนั้น การถวายหม้อ ดอกไม้ทองคำ ๓ ใบ เพื่อบูชาพระพุทธองค์ แม้สิ่งที่ถวายจะมีราคา ค่างวดพอสมควร แต่ก็เทียบไม่ได้กับภูเขาทองคำที่เกิดขึ้นอย่าง อัจฉรรย์ สามารถขุดมาใช้ประโยชน์ได้ตลอดชีวิต

ส่วนการขาดความเคารพในพระพุทธเจ้าแม่เพียงทางกายด้วยการ ทำท่าล้อเลียนลับหลังเพียงเล็กน้อย ก็มีวิบากให้นางชุชชุตตรา เกิดมาเป็นคนร่างพิการไม่สมประกอบ หรือแม่เพียงทางวาจาด้วย อารมณ์โกรธ โดยไม่มีเจตนาจะกล่าวประทุษร้าย ก็ทำให้ชฎิลเศรษฐี ต้องประสบเคราะห์กรรมโดยการถูกลอยน้ำตั้งแต่ยังเป็นทารกแบบเบาะ ถึง ๗ ชาติ

นอกจากนี้ การไม่สนใจเคารพพระพุทธเจ้า ซึ่งดูเหมือนไม่ได้ ก่อกรรมชั่วแต่ประการใด แต่ก็ไม่อำนวยโชควาสนาให้ ดังกรณีบุตร ชายคนโตและคนกลางของชฎิลเศรษฐี

ผลหรือวิบากของกรรมทั้ง ๓ ลักษณะนี้ ถ้าจะถามว่า พระพุทธเจ้าหรือพระปัจเจกพุทธเจ้าทรงบันดาลให้เกิดขึ้นกระนั้น หรือ ตอบได้ว่าไม่ใช่อย่างแน่นอน เนื่องจากท่านมิได้ทรงเห็นหรือ รับรู้ถึงพฤติกรรมของบุคคลทั้ง ๓ ประเภทดังกล่าวเลย

อย่างไรก็ตามวิบากดังกล่าวนี้ อาจเทียบกับคุณสมบัติของไฟ ก็คงจะได้ กล่าวคือ ไฟทุกประเภท ไม่ว่าจะเป็นกระแสไฟฟ้า หรือไฟ ประเภทคบเพลิงชนิดใดก็ตาม ถ้าบุคคลรู้จักนำมาใช้อย่างชาญฉลาด และถูกวิธีย่อมได้รับประโยชน์มหาศาล แต่ถ้าใช้อย่างประมาท หรือ ผิดวิธีย่อมได้รับโทษอนันต์ เพราะไฟอาจเผาผลาญทำลายล้าง ทุกสิ่งทุกคนให้เป็นจุลไปได้ ส่วนบุคคลที่ไม่สนใจนำไฟมาใช้เลย แม้ เขาจะไม่ได้รับประโยชน์จากไฟและดูเหมือนว่า จะไม่ได้รับโทษโดยตรง แต่ถ้าพิจารณาให้ดีเขาจะย่อมได้รับโทษและทุกข์โดยอ้อมด้วย ดังกรณี บุตรชายคนโตและคนกลางของชฎิลเศรษฐี ข้อนี้นั้น การไม่มีความ เคารพ ตลอดจนความไม่สนใจที่จะเคารพพระพุทธเจ้าก็ฉนั้น


“

หากบุคคลรู้จักนำ “ไฟ” มาใช้อย่างชาญฉลาด
และถูกวิธีย่อมได้ประโยชน์มหาศาล

แต่ถ้าใช้อย่างประมาทหรือผิดวิธี
ย่อมได้รับโทษอนงอนันต์
แม้บุคคลผู้ไม่ใส่ใจ ไม่ใช้ประโยชน์จากไฟ
ก็ย่อมได้รับโทษโดยอ้อม ชื่อนี้ฉนั้นใด

ความเคารพ ไม่เคารพ ตลอดจนไม่ใส่ใจใน
พระพุทธรูปเจ้าก็ฉนั้นนั่น

”


บทสรุป พุทธคารวตา


บทสรุป

การมีความเคารพในพระศาสดาสัมมาสัมพุทธเจ้า หมายถึง การศึกษาค้นหาแก่นแท้แห่งคุณความดี คือพระพุทธรูปของพระสัมมาสัมพุทธเจ้าให้ถูกต้อง มิใช่จับเอาแต่กระพี้แห่งคุณความดีของพระพุทธรูปดังเช่นสกุลทายิปริพาชก เมื่อค้นพบแก่นแท้แล้วก็พึงพากเพียรนำไปปฏิบัติด้วยความวิริยอุตสาหะอย่างสม่ำเสมอ ไม่มีย่อหย่อน ไม่มีสงสัย โดยยึดเป็นหลักประจำใจ เป็นแบบแผนในการดำเนินชีวิต ทำจนเป็นกิจวัตรประจำวันตลอดไปไม่ผันแปรเป็นอย่างอื่น เพราะเมื่อปฏิบัติอย่างครบถ้วนจริงจังสม่ำเสมอแล้ว ย่อมสามารถครองชีวิตอย่างถูกทำนองคลองธรรม สามารถคุ้มครองตนให้อยู่บนเส้นทางแห่งการบำเพ็ญบุญกุศล ซึ่งนอกจากจะสร้างประโยชน์ให้แก่ตนเองแล้ว ยังสามารถสร้างประโยชน์ให้แก่บุคคลรอบข้างและสังคมโดยรอบอีกด้วย ผลแห่งกรรมดีดังกล่าวนี้ บุคคลผู้ปฏิบัติย่อมสามารถรู้เห็นได้ด้วยตนเองในชาตินี้ ครั้นละโลกไปแล้วย่อมไปสู่สุคติอย่างแน่นอน ดังที่พระพุทธรูปองค์ตรัสไว้ในยมกวรรค^{๒๐} ว่า

“ผู้มีบุญอันตนทำไว้แล้ว ย่อมเพลิดเพลิด
ในโลกนี้ ละไปแล้ว ย่อมเพลิดเพลิดในโลกทั้งสอง
เขาย่อมเพลิดเพลิดว่า เราทำบุญไว้แล้ว ไปสู่สุคติย่อม
เพลิดเพลิดยิ่งขึ้น”

^{๒๐} ขุ.ธ. (ไทย) ๔๐/๔

“ความเคารพในพระศาสดา หมายถึง การค้นหาแก่นแท้แห่งคุณความดีของพระองค์ แล้วพากเพียรปฏิบัติตามด้วยความวิริยอุตสาหะอย่างสม่ำเสมอ เมื่อปฏิบัติเช่นนี้ย่อมครองตน อยู่บนเส้นทางแห่งกุศล สามารถสร้างประโยชน์ให้แก่ตนเองและสังคมโดยรอบ”

เคารพในพระศาสดาทำให้บรรลุเป้าหมายของชีวิต

ผู้ที่มีความเข้าใจแก่นแท้แห่งพระพุทธรูป และพากเพียรปฏิบัติตามพระพุทธรูป ถือพระองค์เป็นแบบอย่าง ย่อมเกิดปัญญาเข้าใจถูกต้องว่า คนเราทุกคนเกิดมาเพื่อบำเพ็ญคุณความดี หรือบำเพ็ญบุญบารมี เฉกเช่นพระโพธิสัตว์ทั้งหลาย ทั้งนี้ก็เพื่อให้สามารถกำจัดกิเลสออกจากใจไปตามลำดับ ๆ จนหมดสิ้น ซึ่งเป็นการปฏิบัติวิธีเดียวเพื่อความหลุดพ้น เพื่อพระนิพพาน ซึ่งเป็นความสุขอันไพบูรณ์อย่างแท้จริง


แต่โดยเหตุที่การบรรลุความหลุดพ้น และพระนิพพาน มิใช่เรื่องง่าย อีกทั้งทรงทราบดีว่ามีผู้ใดมีจิตใจทรหดแข็งแรงแรงทุ่มชีวิตเสี่ยงตายบำเพ็ญธรรมดังเช่นพระพุทธองค์อย่างแน่นอน พระพุทธองค์จึงทรงสอนพุทธศาสนิกชนให้รู้จักปฏิบัติตน เพื่อบรรลุประโยชน์เกื้อกูลอย่างเป็นขั้นเป็นตอน ละเอียดประณีตมากขึ้นไปตามลำดับ ซึ่งอาจใช้ภาษาชาวบ้านว่า **พระพุทธองค์ทรงสอนให้บรรลุเป้าหมายชีวิต ๓ ระดับ คือ**

๑. เป้าหมายชีวิตระดับต้น (ทิฏฐธัมมิกัตถประโยชน์) หรืออาจเรียกว่า เป้าหมายบนดิน หมายถึง การกระทำเหตุที่ก่อให้เกิดความสุขความเจริญในชาตินี้

สำหรับคฤหัสถ์ คือ การตั้งตนเป็นหลักเป็นฐานให้ได้ในชีวิตนี้ได้แก่ การมีสัมมาอาชีวะมั่นคง มีรายได้ประจำแน่นอน มีที่อยู่เป็นหลักแหล่ง มีบ้านเป็นของตนเอง มีเงินทองใช้สอยเป็นปกติ มีเงินออมไม่เป็นคนหลักลอย ไม่มีหนี้สินล้นพ้นตัว และอื่นใดที่กล่าวไว้ในคัมภีร์อรรถกถา เช่น การใช้ของใช้ที่ดี จัดการงานดี มีกิจการที่ไม่วุ่นวาย สับสน รู้วิธีรักษาสุขภาพ การทำของใช้ให้สะอาด มีศิลปะ แสวงหาความรู้ การเลี้ยงดูบิดามารดา การสงเคราะห์บริวาร

สำหรับบรรพชิต คือ การเสขปัจจัย ๔ ด้วยการพิจารณาการเว้นด้วยการพิจารณาในของใช้เหล่านั้น การรักษาสุขภาพเป็นการทำของใช้ให้สะอาด ความมกน้อย ความสันโดษ ความสงัด ความไม่คลุกคลี การไม่ทำในสิ่งที่ทำให้เดือดร้อนใจในภายหน้า เป็นต้น

๒. เป้าหมายชีวิตระดับกลาง (สัมปรายิกัตถประโยชน์) หรืออาจเรียกว่า เป้าหมายบนฟ้า หมายถึง การประพฤติธรรมตามสมควรแก่ธรรม ตามเพศภาวะของตนได้อย่างเหมาะสม และการสั่งสมบุญกุศล พร้อม ๆ กับการประกอบสัมมาอาชีวะตามเพศภาวะ ทั้งในส่วนของคุณุศลและบรรพชิต โดยมีเป้าหมายไปสู่สุคติโลกสวรรค์หลังจากละโลกนี้ไปแล้ว

๓. เป้าหมายชีวิตระดับสูง (ปรมัตถประโยชน์) หรืออาจเรียกว่า เป้าหมายชีวิตเพื่อบรรลุพระนิพพาน จนกระทั่งถึงที่สุดแห่งธรรม ด้วยการทุ่มเทกายใจบำเพ็ญธรรมด้วยความวิริยอุตสาหะ เพื่อให้มีศีลบริสุทธิ์บริบูรณ์ เพื่อการบรรลุญาณทัสสนะไปตามลำดับ ๆ เพื่อพัฒนาปัญญาขึ้นไปตามลำดับ ๆ

“ ผู้ที่มีความเคารพเลื่อมใส
ในพระพุทธเจ้า ทั้งบรรพชิตและ
คฤหัสถ์ ย่อมมีปัญญาตั้งเป้าหมายชีวิต
ได้อย่างถูกต้อง และบรรลุเป้าหมาย
ชีวิตทั้ง ๓ ระดับได้ทุกคน ”


ความจริงสำหรับบัณฑิตผู้มีปัญญา การประพฤติประโยชน์
เกื้อกูลเพื่อความสุขความเจริญในปัจจุบันและในชาติหน้าก็เพื่อ
สนับสนุนการบรรลุเป้าหมายชีวิตระดับสูงสุด คือ พระนิพพานเท่านั้น
เป้าหมายชีวิตทั้ง ๓ ระดับ จึงเกื้อกูลเกี่ยวเนื่องกัน แยกกันไม่ได้เลย

ดังนั้น ชาวพุทธทั้งคฤหัสถ์และบรรพชิต ผู้มีความเคารพ
เลื่อมใสในพระพุทธเจ้าอย่างแท้จริง ย่อมมีปัญญา สามารถตั้ง
เป้าหมายชีวิตและประพฤติปฏิบัติตนเพื่อบรรลุเป้าหมายระดับต้น
ระดับกลาง และระดับสูงได้ทุกคน

สำหรับบรรพชิตนั้น นับแต่วันแรกที่บวชเข้ามาในพระพุทธ
ศาสนา ล้วนแสดงวัตถุประสงค์แห่งการบวชว่า “จะทำพระนิพพาน
ให้แจ้ง” ขณะเดียวกัน บรรพชิตย่อมมีหน้าที่สืบทอดพระพุทธศาสนา
ด้วย ดังนั้นบรรพชิตที่ชื่อว่ามีศรัทธาในพระพุทธองค์ จำเป็นจะ
ต้องมีความเข้าใจพระปริยัติสัทธรรมอย่างลึกซึ้ง ภูมิธรรมเช่นนี้จะเกิด
ขึ้นได้ก็ต้องลงมือปฏิบัติสัทธรรม จนบรรลุปฏิเวธสัทธรรม คือ ญาณ
ทัสนะระดับใดระดับหนึ่ง อย่างน้อยที่สุดก็ควรมีประสบการณ์เห็น
แจ้งรู้แจ้งนรกสวรรค์ เพื่อให้เกิดปัญญาเชื่อมั่น และสามารถทำหน้าที่
ทิศเบื้องบนตามที่พระพุทธองค์ได้ทรงมอบหมาย โดยเฉพาะอย่างยิ่ง
การชี้ทางสวรรค์ ยืนยันเรื่องนรกสวรรค์ เรื่องกฎแห่งกรรมว่ามีจริง
ตลอดจนสามารถปลุกฝังสัมมาทิฐิให้เข้าไปตั้งมั่นอยู่ในใจของชาว
พุทธอย่างมั่นคงถาวร

ส่วนคฤหัสถ์ผู้อยู่ในสภาพสังคมปัจจุบันที่มีความก้าวหน้าทาง
เทคโนโลยีไปไกลมาก ทำให้ผู้ครองเรือนที่มีการศึกษาทางโลกสูงมอง
ข้ามคุณค่าและความสำคัญของธรรมะไป เมื่อขาดความรู้ทางธรรมก็
สร้างความเข้าใจผิด ๆ เอาเองว่า ธรรมะเป็นเรื่องล้าสมัย ไม่สามารถ
ช่วยให้ผู้ปฏิบัติประสบความสำเร็จในชีวิตในปัจจุบันชาติ
ได้ มีทัศนคติว่าธรรมะเป็นเรื่องของคนชราหรือคนที่พ้นจากการทำ
หน้าที่รับผิดชอบทางสังคมแล้ว จึงไม่สนใจศึกษาและปฏิบัติตาม เมื่อ
เป็นเช่นนี้ นอกจากตนเองจะไม่สามารถครองตนเองให้ตั้งอยู่ในกุศล
ธรรม ไม่สามารถให้การอบรมสั่งสอนชี้นำธรรมะให้แก่บุคคลใกล้ชิด
และบริวารแล้ว บางคนยังมีทัศนคติในเชิงลบต่อพระพุทธศาสนาอีก
ด้วย เมื่อผู้คนส่วนใหญ่ในสังคมขาดความรู้ทางธรรม ไม่ปฏิบัติตามธรรม
สังคมจึงเต็มไปด้วยความวุ่นวายสับสน ซึ่งทวีความรุนแรงขึ้นทุกขณะ
ทั่วประเทศและทั่วโลก นี่คือนิยามอันตรายซึ่งกำลังเกิดขึ้นกับ
พระพุทธศาสนา และสันติภาพโลกในปัจจุบัน

“ เมื่อผู้คนมองข้ามคุณค่าของธรรมะ
ขาดความรู้ทางธรรม
ไม่ปฏิบัติตามธรรม
สังคมจึงวุ่นวายสับสน และนับวันจะทวี
ความรุนแรงขึ้นทั่วโลก เป็นสัญญาณ
อันตรายต่อสันติภาพโลก ”


เพราะฉะนั้น จึงถึงเวลาแล้วที่ชาวพุทธทั้งหมด นักสร้างบารมีทั้งหลายจะต้องหันหน้ามาร่วมกันศึกษาและปฏิบัติธรรมอย่างจริงจัง โดยมีผู้นำทีมที่ทรงภูมิธรรม ทรงความรู้ความสามารถ ซึ่งก็มีแต่พระสงฆ์เท่านั้น เมื่อพระสงฆ์มีความเคารพในพระพุทธองค์อย่างสุดชีวิต ย่อมสามารถทำหน้าที่กัลยาณมิตรในฐานะทิศเบื้องบนให้ผู้คนในสังคมเกิดความเคารพในพระพุทธองค์อย่างจริงจัง อย่างสุดชีวิตตามไปด้วย

ที่แน่ ๆ ทุกอย่างที่เป็นการแสดงความเคารพต่อพระพุทธเจ้า ดังที่กล่าวมา และการนำมหาชนทั้งหลาย ตั้งแต่ระดับครอบครัว หมู่บ้าน ตำบล อำเภอ จังหวัด ประเทศ แม้ทั่วทั้งโลก ให้มาร่วมกัน ประพฤติปฏิบัติธรรมตามพระพุทธองค์อย่างเคร่งครัด เพื่อให้เกิดคุณวิเศษต่าง ๆ เช่นเดียวกับพระองค์และเหล่าพระอรหันตสาวกทั้งหลายพร้อม ๆ กันในทุก ๆ สังคมบนโลก คือสิ่งที่พึงชวนชวนทำและทำด้วยความเคารพ


“

การแสดงความเคารพต่อพระพุทธเจ้า
และนำพามาหาชนทั้งหลาย
ให้มาปฏิบัติธรรมตามพระองค์
พร้อม ๆ กัน ทุกสังคมบนโลก
คือ สิ่งที่พึงชวนชวนทำ
และพึงทำด้วยความเคารพ

”


บทส่งท้าย

เราอ่านเรื่องราวของความเคารพพระศาสดาสัมมาสัมพุทธเจ้าแล้ว ในฐานะที่เป็นชาวพุทธในยุคปัจจุบัน ขอให้ตั้งใจไว้เลยว่า ต่อแต่นี้ไปเราจะทำกรรมต่อพระพุทธรูปให้ได้ทุกวันโดย

๑. ตื่นนอนก็นึกถึงองค์พระเป็นอันดับแรก เป็นการแสดงคารวะทางจิต เพื่อให้จิตเป็นกุศล อันเป็นการเริ่มต้นของวันใหม่ที่ดีแล้วสิ่งดี ๆ ในชีวิตก็จะเข้ามาหาเราทุกวัน

๒. เข้าเฝ้าพระพุทธรูปให้ได้ตั้งแต่เช้า ด้วยการสวดมนต์ ทำวัตรเช้า หรือ สวดธรรมจักร เป็นต้น อย่างจริงจังตั้งใจด้วยความตระหนักถึงพระพุทธรูป แล้วนึกถึงพระพุทธรูปหรือพระที่ห้อยคอเอามาเป็นนิมิตเป็นพุทธานุสสติ ไว้กลางกายหรือไว้ในตัวเรา เสมือนหนึ่งว่าพระองค์ประทับอยู่กับเรา

๓. อารานาสิล ๕ กับพระพุทธรูปที่บ้านหรือพระเครื่องที่ห้อยคอให้ได้ทุกวันตั้งแต่เช้า ไม่ว่าจะอยู่บ้านหรือก่อนออกจากบ้านก็ตาม อันเป็นการตอกย้ำการแสดงความกตัญญูกตเวทิต่อพระองค์ที่ทรงสั่งสอนเรามาให้เว้นความชั่ว เพื่อป้องกันเวรภัยให้กับตนเอง

๔. ระหว่างวันนึกถึงองค์พระกลางกาย ขณะปฏิบัติภารกิจทั้งที่บ้าน หรือที่ทำงาน หรือเดินทางก็ตาม ก็ให้นึกถึงองค์พระไว้กลางกาย ทำเสมือนหนึ่งว่าพระองค์ประทับอยู่กับเราตลอดเวลา ยิ่งนึกถึง

บ่อย ๆ ก็แสดงว่า เราทำกรรมต่อพระองค์บ่อย ๆ ก็จะเป็นทาง
มาแห่งบุญกุศลแก่ตนเองและครอบครัวอย่างต่อเนื่อง

๕. ก่อนนอนเข้าเฝ้าพระพุทธองค์อีกครั้งด้วยการสวดมนต์

ทำวัตรเย็น นึกถึงองค์พระในตัว ทบทวนบุญกุศลความดีที่ทำมา
ทั้งวัน มีสิ่งใดที่ต้องแก้ไขปรับปรุงตนบ้าง ก็ตั้งใจไว้ว่าจะทำในวันต่อ
ไป หากผิดพลาดล่วงเกินผู้ใดก็นึกขอขมากรรมแล้วแผ่เมตตาจิตไป
ยังบุคคลนั้น หรือหากติดต่อดี ก็ควรรีบโทรไปขอโทษอย่าให้ข้ามวัน
ข้ามคืน จะได้ไม่ฝังใจนาน ใครมีพระคุณก็รีบไปขอบคุณและเอาบุญ
ไปฝาก หรือนึกน้อมบุญกุศลให้เขามีส่วนบุญกับเราด้วย

๖. ทำความสะอาดที่ตั้งพระพุทธรูป ทั้งที่บ้านและที่ทำงาน
เช่น โต๊ะ ตั้ง รูปเทียน ดอกไม้ที่แห้งนำไปทิ้ง เปลี่ยนใหม่เสมอ ชื่อว่า
ได้ทำตามคำสอนของพระองค์ในเรื่องความสะอาดด้วย

๗. ไปวัดให้ได้ทุกวันพระ เสมือนหนึ่งว่าไปเข้าเฝ้าพระพุทธ
องค์ถึงที่ประทับ ดังอริยสาวกทั้งหลายในอดีตท่านปฏิบัติสืบกันมา
หากเป็นผู้นำชุมชนหรือบริษัทระดับใดก็ตาม ควรนำผู้ร่วมงานไปวัด
บำรุงวัดด้วยการทำทาน รักษาศีล เจริญภาวนา และสืบสานวัฒนธรรม
ชาวพุทธด้วยการช่วยพระสงฆ์ปิดกวาดทำความสะอาด หรือซ่อมแซม
เสนาสนะภายในวัด เพื่อเป็นการสร้างสังคมพุทธให้เข้มแข็งมั่นคงและ
สืบไปถึงอนุชนรุ่นหลัง อันเป็นการคารวะและตอบแทนคุณพระศาสดา
หากวัดนั้นมีโบสถ์หรือสังฆเวชนียสถาน ก็ควรพากันทำประทักษิณบูชา
ด้วยดอกไม้และประทีปพร้อมทั้งสวดพระธรรมจักรซึ่งเป็นแม่บท
สำคัญของพระพุทธศาสนา

๘. ปฏิบัติตามโอวาทปาฏิโมกข์ ข้อที่ว่าด้วยวิธีการเผยแผ่
เพื่อเป็นการสืบสานพระพุทธศาสนาให้ขยายไปอย่างกว้างขวาง และ
มั่นคงอีกนานด้วยการ

๘.๑ อนุปวาโท ไม่ว่าร้ายกัน เลิกมุสา นินทา ส่อเสียด
ซึ่งเป็นการว่าร้ายกัน โลกปัจจุบันนี้ต้องการความสามัคคีเป็น
อย่างยิ่ง ซึ่งพระศาสดาก็ทรงสรรเสริญ แต่ความสามัคคีจะมีได้
ต้องไม่จับผิดกัน เพราะความเคียดคือการจับผิด โดยเฉพาะ
หากชาวพุทธไม่นินทาว่าร้ายกันเอง และไม่สนับสนุนเรื่องที่เรา
ยังไม่รู้จริง คอยห้ามปรามผู้ที่ว่าร้ายพระพุทธรูปศาสนา แค่นี้ก็เป็น
ความมั่นคงแห่งพระพุทธศาสนาอันดับแรกแล้ว

๘.๒ อนุปฆาโต ไม่ทำร้ายเบียดเบียนกัน ไม่กระทำการ
กระทบกระทั่งต่อใคร ๆ ทางกาย ทั้งทางตรงทางอ้อม

๘.๓ ปาฏิโมกฺเข จ สัมวาโร สำรวมในพระปาฏิโมกข์
คือศีลอันเป็นเบื้องต้นที่จะให้ถึงมรรคผลนิพพาน เช่น สำหรับ
คฤหัสถ์ คือ ศีล ๕ และศีล ๘ ที่รวมสัมมาอาชีวะศีลด้วย สำหรับ
พระภิกษุ คือ ศีล ๒๒๗ และสามเณร คือ ศีล ๑๐ อันเป็นการ
ช่วยให้พ้นจากภัยคือทุกข์ หรือย่อมรักษาสุคติให้แก่ตนเอง

๘.๔ มตตถนฺยุตา จ ภตฺตสฺมิ รู้ประมาณในการรับ
มาและการใช้ คือ กินอยู่เป็น ไม่ตามใจปากท้องจนเกินไป


๘.๕ ปนตถจ สยนาสน์ การนอนการนั่งอันสงัด คือ หาเวลาไปวัดหรือสถานที่ปฏิบัติธรรม เพื่อเข้าคอร์สปฏิบัติ อันเป็นการฝึกฝนตน และเป็นการสร้างความเข้มแข็งให้กับ พระพุทธศาสนา

๘.๖ อธิจิตเต จ อาโยโค ประกอบความเพียรในอธิจิต คือ ฝึกความสงบความตั้งมั่นให้ใจ เอาไว้เป็นที่พึ่งพิงเวลา ประสบทุกข์

หากชาวพุทธได้ทำตามคำสอนที่กล่าวมา ย่อมได้ชื่อว่า ทำตาม พุทธโอวาทของพระพุทธเจ้าทุก ๆ พระองค์ อันเป็นการแสดงความเคารพและกตัญญูต่อบุคคลที่ต่อพระพุทธองค์อย่างจริงจังและจริงใจ และ ก็อย่าได้แปลกใจไปเลยว่า ขณะปฏิบัติตามที่ได้กล่าวมาข้างต้นแล้ว รู้สึกใจเย็น ลมหายใจเย็นสบาย รู้สึกว่าใจมาอยู่กับตัว มีสติอยู่กับตัว มากขึ้น รู้สึกโล่งโปร่งเบาสบาย ไร้ความคิดใด ๆ มารบกวน มีความสว่างโพลงภายใน จนเห็นเป็นดวงกลมใส หรือองค์พระภายในก็ตาม หรือเห็นคล้ายกายตนเองนั่งอยู่ข้างในอีกกายหนึ่ง ทางพระศาสนา เรียกว่า เห็นกายในกาย

ทั้งหมดนี้เกิดขึ้นเพราะอาศัย สติ สมาธิ อย่างต่อเนื่องด้วยความพยายาม ซึ่งภาษาพระเรียกว่า **สัมมาวายามะ** การที่ประคองใจ ไว้ในตัวได้ เรียกว่า **สัมมาสติ** ความรู้ตัวตั้งมั่นภายในกายอย่างต่อเนื่อง เรียกว่า **สัมมาสมาธิ** หากเราปฏิบัติได้เช่นนี้แม้ในขณะที่ประกอบอาชีพ ก็เรียกว่ามี **สัมมาอาชีพะ** อาชีพของเราก็จะเป็นอาชีพเพื่อใช้สนับสนุน ในการสร้างบุญสร้างบารมี และเพื่อให้ชีวิตดำเนินไปได้สะดวกสบาย อันปราศจากโทษเท่านั้น ไม่ได้นำมาใช้เพื่อปรนเปรอด้วยอำนาจของ ตัณหา ได้ชื่อว่าทำความเคารพต่อพระศาสดาอย่างแท้จริง และได้ ประพฤติใกล้พระนิพพานและที่สุดแห่งธรรมทีเดียว

ดังเช่น พระบรมศาสดาของพวกเรา ขณะที่ยังเป็นพระโพธิสัตว์ ได้ทรงเอาชีวิตเป็นเดิมพันในการสร้างบารมี และเป็นกัลยาณมิตรของโลกด้วยมหากรุณาอันยิ่งใหญ่ แม้พระองค์จะต้องฟันฝ่าอุปสรรคนานา ก็ตาม บัดนี้พระองค์เสด็จดับขันธปรินิพพานนานแล้ว คงเหลือแต่ พระธรรมวินัยอันเป็นศาสดาแทนพระองค์ ให้พวกเราได้ศึกษาฝึกฝน ตน เพื่อให้พ้นจากกิเลสอาสวะ พันทุกข์ดังเช่นพระองค์ หากวัดใด องค์กรใด ได้ศึกษาปฏิบัติตามพระธรรมวินัยอย่างเคร่งครัด นั่นก็คือ เป็นการสร้างวัฒนธรรมชาวพุทธที่เข้มแข็งเป็นปึกแผ่น ให้โลกเกิด สันติสุขสืบไปตราบนานเท่านาน


หากผู้ใดเคารพในพระพุทธด้วยการปฏิบัติอย่างจริงจังจนเกิดประสบการณ์ภายในดังที่กล่าวมา จนรู้สึกถึงความกลม ความกลัว หรือความทุกข์หายไป เราจะเกิดความเข้าใจด้วยตนเองเลยว่า สรรณะภายนอก เช่น ภูเขา ต้นไม้ ลูกกรอก สัตว์พิการ หรือเทวรูปอื่นใด เป็นต้น ที่เราเคยยึดถือมานั้น ไม่ใช่สรณะที่แท้จริง เพราะไม่ได้ช่วยให้ความกลม ความกลัว หรือความทุกข์หายไปได้เลย ดังที่พระศาสดาตรัสว่า

“มนุษย์เป็นอันมากถูกภัยคุกคามแล้ว ย่อมถึงภูเขา ป่า อาราม และรุกขเจดีย์ ว่าเป็นที่พึ่ง สรรณะนั้นแล ไม่เกษม สรรณะนั้นไม่อุดม เพราะบุคคลอาศัยสรณะนั้น ย่อมไม่พ้นจากทุกข์ทั้งปวงได้”

ส่วนบุคคลใดถึงพระพุทธ พระธรรม และพระสงฆ์ ว่าเป็นที่พึ่ง ย่อมเห็นอริยสัจ ๔ คือ ทุกข์ เหตุให้เกิดทุกข์ ความกำลั่งทุกข์ และ มรรคมรรค ๘ อันประเสริฐซึ่งยัง สัตว์ให้ถึงความสงบแห่งทุกข์ ด้วยปัญญาชอบ สรรณะนั้น แลของบุคคลนั้นเกษม สรรณะนั้นอุดม เพราะบุคคลอาศัย สรรณะนั้น ย่อมพ้นจากทุกข์ทั้งปวงได้”^๑

^๑ ขุ.ธ. (ไทย) ๔๒/๒๗๖-๒๗๗

ฉะนั้น พวกเราควรเคารพนับถือบูชาพระพุทธเจ้าเท่านั้น ว่าเป็นที่พึ่งที่ระลึกอันสูงสุด และปฏิบัติต่อพระพุทธองค์ดังที่กล่าวมาแล้ว พวกเราก็จะได้ชื่อว่า เคารพพระธรรมด้วยเช่นกัน ซึ่งรายละเอียดของการเคารพพระธรรม กองงานวิชาการ อาศรมบัณฑิต จะได้รวบรวมเรียบเรียงเป็นธรรมบรรณาการแก่ท่านทั้งหลายในวาระโอกาสต่อไป


บรรณานุกรม

มหามกุฏราชวิทยาลัย. พระไตรปิฎกและอรรถกถา แปล.

กรุงเทพมหานคร : โรงพิมพ์มหามกุฏราชวิทยาลัย, ๒๕๔๓.

พระพรหมคุณาภรณ์ (ป.อ. ปยุตฺโต). พจนานุกรมพุทธศาสตร์ ฉบับ

ประมวลธรรม. กรุงเทพมหานคร : พริ้นติ้งแมสโปรดักส์,

๒๕๕๑.

ราชบัณฑิตยสถาน. พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๔๒.

กรุงเทพมหานคร : นามมีบุ๊กส์พับลิเคชั่นส์, ๒๕๔๖.


วิธีฝึกสมาธิเบื้องต้น

สมาธิ คือ ความสงบ สบาย และความรู้สึกเป็นสุขอย่างยิ่ง ที่มนุษย์สามารถสร้างขึ้นได้ด้วยตนเอง เป็นสิ่งที่พระพุทธศาสนา กำหนดเอาไว้เป็นข้อควรปฏิบัติ เพื่อการดำรงชีวิตทุกวันอย่างมีความสุข ไม่ประมาท เต็มไปด้วยสติสัมปชัญญะและปัญญา อันเป็นเรื่อง ไม่เหลือวิสัย ทุกคนสามารถปฏิบัติได้ง่าย ๆ ดังวิธีปฏิบัติที่ **พระเดชพระคุณ พระมงคลเทพมุนี (สด จนทสโร) หลวงปู่วัดปากน้ำ ภาษีเจริญ** ได้เมตตา สอนไว้ ดังนี้

๑. กราบบูชาพระรัตนตรัย เป็นการเตรียมตัวเตรียมใจให้ นุ่มนวลไว้เป็นเบื้องต้น แล้วสมาทานศีล ๕ หรือศีล ๘ เพื่อย้ำความ มั่นคงในคุณธรรมของตนเอง

๒. คูกเข้าหรือนั่งพับเพียบสบาย ๆ ระลึกถึงความดี ที่ได้กระทำ แล้ว ในวันนี้ ในอดีต และที่ตั้งใจจะทำต่อไปในอนาคต จนราวกับว่า ร่างกายทั้งหมด ประกอบขึ้นด้วยธาตุแห่งคุณงามความดีล้วน ๆ


ภาพแสดงที่ตั้งจิตทั้ง ๗ ฐาน

ฐานที่ ๑ ปากช่องจมูก { หึงข้างซ้าย
 ข้างขวา } ๒

ฐานที่ ๒ เพลาตา { หึงข้างซ้าย
 ข้างขวา } ๑

ฐานที่ ๓ จอมประสาท
 ฐานที่ ๔ ช่องพาดาน
 ฐานที่ ๕ ปากช่องลำคอ

ฐานที่ ๗ ศูนย์กลางกายที่ตั้งจิตถาวร
 ฐานที่ ๖ กลางท้องระดับสะดือ


๓. **นั่งขัดสมาธิ** ขาขวาทับขาซ้าย มือขวาทับมือซ้าย นิ้วชี้ของมือข้างขวาจรด นิ้วหัวแม่มือข้างซ้าย นั่งให้อยู่ในท่าที่พอดี ไม่ฝืนร่างกายมากจนเกินไป ไม่ถึงกับเกร็ง แต่อย่าให้หลังโค้งงอหลังตาพอสบายคล้ายกับกำลังพักผ่อน ไม่บีบกล้ามเนื้อตาหรือขมวดคิ้วแล้วตั้งใจมั่น วางอารมณ์สบาย สร้างความรู้สึกให้พร้อมทั้งกายและใจว่ากำลังจะเข้าไปสู่ภาวะแห่งความสงบสบายอย่างยิ่ง

๔. **นิกกำหนดนิมิต** เป็น “ดวงแก้วกลมใส” ขนาดเท่าแก้วตาดำ ไสบริสุทธิ์ ปราศจากรอยตำหนิใด ๆ ขาวใส เย็นตาเย็นใจ ตั้งประกายของดวงดาว ดวงแก้วกลมใสนี้เรียกว่า **บริกรรมนิมิต** นิกสบาย ๆ นิกเหมือนดวงแก้ว นั้นมานิ่งสนิทอยู่ ณ ศูนย์กลางกายฐานที่ ๗ นิกไปภาวนาไปอย่างนุ่มนวลเป็นพุทธานุสติว่า “สัมมา อะระหัง” หรือค่อย ๆ น้อมนิกถึงดวงแก้วกลมใสให้ค่อย ๆ เคลื่อนเข้าสู่ศูนย์กลางกาย ตามแนวฐาน โดยเริ่มต้นตั้งแต่ ฐานที่ ๑ เป็นต้นไป น้อมนิกอย่างสบาย ๆ ใจเย็น ๆ ไปพร้อม ๆ กับคำภาวนา


อนึ่ง เมื่อนิมิตดวงแก้วกลมใสปรากฏแล้ว ณ กลางกาย ให้วาง
อารมณ์สบาย ๆ กับนิมิตนั้น จนเหมือนกับว่าดวงนิมิตเป็นส่วนหนึ่ง
ของอารมณ์ หากดวงนิมิตนั้นอันตรายหายไป ก็ไม่ต้องนึกเสียดาย
ให้วางอารมณ์สบาย แล้วนึกนิมิตนั้นขึ้นมาใหม่แทนดวงเก่า หรือเมื่อ
นิมิตนั้นไปปรากฏที่อื่น ที่มีไช้ศูนย์กลางกาย ให้ค่อย ๆ น้อมนิมิตเข้า
มาอย่างค่อยเป็นค่อยไป ไม่มีการบังคับ และเมื่อนิมิตมาหยุดสนิท ณ
ศูนย์กลางกาย ให้วางสติลงไปยังจุดศูนย์กลางของดวงนิมิต ด้วยความ
รู้สึกคล้ายมีดวงดาวดวงเล็ก ๆ อีกดวงหนึ่งซ้อนอยู่ตรงกลางดวงนิมิต
ดวงเดิม แล้วสนใจเอาใจใส่แต่ดวงเล็ก ๆ ตรงกลางนั้นไปเรื่อย ๆ
ใจจะปรับ จนหยุดได้ถูกส่วน เกิดการตกศูนย์และเกิดดวงสว่างขึ้นมา
แทนที่ ดวงนี้เรียกว่า “**ดวงธรรม**” หรือ “**ดวงปฐมมรรค**” อันเป็น
ประตูเบื้องต้นที่จะเปิดไปสู่หนทางแห่งมรรคผลนิพพาน

การระลึกนึกถึงนิมิตสามารถทำได้ในทุกแห่งทุกที่ ทุกอิริยาบถ
ไม่ว่าจะนั่ง นอน ยืน เดิน หรือขณะทำภารกิจใด ๆ

ข้อแนะนำ คือ **ต้องทำให้สม่ำเสมอเป็นประจำ** ทำเรื่อย ๆ
ทำอย่างสบาย ๆ ไม่เร่ง ไม่บังคับ ทำได้แค่ไหน ให้พอใจแค่นั้น ซึ่งจะ
เป็นการป้องกันมิให้เกิด ความอยากจนเกินไป จนถึงกับทำให้ใจ
ต้องสูญเสียความเป็นกลาง และเมื่อการฝึกสมาธิบังเกิดผลจนได้
“**ดวงปฐมมรรค**” ที่ใสเกินใส สวยเกินสวย ติตสนิทมนั่นคงอยู่ที่
ศูนย์กลางกายแล้ว ให้หมั่นตรึกระลึกนึกถึงอยู่เสมอ

อย่างนี้แล้ว ผลแห่งสมาธิจะทำให้ชีวิตดำรงอยู่บนเส้นทางแห่ง
ความสุข ความสำเร็จ และความไม่ประมาทได้ตลอดไป ทั้งยังจะทำให้
สมาธิละเอียด ลุ่มลึกไปตามลำดับอีกด้วย

ข้อควรระวัง

๑. อย่าใช้กำลัง คือไม่ใช่กำลังใด ๆ ทั้งสิ้น เช่น ไม่บีบกล้ามเนื้อตาเพื่อจะให้เห็นนิมิตเร็ว ๆ ไม่เกร็งแขน ไม่เกร็งกล้ามเนื้อหน้าท้อง ไม่เกร็งตัว ฯลฯ เพราะการใช้กำลังตรงส่วนไหนของร่างกายก็ตาม จะทำให้จิตเคลื่อนจากศูนย์กลางกายไปสู่จุดนั้น

๒. อย่าอยากเห็น คือทำให้ใจเป็นกลาง ประคองสติมิให้เผลอ
จากบริกรรมภาวนาและบริกรรมนิมิต ส่วนจะเห็นนิมิตเมื่อใดนั้น อย่า
กังวลถ้าถึงเวลาแล้วย่อมเห็นเอง การบังเกิดของดวงนิมิตนั้นอุปมา
เสมือนการขึ้นและตกของดวงอาทิตย์เราไม่อาจเร่งเวลาได้

๓. อย่ากังวลถึงการกำหนดลมหายใจเข้าออก เพราะ
การฝึกสมาธิเพื่อให้เข้าถึงพระธรรมกายภายใน อาศัยการนึกถึง
“**อาโลกสิณ**” คือกสิณแสงสว่างเป็นบาทเบื้องต้น เมื่อฝึกสมาธิจน
เข้าถึงดวงปฐมมรรค แล้วฝึกสมาธิต่อไป ผ่านกายมนุษย์ละเอียด
กายทิพย์ กายรูปพรหม กายอรูปพรหม จนกระทั่งเข้าถึง
พระธรรมกายแล้วจึงเจริญวิปัสสนาในภายหลัง ดังนั้นจึงไม่มีความ
จำเป็นต้องกำหนดลมหายใจเข้าออกแต่ประการใด


๔. เมื่อเลิกจากนั่งสมาธิแล้ว ให้ตั้งใจไว้ที่ศูนย์กลางกาย
ที่เดียวไม่ว่าจะอยู่ในอิริยาบถใดก็ตาม เช่น ยืนก็ดี เดินก็ดี นอนก็ดี
หรือนั่งก็คืออย่าย้ายฐานที่ตั้งจิตไปไว้ที่อื่นเป็นอันขาด ให้ตั้งใจบริกรรม
ภาวนา พร้อมกับนึกถึงบริกรรมนิมิตเป็นดวงแก้วใสควบคู่กันตลอดไป

๕. นิมิตต่าง ๆ ที่เกิดขึ้น จะต้องน้อมไปตั้งไว้ที่ศูนย์กลาง
กายทั้งหมด ถ้านิมิตที่เกิดขึ้นแล้วหายไปก็ไม่ต้องตามหา ให้ภาวนา
ประคองใจต่อไปตามปกติ ในที่สุดเมื่อจิตสงบ นิมิตย่อมปรากฏขึ้น
ใหม่อีก

การฝึกสมาธิเบื้องต้นเท่าที่กล่าวมาทั้งหมดนี้ ย่อมเป็นปัจจัยให้
เกิดความสุขได้พอสมควร เมื่อซักซ้อมปฏิบัติอยู่เสมอ ๆ ไม่ทอดทิ้ง จนได้
ดวงปฐมมรรคแล้ว ก็ให้หมั่นประคองรักษาดวงปฐมมรรคนั้นไว้ตลอด
ชีวิต ดำรงตนอยู่ในศีลธรรมอันดี ย่อมเป็นหลักประกันได้ว่าได้ที่พึง
ของชีวิตที่ถูกต้องดีงาม ที่จะส่งผลให้เป็นผู้มีความสุขความเจริญ
ทั้งในภพชาตินี้และภพชาติหน้า

หากสามารถแนะนำต่อ ๆ กันไป ขยายไปยังเหล่ามนุษยชาติ
อย่างไม่จำกัดเชื้อชาติ ศาสนา และเผ่าพันธุ์ สันติสุขอันไพบูรณ์ที่ทุก
คนใฝ่ฝันก็ย่อมบังเกิดขึ้นอย่างแน่นอน

ประโยชน์ของการฝึกสมาธิ

๑. ผลต่อตนเอง

๑.๑ ด้านสุขภาพจิต

☉ ส่งเสริมให้คุณภาพของใจดีขึ้น คือ ทำให้จิตใจผ่องใส
สะอาด บริสุทธิ์ สงบ เยือกเย็น ปลอดโปร่ง โล่ง เบา สบาย
มีความจำ และสติปัญญาดีขึ้น

☉ ส่งเสริมสมรรถภาพทางใจ ทำให้คิดอะไรได้รวดเร็ว
ถูกต้องและเลือกคิดแต่ในสิ่งที่ดีเท่านั้น

๑.๒ ด้านพัฒนาบุคลิกภาพ

☉ จะเป็นผู้มีบุคลิกภาพดี กระจับกระจ่าง กระจับรีกระจับเปร่า
มีความองอาจสง่าผ่าเผย มีผิวพรรณผ่องใส

☉ มีความมั่นคงทางอารมณ์ หนักแน่น เยือกเย็น และ
เชื่อมั่นในตนเอง

☉ มีมนุษยสัมพันธ์ดี วางตัวได้เหมาะสมกับกาลเทศะ เป็น
ผู้มีเสน่ห์ เพราะไม่มักโกรธ มีความเมตตากรุณาต่อบุคคลทั่วไป

๑.๓ ด้านชีวิตประจำวัน

☉ ช่วยให้คลายเครียด เป็นเครื่องเสริมประสิทธิภาพในการ
ทำงาน และการศึกษาเล่าเรียน

☉ ช่วยเสริมให้มีสุขภาพร่างกายแข็งแรง เพราะร่างกายกับ
จิตใจย่อมมีอิทธิพลต่อกัน ถ้าจิตใจเข้มแข็ง ย่อมเป็นภูมิ
ต้านทานโรคไปในตัว


๑.๔ ด้านศีลธรรมจรรยา

- ย่อมเป็นผู้มีสัมมาทิวะ เชื่อกฎแห่งกรรม สามารถคุ้มครองตนให้พ้นจากความชั่วทั้งหลายได้ เป็นผู้มีความประพฤติดี เนื่องจากจิตใจดี ทำให้ความประพฤติทางกายและวาจาดี ตามไปด้วย
- ย่อมเป็นผู้มีความมกน้อย สันโดษ รักสงบ และมีขันติเป็นเลิศ
- ย่อมเป็นผู้มีความเอื้อเฟื้อเผื่อแผ่ เห็นประโยชน์ส่วนรวมมากกว่าประโยชน์ส่วนตัว ย่อมเป็นผู้มีสัมมาคารวะและมีความอ่อนน้อมถ่อมตน

๒. ผลต่อครอบครัว

๒.๑ ทำให้ครอบครัวมีความสุข เพราะสมาชิกในครอบครัว เห็นประโยชน์ของการประพฤติธรรม ทุกคนตั้งมั่นอยู่ในศีล ปกครองกันด้วยธรรม เด็กเคารพผู้ใหญ่ ผู้ใหญ่เมตตาเด็ก ทุกคนมีความรักใคร่สามัคคีเป็นน้ำหนึ่งใจเดียวกัน

๒.๒ ทำให้ครอบครัวมีความเจริญก้าวหน้า เพราะสมาชิกต่างก็ทำหน้าที่ของตนโดยไม่บกพร่อง เป็นผู้ที่มีใจคอหนักแน่น เมื่อมีปัญหาครอบครัวหรือมีอุปสรรคอันใด ย่อมร่วมใจกันแก้ไขปัญหาลุล่วงไปได้ด้วยดี

๓. ผลต่อสังคมและประเทศชาติ

๓.๑ ทำให้สังคมสงบสุข ปราศจากปัญหาอาชญากรรม และปัญหาสังคมอื่น ๆ เพราะปัญหาทั้งหลายที่เกิดขึ้นในสังคม ไม่ว่าจะเป็นปัญหาการฆ่า การข่มขืน โจรผู้ร้าย การทุจริตคอร์รัปชัน ล้วนเกิดขึ้นมาจากคนที่ขาดคุณธรรม เป็นผู้ที่มีจิตใจอ่อนแอ หวั่นไหวต่อ

อำนาจสิ่งชั่ววอนหรือกิเลสได้ง่าย ผู้ที่ฝึกสมาธิย่อมมีจิตใจเข้มแข็ง มีคุณธรรมในใจสูง ถ้าแต่ละคนในสังคม ต่างฝึกฝนอบรมใจของตนให้หนักแน่น มั่นคง ปัญหาเหล่านี้ก็จะไม่เกิดขึ้น ส่งผลให้สังคม สงบสุขได้

๓.๒ ทำให้เกิดความมีระเบียบวินัย และเกิดความประหยัด ผู้ที่ฝึกใจให้ตั้งงามด้วยการทำสมาธิอยู่เสมอ ย่อมเป็นผู้รักความมีระเบียบวินัย รักความสะอาด มีความเคารพกฎหมายบ้านเมือง ดังนั้นบ้านเมืองเราก็จะสะอาดน่าอยู่ ไม่มีคนมกง่ายทิ้งขยะลงบนพื้นถนน จะข้ามถนนก็เฉพาะตรงทางข้าม เป็นต้น เป็นเหตุให้ประเทศชาติไม่ต้องสิ้นเปลืองงบประมาณ เวลา และกำลังเจ้าหน้าที่ ที่จะไปใช้สำหรับแก้ปัญหาที่เกิดขึ้นจากความไม่มีระเบียบวินัยของประชาชน

๓.๓ ทำให้สังคมเจริญก้าวหน้า เมื่อสมาชิกในสังคมมีสุขภาพจิตดีรักความเจริญก้าวหน้า มีประสิทธิภาพในการทำงานสูง ย่อมส่งผลให้สังคมเจริญก้าวหน้าตามไปด้วย และจะสละความสุขส่วนตนให้มาร่วมมือกับส่วนรวมอย่างเต็มที่ และถ้ามีผู้ไม่ประสงค์ดี ต่อสังคม จะมายุแหย่ให้เกิดความแตกแยก ก็จะไม่เป็นผลสำเร็จ เพราะสมาชิกในสังคมเป็นผู้มีจิตใจหนักแน่นมีเหตุผล และเป็นผู้รักสงบ


๔. ผลต่อศาสนา

๔.๑ ทำให้เข้าใจพระพุทธศาสนาได้อย่างถูกต้อง และรู้ซึ่งถึงคุณค่าของพระพุทธศาสนา รวมทั้งรู้เห็นด้วยตัวเองว่า การฝึกสมาธิไม่ใช่เรื่องเหลวไหล หากแต่เป็นวิธีเดียวที่จะทำให้พันทุกข์เข้าสู่นิพพานได้

๔.๒ ทำให้เกิดศรัทธาตั้งมั่นในพระรัตนตรัย พร้อมทั้งเป็นทนายแก้ต่างให้กับพระศาสนาอันจะเป็นกำลังสำคัญในการเผยแผ่การปฏิบัติธรรมที่ถูกต้อง ให้แพร่หลายไปอย่างกว้างขวาง

๔.๓ เป็นการสืบอายุพระพุทธศาสนาให้เจริญรุ่งเรืองตลอดไป เพราะตราบใดที่พุทธศาสนิกชนยังสนใจปฏิบัติธรรม เจริญภาวนาอยู่ พระพุทธศาสนาก็จะเจริญรุ่งเรืองอยู่ตราบนั้น

๔.๔ จะเป็นกำลังส่งเสริมทะนุบำรุงศาสนา โดยเมื่อเข้าใจซาบซึ้งถึงประโยชน์ของการปฏิบัติธรรมด้วยตนเองแล้ว ย่อมจะชักชวนผู้อื่นให้ทำทาน รักษาศีล เจริญภาวนาตามไปด้วย และเมื่อใดที่ทุกคนในสังคมตั้งใจปฏิบัติธรรม ทำทาน รักษาศีล และเจริญภาวนา เมื่อนั้นย่อมเป็นที่หวังได้ว่า สันติสุขที่แท้จริงก็จะบังเกิดขึ้นอย่างแน่นอน


ที่สุดแห่งธรรม ถึงได้ด้วยความเคารพ


ดอน พุทธคารวตา

ทตตชีโว ภิกขุ

เลขมาตรฐานสากลประจำหนังสือ ISBN 978-616-8188-06-4

ที่ปรึกษา	พระมหาสมเกียรติ วรายโส (ป.ธ. ๘) อาจารย์สุวณีย์ ศรีโสภาค	พระครูสังฆรักษ์อนุรักษ โสคติโก
คณะผู้จัดทำ	กองวิชาการ อาศรมบัณฑิต พระภัทรพงษ์ เหมภทโท ไพบุลย์ สืบสาย จารุวรรณ วศินสกุล ประภัสสร คำภิโร บุศฎิ ภูสันติสัมพันธ์ จรีรัตน์ พัสตุธาร ธารรัตน์ อินทรเสนา	พระพิสุทธิ์ จานสุทโธ พระชาญณรงค์ ปคุณธมโม ขวัญจิตต์ จิตสินธุ์ สุธิตา จินตาทิพนกุล รัตเกล้า ถิ่นเฉลิมวงศ์ สิริวรรณ อนันต์สุขสกุล ชนิดา ชัมเจริญ ทีมวิชาการอุบาสิกา รุ่น ๒๒
ออกแบบปกและรูปเล่ม	นันทิยา แสนจันทร์	ศิริวรรณ คำคุ้ม
ภาพประกอบ	กองพุทธศิลป์	ศูนย์ภาพนิ่ง
พิมพ์ครั้งที่ ๑	๒๑ ธันวาคม พ.ศ. ๒๕๖๑	
จำนวนพิมพ์	๑๓,๐๐๐ เล่ม	
ลิขสิทธิ์	มูลนิธิธรรมกาย	
จัดพิมพ์โดย	กองวิชาการ อาศรมบัณฑิต มูลนิธิธรรมกาย	
พิมพ์ที่	บริษัท รุ่งศิลป์การพิมพ์ (๑๙๗๗) จำกัด	

ข้อมูลทางบรรณานุกรมของสำนักหอสมุดแห่งชาติ

National Library of Thailand Cataloging in Publication Data

พระเมตต์จ ทตตชีโว.

ที่สุดแห่งธรรมถึงได้ด้วยความเคารพ.-- ปทุมธานี : กองวิชาการ อาศรมบัณฑิต มูลนิธิธรรมกาย, 2561. 208 หน้า.-- (ชุดที่ 1).

1. พุทธศาสนา. 2. พระพุทธเจ้า. I. กองพุทธศิลป์, ผู้วาดภาพประกอบ. II. ชื่อเรื่อง.

294.3

ISBN 978-616-8188-06-4

ลirimงคล อายุ

๓๘ ปี

ทัตตชีโว ภิกขุ