
ดอกบัวกับการเรียนรู้ในทัศนะพุทธปรัชญา
The Lotus and Leaning in Concept Buddhist Philosophy

ปัญญา นามสง่า Panna Namsagha

อาจารย์ประจำ สาขาวิชาปรัชญา, วิทยาลัยสงฆ์พุทธชินราช
Lecturer of Department of Philosophy, Phuttha Chinarat Buddhist College

บทคัดย่อ

บทความนี้มีวัตถุประสงค์เพ่ือวิเคราะห์ดอกบัวกับการเรียนรู้ในทัศนะพุทธปรัชญา โดย
ใช้การศึกษาจากเอกสาร หนังสือและบทความท่ีเก่ียวข้อง ผลการศึกษาพบว่า ดอกบัวมี
ความสัมพันธ์กับวิถีชีวิตของคนไทยมายาวนาน “ดอกบัว” มีปรากฏอยู่ในภาษาวรรณคดีและว
รณคดีไทย สุภาษิต ปริศนาคำทาย รวมทั้งความเช่ือเก่ียวกับเทพเจ้า ในความเช่ือเก่ียวกับการต้ัง
ช่ือคนไทยมีความเช่ือเก่ียวกับบัวว่าจะอำนวยความสุข ความเจริญให้กับตนได้ นอกจากน้ียังมี
ความสัมพันธ์กับโภชนาการด้านอาหารซึ่งเป็นมรดกที่เก่าแก่ของสังคมไทย
 ดอกบัวเป็นดอกไม้ชนิดหน่ึงมีปรากฏในคัมภีร์พระพุทธศาสนา มี 3 เหล่า คือ ดอกอุบล
ดอกปทุม และดอกบุณฑริก ดอกบัวบางดอกเกิดในน้ำ เจริญในน้ำ อยู่เสมอน้ำและขึ้นพ้นจาก
น้ำไม่เกาะน้ำ อาการของดอกบัว 4 ประการน้ีเอง กล่าวได้ว่า “อุปมาด้วยการเรียนรู้ของบุคคล
4 ประเภท” โดยเป็นพัฒนาการเรียนรู้ที่แตกต่างกันของแต่ละบุคคล คือ (1) อุคฆฏิตัญญู (2) วิ
ปติตัญญู (3) เนยยะ (4) ปทปรมะ เมื่อจัดกลุ่มบุคคลที่เป็นไวเนยยสัตว์แล้ว ได้ 3 จำพวก ได้แก่
(1) อุคฆฏิตัญญู ผู้มีสติปัญญาดี เรียนรู้เร็ว (2) วิปจิตัญญู ผู้มีสติปัญญาค่อนข้างดีเมื่อเรียนรู้อีก
เล็กน้อยก็สำเร็จได้ (3) เนยยะ ผู้มีสติปัญญาปานกลาง เมื่อได้ยินได้ฟังบ่อยๆ อบรมบ่อยๆ ก็
สำเร็จได้ ส่วนปทปรมบุคคล เป็นบุคคลที่แม้จะศึกษามาก อบรมมาก ทรงจำเน้ือหาคำสอนได้
มาก แต่ก็ไม่สามารถบรรลุมรรคผลในชาติน้ีได้ ได้อานิสงส์เพียงเป็นวาสนาบารมีในภพชาติถดัไป
คำสำคัญ : ดอกบัว, การเรียนรู้, พุทธปรัชญา

Abstract

This article entitled to analyze the Lotus and Leaning in Concept
Buddhist Philosophy. This is a qualitative research done by studying academic

53 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

documents. In the research, it was found that the lotus related for the longest
time with the Thai way of living. Lotus them appeared in the expressions,
language, literature, idioms, proverbs and aphorisms as well as the beliefs in
Gods. With regard to the naming, the thais believed that the names relation to
lotus would bring them happiness and prosperity. In addition, lotus related not
only to the sources of knowledge, but also to nutrition and Thai food which
were the cultural heritage of the Nation in Thai society.
 Lotus its flower in Buddhism, There are 3 groups : Ubon Pathum and
Buntharik by compare with learning of four Puggala [four kinds of persons] (1)
Ugghatitannu = a person of quick intuition ; the genius ; the intuitive (2)
Vipacitannu = a person who understands after a detailed treatment ; the
intellectual (3) Neyya = a person who is guidable ; the trainable but (4)
Padaparama = a person has just word of the text at most ; an idiot.
Keywards: Lotus, Learning, Buddhist Philosophy.

บทนำ

คำว่า “บัว” (ปทุม) มีมาต้ังแต่สมัยพุทธกาล ซึ่งมีตำนานกล่าวว่าหมอชีวกโกมารภัจจ์ ได้
ปรุงยาจากดอกบัว ถวายแด่ องค์สมเด็จพระพุทธเจ้า แก้อาการอ่อนเพลีย ถือว่าดอกบัวเป็น
ดอกไม้ประจำศาสนาพุทธ ตามพุทธประวัติพบว่า บัวมีส่วนเก่ียวข้องต้ังแต่ เมื่อพระพุทธเจ้า
ประสูติ ตรัสรู้ และปรินิพาน เมื่อครั้งที่พระพุทธเจ้าเมื่อ ได้ทรงตรัสรู้แล้ว แต่เน่ืองจากพระ
ธรรมที่พระองค์ทรงบรรลุน้ันมีความละเอียดอ่อน สุขุมคัมภีรภาพ ยากต่อบุคคลจะรู้ เข้าใจและ
ปฏิบัติได้ ทรงพิจารณาอย่างลึกซึ้ง แล้วทรงเห็นว่าบุคคลในโลกน้ีมีหลายจำพวก บางพวกสอน
ได้ บางพวกสอนไม่ได้ เปรียบเสมือนบัวสี่เหล่า

บัวหลวงในพุทธประวัติ ตอนแรกกล่าวถึงสุบินนิมิตของพระนางสิริมหามายาว่า มีพระ
เศวตกุญชรใช้งวงจับดอกบัวหลวงสีขาวที่เพ่ิงบานใหม่ๆ ส่งกลิ่นหอมตรลบ และทำประทักษิณ
สามรอบ แล้วจึงเข้าสู่พระครรภ์พระนางสิริมหามายาด้านข้าง ในขณะน้ันได้เกิดบุพนิมิตขึ้น 32
ประการ ประการหน่ึงเก่ียวกับดอกบัว คือมีดอกบัวปทุมชาติห้าชนิด เกิดดารดาษไปในน้ำและ
บนบกอย่างหน่ึง มีดอกบัวปทุมชาติ ผุดงอกขึ้นมาจากแผ่นหินแห่งละเจ็ดดอกอย่างหน่ึง และต้น
พฤกษาลดาชาติทั้งหลาย ก็บังเกิดดอกปทุมชาติออกตามลำต้นและก่ิงก้านอีกอย่างหน่ึง ตอน
ประสูติ เมื่อเจ้าชายสิทธัตถะประสูติที่สวนลุมพินี ทรงบ่ายพระพักตร์ไปทางทิศอุดร และย่าง
พระบาทไป 7 ก้าว มีดอกบัวผุดขึ้นมารองรับ 7 ดอก (พระไตรปิฎกพร้อมอรรถกถาภาษาไทย

54

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

1/172/102) ต่อมาเมื่อเจ้าชายสิทธัตถะ เจริญพระชนมายุได้ 7 พรรษา พระราชบิดาโปรดให้
ขุดสระโบกขรณี 3 สระ สำหรับพระราชโอรสทรงลงเล่นน้ำ โดยปลูกอุบลบัวขาบสระหน่ึง ปลูก
ปทุมบัวหลวงสระหน่ึง และปลูกบุณฑริกบัวขาวอีกสระหน่ึง เมื่อพระพุทธองค์ได้ทรงพิจารณาถึง
ธรรมะท่ีได้ทรงตรัสรู้ว่าเป็นธรรมะอันล้ำลึกยากที่ชนผู้ยินดีในกามคุณจะรู้ตามได้ แต่ผู้ที่มีกิเลส
เบาบางอันอาจรู้ตามก็มี จึงเกิดอุปมาเวไนยสัตว์เหมือน “ดอกบัว” จะเห็นว่า ดอกบัวเป็น
ดอกไม้ที่เก่ียวข้องกับพระพุทธศาสนาหลายๆ ตอน ชาวพุทธนิยมใช้ดอกบัวบูชาพระรัตนตรัย
มาต้ังแต่โบราณกาล ประเทศไทยใช้บัวเป็นดอกไม้ประจำพระพุทธศาสนา

ลักษณะการเรียนรู้เรื่องดอกบัวในฐานะในทรรศนะพุทธปรัชญา

ดอกบัวเป็นพืชพันธ์ุไม้ที่มีความผูกพันกับพระพุทธศาสนามานาน ความนิยมในดอกบัวว่า
เป็นดอกไม้ที่สูงส่งและศักด์ิสิทธ์ิ จึงได้รับการยกย่องให้เป็นดอกไม้ที่ เป็นสัญลักษณ์แห่ง
พระพุทธศาสนา เป็นสัญลักษณ์แทนองค์สมเด็จพระสัมมาสัมพุทธเจ้า (พระไตรปิฎกภาษาไทย
17/94/180) ดอกบัวจึงเป็นดอกไม้พิเศษที่พุทธศาสนิกชนมีความเช่ือมาแต่โบราณว่าการบูชา
พระพุทธเจ้าด้วยดอกบัวจะได้บุญกว่าการบูชาพระพุทธองค์ด้วยดอกไม้อ่ืน การที่ดอกบัวได้รับ
การยกย่องให้มีความสำคัญสูงส่งเช่นน้ัน จึงปรากฏเรื่องราวของดอกบัวแทรกอยู่ในคัมภีร์
พระพุทธศาสนาด้วยเสมอ

เรื่องราวในพุทธประวัติ ที่บรรยายเหตุการณ์เมื่อพระโพธิสัตว์ตรัสรู้แล้วในสัปดาห์ที่ 5
พระองค์ได้ทรงพิจารณาธรรมที่ได้ตรัสรู้ว่าเป็นสิ่งที่ลึกซึ้ง ยากที่จะมีคนรู้ตามได้ แต่ก็ทรงทราบ
ด้วยพระญาณว่าบุคคลในโลกน้ีมีหลากหลายจำพวก บ้างกิเลสบาง บ้างกิเลสหนา บ้างสอนง่าย
บ้างสอนยาก บ้างสามารถจะรู้ตามได้ บ้างไม่สามารถจะรู้ตามได้ เปรียบเหมือนดอกบัว 3
ประเภท ได้แก่

1. บุคคลท่ีเมื่อได้ฟังเพียงหัวข้อเรื่องก็สามารถเข้าใจในเร่ืองราวทั้งหมดซึ่งเปรียบได้กับ
ดอกบัวที่ต้ังขึ้นพ้นน้ำ รอสัมผัสแสงอาทิตย์ก็จะบานในวันเดียวกัน

2. บุคคลที่เมื่อได้ฟังหัวข้อเรื่องแล้วได้รับการขยายความอีกเล็กน้อย ก็สามารถเข้าใจ
เรื่องราวทั้งหมดได้ ซึ่งเปรียบได้กับดอกบัวที่ต้ังอยู่เสมอน้ำ รอที่จะบานในวันรุ่งขึ้น

3. บุคคลที่เมื่อฟังหัวข้อเรื่องแล้ว และได้รับการสั่งสอนโดยละเอียดจึงจะเข้าใจเร่ืองราว
ทั้งหมด ซึ่งเปรียบได้กับดอกบัวที่ยังอยู่ในน้ำ ยังไม่โผล่พ้นน้ำ แต่ก็รอที่จะบานในวันต่อไป
(พระไตรปิฎกภาษาไทย 4/9/14)

ในจิตรกรรมสถาปัตยกรรม หรือประติมากรรมที่ เก่ียวข้องกับพระพุทธเจ้า ก็แสดง
สัญลักษณ์ดอกบัวรองรับพระพุทธองค์ไว้ทุกอิริยาบถ

55 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

นอกจากน้ี ในพระไตรปิฎกมีเรื่องราวท่ีพระพุทธเจ้าทรงชมเชยบุคคลผู้ปฏิบัติธรรมจน
สามารถละธุลีคือราคะ โทสะ และโมหะ ได้แล้วว่าเป็นผู้มีปัญญา ไม่หว่ันไหวต่อคำนินทาหรือ
สรรเสริญ มีจิตห่างจากบาป ไม่โกรธง่าย ไม่ว่าร้ายใคร ทรงเปรียบผู้ปฏิบัติเช่นน้ันเหมือนกับ
ดอกบัวที่แม้จะอยู่ในน้ำ แต่ก็ไม่ติดอยู่กับน้ำ ดังประโยคที่ปรากฏในขุททกนิกาย ธรรมบท ว่า
“ผู้เที่ยวไปผู้เดียว มีปัญญา ไม่ประมาท ไม่หว่ันไหว เพราะนินทาและสรรเสริญ ไม่สะดุ้ง เพราะ
เสียงเหมือนราชสีห์ ไม่ติดข่ายเหมือนลม ไม่เปียกน้ำเหมือนบัว เป็นผู้แนะนำผู้อ่ืน ไม่ใช่ผู้อ่ืน
แนะนำ นักปราชญ์ทั้งปลาย ประกาศว่าเป็นมุนี” (พระไตรปิฎกภาษาไทย 25/215/550)

ในการศึกษาพระปริยัติสัทธรรมโดยเฉพาะในส่วนที่เป็นนวังคสัตถุศาสน์ เราจะได้พบ
คำศัพท์ทางวิชาการพุทธศาสนาอีกมากที่ยังคงเป็นประเด็นปัญหาในเรื่องของการตีความและ
การอธิบายความอยู่ และหน่ึงในบรรดาคำศัพท์เหล่าน้ันก็คือคำว่า ‘ปทปรมบุคคล’ อันเป็นหน่ึง
ในบรรดาบุคคลสี่จำพวกที่ท่านเปรียบด้วยดอกบัวเหล่าที่สี่

คำว่า ‘ปทปรมบุคคล’ น้ีตามหลักฐานเดิมในคัมภีร์พระไตรปิฎกตอนปฐมโพธิกาล มีเพียง
บุคคล 3 จำพวกคืออุคฆฏิตัญญู วิปจิตัญญู และเนยยะ (พระไตรปิฎกภาษาไทย 12/283/307-
308) เท่าน้ัน จึงมีนัยชวนให้เกิดข้อสงสัยขึ้นมาว่า เพราะเหตุไรพระพุทธองค์จึงไม่ทรงยกขึ้นมา
ตรัสไว้ในเหตุการณ์ครั้งน้ันด้วย

จากข้อสังเกตตามหลักฐานที่ปรากฏในคัมภีร์ดังกล่าว ทำให้เกิดข้อสันนิษฐานได้ว่าเหตุที่
พระพุทธองค์ไม่ทรงยกขึ้นมาตรัสไว้น้ันอาจเป็นด้วยเหตุผลที่ว่าบุคคล 3 จำพวกดังกล่าวน้ีท่าน
จัดเป็นเวไนยบุคคล ซึ่งถือว่าเป็นบุคคลกลุ่มเป้าหมายหลักสำคัญที่พระพุทธองค์ทรงมีพระ
ประสงค์จะเสด็จไปแสดงธรรมโปรดตามหลักพุทธกิจ 5 อย่าง (พระไตรปิฎกพร้อมอรรถกถา
ภาษาบาลี 1/45-47) อันเป็นพระพุทธัตถจริยาของพระพุทธเจ้าทั้งหลายที่เคยเป็นมาไม่ว่าจะ
เป็นอดีต ปัจจุบัน หรือแม้แต่ในอนาคตข้างหน้าก็ตามเพ่ือให้เวไนยสัตว์เหล่าน้ันได้สำเร็จมรรค
ผลตามควรแก่อุปนิสัยแห่งวาสนาบารมีของตนๆ ภายหลังจากที่ได้ตรัสรู้แล้วใหม่ๆ

ส่วนปทปรมบุคคล ที่ไม่ปรากฏตามหลักฐานที่กล่าวมาข้างต้น ซึ่งพระอรรถกถาจารย์กล่าว
ว่า มิได้ขึ้นสู่บาลี (พระไตรปิฎกพร้อมอรรถกถาภาษาบาลี 18/2/453) คือพระพุทธองค์มิได้ทรง
ยกขึ้นมาตรัสไว้เองน้ัน เน่ืองจากมิใช่เวไนยบุคคลอันเป็นกลุ่มเป้าหมายหลักสำคัญที่พระพุทธ
องค์จะต้องรีบเสด็จไปแสดงธรรมโปรดโดยเร่งด่วน เพราะมีพุทธกิจข้อหน่ึงอันเป็นหลักพุทธัตถ
จริยา (พระไตรปิฎกพร้อมอรรถกากถาภาษาบาลี 31/449/329) ของพระพุทธเจ้าทั้งหลาย
ก่อนแต่ที่จะทรงแสดงธรรมโปรดใครน้ัน ในเวลาใกล้รุ่งจะทรงแผ่ข่ายคือพระญาณเพ่ือพิจารณา
หาว่าบุคคลใดบ้างที่จะสามารถบรรลุธรรมได้และใครบ้างที่ ยังไม่สามารถบรรลุธรรมได้
(พระไตรปิฎกภาษาบาลี 4/9/9) เป็นเบ้ืองต้นก่อนโดยมากพระองค์จะทรงเลือกบุคคลหรือกลุ่ม

56

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

บุคคลผู้เข้าไปปรากฏในข่ายคือพระญาณของพระองค์ ส่วนใหญ่ก็จะเป็นบุคคลหรือกลุ่มบุคคลผู้
มีอุปนิสัยวาสนาบารมี หรือมีอินทรีย์แก่กล้าแล้วเท่าน้ัน

ดังจะเห็นได้ว่าภายหลังที่ตรัสรู้แล้วใหม่ๆ คราวที่ทรงพิจารณาหาบุคคลผู้จะรับฟังพระ
ธรรมเทศนาของพระองค์ทรงระลึกถึงอาจารย์ 2 ท่านคืออาฬารดาบส กาลามโคตร และอุททก
ดาบส รามบุตรก่อน พอทรงทราบว่าท่านทั้งสองน้ันได้ถึงแก่กรรมแล้ว ต่อมาจึงทรงหวลระลึกถึง
พระเบญจวัคคีย์ เพราะนอกจากท่านเหล่าน้ันเคยเป็นผู้มีคุณูปการต่อพระพุทธองค์มาก่อนแต่ที่
จะได้ตรัสรู้แล้ว ท่านเหล่าน้ันยังเป็นผู้มีอุปนิสัยวาสนาบารมีจัดอยู่ในจำ พวกอุคฆฏิตัญญู วิป
จิตัญญู หรือ เนยยบุคคลผู้ควรแก่การรับปฐมเทศนาเบื้องต้น เพราะเป็นผู้มีสติปัญญาสามารถที่
จะบรรลุมรรคผลได้ในปัจจุบันชาติน้ี หากว่าได้สดับรับฟังพระธรรมเทศนา เพียงแต่พระองค์ทรง
ยกหัวข้อขึ้นแสดง หรืออธิบายขยายความหัวข้อที่ทรงยกขึ้นแสดงแล้วน้ันให้พิสดาร ก็จะ
สามารถบรรลุธรรมได้โดยลำดับ เปรียบด้วยดอกบัวจำพวกที่โผล่พ้นน้ำแล้วเพียงสัมผัสแสง
ตะวันก็จะบานในทันที และดอกบัวจำพวกที่เจริญขึ้นมาเสมอน้ำแล้ว จักบานในวันพรุ่งอย่างไรก็
ตาม

แม้ว่าหลักฐานทางคัมภีร์พระไตรปิฎกบางคัมภีร์จะมิได้กล่าวถึงบุคคลจำพวกปทปรมะไว้
แต่พระอรรถกถาจารย์ผู้รู้พุทธาธิบายเห็นว่าควรนำมาแสดงไว้ด้วย เพ่ือให้ได้ความครบถ้วน
สมบูรณ์ ดังมีปรากฏอยู่ในคัมภีร์อุคฆฏิตัญญูสูตร (พระไตรปิฎกภาษาบาลี 21/133/187) ซึ่ง
คัมภีร์ดังกล่าวน้ีได้กล่าวถึงบุคคลไว้ 4 จำพวกคือ อุคฆฏิตัญญู (ผู้เข้าใจได้ฉับพลัน) วิปจิตัญญู
(บุคคลผู้เข้าใจต่อเมื่อขยายความ) เนยยะ (ผู้ที่พอจะแนะนำได้) และปทปรมะ (ผู้ที่สอนให้รู้ได้
แต่เพียงตัวบทคือพยัญชนะ) (พระไตรปิฎกภาษาบาลี 21/133/202) เท่าน้ัน โดยที่ประเด็น
ปัญหาที่ต้องการศึกษาในที่น้ีก็คือ เรื่องการตีความ และการอธิบายความของพระอรรถกถาจารย์
พระฎีกาจารย์ และพระอนุฏีกาจารย์ ตลอดถึงโบราณาจารย์ต่างๆ ในคัมภีร์ช้ันหลังๆ ตามที่
ปรากฏในสังคมไทยเกี่ยวกับคำว่า ปทปรมบุคคล ในส่วนของการตีความ หรือการอธิบายความ
บุคคล 4 จำพวกดังกล่าว การตีความหรือการอธิบายความบุคคล 3 จำพวกแรกข้างต้นตามที่
ปรากฏในคัมภีร์ต่างๆ ไม่ว่าจะเป็นคัมภีร์ช้ันปฐมภูมิคือพระไตรปิฎก เป็นต้น หรือทุติยภูมิ คือ
หลักสูตร แบบเรียน หรือตำราวิชาการช้ันรองลงมา การตีความ หรือการอธิบายความน้ันไม่สู้จะ
เป็นปัญหาที่ยากเกินไปในการที่จะศึกษา และทำความเข้าใจมากนัก เพราะมีเน้ือความที่
กระจ่างชัดอยู่แล้วจะมีก็แต่จำพวกปทปรมบุคคลเท่าน้ัน ที่ยังคงเป็นปัญหาในเรื่องของการ
ตีความหรือการอธิบายความในคัมภีร์ช้ันหลังๆ อยู่ โดยเฉพาะการตีความหรือการอธิบายความ
ในทัศนะของสังคมไทยปัจจุบันตัวอย่างจากการที่ ได้ศึกษาค้นคว้าหลักฐานทางคัมภีร์
พระพุทธศาสนามา โดยเฉพาะหลักฐานขั้นปฐมภูมิ พบว่าหลักฐานทางคัมภีร์ส่วนใหญ่ แม้จะมี
การตีความหรือการอธิบายความไว้มีนัยต่างๆ แต่ก็มีใจความโดยสรุปสอดคล้องไปในแนว

57 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

เดียวกันไม่ต่างกันมากนักจากคัมภีร์หลักคือพระไตรปิฎก ดังเช่นในอภิธรรมปิฎกได้ตีความ หรือ
อธิบายความไว้ว่า ปทปรมะ หมายถึงบุคคลที่ฟังมาก กล่าวก็มาก ทรงจำก็มาก บอกสอนก็มาก
แต่ไม่สามารถบรรลุธรรมได้ในปัจจุบันชาติน้ัน (พระไตรปิฎกภาษาบาลี 36/185/65) แม้ใน
อรรถกถาต่างๆ ก็ได้มีการตีความหรือการอธิบายความไว้มีนัยเช่นเดียวกัน และยังได้อธิบายเพ่ิม
เต่ิมว่า เป็นดุจดอกบัวอันเป็นภักษาแห่งปลาและเต่า...จะมีวาสนาเพ่ือประโยชน์ในอนาคต
(พระไตรปิฎกพร้อมอรรถกถาภาษาไทย 13/2/1/148-149)

อน่ึง ในบรรดาบุคคล 2 ประเภทที่ท่านจัดไว้ คือ ภัพพบุคคล และอภัพพบุคคล
(พระไตรปิฎกพร้อมอรรถกถาภาษาไทย 18/1/2/453-454) ปทปรมบุคคลนี้ พระอรรถกถา
จารย์ท่านจัดไว้ในประเภท อภัพพบุคคล เน่ืองจากไม่สามารถก้าวลงสู่ความชอบในกุศลธรรม
แน่นอน (พระไตรปิฎกพร้อมอรรถกถาภาษาไทย 18/1/2/453-454) คือไม่อาจเช่ือมั่นใน
ลักษณะที่จะสามารถรับประกันหรือรับรองได้ว่าบุคคลดังกล่าวน้ันจะสามารถดำรงจิตของตนให้
มั่นคงอยู่ได้ในกุศลธรรมเช่นน้ันอย่างสม่ำเสมอตลอดไประหว่างที่ยังไม่บรรลุมรรคผล และ
นิพพาน โดยที่ไม่ให้ตกไปสู่กระแสแห่งบาปอกุศลธรรมใดๆ ได้เลย

จากหลักฐานช้ันปฐมภูมิ คือคัมภีร์พระไตรปิฎก อรรถกถา และฎีกาอย่างที่ได้ยกนำมา
กล่าวไว้ข้างต้นน้ี มีข้อที่ชวนให้เกิดความสงสัย คือคำว่า ปทปรมบุคคลน้ีไม่น่าจะตีความหรือ
อธิบายความไว้ด้วยนัยที่ค่อนข้างจะแคบว่า หมายถึงเฉพาะบุคคลผู้โง่เขลาอับปัญญาจนถึงขั้นไม่
สามารถเรียนรู้และเข้าใจความหมายอะไรได้เลยอย่างที่นักวิชาการด้านศาสนา และคนท่ัวไป
โดยเฉพาะอย่างย่ิงคนในสังคมไทยโดยมากเข้าใจกันอยู่ในสมัยปัจจุบัน เช่นอย่างข้อความท่ี
ปรากฏอยู่ในหนังสือพจนานุกรมพุทธศาสตร์ ฉบับประมวลธรรมที่ว่า ปทปรมะ หมายถึง ผู้มีบท
เป็นอย่างย่ิง, ผู้อับปัญญา สอนให้รู้ได้แต่เพียงตัวบท คือพยัญชนะหรือถ้อยคำ ไม่อาจเข้าใจ
อรรถคือความหมาย (พระธรรมปิฎก (ป.อ.ปยุตฺโต), 2543 ก) และอีกข้อความหน่ึงที่ปรากฏใน
หนังสือพุทธศาสนานิกายเซนที่ว่า “ปทปรมบุคคล”ได้แก่ คนที่ไม่สามารถทำความเข้าใจธรรมได้
เลย คนประเภทน้ีไม่มีทางที่ใครจะช่วยให้เข้าใจธรรมได้ไม่ว่าคนที่จะช่วยน้ันจะมีความสามารถ
เพียงใดหรือใช้ความพยายามเท่าไรก็ตาม หากยึดลักษณะการตีความหรือการอธิบายความไว้
อย่างที่ได้ยกขึ้นมากล่าวข้างต้นน้ี ก็อาจจะมีผู้ต้ังคำถามขึ้นมาว่า ข้อที่ว่ารู้ได้แต่เพียงตัวบท คือ
พยัญชนะหรือถ้อยคำ น้ัน หมายถึงความรู้ในระดับไหน คือ ระดับสุตมยปัญญา ระดับจินตามย
ปัญญา หรือระดับภาวนามยปัญญา และข้อความที่ ว่า ไม่อาจเข้าใจอรรถ คือความหมาย
หรือไม่อาจเข้าใจธรรม

ดอกบัวได้ช่ือว่าเป็นพืชพันธ์ุไม้น้ำที่ทรงคุณค่าด้านความงามอันล้ำเลิศ พระอรรถกถาจารย์
(พระธรรมปิฎก (ป.อ.ปยุตฺโต), 2543 ก) เปรียบธรรมชาติของดอกบัวว่ามีความคล้ายคลึงกับ
ปรัชญาในพระพุทธศาสนา จากการศึกษาพบว่า ในคัมภีร์พระพุทธศาสนาเถรวาท มีเรื่องราว

58

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

เหตุการณ์ที่เก่ียวกับดอกบัวอยู่มากมาย ดอกบัวเป็นสัญลักษณ์ของพระรัตนตรัยก็มี ใช้ดอกบัว
เป็นช่ือของบุคคลก็มี ใช้ดอกบัวเป็นช่ือของสถานที่ก็มี ในคัมภีร์พระพุทธศาสนาเถรวาทหรือ
วรรณคดีบาลี ดอกบัวมีส่วนเก่ียวข้องกับเรื่องราวของพระพุทธเจ้า นับแต่ประสูติจนถึง
ปรินิพพาน

รูปแบบการเปรียบดอกบัวกับการเรียนรู้ของเวไนยสัตว์

จากการศึกษาเหตุการณ์ในพุทธประวัติ เมื่อพระพุทธเจ้าตรัสรู้อนุตตรสัมมาสัมโพธิญาณ
ทรงมีความท้อพระทัยที่จะสั่งสอนเวไนยสัตว์ ทรงพิจารณาเห็นว่าธรรมที่ได้ตรัสรู้น้ัน เป็นธรรม
อันลึกซึ้ง สุขุมคัมภีรภาพ ยากท่ีมนุษย์และสรรพสัตว์ผู้ยินดีในกามคุณจะรู้ตามได้ แต่เพราะ
อาศัยพระมหากรุณาในหมู่สัตว์ พระองค์ทรงพิจารณาดูอัธยาศัยเวไนยสัตว์ก็ทรงทราบว่าผู้มี
กิเลสเบาบาง ที่อาจรู้ตามพระองค์ได้ก็มี พระองค์ทรงเปรียบเทียบระดับสติปัญญาของมนุษย์กับ
การเจริญเติบโตของบัว 3 เหล่า (พระไตรปิฎกภาษาไทย 4/9/14) คือ บัวเกิดในน้ำ บัวเสมอน้ำ
และบัวพ้นน้ำ จึงมีคำอุปมาเวไนยสัตว์เหมือนดอกบัว แบ่งเป็น 4 เหล่าตามอัธยาศัย คือ

ก. อุคฆฏิตัญญู ผู้มีกิเลสน้อยเบาบาง มีอินทรีย์กล้า เพ่ิงสอนให้รู้ได้โดยง่าย อาจรู้ธรรม
พิเศษ ได้ฉับพลัน เปรียบเหมือนดอกปทุมชาติ ที่โผล่พ้นจากพ้ืนน้ำขึ้นจากพ้ืนน้ำมาแล้ว คอย
สัมผัสรัศมีพระอาทิตย์อยู่ จักบานในวันน้ี

ข. วิปจิตัญญู ผู้มีกิเลสค่อนข้างน้อย เมื่อได้รับอบรมในปฏิปทาอันเป็นบุพภาค จนมี
อุปนิสัยแก่กล้า ก็สามารถบรรลุธรรมพิเศษได้ เปรียบเหมือนดอกบัวซึ่งยังต้ังอยู่เสมอพ้ืนน้ำ จัก
บานในวันพรุ่งน้ี

ค. เนยยะ ผู้มีกิเลสเบาบาง ก็ยังควรได้รับคำแนะนำในธรรมปฏิบัติไปก่อน เพ่ือบำรุง
อุปนิสัยจนกว่าจะแรงกล้าจึงจะบรรลุธรรมพิเศษ เปรียบเหมือนดอกบัวที่ยังจมอยู่ในน้ำ คอย
เวลาที่จะบานในวันต่อๆ ไป

ง. ปทปรมะ ผู้มีกิเลสหนา ปัญญาหยาบ หาอุปนิสัยมิได้เลย ไม่สามารถจะบรรลุธรรม
พิเศษได้ เปรียบเหมือนดอกบัวที่จมอยู่ใต้น้ำและเป็นภักษาหารแห่งปลาและเต่า (พระไตรปิฎก
ภาษาไทย 21/133/202)

นอกจากน้ี พระอรรถกถาจารย์ กล่าวสาเหตุที่ภิกษุสามเณรจะพินาศเพราะพรหมจรรย์
ต้องละเพศไปสู่ฆราวาส ท่านว่าเพราะอันตราย 5 ประการ เทียบกับอันตรายของดอกบัวคือ

ก. ดอกบัวย่อมเป็นอันตรายด้วยพายุใหญ่พัดเอาหักโค่น เปรียบด้วยพระภิกษุสามเณรผู้
ต้องลมปาก คือคำชักชวนของคนพาล มาชักน้ำเกล้ียกล่อมให้จิตใจเห็นเคลิบเคล้ิมในโลกียวิสัย
หน่ายรักจากพระศาสนา ต้องละเพศพรหมจรรย์ไป

59 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

ข. ดอกบัวย่อมเป็นอันตรายด้วยถูกกิมิชาติ คือหนอนเข้าเบียดเบียนกัดต้นกินใบ เปรียบ
เหมือนพระภิกษุสามเณรผู้ต้ังใจประพฤติพรหมจรรย์ แต่ถูกโรคาพาธต่างๆ เข้ามาเบียดเบียนตัด
รอน จนไม่อาจประพฤติพรหมจรรย์ได้

ค. ดอกบัวย่อมเป็นอันตรายด้วยถูกฝูงกินนรีเก็บเอาไปเชยชม คือมีผู้มาเด็ดไปจากต้น
เปรียบเหมือนพระภิกษุสามเณร ถูกมาตุคามล่อให้ลุ่มหลงสิ้นศรัทธาในพระศาสนา ต้องละเพศ
พรหมจรรย์

ง. ดอกบัวย่อมเป็นอันตราย ด้วยถูกเต่าและปลากัดกินเป็นอาหาร เปรียบเหมือนพระภิกษุ
สามเณรผู้ประพฤติพรหมจรรย์ ถูกพระยามัจจุราชคือความตายมาตัดรอนคร่าเอาชีวิตไปเสีย

จ. ดอกบัวย่อมเป็นอันตรายด้วยน้ำและโคลนตม ไม่บริบูรณ์เหือดแห้งหดไป เปรียบเหมือน
พระภิกษุสามเณรผู้ประพฤติพรหมจรรย์ด้วยความต้ังอกต้ังใจ แต่เพราะกุศลหนหลังและวาสนา
ปัจจุบันไม่มี ก็เผอิญให้มีอุปสรรคขัดข้องต่างๆ ไม่สามารถทรงจำพระธรรมวินัยได้ เป็นเหตุให้
ท้อถอยต้องลาเพศพรหมจรรย์ไป บุคคลที่อาจจะแนะนำให้สำเร็จมรรคผลได้ มีช่ือว่า “เวเนยฺย”
(พระอัคควังสเถระ และ พระธรรมโมลี,2545) หมายถึงเวไนยสัตว์ เมื่อพระพุทธเจ้าทรงเห็น
อุปนิสัยของเวไนยสัตว์ในการบรรลุธรรมแล้ว จึงแบ่งเวไนยบุคคลออกเป็น 2 ประเภท ได้แก่
ภัพพบุคคล คือบุคคลท่ีควรบรรลุธรรมพิเศษได้ และ อภัพพบุคคลคือ บุคคลท่ีไม่อาจบรรลุโล
กุตตรธรรมได้อภัพพบุคคลน้ัน แม้พระพุทธเจ้า 100 พระองค์แสดงธรรม ก็ไม่อาจตรัสรู้ธรรมได้
(พระไตรปิฎกพร้อมอรรถกถาภาษาไทย 47/345) พระพุทธองค์ทรงแบ่งภัพพบุคคลออกเป็น 6
ประเภทตามจริต (ความประพฤติ) ของแต่ละกลุ่มบุคคลในการบรรลุธรรม ดังที่ปรากฏใน
วรรณคดีบาลีว่า “บุคคลน้ีมีราคจริต บุคคลน้ีมีโทสจริต บุคคลน้ีมีโมหจริต บุคคลน้ีมีวิตกจริต
บุคคลน้ีมีสัทธาจริต บุคคลน้ีมีญาณจริต” (พระไตรปิฎกภาษาไทย 29/156/430)

พระพุทธโฆสาจารย์ อธิบายลักษณะของภัพพบุคคล 6 ประเภทไว้ ดังน้ี
ราคจริต คือ บุคคลผู้มีอุปนิสัยโน้มเอียงไปในทางรักสวยรักงาม
โทสจริต คือ บุคคลผู้มีอุปนิสัยโน้มเอียงไปในทางมักโกรธ
โมหจริต คือ บุคคลผู้มีอุปนิสัยโน้มเอียงไปในทางซมึเซา
วิตกจริต คือ บุคคลผู้มีอุปนิสัยโน้มเอียงไปในทางฟุ้งซ่าน
สัทธาจริต คือ บุคคลผู้มีอุปนิสัยโน้มเอียงไปในทางเลื่อมใสง่าย เช่ือง่าย
ญาณจริต หรือพุทธิจริต คือบุคคลผู้มีอุปนิสัยโน้มเอียงไปในทางใช้ความคิดพิจารณาหา

เหตุผล (พระพุทธโฆสาจารย์, 2546)
อน่ึง พุทธวิธีในการสั่งสอนบุคคลต่างๆ พระพุทธเจ้าทรงใช้วิธีที่แตกต่างกัน เมื่อพระองค์

จะทรงสั่งสอนเวไนยสัตว์ประเภทใด จะทรงศึกษาความประพฤติ คือ จริตของบุคคลเหล่าน้ัน

60

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

ถ้าบุคคลเหล่าน้ันยังมีอินทรีย์ ยังไม่แก่กล้า ไม่บรรลุมรรคผลได้ ก็จะทรงคอยเวลาให้อินทรีย์ของ
เวไนยสัตว์ โดยมีรูปแบบที่จะได้เปรียบเทียบไว้ดังต่อไปน้ี

1. เปรียบดอกบัวเป็นสัญลักษณ์ของผู้ปฏิบัติธรรม ในการปฏิบัติธรรม เมื่อบุคคลละสิ่งที่
ขัดขวางจิตไม่ให้ก้าวหน้าในธรรม ได้แก่ นิวรณ์ จิตย่อมเกิดปีติ กายย่อมเกิดความสงบ เมื่อมีสุข
จิตย่อมต้ังมั่น สงัดจากกามและอกุศลธรรม ความสุขใดๆ ในโลกียธรรมน้ัน ย่อมเปรียบไม่ได้กับ
ความสุขที่เกิดจากการปฏิบัติธรรม ดังน้ัน ในการปฏิบัติธรรม พระพุทธเจ้าทรงเปรียบเทียบ
ความสุขที่เกิดจากการบรรลุตติยฌานกับดอกบัวไว้ ดังน้ี

 “เปรียบเหมือนในกอบัวเขียว (อุบล) กอบัวหลวง (ปทุม) หรือกอบัวขาว (บุณฑริก)
ดอกบัวเขียว ดอกบัวหลวง หรือดอกบัวขาว บางเหล่าที่เกิดเจริญเติบโตในน้ำ ยังไม่พ้นน้ำ
จมอยู่ใต้น้ำ มีน้ำหล่อเลี้ยงไว้ ดอกบัวเหล่าน้ันชุ่มช่ืนเอิบอาบซาบซึมด้วยน้ำเย็นต้ังแต่ยอด
ถึงเหง้า ไม่มีส่วนไหนท่ีน้ำเย็นจะไม่ถูกต้อง ฉันใด ภิกษุทำกายน้ีให้ชุ่มช่ืนเอิบอ่ิมด้วยสุขอัน
ไม่มีปีติ รู้สึกซาบซ่านอยู่ ไม่มีส่วนไหนของร่างกายที่สุขอันไม่มีปีติจะไม่ถูกต้อง ฉันน้ัน”
(พระไตรปิฎกภาษาไทย 9/230-231/76-77)
นอกจากน้ี พระพุทธโฆสาจารย์อธิบายถึงเหตุที่พระอริยเจ้าทั้งหลายสรรเสริญผู้ได้บรรลุ

ธรรมขั้นตติยฌานน้ีไว้ว่า ผู้ที่บรรลุตติยฌานซึ่งเป็นยอดสุดแห่งความสุข เป็นผู้มีสติต้ังมั่น เป็นผู้
เห็นเสมอกัน มีสติ อยู่เป็นสุข (พระพุทธโฆสาจารย์, 2546)

2. เปรียบดอกบัวด้วยสัญลักษณ์แห่งการตรัสรู้ธรรม จากการศึกษาพบว่า ในวรรณคดี
บาลีมีเรื่องราวเก่ียวกับผู้บรรลุธรรมจำนวนมาก หลากหลายวิธี ซึ่งสัญลักษณ์แห่งการบรรลุธรรม
สูงสุด ดอกบัวที่เป็นสัญลักษณ์แห่งการบรรลุธรรมของพระจูฬปันถกและการบรรลุธรรมของ
ศิษย์พระสารีบุตร ดังน้ี

พระมหาปันถก เมื่อบรรลุธรรมเป็นพระอรหันต์แล้ว ได้รับความสุขจากการหลุดพ้น สิ้น
จากกิเลส (สิ่งที่ทำให้จิตเศร้าหมอง) และอาสวะ (กิเลสที่หมักหมมหรือดองอยู่ในสันดาน) ทั้ง
ปวง มีความปรารถนาจะให้จูฬปันถกผู้เป็นน้องชายมีความสุขเช่นน้ันบ้าง จึงได้ขออนุญาตธน
เศรษฐีผู้เป็นตาผู้ซึ่งมีศรัทธาในพระพุทธศาสนาอยู่แล้ว ได้อนุญาตให้จูฬปันถกออกบวช จูฬบัน
ถกก็ได้รับอนุญาตจากธนเศรษฐีให้ออกบวชได้ พระมหาปันถกผู้พ่ีชายได้สอนคาถาพรรณนาคุณ
บทหน่ึงแก่พระจูฬปันถก ความว่า “ดอกบัวช่ือโกกนุท บานในเวลาเช้า ยังไม่สิ้นกลิ่น ยังหอมอยู่
ฉันใด ท่านจงดูพระอังคีรส ผู้ไพโรจน์อยู่ เหมือนดวงอาทิตย์รุ่งโรจน์อยู่ในอากาศ ฉันน้ัน”
(พระไตรปิฎกภาษาไทย 15/123/145) เพียงคาถาบทเดียวน้ีเท่าน้ัน พระจูฬปันถกเรียนอยู่นาน
ถึง 4 เดือนก็ยังจำไม่ได้ พระมหาปันถกผู้พ่ีชายพยายามให้เธอเรียนอย่างไรก็ไม่สำเร็จ ในที่สุด
เห็นว่าพระน้องชายเป็นคนโง่เขลาเบาปัญญา จึงตำหนิพระน้องชายแล้วขับไล่ออกจากสำนักไป

61 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

พระสัมมาสัมพุทธเจ้าทรงทราบเรื่องน้ีจึงเสด็จไปเทศนา ได้ประทานผ้าขาวผืนหน่ึงให้แก่
พระจูฬปันถก ตรัสบอกให้บริกรรมด้วยคาถาว่า “รโชหรณํ รโชหรณํ” (ผ้าเช็ดธุลี ผ้าเช็ดธุลี)
พร้อมกับให้พระจูฬปันถกลูบคลำผ้าผืนน้ันไปด้วยขณะบริกรรมคาถา ในเวลาไม่นาน พระจูฬปัน
ถกได้บรรลุพระอรหัตผลพร้อมด้วยปฏิสัมภิทาญาณ คือ ปัญญาอันแตกฉาน 4 ประการ ได้แก่
อัตถปฏิสัมภิทา (ปัญญาแตกฉานในอรรถ) ธัมมปฏิสัมภิทา (ปัญญาแตกฉานในธรรม) นิรุตติ
ปฏิสัมภิทา (ปัญญาแตกฉานในนิรุกติ คือ ภาษา) ปฏิภาณปฏิสัมภิทา (ปัญญาแตกฉานใน
ปฏิภาณ) และได้รับยกย่องจากพระพุทธเจ้าให้เป็นหน่ึงในอสีติมหาสาวก (พระสาวกผู้ใหญ่ 80
องค์) ดังที่พระพุทธเจ้าตรัสว่า “ภิกษุทั้งหลาย บรรดาภิกษุผู้เป็นสาวกของเรา ผู้เนรมิตกาย
สำเร็จด้วยใจ 1 ผู้ฉลาดในการเปล่ียนแปลงทางใจ 1 จูฬปันถกเป็นเอตทัคคะแล”
(พระไตรปิฎกพร้อมอรรถกถาภาษาไทย 44/574)

อีกเร่ืองหนึ่ง อดีตนายช่างทองซึ่งเป็นสัทธิวิหาริกของพระสารีบุตร เมื่อบวชเป็นภิกษุ พระ
สารีบุตรเข้าใจว่าภิกษุหนุ่มอดีตนายช่างทองรูปน้ีอายุยังน้อย จิตใจจะต้องน้อมอยู่ในการรัก
ความสวยงาม จึงให้ภิกษุหนุ่มพิจารณาอสุภกรรมฐาน เธอพยายามพิจารณาอสุภกรรมฐานอยู่
ตลอด 4 เดือน ยังไม่พบคุณวิเศษแต่ประการใด พระพุทธองค์ทรงทราบด้วยพระสัพพัญญุต
ญาณ คือพระปรีชาญาณหย่ังรู้ ทั้งที่เป็นอดีต ปัจจุบัน และอนาคต ว่า ภิกษุหนุ่มผู้น้ีเคยเป็นนาย
ช่างทองมาแล้วถึง 500 ชาติ การทำงานอยู่กับทองซึ่งเป็นสิ่งของสวยงาม ประกอบกับมีอุปนิสัย
ละเมียดละไมรักสวยรักงาม (ราคจริต) จึงควรนำสิ่งที่สวยงามเช่นดอกบัวเพ่ือใช้เป็นอารมณ์
กรรมฐาน วันหน่ึง พระพุทธองค์ทรงพาภิกษุน้ันเที่ยวจาริกไปในวิหาร แล้วทรงนิรมิตสระ
โบกขรณีสระหน่ึงในอัมพวัน และนิรมิตดอกปทุมใหญ่ดอกหน่ึงในกอปทุม แม้น้ัน แล้วรับสั่งให้
น่ังลงด้วยพระดำรัสว่า ภิกษุ เธอจงนั่งแลดูดอกปทุมน้ี (พระไตรปิฎกพร้อมอรรถกถาภาษาไทย
55/295) ดอกปทุมน้ันมีขนาดเท่าจักร พระพุทธองค์ทรงทำให้เหมือนมีหยาดน้ำหลั่งลงมาจาก
ใบและก้านเพ่ือให้เหมาะกับอัธยาศัย ภิกษุหนุ่มได้นำดอกบัวไปวางไว้ที่กองทรายท้ายวิหาร
น่ังขัดสมาธิตรงหน้า แล้วบริกรรมว่า “โลหิตกํ โลหิตกํ” (สีแดง สีแดง) จากน้ัน ขณะที่ท่านกำลัง
เพลิดเพลินอยู่กับสีแดงอันสวยสดของดอกบัวน้ัน พระพุทธองค์จึงทรงเนรมิตให้ดอกบัวซึ่งมี
ความสวยสดงดงามค่อยๆ เห่ียวเฉาลง สักครู่เดียวเกสรดอกบัวก็ร่วงไปเหลืออยู่เพียงฝักบัว เป็น
เหตุให้ภิกษุหนุ่มพิจารณาเปรียบเทียบถึงความเป็นอนิจจัง ทุกขัง อนัตตาของสังขารทั้งหลายว่า
เป็นของไม่เที่ยงถาวรเช่นกัน เมื่อจิตของภิกษุน้ันลงสู่วิปัสสนาญาณ แล้ว พระพุทธองค์จึงทรง
เปล่งโอภาส (แสงสว่าง) ไป ได้ตรัสว่า “เธอจงตัดความสิเนหาของตนเสีย เหมือนคนตัดดอก
โกมุทอันเกิดในสารทกาล เธอจงพอกพูนทางแห่งความสงบ เพราะนิพพาน ตถาคตแสดงไว้
แล้ว” (พระไตรปิฎกพร้อมอรรถกถาภาษาไทย 55/295) จากการที่ภิกษุหนุ่มใช้ดอกปทุมทอง

62

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

เป็นเคร่ืองหมายกรรมฐาน และได้น้อมนำจิตใจให้เลื่อมใสในพระสัมมาสัมพุทธเจ้าขณะปฏิบัติ
กรรมฐาน จึงทำให้ได้สำเร็จอรหัตตผลในเวลาไม่นาน

3. เปรียบดอกบัวกับพระนิพพาน พระนิพพาน คือสภาพธรรมเป็นที่พ้นไปจากตัณหา
(ความอยากมีอยากเป็น) ซึ่งเป็นตัวหุ้มห่อรึงรัดให้สัตว์ได้รับทุกข์ ต้องเวียนว่ายตายเกิดอยู่ใน
วัฏสงสารอย่างไม่มีวันสิ้นสุด (พระเทพมุนี (วิลาศ ญาณวโร), 2532) พระนิพพานเป็นภาวะไม่มี
ทุกข์ และเป็นเครื่องส่งผลให้ประสบความสุขช่ัวนิรันดร์ พระนิพพานมีคุณลักษณะเป็นมหา
สุญญตาคือสงบเงียบที่สุดในโลก ปราศจากความทุกข์ทั้งปวงโดยสิ้นเชิง บุคคลผู้ถึงพระนิพพาน
ย่อมมีจิตผ่องแผ้ว ปราศจากกิเลส “พระนิพพานเป็นสิ่งที่ พึงรู้ได้ด้วยใจเพียงทางเดียว”
(พระเทพมุนี (วิลาศ ญาณวโร), 2532)

การจะรู้พระนิพพานได้ ต่อเมื่อได้บำเพ็ญวิปัสสนากรรมฐาน (พระธรรมปิฎก (ป.อ.ปยุตฺ
โต), 2543 ก) ทำวิปัสสนาญาณให้เกิดขึ้นเป็นลำดับไป จนกระท่ังสามารถข้ามโคตรปุถุชนก้าวสู่
แดนอริยชนได้สำเร็จเป็นพระอริยเจ้า พระธรรมปิฎก(ป.อ.ปยุตฺโต) กล่าวว่าพระนิพพานน้ันเป็น
จุดหมายสูงสุดของพระพุทธศาสนา พระนิพพานเป็นภาวะที่มนุษย์สามารถประจักษ์แจ้งได้ใน
ชีวิตปัจจุบัน (พระธรรมปิฎก (ป.อ.ปยุตฺโต), 2543 ข)

4. ดอกบัวกับความเชื่อในพุทธศาสนา “บัว” มีความสัมพันธ์กับวิถีชีวิตของคนไทยมา
ยาวนาน “บัว” จึงปรากฏอยู่ในภาษาวรรณคดี และวรรณกรรมไทย สำนวน สุภาษิต ปริศนาคำ
ทาย รวมทั้งความเช่ือเก่ียวกับเทพเจ้า ด้านความเช่ือเก่ียวกับการต้ังช่ือ คนไทยเรามีความเช่ือว่า
ช่ือที่เก่ียวข้องกับ “บัว” จะอำนวยความสุขความเจริญให้กับตนได้ นอกจากน้ี “บัว” ยังมี
ความสัมพันธ์กับโภชนาการ อาหารการกินของไทย อันเป็นมรดกทางวัฒนธรรมที่เก่าแก่อย่าง
หน่ึงในสังคมไทย

“บัว” ถือเป็นพืชไม้น้ำที่มีความเก่ียวข้องกับวิถีชีวิต ความเช่ือทางศาสนา และเทพเจ้า
ศักด์ิสิท ธ์ิและความเบิกบาน ซึ่ งเห็นได้จากการนำดอกบัวมาใช้ประกอบพิธีกรรมทาง
พระพุทธศาสนาอยู่เสมอ “บัว” เป็นดอกไม้ที่เก่ียวข้องกับพุทธประวัติอยู่หลายตอน หลาย
เหตุการณ์

เหตุการณ์แรก เมื่อพระโพธิสัตว์ ซึ่งต่อมาคือเจ้าชายสิทธัตถะ เสด็จจากสวรรค์ช้ันดุสิตเพ่ือ
เข้าสู่พระครรภ์พระมารดา วันที่เสด็จลงมาบังเกิดน้ัน คืนน้ัน พระนางสิริมหามายา พระมารดา
ทรงมีพระสุบินนิมิตว่า พระนางได้เข้าไปอยู่ในป่าหิมพานต์ ได้มีช้างเผือกเชือกหน่ึง ลงมาจาก
ยอดเขาสูง เข้ามาหาพระนางปฐมสมโพธิ พรรณนาเหตุการณ์ตอนน้ีไว้ว่า “มีเศวตหัตถีช้าง
หน่ึง…ชูงวงอันจับปทุมชาติสีขาว มีเสาวคนธ์หอมฟุ้งตรลบ แล้วร้องโกญจนาทเข้ามาในกนก
วิมาน แล้วกระทำประทักษิณพระองค์อันบรรทมถ้วนครบสามรอบแล้ว เหมือนดุจเข้าไปในอุทร

63 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

ประเทศ ฝ่ายทักษิณปรเศว์แห่งพระราชเทวี…” ในขณะน้ัน ได้เกิดบุพนิมิตขึ้น 32 ประการ
ประการที่เก่ียวกับดอกบัวคือ มีดอกบัวปทุมชาติหรือบัวหลวง 5 ชนิด

เหตุการณ์ที่สอง เมื่อเจ้าชายสิทธัตถะประสูติ เมื่อทรงก้าวลงจากพระครรภ์ ทรงผินพระ
พักตร์ไปยังทิศอุดร ช้ีพระดรรชนีขึ้นฟ้า แล้วเสด็จดำเนินไป 7 ก้าว แต่ละก้าวมีดอกบัวผุด
ขึ้นมารองรับ และทรงเปล่งอาสภิวาจา(วาจาอย่างองอาจ)ว่า “เราเป็นผู้เลิศของโลก เป็นผู้ใหญ่
ที่สุดของโลก เป็นผู้ประเสริฐที่สุดของโลก น้ีเป็นการเกิดครั้งสุดท้าย ไม่มีการเกิดใหม่อีกต่อไป”
ดอกบัวที่ผุดขึ้นมารับพระบาทน้ี หมายถึงพระองค์จะเป็นผู้บริสุทธ์ิ ปราศจากกิเลสโดยสิ้นเชิง
ราชบัณฑิตยังให้ความเห็นเก่ียวกับการที่พระพุทธองค์สามารถตรัสได้ทันทีที่ประสูติต่อคำถาม
ที่ว่า เป็นเพียงสัญลักษณ์เปรียบเทียบถึงอะไร หรือเป็นเหตุการณ์ที่เกิดขึ้นจริง ท่านตอบว่ามี
เขียนไว้ในพระไตรปิฎก โดยพระพุทธองค์ตรัสเล่าให้สาวกฟังด้วยพระองค์เอง โดยทรงสรุปสั้นๆ
ว่า “เป็นธรรมดาของพระโพธิสัตว์” โดยท่านยกขึ้นเปรียบเทียบกับเด็กชาย ที่ได้บันทึกไว้ในกิน
เนสส์บุค คือ คริสเตียน ไฮเนเก้น ที่เกิดมาสองช่ัวโมงก็พูดได้ อายุ 4 ขวบ ก็พูดได้ 7 ภาษา พอ
อายุ 7 ขวบ สามารถแสดงปาฐกถาเรื่องอภิปรัชญาช้ันสูงให้ที่ประชุมปราชญ์ได้ทึ่ง

เหตุการณ์ที่สาม เมื่อทรงมีพระชนมายุได้ 7 พรรษา พระราชบิดาโปรดให้ขุดสระโบกขรณี
3 สระ สำหรับให้ทรงลงเล่นน้ำ โดยปลุกอุบลบัวขาบสระหน่ึง ปทุมบัวหลวงสระหนึ่ง และ
บุณฑริกบัวขาวอีกสระหน่ึง และเมื่อทรงตรัสรู้ ทรงเปรียบเวไนยสัตว์ อุปมาดังบัว สี่เหล่า คือ
ดังที่ครูอิงได้เสนอไปแล้วในบันทึกก่อนน้ี

เหตุการณ์ที่สี่ ครหทินน์เจ็บใจท่ีสิริตุตถ์หลอกอาจารย์เดียรถีร์ของตนให้ตกลงไปในหลุม
อุจจาะ จึงคิดแก้แค้น หลอกพระพุทธเจ้าอันเป็นอาจารย์ของสิริคุตถ์บ้าง โดยล่อให้ตกลงไปใน
หลุมที่ก่อไฟด้วยไม้ตะเคียน ปรากฏว่ามีดอกบัว ผุดขึ้นมารับพระบาทพระองค์ คนไทยส่วนใหญ่
มักจะใช้ดอกบัว ในการบูชาพระอยู่เสมอ แต่บัวที่เรานิยมปลูกไว้ภายในบ้านเพ่ือความเป็นสิริ
มงคล คือ บัวหลวง บัวผัน บัวฝร่ัง บัวสาย และบัวกระด้ง ความเช่ือในทางพุทธศาสนา ต้ังแต่
สมัยโบราณว่า ดอกบัวก็เหมือนกับคนเราน้ีเอง ดอกบัวที่ชูดอกพ้นจากผิวน้ำขึ้นมารับแสงสว่าง
ได้น้ัน ก็เหมือนกับ ผู้ที่หลุดพ้นจากความทุกข์ทั้งปวง กลายเป็นผู้รู้ ผู้ต่ืน ผู้เบิกบานด้วยธรรม ซึ่ง
ถือเป็นความหมายอันลึกซึ้งและเป็นมงคลย่ิงนัก คนโบราณจึงมีความเชื่อว่า ครอบครัวใดที่ปลูก
บัวเอาไว้ประจำบ้าน ก็จะช่วยให้คนครอบครัวน้ัน มีจิตใจที่บริสุทธ์ิ สะอาด และเบิกบานแจ่มใส
เช่นเดียวกับดอกบัว และยังเช่ืออีกว่า สายใยของบัวที่ยืดยาวน้ัน คือสายสัมพันธ์ของครอบครัว
จะทำให้ทุกคนมีความห่วงใยรักใคร่ และผูกพันต่อกันอย่างแนบแน่น ครอบครัวน้ัน ก็จะมีแต่
ความสุข เพราะความรักใคร่ปรองดองของคนในครอบครัวทุกคน

5. ดอกบัวกับอิทธิพลความเชื่อในสังคมไทย ศิลปกรรมไทยมีรากฐานมาจาก
พระพุทธศาสนา ซึ่งรับอิทธิพลมาจากประเทศอินเดีย นักประวัติศาสตร์สันนิษฐานว่า จิตรกรรม

64

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

ไทยปรากฏข้ึนในสมัยสุโขทัย ซึ่งได้รับอิทธิพลจากขอมนำมาประยุกต์ร่วมกับรูปแบบศิลปกรรม
ของลังกาและศรีวิชัย ส่วนเน้ือหาของศิลปกรรมไทยน้ัน ล้วนเป็นเรื่องที่มาจากคติความเช่ือ
เก่ียวกับพระพุทธศาสนา ในศิลปกรรมไทย ดอกบัวได้รับการออกแบบเป็นลวดลาย ประดับอยู่
แทบจะทุกส่วนของอาคารสถาปัตยกรรม นับต้ังแต่ส่วนฐานของอาคารข้ึนไปถึงปลียอด เพราะ
ความนิยมนับถือว่าดอกบัวเป็นดอกไม้สำคัญในพระพุทธศาสนา จึงมีการออกแบบลายดอกบัว
ลายกลีบบัวที่มีแบบประณีต สวยงาม ละเอียดอ่อน สะท้อนให้เห็นถึงการถ่ายทอดจิตและ
วิญญาณของช่างลงในผลงานสำหรับถวายเป็นพุทธบูชา ดอกบัวในวรรณกรรมไทย วรรณคดี
เป็นหนังสือที่คนส่วนมากในชาตินิยมยกย่องว่า เป็นหนังสือที่แต่งดี ทำให้ผู้อ่านเกิดความซาบซึ้ง
มีความไพเราะทั้งการใช้ถ้อยคำและสำนวนโวหาร ในวิทยานิพนธ์น้ี ได้ศึกษาวรรณคดีที่บรรยาย
ถึงดอกบัว 3 เรื่อง คือเรื่องพระมาลัย เรื่องกามนิต และเรื่องท้าวศรีจุฬาลักษณ์

นอกจากน้ีประเพณีโยนบัว เป็นงานประเพณีที่เก่ียวเนื่องกับพุทธศาสนาซ่ึงจัดขึ้นเป็น
ประจำทุกปีเป็นงานประเพณีที่ย่ิงใหญ่มากเป็นที่รู้จักของคนทั่วไปและนักท่องเที่ยวทั้งชาวไทย
และชาวต่างชาติเป็นอย่างดี วันจัดงานตรงกับวันขึ้น 14 ค่ำ เดือน 11 คือก่อนออกพรรษา 1 วัน
ที่จัดก่อนวันออกพรรษาเพราะวันออกพรรษาจะเป็นวันที่พุทธศาสนิกชนทำบุญกัน แต่วันงาน
ประเพณีโยนบัว จะเป็นวันที่ทุกคนสนุกสนานร่ืนเริงเปรียบเหมือนการเฉลิมฉลองก่อนเทศกาล
ออกพรรษา เมื่อถึงวันงานประเพณี ประชาชนทุกเพศทุกวัย ทั้งเด็ก ผู้ใหญ่ คนเฒ่าคนแก่ และ
ทั้งหญิงชายทุกหมู่บ้าน รวมไปถึงนักท่องเที่ยวชาวไทยและชาวต่างชาติจะพากันต่ืนแต่เช้าตรู่
เพ่ือมาชมงานแต่สำหรับคนที่เข้าร่วมงานคือเข้าร่วมขบวนแห่เรือด้วยก็จะแต่งการชุดไทย
สวยงาม งานจะเร่ิมต้ังแต่ 6 โมงเว้า เริ่มจากพิธีแห่ขบวนเรือ ล่องมาตามคลองบางพลีซึ่งจะต้ัง
ต้นจากวัดบางพลีใหญ่ล่องมา จนถึงที่ว่าการอำเภอ บางพลี เรือลำแรกที่เป็นหัวขบวนจะเป็นเรือ
พระโดยอัญเชิญหลวงพ่อโตประดิษฐาน มาในเรือ และมีฝีพายแจวเรือล่องมาอย่างช้าๆ เพ่ือให้
ประชาชนท่ียืนอยู่ตลอดสองฝั่งคลองได้โยนดอกบัวที่เตรียมมาลงในเรือพระและคนที่อยู่ในเรือ
ก็จะคอยรับเอาดอกบัวรวบรวมไปวางไว้หน้าตักหลวงพ่อโต เปรียบเสมือนกับการนำเอาดอกไม้
มากราบไหว้บูชาพระพุทธรูปน่ันเอง

นอกจากโยนดอกบัวลงในเรือแล้ว ยังมีบางคนโยนข้าวต้มมัดลงมาในเรือด้วยเพ่ือให้ฝีพาย
และคนท่ีร่วมอยู่ในขบวนแห่ได้กิน แก้หิวกันไปพลางก่อนที่จะเสร็จพิธีขบวนเรือในพิธีน้ีจะ
ประกอบด้วยเรือพระที่เป็นหัวขบวนและมีเรือติดตามอีกสองสามลำ ต่อจากเรือติดตามน้ีจะเป็น
เรือที่เข้าร่วมพิธีที่มาจากหมู่บ้านทั้ง 15 หมู่บ้านของตำบลบางพลี โดยแต่ละหมู่บ้านจะส่งเรือ
เข้าร่วมพิธีหมู่บ้านละ 3 ลำ ซึ่งนอกจากจะเข้าร่วมพิธีแห่แล้วยังถือเป็นการประกวดแข่งขันกัน
ด้วย การประกวดเรือน้ี จะมีทั้งประเภทสวยงาม ความคิดและตลกขบขัน แต่ละหมู่บ้านจึง
พิถีพิถันในการแต่งเรือประกวดของตนให้สวยงามเป็นพิเศษ ทำให้ขบวนเรือแห่น้ีเป็นขบวนแห่ที่

65 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

ย่ิงใหญ่สวยงามละลานตาเป็นที่ช่ืนชอบและประทับใจแก่ผู้ที่เข้าชมงานมากจนเป็นที่กล่าวขวัญ
ถึงอยู่เสมอ

การประกวดแข่งขันในประเพณีโยนบัวน้ีนอกจากแข่งขันประกวดเรือแล้วยังมีการประ
อย่างอ่ืนอีกเพ่ือเป็นการเพิ่มสีสันและดึงดูดความสนใจแก่ผู้ร่วมงานรวมไปถึงนักท่องเที่ยว การ
ประกวดแข่งขันเหล่าน้ี ได้แก่ การประกวดแจวเรือ การแข่งขันกินข้าวต้มมัด การแข่งขันชักคะ
เย่อเรือการแข่งขันพายเรือถัง และการประกวดขวัญใจแม่ค้า การประกวดแข่งขันต่างๆ น้ีเปิด
โอกาส ให้ทุกคนเข้าร่วมได้ เพราะสามารถจะส่งเข้าประกวดในนามตำบล หน่วยงานหรือบุคคล
ก็ได้ ทั้งยังไม่จำกัดอายุและเพศอีกด้วย ยกเว้นการประกวดขวัญใจแม่ค้าแต่อย่างไรก็ตามพิธีแห่
ขบวนเรือและการประกวดแข่งขันกันน้ี ต้องเสร็จสิ้นก่อน 11 โมง เพราะแดดร้อนจัด ทำให้คนดู
และคนแข่งขันทนแดดไม่ไหว งานก็จะหมดสนุกจึงต้องเลิกงานก่อน 11.00 นาฬิกา งาน
ประเพณีโยนบัวน้ีนอกจากจะมีพิธีเก่ียวเน่ืองกับศาสนาแล้วยังเป็นประเพณีที่นำเอาภูมิปัญญา
ไทยเสริมสร้างความสามัคคีให้เกิดในชุมชนด้วย เพราะการที่ประชาชนได้เข้าร่วมงานไม่ว่าจะใน
ฐานะผู้ชมหรือผู้มีส่วนร่วมงานก็ตามล้วนทำให้เกิดพลังสามัคคีในหมู่บ้านของตนเกิดความ
ภาคภูมิใจและความรักท้องถิ่น ส่วนการที่ให้มีการโยนบัวเพ่ือสักการะพระพุทธรูป หรือ หลวง
พ่อโตน้ันก็เป็นกลยุทธ์ในการส่งเสริมการค้าอย่างหน่ึง เพราะในชุมชนจะมีนาบัวซึ่งมีดอกบัว
จำนวนมาก เมื่อถึงวันงานประเพณีดอกบัวก็จะขายได้ราคาดีขึ้น และขายได้ในจำนวนมากขึ้น
ด้วย เท่ากับเป็นการช่วยเหลือให้ผู้ทำนาบัวมีรายได้เพ่ิมขึ้นจากปกติปีละครั้ง เพ่ือเป็นกำลังใจให้
ประกอบอาชีพน้ีต่อไป

ช่ืออำเภอและจังหวัดของไทย ที่เก่ียวข้องกับบัว ช่ือต่างๆ ในประเทศไทยที่เก่ียวข้อง
สัมพันธ์เก่ียวกับบัว ได้แก่ จังหวัดปทุมธานี, อำเภอบุณฑิริก อำเภอ จังหวัดอุบลราชธานี, อำเภอ
วาปีปทุม จังหวัดมหาสารคาม, อำเภอบัวลาย อำเภอบัวใหญ่ เป็นอำเภอหน่ึงของจังหวัด
นครราชสีมา, อำเภอปทุมรัตต์ เป็นอำเภอหน่ึงของจังหวัดร้อยเอ็ด, อำเภอบัวขาว จังหวัด
กาฬสินธ์ุ, ปทุมราชวงศา ช่ืออำเภอในจังหวัดอำนาจเจริญ, หนองบัว ช่ืออำเภอในจังหวัด
นครสวรรค์ หมายถึงหนองน้ำที่มีบัวขึ้นอยู่, หนองบัวแดง ช่ืออำเภอในจังหวัดชัยภูมิ ต้ังช่ือตาม
หนองน้ำ "หนองบัวแดง", หนองบัวระเหว ช่ืออำเภอในจังหวัดชัยภูมิ ระเหว มาจากช่ือลำห้วย
ระเหว, อุบลรัตน์ ช่ืออำเภอในจังหวัดขอนแก่น แปลว่าบัวสายที่ยอดเย่ียมดังแก้ว ความจริง
แล้วช่ืออำเภอน้ีต้ังช่ือตามช่ือเขื่อน ซึ่งได้ช่ือมาจากพระนามของเจ้าฟ้าหญิงอุบลรัตน์ราชกัญญา
สิริโสภาพรรณวดี, กมลาไสย (อ่านว่า กะ-มะ-ลา-ไส) ช่ืออำเภอในจังหวัดกาฬสินธ์ุ แปลว่าที่อยู่
ของบัว, บัวเชด ช่ืออำเภอในจังหวัดสุรินทร์ คำว่า “เชด” สันนิษฐานว่าเป็นช่ือของบุคคล และ
บางบัวทอง ช่ืออำเภอในจังหวัดนนทบุรี นอกจากน้ียังมีช่ือตำบลและหมู่บ้าน เป็นต้นอ่ืนอีก
มากมาย

66

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

บทสรุป
ดอกบัวเป็นดอกไม้ที่เกิดและเติบโตในน้ำ มีหลากสีหลายสกุล มีกลิ่นหอม สีสันของดอกบัว

แม้ไม่ละลานตา แต่ก็สะดุดตา จึงได้สมญานามว่า ราชินีแห่งไม้น้ำ บัวอุบลมีคุณสมบัติบานใน
เวลากลางวันเมื่อต้องแสงพระอาทิตย์ ส่วนบัวปทุมมีคุณสมบัติบานในเวลากลางคืนเมื่อต้องแสง
พระจันทร์ ดอกบัวเป็นดอกไม้ที่ทรงคุณค่าทั้งความงามตลอดจนคุณประโยชน์นานัปการ จึง
ได้รับยกย่องให้เป็นเคร่ืองหมาย สัญลักษณ์ และความหมายอันดีงาม

ดอกบัวสื่อถึงความสวยงามของสระบัวและดอกบัวที่เกิดในสระเหล่าน้ัน ในทางธรรมสระ
บัวยังใช้เป็นอารมณ์กรรมฐานเพ่ือให้บรรลุถึงพระนิพพาน เหง้าบัวและรากบัวที่เกิดในสระบัวยัง
ใช้เป็นอาหารบำรุงกำลังและวรรณะของคนและสัตว์เช่น ช้าง เป็นต้น สระบัวไม่เพียงแต่ปรากฏ
ในโลกมนุษย์เท่าน้ัน สระบัวยังเกิดในโลกสวรรค์เพ่ือเป็นสระคู่บุญของเทวดาอีกด้วย

ในการปฏิบัติธรรม ดอกบัวเป็นเคร่ืองหมายให้บุคคลได้ตรัสรู้ธรรม เพราะดอกบัวเกิดจาก
โคลนตม แต่เมื่อโผล่พ้นน้ำก็ไม่ติดในโคลนตม พระพุทธองค์ทรงเปรียบพระอริยเจ้าทั้งหลายที่ไม่
ติดในโลก ไม่ติดในโลกธรรม ไม่ติดในกิเลสตัณหาละซึ่งบุญและบาปได้ เปรียบได้กับความ
บริสุทธ์ิของดอกบัว

ในคัมภีร์พระพุทธศาสนาเถรวาท ดอกบัวเป็นเครื่องมือในการสื่อความหมายแทนบุคคล
บ้าง พระธรรมบ้าง เปรียบพระสัมมาสัมพุทธเจ้า ที่ทรงเกิดมาในโลก แต่ไม่ทรงติดในกิเลส
ตัณหา ทรงละบุญและบาป เช่นเดียวกับดอกบัวที่แม้จะเกิดในโคลนตม แต่เมื่อโผล่พ้นน้ำแล้ว ก็
ไม่ติดในโคลนตมเหล่าน้ัน เปรียบดอกบัวเหมือนพระธรรม คือคำสั่งสอนของพระพุทธองค์ที่เป็น
ทั้งหลักความจริงและหลักปฏิบัติ เปรียบดอกบัวดังพระสงฆ์ไม่ว่าจะเกิด ณ สถานที่ใด เมื่อ
ปฏิบัติดีและปฏิบัติชอบตามพระธรรมวินัย ย่อมเป็นที่ เลื่อมใสศรัทธาและกราบไหว้ของ
พุทธศาสนิกชน

ดอกบัวในฐานะสื่อธรรมของพระพุทธเจ้า พระองค์ทรงเปรียบดอกบัว 3 เหล่ากับระดับ
สติปัญญาของบุคคลที่พระองค์จะทรงสั่งสอนได้ คือ บัวพ้นน้ำ เปรียบได้กับ อุคฆฏิตัญญู บุคคล
ผู้รู้เข้าใจได้ฉับพลัน เพียงยกหัวข้อขึ้นแสดง บัวเสมอน้ำ เปรียบได้กับ วิปจิตัญญู บุคคลผู้รู้เข้าใจ
เมื่อมีการขยายความหัวข้อที่ยกขึ้นแสดง และ บัวเกิดในน้ำ เปรียบได้กับ เนยยะ บุคคลผู้ที่
พอจะแนะนำให้บรรลุธรรมต่อไปได้ เพราะพระพุทธองค์ทรงเห็นว่าบุคคลในโลกน้ีล้วนสั่งสอนให้
บรรลุธรรมได้ ส่วนในพระสูตรและพระอภิธรรม พระพุทธองค์ทรงเปรียบดอกบัวกับบุคคล 4
จำพวก โดยเพ่ิมดอกบัวเหล่าที่ 4 คือ ดอกบัวที่อยู่กับโคลนตม เรียกว่าปทปรมะ หมายถึงผู้ที่มี
แต่บทหรือถ้อยคำเท่าน้ัน เมื่อฟังแล้วก็ไม่อาจเข้าใจความหมายหรือบรรลุธรรมได้

พุทธวิธีการสอนเวไนยบุคคล ที่ปรากฏในคัมภีร์พระพุทธศาสนา ประกอบด้วยเน้ือหาที่
สอนจะต้องเหมาะสมกับผู้ฟัง รู้จักสังเกตจริตผู้ฟัง ผู้สอนต้องปรับตัวให้เข้ากับผู้ฟังและ

67 Journal of MCU Philosophy Review Vol. 1 No. 2 (July - December 2018)

สภาพแวดล้อมได้ ส่วน ลีลาการสอนมี 4 ประเภท ได้แก่ (1) ทำให้เห็นชัดแจ้ง เรียกว่า
สันทัสสนา (2) จูงให้ผู้ฟังเห็นคล้อยตาม เรียกว่า สมาทปนา (3) ทำให้ผู้ฟังมีความแกล้วกล้า
เรียกว่า สมุตเตชนา (4) ชโลมใจให้แช่มช่ืน เรียกว่า สัมปหังสนา ส่วนกลวิธีและอุบาย
ประกอบการสอนของพระพุทธศาสนา ประกอบด้วยการยกอุทาหรณ์ การเปรียบเทียบด้วยข้อ
อุปมา การใช้อุปกรณ์การสอน การทำเป็นตัวอย่างการเล่นภาษาเล่นคำ การรู้จักจังหวะและ
โอกาส การลงโทษ และให้รางวัล กลวิธีแก้ปัญหาเฉพาะหน้า เป็นต้น เมื่อเวไนยบุคคลได้รับฟัง
พระธรรมเทศนาแล้ว สามารถบรรลุมรรคผลได้ตามกำลังสติปัญญา และบารมีธรรมที่เคยสั่ง
สมอบรมมา ทำให้บรรลุมรรคผลเป็นโสดาปัตติมรรค โสดาปัตติผลสกิทาคามิมรรค สกิทาคามิ
ผล อนาคามิมรรค อนาคามิผล อรหัตตมรรค และอรหัตตผล

จากคุณสมบัติของดอกบัวที่เกิดได้ทุกสถานที่ ไม่ว่าจะเกิดตามข้างทางธรรมดา หรือเกิดใน
ราชวังที่สูงส่ง ไม่ว่าจะเกิดในโลกมนุษย์ หรือเกิดในโลกสวรรค์ คุณพิเศษของดอกบัวคือ เมื่อโผล่
พ้นน้ำแล้ว ก็จะมีสีสันที่สวยงามเหมือนกันในทุกสถานที่ ดอกบัวเมื่อเติบโตอยู่ ณ ที่ใด สถานที่
รอบข้างย่อมดูสวยสดงดงามไปด้วย แม้จะนำดอกบัวไปประดับสถานที่ใด สถานที่เหล่าน้ันก็
พลอยดูมีชีวิตชีวาขึ้นมาด้วยเช่นกัน นอกจากน้ีทุกๆ ส่วนของดอกบัว ยังสามารถนำมาใช้
ประโยชน์ทั้งในด้านเภสัชและในด้านโภชนาหาร เพราะดอกบัวเป็นสัญลักษณ์แห่งความดีงาม
และความบริสุทธ์ิ ดอกบัวจึงเป็นพันธ์ุไม้ได้รับการยกย่องในพระพุทธศาสนา เป็นดอกไม้ที่ชาว
พุทธใช้เป็นพุทธบูชา เพราะคนไทยนับถือการสั่งสอนของพระพุทธเจ้า จึงนำหลักคำสอนมา
ปฏิบัติในชีวิต โดยให้การยอมรับคติเก่ียวกับเรื่องดอกบัวทั้งในด้านวรรณกรรม สถาปัตยกรรม
และจิตรกรรม เหตุน้ีสำนักงานพระพุทธศาสนาแห่งชาติจึงเชิญชวนพุทธศาสนิกชนนำดอกบัว
เป็นพุทธบูชาในวันวิสาขบูชา อันเป็นวันประสูติ ตรัสรู้ และปรินิพพาน เพ่ือรำลึกถึงองค์สมเด็จ
พระสัมมาสัมพุทธเจ้า

เอกสารอ้างอิง
พระครูกัลยาณสิทธิวัฒน์ (สมาน กลฺยาณธมฺโม). (2544). พุทธประวัติตามแนวปฐมสมโพธิ.

พิมพ์ครั้งที่ 8. กรุงเทพมหานคร : โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
พระธรรมปิฎก (ป. อ.ปยุตฺโต).(2543 ก). พจนานุกรมพุทธศาสตร์ ฉบับประมวลธรรม. พิมพ์

ครั้งที่ 9. กรุงเทพมหานคร : โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
__________. (2543 ข). พุทธธรรม. พิมพ์ครั้งที่ ๙. กรุงเทพมหานคร : โรงพิมพ์บริษัท

สหธรรมิก จำกัด.
พระพุทธโฆสาจารย์. (2546). คัมภีร์วิสุทธิมรรค. แปลโดยสมเด็จพระพุฒาจารย์ (อาจ อาสภ

มหาเถร) และคณะ. พิมพ์ครั้งที่ 4. กรุงเทพมหานคร : บริษัท ประยูรวงศ์พริ้นต้ิง จำกัด.

68

วารสาร มจร ปรัชญาปริทรรศน ์ ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม – ธันวาคม 2561)

พระเทพมุนี (วิลาศ ญาณวโร). (2532). โพธิธรรมทีปนี. พิมพ์ครั้งที่ 5. กรุงเทพมหานคร : โรง
พิมพ์มิตรสยาม.

พระเทพดิลก. (2543). พระสุตตันตปิฎก ขุททกนิกาย เล่ม 1. พิมพ์ครั้งที่ 2. กรุงเทพมหานคร:
โรงพิมพ์มหามกุฏราชวิทยาลัย.

พระวิมลศีลาจารย์. (2496). ดอกบัวกับพระพุทธศาสนา. กรุงเทพ: โรงพิมพ์อักษรนิติ.
พระสัทธัมมโชติกะ ธัมมาจริยะ. (2539). ปรมัตถโชติกะ ปริจเฉทที่ 9 เล่ม 1. กรุงเทพ: มูลนิธิ

สัทธัมมโชติกะ.
__________. (2539). ปรมัตถโชติกะ มหาอภิธัมมัตถสังคหฎีกา ปริจเฉทที่ 5 เล่ม 1.

กรุงเทพมหานคร : มูลนิธิสัทธัมมโชติกะ.
มหาจุฬาลงกรณราชวิทยาลัย. (2535). พระไตรปิฎกภาษาบาลี. ฉบับมหาจุฬาเตปิฏกํ 2500.

กรุงเทพมหานคร : โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
__________. (2539). พระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย.

กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
__________. (2539). อรรถกถาภาษาบาลี ฉบับมหาจุฬาอฏฺฐกถา. กรุงเทพมหานคร: โรง

พิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
__________. (2560).อรรถกถาภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย.

กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
พระอัคควังสเถระ และ พระธรรมโมลี. (2545). สัททนีติสุตต-มาลา คัมภีร์หลักบาลีมหา

ไวยากรณ์ . แปลโดย พระมหานิมิ ต ธมฺมสาโร ป .ธ . ๙ และ จำรูญ ธรรมดา .
กรุงเทพมหานคร : โรงพิมพ์พิทักษ์อักษร.

