

กรณิธรรมกาญ

บทเรียนเพื่อการศึกษาพะพุทธศาสนา และสร้างสรรค์สังคมไทย

ฉบับเพิ่มเติม-จัดลำดับใหม่

พระพราหมคุณาภรณ์

(ป. อ. ปยุติโถ)

เอกสารเพื่อพะธรรมวินัย

ກរណີຣຣມາຍ

ບາທເຮືອນເພື່ອການຄືກໍາຊາພະພຸຫຼາດຕາສາ ແລະລວັງສຽງສຽງສັກມໄທຍ

© ພຣະພຣະນມຄຸນາກາຮນ (ປ.ອ.ປຢູຕູໄຕ)

ISBN : 974-86986-4-5

ພິມພົກສັ້ນທີ ២៤ — ມກຣາຄມ ២៥៥១ ១,០០០ ເລີ່ມ

(=ອັບປໍຂໍຍາຍ ພິມພົກສັ້ນທີ ៩)

(=ອັບປໍເພີ່ມເຕີມ-ຈົດລຳດັບໃໝ່ ພິມພົກສັ້ນທີ ២ ແລະປັບແກ້-ເຕີມເລີກນ້ອຍ)

- ສມາຄມໂພນິຍາວມ

១,០០០ ເລີ່ມ

ປກ : ພຣະຊ້ຍຍສ ພຸຖືອົງ

ພິມພົກສັ້ນ

บันทึกในการพิมพ์

ฉบับเพิ่มเติม-จัดลำดับใหม่

หนังสือ “กรณีธรรมกาย” เป็นงานเขียนเฉพาะหน้า ออกรมา ในเวลาเร่งด่วน เพื่อแก้ปัญหาถ้อยคำจากบจจุงพระธรรมกิจนัย มุ่ง สร้างความเข้าใจเฉพาะจุดที่ถูกทำให้สับสน ซึ่งมักเป็นหลักธรรม หรือข้อธรรมที่หนัก ผู้อ่านทัวไปที่มีพื้นฐานไม่พอ อาจจับความได้ยาก เมื่อเวลาผ่านไปจึงเขียนขยายความและแทรกเพิ่มตามโอกาส อีกทั้งมีบางท่าแจ่งว่าได้ใช้เป็นอุปกรณ์ในการศึกษาพระพุทธ-ศาสนา จึงเห็นควรเพิ่มเติมคำอธิบายบางตอนให้มีเนื้อความ ครบถ้วน

ในการพิมพ์ครั้งใหม่นี้ ได้เขียนแทรกเสริมเพิ่มความให้ ชัดเจนและได้เนื้อหาสาระมากขึ้น โดยเฉพาะในตอนว่าด้วย “นิพพานเป็นอนัตตา” เพิ่มขึ้นมาประมาณ ๒๕ หน้า และท้ายเรื่อง “บุญ-บาปมี” อีก ๒ หน้า ส่วนในที่อื่นๆ ก็ได้แทรกเสริมปรับปรุง เล็กๆ น้อยๆ กระจายทั่วไป

อ้าง ส่วนที่เขียนแทรกเพิ่ม มีตอนเล็กตอนน้อยหลายแห่ง ทำให้ดูลักษณะ เมื่อจะพิมพ์ใหม่คราวนี้ จึงจัดแบ่งบท-ภาค และ ลำดับเนื้อหาใหม่ทั้งหมด

พระธรรมปฏิภาก

๑๔ มิถุนายน ๒๕๓๗

คำปรางค์

หนังสือเล่มนี้เกิดขึ้นด้วยประภูมิทางหน้า คือในปลายปี ๒๕๔๑ เมื่อเกิดกรณีปัญหาด้วยประมวลกฎหมายขึ้นไม่นาน ได้มีเอกสารของวัดพระธรรมกาย ที่พยายามสร้างความชอบธรรมแก่คำสอนและกิจกรรมของสำนัก เผยแพร่ออกไปจำนวนมากmany อย่างกว้างขวาง เมื่อได้อ่านแม่เพียงบางส่วน ก็เห็นเนื้อหาที่จะก่อความเข้าใจผิดพลาดสับสนแก่ประชาชนถึงขั้นทำให้พระศาสนาสั่นคลอนได้ จึงได้เร่งเขียนคำชี้แจงขึ้นมาจนเสร็จไปขั้นนึง

นอกจากเหตุเฉพาะหน้านั้นก็มีเหตุผลระยะยาวว่า ไม่ว่าจะเกิดกรณีปัญหาเช่นนี้ขึ้นก็ตาม ไม่เกิดขึ้นก็ตาม การสร้างเสริมปัญญาด้วยการเผยแพร่ความรู้ความเข้าใจที่ถูกต้อง ย่อมมีความสำคัญในตัวของมันเอง เพราะความรู้เห็นถูกต้องเป็นฐานของพุทธิกรรม จิตใจ และกิจการทุกอย่าง ที่จะดำเนินไปได้โดยถูกต้อง และปลอดไปร่วงโรย เป้าหมายกุลต่อการแก้ปัญหาและการสร้างสรรค์ทั้งปวง

หลังจากงานเร่งเฉพาะหน้าเสร็จไปขั้นนึงแล้ว จึงได้เขียนแทรกเสริมเพิ่มความต่อมาให้ชัดเจนและครอบคลุมยิ่งขึ้น ดังปรากฏเป็นหนังสือเล่มขยายในบัดนี้ ซึ่งแม้จะพยายามเขียนให้สั้น ก็ยังยาวเกินคาดหมายไปมาก

แม้หากการแก้ปัญหาของส่วนรวมในบัดนี้ไม่ลุล่วง สาระที่จดรวมไว้ก็อาจช่วยเอื้อแก่คนรุ่นหลัง หรือปัจจุบันต่อ ผู้มีปัญญา

ที่จะมีโอกาสมาก็ปัญหาหรือฟื้นฟูพัฒนาศนา อย่างน้อยก็ช่วยให้รู้เข้าใจเรื่องราวที่เกิดขึ้นแล้วครั้งหนึ่ง

เนื้อหาที่นำมาเสนอไว้ มุ่งที่ข้อมูลความรู้และหลักการตามหลักฐานที่ยอมรับกันว่าเป็นมาตรฐานกลางของพระพุทธศาสนา เกรวاث พร้อมทั้งคำอธิบายพอเข้มข้นพอที่จะรู้ว่าฐานข้อมูล ได้ยกทัศนะหรือความคิดเห็นออกไว้ต่างหาก และให้มีเพียงแต่น้อย

ด้วยเหตุที่เป็นหนังสือเล่มขยาย ซึ่งเขียนเพิ่มเติม โดยแทรกเข้าในหลายแห่งของเล่มเดิม มิใช่เขียนต่อเนื่องในคราวเดียว จึงอาจมีเนื้อความที่ลักษณ์และข้ออนบ้าง

เนื่องจากเป็นเรื่องที่เกี่ยวกับกรณีปัญหาเฉพาะ แม้มิจงใจให้กระทบกระทั้ง แต่เมื่อจะให้เกิดความชัดเจน ก็จำเป็นต้องมีคำและความบางส่วนที่พอดพิงถึงสำนักพระธรรมกาย และท่านผู้เกี่ยวข้อง จึงขอภัยไว้ ณ ที่นี้ด้วย โดยขอให้ถือว่ามาช่วยกันทำประโยชน์เพื่อพัฒนาและสังคมส่วนรวม

หวังว่าหนังสือเล่มนี้จะเป็นส่วนร่วมอย่างหนึ่ง ที่จะให้เกิดความรู้ความเข้าใจที่ถูกต้อง เป็นสัมมาทัศนะ ที่จะเป็นฐานแห่งความมั่นคงยั่งยืนของพระธรรมวินัย และความเจริญแพร่หลายแห่งประโยชน์สุขของประชาชน สืบต่อไป

พระธรรมปีภูก

๑๐ เมษายน ๒๕๖๗

สารบัญย่อ

กรณีธรรมกาย

บทเรียนเพื่อการศึกษาพระพุทธศาสนา และสร้างสรรค์สังคมไทย	๑
ต้นเรื่อง	๑
ปัญหาของวัดพระธรรมกาย ล้วนที่กระทบต่อพระธรรมวินัย	๑๑
รู้จักระไตรปิฎก	๑๗
เบ็ดเตล็ด ๑ รู้จักระไตรปิฎกอย่างชาวบ้าน	๕๓
ก) องคุลิมาลไม่ได้อ่านพระไตรปิฎก	๕๓
ข) ติดพระไตรปิฎก - ติดตำรา	๕๙
เบ็ดเตล็ด ๒ วังฟรัง	๖๕
วังฟรัง ๑	๖๖
วังฟรัง ๒	๗๔

ภาค ๑: อนันตتا-ธรรมกาย-อายุตนนิพพาน	๙๕
นิพพานเป็นอนันตตา	๙๕
ธรรมกาย เรื่องสูงที่ไม่ใหญ่	๑๗๔
อายุตนนิพพาน คือดับอายุตน	๒๒๔
ข้อพิจารณา	๒๔๑
บทส่งท้าย	๒๖๔
ผนวก ๑ เอกสารของวัดพระธรรมกาย	๒๗๑

ภาค ๒: บุญ-บำรุง ที่จะถูกแผ่บิดไปทั่ว	๒๘๕
บุญกิริยา: บุญ เพื่อสร้างสรรค์ชีวิตและชุมชน	๒๘๕
เมตตาภavana – อหิงสา: บุญ เพื่อสร้างสรรค์โลก	๓๕๓
บำรุง: บุญ เพื่อสร้างสรรค์โลกแห่งอิสราภาพ	๓๕๘
ผนวก ๑ ปัญหาเรื่องวัดพระธรรมกาย	๓๗๗
ผนวก ๒ ถาม-ตอบเบ็ดเตล็ด เรื่องขนาด และ จำนวน	๔๐๑

สารบัญพิสูจน์

บันทึกในการพิมพ์ฉบับเพิ่มเติม-จัดลำดับใหม่ ๘
คำนำ ๙

กรณีธรรมกagy

- บทเรียนเพื่อการศึกษาพระพุทธศาสนา และสร้างสรรค์สังคมไทย ๑
ต้นเรื่อง ๑
กรณีธรรมกagy ถึงขั้นจังใจพระธรรมวินัย ๑
ประพฤติปฏิบัติจากพระธรรมวินัย ก้าว
แต่ทำพระธรรมวินัยให้บริสุทธิ์ ร้ายยิ่งกว่า ๔
ไม่ครอบครองเลี่ยพระศาสนา เพื่อรักษาตัวของตน ๖
จับประเด็นให้ชัด
วางแผนท่าทีปฏิบัติให้ตรงตามต้นเรื่อง ๘
ปัญหาของวัดพระธรรมกagy ส่วนที่กระทบต่อพระธรรมวินัย ๑๑
รัฐประทวีปภูก ๑๗
พระพุทธศาสนาไม่ใช่วัชญา ๑๓
พระไตรปิฎก คือที่สูตรของพระศาสนา ๑๔
พระไตรปิฎกสำคัญต่อพระพุทธศาสนา
ยิ่งกว่าที่รัฐธรรมนูญสำคัญต่อประเทศไทย ๑๗
พระไตรปิฎกบาลีที่คนไทยนับถือ
คือฉบับเดิมแท้ เก่าแก่ และสมบูรณ์ที่สุด ๑๗
พระไตรปิฎกบาลีที่คนไทยนับถือ
เปรียบเสมือนคำสอนเดิมของพระพุทธเจ้าไว้
มหาayan จึงต่างกันเองห่างไกล ยิ่งกว่าต่างจากธรรมதอย่างไทย ๒๔

ถ้าตีร่วงพระไตรปิฎกได้ ก็ถอนราชพระสังฆ์ไทยสำเร็จ	๒๙
เมื่อชาวพุทธยังนับถือพระไตรปิฎก	
ก็ยังเดารพพระพุทธเจ้า และมีพระศาสดาองค์เดียวที่กัน	๓๒
ถ้าหลักคำสอนยังมีมาตรฐานรักษา	
พระพุทธศาสนาอยู่ไปได้ดึงลูกหลาน	๓๕
นอกจากหลักฐาน ยังมีหลักการ	
ที่เป็นมาตรฐานสำหรับดัดคำสอน.....	๓๗
เพราะยังมีพระไตรปิฎกตรวจสอบไว้เป็นมาตรฐาน	
พระมหาဏานจึงมีโอกาสย้อนกลับมาหาพุทธพจน์ที่แท้	๔๐
สิ่งควรทำที่แท้ คือ	
เร่งชวนกันหันมายกເเอกสารพระไตรปิฎกของเราขึ้นคึกค่า	๔๔
เบ็ดเตล็ด ๑ รู้จักพระไตรปิฎกอย่างชาวบ้าน.....	๕๓
ก) องคุณมีไม่ได้อ่านพระไตรปิฎก	๕๓
ข) ติดพระไตรปิฎก - ติดตำรา	๕๕
เบ็ดเตล็ด ๒ อ้างฟรั่ง.....	๖๕
อ้างฟรั่ง ๑: พระไตรปิฎกอักษรโรมันของ PALI TEXT SOCIETY เป็นฉบับสาgal? ๖๖	
สามารถบาลีปกรณ์พิมพ์พระไตรปิฎกอักษรโรมันได้	
ก) เพราะมีพระไตรปิฎกของพวกราให้เข้าด้ลอง	๖๖
ถึงแม้มีความเพียร แต่พระจากกำลังและประสบการณ์	
พระไตรปิฎกอักษรโรมัน จึงลักษณะไม่เป็นระบบ	๖๗
พระไตรปิฎกบาลีฉบับสาgalโดยรูปแบบ ยังไม่มี	
แต่โดยเนื้อหา พระไตรปิฎกบาลีเป็นสาgalตลอดมา	๗๑
หันจากพระไตรปิฎกแปลของ PALI TEXT SOCIETY	
ชาวตะวันตกที่คึกค่าพุทธศาสนา เหอกรามสู่ทางเลือกอื่น	๗๕

อ้างอิง ๒: ทัศนะนักวิชาการตะวันตก เรื่องนิพพาน อัตตา - อันตตา.....๗๙
นักประชัญญาตะวันตกก็น่ายกย่องอยู่
แต่ต้องรู้จักเข้าใจพอดีกับที่เขาเป็นจริง๗๙
ประชัญญาพุทธศาสนาตะวันตกรุ่นเก่า ยังเข้าใจลับสน
ระหว่างพุทธธรรม กับความคิดเดิมในวัฒนธรรมของตน๘๐
รู้ถึงตามที่น่าว่าด้วยเอกชนเช้าใจไปแค่ไหน
แต่ไม่ใช่เรื่องให้เขามาวินิจฉัยหลักการของเรา๘๔
พอชาวตะวันตกมาบัวเป็นพระผักรัง
ความรู้พุทธธรรมก็เริ่มเข้าสู่ทางที่ถูกต้อง๘๕
นำอนุโมทนาที่แม่จะช้าสักหน่อย
แต่ในที่สุดประชัญญาตะวันตกก็ตามจับหลักพุทธได้๘๘

ภาค ๑

อนัตตา-ธรรมกาย-อายุตันนิพพาน

นิพพานเป็นอนัตตา๑๕
นิพพาน ไม่ใช่ปัญหาภิกปรัชญา๑๕
แหล่งความรู้ที่ชัดเจนมีอยู่ ก็ไม่เอา
กลับไปทางเดาร่วมกับพวกที่ยังลับสน๑๐๐
พระพุทธเจ้าตรัสไว้ແນ່ນอนเด็ดขาด
ว่าลักษณ์อัตตา ไม่ใช่คำสอนของพระลัมมาลัมพุทธเจ้า๑๐๔
แท้จริงนั้น ไม่มีอัตตา ที่จะยกมาถกเถียง
ว่านิพพานเป็นอัตตาหรือไม่๑๐๖
คนธรรมดายieldถืออัตตา พระมหาณรงค์พัฒนาอัตตาที่yieldไว้ให้เช่น
พระพุทธเจ้ามา ให้เลิกyieldถืออัตตา และมองเห็นธรรม๑๐๗

เป็นธรรมตามนุษณะปุถุชน เมื่อตัวตนที่เคยยึดไว้จะหลุดหาย	๑๑๑
ย่อมติธรรมห้อตตาที่จะนำมาใช้ใหม่	๑๑๑
พุทธพจน์ตรัสไว้ อัตตาจปแคชันธ์ ๕	
นิพพาน ผ่านพ้นชั้นธ์ ๕ ไม่มีอัตตาที่ต้องมาพูดถึง	๑๑๓
ถึงจะนึกเลยไปนอกชั้นธ์ ๕	
ก็ไม่มีอะไรที่พระอริยะมองเห็นเป็นอัตตา	๑๑๗
จะยึดอะไรรักษาตามเป็นอัตตา	
ก็คือยืนยันว่า yang ไม่รู้จักนิพพาน	๑๑๙
พระอรหันต์ไม่มี “มัญญา”	
ที่จะให้มามองนิพพานเป็นอัตตา	๑๒๑
ยังยึดถืออัตตา ก็ไม่รู้จักนิพพาน	
พอบรรลุนิพพาน ก็ลืมอัตตาเลี้ยแล้ว	๑๒๕
พระไตรปิฎกและวรรณกรรมบุรุษ นิพพานเป็นอนัตตา	๑๒๘
การทำทางตีความ ให้นิพพานเป็นอัตตา	๑๓๖
การใช้ตราสารที่ผิด เพื่อให้คิดว่านิพพานเป็นอัตตา	๑๔๗
การจับคำความที่ผิดมาอ้างเป็นหลักฐาน	
เพื่อให้นิพพานเป็นอัตตา	๑๔๙
เมื่อจำเนนด้วยหลักฐาน ก็ทำทางทำให้สับสน	๑๕๗
เมื่อหลักฐานก็ไม่มี ตีความก็ไม่ได้	
ก็หันไปอ้างผลจากการปฏิบัติ	๑๕๙
เพราะไม่เห็นแก่พระธรรมวินัย	
จึงต้องหาทางด้านนรเพื่อหนีให้พ้นสังຈะ	๑๕๕
พระพุทธศาสนา คือศาสนาของพระพุทธเจ้า	
จึงต้องหาคำสอนของพระองค์มาเป็นมาตรฐานให้ได้	๑๕๗
จะรักษาพระพุทธศาสนาได้	
พุทธบริษัทต้องมีคุณสมบัติที่น่าไว้วางใจ	๑๖๐

ความซื่อตรงต่อหลักพระศาสนา และมีเมตตาต่อประชาชน	
คือหัวใจของการรักษาระบบไตรลิกขิกได้ให้แก่ประชาชน	๑๖๓
มีทัศนะส่วนตัวได้มีเรียหาย	
แต่อย่าเลยไปถึงขั้นจำกัดจั่งธรรมวินัย	๑๖๔
พูดกันไป พูดกันมา	
ระวังอย่าหลงคำว่า “อนันตตา”	๑๖๗
พูดกันไป พูดกันมา	
ระวังอย่าหลงประเด็น	๑๖๙
ธรรมกาย เรื่องสูงที่ไม่ใหญ่	๑๗๔
ธรรมกายแบบไหน	
ก็มีความหมายชัดเจนของแบบนั้น	๑๗๕
ช่วยกันระหว่างไว้ อย่าไฟล์ເຄາພຸທອດຍ	
ลงไปเข้าลับທີ່ລືກລັບ	๑๗๖
ธรรมกายเดิมแท้ในพุทธกาล	
บำรุงเลี้ยงบริหารร่างกายไว้ รูปกายก็เจริญอกงาม	๑๗๗
หมั่นบำเพ็ญคีลสมาริปัญญา ธรรมกายก็เติบโตขึ้นมาเอง	๑๗๐
พบคำเที่ยบเคียงและคำประพันธ์	
ก็ควรรู้ทัน เพื่อได้ประโยชน์ที่แท้จริง	๑๗๓
จะมองดูรูปกาย ก็อาศัยเพียงตาเนื้อ	
แต่ต้องมีตาปัญญา จึงจะมองเห็นธรรมกาย	๑๗๗
“ธรรมกาย” ตามวิชา	
ที่ท่านว่าเพิ่งค้นพบใหม่	๒๐๑
ธรรมกายแบบเดิม เกิดจากการเพิ่มคุณภาพในตัวของเรา	๒๐๖
ธรรมกายเป็นอัตตา	
ไม่เข้ากับหลักวิชาธรรมกาย	๒๑๑

ธรรมกagyเป็นอัตตา	๒๑๔
เป็นเรื่องธรรมชาติของคำอุปมาอุปไมย.....	๒๑๔
จะอาจรวมกagyของพระพุทธเจ้า หรือธรรมกagyแบบไหน	
กมีเลรีgapเลือกได้ แต่ขอให้บอกไปตามตรง	๒๒๐
อายตนนิพพาน คือดับอายตนะ	๒๒๔
“อัตตา” ไม่มีโดยประมัตต์ เป็นเรื่องที่ชัดเจนไปแล้ว.....	๒๒๔
“อายตนนิพพาน” ไม่มีโดยบาลีนิยม	
กชัดเจนเข่นกัน.....	๒๒๗
ที่ว่านิพพานเป็นอายตนะ	
กเป็นคนละเรื่องกันกับอายตนนิพพาน.....	๒๓๐
อายตนนิพพาน ไม่มี แต่เปลี่ยนใหม่ให้ดีๆได้ความหมาย	
นิพพานนายตนะ ถึงจะใช้เป็นศัพท์ได เต็มใจให้ความหมายที่ดี.....	๒๓๔
อายตนนิพพานแท้ ที่นี่ เดียวรู้.....	๒๓๖
โลกมดโลภโกรธลง สร่างโล่งสติใส เมื่อไร	
กไดเห็นนิพพานของพระพุทธเจ้า เมื่อนั้นทันที	๒๓๘
ข้อพิจารณา.....	๒๔๑
ปัญหาพุตติการณ์ต่อหลักการ	๒๔๒
ปัญหาพุตติการณ์ที่ลืบเนื่องจากหลักการ	๒๔๕
การใช้หลักฐานแกปัญหาเกี่ยวกับหลักการ	๒๕๕
บทส่งท้าย.....	๒๖๔
ผนวก ๑ เอกสารของวัดพระธรรมกาย.....	๒๗๑

ภาค ๒

บุญ-บำรุง ที่จะถูกแผ่นดินไทย

บุญกิริยา

บุญ เพื่อสร้างสรรค์ชีวิตและชุมชน.....	๒๘๕
หลักการให้บุญที่ต้องรู้ไว้	
เพื่อทำบุญให้ถูกต้อง	๒๙๕
ทำไงบุญจึงเน้นทาน และเริ่มด้วยทาน	๒๙๘
ทานในระบบของการทำบุญ	๒๙๐
เหตุใดทำบุญ จึงนิยมถวายแก่พระสงฆ์	๒๙๔
เกณฑ์วัดและตัดสินบุญ	๒๙๘
บุญขั้นพื้นฐาน	
เพื่อสร้างสรรค์ชีวิตและชุมชน	๓๐๐
จะเห็นคุณค่าของ “บุญ” กว้างขวาง	
เมื่อรู้ภาริหลังหรือที่มาของบุญ	๓๐๔
พุทธศาสนามา	
คนเลิกบุญชาญ หันมาร่วมกันทำบุญ	๓๐๗
พุทธศาสนาลางเลื่อน	
ดูติกรรมทำบุญก็เข้า แคบ เคลื่อน	๓๑๓
เมื่อวัดเป็นนาบุญ	
ก็จะมีชุมชนดีที่สร้างขึ้นด้วยบุญ	๓๑๖
ทำบุญอย่างเป็นระบบ	
ให้บุญพัฒนาครบ อย่างเต็มกระบวนการ	๓๒๐
ทำบุญให้ครบ ๑๐	
แล้วตรวจสอบให้ครบ ๓	๓๒๖

ทาน ศีล ภawan	
คือระบบการพัฒนาชีวิต ที่ต้องครบองค์รวม	๓๓๐
พัฒนาจิตใจ มีคุณให้ญ่องนั่นต์	
แต่ถ้าขาดปัญญา อาจมีโทษมากทันท์	๓๓๙
ปัญญาเป็นยอดรวม	
ให้ทุกอย่างลงตัวได้ที่	๓๓๖
ต้องไม่ขาดกิจกรรมเสริมปัญญา	
พุทธศาสนาจึงจะมีชีวิตชีวา ไม่แห้งเฉา	๓๓๘
“บุญ” กับ “ยั่ง” หมั่นทียบกันไว้	
ความเข้าใจจะได้มีถ้อยกลั้งลงหลุมพราหมณ์	๓๔๗
ถ้าพระไม่สอนหลักการทำบุญให้ตรงไว้	
ไม่ใช่คนไทยคงหันไปปูชาวยั่ง	๓๔๗
กู้วัดให้กลับเป็นนาบุญ	
ก็จะมีทุนสร้างชุมชนที่ดี	๓๕๐
เมตตาภานา - อหิงสา	
บุญ เพื่อสร้างสรรค์โลก	๓๕๕
มนุษย์ก็เป็นพระมหาสร้างสรรค์โลกได้	
ไม่ต้องรอให้พระพรมมาเลากสรรปันดาล	๓๕๕
บารมี	
บุญ เพื่อสร้างสรรค์โลกแห่งอิสรภาพ	๓๕๘
ความเข้าใจพื้นฐาน	
ในการจะบำเพ็ญบารมี	๓๖๐
ให้อย่างไรแค่ไหน	
จึงจะเรียกว่า “ทานบารมี”	๓๖๕

ทำบุญด้วยบุญชาติ แต่ไม่ใช่บารมี อย่าลับสน	
บุญที่ได้ ต้องให้ผลเกิดมี แก่ชีวิตและชุมชน.....	๓๖๗
บุญกิริยา - อหิงสา - บารมี	
ระดับการสร้างสรรค์ความดีที่เลือกได้.....	๓๗๓
ถ้าสร้างชีวิตและชุมชนแห่งบุญได้	
ก็ใช้พลังคณ์ไทยลำเร็ว	๓๗๘
หมายเหตุ: ข้อสังเกตแฝงท้าย.....	๓๙๔
๑. ร่นถอน หรืออวยต่อ	๓๙๔
๒. จากยัณ สู่บุญ/จากอาตมัน สู่อนัตตา	๓๙๕
ผนวก ๑ ปัญหารื่องวัดพระธรรมกาย	๓๙๙
เรื่องอิทธิปักษิหาริย	๓๙๙
เรื่องการทำบุญ	๓๙๙
เรื่องลิ่งก่อสร้างใหญ่โต	๓๙๖
เรื่องการระดมทุน	๓๙๘
ผนวก ๒ ถ้าม-ตอบเบ็ดเตล็ด เรื่องขนาด และ จำนวน.....	๔๐๑
ลิ่งหัศจรรย์ของโลก.....	๔๐๑
ชาพุทธโบราณก์ลร้างเจดีย์ใหญ่โต	๔๐๘
สมัยพุทธกาลก็มีวัดใหญ่โต	๔๑๕
ชวนคนมากทำได้มากๆ	๔๑๗
ประชากิปปไถย จะให้ครัวธรรมากลากไป หรือให้ลิกขามานำป	๔๓๐
ปมปัญหาในอิทธิปักษิหาริย	๔๓๘

กรณีธรรมกาย

ต้นเรื่อง

กรณีธรรมกาย ถึงขั้นจับพระธรรมวินัย

เมื่อ ๙ วันที่ผ่านมา คือวันที่ ๑ มกราคม ๒๕๖๗ ได้มีผู้เสื้อขาว จากสื่อมวลชนต่าง ๆ มาตามปัญหาเกี่ยวกับเรื่องวัดพระธรรมกาย และผู้เสื้อขาวคนหนึ่งได้ถวายหนังสือ ชื่อว่า “เจ้าลีกวัดพระธรรมกาย ข้อมูลที่ไม่เคยเปิดเผยที่ได้มาก่อน ลับสุดยอด”

ต่อมาได้เปิดหนังสือนี้อ่านดูบางส่วน โดยเฉพาะ“คำามคำตอบที่น่าสนใจ” เมื่อพลิกดูผ่านๆ ไปจนจบ ปรากฏว่า ๒ ข้อ สุดท้ายเป็นคำามเกี่ยวกับเรื่องนิพพานเป็นอัตตาหรืออนัตตา และเรื่องธรรมกาย ในข้อเกี่ยวกับนิพพานนั้นตั้งเป็นคำามว่า

“มีการถกเถียงกันว่า นิพพานเป็นอัตตาหรืออนัตตา ไม่ทราบจริง ๆ เป็นอย่างไร?”

และข้อสุดท้ายว่า

“ธรรมกาย มีในพระไตรปิฎกหรือไม่?”

สองข้อนี้เป็นเรื่องที่เกี่ยวกับหลักการ หรือหลักธรรมสำคัญของพระพุทธศาสนา โดยเฉพาะข้อที่ว่าด้วยเรื่อง นิพพานเป็นอัตตา หรืออนัตตา เมื่ออ่านดูลักษณะการเขียนคำตอบเป็นไปใน

เชิงที่จะทำให้ผู้อ่านเกิดความเข้าใจไปว่า หลักการสำคัญของพระพุทธศาสนา โดยเฉพาะเรื่องนิพพานนั้น ไม่ชัดเจน ไม่แน่นอน ยังหาข้อสรุปไม่ได้ เป็นเรื่องของความคิดเห็น

การเขียนเช่นนี้ถือได้ว่าถึงขั้นที่จ่วงจำกพระธรรมวินัย เป็นเรื่องสำคัญมาก และเป็นเอกสารซึ่งจะคงอยู่ยาวนาน อาจก่อผล กว้างไกล จึงสมควรรีบชี้แจงไว้ เพื่อสร้างความรู้ความเข้าใจที่ถูกต้อง

ต่อมาอีก ๒-๓ วัน ก็มีพระนำอาหนังสือพิมพ์มติชนรายวัน ฉบับวันพุธ ที่ ๑๓ มกราคม ๒๕๔๒ มาให้ดู โดยเฉพาะหน้า ๑๒ “สุขสรรค์” มีบทความเรื่อง “สายตรงจากธรรมกาย นิพพาน เป็นอัตตาหรืออนัตตา” โดย พระสมชาย จันวุฒิโภ บทความนี้ เมื่ออ่านแล้วจะยิ่งสร้างความสับสนต่อหลักการสำคัญของพระพุทธศาสนาที่กล่าวมานั้นยิ่งขึ้น

อีก ๒-๓ วันต่อมา ก็มีรายงานข่าวของหนังสือพิมพ์ มติชน รายวัน ฉบับวันอาทิตย์ที่ ๑๗ มกราคม ๒๕๔๒ กล่าวถึงอดีต ข้าราชการชั้นผู้ใหญ่ท่านหนึ่ง ซึ่งเข้ามาเกี่ยวข้องกับการแก้ปัญหา วัดพระธรรมกาย ได้กล่าวถึงปัญหางบประมาณอย่างที่จะต้องแก้ไข ตอนหนึ่งได้กล่าวว่า “เรื่องนิพพานเป็นความคิดที่หลากหลาย” การที่ท่านกล่าวอย่างนี้ จะเป็นผลจากการเผยแพร่เอกสารของวัด พระธรรมกาย หรือไม่ก็ตาม แต่เป็นเรื่องที่ต้องเอาจaiseอย่างยิ่ง

ที่พูดนี้มิใช่จะว่ากล่าวข้าราชการผู้นั้น เพราะท่านไม่ได้ทำ ความผิดอะไร แต่คำพูดนี้เท่ากับเป็นสัญญาณเตือนภัยว่า อันตราย ที่ร้ายแรงกำลังเกิดขึ้นกับพระพุทธศาสนา เพราะความสับสนหรือ เข้าใจผิดต่อหลักการสำคัญของพระพุทธศาสนา กำลังแพร่ขยาย

ออกไปในหมู่ประชาชน ซึ่งจะนำไปสู่ความสั่นคลอนของพระพุทธศาสนาถึงขั้นรากฐานเลยทีเดียว

ที่จริงนั้น หลักการสำคัญของพระพุทธศาสนา มีความชัดเจน แน่นอน และไม่ใช่เป็นเพียงเรื่องของความคิดเห็น แต่เป็นเรื่องของหลักฐานที่ชาวพุทธถือกันว่ามาจากการพิจารณาโดยตรง คือ มาในพระไตรปิฎก และมีคัมภีร์ธรรมอุดมเป็นต้น อธิบายประกอบ ซึ่งชาวพุทธทุกยุคสมัย ถือว่าเป็นเนื้อเป็นตัวของพระศาสนา เป็นหลักสำคัญที่สุด และได้เพียรพยายามอย่างยิ่งที่จะรักษาไว้ให้แม่นยำ ด้วยการทรงจำ ศึกษาเล่าเรียน และมีการสังเคราะห์เป็นงานใหญ่ หลายยุคสมัยตลอดมา

เมื่อมีเหตุการณ์ร้ายเกิดขึ้นแก่พระศาสนา ชาวพุทธก็ควรตื่นตัวขึ้นมา ช่วยกันจัดภัยและปกป้องรักษาพระศาสนาไว้ อย่างน้อยก็ให้เป็นโอกาสที่จะได้ศึกษา สร้างเสริม หรือแม้แต่ช่วยสังսานความรู้ความเข้าใจในพระศาสนาที่ตนนับถือ ทำความเห็นให้ถูกต้อง ให้ได้ชื่อว่าสามารถถือเคาระโดยชน์จากสถานการณ์ที่ผ่านเข้ามา และผ่านพ้นปัญหาไปอย่างได้ปัญญา

ในการชี้แจงต่อไปนี้ จะเป็นต้องพูดพาดพิง ถ้าข้อความที่กล่าวจะเป็นเหตุให้ท่านผู้เกี่ยวข้องไม่สบายใจ ก็ขออภัยไว้ก่อน แต่ขอให้ตั้งใจร่วมกันว่า เราจะทำการนี้เพื่อดำรงรักษาพระพุทธศาสนาให้บริสุทธิ์บริบูรณ์ที่สุดเท่าที่จะทำได้ เพื่อให้พระพุทธศาสนาที่บรรพบุรุษได้รักษาสืบต่อตอกทอดกันมาจนถึงเรา โดยอาศัยกำลังความเพียรพยายาม เรี่ยวแรง ความอุตสาหะและศรัทธาเป็นอย่างยิ่ง มิให้สูญเสียไป และเพื่อให้ประชาชนทั้งใน

บัดนี้และเบื้องหน้า ยังสามารถได้รับประโยชน์ที่แท้จริงจากพระพุทธศาสนา คือ มุ่งเพื่อรักษาพระธรรมวินัยและประโยชน์สุขของประชาชน

ประพฤติปฏิจจากพระธรรมวินัย ก็ร้ายแต่ทำพระธรรมวินัยให้ปริ ร้ายยิ่งกว่า

ปัญหาเกี่ยวกับดพระธรรมกายที่กำลังได้รับการวิพากษ์วิจารณ์กันอยู่นี้มีหลายเรื่อง แยกได้หลายแห่งหลายประเด็น เช่น เรื่องความประพฤติส่วนตัวของพระ เรื่องการดำเนินงานขององค์กร คือวัดและมูลนิธิ เกี่ยวกับการครอบครองกรรมสิทธิ์ในที่ดิน เป็นต้น ตลอดจนการดำเนินธุรกิจต่างๆ การแสวงหาเงินทอง โดยวิธีซึ่งเป็นที่สังสัยว่าจะไม่ถูกต้อง ในแบบกฎหมายบ้าง ในแบบธรรมวินัยบ้าง โดยเฉพาะการยกหิทัทที่ปฏิภาณหริยขึ้นมาเผยแพร่ในลักษณะที่เป็นการซักจุ่งให้คนบริจาคเงิน การใช้วิธีซึ่งเกณฑ์ให้เด็กนักเรียนนักศึกษา ตลอดจนข้าราชการ เป็นต้น จำนวนมากฯ มาว่ามกิจกรรมโดยมีเป้าหมายที่นำสังสัยว่าจะมุ่งไปที่การให้บริจาคเงินหรือไม่

สุดท้ายคือ ปัญหาที่เกี่ยวกับพระธรรมวินัยโดยตรง โดยเฉพาะการแสดงหลักการของพระพุทธศาสนา เรื่องนิพพานเป็นอัตตา เรื่องธรรมกาย และเรื่องอายตนนิพพาน

ปัญหาทั้งหมดนั้น ล้วนมีความสำคัญ และจะต้องแก้ไขด้วยวิธีที่เหมาะสมให้ถูกต้องแต่ละอย่าง แต่เมื่อพิจารณาในแง่ของการดำเนินรักษาพระศาสนา ปัญหาสำคัญที่สุดก็คือ ปัญหาเกี่ยวกับพระธรรมวินัย ซึ่งกระทบถึงหลักการของพระพุทธศาสนา พูดให้

เข้าใจง่ายว่า การทำพระธรรมวินัยให้วิปริต ซึ่งร้ายแรงยิ่งกว่าการประพฤติวิปริตจากพระธรรมวินัย

๑. ประพฤติวิปริตจากพระธรรมวินัย หรือทำตัววิปริตจากพระธรรมวินัย หมายความว่า พระพุทธเจ้าทรงสั่งสอนไว้อย่างไร ก็ไม่ประพฤติปฏิบัติตามนั้น ละเมิดพุทธบัญญัติ แต่ยังรู้ด้วยตัวหรือยอมรับว่าการทำอย่างนั้นเป็นความผิด

๒. ทำพระธรรมวินัยให้วิปริต หมายความว่า พระพุทธเจ้าสั่งสอนไว้อย่างหนึ่ง กลับบอกว่าพระพุทธเจ้าสั่งสอนไว้อีกอย่างหนึ่ง สิ่งที่พระพุทธเจ้าสอนไว้ กลับบอกว่าพระพุทธเจ้าไม่ได้สอน สิ่งที่พระพุทธเจ้าสอนว่าชั่วร้าย ผิด กลับสอนว่าดีงาม ถูกต้อง สิ่งที่พระพุทธเจ้าสอนว่าดีงาม ถูกต้อง กลับสอนว่าชั่วร้าย ผิด เป็นต้น ปฏิเสธ ลบล้าง หรือบิดเบือนคำสั่งสอนของพระพุทธเจ้า

ยกตัวอย่างด้านพระวินัย เช่น วินัยบัญญัติไม่ให้ภิกขุดื่มสุรา ไม่ให้เสพเมตุน แต่ภิกขุนั้นดื่มสุรา หรือเสพเมตุน เรียกว่า ประพฤติวิปริตจากพระธรรมวินัย ก็ต้องแก้ไขโดยดำเนินการลงโทษไปเป็นส่วนเฉพาะบุคคล

แต่ถ้ามีพระภิกขุยื่นถือประกาศขึ้นมาหรือเผยแพร่ว่า การดื่มสุรา ก็ การเสพเมตุน ก็ ไม่ผิดวินัย พระพุทธเจ้าไม่ได้ห้ามไว้ ก็เป็นปัญหาถึงขั้นทำพระธรรมวินัยให้วิปริต ซึ่งเป็นเรื่องใหญ่ ถึงกับทำให้เกิดมีการสังคายนา

ยกตัวอย่างด้านธรรม เช่น พระไตรปิฎกระบุไว้ว่า นิพพานเป็นอนัตตา ถ้ามีภิกขุเห็นว่านิพพานเป็นอัตตา หรือไม่ยอมรับว่า

นิพพานเป็นอันตตตา เรียกว่าเป็นการเห็นผิดจากพระธรรมวินัย ก็ต้องแก้ไขด้วยการให้ศึกษาหรือทำความเข้าใจกันให้ถูกต้อง เป็นส่วนเฉพาะตัวของภิกษุนั้น

แต่ถ้ามีพระภิกษุยึดถือประกาศขึ้นมาหรือเผยแพร่ว่า พระพุทธเจ้าสอน หรือพระไตรปิฎกระบุไว้ว่านิพพานเป็นอันตตตา เป็นสถานที่ดินแดนมีขนาดวัดได้ หรือบอกว่าพระไตรปิฎกที่ระบุว่า นิพพานเป็นอันตตตา เป็นหลักฐานที่เชื่อถือไม่ได้ ก็เป็นปัญหา ถึงขั้นทำพระธรรมวินัยให้บกพร่อง ซึ่งเป็นเรื่องใหญ่ถึงกับทำให้ต้องมี การสังคายนา

ไม่ควรยอมเสียพระศาสนา เพื่อรักษาตัวของตน

ย้อนกลับไปข้างต้น ปัญหาเกี่ยวกับวัดพระธรรมกายที่ว่า มี หลายเรื่อง หลายแห่ง หลายด้าน หลายประเด็นนั้น มีข้อน่าสังเกตว่า เมื่อเรื่องเกิดขึ้นแล้ว ทางวัดโดยเฉพาะเจ้าอาวาส เงียบอยู่ และได้มี ผู้เรียกร้องขอให้ท่านเจ้าอาวาสมาก็แจ้ง ต่อมาทางวัดมีพระที่ออกมาก พูดกล่าวตอบทำนองว่า

“เราจีดแนวพระพุทธเจ้าจะชนะด้วยความสงบนิ่ง . . . พระ พุทธเจ้ามีผู้หันมามากล่าวหาว่ามีท้องกับพระพุทธเจ้า บางทีมี คนจ้างคนมารุมด่าสองข้างทาง พระองค์แก้อย่างไร พระพุทธเจ้านิ่งตลอด บอกไว้เลยว่าชนะได้ด้วยความสงบนิ่ง แล้ว ความจริงก็ปรากฏในที่สุด พระพุทธเจ้าไม่เคยแก้ไขข่าว อยู่ด้วย ความนิ่งสงบ และสุดท้ายก็ชนะ ความจริงจะปรากฏ เราเองกี เลยใช้วิธีการเดียวกัน”

(หนังสือพิมพ์มติชนรายวัน วันอาทิตย์ที่ ๑๐ มกราคม ๒๕๕๒)

การกล่าวอ้างเช่นนี้ ต้องระวังมาก เพราะจะทำให้คนเข้าใจผิด ต่อพระพุทธเจ้า ความจริงพระพุทธเจ้าไม่ได้ใช้วิธีส่งบนิยมอย่างเดียว ทรงใช้วิธีปฏิบัติให้เหมาะสมกับสถานการณ์ ที่จะให้เรื่องจบสิ้นลง ด้วยดี ด้วยความถูกต้องและชัดเจน

พุทธศาสนาที่คุณเคยวัด คงจะได้ยินพระสาวดมนต์บทหนึ่ง อยู่เสมอ เวลาเมืองเจริญพระพุทธมณฑ์หรือสวัสดพระพุทธมณฑ์ ก่อนฉันเพลพระภิกษุสงฆ์จะสาดบทสาวดมนต์บุญบทหนึ่ง เรียกว่า กันว่า บทพากุ หรือ พากุ ๙ บท เรียกเป็นภาษาทางภาษาว่า ชยมังคลวัชรคถา บทสาวดมนี้ท่านรวมเข้าไว้เพื่อแสดงถึงวิธีที่พระพุทธเจ้าทรงมีชัยชนะผ่านพันเหตุการณ์ร้าย โดยทรงแก้ปัญหา ด้วยวิธีปฏิบัติต่างๆ กัน ดังคำบาลีว่า

“พatham sasamvinitisavutnutt...” เป็นต้น

ในเหตุการณ์และปัญหาเหล่านี้ บางเรื่องพระพุทธเจ้าทรงแก้ด้วยวิธีเมตตา บางเรื่องทรงแก้ด้วยขันติ บางเรื่องทรงแก้ด้วยอิทธิปาวิหาริย์ บางเรื่องทรงแก้ด้วยวิธีแห่งอาการทรงบ บางเรื่องทรงแก้ด้วยความลึกซึ้งแห่งการใช้ปัญญา บางเรื่องทรงแก้ด้วยการซึ้งเจงแสดงความจริง หรือแสดงธรรม

การที่มากกล่าวอย่างข้างต้นว่า “รายดแนวพระพุทธเจ้า จะชนะด้วยความสงบนิ่ง” นั้นเป็นคำที่กำกับ อาจจะทำให้ผู้คนเกิดความเข้าใจว่า มีเหตุการณ์อะไรเกิดขึ้นพระพุทธเจ้าก็ทรงนิ่งเฉย ซึ่งนอกจากจะทำให้คนเข้าใจผิดต่อพระพุทธเจ้าแล้ว อาจจะเป็นการเลื่อมเสียต่อพระพุทธคุณ

สำหรับผู้ที่รู้เรื่องพุทธประวัติดี เนื่องได้ยินได้ฟังอย่างนี้

นอกจากจะทำหน้าที่ได้เป็นการก่อให้เกิดความเข้าใจผิดแล้ว ก็ยังจะรู้สึกได้ว่า ท่านผู้กล่าวนั้นมุ่งแต่จะรักษาตัวเอง โดยไม่คำนึงว่า การกระทำของตน จะเป็นการก่อให้เกิดความเสียหายต่อองค์พระพุทธเจ้าและเสื่อมเสียต่อศรัทธาในพระพุทธคุณ ที่ถูกนั้น ควรยอมสละตัวเราเพื่อรักษาพระศาสนา ไม่ใช่ยอมให้เสียแก่พระศาสนา เพื่อรักษาตัวเรา

จับประเด็นให้ชัด

วางแผนปฎิบัติให้ตรงตามต้นเรื่อง

สิ่งที่จะพูดต่อไปนี้ ไม่ใช่เรื่องความคิดเห็น นี้เป็นข้อสำคัญที่ต้องเข้าใจก่อน เพราะเอกสารของวัดพระธรรมกายที่เผยแพร่ออกมานานั้น มีลักษณะที่ทำให้เกิดความสับสน เช่น เอาเรื่องข้อเท็จจริงบ้าง หลักฐานบ้าง เหตุผลความคิดเห็นต่างๆ บ้าง มาประปนกันไปหมดจนทำให้คนเกิดความรู้สึกที่มองว่า แม้แต่พระไตรปิฎกก็เป็นเรื่องของความคิดเห็น

จะต้องแยกให้ชัดว่า ขณะนี้กำลังพูดถึงหลักฐาน กำลังพูดถึงพระไตรปิฎก เป็นต้น หรือกำลังพูดถึงความคิดเห็นของบุคคล

ข้อเขียนต่อไปนี้ หรือคำชี้แจงต่อไปนี้ จะแสดงเฉพาะหลักฐานที่มาในคัมภีร์ เริ่มด้วยพระไตรปิฎกและอรรถกถา ถ้ามีความคิดเห็น ก็จะบอกไว้ด้วยว่าเป็นความคิดเห็น

นี่บางท่านพูดทำงานของว่า ควรจะปล่อยให้ต่างคนต่างทำไป เพราะเกรวว่าจะทำให้เกิดความแตกแยก เรื่องนี้จะต้องระวังรักษาท่าที่ให้ถูกต้อง

ขอให้จัตุรัตน์กัตตันเรื่องเดิมໄว้ให้ดี ว่าไม่ใช่เป็นเรื่องของคนที่เป็นฝักเป็นฝ่ายมาติดเลียงหะลากัน แต่เรื่องอยู่ที่ว่า มีปัญหาเกิดขึ้นในที่แห่งหนึ่ง โดยมีบุคคลหรือกลุ่มคนกลุ่มนี้ง ทำความเสียหาย หรือมีพฤติกรรมที่น่าสงสัยว่าจะเป็นความผิด หรือเป็นภัย มีผู้พบเห็น แล้วนำมาร้องเรียนแก่เจ้าหน้าที่ และ บอกกล่าวแก่เมืองชาชน เจ้าหน้าที่และประชาชนทั้งหลายจึงต้องมา ช่วยกันแก้ไขจะงับปัญหา

โดยเฉพาะกรณีนี้ก็คือ มีกลุ่มคนที่มีพฤติกรรมอันทำให้เกิด ความสงสัยกันว่ากำลังกระทำการเสียหายต่อพระธรรมวินัย และ ต่อประโยชน์สุข โดยเฉพาะผลประโยชน์ทางปัญญาของประชาชน จึงเป็นหน้าที่ของชาวพุทธและประชาชนทุกคน ที่จะต้องสนใจ ช่วยกันปกป้องรักษาธรรมวินัยไว้

ข้อสำคัญอยู่ที่ว่า จะต้องระวังรักษาทำที่ที่ถูกต้องนี้ไว้ อย่าทำ ด้วยความรู้สึกเป็นฝักฝ่าย แต่ทำด้วยเจตนาที่มุ่งจะดำเนิน พระพุทธศาสนา รักษาพระธรรมวินัยของพระพุทธเจ้าไว้ให้บริสุทธิ์

ในเรื่องพระธรรมวินัยนั้น การรักษาไว้ให้บริสุทธิ์บิญูรณ์ที่สุด เท่าที่จะทำได้ เป็นเรื่องสำคัญที่สุด เพราะพระพุทธศาสนาอยู่ได้ ด้วยพระธรรมวินัยนั้น

ไม่ต้องพูดถึงเรื่องใหญ่โต แม้แต่เพียงว่ามีภิกขุดีมสรา ชาวพุทธ ก็ต้องสนใจทางแก้ไข ไม่ใช่บอกว่าปล่อยท่านเดิม ใครอย่าง ประพฤติอย่างไร ก็ต่างคนต่างประพฤติไป ถ้าไปว่ากล่าวหรือทำอะไร เดียวจะเกิดความแตกแยก ถ้าชาวพุทธมีทำที่หรือทัศนคติอย่างนี้ พุทธศาสนาจะดำเนินอยู่ไม่ได้ คงจะสูญไปในเมื่็ช้า

ขอให้จำตระหนักไว้ว่า ที่พระพุทธศาสนาดำเนินอยู่ยืนยาวมาถึงพวกราได้ ก็ เพราะพุทธบริษัททุกคุกสัญ ถือว่าการรักษาธรรมกิจ เป็นแกนกลางของการรักษาพระพุทธศาสนา

เมื่อพระพุทธเจ้าปรินิพพานใหม่ๆ เพียงมีกิกชุรูปหนึ่งพูดว่า พระพุทธเจ้าปรินิพพานแล้ว ต่อไปไม่มีใครจะค่อยร่วงหล่น ก็จะได้ทำอะไรโดยสะดวก พระมหากัสสปะได้ฟังคำเพียงเท่านี้ ก็เร่งซักสวนพระอรหันต์ทั้งหลายมาประชุมกันสังเวยนา รวบรวมคำสั่งสอนของพระพุทธเจ้าว่างaiseเป็นหลักของพระศาสนา ดังปรากฏอยู่ในพระไตรปิฎกสี่บมา

ความจริงนั้นเป็นหนึ่งเดียว และเมื่อเข้าถึงความจริง คนก็จะเป็นอันหนึ่งอันเดียวกันโดยความจริงนั้น ไม่มีอะไรที่จะทำให้เป็นอันหนึ่งอันเดียวกันได้จริงเท่ากับความจริง

เพื่อให้พิจารณาเรื่องราวดีดีชัดเจน ขอโอกาสนำเอกสารของวัดธรรมกายที่ได้เผยแพร่ ซึ่งอ้างถึงข้างต้นนั้น มาลงพิมพ์ไว้ด้วย (ดู ผนวก ๑ ท้ายภาค ๑) และขอภัยอีกครั้งหนึ่ง ที่บางครั้งจะต้องยกขึ้นมาเป็นบทตั้งในการพิจารณา ทั้งนี้เพื่อให้เกิดความชัดเจน

ปัญหาของวัดพระธรรมกาย

ส่วนที่กระทบต่อพระธรรมวินัย

วัดพระธรรมกาย เผยแพร่คำสอนคลาดเคลื่อนไปจากหลักพระพุทธ
ศาสนาหลายประการ เช่น

๑. สอนว่า尼พพานเป็นอัตตา

๒. สอนเรื่องธรรมกายอย่างเป็นภายนมิตร และให้มีธรรมกาย ที่เป็นตัวตนเป็นอัตตาของพระพุทธเจ้ามากหมายหลายพระองค์ ไปรวมกันอยู่ในอายตน—นิพพาน

๓. สอนเรื่องอายตนนิพพาน ที่ปรุ่งถ้อยคำขึ้นมาเองใหม่ ให้เป็นดินแดนที่จะเข้ามาธิปไตยพระพุทธเจ้าได้ ถึงกับมีพิธีถวายข้าวพระ ที่จะนำข้าวบูชาไปถวายแด่พระพุทธเจ้าในอายตนนิพพานนั้น

คำสอนเหล่านี้ ทางสำนักพระธรรมกายสอนขึ้นใหม่ ผิดเพี้ยนออกไปจากธรรมวินัยของพระพุทธเจ้า แต่แทนที่จะให้รักนตามตรงว่าเป็นหลักคำสอนและ การปฏิบัติของครูอาจารย์ ทางวัดพระธรรมกายกลับพยายามนำเอาคำสอนใหม่ ของตนเข้ามาลับสนปะปนหรือจะแทนที่หลักคำสอนเดิมที่แท้ของพระพุทธศาสนา

ยิ่งกว่านั้น เพื่อให้ล่าเร็วตุ่ประสงค์ข้างต้น วัดพระธรรมกายยังได้เผยแพร่เอกสาร ที่จ้างจากพระธรรมวินัย ชักจูงให้คนเข้าใจผิด สับสน หรือแม้แต่ลบหลู่พระไตรปิฎกบาลี ที่เป็นหลักของพระพุทธศาสนา theravat เช่น

- ให้เข้าใจว่าพระไตรปิฎกบาลี บันทึกคำสอนไว้ตอกหล่น หรือมีฐานะ เป็นเพียงความคิดเห็นอย่างหนึ่ง เชื่อถือหรือใช้เป็นมาตรฐานไม่ได้
- ให้นำเอาพระไตรปิฎกฉบับอื่นๆ เช่น พระไตรปิฎกภาษาจีน และคำสอนอื่นๆ ภายนอก มาร่วมวินิจฉัยพระพุทธศาสนา theravat
- ให้เข้าใจเชว่าไปว่าหลักการของพระพุทธศาสนา เป็นเรื่องอภิปรัชญา ขึ้นต่อการตีความ และความคิดเห็น ตลอดจนการถกเถียงทางวิชาการ
- อ้างนักวิชาการต่างประเทศ และการปฏิบัติของตน ดังว่าจะใช้วินิจฉัย หลักพระพุทธศาสนาได้

๗๖๔

อีกทั้งลิ่งที่ยกมาอ้าง เช่น คำมีรีของมหา yan และทัศนะของนักวิชาการ ตะวันตก ก็ไม่ตรงตามความเป็นจริง หรือไม่ก็เลื่อนลอย

นอกจากนี้ ยังนำคำว่า “บุญ” มาใช้ในลักษณะที่ชักจูงประชาชนให้วนเวียนจนอยู่กับการบริจาครหัสพธ์ เพื่อวัตตุประสงค์ต่างๆ ชนิดที่ล่ำเสริมความยึดติดถือมั่นในตัวตนและในตัวบุคคล อันอาจกล่าวเป็นแนวโน้มที่บั่นรอนสังคมไทยในระยะยาว พร้อมทั้งทำพระธรรมวินัยให้ลางเลือนไปด้วย

พฤติกรรมของสำนักวัดพระธรรมกายอย่างนี้ เป็นการ jab จัง ลบหลู่ ยำยีพระธรรมวินัย สร้างความลับสนไขว้เข้าและความหลงผิดแก่ประชาชน

ข้อความบรรยายต่อไปนี้ ได้เขียนไว้เพื่อเป็นทางแห่งการศึกษา ให้เกิดความเข้าใจที่ถูกต้อง

พร้อมทั้งเป็นเหมือนคำขอร้องต่อชาววัดพระธรรมกาย ผู้ยังเห็นแก่พระพุทธศาสนา เมื่อรู้เข้าใจแล้ว จะได้หันมาร่วมกันทำบุญที่ยิ่งใหญ่ และสนองพระคุณบรรพบุรุษไทย ด้วยการรักษาพระธรรมวินัยให้บริสุทธิ์สืบไป

រូបភាពរៀនបិញ្ញា

พระพุทธศาสนาไม่ใช่ปรัชญา

เป็นแรกต้องรู้ความแตกต่างระหว่างศาสnakับปรัชญา ก่อน
ปรัชญาเป็นเรื่องของการคิดหาเหตุผล และถูกเฉียงกันในเรื่อง
เหตุผลนั้นเพื่อสันนิษฐานความจริง เรื่องที่ถูกเฉียงนั้นอาจจะไม่
เกี่ยวกับการดำเนินชีวิตที่เป็นอยู่ เช่น นักปรัชญาอาจถูกเฉียง
กันว่า จักรวาลหรือจักรภาพเกิดขึ้นเมื่อไรและจะไปสิ้นสุดเมื่อไร
โลกจะแตกเมื่อไร ชีวิตเกิดขึ้นเมื่อไร เป็นต้น

นอกจากนั้น นักปรัชญา ก็ไม่จำเป็นต้องดำเนินชีวิตตาม
หลักการอะไร หรือแม้แต่ให้สอดคล้องกับสิ่งที่ตนคิด เข้าคิดหาเหตุ
ผลหาความจริงของเข้าไป โดยที่ว่าชีวิตส่วนตัวอาจจะเป็นไปใน
ทางที่ตรงข้ามก็ได้ เช่น นักปรัชญาบางคนอาจจะเป็นคนคุ้มดี-
คุ้มร้าย บางคนสำมะเลเทเม่า บางคนมีทักษ์จนกระทั้งฝ่าตัวตาย

แต่ศาสตราเป็นเรื่องของการปฏิบัติ เรื่องของการดำเนินชีวิต หรือการนำมาใช้ให้เป็นประโยชน์ในชีวิตจริง การปฏิบัตินั้นต้องมีหลักการที่แน่นอนอย่างโดยย่างหนึ่ง และจะต้องมีจุดหมายชัดเจน ด้วยว่าต้องการอะไร การที่ต้องมีข้อปฏิบัติที่แน่นอนและต้องมีจุดหมายที่ชัดเจนนั้น ผู้ปฏิบัติก็ต้องยอมรับหลักการอย่างโดยย่างหนึ่ง

แลงก์ต้องตามต่อไปว่าจะยอมรับหลักการที่บุคคลผู้ใดได้ค้นพบหรือแสดงไว้ ซึ่งเราเรียกว่าพระ “ศาสดา”

เพราะฉะนั้น ผู้ปฏิบัติคือศาสนาชน เริ่มต้นก็ต้องยอมรับหรือเชื่อการตรัสรู้หรือการค้นพบความจริงขององค์พระศาสดา หรือยอมรับหลักการที่ศาสนานั้นได้แสดงไว้ ซึ่งเราเรียกว่าคำสอน เพราะฉะนั้นศาสนาจึงมุ่งไปที่ตัวคำสอนของพระศาสดา หรือหลักการที่ศาสนาวางไว้ คำสอนของพระศาสดานั้นก็จึงรวมและรักษาสืบทอดกันไว้ในลิ่งที่เรียกว่าคัมภีร์

ในพระพุทธศาสนา เรียกคัมภีร์ที่รักษาคำสอนของพระพุทธเจ้า ซึ่งเป็นพระศาสดาของพระพุทธศาสนาว่า “พระไตรปิฎก”

พระไตรปิฎก คือที่สูตรของพระศาสดา

คัมภีร์ศาสนา เช่น ในพระพุทธศาสนาคือพระไตรปิฎกนี้ เป็นมาตรฐาน เป็นเกณฑ์ตัดสินความเชื่อและการประพฤติปฏิบัติ เป็นที่มา เป็นแหล่งรักษาหลักการของศาสนานั้นๆ ถ้าคำสอนหรือหลักการที่แท้ของพระศาสดาที่รักษาไว้ในพระไตรปิฎกหรือในคัมภีร์นั้น สมสัมหมดไป ก็ถือว่าศาสนานั้นสมสัม

ดังนั้น ศาสนาทั้งหลายจึงถือการรักษาคัมภีร์ศาสนาของตน เป็นเรื่องสำคัญที่สุด และพระพุทธศาสนา ก็ถือว่าการรักษาคัมภีร์ พระไตรปิฎกเป็นเรื่องใหญ่ที่สุด

แม้แต่ในประวัติศาสตร์ชาติไทยของเรา มองย้อนหลังไป ไม่ต้องยาวไกล เพียงแค่บุครุ่งธนบุรี และบุครัตนโกสินทร์

หลังกรุงเก่าแตก เมื่อพระเจ้าตากสินมหาราชถูกอิสรภาพได้

รวบรวมคนไทย ตั้งกรุงชนบุรีสำเร็จ ก็ทรงดำเนินงานใหญ่ในการฟื้นฟูพระพุทธศาสนา คือ โปรดฯ ให้รวมคัมภีร์พระไตรปิฎกจากหัวเมืองต่างๆ มาคัดจัดตั้งเป็นฉบับหลวง ที่จะเป็นหลักของพระศาสนาสืบไป

เมื่อพระพุทธยอดฟ้าจุฬาโลกมหาราช ทรงตั้งกรุงเทพฯ เป็นเมืองหลวงใหม่เสร็จ จัดบ้านเมืองเรียบร้อยแล้ว ก็โปรดฯ ให้มีการสังคายนา และคัดพระไตรปิฎกฉบับหลวงขึ้นตั้งไว้ เป็นหลักคู่บ้านคู่เมือง

พระพุทธเจ้าเองได้ตรัสไว้ว่า เมื่อพระองค์ปรินิพพานไปแล้ว ธรรมวินัยที่ทรงแสดงแล้วและบัญญัติแล้ว แก่สาวกทั้งหลายนั้น จะเป็นศาสดานแทนพระองค์สืบต่อไป ธรรมวินัยนั้นเวลานี้อยู่ที่ไหน ก็รักษาไว้ในพระไตรปิฎก

ธรรมวินัย ก็คือหลักการและหลักเกณฑ์ของพระพุทธศาสนา ที่มาจากการบัญญัติ ซึ่งเป็นบรรทัดฐานที่ชัดเจน

ยิ่งหลักการที่สำคัญ อย่างนิพพานซึ่งเป็นจุดหมายสูงสุดของพระพุทธศาสนาด้วยแล้ว ก็จะต้องมีความแน่นอนว่าเป็นอย่างไร เพราะว่าศาสนาหรือผู้ปฏิบัติทั้งหลาย ยังไม่อาจรู้เข้าใจหลักการนี้ด้วยประสบการณ์ของตนเอง พระศาสนาจึงต้องแสดงไว้ให้ชัดเท่าที่จะใช้ภาษาสื่อสารให้สติปัญญาของผู้ปฏิบัติรู้เข้าใจได้

ถ้ามีฉะนั้น เมื่อปฏิบัติไป แทนที่จะบรรลุนิพพานของพระพุทธศาสนา ก็อาจจะกลายเป็นนิพพานของอินดูไป หรืออาจจะเข้าถึงณา�านบำบัด แล้วก็เข้าใจว่านี้เป็นนิพพาน หรือปฏิบัติไป รู้สึกว่าจิตไปเข้ารวมกับสภาวะอย่างโดยย่างหนึ่ง แล้วก็นึกว่านั้นเป็นนิพพาน

เพราะฉะนั้น หลักการที่สำคัญนี้ พระศาสนาจะต้องวางไว้ อย่างชัดเจนที่สุด เพื่อที่สติปัญญาของคนที่ปฏิบัติซึ่งยังไม่รู้ได้ด้วย ตนเอง จะเข้าใจได้

พระไตรปิฎกเป็นแหล่งรวมคำสั่งสอนของพระพุทธเจ้า ที่เรียกว่า “ธรรมวินัย” นี้ ตั้งแต่เรื่องนิพพานซึ่งเป็นจุดหมายสูงสุดลงมา ทั้งคำสอนทางปัญญา อย่างไตรลักษณ์ ปฏิจสมุปบาท ทั้งข้อปฏิบัติ คือไตรสิกขา ตลอดจนนิย เช่นที่เรียกว่าศีล ๒๙ ของพระภิกษุสงฆ์ ศีล ๑๐ ของสามเณร และศีล ๕ ศีล ๘ ของคุบาสกุบาลิกา ทั้งหมดนี้ อาศัยพระไตรปิฎกเป็นแหล่งรวมไว้ และเป็นมาตรฐานทั้งสิ้น

ควรจะยกพุทธพจน์ที่ตรัสเมื่อจะประนิพพาน มาถ่ายเดือน พุทธศาสนา กันไว้เสมอๆ ว่า

โย โว อานุท มยา ຮມໂມ ຈ ວິນໂຍ ຈ ແລືໂຕ ປລຸມຕຸໂຕ, ໂສ ໂວ
ມມຈຸຍັນ ສດຖາ

(ທີ.ມ.๑๐/๑๔๑/๑๗/๙)

แปลว่า: “ดูก่อนอาหนห์ ธรรมและวินัยได้ที่เราได้แสดง
แล้ว บัญญัติแล้ว แก่เรือทั้งหลาย, ธรรมและวินัยนั้น เป็น
ศาสนากองเรือทั้งหลาย เมื่อเรามีลับไป”

เวลาเนี้ย ธรรมวินัยที่ทรงตั้งไว้เป็นศาสนากองพระองค์อยู่ที่ไหน ก็อยู่ในพระไตรปิฎก เพราะฉะนั้นจึงถือว่า พระไตรปิฎกเป็นที่สถิต
ของพระพุทธเจ้า

พระไตรปิฎกสำคัญต่อพระพุทธศาสนา ยิ่งกว่าที่รัฐธรรมนูญสำคัญต่อประเทศไทย

ถ้าเทียบกับเรื่องที่ชาวบ้านพอจะเข้าใจ พระไตรปิฎกนั้น มีความสำคัญต่อศาสนาพุทธมากกว่าที่รัฐธรรมนูญ มีความสำคัญ สำหรับพลเมือง คงไม่มีใครพูดว่ารัฐธรรมนูญเป็นเพียงตำราเล่มหนึ่ง หรือว่า เมื่อขึ้นศาล มีการยกรัฐธรรมนูญมาตราฐานนี้ มาตราฐานนี้ขึ้นมากล่าว หรือแม้แต่ยกกฎหมายอาญา กฎหมายแพ่งมาตราฐานนี้ ขึ้นมากล่าว คงไม่มีใครพูดว่า กฎหมายมาตราฐานนี้ รัฐธรรมนูญมาตราฐานนี้ เป็นเพียงความคิดเห็น

ที่ว่าพระไตรปิฎกสำคัญยิ่งกว่ารัฐธรรมนูญ สำหรับศาสนาพุทธ เพราะรัฐธรรมนูญนั้น สามารถเปลี่ยนแปลงไปโดยมติของประชาชน ที่ผ่านทางองค์กรนิติบัญญัติตามยุคตามสมัย แต่พระไตรปิฎก ไม่อาจจะเปลี่ยนแปลงได้ เพราะเป็นคำสอนขององค์พระศาสดา และพระศาสดาก็ปรินิพพานแล้ว ถ้าพระไตรปิฎกสูญหาย คำสอนของพระพุทธเจ้าก็สูญสิ้น

การที่เราบถือพระพุทธศาสนา ก็คือเรายอมรับการตรัสสูญของพระพุทธเจ้า พร้อมทั้งอยากรู้และนำความจริงที่พระองค์ตรัสสูญนั้น มาปฏิบัติ ดังนั้นสิ่งที่เราต้องการที่สุด จึงได้แก่คำสอนของพระองค์ เมื่อพระองค์ปรินิพพานแล้ว เราจึงถือเป็นสำคัญที่สุดว่าจะรักษา คำสอนหรือคำตรัสของพระองค์ที่เรียกว่าพุทธพจน์ไว้ให้มั่นยำ บริสุทธิ์บวบูรณ์ที่สุด ได้อย่างไร เพื่อให้พุทธศาสนาสามารถเข้าถึง คำสอนของพระองค์ได้ต่อไป

เมื่อเรารักษาคำสอนของพระองค์ไว้ดีที่สุดแล้ว เราจึงใช้คำสอน

ของพระองค์นั้นเป็นมาตรฐาน เป็นเกณฑ์ตัดสินความเชื่อและ การปฏิบัติที่เรียกว่าพระพุทธศาสนาต่อไป

ดังนั้น ในเรื่องธรรมวินัยในพระไตรปิฎกนี้ แทนที่จะคิดว่า จะปรับปรุงเปลี่ยนแปลง มีแต่ว่าจะต้องรักษาไว้ให้บริสุทธิ์ ให้ตรง ตามเดิมเท่าที่เป็นไปได้

อีกประการหนึ่ง รัฐธรรมนูญเป็นบทบัญญัติเพียงในด้านวินัย เช่น กำหนดสิทธิเสรีภาพ หน้าที่พลเมือง และหลักเกณฑ์ในการอยู่ร่วมกันในสังคมเป็นต้น แต่พระไตรปิฎกนั้นบรรจุไว้ทั้ง ธรรมและวินัย คือทั้งแบบแผนและเบี่ยบความเป็นอยู่ของพระภิกษุ สงฆ์ และทั้งหลักการของพระพุทธศาสนา

ถ้าศาสนาชนปู่เสนาพระไตรปิฎกหรือไม่ยอมรับพระไตรปิฎก ก็คือไม่ยอมรับพระพุทธศาสนา โดยเฉพาะพระพุทธศาสนาแบบนั้น เช่น แบบเถรวาท แบบมหาayan แล้วแต่ว่าจะเป็นพระไตรปิฎก ฉบับไหน

ยิ่งถ้าเป็นพระภิกษุ การปฏิเสธไม่ยอมรับพระไตรปิฎก ก็คือ การปฏิเสธไม่ยอมรับความเป็นพระภิกษุของตนนั้นเอง เพราะเหตุว่าการบวชของภิกษุนั้นก็ตี สิ่งที่เรียกว่า ศีล ๒๗๗ ข้อ คือสิกขบท ๒๗๗ ในพระวินัยก็ตี ที่พระภิกษุนั้นรักษาอยู่ ก็มาจากพุทธบัญญัติ ในพระไตรปิฎก เมื่อภิกษุไม่ยอมรับพระไตรปิฎก ก็คือปฏิเสธการบวช และปฏิเสธศีล ๒๗๗ เป็นต้นของตนนั้นเอง

ที่กล่าวมานี้ไม่ได้มายความว่าจะเป็นการจำกัดสิทธิและ เสรีภาพ พระพุทธศาสนาให้สิทธิและเสรีภาพโดยสมบูรณ์ แม้แต่ สิทธิและเสรีภาพที่จะปฏิเสธพระไตรปิฎกและปฏิเสธพระพุทธเจ้า

แต่ข้อสำคัญในความเป็นประชาธิปไตย ก็คือความต้องไปตรงมา เมื่อเราไม่ยอมรับพระไตรปีภกนี้ เราไม่ยอมรับการบัวเป็นพระภิกขุแบบนี้ ก็จะเป็นเรื่องแผลงประหลาดที่ว่าเราอย่างເຂົ້າປະເວນ ที่เป็นบัญญัติในพระไตรปีภกนั้นมาใช้

ยิ่งหลักการที่สูงขึ้นไปอย่างเรื่องนิพพาน ก็ยิ่งสำคัญเพิ่มขึ้น ไปอีก เพราะว่าวินัยที่รักษา ก็เพื่อที่จะเป็นฐานให้เข้าถึงจุดหมาย นั้นเอง ถ้ารักษาหลักการอย่างนิพพานซึ่งเป็นจุดหมายสูงสุดไว้ ไม่ได้ การรักษาความประพฤติปฏิปฎิบัติเบื้องต้น เช่นวินัยก็เทบจะหมด ความหมาย

พระไตรปีภกบาลีที่คนไทยนับถือ คือฉบับเดิมแท้ เก่าแก่ และสมบูรณ์ที่สุด

พระพุทธศาสนาแบบที่เรานับถือกันอยู่ ซึ่งสืบต่อมา ในประเทศไทยนี้ เรียกว่าพระพุทธศาสนาธรรม หรือบางที่ก็ถูก เรียกว่า Hindayana ซึ่งตั้งอยู่บนฐานของคำสอนที่วัดามาในพระไตรปีภกภาษาบาลี

พระไตรปีภกภาษาบาลีของธรรมานี้ เป็นที่ยอมรับกันว่า เป็นคำสอนดั้งเดิมแท้ของพระพุทธเจ้า เก่าแก่ที่สุดเท่าที่จะสืบหาได้ แล้วรักษาไว้มาอย่างเคร่งครัด ทั้งแม่นยำที่สุดและครบถ้วนที่สุด เวลานี้ในโลกกรุงกันอยู่ว่าพระพุทธศาสนา มีนิกายใหญ่ ๒ นิกาย คือ ธรรม กับมหายาน นอกจากพระพุทธศาสนาแบบธรรม อย่างของเรานี้ ก็มีพระพุทธศาสนาแบบมหายาน ที่มีในประเทศไทย แบบเชี่ยวชาญหน่อยอย่าง ญี่ปุ่น จีน เกาหลี มองโกเลีย เป็นต้น

รวมทั้งทิเบตซึ่งมักจะไม่ยอมเรียกตนเป็นมหาayan แต่เรียกตนว่า
วัชรยาน กล้ายเป็น ๓ นิกาย

ทั้งโลกนี้รู้กันอยู่แล้วยอมรับกันทั่วไปว่า เศรษฐ์เป็น
พระพุทธศาสนาดั้งเดิม พระไตรปิฎกบาลีก็เป็นพระไตรปิฎกดั้งเดิม
ชาวพุทธฝ่ายมหาayan ก็ยอมรับเช่นนั้น นักประชัญญาที่เชี่ยวชาญ
ด้านมหาayan นั้นแหละ พุดออกมากองอย่างเต็มปาก

ยกตัวอย่างด้านจีน เช่น Professor Soothill ผู้ร่วบรวม
พจนานุกรมศัพท์พระพุทธศาสนาภาษาจีน เขียนไว้ในคำ “มหาayan”
ว่า

“大乘 Mahāyana . . . is interpreted as 大教 the greater
teaching as compared with 小教 the smaller, or inferior.
Hinayāna, which is undoubtedly nearer to the original
teaching of the Buddha, is unfairly described as an
endeavour to seek nirvāna through an ash-covered body, an
extinguished intellect, and solitariness; . . .”^๑

“มหาayan . . . ได้รับการเปลี่ยนความหมายให้เป็นหลักธรรม
ที่ยิ่งใหญ่กว่า โดยเปรียบเทียบกับ “หินyan” ซึ่ง(ถูกแปล
ความหมายให้) เป็นหลักธรรมที่เลิกน้อยหรือด้อยกว่า หินyan
ซึ่งไม่ต้องสังสัยเลยว่า ใกล้เคียงกับคำสอนดั้งเดิมของ
พระพุทธเจ้ามากกว่า ถูกกล่าวขานอย่างไม่เป็นธรรม ว่าเป็น
ความพยายามที่จะแสร้งนิรவaran(นิพพาน) ด้วยอาศัยกายที่
หมกเก้าอี้ ปั้นญาที่ดับอับแสง และการปลีกตัวหลีกเร้น; . . .”

ตัวอย่างด้านญี่ปุ่น เช่น Professor Mizuno ได้เขียนหนังสือไว้
ให้รู้ว่า

^๑ William Edward Soothill and Levis Hodous, *A Dictionary of Chinese Buddhist Terms*
(London: Kegan Paul, Trench, Trubner & Co., Ltd., 1934), p.83.

“. . . of all the sects and schools of Buddhism, Theravada Buddhism, one of the major Hinayana schools, is the only one that possesses a complete canon in a single language.”^๑

“ในพระรัตนตรัพยุทธศาสนาทั้งหมดทุกนิกายนั้น พุทธศาสนา เถรวาท ซึ่งเป็นนิกายใหญ่นิกายหนึ่งในสายพิมายาน เป็น พุทธศาสนานิกายเดียว ที่มีพระไตรปิฎกครบถ้วนบริบูรณ์ ออยู่ในภาษาเดียว”

ตัวอย่างด้านประเทศศตระวันตก T. O. Ling ก็เขียนไว้ใน Dictionary ของเขาว่าทำนองเดียวกันว่า

“**Tipitaka** The canon of Buddh. scripture in Pali, regarded as authoritative by the Theravada; it is earliest form of Buddh. teaching available and the most complete.”^๒

“**tipiṭṭikā** คัมภีร์หลักของพระพุทธศาสนาในภาษาบาลี ซึ่ง เถรวาทย์ได้อธิบายเป็นแบบแผน ติปิฎกเป็นคำสอนของพุทธศาสนา แบบดั้งเดิมสุดเท่าที่มีอยู่ และสมบูรณ์ที่สุด”

เรื่องที่ว่าพระไตรปิฎกบาลีเก่าแก่ เดิมแท้ ครบถ้วนที่สุดนี้ เป็นที่รู้และยอมรับกันทั่ว แต่ที่กำราไปไกลกว่านั้น ก็คือการที่ ปราชญ์มหาayan รวมทั้งในประเทศไทยของเราเอง ยอมรับด้วยว่า คัมภีร์ของตนไม่ใช่พุทธพจน์แท้จริง จนกระทั้งเห็นว่าจะต้องหันมา ศึกษาพระไตรปิฎกบาลีของเถรวาทด้วย

ยกตัวอย่าง นาย Christmas Humphreys ที่เอกสารของวัด พระธรรมกาย ยกย่องให้เป็น “ปราชญ์ใหญ่ทางพระพุทธศาสนาใน ศตวรรษที่ ๒๐” ที่มีชื่อเสียงก้องโลก” ได้เขียนไว้ในหนังสือตำราอ้างอิง

^๑ Kogen Mizuno, *Buddhist Sutras* (Tokyo: Kosei Publishing Co., 1982), p.30.

^๒ T. O. Ling, *A Dictionary of Buddhism* (New York: Charles Scribner's Sons, 1972), p.255.

ของเข้าให้รู้ว่า พระสูตรของมหายานไม่ใช่คำตัวสูตรของพระพุทธเจ้า ดังความว่า

“The Suttas of the Theravada are presented as actual sermons of the Buddha; those of the Mahayana are frankly later compilations put into his mouth”^๑

“พระสูตรทั้งหลายของเถรวาทนั้น ทำนำเสนอไว้โดยเป็นพระธรรมเทศนาที่แท้จริงของพระพุทธเจ้า; ส่วนพระสูตรทั้งหลายของมหายาน พุดกันตรงไปตรงมา Kirkie คำนิพนธ์ยุคหลังที่บรรจุเข้าในพระไภษฐ”

ในประเทศญี่ปุ่น ความตื่นตัวของมหายานที่จะมาถึงขึ้นนี้ ต้องผ่านความกระทบกระทั่งเจ็บปวดกันบ้าง อย่างที่ Dr. Mizuno เขียนเล่าตอนหนึ่งว่า

“Dr. Murakami stated that Shakyamuni is the sole historical Buddha and that Amitabha Buddha . . . never existed . . . clearly the statement that Shakayamuni did not expound Mahayana teachings is consistent with historical evidence.”

“ดร. มุราคามิ กล่าวว่า พระศากยมุนีเป็นพระพุทธเจ้า ที่มีอยู่พระองค์เดียวในประวัติศาสตร์ และกล่าวว่า พระอมิตาภพุทธะ (ที่ศาสนิกนิเกยสุขาวดีทั้งหลายนับถือ) ไม่เคยมีจริง . . . คำกล่าวที่ว่าพระศากยมุนีไม่ได้ตรัสแสดงคำสอนของมหายานนั้น เป็นการสอดคล้องกับหลักฐานทางประวัติศาสตร์อย่างแจ้งชัด”

Dr. Mizuno ได้เขียนถึงสภาพปัจจุบันว่า

^๑ Christmas Humphreys, *A Popular Dictionary of Buddhism* (London: Curzon Press, 1976), p. 172.

^๒ Mizuno, p. 129.

“. . . in Japan it is commonly held that, for a correct understanding, a thorough study of Mahayana Buddhism must include both primitive and fundamental Buddhism.

The study of Pali sutras has served three important purposes. It has helped to provide a correct understanding of both primitive and fundamental Buddhism as the basis of Buddhism; to advance unity and cooperation among Japanese Buddhists of different sects, since the Mahayana Buddhist sects all originate in the same sources—primitive and fundamental Buddhism; and to provide agreement that Shakyamuni was the founder of Buddhism.”

“. . . ในประเทศไทย ได้ยึดถือร่วมกันว่า เพื่อความเข้าใจที่ถูกต้อง การศึกษาพุทธศาสนาทั้งนี้อย่างทั่วถ้วน จึงต้องรวมเอาพุทธศาสนา (เกรวะ) ที่ทั้งดั้งเดิมและเป็นพื้นฐานเข้ามาด้วย”

“การศึกษาพระสูตรบาลีส่วนของวัตถุประสงค์สำคัญ ๓ ประการ คือ (๑) ช่วยให้มีความเข้าใจอย่างถูกต้องต่อพระพุทธศาสนา (เกรวะ) ที่ทั้งดั้งเดิมและเป็นพื้นฐานนั้น ว่าเป็นที่ตั้งของพระพุทธศาสนา; (๒) เพื่อส่งเสริมเอกภาพและความร่วมมือกันในหมู่ชาวพุทธญี่ปุ่นผู้นับถือนิกายต่างๆ ด้วยเหตุที่พุทธศาสนาทั้งนี้มีลักษณะมีกำหนดจากแหล่งเกิดเดียวกันคือ พุทธศาสนา (เกรวะ) ที่ทั้งดั้งเดิมและเป็นพื้นฐานนั้น และ (๓) เพื่อให้มีความเห็นร่วมกันว่า พระศาสนาที่เป็นพระศาสนาผู้ประดิษฐ์และเป็นพุทธศาสนา”

พระพุทธศาสนาทั้งเดร瓦ทและมหาayan ต่างก็มีหลักการของตนเองที่แน่นอน ชัดเจน ยิ่งมหาayan แตกแยกเป็นนิกายย่อย ๆ มากมาย ดังเช่นในญี่ปุ่น ไม่ต้องนับนิกายที่ล้มหายสาบสูญไปแล้ว

^๑ Ibid., p.32.

ในยุคต่าง ๆ ปัจจุบันนี้ก็ยังมีนิกายใหม่ถึง ๕ นิกาย และแตกเป็นนิกายย่อยอีกประมาณ ๒๐๐ นิกาย แต่ละนิกายก็มีคำสอน มีหลักการต่างๆ ที่แตกต่างกัน และมหายานด้วยกันเองนั้นแหละ แตกต่างกันใกล้ บางที่แตกต่างกันเองมากยิ่งกว่าแตกต่างกับพระพุทธศาสนาฝ่ายเถรวาทด้วยซ้ำ

ถ้าพระพุทธศาสนาฝ่ายเถรวาทอย่างของเรามิ่งสามารถรักษาหลักการของตนไว้ได้ ปล่อยให้หลักการหรือคำสอนภาษาณอกอย่างของมหายานเข้ามาปะปน จะไม่เพียงเกิดความสับสนเท่านั้น แต่คำสอนที่แท้จริงของพระพุทธเจ้า ที่ควร หวังจากเรา ก็จะพลอยเลอะเลื่อนหมดไป

เพราะไม่รักษาคำสอนเดิมของพระพุทธเจ้าไว้มหายานจึงต่างกันเองห่างไกล ยิ่งกว่าต่างจากเถรวาทอย่างไทย

ความจริงการช่วยสะสมแยกกันชัดเจนระหว่างเถรวาทกับมหายานนั้น ได้มีนานานแล้วตั้งแต่ก่อนเกิดเป็นมหายานด้วยซ้ำไป หมายความว่า ก่อนจะมีนิกายมหายานนั้นมีความคิดเห็นแปลกแยกออกไป ซึ่งในระยะแรก เรียกว่ามหายานสังฆิกะ แล้วจึงพัฒนาขึ้นมาเป็นมหายานภาษาหลัง การช่วยสะสมความคิดเห็นแปลกแยกเหล่านี้ทางฝ่ายเถรวาทได้ซึ่งแจงแสดงไว้ชัดเจนแล้ว ตั้งแต่สังคายนาครั้งที่ ๓ ที่พระเจ้าอโศกมหาราชเป็นองค์อุปถัมภ์ เมื่อ พ.ศ. ๒๓๕

พระไตรปิฎกภาษาสันสกฤตคดี จินคดี ทิเบตคดี หรือภาษาอีโรอีนคดีที่นักภาษาลีทั้งหมดนั้น ล้วนเป็นของมหายาน หรือสืบเนื่องต่อมาหลังสังคายนาครั้งที่ ๕ (ทางมหายานถือว่าเป็นครั้งที่ ๓)

ที่เมืองบุรุษะบุรุษ ทางตะวันตกเดิมแห่งเนื้อของอินเดีย เมื่อ พ.ศ. ๖๔๓ ซึ่งเป็นการสังคายนาของนิกายสรวาสดิวัทิน มหาayanayomรับ การสังคายนาครั้งนี้ ต่อมาในนิกายสรวาสดิวัทิน สถาบัตถ์ไปแล้ว แต่เมหายานพัฒนาต่อมาโดยใช้คำว่าภาษาสันสกฤตอย่างเดียว กับนิกายสรวาสดิวัทิน

คำว่าภาษาสันสกฤตเป็นของเกิดภายหลังจาก พระไตรปิฎกภาษาบาลีที่เป็นของดั้งเดิม การชำระสะสางก็ได้ การรู้ความแตกต่างกันนั้นก็ได้ เป็นเรื่องที่ชัดเจนอยู่ก่อนแล้ว หมายความว่า พระธรรมที่รวมจัดทำสังคายนาพระไตรปิฎกบาลีของเถรานันด์ ท่านรู้ความแตกต่างอยู่ก่อนแล้ว และท่านได้สะสมไว้เสร็จแล้ว เรายังไม่ควรจะนำกลับไปประปันกันอีก

ยิ่งพระไตรปิฎกจีนด้วยแล้ว ก็เกิดสืบเนื่องจากพระไตรปิฎก ฉบับสันสกฤตนั้นอีกต่อหนึ่ง พระไตรปิฎกจีนนั้นไม่ได้เกิดขึ้นใน อินเดีย แต่เกิดขึ้นในประเทศจีน เพราะฉะนั้นก็ห่างหลังฉบับภาษา สันสกฤตออกไปอีก

เท่าที่นักประวัติศาสตร์สืบทราบได้ พระพุทธศาสนาที่เข้าไป สู่ประเทศจีนอย่างจริงจังนั้น ได้เริ่มเมื่อประมาณ พ.ศ. ๖๐๘ เมื่อ พระเจ้ามิ่งตี หรือเม่งตี ทรงส่งทูต ๑๙ คนไปสืบพระพุทธศาสนาใน ประเทศตะวันตก คือ อินเดีย หรือชุมพูทวีป ในครั้นนั้นพระกาศยปะ มาตังคะที่เข้ามาประเทศจีนจากประเทศอินเดีย ได้แปลพระสูตร พุทธวัจนะ ๔๒ บท ที่ผังเปลี่ยนภาษาอังกฤษว่า *The Sūtra of Forty-two Sections* ขึ้นเป็นสูตรแรก

ต่อมาอีกนานจึงมีการแปลคำว่าภาษาสันสกฤต

เป็นจีนอย่างจริงจังประมาณปี พ.ศ. ๙๔๔ เมื่อพระกุมาธีวะจากแคว้นกฎา ในເອເຊີກລາງ ມາດື່ນຄວເສີຍອານແລ້ວໄດ້ແປລຄົມກົງວົງອອກມາສ່ວນໜຶ່ງ

ຕ່ອງຈາກນັ້ນເຫດຖາກຮົມໃໝ່ອີກຄວັງໜຶ່ງກົດໆສົມມ້ຍຮາຊວງຄົ້ນ ເມື່ອ ພລວງຈິນທີເກົ່າຊູ້ຈັກກັນດີ ຄື່ອພະຄັ້ນຫຳຈັ້ງ ອ້ອງຫລວງຈິນເຫັນຈັ້ງ ອ້ອງ ຍວນຂາງ ໄດ້ໄປສັບພະໄຕຣີປົກນີ້ໃຊ້ທີ ຄື່ອແຄວັນຕະວັນຕກ ອ້ອງດິນ ແດນຕະວັນຕກ ທີ່ໜ້າມາຍຄື່ອໝາພູທີ່ປີ ໃນ ພ.ສ. ๑๗๘๔ ແລ້ວກັບມາ ຄື່ອເມື່ອງຈິນເມື່ອ ພ.ສ. ๑๗๘๘ ຄື່ອເກື່ອບ ພ.ສ. ๑๗๐๐ ແລ້ວໄດ້ແປລ ພຣະສູດຕະກາຫາສັນສົກຄຸຕີ່ທີ່ນຳມາຈາກອິນເດີຍເປັນກາຫາຈິນ

ສ່ວນພະໄຕຣີປົກກາຫາທີ່ເບີຕົກ ເຊັ່ນເດີຍກັນ ເພີ່ແປລມາຈາກ ກາຫາສັນສົກຄຸຕໍ່ຫລັງ ພ.ສ. ๑๗๖๐ ເພົວວ່າພຣະພູທົກສາສນາເພີ່ ເຂົ້າສູ່ທີ່ເບີຕີໃນຊ່ວງ ພ.ສ. ๑๗๖๐ ນັ້ນ ເມື່ອກັ້ນຕີ່ເບີຕອກົງເບີຕົກສມວສ ກັບເຈົ້າຫຼົງເນປາລແລະເຈົ້າຫຼົງຈິນ ທີ່ນັບຄື່ອພຣະພູທົກສາສນາ

ພະໄຕຣີປົກມ່າຍານທີ່ເປັນຫລັກ ກົດໆມີຂອງຈິນກັບຂອງທີ່ເບີຕີເຫັນ້ຳ ສ່ວນພະໄຕຣີປົກມ່າຍານນອກຈາກນີ້ ກົດໆຕ່າຍທອດຕ່ອຈາກຈິນ-ທີ່ເບີຕີ ອ່າງຂອງເກາຫລີ^๑ ແລະຄູ່ປຸ່ນເປັນຕົ້ນ ອ້ອງໄມ້ກົດໆເປັນເພີ່ຍງ ກະເສັ້ນກະຮະສາຍ ມືນດາ ຫ່າຍ ຮ່າເປັນຊື່ນເປັນອັນໄດ້ຍາກ

ທີ່ນ່າເສີ່ຍດາຍກົດໆ ພະໄຕຣີປົກໃບບັນກາຫາສັນສົກຄຸຕີ່ທີ່ ເປັນຕົ້ນເດີມຂອງມ່າຍານນັ້ນ ໄດ້ສູ່ງໝາຍໄປແທບໝາດສິ້ນ ແມ໌ຈະກັບ ໄປພບທີ່ຝຶກຫຼືເກົບໃສ່ສູ່ປະເຈດີຢີໄວ້ ກົດໆຍູ້ໃນສກາພກຮະຈັດກະຈາຍ ອ້ອງແໜ່ງວິນ

^๑ ເກາຫລີ ເຄຍມືພຣະໄຕຣີປົກມ່າຍານທີ່ນັບວ່າສມ່ງຽນໝາກ ທີ່ຈຳຈັກໃບໃນຮັກພຣະເຈ້າ ມຸນຈົງ (King Munjong, ພ.ສ. ๑๕๓๐-๑๖๒๕) ແຕ່ຄູກທໍາລາຍເລີຍເມື່ອຄວັ້ມໂກລຽງການ ໃນ ພ.ສ. ๑๗๘๔ ຕ້ອມາໄດ້ທໍາຂຶ້ນໃໝ່ ໂດຍຈຳກິນແຜ່ນໄໝ ໃນ ພ.ສ. ๑๗๘๗

พระไตรปิฎกเดิมของสันสกฤต เกิดหลังบาลีอยู่แล้ว ยังมาสูญหายไปเสียอีก พระไตรปิฎกฉบับภาษาจีนและทิเบตที่แปลต่อจากฉบับสันสกฤตนั้น ก็เลยແບ່ນມีต้นฉบับเดินที่จะตรวจสอบการที่จะสืบทอดคำสอนเดิมที่แท้ແປ່ນให้ตรงจริงจังเป็นไปได้ยาก ดังเช่นพระไตรปิฎกของจีนนั้น บางเรื่องเป็นพระสูตรเดียวกัน แต่เมื่อไม่มีฉบับภาษาสันสกฤตที่เป็นตัวเดิม ก็เลยรวมเข้าชุดโดยเอาทั้งฉบับແປ່ນของพระภูมารชีวะ (ราوا พ.ศ. ๙๔๔) และฉบับແປ່ນของหลวงจีนเหี้ยนจัง (ราوا พ.ศ. ๑๘๘) เพิ่มความใหญ่โตให้แก่พระไตรปิฎกของมหาayan

เป็นอันว่า พระไตรปิฎกของมหาayan ตั้งแต่ฉบับใหญ่ของจีน และทิเบต ตลอดจนฉบับภาษาอื่นๆ ที่มีกระเส้นกระสาย ไม่ว่าจะพบที่ไหน ก็พูดได้ชัดเจนว่าเป็นของเกิดที่หลัง และเมื่อมองในแง่ของ การรักษาคำสอนของพระพุทธเจ้า ก็อยู่ในสภาพง่อนแgn นอกจาก สืบทอดพุทธศาสนาได้ยากแล้ว ก็ยังเป็นส่วนที่ต้องใหม่ใส่พระโอชชูเข้าไปอีก

ทั้งนี้ต่างจากพระไตรปิฎกบาลีของเดร瓦ทที่นอกจากเป็นของตั้งเดิมก่อนกว่าแล้ว ยังมีประวัติการรักษาสืบท่องมาอย่างมั่นคง ดังที่ปรากฏพุทธศาสนาไม่ว่าที่ไหนๆ ไม่ต้องพูดถึงตัวเราเอง แม้ถึงตะวันตกและปะเทศมหาayan เองก็ยอมรับทั่วโลก

การพับพระไตรปิฎกอื่นๆ นั้นก็เป็นข้อดีใน ๒ ประการ คือ ประการที่ ๑ จะได้รู้ว่าเรื่องนั้นๆ ทางมหาayan สอนว่าอย่างไร และเมื่อพูดถึงมหาayan ก็ต้องแยกนิกายด้วยว่า นิกายไหนของมหาayan สอนไว้ว่าอย่างไร แต่ไม่ใช่หมายความว่าจะเอามาปะปนกัน

(มหาayan ด้วยกันเองเข้ากันไม่ยอมให้ต่างนิกายมาปนกับเขา) แต่ เอกามาเทียบเพียงให้รู้ว่า ในเรื่องนี้ เช่น นิพพาน ทางเดร瓦ทาสอน ว่าอย่างนี้ มหาayan นิกายนี้สอนว่าอย่างนี้ มหาayan นิกายนั้นสอน ว่าอย่างนั้น

ที่เป็นอย่างนี้ก็ เพราะนิกายมหาayan นั้นแตกแยกกันออกไปมาก ตามคำสอนของอาจารย์ในแต่ละนิกาย ดังที่เรียกชื่อมหาayan ว่าอย่างหนึ่งว่า อาจารย์วา (บาลีว่า อารชิริวาท) มหาayan เอง ก็ไม่ลงกัน เราคาจะปล่อยให้มหาayan เลี้ยงกัน ดีกว่าจะไปเรียงด้วย ถ้าเราเอาคำสอนมหาayan จากพระไตรปิฎกมหาayan ข้ามมา ลักษณะยุ่งกันใหญ่ เพราะมหาayan เองก็ยุ่งกันอยู่แล้ว

ประการที่ ๒ ยิ่งค้นพบพระไตรปิฎกในประเทศไทยอีกมากเท่าไร ก็ยิ่งเป็นการช่วยย้ำให้เราได้หลักฐานมายืนยันเรื่องราวที่พระไตรปิฎกบาลีของเรามาได้บันทึกไว้ชัดเจนก่อนตั้งแต่ พ.ศ. ๒๓๔ แล้วว่า ท่านได้ชำระสะอาดนิกายแตกแยกแปลกลломทั้งหลาย แสดงว่า ลักษณะนั้นก็คงจะยังคงอยู่ ดังหลักฐานที่ได้พบภายหลังเหล่านั้น

ถ้าตีวนพระไตรปิฎกได้ ก็ถอนราชพระสังฆ์ไทยสำเร็จ

เรื่องนี้จะต้องทำความเข้าใจให้ชัด เวลาพูดจะต้องจำแนกว่า เดร瓦ทาหรือพระไตรปิฎกเดร瓦ทาว่าอย่างนี้ พระไตรปิฎกมหาayan ว่าอย่างนี้ ถ้าไม่ทำอย่างนี้จะสับสนปนเปลกิดปัญหามากมายยุ่งกันไม่จบ และพระพุทธศาสนาที่แท้ก็จะหมดไปด้วย

ยกตัวอย่าง ดังที่กล่าวแล้วว่าในประเทศไทยปัจจุบันมีพุทธศาสนา มหาayan หลายนิกาย และแยกนิกายย่อยเป็นร้อยๆ นิกาย เค้าเฉพาะ

นิกายไหง့ & นิกาย ก៏សណនและปฏิบัติต่างกันมากมาย

เวลานี้สิ่งหนึ่งที่พระมหาayanของญี่ปุ่นทุกนิกายรักษาไว้ไม่ได้ ก็คือเพศพรมบรรจย์ นิกายเซนที่ว่ารักษาไว้ด้วยดีมานาน เดียวนี้ ตัวอาจารย์เจ้าสำนักก็มีครอบครัวกันไป

พระญี่ปุ่นบางนิกาย อย่างนิกายชิน นอกจากมีครอบครัวแล้ว ยังทำธุรกิจ เป็นเจ้าของโรงงานอุตสาหกรรม เป็นเจ้าของกิจการ ทำการค้าพาณิชย์ต่างๆ

โซกะังกิกิ สมาคมชาวพุทธ ที่ตั้งขึ้นเป็นขบวนการในนิกาย นิจิเรน ได้ตั้งพระราชเมืองโภเมโดชินเมื่อปี ๒๕๐๗ นับว่าเป็น การก้าวเข้าสู่การเมือง แม้จะไม่เต็มตัวและเต็มที่เหมือนในอดีต

พระญี่ปุ่นบางนิกายนั้นในประวัติศาสตร์ถึงกับตั้งกองทัพ ของตนเอง มีอำนาจทางการเมืองและทางการทหารมาก แข่ง อำนาจกับทางฝ่ายบ้านเมืองนั้น หรือแข่งอำนาจกับพวกชนวน จนในที่สุดทางฝ่ายบ้านเมืองทันไม่ไหว ต้องยกทัพเข้ามาปราบปราม ทำสงครามกัน ดังเช่น ขุนศึกกิโยโนริ ยกทัพไปปราบและทำลายวัด โตไดและวัดโภกุ แห่งเมืองนารา ใน พ.ศ. ๑๗๙๓ หรือในยุคต่อมา ขุนศึกชามูโรในบุนนาจะทำลายวัดเอนริอาคุสำเร็จ ใน พ.ศ. ๒๑๑๔ และ ต่อสู้กับพระนักครบแห่งวัดของอันอยู่กว่า ๑๐ ปี จึงเอาชนะได้ ใน พ.ศ. ๒๑๒๓

ส่วนทางพระพุทธศาสนาเดราทันน์ ก็อย่างที่กล่าวแล้วว่า รักษาวินัยแบบแผนคำสอนหลักการเดิมไว้อย่างแม่นยำที่สุด เพราจะนั้นสภาพสับสนและเหตุการณ์เปลกๆ อย่างนั้นจะไม่เกิดขึ้น เพราจะวินัยที่พระรักษาไว้ ป้องกันไว้อย่างรัดกุมที่สุด ไม่มีทาง

ที่จะคลาดเคลื่อนไปได้ นอกจากเตียจากว่าเราจะไม่รักษาพระไตรปิฎก บาลีนี้ไว้

ถ้าไม่รู้จักแยกอย่างที่ว่าข้างต้น ต่อไปก็อาจจะมีการกล่าวอ้าง เช่นๆ ใจจะมีพระวิภัคชุบงรูปพูดขึ้นมาว่า เอ๊ะ! ที่ประเทศญี่ปุ่น พระไตรปิฎกฉบับนิกายนั้นไม่เห็นมีพุทธบัญญัติข้อนั้น หรือว่า บางนิกายไม่เห็นต้องให้ความสำคัญมากมายแก่พระไตรปิฎก เพราะเขานับถืออาจารย์เป็นใหญ่ เขาถือเป็นพระพุทธศาสนาอยู่ได้ เขายังไม่ได้ถือวินัยอย่างเรา วินัยข้อนั้นฯ ไม่มีในพระไตรปิฎกของญี่ปุ่น เขายังถืออย่างนั้นฯ แล้วทำไม่เราจะต้องมาถืออย่างนี้ด้วย

หากเป็นอย่างว่านั้น ก็อาจจะเป็นไปได้ว่า ประเทศไทยต่อไป จะรักษาความเป็นพระวิภัคชุแบบเดิมๆ ให้ไม่ได้ จะมีครอบครัว หรือจะทำธุรกิจอุตสาหกรรม เป็นเจ้าของโรงงาน เป็นเจ้าของกิจการค้าขาย ทำการค้าพาณิชย์ ตลอดกระทั้งมีอำนาจในการเมือง อย่างที่เคยเป็นหรือเป็นอยู่ในประเทศญี่ปุ่นและในบางประเทศอื่นฯ

ในด้านหลักการทางธรรม ถ้าเราพระไตรปิฎกฉบับอื่นฯ มาข้างกันสับสน ต่อไปก็อาจจะมีวิภัคชุบงรูปพูดว่า เอ๊ะ! ในประเทศญี่ปุ่นนั้น บางนิกายเขาไม่รักษาอื่นฯ ที่เราไม่มี อย่างเช่น สุขาวตีวัชชุสูตร ที่เป็นหลักสำคัญของนิกายโจโด และนิกายชิน ซึ่งเป็นนิกายที่นักบวช มีบุตรภรรยา และทำกิจการธุรกิจอุตสาหกรรมที่กล่าวมาแล้ว

สุขาวตีวัชชุสูตรนั้นสอนว่า มีสวรรค์ทิศตะวันตก เรียกว่า แดนสุขาวดี ที่มีพระพุทธเจ้าชื่อว่า อມิตาภา ประทับอยู่ ใครอยากจะเกิดในสวรรค์สุขาวดี ก็ให้อุณามพระองค์ให้มากที่สุดโดยเฉพาะ

เวลาตาย ก็จะได้ไปอยู่กับพระอมิตาภิ แล้วขอเข้านิพพานที่นั่น ถ้าใครเกิดบอกว่าพระสูตรนี้ไม่มีในพระไตรปิฎกบาลีของเราน่าจะ เค้าเข้ามาด้วยอย่างนี้เป็นต้น จะว่าอย่างไร ความชัดเจนในหลักการ และในคัมภีร์ของตนเองนี้จึงเป็นเรื่องที่สำคัญอย่างยิ่ง

คัมภีร์พระไตรปิฎกบาลีของเทราทันนั้นเป็นของที่สืบมาจากการสังคายนาครั้งแรก จึงถือว่าต้นเดิมที่สุด และก็ได้ข้ารัฐบาลี ความเห็นแตกแยกแปลกลปลอม โดยเฉพาะในการสังคายนาครั้งที่๓ สมัยพระเจ้าอโศกมหาราช พ.ศ. ๒๓๙ นั้น เป็นที่ชัดเจนจะแจ้งอยู่แล้ว ว่าอะไรใช้ อะไรไม่ใช่คำสอนของพระพุทธศาสนาแบบเดิมแท้ ที่เรียกว่าเทราทันนี้

จริงอยู่ในเรื่องปลีกย่อยเล็กๆ น้อยๆ อาจจะมีอะไรที่ไม่ชัดเจนได้เป็นเรื่องธรรมดា เช่นอย่างพระเทวทัตกับพระสาวีบุตร ควรจะมีอายุมากกว่ากันอย่างนี้ อาจจะหาหลักฐานไม่ได้ หรือว่า ต้นโพธิ์ซึ่งอยู่อานันทโพธิ์ที่พระเชตวันปลูกขึ้นปีไหนในระหว่างพุทธกิจ ๔๕ พรรษา ดังนี้เป็นต้น แต่เรื่องเหล่านี้ไม่ใช่ข้อสำคัญ สิ่งที่สำคัญก็คือหลักการใหญ่ๆ อย่างที่กล่าวแล้ว เช่นนิพพานนั้น จะต้องชัดเจน ท่านไม่ปล่อยไว้ให้คลุมเครือ ดังที่กล่าวแล้ว

ยิ่งเป็นเรื่องที่ผู้ปฏิบัติหรือศาสนิกไม่อาจจะรู้เข้าใจได้ ถ้า พระศาสนาไม่วางหลักการไว้ให้ชัดเจน คำสอนของพระองค์ ก็เทบจะไม่เกิดประโยชน์ เพราะผู้ปฏิบัติไม่รู้ว่าตนปฏิบัติอะไรอยู่ เป็นการปฏิบัติคำสอนของพระพุทธเจ้า หรือปฏิบัติคำสอนของเจ้าสำนักที่คิดขึ้นเองใหม่ หรือปฏิบัติอะไรที่เป็นความคิดเห็น ส่วนตัวของเขารอง หรือแม้แต่ปฏิบัติลักษณะนอกพระพุทธศาสนา

จริงอยู่ พระไตรปิฎกหมายเหตุที่แปลไปเป็นภาษาจีนเป็นต้นแล้ว
อาจให้ประโยชน์ได้บ้างในแต่ที่จะเทียบเคียงคำสอนเล็กๆ น้อยๆ
 เช่นข้อความในคากาบางคากา ว่ามีแปลกันอย่างไร แต่นั้นไม่ใช่
 เรื่องหลักการ ส่วนตัวหลักการใหญ่นั้นท่านวางไว้และชำระสาง
 กันชัดเจนไปแล้ว มีแต่พูดได้ว่า เถราทสอนว่าอย่างนี้ หมายความ
 สอนว่าอย่างนั้น หรือหมายความนิกายนี้ว่าอย่างนี้ หมายความนิกาย
 นั้นว่าอย่างนั้น เป็นต้นเท่านั้น ไม่ใช่เรื่องที่จะมาประปนกัน

เมื่อชาวพุทธยังนับถือพระไตรปิฎก ก็ยังเคราะห์พุทธเจ้า และมีพระศាសนาองค์เดียวกัน

ประโยชน์ที่พุทธศาสนาทั้งสอง方 คือ พะพุทธศาสนาแท้
 ที่เป็นพระธรรมตรัสรสสอนของพระพุทธเจ้า พระไตรปิฎกเป็นแหล่ง
 ที่บรรจุพระธรรมตรัสรสสอนที่เราต้องการนั้น และเป็นที่ยอมรับทั่วโลก
 รวมทั้งนักประชัญญพุทธศาสนาของมหาayan ว่า พระไตรปิฎกบาลี
 ของเถราทนี้ เป็นหลักฐานแสดงพุทธวัจนะที่

- ดังเดิมแท้เก่าแก่ที่สุด
- รักษาคำสอนของพระพุทธเจ้าไว้ได้แม่นยำที่สุด
- ครบถ้วนสมบูรณ์ที่สุด

ที่ว่านี้มิใช่หมายความว่า พระไตรปิฎกบาลีจะมีพุทธธรรมรัศ
 ครบถ้วนทุกด้อยคำของพระพุทธเจ้า หรือว่าทุกด้อยคำในพระ
 ไตรปิฎกเป็นพุทธธรรม แต่หมายความว่าพุทธธรรมเท่าที่บันทึกไว้ได้
 และมีมาถึงเรา อยู่ในพระไตรปิฎก พระไตรปิฎกนั้นเรียกได้ว่าเป็น
 แหล่งเดียวที่เราจะหาคำสอนที่แท้ของพระพุทธเจ้าได้

เมื่อเราบันถือพระพุทธศาสนา และปฏิบัติพระพุทธศาสนา ก็คือเรายอมรับและต้องการปฏิบัติตามที่พระพุทธเจ้าตรัสสอน ซึ่งหมายความว่า เราจะต้องไปเฝ้าและไปฟังพระพุทธเจ้าตรัสของถึงจะมีคราว เช่นครูอาจารย์ช่วยเล่าต่อให้ฟัง ก็ไม่เท่าได้ไปฟังพระองค์ ตรัสของ เพราจะนั้น แม้แต่ในสมัยพุทธกาล คนที่อยู่เมืองไกล ได้ฟังคำสอนของพระพุทธเจ้าจากอาจารย์นำเข้าสู่พระพุทธศาสนาแล้ว ต่อมามาในที่สุดก็เพียรพยายามเดินทางบุกป่าฝ่าดง แสนไกล มาเฝ้าพระพุทธเจ้า

บัดนี้ เมื่อพระพุทธเจ้าบินพานแล้ว เรายังไม่มีทางเลี้ยง ที่จะต้องไปหาและไปเอกสารสอนของพระองค์จากพระไตรปิฎก และใช้คำตรัสสอนในพระไตรปิฎกนั้นเป็นเกณฑ์ตัดสินว่า ถึงที่ใดก็ตามเชื่อถือหรือปฏิบัติอยู่ เป็นพระพุทธศาสนาหรือไม่

ในครกตามที่กล่าวข้างว่าตนปฏิบัติได้โดยไม่ต้องอาศัยพระไตรปิฎก ก็คือพูดว่า ตนปฏิบัติได้โดยไม่ต้องอาศัยพระพุทธเจ้า เมื่อเข้าปฏิบัติโดยไม่อาศัยคำตรัสสอนของพระพุทธเจ้า เราจะเรียกการปฏิบัตินั้นว่าเป็นพระพุทธศาสนาได้อย่างไร แน่นอนว่า นั้นเป็นการปฏิบัติลักษณะความเชื่อหรือความคิดเห็นของตัวเขาเอง หรือของใครอื่นที่คิดข้อปฏิบัตินั้นขึ้นมา หรืออย่างเดียวก็เป็นความที่ เกามาเล่าต่อจากพระไตรปิฎก แบบฟังตามๆ กันมา ซึ่งเสียงต่อความคลาดเคลื่อนผิดเพี้ยน

เวลานี้ ชาวพุทธควรจะติจงและตักเตือนกันให้ทราบนักถึง ความสำคัญของการปฏิบัติต่อพระพุทธเจ้าให้ถูกต้อง เพราจะมี การกล่าวข้างพระพุทธเจ้า หรือกล่าวข้างพระพุทธศาสนา (แปลว่า

คำสอนของพระพุทธเจ้า) กันง่ายๆ โดยมิได้มีการตรวจสอบว่า พระองค์ตรัสໄว้หรือไม่ หรือเป็นเพียงความเชื่อหรือการคิดเอา ของตนเอง ซึ่งถ้าไม่ถือว่าเป็นการกล่าวตุ่ฟะพระพุทธเจ้า ก็เป็นการไม่เป็นธรรมต่อพระองค์ และถ้าไม่ถือว่าเป็นการหลอกประชาชน ก็เป็นความไม่ใช้ความเป็นธรรมแก่ประชาชน เช่นเดียวกัน

ในเมืองไทยของเรา น่าเป็นห่วงว่ากำลังมีความโน้มเอียงจะ เป็นความเชื่อทักษัณมาก มักมีการข้างพระเครื่อง พระมหาเถระองค์นั้น ของคนนี้ จนจะกลายเป็นการเอาอาจารย์ของตนไปตัดสินพระพุทธเจ้า แทนที่จะอัญเชิญพระพุทธเจ้ามาเป็นมาตรฐานแก่อาจารย์

ที่จริงนั้น คำสอนของพระเครื่อง และครูอาจารย์ที่เราเรียกันนี้ ตามเกณฑ์มาตรฐาน ท่านไม่ยอมให้เรียกว่าเป็นความเชื่อทักษัณ ท่านยอมให้เป็นอัตโนมัติเท่านั้น

คำสอนของพระเครื่อง และพระอาจารย์ทั้งหลายนั้น เป็นเครื่องช่วยเราในการศึกษา และช่วยสืบทอดหรือ指引อย่างเราเข้าหาพระพุทธเจ้าเท่านั้น ไม่ใช่เป็นเกณฑ์วินิจฉัยหรือตัดสินพระพุทธศาสนา อย่า誤รับประทานและพระมหาเถระรุ่นหลังๆ เหล่านี้เลย แม้แต่พระธรรมเสนาบดีสารีบุตร อัครสาวกสูงสุด เมื่อมีปัญหาข้อธรรม ก็ยังมีความเคารพต่องค์พระศาสดา นำถวายพระพุทธเจ้าทรงวินิจฉัย

แม้พระมหากัสสปะได้ผู้ยอดแแห่งวินัยธรรม และพระธรรมภัณฑาการิกามนท์ พร้อมด้วยพระอรหันตสาวก รวมด้วยกัน ๕๐๐ รูป ผู้ท่านเห็นทันได้ทันตามเส้นทางพระพุทธเจ้า ก็พร้อมใจกันยกให้พระธรรมวินัยที่มาอยู่ในพระไตรปิฎกนี้มีความสำคัญเหนือกว่า

ว่าทະขอท่านนั้นๆ เอง

เมื่อชาวพุทธทั้งปวงยังนับถือและรักษาคำสอนของพระพุทธเจ้าในพระไตรปิฎก ก็ยังสมควรแก่คำที่เรียกว่าเป็นผู้นับถือพระพุทธศาสนา และมีหลักที่จะยึดเหนี่ยวให้เป็นอันหนึ่งอันเดียวกันโดยมีพระพุทธเจ้าองค์หนึ่งองค์เดียวกัน เป็นแกนกลางและเป็นศูนย์รวม

ถ้าหลักคำสอนยังมีมาตรฐานรักษา

พระพุทธศาสนา ก็อยู่ไปได้ถึงลูกหลาน

แท้ที่จริง บุคคล ๒ ประเกทนี้ เท่ากับประกาศตัวอยู่โดยนัยว่า มิได้นับถือพระพุทธศาสนา มิต้องพูดถึงว่าจะเป็นพระภิกขุหรือผู้บัวชອญในพระธรรมวินัย กล่าวคือ

๑. ผู้กล่าวข้างว่า ตนปฏิบัติได้เอง โดยไม่ต้องอาศัย ไม่ต้องพึ่ง

ไม่ต้องสตัปคำสอนของพระพุทธเจ้า

๒. ผู้ปฏิเสธคำสอนของพระพุทธเจ้า ดังที่มีมาถึงเราในพระ

ไตรปิฎก

ที่พูดทั้งนี้มิใช่หมายความว่าจะต้องยอมรับคำและความทุกอย่างในพระไตรปิฎก โดยมิให้สงสัยหรือตีความ ในพระพุทธศาสนา ไม่มีการผูกขาดเช่นนั้น เพราะท่านเปิดเสรีภาพให้มีแต่ที่จะปฏิเสธพระไตรปิฎก และปฏิเสธพระพุทธเจ้า และปฏิบัติการอย่างซื่อตรงโดยสละภิกขุภาวะหรือไม่อยู่ในพระพุทธศาสนาต่อไป แต่สำหรับผู้ที่ยังนับถือพระพุทธศาสนา ก็ต้องปฏิบัติการตรงไปตรงมาเช่นเดียวกันกล่าวคือ การนับถือพระพุทธศาสนา แปลว่า นับถือคำสอนของ

พระพุทธเจ้า จึงต้องเพียรหาคำสอนของพระองค์ผู้เป็นพระศาสดาในพระไตรปิฎก

เมื่อทรงสัญคำหรือความใดแม้แต่ในพระไตรปิฎก ก็ไม่จำเป็นต้องเชื่อทันทีอย่างผูกขาด แต่สามารถตรวจสอบก่อน ดังที่พระพุทธเจ้าได้ทรงวางหลักทั่วไปไว้แล้ว ซึ่งสำหรับพวกราบดันนี้ ก็คือการใช้คำสั่งสอนในพระไตรปิฎก ตรวจสอบแม้แต่คำสั่งสอนในพระไตรปิฎกด้วยกันเอง

ในสมัยพุทธกาล พระพุทธเจ้าได้ตรัสหลักมหาปطةส ๔ ไว้ ได้แก่ ที่อ้างอิงให้ปฏิ หรือหลักให้ปฏิสำหรับใช้อ้างเพื่อสอบสวน เที่ยบเคียง เริ่มแต่หมวดแรก ที่เป็นชุดใหญ่ ซึ่งแยกเป็น

๑. พุทธราปเตส (ยกເຂາພະພູທົ່ງຈິນອ້າງ)
๒. สังฆาปเตส (ยกເຂາສັກໜີ້ຫຸ້ມໍ່ຈິນອ້າງ)
๓. สัมພຫຼັດເຕຣາປເທສ (ยกເຂາພະເກະຈຳນວນນາກໜີ້ຈິນອ້າງ)
๔. ເອກເຕຣາປເທສ (ยกເຂາພະເກະຮູບໜີ້ຈິນອ້າງ)^๑

(ท.ม. ๑๐/๑๓๓/๑๔๔; อ.จ.ຖາກ. ๒๑/๑๙๐/๔๔๗)

ทั้ง ๔ กรณีนี้ พึง “ตรวจสอบในสูตร พึงเทียบเคียงในวินัย” ถ้าลงกัน สมกัน จึงยอมรับได้^๒

นอกจากนั้น ถ้าเป็นปัญหาหรือข้อสงสัยที่จำกัดลงมา ในส่วนพระวินัย ก็สามารถใช้หลักมหาปطةส ๔ ชุดที่ ๒ ตรวจสอบ ซึ่งจะไม่กล่าวรายละเอียดในที่นี้ เพราะนักวินัยทราบกันดี (ดู วินย.

^๑ ข้อ ๓ และ ๔ บางที่ท่านเรียกให้ลับว่า ຄណาปเตส และ ปຸດຸລາປເທສ ตามลำดับ (อ.ງ.ງ. ๒/๔๔๗)

^๒ เมื่อพระพุทธเจ้าปรินิพพานแล้ว การอ้างก็เหลือเพียงข้อ ๒-๓-๔ และทั้งหมดนั้น ปัจจุบันหมายถึงตรวจสอบกับพระไตรปิฎก

(๔/๑๒/๑๓๐)

เมื่อพิจารณากรรมาธิการว่างออกไป โดยครอบคลุมถึงคำสอนรุ่นหลังฯ หรือลำดับรองลงมา ท่านก็มีหนังสือเกณฑ์ที่จะให้ความสำคัญในการ วินิจฉัยลดหลั่นกันลงมา โดยวางเกณฑ์วินิจฉัยคำสอนความเชื่อ และการปฏิบัติ เป็น ๔ ขั้น คือ (ดู ท.อ.๒/๑๓๖/; วินย.ภ.๑/๒๗๑; วินย.ภ.๑/๓๕๑)

๑. สุตตะ ได้แก่ พระไตรปิฎก

๒. สุตานุโลม ได้แก่ มหาปทес (ยอมรับอธรรมถ้าด้วย)

๓. อาจริยาท ได้แก่ อรหัตถา (พ่วงภีกิจ อนุภีกิจด้วย)

๔. อัตตโนมติ ได้แก่ มติของบุคคลที่นอกจากสามข้อต้น

“สุตตะ” คือพุทธพจน์ที่มาในพระไตรปิฎกนั้น ท่านถือเป็น มาตรฐานใหญ่ หรือเกณฑ์สูงสุด ดังคำที่ว่า

“แท้จริง สุตตะ เป็นของคืนกลับไปได้ มีค่าเท่ากับการถวาย
(ที่ประชุมพระอรหันต์สาวก ๔๐๐ รูป ผู้ทำลั้งคายนาครรังที่ ๑)

เป็นเหมือนเครื่องที่พระพุทธเจ้าทั้งหลายยังสติอยู่” (วินย.อ. ๑/๒๗๑)

“ เพราะว่า เมื่อค้านสุตตะ ก็คือ ค้านพระพุทธเจ้า ” (วินย.ภ.๑/๒๗๑)

พหิรากสูตร (สูตรภายนอก คือสูตรที่ไม่ได้ขึ้นสูงสั้นคายนา ทั้ง ๓ ครั้งใหญ่) ตลอดถึงพระสูตรของนิกายมหาสังฆิกะ (นิกาย ใหญ่ที่จัดเป็นหนียนานที่สืบท่อจากภิกษุชัชชีบุตร และต่อมาพัฒนา เป็นมหาayan) ท่านก็จัดเข้าเกณฑ์ไว้แล้วว่า

“...ไม่เพียงยึดถือ ควรตั้งอยู่ในอัตตโนมตินั่นแหลก หมายความ
ว่า อัตตโนมติ ในนิกายของตน (ເග්‍රවත) ยังลำดับญาติสูตร
ที่นำมายากนิกายอื่น” (วินย.ภ.๑/๒๗๑)

นี่เป็นตัวอย่างหลักเกณฑ์ต่างๆ ที่พระธรรมในอดีตได้อธิบายถูกต้องในการดำเนินการรักษาพระธรรมวินัยสืบกันมา ซึ่งแสดงให้เห็นทั้งประสบการณ์ในการทำงาน และจิตใจที่ให้ความสำคัญแก่พระธรรมวินัยนั้นอย่างมั่นคงยิ่งในหลักการ ท่านจึงรักษาพระพุทธศาสนาให้คงอยู่ยืนนานมาถึงเราได้ ชนิดที่ว่าแม้พากเราในปัจจุบันจะไม่เอาใจใส่ คณบุคคลต่อไปที่ตื่นตัวขึ้นมา ก็ยังมีโอกาสเข้าถึงพระพุทธศาสนาได้อีก

นอกจากหลักฐาน ยังมีหลักการ ที่เป็นมาตรฐานสำหรับวัดคำสอน

ขอแทรกเรื่องควรทราบเพิ่มเติมที่สำคัญสักหน่อย ที่กล่าวมานี้เป็นเกณฑ์ตรวจสอบหลักฐานที่มา หรือที่รองรับคำสอนของพระพุทธเจ้า หลักฐานเหล่านี้เป็นที่รองรับหลักการของพระพุทธศาสนา ซึ่งทำให้รินใจขึ้นได้ว่า คำความที่โครงการตามยกมาอ้าง เป็นคำตรัสของพระพุทธเจ้า หรือเป็นคำสอนในพระพุทธศาสนาหรือไม่ เชื่อถือได้หรือไม่ และแค่ไหนเพียงใด

ยังมีเกณฑ์ตรวจสอบอีกอย่างหนึ่ง คือ คำตรัสของพระพุทธเจ้า (ซึ่งอยู่ในหลักฐานที่ถูกต้อง) ที่แสดงหลักการสำหรับใช้รินใจฉวยคำสอน และการประพฤติปฏิบูติทั่วไป ว่าถูกต้องตามหลักพุทธศาสนาหรือไม่ เรียกว่ายังฯ ว่า หลักตัดสินพระธรรมวินัย (ที่พูดไปก่อนนั้นเป็นเกณฑ์ตัดสินหลักฐานที่แสดงพระธรรมวินัย)

หลักตัดสินพระธรรมวินัยนี้ พระพุทธเจ้าตรัสแก่พระมหาปราชบดีโคตมีเถรครั้งหนึ่ง และแก่พระอุปารามีเถระครั้งหนึ่ง

ชุดที่ตรัสแก่พระมหาปชาบดีโดยมีเครื่องหมายข้อ ใจความว่า

“ธรรมเหล้าได้ เป็นไปเพื่อ

๑. สรากะ (ความติดเครื่องอยู่)

๒. สังโยค (ความผูกัดมัดตัวอยู่ในวังวนแห่งทุกข์)

๓. อาจยะ (ความพอกพูนกิเลส)

๔. มหาจัตตา (ความมักมากอยากให้)

๕. อัลันตุภูวี (ความไม่รู้จักพอ)

๖. สังคณิกา (ความมัวสุมคลุกคลี)

๗. โกลังชะ (ความเกียจคร้าน)

๘. ทุพภรตตา (ความเป็นคนเลี้ยงยาก)

ธรรมเหล่านี้ พึงรู้ว่าไม่ใช่ธรรม ไม่ใช่วินัย ไม่ใช่สัตถุสาสน์ (คำสอนของพระศาสดา)

ส่วนธรรมเหล้าได้ เป็นไปเพื่อ

๑. วิราคะ (ความคลายออกเป็นอิสระ)

๒. วิสังโยค (ความเบล็อกตนจากวังวนแห่งทุกข์)

๓. อปจยะ (ความไม่พอกพูนกิเลส)

๔. อัปปจตตา (ความมักน้อย ไม่มักมากอยากให้)

๕. สันตุภูวี (ความสันโดษ)

๖. ปฏิเวก (ความสงัด)

๗. วิริยารัมภ (ความเร่งระดมเพียร)

๘. สุภรตตา (ความเป็นผู้เลี้ยงง่าย)

ธรรมเหล่านี้ พึงรู้ว่าเป็นธรรม เป็นวินัย เป็นสัตถุสาสน์”

ส่วนชุดที่ตรัสแก่พระอุบาลีเถระมี ๗ ข้อ ใจความว่า

“ธรรมเหล่าใด เป็นไปเพื่อ

๑. เอกันตนิพพิทา (ความหน่ายหายติดได้สินเชิง)

๒. วิราคะ (ความคลายออกเป็นอิสระ)

๓. นิโรธ (ความดับกิเลสได้ไม่มีทุกข์เกิดขึ้น)

๔. อุปสมะ (ความสงบที่กิเลสระงับราบคาบไป)

๕. อภิญญา (ความรู้ประจักษ์ตรงต่อความจริงจำเพาะ)

๖. สัมโพธะ (ความตรัสรู้หยั่งเห็นความจริงเต็มพร้อม)

๗. นิพพาน (ภาวะดับทุกข์หายร้อนเย็นสนิท)

ธรรมเหล่านี้พึงรู้ว่า เป็นธรรม เป็นวินัย เป็นสัตถุสาสน์ (คำสอน

ของพระศาสดา)”

(อ.สุตุก. ๒๓/๘๐/๑๙)

ถ้าตรวจข้ามกับข้างต้นนี้ ก็ไม่ใช่ธรรม ไม่ใช่วินัย ไม่ใช่สัตถุสาสน์

พระยังมีพระไตรปิฎกธรรมราทไว้เป็นมาตรฐาน

พระมายานจึงมีโอกาสข้ออกลับมหาพุทธจนที่แท้

มองในทางกลับกัน ถ้าพระธรรมในอดีตเป็นอย่างที่พากเรา เป็นกันอยู่แล้วนี้ ก็เห็นได้ชัดว่าพระพุทธศาสนาคงไม่อยู่ยืนยาว มาถึงปัจจุบันได้แน่ หรือถ้าอยู่ก็คงเป็นคล้ายอย่างพระมายาน ในญี่ปุ่น ที่นอกจากมีครอบครัว เป็นนักธุรกิจ ฯลฯ แล้วก็ยังแตกรแยกย่อยออกไปมากมายเป็นร้อยๆ นิเกียงย่อย

ที่มายานเป็นอย่างนี้ ก็สืบมาแต่เดิม คือแตกแยกย่อยกัน มาเรื่อยๆ ตั้งแต่ก่อนเป็นมายาน คือตั้งแต่ยุคเดิมที่เป็น Hinayana ซึ่งคัมภีร์ของธรรมราทได้บันทึกเรื่องราวไว้แต่ตั้ง ขอเล่าโดยย่อ

เมื่อพระพุทธเจ้าบินิพพานแล้วได้ ๑ ศตวรรษ คือ ถึง พ.ศ. ๑๐๐ กิจชุพากหนึ่งเรียกว่า “วัชชีบุตร” ได้ถือตามลัทธิอา阇ารย์ (อาຈิริยาท) ว่าการไม่ปฏิบัติตามพุทธบัญญัติบางอย่าง รวม ๑๐ ข้อ ไม่เป็นความผิด เป็นเหตุให้พระภิกษุผู้ต้องการรักษาพระธรรมวินัย ไว้ตามเดิมแบบเดร瓦ท ได้จัดให้มีการสังคายนาครั้งที่ ๒ ขึ้น

อย่างไรก็ตาม กิจชุวัชชีบุตรไม่ยอม และได้แยกตัวไปตั้งเป็น นิกายขึ้นต่างหาก เรียกชื่อว่า “มหาสังฆิกะ” (พวงสองมหุใหญ่) เป็นอาຈิริยาทกลุ่มแรก พอกแยกออกไปแล้ว ปรากฏว่าลัทธิถือตาม อา阇ารย์ (อาຈิริยาท) ก็เกิดมากขึ้น มหาสังฆิกะได้แตกแยกย่อย ออกไป จนกลายเป็นอาຈิริยาท ๖ นิกายย่อย

ทางด้านเดร瓦ทเดิม ก็ได้มีอาຈิริยาทแยกตัวออกไป ๒ พวง แล้ว ๒ พวงนั้น ก็ไปแตกแยกย่อยออกไปเรื่อยๆ จนกลายเป็น ๑๑ อาຈิริยาท

ความแตกแยกเกิดอาຈิริยาทต่างๆ มากมายนี้ เกิดขึ้นใน ช่วงเวลา ๑๐๐ ปี ตั้งนั้น เมื่อถึง พ.ศ. ๒๐๐ จึงมีพระพุทธศาสนา นิกายย่อยรวมทั้งหมด ๑๙ นิกาย^๑ เป็นเดร瓦ทดังเดิม ๑ กับ

^๑ ภารแตกแยกสรุปง่ายๆ คือ ถึง พ.ศ. ๑๐๐ จากเดร瓦ท ครั้งที่ ๑ พวงวัชชีบุตรแยกออกไป ๒ ตั้งมหาสังฆิกะ เป็นอาຈิริยาทแรกแล้ว จากมหาสังฆิกะ แตกเพิ่มอีก ๒ คือ โโคกุลิกะ และเอกพอยหาริก, จากโโคกุลิกะ ก็แตกเพิ่มอีก ๒ คือ ปัณณัตติวาท กับพุลิยะ (หรือพุลสุตติกิจ) แล้วเกิดเจติยาทเพิ่มขึ้นเข้ามาอีก รวมมหาสังฆิกะเองด้วยเป็น อาຈิริยาท ๖

จากเดร瓦ทนั้น ครั้งที่ ๒ เกิดอาຈิริยาท แยกออกไปอีก ๒ คือ มหิสาสกะ กับ วัชชิปุตตะ แล้ววัชชิปุตตะไปแตกเพิ่มอีก ๔ (คือ รัมมูตติยะ วัทรยานิก ฉันนาคริก และสัมมติยะหรือสมิติยะ) ส่วนมหิสาสกะ ก็แตกเพิ่มอีก ๒ คือ สัพพัตถิกาวาท (=สรวารสติวาท) กับรัมมคุตติกะ แล้วจากสัพพัตถิกาวาท เกิดนิกายย่อยกัลปิยะ ซึ่งแตกเพิ่มเป็นลักษณะนิยิกะ ซึ่งแตกต่ออีกไปเป็นสุดท้าย รวมทั้งหมดเป็นอาຈิริยาทใหม่ ๑๑
เมื่อนับทั้งหมด = เดร瓦ทดิม + อาຈิริยาทชุดแรก ๖ + อาຈิริยาทชุดหลัง ๑๑

อาจริยาท ๑๗ นิกาย

โดยนัยนี้ เมื่อถึงรัชกาลพระเจ้าอโศกมหาราช ใน พ.ศ. ๒๑๙ พระพุทธศาสนาซึ่งรุ่งเรืองในด้านการอุปถัมภ์บำรุง กลับไม่เงียบภาค มีการส่งสอนลัทธิแปลกแยกกันมากมายสับสน จนทำให้ต้องจัดการสังคายนาครวังใหญ่อีกเป็นครั้งที่ ๓ ใน พ.ศ. ๒๓๔

ในการสังคายนาครวังที่ ๓ นี้ มีการชำระศาสนาทิฏฐิต่างๆ ที่แตกแยกแปลกลлом ดังที่ประมวลไว้ในพระไตรปิฎก เล่ม ๓๗ คือ กถาวัตถุ รวม ๒๑๙ หัวข้อ (เรียกว่า กถา) เริ่มด้วยข้อแรก คือ ลัทธิถืออัตตา ของพวgnิกายวัชชีบุตร และนิกายสมมติยะ พร้อมทั้งอัญญ-เดียรถิย์มากมาย มีความยาวเป็นพิเศษถึง ๘๓ หน้า เรียกรวมๆ ว่า “ปุคคลกถา”

นิกายมหาสังฆิกะเป็นเจ้าของทิฏฐิที่ท่านชำระศาสนาครั้งนี้ หลายเรื่อง (ไม่ต่างกับ ๑๙ เรื่อง) ยกตัวอย่าง เช่น พวgnมหาสังฆิกะ บางส่วน ถือทิฏฐิร่วมกับพวgnิกายสมมติยะ นิกายวัชชีปุตตகะ และนิกายสพพตถิกิษา (=สรวัสดิวاث) ว่า พระอรหันต์ก็เลื่อมထ้อยจากอรหัตผลที่บรรลุแล้ว กลับมาเป็นปุตุชนอีกได้ (เรื่องใน “ปริหานิกถา”) ดังนี้เป็นต้น

หลังจากสังคายนาครวังที่ ๓ แล้ว ก็เกิดมีเอกสารพื้นอย่างน้อย ในส่วนกลางแห่งมหาอาณาจักรของพระเจ้าอโศกมหาราช และได้มีการส่งพระศาสนทูตไปประกาศพระศาสนา ๙ สาย ที่รู้กันว่าสายหนึ่งมายังทวาราวดี ซึ่งอยู่ในที่ตั้งของประเทศไทยปัจจุบันด้วย

รวมเป็น ๑๙ นิกาย (= เกรวاث ๑ + อาจริยาท ๑๗) ทั้ง ๑๙ นิกายนี้ ถูกหมายงานเรียกว่าพินยาน

อาจริยาทเดิม ที่เป็นพินยานทั้ง ๑๗ นิกายสูญไปหมดแล้ว เหลือแต่อาจริยาทปัจจุบัน คือหมายงานที่พัฒนาจากมหาสังฆิกะ (อาจริยาทแรกสุด ซึ่งก็สูญไปแล้ว)

อย่างไรก็ตาม ในรอบนอกของชุมพูทวีป ไกลออกไป ก็ยังมีพระภิกขุที่ถืออาชิริยาทต่างๆ ไปเผยแพร่อยู่ จึงปรากฏต่อมาว่า หลังจากสนับประเจ้าอโศกมหาราชเกื้อไป ๕ ศตวรรษ ใน พ.ศ. ๖๒๑ พระเจ้ากนิษกมหาราชครองแผ่นดินเดบอนเดียภาคตะวันตก เดียงเหนือ ที่เมืองบูรุชปูระ (ปัจจุบันคือ Peshawar ในปากีสถาน) ไกลออกไปทางตะวันตกเดียงเหนือ จากนครปาตลีบุตร ซึ่งปัจจุบันคือ Patna เมืองหลวงของพระเจ้าอโศกมหาราช ประมาณ ๑,๖๒๕ ก.ม.)

พระเจ้ากนิษกะทรงเลื่อมใสในพระพุทธศาสนา ไฟพระทัย ศึกษาธรรม ถึงกับนิมนต์พระภิกขุไปสอนธรรมแก่พระองค์ทุกวัน วันละรูป พระภิกขุแต่ละรูปสอนแตกต่างกันบ้าง ขัดกันบ้าง ทำให้ ทรงสับสน จนกระทั่งทรงปรึกษาพระภิกขุรูปหนึ่ง ซึ่งได้ถวายคำ แนะนำให้จัดการสังคายนาขึ้นประมาณ พ.ศ. ๖๔๓

สังคายนาครั้งนี้ ถือว่าเป็นของนิกายสัพพัตถิกาท (สรวาร-สติวะ) และมีภิกขุหลายานร่วมด้วย ต่อมามีนิกายสรวารสติ-วะที่สูญสิ้นไปแล้ว เช่นเดียวกับอาชิริยาทบุคแรกที่เป็นหินยาน หมวดทั้ง ๑๙ นิกาย (มหาสังฆิกะได้พัฒนามาเป็นมหาyan) ทางฝ่าย มหาyan ก็นับเข้าสังคายนาครั้งนี้ เป็นครั้งที่ ๓ ของตน (ไม่ยอมรับ สังคายนาครั้งที่ ๓ ที่พระเจ้าอโศกมหาราชอุปถัมภ์ เมื่อ พ.ศ. ๒๓๕; และในท่านองเดียวกันทางเถรวาทก็ไม่นับการสังคายนาครั้งนี้)

พระเจ้ากนิษกะได้อุปถัมภ์บำรุงพระศาสนา และได้ทรงส่ง สมณฑูตไปเผยแพร่พระพุทธศาสนาในเชิงกลาง ซึ่งได้เป็นแหล่ง สำคัญที่ทำให้พระพุทธศาสนาแพร่หลายต่อไปสู่จีน เกาหลี มongolia และญี่ปุ่น

เมื่อพระพุทธศาสนาหมายความ เจริญขึ้นในประเทศเหล่านั้นแล้ว ก็แตกแยกนิกายและสาขาอยู่ออกไปฯ จนในที่สุดจึงมาเห็นกันว่า ถึงจะแตกแยกไปเป็นนิกายไหนๆ ก็ควรจะต้องศึกษาพระไตรปิฎกบาลี ของเดราท เพื่อจะได้รู้หลักคำสอนตามพระพุทธพจน์ดังเดิม และ มีความเป็นอันหนึ่งอันเดียวกัน อย่างที่ Professor Mizuno กล่าวไว้ ดังได้ยกมาให้ดูข้างต้น

สิ่งควรทำที่แท้ คือ

เร่งชวนกันหันมายกເອພະໄຕຮູກຂອງເຮົາບິນສຶກຍາ

เอกสารของวัดพระธรรมกาย แสดงการยอมรับพระไตรปิฎกบาลีของเดราทว่า “เป็นแหล่งอ้างอิงของคำสอนในพระพุทธศาสนาゆく ดังเดิมที่สำคัญที่สุด” แต่เขียนต่อไปว่า

“แต่นอกจากพระไตรปิฎกบาลีแล้ว ยังมีคำสอนอีก ดังเดิมของพระสัมมาสัมพุทธเจ้าอยู่ในคัมภีร์อื่นอีกหลายแหล่ง เช่น พระไตรปิฎกจีน พระไตรปิฎกธิเบต คัมภีร์สันสกฤต คัมภีร์ในภาษาคันธารี ภาษาเนปาล โบราณ ภาษาถิ่นโนราณ ของอินเดีย เอเชียกลางและที่อื่นๆ

“การจะศึกษาให้เข้าใจคำสอนของพระพุทธศาสนาゆく ดังเดิมจริงๆ นั้น จึงมีความจำเป็นจะต้องศึกษา ให้เข้าใจ คัมภีร์ทั้งหลายเหล่านี้ทั้งหมด นำเนื้อหาคัมภีร์ที่คล้ายกันมา เปรียบเทียบกัน วิเคราะห์ด้วยหลักทางวิชาการทั้งด้าน ภาษาศาสตร์ และอื่นๆ จึงจะได้ความเข้าใจที่รอบด้านสมบูรณ์”

เอกสารของวัดพระธรรมกาย ทั้งที่นี่และที่อื่น เมื่อกล่าวถึง พระไตรปิฎก จะมีลักษณะการพูดทำงานองนี้ ซึ่งนอกจากสับสนแล้ว

ยังเป็นการสร้างความเข้าใจผิดที่ไม่ควรให้อภัย เช่น ออกชื่อคัมภีร์ในภาษาต่างๆ มากมายให้ดูนำทั้งประหนึ่งว่า แต่ละภาษาเหล่านั้นคงจะมีพุทธพจน์บันทึกไว้นอกเหนือจากที่เรารู้กันอีกมากมาย แต่แท้ที่จริงเราเป็นหลักภาษาไม่ได้

คงจะไม่ต้องซ้ำแลงให้มากและยืดยาวยังให้ทราบง่ายๆ สั้นๆ ว่าเรื่องทั้งหมดก่อนที่จะมาเป็นคัมภีร์อะไรต่างๆ ที่ยกมาอ้างข้างบนนี้ (ซึ่งส่วนมากเป็นเรื่องของเส้นกราฟสาย บางอย่างก็ไม่ใช่แน่แต่จะเป็นคัมภีร์) พระตรัพย์รักษาพระพุทธศาสนา บุค ๒๐๐ กว่าปีแรก ท่านจึงเหตุการณ์ที่เกิดขึ้นกันดี และได้ทำระลอกเส้นสิ้นไปแล้ว หลังจากนั้น ถ้าจะมีการยอมรับกัน ก็เพียงพุดให้ชัดว่า คัมภีร์นั้นฯ เป็นของนิกายไหน และนิกายนั้นสอนว่าอย่างไร เช่น เตรวatha อย่างไร มหาayananiyayoyinivawayaoyangrai นิกายย่อynnivawayaoyangrai ไม่ต้องมาสับสนกันอีก

ขอขอบทวนเป็นข้อสรุปไว้ว่า

๑. พระไตรปิฎกบาลีของเดร瓦ทที่เรารักษาไว้ (แต่ไม่ค่อยศึกษา กัน) นี้ เป็นที่ยอมรับกันทั่วแม่โดยฝ่ายมหาayan เอง ว่าเป็นที่รับรวมพระพุทธพจน์ที่ดีเดิม แม่นยำตรงตามจริง และครบถ้วนสมบูรณ์ที่สุด

๒. พระไตรปิฎกฉบับอื่นๆ ก็คือ ที่เป็นของมหาayan นั้น แม้แต่นักวิชาการตะวันตก ที่เอกสารของวัดพระธรรมกายยกลบ่งว่า เป็น “ประชุมใหญ่ทางพระพุทธศาสนา... ที่มีชื่อเสียงก้องโลก” ก็ยังพุดว่า “พระสูตรทั้งหลายของมหาayan พุดกันตรงไปตรงมา ก็คือคำนิพนธ์ บุคหลังที่บรรจุเข้าในพระโอชฐาน” ดังยกมาให้ดูข้างต้นแล้ว (หน้า ๒๒)

เจริญกันดีอยู่แล้วว่า การรักษาพระพุทธศาสนาบัน្ត เรายังต้องการคำสอนที่แท้จริงของพระพุทธเจ้า เมื่อพระสูตรของมหายานเป็นของแต่งไส่พระโภช্চญาณหลัง แล้วเราจะนำเอามาสับสนปะปนทำไม่

๓. เมื่อว่าพระไตรปิฎกมหายาน เช่น ฉบับภาษาจีน จะมีคำสอนเก่าครั้งที่นียนยานอยู่ด้วย ก็แทนจะไม่มีคุณประโยชน์อะไรเป็นสาระที่เราจะพึงสนใจ นอกจากจะได้รู้ว่าเคยมีพุทธศาสนาในภาษาบัน្តจริง และสอนว่าอย่างบัน្តฯ ขอชี้แจงเล็กๆ น้อยๆ เช่น

ก) หินยานที่แตกแยกออกไปถึง ๑๗ นิกายและได้สูญสิ้นไปหมดแล้ว เป็นเรื่องเก่าที่ท่านสะสมเสร็จกันไปแล้ว ถ้าจะไปพบหลงเหลือบันทึกอยู่ในฉบับของจีนหรือแม่ภาษาอื่นๆ บ้าง ก็เป็นของส่วนเกิน ไม่ใช่เรื่องแปลกอะไร

ข) ในบรรดานิกายต่างๆ นั้น เกรวานนี้เป็นหลักมาแต่เดิม ก่อนมีการแตกแยก และแม่หลังแตกแยกแล้ว เมื่อนิกายอื่นสูญสิ้นไป เกรวานทึกระวงอยู่ต่อมาก และเป็นที่รู้กันว่ารักษาคำสอนเดิมแท้ของพระพุทธเจ้าไว้แม่นยำควบถ้วนที่สุด เมื่อเป็นอย่างนี้ ควรจะตั้งใจศึกษาคำสอนที่ท่านเพียรพยายามรักษาไว้ให้นี้แหล่ให้ดี

ค) คำสอนของหินยานที่ว่ามีอยู่บ้างในพระไตรปิฎกมหายาน ฉบับภาษาจีนนั้น อย่างของนิกายสรวาสติวารทิน เดิมรักษาไว้ด้วยภาษาสันสกฤต กว่าจะได้แปลเป็นภาษาจีนก็ใกล้ พ.ศ. ๑๐๐๐ แล้ว และคัมภีร์สันสกฤตเดิมก็หายสูญไปมาก ความน่าเชื่อถือแม้แต่ในแห่งที่จะรักษาคำสอนของนิกายของตนเองก็เหลือน้อยลงไป

ที่จริงนั้น พระไตรปิฎก ตลอดจนคัมภีร์ทั้งหลายอื่นๆ ที่เน้นบ้าง ที่นีบ้าง ของนิกายใด มีแค่ไหน เป็นอย่างไร ก็เป็นเรื่องที่รู้ๆ กัน

อยู่แล้ว ถึงเมื่นานๆ จะมีการตื่นเต้นกันขึ้นว่าเกิดไปพบอะไรขึ้นมา เมื่อ่อนเป็นของแปลกใหม่ แต่แท้ที่จริงก็เป็นของนอกระดับมาตรฐาน และโดยมากก็เป็นของเกิดขึ้นรุ่นหลังกว่าคัมภีร์ธรรมกถาของเรา ไม่ต้องพูดถึงการจะเขามาเทียบกับพระไตรปิฎกบาลี

คัมภีร์ หรือส่วนของคัมภีร์ ที่ว่าพบกันขึ้นบ้างนั้น ถ้าเรามีเวลาจะสนใจพิเศษก็ได้ในแต่ที่ว่าเป็นเครื่องประดับความรู้ เช่น เอาไว้พิสูจน์ว่าเป็นของนิกายเก่าที่สูญสิ้นไปแล้วนิกายไหน เป็นหลักฐานยืนยันเรื่องบางอย่างที่ท่านเล่าไว้ในคัมภีร์ของเรา เรื่องไหนบ้าง ให้ความรู้ประกอบเกี่ยวกับเหตุการณ์และสภาพสังคม อย่างไรบ้างใหม่ เป็นต้น แต่ในแต่ละลักษณะของการพิจารณาแท้ๆ แล้ว เรียกได้ว่าไม่มีผลอะไร

พระไตรปิฎกบาลี ๔๔ เล่ม และธรรมกถา ๕๔ เล่ม เพียง ๑๐๐ เล่มเท่านี้ก่อน ไม่นับคัมภีร์ภาษาบาลีเล่มอื่นๆ แม้แต่สุทัมมัคค์ ที่ท่านวัดกษาไว้ให้เราศึกษามากมาย ขอให้ตั้งใจศึกษากันจริงๆ จงฯ บ้าง เพียง ๕ เล่ม ๑๐ เล่ม ก็ยังจะได้รู้จักพระพุทธศาสนาดีกว่าจะไปสนใจคัมภีร์ภายนอกที่จะจัดกระจาดเหล่านั้น ซึ่งถ้ามีอะไรเป็นประโยชน์บ้าง ก็ไม่ต้องกังวล ผู้รู้ผู้ชำนาญก็จะเขามาบอกเราเอง หรือแม้ตัวเราจะต้องการรู้ก็ได้ แต่ควรจับหลักเดรivate ของตัวเอง ให้ชัดเสียก่อน

เวลานี้กู้ภัยดี คราว ก็ยอมรับว่า จะรู้พระพุทธศาสนาที่เป็นคำสอนแท้ของพระพุทธเจ้า ต้องศึกษาพระไตรปิฎกบาลีของเดราวาท และจะการหมายความอย่างในปฏิปุนก์เห็นกันแล้วว่า จะต้องหันมาศึกษาคำสอนเดิมของพระพุทธเจ้าในพระไตรปิฎกบาลีของเราเป็นสุน

ดังได้กล่าวข้างต้น

สิงควรทำที่แน่แท้ก็คือ ควรจะปลูกเร้ากระตุนเตือนพากเรา กันเองนี่แหละ ให้หันมาศึกษาพระพุทธศาสนาที่แท้ จากแหล่งคำสอน ที่อยู่ใกล้ตัวอยู่แล้วนี้กันเสียที ว่าธรรมะของพระพุทธเจ้าที่ถูกต้อง เป็นอย่างไร

ถ้าไม่ยอมศึกษาเอง ก็ช่วยรักษาแหล่งคำสอนเดิมแท้ที่ไว้ เพื่อให้คนอื่นที่เข้าเห็นคุณค่าจะได้มีโอกาสศึกษา โดยไม่ไปทำให้แปดเปื้อนเสียก่อน ด้วยความรู้เท่าไม่ถึงการณ์ ก็ยังจะเป็นบุญ กุศลแก่ตนได้ส่วนหนึ่ง

แต่ถ้าจะให้เจริญ่องกbam และเข้มแข็งมั่นคงจริง จะต้องหมั่น เตือนจิตสำนึกันไว้ว่า ชาวพุทธเรานี้ จะรักษาพระพุทธศาสนาให้ ดำรงอยู่ด้วยความบริสุทธิ์ได้อย่างไร เพื่อมิให้ตนเองกล้ายเป็นผู้ ทำลายมรดกสำคัญที่บรรพบุรุษได้อุตสาหะเพียรพยายามรักษา กันมาตั้งเป็นพันๆ ปี

ชาวพุทธจะต้องมีการศึกษาอย่างน้อยขั้นเบื้องต้น ที่จะทำ ให้รู้ตระหนักถึงความสำคัญของพระธรรมวินัย ที่ท่านรักษาไว้ใน พระไตรปิฎก และมองเห็นความสัมพันธ์ระหว่างพระไตรปิฎกนั้น กับความเป็นไปของพระพุทธศาสนา

ขอเล่าเรื่องหนึ่งว่า เมื่อหลายปีมาแล้ว มีพระภิกษุจาก ประเทศไทยเดินทางไปดูการพิธีศาสนาราชที่ประเทศญี่ปุ่น วันหนึ่งก็ได้ไปเยี่ยมวัดของสังฆราชนิกายหนึ่ง เมื่อเข้าไปพบกับ สังฆราชนิกายนั้น ก็มีหนูน้อยสามตัวนอนรับพระภิกษุไทย ได้ความว่า หนูน้อยที่น้ำนมมาต้อนรับนั้น เป็นลูกสาวของ สังฆราชนิกายญี่ปุ่นนั่นเอง

ถ้าคนไทยไม่อยากเห็นพระวิภาคชุ่ไทยเป็นอย่างพระญี่ปุ่น ก็จะทำได้ด้วยการช่วยกันรักษาพระไตรปิฎกบาลีของ kraoathan ให้บริสุทธิ์บวบูรณะมั่นคง

ดังเป็นที่รู้กันอยู่ และเป็นที่ยอมรับในหมู่ผู้รู้ทั่วโลกว่า พระไตรปิฎกบาลีของ kraoathan แหล่งบรรจุรักษาคำสอนเดิมแท้ของพระพุทธศาสนาได้ เรายังมีความภูมิใจที่สามารถรักษาคำสอนที่บริสุทธิ์บวบูรณะของพระพุทธเจ้า หรือพระพุทธศาสนาที่ถูกต้องแท้จริงนี้ไว้ให้แก่โลก เพื่อให้พระสัทธรรม omniscient ที่ยังยืนแก่ลมมนุษย์สืบไป

เรื่องเบ็ดเตล็ด

เบ็ดเตล็ด ๑: รู้จักพระไตรปิฎกอย่างชาวบ้าน

- ก) องคุลิมาลไม่ได้อ่านพระไตรปิฎก
- ข) ติดพระไตรปิฎก – ติดตำรา

เบ็ดเตล็ด ๒: อ้างפרש

อ้างפרש ๑: พระไตรปิฎกอักษรโรมันของ
Pali Text Society เป็นฉบับสาгал?

อ้างפרש ๒: ทัศนะนักวิชาการตะวันตก
เรื่องนิพพาน อัตตา - อนัตตา

ເບີດເຕັລີດ ๑

ຮັບພະໄຕປົກອ່າງຫາວຳນານ

ກ) ອົງຄຸລິມາລໄມໄດ້ອ່ານພະໄຕປົກ

ເນື່ອປາຍເດືອນກຸມພັນນີ້ ທີ່ຜ່ານມາ ຄືນໜຶ່ງ ຂະນະຝຶກຢູ່ອຸ້ມ
ມີຜູ້ນຳຂໍ້ເຂົ້າໃນ ນສພ.ພິມພີໄທ ມາອ່ານ ໄດ້ໃຈຄວາມວ່າ ອົງຄຸລິມາລ
ໄມຕັ້ງອ່ານພະໄຕປົກ ກີ່ໄດ້ສໍາເລັດພະອຫັນຕໍ່ ເລຸນີກໜີ້ນມາວ່າ
ເປັນດ້ວຍປາກທີ່ມາກ ທີ່ຈະໜ່ວຍອົບປາຍໃຫ້ນູາຕີໂຍມຮູ້ຈັກພະໄຕປົກ

ໄດ້ຂອໃຫ້ນູາຕີໂຍມບາງທ່ານໜ່ວຍຫາໄ້ ກີ່ໄດ້ມາ ເປັນຈົບວັນ
ພຖທສບດີທີ່ ២៤ ກຸມພັນນີ້ ២៥៤៩ ດອລັມນີ້ “ວິວາທະ” ຈຶ່ງຂອ
ໂອກາສນໍາມາໃຊ້ປະໂຍ້ນໃນການສ້າງຄວາມຮູ້ຄວາມເຂົ້າໃຈ (ຂອອກຍ້
ຕ່ອທ່ານຜູ້ເຂົ້າໃຈ ເພື່ອປະໂຍ້ນແກ່ຜູ້ອ່ານ ມີໃໝ່ປະສົງຈະໄຕ້
ເລື່ອງ) ຂ້ອເຂົ້າໃຈທີ່ເກີ່ວຂ້ອງໃນຄອລັມນີ້ນັ້ນວ່າ

“... ກີ່ຍາກຈະຄາມວ່າ ເນື່ອຄົງພຸທ່ຽກ ຜູ້ທີ່ສໍາເລັດອຫັນ
ມີດໍາຮາ ພຣີ່ອພະໄຕປົກມາເປັນທາງນໍາໄປສູ່ພະນິພານ
ຫຼືອ່ານໄ່

ອົງຄຸລິມາລເຖິງວ່າໄລ່ເບັ່ນຈ່າຜູ້ຄົນຈຳນວນມາກ ແຕ່ກີ່ໄດ້
ສໍາເລັດອຫັນຕໍ່ ເພີ່ງແຕ່ພະພຸທ່ຽກເຈົ້າຕ່າງກັບອົງຄຸລິມາລວ່າ
ເຮົາຫຼຸດແລ້ວ ທ່ານຍັງໄມ່ຫຼຸດ ອົງຄຸລິມາລອ່ານພະໄຕປົກ
ເລີ່ມໄໜນກັນກັບ

พระพุทธเจ้าก่อนดับขันร์ปั้นนิพพาน ก็ตรัสไว้อย่างชัดเจนว่า ‘เมื่อพระองค์คละสังหารไปแล้ว ให้ถือพระธรรมวินัยเป็นแนวทางปฏิบัติตามพระองค์ ไม่ได้นอกให้ถือพระไตรปิฎกอย่างที่เข้าใจกัน’ ”

ที่จริงต้องพูดใหม่ก็ลับตรงข้ามกับข้อเขียนข้างบนนี้ว่า

“ก็อย่างตามว่า ถ้าไม่มีพระไตรปิฎก เราจะรู้เรื่องของคุณมาลและเรื่องผู้สำเร็จอรหันต์ในครั้งพุทธกาลหรือไม่”

ที่จริงนั้น เพราะมีพระไตรปิฎก เราจึงรู้เรื่องของคุณมาล คือเราอ่านและรู้เรื่องของคุณมาลจากพระไตรปิฎก

ถ้าไม่มีพระไตรปิฎก เรายังไม่ได้รู้ว่าพระพุทธเจ้าตรัสรักับของคุณมาลว่าอย่างไร

ถ้าไม่มีพระไตรปิฎก เราจะไม่ได้รู้จักแม้แต่ชื่อของของคุณมาลของคุณมาลจะอ่านพระไตรปิฎกได้อย่างไร เรื่องของของคุณมาลนั้นแหลมماอยู่ในพระไตรปิฎก พากเราต่างหากอ่านพระไตรปิฎกเพื่อจะได้รู้เรื่องของคุณมาล (และเรื่องอื่นๆ ที่เกี่ยวกับพระพุทธเจ้าและพระอรหันต์ทั้งหลายในพุทธกาล)

แต่น่าเสียดายว่า เวลานี้พากเราเนื้อยคนนักจะได้อ่านเรื่องพระพุทธเจ้าจากพระไตรปิฎก พากเราแทบทุกคนได้ยินเรื่องพระพุทธเจ้า และได้ฟังรวมในพระไตรปิฎก จากพระสงฆ์ ครูอาจารย์ผู้เฒ่าผู้แก่ ฯลฯ ที่ฟังต่อๆ กันมา กว่าจะถึงเราบางทีหลายสิบหรือหลายร้อยยอด เพราจะนั้น กว่าจะถึงเรา บางทีเรื่องราวก็เพี้ยนไปไกล บางทีก็เข้าใจผิดไปเลย นี่แหลมจึงเป็นอันตรายอย่างสำคัญ ที่จะทำให้พระพุทธศาสนาเลือดเลื่อน เพราะชาวพุทธไม่สนใจจะเรียนรู้รวมจากต้นแหล่ง คือ พระไตรปิฎก

ย้อนกลับไปเรื่องของคุลีมาลอีก

ตาม “องคุลีมาลสำเร็จพระอรหันต์ได้เองหรือ?”

ตอบ “ไม่ใช่ ท่านได้ฟังพระพุทธเจ้าตรัส จึงสำเร็จ”

ตาม “แล้วพวกเรางานนี้ล่ะ รู้ธรรมได้เองหรือ?”

ตอบ “ไม่ใช่ พากเราก็รู้จากที่พระพุทธเจ้าตรัสเหมือนกัน
แต่เรารู้ผ่านพระสงฆ์ ครูอาจารย์ ผู้ใหญ่ ตัวรับตำรา
หนังสือต่างๆ สอน หรือบอกต่อๆ กันมา”

ตาม “พระสงฆ์ ครูอาจารย์ ฯลฯ เหล่านั้นได้พบพระพุทธเจ้า
แล้วพระพุทธเจ้าตรัสรสสอนให้หรือ?”

ตอบ “ไม่ได้พบหรือ ก็พระพุทธเจ้าปรินิพพานนานกว่า
๒,๕๐๐ ปีแล้ว”

ตาม “ถ้าอย่างนั้น พระสงฆ์และครูอาจารย์ ฯลฯ เหล่านั้น
ไป哪儿คำสอนของพระพุทธเจ้ามาจากไหน?”

ตอบ “คำสอนของพระพุทธเจ้านั้น ท่านรวบรวมบันทึกไว้
ในพระไตรปิฎก และรักษาสืบต่อ กันมาอย่างดีที่สุด
ครออย่างรู้เรื่องพระพุทธเจ้าและหลักธรรมคำสอน
ของพระองค์ ก็ไปอ่านไปค้นเอาจากพระไตรปิฎก”

ที่ว่ามานี้แหลกคือพระไตรปิฎก ขอให้ดูง่ายๆ ดังนี้

ก. เมื่อพระพุทธเจ้ายังทรงพระชนม์อยู่

พระพุทธเจ้า ตรัส พุทธพจน์ = ธรรมวินัย (คำสั่งสอนของพระพุทธเจ้า)

ข. หลังจากพระพุทธเจ้าปรินิพพานแล้ว

พระไตรปิฎก รักษา พุทธพจน์ = ธรรมวินัย (คำสั่งสอนของพระพุทธเจ้า)

เมื่อพระพุทธเจ้าจะประนิพพันได้ตรัสว่า เมื่อพระองค์ล่วงลับไปแล้ว ให้สาวกทั้งหลายนับถือธรรมวินัยเป็นศาสดา (แทนพระองค์)

ก็ต้องถามว่า เราจะเข้าธรรมวินัยที่ไหนมาบ้างถือ แล้วก็ตอบว่า ธรรมวินัยที่อยู่ในพระไตรปิฎก

นี่แหล่ะ เพราะอย่างนี้ เรายังพูดได้ว่า พระไตรปิฎกเป็นที่ประทับขององค์พระศาสดา (คือธรรมวินัย ที่พระพุทธเจ้าตรัสไว้ให้เป็นพระศาสดาของเรางenanพระองค์)

ถ้าเราเห็นแก่พระพุทธเจ้า และถ้าเราถือว่าธรรมวินัยสำคัญ เราก็ต้องเห็นความสำคัญของพระไตรปิฎก (แล้วก็ชวนกันศึกษา และรักษาพระไตรปิฎก)

พระพุทธศาสนาที่มาถึงเราได้ ก็เพราะยังมีพระไตรปิฎก ที่รักษาไว้ หรือว่าเรารู้จักพระพุทธศาสนาได้ ก็เพราะยังมีพระไตรปิฎก ตกทอดมาถึงพวกเรา

ไม่ว่าอะไรที่เรารู้จักเกี่ยวกับพระพุทธศาสนา จะพูดจะเล่าขาน ถ่ายทอดกันมาผ่านใครๆ อะไรๆ สืบสานไปถึงต้นตอที่แท้ๆ ก็ต้องถึงพระไตรปิฎก บุญกรรม บำเพ็ญกรรม ทาน ศีล ภาวนา ศีล ๔ ของชาวบ้าน ศีล ๘ ของคุบasaคุบasaสิกา ศีล ๑๐ ของสามเณร ศีล ๒๔๗ ของพระภิกษุ เมตตา กรุณา สติ ปัญญา สมาริ ความเพียร นรา สรรค์ นิพพาน หรือแม้แต่พระพุทธเจ้า กับทั้งพระธรรม พระสงฆ์ เรื่องการบวช กฎหมาย สังฆทาน โบสถ์ วิหาร เจดีย์ ตลอดจนภิกษุสามเณร อุบาสก อุบาสิกา ก็มาจากการบูรณะทั้งนั้น

ท่านที่อ้างว่ารู้เห็นโน่นนี่จากการปฏิบัติ ไม่ว่าพูดเท่าไร แต่

ถ้อยคำที่ท่านใช้ในเรื่องธรรมะ ที่จะสื่อสารกับพระเนร คุบานาสก คุบานิสา และพุทธศาสนาทั้งหลาย ก็ได้มาจากพระไตรปิฎกทั้งนั้น (แต่อาจจะผ่านต่อ กันมาหลายทอด)

ถ้าศึกษาพระพุทธศาสนาจากพระไตรปิฎกโดยตรง ก็ได้คำสอนของพระพุทธเจ้า (ท่าที่มีมาถึงเรา)อย่างเที่ยงตรงแน่นอน ถ้าฟังต่อจากคนหรือหนังสืออื่น ก็ลอกອกไปฯ ก็เสียงมากขึ้นฯ ว่า จะได้พระพุทธศาสนาที่คลาดเคลื่อนผิดเพี้ยนหรือผสมปนเปฯ

แต่พระไตรปิฎกก็อาจจะยากสำหรับเรา เพราะฉะนั้นก็จึงให้ทางสายกลาง คือให้ครูอาจารย์หรือหนังสือธรรมะช่วยเป็น สื่อไปยังเราเข้าหากะพระไตรปิฎก หรือศึกษาพระไตรปิฎกโดยมีครูอาจารย์และหนังสือเป็นที่ปรึกษา (อาศัยพระสงฆ์มาสื่อ พระธรรมของพระพุทธเจ้า)

ถึงจะขอเตือนครูอาจารย์สอนให้ ก็ไม่ควรห่างไกลจาก พระไตรปิฎก"

เวลานี้ พระสงฆ์และญาติโยมเห็นห่างพระไตรปิฎกนักมาก จึงมีคำสอนและการปฏิบัติที่คลาดเคลื่อนผิดเพี้ยนเกิดขึ้นมากมาย หรือไม่ก็เป็นโอกาสให้คนที่เฉื่อยเอกสารพระไตรปิฎกมาอ้างแบบเพี้ยนฯ หลอกเอาได้ แต่ทราบได้ที่พระไตรปิฎกยังอยู่ ก็คุณใจได้ว่า ถึงอย่างไรก็ยังมีที่ตรวจสอบให้ได้ของแท้ของจริงกลับคืนมา

^๐ อย่างในข้อเชียนที่ยกมาจากการพิมพ์ไทย นั้น องค์คุลิมา ก็ได้เป็นตัวอย่างคำที่เพี้ยนไปบ้างแล้ว ถ้าไม่มีพระไตรปิฎกเป็นคุณย์ตรวจสอบที่รักษาเอกสารของชาพุทธ ต่อไปคำความทั้งหลายก็จะผิดเพี้ยนแตกต่างกันออกไปเรื่อยๆ ไม่รู้จบ นอกจากคำจะต่างแล้ว คนก็จะแตกกันเดวย

เมื่อญาติโยมรู้จักพระไตรปิฎกอย่างนี้แล้ว ถ้าครามพูดธรรมะแล้วบอกว่าไม่ให้เชื่อพระไตรปิฎก เราก็รู้ทันว่า อ้อ ธรรมะที่เข้าพูดนั้น เขากำได้มาจากพระไตรปิฎก น่าสงสัยว่าเขาจะเอากำรหินบายส่วนตัวของเข้าเข้าใส่แทนคำตรัสของพระพุทธเจ้า จึงพยายามตัดทางไม่ให้เราไปค้นหาของจริงอันเดิมในพระไตรปิฎก ข้อที่สำคัญมากก็คือ ข้อเขียนในพิมพ์ไทยนั้น ท่องถึงสภาพของชาวพุทธเวลานี้ว่าไม่รู้จักพระไตรปิฎกว่าเป็นอะไร และสำคัญอย่างไร

พระฉบับนั้น ต่อเนี้ยไป เพื่อไม่ให้เสื่อมกันลงไปมากกว่านี้อีก ก็ต้องสอนกันให้รู้จักพระไตรปิฎก ให้แม้แต่เด็กๆ ก็พูดได้ว่า “เมื่อพระพุทธเจ้าปรินิพพานแล้ว พระไตรปิฎกก็สอนธรรมวินัย แทนพระพุทธเจ้า”

ตอนจบข้อเขียนนั้น มีข้อความว่า

“ปิดท้ายเรื่องพระนิพพาน ‘อัตตา-อนัตตา’ หยุดวิวาทะ กันถิกกรับ เพราะธรรมสองตัวนี้ต้องพึงพา กัน ‘ไม่มีอัตตา อนัตตา ก็ไม่มี ไม่มีอนัตตา ก็ไม่มีอัตตา ...?’”

ตรงนี้ไม่มีอะไรมาก เพียงแต่แสดงว่า ยังไม่เข้าใจว่า “อัตตา-อนัตตา” คืออะไร

เรื่องมีว่า คนมีกิเลสมัวแต่ยึดติดถือมั่นกันอยู่ในอัตตา/ตัวตน ทำให้เกิดปัญหามากมาย โดยเฉพาะก็คือ เกิดความบีบคั้นกระทบกระทั้งเป็นทุกข์ พระพุทธเจ้าก็มาตรัสรสอนให้เลิกยึดมั่น ไม่ให้ยึด เอาอะไรเป็นอัตตา/ตัวตน “อนัตตา” ($\text{น}=\text{ไม่} + \text{อัตตา}=\text{ตัวตน}$) ก็เป็นคำปฏิเสธการยึดถืออัตตา ให้รู้ว่าไม่เป็นอัตตาเท่านั้นเอง

ไม่ใช่ว่า มีอัตตาอยู่ข้างหนึ่ง แล้วก็มีอีกอย่างหนึ่ง เรียกว่าอนัตตา ที่ตรงกันข้าม ไม่ใช่เป็นรวมสองตัวอะไรที่ไหนเลย ชาวพุทธไม่ควรหลงถือยคำแล้วเข้าใจผิดอย่างนั้น

๑) ติดพระไตรปิฎก - ติดตำรา

เมื่อหลายวันก่อน ยอมท่านหนึ่งนำหนังสือพิมพ์ มติชนสุด สัปดาห์ ฉบับหนึ่งมา (จำนวนที่แล้วฉบับที่ไม่ได้ แต่อยู่ระหว่างปลาย ก.พ. หรือต้น มี.ค. ๔๒) ได้อ่านดูพบข้อเขียนของท่านผู้หนึ่ง (จำเลขน้ำ ไม่ได้ แต่ก็ไม่เป็นไร เพราะเพียงแต่เห็นว่า ได้ตัวอย่างมากธิบายสร้างเสริมความเข้าใจในพระพุทธศาสนาแก่ญาติโอม)

ท่านผู้นั้นเขียนถึงการถกเถียงกันเวลาอีกวักบวรณ์นิรรวมกาย อ่านดูจับความได้ว่า ท่านว่า ทำไมจะต้องไปถกเถียงให้เห็นว่า นิพพานเป็นอนัตตา เป็นการยึดติดในพระไตรปิฎก นิพพานอาจจะ เป็นอนัตตาหรือเป็นอัตตา หรือไม่เป็นทั้งอัตตาและอนัตตา ฯลฯ ก็ได้

อ่านคร่าวๆ ก็พอจับจุดได้ว่า ท่านผู้เขียนยังจับประเด็นของเรื่องที่ถกเถียงกันไม่ได้ หรือจับประเด็นพลาดไป (อาจเป็นได้ว่า ผู้ที่ถกเถียงกันไม่ได้ทำประเด็นให้ชัดเจน)

ผู้เขียนนั้นเข้าใจว่า มีการถกเถียงกันว่า “นิพพานเป็นอัตตา หรือเป็นอนัตตา”

แต่ที่จริงตัวประเด็น คือ “ตามหลักการของพระพุทธศาสนา เ draava ถือว่า นิพพานเป็นอัตตาหรืออนัตตา”

เรื่องนี้ ถ้าถามตอบกันแบบชาวบ้าน ก็ง่ายๆ เข้าใจกันได้ทันที คือ

^๑ ความเข้าใจเกี่ยวกับความหมายของถ้อยคำ “อัตตา-อนัตตา” พึงดูในข้อ ก) ข้างต้น

ถ้าเกียร์กันว่า “นิพพานเป็นอัตตาหรืออนัตตา คุณเห็นว่าอย่างไร” ถ้าถามความคิดเห็นอย่างนี้ คุณหรือใครๆ จะว่าอย่างไร ก็เชัญเกียงกันไปเกิด เราชไม่มาเย้ยหรือมายุ่งเกี่ยวด้วยให้เสียเวลาเลย

แต่นี่เขาがらังอกเกียงหรือพูดกันในเรื่องที่ว่า “พระพุทธศาสนาบรรยาย บอกไว้ว่า นิพพานเป็นอัตตาหรืออนัตตา” อันนี่จึงต้องว่ากันไปตามหลักการและตามหลักฐาน และจึงต้องเรียกว่าองความซื่อตรง

ผู้เขียนท่านนี้ คงไม่ได้ดูให้ชัดว่า เขาがらังอกเกียงหรือพูดจาเรื่องอะไรกัน จึงไฟล์เอาเรื่องหลักฐานและหลักการ ไปเป็นเรื่องความคิดเห็น เฉลอกอกนอกเรื่องไปเสีย แฉมยังพูดให้เป็นเรื่องท่านของวิชาการ เป็นปัจจุบัน โยงไปถึงฝรั่งนักประชัญญาทั่วโลกด้วย

ก็เลยขอเล่าเรื่องเชิงปรียบเทียบเพิ่มอีกหน่อย เพื่อให้เข้าใจง่ายสำหรับผู้ที่เล่าเรียนมาแบบตะวันตกกว่า

มีท่านผู้หนึ่งเที่ยวสั่งสอนเผยแพร่ความรู้ว่า เพลโตถือว่าประสบการณ์ทางประสาทสัมผัส (sense experience) เป็นของจริงแท้แน่นอนกว่าความคิดเข้าใจเชิงเหตุผล (idea) เพลโตจึงเป็น empiricist (นักประสบการณ์นิยม)

เพื่อให้นักแห่งนั้นผู้นี้ยังยกนิทานปรียบเทียบเรื่องคนถูกจองจำในถ้ำ (myth of the cave) จากข้อเขียนของ เพลโตเอง เรื่อง *Politeia* (ที่แปลเป็นภาษาอังกฤษ เรียกว่า *The Republic*) มาข้างตัว แต่ข้อความเรื่องราวที่ยกมาข้างบนนั้นผิดเพี้ยนคลาดเคลื่อนบ้าง แปลผิดบ้าง (ทำนองว่าแปล บท คือดูงอาทิตย์ หรือแสงเดด เป็นลูกชาย)

บัดนั้น ก็มีคุณผู้หนึ่งเข้ามาท้วงติงและซึ้งความจริงว่า เพลโตไม่ใช่เป็น empiricist แต่ตรงข้ามเลยที่เดียว และเรื่องราว ข้อความตาม myth of the cave ใน *Politeia* ก็ไม่ได้เป็นอย่างที่ท่านผู้นั้นอ้าง แล้วคุณผู้นั้นก็ยกເອາະພາບและคำแปลที่ถูกต้อง จากกัณฑ์ที่ ๗ ของ *Politeia* มาแสดง

ในกรณีประดิษฐ์ของเรื่อง ไม่ใช่การถกเถียงว่า “ประสบการณ์ทางประสาทสัมผัส (sense experience) จริงแท้ หรือความคิดเข้าใจ เชิงเหตุผล (idea) จริงแท้”

แต่ประเดิณ คือ “แนวคิดของเพลโตถือว่า ประสบการณ์ทางประสาทสัมผัสจริงแท้ หรือความคิดเข้าใจเชิงเหตุผลจริงแท้”

การกระทำของ “คุณผู้หนึ่ง” ที่ออกมากท้วงติง “ท่านผู้หนึ่ง” และซึ้งต่างๆ นั้น

๑. ทำได้โดยไม่จำเป็นที่คุณผู้หนึ่งจะต้องรู้ว่า ระหว่าง sense experience กับ idea อย่างไหนจะจริงแท้ (แต่ต้องรู้หลักฐานหรือตัวฐานข้อมูลใน *The Republic*)
๒. คุณผู้หนึ่ง อาจจะไม่สนใจด้วยซ้ำไป ที่จะร่วมถกเถียงว่า ระหว่างสองอย่างนั้น อย่างไหนจริงแท้ (แต่เขานใจที่จะรักษาความเที่ยงตรงของหลักฐาน และการให้มีความซื่อตรงในการอ้างอิง)
๓. ในการกระทำอย่างนั้น เขายังไม่ได้ทำตัวเป็นผู้ตัดสินความจริง ว่าต้องเป็นอย่างนั้นอย่างนี้แต่ประการใด (แต่เขารู้ความสามารถ ยืนยันว่าหลักฐานและแนวคิดหรือหลักการตามหลักฐาน เป็นอย่างนั้นๆ)

๔. แน่นอนว่าในการกระทำเช่นนั้น เขาไม่ได้ไปผูกขาด หรือ
จำกัดปิดกันต่อความคิดเห็นของผู้ใด (แต่ในการแสดง
ทัศนะต้องให้แยกได้ชัดว่า อันไหนเป็นตัวหลักการ อัน
ไหนเป็นทัศนะส่วนตัว ไม่ว่าในทางลบหรือบวก)
๕. และพร้อมกันนั้น ก็มิใช่เป็นการติดต่ำรา หรือยึดมั่นใน
คัมภีร์ (“คุณผู้หนึ่ง” ไม่ได้บอกด้วยข้อว่า *The Republic*
จะต้องถูก หรือแม้แต่บอกว่าเขาเขื่อเพลโต)

แท้จริงนั้น ไม่มีใครอาจรู้โดยเด็ดขาดสมบูรณ์ว่า คำความที่
บันทึกไว้ใน *Politeia* ที่นำสืบกันมา ๒ พันกว่าปีนั้น เป็นคำพูด
ของเพลโตจริงทั้งหมดหรือไม่ หรือมากน้อยเท่าใด แต่เราควรจะ
ต้องอภิปรายหรือถกเถียงกันบนฐานแห่งข้อมูลที่มั่นใจหรือไว้ใจ
ได้มากที่สุด

ถ้าหลักฐานหรือหลักการตามหลักฐานนั้น ไม่ตรงตาม
เป็นจริง/ไม่ใช่ของแท้ของจริง การคิดพิจารณาถกเถียงอภิปราย
ที่สืบเนื่องออกไปเกี่ยวกับแนวคิดของเพลโตก็เหลวทั้งหมด

ในการพิจารณาเรื่องนี้ อย่างน้อยต้องมีการคิดให้ชัด จัด
ข้อมูลเป็นลำดับ และจับประเด็นให้ถูก

พูดอย่างง่ายๆ ว่าปัญหาเกิดจาก “การทำฐานข้อมูลให้เสีย”

ปัญหานี้กรณีธรรมกาย อาจแยกได้เป็นหลายแบบ เช่น

๑. ความไม่ชื่อตรงต่อข้อมูล หรือการนำข้อมูลไปใช้เปลือง
อย่างไม่ชื่อตรง
๒. การทำฐานข้อมูลให้วิปลาสคลาดเคลื่อนผิดเพี้ยนไป
หรือทำให้ถูกเข้าใจผิด

๓. การไม่ยอมรับหลักการที่ตั้งอยู่บนฐานข้อมูลแท้ และทำให้เกิดความสับสน ด้วยการบิดเบือนหรือพยายามปลอมปนข้อมูล เพื่อนำเอาทัศนะส่วนตัวขึ้นมาตั้งเป็นหลักการแทน

เรื่องนี้จะไม่เกิดเป็นปัญหา ถ้ามีการแยกให้ชัดเจน และปฏิบัติให้ชัดตรง คือ แยกระหว่าง

๑. หลักการที่เป็นไปตามหลักฐานหรือฐานข้อมูลเดิม ซึ่งใช้เป็นมาตรฐานกลาง เป็นที่อ้างอิงร่วม และเป็นที่รองรับการแสดงทัศนะส่วนตัวและการอภิปรายถกเถียงต่างๆ
๒. ทัศนะส่วนตัวและการถกเถียงอภิปรายต่างๆ ไม่ว่าในทางบวกหรือในทางลบ ที่ปราvarahหลักการ และอ้างอิงหลักฐานนั้น

ปัญหาเกิดขึ้น เมื่อ

๑. บันหลักฐานหรือฐานข้อมูลเดิมเดียวกันนั้น บางคนยกเอาทัศนะส่วนตัวขึ้นมาตั้งเป็นหลักการ ซ้อนขึ้นมา หรือสับสนปนเปกับหลักการเดิม หรือจะให้แทนที่หลักการเดิม
๒. เนื่องจากหลักฐานหรือฐานข้อมูลเดิม ไม่สอดคล้องกับกลุ่มกลืนกับหลักการใหม่ของตน บางคนนั้นจึงปฏิบัติการที่ไม่ชัดตรงต่างๆ ต่อหลักฐานหรือฐานข้อมูลนั้น (เช่น บิดเบือน ลบล้าง ซักจุ่งคนไม่ให้เชื่อถือ ฯลฯ)

ในกรณีที่กระทำต่อเพลトイ แม้ผลเสียหายจะเกิดขึ้นในวงแคบ ในเรื่องเชิงปรัชญาที่ไม่ยุติ แต่ก็ถือว่าเป็นการประทุษว้ายทางปัญญา ต่อเพื่อนมนุษย์

อย่างน้อยก็เป็นการทำความทุจริตผิดจริยธรรมทางวิชาการ ด้วยการยกมาอ้างให้ผิด บิดเบือน และปลอมปนข้อมูล

กรณีธรรมภายนี้ นอกจากเป็นเรื่องของการละเมิดจริยธรรมทางวิชาการ และประทุษร้ายทางปัญญาต่อเพื่อนมนุษย์แล้ว ยังเป็นปัญหาทางศาสนาที่มีผลร้ายแรงอย่างครอบคลุม เพราะ

๑. ส่งผลกระทบมาสู่การปฏิบัติในชีวิตจริง คือถ้าเป็นวิถีชีวิตของคน

๒. เป็นเรื่องของมวลชน หรือหมู่คนจำนวนมาก หรือกระทบต่อสังคมนั้นๆ ทั้งหมด

ยกตัวอย่างเช่น

๑. การบิดเบือนหลักการให้แยกจากการรังเกียจอิทธิปักษีหาริย์ กล้ายเป็นความลุ่มหลงหมกมุนในอิทธิปักษีหาริย์นั้น อาจนำไปสู่สภาพจิตแบบหวังพึง ค่านิยมรองลดลงบันดาล ความอ่อนแอก้มรู้จักพัฒนาตน ฯลฯ

๒. การบิดเบือนหลักการให้แยกกองค์รวมของการพัฒนาทางพฤติกรรม จิตใจ และปัญญา ที่เน้นความสำคัญของปัญญาในฐานะตัวชี้นำ ขยายขอบเขต จัดปรับ และปลดปล่อยเป็นอิสรภาพ มากกว่า เน้นการสัมผัสประสบการณ์ทางจิตด้านความสุขดีมีด้ำ อาจนำไปสู่สภาพจิตที่ลุ่มหลง หมกมุน ยึดติดตัวตนจนแรง ศรัทธาแบบคลั่งไคล้ หรือมายาก ความเจ้ออยชา และตกอยู่ในความประมาท

ดังนี้เป็นต้น

ฉะนั้น การพิจารณาปัญหานี้ จึงไม่จำกัดเพียงในเชิงปรัชญา (ผู้พิจารณาอาจไม่สนใจเชิงปรัชญาเลยด้วยซ้ำ) แต่ไปยังถึงทุกด้าน ของชีวิตและสังคม โดยมีผลเกี่ยวข้อง และกระทบถึงทุกคน ในระยะยาว

เบ็ดเตล็ด ๒ วังฝรั่ง

เอกสารของวัดพระธรรมกาย ยกย่องพระไตรปิฎกและอวตารกถาฉบับอักษรโรมัน ของสมาคมบาลีપารณ์ (Pali Text Society) ประเทศอังกฤษ ว่าเป็นพระไตรปิฎกบาลี ฉบับสำคัญ และอ้างอิง “ปราชญาใหญ่ทั้งพระพุทธศาสนาในดินแดนตะวันตกที่มีเชือเดียงก้องโลก” ดังว่าทศนัชของนักวิชาการเหล่านั้น จะเป็นมาตรฐานวินิจฉัยความหมายของหลักธรรมสำคัญในพระพุทธศาสนา

ดูเหมือนว่าคนไทยเรามีค่านิยมตื่นตามตะวันตกกันมาก ซึ่งเป็นกันมานาน อันเป็นเหตุหนึ่งที่ทำให้มองไม่เห็นตามเป็นจริง และขาดความเพียรในการพัฒนาปัญญา อีกทั้งเกิดนิสัยคอยรือคอยตาม “ไม่รู้จักค้นคว้าวิจัยด้วยตนเอง

ผู้ร่วมดื่อยุ่มมาก แต่เราเก็ตต้องมองเข้าให้พอตีกับความจริง โดยเฉพาะในเรื่องพระพุทธศาสนา ต้องรู้ถึงสถานะของเข้า โดยสมพันธ์กับภูมิหลัง ผลงานที่เข้าทำ ตลอดจนความเปลี่ยนแปลงเป็นไปที่ดำเนินอยู่

ในที่นี้ ต้องการให้รู้เข้าใจความจริง และวางแผนท่าทีให้ถูกต้อง จึงได้ซึ่งแจ้งคำกล่าวอ้าง ในเอกสารของวัดพระธรรมกาย เกี่ยวกับเรื่องข้างต้นได้ด้วย

“รู้จักพระไตรปิฎก” ข้างต้น ได้บอกเล่าให้รู้กันแล้วว่า ผู้รู้ทั่วโลก ทั้งปราชญาตะวันตก และผู้นำของมหาayan ต่างยอมรับว่า พระไตรปิฎกบาลี เกรวاثของเรานี้แหละ เป็นแหล่งคำสอนของพระพุทธเจ้า ที่เดิมแท้ แม่นยำ ครบถ้วน สมบูรณ์ที่สุด เข้าเหล่านั้นต่างหากที่หวังพึ่งเรา เพื่อจะมีโอกาสศึกษาให้รู้หลักธรรมเกรวاث ที่เป็นเนื้อแท้และเป็นแกนกลางของพระพุทธศาสนาทุกนิกาย

ในเรื่องเบ็ดเตล็ดต่อไปนี้ จะให้ผู้อ่านทำความเข้าใจต่อข้ออ้าง ๒ เรื่อง คือ

๑. พระไตรปิฎกอักษรโรมันของ Pali Text Society เป็นฉบับสำคัญจริงหรืออย่างไร

๒. ทศนัชของท่านที่ถูกเรียกว่าเป็นปราชญาพุทธศาสนาชาวตะวันตก ซึ่งเห็นว่า尼พานเป็นอัตตนั้น ควรเชื่อถือหรือไม่ เป็นความจริงเพียงใด

ข้อ ๒ ว่าด้วย尼พานเป็นอัตตาหรืออัตตนั้น แม้เป็นข้อที่จะพิจารณาในภาค ๑ แต่ส่วนที่ซึ่งแจงที่นี่ irony กับเรื่องพระไตรปิฎก และนักวิชาการตะวันตก ถือทั้งเนื้อหาไม่ยาก จึงลงไว้ในส่วนด้านนี้ หนึ่งในเป็นบทนำการซึ่งแจงข้างหน้า

ວ້າງຝຣັ່ງ ๑

ພຣະໄຕຣປິຈຸກອັກສຣໂຣມັນຂອງ Pali Text Society
ເປັນຈັບສາກລ?

ສາມາຄົມບາລືປົກຮົນພິມພົດພຣະໄຕຣປິຈຸກອັກສຣໂຣມັນໄດ້
ກີ່ພຣະມືພຣະໄຕຣປິຈຸກຂອງພວກເຮົາໃຫ້ເບົາຄັດລອກ

ເອກສາຮອງວັດພຣະຮຣມກຍໄດ້ຂ້າງວ່າ

“ແມ່ໃນຢູ່ປັ້ງຈຸບັນກີ່ນັກວິຊາກພຣະພູທສາສານທີ່ໃນ
ດິນແດນຕະວັນຕົກ ເຊັ່ນ ຍູໂຣປ ອິເມຣິກາ ແລະທາງຕະວັນອອກ ເຊັ່ນ
ຜູ້ປຸ່ນ ຈິນ ເກາຫລີ ດາກເຄີຍກັນນາກ (ເຖິ່ງກັບເຮື່ອງອັດຕາ) . . .”

ເຮື່ອງນີ້ເຕີ້ຕອບໄປແລ້ວເປັນສ່ວນນາກ ແຕ່ຍັງມີແນ່ທີ່ຄວຽຸດໄວ້ເປັນ
ເຮື່ອງເບີດເຕີລືດອີກປະເດີນໜຶ່ງ ຫຼື່ງໄໝສູ່ມີຄວາມສຳຄັງນັກ ດີ່ວິເຮື່ອງ
ຂອງນັກວິຊາກວະຕະວັນຕົກວ່າມີທັນະອຍ່າງໄຮ

ແຕ່ກ່ອນທີ່ຈະພູດເຮື່ອງທັນະຂອງນັກວິຊາກວະຕະວັນຕົກໂດຍຕຽງ
ກີ່ອຍາກຈະພູດຄື່ງພຣະໄຕຣປິຈຸກບາລືອັກສຣໂຣມັນ ຂອງສາມາຄົມບາລື
ປົກຮົນປະເທດອັກຖະໜີ ທີ່ເອກສາຮອງວັດພຣະຮຣມກຍຂ້າງວ່າ

“. . . ພຣະໄຕຣປິຈຸກແລະອຣດກຄານບັນອັກສຣໂຣມັນ ຂອງ
ສາມາຄົມບາລືປົກຮົນ ແຫ່ງປະເທດອັກຖະໜີ (Pali Text Society)
ຫຼື່ງເປັນພຣະໄຕຣປິຈຸກບາລືຈົບສາກລ ເປັນທີ່ອ້າງອີງຂອງ
ນັກວິຊາກພຣະພູທສາສານທີ່ໄລຍະໃນປັ້ງຈຸບັນ”

ສາມາຄົມບາລືປົກຮົນ ດີ່ວິເຮື່ອງ Pali Text Society ນັ້ນ ຕັ້ງຂຶ້ນໃນກຽງ

ผลงานเด่นเมื่อ ค.ศ. ๑๙๘๑ ตรงกับ พ.ศ. ๒๕๒๔ โดย Professor T.W. Rhys Davids แล้วก็ได้พิมพ์พระไตรปิฎก พร้อมทั้งอวตารกถา ภาษาบาลีฉบับอักษรโรมัน และคำแปลภาษาอังกฤษ มาตามลำดับ ได้จำนวนมากที่เดียว

เบื้องต้นจะต้องเข้าใจกันให้ชัดไว้ก่อนว่า พระไตรปิฎกภาษาบาลีนั้นที่จริงมีฉบับเดียวเท่านั้น คือที่รักษาสืบท่องกันมาตั้งแต่ครั้งที่พระอรหันต์ ๕๐๐ รูป ประชุมกันรวมความคำตรัสสอนของพระพุทธเจ้ามาตั้งเป็นหลักไว้ เมื่อหลังจากพระพุทธเจ้าปรินิพพานได้๓๐ เดือน ที่เรียกว่าสังคายนาครั้งที่ ๑

พระไตรปิฎกภาษาบาลีฉบับเดียวกันนี้ เมื่อชาวนะในประเทศต่างๆ จะนำไปรักษาและศึกษาในประเทศของตนฯ ก็คัดลอกกันไปโดยใช้อักษรของประเทศของตนฯ แล้วก็เรียกว่าฉบับอักษรนั้นฯ หรือฉบับของประเทศนั้นฯ เช่น ฉบับอักษรสิงหล หรือฉบับลังกา ฉบับอักษรไทย หรือฉบับไทย ฉบับอักษรพม่า หรือฉบับพม่า ฯลฯ ความแตกต่างก็มีเพียงอักษรที่ใช้เขียนหรือจากรีกเท่านั้น ภาษาเกียร์ยังคงเป็นภาษาบาลีตามเดิม และเนื้อหาทั้งหมดก็เป็นคำความเดียว กันในภาษาบาลีของเดิม

เพราะเหตุที่ท่านถือว่าคำสอนของพระพุทธเจ้าในพระไตรปิฎกบาลีนี้เป็นเนื้อเป็นตัวของพระพุทธศาสนา เมื่อคัดลอกกันไป ก็เกรงว่าอาจจะมีการผิดเพี้ยนตกล่น ท่านจึงค่อยตรวจสอบกันอยู่เสมอๆ เวลาที่ประชุมกันตรวจสอบเป็นครั้งใหญ่ๆ อย่างที่เรียกว่าสังคายนาครั้งหนึ่งๆ ก็รวมรวมเอาพระไตรปิฎกภาษาบาลีที่มีในประเทศต่างๆ ทั้งหลาย มาตรวจซ้ำระโดยสอบทานกัน

แต่ต้องเข้าใจว่า พระสงฆ์ที่ร่วมทำสังคายนานั้น ไม่ใช่มาดัดแปลงถ้อยคำหรือข้อความใดๆ ในพระไตรปิฎก เพราะความมุงหมายอยู่ที่จะรักษาของเดิมไว้ให้แม่นยำบริสุทธิ์บริบูรณ์ที่สุด (ถ้าใครขึ้นแทรกอะไรเข้าไป ก็เรียกว่าเป็นสัหธรรมปฏิรูป คือของเทียมหรือของปลอม)

ดังนั้น ถ้าพบอะไรแปลกันในต่างฉบับ แม้แต่เล็กน้อยที่สุด เช่นอักษรต่างกันตัวเดียว อย่าง จะ กับ ว ท่านก็จะทำเชิงอรรถบอกไว้ว่า ฉบับนั้นมี จ ฉบับนี้มี ว

เพราะฉะนั้น ความแตกต่างหรือพิเศษกว่ากัน ก็มีเพียงว่า

๑. ฉบับไหนพิมพ์หลัง ก็มีโอกาสได้ตรวจทานหลายฉบับ และได้เบริญบทที่จะบอกข้อแปลก เช่นบันทึกไว้ในเชิงอรรถว่า ที่แปลกันเล็กๆ น้อยๆ นั้นฉบับไหนเป็นอย่างไร

๒. เมื่อการพิมพ์ทันสมัย อุปกรณ์มีประสิทธิภาพมากขึ้น ก็มีการจัดรูปหน้า จัดย่อหน้า วรรคตอน ตั้งหัวข้อ ให้ตัวอักษรหนา-บาง-เอน ทำด้ชนีต่างๆ และวางระบบอ้างอิง เป็นต้น ให้ใช้งานสะดวกยิ่งขึ้น

แต่เมื่อว่าจะอย่างไรก็ตาม เนื้อตัวของพระไตรปิฎกแท้ๆ ก็ของเดิม อันเดียวกัน

เมื่อสมาคมบาลีปกรณ์ คือ Pali Text Society ที่กรุงลอนดอน จะพิมพ์พระไตรปิฎกภาษาบาลีอักษรโรมันนั้น ชาวตะวันตกไม่เคยมีพระไตรปิฎกภาษาบาลีมาก่อน เขาถูกมาคัดลอกเอาไปจากพระไตรปิฎกภาษาบาลีฉบับอักษรสิงหลของลังกา ฉบับอักษรไทยของประเทศไทย และฉบับอักษรพม่าของพม่านี่แหละ โดยเทียบเคียง

สอบทานกัน แล้วพิมพ์ด้วยอักษรโรมัน ซึ่งถ้าพูดง่ายๆ ก็คืออักษร ผู้ร่วมอย่างที่ใช้เขียนภาษาอังกฤษ เยอรมัน ฝรั่งเศส เป็นต้น นั่นเอง อย่างไรก็ตาม เพราะปัญหาเรื่องทุนและกำลังคนที่มีน้อย จึงต้องทำอย่างค่อยเป็นค่อยไป โดยเลือกพิมพ์อุกมาที่ละเล่ม ส่องเล่มตามความพร้อมหรือเท่าที่มีกำลัง คัมภีร์ใดที่เห็นว่าสำคัญ ใช้ประโยชน์มาก และมีนักประชญ์ผู้รับปาลีที่จะทำได้ ก็ทำอุกมา ก่อน โดยไม่มีลำดับ ไม่เป็นระบบที่จัดวางไว้โดยรวมทั้งหมด

ถึงแม้มีความเพียร แต่พระขาดกำลังและประสบการณ์ พระไตรปิฎกอักษรโรมัน จึงลักษณะไม่เป็นระบบ

คัมภีร์ที่ Pali Text Society พิมพ์อุกมา นอจากานี้มีเป็น ลำดับ และไม่ครบถ้วนแล้ว คัมภีร์ไหนมีคนใช้น้อย พิมพ์อุกมา แล้วนานๆ พอหมดไปก็ต้องปล่อยให้ขาดคราว หาได้ยาก และก็ไม่มีระบบรวมเป็นชุด เช่น พระสูตรนิกายหนึ่งๆ ก็แยกอุกมา จัดเป็นชุดเฉพาะนิกายนั้นๆ โดยเฉพาะนิกายย่อยคือ ชุตทกนิกาย กระจัดกระจายมาก

นอจากานั้น เมื่อเขาทำไปก็จึงได้เรียนรู้ไป บางอย่างเกิดเป็นปัญหาขึ้นก็แก้ไขไม่ได้

ยกตัวอย่างเช่น พระสูตตันตปิฎก มัชลินนิกาย ซึ่งมีอยู่ ๓ หมวด (๓ ปัณฑาสก) ตามปกติก็ย่อรวมแบ่งเป็น ๓ เล่ม เช่นในพระไตรปิฎกบาลีอักษรไทยก็คือเล่ม ๑๒-๑๓-๑๔ แต่ฉบับ Pali Text Society เมื่อจะพิมพ์ ไม่ได้วางแผนให้ดี หรือคิดพลาดไป ปรากฏว่ามัชลินนิกายเล่ม ๑ รวมเข้าหมวดแรกจบแล้วยังเกินเข้าไปหมวด

๒ ด้วย แต่ก็ไม่จบ ได้ร่วมครึ่งเดียว เลยกล้ายเป็นว่ามัชณิม尼迦ย หมวด ๒ คือมัชณิมปัณณາสก์เข้าไปอยู่ในเล่ม ๑ เสียเกือบครึ่ง ส่วนที่เหลืออยู่พอกิมพ์เป็นเล่ม ๒ ก็กล้ายเป็นเล่มเล็กๆ บางๆ

ต่อมาเมื่อ Pali Text Society พิมพ์ฉบับแปลภาษาอังกฤษ ได้รู้ความบกรorch นี้ ก็เลยจัดแยกเล่มของฉบับแปล ให้ตรงกับที่นิยมกันทั่วไป เป็นเหตุให้พระไตรปิฎกฉบับ Pali Text Society ฉบับบาลีกับฉบับแปลภาษาอังกฤษไม่ตรงกัน คือฉบับแปลภาษาอังกฤษซึ่งเป็นภาค ๒ เมื่อจะดูภาษาบาลี ก็กล้ายไปอยู่ในเล่ม ๑ ครึ่งเล่ม และอยู่ในเล่ม ๒ อีครึ่งเล่ม กลายเป็นความลักลั่น

อีกตัวอย่างหนึ่ง เมื่อจะพิมพ์พระวินัยปิฎกภาษาบาลี ตอนแรกคงคิดว่าจะจัดลำดับเล่มอย่างไรดี แล้วก็ไม่ได้ดำเนินตามแบบแผนของการจัดแบ่งคัมภีร์ที่มีมาแต่เดิม คงจะเห็นว่าวินัยปิฎก ตอนมหาวรรค (ของไทยได้แก่เล่ม ๔) มีเรื่องในพุทธประวัติหลัง ตรัสรู้ใหม่ ก่อนจะตั้งพระศาสนา นำจะจัดเป็นเล่มแรก ก็เลยเอา เล่ม ๔ (นับอย่างของเรา) ไปจัดเป็นเล่ม ๑ เสร็จแล้วเล่ม ๑ ในฉบับของไทยก็กล้ายเป็นเล่ม ๓ ของฉบับ Pali Text Society

แต่ต่อมาเมื่อจะพิมพ์ฉบับแปลภาษาอังกฤษ คงเห็นว่าที่ตนทำไปตอนพิมพ์พระวินัยปิฎกบาลีนั้นไม่ถูกต้อง ควรจะทำตามวิธีจัดแบ่งที่มีมาแต่เดิม ก็เลยจัดลำดับเล่มของฉบับแปลใหม่ ทำให้พระวินัยปิฎกฉบับแปลภาษาอังกฤษของ Pali Text Society ฉบับต้นเดิม ภาษาบาลี กับฉบับแปลเป็นภาษาอังกฤษของตนเองนั้น ลำดับ

เล่มลักษณ์ไม่ตรงกัน

ส่วนฉบับภาษาบาลีที่จัดลำดับผิดไปนั้น ไม่ว่าจะเป็นมัชลินนิกายก็ตาม เป็นวินัยปิฎกก็ตาม จะจัดลำดับเล่นใหม่ก็ทำไม่ได้ เพราะว่าหนังสือนั้นถูกใช้อ้างอิงกันไปมากแล้ว ถ้าพิมพ์ใหม่หลักฐานที่อ้างอิงกันไว้เดิมก็มาคันหายไม่ได้ ก็จะสับสนวุ่นวาย จึงต้องปล่อยไปอย่างนั้น

ยิ่งขุทกนิกายด้วยแล้ว ก็วุ่นวายไปหมด คือไม่มีระบบ ต้องแยกพิมพ์เป็นเล่มๆ บางเล่มก็พิมพ์รวมกันไปทั้งบาลีในพระไตรปิฎกและอรรถกถา โดยเฉพาะบางเล่มเวลาอ้างจะยุ่งยากหรือปนเป ตัวอย่างเช่น คัมภีร์ชาดก (Jataka) ซึ่งรวมกัน แยกไม่ออก ระหว่างชาดกที่มาในพระบาลีคือในพระไตรปิฎกแท้ๆ กับส่วนที่เป็นอรรถกถา

พระไตรปิฎกบาลีฉบับสามัคคีโดยรูปแบบ ยังไม่มี แต่โดยเนื้อหา พระไตรปิฎกบาลีเป็นสามัคคีโดยตลอดมา

พระไตรปิฎกบาลีอักขระโรมันของ Pali Text Society ที่จะเรียกได้ว่า "เป็นสามัคคี" ก็มีความหมายอยู่อย่างเดียว คือมีความได้เปรียบในแง่ที่ใช้อักขระฟรังซ์ ซึ่งเรียกเป็นทางการว่าอักขระโรมัน

อักขระฟรังนั้นมากับภาษาอังกฤษ ซึ่งเกือบจะเป็นภาษากลางของโลก คนอ่านกันทั่วไป ชาวพุทธในประเทศต่างๆ ที่อ่านพระไตรปิฎกภาษาบาลีนั้น อ่านอักขระของกันและกันไม่ค่อยได้อย่างพระไทยหรือคนไทยก็อ่านพระไตรปิฎกบาลีฉบับอักขระสิงห์ของลังกาไม่ค่อยได้ หรือจะอ่านฉบับอักขระพม่าก็อ่านไม่ค่อยเป็น

คนพม่าก็เข่นเดียว กัน จะอ่านของไทยหรือของลังกา ก็ไม่ค่อยได้ คนลังกา ก็อ่านของไทยหรือของพม่าไม่ค่อยเป็น อย่างนี้เป็นต้น แต่ คนทุกประเทศนี้รู้จักอักษรฟรัง เวลาจะเขียนเรื่องพระพุทธศาสนา ให้คนต่างชาติอ่าน ก็เลยมาใช้พระไตรปิฎกบาลีฉบับอักษรโรมัน ซึ่งเป็นอักษรฟรัง อันนี้เป็นเหตุให้ฉบับของ Pali Text Society ได้รับการอ้างอิงและใช้กันมากกว่า

แต่ถ้าว่าถึงเนื้อหาข้างในแล้ว ก็อยู่ที่ว่า ใครทำก่อนทำหลัง ฉบับที่ทำที่หลังก็ได้เบรียบ อย่างที่พูดไปแล้ว ฉบับของ Pali Text Society นั้นพิมพ์ที่หลังฉบับของลังกา ไทย และพม่า จึงมีโอกาส สອบทานเทียบเคียงฉบับทั้งสามนั้น แล้วทำเชิงอրรถได้มากหน่อย แต่ต่อมาตอนหลัง ไทยก็ พม่าเป็นต้น ก็ มีการตรวจชาระกัน ใหม่ อย่างของพม่า ก็มีฉบับ ฉวัญสังคีติ ซึ่งตรวจชาระสมัยоздอง ๒๕ พุทธศตวรรษ ซึ่ง พ.ศ ๒๕๐๐ ซึ่งมีพระสงฆ์และนักประช연구 ประเทศไทยต่างๆ ไปร่วมประชุมมาก

ตามประวัติดังที่ว่ามา เวลาใดพระไตรปิฎกบาลีฉบับฉวัญสังคีติของพม่าก็จะได้รับความนิยมมาก เมื่อใครจะตรวจชาระพระไตรปิฎกันใหม่ ไม่มีใครไปเอกสารฉบับอักษรโรมันของ Pali Text Society เป็นแบบ มีแต่เข้าไปเอกสารฉบับฉวัญสังคีติของพม่าเป็นหลัก แล้วก็เอกสารฉบับอื่นๆ รวมทั้งฉบับอักษรโรมันนั้นมาเทียบเคียง ยกตัว อย่างเช่น พระไตรปิฎกบาลีฉบับมหาจุฬาฯ เมื่อตั้งฉบับของไทย เรายังเป็นฐานแล้ว ก็สอบทานโดยให้ความสำคัญแก่ฉบับฉวัญสังคีตินั้น หรือฉบับอักษรเทวนารี ที่ท่านโกเง็นกำทำ สำหรับใช้ ในประเทศไทยเดียว ก็เอกสารฉบับฉวัญสังคีติของพม่าเลยที่เดียว

เพราะฉะนั้น ที่ว่าพระไตรปิฎกบาลีอักขรโรมันของสมาคมบาลีปกรณ์ หรือ Pali Text Society เป็นฉบับสาがらไวนั้น ก็จึงไม่ได้มีความหมายอะไร นอกเสียจากว่าค่านะระหว่างประเทศได้อาศัยอักขรร่วงเป็นสืบที่จะได้อ่านกันระหว่างประเทศได้เท่านั้นเอง

ประเทศไทยเราเลานี้ เมื่อทำพระไตรปิฎกบาลี พร้อมทั้ง อรรถกถา (ขณะนี้มีคำแปลภาษาไทยด้วยแล้ว) เป็นฉบับคอมพิวเตอร์ ก็คิดว่า ชาวพุทธทั่วไปไม่ควรจะต้องไปอาศัยฉบับอักขรโรมันของฝรั่งซึ่งราคาแพงมาก^๑ เพียงเพื่อจะค้นเทียบเลขหน้าคัมภีร์ในเวลาที่คนชาติอื่นเข้าอ้างอิง ก็จึงใช้วิธีเอาเลขหน้าของฉบับอักขรโรมันของสมาคมบาลีปกรณ์มาใส่ไว้ในฉบับของเราด้วย พร้อมกันนั้นก็สามารถดูปุ่มแปลงบาลีอักขรไทยเป็นบาลีอักขรโรมันบนหน้าจอได้ด้วย เพราะฉะนั้นความจำเป็นที่จะใช้พระไตรปิฎกบาลีอักขรโรมันของสมาคมบาลีปกรณ์ก็จึงหมดไป แบบจะโดยสิ้นเชิง

วิธีที่ว่ามานี้แหละ เป็นแนวทางสำคัญที่จะทำให้เกิดความเป็นสาがらที่แท้จริง พระไตรปิฎกบาลีนั้นเป็นสาがらอยู่แล้ว คือ ของเดร瓦ทไม่กว่าประเทศไหน ก็เป็นอันเดียว กัน แต่ในที่นี้ผุดถึงความเป็นสาがらของเล่มหนังสือและตัวอักขรที่ใช้อ่าน ในความหมายที่ว่าฉบับเดียว ก็ใช้เทียบกันและอ้างอิงไปได้ระหว่างทุกฉบับด้วย ซึ่งเป็นโครงการที่จะทำต่อไป คือจะใส่เลขหน้าของฉบับฉบับจัฐสูงคิติของพม่า และฉบับสิงหลเป็นต้น มารวมอยู่ในฉบับเดียวกันของไทยนี้ให้หมด

^๑ พระไตรปิฎกบาลีอักขรโรมัน ของ Pali Text Society มี價格ชุด แต่บางเล่มรวมอรรถกถาติดมาด้วย ราคาปัจจุบัน คำนวณว่าไม่ต่ำกว่า ๕๕,๐๐๐.๐๐ บาท

ถ้าทำครบตามที่ว่ามานี้เมื่อไร เรายังบับอักขระไทยฉบับเดียวก็อ้างไปได้ทั่ว หรือเจอการอ้างที่มาของพระไตรปิฎกไม่ว่าฉบับไหน จะเป็นอักขระโรมันของอังกฤษ หรือฉบับชั้นจีดีของพม่า หรือฉบับสิงหลของลังกา หรือฉบับเทวนารคีของอินเดีย ก็สามารถมาค้นหาในฉบับคอมพิวเตอร์ของไทยนี้ได้หมดในที่เดียว โดยเฉพาะการที่ไม่ต้องใช้อุปกรณ์อักษรโรมันนั้นช่วยทุนค่าใช้จ่ายได้มาก เพราะว่าฉบับอักขระโรมันนั้นราคาแพงเป็นพิเศษ

ที่พูดมาให้รู้ว่าเขามีความบกพร่องผิดพลาดมากมายอย่างนี้ มิใช่เป็นเรื่องที่จะไปเยี่ยมหยันพระไตรปิฎกบาลีฉบับอักขระโรมันของ Pali Text Society แต่ตรงข้ามเราควรจะยกย่องและส่งเสริมเขาด้วยซ้ำไป เพราะว่า ทั้งที่เขามีกำลังคนน้อย และมีกำลังทรัพย์น้อย ก็ยังมีความเพียรพยายามและตั้งใจจริงอย่างนี้^๑ นับว่า่น่าสรรเสริญ พากเราเสียอีก ทั้งๆ ที่มีกำลังพุทธศาสนาสนับสนุนมาก มีกำลังเงินทองในทางพุทธศาสนามาก แต่ไม่ค่อยนำมาใช้ในด้านที่เป็นงานหลักสำคัญของพุทธศาสนาอย่างคัมภีร์นี้ จนกระทั้งต้องมีเอกสารนำขึ้นมา

ในหมู่พากเรา呢 ไครมีกำลังทรัพย์มาก จะไปช่วยสนับสนุนเขาก็สมควร แต่การที่จะไปให้กำลังทรัพย์สนับสนุนนั้น ก็ต้องเข้าใจว่าไม่ใช่ให้พระความนับถือ แต่ให้เพื่อช่วยเหลือส่งเสริมคือเกื้อกูลกัน

^๑ ในหลวงรัชกาลที่ ๕ นอกจากพระราชทานพระไตรปิฎกบาลีที่พิมพ์เป็นเล่มครั้งแรกในประเทศไทย ชุด ๓๗ เล่ม (พ.ศ. ๒๔๓๐) ให้เข้าแล้ว ยังทรงบริจาคพระราชทรัพย์อุปััมภ์การพิมพ์หนังสือของ Pali Text Society ด้วย อายุยเท่าที่ทราบ เมื่อเขายังพิมพ์ Pali-English Dictionary ครั้งแรก ใน ค.ศ. ๑๙๒๑ (พ.ศ. ๒๔๖๔; พระราชทานไปก่อนสวรรคตใน พ.ศ. ๒๔๕๓) ก็ได้พระราชทานไป ๕๐๐ ปอนด์

หันจากพระไตรปิฎกแปลของ Pali Text Society ชาวตะวันตกที่ศึกษาพุทธศาสนา เหอความสู่ทางเลือกอื่น

ส่วนพระไตรปิฎกฉบับแปลเป็นภาษาอังกฤษนั้น ก็อย่างที่พูดแล้วว่า น่าสรวษิญความเพียรพยายามและความตั้งใจจริงของเขานอกจากนั้น ยังนำชื่อชั้นระเบียบวิธีในการทำงานของเขามา ซึ่งสืบเนื่องมาจากการวัฒนธรรมทางวิชาการของตะวันตก อันทำให้ผลงานของเขามีลักษณะเป็นวิชาการมาก และอ่อนวยประโยชน์แก่การศึกษาค้นคว้าไม่น้อย เช่น ประมวลความรู้ความคิดเกี่ยวกับคัมภีร์เล่มนั้นๆ ไว้ เป็นบทนำอย่างยี่ดယายิ่ง มีเชิงอว托ช่วยขยายความรู้และช่องทางการค้นคว้าต่อไป และมีระบบการอ้างอิงที่ได้รับทั้งศัพท์สังเคราะห์ และตัวหนึ่งๆ

อย่างไรก็ตาม ความเป็นนักภาษาบาลีและวัฒนธรรมทางวิชาการเท่านั้นยังไม่พอ การที่จะแปลคัมภีร์พุทธศาสนาให้ถูกต้องแม่นยำนั้น ต้องมีความเข้าใจหลักธรรม คือเข้าใจตัวพระพุทธศาสนาด้วย ยิ่งลึกซึ้งเท่าไรก็ยิ่งดี แต่กันน่าเห็นใจผู้แปล ที่เข้าทำไปตามกำลังสุดความสามารถ และเมื่อคนรุ่นหลังเรียนรู้เข้าใจมากขึ้น ก็มีการแก้ไขปรับปรุงเรื่อยมา คัมภีร์พระไตรปิฎกฉบับแปลเป็นภาษาอังกฤษของ Pali Text Society จึงได้มีการเปลี่ยนแปลงต่อๆ มา

ยกตัวอย่างคัมภีร์มัชลินิกายที่พูดไปแล้ว เมื่อแปลเป็นภาษาอังกฤษ ระยะแรกเป็นฉบับที่ Lord Chalmers แปล ต่อมาก็รู้กันว่ามีความผิดพลาดบกพร่องมาก จึงแปลใหม่โดยคนใหม่ คือ Miss I. B. Horner ที่กล่าวถึงแล้ว

อย่างไรก็ดี ในเมื่อของคัมภีร์เปล ตลอดจนหนังสือตัวรับตำรา ต่างๆ ทางพระพุทธศาสนานี้ ระบะหลังๆ เมื่อมีชาวตะวันตกมาบวช เป็นพระภิกษุในพุทธศาสนา เช่นมาบำบัดอยู่ลังกา ได้เรียนรู้ถือที่นี่มากขึ้น คนก็หันมายอมรับนับถือและถือตามหนังสือตัวรับตำรา และแม้แต่หนังสือแปลพระไตรปิฎกและอรรถกถาของพระภิกษุ ชาวตะวันตกที่มาบวชเป็นภิกษุในพุทธศาสนาแล้วนี่มากกว่า

พวgnักปราชญ์ชาวตะวันตก เช่นที่ Pali Text Society นั้น แม้จะมาสนใจในทางพุทธศาสนา แต่หลายท่านก็สนใจแบบนักวิชาการ โดยที่พื้นฐานเป็นชาวคริสต์มาแต่เดิม จึงมีแนวคิดติดมาในแบบที่ยึดถืออัตตา (Soul)

บางท่านแม้มาเป็นนักปราชญ์ภาษาบาลี ก็ยังนับถือศาสนาคริสต์อยู่ เพราะความที่ไม่คุ้นกับบรรยายกาศคำสอนในพระพุทธศาสนามาแต่เดิม ทำให้ไม่สามารถเข้าใจซึ่งถึงหลักธรรมคำสอนของพระพุทธศาสนาได้

เพราะฉะนั้น คนทั้งหลายทั่วไปที่ศึกษาเนื้อหาธรรมของพระพุทธศาสนา จึงหันไปให้ความสนใจ คอยฟังค่อยอ่านหนังสือของพระฝรั่งบ้าง พระลังกาบ้าง ที่รู้พุทธศาสนา ยกตัวอย่างเช่น พระ Nyanatiloka ชาวเยอรมัน ที่ไปบวชอยู่ในลังกากจนกระทั่งมรณภาพ ในลังกานั้น และมีลูกศิษย์ซึ่งเป็นชาวเยอรมันเช่นเดียวกัน ชื่อพระ Nyanaponika ซึ่งก็มรณภาพไปแล้ว ต่อมา ก็มีรูปอื่นๆ เช่น พระ Nāṇamoli ซึ่งเป็นชาวอังกฤษ

Pali Text Society เอง ตอนหลังๆ นี้ เมื่อพิมพ์งานแปลคัมภีร์ภาษาบาลีเป็นภาษาอังกฤษ แทนที่จะใช้ผู้มีอุปทานของพวgnัก

ปรากฏตัววันตกที่อยู่ในเมืองฝรั่งอย่างเดิม ก็หันมาพิมพ์คัมภีร์ที่พระฝรั่งแปลมากขึ้น อย่างงานของพระ Nāṭamoli ภิกษุชาวอังกฤษที่บวชอยู่ในลังกา ก็ได้รับการตีพิมพ์มาก

ยิ่งระยะหลังๆ นี้ ก็มีความโน้มเอียงที่ว่าชาวตะวันตกและฝรั่งที่ศึกษาพระพุทธศาสนาจะหันไปใช้พระไตรปิฎกฉบับแปลที่สำนักพิมพ์อื่นพิมพ์ แทนที่จะใช้ฉบับแปลของ Pali Text Society อย่างเช่นเวลาอี้ มัชมินนิกาย ที่พุดถึงเมื่อกี้ ก็มีฉบับของ Wisdom Publications ซึ่งพิมพ์ฉบับแปลของพระฝรั่งที่มาบวชอยู่ในศรีลังกา คือ Bhikkhu Nāṭamoli (ชาวอังกฤษ บวชปี ๑๙๔๙ = พ.ศ. ๒๕๘๒ บรรณาการปี ๑๙๖๐ = พ.ศ. ๒๕๑๓) และ Bhikkhu Bodhi (ชาวอเมริกัน บวชปี ๑๙๗๙ = พ.ศ. ๒๕๑๖) เป็นต้น แสดงถึงการที่ว่างการศึกษาพุทธศาสนาอยุคหลังๆ นี้ไม่ค่อยเชื่อถือคำแปลคัมภีร์ของ Pali Text Society

ยิ่งกว่านั้น นักศึกษาพระพุทธศาสนา ที่เป็นฝรั่งมาบวชเรียนเหล่านี้แหล่ ได้พยายามทำผลงานแปลใหม่กันขึ้นเอง เช่นอย่างพระชาวอเมริกัน ชื่อ Bhikkhu Bodhi นั้น ที่มาบวชอยู่ในศรีลังกา แล้วมาดำเนินการจัดพิมพ์หนังสือทางพระพุทธศาสนา จนกระทั่งเวลานี้ได้เป็นประธาน และบรรณาธิการ ของ Buddhist Publication Society ในศรีลังกา

เพราะฉะนั้น หนังสือที่เป็นหลักจริงๆ ของ Pali Text Society ก็คือคัมภีร์พระไตรปิฎกบาลีและอรรถกถาภาษาบาลี ที่ใช้อักษรโรมันซึ่งการศึกษาภาษาบาลียังใช้กันอยู่ด้วยเหตุผลเพียงว่า เพราะพวกนักศึกษาทั้งหลายโดยทั่วไปต้องอาศัยอักษรฝรั่งเป็นสื่อในการที่จะติดต่อระหว่างกัน

ວ້າງຝຣັ່ງ ๒

ທັດນະນັກວິຊາກາຣຕະວັນຕກ
ເຮືອນິພພານ ວັດຕາ - ວັດຕາ

ນັກປະລົງໜ້າວຕະວັນຕກນໍາຍາກຍ່ອງອູ່
ແຕ່ຕ້ອງຮັບຈັກເບາໃຫ້ພອດີກັບທີ່ເບາເປັນຈອງ

ເອກສາຣຂອງວັດພຣະຮຣມກາຍ ກລ່າວຂ້າງວ່າ

“ປະລົງໄຫ້ຢູ່ທາງພຣະພຸທສຄາສນາໃນດິນແດນຕະວັນຕກ
ທີ່ມີຂໍ້ອເສີຍກ່ອງໂລກຈຳນວນມາກ ກີ່ມີຄວາມເຫັນວ່າມີອັດຕາທີ່ແທ້ຈິງ
ອູ່ໃນກໍາສອນທາງພຣະພຸທສຄາສນາ ເຊັ່ນ Mrs. Rhys Davids
ນາຍກສາມາຄນບາລືປຣົນ໌ ແຫ່ງປະເທດອັງກຸມ ປີ ພ.ສ. ២៤៦៥-
២៤៨៥ . . . Miss I. B. Horner ນາຍກສາມາຄນບາລືປຣົນ໌
ແຫ່ງປະເທດອັງກຸມ ປີ ພ.ສ. ២៥០២-២៥២៥ . . . Christmas
Humphreys . . . ແລະອຶກຫລາຍໆ ທ່ານ”

ໜ້າຄວາມຂ້າງບນນີ້ ໃຫ້ໜ້ອມຸລຄວາມຈົງໃໝ່ເພີ່ມພອ ແລະທຳໃຫ້
ເກີດກາພຄວາມເຂົ້າໃຈນັກປະລົງຕະວັນຕກໄນ່ຖຸກຕ້ອງ

ເຮືອນຂອງນັກປະລົງ ແລະນັກວິຊາກາຣີໄຟຕະວັນຕກນີ້ ດ້ວຍຈະ
ເຄີຍເສັ້ນ ບໍ່ໄໝເຂົ້າໃຈເຫຼຸກຕ້ອງ ອາຈເລົ່າວິວັດນາກາຮາທາງຄວາມຮູ້
ຄວາມຄິດຂອງເຂົາເກີ່ວກັບພຣະພຸທສຄາສນາ ໂດຍແປ່ງເປັນ ၃ ຮະຍະ
(ເປັນກາຮແປ່ງອ່ອງຢ່າງຄ່າວາ ພອໃຫ້ເຂົ້າໃຈໄດ້ຈ່າຍທ່ານັ້ນ) ຄືອ

ระยะที่ ๑ ประชญ์ตะวันตกยังติดความคิดเก่าๆ ประชญ์ในดินแดนตะวันตก เม็จะรู้ภาษาบาลี และคันคว้าเรื่องราวทางพระพุทธศาสนาไม่น้อย แต่ยังสับสน หลายคนยังจับหลักการของพระพุทธศาสนาไม่ได้ มักมองพระพุทธศาสนา และหลักธรรมต่างๆ ภายใต้อิทธิพลความคิดของตะวันตกเอง หรืออิทธิพลของศาสนา Hindoo ตลอดจนแนวคิดพุทธศาสนาหมาย บ้างก็เข้าใจว่า พระพุทธศาสนาสอนว่ามีอัตตาหรืออาทิตย์ที่แท้จริงอยู่ในขันสุดท้าย บ้างก็เข้าใจว่า นิพพานเป็นการดับอัตตา บ้างก็จะเข้าใจไปท่านอง่าว่า นิพพานดับอัตตาสามัญแล้วจะมีอัตตาที่แท้หนึอนั้นขึ้นไป

ระยะที่ ๒ ฝรั่งมาบวชพระได้ทัศน์ที่ถูกต้อง ในขณะที่ประชญ์ทางพระพุทธศาสนาในดินแดนตะวันตก ยังคงสับสน จับหลักการของพระพุทธศาสนา กันไม่ค่อยได้นั้น ได้มีชาวตะวันตกมาบวชเป็นพระภิกษุอยู่ในประเทศไทยพุทธศาสนา โดยเฉพาะศรีลังกา และเมื่อได้ศึกษาถึงต้นแหล่งแท้จริงแล้ว ก็เข้าใจหลักธรรมได้ถูกต้อง เช่น จับได้ชัดว่า พระพุทธศาสนาสอนว่า ไม่มีอัตตาอยู่จริง โดยปริมัตต์ และได้เขียนหนังสือเผยแพร่พระพุทธศาสนาตามหลักการนี้มากขึ้นตามลำดับ

ในระยะที่ ๒ นี้ แม้ว่าคนในตะวันตกจะยังต้องอาศัยคำมีร์พระพุทธศาสนาภาษาบาลีอักษรโรมันที่พิมพ์ในตะวันตก แต่ในด้านหลักธรรม ชาวตะวันตกได้หันมาฟัง และอ่านหนังสือของชาวตะวันตกที่มาบวชเป็นพระภิกษุในประเทศไทยพุทธศาสนาเองเหล่านี้มากขึ้น

ระยะที่ ๓ ประชญ์รุ่นใหม่ในเมืองหันมาสู่ทางที่หายลับสน

นักปราชญ์ภาษาบาลีและพุทธศาสนาในดินแดนตะวันตกเอง ได้เรียนรู้และเข้าใจหลักการของพระพุทธศาสนา อย่างชัดเจนถูกต้องมากขึ้น และความสนใจในพระพุทธศาสนาถูกต้องมากขึ้นโดยทั่วไป ปรากฏว่า นักปราชญ์รุ่นใหม่ในตะวันตกนั้นกลับไปต่อแต่งคัดค้านปราชญ์รุ่นก่อนในประเทศของตน และเผยแพร่พระพุทธศาสนาในแนวทางที่แม่นยำขัดเจนมากขึ้น เช่น เที่ยงบอกขัดลงไปว่า พระพุทธศาสนาสอนว่าอัตตาเมื่อยู่เพียงโดยสมมติ ไม่มีจริงโดยประมัตต์ ขอเล่าประเด็นความรู้ความเข้าใจ พอกเป็นสังเขปดังนี้

ปราชญ์พุทธศาสนาตะวันตกรุ่นเก่า ยังเข้าใจสับสน ระหว่างพุทธธรรม กับความคิดเดิมในวัฒนธรรมของตน

ระยะที่ ๑ เรื่องนี้ก็สืบเนื่องจากที่พูดข้างต้น ดังได้กล่าวแล้วว่า คนที่เรียกว่า “นักปราชญ์” ทางพุทธศาสนาในดินแดนตะวันตกนั้น บางก็เป็นเพียงนักวิชาการซึ่งยังเป็นชาวคริสต์อยู่ บางคนถึงแม้มาเป็นชาวพุทธแล้วก็มีพื้นฐานความคิดเดิมติดมาจากการศาสนาคริสต์ นอกจานั้นในยุคแรกนี้ฟรั่งเศสฯ เอเชียในกระแสของลัทธิอาถรร尼ค์ โดยเฉพาะอังกฤษมาพบอารยธรรมเก่าแก่ที่อินเดีย กรีก จักรและคุณกับแนวคิดของศาสนาฮินดูที่มีความนิยมในลัทธิอาถรรน์ พร้อมกันนั้น พระพุทธศาสนาที่ฟรั่งเศสฯ นำเข้าในยุคแรกนั้นก็เป็นฝ่ายหมายเหตุเข้าไปในตะวันตกก่อน

ฉะนั้น ฟรั่งเศสฯ ศึกษาพุทธศาสนาอยุคแรกๆ ซึ่งยังไม่คุ้นเคย
บรรยายกาศทางความคิดแบบใหม่ จึงยังมีอิทธิพลความคิดแบบ

กรีกและศาสตราจาริสต์เดิมซักพามาก และมักตีความพระพุทธ
ศาสนาตามแนวคิดอินดู หรือไม่ก็แบบมหายาน

ทั้งนี้จะเห็นว่า ไม่ว่าจะเป็น Max Muller ประชญ์ใหญ่ที่แปล
คัมภีร์บาลีและสันสกฤตไว้หลายเรื่อง ก็ตาม Mrs. C.A.F. Rhys
Davids และ Miss I. B. Horner ที่ได้เป็นนายกสมาคมบาลีปกรณ์
สืบต่อ กันมา ก็ตาม ตลอดจนนักศึกษาหรือจะเรียกว่า นักประชญ์
พุทธศาสนาของตะวันตกหลายคน ได้มีความคิดที่จะมองหรือจะหา
ทางให้พระพุทธศาสนาสอนเรื่องอัตตา หรือยอมรับว่า มีอัตตาให้ได้

ยกตัวอย่าง Miss I. B. Horner นั้น เป็นประชญ์ทางภาษา
บาลี แต่พื้นฐานเดิมเป็นฝรั่งในประเทศคริสต์ศาสนา มีความเข้าใจ
เกี่ยวกับเรื่องตัวตนเป็นฐานความคิดที่ยึดมั่นอยู่ นอกจากแปล
คัมภีร์ภาษาบาลีเป็นภาษาของกฤษแล้ว ครั้งหนึ่ง ก็เคยไปทำหนังสือ
ร่วมกับ Coomaraswamy (เพียงแค่ชื่อกษัตริย์ความเป็นตนดูออก
มาแล้ว) ให้ชื่อว่า *The Living Thought of Gotama the Buddha*
ในตอนที่ว่าด้วย Self (อัตตา/ตน) พุทธพจน์แรกที่สองท่านนี้
ยกมา ก็คือค่าถ้าธรรมบทว่า

อตุตานิ อดุตโน นาโน

พุทธภาษิตนี้ ชาวพุทธไทย แม้แต่ชาวบ้านที่แทบจะไม่ได้
ศึกษาอะไรเลย แต่เพราะความที่คุ้นกับบรรยายกาศในพระพุทธ
ศาสนา และเป็นพุทธภาษิตที่คุ้นหู ก็จึงแปลกันได้ว่า “ตนเป็นที่พึง
ของตน” และเข้าใจความหมายกันดีพอสมควร

แต่ I. B. Horner และ Coomaraswamy พอเห็นว่า มีคำ “อตุตานิ
ตน” อยู่ด้วยกัน ๒ ครั้ง ในพุทธภาษิตนี้ แทนที่จะเข้าใจอย่างที่ชาว

พุทธวิรัก្មัน ก็ไปนึกถึง อัตตา ๒ อย่าง แล้วก็คงจะแปลความหมาย
ไปตามแนวคิดคำสอนของยินดู หรือเอาพระพุทธศาสนาไปโยงกับ^๑
ศาสนาอินดู ซึ่งถือว่ามีอัตตา หรืออาทิตย์ ๒ อย่าง ได้แก่ ออาทิตย์
ใหญ่ เรียกว่า ปรมातमัน กับอาทิตย์และบุคคล เรียกว่า ชีวอาทิตย์
ปรากฏว่า I. B. Horner กับ Coomaraswamy แปลพุทธ
ภาษิต ในคากาธิมบท ที่ ๑๖๐ อัตตา ที่ อตุตโน นาโถ . . . นี้ ว่า

“The Self is lord of the self . . . ”^๒

พึงสังเกตว่า Self และใช้ S ใหญ่ ส่วน self หลังใช้ s เล็ก
ทำงานของว่า อัตตาใหญ่ เป็นนากระของอัตตาเล็ก
ทั้งสองท่านได้เจอพุทธภาษิตอีกบทหนึ่งว่า

อตุตนา ว กต ปป	อตุตนา สุกิลิสสตि
อตุตนา อกต ปป	อตุตนา ว วิสุชุมติ

(๗.๓.๒๔/๒๒/๓๗)

ซึ่งชาวพุทธทั่วไปก็เข้าใจกันไม่ยาก ตามคำแปลว่า
“ตัวทำซ้ำ ตัวก็เครื่องของเงء^๓
ตัวไม่ทำซ้ำ ตัวก็หมดจดเอง”

พอเจอบอย่างนี้ ผู้ถือลัทธิอัตตา/อาทิตย์ ก็คงงงไปพักหนึ่งว่า
อัตตา/อาทิตย์/ตัวตน ซึ่งเป็นสิ่งเที่ยงแท้ถาวร จะมาทำความซ้ำได้
อย่างไร ในที่สุดก็เลยเอาอัตตา/ตน ในกรณีนี้ไปจัดเป็น อัตตาเล็ก

ทั้งสองท่านได้แยกหัวข้ออยู่ในหนังสือ ตอนที่ว่าด้วย Self
นี้ ออกเป็น ๓ หัวข้ออย่อย คือ

^๑ Ananda K. Coomaraswamy and I. B. Horner, *The Living Thought of Gotama the Buddha* (London: Cassell & Co., Ltd., 1984), p.174.

- (a) The Two Selves
- (b) The Great Self แล้วก็
- (c) The Little Self

ใน ๓ หัวข้ออย่างนี้ ผู้ร่วบรวมได้ยกพุทธพจน์อื่นๆ มาแปลไว้ อีกมากมาย ตั้งแต่หน้า ๑๗๔ ไปถึงหน้า ๑๙๒ ทำให้ตอนที่ว่าด้วย Self (อัตตา/ตัวตน) ยावरามเกือบ ๒๐ หน้า นี่คือตัวอย่างความเข้าใจของคนที่เรียกว่าเป็นประชัญญาตัวตนตกรุ่นค่อนข้างเก่า

於是ในประเทศตะวันตกเองนั้น ย้อนหลังไปไม่เกินี้ น้อยคนนักจะเข้าใจพุทธศาสนาได้ถูกต้อง ซึ่งก็ต้องเห็นใจเขา เพราะอิทธิพลความคิดที่ติดมาจากการพื้นฐานวัฒนธรรมเดิมมีกำลังซักนำให้มองผิดเพี้ยนหรือเอียงไป เอกสารของวัดพระธรรมกาย จึงไม่สมควรจะไปยกย่อถั่งนับถือเชามากนักถึงกับให้เป็น “ประชัญญาทางพระพุทธศาสนา . . . ที่มีชื่อเสียงก้องโลก” ควรจะดูเพียงว่า คนใดเข้าใจดีขึ้นมา ก็อนุโมทนาเข้าไป

นอกจากพวกที่เข้าใจว่า พระพุทธศาสนาสอนว่ามีอัตตาในขั้นสุดท้ายที่นิออกเนื้อจากขันธ์ & แล้ว บางพวกก็เข้าใจผิดไปอีกแบบหนึ่งว่า พะพุทธศาสนาสอนว่า尼พพานเป็นการดับอัตตา

แม้แต่หนังสืออ้างอิงใหญ่ๆ อย่าง *Encyclopaedia Britannica* ก็ยังติดความเข้าใจผิดๆ มาเขียนกันจนบัดนี้ เช่น พูดถึง尼พพานเป็นการดับอัตตา (ที่จริงตามหลักพระพุทธศาสนา ไม่มีอัตตาที่จะต้องดับ) แห่งหนึ่งว่า

“The approaches to the divine or sacred are various rather than uniform . . . , it moves toward the ultimate goal: the annihilation of the self, . . . , Nirvāṇa (the state of bliss) in Buddhism, . . . ”

^๙ *Encyclopaedia Britannica* (Chicago, 1988), s.v. “Religious Experience,” vol.26, p.633. (ແນ່ຈົນເລື່ອປ້ຈຸບັນ ດ.ສ. ๑๙๘๘ ຫ້ວຂ້ອນເກີຍັງຄອງຢູ່ອ່າງນີ້)

“วิธีเข้าถึงทิพยภาวะหรือภาวะศักดิ์สิทธิ์นั้น แตกต่าง กันหลากหลายมากกว่าจะเป็นรูปแบบเดียว . . . เป็นการก้าว สู่จุดหมายสูงสุด คือการดับถลวยอัตตา, . . . ได้แก่บริรุณ (นิพพาน—ภาวะบรมสุข) ในพุทธศาสนา, . . . ”

รู้ถึงตามทันว่าคนนอกเขาคิดเห็นไปแค่ไหน แต่ไม่ใช่รอให้เขามาวินิจฉัยหลักการของเรา

อย่างไรก็ตาม เวลาనี้ความคิดหรือทัศนะเหล่านั้นได้เปลี่ยนแปลงไปมากแล้ว ความจริงทัศนะเหล่านี้ไม่มีความสำคัญที่จะต้องยกมาอ้าง เพราะได้พูดไปแล้วว่าเรากำลังพุดถึงหลักฐานที่มา ว่า พระพุทธศาสนาเอง หรือพระพุทธศาสนาในพระไตรปิฎกบาลี เตรริยาทของนี้ แสดงหลักการของตนไว้อย่างไร ไม่ใช่มาเทียบกับทัศนะของผู้อื่นที่จะมาวินิจฉัยให้ตัวเรา ซึ่งเป็นการไม่ถูกต้อง และที่เอกสารของวัดพระธรรมกายกล่าวว่า

“เกิดมีการอ้างอิงหลักฐานในคัมภีร์ ทั้งบาลี สันสกฤต จีน พิเบต และภาษาอื่นๆ มา garn อันนำมาสู่ข้อสรุปความเห็นนี้ แต่ก็มีนักวิชาการที่ไม่เห็นด้วย ยืนยันว่าไม่มีอัตตาในพระพุทธศาสนาเช่นกัน ต่างฝ่ายต่างก็มีเหตุผลของตน”

ความจริงเรื่องนี้ง่ายๆ ชัดเจน ไม่สับสน เพราะนักปราชญ์ปัจจุบันเข้ารู้กันแล้วว่า ต้องแยกแยะออกไปว่าหลักการในเรื่องนี้ ของพุทธศาสนาแบบเตรริยาทเป็นอย่างไร แบบมหาayan เป็นอย่างไร และในมหาayan ด้วยกันนั้น นิกายไหนว่าอย่างไร ไม่เขามาสับสนประปนกัน

การพูดอย่างนี้ ถ้าเปลี่ยนເອົກເວົ້ອງນີ້ເຂົ້າໄປແທນ ກໍ
ເໝືອນກັບພຸດວ່າ

“ປັນຫາເວົ້ອງກິກມູຄວຣມີກຣອບຄຣວໜ້ວຍໆໄມ່ ກົມີກາຮອງສັງອົງ
ຫລັກສູນທີ່ຄົ້ນກົ່ຽບາລີ ສັນສົກຄຸຕ ຈິນ ຖົບຕ ແລະ ໃນກາຍາເຊື່ອໆ
ມາກາມາຍ ອັນນຳມາສູ່ກາຮສຽບຄວາມເຫັນຂອງຕົນ ຕ່າງຝ່າຍຕ່າງ
ຢືນຢັນທີ່ຄົນຂອງຕົນ ຝ່າຍໜີ້ກໍວ່າກິກມູຄວຣມີກຣອບຄຣວໜ້ວຍໆ
ອົກຝ່າຍໜີ້ກໍວ່າໄມ່ຄວຣມີ ຕ່າງຝ່າຍຕ່າງກົມີເຫດຸພລຂອງຕົນ”

ອຍ່າງນີ້ໂຄຣາ ກົ້ອ້າງໄດ້ ແຕ່ໄມ່ມີປະໂຍຈນ໌

ພອຈາວຕະວັນຕະກມາບວັນເປັນພະຟັ້ງ ຄວາມຮູ້ພຸທສອຣມກີເຮັມເບົາສູ່ທາງທີ່ຄູກຕ້ອງ

ຮະຍະທີ່ ๒ ໄດ້ກ່າລ່າວແລ້ວວ່າ I. B. Horner ເຂົ້າໃຈເວົ້ອງອັຕຕາ
ຕາມແນວຄົດແບບອາຕມັນຄຳ້າຍໆ ສາສນາພວາຫມົນ໌ ແຕ່ຕ່ອມາຫວາ
ຕະວັນຕະກທີ່ເຂົ້າມາບວັນໃນພະພຸທສາສນາ ກົດີ ພຣະກິກມູໃນພະພຸທສາ
ສາສນາເດරວາຫວາງປະເທດນັ້ນໆ ເອງ ກົດີ ໄດ້ແປລພຸທພຈນີ້ເກີ່ວ
ກັບອັຕຕານີ້ກັນໃໝ່ ອຍ່າງພຸທອກພາບໃຫຍ່ວ່າ ອຕູຕາ ທີ່ ອຕູຕໂນ ນາໂໂດ ກົຈະ
ແປລກັນທຳນອນນີ້ວ່າ

“Oneself is one's own protector (refuge); . . .”^๙

ຕຽງກັບທີ່ຫວາພຸທໃໄທທີ່ໄປ ແມ່ແຕ່ຫວານຳກັນເຈົ້າໃຈກັນດີອູ່ແລ້ວ
ທີ່ຈົງເວົ້ອນນີ້ພຣະກິກມູຫວາຕະວັນຕະກທີ່ມາບວັນໃນປະເທດພຸທສາ
ສາສນາເດරວາທັນ້ນ ມີຄວາມເຫັນລົງກັນ ໄນໄດ້ມີປົມໝາມານານແລ້ວ ມີ

^๙ ເຊັ່ນ Walpola Rahula, *What the Buddha Taught* (New York: Grove Press, 1974), p.130.

แต่จริงนักวิชาการชาวตะวันตกที่อยู่ในเมืองของตนนั้น ที่กุณาย เรื่องว่าอัตตาเป็นอย่างไร พุทธศาสนาไม่สอนเรื่องอัตตาหรือเปล่า จนกระทั่งมาพบที่ Professer Richard Gombrich ที่จะกล่าวถึง ข้างหน้า จึงมาเข้าสู่หลักพุทธศาสนาแบบเดร瓦ทจริง

เรื่องนิพพานเป็นอัตตา หรือเป็นอนัตตา นี้ ชาวตะวันตกที่มา บวชเป็นพระภิกษุในพุทธศาสนาเดร瓦ทอย่างในลังกา เช่น พระ Nyanatiloka (ชาวยะคอร์มัน) ท่านໄສสับสนไปด้วย ดังตัวอย่างที่ ท่านได้เขียนไว้ナンานแล้ว เช่น ในหนังสือ *Buddhist Dictionary* ใน คำ “*Nibbāna*” ว่า

“ . . . the Buddha is known as the Anatta-vādi . . . the truth of Anattā (q.v.), the egolessness and insubstantiality of all forms of existence. Without such an understanding, one will necessarily misconceive Nibbāna—according to one's either materialistic or metaphysical leanings—either as annihilation of an ego, or as an eternal state of existence into which an Ego or Self enters or with which it merges.”^๑

“พระพุทธเจ้าทรงมีพระนามว่าเป็นอนัตตาที่...หลัก ความจริงแห่งอนัตตา คือภาวะไร้ตัวตน และความไม่มีตัว แท้แห่งสภาวะธรรมทั้งปวง หากไม่มีความรู้เข้าใจเช่นนั้น คน ก็จะต้องเข้าใจนิพพานผิดพลาดไปตามความโน้มเอียงของ ตนที่เป็นข้างวัตถุนิยม หรือไม่ก็ข้างอภิปรัชญาว่า (นิพพาน) เป็นการขาดสูญของอัตตา หรือไม่ก็เป็นภาวะเที่ยงแท้ที่ อัตตาหรือตัวตนเข้าถึงหรือกลืนรวมเข้าไป”

และอีกแห่งหนึ่งในหนังสือเล่มเดียวกัน คือในคำว่า “Anattā ท่านเขียนว่า

^๑ Nyanatiloka, *Buddhist Dictionary*(Colombo: Frewin & Co., Ltd.1972), p.106.

“While in the case of the first two Characteristics it is stated that “all formationsö (sabbe sankhārā) are impermanent and subject to suffering, the corresponding text for the third Characteristic states that “all things are not-selfö (sabbe dhammā anattā; M. 35, Dhp. 279). This is for emphasizing that the false view of an abiding self or substance is neither applicable to any “formationö, or conditioned phenomenon, nor to Nibbāna, the Unconditioned Element (asankhatā dhātu)”^๑

“ในกรณีของลักษณะ ๒ อย่างแรก ตรัสว่า “สังขารทั้งหลายทั้งปวง” (สพเพ สงฆารา) ไม่เที่ยง และเป็นเทูก็ สรวนพระบาลีที่เข้าชุดกัน สำหรับลักษณะที่ ๓ ตรัสว่า “ธรรมทั้งปวง เป็นอนัตตา” (สพเพ ธรรมมา อนตตา; นัชลิมนิกาย สูตรที่ ๓๕ และธรรมบท คถาที่ ๒๗) พุทธพจน์นี้ช่วยย้ำว่า ความเห็นผิดว่ามีอัตตาหรือตัวตนที่อยู่อย่างนั้น จะใช้กับสังขาร หรือลิงที่ปัจจัยปุรุ่งแต่งไดๆ ก็ตาม หรือจะใช้กับนิพพาน ที่เป็นอสังขัตธาตุก็ตาม ก็ไม่ได้ทั้งนั้น”

นี้ก็เป็นตัวอย่างความลงกันของพระพุทธศาสนาเดร瓦ท ซึ่งไม่มีปัญหา

การที่วัดพระธรรมกายมาสอนว่านิพพานเป็นอัตตา ด้วยวิธีทำหลักคำสอนที่มีอยู่เดิมให้คนเข้าใจสับสนไข้เข้าอย่างนี้ เป็นเรื่องของความวิปริตผิดพลาดที่ร้ายแรง ซึ่งชาวพุทธจะต้องรู้เท่าทัน แล้วรีบแก้ไข

^๑ Ibid., p.13.

นำอนุโมทนาที่แม้จะช้าสักหน่อย แต่ในที่สุดประชัญตະวันตกตามจับหลักพุทธได้

ระยะที่ ๓ เอกสารของวัดพระธรรมกาย นั้น ต้องขออภัยที่จะกล่าวด้วยคำที่อาจจะรู้สึกว่าจูนแรงสักหน่อยอย่างว่า มิใช่เป็นการกล่าวถูก เนื่องพระธรรมวินัยเท่านั้น แต่ยังได้กล่าวถูกนักประชัญและนักวิชาการทางพระพุทธศาสนาชาวตะวันตกด้วย ขอเล่าถึงความเข้าใจของประชัญชาวตะวันตกต่อไปว่า

เมื่อการศึกษาพุทธศาสนาของชาวตะวันตกเดินหน้าต่อมา ผ่านพันธุ์คุของ Mrs. Rhys Davids, Miss I. B. Horner, Christmas Humphreys, Edward Conze เป็นต้นมาแล้ว เวลาใดก็ถึงนายกสมาคมบาลีปกรณ์คนปัจจุบัน ซึ่งว่า Professor Richard Gombrich ซึ่งถ้ามองในแง่ลำดับกาลเวลา ต้องถือว่าเป็นประชัญภาษาบาลี และพุทธศาสนาของตะวันตกรุ่นล่าสุด

ปรากฏว่า Richard Gombrich คัดค้านทัศนะของประชัญ ตะวันตกรุ่นก่อนตน เช่นคัดค้าน Mrs. Rhys Davids ที่เคยเป็นนายกสมาคมบาลีปกรณ์มาก่อนอย่างเรียกว่าเต็มที่ โดยเฉพาะในเรื่องนิพพานกับอัตตา ว่าพระพุทธศาสนาถือว่า อัตตามีจริงหรือไม่นี่ เราอาจจะถือ Richard Gombrich เป็นเหมือนผลสะสมแห่งปัญญา ของนักวิชาการตะวันตกผู้ศึกษาพระพุทธศาสนา ที่ได้เดินทางมาถึงจุดที่เป็นมติใหม่ของนายกสมาคมบาลีปกรณ์ปัจจุบัน

ทัศนะของ Richard Gombrich ทำให้ข้อสรุปแห่งเอกสาร ของวัดพระธรรมกาย ที่พูดไว้ ๒ ข้อนั้น nonduality ไปทันที

Richard Gombrich ได้เขียนหนังสือขึ้นเล่มหนึ่งชื่อว่า *Theravada Buddhism* พิมพ์ครั้งแรกเมื่อปี ๑๙๘๘ แต่เดียวันนี้พิมพ์หลายครั้งแล้ว เขาเขียนไว้ในหนังสือเล่มที่ก่อลาวัณน หน้า ๒๑ ว่า

“Many scholars of Buddhism, both Western and Hindu, have tried to prove that the Buddha himself did not preach the doctrine of no-soul as it has been understood in the Theravadin tradition . . . This amounts to a claim that this great religious teacher has been completely misunderstood by his followers . . .”

“นักประชัญญาพุทธศาสนาจำนวนมาก ทั้งชาวตะวันตก และที่เป็นชาว岷ดู ได้พยายามพิสูจน์ว่า พระพุทธเจ้าเองไม่ได้ทรงสอนหลักอนตตา อย่างที่เข้าใจกันในสายความคิดของเถรวาท การกระทำอย่างนี้เท่ากับเป็นการตั่วๆ ว่าเหล่าสาวกของพระพุทธเจ้าเอง ได้เข้าใจองค์พระศาสดาของตนผิดพลาดไปอย่างลืมเชิง . . .”

เรื่องนี้จะต้องทำความเข้าใจก่อนว่า พวกร่วงรุ่นก่อนที่ถือว่า เป็นนักประชัญญาพุทธศาสนานั้น มีความเข้าใจผิดเกี่ยวกับเรื่องนิพพานกับอัตตา แบบต่างๆ แบบหนึ่งเข้าใจว่ามีอัตตาหรือตัวบุคคลที่เข้านิพพาน บ้างก็เห็นว่านิพพานเป็นอัตตา บ้างก็คิดว่า นิพพานเป็นการดับอัตตา แต่ Richard Gombrich สรุปต่างออกไป โดยค้านพวgnักประชัญญาตะวันตกรุ่นก่อนตน หรือรุ่นพี่ที่แล้วมาทั้งหมด

ทัศนะของ Gombrich มาตรฐานตามหลักการของเถรวาทอย่างแท้จริง คืออัตตานั้นโดยปรมัตถ์ไม่มีอยู่เลย มีแต่โดยสมมติอย่างเดียวเท่านั้น เมื่ออัตตามีอยู่โดยสมมติ คือไม่มีของจริงอยู่

^๑ Richard F. Gombrich, *Theravada Buddhism* (London: Routledge & Kegan Paul Ltd., 1994), p. 21.

แล้ว ก็ไม่ต้องไปดับอัตตาอະไเรอิก เรียกว่าไม่นี่อัตตาที่จะต้องดับหมายความว่าดับแต่ความหลงผิดและความยึดมั่นในอัตตาเท่านั้น เมื่อดับความหลงผิดและความยึดมั่นในอัตตาแล้ว ก็ไม่มีอะไรเป็นอัตตาที่จะต้องพุดถึงอີກ ดังที่ต่อมาหน้า ๖๓ เข้าເຂົ້າຢັນອີກວ່າ

“Endless misunderstanding has been caused by Western writers, who have assumed that Nibbana is the blowing out of the personal soul . . . there is no soul or self as a separate entity, for such terms as soul, self, individual etc., are mere conventional terms . . . there can be no question of getting rid of a soul because one has never had one . . .”^๑

“ได้มีความเข้าใจผิดกันอย่างไม่รู้จักจบลิ้น ซึ่งเกิดขึ้นจากนักเขียนชาวตะวันตก ผู้ได้ยึดถือว่าในพิพานคือการดับอัตตาของบุคคล^๒ . . . ไม่มีอัตتاหรือตัวตน ที่เป็นสิ่งมีอยู่จริงต่างหาก เพราะคำทั้งหลายทั้งปวงเช่น อัตตา ตัวตน บุคคล เป็นต้น เป็นเพียงคำสมมติบัญญัติเท่านั้น . . . ไม่ต้องพุดถึงการที่จะกำจัดอัตตา เพราะว่า ใจเรา ก็ไม่ได้เคยมีอัตtagกันมาเลย”

ถ้ามอง Richard Gombrich ว่าเป็นผลรวมแห่งความเห็นพวยยามศึกษาและสถิติปัญญาของนักประชานุพุทธศาสตร์ชาวตะวันตก ก็จะเห็นได้ว่าความเห็นพวยยามศึกษาทั้งหมดนั้น เพิ่งมาบรรลุผลที่นี่ คือมาพบที่การยอมรับหรือรู้จักคำสอนของพระพุทธศาสนาที่แท้จริงว่า ไม่ยอมรับอัตตา หรือปฏิเสธอัตตาก็เป็นอัตตา และเกิดความเข้าใจถูกต้องขึ้นมาว่า ในหลักการของพระพุทธ

^๑ Ibid., p. 63.

^๒ ในเมืองไทย บางที่เราพูดว่า “ดับอัตตา” โดยถือเป็นเพียงสำนวนพูดเท่านั้น คำพูดนี้มีความหมายว่าดับความยึดมั่นในอัตตา ไม่ได้หมายความว่าดับอัตตา เพราะไม่มีอัตตาที่ต้องไปดับ มีแต่ความยึดมั่นที่เกิดจากความหลงผิดว่ามีอัตตาเท่านั้น

ศาสตราจารุวัท อัตตาเป็นเพียงคำสมมติทางภาษา เพื่อสื่อสารกัน ในชีวิตประจำวัน แต่ไม่มีอยู่จริงโดยปรมัตถ์ ไม่ว่าในรูปใดๆ ไม่มี อัตตาแม้แต่ที่จะต้องไปดับ เป็นการระงับคำสรุปในเอกสารของวัด พระธรรมกาย ๒ ข้อ ที่บอกว่า

“ประชญ์ทางพุทธศาสนาที่มีผลงานมากมายเป็นที่รู้จักกัน ทั่วโลกเหล่านี้ มีความเห็นที่ตรงกันในเรื่องอัตตา นี้ ๒ ประเด็น ใหญ่ๆ คือ

ก. พระลัมมาลัมพุทธเจ้าไม่เคยปฏิเสธอย่างชัดเจนว่า อัตตาที่แท้จริงไม่มี และไม่เคยตรัสปฏิเสธว่าไม่มีอัตตาใด ๆ ทั้งสิ้น ในสัจจะทุกระดับ

ข. เขาเหล่านี้เชื่อตรงกันว่า ในคำสอนของพุทธศาสนา ยุคดั้งเดิมบ่งบอกนัยว่า มีอัตตาที่แท้จริง ซึ่งอยู่ในภาวะที่สูงกว่า ขันนี้ & หรือสังบทธรรม”

ตอนนี้เมื่อมาถึง Richard Gombrich ก็เลยต้องพูดใหม่ว่า

“ประชญ์ทางพุทธศาสนาของตะวันตกได้มีความเห็น ผิดกันมากและยาวนาน จนกระทั่งในที่สุดนี้ ก็ได้มีความเห็นถูกต้องว่า

ก. พระลัมมาลัมพุทธเจ้า ปฏิเสธอย่างชัดเจน ว่าอัตตาที่แท้จริงไม่มี พระองค์ปฏิเสธอัตตาในระดับปرمัตถ์โดยลิ้นเชิง

ข. ประชญ์ตะวันตกมาถึงจุดที่ยอมรับแล้วว่า ในคำสอนของพระพุทธศาสนาอยุคดั้งเดิม ไม่ถือว่ามีอัตตาที่จะต้องพูดถึงได้ ๆ อีก นอกจากอัตตาคือตัวตนโดยสมมติเท่านั้น”

เรื่องนิพพานเป็นอนาคตานี้ ประเทศพุทธศาสนาฝ่ายเถรวาท ทั้งหลายรวมลงเป็นคันหนึ่งคันเดียวกัน ไม่ได้มีความขัดแย้งกันเลย

ปัญหาไม่น่าจะมีขึ้นมา ส่วนเรื่องของนักวิชาการตะวันตกอย่างไรนั้น ก็เป็นเรื่องของเข้า เป็นความคิดเห็นอย่างที่ว่ามาแล้ว ซึ่งก็มาจบที่ Richard Gombrich ที่มาสรุจกับพระพุทธศาสนาตรงกับพระสงฆ์ฝ่ายเถรวาทในที่สุด

ขอให้นึกดูว่าต้องใช้เวลาข้านานเท่าไร กว่าปรากฏญี่ตะวันตก จะเดินทางมาถึงจุดที่รู้เข้าใจคำสอนของพระพุทธศาสนาอย่างนี้ ขณะที่ในประเทศเดรสเวนน์ เรายังรู้เข้าใจกันมาเป็นอย่างเดียวกัน อย่างนี้นานนักหนาแล้ว เพราะฉะนั้นการอ้างนักวิชาการตะวันตก จึงไม่มีความหมายอะไร

แต่แม้ว่าปรากฏญี่ตะวันตกจะรู้ถูกต้องขึ้นแล้ว ก็ไม่ใช่ เรื่องที่เราจะต้องไปนำเข้ามาอ้างอิง เพราะประการแรก ได้กล่าวแล้วว่า เราไม่เข้าความคิดเห็น และประการที่สอง นักประชัญญาตะวันตกเหล่านี้ก็มาศึกษาจากพระไตรปิฎกเดร瓦ทของเราระไม่ใช่ เขายังเป็นผู้นิจฉัยคำสอนของพระพุทธศาสนา

เมื่อรู้อย่างนี้แล้ว ชาวพุทธก็ควรจะวางท่าทีให้ถูกต้อง คือ ยินดีอนุโมทนาปรากฏ และนักวิชาการชาวตะวันตก ที่ได้เกิดความเข้าใจถูกต้องนี้ขึ้นมาได้ในที่สุด และหันมากระตุนเตือนจิตสำนึก ของพวกเราอีกนื้องว่า ควรจะหันมาช่วยกันรักษาพระไตรปิฎก ที่เป็นแหล่งคำสอนที่แท้จริงของพระพุทธศาสนาไว้ให้แก่โลกต่อไป เพื่อให้คนทั้งหลาย ดังเช่นนักวิชาการตะวันตกเหล่านี้ ยังมีโอกาสที่จะมาศึกษาและสรุจพระพุทธศาสนาที่ถูกต้อง

ភាគ ១

អនុំពត្តា-និររមកាយ-អាយុទននិពພាន

ภาค ๑

อนัตตา-ธรรมกาย-อายตนิพพาน

นิพพานเป็นอนัตตา

นิพพาน ไม่ใช่ปัญหาอภิปรัชญา

ที่พูดไปแล้วนั้นเป็นเรื่องความสำคัญของพระไตรปิฎก ต่อไปนี้
ย้อนกลับไปพูดเรื่องนิพพานไม่ใช่ปัญหาอภิปรัชญา

เอกสารของวัดพระธรรมกาย กล่าวไว้ว่า

“...เรื่องซึ่งอยู่พื้นเกินกว่าประสบการณ์ของปัญชนก
สามัญจะไปถึงหรือเข้าใจได้ เช่น เรื่องนรก สวรรค์ กฏแห่ง^๑
กรรม นิพพาน ที่ท่านเรียกว่าเป็นเรื่องอภิปรัชญา หรือเรื่องที่
เป็นอัจฉริยะนั้น หลายๆ เรื่อง เช่น เรื่องนิพพาน ในทางวิชาการ
สามารถตีความได้หลายนัย”

หากล่าวนั้นไม่ถูกต้อง เพราะนิพพานไม่ใช่ทั้งเรื่องอัจฉริยะ
และก็ไม่ใช่เรื่องปัญหาอภิปรัชญาด้วย

อัจฉริยะ มี ๔ อย่าง ตามพุทธศาสนาที่ตรัสแสดงว่า

“ภิกษุหันหลบ อัจฉริยะมี ๔ อันไม่พึงคิด^๑ ซึ่งเมื่อคิด

^๑ ไม่ได้หมายความว่าห้ามคิด แต่ถ้าคิด จะคิดไม่ออก คือเป็นเลิ่งที่ไม่สำเร็จด้วยการคิด
หรือไม่สามารถเข้าถึงได้ด้วยการคิด

จะพึงมีส่วนแห่งความเป็นปั้น จิตเครียดไปเปล่า ๔ ออย่างนั้น คือ

๑. พุทธวิสัย

๒. ผ่านวิสัย

๓. กรรมวิบาก หรือวิบากแห่งกรรม และ

๔. โลกจินตตา ความคิดเกี่ยวกับเรื่องโลก (อธ. จตุภาค. ๒๑/๗๗//๑๐๔)

นิพพานไม่มอยู่ในอดินไตร ๔ นี้ และก็ไม่ได้เป็นปัญหา metaphysics หรือ อภิปรัชญา

ปัญหา metaphysics หรือ อภิปรัชญา นั้น เป็นเรื่องที่พระพุทธเจ้าไม่ทรงพยากรณ์ คือไม่ทรงตอบ หรือไม่ทรงเสียเวลาที่จะพยายามทำให้กระจ่าง แต่ในนิพพานนั้น ตรงข้ามกับปัญหา metaphysics เลยทีเดียว เรื่องนี้เป็นอย่างไรจะไม่ต้องบรรยายยาวขอให้มาดูคำสอนของพระพุทธเจ้า เรื่องมีว่า

ครั้งหนึ่ง เมื่อพระพุทธเจ้าประทับอยู่ที่นครสาวัตถี ในวัดพระเชตวัน พระภิกษุชื่อ มาลุกภยบุตร ได้เกิดข้อสงสัยขึ้นมาว่า มีແทธิที่พระพุทธเจ้าไม่ทรงตอบ คือ เรื่องโลกเที่ยง หรือไม่เที่ยง (โลกในที่นี่คือ จักรวาล หรือมวลแห่งทุกสิ่งทุกอย่างที่แวดล้อมด้วยมนุษย์เราอยู่) โลกหรือจักรวนนี้มีที่สุด หรือไม่มีที่สุด ซึ่งกับสรีระเป็นอันเดียวกัน หรือซึ่งก็อย่างหนึ่งสรีระก็อย่างหนึ่ง ตถาคตหลังจากมรณะแล้วมีอยู่ หรือว่าตถาคตหลังจากมรณะแล้วไม่มี หรือว่าตถาคตหลังมรณะมีอยู่ก็ไม่ใช่ ไม่มีอยู่ก็ไม่ใช่

พระมาลุกภยบุตรได้ไปถูลตามพระพุทธเจ้าขอให้ทรงตอบ ถ้าพระพุทธเจ้าตรัสตอบก็จะอยู่ประพฤติพรมจรรย์ต่อไป แต่ถ้าพระพุทธเจ้าไม่ตรัสตอบก็จะบอกคืน (ลาสิกขา) เสร็จแล้วก็ไปเฝ้า

พระพุทธเจ้ากราบทูลความคิดของตนอย่างที่กล่าวไปแล้วว่า ถ้าพระพุทธเจ้าตอบก็จะอยู่ประพฤติพรมจรวรย์ต่อไป แต่ถ้าพระพุทธเจ้าไม่ตอบก็จะบอกคืนสิกขา (คือจะลาสีก)

พระพุทธเจ้าได้ตรัสตามว่า มาลุงกยบุตร เราได้กล่าวหรือเปล่า ว่า มาลุงกยบุตร เก้อนานนี่นั้น มาประพฤติพรมจรวรย์ เราจะตอบเรื่องโลกมีที่สุดหรือไม่มีที่สุด เป็นต้นนี้ มาลุงกยบุตรกกราบทูลว่า พระพุทธเจ้าไม่ได้ตรัสอย่างนั้น แล้วพระพุทธเจ้าก็ตรัสตามต่อไปว่า แล้วເຂອເອງລະ ໄດ້ບອກເຈົ້າໄວ້ໃໝ່ວ່າ ເຂົ້າຈະປະປະພຸດທິພຣມຈຈຽຍ ແລ້ວໃຫ້ເຈົ້າຕອບເຈື່ອງໂລກເຖິງຫົ້ອໂລກໄມ່ເຖິງນີ້ ມາລຸງກຍບຸຕຽບກົກ ກຮາບທຸລວ່າໄມ່ໄດ້ເປັນເຊັ່ນນັ້ນ ພຣະພຸດທິຈຳກົດຕັ້ງສ່ວ່າແລ້ວຍ່າງນີ້ ໄຄຈະເປັນຄົນບອກຄືນໄຄຣລະ ແລ້ວພຣະອົງຄົກຕັ້ງສ່ວ່າ

ถ้าໄຄຣະພຸດວ່າ ຂໍາພເຈົ້າຈະໄມ່ປະປະພຸດທິພຣມຈຈຽຍໃນພຣະ ສາສນາຂອງພຣະພຸດທິຈຳ ຕຣາບໄດ້ທີ່ພຣະຜູມືພຣະກາຄເຈົ້າໄມ່ພຍາກຣນີ່ (ໄມ່ຕອບ/ໄມ່ທຳໃຫ້ກະຈ່າງ) ເຈື່ອງໂລກເຖິງຫົ້ອໂລກໄມ່ເຖິງເປັນຕົ້ນນີ້ ຄື່ງຄົນນັ້ນຈະຕາຍ ພຣະຕາຄຕົກຍັງໄມ່ໄດ້ຕອບ/ຍັງໄມ່ໄດ້ທຳໃຫ້ກະຈ່າງ ແລ້ວພຣະອົງຄົກຕັ້ງສ່ວ່າ

ເປົ້າຍບ່ານເນື້ອນວ່າ ດັນຜູ້ນີ້ຖຸກເຂາຍີງດ້ວຍລູກສະບາຍພິບທີ່ ຮ້າຍແຮງ ເພື່ອນໆ ປູາຕິມິຕຣສຫາຍົກພາກມອຳເຕັດມາ ດັນທີ່ຖຸກລູກສະ ນັ້ນກົບອກວ່າ ຂໍາພເຈົ້າຈະໄມ່ຍອມໃຫ້ຳຕັດເຫຼຸກສຽນໜີ້ອອກ ຈນກວ່າ ຂໍາພເຈົ້າຈະຮູ້ວ່າໄຄຣເປັນຄົນຍິງຂໍາພເຈົ້າ ເຂົ້າເປັນຄົນວວະນະກັບຕົຣີຍ໌ ຮ້ອພຣາມຄົນ ຮ້ອແພສຍ໌ ຮ້ອຄູ້ທຣ ມີຂຶ້ອມີແໜ່ວ່າຍ່າງໄວ ເປັນຄົນສູງ ເປັນຄົນຮ່າງເຕື່ອຍ ຮ້ອສັນທັດ ເປັນຄົນດຳ ຮ້ອຄົນຄລໍ້າ ເຂົ້າອູ່ມູ່ບ້ານ ນິຄມ ນຄຣໃໝ່ ແລະ ອຸ້ນທີ່ໃຫ້ຢືນນີ້ ເປັນແບບໃໝ່ ຊົນດໃໝ່ ຫ້າລູກສະ

ทำด้วยอะไร สายธูทำด้วยอะไร ปลายธูติดขันนกชนิดไหน ดังนี่ เป็นต้น กว่าคนนั้นจะรู้สิ่งที่เข้ามาเหล่านี้ เอกก์ตายเสียก่อนแล้ว เหนื่อนกับคนที่มาบวชนี้ ถ้าจะรอให้พระพุทธเจ้าตรัสรตะบุคคลตามอภิปรัชญาเหล่านี้ พระองค์ยังไม่ทันได้ตอบให้เขารู้กระจ่าง เอกก์ตายไปก่อนแล้ว

ไม่ว่าจะมีทิฏฐิว่าโลกเที่ยงหรือไม่เที่ยง ฯลฯ การครอบชีวิต ประเสริฐก็หาได้เกิดมีขึ้นไม่ ถึงจะมีทิฏฐิเหล่านี้หรือไม่ ทุกข์ของคน ก็ยังมีอยู่นั่นเอง และทุกข์เหล่านี้แหลกคือสิ่งที่พระองค์ทรงประสังค์ จะแก้ไขให้เสร็จสิ้นไปในปัจจุบัน ขณะนั้น อะไรที่ไม่ทรงพยากรณ์ให้รู้ ว่าไม่ทรงพยากรณ์ และอะไรที่ทรงพยากรณ์ให้รู้ว่าทรงพยากรณ์ เรื่องอย่างที่ว่ามานั้น เป็นปัญหาอภิปรัชญา คือคำถามที่ว่า โลกเที่ยงหรือไม่เที่ยง มีที่สุดหรือไม่มีที่สุด เป็นต้นนั้น พระพุทธเจ้า ไม่ทรงพยากรณ์ เพราะอะไรจึงไม่ทรงพยากรณ์ ก็ตรัสรตะบุคคลไว้ว่า

“นี่แหละมาลงกับบุตร ถึงจะมีทิฏฐิว่า โลกเที่ยง (คง ออยู่ตลอดไป) การครอบชีวิตประเสริฐจะได้มีขึ้นก็หาไม่ ถึงจะมีทิฏฐิว่า โลกไม่เที่ยง การครอบชีวิตประเสริฐจะได้มีขึ้น ก็หาไม่ . . . ถึงจะมีทิฏฐิว่าโลกเที่ยง หรือโลกไม่เที่ยง ความ เกิด แก่ เจ็บ ตาย โสภะ ปริเทวะ ทุกข์ โอมนัส อุปายาส (ความผิดหวังดับเดนใจ) ก็ยังคงมีอยู่ อันเป็นทุกข์ที่เรา บัญญัติให้แก่ไขเลี้ยงไปปัจจุบันนี้ที่เดียว . . .

“อะไรเล่าที่เราไม่พยากรณ์? ทิฏฐิว่าโลกเที่ยง . . . โลก ไม่เที่ยง . . . โลกมีที่สุด . . . โลกไม่มีที่สุด . . . ฯลฯ . . . เราไม่พยากรณ์ . . . เพราะไม่ประกอบด้วยประโยชน์ ไม่เป็น

เบื้องต้นแห่งชีวิตประเสริฐ ไม่เป็นไปเพื่อนิพพิทา วิราคะ นิโรธ สัมติ อภิญญา ความตรัสรู้ ไม่เป็นไปเพื่อนิพพาน

“อะไรเล่าที่เราพยายาม? เรารายการณ์(ตอบ/ทำให้กระจ่าง) ว่า นี่ทุกข์ นี่ทุกข์สมุทัย (เหตุให้เกิดทุกข์) นี่ทุกข์นิโรธ (ความดับแห่งทุกข์) นี่ทุกข์นิโรตามิหินปฏิปทา (ข้อปฏิบัติที่นำไปสู่ความดับทุกข์) . . . เพราะประกอบด้วยประโยชน์ เป็นเบื้องต้นแห่งชีวิตประเสริฐ เป็นไปเพื่อนิพพิทา วิราคะ นิโรธ สัมติ อภิญญา ความตรัสรู้ นิพพาน”

(ม.ม.๑๓/๑๕๑-๒/๑๕๐-๒)

จะเห็นว่า พระพุทธเจ้าทรงสอนหรือทรงพยากรณ์ เรื่องที่จะทำให้ดับทุกข์ได้ คือนิพพานนี้ และนิพพานก็อยู่ในข้อทุกข์นิโรธ ซึ่งเป็นเรื่องที่ตรัสรู้โดยตรง และเป็นเรื่องตรงข้ามกับอภิปรัชญา

เพราะฉะนั้น นิพพานสำหรับชาวพุทธ ไม่ใช่เรื่องอภิปรัชญา แต่นักปรัชญาอาจจะเข้าใจนิพพานนี้ไปกลาเตียงในแง่ของปรัชญาของเขาก็ได้ ส่วนใครจะไปร่วมวงถกเถียงเรื่องนิพพาน ในแง่อภิปรัชญา กับนักปรัชญา ก็แล้วแต่ แต่ถ้ามัวถกเถียงอยู่ ก็ไม่ได้ปฏิบัติ และก็ไม่บรรลุนิพพาน

นิพพานเป็นเรื่องของความไร้ทุกข์ ภาวะที่ปราศจากปัญหา หรือภาวะที่ไม่มีโลกะ โถสະ โมะ ภาวะแห่งความสงบ สันติ อิสรภาพ เป็นความบริสุทธิ์ เป็นความสะอาด สวยงาม สงบ ด้วยปัญญาที่รู้เท่าทันความเป็นจริงของสังขาร หรือโลกและชีวิต ที่เป็นอยู่เฉพาะหน้าตลอดเวลา

แหล่งความรู้ที่ชัดเจนเมื่อยังไม่เล่า กลับไปทางเดาร่วมกับพากที่ยังสับสน

ต่อไป เอกสารของวัดพระธรรมกายเขียนไว้ว่า

“เรื่องอัตตาและอนัตตา เป็นเรื่องหนึ่งที่มีการถกเถียง กันมากตั้งแต่ยุคโบราณหลังพุทธกาลเป็นต้นมา และมีมา ตลอดประวัติศาสตร์พระพุทธศาสนา แม้ในยุคปัจจุบันก็มีนัก วิชาการพระพุทธศาสนาทั่วโลกนับไม่ถ้วน ที่ศึกษา ทดลอง ประดิษฐ์ ประพัฒนา ฯลฯ อยู่อย่างต่อเนื่อง ไม่ขาดสาย ทั้งในเชิงวิชาการ เช่น ญี่ปุ่น จีน เกาหลี ถกเถียง กันมาก ประเด็นที่ถกเถียงกันก็มีหลากหลาย เช่น ...”

ข้อความนี้ ถ้าจะให้ถูกต้องและชัดเจน ควรพูดใหม่ว่า

“เรื่องอัตตา มีการยึดถือกันมากมากตั้งแต่ก่อนพุทธกาล โดยเฉพาะในลัทธิศาสนาพราหมณ์ และหลังพุทธกาลแล้ว ศาสนา Hindoo ได้พยายามทำให้รู้สึกยิ่งขึ้น เห็นได้จากหลักเรื่อง พระมัน-อาตมัน หรือปรามัม-ชีวัตมัน แต่ในพุทธศาสนา นั้นทำนิยมที่ที่ชัดเจน คือไม่ยอมรับทฤษฎีอัตตาด้วยประการ ใดๆ คือ ไม่ยอมรับอัตตาโดยประมัตต์ ซึ่งเป็นที่ที่ชัดเจน อย่างยิ่ง เพราะฉะนั้นจึงต้องระวังไม่ให้ลัทธิภายนอก และ ลัทธิเดิมก่อนพุทธกาลที่พระพุทธเจ้าทรงปฏิเสธแล้วนั้น กลับแทรกแซงเข้ามา”

การที่จะยืนยันหลักพุทธศาสนาได้ จะต้องมีความ เข้มแข็งมาก เพราะว่า

๑. ลัทธิอาตมัน/อัตตาเดิม ก็มีอิทธิพลมากอยู่แล้ว
๒. เป็นเรื่องที่เข้าใจยาก บุคคลที่เข้ามาในพระพุทธศาสนา แม้มาบวชก็อาจจะนำความคิดเห็นที่ผิดเข้ามาได้

ลัทธิถืออัตตาว่ามีจริงนี้ ท่านผู้รักษาพระธรรมวินัยในอดีต ถือเป็นเรื่องสำคัญมากที่จะต้องระวังไม่ให้แทรกหรือแปลกลอมเข้ามาในพระพุทธศาสนา เพราะเป็นลัทธิที่มีกำลังครอบงำสังคมชุมพุทธวีปอยู่ก่อนพระพุทธศาสนา เป็นหลักการใหญ่ที่ทรงข้ามกันระหว่างพระพุทธศาสนา กับลัทธิศาสนาเก่า ซึ่งเขาจะต้องพยายามแฝงอิทธิพลเข้ามา และเป็นสภาพความเชื่อของมนุษย์ที่แวดล้อมพระพุทธศาสนาตลอดมา

พูดง่ายๆ ว่า พระพุทธศาสนาทั้งทวนกระแสทิภูมิของลัทธิศาสนาที่มีอิทธิพลใหญ่ และทวนกระแสแกกิเลสในใจของมนุษย์ปุถุชน

อย่างไรก็ตาม พระธรรมในอดีตท่านมั่นคงยิ่งนักในหลักการของพระธรรมวินัย ดังที่ปรากฏว่า หลังจากพุทธกาลไม่นานประมาณ พ.ศ. ๒๓๔ ในสมัยพระเจ้าอโศกมหาราช พระสงฆ์มีพระโมคคัลลีบุตรติสสเถระเป็นประธาน ได้ประภาเรื่องทิฐิความเห็นแตกแยกแปลกลломเข้ามาในพระพุทธศาสนา ซึ่งมีจำนวนมากมาย แยกกันไปถึง ๑๙ นิกาย ซึ่งจะต้องแก้ไข จึงได้จัดการสังคายนาครั้งที่ ๓ ขึ้นในพระบรมราชูปถัมภ์ของพระเจ้าอโศกมหาราช

ในการสังคายนาครั้งนี้ พระโมคคัลลีบุตรติสสเถระ ได้รวบรวมคำวินิจฉัยขึ้นมาคัมภีร์หนึ่งชื่อว่า กถาวัตถุ อยู่ในพระอภิธรรมปิฎกพิมพ์เป็นพระไตรปิฎกบาลีอักษรไทยเล่มที่ ๓๗ ซึ่งประมวลเอาความเห็นแตกแยกแปลกลอมมาตั้งขึ้น ๒๑๙ หัวข้อ แล้วท่านก็กล่าวแก้

เรื่องการถืออัตตาที่เป็นเรื่องสำคัญที่สุดเรื่องหนึ่ง ที่เป็นข้อ

ประวัติในการที่ให้ต้องสังคายนา ถึงกับจัดเป็นหัวข้อแรกของ
กตากวัตถุนี้ เรียกว่า “บุคคลภารกิจ”

คำว่า บุคคล ใน “บุคคลภารกิจ” นี้ ท่านใช้แทนคำทั้งหมด
ที่เกี่ยวกับการถืออัตตา อย่างที่ในภาษาไทยในวงการธรรมเราพูดกัน
อยู่ เช่น ตนติดปากว่า สัตว์ บุคคล ตัวตน เรา เขา ดังที่ท่านให้
ความหมายไว้ว่า

ตดุต บุคคลติ อตุตตา สตุโต ชีวี

(ปญจ.อ. ๑๗๙)

แปลว่า: “ในพระบาลีนั้น คำว่าบุคคล ได้แก่ อัตตา สัตว์
ชีวะ” และคำว่า “อนัตตา” ท่านก็ให้ความหมายไว้ว่า

อนดุตตาติ อตุตนา ชีเวน บุคคลน รหิโต

(ปญจ.อ. ๑๕๓)

แปลว่า: “อนัตตา หมายความว่า ปราศจากอัตตา
ปราศจากชีวะ ปราศจากบุคคล”

พอกบุคคลภารกิจ ซึ่งถือว่า บุคคล หรืออัตตา หรือสัตว์ หรือชีวะ
มีจริงโดยปรมัตถ์นี้ ท่านแนะนำให้รู้จักในอรรถกถาว่า

เก ปน บุคคลภารกิจโนติ สาสนา วาชชิปุตตaka เจ สมิติยา จ พทิท Roth
จ พญ อณุณติธิคิยา

(ปญจ.อ. ๑๗๙)

แปลว่า: “ชนเหล่าไหนเป็นบุคคลภารกิจ ตอบว่า ในพระศาสนา
เองได้แก่พากภิกขุชีบุตร และพากนิกายสมิติยะ และ
ภายนอกพระศาสนาได้แก่ อัญญาเดียรถีย์จำนวนมาก”

การที่ยกเรื่องกตากวัตถุขึ้นมาก็เพื่อให้เห็นว่า

๑. เรื่องนิพพานเป็นอัตตาหรือเป็นอนัตตา และการถืออัตตา
ในรูปแบบต่างๆ นั้น

ก) หลักการของเรยวานมีความชัดเจน และได้ปฏิเสธไว้
แน่นอนแล้วว่า อัตตาไม่มีจริงโดยประมัตต์ มีเพียงโดย
สมมติ

ข) ท่านถือเป็นเรื่องสำคัญที่จะไม่ทิ้งไว้ให้สาวกหรือ
ศาสนิกทั้งหลายจะต้องมาคิดเห็นและถูกเดียงกัน
วุ่นวายไป

๒. เป็นการชี้ให้เห็นว่า เรื่องอย่างนี้ที่มีการถูกเดียงกันนั้น
พระ gereะผู้ดำรงพระศาสนา ท่านมีความตระหนักรู้กันอยู่ตลอดมา
ว่าอะไรเกิดขึ้น และเป็นเรื่องที่ท่านแสดงไว้ชัดเจนแล้ว ท่านรู้มา
เนื่นนานในเรื่องการถือความเห็นแตกแยกแบกลปлом ซึ่งเกิดขึ้น
ตั้งแต่สมัยหลังพุทธกาล เพราะสืบเนื่องมาจากลัทธิเก่าก่อนด้วย
และท่านก็แยกไว้ชัดเจนแล้ว เพราะฉะนั้นถึงเราจะไปพบเห็นคำมีร์
หรือแนวคิดที่สืบทอดไว้เกี่ยวกับเรื่องอัตตาอีก ก็ให้รู้ว่าเป็นเพียง
หลักฐานยืนยันสิ่งที่ท่านได้ชี้ระสะสางไว้กันมาแล้ว

ในขณะที่หลักการของพระพุทธศาสนาที่ตนบัวเข้ามา
ชัดเจนแน่นอนอยู่แล้ว เอกสารของวัดพระธรรมกาย กลับจะให้ขอ
ไปห่วงพึงคนภายนอก ที่ท่านปฏิเสธไปแล้วบ้าง ที่เข้ายังอยู่ใน
ระหว่างศึกษาคลำหาทางอยู่บ้าง (เมื่อนจะจับเขาองค์พระ
ศาสดามาให้ผู้ศึกษาภินิจนย)

พระพุทธเจ้าตรัสไว้แน่นอนเต็ดขาด ว่าลักษณ์อัตตา ไม่ใช่คำสอนของพระสัมมาสัมพุทธเจ้า

การปฏิเสธอัตตาท่านถือเป็นเรื่องสำคัญเพียงไร จะเห็นได้จากการที่ท่านยกขึ้นตั้งเป็นหัวข้อแรก ในคัมภีร์กถาวัตถุนี้ และ อุทิศเนื้อที่ให้มากเป็นพิเศษ ดังนี้ความภาษาบาลีอักษรไทย พิมพ์ในพระไตรปิฎกภาษาถิ่น ๘๓ หน้า

จะยกตัวอย่างพุทธพจน์ที่ท่านอ้างไว้ใน “บุคคลกถา” มาแสดง ให้เห็นหลักการถือวิภัยกับเรื่องอัตตา ๓ แบบ ว่าอย่างไหนไม่ใช่พุทธศาสนา อย่างไหนเป็นพุทธศาสนาดังนี้

ตโยวเม เสน尼ย สตุต้าโร สูโน สวัชชามانا โลกสุม . . .

ตตุร เสนนิย ยุวาย สตุตा ทิฏ្យเจ เจว ဓมเม อตตานំ សុចតិ
ເតែទិ បណ្តុះបេតិ, ອភិសមបរាយុ អត្តានំ សុចតិ ເតែទិ បណ្តុះបេតិ;
ឯម វុគ្គិតិ ເសិនី สតुតា សុសត្រាពិ.

ตตุร เสนนិយ យុវាយ สតុតា ທិត្យទោ ធមិ ធមេ អត្តានំ សុចតិ
ເតែទិ បណ្តុះបេតិ, ឯន ធមិ អភិសមបរាយុ អត្តានំ សុចតិ ເតែទិ
បណ្តុះបេតិ; ឯម វុគ្គិតិ សតុតា ឧក្សែងទាហ៍.

ตตุร เสนนិយ យុវាយ สតុតា ທិត្យទោ ធមិ ធមេ អត្តានំ សុចតិ
ເតែទិ បណ្តុះបេតិ, និ ធមិ អភិសមបរាយុ អត្តានំ សុចតិ ເតែទិ
បណ្តុះបេតិ; ឯម វុគ្គិតិ ເសិនី สតុតា សុមាមសុមុទ្ធរិ.

(ឧភ.ក. ៣៧/១៨៩/៤២ និង ឧភ.ប្រ. ៣៦/១០៣/១៩៩)

แปลว่า: “ดูกรเสนนิย คำสда ๓ ประणาหนึ่มีปราภ្យូរួយ៉ា
និលោក . . . និសាស្តា ๓ ประණាន់នៅ

១. คำสداที่បញ្ជូតិ អัត្តា ໂດຍការមើនឹងទុក្ខ ໂດຍ
ការមើនឹងទេ ព័ៃនិងចុបុន ព័ៃនិងបៀវងហ៊ា នឹងឱ្យការ
វាតាស្តាតីដើរីសត្រាព (តិចិមិជាតិតិត្យិវាតិយិង)

๒. ค่าสดาที่บัญญัติ อัตตา โดยความเป็นของจริง โดยความเป็นของแท้ เนพาะในปัจจุบัน ไม่บัญญัติเช่นนั้น ในเบื้องหน้า นี่เรียกว่าค่าสดาที่เป็นอุจเฉวหา (ลัทธิ มิจชาทิกูริว่าขาดสูญ)

๓. ค่าสดาที่ไม่บัญญัติ อัตตา โดยความเป็นของจริง โดยความเป็นของแท้ ทั้งในปัจจุบัน ทั้งในเบื้องหน้า นี่เรียกว่า ค่าสดาผู้ล้มมาล้มพุทธ"

โดยเฉพาะลัทธิมิจชาทิกูริที่เรียกว่าสัสสตวานั้น อรรถกถา ได้อธิบายไว้อีกว่า

อตตาน สรุโต เคตโต ปณุณเปติ: อตตตา นาเมโก อตุติ นิจูโจ อุโว
สสุสโนติ ภูโต ถิรโต ปณุณเปติ
(ป.ญ.อ.๘๗)

แปลว่า: "ข้อความว่า บัญญัติอัตตา โดยความเป็นของจริง โดยความเป็นของแท้ หมายความว่า (ค่าสดาที่เป็นลัสรสตวาน) บัญญัติโดยความเป็นของจริง โดยความเป็นของมั่นคงว่า มีภาวะอย่างหนึ่งที่เป็นอัตตา ซึ่งเที่ยง (นิจจะ) คงที่ (ธุระ) ยั่งยืน (ลัสรสต)"

สำคัญแก้ปัญหานี้ได้ดังนี้ ตามหลักการของพระพุทธศาสนานั้น ไม่มีเรื่องอัตตาที่จะเลยขึ้นมาให้ต้องพิจารณาในขั้นว่า นิพพาน เป็นขัตตาหรือไม่ด้วยซ้ำ คือเรื่องขัตตานั้นจบไปตั้งแต่ขั้น พิจารณาเรื่องขันธ์ & ว่าไม่เป็นอัตตา แล้วก็จบ คือท่านถือว่า อัตตาซึ่งเป็นศพที่ใช้แทนกันได้กับ ชีวะ หรือสัตว์ บุคคล ตัวตน เขายังเป็นคำที่มีโดยสมมติ เป็นภาษาสำหรับสื่อสารกันเท่านั้น และในภาษาบาลีของพุทธศาสนาเริ่วๆ คำว่า "อัตตา/ตัวตน" นั้น

ก็ใช้ในความหมายที่เป็นสมมติทั้งหมด

ถ้าอ่านพุทธศาสนาด้วยความเข้าใจถูกต้องอย่างนี้ ก็ไม่มีปัญหาเรื่องอัตตาที่จะต้องมาพิจารณาแล้วในขั้นปรมัตถ์

สรุปสร่าว่า พุทธพจน์ข้างต้นตรัสว่า ในคำสอนของพระสัมมาสัมพุทธเจ้า อัตตาไม่มีจริงโดยปรมัตถ์ อัตตามีเพียงตามภาษาสมมติเท่านั้น

ขอ弥补ว่า ไม่มีเรื่องอัตตาที่จะพิจารณาขึ้นมาถึงขั้นว่าในพิพานเป็นอัตตาหรือไม่ เพราะมันจบไปก่อนหน้านั้นแล้ว

แท้จริงนั้น ไม่มีอัตตา ที่จะยกมาถกเถียง

ว่าในพิพานเป็นอัตตาหรือไม่

สาเหตุสำคัญอย่างหนึ่ง ที่ทำให้หลายคนถกเถียงหรือคิดทางให้นิพพานเป็นอัตตา/ตัวตน ก็เพราะไม่เข้าใจความหมายของคำว่า “อัตตา” โดยหลงคิดไปว่า ถ้านิพพานเป็นอนัตตา/ไม่เป็นอัตตา นิพพานก็จะเป็นความขาดสูญ ไม่มีอะไร

ความคิดเห็นว่าในพิพานเป็นความขาดสูญ หรือความไม่มีนั้น เป็นมิจนาทิภูปฏิร้ายแรงอย่างหนึ่ง เรียกว่า อุจเชททิภูปฏิรู (ความเห็นว่าขาดสูญ/เห็นว่าอัตตาหายสิ้นไป) เป็นความเห็นสุดโต่ง ตรงข้ามกับสัสสติทิภูปฏิรู (ความเห็นว่าเที่ยง/เห็นว่ามีอัตตาที่ยังยืนตลอดไป)

เพื่อสรับรับ ขอทำความเข้าใจว่า

๑. ลิ่งที่มี หรือสภาวะที่มีอยู่จริง ท่านเรียกว่า “ธรรม” หรือเรียกให้จำเพาะลงไปอีกว่า “สภาวะธรรม” ซึ่งแยกออกเป็น ๒ อย่างคือ

- ๑) ธรรม หรือสภาวะธรรม ที่มีอยู่อย่างมีเงื่อนไข ขึ้นต่อเหตุปัจจัย เรียกว่า สังขตธรรม หรือสังขาว เช่น รูปเวทนา เป็นต้น (ขันธ์ ๔)
- ๒) ธรรม หรือสภาวะธรรม ที่มีอยู่ โดยไม่ขึ้นต่อเหตุปัจจัย เรียกว่า อสังขตธรรม หรือวิสังขาว ได้แก่ นิพพาน

๒. สำหรับมนุษย์ปุถุชน จะมีความยึดถือขึ้นมาต่อธรรมหรือสภาวะธรรมนั้น ว่าเป็น“อัตตา/ตัวตน” (แยกกับตัวอื่น คนอื่นเป็นต้น) และ“อัตตนิยะ/สิ่งที่เนื่องด้วยตน” (เช่น ทรัพย์สินของตน)

อัตตา/ตัวตน จึงเป็นเพียงภาพที่มนุษย์สร้างขึ้นในจิตใจ ข้อนบังสภาวะธรรมอีกขั้นหนึ่ง แล้วมนุษย์ก็ยึดติดในภาพคืออัตตา/ตัวตน แต่อัตตา/ตัวตนนั้นมีอยู่เพียงในความยึดถือหรือทิฏฐิของคนเท่านั้น ไม่มีอยู่จริง

ความยึดถือในภาพตัวตน/อัตตานั้น เรียกว่า อัตตทิฏฐิ เมื่อมนุษย์มีอัตตทิฏฐิ ยึดติดอยู่กับภาพอัตตา/ตัวตนแล้ว ภาพอัตตา/ตัวตนนั้นก็จะกันบังขาไม่ให้เห็นสภาวะธรรม หรือเห็นบิดเบือนผิดเพี้ยนไป ทำให้คับแคบ อึดอัด ผูกมัด ไม่ไปร่วมโล่งเป็นอิสระ เป็นที่มาของทุกข์ ทั้งทุกข์ใจคน และทุกข์เนื่องจากการเบิดเบียนกันในสังคม

เมื่อมีอัตตทิฏฐิ ยึดติดอยู่กับภาพอัตตา/ตัวตน ก็เป็นธรรมชาติจะมองไม่เห็นสภาวะธรรม เรียกว่า “ไม่เห็นธรรม” ไม่ว่าจะเป็นสังขตธรรม/สังขาว/ขันธ์ ๔ หรือสังขตธรรม/วิสังขาว/นิพพาน ตามเป็นจริง หรือตามที่มันเป็น

แต่มนุษย์ปุถุชนรู้จักเพียงแค่สังขตธรรม/สังขาว/ขันธ์ ๔ ยัง

ไม่รู้จักนิพพาน สิ่งที่เขาจะยึดถือเป็นอัตตา/ตัวตนไว้ ก็คือ สังขารธรรม/สังขาร/ขันธ์ ๔ เท่านั้น

เมื่อเขามองเห็นสังขาร/ขันธ์ ๔ นั้นตามเป็นจริง อัตตทิฏฐิ/ความยึดถืออัตตา ก็หมดไป พุดอีกสำนวนหนึ่งว่า อัตตทิฏฐิ/ความยึดถืออัตตาถูกละหมัดไป จึงมองเห็นธรรมตามที่มันเป็น

เมื่อมองเห็นธรรมตามเป็นจริง นอกจ้ามของเห็นสภาวะธรรมที่ เป็นสังขาร/สังขาร/ขันธ์ ๔ ถูกต้องแล้ว ก็มองเห็นสภาวะธรรมที่ เรียกว่า นิพพาน ที่เป็นอสังขาร/วิสังขาร ด้วย

ละอัตตทิฏฐิ/ความยึดถืออัตตาได้ จึงมองเห็นนิพพาน หรือ ว่าจะมองเห็นนิพพาน ก็เมื่อ liberation ความยึดถืออัตตา/ตัวตนแล้ว หรือ ว่า เมื่อ ลุนิพพาน ก็ไม่เหลืออัตตทิฏฐิ พุดเป็นสำนวนว่า ผู้บรรลุ นิพพาน ไม่เห็นอัตตา ก็จึงเห็นแต่ธรรม หรือ เพราะมองเห็นธรรม ก็ ไม่เห็น(ว่ามี)อัตตา

เมื่อภาพอัตตา (ที่เคยสร้างขึ้นมา yied ไว้เอง) ซึ่งบังธรรมไว้ หายไป จึงมองเห็นธรรม ก็ไม่มีเรื่องอัตตา/ตัวตน ที่จะต้องมาพูดถึง กันอีก

เพราะฉะนั้น ว่ากันโดยแท้โดยจริง จึงไม่มีเรื่องอัตตาที่จะมา พุดถึงกันอีก ในขั้นที่ว่านิพพานเป็นอัตตาหรือไม่ (เพราะอัตตทิฏฐิ/ การยึดถืออัตตา มีอยู่กับปุถุชน ที่ยังวุ่นวายอยู่กับสังขาร/ขันธ์ ๔ พอกลະอัตตทิฏฐิในสังขารได้ เรื่องอัตตา/ตัวตนหมด หรือเลิกไปแล้ว ก็เห็นสภาวะธรรมแห่งนิพพาน)

เมื่อยังยึดถืออัตตา(มีอัตตทิฏฐิ) ก็ไม่เห็นนิพพาน พอกลับ นิพพาน ภาพอัตตาที่ยึดถือไว้ด้วยอัตตทิฏฐิก็หมดไปแล้ว จึงเลิก พุดเรื่องอัตตา

คนธรรมดายึดถืออัตตา พราหมณ์ยิ่งพัฒนาอัตตาที่ยึดไว้ให้เห็น พระพุทธเจ้ามา ให้เลิกยึดถืออัตตา แล้วมองเห็นธรรม

เมื่อยุ่งในโลก คนจำเป็นต้องสื่อสารกัน จึงต้องเรียกชื่อสิ่งต่างๆ หรือกำหนดชื่อให้เกิดรวมต่างๆ ตามที่ตกลงยอมรับร่วมกัน (สมมติ) ซึ่งจะและการกำหนดหมายต่างๆ ก็เกิดขึ้นขึ้นมาบนสภาวะธรรมนั้นๆ ไปฯ มาฯ มนุษย์ปุถุชนก็หลงยึดถือไปตามชื่อหรือข้อกำหนดชื่อนามตามตกลง(สมมติ)นั้น เวลามองสิ่งทั้งหลายก็เห็นอยู่แค่ชื่อและภาพที่ชื่อนั้น ไม่เห็นสภาวะธรรมที่เป็นจริง

แต่พระอิริยะ แม้จะใช้ชื่อเรียกต่างๆ ตามภาษาสื่อสารที่ตกลงกันในโลก ก็ใช้อย่างรู้เท่าทัน ไม่ติดหรือมองอยู่แค่ภาพที่กำหนดด้วยชื่อเรียก แต่ตระหนักรู้อยู่ในสภาวะธรรมตามที่มันเป็น

เมื่อมองถึงสภาวะธรรม ถ้อยคำที่กำหนดเป็นชื่อเรียกสิ่งต่างๆ ก็เป็นเพียงเรื่องรู้กันตามตกลง(สมมติ)สำหรับสื่อสาร คำสำคัญๆ ที่มนุษย์ใช้เป็นหลัก เพราะไยงেเข้าหาตัว ก็คือ สัตว์ บุคคล ตัวตน เวลา-เวลา หรือตามภาษาบาลีว่า สตุโตร บุคคล อดุต้า อห-บโร (เติมบาลี อีกคำหนึ่ง คือ ชีวะ = ชีวะ) คำเหล่านี้เป็นคำชุดเดียวกัน สื่อความหมายอย่างเดียวกัน หรือใช้แทนกันได้

บรรดาคำเหล่านี้ คำที่เด่นคือ “อัตตา/ตัวตน” เพราะแสดงนัยของการแบ่งแยกชัดเจน จึงสื่อความหมายถึงการยึดถือได้ลึกซึ้ง แต่บางแห่ง เช่นคัมภีร์กถาวัตถุ ใช้คำว่า “บุคคล/บุคคล” แทนคำว่า “อัตตา/ตัวตน” และคำอื่นๆ ในชุดนี้ทั้งหมด

ภาพอัตตาที่ยึดถือไว้ และการยึดติดถือมั่นนั้น นอกจากปิดกันบังไม่ให้เห็นความจริงแล้ว ก็ทำให้คับแคบ ผู้รู้ดี จำกัด ปีบคัน

อีดอัด ก่อความรู้สึกกระทบกระทั้ง ขุ่นแมว เศร้าหมอง กดดันให้ดึนวนหาความสุขที่ขาดไป และติดหลังกับความสุขที่ได้ประสบพร้อมกับแสงไว้ด้วยความหวั่นไหวต่อทุกๆ และความเลื่อนหายไปแห่งสุขนั้น

เมื่อการยึดถือและภาพอัตตนี้หนทางไป ก็สว่างโลง มองเห็นความจริงทั่วตลอด ปลดปล่อยโลงเบา เป็นอิสระ จิตเป็นวิมิตรภาพกัต คือกว้างขวางไร้เขตแดน มีสุข เกษมศานติ เป็นคุณสมบัติประจำอยู่ภายใต้ไม่ต้องดึนวนไฟห่า

หลักอนัตตาของพระพุทธศาสนา ที่ไม่มีตัวตน มีแต่รวมนี้พระพุทธเจ้าทรงสอนขึ้นมา ท่ามกลางความยึดถือในศาสนาเก่าของเชษฐาวรปี คือศาสนาพราหมณ์ ที่สอนหลักอัตตา/อาทิตย์ อันสืบมาจากการ หรือพรมัน

เมื่อมีพรมน ก็มีอาทิตย์ (อัตตา) เมื่อมีแต่รวม ก็เป็นอนัตตา (ไม่มีอัตตาหรืออาทิตย์)

จากหลักการใหญ่ที่ต่างกันนี้ คำสอนปลีกย่อยทั้งหลายก็ไปคนละทาง เริ่มแต่ข้อปฏิบัติในชีวิตประจำวัน

ในศาสนาพราหมณ์ หลักปฏิบัติใหญ่ ในชีวิตของทุกคน คือการบูชา�ัญ หรือยัญกรรม ได้แก่การ เช่นสรวงอ้อนวอนต่อเทพเจ้า ขอผลที่ปรา铮นาให้แก่ตน มุ่งกาม ทั้งลาภ ยศ หรือทรัพย์ อำนาจ ความยิ่งใหญ่ ความมีชัยเหนือศัตรู และทุกอย่างที่จะเสริมขยาย อัตตา/ตัวตนที่ยึดถือไว้นั้นยิ่งขึ้นไป ท้ายสุดเนื่องการบูชา�ัญ คือการที่อัตตา/อาทิตย์ ได้เข้ารวมกับพรหม

ในพุทธศาสนา หลักปฏิบัติใหญ่ในชีวิตของทุกคน คือการทำ

บุญ หรือบุญกรรม ได้แก่การทำความดี ลัมเกื้อกูลแก้วชีวิตของตน และบุคคลอื่น ยังช่วยล้างความยึดถือในตัวตน ลดทอนความเห็นแก่ตัว ด้วยไม่เบียดเบียนตน ไม่เบียดเบียนผู้อื่น และเพิ่มเติมเสริมพัฒนาคุณภาพแห่งชีวิต ให้กาย วาจา จิตใจ และปัญญา มีคุณสมบัติประณีตแก่กล้า มีความดีงามและความสุขยิ่งขึ้น พร้อมกันไปกับความสามารถที่จะทำประโยชน์สุขแก่ผู้อื่น จนท้ายสุดขึ้นเหนือบุญ ลดความยึดถืออัตตา/ตัวตน ได้สิ้นเชิง มีชีวิตที่เป็นอยู่ด้วยปัญญา มีสันติ และอิสรภาพอย่างสมบูรณ์

เป็นธรรมตามนุxyzบุญชัน เมื่อตัวตนที่เคยยึดไว้จะหลุดหายย่อมดิ้นรนหาอัตตาที่จะเอามายึดใหม่

สาเหตุสำคัญอีกอย่างหนึ่ง ที่ทำให้บางท่านพยายามคิดให้นิพพานเป็นอัตตา/ตัวตน ก็เพราะเห็นพุทธจนที่ตรัสรพีಠโรหิรริว่าขันธ์ ๕ เป็นอนตตา/ไม่เป็นอัตตา แล้วคิดต่อไปว่า พระพุทธเจ้าคงจะทรงมีพระประสงค์ให้เห็นว่า สิ่งที่เป็นอัตตา้นนี้มีอยู่เลยขันธ์ ๕ ไป ได้แก่ นิพพาน

ท่านที่ถูกเรียกว่าเป็นนักปรัชญาพุทธศาสนาชาวตะวันตกหลายท่านในยุคที่ผ่านมา ก็ได้ร่วงหล่นลงไปในหลุมความคิดนี้ จึงพากันหลงผิดไปว่าพระพุทธศาสนา(คงจะ)สอนว่ามีอัตตา/ตัวตนที่อยู่เหนือเลยขันธ์ ๕ ไป จนกระทั่งถึงยุคที่ชาวตะวันตกมาบวชเป็นพระภิกษุเองบ้าง ปรัชญาในตะวันตกรุ่นใหม่ได้ศึกษาขัดเจนขึ้นอีกบ้าง จึงพ้นจากความหลงผิดของนักปรัชญาตะวันตกรุ่นเก่า เหล่านั้นไปได้

คิดง่ายๆ ว่า ในเมื่อนิพพานเป็นธรรมสำคัญยิ่ง เป็นจุดหมายสูงสุดของพระพุทธศาสนา พระพุทธเจ้าเมื่อทรงปฏิเสธขั้นนี้ & ให้รู้ว่าไม่ใช้อัตตาไปแล้ว และทรงอุตสาห์อธิบายมากมายว่า นิพพานเป็นวิสุทธิ เป็นมิมุตติ เป็นสันติ ฯลฯ ถ้านิพพานเป็นอัตตา ทำไม่จะทรงปล่อยทิ้งไว้พระองค์ก็จะต้องตรัสระบุลงไปอย่างแน่นอน

แต่ที่พระพุทธองค์ตรัสปฏิเสธขั้นนี้ & แล้ว ไม่ตรัสถึงอัตตา อีก ก็ เพราะอัตตาเป็นเรื่องของความยึดถือ มีอยู่กับการยึดถือขั้นนี้ เมื่อเลิกยึดถือขั้นนี้ & แล้ว เรื่องอัตتا ก็จบแค่นั้น ไม่ต้องพูดถึง อีกต่อไป

เรื่องนี้ไม่ควรจะต้องเสียเวลาอธิบายยาว เพราะมีพุทธพจน์ ตรัสไว้ชัดอยู่แล้ว ขอสรุปว่า

๑. แท้ที่จริง พระพุทธเจ้าไม่ได้ทรงปฏิเสธเฉพาะขั้นนี้ แต่ นั้น ว่าเป็นอัตตา/ไม่เป็นอัตตา แต่มีพุทธพจน์ที่ตรัสละเอียดกว่านั้น ซึ่งปฏิเสธอย่างตระหง่านทั้ง ๑๒^๐ เลยที่เดียว คือปฏิเสธทุกสิ่ง ทุกอย่างประดาไม่ที่มนุษย์จะรู้สึกได้ ไม่ให้ยึดอะไรมากทั้งนั้นเป็นอัตตา หรือให้รู้ว่าไม่มีอัตตา ไม่ว่าด้วยประการใดๆ (นอกจากโดยสมมติ)

[ที่จริงพุทธพจน์ว่า สังขาร ทั้งปวงไม่เที่ยง ... เป็นทุกข์ ธรรม ทั้งปวงเป็นอัตตา ก็เพียงพออยู่แล้ว แต่การทรงปฏิเสธอย่างนั้น ยังทำให้ขาดมากขึ้นอีก]

^๐ อายตนะ ๑๒ คือ ตา-รูป หู-เสียง จมูก-กลิ่น ลิ้น-รส กาย-โภภลลัพพะ ใจ-ธรรม ครอบคลุมทุกสิ่งทุกอย่าง

โดยเฉพาะอายตนะที่ ๑๒ คือ ธรรม (= ขัมมายตนะ) นั้น รวมทั้งนิพพาน ด้วย เพราะเป็นสภาวะที่รู้ด้วยใจ

๒. พระพุทธเจ้าตรัสไว้ด้วยว่า อัตตาณีขึ้นเพราะการยึดถือขันธ์ และมีอยู่กับการยึดถือขันธ์ และเท่านั้น เมื่อพันการยึดถือขันธ์ และไปแล้ว ก็ไม่剩ิร่องอัตตาที่จะพูดถึงอีก (เพราะฉะนั้น จึงตรัสว่า พระอรหันต์ละอัตตา คือหมดความยึดถือหรือความเห็นว่า มีอัตตาไปแล้ว)

พุทธพจน์ตรัสไว้ อัตตาจบแค่บันธ์ ๔ นิพพาน ผ่านพ้นบันธ์ ๕ ไม่มีอัตตาที่ต้องมาพูดถึง

เมื่อสรุปหลักการทั่วไปเกี่ยวกับอัตตา-อนัตตาแล้ว ก็มาดู พุทธพจน์ไว้เป็นหลักฐานอ้างอิง

พระพุทธเจ้าตรัสว่า เมื่อมีขันธ์ ๔ และเพราะยึดถือขันธ์ ๕ นั้น จึงมีทิฏฐิ คือความเห็น ความเชื่อ ความยึดถือ หรือความเข้าใจ ผิดๆ ว่า มีอัตตา/ตัวตน

กิสมี นุ โข ภิกขุเสาร์ สติ, กิ อุปາทาย, กิ อกนิวิสสุ เอว ทิฏฐิ อุปปชุชติ: เอต มน, เอโสหมสุ, เอโซ เม อตุตตadi . . .

รูป โข ภิกขุเสาร์ . . . เวทานาย . . . สัญญา . . . สุขารส . . . วิญญาณ
สติ (รูป . . . เวหนา . . . สัญญา . . . สุขารส . . .) วิญญาณ อุปາทาย . . .
อกนิวิสสุ เอว ทิฏฐิ อุปปชุชติ: เอต มน, เอโสหมสุ, เอโซ เม อตุตตadi.

(ส.ช.๑๗/๔๙๙/๒๕๓๐)

แปลว่า: ภิกขุทั้งหลาย เมื่ออาศัยเรามีอยู่ เพราะอาศัยอะไร
เพราะยึดถืออะไร จึงเกิดทิฏฐิขึ้นว่า นั่นของเรา, เราเป็นนั่น,
นั่นเป็นอัตตา/ตัวตนของเรา . . .

ภิกขุทั้งหลาย เมื่อรูป . . . เมื่อเวหนา . . . เมื่อสัญญา
. . . เมื่อสังหาร . . . เมื่อวิญญาณมีอยู่ เพราะอาศัย (รูป . . .

เวลา... สัญญา... สัมภาษณ์...) วิญญาณ เพราฯยีดมั่น (รูป ...) เวลา ... สัญญา ... สัมภาษณ์ ...) วิญญาณ จึงเกิดทิฏฐิขึ้นว่า นั่นของเรา, เราเป็นนั่น, นั่นเป็นอัตตา/ตัวตนของเรา”

เป็นอันว่า อัตตาไม่แค่ที่มีขันธ์ & และมีเพราฯไปยีดมั่นขันธ์ & นั่นไง

พุทธพจน์อึกแห่งหนึ่ง ก็ตรัสไว้ชัดว่า การที่จะมองอะไรเป็นอัตตา ก็มองจากอุปทานขันธ์ (ขันธ์ก็เป็นที่ตั้งแห่งอุปทาน หรือ ขันธ์ที่ประกอบด้วยอุปทาน) & นี่แหลกเป็นอัตตา เมื่อหมดอวิชชา เกิดวิชชาขึ้นแล้ว ความยึดถือตัวเรา/ตัวภู แต่ตัวเรา/ตัวภู จะเป็นอย่างนั้นอย่างนี้ ก็จะไม่มี นอกจากนั้นยังตรัสสิ่งเหตุปัจจัยที่ทำให้เกิดการยึดถืออัตตานั้นขึ้นมาด้วย แต่พุทธพจน์คืออนั้ง ยก จะยกมาเพียงบางส่วน ผู้ต้องการศึกษา พึงดูตามที่มาข้างท้าย

เย ทิ เกจิ วิกุڅะ สมณะ วา พุราหมณ วา օນกิวิทต อดุตาน สมนุปสุสманา, สมนุปสุสุนติ สพุพ เต ປลุปุปทานกุชุเน, สมนุปสุสุนติ เอเตสี่ วา օນุบุตร. กตเม ปุลуж?

อิธ วิกุڅะ อสสุต瓦 ปุตุชโน . . . รูป อดุตโ สมนุปสุสติ, รูปวันตุ วา อดุตาน, อดุตัน วา รูป, รูปสุม วา อดุตาน, เวทน . . . สมุบ . . . สุชาเร . . . วิบุตagan . . .

(๓.๖.๑๗//๑๔/๕๙)

แปลว่า: “วิกุڅะทั้งหลาย สมณะทั้งหลาย กดี พราหมณ์ ทั้งหลาย กดี เหล่านี้เหล่าใด ก็ตาม เมื่อจะมองเห็น อัตตา/ตัวตน แบบต่างๆ เป็นอونก ย่อมมองเห็นอุปทาน-ขันธ์เหล่านั้นทั้งหมด หรือไม่ก็มองเห็นอย่างใดอย่างหนึ่ง ในบรรดาอุปทานขันธ์เหล่านั้น กล่าวคือ:

วิกุڅะทั้งหลาย ปุตุชโนในโลกานี้ ผู้ใดได้เรียนสดับ . . . ย่อม

มองเห็นรูปว่าเป็นอัตตา/ตัวตนบ้าง ย่อมมองเห็นอัตตา/
ตัวตนมีรูปบ้าง ย่อมมองเห็นรูปในอัตตา/ตัวตนบ้าง ย่อม
มองเห็นอัตตา/ตัวตนไม่มีรูปบ้าง ย่อมมองเห็นเวทนา...
ลัญญา... สังขารทั้งหลาย... วิญญาณ (ทำนองเดียวกัน) โดย^๒
นัยดังกล่าวนั้น การมองเห็นนี้แล้ว ก็ถูกปฏิเสธความปักใจ
ของเขาว่า “ตัวเรามี/ตัวเราเป็น”

กิจธุทั้งหลาย เมื่อเข้าไปก็จะว่า “ตัวเรามี/ตัวเราเป็น”
ดังนี้แล้ว เมื่อนั้น ก็มี การลงสโนง (อวัកกันติ) ของอินทรี
๕ คือ จักษุนทรี โลตินทรี ชานินทรี ชีวินทรี
กายินทรี (ตา หู จมูก ลิ้น กาย)

กิจธุทั้งหลาย มนะ(ใจ)มีอยู่ ธรรมทั้งหลาย (อารมณ์
ต่างๆ) มีอยู่ อวิชาชาตุมีอยู่ เมื่อปุณฑรู้มิได้เรียนสั่งดับ ถูก
กระทบด้วยการเสวยอารมณ์ที่เกิดจากอวิชาลัมผัสแล้ว เขาก็
ย่อมมีความรู้สึกยึดถือว่า ตัวเรามี/ตัวเราเป็นบ้าง เราเป็นนี้ๆ
บ้าง เรายังเป็นบ้าง เราก็ไม่เป็นบ้าง ฯลฯ

กิจธุทั้งหลาย ทั้งที่อินทรี ๕ ยังคงอยู่อย่างนั้น (แต่)
อริยสาภพผู้ได้เรียนสั่งดับแล้ว ละอวิชาได้ วิชาเกิดขึ้น,
เพระอวิชาจางคลายไป วิชาเกิดขึ้น เขาย่อมไม่มีความรู้
สึกยึดถือว่า ตัวเรามี/ตัวเราเป็นบ้าง เราเป็นนี้ๆ บ้าง เราก็
เป็นบ้าง เราก็ไม่เป็นบ้าง ฯลฯ”

พระพุทธเจ้าตรัสไว้ด้วยว่า เมื่อมีอัตตา/ตัวตน ก็จึงมีอัตตนิยะ/
สิ่งที่เนื่องด้วยอัตตาหรือสิ่งที่เนื่องด้วยตน เมื่อมีอัตตนิยะ/สิ่งที่เนื่อง
ด้วยตน ก็จะต้องมีอัตตา/ตัวตน แต่เมื่อตามความเป็นจริง ไม่มีทั้ง

อัตตา/ตัวตน และอัตตนิยะ/สิ่งที่เนื่องด้วยตน การยึดถืออัตตา/ตัวตน ที่จะเป็นอยู่เที่ยงแท่นรันดร จึงเป็นพลาธารม (ธรรมของคนพลา) อย่างเต็มที่ ดังพุทธเจนกว่า

อตุน尼 วา กิกขิເສີ, ອຕຸຕນິຍໍ ເມຕີ ອສຸສາດີ, ເຂວ່າ ການຸເຕ. ອຕຸຕນິຍໍ ວາ ກົກຂົເສີ, ອຕຸຕ ເມຕີ ອສຸສາດີ, ເຂວ່າ ການຸເຕ.

ອຕຸນິ ຈ ກົກຂົເສີ ອຕຸຕນິຍໍ ຈ ສຈຸໂຕ ເຄືໂຕ ອນຸປລຸພຸກິຍານ, ຍັມປີທໍ ທິກູຈິກູຈານ ໂສ ໂລໂກ ໂສ ອຕຸຕ ໂສ ເປຈົ ກວິສຸສາມີ ນິຈຸໂຈ ອຸວ ສສລໂຕ ອົງປະນາມອມໂນ ສສສຕິສົ່ມ ຕເຄາ ຈສຸສາມີ ນນາຍ ກົກຂົເສີ ເກວໂລ ປຣິໂປຣ ພາລຮມຸໂນຕີ. ກິບຸທີ ໂໂນ ສີຍາ ການຸເຕ, ເກວໂລ ທີ ການຸເຕ ປຣິໂປຣ ພາລຮມຸໂນຕີ.

(ມ.ສູ.๑๒/ເຫດຜ/ເຕລເຊ)

ແບ່ລວ່າ: ກົກຂົ້ທັງໝາຍ ເມື່ອມີອັຕຕາ ກົຈະມີ(ຄວາມຢຶດຖືວ່າ) ອັຕຕນິຍໍ/ສິ່ງທີ່ເນື່ອງດ້ວຍອັຕຕາ ຂອງເຮົາ ໄຊ້ໄໝ? ເປັນ ອົງໜັນ ພຣະເຈົ້າໜ້າ

ກົກຂົ້ທັງໝາຍ ເມື່ອມີສິ່ງທີ່ເນື່ອງດ້ວຍອັຕຕາ ກົຈະມີ(ຄວາມຢຶດຖືວ່າ) ອັຕຕາ/ຕັວຕົນ ຂອງເຮົາ (ທີ່ເປັນເຈົ້າຂອງອັຕຕນິຍໍໜັນ) ໄຊ້ໄໝ? ເປັນອົງໜັນ ພຣະເຈົ້າໜ້າ

ກົກຂົ້ທັງໝາຍ ໃນເມື່ອທັງອັຕຕາ ແລະອັຕຕນິຍໍ ເປັນສິ່ງ ທາໄໝໄດ້ໂດຍຈົງ ໂດຍແທ້, ຈູານແທ່ງທິກູຈູກີ່ວ່າ “ນັ້ນໂລກ ນັ້ນ ອັຕຕາ, ຕັວເຮັນໜັນ ລະຫວີຕົນໜີແລ້ວ ຈັກເປັນຜູ້ເທິງແທ້ ຢ່າງຍືນ ດົງ ອູ້ເຮືອຍໄປ ໂມ່ເຕັກພັນແປຣ ຈັກດຳຮັງຄອງຢ່ອຍົງໜັນ ເທິງແທ້ ສຳເລັມອຕລອດໄປ ດັ່ງນີ້ ກົຍ່ອມເປັນພາລັຫຮົມ (ธรรมของພາລັ້ນ) ອົງໜັນເຕັມທີ່ລື້ນເຊີງ ມີໃຊ້ຫຼືວີ? ຂ້າແຕ່ພຣະລອງຄົ້ງຜູ້ເຈົ້າ ຈະໄໝເປັນພາລັຫຮົມໄດ້ອົງໄວ ແກ່ຈົງ ຈູານແທ່ງທິກູຈູກີ່ນັ້ນ ຍ່ອມເປັນພາລັຫຮົມອົງໜັນເຕັມທີ່ລື້ນເຊີງເລີຍທີ່ເດືອຍວ່າ”

ถึงจะนึกเลยไปนอกขันธ์ ๕ ก็ไม่มีอะไรที่พระอริยะมองเห็นเป็นอัตตา

พระพุทธเจ้าตรัสไว้ด้วยแล้วว่า ไม่เฉพาะขันธ์ ๕ เท่านั้น ที่พระอริยะไม่ยึดถือเป็นอัตตา/ตัวตน แต่พระอริยะไม่ยึดถือธรรมที่เป็นขันธ์ ๕ และอย่างหนึ่งที่ ๑๒ (รูป เวทนา สัญญา สังขาร ตา-รูป หู-เสียง จมูก-กลิ่น ลิ้น-รส กาย-ผ güçะ พะ ใจ-ธรรมารมณ์) ดังนี้

สุต瓦 จ ไข ภิกขุเว อริยสาวก...รูป...เวทนา...สัญญา...สุขาร... ยอมปิท พิภุช สด มนต์ วิบูลาด ปตต ปริ耶ลิต อันวุจิริต มนสา ตามปิ... ยอมปิท พิภุจิฐานั่น โล โลโก โล อตุตา โล เปจุ ภวสุสามิ นิจิโจ ธุโว สสสโต อวิปริมาณอมโน สสสติลิม ตเ瓜 ฉุสามีติ ตามปิ ‘เนต มม, เนโลหมสุม, น เมโล อตุดาติ สมนุปสุสติ, โล เอว สมนุปสุสติ อสติ น ปรตสุสติ’.

แปลว่า: “ภิกษุทั้งหลาย อริยสาวกผู้ได้เรียนสัตบแล้ว ยอมมองเห็นรูป . . . เวทนา . . . สัญญา . . . สังขาร . . . รูปที่เห็น เลียงที่ได้ยิน อารมณ์ที่สูบทราบ (ทางจมูก ลิ้น กาย) ธรรม/ลิงที่แจ้งใจ ที่ถึงแล้ว แล้วหากแล้ว ต้องแล้ว ด้วยใจ . . . แม้ทั้งสุนแหน่งทิภูจิที่ว่า นั้นโลก นั้นอัตตา เรา นั้น ละชีวิตนี้แล้ว จักเป็นผู้ที่ยังแท้ ยังยืน คงอยู่เรื่อยไป ไม่ต้องผันแปร จักดำรงคงอยู่อย่างนั้นเที่ยงแท้สั่งเสมอ ตลอดไป (มองเห็นธรรม/ลิง) แม้ทั้งนั้นว่า นั้นของเรา ก็หมายได้ เราเป็นนั้น ก็หมายได้ นั้นเป็นอัตตา/ตัวตน ของเรา ก็หมายได้; อริยสาวกเมื่อมองเห็นอย่างนี้ ถึงลิงไดๆ จะไม่มี ก็ไม่สะดุงใจ”

นักศึกษาธรรมทราบกันดีว่า อายุตนะภายนอกที่ ๖ (=

อายุตนะที่ ๑๒) คือ ธรรมทั้งหลาย (เรียกเข้าชุดว่า รัมมายตนะ) นั้น รวมทั้งนิพพานด้วย พุทธพจน์ข้างต้นนี้แสดงว่า อริยสาวกองเห็น สภาวะทุกสิ่งทุกอย่างไม่เป็นอัตตา ไม่เมียกเว้น

แต่เมื่ออรรถกถาอธิบาย อรรถกถา ก็จะจำกัดความลงมาว่า รัมมายตนะในที่นี้ หมายເຄารธรรมที่ยังยึดถือเป็นตัวเป็นตนได้ (สกุกาญปริปนุ - ม.อ.๑/๔๐) ซึ่งสอดคล้องกับพุทธพจน์บทก่อนที่ยกมา ให้ดูแล้วว่า ได้แก่ อุปทานขันธ์ &

พึงสังเกตว่า เมื่อพระพุทธเจ้าตรัสว่า รูป เวทนา สัญญา สংশ্চาร วิญญาณ (อุปทานขันธ์ ๕) ไม่เที่ยง เป็นทุกข์ มาตาม ลำดับแล้ว ก็จะตรัสต่อไปว่า สิ่งเหล่านั้นเป็นอนัตตา

แต่ถ้าตรัสแยกต่างหากกัน จะตรัสว่า

- อุปทานขันธ์ ๕ เป็นอนิจจัง/ไม่เที่ยง (เข่นเดียวกับตรัสว่า อุปทานขันธ์ ๕ เป็นทุกข์) แต่

- อายุตนะ ทั้งภาษาในและภาษาของ ๖ คู่ (=๑๒) คือรวมทั้ง รัมมายตนะ เป็นอนัตตา/ไม่เป็นตัวตน

ขอให้ดูพุทธพจน์ต่อไปนี้

รูป ... เวทนา ... สัญญา ... สุขชรา ... วิญญาณ ... อนิจจุนติ อิติ อิเมสุ
ปณุจสุ อุปทานกุขบุเนส อ尼จานปุส්ตී วิหารติ ...

จกชุ ... รูป ... โสด ... สทุทา ... 方言 ... คณุรา ... ชิวห่า ... รส ... กาย
... ໂນກුරුพා ... මොන ... රමුමා ອන්තාති อิติ อิเมසු ປසු ອජුමත්තිගථිරෙසු
อายุตเนสු ອන්තාතුප්ස්තී විහරි ... (อุ.ท.๗๘/๖๐/๑๖)

แปลว่า: “(กิกชุ) ตามเห็นในอุปทานขันธ์ทั้ง ๕ เหล่านี้
ว่าเป็นสภาวะไม่เที่ยง ดังนี้ คือว่า รูป ... เวทนา ... สัญญา
... สংশ্চар ... วি�ญญาณ ไม่เที่ยง ...

(ภิกขุ) ตามเห็นในอัยตนะภายในและภายนอก ทั้ง ๖
 (คู่) ว่าเป็นอนัตตา/ไม่เป็นอัตตา ดังนี้ คือว่า ตา ... รูป ... หู
 ... เลี่ยง ... จมูก ... กลิ่น ... ลิ้น ... รส ... กาย ...
 โภภรร្សัพพะ ... ใจ ... ธรรม เป็นอนัตตา/ไม่เป็นตัวตน"
 ทั้งนี้ก็เข่นเดียวกับที่ตรัสแยกว่า สพเพ สุขารา อนิจจา ... ทุกๆ
 แต่ สพเพ ร่มมา อนตตา

จะยึดอะไรก็ตามเป็นอัตตา ก็คือยืนยันว่ายังไม่รักนิพพาน

มีพุทธจนสำคัญที่ตรัสไว้ชัดเจน ชี้ไปจากในพระไตรปิฎก
 หลายแห่งว่า เป็นไปไม่ได้ที่พระอริยบุคคลตั้งแต่สตางค์บันชี้นี้ไป
 จะยึดถือสิ่งใดๆ หรือยึดถืออะไร ว่าเป็นอัตตา เช่น

ฉยามานิ กิจกิจ เอกพุทธานานิ. กตมานิ ฉ?

๑. อกพุโพ ทิฏฐิสมปุโน ปุคคล กลุจิ สุขาร นิจุโต อุปคนธุ.
๒. อกพุโพ ทิฏฐิสมปุโน ปุคคล กลุจิ สุขาร สุโต อุปคนธุ.
๓. อกพุโพ ทิฏฐิสมปุโน ปุคคล กลุจิ อมม อตตโต อุปคนธุ.
๔. อกพุโพ ทิฏฐิสมปุโน ปุคคล โอนนุตติริกนมม การตุ.
๕. อกพุโพ ทิฏฐิสมปุโน ปุคคล โกรตุหลมธุคเลน สุทธ ปุจจานธุ.
๖. อกพุโพ ทิฏฐิสมปุโน ปุคคล โกรตุหลมธุคเลน สุทธ ปุจจานธุ.

(อ.ฉาก. ๒๔/๗๖๔/๔๘๗)

แปลว่า: "ภิกขุทั้งหลาย อภิพญาณ (ฐานะที่ไม่อาจเป็น^{ไปได้}) มืออยู่ ๖ ประการดังนี้ กล่าวคือ

๑. บุคคลผู้มีความเห็นถูกต้องสมบูรณ์ (คือพระไสตางค์)
 เป็นผู้ไม่อาจเป็นไปได้ ที่จะยึดถือสังขารใดๆ ว่าเที่ยง
๒. ...ไม่อาจเป็นไปได้ ที่จะยึดถือสังขารใดๆ ว่าเป็นสุข

- ๓. ...ไม่อาจเป็นไปได้ ที่จะยึดถือธรรมไดๆ ว่าเป็นอัตตา
- ๔. ...ไม่อาจเป็นไปได้ ที่จะกระทำอนันตริยกรรม
- ๕. ...ไม่อาจเป็นไปได้ ที่จะเชื่อความบริสุทธิ์สำเร็จด้วยการ
ตื่นของขลังมงคล
- ๖. ...ไม่อาจเป็นไปได้ ที่จะเสงหาทักษิณายนอกหลักคำ
สอนนี้”

บางแห่งก็ตรัสโดยเทียบระหว่างพระโสดาบันกับปุถุชน ขอ
ยกเฉพาะคำแปลแบบรูปความมาให้ดูดังนี้

“ดูก่อนอาบนนท์ ภิกษุในธรรมวินัยนี้ ยอมรู้ชัดว่า มิใช่
ฐานะ มิใช่โอกาส ที่บุคคลผู้มีความเห็นถูกต้องสมบูรณ์ (พระ
โสดาบัน) จะพึงยึดถือสังฆารไดๆ ว่าเที่ยง ... จะพึงยึดถือ
สังฆารไดๆ ว่าเป็นสุข ... จะพึงยึดถือธรรมไดๆ ว่า เป็น
อัตตา นั่นมิใช่ฐานะที่จะเป็นไปได้

“แต่เมื่อฐานะซึ่งเป็นไปได้ ที่ปุถุชน จะพึงยึดถือสังฆาร
บางอย่างว่าเที่ยง ... จะพึงยึดถือสังฆารบางอย่างว่าเป็นสุข ...
จะพึงยึดถือธรรมบางอย่างว่าเป็นอัตตา นั่นเป็นฐานะที่เป็น
ไปได้ ...”

(ดู ม.อ. ๑๔/๒๔๕๙/๑๗๐; อธ.เอก. ๒๐/๑๕๓/๓๔; อภ.ว. ๓๕/๘๓๗/๔๕๕)

คัมภีร์ต่างๆ ตั้งแต่ครรภกถาเป็นต้นมา อธิบายพุทธพจนนี้ไว้
ทำงานของเดียวกัน^๑ ขอยกมาให้ดูเฉพาะไมหวิจฉานนี้ ซึ่งพูดไว้สั้นๆ ว่า

^๑ บรรทึกษาและภูมิภาคต่างๆ อธิบายความตอนหนึ่งน่าสนใจ สรุปได้ว่า “

ในตอนนี้ว่าด้วยการยึดถืออัตตาที่ตรัสร่วม “ธรรมไดๆ” นั้น สำหรับอวิยสากหมาย
ถึงธรรมในภูมิ ๔ ทั้งหมด (คือรวมถึงโลกุตตรธรรมทั้งนิพพาน) แต่สำหรับปุถุชนได้แค่

อตุตโต อุปคุณวาระ กสิณาทิปมุณตติยา นิพพานสส จ
สุคุณหนตุต “สุขารนุติ อาวตัว “กัญจิ ธรรมบุติ วุตต”

(ไม่ทิจແນນີ້ ມັບຄັງສູລັກຕື່ນ ๒๖๗)

ແບ່ລວມ: “ໃນຕອນວ່າດ້ວຍກາຍືດເຖິງວ່າເປັນອັຕຕາ ໄນຕັສ
ວ່າ “ສັງຂາຮ” ແຕ່ຕັສວ່າ “ຫວົມໄດ້” ເພື່ອຮົມທັງນິພພານ ແລະ
ບັງຄູຕີ ເຊັ່ນ ກສິນ ເປັນຕົ້ນ ເຂົ້າດ້ວຍ”

พระອรหັນຕີໄມ໌ມີ “ນັງຄູນາ” ທີ່ຈະໄໝມາມອນນິພພານເປັນອັຕຕາ

ບາງແໜ່ງພຣະພຸຖຣເຈົ້າຕັສສົ່ງຂຽວມີຕ່າງໆ ທີ່ບຸກູ້ຈຳໜາມຍໄວ້
ຍືດເຖິງ ແຕ່ພຣະອรหັນຕີ້ແຈ້ງໄນ້ຍືດເຖິງ ຕັ້ງແຕ່ສັງຂາຮໄປຈົນສົ່ງນິພພານ
ໂດຍຮະບູ້ອໍເວີຍໄປທີ່ລະອຍ່າງ ດັ່ງພຸຖຣພຈນົດຕ່ອໄປນີ້ (ຂໍ້ຄວາມທີ່ຕັສ

ຫວົມໃໝ່ມີ ๓

ອີກຍ່າງໜຶ່ງ ແມ່ແຕ່ລໍາທ່ຽບອຣີສາກ ຈະກຳທັນດເກາແຄ່່ຮວມໃໝ່ມີ ๓ ກີດໍ ເພຣະ
ເປັນການຕັສເຫັນໃຫ້ເຫັນຄວາມແຕກຕ່າງໆຮ່ວງບຸກູ້ຈຳໜາມຍືດເຖິງສາກ ໝາຍຄວາມວ່າ
ບຸກູ້ຈຳໜີດເຖິງຕົດອຸ້ນເລື່ອໃຈ ອຣີສາກກໍຄອນຄວາມຍືດເຖິງຈາກລິ້ນນັ້ນ ອີ່ເປັນການຄອນ
ຄວາມຍືດເຖິງທີ່ມີອຸ້ນປຸກູ້ນີ້ ຊຶ່ງຍືດເຖິງໄດ້ແຄ່່ຮວມໃໝ່ມີ ๓

ສ່ານຫວົມໃໝ່ມີທີ່ ๔ ອີ່ ໂຄງດຕະວຽກ (ມරຄ ຜລ ແລະນິພພານ) ໄນຕ້ອງພຸດສົ່ງ
ເພຣະຜູ້ທີ່ບ່ຽນລູ້ໂຄງດຕະວຽກ ກີດໍພຣະອຣີບຸກູ້ຄລ ຕັ້ງແຕ່ສົດບັນຫຼິນໄປ ຜົ່ງເປັນຜູ້ລົງທຶນ
ໄດ້ແລ້ວ ດັ່ນນັ້ນ ກາຍືດເຖິງສັງຂາຮໃໝ່ມີທີ່ ๔ (=ມරຄ ແລະຜລ) ພຣະຫວົມໃໝ່ມີທີ່ ๔ (=
ຮວມທັງນິພພານ) ຈຶ່ງໄໝເກີດຂຶ້ນແລ້ວ ເປັນຮວມມາ ແລະດ້ວຍເຫຼຸ້ນ ດຳວ່າ “ຫວົມໄດ້” ທີ່ມີ
ກາຍືດເຖິງຂຶ້ນໄດ້ ກໍ່ທ່ານຍື່ງ ບັງຄູຕີ ເຊັ່ນ ກສິນ ເປັນຕົ້ນ ເທົ່ານັ້ນ ສ່ານນິພພານໄໝອຸ້ນ
ວິລືຍຂອງທຶນທີ່ຈະເກີດມີກາຍືດເຖິງຂຶ້ນໄດ້ (ໝາຍຄວາມວ່າ ດານມີທຶນທີ່ຄອຍ້ງມີກາຍືດເຖິງ ກີດໍ
ຢັ້ງໄໝໄດ້ບ່ຽນລູ້ນິພພານທີ່ຈະເຄມາຍືດເຖິງ ຜູ້ທີ່ບ່ຽນລູ້ນິພພານກໍ່ທົມທ່ຽວໄມ່ມີທຶນທີ່ຈະມາຍືດ
ຄືນິພພານເລື່ອແລ້ວ)

[ດູ. ອ.ວ.๑/៤៣; ມ.ວ.៤/៩៤; ວິງຄ.ວ.៤៥៥; ວ.ງ.ກ.១/២៦២ ເປັນຕົ້ນ - ແລະດູພຸຖຣພຈນົດທີ່ຈະ
ຍກມາໃຫ້ພິຈານາຕ່ອໄປວ່າ ພຣະອรหັນຕີໄມ່ສໍາຄັນມັ່ນໝາຍນິພພານ ໄນເຖິງນິພພານເປັນຂອງ
ຕົນ ແລະໄມ່ມີຕິດໃຈນິພພານ ເພຣະຫວົມນິພພານແລ້ວ ແລະສື່ນຣາຄະ ໂກສະ ໂມ່ທະ, ມ.ມ.១២/៩/៩]

ยามาก จะยกมาให้คุณเป็นตัวอย่าง โดยเฉพาะในพากย์ภาษาบาลี
จะยกมาเพียงสั้นๆ ให้เห็นตอนสำคัญ คือ ความเข้าใจต่ออินพฟาน

ອົດ ກົກຂເວ ອສສຕວາ ປຸ່ຊຸ່ຊໂນ ... ປຈິວ ... ອາປໍ ... ເຕັ້ນ ... ວໍາມໍ
ພະນັກ ຜິວຕີ່ ... ສົ່ງ ... ຢື່ງ ... ວິວວາຕິ່ ... ເລືດຕິ່ ... ນຳມະຕິ່ ... ສົ່ງແມ່

ມີມາດຫວັງ ມີມາດຫວັງໂຕ ສອງເຂົ້າວະຕີ ມີມາດຫວັງ ມີມາດຫວັງໂຕ ສອງເກົວ

ເພີ້ມໃນ ເພີ້ມໃນ ເລື່ອງໃນ ເພີ້ມໃນ ເພີ້ມໃນ ເພີ້ມໃນ ເລື່ອງໃນ

- นิพพาน มณฑ์
 - นิพพานสเมี่ยง มณฑ์
 - นิพพานໂຕ มณฑ์
 - นิพพานມุเนติ มณฑ์
 - นิพพาน อภินันท์

ຕົ້ນ ກີສູສ ເຫດຸ? ອປຣິບຸພາຕົ້ນ ຕສຸສາຕີ ວທມີ ...

ໂຢີ ໂສ ວິກຸຂເວ ວິກຸຂ ອຣທໍ ຂີ່ພາສໄວ ... ປົງວິ ... ອາປີ ... ເຕັ້ນ ... ວາຍໍ
ໆພາໄຈ ຫົກອຳ ສັດໍ ນັດໍ ວິວອາເຕໍ ເລວຕັ້ນ ວັນຕັ້ນ ສັບພົມ

ມີມາດວກຈຳ ມີມາດວກໂປ້ງ ອະລິຍາວນອົມ ມີມາດວກຈຳ ມີມາດວກໂປ້ງ ອະລິຍາວນອົມ

- นิพพาน น มณฑลติ
 - นิพพานสึ น มณฑลติ
 - นิพพานໂຕ น มณฑลติ
 - นิพพานມຸເມຕີ ນ ມະນຸລົມຕິ
 - นิพพาน ນາກິນນທດີ.

ពំកិត្យស មេទុ? ប្រើបុណ្ណាតំ ពស់នាតិ វាយាសិ ... ខ្មែរ ភាគសុស វិទាកចុទា ...
ខ្មែរ ពួសសស វិទួសចា ... ខ្មែរ មូនអស វិទមេទុ.

(M.M. ട്രെ/ഇ-സി/ര-ഓ)

ແປລວ່າ: “ກົກຟຸ້ກໍ່ທັງຫລາຍ ປຸດູ່ຈນໃນໂລກນີ້ ຜູ້ມີເຄີຍຢ່າງ
ສົດັບ ... ຍ່ອມຈຳໝາຍ ດີນ ... ນໍ້າ ... ໄພ ... ອມ ແລະ

ย่อมจำหมายรูปที่มองเห็นโดยความเป็นรูปที่มองเห็น
ครั้นจำหมายรูปที่มองเห็น โดยความเป็นรูปที่มองเห็นแล้ว

- ย่อมาคำว่ามั่นหมายรูปที่มองเห็น (เช่นว่าเป็นอัตตา/ตัวตน)
 - ย่อมาคำว่ามั่นหมายในรูปที่มองเห็น

- ย่อมลำคัญมั่นหมายสิ่งอื่นจากรูปที่มองเห็น
- ย่อมลำคัญมั่นหมายว่า รูปที่มองเห็น ของเรา
- ย่อมติดใจรูปที่มองเห็น

ข้อนี้เพราะเหตุไร? เรากล่าวว่า เพราะเข้ายังมีได้รู้เข้าใจรูปที่มองเห็น (ปุณฑรจำหมาย) เลี้ยงที่ได้ยิน... เรื่องที่สบทราบ ... อารมณ์ที่เจ็บใจ ... ภาวะหนึ่งเดียว ... ภาวะต่างหากหลาย ... สรพภาวะ ...

(ปุณฑรจำหมาย) นิพพาน โดยความเป็นนิพพาน ครั้นจำหมาย นิพพานโดยความเป็นนิพพาน แล้ว

- ย่อมลำคัญมั่นหมายนิพพาน (เช่นว่าเป็นอัตตา/ตัวตน)
- ย่อมลำคัญมั่นหมายในนิพพาน
- ย่อมลำคัญมั่นหมายสภาวะอย่างอื่นจากนิพพาน
- ย่อมลำคัญมั่นหมายว่านิพพานของเรา
- ย่อมติดใจนิพพาน

ข้อนี้เพราะเหตุไร? เรากล่าวว่า เพราะเข้ายังมีได้รู้เข้าใจนิพพาน

ภิกขุทั้งหลาย แม้ภิกชุใด เป็นอรหันต์ ลิ้นคำสวะแล้ว ... เธอย่อมรู้แจ่มชัด ดิน ... น้ำ ... ไฟ ... ลม ฯลฯ

ย่อมรู้แจ่มชัดรูปที่มองเห็น โดยความเป็นรูปที่มองเห็น ครั้นรู้แจ่มชัดรูปที่มองเห็น โดยความเป็นรูปที่มองเห็นแล้ว

- ย่อมไม่ลำคัญมั่นหมายรูปที่มองเห็น (ว่าเป็นอัตตา/ตัวตน เป็นต้น)

• ย่อมไม่ลำคัญมั่นหมายในรูปที่มองเห็น

• ย่อมไม่ลำคัญมั่นหมายสิ่งอื่นจากรูปที่มองเห็น

- ย่อมไม่สำคัญมั่นหมายว่ารูปที่มองเห็นของเรา
- ย่อมไม่ติดใจรูปที่มองเห็น

ข้อนี้แพร่หลายๆ เรากล่าวว่า เพระเชอได้รู้เข้าใจ
รูปที่มองเห็น (กิจชุบ เป็นอรหันต์นั้นรู้แจ่มชัด) เลียงที่ได้ยิน
... เรื่องที่สับสน ... อารมณ์ที่แจ้งใจ ... ภาวะหนึ่งเดียว ...
ภาวะต่างหากหลาย ... สรรพภาวะ ...

(กิจชุบ เป็นอรหันต์นั้นรู้แจ่มชัด) นิพพานโดยความเป็น
นิพพาน ครั้นรู้แจ่มชัดนิพพานโดยความเป็นนิพพานแล้ว

- ย่อมไม่สำคัญมั่นหมายนิพพาน (ว่าเป็นอัตตา/ตัวตน
เป็นต้น)
- ย่อมไม่สำคัญมั่นหมายในนิพพาน
- ย่อมไม่สำคัญมั่นหมายลภภาวะอย่างอื่นจากนิพพาน
- ย่อมไม่สำคัญมั่นหมายว่านิพพานของเรา
- ย่อมไม่ติดใจนิพพาน

ข้อนี้แพร่หลายๆ เรากล่าวว่า เพระเชอได้รู้เข้าใจ
นิพพาน ... เพระเชอเป็นผู้ปราศจากการดะ ด้วยราคะสิ้นไป
... เพระเชอเป็นผู้ปราศจากโถสະ ด้วยโถสະสิ้นไป ... เพระ
เชอเป็นผู้ปราศจากโมหะ ด้วยโมหะสิ้นไป"

ข้อความตัวเองในวงเล็บว่า "ว่าเป็นอัตตา/ตัวตน เป็นต้น"
นั้น เป็นคำอธิบายความหมายโดยย่อ ยังไม่ครบถ้วน จึงขอชี้แจง
เพิ่มเติมว่า

ความสำคัญมั่นหมายนั้น คำบาลีเรียกว่า "มัญญา" หรือ

“มัญญิตະ” จำแนกเป็น ๓ อย่าง คือ^๑

๑. ตัณหามัญญนา ได้แก่ความสำคัญมั่นหมายด้วยตัณหานิรันดร์ “เอต มน” (นั่นของเรา, นั่นของกฎ)

๒. นานมัญญนา ได้แก่ความสำคัญมั่นหมายด้วยนานะว่า “ເອສໂທນສົມ” (เราเป็นนั้น, ภูเป็นนั้น)

๓. ทิฏฐิมัญญนา ได้แก่ความสำคัญมั่นหมายด้วยทิฏฐิว่า “ເອສ ເມ ອຸຕາ (นั่นเป็นอัตตา/ตัวตนของเรา, นั่นเป็นตัวกฎ)

พุทธศาสนาที่ยกมาให้ดูข้างต้นนั้น แสดงให้เห็นชัดว่า พระอรหันต์บรรลุนิพพานแล้ว ไม่สำคัญมั่นหมายสิ่งใดๆ ไม่ว่าอะไร ทั้งสิ้น ตลอดถึงนิพพาน ด้วยมัญญนาทั้ง ๓ อย่างนั้น มีแต่ปุถุชนซึ่งยังไม่บรรลุนิพพาน ที่จะสำคัญมั่นหมายเขานิพพานและสิ่งต่างๆ ทั้งหลาย เป็นนั่นเป็นนี่ เป็นอัตตา เป็นตัวตน เป็นของตน

ยังยืดถืออัตตา ก็ไม่รู้จักนิพพาน

พอบรรลุนิพพาน ก็ละอัตตาเสียแล้ว

เนื่องจากอัตตา/ตัวตน มีขึ้นมาเพราความหลงผิดยึดถือ หรือมีอยู่ในความยึดถือ และมีอยู่กับความยึดถือเท่านั้น เมื่อไม่มีความยึดถือ ก็ไม่มีอัตตา บางครั้งท่านเจ้าใช้ “อัตตา” คำเดียว ในความหมายว่าเป็นความยึดถืออัตตา (=อัตตทิฏฐิ) เช่นในพุทธศาสนาว่า “ละอัตตา” จะแปลว่า ละความยึดถืออัตตา หรือละอัตตาที่ยึดถือไว้ หรือจะแปลเพียงว่า ละความยึดถือ ก็ได้

^๑ มาใน ช.ม.๒๗/๑๗๗/๑๔๙ และอวรมถกถา เช่น ปฏิส.อ.๒/๔๘, ๗๖

แต่จะใช้อย่างไรก็ตาม ความหมายก็คือ พระอรหันต์ไม่มีความยึดถืออะไรมาก ว่าเป็นอัตตา เพราะท่านละอัตตา (=ความยึดถือหรือความเห็นว่ามีอัตตา) เสียแล้ว จึงพูดว่า อัตตา/ตัวตน ไม่เป็นเรื่องที่จะต้องยกขึ้นมาพูดถึงเกี่ยวกับนิพพาน ขอให้ดูพุทธพจน์ว่า

อตุต ปทาย อนุปการิยาโน
ณาเณปิ โส นิสุสัย โน กโรติ
ส เว วิยตุเตสุ น วคุคลารี
ทภูริมปิ โส น ปจุเตติ กิณุจิ (ช.ส.๒๔/๔๐/๔๑)

แปลว่า: “ลงทะเบ(การถือหรือเห็นว่าเป็นหรือมี)อัตตา/ตัวตนแล้ว ไม่ยึดติดถือมั่น(อะไรมาก) เขาไม่ล่วงที่พกพิงแม่ในความรู้ (ญาณ) ไม่แล่นไปเข้าฝักฝ่ายในหมู่ชนผู้แยกกันด้วยทิภูริหลากหลาย ไม่คืนหากทิภูริเมื่อย่างใดๆ”

เป็นธรรมดางำหนึบมุขย์ปุถุชนทั่วไป ที่จะหลงผิดยึดติดถืออัตตา/ตัวตน ดังเหตุผลที่พระพุทธเจ้าได้ตรัสไว้แล้ว แต่พวกราหมณ์ได้พัฒนาแนวคิดยึดติดถืออัตตา/ตัวตนนั้นให้ประณีตเหนี่ยวแน่นลึกซึ้งยิ่งขึ้น

พระพุทธศาสนาเกิดขึ้นท่ามกลางแนวคิดอាណาวาท หรืออัตตทิภูริของพราหมณ์นี้ แต่พระพุทธเจ้าได้ทรงสอนสวนทางกับพราหมณ์อย่างตรงข้าม คือสอนหลักอนัตตา ให้เลิกละความยึดติดถืออัตตาว่ามีจริง ไม่ว่าด้วยประการใดๆ และให้รู้จักรธรรมคือสภาวะที่มีอยู่ตามธรรมดาก็

หลักการถืออាណามัน/อัตตา กับหลักอนัตตานี้ เป็นหลักการพื้นฐานที่ต่างกันระหว่างศาสนาพราหมณ์กับพระพุทธศาสนา พระพุทธเจ้าทรงสอนพราหมณ์ด้วยว่า ถ้าจะเป็นพราหมณ์

แท้ ก็คือเป็นพระอรหันต์ ซึ่งเป็นผู้ลະอัตตา คือลະความยึดติดถืออัตตาได้ เรียกว่า “อัตตัญชชะ” (ผู้ลະอัตตา คือลະความยึดติดถืออัตตา) ดังพุทธจนนิว่า

น พระทุ่มโภ อยุบิโต สุทิมิغا
ทิภูเจ สุเต สีลาเต มุติ วา
ปุณย จ ปาน จ อุญสีติโต
อตุตุลุหิ นยิธ ปกุพุมาโนติ

(ข.ส. ๒๕๓๔/๑๐๑/๔๘๙)

แปลว่า: “พระมหาณ(ที่แท้) ไม่กล่าวว่าจะมีความปริสุท្ធ์
ได้โดยราคาย่างอื่น ไม่ว่า(ด้วยลักษณ์ที่ถือความปริสุท្ធ์)
ด้วยลิ่งมองเห็น ด้วยลิ่งสืดับ ด้วยคีลและพรต หรือด้วย
ลิงสบทราบ พระมหาณ(ที่แท้)นั้น ไม่ติดในบุญและในบาป^๑
เป็นผู้ลະ(การถือหรือเห็นว่าเป็นหรือมี)อัตตา/ตัวตนได้ ไม่
ก่อความปรุงแต่งในโลกนี้”

สรุปอีกครั้งหนึ่งว่า

- ไม่มีพุทธจน์ที่เห็นตรัสว่า มีอัตตา/ตัวตน ไม่ว่าในกรณีใดๆ นอกจ้าโดยสมมติ (ข้อตกลงในการสื่อสาร)
- มีแต่พุทธพจน์ที่ปฏิเสธอัตตา/ตัวตน กระจายทั่วไป
- สิ่งใดที่คนจะยึดถือเป็นอัตตา พระพุทธเจ้าได้ทรงปฏิเสธ ทุกอย่าง
- พั่นความยึดถือของปุถุชนขึ้นมาแล้ว ก็ไม่มีเรื่องอัตตา/ตัวตน ที่จะต้องยกขึ้นมาถกเถียงกันว่า นิพพานเป็นอัตตาหรือไม่
- ไม่มีที่จดหรือซ่องให้ลงสำหรับความเห็นว่า นิพพานเป็น อัตตา/อาท�นัน/ตัวตน
- ในพุทธกาลไม่ปรากฏว่า มีใครยึดถืออนิพพานเป็นอัตตา ที่จะต้องยกขึ้นมาเป็นเรื่องให้พิจารณา

พระไตรปิฎกและอรรถกถาระบุว่า นิพพานเป็นอันตตา

อย่างไรก็ตาม เมื่อยังจะยืนยันให้ได้ว่า นิพพานเป็นอัตตา ท่านก็ให้หลักการที่ชัดเจนไว้ สำหรับเรามาใช้เป็นหลักฐาน ที่จะแสดงว่า นิพพานเป็นอันตตา

ก่อนจะพูดกันต่อไป ต้องทำความเข้าใจ หรือตกลงกันให้ชัดว่า

๑. คำตوبที่ต้องการ คือ

- พระพุทธเจ้าตรัสว่า^๑ นิพพานเป็นอัตตา หรือตรัสว่า นิพพานเป็นอันตตา
- แหล่งต้นเดิมที่เราເเอกสารว่า “นิพพาน” มาพูดกันนี้^๒ บอกไว้เองว่า นิพพานเป็นอัตตาหรืออันตตา
- หลักการที่เป็นมาตรฐานกลางของพระพุทธศาสนา เกรวاث^๓ ถือว่า นิพพานเป็นอัตตาหรืออันตตา

เพราะฉะนั้น คำตوبต่อไปนี้ จึงเป็นการนำเอาหลักฐานมาแสดงตามที่พระไตรปิฎก และอรรถกถาเป็นต้นแสดงไว้ ชนิดที่ระบุโดยตรงอย่างชัดแจ้ง ไม่ต้องเสียเวลาแม่แต่จะคิดตีความ

ไม่เอาทัศนะ ความคิดเห็น คำกล่าว คำเล่าผลการปฏิบัติ ของผู้ใดทั้งสิ้น ไม่ว่าจะเป็นพระมหาเถระ พระเก蹉 หรือครูอาจารย์ ท่านใด (รวมทั้งของผู้เขียนหนังสือนี้เอง)

ถ้าที่ได้มีการตีความ หรือเป็นความคิดเห็น ก็จะง珑เป็นหรือ

^๑ คำตรัสของพระพุทธเจ้า เท่าที่มีมาถึงเรา หรือเท่าที่เราจะรู้ได้ = พระไตรปิฎก

^๒ แหล่งต้นเดิมที่เราได้คำว่า “นิพพาน” มา ก็ = พระไตรปิฎก

^๓ หลักการของพระพุทธศาสนาเกรวاث = คำสอนในพระไตรปิฎกบาลี พร้อมทั้งคัมภีร์สำคัญ เช่น อรรถกถา ภูมิ อนุภูมิ

เขียนบอกไว้ แต่ตามปกติอย่างมากก็จะมีเพียงคำอธิบายประกอบ^๘

๒. ที่ว่า “นิพพานเป็นอนัตตา” คำว่า “เป็นอนัตตา” เป็นการทับศัพท์บาลี เพื่อความสะดวกในการกำหนดหมายเท่านั้น โดยสาระ ก็คือ เป็นการปฏิเสธอัตตา (= น + อัตตา) มิใช่มีอย่างหนึ่งเรียกว่าอนัตตา ที่ตรงข้ามกับอัตตา

- นิพพานเป็นอัตตา หรืออนัตตา = นิพพานเป็นอัตตา หรือไม่เป็นอัตตา^๙
- ภาษาไทยว่า “ไม่เป็นอัตตา” = พูดทับศัพท์บาลีว่า “เป็นอนัตตา”
- “อนัตตา” ในภาษาบาลี ก็คือ “ไม่เป็นอัตตา” ในภาษาไทย เท่านั้นเอง

ส่วนการยึดถือที่ตรงข้ามกับอัตตา นั้น ท่านมีคำให้เชื่อถูกแล้ว พระพุทธเจ้าทรงใช้คำว่า “นิรัตตา” แต่เรื่อง อัตตา กับ นิรัตตา ไม่ใช่ประเดิณที่จะพูดกันที่นี่^{๑๐}

^๘ คำอธิบายประกอบ คือ การขยายความหมายของคำอักษรไปตามหลักที่มีอยู่แล้ว เช่น ถ้า มีหลักฐานกล่าวถึงอริยสัจจ์ ๔ หากกล่าวว่าคุณทั่วไปจะไม่เข้าใจ ก็อาจจะงงเป็นเวลาก็ได้ (คือ ทุกๆ สมัย นิรธรรม) อย่างนี้เป็นการอธิบายประกอบ ไม่ใช่ความเห็น

^๙ จะแปล “อนัตตา” ว่า “ไม่เป็นอัตตา” ไม่ใช้อัตตา หรือไม่มีอัตตา ก็ไม่ต้องเลี่ยงกัน อุยกี เข้าใจให้ชัดว่า โดยสาระก็คือเป็นการปฏิเสธความเป็นอัตตา เท่านั้นเอง

^{๑๐} “นิรัตตะ” หรือ “นิรัตตา” เข้าคู่กับ “อัตตะ” หรือ “อัตตา” เป็นการยึดถือที่ตรงกัน ข้าม คือ อัตตะ/อัตตา = การยึดถือว่าเป็นอัตตาเที่ยงแท้ถาวร กับ นิรัตตะ/นิรัตตา = การยึดถือว่าไม่มีอัตตาแบบที่ขาดสูญ (เช่น ช.ส.๒๕/๑๐๐/๔๔; ๔๓๗/๔๓๑; ๔๓๑/๔๓๔ และอธิบายใน ช.ม.๒๕/๑๐๗/๗๗ เป็นต้น) แต่เรื่องนี้เกินขอบเขตที่พิจารณาในที่นี่ จึงจะ “ไม่อธิบาย” ถ้าพูดไว้ล้วนๆ กว่า อัตตา กับนิรัตตา เป็นเรื่องของความยึดถือ(ทิฏฐิ) ส่วน อนัตตา เป็นเรื่องของความรู้ (ปัญญา/ญาณ)

ขอสรุปให้ว่า

- ในคัมภีร์พระพุทธศาสนา เริ่มแต่พระไตรปิฎก และอรรถกถา ไม่มีหลักฐานในคัมภีร์ใดเลยที่กล่าวถ้อยคำระบุลงไว้ว่านิพพานเป็นอัตตา
- แต่หลักฐานในคัมภีร์ที่ระบุลงไว้ว่านิพพานเป็นอนัตตานั้นมีและมีหลายแห่ง

หลักฐานในพระไตรปิฎกและอรรถกถา ที่ระบุว่านิพพานเป็นอนัตตา มีมากแห่ง ในที่นี้จะยกมาพอยเป็นตัวอย่าง

๑. ในพระไตรปิฎกเล่มที่ ๘ มีคำสรุประบุชัดไว้ ดังนี้

อนิจจา สพุพสุขара ทุกขานตุตา จ สุขตา
นิพพานณูเจว ปณุณตุติ อนตุตา อิตि นิจญา ฯ

(วินัย. ๙/๙๗๖/๒๔๕)

แปลว่า: “ลังขาวหงปวง อันเป็จัยปวงแต่ง ไม่เที่ยง เป็นทุกข์ เป็นอนัตตา นิพพานและบัญญติเป็นอนัตตา วินิจฉัย มีดังนี้”^๙

คัมภีร์วิมติวโนทัยได้อธิบายข้อความในคัมภีร์ไว้ว่า

ปาพิชัย นิพพานณูเจว ปณุณตุติ เอตุต ยสุมา สุขธรรมเม อุปายา ปณุณตุตา สมมุติสจจกูต ปุคคลาทิปณุณตุติ ปรมตุตโต อวิชชามานตุตา อุปุปุติวนาสยุตตวตฤตมณิยเตน อนิจจทุกข- ลกุณทุวายน ยุตตุต้าติ วตตุต อยุตตุตา, การกเวทการทิฐเป็น ปน ปริกปุปิเตน อตุตสภารเวน วิรหิตตุตา “อนตุตา”ติ วตตุต ยุตตุตา.

^๙ มีบางท่านแปลข้อความในพระไตรปิฎกตรงนี้ แทนที่จะแปลว่า “นิพพานและบัญญติเป็นอนัตตา” กลับไปแปลว่า “บัญญติ คือนิพพาน เป็นอนัตตา” ซึ่งเป็นการแปลที่ผิด พลาดอย่างเห็นได้ชัด ดังจะเห็นได้จากคำอธิบายในคัมภีร์วิมติวโนทัย

ตสูมา ออย ปญญาตติปิ อสุขตตุลามญูโน วตุถุกูเตน นิพพาน
สห “อนตุตา อิติ นิจญา” ติ วุตุตา.

อวิชชามานาปี ทิ สมมุติ เกณจิ ปจุจเยน อกตตุตา อสุขตา เอ瓦ติ
(วิมติรโนหันต์ภิกขก ๒/๓๔๑)

แปลว่า: “ในข้อความนี้ว่า “นิพพานณุเจว ปญญาตติ”
ให้ระบุลี มีอธิบายดังนี้

ด้วยเหตุที่บัญญัติมีบุคคลเป็นต้น อันเป็นสมมติสัจจะ^๑
เป็นสิ่งที่อาศัยสังขัตธรรมบัญญัติขึ้น เพราะเป็นสิ่งที่ไม่มีจริง^๒
โดยประมัตต์ จึงไม่ควรจะกล่าวว่าประกอบด้วยลักษณะ ๒
คือ อนิจจลักษณะ และทุกขลักษณะ ซึ่งกำหนดด้วยสิ่งที่
ประกอบด้วยอุบัติ และวินາศ (เกิด-ดับ) แต่ควรจะกล่าวว่า
เป็นอนัตตา เพราะปราศจากสภาวะที่เป็นอัตตา ซึ่งกำหนด
ด้วยอาการที่เป็นผู้กระทำและเป็นผู้เสียหรือรับผลเป็นต้น

เพราะฉะนั้น กับทั้งนิพพาน ที่เป็นสิ่งมีอยู่ แม้บัญญัติ
นี้ ท่านก็กล่าวว่า “วินิจฉัยว่าเป็นอนัตตา” เพราะสมอภัน
โดยความเป็นอสังฆะ

จริงอยู่ สมมติ(=บัญญัติ)ไม่ไม่มีอยู่ ก็เป็นอสังฆะ
 เพราะไม่ถูกปัจจัยใดๆ กระทำขึ้น”

(นิพพานเป็นอสังฆะที่มีจริง ส่วนบัญญัติเป็นอสังฆะที่ไม่มี
จริง เพราะฉะนั้นอสังฆธรรมแท้จริงมีอย่างเดียว คือนิพพาน แต่
ทั้ง ๒ อย่างนั้นเป็นอนัตตา)

๔. หลักธรรมหมวดใหญ่ที่ครอบคลุมทุกอย่าง ซึ่งชาวพุทธ
รู้จักกันดี คืออริยสัจจ์ ๔ นิพพานก็อยู่ในอริยสัจจ์ ๔ ด้วย คือเป็น^๓
จุดหมายของพระพุทธศาสนา ได้แก่ อริยสัจจ์ข้อ ๓ ที่เรียกว่า “นิโร

นิโรจน์เป็นไภพจน์ คือใช้แทนกันได้กับ “นิพพาน” โดยมักใช้เป็นคำแสดงความหมายของกันและกัน ดังพุทธพจน์ที่บันทึกไว้ในพระไตรปิฎกบ่อยครั้งว่า ภาวะสงบระงับสังขารทั้งปวง...วิรากะ นิโรธ นิพพาน นี้ เป็นธรรมที่พระองค์ตรัสรู้ ชี้แจงลึกซึ้ง เห็นได้ยาก (เช่น ท.ม.๑๐/๔๒/๔๑; อรรถกถา กอธิบายว่า นิพพานเมว นิโรสจุนติ = “นิพพานนั่นเองคือนิโรสสัจจ์” — วิภาค อ.๔๔๕ เป็นต้น)

พระไตรปิฎกเล่ม ๓๑ ระบุว่า อริยสัจจ์ ๔ ทั้งหมด ซึ่งรวมทั้ง นิโรธ คือนิพพานด้วยนั้น เป็นอนัตตา ดังนี้

อนตตถูเจน จตุติ សจานิ เอกปัจฉิเวรานิ . . . นิโรสส นิโรญโจ^(๗)
อนตตถูโร.^(๘)

แปลว่า: “สัจจะทั้ง ๔ (ทุกข์ สมุทัย นิโรธ มรรค) มีการ
ตรัสรู้ด้วยกันเป็นอันเดียว (คือด้วยมรรคญาณเดียวกัน)
โดยความหมายว่าเป็นอนัตตา . . . นิโรมีความหมายว่าดับ^(๙)
(ทุกข์) ก็มีความหมายว่าเป็นอนัตตา”

อรรถกถาอธิบายว่า

อนตตถูเจนาติ จตุนัมปิ ສจานิ อตติวิทิตตุต้า อนตตถูเจน
(ปภิส.อ.๒/๒๒๙)

แปลว่า: “คำว่า ‘โดยความหมายว่าเป็นอนัตตา’ หมาย
ความว่า โดยความหมายว่าเป็นอนัตตา เพราะสัจจะเมี้ยทั้ง ๔
เป็นสภาวะปราศจาก อัตตา”

**๓. อีกแห่งหนึ่ง ในพระไตรปิฎกเล่ม ๓๑ คัมภีร์ปูริสัมภิทามัคค์
กล่าวไว้ว่า**

เอกสุคติชาติ ทุวاثสห อาการเรทิ สพเพ ธมมา เอกสุคติชาติ
ตถูเจน อนตตถูเจน สจานูเจน . . .

(ญ.บ/พ/ก ๓๑/๒๔๒๐/๑๔๕๙)

แปลว่า: ที่ว่ารวมเป็นอันหนึ่งอันเดียวกัน อธิบายว่า ธรรมทั้งปวงรวมเป็นอันหนึ่งอันเดียวกันโดยอาการ ๑๒ คือ โดยอรรถว่าเป็นอย่างนั้น โดยอรรถว่าเป็นอันตتا โดยอรรถว่าเป็นสักจะ...."

อวragatata อธิบายความตรงนี้ไว้ให้ชัดขึ้นว่า

สพ. สพ. รม. เอกสุคทิตา สูญชาสุขตอมมา เอเกน สุคทิตา ปรุงฉินบุก. ตฤณเรนาติ ภูตญาเจน, อตุตโน อตุตโน สมการเสน วิชุวนานภูเรนาติ อตุโถ. อนตฤณเรนาติ การกเวทกสุขาเตน อตุตนา รหิตภูเรน.

(ป.บ/พ/ก. ๑/๒๔๒๐)

แปลว่า: ธรรมทั้งหลายทั้งปวงสังเคราะห์เป็นอันหนึ่งอันเดียวกัน คือ ทั้ง สังขตธรรม (สังฆาร/ขันธ์ ๕) และ อสังขตธรรม (นิพพาน) สังเคราะห์ หมายความว่า กำหนดได้โดยความเป็นอันหนึ่งอันเดียวกัน

ที่ว่า “โดยอรรถว่าเป็นอย่างนั้น” (ตตา) คือโดยอรรถว่า มีอยู่ หมายความว่า โดยอรรถว่า มีอยู่ตามลักษณะของมัน ๆ

ที่ว่า “โดยอรรถว่าเป็นอันตตา” คือโดยความหมายว่า ปราศจากอันตตา ซึ่งนับว่าเป็นผู้ทำและผู้เสวยหรือรับผล....”

๔. ในพระไตรปิฎกเล่ม ๑๗ กล่าวถึงพุทธพจน์ว่า

สพ. สุขารา อนิจจา, สพ. สพ. รม. อนตุตตาดิ

(ล.ช. ๑๗/๒๔๒๐)

แปลว่า: “สังฆารทั้งหลายทั้งปวงไม่เที่ยง ธรรมทั้งหลายทั้งปวงเป็นอันตตา”

วรรณคดี อธิบายว่า

ສັບພະ ສຸງຂາຮາ ອນິຈຸຈາຕີ ສັບພະ ເຕັກມົກສຸງຂາຮາ ອນິຈຸຈາ. ສັບພະ ອົມນາ
ອນດຸຕາຕີ ສັບພະ ຈົຕ່ກົມກອມນາ ອນດຸຕາ

(ສໍ.ອ. ແ/ນແວ)

แปลว่า: “พุทธเจนร์ว่า สังฆารทั้งหลายทั้งปวงไม่เที่ยง
หมายความว่า สังฆารในภูมิ ๓ (กามาโภภูมิ รูปอาโภภูมิ
อรูปอาโภภูมิ) ทั้งปวง ไม่เที่ยง

พุทธพจน์ว่า ธรรมทั้งหลายทั้งปวงเป็นอนัตตา
หมายความว่า ธรรมในภูมิ ๔ (กามาภูมิ รูปอาภูมิ
อรูปอาภูมิ และโลกุตตรภูมิ คือมรรค ผล นิพพาน)
ทั้งหมดทั้งปวงเป็นอนัตตา”

๔. อրรถกถาที่อธิบายเรื่องเหล่านี้ยังมีกิมามากมาย จะยกมาเพียงอีก ๒-๓ แห่งก็เพียงพอ ที่จริงเพียงแห่งเดียว ก็ต้องถือว่าพอ เพราะไม่มีที่ได้ขัดแย้ง

๑) สพเพ ร่มมา อนตุตตานิพุพาน อนุโตกริตว วุตต

(ନୀତି. ଓ. କ୍ର/୯)

แปลว่า: “ข้อความว่า ‘ธรรมทั้งปวงเป็นอนัตตา’ นั่น
พระพุทธองค์ตรัสรวมทั้งนิพพานด้วย”

๒) สพุเพ ร่มมาติ นิพพานมป อนุโถกริตรัว วุตตา อนตุตา
อาสวัตตนกูเรน. (นิท.ว. ๑/๔๐๙ และ ปฏิ.ว. ๑/๔๙)

(និទ្ទ.វ. ១/២០១៩ និង ប្រើសំវ. ១/៦៨)

แปลว่า: “ข้อความว่า ‘ธรรมทั้งปวง’ ตรัสไว้ว่าธรรมเมืองทั้งนิพพาน
ด้วย ชื่อว่าเป็นอนันตตา โดยความหมายว่าไม่เป็นไปได้คำๆ”

បងແහែងឱ្យគាំរាប អត្ថតស្សន្យ ផលវា វាំង វីវិទ ស្សន្យជាកុំពាត់បាន

๓) นิพพานธมโม อดุตสุส Eva อกกาโต อดุตสุญโณ

(ปฏิส.อ. ๒/๒๘๗)

แปลว่า: “ธรรม คือนิพพาน สุญ (ว่าง) จากอัตตา
 เพราะไม่มีอัตตาทั้งหมด”

๔) สุขตาสุขตา ปน สพเพปิ ธมมา อดุตสุขชาตสุส ปุคคลสุส อกกาโต
 อดุตสุญญาติ. (ปฏิส.อ. ๒/๒๘๗)

แปลว่า: “กิธรรมทั้งหลาย เมี้ยทั้งปวง ทั้งสังขตะ (สัنجข)
 และอสังขตะ (นิพพาน) ล้วนสุญ (ว่าง) จากอัตตา เพราะไม่
 มีบุคคล กล่าวคือ อัตตา”

๕) นิพพาน อดุคปรมตุภเสน สอุป้าทิเสสอนุปทิเสสาเสน จ ทวิชา กตุ瓦
 วุตต. ทานิ เทว อดุตตุดนิยสุญบุติ สงฆารสุญบุติ จ ສภานิ.

(ปฏิส.อ. ๒/๒๘๖)

แปลว่า: นิพพานตรัสแยกเป็น ๒ เป็นอัครสุญกับปรมตติ-
 สุญ และสอุป้าทิเสสอนิพพานกับอนุปทิเสสนิพพาน นิพพาน
 ทั้ง ๒ ประเภทเหล่านั้นสมอภาคกัน โดยเป็นภาวะที่ว่างจาก
 อัตตาและถึงที่เนื่องด้วยอัตตา และโดยเป็นภาวะที่ว่างจาก
 สังขาร”

เอกสารของวัดพระธรรมกาย กล่าวว่า

“อัตตามีนัยมากมาย ทั้งอัตตาโดยสมมติ...และอัตตาใน
 ระดับที่สูงขึ้น”

ขออธิบายสั้นๆ ว่า ในที่นี้ ข้อความในพระไตรปิฎก และ
 อรรถกถาผู้นั้น ปฏิเสธตรงไปที่อัตตาเลย ไม่ว่าจะมีกี่นัย คือ ไม่ต้อง
 ปฏิเสธนัยไหนของอัตตาทั้งนั้น แต่ปฏิเสธอัตตาที่เดียวนมดไปเลย
 คือปฏิเสธอัตตาว่าไม่มีอยู่จริงโดยปรมตติ เป็นอันว่าไม่ต้องไปพูด

ว่าเป็นอัตตาหรือตัวตนแบบไหน นัยอย่างไหหน เพาะะท่านไม่ได้ปฏิเสธความหมายต่างๆ ของอัตตา แต่ท่านปฏิเสธที่คำว่าอัตตา ตรงไปตรงมา ที่เดียวเสร็จสิ้นไปเลยว่า อัตตาโดยปริมัตต์ไม่มี

ส่วนอัตตาโดยสมมติ คือตัวตนตามภาษาพูดที่ใช้สื่อสาร ในชีวิตประจำวันและในระดับศีลธรรม ก็เป็นธรรมดาว่ายังแล้ว ไม่ได้มีปัญหาอะไร หมายความว่า นอกจากอัตตาที่ท่านปฏิเสธไปแล้วนั้น คำที่กล่าวถึงอัตตาที่เป็นการกล่าวโดยสมมติเท่านั้น

แต่ที่สำคัญก็คือว่า ไม่มีพุทธพจน์ หรือข้อความในอรรถกถา หรือในคัมภีร์แห่งใดที่ระบุว่า尼พพานเป็นอัตตา แต่มีชัดเจนที่ระบุว่า 尼พพานเป็นอนัตตา

ส่วนคำว่าอัตตาจะใช้ในนัยไหน อันนั้นเป็นอีกเรื่องหนึ่งหรือ เป็นอีกประเด็นหนึ่งที่เดียว และก็ไม่ได้มีปัญหาอะไรในเมื่อเรา รู้อยู่แล้วว่าเป็นการใช้โดยสมมติทั้งสิ้น

การทางตีความ ให้นิพพานเป็นอัตตา

ขออ้ำอึกครั้งหนึ่งว่า

- ไม่มีหลักฐานในคัมภีร์ใดเลยที่กล่าวถ้อยคำระบุลงไปว่า尼พพาน เป็นอัตตา

- แต่หลักฐานในคัมภีร์ที่ระบุลงไปว่า尼พพานเป็นอนัตตา นั้นมี และมีหลายแห่ง

ดังที่ยกตัวอย่างมาแสดงแล้ว

เมื่อไม่สามารถหาหลักฐานมาแสดงว่า尼พพานเป็นอัตตา ผู้ที่ทางจะทำให้นิพพานเป็นอัตตา ก็ใช้วิธีตีความ หรือทำให้เกิด ความสับสน

ขอให้พิจารณาข้อความที่เอกสารของวัดพระธรรมกาย
ได้กล่าวไว้

“๓. คำว่า สพพ ธรรม อนุตตา ธรรมทั้งปวงเป็นอนุตตา
ซึ่งเป็นคำที่มีการอ้างอิงกันมากนี้ คำว่า สพพ ธรรม กือ
ธรรมทั้งปวง กินความกว้างเพียงใด เพราะมีทั้งคัมภีร์ชั้น
อรรถกถาที่บอกว่า ธรรมทั้งปวงในที่นี้ รวมເອພະນີພພານ
ด้วย (อรรถกถา บุทธกนิກาย วุพนิเทศ ฉบับมหาจุฬาลงกรณราช-
วิทยาลัย หน้า ๘; อรหกถา บุทธกนิກาย มหานิเทศ ฉบับ
มหาจุฬาลงกรณราชวิทยาลัย หน้า ๒๐๔) และมีทั้งคัมภีร์
อรรถกถาที่บอกว่า ธรรมทั้งปวงที่ว่าเป็นอนุตตานั้นหมายເອ
ເລພະບັນນຶ່ງ & ไม่ได้ครอบคลุมถึงพระนິພພານ (อรรถกถา
ธรรมบท ฉบับมหาจุฬาราชวิทยาลัย ภาค ๑ หน้า ๖๒)”

คำกล่าวนี้จะทำให้เกิดความเข้าใจผิดหรือสับสน ถ้าไม่เป็น
พระตัวผู้กล่าวสับสนเอง ก็เป็นพระตั้งใจจะทำให้เกิดความ
สับสน เป็นการเสี่ยงต่อการตຸ່ຽວຮ່ວມວິນัยเป็นอย่างยิ่ง ความจริง
คำอธิบายของอรรถกถาไม่ได้ขัดกันเลย ขอให้คุณพจน์แสดงหลักนี้
ที่ท่านนำมาอธิบายไว้ ซึ่งต่างกันเป็น ๒ แบบ

แบบที่ ๑ พุทธพจน์ที่แสดงแต่หลักทั่วไปเบ็นกลาง ๆ ว่า

สพพ ธรรม อนุตตา

(ເຫັນ ລໍ. ๑๗/២៣៣/១៦៥)

แปลว่า: “ธรรมทั้งปวงเป็นอนุตตา”

ในการนี้เข่นนี้ คำอธิบายของพระอรรถกถาฯ จะกล่าว
ครอปคลุมหมดโดยไม่มีข้อแม้ว่า

สพพ ธรรม อนุตตาติ สพพ จตุภูมิธรรม อนุตตา

(ຕ.อ. ๒/៣៤១)

แปลว่า: “พุทธ公约น์ว่า ‘ธรรมทั้งปวงเป็นอนัตตา’ หมายความว่า ธรรมที่มีในภูมิ ๔ ทั้งหมด เป็นอนัตตา”

ข้อนี้ชัดเจนไม่มีข้อแม้ ไม่มีเงื่อนไขใดๆ คือ ทุกอย่างรวมทั้งนิพพานด้วย เป็นอนัตตา

แบบที่ ๒ พุทธ公约น์เฉพาะแห่ง ซึ่งมีข้อความที่เป็นเงื่อนไข
จำกัดต่อท้าย

สพเพ ဓรມมา อนตตตาติ

ยatha ปญญา ปสสตि

อต นิพพินทติ ทุกุข

ເອສ ມක්ໂຄ ວິສຸກຸອີຍາ

(ฐ.ธ. ๒๔๗๓/๔๙; ฐ.ມ.ຮ. ๒๖/๓๘๓/๓๖)

แปลว่า: “เมื่อใดบุคคลมองเห็นด้วยปัญญาว่าธรรมทั้งปวง เป็นอนัตตา เมื่อนั้นย่อมหน่ายในทุกข์ นี้เป็นทางแห่งวิสุทธิ”
ในกรณีนี้ อรรถกถาเดรคาถา อธิบายໄວ่บริบูรณ์ว่า

สพเพ ဓรມมา อนตตตาติ สพเพป จตุภูมิกา ဓรມมา อนตตตา. อิธ
ปน ເຕງມືກອມມາງ ຄເທດພູພາ

(ເຕ.ວ. ๒/๔๙๓)

แปลว่า: “ข้อความ (พุทธ公约น์) ว่าธรรมทั้งปวงเป็นอนัตตา หมายความว่า ธรรมทั้งหลายที่เป็นไปในภูมิ ๔ แม้ทั้งหมด (คือ การภาวะรูป รูปภาวะรูป อรูปภาวะรูป และໂລກุตตรรูป) คือ มรรค ผล นิพพาน) เป็นอนัตตา

แต่ในที่นี้ พึงคืออาเดพะธรรมที่เป็นไปในภูมิ ๓

(ลังขาร/ขันธ์ ๕) เท่านั้น”^๙

^๙ คำอธิบายตรงนี้ อรรถกถาธรรมบทจับเฉพาะท่อนหลังที่ต้องการว่า ตตุต สพเพ ဓรມมาติ ปญญาทุกนาเօວ อธิบุเปต้า (ธ.ວ. ๗/๖๔)

แปลว่า: “คำว่า ‘ธรรมทั้งปวง’ ในคဏานั้น ทรงประสังค์อาขันธ์ ๕ เท่านั้น”

ที่จริงคำอธิบายนี้ก็ชัดเจนอยู่แล้ว คือ ท่านแบ่งเป็น ๒ ท่อน ท่อนแรก แสดงหลักทั่วไป คือตัวความจริงแท้ๆ ที่เป็นกลาง ๆ ซึ่งเป็นความหมายที่สมบูรณ์ว่า ธรรมทั้งปวง รวมหมดทั้งภูมิ ๔ ชั้นรวมทั้งนิพพานด้วยนั้น เป็นอนัตตา

ส่วนท่อนที่สอง จำกัดความหมายให้อยู่ในขอบเขตที่ต้องการ หรือตามความประسنค์เฉพาะกรณี ดังจะเห็นว่ามีทั้งคำว่า อิธ ซึ่ง จำกัดเทศาว่า “ที่นี่” หรือ “ในกรณีนี้” หรือ “ในความนี้” และคำว่า คเหตพุพา ซึ่งจำกัดวัตถุประسنค์ว่า “พึงถือเอา” (หรือในอรรถกถา ธรรมบทใช้คำว่า อธิบุปเป塔 แปลว่า “ทรงประسنค์เอา”)

คำว่า ในที่นี่ ก็ได้ คำว่า พึงถือเอา หรือทรงประسنค์เอา ก็ได้ เป็นคำจำกัดขอบเขต คือ อิธ “ที่นี่” ก็จำกัดสถานที่ หรือเฉพาะกรณี และ คเหตพุพา “พึงถือเอา” หรือ อธิบุปเป塔 “ทรงประسنค์เอา” ก็จำกัดความต้องการ

การใช้คำจำกัดอย่างนี้เป็นการบอกชัดอยู่แล้วว่า เป็นการตัด ออกมามากจากส่วนรวมทั้งหมด โดยจับเอาเฉพาะส่วนที่ประسنค์ ในกรณีนั้นฯ เพาะะในทางพุทธศาสนาถือว่าความจริงนั้นเป็นกลางฯ ไม่ขึ้นต่อความต้องการของใคร เพาะะฉะนั้นท่านจึงแสดงหลัก ที่เป็นความจริงกลางฯ ไว้ก่อน แล้วท่อนหลังจึงแสดงความมุ่งหมาย ที่ต้องการใช้เฉพาะในกรณีนั้นฯ หรือเป็นเรื่องสัมพันธ์กับเงื่อนไข บางอย่างในที่นั้น

พุดง่ายๆว่า ไม่ว่าเราจะจะถือเอาแค่ไหน จะประسنค์เอาหรือ จะเอามาใช้เท่าไร ความจริงก็เป็นอยู่ท่องมั่นอย่างนั้น

อย่างในกรณีนี้ ขออธิบายประกอบ จะเห็นว่ามีคำว่า “อถ

นิพพินธ์ที่ ทุกเช” ซึ่งแปลว่า “เมื่อนั้นย่อมหน่ายในทุกชี” แสดงถึงความรู้สึกของผู้ปฏิบัติที่เป็นปุถุชน ก่อนจะหลุดพ้นจากทุกชี และทุกชีคืออะไร ทุกชีในทางธรรม ว่าโดยรวมยอดก็ได้แก่อุปathan-ขันธ์ ๕

กรณี อรรถกถาของได้อธิบายว่า เป็นวิปัสสนาวิธีในการปฏิบัติของผู้ที่กำลังพิจารณาธรรม ซึ่งในที่นี้หมายถึงพิจารณาเบณจขันธ์ โดยยกหลักทั่วไป คือ สพเพ สงฆา อนุจжа, สพเพ สงฆา ทุกชา, สพเพ ဓามา อนตุตา มาแสดงเต็มตามแบบ แต่ความหมายที่ต้องการในที่นี้ ซึ่งใช้ในวิปัสสนาวิธีนั้น จำกัดเฉพาะการพิจารณาขันธ์ ๕ หรือพิจารณาสังขาร และเมื่อพิจารณาเห็นอย่างนั้นก็หน่ายในทุกชี รับกัน คือ หน่ายในขันธ์ ๕ หรืออุปathanขันธ์ ๕ ที่พิจารณาด้วย

จะอธิบายตามหลักอย่างสั้นๆ ก็ได้ว่า “ธรรมทั้งปวง” สำหรับปุถุชนย่อมนึกได้แค่ภูมิ ๓ ต่างจากพระอริยะที่เห็นครอบคลุมภูมิทั้ง ๕ (ดูคำอธิบายในเชิงอรรถ หน้า ๑๒๐)

เป็นอันว่าในที่นี้เป็นการใช้จำกัดความหมายเฉพาะขอบเขตโดยมีเงื่อนไข แต่หลักกลางก็ไม่ได้เสียหายไปไหน เพราะได้บอกแจ้งไว้ว่าท่อนต้นอยู่แล้ว เพราะฉะนั้น คำอธิบายของท่านจึงไม่ได้ขัดกันแต่ประการใด

และถึงอย่างไร คำอธิบายพุทธศาสนาเหล่านี้ก็ไม่มีการระบุว่า นิพพานเป็นอัตตา แต่ตรงข้าม คำอธิบายที่ปรากฏข้างต้นนั้น ก็บอกขัดว่า นิพพานรวมอยู่ในธรรมที่เป็นอัตตา

บางท่านเมื่อหาพุทธศาสนา หรือคำระบุในคัมภีร์ว่า นิพพานเป็นอัตตาไม่ได้แล้ว ก็เลยมาเข้าข้อความตรงนี้ที่ว่า “ในกรณี

ธรรมทั้งปวงทรงประสังค์ເຂາขันธ์ ៥” แล้วก็ไปตีความหมายเอาว่า เมื่อธรรมทั้งปวงหมายເຂາขันธ์ & เพาะະชนะนິພພານກົບເປັດຕາ ທີ່ງກີ່
 ១. ໄມ່ເປົ້າພຸທ່ອພຈນ໌ໄມ່ເນື້ອຄວາມ ໄມ່ເນື້ອດ້ວຍຄໍາທີ່ຮະບູຍ່າງນັ້ນ
 ២. ຊັດຕ່ອຄໍາອົບປາຍຂອງອວຣາກຄາທີ່ກຳລ່າວໜ້າງທັນນັ້ນ ທີ່ງໜີ້ຊັດອູ້ແລ້ວ
 ຂອສຽບປົດທ້າຍອືກໜ່ອຍວ່າ ຄໍາອົບປາຍພຸທ່ອພຈນ໌ “ສຸພະ ອມາ
 ອນຕຸຕາ — ດຣມທັງປົງເປັນອັນຕັຕາ” ທີ່ມີ້ອຄວາມຈຳກັດຂອບເຂດ
 ຂອງຄວາມໝາຍວ່າ “ແຕ່ໃນທີ່ນີ້ພຶກຄົວເຂາເຊີພະວະຮຽມໃນກຸມ ၃ (=ສັງຫາ/
 ຂັນທີ່ ៥) ເທົ່ານັ້ນ” ກົດ “ຄໍາວ່າ ‘ธรรมທັງປົງ’ ໃນຄາຕານັ້ນ ຖວປະສົງ
 ເຂາຂັນທີ່ & ເທົ່ານັ້ນ” ກົດ ເປັນຄໍາອົບປາຍເຊີພະໃນກຣນີຂອງພຸທ່ອພຈນ໌
 “ສຸພະ ອມາ ອນຕຸຕາຕີ” ໃນຄາຕາທີ່ມີ “ຍາ ປະລາຍ ປສຸຕີ” ມາຕ່ອ
 ທ້າຍເທົ່ານັ້ນ

ແຕ່ພຸທ່ອພຈນ໌ “ສຸພະ ອມາ ອນຕຸຕາ” ໃນທີ່ອີ່ນໆ ທີ່ງແສດງໜັກທ່າໄປ
 ໂດຍໄມ່ເນື້ອຄວາມທີ່ເປັນເຈື່ອນໄຂ້ຮູ້ອຳຈາກັດຂອບເຂດມາຕ່ອທ້າຍເລຍນັ້ນ
 ອວຣາກຄາອົບປາຍວ່າ “ธรรมທັງປົງເປັນອັນຕັຕາ ພມາຍຄວາມວ່າ
 ອຽມໃນກຸມ ៥ ທັງໝາດ ເປັນອັນຕັຕາ” ຮູ້ອຳນີ້ອົບປາຍວ່າ “ທີ່ວ່າ
 ອຽມທັງປົງເປັນອັນຕັຕານັ້ນ ພຣະພຸທ່ອເຈົ້າຕັຮ້ວມທັງນິພພານດ້ວຍ”
 ເນື້ອໃຫ້ຄວາມໝາຍໜັດເຈັນເຕີດຂາດອູ້ຢ່າງນີ້ແລ້ວ ທ່ານກົບຈົບແຄ່ນັ້ນ

ຄວາມໝາຍແລະເຫດຜູດຕ່າງໆ ຂອງອວຣາກຄາທັງໝາຍ ຈຶ່ງໜັດເຈັນ
 ແລະສອດຄລ້ອງກັນທັງໝາດ ໄມ່ມີຄວາມໜັດແຢ້ງສັບສົນຮູ້ອຳເຄລື້ອບຄລຸມ
 ແຕ່ປະກາງໄດ້

ໃນໜັກທ່າໄປຂອງໄຕຣລັກຊັນ^๑ ພຣະພຸທ່ອເຈົ້າຕັຮ້ວມສາມາດມາ

^๑ ພຶກສັງເກຕວ່າ “ໄຕຣລັກຊັນ” ກົດ “ສາມັ້ນລັກຊັນ” ກົດ ເປັນຄໍາທີ່ໃຫ້ໃນຮູ້ອຳຈາກັດ ສ່ວນໃນ
 ພຣະໄຕຣປິກູກ ເຮັດວຽກ ອຣມນິຍາມ (ຮົມມຸນນິຍາມຕາ)

ลำดับว่า สังฆาร (=ขันธ์ ๕)ทั้งปวงไม่เที่ยง สังฆารทั้งปวงเป็นทุกข์ แต่พอกถึงข้อ ๓ ทรงเปลี่ยนเป็นว่า ธรรมทั้งปวง เป็นอนัตตา

ถ้าสังฆาร/ขันธ์ ๕ เท่านั้นเป็นอนัตตา เมื่อพระองค์ตรัสผ่าน ๒ ข้อแรกมาตามลำดับอยู่แล้วว่า สังฆารทั้งปวงไม่เที่ยง สังฆารทั้งปวงเป็นทุกข์ ก็ย่อมตรัสต่อไปได้เลยว่า สังฆารทั้งปวงเป็นอนัตตา พระองค์จะทรงเปลี่ยนคำใหม่ทำไม่ให้ยุ่งยากลำบาก ทั้งแก่พระองค์เองและแก่ผู้ฟัง (และอวตารถูกต้องจะต้องมาอธิบายกลับให้ลำบากอีกว่า ธรรมหมายເຂົາແຄ່ สังฆาร/ขันธ์ ๕)

การที่พระองค์เปลี่ยนมาตรัสว่า ธรรมทั้งปวงเป็นอนัตตา ก็แสดงอยู่แล้วว่า ข้อที่ ๓ คือ “ธรรมทั้งปวงเป็นอนัตตา” มีอะไรแตกต่างออกไปจาก ๒ ข้อต้น และสิ่งที่แตกต่างก็คือ เปลี่ยนจากสังฆาร (สังขัตธรรม/ขันธ์ ๕) มาเป็น ธรรม(สังขัตธรรม+อสังขัตธรรม/นิพพาน)

ฉะนั้น สังฆาร(ขันธ์ ๕)ทั้งปวงไม่เที่ยง สังฆาร(ขันธ์ ๕)ทั้งปวงเป็นทุกข์ ธรรม(ขันธ์ ๕+นิพพาน)ทั้งปวงเป็นอนัตตา จึงมีความหมายชัดเจนและสอดคล้องกันทุกรูปนี้แล้ว โดยสมบูรณ์

การใช้ตรรกะที่ผิด เพื่อให้คิดว่านิพพานเป็นอัตตา

นอกจากนั้น เอกสารของวัดพระธรรมกาย ยังเขียนไว้ว่า

“และนิพพานนี้เป็นสิ่งที่อยู่พื้นจากกฎของไตรลักษณ์ แน่นอน เพราะมีพุทธจนยืนยันว่า นิพพานนี้เป็นนิจจัง คือเที่ยงแท้ ยั่งยืน และเป็นบรรมสุข . . . นิพพาน ปริ� ถูํ แปลว่าพระนิพพานเป็นสุขอย่างยิ่ง”

ขันธ์นี้เป็นเรื่องธรรมดा ไม่ได้มีอะไรพิเศษ เพราเวรับกัน

อยู่แล้วกับพุทธพจน์แสดงไตรลักษณ์ แต่ควรพูดให้ครบถ้วนว่า นิพพานพ้นจากไตรลักษณ์ ๒ ข้อแรก คือ

ข้อที่ ๑ สพเพ สุขรา อนิจจา สังขารทั้งปวงไม่เที่ยง ในเมื่อ นิพพานพ้นจากความเป็นสังขาร นิพพานก็เที่ยง เป็นนิจจัง ข้อนี้ถูก

ข้อที่ ๒ สพเพ สุขรา ทุกษา สังขารทั้งปวงเป็นทุกข์ นิพพาน ไม่เป็นสังขาร พ้นจากสังขาร เพราะฉะนั้นนิพพานก็เป็นสุข ข้อนี้ ก็มีหลักฐานยืนยันอยุ่มากมาย ไม่มีปัญหา

แต่หลักฐานที่จะบอกว่า นิพพานเป็นอัตตาณั้น ไม่มี มีแต่ ธรรมทั้งปวงเป็นอนัตตา ซึ่งรวมทั้งนิพพานด้วยอยู่แล้ว เพราะฉะนั้น ข้อ ๓ นี้ถึงอย่างไรก็เป็นนิพพานเป็นอัตตาไม่ได้

เอกสารของวัดพระธรรมกาย ยังพยายามใช้วิธีตรรกศาสตร์ มาสรุปโดยอ้างพุทธพจน์ว่า “ยหนิจล ต ทุกน, ย ทุกน ตหนตตา” ที่แปลว่า “สิ่งใดไม่เที่ยง สิ่งนั้นเป็นทุกข์ สิ่งใดเป็นทุกข์ สิ่งนั้นเป็นอนัตตา” แล้วก็บอกว่า

“จึงน่าคิดว่า ถ้ามองในเชิงกลับกัน ในเมื่อนิพพานเที่ยง และเป็นสุข เราเก็จสรุปได้ว่า สิ่งใดเที่ยง สิ่งนั้นเป็นสุข สิ่งใดเป็นสุข สิ่งนั้นก็น่าจะเป็นอัตตา”

คำว่า “น่าจะ” นั้นเป็นคำที่่านว่า เขายัง ซึ่งไม่มีทางเป็นจริง ทั้ง ๒ ประการ

ประการที่ ๑ มีบาลีระบุไว้แล้วว่า นิพพานเป็นอนัตตา และ ไม่มีข้อความใดระบุว่า นิพพานเป็นอัตตา

ประการที่ ๒ การใช้ตัวกราฟแบบนั้นไม่ถูกต้อง เนื่องจากคำพูด ในประโยคที่ว่า

“ชีวิตได้ เคลื่อนไหวย้ายที่ เองได้ ชีวิตนั้นเป็นสัตว์,
ชีวิตที่ เป็นสัตว์ทั้งปวงต้องตาย”

แล้วก็จะมาสรุปเบาๆ

“พืชไม่เป็นชีวิตที่ เคลื่อนไหวย้ายที่ เองได้ ก็จึงไม่เป็นสัตว์
เพราะฉะนั้น พืชก็ไม่ต้องตาย”

การสรุปอย่างนี้ใช้ไม่ได้ เป็นตรรกะที่ผิดพลาด ไร้ผล
 เพราะว่า ชีวิตที่ เป็นพืช ก็ต้องตายเหมือนกัน เนื่องจากความที่ว่า
ต้องตายนี้ครอบคลุมหมด ไม่เฉพาะชีวิตที่ เคลื่อนไหวย้ายที่ เองได้
ที่ เป็นสัตว์เท่านั้น

เช่นเดียวกับคำว่า “ธรรมทั้งปวง เป็นอนัตตา” ก็คลุ่มไม่เฉพาะ
สิ่งที่ไม่เที่ยงเป็นทุกข์เท่านั้น แต่รวมทั้งสิ่งที่เที่ยงและเป็นสุขด้วย

ในที่สุด ที่ว่ามาทั้งหมด ก็สอดคล้องกับกลมกลืนกัน ลงในข้อสรุป
แห่งพุทธพจน์ที่ว่า

สพ.เพ สงฆารา อนิจจา = สังขาร (ขันธ์ ๕/สังขตธรรม) ทั้งปวง
ไม่เที่ยง

สพ.เพ สงฆารา ทุกข = สังขาร (ขันธ์ ๕/สังขตธรรม) ทั้งปวง
เป็นทุกข์

สพ.เพ รูปนาม อนตตตา = ธรรม (ขันธ์ ๕ + อสังขตธรรม) ทั้งปวง
เป็นอนัตตา

ชีวิต มีความหมายกว้างกว่า สัตว์ คลุ่มไปถึงพืชด้วย ฉันใด
ธรรม ก็มีความหมายกว้างกว่า สังขาร(สังขตธรรม) คลุ่มไปถึง
วิสังขาร(อสังขตธรรม) คือ นิพพานด้วย ฉันนั้น

การจับคำความที่ผิดมาอ้างเป็นหลักฐาน เพื่อให้นิพพานเป็นอัตตา

มีพุทธพจน์อีกแห่งหนึ่ง ที่บางท่านชอบนำไปอ้างเพื่อยืนยันว่า
นิพพานเป็นอัตตา คือ พุทธพจน์ว่า

ชลุณา นิพพานมตุตโน

(ข.อ. ๒๔/๖๗)

แปลว่า: “พึงรู้นิพพานของตน”

ที่จริงในสูตรตนบpaตกมีพุทธพจน์คล้ายกันว่า

สิกข์ นิพพานมตุตโน

(ข.ส. ๒๔/๔๒๒)

แปลว่า: “พึงศึกษา尼พพานของตน”

ที่จริงพุทธพจน์นี้ก็ชัดเจนอยู่แล้วว่า ไม่ใช่นิพพานเป็นอัตตา
แต่มีสิ่งหนึ่งที่ท่านใช้คำว่าอัตตา/ตน มาเป็นเจ้าของนิพพาน

สิ่งที่ว่าเป็นอัตตา/ตัวตนที่เป็นเจ้าของนิพพาน คือ อัตตโน
ตัวนี้ สำหรับในสูตรตนบpaต ท่านมีคำอธิบายไว้ในพระไตรปิฎกนั้น
เอง คือคัมภีร์มหานิพทес ซึ่งขยายความว่า

“สิกข์ นิพพานมตุตโนติ . . . นิพพานมตุตโนติ อตุตโน ราคสุส
นิพพานาย โถสสส นิพพานนาย โมหสส นิพพานนาย...”

แปลว่า: “พุทธพจน์ว่า ‘พึงศึกษานิพพานของตน’ มี
ความหมายว่า . . . นิพพานของตน คือ (พึงศึกษา) เพื่อดับราคะ
เพื่อดับโถสส เพื่อดับโมหะ ของตน” (ข.ม.๒๙/๘๖ เป็นต้น)

และอรรถกถา (ทั้งอรรถกถาสูตรตนบpaต—สูตร.๙ ๒/๔๔๐ และ
อรรถกถามหานิพทес—นิท.อ.๑/๒๗) ยังเอาไปใช้ความอีกคล้ายๆ กันว่า

“สิกข์ นิพพานมตุตโนติ อตุตโน ราคทึน นิพพานมตุถาย อธิสีลථีน
สิกข์เขยย”

แล้วว่า: “พุทธพจน์ว่า ‘พึงศึกษาในพิพานของตน’ หมายความว่า พึงศึกษาอธิคิลเป็นต้น เพื่อประโยชน์ในการดับกิเลส ทั้งหลาย มีรากะเป็นต้น ของตน”

เป็นอันว่า “นิพพานของตน” ก็คือ ดับกิเลสของตัวเราในเอง (และตนหรือตัวเราที่เป็นเจ้าของนิพพาน ก็คือตัวเราที่เป็นเจ้าของกิเลสและเป็นเจ้าของการดับกิเลสนั้น) ไม่เกี่ยวกับเรื่องที่นิพพานจะเป็นอัตตาแต่ประการใดเลย

ส่วนพุทธพจน์ในคัมภีร์อุทาน ที่ว่า “พึงรู้นิพพานของตน” นั้น คำว่า “ของตน” อรรถกถา (อ.อ.๒๐๑) อธิบายว่าได้แก่ marrow คลื่น และผลภูณ ซึ่งก็ขัดอยู่แล้วว่า marrow ก็ตาม ผล ก็ตาม ภูณ หรือปัญญา ก็ตาม นั้นเป็น สังขตธรรม คือเป็นสังขารอยู่ในขันธ์ ๕ เพราจะนั้น คำว่าตนในที่นี้ จึงเป็นอัตตาโดยสมมติอย่างที่รู้กันอยู่แล้ว เพราะว่าเมื่อ marrow ผลภูณ เป็นสังขาร อยู่ในขันธ์ ๕ ก็เป็นอัตตานั้นเองโดยประมัตถ์

เรารู้กันดีว่า พระพุทธศาสนาเป็นศาสนาแห่งการพึงตน และ “พึงตน” ก็คือ ผลักดันกระบวนการแห่งเหตุปัจจัย ที่เรียกว่า “ธรรม” ให้ดำเนินไปสู่จุดหมาย พุดง่าย ๆ ว่า ทำเหตุปัจจัย หรือปฏิบัติธรรม นั้น ๆ เอง ไม่ใช่ custody ของหรือขอให้ครบันดาลให้ เพราจะนั้น จึงมีคำสอนที่ให้รู้ว่า พึงตน ก็คือพึงธรรม

เอกสารของวัดพระธรรมกาย ก็นำเอาพุทธพจน์เกี่ยวกับการพึงตนมาอ้างด้วย เพื่อยืนยันว่า เมื่ออัตตา ดังบาลีว่า

อตุททีป วิหาร อตุตสรณ อนัญสรณ, ဓรምทีป ဓรມມสรณ
อนัญสรณ.

(ท.ม.๑๐/๙๗/๑๑)

ແປ/ລວ່າ: “ເຮືອທັງຫລາຍຈະມີຕານເປັນເກາະ ຈະມີຕານເປັນທີ່ພຶ້ງ
ມີໜີ່ເສີ່ງອື່ນເປັນທີ່ພຶ້ງ, ຈະມີໜົຽມເປັນເກາະ ຈະມີໜົຽມເປັນທີ່ພຶ້ງ
ມີໜີ່ເສີ່ງອື່ນເປັນທີ່ພຶ້ງ”

ທີ່ຈີງ ພຸතພຈນີ້ເປັນຄຳສອນກາຄປົງບົດ ໄນເກີ່ວກັບກາທີ່ຈະ
ແສດງວ່າມີ “ອັຕຕາ” ແຕ່ອ່າງໄດ້ເລຍ ຂອໃຫ້ພິຈານມາເຫດຜົລ່າຍໆ ວ່າ

១. ເປັນຄຳສອນໃຫ້ພຶ້ງຕານເອງ ຄື່ອໃຫ້ທໍາຮ້ອງໃຫ້ປົງບົດດ້ວຍຕານເອງ
ຕາມກາຫາຍ່າງທີ່ເຮົາເຂົ້າໃຈກັນໃນສົງລະບຽບປະຈຳວັນ (ເໝີ້ອນຍ່າງພຸතພ-
ກາຍືຕວ່າ ອຕຕາ ທີ່ອຕຸໂນ ນາໂດ = ຕານເປັນທີ່ພຶ້ງຂອງຕານ ຫຼື້ໜ້າບ້ານໄກ້
ເຂົ້າໃຈກັນດີ ແຕ່ຝ່ຽວ່ຽນເກົ່າບາງຄົນເຂົາໄປຄົດເລຍເດີເປັນວ່າ ພຣະພຸතພເຈົ້າ
ສອນຫລັກອາຄມັນ)

២. ໃນພຸතພຈນີ້ ພຣະພຸතພເຈົ້າກົດຕຽບສໍາຄວາມໄວ້ຂັດເຈນແລ້ວ
ວ່າທີ່ວ່າມີຕານເປັນທີ່ພຶ້ງ ກົດຕຽບມີໜົຽມເປັນທີ່ພຶ້ງ ມໍາຍຄວາມວ່າພຶ້ງຕານ ກົດ
ຕື່ອພຶ້ງໜົຽມ ໂດຍປົງບົດໜົຽມນັ້ນແລ້ວ

៣. ຍິ່ງກວ່ານັ້ນ ພຸතພຈນີ້ຍັງໄມ້ຈຸບ ຍັງມີຕ່ອໄປອີກ (ແຕ່ເອກສານ
ຂອງຈັດພຣະຊຣມກາຍໄໝຢ່ານມາແສດງດ້ວຍ) ຫຼື້ທຽບອົບປາຍວ່າ ພຶ້ງຕານ =
ພຶ້ງໜົຽມນັ້ນ ພຶ້ງໂດຍທໍາອ່າງໄວ ຂອໃຫ້ດູພຸතພຈນີ້ນັ້ນຕ່ອໄປວ່າ

ກຄລຸຈ ອານນຸທ ກົກໜຸ ອຕຸຕົປ ວິທຣຕ ອຕຸຕສຣໂນ ອນຄຸນສຣໂນ,
ຮມບຸນທີປ ຮມບຸນສຣໂນ ອນຄຸນສຣໂນ, ອີଆນນຸທ ກົກໜຸ ກາຍ ກາຍານຸປສລື ວິທຣຕ
... ເວກາສຸ ... ຈົດຕະ ... ຮມເມສຸ ... (ທີມ. ១០/៣៣/១០)

ແປ/ລວ່າ: “ດູກ່ອນອານນົກ ອ່າຍ່າງໄຣເລ່າ ກົກໜຸຈຶ່ງຈະຫຼື້ວ່າວ່ອຍ່
ອ່າຍ່າງມີຕານເປັນເກາະ ມີຕານເປັນທີ່ພຶ້ງ ໄນມີໜີ່ເສີ່ງອື່ນເປັນທີ່ພຶ້ງ, ຈຶ່ງ
ຈະມີໜົຽມເປັນເກາະ ມີໜົຽມເປັນທີ່ພຶ້ງ ໄນມີໜີ່ເສີ່ງອື່ນເປັນທີ່ພຶ້ງ.
ດູກ່ອນອານນົກ ກົກໜຸໃໝ່ຮຣມວິນຍັນ໌ ເປັນຜູ້ຕາມເຫັນໃນກາຍວ່າ

ເປັນກາຍ ... ໃນເວກາ ... ໃນຈົຕ ... ໃນຮຣມທັ້ງຫລາຍ ...”

จะเห็นชัดเจนว่า พระพุทธเจ้าเองทรงอธิบายไว้ชัดเจนแล้วว่า ให้เพิ่งตน = พึงธรรม = เอกธรรมมาปฏิบัติ = ปฏิบัติตามหลักสติปัญญา ๔ = พึงตนได้ = มีธรรมเป็นที่พึง ไม่มีอะไรเกี่ยวข้องกับการมีอัตตา หรือการที่นิพพานจะเป็นอัตตา แต่อย่างใดเลย

ที่จริง ในระหว่างการปฏิบัติ จะมีคำสอนที่กล่าวถึงตน/อัตตาอย่างนี้มากมาย กระจายทั่วไป

ตน หรืออัตตาในกระบวนการปฏิบัตินี้ ก็คือคำพูดตามภาษาสมมติในชีวิตประจำวันเท่านั้นเอง

เมื่ออธิบาย ท่านก็จะบอกว่า ตน/อัตตา คือ ธรรม หรือที่บางที่เรียกว่า ธรรมกาย (คือประมวลแห่งธรรมหรือคุณสมบัติทั้งหลาย)

นอกจากที่ตรัสว่า พึงตนโดยปฏิบัติสติปัญญา ๔ แล้ว ท่านให้ความหมายของตน/ธรรมนั้นอย่างกว้างๆ ว่า ได้แก่ โลกิยโลกุตรธรรม บ้าง ได้แก่ โลกุตรธรรม บ้าง (เช่นว่า พึงตน พึงธรรม, ที่ม.๑๐/๓๗/๑๗; ตน/อัตตา = ธรรม = โลกิยโลกุตรธรรม, ที่อ.๓๗๓; ตน/อัตตา = ธรรม = โลกุตรธรรม อ.๙, ล.อ. ๓๒๗๔; ตน/อัตตา = ธรรมกาย ซึ่งอย่างสูง คือโลกุตรธรรม อ.๙, จร.ยา.อ.๓๙๕) แล้วแต่ขั้นตอนของการปฏิบัติ

ทั้งนี้ เป็นการบอกให้รู้ว่า ตน/อัตนานี้ เป็นคำเรียกขานตามสมมติของภาษา และเป็นคำที่ใช้ในกระบวนการปฏิบัติ หมายถึงธรรมที่เป็นข้อปฏิบัติต่างๆ ตลอดจนคุณสมบัติที่เป็นผลของการปฏิบัติ (คือธรรมต่างๆ ในระดับสังขาร/สังขารธรรม/ขันธ์ ๔ ที่ข้างต้นได้บอกแล้วว่าโดยปร茅ตถเป็นอนัตตา)

แต่เมื่อการใช้ “ตน/อัตตา” นี้ในฐานะเป็นจุดหมายที่จะไปเข้าถึง เช่น ไม่มีคำว่าบรรลุอัตตา หรือเข้าถึง/เข้ารวมกับอัตตา/อาทัณฑ์อย่างลักษณะที่ถืออัตตา พูดง่ายๆ ว่า นิพพานไม่เป็นอัตตา

เมื่อจำแนกด้วยหลักฐาน ก็หาทางทำให้สับสน

ปัญหาทั้งหมดนี้เกิดขึ้นมาจากการพยายามทำให้สับสน โดยวิธีต่างๆ เช่น เอาหลักฐานกับความคิดเห็นของบุคคลมาปะปนกัน เป็นต้น ทุกคนจะต้องทันและแยกแยะให้ถูก การที่จะวินิจฉัยได้ ແນซัดจะต้องไม่ออกนอกประเด็น

ขอยกข้อความในหนังสือ “นิพพาน—อนัตตา” (หน้า ๑๐-๑๑) มากล่าวข้างต่อไป

“ประณีนที่พิจารณาในที่นี้ คือ พระไตรปิฎกและอรรถกถาว่าอย่างไร ไม่ได้พูดถึง ความเห็นของบุคคล จึงเป็นเรื่องง่ายๆ เพียงทำความรู้ดูของคัมภีร์มาแสดงให้เห็นแท้ๆ ล้วนๆ

เมื่อแสดงหลักฐาน ถ้อยคำของคัมภีร์เสร็จแล้ว ตนเองมีความเห็นอย่างไรก็แสดงออกไป ไม่เอาไปปะปนกับถ้อยคำของคัมภีร์ ผู้อ่านจะจะไม่ลับสนและไม่เข้าใจผิด

ต้องการรู้อย่างเดียวว่า คัมภีร์พูดว่าอย่างไร ก็เอาถ้อยคำของคัมภีร์มาแสดงจำเพาะ แท้ๆ ล้วนๆ ไม่เอาถ้อยคำและความคิดเห็นของตนเข้าไปปะปน

ต่อจากนั้นตนมีความเห็นอย่างไร ในเรื่องนั้น หรือได้เห็นผลจากการปฏิบัติของตน หรือของสำนักของตนอย่างไร ก็บอกแจ้งหรือแสดงไปตามนั้น (ผู้อ่านไม่จำเป็นต้องยอมรับ และเห็นด้วย)

ถ้อยคำหรือมติของคัมภีร์นั้นๆ ตนเห็นด้วยหรือไม่เห็นด้วย ก็มีสิทธิวิพากษ์วิจารณ์ ไปตามตรง

คัมภีร์นั้นๆ ตนจะเชื่อหรือไม่ หรือจะว่าเชื่อถือได้หรือไม่ ก็เป็นอีกประเด็นหนึ่ง แต่ไม่ว่าตนจะเชื่อหรือไม่ ข้อความในคัมภีร์ก็เป็นอยู่อย่างนั้น”

นอกจากนี้เอกสารของวัดพระธรรมกายยังพูดเจ้าใจออกไป ถือว่า

“นอกจากนี้ยังมีความจำเป็นต้องศึกษาให้เข้าใจสภาพสังคม อินเดียในคริสต์พุทธกาล ว่าสุกคนมีความคิดความอ่าน ความเชื่ออย่างไร นักวิชาการทางพระพุทธศาสนาจึงต้องศึกษาให้เข้าใจคำสอนของพระเวท อุปนิยัท เชน และลักษณะเชื่ออื่นๆ ของอินเดียที่มีอิทธิพลในยุคนั้นๆ

รวมทั้งศึกษาประวัติศาสตร์ และวิวัฒนาการของการเผยแพร่พระพุทธศาสนา การแต่งนิยาย ปฏิสัมพันธ์ระหว่างพระพุทธศาสนาและภาษาต่างๆ และระหว่างพุทธกับลัทธิศาสนาอื่น การศึกษาให้เข้าใจภูมิหลังทางสังคม เศรษฐกิจ การเมือง ความเชื่อในยุคหนึ่ง นี้เอง จะทำให้เราตีความเข้าใจความหมายของคำสอนในพระพุทธศาสนาของเราเองได้ถูกต้อง ลึกซึ้งชัดเจนขึ้น”

ข้อความนี้เป็นคำกล่าวพิเศษที่จะสรุปผิดเป้า เพราะกรณีนี้ เป็นเรื่องของหลักการที่มีหลักฐานแน่นอนอยู่แล้ว ซึ่งระบุไว้ชัดเจน มาแต่ด้วยเดิมในพระไตรปิฎก ไม่ใช่เป็นเรื่องของการตีความ และไม่ใช่เรื่องความเห็น สิ่งที่ต้องทำคือการกล่าวให้ตรงไปตรงมา ตามข้อความที่มีมาในคัมภีร์ ท่านว่าอย่างใดก็ยกมากกล่าวอย่างนั้น

ข้อสำคัญอยู่ที่ว่า เมื่อเราได้หลักฐานของพระไตรปิฎกแน่ชัดแล้ว การศึกษาสังคมอินเดีย พร้อมทั้งประวัติศาสตร์และวิวัฒนาการ ทางความคิด จึงจะเกิดประโยชน์ที่แท้จริง คือจะช่วยให้เรามองอะไรมาก็ชัดเจนขึ้น เช่น เข้าใจขึ้นมาว่าสังคมอินเดียมีอย่างไร ศาสนาพราหมณ์มีอิทธิพลอย่างไร และประชาชนถูกครอบงำ ทำให้เกิดปัญหาอย่างไร พระพุทธเจ้าจึงได้ตรัสแสดงหลักการนี้ขึ้น

แต่ตรงข้าม ถ้าจับหลักการของพระพุทธศาสนาไม่ชัด แล้วไปศึกษาผิดๆ มา ตนเองก็จะเกิดความลุ่มหลงໄขัวเข้า แทนที่จะเข้าใจสังคมอินเดีย และเข้าใจพระพุทธศาสนา ก็กล้ายเป็นการสร้างความสับสนยิ่งขึ้น

เมื่อหลักฐานก็ไม่มี ตีความก็ไม่ได้ กหันไปอ้างผลจากการปฏิบัติ

เมื่อไม่มีแหล่งที่มาจากคัมภีร์ที่จะอ้าง ซึ่งระบุว่าในพิพพานเป็น อัตตา ทางสำนักธรรมกagy นอกจากจะใช้วิธีตีความหรือแปล ผิดพลาด ตลอดจนอ้างคำสอนของลัทธินิกายอื่น และคำถกเถียง ของนักวิชาการแล้ว อีกอย่างหนึ่ง คือการอ้างว่าตนได้เห็นอย่างนั้น จากการปฏิบัติ

การอ้างผลจากการปฏิบัตินั้น เป็นเรื่องที่พูดได้ง่าย แต่เสี่ยง ต่อความผิดพลาดมากที่สุด เพราะ

ก) สิ่งที่อ้างว่าเห็นในการปฏิบัตินั้นจำนวนมาก หรือส่วนมาก เป็นเพียงนิมิต คือภาพที่จิตสร้างหรือปูจุ่แต่งขึ้น หรือแม้แต่เป็น ภาพหลอน

ข) แม้แต่ผู้ที่ปฏิบัติไปถึงขั้นสูง หรือสูงมาก ซึ่งเห็นผล จากการปฏิบัติที่เป็นจริง ก็ยังมีเม่นอยู่ที่ผิดพลาด คือผลที่เห็นนั้น เป็นของจริงในระดับหนึ่ง แต่ตัวผู้ปฏิบัติเข้าใจผิดว่าเป็นผลของ การปฏิบัติอีกรอบหนึ่ง เช่นได้ mana เห็นภาวะจิตใน mana แล้ว เข้าใจว่าเป็นพิพพาน ความเข้าใจผิดอย่างนี้เป็นใหญ่มาก เพราะ ทำให้ท่านผู้นั้นหยุดชอบอยู่แค่นั้น ยกจะรู้ตัวขึ้นมา และเมื่อไม่รู้ตัว ก็เท่ากับตัดโอกาสของตนที่จะก้าวต่อขึ้นไป

ที่ว่านี้ รวมถึงการเข้าใจผิด เอกผลการปฏิบัตินอกพระพุทธ ศาสนามาเป็นผลอย่างเดียวของนั้น ในพระพุทธศาสนา

นี้เป็นเพียงตัวอย่างของความเสี่ยงอันตรายในการอ้างหรือ แม้แต่มองตัวเองว่าเห็นผลการปฏิบัติ ดังนั้นในพุทธกาลจึงระวังมาก

ผู้ปฏิบัติจะไม่เที่ยวอ้างง่ายๆ และให้การอ้างได้รับการวินิจฉัยจากองค์พระพุทธเจ้า

เนื่องด้วยการอ้างผลจากการปฏิบัติ เสียงต่อความมิดplatadมากอย่างนี้ เมื่อมีครอ้างผลจากการปฏิบัติ โดยเฉพาะอ้างว่าเห็นนิพพาน จึงควรนิข้อพิจารณา และวิธีที่จะตรวจสอบ อย่างน้อยต่อไปนี้

๑. ผู้ที่ได้ยินคำอ้างเช่นนั้น มีสิทธิตั้งข้อสงสัยไว้ก่อนว่า การเห็นในการปฏิบัติที่ท่านผู้นั้นอ้าง ไม่ว่าจะเห็นนิพพานหรือเห็นอะไรก็ตาม อาจจะเป็นเพียงการเห็นนิมิต หรือแม้แต่ภาพหลอนหรือเมื่อนการอ้างของคนที่บอกหวย ว่าเห็นเลขลootเตอร์จาก การปฏิบัติ

๒. ขันต่อไป จะต้องตรวจสอบการปฏิบัติตัวยหลักการซึ่งเป็นเกณฑ์ตัดสินว่า เป็นการปฏิบัติที่ถูกต้องหรือไม่ ตรงกับขันตอนของธรรมปฏิบัติจริงหรือไม่ เพราะว่า ถ้าเป็นการปฏิบัติที่ผิดหลักการ ผลที่ได้เห็นนั้นก็ไม่ถูกต้อง

ในสมัยพุทธกาล ผลการปฏิบัตินั้นจะต้องได้รับการตรวจสอบจากพระพุทธเจ้า เมื่อพระพุทธเจ้าปรินิพพานไปแล้ว ก็ต้องตรวจสอบด้วยคำสอนของพระองค์ คือหลักการที่บันทึกไว้ในพระไตรปิฎก

สำหรับพระพุทธศาสนาเดิม ถ้าการปฏิบัตินั้นไม่เป็นไปตามหลักการ ซึ่งปรากฏในพระไตรปิฎก การปฏิบัตินั้นก็เป็นเรื่องของ การปฏิบัติไปตามทัศนะส่วนตัวของบุคคลนั้น หรือไม่ก็เป็นเพียงเรื่องของสำนักนั้น หรือมีค่าเท่ากับการปฏิบัติของถ้าซึ่โดยคือ เป็นด้าน

นอกพระพุทธศาสนา เป็นแต่เพียงอาศัยรูปแบบในพระพุทธศาสนา เท่านั้น

เนื่องจากผลการปฏิบัตินั้นกล่าวอ้างกันง่ายๆ และเมื่อไม่มีการตรวจสอบ ก็เสี่ยงอันตราย ดังนั้น ในหลายกรณี ผู้ที่ได้ฟังคำอ้างทั้งหลาย จึงไม่ได้คิดอะไรอื่น นอกจากดีใจที่เราไม่ได้ปร่วงปฏิบัติอย่างนั้นด้วย

ทั้งๆ ที่ตนอาศัยรูปแบบที่กำหนดไว้ในพระไตรปิฎก แต่เวลาปฏิบัติกลับปฏิบัติไปตามความคิดเห็นของตนเอง ถ้าไม่ปฏิบัติตามคำสอนของพระพุทธเจ้า แล้วจะเป็นการปฏิบัติที่เรียกว่า พุทธศาสนาได้อย่างไร

๓. เป็นการเสี่ยงต่อการอดอุตติมณูสஸธรรม อย่างที่กล่าวแล้วว่า ในสมัยพุทธกาลนั้น เมื่อจะตรวจสอบว่าตนเองได้บรรลุธรรมได้เห็นนิพพานหรือไม่ เป็นต้น ก็ต้องไปให้พระพุทธเจ้าตรัสรับรอง ดังที่เรียกว่าพยากรณ์ ถ้ากิขกชุรูปไดกล่าวขึ้นกับกิขกชุรูปอื่น แทนที่จะนำไปกล่าวขอรับพยากรณ์จากพระพุทธเจ้า อาจจะถูกตั้งข้อสงสัยໄວ่ก่อนว่าอดอุตติมณูสஸธรรม

ในเรื่องนี้จะเห็นได้ว่า แม้แต่พระสาวีบุตรอัครสาวกเคยพูดอะไรบางอย่าง กิขกชุบงรูปก็ยังตั้งข้อกล่าวหาว่าท่านอดอุตติมณูสஸธรรม ซึ่งต้องรับคำวินิจฉัยจากพระพุทธเจ้า (ดูเรื่องใน ส.น. ๑๖/๑๐๔/๔๗)

เมื่อพระพุทธเจ้าบูรนิพพานแล้ว การที่จะตัดสินก็คือ ตัดสินด้วยหลักการที่พระองค์ทรงวางไว้ ซึ่งมีอยู่แล้วในพระไตรปิฎก ถ้าจะตรวจสอบว่าเห็นนิพพานหรือไม่ ก็ต้องพิสูจน์ตัวเอง อย่างที่พระพุทธเจ้าตรัสว่า

“ภิกขุเห็นรูปด้วยตา . . . ได้ยินเสียงด้วยหู . . . ฯลฯ
ย่อมรู้ชัดในตัวของตัวเองว่า ภัยในใจของเรามีโภคะ มีโภสະ
มีโมหะหรือไม่”

(ต่อ สพ. ๑๗/๒๕๑๐/๑๖๗)

การตรวจสอบตนของอย่างนี้ จึงจะทำให้รู้ได้ว่าบรรลุธรรมถึง
ขั้นเห็นนิพพานหรือไม่ และพระพุทธเจ้าทรงมุ่งให้แต่ละคนสำรวจ
ตรวจสอบในตนเอง ไม่ใช่ให้เป้าดอ้างแก่ผู้อื่น

ถ้าเห็นในเห็นนี่ แล้วมาอวดอ้างแก่ผู้อื่น บอกว่าได้บรรลุ ได้ผล
เห็นนิพพาน ก็ควรจะต้องถูกขอให้มองดูในตัวของผู้อวดอ้างนั้นเอง
ว่าใจยังมี โภคะ โภสະ โมหะ หรือไม่ พร้อมกับการที่จะต้องถูกตรวจ
สอบว่าอาจจะเป็นการอวดอุตริมนุสสรธรรม

ถ้าบอกว่าเห็นนิพพานเป็นรูปเป็นร่างอย่างนั้นอย่างนี่ อญ្យที่นั้น
ที่นี่ กับอกได้ทันทีว่านั้นไม่ใช่การเห็นนิพพาน แต่เป็นการหลง
เคงานมิติ cosine สกอย่างเป็นนิพพาน ซึ่งตรงข้ามกับนิพพาน ที่เป็น
ภาวะแห่งความหลุดพ้นเป็นอิสระ

เวลาที่ไปกันไกลึงกับมีการพูดว่า ท่านผู้นั้นผู้นี้ พระภิกขุ
รูปนั้นรูปนี้ เป็นนักปฏิบัติหรือไม่ โดยจะดูว่าไปนั้นสมาริหรือเปล่า
ไปเข้าป่า ไปนั่งวิปัสสนานหรือเปล่า อะไรทำงานองนี้ คือไปติดอยู่ที่
รูปแบบ

จริงอยู่ รูปแบบเหล่านี้ช่วยเป็นเครื่องประกอบในการ
พิจารณาขั้นต้น แต่ถ้าเป็นวิธีของพระพุทธเจ้าแท้ๆ ไม่ใช่อยู่ที่ตั้งนี้
การดูว่าท่านผู้ใดเป็นผู้ปฏิบัติหรือไม่ ก็ดูที่พัฒนามของท่านว่า
เป็นไปตามศีลหรือไม่ แล้วก็ดูความเป็นอยู่ การดำเนินชีวิต
การแสดงออกและอาการความเป็นไปทั้งหลายที่แสดงว่า มีโภคะ

โภสະ ไม่นะน้อยหรือมากเพียงใด ยังนี่คือการดูกราปปฏิทีแท้จริง ซึ่งเป็นเนื้อแท้ตามหลักกรากรของพระพุทธเจ้า

เพราะไม่เห็นแก่พระธรรมวินัย จึงต้องหาทางดินรณะเพื่อหนี้ให้พ้นสักจะ

ระยะหลังนี้ ทางวัดพระธรรมกายได้เผยแพร่ข้อเขียนคำกล่าว ชื่อ “เกรบัญญติ” ที่ว่าเป็นของสมเด็จพระสังฆราชพระองค์หนึ่ง “เกรบัญญติ” นั้น แสดงความไม่เห็นด้วยกับเรื่องนิพพานเป็นอนัตตา และเห็นว่านิพพานเป็นอัตตา และได้ทราบว่าหลังจากนั้น ก็ยังได้เผยแพร่ทัศนะของพระเถระ และพระมหาเถระรูปอื่นๆ อีก ที่กล่าวในเชิงว่า�นิพพานเป็นอัตตา

ข้อเขียนคำกล่าวทั้งหมดนั้น ทำให้ได้ข้อพิจารณาสำหรับ ทำความเข้าใจให้ชัดเจนว่าจะนำเกณฑ์วินิจฉัยธรรมวินัยที่ท่าน แสดงไว้ข้างต้นมาใช้ปฏิบัติได้อย่างไร

เป็นอย่างแรกที่สุด ข้อเขียนคำกล่าวของพระเถระและพระมหา เศรษฐ่านี้ เป็นตัวอย่างของสิ่งที่เรียกว่าทัศนะหรือความคิดเห็นต่างๆ

การนำเกณฑ์วินิจฉัยธรรมวินัยมาตราชสูตรทัศนะหรือ ความคิดเห็นต่างๆ เหล่านั้น ในที่นี้จะพูดໄວ่ ๒ ขั้นตอน คือ

ขั้นที่ ๑ ดูว่าทัศนะเหล่านี้ อธิบายในฐานะอย่างไร และจะยอมรับ ได้หรือไม่

ขั้นที่ ๒ ถ้าทัศนะนั้นฯ ไม่ถูกต้อง จะก่อผลเสียหายต่อ พระธรรมวินัย และเป็นความผิดหรือไม่เพียงใด

สำหรับขั้นที่ ๑ จะเห็นว่า ทัศนะหรือความคิดเห็น ตลอดจน

คำอธิบายบรรยายเกี่ยวกับเรื่องนิพพานเป็นอัตตาหรือไม่นี่
แม้แต่ของท่านผู้ที่เรียกว่าเป็นผู้รู้หรือเป็นปราชญ์ ยังมีอีกมากมาย
เนื่องจากพระธรรมกาวยกทัศนะที่เห็นว่า尼พพานเป็นอัตตามากข้าง
ผู้อื่นก็อาจจะยกทัศนะของผู้รู้ท่านอื่นที่เห็นว่า尼พพานเป็น
อนัตตาขึ้นมาอ้าง เช่น ยกข้ออ้างนิพพานล้วนของสมเด็จพระสังฆราช
พระองค์อื่นขึ้นมาคัดค้านมติขององค์ก่อน แล้วก็จะอ้างกันไป
อ้างกันมา ไม่มีที่สิ้นสุด

ในการวินิจฉัยว่า อะไรเป็นธรรม อะไรเป็นวินัยอย่างนี้
ท่านมีหลักเกณฑ์วินิจฉัย ซึ่งเป็นเครื่องรักษาพระศาสนาลดอดมา
เป็นเครื่องตัดสิน ดังได้ยกมาแสดงข้างต้นแล้ว (หน้า ๓๖-๓๗) คือ
มหาปทес ๔ ทั้ง ๓ ชุด

สำหรับกรณีอย่างนี้ ก็ใช้ชุดที่ ๓ อันได้แก่

๑. สุตตะ คือ พระไตรปิฎก

๒. สุต atanu loem คือ มหาปทес (ยอมรับอรรถกถาด้วย)

๓. อาเจริย瓦ท คือ อรหัติกถา (พ่วงภูริ อนุภูริ)

๔. อัตตโนมติ คือ มติ ทัศนะ ความเห็นของท่านผู้รู้ เป็นต้น

ข้อ ๑. ตัดสิน ข้อ ๒ - ๓ - ๔

ข้อ ๒. ตัดสิน ข้อ ๓ - ๔

ข้อ ๓. ตัดสิน ข้อ ๔

ทัศนะ ความเห็น คำอธิบายของพระเถระ และพระมหาเถระ
ทั้งหลายเป็นต้น จัดเป็นอัตตโนมติ (ท่านไม่ยอมรับเป็นอาศัยว่าท
เพราหากาจริยานั้นจับเอาขึ้นเป็นกาจริยวงศ์)

ในการวินิจฉัยเรื่องนิพพานเป็นอัตตาหรืออนัตตา เมื่อมีสุตตะ

จนถึง如今วากทอยู่แล้ว ก็namataดสินทีเดียว ไม่ว่าจะมีทัศนะของพระเถระ พระมหาเถระ เป็นตัน ก็ร้อยกีพันอย่าง ก็จบทีเดียว และไม่มีประโยชน์ที่จะยกมาอ้างต่อไป

มติ ทัศนะ ความเห็น คำอธิบายของพระเถระ พระมหาเถระ คืออาจารย์นั้น มีไว้สำหรับเป็นเครื่องช่วย หรือเป็นเครื่องร่วมในการศึกษาพระธรรมวินัยแก่เรา แต่จะนำมาใช้เป็นเกณฑ์วินิจฉัยพระธรรมวินัยไม่ได้ มีแต่ต้องเอกสารรวมวินัยมาวินิจฉัยคืออาจารย์

พระพุทธศาสนา คือศาสนาของพระพุทธเจ้า จึงต้องหาคำสอนของพระองค์มาเป็นมาตรฐานให้ได้

พระพุทธศาสนา เป็นศาสนาของพระพุทธเจ้า และพุทธศาสนาในกิจกรรมทุกคนก็นับถือพระพุทธเจ้า ซึ่งทรงเป็นแหล่งต้นเดิมของคำสอน และเป็นศูนย์รวมของพุทธบริษัท

จะเป็นคืออาจารย์ หรือพระเถระ พระมหาเถระองค์ใดก็ตาม ถ้าใครมาอ้างว่ารู้อย่างนั้น เห็นอย่างนั้น ตามทัศนะ หรือจากผลการปฏิบัติ เราก็ฟังไว้ ถ้าเห็นว่าเข้าหลักดี ก็นำมาใช้ช่วยการศึกษาของเรา แต่จะนำมาตัดสินพระพุทธศาสนาไม่ได้ เพราะจะต้องอัญเชิญหลักของพระพุทธเจ้ามาวินิจฉัย

ขอให้สังเกตครรภเนียมแต่เดิมครั้งพุทธกาล เมื่อคราวบันกับชาที่นำเลื่อมใส แล้วอยากรู้ครรภ และเข้าไปหา เขามีถามว่า ท่านสอนว่าอย่างไร แต่เขากล่าวว่า “ท่านบัวชุติศิริ คราวเป็นศาสดาของท่าน ศาสذاของท่านมีหลักการหรือสอนว่าอย่างไร”

ขอให้ดูเรื่องพระสาวีบุตรกับพระอัสสชีเป็นตัวอย่าง พระสาวี-บุตรเมื่อครั้งยังเป็นบริพาชก เห็นพระอัสสชีแล้วเลื่อมใส เข้าไปหา และได้ถามอย่างข้างต้น พระอัสสชีทั้งที่เป็นพระอรหันต์แล้ว ท่านก็ไม่รักษาหรือเคารพท่านของเป็นหลัก แต่ท่านตอบแก่พระสาวีบุตร ซึ่งยังเป็นบริพาชกอยู่ว่า พระพุทธเจ้าตรัสสอนว่าดังนี้^๗

แม้แต่พระภิกษุผู้มีความรู้น้อย เมื่อถูกถามในหลักธรรมสำคัญ อย่างเช่นนิพ paran แม้ตนเองจะยังไม่รู้ ยังไม่เข้าใจ ยังไม่บรรลุ ก็ตอบได้ตามวิธีปฏิบัติเดียวกันนี้ คือตอบว่า ข้าพเจ้าเองก็ยังไม่รู้เข้าใจเพียงพอ แต่

๑. มีหลักการที่พระพุทธเจ้าตรัสสอนไว้ดังนี้^๘ หรือพระไตรปิฎกและคัมภีร์นั้นๆ แสดงไว้ดังนี้^๙ และ

๒. ตามที่ข้าพเจ้ารู้เข้าใจ ข้าพเจ้ามีทัศนะหรือความคิดเห็น ว่าดังนี้

แม่บรรลุธรรมสูงสุด เป็นพระอรหันต์แล้ว หมดกิจที่ต้องทำ (ในการที่จะฝึกฝนพัฒนาตน) แล้ว พระสาวกยุคเดิมก็ยังหันมาใช้เวลาเล่าเรียนปริยัติ^{๑๐} คือคำสั่งสอนของพระพุทธเจ้า เพื่อช่วยดำเนินพระศาสนาและทำประโยชน์แก่ผู้อื่นต่อไป ดังที่ท่านเรียกว่า กัณฑาการิกปริยัติ

แม้เพียงในการปฏิบัติขั้นต้นๆ เมื่อปฏิบัติไปได้พับประสบ-การณ์บางอย่างทางจิต แล้วเอาถ้อยคำศัพท์ธรรมที่ตนไม่ได้ศึกษา ความหมายตามบัญญัติให้ชัด หยิบผิดศัพท์ผิดคำมาเรียก

^๗ ปริยัติ นั้น ตามความหมายที่แท้จริง ไม่ใช่เป็นเพียงการเล่าเรียนทั่วๆ ไป แต่หมายถึง พุทธพจน์ที่จะฟังเล่าเรียน

ประสบการณ์ของตน ก็อาจทำให้เกิดความสับสน เป็นโภชแก่ผู้อื่น ที่กำลังศึกษา ฉะนั้นท่านจึงให้ไม่ประมาทในการศึกษา เริ่มตั้งแต่ ความมั่นคงถ่องแท้ในบริบท

เพราะฉะนั้น จึงควรสังคายนาแม้แต่แนวปฏิบัติทั่วไปใน ด้านหลักธรรมว่า เมื่อพุทธศาสนาชนิกานต์กับพระภิกขุ พึงถาม เกี่ยวกับสิ่งที่ตนสงสัยว่า พระพุทธเจ้าสอนว่าอย่างไร และพระภิกขุ เมื่อจะตอบคำถาม ก็ควรยกคำตัวสัของพระพุทธเจ้าขึ้นมาแสดงก่อน แล้วจึงกล่าวคำอธิบาย และแสดงทัศนะของตน โดยแยกให้ชัดว่า ส่วนใดเป็นหลักคำสอน ส่วนใดเป็นความคิดเห็นหรือทัศนะหรือ ประสบการณ์ของตน

ชาวพุทธจะต้องย้ำกับตัวเองว่า พระพุทธศาสนาคือศาสนา ของพระพุทธเจ้า ไม่ใช่ศาสนาของพระเตระ มหาเตระ หรือบุคคลผู้ใด เราจะพึงคำสอนของพระพุทธเจ้า เราจะแสดงหลักที่พระพุทธเจ้าสอน และเราจะเอาหลักที่ทรงสั่งสอนนั้นเป็นมาตรฐาน หรือเป็น เกณฑ์กินใจนัย ถ้าหากคำสอนของพระพุทธเจ้ามาเป็นมาตรฐานไม่ได้ ก็ต้องยอมรับความจริงว่าพระพุทธศาสนาได้หมดไปแล้ว

ถ้าพุทธบริษัทยังปฏิบัติตามหลักที่ว่ามา呢ี้ ก็จะดำรงพระ- พุทธศาสนาไว้ได้ พร้อมทั้งพุทธบริษัททั้งหมดก็จะมีความเป็น ขันหนงขันเดียวกัน

จะรักษาพระพุทธศาสนาได้ พุทธบริษัทต้องมีคุณสมบัติที่น่าไว้วางใจ

ธรรมเนียมในการแสดงธรรมที่มีมาแต่โบราณ ก็แสดงว่า คนสมัยก่อนได้เอาใจใส่ให้ความสำคัญแก่หลักคำสอนในพระไตรปิฎกตลอดมา เช่น เวลาเทคโนโลยีจะต้องดึงบาลีนิกเข้าไปชี้แจงก่อน คือ ยกคณาจารย์พุทธภพเชิด หรือพุทธพจน์ขึ้นมาตั้งเป็นกระทู้แล้ว วิสัชนาไป กับทั้งในระหว่างอธิบาย ก็มีการยกพุทธพจน์อื่นขึ้นมาอ้าง ตามโอกาส

แนวปฏิบัตินี้ ได้สืบท่อมาในหลักสูตรนักธรรมและธรรมศึกษาของคณะสงฆ์ไทย คือ ในวิชาเรียนความแก้กระทุกธรรม

ที่ว่านี้ มิใช่หมายความว่าจะต้องถือตามรูปแบบเก่าอย่างนั้น แต่เป็นการเตือนกันว่า รูปแบบวิธี อาจเปลี่ยนแปลงไปให้ได้ผล สมกับสมัย แต่ในแห่งสาระก็คือ ให้เป็นการอธิบายธรรม ตลอดจนแสดงทัศนะอย่างอิงหลัก หรืออย่างมีหลักฐาน

ที่ว่านี้ มิใช่เป็นการติดคัมภีร์ แต่เป็นการซื้อตรงต่อพระพุทธเจ้า หรือเคารพองค์พระศาสดา เมื่อเราจะแสดงคำสอนที่เรียกว่า พระพุทธศาสนา ก็ต้องพยายามสืบพุทธธรรมออกไปให้ได้ไม่ใช่ซึ่งซื้อพระพุทธศาสนา แต่ค้ำที่พูดไปกล้ายเป็นเพียงความรู้ ความเข้าใจความคิดเห็นหรือประสบการณ์ส่วนตัว

การติดคัมภีร์นั้นเป็นสุดติ่งอิกทางหนึ่ง ตรงข้ามกับการแสดงอย่างเลื่อนลอย เราไม่ควรไปหาสุดติ่ง ๆ อย่างนั้น แต่ควรดำเนินตามทางสายกลาง ซึ่งเป็นการปฏิบัติที่ถูกต้อง คือการสอนอย่างมีหลัก มีที่ไปที่มา ที่ข้างอย่างได้

การปฏิบัติอย่างนี้ นอกจາกเป็นการช่วยกันดำเนินรักษาพระพุทธศาสนาแล้ว ก็เป็นการทำให้มีเอกสารในวงพุทธบริษัทด้วย นอกจากนั้นก็จะเป็นเครื่องช่วยเร่งเร้ากระตุ้นเตือน หรือเป็นเงื่อนไขให้พระสงฆ์ต้องเข้าใจใส่ศึกษาพุทธพจน์ในพระไตรปิฎก

ประโยชน์พิเศษอีกอย่างหนึ่งที่จะผลอยได้ด้วย ก็คือ พุทธบริษัทจะมีความสามารถปกป้องพระธรรมวินัย ปิดช่องทางแห่งปรัปภาน (คำจัง Jab พระธรรมวินัย) และรักษาพระพุทธศาสนาที่แท้ๆได้

มีฉะนั้น เวลาไม่คำสอนแปลกลปلومเกิดขึ้น พุทธบริษัทเองก็สับสน ถูกคำกล่าวอ้างพุทธพจน์ หรืออ้างพระไตรปิฎกแบบบิดเบือน หรือปломปน ก็เสียกระบวนการ ถ้าไม่ผลอยเข้าไป ก็ตั้งรับไม่ทัน

ตัวอย่างขณะนี้ ก็คือ กรณีสำนักธรรมกาญ ซึ่งต้องขอภัยอีกทีจะพูดว่า ได้เผยแพร่คำสอนแปลกลปломด้วยวิธีการทุกรูปแบบ เช่น

- ยกเอาคำบาลีในพระไตรปิฎก และในอรรถกถาเป็นต้น ขึ้นมาใช้ แต่ใส่ความหมายใหม่ตามลักษณ์ของตนเข้าไปแทน
- อ้างพระไตรปิฎก และอรรถกถาเป็นต้น อย่างสับสนปนเปลกับลักษณ์ของตนบ้าง แปลยกย่อลงให้เข้ากับหรือสนับสนุนลักษณ์ของตนบ้าง
- เมื่อติดตันด้านหลักฐานในพระไตรปิฎก ก็เชือกอกไป
 - ว่าพระไตรปิฎกบาลีบันทึกไว้ตากๆ หล่นๆ เชือดีหรือใช้เป็นมาตรฐานไม่ได้
 - ว่าจะต้องนำเอาพระไตรปิฎกฉบับ เป็นต้น มาว่ามีวินิจฉัย
 - ว่าพระไตรปิฎกเป็นเพียงความคิดเห็น จะต้องฟังคำวินิจฉัยของนักวิชาการ

- เอกาหลักฐาน การตีความ และความคิดเห็นของบุคคล
มาทำให้สับสนกัน
 - ข้างว่าเป็นเรื่องที่บุคุณไม่อาจรู้เข้าใจได้ แต่ตนได้รู้
ได้มองเห็นผลจากการปฏิบัติ
 - ยกເກາທ້ສະໜະຫົວມົມຕິຂອງພຣະເຄຣະ ມາທາເຄຣະ ຫົວພຣະອາຈາຮ່າຍໆ
ທີ່ເຮັດວຽກວ່າເປັນນັກປົງປົກຕິທີ່ພອຈະເຂົ້າແນວຂອງຕົນໄດ້
ມາສັບສົນນຸ້ນລັກທີ່ຂອງຕົນ

ถ้าพูดง่ายๆ ก็คือ พระไตรปิฎกบาลี แม้จะมีความสำคัญในหลักการของ
พระธรรมวินัย ที่เจ้ารักไว้ในพระไตรปิฎกบาลีนั้น แม้มีความอ้างหรือ
ชักจูงอย่างไร ก็ไม่หัวนี้ให้ ไม่ไขว้เขว และสามารถซ่อนระงับ
ปัญหาได้

ถ้าจะเป็นพุทธบริษัทที่ดี ตามมาตรฐานของพระพุทธเจ้า
ถึงขั้นเป็นที่น่าไว้วางใจที่จะเป็นศาสนาทายาท รับมือบพระพุทธ
ศาสนาจากพระบรมศาสดามาสืบทอดรักษาไว้ได้ จะต้องมี
คุณสมบัติ ตามที่พระพุทธเจ้าตรัสแสดงไว้ว่า พระองค์จะปรินิพพาน
ต่อเมื่อพุทธบริษัททั้ง ๔ ไม่ว่าจะเป็นภิกษุก็ตาม ภิกษุณีก็ตาม
อุบาสิกก์ตาม อุบาสิกก์ตาม มีคุณสมบัติ ๓ ประการต่อไปนี้
(ท.ม. ๑๐/๑๐๘/๑๓๒)

๑. ด้านตนเอง

- ก) รู้เข้าใจหลักธรรมคำสอนของพระพุทธเจ้า
ข) ปฏิบัติได้ถูกต้องตามหลักธรรมคำสอนนั้น

๒. ด้านความสัมพันธ์กับผู้อื่น ทั้งมีความรู้ความสามารถ และมีน้ำใจเมตตา ที่จะເຜື່ອແກ້ໄຂความຮັບຮົມແກ່ຜູ້ອື່ນໄດ້

๓. ด้านหลักการ สามารถซึ่งเจนแก้ไขปรับปรุง คือ คำกล่าวว่า
หรือความเข้าใจคลาดเคลื่อนจากพระพุทธศาสนา

ความเชื่อตรongต่อหลักพระศาสนา และมีเมตตาต่อประชาชน คือหัวใจของการรักษาระบบไตรสิกขาไว้ให้เก่งประสาสัมค

หลักเกณฑ์แห่งมหาปทสที่กล่าวข้างต้น มีความจำเป็นและ
ยุติธรรม เพราะพระพุทธศาสนาไม่มีการบังคับครัวเรือน แต่ให้เสรีภาพ
แก่ทุกคนอย่างเปิดกว้างที่สุด จึงต้องมีหลักเกณฑ์เป็นมาตรฐาน
เหมือนอย่างในสังคมประชาธิปไตย ซึ่งต้องอยู่ด้วยกฎหมายหรือ
กฎกิจ

ด้วยวิธีนี้ พระพุทธศาสนาตัวจริงที่เป็นหลักการจึงอยู่มาได้
ท่ามกลางประชาชนที่มีความรู้ความเข้าใจในพระศาสนาต่างๆ กัน
มากบ้างน้อยบ้าง และมีความคิดเห็นหลากหลาย โดยที่สถาบัน
พระพุทธศาสนาอยู่กับเข้าด้วยเมตตา ไม่ไปบังคับเข้าให้ต้องเชื่อ
และทำตาม

เมื่อมองสังคมพุทธเดชาวทในวงกว้าง ก็เป็นคล้ายอย่างที่
ผู้ร่วมเป็นต้นบางพากามมองว่า เมืองไทยเหมือนมีพระพุทธศาสนา ๒
แบบ คือ พุทธศาสนาตัวแท้ตัวจริง กับพุทธศาสนาแบบชาวบ้าน

แต่นอกเหนือจากที่ว่านี้ ยังมีอีกอย่างหนึ่งที่ขาดจะ
มองไม่ถึง คือสะพานเชื่อมระหว่างพระพุทธศาสนา ๒ แบบนั้น

ที่ว่านี้หมายความว่า ในขณะที่พระพุทธศาสนาแบบตัวแท้
ดำรงรักษาหลักการแห่งนิพพานที่เป็นสภาวะธรรมอสังขตะไว้
ประชาชนอาจจะเชื่อถือเพียงออกไปไกล จนแม้แต่มองพระ

นิพพานเป็นคอมมทมหานคร ดังคำประพันธ์เชิงกวีในภาษาบาลี และวรรณคดีเก่าฯ ของไทย ทั้งสองอย่างก็อยู่คู่กันมาได้ โดยไม่เอื้อดัดขัดແย่ง เพียงแต่คดอยระหว่างโดยไม่ประมาท ไม่ให้ถลามไปไกล

แต่ข้อสำคัญ ระหว่าง ๒ แบบนั้น ที่ว่ามีส่วนเชื่อม ก็คือ พระพุทธศาสนาแบบตัวแท้ก็จะคดอยหาโอกาสแนะนำสั่งสอน หลักการที่แท้จริงอยู่เสมอ แล้วในหมู่ประชาชนมากมายที่แตกต่าง หลากหลายเหล่านั้น บางคนบางส่วนก็จะพยายามก้าวขึ้นมาสู่ พระพุทธศาสนาแบบตัวแท้ตัวจริงนั้น โดยนัยนี้การพัฒนาคน และ พัฒนาสังคมก็เกิดขึ้น

ปัจจัยสำคัญที่รักษาระบบนี้ไว้ ก็คือ การดำรงรักษาหลักการ ที่แท้จริงไว้อย่างมั่นคงด้านหนึ่ง และเสริมพาทางปัญญาของ ประชาชนในบรรยายกาศแห่งเมตตาอิกด้านหนึ่ง พร้อมกับตัว ประธานก็คือการที่พระสงฆ์ปฏิบัติศาสนกิจนำธรรมวินัยที่ได้ เล่าเรียนศึกษาปฏิบัติมาเผยแพร่สั่งสอนประชาชนโดยไม่ประมาท

ปัญหาสำคัญที่เกิดขึ้น ซึ่งจะมาทำลายระบบที่ว่ามานี้ได้ ก็คือ การขยายโอกาสทางผลประโยชน์จากศรัทธาของประชาชนชาวบ้าน พร้อมกับทำลายตัวหลักการที่แท้ของพระพุทธศาสนา ซึ่งจะทำให้ ส่วนเชื่อมระหว่างพระพุทธศาสนา ๒ แบบนั้น พังทลายขาดไป ด้วย เหลือไว้แต่ความสับสน พร้อมกับความสูญเสียของพระ พุทธศาสนา และความเสื่อมถอยแห่งประโยชน์สุขของประชาชน

มีทัศนะส่วนตัวได้ไม่เสียหาย แต่อย่าเลยไปถึงขั้นจบจังธรรมวินัย

ย้อนกลับมาสู่เรื่องการตรวจสอบทัศนะของพระเถระมหาเถระ คืออาจารย์ทั้งหลาย ด้วยเกณฑ์วินิจฉัยธรรมวินัยอีกครั้งหนึ่ง

สำหรับขั้นตอนแรกที่พิจารณาว่าทัศนะเหล่านั้นจะเป็นที่ยอมรับได้หรือไม่นั้น ได้พูดไปแล้ว คราวนี้ก็มาถึงขั้นตอนที่ ๒ ที่ดูว่า ถ้าทัศนะนั้นไม่ถูกต้อง จะเสียหายหรือเป็นความผิดหรือไม่เพียงใด

ในขั้นตอนนี้ ความชัดเจนในการพิจารณาปัญหาอย่างหนึ่ง ก็คือ การแยกแยะขั้นตอนหนักเบาของการกระทำ ว่าแค่ไหน จะกระทบกระเทือน หรือถึงกับทำลายพระธรรมวินัย อย่างน้อย จะเห็นได้ว่า สามารถแยกเป็น ๓ ขั้น

- ๑) ขั้นทัศนะส่วนตัว ท่านผู้นั้นยังไม่รู้ไม่เข้าใจ หรือไม่เชื่อ และอาจจะแสดงทัศนะออกมาก ถึงท่านจะบ่นว่า พร瑄นาต่างๆ มากรายว่าไม่ยอมรับ ไม่พอใจ หรือน้อยใจต่อคำสั่งสอนในพระธรรมวินัย ก็เป็นความเห็นส่วนตัวของท่าน ยังไม่เอกสารความเห็นส่วนตัวนั้นไปสอนว่าเป็นหลักการของพระพุทธศาสนา หรือเอาไปสอนกับหลักฐาน จึงยังเป็นเรื่องของการที่จะชี้แจงถูกต้อง ทำความเข้าใจ แก้ไขปรับทัศนะ หรือดำเนินการอย่างโดยย่างหนึ่ง ในกระบวนการของการศึกษา ส่วนหลักการกลางและหลักฐานต่างๆ ก็ยังคงอยู่ให้ผู้อื่นมีโอกาสสรุปและศึกษา กันต่อไป

- ๒) ขั้นปฏิเสธพระศาสนา หรือปฏิเสธพระธรรมวินัย เช่น กล่าวว่าพระไตรปิฎกเป็นหลักฐานที่เชื่อถือไม่ได้ หรือพยายามทำให้ผู้คนเข้าใจสับสนว่า พระไตรปิฎก บันทึกไว้ตကๆ หล่นๆ เค้าเป็นมาตราฐานไม่ได้ เพราะฉะนั้นหลักการที่มีอยู่ในคัมภีร์จึงเชื่อถือไม่ได้ (ขั้นนี้คือที่กล่าวว่า ถ้าผู้ปฏิเสธเป็นพระภิกษุ ก็คือปฏิเสธความเป็นพระภิกษุของตน เพราะเป็นการปฏิเสธพุทธบัญญัติที่กำหนดการบวชและศีล ๒๒๗ ที่ตนรักษา)
- ๓) ขั้นปลอมปนพระธรรมวินัย คือกล่าวให้ผิดพลาด คลาดเคลื่อนไป เช่น เมื่อพระไตรปิฎกสอนว่าอย่างนี้ กับแบบกว่าพระไตรปิฎกไม่ได้สอนอย่างนี้ แต่สอนอย่างนั้น หรือนำเอาคำสอนและบัญญัติภายนอก แม้แต่ของพุทธศาสนาใดก็ตาม เช่นมาแทรกแซง ประปันในพระธรรมวินัยหรือในพระไตรปิฎก ทำหลักการและหลักฐานให้สับสน

ขั้นที่ ๒ และ ๓ นี้ เรียกว่า เป็นการจากจังหวะพระธรรมวินัย สำหรับขั้นที่ ๑) นั้น เมื่อปฏิเสธพระไตรปิฎกแล้ว ก็อาจจะพยายามนำเอาทัศนะของตน หรือของครูอาจารย์ของตน ขึ้นมา วางแผนหลักการให้ยึดถือแทน ซึ่งนอกจากปฏิเสธพระศาสนาแล้ว ก็เป็นการยกตัวหรือยกอาจารย์ของตนขึ้นเหมือนเป็นศาสดาแทน จะเห็นว่า พระธรรม และพระมหาเถระทั้งหลาย ที่แสดงมติทัศนะ ความเห็นต่างๆ กันไปนั้น ก็อยู่เพียงในขั้นที่ ๑ ท่านไม่ได้ก้าวล่วงมาถึงขั้นที่ ๒ และ ๓ เมื่อพุทธศาสนาที่หลักเกณฑ์

วินิจฉัยในพระศาสนา ก็รับฟังด้วยความเท่าทันและช่วยกันศึกษาต่อไป

แต่ปัญหาที่เกิดขึ้นตามเอกสารของวัดพระธรรมกาย เป็นเหตุให้ต้องแก้ไข ก็ เพราะเป็นการกระทำที่ถึงขั้นจงใจประหรณมินัยทั้งขั้นที่ ๒ และ ขั้นที่ ๓

อนึ่ง น่าสังเกตด้วยว่า พระเถระและมหาเถระที่สำนักพระธรรมกายยกເຫດศูนย์นิพพานเป็นอัตตาของท่านขึ้นมาอ้างนั้น แท้ที่จริง ทางสำนักพระธรรมกายก็ไม่ได้ยอมรับนับถือหรือเห็นด้วยกับคำสอนของท่านเหล่านั้น แต่คงยกมาอ้างเพียงด้วยหาergus ที่จะใช้ประกอบสิ่งที่ตนยึดถืออยู่เท่านั้น แม้การยกหลักฐานในพระไตรปิฎกเป็นต้นขึ้นมาอ้าง ก็จะเป็นทำนองเดียวกัน จึงมีการทำหลักฐานให้สับสนบ่อยครั้ง

ในทางที่ถูกต้อง ควรจะศึกษาและอ้างอิงหลักฐานเหล่านั้น ด้วยเจตนาที่มุ่งหาความจริง ไม่ควรจะเอาท่านมาใช้ประโยชน์ เพื่อสนองความมุ่งหมายอะไรบางอย่างของตนเอง

พุดกันไป พุดกันมา ระวังอย่าหลงคำว่า “อนัตตา”

เรื่องนิพพานเป็นอัตตา หรืออนัตตา呢 ได้พูดมากแล้ว ขอแกรมท้ายเป็นกราบทวนไว้อีกหน่อย

ได้พูดไว้ตั้งแต่ต้นให้กำหนดไว้ให้ชัดว่า คำว่า “อนัตตา” นี้ เรายังพูดทับศัพท์ภาษาบาลีเพื่อความสะดวกเท่านั้น

จะต้องระบุไว้ว่า อนัตตาเป็นคำปฏิเสธความเป็นอัตตา ไม่ให้

เกิดการยึดถือเป็นอัตตา ไม่ใช่ว่ามีอะไรมองอย่างหนึ่งหรือสภาวะอย่างหนึ่งที่เรียกว่า อันตตา ที่ตรงข้ามกับอัตตา

คำทับศัพท์บาลีว่า “อันตตา” แปลเป็นไทยว่า ไม่เป็นอัตตา
“ไม่เป็นอัตตา” เป็นภาษาไทย คนที่รู้ภาษาบาลีอย่างเดียว
ฟังไม่รู้เรื่อง แต่ถ้าบอกเขาว่า “อันตตา” เขา ก็เข้าใจตรงกับที่เราพูด
ว่า “ไม่เป็นอัตตา” นั้นเอง

นิพพานเป็นอันตตา = นิพพานไม่เป็นอัตตา
แต่หลายคนก็อดไม่ได้ ถ้าไม่ค่อยเตือนให้ระวังไว้ ก็ซักจะ
เพลินไปหรือไม่มีความรู้ด้วยไม่รู้ตัว ที่จะรู้สึกเหมือนว่า อันตตา
เป็นอะไรมองอย่างหนึ่งที่ตรงข้ามกับอัตตา

เพราะฉะนั้น สำหรับคนไทยทั่วไป แทนที่จะพูดว่า นิพพาน^๒
เป็นอัตตา หรือเป็นอันตตา ซึ่งชวนให้หลง ก็สามารถพูดเป็นคำ
ภาษาไทยง่ายๆ ว่า

“พระพุทธเจ้าสอนว่า นิพพานเป็นอัตตาหรือไม่?”
แล้วก็ตอบง่ายๆ ว่า “พระพุทธเจ้าไม่ได้สอนว่า นิพพานเป็นอัตตา”
หรืออาจจะพูดให้กว้างไปเลยก็ได้ว่า “พระพุทธเจ้าไม่ได้สอน
ให้ยึดເຄາະໄວเป็นอัตตาทั้งสิ้น”

พระพุทธเจ้าไม่แต่ทรงสอนให้รู้ทันคำว่า อัตตา/ตัวตน ในภาษา
ทั่วไป หรือคำพูดในชีวิตประจำวัน และให้ใช้มันอย่างรู้เท่าทันตาม
สมมติ

พุดกันไป พุดกันมา ระวังอย่าหลงประเด็น

อีกอย่างหนึ่ง ซึ่งก็สำคัญไม่น้อย คือ เมื่อพุดกันสักนิดหน่อยเป็นอัตตาหรืออนัตตา พุดกันไปพุดกันมา บางทีก็จะเพลินหลงไปว่าเป็นการมาถี่งกันว่า นิพพานเป็นอัตตาหรืออนัตตา

ถ้าใจจะมาถี่งกันว่า นิพพานเป็นอัตตา หรือเป็นอนัตตา หรือใจจะมาแสดงความคิดว่า เขาเห็นว่า นิพพานเป็นอัตตา ก็เป็นเรื่องความคิดเห็นส่วนตัวของเข้า ใจสนใจจะร่วมวงถกเถียง กับเขา ก็ได้ แต่เราทั้งหลายส่วนมากคงไม่สนใจจะถี่งเรื่องนี้ ก็ให้เป็นความเห็นส่วนตัวของคนนั้นๆ ไป

แต่ปัญหาเกิดขึ้นเมื่อมีผู้เอกสารความเห็นส่วนตัว (หรือแม้แต่ประสบการณ์หรือผลการปฏิบัติของเข้า) มาอ้างให้กล้ายเป็นว่า พระพุทธเจ้าสอนว่า นิพพานเป็นอัตตา หรือว่าพระไตรปิฎกสอนว่า นิพพานเป็นอัตตา หรือทำให้เกิดความสับสนประปนต่างๆ ซึ่ง เป็นความไม่ชัดแจ้งต่อความเป็นจริง และบิดเบือนพระธรรมวินัย ซึ่งเป็นตัวพระพุทธศาสนา

ถึงตอนนี้ ก็จึงกล้ายเป็นหน้าที่ของพุทธบริษัท ที่จะชี้แจง สร้างความรู้ความเข้าใจที่ตรงความเป็นจริงว่า พระพุทธเจ้าสอนว่า อย่างไร หลักการของพระพุทธศาสนาเตราหัวว่าอย่างไร อะไรเป็นมาตรฐานที่จะถือว่า เป็นคำสอนของพระพุทธเจ้า หรือเป็น หลักการของพระพุทธศาสนาเตราหัว และมาตรฐานนั้นว่าอย่างไร

เป็นอันว่า ประเด็นปัญหาไม่ใช่การถี่งกันว่า นิพพานเป็น อัตตาหรืออนัตตา

ซึ่งได้บอกแล้วว่า ชาวพุทธส่วนมากคงจะไม่สนใจไปเกี่ยงด้วย
และหากอาจจะบอกว่าเราไม่มีความรู้พอก็จะไปถกเถียง

แต่ประเด็นที่พูดกันมา คือ

พระพุทธเจ้าทรงสอนว่า นิพพานเป็นอัตตาหรือไม่

หรือว่า หลักการของพระพุทธศาสนาเดรວาทถือว่า นิพพาน^๑
เป็นอัตตา หรืออนัตตา /ไม่เป็นอัตตา

หรือว่า พระไตรปิฎก (ตลอดจนคัมภีร์ต่าง ๆ) ว่า นิพพาน^๒
เป็นอัตตา หรืออนัตตา /ไม่เป็นอัตตา

สำหรับคำตามอย่างนี้ เรามีมาตรวจสอบไว้แล้ว ชาวพุทธแม้จะ^๓
ไม่มีความรู้อะไรมาก ก็ตอบตรงไปตรงมาอย่างพอดีกับความจริง
ได้อย่างมั่นใจว่า

(เท่าที่มีหลักฐานบอกไว้) พระพุทธเจ้าสอนว่า นิพพานเป็น^๔
อนัตตา /ไม่เป็นอัตตา (หรือจะบอกว่า พระพุทธเจ้าไม่ได้สอนว่า
นิพพานเป็นอัตตา ก็ได้)

หรือว่า หลักการของพระพุทธศาสนาเดรัวทถือว่า นิพพาน^๕
เป็นอนัตตา /ไม่เป็นอัตตา

หรือว่า พระไตรปิฎก (และคัมภีร์ธรรมกถาเป็นต้น) สอนว่า
นิพพานเป็นอนัตตา /ไม่เป็นอัตตา

เมื่อจับหลักได้อย่างนี้แล้ว แม้แต่ถ้าถูกถามกว้างๆ ว่า
“นิพพานเป็นอัตตาหรือเป็นอนัตตา” ชาวพุทธก็ตอบได้ทั้งอย่างถูกต้อง^๖
และอย่างใจกว้าง

บางท่านตอบว่า “นิพพานเป็นเรื่องสูงมาก ฉันยังไม่รู้ ฉันยัง^๗
ไม่บรรลุ ฉันตอบไม่ได้” อย่างนี้ก็ไปสุดต่องั้งหนึ่ง

บางท่านว่า “ฉันปฏิบัติมาแล้ว รู้ว่า尼พพานเป็น (หรือไม่เป็น) อัตตา” ก็ไปสุดต่องอกข้างหนึ่ง

บางท่านว่า “พระไตรปิฎกบอกว่า 尼พพานเป็นอัตตา” ก็กลับเป็นกล่าวต่อ บิดเบือน หรือปลอมปนพระธรรมวินัยไปเลย

การที่ชาวพุทธจะตอบคำถาม โดยเฉพาะในเรื่องลึกซึ้ง ซึ่งไม่อาจพิสูจน์ให้เห็นกับตาเหมือนยกวัตถุมาตั้งให้ดู และถึงจะปวดร้าว มากไม่อาจรู้ว่าเราบรรลุจริงหรือไม่ อย่างเรื่อง尼พพานนี้ พึงตอบโดยวิธีจำแนกแยกแยะอย่างน้อยเป็น ๒ ขั้น คือ

๑ แสดงหลักการหรือหลักฐานที่เป็นมาตรฐานกลาง อย่างที่กล่าวข้างต้น เช่นบอกว่า พระพุทธศาสนาตราบท ถือว่า尼พพานเป็นอนัตตา/ไม่เป็นอัตตา ฯลฯ

๒ แสดงความคิดเห็นส่วนตัวว่า สำหรับข้าพเจ้า คิดเห็นว่าอย่างนี้ หรือว่าข้าพเจ้ายังไม่รู้ยังไม่ได้บรรลุ จึงไม่ขอแสดงความคิดเห็น ฯลฯ

วิธีตอบแบบนี้ มีประโยชน์และเหตุผลหลายอย่าง เช่น

- เราได้รักษาหลักการไว้ แต่ก็ไม่ได้ผูกขาดปิดกั้นความคิดเห็นของใคร เมื่อเราตอบอย่างนี้แล้ว ใครจะแสดงความคิดเห็น ถูกใจอย่างไร ก็แสดงไป

ถึงตอนนี้ก็อาจจะกล่าวเป็นการถูกเลี้ยงทางปรัชญา ซึ่งเราจะร่วมวงถูกเลี้ยงด้วยก็ได้ หรืออาจบอกเขาว่า เรายังไม่ถนัดในการถูกเลี้ยง หรือจิตของเรายังไม่เน้มไปในทางปรัชญา จึงขอลาไป แต่เราจะได้ทำหน้าที่อย่างถูกต้องแล้ว

- เมื่อได้รักษาหลักการและหลักฐานไว้ชัดแล้ว ถึงใครจะถูกเลี้ยงกันไปอย่างไร หลักการนั้นก็จะไม่หายไป แต่ยังคงอยู่

ให้คนอื่นๆ ได้ศึกษาพิจารณา กันอีก โดยเฉพาะคนรุ่นหลังๆ ภายน้ำในบางยุคสมัยเข้าอาจมีสติปัญญาดีกว่าคนรุ่นเรา เขาก็จะเข้าถึงและอธิบายได้ชัดเจนกว่า

แต่ถ้าเราเพียงความคิดเห็นของเราว่าไม่วัดชาหลักฐานไว้ ก็จะกล้ายเป็นว่า คนรุ่นเรามาใช้เสรีภาพของตนไปผูกขาดจำกัดเสรีภาพและปิดกั้นโอกาสของคนรุ่นหลังที่จะได้ศึกษาความจริง

- เป็นการเคารพพระศาสนา ไม่ลบหลู่พระไตรปิฎกและคัมภีร์ทั้งหลายที่ท่านถือกันมาเป็นมาตรฐาน แต่ก็ไม่ใช่ติดคัมภีร์ และไม่ได้อาพรพระไตรปิฎกเป็นต้นมาตรฐานผูกขาดปิดกั้นความคิดเห็นของใคร แม้ว่าใครจะไม่เห็นด้วย ก็ว่าไป แต่แยกกันให้ชัดว่า หลักฐานว่าอย่างไร และใครเห็นว่าอย่างไร อันไหนเป็นหลักการที่วางไว้ อันไหนเป็นความคิดเห็นส่วนตัว

ว่าที่จริง คัมภีร์ทั้งหลายนั้น ก็เหมือนครูอาจารย์ที่ล่วงลับไปแล้ว ท่านไม่มีโอกาสลูกขี้นมาพูดแสดงความเห็น การที่เราสำรวจติ ของท่านที่บันทึกไว้ ก็เหมือนกับไปเชิญท่านมาพูดให้เราฟังด้วย เป็นทั้งการรู้จักใช้ประโยชน์จากความรู้ของท่าน และเป็นการให้โอกาสแก่ท่านที่จะมาว่ามพูดหรือถกเถียงกับเรา

- แม้ว่าผู้ตอบจะยังไม่รู้หรือยังไม่บรรลุธรรมนั้น ก็ตอบได้ถูกต้อง และสามารถทำประโยชน์แก่ผู้อื่น เท่ากับทำหน้าที่สื่อธรรมให้แก่เขา ให้เขานำไปศึกษาพิจารณา เมื่อตอนอย่างพระภิกษุสามเณรทั่วไป ถึงจะยังไม่บรรลุนิพพาน ก็ตอบอย่างนี้ได้ ช่วยประชาชนได้แม้แต่ในเรื่องที่ตนเองยังไม่รู้แจ้ง (แต่ต้องบอกไปตรงๆ ตามหลักฐาน) ทั้งไม่เป็นการครอบอ้างตนเองว่าบรรลุ และไม่เป็นการตั้งตัวเป็นผู้winใจยนิพพาน

ฝ่ายผู้ฟังเขาก็ไม่ได้ฟังเราในฐานะเป็นศาสตรา แต่ฟังในฐานะที่เราช่วยนำคำสอนของพระศาสดามาสื่อหรือถ่ายทอดให้เขาช่วยเขาในการศึกษาปฏิบัติ หรือแม้แต่ร่วมก้าวไปด้วยกันกับเขาในการศึกษาปฏิบัตินั้น

- เป็นการแสดงข้อมูลความรู้ที่ชัดเจน เป็นลำดับ ไม่สับสนอย่างที่เรียกว่า “ไม่ปนกันมัว” อีกทั้งซื่อสัตย์ ตรงไปตรงมา พอดีๆ ไม่ผูกขาดหรือปิดกันจำกัดใคร เช่น แยกได้ว่า อันไหนตรงไหน เป็นหลักการหรือหลักฐาน อันไหนเป็นการตีความ อันไหนเป็นความคิดเห็น หรือเป็นประสบการณ์ส่วนตัว อันไหนเป็นของพระพุทธศาสนาเดียว อันไหนเป็นของนิกายอื่นนิกายใด หรือเป็นของลัทธิภิวัตน์อกที่ไหน ฯลฯ

เรื่องหลักการของพระพุทธศาสนาถือว่าเป็นอนัตตา/ไม่เป็นอัตตา หรือว่าพระพุทธเจ้าไม่ได้สอนว่านิพพานเป็นอัตตา เห็นควรยุติเพียงนี้ก่อน

ธรรมกาย เรื่องสูงที่ไม่ใหญ่

ธรรมกายแบบไหน ก็มีความหมายชัดเจนของแบบนั้น

เอกสารของวัดพระธรรมกาย กล่าวอ้างว่า

“คำว่า ‘ธรรมกาย’ นี้จึงมีมาแต่ครั้งพุทธกาลแล้วอน โดยไม่มีข้อสงสัยและข้อโต้แย้งใดๆ ที่เป็นประเด็นถกเถียง กันก็คือ ความหมายของคำว่า ‘ธรรมกาย’ บ้างก็กล่าวว่า หมายถึง โลกุตรธรรม ๕ บ้างก็กล่าวว่าหมายถึงพระธรรม คำสั่งสอนของพระพุทธเจ้า บ้างก็กล่าวว่าหมายถึงกายแห่ง การตรัสรู้ธรรมของพระพุทธเจ้า สิ่งที่สามารถสรุปได้อย่าง มั่นใจอย่างหนึ่งก็คือ เราไม่สามารถอาศัยหลักฐานทางคณิตศาสตร์ เท่าที่มีเหลืออยู่ในปัจจุบันมาเป็นเครื่องยืนยันว่า ความคิดเห็น ที่แตกต่างกันนั้นความคิดอันใดอันหนึ่งถูกต้องอย่างปราศจาก ข้อโต้แย้งใดๆ”

ความจริง “ธรรมกาย” ไม่ใช่เรื่องซับซ้อนสับสนอะไร และก็ ไม่ใช่เรื่องที่ใครจะมาลงมติวินิจฉัย เพราะเป็นข้อมูลความจริง ที่ปรากฏอยู่ และเป็นเรื่องที่เราจะต้องพูดไปตามที่ท่านแสดง ไม่ขึ้น ต่อกำมารถเห็นของผู้ใด และหลักฐานก็ชัด ไม่ควรพยายามทำให้สับสน แท้จริงนั้น เรื่องนี้ ถ้าพูดไปตามลำดับ ก็พูดได้่ายมาก ทั้ง ตรงตามความเป็นจริง และเข้าใจกันได้ชัดเจน ดังนี้

คำว่า “ธรรมกाय” นั้น ตามศัพท์ แปลว่า กองแห่งธรรม ที่รวมที่ชุมนุม หรือที่ประมวลไว้แห่งธรรม มีความหมายเฉพาะซึ่งท่านนำมายใช้ตามความเป็นมา ดังนี้

๑. เดิมที่เดียว ครั้งพุทธกาล ตามที่บันทึกไว้ในพระไตรปิฎก พระพุทธเจ้าทรงคัดค้านศาสนารามณที่สอนว่า พระพรหม ผู้เป็นเจ้า เป็นผู้ประเสริฐ เลิศ สูงสุด เป็นผู้สร้างสรรค์บันดาลโลก และพระรามณ์เป็นวรรณะประเสริฐสูงสุด เพราะเป็นผู้ที่พระพรหมสร้างเกิดจากโอฆรูปพระพรหม

พระพุทธองค์ได้ตรัสขึ้นใหม่ในทางตรงข้ามว่า ธรรม คือ ความจริงที่มีอยู่ในธรรมชาตินี้แหล่ง ประเสริฐ เลิศ สูงสุด เป็นเกณฑ์ เป็นมาตรฐานแก่โลก ไม่มีใครสูงหรือหวานมาแต่กำเนิด ตามพระพรหมกำหนด แต่มนุษย์ทุกคนจะทราบหรือประเสริฐอยู่ที่ประพฤติธรรมหรือไม่ และตรัสว่า เหล่าสาวกของพระองค์นี้เป็นผู้ที่ธรรมสร้างขึ้นมา เกิดจากโอฆรูปของพระองค์ผู้เป็นธรรมกায (คือ ทรงเป็นแหล่งที่ประมวลไว้และเป็นที่หลังให้ออกมาแห่งพระธรรม ที่ตรัสแสดง)

พระพุทธเจ้าทรงใช้คำว่า “ธรรมกায” เรียกพระองค์ครั้งเดียว ในกรณีนี้ ในสถานการณ์นี้ ต่อมาจึงมีการใช้คำว่า “ธรรมกায” กับผู้อื่นในคำประพันธ์เริงสุดตี ซึ่งปรากฏในพระไตรปิฎกอีก ๓ ครั้ง (ใช้กับพระพุทธเจ้าพระองค์อื่น พระปัจเจกพุทธเจ้า และพระมหาปชาบดีโคตมีเตرو) และใช้กันต่อๆ มาในคัมภีร์อรรถกถาเป็นต้น โดยใช้เทียบเคียงกับคำว่า “อุปกाय” บางทีก็ใช้คู่กัน บางทีก็มาต่างหาก

ท่านใช้คำว่า “ธรรมกาย” เพื่อให้เห็นว่า คนเราในด้านรูปกาย ซึ่งเป็นที่รวมแห่งกฎธรรม เชน อวัยวะต่างๆ เมื่อเราเลี้ยงดูก็เจริญเติบโตขึ้นมา ในทำนองเดียวกัน เมื่อพัฒนาธรรมคือคุณสมบัติ ความดีงาม เช่น ศีล สมาริ ปัญญาฯ คนนั้นก็มีธรรมกาย คือ ประมวลหรือที่ชุมนุมแห่งธรรมที่เจริญเติบโตขึ้น จนกระทั่งเป็นที่รวมแห่งธรรมระดับสูงสุด คือ โลกุตตธรรม อันได้แก่เมรุ ผล นิพพาน

ธรรมกาย เป็นคำพูดหมายฯ เช่น หมายถึงโลกุตตธรรมทั้งหมด อย่างที่ว่ามาแล้ว ไม่ได้หมายถึงองค์ธรรมข้อใดข้อหนึ่งโดยเฉพาะ

๒. ต่อมาอีกหลายร้อยปี พระพุทธศาสนาแสวงหา yan สืบทอด ความหมายของคำว่า “ธรรมกาย” จากพุทธศาสนา Hinayan尼迦ย สรวาสติวาริน ซึ่งพระพุทธศาสนาเริ่มได้ชำระสะอาดออกไปใน การสังคายนาครั้งที่ ๓ เมื่อ พ.ศ. ๒๓๔ และต่อมาสถาปัตย์ไปแล้วมหายานก็ได้พัฒนาความหมายของคำว่า “ธรรมกาย” ให้มีความสำคัญขึ้นมา ถึงขึ้นเป็นหลักการอย่างหนึ่ง โดยให้ธรรมภายนี้ เป็นภัยหนึ่งในกาย ๓ อย่างของพระพุทธเจ้า ซึ่งมี “กาย” ที่คิดศัพท์เพิ่มขึ้นมาใหม่อีก ๒ อย่าง รวมเรียกว่า “ตรีกาย” คือ

- ๑) ธรรมกาย ได้แก่ ตัวสัจจภาวะ หรือแก่นสภาพธรรม ซึ่งเป็นตัวแท้ของพระพุทธเจ้า
- ๒) สัมโภคกาย ได้แก่ กายในทิพยภาวะ ที่เสวยสุขใน สวางสวรรค์
- ๓) นิรมานกาย ได้แก่ กายนิรมิต ที่สำแดงพระองค์เพื่อ บำเพ็ญพุทธกิจในโลกมนุษย์

๓. ต่อมานหลังพุทธกาล ๒ พันปีเศษ พระมงคลเทพมุนี (หลวงพ่อสด จนทสโตร วัดปากน้ำ) ได้นำคำ “ธรรมกาย” มาใช้เรียก ประสบการณ์บางอย่าง ในระบบการปฏิบัติที่ท่านจัดวางขึ้น ถ้าพูดตรงไปตรงมา ตามเรื่องที่เป็นไป ก็ง่าย ชัดเจน แต่ เอกสารของวัดพระธรรมกาย กล่าวว่า

“คำว่า ‘ธรรมกาย’ มีหลักฐานปรากฏในพระไตรปิฎก อญ্ত ๔ แห่ง และในคัมภีร์อรรถกถาและถือว่าอึกทลายสิบแห่ง ดังรายละเอียดในหัวข้อเรื่องหลักฐานวิชาธรรมกาย นอกจากนี้ ยังมีคัมภีร์พระไตรปิฎกเจ็นในส่วนที่เป็นเนื้อหาของหินyan มีการกล่าวถึงคำว่า “ธรรมกาย” ในหลายๆ แห่ง ระบุถึง ความหมายของคำว่าธรรมกาย และแนวทางการเข้าถึงไว้ อย่างน่าสนใจ แต่เนื้อหาในพระไตรปิฎก ฉบับนากีติกหล่นไป”

การกล่าวทำนองนี้ เป็นการสร้างความสับสนขึ้นใหม่ในเรื่องที่ ชัดเจนอยู่แล้ว มีทั้งการพูดในลักษณะที่จะให้เห็นว่า พระไตรปิฎก บาลี เกรวاثที่ตนเองอาศัยอยู่ อาจจะเชื่อถือไม่ได้ หรือบกพร่องยิ่งกว่า พระไตรปิฎกเจ็น ในส่วนที่เป็นเนื้อหาของหินyan ทั้งที่หินyanนิเกียงนั้น ก็ถูกชำราะสะสางไปแล้ว และพระไตรปิฎกเจ็นก็เป็นของแปรเปลี่ยน ภายหลัง การที่กล่าวว่า เอกสารของวัดพระธรรมกาย จบจ้วง พระธรรมวินัย จึงไม่ใช่เป็นการกล่าวหา แต่เป็นการกระทำที่ แสดงออกมาเองอย่างชัดเจน

ยิ่งกว่านั้น ยังมีการกระทำที่น่ารังเกียจอย่างยิ่ง แฟงอยู่ใน คำกล่าวที่น้ำเสียง ๒ ประการ (ไม่ต้องพูดถึงเจตนาที่อยู่เบื้องหลัง) คือ ๑) กล่าวถึงพระไตรปิฎกเจ็นขึ้นมาอย่างเลื่อนลอย ไม่แสดง เนื้อหาที่ข้างนั้นออกมาก็ได้เลย อาจจะเป็นการกล่าวตู้พระไตรปิฎก

จินน์เดียว

(๒) กล่าวว่า “ระบุถึง...แนวทางการเข้าถึง (ธรรมกาย) ไว้อย่างน่าสนใจ” แต่ที่จริง ไม่มีพระไตรปิฎกบัญชาใจต้องแสดงวิธีเข้าถึงธรรมกาย เพราะคำว่า “ธรรมกาย” เป็นคำพูดร่วมๆ หมายถึงธรรมต่างๆ ที่ประสัค จะกล่าวถึงทั้งชุด หรือทั้งหมวด หรือทั้งมวล เช่น โลกุตตรธรรมทั้ง ๙ และธรรมเหล่านั้น เช่น โลกุตตรธรรม ๙ นั้นแหล่งที่ท่านจัดวางระบบวิธีปฏิบัติเพื่อให้เข้าถึงไว้เรียบร้อยแล้ว

เมื่อมรรค ผล นิพพาน มีวิธีปฏิบัติเพื่อให้บรรลุถึงพร้อมปริญญาณ อยู่แล้ว จึงไม่ต้องมีวิธีปฏิบัติเพื่อเข้าถึงธรรมกายขึ้นมาต่างหาก มีแต่ว่า ผู้ที่ปฏิบัติเข้าถึงมรรค ผล นิพพานแล้ว ก็จะมีธรรมกายที่ประกอบด้วยธรรมคือ คุณสมบัติต่างๆ มากmany ตามแต่จะเลือกพรวนนา

ดังกล่าวแล้วว่า “ธรรมกาย” ไม่ใช่หลักธรรมอันได้อันหนึ่งโดยเฉพาะ ท่านใช้ขึ้นมาในความหมายพิเศษดังกล่าวแล้ว ดังนั้น จะทราบไว้เท่านี้ก็เพียงพอแล้ว แต่ถ้าต้องการทราบเป็นเครื่องประดับความรู้ ก็ขอขยายความต่อไป

ช่วยกันระวังไว้อย่าไปล่อเอาพุทธถอยลงไปเข้าลักษิกลับ

ก่อนจะพูดถึงเรื่องธรรมกาย ควรนึกถึงสภาพทั่วไปทางศาสนา อันเป็นภูมิหลังที่พระพุทธศาสนาเกิดขึ้นสักเล็กน้อย

สังคมอินเดียยุคโภลปุทธกาลนั้น นอกจากอยู่ใต้อิทธิพลของศาสนาพราหมณ์แล้ว ก็มีการแสวงหาทางจิตใจกันมาก พระพุทธเจ้าเองนอกจากทรงอยู่ในบรรยายกาศของสังคมอย่างนั้นแล้ว

เมื่อออกแผนฯ ก็ได้สัดด์ไปศึกษาปฏิบัติทดลองวิธีการของสำนักต่างๆ บางอย่างก็ทรงนำมาใช้ประยุกต์ แต่หลายอย่างที่เดียวที่ได้ทรงปฏิเสธและทรงพยาญมาเลิกล้มหรือแก้ไข

เรื่องอิทธิทธิ์ปักษิหาริย์ที่นิยมกันมากในยุคหนึ่น ถึงกับใช้เวัดความเป็นพระอรหันต์ พระพุทธเจ้าก็ทรงรังเกียจ ดังที่ตรัส ในเรื่องปักษิหาริย์ ๓ (ท.ส.๔/๓๓๘-๓๕๐/๒๓๔-๒๕๓) และครั้งที่พระมหาสาวกชี้ปิตุষลภารติทวารา แสดงฤทธิ์ครั้งใหญ่ แก่ชาวเมืองราชคฤห์ ด้วยความหวังดีต่อพระศาสนา ผู้คนพากันเลื่อมใสศรัทธามาก พระพุทธเจ้าก็ทรงตำหนิน้อย่างแรงว่าเป็นการไม่สมควร ไม่ใช่กิจของสมณะ เปรียบเหมือนสรติที่owardแสดงของสงวน เพราะเห็นแก่เงินทอง และทรงบัญญัติสิกขากบทห้ามภิกษุแสดงอิทธิปักษิหาริย์ แก่คุณหลาน (วินย.๔/๓๑-๓๓/๑๓-๑๖)^๑

^๑ เมื่อจากยุคหนึ่นคนนิยมอิทธิปักษิหาริย์มาก และถึงกับใช้อิทธิปักษิหาริย์นัดความเป็นพระอรหันต์ พระพุทธเจ้าในฐานะองค์พระศาสดาผู้ประดิษฐานพระพุทธศาสนา ต้องทรงผญกับเรื่องเหล่านี้มาก จึงเป็นธรรมชาติที่จะต้องทรงมีความสามารถด้านนี้ ประกอบด้วย จึงมีเป็นครั้งคราวที่ทรงใช้อิทธิปักษิหาริย์ เป็นขั้นตอนเบื้องต้นในการประกาศพระศาสนา แต่โดยมากทรงใช้ฤทธิ์เพื่อปราบความไม่ดี เพื่อให้เขายอมรับฟัง และไม่การใช้ฤทธิ์เพื่อบนดาลผลที่ปรารถนาให้แก่ผู้ใด

พระพุทธศาสนาไม่ได้ปฏิเสธอิทธิปักษิหาริย์ในแง่ว่าเป็นจริงหรือไม่ แต่ข้อสำคัญคือเมื่อที่ใช้ปฏิบัติที่ชัดเจนว่า ฤทธิ์ปักษิหาริย์ถึงจะทำได้จริง ชาวพุทธก็ไม่หวังเพียง และไม่ว่าด้วยเหตุผลใดๆ ก็ตาม ให้เฉพาะ

๑. ทำให้อ่อนแอด้วยผลจากการลดบันดาล ไม่หวังผลจากการกระทำ ไม่เพียงทำการให้ล้ำเร็จด้วยเรี่ยวแรงการกระทำของตน (ขัดหลักกรรม)

๒. ทำให้ไม่มุ่งมั่นแ่าวแน่ไปในการฝึกฝนพัฒนาตน ที่จะทำให้สามารถทำการให้สำเร็จด้วยกำลังสติปัญญาของตน เมื่อไม่คิดไม่ทำ พฤติกรรมจิตใจและปัญญาไม่พัฒนา (ขัดหลักไตรสิกขา)

๓. ทำให้ติดนิสัยหวังเพียงผู้อื่น หรือรอคอยอำนาจบันดาลผลจากภายนอก ต้องพึ่งพา

นอกจากเรื่องอิทธิปภาคีหาริย์แล้ว ว่างการศึกษาและผู้คนที่เข้ามาสัมผัสกับศาสนา มักจะโน้มเอียงไปทางด้านความรู้สึกหรือในเรื่องที่เป็นด้านความณ์มาก คือชื่นชมหรือไปติดอยู่กับความรู้สึกที่ดีๆ อย่างลึกซึ้งดื่มด่ำหรือรุนแรง โดยเฉพาะ

๑. สรัตธา เกิดความรู้สึกซาบซึ้ง เลื่อมใส เรื่องนั้น มีกำลังใจ ขนลุกขึ้นของ ตื่นเต้น อัศจรรย์ เห็นตาม คล้อยตาม จนถึงยึดมั่นว่า จะต้องให้เป็นอย่างนั้น

๒. สุขซึ้ง มีความรู้สึกอิ่มใจ เอ็บอาบซาบซ่าน ดื่มด่ำ รู้สึกว่า เข้าถึงอะไรบางอย่าง และเป็นสุขอย่างลึกซึ้ง

ความรู้สึก ๒ อย่างนี้ เป็นคุณค่าทางจิตใจ ที่ดีงาม เป็นประโยชน์แก่ชีวิตอย่างสูง เป็นจุดเด่นของความรู้สึกทางศาสนา แต่ก็มีด้านลบที่เป็นโทษด้วย และบ่อยที่เดียวที่โทษร้ายแรงมาก อย่างคาดคิดไม่ถึง

สรัตธาที่แรงกล้า อาจหลงmany และกล้ายเป็นความยึดมั่นรุนแรง จนถึงกับเขมั่นหมายว่าจะต้องให้เป็นอย่างที่ตนเชื่อ อาจถึงกับไปบังคับคนอื่นให้เชื่อตาม หรือเชื่อจนไม่คิดพิจารณา เข้าจะบอกให้ทำอะไร ก็ทำได้ทุกอย่าง จะไปปรบรวม่าฟันทำ สองครามอย่างไรก็ได้ ดังที่ได้เกิดสองความศาสนาที่โหลดเหี้ยม ร้ายแรงกันเรื่อยมาตลอดประวัติศาสตร์ จนถึงปัจจุบัน โดยเฉพาะ

ขึ้นต่อความช่วยเหลือ พึงตนเองไม่ได้ และไม่เป็นอิสระ (ขัดหลักพึงตนและหลุดพ้น เป็นอิสระ)

๓. ทำให้ปล่อยเวลาเลี้ยงไปเปล่า เพราะมัวหมกมุ่นรุนแรง หรือเพราครอบคลุมที่ตนทำเองไม่ได้ เกิดนิสัยอย่างหนึ่งเดียวชา ตกอยู่ในความประมาท (ขัดหลักอัปปมาทะ) เพราะฉะนั้นผลที่ได้จะไม่คุ้มเสีย โดยเฉพาะแก่ชีวิตและสังคมในระยะยาว

ในศึกโภกตะวันตก

ความรู้สึกสุขอย่างลึกซึ้ง ดีมีดำເອີບອາບທ່ວສຽວພາງຄໍ ອາຈສັງຜລໄປເສຣິນຄວັດທ້າໃຫ້ນຍຶ່ງຂຶ້ນ ບາງທີ່ກົດທໍາໃຫ້ຫລົງພິດ ເຊົ້າຈົວຕົນໄດ້ປະຮຸລຸພລວິເສເໜ໌ທີ່ເປັນຈຸດໝາຍຍອຍ່າງນັ້ນໆ ເຊັ່ນ ເປັນນິພພານ ພຣີໂລແລ້ວແຕ່ອາຈາຍໝໍ່ເຮືອຜູ້ສອນຈະບອກ ອາຈທໍາໃຫ້ຫລົງເພີດເພີນ ອຍາກປຶກຕົວໄມ່ຢູ່ກັບໄລ ພຣີອປ່ອຍທີ່ກິຈກາງານ ພຣີລືມປ່ັນຫາ ໄທ້ເປັນທີ່ຫລຸບທຸກໆ ແລະຕົກຄ່າໃນຄວາມປະມາທ

ສາສາໃນອິນເດີຍຢຸກພຸທ່ອກາລ ນັບໄດ້ວ່າໄມ່ມີປ່ັນຫາຈາກ ຄວາມຮູ້ສືກອຍ່າງແຮກຄືອຄວັດທ້າ ໃນແຮ່ທີ່ຈະໄປປົບຄັ້ນເບີຍດເບີຍ ບັງຄັບໜ່າຟັນກັນຫົວກ່ອກ່າງຮຸນແຮງ ເພວະນີ້ມີເຄີຍໜັກໄປທາງດ້ານ ຄວາມຮູ້ສືກອຍ່າງທີ່ສອງ ຄືອຄວາມສຸຂົມົດໍ່ມີດໍ່ ດັ່ງພວກໄຍຄືຖາເຊື່ອບສ ທີ່ປຶກຕົນເກີບຕົວຍູ້ໃນປາ ດື່ມດໍ່າອຍູ້ໃນມານສມາບັດ ແລະແນວໂນມື້ນີ້ ດູ້ເໝີອັນຈະຕກທອດເວື່ອຍາໃນສາສາສາຍອິນເດີຍ ຄໍາໄມ່ສືກ່ານ ພຣີພຸທ່ອສາສາໃຫ້ຫັດເຈັນ ກົດແຍກໄມ່ອອກ ແລະຈະພລອຍທໍາໃຫ້ ພຣີພຸທ່ອສາສາຕກລົງໄປໃນກະແສນັ້ນດ້ວຍ

ກາຮເກີດຂຶ້ນຂອງພຣີພຸທ່ອສາສານມີຈຸດເດັ່ນທີ່ຕ່າງ ພຣີຈະເຮີຍກ່າວ່າ ເຕີມຂຶ້ນມາຈາກສາສາທີ່ໜ້າ ດື່ອກກໍາວ່າໄປສູ່ປ່ັນຫຼາ ແລະຄື້ອ ປ່ັນຫຼາເປັນອົງຄົງຮວມສຳຄັນທີ່ສຸດ

ຄວັດທ້າຕ້ອງມີປ່ັນຫຼາປະກອບດັ່ງແຕ່ເວີ່ມຕົ້ນ ແລະຕ້ອງນຳໄປສູ່ປ່ັນຫຼາ ຈຶ່ງຈະໄໝ່ຫລົງມາຍ ແລະໄໝ່ນໍາໄປສູ່ຄວາມຮຸນແຮງ ພຣີກາຮ ຜ່າຟັນເບີຍດເບີຍກັນ

ຄວາມສຸຂົມົດໍ່ມີດໍ່າລືກໜີ້ທີ່ໜັນຕິດເພີນສຍບປ່ັນຫຼາ ຕ້ອງພລິກກລັບ ໄທ້ເປັນຈຸນາແກ່ກາຮທຳຈົດໃຫ້ເໝາະຫຼືພ້ອມແກ່ກາຮໃໝ່ງານ ແລ້ວ

นำจิตนั้นไปใช้งานทางปัญญา เอกปัญญามาลดปล่อยจิตให้เป็น อิสระ แล้วเป็นอยู่กับชีวิตในโลกที่เป็นจริง ด้วยความรู้ ตื่น เปิกบาน

ถ้าไม่ก้าวถึงปัญญา ก็ยังไม่ถึงพระพุทธศาสนา และคุณค่า ด้านจิตที่ว่าดีว่าเลิศ ไม่ว่าจะเป็นศรัทธา สมาริ หรือความสุข ก็อาจ จะกลายเป็นก่อโทษที่รุนแรงเฉพาะหน้า หรือไม่ก็ลึกลึ้งยาวไกล

ความโน้มเอียงของหมู่ชนในวงการศาสนาอีกอย่างหนึ่งคือ ความตื่นเต้นชอบใจ น้อมไปในเรื่องลึกลับ การได้รู้ได้เห็นสิ่งที่คนอื่น หรือคนทัวไปเข้าไม่ได้สัมผัสหรือไม่เข้าถึง การได้อۇญในกลุ่มพิเศษ ที่ได้รับการเลือกสรรที่จะเข้าถึงสิ่งเลิศวิเศษบางอย่าง การได้รับคำสอน ในเรื่องเงินลับ หรือความรู้เรื่องวิเศษ การเป็นศิษย์งำในเป็นต้น

พระพุทธเจ้าทรงรังเกียจสภาพเช่นนี้ ที่มีอยู่เดิมในสังคม ศาสนาพราหมณ์ เช่น การผูกขาดการศึกษาว่าคนวรรณะสูง จึงเรียนพระเวทได้ คนวรรณะต่ำอย่างพวากศูตรต้องห้าม (ต่อมา ในมนูธรรมศาสตร์ ถึงกับตรากรกฎงโภช เช่นว่า ถ้าคนวรรณะศูตร พึงสารยายพระเวท ให้เขาตะกั่วหломหยอดหู ฯลฯ) พระเวทนั้น จะต้องรักษาไว้ด้วยภาษาพระเวทที่เป็นต้นเดิมของภาษาสันสกฤต ตลอดจนหนังวิชา และมีการสอนแบ่งแยกส่วนเฉพาะ เป็นต้น

พระพุทธเจ้าไม่ทรงยอมรับการแบ่งแยกคนว่าสูงต่ำด้วยชาติ กำเนิดตามระบบวรรณะ ๔ พระองค์ตรัสสอนว่า คนไม่ใช่สูงหรือต่ำ เพราะกำเนิด แต่จะสูงหรือต่ำก็ด้วยการกระทำของเขางเอง ทรงเปิดรับทุกคนที่พร้อมเข้าบวชเรียนในธรรมวินัย อย่าง เสมอภาคกันในระบบไร้วรรณะ โดยถือว่า ครูก็ตามที่ฝึกศึกษา

พัฒนาตนสิ่งกิจเลสแล้ว เป็นผู้เลิศสูงสุดกว่าทุกรัฐบาล^๑ และให้พระสาวกจาริกไปประภาศธรรมทั่วทุกแห่ง

โดยมีพระภิกษุที่อุปบัชจากธรรมะพราหมณ์ เข้ามาทูลเสนอขอให้ยกพุทธจนเขียนรักษาไว้ด้วยภาษาสันสกฤตแบบพระเวท พราพุทธเจ้ากลับทรงตำหนิ และทรงบัญญัติสิกขابบทห้ามการผูกขาด จำกัดแคบเข่นนั้น และทรงให้เล่าเรียนพุทธจนด้วยภาษาของตน^๒ คำสอนของพระองค์โปรดกว้างแก่ประชาชนทุกคน จึงปรากฏต่อมาว่า พระสงฆ์ไปถึงไหน มีวัดขึ้นที่ใด การศึกษา ก็ไปถึงที่นั้น พร้อมด้วยระบบบริษัท ๔ คือ ภิกษุ ภิกษุณี คุบาสิก คุบาสิกา ทำให้การเกิดขึ้นของพระพุทธศาสนาเป็นที่มาของ การศึกษามวลชน ที่ไม่จำกัดชาติ ขั้นวรรณะเพศวัย^๓

เมื่อจะปรินพทาน พระพุทธเจ้าได้ตรัสแสดงลักษณะคำสอน ของพระองค์ไว้อย่างชัดเจนว่า

^๑ เช่น ช.ส.๒๕/๓๐๖/๓๕๒; อ.อุบลฯ ๒๓/๑๐๙/๒๐๔; ท.ป.๑/๗๑/๑๐๗

^๒ วิน.๒๘/๑๙๐/๗๐

^๓ พระพุทธศาสนาและการศึกษามวลชนจริงๆเพร่หلامากขึ้นตามลำดับ จนกระทั่ง ๒๑๘ ปี หลังพุทธกาล พระเจ้าโคมราชนั่นทรงชุมนุมพุทธไว้ เมื่อเปลี่ยนมาันถือพระพุทธศาสนา ใน พ.ศ. ๒๒๖ แล้ว ได้ทรงเริ่มนโยบายธรรมวิชัยตามแนวทางของพระพุทธศาสนา โปรดให้สร้างวัด ๔๔,๐๐๐ แห่ง ทั่วราชอาณาจักรซึ่งกว้างใหญ่ที่สุดในประวัติศาสตร์อันเดีย และโปรดให้เขียนเดลิจาร์กีประภาครรມป์ทุกแห่ง มีวัดภิกษุและวัดภิกษุณีให้การศึกษาแก่ประชาชนทั้งหญิงชาย หนังสืออ้างอิงสำคัญบางฉบับถึงกับเขียนไว้ว่า สถิติคนธุ้นหนังสือ ของอินเดียขึ้นสูงถึงร้อยละ ๖๐ ต่อมาเมื่อพระมหาณีย์ดำเนาจดีได้แล้ว ศาสนายินดู ก็จำกัดการศึกษาตามระบบบรรณาธิการ และหมวดระบบบรรณาธิการที่เข้มงวดยิ่งขึ้น จนตึงจัด กับทั้งเกิดความนิยมให้คนแต่งงานแต่วยเด็ก การศึกษาเสื่อมโทรมลง จนกระทั่งมีอุตสาหกรรมก่อตั้งในโลกครั้งที่ ๒ สถิติคนธุ้นหนังสือของอินเดีย ต่ำกว่าร้อยละ ๑๐ (ดู "Education, History of," *Encyclopaedia Britannica* (1965), VII, 1010)

“ดูกรอาบนนท์ ธรรมอันเราแสดงแล้ว ไม่มีใน ไม่มีนอก
(คือไม่แบ่งแยก ไม่จำกัด และไม่กีดกัน ไม่มีวงนอก-วงใน
เช่น ไม่จำเพาะบุคคล ไม่จำเพาะพากหรือกลุ่ม)

ดูกรอาบนนท์ ตลาดต้มมีอาเจริยมภูรี (กำเมื่องอาจารย์
คือคำสอนที่ซ่อนแฝง เป็นความลับ หรือส่วนไว้) ในธรรม
ทั้งหลาย”

(ที.ม.๑๐/๓๓/๑๗)

ที่พูดมานี้เป็นตัวอย่างลักษณะคำสอนในพระพุทธศาสนา
ทั้งในเบื้องต้นและพุทธเจ้าทรงมุ่งให้รู้ความจริงตามธรรมชาติของธรรมชาติ
เป็นเรื่องเปิดเผยเรียบง่าย^๑ พร้อมทั้งมิติเชิงเส้นในทางสังคม
ซึ่งชาวพุทธควรจะระลึกตระหนักไว้ให้ชัดเจนมั่นคง เพื่อไม่ให้ถูก
ความวุ่นวายสึกเสื่อมเสียแบบทั่วไปมายั่วยวนล่อหลอก ให้ดึงพระพุทธ-
ศาสนากลับลงไปในกระแสศาสนาแห่งศรัทธาและเพียงความวุ่นวาย
ทางจิตใจ

ความเข้าใจนี้จะเป็นประโยชน์ในการพิจารณา เรื่อง
“ธรรมกagy” และเรื่อง “อายตนนิพพาน” เป็นต้น ต่อไปด้วย

^๑ ที่ว่ามีใช้ชัดกับพุทธจนทว่า “อดิคโต โข มายั่ ဓมโม คุมภีโร ทุทกโส ทุรนโพโธ” เป็นต้น (“ธรรมที่เริ่บรวมนี้ ลึกซึ้ง เห็นยาก รู้ตามได้ยาก . . . หมู่สัตว์นี้ ละเลิงอยู่ในสิ่งติดพัน . . . จึงเห็นเส่านี้ได้ยาก กล่าวคือ อิทปัปจจุตาภูจสมญปภาพ . . . แม้ทั้งนิพพาน” — เช่น วินย.๔๗/๘) หมายความว่า

- ๑) ธรรมหรือความจริงนั้นเป็นลักษณะธรรมตามธรรมชาติ เปิดเผยตัวอยู่
ตลอดเวลา ไม่มีสิ่งเร็นลับเฉพาะพิเศษ
- ๒) แต่มาชูยิ่มีความมีดีติดปิดตามตัวเอง ด้วยความหลงละเลิงอยู่ในเครื่องผูกพัน
- ๓) ความจริงนี้รู้แจ้งด้วยปัญญา ซึ่งจะต้องพัฒนาขึ้นมาในจิตที่ฝึกให้พร้อม (การฝึก
สมาร์ทิกเพื่อเป็นฐานให้แก่ปัญญา ไม่ใช่เป็นตัวให้ถึงจุดหมาย)

ธรรมกายเดิมแท้ในพุทธกาล

คำว่า “ธรรมกาย” นั้น มีมาในพระไตรปิฎก รวมทั้งหมวดมาเป็นคำโดยตัว ๓ ครั้ง และมาในคำ samaścī คำว่า “พุทธมุกाय” ๑ ครั้ง รวมเป็น ๔ ครั้ง

ที่มาเป็นคำโดยตัว ๓ ครั้งนั้น มาในรูป “ธมุกากิย” ๒ ครั้ง “ธมุกาย” ๑ ครั้ง

แต่ในทั้งหมด ๔ ครั้งนั้น ครั้งที่สำคัญที่สุด คือที่มาในตัวพระสูตรเท่าๆ ซึ่งเป็นข้อความร้อยแก้ว มีครั้งเดียว นอกนั้น มาในคัมภีร์อปทาน (พระไตรปิฎกเล่ม ๓๒-๓๓) เป็นคำร้อยกรอง ประเภทเล่าประวัติเชิงสร้างสรรค์คุณของพระพุทธเจ้าและพระปู่เจ้าพุทธเจ้า

“ธรรมกาย” ที่มาครั้งแรก และครั้งเดียวยอย่างเป็นเรื่องเป็นราว ในพระสูตรนั้น พระพุทธเจ้าทรงใช้เป็นพระนามเรียกพระองค์เอง และที่เรียกเป็นพระนามอย่างนี้ ก็เกิดจากการที่ทรงเทียบ ระหว่างหลักการของพระพุทธศาสนา กับหลักการของศาสนาพราหมณ์

เรื่องเกิดขึ้นเมื่อครั้งที่พระพุทธเจ้าตรัสรักกับวาสุสูรัส และภาติวาชะ

วาสุสูรัส และภาติวาชะเป็นมาตพ คือเป็นพระมณฑปนั่นๆ ได้เลื่อนมาในพระพุทธเจ้าก็เลยมาขอ霸王 ตอนนั้นยังเป็นสามเณรอยู่ วันหนึ่งพระพุทธเจ้าเสด็จลงกราบอยู่ วาสุสูรัส และภาติวาชะเห็นก็เลยเข้ามา แล้วก็สนทนากับพระครรษณ์

พระพุทธเจ้าตรัสรักามว่า เขายังคงมาบำบัดอย่างนี้ แล้วพระมณฑปทั้งหลายเขาไม่ต่อว่าเขาหรือ

วาสกุจัง และภารวิภาซังก์กราบทูลว่า เข้าด้วยอย่างรุนแรง
เรียกว่าด่าจนถึงที่สุดเลยที่เดียว พระองค์ก็ตรัสตามว่า เข้าด้วย
อย่างไรล่ะ ทั้งสองก์กราบทูลว่า พากพราหมณ์ด่าว่า แกทั้งสองคนนี้
เกิดมาดีแล้วในวรรณะสูงสุด เป็นพราหมณ์ประเสริฐ เกิดจาก
โภช្យของพระพรหม เป็นผู้ที่พระพรหมสร้างขึ้น เป็นพรหมนิรമิต
เป็นพรหมทายาท แล้วเรื่องอะไรล่ะ มาสละวรรณะที่ประเสริฐนี่เสีย
แล้วไปบวชเป็นสมณะ เป็นคนชั้นต่ำ เกิดจากพระบาทของพระพรหม
เข้าด้วยว่าอย่างนี้

พระพุทธเจ้าก็เลยประวาระเรื่องนี้ แล้วก็ตรัสว่า ที่พราหมณ์ว่า
เขาก็เกิดจากพระพรหม พรหมเนรมิตขึ้น เกิดจากโภช្យของพระพรหมนั้น
ครา ก็เห็นกันอยู่ พากพราหมณ์ที่เกิดกันมานั้น ตอนก่อนจะเกิด
นางพราหมณีก็มีท้อง ต่อมาก็คลอด พราหมณ์ก็ออกਮາจากครรภ์
ของนางพราหมณ์ ก็เห็นๆ อยู่ แล้วบอกว่าเกิดจากปากพระพรหม

พระองค์ได้ตรัสต่อไปว่า ที่ว่าในวรรณะ ๔ พราหมณ์เป็น
วรรณะประเสริฐนั้น ความจริงคนไม่ใช่ประเสริฐที่กำเนิดหรือก
จะเป็นวรรณะแน่ก็ตาม ไม่ว่าจะเป็นกษัตริย์ เป็นพราหมณ์
เป็นแพศย์ เป็นศูทร ถ้าประพฤติดี ทำกรรมดี ก็เป็นผู้ประเสริฐ
แม้แต่เกิดในวรรณะสูง เป็นพราหมณ์เป็นต้น แต่ถ้าทำกรรมชั่ว
ก็เป็นคนต่ำช้าเลวทาราม ฉะนั้นการที่จะประเสริฐหรือไม่ ไม่ได้อยู่ที่
ชาติกำเนิด แต่อยู่ที่การกระทำ แล้วอะไรเป็นตัววัดการกระทำ
ก็คือธรรม ธรรมนี้แหลกเป็นมาตรฐาน เป็นเกณฑ์วัด ฉะนั้นไม่ใช่
พราหมณ์สูงสุด แต่ธรรมสูงสุด นี้คือข้อสรุปของพระพุทธเจ้า

นี้ก็คือการแยกให้เห็นความแตกต่าง ที่เป็นจุดยืนของ
พระพุทธศาสนา กับศาสนาพราหมณ์

ทางฝ่ายศาสนาพราหมณ์อีกว่า พرحم เป็นเทพยิ่งใหญ่ เป็นผู้ประเสริฐเลิศสูงสุด เป็นผู้สร้างและจัดสรรบันดาลทุกสิ่ง ทุกอย่าง ทั้งโลกแห่งวัตถุและสังคมมนุษย์

ส่วนในพระพุทธศาสนา พระพุทธเจ้าให้ทรงถือ ธรรม คือ ความจริงที่มีอยู่โดยธรรมชาติ เป็นใหญ่ เป็นมาตรฐาน เป็นเกณฑ์ วัดทุกอย่าง

ทางฝ่ายศาสนาพราหมณ์อีกว่า พرحمเป็นผู้ประเสริฐ เป็นวรรณะสูงสุด เกิดจากโอมรูปะพرحم เป็นผู้ที่พระพرحم เนรมิตขึ้น เป็นทายาทของพرحم

พระพุทธเจ้าตรัสว่า พرحمเป็นรือคุณวรรณะไหนก็ตาม ไม่ได้สูงประเสริฐโดยชาติกำเนิด แต่สูงประเสริฐด้วยการกระทำ ความประพฤติของตน ซึ่งจะต้องเอกสารเป็นเกณฑ์ตัดสิน ธรรมสูงเลิศประเสริฐสุด แม้แต่พرحمเป็นนักเกิดตามธรรมดาก็ คือ เกิดจากครรภ์ของนางพرحمนี่เท่านั้นเอง ความประเสริฐของ พرحمเป็นนักหนุ่มที่ธรรม ถ้าไม่ประพฤติธรรมก็ต่ำธรรม เช่นเดียวกัน ไม่ว่าวรรณะไหน

เพื่อเทียบกับการที่ศาสนาพราหมณ์สอนว่าพرحمเกิด จากโอมรูปะของพرحم พระพุทธเจ้าก็ตรัสว่าพระภิกษุทั้งหลาย ก็เกิดจากธรรม คือเกิดจากหลักการแห่งความจริงความถูกต้องดีงาม และธรรมนี้ ก็อกมาจากพระโอมรูปะของพระองค์ เหล่าสาวกของ พระองค์จึงเชื่อว่าเกิดจากโอมรูปะของพระพุทธเจ้า ในฐานะที่ทรงเป็น “ธรรมกาย” คือเป็นแหล่งที่รวมไว้และเป็นที่หลังให้อกมาแห่ง ธรรมนั้น

ในขณะที่ศาสนาพระมหาณ์สอนว่า พระมหาณ์เป็นพระมหาธรรมิต
(ผู้ที่ประพระมหาธรรมิตขึ้น) เป็นพระมหายาท (ยาบาทของพระมหา)
พระพุทธเจ้าตรัสว่า เหล่าสาวกของพระองค์ เป็นธรรมนิรมิต
(ผู้ที่ธรรมสร้างขึ้น) เป็นธรรมยาท (ยาบาทของธรรม)

ขอให้ดูข้อความที่มาของ “ธรรมกาย” ในพระไตรปิฎก ที่เทียบ
คำของฝ่ายพราหมณ์ กับของพระพุทธเจ้า ดังนี้

“พุราหมณ์ ภนูเต เอวมาห์สุ; พุราหมณ์โโน ว เสแก็โร วณุโน, ที่นา
อัญเชิญ วณุณ่า; พุราหมณ์โโน ว สุกโก้ วณุโนน, กบุหชา อัญเชิญ วณุณ่า;
พุราหมณ์ ว สุชุมนุติ, โน อพุราหมณ์; พุราหมณ์ พรุหมูโน ปุตุดา
ໂຮສາ ມຂໂຕ ທາຕາ ພຣມ່າ ພຣທນິນມີຕາ ພຣທນຍາຖາ . . .”

“ອຸ່ນໂມ ທີ ວາເສງົງຈາ ເສັງໂຈ ຂະແນສົມ ທິກູງເຈ ເຈວ ອົກສົມປາຍຸຈາ . . .
ຍສສ ໂທ ປນສສ ວາເສງົງຈາ ຕຄາດເຕ ສຖວາ ນິວູງຈາ ມຸລ໌ຈາຕາ ປົດງົງຈີຕາ
ທຸກ່າ ອສໍາທະນີຢາ . . . ຕສເສຕໍ ກລຸ່ມ ວາຈາຍ ກວາໂໂຄນຸທີ ປຸດໂຕ ໂຮຣໂສ ມຸໂຕ
ໜ້າໄຕ ອມຸນໂໂຈ ອມຸນນິມົມືໂຕ ອມຸນທາຍາໂທດີ. ຕໍ ກີສສ ເຫຼຸ ຕຄາດສົສສ
ເຫັ້ນ ວາເສງົງຈາ ອົງຈານ ອມຸນກາໂຍ ອິຕີປີ ພຽບທຸກ່າ ອິຕີປີ ອມຸນງົງໂຕ ອິຕີປີ
ພຽບທຸກ່າ ອິຕີປີ . . .”

วาสกุลลักษ์ และภารวิทวะชัย กราบทูลว่า “ข้าแต่พระองค์คือ
ผู้เจริญ พระมหาณฑัทหลายกล่าวอย่างนี้ว่า: พระมหาณฑ์เท่านั้นที่
เป็นวรรณะประเสริฐ วรรณะอื่นต่ำธรรม พระมหาณฑ์เท่านั้นที่
เป็นวรรณะขาว วรรณะอื่นดํา พระมหาณฑ์เท่านั้นเป็นบริสุทธิ์
วรรณะอื่นไม่เป็นบริสุทธิ์ พระมหาณฑ์เป็นบุตร เป็นโภรลของ
พระพรหม เกิดจากโวษฐ์ของพระพรหม พระมหาณฑ์เกิดจาก
พระพรหม เป็นพระมนิรเมต (ผู้ที่พระพรหมสร้าง) เป็น
พระมหาทายาท (ทายาทของพระพรหม) . . .”

พระผู้มีพระภาคเจ้าตรัสว่า ดูกร瓦ເສົ້າລະ ແລະກາວັກວາຂະ . . . ข້ອທີພຣມນີ້ທັງຫລາຍກລ່າວນັ້ນ ວິຈຸນູ້ໜ້າທັງຫລາຍຫາຍອມຮັບໄມ່ ເພຣະເຫຼຸວ່າ ໃນບຣດາວຣຄະນະທັງສືນັ້ນ ຜູ້ໄດ້ກົດມີເປັນອຣහັດ ມມດລື້ນອາສະລະແລ້ວ . . . ຜູ້ນັ້ນເຮັຍກວ່ເປັນຜູ້ສູງສຸດໃນວຣຄະນະທັງໝົດ ທັງນີ້ກີ່ພຣະນະຮຣມ ທໍາໃໝ່ພຣະອຊຮຣມໄມ່, ອຮຣມນີ້ແຫລະປຣະເສົ້າສຸດ ໃນກມ່ມ່ນຸ່ຍ່ ທັງໃນປັຈຸບັນແລະເບື້ອງໜ້າ;

ບຸດຄລຜູ້ໄດ ມີຄຣັກຫາທີ່ຝັງຮາກ ພັຍ້ລົງ ປຣະດີ່ຈຸ້ານ ມັນຄົງໃນຕາຄາຕ . . . ໄຄຣາ ໄມ່ອຈພຣາກໄປໄດ້, ດວກເຮັຍກບຸດຄລຜູ້ນັ້ນວ່າເປັນບຸຕຣ ເປັນໂວຣສ ເກີດແຕໂອໜູ້ຂອງພຣະຜູ້ມີພຣະການຈຳ ເປັນຜູ້ເກີດຈາກອຮຣມ ເປັນອຮຣມນິຣມິຕ (ຜູ້ທີ່ອຮຣມສ້າງ) ເປັນອຮຣມທາຍາທ (ທາຍາທແທ່ງອຮຣມ) ຊົ້ອນັ້ນພຣະເຫຼຸ່ໂຣ? ເພຣະຄໍາວ່າ “ອຮຣມກາຍ” ກົດີ “ພຣມກາຍ” ກົດີ “ອຮຣມກູ້ຕ” ກົດີ “ພຣມກູ້ຕ” ກົດີ ເປັນເຊື່ອຂອງຕາຄາຕ

(ທີ.ປ. ๑๑/ແຊ/៩០)

“ກາຍ” ແປລວ່າ ກອງ ທີ່ຮວມ ທີ່ໜຸນນຸ່ມຫົວປະນວລໄວ ເມື່ອເປັນທີ່ຮວມຫົວເປັນທີ່ໜຸນນຸ່ມປະນວລໄວແຫ່ງອຮຣມ ກົດື່ຈຶ່ງເຮັຍກວ່າ “ອຮຣມກາຍ”

ເພຣະຂະນັ້ນ ຄໍາວ່າ “ອຮຣມກາຍ” ກົດື່ຄໍາທີ່ກຳລ່າວຂຶ້ນມາເພື່ອໃຫ້ເຮັຍກພຣຸຖຣເຈົ້າ ໃນສູ້ານະທີ່ທຽງເປັນແລ່ລ່ວ່ທີ່ຮວມແລະເປັນທີ່ໜັງໄໝລອອກມາແຫ່ງອຮຣມ ຄື່ອພຣຸຖຣເຈົ້າທຽງຄົ້ນພບອຮຣມແລະທຽງຄິດພິຈາຮານາຈັດລຳດັບປະບົບຄໍາສອນຂອງພຣະອົງຄົ່ງ ແລ້ວກົດື່ຕັດສອອກມາເພຣະຂະນັ້ນພຣະອົງຄົ່ງເປັນອຮຣມກາຍ ດັ່ງທີ່ທ່ານອົບປາຍໄວ້ວ່າ

ตถาคโต ที่ เตปีภูก พุทธajan หทัยen จินเตตุวา วาจาย อภินิหริ.
เตนสุส กายo ဓมມມයຕta ဓມໂມວ. อิตi ဓມໂມ กายo อສ්ථatic ඔමມගາය.

(ຖ.ອ.๓/๕๕)

แปลว่า: “**เทเจริง พระตถาคต ทรงคิดพุทธพจน์ทั้งไตร-**
ปีภูก ด้วยพระหัทัยแล้ว ทรงนำออกแสดงด้วยพระวจາ
ด้วยเหตุนี้ พระกายของพระองค์ ก็เท่ากับเป็นธรรม เพระ
แล้วด้วยธรรม ธรรมเป็นพระกายของพระตถาคตโดยนั้น
ดังนี้ ฉะนั้น พระองค์จะเป็นธรรมกาย”
นี้คือความหมายที่แท้จริงของคำว่าธรรมกาย

บำรุงเลี้ยงบริหารร่างกายไว้ รูปกายก็เจริญ่องกám หมั่นบำเพ็ญศีลสมารถปัญญา ธรรมกายก็เติบโตขึ้นมาเอง

คำว่า “ธรรมกาย” ในพระไตรปีภูกอีก ๓ แห่งต่อมา ที่ว่ามาใน
คำร้อยกรองแสดงประวัติเชิงสลดดีนั้น ก็เป็นการใช้เชิงเปรียบเทียบ
อีกอย่างหนึ่ง ซึ่งเป็นความหมายที่ใช้ได้กับคนอื่นๆ ทั่วไปด้วย โดยใช้คู่
หรือใช้เชิงเทียบเคียงกับคำว่า “รูปกาย”

คนเราตน ตามปกติก็มีความเจริญเติบโตของร่างกาย ที่
ภาษาบาลีเรียกว่า “รูปกาย” ซึ่งแปลว่า กอง หรือที่รวม หรือที่ซุမนูม
แห่งรูปธรรมต่างๆ เช่น รากตุ่น น้ำ ลม ไฟ หรืออวัยวะต่างๆ เช่น
ผม ขน เล็บ พัน หนัง เนื้อ เอ็น กระดูก ตับ ไต หัวใจ ปอด เป็นต้น

คนเรากินอาหารเป็นต้น เวลาผ่านไป ร่างกายหรือรูปกายก็
เจริญเติบโตมากขึ้น ในทำนองเดียวกัน เมื่อเราศึกษาปฏิบัติธรรม
พัฒนาคุณสมบัติที่ดีงามต่างๆ เช่น ศรัทธา ศีล เมตตา กรุณา สติ
สมาธิ ปัญญา เป็นต้น เพิ่มขึ้นๆ ธรรมก็เจริญเพิ่มพูนขึ้น กล้ายเป็น

กองแห่งธรรมที่เจริญขึ้นๆ คำว่ากองแห่งธรรมหรือชุมชนแห่งธรรมนี้ เรียกว่า “ธรรมกาย”

คนเราเจริญเติบโตขึ้นมาทางรูปกาณั่น ด้านหนึ่งแล้ว แต่ อีกด้านหนึ่งเราก็ควรเจริญด้วยคือด้านธรรมกาย เพราะฉะนั้นใน ความหมายนี้ “ธรรมกาย” ก็เลยเป็นคำคู่กันกับ “รูปกาณ

ธรรมกายที่เจริญขึ้นมาถึงขั้นสูงสุดในขั้นอุดมคติก็คือ ถึงขั้น โลกุตตโรธรรม ได้แก่ มรรค ผล นิพพาน เพาะฉะนั่น ในขั้นสูงสุดและ ในความหมายที่จำเพาะ ท่านจึงใช้คำว่าธรรมกายนี้ ให้หมายถึง ชุมชนแห่งธรรมที่เป็นโลกุตตโร คือ มรรค ผล นิพพาน แต่ก็เป็น คำพูดครอบคลุมรวมๆ กันไปทั้งกลุ่มทั้งหมด ไม่ใช่หมายถึง หลักธรรมข้อหนึ่งข้อใดโดยเฉพาะ

คำว่า “ธรรมกาย” ที่ใช้ในความหมายนี้คือรังสรรค์ภิกษุคือ ชาวที่พระมหาปชาบดิโโคตมี ซึ่งเป็นพระมารดาเลี้ยงและเป็น พระน้านางของพระพุทธเจ้า ซึ่งได้มาผนวชเป็นภิกษุณีรูปแรกใน พระพุทธศาสนา เมื่อชราภาพแล้ว วันหนึ่งได้มาทูลลาพระพุทธเจ้า ไปปรินิพพาน

พระนางได้กล่าวเป็นคำร้อยกรอง คือคตา ตอนหนึ่งว่า พระนางเป็นพระมารดาของพระพุทธเจ้า แต่พระพุทธเจ้าก็เป็น พระบิดาของพระนางด้วยเห็นเดียวกัน ขยายความว่า พระนางได้ เลี้ยงดูรูปกาณของพระพุทธเจ้าให้เจริญเติบโตขึ้นมา แต่พระพุทธเจ้า ก็ได้ช่วยทำให้ธรรมกายของพระนางเจริญเติบโตขึ้นเช่นเดียวกัน คือช่วยให้พระนางได้ปฏิบัติธรรม บำเพ็ญไตรสิกขา จนกระทั่งบรรลุ มรรค ผล นิพพาน ดังคำกล่าวของท่านเองตอนนี้ว่า

“ข้าแต่พระสุคตเจ้า หม่อมฉันเป็นมารดาของพระองค์ ข้าแต่พระธีรราชเจ้า พระองค์ก็เป็นบิดาของหม่อมฉัน ข้าแต่องค์พระนราถะ พระองค์ทรงเป็นผู้ประทานความสุขอันเกิดจากพระสัทธรรม ทรงให้กำเนิดแก่หม่อมฉัน

“ข้าแต่พระสุคตเจ้า รูปักษยของพระองค์นี้ หม่อมฉันได้เลี้ยงดูให้เติบใหญ่ขึ้นมา และพระองค์ก็ได้พัฒนาธรรมกายของหม่อมฉันให้เจริญพร้อมด้วย

“หม่อมฉันให้พระองค์ดูดีมีน้ำนมอันระงับความทิวกระหายให้สงบได้ชั่วคราว แต่พระองค์ได้ให้หม่อมฉันดูดีมีธรรมกษิราธาร คือน้ำนมแห่งธรรม อันนำไปให้เกิดสันติแท้ที่ไม่คืนคลาย ข้าแต่พระองค์พระมหามนุสี พระองค์มิได้เป็นหนึ่หม่อมฉันเลยในภาระผูกพันและการปกปักรักษา

“เล่ากันมาว่า สตรีที่ปราณบุตร ทำการเช่นสรวง จะได้บุตรสมปรารถนา ถึงกระนั้น สตรีเมื่อที่เป็นพระมารดาของมหาราชดังพระเจ้ามันธาตุราช ก็ยังดำเนินอยู่ในหัวงมหาถอนพ์แห่งภพ แต่ โอ้ ! พระอรลสเจ้า หม่อมฉันผู้มารดาหนึ่ยามที่ยังจมอยู่ในทะเลแห่งภพ อันพระองค์ได้โปรดช่วยให้ข้ามพ้นไปได้แล้วจากภวاسcar

“พระนามว่า พระมหาเสี้ยวประพันปีหลวงนั้น สตรีทั้งหลายยังได้กันง่าย แต่นามว่าพระพุทธมารดาหนึ่ย แสนยากที่โกรจะได้ข้าแต่พระมหาวีรราชเจ้า นามว่าพุทธมารดาหนึ่ย หม่อมฉันก็ได้รับแล้ว ปวงปณิธานไดๆ ทั้งน้อยแล้ใหญ่ หม่อมฉันได้ล้มฤทธิ์เต็มเบี่ยมแล้ว ด้วยพระองค์

“(บัดนี้) หม่อมฉันโปรดทราบจะลงร่างกายนี้เป็นพพาน
ข้าแต่องค์พระวีรนายก ผู้บำบัดทุกข์บำรุงลั่น โปรดทรง
อนุญาตเชิด ขอได้โปรดทรงเหยียดดอกร ซึ่งพระบาทกัน
ตราด้วยลายจักรและธงชัย ทั้งลงทะเบียดอ่อนดังกลมมาลัย
หม่อมฉันจะถวายบังคมพระยุคลบาทนั้น แสดงความรักฉัน
มารดาต่อบุตร

ข้าแต่องค์พระนายเจ้า หม่อมฉันได้เห็นพระวรกาย
ที่งามเปล่งปลั่งดังกองทอง ปรากฏชัดด้วยดีแล้ว จะขอเดิน
ทางสู่ลั้นติแห่งพระนิพพาน . . .”

(ช.อป.๓๓/๑๕๓/๒๘๔)

เมื่อได้อ่านคำกล่าวนี้ด้วยตนเองแล้ว พุทธศาสนาเก็บคงจะ
เข้าใจสาระและวัตถุประสงค์ในคำกล่าววนนี้ได้ชัดเจน จะสังเกตเห็น
ว่าคำกล่าวนี้มีคำกวีเชิงเบรียบเที่ยบ หรืออุปมาอุปปามยหมาย
นอกจากธรรมกายแล้ว ยังมีธรรมเกษยร (น้ำนมแห่งธรรม) ภาธรรมพ
และภาสัคร (ทะลุแห่งภา) เป็นต้น ผู้อ่านน่าจะเขียนกับความ
งดงามของคำประพันธ์ ที่จะโน้มใจไปสู่การเจริญธรรม ดีกว่าจะไป
นึกถึงเรื่องอะไรที่ดูลึกลับพิสดาร

พบคำเทียบเคียงและคำประพันธ์ ก็ควรรู้ทัน เพื่อได้ประโยชน์ที่แท้จริง

อย่างในกรณีของพระวักกลิ ที่ติดตามดูพระพุทธเจ้า เพราะ
หลงเหลื่องในพระรูปโฉมของพระองค์ ครั้งหนึ่งพระองค์ได้ตรัสว่า

“อล วุกกลิ กี เต อึมินา ปูติกายен ทิกูเรน. โย โย วุกกลิ ຮມນໍ
ປສຸຕິ, ໂສ ນໍ ປສຸຕິ; ໂຍ ນໍ ປສຸຕິ, ໂສ ອມນໍ ປສຸຕິ . . .”

แปลว่า: “ดูก่อนวากลิ ร่างกายที่เปื่อยเน่าๆเด่น เธอเห็น
แล้วจะได้ประโภชน์อะไร ผู้ใดเห็นธรรม ผู้นั้นเห็นเรา ผู้ใด
เห็นเรา ผู้นั้นเห็นธรรม” (ส.ช. ๑๗/๒๕๑๖/๑๔๖)

คำว่าผู้ใดเห็นธรรม ผู้นั้นเห็นเรานี้ ในพระไตรปิฎกเอง
พระพุทธเจ้าไม่ได้ทรงใช้คำว่าธรรมกายและรูปกาย แต่ครรภกถา
ได้อธิบายโดยใช้คำว่ารูปกายกับธรรมกายเข้ามาเทียบ เพื่อให้
เข้าใจได้ง่ายยิ่งขึ้น

(ดู ส.อ.๒/๓๔๒; อ.อ.๓๓๓; อติ.อ.๓๓๔; ฯลฯ)

เมื่อว่าโดยสารที่แท้จริง การเห็นธรรมนั้นแหล่งคือการเห็น
พระพุทธเจ้า พระพุทธเจ้าไม่ต้องการให้สาวกติดอยู่กับพระรูปกาย
ของพระองค์ แต่ทรงพระประสงค์ให้ทุกคนเห็นธรรม คือเห็น
ความจริงที่พระองค์ตรัสไว้ ซึ่งจะเป็นการเห็นพระพุทธเจ้าที่แท้ คือ
เห็นความเป็นพระพุทธเจ้า หรือเห็นความจริงที่ทำให้พระองค์เป็น
พระพุทธเจ้า

เมื่อเราเห็นธรรม คือเห็นความจริง ก็คือเห็นสิ่งเดียวกับที่
พระพุทธเจ้าเห็น และด้วยการเห็นธรรม ซึ่งเป็นสิ่งเดียวกับที่พระ
องค์เห็น เราจึงเป็นพุทธะอย่างที่พระองค์เป็น

เมื่อเราคำว่าธรรมกายและรูปกายเข้ามาอธิบายแบบเทียบกัน
ก็ทำให้รู้สึกเป็นจริงเป็นจังยิ่งขึ้น คำว่าเห็นธรรมกายก็คือ เห็นตัว
ธรรมนั้นเอง

คำว่า “ธรรมกาย” ที่มาอีก ๒ ครั้ง ในพระไตรปิฎก ก็ใช้
ในความหมายอย่างนี้ แต่ไม่ได้ระบุคำว่า “รูปกาย” เข้าคู่ไว้ด้วย
ครั้งแรกเป็นคำพรรณนาพระคุณของพระปัจเจกพุทธเจ้าทั้งหลาย
ว่าเป็น “พหุธรรมกาย” คือทรงเหมือนกับเป็นพระวราภัยที่ทรงไว้

ซึ่งรวมมากหมายเป็นอ่อนแก ขอยกข้อความตอนที่กล่าวถึงนั้นมาให้ดูดังนี้

“เหล่าท่านผู้เป็นปราชญ์ ที่เจริญสุญญตวิโมกข์ อัปปันธิตวิโมกข์ และอนิมิตตวิโมกข์^๑ สำเร็จแล้ว หากมิเข้าสู่ ความเป็นสาภ ก็เป็นพระลัมภูปัจเจกพุทธเจ้า

“พระปัจเจกพุทธเจ้าเหล่านั้น เป็นผู้มีธรรมยิ่งใหญ่ เป็นกาย ที่รวมแห่งธรรมหมาย (พหุธรรมกาย) ทรงอำนาจเป็นใหญ่ เหนืออิจิ ขัมหัททุกข์ทั้งปวงแล้ว มีใจโลมหัส มองเห็นประมัตต์ เปรียบดังราชศีร්สี อยู่เดียวไปเดียวดังนอแรด มีอินทรียลังบ มีใจลงบ มั่นแน่ เที่ยวจาริกมุ่งไปด้วยใจการรุณย์ต่อ หมู่ชนถิ่นห่างไกลชายแดนทั้งหลาย เป็นตั้งดวงประทีปที่ สดล่องแสงสว่าง ทั้งโลกนี้และโลกหน้า บำเพ็ญประโยชน์ ต่อเนื่องตลอดเวลา กิเลสที่จะกากรักษาไว้คงได้หมดลืนแล้ว เป็นจอมชน เป็นประทีปส่องโลก เหมือนแห่งทองคำจัลสแสง

^๑ บางท่านเห็นคำพระแผ่นพระคุณตอนนี้ มีข้อความว่า “เจริญสุญญตวิโมกข์ อนิมิตตวิโมกข์ และอัปปันธิตวิโมกข์ สำเร็จแล้ว หากมิเข้าสู่ความเป็นสาภ ก็เป็นพระลัมภูปัจเจกพุทธเจ้า” ดังนี้แล้ว ก็ตีความแตกติดอกไป แท้จริงที่ท่านกล่าวถึงการเจริญสุญญตวิโมกข์ อนิมิตตวิโมกข์ และอัปปันธิตวิโมกข์นั้น ก็คือวิธีหนึ่งในการพูดถึงกระบวนการปฏิบัติเพื่อให้บรรลุธรรมทั้ตผล ซึ่งเป็นกระบวนการปฏิบัติโดยทั่วไป คือในการเจริญวิปัสสนาโดย พิจารณาตัวลักษณะนั้น ถ้าการพิจารณาอันตัวตัวลักษณะเป็นตัวเงินที่ทำให้หลุดพ้น การหลุดพ้นของท่านผู้ปฏิบัติหนึ่งเรียกว่า สุญญตวิโมกข์ ถ้าการพิจารณาทุกคลักษณะเป็นตัวเด่นที่ทำให้หลุดพ้น ก็เรียกว่าอัปปันธิตวิโมกข์ ถ้าการพิจารณาอันจลักษณะเป็นตัวเด่นที่ทำให้หลุดพ้น ก็เรียกว่าอนิมิตตวิโมกข์ การหลุดพ้นหรือบรรลุธรรมทัตผลนี้ จะบรรยายด้วยวิธีพูดอย่างอื่นก็ได้ และท่านที่หลุดพ้นแล้วอย่างนั้น ถ้าบรรลุธรรมทัตผลโดยมิได้เป็นสาภของพระลัมภูปัจเจกพุทธเจ้า ก็จัดเป็นพระปัจเจกพุทธเจ้า สาระสำคัญมีเท่านี้

เป็นทักษิณยนบุคคลอย่างดีให้แก่โลกได้โดยมิต้องส่งสัญ
เป็นผู้อุปถัมภ์เวลา . . .”

(ช.อป.๓๒/๒๔๐)

อีกครั้งหนึ่งเป็นคำร้อยกรองแสดงประวัติของพระเถระซึ่ง
อัตถสันทัสสกະ เล่าถึงการที่ท่านเมื่อครั้งเป็นพราหมณ์ขึ้นราหะ
ได้เคยเฝ้าพระพุทธเจ้าพะนามว่าปทุมุตตะ ในอดีต และตอนหนึ่ง
มีคำสราเสริญพระคุณของพระพุทธเจ้าพระองค์นั้น โดยมีคำว่า
“ธรรมกาย” อัญญาด้วย ดังจะยกมาให้ดู ดังนี้

“เรานั้นในโรงอันกว้างใหญ่ ได้เห็นพระปทุมุตตะพุทธเจ้า

องค์ขึ้นมาสพ ผู้เป็นเล กนายก ทรงเพียบพร้อมด้วยพลธรม
ประทับอยู่หน้าหงส์กิจชลังษ์จำนวนแสน ที่ทรงวิชา ๓
และอวิญญา ๖ ซึ่งแวดล้อมองค์พระล้มพุทธ ไครเท็นแล้ว
จะไม่เลื่อมใส พระล้มพุทธเจ้านั้น ไม่มีไครเทียบเที่ยม
ให้พระญาณได้ ตลอดถึงเทวโลก ไครเท็นพระองค์ผู้ทรง
อนันตญาณแล้วจะไม่เลื่อมใส พระองค์ผู้ทรงลดาดล่อง
ธรรมกาย ทั้งพระองค์เป็นแหล่งรวมแห่งประدارัตนะ^๑ ที่
คนทั้งหลายไม่อาจทำให้กระฉัดพลัดพระราย ไครเล่าเท็น
แล้วจะไม่เลื่อมใส . . .”

(ช.อป.๓๒/๑๓๗/๒๕๔)

ได้ยกข้อความในพระไตรปิฎกที่มีคำว่า “ธรรมกาย” มาให้ดูครบ
หมดทุกแห่งแล้ว สามแห่งท้ายล้วนมาในคำประพันธ์เชิงประวัติ
แห่งคัมภีร์อปทาน ที่เป็นคำพวนนาพระคุณ

^๑ คำบาลีว่า “รตนากร” บ่อเกิดหรือแหล่งรวมแห่งรตนาทั้งหลาย คือแหล่งแห่งคุณสมบัติหรือ
ความดีงามมากmany แต่ เอกสารของวัดพระธรรมกาย เปกล่าว “เป็นปลูกกิจแห่งพระรตนาเครย์”
ซึ่งเป็นการแปลที่เหมือนจะให้คลาดเคลื่อน เพื่อให้สนใจวัตถุประสงค์บางอย่างของตน

คำสรรเสริญพระคุณอย่างนี้มีมากมายนานับการ และท่านกล่าวไว้ในแห่งต่างๆ ด้วยถ้อยคำพราณนาทีหลาภาย โดยเฉพาะคำอุปนาคุปไมย สมกับเป็นคัมภีร์เชิงสดดีพระคุณ

ท่ามกลางคำสรรเสริญมากมายหลาภายเรื่อง (ยาหังหมดเกื้อบพันหน้า)นั้น การที่มีคำว่า “ธรรมกาย” ปรากฏขึ้นบ้างบางครั้ง จึงไม่ใช่เรื่องแปลกอะไร ถ้าได้อ่านคัมภีร์อปทาน ๒ เล่มนี้ ตลอดหรือผ่านไปพักๆ ก็จะเข้าใจลักษณะของคัมภีร์ และไม่มองคำว่า “ธรรมกาย” เกินเลยออกนอกรากฐานหมายที่ท่านต้องการ

จะมองดูรูปกาย ก็อาศัยเพียงตาเนื้อ แต่ต้องมีตาปัญญา จึงจะมองเห็นธรรมกาย

ในคัมภีร์รุ่นรองลงมา ตั้งแต่ครรภกถา มีการใช้คำว่า “ธรรมกาย” บ่อยขึ้น เพราะมีการพราณนาพระคุณของพระพุทธเจ้าบ่อยขึ้น และจำนวนคัมภีร์มากด้วย แต่ความหมายก็ซัด คือ มักใช้คู่เคียงกับคำว่า “รูปกาย” ยกตัวอย่างสักแห่งหนึ่ง

โยปิ โล ภาวดี อสีติอนุพุฒชนปฏิบูมณฑิททุตตีสมหาปุริส-
ลกุณวิจิตรธุรูปกาย สพพการปริสุทธรสีกุณธุราทิคุณรตนสันทิโภรุมากよい

(วิสุทธิ๔๗)

แปลว่า: “พระผู้มีพระภาคเจ้านั้น แม้พระองค์ได้ทรงมีพระรูปกายอันวิจิตรด้วยมหาบุรุษลักษณะ ๓๒ ประการ อันประดับด้วยอนุพยัญชนะ ๘๐ ทรงมีพระธรรมกาย อันลำเร็จด้วยรัตนะ คือพระคุณ เช่น คีลขันธ์ (กองคีล) อันบริสุทธิ์โดยอาการทั้งปวง”

ยกตัวอย่างอีกแห่ง แต่เพราะข้อความยาวมาก ขอคัดมา
แสดงเพียงบางส่วน

ปาลทิกนุติ พฤติสมทางบูรณะ . . . รูปกาญ . . . ปลาหนายนุติ
ทสพลดจุเวสารชุดฉลองสารณภานอภูจาราสอาเวณิกพุทธอมบูปภูติ
อปริมาณคุณคณสมบูรณ์ . . . ปสาหารห์ ว.

(อ.อ.๓๐)

แปลว่า: “(พระผู้มีพระภาคเจ้า) ‘ผู้นำเลื่อมใส’ หมาย
ความว่า ทรงนำมาซึ่งความเลื่อมใสทั่วทุกด้าน แก่ชนผู้ขวน-
ขวยในการเห็นพระรูปกาญ เพราะความสมบูรณ์ ด้วยความ
งามแห่งพระศรีรัตน์ของพระองค์ อันประดับด้วยมหาบูรุษ
ลักษณะ ๓๒ อนุพยัญชنة ๙๐ พระรัตน์มีเปล่งออก ๑ วา
โดยรอบ และพระเกตุมala นำเลื่อมใสทั่วทุกส่วน

‘ผู้เป็นที่ตั้งแห่งความเลื่อมใส’ หมายความว่า เป็นที่ตั้ง
แห่งความเลื่อมใส เหมาะที่จะพึงเลื่อมใส หรือควรแก่
ความเลื่อมใสของคนผู้มีปัญญาอันสม เพราความสมบูรณ์
ด้วยพระธรรมกาย อันประกอบด้วยมวลแห่งพระคุณอัน
ประมาณมิได้ เริ่มแต่พระศรีรัตน์ เวลาชัชฌาน ๔
อสานารណญาณ ๖ และพุทธธรรมที่เป็นพระคุณสมบัติ
เฉพาะ ๑๙ ประการ”

จากตัวอย่างเล็กน้อยนี้ ก็พอจะให้มองเห็นความหมายของ
คำว่า “ธรรมกาย” พร้อมทั้งความมุ่งหมายในการกล่าวคำนี้ในคัมภีร์
ว่ามุ่งใช้ในการพறะน้ำพระคุณสมบัติต่างๆ ของพระพุทธเจ้า
เป็นส่วนมาก แต่ก็เป็นพระคุณที่เราควรจะอนุวัตรตามกำลัง เพื่อให้
ธรรมกาย คือ กองแห่งธรรมหรือคุณสมบัติในตัวเราเจริญงอกงาม

ขึ้นด้วย โดยนำเป็นคุณสมบัติและข้อปฏิบัตินั้นๆ ขึ้นมา แต่ไม่ใช่มาปฏิบัติการรองรับอย่างหนึ่ง เป็นการเฉพาะ ที่เรียกว่าเข้าถึงธรรมกाय

ขอประมวลไว้เป็นความรู้ประกอบว่า คำว่า “ธรรมกाय” นี้ มีนาในคัมภีร์ต่างๆ ที่เป็นภาษาบาลี เท่าที่รวมไว้ดังนี้

ก. โดยรูปศัพท์ ๔๓ รูป แยกเป็น

- | | |
|---|-------------|
| ๑) มาในรูปโสดา เนพาะ ธรรมกाय-ที่แจกวิรัตติต่างๆ | ๑๔ รูปศัพท์ |
| ๒) มาในคำสามสัต มีคำอื่นต่อท้าย | ๑๓ รูปศัพท์ |
| ๓) มาในคำสามสัต มีคำอื่นนำหน้า | ๑๖ รูปศัพท์ |

ข. โดยหลักฐานที่มา ๑๒๕ แห่ง แยกเป็น

- | | |
|--|--------|
| ๑) มาในพระไตรปิฎก (รูปโสด ๓+รูปสามสัต ๑) | ๔ แห่ง |
| ๒) มาในปกรณ์พิเศษ (มิลินทปัญหา ๑+เปลโกบเทส ๑+วิสุทธิมัคค์ ๒) | ๕ “ |
| ๓) มาในอรรถกถา | ๑๓ “ |
| ๔) มาในภีก้าและอนุภีก้า | ๖๘ “ |
| ๕) มาในคัมภีร์รุ่นหลังนอกนี้ | ๖ “ |
- (ส่วนเอกสาร และหลักฐานอกภาษาบาลี ไม่ต้องนำมากล่าว)

ถ้าเทียบกับข้อธรรมสำคัญอย่าง ศีล สามิช ปัญญา วิมุตติ ฯลฯ ก็นับว่า “ธรรมกाय” ไม่มากครั้ง แต่ถ้ามองในแง่ว่าเป็นคำที่ใช้ในความหมายพิเศษ ไม่ใช่ตัวหลักธรรม หลักฐานที่มาเพียงเท่านี้ ก็ไม่น้อย และเกินพอที่จะให้เห็นความหมายได้ชัดเจน จึงมองไม่เห็นเหตุผลที่จะกล่าวว่าตกลงไป (ถึงจะตกหล่น ก็ไม่เป็นเหตุให้เสียความหมาย หรือกระบวนการอะไรต่อหลักการแม้แต่น้อย)

เป็นอันว่า “ธรรมกाय” นี้เป็นคำพูดรวมๆ หมายถึงธรรมหลายๆ อย่าง ทั้งชุดทั้งหมวด (สมกับคำว่า “กाय” ที่แปลว่ากอง หรือที่รวม

หรือชุมนุม) โดยเฉพาะโลกุตรธรรมทั้งหมด คือมรรค ผล นิพพาน ทั้ง ๙

คำว่า “ธรรมกาย” มีความหมายอย่างที่กล่าวมานี้ คือ เดิมนั้นไม่ได้เป็นคำสำคัญในพระพุทธศาสนา แต่เป็นการกล่าวขึ้น ในสถานการณ์บางอย่าง โดยเฉพาะใช้ในเชิงเปรียบเทียบ และ ข้อสำคัญก็คือไม่ใช่เป็นหลักธรรมอันใดอันหนึ่งโดยเฉพาะ แต่เป็น การกล่าวรวมๆ เช่นอย่าง โลกุตรธรรม ก็หมายถึงโลกุตรธรรม ที่พูดแบบคลุมๆ รวมๆ ทั้งหมดทั้งชุด

อนึ่ง การเห็นธรรมกายที่ว่านี้ ท่านก็อธิบายว่าได้แก่การเห็น อริยสัจจ์ ๔ นั้นเอง และท่านก็บอกไว้ด้วยว่า การเห็นธรรมกายคือ เห็นอริยสัจจ์ ๔ นี้ ต้องเห็นด้วยปัญญาจักขุ คือด้วยตาปัญญา เราเห็นรูปกายด้วยตาเนื้อ แต่จะเห็นธรรมกายด้วยตาปัญญา (ไม่ใช่เห็นด้วยสมารถ ถ้าเห็นด้วยสมารถก็จะเป็นการเห็นนิมิตอะไร อย่างเดียวย่างหนึ่ง)

สามาธินั้นเราใช้เพียงเป็นตัวช่วยทำให้จิตพร้อมที่จะทำงาน ในทางปัญญา ซึ่งจะทำให้มองเห็นธรรมกายด้วยปัญญานั้นอีกที หนึ่ง ด้วยเหตุนี้จึงไม่มีคำว่าวิชชาธรรมกาย เพราะธรรมกายเป็น เพียงถ้อยคำเชิงคุปมาอย่างที่กล่าวมาแล้ว ใช้เฉพาะในบางกรณี และใช้เชิงเปรียบเทียบ อีกทั้งเป็นคำกล่าวคลุมๆ รวมๆ

ในหลักการสำคัญของพระพุทธศาสนานั้น คำว่า “วิชชา” ท่านมีหลักวางไว้แล้ว ในคำวิชชา ๓ ซึ่งหมายถึง บุพเพ- นิวาสานุสติญาณ จุตุปปاتญาณ และอาสวักขยญาณ หรือวิชชา ๘ ประการ ที่ขยายออกไปอีก ซึ่งก็ไม่มีคำว่าวิชชาธรรมกายนี้

หมายความว่า คำว่า "วิชาชາ" ของท่านมีอยู่แล้ว และวิชาชាលะล่า�ี้ก็ยังปรากฏในคำสอนอยู่ครบถ้วน และเป็นตัวหลักที่แท้ของการที่จะให้บรรลุธรรมขึ้นสูงในพระพุทธศาสนา ตลอดจนบรรลุนิพพาน ไม่ มีวิชาอะไรที่หายไป จึงไม่ต้องมีวิชาอะไรมาเพิ่มเติมอีก

จะต้องย้ำว่า "ธรรมกาย" เป็นคำพูดรวมๆ หมายถึงองค์ธรรม หลายอย่าง ประมวลเข้าด้วยกัน โดยเฉพาะมรรค ผล นิพพาน

หลักธรรมสำคัญๆ เหล่านั้น มีวิธีปฏิบัติเพื่อบรรลุหรือเข้าถึง ขัดเจนจำเพาะอยู่แล้ว จึงไม่ต้องมีวิธีปฏิบัติเพื่อเข้าถึงธรรมกาย ข้อนี้นำมาอีก

"ธรรมกาย" ตามวิชาชາ ที่ท่านว่าเพิ่งค้นพบใหม่

"ธรรมกาย" ตามแบบของสำนักพระธรรมกายนั้น ไม่มีมา ในพระพุทธศาสนาดั้งเดิม แต่เป็นคำสอนและแนวปฏิบัติตามหลัก ที่เรียกว่า "วิชาธรรมกาย" ซึ่งทางสำนักกล่าวว่า อาจารย์ในญี่ปุ่น ของสำนักได้ค้นพบ เมื่อ พ.ศ. ๒๔๖๐ หลังจากที่สูญหายไปหลังจาก พุทธปิรินิพพานได้ ๕๐๐ ปี

ตามหลัก วิชาธรรมกาย นั้น "ธรรมกาย คือกายในกาย ที่สุดละเอียด พ้นจากกายในกายโดยเกี่ยบ"

ตามหลักปฏิบัติที่เรียกว่า "วิธีทำให้เห็นธรรมกาย" นั้น เริ่มต้น ผู้ปฏิบัติ

“. . . นึกกำหนดนิมิตเป็นดวงแก้วกลมใส ขนาดเท่า
แก้วตาดำ ไส้สนิท . . . นึกเหมือนดวงแก้วนั้นมากนิ่งสันทอนอยู่

ณ ศูนย์กลางภาษาไทยที่ ๓^๑ นึกไปภาษาไทยอย่างนุ่มนวล เป็นพุทธานุสติว่า “สัมมาอะระหัง” หรือค่อยๆ น้อมนึก ดวงแก้วกลมใส่ให้ค่อยๆ เคลื่อนเข้าสู่ศูนย์กลางภาษา . . . และเมื่อนิมิตมาหยุดสนิท ณ ศูนย์กลางภาษา ให้วางสติลงไป ยังจุดศูนย์กลางของดวงนิมิต . . . ”

“. . . ใจหยุดนิ่งอยู่กลางดวงนั้นแหละ . . . พอนิ่ง แล้วก็เข้ากลางของกลาง กลางของกลาง กลางของกลาง นิ่ง หนักเข้า นึกว่ากลางของกลางหนักเข้าประดิษฐ์ยาเดียวแหละ ดวงนั้นขยายโตออกไป ออกไป ออกไป . . . เป็นดวงใสเท่า ดวงจันทร์ดวงอาทิตย์ . . . ”

“ทำใจให้หยุดนิ่งอยู่ในกลางศูนย์กำเนิดของการมโนญา^๒ ศูนย์นี้เป็นที่ไปเกิดมาเกิดของสัตว์ อยู่ตรงศูนย์กลางภาษาพอดี . . . เมื่อทำใจให้หยุดนิ่งอยู่ตรงนี้ได้ถูกส่วนแล้ว จะเห็นดวง ปฐมนรรค (ผุดข้อนี้มาจากกิ่งกลางดวงนิมิต) ซึ่งเรียกว่า ธรรมานุปัสสนาสติปัญญา เพราะเป็นดวงธรรม ที่ทำให้ บังเกิดเป็นภาษาขึ้น ขนาดของดวงที่ปรากฏนั้น อย่างเล็กที่สุด ก็เท่ากับดวงดาว อย่างโตที่สุดบนดาดเท่าพระอาทิตย์หรือ พระจันทร์ สัมฐานากลอมรอบตัวใสบริสุทธิ์ยิ่งนัก เมื่อเห็น ชัดเจนดีแล้ว ก็ทำใจให้นิ่งลงไปกลางดวงไส้นั้น พอถูกส่วน เข้าก็จะเห็นภาษีพิพิธ์ ปรากฏขึ้นจากกลางว่างของดวงใสที่ เห็นแล้วนั้น ต่อไปทำใจให้หยุดนิ่งอยู่ในศูนย์กำเนิดของ ภาษาพิพิธ์ พอถูกส่วนดีแล้วจะเกิดดวงธรรม (คือดวงกลมใส นั่นเอง) ดวงนี้คือ ดวงทุติยมนรรค เมื่อดวงนี้ขยายส่วนโตและ

^๑ ฐานที่กำหนดอารมณ์ ๗ ตามลำดับ คือ ๑. ช่องมูก ๒. เพลาตา ๓. กึ่งกลางศีรษะ ๔. เพเดานปาก ๕. ช่องคอเหนือลูกกระเดือก ๖. ละดือ ๗. เหนือสะดือ ๘. น้ำ (ตรงฐานที่ ๗ มีคุณย์ ๔ คือ คุณย์ชาตุคิน -อยู่ขวา, คุณย์ชาตุน้ำ -อยู่หน้า, คุณย์ชาตุลม -อยู่ซ้าย, คุณย์ชาตุไฟ -อยู่หลัง, คุณย์ชาตุอากาศ -อยู่กลาง วิญญาณธาตุและปฐมมรรคอยู่ตรงกลางนี้)

เห็นขัดเจนเดี๋ว ก็ทำใจให้นิ่งลง ไปกลางดาวไส้นั้น พอถูกส่วน
เข้าก็จะเห็นกายรูปพระมหาภูมิที่เป็นรากฐานของความ
ทุติยมรรคนั้น . . . ”

นับจากกายเนื้อของมนุษย์ ซึ่งจัดว่าเป็นกายหมายที่สุดของ
มนุษย์ ผู้ปฏิบัติเห็นกายในกายที่ซ่อนอยู่เป็นชั้นๆ กายซ่อนกายฯ
เข้าไปข้างในจนสุดละเอียด รวมทั้งสิ้น ๑๙ กาย (ณ ศูนย์กลาง
กายมนุษย์ สะดือทะลุหลัง ขวากลุ้มซึ่งเส้นดึง ตรง
กลางมาดกัน เรียกอย่างรู้กันว่า “กลางกึก”) ให้ปฏิบัติไปตาม
ลำดับ ดังนี้

ก) ขั้นสมณะ - กายโลกียะ = กายมนุษย์ = อัตตาสมมุติ

๑. ใจหยุดนิ่งอยู่กลางดาวธรรม ที่ทำให้เป็นกายมนุษย์ (หมาย) ใสบริสุทธิ์
อย่างกระ JACK องส่องเงาหน้า เท่าฟองไixe แดงของไก่
๒. ใจหยุดนิ่งอยู่ที่ศูนย์กลางดาวธรรม ที่ทำให้เป็นกายมนุษย์(หมาย)
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายมนุษย์ละเอียด ๒ เท่าฟองไixe แดงของไก่
๓. ใจหยุดนิ่งอยู่กลางดาวธรรม ที่ทำให้เป็นกายมนุษย์ละเอียด
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายทิพย์ (หมาย) ๓ เท่าฟองไixe แดงของไก่
๔. ใจหยุดนิ่งอยู่กลางดาวธรรม ที่ทำให้เป็นกายทิพย์
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายทิพย์ละเอียด ๔ เท่าฟองไixe แดงของไก่
๕. ใจหยุดนิ่งอยู่กลางดาวธรรม ที่ทำให้เป็นกายทิพย์ละเอียด
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายรูปพระ (หมาย) ๕ เท่าฟองไixe แดงของไก่
๖. ใจหยุดนิ่งอยู่กลางดาวธรรม ที่ทำให้เป็นกายรูปพระ(หมาย)
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายรูปพระละเอียด ๖ เท่าฟองไixe แดงของไก่
๗. ใจหยุดนิ่งอยู่กลางดาวธรรม ที่ทำให้เป็นกายรูปพระละเอียด
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายอรุปพระ (หมาย) ๗ เท่าฟองไixe แดงของไก่

๙. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นกายอวูปพระหน(หยาบ)
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายอรูปพระ昏迷เอียด ๘ เท่าฟองไช่แดงของไก่

ข) ขันวิปัสสนา - กายโลกุตตระ = กายธรรม = ธรรมกาย = อัตตาแท้

๙. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นกายอวูปพระ昏迷ลงเอียด
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายธรรม[โคตรภ] (หยาบ) เป็นรูปพระ^๑
ปฏิมากรเกตุดอกบัวตูม หน้าตักหย่อนกว่า & วา สูง & วา
๑๐. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นธรรมกาย (หยาบ)
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายธรรม昏迷เอียด เป็นรูปพระปฏิมากร
เกตุดอกบัวตูม หน้าตัก & วา สูง & วา
๑๑. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นธรรมกาย昏迷เอียด
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายพระใสดา เป็นรูปพระปฏิมากร
เกตุดอกบัวตูม หน้าตัก & วา สูง & วา ใสหนักขึ้นไป
๑๒. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นกายพระใสดา
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายพระใสดา昏迷เอียด เป็นรูปพระปฏิมากร
เกตุดอกบัวตูม หน้าตัก ๑๐ วา สูง ๑๐ วา
๑๓. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นกายพระใสดา昏迷เอียด
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายพระสกทาคा เป็นรูปพระปฏิมากร
เกตุดอกบัวตูม หน้าตัก ๑๐ วา สูง ๑๐ วา
๑๔. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นกายพระสกทาคा
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายพระสกทาคากะเอียด เป็นรูปพระปฏิมากร
เกตุดอกบัวตูม หน้าตัก ๑๕ วา สูง ๑๕ วา
๑๕. ใจหยุดนิ่งอยู่กลางดวงธรรม ที่ทำให้เป็นกายพระสกทาคากะเอียด
ถูกส่วนเข้า ก็เข้าถึง/เห็นกายพระอนาคต เป็นรูปพระปฏิมากร
เกตุดอกบัวตูม หน้าตัก ๑๕ วา สูง ๑๕ วา

๑๖. ใจหยุดนิ่งอยู่กลางดวงดาวธรรม ที่ทำให้เป็นกายพระอนาคตะເອີ້ດ
ญาส่วนเข้า กົ່າເຂົ້າສິ່ງ/ເຫັນກາຍພຣະອນາຄາລະເອີ້ດ ເປັນຮູບພຣະປົມາກຣ
ເກຕຸດອກບັວດຸມ ມຳກັນຕັກ ແລ້ວ ສູງ ແລ້ວ ວາ
๑๗. ใจหยุดนิ่งอยู่กลางดวงดาวธรรม ที่ทำให้เป็นกายพระອຣທັດ ເປັນຮູບພຣະປົມາກຣ
ເກຕຸດອກບັວດຸມ ມຳກັນຕັກ ແລ້ວ ສູງ ແລ້ວ ວາ
๑๘. ใจหยุดนิ่งอยู่กลางดวงดาวธรรม ที่ทำให้เป็นกายพระອຣທັດ
ญาส่วนเข้า ກົ່າເຂົ້າສິ່ງ/ເຫັນກາຍພຣະອຣທັດລະເອີ້ດ ເປັນຮູບພຣະປົມາກຣ
ເກຕຸດອກບັວດຸມມຳກັນຕັກ ແລ້ວ ສູງ ແລ້ວ ວາ

“ใจกີ່หยຸດນິ່ງອູ້ສູນຍົກລາງດວງດວງธรรมທີ່ທຳໃຫ້ເປັນ
ธรรมกายອຣທັດລະເອີ້ດນີ້ ເສັ່ນຈົງໃນພຣະພຸທໜາສາພະ
ສມນໂຄຄມແກ່ນີ້”

“ສ່ວນ ‘ພຣະນິພພານ’ ນັ້ນ ຄືອກຍ່າຍົມທີ່ໄດ້ບຽບຮຸ
ອຣທັດຜລແລ້ວ”

“ພຣະນິພພານນີ້ປະກັບອູ້ໃນອາຍຕນະນິພພານ”

“ອາຍຕນະນິພພານກີ່ມີມຳກັນຕັກທີ່ດຶງຄູດພຣະພຸທໜເຈົ້າ ພຣະອຣທັດທີ່
ເຈົ້າໄປສູ່ອາຍຕນະຂອງຕນ ສຖານອັນເປັນທີ່ປະກັບອູ້ຂອງ
ພຣະພຸທໜເຈົ້າເຮັຍກວ່າ ‘ອາຍຕນະນິພພານ’ ສ່ວນພຣະພຸທໜເຈົ້າທີ່
ປະກັບອູ້ໃນອາຍຕນະນິພພານນັ້ນ ເຮັຍກວ່າ ‘ພຣະນິພພານ’”

“ອາຍຕນະນິພພານ ຄືອທີ່ປະກັບອູ້ຂອງພຣະນິພພານ
(ຮຽມກາຍທີ່ບໍ່ປຽບຮຸພຣະອຣທັດຜລແລ້ວ) ທີ່ເຂົ້າອຸປະກິດເສັນນິພພານ
ແກ້ວ . . .”^๙

“ໃນອາຍຕນະນິພພານນັ້ນມີແຕ່ພຣະນິພພານ ຜົ່ງທຽງ
ປະກັບເຂົ້ານິໂຮສງນຕລອດກັນໜົມດ ໄນມີກາຍໄປມາຫາສູ່ກັນ
ດັ່ງເຊັ່ນສັດວົວໂລກທັງໝາຍ ທີ່ເຫັນກັນອູ້ໃນກພສານນີ້”

^๙ ຈາກເອກສາරຕ່າງໆ ຂອງສຳນັກພຣະຊຣມກາຍຫລາຍເລີ່ມ ເຊັ່ນ ຮັດກາງເຈົ້າຢູ່ກວາງ
ສມຄວິປໍສະນາກວມຈານ, ວັດພຣະຊຣມກາຍ ຈ.ປຖມອົນ, ພ.ສ. ແລ້ວ

ที่ยกมาให้ดูทั้งหมดในตอนนี้นี่แหลก คือ ธรรมกาย ตามแบบของสำนักพระธรรมกาย ซึ่งเห็นได้ชัดเจน และจะต้องยอมรับกันตามจริง ว่าเป็นธรรมกายแบบใหม่ ไม่มีนาในพระพุทธศาสนา อันจะต้องแยกออกไว้ต่างหาก ไม่ให้สับสนปะปนกับหลักธรรมในพระพุทธศาสนา

(ถ้าจัดเข้าในพระพุทธศาสนา ท่านผู้รู้ทั้งหลายก็จะจัดเป็นนิมิต คือภาพที่จิตปูจุแต่งขึ้น ระหว่างที่กำลังเจริญสมาธิบางระดับ)

แม่คำว่า “นิพพาน” และ “อายตันนิพพาน” ที่กล่าวถึงในตอนนี้ก็เป็นของใหม่ ตามแบบเฉพาะของสำนักพระธรรมกาย ไม่พึงนำมาปะปนกับหลักธรรมในพระพุทธศาสนาเช่นเดียวกัน

ธรรมกายแบบเดิม

เกิดจากการเพิ่มความภาพในตัวของเรา

ขออีกน้ำยาเพื่อสำทับความเข้าใจให้ชัดว่า “ธรรมกาย” ในความหมายเดิมของพระพุทธศาสนานั้น

๑. เป็นคำตรัสหรือคำพูดเชิงเบริยบเที่ยบ เพื่อให้เห็นความหมายอย่างเป็นรูปธรรม กล่าวคือ

ก) พระพุทธเจ้าตรัสหลักการของพระพุทธศาสนาที่ถือธรรมสูงสุด แยกจากศาสนาพราหมณ์ที่ถือว่าพระพรหมสูงสุด และตรัสเชิงเบริยบเที่ยบว่า ที่ศาสนาพราหมณ์สอนว่าพระหมณ์เกิดจากโอมชูของพระพรมนั้น กิจชุสาวกทั้งหลายก็เกิดจากโอมชูของพระพุทธเจ้า คือเกิดจากธรรม/คำสอน/หลักการที่

หลังไหหลอกมาจากโขชูของพระองค์ ผู้เรียกได้ว่าเป็นธรรมกาย ในฐานะเป็นแหล่งที่รวมและหลังไหหลอกมาของธรรมเหล่านั้น (เป็นการตรวจสอบในสถานการณ์ที่เกี่ยวข้องเพียงครั้งเดียว ซึ่งตรวจสอบต่อไปด้วยว่าจะเรียกพระองค์ว่าเป็นพระมหากษัตริย์ คือตัวพระพรมที่แท้ๆได้ ในฐานะเป็นแหล่งธรรมอันประเสริฐ ที่ให้กำเนิดแก่อวิชาน)

๙) คำประพันธ์คือคถาบagan แห่งในพระไตรปิฎกเล่มท้ายฯ ใช้คำว่าธรรมกาย ในเชิงเทียบเคียงกับรูปกาย คือร่างกาย เพื่อสรรไสริรูปพระคุณของพระพุทธเจ้า ด้วยท่วงท่านของความรู้สึกช้าบซึ่งดามน้อมนำศรัทธาบ้าง เพื่อให้มองเห็นการพัฒนาด้านในคือจิตใจและปัญญาที่เจริญงอกงามขึ้นมา เมื่อนการเลี้ยงดูร่างกายให้เจริญเติบโตบ้าง

๑๐. เป็นคำตรัสหรือคำพูดแบบคุณๆ รวมๆ หมายถึงธรรมคือคุณงามความดีหรือคุณสมบัติ ทั้งหมดหรือทั้งชุด ตามแต่จะประสงค์ในกรณีนั้นๆ และตรัสหรือพูดอย่างผ่านๆ พอด้วยเป็นเครื่องโน้มนำใจเข้าหาหลักธรรมต่างๆ ที่พึงรู้พึงปฏิบัติต่อไปดังนั้น ธรรมกายจึงไม่ต้องมีวิธีปฏิบัติขึ้นมาโดยเฉพาะต่างหากให้เกิดความช้ำซ้อนโดยใช้เหตุ

ได้กล่าวแล้วว่า ในพระไตรปิฎกที่มีคำว่า “ธรรมกาย” ปรากฏอยู่ ๔ ครั้งนั้น ใช้เรียกเป็นพระนามอย่างหนึ่งของพระพุทธเจ้า ๑ ครั้ง กล่าวถึงพระคุณหรือคุณสมบัติของพระพุทธเจ้าพระองค์อื่น ๑ ครั้ง ของพระปู่เจกพุทธเจ้า ๑ ครั้ง ของพระมหาปชาบดีโคตมี เกริ ๑ ครั้ง

หลังจากพระไตรปิฎกแล้ว คัมภีร์ธรรมกถาเป็นต้นมักใช้คำว่าธรรมกาย เนพาลกับพระพุทธเจ้า ในความหมายเชิงสรรษฐ์ พระพุทธคุณ คือ พระคุณสมบัติต่างๆ ทางนามธรรม เทียบเคียง กับพระพุทธลักษณะด้านพระรูปกาลัย และมักกล่าวไว้คู่กันกับพระรูปกาลัยนั้น เช่น บรรยายว่า พระพุทธเจ้าทรงมีพระรูปกาลัยงามส่ง่า ด้วยมหานุรุชลักษณะ ๓๒ ประการ ฯลฯ และมีพระธรรมกาย ที่ประกอบด้วยพระทศพลญาณ เป็นต้น ส่วนกรณีที่จะใช้กับบุคคลอื่น หรือใช้อ่านถึงกว้างๆ แทบไม่มีเลย^๑

เมื่อใช้ “ธรรมกาย” กับพระพุทธเจ้าแล้ว บางทีก็เลยผ่อนลงมา ใช้กับพระโพธิสัตว์ คือท่านผู้จะตรัสรู้เป็นพระพุทธเจ้าต่อไป ซึ่งก็เป็นบุคคลพิเศษ (พบใช้อ่านนี้แห่งเดียว = จริง.อ.๓๒๔) โดยหมายถึง ประดาธรรมคือคุณความดีและคุณสมบัติทั้งหลายที่พระโพธิสัตว์ได้สั่งสมเพิ่มพูนขึ้นมาจากการบำเพ็ญบารมี ซึ่งรวมเข้าด้วยกัน เหมือนเป็นเนื้อตัวของพระโพธิสัตวนั้น

สำหรับผู้อื่นที่จะมาเกี่ยวข้องกับธรรมกาย ก็คือ เห็นธรรมกาย ของพระพุทธเจ้า ซึ่งเป็นสำนวนเชิงรูปธรรม เพื่อเทียบเคียงกันได้ กับการเห็นร่างกาย/รูปกาลัย ความหมายก็คือการเห็นธรรมนั้นเอง และบางที่ท่านก็พูดเทียบกันไว้ด้วยว่า เห็นพระรูปกาลัยของพระพุทธเจ้า ด้วยมังสจักษุ หรือปะสาทจักษุ (ตาเนื้อ) และเห็นพระธรรมกายของพระพุทธเจ้า ด้วยปัญญาจักษุ หรือญาณจักษุ (ตาปัญญา) [เช่น อต.อ.๓๒๔; วินย.ธีกา ๑/๔๘๒]

การเห็นธรรมกายของพระพุทธเจ้า ที่ว่าหมายถึงเห็นธรรม

^๑ ที่ใช้กว้างๆ พึงดูตัวอย่างที่ สูต.อ.๒/๔๔๓

นั่นเองนั่น ก็เท่ากับที่พระพุทธเจ้าตรัสว่า ผู้ใดเห็นธรรม ผู้นั้นก็เห็นพระพุทธเจ้า เพราะความเป็นพระพุทธเจ้าอยู่ที่การตรัสรู้ธรรม pudgāya ว่า สาระของความเป็นพระพุทธเจ้าคือโพธิ ได้แก่ ปัญญาที่ตรัสรู้ธรรม ผู้ใดถึงโพธิ ผู้นั้นก็เป็นพุทธะ เมื่อเราเกิดปัญญารู้ธรรม ก็เท่ากับเห็นองค์พระพุทธเจ้า และการเห็นธรรมนี้ เมื่อพูดออกมานี้เป็นหลักการ ก็หมายถึงการเห็นอริยสัจจ์อย่างที่เคยกล่าวข้างต้น ซึ่งก็คือการบรรลุมรรคผลนิพพาน

พุดอีกสำนวนหนึ่ง การเห็นพระพุทธเจ้า ก็คือเห็นพระคุณหรือคุณสมบัติของพระองค์ เพราะพระพุทธเจ้าก็คือพุทธคุณ หรือคุณสมบัติที่ทำให้เป็นพระพุทธเจ้านั่นเอง^๑

นอกจากนี้จะสังเกตเห็นว่า เรื่องการเห็นธรรมกาย และปัญญาจักขุที่เป็นเครื่องเห็นธรรมกายนั้น เป็นจากเป็นคำประเทท พรวมนาคุณ มิใช่เป็นคำศัพท์จำเพาะมาแต่เดิม จึงมีความหมายกว้างไม่จำกัดແเน่นแฟ้นอย่างคำว่า “ธรรมจักขุ” (ဓرمຈັກຂຸ) ที่หมายถึงการเห็นธรรมขั้นอริยมรรคແدلงไป ดังปรากฏว่า ปัญญาจักขุมองเห็นธรรมกาย ในระดับอริยมรรคอย่างนั้นก็มี (บางที่ท่านก็เรียกว่า โลภุตตรจักขุ คู่กับโลภิจักขุที่มองเห็นรูปกาย — สูตร. อ. ๑/๓๓) แต่บางทีก็ผ่อนลงมา หมายถึงการเข้าใจธรรมด้วยปัญญาของมนุษย์ปุถุชน

ยกตัวอย่างเรื่องพระเจ้าอโศกมหาราช ตอนที่ทรงหันมาบังคับพระพุทธศาสนา ตามที่ท่านเล่าไว้ว่า ได้ทอดพระเนตรเห็น

^๑ พุทธคุณิ จ อตุโน พุทธิโอเอ ตถาคตสส โส เอต วาสิฏฐ อธิบายนี้ ဓမุกداโย อิติปิติ วจนโน. (วินัยภูมิ ๑/๔๕๗) แปลว่า “โดยอริย พระพุทธเจ้าก็คือพุทธคุณทั้งหลาย เพราะพระธรรมที่สั่ง ดูกราวาเสนาฉะ คำว่า ธรรมกายนี้เป็นชื่อของตถาคต”

นิโครองสามเณรแล้วทรงเลื่อมใส โปรดให้นิมนต์มาฉันภัตตาหาร ทรงฟังธรรมแล้ว ได้ทรง "เห็นธรรมกายของพระทศพล อันปรากฏในกระจากเรา คือคำกล่าวของสามเณร"^๑ จึงได้ทรงเลื่อมใสในพระรัตนตรัย ทรงตั้งอยู่ในสรณะและศีล แล้วเจริญพระราชนิรันดร์ ซึ่งๆ ขึ้นบันดาลนั้นมา

การเห็นธรรมกายในกรณีของพระเจ้าอโศกมหาราชนี้ ก็คือ การที่ทรงเกิดความเข้าใจธรรมสว่างจ้าขึ้นจนเลื่อมใสศรัทธาในพระรัตนตรัยเท่านั้น ไม่ใช่การบรรลุมรรคผลแต่อย่างใด และก็ไม่ต้องทรงปฏิบัติตามหลักวิชาอะไรเพื่อจะเข้าถึงหรือเห็นธรรมกายนั้น นอกจากใช้พระปัญญาของพระองค์เองพิจารณา ได้รับรองธรรมที่สามเณรแสดงถวายในเวลานั้น

เนื่องจากธรรมกายเป็นถ้อยคำแบบเบรีบเที่ยบหรือเชิงกวินิพนธ์ ไม่ใช่หลักธรรมใดโดยเฉพาะ จึงเป็นเรื่องที่พระคนกันไปได้ยืดยาวยังไงในที่นี่เห็นว่าจะเกินจำเป็น จึงขออยุติลงอีกตอนหนึ่ง

แต่ไหนๆ ก็ได้พูดกันมามากแล้ว ชาวพุทธควรจะได้ประโยชน์ในเชิงปฏิบัติจากเรื่องธรรมกายนี้ด้วย ประโยชน์ที่จะได้มี๒ ขั้น คือ

๑. การบำรุงเลี้ยงธรรมกายของตนเองให้เจริญเติบโตขึ้น

๒. การเห็นธรรมกายของพระพุทธเจ้า

ข้อที่ ๑ พึงเห็นตัวอย่างในกรณีของพระนางมหาปชาบดีโคตมีผู้มีธรรมกายที่เจริญเติบโตแล้ว และในกรณีของพระโพธิสัตว์ ซึ่งอยู่ในระหว่างบำรุงเลี้ยงธรรมกายของตนให้่อง光芒ยิ่งขึ้นฯ

^๑ สามเณรสุส วจนาทาเส ทิสสามาน ทสพลอมุนกาย ทสสุวा (วินัย.ภีก ๑/๑๑)

คติที่จะได้ในขันนี้ คือความมั่นเตือนตัวเอง และเตือนกัน เช่น เตือนลูกหลานว่า อย่ามัวบ้าจุ่งเลี้ยงแต่เพียงร่างกาย/รูปกาย เท่านั้นให้เติบโต แต่ควรพัฒนาคุณความดีหรือคุณสมบัติต่างๆ เช่น ความขยันหมั่นเพียร ความเข้มแข็ง สมาริ ปัญญา ความ กตัญญูกตเวที ฯลฯ ให้ธรรมกายของเราระบุเติบโตขึ้นด้วย

ข้อที่ ๒ ก็สืบเนื่องจากข้อที่ ๑ นั้นเอง กล่าวคือ เมื่อเรา พัฒนาธรรมกายของเราให้เติบใหญ่แข็งกล้ามากขึ้น คุณสมบัติตัว สำคัญคือปัญญา ที่ผ่านการฝึกฝนลับมาอย่างดี ก็จะเนี่ยบคมยิ่งขึ้น จนถึงขั้นที่หยิ่งรู้หยิ่งเห็นสัจธรรม เป็นโพธิ ซึ่งรู้แจ้งความจริงที่ ทำให้เป็นพระพุทธเจ้า พุดเป็นสำนวนเชิงอุปมาว่า เห็นธรรมกาย ของพระพุทธเจ้า หรือเห็นองค์(ธรรมที่ทำให้เป็น)พระพุทธเจ้า

ธรรมกายเป็นอัตตา ไม่เข้ากับหลักวิชาธรรมกาย

ทางสำนักพระธรรมกายยึดถือว่า “ธรรมกายเป็นอัตตา” และได้พยายามหาหลักฐานในคัมภีร์มาอ้าง ปรากฏว่ามีหลักฐาน อยู่ที่เดียว ในอรรถกถาแห่งหนึ่ง ซึ่งกล่าวถึงธรรมกายเป็นอัตตา/ตัวตน แต่หลักฐานนั้นกลับมาคัดค้านขัดแย้งต่อหลักการของ สำนักพระธรรมกายที่ยึดถือไว้เอง ความในอรรถก้านั้นว่า

ปริ วา อตุตฤตโ ဓมุกထโ อะญัม, ปฏิปกุ วา ဏ พนตุกกร
กิเลสโจรคณ มินาติ หีสตติ ปริโม, มหาสตุโ . . ตสส ภาโน กมุ วา
ปรัมิตา, ทานพิกริยา.
(จิย/ก.อ. ๓๒๔)^๑

^๑ หลักฐานนี้เมื่อแห่งเดียว แต่คัมภีร์รุ่นภิกข์ก้าและหลังจากนั้นยกไปอ้างต่ออีกประมาณ ๓ แห่ง คือ ภิกข์แห่งที่นิกาย ได้แก่ สีลกุนธราคุณภิกข์ และ สีลกุนธราคอกินวภิกข์ ภาค ๑; และ ส�ุทหนีติปกรณ์ (ธາตุมาลा)

ແບ່ນວ່າ: “พระมหาสัตว์(พระโพธิสัตว์) ຍ່ອມບັນທອນ ຄືອ ກຳຈັດຝ່າຍອື່ນ ອັນໄດ້ແກ່ສປາວະອຍ່າງອື່ນຈາກธรรมกาย ທີ່ເປັນ ວັດຕາ/ຕົວ(ຂອງพระมหาสัตว์) ທີ່ຮູ່ອຍ່ອມບັນທອນຄືອກຳຈັດ ປົກືປົກ ອັນໄດ້ແກ່ໜູໂຈຣົກືອົກິເລສ ທີ່ຈະກ່ອດວິນາຄແກ່ ວັດຕາ/ຕົວ(ຂອງพระมหาสัตว์) ເພຣະເທຸນ້ນ້ຳ ພຣະມາຫາສັກຈຶ່ງ ຂໍ້ວ່າເປັນປຽມະ (ຜູ້ຍອດຍິງ); ລາວ ທີ່ອກຮົມ (ກາຮກະທຳ) ຂອງພຣະມາຫາສັກຝູ້ເປັນປຽມະ(ຍອດຍິງ) ນັ້ນ ຂໍ້ວ່າປຣມິຕາ (ບາຣມີ) ໄດ້ແກ່ກາຮກະທຳ (๑๐ ອຍ່າງ) ມີທານ ເປັນຕົ້ນ ນັ້ນເອງ”

ຂໍ້ອຄວາມໃນອວກຄາຖາໜ້າງບນໍ້ ອົບຍາຍຄວາມໝາຍຂອງຄຳວ່າ “ບາຣມີ” ຄືອຄວາມດີອຍ່າງສູງທີ່ພຣະໂພທີສັກນຳເພື່ອ ມີໃຈຄວາມວ່າ ກາຮກະທຳຄວາມດີ ๑๐ ປະກາງ ມີທານເປັນດັນ ທີ່ເຮັດວຽກກົດໆ ເພຣະເປັນກາວະທີ່ອີເປັນ(ກຸສລ)ກວມຂອງພຣະໂພທີສັກ ຜູ້ເປັນປຽມະ (ບຽມ ຄືອຍອດຍິງ) ຕາມຄວາມໝາຍທີ່ວ່າ ພຣະໂພທີສັກນັ້ນ ປ້ອງກັນວັກບາ ຮຽມກາຍ ທີ່ເປັນວັດຕາ ຄືອເປັນຕົວທີ່ອີເປັນນີ້ເປັນຕົວຂອງທ່ານໄວ້ໄດ້ ໂດຍກຳຈັດສິ່ງອື່ນໆ ທີ່ນອກເໜີ້ອຈາກຮຽມກາຍນັ້ນ ທີ່ຮູ່ອກຳຈັດໜູໂຈຣ ຄືອົກເລສຄວາມໜ້ວ້າຍທີ່ໜ້າຍທີ່ເປັນສັຕົງ ໄມໃໝ່ມາກ່ອຄວາມເສື່ອມເສີຍ ທ່ານຕ່າງໆແກ່ຮຽມກາຍ ຄືອປົງຄວາມດີທີ່ທ່ານໄດ້ເພີຍນຳເພື່ອ ສ້າງສມາ

ທີ່ອວກຄາຖາລ່າວວ່າ “ຮຽມກາຍໜຶ່ງເປັນວັດຕາ” ໃນິ້ນີ້ ໄມ່ຕຽງ ຕາມຄວາມໝາຍທີ່ທາງສຳນັກພຣະຮຽມກາຍຕ້ອງການ ເພຣະ

๑. ຕາມหลັກຄໍາສອນໃນພຣະພູທົກສາສນາທີ່ພູດມາແລ້ວ ຮຽມກາຍເປັນຄໍາວາມໆ ຄລຸມໆ ໝາຍເລື່ອຮຽມ ທີ່ອຸດຸນສມບັດຕິຕ່າງໆ ທັ້ງໝາດທີ່ອົງຊຸດ ໄມຈຳເພາະຂໍ້ອົບນິ່ງ ແນໍແຕ່ຮຽມກາຍໃນຮະຕັບສູງສຸດ

ก็ยังรวมโกลุกตตรธารม ๙ ทั้งหมด และในโกลุกตตรธารมทั้ง ๙ นั้น
มารค ๔ ผล ๔ ก็ยังเป็นสังขาร และทางสำนักพระธรรมกายก็
ยอมรับเองว่าสังขารไม่ใช่อัตตาแท้ เป็นเพียงอัตตาสมมติ จึงยังเป็น
อนัตตา เพราะฉะนั้น ตามหลัก Hindupani ธรรมกายก็ไม่เป็นอัตตาแท้
ที่ทางสำนักพระธรรมกายต้องการ แต่เป็นได้เพียงอัตตา/ตัวตน
สมมติ

๒. ธรรมกายของพระโพธิสัตว์ คือความดีหรือคุณสมบัติทั้ง
มวลที่ท่านได้สะสมมา อันเป็น(ประดุจ)เนื้อตัวหรืออัตตาของท่าน
นี้ อาจจะถูกศัตรุคือกิเลสเข้ามาทำลาย พระโพธิสัตว์จึงต้องพยายาม
ระวังป้องกันไว้ แม้ว่าท่านจะยอดเยี่ยมที่สามารถกำจัดศัตรุเหล่า
นั้น แต่ก็เห็นได้ชัดว่าธรรมกายอย่างนี้ ไม่มีลักษณะที่จะเป็น
ธรรมกายในแบบของสำนักพระธรรมกายได้เลย และเป็นเพียงคำ
พูดเชิงอุปมาเท่านั้น

๓. ถ้าถือตามหลักของสำนักพระธรรมกายเอง ที่สอนว่า
ธรรมกายคือนิพพาน หรือนิพพานเท่านั้นเป็นธรรมกาย ถ้าถือ
อย่างนี้ ธรรมกายในข้อความภาษาบาลีจากอรรถกถาข้างต้น
ซึ่งเป็นธรรมกายของพระโพธิสัตว์ ก็เป็นธรรมกายตามความหมาย
ของสำนักพระธรรมกายไม่ได้ เพราะพระโพธิสัตว์เป็นปุถุชน
ยังไม่ได้บรรลุนิพพาน เพราะฉะนั้น ธรรมกายที่ว่าเป็นอัตตา/ตน
ของพระโพธิสัตว์ในข้อความที่ยกมาอ้างนั้น ก็เป็นเพียงอัตตา
สมมติตามภาษาพุด คือโดยสภาพที่แท้ก็เป็นอนัตตาอยู่นั่นเอง

๔. ตามหลักวิชาของสำนักพระธรรมกายเอง คนจะเข้าถึง
หรือเห็นธรรมกาย ต้องปฏิบัติก้าวไปจนถึงกายคุุปพระมหาอีกด
ถึงกากยธรรมโคตรภู แต่พระโพธิสัตว์ตามหลักพุทธศาสนาเดิมแท้

ยังเป็นบุคคลนั้น ได้อ่าย่างสูงก็แค่ถอนหายใจ อยู่ในระดับพรมห์คือยังไม่ถึงธรรมกาย เพราะฉะนั้นธรรมกายในที่นี้ก็ต้องไม่ใช่ธรรมกายแบบของสำนักพระธรรมกาย แต่เป็นธรรมกายตามความหมายของพระพุทธศาสนาเดิมแท้ ซึ่งเป็นอัตตา/ตัวตนโดยสมมติเท่านั้น

เป็นอันว่า ไม่ว่าจะมองในความหมายของพระพุทธศาสนาเดิมแท้ หรือตามความหมายของสำนักพระธรรมกาย คำว่าธรรมกาย เป็นอัตตาที่อրรถกถาข้างต้นว่าไว้ ก็ไม่เป็นอัตตาแท้ที่สำนักพระธรรมกายต้องการ

ธรรมกายเป็นอัตตา

เป็นเรื่องธรรมชาติของคำอุปมาอุปมา

แท้ที่จริง คำอธิบายของอรหัตถาดีข้างต้นนั้น ไม่ใช่เรื่องที่จะต้องมองความหมายไปไกลจนเกินเลยความจริงที่ท่านต้องการ คำว่า “ธรรมกาย” ก็เป็นคำพูดเชิงเปรียบเทียบ และคำว่า “อัตตา/ตัว/ตัวตน” ก็เป็นคำพูดเชิงเปรียบเทียบ หมายความว่า พระโพธิสัตว์ได้เพียรพยายามบำเพ็ญบารมีสร้างสมความดีมามากมาย ความดีเหล่านั้น พุ่งรวมเข้าด้วยกันก็เป็นธรรมกาย คือกองหิรื้อประมวลแห่งคุณสมบัติทั้งหลาย ซึ่งเป็นเหมือนเนื้อตัวของท่าน ที่ท่านรักษาไว้ ไม่ให้ศัตรุหมู่โจรอิกิเลสماทำอันตรายให้เสื่อมเสียไป

คำพูดเชิงเปรียบเทียบที่ยกอุปมาแบบนี้ มีมากมายในพระไตรปิฎก และคัมภีร์รุ่นต่อๆ มา อย่างเรื่องพระเจ้าอโศกทรงเห็นพระธรรมกายของพระพุทธเจ้าในกระจากเงา (คันฉบับ) คือคำบรรยาย

ของสามเณรนิโค Roth ที่กล่าวถึงข้างต้น คือบอกว่าคำเทศน์ของสามเณรนั้นเป็นเหมือนกระจากเงาที่สะท้อนให้เห็นองค์พระพุทธเจ้าธรรมกายที่มีอยู่ในกระจากเงา หรือในคำบรรยายอย่างนี้ ย่อมไปกันไม่ได้กับธรรมกายในความหมายของสำนักพระธรรมกาย เพราะไม่ต้องมานั่งเพ่งให้เห็นที่ศูนย์กลางกาย

นอกจากธรรมกายแล้ว ก็ยังมีคำอื่นอีกมากที่ใช้ทำนองนี้อย่างคำว่า “ธรรมจักร” ที่เราได้ยินกันบ่อย “ธรรมนคร” หรือแม้แต่ “นิพพานนคร”

“ธรรมจักร” แปลว่า วงล้อธรรม ที่ว่าพระพุทธเจ้าทรงประกาศธรรมจักรหรือหมุนวงศ์ล้อธรรม เมื่อคราวเทศน์ครั้งแรก แก่เบญจวัคคีย ก็ไม่ได้มีวงล้ออะไร แต่หมายถึงการเริ่มให้ธรรมเคลื่อนขยายแผลขยายไป เทียบกับ “อาณาจักร” คือวงล้อแห่งอำนาจ ที่ราชากาแฟ่ขยายไป หรือเทียบว่าพระพุทธเจ้าทรงเริ่มแผ่ดินแดน แห่งธรรมที่ร่วมเย็นคือธรรมจักรออกไป คุ้กับคำว่าราชากาแฟ่อาณาจักร ที่เป็นดินแดนแห่งการใช้อำนาจบังคับ

คำว่า “ธรรมนคร” ก็ตาม “นิพพานนคร” ก็ตาม หรืออย่างฝ่ายร้ายเช่น “กีเลสโจว” ก็ตาม ก็เป็นคำที่ท่านใช้กันเป็นธรรมดากันอยู่ก่อนแล้วโดยเข้าใจความหมายที่ท่านต้องการ ขอยกตัวอย่างมาให้ดูอีก ๒-๓ แห่ง เช่น

“พระสุ่นพุทธเจ้า ผู้ทรงเป็นนายกแห่งโลก . . .

ได้ทรงสร้างพระอมตนครอันประเสริฐ (นิพพานนคร) อันมีคีลเป็นปราการกว้างใหญ่ แวดล้อมด้วยสมารธเป็นคุเมือง มีวิปัสสนาญาณเป็นประดิษฐ์พระนคร มีสติลัมปุชชญัญเป็น

บานประดู่ข้อมั่นคง ประดับประดาด้วยมณฑปแห่งสนาบติ
เป็นต้น คับคั่งไปด้วยโพธิปักขิยประชาชน . . . ทรงสร้าง
มหาวิหาร(ถนนใหญ่) เลี้ยวด้วยสติปัฐกาน อันไม่คาดเดียว ทรง
แล้วกว้างขวาง . . .”

(พุทธ.อ.๒๔๗)

หรืออย่างง่ายๆ ว่า

“เห้จริง บุรุษผู้มีปัญญา เจริญวิปัสสนาแล้ว เปิด
อริยมรรคทวาร เข้าสู่นิพพานนคร ย่อมบรรลุความลั่นเรือง
แห่งสากลปั้ง ความเป็นพระปัจเจกพุทธเจ้าปั้ง สัมมา-
ลัมโพธิญาณปั้ง”

(มุคล. ๑/๑๔)

บางที่คำสำคัญๆ คำเดียว ท่านใช้เชิงอุปมา喻กเยี้ยงไปต่างๆ
มากมาย เช่น กิเลส เรียกเป็น กิเลสโจร (โจรคือกิเลส) ในตัวอย่าง
ข้างต้นปั้ง กิเลสอัคคี (ไฟกิเลส เช่น ห.อ.๔/๘๐) กิเลสพยาธิ (เช่น ห.อ.๑๙)
กิเลสโรค (เช่น ภ.ร.อ.๒/๑๐) กิเลสมล (มลทินคือกิเลส เช่น อ.ป.อ.๑/๕)
กิเลสวนะ (ปากิเลส เช่น ว.ม.ว.อ.๒๔๘) กิเลสกัณฑุก (หนามกิเลส เช่น
ภ.ร.อ.๒/๓๗๓) กิเลสกัททมะ (เปือกตามกิเลส เช่น อ.ว.อ.๒/๑๖๙) กิเลสทุคคะ
(หล่มกิเลส เช่น ร.อ.๗/๑๕๕) กิเลสราสี (กองกิเลส เช่น ท.อ. ๒/๑๗๕) ฯลฯ
อย่างคำว่า “กิเลสโจร” (โจรคือกิเลส) ก็มีเชิงปอยฯ นอกจาก
ที่ยกมาดูข้างต้น ก็เช่น

“สัมมาทิภูโลนี้แล ท่านเรียกว่า . . . ปัญญาตั้ลตรา (มีด
หรือตัลตราแห่งปัญญา) . . . โยควรบรรบุคคล กำจัดอวิชชา
อันธาร ด้วยสัมมาทิภูโล กล่าวคือวิปัสสนาญาณนี้ ในเบื้อง
บุพภาคแล้ว ฝ่าประดากิเลสโจรเสีย ย่อมลุถึงนิพพาน
โดยเกشم”

(เช่น ท.อ. ๑/๒๘๒)

ในฝ่ายดีก็เช่นกัน มีคำใช้เชิงเปรียบเทียบให้เป็นรูปธรรมอย่างนี้ทั่วไป ซึ่งเป็นวิธีพูดให้เห็นง่ายและน่าสนใจมากขึ้น อย่างคำว่า “ธรรม” ก็เป็นตัวอย่างที่ดี มีคำใช้มาก นอกจานา ธรรมกาญ ธรรมจักชุ ธรรมจักร ธรรมนคร ธรรมราชา ยังมีอีกแบบไม่ต้องนับ (ไม่ต้องแสดงที่มา เพราะจะกินเนื้อที่เกินไป) เช่น ธรรมโถสต ธรรมรส ธรรมนานา ธรรมมาหาส (แวนธรรม) ธรรมประทีป ธรรมปัชโছต (ดวงดาวลาแห่งธรรม) ธรรมโโนซ (เลียงธรรม) ธรรมรส ธรรมบรรพต ธรรมโ哥ศ (คลังธรรม) ธรรมเมฆ ธรรมเกรี (กลองธรรม) ธรรมเสตุ (สะพานธรรมข้ามสังสารวัฏ) ฯลฯ

แม้แต่ ธรรมรัตนะ ในชุดแห่งพระรัตนตรัย ที่มีพุทธรัตนธรรมรัตนะ และสังฆรัตนะ ก็เป็นคำใช้เชิงเทียบเคียงอย่างนี้ แต่เป็นคำที่ใช้สื่อกันจนลงตัว

คำว่า “ธรรมกาญ” นี้ บางทีท่านก็ใช้คำว่า “ธรรมสรีระ” แทนโดยมีความหมายอย่างเดียวกัน (เข่น อ.อ.๑/๒๗)

อปทาน (พระไตรปิฎกเล่ม ๓๙-๓๙) ซึ่งเป็นคัมภีร์เดียวในพระไตรปิฎกที่ปรากฏมีคำว่า “ธรรมกาญ” (ยกเว้นครั้งเดียวที่มีในที่อื่น คือเล่ม ๑ ที่พระพุทธเจ้าตรัสเทียบหลักการของพุทธกับพราหมณ์) นั้น ดังได้กล่าวแล้วว่า เป็นคัมภีร์เชิงชีวประวัติ ประเภทคำประพันธ์ร้อยกรองเป็นคากาลัวน มุ่งแสดงพุทธจริยาและสาวกจิริยา ในลักษณะที่เน้นความดงามแห่งถ้อยคำและพรรณนาไวหาร มากด้วยอุปมาอุปมา以 ที่จะให้เกิดความซาบซึ้งน้อมนำสรัทฐานะเป็นต้น

ในคัมภีร์ อปทานนั้น ไม่ว่าจะกล่าวถึงบุคคลหรือข้อธรรมทั้งหลายก็ตาม มักมีถ้อยคำและเนื้อความเชิงเปรียบเทียบ

ประกอบอยู่ทั่วไป ซึ่งเมื่อได้อ่านแล้วก็จะไม่แปลกใจ ที่ได้พบคำว่า ธรรมกาย ซึ่งท่านใช้ในคัมภีร์นี้ในลักษณะเช่นเดียวกันนั้น ขอให้ดู ตัวอย่างคำของพระอุบาลีเคราะที่พราวนนาพราพุทธจิรยาว่า

“ข้าแต่องค์มหาวีระ พรองค์ดังขัตติยราช กำจัดหนู่
ปัจจามิตรแล้ว ได้พระนามว่าเป็นธรรมราชาแห่งโลก พร้อม
ทั้งเทวพิภพ พรองค์ปราบเหล่าเดิรรถีย กับทั้งมารพร้อม
ด้วยปวงเสนา ทรงจัดความมีดมอนธการเสร็จสิ้นแล้ว
ก็ได้ทรงสร้างธรรมนครขึ้นไว อันมีคีลเป็นปราการ มีญาณ
เป็นชั้มประตุ ข้าแต่องค์พระธีรเจ้า ครรวิชาเป็นสาระเนียด
และสั่งว่าเป็นนายทวารบาล สติปัฏฐานเป็นป้อม พระปัญญา
ของพรองค์เป็นลานจตุรัส และอิทธิบาทเป็นลีแยก ธรรม
วิถีก็ได้ทรงสร้างไว้ด้วยดีแล้ว

“พระสูตร พระอภิธรรม และพระวินัยหมวดทั้งสิ้น คือ
นั้งคพุทธพจน์ เป็นธรรมลภา วิหารธรรมอันมีสุญญตา-
อนิมิตต และอัปปันโนหิตริโมกษ กับทั้งอาเนญชสมายา ฉะ
นิโรหสมายา ปติ เป็นธรรมกุฎិของพรองค์

“ท่านผู้มีนามว่าสารีบุตร ซึ่งจัดเจนในปฏิภาณ ที่ทรง
ตั้งไว้ให้เป็นอेतทัคคด้านปัญญา ได้เป็นธรรมเสนาบดีของ
พรองค์ ท่านผู้เจนจบทางฤทธิ์ เชี่ยวชาญในจุติอุบัติ นามว่า
โกลิตะ (พระโมคคัลลานะ)ได้เป็นปูริหิตรของพรองค์ ข้าแต่
องค์พระมุนี ท่านพระมหาກัลลสປะ ผู้ทรงไว้ซึ่งโบราณวงศ์
เลิศในคุณค่า ผู้มีเดชะสูง ยกจักหาผู้ทัดเทียมได้ เป็นผู้
พิพากษา ท่านผู้มีนามว่าอาบนห์ ซึ่งเป็นพหุสูต ทรงธรรม

ชำนาญพระบาลีทั้งหมดในพระศาสนา เป็นเห็นคลังรักษาธรรมของพระองค์ องค์พระมหาศาชีผู้มีพระภาคเจ้า ทรงก้าวผ่านพระธรรมราษฎร์ทั้งปวงนั้นแล้ว ประทานแก่ข้าพระองค์ ซึ่งหน้าที่วินิจฉัย อันวิญญาณแสดงไว้ในวินัย . . . ”

(ช.อ. ๓๔/๘/๖๓)

ไม่มีใครต้องไปคิดหรือตีความว่า ธรรมนคร นี้ เป็นดินแดนบ้านเมือง หรือเป็นสถานที่อะไรจริงจัง

เพราะฉะนั้น ในเรื่องธรรมกายนี้ จึงไม่มีข้อที่จะต้องคิดให้ไกลเกินไป ทางที่ดีควรจะให้ได้ประโยชน์ในชีวิตประจำวันอย่างที่กล่าวมาแล้ว คือมาชวนกันบำรุงเลี้ยงธรรมกายของเรา แต่ละคนให้เจริญงอกงาม ด้วยการพัฒนาชีวิต ทั้งด้านพฤติกรรม (ศีล) จิตใจ (สมานิ) และปัญญา จนกระทั่งปัญญาแก่ล้ำเห็นความจริงของโลกและชีวิต มีจิตใจเป็นอิสรภาพ ดื่น เบิกบาน นั่นแหลก จึงจะเป็นการเห็นธรรมกาย/กของธรรมที่แท้จริง ที่มิใช่เป็นเพียงนิมิตภาพในใจที่จิตสร้างสรรค์ขึ้นมา

ขอจบท้ายด้วยข้อความกล่าวธรรมเชิงอุปมาของพระนาคเส่นในมิลินทปัญหา ว่า

“ดูก่อนมหาบพิตร . . . พระผู้มีพระภาคเจ้าทรงธรรมจักร
แล้ว บรรลุความเป็นสัพพัญญา ทรงมีชัยชนะส่งความแล้ว
ได้ทรงสร้างธรรมนคร . . . ธรรมนครของพระผู้มีพระภาค
เจ้านั้น มีศีลเป็นปราการ มีทรัพย์เป็นคุณเมือง มีลัทธิเป็นนาย
ทวารบาล มีญาณเป็นซัมประดู มีความเพียรเป็นป้อม มี
ศรัทธาเป็นเสาเนียด มีปัญญาเป็นปราสาท มีพระสูตร

เป็นelananjuttarast มีพระอภิธรรมเป็นสี่แยก มีพระวินัยเป็น
ศาลาวินิจฉัยความ มีสติปัฏฐานเป็นทางวิถี . . . บันถานนสติ
ปัฏฐานวิถีของธรรมนตรัตน์ มีร้าเดาเรียงราย กล่าวคือ ร้าน
บุบผชาติ (=สัญญา ๑) ร้านเครื่องสำอาง (=ศีลต่างประเทศ)
ร้านผลไม้ (=อริยผล และสมบัติต่างๆ) ห้างเวชภัณฑ์ดับพิษ (=
อริยสัจจ์ ๕) ห้างเกล้าชภัณฑ์ (=โพธิปักขิยธรรม ๓๗) ห้างอมฤต
ภัณฑ์ (=กายคตاسติ) ห้างเพชรัตน์อัญมณี (=ศีล สมาริ ปัญญา
วิมุตติ วิมุตติภูณฑ์สสนะ ปฏิสัมภิทา โพธิมงคล) และห้างสรรพ
สินค้า (=หังคพุทธพจน์ . . . สังฆรัตนะ ชาติ-โลก-อายุ-อาโรคย-
วรรณ-ปัญญา-ญาณ-มนุษย-ทิพย-นิพพานสมบัติ)" (มูลนิธ.๔๓)

จะเอาธรรมกายของพระพุทธเจ้า หรือธรรมกายแบบไหน ก็มีเสรีภาพเลือกได้ แต่ขอให้บอกไปตามตรง

เป็นอันว่า เรื่องธรรมกายที่มีความหมายแตกต่างกัน เป็น
เรื่องสัมพันธ์กับกาลเวลาที่ต่างยุคต่างสมัย จึงไม่มีอะไรจะஸับสน
เรื่องธรรมกายในมหายานเขาก็มีซัดของเขาอยู่แล้ว และถ้า
ต้องการรู้ว่าต่างกับธรรมทอย่างไร ก็ไม่ต้องไปเที่ยวหาให้ยาก
จะศึกษาหาอ่านเมื่อไหร่ก็ได้

มหายานเขาก็ยอมรับอยู่ว่า คำสอนเรื่องธรรมกายนั้น
เข้าพัฒนา กันขึ้นมาหลังพุทธกาลหลายร้อยปี และของมหายานนั้น
ธรรมกายเป็นส่วนหนึ่งของหลักตรีกาย ที่ถือว่าพระพุทธเจ้า
ทรงมี ๓ กาย คือ ธรรมกาย สัมโภคกาย และนิรมานกาย
ทางเดร瓦ทเรา มีข้อความในพระไตรปิฎกที่กล่าวถึง

ธรรมกายอยู่บ้าง ในฐานะเป็นถ้อยคำเชิงเบริยบเที่ยบ ทำนอง เดียวกับคำว่า ธรรมจักร และธรรมนคร เป็นต้น ซึ่งมีความหมาย ชัดเจนอยู่แล้ว ความต่างระหว่างธรรมกายที่เป็นความหมายเดิม ของพระไตรปิฎกบาลี กับธรรมกายที่มหมายนพัฒนาขึ้นมา ก็ศึกษา กันได้ง่าย

แต่เวลานี้ยังมีธรรมกายของมหายาน กับธรรมกายของวัด พระธรรมกาย ซึ่งมีความหมายไม่เหมือนกัน อันนี้จะต้องมาศึกษา กันใหม่ คือถ้ายังเป็นเรื่องว่า จะต้องศึกษาความแตกต่างระหว่าง ธรรมกายของมหายานซึ่งเป็นกายหนึ่งในสามของตรีกายน กับ ธรรมกายของวัดพระธรรมกายซึ่งทางมหายานเขายังไม่เคยได้ยิน และทางวัดพระธรรมกายเองยังไม่ได้พูดถึงอีก ๒ กาย คือ สัมโภคกาย และนิรമานกาย จึงควรแสดงเหตุผลแก่ทางฝ่าย มหายานว่า เหตุใดจึงไม่มีอีก ๒ กายนั้น ส่วนทางเดราวนี้ชัดเจน อยู่แล้ว ไม่ต้องเดียงกับใคร เพราะไม่ได้ถือธรรมกายเป็นเรื่อง ใหญ่โตอะไร

ตรีกายนนั้นเป็นหลักของฝ่ายมหายาน เท่าที่ทราบก็ว่าพัฒนา กันขึ้นในพุทธศาสนาในกัยสราสติวัทิน หรือสราสติวัทที่ได้ สูญไปแล้ว แล้วมหายานก็พัฒนาต่อมา ซึ่งเป็นเรื่องของผู้ศึกษา พุทธศาสนาอย่างเดียว ไม่ใช่เรื่องที่ทางเดราทจะไปพูดว่าอะไร เพราะประชัญมหายานก็ยอมรับอยู่แล้วว่าเรื่องตรีกายนนั้นเกิดหลัง พุทธกาลตั้งหลายศตวรรษอย่างที่กล่าวแล้วว่า มหายานรับซึ่ง พัฒนาต่อจากนิกายสราสติวัท ซึ่งเวลานี้ว่าอย่างไร ก็หา คำอธิบายได้ไม่ยาก

ต่อมาก็ถึงพุทธศาสนาแบบตันตระ ธรรมกายก็มาเป็นอาทิพุทธะ คือเป็นพระพุทธเจ้าองค์ตัน ซึ่งนำสังสัจว่าจะเป็นที่มาของลักษณะนี้ต้นราศุตันธรรมหรือไม่

ปัจจุบันนี้ องค์ทະไลาມะนั้น ทางพุทธศาสนาแบบทิเบต ถือว่าเป็นนิรนามากายของพระโพธิสัตว์อวโลกิเตศ瓦 พระโพธิสัตว์-อวโลกิเตศ瓦เรองก์เป็นเรื่องสมัยหลังพุทธกาลมากมายหลายศตวรรษ เรื่องอย่างนี้นักประชัญคึกคักกันมาเพียงพอแล้ว เพียงแต่เราถือว่าเป็นคำสอนของมหาyanที่เกิดขึ้นทีหลัง ส่วนในทางพุทธศาสนาเดร瓦ทันนี้ เราจะที่คำสอนเดิมแท้ของพระพุทธเจ้า

คำว่าธรรมกายก็เป็นคำที่มีอยู่เดิม ทางมหาyanนั้นแหล่งที่จะต้องมาศึกษาว่า หลักคำสอนเรื่องตรีกายนของตนซึ่งรวมทั้งเรื่องธรรมภัยนั้น ได้พัฒนาขยายความหมายขึ้นมาจากการธรรมกายในพุทธศาสนาดังเดิมที่มีในพระไตรปิฎกบาลีของเดรวาทอย่างไร เพื่อจะหาความหมายเดิมแท้ ๆ การที่จะเข้าคำสอนเรื่องธรรมกายของมหาyanที่เกิดขึ้นภายหลังตั้งหลายศตวรรษ มาปะปนกับความหมายเดิมนั้นไม่ถูกต้อง มีแต่จะทำให้ผู้น่วยสับสนกันใหญ่

อย่างว่า คำสอนธรรมกายของมหาyan กับคำสอนธรรมกายของวัดพระธรรมภัยนั้น ต่างกันมากมายยิ่งกว่า ธรรมภัยมหาyanต่างจากธรรมกายเดิมของพระพุทธเจ้า

เรื่องวิชาธรรมกายปัจจุบันของสำนักวัดพระธรรมภัยนั้น ก็ควรจะกล่าวลงไปตรงๆ ไม่ต้องไปบอกว่าพระพุทธเจ้าคันபບ หรือทรงสอนไว้แล้วหายไปจนต้องมีการคันபບใหม่ ก็พูดไปตรงๆ ว่า อาจารย์ของสำนักท่านได้จัดวางของท่าน และได้สอนขึ้นมาใน

ความหมายของท่าน เรื่องก์เท่านั้นเอง เพราะว่าธรรมกายที่ว่านี้ ก็ไม่ได้มีความหมายตรงกับธรรมกายเดิมในพระไตรปิฎก หรือแม้แต่ ธรรมกายของมหายาน ที่เข้าได้พัฒนาขึ้นมาในยุคหลังจาก พระพุทธเจ้าประนิพพันไปหลายร้อยปี

ควรจะมีความแจ่มชัด และว่ากันไปตามตรง ดังที่กล่าวมา แล้ว

อายตนนิพพาน คือดับอายตนะ

“อัตตา” ไม่มีโดยปรมตถ์ เป็นเรื่องที่ขัดเจนไปแล้ว

เอกสารของวัดพระธรรมกาย เขียนว่า

“ลำพังการอาศัยหลักฐานทางคัมภีร์เท่าที่มีเหลืออยู่ และศึกษาคัมภีร์เพียงบางส่วนเท่านั้นแล้วมาสรุปลงไปว่า มีลักษณะเป็นอย่างใดอย่างนั้นโดยเด็ดขาด พร้อมกับปฏิเสธ ทรงคนะอื่น โดยล้วนเชิง ทึ้งที่ยังมีประเด็นทางวิชาการที่ต้องศึกษาวิเคราะห์อย่างละเอียดรอบคอบอีกมากอย่างที่ทำอยู่นั้น เป็นสิ่งที่พระกระทั้งหลายในอดีตของเราไม่ทำกัน เป็นการสรุปเกิน เป็นผลเสียต่อพระพุทธศาสนาและอาจนำมาซึ่งความแตกแยก”

ต่อมาอีกแห่งหนึ่งเขียนว่า

“ในขณะที่ประเด็นปัญหาว่า นิพพานเป็นอัตตาหรือ เป็นอนัตตา ในทางวิชาการยังไม่อาจสรุปลงได้นั้น สิ่งที่ชาวพุทธพึงทราบก็คือ อายตนนิพพานนี้ พระสัมมาสัมพุทธเจ้า ทรงยืนยันว่า มีอยู่จริง และทรงปฏิเสธว่าไม่ใช่สิ่งนั้น ไม่ใช่สิ่งนี้ เพราะอายตนนิพพานเป็นสิ่งที่เกินกว่าวิสัยและประสบ-การณ์ในโลกของบุคุชนใดๆ จะสามารถเข้าใจได้ . . .”

ข้อสังเกตเบื้องต้น ก็คือ ในตอนแรกที่พูดถึงเรื่องนิพพานเป็น

อัตตาหารืออนันตتا ทั้งที่หลักฐานว่านิพพานเป็นอนันตตา มีหลายแห่งและสอดคล้องกันทั้งหมด เอกสารของวัดพระธรรมกาย ก็พูดเช่นอกไป ทำงานของว่าหลักฐานที่มีเหลืออยู่เท่านี้ไม่เพียงพอ จ้างว่าเป็นข้อสรุปทางวิชาการ ซึ่งยังสรุปไม่ได้ และยังจ้างว่าพระธรรมในอดีตกาลไม่วินิจฉัยอีกด้วย

แต่ตอนหลัง พอพูดเรื่องอายุตนนิพพาน ทั้งที่หลักฐานที่จะจ้างในพระไตรปิฎกมีแห่งเดียว กลับยกเป็นข้ออ้างยันเต็มที่

เรื่อง “นิพพานเป็นอนันตตา” หลักฐานว่าอย่างไรและสอดคล้องเป็นอันหนึ่งอันเดียวกันหรือไม่ ก็ได้ยกตัวอย่างมาแสดงเพียงพอแล้ว

“นิพพานเป็นอนันตตา” เป็นเรื่องของหลักฐานแสดงหลักการของพระธรรมวินัย และหลักฐานนั้นชัดเจน ไม่ใช่เรื่องทัศนะความคิดเห็น และไม่เป็นเพียงข้อสรุปทางวิชาการ เรื่องนี้ชัดเจนแล้ว ไม่ควรจ้างเรื่องทัศนะความคิดเห็นและข้ออกใจยังทางวิชาการขึ้นมาอีก

“นิพพานเป็นอนันตตา” เป็นเรื่องของหลักการที่แన่นอนของพระพุทธศาสนา พระธรรมในอดีตถือเป็นเรื่องสำคัญยิ่งที่จะไม่ให้เกิดการสอนผิดพลาด และไม่ให้เกิดการนำลัทธิแปลกลอมเข้ามายกท่านจึงเอกสารเจาะจงในการชำระสะสง ดังกรณีสังคายนาครั้งที่ ๓ ที่ได้เล่าไปแล้ว เอกสารของวัดพระธรรมกายที่ว่า “พระธรรมทั้งหลายในอดีตของเราไม่ทำกัน” นั้น เป็นการกล่าวตรงข้ามกับความเป็นจริงจะกล่าวเป็นการกล่าวต่อพระธรรมในอดีตเหล่านั้น

เรื่อง “พระพุทธศาสนาไม่ยอมรับอัตตาโดยประมัตต์” โดยประการทั้งปวง เป็นเรื่องของหลักการสำคัญ ซึ่งเมื่อมีปัญหา

ท่านก็ได้ยกขึ้นมาพิจารณาและชำระสะสางเสร็จสิ้นไปแล้ว ถ้ายังมีพระไตรปิฎกหรือคัมภีร์มหา yanฉบับใด หรือนิกายใดว่าอย่างอื่น ก็ไม่ใช่เรื่องที่จะนำมาอ้างให้สับสนประปน

ทำนองเดียวกับเรื่องสวรรณ์แคนสุขาวดีของพระอมิตาภะ ทางพุทธศาสนานิกายชินของญี่ปุ่นว่ามี ก็เป็นเรื่องของนิกายชินนั้น ไม่จำเป็นที่พุทธศาสนา theravādaจะต้องมีสวรรณ์สุขาวดี หรือแม้แต่พระอมิตาภานั้นไปด้วย

วิธีพูดเพื่อแสดงหลักการก็มีอยู่แล้ว คือ อ้างให้ชัดลงไปว่า คัมภีร์ของนิกายนั้น หรือคำสอนของนิกายนั้นว่าอย่างนั้น จะได้รู้ความแตกต่างกัน ไม่ต้องเอามาประปนกัน

(ที่จริงนั้น คำสอนของพุทธศาสนาทายนท์ไป ก็ไม่ปรากฏว่าจะสอนให้นิพพานเป็นอัตตาหรืออาทเมันแต่ประการใด ถ้ามีมหา yanนิกายย่ออยู่ในสอนอย่างนั้น ทางวัดพระธรรมกาย ก็ควรยกขึ้นมาแสดงให้ปรากฏ มหา yanนิกายอื่นๆ จะได้แสดงเหตุผลข้อโต้แย้งบ้าง)

เรื่อง “มติของพระพุทธศาสนาที่แท้จริง” เมื่อทรงดูข้อสรุปของนักวิชาการทางตะวันตก แม้ว่าข้อสรุปนั้นจะไม่มีความสำคัญที่จะมีวินิจฉัยหลักการของพระพุทธศาสนาได้ แต่ก็นำอนุโมทนาว่า เวลาเนี้นกิจกรรมทางตะวันตกรุ่นใหม่ๆ ได้เริ่มนีความเข้าใจถูกต้องตรงตามหลักการนี้ ดัง Professor Richard Gombrich นายกสมาคมบาลีปกรณ์แห่งอังกฤษ คนปัจจุบัน ได้เขียนหนังสือแสดงไว้ (ไม่ตรงกับที่ เอกสารของวัดพระธรรมกายอ้าง)

“มติของพระพุทธศาสนาที่แท้จริง คือตามที่เปียงโดยสมมติไม่มีจริงโดยประมัตต์ และนิพพานก็รวมอยู่ในธรรมที่เป็นองค์ตัว” นั้น พระไตรปิฎกและอรรถกถากล่าวระบุไว้ชัดเจนแล้ว

การมีหลักฐานแสดงหลักการสำคัญๆ ของพระศาสนาไว้เป็นการแน่นอนนี้ เป็นสิ่งสำคัญที่พุทธบริษัทจะได้ใช้เป็นมาตรฐานวัดการศึกษาและการปฏิบัติของตน ทำให้มีความเป็นอันหนึ่งอันเดียวกัน และไม่เกิดความแตกแยก

แต่ตรงข้าม ถ้าไม่มีหลักการที่ชัดเจนแน่นอน หรือมีแล้ว แต่ไม่ปฏิบัติต่อหลักการนั้นด้วยความซื่อตรง จึงจะทำให้เกิดความแตกแยก

ในเรื่องหลักฐานที่แสดงหลักการนั้น แท้ที่จริง ถึงจะมีระบุแน่นอน แห่งเดียว เมื่อสอดคล้องกับคำสอนและหลักการโดยรวม ก็เพียงพอ แต่ที่ตั้งข้อสังเกตในที่นี้ก็ เพราะว่า เอกสารของวัดพระธรรมกาย นั้น แสดงท่าทีที่ไม่สมำเสมอ

“อายตนนิพพาน” ไม่มีโดยบาลีนิยม ก็ชัดเจนเช่นกัน

เรื่อง “อายตนนิพพาน” นั้น ถ้าเป็นจริงตามหลักฐานที่ข้างก็ไม่ปัญหา แต่เรื่องไม่เป็นเช่นนั้น เพราะถ้าสังเกตดูจะเห็นว่า ทั้งเอกสารของวัดพระธรรมกาย และพุทธิการณ์ต่างๆ มุ่งจะให้ประชาชนเข้าใจไปว่า นิพพานอย่างหนึ่ง ที่เรียกว่า “อายตนนิพพาน” ซึ่งมีลักษณะเป็นสถานที่ หรือเป็นดินแดน ดังคำบรรยายตามหลักความเชื่อของสำนักพระธรรมกายว่า

“นิพพานเป็นอายตนะอันหนึ่ง . . . อายตนะนิพพานก็มีหน้าที่ดึงดูดพระพุทธเจ้า พระอรหันต์เข้าไปสู่อายตนะของตนสถานอันเป็นที่ประทับของพระพุทธเจ้าเรียกว่า อายตนะ-นิพพาน ส่วนพระพุทธเจ้าที่ประทับอยู่ในอายตนะนิพพานนั้น เราเรียกว่า “พระนิพพาน”

“อายตนะนิพพาน มีลักษณะกลมรอบตัวขาวใส บริสุทธิ์ จนกระทั่งมีรัศมีประกาย ขนาดของอายตนะนิพพานนั้นวัดเส้นผ่าศูนย์กลาง ได้ร้าว ๑๕๑ ล้าน ๓ แสน ๓ หมื่น (๑๕๑,๓๓๐,๐๐๐) โยชน์ ขอบของอายตนะนิพพานหนาด้านละ ๑๕,๑๒๐,๐๐๐ โยชน์ รอบขอบทั้ง ๒ ด้าน เป็น ๓๐,๒๔๐,๐๐๐ โยชน์ ขอบนี้ ก็กลมรอบตัวเช่นเดียวกัน ส่วนเนื้อที่ๆอยู่ในขอบเท่าไร เป็นที่ประทับของพระพุทธเจ้าทั้งสิ้น ในนิพพานเป็นสถานที่โไอโถง ปราสาจากลังอื่นใดทั้งสิ้น สร้างไส้ไว้ด้วยรัศมีธรรม อันให้ดิช่อง ปราสาจากความสร่างจากรัศมีอื่นใด . . .

“ . . . อายตนะนิพพานนี้มีอยู่ สูงขึ้นไปจากภพ ๓ นี้ เลยออกไปจากขอบเน瓦สัญญาณสัญญาณอายตนะภพ . . .

“ส่วน “พระนิพพาน” นั้นคือ กายธรรมที่ได้บรรลุอรหัตผลแล้ว กายเหล่านี้มี กาย หัวใจ ดวงจิต และดวงวิญญาณวัดตัดกลาง ๒๐ วา เท่ากันทั้งสิ้น หน้าตักกว้าง ๒๐ วา สูง ๒๐ วา เกเศดอกบัวคุณขาวใสบริสุทธิ์มีรัศมีประกาย พระนิพพานนี้ประทับอยู่ในอายตนะนิพพาน บางพระองค์ที่เป็นพระสัพพัญญพุทธเจ้า ก็ทรงประทับอยู่ท่ามกลางพระอรหันต์สาวกบริวาร เป็นจำนวนมาก บางพระองค์ที่เป็นพระปัจเจกพุทธเจ้า มิได้เกยสังส่อนหรือโปรดผู้ใดมาก่อนในสมัยที่ยังมีพระชนม์อยู่ องค์นั้นก็ประทับโดยตลอดด้วยคำพัง หาสาวก

บริวารมีได้ ส่วนรังสีที่ปรากฏ ก็เป็นเครื่องบอกให้รู้ถึงการสร้างบำรุงของพระพุทธเจ้า พระอรหันต์เหล่านั้นว่า มากน้อยกว่ากันเพียงไรแค่ไหน . . .”^๑

ทั้งนี้ ถึงกับมีพิธีถวายข้าวพระ และมีผู้เข้าສมาธินำข้าวบูชาหนึ่นไปถวายแด่พระพุทธเจ้าในอายุตนนิพพาน

ผู้ศึกษาธรรมทั่วๆ ไป อ่านดูลักษณะของ “อายุตนนิพพาน” ที่บรรยายข้างต้น ย่อมเห็นได้ชัดเจนทันทีว่า นิพพานอย่างนี้ไม่มีในคำสอนของพระพุทธเจ้า

นิพพานชนิดเป็นสถานที่ มีขนาด วัดได้ ก็เพียงไปใกล้อยู่แล้ว ยิ่งเป็นที่ดูดเอาพระพุทธเจ้าและพระอรหันต์ไปรวมไว้ด้วยกัน แล้วคนในโลกนี้ยังเข้าສมาธิไปเฝ้าถวายข้าวบูชาอีกด้วย ยิ่งเป็นเรื่องเลื่อนลอย จะมีได้ก็แต่เพียงเป็นภาพนิมิตที่จิตปูรุ่งแต่งขึ้นตามคำบอกน้ำ

ไม่ต้องพุดถึงนิพพาน ที่พัฒนาเรื่องอาหาร พั้นปัจจัยปูรุ่งแต่งไดๆ ไปหมดแล้ว เพียงแค่เห佗ดาวาทัวไปในสวรรค์ทั้งหลาย ก็ไม่ต้องเกี่ยวข้องอะไรกับอาหารของมนุษย์ในโลกนี้

ว่าที่จริง แม้แต่คำว่า “อายุตนนิพพาน” เอง ก็ไม่มีในพุทธพจน์แท้ๆ (และไม่ว่าในที่ไหนๆ รวมทั้งคัมภีร์อื่นๆ ทั้งหมดทั้งสิ้น ไม่ว่าจะเป็นขั้นรองลงมาจากพระไตรปิฎก หรือขั้นหลังๆ ใดๆ ก็ตาม)

^๑ ทางมรรค ผล นิพพาน (ธรรมปฏิบัติตามแนววิชาธรรมกาย), พิมพ์ครั้งที่ ๒ วันที่ ๑๐ ตุลาคม พ.ศ. ๒๕๓๓, หน้า ๖๗๐-๖๗๔.

ที่ว่านิพพานเป็นอยตนะ ก็เป็นคนและเรื่องกันกับอยตนะนิพพาน

ทางสำนักพระธรรมกายมักขึ้งพุทธจน์แห่งหนึ่งว่า “นิพพานเป็นอยตนะ” แล้วเหมาเอาว่า “มีอยตนะนิพพาน” (ทางสำนักมักเขียนเป็น “อยตนะนิพพาน”) แต่ที่จริง คำว่า “อยตนะนิพพาน” ไม่มีในพระไตรปิฎก หรือคัมภีร์บาลีโดย

แม้จะประกอบศัพท์ชี้นมาเองอย่างนั้น ก็กล้ายเป็นของใหม่ที่ไม่ถูกต้อง เกิดความขัดข้องทางภาษา และไม่ได้ความหมายที่ต้องการ

ในพระสูตรที่อ้างนั้น (ปฐมนิพพานสูตร, ช.อ.๒๔/๑๕๙/๒๐๖) พระพุทธเจ้าทรงนำคำว่า “อยตนะ” มาใช้อธิบายหรือบรรยายลักษณะของภาวะดับทุกข์ที่เรียกว่า “นิพพาน” ว่า “นิพพานนั้นเป็นอยตนะที่ไม่มีมีดินน้ำ ลม ไฟ เป็นต้น ตามบาลีที่ว่า

“อตถิ ภิกขุ เตทายตัน ยตตุ เนว ปรวี น อโยปี น อาปี น เตโซ น วาโย น
อากาสาณณญาตัน น วิญญาณณญาตัน น อาเกญุจญาตัน น
เน瓦สัญญาณสัญญาตัน น นัย โลโก น ปรโลโก น อุโภ จนาทิมสุริยา ตามห
ภิกขุ เนว อาทตี วทานิ น คตี น จิตี น จุตี น อุปปตุตี อุปปติภูจ
อุปปุตต อนารมณเมว ต เอเสรุโต ทุกขสุส ฯ” (ช.อ.๒๔/๑๕๙/๒๐๖)

แปลว่า: “ภิกขุทั้งหลาย อยตนะนั้นมีอยู่ ดิน น้ำ ไฟ ลม
อากาสาณณญาตัน วิญญาณณญาตัน อาเกญุจญาตัน
เน瓦สัญญาณสัญญาตัน โลกนี้ โลกหน้า พระจันทร์และ
พระอาทิตย์ทั้งสอง ย้อมไม่มีในอยตนะนั้น ภิกขุทั้งหลาย
เราไม่กล่าวอยตนะนั้นว่าเป็นกรรม เป็นการไป เป็นการต้องอยู่
เป็นการจุติ เป็นการอุปบัตติ อยตนะนั้นหาที่ตั้งอาศัยไม่ได้
ไม่ได้เป็นไป หาอารมณ์ไม่ได้ นี้แลเป็นที่สุดแห่งทุกข์”

คำว่า “อายตนะ” นั้น แปลว่า แหล่ง aden บ่อเกิด ชุม ที่เกิด ที่ต่อที่บรรจบ ที่ชุมนุม ที่อยู่ เหตุ เป็นถ้อยคำสามัญที่ชาวบ้านเขาใช้กัน เช่น สรวณหมายตนะ แปลว่า บ่อทอง อรัญญาอยตนะ แปลว่า แหล่งป่าเทวายตนะ แปลว่า ถินเทวดา หรือในข้อความเช่นว่า แคร้นก้มโพช เป็นแหล่งน้ำ ทักษิณานาถเป็นแหล่งโคง เป็นต้น ซึ่งเป็นความหมายทางรูปธรรม

เมื่อนำมาใช้ในทางธรรม คำว่า “อายตนะ” ก็จะมีความหมายเชิงนามธรรม โดยเฉพาะที่คุ้นเคยพบกันบ่อย ก็คือ แดนรับรู้ หรือที่มาบรรจบกันของอินทรี (เช่น ตา) กับอรามณ์ (เช่น รูป) และวิญญาณ (เช่น จักษุวิญญาณ) ทำให้เกิดการรับรู้ขึ้น ซึ่งแยกเป็นอายตนะภายใน ๖ ได้แก่ ตา หู จมูก ลิ้น กาย ใจ อายตนะภายนอก ๖ ได้แก่ รูป เสียง กลิ่น รส สิ่งสัมผัสกาย และธรรมารามณ์ หรือสิ่งรับรู้ทางใจ

เรื่องนี้ก็ทำนองเดียวกับคำว่า “นิพพาน” เอง ซึ่งเป็นคำที่ชาวบ้านใช้กันในความหมายสามัญเชิงรูปธรรม แปลว่าการดับ เช่น “อัคคินิพพาน” คือดับไฟ หายร้อน อย่างสิ่งที่ถูกเผามา เมื่อดับไฟแล้วเย็นลง แต่เมื่อนำมาใช้ในทางธรรม ก็มีความหมายพิเศษเชิงนามธรรม หมายถึงการดับกิเลส ดับทุกข์ โดยดับเพลิงกิเลส หรือดับไฟโลกะ ไฟโภสาร ไฟโมหะ ไฟทุกข์ ไฟโศก หมายความเร่าร้อน สงบเย็น

สำหรับพระสูตรนี้ ท่านอธิบายด้วยความหมายทางธรรม ตรงกับที่เราคุ้นๆ กันอย่างข้างต้น คืออธิบายโดยเทียบกับความหมายของอายตนะ คือ อายตนะภายใน กับอายตนะ

ภายนอกกว่า เมื่อคนกับที่รู้เป็นเดนรับรู้ คือเป็นความณ์ของจักษุ วิญญาณ นิพพานก็เป็นเดนรับรู้ เพราะเป็นปัจจัยโดยเป็นความณ์ แก่รรคญาณ คือปัญญาที่ทำให้ทำลายกิเลสได้ และผลญาณ คือปัญญาที่รู้ภาวะหมดสันกิเลสและกองทุกข์เป็นต้น (พึงสังเกตว่า นิพพานไม่ใช่ความณ์ แต่นิพพานเป็นความณ์ได้) ดังอรรถกิจ匕ายว่า

“ตทายตนนุติ ต กรรม, ทการิ ปทสนธิกโ. นิพพาน ท มงคลผลญาณที่น ารมณปจจัยการโต รูปทินิ วิย จกชุวิญญาณที่น ารมณปจจัยภตานีติ การณภูเจน “อายตนนุติ วุจดิ.”” (อ.อ.๔๐๗)

แปลว่า: “บทว่า ‘ตทายตนน’ ได้แก่ เหตุนั้น, ท อักษร เป็นตัวเชื่อมคำ. จริงอยู่ พระนิพพานตรัสเรียกว่า ‘อายตนะ’ เพราะอรรถว่าเป็นเหตุ โดยเป็นอารัมมณปัจจัยแก่รรคญาณ และผลญาณเป็นต้น เมื่อหูรู้ปารมณ์ เป็นต้น เป็นอารัมมณ- ปัจจัยแก่จักษุวิญญาณ เป็นต้น”

คำอธิบายของท่านให้ความหมายชัดเจนอยู่แล้ว ซึ่งเป็นการ บอกไปตัวอย่างตัวว่า ไม่ให้เปลี่ยนความหมาย “อายตนะ” เป็นเดน ทางรูปธรรม คือ เป็นสถานที่อย่างใดอย่างหนึ่ง

นอกจากนั้น พุทธพจน์ที่ตรัสรสต่อไปว่า ไม่มีดิน น้ำ ลม ไฟ ฯลฯ จนถึงว่าไม่ใช่พระจันทร์ พระอาทิตย์ ก็เป็นการปงบอกรว่าไม่ให้ เข้าใจเนินนิพพานเป็นเดนหรือสถานที่ใด และอรรถกถา ก็ อธิบายย้ำเข้าไปอีกว่า ที่ตรัสรสตั้งแต่ไม่มีดิน น้ำ เป็นต้น ไปจนถึงไม่มี อาการسانัณญาณ ยังเป็นต้น ก็เป็นการแสดงด้วว่า ไม่ใช่เป็นภาพในฯ รวมทั้งอวุปภาพ และยังตรัสรสต่อไปว่า ไม่มีการไป กรรม จุติ อุปติ ฯลฯ ซึ่งเป็นคำปฏิเสธเรื่องสถานที่ โลก หรือภาพ ทุกอย่าง ทั้งนั้น

แต่ทั้งที่พระพุทธเจ้าและพระสาวก พยายามอธิบายปฏิเสธ เรื่องดินแดนสถานที่ทั้งหลายทั้งปวงอย่างนี้ ทางสำนักวัดพระธรรมกาย ก็ตีความให้มีสถานที่แล้วดินแดนที่เลยจากนี้ขึ้นไปให้ได้ พระพุทธเจ้าทรงมุ่งให้รู้ว่า นิพพานเป็นภาวะที่ไม่ใช่ ภพ สถานดินแดนใดๆ แต่วัดพระธรรมกายก็จะตีความให้นิพพานเป็นดินแดนสูงขึ้นไปอีก

เอกสารของท่านมาใช้ แต่มาดัดแปลงความหมายเอกสาร ที่ตนต้องการ

ความจริง คำว่า “อายตนะ” ที่ใช้ในคำว่า “ตทายตนะ” อย่างในพระสูตรนี้ พระพุทธเจ้าทรงใช้ในที่อื่นๆ ในการอธิบายเรื่องอื่นๆ อีกหลายแห่ง เช่น ใช้อธิบายวิโนกร์ต่างๆ ซึ่งเป็นภาวะจิตแห่งผ่านทั้งหลาย และพระคริรุ่มทินนาภ์ได้ใช้คำนี้ทำงานองนั้น (ม.ญ. ๑๙/๑๑๑/๔๔๔; ม.อ. ๑๔/๖๗๘/๔๐๔) และที่พระอานันทยกพุทธพจน์มาอธิบาย การปฏิบัติเพื่อเข้าถึงอรหัตผลสมารishi ที่ในกระบวนการปฏิบัติ ตลอดอวุปมาณ ๓ ขั้นตัน ไม่มีการเสวยอายตนะ มีรูปเป็นตัน (อ.นวก.๒๓/๒๔๑/๔๔๑) และอธิบายเรื่องกายสักขีโดยเรียกอนุปพวิหาร ทั้ง ๙ ว่าเป็นอายตนะ (อ.นวก.๒๓/๒๔๗/๔๗๓)

ที่จริง ของเดิมท่านมีคำว่า “นิพพานคร” และ “ธรรมนคร” เป็นตันอยู่ก่อนแล้ว (อย่างที่ยกมาให้ดูในตอนที่ว่าด้วย “ธรรมกาย”) ถ้านิพพานของพระพุทธเจ้าเป็นดินแดน ท่านก็ต้องบอกไว้แนนแล้ว และเจาก็ต้องเชื่อ เพราะแม้แต่เพียงคำที่ไม่สำคัญ เป็นแค่ อุปมาอุปปัญญาอยู่ดี ไม่ได้หมายไปไหน

ยิ่งกว่านั้น ถ้านิพพานเป็นดินแดนจริงอยู่แล้ว จะต้องอุปมา อีกทำไม่

สถานที่ ถินฐาน ดินแดนทั้งหลาย มีแต่ที่เป็นโลก เป็นภาพ เท่านั้น นิพพานเป็นโลภุตระ พ้นจากโลก พ้นจากภพทั้งหมดแล้ว จึงไม่เป็นสถานที่หรือถินแดนใดๆ

อายตนนิพพาน ไม่มี แต่แปลใหม่ให้ตึกได้ความหมาย นิพพานายตนเอง ถึงจะใช้เป็นศัพท์ได้ แต่ไม่ให้ความหมายที่ดี

ได้กล่าวแล้วว่า คำว่า “อายตนนิพพาน” นั้น ไม่มีในพระพุทธศาสนามาก่อน ท่านผู้ใช้คงจะมุ่งให้แปลว่า “แดนนิพพาน” แต่คำว่า อายตนนิพพาน ไม่ช่วยให้ได้ความหมายที่ประسنค์ เพราะกล้ายเป็นมีความหมายว่า “ดับอายตนเอง”

ถ้าจะให้นิพพานเป็นดินแดนจริงๆ ก็ควรจะประกอบศัพท์ใหม่ ให้ถูกต้องตามหลักภาษาฯ จึงจะได้คำแปลที่ต้องการ คือ นิพพาน+ อายตนเอง เป็น “นิพพานายตนเอง” แปลว่า แดนนิพพาน

เมื่อประกอบศัพท์ถูกต้องตรงตามหลักภาษาบาลีแล้ว ก็จะมี คำเทียบไว้ยืนยันมากมาย ดังเช่น เท waryatana = ถิน dane เทวดา อิสสรายตนเอง = ถินแห่งอิสรชน อรัญญาอยตนเอง = แดนป่า เป็นต้น

ถุงขึ้นไปในการปฏิบัติทางจิตก็มีคำเทียบ เป็นมานะดับ สูงสุดเลยที่เดียว ได้แก่ อรูปман ๔ คือ อาการسانัณญาอยตนเอง (อาการсанัณญา+อายตนเอง) = แดนอาการอันอนัตต, วิญญาณัญญาอยตนเอง (วิญญาณัญญา+อายตนเอง) = แดนวิญญาณอันอนัตต, อาการจัญญาอยตนเอง (อาการจัญญา+อายตนเอง) = แดนแห่งภาวะที่ไม่มีอะไรเลย, และแนว- สัญญาณสัญญาอยตนเอง (แนวสัญญาณสัญญา+อายตนเอง) = แดนแห่งมานที่ มีสัญญากรไม่ใช่ไม่มีสัญญากรไม่ใช่ แล้วนิพพานก็จะมาต่อยอด

สมาชิติที่สูงสุดนี้ ดูจะเข้าชุดกัน

อย่างไรก็ตาม เมื่อเห็นกันอยู่ว่าพระพุทธเจ้าได้ทรงปฏิเสธไว้แล้วในพระสูตรที่อ้างนั้นเอง ว่านิพพานไม่ใช่เป็นสถานที่หรือดินแดน การที่จะใช้คำว่า “นิพพานายตนะ” ก็ไม่ถูกต้อง รูปศพห์จะชวนให้ความไขว้เขวออกไปจากหลักพระพุทธศาสนา

สำหรับ “อายตันนิพพาน” นั้น ถึงจะหักเปลี่ยให้เป็นว่า นิพพานที่เป็นอายตันะ ภาษากรีกไม่ให้ และจะกล้ายเป็นว่าต้องมีนิพพานที่ไม่เป็นอายตันะมาเข้าคู่

ถ้าจะใช้อายตันนิพพาน กันจริงๆ ก็ต้องใช้ในความหมายที่ถูกต้องตามศัพท์ว่า “ดับอายตันะ” จึงจะสอดคล้องกับหลักพระพุทธศาสนา ซึ่งก็จะมีความหมายที่ว่า อายตันะต่างๆ ทั้งตา หู จมูก ลิ้น กาย และใจ ดับเย็น ไม่รู้ร้อน ไม่ลูกเป็นไฟ ไม่เผาตน

ถ้าใช้ในความหมายอย่างนี้ ก็จะเข้ากับพุทธจนใน อาทิตต-ปริยาสสูตร (วินย.๔/๔๕/๖๓; ส.สพ.๑๙/๓๐/๒๓) ที่ตรัสสอนเหล่าชภิṇḍ ผู้เป็นนักบวชบูชาไฟว่า อายตันะทั้ง ๖ คือ ตา หู จมูก ลิ้น กาย ใจ ลูกเป็นไฟ ร้อนไปหมดแล้ว คือ เรารู้องค์ด้วยไฟรากะไฟโภสະไฟโมหะ และไฟแห่งความทุกข์ในรูปลักษณะต่างๆ เมื่อเกิดปัญญาณองเห็นความจริงแล้วก็จะดับไฟเหล่านั้นได้ หายเรารู้ร้อน หายร้อนวน ก็จะมาเข้าสู่ความหมายที่ว่า อายตันะเหล่านี้ คือ ตา หู . . . จิตใจ สงบเย็นลง อย่างนี้ก็พอจะนำคำว่าอายตันนิพพานมาใช้ได้

อายตันนิพพาน ที่แปลว่า ดับอายตันะนี้ จะมีศัพท์เทียบเข้าชุดกันได้ และเป็นคำสำคัญมากด้วย คือ กิเลสนิพพาน (ดับกิเลส) ขันธนิพพาน (ดับขันธ์) โดยเฉพาะขันธ์ กับอายตันะ เป็นศัพท์รวม

ประเพทเดียวกัน มักมาตามกันอยู่แล้ว ก็จะมีขั้นนิพพาน (ดับขั้นธ)
ต่อด้วยอายตนนิพพาน (ดับอายตนะ) สอดคล้องกันจริงๆ

อย่างไรก็ตาม ทั้งคำว่า “อายตนนิพพาน” ก็คือ “นิพพานายตนะ”
ก็คือ ไม่มีมาก่อนในพระพุทธศาสนา เพราะฉะนั้น ทางที่ได้ที่สุด
ถ้าเห็นแก่พระธรรมวินัย ไม่ประสงค์จะทำให้กระทบกระเทือน
ต่อหลักการของพระพุทธศาสนา และเป็นความตรงไปตรงมา
เมื่อจะใช้คำว่า “อายตนนิพพาน” และให้มีความหมายตามประสงค์
ก็สอนให้ชัดเจนตรงตามที่เป็นจริงว่า คำนี้ท่านพระอาจารย์ผู้นั้นฯ
ได้นำมาใช้ให้มีความหมายดังนี้ฯ ตามหลักการที่ท่านได้จัดวางขึ้นใหม่
ก็จะเป็นการรักษาผลประโยชน์ทางปัญญาของประชาชน มิให้เกิด
ความสับสน และไม่เสียหาย แต่ถ้าจะให้ถูกต้องแท้จริง เมื่อเป็น
พระวิภาคชุก็ต้องสอนให้ตรงตามพระธรรมวินัย

อายตนนิพพานแท้ ที่นี่ เดี่ยวนี้

ดังได้กล่าวแล้วว่า คำว่า “อายตนนิพพาน” ไม่เคยมีใน
พระพุทธศาสนามาก่อน อย่างไรก็ตาม ถ้าจะใช้คำนี้ให้ได้ ก็ไม่ใช่
แปลว่าแ денนิพพาน หรือนิพพานที่เป็นคล้ายดินแดน แต่แปลว่า
“ความดับเย็นแห่งอายตนะ” ดังกล่าวแล้วข้างต้น ซึ่งทั้งได้ความหมาย
ที่ถูกต้องตามหลักภาษา และสอดคล้องกับหลักการของพระพุทธ
ศาสนา

อายตนนิพพานตามหลักภาษา และในความหมายที่ถูกต้อง
อย่างนี้ เป็นภาวะที่ชีวิตและสังคมขณะนี้กำลังต้องการอย่างยิ่ง
คนจำนวนมากมีอายตนะ ตั้งแต่ ตา หู จนถึงใจ ที่เราร้อน

ถูกรุนเร้าด้วยเพลิงราคะหรือไฟโผลภะ ซึ่งทำให้ร่านรนจ่องมองหาแต่สิงเสพบำรุงบำรุง เนื่องแต่จะแสวงหาผลประโยชน์มาก่อนของความเห็นแก่ตัว หาทางเอาไว้ด้วยการเดินทางไปตามนุชน์

คนมีอายุต้น ตา หู ฯลฯ ใจ ที่เราร้อนด้วยไฟโภสระ เพราะถูกขัดผลประโยชน์เป็นต้น แล้วขัดเคืองแค้นใจ ทำให้คิดประทุษร้ายผู้อื่น หาทางขัดขวางและใช้พลังอำนาจมาทำลายล้างซึ่งกันและกัน

คนมี ตา หู จนถึง ใจ ที่เราร้อนด้วยไฟโมหนะ ถูกกดดันครอบงำด้วยความไม่รู้ไม่เข้าใจและไม่รู้จักแสวงปัญญา ทำให้ต้องหาสิ่งปลดปล่อยกล่อมใจ ตลอดจนมอมเมาหลอกตัวเอง และหลอกกันเอง เพื่อช่วยให้เพลิดเพลิน หลบๆ ลีบๆ ปัญหา หรืออยู่ด้วยความหวัง รอคอยผลตอบแทนจากอำนาจยิ่งใหญ่หรือสิ่งลึกลับภายนอก

ถ้าอายุต้น คือ ตา หู จนถึง จิตใจ ทั้งหมดนี้ ดับเย็นสงบได้ไม่ถูกเปลวและควันแห่งไฟโผลภะ โภสระ โมหนะ เพาณให้เราร้อนและก่อรุ่มบดบังให้พร้ามัว ก็จะแจ่มใส สามารถใช้ปัญญาพิจารณาแก้ปัญหา และมองเห็นว่าอะไรเป็นประโยชน์หรือไม่เป็นประโยชน์ที่แท้จริง แล้วทำการสร้างสรรค์ให้สำเร็จได้อย่างถูกต้อง

อายุต้นที่บวิสุทธิ์แจ่มใส สงบเย็นจากไฟกิเลสและเพลิงทุกชนิด ก็จะมองดูเพื่อนร่วมโลก ด้วยความรู้ความเข้าใจ มองเห็นสุขทุกชนิดของเข้า ทำให้เกิดเมตตากรุณาที่จะช่วยเหลือเกื้อกูลกันเป็นทางที่จะนำโลกนี้ไปสู่สันติสุข

ถ้าปฏิบัติศีล สมาริ ปัญญา ให้อายุต้นทั้งหลาย โดยเฉพาะใจสงบเย็นจากไฟราคะ/โภภะ โภสระ และโมหนะ ได้อย่างนี้ จึงจะเข้าถึง

อายุตันที่เป็นนิพพานได้

อายุตันนิพพานชนิดเป็นแден ที่ตัวตนของเราไปพบไปเฝ้า
ตัวตนของพระพุทธเจ้านั้น ไม่มีในพระพุทธศาสนาอย่างแน่นอน

แต่ถ้าเป็นอายุตันนิพพาน ที่เป็นภาวะดับเบญของอายุตัน
คือ ตา หู จมูก ลิ้น กาย ใจ ที่พ้นจากความ Melania ของไฟรากะ/โลกะ
โภสະ และโมะะแล้ว สร่างผ่องใส่ด้วยปัญญา และแห่วังสีแห่ง^๑
เมตตากรุณาต่อสรรพสัตว์ ก็เป็นอายุตันนิพพานแท้ ที่นี่ เดียวนี่
และอย่างนี้จึงจะเป็นนิพพานของพระพุทธเจ้า

ใจหมดโลภโกรธหลง สร่างโล่งสดใส เมื่อไร ก็ได้เห็นนิพพานของพระพุทธเจ้า เมื่อนั้นทันที

อายุตันเป็นเพียงคำหนึ่งในบรรดาคำมากหลายที่ทรงใช้
อธิบายความหมายของนิพพาน ไม่ใช่นิพพานอย่างหนึ่งที่เรียกว่า
“อายุตันนิพพาน”

คำสำคัญที่ไม่ใช่เพียงใช้อธิบายนิพพาน แต่เป็นไวพจน์ คือ^๒
ใช้แทนกันได้กับนิพพานเลยที่เดียว ก็เช่น วิมุตติ วิสุทธิ สันติ อสังขตะ^(ไม่ปุรุ่งแต่) อนานาน (ไม่ยึด) อนาลัย (ไม่ติด) อิสตริยะ (อิสรภาพ)
อโสก (ภาวะที่ไร้โศก) อาโรคยะ (ภาวะไม่มีโรคทางจิตใจ) นิโรห
(ภาวะที่ไม่มีทุกข์เกิดขึ้น) เขมะ (ความເກෘມ) ปรમัตถ (ประโภช)
หรือจุดหมายสูงสุด) เป็นต้น และคำที่ใช้เชิงอธิบาย ที่สำคัญ ก็เช่น^๓
ตัณหกขยะ (ภาวะสิ่นต้อนหา) ภานโนรา (ความดับกพ)

โดยเฉพาะคำที่ใช้พิจารณาตรวจสอบวัดผลการปฏิบัติของ
ตนที่ชัดเจน คือ ราคากขยะ โถสักขยะ โนหักขยะ (ภาวะสิ่นราคະ

โภสະ โมහะ) ดังพุทธพจน์ตรัสแสดงวิธีตรวจสอบในใจของตนเอง ที่เคยยกมาอ้างแล้วข้างต้น (หน้า ๑๕๔)

อย่างน้อยควรจะรู้ตระหนักว่า นิพพานไม่ใช่มีไว้สำหรับไปปูดไปเห็นไปปชช. หรือไปพบกับใครฯ แต่มีไว้สำหรับทำให้ประจักษ์แจ้ง เป็นจริงกับตัวในภาวะหมุดกิเลสหมุดทุกชี ถ้าจะไปนิพพาน ก็ไม่ใช่เข้าสมาธิทางไป แต่ไปกับความก้าวหน้าในการปฏิบัติที่จะทำให้โลกะ โภสະ โมහะ ลดน้อยหมุดสิ้น

เพราะฉะนั้นจึงต้องตรวจสอบตนเองว่า เมื่อปฏิบัติไป ความใดๆ ความโกรธ ความหลงในใจของเราลดน้อยลงหรือไม่ ถ้ากิเลสเหล่านี้ และความชุ่นมัวเครียนของความทุกชีไม่ลดหายไป ไม่ว่าจะเห็นอะไร ที่ดีเลิศวิเศษแค่ไหน ก็ไม่ใช่การปฏิบัติของพระพุทธเจ้า แต่เป็นการทำออกไปจากนิพพาน เป็นการไถลลงออกนอกทาง

ถ้าจะพูดว่าเห็นนิพพาน ก็ไม่ใช่เห็นสถานที่หรือแคนวิเศษ อศจรวยอะไรทั้งสิ้น แต่เป็นการเห็นความเบาบางຈางหายจนหมดไป ของโลกะ โภสະ โมහะ ในใจของตนเอง เห็นความบริสุทธิ์หมัดจด ปราศจากความชุ่นมัวเครียนของ ปลดผันความโศก ความทุกชี และความยึดติดถือมั่นทั้งหลาย

โดยสรุป การเห็นนิพพาน มีจุดตรวจสอบที่สำคัญ คือ

๑. รับรู้รูปเสียงหรืออารมณ์ใดๆ ก็มีจิตบริสุทธิ์

เห็นภาวะที่ไม่มีโลกะ โภสະ โมහะ ในใจของตน

ไม่ใช่เห็นบุคคล สถานที่ รูปภาพ หรือองค์อะไรที่ดีวิเศษ

๒. เป็นการเห็นด้วยปัญญา ไม่ใช่เห็นด้วยจิตสมาริ

๓. ถึงภาวะหลุดพิณ ไปร่วงลงเป็นอิสระ ไม่ใช่จมอยู่แค่ความปลาบปลื้มดื่มด่ำติดใจ

จะต้องย้ำเดือนกันอย่างยิ่ง ให้มั่นอยู่ในหลักตรวจสอบของพระพุทธเจ้าข้อนี้ คือ การมองในจิตใจของตนเองว่า มีอะไร ให้สะไม่สะ เบาบางลงหรือไม่ อยู่กับความเป็นจริงและปฏิบัติต่อประสบการณ์และสถานการณ์ต่างๆ ด้วยปัญญาได้ดีขึ้นหรือไม่ หากทุกข์โศก และมีความสุขอย่างเป็นอิสระเบิกบานโดยไม่ต้องอาศัยสิ่งปลดปล่อยมาแล้วมีความมั่นคงสดใสดอย่างไม่ต้องพึ่งพา และพร้อมที่จะเป็นที่พึ่งแก่ผู้อื่นหรือไม่ ถ้ายัง ก็พึงปฏิบัติในหนทางที่จะให้เป็นอย่างนี้ โดยไม่ต้องห่วงเรื่องการที่จะได้เห็นสิ่งวิเศษใดๆ

พระพุทธเจ้าไม่เคยสอนพุทธบริษัทให้ไปตามหาตามดูนิพพานที่ไหน นอกจากนิพพานที่เป็นความสงบจำกัด ไถ่ถอนทุกข์โศกภายใน สร่างสติใส่โปรดลงด้วยปัญญา และทำจิตใจของตนเองให้บริสุทธิ์สะอาดเป็นอิสระ

อย่า่าว่าถึงจะไปดูนิพพานเลย แม้แต่สวรรค์ที่ว่ามีความสุขพรั่งพร้อม ก็ไม่ทรงสอนให้หัน注意力กับการที่จะไปดูไปเห็น ข้อสำคัญอยู่ที่ว่า เมื่อเราปฏิบัติ ดำเนินชีวิต พัฒนาตนถูกต้อง สิ่งเหล่านี้ ก็เป็นผลดีที่เกิดขึ้นเองตามเหตุปัจจัย

ข้อพิจารณา

จากเรื่องราวและหลักฐานที่ได้พิจารณามา จะเห็นว่า คำสอน และการปฏิบัติของสำนักพระธรรมกายผิดแผกแตกต่างออกไป เป็นอันมากจากพระพุทธศาสนา โดยเฉพาะพระพุทธศาสนาเดร瓦ท ทั้งที่ทางสำนักพระธรรมกายก็ปฏิญาณตนเป็นผู้นับถือพระพุทธ-ศาสนาเดร瓦ท และผู้สอนก็เข้ามาบัวอยู่ในกิกขุภาวะที่เกิดมีจาก พระไตรปิฎกบาลี ซึ่งเป็นที่รักษาหลักเกณฑ์และหลักการของพระพุทธศาสนาเดร瓦ทนั้น

ข้อที่สำคัญมาก ก็คือ ความผิดเพี้ยนนั้นเกี่ยวด้วยหลักการ ใหญ่ที่เป็นจุดหมายสูงสุดของพระพุทธศาสนา ดังเรื่องที่พิจารณา มา คือเรื่องนิพพานเป็นอัตตาหรืออนัตตา เรื่องธรรมกาย และเรื่อง อายตนนิพพาน ซึ่งในที่สุดก็ยังเป็นเรื่องเดียวกัน คือ เป็นเรื่องของ นิพพาน

คำสอนและการปฏิบัติส่วนสำคัญๆ ของสำนักพระธรรมกาย ในเรื่องที่กล่าวมานั้น นอกจากราเมโนยู่ในคำสอนเดิมของพระพุทธศาสนาแล้ว ก็ยังขัดแย้งอย่างมากกับหลักการเดิมที่ถือว่าเป็นมาตรฐาน ของพระพุทธศาสนาเดร瓦ทนั้นด้วย

พูดอย่างหนึ่ง ก็เหมือนกับเป็นเพียงการนำเอาถ้อยคำใน พระพุทธศาสนาเดร瓦ทไปใช้ แล้วกำหนดความหมายและวิธี ปฏิบัติขึ้นเองใหม่เป็นระบบของตนเองต่างหาก (แต่ยังอ้างว่าพระพุทธศาสนาเดร瓦ทเป็นอย่างนั้น)

ปัญหาพฤติกรรมต่อหลักการ

ในคำสอนของสำนักพระธรรมกายนั้น ธรรมกายมีรูปร่างเป็นเนื้อเป็นตัว แม้แต่เป็นภาพพระพุทธธูปปางประทับนั่ง และนิพพาน ก็เป็นสถานที่ที่ธรรมกายที่มีรูปร่างอย่างนั้นไปรวมกันอยู่ในสิ่งๆ นั้น

แต่ในหลักคำสอนของพระพุทธศาสนาเถรวาท ธรรมกาย เป็นนามธรรมในความหมายกว้างๆ รวมตั้งแต่คุณธรรมต่างๆ ที่เราปลูกฝังพัฒนาขึ้นมา จนถึงความจริงแท้สูงสุดที่รู้แจ้งด้วยปัญญา และนิพพานก็เป็นสภาพธรรมแห่งภาวะที่จิตปลอดพันแล้วจากกิเลสและความทุกข์ บริสุทธิ์ ไปร่องล่ง ผ่องใส เป็นอิสระ ไม่มีรูปร่าง เป็นเนื้อเป็นตัวหรือเป็นสถานที่อย่างใดๆ

ในคำสอนของสำนักพระธรรมกายนั้น การปฏิบัติเพื่อเข้าถึง หรือเห็นธรรมกายเป็นเรื่องสำคัญมากหรือเป็นหลักใหญ่ที่สุด และ การปฏิบัตินั้นจะต้องผ่านการเห็นกายต่างๆ ข้อนลึกเข้าไปฯ ตาม ลำดับ จนถึงที่สุดรวม ๑๘ กาย จึงเป็นกายสุดท้าย คือกายพระอรหัตละอียด ที่จบการปฏิบัติ ถึงนิพพาน

แต่ในหลักการของพระพุทธศาสนาเถรวาท ธรรมกายไม่มีอยู่ ในระบบการปฏิบัติเลย เพราะเป็นเพียงถ้อยคำเชิงเบริยบเที่ยบ คือ ไม่เป็นเรื่องของการปฏิบัติในตัวมันเอง แต่อาจจะพูดขึ้นมาเมื่อได้ ก็ได เพื่อสื่อไปยังเข้าสู่การปฏิบัติอีกต่อหนึ่ง เป็นคำพูดคลุมๆ รวมๆ บางครั้งจะพูดว่า “ธรรม” หรือพูดว่า “ธรรมกาย” ก็มีความหมาย เท่ากัน และไม่มีการแบ่งแยกออกไปเป็นกายชั้นต่างๆ จะมีก็เพียง เป็นการพูดเที่ยบเคียงกับรูปกาย คือร่างกายของเราตามปกติ ธรรมด้า เวลาพูดถึงนิพพานจึงไม่มีการพูดถึงธรรมกาย

เนื่องจากคำสอนและการปฏิบัติของสำนักพระธรรมกาย มีระบบของตนเองโดยเฉพาะ ซึ่งต่างไปจากหลักการของพระพุทธศาสนาเดร瓦ท ดังนั้น เมื่อพยายามนำเข้ามาร่วมหรือผสมกับพุทธศาสนาเดร瓦ท นอกจากขัดแย้งกับหลักคำสอนและหลักปฏิบัติของพระพุทธศาสนาเดร瓦ทแล้ว ยังส่งผลกระทบต่อติกลับให้เกิดความขัดแย้งขึ้นในคำสอนและระบบปฏิบัติของสำนักพระธรรมกายเองด้วย เลยก็ยิ่งผลอยสับสนไปด้วยกันทั้งหมด

ยกตัวอย่างเช่น เมื่อ "ธรรมกาย" ซึ่งมิได้เป็นคำหลัก และไม่อยู่ในระบบการปฏิบัติของพระพุทธศาสนาเดร瓦ท แต่กลับไปเป็นแกนสำคัญของคำสอนและการปฏิบัติของสำนักพระธรรมกายแล้ว ก็ปรากฏว่า ธรรมกาย(ที่บรรลุธรรมแล้ว) นี้เองเป็นนิพพานธรรมกายก็เลยเป็นอสังขตธรรม แล้วทั้งธรรมกายและนิพพานก็เป็นอัตตาไปด้วยกัน

เมื่อสำนักพระธรรมกายถืออย่างนั้นแล้ว ก็ต้องตีความพุทธจน์ สพเพ สงฆารา อนิจจา (สังฆารทั้งปวงไม่เที่ยง) สพเพ สงฆารา ทุกขา (สังฆารทั้งปวงเป็นทุกขา) และ สพเพ ဓมมา อนดutta (ธรรมทั้งปวงไม่เป็นอัตตา) โดยให้ ဓมมา คือธรรมทั้งปวง ที่เป็นอนดutta มีความหมายอย่างเดียวกับ สงฆารา คือสังฆารทั้งปวงเท่ากันกับสองข้อแรก

พร้อมกันนั้นก็จำเป็นจะต้องไม่ยอมรับหลักฐานทั้งหลาย ทั้งในพระไตรปิฎกและอรรถกถาเป็นต้น ที่ระบุว่านิพพานเป็นอนดutta หรือที่ระบุว่า สพเพ ဓมมา ไม่ใช่แค่ สพเพ สงฆารา แต่รวมนิพพานด้วย หรือมีนิชนาั้นก็ต้องหาทางตีความหลบเลี่ยงไปอย่างใด

อย่างหนึ่ง ตลอดจนกล่าวว่าพระไตรปิฎกเป็นต้น ผิดพลาดตกหล่น หรือไม่ยอมรับพระไตรปิฎก แม้กระทั่งพยายามพูดชักนำให้ประชาชน ไม่เชื่อถือพระไตรปิฎก และอ้างเอกสารการปฏิบัติของตนเองบ้าง อ้างพระธรรมคือจากอารยภাযหลังที่เป็นอัตโนมัติบ้าง มาเป็นหลักฐานแทน

ธรรมกายเดิมของพุทธศาสนาเดิร瓦ท ที่เป็นคำกว้างๆ ไม่อยู่ในข่ายที่จะต้องพิจารณาว่าเป็นอัตตาหรืออนัตตา เพราะโดยทั่วไปเป็นสังขารธรรมเท่านั้น ก็เลยพอลอยมาเป็นอสังขารรวมในคำสอนของสำนักพระธรรมกาย และในคำสอนของสำนักพระธรรมกายเอง ธรรมกายเป็นนิพพาน และพระนิพพานที่เป็นอัตตา ก็ไปรวมกันอยู่ในอายุตนนิพพานที่เป็นสถานที่อีกที่หนึ่ง เลยจะมีนิพพานขึ้นมาต่างกันอีก คือนิพพานที่เป็นอัตตา กับนิพพานที่เป็นสถานที่

พonusนิพพานเป็นสถานที่ ก็มีเรื่องยึดญาต่อไปอีก เพราะมีเขตยากรว้างหนาเป็นต้น อย่างที่ยกมาแสดงข้างต้น แต่ไม่อยู่ในอนันตจักรภาพ แทนที่จะพ้นจากภาพ ก็จะกล้ายมาเหมือนเป็นอีกภาพ หนึ่งต่างหากออกไปจากภาพ ๓ เพียงแต่ไม่เรียกว่าเป็นภาพ มีการเข้าสมารถของคนในโลกนี้ไปเพิ่มจับเนื้อต้ององค์และถวายภัตตาหารแก่พระพุทธเจ้าในอายุตนนิพพานได้ นิพพานก็ซึ่งจะกล้ายเป็นส่วนเพิ่มขยายมีอะไร บางอย่างเทียบได้กับสรรค์ (แต่เทวดาในสรรค์ไม่ต้องการอาหารของมนุษย์)

เมื่อมีคำสอนอย่างนี้ ก็อาจจะทำให้ชาวบ้านคิดเบริญบที่ยับ ว่า อยู่ในสรรค์ชั้นดาวดึงส์ของพระอินทร์ หรืออยู่ในพระมหาโลก กับ

อยู่ในอ่ายตนนิพพาน ไหนจะดีกว่ากัน หรืออาจจะไปเทียบกับ สวรรค์สุขวัด ในนิกายโจโดและโจดิชินของมหายาน แต่ก็ไม่ใช่ ประเด็นในที่นี้ ข้อสำคัญคือไม่เข้ากับหลักการของพระพุทธ- ศาสนาเดร瓦ท

นอกจากจะผิดแยกแตกต่างแล้วขัดแย้งกับหลักการของพระ พุทธศาสนาเดร瓦ทแล้ว ทางสำนักพระธรรมกายเองก็ยังอยู่ใน ระหว่างการพัฒนาทฤษฎีของตนเองเพื่อให้ระบบคำสอนและการ ปฏิบัติกลมกลืนขึ้น ยิ่งกว่านั้น สำนักพระธรรมกายเอง ซึ่งมี ต่างแห่งกัน ก็ยังมีคำสอนและการปฏิบัติแตกต่างไม่ลงกัน การนำ คำสอนมาสมรรถนกัน ก็จะทำให้เกิดปัญหาซับซ้อนสับสน ยุ่งเหยิงนุ่งนังมากขึ้น

ทางที่ดีที่สุด ก็คือ นำจัจยอมรับตามที่มันเป็นอย่างนั้นๆ แล้ว มาเทียบเคียง จัดขึ้นตอนกันตามที่เป็นจริง

คงเป็น เพราะความพยายามไม่ถูกทาง จึงได้เกิดเป็นปัญหา ขึ้นมาถึง ๒ ขั้น คือ

๑. มีคำสอนและการปฏิบัติของสำนักพระธรรมกาย ที่ไม่มี ในพระพุทธศาสนาเดร瓦ท และบางเรื่องก็มีถ้อยคำเดียวกัน เหมือนกัน แต่สื่อความหมายคนละอย่าง ขัดแย้งกับหลักการของ พระพุทธศาสนาเดร瓦ท แต่ถ้ายังว่าเป็นพระพุทธศาสนาเดร瓦ท

๒. ในการข้างนั้น ได้มีการกระทำที่เป็นปัญหาซับซ้อนขึ้นมาอีก ซึ่งทำให้เกิดความสับสนขึ้นมาแก่หลักการและหลักฐานของพระ พุทธศาสนา และแก่ประชาชนที่นับถือพระพุทธศาสนาเดร瓦ท เช่น ปฏิเสธหลักฐานในพระไตรปิฎก ถ้างหลักฐานอย่างผิดพลาด

ตีความหลักฐานให้เป็นไปตามทัศนะของตน เขายังลักษณะกับทัศนะมาปะปนสับสนกัน ซักจุงประชาชนให้ไม่เชื่อถือพระไตรปิฎก อ้างผลการปฏิบัติหรือทัศนะของตน หรือคำกล่าวข่าวของพระเดราจารย์ รุ่นใหม่บางท่าน ขึ้นมาลับล้างหลักฐานในพระไตรปิฎก และคัมภีร์ต่างๆ เป็นต้น

ปัญหาจึงร้ายแรงถึงขั้นที่อาจจะทำให้พระพุทธศาสนา ดังเดิมที่รักษาไว้ได้yanan เป็นพันๆ ปี อาจจะถึงคราวสูญสิ้นลง ให้ประวัติศาสตร์ได้เจริญไว้ในความนี้

การที่คำสอนและการปฏิบัติของสำนักพระธรรมกาย ไม่มี และหรือขัดแย้งกับหลักการของพระพุทธศาสนาเดรากันนั้น ย่อมเป็นเรื่องธรรมดा เพราะทางสำนักพระธรรมกายก็ประกาศอยู่แล้วว่า วิชาธรรมกายนี้ พระอาจารย์ใหญ่ของสำนักเพิงคั่นพบใหม่เมื่อ พ.ศ. ๒๕๖๐ ความเป็นวิชาใหม่นี้ ชาวพุทธทั้งหลายคงยอมรับได้ทั่วโลก

แต่ตอนที่กล่าวอ้างต่อไปอีกว่า เป็นวิชาของพระพุทธเจ้า คือเป็นหลักการของพระพุทธศาสนา แต่หายไป ๒,๐๐๐ ปี เพิ่งได้กลับมา อันนี้ชาวพุทธทั้งหลายย่อมไม่อาจยอมรับ เพราะเป็นที่รู้กันว่าหลักการสำคัญๆ ของพระพุทธศาสนา ก็ยังอยู่ครบครัน ไม่มีส่วนใดสูญหาย และท่านที่กล่าวอ้างว่าหายและพบขึ้นมาใหม่ ก็ไม่มีหลักฐานที่จะให้ผู้อื่นยอมรับหรือเห็นตาม

ข้อที่จะใช้อ้างเป็นหลักฐาน ก็คือ บอกว่าความรู้นี้เกิดจากผลการปฏิบัติของตน ทำนองเดียวกับที่อ้างว่ารู้เองด้วยญาณ ซึ่งชาวพุทธแม่จะยอมรับฟัง ก็ให้เป็นความรู้ตามเสรีภาพส่วนตัวของ

ท่านผู้นั้น แต่ไม่อาจยอมรับเป็นมาตรฐานได้ โดยเฉพาะจะเอามาแทนหลักการของพระพุทธศาสนาถาวรสิ่งเดิมที่มีหลักฐานชัดเจน ก็ยังไม่ถูกต้อง

นอกจานั้น ถ้ายอมรับตามคำที่อ้างผลการปฏิบัติอย่างนี้ ก็เป็นบุคคลอื่น หรือสำนักอื่นที่อ้างผลการปฏิบัติของตน ทั้งก่อนนี้ ในปัจจุบัน และเบื้องหน้าอีกมายาก ก็เลยจะต้องยอมรับกันเรื่อยไป ดังนั้น การที่จะเอกสารคำอ้างประสบการณ์หรือผลการปฏิบัติของบุคคลหรือสำนักใดๆ มาตัดสินหลักการของพระพุทธศาสนา จึงไม่อาจทำได้

พระพุทธเจ้าเองก็ไม่ทรงยอมรับผลการปฏิบัติของดาชีวิไพรในหิมพานต์ ทั้งก่อนและในพุทธกาลอยู่แล้ว จะมีหลักประกันอันใดว่าผลการปฏิบัติที่อ้างใหม่นั้น จะไม่ย้อนไปเมื่อก่อนเป็นประสบการณ์จากผลการปฏิบัติของโยคีด้าบสเหล่านั้น หรือแม้แต่คำอ้างผลปฏิบัติของพราหมณ์ที่จะไปอยู่ร่วมกับพระพุทธ อย่างน้อยก็เป็นเพียงประสบการณ์ในการปฏิบัติเฉพาะตัวของท่านผู้นั้น ที่ท่านค้นคิดพหุเห็นขึ้นมา เดียวก็จะกลายเป็นการรับเอกสารการปฏิบัติของท่านผู้ใดผู้หนึ่ง ไปแทนที่ผลการปฏิบัติของพระพุทธเจ้า

ชาวพุทธยอมต้องการผลการปฏิบัติของพระพุทธเจ้าที่พระองค์ตรัสรสเล่าประสบการณ์ไว้ อันมีอยู่ในคำสอนและระบบปฏิบัติที่ได้พยายามรักษาไว้ดีที่สุดสีบما ได้เท่าไรก็เท่านั้น ดีกว่าไปรับเอกสารปฏิบัติของท่านผู้อื่น เช่นไปแทนที่ หรือแม้แต่เข้ามาประปันให้สับสนกัน

ที่ว่าถ้ายอมรับคำอ้างผลการปฏิบัติของบุคคลหรือสำนักนี้

เดี่ยวภัยมีบุคคลหรือสำนักอื่นอ้างขึ้นมาอีก ก็จะยิ่งยุ่ง แต่ไม่ใช่เท่านั้น นอกจัดตัวหลักการของพระพุทธศาสนาเองจะเลื่อนลงลงไปแล้ว ปัญหาจะนานปลายต่อไปอีก

ขอยกตัวอย่าง แม้มีแต่พระเถราจารย์ทั้งหลายที่สำนักพระธรรมกายยกขึ้นมาอ้างเพื่อสนับสนุนตนว่า ท่านเหล่านั้นก็มีประสบการณ์เห็นนิพพานเป็นอัตตา เช่นกับตนด้วยนั้น แท้ที่จริงแล้ว ทางสำนักพระธรรมกายเองก็ไม่ได้มีรับคำสอนและระบบการปฏิบัติของท่านเหล่านั้น และท่านเหล่านั้นก็ไม่ได้เห็นด้วยกับคำสอนและระบบการปฏิบัติของสำนักพระธรรมกาย มีแต่ความแตกต่างกันมากมายหรือห่างไกล

ถ้าชาวพุทธจะหลักการไปย้อมรับผลการปฏิบัติ คืออัตตนอมติทั้งหลาย ก็เท่ากับเปิดช่องว่างให้สำนักทั้งหลายเหล่านั้นทะลวงวิวัฒกันต่อไป ปัญหาจะยิ่งขยายใหญ่โตออกไปไม่มีที่สิ้นสุด

ทางที่ถูกต้อง ซึ่งเป็นคุณแก่ทุกฝ่าย ก็คือช่วยกันรักษาและยกหลักการเดิมของพระพุทธศาสนาขึ้นตั้งไว้เป็นมาตรฐานกลาง และเป็นเกณฑ์ตัดสิน

เมื่อมีมาตรฐานกลาง และชาวพุทธมีการศึกษาจนรู้จักหลักการกลางนั้นชัดเจนแล้ว โครงการมีความคิดเห็น ทัศนะ หรือประสบการณ์ส่วนตัวอย่างไร ก็แสดงออกได้ ไม่มีการปิดกัน แต่ทุกคนรู้กันและแยกได้ว่า อันไหนเป็นหลักการ อันไหนเป็นทัศนะส่วนตัวหรืออัตตนอมติ คือแยกให้ชัดโดย

๑. ยกหลักการเดิมขึ้นไว้เป็นมาตรฐานกลาง
๒. แสดงทัศนะของตนฯ บนฐานของหลักการที่เป็นมาตรฐานกลางนั้น

เมื่อปฏิบัติอย่างนี้ ก็จะได้ทั้งการไม่ลบล้างหลักการ ไม่ละเลยหลักฐาน และไม่ลบหลู่มาตรฐาน อีกทั้งไม่เกิดความสั่นสะบันปะ พร้อมกับที่บุคคลก็มีเสรีภาพทางปัญญาที่เอื้อต่อการศึกษา ได้ทั้งการรักษาพระธรรมวินัยไว้ด้วยพระพุทธศาสนา และรักษาความสามัคคีในหมู่ชาวพุทธทั่วโลก

แต่ที่เกิดเรื่องราวเป็นปัญหาขึ้นมา ก็เพราะไปปฏิบัติในทางตรงข้าม คือ

๑. ยกเอาทัศนะของตนหรืออัตตโนมติของอาจารย์ขึ้นตั้ง

เป็นหลักการ แล้ว

๒. หาทางปรับหลักการกลางให้เป็นไปตามทัศนะของตน

หรือตามอัตตโนมตินั้น ด้วยวิธีการต่างๆ ตั้งแต่ปฏิเสธหลักฐาน “ไปจนถึงจะลบล้างหลักการและหลักฐานเดิม ด้วยการข้างประสบการณ์ของบุคคล

(จากเรื่องราวที่ต่อเนื่องมา ทำให้ดูคล้ายจะเป็นว่า เป็นทางการทางเอกหลักฐานที่รองรับหลักการเดิม มาเสริมประกอบยืนยันหลักการตามทัศนะใหม่ของตน แต่เมื่อเห็นว่าจะไม่สำเร็จ ก็เปลี่ยนเป็นทางลบหลู่หลักฐาน และลบล้างหลักการเดิมนั้นเสียเลย)^๑

^๑ ถ้าลงเกตจะเห็นได้ไม่ยาก คือ ในเวลาอ้างอิงหลักฐาน จะเห็นพฤติการณ์ของคนที่ทำข้ออ้างมาสนับสนุนตัวเอง ซึ่งแตกต่างไปจากคนที่ค้นหาความจริง เช่น เมื่อตั้งใจว่า จะให้คนเชื่อว่าพระพุทธศาสนาสอนว่านิพพานเป็นอัตตาให้ได้ และหากหลักฐานที่ระบุตรงๆ วานิพพานเป็นอัตตา ก็ไม่ได้แล้ว พอยไปเจอพุทธพจน์อย่าง “นิพพาน ปราม สุข” (นิพพานเป็นสุขอ่ายยิ่ง)

ถ้าเป็นผู้ที่ศึกษาด้านความจริง เมื่อสังสัยว่าคงจะต้องมีอัตตาที่เสียความสุข ก็จะต้องคิดว่าทำไม่เลี้ยวตัวอย่างนี้ ไม่ขัดกันหรือ และศึกษาด้านหากำถือป้าย แล้วก็จะ

ปัญหาพฤติกรรมที่สืบเนื่องจากหลักการ

ชาววัดพระธรรมกายจำนวนมากได้ชื่อว่าเป็นผู้มีศรัทธาสูงพร้อมด้วยมีระเบียบ รักษาศีล ใจบุญ พร้อมที่จะบริจาค และน้อมใจไปในสมາธิ ซึ่งเป็นคุณสมบัติที่่านิยม ชาวพุทธทั้งหลายผู้รักประเทศไทยและพระศาสนา ยอมซื่นชื่นอนุโมทนา ด้วยหวังว่าจะเป็นกำลังสร้างสรรค์สังคมให้เจริญมั่นคงต่อไป แต่ในท่ามกลางความดึงดันนักมีอาภารความเป็นไปต่างๆ ที่น่าห่วงกังวล และบางอย่างก็ทำให้สูญเสียความไว้วางใจ

ชาววัดพระธรรมกายจำนวนมากนั้น ตามเกณฑ์นิยมของสังคมไทยเวลานี้ ถือว่าเป็นผู้มีการศึกษาดี ได้เล่าเรียนมาสูง แต่ท่านเหล่านั้นส่วนมากก็คงต้องยอมรับความจริงว่า ตนเข้ามาวัดโดยไม่มีพื้นฐานความรู้ในพระพุทธศาสนามาก่อน จึงเป็นผู้ใหม่ต่อการศึกษาพระพุทธศาสนา และเป็นผู้มาเริ่มต้น

ความเป็นผู้มีการศึกษาสูงที่ติดตนมานั้น จะมีความหมายก็ต่อเมื่อนำเอาจิตใจของผู้ศึกษาติดมาใช้ด้วย อาย่างน้อยก็เปิดใจรับหรือหากความรู้พระพุทธศาสนาด้วยความไฝรู้และการค้นคว้า ไตรตรองของตนเองบ้าง มิใช่รอวันพังแต่คำบอกจากแหล่งศรัทธา เพราะในพระพุทธศาสนานั้น ถือปัญญาเป็นสำคัญ

คั้นพบคำอธิบายของท่าน เช่นที่แยกความสุขในกรณีอย่างนี้ เป็น ๒ แบบ คือ เวทียิตสุข กับเวทียิตสุข และนิพพานนี้เป็นเวทียิตสุข ไม่มีอะไรเรียกว่าข้องกับเรื่องที่จะเป็นอัตตา ก็หมดความสังสัย และก้าวต่อไปในการศึกษา

แต่คนที่ทำข้ออ้างเพียงเพื่อสนับสนุนตัวเอง พอบพุทธภาษิตนี้ เห็นแล้วมุ่งที่จะนำมาใช้หนุนทัศนะของตนได้ ก็ยกมาอ้าง และตีความให้เข้ากับที่ตนต้องการเลย โดยไม่คำนึงว่าที่ท่านกล่าวไว้นั้น ท่านมีคำอธิบายของท่านว่าอย่างไร

ธรรมทั้งหลายต้องมีปัญญานำ คุณ และจดปรับเพื่อให้ถูกต้อง เม็จฉีศรัทธา รักษาศีล บริจาคม สนใจในสามาธิ อย่างจริงจัง หนักแน่นเพียงไร แต่ถ้าขาดปัญญา ก็เคลื่อนคลาดเข้าไปและเกิดโทษได้ ยิ่งมีศรัทธา ทาน ศีล สามาธิ แรงกล้า เมื่อผิดทางแล้ว แทนที่จะเป็นคุณ ก็ยิ่งก่อโทษได้มาก ได้ลึกและยาวนาน ทั้งแก้วิวิตและสังคม อย่างน้อยก็ควรจะหมั่นตรวจสอบตัวเองว่า การประพฤติปฏิปฎิบัติของเรามาเป็นไปเพื่อเบียดเบี้ยนตน ไม่เป็นไปเพื่อเบียดเบี้ยนผู้อื่น และเรา漾เจริญก้าวไปในไตรสิกขาก oy หรือไม่

เมื่อมีเรื่องราวปัญหาเกิดขึ้นแล้วนี่ ชาววัดพระธรรมกายคงจะต้องเห็นใจพุทธศาสนาชนทั่วไป ว่าท่านเหล่านั้นก็ยอมรักเคารพและห่วงใยพุทธศาสนาและประเทศชาติน้ำเมืองของเรา การที่ท่านเหล่านั้นออกมาว่ากล่าวทางสำนักวัดพระธรรมกายว่าสอนอะไรทำอะไรผิดพลาด หรือแม้กระถั้งแสดงความไม่พอใจต่างๆ ก็คงต้องมีเหตุซึ่งคงมิใช่ว่าเขาจะประสงค์ร้ายต่อเราไปหมด

แม้บางท่านจะอุนแรงทางถ้อยคำบ้าง ก็อาจเป็นเพราะความที่รักพุทธศาสนาและบ้านเมืองมาก เมื่อเห็นอยู่ชัดเจนว่าคำสอนและการปฏิบัติของชาวสำนักผิดแผกแตกต่างหรือสวนทางไปกับด้วยความรักต่อพุทธศาสนาและส่วนรวม จึงทำให้ท่านเหล่านั้นอดใจไม่ได้ ต้องแสดงออกมารุนแรง แต่ก็เพียงด้วยว่าฯ

สิ่งที่ชาววัดพระธรรมกายควรทำ ก็คือ การที่จะศึกษาให้รู้เหตุผลว่าทำไมจึงเกิดปัญหา และคำสอนของพุทธศาสนาเดิมที่ประสงค์และชาวพุทธทั่วไปศึกษาปฏิบัติกันมาเป็นอย่างไร ยิ่งเมื่อมีคนออกมาว่ากล่าวกันขึ้นนี่ หลายคนเขาก็ได้พิจารณา

ครัวครัวญูมาก เรากว่ามองให้ดีที่จะได้ประโยชน์ เนื่องจากท่านเหล่านั้นมาเตือนสติและชี้ช่องทาง อย่างน้อยให้เห็นจุดเห็นแจ้งที่จะพิจารณาตรวจสอบตนเอง พร้อมทั้งศึกษาพระพุทธศาสนาอีกขั้นไป และแก้ไขปรับปรุงการปฏิบัติดำเนินชีวิตให้เป็นไปเพื่อความดีงาม และประโยชน์สูงสุดขึ้น

ความจริงนั้น ชาวพุทธทั่วไปภายนอกก็เห็นใจชาววัดพระธรรมกagy กันอยู่ไม่น้อย แต่ความที่เห็นแก่พระพุทธศาสนาและส่วนรวมจะเป็นเรื่องใหญ่ แม้แต่พ่อแม่ที่รักลูกมาก เมื่อลูกไม่ทำความดีอย่างใจ บางรายก็ยังแสดงออกห่มื่อนดังกรดซังลูกของตน

แท้จริงนั้น ชาววัดพระธรรมกagy เสียอีกที่ควรเห็นใจชาวพุทธทั่วไปให้มาก ที่ได้อดใจยอมต่อชาววัดพระธรรมกagy มากที่เดียว เพราะว่าแม้แต่ศรัทธาของชาววัดพระธรรมกagy ที่ว่าแรงกล้า ก็มีเหตุให้น่ากลัวสำหรับผู้ห่วงใยต่อพระศาสนาและสังคม

ดังเช่นเรื่องราวในช่วง ๒๐ ปีมานี้ ที่นักศึกษาในสถาบันอุดมศึกษาเขามาเล่าข้างนอกว่า เมื่อนักศึกษาสายวัดพระธรรมกagy เริ่มเข้าครอบครองการบริหารงานกลุ่มหรือชมรมพุทธ กรรมการหรือชมรมพุทธใหม่นั้น มักแสดงการไม่ยอมรับหรือไม่สามารถเห็นทนฟังหนังสือธรรมของอาจารย์สำนักอื่น โดยทำการเชิงผลการที่สร้างความไม่สงบใจแก่นักศึกษาชาวพุทธผู้มิได้เข้าพวกและไม่มีการจัดตั้งภ่ายนอกสนับสนุน แทนที่จะพูดจาหรือยกเรื่องขึ้นมาพิจารณาถกเถียงกันให้เรื่องยุติลงตามเหตุผล

ศรัทธาอย่างนี้ นอกจากถูกมองเป็นการยึดมั่นอย่างศาสนา

ที่เน้นศรัทธา ซึ่งแปลกจากแนวทางของพระพุทธศาสนาแล้ว ก็มีแนวโน้มที่จะนำไปสู่ความรุนแรง และไม่เอื้อต่อการศึกษา เพราะไม่รู้จักที่จะรับฟังใคร ชาววัดพระธรรมกายควรอบรมยินดีเปิดใจให้มาช่วยกันวิเคราะห์แก้ไข สิ่งเดียวกับที่ได้ผิดพลาด ก็ควรยอมรับ เพื่อความองอาจในบุญกุศลต่อไป และเพื่อสร้างสรรค์สังคมของเราระดับดีงาม เป็นสุข และเข้มแข็งทั้งทางพุทธิกรรม จิตใจ และปัญญา

อย่างเวลานี้ ที่ทางสำนักพระธรรมกายจัดทำพิธีถวายข้าวพระเป็นประจำ โดยมีการเข้ามาชินนำข้าวบูชาหนึ่นไปถวายแก่พระพุทธเจ้าในอายุตนนิพพาน ชาววัดพระธรรมกายก็จะต้องเห็นใจว่า ชาวพุทธทั่วไปย่อมไม่อาจเห็นชอบได้ เพราะไม่มีหลักการในพระพุทธศาสนาที่จะอ้างอิงหรือแนะนำให้กระทำ เช่นนี้ หากแค่นำไปสร้างรักษาไว้ นี่ไปถึงนิพพาน ชาวพุทธที่รู้หลักย่อમอาจมองได้ว่าเป็นการสร้างความเข้าใจผิด ก่อความเสื่อมเสียต่อพระพุทธศาสนา เมื่อเข้าเห็นอย่างนั้น ชาววัดพระธรรมกาย ก็ควรต้องศึกษา เพื่อให้เข้าใจเหตุผลของเขาว่าเป็นไปโดยชอบธรรม หรือไม่

อีกทั้งการปฏิบัติเช่นนี้ ก็เป็นเรื่องของการแสดงอิทธิฤทธิ์ ปฏิวิหาริย์ และโยงไปหาพุทธบัญญัติเกี่ยวกับคุตริมนุสสธรรม ย่อมก่อความไม่สงบใจแก่พุทธบริษัทที่รู้ธรรมวินัย และปรากฏจะรักษาภิกขุบริษัทไว้ให้บริสุทธิ์ ไม่ต้องพูดถึงผลเสียที่เกิดจากการสุ่นรายกับเรื่องเช่นนี้

พร้อมกันนั้น ชาวพุทธทั่วไป ตลอดจนประชาชนภายนอก ก็อาจมีความรู้สึกไม่ดีหรือรังเกียจ รวมทั้งไม่เชื่อ ซึ่งหากถือว่าเป็น

กิจกรรมในพุทธศาสนาจริง ก็จะไปยังความรู้สึกไม่ดีนี่มาถึงพระพุทธศาสนาด้วย

การที่เข้าจะไม่เชื่อหรือรังเกียjnั้น ชาววัดพระธรรมกายก็จะต้องเห็นใจเข้าด้วย เพราะมีเหตุผลให้เขามองได้อย่างนั้น เพราะเรื่องทำงานของนี้ก็ได้มีมาในหมู่สำนักพระธรรมกาย ให้คนภายนอกคิดเทียบเคียง

เมื่อ พ.ศ. ๒๕๓๓ มูลนิธิธรรมกาย ได้พิมพ์เผยแพร่หนังสือชื่อ “เดินไปสู่ความสุข” ในหนังสือนี้ หน้า ๓๙ ได้เล่าเรื่องครั้งสองความโกรธครั้งที่ ๒ ตอนที่ฝ่ายสัมพันธมิตรนำระเบิดปรมานูปเป็งที่ประทเศญปุ่น อันเป็นเหตุให้สองความโกรธนั้นยุติลง ตามคำยืนยันในหนังสือดังกล่าวเล่าว่า แม่ชีจันทร์ ขณะก商ุย ได้รับมอบหมายให้ไปสืบสอบว่า

“. . . มีลูกกระเบิดปลดประหลาดลูกใหญ่กว่าเพื่อนอยู่ลูกหนึ่ง พวksัมพันธมิตรประชุมกันว่าจะมาทิ้งที่ประเทศไทยของเรา เพราะ มีญี่ปุ่นอยู่และ คุณ ถ้ามาก็จะเป็นอย่างไร”

อุบาสิกาจันทร์ ใช้ธรรมกายตอบตามที่ได้เห็นในญาณว่า “ประเทศไทยเราตียนรูปเป็นหน้ากากlong แหลกเป็นจุรนทึ้งต้นไม้ใบหญ้าตุ๊กตุ่นตุ๊กตา ไม่มีอะไรที่มีชีวิตเหลืออยู่เลย”

“. . . จากเวลานั้นคิมย์ในสถานเจริญภารนาทุกคนต้องทำงานทางจิตกันทั้งวันทั้งคืน ไม่มีเวลาได้พักผ่อน . . . ตลอดเวลา ๗ วัน ๗ คืน . . . ช่วยกันอาลุกระเบิดลูกนั้นออกไปให้พ้นประเทศไทยในวันที่ ๗ ผลที่ปรากฏคือ (ลูกระเบิดนั้น) พ้นไปจากประเทศไทยจริง แต่ไปทำความรำเริงเป็นหน้ากากlong ไว้ที่เมืองอิโรซิม่า ในประเทศไทยญี่ปุ่น ที่เรารู้จักกันในชื่อต่อมา

ว่า ลุกระเบิดปรามณู"

"(อาจจะมีครอที่ได้อ่านแล้วอยากรู้คิดค้นดูก็เป็นได้...
มีทางพิสูจน์ ลองไปสอบถามความกิจกรรมการของฝ่าย
สัมพันธมิตรสมัยนั้นดูก็ได้ เช่น ใจว่ายังมีชีวิตอยู่อีกหลายคน)"^๑

แม้ว่าชาววัดพระธรรมกายจะเชื่อเรื่องนี้ เช่นเดียวกับที่เชื่อ
เรื่องการเข้าສماธิไปถวายข้าวบูชาพระพุทธเจ้าในอายุตนนิพพาน
แต่ก็จะต้องให้โอกาสแก่คนอื่น ผู้ยังไม่อาจเห็นตามในเรื่องการปัด
ระเบิดปรามณูจากประเทศไทยให้ไปตกในประเทศไทยญี่ปุ่น ที่เขาจะ
คิดว่า การเข้าສมาธินำข้าวบูชาไปถวายพระพุทธเจ้าในอายุตน-
นิพพาน ก็คงจะเป็นทำนองเดียวกับการเข้าສมาธิไปปัดระเบิด
ปรามณูจากประเทศไทยไปตกลงในประเทศไทยญี่ปุ่น หมายความว่า
ผู้ที่เชื่อ ก็ควรจะเชื่อทั้งสองเรื่อง และผู้ไม่เชื่อ ก็จะไม่เชื่อทั้งสอง
เรื่องด้วยเช่นกัน

การที่แม่ชีจันทร์ เข้าສมาธิไปปัดระเบิดปรามณู (ชาววัด

^๑ เรื่องนี้เป็นเหตุให้ ท่านอดีตเอกอัครราชทูต กนต์ธีร์ ศุภมงคล ผู้เรียบเรียงเรื่องประวัติ
สังคมโลกครั้งที่ ๒ ไว้ในหนังสือ การวิเทศค่ายของไทย ระหว่างปี พุทธศักราช
๒๔๘๓-๒๕๐๕ ต้องคิดค้นค่าว่าข้อมูลเพิ่มเติมใหม่เพื่อมาปรับปรุงหนังสือดังกล่าว
ท่านได้ใช้เวลาไปไม่น้อยที่เดียวที่จะตรวจสอบข้อมูลให้แม่นยำ และในที่สุดท่านเล่าว่า
ได้อ่านจากหนังสืออัตชีประวัติของประธานาธิบดีทรัมป์ ว่าได้กำหนดจุดทึ้งระเบิด
นั้นไว้ ๔ เมืองในประเทศไทยญี่ปุ่น คือ อิโรชิما โภกุระ นิอิกาต้า และนากาซากิ เท่านั้น กับ
ทั้งได้รับคำยืนยันด้วยวาจาจาก ดร.เพียร์ช เอล. กอร์เดน หัวหน้าฝ่ายความมั่นคง
ระหว่างประเทศและนโยบายหัวเคลียร์ของรัฐบาลเมริกัน ในกระหวงกล่าวให้ฟังว่า ฝ่าย
สัมพันธมิตร โดยเฉพาะสหราชอาณาจักร ไม่เคยคิดจะนำภาระเบิดปรามณูมาทิ้งในประเทศไทย
โดยเลย (ดู เอกสาร “บันทึกกันลีม เรื่องการใช้ระเบิดปรามณูปล่ายสังคมโลกครั้งที่ ๒”
ของ ศ.ดร.กนต์ธีร์ ศุภมงคล, ๙ มีนาคม ๒๕๕๒)

พระธรรมกายบางท่านว่าคุ้มระเบิดนั้นไป) จากประเทศไทย ให้ไปตอกในประเทศญี่ปุ่นนั้น ย่อมเป็นอิทธิฤทธิ์ อันแสนวิเศษมหศจรรย์ ที่ชาววัดพระธรรมกายสามารถเชื่อกันโดยไม่ต้องถก ไม่สงสัย แม้แต่ว่าเหตุใดจึงไม่ปัดระเบิดปรวมณูนั้นให้ไปตอกในมหาสมุทร อันกว้างใหญ่ มีที่รองรับเหลือเพื่อ จะได้ไม่ต้องให้ประชาชนชาวญี่ปุ่น เดือดร้อน และการที่ให้ระเบิดไปตอกทำลายคนญี่ปุ่นซึ่นนั้น ในฐานะ เป็นผู้ทรงศีล จะไม่เป็นปานาติบัตรหรืออย่างไร ดังนี้เป็นต้น

อย่างไรก็ดี สำหรับชาวพุทธทั่วไป การปัดระเบิดปรวมณูให้ พ้นประเทศไทย ไปตอกในประเทศญี่ปุ่นนั้น นำจะยังมิใช่สิ่งอัศจรรย์ แท้จริง สิ่งที่น่าอัศจรรย์ยิ่งกว่านั้นก็คือ แม้แต่ชาววัดพระธรรมกาย บางท่านที่ถือกันตามมาตรฐานปัจจุบันว่ามีการศึกษาสูง เป็นผู้ บริหารในสถาบันระดับอุดมศึกษา ก็ยังเชื่ออิทธิปาวิหาริย์ในการ ปัดระเบิดปรวมณูครั้งนั้น

สำหรับท่านเหล่านี้ แม้หากว่าประธานาริบดีทรูเมน แห่ง สหรัฐอเมริกา ผู้ออกคำสั่งที่จะระเบิดปรวมณูนั้นเอง จะมายืนยันว่า ตนไม่ได้คิดจะทิ้งระเบิดปรวมณูที่ประเทศไทยเลย ประธานาริบดี อเมริกันนั้นก็คงถูกกล่าวหาว่าพูดเท็จ ความเชื่อยังนี้สิ่งเดียวที่สุด คือ อัศจรรย์แท้จริง เป็นเรื่องมหัศจรรย์ที่สุด

ที่พูดนี้มิใช่เป็นการเย็บหยัน แต่แท้จริงเป็นเรื่องที่น่าห่วงใย อย่างยิ่ง ถ้าสังคมไทยอยู่ในสภาพเช่นนี้ ก็คือการตกอยู่ในภาวะถูก ขึ้นนำด้วยความเชื่อ มีศรัทธาเป็นตัวกำหนด แทนที่จะเป็นปัญญา เป็นตัวนำ แล้วเอกสารที่มาเสริมกำลังที่จะแล่นไปตามปัญญา

เมื่อสภาพอย่างนี้ฟ้องอยู่ ก็ไม่គรรมาอ้างกันอีกต่อไปว่ามี

การศึกษาสูงได้เล่าเรียนมาถึงชั้นนี้แล้วนี่ เพราะแท้ที่จริง ก็จะเป็นเหมือนคนที่เรียกว่ามีการศึกษา ในประเทศไทยพัฒนาแล้วอย่างอเมริกาและญี่ปุ่น จำนวนมากที่เดียว ที่ไปเข้าสำนักและลัทธิประหลาด ที่เชื่อคำทำนายต่างๆ เกี่ยวกับภัยพิบัติข้างหน้า และเชื่อคำเจ้าสำนักหรือเจ้าลัทธิสุดแต่จะบัญชา

ยกตัวอย่าง พากสาวกของวิลเลียม มิลเลอร์ ที่หัวหน้าบอกให้ข่ายทรัพย์สินให้หมดแล้วให้มาประชุมกันที่ยอดเขาแห่งหนึ่งในรัฐนิวยอร์ก เพื่อรอรับเสด็จพระเยซู เมื่อปี ๑๘๔๓ หรือ ๑๘๔๔

ที่เมืองโจนส์ทาวน์ เมื่อปี ๑๙๗๖ จิมส์โจนส์ ได้สั่งให้สาวกตีมยาพิชี ฆ่าตัวตายพร้อมกัน ๙๑ คน

กลุ่มลัทธิ คอม ชินโนเกียว ซึ่งปล่อยแก๊สประสาท ที่สถานีรถไฟใต้ดินในโตเกียว เมื่อเดือนมีนาคม ๑๙๙๕ ทำให้คนตาย ๑๒ บาดเจ็บกว่า ๕,๕๐๐ คน ด้วยความเชื่อคำทำนายว่า ภัยพิบัติใหญ่กำลังจะเกิดแก่ประเทศไทย จะต้องหาทางช่วยกันให้พ้นไปสู่โลกเบื้องบนที่เป็นแดนวิเศษ ดังนี้เป็นต้น

ระยะที่ผ่านมา ผู้คนมากมายในยุค มีการศึกษาสูงนี้ ตื่นเต้นกันเรื่องคำทำนายว่าโลกจะแตก หรือจะมีภัยพิบัติใหญ่ใน ค.ศ. ๒๐๐๐ คนไทยก็ตื่นเต้นมาก และวุ่นวายกันในการหาทางแก้ไข ที่เป็นไปในทางของโซคอล ฯ และไสยศาสตร์

ปรากฏว่าทางวัดพระธรรมกาย แทนที่จะสั่งสอนแนะนำประชาชนให้ปฏิบัติต่อสถานการณ์ด้วยปัญญา กลับซักกลับไปในเรื่องอิทธิปักษีภาริย์ และมีการโฆษณาอาณานุภาพพระมหาสิริราชราชาตุบ้าง พรมนา/anisong/songของการสร้างมหาธรรมกายเจดีย์บ้าง จูใจ

ให้บริจัคเงินกัน โดยเชื่อมโยงหรืออ้างอิงถึงความเชื่อหรือคำทำนายเกี่ยวกับภัยพิบัติข้างหน้าท่านองนี้

อย่างไรก็ดี แม้ว่าจะเชื่อเรื่องอย่างนี้มากเท่าไรก็ตาม ในฐานะที่เป็นชาวพุทธ ก็ควรจะศึกษาว่า ที่เขาว่าพระพุทธเจ้าไม่ทรงสราเสริฐอิทธิปภาคีหาริย์ และไม่ให้พระสงฆ์ซักจุ่งชาวบ้านในเรื่องนี้นั้น เป็นจริงหรือไม่ เพราะเป็นเรื่องที่เกี่ยวกับหลักการของพระพุทธศาสนา และจะเป็นความรู้เข้าใจที่เอื้อต่อความเจริญของกิจกรรมในพระพุทธศาสนา

อย่างน้อยก็จะไม่นำเรื่องอิทธิปภาคีหาริย์อย่างนี้มาใช้อ้าง ในลักษณะที่เป็นการซักจุ่งให้ผู้คนบริจัคเงิน ทำความหนักใจแก่ชาวพุทธที่ห่วงใยพระพุทธศาสนา หรือทำให้เข้าต้องรู้สึกรังเกียจ ด้วยหมิ่นเหม่ต่อการเป็นอเนสนา คือการแสดงทางลาภในทางที่ไม่สมควรซึ่งเป็นมิจฉาชีพสำหรับพระสงฆ์

ยิ่งในสังคมไทย และวงการพุทธศาสนาเวลานี้ เรายังมีปัญหาความวิปริตผิดเพี้ยนต่างๆ รวมทั้งการอวดอ้างอิทธิปภาคีหาริย์โดยตรงบ้าง โดยอ้อมบ้างมากมาย แก้ไขกันไม่ค่อยไหว หรือถูกปลดอยประละเลยกันอยู่แล้ว วัดพระธรรมกายซึ่งมีกิจการกว้างขวางใหญ่โต และถึงกับเชื่อกันว่า มีคนมีการศึกษาไปนับล้านมาก ควรจะมาช่วยกันแก้ปัญหา ซักพานำนักเล็กๆ น้อยๆ ให้เดินไปในทางที่ถูกต้อง แทนที่จะมาเข้าเติมปัญหาที่มีอยู่แล้วให้หนักลงไปอีก หรืออย่างน้อยก็ถูกต้องเป็นว่า จะมาช่วยเป็นตราประทับรองความวิปริตผิดเพี้ยนเหล่านั้นให้กลایเป็นถูกต้อง

อย่างน้อยก็ไม่นำมาเข้าเติมองค์กรบริหารปกครองคณะสงฆ์

และทางการบ้านเมือง ให้ต้องถูกตัดพ้อต่อว่า ดังเสียงที่พูดจากันว่า ที่บุคคลและสำนักเล็กๆ น้อยๆ ทำอะไร ทำนองนี้ นิดๆ หน่อยๆ ก็ถูกดำเนินการต่างๆ บางทีก็จับสึกເຂາງ่ายๆ แต่พอเป็นที่ใหญ่โต มีเงินทองและกำลังอิทธิพลมาก ก็เหมือนดังว่าจะทำอย่างไรก็ได้

การใช้หลักฐานแก้ปัญหาเกี่ยวกับหลักการ

ตามปกตินั้น ผู้ที่ศึกษาพระพุทธศาสนาทุกคน ถ้าไม่เฉื่อยไปเสีย ย่อมรู้ว่า ธรรมต่างๆ และเรื่องราวต้นเดิมทั้งหลายเกี่ยวกับพระพุทธศาสนา แม้แต่คำว่านิพพานที่ถูกเลียงกันอยู่นี้ เรายังแล้วได้มาจากพระไตรปิฎก

ถ้าไม่เชื่อพระไตรปิฎก ไม่ต้องพุดถึงนิพพานหรอก แม้แต่คำว่าพระพุทธเจ้า หรือเรื่องพื้นๆ อย่างศีล ๕ ศีล ๑๐ ศีล ๒๗ กรรม บรรพชาตุปสมบท หรือคำง่ายๆ อย่าง ศติ ปัญญา เมตตา กรุณา ความกตัญญูตัวเวที เรายังไม่ได้รู้จัก

ทั้งที่รู้จักเรื่องราวหลักธรรมเหล่านี้จากพระไตรปิฎก แต่น่าเสียดายว่า พวกราส่วนมากรู้ด้วยพึ่งบอกเล่าต่อๆ กันมา บางทีผ่านหลายชั้น ไม่ได้รู้หรือดูจากพระไตรปิฎกโดยตรง เมื่อผ่านกันมาหลายชั้น ความคลาดเคลื่อนผิดเพี้ยนก็ย่อมเกิดขึ้นได้เป็นอันมาก ปัญหาจึงเกิดขึ้นว่า ความรู้ความเข้าใจธรรมวินัยและการปฏิบัติของชาวพุทธได้สับสนหรือเสื่อมทรามลงไป แต่ถึงกระนั้น ถ้ารู้จักแหล่งต้นเดิมของหลักการที่จะใช้เป็นมาตรฐานตรวจสอบ คือพระไตรปิฎกนี้ ก็จะชำระสะอาดหรือฟื้นฟูความรู้และการปฏิบัติให้กลับคืนสู่ความถูกต้องได้

แต่น่าเดียดายยิ่งขึ้นไปอีกว่า เวลา呢เป็นไปได้อย่างไรที่ชราพุทธทั้งหลาย แม้ถึงพระภิกขุสามเณรที่เล่าเรียนกันอย่างนับว่าสูง แต่ไม่รู้จักราประไตรปิฎก และไม่เห็นตระหนักถึงความสำคัญของพระธรรมวินัย เมื่อกาดเหตุการณ์กระทบกระเทือนต่อหลักพระศาสนาอย่างที่เป็นอยู่นี้ ก็ทำให้สภาพที่ว่านี้ปรากฏชัดขึ้นมา ซึ่งน่าจะทำให้ต้องทบทวนความกันว่า ทำไมจึงเป็นไปได้ถึงอย่างนั้น และน่าจะเป็นเหตุให้ตื่นตัวกันขึ้นมา ที่จะปรับปรุงการศึกษาธรรมวินัยให้ได้ผลจริง

เมื่อธรรมวินัยออกจากพระพุทธเจ้า มาถึงเราด้วยพระไตรปิฎก และอยู่ในพระไตรปิฎก ก็จึงต้องอาศัยพระไตรปิฎกเป็นแหล่งเดิม ที่จะเป็นหลักฐานและเป็นมาตรฐานตรวจสอบหลักคำสอนและการปฏิบัติในพระพุทธศาสนา พร้อมด้วยคัมภีร์รุ่นอธิบายพระไตรปิฎก ที่สืบทอดกันมาเป็นที่ปรึกษา

เวลานี้ เมื่อมีกรณีปัญหาด้วยพระธรรมกาย และเป็นปัญหาต่อหลักการของพระพุทธศาสนาโดยตรง ก็เป็นเวลาที่จะต้องยกเอาหลักการจากแหล่งต้นเดิมคือพระไตรปิฎก พร้อมทั้งคัมภีร์ที่ปรึกษาเหล่านั้น ขึ้นมาเป็นมาตรฐานกลางที่จะวินิจฉัยกันอีก

ว่าที่จริง คำสอนและหลักการปฏิบัติของสำนักพระธรรมกาย ที่ว่าเป็นปัญหา ก็มิใช่ถึงกับเป็นลักษณะของอย่างใดคือเช่นเดียวกับสอย่างน้อยก็มีฐานที่เป็นจุดเริ่มต้นอยู่ในพระพุทธศาสนาเดร瓦ทานี้เอง เนื่องด้วยท่านผู้ให้กำเนิด คือหลวงพ่อสด ก็เป็นพระภิกขุ ซึ่งโดยส่วนตัวของท่าน ก็ได้รับความเคารพนับถือว่า เป็นผู้ทรงศีลाठิคุณ เป็นผู้อุทิศตนต่อพระพุทธศาสนา ไฟปฏิบัติมั่นในภารนา เป็นครู

อาเจารย์ของมหาชน ทั้งคุณสมบัติจริยาวัตรส่วนตัว และผลการปฏิบัติที่่านบอกเล่าสั่งสอนไว้ ก็ควรได้รับการเอื้อเพื่อให้ความสำคัญ แต่ทั้งนี้ก็ต้องอยู่ในขอบเขตแห่งคุณความดีของบุคคล ที่วัดด้วยหลักการของส่วนรวมที่รองรับตัวท่านอยู่

นอกจากนั้น เมื่อหลวงพ่อสุดถึงมรณภาพแล้ว ชาวสำนักที่เป็นศิษย์ก็ได้สั่งสอนและปฏิบัติกันสืบมา และแยกสำนักย่อยขยายออกไป สำนักนั้นๆ จึงเป็นผู้รับผิดชอบหลักคำสอนและการปฏิบัติที่ขยายออกไป การพิจารณาหลักการก็จะต้องมองถึงความเปลี่ยนแปลงที่แก้ไขหรือองอกขึ้นใหม่ในสำนักนั้นๆ ซึ่งอาจมีความคลาดเคลื่อนผิดเพี้ยน อันเกิดจากความผันแปรที่ต้องแยกออกจากครุศาสตร์

ถ้าเป็นคำสอนและการปฏิบัติที่ยังอยู่ในหลักพระพุทธศาสนา ความผิดพลาดส่วนหนึ่งอาจเป็นข้อปลิภัยย่อยที่เป็นเพียงเรื่องประกอบ แม้แต่ส่วนที่เป็นตัวปัญหา เมื่อสอบถามกับหลักการเดิม และจับว่างลงให้ตรงตำแหน่งแห่งที่ ก็อาจจะเห็นความลงตัวได้ชัดเจน จุดซึ่งเป็นที่ตั้งของปัญหา มักจะอยู่ที่ข้อสำคัญ ๒ อย่าง คือ

๑. การใช้ถ้อยคำสื่อสภาวะ คือ นำคำเดิมในพระไตรปิฎกมาใช้ แต่ความหมายที่ต้องการสื่อเป็นคนละอย่างกับของเดิม ซึ่งจะต้องจัดปรับให้คำที่สื่อ ตรงกับสภาวะที่ต้องการสื่อ

๒. การกำหนดระดับและผลของการปฏิบัติ คือ ปฏิบัติอยู่ในหลักการของพระพุทธศาสนาจริง และกำหนดผลการปฏิบัติที่มีจริง ในหลักการของพระพุทธศาสนา แต่กำหนดระดับ หรือจัดวางขั้นตอนของการปฏิบัติและผลการปฏิบัตินั้น ไม่ตรงกับตำแหน่ง

แห่งที่ตามหลักการเดิม ซึ่งก็จะต้องนำคำสอนและระบบการปฏิบัติของสำนัก มาวางเทียบกับหลักเดิม แล้วระบุใหม่ให้ถูกต้องตรง ตำแหน่งแห่งที่ ขั้นตอน และระดับที่แสดงไว้ในแหล่งต้นเดิมนั้น

คำสอนและการปฏิบัติของสำนักพระธรรมกายนั้น เสียงของผู้รู้ที่กล่าวอคุกมาจากการที่โน่นบ้าง ที่นี่บ้าง ต่างก้าว ต่างวาระ ก็จะจับความได้ลงกันว่า เป็นการปฏิบัติในระดับที่เนื่องด้วยนิมิต เสียงที่กระจัดกระจายเหล่านี้ ถ้าได้รับโอกาสмар่วมกับทางสำนักพระธรรมกายที่จะพิจารณาให้มติพรั่งพร้อมกัน ก็น่าจะเป็นคุณทั้งแก่สำนัก และแก่พรศาสนาส่วนรวม

ท่านผู้รู้เหล่านั้นพิจารณาแล้ว นอกจากช่วยกันทำให้สบายนิ หมายความลงสัญเกี่ยวกับตำแหน่งแห่งที่ในระบบการปฏิบัติแล้ว ก็อาจจะเห็นว่า ในด้านการใช้นิมิตมาช่วยการเดินจิตในระดับหนึ่งนี้ ทางสำนักพระธรรมกายมีความชำนาญเป็นพิเศษ สามารถเป็นคติเชื้อประโยชน์แก่ผู้ปฏิบัติทั่วๆ ไป หรือในที่อื่น และพลองยชื่นชมอนุโมทนา

บัดนี้ เมื่ออธิกรณ์เกิดขึ้นแล้ว เป็นกรณีใหญ่ คือวิชาการอธิกรณ์ที่มีการถือตางออกไปในหลักแห่งพระธรรมวินัย จัดเป็นอธิกรณ์ข้อแรก ในอธิกรณ์ทั้ง ๔ เป็นกิจหน้าที่ที่สงฆ์จะต้องดำเนินการแก้ไขให้เรียบร้อย

ในการแก้ปัญหา หากทางคณะสงฆ์เห็นว่าไม่ใช่วิธีตัดสินได้ขาด เอง ก็อาจจะตั้งผู้รู้ธรรมวินัยที่ชำนาญในแหล่งเดิมแห่งพุทธศาสนาขึ้นมาจำนวนหนึ่ง เป็นคณะพิจารณา โดยจัดเป็น ๓ คณะ เพื่อพิจารณาในใจฉะกรณีลดหลั่นเป็นลำดับต่อกันขึ้นไปเป็นชั้นๆ

เพื่อความรอบคอบ

คณะพิจารณาฯ ทำหน้าที่แทนสมร์ส่วนรวมและพุทธบริษัท
ทั้งหมด โดยมีใช้ในนามบุคคลหรือสำนักใดๆ แต่มาช่วยสืบอย่าง
ข้อพิจารณา เข้าหาพุทธจนที่เป็นแหล่งแห่งพระธรรมวินัย นำ
มาตรฐานกลางของพระพุทธศาสนาเป็นเครื่องยินดีและยุติ
ปัญหา ก็จะรักษาพระพุทธศาสนาไว้ได้ พร้อมด้วยความสามัคคี
แห่งมวลพุทธบริษัท ที่จะช่วยให้สังคมดำเนินอยู่ในสันติสุขสืบไป

บทสังท้าย

บางท่านกล่าวว่า “ที่นั่นเขาต้องมีอะไรดีซึ จึงมีคนที่มีการศึกษาสูงๆ ไปกันมาก” คำกล่าวอย่างนี้ เป็นข้อที่ทำให้ต้องเอียงกัน เพราะบางคนก็กลับพูดແย়ံในทางตรงข้ามว่า “ที่พูดนั้นนำสังสัยถ้าว่าโดยอัตราส่วนแล้วคนมีการศึกษาสูงไปมากจริงหรือเปล่า ถ้าวิเคราะห์กันให้ดีจะเป็นไปในทางตรงข้ามหรือเปล่า” ที่นั่นคนมีการศึกษาสูงๆ ส่วนมากไม่ไป” แล้วก็เลยต้องเอียงกันอยู่นั่นไม่จบสิ้น ที่จริง เรื่องที่น่าพิจารณาคือปัญหานิวงศ์ว้าง ไม่เฉพาะเรื่องของวัดพระธรรมกายเท่านั้น แต่เป็นปัญหาของสังคมทั้งหมด โดยเฉพาะสังคมไทยของเรา

เวลานี้ อย่างที่รู้กันอยู่ เมื่อสังคมเจริญสูงทางวัฒนุ คนกลับมีปัญหាថิจิตใจมาก ในสภาพเช่นนี้ วิธีแก้ปัญหานางจิตด้วยวิธีการง่ายๆ ทางวัฒนุ ก็มาก่อน เช่นการใช้ยา การพิงสุรา ยาเสพติด การมัวสุม หรือไม่ก็ทำร้ายตัวเอง จนถึงมาตัวตาย

คนอีกพวกหนึ่ง ที่อาจถือว่าดีขึ้นมาหน่อย ก็หาวิธีแก้ปัญหา จิตใจนั้นด้วยวิธีการทางจิต ซึ่งช่วยให้รู้สึกว่ามีความหวัง มีกำลังใจ มีสิ่งปลอบประโลมใจ หรือกล่อมใจ ตลอดจนสิ่งที่ให้ความรู้สึกว่า ได้ที่พึง ซึ่งช่วยให้เกิดความมั่นใจมากขึ้น หรือดึงตัวเองหลุดหลบ ออกไปจากปัญหาหรือความทุกข์ได้ แม้แต่ความรู้สึกมีกำลังใจ

เข้มแข็งหรือมีอำนาจ อย่างน้อยก็ครึ่งใจขึ้นมาจากการมีสังกัดรวมพวงรวมหมู่

บ้างก็อ่อนล้าทางใจ อยากนีอะไรที่ตนໄไรเจว่างใจหรือมองใจให้แล้วปล่อยตัวไปตาม แล้วแต่เขาจะสั่ง หรือทำไปตามที่เขากำหนดให้

สิ่งสนองความต้องการทางจิตนี้ นอกจากรสิ่งที่ให้ความหวังแล้ว ก็รวมไปถึงสิ่งลึกซึ้ง ความเชื่ออำนาจจดลบันดาลต่างๆ ตลอดจนสมาริที่ใช้เพื่อมุ่งผลทางจิต

วิธีการทำงานจิตเหล่านี้ ถ้าไม่ระวังให้ดี จะก่อปัญหาได้มาก ลักษณะทั่วไป ก็คือ เป็นการพึงพา ไม่ว่าจะพึงพาด้วยการผูกใจอยู่กับความหวัง หรือพึงพากาความเชื่อในสิ่งลึกซึ้ง อำนาจจดลบันดาลก็ตาม และอยู่กับความกล่อมใจ หรือทำให้ดื่มด่ำเข้าไป แล้วหลบหลอก ลืมปัญหาไปได้

เรื่องนี้สอดคล้องกับสภาพของสังคมยุคนี้ หรือสังคมนี้ อีกอย่างหนึ่ง คือการที่คนทั้งหลายมักปฏิบัติต่อสถานการณ์ต่างๆ ด้วยความรู้สึกหรืออารมณ์ มากกว่าจะใช้เหตุผลหรือปัญญา เพราะฉะนั้นตัวแรงจูงใจที่จะให้ตัดสินใจทำอะไร หรือไปไหน จึงมักจะเป็นเรื่องของความต้องการทางจิตใจ มากกว่าการที่จะใช้ปัญญา หรือต้องการแสวงปัญญา

การดื่นวนหาทางออกจากปัญหาจิตใจด้วยวิธีการทำงานจิตนี้ เป็นสุดโต่งอีกด้านหนึ่ง ซึ่งเป็นการแก้ปัญหาด้านหนึ่ง แต่กลับก่อให้เกิดปัญหาใหม่ ซึ่งอาจจะร้ายแรงและยืดเยื้อมากกว่า และข้อสำคัญคือไม่เป็นวิธีที่จะแก้ปัญหาได้จริง นอกจากทำให้เกิดการพึงพา และ

เป็นการกล่อมใจแล้ว โทษที่ทางพระพุทธศาสนาถือว่าร้ายแรงมาก ก็คือทำให้ตกอยู่ในความประมาท และเป็นการแก้ปัญหาแบบชั่วคราว หรือกลบปัญหา ไม่พันไปจากปัญหาได้จริง เพราะเป็นวิธีกดทับไว้ ดังที่ท่านเบรียบว่าเหมือนเอาหินทับหญ้า

พระพุทธศาสนาไม่ได้ปฏิเสธการแก้ปัญหาด้วยวิธีทางจิต วิธีทางจิตนั้น ไม่ใช่ว่าผิด แต่ไม่เพียงพอ และต้องใช้ในขอบเขต ที่พอดี คือพอให้จิตใจได้พัก ทำให้จิตใจผ่อนคลายสงบหายเร้าร้อน กระวนกระวายว้าวุ่น และมีกำลังขึ้น คือเป็นเครื่องเตรียมจิตให้พร้อม แล้วต้องต่อด้วยวิธีทางปัญญา เพื่อแก้ปัญหาดับทุกข์ให้จบสิ้นไป

ถ้าเรามีปัญหาหรือมีทุกข์ วิธีทางปัญญาจะช่วยให้เรา วางแผนท่าทีต่อปัญหาหรือทุกข์นั้นได้ถูกต้อง แล้วอยู่กับปัญหา หรือทุกข์นั้นได้อย่างมีความสุข หรืออยู่ได้ดีขึ้น และอาจจะนำเข้า ทุกข์หรือปัญหานั้นมาใช้ให้เป็นประโยชน์ได้ พร้อมกันนั้น ก็ไม่ลืม และไม่ละเลยที่จะแก้ปัญหา

ผู้ที่ใช้วิธีทางจิต จะต้องไม่ลืมใช้ปัญญา อย่างน้อยก็โดย ตรวจสอบสำรวจตัวเองว่า วิธีแก้ทุกข์ของเรามา เป็นการหลบหลีก หลบปัญหาหรือเปล่า เราลีบหรือละเลยการแก้ปัญหาที่แท้จริงหรือไม่ ความสุขที่เราได้นำมากับความดีมีด้วยแบบลุ่มหลง ที่ไม่ต่างจากนักกับ ความสุขของคนเสพยาหรือไม่ เรายู่กับความกล่อมใจ หรือการ พึงพาหรือเปล่า จิตใจของเรารอยู่กับความเป็นจริงอย่างเป็นอิสระ ด้วยท่าทีที่ถูกต้องต่อโลกและชีวิตหรือไม่

ในที่สุด สภาพการดื่นrunทางแก้ปัญหาชีวิตจิตใจของคน เหล่านี้ ก็เป็นเครื่องฟ้อง ไม่เฉพาะถึงสภาพจิตใจของคนเท่านั้น

แต่บ่งชี้ถึงกระแสตนด์คุม เช่น ค่านิยมของผู้คน และศักยภาพของมนุษย์ในสังคมนั้นที่จะนำพาสังคมของตนให้ก้าวไปอย่างไร และเป็นปัญหาทางการศึกษา ที่จะทำให้ต้องถามว่า การศึกษาที่เราจัดกันอยู่ปัจจุบันนี้มีความผิดพลาดบกพร่องอย่างไร จึงทำให้คนที่แม้แต่เล่าเรียนกันสูงๆ กล้ายเป็นอย่างนี้ไป

อย่ามัวแต่เดียงกัน อย่ามาอ้างกันเลยในเรื่องการศึกษาสูงๆ แต่สังคมของเรานี้ควรหันมาสำรวจตัวเองกันให้จริงจัง ว่าเหตุใดเราจึงพัฒนาวัฒนธรรมทางปัญญาขึ้นมาไม่ได้

เป็นที่รู้กันโใจ แจ้งชัดเจนว่า คนไทยเราที่อยู่ในเมืองใหญ่ๆ ที่เจริญมากๆ นั้น เวลาไม่ข่าวเกี่ยวกับการแสดงธรรม หรือรายการทางปัญญา ถึงจะพยายามประชาสัมพันธ์ ก็หาคนสนใจได้ยาก มีคนไปไม่กี่คน แต่ถ้ามีข่าวเรื่องศักดิ์สิทธิ์ที่เดชาภิหาร อย่างน้อยว่ามีสมาร์ตแล็ปได้เห็นในเน็ตหนึ่นนี่ ว่าท่านเดินทางมา คนก็จะตื่นเต้นยกหูโทรศัพท์บอกต่อ กันเอง และไปชุมนุมคับคั่ง

พฤติกรรมทำนองนี้ เป็นเครื่องบ่งชี้ถึงสภาพจิตใจ และลักษณะปัญมิตรรวมภูมิปัญญา แสดงว่าเราอยู่ในขั้นของความต้องการทางจิตใจ และไม่พัฒนาความต้องการทางปัญญา ถ้าเราพัฒนาวัฒนธรรมทางปัญญาขึ้นมาไม่ได้ เราจะถือเป็นประโยชน์แท้จริง จากพระพุทธศาสนาได้ยาก สังคมของเราจะหมุนเวียนอยู่ในวังวนของผู้ตามแพพผล และจะมอยู่กับความลุ่มหลง หลอกกันไปหลอกกันมา ยกที่จะฟื้นตัวขึ้นได้ ไม่ต้องพูดถึงว่าจะเป็นผู้นำชาвлอกใน การแก้ปัญหาและเสริมสร้างสันติสุข

เวลาอีนี้ ที่พยายามปฏิรูปการศึกษา ก็ เพราะมองเห็นว่า การศึกษาที่จัดกันมา มีความผิดพลาดบกพร่อง แต่การที่จะปฏิรูป การศึกษาให้ได้ผลนั้น จะต้องเห็นชัดว่ามีข้อผิดพลาดบกพร่องอย่างไร

จึงต้องถามอย่างที่พูดเมื่อกี้ว่า การศึกษาที่เราจัดกันมานี้ ผิดพลาดบกพร่องอย่างไร คนแม่แทเล่าเรียนกันสูง ๆ แล้ววิจิ

๑. ขาดความใส่รู้ พัฒนาวัฒนธรรมทางปัญญาไม่ขึ้น และ คิดไม่เป็น ไม่รู้จักแยกแยะ แยกไม่ออก แม้แต่ว่า ข้อเท็จจริง หลักฐาน ความเห็น และในเรื่องความเห็นก็ยังแยกไม่ออก ระหว่างความเห็นเพื่อค้นหาความจริงตามเหตุผล กับการหาเหตุผล เพื่อปอกป่องตัวเอง

๒. แต่ก่อนนี้เรามุ่งให้การศึกษากันมา ในแบบหนึ่งโดยหวังว่า เมื่อคนมีการศึกษาแล้ว มีอาชีพการทำงานทำแล้วเป็นคนดี จะได้มีต้อง ทำความช้า ที่จะทำให้ต้องไปติดคุก แต่เมื่อให้การศึกษากันไปมา กลับได้ผลลัพย์เป็นว่า การศึกษานี้ทำให้คนฉลาด มีความสามารถ ที่จะทำความช้าได้โดยไม่ต้องติดคุก

๓. การศึกษานี้เป็นอย่างไร จึงไม่สามารถทำให้คนมีความเข้มแข็ง ที่จะดำรงตนอยู่ในความสุจริตได้ แต่กลับอ่อนแอในทางจริยธรรม ถูกล่อซักจุ่นให้ทำความช้าเพื่อเห็นแก่ผลประโยชน์ได้ง่าย

๔. การศึกษานี้เป็นอย่างไร จึงทำให้คนมีปัญหาจิตใจมาก และเมื่อมีปัญหาจิตใจขึ้นมาแล้ว ก็ไม่สามารถที่จะใช้ปัญญาแก้ไข ปัญหานั้นได้ ต้องไปหาไสยาสศาสตร์ ต้องไปหาอิทธิทธิ์ปักษิหาริย์ ให้มาช่วย รอผลจากคำนัดดาลบันดาลภายนอก หรือหวังพึ่งสิ่งกล่อมใจต่างๆ

มีการพูดกันว่า เป็นการดีที่ทำให้คนจำนวนมากรู้ไปรู้ไปร่วมกิจกรรมทางศาสนา เข้าไปทำความดี ดีกว่าไปสำมะเลเทเมาน้ำทึบ ฯลฯ เรื่องนี้จะต้องพิจารณา ด้วยความระมัดระวังโดยไม่ประมาท

ในทางพุทธศาสนานั้น ท่านสอนให้รู้ว่า ความชั่วนิมิตถ่ายอย่างมีทั้งความชั่วด้านโลก ความชั่วด้านโภศะ และความชั่วด้านโมหะ คนนักจะทรงลีມมองข้ามความชั่วด้านโมหะ แม้จะไม่ทำความชั่ว เพราะโลก แม้จะไม่ทำความชั่ว เพราะโภศะ แต่อาจจะทำความชั่วด้วยโมหะ ซึ่งร้ายแรงมาก

บางครั้ง คนผู้จะทำการร้ายด้วยโลก อาจรายโอกาสให้โมหะของคนอื่นๆ มาເຄาโลงใจเข้าถ่องแล้วซักพากอนเหล่านั้นให้ทำการชั่ว อันเป็นที่ตั้งแห่งโมหะยิ่งขึ้นไป

ถ้าเป็นเรื่องของความลุ่มหลง หรือเชื่อถือผิดๆ จะมีผลร้ายระยะยาว และยิ่งคนไปมากก็ยิ่งน่ากลัวว่า จะทำให้เกิดผลร้ายที่แผ่กว้างลึกซึ้งอย่างมากที่จะแก้ไข

มีพุทธจนว่า ถ้าคนที่เป็นหลัก หรือบุคคลผู้นำ เป็นผู้มีมิจฉาทิฐิ มีความคิดเชื่อผิดทางเสียแล้ว ก็จะเป็นไปเพื่อความพินาศหาย茫ของมหาชนหรือคนจำนวนมาก (ดู อ.เอก.๒๐/๑๗๒/๔๔)

คุณค่าของพระพุทธศาสนา มิใช่เพียงเพื่อแก้ปัญหาการปล้น抢 ฉกชิง ลักขโมย ทำร้ายกันภายนอก แต่เพื่อแก้ไขตลอดขั้นไปจนถึงการทำร้ายทางปัญญา และการเบี่ยดเบี้ยนชีวิตและสังคมชนิดแบบแ芳 ที่ลึกซึ้งอ่อนเร้นนี้ด้วย

คุณค่าพิเศษของความเป็นมนุษย์ อยู่ที่ศักยภาพในการที่จะ

ฝึกศึกษาพัฒนาได้ และความประเสริฐของมนุษย์ ก็อยู่ที่ความเป็นผู้ได้ฝึกศึกษาพัฒนาแล้ว จนมีปัญญาว่าท่านธรรมดาก่อนธรรมชาติ ซึ่งทำให้สามารถนำชีวิตและสังคมไปสู่อิสรภาพ

มนุษย์มีความสามารถพิเศษในการคิด ซึ่งเป็นคุณลักษณะสำคัญในการพัฒนาปัญญา แต่ถ้ามนุษย์ไม่พัฒนาปัญญา และไม่ใช้ความสามารถในการคิดนั้นเพื่อพัฒนาปัญญา ความคิดนั้นเองจะนำทุกข์มาให้เขามากมายอย่างที่สัตว์อื่นทั้งหลายไม่รู้จัก หรือมีฉันนั้นมันก็จะสร้างคุกคามซึ่งทางจิต ให้ติดให้จมอยู่ ปิดล้อมตัวเอง กลายเป็นคุปสรคหขัดขวางไม่ให้บรรลุอิสรภาพ

คุณค่าพิเศษของพระพุทธศาสนา อยู่ที่การสาดส่อง แสงสว่างแห่งปัญญา ให้มนุษยรู้จักพัฒนาตัวเอง จนมีปัญญา แจ้งความจริงของธรรมชาติ ที่เรียกว่าโลกและชีวิต และทำลายความยึดติดถือมั่นที่จิตสร้างขึ้นมาคุกคามซึ่งปิดล้อมตัวเองนั้นออกไป ทำชีวิตจิตใจให้เป็นอิสรภาพได้แท้จริง

คนที่ทำความดี ต้องมีความไม่ประมาท มิใช่เพียงที่จะไม่ภูมิพองและติดเพลินอยู่กับความดีเท่าที่ทำ แต่ต้องไม่ประมาทที่จะหล่นใช้ปัญญา เพื่อพัฒนากรรมดี และมิให้มีการทำความดีที่ขาดปัญญา

จะต้องระลึกตระหนักไว้ว่า เจตนาดีที่ขาดปัญญา และเจตนาไม่ดีที่ใช้ความขาดปัญญาของคนอื่นเป็นเครื่องมือ ได้นำความเสื่อมความพินาศมาให้แก่ชีวิต และสังคมมนุษย์แล้ว มากมายตลอดมา

ພນວກ ១

ເອກສາරຂອງວັດພຣະທຣມກາຍ

ເອກສາරຂອງວັດພຣະທຣມກາຍ ຕ່ອໄປນີ້ ເປັນຈຸດປະກາດສ່ວນ
ສຳຄັບໃຫ້ຕ້ອງເຂື່ອນໜັງສືອນໜີ້ຂຶ້ນ ເພວະໄດ້ພິຈາລາດເຫັນວ່າ ເປັນ
ເອກສາຮີທີ່ຈະກ່ອຄວາມເຂົ້າໃຈຜິດພລາດສັບສນໜີ້ຂຶ້ນແກ່ປະຊາຊົນເປັນ
ອຍ່າງມາກ ແລະທຽບວ່າໄດ້ຕື່ພິມພົມແພວ່ອອກໄປແລ້ວອ່າງມາກ
ມາຍກວ້າງຂວາງ ຄືອໄດ້ວ່າເປັນອັນຕາຍຕ່ອຄວາມມັນຄົງຂອງພຣະພູທຣ-
ສາສນາ

ໜັງສືອທີ່ເຂື່ອນໜີ້ສ່ວນໜ້າງຕົ້ນ ໄດ້ຈີ້ແຈງແກ້ຄວາມເຂົ້າໃຈຜິດ
ພລາດສັບສນໃນເອກສາຮນີ້ ຈຶ່ງນຳເອກສາຮນີ້ມາຕື່ພິມພົມໃຈເປັນສູ່ານ
ຂໍ້ມູນລສຳຫວັບພິຈາລາດ

นิพพานเป็นอัตตาหรืออนัตตา*

บทนำ

ในระยะ ๒-๓ เดือนนี้ พระเดินเรื่องนิพพานว่าเป็นอัตตาหรืออนัตตา ได้กลับมา เป็นหัวข้อที่ถูกเลิบกันอย่างกว้างขวางอีกรอบ และบางท่านถึงกับสรุปว่า ความเห็นว่า นิพพานเป็นอัตตาหรืออนัตตา นั้นผิดเพี้ยนจากหลักการของพระพุทธศาสนา จึงทำให้อาตมาภมีความ จำเป็นต้องออกมากให้ข้อมูล เพื่อให้ชาวพุทธกิดความเข้าใจแล้วมีทางที่ถูกต้องในเรื่องนี้

จากการศึกษา โดยส่วนตัวอาตมาภมีความเชื่อว่า **นิพพานเป็นอัตตา** แต่ บทความนี้ไม่มีความประسنค์ที่จะวิเคราะห์ลงในรายละเอียดทางวิชาการ เพื่อปีนยันว่า นิพพานต้องเป็นอัตตาหรืออนัตตา แต่ต้องการชี้ให้เห็นในภาพกว้างว่า เรื่องซึ่งอยู่พื้นฐาน กว่าประสบการณ์ของปุญชานคนสามัญจะไปถึง หรือเข้าใจได้ เช่น เรื่องนรกสววรค์ ภูมิแห่งกรรม นิพพาน ที่ทำนเรียกว่าเป็นเรื่องอภิปรัชญา หรือเรื่องที่เป็นอัจฉิตรยัน หลายๆ เรื่อง เช่น เรื่องนิพพาน ในทางวิชาการสามารถตีความได้หลายนัย ลำพังการอคั้ยหลักฐานทาง คัมภีร์เท่าที่มีเหลืออยู่และคึกข่ายคัมภีร์เพียงบางส่วนเท่านั้น แล้วมาสรุปลงไว้ว่ามีลักษณะ เป็นอย่างใดอย่างหนึ่งโดยเด็ดขาด พร้อมกับปฏิเสธหักนะอื่นโดยสิ้นเชิง ทั้งที่ยังมีพระเดิน ทางวิชาการที่ต้องคึกข่ายวิเคราะห์อย่างละเอียดรอบคอบอีกมาก อย่างที่ทำอยู่นั้น เป็นสิ่งที่ พระกระแสทั้งหลายในอดีตของเรามิได้ทำกัน เป็นการสรุปเกิน เป็นผลเสียต่อพระพุทธศาสนา และอาจนำมาซึ่งความแตกแยก สิ่งที่ชาวพุทธควรปฏิบัติคือ การตั้งใจปฏิบัติธรรม เจริญ มนต์มีองค์ ๔ ตัวใจรักษาศีล เจริญสมธิภาวนा จนเกิดปัญญาความรู้แจ้งด้วยตัวของตัว เอง แล้วเมื่อนั้นเรายอมเข้าใจประจักษ์ด้วยตัวของเราร่องว่า นิพพานเป็นอย่างไร โดย ไม่ต้องถูกเลิงกันเลย

* จากหนังสือ **นิพพานเป็นอัตตาหรืออนัตตา** โดยพระสมชาย จันทร์ฤทธิ์ วัดพระธรรมกาย อ.คลองหลวง จ.ปทุมธานี พ.ศ. ๒๕๕๒

แหล่งอ้างอิงคำสอนของพระสัมมาสัมพุทธเจ้า

คำสอนของพระสัมมาสัมพุทธเจ้า ได้รับการบรรยายไว้ในคัมภีร์ชั้นพระไตรปิฎก ซึ่งพระไตรปิฎกบาลีของพระพุทธศาสนาเป็นภาษาเดียวกันทุกภาษา ไม่ใช่ภาษาไทย แต่เป็นภาษาบาลีที่ได้รับการยอมรับว่า สามารถบรรยายความหมายเดียวกันได้มากที่สุด เป็นแหล่งอ้างอิงของคำสอนในพระพุทธศาสนาอย่างถูกต้องตามเดิมที่สุด

แต่นอกจากพระไตรปิฎกบาลีแล้วยังมีคำสอนยุคดั้งเดิมของพระสัมมาสัมพุทธเจ้าอยู่ในคัมภีร์อื่นอีกหลายแห่ง เช่น พระไตรปิฎกจีน พระไตรปิฎกธิเบต คัมภีร์สันสกฤต และคัมภีร์ในภาษาอื่นๆ

พระไตรปิฎกจีน เนื้อหาส่วนใหญ่ในพระไตรปิฎกจีนเป็นคัมภีร์ภาษาจีน ซึ่งทุกคนรู้ว่าเป็นคัมภีร์ที่แต่งขึ้นในชั้นหลัง ไม่ใช่พุทธพจน์โดยตรง แต่ในพระไตรปิฎกจีนนี้มีเนื้อหาส่วนหนึ่งเป็นคำสอนของพินยาณ มีความยาวประมาณ ๒ ล้าน ๓ แสนตัวอักษร ครอบคลุมเนื้อหาพระวินัยและพระสูตร ๔ นิยามแรก โดยส่วนใหญ่และทุกหกนิยามบางส่วน เนื้อหาโดยส่วนใหญ่คล้ายกับพระไตรปิฎกบาลี แต่แตกต่างในรายละเอียดในทางวิชาการแล้ว เนื้อหาพระไตรปิฎกจีนส่วนนี้ มีความเก่าแก่ที่สุดเทียบกับพระไตรปิฎกบาลี

พระไตรปิฎกธิเบต เนื้อหาเป็นคัมภีร์ภาษาจีนและชารยานเป็นส่วนใหญ่ แต่ก็มีเนื้อหาที่ยกเอาคัมภีร์พินยาณขึ้นมาอ้างอิงกล่าวถึงเป็นตอนๆ ซึ่งในการศึกษาคำสอนยุคดั้งเดิมของพระพุทธศาสนา เนื้อหาส่วนนี้ก็มีความสำคัญ จะต้องคัดแยกออกจากคัมภีร์เบรียบเทียบกับคำสอนในแหล่งอื่น เพื่อให้ได้ความเข้าใจที่ถูกต้องชัดเจนที่สุด ใกล้เคียงคำสอนดั้งเดิมมากที่สุด

คัมภีร์สันสกฤต มีคำสอนในชั้นพระไตรปิฎกเหลืออยู่เพียงบางคัมภีร์ ไม่ครบถ้วนชุด แต่ก็มีความเก่าแก่สำคัญ ที่จะต้องศึกษาอย่างละเอียดเช่นกัน

คัมภีร์ในภาษาอื่นๆ เช่น คัมภีร์ในภาษาคันธารี ภาษาเนปาลีบอร์บอน ภาษาอินโดฯ ของอินเดีย เอเชียกลาง และที่อื่นๆ คัมภีร์เหล่านี้มีคุณค่าทางวิชาการสูงมากเช่นกัน บางคัมภีร์ เช่น คัมภีร์ธรรมบทในภาษาคันธารี ถึงขนาดได้รับการยอมรับในหมู่นักวิชาการพระพุทธศาสนาว่า เป็นคัมภีร์ธรรมบทที่เก่าแก่ที่สุดในโลก

การจะศึกษาให้เข้าใจคำสอนของพระพุทธศาสนาอย่างถูกต้องตามเดิมจริงๆ นั้น จึงมีความจำเป็นจะต้องศึกษาให้เข้าใจคัมภีร์ทั้งหลายเหล่านี้ทั้งหมด นำเนื้อหาคัมภีร์ที่คล้ายกันมาเปรียบเทียบกัน วิเคราะห์ด้วยหลักทางวิชาการทั้งด้านภาษาศาสตร์และอื่นๆ จึงจะได้ความเข้าใจที่รอบด้านสมบูรณ์

นอกจากนี้ยังมีความจำเป็นต้องศึกษาให้เข้าใจสภาพสังคมอินเดียในครั้งพุทธกาลว่า ผู้คนมีความคิดความอ่าน ความเชื่ออย่างไร นักวิชาการทางพระพุทธศาสนาจึงต้องศึกษาให้เข้าใจคำสอนของพระเวท อุปนิษัท เชน และลักษณะความเชื่ออื่นๆ ของอินเดียที่มีอิทธิพลในยุคหนึ่ง รวมทั้งศึกษาประวัติศาสตร์และวัฒนาการของการเผยแพร่พระพุทธศาสนา การแต่งนิยาย ปฏิรูปสันทิวงศ์ระหว่างพระพุทธศาสนา Hinayana และระหว่างพุทธกับลัทธิศาสนาอื่น การศึกษาให้เข้าใจภูมิหลังทางสังคม เศรษฐกิจ การเมือง ความเชื่อในยุคหนึ่งนี้เอง จะทำให้เราตีความเข้าใจความหมายของคำสอนในพระพุทธศาสนาของเราเองได้ถูกต้อง ลึกซึ้งขัดเจนขึ้น

มีผู้เปรียบเทียบไว้ว่า พระพุทธศาสนาเปรียบเหมือนดอกไม้อันดงามที่บ้านสหพรัชช์น้อย่างโดดเด่นในสวนแห่งหนึ่ง ซึ่งเปรียบเสมือนอินเดียในยุคหนึ่ง หากเรามองดูแต่ดอกไม้ดอกนั้นท่ามั้น โดยไม่เห็นเมืองสภาพสวนนั้นหมัดว่าเป็นอย่างไร ก็เป็นการมองที่คับแคบและอาจเข้าใจ hely อย่างผิดไปได้

หากจะยกตัวอย่างทางโลกมาประกอบให้เข้าใจง่ายขึ้นแล้ว เมื่อก่อนกับว่า หากในอนาคตมีผู้มาอ่านบทกวีของคุณจิรประนันท์ พิตรบุรีฯ ในตอนที่ว่า

“ฉันคือกรุดเม็ดร้าว

แหลกแล้วด้วยความเคราหม่องหม่น

ปราถอนจะเป็นธุลีทุรน

ตีกวนหกลั้นใจอยู่ใต้น้ำ”

จากหนังสือ “ใบเบิกที่หายไป”

แล้วไม่รู้วิญญาณทั้งของสังคมไทยในยุคหนึ่ง ไม่รู้ประวัติศาสตร์ของคุณจิรประนันท์ พิตรบุรีฯ ไม่รู้เบื้องหลังความคิดของคำกวีที่เกิดขึ้นนี้ ความรู้สึก ความเข้าใจในความหมายของบทกวี เพียงตัวหนังสือของบุคคลผู้นั้นก็ต้นเหินยิ่งนัก

การศึกษาพระพุทธศาสนาให้เข้าใจ เพื่อการปฏิบัติและการสั่งสอนประชาชน ให้เป็นคนดี การศึกษาพระไตรปิฎกบาลีสามารถให้ความรู้กับเราได้ แต่การจะล่วงเลยไปถึงขานาดกล้าระบุว่า ทัศนะทางอภิปรัชญาใดใช่หรือไม่ใช่คำสอนของพระพุทธศาสนา ยุคดังเดิม พร้อมทั้งปฏิเสธทัศนะอื่นโดยเด็ดขาดนั้น ลำพังการศึกษาพระไตรปิฎกบาลีอย่างเดียวไม่เพียงพอ ผู้นั้นจะต้องศึกษาแหล่งอ้างอิงคำสอนพระพุทธศาสนา yuci ดังเดิม ทุกแหล่งให้เจนจบ และเข้าใจสภาพภูมิหลังของสังคมอินเดียในครั้งพุทธกาลอย่างลึกซึ้ง ก่อน

คำสอน ๒ ระดับในพระพุทธศาสนา

คำสอนในพระพุทธศาสนา เราอาจแบ่งออกได้เป็น ๒ ประเภท คือ

๑. คำสอนที่เป็นไปเพื่อการปฏิบัติ เช่น ธรรมมีองค์ ๔ ไตรสิกขา สังคหัติ ๔ ทิศ ๖ บุญภิริยาวัตถุ ๓ อิทธิบาท ๔ เป็นต้น

๒. คำสอนทางด้านอภิปรัชญา คือ ลิ่งที่พัฒนาเกินกว่าประสบการณ์ของบุญชนคนธรรมดายังสัมผัสรู้เห็นได้โดยตรง เช่น เรื่อง นราสวรรค์ ภูมิแห่งกรรม นิพพาน จักรวาล วิทยา โสดรังสร้างของโลก เป็นต้น

เรื่องทางด้านอภิปรัชญาบางเรื่อง เช่น โลกนี้ที่ลินสุดหรือไม่ ตถาคตเมื่อนิพพานแล้วยังดำรงอยู่หรือไม่ เมื่อมีผู้ถามพระสัมมาสัมพุทธเจ้า พระองค์จะไม่ทรงพยักหน้า คือ ไม่ตอบ เพราะถ้าผู้ฟังยังไม่ได้ปฏิบัติธรรมจนมีภูมิธรรมถึงขีดคั่นแล้ว ก็ไม่สามารถเข้าใจตามได้อย่างแท้จริง ถ้าตอบไปแล้วหากเขาไม่เชื่อก็ยังเลียหายไปใหญ่ ไม่เกิดประโยชน์

ทั้งนี้พระบุคคลทั่วไป จะทำความเข้าใจลิ่งต่างๆ โดยนำไปเบรียบทีบกับประสบการณ์เดิมของตน หากเป็นสิ่งที่ตนไม่เคยประสบพบเจอมาก่อน หลุดไปอีกมิติหนึ่ง ก็ยากยิ่งนักที่จะทำความเข้าใจได้ เมื่อเรียนการพวรรณนาสีสรรความสวยงามของดอกไม้ ให้คนตาบอดแต่กำเนิดฟัง เข้ายกย่องยกจะเข้าใจได้ ด้วยเหตุนี้เอง เมื่อกล่าวถึงนิพพาน พระสัมมาสัมพุทธเจ้าจึงทรงยืนยันว่าอยุตานั้นเมื่อยุติแล้วก็ต้องเดินทางกลับมาอีกครั้งหนึ่ง แต่ทรงอธิบายด้วยการปฏิเสธว่า ไม่ใช่ลิ่งนั้นลิ่งนี้ เพราะนิพพานอยู่เหนือเกินกว่าประสบการณ์ของมนุษย์บุญชนจะเข้าใจได้

พระเหตุที่พระสัมมาสัมพุทธเจ้า ไม่ได้ตรัสอธิบายเรื่องทางอภิปรัชญาไว้อย่างละเอียด เพียงแต่บอกเป็นนัยให้ทราบเท่านั้น ความเห็นความเข้าใจในเรื่องทางอภิปรัชญาเนี้ยจึงมีความหลากหลายมาก สรุปยุติลงเป็นอันหนึ่งอันเดียว ก็ได้ยาก ถ้าใครยืนกรานความเห็นในความเห็นหนึ่งว่าถูกต้องเด็ดขาดและปฏิเสธความเห็นอื่นทั้งหมดว่าผิด เป็นสิทธรรสมปฏิรูป ทำลายพระพุทธศาสนา ต้องขอจัดให้หมดไป พระพุทธศาสนาคงจะเต็มไปด้วยการทะเลาะเบาะแว้งและความแตกแยกและส่อไป อย่าว่าแต่เรื่องของนิพพานเลย แม้เพียงแค่เรื่องนราสวรรค์ ก็มีบางท่านคิดว่าเป็นเรื่องสวรรค์ในอกนราในใจ คือทำดีก็ยืนใจเมื่อมีน้ำใจสวรรค์ ทำบปกรณ์ใจเมื่อมีนตอกนรา ไม่เชื่อว่ามีนราสวรรค์ที่เป็นสภาพภูมิสถานที่หนึ่งจริง บางท่านก็เชื่อว่ามีสวรรค์นราที่เป็นสภาพภูมิสถานที่ มีวิมานเทวดานางพำนสวรรค์ มีกະทะทองแดง ไฟแรก สัตตวนรา อยู่ในนราจริง โดยอ้างถึง

พระไตรปิฎกและอรรถกถาว่า มีกล่าวถึงพระสัมมาสัมพุทธมีนามายัชเจน ยิ่งกว่าเรื่องนิพพานเยอะ และถ้าคนกลุ่มนี้ปฏิเสธคนกลุ่มแรกที่ไม่เชื่อว่าพระสัมมาสัมพุทธที่เป็นพกภูมิ มีจริง หาว่าเพียง นอกลู่นอกทางพระพุทธศาสนา ต้องขัดให้หมดไป เท่านั้นคงเพียงพอที่จะทำให้เกิดการแตกแยกในพระพุทธศาสนา

จริงๆ ยังมีอีกหลายเรื่องที่ในประเทศไทยไม่ได้มีการถกเถียงกัน แต่ในต่างประเทศ ก็มีการถกกันมาก เช่น เรื่องการอุทิศส่วนกุศล ว่าขัดกับหลักกฎแห่งกรรม ควรทำให้ได้หรือไม่ อยู่ๆ จะมายกบุญให้แก่กันได้อย่างไร ก็มีทั้งคนเห็นด้วย ไม่เห็นด้วย ถกกันมากหมายและก็ทำข้อดูติที่ทุกคนยอมรับโดยไม่มีข้อโต้แย้งไม่ได้ เรื่องเหล่านี้ไม่ว่าเรื่องใดก็ตาม หากมีใครยืนกรานความเห็นอย่างเดียว ปฏิเสธความเห็นอื่นโดยสิ้นเชิง ล้วนนำมาซึ่งความแตกแยกหักล้า และเป็นโหตตต์พระพุทธศาสนาหากว่าเป็นคุณ

เมื่อเป็นหัวหน้า ตามว่าเราจะปล่อยให้ครesonอย่างไรก็ได้ตามใจชอบหรือ คำตอบก็คือ ไม่ใช่ หลักสำคัญมีอยู่ว่า ตระหนิดที่ยังสอนให้ทำความดีตามหลักคำสอนที่เป็นไปเพื่อการปฏิบัติในพระพุทธศาสนา เช่น เจริญมรณม่องค์ ๔ ไตรลักษณ์ ทิศ ๖ บำเพ็ญบุญกิริยา วัตถุ ๑ ลด ๘ เลิก อบายมุข เป็นต้น แม้ความเห็นในเรื่องอภิปรัชญาจะอ้างอิงบทคำกราบ คุณจะดูด ติความและมีความเห็นต่างกันบ้าง เรายอมรับซึ่งกันและกัน และร่วมแรงร่วมใจ ทำงานยกระดับศีลธรรมของผู้คนในสังคมช่วยกันได้ นี่คือ ความเป็นประชาธิปไตย ในพระพุทธศาสนา และเป็นทำที่อันชาญจะดูของปู่ย่าตายายบรรพบุรุษไทย ที่รักษาพระพุทธศาสนามาให้เราถึงปัจจุบัน ทำให้พระพุทธศาสนาในประเทศไทยมีความเป็นเอกภาพ สามัคคี เป็นปึกแผ่นยิ่งกว่าประเทศใดๆ เป็นสิ่งที่เราชาวไทยควรภาคภูมิใจ

หากเปรียบไปแล้ว เราทุกคนเปรียบเสมือนนักเดินทางไกลในวัฏจักรสาร แม้ในระหว่างเดินทางอาจมีความเห็นไม่ตรงกันว่า เป้าหมายปลายทางน่าจะเป็นอย่างไร เรายังสามารถเดินบนเส้นทางเดียวกัน ช่วยเหลือเกื้อกูลกันได้ และหากเราเดินอยู่บนเส้นทางที่ถูกต้อง คือหนทางแห่งอวิယมรณม่องค์ ๔ โดยไม่เลิกละลาภคันแล้วลักษณะที่สุดเราก็ยอมจะบรรลุเป้าหมายปลายทางนั้น และรู้แจ้งจะชัดด้วยตัวของเรางเองป่าปลายทาง เป็นอย่างไร และทุกคนจะเข้าใจตรงกัน โดยไม่ต้องทะเลกันเลย ถ้าระหว่างเดินทางมา มักกากถึงกันว่าเป้าหมายปลายทางตามที่่าวในปลายทางนั้นเป็นอย่างไร แล้วพยายาม แตกแยก เสียเวลาเดินทาง หรือแยกทางกันเดิน เป็นสิ่งไม่ใช่ประโยชน์ ยิ่งถ้าใครไม่ยอมเดินหรือเดินโดยหลัง เช่นไม่ยอมรักษาศีล ไม่เจริญสมาริภวนา และมาถกเถียงกันเรื่องนิพพานว่าเป็นอย่างไร ก็คงเสียประโยชน์เปล่า ไม่มีวันเข้าถึงนิพพานนั้นได้เลย

ขอให้ตั้งสติพิจารณาพุทธพจน์ต่อไปนี้ให้ดี

“ดูก่อนภิกขุทั้งหลาย เมื่อภิกขุไม่เมินเจริญความน่า แม้จะพึงเกิดความประณานขึ้นอย่างนี้ว่า โองหนอ ขอจิตของเราพึงหลุดพ้นจากอสภาวะ เพราะไม่ถือมั่น ใจเลี้ยว ข้อนี้พระเหตุไร จะพึงกล่าวได้ว่า เพราะไม่ได้เจริญ เพราะไม่ได้เจริญอะไร เพราะไม่ได้เจริญสติปัญญา ๔ ลั่มมั่นป่าป่าน อธิหริขาก ๔ อินทรีย์ ๔ พละ ๔ โพชัลงค์ ๗ อริยมรรค ประกอบด้วยองค์ ๘ ประรียบ เหเมื่อนแม่ไก่มีไข่อยู่ ๘ พอง ๑๐ พอง หรือ ๑๒ พอง ไข่เหล่านั้นแม่ไก่กักไม่ได้ให้ความอบอุ่นไม่พอ พักไม่ได้ แม่ไก่นั้นแม้จะพึงเกิดความประณานขึ้นอย่างนี้ว่า โองหนอ ขอให้ดูกของเรางพึงใช้ปลายเล็บเท้าหรือจะงอยปากเจาะกะเปะไข่ พักตัวอกมาโดยสวัสดิ์ ก็จริงแต่ลูกไก่เหล่านั้นไม่สามารถที่จะใช้ปลายเล็บเท้าหรือจะงอยปากเจาะกะเปะไข่ พักตัวอกมาโดยสวัสดิ์ ข้อนี้พระเหตุไร เพราะแม่ไก่ไม่ได้ ให้ความอบอุ่นไม่พอ พักไม่ได้ ฉะนั้น

ดูก่อนภิกขุทั้งหลาย เมื่อภิกขุเมินเจริญความน่า แม้จะไม่พึงเกิดความประณานอย่างนี้ว่า โองหนอ ขอจิตของเราพึงหลุดพ้นจากอสภาวะไม่ถือมั่น ใจเลี้ยว ข้อนี้พระเหตุไร พึงกล่าวได้ว่า เพราะเจริญ เพราะเจริญ世俗 ๔ ฯลฯ อริยมรรคประกอบด้วยองค์ ๘ ประรียบเหเมื่อนแม่ไก่มีไข่อยู่ ๘ พอง ๑๐ พอง หรือ ๑๒ พอง ไข่เหล่านั้นแม่ไก่กักดี ให้ความอบอุ่นเพียงพอ พักดี แม่แม่ไก่นั้นจะไม่พึงประณนาอย่างนี้ว่า โองหนอ ขอให้ลูกของเรางพึงใช้ปลายเล็บเท้าหรือจะงอยปากเจาะกะเปะไข่ พักตัวอกมาโดยสวัสดิ์ ก็จริงแต่ลูกไก่เหล่านั้นก็สามารถใช้เท้าหรือจะงอยปากเจาะกะเปะไข่ พักตัวอกมาโดยสวัสดิ์ได้ ข้อนี้พระเหตุไร เพราะไข่เหล่านั้น แม่ไก่กักดี ให้ความอบอุ่นเพียงพอ พักดี ฉะนั้น”

(อังคตธรรมนิเทศ สังคากนิบัต เล่ม ๒๓ ข้อ ๖๙ หน้า ๑๒๖-๑๒๗)

นิพพานเป็นอัตตาหรืออนัตตา

เรื่องอัตตาและอนัตตา นี่ เป็นเรื่องหนึ่งที่มีการถกเถียงกันมากตั้งแต่ยุคโบราณ หลังพุทธกาลเป็นต้นมา และมีมาตลอดประวัติศาสตร์พระพุทธศาสนา แม้ในยุคปัจจุบัน ก็มีนักวิชาการพระพุทธศาสนาทั้งในต้นและต้นๆ เช่น ยุโรป อเมริกา และทางตะวันออก เช่น ญี่ปุ่น จีน เกาหลี ถกเถียงกันมาก ประหนึ่นที่ถกเถียงกันก็มีหลากหลาย เช่น

๑. อัตตา ตัวตนที่แท้จริง มีหรือไม่ในคำสอนของพระพุทธศาสนา มีทั้งผู้ที่คิดว่า มีอัตตาตัวตนที่แท้จริงอยู่ และมีทั้งผู้ที่คิดว่าไม่มี และดูเหมือนว่าผู้ที่มีความเห็นว่ามีอัตตา

นั้นจะมีจำนวนมากกว่า ประชญาที่ภูติทางพระพุทธศาสนาในเดินแดนตะวันตกที่มีเชื้อเรียงก้องโลกจำนวนมาก ก็มีความเห็นว่ามีอัตตาที่แท้จริงอยู่ในคำสอนทางพระพุทธศาสนา เช่น

Mrs. Rhys Davids นายกสมาคมบาลีปกรณ์ แห่งประเทศอังกฤษ ปี พ.ศ. ๒๔๑๕-๒๔๔๕ [Steven Collins, Selfless Person; Imagery and thought in Theravada Buddhism, (Cambridge; University Press, 1997), p.7].

Miss I.B.Horner นายกสมาคมบาลีปกรณ์ แห่งประเทศอังกฤษ ปี พ.ศ. ๒๔๑๗-๒๔๑๘ [Peter Harvey, The selfless Mind, (Curzon Press, 1995), p.17.]

ทั้ง ๒ ท่านได้วางเป็นผู้อุทิศตนเพื่องานพระพุทธศาสนาอย่างแท้จริง เป็นผู้เชี่ยวชาญทางพระพุทธศาสนาที่หาตัวจับยาก มีบทบาทสำคัญในการตรวจสอบธรรมชาติสังเคราะห์ในปีศาจ และอรรถกถาลีฉบับอักษรโรมัน ของสมาคมบาลีปกรณ์ แห่งประเทศอังกฤษ (Pali Text Society) ซึ่งเป็นพระไตรปิฎกบาลีฉบับสากล เป็นที่อ้างอิงของนักวิชาการพระพุทธศาสนาทั่วโลกในปัจจุบัน

Christmas Humphrey [Christmas Humphreys, Buddhism, (Penguin Books, 1949, p.88.).]

Edward Conze [Edward Conze, Buddhist Thought in India, (George Allen and Unwin, 1962), p.39.]

และอีกหลายๆ ท่าน ประชญาที่ภูติทางพระพุทธศาสนาที่มีผลงานมากมายเป็นที่รู้จักกันทั่วโลกเหล่านี้ มีความเห็นที่ตรงกันในเรื่องอัตตาที่ ๒ ประเด็นใหญู่คือ

ก) พระสัมมาสัมพุทธเจ้าไม่เคยปฏิเสธอย่างชัดเจนว่า อัตตาที่แท้จริงไม่มี และไม่เคยตรัสปฏิเสธว่าไม่มีอัตตาใดๆ ทั้งลินในสัจจะทุกระดับ

ข) เขาเหล่านี้เชื่อตรงกันว่า ในคำสอนของพระพุทธศาสนาถูกตั้งเดิม ปัจจอนัยว่า มีอัตตาที่แท้จริงซึ่งอยู่ในภาวะที่สูงกว่าขันธ์ ๕ หรือสังขารธรรม เหตุที่พระพุทธองค์ไม่ตรัสตรงๆ ว่า มีอัตตาที่แท้จริงอยู่ เพราะผู้ที่ยังไม่ได้ปฏิบัติธรรมอาจเข้าใจผิดว่าเป็นอัตตาแบบเดียวกับที่คานนาพารามณ์สอน

มีการอ้างอิงหลักฐานในคัมภีร์ทั้งบาลี สันสกฤต จีน ชิบะต ในและภาษาอื่นๆ มากมาย อันนำมาสู่ข้อสรุปความเห็นนี้ แต่ก็มีนักวิชาการที่ไม่เห็นด้วย ยืนยันว่า “ไม่มีอัตตาในพระพุทธศาสนา เช่นกัน ต่างฝ่ายต่างก็มีเหตุผลของตน

๒. ความหมายที่ถูกต้องของคำว่า “อัตตา” และ “อนัตตา” คืออะไร นักวิชาการบางส่วน เมื่อพับคัพธรรมคำหนึ่ง ก็มีแนวโน้มที่จะเข้าใจว่ามีความหมายเดียวกันโดย

ตลอดทำให้ตีความเข้าใจพระไตรปิฎกคลาดเคลื่อนมาก เพราะในการแสดงธรรมแต่ละครั้ง พระสัมมาสัมพุทธเจ้าจะตรัสสอนให้ตรงกับจริตอธิบายศัพด์และภูมิธรรมของบุคคลผู้ฟัง ความหมายของศัพท์ธรรมในแต่ละแห่งที่พบในพระไตรปิฎก จึงมีนัยที่ลึกซึ้งต่างกัน เหมือนดังที่พระกระในอดีตกาลไว้ว่า “นาฬีมีนัยเป็นร้อย”

ในกรณีของศัพท์ว่า “อัตตา” และ “อนัตตา” นี้ ก็เช่นกัน คำว่า “อัตตา” บางท่าน ก็ตีความว่าเป็นตัวตนแบบที่คุณภาพรวมของกันว่า มี อาทัมณ อยู่ภายในคนแต่ละ คนซึ่งเมื่อถึงที่สุดแล้วต้องไปรวมกับ ปรามาน หรือ อาทัมณ ในกฎ ก็เลยก็เร่งว่า ถ้าพุทธ ยอมรับว่ามีอัตตา จะกลایเป็นยอมรับคุณภาพรวมนี้ไป ซึ่งจริงๆ เป็นคนละเรื่อง อัตตา มีนัยมากมาย ทั้อัตตาโดยสมมุติ เช่น ความรู้สึกว่าเป็นตัวเรา ของของเรา ครอบครัวของเรา เป็นต้น และอัตตาในระดับที่สูงขึ้น เช่น ความรู้สึกในเรื่องอัตตาของเทวดา ของพระมห ก ยอมต่างกัน หรืออัตตาในระดับที่สูงกว่านั้น เป็นอัตตาที่เห้จริง ที่พระสัมมาสัมพุทธเจ้า ทรงสอนให้ชันทั้งหลายยีดเป็นแกะ เป็นที่พึง ในพุทธจนที่กว่า

“อุดุตทีปा วิหาร อตุตสรณา อนัญสรณา

ธมุทีปा ธมุตสรณา อนัญตสรณา”

แปลว่า “เชอทั้งหลายจะมีตนเป็นแกะ จงมีตนเป็นที่พึง อย่ามีลิงอื่นเป็นที่พึง จง มีธรรมเป็นแกะ จงมีธรรมเป็นที่พึง อย่ามีลิงอื่นเป็นที่พึง”

(พิษภัย มหาวรรณ เล่ม ๑๐ ข้อ ๓๓ หน้า ๑๑)

อัตตาในที่นี้ ก็ยอมมีความหมายที่แตกต่างจากอัตตาในระดับสมมุติ และอัตตา ของคุณภาพรวมน์ ในกรณีของพระไตรปิฎก จึงต้องวนิจฉัยแยกแยะทำความเข้าใจ ความหมายที่เห้จริงของศัพท์ธรรมที่พบในแต่ละที่เห้ดี

ความหมายของคำว่า “อนัตตา” ก็เช่นกัน มีทั้งผู้มีความเห็นว่า อนัตตา แปลว่า ไม่มีอัตตา และมีทั้งผู้ที่มีความเห็นว่า อนัตตา แปลว่า ไม่ใช้อัตตา เหมือนคำว่า omnuny แปลว่าไม่ใชมนุษย์ ไม่ได้หมายความว่า ไม่มีมนุษย์ เป็นมุ่มองที่ต่างกันในการพิจารณา รูปคำสามส แต่เมื่อพระสัมมาสัมพุทธเจ้าทรงสอนว่า ขันธ์ ๔ ไม่ใช่ตัวตน ก็มีนัยให้รู้ว่า มีตัวตนที่เห้จริง ซึ่งอยู่สูงกว่าขันธ์ ๔ อยู่ ทรงสอนให้ยึดอัตตานั้นเป็นที่พึง เป็นสรณะ และจะเข้าถึงอัตตาที่เห้จริงนั้นได้ด้วยการปฏิบัติ สถิปัฏฐาน ๔ คือการตามเห็นภายในกาย การตามเห็นเวหนาในเวหนา การตามเห็นจิตในจิต และการตามเห็นธรรมในธรรม ประเด็นนี้ก็มีการถกเถียงกันมากมาย

๓. คำว่า สพเพ ธมุอา อนตุตา ธรรมทั้งปวงเป็นอนัตตา ซึ่งเป็นคำที่มีการอ้างอิง

กันมากนี้ คำว่า สพเพ ဓมรma คือ ธรรมทั้งปวง กินความก้าวเดียวได เพาะเมื่อทั้งคัมภีร์ ขั้นอรรถกถาที่บอกว่า ธรรมทั้งปวงในที่นี้รวมเอาพระนิพพานด้วย

(อรรถกถา ชุทากนิ迦ย จุพินิเทศ ฉบับมหาจักราชวิทยลัย หน้า ๙;
อรรถกถา ชุทากนิ迦ย มหาเนินเทศ ฉบับมหาจักราชวิทยลัย หน้า ๒๑)

และเมื่อทั้งคัมภีร์อรรถกถาที่บอกว่า ธรรมทั้งปวงที่่าวเป็นอนัตตาหันหมายເຂາເຈັກພະ
ขันธ์ ຊື່ໄມ້ໄດ້ครอบคลุมถึงพระนิพพาน (อรรถกถาธรรมบท ฉบับมหาภูร្តราชวิทยลัย ภาค ๑ หน้า ๖๒)

และนิพพานนี้ เป็นสิ่งอยู่พ้นจากกฎของไตรลักษณ์ແນ່ນອນ เพาะມີພຸທົງຈົນຢືນ
ຢັນວ່າ ນິພພານນີ້ແມ່ນນິຈັງ ສື່ ຕື່ ເຖິງແທ້ ຍ່ງຍືນແລະເປັນບຽນສຸ

ຍສຸ ອຸປຸປາໄທ ບ່ານຍາຍຕີ ວໄຍ ນດຸຄີ ຕສສ ຍຸນຍາຫຼຸດ ບ່ານຍາຍຕີ ນິພພານ ນິຈຸຈໍ ຮຳ
ສສສຕໍ ອົບປິຣິນາມຮມຮນຸດີ ອສໍ່ຫົ່ວ ອສໍ່ກົບປົມ

ແປລວ່າ ความเกิดขึ้นແຮ່ງນິພພານໄດ້ຍ່ອມປຣາກງູ ມາວະນິພພານແລ້ວ
ມີໄດ້ມີ ຍ່ອມປຣາກງູຍູໂດຍແທ້ ນິພພານເປັນຄຸນໜ້າຕີເທິງ ຍ່ງຍືນ ມັ້ນຄົງ ມີໄດ້ມີມາແປງປວນ
ເປັນຮຽມດາ ເພຣະລະນັ້ນ ຈຶ່ງຊື່ວ່າ ອັນອະໄຮ່ ນຳໄປໄມ້ໄດ້ ໄກເວີບ

(ชුතගනි迦ย จุพินิเทศ เล่ม ๓๐ ข้อ ๒๕๙ หน้า ๓๐๔)

ນິພພານ ປ່ຽນ ສູ່

ແປລວ່າ ພຣະນິພພານເປັນສຸຂອຍ່າງຍິ່ງ

(ชුතගනි迦ຍ ธรรมบท ເຄີມ ແກ້ວ ຂັ້ນ ຂັ້ນ ກົດ ກົດ ກົດ ກົດ ກົດ)

ແລະມີພຸທົງຈົນຕົວສິໄວ່ວ່າ

ຍານນິຈຸຈໍ ຕໍ ທຸກໆ ຍໍ ທຸກໆ ທຸກໆ ຕາຫຼາດ...

ແປລວ່າ ສິ່ງ ໄດ້ ໄກເວີບ ສິ່ງ ນັ້ນເປັນທຸກໆ ສິ່ງ ໄດ້ເປັນທຸກໆ ສິ່ງ ນັ້ນເປັນອນັຕຕາ

(ສັງຍຸດຕົນນິ迦ຍ ຂ້ານຂວາງວວຽດ ເຄີມ ດັບ ດັບ ດັບ ດັບ)

ຈຶ່ງນໍາຄົດວ່າ ຄໍາມອງໃນເຊີງລັບກັນ ໃນແມ່ນນິພພານເທິງ ແລະເປັນສຸຂ ເຮົກຈະສຸປັບໄດ້
ວ່າ ສິ່ງ ໄດ້ເທິງ ສິ່ງ ນັ້ນເປັນສຸຂ ສິ່ງ ໄດ້ເປັນສຸຂ ສິ່ງ ນັ້ນກຳນ່າຈະເປັນ...ອັຕຕາ

ສັ້ງຫຼຽມ ເຊັ່ນ ຂັ້ນ ແກ້ວ	ອສັ້ງຫຼຽມ ເຊັ່ນ ນິພພານ
(ອຢູ່ປິນກົງໄຕຣລັກໝ່ານ)	(ອຢູ່ປິນກົງໄຕຣລັກໝ່ານ)
ໄສ່ເທິງ	ເທິງ
ເປັນທຸກໆ	ເປັນສຸຂ
ເປັນອັຕຕາ	ອັຕຕາ...

ในการถกเถียงกันนั้น มีการอ้างอิงหลักฐานคัมภีร์ขั้นพระไตรปิฎกในภาษาต่างๆ กันมากมาย และมีการวิเคราะห์วิจัยถึงความสอดคล้องโดยองค์รวมกับคำสอนของพระพุทธศาสนาทั้งหมด มีการวิเคราะห์ถึงปัญหาที่ติดตามมา กับข้อสรุปในแต่ละด้าน เช่น ถ้าไม่มีอัตตาที่แท้จริงอยู่เลย แล้วจะอธิบายในเรื่องกฎแห่งกรรมได้อย่างไรว่า ผลบุญ ผลบาปที่กระทำไว้ จะส่งผลไปในพชาติต่อไปได้อย่างไร อะไรเป็นตัวนำไป ก็มีผู้ตั้งทฤษฎีให้ความเห็นกันมากมาย แต่ก็ไม่มีความเห็นใดได้รับการยอมรับทั้งหมด ล้วนมีผู้ถกเถียงกันไปมาทั้งสิ้น

จากรูปว่า ความเห็นใดในเรื่องอภิปรัชญาเป็นความเห็นที่ถูกต้องจริงแท้ แน่นอนของพระพุทธศาสนา โดยปฏิเสธความเห็นอื่นอย่างสิ้นเชิง ว่าเป็นความเห็นนอกพระพุทธศาสนาแน่น เป็นเรื่องใหญ่มาก จะต้องศึกษาแหล่งอ้างอิงทางพระพุทธศาสนาอยุคดังเดิมทุกแหล่งเท่าที่มีอยู่ ไม่เฉพาะคัมภีร์บาลีเท่านั้น และต้องศึกษาการถกเถียงเรื่องนี้ ในประวัติศาสตร์ตั้งแต่สองพันกว่าปีก่อน ซึ่งมีการเขียนเป็นคัมภีร์ในภาษาต่างๆ มากมายว่า แต่ละฝ่ายมีเหตุผลใด รวมทั้งต้องศึกษาผลงานวิจัยในเรื่องนี้ของบรรษัทราชบูรพาจุฬาภรณ์ทั้งหลายในยุคปัจจุบันในประเทศไทยฯ ต้องสามารถหักล้างเหตุผลของความเห็นที่แย้งกับความเห็นตนลงให้ได้ทั้งหมด จนเป็นเหตุยอมรับ ไม่มีหลักฐานเหตุผลแยกที่เป็นอรรถเป็นธรรมใดๆ เหลืออยู่เลย จึงจะสรุปได้และเป็นที่ยอมรับ ฉะนั้นข้อสรุปของตนก็จะเป็นเพียงความเห็นเดียวเท่านั้น ในเรื่องนั้นๆ เท่านั้น จะถือเป็นข้อสรุปว่าพระพุทธศาสนาต้องสอนอย่างนี้เท่านั้นไม่ได้

จากการศึกษาประวัติศาสตร์พระพุทธศาสนา ลิสท์ที่อาจสรุปได้ประการหนึ่งก็คือ เราไม่สามารถอาศัยหลักฐานทางคัมภีร์เท่าที่มีเหลืออยู่ในปัจจุบัน มาสรุปยืนยันความถูกต้องของความเห็นในเรื่องนิพพานว่าเป็นอัตตาหรืออนัตตา โดยไม่มีประดิษฐ์ให้ชี้อ้อนโต้แยกคัดค้านได้

หากประดิษฐ์เรื่องนิพพานเป็นอัตตาหรืออนัตตาได้ เป็นที่สนใจของชาวพุทธไทยมาก ก็น่าสนใจว่า เราจะลองจัดสัมมนาทางวิชาการพระพุทธศาสนานานาชาติ เหิญปราชญาใหญ่ผู้เชี่ยวชาญทางพระพุทธศาสนาอยุคดังเดิมจากทั่วโลกมาแสดงความเห็น วิเคราะห์วิจัยเรื่องนี้กันเป็นการใหญ่ในประเทศไทยดูสักครั้ง

ทำที่ที่ถูกต้องของชาวพุทธ

ในขณะที่ประดิษฐ์ปัญหาว่า นิพพานเป็นอัตตาหรืออนัตตา ในทางวิชาการ ยังไม่อาจสรุปได้แน่น ลิสท์ที่ชาวพุทธพึงทราบก็คือ อายุตนนิพพานนี้ พระสัมมาสัมพุทธเจ้าทรงยืนยันว่า มีอยู่จริง และทรงอธิบายด้วยการปฏิเสธว่าไม่ใช่สิ่งนั้น ไม่ใช่สิ่งนี้ เพราะอายุตนนิพพานเป็นสิ่งที่เกินกว่าวิสัยและประสบการณ์ในโลกของปัจจุบันใดๆ จะสามารถเข้าใจได้ดังความในพระไตรปิฎกฉบับสยามรัฐ เล่มที่ ๒๕ ข้อที่ ๑๕ ปฐมนิพพานสูตร ความว่า

“ดูก่อนกิกุชุทั้งหลาย อายตันนั้นมีอยู่ ๑๖ ล่ม อาการسانั้ญญาตนะ วิญญาณั้ญญาตนะ อากิญจัญญาตนะ เนเวสัญญาณานาสัญญาตนะ โภกนี้ โลกหน้าพระจันทร์ และพระอาทิตย์ทั้งสอง ย่อมไม่มีในอายตันนั้น ดูก่อนกิกุชุทั้งหลาย เราอยู่มิได้แล้วซึ่งอายตันนั้นว่าเป็นการมา เป็นการไป เป็นการตั้งอยู่ เป็นการรุ่ด เป็นการอุบัติ อย่างตันนั้นหากที่ตั้งอาศัยมิได้ มิได้เป็นไป หาสารมณ์มิได้ นี้แลเป็นที่สุดแห่งทุกข์”

ดังนั้นเสิร์ฟราชวัสดุพึงเชื่อมั่น ก็คือ อายตันนิพพานนั้น พระสัมมาสัมพุทธเจ้าทรงยืนยันว่ามีอยู่จริง และเป็นที่สุดแห่งทุกข์ เป็นเป้าหมายสูงสุดในการสร้างความดีของชาวพุทธทั้งหลาย และเมื่อทราบดังนั้นแล้วก็ขอให้ขวนขวยทำความดี ด้วยการเจริญมรรค ม่องค์ ๔ ปฏิบัติตามหลัก ศีล สามาริ ปัญญา เมื่อเราปฏิบัติจนสามารถเข้าถึงอายตันนิพพานนั้นได้แล้ว เราอยู่มั่นคงแน่นกัดด้วยตัวของเรารองว่า นิพพานนั้นเป็นอัตตาหรืออนัตตา ดีกว่าการมานั่งถกเถียงกันโดยไม่ลงมือปฏิบัติ

พระสมชาย จานวุฒิไพบูลย์

วัดพระธรรมกาย

แพทยศาสตรบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
พุทธศาสตรมหาบัณฑิต มหาวิทยาลัยโภเกียว

Doctor Candidate (Buddhist Studies)

Dip. in Chinese : Dip. in Japanese

๑ มกราคม ๒๕๕๒

ภาค ๒

บุญ-บำรุง ที่จะกู้แผ่นดินไทย

ภาคร ๒

บุญ-บำรุง ที่จะถูกแผ่นดินไทย

บุญกิริยา

บุญ เพื่อสร้างสรรค์ชีวิตและชุมชน

หลักการให้บุญที่ต้องรู้ไว้ เพื่อทำบุญให้ถูกต้อง

“บุญ” เป็นคำสื่อธรมที่สำคัญคำหนึ่งในพระพุทธศาสนา ยิ่งเมื่อพระพุทธศาสนาเข้ามาจุ่งเรืองในสังคมไทย คำว่า “บุญ” ก็ยิ่งมีความสำคัญโดดเด่นเป็นพิเศษ แม้เมื่อสังคมเหินห่างออกไปจากเนื้อหาสาระของพระพุทธศาสนา คนทั่วไปไม่มีโอกาสศึกษา ขาดความรู้ความเข้าใจเกี่ยวกับหลักธรรมในพระพุทธศาสนา แต่ คำว่า “บุญ” ก็ยังเป็นคำสามัญในสังคมไทย ที่คุ้นปากชินใจและ ถูกนำมาใช้คำมากข้างกันอยู่เสมอ แม้ว่าความหมายที่เข้าใจนั้น อาจจะลางเลือน หรือคลาดเคลื่อนออกไปจากหลักการที่แท้จริง

เมื่อมีโอกาสจึงควรบทวนหรือชำระสะ荡ความรู้ความเข้าใจให้ถูกต้องตามหลักซึ่งเป็นแหล่งที่มาตัวจริง เพื่อว่าเรา

จะได้ปฏิบัติให้ถูกต้องและได้รับประโยชน์จาก “บุญ” อย่างเต็ม เปี่ยมสมบูรณ์ยิ่งขึ้น ซึ่งก็หมายความว่าจะเข้าถึงคุณค่าที่แท้ของพระพุทธศาสนา อย่างน้อยก็ไม่ปฏิบัติผิดพลาดจนกลายเป็นว่าจะทำบุญแต่กลับสร้างบาป

คนไทยที่ใกล้ัดสักหน่อยจะจำได้แม่นว่า การทำบุญ มี ๓ ทาง คือ ทาน ศีล ภavana แต่ความเข้าใจเกี่ยวกับคำทั้ง ๓ นั้น อาจจะไม่ชัดเจน และไม่เก่งว่างวางแผนเพียงพอ

พุทธศาสนาสำคัญแห่งหนึ่ง ซึ่งเป็นที่มาของหลักการทำบุญ ๓ อย่างนี้ มีว่า

“วิกษัททั้งหลาย บุญกิริยาวัตถุ^๑ (หลักแห่งบุญกิริยา คือการทำบุญ) มี ๓ อย่างดังนี้ กล่าวคือ

๑. ทานมัย บุญกิริยาวัตถุ (หลักการทำบุญ คือ ทาน)
๒. ศีลมัย บุญกิริยาวัตถุ (หลักการทำบุญ คือ ศีล)
๓. ภavanamay บุญกิริยาวัตถุ (หลักการทำบุญ คือ ภavaṇa)

(ช.อธิ. ๒๕/๒๗๔/๒๗๐)

๑. ทาน ได้แก่ การให้ การเพื่อแผ่แบ่งปัน
๒. ศีล ได้แก่ ความประพฤติสุจริต มีกาย วาจา ที่เกื้อกูล ไม่เบียดเบี้ยนกัน

๓. ภavanamay ได้แก่ การฝึกอบรมพัฒนาจิตใจ เจริญปัญญา หลักการทำบุญ ๓ อย่างนี้ มีความหมายและขอบเขตที่กว้างขวางมาก เกินความหมายของคำว่า “จริยธรรม” อย่างที่เข้าใจกันในปัจจุบัน พูดสั้นๆ ว่าครอบคลุมกระบวนการพัฒนามนุษย์ ทั้งหมด แต่ในขั้นต้น จะเห็นความหมายพื้นฐานได้จากพุทธศาสนา

^๑ แปลตามคัพท์ว่า การทำบุญ ซึ่งเป็นที่ตั้งแห่งผลดีนั่นๆ

ที่ตรัสเป็นคติสูปหลักการทำบุญ ๓ อย่างข้างต้นนั้นว่า

ปุณยเมว โล สิกขาย	อายตคุค สุทธรำ
ทานญา สมจิริญา	เมตตจิตตญา ภาวะ
เอเต ธรรม ภาริตุรา	ตโยว สุขสมุททาเย
อพุญาปชุณ สุข โลก	ปณฑิต อุปปะชุติ

(๖ วิธ. ๒๔/๒๓๙/๒๗๐)

แปลว่า: “คนผู้ไฟประโยชน์ ควรศึกษาบุญนี้แหล่ง ซึ่งมีผลกว้างขวางยิ่งใหญ่ อำนาจลับให้ คือ ควรเจริญทาง ควรพัฒนาความประพฤติที่ชอบธรรม และควรเจริญเมตตาจิต ครั้นเจริญธรรม ๓ ประการนี้ อันเป็นแหล่งที่เกิดความสุข แล้ว บันฑิตยอมเข้าถึงโลกที่เป็นสุข ไร้การเบียดเบี้ยน”

มีข้อควรสังเกตในคติพุทธพจน์นี้ อย่างน้อย ๓ ประการ

๑) ตรัสว่า “ควรศึกษาบุญ” คือควรฝึก ควรหัด ควรหมั่นทำแสดงว่าบุญเป็นคุณสมบัติที่ควรศึกษา คือ ควรพัฒนาภำพหน้าสูงขึ้นไป ไม่ใช่หยุดอยู่แค่เดิมและข้ามเดิม (ใน ๓ ขั้นนั้น)

๒) การทำบุญทั้ง ๓ ขั้นนั้น ว่าโดยภาพรวม จะเห็นว่าทรงเน้นการอยู่ร่วมกันด้วยดี ด้วยการเกื้อกูลกันในสังคม เป็นพื้นฐานก่อน โดยเพื่อแผ่แปรปันกัน (ทาน) ไม่เบียดเบี้ยนกัน (ศีล) และในขั้นภารนา ทรงเน้นให้เจริญเมตตา คือความรักความหวังดี อย่างให้คนอื่นเป็นสุข ไฟทำประโยชน์แก่กัน (เมตตา)

๓) ผลจากการศึกษา คือพัฒนาบุญทั้ง ๓ นี้ ใจจะเข้าถึงโลกที่เป็นสุข ไร้การเบียดเบี้ยน

ทำไมบุญจึงเน้นท่าน และเริ่มด้วยท่าน

ว่าที่จริง การที่พระพุทธเจ้าตรัสยก “ท่าน” ขึ้นเป็นหลักการทำบุญข้อแรก ก็แสดงอยู่ในตัวแล้วว่าทรงเน้นการเกี้ยวกูลกันในสังคม แต่ก็ต้องถูกต่อไปอีกว่า เหตุใดการเกี้ยวกูลกันในสังคม จึงต้องเริ่มต้นด้วยท่าน

ด้วยการยกท่านขึ้นตั้งเป็นข้อแรก พระพุทธศาสนาเน้นความสำคัญของวัตถุ

แต่พร้อมกันนั้น การที่พระพุทธเจ้าตรัสท่านนั้นไว้ในหลักบุญกิริยา ๓ ที่รวมกันเป็นชุด โดยมีศีล และภารนามาต่อ ก็เป็นการบอกถึงขอบเขตความสำคัญของวัตถุ พร้อมทั้งสอนให้รู้จักให้ประโยชน์จากวัตถุให้ถูกต้องด้วย

วัตถุหลักหลาย โดยเฉพาะปัจจัย ๔ เป็นสิ่งจำเป็นสำหรับการดำรงชีวิตของมนุษย์ และเป็นพื้นฐานที่มนุษย์ต้องอาศัยเพื่อก้าวต่อไปในการสร้างสรรค์สิ่งดีงามที่สูงขึ้นไป สังคมที่ดีจึงต้องวางระบบจัดสรรเพื่อเป็นหลักประกันให้มนุษย์ทุกคนที่เป็นสมาชิกของสังคมนั้นมีวัตถุโดยเฉพาะปัจจัย ๔ นั้น เพียงพอแก่ความเป็นอยู่และเป็นพื้นฐานที่จะพัฒนาชีวิตให้ก้าวสูงขึ้นไป

ในหลักการของพระพุทธศาสนา ที่เรียกว่า “ธรรมวินัย” นั้น ส่วนที่เรียกว่า วินัย ของพระภิกษุ ได้ให้ความสำคัญอย่างมากแก่การจัดสรรและปฏิบัตต่อวัตถุ โดยเฉพาะปัจจัย ๔ นี้

ส่วนในสังคมใหญ่ของชาวบ้าน “ท่าน” ก็เข้ามา ณ จุดนี้ ด้วยเหตุผล ๒ ประการ

- ๑) ด้านบุคคล: เนื่องจากความจำเป็นในการที่จะอยู่รอด

และหากความสุข มนุษย์ทั้งหลายต่างก็ดินรอนแสวงหาวัตถุเสพ บริโภคให้แก่ตน เมื่อทำเช่นนั้นอยู่เสมอ ก็จะเกิดความเดยชินของ จิตใจ ที่มุ่งจะหา และคิดจ้องแต่จะได้จะเอา ตลอดความทึ่ง เห็น แก่ตัว และถ้าทุกคนเป็นอย่างนั้น ก็จะมีแต่ความขัดแย้งแย่งชิง เปiyดเปลี่ยนกัน

เพื่อสร้างดุลยภาพขึ้นในจิตใจของคน ให้มีความคิดที่จะให้ ขึ้นมาคู่กับความคิดที่จะได้จะเอา จึงให้มีหลัก “ทาน” ขึ้นมา เป็นการฝึกฝนขัดเกลาพฤติกรรมและจิตใจของมนุษย์ พร้อมกัน นั้นก็เป็นการสร้างดุลยภาพขึ้นในสังคมไปพร้อมกันด้วย

๙) ด้านสังคม: ใน การแสวงหาวัตถุ เช่นปัจจัย ๔ นั้น มนุษย์ มีโอกาส มีกำลัง มีสติปัญญา ความสามารถไม่เท่ากัน เมื่อต่างคน ต่างมุ่งแต่จะหาจะได้จะเอา คนที่มีโอกาส-กำลัง-ความสามารถ มากกว่า ก็จะได้เปรียบ กอบโกยเขามาให้แก่ตน ตลอดจนข่มเหง รังแกครอบงำผู้อื่น ส่วนคนที่ต้องโอกาส-กำลัง-ความสามารถ ก็จะ ขาดแคลนอดอยากเกร็งแค้น มีความทุกข์มาก และก็ต้องค่อยหา ทางขอบแห่งแย่งชิงจากคนที่มีมากกว่า และคนที่มีมีนั้น ก็หา เป็นสุขได้จริงไม่ เมื่อมองโดยรวม ก็คือ เป็นสังคมแห่งการเปลี่ยน

ด้วยเหตุนี้ นอกจากระต้องมีการจัดตั้งระบบระเบียบใน การอยู่ร่วมและสัมพันธ์กัน ไม่ให้คนละเมิดต่อกัน ด้วยกฎหมาย ข้อบังคับ หรือกติกาต่างๆ คือวินัย ในขันของศีลแล้ว สิ่งที่เป็น พื้นฐานยิ่งกว่านั้น ก็คือ การปฏิบัติต่อวัตถุ เช่นปัจจัย ๔ นั้นเอง ให้เป็นเครื่องเกื้อหนุนความอยู่ดีร่วมกัน แทนที่จะให้วัตถุลายเป็น เหตุแห่งการเปลี่ยนเปลี่ยนกัน ดังนั้น “ทาน” จึงเข้ามาทำหน้าที่นี้

เพื่อให้มีการแบ่งปันวัตถุแก่กัน ช่วยให้ผู้ด้อยโอกาส-กำลัง-ความสามารถ ก็เป็นอยู่ได้ และผู้มั่งมีก็อยู่เป็นสุข ไม่ต้องหวาดระแวงทำให้สังคมร่วมยืน มีสันติสุข

ท่านในระบบของการทำบุญ

อย่างไรก็ได้ ความจำเป็นและความสำคัญของวัตถุ ก็มีขอบเขตที่ต้องสำนึกระหักไว้ การมีวัตถุเพียงพอ หรือพรั่งพร้อมเท่านั้น ยังไม่พอที่จะให้ชีวิตและสังคมดีงาม ถ้าไม่มีระบบการพัฒนามนุษย์ที่ถูกต้อง วัตถุแม้แต่ที่พรั่งพร้อมก็จะเป็นโทษแก่มนุษย์เอง อย่างน้อยก็ทำให้จมอยู่กับความฟุ่งเฟือลุ่มหลงมัวเมาก্রามาท แล้วใช้วัตถุในทางที่ก่อผลร้าย

การปฏิบัติที่ถูกต้องต่อวัตถุ คือ ให้มันเป็นพื้นฐานที่เราจะได้อาศัยในการที่จะนำชีวิตและสังคมก้าวขึ้นสู่ความดีงามและการสร้างสรรค์ที่สูงขึ้นไป ดังที่ทางพระเรียกวัตถุทั้งหลายว่า “ปัจจัย” บ้าง “นิสัย” บ้าง คือมิใช่ให้ความพรั่งพร้อมทางเศรษฐกิจเป็นจุดหมายแต่ให้เป็นเครื่องอาศัยเกื้อหนุน หรือเป็นตัวเอื้อต่อการพัฒนาชีวิตที่ประเสริฐ และการสร้างสรรค์สังคมที่เป็นสุข

ที่พูดตรงนี้สำคัญมาก จะต้องย้ำกันให้มากกว่า เราจะต้องมองวัตถุหรือความเจริญพรั่งพร้อมทางเศรษฐกิจเป็นปัจจัย คือ เป็นเครื่องเกื้อหนุนให้เรา ก้าวขึ้นสู่ประโยชน์สุขความดีงามที่สูงขึ้นไป ไม่ใช่เป็นจุดหมาย

ถึงตอนนี้ ท่าน จึงเข้ามาอยู่ในระบบการพัฒนามนุษย์ที่มีองค์รวม ๓ ชี้นเรียกว่า บุญกิริยาวัตถุ โดยมีบุญกิริยาข้อที่ ๒ และ ๓

มาประسانและรับช่วงต่อ

ท่าน เป็นบุญกิริยา คือการทำบุญ ซึ่งแปลง่ายๆ ก็คือการทำความดี เพราะบุญ แปลว่า ความดี แต่โดยตัวศัพท์เอง “บุญ” แปลว่า

- ๑) เครื่องชำราบ สิ่งที่ทำให้สะอาด หรือคุณสมบัติที่ทำให้บริสุทธิ์
- ๒) คุณสมบัติที่ทำให้เกิดภาวะที่น่าบูชา คือ ควรยกย่อง นับถือ

ท่าน คือการให้ หรือแบ่งปัน เป็นเครื่องชำราบจิตใจให้บริสุทธิ์ ในระดับหนึ่ง คือชำราบล้าง หรือกำจัดกิเลส โดยเฉพาะความโลภ ความเห็นแก่ตัว ความมีใจคับแคบ ตระหนี่ และความเป็นทาส ของวัตถุ พร้อมทั้งถอนกำลังของความยึดติดกีมั่นในตัวตนให้เบาบางลดน้อยลง ทำให้ใจเปิดกว้างและเป็นอิสระมากขึ้น จึงเป็นการเตรียมจิตใจให้พร้อมที่จะปมเพาะเพิ่มพูนคุณความดี และการทำบุญอื่นๆ ที่สูงขึ้นไป

ดังนั้น ท่าน นอกจากเป็นเครื่องเกื้อหนุนสังคมในทางวัตถุ ด้วยการกระจายสิ่งบริโภคให้ทั่วถึงกัน ลดความกดดันในสังคม และยึดเหนี่ยวสังคมให้มีเอกภาพ ให้คนเป็นอยู่โดยไม่ต้องเบียดเบียนแย่งชิงกัน เป็นเครื่องสนับสนุน “ศีล” แล้ว ก็ช่วยให้ก้าวต่อไปใน “ภารนา” ด้วย เริ่มต้นยเป็นปัจจัยต่อการกับเมตตา พร้อมกับพัฒนาความสุข

เมื่อคิดจะได้จะเอา เราจะมองหรือจ้องไปที่วัตถุ แล้วพร้อมกันนั้นก็จะเกิดความรู้สึกหวาดระวงต่อกันอื่น ทำให้เกิดทัศนคติ ต่อเพื่อนมนุษย์แบบเป็นคู่แข่งหรือเป็นปฏิปากษ์ การคิดจะได้จะเอา

จึงเป็นปัจจัยแก้โทษะ ซึ่งนำไปสู่ความขัดแย้ง แล้วทุกๆและปัญหา ก็ตามมา

แต่เมื่อคิดจะให้ เรายอมอยู่ที่คน จะเห็นหน้าตา เห็นสุขทุกๆ และความต้องการของเข้า ความเข้าใจเห็นใจจะเกิดขึ้น แล้วก็จะ เกิดเมตตา (ความต้องการให้เข้าเป็นสุข) และกรุณา (ความ ต้องการให้เข้าพ้นจากทุกๆ)

เมื่อเกิดความต้องการใหม่นั้น คือ ความต้องการให้คนอื่น พ้นจากทุกๆ (กรุณา) และความต้องการให้เข้าเป็นสุข (เมตตา) เรายังคงทางสนองความต้องการนั้นของเรา ด้วยการพยายามช่วยให้ เข้าพ้นจากทุกๆ และมีความสุข และเมื่อนั้น การให้แก่เขาก็ถaly เป็นการสนองความต้องการของเรา แต่เป็นความต้องการที่เป็น บุญเป็นกุศล ที่เรียกว่า เมตตากรุณา และเมื่อได้สนองความ ต้องการนั้นแล้ว เรายังมีความสุข ถึงตอนนี้ การให้ก็ถaly เป็นความสุข

โดยนั้นนี้ ทานบุญกริยา คือการทำบุญด้วยการให้ จึงเป็น ปัจจัยแก่ภารนา ในด้านการพัฒนาจิตใจ ซึ่งทำให้เกิดทั้งเมตตา กรุณา และความสุข และความสุขนั้นก็เป็นความสุขแบบประسان ทั้งสองฝ่าย คือ ทั้งผู้รับก็เป็นสุข และผู้ให้มีความสุข เสริมสร้าง ไม่ตรีวะหว่างกัน ต่างจากความสุขจากการได้ ซึ่งเป็นความสุข แบบแบ่งแยกและแก่งแย่ง ที่ฝ่ายหนึ่งได้ อีกฝ่ายหนึ่งก็เสียหรืออด ฝ่ายหนึ่งสุข อีกฝ่ายหนึ่งทุกๆ

เมื่อทั้งสองฝ่ายเป็นสุขด้วยกัน ก็คือโลกนี้เป็นสุข บุญจึง เป็นคุณสมบัติที่นำมาซึ่งความสุข ดังพุทธพจน์ว่า

สุขสเต็ม กิกุขา อธิวัจน์ อภิจัสส กนุตสส ปิยสส มนapsส
ยพทิพ ปุญญา尼

(ข.อต.๒๕๔๗/๒๐๐/๒๔๐)

แบบว่า: “ภิกษุทั้งหลาย คำว่าบุญนี้ เป็นชื่อของ
ความสุข ที่น่าประทana น่าใคร่ น่ารัก น่าพอใจ”

พร้อมกันนั้น บุญขั้นกว้าง ซึ่งในกรณีนี้ คือ เมตตากรุณา และความสุข ก็ย้อนกลับมาเป็นปัจจัยแก่ท่าน ทำให้เต็มใจและมีความพร้อมที่จะให้ยิ่งขึ้น

จะเห็นว่า การทำบุญที่เรียกว่าทานนี้ ก็คือการช่วยเหลือ เกื้อกูลกันด้านปัจจัยยังชีพและวัตถุเครื่องใช้สอยต่างๆ แก่เพื่อนมนุษย์ ตลอดจนสัตว์ร่วมโลกทั้งหลาย ซึ่งเป็นการยึดเหนี่ยวสังคม (=สังคม/ทำให้สังคมมั่นคงและมีเอกภาพ) พร้อมกันไปกับการฝึกฝนพัฒนาตนเอง (=ศึกษา/ศึกษา)

บุญในข้อท่านนี้ โดยทั่วไป จะทำใน๒ กรณี คือ

๑. เพื่ออนุเคราะห์ คือ ช่วยเกื้อหนุนคนตากทุกข์ได้ยาก อดอยากร้ายไร้ ขาดแคลน หรือประสบภัยพิบัติ ให้เขามีโอกาสเป็นอยู่ และตั้งตัวขึ้นมา

๒. เพื่อนุชราคุณ คือ ให้เพื่อยกย่องเชิดชูผู้มีพระคุณ เริ่มแต่พ่อแม่ หรือผู้มีคุณธรรมความดี ที่จะนำคนก้าวไปในการทำความดี และเป็นแบบอย่างแก่สังคม และสนับสนุนผู้ที่ทำคุณประโยชน์ให้มีกำลังที่จะทำความดีได้ยิ่งขึ้นไป

นอกเหนือจากนี้ไปก็เป็นการทำให้เพื่อแสดงน้ำใจส่งเคราะห์กันตามปกติ ด้วยเมตตาไม่ตรี เช่น ชาวบ้านแต่ก่อน วันไหนทำกับแกง แปลกๆ ก็แบ่งเค้าไปให้เพื่อนบ้านใกล้เดียง

ในสมัยโบราณ บางท่านลีงกับถือเป็นวัตร (ข้อปฏิบัติที่ต้องทำเพื่อฝึกตนเป็นประจำ) ว่า ทุกวัน ตื่นนอนขึ้นมาแล้ว ถ่ายังไม่ได้

ให้คณะแก่ฯ ควรจะยังไม่วรับประทานอาหาร (ถ้าถืออย่างจริงจัง จะเป็นส่วนหนึ่งของการบำเพ็ญบารมี)

เหตุใดทำบุญ จึงนิยมถวายแก่พระสงฆ์

มีข้อควรทราบที่สำคัญอย่างหนึ่งว่า ตามปกติ คนทั่วไปทุกคนย่อมมีหน้าที่รับผิดชอบในการทำความสะอาดเสี้ยบชีพ เพื่อเลี้ยงตัว และครอบครัวของตนเอง ท่าน คือการให้แก่กัน เราจึงปฏิบัติต่อเมื่อเกิดเหตุร้ายภัยพิบัติขาดแคลน เนพาครวังเนพาครา แต่มีบุคคลประเทชนนี้ที่ถือเป็นประเพณีของสังคม ที่ทุกคนควรจะช่วยกันอุดหนุนด้วยปัจจัย ๔ เป็นประจำ ได้แก่ พระสงฆ์ หรือสมณพราหมณ์

มีเหตุผลสำคัญรับการปฏิบัติเช่นนั้น คือ

๑. พระสงฆ์มีวิชีวิตที่มุ่งสละ เว้นการหาความสุขทางวัตถุ อาศัยวัตถุแต่น้อยเพียงเท่าที่จำเป็นแก่การดำรงชีวิตโดยไม่สะสมและมุ่งที่จะฝึกฝนพัฒนาตนให้ก้าวสูงขึ้นไปในไตรลิกขาสู่จุดหมายสูงสุดทางนามธรรม หรือถ้าเป็นผู้ที่บรรลุจุดหมายทางนามธรรมนั้นแล้ว ก็จะทำหน้าที่ดำรงธรรมไว้ให้แก่สังคม และเผยแพร่สั่งสอนธรรมนั้นเพื่อประโยชน์สุขแก่ประชาชน

ดังนั้น ประชาชนหรือสังคมจึงเข้ามาอุปถัมภ์สนับสนุนโดยรับภาระด้านวัตถุปัจจัย ๔ สนองความต้องการเพียงเล็กน้อยนั้น เพื่อให้พระสงฆ์อุทิศตัวอุทิศเวลาให้แก่การทำหน้าที่ทางนามธรรมได้เต็มที่ โดยไม่ต้องห่วงกังวลด้านวัตถุ

๒. จากความสัมพันธ์ในข้อ ๑ นั้นเอง ในพระพุทธศาสนา

ก็ได้จัดวางเป็นระบบความสัมพันธ์ที่ชัดเจน ให้เป็นวิถีชีวิตของ ชุมชนชาวพุทธที่เรียกว่า พุทธบริษัท เลยทีเดียว กล่าวคือ พุทธบริษัท (ภิกษุ ภิกษุณี อุบาสก อุบาสิกา) ที่จัดเป็น ๒ ฝ่าย คือ บรรพชิต/พระสงฆ์ กับคุณหัสดี/ชาวบ้าน นั้น พึงพึงพาอาศัยซึ่งกันและกัน ด้วยการให้แก่กัน กล่าวคือ พระสงฆ์ให้ธรรมทาน (สังสโณนนานำ ให้ธรรม) แก่ชาวบ้าน และชาวบ้านก็ถวายอามิสทาน (ถวายอาหาร บิณฑบาตและถึงจำเป็นอื่นๆ ทางวัตถุ) แก่พระสงฆ์ ตามหลักแห่ง พระพุทธศาสนาที่ตรัสไว้ว่า

พุทธรา ภิกขุฯ พุราหมณคหปฏิกา ฯเปฯ สมมาຖุกสุส
อนุตกริยาติ (จ.อ.ต.๒๔๕/๒๘๗/๓๐๔)

แปลว่า: “ภิกขุทั้งหลาย พราหมณ์และเหล่าชาวบ้าน เป็น ผู้มีอุปการะมากแก่พราหมณ์ โดยเป็นผู้บำรุงเลี้ยงด้วยจีวร บิณฑบาต เสนาสนะ และแกลัชบริหาร; เม้มเชือทั้งหลาย ก็จะ เป็นผู้มีอุปการะมากแก่พราหมณ์และเหล่าชาวบ้าน โดย แสดงธรรม . . . ประภาศการครองชีวิตที่ประเสริฐ . . . แก่เขา ทั้งคุณหัสดี และบรรพชิต อญ্তครองชีวิตอันประเสริฐ โดยอาศัยซึ่งกันและกัน (ด้วยอามิสทาน และธรรมทาน) เพื่อผ่านล่วงหัวกิเลส และกำจัดทุกข์ให้หมดลิ้นไปโดยชอบ ออย่างนี้”

ตามหลักการใหม่นี้ พระพุทธเจ้าได้ทรงจำแนกเป็นข้อปฏิบัติ ดังที่ปรากฏในหลักทิศ ๖ ข้อสุดท้าย คือความสัมพันธ์ระหว่าง กลุบตระกับสมณพราหมณ์ คือระหว่างชาวบ้านกับพระสงฆ์ ซึ่งเป็น คิทิวินัย (วินัยของคุณหัสดี) ส่วนหนึ่ง ดังนี้

“ชาวบ้าน ปฏิบัติต่อพระสงฆ์ เสมือนเป็นทิศเบื้องบน โดยสถาน ๕

๑. จะทำสิ่งใด ก็ทำด้วยเมตตา
๒. จะพูดสิ่งใด ก็พูดด้วยเมตตา
๓. จะคิดสิ่งใด ก็คิดด้วยเมตตา
๔. ต้อนรับด้วยความเต็มใจ
๕. จัดภัยของให้ของฉัน

พระสงฆ์อนุเคราะห์ชาวบ้าน ด้วยข้อปฏิบัติ ๖ ประการ

๑. ห้ามป่วยสอนให้เงินจากความช้ำ
๒. สังสอนซักนำให้ตั้งอยู่ในความดี
๓. อนุเคราะห์ด้วยน้ำใจงาม (เช่นบอกแหล่งหากความรู้ช่วรรวม)
๔. ให้ได้ฟังได้รู้สิ่งที่ยังไม่เคยรู้ไม่เคยฟัง
๕. สิ่งที่เคยฟังแล้วก็จะเจริญมากให้เข้าใจแจ่มแจ้ง
๖. บอกทางสรวนรคให้รู้จักคำเนินชีวิตในวิถีที่ดีงาม มีความสุข ”

(พ.ป.๑๑/๒๐๔/๒๐๑)

เพื่อให้ระบบความสัมพันธ์นี้ดำเนินไปด้วยดี พระพุทธเจ้ายังได้ทรงบัญญัติข้อปฏิบัติในนัย ว่าให้พระภิกษุประกอบอาชีพ แต่ให้เป็นอยู่ด้วยปัจจัย ๔ ที่ชาวบ้านถวาย โดยมีความสันโดษ และทำตัวให้เข้าเลี้ยงง่าย อีกทั้งโดยทั่วไปไม่มีสิทธิที่จะขอ

พระสงฆ์ต้องประพฤติตัวและทำหน้าที่ของตนให้ควรแก่ของที่เขาถวาย โดยเป็นทานที่เกิดจากครั้งท้าของเขามาก พร้อมด้วยปัญญาที่เห็นคุณค่า ด้วยเหตุนี้ ทานที่ถวายแก่พระสงฆ์จึงอยู่ในประเภทให้เพื่อบุชาตุ คือเพื่อยกย่องเชิดชูสนับสนุน ทั้งแก่บุคคล

และกิจการ

ผู้นำชาวพุทธฝ่ายคุหัสตอร์ครังพุทธกาลได้ปฏิบัติในเรื่องท่านทั้งด้านเกื้อหนุน(อนุเคราะห์) และด้านสนับสนุน(บูชา) เช่นอนาถ-ปิลทิกเศรษฐี ซึ่งจัดถวายอาหารบิณฑบาตแก่พระภิกษุสงฆ์ทุกวัน และพร้อมกันนั้นก็จัดอาหารไว้เลี้ยงดูคนทุกชั้นยากอนาคตเป็นประจำด้วย

นอกจากเหตุผลในแง่ของบทบาทที่เป็นไปตามวิธีชีวิตและระบบความสัมพันธ์ระหว่างพระสงฆ์กับคุหัสตอร์แล้ว ยังมีเหตุผลอื่นอีก ที่ทำให้ประชาชนนิยมถวายทานแก่พระสงฆ์ เช่นในแง่ของผลแห่งทาน คือ

๓. พระสงฆ์เป็นผู้มีศีล ทรงคุณธรรม อย่างน้อยก็มีพระวินัยรักษา จึงเป็นเหตุให้ทานนั้นมีผลมีอานิสงส์ได้มาก เรียกว่าเป็นนาบุญอันประเสริฐ สามารถขยายบุญและผลบุญให้แกร่งขวางออกไป ตรงข้ามกับการให้แก่คนทุจริต ไร้ศีล ซึ่งอาจจะกล่าวเป็นเครื่องส่งเสริมหรือให้กำลังแก่เขาที่จะทำการร้ายก่อโทษภัยได้มากยิ่งขึ้น

๔. มีหลักออยู่ว่า ทานอย่างสูง คือการให้แก่ส่วนรวมหรือเพื่อประโยชน์แก่ส่วนรวม ที่เรียกว่า “สงฆ์” ดังที่พระพุทธเจ้าตรัสว่า ทานคุธิศสงฆ์ หรือสังฆทาน มีผลมากที่สุด เมื่อพิจารณาตามหลักนี้จะเห็นว่า พระภิกษุผู้ปฏิบัติตามพระธรรมวินัย จะมีชีวิตที่มีความเป็นส่วนตัวน้อยอยอย่างยิ่ง และท่านเป็นส่วนร่วมอยู่ในชุมชนใหญ่ ที่มีบทบาทหน้าที่เป็นอันหนึ่งอันเดียวกัน คืออยู่ในระบบการพัฒนาตามไตรสิกขา และสืบทอด下來รองธรรมไว้ให้แก่สังคม

พระภิกขุแต่ละรูป เป็นตัวแทนของชุมชนใหญ่ ทั้งชุมชนรูปรวม คือภิกขุสงฆ์ที่เป็นสมมติสงฆ์ และชุมชนนามธรรมในอุดมคติ คือสาวกสงฆ์ที่เป็นอริยสงฆ์ การถวายทานแก่พระภิกขุจึงสื่อความรู้สึกให้ irony ไปถึงสงฆ์อันเป็นชุมชนใหญ่ส่วนรวมนั้น และเกิดเจตนาที่เป็นการตั้งใจถวายทานอุทิศสงฆ์ อันให้เกิดผลทางจิตใจอย่างกว้างขวางยิ่งใหญ่ มีความเบิกบานผ่องใสสะอาด บริสุทธิ์ได้เต็มที่ เป็นบุญเป็นกุศลมาก

เกณฑ์วัดและตัดสินบุญ

ในฐานะที่ท่านเป็นบุญ ซึ่งกล่าวแล้วว่าเป็นสิ่งที่พึงศึกษา คือเป็นกิจกรรมที่เป็นส่วนของการพัฒนาชีวิต ผู้ปฏิบัติจึงควรทำด้วยปัญญา ให้เกิดผลดีทั้งแก่ชีวิต แก่บุคคล และแก่สังคม ดังที่พระพุทธเจ้าตรัสว่า

วิจัย ทาน สุคตปุสสนจ

(๗.๒.๒๖/๑๐๖/๑๙๙)

แปลว่า: “การพิจารณาเลือกเพื่อนแล้วจึงให้ (วิจัยทาน)
เป็นกรรมที่พระสุคตเจ้าทรงสรรเสริญ”

มีเกณฑ์วินิจฉัยว่าทานจะมีผลมากน้อยเพียงใด โดยพิจารณาองค์ประกอบ ๓ อย่าง คือ

๑. ทายก คือ ผู้ให้ เป็นผู้มีศีล มีคุณธรรม โดยเฉพาะดูที่เจตนาว่าเป็นอย่างไร เช่น เจตนาประกอบด้วยเมตตากรุณา ตั้งใจจะให้เป็นประโยชน์แก่ผู้รับอย่างแท้จริง ให้เข้าพั้นทุกข์มีสุข มุ่งเพื่อให้สังคมร่วมเย็นมั่นคง ให้ด้วยความคิดเสียสละ โดยบริสุทธิ์ใจไม่หวังผลตอบแทน ให้ด้วยศรัทธา ให้ด้วยใจผ่องใสเบิกบาน ไม่ชุ่นมัวเครื่องมอง หรือเลี้ยดสาย ตั้งใจให้เพื่อฝึกฝนพัฒนาจิตใจของ

ตน และมีเจตนาที่ประกอบด้วยปัญญา^๑ ก็จะทำให้ท่านมีผลมาก

๒. ปฏิภาักษ คือ ผู้รับ ถ้าผู้รับไม่มีศีล เช่น มุ่งหาลาภหรือ
แสวงหาผลประโยชน์ด้วยเจตนาหลอกหลวง หรือประพฤติไม่ดี เป็น
โจรผู้ร้าย หรือมีความไม่สุจริต เมื่อได้รับทานแล้วก็จะยังมีกำลังทำ
การร้ายได้มากและรุนแรงยิ่งขึ้น ท่านก็มีผลน้อย ในทางตรงข้าม
ถ้าปฏิภาักษเป็นผู้มีศีล มีคุณธรรม เป็นผู้ทำความดีงาม บำเพ็ญ
คุณประโยชน์ ท่านก็จะมีผลมาก

๓. ไทยธรรม คือ วัตถุหรือสิ่งของที่มีอยู่ให้ เป็นของบริสุทธิ์
เช่น ได้มาโดยสุจริต เป็นของประถม หรือจัดหาจัดทำมาด้วย
ความตั้งใจตามกำลัง ไม่ใช่เป็นของทิ้งข้าง เป็นของเหมาะสม
หรือสมควรแก่ผู้รับจะใช้ได้ เช่น จะถวายเครื่องนุ่งห่มแก่พระภิกษุ ก็
ถวายจิรา ไม่ใช่ถวายเสื้อ และของนั้นเป็นประโยชน์

โดยเฉพาะสำหรับทายก เนื่องจากเจตนาเป็นองค์ประกอบ
สำคัญ เพราะเป็นตัวรวม ท่านจึงแยกแยกละเอียงลงไปอีกว่า
ทานนี้จะมีผลมากเมื่อประกอบด้วยเจตนาที่ดีตลอดทั้งสามคือ

๑. บุพเจตนา เจตนา ก่อนให้ คือ มีความตั้งใจให้ด้วยความ
เลื่อมใสศรัทธา หรือเมตตากรุณา หรือด้วยความปราถนาจะฝึก
ตนในการเสียสละ ทำจิตให้เป็นอิสระ เป็นต้น จิตใจผ่องใส ตั้งใจ
จริงจังมากแต่ต้น

๒. มุญจนเจตนา เจตนาขณะให้ คือ ในเวลาที่ให้ก็ทำด้วย
ความตั้งใจจริง ยังมีกำลังศรัทธา กำลังเมตตากรุณา กำลังฉันทะ
ที่จะฝึกตน เป็นต้น พรั่งพร้อมดี และจิตใจผ่องใสเบิกบาน มี

^๑ ปัญญาที่ท่านเน้นมาก ได้แก่ ความคิดเห็นความเข้าใจถูกต้อง ที่เรียกว่า ทักษิณธรรม หรือ
ลัมมาทัคคะ ที่จะกล่าวข้างหน้า

ปัญญารู้เข้าใจคุณค่า ความสุ่งหมาย และประโยชน์ของการที่จะให้หนึ่น

๓. อปรา/เจตนา เจตนาสืบเนื่องต่อๆ ไป คือ หลังจากให้แล้ว ก็มีความเชื่อม ซึ่นใจ ปิติที่ได้ทำการให้ ระลึกหรือนึกขึ้นมา เมื่อใดก็มีความดีใจสุขใจ ไม่เสียดาย แต่ “อนุสรณ์ด้วยโสมนัส” เห็นคุณค่าและประถานาที่จะทำต่อๆ ไปหรือยิ่งขึ้นไป

แม้ของจะน้อย ไม่มีราคาค่าງวด เพราะผู้ให้มีกำลังหรือทุนทรัพย์น้อย แต่ถ้ามีเจตนาดีงามแรงกล้า ก็มีผลมาก หรือแม้แต่มหาศาล

แม้จะให้ทานแก่ใจร้าย ซึ่งเป็นปฏิคหกที่ไม่ดี แต่ผู้ให้รักษาจิตใจให้บริสุทธิ์ ให้ด้วยความตั้งใจ�ารถนาดีแท้จริง และรู้จักให้ด้วยปัญญา ทำให้ใจร้ายเกิดความซาบซึ้ง อาจละพยศ หมดความหยาบกระด้าง กลับตัวกลับใจได้ ก็เป็นบุญกุศลยิ่งใหญ่

บุญบันพืนฐาน เพื่อสร้างสรรค์ชีวิตและชุมชน

ได้กล่าวแล้วข้างต้นว่า ทานนี้เป็นเพียงการทำบุญอย่างหนึ่งในระบบการทำบุญซึ่งจะต้องทำให้ครบ และทานเป็นบุญขั้นต้น ซึ่งเป็นการเตรียมชีวิตและสังคมให้มีฐานทางวัตถุ อันจะช่วยให้พร้อมที่จะก้าวสู่ความดีงามและการสร้างสรรค์ที่สูงขึ้นไป ยังมีบุญด้านอื่นหรือขั้นสูงขึ้นไปที่จะต้องทำต่อไปอีก

ทานเป็นการทำบุญที่ค่อนข้างเด่น โดยเฉพาะในสังคมไทย แต่ที่จริงในบางสังคม โดยเฉพาะในชุมชนพื้นฐาน ที่ชาวบ้านอยู่

ใกล้ชิดกับครอบครัวติ และระบบครอบครัวยังเข้มแข็ง ท่านจะกลมกลืนอยู่ในชีวิตประจำวัน ไม่เด่นออกมานะ คือมักเป็นการช่วยเหลือกันของคนที่อยู่ใกล้ชิด เช่นภรรยา หรือเป็นรายเบื้อย และเป็นการให้เพียงสิ่งจำเป็นพื้นฐานในการดำรงชีวิต เช่นอาหาร และเครื่องใช้ในชีวิตประจำวัน

ในชุมชนเช่นนั้น การทำบุญที่สำคัญอาจจะเป็นกิจกรรมด้านอื่น ที่ช่วยให้ชุมชนอยู่ร่วมกันด้วยดี เอื้อต่อความสุขความเจริญ แห่งชีวิตของทุกคนที่อยู่ร่วมกันในชุมชนนั้น

มีตำนานเรื่องหนึ่งในคัมภีรพุทธศาสนา ที่ชาวบ้านสมัยก่อน คงจะคุ้นกันดี เพราะเป็นเรื่องประวัติของพระอินทร์ ที่เป็นเทวดาสำคัญซึ่งชาวพุทธสรุจมากที่สุด และมาในคัมภีรหลายแห่ง^๑ พระสงฆ์ยอมจะนำเทศน์หรือเล่าให้ชาวบ้านฟังบ่อยๆ

ตำนานพระอินทร์นี้ เป็นเรื่องของการทำบุญ ซึ่งเป็นตัวอย่างที่จะช่วยให้เข้าใจความหมายของ “บุญ” และ “การทำบุญ” ถูกต้อง ชัดเจนมากขึ้น พร้อมกันนั้นก็ทำให้มองเห็นว่าชาวบ้านสมัยก่อน คงจะเข้าใจความหมายของ “บุญ” กันกว้างขวางพอสมควร

ตำนานทางพะพุทธศาสนาเล่าไว้ว่า ก่อนมาเกิดเป็นท้าวสักกะ ที่เรียกกันว่าพระอินทร์ หรือท้าวมหาวนนั้น พระองค์ได้ทำบุญไว้ ครั้งเมื่อเกิดเป็นมาณพซึ่งอมมะ เรียกง่ายๆ ว่า “มอมมาณพ” อยู่ในหมู่บ้านเล็กๆ แห่งหนึ่ง

^๑ ตำนานพระอินทร์ คือ เรื่องมหามาṇḍap มาในคัมภีรลูมังคลวิลาสินี วรรณคดีที่มนิกราย (ท.อ.๒/๓๒๖) ก็มี ในอรรถกถาธรรมบท (ธ.อ.๔/๙๗) ก็มี ในอรรถกถาชาดก (ชา.อ.๑/๒๔๙) ก็มี เนื้อเรื่องเหมือนกัน แต่รายละเอียดปลีกย่อยต่างกันบ้าง

วันหนึ่ง ขณะที่ชาวหมู่บ้านกำลังทำงานกันอยู่ที่บริเวณกลางหมู่บ้าน หมามาณพ ซึ่งคงจะเป็นคนที่รักความสะอาดเรียบร้อยได้ช่วยขยะมูลฝอย ทำบริเวณส่วนที่ตนพักให้หมดจดสะอาดตา น่าสบายนิ แต่แล้วมีครอื่นบางคนชอบใจที่นั่งก็เข้ามาใช้ หมามาณพ ต้องออกไป แต่ก็ไม่กรอด ก็ไปชำระทำความสะอาดที่จุดอื่นแล้ว ย้ายไปอยู่ตรงนั้น แล้วก็ถูกคนอื่นแย่งเอาที่นั่นไปอีก เขาก็ไม่กรอด คงย้ายไปทำที่อื่นต่อๆไป พร้อมกับคิดว่า คนเหล่านี้ได้รับความสุข ก็ต้องแล้ว เขาเมื่อความสุขด้วยการกระทำของเรา การกระทำการของเรา นั่นก็ต้องเป็นกรรมที่เป็นบุญ ซึ่งจะให้ความสุขแก่เราด้วย

เมื่อเรื่องมาถึงขั้นนี้แล้ว ความคิดก็เดินหน้า วันต่อมาเขาจึง เอา Jacob มาชุดแต่งจัดทำเป็นบริเวณลานที่เรียบร้อยน่ารื่นรมย์ กลางหมู่บ้าน ให้ทุกคนที่ทำงานได้อาศัยใช้พักผ่อนทั่วทั่ว ก็จัดที่ ผิงไฟในยามหน้า จัดหน้าไว้ให้ในคราวร้อน จากนั้นก็ไปพัฒนา ทางเข้าหมู่บ้าน ปรับให้สม่ำเสมอเรียบร้อยสะอาดแก่ยานพาหนะ แล้วสร้างศาลาขึ้นที่สีแยก ชุดสรนะน้ำ สร้างสะพาน

เมื่องานที่ต้องทำมากขึ้น ก็เป็นเหตุให้กลับบ้านคำมีด เจอกับผู้คนบ้านถามว่าไปทำอะไรมา ก็ตอบเขาว่า ไปทำบุญ ชำระทาง สวรรค์ ต่อมาก็มีผู้สนใจเห็นคล้อยตามไปร่วมทำบุญอย่างนี้เพิ่ม ขึ้นทีละคนสองคน จนพากคนหนุ่มในหมู่บ้านเข้ารวมกับเขาเป็น กลุ่มใหญ่ถึง ๓๓ คน ค่อยเที่ยวๆแล้วร่วมกันทำงานบุญ (บุญกรรมา) แบบนี้เป็นประจำ

ตัวนายมະเงง ซึ่งเป็นหัวหน้ากลุ่มทำบุญ (คือบำเพ็ญ ประโยชน์) อย่างนี้ เมื่อได้รับความนับถือเชื่อฟังมากขึ้น ก็ได้แนะนำ

ชักชวนชาวบ้านทั้งหลายให้อื้อเพื่อเพื่อแผ่แบ่งปันกัน และละเว้น
สิ่งชั่วร้ายทั้งหลาย เช่น สุรายาเสพติด และการพนัน จนชาวบ้าน
อยู่หานรักษาศีลกันทั้งหมู่บ้าน

ฝ่ายนายบ้านได้เห็นความเปลี่ยนแปลงนี้ ก็เกิดความไม่พอใจ
เพรากมองเห็นว่า ก่อนนั้น เมื่อพวกร้าวบ้านเหล่านี้ยังดีมีสุรา ยิง
นกตกปลาล่าสัตว์ เป็นต้น ตนก็มีรายได้จากการค่าตุ่มสุรา และเก็บ
ส่วยเป็นต้น แต่พอชาวบ้านหันมาทำบุญตามนายมจะกัน รายได้
นั้นก็หมดไป จึงหาทางขัดขวาง ในที่สุดขัดใจมาก ก็เลยไปฟ้อง
ทางการจนถึงพระราชาว่า หม玫ามพคิดการให้ภัย ส่องสุมผู้คนจะ
ก่อการกำเริบเสียบ้าน

พระราชทรงส่งไฟร์พลตามนายบ้านไป เห็นกลุ่มนักทำบุญกำลังนั่งประชุมปรึกษาภัยอยู่ เกี่ยวกับงานที่จะทำในวันต่อไป ก็เห็นสมคำฟ้อง และได้ล้อมจับตัวหันหมดทุกคนมาส่งพระราชมമมาณพกับพวกจะถูกลงโทษ แต่ด้วยสัจกิริยา ก็พันภัย

พระราชทรงสอบสวนทราบว่า คนเหล่านี้รวมกลุ่มกันทำบุญ เช่นเที่ยวดูแลปรับถนนหนทางให้เรียบร้อย สร้างศาลาพักตามทางแยก ชุดส่วนน้ำ สร้างสะพานให้แก่ประชาชน ก็ทรงสนับสนุน รวมทั้งพระราชทานพระราชทรัพย์มาเป็นกำลังด้วย

นักทำบุญกลุ่มนี้ เมื่อได้กำลังหนุนก็ยิ่งคิดทำบุญมากขึ้นไปอีก โครงการต่อไปคือสร้างศาลาพักแบบชาวที่สี่แยก งานบุญให้ภู่ครัวนี้พากผู้หูหนวกแม่บ้านก็ขอ มีส่วนร่วมทำบุญ(ปัตติ)ด้วย เช่น จ้างคนทำอุปกรณ์บางส่วนของศาลา ให้คนชุดละระน้ำ ปลูกไม้พุ่มไม้กอ ไม้ดอกไม้ประดับต่างๆ จนศาลาถาวรหังนั้นสำเร็จเรียบร้อย

มหามานพแด่เพื่อนๆ ผู้เป็นนักทำบุญทั้งหลาย ได้ทำการรวมอันเป็นบุญ(บุญกรรม/งานบุญ)อย่างนี้ เมื่อสิ้นชีวิตแล้วได้ไปเกิดในสรรษ์ โดยมหามานพผู้เป็นหัวหน้า ได้เป็นท้าวสักกะ คือพระอินทร์^๑

จะเห็นคุณค่าของ “บุญ” กว้างขวาง เมื่อรู้ภูมิหลังหรือที่มาของบุญ

จากเรื่องการทำบุญ ในตำนานพระอินทร์ของพระพุทธศาสนา นี้ มีข้อควรทราบและควรสังเกตหลายอย่าง เช่น

ประการแรก การกระทำที่เป็นบุญ หรืองานบุญ (บุญกรรม) ในเรื่องของมหามานพนี้ เน้นการกระทำการดีด้วยการร่วมกันสร้างสรรค์ชุมชนให้ร่มเย็นสงบสุข ซึ่งจะช่วยให้ทุกคนอยู่ร่วมกันด้วยดีมีความสุข พร้อมกับที่แต่ละคนก็ทำชีวิตของตนให้ดีงาม พูดสั้นๆ ว่า เน้นการกระทำเพื่อประโยชน์สุขของชุมชน พร้อมกับการทำชีวิตของแต่ละคนให้ดีงาม สอดคล้องกับพุทธพจน์ว่า

อาرامโรป วนโรป	เย ชนา เศตุการกา
ปปุลจ อุปทานญา	เย ทพนุติ อุปสุสย
เตส ทิวา จ รตุโต จ	สา ปุลุล ปวทุตติ
อมมภูจา สีลสมบุปนุภา	เต ชนา สคุคามวินติ

(ส.ส.๑๙๕/๑๔๖/๔๖)

แปลว่า: “ชันเหลาใจ ปลูกสวน ปลูกป่า สร้างสะพาน (รวมทั้งจัดเรื่องข้ามฟาก) จัดที่บริการนำ้ดีม และบึงบ่อสระนำ้ให้ที่พักอาศัย บุญของชันเหลานั้น ย่อมเจริญ旺กาม ทั้ง

^๑ นักทำบุญกล่าวมีจำนวน ๓๓ ชั้นตรงกับคำบาลีว่า “เตตุตีล” อันเป็นที่มาของชื่อสรรษ์ชั้นนี้ว่า “ตาวตีสา” (ดาวดึงส์ = สรรษ์ที่ ๓๓ คนมาเกิด)

คืนทั้งวัน ตลอดทุกเวลา, ชนเหล่านั้น ผู้ตั้งอยู่ในธรรม ถึง
พร้อมด้วยศีล เป็นผู้เดินทางสวรรค์”

ตามคติแห่งพุทธศาสนา พร้อมทั้งเรื่องท่านที่กล่าวข้างต้น จึง
มีเรื่องราวปรากฏในคัมภีร์ว่า คนที่คิดจะทำความดี หรือคิดกลับตัว
จากความชั่ว จะตั้งใจทำบุญทำหนองนี้ว่า

“ข้าพเจ้าจักให้ช้า ให่น้ำ ให้เลือผ้า ให้ที่นั่งที่นอน จะ
จัดศalaบริการนำ้ดีม สราะนำ้บ่อหน้า ที่ได(มีหล่มเลนลิง
กีดช่วงชรุขะ)เดินทางยก ก็จะสร้างเครื่องข้ามไป (เข่น
ลสพาน) ฯลฯ โครงการ เชิญมา กิจกรรมทาง เซัญญาดีม
โครงการเลือผ้า เชิญมาฟุ่ห์ม ผู้เดลัตว์ที่เที่ยมยานมาล้าสิน
แรง ก็เชิญมาเลือกหาลัตว์เที่ยมยานตามต้องการ” โครงการ
ต้องการร่วม ของห้อม ดอกไม้ หรือ(แม้กระทั้ง)รองเท้า ก็
เชิญมาบังปัดได . . .”
(ชุ.เบ.ต.๒๖/๑๐/๑๗๙)^๑

ประการที่ ๒ การทำบุญ(บุญกิริยา)ด้วยบุญกรรมต่างๆ นี้
เป็นคำสอนภาคปฏิบัติ ที่สืบเนื่องจากหลักกรรม หมายความว่า
กรรมเป็นหลักความจริงตามกฎธรรมชาติ คือ ผลย่อมเกิดขึ้นตาม
เหตุปัจจัยที่ทำ เมื่อทำเหตุปัจจัยช่วยไม่ดี ก็เกิดผลร้าย เมื่อ
ทำเหตุปัจจัยดี ก็เกิดผลดี การกระทำเหตุปัจจัยที่ไม่ดี เรียกว่า
บาปกรรม หรือเรียกสั้นๆ ว่า “บาป” การกระทำเหตุปัจจัยที่ดี เรียกว่า
บุญกรรม หรือเรียกสั้นๆ ว่า “บุญ”

คนเราต้องการผลดี เช่น ชีวิตที่มีความสุขความเจริญ และ

^๑ ถ้าเทียบสมัยนี้ ก็เช่น มีรถเลี้ยวในถนน ก็ช่วยเข็น ช่วยให้น้ำมันรถ ฯลฯ

^๒ เรื่องทำหนองนี้ พึงดู ๒๖/๔๙/๙๓; ๑๐๔/๑๘๑

สังคมที่ร่วมเย็นมีสันติสุข เพราะฉะนั้น ในภาคปฏิบัติ เมื่อรู้ความจริงตามหลักกรรมนั้นแล้ว จึงควรทำกรรมที่เป็นบุญ คือบุญกรรมที่เรียกว่า “บุญ”

ประการที่ ๓ เรื่องบุญกรรม หรือลึกลงไปคือเรื่องกรรมทั้งหมดนี้ มีข้อควรทราบเกี่ยวกับภูมิหลังของสังคมชุมพุทธวิปัทีพระพุทธศาสนาเกิดขึ้น และเมื่อทราบแล้วก็จะเข้าใจ พร้อมทั้งเห็นคุณค่าของพระพุทธศาสนามากขึ้น

ในชุมพุทธวิปัทีอยู่ในเดียนนัน ก่อนพระพุทธศาสนาเกิดขึ้น สังคมทั้งหมดอยู่ใต้อิทธิพลของศาสนาพราหมณ์ ซึ่งถือว่ามีเทพเจ้ายิ่งใหญ่ เป็นผู้สร้างโลกสร้างจักรวาล และดลบันดาลทุกสิ่งทุกอย่าง รวมทั้งจัดสรรสังคมมนุษย์ให้แบ่งเป็นวรรณะ ๔ โครจะดีข้าวต่ำทรายหรือประเสริฐ ก็อยู่ที่ชาติกำเนิดว่าเกิดมาในวรรณะไหน โครจะประสบผลดีหรือร้ายก็แล้วแต่เทพเจ้าจะลงโทษหรือโปรดปวนบันดาลให้

เมื่อเชื่อว่า ผลดีหรือร้ายจะเกิดขึ้นเพราเทพเจ้าบันดาล คนก็ต้องเอาอกเอาใจเทพเจ้า วิธีเอาอกเอาใจเทพเจ้า ก็คือ เช่นสร้างอัลนาวน เรียกว่า “บุชาญญ”

เมื่อเทพเจ้าพอใจ ก็จะยกโทษให้ หรือประทานสิ่งที่ต้องการมนุษย์กุ่นวยกับการทำพิธีบุชาญญ โดยมีพราหมณ์เป็นผู้จัดเตรียมพิธีให้ เมื่อได้บุชาญญแล้ว ก็รอด้วยความหวังว่าเทพเจ้าจะบันดาลผลให้ตามที่ปรากฏ

เมื่อพระพุทธศาสนาเกิดขึ้น พระพุทธเจ้าทรงปฏิเสธลัทธิรอนดลดลบันดาลนั้น พระองค์ไม่ยอมรับว่ามีเทพเจ้ายิ่งใหญ่ที่ดลบันดาลทุกอย่าง แต่ตรัสรู้สอนว่าทุกสิ่งทุกอย่างเป็นไป

ตามเหตุปัจจัยในกฎธรรมชาติ ที่เรียกว่าธรรม พระองค์ตรัสว่า
ธรรมนี้แหลกสูงสุด ไม่ใช่เทพเจ้าสูงสุด

เมื่อสิ่งทั้งหลายเป็นไปตามกฎธรรมชาติ คือ ธรรม ก็หมาย
ความว่า ผลดีหรือผลร้าย จะเกิดขึ้นตามเหตุปัจจัยของมัน ไม่ใช่
เกิดขึ้นเพราการบันดาลของเทพเจ้า เมื่อเราไม่ต้องการผลร้าย
เรา ก็ต้องไม่ทำเหตุปัจจัยที่จะทำให้เกิดผลอย่างนั้น และถ้าเรา
ต้องการผลดี เรา ก็ต้องทำเหตุปัจจัยที่จะทำให้เกิดผลดี

เพราะฉะนั้น ในแห่งที่เกี่ยวกับมนุษย์ ผลดีหรือผลร้าย ก็เกิด
ขึ้นจากการทำเหตุปัจจัยของเราเอง และผลนั้นจะสำเร็จแค่ไหน ก็
อยู่ที่ว่าเราทำถูกต้องตรงเหตุปัจจัย และทำเหตุปัจจัยครบถ้วน
สมบูรณ์ หรือไม่ การกระทำเหตุปัจจัยนี้เรียกว่ากรรม

ดังนั้น เมื่อมนุษย์ไม่ต้องการผลร้าย ก็ต้องหลีกเว้นการ
กระทำเหตุปัจจัยไม่ดี เรียกว่า ละเว้นนาปกรรม หรือเรียกสั้นๆ ว่า
นาป และเมื่อต้องการผลดี ก็ต้องประกอบการกระทำเหตุปัจจัยที่ดี
เรียกว่า ประกอบบุญกรรม หรือเรียกสั้นๆ ว่า บุญ

ถ้าถือว่าเทพเจ้าสูงสุด เป็นผู้บันดาลผล เรา ก็ต้องสัมพันธ์
กับเทพด้วยการ เช่น ให้วบชัยัญ สิ่งที่เรา รับผิดชอบ ก็คือพยาบาล
จัดสราพธิ และเครื่องบูชาให้ถูกใจเทพเจ้า เมื่อบูชาแล้ว ก็ขอค่อย
ด้วยความหวังสุดแต่ท่านจะโปรดบันดาล

แต่ถ้าถือว่าธรรมสูงสุด ทุกอย่างเป็นไปตามเหตุปัจจัย เรา ก็
ต้องสัมพันธ์กับธรรมด้วยการทำกรรมดี ที่จะให้ผลตรงตามที่
ต้องการ สิ่งที่เรา ต้องรับผิดชอบ ก็คือ

๑. ต้องเพียรพยาบาล เพราะต้องทำเหตุปัจจัยเอง (ตรงข้าม
กับการหวังให้เทพบันดาลให้) = หลักวิริยะ/ความเพียร

๒. ต้องศึกษาเหตุปัจจัย เพื่อยิงรู้เหตุปัจจัยครบถ้วน ก็ยิ่งทำกรรมได้ผลสมบูรณ์ จึงต้องฝึกฝนพัฒนาตนเอง โดยเฉพาะพัฒนาปัญญา (ตรงข้ามกับการพยายามหาทาง เอาใจให้ถูกใจเทพเจ้า) = หลักสิกข/ฝึกฝนพัฒนาตน
- ๓ ต้องไม่ประมาท คือมีจิตสำนึกระหันในความสำคัญ ของกาลเวลา ซึ่งผ่านไปพร้อมกับความเปลี่ยนแปลงของเหตุปัจจัยทั้งหลาย ที่เราจะต้องเร่งรีบทำให้ทันให้ตรง ให้ถูก (ตรงข้ามกับการรอคอยเทวดา ปล่อยเวลาผ่านไป กับความหวัง) = หลักอัปปมาทะ/ไม่ประมาท
๔. ต้องพึงตันให้ได้และหลุดพันเป็นอิสระ โดยทำตนให้เป็น ที่พึงได้ ด้วยการเร่งชวนขยายฝึกฝนพัฒนาตนให้มี ปัญญารู้เหตุปัจจัย และเพียรพยายามทำให้ตรงและให้ ครบสมบูรณ์ตามเหตุปัจจัย [คือปฏิบัติตามข้อ ๑-๒-๓] (ตรงข้ามกับการพึงพาขึ้นต่อเทพเจ้า สุดแต่พระองค์จะ พอยใจ และบันดาลให้) = หลักพึงตันได้เป็นอิสระ

รวมความว่า แทนหลักการของพราหมณ์ที่ถือเทพสูงสุด พระพุทธเจ้าได้ทรงตั้งหลักการใหม่ให้ถือธรรมสูงสุด และดังนั้นจึง แทนหลักการของพราหมณ์ที่ให้บูชา�ัญ^๑ ด้วยการทำบูญ หรือ แทนยัญกรรม ด้วยบูญกรรม นี้เป็นการเปลี่ยนแปลงครั้งใหญ่ในสังคมชนพุทธ ผุดให้ เก็บความหมายเพิ่มเติมว่า

^๑ บูชา�ัญ รวมเข้าประเภทเดียวกันกับการ เช่นสรวง อันหวาน การห่วงพึงสิงคักดีลีทึ อิทธิฤทธิ์ปฎิหาริย์ ลักษิฟ่องเทวดา และไสยาศร์ ซึ่งมีสาระสำคัญอยู่ที่การห่วงพึง อำนาจลึกซึ้งภายในอกมาบันดาลผลที่ต้องการให้

ในขณะที่พราหมณ์สอนว่า ความประรณะทวัพย์และคำน้าจ หรือเงินทองและความยิ่งใหญ่ จะสำเร็จได้ด้วยการดลบันดาลของเทพเจ้า และสิ่งที่จะช่วยให้มนุษย์ได้ผลสำเร็จสมประรณะ ก็คือ มนุษย์จะต้องบุชาบัย (หรือบวงสรวงอ่อนแวนขอฟังคำน้าจสิ่งศักดิ์สิทธิ์)

พระพุทธศาสนาสอนว่า มนุษย์ไม่ควรลุ่มหลงกับความไฟประรณะทวัพย์และคำน้าจอย่างเห็นแก่ตัว แต่ควรช่วยกันสร้างสรรค์ชุมชน และทำชีวิตของตนให้ดีงาม ซึ่งจะสำเร็จได้ด้วยความเพียรพยายามและสติปัญญาของมนุษย์ ผู้พัฒนาตนเองด้วยการทำบุญ

ถ้าใครยังเคยเชื่อนี้ดีติดอยู่กับการทำบุชาบัย พระพุทธเจ้าก็ตรัสสอนให้เปลี่ยนวิธีบุชาบัย จากการนำสัตว์สังเคราะห์มาเป็นการแลกจ่ายให้เครื่องสังเคราะห์แก่ประชาชน

พุทธศาสนา

คนเลิกบุชาบัย หันมาร่วมกันทำบุญ

เมื่อพระพุทธศาสนาเจริญรุ่งเรืองมากขึ้น การทำบุญก็แฝงขยายออกไป ทำให้การบุชาบัยลดน้อยลงเสื่อมถอยลง บุญกรรมเข้าแทนที่ยัณกรรม จนถึงขั้นที่ศาสนา Hindoo เขียนบันทึกไว้ในคัมภีร์ของตน ดังตัวอย่างข้อความว่า

“เทพyatทั้งหลายได้มาร้องทุกชั้นต่องค์คิริเป็นเจ้า ว่า

พระวิษณุได้เข้าสิงสู่ร่างของพระพุทธเจ้าในโลงกามนุชย์^๑ เพื่อผลประโยชน์ของตน

บัดนี้ เหล่าชาโมส์เกลียดชังพระศาสนา (ของพระคิวะ) ผู้ดูหมิ่นพระมหาณ์ ดูหมิ่นธรรมแห่งวรรณะ และดูหมิ่นอาศรมธรรม ได้มีจำนวนมากมายเต็มแผ่นดิน ไม่มีบุคคลใดประกอบยัญพิธี เพราะคนหง້ายหง້ายได้กล้ายไปเป็นคนนอกศาสนา (=นอกศาสนา Hinดู) คือเป็นชาวพุทธ เป็นพรา嵬าปลิก เป็นตัน ทำให้เทพยดาหง້ายหง້ายไม่ได้เสวยเครื่อง เช่น สังเวย “องค์พระคิวะเป็นเจ้า (ได้ทรงลดับแล้ว) ก็ได้โปรดเห็นชوبกับเหล่าเทพยดาหง້านั้น และได้เสด็จ渥ารลงมา เป็นคังกราจารย์ เพื่อกอบกู้คำสอนแห่งพระเวท ให้ฟื้นคืนมา เพื่อให้สากลโลกมีความสุขและกำจัดความประพฤติชั่วร้ายให้หมดสิ้นไป”^๒

ที่ว่าเทพยดาไม่ได้เสวยเครื่อง เช่น สังเวยนั้น ที่จริงก็คือพระมหาณ์สูญเสียผลประโยชน์ ไม่ได้ค่าประกอบพิธีบุชาญ เพราะเมื่อพระพุทธศาสนาเจริญรุ่งเรือง กារถือวรรณะก็ลดลง คนทำพิธีบุชาญสูญเสียลง เป็นต้น พระมหาณ์ก็เสื่อมอำนาจและสูญเสียผลประโยชน์ จึงได้เพียรพยายามที่จะกำจัดการดลังพระพุทธ-ศาสนาเรื่อยมาเป็นระยะๆ และด้วยวิธีต่างๆ

^๑ ชาว Hindูนิกายไคร瓦 ที่นับถือพระคิวะ (อิศvar) เป็นปฏิบัติกรรมกับชาว Hindูนิกายไไวษณะ ที่นับถือพระวิษณุ (นารายൺ) เมื่อจะกำจัดพระพุทธศาสนา ก็ถือโอกาสป้ายสีพระวิษณุด้วย

^๒ Wendy Doniger O'Flaherty, *The Origins of Evil in Hindu Mythology* (Delhi: Motilal Banarsidass, 1988), p.209

ข้อความนี้ เข้าเปลี่ยนจากคัมภีร์ “คังกรทิคิวชัย”; บันทึกไว้เรื่องราวนี้ นักวารชินดูทำขึ้นในช่วงประมาณ พ.ศ. ๑๓๐๐

ในสมัยพระเจ้าอโศกมหาราช (ประมาณ พ.ศ. ๒๑๙-๒๔๘) พระพุทธศาสนาเจริญรุ่งเรืองไปทั่วมหาอาณาจักรอันกว้างใหญ่ ไปทาง การบูชาบัญญเลื่อนลายหายไป มีแต่การทำบุญกรรมหรืองานบุญอย่างที่กล่าวข้างต้น เช่น ปลูกสวน ปลูกป่า ชุดแหล่งน้ำ ทำถนนหนทาง สร้างศาลาพักคนเดินทาง และโรงพยาบาล เป็นต้น ดังหลักฐานในศิลปาริเก็ของพระเจ้าอโศกมหาราช เช่นว่า

“ . . . ข้าฯ ได้ให้ประดิษฐฐานหลักศิลปาริเก็ธรรมขึ้นไว้ ได้แต่งตั้งธรรมมาถมาย และจัดให้มีการประการธรรม . . .

“ตามถนนหนทาง ข้าฯ ได้ให้ปลูกต้นไทรขึ้นไว้ เพื่อเป็นร่มเงาแก่ลัตต์รวมและมนุษย์ทั้งหลาย ให้ปลูกสวนมะม่วง ให้ชุดบ่อสำน้ำให้ทุกระยะครึ่งໂกรະ (ประมาณ ๒ ก.ม.) ให้สร้างที่พักคนเดินทาง และให้สร้างอ่างเก็บน้ำจำนวนมากไว้ในที่ต่างๆ . . . แต่การใช้ประโยชน์ซึ่งน้ำบ่อจะดัดว่าเป็นสิ่งเด็กน้อย . . . ที่ข้าฯ ได้ทำการเช่นนี้ ก็ด้วยความมุ่งหมายข้อนี้ คือ เพื่อให้ประชาชนทั้งหลายประพฤติปฏิบัติตามธรรม”^๑

“ณ ถืนนี้ บุคคลไม่เพียงช่าสัตว์ใดๆ เพื่อการบูชาบัญญ . . .”^๒

“ณ ที่ทุกสถาน ไม่ว่าจะเดินทางของพระเจ้าอยู่หัวบริยทรคีผู้เป็นที่รักแห่งทวยเทพ และในเดินเดนข้างเคียงทั้งหลาย . . . ได้โปรดให้จัดบริการด้านเวชกรรมไว้ ๒ ประการ คือ การบำบัดโรคของมนุษย์อย่างหนึ่ง การบำบัดโรคของสัตว์อย่างหนึ่ง เครื่องสมุนไพรที่เป็นยาสำหรับมนุษย์ และที่เป็นยาสำหรับสัตว์ไม่มี ณ ที่ได ก็โปรดให้ดำเนินมา และให้ปลูก

^๑ จากริเก็หลักศิลป ฉบับที่ ๗

^๒ จากริเก็แผ่นศิลป ฉบับที่ ๑

ขึ้นไว้ ณ ที่นั้น ในทำนองเดียวกัน ไม่รากและไม่ผลไม่มี
ณ ที่ใด ก็โปรดให้หันเข้ามา และให้ปลูกไว้ ณ ที่นั้นๆ ตาม
ถนนหนทางทั้งหลาย ก็โปรดให้ปลูกต้นไม้และชุดบ่อ่น้ำไว้
เพื่อให้สัตว์และมนุษย์ทั้งหลายได้อาภัยใช้บริโภค”^๑

“ไม่มีทางใดเสมอถวายการให้ธรรม (ธรรมทาน) การ
เจกจ่ายธรรม (ธรรมลังวิภาค) และความล้มพันธกันโดยธรรม
(ธรรมล้มพันธ์) อาศัย(ธรรมทานเป็นต้น)นี้ ย่อมปังเกิดมี
คุณความดี ดังนี้

- การปฏิบัติชอบต่อคนรับใช้และคนงาน
- การเชือฟังมาตรบิดา
- การເຝືອແຜ່ແປ່ງປັນແກມີຕະຫາຍາຍ คนគຸ້ນເຄຍ ຢູ່າຕີ ແລະ
ແກ່ສົມພວະຮມນີ້
- การໄໝຈ່າສັກວົງເພື່ອບູ້ຫຍຸ້ນ”^๒

“. . . บัดนี้ เพราการประพฤติธรรมของพระเจ้าอยู่หัว
บริยทรรศี ผู้เป็นที่รักแห่งทวยเทพ เลี้ยงกลองศึก (ເກົ່າໂມເຊ)
ໄດ້เปลี่ยนเป็นเลี้ยงประการธรรม (ธรรมໂມເຊ) ແລ້ວ . . .”^๓

^๑ ຈາກີແຜ່ນຄິລາ ອັບປັບທີ ๒

^๒ ຈາກີແຜ່ນຄິລາ ອັບປັບທີ ๑๑

^๓ ຈາກີແຜ່ນຄິລາ ອັບປັບທີ ๔

(คำแปลคิตาຈารึกที่ยกมาหั้ง ๔ แห่งนี้ได้คัดมาและปรับปรุงเล็กน้อย จากที่แปลไว้เดิมใน “ຈາກີໂຄ” ซึ่งสำนักพิมพ์มูลนิธิ古今ลคีມทอง “ໄດ້ນໍາรวมพิมพ์ໃໝ່หนังสือ ລັກຜະນະ ລັກພຸທະ ໃນ ພ.ສ. ແກ້ໄຂຕ ໄທ້າ ๑๙๕-ໜ້າ)

พุทธศาสนาล่างเลื่อน คติการทำบุญก็เบوا แคบ เคลื่อน

หลังจากพระเจ้าอโศกมหาราชสรวราตแล้วประมาณ ๔๗ ปี พระมหาณฑ์ปุชยมิตตร ก็ได้ปลงพระชนม์กษัตริย์ราชวงศ์โมริยะ ที่เป็นเชื้อสายของพระเจ้าอโศกมหาราช และได้ขึ้นครองแผ่นดิน ตั้งราชวงศ์ใหม่ ชื่อศุภะ แล้วดำเนินการกวาดล้างพระพุทธศาสนา

แม้จะกำจัดไม่สำเร็จ เพราะพระพุทธศาสนาได้รุ่งเรือง เพราะหลายท่านไปหมดแล้ว กำจัดไม่ไหว อีกทั้งมหาอาณาจักรของพระเจ้าอโศกที่กว้างใหญ่ไปศาลา ก็ได้แตกออกไปอยู่ใต้การปกครองของกษัตริย์อื่นๆ ด้วย แต่ปุชยมิตตรก็ได้เชิดชูศาสนาพราหมณ์ และรือพื้นพิธีบุญชัยณุขึ้นมาใหม่ โดยตัวกษัตริย์ปุชยมิตตรเองได้ประกอบพิธีบุญชัยณุกันยิ่งใหญ่ ที่เรียกว่า “อัศวเมธ”^๑

ในยุคต่อๆ มา เมื่อว่าศาสนาอินถุที่พัฒนาจากศาสนา

^๑ อัศวเมธ เป็นพิธีบุญชัยณุที่ถือว่ายิ่งใหญ่ที่สุด ลำหับพระราชาที่จะครองอำนาจสูงสุด และประกาศความยิ่งใหญ่ มีวิธีปฏิบัติ คือเลือกมาเข้าม้าตัวหนึ่งที่ดีที่สุด แล้วปล่อยม้านั้นให้ไปตามใจมันเป็นเวลา ๑ ปีเต็ม โดยมีเจ้าชายและนายทหารติดตามม้าไปด้วย เมื่อม้าเข้าเดนของประเทศใด ถ้าประเทศนั้นยอมให้ม้าผ่านก็แสดงว่ายอมอยู่ใต้อำนาจ ถ้าไม่ยอมให้ม้าผ่านก็ต้องทำสัมภารกัน ราชาก็ยอมหรือรับแพ้ต้องตามม้ามา เมื่อครบ ๑ ปี ก็กลับถึงประเทศของตน และก็ฆ่าม้านั้นบุญชัยณุลังเวียงแต่เพิ่งเจ้า พร้อมทั้งมีงานฉลองที่ยิ่งใหญ่ แล้วราชานั้นก็สามารถใช้พระนามเฉลิมพระเกียรติยศว่าเป็นจักรพรรดิ

เมื่อพระพุทธเจ้าอุบัติขึ้น ได้ทรงลังสونให้เลิกบุญชัยณุ และให้ผู้ปกครองประเทศเปลี่ยนจากอัศวเมธ (อัศ=ม้า + เมธ=ชา) มาเป็น ลัลสเมธ (ลัลส=ข้าวกล้า + เมธ=ปรีชาสามารถ) คือเปลี่ยนจากการประกาศพระราชอำนาจด้วยการนำม้าบุญชัยณุ มาเป็นการใช้พระปรีชาสามารถในการบำรุงพึพันธุ์ธัญญาหาร (ลัลสเมธ เป็นราชลังคนหัวตุณอย่างหนึ่งใน ๔ ประการ เช่น ส.อ.๑/๑๓) และให้ราชานั้นจักรพรรดิด้วยการบำเพ็ญจักรพรรดิวัตร คือ ทำหน้าที่ผู้ปกครอง ที่คุ้มครองประชาชนไว้ สร้างความเป็นธรรม และบำเพ็ญประโยชน์สุขแก่ประชาชน (ที่.บ.๑/๓๕/๖๔)

พราหมณ์จะมีกำลังมากขึ้น แต่พระพุทธศาสนา ก็เจริญมาดูแลกัน ได้มีความพยายามกำจัดพระพุทธศาสนา อีกหลายครั้ง และพราหมณ์ก็กำจัดพุทธศาสนาได้ค่อนข้างง่าย เพราะในยุคที่ กษัตริย์เป็นพุทธ ก็จะยกย่องอุปถัมภ์ทุกหลัทธิศาสนา โดยเฉพาะจะให้เกียรติพราหมณ์ เช่นตั้งเป็นบุหริหิต

นอกจากปุชยมิตรผู้เป็นพราหมณ์ที่ปัลงพระชนม์ กษัตริย์ วงศ์โนริยะ ที่ตนเองรับราชการอยู่ด้วยอย่างที่เล่าข้างต้นแล้ว ต่อมาในรัชสมัยของพระเจ้าหราขุวรธรรมนະ กษัตริย์พุทธที่ยิ่งใหญ่พระองค์หนึ่ง (ประมาณ พ.ศ. ๑๑๐) พากพราหมณ์ที่รับราชการในราชสำนัก ได้วางแผนปัลงพระชนม์พระองค์ ครั้งแรกถูกจับได้ ทั้งที่ได้รับพระราชทานอภัยโทษ แต่พราหมณ์ก็ไม่เดิกความพยายาม และในที่สุดก็ปัลงพระชนม์สำเร็จ

นอกจากวิธีรุนแรงแล้ว ศาสนา Hinดูยังใช้วิธีอื่นอีกที่จะกำจัดพระพุทธศาสนา โดยเฉพาะวิธิกลมกลืน คือ

ศาสนา Hinดูนิกายไวเชณவะ ใช้วิธีสร้างทฤษฎีขึ้นมาโดยจัดให้พระพุทธเจ้าเป็นนารายณ์ covataรปางที่ ๙

ส่วนนิกายไศวะ โดยเฉพาะศักกราจารย์ ซึ่งได้เรียนคำสอน ขินดูจากอาจารย์ที่ เอกหลักพุทธศาสนาไปใช้ ก็ได้นำคำสอนของพุทธศาสนาไปใช้ด้วย จนถูกพากหินดูด้วยกันที่ต่างนิกายเรียกว่า เป็น “พุทธเอบแฟง” (ปรัจฉันนเพาทະ) ศักกราจารย์นำเอกสารรวม ในพระพุทธศาสนาไปตัดแปลงเข้าในแนวคิดของตน อีกทั้งได้ตั้งคณะสงฆ์และวัดขึ้นเลียนแบบพุทธศาสนา แต่เป็นสงฆ์มีวรรณะคือรับเฉพาะคนวรรณะพราหมณ์

อย่างไรก็ตาม จะต้องไม่มองข้ามความเดื่อมโถอมที่เกิดขึ้นในวงการพระพุทธศาสนาเองด้วย โดยเฉพาะการแข่งกับยินดูด้วยวิธีที่เข้าออกไปจากแนวทางของพระพุทธศาสนา เช่น การตั้งคติพระโพธิสัตว์อย่างใหม่ขึ้นมา ให้มีอิทธิฤทธิ์ปาฏิหาริย์ที่จะช่วยบันดาลผลให้แก่กัมมุขย์ คล้ายอย่างเทพเจ้าของฮินดู แทนที่จะเป็นพระโพธิสัตว์อย่างเดิมที่เป็นสามัญมุนุขย์ หรือแม้แต่เป็นสัตว์เล็กน้อยอย่างนก กระต่าย ช้าง กวาง เนื้อทราย ที่เสียสละบำเพ็ญความดี เป็นแบบอย่าง

คติแห่งการอ่อนหวานนونกระหว่างครอบครัวจากลับยิ่งใหญ่บันดาลให้ เข้ามาแทนที่คติแห่งความสามัคคีที่คนพ่อคุณเพรียงร่วมกันทำด้วยเรื่องแรงของมนุษย์ผู้มีนาใจเมตตาไม่ตรี เห็นอกเห็นใจกัน ความนิยมใหญ่โตอ่อน่ารำทึ่กใจ เข้ามาแทนที่ความสงบเรียบง่ายที่มีความงดงามอย่างเป็นธรรมชาติ

งานพิธีที่กระทำมิให้ฟ้าไว้เงินทองมหาศาล ดึงความสนใจของชาวบ้านออกจากกิจกรรมของชุมชนในชีวิตที่เป็นจริง

ความต้องการทุนทรัพย์มหาศาล และภาระในการรับผิดชอบดูแลสิ่งก่อสร้างใหญ่โต พร้อมทั้งการเพิ่งพาเหล่งทรัพย์และอำนาจอย่างยึดเยื้อที่ตกทอดไปถึงพระสงฆ์รุ่นหลัง เข้ามาบดบังชีวิตแห่งความมัgn้อยสันโดษเพิ่งพาวัตถุน้อย ที่ค่อยดูแลเอาใจใส่อย่างรромทานแก่ญาติโยมชาวบ้านพร้อมทั้งอุทิศตนต่อการบำเพ็ญไตรสิกขา

ความกวนวายกับวัตถุและเห็นแก่สะดวกสบายพรั่งพร้อมแล้ว ติดที่ เข้ามาแทนความเป็นอิสระเสรีที่จะ Jarvis ไปอย่างคล่องตัว

คล่องใจในหมู่ประชาชน เข้าถึงชาวบ้านในถิ่นต่างๆ

และในที่สุด แม้แต่ไสยาสต์เวทมนตร์คากา ก็เข้ามา เกลื่อนกล่น ระบบการควบคุมทางสังคมด้วยศรัทธาและความเป็น อาจารย์สอนธรรมะระหว่างชาวบ้านกับพระสงฆ์ ก็เลื่อนลงลง ความประพฤติย่อหย่อนพิเศษเพียงก้าวแรกก็ทำให้ชาวบ้านหัวงัวง

เมื่อพระสงฆ์นำพระพุทธศาสนาเข้าไปแข่งขันในแดนของอินดู เหินห่างออกไปจากหลักการที่แท้ของพระพุทธศาสนา ในขณะที่ ทางฝ่ายอินดูก็มีแผนที่จะกลืนพระพุทธศาสนาอยู่ด้วย พระพุทธศาสนา ก็อ่อนแอลง และสูญเสียเอกลักษณ์ของตน เมื่อกองทัพ เตอร์กมุสลิมยกเข้ามาจากทางใต้ในช่วง พ.ศ. ๑๗๐๐ แล้ว พุทธบริษัท ที่เหลือรอดจากการถูกบุกรุก ก็ถูกกลืนเข้าในสังคมอินดูโดยง่าย พระพุทธศาสนาในดินแดนพุทธภูมิแห่งชนพุทธวีป ที่เจริญรุ่งเรือง มาอย่างนานถึง ๑๗๐๐ ปี ก็ถึงจุดอวสาน

เมื่อวัดเป็นนาบุญ

ก็จะมีชุมชนเดียวสร้างขึ้นด้วยบุญ

เมื่อหลักการที่ถือธรรมสูงสุดเลื่อนลงไป หรือคนเข้าใจ ความหมายของหลักการนี้ผิดเพี้ยน ก็เป็นซ่องให้เกิดความสับสน กับลัทธิถือเทพสูงสุด หรืออย่างน้อยก็จะมีลัทธิหวังพึงอำนาจ ดลบันดาลเกิดขึ้น และเมื่อนั้นแม้แต่ “บุญ” ก็มีความหมาย ผิดเพี้ยนคลาดเคลื่อนไป กลายเป็นคำว่าจิวิเศษอย่างหนึ่งที่จะ บันดาลผลวิเศษที่ปรากฏ

ผู้จะทำบุญ แทนที่จะมองถึงกิจกรรมต่างๆ ที่จะทำให้มีผล

งานและช่วยกันทำให้ชุมชนร่วมเป็นสุข ก็มองข้ามไปเสีย มุ่งแสวงหาอำนาจที่จะบันดาลโชคคลาดแก่ตน เป็นดุจของแลกเปลี่ยน คลาดออกจากรากอีแห่งปัญญา เข้าสู่วิถีแห่งความลุ่มหลง และเปิดโอกาสแก่การที่จะหลอกหลวง ความหมายที่แท้แต่เดิมของบุญหายไปแทบไม่มีเหลือ

ต้องยอมรับว่า เวลาี้นี้ ความรู้ความเข้าใจเกี่ยวกับ “บุญ” ของคนไทย ได้คลาดเคลื่อนคับแครบและคลุมเครืออย่างมาก ถึงเวลาแล้ว ที่จะต้องหันมา “ศึกษาบุญ” ตามที่พระพุทธเจ้าทรงสอนไว้ เริ่มตั้งแต่ชำระสะอาดความรู้ความเข้าใจนั้นให้ถูกต้อง และตั้งต้น เอการิจเอกจังกับการทำบุญขึ้นพื้นฐานชนิดที่ “ทำชุมชนให้อยู่ดี – ทำชีวิตให้งอกงาม”

ย้อนหลังไปดูสังคมไทยเมื่อค่อนคราวรุ่งที่ผ่านมา ยังพอทวนความจำกันได้บ้าง ถึงชีวิตชุมชนที่ปฏิบัติตามคติกิริยาทำบุญอย่างมหามานพ หรืออย่างพระเจ้าอโศกมหาราช เริ่มแต่เรื่องเล็กๆ น้อยๆ อย่างการจัดบริการนำ้มีดีมแก่ผู้เดินทาง การให้ที่พักอาศัย การสร้างศาลาที่พักแรม การช่วยกันสร้างหรือบูรณะถนนหนทาง การสร้างศาลาท่าน้ำ ตลอดจนประเพณีลงแขกช่วยงานเกี่ยวข้าว ถางป่า ปลูกเรือน เป็นต้น

แม้ว่าการช่วยเหลือเกื้อกูลร่วมแรงกันเหล่านี้ จะเกิดจากสภาพความเป็นอยู่และสิ่งแวดล้อมในยุคสมัยนั้นเป็นปัจจัยสำคัญ เนื่องจากสังคมยุคก่อนในนั้นคนมีจำนวนน้อย มีผลประโยชน์ร่วมกัน และต้องพึ่งพาอาศัยกันมากก็จริง แต่คติกิริยาทำบุญตามคำสอนของพระพุทธเจ้านี้ย่อมเป็นกำลังหนุนนำสำคัญ ที่ทำให้

การปฏิบัติเช่นนั้นซึ่งแทรกเข้าไปในวิถีชีวิตของประชาชนอย่างหนักแน่น ลึกซึ้งและกลมกลืน

ແນนอนว่ากิจกรรมทำบุญจำนวนมากไปรวมอยู่ที่วัด แต่ก็เห็นได้ชัดถึงเหตุผลที่ทำให้เป็นเช่นนั้น นอกจากการถ่ายทานบารุงพระสงฆ์ เนื่องจากเหตุผลด้านวิถีชีวิต บทบาทและความสัมพันธ์ของท่านกับคุณหัสส์ พร้อมทั้งความเป็นนาบุญอย่างที่กล่าวข้างต้นแล้ว เหตุผลสำคัญที่สุดอยู่ที่ว่า วัดได้เป็นศูนย์กลางของชุมชน จนกระทั่งว่า สิ่งที่ทำให้แก่วัดและพระสงฆ์คือการบำเพ็ญประโยชน์แก่ชุมชนนั้นเอง ดังคำสรุปตอนหนึ่งที่เสี้ยวโรโกเศศ กล่าวไว้ในหนังสือ ชีวิตชาวไทยสมัยก่อน ว่า

“ . . . จะเห็นได้ว่า วัดและพระมีคุณแก่ชาวบ้านลักษณะยิ่งไร ถ้าชาวบ้านไม่รู้เรื่องอย่างนี้ ชรุระจะใจกระตือรือร้นเรื่องสร้างวัด . . . ”^๑

สังคมมีความเจริญและเสื่อมเรื่อยมาตามธรรมชาติอยู่แล้ว โดยเฉพาะสิ่งที่สืบทอดกันมาทางรูปแบบ เมื่อเวลาผ่านไปนาน สาระทางปัญญา ก็มักเลือนลงไป ยิ่งเมื่อสังคมไทยมีการเปลี่ยนแปลงครั้งใหญ่ ในคราวที่เข้าสู่ยุคสมัยปัจจุบัน วิถีชีวิตของผู้คนพลิกผันเปลี่ยนโฉมหน้าใหม่อย่างรวดเร็ว คนรุ่นใหม่ไม่มีรู้จักกิจกรรมบุญกุศลที่เนื่องอยู่ในวิถีชีวิต และภาวะที่วัดเป็นศูนย์กลางของชุมชนก็เหลืออยู่เพียงพ่าวา บางๆ คติการทำบุญก็เหินห่างหรือขาด落อยจากชีวิตที่เป็นอยู่จริงของประชาชน ความหมายของ

^๑ เสี้ยวโรโกเศศ, ชีวิตชาวไทยสมัยก่อน (กรุงเทพฯ: ราชบัณฑิตยสถาน, พ.ศ. ๒๕๑๐), หน้า ๑๔๒ (ดูคำบรรยาย หน้า ๑๓๐-๑๓๓)

“บุญ” ก็คลาดเคลื่อน คับแคบและพร่ามัวลงอย่างทีกล่าวข้างต้น จนกระทั้งกล้ายหรือเข้าออกไป

ถ้าจะพื้นฟูพระพุทธศาสนาในสังคมไทย จะต้องรื้อฟื้นคติ และความหมายที่แท้ของ “บุญ” กลับขึ้นมาให้ได้ ซึ่งก็จะเป็นการ กอบกู้ประยุชน์สุขให้แก่สังคมไทยไปพร้อมกันด้วย เรื่องนี้จะต้อง ถือเป็นบททดสอบสำคัญอย่างหนึ่งสำหรับพุทธบริษัท และการ พื้นฟูก็เริ่มที่การทำบุญนี่แหละ

คนไทยส่วนมากยังอยู่ในชนบท และคนทุกห้องถินมีชุมชน ของตนฯ ทุกคนควรถือเป็นสำคัญว่า ไม่ว่าจะทำบุญอะไรก็ตาม ที่คิดว่าสำคัญ และก่อนจะไปทำบุญใหญ่โตที่ไหน ขอให้ถามกันว่า พากเราสามารถทำบุญขึ้นพื้นฐานได้สำเร็จหรือไม่ บุญพื้นฐาน ที่ว่านี้ คือ กิจกรรมที่จะทำชุมชนให้อยู่ดี และทำชีวิตให้งอกงาม เครื่องพิสูจน์ความสามารถในการรื้อฟื้นระบบการทำบุญของ พุทธบริษัทคือ

๑. หันมาทำบุญที่เกื้อกูลต่อชีวิตชุมชนขึ้นเป็นพื้นฐาน
๒. ทำบุญเหล่านั้นให้สำเร็จด้วยความร่วมแรงร่วมใจสามัคคี
๓. ทำวัดที่มีอิฐของชุมชนให้เป็นนาบุญที่แผ่ขยายคุณภาพ ชีวิตไปทั่วถึงทุกคน

ถ้าทำ ๓ ข้อนี้ได้ บุญที่แท้ยังถูกต้องตามความหมายจะ กลับคืนมาอย่างมีชีวิตชีวา พระพุทธศาสนาจะกลับเพื่องຸใน สังคมไทย และสังคมไทยเองก็จะเข้มแข็งมั่นคงบรรลุประยุชน์สุข แท้จริง

แต่ถ้าไม่ได้ ใจหันมาทำบุญขึ้นพื้นฐานขึ้นแก่ชุมชนของตน อย่างนี้ ถึงจะมีอะไรยิ่งใหญ่โอล้ำก็ตาม ก็จะเป็นเพียงเครื่อง

หลอกตาหลอกใจให้ตกอยู่ในความประมาท วงการพระพุทธศาสนา ก็จะสับสนและสับสนมากขึ้นๆ พุทธบริษัทก็จะอ่อนแอลงไปๆ ชุมชนจะเสื่อมสลาย และหายนภัยก็จะคืบคลานใกล้เข้ามาทุกที

ทำบุญอย่างเป็นระบบ ให้บุญพัฒนาครบ อย่างเต็มกระบวนการ

ย้อนกลับไปดูหลักการทำบุญของกลุ่มมมมามพอกิรังหนึ่ง งานบุญหรือบุญกรรมส่วนใหญ่ของกลุ่มนักทำบุญนี้ เป็นเรื่องของ การบริการ ช่วยเหลือรับใช้ผู้อื่น และบำเพ็ญประโยชน์แก่ชุมชน ซึ่งเรียกว่าด้วยศัพท์สันๆ คำเดียวกว่า ไวยาวัจจะ หรือไวยาวัจจ์

นอกจากไวยาวัจจน์แล้ว คนกลุ่มนี้ก็ได้ทำบุญอื่นอีกหลายอย่าง เช่น ที่สามัญที่สุดคือ การให้หรือแบ่งปัน (ทาน) การรักษา ความสุจริตและไม่เบียดเบี้ยน (ศีล) ความสุภาพ รู้จักติดต่อสัมพันธ์ ไม่แข่งกระดับก้าวร้าว รู้จักผู้ให้ผู้รับอย (อบ/จายนะ) การแนะนำ ชักจูงผู้อื่นในทางที่ดีงาม (ธรรมเทศนา) เป็นต้น

ควรจะสังเกตเป็นพิเศษด้วยว่า นอกจากกลุ่มเองจะร่วมกันทำงานบุญต่างๆ โดยสามัคคีภายในพากของตนแล้ว ยังมีการเปิดโอกาสให้คนอื่นเข้ามามีส่วนร่วมในโอกาสต่างๆ ด้วย การให้มีส่วนร่วม และการเข้าร่วมนี้ก็เป็นบุญกรรม เช่นกัน (เรียกว่า ปัตติ)

บุคคลที่มีส่วนร่วมในการทำบุญ หรือทำกิจกรรมงานบุญนั้น แต่ละคนเรียกว่าเป็น “บุญภารี” เช่นสตรีที่เข้ามาร่วมโครงการสร้างศาลาถาวรของมมมามพ โดยจัดส่วนดอกไม้ให้ เป็นต้น

คนนอกกลุ่มนี้ แม้ที่ไม่ได้เข้าร่วม ถ้าเพียงแต่พลองชื่นชม

ยินดีสนับสนุน ท่านก็เรียกว่าได้ทำบุญอย่างหนึ่งด้วย คืออนุโมทนา (เรียกว่า ปัตตาณุโมทนา) นอกจากนั้นคนอื่นๆ ในชุมชนนั้น ที่ห่าง เรื่องออกไป ก็อาจจะเพียงรับฟังคำแนะนำซึ่งชักชวนในทาง ความดีงาม และละเว้นความชัว การสัตบปรับฟังของคนเหล่านี้ก็ เป็นบุญกรรมอย่างหนึ่งเช่นกัน (เรียกว่า ธรรมสวณะ)

นอกจากนี้ ลีกลงไปภายใต้ตัวของทุกคนทั้งกลุ่มนั้น สิ่งที่ เป็นตัวเริ่มและนำให้กิจกรรมทั้งกระบวนการเดินหน้าไปในทิศทางที่ ถูกต้อง เป็นบุญกรรมหรืองานบุญอยู่ได้ ก็คือ แนวคิดความเห็น ความเข้าใจและความเชื่อที่เป็นสัมมาทัศนะ เช่น เชื่อว่าการกระทำ อย่างนี้ดี เป็นประโยชน์ ควรทำ ชีวิตและชุมชนที่ดีควรเป็นอย่างนี้ เอกพายอย่างยิ่งความเชื่อตามหลักกรรมว่า กรรมดีมีผลดี ผลดีที่เรา ต้องการจะเกิดจาก การเพียรพยายามทำเหตุปัจจัยให้ถูกต้อง โดยร่วมมือกัน ไม่ใช่รอให้ใครมาช่วยหรือบันดาลให้

สัมมาทัศนะหรือสัมมาทิปฏิสูติ ในที่นี้ท่านเรียกว่า ทิปฏิสุชกรรม แปลว่า การทำความเห็นให้ตรง การที่เรียกชื่ออย่างนี้ เพื่อให้มี ความหมายเชิงพัฒนา เพราะหมายถึงการที่ค่อยแก้ไขดัดปรับ ความเชื่อและความคิดเห็นความเข้าใจให้ถูกต้อง ตรงตามหลัก และความเป็นจริงอยู่เสมอ

ได้กล่าวแล้วข้างต้นว่า พระพุทธเจ้าทรงแสดงหลักการ ทำบุญไว้ ๓ อย่าง คือ ทาน ศีล ภาวนา แต่นั้นเป็นการจัดประเพท ใหญ่ที่ครอบคลุม จากหลักใหญ่ๆ ๓ ประเพทนี้ สามารถแยกออก เป็นกิจกรรมย่อยได้อีกมาก ดังที่ได้แจกแจงงานบุญของกลุ่มเพื่อน หมาลพให้ดูแล้วข้างต้น ซึ่งเป็นไปตามวิธีจัดประเพทบุญที่พระ อรหณฑាជารย์ได้แสดงไว้

พระอรรถกถาจารย์ได้กล่าวถึงบุญกิริยาตๆ คือหลักหรือเรื่องการทำบุญ เพิ่มขึ้นมาอีก ๗ ข้อ คือ อปจายนมัย ไวยาวัจมัย ปัตติทานมัย ปัตตาณูโมทนามัย ธัมมัสสวนมัย ธัมมเทสนามัย และทิฏฐิชุกกรรม เมื่อรวมกับ ๓ ข้อใหญ่เดิม ก็เป็นบุญกิริยาตๆ ๑๐

อย่างไรก็ได้ บุญกิริยาตๆ ๗ ข้อที่พระอรรถกถาจารย์ระบุ เพิ่มขึ้นมาอีก เป็นเหมือนตัวอย่างสำหรับการที่จะจำแนกแยกย่อย หลักใหญ่ ๓ ข้อนั้นเองออกไป ดังนั้นพระอรรถกถาจารย์เองจึงได้ จัด ๘ ข้อที่ระบุเพิ่มนั้นเข้าไว้ใน ๓ ข้อใหญ่เดิมด้วย ดังนี้

๔. อปจายนะ/อปจายน์ (อปจิติ ก็ได้) คือความสุภาพ อ่อนโยน แบบให้ไว้ รู้จักติดต่อสัมพันธ์ด้วยดี ไม่ก้าวร้าว เป็นเรื่องของการอยู่ร่วม ในสังคมอย่างเป็นกู้ḍ ไม่เบียดเบี้ยน จึงจัดเข้าใน ศีล

๕. ไวยาวัจจะ/ไวยาวัจจ์ คือการขวนขวยช่วยเหลือ รับใช้ บริการ เป็นการก้าวหน้ายิ่งขึ้นไปอีกในการเกื้อกูล และสร้างเสริม ความสัมพันธ์ที่ดีในสังคม ก็จัดอยู่ใน ศีล

๖. ปัตติทาน คือการให้ส่วนบุญ หรือให้ความมีส่วนร่วมใน การทำกิจกรรมหรืองานบุญนั้น ก็เป็นการให้อย่างหนึ่ง โดยเฉพาะ คือการให้โอกาส จึงจัดเข้าใน ทาน

๗. ปัตตาณูโมทนา คือการพ洛อยยินดี เห็นชอบ ชื่นชม สนับสนุน ซาบซึ้งใจด้วยกับบุญส่วนที่เข้าแจ้งให้ทราบ ก็เป็นการ ให้อย่างหนึ่ง คือให้ความร่วมใจ จึงจัดเข้าใน ทาน เช่นกัน

๘. ธัมมัสสวนะ เรียกสั้นๆว่า สวนะ คือการสตัปรับฟัง คำแนะนำสั่งสอนอธิบายให้ความรู้ ในเรื่องที่เป็นความจริง ความ

ถูกต้อง ความดี ความงาม รวมทั้งวิชาความรู้ที่เป็นประโยชน์^๑ เป็นการพัฒนาด้านปัญญา จึงจัดเข้าใน ภาระ (ด้านปัญญา)

๙. ธรรมเทคโนโลยีกสินฯ คือการแสดงธรรม การชี้แจงแนะนำ อธิบาย ให้ความรู้ เกี่ยวกับความจริง ความถูกต้อง ความดี ความงาม รวมทั้งวิชาความรู้ที่เป็นประโยชน์^๒ แก่ผู้อ่อนตัวผู้เทคโนโลยีได้ฝึกฝนพัฒนาตนด้วย เป็นเรื่องของการพัฒนาปัญญา จึงจัดเข้าในภาระ (ด้านปัญญา) เช่นกัน

ธรรมเทคโนโลยี และอัมมัสสานะ หรือเทคโนโลยีและส่วนนี้ อาจจะจัดในรูปของธรรมสาภัจจนา คือการสอนท่านักถ้อยอภิปราย ซึ่งเป็นการร่วมทั้งสองฝ่าย และทั้งสองอย่างในคราวเดียวกัน

๑๐. ทิภูรุชกรรມ คือการทำความเห็นให้ตรง คดอยสำราญ ตรวจสอบ ปรับทิภูรุชกรรມ แก้ไขปรับปรุงพัฒนาความคิดเห็นความเข้าใจให้ถูกต้องตามธรรม ให้เป็นสัมมาทัศนะอยู่เสมอ เป็นการพัฒนาปัญญาอย่างสำคัญ ก่ออยู่ในภาระ (ด้านปัญญา) ด้วย

ท่านกำชับไว้ว่า ทิภูรุชกรรມ หรือสัมมาทัศนะนี้ จะต้องประกอบและประกอบเข้ากับบุญกิริยาอื่นๆ ข้อ เพื่อให้งานบุญขึ้นน้ำ เป็นไปอย่างถูกต้องตามความหมายและความมุ่งหมาย พร้อมทั้งได้ผลถูกทาง

ยกตัวอย่าง เช่น ทาน ถ้าไม่มีทิภูรุชกรรມ หรือสัมมาทัศนะ

^๑ ท่านว่า นิรวชวิชชาทิส่วนเจตนาปี เอตถาว สุคุณหติ แปลว่า: เม็คความตั้งใจสัตบป/ เล่าเรียนวิชาที่เร็ว夷เป็นต้น กรรมในข้อนี้ (สุค.ภ.ภึก. ๑๗๗)

^๒ ท่านว่า นิรวชวิชชาที่กุปติสันเจตนาปี เอตถาว สุคุณหติ แปลว่า: เม็คความตั้งใจแนะนำ สั่งสอนวิชาที่เร็ว夷เป็นต้น กรรมในข้อนี้ (สุค.ภ.ภึก. ๑๗๗)

ก็จะเข้าไปต่างๆ เช่น ให้เพื่อล่อหลักใจคนอื่นเป็นเหยื่อ หรือทำเพื่อผลตอบแทนอย่างใดอย่างหนึ่ง แต่ถ้ามีสัมมาทศนะ ก็จะให้เพื่อช่วยเหลือเกื้อกูลกันด้วยเมตตา ปลดเปลี่ยงทุกข์ของเข้าด้วยกรุณา ฝึกตนในความเสียสละลดละกิเลส ทำจิตใจให้กว้างขวางมองเห็นเหตุผลในการที่ควรต้องให้ว่า ด้วยการทำเหตุปัจจัยอย่างนี้ ชีวิตและสังคมจึงจะดำเนินอยู่ดีงามมั่นคงได้ ฯลฯ

บุญกิริยาข้ออื่นทุกข้อ ก็ต้องมีทิภูธุกกรรมประกอบด้วยทั้งนั้น จึงจะถูกต้องและเดินหน้าสู่คุณความดีที่สูงขึ้นไป สมกับที่ตรัสว่า “ศีกษาบุญ” และจึงจะเป็นมหาผล คือมีผลมาก ดังที่ท่านกล่าวว่า

ทิภูธุคต สพเพส นิยมลก星辰, ย ห กิญา บุญ โกรนุตสุส ทิภูธิยา
อุชากาเวนว ต มหาปุล ໂທ.

(ท.อ.๓/๑๙๕๕, อ.๓๗๘๖, ๗๗๐๗, สุกโน๊ ว.๒๐๗)

แปลว่า: “ความเห็นที่ตรงถูกต้อง เป็นลักษณะที่กำหนด (ตัดสิน) บุญกิริyawัตถุอย่าง เมื่อจะทำบุญอย่างหนึ่งอย่างใดก็ตาม บุญนั้นจะมีผลมาก ก็เพราะความเห็นความเข้าใจถูกต้อง”

เมื่อทำความเข้าใจอย่างนี้แล้ว ก็เขียน บุญกิริyawัตถุ ๑๐ รวมอยู่ในบุญกิริyawัตถุที่เป็นหลักใหญ่ ๓ ดังนี้

๑. ทาน การให้ เพื่อแผ่ แบ่งปัน เกื้อหนุนคนทุกเชื้อชาติ สนับสนุนคนทำดี บำรุงพระสงฆ์ผู้ดำเนินธรรม

๒) ปัตติทาน การให้ส่วนร่วมในบุญ เปิดโอกาสให้เขาร่วมบุญ

๓) ปัตตานุโมทนา การพลดอยนิ่งในส่วนบุญที่ผู้อื่นแจ้งให้

๒. ศีล การรักษาความประพฤติทางกายวิจารณ์และการงานอาชีพให้สุจริต ไม่เบียดเบี้ยน ไม่ก่อเรื่องวัย

- ๔) อบจายน์ ความประพฤติสุภาพ อ่อนโยน นับไว้ ไม่แข็งกระด้าง หรือก้าวร้าวรุกราน
- ๕) ไวยาวัจ្យ การขวนขวย ช่วยเหลือ รับใช้ บริการ บำเพ็ญประโยชน์

๓. ภารັກອົບຮົມພັນນາຈິດໄຈ (ຈົຕກວາງນາ) ແລະ ພັນນາປ່ຽນຢາ (ປ່ຽນກວາງນາ)

- ๖) **ຮັມມັສສວນະ** การເລົາເຮືຍນັດັບຝຶກຄຳແນະນຳສັ່ງສອນ
ໃໝ່ແຈ້ງອົບປາຍເກີ່ວກັບໜັກຄວາມຈິງ ຄວາມຄູກຕ້ອງ ດີຈານ ແລະ ວິຊາກາຮົາທີ່ເປັນປະໂຍ້ນ ເພື່ອນຳໄປໃຫ້ ອົບປະໂຍ້ນ ເພື່ອສ່ອມຄວາມຮູ້ຄວາມສາມາດຖືທີ່ຈະໄປ ແນະນຳສັ່ງສອນຜູ້ອິນກົດ
- ๗) **ອຣຣມເທັນາ** ກາຮັດແສດງໃໝ່ແຈ້ງອົບປາຍແນະນຳສັ່ງສອນ
ໃໝ່ຄວາມຮູ້ເກີ່ວກັບໜັກຄວາມຈິງ ຄວາມຄູກຕ້ອງ ດີຈານ ແລະ ວິຊາກາຮົາທີ່ເປັນປະໂຍ້ນ (ຈັດເຂົ້າໃນທານກົດໄດ້ ໃນ ສູ່ການະຍໍາຮ່ວມທານ)
- ๑๐) **ທິກູ້ຮູ້ກຣມ** ກາຮັດການທຳຄວາມເຫັນໃຫ້ຕວງ ໜັ້ນສໍາຮວັງ ຕຽບສອບ ແກ້ໄຂ ຈັດປ່ຽນ ພັນນາຄວາມຄິດເຫັນຄວາມ
ເຂົ້າໃຈໃນທຸກສິ່ງທີ່ທຳ ໃຫ້ຄູກຕ້ອງ ຕຽບຕາມຄວາມໝາຍ
ແລະ ຄວາມໝູ່ໝາຍເປັນຕົ້ນ ໃຫ້ເປັນສັນນາທັບຄຸ້ມ່າເສັກ

ทำบุญให้ครบ ๑๐ แล้วตรวจสอบให้ครบ ๓

การแยกย่อวิธีทำบุญจาก ๓ เป็น ๑๐ อย่าง ที่เรียกว่า บุญกิริยาตถุ ๑๐ นี้ ช่วยให้เห็นขอบเขตความหมายของบุญกิริยาทั้ง ๓ นั้น กว้างขวางบริบูรณ์มากขึ้น พร้อมกันนั้นก็ช่วยให้เห็นช่องทาง และทางเลือกที่จะทำบุญในสถานการณ์และโอกาสที่ต่างๆ กัน แต่ถึงอย่างไรก็ตาม ในที่สุดก็ต้องพยายามทำให้ครบถ้วนอย่าง ด้วยเหตุนี้ การแยกประเภทใหญ่เป็น ๓ อย่าง จึงจำเป็นสำหรับ การตรวจสอบความครบถ้วนสมบูรณ์ของการทำบุญ

การทำบุญ ๓ อย่าง คือ ทาน ศีล ภารนาณนั้น เป็นระบบที่มี ความสมบูรณ์ในตัว ทั้ง ๓ ข้อสัมพันธ์เป็นปัจจัยส่งเสริมกันและกัน และจะต้องปฏิบัติให้ครบถ้วน ๓ อย่าง เมื่อปฏิบัติถูกต้องครบถ้วน ก็จะเป็นการพัฒนาชีวิตให้ดีงาม มีความสุข พร้อมไปด้วยกันกับ ชุมชนและสังคมที่ร่วมยั่งยืนมีสันติสุข

เมื่อมองอย่างหยาบ บุญกิริยา ๓ อย่าง เป็นการพัฒนาชีวิต และชุมชน ที่ก้าวต่อ กันไปตามลำดับเป็น ๓ ขั้น แต่เมื่อมองเป็น กระบวนการพัฒนาชีวิตที่ดำเนินอยู่ตลอดเวลา บุญกิริยาทั้งสามนั้น เป็นกิจกรรมที่เราปฏิบัติไปพร้อมทั้งหมดในเวลาเดียวกัน

เพื่อให้เห็นแนวปฏิบัติชัดเจนขึ้น ควรจะแสดงความหมาย ของบุญกิริยา ๓ อย่างนั้น อีกครั้งหนึ่ง ให้ละเอียดขึ้น ดังนี้

บุญกิริยา คือการทำบุญ ๓ ประเภทใหญ่ ได้แก่

๑. ทาน การให้ การแบ่งปัน การஸละเพื่อประโยชน์แก่ผู้อื่น

- ๑) ให้เพื่อนุเคราะห์ เกื้อหนุนคนที่ยังช่วยตัวเองไม่ได้ คนตกทุกข์ ยกให้ อนาคต หรือผู้ประสบภัยพิบัติ
- ๒) ให้เพื่อนช่วยเหลือ
 - บำรุงเลี้ยงท่านผู้มีพระคุณ โดยเฉพาะมารดาบิดา
 - ยกย่องสนับสนุนผู้ทำความดี บำเพ็ญประโยชน์ เป็นการส่งเสริม หรือเชิดชูเป็นแบบอย่าง
 - อุปถัมภ์พระสงฆ์ ให้มีกำลังปฏิบัติศาสนกิจ ดำรง ธรรม เป็นหลักทางจิตใจและปัญญาให้แก่สังคม

๒. ศีล ความประพฤติสุจริต การมีภัยว่าชาที่ไม่เบียดเบียน ที่เกือบถูก ไม่ก่อเรื่องวาย

- ๑) ตั้งอยู่ในนัย รักษาศีล ๔-๙-๑๐-๒๒๗ เป็นต้น ตาม สถานะของตน
- ๒) มีความเพียรประกอบการงานอาชีพของตนโดยสุจริต
- ๓) รู้จักใช้อินทรีย์ มีตา หู เป็นต้น ให้ดู พัง อย่างมีสติ ให้ได้แต่คุณประโยชน์และปัญญา
- ๔) บริโภคปัจจัย ๔ และสิ่งของเครื่องใช้ ให้ได้คุณค่า ที่แท้จริง^๙

๓. ภารนา การพัฒนาด้านใน

- ๑) พัฒนาจิตใจ (จิตภารนา) ให้เจริญงอกงามด้วย คุณสมบัติที่ดีงามทั้งหลาย เป็นสุข สดใส เปิกบาน และสงบ ตั้งมั่นเป็นสมาธิ จนถึงณาเข้ามิต่างๆ

^๙ คือ ๔ ประเภทนี้ ท่านเน้นมากสำหรับพระภิกษุ มีชื่อเรียกว่า ปางปิมอกขลังวรคีล อาชีวประสุทธิคีล อันหมายลังวรคีล และปัจจัยลัณณลิสิตคีล (หรือปัจจัยปฎิเสวณคีล)

(๒) พัฒนาปัญญา (ปัญญาภารণา)

- เห็นแจ้งความจริง รู้เท่าทันโลกและชีวิต มองเห็นความเปลี่ยนแปลงของสิ่งทั้งหลายที่เป็นไปตามเหตุปัจจัย หยั่งถึงไตรลักษณ์ จนมีจิตใจเป็นอิสระ ไม่หวั่นไหวหรือถูกครอบงำด้วยโลกธราณ
- การเรียนรู้ให้ชำนาญ และรู้จักมนสิกิริ เป็นต้น ในการงาน และศิลปวิทยาต่างๆ อันไม่มีโถเช

การทำบุญ ๓ อย่างนี้ เราสามารถปฏิบัติหรือฝึกศึกษาพัฒนาไปพร้อมด้วยกันทั้ง ๓ อย่าง และทำได้ทุกแห่ง ไม่จำกัดสถานที่

ยกตัวอย่าง ผู้ที่ประกอบอาชีพอย่างใดอย่างหนึ่ง ขณะทำงานอยู่ ตั้งใจว่าจะจัดสรรหรือปันเงินที่จะได้ส่วนหนึ่งไปช่วยเหลือคนเจ็บไข้ หรือมอบให้องค์กรการกุศล ก็เป็นทาน (ขันบุพเจตนา) ตั้งใจทำงานของตนด้วยความซื่อสัตย์สุจริต และพัฒนาความสัมพันธ์อันดีกับผู้ร่วมงาน เป็นต้น ก็เป็นศีล พยายามฝึกใจของตนให้สงบ มีอะไร หรือใครๆ กระทบกระหัง ก็ไม่หวั่นไหวว่าความสะเทือนอารมณ์ ทำใจให้ร้าเริงແjemใส ทำงานด้วยความมั่นเพียร ด้วยสติ มีสมาธิในงาน ก็เป็นภารණ (ด้านจิต) ทำงานมั่นด้วยความรู้คิด มีมนสิกิริ หาทางแก้ไขปรับปูงให้ได้ผลดียิ่งขึ้น เป็นต้น ก็เป็นภารණ (ด้านปัญญา)

ยิ่งกว่านั้น เมื่อได้เห็นประสบการณ์ เหตุการณ์ และผู้คน ทั้งหลายที่เป็นไปต่างๆ หลากหลายอยู่รอบตัวแล้ว มองดูด้วยปัญญาที่รู้เท่าทันถึงความจริงของโลกและชีวิต ถอนจิตใจให้พ้นขึ้นมาได้จากความรู้สึกที่ชอบใจและไม่ชอบใจ มนสิกิริถึงความเป็นไปนั้นๆ ตามเหตุปัจจัย แล้ววางใจวางท่าทีต่อเหตุการณ์และ

บุคคลทั้งหลายได้ถูกต้อง มีจิตใจปลดปล่อยโล่งเบา เปิกบานเป็น อิสระ ทำชีวิตให้มีดุลยภาพที่จะเดินหน้าไปในการพัฒนาอย่าง สมบูรณ์ ก็เป็นภารนา (ด้านปัญญา) อีกเช่นกัน

ภารนาด้านปัญญานั้น มีขอบเขตกว้างขวาง และเป็นแกน ของการทำบุญทั้งหมด เพราะเป็นตัวแท้ของสิگขารือการศึกษา ที่ตรัสไว้ว่า “ศึกษาบุญ”

เมื่อรู้จักคิด รู้จักพิจารณา ก็ทำให้จัดปรับและพัฒนาบุญที่ เป็นคุณภาพชีวิต ทั้งระดับท่าน ระดับศีล และระดับจิตให้ดี และให้ ได้ดูด พร้อมทั้งก้าวหน้าขึ้นไปเรื่อยๆ ชีวิตจิตใจจะดีงามและเป็น อิสระ พร้อมไปด้วยกันกับการแผ่ขยายประโยชน์สุขของชุมชน ที่ ย้อนกลับมาเป็นสับปายะ คือเอื้อต่อการพัฒนาชีวิตของบุคคล

อาชีพภารนาบางอย่าง เอื้อต่อภารนามากเป็นพิเศษ เช่น อาชีพแพทย์ พยาบาล และผู้สื่อข่าว เป็นต้น นอกจากทำงานด้วย ความคิดที่จะให้ประโยชน์สุขแก่เพื่อนมนุษย์ (ท่าน) และด้วยความ ซื่อตรงต่อหลักการและวัตถุประสงค์ของวิชาชีพ (ศีล) พร้อมทั้ง ฝึกฝนพัฒนาความรู้ความสามารถ ความชำนาญ และความสมบัติต่างๆ (ภารนาด้านจิตและปัญญา) อย่างปกติแล้ว ก็มี โอกาสได้พบเห็นผู้คน และเหตุการณ์ต่างๆ หลากหลาย ทั้งร้าย และดี เห็นความทุกข์ ความสุข และความผันผวนป่วนแปรต่างๆ ในชีวิตของคน และในสังคม ถ้าไม่ปล่อยให้ความชอบชั้ง และ ความรู้สึกกระทบกระทั่งตัวตน เข้ามาครอบงำใจ แต่มองด้วย ท่าที่แห่งการเรียนรู้และมีอินโนเมาณ์ในการแล้ว จิตใจและปัญญา จะพัฒนาอย่างมาก ทั้งด้านความเข้มแข็งมั่นคง ความมีดุลยภาพ และความโปร่งโล่งเปิกบานเป็นอิสระ ซึ่งเป็นภารนาที่มีคุณค่าสูงยิ่ง

ทาน ศีล ภารนา

คือระบบการพัฒนาชีวิต ที่ต้องครบองค์รวม

พูดอย่างสมัยใหม่ว่า ทาน ศีล ภารนา เป็นกระบวนการพัฒนาคุณภาพชีวิต ที่ต้องประสานกันทั้งระบบ คนจะเดินหน้าและตั้งหน้าเดินไปได้ด้วยดีในการพัฒนาด้านใน คือภารนา ทั้งระดับจิต และปัญญา ก็ต่อเมื่อ ทาน และศีล มาจัดเตรียมสภาพแวดล้อมรอบตัวให้ปลอดโปร่งโล่งสบาย ไม่มีภัยอันตรายหรืออุปสรรคที่จะบีบคั้นกีดกันขัดขวาง หรือแม้แต่หวาดระแวง

ทาน และศีลนั้น มาช่วยจัดเตรียมสิ่งแวดล้อม ทั้งด้านวัตถุ และด้านสังคม ให้อื้อหรือเก็บ honnun เมื่อกวนหาดซ้ำทางที่จะเดินไป และเตรียมเสบียงไว้ให้พร้อม

แม้แต่ระหว่าง ทาน กับศีล ที่เป็นด้านภายนอกด้วยกัน ก็ต้องประสานและเข้าอtot กัน เช่น ทาน ช่วยให้คนจำนวนไม่น้อย ไม่ต้องละเมิดศีล เพราะถูกความอดอยากขาดแคลนบีบคั้น หรือ เพราะหมดหนทางอย่างได้อย่างหนึ่ง พร้อมทั้งสร้างบรรยายกาศแห่งไมตรี ที่เอื้อต่อการมีศีล

ส่วนศีล เช่นการตั้งใจประกอบอาชีพโดยสุจริต และไม่ตักหลุมอย่างมุข ก็ช่วยให้คนมีอยู่มีกิน ไม่ต้องแบ่งชิงเบี้ยนกัน กับทั้งชีวิตที่ไม่ว่ามากับการเสพสุขส่วนตัว ก็ช่วยให้มีเวลาที่จะเอาใจใส่ทุกข์สุขของเพื่อนมนุษย์ และพร้อมที่จะนำเอาส่วนเกินออกมานะเป็นปัจจุนเจือช่วยเหลือกัน

ภารนาด้านจิต ก็จำเป็นหรือช่วยหนุนทานและศีล เช่น อย่างง่ายๆ ถ้าไม่มีเมตตากรุณาอยู่ในใจ การให้ คือ ทาน ก็ตาม

การไม่เบียดเบียนผู้อื่น คือ ศีล กตам ก็จะเป็นการดีนใจ ทำได้ยาก เป็นทุกข์ และไม่เต็มที่ อีกทั้งไม่จริงจัง ไม่มั่นคงยั่งยืน แต่เมื่อมี เมตตากรุณา ก็ให้แล้วไม่เบียดเบียนเข้าด้วยความเต็มใจของตนเอง พร้อมทั้งทำด้วยความสุข เสริมสร้างบรรยายกาศแห่งไมตรี และ เป็นการช่วยเหลือสังเคราะห์ด้วยความจริงใจที่ได้ผลจริง เพราะทำ ด้วยใจที่อยากริ้ห์เข้าเป็นสุข

เมตตากรุณายทำให้ทานเป็นการช่วยเหลือเกื้อกูลกัน ระหว่างมนุษย์ในชีวิตที่เป็นจริง ทำให้เกิดภาวะที่แท้ลัคนเต็มใจ สละทรัพย์มาช่วยกันสร้างสรรค์โลกให้เป็นดแทนแห่งความสุข ไร้การ เบียดเบียน เป็นบุญที่มีชีวิตชีวา ตรงตามหลักการแห่งการสร้างสรรค์ ชีวิตและชุมชน

แต่ถ้าขาดภานด้านจิตใจ คนอาจให้ทาน บริจาคทรัพย์ ด้วยความโลภ โดยหวังจากบุญที่เป็นดุจอำนาจวิเศษอย่างหนึ่ง ให้ มาบันดาลโชคลาภความยิ่งใหญ่ สนองความปรารถนาที่มากยิ่ง ขึ้นๆ เหินห่างหรือขาดลอยออกไปจากชีวิตที่เป็นจริง

ภานด้านจิต จำเป็นต่อภานด้านปัญญา โดยเฉพาะใน การเสริมสร้างคุณสมบัติที่จะทำให้จิตนั้น “นุ่มนวล ควรแก่งาน” พร้อมที่จะเป็นสนามปฏิบัติการของปัญญาอย่างได้ผล เริ่มแต่ให้มี ความแก่ล้ำล้ำ เข้มแข็ง สุปัญหา หมั่นใช้ความไตร่ตรองพิจารณา ไม่ยอมต่อกวนยาก มีใจสงบแม่นแหนด้วยสมารถ ไม่ฟุ่งซ่านว่ากุ่น ซึ่งทำให้คิดพิจารณาได้ชัดเจนเป็นลำดับ มีความเด็ดเดี่ยวจริงจัง มุ่งหน้าทะลุตลอด ที่ทำให้การคิดพิจารณาและความรู้ไม่จับจด หรือเเพinen ผ่านๆ พร้อมทั้งมีความอ่อนน้อมถ่อมตน ที่ทำให้ไม่เกิด

ความกระด้างลำพอง ถือตน และดื้อรั้นในความรู้

ท้ายสุด และสำคัญที่สุด ก็คือ ภารนาด้านปัญญา ที่เป็นตัวชี้นำ บอกทาง แก่ไข จดปรับ ทำให้ลงตัวพอดี ขยายขอบเขต และให้ อิสรภาพแก่ ทาน ศีล และภารนาด้านจิต พร้อมทั้งพากาน ศีล และภารนานั้นเดินหน้าสู่ความสมบูรณ์

ถ้าขาดภารนาด้านปัญญา ทาน แทนที่จะให้เกิดผลดี บางที กลับก่อผลร้าย การให้อาจเข้าออกไปจากวัตถุประสังค์ที่ถูกต้อง อย่างน้อยก็ไม่พอดี ศีล ก็เช่นกัน จะพลาดจากวัตถุประสังค์ที่แท้ ของมัน หรือปฏิบัติตัวยความถือมั่น หลงมงาย กลายเป็น สีลัพพดปramaส

พัฒนาจิตใจ มีคุณให้ก่อนนั้นเต็ม แต่ถ้าขาดปัญญา อาจมีโทษหันนั้นเต็ม

โดยเฉพาะภารนาด้านจิต ซึ่งมีคุณอนันต์ แต่ถ้าผิดพลาด เพราะขาดปัญญา กลายเป็นมีโทษหันนั้นเต็ม

ภารนาทางจิตนั้น ด้านหนึ่งเป็นการพัฒนาคุณสมบัติต่างๆ ที่เรียกว่าคุณธรรม เช่น เมตตา กรุณา ควระ กตัญญูกราเทวิทตา อีกด้านหนึ่งเป็นการสร้างเสริมสมรรถภาพ คือ ความเข้มแข็ง มั่นคงของจิตใจ เช่น วิริยะ ขันติ สักจะ อดิษฐาน สถิ และอีกด้านหนึ่ง เป็นการชำระจิตใจให้ผ่องใส เปิกบาน ร่าเริง สดชื่น ผ่องใส มีสุขภาพจิตที่ดี

การพัฒนาคุณสมบัติทั้งหมดนี้ ต้องมีคุณสมบัติอย่างหนึ่ง เป็นศูนย์ประสาน และเป็นส្មานรองรับ เหนือจะจัดตั้ง วาง ทำงาน

ประสบ ประกอบ ต่อเติม สิงต่างๆ มากมาย ชีนส่วนหรือองค์ประกอบทั้งหลาย และการทำงานนั้น จะต้องอาศัยแต่นั่นหรืออะไรเป็นต้น ที่จะรองรับความชีนส่วนหรือองค์ประกอบเหล่านั้นไว้ และต้องเป็นที่มั่นคง เรียบ สงบ นิ่ง ไม่แกว่งไกวโยกโคลงโอนเอียงไป เอียงมา องค์ประกอบเหล่านั้นจึงจะตั้งอยู่ได้ และจึงจะทำงานได้ผล คุณสมบัติของจิตที่ว่า�ี้ คือ สามารີ^๑ จึงมักเรียกสามารີ เป็นตัวแทน ของการพัฒนาด้านจิตนี้ทั้งหมด (คือเรียกสามารີ แทน จิต-ภavana)

อย่างไรก็ตาม ในที่สุด เรื่องของจิตใจทั้งหมดนี้ จะต้องได้รับ การนำทางและปลดปล่อยให้เป็นอิสระด้วยปัญญา มิฉะนั้น ภารนาด้านจิต ก็อาจໄດลเข้าออกไปนอกทาง หรือไม่เกิดดีดหลงหรือ งมงาย หรืออย่างน้อยที่สุดก็ต้น

ตัวสามารີเอง ซึ่งมีคุณค่ามาก ทำให้จิตสงบมั่นคง แต่คนยังมี กิเลสที่ทำให้ติดเพลิน ก็มีความโน้มเอียงที่จะเอื้อยชาเกียจครัวเรือน^๒ ท่านจึงเตือนว่าต้องมีสติที่จะปลดเร้ายากจิตชีนด้วยวิริยะ

บางคนไม่มีพื้นฐานความรู้ความเข้าใจในหลักพระพุทธศาสนา เจริญสามารີไปไม่ถึงไหน ได้เห็นนิมิตเป็นภาพต่างๆ น่าอัศจรรย์ ผลงานเขาเป็นจริงเป็นจัง สำคัญตนผิดว่าได้บรรลุธรรมขั้นนั้นขั้นนี้ แม้กระทั้งเข้าใจเขาว่าเป็นนิพพาน

^๑ คือ ก็ทำหน้าที่เป็นฐานรองรับ แต่เป็นที่รองรับตัวผู้ทำงาน เมื่อันแผ่นดิน หรือพื้นที่ เหี้ยบยับของบุคคลผู้ทำงาน ส่วนสามารີ เป็นที่รองรับและรวมไว้ซึ่งลิ่งที่ถูกใช้ในการ ทำงาน

^๒ พลวสາดี ปัน มนูหาวิริย์ สามาichiสส โภสชชปกุฑตตา โภสชช อภิการต. แปลว่า: คนที่สามารີเร่ง แต่ความเพียรอ่อน ความเกียจครัวเรือนย่อมครอบงำ เพราะสามารີเข้าพากันได้กับโภสชช. (เช่น ท.อ. ๒/๔๐๓)

ไม่ต้องพูดถึงคนทั่วไป แม้แต่ผู้ชำนาญชั้นครูอาจารย์ บางท่าน เก่งในงาน sama-badi ซึ่งของมานาน จนจิตใจสงบอยู่เสมอ เมื่อค่อนดับกิเลสหมดแล้ว ก็สำคัญพิเศษว่าตนเป็นพระอรหันต์ แต่ แท้จริงนั้น ลึกลงไปกิเลสยังคงอยู่ แต่เพียงสงบไปด้วยกำลังสมารถ ที่แก่กล้า เมื่อคนหน้าที่ถูกศิลาทับໄວ (เหตุ วินิจฉ. อ.๕๙๗; วิสุทธิ๓/๒๖๑) ท่าน ที่เป็นอย่างนี้ บางทียังแก่ไขยาก เพราะมันใจในสิ่งที่หลงผิดโดยไม่รู้ตัว

นับประสาอะไรกับคนทั่วไป ผู้ไม่ได้เรียนรู้เกี่ยวกับประสบ- การณ์ทางจิต พอมาระสบกับภาวะดูดดื่มดื่มด้ำ ชาบช้านั่นๆ ช้า อย่างไม่เคยนึกฝัน ก็ทั้งสำคัญพิเศษ และติดเพลิน ทั้งที่แท้จริงภาวะ ที่แสนดีอย่างนั้น ก็เป็นเครื่องบอกอยู่ในตัวว่า นั่นคือ ไม่ใช่เมรรค ผล นิพพาน แต่เป็นเพียงอาการของจิตในบางขั้นตอนของการทำ จิต Kavanaugh

ภารนาด้านจิต แม้ได้سامารถประณีตเท่าไรๆ ไปได้ไกลที่สุด ก็คือiman sama-badi และไล่กิเลสภัยญา ซึ่งเก่งกล้ามาก อย่างโยคีฤาษี ที่มีตั้งแต่ก่อนพุทธกาล พ้อได้บรรลุแล้ว ก็ดื่มด่ำสุขสันต์อยู่กับ การเล่นมานกีฬา หรือไม่กู้่นวายอยู่กับเรื่องฤทธิ์เดชปักษิหาริย์ กล้ายเป็นการปิดกั้นโอกาสของตนเอง ที่จะบรรลุอิสรภาพแห่ง ปัญญา

พูดโดยย่อ ภารนาด้านจิต ต้องระวัง เพราะมีทางเข้า จะกล้ายเป็นภารนาเที่ยมได้ง่าย เนื่องจากมีประสบการณ์ทางจิตที่ดี มาล่อหรือหลอกให้ติดหรือเตลิด โดยเฉพาะ

๑. ความมธุร์สีกิเศษ อศจรรย์ เมื่อโนนจะมีพลังอำนาจยิ่งใหญ่
๒. ความมธุร์สีกว่าได้สัมผัสภาวะ หรือแคนเว้นลับ ที่คนสามัญ ไม่มีทางได้รู้จัก

๓. ได้พับเห็นสิงແປລກໃໝ່ຍົກຍ່າງໄນ່ເຄຍປະສບຈຳພວກນິມີຕ
ທີ່ໃຫ້ຮັງວ່າເປັນຈິງ ແລະຮັງວ່າບຽບລຸ້ນນີ້
๔. ຄວາມສຸຂະດີມີດຳເອີນຄາບໜ້ານ ພົບສັບລຶກໜຶ່ງ ຍ່າງ
ໄນ່ເຄຍມີ

ດ້ວຍເຫດຸນ໌ ໍົກຕ່າງໆເຊື້ອາບສິນໝູທວີປີທີ່ໄ່ເກຳມາກົງມາ
ຕິດເພີລິນແລະຫຼຸດຕັ້ນກັນອູ້ແວນ໌

ຈຶ່ງຕ້ອງຮະວັງໄນ່ໃໝ່ເຫັນພາເຂາພະພູທົສາສນາກລັບໄປຕິດ
ອູ້ແຄ່ຖານີ້ໄວ້ແລ່ນັ້ນ

ເປັນອັນວ່າ ຄ້າປົງປົບຕິໄປ ໄດ້ເຈົ້ອຂ່າຍດີທາງຈິຕ ຕ້ອງຮັບຄິດວ່າ
ເຮົາຍ່າຕິດອູ້ແຄ່ຖານີ້

ເຈົ້າມີສີທີເສພສັມຜັສ ແຕ່ຍ່າຕິດຍ່າຫລັງ ຕ້ອງຮັບກັນ ແລະຜ່ານ
ມັນໄປ

ຈໍາໄວ້ວ່າ ກາວນາດ້ານຈິຕມີຄຸນຍິ່ງທີ່ເກື້ອຫນຸນປ້າຍໆ ແຕ່ຄ້າ
ປົງປົບຕິຜິດ ກລັບຍິ່ງປິດກັນປ້າຍໆ ແລະພາຫລັງຜິດ ກລາຍເປັນມິຈາ-
ສາມາຮີ

ສໍາຮັບຫາວ່ານັ້ນ ພລາຍຄນມີທຸກໆ ປະສບປ້າຍໆຫີ່ວິຕຫີ່ອ
ກິຈກາຈ ພອມາບໍາເພື່ອສາມາຮີແລ້ວ ໃຈສັບສປາຍກໍເລຍຕິດໃຈ ພອເຈົ້າ
ປ້າຍໆຫອະໄວໜັກໆ ຮ້ອຍທຸກໆມາກໆ ກີ່ປັບເຂົ້າສາມາຮີ ໄນ່ຂວາງຂວາຍທີ່ຈະ
ເຮັງແກ້ປ້າຍໆໃຫ້ໜົດສິ້ນໄປ ຕລອດຈຸນໄມ່ໄສໃຈກາງກິຈທີ່ຮັບຜິດຂອບ
ກລາຍເປັນກາງຫລບທຸກໆນີ້ປ້າຍໆຫາ ທີ່ປ້າຍໆແລະທຸກໆໃຫ້ຄ້າງຄາ
ໜັກໜ່າມ ເປັນປົມທີ່ຈະກ່ອຄວາມຢູ່ຍາກຕ່ອໄປກາຍຫນ້າ ຮ້ອຍແກ່ຄົນອື່ນ
ອ່າງນີ້ເຮັງກວ່າເປັນກາງປົງປົບຕິຜິດ ຖື່ອວ່າຕົກອູ້ໃນຄວາມປະປາກ
ຕ້ອງເຂາສາມາຮີມາເປັນຈຸ້ານໃ້ແກ່ກາງເພີຍຮພຍາຍານໃ້ປ້າຍໆ
ຈຶ່ງຈະແກ້ປ້າຍໆທັນທຸກໆໄດ້ຈິງ

ปัญญาเป็นยอดรวม ให้ทุกอย่างลงตัวได้ที่

ที่ว่าปัญญาปลดปล่อยจิตให้เป็นอิสระนั้น ให้ดูจากความจริงที่ง่ายๆ ตามธรรมด่าว่า คนเราเมื่อพบอะไรที่ไม่รู้ หรือตกอยู่ในสถานการณ์ที่ไม่เข้าใจ เมื่อไม่รู้ว่า สิ่งนั้นคืออะไร เป็นอย่างไร ตนควรจะทำอะไรอย่างไร ก็จะเกิดความรู้สึกอึดอัด ติดขัด บีบคั้นทันที เรียกว่าเกิดทุกข์ หรือเป็นปัญหา แต่พอรู้ขึ้นมาว่า คืออะไร เป็นอย่างไร จะต้องทำอย่างไร ก็ไปร่วงโล่ง แก้ปัญหา ดับทุกข์ได้หลุดพ้นไปทันที

ปัญญาเท่านั้นที่จะดับทุกข์แก้ปัญหาได้จริง สามารถดับทุกข์จริงไม่ได้ สามารถช่วยได้เพียงเหมือนพังรบไว้ก่อน พอน้ำผองคลายแต่ถ้าพังรบแล้วมวนอนเพลินปล่อยเวลาผ่านไป ไม่เอาเวลาพังรบและเรียวแรงกำลังที่ได้จากการพกนั้นมาใช้เตรียมการต่อไป ไม่ได้ใช้ปัญญาแก้ปัญหา ก็อาจยิ่งซ้ำร้ายให้ปัญหาฐานะยิ่งขึ้น ทางที่ถูกจะต้องเอาสามารถช่วยทำจิตใจให้สงบมั่นคง ที่จะให้ปัญญาทำงานอย่างได้ผล ดังที่เรียกว่า เอาสามารถเป็นบทแก้ปัญญา ต้องระลึกไว้ว่า ปัญญาเป็นตัวดับทุกข์แก้ปัญหาที่แท้จริง

แม้แต่ในเหตุการณ์เล็กๆ น้อยๆ ในชีวิตประจำวัน ถ้าเราอยู่กับจิตใจที่พบรهنสิงต่างๆ แล้ว ชอบใจบาง ไม่ชอบใจบาง ก็ต้องเจอบัญญาเกิดทุกข์อยู่เรื่อยๆ วิธีการทำงานจิต ด้วยการสงบใจ สะกดระงับไว้ ไม่ทำให้พ้นปัญหาได้จริง ได้แค่ผ่อนหรือพักไว้ ต้องเอาปัญญามาเป็นตัวถอนราากตัดขาด

ปัญญาสามารถเปลี่ยนสภาพจิตใหม่ หรือปลดปล่อยจิตให้

หลุดพ้นไป เช่น เจอนานคนอื่น เขาบึ่ง เรายังชอบใจ ก็โกรธหรือเครียด เกิดทุกข์ เป็นปัญหา แต่พอเมื่อยินยอมสิการ ใช้ปัญญา มองไปทางเหตุปัจจัย โดยตั้งข้อพิจารณาว่า เขายังปัญหาอะไร ไม่มีเงินใช้ หรือถูกใครดูมา หรือทะเลาะกับแฟน มีอารมณ์ค้างจากบ้าน ฯลฯ ใจก็ลง หายโกรธ หายเครียด อาจจะเปลี่ยนเป็นสังสารเข้า มีกรุณา และช่วยหาทางแก้ปัญหาให้เข้าด้วย

คนมักประทับใจกับภารนาด้านจิต ติดอยู่ที่อิทธิฤทธิ์ ปฏิภาริย์ หรือไม่ก็ที่ความสุขอันลึกซึ้ง อย่างแรกก็เป็นจุดล่อให้เข้า อย่างหลังก็ชวนให้ติดตาม ดังได้กล่าวแล้วว่า สุขจากภารนาด้านจิต จะเป็นไปในทางดูดดื่มดื่มด้ำ ซึ่งชาบช้าน หรือสงบซึ้ง ซึ่งมีคุณค่าต่อชีวิตอย่างสูง แต่ชีวิตก็ต้องการเพียงชั่วครั้งชั่วคราว ถ้าไม่วัดจักปฏิบัติให้ถูกต้อง ก็จะเป็นภัย ทำให้ติดเพลินจนอยู่ไม่ก้าวหน้าต่อไป และตกอยู่ในความประมาท

ขั้นสุดท้าย ชีวิตต้องการความสุขแห่งอิสรภาพของปัญญา ที่โปรดঁล่องสว่าง ด้วยความรู้เท่าทันถึงความเป็นจริง และวางใจถูกต้องต่อสิ่งทั้งหลาย อันเป็นสุขแท้ที่ยั่งยืน

ในที่สุด ว่าโดยพื้นฐาน ปัญญาสำคัญที่สุด เพราะการทำบุญ เป็นกระบวนการฝึกศึกษาพัฒนาคุณภาพชีวิต คือการทำความดีที่มีการฝึกตนไปด้วย กระบวนการพัฒนานี้จะดำเนินไปได้ ก็เพราะมีปัญญาชี้นำ บอกทาง แก้ไข จัดปรับหรือปรับปรุง และทำให้เป็นอิสระ ดังกล่าวแล้ว

พุดให้เข้าใจอย่างง่ายๆ ว่า

ทาน และ ศีล เป็นบุญระดับพุทธกรรม มาฝึกให้เราเคลื่อนไหวทำในทางที่ดี แต่ยังอาจจะฝืนจิตจำใจหรือหวังผลบางอย่าง

ภารนาด้านจิต โดยเฉพาะเมตตา มาช่วยให้ทำงานและศีลอย่างเต็มใจบริสุทธิ์ใจและได้ความสุข แต่ภารนาด้านจิตนั้นก้าวไปกับสมานิที่ทำให้สงบ นิ่ง ซึ่งอาจทำให้เฉื่อย ติด และเพลินหลงได้ พอบัญญามาบอกและนำทางให้ ก็แก้ไขจัดปรับให้ทุกอย่างลงตัวพอดี ที่จะเดินหน้าไปถึงจุดหมาย

ขอให้ดูพุทธพจน์ ที่ตรัสในเรื่องอินทรีย์ & ว่า

“ภิกษุหังหลาย เบรียบเหมือนเรือนหันมียอด . . . เมื่อใด
เขายกยอดขึ้นแล้ว เมื่อนั้น กลอนเรือนก็จะตั้งได้ที่ มั่นคงได้ . . .
เมื่อวิริยสาภรณ์ปัญญาแล้ว ครัวชา . . . วิริยะ . . . สติ . . . สมานิ
อันเป็นธรรมที่คล้อยตามปัญญานั้น ก็จะทรงตัวได้ที่”

(ส.ม.๑๗/๑๐๒๔-๙/๓๐๙)

ต้องไม่ขาดกิจกรรมเสริมปัญญา พุทธศาสนาจึงจะมีชีวิตชีวา ไม่แห้งตาย

เนื่องจากพระพุทธศาสนาถือว่าปัญญาภารนา คือการพัฒนาปัญญา เป็นข้อปฏิบัติสำคัญ เป็นยอดรวมของภารนา ที่เป็นการพัฒนาคนทั้งระบบ ดังนั้นท่านจึงให้ความสำคัญแก่ สรณะ (การฟัง หรือสดับเล่าเรียน = บุญกิริยาข้อที่ ๘) และเทคโนโลยี (การแสดง หรือชี้แจงอธิบาย = บุญกิริยาข้อที่ ๙) อย่างมาก เพื่อให้เราได้ประโยชน์จากการกัลยานมิตร ในการกันพลาด แก้ไข และก้าวต่อไปในภารปฎิบัติทุกอย่าง จนถึงความรู้แจ้งสัจธรรม

ในวัดสมัยพุทธกาล และตามพระวินัย มีอាណาหารหลังหนึ่งที่เป็น

ส่วนประกอบสำคัญ เรียกว่า “อุปถัมภานศala”^๑ เป็นศาลากลางวัดที่กิจธุกิจหลายจะได้ฝ่าพระพุทธเจ้าเมื่อเสด็จมาแสดงธรรม แต่ใช้สำหรับกิจกรรมหลายอย่าง เริ่มแต่เป็นหอฉัน (ไชนาศala) ที่ใช้ประโคมช้าเวลาสั้น และใช้เป็นที่ประชุมทั่วไป (สันนิบาตศala) ทั้งเป็นที่พิจารณาวินิจฉัยเรื่องวินัย เป็นที่พูดธรรม แสดงธรรม สนทนากธรรม คือทั้งธรรมกถา และธรรมสาวกจذا อันเป็นการปฏิบัติตามหลักอภิปริยานิยธรรม (ธรรมที่จะทำให้เจริญอย่างเดียวไม่มีเสื่อม เช่น หมันประชุมกันเนื่องนิตย์)

กิจกรรมหลักหรือการใช้ประโยชน์ส่วนใหญ่ที่อุปถัมภานศalaนี้ ก็คือการpubบะสนเทศและแสดงธรรมกัน บางครั้งท่านเจ้าให้ความหมายของอุปถัมภานศalaนี้ว่าเป็น “ธรรมสภา”^๒ ดังมีเรื่องที่กล่าวถึงบ่อยๆ ในพระสูตรและธรรมกถาฯ พระสงฆ์กลับจากบินมาตแล้ว หลังภัตตาหาร นั่งประชุม และแสดงธรรมหรือสนทนาธรรมกัน พระพุทธเจ้าเสด็จไปที่ศalanี้ ตอนเย็นๆ ค่ำๆ กิจธุกิจหลายสนทนาภิกษุกันค้างอยู่ ตรัสตาม ถ้าพูดให้กันฟังหรือสนทนาภิกษุกัน เป็นประโยชน์ดี ก็ประทานสาส្តราการ ถ้าพูดจาในเรื่องที่ไม่เป็นประโยชน์ ก็ตรัสรสอนแนะนำ

บางครั้งเสด็จไปถึง กิจธุบ้างรูปกำลังอธิบายธรรมแก่ที่ประชุม ก็จะทรงหยุดประทับยืนฟังรออยู่ข้างนอก จนจบเรื่องจึงทรงให้สัญญาณ แล้วเสด็จเข้าไป เคยมีบ้างที่กิจธุบ้างท่านแสดงธรรมยาวพระองค์ประทับยืนฟังอยู่ข้างนอกรอจนอุณห์ขึ้น การที่ทรงปฏิบัติ

^๑ มาจาก อุปถัมภ (การยืนหรืออยู่ใกล้ๆ, การปราภูต, การเฝ้า, การบำรุงดูแล) + ศala (ศala, หอ, โรง)

^๒ ดู ความหมาย เช่นที่ วินย.อ.๒/๓๓๗; นิท.อ.๑/๑๙๔; อ.อ.๑๐๖; วินย.ภ.ก.๑/๒๗๗

เข่นนี้ เพราทวงเคารพธรรม^๑ เข่นเดียวกับที่เมื่อทรงแสดงธรรมไม่ว่าแก่ใคร แม้แต่แก่คุณขอทานหรือพราบนก ก็ทรงแสดงโดยเคารพคือทรงตั้งพระทัยพยายามให้เกิดประโยชน์แก่ชาจิริงฯ^๒

บางครั้ง พระพุทธเจ้าทรงมีเรื่องราวสำคัญที่จะทรงบอกแจ้งแก่พระสงฆ์ให้ทั่วถึง ก็ทรงมีพุทธบัญชาให้มาประชุมที่อุปถัมภ์ศาลา ดังเช่นที่เคยประชุมภิกษุหมดทุกภูปในเมืองราชคฤห์บ้าง ภิกษุทั้งหมดในเมืองเวสาลีบ้าง

นอกจากประชุมพิจารณาปรึกษางานการ และมีกิจกรรมเสริมปัญญาภายในวัดแล้ว อุปถัมภ์ศาลายังเป็นช่องทางสื่อสารกับชุมชนอื่น หรือกับสังคมใหญ่ภายนอกอีกด้วย ดังเช่นเป็นที่พระอาทิตย์จะมาพับพระในวัดเป็นต้น

ถ้าเทียบดูกับสภาพปัจจุบันจะเห็นว่า กิจกรรมหรือบุญธรรมหลักส่วนนี้ได้เลือนลง หรือแม้กระทั่งหายไปจากวิถีชีวิตและบรรยายกาศในวัดความท้าท่าวิปัจນวนมากหรือส่วนใหญ่ ถ้าจะให้พระพุทธศาสนาฟื้นชีพขึ้นมาอย่างเป็นแก่นสาร ก็จะต้องพยายามจัดให้มีบุญธรรมแห่งส่วนะและเทศนาในอุปถัมภ์ศาลาที่กลับขึ้นมาอีกในรูปใดรูปหนึ่ง

สำหรับคุณหัสต์ นอกจากรังสรรค์จากพระสงฆ์แล้ว นอกวัด ก็จะต้องมีบุญธรรมทางปัญญา คือกิจกรรมซึ่งจะอธิบายสอน那人 ปรึกษาต่างๆ ที่เสริมปัญญาด้วย

ในชุมพูทธวิปสมัยโบราณ เมื่อมีการปกครองระบบคณราชย์

^๑ เข่นอย่างเรื่องใน อ.นวก.๒๓/๒๐๙/๓๗๑

^๒ อ.บ.บญจก.๒๒/๑๗/๑๓๗

(ที่บางท่านเรียกว่าแบบสามัคคีธรรม) ซึ่งชนชั้นปัจกรองจำนวนมากบริหารงานร่วมกัน เช่น แคร์วนวัชชี และแคร์วนมัลละ เป็นต้น ในแคร์วนเหล่านี้ มีศาลาว่าการแผ่นดินอยู่กลางเมือง เรียกว่า สันถาราช (หรือสันธูราคาร) หรือสันถาราชศาลา

เมื่อมีกิจกรรมงานเมืองเกิดขึ้น ราชาทั้งหมดจะต้องมาประชุมปรึกษาพิจารณาและวินิจฉัยร่วมกัน ขาดคนเดียวก็ไม่ได้ ถ้าไม่อาจมาร่วมประชุมต้องมอบฉันทะ

ไม่ว่าจะเป็นการลงคราม เช่น จะจัดเตรียมกำลังข้าง ม้า รถ เท่าไหร เตรียมเสบียงอย่างไร หรือการบำรุงบ้านเมือง เช่น จะเริ่มการใด หัวนั้น ได้หรือยัง หรือจะต้อนรับแขกเมืองอย่างไร ตลอดจนเรื่องราวที่ดีงามเป็นประยุชน์แก่ประชาชนหรือแก่สังคมโดยทั่วไป เช่นเรื่องพระพุทธเจ้า พระธรรม พระสัมมาสัมพุทธเจ้าหลังพิธีถวายพระเพลิงพระพุทธสรีระ พุดสันฯ ว่า “ไม่ว่าจะมีราชกุลกิจ หรือโภกตดจริยา ก็มาร่วมกันประชุมพิจารณา มีมติร่วมกัน

นอกจากใช้เป็นที่ปรึกษาการแผ่นดินแล้ว ก็เป็นศาลาประชุมของราษฎรทั้งหลายด้วย แม้ในแคร์วนที่เปลี่ยนการปกครองเป็นแบบเอกราชย์หรือราชอาชีปไตย ไม่ใช้สันถาราช หรือสันธูราคาร ในการบริหารงานแผ่นดินแล้ว เช่นที่เมืองราชคฤห์ และสาตถี ก็ยังมีสันถาราชเป็นที่มาพบปะชุมนุมกันของประชาชน เพื่อพักผ่อนหย่อนใจ และจัดหรือมีกิจกรรม โดยเฉพาะการสนทนากถกเถียงปัญหาต่างๆ เช่น เรื่องทศกรรฐ์ลักษณะสีดา

^๑ ผู้สนใจอาจดู ม.อ.๓/๓; ส.อ.๓/๑๐๒; อง.อ.๓/๒๒๗ ฯลฯ

(หมายเหตุ) เรื่องอะไรแน่เป็นมงคล (ที่มาส่วนหนึ่งของมงคลสูตร) เรื่องพุทธลักษณะ ฯลฯ

แม้แต่นักทำบุญ หรือนักกิจกรรมบุญกลุ่มเพื่อคนมโนธรรมพชื่อย่อมบ้านแล็ก ๆ ก็ยังใช้ที่กลางบ้าน หรือสถานที่ตามธรรมชาติประชุมบริการทางวิชาการที่ร่วมกันทำ พร้อมทั้งหาแหล่งให้ความรู้แก่กัน

เมื่อชุมชนใหญ่ขึ้นอย่างในปัจจุบัน ถ้ามีศาลาหมู่บ้าน หรือสันติการ/สันฐานาร ทำนองนี้ เป็นที่ประชุมบุญธรรม ในการประชุมบริการทางวิชาการ และจัดกิจกรรมเสริมปัญญา รวมทั้งเป็นที่สื่อสารสัมพันธ์แลกเปลี่ยนความรู้และประสบความร่วมมือกับคนต่างชุมชน ตลอดจนสังคมใหญ่ภายนอก ก็จะเป็นทางแห่งความเจริญของงานของชุมชนได้เป็นอย่างดี

ที่ยกเรื่องเก่ามาพูดนี้ ก็เพื่อทบทวนให้เห็นและได้คิดที่ว่าพระพุทธศาสนาให้ความสำคัญแก่การพัฒนาปัญญา และการเรียนรู้เพื่อให้เกิดปัญญาภานานั้น ด้วยระบบชุมชนกัลยาณมิตรที่ร่วมกันและเชื่อตอกัน ในภาพให้ทั้งตนเองและชุมชนก้าวไป

^๒ คนไทยโบราณนี้ ไม่ว่าชาวบ้านหรือชาวเมือง ภูมิมองว่าเป็นคนที่เห็นแก่สุกสานบันเทิง ถ้ามีศาลาหรืออาคารสำหรับกิจกรรมส่วนรวม ก็จะคิดถึงการสังสรรค์บันเทิงก่อนอื่น คิดแต่จะชุมนุมกันเล่นสนุก เสพสุรา ตลอดจนการพนัน ถ้าเป็นกันอยู่อย่างนี้ ชีวิตและสังคมจะเอ้าไม่ได้

ถ้าจะเป็นชาวพุทธกันให้สมอื้อ ชุมชนจะต้องพิสูจน์ความเข้มแข็ง และเดินหน้าในบุญให้ได้ เช่น ถ้าสร้างสันติการหรืออุปถัมภารานศาลาขึ้นมา ก็ชวนกันตั้งกติกาว่า สุราเสพสุติ การพนัน จะขึ้นศาลาหรืออาคารนี้ไม่ได้ และจะต้องเน้นกิจกรรมสังสรรค์ที่ส่งเสริมคุณภาพชีวิตจิตใจและปัญญา

ถ้ายังอ่อนแอก หวาน หรือไม่มั่นใจ ก็อาจจะใช้ศาลาวัดเป็นที่เริ่มต้นกิจกรรมของชุมชนไปก่อน และต้องรักษาติกาข้างต้นนั้นให้ได้

ด้วยกันในความเจริญของงาน บรรลุประยุณ์สุข

ชุมชนชาวพุทธยุคปัจจุบัน ไม่ควรจะปล่อยตัวเสื่อมถอยซบเชา
เมื่อรู้ด้วยใจความห่างเหินแล้วความคับแคบคลาดเคลื่อน
ในเรื่องการทำบุญ โดยเฉพาะระดับปัญญาภานานี้แล้ว ก็ควรจะ
รื้อฟื้นกิจกรรมเสริมปัญญาตามคติเดิมนี้ขึ้นมาจัดทำ ให้ได้สาระ
สำคัญ คือการประชุมปรึกษาทำกิจกรรมร่วมกัน และการเสริม
เพิ่มพูนปัญญา ให้ความเจริญหรือพัฒนาในบุญ ปรากฏผลชัดเจน
ออกมายังชีวิตที่เป็นจริง

“บุญ” กับ “ยัณ” หม่นเทียบกันໄວ

ความเข้าใจจะได้ไม่ถอยหลังหลุมพระรามม?

เนื่องจากพระพุทธศาสนาเป็นคำสอนใหม่ ที่เกิดขึ้น
ท่ามกลางสภาวะเดิม หรือภูมิหลังแห่งลัทธิศาสนาที่พระพุทธเจ้า
ทรงติเตียนหรือคัดค้าน เพราะฉะนั้นจึงควรทบทวนเทียบความ
แตกต่างไว้เสมอๆ ทั้งเพื่อความเข้าใจในหลักพระพุทธศาสนา
ให้ชัดเจน และเพื่อไม่ให้ถอยกลับไปตกหลุมของลัทธิศาสนาเก่า
จึงขอย้อนกลับไปทบทวนความแตกต่างนั้นอีกครั้งหนึ่ง

เมื่อพระพุทธเจ้าเข้าประดิษฐานพระพุทธศาสนาในเมือง
ราชคฤห์ นครหลวงของเคว่านมคธ ก็ทรงเริ่มล้มเลิกการบูชาัยถูทันที
ชั้วี ๑๐๐๐ มีครุเวลกัสสปเป็นต้น ผู้เป็นหลักใจของชาวเมืองราชคฤห์
ได้ละเลิกทั้งความนิยมอิทธิฤทธิ์ปัจ្យินทริย์ และการบูชาไฟ มากขอ
บรรพชาคุปสมบทตามเสด็จพระพุทธเจ้า

ณ มหาสมาน วีพระเจ้าพิมพิสารมงคลราชเป็นประธาน ที่

รองศาสตราจารย์สุวัฒนา ใจดี ให้ความเห็นว่า “ในเมืองราชคฤห์ เมื่อพระพุทธเจ้าตรัสตามว่า

“ถ้าการทำผู้เป็นชาวนิอุรุเวลา เป็นอาจารย์สอนเหล่าชีวิตทั้งหลาย ผู้ฝ่ายพอมเพราการบำเพ็ญพรต ท่านมองเห็นเหตุผลอะไร จึงได้ลงทะเบียนไปฟัง (บุญยัญ) เลี่ย?”

พระอุรุเวลา กัสสปะ อธิศัพต์นันกับวชชีวิตผู้บูชาไฟ ได้ประกาศสารภาพต่อพระพักตร์ของพระพุทธเจ้าว่า

“การบูชาบูญทั้งหลาย ย่อมหมายใจไประทานซึ่งประดาภิรักษ์รูปแบบ ทั้งรูป เลียง รส และอิสตรี ข้าพระองค์ทราบแล้วว่า สิ่งที่ประทานอย่างนี้เป็นมลทินในชีวิต จึงมิได้ติดใจในการเช่นสรวงบูชา”

(วินย.๔/๔๗/๖๖)

คำสอนคัดค้านและแนะนำให้เลิกบูชาบูญ มีในพระไตรปิฎก อีกมากมาย ขอยกมาอีกแห่งหนึ่ง เป็นคำตรัสของพระเจ้าเนมิราซ โพธิสัตว์ว่า

“ราชากษัตริย์ และพระมหาณฑัททั้งหลายจำนวนมาก หมายบูชาบูญกันแล้วต่างๆ หลากหลาย ก็ไม่ล่วงพ้นภาวะที่ต้องจากโลกนี้ไป... ข้าพเจ้าจะน้อมให้ว้อย่างไม่จำกัดเวลา ต่อบุคคลผู้ประพฤติตรงตามธรรม ไม่ว่าจะมีชาติตรัฐใดหรือไม่ เพราะว่ามวลมนุษย์มีกรรมเป็นแผ่นดิน คนทุกวรรณะ เมื่อไม่ตั้งอยู่ในธรรม ย่อมค่าว่างสูญราก คนทุกวรรณะ ประพฤติธรรมอันอุดมแล้ว ก็ย่อมบริสุทธิ์ (เหมือนกัน)”

(ว.ช. ๒๙/๔๗/๑๗; ๕๓๐/๒๐๐)

^๑ “เบตต์” อธิบายว่า หมายถึง การว่ายน้ำอยู่ในกุ้ง

คนทั้งหลายทั่วไป ประรรณากามสุข ทรัพย์ อำนาจ ความยิ่งใหญ่ และการเกิดในสววรค์ พราหมณ์สนองความประรណาของคนเหล่านี้ โดยให้บุชาญญาติ คนที่มีหรือได้กามสมบัติ มีทรัพย์ อำนาจ และความยิ่งใหญ่อยู่แล้ว ก็ยิ่งประรណาสิ่งเหล่านี้ยิ่งๆ ขึ้นไปอีก พราหมณ์ก็สนองด้วยการให้ประกอบพิธีบุชาญญาติที่ใหญ่โตอื้อฟ้า ยิ่งขึ้นๆ ดังเช่น อัศวเมธ อย่างที่เคยกล่าวถึงแล้ว ตลอดจน สราพเมธ (ผู้ควบคุมทุกอย่างบุชาญญาติ รวมทั้งมนุษย์)

กล่าวโดยย่อ เมื่อพระพุทธศาสนาแพร่ขยายออกไป คำสอนใหม่ของพระพุทธเจ้า ได้ทำให้เกิดการเปลี่ยนแปลงในระบบความคิดและวิถีชีวิตของประชาชน ต่างจากความเชื่อเก่าในศาสนาพราหมณ์โดยแยกเป็น ๒ ส่วน

๑. ในแรกน้อย ยอมรับความต้องการของมนุษย์ แต่ให้ขัดเดลาประณีตขึ้นไปจนเปลี่ยนใหม่ได้ โดยอาจแยกเป็น ๒ ระดับ

(๑) ยังประรណากามสุข ทรัพย์ ยศ สวรค์ เป็นผลตอบแทน แต่ให้ใส่ใจประโยชน์สุขของชีวิตและชุมชนในปัจจุบัน ไปพร้อมกันด้วย (=กรณีทั่วไป)

(๒) ละผลตอบแทนที่สนองความเห็นแก่ตนโดยสิ้นเชิง มุ่งนิพพาน เพื่อวิมุตติ วิสุทธิ สันติ และอิสรภาพที่แท้จริง^๑

^๑ ต่อมาบุคคลังพุทธกาล พราหมณ์ปรับปรุงหลักการของตนอย่างที่กล่าวเป็นอินดู และหันไปเน้นที่คำสอนพร้อมทั้งข้อปฏิบัติแบบลัทธิโลกด้วย กลยุทธ์โน้มไม่ให้ดังที่ได้เพิ่ม “ลั้นยาสี” (นักบวชร่วร่อน ที่ลัษณะอย่างเพื่อมุ่งต่อโมกษะ) เข้าเป็นอาครมสุดท้ายในหลักอาครม ๔ [แต่ก่อนโน้น เข้าใจกันว่า พราหมณ์มีหลักอาครม ๔ มา ก่อนพุทธกาล แต่ปัจจุบันนี้ เป็นที่รู้และยอมรับกันแล้วว่า พราหมณ์ยุคกิ่นดูได้เพิ่ม “ลั้นยาสี” ขึ้นมาภายหลัง ด้วยอิทธิพลของพระพุทธศาสนา ดังที่แม้แต่สาวมีเวกานันทะ นักบวชอินดูคนสำคัญ แห่งยุคปัจจุบัน ก็ได้ยอมรับ ดู Lalmani Joshi, *Studies in the Buddhist Culture of India* (Delhi: Motilal Banarsi Dass, 1987), pp.340, 348, 367]

ซึ่งทำให้พร้อมที่จะบำเพ็ญกิจ เพื่อประโยชน์สุขของ พุทธ และคนทั้งโลก (เช่นเรื่องชีวิตที่กล่าวแล้ว)

๒. ในแนววิธีการ เน้นการไม่เบียดเบี้ยนผู้อื่น และพัฒนาชีวิตของตนเอง เริ่มแต่ให้เลิกการบูชาถ้วยโดยสิ้นเชิง (ถ้าใครยังเคยเชื่อติดในการบูชาถ้วย ก็ให้เปลี่ยนวิธีบูชาถ้วย จากการทำลายชีวิตสังเคราะห์เจ้า มาเป็นการทำเพลิงบ้านบารุงเลี้ยงชีวิตของคนและสัตว์ทั่วไป)^๑ โดยให้เปลี่ยนจาก ยัณกรรม มาเป็นบุญกรรม และก็อาจจะแยกได้ ๒ ระดับ เช่นกัน

- ๑) การทำบุญ/บุญกรรม/บุญกรุณทั่วๆ ไป คือ ทาน ศีล ภาวนา ซึ่งเป็นการพัฒนาคุณภาพชีวิตของผู้ที่ยังปราวนากาลและภพ (เรียกว่า โภปธิกบุญ)
- ๒) การฝึกศึกษาพัฒนาตน ด้วยศีล สมาริ ปัญญา ในระบบไตรสิกขาที่สมบูรณ์ เพื่อดำเนินอริยมรรคอย่างบริสุทธิ์ สละกาลและภพสิ้นเชิง (ยอมให้เรียกเป็นบุญว่า นิรูปธิกบุญ หรืออนุปธิกบุญ หรือโลกุตตรบุญ)

บางที่พราหมณ์ใช้คำว่า บุญ แต่ความหมายต่างกัน อาจพูดง่ายๆ ว่า พราหมณ์ว่า บูชาถ้วยแล้วจะได้บุญ แต่พุทธว่า ต้องทำบุญ จึงจะได้บุญ (ถ้าบูชาถ้วย ก็กล้ายเป็นบ้าป) บุญของพราหมณ์เป็นอำนาจจิวิเศษที่เกิดจากการทำให้เทพเจ้าโปรดปราน แต่บุญของพุทธเป็นคุณสมบัติพิเศษของชีวิตที่เกิดจากการทำเหตุปัจจัยซึ่งเป็นอำนาจในตัวของธรรมชาติ

^๑ ตัวอย่างเช่น ภูษทันตสูตร, ท.ส./๑๗๙-๒๓๘/๑๖๒-๑๗๑; มานสสูตร, ช.ส.๒๕๓๑/๔๒๐

ถ้าพระไม่สอนเหล็กการทำบุญให้ตรงไว้ ไม่ซักคนไทยคงหันไปบูชาญญ

อาจสรุปข้อแตกต่างระหว่าง ยัณกรรมของพระมหาณ์ กับ บุญกรรมของพระพุทธศาสนาอีกแบบหนึ่ง ดังต่อไปนี้ (การที่เขียนไว้นี้ มิใช่เพียงเพื่อให้เห็นความแตกต่างระหว่างการทำบุญ กับ การบูชาญญที่มีการจะ่าสัตว์ หรือฆ่าคนบูชาเทพเจ้าเท่านั้น แต่เพียง มองยัณกรรมในความหมายที่กว้าง คือการกระทำที่มีลักษณะเป็น การอ้อนวอนขอผลจากอำนาจดลบันดาลโดยทั่วไป)

๑. ในแง่จุดหมาย

- พระมหาณ์สนับสนุนให้�ราถนาการ ทรัพย์ อำนาจ ความยิ่งใหญ่ ที่เป็นผลตอบแทนส่วนตัวอย่างเต็มที่ แม่ต้องเบียดเบียนชีวิตของผู้อื่น^๑
- พุทธศาสนาอนุให้�ราถนาการเป็นต้นฉบับ แต่ไม่ให้ เบียดเบียนผู้อื่น โดยเฉพาะให้คำนึงถึงประโยชน์สุข แห่งชีวิตของตนและของชุมชนไปด้วยพร้อมกัน (หลัก ไม่เบียดเบียนตน – ไม่เบียดเบียนผู้อื่น, หลักอัตตัตถะ/ ประโยชน์ตน – ปรัชญา/ประโยชน์ผู้อื่น คู่กันไป)

๒. ในแง่หลักการ

- พระมหาณ์ถือว่า ทุกสิ่งอยู่ภายใต้อำนาจของเทพเจ้าที่ จะจัดสรรบันดาล ไม่ว่าชีวิตรหรือสังคมก็ต้องขึ้นต่อ

^๑ ที่ว่านี้ มิใช่หมายความว่า พระมหาณ์จะมีแต่ความชั่วชั้ย ไม่มีคำสอนให้ทำความดี ศาสนาพุทธนี้มีคำสอนให้ทำความดี แต่จำกัดอยู่ในหมู่คนร่วมธรรมะ หรือมุ่งความดีงามสำหรับสังคมของพุทธน โดยเฉพาะมีการปฏิบัติที่ให้ด้วยท่าฐานต่อคนธรรมะที่เป็นอย่างมาก

เทวประสังค์ ความโปรดปรานของเทพเจ้าเป็นตัวกำหนด มนุษย์จึงต้องเข่นสรวงบูชาญญ เพื่อเอาอกเอาใจเทพเจ้าให้บันดาลผลที่ปราวนา

- พุทธศาสนาสอนว่า สิ่งทั้งหลายเป็นไปตามธรรมชาติ คือกฎธรรมชาติแห่งเหตุปัจจัย ชีวิตของบุคคลจะทรมานหรือประเสริฐ (ม.อ.๑๔/๔๘๑/๗๗๖) โลกคือสังคมมนุษย์จะเป็นไปอย่างไร (ม.ม.๓๖/๗๐๗/๖๔๘) ก็อยู่ที่มนุษย์สร้างสรรค์ปูชนีย์แต่ง ด้วยกรรม คือเจตจำนงที่แสดงออกเป็นการกระทำต่างๆ เจตจำนงของมนุษย์พร้อมด้วยกฎธรรมชาติเป็นตัวกำหนด มนุษย์จึงต้องทำความดีเพื่อสร้างสรรค์ชีวิตและสังคมที่ดี

๓. ในแจ่วิธีการ

- พราหมณ์สอนว่า ผลที่ปราวนากำลังสำเร็จด้วยการบูชาญญ หรือยักษ์กรรม คือ เข่นสรวงอ้อนวอนต่อเทพเจ้าซึ่งแยกประเภทเป็นยัญญพิธีต่างๆ มากมาย
- พุทธศาสนาสอนว่า ผลที่ปราวนากำลังสำเร็จด้วยการทำบุญ หรือบุญกรรม คือ การกระทำความดี ที่แยกประเภทเป็น ทาน ศีล ภาวนา

๔. ในแจ่ลักษณะที่ปรากว

- ยัญญกรรมของพราหมณ์นั้น เป็นพิธีกรรม เพื่อติดต่อสื่อสารกับเทพเจ้า โดยต้องอาศัยพราหมณ์ เป็นผู้ประกอบพิธี ผู้ที่ความพอใจโปรดปรานของเทพเจ้าฉะนั้น โดยทั่วไป จึงต้องพยายามทำให้ใหญ่โตอ่า

มีการตระเตรียมมากใช้เงินทองมหาศาล (มหารัมภะ)^๑

- การทำบุญตามหลักพระพุทธศาสนา เป็นการกระทำตามหลักเหตุปัจจัยในกฎธรรมชาติ คือหลักความ มุ่ง ทำชีวิตให้มีคุณสมบัติต่างๆ เพิ่มขึ้น เช่น เวื่องของการฝึกศึกษาพัฒนาตน ด้วยการทำความดีให้เกิดประโยชน์สุขแก่ชีวิตและชุมชน เป็นเรื่องของกิจกรรมในชีวิตจริง ความสำคัญอยู่ที่เจตนาและคุณสมบัติของกระทำการทั้งหมด เช่นความยิ่งใหญ่ของจิตใจที่เสียสละ จึงไม่ต้องเตรียมการ-manyให้ใหญ่โต โอลฟาร์ (นิรารัมภะ)^๒

^๑ ค่าประกอบพิธีที่มอบให้แก่พระมหาณ เรียกว่า “ทักษิณา” (บาลี = ทักษิณา) พระพุทธเจ้าทรงสอนให้เปลี่ยนมาเป็นคำเรียกทานที่ถวายแก่พระภิกษุสงฆ์ ด้วยครัว羞 เชื้อกรรม “ภิกษุสงฆ์เป็นทักษิณา” (ผู้ควรแก่ทักษิณา) เพราะซักนำชาวบ้านไนกัลยาณธรรมทั้งหลาย” (ท.อ. ๓/๒๙๑) ไม่ใช่เพียงมีประกอบพิธีเท่านั้น

^๒ ในพระพุทธศาสนา พิธิกรรมมีบางเพียงเป็นส่วนประกอบเพื่อเป็นเครื่องหน้าที่ สร้างความพรักร้อม ช่วยเลือสาระ และให้มีแบบแผนทางวัฒนธรรมเป็นเครื่องฝึกวินัย แต่ต่อมามีแนวโน้มที่จะเน้นหรืออนิยมพิธิกรรมมากขึ้น จนพิธิกรรมตามแบบพระมหาณกเพื่อขึ้นมา ฉะนั้น จะต้องไม่ประมาท ต้องระวังไม่ให้ลายเป็นหว่า มีแต่เครื่องปูรุ่งแต่งรัลทาเนื้อหรือสาระไม่ได้

ยกตัวอย่างเช่น ในเรื่องทาน พระพุทธเจ้าทรงเน้นสับปูริสถาน (การให้อวยลัตบุรุษ) ให้ให้ของสะอาด ประณีต สมควร ด้วยครัว羞 โดยเคราะพ ถูกเวลา ด้วยพิจารณา โดยมีจิตผ่องใส เป็นต้น ไม่กล่าวถึงพิธิกรรม (ดู ม.อ.๑๔/๑๑๐/๑๑๔; อ.บ.บัญชา.๒๒/๑๘๗-๔/๑๗๒; อ.บัญชา.๒๓/๑๒๗/๒๔๔; อ.บ.นวก.๒๓/๒๔๘๙/๔๐๕)

ภัยต่อให้กลับเป็นนาบุญ ก็จะมีทุนสร้างชุมชนที่ดี

ข้อที่ต้องย้ำไว้เป็นพิเศษ ก็คือ หลักความสัมพันธ์อย่างเกี้ยวกัน และความเจริญงอกงามไปด้วยกัน ระหว่างบุคคลกับชุมชน หรือระหว่างชีวิตกับสังคม

ด้วยทาน และศีล ซึ่งรวมทั้งสัมมาอาชีวะและไวยาจาร์ หรือพยาบาลฯ บุคคลก็จะช่วยกันสร้างสรรค์ชุมชนให้อยู่ดี มีความเจริญงอกงามมั่นคง และเป็นสภาพแวดล้อมที่เอื้อต่อความเจริญงอกงามและประโยชน์สุขของทุกคน

ด้วยภารนาทั้งด้านจิตและด้านปัญญา แต่ละคนก็จะทำชีวิตของตนให้ดีงาม มีความสุขความเจริญ เป็นชีวิตที่ประณีตประเสริฐเข้าถึงประโยชน์สุขที่สูงยิ่งขึ้นไป° พร้อมทั้งเป็นผู้พร้อมที่จะทำประโยชน์ให้แก่เพื่อนร่วมชุมชน และเป็นผู้นำชุมชนได้อย่างดี

ทุกคนรับผิดชอบต่อชีวิตของตน และทุกคนอยู่ในชุมชน ทุกคนเมื่อเป็นพุทธศาสนิกชน ก็ควรปฏิบัติตามคำสอนของพระพุทธเจ้าอย่างน้อยก็ให้ชีวิตและชุมชนของตนเป็นเครื่องพิสูจน์ความเป็นชาวพุทธ ด้วยการทำบุญตามหลักบุญกริยาواتถุ ๓ ประการนี้

ถ้าชาวพุทธทำชีวิตและชุมชนของตนให้เป็นผลพิสูจน์ของการทำบุญไม่ได้ จะเรียกว่าเป็นสังคมพุทธได้อย่างไร โดยเฉพาะองค์ประกอบอย่างหนึ่งที่สำคัญของชุมชน ที่รู้กัน

[°] หมายถึง อัตถะ ๓ คือ ประโยชน์ที่แท้เห็น (ที่ภูริหัตมภิกตตะ) ประโยชน์เลยตาเห็น (สัมปราวิภกตตะ) และประโยชน์สูงสุด (ปรมตตะ) พร้อมทั้งอัตถะอีก ๓ คือ ประโยชน์ตน (อัตตตตตะ) ประโยชน์ผู้อื่น (ปรัตตะ) และประโยชน์ร่วมกันทั้งสองฝ่าย (อุภัยตตตะ)

สืบมาว่า เป็นศูนย์กลางของชุมชนไทย ก็คือ วัด จะต้องหันมาทบทวนและเสริมย้ำจิตสำนึกกันให้จริงจังหนักแน่นว่า วัดเป็นศูนย์กลางของชุมชนไทยขึ้นมา และจะคงเป็นศูนย์กลางของชุมชนไทยอยู่ต่อไป ก็ เพราะเป็นนาบุญของชุมชน

พระสงฆ์กับชาวบ้าน หรือวัดกับชุมชน จะต้องมั่นทบทวนตรวจสอบความสัมพันธ์ต่อกันให้ถูกต้องตามพุทธธรรม ทั้งหลักอา毗ธาน-ธรรมทาน และข้อปฏิบัติในทิศ ๖

ขณะที่ชาวบ้านอุปถัมภ์บำบูรุษพระสงฆ์ด้วยปัจจัย ๔ โดยตั้งจิตกุศล มุ่งหมายใจจะทำวัดให้ดีให้เป็นแหล่งแห่งบุญ และเปิดประดุจ ทั้งประดุจบ้านและประดุจใจ ที่จะรับพระธรรมคำสอน พระสงฆ์ตั้งใจต์ “อนุเคราะห์ด้วยน้ำใจอันงาม” คิดหวังให้ชุมชนหรือหมู่บ้านอยู่กันดีมีความสุข ปราศจากการเบียดเบี้ยน และได้ใจให้ความรู้และนำสั่งสอนพ่อบ้านแม่เรือนและลูกหลานของเข้า ให้เจริญงอกงามในบุญที่จะทำชีวิตให้ดี มีความสัมพันธ์อันเกื้อกูลแต่ไม่เลยเด็ดไปจนกลายเป็นคุกคุล

พระภิกษุสามเณรในวัดของชุมชน จะต้องอุทิศตนให้แก่การฝึกศึกษาพัฒนาตนในไตรสิกขา พร้อมกับมีความสามารถและเอกสารใจใส่ที่จะซักจุ่งแนะนำชาวบ้านให้เจริญพัฒนาในบุญกิริยา ทั้ง ๓ อย่างสมบูรณ์ตามความหมาย ให้ชาวบ้านมีศีล ๔ เว้นอบายมุข ขยายมั่นเพียรประกอบการงานอาชีพ ช่วยเหลือเกื้อกูลกัน ร่วมกันทำท้องถิ่นให้น่าอยู่เป็นรวมถึง สร้างสรรค์ชีวิตและชุมชนของตนด้วยความร่วมแรงร่วมใจ ให้ชุมชนรื่นรมย์สามัคคี และให้ชีวิตดีงามมีความสุข

ถ้าพระสงฆ์ปฏิบัติได้อย่างนี้ ก็จะทำให้วัดเป็นศูนย์กลางของชุมชน โดยเป็นนาบุญอย่างดี ซึ่งเป็นแหล่งที่บุญจะเจริญของแม่ข่ายประโภชน์สุกแก่ชุมชนและประชาชนได้สมจริง

ถ้าเราช่วยกันทำให้พระสงฆ์และวัดเป็นศูนย์นาบุญของชุมชนอย่างนี้ได้ สังคมไทยก็จะชื่อว่ารู้จักใช้ทรัพยากรที่มีอยู่ให้เป็นประโภชน์ พระพุทธศาสนา ก็จะชื่อว่าอำนวยประโภชน์สุกแก่พหุชนสมความมุ่งหมาย วัดก็จะยังคงเป็นศูนย์กลางของชุมชนอยู่ต่อไป และอย่างนี้จึงจะเป็นความเจริญมั่นคงที่แท้ของพระพุทธศาสนา

พระพุทธศาสนาจะเป็นศาสนาประจำชาติ เมื่อวัดเป็นนาบุญที่แท้ของชุมชน ความยิ่งใหญ่ของพระพุทธศาสนาอยู่ที่บุญซึ่งเกิดมีคุณค่าส่งผลเป็นความสุขความเจริญของมวลแก้วชีวิตและชุมชนหน่วยเด็กๆ น้อยๆ ที่แผ่กระจายทั่วแผ่นดินไทย หาใช่อยู่ที่ความใหญ่โตอ่าของวัตถุหรือรูปแบบใดๆ ไม่

ถ้าคนไทยไม่สามารถพื้นฟูชีวิตและชุมชนขึ้นในบุญอย่างที่กล่าวข้างต้น ถึงจะจัดตั้งวัดๆ และรูปแบบอะไรที่ยิ่งใหญ่ตระการตาขึ้นมาเท่าใด ก็จะไม่อาจรักษาพระพุทธศาสนาและดำรงสังคมไทยให้ยืนยงอยู่ได้

เมตตาภานา - อหิงสา

บุญ เพื่อสร้างสรรค์โลก

มนุษย์ก็เป็นพรหมสร้างสรรค์โลกได้
ไม่ต้องรอให้พระพรมมาเสกสรรบันดาล

ในบรรดาบุญทั้งหลายทั้งปวง มีบุญอยู่อย่างหนึ่งที่พระพุทธ
ศาสนาถือเป็นบุญที่สูงมาก และเน้นเป็นพิเศษ คือ เมตตา

วิธารศาสนาและการเมืองระหว่างประเทศ ถือกันและ
ยกย่องว่า หลักอหิงสา ที่ฝรั่งแปลกันว่า nonviolence มาจาก
คำสอนในพระพุทธศาสนาและศาสนาเช่น

หลักอหิงสานี้ปรากฏเด่นขึ้นมา เมื่อมหาtmคานธินำมาใช้
ในการดำเนินงานเพื่อกู้อิสรภาพของอินเดีย และเป็นหลักการที่
วงการเมืองและขบวนการเคลื่อนไหวทางสังคมยังนำมาใช้เป็น
อุดมการณ์กันอยู่เรื่อยมา เช่น ขบวนการเรียกร้องสิทธิพลเมือง
ของมาร์ติน ลู瑟กอร์ คิง ในสหรัฐฯ และการเรียกร้องสันติภาพของ
ท่าน ลามะ ประมุขแห่งชนชาวทิเบต ที่จากริปไปทั่วโลก โดยเฉพาะ
ในประเทศไทย

คำฝรั่งอีกคำหนึ่งที่อยู่ในประเทศเดียวกัน คือ pacifism ซึ่ง
แปลได้ว่า “สันติニยม” つまり ให้ผู้ของฝรั่งชุดหนึ่งถึงกับเขียนว่า

“ขบวนการสันติニยมที่แท้แรกสุดมาจากพุทธศาสนา”^๑

อย่างไรก็ตาม ในพระพุทธศาสนาเอง แม้ว่าอหิงสาจะเป็นคุณธรรมอย่างหนึ่ง แต่ยังไม่ใช่ตัวหลักแท้ๆ อหิงสาซึ่งเป็นคำเชิงปฏิเสธ แปลว่าไม่เปี่ยดเบี่ยน ท่านใช้เป็นคำบรรยายของการแสดงออกด้านหนึ่งของ “เมตตา” (ตามหลักถือว่า อหิงสาตรงกับกุณามา)

เมตตาจึงจะมีความหมายเชิงบวกเต็มที่ คือความรัก ความปราณนาดี อยากให้ผู้อื่นประสบประโยชน์สุข หรืออย่างการทำประโยชน์สุขแก่เขา

อหิงสา มักมาในคตานั้น เช่นในคตานิรรูปบทที่ว่า

อหิงสา สพุปปานิจน์ อริโยติ ปวุจติ (ช.ธ.๒๔/๒๗/๕๐)

แปลว่า: “คนจะเรียกว่าเป็นอริยะ (อารยชน) ก็ เพราะไม่เปี่ยดเบี่ยนปวงลัต”

ส่วน เมตตา จะก้าวต่อไปอีก เช่นในคำบรรยายว่า

สพุพสตุติเต โรติ (ช.อป.๓๙/๓๙๖/๓๙๗)

แปลว่า: เป็นผู้ยินดีใน(การบำเพ็ญ)ประโยชน์แก่สรรพลัต”

พระพุทธเจ้าทรงแสดงความสำคัญของการเจริญเมตตาจิตถึงกับตรัสว่า การเจริญเมตตาจิต แม้เพียงชั่วเวลาสุดกลืนของห้อมครั้งหนึ่ง มีผลมากกว่ามหาทานทุกอย่าง มากกว่าการถึงไตรสรณะมากกว่าการสมाधานรักษาศีล (เวลาณสูตร, อุ.นวก.๒๓/๒๒๔/๔๐๔)^๒

^๑ Encyclopaedia Britannica (1988), IX, 49.

^๒ บทคณาท่อนี้แปลอย่างพระไตรปิฎก (บางทีก็เป็น อหิงสา สพุปปานิจน์) เช่น ช.ว.๒๖/๖๓/๑๐๑; ช.ช.๒๘/๗๗๘/๒๗๕; ช.อป.๓๙/๓๙๖/๓๙๗.

^๓ อุ.เมก.๒๐/๔๔-๔๕/๑๒ ด้วย

อีกแห่งหนึ่งตรัสว่า

“บุญกิริยาตตุ อย่างหนึ่งอย่างใดก็ตาม ที่เป็นโอปชิก
 (ที่ยังก่อชาติพิพ/ที่ยังมุ่งผลเพื่อชีวิต/ที่ยังเลือกเลส) หั้งหมด
 หั้งปวงนั้น มีค่าไม่ถึงเสี้ยวที่ ๑๖ (= ๑/๑๖) ของเมตตาที่เป็น
 เจตวิมุตติ . . . เมตตาเจตวิมุตตินั้นแล สร่างไสวไฟโรจน์
 ข่มบุญกิริยาตตุเหล่านั้น เหมือนในสราสมัยเดือนสุดท้าย
 แห่งกาล ห้องฟ้าเจม่ใส ไร้เมฆหมอก ดวงอาทิตย์โลยขึ้น
 สูงๆ ทօแสงเจิดจ้า กำจัดความมืดในอากาศ สร่างไสว
 “ไฟโรจน์ ฉะนั้น”

(ข.วิต.๒๙๔/๒๐๕/๒๙)

ทำไม่พระพุทธเจ้าจึงทรงถือว่าการเจริญเมตตาจิตมีความ
 สำคัญถึงอย่างนั้น เหตุผลมีหลายอย่าง แต่ข้อสำคัญก็คือ เมตตา
 เป็นคุณธรรมที่เปิดจิตให้กว้างขวาง พั่นความเห็นแก่ตัว และขยาย
 ความรู้สึกที่ดีงามออกไปทั่วทั้งโลก แพร่ออกไปถึงสรรพสัตว์ เมื่อจิต
 พันจากความยึดติดในตัวตนและสิ่งที่จะเป็นของตน ก็พร้อม
 ที่จะรองรับและเปิดโอกาสให้คุณธรรมอื่นๆ เจริญลงมาขึ้นได้
 คือพร้อมที่จะปฏิบัติคุณธรรมข้ออื่นๆ ได้อย่างจริงใจและเต็มที่

เมตตาเป็นองค์ธรรมในภารนาด้านจิต และเป็นคุณธรรม
 สูงสุดด้านจิต ถ้าใช้คำfarangให้คุณปัจจุบันบางกลุ่มเข้าใจง่าย ก็เรียกว่า
 เป็น emotion ฝ่ายดีที่สูงสุด

บุญขั้นทาน ศีล และภารนาด้านจิต หั้งหมดยังเป็นบุญ
 ระดับโอปชิก เมตตาภารนาเป็นบุญสูงสุดในบรรดาโอปชิกบุญ
 เหล่านั้น ถ้าเลยกานันไปก็เป็นภารนาด้านบัญญา ก็คือ เป็นตัวปลดปล่อย

คุณสมบัติสำคัญที่สุดของบัญญา ก็คือ เป็นตัวปลดปล่อย

จิตให้เป็นอิสระ เมตตาที่เป็นคุณสมบัติสูงสุดด้านจิตนี้ แม้จะไม่ถึงกับปลดปล่อยจิตให้เป็นอิสระได้แท้จริง แต่ก็มีคุณค่าใกล้เคียงเข้าไป คือเบิดขยายจิตให้กว้างขวาง พั้นความยืดติดในตัวตนอย่างที่ได้กล่าวแล้ว

ในที่นี้ จะไม่พูดรื่องเมตตามากวนนี้ให้ยืดยาว ขอสรุปคำอธิบายเหตุผลของอรรถกถา^๑ มาให้ดู พอก็เป็นแนวความเข้าใจ

เมตตาที่ว่านี้ ต้องถึงขั้นเป็นเจติวิมุตติ คือปลดปล่อยจิตให้เป็นอิสระ บริสุทธิ์ปลดพันจากสิ่งรบกวน เช่น ราคะ ความโลภ ความเห็นแก่ตัว เป็นต้น ที่เป็นนิวรณ์ โดยมีสมารishi ที่ทำให้จิตใส สงบมีกำลังอยู่ตัวสนิท ปรารรณາดี มีใจไฟปราณาประโยชน์สุข แก่เมรุมนุษย์ ตลอดจนสัตว์ทั้งปวง ไม่มีประมาณ ไม่จำเพาะ ไม่จำกัดแบ่งแยก ไม่มีกิจลุ่มพวก กว้างขวาง ไว้พร้อมเดน

เมตตาที่แท้ถึงขั้นนี้ ทำจิตใจให้บริสุทธิ์และกว้างขวาง ไม่ติดอยู่กับตัวตนแล้ว ก็แฝ่ความรักความปรารรณາดีไปทั่ว

๑. เป็นฐานให้แก่พรมวิหารข้ออื่นทั้งหมด เปิดทางให้บำเพ็ญกรุณา มุทิตา อุเบกขา ได้ง่าย กล่าวคือ

เพราะเมตตาอย่างให้คนทั้งหลายเป็นสุข เมื่อเห็นครothกซึ گจึงทนนิ่งเฉยอยู่ไม่ได้ ต้องขวนขวยช่วยเหลือ เรียกว่ากรุณา

เพราะเมตตาอย่างให้เขาเป็นสุข เมื่อเห็นเขาสุขหรือดีงาม กจึงอย่างให้เขาอยู่ดีมีสุขยั่งยืนนานและเจริญงอกงามในความดี และประโยชน์สุขนั้นยิ่งขึ้นไป เรียกว่า มุทิตา

และ เพราะเมตทานั้นเป็นเจติวิมุตติ พั้นความยืดติดในตน

^๑ ผู้ต้องการคำอธิบายละเอียด พึงดู อต.อ.๑๐๒

หรือสิ่งที่เนื่องด้วยตน และกิริยาของไว้พรมแดน จึงเป็นความประราณาประโยชน์สุขที่เป็นไปแก่ทุกคนอย่างเสมอหน้า ไม่ตกเป็นฝักฝ่ายหรือเอนเอียง เรียกว่า อุเบกษา

๒. ทำให้บำเพ็ญกัลยาณธรรม คือคุณงามความดีทุกอย่าง ได้เต็มที่สมบูรณ์ อย่างจริงใจ และจริงจัง โดยไม่หวังผลตอบแทน แม้กระหั่งการบำเพ็ญบารมีของพระโพธิสัตว์ ก็อาศัยเมตตามนุษย์ เป็นแรงขับ เช่น เพาะปลูกที่จะจัดสร้างประโยชน์สุขแก่มวลมนุษย์ สัตว์ทั่วทั้งโลก ก็จึงบำเพ็ญทานบารมีเสียสละให้เขาได้ทุกอย่าง และให้แก่ทุกคนโดยไม่แบ่งแยก จึงบำเพ็ญวิริยบารมี โดยเพียรพยายามทำให้มวลมนุษย์เจริญบุกการในประโยชน์สุขยิ่งขึ้นไป จึงบำเพ็ญขันติบารมี สามารถอุดทนแม่ต่อการกระทำการที่มีผลดีร้าย ของคนที่เข้าไม่เข้าใจเจตนา ยังคงประราณาดีต่อเขาต่อไป และจึงบำเพ็ญปัญญาบารมี เพื่อไม่ให้เกิดความหลงผิดเข้าใจพลาด จะได้ตรวนนักชัดว่า อะไรเป็นประโยชน์ อะไรไม่เป็นประโยชน์ สิ่งที่ทำนั้นจะเป็นไปเพื่อประโยชน์สุขแก่เขาแท้จริงหรือไม่ ดังนี้เป็นต้น

ขอจบเรื่องเมตตา บุญเพื่อสร้างสรรค์โลก ไว้เพียงเท่านี้ก่อน พร้อมด้วยสาระของเรื่องนี้สั้นๆ ว่า หลักเมตตาภานานี้ พระพุทธเจ้าทรงสอนไว้เพื่อให้มนุษย์ทุกคนเป็นพระ คือเป็นผู้สร้างสรรค์อภิบาลโลก ช่วยกันบำรุงรักษาโลกนี้ให้มีสันติสุข ด้วยเรียบเรียงความเพียรพยายามของมนุษย์เอง โดยไม่ต้องรอเทพเจ้า หรืออำนาจจิศชีได้ มาบันดาลให้

บารมี

บุญ เพื่อสร้างสรรค์โลกแห่งอิสราภาพ

เอกสารของวัดพระธรรมกาย ฉบับหนึ่ง^๑ มีข้อความตอนหนึ่งในหน้า ๙ ว่า

“. . . จึงเป็นวาระโอกาสที่สำคัญยิ่งอีกวาระหนึ่งที่เราจะได้บูชาธรรมท่าน นอกจากการปฏิบัติบูชา ก็การปฏิบัติธรรมแล้ว ก็ด้วยการสร้างองค์พระธรรมกายประจำตัวภายนอกมาธรรมกายเจดีย์ ให้ครบภายในวันที่ ๑๐ ตุลาคมนี้ เพื่อบูชาธรรมท่าน ซึ่งอันที่จริงก็เป็นบุญของเรารอเกินนั้นแหล่ และก็เพื่อประโยชน์แก่มวลมนุษยชาติ เราช่วยกันสร้างและเชิญชวนผู้มีบุญอื่นๆ มาสร้างกันคนละไม่กี่องค์ องค์พระธรรมกายภายนอกมาธรรมกายเจดีย์ก็เต็มแล้ว เพราะมีจำนวนจำกัด

ถึงแม้ว่าเราจะอยู่ในภาวะเศรษฐกิจชั่นนี้ก็ตาม แต่ถูกๆ ทุกคนก็อย่าได้หัวนิ่ว อย่าได้ติอกกังวล ให้ทุ่มเทชีวิตจิตใจ เอาบุญเป็นที่ตั้ง เพราะเรารู้ว่าเราเกิดมาสร้างบารมี ถึงได้เป็นบุญเป็นบารมี ที่ทำด้วยความยากลำบาก สิ่งนั้นจะนำมาซึ่งความปลื้มปิติและภูมิใจทุกๆ ครั้งที่นึกถึง”

และอีกตอนหนึ่ง ในหน้า ๓๓ ว่า

^๑ หนังสือ รวมเรื่องเลือกสรร สุดยอดปาฏิหาริย์ ของหลวงพ่อวัดปากน้ำ ภาคเจริญ และอานุภาพพระมหาลีรราชราตรี อาນุภาพพระธรรมกายประจำตัว, พ.ศ. ๒๕๕๑ (ตัวอักษรเอ็น ผู้ยกมาอ้างกำหนดไว้เพื่อเป็นจุดสังเกต)

“ . . . nanoprinciples ทำนุญมาตลดอค ได้เมืองมหาสิริราชราตรุ คือท่านจากหลวงพ่อว่า ขอบารมีมหาสิริราชราตรุรักษารามาก ให้หายได้ โดยวิธีการนำพระไปปลุ่มในน้ำทำน้ำมนต์ สาด สรรสิริษะพระมหาสิริราชราตรุ ฟังเขาว่าเอาพระมหาสิริราชราตรุ แก่วงน้ำ ของเราแลยทำมากกว่านั้น . . . ”

คำว่า “บารมี” (รวมทั้งคำว่า “บุญ”) ที่ใช้ในความหมาย ทำงานนี้ ปรากฏบ่อยครั้งในเอกสารของวัดพระธรรมกาย ผู้อ่าน จะมองเห็นว่าคำนี้ แห่งแรก ถูกใช้ในความหมายที่เกี่ยวกับการ บริจาคทรัพย์สร้างพระ ส่วนแห่งที่สอง ใช้ในความหมายทำงาน เป็นงานจิตวิเศษที่จะบันดาลผลที่ประณานให้แก่ผู้ขอ

ความหมายที่เข้าใจกันอย่างนี้ มีปัจจัยหาที่ควรพิจารณา ให้ชัดเจน อย่างน้อยผู้ที่เรียกตนว่าเป็นชาวพุทธ เมื่อจะทำหรือ ปฏิบัติอะไร ก็ควรศึกษา ให้รู้เข้าใจสิ่งนั้นเรื่องนั้นให้เพียงพอ โดย เฉพาะดังที่กล่าวแล้วข้างต้นว่า การทำบุญอันใดก็ตาม ควรต้องมี ทิฐิชุกรุ่ม หรือ สมมาทศนะ คือความเห็นความเข้าใจที่ตรงถูกต้อง ประกอบทุกครั้ง ไม่ทำด้วยความหลง ไม่รู้ สับสน คลุมเครือ หรือ เข้าใจผิด จึงจะมีผลมาก

การที่ยกข้อความในเอกสารของวัดพระธรรมกาย มาแสดง เป็นตัวอย่างนี้ มิใช่หมายความว่า ทางวัดพระธรรมกายได้เริ่ม นำเอาคำนี้มาใช้ในความหมายที่จะทำให้คนเข้าใจผิด แต่คำว่า บารมี ก็ตาม บุญ ก็ตาม ที่ใช้กันอยู่ในสังคมไทยปัจจุบันได้มีความ หมายผิดพลาดคลาดเคลื่อนไปว่า เช่น อย่างน้อยก็คลุมเครืออยู่แล้ว เมื่อเข้าใจผิดพลาดหรือคลุมเครือ การปฏิบัติก็ย่อมผิดพลาดไป

ตาม แต่ความเข้าใจและการใช้ที่มีผลพลดาดเหล่านั้น โดยทั่วไปส่วนใหญ่อยู่ในสำนวนพูด หรือใช้กันอย่างผ่านๆ ผิวเผิน

วัดพระธรรมกายเป็นสำนักใหญ่โต มีงานการว้างขวาง เกี่ยวข้องกับประชาชนจำนวนมาก เมื่อความหมายที่ใช้กันนั้น ไม่ถูกต้อง ถ้าทางสำนักยกເຄາມใช้เป็นคำๆที่สำคัญอย่างจริงๆ จึง ก็จะกลายเป็นความเข้าใจผิด และใช้ผิด ที่ฝังแน่นและแพร่ไปกล จนยากจะแก้ไข จึงสมควรที่จะต้องสร้างเสริมความรู้ความเข้าใจ กันไว้ ถ้ามองในแง่ดี ก็จะเป็นการช่วยกันทำให้ปัญหาด้วยพระ ธรรมกายที่เกิดขึ้นนี้ กลยายนี้เป็นโอกาสเสริมสร้างปัญญา พัฒนา ความเป็นชาร์พุทธ และสร้างสรรค์ประโยชน์สุขแก่ประชาชน

ความเข้าใจพื้นฐาน ในการจะบำเพ็ญบารมี

“บุญ” นั้นได้บรรยายแล้ว ส่วน “บารมี” ที่ใช้กันอยู่เวลานี้ คนเข้าใจความหมายมีด้วยกันมาก ทั้งในแง่หลักการ ความมุ่งหมาย วิธีการหรือการปฏิบัติ ตลอดจนแรงจูงใจ ยกตัวอย่าง ทาน ก็ไม่รู้ว่า ให้อะไร แก่ใคร เพื่ออะไร ด้วยแรงจูงใจอย่างใด จึงจะเป็นทาน บารมี

ถ้อยคำ ความหมาย และหลักการในเรื่องนี้ มาจากไหน เรา ก็กลับไปดูแหล่งเดิมนั่นว่า ของจริง ก่อนที่จะพี้ยนไป เป็นอย่างไร

คำว่า “บารมี” นั้น โดยตัวศัพท์เองแปลว่า ความจบถ้วน ภำพที่ยอดยิ่ง สุดยอด เต็มเปี่ยม หมายถึง คุณความดีที่บำเพ็ญ อย่างยอดยิ่งของพระโพธิสัตว์ ไม่ว่าจะเป็นมหาโพธิสัตว์ (ท่านผู้มุ่ง

ต่อการตรัสรู้เป็นพระสัมมาสัมพุทธเจ้า) ปัจเจกโพธิสัตว์ (ท่านผู้มุ่งต่อการตรัสรู้เป็นปัจเจกพุทธเจ้า) หรือสาวกโพธิสัตว์ (ท่านผู้มุ่งต่อการตรัสรู้เป็นพระอรหันต์สาวก) ก็ตาม แต่โดยทั่วไปจะหมายถึงมหาโพธิสัตว์ คือท่านผู้มุ่งต่อการตรัสรู้เป็นพระสัมมาสัมพุทธเจ้า

คุณความดีที่บำเพ็ญตามความหมายนี้มี ๑๐ อย่าง เรียกว่า ทศบารมี คือ ทาน ศีล เนกขัมมะ (การอุกบวช, ปลีกตัวปลีกใจจากการ) ปัญญา วิริยะ ขันติ สัจจะ อรหิษฐาน (ความตั้งใจมุ่งมั่นความเด็ดเดี่ยวแน่วแน่ต่อจุดหมาย) เมตตา และอุเบกขา (ความวางตัววางแผนสำเร็จ เที่ยงตรง ไม่หวั่นไหวหรือเอนเอียง)

การบำเพ็ญบารมี เป็นการปฏิบัติที่จะต้องก้าวหน้าสูงขึ้นไปในการทำความดีเหล่านั้น ไม่เฉพาะให้ครบทั้ง ๑๐ ข้อเท่านั้น แต่แม้ในแต่ละข้อ ก็จะต้องปฏิบัติอย่างยอดยิ่งจนถึงจุดที่สมบูรณ์

การบำเพ็ญบารมีทั้ง ๑๐ ข้อนั้น มีลักษณะร่วมกันที่เป็นแกนกลาง คือ

๑. การเสียสละ หรือสละตนเองได้ทุกอย่าง เพื่อทำความดีนั้นให้สำเร็จ พร้อมกับที่ทำความดีนั้นฯ เพื่อประโยชน์สุขของผู้อื่นอย่างชนิดมีจิตใจกว้างขวาง มุ่งเพื่อความสุขของทั้งโลกหรือสรรพสัตว์ โดยไม่หวังผลตอบแทน

๒. การเสียสละทำความดีเพื่อความสุขของผู้อื่นที่ก้าวหน้ายิ่งฯ ขึ้นไปนั้น เป็นการฝึกหรือสร้างความซ้ำซองจัดเจน ให้ตนเองมีคุณความดี คือบารมีเหล่านั้นแก่กล้า จนกว่าจะเกิดปัญญาสูงสุดที่เรียกว่าโพธิญาณ ตรัสรู้เป็นพระพุทธเจ้า ซึ่งจะสามารถช่วยให้สรรพสัตว์บรรลุโภคตตราสมบัติ หลุดพ้นจากกิเลสและทุกข์ทั้งปวง

เข้าถึงวิสุทธิ์ สันติ และอิสรภาพที่แท้จริง สรุกกว่าเมื่อยังเป็นพระโพธิสัตว์ที่ช่วยให้ผู้อื่นบรรลุถึงเพียงแค่โลกียสุขหรือโลกียสมบัติ จุดบรรจบที่จะให้ทุกอย่างสมบูรณ์ ก็คือปัญญาตรัสรู้ที่เรียกว่า โพธิญาณ (หรือพุทธญาณ) อย่างที่ท่านกล่าวว่า

มหาโพธิสัตตน์ ท่านทิปรามีหิ ปริพุทธิทา ปณูณาปรมี อันุกมณ
คพวิ คณหนุติ ปริปาก คุจนาติ พุทธญาณ ปริปุเตติ. (ເກຣ.ອ.1/1)

แปลว่า: “ปัญญาparamiของมหาโพธิสัตว์ อันparamiทั้งหลายมีท่านparamiเป็นต้น บำรุงเลี้ยงแล้ว ก็จะก่อตัวเจริญ แก่กล้าสุกอม ยังพุทธญาณให้บริบูรณ์โดยลำดับ”
มองในแง่การปฏิบัติ ก็พูดสรุปได้ว่า

การบำเพ็ญparami เป็นกระบวนการฝึกศึกษาพัฒนาตน อย่างยิ่งยวด ให้เจริญก้าวหน้าขึ้นไปในการทำความดีทั้งหลาย

- โดยสละตน มิใช่เพียงไม่เห็นแก่ตน แต่สละทุกอย่างที่เนื่องด้วยตน ทั้งทรัพย์สินเงินทอง แม้ถึงชีวิตของตนได้
- มุ่งทำประโยชน์แก่ทุกชีวิตเสมอหน้า เพื่อให้ทั้งโลกหรือสรรพสัตว์ดีงามเป็นสุข
- ทำความดีทั้งหลายอย่างไม่มีความเห็นแก่ตน ดังว่านั้น จนจัดเจนชำช่องบริบูรณ์ ให้ปัญญาเจริญเต็มเปี่ยมเป็นโพธิ ซึ่ง

- รู้แจ้งหยั่งเห็นความจริงของสิ่งทั้งหลาย อันเป็นสภาวะของธรรมชาติ ที่เป็นไปหรือดำรงอยู่ตามธรรมชาติของมัน เช่นนั้นฯ อันมิใช่เป็นตัวตนที่จะไปหมายมั่นยึดถือ ให้เป็นไปตามประจานา แต่พึงปฏิบัติด้วยปัญญา

- ด้วยความรู้นั้น ก็ทำให้ความยืดติดถือมั่นในตัวตน และ กิเลสที่เป็นความเห็นแก่ตนทั้งปวงมลายหมดไป บรรลุ ความบริสุทธิ์หลุดพ้นสว่างไสวเบิกบานเป็นอิสรภาพสันติ สุขแท้จริง

- และด้วยปัญญาที่สมบูรณ์นั้น ก็รู้ชัดว่าอะไรเป็น ประโยชน์แท้จริงแก่สรรพสัตว์ สามารถปฏิบัติเพื่อ ประโยชน์สุขแก่สรรพสัตว์ได้อย่างสมบูรณ์ไม่ผิดพลาด นำสัตว์ทั้งหลายให้หลุดพ้นจากกิเลสและปวงทุกข์ บรรลุสันติสุขและอิสรภาพที่แท้จริงด้วย

ถ้าพูดให้สั้นเข้าอีก การบำเพ็ญบารมี ก็คือ กระบวนการ พัฒนาตน ด้วยการสละตนเอง เพื่อประโยชน์สุขแก่โลก จนกว่า ปัญญาจะเจริญสมบูรณ์แล้วจึงธรรม เห็นความจริงของสิ่งทั้งหลาย ที่เป็นแต่สภาวะธรรมของมันอย่างนั้น ซึ่งจะยึดเอาเป็นตัวตนไม่ได้ และหมดความถือมั่นในตัวตนหรือความเห็นแก่ตัว เป็นอิสรภาพอย่าง แท้จริง

บารมีที่มีมากถึง ๑๐ อย่างนั้น เมื่อจดรวมเข้าด้วยกัน ก็มี ข้อที่เป็นหลักคลุมข้ออื่นทั้งหมด ๒ อย่าง คือ

๑. กรุณา เห็นแก่ผู้อื่น มุ่งจะบำบัดทุกข์ นำสุขมาให้แก่ สรรพสัตว์
๒. ปัญญา ฝึกตนยิ่งขึ้นไป ด้วยไฝรู้ตลอดเวลา ให้มีปัญญา รู้แจ้งธรรม มองเห็นถูกต้องว่า อะไรเป็นประโยชน์ อะไร ไม่เป็นประโยชน์แท้จริง แก่สรรพสัตว์ที่ตนจะทำ ประโยชน์ให้

ด้วยกรุณา ก็จึงปฏิบัติต่อคนสัตว์หรือสรรพชีพอย่างได้ผลดีที่สุด และด้วยปัญญา ก็จึงปฏิบัติต่อธรรมชาติทั้งปวงอย่างถูกต้องสมบูรณ์

ด้วยกรุนาที่มุ่งจะช่วยปวงสัตว์ จึงทำให้ขันขวยบำเพ็ญความดีที่เป็นบารมีขึ้นอื่นๆ และด้วยปัญญาจึงทำให้ทั้งกรุณาและบารมีอื่นๆ ที่บำเพ็ญนั้นดำเนินไปถูกทางและสำเร็จผล

เมื่อมองในแง่ของบุญ จะเห็นว่าปัญญาเป็นบุญพิเศษที่ต้องบำเพ็ญไปพร้อมกับบุญอื่น และเป็นจุดหมายที่จะบ่มให้แก่ก้าวจนเป็นโพธิญาณ

ดังนั้น เมื่อรวมบุญอื่นไว้ด้วยกัน และแยกปัญญาออกมาให้เด่น การบำเพ็ญบารมีก็เป็นการบ่มพัฒนาบุญ (บุญ) กับ ปัญญา คู่กันไป ดังที่ท่านใช้คำแสดงการบำเพ็ญบารมีอย่างหนึ่งว่าเป็น

บุญสมการ (การสั่งสมบุญ) + ญาณสมการ (การสั่งสมปัญญา) หรือ

ปัญญาณสมการ (การสะสมบุญ และสะสมญาณคือปัญญา เช่น จริยา.อ.๓๖๓; อุ.อ.๑๓๙; อิติ.อ.๑๓๙; วิสุทธิ.ฎีกา ๑/๓๗๖)

ท่านผู้จะบำเพ็ญบารมี รู้เข้าใจจุดหมาย และสิ่งที่ตนจะต้องทำซัดเจนแล้ว จึงเริ่มตั้งปณิธานมุ่งมั่นเด็ดเดี่ยวที่จะบำเพ็ญความดีต่างๆ อย่างยิ่งยวด มุ่งไปในการกำจัดความเห็นแก่ตัว สรลัตโนءอง เพื่อประโยชน์สุขของผู้อื่น โดยไม่หวังผลตอบแทนใดๆ นอกจากจะกำจัดกิเลสให้หมดไป และให้เกิดมีปัญญาที่จะรู้ความจริง ซึ่งจะทำให้หลุดพ้นเป็นอิสระ และช่วยหมู่มนุษย์ให้ข้ามพ้นภราสแห่งวัฏฐุกขา

เมื่อตั้งใจเริ่มต้นแล้ว การทำความดีที่เรียกว่าบารมีนั้น ก็เป็นเรื่องของชีวิตหรือการดำเนินชีวิตทั้งหมด ที่จะต้องบำเพ็ญด้วยแรงความมุ่งมั่นก้าวไปข่องตนเอง ไม่ใช่เรื่องที่จะทำตามคำซักชวนหรือทำในโอกาสพิเศษเป็นครั้งคราว

บารมีทุกอย่างมีการบำเพ็ญอย่างยอดยิ่งสูงขึ้นไป รวม ๓ ขั้น ซึ่งจะต้องทำให้ครบ คือ

๑. บารมี (บารมีระดับสามัญ เช่น ทานบารมี ได้แก่ ให้ทรัพย์สินเงินทอง ลละของนอกกาย)

๒. อุปบารมี (บารมีระดับรองหรือจวนจะสูงสุด เช่น ทาน-อุปบารมี ได้แก่ ลละอวัยวะเพื่อประโยชน์ของผู้อื่น)

๓. ปรมัตถบารมี (บารมีระดับสูงสุด เช่น ทานปรมัตถบารมี ได้แก่ ลละชีวิตของตน เพื่อประโยชน์ของผู้อื่น)

ให้อย่างไรแค่ไหน

จึงจะเรียกได้ว่า “ทานบารมี”

การบำเพ็ญบารมีทั้งหลายจะต้องทำด้วยความเดียบสละโดยบริสุทธิ์จริงจังเพียงไร จะขอยกข้อกำหนดทั่วๆ ไปในการบำเพ็ญทานบารมี มาแสดงเป็นตัวอย่าง

คุณสมบัติพื้นฐานอย่างแรกที่จะต้องมีในใจ คือ ความไฟใจ อย่างให้ปวงสัตว์มีความสุข โดยคิดจะบำบัดทุกข์และทำประโยชน์แก่คนทั้งโลก อย่างเสมอหน้ากัน ไม่มีความรู้สึกจำกัดแบ่งแยก ทำใจให้กว้างขวางไว้พร้อมเดน (วิมริยาทิกจิต)

พร้อมที่จะให้และสละได้ทุกเวลา แก่ทุกคนที่มีความต้องการ

แม้เข้าจะไม่ได้ขอก แต่เมื่อวูก้าให้ แล้วให้โดยเต็มใจ

เมื่อมีผู้สมควรได้รับ แม้การให้จะทำให้ตนลำบาก ก็สละได้ อีกทั้งเมื่อให้แล้วก็มีใจยินดี แม้จะลำบากกายน แต่ใจเอื้อโอม ดังเช่น เรื่องอภิตติบัณฑิต อยู่ในปานีอាមารน้อย อุตสาห์เก็บไปไม่มาก จัดแจงเตรียมจารับประทาน แต่เมื่อเห็นยาจกมา ก็สละให้ไป โดยตนเองยอมอด และก็อิ่มใจดีใจที่ได้ให้อาหารช่วยเขา (อ.อป.๓๓/๒๐๙/๔๕๑;

ช.อ.๖/๑๗๙)

ให้โดยไม่หวังการตอบแทนจากเขา (น ปจจุปการสนับสนุนสุลิโต)

ให้โดยไม่มุ่งหวังลาภสักการะ ชื่อเสียง ชาติภาพ เช่นการไปเกิดในสวารค์ หรือผลไดๆ (น ผลปาฏิกรุ๊ป)

ให้โดยมิใช่ผ่องใสยินดี ใจมุ่งช่วยเหลือ ตั้งใจให้โดยเคราะพไม่แสดงอาการอย่างทึ้งขว้าง หรือหน้าตาบูดบึ้งหน้านิ่วคิวขมวด (ปسنนจิตโต เป็นต้น)

ให้ด้วยความรู้เข้าใจ ไม่ใช่ให้ด้วยตื่นตามกัน หรือตามเสียงโฆษณาหมายความคล溘ลับนดาล (น โกตุหลุมจุคลิโก)

ทานที่ให้มี ๓ อย่าง คือ

๑. อา鼻ิทาน ให้ปัจจัย ๔ วัตถุเครื่องเลี้ยงชีพ อุปกรณ์ จำนวนสุข ตลอดจนบริจาคมวายะเลือดเนื้อ และสละชีวิต

๒. อภัยทาน ให้ความไม่มีภัย โดยช่วยฯ จัดภัยอันตราย ช่วยคุ้มครองป้องกันเป็นที่พึ่งในคราวมีภัยอันตราย

๓. มีรวมทาน ให้ธรรม ให้คำชี้แจงแนะนำสั่งสอน ให้วิชาความรู้ ที่จะเกิดปัญญา เพื่อให้เข้าได้ประโยชน์ปัจจุบัน (ทีปุญญาธิมิกตตະ) ก็ตาม ประโยชน์เบื้องหน้า (สัมประ-

ยิกตตะ) ก็ตาม ประโยชน์สูงสุด (ปรมัตตะ) ก็ตาม
ไม่ให้สิ่งที่จะทำร้ายหรือก่อความเดือดร้อนแก่ผู้อื่น เช่น ศัสตรา
ยาพิช ของเม้า สิงເສພຕິດ

ไม่ให้สิ่งที่ไร้ประโยชน์ สิ่งที่จะก่อความเสื่อมความพินาศ
หรือสิ่งที่จะทำให้คนมัวเพลินประมาท

ไม่ให้สิ่งที่จะเป็นโทษไม่เป็นสับปายะแก่เขา เช่น เครื่องดื่ม
และอาหารที่แสลงแก่คณเจ็บไข้ เป็นต้น แม้จะให้ข้องที่เป็นสับปายะ
ก็ให้อย่างได้ประมาณ คือจำนวนหรือขนาดที่เหมาะสม และให้
ของที่เหมาะสมแก่เขา เช่นของสำหรับคุณหัสด์ ของสำหรับพระสงฆ์ ฯลฯ

หากมีความข้อบุตรภราญาคนงานคนรับใช้ จะให้ต่อเมื่อ
เจ้าตัวเขายินยอมพร้อมใจ ยินดีมีโสมนัสด้วย จะไม่ให้โดยที่เข้า
ไม่ยินยอมหรือมีจิตโหมนัส

ไม่ให้กำลังอำนาจอุปกรณ์ทำการต่างๆ แก่คณชั่วร้ายใจหยาบ
เช่น ไม่ให้ราชสมบัติ ไม่ให้อำนาจการปกครองแก่คณที่จะดำเนินการ
ที่ก่อโทษ ทำลายประโยชน์สุข นำความทุกข์และความพินาศมาให้
แก่ชาวโลก

ให้สิ่งที่จะเป็นไปเพื่อประโยชน์ที่แท้จริงแก่ผู้ขอ ถ้าเขามี
ความประสงค์ร้ายก็ตาม เขากลับผิด เห็นผิดเป็นชอบ เห็นโทษเป็น
ประโยชน์ก็ตาม ถึงเขายกขอก็ไม่ให้ เพราะหวังแต่ประโยชน์สุขแก่เขา
จึงไม่ให้ ด้วยหวังดีต่อเขานั้นเองว่า อย่าให้เขาต้องประสบความ
พินาศเสียเลย

นี้เป็นตัวอย่างข้อปฏิบัติในการบำเพ็ญทานบำรุง ข้อปฏิบัติ
ประกอบอย่างนี้ยังมีอีกมาก รวมทั้งการมีโสมนัสประกอบเจตนาทั้ง

๓ ก้าด เมื่อคนท่านที่ดีโดยทั่วไป คือ ก่อนให้ใจยินดี ขณะให้จิตผ่องใส ให้แล้วดีใจ^๑

เท่าที่แสดงตัวอย่างมา คงพอจะช่วยให้เห็นว่าการบำเพ็ญ บำรุงมีลักษณะอย่างไร ไม่ใช่เพียงว่าให้เงินทอง บริจาคทรัพย์ หรือแม้มีแต่ให้มากๆ จะเป็นบารมี แต่ต้องมีองค์ประกอบทางวัตถุ บุคคล สิ่งแวดล้อม จิตใจ และปัญญาประกอบอย่างถึงขั้น เพราะเป็นเรื่องของการพัฒนาชีวิตสูโพธิญาณที่เป็นปัญญาอันสูงสุด

พолжะสรุปลักษณะที่สำคัญของการบำเพ็ญบำรุงมีในด้านท่านดังนี้

๑. ให้แก่คนหรือสัตว์ เพื่อประโยชน์แก่เขาในชีวิตที่เป็นจริง
๒. ให้ด้วยจิตใจเสียสละแท้จริง โดยไม่หวังอะไรตอบแทน
๓. การให้นั้นเป็นส่วนหนึ่งของการก้าวไปในกระบวนการ ฝึกฝนพัฒนาตนให้ปัญญาเจริญสมบูรณ์ เพื่อจะได้ บำเพ็ญประโยชน์สุขแก่สรรพสัตว์ได้บริบูรณ์
๔. ผู้ให้จะเป็นครูก็ได้ ไม่ว่าจนมี เหลือโตหรือต่ำต้อย ขอ สำคัญอยู่ที่ความเข้มแข็งเด็ดเดี่ยว มุ่งแน่ไปในกระบวนการ การศึกษาพัฒนาตนที่กล่าวแล้วนั้น

^๑ ผู้สนใจทราบเพิ่มเติม พึงดูแหล่งสำคัญ เช่น จริยา.อ.๓๙๓-๓๙๗; ถีร.อ.๑/๑๐-๑๓

ทำบุญด้วยบูชา ก็ แต่ไม่ใช่บำรุง อย่าสับสน บูชาที่ดี ต้องให้ผลเกิดมี แก่ชีวิตและชุมชน

จากความหมายและวิธีปฏิบัติ เป็นต้นที่ท่านแสดงไว้แต่เดิมนั้น จะเห็นว่าคนไทยปัจจุบันใช้คำว่าบำรุงเพื่อเน้นความหมายไปห่างไกล ยิ่งกว่าคำว่าบุญเสียอีก เรายังควรจะชวนกันมาชำรุดเสียหาย ความรู้ ความเข้าใจที่ผิดพลาดคลาดเคลื่อน และรื้อฟื้นความหมายพร้อมทั้ง การปฏิบัติที่ถูกต้องขึ้นมา เพื่อให้ประชาชนได้รับประโยชน์ที่ควรจะได้จากการบูชา ซึ่งจะเป็นการสร้างสรรค์สังคมไทย และรักษาพระพุทธศาสนาไปด้วยพร้อมกัน

การขอบำรุงของท่านผู้นี้นั้นผู้นี้มาช่วยนั้น ได้ยินกันมากและ อาจจะบ่อยขึ้นในสังคมไทย ท่ามกลางสภาพชีวิตที่ทุกข์ยาก ลำเต็ญนั้น เมื่อชาวบ้านจะขอบ้ำง ก็ต้องเห็นใจ แต่จะมัวตามใจ กันอยู่ไม่ได้ เพราะจะเป็นแนวโน้มให้ชีวิตและสังคมอ่อนแคลงไป ทุกทีๆ

บำรุงไม่ใช่คำน้ำจดบันดาลที่จะไปร้องขอจากใคร แต่เป็น คุณความดีที่เราเองจะต้องทำ เป็นเรื่องของความเข้มแข็งและ เสียสละ ไม่ใช่ความอ่อนแอกลางการที่จะรอรับເเอกสาร ถ้าจะหวัง คำน้ำจดบันดาลผล ก็มิใช่คดอย่างจากฤทธิ์ปางวิหาริย์ภายนอก แต่ พึงให้ผลเกิดขึ้นจากบำรุงที่ตนทำโดยไม่ต้องหวัง ถ้าคนไทยเป็น นักขอบำรุงกันทั่วไป จะไม่มีใครทำ หรือบำเพ็ญบำรุง และเมื่อนั้น ก็จะมีแต่ความอ่อนแอกลางอยู่ข้างหน้า

อย่างไรก็ตี จะต้องระลึกไว้ให้ชัดว่า การบำเพ็ญหรือสร้าง

บารมีนั้น เป็นการทำความดีอย่างยวดยิ่ง ด้วยความเข้มแข็งและเสียสละ ชนิดลงสนามในชีวิตและสังคมที่เป็นจริง ท่ามกลางสภาพแวดล้อมที่อาจจะเต็มไปด้วยภัยอันตราย อุปสรรคหลากหลาย และความเห็นด้วยกันอย่างจำกัดมาก โดยมุ่งจะบำบัดทุกข์และทำประโยชน์แก่ผู้อื่น เพื่อให้โลกมีสันติสุข อย่างยุอมสลดตัวและเข้าถึงตัวกัน ซึ่งถ้าไม่เข้มแข็งและไม่เสียสละอย่างยวดยิ่ง ก็ไม่อาจจะทำได้ จึงเป็นการกระทำของพระโพธิสัตว์ ผู้มุ่งจะฝึกตนจนกว่าปัญญาจะแก่กล้า ให้มากรุณามาบรรจบกับโพธิญาณ แล้วช่วยสรรพสัตว์ได้สูงสุดถึงลิภุตตรสุข การสร้างบารมีจึงไม่ใช่การมารอทำอะไร อย่างใหญ่โตอย่างที่มีเครจัดแต่งตระเตรียมให้

การบริจากทรัพย์สร้างพระนั้น จะต้องยอมรับความจริงว่า ไม่ใช่เป็นการสร้างบารมี แต่เป็นการทำบุญประเภท “บุชา” ซึ่งก็เป็นการทำความดีอย่างหนึ่ง แต่ก็ควรทำด้วยความเข้าใจที่ถูกต้องให้ตรงกับสภาวะของบุญนั้น จะได้เป็นศรัทธาที่ประกอบด้วยปัญญา ซึ่งจะพาเดินหน้าในบุญที่สูงขึ้นไป

เรื่องนี้พระสงฆ์เอง ควรจะให้ประชาชนได้รู้เข้าใจตามตรงว่า การทำบุญด้วยศรัทธานั้นดี แต่ก็ต้องระวัง เพราะด้วยแรงแห่งศรัทธา ที่มาหันสมารถ ก็จะทำให้ได้ความสุขอย่างลึกซึ้ง ที่มากับความดูดดื่มซาบซ่าน และความรู้สึกยิ่งใหญ่อัศจรรย์ แต่ถ้าไม่รู้จักปฏิบัติให้ถูกต้อง ความรู้สึกที่ดีๆ นั้น ก็จะกลายเป็นเครื่องหล่อเลี้ยงโมะ และล่อเราให้วนเวียนติดตามอยู่ในความประมาท

การบริจากทรัพย์สร้างพระ ที่ว่าเป็นบุญประเภทบุชานั้น จะมีความถูกต้องพอดี เมื่อมีความรู้เข้าใจรวมมาซึ่งนำการปฏิบัติ

อย่างน้อยควรรู้ต่อไปว่า ในกระบวนการที่พระพุทธเจ้าตรัสไว้ว่ามี ๒ อย่างคือ อาทิสบุชา และปฏิบัติบูชานั้น การบริจาคมทรัพย์สร้างพระเป็นอาทิสบุชา

ในบูชา ๒ อย่างนั้น ย่อมเป็นที่ทราบกันดีว่า พระพุทธเจ้าทรงสร้างปฏิบัติบูชา โดยเฉพาะพระสงฆ์ ไม่ทรงประสงค์ให้สุ่งกับอาทิสบุชาเลย แต่ทรงสอนให้ใส่ใจในปฏิบัติบูชา

แม้ในฝ่ายคฤหัสถ์ชาวบ้านที่ยังเกี่ยวข้องกับอาทิสบุชามากหน่อย ก็ต้องทราบว่า คุณค่าที่แท้ของอาทิสบุชา ก็อยู่ที่มาเป็นตัวหนุนให้แก่ปฏิบัติบูชาเพื่อให้เกิดผลแก้วิชิตที่เป็นจริง

ปฏิบัติบูชา ก็คือ ธรรมบูชานั่นเอง เมื่อเราบูชาด้วยการปฏิบัติก็คือเราเอาธรรมมาปฏิบัติ เมื่อเราเอาธรรมมาปฏิบัติ ก็เท่ากับว่า เราบูชาธรรม คือเชิดชูธรรม ให้ความสำคัญแก่ธรรม

การบูชาธรรม หรือเชิดชูธรรมนี้ มิใช่มีผลต่อชีวิตของบุคคลเท่านั้น แต่มีความหมายอย่างยิ่งต่อสังคมทั้งหมดด้วย เพราะธรรมเป็นหลักที่จะดำรงรักษาชีวิตและสังคมไว้ ให้มั่นคงอยู่ในความดีงามมีความสุขความเจริญ

ธรรมนั้น ปรากฏขึ้นในตัวของคนที่ปฏิบัติ หรือนำเอาร่วมมาใช้ เมื่อพระพุทธเจ้าทรงยกย่องปฏิบัติบูชา คือธรรมบูชา จึงตรัสรสอนให้หมุนนุชชย์หันมายกย่องเชิดชูคนที่ประพฤติธรรม หรือคนที่มีความดี พูดง่ายๆ ว่า ให้ยกย่องคนดี

เมื่อสังคมมุนนุชชย์ยกย่องเชิดชูคนดี ก็คือยกย่องเชิดชูธรรมถ้าหมุนนุชชย์ยังเชิดชูธรรมด้วยการยกย่องคนดี ธรรมก็จะคงอยู่เป็นหลักที่จะรักษาสังคมนั้นให้ร่วมเย็นเป็นสุขต่อไป

เพราจะนั้น การที่พระพุทธเจ้าทรงส่งเสริมให้บูชาสูปเจดีย์ ก็เพื่อเป็นเครื่องเตือนใจให้ระลึกถึงคนดีมีคุณที่เคยทำประโยชน์ไว้ จะได้ยงจิตใจของผู้บูชาให้ระลึกถึงรวม ให้ใจคนหันมาสู่ความดีงาม และจะได้มีประมาทที่จะนำเข้าครอบมากว้างบัดด้วยตนเอง หรือทำตามแบบอย่างความดีของผู้ที่เราระลึกนั้น

การสร้างพระสร้างเจดีย์ จะต้องให้มีคุณค่าตามวัตถุประสงค์ อย่างนี้ จึงจะเป็นความมิสบูชาที่โง่ไปสู่ครอบบูชา และการสร้างนั้น จึงจะเป็นไปอย่างถูกต้องพอดี

อย่างไรก็ตาม การที่พระพุทธเจ้าทรงสอนให้ยกย่องเชิดชู คนดีมีธรรมนั้น ก็ทรงเน้นที่ตัวคน คือบูชาคน ไม่ใช่บูชาวัตถุ เพราคนดีเป็นสี่อกกลางระหว่างธรรมกับสังคม สูปเจดีย์ที่เป็นวัตถุมีความหมาย ก็เพราเป็นตัวแทนแก่คน จุดที่ทรงเน้น ก็คือการยกย่อง เชิดชูคนดีมีธรรม ที่มีชีวิตอยู่ หรือเคยเป็นอยู่ในสังคม ดังนั้น จึงมีพุทธพจน์ไว้สำหรับเตือนกันว่า

มาเส	มาเส	สหสเสน	โย	ยเชด	สต	สม
เอกญา	ภาริตตุตาน		มุหุตมป	ปุชเย		
สา เยาว	ปุชนา	เสยโย	ยณุเจ	วสุสต	หุต	

(๖๙. ๒๕๔๑๔/๒๗)

แปลว่า: “ถึงเม็ผู้ใดจะประกอบพิธีบูชา โดยใช้ทรัพย์จำนวนพันเป็นประจำอย่างสม่ำเสมอทุกเดือน ตลอดเวลา ร้อยปี ก็มีค่าไม่เท่ากับที่จะบูชา (ยกย่องเชิดชู) บุคคลผู้ฝึกอบรมพัฒนาตนแล้ว คนหนึ่ง แม้เพียงครู่เดียว การบูชา (ยกย่องเชิดชู) คนที่พัฒนาตนแล้วนั้นแหล่ะประเสริฐกว่า การ เช่นสร้างบูชาไว้ จะมีคุณค่าอะไร”

อีกตัวอย่างหนึ่ง ใกล้กันนั้น (ไม่ยกมาลีมา เพราะจะยืดยาว)
ว่า

“ผู้ห่วงบุญ จะฟังประกอบพิธีเช่นสรวงบูชาอป่างหนึ่ง
อย่างได้ก็ตามในโลก ตลอดเวลาทั้งปี พิธีเช่นสรวงบูชาหนึ่ง
แม้ทั้งหมดทั้งสิ้น ก็มีค่าไม่ถึง ๑ ใน ๔ ส่วนของการนำไปหัว
ในท่านผู้ดำเนินชีวิตตรง การนำไปให้ในท่านผู้ดำเนินชีวิตตรง
ประเสริฐจว่า”

(ช.ร.๒๔/๑๙/๔๙)

สังคมไทยจะเจริญของมั่นคง ไม่เสื่อมโทรมล่มสลาย
ถ้าคนไทยหันมากย่อองเชิดชูคนดี มิใช่เชิดชูยกย่องคนเพียงที่
ความมั่งมียิ่งใหญ่ ชะตากรรมของสังคมไทยจะเป็นอย่างไร ก็อยู่ที่
คนไทย จะบูชาทรัพย์และการ หรือบูชาธรรมและกรรมที่สร้างสรรค์
นี่ต่างหากคือเรื่องที่คนไทยควรใส่ใจคิดและทำกันให้จริงจัง

บุญกิริยา – อพิสาน – บำรุง ระดับการสร้างสรรค์ความดีที่เลือกได้

เรื่องบุญ จนถึงบำรุง ที่กล่าวมานี้ คงจะช่วยให้เห็นความหมาย
และวิธีปฏิบัติเดิมตามคำสอนของพระพุทธเจ้าว่าเป็นอย่างไร
ก่อนจะคลาดเคลื่อนผิดเพี้ยน หรือคับแคบไป ก่อนจบ ขอสรุปรวม
อีกครั้งหนึ่ง

บุญจนถึงบำรุงที่พูดมาในนี้ พูดรวมกันก็ได้ว่า เป็นการบำเพ็ญ
บุญ และได้แยกออกเป็น ๓ ระดับ คือ

๑. การทำบุญทั่วๆ ไป หรือบุญกิริยา คือทาน ศีล ภาวนา
สามัญ อย่างรวมๆ ไปด้วยกัน

๒. การเจริญเมตตา หรือเมตตามาก

๓. การบำเพ็ญบารมี

บุญ ๓ ระดับนี้ เป็นการทำความดีที่จริงจัง เข้มข้น ยวดยิ่ง กว่ากันขึ้นไปตามลำดับ ถ้ามองเป็นการก้าวสูงขึ้นไป หรือเดินหน้า ในกระบวนการพัฒนาตน ก็จะเห็นความแตกต่างที่สูงกว่ากัน ดังนี้
 เริ่มแรกมุขย์ผู้ยังไม่พัฒนา มีลักษณะการดำเนินชีวิตที่ สำคัญคือ

- ก) มีความเห็นแก่ตัวมาก ไฟปراวนานแต่ทรัพย์ อำนาจ หรือลาภ ยศ หรือผลประโยชน์ และความยิ่งใหญ่ การสุข และการไปเกิดในสวรรค์เพื่อตนเอง
- ข) แสดงหาสิ่งที่ปราชนานานั้น ด้วยการแย่งชิงเบียดเบี้ยน ช่มเงห์เจ้ารัดเจ้าเบรี่ยบกัน และเช่นสร้างอ้อมวนขอผล คลบบันดาลจากอำนาจยิ่งใหญ่ภายนอกแม่ที่ม่องไม่เห็น วิถีชีวิตแบบนี้ แสดงออกเด่นในรูปของการบุชัยณ หรือ

ยัณกรรม

เมื่อพระพุทธศาสนาเกิดขึ้น พระพุทธเจ้าได้ทรงสอนให้ มุขย์พัฒนาด้วยการทำบุญ หรือบุญกรรม ในระดับต่างๆ คือ

ระดับที่ ๑ บุญกิริยาทั่วไป คือ ทาน ศีล ภาวนาสามัญ ยอม ให้ปราชนาลาภ ยศ การสุข และสวรรค์ เพื่อตน แต่ให้แสดงหา สิ่งเหล่านั้นด้วยวิธีการที่ไม่เบียดเบี้ยน และโดยเฉพาะให้บรรลุผล ที่ปราชนานั้น ด้วยการทำบุญ หรือบุญกรรม คือพัฒนาชีวิตและ สร้างสรรค์ชุมชนของตนให้ดีงาม มีความสุข ด้วยการฝึกแผ่แบ่งปัน (ทาน) การมีกิรยาจากที่สุจริตไม่เบียดเบี้ยนและมุ่งเกื้อกูล (ศีล)

ฝึกอบรมจิตใจให้ดีงามและปัญญาให้ถูกต้อง (ภาวนा)

ระดับที่ ๒ เมตตามากาṇa เจริญเมตตา เปิดขยายจิตใจให้กว้างขวาง พั่นความเห็นแก่ตัว ไม่คิดหากามสุขและสนองความประราณาน่าส่วนตัว แต่มุ่งทำประโยชน์แก่ผู้อื่น และบำเพ็ญประโยชน์เพื่อสันติสุขของโลก

ระดับที่ ๓ บำเพ็ญภารมี บำเพ็ญคุณความดีทั้งหลายมากมายแบบเป็นชุดให้ครบองค์รวม ซึ่งมีปัญญาเป็นตัวนำและปลดปล่อยจิตใจให้เป็นอิสระ มุ่งพัฒนาชีวิตให้สมบูรณ์ ด้วยความมุ่งมั่นเข้มแข็งอย่างยวดยิ่ง โดยเสียสละตนเอง มุ่งแต่จะทำประโยชน์แก่ผู้อื่น เพื่อความดีงามและความสุขของสรรพสัตว์ จนกว่าปัญญาจะเจริญบริบูรณ์เป็นโพธิญาณ ที่จะทำให้ชีวิตหลุดพ้น เป็นอิสระลิ้นเชิง สามารถนำสรรพสัตว์ไปสู่อิสรภาพที่แท้

การพัฒนาในบุญ ๓ ระดับนี้ อาจพูดในเชิงอุดมคติ ดังนี้

ระดับที่ ๑ บุญกิริยาสามัค्य อุดมคติ คือ สวรรค์ มุ่งหมายลาก ยศ สุข สรรค์ ชนิดที่ไม่เบี่ยดเบียนก่อความเดือดร้อนแก่ผู้อื่น เริ่มแต่การแสวงหาความพรั่งพร้อมทางวัตถุหรือเศรษฐกิจเพื่อตน ที่ดำเนินควบคู่พร้อมไปด้วยกันกับการพัฒนาชีวิตของตน และทำประโยชน์แก่ผู้อื่น หรือสร้างสรรค์ชุมชน

พูดอีกอย่างหนึ่งว่า เป็นการก้าวจากขั้นหาความสุขเพื่อตน ด้วยการเบี่ยดเบียนหรือไม่คำนึงถึงผู้อื่น มาสู่ขั้นสร้างสรรค์ประโยชน์สุขให้แก่ตน ด้วยวิธีที่เอื้อต่อผู้อื่น หรือร่วมมือกันในชุมชน ให้ประโยชน์สุขของทั้งสองฝ่ายก้าวไปด้วยกัน

ระดับที่ ๒ เมตตามากาṇa อุดมคติ คือ ความเป็นพรหม มุ่งหมายประโยชน์สุขของมวลมนุษย์หรือสรรพสัตว์ คิดและ

พยายามทำการต่างๆ เพื่อให้โลกมีสันติสุข เป็นผู้คุ้มครองปกป้อง
รักษาประโยชน์สุขของโลก เป็นที่พึ่งอาศัยของหมู่ชน

ระดับนี้เป็นการก้าวพ้นจากความยึดติดในตัวตนอย่างหยาบ
คับแคบหรือตัวตนเพื่อตน มาสู่ขั้นของภาวะจิตที่ก้าวข้าวงพัน
ความจำกัด มีแต่ตนที่อยู่เพื่อผู้อื่นหรือเพื่อโลก

**ระดับที่ ๓ การบำเพ็ญกรรม อุดมคติ คือ นิพพาน มุ่งหมาย
ประโยชน์สุขของสรรพสัตว์ โดยหยังรู้ถึงความจริงของธรรมชาติ
ที่จะนำไปสู่ความสงบสุข ไสวไปร่วงโล่งเบิกบานแห่งสันติ และ
อิสรภาพที่แท้จริง**

ระดับนี้เป็นขั้นสูงสุดที่ก้าวพ้นแม้แต่ความมีตนเพื่อโลก หมด
ความยึดติดในตัวตน หลุดพ้นเป็นอิสระโดยสิ้นเชิง เพราะรู้เจ้ม
ความจริงของโลกและชีวิต เห็นสภาพธรรมทั้งหลายที่มีอยู่หรือเป็นไป
ตามธรรมชาติของธรรมชาติ และรู้ประโยชน์สุขที่แท้

โดยนัยนี้ เมื่อมองการทำบุญ ในแห่งที่เป็นกระบวนการแห่ง
การเดินหน้าจากความจำกัดคับแคบยึดติดอยู่ในความถือมั่นตัวตน
สู่ความหลุดพ้นเป็นอิสระไปร่วงโล่งไร้พรุณแדן จะเห็นว่า

จากจุดเริ่มของคนดิบที่เรียกว่าอันธพาลบุญชัน ผู้มีความ
ยึดมั่นในตัวตนอย่างสุดเต็มที่ และปฏิบัติในทางแสวงหาเพื่อตน
อย่างเดียว โดยเบี่ยดเบียนหรือไม่คำนึงถึงผู้อื่น ชาวพุทธก็ก้าวไป
ในกาฬพัฒนา

**ระดับที่ ๑ ยึดมั่นในตัวตนเพลาลง โดยเกี้อกุลหรือคำนึงถึง
ผู้อื่นด้วย**

**ระดับที่ ๒ ข่มความยึดมั่นในตัวตน อยู่เพื่อโลกหรือสรรพสัตว์
ด้วยจิตเมตตาເອີບຄົມດືມດໍາ**

ระดับที่ ๓ หมวดความยึดมั่นในตัวตน อยู่เพื่อโลกหรือสรวพสัตว์ ด้วยปัญญาที่ทำจิตให้เป็นอิสระผ่องใสไปร่วงโล่งเบิกบาน

ถ้าจัดเทียบในระบบไตรสิกขา คือ การฝึกศึกษาพัฒนาคน องค์รวม

ระดับที่ ๑ อยุปัชชันศีล (ศีลเป็นสัมมาปฏิบัติ คือการปฏิบัติถูกต้องด้านนอก ต่อสิ่งแวดล้อม ซึ่งคลุมถึงท่านด้วย)

ระดับที่ ๒ ถึงขั้นอธิจิต หรือสมารธ (ดังได้กล่าวแล้วว่า เมตตาเป็นคุณสมบัติดีงามสูงสุดด้านจิต เปิดขยายจิตให้กว้างขวาง พั่นความจำกัด เป็นความรู้สึกฝ่ายดี หรือ emotion ที่ประเสริฐ)

ระดับที่ ๓ จะที่ปัญญา (ได้กล่าวแล้วเช่นกันว่า ปัญญาเป็นตัวปลดปล่อยจิต ด้วยการรู้ความจริงของธรรมชาติ นำองค์รวมแห่งการปฏิบัติของไตรสิกขามาสู่ความสมบูรณ์ ทำให้เกิดอิสรภาพบรรลุวิมุตติหรือนิพพาน)

เมื่อพูดโดยรวม เรื่องบุญ-บำรุงนี้ ก็เป็นกระบวนการบำเพ็ญความดี และสร้างสรรค์ชีวิต ชุมชน สังคม และทั้งโลก ด้วยเรี่ยวแรงความเพียรพยายามของมนุษย์เอง ในระบบแห่งการฝึกศึกษาพัฒนาชีวิตระยะยาว ที่ยึดขยายออกไปจากไตรสิกขะบนฐานแห่งการปฏิบัติที่ถูกต้องตามความเป็นจริงของธรรมชาติ คือ ธรรม ที่รู้ด้วยปัญญา โดยมีความไฟประданาที่ดีเป็นแรงผลักดัน

หลักการทำบุญ รวมทั้งเมตตาภารนา และการบำเพ็ญบำรุงมีที่มีอยู่ในคำสอนเดิมของพระพุทธศาสนา นี้ จะเห็นว่าเพียงพอ และเป็นของแท้ที่จะทำให้ชีวิต ชุมชน และสังคมไทย ตลอดจนทั้งโลก เจริญงอกงามอย่างดีและมีสันติสุข เพียงแต่จะต้องยกกลับขึ้นมาศึกษาปฏิบัติกันให้เป็นจริง

ถ้าสร้างชีวิตและชุมชนแห่งบุญได้ ก็จะชีพสังคมไทยสำเร็จ

สังคมไทยบอบช้ำมาหากแล้ว ออยู่ร่วมกับเข้าในโลก ก็ถูกใจดี เป็นสังคมที่ยังไม่ได้พัฒนา เพียงแต่เรียกให้เพราะหน่อยว่ากำลัง พัฒนา และการพัฒนานั้นก็ถูกอิทธิพลภายนอกมากำหนดครอบงำ หรือซึ่งนำจำกัดทางเดิน พึงตัวเองไม่ได้ ไม่มีความเป็นตัวของตัวเอง ได้จริง ยิ่งกว่านั้น ภายในสังคมของตน นอกจากความเสื่อมโกร姆 ทางภาษาภาพแล้ว ก็มีความเสื่อมโกร姆ทั้งด้านศีล ด้านจิตใจ และ ด้านปัญญา

เพียงการทำร้ายกันอย่างหยาบระดับศีล ที่เป็นเรื่องเฉพาะหน้า เช่น ความไม่ปลดภัยต่อชีวิตร่างกายและทรัพย์สิน อาชญากรรม หลากหลาย โดยเฉพาะขบวนการชั่วร้ายทางเพศและสิ่งเสพติด สังคมไทยก็เปลี่ยนอยู่แล้ว สภาพชีวิตและวิถีของสังคมที่บีบัด และ เป็นอยู่อย่างผิดๆ ก็ทำให้คนเมืองใจคับเครียด เหงา ว้าเหว่ มีทุกข์ ทางจิตมาก

ในสภาพเช่นนี้ แทนที่จะแก้ไขปัญหาด้วยวิธีที่แสดงถึงความ สามารถทางจิตใจและทางปัญญา ก็มัวแต่ทำร้ายกันเอง และทำ ร้ายตัวเอง ก่อความประปลอกจะเปลี่ยนทางนามธรรมที่จะเยียดลึกซึ้ง ทางจิตใจและทางปัญญา ที่จะมีผลก่อร้ายใกล้ๆ ทำลายสังคมใน ระยะยาว

สภาพเช่นขาดตลาดขาดอ่อนแอดืองตัวเองอยู่ทั่วทุกหนแห่ง ทั้งค่านิยมสेपบริโภค ความมัวเมากอยู่กับอย่างมุข การพึงยกล่อม สิ่งเสพติดแม้แต่ในทางจิตใจ ความลุ่มหลงหมกมุนกับสิ่งวิเศษ

อัศจรรย์ การหวังพึงพาอิทธิทึบปัญญาหรือ รอคำน้ำใจดับบันดาล การติดตามอยู่ในประสบการณ์ทางจิตที่ทำให้เพลินประมาท และ การใช้ข่าวสารข้อมูลล่อหลอกประชาชนเป็นเหยื่อ เพื่อผลประโยชน์

ถ้าสังคมจะอยู่ในความประมาท และขาดความเข้มแข็งทาง ปัญญา จะฟื้นตัวได้ยาก ไม่ต้องพูดถึงว่าจะออกไปช่วยแก้ปัญหา ของโลกที่กำลังรุ่มร้อนด้วยปัญหานานา มีแต่จะจะลึกลงไปใน หล่มที่พาตัวกลงไปเอง

ถ้าจะฟื้นฟูสังคมไทย จะมavaแก้ปัญหาแค่ภายนอก ทางกาย และทางสังคม รวมทั้งเศรษฐกิจและการเมืองเท่านั้นไม่พอ และจะ แก้ไม่สำเร็จด้วย เพราะสาเหตุแท้ของลึกลงไป ที่ในจิตใจและปัญญา แต่จะต้องย้ำถึงการแก้ปัญหาที่จิตใจ อย่างประسانไปด้วยกันกับ ปัญญา มิฉะนั้น ก็จะไปติดกับของการกล่อมใจที่สยอมให้สยอมปัญญา

จะต้องกำหนดให้ชัดว่า สมภูมิฐานของปัญหาอยู่ที่ความ อ่อนแอกทั้งทางจิตใจและทางปัญญา จึงจะต้องสร้างจิตใจและ ปัญญาที่มีคุณภาพขึ้นมาเป็นฐานของชีวิตและสังคม และสร้าง สังคมขึ้นมาจากการพัฒนาคือชีวิตและชุมชน

ทุกคนและทุกฝ่ายในชุมชน ทั้งฝ่ายบ้าน และฝ่ายวัด จะต้อง พิสูจน์ความเข้มแข็งและความเก่งกล้าสามารถ ด้วยความเจริญใน บุญ คือจะต้องให้ชีวิตและชุมชนเจริญของงานขึ้นในทัน ศีล ภavana และให้ความเจริญในทัน ศีล ภavana นั้นเป็นเครื่องพิสูจน์ความ เข้มแข็งของชีวิตและชุมชน

ขอให้ดูคุติจากเรื่องการทำบุญของกลุ่มเพื่อนมหามานพ เริ่ม

ต้นก็มาร่วมแรงร่วมใจและร่วมมือกันสร้างเสริมสิ่งจำเป็นพื้นฐานสำหรับความเป็นอยู่ร่วมกัน และจัดสรรสภาพแวดล้อมของกลาฯ ให้เป็นสีป่ายะที่ทุกคนและทุกบ้านจะมีชีวิตที่ดี

พร้อมกันนั้นชุมชนจะต้องพิสูจน์ความเข้มแข็งขึ้นสำคัญคือความสามารถที่จะตั้งอยู่ในศีล ๕ และภาวะปลดออกจากอบายมุขโดยเฉพาะสุรายามาสิ่งเดพติด ควบคู่ไปด้วยกันกับความขยันหมั่นเพียรในการประกอบสัมมาชีพ เมื่ออยู่กันเรียบร้อยอย่างนี้หากใครมีปัญหา เพื่อนร่วมชุมชนก็มาเจือนอกบ้านอุดหนุน

สภาพทั้งหมดนี้จะมีคนเกิดข้อภูวนะ ทั้งด้านการพัฒนาจิตใจ และพัฒนาปัญญา ซึ่งฝ่ายวัดจะต้องไม่ประมาทในหน้าที่อยู่เสมอ โดยมีนักบุญจิตใจและให้ปัญญาแก่ประชาชนด้วยธรรมทานอย่างที่เรียกปัจจุบันว่าการศึกษาอกไกวเรียน แนะนำว่า การที่พระสงฆ์จะทำหน้าที่นี้ได้ ทางฝ่ายวัดก็จะต้องใส่ใจและขวนขวยในการศึกษาปฏิบัติพระธรรมวินัย รวมทั้งรู้จักทำความรู้ที่เกี่ยวข้อง

ถ้าทำได้ในทัน ศีล ภានา เพียงที่ว่ามานี้ ก็พูดได้ว่าชีวิตและชุมชนนั้นเจริญในบุญ แต่ถ้าสภาพอย่างนี้ไม่เกิดขึ้นในชุมชนแม้ว่าที่วัดจะมีผู้มาถวายทาน บริจาคเงินทำบุญสร้างโน่นนี่มากมาย ก็มีความหมายน้อยเหลือเกิน กลับจะเป็นภาพล่อใจให้ตกอยู่ในความประมาท เพราะเป็นเพียงสภาพเสวยวิบากแห่งผลบุญเก่า หรือพูดสั้นๆ ว่า “กินบุญเก่า” ที่จะไม่ยั่งยืน

ถึงเวลาที่จะต้องตื่นตัวขึ้นมา พื้นจากสภาพเสวยบุญเก่ากลับขึ้นมาเริ่มต้นเข้าสู่ยุคสร้างบุญกันใหม่

ผู้จะเริ่มต้นยุคใหม่นั้นเหมือนคนว่ายน้ำทวนกระแส จะต้อง

มีความเข้มแข็งเป็นพิเศษ และสำหรับสังคมไทยเวลานี้ ความเข้มแข็งนั้นต้องยึดที่คุณ เพราะคนของเรารโดยทั่วไปได้ปล่อยตัวให้หลงไปตามกระแสค่านิยม ทั้งทางเศรษฐกิจและทางสังคมที่หล่อหลอม จนกลายเป็นผู้มีสภาพจิตที่อ่อนแอกไปโดยไม่รู้ตัว

แม้แต่ในทางวัฒนธรรม เทคโนโลยี และทางวิชาการ ก็แสดงสภาพจิตและปัญญาที่อ่อนแออย่างมาก ดังปรากฏชัดว่าเป็นนักปริโภค ไม่เป็นนักผลิต เป็นนักเสพ ไม่เป็นนักสร้างสรรค์ เป็นผู้คนรับรักษาตาม ไม่เป็นผู้นำและไม่เป็นผู้ให้ เป็นนักขอ นกรอรับ ชอบหวังพึง ชอบลดลงบันดาล คงอยู่นานาจิตวิเศษอิทธิฤทธิ์ปักษาริย์ บันดาลให้ ตลอดจนหวังลาภลอย อยากรวยทางลัด ไม่หวังผลจาก การกระทำ ไม่ขวนขวยที่จะฝึกศึกษาพัฒนาตนขึ้นไปให้รู้และทำให้ได้ เพื่อทำการให้สำเร็จด้วยความเพียรพยายามและสติปัญญาของตน

ความเป็นนักขอ นกรอรับ นักตาม และหวังพึงรออำนาจภายนอกมาทำให้นี้ กำลังฝังลึกลงไปในสภาพจิตของคนไทย จนจะกลายเป็นวัฒนา ที่ขับเคลื่อนพฤติกรรมของตนอย่างไม่รู้ตัว จึงเป็นภัยภัยในร้ายแรงที่จะต้องรีบแก้ไข

การแก้ไขย่อมทำได้ คือต้องตื่นตัวและสร้างความเข้มแข็งขึ้นมา และความเข้มแข็งนั้นสร้างได้ด้วยการ “ศึกษาบุญ” หรือเจริญขึ้นในบุญ อย่างที่พระพุทธเจ้าตรัสสอนไว้ ชาวบ้านจะต้องลุกขึ้นมาร่วมกันสร้างชีวิตและชุมชนของตนให้เข้มแข็งด้วยบุญกิริยา แบบกลุ่มเพื่อนมหามานพที่กล่าวแล้ว

ในการนี้ ข้อที่ต้องย้ำพิเศษเพื่อตั้งหลักขึ้นมา ท่ามกลาง

กราบเสถีย์พ้าให้อ่อนแอก คออยจะขอ จะรอรับ จะตาม จะห่วงพึง
จะคอยคำน้ำใจดลบันดาลให้นี้ ก็คือ ในการฝึกด้านภารนาที่สำคัญ
จะต้องตั้งจิตมุ่นนี่ที่จะผันตัวขึ้นเป็นผู้ให้ได้

แม้ว่าเวลานี้เราจะยังไม่แข็งพอ ยังต้องพึงต้องรับ แต่เราจะ
ไม่ยอมแพ้เดลินอยู่ในสภาพอย่างนี้ เมื่อได้ชุมชนไทยพึงตัว
ได้ และถ้ายเป็นผู้ให้ ก็สามารถเป็นที่พึงแก่ผู้อื่น แล้วสังคมไทย
ก็จะมีศักยภาพที่จะก้าวออกไปร่วมกำหนดชะตากรรมของโลก
ด้วยการแก้ปัญหาและสร้างเสริมสันติสุข

การที่จะทำให้สำเร็จอย่างนี้ได้ นอกจากต้องมีจิตใจเข้มแข็ง
ตั้งใจพึงตัวเองให้ได้ และเป็นผู้ให้แล้ว ก็ต้องมีความเข้มแข็งทาง
ปัญญา ที่จะรู้สถานะของตน ท่ามกลางสถานการณ์ของโลก รู้ทัน
เหตุปัจจัยทั้งหลายที่สัมพันธ์ส่งผลกระทบกับตน พร้อมทั้งรู้จักค้น
หาและสร้างขึ้นมาในตัว ให้มีอริเติ่ในภูมิปัญญาของตนที่จะให้
แก่โลก

ในสภาพและสถานการณ์ปัจจุบันอย่างที่กล่าวมา บุญกิริยา
และการศึกษาบุญ จะต้องเน้นที่จุดต่อไปนี้

๑. ชาวบ้านร่วมแรงร่วมใจกันสร้างสรรค์ชีวิตและชุมชนของ
ตนให้เข้มแข็ง พึงตัวได้

๒. ตั้งจิตสำนึกในความเป็นผู้ให้ มุ่นนี่ที่จะผันตัวขึ้นเป็นผู้ให้
(แก่เพื่อนมนุษย์) ให้ลงได้ เริ่มแต่พระสงฆ์ที่วัดขวนขวย
พัฒนาตนให้เป็นผู้สามารถให้ธรรมแก่ประชาชน

๓. รู้ตระหนักถึงสถานะของชีวิตและชุมชนท่ามกลางกราบเส
และสถานการณ์ที่ดำเนินไปรอบตัว คิดค้นและทำตน
ให้เป็นผู้มีศีลที่จะให้แก่โลก

ชีวิตและชุมชนเป็นจุดเริ่มต้นที่จะก่อสังคมไทย และบูรณะวิถีฯ คือการเดินหน้าจากจุดเริ่มนั้น ด้วยการดึงเอาศักยภาพของทุกคน ออกมาร่วมกันสร้างสรรค์พัฒนาชีวิตและชุมชนของตน

อย่างลึกเป็นอันขาดว่า บ้านหรือครอบครัว เป็นขุมกำลังและเป็นที่แสดงตัวของชีวิตและชุมชน ถ้าทุกบ้านอยู่กันดี ทุกครอบครัว อบอุ่น มีความสุข ทุกชีวิตก็สดชื่นลง ขณะ และชุมชนก็มีพลังสร้างสรรค์ตัวเอง

พร้อมกันนั้น วัดก็เป็นขุมอธิบัตรพย์ ที่ชีวิตและชุมชนจะไป ขุดหาและรับແຈกจ่ายความรู้และความดี ให้มีทุนธรรมทุนปัญญา ที่จะมาเพิ่มกำลังในการพัฒนาตัวเอง

ฉะนั้น เมื่อออยู่บ้านต้องไม่มองข้ามครอบครัว เมื่อออยู่ในชุมชน ต้องไม่ลืมวัดของตัว ทุกคนจะต้องเข้าใจใส่ดูแลครอบครัวให้อบอุ่น ผาสุก และฟื้นฟูวัดในชุมชนของตัวให้เป็นแหล่งธรรมะแหล่งปัญญา ให้ได้

ถ้ายอมรับว่า ชุมชนท้องถิ่นของเราร่วงโรยและอ่อนล้ามานาน อาจต้องการแรงหนุนและเสียงปลุก ก็อย่ามัวกล่อมกันอยู่ ควรให้แรงหนุนและส่งเสียงปลุกให้เข้าถูกขึ้นมาสร้างตัวได้ ก็ไปช่วย จะเป็นบุญกุศลอันยิ่งใหญ่

“บุญ” อย่างแท้ ที่เคยหล่อเลี้ยงชีวิตและชุมชนไทยในอดีต สืบมา生生นาน ยังรอเวลาที่สังคมไทยจะรื้อฟื้นขึ้นมาช่วย ขัด geleajัดปรับรูปแบบให้เหมาะสม และนำกลับมาใช้ชุมชนชีวิตและชุมชนขึ้นใหม่ เพื่อให้สังคมไทยมีกำลังที่จะลุกขึ้นเดินหน้าต่อไป

หมายเหตุ: ข้อสังเกตแganท้าย

๗. รั่นถอน หรือรอยต่อ

ในบทสอดมโนที่ใช้กันอยู่บ้างเวลานี้ บทหนึ่งซึ่งอ่าว มงคลจักรราฟใหญ่ มีข้อความช่วงต้นๆ ตอนหนึ่งว่า “ทสปرمิตานุภาวน ทสอุปปرمิตานุภาวน ทสปرمตุปปرمิตานุภาวน” (ด้วยอานุภาพแห่งบำร่มีทั้ง ๑๐ ด้วยอานุภาพแห่งอุปบำร่มีทั้ง ๑๐ ด้วยอานุภาพแห่งปرمตตบาร่มีทั้ง ๑๐) ต่อด้วย อานุภาพของธรรมอื่นๆ อีกมากมาย เล่าวงท้ายด้วยการตั้งความประณานาดี ว่า “สพพอนตุรายาปิ วินสสนตุ” (ขออันตรายทั้งปวงจงพินาศไป) “สพพ- ลงกุปปา ตุยห์ ล้มชุมนุตุ ทีชาญาตุ ตุยห์ ໂຫດุ” (ขอความดำรงทั้งปวงของ ท่านเจลาร์จ ขอความมีอายุยืนยาว จนมีแก่ท่าน) ดังนี้เป็นต้น

บทสอดมโนที่นี้ มีขึ้นหลังพุทธกาลนานนักหนา แต่ก็ไม่มีใครรู้ว่า เกิดขึ้นเมื่อไร เป็นของนำลีบๆ กันมา ไม่มีในคัมภีร์พุทธศาสนา เป็นตัวอย่าง ของการที่แนวคิดแบบอ่อน懦นวนประณานาเข้ามามีบทบาทในพระพุทธศาสนา โดยมีการนำคำว่า “บำรມ” มาอ้างในลักษณะนี้ด้วย ดูจะเข้าแนวทางเดียวกับ การอ้างบำรມหรือขอบรวมของคนไทยปัจจุบัน

อย่างไรก็ตาม สิ่งที่อ้างในบทสอดมโนที่นี้ ยังมีอย่างอื่นอีกมากมาย เมื่อ แต่awanุภาพของมหาปูริสัลกัชชณะ ๓๒ พระฉัพพรรณรังษี โลกุตตรธรรม ๙ คล้ายกับว่ามีอะไร ดีๆ ที่นีก็ขึ้นได้ ก็ยกมาอ้าง จึงไม่ใช่ด่าวเป็นการมอง บำรມในความหมายที่คนไทยปัจจุบันเข้าใจ

นอกจากนั้น เนื้อความก็เป็นการตั้งความประณานาดีต่อผู้อื่น แบบ อยาทัยให้พร ไม่ใช่ขอร้องหรืออ้อนหวานให้บำรມของท่านผู้อื่นมาบันดาลผลที่ ต้องการให้เกิดตน ความหมายจึงยังไม่เที่ยนไกลมากอย่างในปัจจุบัน

ย้อนหลังไปดูในคัมภีร์รุ่นอรรถกถาและภีก้า ก็มีการใช้คำว่าอานุภาพ

ของบารมีบังบางแห่ง เช่น ชนบทปารಮิตานุภาพน (ด้วยอานุภาพขัติบารมีของพระโพธิสัตว์ ทำให้พระอินทร์อาสน์ร้อน, จริยา.อ.๒๘) บูริตปารમิตานุภาพน (ด้วยอานุภาพบารมีที่บำเพ็ญเต็มที่แล้วของพระโพธิสัตว์ เนื้อหงส์เลี้นเอ็นที่ปาดเจ็บขาดลุยก์เชื่อมติดกัน, ชา.อ.๔/๔๖๐)

ว่าโดยสรุป การกล่าวถึงอานุภาพของบารมีในคัมภีร์ แตกต่างอย่างชัดเจนจากความหมายและการใช้ในปัจจุบัน ดังนี้

๑. ท่านกล่าวถึงบารมีโดยหมายถึงการบำเพ็ญความดีอย่างยอดยิ่ง ตรงตามความหมายเดิม (ปัจจุบันอ้างบารมีโดยเข้าใจว่าเป็นอำนาจหรือพลังความยิ่งใหญ่ที่จะบันดาลผลที่ต้องการ)
๒. อานุภาพของบารมีนั้น หมายถึงอำนาจหรือพลังความดีของตนที่ได้บำเพ็ญมาเอง (ปัจจุบันอ้างบารมีของผู้อื่นหรือสิ่งอื่นภายนอกให้มาช่วยเหลือ)
๓. มุ่งแสดงผลดีที่เกิดขึ้นว่าลีบเนื่องมาจากการบำเพ็ญความดีที่ได้ทำมาก่อน (ปัจจุบันมุ่งจะเอาอำนาจดลบันดาลภัยนอกที่เรียกว่าบารมีนั้นมาอ้าง เพื่อเป็นเหตุบันดาลผลที่ต้องการข้างหน้า)
๔. ท่านเล่าว่าโดยมุ่งพرรณนาคุณของพระโพธิสัตว์ เพื่อเป็นตัวอย่าง กระตุนเร้าปลูกใจผู้ฟังผู้อ่านให้มีกำลังใจที่จะทำความดีตามอย่าง (ปัจจุบันกลับตรงข้าม ถึงกับมีค่านิยมของบารมีที่เข้าใจว่าเป็นอำนาจภายนอกนั้น ให้มาช่วยบันดาลผลที่ต้องการให้โดยตนไม่ต้องทำเอง)

ขอยกอีกตัวอย่างหนึ่งให้เห็นลักษณะการกล่าวถึงอานุภาพของบารมี ท่านกล่าวในที่หนึ่งว่า

“ด้วยอานุภาพพระบารมีของพระผู้มีพระภาค คำรัสที่

ไม่เป็นประโยชน์แม้แต่ต่อักษรเดียว ก็ไม่ใช่มาสู่พระโอชาแล้ว ... ”

(ที่อภินวัชริกา.๑/๔๘๐)

ความหมายง่ายๆ ของข้อความนี้ ก็คือ พระพุทธเจ้าได้ยกแผ่นพระองค์มาในคุณสมบัติต่างๆ ทางด้านการพูดเป็นต้น จนกระทั่งพระองค์ตรัสคำทุกคำด้วยพระปัญญาอย่างมีสติบริสุทธิ์ เป็นเหตุให้ทุกคำที่ตรัสล้วนมีประโยชน์ นี่คือตัวอย่างアナถภาพของบารมี ชาวพุทธทุกคนควรฝึกฝนให้มีアナถภาพแห่งบารมีอย่างนี้

เป็นอันต้องยอมรับความจริงว่า เวลาใด้ความเข้าใจในความหมายของบารมีได้คลาดเคลื่อนผิดเพี้ยนไปไกล อาจถือได้ว่าเป็นการถอยร่นกลับไปไกลคำสอนแห่งการเช่นสรวงอ้อนแวนคล้ายคำสอนพราหมณ์ แต่ไหนๆ ก็เป็นไปแล้ว และจะเลิกที่เดียวกองเป็นไปไม่ได้ ทางที่ดีควรจะวางวิธีปฏิบัติ ต่อมันให้ได้ผลดี

วิธีปฏิบัติที่จะให้ผลดี คือ ทำให้เป็นประโยชน์ และใช้ภาวะร่นถอยออกไปนั้นเป็นรอยต่อที่จะเชื่อมโยงให้กากลับขึ้นมาในพระพุทธศาสนา

ในทางธรรม จะต้องเข้าใจและเห็นใจมนุษย์ปุถุชน ซึ่งส่วนมากยังอ่อนแอก จึงหวังพึงพากามช่วยเหลือ อย่างน้อยให้ได้ความอบอุ่นจากพลังภายใน ก็ในพระพุทธศาสนา ก็ยอมให้บ้างตามหลักการะลึกที่เรียกว่าอนุสติ แต่ทั้งนี้ก็ต้องไม่ใช่การตามใจลงกล้ายเป็นนักขอนกพึงพา เพียงแต่ให้หลักใจเพื่อให้เข้าตั้งตัวได้แล้วเดินหน้าไปได้เอง

มนุษย์ปุถุชนที่ว่าอ่อนแอนั้น เช่น เมื่อพบเหตุการณ์ฉุกเฉิน หรือเรื่องเลวร้ายที่ไม่คาดคิด มักตั้งสติไม่ทัน อาจตื่นเต้นระลุ่มสาย หรือใจเต็ลิด เปิดเปิงไป ทำให้เลี้ยงการ ดังนั้น ถ้าจะนำพระพุทธคุณเป็นต้นมาช่วยในข้อนี้ คือ ให้เกิดความรู้สึกว่าได้รับการคุ้มครอง เกิดความอุ่นใจ มั่นใจ ขึ้นนี้ใน

ทางพระพุทธศาสนาท่านยอมให้ เพราบีนประโยชน์ และไม่เสียหลักกรรมแต่กลับทำให้ยิ่งมีกำลังใจ ที่จะทำการต่อไปอย่างเข้มแข็งมั่นคง

ข้อสำคัญ ต้องให้มาหนุนการกระทำ ให้มีความเพียรพยายามก้าวต่อไป ถ้าอย่างนี้ก็คือก้าวขึ้นสู่พระพุทธศาสนา

ถ้าจะพลาด ก็ตรงนี้แหละ คือ ไม่เอาแค่ให้ท่านคุ้มครอง แล้วเราจะได้ทำเองอย่างมั่นใจเต็มที่ แต่กลับจะขอให้ท่านทำหรือบันดาลให้ด้วย ถ้าอย่างนี้ ก็เลยเกิด ออกรอกพุทธศาสนาไปแล้ว เพราะพลาดจากหลักกรรม

สรุปอีกว่า การอ้างอำนาจพระรัตนตรัย ตลอดจนอำนวยภัยนอกต่างๆ นั้น แยกได้ ๒ ขั้น

ขั้นที่ ๑ ให้เกิดความรู้สึกได้รับการคุ้มครอง มีความปลอดภัยแล้วจะได้มีกำลังใจทำการต่างๆ ด้วยความเพียรพยายาม อย่างเข้มแข็งมั่นใจยิ่งขึ้น — ขั้นนี้จัดเป็นรอยต่อที่เชื่อมเข้าสู่พุทธศาสนาได้ (=กุศลกรรม คืออนุสติ)

ขั้นที่ ๒ อ้อนวอนขอร้องให้ก้าวเดินบันดาลผลที่ตนประนานให้ โดยตัวเองจะได้ไม่ต้องทำ — ขั้นนี้จัดเป็นการถอยร่นออกพุทธศาสนา (=อุกุศลกรรม คือความประมาท)

เมื่อเข้าใจอย่างนี้แล้ว ก็ควรพยายามหันกลับมาก้าวขึ้นสู่พระพุทธศาสนาให้ได้

อีกเรื่องหนึ่งที่ควรพูดไว้ด้วย คือ พระพุทธศาสนาได้ประสบความสำเร็จอย่างมาก ในกรณีที่คนเลิกบุญชัยัญ และหันมาทำบุญ (แต่ในอดียสำเร็จอยู่นานไม่กี่ร้อยปี) ซึ่งพร้อมกันนั้นก็เท่ากับทำให้ประชาชนเลิกให้ค่าประกอบพิธีบุญชัยัญที่เรียกว่า “ทักษิณา” แก่พากพระมหาณ์

เมื่อเลิกให้ทักษิณาแก่พระมหาณ์ คนหันมาทำบุญ ก็ถาวรทักษินา (บาลีเรียกทักษินา) นั้นแก่พระภิกษุสงฆ์ เพื่อสนับสนุนให้พระภิกษุหั้งหลาย

ซึ่งอาศัยวัตถุน้อยอยู่แล้ว จะได้มีปัจจัย ๔ และบริหารต่างๆ ที่จะเป็นอยู่ได้โดยไม่ต้องกังวล แล้วตั้งใจอุทิศตนแก่การศึกษาทั้งเล่าเรียนปริยัติและปฏิบัติ ตลอดจนเผยแพร่องค์ประกอบแก่ประชาชนได้เต็มที่

ไปฯ มาฯ โดยเฉพาะในประเทศไทย การทำบุญก็จะถูกมองและเข้าใจกันในความหมายที่แคลบลงมาก โดยเน้นแค่ทานหรือหักขี้นาที่ถาวร แก่พระสงฆ์

ถ้าเข้าใจกันแคบๆ อย่างนี้นานไป ก็มีทางที่จะเกิดปัญหาเป็นโภชได้ เช่นเดียวกับเรื่องการอ้างบำรุงเมืองตัน

เพราะฉะนั้น ปัจจุบันนี้ ถ้าพระสงฆ์ทำเพียง ๒ อย่างต่อไปนี้ได้ ก็จะช่วยทั้งพระพุทธศาสนาและสังคมไทยอย่างมาก คือ

๑. ให้ประชาชนอ้างอา鼻ภาพพระรัตนตรัย (และแม่ลิงคักดิลิทัชท์ หลาຍ) ในเบื้องต้นครองปกปักษากษาให้รอบอุ่มนั่นใจ แล้วมีความเพียรเข้มแข็งที่จะทำการต่างๆ ต่อไป อย่างให้เลี่ยงเดือนกาลากยเป็นการขอผลดลบันดาล

๒. หมั่นบทหวานเสริมย้ำความเข้าใจเกี่ยวกับความหมายของการทำบุญ ให้ขยายออกไปจนครบหลักทั้ง ๑๐ อย่าง โดยเน้นที่การ - ทำชุมชน ให้ดี ทำชีวิตให่งอกงาม เป็นพื้นฐาน

๒. จากบุญ สู่บุญ/จากอาثمัน สู่อนันตตา

เรื่องบุญจนถึงการมีี้ ควรทราบความหมายเชิงปรียบเทียบกับภูมิหลังของสังคมอินเดีย เพิ่มจากที่ได้กล่าวแล้วว่า พระพุทธเจ้าทรงสอนให้เลิกหรือเปลี่ยนบุชชาบัซูหรืออยู่กับกรรม มาเป็นการทำบุญหรือบุญกรรม ขออธิบายต่อไปว่า

๑. พราหมณ์สอนให้ชาวบ้าน พ่อค้า คหบดี เศรษฐี ราชาน มหาภัตติริย์

ตลอดจนพระมหาณेहทั่วไป บูชาบูญ (ยัณุกรรม) เพื่อได้ลาภ ยศ กามสุข เป็นต้น

พระพุทธเจ้าสอนให้คนทั่วไปหันทำบุญ (บูญกรรม) แทน (ไม่ยอมตามความเห็นแก่ตัว/พัฒนาตน—ไม่เบียดเบี้ยน/ช่วยเหลือร่วมกันทำความดี—ไม่รอผลลัพธ์บันดาล/เพียรทำการด้วยเรี่ยวแรงของมนุษย์)

๒. พระมหาณัชน์น่า มุ่งหมายที่จะเข้าถึงภาวะรวมเป็นอันเดียวกับพระมหาณฑลทัพยตา (ด้วยหลักวิชาที่เรียกว่า ไตรเทพ)

พระพุทธเจ้าตรัสว่า พระมหาณฑลทั้งหลายนั้น ถึงจะเจนจบไตรเทพ แต่ชีวิตความเป็นอยู่จิตใจไม่เหมือนพระมหาณฑลแต่บัดนี้ ตายแล้วจะไปเข้ารวมกับพระมหาณฑลได้อย่างไร การที่จะเข้ารวมกับพระมหาณฑลได้แน่ ก็คือมีชีวิตจิตใจความเป็นอยู่อย่างพระมหาณฑลแต่บัดนี้ ด้วยการบำเพ็ญพระมหาวิหาร (ธรรมประจำใจของพระมหาณฑล คือผู้มีจิตใจกว้างขวางยิ่งใหญ่ที่สร้างสรรค์อภิบาลโลก) มีเมตตาเจตโตวิมุตติ เป็นต้น (ดู เทวิชชสูตร, ท.ส.๑/๓๖๕-๓๘๕/๒๙๔-๓๑๒)

๓. พระพุทธเจ้าทรงสอนต่อไปอีกว่า การแผ่ขยายจิตใจให้กว้างขวางยิ่งใหญ่ ไม่มีขีดจำกัด แต่ปรารถนาจะไปรวมกับพระมหาณฑล ยังไม่ใช่ความหลุดพ้นเป็นอิสระที่แท้จริง แต่การพัฒนาทางจิตก็ไปได้สูงสุดเพียงเท่านั้น ต่อเมื่อพัฒนาปัญญาให้รู้ความจริงที่เป็นสภาวะธรรมดายองธรรมชาติแล้ว ความยึดติดถือมั่นที่เป็นเครื่องผูกไว้จำกัดก็จะหมดไปเอง เป็นการปลดปล่อยจิตให้เป็นอิสระที่ธรรมแดน (วิมรยาทิกตจิต) ได้แท้จริง คือภาวะแห่งนิพพาน ปัญญาที่เรียกว่า ไตรวิชชา (เทียบแบบเล่นคำกับไตรเทพของพระมหาณฑล)

หลังจากพระพุทธศาสนาเกิดขึ้นแล้ว ศาสนาพระมหาณฑลก็ซบเชาลงๆ หลายร้อยปี จนหลังพุทธกาลอีกนาน พระมหาณฑลพิยากรณ์ปรับปรุงตัว กล้ายเป็นศาสนาพระมหาณฑลยุคใหม่ เรียกว่าศาสนาอินดู

ศาสนาอินดูได้ดูดธรรมจากพระพุทธศาสนาไปมาก และพัฒนาแนวคิดเกี่ยวกับจุดหมายสูงสุดของตน คือการเข้ารวมกับพระมหัตต์อมาอิก และนำคำว่า นิรван (รูปลัณฑกตาของนิพพาน) ไปใช้เรียกว่าจะที่ อัตมัน/อัตตา เข้ารวมกับพระมัน หรือชีวัตมันเข้ารวมกับปรมาตมัน

พึงสังเกตว่า ความคิดของพระมหาณั่นเริ่มจากสภาพจิตใจของมนุษย์ บุคคลทั่วไป คือมีความยึดติดถือมั่นในอัตตาหรือตัวตน ตอนแรกก็ยึดเอาไว้ตั้งแต่ร่างกายนี้เองเป็นตัวตน

แต่ต่อมาได้มองเห็นว่า ชีวิตร่างกายนี้ไม่เที่ยงแท้แห่งอน มีความแปรปรวนแตกสลาย จะเป็นอัตตา/ตัวตนจริงไม่ได้ จึงคิดค้นหาว่าอะไรเป็นอัตตา/ตัวตนที่แท้จริง

จากความตั้งใจไฝ่ปราถนาอันเป็นจุดเริ่มที่ตั้งไว้ผิด (ยึดถือว่ามีอัตตาและมุ่งค้นหาอัตตาตั้งแต่ยังไม่รู้ว่ามีหรือไม่มี) นี้ กระบวนการแสวงหาอัตตา/อัตมัน/ตัวตน ก็เริ่มต้น และขยายกว้างไกลวิจิตรพิสดาร

จนกระทั่งบอกว่ามีอัตตา/อัตมัน/ตัวตนแท้ แต่มาถูกห่อหุ้มปกคลุม บดบังเลีย จะต้องทำตามข้อปฏิบัติต่างๆ เป็นตับบ้าง โยคะบ้าง เป็นต้น เพื่อถลายลิ่งปกคลุมห่อหุ้มนั้นออกไป อัตตา/อัตมัน/ตัวตน แท้ที่บริสุทธิ์จะได้เป็นอิสระ (และเข้ารวมเป็นหนึ่งเดียวกับอัตตา/อัตมัน/ตัวตนใหญ่ ที่เรียกว่าปรมาตมัน หรือพระมันแหน)

พระพุทธศาสนาสอนว่า ลิงทั้งหลาย จะเป็นรูปธรรม หรือนามธรรม สังขตธรรม หรืออสังขตธรรม ก็ตาม ก็มีอยู่แล้วหรือเป็นไปตามธรรมชาติของมัน เช่น ลังขารเปลี่ยนแปลงเป็นไปตามเหตุปัจจัย วิสัชารักษ์พันจากความ

เปลี่ยนแปลงนั้น เป็นสภาวะของมันอย่างนั้น เพียงแต่รู้เข้าใจมันตามเป็นจริง คือตามที่มันเป็น

ไม่ต้องไปเบี่ยดมันอัตตา/อาทิตย์/ตัวตน ซึ่งขึ้นมาบนสภาวะธรรมนั้น อีก ให้ยุ่งยากซับซ้อน

ไม่ต้องไปวุ่นวายกับการที่จะปลดปลี้องท่าลายลิ้งห่อห้มปากคลุมปิดบัง หรือเปื่อนแปรอะอัตตา/อาทิตย์/ตัวตนนั้นหรอก

เพราะเมื่อไปสร้างภาพและยึดติดถือมั่นในอัตตา/อาทิตย์/ตัวตนที่สร้างขึ้นมากันแล้ว ความยึดติดถือมั่นเองนั้นแหล่งที่เป็นตัวจำกัดห่อห้มบดบังอิสรภาพ เพราะจะนั่งก็จัดหรือทำลายหรือละเลิกความไฟอყากและยึดติดถือมั่น คือตัณหาอุปahan เลี้ยเท่านั้น โดยรู้สึกทั้งหลายตามที่มันเป็น อิสรภาพ ก็เมื่อยู่แล้วที่แห่งบัดนั้นเอง

ធនាគត ១

ปัญหาเรื่องวัดพระธรรมกาย*

ได้ทราบว่าทางสื่อมวลชน บางท่านไปพิทีวัด บางท่านโทร.ไปขอนัดสัมภาษณ์ บางท่านขอถ่ายทางโทรศัพท์ เกี่ยวกับปัญหาเรื่องวัดพระธรรมกาย พระธรรมปีฎกขออภัยด้วยที่อพากษ ร่างกายไม่อำนวยให้ออกมาต้อนรับและตอบคำถาม

อย่างไรก็ตาม เรื่องท่านองนี้พระธรรมปีฎิกใต้พุดอยู่เสมอ
และเป็นการพูดทั่วไปในทุกกรณี ไม่ใช่เฉพาะเรื่องวัดพระธรรมกาย
 เพราะเราจะต้องช่วยกันสร้างความเข้าใจเกี่ยวกับหลักการของ
พระพุทธศาสนาให้ชัด เพื่อปฏิบัติให้เกิดประโยชน์สูงแก่ประชาชน
อย่างแท้จริง

โดยเฉพาะเวลานี้ ที่ประเทศไทยอยู่ในยามวิกฤตเศรษฐกิจ
พระองค์ทรงครัวเราใจใส่ ช่วยแนะนำสั่งสอน ให้ประชาชนมีกำลังใจ
ที่จะเผชิญทุกข์เฉพาะหน้า และมีสติปัญญาความสามารถที่จะแก้ไข^๑
ปัญหาและสร้างสรรค์ชีวิตและสังคมในระยะยาว

“กำลังใจ” นั้น หมายถึง กำลังใจที่จะทำ หรือที่จะเพียรพยายามเดินหน้า ฝ่าฟันปัญหา ไม่ใช่กำลังใจแบบกล่อมให้อ่อน懦 ด้วยความหวังว่าจะมีอำนาจจวิเศษมาช่วยดลบันดาลอะไรให้

* คำตอบที่ฝากรให้แก่ลือมวลชน เมื่อวันที่ ๒ ธันวาคม ๒๕๔๗

เรื่องอิทธิปักษีภาริย์

เรื่องดังที่ หรืออิทธิปักษีภาริยนั้น มีหลักพุทธศาสนาชัดเจน อยู่แล้วว่า พระพุทธเจ้าไม่ทรงสรวเสริญ ไม่ว่าฤทธินั้นจะทำได้จริง หรือไม่ ก็ไม่สรวเสริญทั้งนั้น เรื่องนี้ชาวพุทธควรจะชัดเจนที่สุด ไม่ปากจะมัวมาวุ่นกันอยู่อีก

การที่พระพุทธเจ้าทรงยกย่องพระมหาโมคคลานะว่าเป็นยอดของผู้มีฤทธิ์นั้น ไม่ได้ทรงยกย่องตัวอิทธิปักษีภาริย์ แต่ทรงยกย่องตัวท่านผู้ใช้ฤทธิ์ด้วยเหตุผลอย่างอื่น ที่เป็นเรื่องของการทำงานเผยแพร่ธรรม โดยเฉพาะในการที่ท่านใช้ฤทธิ์ปราบความเมากทริ์ เพราะบุคนั้นผู้คนหมายที่กันเหลือเกิน

แต่ในทางตรงข้าม แทนที่จะใช้ฤทธิ์ปราบความเมากทริ์ ถ้ามีการใช้ฤทธิ์เพื่อทำให้เกิดความเมากทริ์ยิ่งขึ้น ก็จะกลับเป็นการก่อบาปอุกศลแก่ประชาชน ผิดหลักการของพระพุทธศาสนาไปแล้ว

พระพุทธเจ้าและพระสาวกไม่ใช้ฤทธิ์บันดาลผลสนองความอยากให้แก่บุคคลผู้ใด แต่ท่านสอนให้ทุกคนเพียรพยายามทำเหตุที่จะให้ได้ผลนั้นด้วยสติปัญญาความสามารถ

พระฉะนั้น พระพุทธเจ้าจึงไม่ทรงยกย่องพระเทวทัตซึ่งเป็นผู้มีฤทธิ์มาก แต่เอาฤทธิ์ไปใช้ชักจูงผู้อื่น อย่างเช่นเจ้าชายอชาตศัตกรุ ให้มาเลื่อนไสหลงติดเป็นศิษย์บริวาร แทนที่จะเอาธรรมมาพูดจาให้เห็นความจริงกันด้วยปัญญา (ที่ท่านเรียกว่าอนุสาสนีปักษีภาริย์)

ที่ว่า “เมากทริ” ถ้าหมายถึงเจ้าตัวคนที่มีฤทธิ์ ก็คือ ภูมิใจ กระหายใจ ลำพองตัวว่ามีความวิเศษยิ่งใหญ่ บางทีก็ถึงกับสำคัญผิด

ว่าที่ตนมีฤทธิ์นั้น คือเป็นพระอรหันต์ หรือเป็นพระอริยะแล้ว

ถ้าเป็นคนอื่น เช่น บริวาร ก็อาจจะหลงไปว่าอาจารย์หรือ
ท่านที่ตนนับถือ เป็นพระอรหันต์ เป็นพระอริยะ หรือเป็นผู้วิเศษ
แล้วก็มาหมกมุ่นรุ่นวาง ตื่นเต้น ซึ่นมองอยู่กับเรื่องฤทธิ์นั้น เพลิดเพลิน
กระหึ่มใจ หรือกล่อมใจ ด้วยความหวังว่าท่านผู้มีฤทธิ์จะมา^๑
ช่วยเหลือดลบันดาล ใจดับเปาทุกข์ภัย หรือนำผลที่ปราชณา
มาให้ เดย์มัวและความช่วยเหลือ หรือไม่ก็ย่อหย่อนเฉื่อยชาลงไปใน
การที่จะเร่งขวนขวยใช้กำลังความเพียรและสติปัญญาแก้ปัญหา
และสร้างผลที่ต้องการให้สำเร็จ เรียกสั้นๆว่า ตกอยู่ในความ
ประมาท

พระพุทธศาสนาสอนให้คน "หวังผลจากการกระทำ" และให้
กระทำการที่ดีด้วยความเพียรพยายามโดยใช้สติปัญญา "ไม่ใช่มัว
กล่อมใจกันด้วยความหวังว่าจะมีอำนาจจิวิเศษมาดลบันดาล
หรือหยิบยื่นให้ ยิ่งเวลานี้ถึงคราวจำเป็นจะต้องพัฒนาคนไทย
ให้เข้มแข็งมีคุณภาพ เพื่อจะมาสร้างประเทศไทยสัมมัคคีในระยะยาว
จะต้องย้ำกันหนักให้หวังผลจากการกระทำ อย่าหวังผลจากการ
ดลบันดาลโดยเด็ดขาด

เรื่องการทำบุญ

เรื่องบุญก็ต้องเข้าใจกันให้ชัด "บุญ" คือ สิ่งที่ช่วยรักษาบ้าน
ทุจริต ทำจิตใจให้สะอาดผ่องใส และเพื่องฟูเจริญงอกงามขึ้นใน
ความดีงามที่สูงขึ้นไป

ทาน คือ การให้ การบริจาค ที่ว่าเป็นบุญนั้น ก็เพริมนัน กำจัดความเห็นแก่ตัวของเรา ช่วยทำให้สังคมมนุษย์เฟื่องแฟ่ ช่วยเหลือกัน จะได้ไม่ต้องแบ่งชิงเบี้ยดเบี้ยนกัน มีปัจจัย ๔ พ่ออยู่ อาศัยได้ แล้วจะได้ก้าวขึ้นไปทำความดีงามสร้างความเจริญอื่นๆ ที่สูงขึ้นไป ตลอดจนเป็นเครื่องสนับสนุนให้พระสงฆ์มีกำลังที่จะทำหน้าที่ของท่านในการศึกษา ปฏิบัติ และสั่งสอนประชาชนให้ทำความดีและมีปัญญาอิ่งขึ้น โดยที่ท่านไม่ต้องมัวห่วงกังวลในด้านวัตถุ

บุญไม่ใช่แค่ทานเท่านั้น ยังมีบุญอย่างอื่นอีกมากมาย เช่น ความเชื่อหรือศรัทธาที่มีเหตุผล ไม่หลงมายาก ความมีใจเมตตา อย่างจะช่วยเหลือเพื่อนมนุษย์ การเอาใจใส่คิดจะปิดเปาทุกช่อง แก่ผู้เดือดร้อนหรือยากไร้ ความมุ่งมั่นเพียรพยายามทำความดี ความมีสติที่จะดำเนินชีวิตโดยไม่ฟุ่งเพ้อลุ่มหลงมัวเม่า เป็นอยู่ด้วยความไม่ประมาท การมีปัญญาและแสวงหาความรู้ที่จะทำชีวิตให้ดีงามและสร้างสรรค์ประโยชน์สุขที่แท้จริงให้แก่สังคม เป็นต้น

บุญอย่างนี้ สูงยิ่งกว่าทานขึ้นไปอีก และเป็นบุญที่สังคมของเรามีกำลังต้องการอย่างมาก เพื่อช่วยให้ชีวิตและสังคมดีงามมีความสุขที่แท้จริง

ทาน การบริจาค จะมีความหมายเป็นบุญแท้จริง ก็เพริมนัน เป็นตัวหนุนให้คนก้าวไปในบุญที่สูงขึ้นไปนี้ หรือมีบุญอย่างสูง เหล่านี้มาต่อให้ก้าวสูงขึ้นไป

เรื่องสิ่งก่อสร้างใหญ่โต

เรื่องการก่อสร้างสิ่งใหญ่โต ก็เป็นเรื่องที่ต้องระวังให้มาก ต้องจับหลักให้ได้ก่อนว่าอะไรเป็นตัวงานพระศาสนาที่แท้ เมื่อจับตัวงานหลักได้แล้ว เรื่องอื่นๆ ก็เข้ามาสนองงานหลักนั้น

งานหลักของพระพุทธศาสนา ก็คือ ไตรลิขชา หรือการศึกษา ฝึกหัดพัฒนาพฤติกรรม จิตใจ และปัญญาให้เจริญงอกงามดียิ่งขึ้น ไตรลิขชาเป็นงานของชีวิต เป็นหน้าที่ของทุกคน โดยเฉพาะพระสงฆ์ที่จะต้องฝึกอบรมพัฒนาตนเอง และช่วยแนะนำสั่งสอนให้ประชาชนพัฒนาตัวเข้าขึ้นไป จึงมีงานการศึกษา ปฏิบัติ และเผยแพร่องรมเป็นศาสนา กิจ

ส่วนการสร้างอาคารเป็นต้น ก็เพราความจำเป็นในการใช้งาน เพื่อมาสนองงานศึกษา ปฏิบัติ และเผยแพร่สั่งสอนธรรมนี้ จึงมีหลักปฏิบัติว่า นอกจากรถกำลังทรัพย์เป็นต้นแล้ว ควรสร้างตามความจำเป็นในการใช้งาน เพื่อสนองงาน ให้คุณค่ามาตรฐานที่ตัวงาน แห่งไตรลิขานั้น ไม่ใช่ให้คุณค่าเข้าไปอยู่ที่สิ่งก่อสร้าง แม้คุณค่าทางศิลปะเป็นต้น ก็ต้องมาเป็นเครื่องหนุนตัวงานหลักนั้น ถ้าจับตัวหลักนี้เมื่อได้ ไม่นานก็จะเพียงกันไปหมด

ส่วนการก่อสร้างสิ่งใหญ่โตพยายามในความหมายทำนอง เป็นอนุสรณ์สถาน ก็มีคติไว้ช่วยตรวจสอบดังนี้

๑. ควรจะเกิดจากภารรูปใจ และพร้อมใจกันของชาวพุทธทั่วโลก หรือทั่วประเทศ แล้วเลือกสร้างไว้ในที่เดียว จะได้เป็นศูนย์กลางจริงๆ ถ้าไม่ย่างนั้น ไม่มีกำลังก่อสร้างขึ้นมาต่อไปก็จะมีการสร้างแข่งกัน ที่ไหน ที่นี่ แล้วก็เป็นของพากัน

ของพกนี ฝ่ายในนั้น ฝ่ายนี้ แทนที่จะเป็นศูนย์รวมให้เกิดความสามัคคี ก็กลับก่อความแตกแยก แทนที่จะมานุนความสำคัญของพระศาสนาเป็นส่วนรวม ก็จะเป็นการเสริมความยิ่งใหญ่ของบุคคล หรือของหมู่พวกไป

๒. การสร้างวัดๆ ไม่ต้องพูดถึงที่ใหญ่โต แม้แต่ที่ใช้งานสนองหลักไตรลิขชาทั่วๆ ไป คติชาวพุทธแต่เดิม ถือเป็นเรื่องของคฤหัสถ์ คือญาติโยมชาวบ้านที่จะเป็นครุฑจัดทำ เพราะจัดเป็นป่าจัย ๔ ข้อที่ ๓ (เสนาสนะ) เพื่อมาอนุให้พระมีกำลังทำงานศึกษา-ปฏิบัติ-เผยแพร่องรมให้ได้ผลดียิ่งขึ้น โดยไม่ต้องห่วงกังวลด้านวัดๆ

ยิ่งของใหญ่โตด้วยแล้ว ก็ควรจะเป็นเครื่องแสดงศรัทธาโดยให้เป็นความชำรุดเริ่มและเป็นภาระของพุทธบริษัทฝ่ายคฤหัสถ์ที่จะทำขึ้น เพราะเห็นคุณค่าของพระวัตถุตัวยที่เกิดขึ้นแก่ชีวิตและสังคมของเข้า ส่วนพระสงฆ์ก็ตั้งหน้าตั้งตาศึกษารวงปฏิบัติธรรม ดำรงธรรม เผยแพร่องรมไป ให้ผลเกิดขึ้นที่ชีวิตของคน

ยกตัวอย่างในอินเดีย ยุคพระพุทธศาสนาสร้างเรื่องมากพระเจ้าอโศกมหาราชเลื่อมใสธรรมแล้ว ก็สร้างมหาวิหารมากมายถวายแก่พระศาสนา มหาวิหารก็คือวัดใหญ่ๆ ซึ่งเป็นศูนย์กลางการศึกษาของพระสงฆ์และประชาชนนั้นเอง ถ้าเป็นยุคประภาธิปไตย ประชาชนก็ต้องรู้จักสามัคคีร่วมแรงร่วมใจกันทำ

๓. ทุนที่ใช้สร้างเหมือนกับมาจากส่วนเหลือใช้ คือยุคสมัยนั้น สังคมมั่งคั่งมีเงินทองมาก และบุคคลที่สร้าง อย่างพระเจ้าอโศกมหาราชก็มั่งคั่งล้นเหลือ การใช้เงินทองในการก่อสร้างนี้ ต้องไม่เป็นเหตุตัดรอนหรือเบียดแบ่งแย่งยุบการสร้างสรรค์ประโยชน์สุข

ด้านอื่น แต่ต้องให้กลับไปหนุนกัน และเน้นที่คุณค่าทางจิตใจ ไม่ใช่เน้นที่รากของวัตถุ

๔. การสร้างสิ่งใหม่ๆ ที่จะเป็นอนุสรณ์สถาน มีไว้เพื่อเดียว หรือน้อยแห่ง นอกจากสิ่งเปลี่ยนที่เดียว และยิ่งทำให้มีความสำคัญมาก ก่อความสามัคคีได้จริงแล้ว ตามปกติในพระศาสนา ก็จะสร้างไว้ในที่เกี่ยวกับองค์พระศาสดา คือ พระพุทธเจ้า เกี่ยวกับเหตุการณ์ในพุทธประวัติ หรือเป็นเหตุการณ์ใหญ่ในประวัติศาสตร์พระพุทธศาสนา อย่างพระเจ้าอโศกมหาราช ทรงสร้างมหาสถูป และประดิษฐานหลักศิลาเจริญไว้ ณ ที่พระพุทธเจ้าประสูติ ตรัสรู้แสดงปฐมเทศนา และบูรนิพพาน ทรงสร้างอุทิศถวายพระพุทธเจ้า ไม่ได้ทรงสร้างขึ้นเพื่อแสดงความยิ่งใหญ่ของพระองค์เอง จึงมีคุณค่าแห่งศรัทธาและน้ำใจบริสุทธิ์ที่มุ่งเพื่อธรรมอย่างแท้จริง

เรื่องการระดมทุน

แน่นอนว่า เมื่อพูดตามหลักการ ถ้าจะมีการใช้ทุน ก็ต้องมุ่งเพื่อสนองงานหลัก คือการเจริญไตรสิกขา หรือพูดอย่างคำสมัยใหม่ว่า ต้องใช้เพื่อการพัฒนาคุณภาพคน ยิ่งเวลาแล้ว เศรษฐกิจฝืดเคือง ผู้คนเดือดร้อน ก็ต้องตัดการใช้จ่ายที่ฟุ่มเฟือย นอกจางใช้จ่ายอย่างประหยัดโดยทั่วไปแล้ว ก็ต้องเน้นการสร้างคน เพื่อสร้างชาติระยะยาว

ถ้าพูดในแง่ของคนที่เกี่ยวข้องกับการใช้ทุน ก็มีหลักการว่า คติพระพุทธศาสนา มุ่งให้แฝงขยายประโยชน์สุขออกไปแก่พหุชน เพราะฉะนั้น ตั้งแต่แรกเกิดพระพุทธศาสนา พระพุทธเจ้าจึงทรงส่ง

พระสาวกจากริโ窠กไปยังถิ่นของประชาชน เป็นการไปเพื่อเข้า
นำเอกสารและประโภชน์สุขไปให้แก่เขาให้ทั่วถึง ไปอยู่กับเขา
ไม่กลัวความห่า่ใจกลันดา ทั่วทุกถิ่นแดน

แม้เมื่อสอนคติธรรมแก่ผู้ปกครองบ้านเมือง พระพุทธเจ้าก็
ทรงสอนหลักจักรวรรดิวัตร ให้ธรรมิการาชคำน่วยอารักขาบำรุง
คุ้มครองแก่ประชาชนทุกหมู่เหล่า จนถึงชาวชนบท หมู่ชนชายแดน
ตลอดจน เนื้อ นก สัตว์บก สัตว์บินทั้งหมด

การคำนึงถึงประโภชน์สุขของมหาชนลงไปจนถึงที่สุดนี้แหลก
เป็นคุณสมบัติของมหาบุรุษในความหมายของพระพุทธศาสนา
ดังที่เรียกว่า พระคุณแห่งมหากรุณา หาใช่ความใหญ่โตอ่ามั่งคั่ง
หรือความยิ่งใหญ่แห่งทรัพย์และอำนาจแต่ประกาศได้ไม่

การระดมทุนความมุ่งเพื่อดำเนินการแผ่ขยายประโภชน์สุข
ไปให้แก่ประชาชนอย่างกว้างขวางทั่วถึง โดยคำนึงให้มากถึงชาวบ้าน
หรือเพื่อนมนุษย์อีกมากmany ที่ยังทุกข์ยากเดือดร้อนหรือยากไร้
ทั้งใกล้และไกล มิใช่เอกماของรวมจะไว้ที่เดียวให้ดูเด่น ยิ่งใหญ่
ตื่นตา ตื่นใจ แล้วพลอยทำให้พญานาคของข้าม เลื่อนลีมไป และ
ทรัพย์นั้นไม่ออกผลเป็นประโภชน์สุขแก่ประชาชน

สำหรับประเทศไทยนี้ จะต้องเน้นย้ำเป็นพิเศษ ให้
พระสงฆ์มีความเข้มแข็ง ยืนหยัดในหลักการที่จะดำรงรักษาธรรม
ไว้ให้โลก โดยไม่ยอมแก่ลักษณะและความสุขสบายส่วนตน
จะต้องมุ่งมั่นปฏิบัติตามคติแห่งพระพุทธประสังค์ ที่ให้พระสงฆ์
บำเพ็ญกิจสังสอนธรรม นำประชาชนให้ก้าวไปในไตรสิกขา เพื่อ
ประโภชน์และความสุขแก่พญานาค ด้วยเมตตาการอุทิศแก่ชาวโลก

ทั้งหมด

เรื่องอย่างนี้ อยากให้ประชาชนรู้จักเรียนรู้ ศึกษาหลักการของพราศานา แล้วรู้จักพินิจพิจารณาใช้ปัญญาวินิจฉัยได้ด้วยตนเอง ความเจริญของประชาชนในพราศานา และความเจริญของพราพุทธศาสนาในหมู่ประชาชน จึงจะเกิดขึ้นได้

លោក ២

ຄາມ-ຕອບເບີດເຕັລິດ

เรื่องขนาด และ จำนวน

ສິ່ງມහ໌ສຈຣຍໍບອນໂລກ

ถาม: ทางวัดพระธรรมกายกำลังสร้างมหาธรรมกายเจดีย์ใหญ่โตมาก ใช้เงิน ๒๐,๐๐๐ ล้าน ถ้าทำได้เต็มโครงการกี่ ๗๐,๐๐๐ ล้านบาท ท่านเห็นอย่างไร?

ตอบ: เรื่องสร้างวัตถุใหญ่โดยปางนี้ ไม่ใช่เฉพาะวัดพระธรรมกายเท่านั้น แต่เป็นค่านิยมกันมาหลายปีแล้ว ทั่วประเทศไทยว่าได้ ขอบคุณที่สร้างพระ สร้างเมรุ สร้างโบสถ์ ฯลฯ ให้ใหญ่ที่สุด ใช้เงินมากๆ คนบ่นกันมาเรื่อย แต่กระแสงก็ยังเป็นอยู่อย่างนั้น

ผู้ปกครองคณะส่งม์ คือมหาเถรสมาคมก็ออกประกาศหรือ
คำสั่งมาห้ามปราบ โดยเฉพาะในระยะวิกฤติเศรษฐกิจนี้ ท่านว่า
ให้หยุดให้ยัง แต่คุณก็มองว่าคงห้ามได้เฉพาะวัดเล็กๆ น้อยๆ ส่วน
ที่ใหญ่ๆ คงจะไม่ได้ผล วัดพระธรรมกายก็คงเป็นตัวอย่างของวัดที่
ใหญ่ เมื่อมีคำสั่งก็ยังทำไปตามความมุ่งหมายของตน

ปัญหาอยู่ที่ว่า วัดนองอกฯ ออกไป พระและญาติโยมบ้านนองอก เราก็ว่าเขาไม่ค่อยรักอะไร ก็ทำไปตามค่านิยม แต่วัดพระธรรมกาย

เป็นวัดที่ว่าคณมีการศึกษา และจะสอนธรรมแก่ประชาชน ทางที่ถูกก็ควรมาช่วยแก้ค่านิยมที่ผิด และซักก้นนำสังคมไปในทางที่ถูกต้อง

การทำอย่างนี้ก็เท่ากับมาเพิ่มกำลังให้แก่ค่านิยมติดตึ่นหน้าตา บุชาวัตถุ ทำให้ยิ่งแข่งกันมากขึ้น และเหมือนกับมาช้ำเติม สังคม ที่นิยมความใหญ่โตทางวัตถุ ควรจะคิดกันให้ดีว่า สังคม ของเรามีความใหญ่โต หรือยิ่งใหญ่ทางไหน จึงจะดี

ถาม: ถ้าจะสร้างให้มีหลัก ควรจะทำอย่างไร?

ตอบ: ถ้าเออตามหลักและตามประเพณีของพระพุทธศาสนาแล้ว เดิมมากันจริงๆ การก่อสร้างอย่างนี้เป็นเรื่องของฝ่ายคุหัสส์ เขา จะริเริ่มขึ้นแสดงศรัทธาของเขาระบุ

ยิ่งเรื่องใหญ่ขนาดนี้ ถ้าเป็นสมัยโบราณ ก็ต้องเป็นเรื่องขององค์พระมหาชัตตريย์ คือผู้ปกครองบ้านเมือง เท่ากับทำในนามของประเทศชาติ ถ้าทำในยุคประชาธิปไตยอย่างปัจจุบัน ก็ควรให้เกิดจากการร่วมคิดร่วมใจกันของประชาชนทั้งหมด จะได้มีความรู้สึกเป็นเจ้าของร่วมกัน และเป็นอนุสรณ์แห่งความสามัคคี

อย่างไรก็ได้ การก่อสร้างนี้ใหญ่มาก มีผลเกี่ยวข้องโยงไปหลายด้าน โดยเฉพาะทางด้านเศรษฐกิจ ควรจะให้ได้มีโอกาสฟังความคิดเห็นกันให้รอบคอบ

เรื่องนี้อาทมาไม่ค่อยสนใจที่จะตอบ ไม่ใช่ปัญหาพระธรรมวินัยโดยตรง

ถาม: แต่ชาวพุทธทั่วไปสนใจกัน ก็ขอถามพระบ้าง คือได้เห็นทางวัดพระธรรมกายโฆษณาว่า สร้างมหาธรรมกายเจดีย์แล้ว เมืองไทย

จะได้มีสิ่งหัศจรรย์ของโลก อันดับที่ ๘

ตอบ: เจดีย์มีไก่เป็นอนุสรณ์ คือเป็นเครื่องระลึกถึงพระพุทธเจ้า เพื่อเตือนใจให้น้อมรำลึกถึงพระพุทธคุณและคำสอนของพระองค์ แล้วตั้งใจนำมาประพฤติปฏิปฎิบัติ

เราเรียนรู้ธรรมหรือจำมาได้บ้าง แต่บางที่เชินชาไป พอกเห็นพระพุทธรูปหรือพระเจดีย์ก็เก็บขึ้นได้ หรือสำทับกับตัวเองให้มั่น ให้มีกำลังตั้งใจปฏิบัติ อย่างน้อยเข้าไปใกล้ได้เห็นพระเจดีย์แล้ว ใจโน้มไปในความสงบเบิกบานผ่องใส ก็เป็นบุญเป็นกุศล ไม่ใช่จะເekoความใหญ่โต หรือไปแข่งขันกับใคร

การคิดไปในทางที่ว่าจะเป็นสิ่งหัศจรรย์ของโลกจะໄวนนั้น คงเป็นความคิดของญาติโยมชาวบ้าน ไม่ใช่เรื่องพระธรรมกิริย์ ไม่ใช่เรื่องบุญกุศล

ท่านคงพูดประกอบให้ตื่นเต้นสนใจกันไปเพื่อท่านนั้นเอง คงเป็นอย่างนั้นไม่ได้

ถาม: คิดว่า เมื่อท่านมีเงินมา many ท่านก็น่าจะทำได้ จะให้ใหญ่กว่านครวัต-นครธม ก็คงทำได้

ตอบ: มีเหตุผลหลายอย่าง ที่จะทำให้เป็นไปได้ และไม่น่าจะเป็น

ถาม: เอ ยังไม่เข้าใจว่าทำไม

ตอบ: ไหนๆ ถามมาแล้ว ก็พูดในแง่ความรู้รอบตัวสักหน่อย

เรื่องสิ่งมหัศจรรย์ของโลกนี่ เราไปเอกสารความคิดของฝรั่งมาใช้ใหม่ ฝรั่งเป็นคนจัดขึ้น

สิ่งมหัศจรรย์ของโลก ๗ แห่ง เช่น ปีระมิด^๑ นั้น เป็นของตะวันตกยุคโบราณ ตั้งแต่สมัยกรีก-โรมันเก่าเข้าจัดไว้ แล้วก็ปิดบัญชีไปแล้ว ก็คงจะทำได้ในญี่ปุ่นอีกด้วยอย่างไร ก็เป็นของคนละยุค ต้องเข้าบัญชีใหม่ แล้วก็ปรากฏว่าฝรั่งจัดบัญชีสิ่งมหัศจรรย์ขึ้นมาใหม่อีกหลายชุด นอกจากชุดที่มีปีระมิดนั้น

เมื่อเรายอมให้ฝรั่งเป็นผู้จัดบัญชีอย่างที่เป็นอยู่ ก็จะไม่มีสิ่งมหัศจรรย์ของโลกอย่างที่ ๗ เพราะที่ฝรั่งจัดนั้น เข้ายึดเลข ๗ ตามโบราณที่ถือมาแบบโซคกลาง เพราะฉะนั้น ถึงจะจัดชุดใหม่ เขาก็จัดเป็นชุดละ ๗ ตามอย่างชุดแรกนั้นทั้งหมด จึงมีสิ่งมหัศจรรย์ ๗ หลายชุด ไม่มีอย่างที่ ๘

อีกอย่างหนึ่ง สิ่งมหัศจรรย์ที่ฝรั่งจัด ซึ่งพากເງກຍອມຮັບໄປตามเขา โดยถือว่าเป็นสถานที่มีแต่ของในศึกโลกແນບของเขาว່າງໃນอาധิรัฐແນບโน้นทั้งนั้น ของເອເຊີຍແນບນີ້อย่างนຽວຕ-ນຽວມ กำແພງເມືອງຈິນ ທ້າສາຍາລ ທີ່ວ່າຍິ່ງໃໝ່ນັກທ່ານ ເຂົກໄມ່ໄດ້ຍອມຮັບຈິງຈັງ ຄື່ອພຸດສຶກເປັນບາງຄັ້ງບາງຄຽວວ່າເປັນສິ່ງມහັດ ແຕ່ໃນບัญชีທີ່ເຂົຍອມຮັບທ່າວິປົກໄມ່ຈັດເຂົ້າ

ถาม: ฝรั่งໄມ່ຈັດ ເຮັດກີ່ຈັດຂອງເຮົາບື້ນມາເອງ ໄນໄດ້ຫຼື້ອ?

ตอบ: ກີ່ໄມ່ສໍາເລົງອີກນັ້ນແລະ

ถาม: ทำໄມ່ລະ ມີເງິນະອຍ່າງ ສ້າງໃໝ່ກ່າວປະມິດກີ່ໄດ້

^๑ The Seven Wonders of the (Ancient) World = เทวสถานแห่ง Artemis, ມາທ ປະຕິມາເທພອພໂພລໂລ ທີ່ປັກຊ່ອທະເລເກາຣ ຮູໂດສ, ປີຣະມິດແທ່ງ Giza, ສວລອຍແທ່ງ Babylon, ມາທລຸສານແທ່ງ Halicarnassus, ມາທປະກາຄາແທ່ງ Alexandria, ມາທ ປະຕິມາແທ່ງເທີ່ພ Zeus

ตอบ: นั่นแหล่ะ ก็ เพราะมีเงินก์สร้างได้เนี่ยแหล่ะ จึงทำให้หมดความอัศจรรย์ สิ่งที่เขาว่ามหัศจรรย์นั้นก็ เพราะมันไม่น่าจะเป็นไปได้ เช่น ประวัติที่ Giza ซึ่งเป็นสิ่งมหัศจรรย์ของโลกในชุดสำคัญที่เป็นบัญชีมาตราฐาน และยังเหลืออยู่จริงอย่างเดียวันนั้น ใช้ก้อนหินสร้างขึ้นมาไปประมาณ ๒ ล้าน ๓ แสนก้อน แต่ละก้อนหนักประมาณ ๒ ตันครึ่ง คนสมัยโบราณจะยกขึ้นไปจัดเรียงเข้าที่ให้สนิทเรียบร้อยอย่างไร แล้วยิ่งกว่านั้น ข้างในประวัติ ก็มีการจัดที่จดทางเกี่ยวกับหลุมฝังศพและทรัพย์สมบัติอีก

สมัยปัจจุบัน มีเงินก์จ้างทำสำเร็จได้ด้วยเทคโนโลยี ก็เลยไม่อัศจรรย์ ตัวอัศจรรย์ที่ทำให้สำเร็จได้กล้ายเป็นเทคโนโลยีของผู้ที่หรือญี่ปุ่นไป

ถาม: ถ้าอย่างนั้น ก็ต้องให้มหัศจรรย์ทางด้านสถาปัตยกรรม คือมีการออกแบบที่วิเศษจริงๆ หาที่ไหนเทียบไม่ได้

ตอบ: คงยาก แต่อย่างมั่วพูดรึ่องนี้อยู่เลย เพราะที่จริงการเป็นสิ่งมหัศจรรย์ของโลกอย่างประวัติเป็นต้น ก็ไม่น่าจะภูมิใจอะไร

สิ่งมหัศจรรย์ของโลก โดยมากเป็นอนุสรณ์ของราชวงศ์ บางโภคภัย ไม่ hẳnบ้าง อย่างประวัตินั้น พาร์โว (กษัตริย์อียิปต์โบราณ) ให้สร้างขึ้นมา ก็เพียงเป็นที่เก็บศพของตัวเอง บางอย่างก็สร้างเพื่อแสดงความยิ่งใหญ่ และมักใช้แรงงานทาส หรือแรงงานเกณฑ์ มีการบังคับลงโทษกันโดยร้ายกาจมาก

การสร้างสิ่งเหล่านี้ ต้องเดินแรงงาน และคืนเงินทองจากประชาชน บ้านเมืองมักจนลง ชาวบ้านยิ่งยากแค้น แทนที่จะเอากำเนิดของนั้นไปสร้างความสุขแก่ราษฎรอย่างพระเจ้าอ็อก

ดูง่ายๆ อย่างทั่วไป ไม่ต้องเดินทาง ที่บัญชีมาตรฐานของพระร่วง ก็ไม่เอาเข้า แต่รู้กันว่าเป็นสถาปัตยกรรมยอดเยี่ยม ก็สร้างเพียง เป็นที่เก็บศพเหลือของกษัตริย์ชาห์ ชาหาน ใช้แรงงานมากกว่า ๒๐,๐๐๐ คน สร้างอยู่ ๒๒ ปี ใช้เงิน ๔๐ ล้านรูปี (สมัย ๓๖๐ กว่าปี ก่อนโน้น) กว่าจะเสร็จก็ตามที่ไปเท่าไร และเมื่อเสร็จแล้ว ก็ยังให้ 焰เมื่อซ่างใหญ่ให้พิการ จะได้ไปสร้างที่อื่นไม่ได้

นอกจากนั้น สิ่งมหัศจรรย์ของโลกเหล่านี้ มาถึงยุคปัจจุบัน ก็ไม่ได้มีคุณค่าสูงอะไรมาก เพราะคนยุคนี้ เขามองที่ภูมิปัญญาเป็น สำคัญ สิ่งมหัศจรรย์ของโลกที่ใหญ่โตเหล่านี้ แม้จะแสดงถึงความสามารถทางด้านการก่อสร้าง คือสถาปัตยกรรม และวิศวกรรม แต่ อย่างที่บอกแล้วว่า สำเร็จด้วยการใช้ทรัพยากรถวายและจำนวน บวกกับ ความเชื่อที่งมงาย เช่นในเรื่องการเก็บศพไว้ให้ภูมิปัญญา และ ความมักใหญ่ไฟ้สูงจะแสดงความยิ่งใหญ่ของตน เป็นต้น ซึ่งไม่ใช่ สิ่งที่น่าสรวษิญแท้จริง

พูดง่ายๆ ว่า สิ่งมหัศจรรย์แบบนั้นหมดสมัยไปแล้ว

ถาม: ถ้าอย่างนั้น สมัยปัจจุบันจะเอาอะไรเป็นมหัศจรรย์?

ตอบ: เขาเปลี่ยนมานานแล้ว ตั้งแต่หลังสงครามโลกครั้งที่ ๑ มี การจัดสิ่งมหัศจรรย์ของโลกขึ้นเป็นของยุคใหม่ หรือสมัยใหม่ มี ๗ เหนื่อนกัน ก็ฟรั่นนั้นแหล่งจัด เรียกว่า Seven Modern Wonders

คราวนี้ไม่เอาขนาดใหญ่โตแล้ว แต่เอาที่ปัญญาในการ คิดค้นประดิษฐ์โดยเน้นเทคโนโลยี

ถาม: สิ่งมหัศจรรย์สมัยใหม่ ๗ อย่าง คืออะไรบ้าง?

ตอบ: คือ ๑. วิทยุ ๒. โทรศัพท์ ๓. เครื่องบิน ๔. เรเดียม ๕. ยาสลบ และสารต้านพิษ ๖. การแยกสเปคตัวม (ແບບສື່ຂອງແສງ) ๗. เอกซ์-เรย์
ถ้ามาถึงปัจจุบันก็คงจะต้องจัดชุดใหม่ ให้มีโทรศัพท์ พลังงาน นิวเคลียร์ ยานอวกาศ จนถึงคอมพิวเตอร์

เทคโนโลยีพากนี้ดูเล็กน้อย แต่เมื่อหัศจรรย์อย่างยิ่ง เพราะเปลี่ยนแปลงโลกและวิธีชีวิตของมนุษย์ได้อย่างพลิกเมื่อเลยทีเดียว แทนที่จะคิดสร้างวัตถุใหญ่ๆ นำหานมาพัฒนาสมองคน ไทยกันให้มาก ให้คนไทย โดยเฉพาะเด็กไทยมีความยิ่งใหญ่ทางปัญญา ที่จะคิดค้นและสร้างสรรค์อะไรใหม่ๆ จึงจะมีทางให้สังคมของเราได้รับความยอมรับดีอ่อนการนานาชาติ หรือเข้าถึงระดับของการที่จะมีส่วนร่วมสร้างอารยธรรมของโลก

ถาม: ถึงจะไม่ได้เป็นสิ่งหัศจรรย์ของโลก ก็ยังช่วยดึงดูดให้คนมาเที่ยวเมืองไทย ช่วยนำรายได้เข้าประเทศได้มาก

ตอบ: นึกอีกแหล่ง ไม่ใช่กิจประสาสนฯ นอกเรื่องธรรมะ จะทำให้ความสนใจหันเหลือกไปจากทางของบุญกุศลและปัญญา มุ่งไปที่การหาเงิน

ถึงจะหาเงินก็ไม่เห็นจะคุ้ม ถ้าสร้างแล้ว ช่วยให้เงินเข้าประเทศปีละ ๑๐๐ ล้านบาท กว่าจะคุ้มทุน ๗๐,๐๐๐ ล้านบาท ก๗๐๐ ปี หรือถ้าคิดทุนสร้างแค่ ๒๐,๐๐๐ ล้านบาท ก๒๐๐ ปี

ควรจะทำชุมชนและสังคมของเราให้สงบเรียบร้อย พัฒนาคนให้ถูกต้องตามหลักไตรสิกขฯ สงวนรักษาธรรมชาติ เป็นต้น จะดีกว่า ศิลปวัฒนธรรมที่มีอยู่อย่างเป็นเอกลักษณ์ของชาติต่างหาก ที่คนต่างถิ่นต่างเดนเข้าสนใจ ขอให้เราดึงดูดนักท่องเที่ยวด้วย

ความดีงามของชีวิต-สังคม และความงดงามของธรรมชาติจะดีกว่า
เรื่องนี้ไม่น่าจะต้องพูดอะไรงก็มาก ตามเรื่องอื่นดีไหม

ชาวพุทธโบราณก่อสร้างเจดีย์ใหญ่โต

ถาม: บั้งคิดใจอยู่ การสร้างมหาธรรมกายเจดีย์ ถึงจะไม่ได้อะไรอื่น ก็เป็นลั่งดาวร เป็นอนุสรณ์อยู่ได้นาน เป็นพันปี

ตอบ: เรื่องใหญ่โต กับเรื่องอยู่เป็นพันปี ไม่ใช่เรื่องเดียวกัน ถ้าจะให้อยู่พันปี ไม่จำเป็นต้องใหญ่โตมากนัก อนุสรณ์สมัยพระเจ้า โศกมหาราช ไม่ใหญ่โตเท่าไหร ก็อยู่มาเกิน ๒ พันปีแล้ว

ที่ว่าเป็นอนุสรณ์นั้น สำคัญที่ว่าเป็นอนุสรณ์อะไร สิ่งมหัศจรรย์ของโลกหลายอย่าง หรือพูดง่ายๆ ว่าสิ่งที่ใหญ่โตกว่าปกติจนเหลือเกินนั้น มักเป็นอนุสรณ์แสดงอะไรบางอย่างในจิตใจที่ไม่ค่อยดี เป็นเรื่องตัวเรื่องตน อย่างน้อยก็ความต้องการแสดง อำนาจความยิ่งใหญ่

เรื่องอย่างนี้ น่ายกย่องพระเจ้าอโศกมหารามาก ทั้งที่มีทรัพย์และอำนาจเหลือล้น แต่ดูจะทรงสร้างเน้นความเป็นอนุสรณ์ และแสดงความเคราะพญาพระพุทธเจ้าจริงๆ เช่น มุงไปทำในที่พระพุทธเจ้าประสูติ ตรัสรู้ เป็นต้น

เมื่อสร้างแล้วก็ทำศิลาจารึกบอกไว้ว่าที่นั้นๆ เกี่ยวข้องอะไร กับพระพุทธเจ้า แต่ทรัพย์สินที่มากมายมุ่งเอาไปบำบัดทุกข์บำรุงสุข ของประชาชน เช่น สร้างแหล่งน้ำ ถนนหนทาง ที่พักผู้คน เป็นต้น เคลื่ยกระจาดไปทั่วทุกถิ่น

ถาม: อย่างนี้ก็แปลว่า ไม่ต้องสร้างให้ใหญ่โตนัก แต่ให้เน้นที่ความ

ແຈ້ງແຮງທາວໃຫ້ໄໝ?

ตอบ: ທີ່ຈິງກີ່ໄມ້ຕ້ອງເນັ້ນຂະໄວໃນແນ່ນັ້ນມາກແລ້ວ ຄວາມມາເນັ້ນການສ້າງຮຽມ ສ້າງປັບປຸງ ໃນຕົວຄົນນີ້ແລະ ເພວະອນຸສຽນທີ່ເປັນສິ່ງກ່ອສ້າງສຸດປະເທົ່ານີ້ ເຈົ້າມີໄນ້ອຍແລ້ວ ອ້ອງອາຈະພອແລ້ວ

ເຈົ້າຍື່ອຢູ່ໄປພັນປີ້ຂ້າງໜ້າ ແຕ່ເວລານັ້ນ ພຸຖອຄາສනາອູ່ດ້ວຍ ອ້ອງເປົ່າ ຄ້າສ້າງເຈົ້າຍື່ອແລ້ວ ຊ່ວຍໃຫ້ພຣະພຸຖອຄາສනາອູ່ໄປເປັນພັນປີ ດ້ວຍ ກົ່ນ່າພິຈາຮານາ ແຕ່ຄ້າເຈົ້າຍື່ອຢູ່ ພຸຖອຄາສනາໄມ້ອູ່ ຄື່ງເວລານັ້ນ ເຈົ້າຍື່ອກີ່ເປັນເພີ່ງອນຸສຽນຂອງພຸຖອຄາສනາທີ່ເຄຍມື້ອູ່ໃນອົດືຕ ແຕ່ໄໝມື້ອູ່ໃນປັຈຈຸບັນ

ຈະເກາພຣະພຸຖອຄາສනາຝາກໄວ້ກັບວັດຖຸ ແລ້ວຄົນກີ່ເລຍເພີ່ນປລ່ອຍໃຫ້ວັດຖຸຮັກຊາພຣະຄາສනາ ຈນກະທຳທີ່ວັດຖຸນັ້ນເປັນອນຸສຽນຂອງພຣະພຸຖອຄາສනາທີ່ເຄຍມື້ໃນອົດືຕ ແຕ່ໄໝມື້ອູ່ໃນປັຈຈຸບັນ ອ້ອງຈະເກາພຣະພຸຖອຄາສනາຝາກໄວ້ໃນຕົວຄົນ ພຍາຍາມໃຫ້ຄົນເປັນທີ່ຮັກຊາພຣະພຸຖອຄາສනາຕ່ອງໆ ກັນໄປເຮື່ອຍໆ ໂດຍໄໝປະມາທ ນານເທົ່ານານ

ຄາມ: ສມັຍໂບຮານທ່ານກີ່ສ້າງວັດຖຸໃໝ່ ໄວ ທີ່ອິນເດີຍ ທີ່ສັງເວນນີ້ຍ-ສັດານທີ່ ۴ ເປັນຕົ້ນ ກົ່ນສຸດປະກຳເປັນຕົ້ນຍັງເປັນອນຸສຽນ ອ້ອນອອກອິນເດີຍ ເຊັ່ນໃນອິນໂດນີເຊີຍ ກົ່ນມື້ນາສຸດປະກຳໃໝ່ Borobudur ທີ່ເຄົາກັນວ່າເປັນບຣມພຸຖໂໂ ຄ້າກາສ້າງວັດຖຸໄມ້ສຳຄັນ ທ່ານຄົນໄມ້ສ້າງກັນໄວ້ ແລະເຮົາກີ່ຈະໄມ້ມີອນຸສຽນໃຫ້ຮູ້ອົດືຕ

ตอบ: ທີ່ຄາມມານັ້ນ ຕ້ອງແຍກໃຫ້ດີ ໄມ່ຄວາມຮາມາ ຄລຸມາ ອ່າງນັ້ນ ທີ່ຕອບໄປແລ້ວນັ້ນ ກົ່ນໄໝໃໝ່ວ່າຈະໄມ້ໃຫ້ສ້າງເລຍ ແຕ່ຕ້ອງພິຈາຮານາເຫຼືອພລກັນໃຫ້ວ່າ ເຈົ້າສ້າງເພື່ອອະໄວ ແລະຄວາສ້າງ

ที่ไหน แค่ไหน

ได้บอกตั้งแต่ต้นแล้วว่า สรุปเจดีย์นั้นเราสร้างเป็นพุทธบูชา เพื่อเป็นเครื่องระลึกถึงพระพุทธเจ้า ซึ่งเป็นพระบรมศาสดาของเราระมตั้นที่สุดท่านจึงมุ่งจะสร้างไว้ ณ สถานที่ที่เกี่ยวกับพระพุทธเจ้า คือที่พระองค์เคยอยู่เดียวให้เป็นต้น โดยเฉพาะที่ประสูติ ตรัสรู้ ที่เริ่มตั้งพระศาสนา (คือที่แสดงปฐมเทศนา) และที่ปรินิพพาน ที่เรียกว่า สังเวชنيยสถาน ๔ สรุปเจดีย์ที่สร้างไว้ ณ สถานที่เหล่านี้ นอกจางานเป็นอนุสรณ์ถึงองค์พระศาสดาโดยตรงอย่างชัดเจนแล้ว ก็เป็นศูนย์กลางที่รวมของชาวพุทธด้วย ได้ทั้งอนุสติ และสามัคคี

ด้วยเหตุนี้แหล่ะ ชาวพุทธที่อยู่ไกดที่ประสูติ ตรัสรู้ ปรินิพพานออกไป ไม่มีโอกาสไปเมมสการ หรือไปได้ยาก ไปได้น้อยครั้ง ก็สร้างสรุปเจดีย์ระลึกถึงพระพุทธเจ้าไว้ในถิ่นแดนของตน แต่ก็พยายามให้มีสิ่งแทนพระองค์ไว้ชนิดที่ตรงหรือใกล้ชิดพระพุทธเจ้าที่สุด จึงไปรับເเอกสารบรมสารีริกธาตุจากอินเดีย มาสร้างสรุปเจดีย์บรรจุไว้ แล้วสรุปเจดีย์นั้นก็เป็นอนุสติถึงพระพุทธองค์ และเป็นศูนย์กลางสามัคคีของชาวพุทธในถิ่นหรือประเทศนั้นๆ

เหตุผลสำคัญในการสร้างสรุปเจดีย์ จึงเหมือนอย่างที่บอกแล้วว่า ให้ได้อันุสติและสามัคคี สมัยก่อนคนเดินทางไปมายาก จะเห็นว่าเขา ก็จะมีสรุปเจดีย์องค์สำคัญไว้ เป็นถิ่นเป็นภาค สมัยนี้ไปมากันง่ายแล้ว และเราก็มีองค์พระสรุปเจดีย์ที่เป็นศูนย์กลางใหญ่ๆ มาแต่ก่อน เรายังจะเสริมความสำคัญของศูนย์กลางที่มีอยู่แล้ว ซึ่งโง่พากเราในปัจจุบันกับประวัติศาสตร์ของประเทศไทย และบรรพบุรุษของเรา และทำความสามัคคีในวงกว้างให้แน่นแฟ้น

ยิ่งขึ้น ไม่ใช่จะมาลดทอนความสำคัญของศูนย์กลางเก่าๆ ในประวัติศาสตร์ที่มีอยู่แล้ว และแบ่งแยกกันออกไปให้มากขึ้น

ในเมื่อ ถ้าดูให้ดี อนุสรณ์ที่เราเมืองมา อาจจะเพียงพอแล้ว ไม่ใช่เรายังไม่มี ข้อสำคัญที่จะรักษาและจัดอนุสรณ์ที่มีอยู่แล้ว นั้นอย่างไรให้ดี เช่น อย่างที่เขาไปบูรณะลุมพินีกัน เป็นต้น นี่ก็เหตุผลหนึ่ง

อีกอย่างหนึ่ง ก็ให้ดูบพารามจากอดีตนั้นแหละ ลองเอาพระสูปที่สังเวชนียสถานในอินเดีย กับบรมพุทธ (Borobudur) ในชวา คืนเดนีเชีย มาเทียบกันดู

ถาม: สถาปัตย์สังเวชนียสถานก็ใหญ่ แต่บรมพุทธใหญ่โตกว่า มากมาย ไม่ดีหรือ?

ตอบ: พระสูปเจดีย์ที่สังเวชนียสถานในอินเดียนั้น เทียบกับ บรมพุทธในชวาแล้ว ต้องถือว่าเล็กนิดเดียว และสร้างง่ายๆ ส่วน บรมพุทธในชوانั้นได้ซื้อว่าเป็นโบราณสถานทางพุทธศาสนา ที่ใหญ่ที่สุดในโลก ยิ่งใหญ่เหลือเกิน เทียบกันไม่ได้^๑

พระเจดีย์พุทธคยา ที่พระพุทธเจ้าตรัสรู้ ฐานกว้างด้านละ เพียง ๑๕ เมตรเศษ เต่ามหาสูปบรมพุทธที่ชวา ฐานกว้างด้านละ ตั้ง ๑๒๐ เมตร

แต่คุณค่าและความสำคัญไม่ใช่อยู่ที่ความใหญ่โต

พระสูปเจดีย์ที่ตรัสรู้ และบูรณะ เป็นต้น ในอินเดียนั้น แม้วาลาล่วงไป ๒๕๐๐ กว่าปี ชาวพุทธก็เพียรพยายามเดินทางไป

^๑ Borobudur ที่เรียกกันว่าบรมพุทธนั้น กว้างด้านละ ๑๒๐ เมตร ใช้ก้อนหินสร้างรวมประมาณ ๒ ล้านก้อน หนักทั้งหมดประมาณ ๓ ล้าน ๔ เส้นตัน

نمัสการกันไม่ขาด ตั้งใจไปกันจริงจัง และนับวันจะไปกันมากขึ้น คนไปแล้วก็ไปอีก บางคนไปมากมายหลายครั้ง แล้วก็ไม่ได้ติดใจว่าจะไปชุมความใหญ่โตมหึมา

ส่วนบรมพุทธที่ชวนนั้น คนไปกันโดยไม่ได้มีจิตใจผูกพันอะไร เพียงอยากไปดูความใหญ่โตสวยงาม อย่างเป็นที่ทศนาจรอแห่งหนึ่ง ไปแล้วได้เห็นได้ชุมแล้วก็แล้วไป มักไม่ติดใจจะต้องไปอีกหรือมีความผูกพันอะไรสักเบื่องต่อต่อไป

ยิ่งดูลึกเข้าไปในประวัติศาสตร์ Borobudur หรือบรมพุทธในนั้นสร้างขึ้นในช่วง พ.ศ. ๑๓๒๑ - ๑๓๗๓ ใช้ประโยชน์เพียงแค่ราว ๑๕๐-๒๐๐ ปี ก็ถูกปล่อยทิ้งตั้งแต่ราว พ.ศ. ๑๕๕๐ ตลอดมา เป็นที่กรังจักระทั้งอีกประมาณ ๙๐๐ ปี ราวด.ศ. ๒๔๕๐ ผ่องช้าวขอดันดา ที่ได้ช้าเป็นเมืองขึ้น มาชุดแต่ง จึงปรากฏแก่สายตาชาวโลก

บรมพุทธที่ยิ่งใหญ่ สร้างขึ้นมาล้วนเปลี่ยนมากร้าย แต่ใช้ประโยชน์น้อย ปัจจุบันก็ได้แค่เป็นที่ท่องเที่ยว ความหมายต่อพระพุทธศาสนา ก็น้อย จะเป็นอนุสรณ์อะไร นอกจากบอกให้รู้ว่าเคยมีพุทธศาสนาที่นั่นสมัยหนึ่งในอดีต แต่ก็คือบอกว่าที่นั่นมีพุทธศาสนาอยู่ในปัจจุบัน

ความเป็นอนุสรณ์ในความหมายที่ผูกพันกับจิตใจของชาวพุทธทั่วไปแทบไม่มี ความเป็นอนุสรณ์หนักไปทางด้านที่บอกถึงความเสื่อมความพินาศของพระพุทธศาสนาในดินแดนແบ่นนั้น

นี่ก็คือตรงข้ามกับสังเวชนียสถานในอินเดีย ถึงจะไม่มีอะไรใหญ่โต หรือแทบไม่มีอะไรเหลือบงบอก แต่ชาวพุทธก็ต้อง

พยายามค้นหา และดันดันกันไป

ถาม: คุณค่าและความสำคัญแท้ๆ อยู่ที่ไหน?

ตอบ: เริ่มต้น ความเป็นอนุสรณ์สำคัญอยู่ที่ความหมาย ซึ่งผูกพัน กับองค์พระพุทธเจ้า หรือเหตุการณ์สำคัญเกี่ยวกับพระพุทธ-ศาสนาในประวัติศาสตร์ของประเทศไทยหรือท้องถิ่นเด่นແสนบัน្ត ด้วยเหตุนี้ จึงสามารถจัดสรุปเจดีย์และพุทธสถานต่างๆ ตามลำดับความสำคัญได้ดังนี้

อันดับที่ ๑ สถานที่เกี่ยวข้องกับองค์พระพุทธเจ้าโดยตรง โดยเฉพาะที่ประสูติ ตรัสรู้ แสดงปฐมเทศนา และปฏิวิพาก พื้นที่ ลักษณะสถาปัตยกรรม ๔ เป็นศูนย์กลางชาวพุทธทั่วโลก

ในสังเวชนียสถานทั้ง ๔ นี้ ชาวพุทธนานาประเทศเมื่อไหร่จะ ยอมรับกันหลายๆ ให้สถานที่ตรัสรู้ที่พุทธคยา เป็นศูนย์กลางสูงสุด

อันดับที่ ๒ สถานที่เกี่ยวกับเหตุการณ์สำคัญของพระพุทธ-ศาสนาในประวัติศาสตร์ของประเทศไทยนั้นๆ ก็เป็นศูนย์รวมใจ ของชาวพุทธแต่ละประเทศไป อย่างเมืองไทยเรา พระปฐมเจดีย์ ก็ถือว่าเป็นเครื่องหมายของจุดเริ่มต้นพระพุทธศาสนาในประเทศไทย

อันดับที่ ๓ สรุปเจดีย์และพุทธสถานที่สร้างขึ้นเป็นพุทธบูชา หรือเป็นอนุสรณ์ในถินนั้นๆ เช่น จังหวัด อำเภอ ตำบล ตลอดจน วัดและชุมชน ก็เป็นศูนย์รวมใจของพุทธศาสนาในถินของตนฯ

อย่างนี้แหลกที่ว่า ได้ความหมายทั้งเป็นอนุสรณ์ และเป็นที่ รวมสามคดี

ถาม: ทางวัดพระธรรมกายว่า จะให้มหาธรรมกายเจดีย์เป็น ศูนย์กลางชาวพุทธทั่วโลก เมื่อไหร่เมกกะเป็นศูนย์กลางของ

ศาสนาอิสลามทั่วโลก จะเป็นได้ไหม?

ตอบ: เมกกะนั้นเป็นที่ประสูติของท่านศาสดามุอัมหมัด ถ้าเทียบกับอย่างลุมพินีเป็นที่ประสูติของพระพุทธเจ้า สถานที่อย่างนี้เป็นของดั้งเดิม จะสร้างขึ้นใหม่ในที่อื่นไม่ได้

ถ้าจะเทียบกับเมกกะ ก็ต้องกับที่ชาวพุทธทั่วโลกเอาที่ประสูติ ตรัสรู้ของพระพุทธเจ้า เป็นศูนย์กลางของพุทธศาสนาทั่วโลก แต่ถ้าจะเอามหาดรรมาภัยเดียวหรือที่อื่นใดก็ตามเป็นศูนย์กลางในความหมายอย่างนั้น ก็ไม่เห็นมีความเกี่ยวข้องอะไวกับพระประวัติของพระพุทธเจ้า

ถาม: คงไม่มีหรอ กท่านเอารากวามใหญ่โตหรือย่างไรก็ไม่ทราบได้ หรือจะถือว่าที่นั้นเป็นต้นธาตุต้นธรรม

ตอบ: เรื่องต้นธาตุต้นธรรมไม่มีในพระพุทธศาสนา อย่าพูดเป็นเล่นไปเลย แต่ถ้าท่านคิดจะเอาอย่างนั้นจริง ก็จะเป็นปัญหา หนึ่งจะกล้ายเป็นมองข้ามพระพุทธเจ้าไป สอง ชาวพุทธที่อื่นเขาก็คงถือไปตามเดิมว่า เขายังพระพุทธเจ้าตรัสรู้เป็นต้นเป็นศูนย์กลาง ถ้าอย่างนี้ แทนที่จะเกิดสามัคคี ก็จะยิ่งแตกสามัคคี

ทางที่ดีชาวพุทธเราควรไปช่วยกันเสริมความสำคัญของสถานที่ขององค์พระพุทธเจ้าโดยตรง อาจจะเอาพุทธคยาเป็นศูนย์กลางชาวพุทธทั่วโลกันให้ชัดไปเลย หรือในประเทศไทยของเรา ที่พุทธมณฑลก็ดี บางท่านก็ดี จำลองสังเวชนียสถานมาไว้ในบ้านเรา ก็เป็นการโยงใจไปหาพระพุทธเจ้า น่าเชื่อใจกว่าจะทำอะไรใหญ่โตขึ้นมาใหม่ ลายๆ ซึ่งไม่มีทั้งความเชื่อมโยงกับพระพุทธเจ้า

และไม่ช่วยให้อนุสรณ์ถึงประวัติศาสตร์ของประเทศไทย

ถ้าไม่ Boyle ไปถึงพุทธกาลในอินเดีย จะไปช่วยเสริมพระปฐมเจดีย์กันก็ยังดี

ไม่ต้องพูดถึงทั่วโลก แม้แต่เฉพาะในประเทศไทยของเรานี้ ชาวพุทธไทยก็มีจุดยื่น ไม่ค่อยร่วมใจกันคิดและร่วมแรงรักกันทำแทนที่จะมาช่วยกันเสริมหลักที่มีอยู่แล้วให้แน่นแฟ้นเป็นจริงเป็นจังยิ่งขึ้น จะได้สามัคคีมีพลังมากๆ กลับชอบต่างคนต่างทำ จึงเกิดความโน้มเอียงที่จะแยกออกไปๆ เดียวที่โน่นก็ใหญ่ขึ้นมาใหม่เดียวที่นั่นก็ที่สุดขึ้นมาอีก อย่างนี้ไม่เป็นทางของความเครือญาติแท้จริง วัดพระธรรมกายเมื่อมีกำลังขึ้นมา ไม่น่าจะไปช้ำเติมความโน้มเอียงที่ไม่ดีอย่างนั้น

ถาม: ถ้าไม่ต้องเป็นอย่างเมกกะ แต่ให้เป็นที่ชาวพุทธทั่วโลกมาร่วมกิจกรรมทางพุทธศาสนา กันมากที่สุด จะเป็นได้ไหม?

ตอบ: อย่างนั้นก็ไม่เป็นไร คนละความหมายกัน อยู่ที่จัดให้ดีและให้เป็นประโยชน์ ให้ดีทั้งแก่พระพุทธศาสนาและให้ได้แก่ประชาชนแต่อย่าลืมแกนสำคัญ คือการรวมสามัคคีให้อยู่ที่พระพุทธเจ้าเป็นศูนย์กลาง

ถ้าเราประโยชน์ใช้สอยกันอย่างนั้นจริงๆ ก็คงจะใช้เงินน้อยลงมากมาย เรื่อง ๒ หมื่นล้าน - ๗ หมื่นล้าน คงไม่ต้องใช้

สมัยพุทธกาลก็มีวัดใหญ่โต

ถาม: สมัยพุทธกาล ก็สร้างวัดกันใหญ่โตไม่ใช่หรือ? ดูวัดเชตวัน

เป็นตัวอย่าง ที่นั่นพระพุทธเจ้าประทับจำพรรษามากที่สุด

ตอบ: ใหญ่แต่บริเวณเท่านั้น แต่อาการไม่ใหญ่ อายุร่วมกับพระพุทธเจ้าที่เรียกว่า “พระคันธภูมิ” กว้างยาวด้านละ ๒-๓ เมตร เท่านั้นเอง ครออยากรู้อย่างพระพุทธเจ้าก็ไปวัดดูได้ เข้าชุดคันธ์ ขึ้นมาวักษาไว้ ที่พระเซตวัน เมืองสาวัตถีก็มี ที่เข้าคันธภูมิ เมืองราชคฤห์ก็มี

ที่ว่าบริเวณใหญ่โต ก็คือเป็นสวนหรือเป็นป่า เข้าซื้อสวนสร้างวัดถาวร

เรื่องวัดเซตวันที่ลือลั่นราคแพง ก็ เพราะซื้อที่ได้ในราคากิเศษ ถาม: วัดซื้อที่ดินมาหรือ?

ตอบ: ไม่ใช่อย่างนั้น คือเศรษฐีซื้อณาจับบินทิกมีศรัทธาอย่างสร้างวัดถาวรให้พระพุทธเจ้ามาประทับที่เมืองสาวัตถีบ้าง เพราะท่านเศรษฐีไปพบและได้ฝึกพระพุทธเจ้าที่เมืองราชคฤห์แล้ว เลื่อมใสมาก เวลาันั้นที่สาวัตถียังไม่มีวัดเลย

เมื่อจะสร้างวัด ก็มองหาที่ ไปเห็นสวนเจ้าเซตแล้วชอบใจ ก็เข้าไปหาเจ้าเซต บอกเจ้าเซตว่าให้สวนสร้างเป็นวัดเดินนะ เจ้าเซต乃ใจไม่ยอมให้ ก็เลยพูดออกมากให้เห็นจริงเห็นจังว่า “ไม่มีทางที่เศรษฐีจะได้ที่ดินนั้น เจ้าเซตบอกว่า “ให้ไม่ได้หrovok ต้องเอาเงิน กิภิมานปุ”

เศรษฐีก็จับเอกสารคำนั้นเป็นการตีราคายา จ้าเซตจะไม่ยอม ก็เลยเอาเรื่องไปให้ผู้พิพากษาตัดสิน ผู้พิพากษาวินิจฉัยว่าคำพูดของเจ้าเซตเป็นการตีราคายาที่ดิน ถ้าผู้ซื้อสูราคาก็ต้องขายให้เศรษฐีก็จึงเอาเกวียนขนเงินมาปุที่ดิน ซื้อที่ไป แล้วสร้างวัดพระ

เชตวันถวายพระพุทธเจ้า

ถาม: ครั้งนี้ พระพุทธเจ้าประakashพุทธศาสนาใหม่ๆ วัดยังมีไม่กี่วัด ถ้าที่ไหนยังไม่มีใครสร้างวัดถวาย พระต้องสร้างวัดเองใช่ไหม?

ตอบ: ไม่ใช่ อย่าเข้าใจผิด พระพุทธเจ้าและพระสงฆ์ในสมัยพุทธกาลไม่เคยสร้างวัดที่ไหนเลย แม้แต่วัดเดียว

ถาม: ถ้าไม่มีวัด ท่านจะไปอยู่ที่ไหน?

ตอบ: ขอเล่าให้ฟังสักนิด จะได้เข้าใจให้ถูก

วัด รวมทั้งภูมิ วิหาร อะไร์ต่างๆ ในวัด เป็นปัจจัย ๔ ข้อที่ ๓ คือ เสนาสนะ เรื่องปัจจัย ๔ นั้น มีหลักอยู่แล้วว่า เป็นเรื่องของพุทธบริษัทฝ่ายคุณหสต์ เมื่อมีศรัทธาและม่องเห็นประโยชน์ ก็จัดถวายพระสงฆ์ ส่วนพระสงฆ์ทำหน้าที่ของตน คือเล่าเรียนปริยติปฏิบูติในไตรสิกขา และสั่งสอนธรรมแก่ประชาชน อย่างอุทิศตัว อุทิศเวลา คุณหสต์จัดปัจจัย ๔ ถวาย ก็เพื่อให้พระสงฆ์ทำหน้าที่ของท่านได้โดยไม่ต้องห่วงกังวลด้านวัตถุ

เมื่อพระพุทธเจ้าประakashพุทธศาสนาใหม่ๆ พระไม่มีวัด ไม่มีที่อยู่อาศัย ก็อยู่ตามโคนไม้ (เรียกว่ารากขาม) ต่อมมาพระพุทธเจ้าสอนธรรม พระเจ้าพิมพิสารเลื่อมใสแล้วได้ถวายสวนไผ่ เป็นวัดแรก เรียกว่าพระเวฬุวัน อยู่ที่เมืองราชคฤห์

แต่ตอนนั้น ก็ยังมีแต่วัด พระยังไม่มีภูมิอยู่ ต่อมามหาที่อยู่ง่ายๆ สอนธรรม เป็นประโยชน์แก่ประชาชนกว้างขวางออกไป คนก็เลื่อมใสมากขึ้น พระถึงจะไม่มีภูมิอยู่ ก็อดทน ตั้งหน้าประพฤติปฏิบูติฝึกตน และสอนธรรมแก่ประชาชนเรื่อยไป อยู่กันตามป่า

ตามโคนไม้ ภูเขา ซอกเขา ถ้ำ ป่าช้า ดงไม้ ล้อมฟาง แม้กระทั้งในที่โล่งแจ้ง

จนกระทั้งวันนึง เศรษฐีเมืองราชคฤห์ ออกจากบ้านไปสวนแต่เช้า ก็เลยได้เห็นพระภิกษุที่เริ่มออกปฏิบัติศาสนาฯ เดินอยู่มา จากที่ต่างๆ ที่ท่านไปพัก มีอาการกิริยาลงบกน่าเลื่อมใส ก็อยาจจะให้ท่านมีที่อยู่ จึงเข้าไปหาท่านและบอกว่าจะขอสร้างที่อยู่ถาวร

พระภิกษุเหล่านั้นก็ตอบว่าท่านรับไม่ได้ เพราะพระพุทธเจ้ายังไม่ได้อនุญาต ท่านเศรษฐีจึงขอให้พระภิกษุเหล่านั้นไปปลูกขออนุญาต แล้วบอกแจ้งแก่ตน เมื่อได้รับพุทธานุญาตแล้ว ท่านเศรษฐีได้สร้างกุฎิวิถายพระสงฆ์เสร็จ ๖๐ หลังในวันเดียว นี่คือครั้งแรกที่พระภิกษุทั้งหลายได้มีกุฎิอยู่

ถาม: วัดพระเซตวัน ก็เป็นมาแบบนี้เหมือนกันหรือ?

ตอบ: หลังจากนี้ จึงมีวัดพระเซตวัน ที่อนาคตบิณฑิกเศรษฐีสร้างถาวรที่เมืองสาวัตถี อย่างที่พูดถึงข้างต้น ซึ่งนับว่าเป็นวัดแรกที่นักจากการมีที่ดินแล้ว ก็มีอาคารที่สร้างไว้พร้อมด้วย เช่น กุฎิพระพุทธเจ้าหลังเล็กๆ มีเนื้อที่ราว ๖-๗ ตารางเมตรที่ว่านั้น

เศรษฐีเมืองราชคฤห์ที่เป็นคนเริ่มต้นสร้างกุฎิวิถายพระ ก็เป็นน้องภราดรของอนาคตบิณฑิกเศรษฐีนั้นเอง อนาคตบิณฑิกเศรษฐีได้มาเลื่อมใสพระพุทธเจ้าและคิดสร้างวัดที่สาวัตถี ในคราวที่มาเยี่ยมเศรษฐีเมืองราชคฤห์ครั้งหนึ่ง

เมื่อสร้างวัดเซตวันเสร็จ อนาคตบิณฑิกเศรษฐีถวายวัดเซตวันแด่พระพุทธเจ้า แต่พระพุทธเจ้าตรัสว่า ให้ถวายแก่สงฆ์ทั้ง ๔ ทิศ

(ชาติรัฐ) คือเป็นของกลางอย่างสากล เลยกลายเป็นประเพณี การสร้างและถวายวัดสืบมา

ถาม: พระไม่สร้างวัดเลยหรือ?

ตอบ: วัดนี้เป็นของญาติโยมคุณหัสดีสร้างถวาย แต่พระเป็นผู้ดูแล การก่อสร้างได้ เพื่อให้สร้างถูกต้องตามธรรมวินัย งานเกี่ยวกับการ ก่อสร้างที่พระทำนีเรียกว่า “นวกรรวม” และพระผู้ทำหน้าที่นี้เรียกว่า “นวกรรมมิก” หรือ “นวกรรมมหาภูษ្ឣายี”

งานนวกรรมนี้ ต้องเข้าที่ประชุมสงฆ์มอบหมายแต่งตั้ง ที่ประชุมสงฆ์จะลงมติประกาศว่า “สงฆ์มอบวิหาร (ภูษ្ឣายีที่จะสร้าง) ของคุณหับดีซื่อโน้น ให้เป็นนวกรรมของภิกษุซื่อโน้น”

ถาม: ถ้าอย่างนี้ ในสมัยพุทธกาล ก็ไม่ต้องมีการเรียไรใช่ไหม?

ตอบ: คนที่จะสร้างวัด เขาไม่ศรัทธา เขาจึงสร้าง เขายังมีเงินและ เขายังจะสามารถใช้สร้างเท่าไรก็เป็นเรื่องของเข้า ไม่ยุ่งกับคนอื่น และ พระก็ดูแลให้ถูกต้องตามพระวินัยเท่านั้น

ถาม: พระภิกษุสร้างภูษ្ឣิกของตนเองขึ้นมาบ้าง ไม่ได้เลยหรือ?

ตอบ: เรื่องนี้ ในระยะต่อๆ มา ก็มีพุทธบัญญัติยอมให้สร้างได้ แต่ ทวงทางกำหนดให้เข้มงวดมาก คือ ถ้าภิกษุจะสร้างภูษ្ឣายีเอง

๑. ต้องนำเรื่องเข้าที่ประชุมสงฆ์ และให้สงฆ์สำรวจพื้นที่ แล้วกำหนดที่ให้

๒. ขนาดภูษ្ឣิกต้องได้ตามเกณฑ์ กว้างยาว ๑๒ x ๗ คิบพระ สุกต (ประมาณ ๓ x ๑.๗๕ เมตร; การเทียบมาตรฐานคำนวณ ต่างจากนี้ได้บ้าง)

ถาม: นี่ก็หมายความว่า พระพุทธเจ้าไม่ต้องการให้พระบุญกับวัตถุใช่ไหม?

ตอบ: ไม่ต้องกวนวายกับวัตถุ จะได้อุทิศตัวอุทิศเวลาให้แก่น้ำที่ของตนได้เต็มที่ นั่นด้านหนึ่ง และอีกด้านหนึ่งเพื่อไม่ให้รบกวนหรือเป็นภาระแก่ชาวบ้าน ดังที่พระองค์ตรัสสอนให้พระภิกษุเป็นผู้เลี้ยงจ่าย หรือบางครั้งตรัสว่า

“วิกาณหั้ง hely ทรัพย์สมบัติของคุณท่านหั้ง hely เป็นของที่เขากับหมายได้ย่าก แม่เมื่อได้มาแล้ว ก็ยังต้องคงอยู่แลรักษาอย่างลำบาก เมื่อทรัพย์สมบัตินั้นเขากับหมาย ก็ย่าก ดูแลรักษา ก็ลำบาก พากเชือไม้ชบุรุษ ยังจะเรียกร้องมาก ยังจะขอเข้าบอยอีก . . . การกระทำของพากเชือไม้เป็นไปเพื่อความเลื่อมใส . . .”

(විනය. १/४०३/ඉංග්‍රීසු)

พระองค์ไม่ทรงต้องการให้พระสงฆ์มัววุ่นวายกับเรื่องด้าน
วัตถุ แม้แต่ที่เป็นการทำเพื่อพระองค์ ที่เรียกว่า เป็นการบูชา คือไม่ให้
พระสงฆ์ยุ่งกับความสบูชา แต่ให้มุ่งทำปฏิบัติบูชา แม้แต่เมื่อ
พระองค์จะปรินิพพาน พระอานันท์ทูลถามว่า เมื่อพระพุทธเจ้า
ปรินิพพานแล้ว จะให้จัดการพระพุทธศรีไว้อย่างไร พระพุทธเจ้า
ตรัสว่า

“ดูก่อนหวานน์” เขอทั้งหลายจงอย่าขวนขวยใน การบูชาลรรภของตถาคตเลย, ขอให้เขอทั้งหลาย ขมักเขม้นประกอบในหน้าที่ของตน จนเป็นผู้ไม่ประมาทในหน้าที่ของตน มีความเพียร อุทิศตนแกิด; ขัตติยบัณฑิติก็ดี พระมหาณบัณฑิติก็ดี ครบดีบัณฑิติก็ดี ที่เลื่อมใสในตถาคต มืออยู่, คนเหล่านี้นั้น

จักทำกรกฎชาสีริราชของตภาคต่อ”

(ที่.ม.๑๐/๑๓๓/๑๖๔)

หลังจากปรินิพพาน และถวายพระเพลิงพระพุทธสรีระแล้ว กษัตริย์และผู้ครองเควันทั้งหลายก็ตกลงแบ่งพระบรมสารีริกธาตุ เป็น ๘ ส่วนเท่าๆ กัน นำไปสร้างสหูปเจดีย์เป็นอนุสรณ์และเป็นที่ บูชาไว้ในแวนแคว้นของตน ถือเป็นประเพณีสืบมาว่า เรื่องการ สร้างสหูปเจดีย์ก็ทำนองเดียวกับสร้างวัด เป็นหน้าที่ของฝ่าย คุณหัสดีจะจัดดำเนินการ

ในเมืองไทยเรา ประเพณีนี้ก็อกรมาเป็นกฎหมาย การที่จะ สร้างวัด ก็เริ่มตัวยมีคุณหัสดีเป็นผู้ออกสั่งแสดงความจำนำงถวาย ที่ดินและขออนุญาตสร้างวัด

ถาม: อ讶งนี้ก็เหมือนกับว่ามีการแบ่งหน้าที่กันระหว่างพระสงฆ์ กับชาวบ้าน ใช่ไหม?

ตอบ: ท่านแบ่งให้ได้ดังแต่เดิมแล้ว สังคมชาวพุทธนั้นเป็นระบบ พุทธบริษัท ๔ จัดเป็น ๒ ฝ่าย คือ พระสงฆ์กับคุณหัสดี หรือพระ กับชาวบ้าน เมื่อสองฝ่ายนี้ทำหน้าที่ต่อกัน แบบพึ่งพาอาศัยกัน (อัญญญาณนิสิต) สังคมทั้งหมดก็จะเกземศานติ มีความสุข

ก. พระสงฆ์ ให้ธรรมทาน คือฝึกตนในไตรสิกขา และเผยแพร่ สังสอนธรรมให้ประโยชน์เกิดขึ้น โดยไม่เรียกร้องรบกวนใคร ตาม คติของพระพุทธเจ้าที่ว่า “ปฏิบัติเพื่อประโยชน์สุขของพุทธชน, นำ ประชาชนให้เป็นผู้มีกัลยาณธรรม มีกุศลธรรม”

ข. คุณหัสดี ถวายอามิสทาน คือแสดงศรัทธาและจัดสร้าง เครื่องอุดหนุนทางวัตถุ ให้พระสงฆ์ปฏิบัติกิจหน้าที่โดยไม่ต้อง พระวักพะวงห่วงกังวลความเป็นอยู่ด้านปัจจัย ๔

ชวนคนมาทำดีมาก ๆ

ถาม: ที่เป็นเรื่องเป็นราวอยู่นี้ วัดพระธรรมกายจัดกิจกรรมต่างๆ ชวนคนมาทำความดีได้มาก many คนเข้าวัดเป็นแสน ทำไมมีคนมาตีเตียน ตัวทำอุ่งนั้นไม่ได้ก็อิจฉา

ตอบ: ก็มีได้ทั้ง ๒ อย่าง คือ เข้าอิจฉา หรือว่ารังเกียจ
แต่ที่จริง เข้าจะอิจฉา หรือว่ารังเกียจ ก็ไม่ควรไปมัวติดใจอยู่
ตรงนั้น แต่ควรพยายามมาใช้ประโยชน์
ไม่ว่าเข้าจะอิจฉา หรือว่ารังเกียจ เราถ้าเป็นจุดประมวลที่จะ
สำรวจตรวจสอบหาความจริง

หนึ่ง ที่เข้าพูดว่ากล่าวตีเตียน บางคนพูดเบา บางคนพูดแรง
ก็อย่าไปติดที่ถ้อยคำ แต่พิจารณาด้วยใจมุ่งความถูกต้องดีงาม
ถ้าที่สรุปว่า สิ่งที่เข้าพูดนั้นเป็นจริง ถูกต้องตามพระธรรมวินัยไม่มี
เป็นเหตุเป็นผลโดยชอบหรือไม่ ถ้าเขาว่าไม่จริงไม่ถูกต้อง ก็ทิ้งไป
หรือซึ่งจะอธิบาย ถ้าสิ่งที่เขาว่านั้นจริง เป็นธรรมเป็นวินัย ก็นำมา
สำรวจสอบตนเอง

สอง สำรวจตรวจสอบด้วยเราเองว่า เราประพฤติ เราเป็น
อย่างที่เขาว่ากล่าวตีเตียนโดยชอบนั้นหรือไม่ ถ้าไม่เป็นก็ลงเบา
และเปิดเผยตัวให้ชัด ถ้าเราเป็นอย่างที่เขาว่า ก็ปรับปรุงแก้ไขหรือ
ปฏิบัติให้ถูกต้อง

อย่ามัวติดอยู่กับความคิดว่าเข้าอิจฉา (ที่ถูก = อิสสา/ริษยา)
จะไม่เป็นคุณทั้งแก่ตน และแก่ kra

ถาม: ที่คิดว่าเข้าอิจฉา ก็เพราะเรียกคนมาวัดได้มาก ก็เด่นขึ้นมา

คนมักอิจนาคนเด่นไม่ใช่หรือ?

ตอบ: อย่าเพิ่งด่าวนคิดเอาง่ายๆ จะกล้ายเป็นกล่าวหาชนิดมองอะไรแล้วเดียว เวื่องอิจนาหรือรังเกียจ ก็ขันหนึ่งแล้ว

อีกอย่างหนึ่ง ต้องจับประเด็นของเรื่องหรือจับจุดของปัญหาให้ถูกเสียก่อน เขาไม่ได้ว่าเลยเรื่องคนมากมาก อันนั้นไม่ใช่เรื่องที่เขาว่า

แต่ที่เข้าเป็นห่วงกัน และต้องว่ากล่าว ติดิง คือสิ่งที่อาฆาสสอนและให้คุณปฏิบัติ และอ้างว่าเป็นพระพุทธศาสนานั้นนะ ไม่จริงไม่ถูกต้อง ไม่เป็นอย่างที่อ้าง เช่น เรื่องนิพพานเป็นสถานที่ วัดได้เท่านั้นล้านโยชน์ แล้วเข้าสามารถเข้าข้ามนูชาไปถวายพระพุทธเจ้าในอยุธยานะนิพพาน เอกอิทธิฤทธิ์มาอ้างเพื่อชวนคนให้บริจาคเงินมากๆ และปลูกเร้าให้คนอยากได้ผลตอบแทนจากการบริจาคให้มากๆ เป็นต้น ตรงนี้ต่างหากที่เป็นปัญหา เข้าพูดเขาว่าที่ตรงนี้

ไหนๆ ก็เข้าเรื่องคนมากมาอ้าง ก็ขอให้มองย้อนกลับ ถ้าสอนและทำสิ่งที่ไม่ถูกต้องแล้ว คนยิ่งมากก็ยิ่งเกิดโทษมาก ถ้าสิ่งที่อ้างว่าเป็นพระพุทธศาสนานั้นไม่ใช่พุทธศาสนา คนมาฟังมาร่วมกิจกรรมมาก ก็ยิ่งได้ความเชื่อพุทธศาสนาที่ผิดๆ ไปมาก และหลงออกนอกทางไปมาก ยิ่งคนมากเท่าไรก็ยิ่งเป็นโทษต่อพระพุทธศาสนาและต่อประชาชนมากเท่านั้น

เพราะฉะนั้น ก็มาพูดกันให้ตรงจุดตรงประเด็นที่เดียวว่า สอนผิดปฏิบัติผิดจริงหรือไม่ ถ้าผิดไปแล้ว ก็ขอร้องกันว่าอย่างัวถือทีภูมิสืออยู่เลย ขอให้เห็นแก่พระศาสนาและส่วนรวม มาปรับแก้เสียให้ถูก

ถาม: อะไรๆ ก็ว่าผิด ทางวัดพระธรรมกายไม่มีอะไรตีเลยหรือ?

ตอบ: ที่เขาว่าผิดนั้น เขาก็ไม่ใช่ว่าผิดไปหมด แต่ผิดในหลักการที่สำคัญๆ อย่างเรื่องนิพพานที่เขาเป็นสถานที่ มีพระพุทธเจ้าเป็นตัวเป็นตนประทับนั่งอยู่ แล้วคนในโลกนี้พากันเข้ามาธิปไตยไปจับเนื้อต้ององค์ นี่จะไปกันใหญ่ หรือบางอย่างก็ไม่ใช่ผิด แต่ผิด เช่น เห็นนิมิตจริง แต่หลงเขอนิมิตเป็นนิพพานไป เลยติดอยู่นั้น (ตอนเห็นนิมิตนั้นไม่ผิด แต่ตอนหลงเขอนิมิตเป็นนิพพาน และติดนิมิตนั้นผิด) ตลอดจนเรื่องที่เขาตั้งประเด็นขึ้นมาว่า โฆษณาข่ายบุญบ้าง เอกุทธีล่อลาภบ้าง เป็นต้น ซึ่งทางวัดก็ควรร่วมพิจารณา กับเข้าให้ตัวเราไปร่วมใส่

ถาม: ก็หมายความว่า ที่ท่านสอนเรื่องศีลธรรม การทำความดีต่างๆ ขึ้นนี้ไม่ผิดใช่ไหม?

ตอบ: ในขั้นศีลธรรมทั่วไปนี้ ชาววัดพระธรรมกายได้รับคำชี้แนะมาก ที่เดียว เช่นว่า สุภาพ เรียบร้อย เป็นระเบียบ รักษาศีล เลิกอบายมุขได้ เป็นต้น ในส่วนนี้ครูฯ ก็อนุโมทนา

แต่ก็มีเสียงอุกมามาก เช่น เรื่องที่ทำให้เกิดความขัดแย้งในครอบครัว ซึ่งโดยมากเกิดจากการบริจาคเงินแบบเข้าแต่ใจตัวคนเดียว แล้วทำให้ครอบครัวเดือดร้อน เรียกว่าครอบครัวไม่พัฒนาไปด้วยกัน ทำให้ปัญหาเรื่องวัดพระธรรมกายเป็นเรื่องซับซ้อน ซึ่งต้องพิจารณาหลายชั้น

แต่ทางธรรมท่านก็มีหลักให้อยู่แล้ว ถ้าเราถือหลัก เราก็มองปัญหาได้ชัดขึ้น ไม่สับสน อย่างในเรื่องนี้ ก็อาจหลักง่ายๆ

ด้านความดี ความดีเกิดจากอโภภักษ์ ความดีเกิดจาก

อโถสะกมี ความดีเกิดจากโมนะกมี หรือความดีด้านจากะ ความดีด้านเมตตากรุณา ความดีด้านปัญญา

ส่วนความชั่ว ก็ต้องแยก ความชั่วที่เกิดจากโลภะกมี ความชั่วที่เกิดจากโถสะกมี ความชั่วที่เกิดจากโมนะกมี คนมักมองแค่ความชั่วด้านโลภะและโถสะ แต่มองข้ามความชั่วด้านโมนะ ซึ่งกินลึกและมีผลกระทบกว้างมากที่สุด

ถาม: เมื่อไหทยุกวันนี้ ให้คนทำตามศีลธรรมขั้นต้นๆ ได้ ก็ต้องอะไรแล้ว

ตอบ: ดีนั่นดีแน่ แต่ก็ต้องไม่ประมาท จะเทียบให้ฟัง

สมัยก่อนเมืองยาฝืน คนไปนอนสูบฝืนกันไม่น้อย เพิ่งมาเลิก สมัยจอมพลสุชาติ นาຍคนหนึ่งเป็นคนหุนหัน ใจร้อน บุ่มบ่าม มีเรื่องกระบวนการที่ง่าย ต่อมากลับเปลี่ยนไปตรงข้าม เขากลาย เป็นคนใจเย็น ไม่ฉุนเฉียว มีคนพูดว่า ตั้งแต่นายคนนี้สูบฝืนนี่ เขาเปลี่ยนเป็นคนละคน ใจเย็น สุขุม รอบคอบ ดีขึ้นมาก

อย่างนี้เราจะว่า การสูบฝืนนี้ดี เป็นประโยชน์มาก ควรจะส่งเสริมให้คนสูบฝืนกันให้ท้ออย่างนั้นหรือ คงไม่ใช่

ที่ว่านี้ มิใช่จะว่าด้วยธรรมกาย แต่เป็นการพูดให้รู้จักมอง อะไรมหาศาลฯ แต่ คือแยกเหตุปัจจัยให้ดี รู้จักใช้ในสมณสิการ แบบที่มองความเป็นไปได้อย่างอื่น ในสถานการณ์ที่ปรากฏเป็นอย่างเดียวกัน

นี่แหล่ะ เพราะเรื่องของมนุษย์ขับข้อนอย่างนี้ ผู้ที่ทำหน้าที่รับผิดชอบสังคมใหญ่ๆ เช่นบริหารประเทศชาติ จึงต้องไม่ประมาท อย่างมองอะไรมากเดียว ด้านเดียว

เพราวยอย่างนี้ พระพุทธศาสนาจึงสอนให้ไม่ประมาทในการใช้ปัญญา คือต้องไม่ประมาทอยู่เสมอ และพิจารณาเรื่องราวด้วยโญนิโสมนสิกา ไม่ใช่เพียงตื่นไปกับภาพภายนอกที่ผิวเห็น

ถ้า: เอ้อ ซักจะยกเสียแล้ว คนไม่ไปวัด ก็ว่าห่างวัด พอไปวัดกันมาก ก็ไม่แน่ว่าดี ออย่างนี้คนก็จะหักกันหมด

ตอบ: คนไปวัดมากนั่ดี ไม่ใช่ไม่ดี เรื่องนี้ปัญหาไม่ใช่อยู่ที่คนไปวัดแต่ปัญหาอยู่ที่วัด คือไม่ใช่ปัญหา เพราะคนที่ไป แต่เป็นปัญหาที่เกิดจากวัดว่าวัดทำอะไรกับคนที่ไป หรือวัดให้อะไรแก่คนที่ไป

ถ้าแก่ปัญหาทางฝ่ายวัดให้ถูกต้อง คนที่ไปมากก็จะยิ่งได้ประโยชน์มาก แต่ถ้าวัดให้อะไรที่ไม่ถูกต้อง ยิ่งคนไปวัดมาก ก็ยิ่งเป็นโทษตามจำนวนคนที่ไปมาก

เพราจะนั้น อย่าเอาแค่เวลาคนไปวัดมาก หรือมีอะไรให้ถูปโตหลักทางธรรมก็มีอยู่แล้วว่า “อย่าดูที่รูปร่าง แต่ให้ดูที่การกระทำ”

ถ้าเป็นชาวนพุทธ จะมองอะไรมาก ก็ต้องรู้จักใช้ปัญญา อย่าให้เข้าพูดได้ว่า เป็นคนตื้น เลยตื่นง่ายไปกับภาพความใหญ่โตหรือจำนวนมากๆ จำไว้ว่าพุทธศาสนาสอนไม่ให้ตัดสินด้วยกฎบ่งช่างหน้าตาว่าเป็นอย่างไร แต่ให้ดูว่าเขาทำอะไร

อย่ามัวท้อ นี่แหลกเป็นบทเรียนให้ได้ฝึกใช้ปัญญา

เรื่องคนมากคนน้อยนี้ ขอเติมคำเตือนไว้หน่อย ขอให้หมั่นระลึกถึงพระพุทธเจ้ายากันไว้ จะได้รู้ว่าแนวทางพุทธแท้เป็นอย่างไร

เมื่อพระพุทธเจ้าเผยแพร่พระศาสนา ถ้าพระองค์มุ่งให้ได้คนมากๆ พระองค์ก็ต้องทรงสนับสนุนพระมหาเถระปิลโตรภาตวาซ

และให้พระสาวกองค์อื่นๆ ทำตาม

คงจำได้ว่า พระปิลโตรavarทวารแสดงฤทธิ์เหาะเหนือเมืองราชคฤห์ ชาวเมืองนั้นตื่นเต้น แตกตื่น พากันลือมีส แห่ตามกันอึงถ้าแสดงฤทธิ์อีกอย่างนั้น ก็ดูเหมือนว่าจะເเอกสารนเท่าไรก็ได

แต่แทนที่จะทรงส่งเสริม พระพุทธเจ้ากลับทรงประชุมสงฆ์แล้วทรงตำหนิน้อย่างแรง และทรงบัญญัติห้ามพระภิกษุ ไม่ให้แสดงฤทธิ์แก่คฤหัสถ์

จึงขอฝากให้คิดว่า ทำไม่พระพุทธเจ้าไม่ทรงใช้โอกาสหาศิษย์หรือสาวกให้มากด้วยวิธีอีกอย่างนั้น ทั้งๆ ที่พระองค์เองก็เก่งอย่างยิ่งในเรื่องฤทธิ์นี้

จุดที่ควรมองก็คือ พระพุทธเจ้าไม่ทรงต้องการให้ความเลื่อมใส โดยไม่ได้ใช้บัญญาพิจารณาความจริงแห่งคำสอนของพระองค์ พระพุทธเจ้าต้องการให้คนพัฒนา ไม่ใช่มาด้วยเครื่องล่อ

ขอให้สังเกตว่า อุบາຍแบบเครื่องล่อนั้น พระพุทธเจ้าทรงใช้ในกรณีเฉพาะตัวหรือรายบุคคล เมื่อทรงพิจารณาเห็นว่าจะเป็นเครื่องช่วยสร้างความพร้อมให้แก่เขา แต่ไม่ทรงใช้ในงานทั่วไปหรือกับคนหนูใหญ่

นอกจากนั้น เมื่อทรงใช้อุบາຍ ก็จะทรงดูแลเขายอยู่ใกล้ชิดและติดตามวางแผนข้อปฏิบัติเฉพาะตัวให้เหมาะสมกับเข้าไปตลอดจนสำเร็จ

นอกจากนั้น ขอให้สังเกตด้วยว่า ถ้าพระองค์เห็นความพร้อมหรือประโยชน์ที่จะเกิดแก่คนผู้ใดผู้หนึ่ง ซึ่งอาจจะเป็นเด็ก หรือเป็นชาวบ้านคนหนึ่งที่อยู่ไกลออกไป พระองค์จะทรงยอมสละเวลาทั้งวัน และทรงยอมเน้นดูเนื้อย腴เด็ดๆ ไปแสดงธรรมโปรดเขาผู้นั้น แม้จะเป็นเพียงคนเดียว แต่ถ้าคนอื่นที่อยู่ใกล้จะผลอยได้

ประโยชน์ด้วย ก็ยิ่งดี

เอกสาร หันกลับมาที่พูดค้างไว้กันต่อไป

ถาม: หมายความว่า คนไปมากดี แต่อ่าจะไปทำไม่ดี ใช่ไหม?

ตอบ: ถ้าวัดที่เข้าไป ชวนเข้าทำสิ่งที่ไม่ดีจริง หรือไม่ถูกต้อง ก็ไม่ดี ถ้ายังติดใจเรื่องนี้ จะพูดให้ฟังอีก

คนที่บริหารงานรับผิดชอบสังคม เห็นคนไปเห็นมาก ถึงจะบอกว่าไปดี เขาก็ต้องไม่ประมาทที่จะต้องติดตาม ไม่ใช่เมื่องผิวเผินอยู่แค่ภาพข้างนอก ถึงจะไม่ระวังก็ต้องระวัง เพราะวิสัยของมนุษย์ปุถุชนนั้นก็รู้กันอยู่ว่า ถ้าเป็นเรื่องสละกิเลส คนจะไปน้อยแต่ถ้าเป็นเรื่องสนองกิเลส ก็จะไปกันมาก

ถ้าสนองโลกะ หรือราคะ ไปได้สพบริโภค สนองโภตะ ไปดูการทำลาย หรือแม้แต่ไปปราบราช่าพันทำสกุร หรือสนองโมหะไปปลุ่มหลงmanyหมกมุ่น เป็นเรื่องความผันลดๆ แล้งๆ เป็นต้น จะไปกันมากมาย

บางที่ซับซ้อนไปกว่านั้นอีก เรื่องที่ดูข้างนอกคล้ายเหมือนเป็นเรื่องเดียวกัน แต่แรงจุนใจไม่เหมือนกัน คนเข้าร่วมจะมากน้อยต่างกันไปเลย เช่น

จะให้คนเสียสละด้วยปัญญาที่มีของเห็นประโยชน์แก่ส่วนรวม จริงๆ ปรากฏว่ามีคนบริจาคน้อยเหลือเกิน แต่ถ้าให้เสียอย่างไม่รู้ตัวโดยล่อด้วยความหวังลากဆอนความโลก ให้ผ่านว่าจะได้ผลตอบแทนแบบเสียงโขค ทั้งที่ไม่โอกาสสั่นอยเต็มที่อย่างลออกเตอร์ คนจะยอมเสียเงินกันมากมาย (ลออกเตอร์พิมพ์ออกเป็นสิบชุด ก็ยังไม่พอ) ยิ่งกระตุ้นเร้าให้โลกและผ่านว่าจะได้มาก ก็ยิ่งยอมเสียมาก และไป

ร่วมกิจกรรมกันมาก

ถ้าให้ไปร่วมกิจกรรมทางปัญญาหาความรู้ล้วนๆ คนไม่เข้า
จัดกันเนื่องจากคนไปยาก แต่ถ้ามีรายการแสดงแปลกรา เช่นเล่นกล
หรืออย่างเรื่องในวัดที่มีรายการของวิเศษล่อ มีเรื่องอิทธิฤทธิ์
ปฏิภูหาริย์ให้ดู ก็เรียกคนไปมากได้

ยิ่งสังคมไทยเราเวลานี้ คนขาดค่านิยมทางปัญญา ชอบตื่น
ผู้วิเศษ หวังลาภลอย คอยคำน้ำใจดลบันดาล เป็นปัญหาอยู่แล้ว ก็
ไม่ควรจะไปช้ำเติม แต่ควรจะช่วยกันแก้ไขปัญหา มาพัฒนา
ปัญญาของคนกัน จะดีกว่า

ถ้าหวังประโยชน์แก่สังคมของเราริบๆ และรักความถูกต้อง
ตามหลักพราศานา ก็ควรมองด้วยใจเป็นกลางว่า ที่เข้าติดเตียน
ในเรื่องโฆษณาขายบุญ และเรื่องฤทธิ์ล่อลาภอะไรนั้น เป็นจริง
หรือไม่ แล้วก็แก้ไขกันเสียให้ถูกต้อง

ถาม: แทน ว่าเรื่องอิจฉานิคเดียว พุดกันเสียยืดยาวย เรื่องอิจชา หรือ
ว่ารังเกียจ ก็ขอให้ผ่านไปเสียที

ตอบ: ก็ขอปิดท้ายว่า การชวนคนมาทำความดีที่ข้างนั้น หลาย
อย่างอาจจะไม่เป็นที่ยอมรับว่าดี โดยเฉพาะไม่ถูกต้องตามหลัก
พราศานา และมีภัยอันตรายแฝงอยู่มาก ทั้งต่อชีวิตและ
สังคม กับทั้งต่อตัวพราศานาเอง

ถ้าวัดให้โดยต่ออย่างวัดพระธรรมกายเป็นตัวอย่างน่าวัดเล็ก
วัดน้อยทั่วๆ ไปในการสอนและการปฏิบัติที่ถูกต้องตามพระธรรมวินัย
ก็จะเป็นบุญกุศลยิ่งใหญ่ และเป็นที่น่าอนุโมทนาอย่างมาก

การมองปัญหาโดยนึกดีว่าเข้าอิจฉานั้นเป็นการมองที่ดี

ตัวตนเป็นหลัก ทำให้รู้สึกกระทับกระทั่งไม่สงบใจ ถ้าจะให้ดีควรหันออกไปมองที่ข้างกลาง ซึ่งเป็นที่ตั้งของเรื่องอย่างแท้จริงคือมองที่พระธรรมวินัยหรือพระพุทธศาสนา และทำใจให้เป็นกลาง

แทนที่จะถามว่า คนพากันนั้นเข้าใจชาเราใช่ไหม ก็เปลี่ยนคำถามใหม่ หรือตรวจสอบว่า คนที่ว่ากล่าวเรานั้น เขาทำด้วยความห่วงใยพระพุทธศาสนา และมุ่งจะรักษาพระธรรมวินัยหรือไม่ เขายังมีความจริงใจต่อพระพุทธเจ้า และต่อประชาชนหรือไม่

พร้อมกันนั้น ก็อาจจะย้อนกลับเข้ามาถามตัวเองว่า ที่เรา ก็ตาม ผู้ที่พยายามปกป้องช่วยเหลือเรา ก็ตาม ทำการต่างๆ อยู่นี่ เราทำด้วยเจตนาที่จะรักษาพระธรรมวินัย มุ่งให้เป็นไปตามหลักพระพุทธศาสนาหรือไม่ เราตั้งใจว่า เราจะมีความจริงใจต่อพระพุทธ-เจ้า และต่อประชาชนหรือเปล่า

ประชาธิปไตย จะให้สรัฐสามารถนำไป หรือให้สิกขามานำไป

ถาม: อ้อ ตามหลักประชาธิปไตย เราถือเสียงมาก คือตัดสินกันด้วยเสียงข้างมาก เมื่อคนไปมากหรือคนน้อยมาก ก็ต้องถูกต้องคิ ไม่ใช่หรือ?

ตอบ: นี่นะ จะให้หลัก จำไว้เลยว่า “เสียงมากตัดสินความต้องการได้ แต่ตัดสินความจริงไม่ได้” ลองเอาไปคิดดู แล้วจะพิจารณาอะไรรอบคอบซึ้น

ถอยหลังไปแค่สัก ๕๐๐ ปี คนแทบทั้งโลก ไม่รู้กี่ล้านคน บอกว่าดวงอาทิตย์หมุนรอบโลก มีนายโคเปอร์นิคส์คนเดียวมา

บวกว่าไม่ใช่ ที่จริงโลกหมุนรอบดวงอาทิตย์ คนล้านก็ยังไม่ยอม เชื่อ กว่าคนจะยอมรับกันทั่วว่าโลกหมุนรอบดวงอาทิตย์ ก็อีกเป็น ร้อยๆ ปี แล้วครูกู กลายเป็นคนเดียวที่ว่าโลกหมุนรอบดวงอาทิตย์ถูกต้องใช้ใหม่

สมัยก่อนโน่น คนทั้งโลกเชื่อว่าโลกแบน ใจคนหนึ่งมาพูด ว่าโลกกลม ก็ไม่มีใครเห็นด้วย

เรื่องความจริงนั้น ต้องใช้ปัญญา ความสามารถผิวเผินแค่ไหน ปุ๊บปั๊บไม่ได้ และจะเอาระบบท้องการของเรา เอาระบบท้องการ ความชอบใจ เอาระบบปราภณของตัวไปตัดสินก็ไม่ได้

ประชาธิปไตยที่ตัดสินด้วยเสียงข้างมากนั้น ก็คือขาดความ ต้องการของประชาชน ว่าคนส่วนมากจะเอาอย่างไร

แต่ถ้าขึ้นปล่อยให้มนุษย์ทำความต้องการกันดิบๆ ไม่นาน ก็คงวิบติ เขาจึงต้องให้มีการศึกษา เพื่อจะได้ให้คนส่วนมากนั้นมี ปัญญารู้ว่า อะไรจริง อะไร偽 ที่ควรจะเอา เพื่อให้ความต้องการ ของคนมาตรงกับธรรม คือจะได้เลือกเอาสิ่งที่ถูกต้อง ดีงาม เป็น ประโยชน์ที่แท้จริง

เพราเหตุนี้และประชาธิปไตยจึงได้นเน้นการศึกษากันนัก จนพูดได้ว่า ถ้าไม่มีการศึกษา ก็ไม่มีประชาธิปไตย

จึงต้องระวัง ไม่ให้มีสิ่งที่จะเป็นศัตรุของการศึกษา เช่น ความลุ่มหลงหมกมุ่น การอยู่กันจุนกันเพียงด้วยความเชื่อ ภาน: นี่เป็นเรื่องของศาสนา ก็ต้องเป็นเรื่องของความเชื่อ ต้องแล้ว แต่ครรฑา ไม่ใช่หรือ?

ตอบ: ครบอกว่าศาสนาเป็นเรื่องของความเชื่อ แล้วแต่ครรฑา

อันนั้นเป็นคติของมนุษย์สมัยเชื้อโลกแบบ

ลองปล่อยตามความเชื่อ แล้วแต่ศรัทธาสิ คนในศาสนา
โบราณเชื่อแบบเชื่อว่า ถ้าฟ่ามนุษย์บุญชาญญ เทพเจ้าจะโปรดป्रาน
ยิ่งนัก เป็นความดีเยี่ยมยอด ได้บุญมากที่สุด พากไสยาสตร์
แม้แต่ปัจจุบัน ก็มีความเชื่อบางอย่างทำองนี้ หรืออย่างศาสนา
 Hindū พากที่นับถือเจ้าแม่กালี ก็ยังเชื่อว่าເຂວາຫຼິງສາພຣມຈາກ
 แม่ฟ่าบุญชาญญเจ้าแม่ก้าลี จะได้บุญมาก

ในอินเดียเวลานี้ ก็ยังมีการลักษณะของศาสนาเจ้าพ่อปู่ญา
 สังเวยเจ้าแม่ก้าลีนี้ ทั้งที่กฎหมายห้ามละลงโทษหนัก ความดี
 อย่างนี้ເຂວາໄມ

ศาสนาไม่ใช่แค่ศรัทธา พุทธศาสนาไม่ยอมรับแค่นั้น ถ้าแค่
 ศรัทธายังเป็นพุทธศาสนาไม่ได้

ถาม: ถ้าศรัทธาไม่เป็นศาสนา แล้วศาสนาอยู่ตรงไหน?

ตอบ: คนเรานี้ ยังไม่ต้องมีความรู้อะไรม พอดีเห็นภาพได้ยินเสียง
 อะไรนิดหน่อย ยังไม่รู้ขัดเจน ก็เกิดความเชื่อว่าเป็นอย่างนั้นอย่างนี้
 ซักจะไปหาสิ่งลึกลับ แค่นี้ก็ซักจะเข้าลักษณะเป็นศาสนาใน
 ความหมายของฝรั่ง แต่ไม่ใช่ความหมายแบบพุทธศาสนา

ต่อเมื่อได้เริ่มพยายามค้นหาความจริง ว่าสิ่งที่ยังเห็นยังได้ยิน
 ไม่ชัดนั้นว่าเป็นอะไรແน ไม่ยินไปให้อ่านຈึงลึกลับ แต่ก้าวหน้า
 จากความเชื่อนั้น ตั้งแต่นั้นไปจึงจะเรียกได้ว่าเป็นศาสนา เพวะฉบับนั้น
 ศาสนาเกิดโดยศรัทธาสูญญญา

ถ้าได้เห็นได้ยินนิดหน่อย แล้วเกิดความเชื่อขึ้นมาว่าเป็น
 อย่างนั้นอย่างนี้ ตัวเองก็เชื่อไปข้างหนึ่งแล้ว มีคนมาลำบากหรือมา

ขยายความเชื่อนั้น บอกว่าเป็นอย่างโน้นอย่างนี้ เห็นได้ยินเปรตางมที่ เข้าบอกก็ไปกันใหญ่ ควรจะเรียกว่าลัทธิ ไม่ใช่ศาสนา

พระพุทธเจ้าไม่ได้มาบอกให้เชื่ออย่างโน้นอย่างนี้ แต่พระองค์ มาแนะนำให้รู้จักมองรู้จักคิดรู้จักพิจารณาสิ่งที่เห็นและได้ยิน เป็นต้นนั้น เพื่อให้รู้เห็นมั่น chắcใจไปเลย และปฏิบัติต่อมั่นให้ถูก จะได้ไม่ต้องอยู่แค่ความเชื่อ นี่แหละจึงว่า ศาสนา คือโยงศรัทธา สู่ปัญญา

การที่จะโยงศรัทธาสู่ปัญญา ก็ต้องมีการเรียนรู้ ต้องรู้จักคิด พิจารณาเป็นต้น ซึ่งทำให้มีการพัฒนาในด้านของมนุษย์ และทำให้ ปัญญาเพิ่มหรือเจริญกองงานขึ้น นี้คือ สิกขา

จำไว้เลยว่า สิกขานี้แห่งะเป็นแกนของพระพุทธศาสนา ถ้า ไม่มีสิกขາ ก็ไม่มีพุทธศาสนา

สิกขาก็คำเดียวกับการศึกษานั้นแหล่ แต่การศึกษาที่เพียง เล่าเรียนวิชาทำมาหากิน อันนั้นไม่พอที่จะเป็นสิกขາ

สมัยนี้เปลก อาจจะต้องแยกระหว่างคนมีการศึกษา กับคน มีปัญญา ซึ่งที่จริงควรเหมือนกัน แต่เดียววนี้ไม่เหมือนกัน

ไม่ใหม่ พุทธศาสนาของพระพุทธเจ้า ที่ไม่มีสิกขा ลองคิดดู ศรัทธา ไม่ใช่ศาสนา ศรัทธาเป็นเพียงจุดเริ่มหรือจุดประวัติ ของศาสนา

ถาม: แม้แต่รัฐธรรมนูญ ให้เสริมทางศาสนา ก็ต้องแล้วแต่ ความเชื่อ ควรจะเชื่อและจะปฏิบัติตามความเชื่ออย่างไร ก็ต้องให้ เขายังมีเสริมภาพไม่ใช่หรือ?

ตอบ: ไม่ใช่แค่นั้นหรอก แต่ว่ารัฐธรรมนูญจะต้องวางแผนที่ให้ปฏิบัติ

กันได้ในสังคม ก็ต้องวางแผนไว้อย่างนั้นก่อน แต่ไม่ใช่แค่นั้น

ถาม: “ไม่ใช่แค่นั้นอย่างไร?

ตอบ: เช่น เขาต้องเขียนกำหนดต่อไปอีกว่า ไม่ทำให้คนอื่นเดือดร้อน เป็นต้น อย่างที่เล่าให้ฟังเมื่อกี้นี้ว่า คนเชื่อว่าเอาสาขาวรรมจารี มาจากบุญญาัญญาแล้วได้บุญมาก ขึ้นปล่อยให้ทำ คนอื่นก็เดือดร้อน วัชธรรมนูญก็ไม่ยอม เพราะสังคมจะเสียหาย อยู่กันไม่เป็นสุข

แต่อย่างนี้ก็เป็นเพียงความเสียหายที่เห็นง่ายๆ อย่างหยาบๆ นักการศึกษาเขามองลึกลงไปกว่านั้น

ความเชื่อบางอย่าง “ไม่เห็นผลของการเป็นการม่าพันทำร้าย เป็นต้น ที่ทำให้เดือดร้อนกันอย่างเห็นๆ ชัดๆ ในทันที แต่กินลึก ทำให้สังคมเสื่อมโทรมลงจริงๆ จังๆ ยิ่งกว่าอาชญากรรมแบบโถ้งๆ สังคมจะเสียหายมาก อาจถึงขนาดทำให้ประชาธิปไตยเองนั้นแหล่ ล่มสลาย หรืออย่างน้อยก็เป็นแบบครึ่งๆ กลางๆ อยู่เรื่อยไป ไม่ว่าจะก พัฒนา

ถาม: ประชาธิปไตยจะล้มได้อย่างไร? เรา มีวัชธรรมนูญรักษาไว้

ตอบ: วัชธรรมนูญของก็เดอະ แท้ที่จริงก็เป็นเพียงกลไก เป็นเกณฑ์ ที่จะมาช่วยสนองจุดหมายของสังคม ที่จะให้พลเมืองอยู่กันด้วยดี อย่างสงบสุข แต่ไม่ใช่แค่นั้น ยังเพื่อเป็นฐานให้สังคมท้าวสูคามดี งามที่สูงขึ้นไป เช่นช่วยจัดสรรอีกโอกาสให้มนุษย์สามารถพัฒนา ชีวิต พัฒนาสังคมของตน สร้างสรรค์อาชญากรรมของโลกกันต่อไป ถ้าไม่เข้าใจจุดหมายที่เป็นแก่นสารเหล่านี้ ก็จะขังตัวอยู่ในกรอบ ความคิด และติดอยู่กับกฎแบบเท่านั้น

ถ้ามองถึงจุดหมายหรือเจตนาของมันที่แท้จริงที่ลึกๆ ของรัฐธรรมนูญนี้แล้ว ก็จะรู้ว่าความเชื่อที่เรียกເเอกสารง่ายๆ ว่า ศาสนานั้นถูกไว้ระหว่างให้ได้ ก็จะเป็นตัวกีดกั้นขัดขวางหรือทำลายจุดหมายที่แท้ของมีรัฐธรรมนูญเลยที่เดียว

แม้ตัวรัฐธรรมนูญนั้นเอง ที่เกิดจากความคิดติดกรอบ ต้นอยู่แค่รูปแบบ ไม่เกิดจากปัญญา ซึ่งรู้เข้าใจเจตนาของมันที่แท้ของนิติบัญญัติ ก็จะไม่สนองจุดหมายของสังคม และไม่สนองจุดหมายที่ลึกซึ้งไปของการมีรัฐธรรมนูญเองด้วย

เพราะฉะนั้น ในสังคมประชาธิปไตย ถึงจะให้คนมีเสรีภาพในความเชื่อ แต่ก็ไม่ให้ความเชื่อนั้นปิดกั้นการศึกษา

อย่างน้อยก็ไม่ยอมปล่อยให้คนที่ฉลาดกว่า มาใช้ความเชื่อหรือสิ่งที่เรียกันง่ายๆ ว่า ศาสนา นั้น เป็นเครื่องมือห้ามประเทศโดยชั้นจากคนที่ฉลาดน้อยกว่า พูดง่ายๆ ว่า ไม่ให้คนฉลาดมาอาคานงเป็นเหยื่อ

ถาม: นี่จะว่าทางสำนักพระธรรมกายหลอกหลวงประชาชนหรือ?

ตอบ: อย่าเข้าใจผิด อย่ามัวยึดติดอยู่กับเรื่องแคบๆ ตอนนี้เรา กำลังพูดกันถึงปัญหาของชีวิตและสังคมทั้งหมดในวงกว้างทั่วไป การพิจารณาปัญหาในขั้นนี้สิ จึงจะเป็นประโยชน์แท้จริง

ถาม: คนฉลาดอาคาน ไม่เป็นเหยื่อันเป็นเรื่องธรรมชาติ มีนานานแล้วทุกวันนี้เป็นสังคมธุรกิจ ก้อย่างนั้นแหล่ะ

ตอบ: ก็เพราะอย่างนี้สิ ศาสนาซึ่งมีไว้ช่วยมนุษย์ จึงไม่ควรเป็นอย่างนั้นด้วย แต่ความมาแก่ปัญหาที่สังคมเป็นอย่างนั้น

ถ้าคนติดรูปแบบกันนัก เขา ก็ห้ามประเทศโดยชั้นได้จากรูปแบบ

ที่เรียกว่าศาสนาด้วย เช่น

ถ้าคนขายยาโมฆามาว่าเขามียาดีอย่างหนึ่ง เพียงแต่ละลายน้ำแล้วนำมาทาตามตัว โรมะหรือในท้องในได้ก็หายหมด เขาก็จากข้อหาโมฆามาชวนเชื่อหลอกหลวงประชาชน

แต่ถ้าอีกคนหนึ่งมาในเชื้อของศาสนา โมฆามาว่าเขามีของดีอย่างนั้นๆ เพียงเอาไปแช่น้ำดื่มเข้าไป เป็นโรคอะไรก็หายหมด และจะได้ลาภเงินทอง ฯลฯ มหาศาลอย่างโน้นอย่างนี้ ไม่ซื้อไม่ขาย แต่เอาเงินมากกว่าขาย ไม่เป็นไร แม้เป็นภัยลึกระยะยาวแก่ชีวิต และสังคม แต่ผู้ดูแลสังคมบอกว่าเป็นเรื่องของความเชื่อ แล้วแต่ศรัทธา เป็นเสรีภาพทางศาสนา

ถาม: ก็ต้องทำให้คนมีปัญญา จึงจะไม่โคนหลอกง่ายๆ แต่เรื่องปัญญานี้ยาก จะเอาอยู่ร่าง ความใหญ่โต และจำนวนวัดคงไม่ได้ แต่คุณเมื่อนจะตรงข้าม หากคนมีศรัทธาไม่ยาก ได้จำนวนคนมากมาย แต่พอก็คิดหากคนมีปัญญา เหลือน้อยลงๆ

ตอบ: ไม่ใช่ว่าศรัทธาไม่ได้ แต่ให้ศรัทธาเชื่อมกับปัญญาอย่างที่ว่า ไปแล้ว ก็จะเดินหน้าไปได้

ตอบนี้ก็เลิกตื่นกับขนาดและจำนวนเสียที่ อย่าลืมคิดจากเรื่องอาจารย์สัญชาตย

ถาม: เรื่องเป็นอย่างไร?

ตอบ: นักเรียนบาลีชั้นต้นๆ ก็รู้ อยู่ในประวัติพระสารีบุตร และพระมหาโมคคัลลานะ ตอนแรกท่านไปเป็นบริพากษากอยู่กับอาจารย์สัญชาตย์ ต่อมารับพระอัลโลหิต ได้ฟังธรรมแล้วเลื่อมใส ตกลงกันว่าจะขอบขออยู่กับพระพุทธเจ้า คิดหวังดีต่ออาจารย์ว่า ถ้า

ท่านสูญเสียได้ฟังธรรมของพระพุทธเจ้า จะได้ประโยชน์มาก จึงมาชวนอาจารย์ไปอยู่กับพระพุทธเจ้า แต่อาจารย์สูญเสียไม่ยอมไป

พระสารีรบุตร-โมคคัลลาน៍ ก็บอกว่า พระพุทธเจ้าเกิดขึ้นแล้ว คนก็จะพากันไปหาพระพุทธเจ้า แม้แต่ผู้สองคนและเพื่อนศิษย์ ในสำนักก็จะไปกันเยอะ แล้วอาจารย์จะทำอย่างไร

อาจารย์สูญเสียถามว่า ในโลกนี้ คน多了มาก หรือคนลดลงมาก ส่องศิษย์ก็ตอบว่า คน多了มาก คนลดลงมีน้อย อาจารย์สูญเสีย ก็บอกว่า ถ้าอย่างนั้น คนลดลงจะไปหาพระสมณโคดม ก็ไปเดิน (ไม่ต้องห่วงครอบครัว) คน少了ฯ มากมายจะมาหาหนัันเอง

บางที่การมีคนไปร่วมอาศัยมากๆ ก็เป็นเพียงเครื่องสะท้อนถึงค่านิยมของสังคมที่เป็นอย่างนั้นๆ หรือไม่ก็เป็นการแสดงให้ผลประโยชน์จากค่านิยมของผู้คน โดยไม่ช่วยให้มนุษย์พัฒนาขึ้นมาโดยเฉพาะในทางปัญญา

สังคมไทยเรานี้ ก็รู้กันและเป็นห่วงกันมานานแล้วว่า เป็นสังคมที่ไม่นิยมปัญญา คนขาดความใฝ่รู้ กิจกรรมทางปัญญาจัดไม่ค่อยขึ้น คนที่จะหาความรู้ก็มีน้อย แต่ก็จำเป็นจะต้องดึงกันขึ้นไป แม้จะยาก เพราะมีชนนั้นสังคมของเราระดับไม่เข้ม จึงไม่ควรมาชี้เติมหรือหาผลประโยชน์จากมันเลย จะตกลงใจไปอีก

ถาม: คนไปวัด น่าจะเป็นเรื่องของศรัทธา จะเกี่ยวกับค่านิยมทางปัญญาอย่างไร?

ตอบ: บอกแล้วว่า ในพระพุทธศาสนา ศรัทธาต้องโยงสู่ปัญญา ลองดูง่ายๆ พอดีก็ไปวัด ก็ดูความแตกต่างได้ทันที มีกี่คนไปด้วย แรงจูงใจที่คิดว่าจะไปรับฟังหาความรู้ความคิดที่จะนำมาพัฒนา

ชีวิตพัฒนาครอบครัวภylan และมีคนเท่าไร ที่ไปเพียงด้วยความคิดหวังว่าจะไปรับความสุข หรือหาที่หลบความทุกข์ จุดเริ่มในความคิดนี้เป็นตัวกำหนดวิธีชีวิตและวิถีของสังคมอย่างสำคัญ

คนไทยเราไปวัดด้วยจุดเริ่มความคิดแบบหลังกันมาก ส่วนแบบแรกนั้นไม่ค่อยมี ถ้าเราอยู่กันเพียงด้วยความคิดแบบหลัง เราจะได้ประโยชน์จากพระพุทธศาสนาอย่างเดียว หรือไม่ถึงตัวประโยชน์ที่แท้ของพระพุทธศาสนา

พูดอีกสำนวนหนึ่งว่า คนไทยไปวัด มักทำบุญแค่ทาน ถ้าลึกหน่อยก็รักษาศีล เจริญสมาริ ที่ทำบุญถึงขั้นปัญญา หาได้ยากบุญของคนไทยจึงวนได้ง่าย หรือไม่ก็ทดลองไปทุกทีๆ

เพราะฉะนั้นชาวพุทธ ถ้ายังไปไม่ถึงขั้นปัญญาแท้ ก็ควรจะไปวัดด้วยแรงจุうใจสองอย่างเดียวคือ ไปด้วยกัน คือมีแรงจุใจทางจิตเพื่อวับความสุข ผ่อนคลายทุกข์ พ่วงด้วยแรงจุใจทางปัญญาที่จะไปรับฟังหาความรู้ความคิดมาพัฒนาชีวิตและครอบครัวหรือชุมชน-สังคมของตน อย่างน้อยก็คิดจะเรียนรู้คำสอนของพระพุทธเจ้า หรือรู้จักพระพุทธศาสนาให้มากขึ้น

pmปัญหาในอิทธิปากวิหาร

ถาม: เรื่องอิทธิปากวิหาร ในพระไตรปิฎกเล่าไว้ พระพุทธเจ้าทรงแสดงกีฬาครั้ง ที่เป็นเรื่องของพระสาวกที่มี วัดพระธรรมกายท่านเอามาเล่าให้ฟัง เป็นการเพิ่มครั้งชา ไม่ดีหรือ?

ตอบ: เรื่องอิทธิปากวิหารนี่ พูดแล้วพูดอีก ขอไม่พูดซ้ำๆ ชากร ให้มากนัก บอกแล้วว่าพระพุทธเจ้าไม่ได้ทรงปฏิเสธในแต่่ว่าเป็นจริง

หรือไม่ แต่ทรงรังเกียจการที่จะไปหมายมุ่นวุ่นวายและหวังพึงมั่น

พระพุทธเจ้าและพระสาวกใช้ฤทธิ์บ้าง ก็ เพราะยุคคนนั้นคนนิยมเชิดชูมั่นมาก ท่านต้องเจอต้องเกี่ยวข้องในการทำงานเผยแพร่ธรรม แต่ท่านใช้ในแบบที่จะปราบความเมาถั่น และปราบพยศ พอกให้เข้ายอมฟังคำสอนเท่านั้น ท่านไม่ใช้เพื่อบันดาลผลที่ปรากฏนาให้แก่ผู้ใดเลย เพราะจะทำให้คนอ่อนแอดีพัฒนาตน พึงตัวไม่ได้และตกใจอยู่ในความประมาท

เมื่อวันอุ้ยแล้วว่าพระพุทธเจ้าไม่ทรงนิยม และได้ทรงบัญญัติห้ามไม่ให้พระสงฆ์แสดงอิทธิปาฏิหาริย์แก่ชาวบ้าน พระเจ้าก็ไม่ควรจะเอามาซึ่งให้ประชาชนสับสนหรือเข้าวือก

โดยเฉพาะในเรื่องของวัดพระธรรมกายนี้ ต้องขออภัยที่จะบอกว่า เท่าที่ผ่านมาสังเกตเห็นได้ว่า การเล่าเรื่องอิทธิปาฏิหาริย์ของสำนักนั้น มีลักษณะพิเศษ ๆ อย่าง คือ

๑. ยกมาเล่าไม่หมดไม่ตลอด คงจะตัดเอาแต่ตอนที่เข้ากับความประสงค์ จึงจะทำให้ประชาชนเข้าใจผิดได้ง่าย

เช่นที่ทางสำนักชอบเล่าเรื่องหนึ่ง คือ ที่พระมหาสาวกซึ่งปิดโกลgearว่าจะไปในพื้นที่เมืองราชคฤห์ ทำให้ประชาชนเดื่อมใสscrathามาก ก็เล่าไว้แค่นี้

ไม่เล่าต่อไปให้จบเรื่องว่า เมื่อความทราบถึงพระพุทธเจ้า ก็ทรงให้ประชุมสงฆ์ และทรงตำหนิอย่างแรง โดยทรงเบริ่ยบเทียบว่า การแสดงฤทธิ์นั้น เมื่อносตรีที่ยอมเผยแพร่องสงวนเพื่อเห็นแก่จะได้เงิน และทรงบัญญัติสิกขابทห้ามกิจขุแสงดอิทธิปาฏิหาริย์แก่คฤหัสถ์

๒. การเด่าเรื่องอิทธิปัญหาวิธีอย่างเชิดชูให้ nimitta เมื่อก็ต้องอยู่แล้ว ทางสำนักยังนำมาเล่าเป็นส่วนกระตุ้นเร้าเชิงเชิงชวนหรือซักจุ่งให้บริจัคทรัพย์สร้างโน่นสร้างนี่อีก เป็นการหมิ่นเหม่ต่อเนสนา คือการแสดงทางลาภโดยมิชอบ ซึ่งท่านจัดเป็นมิจชาชีพของพระ

วงการพระสงฆ์มีปัญหากับวัดเล็กวัดน้อย ในเรื่องท่านองี้มากพออยู่แล้ว ทางสำนักพระธรรมกายไม่น่าจะมาเข้าเติมปัญหาให้หนักยิ่งขึ้น และเมื่อเป็นวัดใหญ่ที่แสดงตนว่าจะเผยแพร่องค์ธรรมะ เอกจริงเอกจัง แล้วมาทำอย่างนี้ ก็ต้องเห็นใจท่านผู้รักพระธรรมวินัยที่เข้าตั้งข้อรังเกียจอย่างมาก