
ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.15- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

หลักคำสอนของศาสนาคริสต์ : เปรียบเทียบตามหลักเนติปกรณ์
The principles of Christianity: the comparative study

of principles of Netipakorn

พระมหาสมชาย กตเตโช (วีรชัยเสวิน)1
phramaha somchai virachaisewin

บทคัดย่อ

บทความนี้มีวัตถุประสงค์เพื่อการศึกษาให้ตีความหมายใช้หลักเดียวกันจะได้ช่ือว่าการตีความหมายไม่
ขัดแย้งกัน ไม่ว่าจะแสดงธรรมไว้ในรูปแบบไหนทั้งในแงบ่ัญญตัิ คำสอนของศาสนาคริสต์ เข้าผนวกเพื่อเปรียบเทยีบ
ตามหลักเนติปกรณ์ ใช้การตีความเพื่อสังเคราะห์ ซึ่งเนื้อหาทั้งหมดน้ีเป็นความเห็นของผู้เขียนแม้จะผิดหรือถูกโดย
ประการใดโปรดพิจารณาในเรื ่องการตีความคำสอนของศาสนาคริสต์ จะแสดงตามเทศนาหาระที่แสดงไว้ 5
ประการ เทศนาหาระซึ่งเป็นหนึ่งในหาระ 16 เพื่อให้รู้และทำความเข้าใจต่อหลักคำสอนให้มากขึ้นผลจากการวิจัย
บทความนี้ มีการนำวิธีการจำแนกหมวดหมู่ตามหลักเนติปกรณ์ให้เกิดความเข้าใจในหลักคำสอนของศาสนาคริสต์
เพื่อเป็นการศึกษาประกอบองค์ความรู้ตามเหตุและผล ต่อผู้สนใจจะประพฤติปฏิบัติตามหลักคำสอนของศาสนา
คริสต์ให้เกิดความถูกต้องได้มากยิ่งขึ้น ตามอานิสงส์ในการปฏิบัติแต่ละหัวข้อบัญญัติ

คำสำคัญ : หลักคำสอนของศาสนาคริสต์, หลักเนติปกรณ์

Abstract

The purpose or the objective of this article is the study of interpretation of the same
principles that is interpreting the same meaning that would not conflict with each other. Setting
apart the types of preaching in terms of the canons of Christianity’s principles annexed with the
comparison of the one of the Buddhist philosophies. will be based upon the interpretation to
synthesize and the content will be from the opinion of the researcher thus whether it would be
right or wrong please consider the interpretation of the canons of the principles of Christianity. In
which will be illustrated within the five Tesanahara teachings which branched from the 16 hara
to perceive clearly and comprehend more about the established principles.

1 บัณฑิตวิทยาลัย มหาวิทยาลัยมหามกุฏราชวิทยาลัย

 Received February 16, 2020 & Revise May 19, 2020 & Accepted June 24, 2020

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.16- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

 The results of this research had adopted the classification from the Netipakorn Buddhist
philosophy (เนติปกรณ์) principles to comprehend with the fact of the canons of the principles of
Christianity. In order to study the knowledge through the cause and effect theorem to rectify the
principles of Christianity for those whom are interested in practicing and following those principles
from the result of merit in practicing each canons.
Keywords: Principles of Christianity, Principles of Netipakorn

1.บทนำ

 เมื่อศาสนามีกำเนิดเกิดจากมนุษย์และจะดำรงอยู่ได้เพราะมนุษย์ และมนุษย์จะดีได้เพราะมีศาสนาเปน็
เครื่องอบรมนิสัยให้ดีงาม ซึ่งเป็นการต้องถ้อยทีถ้อยอาศัยกัน และใกล้ชิดกันทั้งในทั้งในด้านการศึกษาและด้านการ
ปฏิบัติเช่นนี้แล้ว เราจะศึกษาในลัทธิสากลศาสนานั้น จึงจำต้องศึกษาในเรื่องของมนุษย์เป็นฉากแรก โดยการถือ
การศึกษาในเรื่องกำเนิดและชาติของมนุษย์เป็นบทเรียนเบื้องต้นอันเป็นความจำเป็นซึ่งจะเว้นเสียไม่ได้ เมื่อ
กล่าวถึงศาสนาคริสต์ได้เข้าสู่สังคมไทยต้ังแต่ยุคสมัยกรุงศรีอยุธยาตอนปลาย โดยมิชชันนารีชาวยุโรป ยุคแรกเป็น
การเผยแผ่โดยนิกายโรมันคาทอลิก แม้จะถูกปิดกั ้นในช่วงแรก แต่เมื ่อมีความจำเป็นทางการทูต การเมือง
มิชชันนารีเหล่าน้ีจึงได้รับการยอมรับและมีบทบาทในสังคมไทยมากข้ึนตามลำดับ(พนมกร คำวัง, 2560)

ปฐมกำเนิดมนุษย์ทางคริสต์ศาสนา (สมเด็จพระมหาวีรวงศ์.(2530, หน้า 9)ในคัมภีร์ไบเบิล กล่าวถึงนิยาย
การสร้างโลกและต้นกำเนิดของปฐมมนุษย์มีใจความสำคัญว่า พระยะโฮวา ซึ่งประกอบขึ้นด้วยพระบิดา พระจิต
พระบุตร เป็นองค์พระเจ้าย่ิงใหญ่ในสากลพิภพทรงสร้างแผ่นดินพื้นโลกขึ้นในวันแรก คือวันจันทร์ แต่ยังไม่มีต้นไม้
ต้นหญ้า และยังมืดคลุมอยู่ จึงทรงบันดาลใหเ้กิดแสงสว่าง แบ่งเวลาเป็นกลางวันและกลางคืน คือเอาเวลาสว่างเปน็
กลางวัน เอาเวลามืดเป็นกลางคืนซึ่งเป็นครั้งแรก วันที่สองคือวันอังคาร ทรงบันดาลแยกเอาน้ำเบื้องบนเป็นน้ำฝน
ทรงให้น้ำเบื้องล่างเป็นทะเล และทรงสร้างท้องฟ้า วันที่สามคือวันพุทธ ทรงสร้างต้นไม้ ต้นหญ้าข้ึนบนพื้นแผ่นดิน
วันที่สี่คือวันพฤหัสบดี ทรงสร้างพระอาทิตย์สำหรับกลางวัน พระจันทร์สำหรับกลางคืน และทรงสร้างดวงดาว
ทั้งหลายในท้องฟ้า วันที่ห้าคือวันศุกร์ ทรงสร้างบันดาสัตว์น้ำและนกที่บินไปในอากาศ วันที่หกคือวันเสาร์ ทรง
สร้างสัตว์ทั้งหลาย
 ศาสนาคืออะไร(สมเด็จพระมหาวีรวงศ์.(2530, หน้า 27)คำว่า ศาสนา โดยมากแปลกันว่า คำสั่งสอน
การสั่งสอน การอบรม แต่ในปทานุกรมแปลไว้หลายอย่างว่า คำสั่งสอน การสั่งสอน การฝึกหัด ลัทธิ ความเช่ือถือ
การแก้ไข การลงโทษ การปกครอง การบังคับบัญชา คำสั่ง ประกาศ เพราะคำแปลมีหลายอย่างเช่นน้ี ศาสนาจึง
ต้องมีความหมายไปได้หลายนัย เช่น คำสอนที่ศาสดาจารย์ผูกไว้เป็นภาษิต หรือเป็นข้อกฎวินัยอันเกี่ยวด้วย
ศีลธรรม สำหรับสอนให้ชุมชนรู้สึกสำนักว่าสิ่งใดควรประพฤติ และสิ่งใดควรละเว้น ทั้งทางกายทางวาจาและทาง
จิตใจดังนี้เรียกว่าศาสนา
 คุณภาพของศาสนาตามธรรมดาคุณชาติที่ช่ือว่าศาสนานั้น แม้ถึงจะมีความหมายเป็นประการใดก็ตาม
แต่ก็ล้วนเป็นความหมาย ที่จะให้บุคคลผู้เคารพนับถือประกอบคุณงามความดี และละเว้นความประพฤติ อันเป็นไป

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.17- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

ในทางชั่วร้ายตามจารีตประเพณีของหมู่ชนชาตินั้นๆ ทั้งสิ้น เพราะฉะนั้น คุณชาติของศาสนาจึงรวมอยู่ในวงของ
คุณงามความดีทั้งหมด พึงพิจารณาในคติพจน์ที่นักปราชญ์แสดงไว้ดังนี้ พระบาทสมเด็จพระมงกุฎเกล้าฯ มีพระ
ราชดำรัสไว้ว่า “ศาสนาย่อมเป็นหลักสำคัญสำหรับจะช้ีให้คนดำเนินให้ถูกทางว่า อย่างไรจะเป็นทางควรประพฤติ
ศาสนาย่อมเป็นเครื่องทำให้คนมีความกล้าหาร เพราะมีความมั่นอยู่ในศาสนาแล้ว ก็ไม่มีความกลัวภัยอันตรายใดๆ
ศาสนาเป็นเครื่องประดับอันมีสิริยิ่งกว่าเครื่องประดับใดๆ ทุกอย่าง เพราะว่าศาสนามีประจำอยู่กับชุมนุมชนแล้ว
นับว่าเป็นสิริแก่ชุมนุมชนน้ัน ยิ่งกว่าเครื่องประดับภายนอก”
 เมื่อวิเคราะห์พบว่าศาสนามีกำเนิดเกิดจากมนุษย์และจะดำรงอยู่ได้เพราะมนุษย์ และมนุษย์จะดีได้
เพราะมีศาสนาเป็นเครื่องอบรมนิสัยให้ดีงาม ศาสนาคริสต์ได้เข้าสู่สังคมไทยต้ังแต่ยุคสมัยกรุงศรีอยุธยาตอนปลาย
โดยมิชชันนารีชาวยุโรป ปฐมกำเนิดมนุษย์ทางคริสต์ศาสนา ถูกระบุไว้ในคัมภีร์ไบเบิล ระบุว่าพระยะโฮวา ซึ่ง
ประกอบข้ึนด้วยพระบิดา พระจิต พระบุตร เป็นองค์พระเจ้ายิ ่งใหญ่ในสากลพิภพ ทรงสร้างทุกสรรพสิ่ง
สาระสำคัญคำสั่งสอนคือ การสั่งสอน การอบรม แต่ในปทานุกรมแปลไว้หลายอย่างว่า คำสั่งสอน การสั่งสอน การ
ฝึกหัด ลัทธิ ความเช่ือถือ การแก้ไข การลงโทษ การปกครอง การบังคับบัญชา คำสั่ง ประกาศ คุณภาพของศาสนา
ตามธรรมดาคุณชาติที่ช่ือว่าศาสนาน้ัน แม้ถึงจะมีความหมายเป็นประการใดก็ตาม แต่ก็ล้วนเป็นความหมาย ที่จะ
ให้บุคคลผู้เคารพนับถือประกอบคุณงามความดี และละเว้นความประพฤติ อันเป็นไปในทางชั่วร้ายตามจารีต
ประเพณีของหมู ่ชนชาตินั ้น ๆ ซึ ่งศาสนามีประจำอยู ่กับชุมนุมชนแล้ว นับว่าเป็นสิริแก่ชุมนุมชนนั้น ยิ ่งกว่า
เครื่องประดับภายนอก”

2.หลักการตีความตามนัยคัมภีร์เนตติปกรณ์
 คัมภีร์เนตติปกรณ์เป็นผลงานของพระเถระรูปหนึ่งซึ่งร่วมสมัยกับพระพุทธเจ้าเป็นคัมภีร์พระมหากัจ
จายนเถระ(ม.อุ.(ไทย) 14/313-323/286-295) ท่านนี้ได้รับการยกย่องจากพระพุทธเจ้าว่าเป็นผู้ที่สามารถจะ
อธิบายขยายความธรรมที่พระพุทธเจ้าแสดงไว้โดยย่อให้พิศดารได้ จึงรวบรวมประมวลหลักการและวิธีการที่ท่านใช้
ในการอธิบายความตีความธรรมเอาไว้ สันนิษฐานกันว่า คัมภีร์เนตติปกรณ์เป็นคัมภีร์สายเถรวาท ดังนั้น ใน
การศึกษานี้ จะเลือกศึกษาเนื้อหาในคัมภีร์เนตติปกรณ์เป็นหลักตติปกรณ์ ผู้ที่ได้รับการยกย่องจากพระพุทธองค์ว่า
เป็นผู้เลิศที่สุดในทางอธิบายขยายความธรรมะที่พระพุทธองค์แสดงโดยย่อให้พิสดาร ได้รจนาไว้ ซึ่งเป็นหนังสือทาง
พระพุทธศาสนาอีกเล่มหนึ่งที่ควรกล่าวถึง เพราะได้บรรจุของคำสอนของพระพุทธเจ้าที่งามในเบื้องต้น ท่ามกลาง
และที่สุด เพียบพร้อมด้วยศัพท์และอรรถ มีความวิจิตรพิสดาร ด้วยนัยหลากหลาย ตรัสไว้เพื่อส่องนคำทางมวลชน
ผู้มุ่งหวังประโยชน์สุขทั้งในชาตินี้และชาติต่อไป
 คัมภีร์เนตติปกรณ์ ได้ให้หลักการตีความที่ชัดเจน ไม่เปิดโอกาสให้มีการตีความนอกไปจากกรอบที่ใหไ้ว้
ทั้งนี้เพื่อป้องกันการตีความหรือเข้าใจเนื้อหาสาระพระสูตรเดียวกันต่างกันฉะนั้น หากการศึกษาตีความใช้หลัก
เดียวกัน จะได้ช่ือว่า การตีความจะไม่ขัดแย้งกัน ไม่ว่าการแสดงธรรมนั้นจะแสดงไว้ในรูปแบบไหน ทั้งในแง่บัญญัติ
เพราะการใช้หลักการเดียวกันจะสามารถเช่ือมโยมเข้าหาหลักธรรมได้ และโดยเฉพาะอย่างยิ่ง หลักการทั้งหมดนั้น
สามารถเชื่อมโยงถึงกันและกันได้ด้วยในงานเขียนนี้จะนำมาใช้ในการตีความและขยายความคำว่า คำสอนของ
ศาสนาคริสต์ให้มีความพิศดารออกไป ซึ่งเนื้อหาทั้งหมดนี้เป็นความเห็นของผู้เขียนคนเดียวผิดหรือถูกประการใด

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.18- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

โปรดพิจารณา ในเรื่องการตีความคำสอนของศาสนาคริสต์จะแสดงตามเทสนาหาระแสดงไว้ 6 ประการ เทศนาหา
ระซึ่งเป็นหนึ่งในหาระสิบหก ซึ่งสรุปได้ดังต่อไปนี้

2.1.คำขยายความ

 คำว่า “คำสอนของศาสนาคริสต์” มาจากภาษาบาลีว่า “สทฺธา” หมายถึง ความเชื่อที่มีเหตุผลมั่นใจใน
หลักที่ถือและในการดีที่ทำความเช่ือถือ ความเช่ือมั่นในสิ่งที่ดีงาม ความเช่ือที่ประกอบด้วยเหตุผลยังมีสิ่งหนึ่งที่ทุก
ศาสนาบนโลกใบนี้สั่งสอนเหมือนๆ กันก็คือ สอนให้คนทุกคนเป็นคนดี ไม่เบียดเบียนต่อสิ่งที่อยู่รอบตัวเรา และทำ
ให้ชีวิตมีความสุขและมองโลกแห่งความเป็นจริงให้ออก ทุกๆ ศาสนาเองก็มีหลักคำสอนที่แตกต่างกันออกไปข้ึนอยู่
กับว่าจะถูกบัญญัติออกมาในคำสอนแบบไหนศาสนาคริสต์ถือได้ว่าเป็นศาสนาที่คนนับถือมากทีสุ่ดในโลกก็ว่าได้ ซึ่ง
แน่นอนว่าหลักธรรมต่างๆ ก็เป็นสิ่งที่ช่วยกันจรรโลงใจให้คนคริสต์ไม่ว่าจะนิกายใด ปฏิบัติตัวอยู่ในกรอบเป็นอย่าง
ดี
 บัญญัติ 10 ประการ(ทัศนา อัสดงพงพนา,2561) บัญญัติ 10 ประการหมายถึงพันธสัญญาที่พระองค์
ทรงกระทำกับพวกเขา บัญญัติสิบประการเป็นบัญญัติที่สำคัญสำหรับชาวคริสต์ด้วยแม้ว่าบัญญัติสำคัญที่สุดคือ
บัญญัติแห่งความรักแต่บัญญัติสิบประการเป็นหลักการที่เป็นรูปธรรมเพื่อการปฏิบัติในชีวิตประจำวันแม้ว่าจะเป็น
หลักการที่กว้างก็ตาม บัญญัติสิบประการมีดังนี้ 1)จงนมัสการพระเจ้าแต่ผู้เดียว 2)อย่าออกพระนามพระเจ้าโดยไม่
สมควร 3)วันพระเจ้าให้ถือเป็นวันศักดิ์สิทธ์ิ 4)จงนับถือบิดามารดา 5)อย่าฆ่าคน 6)อย่าล่วงประเวณี 7)อย่าลัก
ทรัพย์ 8)อย่านินทาว่าร้ายผู้อื่น 9)อย่าคิดโลภในประเวณี 10)อย่าคิดโลภในสิ่งของของผู้อื่น
 บัญญัติข้อที่ 1 อย่ามีพระเจ้าอื่นใดนอกจากเรา อัทสารทะ 1)ไม่คลอนแคลนตั้งมั่นตามคำสอนย่อม
ประสบความสำเร็จได้ตามอานิสงค์แห่งคำสอนต่าง ๆ 2)เพื่อความเป็นสามัคคีในหมู่คณะมีแนวทางร่วมกัน 3)เปิด
โอกาสให้คนดีข้ึนมาได้เรื่อย ๆ อาทีนวะถ้าผู้นำคำสอนเป็นผู้นำพาคำสอนผิดทางโดยอาศัยความเห็นไม่ชัดเจนอ้าง
จะกล่าวในตัวพระเจ้ามาบดบังความรู้ที่มีเหตุผลเกิดข้ึนใหม่ได้นิสสรณะเป็นเครื่องยึดเหนี่ยวจิตใจต่อชนทั่วไปที่รับ
ผลทุกข์อยู่โดยหาทางออกไม่ได้และมอบความรักและการให้อภัย โดยว่าบาปนั้นพระเจ้าเป็นผู้รับไว้แล้ว ก็ยังใจให้
ผ่องใสขึ้น ผลคือเกิดความผ่องใสในใจความทุกข์ที่เกิดขึ้นย่อมคลายลงได้เพราะได้ระบายออกมาโดยมีศรัทธาใน
ความรักของพระเจ้าเป็นผู้ทัง้รับและมอบให้ อุบาย คือเมื่อเห็นผลตามนี้แล้วก็ไม่ยากที่จะเช่ือว่าพระเจ้าคือทุกอย่าง
ของเราอาณัตติ ได้ต่อต้านการนมัสการพระอื่นเพราะมีพระเจ้าที่แท้จริงเพียงองค์เดียวเท่านั้น นอกนั้นเป็นพระเจ้า
เท็จ
 บัญญัติข้อท่ี 2 อย่าออกพระนามพระเจ้าโดยไม่สมควรอย่าทำรูปเคารพสำหรับตนเป็นรูปสิ่งใดที่อยู่ใน
ฟ้าเบื้องบนหรือแผ่นดินเบื้องล่างหรือในน้ำใต้แผ่นดินอย่ากราบไหว้หรือปรนนิบัติรูปเหล่านั้น เพราะเราคือพระ
เจ้าของเจ้าเป็นพระเจ้าที่หวงแหนให้โทษบิดาตกทอดไปถึงลูกหลานของผู้ที่ชังเราจนถึง 3 ชั่ว 4 อายุคน แต่เรา
แสดงความรักมั่นคงต่อคนที่เรารักและปฏิบัติตามบญัญัติของเราจนถึง 1,000 ช่ัวอายุคน พระบัญญัติน้ี การต่อต้าน
สร้างรูปเคารพการสร้างตัวแทนของพระเจ้าที่เรามองเห็นได้ไม่มีสิ่งจำลองใดที่เราสามารถสร้างให้เหมือนกับพระ
เจ้าที่แท้จริงได้ การสร้างรูปเคารพเปรียบเสมือนกับการนมัสการพระเจ้าเท็จนั้นเอง ซึ่งอัสสาทะคือเปิดเสรีในการ
นับถืออย่างมั่นคงสามารถเปิดกว้างอย่างปลอดภัยจากลัทธิและศาสนาอื่น ๆ ได้ เมื่อกล่าวกันในหมู่คณะย่อมให้
ความรักต่อกันอย่างสัมผัสได้ เนื่องจากการปฏิบัติ การนับถือในสมัยที่ทุกลัทธิหรือศาสนาอื่นๆ มีรูปแบบ เช่น รูป
ปั้น เสื้อผ้า เครื่องประดับที่บงบอกความเป็นกลุ่มล้วนของชนชั้นผู้มีอำนาจในการกดขี่หรือบังคับโดยไม่เป็นธรรม

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.19- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

ตามยุคสมัยนั้น ๆอาทีนวะ เป็นภัยต่อตนเองและหมู่คณะในการเริ่มประกาศศาสนาและคำสอน การนองเลือดก็จะ
มีมากข้ึนและการเข้าถึงคำสอนก็จะน้อยลง นิสสรณะถ้าเรามีตัวตนจริงนำสู่พระเจ้าได้ทุกคนที่ยอมรับพระเจ้าไว้ใน
ใจไม่แบ่งชั้นวรรณะโดยไม่มีข้อแม้ในเบื้องต้นแห่งความงมงาย ผล 1)เกิดความสุขมากขึ้นมีความหวังโดยไร้ข้อ
พิสูจน์ว่าเป็นผู้นอกรีตจากลัทธิหรือศาสนาในช่วงนั้น 2)ทำผลให้เกิดความศรัทธาอย่างปลอดภัย 3)ได้เข้าใกล้พระ
เจ้ามากกว่าลัทธิศาสนานั้น 4)ทำให้เกิดเห็นความสำคัญและการมีค่าของตัวเองมากขึ้นในเหตุผลของความทัดเทียม
อุบาย เป็นการทำสมาธิได้ดีอย่างหนึ่ง เมื่อเป็นสมาธิแล้วความสุขแห่งจิตย่อมเกิดข้ึนง่ายตามลำดับความต่อเนื่อง
แห่งการนึกถึงพระเจ้า เมื่อมีสมาธิในระดับหนึ่ง ย่อมเกิดการเห็นความจริงบางอย่าง และเกิดความหนักแน่นข้ึนใน
ตัวพระเจ้าและคำสอน อาณัตติ อย่าทำรูปเคารพสำหรับตน เป็นรูปสิ่งใดที่อยู่ในฟ้าเบื้องบน หรือบนแผ่นดินเบื้อง
ล่าง หรือในน้ำใต้แผ่นดิน อย่ากราบไหว้ หรือปรนนิบัติรูปเหลา่น้ัน เพราะเราคือ พระเจ้าของเจ้า เป็นพระเจ้าที่หวง
แหน ให้โทษบิดาตกทอดไปถึงลูกหลานของลูกที่ชังเราจนถึงสามช่ัวสี่ช่ัวอายุคน เราแสดงความรักที่มั่นคงต่อคนที่
รักเรา และปฏิบัติตามบัญญัติของเราจนถึงพันช่ัวอายุคนซึ่งบัญญัติข้อนี้ เพื่อการต่อต้านการสร้างรูปเคารพ สร้าง
ตัวแทนของพระเจ้าที่เรามองเห็นได้ ไม่มีสิ่งจำลองใดที่เราสามารถสร้างให้เหมือนกับพระเจ้าที่แท้จริงได้ การสร้าง
รูปเคารพเปรียบเสมือน กับการนมัสการพระเจ้าเท็จนั่นเอง
 บัญญัติข้อท่ี 3 วันพระเจ้าให้ถือเป็นวันศักดิ์สิทธ์ิอย่าออกนามพระเจ้าของเจ้าอย่างไม่สมควรเพราะผูท้ี่
ออกพระนามพระองค์อย่างไม่สมควรนั้น พระเจ้าจะทรงถือว่าไม่มีโทษก็หามิได้ พระบัญญัติข้อนี้ได้ต่อต้านการ
กล่าวถึงพระนามของพระเจ้าอย่างไม่เหมาะสมเราแสดงถึงการเคารพต่อพระเจ้า โดยการกล่าวถึงพระองค์ ด้วย
ความสุภาพและให้เกียรติพระองค์เสมอ อัสสาทะ 1)เป็นผู้มีวาจาไพเราะไปในตัว 2)มีความเคารพส่งเสริมความ
ศรัทธาให้เลื่อมใสมากยิ่งข้ึน 3)อารมณ์ที่อยู่ร่วมกับหมู่คณะย่อมเบียดเบยีนกันน้อยทำความสุขสามัคคีให้เกิดข้ึน อา
ทีนวะ ทำให้เกิดมีความคลาดเคลื่อนจากคำสอนและบิดเบือนคำสอนได้ จะมีผลทำให้เกิดความแตกแยกและไม่
ยั่งยืน นิสสรณะ เมื่อพูดถึงแต่สิ่งที่ดีที่เหมาะสมตามคำสอนย่อมเป็นการส่งเสริมคุณของพระเจ้า ผล 1)เกิด
ความสุขขึ้นมาเรื่อย ๆ 2)การทะเลาะต่อกันและกันมีเหตุน้อยลง 3)ความสามัคคีเหนียวแน่นขึ้น อุบาย เป็นการ
บอกกล่าวต่อกันและกันให้เกดิความสุข สุภาพต่อผู้พูดและผู้ฟังทำความรู้สกึที่ดีต่อกนัให้เหน็ใจกนัโดยมีจุดศูนย์รวม
เป็นพระเจ้าอยู่ในจิตของทุกคน ผู้พูดย่อมศรัทธาข้ึน ผู้ฟังได้ฟังมากข้ึนเปรียบได้กับโฆษณา อาณัตติอย่าออกพระ
นามพระเจ้าของเจ้าอย่างไม่สมควร เพราะที่ผู้ออกพระนามพระองค์อย่างไม่สมควรนั้น พระเจ้าจะทรงถือวา่ไม่มี
โทษก็หามิได้ บัญญัติข้อนี้เพื่อการต่อต้านการกล่าวถึงพระนามของพระเจ้าอย่างไม่สมควร เราแสดงถึงการเคารพ
ต่อพระเจ้าโดยการกล่าวถึงพระองค์ด้วยความสุภาพ และให้เกียรติพระองค์เสมอ
 บัญญัติข้อท่ี 4 จงนับถือบิดามารดา อัสสาทะ 1)ตอบแทนบุญคุณผู้มีอุปการก่อนเป็นพื้นฐานของการ
ระลึกถึงคุณประโยชน์ของผู้อื่น 2)ครอบครัวมีความรักใคร่สามัคคีต่อกันทำความเอื้อเฟื้อต่อกันและกัน 3)จะเป็นผู้
ไม่อยู่อย่างโดดเดี่ยวและจะมีผู้คอยดูแลแม้ยามเจ็บแม้ยามป่วยและยามแก่ และตอนตาย คือใครก็ตามถ้าได้เลี้ยงดู
มารดาบิดาของตน จะมีความเจริญรุ่งเรอืงมากไม่ตกอับ ถ้าจะตกอับก็ด้วยแรงกระทำของกรรมเก่าที่ติดตามมาแตก่็
จะต้องเจริญรุ่งเรืองในที่สดุ เพราะได้บุญมากอันเกิดจากการเลี้ยงดูมารดาและบดิาของตนนั้นแล อาทีนวะ 1)ทำให้
เกิดความแตกแยกภายในครอบครัว เพราะความไม่มีความเอื้อเฟื้อต่อกันและกัน 2)ทำให้เกิดความเห็นแก่ตัวมาก
ยิ่งขึ้น ทำไม่ให้เกิดความรับผิดชอบต่อสิ่งที่ควรและพลั้งเผลอได้ง่ายต่อสิ่งที่ไม่ควร คือผู้ใดเป็นคนอกตัญญกูตเวที
เพราะไม่รู้คุณของผู้มีพระคุณของตน และไม่คิดตอบแทนคุณ หรือปล่อยให้ท่านถึงความลำบาก เมื่อท่านเข้าสู่วัย

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.20- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

ชรา คนเช่นน้ีจะไม่มีความเจริญรุ่งเรืองต่อชีวิตเลย จะมีแต่ความตกต่ำฝ่ายเดียว ถ้าจะเจริญบ้างก็ด้วยอำนาจของ
กรรมดีที่ตนได้เคยทำไว้แล้ว แต่ก็ต้องเสื่อมไปในที่สุด อันเกิดจากการประพฤติผิดต่อมารดาและบิดาของตน ถ้าเขา
มีลูกหลาน ลูกหลานของเขาก็จะประพฤติตนต่อเขาเหมือนอย่างที่เขาเคยประพฤติต่อพ่อแม่ของตนเอง นิสสรณะ
1)ย่อมเป็นที่รักและเคารพในครอบครัวต่อกันและกัน และให้เกียรติซึ่งกันและกัน 2)จิตก็ปลดเปลื้องจากสิ่งที่ตน
ควรทำ ทั้งทางใจและทางกายก็จะรู้สึกมีความสุข คือกตัญญู เป็นเครื่องบอกว่าเป็นบุคคลผู้รู้อุปการคุณที่คนอื่นได้
เคยทำแก่ตนมาคือกตเวที เป็นเครื่องบอกว่าเป็นบุคคลที่ได้ตอบแทนผู้มีอุปการะต่อตนที่เคยทำมาแล้ว ผล 1)สืบ
สานคำสอนของพระเจ้าให้ต่อเนื่องโดยไม่ขาดช่วง 2)มีความสุขในครอบครัวเป็นพื้นฐานย่อมนำมาซึ่งความคิดที่ดี
ต่อตนเองและผู้อื่น 3)เป็นผู้เข้าใจถึงคำสั่งสอนที่เห็นตามความเป็นจริงได้ง่ายขึ้นคือจึงทำให้เป็นที่รักใคร่ของคน
ทั้งหลายที่พบเห็น และย่อมสนับสนุนให้เกิดความเจริญก้าวหน้าในชีวิตได้มากข้ึน อุปายะ 1)ถ่ายทอดคำสอนของ
พระเจ้าให้ได้ยินต้ังแต่ยังเป็นเด็กทำให้เกิดความศรัทธาอย่างเหนียวแน่น 2)เป็นผู้มีความอดทนต่อความเห็นตามคำ
สอนได้ชัดเจนข้ึน คือได้เห็นสภาพของความเป็นจริง ตามสังขารนั้น คือความกตัญญูกตเวทีจึงเป็นเครื่องหมายถึง
การรู้จักบุญคุณ อะไรก็ตามที่เป็นบุญหรือมีคุณต่อตน ย่อมตามระลึกถึงด้วยความซาบซึ้งไม่ลืมเลือน จึงเป็น
คุณธรรมที่สำคัญยิ่ง ที่จะประคองใจของเราให้ดำรงมั่นอยู่คุณธรรมอันย่ิงๆ ข้ึนไป ฉะนั้นความกตัญญูกตเวที ย่อม
ส่งผลให้เห็นได้ง่ายขึ้น คือจะเป็นคนที่มีลักษณะน่ารักน่าเลื่อมใส และเป็นประโยชน์เกื้อกูลต่อสังคมเพื่ อส่วนรวม
ต่อไป อาณัตติ จงนับถือบิดามารดาและบรรพบุรษของเผา่พันธ์ุของตน เช่นเดียวกันว่ามีผู้ที่อตกัญญูต่อบุพการีของ
ตนในลักษณะต่างๆ บัญญัติข้อนี้เพื่อย้ำให้เห็นความสำคัญและกล่าวโทษผู้ที่ทำผิดในเรื่องนี้ว่า ผู้ใดทุบตีมารดาบิดา
ของตนจะถูกปรับโทษถึงตาย ผู้ใดด่าแช่งบิดามารดาของตนต้องถูกปรับโทษถึงตาย บุตรของเราเอ๋ย จงรักษา
บัญญัติของพ่อเจ้า และอย่าละทิ้งคำสั่งสอนของแม่เจ้ามัดมันไว้ในใจของเจ้าเสมอ ผูกมันไว้ที่คอของเจ้า เจ้าจะเดิน
มันจะนำหน้า ถ้าเจ้านอนลงมันจะเฝ้าเจ้าและเมื่อเจ้าต่ืนมันจะพูดกับเจา้ จงนอบน้อมเช่ือฟังบิดามารดาของตน ใน
องค์พระผู้เป็นเจ้า เพราะการทำอย่างนั้นเป็นการถูกจงให้เกียรติแก่บิดาของเจ้า นี่เป็นพระบัญญัติข้อแรกที่มีพระ
สัญญาไว้ด้วยเพื่อเจ้าจะไปดีมาดีและมีอายุยืนนานบนแผ่นดินโลก แต่ท่านก็สอนบิดามารดาเช่นเดียวกันว่า อย่ายั่ว
ยุบุตรของตนให้เกิดโทสะ แต่จงอบรมบุตรของตนด้วยการสั่งสอนและการเตือนสติตามหลักองค์ของพระผู้เป็นเจ้า
 บัญญัติข้อท่ี 5 อย่าฆ่าคน อัสสาทะ 1)เป็นผู้เกิดความเลื่อมใสต่อผู้ที่พบเห็น 2)ไม่มีโรคภัยเบียดเบียน
3)สามารถป้องกันความพินาศที่จะให้เกิดข้ึนแก่ตนเองและบริวารของตนได้ 4)อายุจะยืนยาว และมีผลติดต่อกันกับ
ตนเอง และบริวารของตนเอง อาทีนวะ 1)เป็นคนที่ถูกผู้อื่นฆ่า หรือฆ่าตัวเองก็ตาม 2)มักมีโรคภัยเบียดเบียนได้
โดยง่าย 3)สามารถสร้างความพินาศให้เกิดขึ้นแก่ตนเองและบริวารของตนได้ 4)อายุจะสั้น และมีผลติดต่อกันกับ
ตนเอง และบริวารของตนเอง นิสสรณะ 1)พิจารณาจากคุณประโยชน์ การฆ่ามนุษย์ที่มีคุณมากย่อมมีโทษมากตาม
คุณค่าของมนุษย์น้ัน 2)ขนาดของกายของสัตว์ก็สำคัญ ถ้าเป็นสัตว์ดิรัจฉาน จำพวกที่ไม่มีคุณเหมือนกัน การฆ่าสัตว์
ใหญ่จึงมีโทษมากกว่า กว่าการฆ่าสัตว์เล็ก ๆ 3)ความพยายาม คือการพยายามในการฆ่ามีมาก โทษย่อมมีมาก
ความพยายามฆ่าน้อย โทษย่อมมีน้อย 4)กิเลสหรือเจตนา ถ้ากิเลสหรือเจตนาน้ันมีความแรง โทษก็ย่อมมีมาก ถ้า
กิเลสหรือเจตนานั้นมีความพยายามอ่อน โทษก็ย่อมมีน้อย ผล 1)จะเป็นบุคคลที่น่ารักใคร่ของบริวาร และไม่
แตกแยกจากกันได้ง่าย 2)เป็นบุคคลไม่สะดุ้งตกใจกลัวต่อเวรภัย จากผู้อื่น 3)ถ้ามีข้าศึกศัตรูคิดจะทำร้ายย่อมทำได้
ยาก 4)ชีวิตจะปลอดภัยด้วยความไม่พยายามของผู ้อื ่นที่คิดจะทำร้ายตนเอง อุปายะ ต้องการให้ทุกคนรู้จัก
แก้ปัญหา โดยสันติวิธี ไม่ใช้โดยวิธีการฆ่าอีกฝ่ายหนึ่งให้เสียไป เพราะการฆ่าน้ัน ผู้ฆ่าย่อมเกิดความทารุณ โหดร้าย

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.21- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

ในจิตใจของตนเอง จึงทำให้จิตในของตนเกิดความเศร้าหมอง และตนจะต้องได้รับผลต่อไป ซึ่งต้องรอคอยด้วย
ความหวาดระแวง ว่าญาติพี่น้องของเขาจะมาทำร้ายตอบเมื่อไร เป็นการแก้ปัญหาซึ่งจะสรา้งปัญหาอื่นๆ ต่อมาไมรู่้
จบ อาณัตติ พระเจ้าทรงเป็นผู้ให้กำเนิดแก่ชีวิตมนุษย์ พระองค์ทรงเป็นเจ้าของและมีสิทธิเหนือชีวิต ชีวิตนี้มี
ค่าสูงสุดซึ่งมนุษย์ย่อมสละทุกสิ่ง เพื่อให้ได้อยู่ยืนนาน เมื่อลมหายใจเข้าออกมาจากพระเจ้า ทุกขณะในชีวิตจึงเป็น
ชีวิตในพระเจ้า พระเจ้าเท่านั้นทรงกำเนิดชีวิตมนุษย์ มนุษย์ไม่มีสิทธิทำลายชีวิตทั้งของตนเองและของผู้อื่น พันธ
สัญญาเดิมกำหนดโทษในเรื่องนี้ไว้หนักมาก เมื่อทำให้ผู้อื่นตายตัวเองก็ต้องตายด้วย นอกจากการฆ่าแล้วยังรวมถึง
การเบียดเบียนด้วย
 บัญญัติข้อที่ 6 อย่าล่วงประเวณี-และบัญญัติข้อที่ 9 อย่าคิดโลภในประเวณี อัสสาทะ 1)ย่อมเป็น
บุคคลที่ไม่ถูกรังเกียจ 2)ย่อมไม่มีบุคคลปองร้าย 3)จะเป็นบุคคลที่ไม่ขัดสนต่อทรัพย์อย่างต่อเนื่อง 4)จะเป็นบุคคลที่
มีจิตใจแจ่มใสไม่เกิดความวิตกห่วงใยมากกว่าผู้อื่น อาทีนวะ 1)ย่อมเป็นบุคคลที่ถูกรังเกียจได้ง่าย 2)ย่อมมีบุคคล
ปองร้ายมากขึ้น 3)จะเป็นบุคคลที่ขัดสนต่อทรัพย์อย่างต่อเนื่อง 4)จะเป็นบุคคลที่มีจริตความวิตกห่วงใยมากกว่า
ผู้อื่น นิสสรณะ 1)จะมีโทษมากหรือน้อยข้ึนอยู่กบั คุณความดีของผู้ละเมิด 2)จะมีโทษมากหรือน้อยข้ึนอยู่กับ ความ
แรงของการกระทำของกิเลส 3)จะมีโทษมากหรือน้อยข้ึนอยู่กับ ความเพียรพยายามในการประพฤติผิดในการนั้น
ผล 1)เป็นผู้ที่มีข้าศึกศัตรูน้อย 2)เป็นที่รักของบุคคลทั่วไปได้ง่าย 3)จะนอนก็นอนเป็นสุข 4)จะตื่นก็ตื่นอย่างมี
ความสุขกายสบายใจ 5)ย่อมเป็นผู้มีความขนขวายน้อย ไม่ต้องเหน็ดเหนื่อยมากต่อการหาทรพัย์ 6)จะไปอยู่ที่ไหนก็
ปลอดภัย 7)เป็นผู้ไม่ต้องวิตกหรือกลวัภัยจากใครหรอืจากทีไ่หน ๆ 8)ย่อมไม่พลัดพรากจากของที่เรารักโดยยังไม่ถึง
เวลาอันสมควร อุปายะ ไม่ทำผิดในทางเพศ ไม่ลุอำนาจแก่ความกำหนัด เช่น ความเป็นชู้กับสามีภรรยาของผู้อื่น
การข่มขืนก็ดี การฉุดฆ่าอนาจารต่างๆ ก็ดี ทำเจตนาของธรรมข้อนี้ ต้องการให้จิตใจทุกคนสูงข้ึน และมีความเคารพ
ในสิทธ์ิของเพื่อนมนุษย์ด้วยกัน เพื่อเป็นการรักษาความสงบเรียบร้อยภายในสังคม อาณัตติ ถ้าผู้ใดร่วมประเวณีกับ
ภรรยาของเพื่อนบ้าน ให้ขว้างผู้ร่วมประเวณีทั้งชายและหญิงนั้นให้ตาย ผู้ใดเข้านอนกับภรรยาบิดาของตน ผู้นั้นได้
เปิดของลับของบิดาของตนให้ขว้างทั้งสองนั้นเสียให้ตาย ที่เขาต้องตายนั้น เขาเองรับผิดชอบ ผู้ใดเข้านอนกับ
ลูกสะใภ้ ให้ขว้างทั้งสองนั้นให้ตาย เพราะเขาผิดประเวณีต่อญาติสนิทที่เขาต้องตายน้ัน เขาเองต้องรับผิดชอบ ชาย
ใดเข้านอนกับผู้ชายทำอย่างกับผู้หญิงทั้งสองคนทำผิดในสิ่งที่พึงรงัเกียรติให้ขว้างทั้งสองคนน้ันเสียให้ตายที่เขาต้อง
ตายน้ันเขาเองรับผิดชอบ ชายใดได้ภรรยาและได้มารดาของนางมาเป็นภรรยาด้วย นี่เป็นเรื่องอธรรม ให้เผาทั้งชาย
และหญิงทั้งสองนั้นเสียด้วยไฟ เพื่อว่าจะไม่มีอธรรมในหมู่ของพวกเจ้า ถ้าชายใดสมสู่กับสัตว์เดรัจฉาน ให้ขว้างชาย
คนนั้นเสียให้ตาย และเจ้าจงขว้างสัตว์ดิรัจฉานนั้นให้ตาย ถ้าหญิงใดเข้าใกล้สัตว์ดิรัจฉานนั้นขว้างหญิงนั้นเสียให้
ตาย ที่เขาต้องตายน้ันเขาเองรับผิดชอบ
 บัญญัติข้อท่ี 7 อย่าลักทรัพย์-และบัญญัติข้อที่ 10 อย่าคิดโลภในสิ่งของๆ ผู้อื่น อัสสาทะ1)เปน็ผู้มี
ความขวนขวายในการหาทรัพย์อย่างเป็นสุข 2)เป็นผู้มีความเห็นถูกในการรักษาน้ำใจต่อผู้อื่น3)ย่อมไม่ละอายแก่
บาปที่ไม่ได้ทำ 4)เป็นผู้รู้จักเฉลี่ยทรัพย์สินไม่ให้เจือจางไปได้โดยง่าย 5)ย่อมไม่หลงใหลต่อทรัพย์สินที่ไม่ใช่ของ
ตนเอง 6)เป็นบุคคลไม่ทะเยอทะยานมากจนกลายเป็นการอวดฐานะมากกว่าคุณค่าของความเป็นคน 7)ทำให้ใจไม่
เกิดความริษยาต่อเมื่อเห็นทรัพย์สินของผู้อื่นที่มีมากกว่าเรา อาทีนวะ 1)เป็นผู้มีความขวนขวายในการหาทรัพย์
อย่างเป็นโทษให้กับตนเองและผู้อื่น 2)เป็นผู้มีความเห็นผิดโดยไม่คิดถึงน้ำใจต่อผู้อื่น 3)ย่อมไม่ละอายแก่บาปกรรม
ที่ตนเองได้ก่อข้ึนมาเอง 4)เป็นผู้ไม่มีทรัพย์ เพราะเป็นผู้ที่มีความอดทนน้อย 5)ย่อมหลงใหลต่อทรัพย์สนิที่ไม่ใช่ของ

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.22- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

ตนเอง สร้างความเดือดร้อนให้แก่ผู้อื่น 6)เป็นบุคคลทะเยอทะยานมากจนกลายเป็นการอวดฐานะมากกว่าคุณค่า
ของความเป็นคน 7)ทำให้ใจเกิดความริษยาต่อเมื่อเห็นทรัพย์สินของผู้อื่นที่มีมากกว่าเรา นิสสรณะ 1)จะมีโทษมาก
หรือน้อยข้ึนอยู่กับ เพราะคุณค่าของทรัพย์สินในสิ่งของนั้น ๆ 2)จะมีโทษมากหรือน้อยข้ึนอยู่กับ เพราะคุณความดี
ของผู้เป็นเจ้าของทรัพย์นั้น 3)จะมีโทษมากหรือน้อยขึ้นอยู่กับ เพราะความพยายามมีเจตนาในการที่จะลักทรัพย์
นั้น ผล 1)สมบัติไม่กระจัดกระจายไปในที่ต่าง ๆ 2)ไม่ต้องกลัวภัยที่จะเกิดจากสมบัติน้ันหาย 3)หาทรัพย์สมบัติได้
โดยไม่ถูกแบ่งแยก อุปายะ ต้องการให้ทุกคนทำมาหากินเลี้ยงชีพโดยสุจริต ซึ่งจะทำให้ใช้ทรัพย์ได้อย่างเต็มความ
ภาคภูมิใจ โดยไม่ต้องหวาดระแวง ว่าใครจะมาทวงคืนไปได้ อาณัตติ บัญญัติข้อนี้ไม่ได้หมายถึงแต่การขโมยของ
ผู้อื่น แต่รวมถึงการเบียดเบียน การกดข่ี การเอาเปรียบผู้อ่อนแอกว่า ผู้ที่ยากจนกว่า หรืออีกนัยหนึ่งเนื่องเกี่ยวกับ
ความยุติธรรม ส่วนที่เกี่ยวกับการลักทรพัย์โดยตรง พระคัมภีร์ กล่าวถึงความโลภในทรัพย์สินของผู้อื่น และของโลก
โดยทั่วไป การลักทรัพย์มีโทษหนักเบาตามกรณี หนังสือถ้าห้าเล่มได้กำหนดกฎเกณฑ์และการลงโทษเกี่ยวกับเรื่องนี้
ไว้มากเรื่องที่เป็นกรรมสิทธิ์ในทรัพย์สิน ซึ่งมนุษย์แต่ละคนมี แม้ว่าในท้ายที่สุดทุกสิ่งทุกอย่างก็เป็นของพระเจ้า
พระเจ้าตรัสว่า เจ้าจะขายที่ดินของเจ้าให้ขาดมิได้ เพราะว่าที่ดินนั้นเป็นของเราเพราะเจ้าเป็นแขกเมือง และเป็นผู้
อาศัยอยู่กับเรา
 บัญญัติข้อท่ี 8 อย่านินทาว่าร้ายผู้อื่น อัสสาทะ 1)พูดอะไรก็มีผู้เคารพเช่ือถือ 2)คำพูดย่อมมีเสน่ห์ 3)
เป็นคำพูดที่ฟังแล้วจับใจไพเราะ ฟังได้ง่าย 4)เป็นผู้มีสติรอบคอบในการพูดที่ไม่ให้เกิดโทษ 5)เป็นคำพูดที่เป็นสัตย์
จริง อาทีนวะ 1)พูดอะไรก็ไม่มีผู้เคารพเช่ือถือ 2)คำพูดที่ไม่มีใครสนใจจะรับฟัง 3)เป็นคำพูดที่ฟังแล้วน่ารังเกียจฟัง
แล้วไม่จับใจไพเราะ 4)เป็นผู้มีสติเลอะเลือนพูดจาไม่อยู่กับล่องกับลอย ฟุ้งซานเกินความเป็นจริง 5)เป็นคำพูดที่หา
สัตย์จริงไม่ได้ นิสสรณะ จะมีโทษมากหรือน้อยข้ึนอยู่กับ ความเสียหายที่เกิดข้ึนว่าจะมีมากน้อยเพียงใด จะมีโทษ
มากหรือน้อยข้ึนอยู่กับ คุณความดีของผู้ที่ถูกละเมิด จะมีโทษมากหรือน้อยข้ึนอยู่กับ ผู้ที่พูดเป็นใคร เช่น คฤหัสถ์ผู้
ครองเรือนที่โกหกว่า “ไม่มี” เพราะไม่อยากให้ของๆ ตน อย่างนี้มีโทษน้อย แต่การเป็นพยานเท็จจะมีโทษมาก
ส่วนถ้าเป็นบรรพชิต พูดเล่นมีโทษน้อย แต่ผู้พูดว่าตน “รู้เห็น” ในสิ่งที่ตนไม่รู้ไม่เห็น จึงมีโทษมาก ผล 1)เป็นผู้ได้
สัมผัสแต่ที่ๆ เป็นความสุข 2)ถ้าเป็นบุคคลผู้ที่มีบริวารแล้ว บริวารของตนล้วนขยันขันแข็ง ทำงานสิ่งใดย่อมสำเร็จ
3)บุคคลผู้อื่นจะเชื่อถือถ้อยคำของเรา อุปายะ 1)ต้องไม่เจตนาพูดให้ผู้ฟังนั้นเข้าใจผิดไปจากความเป็นจริง ซึ่ง
รวมถึงคำพูดเท็จให้คนอื่นหลงเชื ่อ 2)ต้องการให้ทุกคนมีความสัตย์จริง กล้าเผชิญหน้ากับความเป็นจริงเยี่ยง
สุภาพชนไม่หนีปัญหา หรือหาประโยชน์ใส่ตัวด้วยการพูดเท็จ เพื่อกลัวภัยจะมาถึงตนจึงต้องโกหก 3)ต้องการไม่ให้
คนเราหาความชอบด้วยความประจบสอพลอ และไม่เป็นคนช่างยุที่ต้องการให้หมู่คณะไม่ให้เกิดความสงบสุข และ
แตกแยกความสามัคคี 4)ต้องการให้ทุกคนเป็นสุภาพชน รู้จักสำรวมวาจาของตนไม่ก่อความลำคราญใจแก่ผูอ้ื่นด้วย
คำพูดอันไม่มีเหตุที่แท้จริงของตน 5)ต้องการให้ทุกคน มีความรับผิดชอบต่อถ้อยคำของตนเอง อาณัตติ อย่านินทา
ว่าร้าย ซึ่งรวมถึงการมุสาการเป็นพยานเท็จทำให้ผู้อื่นเสียหาย เสียเชื่อเ สียง การหลอกลวงทุกชนิดทั้งด้วยการ
ปฏิบัติและคำพูด คนไร้ค่าคือคนช่ัวร้ายที่เที่ยวไปด้วยวาจาคดเค้ียว ตาของเขาก็ขยิบ เท้าของเขาก็ขยับ นิ้วของเขา
ก็ชี้ไป ประดิษฐ์ความ ชั่วร้ายด้วยใจตลบตะแลง สร้างความแตกร้าวอยู่เรื่อยไป ที่ท่านทั้งหลายได้ชำระจิตใจของ
ท่านให้บริสุทธ์ิแล้วด้วยการเช่ือฟังความจริงจนมีใจรักเพื่อนพี่น้องอย่างจริงใจ ท่านทั้งหลายจงรักกันมากด้วยน้ำใส
ใจจริง ทั้งนี้เพราะพวกเขาเช่ือในพระเยซู ทรงเป็นหนทางความจริงและชีวิต

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.23- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

 สรุปความ ข้อบัญญัติที่ 1-10 ได้ว่าคำสอนของพระเจ้าพระองค์ไหนก็ตามย่อมเป็นไปด้วยความมีสติ
สิ่งที่ควรหรือไม่ควรเพื่อระวังการระบายออกจากทวารทั้งสาม และคอยบังคับกาย วาจา และใจ ให้มีสภาพปกติ ไม่
คะนอง ทางกาย วาจา และทางใจ ให้เป็นที่รังเกียจ นอกจากความเป็นปกติของมนุษย์ ด้วยการรักษาคำสอนหรือที่
เป็นที่รู้จักกันทั่วไปว่าน่ันคือ “ศีล”
 1. สิ่งที่มีชีวิต เป็นสิ่งที่มีคุณค่า จึงไม่สมควรที่จะเบียดเบียนกันไม่ข่มเหงและไม่ทำร้ายคุณค่าแห่งความ
เป็นอยู่ของเขาให้ตกไป
 2. สิ่งของๆ ใครๆ ก็รักและสงวน ไม่ควรทำลาย ฉกลัก ปล้น จี้ เป็นต้นอันเป็นการทำลายทรัพย์สมบัติ
และทำลายจิตใจกัน
 3. ลูก หลาน สามี ภรรยา ของใครๆ ก็รักสงวนอย่างยิ่ง ไม่ปรารถนาให้ใครมาเอื้อม และล่วงเกิน เป็น
การทำลายจิตใจของผู้อื่นอย่างหนัก และเป็นบาปไม่มีประมาณ
 4. มุสา การโกหกพกลม เป็นสิ่งทำลายความเชื่อถือของผู้อื่นให้ขาดสะบั่นลงอย่างไม่มีชิ้นดี แม้สัตว์
ดิรัจฉานก็ไม่พอใจคำหลอกลวงให้ผู้อื่นเสียหาย
 อานิสงส์ของการรักษาซึ่งคำสอนหรือว่าศีล
 1. ทำให้อายุยืน ปราศจากโรคภัยเบียดเบียน
 2. ทรัพย์สมบัติที่อยู่ในการปกครอง มีความปลอดภัยจากโจรผู้ร้ายมาราวี หรือเบียดเบียนทำลาย
 3. ระหว่าง ล ูก หลาน สาม ี ภรรยา อย ู ่ด ้วยก ันอย ่างผาส ุก ไม ่ม ีผ ู ้คอยล ่วงล ้ำกล ้ำกราย
ต่างครองกันอยู่ด้วยความเป็นสุข
 4. พูดอะไร มีผู้เคารพเช่ือถือ คำพูดมีเสน่ห์ เป็นที่จับใจ ไพเราะด้วยสัตย์ด้วยศีล
 ศีล นั้นอยู่ที่ไน มีตัวตนเป็นอย่างไร ใครเป็นผู้รักษาแล้วก็รู้ว่า ผู้นั้นเป็นตัวศีล ศีลก็อยู่ที่ตนนี้ เจตนาเป็น
ศีล เจตนาก็คือจิตใจ คนเราถ้าจิตไม่มี ก็ไม่เรียกว่าคน มีแต่กายจะทำอะไรได้ ร่างกายกับจิตต้องอาศัยซึ่งกันและกนั
และเมื่อจิตไม่เป็นศีล กายก็ประพฤติไปต่างๆ ผู้มีศีลแล้วไม่มีโทษ จะเป็นปกติแนบเนียน ไม่หวั่นไหว ไม่มีเรื่อง
หลงลืม
 กายกับจิต เราได้มาแล้ว มีอยู่แล้ว ได้จากบิดามารดาพร้อมบริบูรณ์แล้ว จะทำให้เป็นศีลตามคำสั่ง
สอนก็จงรีบทำ คำสอนน้ันมีอยู่ที่เราน้ีแล้ว ถ้ารักษาไม่มีกาลเวลาได้รับผลไม่มีกาลเวลาเช่นกัน
 ผู้มีศีลที่คอยปฏิบัติตามคำสั่งสอนย่อมเป็นผู้ที่องค์อาจกล้าหาญย่อมมีความสุข ผู้รู้จักมั่งคั่งบริบูรณ์
สมบูรณ์ ไม่อด ไม่อยาก ไม่จน เพราะเป็นการรักษาซึ่งคำสอนได้สมบูรณ์จิตดวงเดียวย่อมเป็นศีล เป็นสมาธิ เป็น
ปัญญา “จึงเป็นผู้หมดเวรและหมดภัย”

เอกสารอ้างอิง

พนมกร คำวัง, (2560).ปรัชญาประเพณีของศาสนาคริสต์ที่มีอิทธิพลต่อสังคมไทย,วารสารพุทธมัคค์,ปีที่2 ฉบับที่ 1(
มกราคม-มิถุนายน2560)ศูนย์วิจัยธรรมศึกษา ส านักเรียนวัดอาวุธวิกสิตาราม, หน้า15-21

สมเด็จพระมหาวีรวงศ์. (2530), สากลศาสนา. กรุงเทพฯ: สำนักพิมพ์ มหามกุฏราชวิทยาลัย

ปีที่ 25 ฉบับท่ี 1 มกราคม - มิถุนายน พ.ศ.2563 -.24- Vol 24 No.1 January – June 2020

วารสารปรัชญาปริทรรศน์ Journal of Philosophical Vision

ทัศนา อัสดงพงพนา. พระบัญญัติ 10 ประการ. http://sjc.ac.th/sjc2014/images/Lreaning-
online/M4/6.pdf. สบืค้นเมือ่ 24 สิงหาคม 2561

พระไตรปิฏกเล่มที่ 14 พระสุตตันตปิฎกเล่มที่ 6 [ฉบับมหาจุฬาฯ] มัชฌิมนิกาย อุปรปิัณณาสกม์.อุ.

(ไทย) 14/313-323/286-295

http://sjc.ac.th/sjc2014/images/Lreaning-online/M4/6.pdf
http://sjc.ac.th/sjc2014/images/Lreaning-online/M4/6.pdf

