
28 | Academic MCU Buri ram Journal

 Vol. 5 No. 1 (2020) : January–June

ศึกษาแนวทางส่งเสริมการให้ทานของพุทธศาสนิกชน
ต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์

A Study of Guideline for Promoting the Giving of Buddhists in
Khumueang Sub-district, Khumueang District, Buriram Province

พระอธิการบุญมี ตวรีโย
Phra Athikarn Boonmee Thitavirayo

วิทยาลัยสงฆ์บุรีรัมย์ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย
Buriram Buddhist College, Mahachulalongkornrajavidyalaya

E-mail: boonmee.sawaspoon@gmail.com

ได้รับบทความ: 25 มีนาคม 2563; แก้ไขบทความ: 10 เมษายน 2563; ตอบรับตีพิมพ์: 22 เมษายน 2563
Received: March 25, 2020; Revised: April 10, 2020; Accepted: April 22, 2020

บทคัดย่อ

บทความวิจัยเรื่อง “ศึกษาแนวทางส่งเสริมการให้ทานของพุทธศาสนิกชนต าบล
คูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์” มีวัตถุประสงค์ดังนี้ 1) เพ่ือศึกษาการให้ทานในคัมภีร์
พระพุทธศาสนาเถรวาท 2) เพ่ือศึกษาการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง
จังหวัดบุรีรัมย์ และ3) เพ่ือศึกษาแนวทางการส่งเสริมการให้ทานของพุทธศาสนิกชน ต าบล
คูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์

ผลการวิจัยพบว่า 1) พุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์
นับถือพระพุทธศาสนา เป็นพุทธมามกะ ให้ทานตามเทศกาลและประเพณีตามหลักพุทธ
ศาสนาในวันส าคัญ เช่น วันมาฆบูชา วันวิสาขบูชา วันอัฏฐมีบูชา วันพระหรือวันธรรมสวนะ
การท าบุญอุทิศส่วนกุศลต่าง ๆ เป็นต้น

2) การให้ทานตามหลักพุทธธรรมของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง
จังหวัดบุรีรัมย์ ชาวบ้านยึดถือปฏิบัติตามประเพณีการปฏิบัติเก่ียวกับความเชื่อและศรัทธาใน
พระธรรมค าสอนของพระพุทธศาสนา เป็นพุทธศาสนิกชนที่ดี นิยมท าบุญให้ทานแด่พระสงฆ์
เพ่ือท านุบ ารุงพระพุทธศาสนา ช่วยเหลือสังคม แสดงความมีน้ าใจต่อเพ่ือนมนุษย์ในสั งคม
เดียวกัน เพ่ือท าตามประเพณีกิจกรรมการให้ทานตามญาติผู้ใหญ่เคยน าปฏิบัติและสั่งสอนมา

3) แนวทางการส่งเสริมการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง
จังหวัดบุรีรัมย์ การส่งเสริมการให้ทานพุทธศาสนิกชนนั้น มีแนวทางการส่งเสริมอยู่ 4 แนวทาง

วารสารวิชาการ มจร บุรีรัม ย์ | 29
 ปีท่ี 5 ฉบับท่ี 1 (2563) : มกราคม–มิถุนายน

คือ การส่งเสริมความรู้และความศรัทธาเก่ียวกับการให้ทาน การส่งเสริมวิธีการให้ ทา นที่
ถูกต้อง การส่งเสริมการบ าเพ็ญกุศล และการส่งเสริมการให้ทานตามเทศกาลและประเพณี
เพ่ือเป็นการส่งเสริมความสุขความสามัคคีให้เกิดในสังคมตามบรรพบุรุษที่ปฏิบัติสืบทอดกันมา

ค าส าคัญ: แนวทางการส่งเสริม, การให้ทาน, พุทธศาสนิกชน

Abstract
Research article on “A Study of Guidelines for Promotion of the

Giving of Buddhist, Khumueang Sub-district, Khumueang District, Buriram
Province” have three objectives namely: (1) to study of giving in the scripture
of Theravada Buddhism, (2) to study of charity of Buddhists in Khumueang
sub-district, Khumueang district, Buriram province, (3) to study the guidelines
for promoting the giving of Buddhists, Khumueang Sub-district, Khumueang
District, Buriram province.

The result of study found that;
1) Buddhists in Khumueang sub-district, Khumueang district, Buriram

province respect Buddhism and are Buddhamamaka to giving according to
festivals and traditions according to Buddhism principles such as Makhapucha
Day, Visakhapucha Day, Atthamipucha Day, Buddhist Holy Day, Merit for passed
away persons and so on.

2) Giving according to the Buddhist principles of Buddhists in
Khumueang Sub-district, Khumueang District, Buriram Province follows the
tradition concerning belief and faith in teaching of Buddhism. People make the
merit for Buddhists, to monks, to uphold Buddhism, which is often doing the
activities as giving alms on the morning, give Sanghadana to Buddhist monks
and also helping the society, to share professional knowledge and Buddhist
knowledge, sacrifice property, have kindness to fellow human beings in the
same society according to mature relatives used to practice and teach.

3) the guidelines for the promotion of giving of Buddhists in
Khumueang Sub-district, Khu mueang District, Buriram Province, there are four
kinds of promotion such as (1) promote knowledge and faith in giving alms,
(2) promoting the correct method of giving, (3) promotion of charity and

30 | Academic MCU Buri ram Journal

 Vol. 5 No. 1 (2020) : January–June

(4) promotion of festivals and traditions in order to promote happiness and
unity in the society.

Keywords: Guidelines for Promotion, Giving, Buddhists

1. บทน า
 การให้ทานในสังคมไทยมีมาเป็นของคู่กันทุกยุคทุกสมัย เพราะคนไทยได้รับ
อิทธิพลจากค าสอนของพระพุทธศาสนาที่ว่า การให้ทานจะท าให้มีความสุข การให้ทานจะท า
ให้ไปเกิดในสวรรค์ การให้ทานจะท าให้ได้มนุษย์สมบัติ สวรรค์สมบัติ และนิพพานสมบั ติ
ความเชื่อเหล่านี้ล้วนเกิดจากหลักค าสอนทางพระพุทธศาสนาทั้งสิ้น จะเห็นได้จากอุปนิสัยคน
ไทยในตอนเช้าทุกวัน ต่ืนเช้ามามีการท าบุญตักบาตร ซ่ึงเป็นภาพที่เห็นกันอยู่ทั่วไป การให้
ทานนั้นถือว่าเป็นการท าความดีเบื้องต้นของชาวพุทธก็ว่าได้ การให้ทานย่อมมีอานิสงส์ ส่งผล
ดีงามแก่ผู้ให้ทานทั้งหลาย แม้แต่พระพุทธเจ้าทุก ๆ พระองค์ ที่มาตรัสรู้ก็ล้วนแต่มาจากการ
บ าเพ็ญทานบารมีทั้งนั้น ทานจึงเป็นเบื้องต้นของการบ าเพ็ญบารมีของพระโพธิสัตว์ที่จะเป็น
พระพุทธเจ้าในอนาคตเบื้องหน้า เป็นการปลูกฝังอัธยาศัยรักในการให้ทานในทุกภพทุกชาติ
ทานที่ท่านเหล่านั้นท าแล้วส่ังสมเกิดเป็นบุญ และบุญที่สั่งสมมากขึ้นก็ย่อมน าไปสู่วิถีทางที่จะ
เข้าถึงความเป็นเลิศ การบริจาคทานหรือการให้ทานนั้น ผู้ให้ย่ อมได้รับความสุข ย่อมมี
ความสุข เป็นสุขที่ ม่ันคง และถาวรยั่งยืน เผื่อแผ่ได้อย่างกว้างขวาง ยิ่งให้ก็ยิ่งเก้ือกูล
เป็นประโยชน์สุขแก่ชนทั้งหลายโดยเฉพาะอย่างยิ่ง การยอมเสียสละความสุขของตน ซ่ึงถือ
ว่าเป็นสุขส่วนน้อย เพ่ือมุ่งประโยชน์สุขที่ยิ่งใหญ่ อันจะช่วยให้สรรพสัตว์ท้ังหลายพ้นทุกข์ ได้
นั้นนับเป็นการเสียสละที่มีคุณค่า ที่ใสสะอาดบริสุทธ์ิ พระโพธิสัตว์ท้ังหลายต่างก็ประพฤ ติตน
ในลักษณะนี้ ดังพุทธภาษิตที่กล่าวไว้ว่า ถ้าบุคคลพึงเห็นสุขอันยิ่งใหญ่ เพราะเสียสละสุข
เล็กน้อย ผู้มีปัญญาพึงเสียสละสุขเล็กน้อย เพ่ือให้เกิดสุขยิ่งใหญ่ (พระมหาสุวิทย์ วิชฺเชสโก,
2541: 203-204)

 การให้ทานในทางพระพุทธศาสนานั้น เน้นที่ เจตนาอันบริสุทธิ์ คือ ช่วยเหลือ
เก้ือกูลผู้อ่ืนด้วยจิตเมตตา เพ่ือขจัดความตระหนี่ ความเห็นแก่ตัว ละความโลภ ความโกรธ
ความหลง ประสงค์มีชีวิตในปัจจุบันให้เป็นสุข อนาคตไปสู่สุคติ เพราะมีศรัทธา คือ ความเชื่อ
เรื่องของกรรม และผลของกรรม ประกอบด้วยปัญญาเป็นเครื่องพิจารณาด้วยดีแล้วจึง
ให้ทาน ดังนั้น เจตนาในการให้ทานของทายกผู้ให้ จึงนับได้ว่าเป็นส่วนส าคัญที่สุดและเป็น
เบื้องต้นของการสร้างความดี การให้ทานจะมีผลมากน้อยนั้น ขึ้นอยู่กับเจตนาและวัตถุทานที่
ท าไป การให้ทานถือว่าเป็นเรื่องส าคัญอย่างหนึ่งในการบ าเพ็ญบารมี ครั้นบรรพกาลก่อนที่
พระสัมมาสัมพุทธเจ้าอุบัติขึ้น คนอินเดียโบราณถือว่า การให้ทานที่ได้อานิสงส์มากคือ
การฆ่าคนและสัตว์คราวละมาก ๆ เพ่ือบูชาเทพเจ้า เชื่อและปฏิบัติสืบต่อกันมาอย่างนั้น

วารสารวิชาการ มจร บุรีรัม ย์ | 31
 ปีท่ี 5 ฉบับท่ี 1 (2563) : มกราคม–มิถุนายน

จนกระทั้งพระพุทธเจ้าอุบัติขึ้น พระองค์ตรัสและสั่งสอนใหม่ว่า คนและสัตว์ท้ังหลายต่า งรัก
ตัวกลัวตายกันทั้งนั้น รักสุขเกลียดทุกข์เหมือนกัน การท าทานที่ได้บุญต้องไม่ใช่ด้วยการ
เบียดเบียน หากแต่ต้องการฆ่ากิเลสตัณหาของตนเอง จึงเป็นการให้ทานที่มีแต่ความสุข
โดยการให้เพ่ือตนเองและผู้อ่ืนอยู่ร่วมกันอย่างมีความสุข การให้ทานทางพระพุทธศาสนาแบ่ง
ออกเป็น 3 ระดับ คือ 1) ระดับสามัญจัดเป็นทานบารมี 2) ระดับสูงขึ้นจัดเป็นทานอุปบาร มี
3) ระดับสูงสุดจัดเป็นทานปรมัตถบารมี (ขุ.จริยา. (ไทย) 33/776-778) การให้ทานผู้ให้ย่อม
ก่อให้เกิดความปิติและความสุขทางใจ ในทางพระพุทธศาสนา พระสัมมาสัมพุทธเจ้าได้ตรัส
ผลของการให้ทานไว้ 5 ประการ ในทานานิสังสูตร (องฺปญฺจก. (ไทย) 22/56) คือ

 1. ผู้ให้ทานย่อมเป็นที่รักที่พึงพอใจของคนมาก
 2. สัตบุรุษผู้สงบย่อมคบหาผู้ให้ทาน
 3. กิตติศัพท์อันงามของผู้ให้ทานย่อมขจรไปไกล
 4. ผู้ให้ทานย่อมไม่ห่างเหินจากธรรมของคฤหัสถ์
 5. ผู้ให้ทานหลังตายไปแล้วย่อมเกิดในสุคติโลกสวรรค์

 การให้ทานของพุทธศาสนิกชนคนไทยในปัจจุบันก็มีการประพฤติปฏิบัติสื บทอด
ตามพระพุทธศาสนามาต้ังแต่สมัยสุโขทัย อยุธยา จนถึงยุครัตนโกสินทร์ตอนต้นก็ยังคงความ
เป็นพุทธ จุดหมายยังเป็นไปเพ่ือพระนิพพาน แม้กระทั้งเด็ดดอกไม้บูชาพระก็ยังมุ่งถึง
ซ่ึงพระนิพพาน การบริจาคทาน นอกจากจะหมายถึง อามิสทานแล้ว ยังหมายเอาอภัยทาน
และวิทยาทานด้วย ซ่ึงอามิสทาน อภัยทาน และวิทยาทานนี้ ใช่เพ่ือหวังประโยชน์ ยังย่อม
เป็นที่รักของคนหมู่มากได้รับเกียรติ เจริญด้วยยศเป็นคุณธรรมส าคัญของพระโพธิสัตว์
ตลอดจนถึงพระนิพพาน ในคัมภีร์พระพุทธศาสนาแสดงไว้ว่า การบริจาคทานที่ยิ่ งใหญ่มี 5
ประการ เรียกว่า ปัญจมหาบริจาค” (ขุ.พุทฺธ.อ. (ไทย) 9/2/44) คือ บริจาคทรัพย์ บริจาค
อวัยวะ บริจาคบุตรธิดา บริจาคภรรยาและบริจาคชีวิต ที่พระโพธิสัตว์ได้เสวยพระชาติก็ทรง
บ าเพ็ญบารมีอันเนื่องปัญจมหาบริจาคเป็นคุณธรรมที่พระโพธิสัตว์จะขาดมิได้ ทานเป็นก้าว
แรกแห่งการบ าเพ็ญทานบารมีของพระโพธิสัตว์ผู้ปราถนาจะเป็นพระพุทธเจ้าในอนาคต
(ที.สี.อ. (ไทย) 1/1/172)

 ในคัมภีร์ชินาลังการฎีกา พระพุทธรักขิตาจารย์ได้อธิบายไว้ว่า พระพุทธองค์ได้รับ
บริจาคพระมังสะและพระโลหิตเป็นทานเพ่ือน าประโยชน์สุขแก้สรรพสัตว์ตลอดกาลทั้งปวง
(พระพุทธรักขิตาจารย์, 2548: 219) การบ าเพ็ญบารมีต่าง ๆ ของพระพุทธเจ้าก าหนดนับ
ไม่ได้ โดยกล่าวเป็นคาถาไว้ว่า พระโพธิสัตว์นั้นได้ให้โลหิตมากกว่าน้ าทะเล ได้ให้เนื้อของตน
เป็นทานจนชนะแผ่นดิน ได้ให้นัยน์ตามากกว่าดวงดาวในท้องฟ้า (พระพุทธรักขิตาจาร ย์ ,
2548: 229)

32 | Academic MCU Buri ram Journal

 Vol. 5 No. 1 (2020) : January–June

 ส่วนการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์
ซ่ึงเป็นชุมชนอยู่ในเขตอ าเภอเมืองใกล้ความเจริญ ชาวบ้านยังมีการท าบุญให้ทานตามจารีต
ประเพณี คือ ต่ืนเช้ามามีการท าบุญตักบาตร ไปวัด และท าบุญตามหลักทางพระพุทธศาสนา
ตามประเพณี ฮีตสิบสอง คลองสิบสี่ ท าบุญให้ทานในวันส าคัญต่าง ๆ มีความสนใจท า บุญ
ตามหลักพระพุทธศาสนา คือ ท าบุญวันเข้าพรรษา บุญออกพรรษา บุญกฐิน บุญเทศมหาชาติ
เป็นต้น ตามหลักพระพุทธศาสนาสอนให้เสียสละให้แก่ผู้ อ่ืน แต่ปุถุชนทั่วไปยังมีควา มโลภ
ความโกรธ ความหลงเป็นพ้ืนฐานภายในจิตใจอยู่ ดังนั้น การให้ทานย่อมมีแรงจูงใจต่า งกัน
อย่างแน่นอน ส่วนบัณฑิตทั้งหลายที่มีในอดีตหรือปัจจุบัน ย่อมให้ทานโดยไม่เห็นแก่สุข เจือ
ด้วยกิเลส แต่ย่อมให้ทานเพ่ือก าจัดกิเลส กล่าวคือ บัณฑิตให้ทานเพ่ือช่วยเหลือผู้อ่ืน เพราะ
เป็นการก าจัดความตระหนี่ภายในและซักฟอกจิตใจตนเองให้บริสุทธิ์ แต่อย่างไรก็ตาม
เนื่องจากการให้ทานที่ดีย่อมจะเอ้ือประโยชน์ตนเองและผู้อ่ืน แต่ในทางกลับกันถ้าให้ทานโดย
ผิดหลักการที่ ดีที่ถูกต้องแล้ว ย่อมมีผลน้อยและอาจไม่เกิดประโยชน์อันใดต่อผู้ท าทาน
โดยเฉพาะอย่างยิ่งในสังคมไทยพุทธทั่วทุกภาคของประเทศไทย คนไทยส่วนใหญ่ยินดีในการ
ท าบุญให้ทาน แต่การให้ทานในปัจจุบันมีประเด็นที่ ก่อให้เกิดปัญหาในการโต้แย้งทาง
ความคิดเก่ียวกับค าสอนและวิธีปฏิบัติ ในการท าบุญให้ทาน เพราะมีแนวคิดจารีตปร ะเพณี
และการปฏิบัติของชุมชนนั้น ๆ เข้ามาเก่ียวข้องกับหลักศาสนา สาเหตุนี้ จึงเป็นประเด็น
เก่ียวกับคุณค่าทางจริยธรรมในการให้ทานเสมอ

 ดังนั้น ผู้วิจัยจึงเห็นว่า การศึกษาการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง
อ าเภอคูเมือง จังหวัดบุรีรัมย์ เพ่ือต้องการทราบประเด็นปัญหา ที่มีอิทธิพลต่อชุมชนมานาน
ตลอดถึงแนวคิดของผู้ให้ทานว่า ได้รับอิทธิพลจากค าสอนจากศาสนาหรือได้รับอิทธิพลจาก
จารีตประเพณี จากวรรณกรรมพ้ืนบ้าน หรือว่าให้ทานตาม ๆ กันมา จึงเป็นสิ่งส าคัญอย่างยิ่ง
ที่น ามาศึกษาเพ่ือเป็นแนวทางแก้ไขในอนาคตข้างหน้า แล้วน ามาปรับประยุกต์ใช้เพ่ือให้เ กิด
ประโยชน์ และน าไปสู่ค าตอบทางวิชาการและเป็นประเด็นที่น่ าสนใจในการท างานวิจัย
ทางด้านพระพุทธศาสนาแก่ผู้ที่สนใจสืบต่อไป

2. วัตถุประสงค์ของการวิจัย
 1. เพ่ือศึกษาหลักการให้ทานตามหลักพุทธธรรมในคัมภีร์พระพุทธศาสนาเถรวาท
 2. เพ่ือศึกษาการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง
จังหวัดบุรีรัมย์
 3. เพ่ือศึกษาแนวทางส่งเสริมการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง
อ าเภอคูเมือง จังหวัดบุรีรัมย์

วารสารวิชาการ มจร บุรีรัม ย์ | 33
 ปีท่ี 5 ฉบับท่ี 1 (2563) : มกราคม–มิถุนายน

3. วิธีด าเนินการวิจัย
การศึกษาวิจัยครั้งนี้เป็นการศึกษาวิจัยเชิงคุณภาพ คือ การศึกษาข้อมูลปฐมภู มิ

(Primary Sources) จากพระไตรปิฏกภาษาไทยฉบับมหาวิทยาลัยมหาจุฬาลงกรณราช
วิทยาลัย และข้อมูลทุติยภูมิ (Secondary Sources) จากเอกสารงานวิจัยต่าง ๆ และ
งานวิจัยที่เก่ียวข้อง ซ่ึงผู้วิจัยได้ด าเนินการวิจัย (Reseach Process) ตามขั้นตอนต่าง ๆ ดังนี้

ขั้นตอนที่ 1 ศึกษาหลักการให้ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท
ผู้วิจัยได้ด าเนินการศึกษาวิ จัยปร ะวัติการให้ทานของพุทธศาสนิ กชน ใน

พระพุทธศาสนาเถรวาท จากพระไตรปิฎก และเอกสารงานวิชาการต่าง ๆ และงานวิจัยที่
เก่ียวข้อง

ขั้นตอนที่ 2 ผู้วิจัยลงมือท าการสร้างเครื่อ ง มือแบบสั มภา ษณ์โดยส่ ง ให้
ผู้เชี่ยวชาญจ านวน 3 ท่านตรวจสอบเครื่องมือแบบสัมภาษณ์

ขั้นตอนที ่ 3 ผู้วิจัยน าเครื่องมือแบบสัมภาษณ์เก็บข้อมูลโดยการเก็บรวบรวม
ข้อมูลสัมภาษณ์แบบเจาะจงกลุ่มเป้าหมายดังนี้

 1. กลุ่มผู้น าพระสงฆ์ 5 รูป
 2. กลุ่มผู้น าชุมชน 8 คน
 3. กลุ่มอุบาสก-อุบาสิกา 10 คน

ขั้นตอนที่ 4 โดยวิธีการสัมภาษณ์รายบุคคลแล้วท าการบันทึก ถ่ายภาพวีดีโอ
ภาพนิ่ง อัดเสียง

ขั้นตอนที่ 5 น าข้อมูลที่ได้จากการสัมภาษณ์มาพิมพ์เรียบเรียง แยกแยะใน
ประเด็นต่าง ๆ ทีศึกษาความส าคัญของปัญหา ความส าคัญของการให้ทาน และหลักการของ
การให้ทาน

ขั้นตอนที่ 6 ผู้วิจัยน าผลการศึกษามาเผยแผ่ในรูปแบบของวิทยานิพนธ์

4. สรุปผลการวิจัย
 จากการศึกษาการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง
จังหวัดบุรีรัมย์ แนวทางการส่งเสริมให้ความรู้และความความศรัทธาในการให้ทานที่ถู กต้อง
แนวทางการส่งเสริมวิธีการให้ทานของพุทธศาสนิกชนที่ถูกต้อง แนวทางส่งเสริมการบ าเพ็ญ
กุศลที่ถูกต้อง และแนวทางการส่งเสริมการให้ทานตามเทศกาลและประเพณีที่ถูกต้อง
ได้ผลสรุปดังนี้

 4.1 การให้ทานในพระพุทธศาสนาเถรวาท
 ถ้าจะถามว่าชีวิตควรอยู่เพ่ืออะไร หากจะตอบตามหลักพุทธธรรมก็ตอบได้ว่า
ชีวิตควรอยู่ เพ่ือบ าเพ็ญประโยชน์ เพ่ือสร้างความดีและเพ่ือพัฒนาตนและสังคม ซ่ึงทั้ง 3

34 | Academic MCU Buri ram Journal

 Vol. 5 No. 1 (2020) : January–June

ประการนี้ น าไปสู่เป้าหมายสูงสุดคือความพ้นทุกข์ และทุกคนในสังคมยังคงแสวงหาควา มสุข
ที่แท้จริง ทั้งที่ความสุขอันแท้จริงที่เป็นพ้ืนฐานส าหรับคนในสังคม และเป็นความสุขที่ เป็น
ความดีที่ท าได้ง่าย ๆ นั่นก็คือทาน ซ่ึงคนในสังคมยังมีความเข้าใจที่ผิดไปจากหลักพุทธศาสนา
คนในสังคมยังมีทัศนคติในเรื่องทานที่เข้าใจว่าการให้ทานคืออามิสทาน การให้สิ่งของที่
มองเห็นว่าใหญ่โตเพ่ือแสดงถึงฐานะบารมี แต่ทานในพุทธศาสนา หมายถึงการให้ด้วยความ
บริสุทธิ์ใจ ไม่หวังผลตอบแทน ทานยังหมายถึงการสงเคราะห์ การบริจาค การแบ่งปัน
การเสียสละ ไม่ว่าจะเป็นการให้สิ่งของ อันเป็นการเสียสละทรัพย์สินของตนให้แก่คนอ่ืน
เป็นการเฉลี่ยความสุขที่ตนมีให้กับคนอ่ืน หรือเป็นการบ ารุงศาสนาให้ด ารงคงอยู่ได้เพ่ือ
ประโยชน์ของสังคม การให้ทานมีทั้งอามิสทาน (การให้สิ่งของหรือวัตถุที่ควรให้) ธรรมทาน
(การให้พระธรรมค าสั่งสอน) หรือแม้กระทั่งการให้หนังสือที่ดี ๆ ซักเล่ม การให้ความรู้ และการ
ให้อภัยไม่ว่าคนหรือสัตว์ (อภัยทาน) หรือการให้ความปลอดภัย ความไม่มีภัยแก่ตนเองและผู้อ่ืน

 พุทธศาสนาเน้นจุดมุ่งหมายของการให้ทาน ให้เพ่ือบูชาคุณ ให้เพ่ือสาธารณะ
ประโยชน์ (ส่วนรวม) ให้เพ่ืออนุเคราะห์ ให้เพ่ือสงเคราะห์ ให้เพ่ือช าระกิเลสหรือเพ่ือสร้าง
ความดี จะเห็นได้ว่าการให้นั้นก็เพ่ือขจัดความตระหนี่ ความหวง ความเห็นแก่ตัว ซ่ึงก็คือการ
ก าจัดกิเลสในจิตใจของตนเองนั่นเอง และเราก็รู้ว่าในทางพุทธศาสนาให้ความส าคัญแ ก่ทาน
เพราะทานจัดเป็นการท าบุญอย่างหนึ่งในบุญกิริยาวัตถุ 3 เป็นการสั่งสมบุญบารมีให้กับ
ตนเอง ในทัศนะของคนในสังคมที่เป็นชาวบ้านในหมู่บ้านที่สืบต่อกันมาหลายช่วงคนจะให้
ความส าคัญของทานในลักษณะที่ผิดไปจากหลักพุทธศาสนา หรือพระไตรปิฎกที่แตกต่า งกัน
ในเรื่องของความเข้าใจในหลักปฏิบัติซ่ึงเก่ียวข้องกับแนวทางการให้ทาน

 4.2 การให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์
 พุทธศาสนิกชนต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์ เป็นชาวบ้านที่ยัง
ยึดถือปฏิบัติตามขนบธรรมเนียมประเพณีการปฏิบัติเก่ียวกับความเชื่อและศรัทธาในพระ
ธรรมค าสอนของพระพุทธศาสนา มิได้ละเลยต่อความเป็นพุทธศาสนิกชนที่ดี คือยังท าบุญให้
ทาน แด่พระภิกษุสงฆ์ตลอดถึงเพ่ือนมนุษย์และสัพสัตว์ท้ังหลายตลอด แม้ว่าในปัจจุบันความ
เจริญก้าวหน้าทางเทคโนโลยีจะเพ่ิมขึ้น การใช้ชีวิตเริ่มปรับเปลี่ยนไปตามยุคสมัยที่ก้าวผ่านไป
ตามกระแสโลกาภิวัตน์แล้วก็ตาม การท าบุญให้ทานก็ยังเหนียวแน่นคงอยู่คู่ไปกับจิตใจของ
พุทธศาสนิกชนเสมอมา

 พุทธศาสนิกชนต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์ มีความเข้าใจตรงกันว่า
ทาน คือ การให้ เช่น ให้ทานกับพระด้วยการตักบาตรทุกเช้าและไปวัด การให้ทานสิ่งของ
ชาวบ้านถิ่นนี้ ดูยังเป็นการให้ทานที่เป็นพ้ืน ฐาน คือ ปัจจัย 4 คือ สิ่งของ เครื่องใช้
พวกอุปโภคบริโภค เน้นและคุ้นเคยกับวิถีปฏิบัติแห่งวัฒนธรรมสมัยก่อนมานานมา ก
แต่ ณ ปัจจุบัน ทานของชาวบ้านเริ่มมีความหมายที่กว้างขึ้น ไม่จ ากัดเหมือนสมัยก่อน เช่น

วารสารวิชาการ มจร บุรีรัม ย์ | 35
 ปีท่ี 5 ฉบับท่ี 1 (2563) : มกราคม–มิถุนายน

ให้ความช่วยเหลือ ให้ความมีน้ าใจให้การแบ่งปัน ให้ค าปรึกษา ให้ความศรัทธา เพ่ือสร้างบุญ
บารมี บุคคลที่ชาวบ้านส่วนใหญ่ให้ทานจะแบ่งได้ 5 กลุ่ม คือ 1) พระสงฆ์ โดยให้เหตุผลว่า
เป็นผู้ทรงศีล เป็นผู้ปฏิบัติดีปฏิบัติชอบ มีความประพฤติถูกต้อง ด าเนินชีวิตตามหลักธรรมค า
สอนของพระศาสนา 2) ญาติ เช่น พ่อแม่ ครูบาอาจารย์และมิตรสหาย เนื่องจากบิดามารดา
เปรียบเหมือนดังพระอรหันต์ 3) คนชรา คนพิการ คนยากจน เด็กก าพร้า 4) หน่วยงานต่าง ๆ
เช่น มูลนิธิ โรงพยาบาล โรงเรียน มหาวิทยาลัย ฯลฯ และ 5) สัตว์เลี้ยงทั่วไป พุทธศาสนิกชน
ต าบลคูเมืองมองว่าการให้ทานเป็นส่วนหนึ่งของชีวิต การให้จึงมีวัตถุประสงค์มากมายแล้วแต่
บุคคล เช่น เพราะความสงสาร อยากช่วยเหลือ อยากได้บุญกุศล อยากมีความสุขปรารถนา
สวรรค์ พระนิพพาน อีกอย่างเคยเห็นพ่อ แม่ ตา ยาย พาปฏิบัติ ถือเป็นธรรมเนียมประเพณี
ที่ต้องท าสืบกันมา และส่วนหนึ่งมาจากจิต ใต้ส านึกที่ถูกปลูกฝังของคนในครอบครัวเ พ่ือสืบ
ทอดวัฒนธรรมพระพุทธศาสนา และเห็นใจในฐานะที่เป็นเพ่ือนมนุษย์ด้วยกัน

 นอกจากนี้ยังให้ทานตามหลักศาสนาของชาวพุทธแล้ว พุทธศาสนิกชนต าบลคูเมือง
มีเหตุให้ทาน คือ 1) เลือกก่อนให้ 2) คิดก่อนให้ 3) ให้ตามความเหมาะสม 4) ดูจาก
บุคลิกภาพลักษณะ 5) ให้ตามฤดูกาล มีการคัดเลือกผู้รับทานและผู้ให้ทาน ผู้รับทาน แบ่งได้
2 กลุ่ม คือ กลุ่มที่ไม่เลือกผู้รับทานกับกลุ่มที่ เลือกผู้รับทาน เช่น พระสงฆ์ เลือกคนที่ยากจน
คนด้อยโอกาส ผู้ที่ เดือดร้อนขาดแคลน คนขอทาน เด็กก าพร้า คนพิการ และบุคคลที่
น่าเชื่อถือมากที่สุดไว้ใจที่สุด มียกเว้นว่า คนด่ืมสุรา คนขี้ยา ไม่มีคุณสมบัติเป็นผู้รับทาน
ส่วนผู้ให้ทาน ควรเป็นผู้มีจิตใจกว้างขวาง สะอาด บริสุทธ์ิ ท าแล้วไม่สร้างความเดือดร้ อน
ให้กับตัวเองครอบครัวและผู้อ่ืน ควรเป็นคนดี มีเจตนาจะให้ แบ่งปัน และมีความพอ เพียง
ควรเป็นผู้ไม่มีความเดือดร้อน มีจิตใจใสสะอาด บริสุทธ์ิ ควรมีจิตใจดีงาม มีศีล สร้างศรัทธา
ด้วยความบริสุทธิ์ ไม่คิดจะเอาเปรียบ (เอาหน้า) หรือสร้างความเดือดร้อนให้กับคนอ่ืน
เป็นคนมีความเมตตา ชอบท าบุญให้ทาน เป็นผู้ มีบุญ บารมีสูง มีบุญเก่ า ควรเป็นผู้
ประกอบด้วยศรัทธามีศีลสุจริตไม่โกงไม่ลักขโมย มีวุฒิภาวะสูง น่าเคารพนับถือ ต้องเป็น
เหมือนพระภิกษุหรือมีจิตใจเหมือนพระ และมีความแตกต่างไปตามวิถีชีวิต และความเป็นอยู่
ให้ความส าคัญด้านเจตนา และความเมตตาต่อทุก ๆ ชีวิต และมีบางกลุ่มที่ให้ความเห็นว่า ไม่
จ ากัดคุณสมบัติผู้ให้ทาน ทุกคนสามารถท าทานได้

 วิธีให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์ ก่อนให้
ทาน ขณะให้ทาน หลังให้ทาน ชาวบ้านต าบลคูเมือง รู้สึกยินดีและปีติ มีความดีใจ และเบิก
บานใจ โดยมีเจตนาเป็นที่ต้ัง เพราะการให้ไม่จ าเป็นต้องเป็นเรื่องทรัพย์สินเงินทอง ถ้ามีใจ
เจตนาแล้ว ทานที่ให้ยิ่งสร้างพลังแห่งความสุข การให้ล้วนแต่ผ่านการคัดเลือกเป็นอย่าง ดี
มีความเหมาะสม ถึงแม้จะท าด้วยตนเองหรือฝากกับคนอ่ืนก็ตาม สิ่งของที่ให้ต้องสุจริตไม่ลัก
ขโมยและตามกาลเวลา เป็นการให้ทานที่ดี ส่วนการให้ทานที่ไม่ดีนั้นคือ สิ่งของที่ลักขโมยมา

36 | Academic MCU Buri ram Journal

 Vol. 5 No. 1 (2020) : January–June

ทานที่ให้แล้วสร้างความทุกข์ภายหลังเพราะท าเกินก าลังและบางคนให้ทานเพ่ือเอาหน้า เอา
ตา ไม่ควรที่จะท าอย่างยิ่ง และอานิสงส์ของทานที่มีมาก คือท าทานด้วยความบริสุทธ์ิใจ
ไม่สร้างความเดือดร้อนให้แก่ตนเองและผู้ อ่ืน การสั่ งสอน อบรมคนให้อยู่ในศีลในธรรม
(ธรรมทาน) การให้อภัยกัน ไม่ถือโทษโกรธกัน การรักษาศีล 5 (อภัยทาน) ทานประเภทนี้ย่อม
ได้รับอานิสงส์มาก ไม่สร้างความแตกแยกหรือเบียดเบียนกัน มีความสามัคคี ปรองดองกัน

 ประโยชน์สูงสุดของการให้ทานของชาวต าบลคูเมือง คือ ความสุขที่เกิดจากให้ได้
เป็นบุญกุศลทั้งในปัจจุบันชาติ และอนาคตชาติ เกิดชาติหน้าจะได้มีสุขความพร้อมทุกอย่าง
กระทั่งความสบายใจ ประโยชน์สูงสุดคือการสะสมเสบียงบุญไว้เพ่ือเตรียมพร้อมในการออก
เดินทาง ทั้งในปัจจุบันชาติ หรืออนาคตชาติ ให้ความส าคัญกับพระนิพพานท าให้มีควา มสุข
กาย สบายใจ ซ่ึงก็จะส่งผลชีวิตด าเนินไปอย่างมีความสุข รวมทั้งเป็นการให้ผู้ อ่ืนมีควา มสุข
ด้วย ซ่ึงภาษาสมัยใหม่เรียกว่า เป็นการเฉลี่ยความสุขให้กัน

 ในวิถีชีวิตของชาวบ้านต าบลคูเมืองในปัจจุบัน ที่ เปลี่ยนจากชุมชนเล็ก ๆ
จนกระทั่งเป็นชุมชนขนาดกลาง จึงต้องตระหนักถึงความส าคัญของการเป็นผู้ให้ วัฒนธรรมการ
เคารพผู้อาวุโส การขอพร และค าสั่งสอนให้ประพฤติปฏิบัติให้ถูกต้องตามท านองคลองธร รม
ยังมีให้เห็นอยู่ เป็นประจ า ยังคงเหนียวแน่นกับการเข้าวัดฟังธรรม เป็นตัวอย่างให้เห็ นและ
ปฏิบัติตามอยู่เสมอ แม้ว่าทุกวันนี้ผู้อาวุโส หรือผู้น าชุมชนจะลดน้อยถอยลง แต่ยังมีคนรุ่น
ใหม่ที่มีการศึกษาและคนที่ได้รับการปลูกฝังให้รักษาขนบธรรมเนียม ประเพณีที่ดีงามถูกต้อง
ยังพากันยึดถือตามฮีตตามคองของรุ่นเก่า ที่น่าจะเรียกว่า เป็นการส่งผ่านความเชื่อความ
ศรัทธาของรุ่นต่อรุ่น เป็นการแสดงให้เห็นว่า การให้แม้เป็นเพียงจุดเริ่มที่ เล็ก ๆ ที่อาจไม่มีใคร
คิด แต่นั่นคือจุดเริ่มต้นที่ยิ่งใหญ่ของคนในสังคม คนในประเทศ

 ดังนั้น การให้ทานจึงเป็นก้าวแรกแห่งการพัฒนาคุณภาพชีวิต ให้ตระหนักใน
ประโยชน์สุขที่เกิดจากการให้ ส่งเสริมให้ทุกคนรักการให้ เป็นผู้ให้อยู่เสมอ จนมีการให้เป็น
หลักส าคัญในการด าเนินชีวิต ซ่ึงจะท าให้ประสบความสุข ความส าเร็จ มีคุณภาพชีวิตที่ ดีขึ้น
ในที่สุด

 4.3 แนวทางการส่งเสริมการให้ทานของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคู
เมือง จังหวัดบุรีรัมย์
 แนวทางการส่งเสริมให้ความรู้และความความศรัทธาในการให้ทานที่ถูกต้อง
การที่จะส่งเสริมความรู้และความศรัทธาต้องส่งเสริมให้พุทธศาสนิกชนให้รู้ถึงความหมายของ
การให้ทานที่ถูกต้องตามหลักพุทธศาสนา คือ 1) ให้ความรู้และความศรัทธาที่ถูกต้อง 2) มีการ
จัดกิจกรรมการท าบุญให้ทานในวันส าคัญทางพระพุทธศาสนา 3) มีการประชาสัมพันธ์ ให้
ทั่วถึง และให้ความรู้ความเข้าใจในลักษณะการให้ทานที่ดี วิธีการให้ทาน และจุดมุ่งหมายของ

วารสารวิชาการ มจร บุรีรัม ย์ | 37
 ปีท่ี 5 ฉบับท่ี 1 (2563) : มกราคม–มิถุนายน

การให้ทานท าการให้ทานแล้วได้อะไร ทานคือการให้ด้วยความบริสุทธ์ิ การให้โดยไม่หวังสิ่ง
ตอบแทน ท าให้เกิดผลบุญ ผลบุญที่ท าให้เรามีชีวิตสมบูรณ์ขึ้น ดังนั้น ทานเป็นพ้ืนฐานของการ
พัฒนาคุณภาพชีวิต ให้ในสิ่งที่ควรให้กับคนที่ควรได้ การผลบุญจากการให้ทานจะน ามา
ซ่ึงความสุขของเรา การให้ทานควรให้ด้วยลักษณะการให้ทาน 5 ประการ ดังนี้ การให้ทาน
ควรให้ด้วยศรัทธา ให้ทานโดยความเคารพ ให้ทานตามกาลอันควร ให้ทานด้วยจิตอนุเคราะห์
และให้ทานไม่กระทบตนและคนอ่ืน ซ่ึงการให้ทาน มีจุดมุ่งหมายการให้ทานเพ่ือมุ่งปรับปรุง
จิตใจให้สูงขึ้น ละเว้นการยึดติดกับทรัพย์สิน ละเว้นต่อกิเลส ซ่ึงนี่คือจุดมุ่งหมายในการ ให้
ทาน ซ่ึงพุทธศาสนิกชนต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์ มีความรู้และความศรัทธา
ในการให้ทาน คือ การเสียสละทรัพย์สิน ช่วยเหลือผู้ที่ เดือดร้อน กรรมดีจากให้ทาน ไปจะ
ส่งผลดี ละจากกิเลส บ าเพ็ญบุญกุศล ซ่ึงเป็นความรู้และความศรัทธาที่ถูกต้องแต่ยั งไ ม่ครบ
ซะทีเดียว ควรจะส่งเสริมความรู้ ความศรัทธา ความเข้าใจเพ่ิมเติมเรื่อง ลักษณะการให้ทาน
5 ประการ ให้ด้วยศรัทธา ให้โดยความเคารพ ให้ทานตามกาลอันควร ให้ทานด้วยจิต
อนุเคราะห์ และให้ทานไม่กระทบตนและคนอ่ืน เท่านี้ พุทธศาสนิกชนจะได้ความรู้และความ
ศรัทธาในการให้ทานความถูกต้องและครบถ้วน

 แนวทางส่งเสริมการบ าเพ็ญกุศลที่ถูกต้อง ต้องเข้าใจว่าพิธีการบ าเพ็ญกุศลที่
ถูกต้องมีอะไรบ้าง แต่ละพิธีบ าเพ็ญกุศล มีความหมายและจุดประสงค์ทีแ่ตกต่างกัน เพราะ
ทุกศาสนามีพิธีกรรมเป็นเครื่องมือให้พุทธศาสนิกชนใช้เป็นแนวทางปฏิบัติ เป็นศาสนพิธีจน
กลายมาเป็นวัฒนธรรมและจารีตประเพณีของชาติที่ มีการถ่ายทอดจากรุ่นสู่รุ่นเป็นร ะยะ
เวลานาน ซ่ึงศาสนพิธีมีควา มเป็นร ะเบี ยบแบบแผนและแบบอย่ างที่ พ่ึงปฏิ บั ติ ใน
พระพุทธศาสนา ซ่ึงศาสนพิธีแยกได้หลายประเภท ได้แก่ ประเภทของศาสนพิธีทา ง
พระพุทธศาสนาและประเภทของงานศาสนพิธี ประเภทของศาสนพิธีทางพระพุทธศาสนา
ประกอบด้วยกุศลพิธี พิธีกรรมเฉพาะตัวบุคคล เช่น การรักษาศีล 5 การปฏิบัติตัวแสดง ตัว
เป็นพุทธมามกะที่ดี เป็นต้น บุญพิธี เป็นการท าบุญเป็นแบบครอบครัว ในสังคม ประเพณี
วิถีชีวิต มี 2 ประเภท พิธีท าบุญงานมงคลและพิธีท าบุญงานอวมงคล และทานพิธี คือการ
ถวายสังฆทาน กฐิน ถวายผ้าอาบน้ าฝน ประเภทของงานศาสนพิธีนั้นประกอบด้วย งานพระราชพิธี
งานที่พระมหากษัตริย์โปรดเกล้าฯ ให้จัดขึ้น งานพระราชกุล เป็นงานที่พระมหากษัตริย์ ทรง
บ าเพ็ญ พระราชกุศล งานรัฐพิธี เป็นงานที่รัฐบาลจัดเป็นประจ าและทูลเชิญพระมหากษัตริย์
และงานราษฎร์พิธี งานที่ตามความเชื่อในสังคม ชุมชนนั้น งานที่ ร าลึก ผู้ล่วงลับไปแล้ว
เป็นต้น ซ่ึงในแต่ละพิธีนั้นมีองค์ประกอบที่ขาดไม่ได้ ดังนี้ พิธีกรรม การกระท าวิธีในแต่ละพิธี
นั้น ๆ พิธีการ ขั้นตอนที่ก าหนดเป็นขั้นตอนล าดับต้ังแต่ต้นยังจบพิธี และพิธีกรผู้ด าเนินการ
ประกอบพิธีนั้น

38 | Academic MCU Buri ram Journal

 Vol. 5 No. 1 (2020) : January–June

การบ าเพ็ญกุศลของพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์
ส่วนมากเป็นบุญพิธี งานอวมงคล งานพระราชทานน้ าหลวงอาบศพ การเตรียมการท าบุญงาน
บ าเพ็ญศพ 7 วัน 50 วัน หรือ 100 วัน งานมงคลของพระพุทธศาสนาเทศกาลและพิธีต่าง ๆ
ส่วนงานการท าบุญของพระพุทธศาสนา 3 ประการ คือ ทานมัย บุญเกิดจากการให้ทาน
ศีลมัย บุญส าเร็จ ด้วยการรักษาศีล ภาวนามัย การถวายทาน ซ่ึงพุทธศาสนิกชนต าบลคูเมือง
นั้นนิยมท าสังฆทานเป็นประจ า ให้ทานโดยที่วัดประจ าชุมชน ปาฏิบุคลิกทาน ให้ทานระบุผู้รบั
อานิสงส์ที่พุทธศาสนิกชนจะได้รับคือได้ความสงบสุข ความสามัคคีในชุมชน เนื่องจาก
พุทธศาสนิกชนนั้นนิยมให้ทานเป็นชีวิตประจ าวัน ท าบุญตักบาตรเป็นที่ปฏิบัติดีและปฏิ บัติ
ชอบ ท าให้ชุมชนนั้นเต็มไปด้วยความสุข ซ่ึงการท าบุญด้วยการให้ทานนั้นจุดมุ่งหมายคือการ
แบ่งปันเสียสละต่อสังคม ให้กับบุคคลที่เดือดร้อน สั่งสมคุณงามความดี ซ่ึงพุทธศาสนิกชนนั้น
เชื่อว่า อานิสงส์การท าบุญจะติดตัวไปทุกที่ไม่เหมือนทรัพย์สมบัติที่หมดอายุขัยแล้วน าติด ตัว
ไปไม่ได้ ซ่ึงจากที่กล่าวมา พุทธศาสนิกชนต าบล คูเ มืองนั้น ได้บ า เ พ็ญ กุศล กัน เป็ น
ชีวิตประจ าวัน เป็นสังคมที่ควรน าเป็นแบบอย่าง เพราะฉะนั้น เม่ือรู้ว่าจุดมุ่งหมายของการ
ท าบุญคือแก่นไม้แล้ว เราควรส่งเสริมด้วยเปลือกไม้นั่นก็คือศาสนพิธีต่าง ๆ เช่น งานบุญพิธี
ส่วนมาก พุทธศาสนิกชนจะนิยมท างานอวมงคลแก่ญาติพ่ีผู้ล่วงลับไปส่วนใหญ่ ควรส่งเสริม
ให้มีงานศาสนพิธีงานมงคลต่าง ๆ เพ่ิมมากขึ้น ซ่ึงยิ่งจัดศาสนพิธี กุศลพิธี บุญพิธี ทานพิธี
ให้มากขึ้น เป็นการส่งเสริมการบ าเพ็ญกุศล

แนวทางการส่งเสริมการให้ทานตามเทศกาลและประเพณีที่ถูกต้อง ตามหลัก
พระพุทธศาสนา โดยแนะน าให้พุทธศาสนิกชน เข้าใจว่าแต่ละเทศกาลนั้น มีประวัติความ
เป็นมา มีความส าคัญ และที่ส า คัญคือให้เข้าใจการท าบุญ ท าแล้วได้รับประโยชน์ได้รับ
อานิสงส์จากการท าบุญ ท าบุญอย่างไรบ้าง ประเทศไทยเป็นประเทศเมืองพุทธ จึงมีเทศกาล
ประเพณีและวัฒนธรรมทาง พุทธศาสนา ซ่ึงประเพณีและวัฒนธรรมเป็ นสิ่งที่ ดี ง า ม
เป็นเอกลักษณ์ท้องถิ่น ถือว่าเป็นพิธีกรรมที่ส าคัญทางศาสนา มีระเบียบแบบแผนเป็น วิธี
เพ่ือให้เป็นพฤติกรรมที่พุทธศาสนิกชนปฏิบัติตาม ความเชื่อและความศรัทธา

ซ่ึงพุทธศาสนิกชน ต าบลคูเมือง อ าเภอคูเ มือง จังหวัดบุรีรัมย์ นับถื อ
พระพุทธศาสนา เป็นพุทธมามกะ การเชิญชวนพุทธศาสนิกชนมาบ าเพ็ญกุศล สะสมผลบุญ
ให้ทานตามเทศกาลและประเพณีตามหลักพุทธศาสนา วันมาฆบูชา วันวิสาขบูชา วันอัฏฐมีบูชา
วันพระหรือวันธรรมสวนะ เข้าพรรษา ออกพรรษา ประเพณีการถวายผ้าอาบน้ าฝน ประเพณี
ตักบาตรเทโว ประเพณีสลากภัต ประเพณีการทอดกฐิน ประเพณีทอดผ้าป้า ประเพณีท าบุญ
วันสารทไทย ประเพณีการบวชนาค ประเพณีขึ้นบ้านใหม่ ประเพณีแต่งงาน ประเพณีการจัด
งานศพ การท าบุญอุทิศสวดกุศล โดยรวมแล้วประเพณีที่สืบทอดกับมาอย่างต่อเนื่ อ ง
การท าบุญ ฮีต 12 คอง 14 ที่สืบทอดกันมาของคนในต าบลคูเมือง บุญพระเวส บุญสงกรานต์

วารสารวิชาการ มจร บุรีรัม ย์ | 39
 ปีท่ี 5 ฉบับท่ี 1 (2563) : มกราคม–มิถุนายน

บุญเข้าพรรษา บุญข้าวประดับดิน บุญสลาก บุญออกพรรษา บุญกฐินและบุญประจ าหมู่บ้าน
ด้วยที่พุทธศาสนิกชนต าบลคูเมือง เข้าวัดท าบุญกันอย่างต่อเนื่องอยู่แล้ว เวลามีงานเทศกาล
พุทธศาสนา คนในหมู่บ้านจะรวมตัวกันมาช่วยกันจัดกิจกรรม ช่วยกันมาเตรียมสถานที่
อุปกรณ์ และด าเนินล าดับพิธีกรรมศาสนา ไม่ว่าจะเป็นงานบุญอ่ืน ๆ พุทธศาสนิกชนต าบลคู
เมือง ก็จะให้ความสนใจและความร่วมมือเสมอ การที่จะส่งเสริมให้พุทธศาสนิกชนให้ทานนั้น
มีแนวทางที่ส่งเสริมการให้ทานตามเทศกาลและประเพณี จัดเป็นจารีตประเพณี ทีป่ฏิบัติสืบ
ทอดกันมา เป็นการให้ความรู้ความชัดเจนเก่ียวกับความเป็นมาว่าเพราะอะไรแต่ละเทศกาล
จึงจัดพิธีกรรมแบบนั้น ๆ เม่ือเวลาพุทธศาสนิกชนร่วมเทศกาลและประเพณี ท าใหรู้้ประวัติ
และความเป็นมา จนท าให้รู้สึกในการอยากมีส่วนร่วมในกิจกรรมและร่วมสืบทอดประเพณี
มากยิ่งขึ้น และอบรมให้ความรู้แก่เยาวชนและองค์กร ทั้งในโรงเรียน ชุมชนหมู่บ้าน และ
หน่วยงานรัฐทุกภาคส่วน ให้สามารถน าไปปฏิบัติเองได้ หมายความว่า ท าให้เป็นรูปธร รม
อย่างชัดเจน เกิดความช านาญ และ แนะน าผู้อ่ืนได้ ที่ส าคัญคือการปฏิบัติให้เป็นมาตร ฐาน
เดียวกัน เพ่ือให้เยาวชน ประชาชนในท้องถิ่น มีความรู้ในการท าพิธีอย่างถูกต้องและเ กิด
ประโยชน์ในเชิงวิชาการ เป็นการรักษาเอกลักษณ์ของท้องถิ่น ที่มีความหลากหลายให้คงอยู่
อย่างยั่งยืน ส่งผลให้สังคมไทยมีจารีตขนบธรรมเนียมประเพณีที่ ดีงาม และเป็นการอนุรักษ์
วัฒนธรรมประเพณีของชาติ ให้ด ารงอยู่สืบไป และที่ส าคัญคือการท านุบ ารุงพระพุทธศาสนา
ให้มีการสืบทอดและพัฒนาอย่างยั่งยืนสืบต่อไป

5. ข้อเสนอแนะ
 ศึกษาการให้ทานของพุทธศาสนิกชนต าบลคูเมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์
พบว่า ยังมีประเด็นน่าสนใจควรแก่การวิจัยเพ่ิมเติม ดังนี้

 5.1 ข้อเสนอแนะในการน าผลวิจัยไปปฏิบัติ
 1. แนวทางการส่งเสริมให้ความรู้และความความศรัทธาในการให้ทาน
ตากหลักพระพุทธศาสนาเถรวาทว่า ผู้วิจัยจึงมีข้อเสนอแนะให้น าผลวิจัยไปปฏิบัติ เพ่ือจะได้
เข้าใจและน าผลวิจัยไปปฏิบัติอย่างถูกต้องและมีเป้าหมายวิธีการอย่างชัดเจน
 2. แนวทางการส่งเสริ มวิธี การให้ ทานของพุทธศาสนิ กชน ต าบลคู เมือง
อ าเภอคูเมือง จังหวัดบุรีรัมย์ ผู้วิจัยจึงมีข้อเสนอแนะให้น าผลวิจัยไปปฏิบัติ วิธีการให้ทานที่
ถูกต้อง ลดความเห็นแก่ตัว ลดการยึดติดวัตถุ ให้ทานวัตถุสิ่งของที่ดี สะอาดและจ าเป็นหรือ
บรรเทาความเดือดต่อผู้รับทาน ให้วิทยาทานและสอนธรรมะ ให้เป็นธรรมะทาน เพ่ือสร้าง
ความสัมพันธ์ท่ีดี สร้างความสามัคคี และสร้างความดีต่อคนในต าบลคูเมือง จังหวัดบุรีรัมย์
 3. แนวทางส่งเสริมการบ าเพ็ญกุศล ต้องส่งเสริมให้พุทธศาสนิกชน ต าบลคูเมือง
อ าเภอคูเมือง จังหวัดบุรีรัมย์ ผู้วิจัยจึงมีข้อเสนอแนะให้น าผลวิจัยไปปฏิบัติ ส่งเสริมการ
บ าเพ็ญกุศล เพ่ิมวิธีการบ าเพ็ญกุศล งานมงคล งานอวมงคล ทานพิธี การถวายสังฆทานแก่

40 | Academic MCU Buri ram Journal

 Vol. 5 No. 1 (2020) : January–June

กลุ่มพระสงฆ์ เพ่ือให้พุทธศาสนิกชน เสียสละวัตถุเพ่ือบ าเพ็ญบุญกุศล และเสริมสร้าง
สุขภาพจิตที่ดี
 4 . แนวทา งกา รส่ ง เสริ มกา รให้ทานตามเทศกาลและประเพณีให้
พุทธศาสนิกชนต าบลคูเมือง จังหวัดบุรีรัมย์ ให้ความส าคัญวันส าคัญต่าง ๆ ทางพระพุทธศาสนา
เป็นแบบอย่างที่ดีให้สังคม ลูกหลานและเยาวชนในสังคมเพ่ือจะเป็นพุทธศาสนิกชน เวลามี
ประเพณีงานบุญ ชวนเยาวชนมาช่วยกันจัดกิจกรรม เช่น บุญเข้าพรรษา บุญออกพรรษา
วันวิสาขบูชา เป็นต้น ให้ผู้ใหญ่ในครอบครัวชุมชนหมู่บ้าน ครูในโรงเรียน ให้ร่วมกิจกรรมงาน
บุญในหมู่บ้านเพ่ือสืบทอดประเพณีได้อย่างถูกต้องต่อไป

5.2 ข้อเสนอแนะเชิงนโยบาย
 1. หน่วยงานที่เก่ียวข้อง เช่น คณะสงฆ์ ส านักงานพระพุทธศาสนาแห่งชาติ

ส านักงานวัฒนธรรมจังหวัด ควรให้ความร่วมมือในการน าแนวคิดที่ได้จากการศึกษาวิจัยครั้งนี้
ไปปรับใช้ในการส่งเสริมการให้ทานของชาวพุทธในท้องที่ต่าง ๆ ของประเทศไทย

5.3 ข้อเสนอแนะในการท าวิจัยครั้งต่อไป
 การศึกษาวิจัยเรื่องแนวทางส่งเสริมการให้ทานของพุทธศาสนิกชน ต าบลคู

เมือง อ าเภอคูเมือง จังหวัดบุรีรัมย์ ผู้วิจัยได้พบว่า ยังมีประเด็นที่ควรศึกษาวิจัย เพ่ิมเติม ดังนี้
1. ศึกษาทัศนคติของเยาวชนต่อการให้ทานในพระพุทธศาสนานิกายเถรวาท
2. ศึกษาการบ าเพ็ญทานบารมีของพระโพธิสัตว์: กรณีศึกษาพระเวสสันดร

 3. ศึกษาเปรียบเทียบแนวทางการให้ทานของพุทธศาสนิกชนอ าเภออ่ืน ๆ
ของจังหวัดบุรีรัมย์

เอกสารอ้างอิง

มหาจุฬาลงกรณราชวิทยาลัย . (2539). พระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลงกรณราช
วิทยาลัย. กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.

พระมหาสุวิทย์ วิชฺเชสโก. (2541). ทาน: ก้าวแรกแห่งการพัฒนาคุณภาพชีวิต. พิมพ์ครั้งที่
4. ปทุมธานี: มูลนิธิธรรมกาย.

พระพุทธรักขิตาจารย์ . (2548). คัมภีร์ชินาลังการฎีกา. แปลโดย รังษี สุทนต์และคณะ.
กรุงเทพมหานคร: โรงพิมพ์วิญญาณ.

พระธรรมปิฎก (ป.อ.ปยุตโต). (2543). พุทธธรรม. พิมพ์ครั้งที่ 9 . กรุงเทพมหานคร :
โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย .

เสฐียร พันธรังษี. (2516). ศาสนาเปรียบเทียบ. กรุงเทพมหานคร: ผดุงวิทยาการพิมพ์.

สุชีพ ปุญญานุภาพ. (2533). พระไตรปิฎก ฉบับส าหรับประชาชน. พิมพ์ครั้งที่ 12.
 กรุงเทพมหานคร: โรงพิมพ์มหามกุฎราชวิทยาลัย .

