

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 117

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

กรรมในพุทธปรัชญาเถรวาท
Karma in Theravada Buddhist Philosophy

พระมหาอนันต์ อนุตฺตโร (อันวิเศษ)* พระสุชาติ อาภสฺสโร (ผึ่งผาย)*

Phramaha Anan Anuttaro (Aunwises)* Phra Suchat Abhassaro (Phuengphai)*
คณะศาสนาปรัชญา มหาวิทยาลัยมหามกุฏราชวิทยาลัย*

Faculty of Religion and Philosophy Mahamakut Buddhist Universit*

บทคัดย่อ

บทความนี้มีวัตถุประสงค์ เพ่ือศึกษากรรมในพุทธปรัชญาเถรวาท พบว่าสัพพสัตว์ทั้งหลายมีกรรมเป็น
ของตน เพราะอาศัยการกระทำมีเจตนาหรือเจตจำนง เป็นตัวกำหนดการกระทำ โดยมีเจตนาในการกระทำ
เมื่อมีเจตนาแล้วบุคคลย่อมแสดงการกระทำกรรมทั้งทางกาย ทางวาจา และทางใจ เมื่อบุคคลกระทำกรรม
เช่นใด ก็ย่อมได้รับผลของกรรมเช่นนั้น ซึ่งเป็นไปตามกฎปฏิจจสมุปบาท คือ เป็นกฎแห่งเหตุและผล เรียกอีก
อย่างว่า “กฎแห่งกรรม” เมื่อมนุษย์มีการกระทำดีย่อมทำให้ได้รับผลดี เมื่อกระทำชั่วย่อมทำให้ได้รับผลชั่ว
เมื่อมนุษย์ได้ศึกษาเรื่องกรรมตามทัศนะพุทธปรัชญาแล้ว สามารถประยุกต์ใช้ในชีวิตประจำวันได้ หมั่น
ประพฤติปฏิบัติตามหลักพุทธปรัชญาจะสามารถดำเนินชีวิตอยู่ร่วมกับคนสังคมยุคปัจจุบันได้อย่างมีความสุข

คำสำคัญ: กรรม, พุทธปรัชญาเถรวาท.

Abstract

This article has an objective to study karma in theravada buddhist philosophy. found
that all animals have their own karma. because it relies on an action with intent or intent
determines the action. with the intent of action. when there is intention, a person shows
karma, both physical, verbal and mental. when a person does what kind of karma would
receive the consequences of such karma. which is in accordance with the rules of action,
which is the law of cause and effect. also called "law of karma". when humans do good deeds,
they get good results. when doing evil, it leads to bad results. when humans have studied
karma according to buddhist philosophy can be applied in daily life. always adhere to the
buddhist philosophy to be able to live happily with the present society.

Keywords: Karma, Theravada Buddhist Philosophy.

1. บทนำ

กรรม นับว่าเป็นเรื่องสำคัญเรื่องหนึ่งในพระพุทธปรัชญาเถรวาท ที่แสดงให้เห็นว่า มนุษย์ทุกคนต่างมีวิถี

 Received: 2020-11-12: Revised: 2020-12-20 : Accepted: 2020-12-25

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 118

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

การดำเนินชีวิตที่ไม่เหมือนกัน การดำเนินชีวิตของมนุษย์ในแต่ละวันนั้นล้วนแต่เป็นกรรมที่ก่อไว้ในอดีต ปัจจุบัน
และจะส่งผลยังอนาคต กรรมที่เกิดขึ้นนั้นจะเป็นกรรมดีหรือกรรมชั่วก็ตามล้วนเกิดจากแสดงออกสามทาง คือ
ทางกาย วาจา และใจ เมื่อมนุษย์กระทำกรรมทั้งสามทางด้วยเจตนา ก็จะส่งผลให้มนุษย์นั้นดำเนินชีวิตไปตามวิถี
แห่งกรรม ดังพุทธพจน์ที่ว่า “กมฺมุนา วตฺตตี โลโก สัตว์โลกย่อมเป็นไปตามกรรม” (ม.ม., 13/460/582.) กล่าวคือ
สรรพสัตว์ตกอยู่ภายใต้กฎแห่งกรรม ต้องได้รับผลแห่งกรรมนั้นไม่ว่าดีหรือชั่ว ไม่ช้าก็เร็ว ไม่ชาตินี้ก็ชาติหน้าหรือ
ในภพชาติต่อ ๆ ไป ตามแล้วแต่กรรมที่กระทำไว้

พุทธปรัชญาเถรวาทมีทัศนะเรื่องกรรมว่ามนุษย์ทุกคนเกิดมาในโลก รวมทั้งสัพพสัตว์ทั้งหลายล้วนแต่
มีกรรมเป็นของ ๆ ตน อาศัยกรรมเป็นแดนเกิด และต้องรับผลแห่งกรรมนั้น กรรมที่มนุษย์สร้างขึ้นนั้นเป็น
กรรมในอดีตทำให้มาเกิดในภพภูมิใหม่ เมื่อเกิดแล้วสร้างกรรมใหม่ในปัจจุบัน ทำให้เกิดกรรมที่จะส่งผลใน
อนาคต เวียนวนในสังสารวัฏไม่รู้จบ จนกว่าจะมีสภาวะความหลุดพ้นจากกิเลส ในทางพุทธปรัชญาได้อธิบาย
เรื่องกรรมว่า เป็นการกระทำที่เกิดขึ้นทางกาย ทางวาจา และทางใจ เป็นกุศลธรรม อกุศลธรรม และอัพยากต
ธรรมก็ตาม ล้วนแต่เป็นกรรมที่ทำไว้ ในสังคมปัจจุบันนั้นมนุษย์ยังมีความเชื่อเรื่องกรรม และไม่เชื่อเรื่องกรรม
อยู่ จะเห็นได้ถึงปัญหาที่เกิดขึ้นในสังคมปัจจุบัน ที่แยกกลุ่มคนออกเป็นสองกลุ่ม คือ เชื่อเรื่องกรรม และไม่เชื่อ
เรื่องกรรม บุคคลที่มีความเชื่อเรื่องกรรมก็จะมุ่งมั่นในการทำคุณงามความดี อยู่ในศีลธรรมอันดีงาม ใช้ชีวิตด้วย
ความไม่ประมาท บุคคลที่ไม่มีความเชื่อเรื่องกรรมก็จะมุ่งในทางแห่งความเสื่อม ผิดศีลธรรม ไม่เกรงกลัวต่อ
บาป ใช้ชีวิตด้วยความประมาทขาดสติในการดำเนินชีวิต

การมีความเชื่อในเรื่องกรรมนั้น หรือ มีความเข้าใจในเรื่องกรรมเป็นสิ่งจำเป็นและมีความสำคัญ ที่จะ
ทำให้มนุษย์มีวิถีแนวทางในการดำเนินชีวิต เข้าใจชีวิต และใช้ชีวิตอยู่ร่วมกันของคนในสังคมได้อย่างสมบูรณ์
การได้ศึกษาเรียนรู้เรื่องกรรม จะตอบโจทย์ปัญหาที่เกิดขึ้นได้เป็นอย่างดีว่า ทุกคนนั้นมีกรรมเป็นของ ๆ ตน
กรรมนั้นเกิดจากการกระทำของเราเองไม่ใช่บุคคลอื่นใด เทพเจ้าองค์ใดมากระทำให้ก็หาไม่ ล้วนแต่เป็นการ
กระทำทางกาย วาจา ใจ อันเป็นผลที่เกิดจากกิเลสที่ทำให้เราสร้างกรรมและต้องได้รับผลของกรรมนั้น เรียก
อีกอย่างว่า กิเลส กรรม วิบาก ที่คอยให้สัพพสัตว์เวียนวายอยู่ในสังสารวัฏ การศึกษาเรื่องกรรมในพุทธปรัชญา
เถรวาทนั้น ทำให้ทราบถึงความหมาย ลักษณะ และประเภทของกรรม ทัศนะเรื่องกรรมในพุทธปรัชญาเถรวาท
การให้ผลและการสิ้นไปแห่งกรรม ที่ทำให้ทราบถึงองค์ความรู้ ความเข้าในเรื่องของกรรมยิ่งขึ้น ด้วยหลัก
เหตุผล ความจริง ความเป็นไปตามธรรมชาติ เพื่อให้การดำเนินชีวิตของมนุษย์เป็นไปตามวิถีอย่างสมบูรณ์
ศึกษาได้ในเนื้อหาที่จะนำเสนอดังต่อไปนี้

2. กรรมตามทัศนะพุทธปรัชญาเถรวาท

พุทธปรัชญาเถรวาทมีทัศนะในเรื ่องกรรม หรือ การกระทำของมนุษย์ว่าเป็นสิ ่งที ่ก่อให้เกิ ดผล
เนื่องจากการกระทำเป็นสิ่งที่ก่อให้เกิดผล การกระทำจึงมีผลกระทบต่อการดำรงชีวิตของมนุษย์โดยตรง
คุณภาพชีวิตของมนุษย์จะดีหรือไม่ย่อมขึ้นอยู่กับการกระทำของตนเอง ด้วยเหตุที่ว่าพุทธปรัชญาเป็นกรรมวาที
และกิริยาวาที หลักคำสอนเรื่องกรรม จึงเป็นหลักคำสอนที่สำคัญที่สุดหลักหนึ่งซึ่งเกี่ยวโยงกับคำสอนเรื่องอ่ืน
ๆ อย่างใกล้ชิด การศึกษาให้มีความรู้ความเข้าใจเกี่ยวกับหลักคำสอนเรื่องนี้อย่างถูกต้อง จึงเป็นสิ่งจำเป็น
สำหรับผู้ประสงค์จะศึกษาให้มีความรู้ความเข้าใจเกี่ยวกับพุทธปรัชญาทั้งในระดับกว้างและลึก (สุนทร ณ รังสี,
2543, 164.) เพ่ือให้เกิดประโยชน์มากขึ้นต่อผู้ศึกษา ดังนี้

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 119

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

2.1 ความหมายของกรรม
กรรม ในพุทธปรัชญาเถรวาท มีนักคิด นักวิชาการ นักปรัชญาศาสนา ได้แสดงความหมายและ

ประเภทของกรรมไว้มากมาย เพ่ือให้ง่ายต่อการศึกษาและทำความเข้าใจ จึงได้นำมาสรุปอธิบายดังต่อไปนี้
กรรม คือ การกระทำ (พระเมธีธรรมาภรณ์ ประยูร ธมฺมจิตโต, 2539, 12.) คำว่ากรรม มาจากคำว่า

กรฺม ในภาษาสันสกฤต ซึ่งตรงกับคำว่า กมฺม ในภาษาบาลี ตามรูปศัพท์แปลว่า การกระทำ ซึ่งเหมือนกับคำว่า
กิริยา (ในภาษาสันสกฤตเป็น กริยา ซึ่งภาษาไทยนำมาใช้คนละความหมาย) แต่ความหมายที่แท้จริงของคำว่า
“กรรม” ในทัศนะของพระพุทธศาสนาเถรวาทนั้น หมายถึง เจตนา (วัชระ งามจิตรเจริญ, 2550, 267–268.)

กรรม แปลว่าการกระทำ มีความหมายเป็นคำกลาง ๆ ใช้ได้ทั้งในทางดีและทางไม่ดี ถ้าเป็นกรรมดี
เรียกว่า กุศลกรรม กรรมไม่ดีเรียกว่า อกุศลกรรม คำว่ากรรมในความรู้สึกของคนไทยมักหมายถึง การกระทำ
ไม่ดี และผลของการกระทำไม่ดีนั้นพระพุทธเจ้าได้ตรัสให้ความหมายของกรรมไว้ในนิพเพธิกสูตรว่า “ภิกษุ
ทั้งหลาย เพราะอาศัยเหตุนี้ว่า เรากล่าวว่าเจตนาเป็นตัวกรรม บุคคลคิดแล้วจึงกระทำด้วยกาย วาจา และใจ”
(องฺ.ฉกฺก., 22/63/577.) แม้ในอรรถกถาของพระสูตรนี้ ได้อธิบายคำว่า เจตนา เอาไว้ว่า พระผู้มีพระภาคเจ้า
ทรงหมายเอาเจตนาที่มีการจัดแจง (สัมปยุตธรรม) ที่รวบรวมธรรมทุกอย่าง (กุศลธรรมและอกุศลธรรม) ไว้
(องฺ.ฉกฺก.อ., 36/775.) กล่าวคือ เจตนาที่เป็นกุศลธรรม หรืออกุศลธรรมเข้ามาประกอบจึงจัดเป็นกรรม ในบท
พระพุทธพจน์นี้ มีนักปราชญ์และนักวิชาการทางพระพุทธศาสนา ได้อธิบายเพิ่มเติมไว้อีก ถึงความหมายของ
กรรม ดังนี้

พระธรรมปิฎก (ป.อ. ปยุตฺโต) อธิบายความหมายว่า กรรม แปลตามศัพท์ว่า การงานหรือการกระทำ
แต่ในทางธรรมต้องจำกัดความจำเพาะลงไปว่า หมายถึง การกระทำที่ประกอบด้วยเจตนา หรือการกระทำที่
เป็นไปด้วยความจงใจ ถ้าเป็นการกระทำที่ไม่มีเจตนา ก็ไม่เรียกว่าเป็นกรรมในความหมายทางธรรม (พระธรรม
ปิฎก ป.อ. ปยุตฺโต, 2543, 157.)

บรรจบ บรรณรุจิ ได้กล่าวไว้ในหนังสือปฏิจจสมุปบาทว่า กรรม คือ การกระทำที่ประกอบด้วยเจตนา
ของคนท่ียังมีกิเลส ซึ่งยังมีการให้ผล แบ่งออกได้เป็น 3 ทาง คือ กายกรรม วจีกรรม และมโนกรรม กรรมทั้ง 3
มีทั้งฝ่ายดี และฝ่ายชั่ว (บรรจบ บรรณรุจิ, 2538, 76.)

ตามท่ีมีนักปราชญ์และนักวิชาการทางพระพุทธศาสนา ได้ให้ทัศนะเก่ียวกับความหมายของกรรม ดังที่
กล่าวมาแล้วพอสรุปได้ว่า กรรม คือ การกระทำที่ประกอบด้วยเจตนาอันมีพ้ืนฐานมาจากกิเลส ที่แสดงออกมา
ทางกาย วาจา และ ใจ มีทั้งกรรมดีและกรรมชั่ว ในความหมายของกรรมตามที่พระพุทธเจ้าได้ตรัสแสดงเอาไว้
ในแต่ละคราวนั้น มีความหมายเป็นนัยเดียวกัน คือ ทุกครั้งที่กระทำต้องประกอบด้วยเจตนา และจะแสดงออก
ได้ 3 ทาง เพ่ือแสดงเจตจำนงที่ทำออกมา

2.2 ประเภทของกรรม
กรรม ถือว่าเป็นหลักธรรมที่สำคัญต่อมนุษย์จำเป็นต่อการดำเนินชีวิต การที่ได้ศึกษาประเภทของ

กรรมจึงเป็นสิ่งจำเป็น ดังที่มีปรากฏในพระไตรปิฎกและอรรถกถา โดยมีการจำแนกแบ่งกรรมที่จะศึกษา
ออกเป็น ประเภทต่าง ๆ มีรายละเอียด ดังนี้

(ก) ประเภทของกรรมตามคุณภาพหรือสาเหตุที่เกิดของกรรม
พระไตรปิฎกได้แบ่งประเภทของกรรมไว้หลายประเภทด้วยกัน โดยแบ่งตามคุณภาพหรือมูลเหตุที่

เกิดของกรรม โดยแบ่งตามทางที่ทำกรรมและแบ่งตามกรรมที่มีความสัมพันธ์กับวิบาก โดยกรรมที่แบ่งตาม
คุณภาพหรือสาเหตุที่เกิดกรรมนั้น ในอกุศลมูลสูตร (องฺ.ทุกฺ., 20/275/277.) อธิบายสรุปได้ว่า

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 120

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

อกุศลมูล (รากเหง้าแห่งอกุศล) มี 3 อย่าง คือ โลภะ โทสะ โมหะ บุคคลทำกรรมเพราะมี โลภะ
โทสะ โมหะ ทางกาย วาจา ใจ จัดเป็นอกุศลกรรมและมีผลทำให้เป็นทุกข์ลำบาก คับแค้นเดือดร้อนในปัจจุบัน
หลังการตายแล้ว ย่อมไปเกิดในทุคติ

กุศลมูล (รากเหง้าแห่งกุศล) มี 3 อย่าง คือ อโลภะ อโทสะ อโมหะ บุคคลทากรรมโดยไม่มี โลภะ
โทสะ โมหะ ทางกาย วาจา ใจ จัดเป็นกุศลกรรมและมีผลทำให้อยู่เป็นสุข ไม่ลำบาก ไม่คับแค้น ไม่เดือดร้อน
ในปัจจุบัน ย่อมปรินิพพานในชาติปัจจุบันกรรมที่แบ่งตามคุณภาพหรือสาเหตุการเกิดมี 2 อย่าง คือ 1.
อกุศลกรรม หมายถึง กรรมชั่ว มีสาเหตุมาจากโลภะ โทสะ โมหะ 2. กุศลกรรม หมายถึง กรรมดี มีสาเหตุมา
จาก อโลภะ อโทสะ อโมหะ (พระธรรมปิฎก ป.อ. ปยุตฺโต, 2543, 4.)

ในพระอภิธรรม ธรรมสังคณีปกรณ์ (อภิ.สํ., 34/1/1) กล่าวถึงสภาวธรรมที่เป็นกุศล สภาวธรรมที่
เป็นอกุศล และสภาวธรรมที่เป็นอัพยากฤต กล่าวสรุป คือ
 1) กุศลธรรม ธรรมที่เป็นกุศล สภาวะที่ฉลาด ดีงาม เอื้อแก่สุขภาพจิต เกื้อกูลแก่ชีวิตจิตใจ ได้แก่
กุศลมูล 3 ก็ดี นามขันธ์ 4 ที่สัมปยุตด้วยกุศลมูลนั้นก็ดี กายกรรม วจีกรรม มโนกรรม ที่มีกุศลมูลเป็นฐาน ก็ดี
กล่าวสั้นว่า กุศลในภูมิ 4
 2) อกุศลธรรม ธรรมที่เป็นอกุศล สภาวะที่ตรงข้ามกับกุศล ได้แก่ อกุศลมูล 3 และกิเลสอันมีฐาน
เดียวกับอกุศลมูลนั้นก็ดี นามขันธ์ 4 ที่สัมปยุตด้วยอกุศลมูลนั้นก็ดี กายกรรม วจีกรรม มโนกรรมที่มีอกุศลมูล
เป็นสมุฏฐานก็ดี กล่าวสั้นว่าอกุศลจิตตุบาท 12
 3) อัพยากตธรรม ธรรมที่เป็นอัพยากฤต สภาวะที่เป็นกลาง ๆ ชี้ขาดลงมิได้ว่าเป็นกุศลหรืออกุศล
ได้แก่ นามขันธ์ 4 ที่เป็นวิบากแห่งกุศลและอกุศล เป็นกามาวจรก็ตาม รูปาวจรก็ตาม อรูปาวจรก็ตาม โลกุต
ตระก็ตาม อย่างหนึ่ง ธรรมทั้งหลายที่เป็นกิริยา มิใช่กุศล มิใช่อกุศล มิใช่วิบากแห่งกรรมอย่างหนึ่ง รูปทั้งปวง
อย่างหนึ่ง อสังขตธาตุ คือ นิพพานอย่างหนึ่ง กล่าวสั้นคือวิบากในภูมิ 4 กิริยาอัพยากฤตในภูมิ 3 รูป และ
นิพพาน (พระธรรมปิฎก ป.อ. ปยุตฺโต, 2543, 92.)

(ข) ประเภทของกรรมแบ่งตามทางที่กระทำ
 กรรมที่แบ่งตามทางที่กระทำ พระพุทธเจ้าได้ตรัสถึงกรรมตามที่กระทำไว้ในอุปาลิวาทสูตรว่า เรา
บัญญัติในการทำชั่ว ในการประพฤติชั่วไว้ 3 ประการ คือ 1) กายกรรม 2) วจีกรรม 3) มโนกรรม กายกรรมก็
อย่างหนึ่ง วจีกรรมก็อย่างหนึ่ง มโนกรรมก็อย่างหนึ่ง บรรดากรรมท้ัง 3 ประการ ที่จำแนกแยกออกเป็นอย่างนี้
เราบัญญัติมโนกรรมว่ามีโทษมากกว่าในการทำกรรมชั่ว ในการประพฤติชั่ว มิใช่กายกรรมหรือวจีกรรม กรรม
แบ่งตามทางที่การทำ หรือแสดงออกของกรรมจัดเป็น 3 ทาง คือ 1. กายกรรม กรรมทำด้วยกาย หรือกระทำ
ทางกาย 2. วจีกรรม กรรมทำด้วยวาจา หรือการกระทำทางวาจา 3. มโนกรรม กรรมทำด้วยใจ หรือการ
กระทำทางใจ (ม.ม., 13/56/55.)
 มโนกรรม หรือ ความคิดจัดเป็นกรรม เพราะทุกขณะจิตที่คิดของปุถุชนมีกิเลสเกิดขึ้นกำกับอยู่เสมอ
และเป็นจุดเริ่มต้นของการทำกรรม ที่มีผลสืบต่อให้กระทำกรรมทางกาย และทางวาจา ซึ่งพระพุทธศาสนาจัด
ว่า มโนกรรมเป็นกรรมที่สำคัญที่สุด มีโทษมากที่สุด มโนกรรมที่ให้โทษร้ายแรงที่สุด คือ มิจฉาทิฏฐิ และ
มโนกรรมที่เป็นความดีสูงสุด คือ สัมมาทิฏฐิ (บรรจบ บรรณรุจิ, 2538, 79.) อันเป็นตัวกำหนดวิถีชีวิตของ
บุคคลและสังคม
 เมื่อบุคคลทำกรรมตลอดเวลาที่ตื่นอยู่ ไม่ทางมโนกรรมก็ทางกายกรรม หรือวจีกรรม ซึ่งวจีกรรม
นอกจากคำพูดแล้ว ยังหมายถึงผู้ทำใช้ภาษาเป็นเครื่องมือในการทำ (ปิ่น มุทุกันต์, 2535, 446.) ในกรรมอย่าง

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 121

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

หนึ่งอาจต้องใช้การกระทำมากกว่าหนึ่งทาง การจะตัดสินว่าเป็นกรรมทางใดให้ดูว่ากรรมนั้นสำเร็จบริบูรณ์ด้วย
อะไร กาย วาจา หรือด้วยใจ ถ้าสำเร็จด้วยทวารใด พึงถือว่าเป็นกรรมทวารนั้น (ปิ่น มุทุกันต์, 2535, 446.)
เช่น การฆ่าคนทีไ่ม่ได้ลงมือเอง แต่ใช้วาจาจ้างให้ผู้อ่ืนทำแทน จัดเป็นกายกรรม แต่ใช้วาจาประกอบ เพราะถือ
ว่าจุดสมบูรณ์อยู่ที่กาย หรือการเขียนหนังสือโกหก ให้คนอ่านเชื่อ จัดเป็นการกระทำทางวจีกรรม เพราะเป็น
เรื่องของภาษาในการสื่อสาร
 จะเห็นได้ว่า กรรมที่แบ่งตามทางที่การทำ มี 3 อย่าง คือ กายกรรม วจีกรรม มโนกรรม เรียกว่า
กรรม 3 (พระธรรมปิฎก ป.อ. ปยุตฺโต, 2543, 98.) และถ้านำไปรวมกับสาเหตุแห่งการเกิดกรรม จะได้กรรม 6
ประเภท คือ ฝ่ายกรรมชั่ว มีกายทุจริต วจีทุจริต มโนทุจริต และฝ่ายกรรมดี คือ กายสุจริต วจีสุจริต มโนสุจริต
หรือเรียกว่า กรรมบถ แปลว่า ทางแห่งกรรม คือ การกระทำที่เข้าทางเป็นกรรมหรือที่จะนับว่าเป็นกรรม หมาย
เอาทั้งกรรมดีและกรรมชั่ว แบ่งออกเป็น 2 อย่าง ดังนี้
 1) อกุศลกรรมบถ หมายถึง ทางแห่งอกุศลกรรม ทางทำความชั่ว กรรมชั่วอันเป็นทางนำไปสู่ความ
เสื่อม ความทุกข์ หรือทุคติ อกุศลกรรมบถ 10 แบ่งตามทางที่ทำกรรมมี 3 ประการ คือ กายทุจริต 3 วจีทุจริต
3 และมโนทุจริต
 กายทุจริต มี 3 ประเภท คือ 1. ปาณาติบาต คือ การฆ่าสัตว์ตัดชีวิต 2. อทินนาทาน คือ การถือเอา
สิ่งของเขามิได้ให้ 3. กาเมสุมิจฉาจาร คือ การประพฤติผิดในกาม
 วจีทุจริต มี 4 ประเภท คือ 1. มุสาวาท คือ การกล่าวคำเท็จ 2. ปิสุณาวาจา คือ การกล่าวคำ
ส่อเสียด 3. ผรุสวาท คือ การกล่าวคำหยาบ 4. สัมผัปปลาปะ คือ การกล่าวคำเพ้อเจ้อ
 มโนทุจริต มี 3 ประเภท คือ 1. อภิชฌา คือ ความเพ่งเล็งทรัพย์อยากได้ทรัพย์ของผู้อื่นด้วยความ
โลภ 2. พยาบาท คือ ความผูกอาฆาตจองเวรผู้อ่ืนด้วยอำนาจแห่งความโกรธ 3. มิจฉาทิฏฐิ คือ การเห็นผิดจาก
ทำนองคลองธรรม เห็นว่าทำดีได้ชั่ว ทำชั่วได้ดี มารดาบิดาไม่มีบุญคุณ ไม่เชื่อเรื่องกรรมและผลของกรรม ไม่
เชื่อเรื่องบาปบุญคุณโทษ เป็นต้น (ม.มู., 12/445/482-483.)
 2) การบำเพ็ญกุศลนั้นมีชื่อเรียกว่า “กุศลกรรมบถ” ซึ่งแปลตามศัพท์ว่า ทางแห่งการทำกุศล มี
หลักธรรม 10 ประการ โดยแบ่งเป็น 3 กลุ่ม สามารถแยกเป็นกายกรรม 3 วจีกรรม 4 และมโนกรรม 3 ดังนี้
 กายกรรม 3 ได้แก่ 1. ปาณาติปาตา เวรมณี คือ เจตนาเว้น จากการยังสัตว์มีชีวิตให้ตกล่วงไป 2.
อทินนาทานา เวรมณี คือ เจตนาเว้นจากการถือเอาสิ่งของที่เจ้าของมิได้ให้ 3. กาเมสุมิจฉาจารา เวรมณี คือ
เจตนาเว้น จากการประพฤติผิดในกาม
 วจีกรรม 4 ได้แก่ 1. มุสาวาทา เวรมณี คือ เจตนาเว้น จากการพูดเท็จ 2. ปิสุณาย วาจาย เวรมณี
คือ เจตนาเว้น จากการพูดส่อเสียด 3. ผรุสาย วาจาย เวรมณี คือ เจตนาเว้น จากการพูดคำหยาบ 4. สัมผัป
ปลาปา เวรมณี คือ เจตนาเว้น จากการพูดเพ้อเจ้อ
 มโนกรรม 3 ได้แก่ 1. อนภิชฌา คือ ความไม่โลภอยากได้ของเขา 2. อัพยาบาท คือ ความไม่ปอง
ร้ายเขา 3. สัมมาทิฏฐิ คือ ความเห็นชอบ (ม.มู., 12/446/483-485.)
 สรุปได้ คือ เมื่อกรรมแบ่งตามทางที่กระทำมีอยู่ 3 อย่าง คือ ทางกาย ทางวาจา และทางใจ อัน
ประกอบด้วย 2 ฝ่าย คือ ฝ่ายไม่ดเีรียกว่า ทุจริต ฝ่ายดีเรียกว่า สุจริต ในทางมโนกรรมถือว่าเป็นจุดเริ่มต้นของ
การทำกรรมทางกายและวาจา ในพระพุทธปรัชญาจึงจัดว่า มโนกรรมนั้นสำคัญที่สุด มโนกรรมที่มีโทษให้ทุกข์
มากที่สุด คือ การเป็นมิจฉาทิฏฐิ มีประโยชน์ให้ความสุขมากที่สุด คือ เป็นสัมมาทิฏฐิ ดังได้อธิบายมาข้างต้น

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 122

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

 (ค) กรรมแบ่งตามกรรมที่มีความสัมพันธ์กับวิบาก
 การแบ่งกรรมที่มีความสัมพันธ์กับวิบาก นอกจากจะแบ่งกรรมตามสาเหตุและทางแห่งการกระทำ
แล้ว พระพุทธเจ้ายังได้ตรัสถึงกรรม 4 ประการ ไว้ในพระสูตรต่าง ๆ หลายพระสูตรด้วยกัน เช่น กุกกุรวติกสูตร
(ม.ม., 13/81/79-80.) อธิบายสรุปให้เห็นถึงความสัมพันธ์กับวิบาก ดังนี้ คือ
 1. กรรมดำ มีวิบากดำ คือ กรรมชั่ว ให้ผลชั่ว หมายถึง กรรมชั่วที่บุคคลทำทางกาย วาจา ใจ ที่เป็น
อกุศลกรรมบถ 10 เบียดเบียนทั้งตนเองและผู้อื่น ส่งผลให้ผู้กระทำได้รับแต่ความทุกข์ ฝ่ายเดียวเหมือนสัตว์
นรกที่ได้รับโทษทัณฑ ์
 2. กรรมขาว มีวิบากขาว คือ กรรมดี ให้ผลดี หมายถึง กรรมดีที่บุคคลกระทำทางกาย วาจา ใจ ที่
เป็นกุศลกรรมบถ 10 มีผลไม่เบียดเบียนตนเองและผู้อ่ืน ส่งผลให้ผู้ที่ได้รับมีแต่ความสุขฝ่ายเดียว เหมือนอยู่บน
สวรรค์ชั้นสุภกิณหะ
 3. กรรมทั้งดำและขาว มีวิบากทั้งดำและขาว คือ กรรมทั้งชั่วและทั้งดี ให้ผลทั้งชั่วและดี หมายถึง
การที ่บุคคลกระทำทั้งกรรมชั ่วและกรรมดี ทางกาย วาจา ใจ มีผลเบียดเบียนตนเองและผู ้อื ่น และไม่
เบียดเบียนตนเองและผู้อื่น ส่งผลให้ผู้ที่ได้รับมีทั้งความทุกข์และความสุขสลับกัน เหมือนมนุษย์ เทวดาบางจา
พวก และวินิปาติกะ
 4. กรรมไม่ดำไม่ขาว มีวิบากไม่ดำและไม่ขาว เป็นไปเพ่ือความสิ้นกรรม คือ กรรมไม่ชั่วและกรรมไม่
ดี มีผลทั้งไม่ชั่วและไม่ดี เป็นไปเพ่ือความสิ้นกรรม หมายถึง การที่บุคคลมีเจตนาละกรรมทั้ง 3 ดังกล่าวข้างต้น
โดยปฏิบัติตามหลักธรรม โพชฌงค์ 7 หรือ มรรคมีองค์ 8
 ในคัมภีร์พระไตรปิฎก ได้แบ่งกรรมไว้เป็นประเภทต่าง ๆ แล้วยังได้แบ่งระยะเวลาการให้ผลของ
กรรม ไว้ในนิพเพธิกสูตรว่า “วิบากแห่งกรรมเป็นอย่างไร คือ เรากล่าววิบากแห่งกรรมว่ามี 3 ประเภท คือ 1.
กรรมที่พึงเสวยในปัจจุบัน 2. กรรมที่พึงเสวยในชาติถัดไป 3. กรรมที่พึงเสวยในชาติต่อ ๆ ไป” การแบ่ง
ระยะเวลาการให้ผลของกรรมนั้นมี 3 ระยะ กล่าวโดยสรุป คือ ชาตินี้ ชาติหน้า และชาติต่อ ๆ ไป ไม่ได้กล่าวถึง
อโหสิกรรมซึ่งมีการแบ่งกรรมออกเป็นหมวดหมู่ที่ชัดเจน
 กรรมนอกกรรมจากปรากฏในพระไตรปิฎกแล้ว ยังมีกรรม 12 ที่ปรากฏในคัมภีร์วิสุทธิมรรคซึ่ง
จัดเป็นคัมภีร์ทางพระพุทธศาสนาในชั้นอรรถกถา แต่งโดยพระพุทธโฆษาจารย์ได้รวบรวมกรรมในพระไตรปิฎก
โดยยึดพระพุทธพจน์เป็นหลัก แล้วจัดแบ่งกรรมออกเป็นประเภทต่าง ๆ ตามผลของกรรมที่ได้รับ มี 3 ประเภท
และแต่ละประเภทมี 4 ประการ (สมเด็จพระพุฒาจารย์ อาจ อาสภมหาเถร, 2546, 969–971.) และในคัมภีร์
อรรถกถาอังคุตตรนิกายติกนิบาตในเรื่องของกรรมมีเพียงหมวดเดียว คือ หมวด 12 กรรม 12 ปรากฏในคัมภีร์
นี้ จัดออกเป็น 3 หมวด (องฺ.ติก.อ., 22/577.) อธิบายสรุปนี้
 1) กรรมให้ผลตามเวลา คือ ทิฏฐธรรมเวทนียกรรม กรรมให้ผลในชาตินี้ อุปปัชชเวทนียกรรม กรรม
ให้ผลในชาติหน้า อปราปรเวทนียกรรม กรรมให้ผลในชาติต่อ ๆ ไป อโหสิกรรม กรรมที่เลิกให้ผล คือให้ผล
เสร็จไปแล้ว หรือหมดโอกาสจะให้ผลต่อไป
 2) กรรมให้ผลตามหน้าที่ คือ ชนกกรรม กรรมที่แต่งมาดีหรือชั่ว อุปถัมภกกรรม กรรมที่สนับสนุน
คือ ถ้ากรรมเดิมหรือชนกกรรมแต่งดี ส่งให้ดียิ่งขึ้น กรรมเดิมแต่งให้ชั่ว ก็ส่งให้ชั่วยิ่งขึ้น ปุปปีฬกกรรม กรรมบีบ
คั้นหรือขัดขวางกรรมเดิม คอยเบียนชนกกรรม เช่นเดิมแต่งมาดี เบียนให้ชั่ว เดิมแต่งมาชั่ว เบียนให้ ดี อุป
ฆาตกกรรม กรรมตัดรอน เป็นกรรมพลิกหน้ามือเป็นหลังมือ เช่นเดิมชนกกรรมแต่งไว้ดีเลิศ กลับทีเดียวลงเป็น
ขอทานหรือตายไปเลย หรือเดิมชนกกรรมแต่งไว้เลวมาก กลับทีเดียวเป็นพระราชาหรือมหาเศรษฐีไปเลย

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 123

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

 3) กรรมให้ผลตามความหนักเบา คือ ครุกรรม กรรมหนัก กรรมฝ่ายดี เช่น ทำสมาธิจนได้ฌาน
กรรมฝ่ายชั่ว เช่นทำอนันตริยกรรม มีฆ่าบิดามารดาเป็นต้น เป็นกรรมที่จะให้ผลโดยไม่มีกรรมอื่นมาขวางหรือ
กั้นได้พหุลกรรม กรรมที่ทำจนชิน อาสันนกรรม กรรมที่ทำเมื่อใกล้ตาย หรือที่เอาจิตใจจดจ่อในเวลาใกล้ตาย
อาสันนกรรม ย่อมส่งผลให้ไปสู่ที่ดีหรือชั่วได้ เปรียบเหมือนโคแก่ท่ีอยู่ปากคอก แม้แรงจะน้อย แต่เมื่อเปิดคอก
ก็ออกได้ก่อนกตัตตากรรม กรรมสักแต่ว่าทำ คือ เจตนาไม่สมบูรณ์ อาจจะทำด้วยความประมาทหรือ
รู้เท่าไม่ถึงการณ์ แต่ก็อาจส่งผลดีร้ายให้ได้เหมือนกัน ในเมื่อไม่มีกรรมอ่ืนจะให้ผลแล้ว
 ฉะนั้นกรรมตามทัศนะพุทธปรัชญาเถรวาทที่กล่าวมานี ้ สรุปอธิบายเนื ้อหาว่า กรรมคืออะไร
ประเภทของกรรมคืออะไร กรรมตามคุณภาพหรือสาเหตุที่เกิดของกรรมคืออะไร และอะไรเป็นกรรมดี อะไร
เป็นกรรมไม่ดี เกิดได้กี่ทาง สรุปพอประมวลเป็นหลักใหญ่ ๆ ได้เป็น 3 ข้อ คือ 1. พุทธปรัชญาแสดงให้เห็นว่า
กรรมมีอยู่จริง ใครทำกรรมดีกไ็ด้ดี ใครทำกรรมชั่วก็ได้ชั่ว 2. พุทธปรัชญาแสดงให้เห็นว่าการกระทำกรรมนั้นมี
ผล กล่าวคือ มีกรรมวิบาก หมายถึง ต้องรับผลของกรรม ผลที่ดีเกิดจากกรรมที่ดี หรือผลที่ชั่วเกิดจากกรรมที่
ชั่ว 3. พุทธปรัชญาแสดงให้เห็นว่าสัตว์ทั้งหลายมีกรรมเป็นของตนเอง กล่าวคือ มนุษย์คนเราทุก ๆ คน เป็น
เจ้าของกรรมที่เราทำไว้ และเป็นเจ้าของแห่งผลกรรมนั้น ๆ ต้องเป็นผู้รับผิดชอบต่อกรรมที่ตนเองได้กระทำ
ไม่ว่าจะเป็นกุศลกรรมหรือ อกุศลกรรมก็ตาม ดังจะได้อธิบายในหัวข้อ การให้ผลและการสิ้นไปแห่งกรรมต่อไป

3. การให้ผลและการสิ้นไปแห่งกรรม
 กรรมในฐานะเป็นกฎทางศีลธรรม เรียกว่า กฎแห่งกรรม เมื่อมนุษย์มีการกระทำดีย่อมทำให้ได้รับ
ผลดี เมื่อกระทำชั่วย่อมทำให้ได้รับผลชั่ว กรรมและผลของกรรมมีความสัมพันธ์กันอย่างมาก มีเหตุมีผล
พระพุทธเจ้าทรงตรัสรองรับการให้ผลของกรรมว่า “บุคคลหว่านพืชเช่นไร ย่อมได้ผลเช่นนั ้น” (สํ.ส.,
15/903/317.) พุทธปรัชญาเถรวาทที่พระพุทธเจ้าตรัสไว้นั้น มีหลักฐานรองรับในคัมภีร์ทางพระพุทธศาสนา
ดังที่จะยกมาบางเรื่องเพ่ือศึกษาดังนี้
 3.1 การให้ผลของกรรม
 พระไตรปิฎกได้อธิบายเรื่องกรรมที่ปรากฎอยู่ในจูฬกัมมวิภังคสูตร (ม.อุ., 14/289-296/339-355.)
โดยกล่าวถึงการให้ผลของกรรมไว้ ดังนี้
 1. การฆ่าสัตว์ทำให้เกิดเป็นคนมีอายุสั้น การไม่ฆ่าสัตว์ทำให้มีอายุยืน
 2. การเบียดเบียนสัตว์ทำให้เป็นคนมีโรคมาก การไม่เบียดเบียนสัตว์ทำให้เป็นคนมีโรคน้อย
 3. ความมักโกรธหรือโกรธง่าย ทำให้เป็นคนมีผิวพรรณทรามหน้าตาไม่สวย ความไม่มักโกรธ ทำให้
เป็นคนมีผิวพรรณดี หน้าตาสวย
 4. ความมักริษยาผู้อื่นทำให้เป็นคนมีอำนาจวาสนาน้อย ความไม่มักริษยาผู้อื่นทำให้เป็นคนมีอำนาจ
วาสนามาก
 5. ความตระหนี่ไม่บริจาคทานทำให้เป็นคนยากจนขัดสน ความเอื้อเฟื้อเผื่อแผ่หรือการให้ทานทำให้
เป็นคนร่ำรวยมีทรัพย์มาก
 6. ความไม่อ่อนน้อมถ่อมตนทำให้เกิดในตระกูลต่ำ ความอ่อนน้อมถ่อมตนทำให้เกิดในตระกูลสูง
 7. การไม่ใส่ใจใฝ่หาความรู้ทำให้เกิดมาเป็นคนโง่เขลาหรือไม่เฉลียวลาด การใส่ใจใฝ่หาความรู้ทำให้
เกิดมาเป็นคนมีสติปัญญาดีหรือเฉลียวลาด

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 124

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

 3.2 การสิ้นไปแห่งกรรม
 กรรมตามนัยแห่งมหากัมกวิภังคสูตร (ม.อุ., 14/300/360.) การให้ผลซับซ้อนแห่งกรรมในมหากัมกวิ
ภังคสูตร มีดังนี้ คือ 1. บุคคลบางคนในโลกนี้ ทำความชั่วไว้มาก ตายแล้วไปเกิดในทุคติ 2. บุคคลบางคนในโลก
นี้ ทำความชั่วไว้มาก ตายแล้วไปเกิดในสุคติ 3. บุคคลบางคนในโลกนี้ ทำความดีไว้มาก ตายแล้วไปเกิดในสุคติ
4. บุคคลบางคนในโลกนี้ ทำความดีไว้มาก ตายแล้วไปเกิดในทุคติ
 ทัศนะทางพระพุทธปรัชญาเชื่อเรื่องการสิ้นกรรม พระพุทธองค์ได้ตรัสไว้ในนิพเพธิกสูตร อธิบายสรุป
ได้ว่า ผัสสะเป็นเหตุให้เกิดกรรมเมื่อผัสสะดับกรรมจึงดับ ข้อปฏิบัติให้ถึงการดับกรรม ได้แก่ อริยมรรคมีองค์ 8
และในนิทานสูตร ได้กล่าวถึงสาเหตุการเกิดกรรมชั่ว คือ โลภะ โทสะ โมหะ หรือ อกุศลกรรม เหตุที่เกิดกรรมดี
คือ อโลภะ อโทสะ อโมหะ หรือกุศลกรรม โดยกุศลกรรมเกิดจากอกุศลกรรม เมื่อละอกุศลกรรมได้ กรรมเป็น
อันสิ้นสุดหรือดับลง
 การทำอย่างไรจะหมดกรรม การที่จะหมดกรรมก็ คือ ไม่ทำกรรมชั่วทำกรรมดี และทำกรรมดีให้ยิ่งขึ้น
คือ แม้แต่กรรมดีก็เปลี่ยนให้ดีขึ้นจากระดับหนึ่งไปอีกระดับหนึ่ง… กรรมไม่หมดด้วยการชดใช้กรรม แต่หมด
ด้วยการพัฒนากรรม คือ ปรับปรุงตัวให้ทำกรรมที่ดียิ่งขึ้น ๆ จนพ้นขั้นของกรรมไปถึงขั้นทำแต่ไม่เป็นกรรม คือ
ทำด้วยปัญญาที่บริสุทธิ์ ไม่ถูกครอบงำหรือชักจูงด้วย โลภะ โทสะ โมหะ จึงจะเรียกว่า พ้นกรรม (พระธรรม
ปิฎก ป.อ. ปยุตฺโต, 2545, 116.)
 สรุปได้ว่า ในพุทธปรัชญาเถรวาทแสดงให้เห็นว่าบุคคลในโลกนี้ ทำความชั่วไว้มาก ตายแล้วไปเกิดใน
สุคติก็มี เป็นเพราะในขณะที่เขากำลังจะดับ จิตได้นึกถึงกุศลกรรมที่เขาเคยทำไว้มาก หรือมีจิตเป็นสัมมาทิฎฐิ
เมื่อดับจิตลงในขณะที่จิตเป็นกุศล จึงได้ไปเกิดในสุคติโลกสวรรค์ ดังพุทธสุภาษิต “จิตฺเต อสงฺกิลิ ฏเฐ สุคติ
ปาฏิกงฺขา” เมื่อจิตไม่เศร้าหมองแล้ว ย่อมหวังได้ว่าจักเข้าถึงสุคติ (ม.มู., 12/70/63.) จิตที่ไม่เศร้าหมองคือจิต
ที่เป็นกุศล หรือบคุคลบางคนในโลกนี้ทำความดีไว้มาก ตายแล้วไปเกิดในทุคติหรือนรกนั้น เป็นเพราะในขณะที่
เขากำลังจะดับจิตได้นึกถึงอกุศลกรรมที่เขาได้เคยทำไว้บ้าง หรือมีจิตเป็นมิจฉาทิฎฐิ ดับจิตลงในขณะที่จิตเป็น
อกุศล ตายแล้วจึงได้ไปเกิดในทุคติหรือนรก ดังพุทธสุภาษิตที่ว่า “จิตฺเต สงฺกิสิฎเฐ ทุคฺคติ ปาฏิกงฺขา” เมื่อจิต
เศร้าหมองแล้วย่อมเข้าถึงทุคติก็คือจิตที่เป็นอกุศล (ม.มู., 12/70/62.) ดังปรากฏในวัตถูปมสูตร ว่าด้วยข้อ
อุปมาด้วยผ้า

4. วิเคราะห์ความเชื่อเร่ืองกรรมและกรรม 12 กับการดำเนินชีวิตในปัจจุบัน

เพื่อให้เห็นประเด็นในการวิเคราะห์ เกี่ยวความเชื่อเรื่องกรรมและกรรม 12 กับการดำเนินชีวิตใน
ปัจจุบัน ผู้เขียนได้นำประเด็นมาเพ่ือให้เหมาะกับการศึกษา และนำไปใช้ในชีวิติประจำวันของคนในยุคปัจจุบัน
ได้ ดังนี้
 4.1 ความเชื่อเรื่องกรรมของคนในยุคปัจจุบัน
 พูดถึงความเชื่อเรื่องกรรมของคนในสมัยปัจจุบัน นับว่ายังมีกลุ่มคนที่ไม่เชื่อ และเชื่อบ้างไม่เชื่อบ้าง
เนื่องจากมีความคิดความเข้าใจในเรื่องของกรรมตามทัศนะของตนที่ยินได้ศึกษามาอย่างไม่ถูกต้อง ท้ากลุ่มคน
เหล่านี้ได้ศึกษากรรมตามทัศนะพุทธปรัชญาจะได้เห็นถึงความจริงแห่งกรรม และตามที่พระพรหมคุณาภรณ์
(ป.อ.ปยุตโต) ได้กล่าวถึงความเชื่อเรื่องกรรมของคนไทยว่าคนไทยมีความเข้าใจว่ากรรมเป็นสิ่งที่ส่งผลร้ายต่อ
ชีวิต ทั้งท่ีความหมายตามรากศัพท์เดิมนั้น คำว่ากรรม เป็นคำที่มีความหมาย การทำให้คนไทยบางคนไม่อยาก
ประสบกับคำว่ากรรมแต่อย่างไรก็ตาม ความเชื่อที่ว่าทำชั่วได้ชั่วทำให้พุทธศาสนิกชนชาวไทยมีทัศนคติไปในแง่

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 125

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

ของการทอดธุระ หรือไม่มีความรับผิดชอบแต่ก็ยังมีส่วนดีอยู่ตรงที่ทำให้เกิดการยอมรับความผิดที่ถูกต้อง (พระ
พรหมคุณาภรณ ์ป.อ. ปยุตฺโต, 2559, 6.) เหตุนี้การเข้าใจที่แจ่มแจ้งในเรื่องกรรม จึงจำเป็นอย่างมากที่จะต้อง
ศึกษาให้เข้าใจ และปฏิบัติให้ถูกต้อง ตามท่ีผู้รู้อธิบายว่า หลักกรรม หรือกฎแห่งกรรมมีอยู่ว่า “บุคคลทำกรรม
ใดไว้ ดีก็ตาม ชั่วก็ตาม เขาย่อมต้องรับผลแห่งกรรมนั้น” แต่เนื่องจากกรรมบางอย่าง หรือการกระทำบางคราว
ไม่มีผลปรากฏชัดในทันที ผู้มีปัญญาน้อยจึงมองไม่เห็นผลแห่งกรรมของตน ทำให้สับสน และมีความเข้าใจผิด
ไป เพราะบางทีกำลังทำชั่วอยู่แท้ ๆ กลับมีผลดีมากมาย เช่น ลาภ ยศ สรรเสริญ สุขหลั่งไหลเข้ามาในชีวิต
ตรงกันข้ามบางคราวกำลังทำความดีอยู่อย่างมโหฬาร แต่กลับได้รับความทุกข์ทรมานต่าง ๆ มีผลไม่ดีมากมาย
เช่น ความเสื่อมลาภ ความเสื่อมยศ ถูกนินทาว่าร้าย และความเจ็บไข้ได้ป่วยหลั่งไหลเข้ามาในชีวิต” (วศิน
อินทสระ, 2546, 9) จะเห็นได้ว่าคนเราเกิดมาทำกรรมอยู่ตลอดเวลา ขณะการดำเนินชีวิตในแต่ละวัน ก็จะ
กระทำกรรมไม่ว่าจะเป็นกรรมดีหรือกรรมไม่ดี กรรมนั้นเกิดขึ้นมาแล้วมีการตั้งอยู่และก็ดับไปตามเหตุปัจจัย
 4.2 กรรม 12 กับการดำเนินชีวิตในปัจจุบัน
 กรรม 12 นั้น เป็นการอธิบายผลของกรรม เมื่อบุคคลกระทำกรรมใดไว้ ไม่ว่าจะเป็นกรรมดี หรือกรรม
ไม่ดี ทางกาย ทางวาจา หรือทางใจ ล้วนแต่ก่อให้เกิดกรรมและผู้กระทำกรรมนั้นต้องได้รับผลของกรรมไม่ช้าก็
เร็ว ไม่ภพชาตินี้ก็ภพชาติต่อ ๆ ไป กรรม 12 ทีป่รากฏในคัมภีร์วิสุทธิมรรค (สมเด็จพระพุฒาจารย์ อาจ อาสภ
มหาเถร, 2546, 969–971.) และในคัมภีร์อรรถกถา อังคุตตรนิกาย ติกนิบาต (องฺ.ติก.อ., 34/112-132.) โดย
อธิบายกรรม 12 แบ่งออกเป็น 3 ประเภท คือ
 กรรมประเภทที่ 1 กรรมที่ให้ผลตามหน้าที่ กรรมที่ให้ผลตามหน้าที่ หมายถึง กรรมที่กระทำไปนั้น
มีทั้งดีและไม่ดี ย่อมทำหน้าที่ให้ผลเกี่ยวข้องกับชีวิตของคนเรา มี 4 อย่าง คือ
 1) ชนกกรรม กรรมส่งให้เกิด จะเห็นได้ว่าชนกกรรม เป็นกรรมส่งให้เกิด หมายถึง จะเป็นกรรมดีหรื
อกรรมชั่วที่ทำไว้ย่อมส่งให้เกิดในภพภูมิต่าง ๆ ถ้าเป็นกรรมดีจะส่งไปเกิดในสุคติ ถ้าเป็นกรรมชั่วจะส่งไปเกิด
ในทุคติ และยังทำหน้าที่หล่อเลี้ยงชีวิตใหม่ให้ดำรงอยู่ และดำเนินกิจกรรมตามสภาพของกรรมจนครบอายุขัย
 2) อุปถัมภกกรรม กรรมสนับสนุนส่งเสริม จะเห็นได้ว่า อุปัตถัมภกกรรม เป็นกรรมคอยสนับสนุน
ส่งเสริม หมายถึง คอยทำหน้าที่สนับสนุนส่งเสริมชนกกรรมที่ไม่มีโอกาสให้ผลให้ได้ผล และชนกกรรมที่กำลัง
ให้ผลให้ได้ผลเต็มที่ ตลอดจนสนับสนุนส่งเสริมชีวิตที่ชนกกรรมให้เกิดและหล่อเลี้ยงไว้ให้เจริญเติบโต และ
ดำรงอยู่ได้นาน (สุนทร ณ รังสี, 2543, 202.) ดังนั้น อุปถัมภกกรรมต้องเป็นกรรมประเภทเดียวกันกับชนก
กรรม เช่น ชนกกรรมนำไปเกิดเป็นลูกเศรษฐี อุปถัมภกกรรมฝ่ายกุศลจะมาสนับสนุน ให้เด็กคนนั้นมีความสุข
สมบูรณ์ตลอดไป เป็นต้น
 3) อุปปีฬกกรรรม กรรมเบียดเบียน จะเห็นได้ว่า อุปปีฬกกรรม เป็นกรรมที่คอยเบียดเบียนหมายถึง
กรรมที่เบียดเบียนชนกกรรมที่ให้ผลอยู่อ่อนกำลังลง เบียดเบียนชนกกรรมที่กำลังจะให้ผล ให้ผลไม่เต็มที่
ตลอดจนเบียดเบียนชีวิตที่ชนกกรรมให้เกิดและหล่อเลี้ยงไว้ ไม่ให้เป็นไปตามสภาพของกรรมนั้น อุปปีฬกกรรม
จงึตรงกันข้ามกับชนกกรรมและอุปถัมภกกรรม คอยบั่นทอนผลของกรรมทั้งสองให้สิ้นลง ถ้ามีความสุข ก็จะสุข
ไม่นาน ถ้ามีความทุกข์ก็จะทุกข์ไม่นานและไม่มาก
 4) อุปฆาตกรรม กรรมทำหน้าที่ตัดรอน จะเห็นได้ว่า อุปฆาตกรรม เป็นกรรมตัดรอน หมายถึง
กรรมที่ตัดรอนชีวิตที่ชนกกรรมให้เกิดและหล่อเลี้ยงไว้มิให้ให้ผลและสูญสิ้นไป ตลอดจนตัดรอนชนกกรรมอื่น ๆ
ไม่ให้มีโอกาสให้ผล อุปฆาตกรรมเป็นกรรมที่สนับสนุนอุปปีฬกกรรม และตรงกันข้ามกับชนกกรรมและ
อุปถัมภกกรรม เช่น ถ้าชนกกรรมและอุปถัมภกกรรมเป็นฝ่ายกุศล อุปปีฬกกรรมจะเป็นฝ่ายอกุศลและอุป

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 126

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

ฆาตกรรมจะเป็นฝ่ายอกุศลเช่นเดียวกับอุปปีฬกกรรม กรรมชนิดนี้ เมื่อให้ผลจะตัดรอนชนกกรรมจะให้ผล
แทนที่ทันที จะเห็นได้ว่า อุปฆาตกรรมไม่ใช่กรรมที่หักล้างหรือลบล้างกรรมอื่น เพราะกรรมแต่ละประเภท
ให้ผลของตัวมันเอง ลบล้างกรรมอื่นไม่ได้ การให้ผลของกรรมมีเงื่อนไขที่ว่า กรรมมีกำลังให้ผลเกิดการอ่อน
กำลังลง กรรมอ่ืนที่กำลังแรงกว่าก็จะให้ผลทันที เปรียบเหมือนกับการวิ่งแข่งกันใครวิ่งเร็วจะแซงคนอ่ืนที่วิ่งช้า
และนำหน้าได้กลายเป็นผู้ชนะ
 ฉะนั้น กรรมทั้ง 4 ประเภท จึงเป็นกรรมที่ให้ผลตามหน้าที่ กรรมที่กระทำไปนั้น มีทั้งดีและไม่ดี
ย่อมทำหน้าที่ให้ผลเกี่ยวข้องกับชีวิตของคนเรา ให้มีการดำเนินชีวิตไปตามกฎแห่งกรรม
 กรรมประเภทที่ 2 กรรมให้ผลตามลำดับ กรรมที่ให้ผลก่อนหรือหลัง หมายถึง กรรมที่ทำไปทั้งดี
และไม่ดี ย่อมมีผลให้ไปเกิดในภพภูมิต่าง ๆ กัน ขึ้นอยู่กับกระทำกรรมหนักหรือกรรมเบา กรรมที่เป็นกรรม
หนักจะมีกำลังมากกว่าและให้ผลก่อน เรียกว่าครุกรรม และให้ผลตามลำดับ ดังที่ปรากฏในอรรถกถา มี 4
อย่าง คือ
 1) ครุกรรม กรรมหนัก พระอรรถกถาจารย์ได้อธิบายถึงการให้ผลของครุกรรมเอาไว้ว่า กรรมใด
หนักเรียกว่า อนันตริยกรรม มีฆ่ามารดา เป็นต้น หรือ มหัคคกรรม การเกิดจากการได้ฌาน กรรมนั้นแลให้ผล
ก่อน (ขุ.ป.อ., 69/421.) ดังนั้นจึงสามารถจำแนกได้ว่ารูปกรรมมีทั้งส่วนที่เป็นกุศล กล่าวคือส่วนที่เป็นกุศลจะ
มีแต่อนันตริยกรรม 5 อย่าง (อภิ.วิ., 35/941/595.) ซึ่งประกอบด้วย มาตุฆาต ฆ่ามารดา ปิตุฆาต ฆ่าบิดา
อรหันตฆาต ฆ่าพระอรหันต์ โลหิตุปบาท มีจิตประทุษร้ายพระพุทธเจ้าจนถึงยังพระโลหิตให้ห้อด้วยจิตคิดร้าย
และสังฆเภท ทำลายสงฆ์ให้แตกกัน ส่วนครุกกรรมที่เป็นกุศลกรรม มีเพียงอย่างเดียว คือ มหัคคตกรรม กรรม
เกิดจากการได้ญาณ จะเห็นได้ว่าครุกรรมจึงเป็นกรรมที่ผู้จะกระทำกรรมนี้จำเป็นต้องสำรวมระวังให้มาก โดย
หมั่นกระทำแต่กรรมดีเอาไว้เสมอและห่างไกลจากการกระทำกรรมชั่วอย่างหนักเช่นนี้ จะได้ไม่มีกรรมใดที่จะ
มาลบล้างหรือตัดทอนได้เลย จนกว่ากรรมนั้นจะมีกำลังอ่อนลงเอง หรือให้ผลจนหมดสิ้นไป
 2) อาสันนกรรม กรรมใกล้ตาย หรือกรรมใกล้ดับจิต หมายถึง กรรมดีหรือกรรมชั่วที่ทำในเวลาใกล้
ตาย กรรมดีหรือกรรมชั่วที่จิตระลึกถึงเมื่อคราวกำลังจะตาย (สมเด็จพระมหาสมณเจ้ากรมพระยาวชิรญาณวโร
รส, 2544, 128.) อาสันนกรรมจึงทำหน้าที่นำบุคคลไปเกิดตามกรรมที่ทำ ถ้าเป็นอกุศลกรรมจะนำไปเกิดใน
ทุคติ ถ้าเป็น กุศลกรรมจะนำไปเกิดในสุคติ (สุนทร ณ รังษี , 2543, 219.) จะเห็นได้ว่า อาสันนกรรม จึง
หมายถึง ชนกกรรม ในประเภทของกรรมที่ให้ผลตามหน้าที่ กล่าวคือ อาสันนกรรมเป็นกรรมเพียงเล็กน้อย ไม่
มีความรุนแรงมากก็ตาม แต่บุคคลไม่ควรประมาทในการทำกรรม ควรรักษาจิตให้ผ่องใสคุ้นเคยกับความดี
เอาไว้ เพราะผลแห่งกรรมที่บุคคลทำไว้นั้นแม้เป็นความชั่วเพียงเล็กน้อย ก็มีผลและทำจิตให้เศร้าหมอง ส่งผล
ให้ไปเกิดในทุคติได้ อาสันนกรรมอาจหมายถึง ชนกกรรมก็ได้
 3) อาจิณณกรรม กรรมที่ทำจนชิน คือ กรรมที่ทำเป็นประจำ หมายถึง กรรมดีหรือกรรมชั่วที่ทำเป็น
ประจำสม่ำเสมอ ส่งผลให้กลายเป็นนิสัย แม้ว่ากรรมชนิดนี้จะเป็นกรรมที่ทำเพียงครั้งละเล็กน้อย แต่เมื่อทำ
มากเข้า ก็กลายเป็นกรรมที่มากเปรียบได้กับน้ำที่หยดลงตุ่มทีละหยดบ่อย ๆ เข้าน้ำก็เต็มตุ่มได้ อาจิณณกรรม
จึงเรียกได้อีกอย่างว่า พหุลกรรม (พระพรหมโมลี วิลาศ ญาณวโร , 2545, 190.) จะเห็นได้ว่า อาจิณณกรรม
เป็นกรรมที่ทำบ่อยจนเคยชิน ก็ถือว่าเป็นกรรมได้ ฉะนั้นการมองข้ามกรรมเล็ก ๆ น้อย เป็นการประมาทใน
ชีวิตอย่างหนึ่งในการดำเนินชีวิต เพื่อไม่เผลอควรมีสติกำกับทุกการกระทำนั้น ๆ เพื่อไม่ให้เกิดการสร้างกรรม
ใหม่ข้ึนมาอีก

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 127

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

 4) กตัตตากรรม กรรมสักว่าทำ หมายถึง กรรมดีหรือชั่วที่ทำด้วยเจตนา หรือความตั้ งใจไม่แรง
เพราะไม่มีเจตนาที่ตั้งใจไว้ก่อน หากไม่มีครุกรรม อาสันนกรรม กรรมนี้จึงจะให้ผลเป็นตัวกำหนดคติชีวิตหลัง
ความตาย ไปเกิดในทุคติหรือสุคติตามกรรมที่ทำ ฉะนั้น การไม่ทำกรรมสักแต่ว่าทำที่ไม่มีเจตนา ผลของกรรมก็
จะเบาให้ผลน้อยตามเจตนาที่ทำ ไม่ว่าจะเป็นกุศลหรืออกุศล
 กรรมประเภทท่ี 3 กรรมให้ผลตามระยะเวลา หมายถึง กรรมที่กระทำไปแล้ว เป็นกรรมทั้งในส่วนที่
ดีและส่วนไม่ดี โดยมีระยะเวลาในการให้ผลต่างกัน กล่าวคือกรรมบางอย่างกระทำในชาตินี้ ให้ผลในชาตินี้
กรรมบางอย่างกระทำในชาตินี้ ให้ผลในชาติหน้า กรรมบางอย่างกระทำในชาตินี้ ให้ผลในชาติต่อ ๆ ไปจาก
ชาติหน้า มี 4 อย่าง คือ
 1) ทิฏฐธัมมเวทนียกรรม กรรมให้ผลในชาตินี้ ในกรรมเหล่านั้นชนวนเจตนาครั้งแรก เป็นกุศลก็ดี
เป็นอกุศลก็ดีใน จิต 7 ดวง ในชุมชนวิถีจิต 1 ดวง ชื่อว่าทิฏฐธัมมเวทนียกรรม ทิฏฐธัมมเวทนียกรรมนั้นย่อม
ให้ผลในอัตภาพนี้เท่านั้น แต่เมื่อไม่อาจให้ผลอย่างนั้นก็เป็นอโหสิกรรม (พระพรหมโมลี วิลาศ ญาณวโร, 2545,
215.) ทำให้เห็นว่า ทิฏฐธัมมเวทนียกรรมนี้ เป็นกรรมที่สามารถรับรู้ผลได้ทันในชาติเดียว ส่วนกรรมที่เป็น
ทิฏฐธัมมเวทนียกรรมนั้น จะส่งผลต่อไปในอุปปัชชเวทนียกรรมหรืออปราปริยะเวทนียกรรมต่อไปได้นั้นก็จะ
ขึ้นอยู่กับความแรงของกรรมที่ได้ก่อไว้ ถ้ำแรงมากพอก็สามารถส่งผลต่อไปได้ ถ้าไม่มากพอก็จะสิ้นสุดในชาติ
เดียว
 2) อุปปัชชเวทนียกรรม กรรมให้ผลในชาติหน้า ได้แก่ กรรมดีก็ตาม ชั่วก็ตาม ที่กระทำในขณะแห่ง
ชวนจิตดวงสุดท้าย ในบรรดาชวนจิตทั้ง 7 แห่งชวนวิถีหนึ่ง ๆ ที่ยังประโยชน์ให้สำเร็จ กรรมนี้ให้ผลเฉพาะใน
ชาติถัดจากนี้ไปเท่านั้น ถ้าไม่มีโอกาสให้ผลในชาติหน้าก็กลายเป็นอโหสิกรรม ที่เป็นเช่นนี้ เพราะเป็นเจตนา
ท้ายสุดของชวนวิถีเป็นตัวให้สำเร็จความประสงค์และได้ความเสพคุ้นจากขวนเจตนาก่อน ๆ มาแล้ว แต่ในเวลา
เดียวกัน ก็มีกำลังจำกัด เพราะเป็นขณะจิตที่กำลังสิ้นสุดชวนวิถี ฉะนั้นกรรมให้ผลในชาติหน้า หมายถึง กรรมดี
หรือกรรมชั่วที่ทำในชาตินี้ แต่ยังไม่ให้ผล จะให้ผลในชาติถัดไป กรรมประเภทนี้ กลายเป็นอโหสิกรรม ต่อเมื่อ
ให้ผลแล้ว หรือผู้ทำกรรมตายลงก่อนได้รับผล จะไม่ข้ามไปผลในชาติต่อ ๆ ไปนรกด้วยกรรมอย่างหนึ่ง สมาบัติ
ที่เหลือและกรรม (ท่ีเหลือ) จึงความเป็นอโหสิกรรมไปหมด คือเป็นกรรมที่ไม่มีวิบาก (องฺ.ติก.อ., 34/122-123.)
 3) อปราปริยเวทนียกรรม กรรมให้ผลในชาติต่อ ๆ ไป ถัดจากชาติหน้า หมายถึง กรรมดี หรือกรรม
ชั่ว ที่ทำในชาตินี้ แล้วจะให้ผลในชาติต่อ ๆ ไป ถัดจากชาติหน้าชาติใดชาติหนึ่งเมื่อสบโอกาส เปรียบเหมือน
สุนัขไล่เนื้อไล่ตามเนื้อทันเข้าในที่ใด ย่อมเข้ากัดในที่นั้น (สมเด็จพระมหาสมณเจ้ากรมพระยาวชิรญาณวโรรส ,
2544, 126.) จะเห็นได้ว่า อปรปริยายเวทนียกรรมนั้นได้โอกาสเมื่อใดในอนาคตกาล เมื่อนั้น ก็จะให้ผลทันที
จนกว่ากรรมนั้นจะเป็นอโหสิกรรม ดังที่พระอรรถกถาจารย์อธิบายว่า เมื่อความเป็นไปแห่งสังสารวัฏยังมีอยู่
กรรมนั้นจะชื่อว่าเป็นอโหสิกรรมย่อมไม่มี (องฺ.ติก.อ., 34/122-123.)
 4) อโหสิกรรม กรรมไม่ให้ผล ในอรรถกถาพระสุตตันตปิฎกขุททกนิกาย ปฏิสัมภิทามรรคได้กล่าวถึง
อโหสิกรรมพอเข้าใจได้ว่า เมื่อทิฏฐธัมมเวทนียกรรม หรืออุปปัชชเวทนียกรรม หรือ อปราปริยเวทนียกรรมนั้น
เลิกให้ผลแล้วก็จะกลายเป็นอโหสิกรรม คือ เลิกให้ผลไปโดยปริยาย (ขุ.ป.อ., 69/421-431.) ฉะนั้นอกุศลกรรม
หรือกุศลกรรมที่ให้ผลเสร็จแล้ว หรือเป็นกรรมที่รอให้ผลอยู่ แต่ไม่มีโอกาสให้ผล หากว่าล่วงเลยเวลาในการ
ให้ผลก็จะเป็นอโหสิกรรมไป คือ เลิกให้ผล เพราะไม่มีโอกาสให้ผลได้ทั้งอดีต ปัจจุบัน และอนาคต เรียกว่า
สิ้นสุดกรรม เป็นอโหสิกรรม

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 128

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

 กรรม 12 ที่อธิบายมานั้น ถ้าคนเราศึกษาทำความเข้าใจ และปฏิบัติให้ถูกต้อง ยิ่งเป็นกลุ่มชนในยุค
สมัยปัจจุบันนี้จำเป็นอย่างมากท่ีจะต้องศึกษา ทำความเข้า และปฏิบัติให้ถูกต้อง เพ่ือการดำเนินชีวิตให้มีความ
ผาสุก การดำรงอยู่ในกรอบของขนบธรรมเนียมประเพณีวัฒนธรรมของสังคมได้อย่างสงบสุขนั้น ไม่สร้างความ
เดือดร้อนอันเกิดจากการกระทำกรรมของเราเอง ที่ไม่ผ่านการพิจารณาโดยแยบคายด้ วยสติ ฉะนั้นกรรม 12
จึงเป็นสิ่งที่เหมาะแก่การนำไปเป็นหลักการดำเนินชีวิตประจำวันของคนในยุคปัจจุบัน ทั้งเป็นประโยชน์แก่
ตนเอง สังคม ทั้งในภพนี้และภพหน้าอีกด้วย

5. บทสรุป

เมื่อศึกษากรรมในพุทธปรัชญาเถรวาทแล้ว ทำให้ทราบว่าสัพพสัตว์ทั้งหลายมีกรรมเป็นของตน เพราะ
อาศัยการมีเจตนาหรือเจตจำนง เป็นตัวกำหนดการกระทำ โดยมีเจตนาในการริเริ่มปรุงแต่งด้วยกิเลสต่าง ๆ
การกระทำเมื่อมีเจตนาแล้ว บุคคลย่อมแสดงการกระทำกรรมโดย ทางกาย ทางวาจา และทางใจ ทั้ง 3 ทาง
เป็นทั้งกรรมฝ่ายกุศล และกรรมฝ่ายอกุศล กล่าวคือ ทั้งทางดี และ ทางชั่ว เป็นการสร้างกรรมขึ้นทั้งนั้น เมื่อ
บุคคลกระทำกรรมใดก็ตาม ย่อมได้รับผลของกรรมนั้น ซึ่งเป็นไปตามกฎปฏิจจสมุปบาท คือเป็นกฎแห่งเหตุ
และผล ซึ่งเมื่อบุคคลกระทำกรรมเช่นใด ก็ย่อมได้รับผลของกรรมเช่นนั้น เรียกอีกอย่างว่า “กฎแห่งกรรม”
กรรมนี้ถือว่าเป็นกฎทางศีลธรรม เมื่อมนุษย์มีการกระทำดีย่อมทำให้ได้รับผลดี เมื่อกระทำชั่วย่อมทำให้ได้รับ
ผลชั่ว กรรมและผลของกรรมถือว่ามีความสัมพันธ์กันอย่างมาก มีเหตุมีผลในกระบวนการเกิดและการให้ผล
ดังที่พระพุทธเจ้าทรงตรัสรองรับการให้ผลของกรรมว่า “บุคคลหว่านพืชเช่นไร ย่อมได้ผลเช่นนั้น” เมื่อมนุษย์
ได้ศึกษาเรื่องกรรมในพุทธปรัชญาเถรวาทแล้ว สามารถพิจารณาวิเคราะห์ถึงปัญหาที่เกิดขึ้นในชีวิตประจำวัน
ได้ แล้วนำมาประยุกต์ใช้ให้เกิดความรู้เข้าใจกฎแห่งกรรม กระทำในสิ่งที่ดีงามที่เป็นกุศลละสิ่งไม่ดีอันเป็น
อกุศลออกไป หมั่นประพฤติปฏิบัติตามหลักพุทธธรรมในพุทธปรัชญาเถรวาท ประกอบกับการดำเนินชีวิตใน
การอยู่ร่วมกันของคนสังคมยุคปัจจุบันได้อย่างมีความสุข ด้วยการเข้าใจเรื่องกรรมในพุทธปรัชญาเถรวาทอย่าง
ถูกต้อง

วารสารวิชาการ สถาบันวิทยาการจัดการแห่งแปซิฟิค 129

ปีท่ี 7 ฉบับท่ี 1 (มกราคม-เมษายน) 2564

บรรณานุกรม
บรรจบ บรรณรุจิ. (2538). ปฏิจจสมุปบาท. (พิมพ์ครั้งที่ 3), กรุงเทพมหานคร: พรบุญการพิมพ์.
ปิ่น มุทุกันต์. (2535). พุทธศาสตร์ ภาค 2, กรุงเทพฯ: มหามกุฎราชวิทยาลัย.
พระธรรมปิฎก (ป.อ. ปยุตฺโต). (2545). เชื่อกรรม รู้กรรม แก้กรรม. (พิมพ์ครั้งที่ 2), กรุงเทพมหานคร:

สหธรรมิกจำกัด.
พระเมธีธรรมาภรณ์ (ประยูร ธมฺมจิตโต). (2539). พุทธศาสนากับปรัชญา, กรุงเทพมหานคร: อัมรันทร์

พรินติ๊ง.
พระพรหมโมลี (วิลาส ญาณวโร). (2545). กรรมทีปนี เล่ม 1. (พิมพ์ครั้งที่ 2), กรุงเทพมหานคร: .ดอกหญ้า.
มหาจุฬาลงกรณราชวิทยาลัย. (2539). พระไตรปิฎกฉบับภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย. เล่ม

ที่ 12 13 14 20 22 34 35, กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
มหามกุฏราชวิทยาลัย. (2537). พระไตรปิฎกพร้อมอรรถกถาแปลชุด 91 เล่ม, เล่มที ่ 23 34 36 69,

กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย.
วศิน อินทสระ. (2546). หลักกรรมและการเวียนว่ายตายเกิด, กรุงเทพฯ : เรือนธรรม.
วัชระ งามจิตรเจริญ. (2550). พุทธศาสนาเถรวาท, กรุงเทพฯ: ธรรมศาสตร์.
สุนทร ณ รังสี. (2543). พุทธปรัชญาจากพระไตรปิฎก. (พิมพ์ครั้งที่ 2), กรุงเทพมหานคร: จุฬาลงกรณ์

มหาวิทยาลัย.
สมเด็จพระพุฒาจารย์ (อาจ อาสภมหาเถร). (2546). คัมภีร์วิสุทธิมรรค. (พิมพ์ครั้งที่ 4), กรุงเทพมหานคร:

บริษัทประยูรวงศ์พรินติ้ง จำกัด.
สมเด็จพระมหาสมณเจ้ากรมพระยาวชิรญาณวโรรส. (2544). ธรรมวิภาค ปริเฉทที่ 1. (พิมพ์ครั้งที่ 6),

กรุงเทพมหานคร : มหามกุฏราชวิทยาลัย.

