

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ”1
The thoughts of Bhramism and Buddhism

in “Chalermtriphop”

เปรมวัฒนา สุวรรณมาศ*
pramephatthra88@hotmail.com

บทคัดย่อ

บทความนี้มุ่งศึกษาคติพราหมณ์และพุทธใน “เฉลิมไตรภพ” ซึ่งเป็นวรรณกรรมรวม
สรรพต านานภาคกลางของไทย ผลการศึกษาพบว่าคติพราหมณ์ปรากฏความคิดหลัก
2 ประการ คือ เรื่องบทบาทของเทพเจ้า และเรื่องความเป็นอมตะและการชุบชีวิต เรื่องบทบาท
ของเทพเจ้าแสดงบทบาทของเทพเจ้า 5 ลักษณะ ได้แก่ บทบาทในการสร้างโลก บทบาทในการ
สนับสนุนชีวิตมนุษย์ บทบาทในการวางรากฐานทางวัฒนธรรม บทบาทในการควบคุมและ
คุ้มครองมนุษย์ บทบาทในการเชื่อมสัมพันธ์ระหว่างธรรมชาติ - มนุษย์ - สัตว์ ในขณะที่
เรื่องความเป็นอมตะและการชุบชีวิตสัมพันธ์กับแก่นธรรมของศาสนาพราหมณ์เรื่องปรมาตมันและ
ชีวาตมัน ส่วนคติพุทธปรากฏความคิดส าคัญ 3 ประการ คือ ความคิดเรื่องโลกมีวิวัฒนาการ
แต่ไม่เที่ยง ความคิดเรื่องก าเนิดมนุษย์ และความคิดเรื่องการไม่สามารถหาปฐมเหตุของโลก
และมนุษย์ได้ นอกจากน้ียังพบการผสมผสานคตพิราหมณ์กับคติพุทธด้วย

ค าส าคัญ : เฉลิมไตรภพ, คติพราหมณ์, คติพุทธ

* นักศึกษาปริญญาโท สาขาวิชาภาษาไทย ภาควิชาภาษาไทยและภาษาวัฒนธรรมตะวันออก มหาวิทยาลัย
ธรรมศาสตร์

72 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

Abstract
This article aims to study the thoughts of Bhramism and Buddhism in

“Chalermtriphop”, a Central Thai collection of myths. The result shows that the
thoughts of Bhramism have two main ideas. One is the roles of God and the
other is immortality and reviving life. As for the roles of God, there are five
mentioned namely, the role played in creating the world, supporting human
life, laying cultural foundation, controlling and protecting humans (protection
and punishment), and synthesizing relations among nature, humans, and animals.
The ideas of immortality and reviving life relate to concepts associated with
Brahmin and the soul; whereas, Buddhism promotes three ideas: impermanency,
human birth, and “Acinteyya”of the world and human. Moreover, it also reveals a
blending of ideas between Bhramism and Buddhism.

Keywords: Chalermtriphop, Bhramism, Buddhism

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 73

1. บทน า
“เฉลิมไตรภพ” เป็นวรรณกรรมรวมสรรพต านานภาคกลางของไทย แต่เดิมอยู่ในรูป

วรรณกรรมมุขปาฐะซึ่งตกทอดมาตั้งแต่สมัยอยุธยาและกลายเป็นวรรณกรรมลายลักษณ์ในสมัย
รัตนโกสินทร์หลายส านวน จึงปรากฏการแต่งข้ามสมัยทั้งในระดับวัฒนธรรมหลวง (great
tradition) หรือราชส านัก และวัฒนธรรมราษฎร์ (little tradition) หรือชาวบ้าน ความสัมพันธ์ทั้ง
สองวัฒนธรรมผสมผสานเข้าอยู่ใน “เฉลิมไตรภพ” โดยมีศาสนาเป็นแกนกลาง นอกจาก “เฉลิม
ไตรภพ” จะรวบรวมสรรพต านานของภาคกลางแล้ว บางส านวนยังน าไปใช้เป็นส่วนหนึ่งของต ารา
หรือคัมภีร์ในวงการโหราศาสตร์ บางส านวนน าไปใช้เป็นคัมภีร์ประกอบพิธีตรียัมปวายอันเป็น
พิธีกรรมส าคัญของชาวไทย ตลอดจนน าไปใช้เช่ือมโยงอธิบายคติไตรภูมิ-ไตรภพในวรรณกรรม โลก
ศาสตร์และเทวปกรณ์ในวัฒนธรรมท้องถิ่นอื่น

การรับรู้รวมถึงเอกสารและงานวิจัยที่เกี่ยวข้องกับ“เฉลิมไตรภพ”มีอยู่น้อยมาก จาก
การศึกษาของตรีศิลป์ บุญขจร (2547) และสุปาณี พัดทอง (2553) พบว่าเป็นการศึกษา
“เฉลิมไตรภพ” เฉพาะส านวนของพระยาราชภักดี (ช้าง) ในสมัยรัชกาลที่ 5 เท่านั้น แต่จาก
การศึกษา“เฉลิมไตรภพ”ฉบับลายลักษณ์ภาคกลางทั้งหมดทั้งที่ใช้ช่ือเรื่อง “เฉลิมไตรภพ”
โดยตรงและช่ือเรื่องอื่น ผู้วิจัยพบว่า “เฉลิมไตรภพ” ปรากฏฉบับลายลักษณ์ภาคกลางทั้งหมด
20 เล่ม โดยเมื่อพิจารณาจากผู้แต่ง สมัยที่แต่ง และเนื้อเรื่อง พบว่า “เฉลิมไตรภพ” ปรากฏ 3
กลุ่มส านวน กล่าวคือ 1) กลุ่มส านวนที่แต่งในสมัยอยุธยาซึ่งไม่ทราบผู้แต่ง มีต านาน 5 เรื่อง
ได้แก่ ต านานการเกิดอุปราคา ต านานการสร้างโลกและก าเนิดมนุษย์ ต านานนพเคราะห์
ต านานที่มาของรูปลักษณ์ราหู และต านานการเกิดฝนฟ้า 2) กลุ่มส านวนของพระยาราชภักดี
(ช้าง) แต่งในสมัยรัชกาลที่ 5 มีต านาน 7 เรื่อง ได้แก่ ต านานการเกิดอุปราคา ต านานการสร้าง
โลกและก าเนิดมนุษย์ ต านานนพเคราะห์ ต านานที่มาของรูปลักษณ์ราหู ต านานการเกิดฝนฟ้า
ต านานการเกิดอุกกาบาตและม้าสี่ตระกูล และต านานการเซ่นสังเวยเจ้ากรุงพาลี 3) กลุ่ม
ส านวนต าราโหราศาสตร์ แต่งหลัง พ.ศ.2500 กลุ่มนี้จะน าเนื้อหา “เฉลิมไตรภพ” ตอนที่
เกี่ยวกับก าเนิดเทพเจ้า เทพเจ้าสร้างโลกและสรรพสิ่งซึ่งมีเนื้อความเหมือนและต่างไปจาก
สองกลุ่มแรก มาน าเสนอเสมือนบทประณามพจน์ของต าราโหราศาสตร์ จากนั้นจึงกล่าว
บทท านายที่เกี่ยวกับเทพพระเคราะห์ กลุ่มนี้มีต านาน 4 เรื่อง ได้แก่ ต านานการเกิดอุปราคา
ต านานการสร้างโลกและก าเนิดมนุษย์ ต านานนพเคราะห์ และต านานที่มาของรูปลักษณ์ราหู
ตัวบทสองกลุ่มแรกแต่งด้วยค าประพันธ์แบบร้อยกรอง ขณะที่กลุ่มสามซึ่งเป็นต าราโหราศาสตร์
แต่งด้วยร้อยแก้ว

เนื้อเรื่องประกอบด้วยต านาน 7 เรื่อง คือ 1) ต านานการเกิดอุปราคา เล่าถึงอาทิตย์
จันทร์ และราหู พี่น้องทั้งสามคนทะเลาะกันเรื่องภาชนะท าบุญ ราหูผูกใจเจ็บจึงขอพรไปเกิด
เป็นราหูตัวใหญ่แก้แค้นพระอาทิตย์และพระจันทร์ด้วยการจับทั้งสองกลืนอันเป็นที่มาของ
ปรากฏการณ์ อุปราคา 2) ต านานการสร้างโลกและก าเนิดมนุษย์ เล่าถึงโลกวินาศแล้วพระเวท
ธรรมศาสตร์รวมตัวกันเป็นพระอิศวร พระอิศวรสร้างพระนางอุมา พระนารายณ์ และพระพรหม

74 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

ต่อมาพระอิศวรส ารอกพระมังสะจากอุทรเกิดเป็นแผ่นดิน จากนั้นสร้างสรรพสิ่งขึ้นบนโลก
บางส านวนเล่าว่าไฟประลัยกัลป์ผลาญโลก จากนั้นฝนตกและลมพัดจนเกิดแผ่นดิน เทพเจ้า
สร้างสรรพสิ่งขึ้นบนโลก ต่อมาเหล่าพรหมลงมากินง้วนดินจนเกิดบุตรซึ่งเป็นที่มาของมนุษย์
บนโลก 3) ต านานนพเคราะห์ เล่าถึงพรหมริษยาตนหนึ่งจุติไปเกิดเป็นสังขอสูร ใช้ผีเสื้อน้ าขโมย
คัมภีร์พระเวทธรรมศาสตร์จากพระพรหมขณะสรงน้ า เมื่อสังขอสูรได้คัมภีร์แล้วเอาซ่อนไว้ที่อก
พระนารายณ์อวตารเป็นปลากรายลงมาแหวกล้วงเอาคัมภีร์กลับไป บางส านวนเล่าถึงพระอิศวร
ชุบเหล่าเทวดาพระเคราะห์และท านายลักษณะของคนเกิดตามวันต่างๆ 4) ต านานที่มาของ
รูปลักษณ์ราหู เล่าถึงราหูขโมยน้ าอมฤตหรือน้ าทิพย์จึงถูกพระอิศวรใช้เทพาวุธตัดร่างกายขาด
เป็นสองท่อน บางส านวนจะเน้นไปที่กรรมวิบากของพระอาทิตย์ พระอังคาร พระพฤหัสบดี
พระเสาร์ และราหู อันน าไปสู่เหตุการณ์ราหูขโมยน้ าทิพย์แล้วถูกพระอินทร์ขว้างจักรเพชร
จนกายขาดสองท่อน 5) ต านานการเกิดฝนฟ้า เล่าถึงนางเมขลาแอบกินน้ าอมฤตและขโมย
ดวงแก้วของพระอิศวร รามสูรผู้เคยเกิดเป็นชาวป่าและเหมหิรัญยักษ์ได้รับค าขอจากราหูให้ตาม
ดวงแก้วถวายคืนพระอิศวร ราหูและนางเมขลาประลองฤทธิ์เดชกันท าให้เกิดปรากฏการณ์ฝน
ฟ้าและแผ่นดินไหว 6) ต านานการเกิดอุกกาบาตและม้าสี่ตระกูล เล่าถึงนางอากาศจารีละเลย
หน้าที่ถวายทิพยโอชาจึงถูกลงโทษด้วยการตัดมวยผมและสาปให้อมอัคคีอยู่กลางอากาศ
เทพเจ้าเสกมวยผมของนางให้เป็นม้าสี่ตระกูล คือ ม้าวลาหก ม้าน้ า ม้าในเมืองมนุษย์ และม้า
อัสดรซึ่งเหาะอยู่บนฟ้า ส่วนลูกอัคคีที่นางพ่นออกมาแปดครั้งแปดทิศท าให้เกิดปรากฏการณ์
อุกกาบาต และ 7) ต านานการเซ่นสังเวยเจ้ากรุงพาลี เล่าถึงอสูรมุลาขินีผลาญสรรพสัตว์
ผู้ทรงศีลจึงพากันหลบหนีไปซ่อนตัวตามสระน้ าและยังชีพด้วยเหง้าบัว เหล่าเทวดาปรึกษาและ
น าความไปบอกพระอินทร์ ปรากฏว่าพระอิศวรเป็นผู้ลงมาปราบดว้ยการเหยียบกระทืบบ่า และ
ใช้น้ าอมฤตจากทวารปราบจนสิ้นฤทธิ์ จากนั้นกระทืบอสูรจมลงบาดาลแล้วสาปให้เป็นภูตผี
ไร้ฤทธิ์เดชนามว่าเจ้ากรุงพาลี มีหน้าที่เฝ้าบาดาลและคอยรับเครื่องเซ่นสังเวยจากมนุษย์ที่
ประกอบพิธีกรรม

บทความนี้จึงมุ่งศึกษาคติพราหมณ์และคติพุทธที่ปรากฏใน “เฉลิมไตรภพ” ส านวน
ภาคกลางทั้งหมดซึ่งเป็นวรรณกรรมลายลักษณ์ ท้ังที่ใช้ช่ือเรื่องเฉลิมไตรภพโดยตรงและช่ือเรื่อง
อื่น โดยจากการศึกษาพบ“เฉลิมไตรภพ”ทั้งหมด 20 เล่ม1 ปรากฏในรูปเอกสารฉบับตัวเขียน
สมุดไทย สมุดฝรั่ง และเอกสารฉบับพิมพ์ ซึ่งสรุปได้ 3 กลุ่มส านวนตามการพิจารณาจากผู้แต่ง
สมัยที่แต่ง และเนื้อเรื่อง ดังนั้นผู้วิจัยจะใช้ค า “เฉลิมไตรภพ” เป็นค าเรียกหรือในความหมายที่
ครอบคลุมตัวบทที่ใช้ช่ือเฉลิมไตรภพและตัวบทที่ใช้ช่ือเรื่องอื่น โดยจะใช้กลุ่มสุริยาศศิธรเป็น
ตัวแทนกลุ่มส านวนที่แต่งในสมัยอยุธยา กลุ่มพระยาราชภักดี (ช้าง) แทนกลุ่มส านวนทีแ่ต่งสมัย
รัชกาลที่ 5 (ผู้วิจัยจะใช้ฉบับเฉลิมไตรภพฉบับพิมพ์ พ.ศ.2545) และกลุ่มต าราโหราศาสตร์
แทนกลุ่มส านวนต าราโหราศาสตร์ที่แต่งหลัง พ.ศ.2500 เนื่องจากตัวแทนท้ังสามกลุ่มนี้มีเนื้อหา
สมบูรณ์และตัวอักษรได้รับการปริวรรตและตีพิมพ์แล้ว ผู้วิจัยจะวิเคราะห์ตัวบท “เฉลิมไตรภพ”
เพื่อวิเคราะห์แนวความคิดที่สัมพันธก์ับคติของศาสนาพราหมณ์และพุทธศาสนา

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 75

2. คติพราหมณ์ใน “เฉลิมไตรภพ”
ศาสนาพราหมณ์เป็นศาสนายิ่งใหญ่ของโลกที่เช่ือเรื่องเทพเจ้าหรือที่เรียกว่าเทวนิยม

เทวนิยมคือความเช่ือในเทพเจ้าว่าเป็นผู้สร้าง เทพเจ้ามีสภาวะที่ไม่มีขอบเขต (infinite) ไม่มี
ตั วตน (incorporeal) ด าร งอยู่ เอง (self-existent) เป็นนิ รั นดร์ (eternal) ไม่ มีการ
เปลี่ยนแปลง (immutable) เป็นที่สุด (impassible) บริสุทธิ์ไม่เจือปน (simple) ดีพร้อม
(perfect) เป็นสัพพัญญูหรือตรัสรู้ทุกอย่าง (omniscient) และมีอ านาจหาที่สุดมิได้ (omnipotent)

(Owen, 1971, p.1) “เฉลิมไตรภพ” มุ่งแสดงความคิดเรื่องบทบาทของเทพเจ้า และความคิด
เรื่องความเป็นอมตะและการชุบชีวิต ดังรายละเอียดต่อไปนี้
2.1 บทบาทของเทพเจ้า

บทบาทของเทพเจ้าที่ปรากฏใน “เฉลิมไตรภพ” มี 5 ลักษณะ ได้แก่ บทบาทในการ
สร้างโลก บทบาทในการสนับสนุนชีวิตมนุษย์ บทบาทในการวางรากฐานทางวัฒนธรรม
บทบาทในการควบคุมและคุ้มครองมนุษย์ และบทบาทในการเช่ือมสัมพันธ์ระหว่างธรรมชาติ -
มนุษย-์สัตว์

2.1.1 บทบาทในการสร้างโลก
“เฉลิมไตรภพ” ทุกส านวนล้วนกล่าวถึงบทบาทของพระอิศวรว่ายิ่งใหญ่กว่าบรรดา

เทพเจ้าองค์อ่ืนๆ แม้จะปรากฏเทพเจ้าอีกสามองค์คือพระนางอุมา พระพรหมา และพระวิษณุ
ว่าทรงมีส่วนสร้างโลกและสรรพสิ่งด้วย เห็นชัดเจนในกลุ่มต าราโหราศาสตร์ที่พระอิศวรเป็น
ผู้ให้ก าเนิดเทพเจ้าอีกสามองค์เพื่อให้ช่วยกันสร้างโลก ดังความว่า

“ต านานว่า เมื่อโลกวินาศเหลือแต่อากาศว่างเปล่าอยู่ อันว่าพระเวท
ธรรมศาสตร์ที่ได้รวมกันเข้า เกิดเป็นพระอิศวรเป็นเจ้า .ทรงพระหัตถ์ขวา
ลูบที่พระอุระ สลัดออกไปก็เกิดเป็นพระอุมาภควดีขึ้น เป็นพระมเหสีของ
พระองค์ และทรงเล่าถึงที่การจะทรงสร้างโลกต่อไป พระอุมาภัควดีทูลว่า
แต่ล าพังพระองค์กับข้าพเจ้าจะสร้างโลกอันกว้างใหญ่เป็นการเหลือก าลัง
ควรจะสร้างผู้ช่วยขึ้นก่อน พระอิศวรเป็นเจ้าทรงเห็นชอบด้วยจึงได้ทรงพระ
หัตถ์ซ้ายลูบท่ีพระหัตถ์ขวาก็เกิดเปน็พระนารายณข์ึ้น แล้วทรงพระหัตถ์ขวา
ลูบพระหัตถ์ซ้ายก็เกิดเป็นพระพรหมธาดาขึ้น แล้วทรงส ารอกพระมังสออก
จากอุทรบันดาลให้เป็นพื้นดิน และถอดจุฑาออกจากพระเกศาทรงบันดาล
ให้เป็นเขาพระสุเมรุราช และบันดาลให้เกิดธาตุทั้งปวงขึ้นในโลกโดย
บริบูรณ์ ครั้งน้ันโลกก็ประกอบด้วยพืชและสรรพสัตว์เกิดขึ้นเป็นอันมาก”

(ต าราพรหมชาติส าหรับประชาชน, 2556, น.22)

“เฉลิมไตรภพ” กลุ่มพระยาราชภักดี (ช้าง) และกลุ่มต าราโหราศาสตร์ยังปรากฏ

พระนางอุมาควบคู่กับพระอิศวรซึ่งเป็นคติที่เน้นบทบาทของเทพเจ้าในฐานะผู้อ านวยความ
สมบูรณ์แก่โลก “การปรากฏกายของพระอิศวรคู่กับพระอุมาเสมอ คตินี้อาจเป็นคติความเช่ือ

76 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

เรื่องพระอรรถนารีศวรที่พระอิศวรต้องคู่กับพระอุมาเพื่อการสร้างสรรค์สิ่งต่างๆ ที่ต้องอาศัย
พลังทั้งสองด้านจากจักรวาล” (ธีระนันท์ วิชัยดิษฐ, 2558, น.165) คติดังกล่าวเห็นได้จากคัมภีร์
ของพราหมณ์ เช่น ศิวะปุราณะ พฤหาทารัณยกะ อุปนิษัท ที่ให้ความส าคัญสองด้านของเพศ
ชายและหญิงในแง่ความอยู่รอดและความสมบูรณ์

ความคิดดังกล่าวเห็นชัดขึ้นในกลุ่มพระยาราชภักดี (ช้าง) เมื่อพระอิศวรทรงถอดปิ่น
แล้วปักลงบนแผ่นดินจนเกิดเขาพระสุเมรุและสรรพสิ่ง เช่น ป่า แม่น้ า ภักษาธัญญาหาร ดินน้ า
ลมไฟ แผ่นดิน ปิ่นเป็นสัญลักษณ์ของอวัยวะเพศชายซึ่งยักย้ายมาจากศิวลึงค์ซึ่งเป็น “บ่อเกิด
น้ าเชื้อแห่งอาตมันอันเป็นแก่นแท้ของจักรวาลทั้งหมด” (Pattanaik, 1997, p.91) แผ่นดินเป็น
สัญลักษณ์ของเพศหญิง ยักย้ายมาจากโยนี หรือโยนิ - ภาคซึ่งเป็นฐานรองรับลึงค์ ศิวะกับศักติ
นี่เองเมื่อรวมกันแล้วท าให้การปรากฏของสิ่งต่างๆ เกิดขึ้นได้ (เรื่องเดียวกัน, น.91) การใช้ปิ่น
ปักแผ่นดินจนเกิดสรรพสิ่งบนโลกจึงเป็นสัญลักษณ์ให้เห็นความส าคัญของคติสองด้านจากเพศ
โดยนัยนี้เพศเป็นสัญลักษณ์ของความอุดมสมบูรณ์ การร่วมเพศคือการสร้างความอุดมสมบูรณ์
ให้งอกเงย การปรากฏพระอิศวรคู่กับพระนางอุมาและการใช้สัญลักษณ์พระอิศวรทรงใช้ปิ่นปัก
แผ่นดิน จึงสื่อนัยถึงโลกและสรรพสิ่งเกิดขึ้นได้เพราะการร่วมมือกันของเทพบิดรและเทพ
มารดร

2.1.2 บทบาทในการสนับสนุนชวีิตมนุษย ์
“เฉลิมไตรภพ” ทุกส านวนไม่ได้กล่าวว่าเทพเจ้าเป็นผู้ให้ก าเนิดมนุษย์โดยตรง แต่ทุก

ส านวนกล่าวไปท านองเดียวกันว่า เทพเจ้าเป็นผู้อุปถัมภ์ชีวิตมนุษย์กลุ่มแรกที่ปรากฏตัวขึ้นใน
โลก ดังท่ีเทพเจ้ารองรับชีวิตมนุษย์ด้วยการสร้างธรรมชาติเพื่อให้มนุษย์กลุ่มแรกในโลกมีชีวิตอยู่
ต่อไปได้ การที่เทพเจ้า “ปรึกษาพร้อมกันทันที โลกสุขสวัสดี ปัถพีจะเนิ่นนานไป” (เฉลิมไตรภพ,
2545, น.12) ท าให้มนุษย์สามารถด ารงวงศ์วานต่อไปได้ เทพเจ้าจึงเป็นผู้สนับสนุนหรือรองรับ
ก าเนิดมนุษย์ ดังความตอนหน่ึงในกลุ่มพระยาราชภักดี (ช้าง) ว่า

ปางอิศวรอุมา พระพรหมธาดา
นารายณ์อันร่วมฤด ี

ทราบพรหมยมเพศสตร ี เสวยง้วนปัถพี
เกิดมีซึ่งบุตรนัดดา

หนึ่งสัตว์ปฏสินธิ์นาน ส าหรับสุธา
ธัญญาภักษาผลาม ี

ปรึกษาพร้อมกันทันที โลกสุขสวัสด ี
ปัถพีจะเนิ่นนานไป

(เฉลิมไตรภพ, 2545, น.12)

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 77

บทบาทเทพเจ้าสนับสนุนหรือรองรับก าเนิดมนุษย์ท าให้เห็นสัมพันธภาพระหว่างเทพ
เจ้ากับมนุษย์ ความสัมพันธ์นี้มนุษย์คล้ายหน่วยเล็กๆ ท่ีต้องเกาะอิงอาศัยกับหน่วยใหญ่ เห็นได้
ชัดเจนจาก “เฉลิมไตรภพ” กลุ่มต าราโหราศาสตร์ที่ “พระอิศวรทรงส ารอกพระมังสออกจาก
อุทร บันดาลให้เป็นเป็นพื้นดิน...บันดาลให้เกิดธาตุทั้งปวงขึ้นในโลกโดยบริบูรณ์ ครั้งนั้นโลกก็
ประกอบด้วยพืชและสรรพสัตว์เกิดขึ้นเป็นอันมาก” (พ. สุวรรณ, 2556, น.22) ซึ่งรองรับมนุษย์
และสรรพสิ่งในเวลาต่อมา ความคิดดังกล่าวปรากฏในคัมภีร์ของพราหมณ์ เช่น ปุรุษะสูกตะ
เทพเจ้าทรงน าช้ินส่วนของปุรุษะซึ่งเป็น “มนุษย์คนแรกที่เป็นนิรันดร วิญญาณสูงสุด วิญญาณ
สากล หรือพรหม” (Dowson, 1978, p.249) มาสร้างธรรมชาติส าคัญในโลก

หากน า “เฉลิมไตรภพ” ไปเช่ือมโยงกับต านานพื้นบ้านไทยเรื่อง นางโภควดี ซึ่ง
ปรากฏความคิดคล้ายคลึงกัน จะพบว่า “ต านานเรื่องนี้เน้นย้ าหลายครั้งว่าทุกสิ่งทุกอย่างในโลก
รวมทั้งมนุษย์เกิดจาก ‘พระเจ้า’ คือพระพุทธเจ้าเป็นผู้สร้าง” (ตรีศิลป์ บุญขจร, 2547, น.187)
ซึ่งช้ีให้เห็นความพยายามเปลี่ยนแนวคิดจากเทพเจ้าของศาสนาพราหมณ์ไปเป็นพระพุทธเจ้า
ตามบริบทของสังคมพุทธ แต่ใน “เฉลิมไตรภพ” แม้เทพเจ้ามิได้ให้ก าเนิดมนุษยโ์ดยตรง แต่การ
ท าให้มังสะเกิดเป็นแผ่นดินคือการรองรับหรือสนับสนุนก าเนิดมนุษย์ในช่วงเริ่มต้น ให้มนุษย์
ด ารง วงศ์วานต่อไปได้ นอกจากนี้เทพเจ้ายังถูกเสนอภาพแทนให้เป็นผู้กอปรด้วยพระกรุณา
และเป็นเทพเจ้าตามแบบศาสนาพราหมณ์ที่ไม่ถูกปรับแปลงให้เป็นพุทธ

2.1.3 บทบาทในการวางรากฐานวัฒนธรรม
เมื่อมนุษย์ด ารงชีวิตอยู่ได้ด้วยอ านาจของเทพเจ้าที่นอกจากเทพเจ้าสร้างโลก

ธรรมชาติ ตลอดจนการจัดระบบวัน เดือน ปี ฤดูกาล การเดินทางโคจรของดวงอาทิตย์ ดวงจันทร์
และดาวพระเคราะห์แล้ว “เฉลิมไตรภพ” กลุ่มพระยาราชภักดี (ช้าง) และกลุ่มสุริยาศศิธร ให้ภาพ
เทพเจ้าสร้าง “คัมภีร์” หรือ “ต ารา” เพื่อเป็น “ความรู้” ให้มนุษย์น าไปใช้เพื่อด ารงชีวิตอยู่
ต่อไปด้วย และยังมีส่วนก าหนด “บุคคลพิเศษ” คือพราหมณ์ให้เป็นตัวแทนของเทพเจ้าในการ
น าความรู้จากคัมภีร์ไปเผยแพรแ่ก่มนุษย์ เทพเจ้าจึงเป็นผู้วางรากฐานทางวัฒนธรรมให้มนุษย์ใน
แง่ที่สร้างคัมภีร์หรือให้ความรู้ (ปัญญา) แก่มนุษย์เพื่อด ารงชีวิต นอกเหนือไปจากการสนับสนุน
ให้ก าเนิดมนุษย์

ประเด็นเรื่องเทพเจ้าสร้างต าราให้มนุษย์นับเป็นการวางรากฐานวัฒนธรรมในช่วงแรก
ที่โลกอุบัติขึ้น “เฉลิมไตรภพ” กลุ่มพระยาราชภักดี (ช้าง) กล่าวว่า พระพรหมทรงสร้างคัมภีร์
ไตรเพท (ต าราโหราศาสตร์) ว่าด้วยเทพพระเคราะห์และการท านาย โดยบันทึกบนลานทอง
ถวายพระอิศวร คัมภีร์เล่มนี้เองใน “เฉลิมไตรภพ” กลุ่มต าราโหราศาสตร์เรียกว่าคัมภีร์พระเวท
ธรรมศาสตร์ เป็นบทส าคัญของบัญญัติต าราโหราศาสตร์ซึ่งพระพรหมเอาไว้ใช้สั่งสอนโลก
คัมภีร์นี้มีความส าคัญจึงถูกสังขอสูรขโมยไป ความรู้จากต ารับพิเศษนี้จ ากัดผู้สืบทอดว่าคือ
พราหมณ์ที่สามารถ “รู้เสกเป่ามนต์โองการ เทวะสถานชาญแจ้งจบ” (เฉลิมไตรภพ, 2545,
น.29) และ “สังเวยพรบอกไปมา ตามต าราพระพรหเมศวร์” ได้ (เรื่องเดียวกัน, น.29) ความคิด
ดังกล่าวสืบเนื่องมาจากคติพราหมณ์ที่ความรู้ศักดิ์สิทธ์ิมาจากการวิวรณ์ (revelation) หรือการ

78 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

เปิดเผยจากเทพเจ้า ตรงนี้สะท้อนความรู้ของมนุษย์มีจ ากัดอันโยงไปสู่เป้าหมายเรื่องโมกษธรรม
หรือการหลุดพ้นที่มิอาจเกิดขึ้นได้หากปราศจากความรู้ชนิดที่หาขอบเขตมิได้ (อาตฺมวิทยา)
หรือความรู้ “ตัวตน” ซึ่ง“ถือว่าเป็นความรู้อันสูงสุด (ปราวิทฺยา) เหนือกว่าความรู้ทุกอย่าง การ
ที่จะรู้ตนอย่างแท้จริงได้จะต้องใช้การควบคุมตนที่อยู่ในตัวเราที่จมลึกอยู่กับผลประโยชน์และ
จมลึกอยู่กับการสนองความต้องการของอารมณ์” (จิรพัฒน์ ประพันธ์วิทยา, 2546, น.7)
โดยนัยของพระพรหมสร้างต าราให้มนุษย์จึงมิใช่เพียงการวางรากฐานทางวัฒนธรรมเท่านั้น
หากยังเน้นย้ าว่านอกเหนือจากด้านกายภาพที่มนุษย์อยู่รอดจากการพึ่งพาเทพเจ้าแล้ว ด้าน
ความรู้ส าหรับการหลุดพ้นจากความเป็นสิ่งมีชีวิตก็ยังต้องพึ่งพาเทพเจ้าอย่างหลีกเลี่ยงมิได้ การ
วางรากฐานวัฒนธรรมของเทพเจ้านี้เองจึงมีลักษณะช่วยเหลือมนุษย์ทั้งด้านการด ารงชีวิตและ
การรอดพ้นทางจิตวิญญาณ

2.1.4 บทบาทในการควบคุมและคุ้มครองมนุษย์
“เฉลิมไตรภพ” ทุกส านวนปรากฏบทบาทเทพเจ้าในการควบคุมและคุ้มครองมนุษย์

เทพเจ้ากระท าโดยการปกป้องและลงโทษ ซึ่งแยกอธิบายได้ดังนี ้
เทพเจ้าในฐานะผู้ปกป้องมนุษย์ บทบาทของเทพเจ้าในฐานะผู้ปกป้องมนุษย์มัก

ปรากฏในรูปเทพเจ้าปราบมารเพื่อสันติสุขของโลก เห็นได้จากต านานนพเคราะห์กลุ่มต ารา
โหราศาสตร์ พระวิษณุอวตารเป็นปลากรายปราบสังขอสูรที่ขโมยคัมภีร์พระเวทธรรมศาสตร์ไป
จากพระพรหม และต านานการเซ่นสังเวยเจ้ากรุงพาลี พระอิศวรทรงปราบอสูรมุลาขินีที่ท าให้
สรรพสัตว์บนโลกเดือดร้อน ต านานสองเรื่องมีลักษณะร่วมกันคือเป็นเรื่องราวของเทพ
ปราบปรามอสูร สังขอสูรในต านานนพเคราะห์ถูกสร้างภาพให้เป็นฝ่ายช่ัวร้ายที่ริษยาและ
ขี้ขโมย การขโมยของสังขอสูรสื่อถึงความส าคัญของคัมภีร์พระเวทธรรมศาสตร์ ซึ่งก็โยงมาสู่
ต าราที่พราหมณ์ใช้ในโลกความจริงว่ามีความศักดิ์สิทธิ์ การที่สังขอสูรพ่ายแพ้พระวิษณุสื่อสาร
ว่าความศักดิ์สิทธ์ิของเทพเจ้าสามารถคุ้มครองโลกได้ในยามวิกฤติคับขัน

ในท านองเดียวกับอสูรมุลาขินีในต านานการเซ่นสังเวยเจ้ากรุงพาลีถูกสร้างภาพ
ให้เป็นอสูรที่สร้างความเดือดร้อนแก่ผู้คน วิสุทธิ์ บุษยกุล (2520, น.64) ตีความเหตุการณ์
พระอิศวรทรงเหยียบบ่าอสูรมุลาขินีว่า “พระบาทขวาที่เหยียบอยู่บนหลังอสูรนั้นหมายถึงการ
ก าบังหรือลวงตาที่เป็นลักษณะทั่วไปที่คนทั่วไปต้องประสบ (ติโรภาว) ส่วนพระบาทซ้ายที่
ยกขึน้นั้นหมายถึงความอนุเคราะห์ (อนุคฺรห) หรือความกรุณาที่พระองค์มีต่อผู้ที่มีความภักดีใน
พระองค์” คติดังกล่าวพบในคัมภีร์ของพราหมณ์ เช่น โกยิลปุราณะ ที่พระอิศวรทรงร่ายร าและ
เหยียบบ่าอสูรมูลาคนีจนสิ้นฤทธิ์ การที่อสูรอันเป็นสัญลักษณ์แห่งมายาภาพและความโง่เขลา
ถูกพระอิศวรท าลายจึงย้ าภาพของเทพเจ้าในฐานะสภาวะแห่งความรู้หรือสัพพัญญูผู้ตรัสรู้ทุก
อย่าง (omniscient) และมีอ านาจหาที่สุดมิได้ (omnipotent) ไปพร้อมๆ กับบทบาทเทพเจ้าผู้
เป็นที่พ่ึงของโลกในยามวิกฤตคับขัน

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 79

เทพเจ้าในฐานะผู้ลงโทษมนุษย์ นอกจาก“เฉลิมไตรภพ”แสดงความสัมพันธ์ของ
มนุษย์ท่ีพึ่งพาเทพเจ้าหรือเทพเจ้าปกป้องมนุษย์แล้ว ยังปรากฏเทพเจ้าในฐานะผู้ควบคุมมนุษย์
ด้วย ดังในต านานการเกิดอุกกาบาตและม้าสี่ตระกูล การที่นางอากาศจารี “ผิดวินัย” ด้วยการ
ละเลยหน้าที่ถวายทิพยโอชาแด่พระอิศวรในโลกต านาน เทียบได้กับโลกความจริงที่มนุษย์
ละเลยต่ออ านาจเหนือธรรมชาติหรือไม่ยอมรับเทพเจ้า ดังนั้นเทพเจ้าจึงลงโทษด้วยการ “สาป”
และ “ตัดผม” นางอากาศจารี ซึ่งเทียบได้กับมนุษย์ถูกลงโทษโดยต้องประสบกับเคราะห์ภัย
ธรรมชาติอันเนื่องมาจากการไม่ยอมรับในอ านาจเหนือธรรมชาติหรือเทพเจ้า การที่เทพเจ้า
ลงโทษนางอากาศจารีเพื่อให้ส านึกในหน้าที่จึงเทียบได้กับการสร้างส านึกให้มนุษย์ยอมรับใน
อ านาจเหนือธรรมชาติ

อุกกาบาตที่ท าให้คนและสัตว์ล้มตายอันเกิดจากนางอากาศจารีถูกลงโทษเพราะลืม
ถวายทิพยโอชาแด่พระอิศวรนั้น ในแง่หนึ่งอธิบายได้ว่านางอากาศจารีคือบุคลาธิษฐานของ
มนุษย์ที่ละเลยหน้าที่แล้วถูกลงโทษ การลงโทษด้วยการตัดผมเป็นการกระท าเชิงสัญลักษณ์
เนื่องจาก “ผมบนหัวมีความสัมพันธ์ใกล้ชิดกับจิตวิญญาณในตัวบุคคล (individual spirit) หรือ
เป็นพลังส าคัญของบุคคล ตรงนี้จึงท าให้เกิดประเพณีการไว้ผมยาว” (Tresidder, 2000, p.18)
การตัดผมนางอากาศจารีจึงตีความได้ว่าเป็นการท าลายจิตวิญญาณหรือพลังด้านบวก ภัย
อุกกาบาตที่เกิดจากนางสะท้อนความคิดว่าภัยธรรมชาตินอกจากเกิดขึ้นตามธรรมชาติ
ส่วนหนึ่งเกิดจากมนุษย์ซึ่งมนุษย์ต้องมีส่วนรับผิดชอบ การละเลยหน้าที่ของนางอากาศจารี
สะท้อนความคิดในสังคมที่มนุษย์มีวิทยาการเพียงพอในระดับหนึ่งและไม่ได้ฝากความหวังของ
ชีวิตทั้งหมดไว้กับเทพเจ้า ความคิดในต านานจึงมักแสดงออกในลักษณะความขัดแย้งระหว่างฟ้า
(เทพเจ้า) กับดิน (มนุษย์) ซึ่งมักลงเอยด้วยความพ่ายแพ้ของมนุษย์

การสาปนางอากาศจารีไม่มีเง่ือนไขให้นางพ้นค าสาปจากการปล่อยอุกกาบาตโดยตรง
แต่เง่ือนไขแก้ค าสาปอยู่ตรงที่ม้า ซึ่งเกิดจากมวยผมของนางสามารถหลุดพ้นค าสาปได้ เช่น ช่อ
ผมของนางอากาศจารีที่พระนางอุมาทรงสร้างเป็นม้าน้ าจะหลดุพ้นค าสาปได้เมื่อ “เมียผู้สองอยู่
สมาคม สมชาตินิยม ด้วยฤทธิแรงค าแหงหาญ” (เฉลิมไตรภพ, 2545, น.47) ความคิดนี้เทียบได้
กับ คัมภีร์นารายณ์สิบปาง ส านวนอยุธยา เมื่อนางลาได้สมสู่กับม้าพลาหกจนเกิดม้าอัสดร
จากนั้นจึงถูกฤๅษีฆ่าแล้วพ้นค าสาป การสาปในแง่นี้จึงมิใช่การมุ่งลงโทษเพียงอย่างเดียว แต่ยัง
เอื้อประโยชน์กลับในแง่ความสมบูรณ์ของโลก ความคิดคู่ตรงข้ามระหว่าง “การลงโทษและการ
ท าลาย” กับ “การถูกลงโทษและการได้รับ” จึงสะท้อนว่าการลงโทษหรือการสาปที่ให้ผลใน
ลักษณะท าลายด้วยอุกกาบาต กลับได้รับการชดเชยด้วยการได้เผ่าพันธุ์ม้ามาทดแทน ในแง่
บุคลาธิษฐานของนางอากาศจารีถูกพระอิศวรสาป จึงเป็นการลงโทษ (การตัดผม-การปล่อย
อุกกาบาต) หรือการจัดระเบียบบางอย่าง โดยผลของการถูกลงโทษ (การถูกตัดผม-อุกกาบาต
ท าลายมนุษย์และสัตว์) ท าให้ได้รับการชดเชยสิ่งที่เสียไป (ผม-ชีวิตมนุษย์และสัตว์) ด้วยการได้
บางอย่างมาทดแทน (เผ่าพันธุ์ม้า) หรือกล่าวอีกนัยหนึ่งคือ “การสาปมีส่วนในการยกระดับ
บุคคล” (curse pertaining to the elevation of person) (Randhawa, 1960, p.59)

80 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

เพราะผลของการสาปคือความส านึกของนางอากาศจารีที่ต้องไม่ละเลยหน้าที่ต่อเทพเจ้าในครั้ง
ต่อไป

2.1.5 บทบาทในการเชื่อมสัมพันธ์ระหว่างธรรมชาติ-มนุษย-์สัตว์
นอกจากบทบาทของเทพเจ้าในฐานะผู้สร้าง ผู้ให้ก าเนิด ผู้วางรากฐานวัฒนธรรม

ผู้ช่วยปกป้องและควบคุมมนุษย์แล้ว ต านานนพเคราะห์ใน “เฉลิมไตรภพ” ทุกส านวนยังสื่อให้
เห็นว่าเทพเจ้าสถิตในธรรมชาติหรือเป็นธรรมชาติเองด้วย ดังที่เทพเจ้าอาจปรากฏในรูปของ
ธรรมชาติทั่วไป หรือจ าแลงกายอยู่ในร่างของสัตว์เทพหรือสัตว์อวตาร

ต านานนพเคราะห์ใน “เฉลิมไตรภพ” ทุกส านวนกล่าวไปในท านองเดียวกันว่าเทพ
เจ้าน าสัตว์มาสร้างเป็นเทพพระเคราะห์ ดังเช่น “หกสัตว์กายแหลกแตกฉาน เป็นธุลีการ
ประสานประสมกลมดี ห่อผ้าเสาวพัตรแดงศรี พรมน้ าพิธี สามทีก็เป็นเทวา” (เฉลิมไตรภพ,
2545, น.17) เทพจึงสร้างเทพด้วยกันให้แทรกซึมอยู่ในธรรมชาติ หรือกล่าวได้ว่า เทพเจ้า
ปรากฏอยู่ในรูปของธรรมชาติทั่วไป การที่เทพพระเคราะห์สถิตในดาวพระเคราะห์จึงสะท้อนถึง
สภาวะของเทพเจ้าที่ทรงสถิตอยู่ในธรรมชาติ ตรงนี้มาจากคติพราหมณ์ที่มิได้มองเทพเจ้าเป็น
เพียงผู้สร้าง แต่เทพเจ้ายังแทรกซึมอยู่ในสรรพสิ่งตามธรรมชาติ เช่น ภควัทคีตา พระกฤษณะ
ทรงกล่าวว่า “อะไรก็ตามที่เป็นเมลด็พันธ์ุของสิ่งมีชีวิต เราคือสิ่งนั้น โอ้ อรชุน ไม่มีสิ่งมีชีวิตหรอื
สิ่งไม่มีชีวิตใดจะสามารถปรากฏได้โดยปราศจากเรา” (Seshagiri Rao, 2000, p.27) ตรงนี้เป็น
คติพราหมณ์ที่เห็นใน “เฉลิมไตรภพ” ทุกส านวนในแง่ที่ธรรมชาติคือเทพเจ้า มนุษย์จึงต้อง
เคารพธรรมชาติรอบตัว ตัวบทจึงให้ความส าคัญแก่ธรรมชาติ เช่น ชาวบ้านตีเกราะเคาะไม้
ท าบุญเพราะตระหนักถึงบุญคุณและความส าคัญของพระอาทิตย์พระจันทร์ การเห็น
ความส าคัญในสังข์และที่มาของม้าสี่ตระกูล การเซ่นสังเวยเจ้ากรุงพาลี ฯลฯ แม้ความคิดเรื่อง
การเคารพธรรมชาติเหล่านี้จะเป็นมนุษยทัศน์ร่วมของความคิดตะวันออก แต่ก็เห็นได้ว่า “การ
เคารพและยอมรับความมีอยู่ของเทพเจ้าในธรรมชาติก็คือความคิดของพราหมณ์ในการพยุง
รักษาและป้องกันความสัมพันธ์อันกลมกลืนระหว่างมนุษย์กับธรรมชาติเอาไว้” (Dwivedi,
2000, p.5)

นอกจากเทพเจ้าปรากฏในรูปของธรรมชาติทั่วไปแล้ว ยังจ าแลงอยู่ในร่างของสัตว์
เทพหรือสัตว์อวตารด้วย จึงเป็นความสัมพันธ์ระหว่าง “เทพเจ้า” ในรูปของ “สัตว์” กับ “มนุษย์”
เห็นชัดในเหตุการณ์พระนารายณ์อวตารเป็นปลากรายปราบสังขอสูร สะท้อนสัมพันธภาพระหว่าง
เทพเจ้ากับสัตว์อย่างแน่นแฟ้นผ่านการที่เทพเจ้า “เลือกกลายเป็นสัตว์” (theriomorphic
form) โดยอวตารเป็นปลากรายปราบสังขอสูรและน าคัมภีร์พระเวทกลับคืนพระพรหมา
ซึ่งคัมภีร์พระเวทนี้จะถูกน าไปใช้สอนมนุษย์ต่อไป ตรงนี้แสดงให้เห็นแต่แรกว่าเทพเจ้ากับ
ธรรมชาติไม่ได้แยกขาดจากกัน แต่เป็นสิ่งเดียวกันท่ีขยายออกไปในรูปของสิ่งมีชีวิตคือสัตว์ และ
ยังคงความสัมพันธ์ระหว่างธรรมชาติกับมนุษย์ในความสัมพันธ์แบบเดิมเพียงแต่ปรับรูปใหม่จาก
ธรรมชาติเป็นสัตว์ (อวตาร) นอกจากนี้ในเหตุการณ์เทพเจ้าสร้างเทวดารักษาพระเคราะห์
พระอิศวรทรงน าสัตว์ชนิดต่างๆ มาเสกเป็นเทพพระเคราะห์เพื่อรักษาดาวพระเคราะห์ และ

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 81

“เมื่อเสร็จชุบเนาวเทพทิพมนต์ จักรวาลมงคล เป็นหลักพิภพนาถา” (เฉลิมไตรภพ, 2545,
น.21) ดาวเทพพระเคราะห์จึงเป็นที่พึ่งและมงคลแก่โลกซึ่งนับว่าเป็นประโยชน์ต่อมวลมนุษย์
อีกต่อหนึ่ง ความสัมพันธ์นี้เป็นเครือข่าย เล็กๆ ที่สะท้อนความสัมพันธ์ระหว่าง “เทพเจ้า”
ในรูปของ “สัตว์” กับ “มนุษย์” ในแง่ที่เทพเจ้าเป็นตัวเช่ือมร้อยความสัมพันธ์แบบกลมกลืน
ระหว่างมนุษย์กับสัตว์ (เทพพระเคราะห์) หรือมนุษย์กับธรรมชาติ เทพพระเคราะห์ที่ปกป้อง
มนุษย์ก็คือสัตว์ที่แปรรูปมา ดังนั้นการเคารพเทพพระเคราะห์ก็คือความส านึกในธรรมชาติที่
มองว่าสัตว์คือเพื่อนเกื้อกูล สอดคล้องกับคติพราหมณ์ เช่น มนุสมฤติ ยาชญวัลกยสมฤติ
ที่มองเห็นความส าคัญของสัตว์ในฐานะผู้อยู่ร่วมกับมนุษย์อย่างกลมกลืน เหล่านี้สะท้อน
สัมพันธภาพระหว่างคนกับสัตว์หรือธรรมชาติแบบองค์รวม

ความสัมพันธ์ระหว่าง“เทพเจ้า” ทั้งในรูปเทพเจ้าและธรรมชาติ กับ “มนุษย์” จึงท า
ให้เกิด “ธรรม” ส าหรับการอยู่ร่วมกันขึ้น “เฉลิมไตรภพ” สะท้อนความคิดดังกล่าวผ่านการที่
มนุษย์เคารพและส านึกในคุณค่าของสัตว์และธรรมชาติที่เป็นปฐมแห่งเทพพระเคราะห์ มนุษย์
เคารพเจ้ากรุงพาลีซึ่งเป็นบุคลาธิษฐานของระบบนิเวศทางธรรมชาติ มนุษย์เห็นความส าคัญของ
เผ่าพันธุ์ม้าสี่ตระกูลและสวัสดิมงคลของสังข์ ฯลฯ ตรงนี้สอดคล้องกับคติพราหมณ์คือธรรมใน
ที่นี้คือ “สรว - ภูต - หิตา” (the welfare of all beings) ซึ่งเป็นมาตรฐานทางจริยธรรมอัน
สูงสุดที่เน้นผลประโยชน์ของธรรมชาติแวดล้อม (common good) ให้อยู่เหนือผลประโยชน์
ของปัจเจก (private good) หรือกล่าวไดว้่าเป็นแนวคิด “ความเอาใจใส่ต่อผู้อื่น” (caring for others)
(Dwivedi, 2000, p.12) จะเห็นได้ว่าภายในความสัมพันธ์ที่มนุษย์พึ่งพาเทพเจ้ามีความสัมพันธ์
อีกชุดหนึ่งซ่อนอยู่ นั่นก็คือความสัมพันธ์ระหว่างมนุษย์กับธรรมชาติ (เทพเจ้า) นั่นเอง
2.2 การชุบชีวิตและความเป็นอมตะn : แนวคิดปรมาตมัน

ต านานนพเคราะห์ใน “เฉลิมไตรภพ” ทุกส านวนกล่าวไปในแนวเดียวกันว่า พระ
อิศวรทรงน าสัตว์ต่างๆ มาประกอบพิธีแล้วชุบชีวิตขึ้นใหม่ให้เป็นเทวดาพระเคราะห์ เช่น พระ
อาทิตย์เกิดจากราชสีห์ 6 ตัว ส่วนเรื่องความเป็นอมตะปรากฏในต านานที่มาของรูปลักษณ์ราหู
พระอิศวรมีน้ าอมฤตหรือน้ าทิพย์ที่กินแล้วไม่ตาย น้ าอมฤตเป็นน้ าทิพย์เดียวกับที่พระอิศวรทรง
ใช้ชุบเทวดาพระเคราะห์ และราหูขโมยกินแล้วไม่ตายแม้จะถูกเทพาวุธท าร้าย น้ าอมฤตจึงมี
นิยามเหมือนที่ Dowson (1978, p.12) กล่าวว่า “AMRITA. ‘Immortal.’ A god. The water of
life.” ซึ่งเผยให้เห็นความสัมพันธ์ระหว่างน้ าชีวิต เทพเจ้า และความเป็นอมตะ

ความคิดดังกล่าวโยงมาจากแนวคิดเรื่องปรมาตมันและอาตมันของศาสนาพราหมณ์
เทพเจ้าคือปรมาตมันหรือวิญญาณสากล (universal soul) ซึ่ง “ไม่ได้ถูกจ ากัดหรือผูกพันอยู่
กับสิ่งใด เป็นภาวะอมตะ เป็นอยู่ด้วยตัวเอง ไม่มีการเกิดและไม่มีการตาย” (เจษฎา ทองรุ่งโรจน์,
2557, น.82) ส่วนสรรพชีวิตคืออาตมันหรือชีวาตมันอันเป็นเช้ือชีวิตจากเทพเจ้าซึ่ง “ถูกจ ากัด
ด้วยร่างกายที่มีการแตกดับจึงได้รับความทุกข์ยากล าบากต่างๆ จากการเวียนว่ายตายเกิดของ
ร่างกายไปในภพชาติใหญ่น้อยต่างๆ อย่างไม่มีวันจบสิ้น” (เรื่องเดียวกัน, น.82) โดยนัยนี้การ
ก าหนดให้พระอิศวรทรงเป็นเจ้าของน้ าอมฤตจึงสื่อสารว่าเทพเจ้าอยู่ในสภาวะสมบูรณ์ เป็น

82 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

นิรันดรหรือไม่ตาย ผ่านการครอบครองสัญลกัษณ์ของสภาวะนั้นได ้เห็นได้ชัดเมื่อพระอิศวรทรง
ปราบอสูรมุลาขินีด้วยการ “เผยทวารอ ามฤตวารี ดับซึ่งอัคคี ยักษีก็ม้วยวายปราณ” (เฉลิมไตรภพ,
2545, น.51) แสดงว่าน้ าอมฤตหรือสภาวะนิรันดร์สถิตอยู่ในร่างของเทพเจ้าอยู่แล้ว ดังนั้นกรณี
ที่เทวดาพระเคราะห์ที่เกิดจาก “วารีพิธีสาปสรรพ์ รดเสกเป่าพลัน ห่อนั้นก็เป็นเทวา”
(เรื่องเดียวกัน, น.20) รวมถึงสรรพชีวิตเกิดขึ้นได้จากการชุบชีวิตของพระอิศวรจึงสมเหตุสมผล
ในแง่ที่ภาวะสมบูรณ์สามารถเติมภาวะที่ว่างเปล่าหรือขาดพร่อง

ดังนั้นการที่พระอิศวร “เผยทวารอ ามฤตวารี ดับซึ่งอัคคี ยักษีก็ม้วยวายปราณ”
(เรื่องเดียวกัน, น.51) และขณะเดียวกันก็น าน้ าอมฤตชุบสัตว์เป็นเทพพระเคราะห์ จึงเป็น
อนุภาคที่ได้อิทธิพลมาจากแนวคิดเรื่องปรมาตมัน-อาตมัน ความคิดเรื่องการชุบชีวิตมาจาก
ความคิดหลักเรื่องความเป็นอมตะ กล่าวอีกนัยหนึ่งคือ ความเป็นอมตะซึ่งเป็นเรื่องของ
ปรมาตมันท าให้เกิดความคิดเรื่องการให้ชีวิตใหม่จากเทพเจ้าซึ่งเป็นเรื่องของอาตมัน ความคิด
ระหว่างการชุบชีวิตกับความเป็นอมตะจึงสัมพันธ์กันในแนวคิดเดียวกันคือเทวนิยม นอกจากนี้
การชุบชีวิตและความเป็นอมตะของเทพเจ้ายังสะท้อนไปถึงสถานะของเทพเจ้าในฐานะ
สัญลักษณ์แห่งผู้สร้างและความอุดมสมบูรณ์ด้วย

3. คติพุทธใน “เฉลิมไตรภพ”

คติพุทธศาสนาที่ปรากฏชัดใน “เฉลิมไตรภพ” มี 3 ลักษณะ ได้แก่ ความคิดเรื่องโลก
มีวิวัฒนาการแต่ไม่เที่ยง ความคิดเรื่องก าเนิดมนุษย์ และความคิดเรื่องการไม่สามารถหา
ปฐมเหตุของโลกและมนุษย์ได้
3.1 ความคิดเร่ืองโลกมีวิวัฒนาการ แต่ไม่เท่ียง

การเกิดขึ้นของโลกมีลักษณะวิวัฒนาการคือสรรพสิ่งในโลกล้วนเจริญขึ้น “เฉลิมไตรภพ”
กลุ่มพระยาราชภักดี (ช้าง) และกลุ่มต าราโหราศาสตร์ เล่าว่าเมื่อโลกถูกท าลายไปก็บังเกิดฝน
จากนั้นเกิดลมพัดน้ าแห้งงวดจนกลายเป็นแผ่นดิน เทพหัศวิไสยและเทพสุนทราได้จุติจาก
สวรรค์ลงมาเกิดเป็นพสุธาและคงคา จากนั้นจึงบังเกิดธาตุทั้งสามตามมา ตรงนี้จะเห็นว่าโลก
ค่อยๆ ก่อตัวขึ้นใหม่หลังจากถูกท าลาย เริ่มจากฝนดับไฟซึ่งเป็นเครื่องหมายของการช าระล้าง
หรือเปลี่ยนผ่านจากโลกเก่าสู่โลกใหม่ ลมท าหน้าที่สร้างแผ่นดินโลกให้มีขึ้น ต่อมาจึงเกิดธาตุ
ส าคัญเพื่อหล่อเลี้ยงโลก ในช่วงนี้เป็นแนวคิดวิวัฒนาการของพุทธศาสนาที่มองว่าโลกเกิดขึ้น
ตามกระบวนการทางธรรมชาติ

เมื่อโลกก่อตัวขึ้นในระดับหนึ่งแล้วก็ปรากฏธรรมชาติส าคัญตามมา เช่น ภูเขา แม่น้ า
ป่าไม้ ดวงอาทิตย์ ดวงจันทร์ ฯลฯ ซึ่งเป็นผลงานรังสรรค์ของเทพเจ้า ช่วงการเกิดขึ้นของสรรพ
สิ่งในโลกนี้จึงมาจากเทพเจ้า ทว่า “เฉลิมไตรภพกลุ่มพระยาราชภักดี (ช้าง) กล่าวชัดว่าก่อน
การเกิดขึ้นของบทบาทเทพเจ้าธรรมชาติส าคัญอย่าง “วาโยแลปถวี เป็นธรณีด้วยวาริน ตรีธาตุ
ให้เพิ่มภิญโญโยชนโดยหมาย” (เฉลิมไตรภพ, 2545, น.9) คือธาตุส าคัญส าหรับหลอ่เลีย้งโลกได้

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 83

เกิดขึ้นมาก่อนเทพเจ้าแล้ว อีกทั้งโลกค่อยๆ ก่อตัวขึ้นได้เองตามกระบวนการทางธรรมชาติ
โดยปราศจากบทบาทของเทพเจ้า ดังความว่า

ครั้นสิ้นเช้ือเพลิงก็ดับ ร้อนระงับด้วยพือลม
ละอองเท่าธุลีปะทม วายุพัดกระพือเวียน

แน่นกลุ้มประชุมชิด แน่นสนิทเท่ากงเกวียน
พระพายพัดระหัดเหียน ค่อยพอกเพิ่มติดเติมไป

หากจะเกิดภพจักรวาล ลมบันดาลตามนิสสัย
พัดเพิม่เฉลิมไป มณฑลใหญ่ยี่สิบวา

(เรื่องเดียวกัน, น.9)

เหตุการณ์ไฟล้างโลกจนกระทั่งโลกวิวัฒน์ขึ้นตามกระบวนการทางธรรมชาติอิงกับคติ
พุทธศาสนา คัมภีร์พุทธศาสนาหลายเล่มแสดงให้เห็นว่านอกจากไฟประลัยกัลป์แล้ว ยังปรากฏ
น้ าและลมประลัยกัลป์ล้างโลกด้วย โดยไฟประลัยกัลป์ท าลายจักรวาลมากกว่าน้ าประลัยกัลป์
และลมประลัยกัลป์ เหตุการณ์ไฟล้างโลกปรากฏชัดเจนในอภิญญานิเทสของคัมภีร์วิสุทธิมรรค
(2546, น.192-195) ที่กล่าวถึงไฟประลัยกัลป์ว่ามาจากดวงอาทิตย์ 7 ดวงเผาผลาญไปถึงพรหม
ช้ันอาภัสสราแล้วจึงหยุด ไฟล้างโลกเป็นกระบวนการธรรมชาติที่สนับสนุนให้เห็นอนิจจลักษณะ
ของโลก ทั้งยังเป็นสัญลักษณ์แห่งการเปลี่ยนผ่านของสัตว์โลกที่ต้องหมุนเปลี่ยนไปเป็นสภาพ
ใหม่ในโลกใหม่ตามศีลธรรมที่มีอยู่เดิม “เฉลิมไตรภพ” เล่าว่าก่อนไฟล้างโลกเทพหัศวิไสยและ
เทพสุนทราตั้งจิตอธิษฐาน

ร่วมทิพพิมาน อยู่สุขส าราญ จ าศีลภาวนา
เทพหัศวิไสย ตั้งใจเจตนา เป็นพสุธา
น าหน้าโพธิญาณ

อัปสรสุนทรา เป็นพระคงคา กว่าได้นิพพาน
พอสิ้นอันตรากัป โลกยับเพลิงผลาญ มนุษย์สัตว์เดรฉาน
ไม้เขาเท่าธุลี

(เฉลิมไตรภพ, 2545, น.9)

เจตนาหวังนิพพานอันแสดงออกด้วยการพลีชีพของเทพหัศวิไสยและเทพสุนทราไป
เป็นธรรมชาติดินน้ าเพื่ออุปถัมภ์สัตว์โลกสัมพันธ์กับเหตุการณ์ไฟล้างโลก กล่าวคือ การพลีชีพ
ของเทพทั้งสองคือการสงเคราะห์ตนเองเพื่อน าตนไปสู่นิพพานอันเป็นเป้าหมายที่ทั้งสอง
ปรารถนา น่าสังเกตว่าการล าดับเนื้อหาให้ไฟล้างโลกเกิดขึ้นตามหลังการพลีชีพ สนับสนุนให้
เห็นความไม่เที่ยงของโลกคู่ขนานไปกับความมุ่งมั่นของสัตว์โลกที่มุ่งมั่นยกระดับตนเพื่อ
เปลี่ยนไปเป็นสภาพที่ดีกว่าตราบถึงนิพพาน หากมองเชิงพุทธธรรมว่าไฟล้างโลกเป็น
อกุศลกรรมดังที่พระสัทธัมมโชติกะภิกษุชาวพม่าผู้รจนาคัมภีร์ปรมัตถโชติกะ อธิบายว่า

84 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

“เพราะราคะนั้นร้อนเหมือนเปลวไฟ ฉะนั้นสมัยใดสัตว์ทั้งหลายมีสันดานหนาแน่นด้วยราคะ
สมัยนั้นโลกจึงพินาศด้วยไฟ” (พระสัทธัมมโชติกะ ธัมมาจริยะ, 2540, น.134 อ้างใน อดิศักดิ์
ทองบุญ, 2552, น.141) ไฟล้างโลกที่เกิดขึ้นตามวาระของกระบวนการทางธรรมชาติจึงเป็น
สัญลักษณ์เตือนสัตว์โลกให้เห็นความอนิจจังของโลกไปพร้อมๆ กับการเร้าให้เห็นความ
ปรารถนาที่จะหลุดพ้น

วิวัฒนาการของโลกตามกระบวนการทางธรรมชาติเผยให้เห็นถึงความไม่เที่ยงแท้ใน
แต่ละช่วงของธรรมชาติ เห็นได้จากภาพใหญ่ของเรื่องที่โลกถูกท าลายและก่อตัวขึ้นใหม่
สันนิษฐานต่อไปได้ว่าโลกย่อมถูกท าลายต่อไปอีก ความไม่แน่นอนของโลกยังท าให้สัตว์โลกมี
ความไม่แน่นอนตามไปด้วย ดังที่หัศวิไสยและนางสุนทราต้องเปลี่ยนสภาพไปตามวาระ จาก
เดิมเคยเกิดเป็นพ่อแม่ของอาทิตย์ จันทร์ และราหู ต่อมากลายเป็นเทพ และท้ายท่ีสุดกลายเป็น
ธรรมชาติ โลกจึงเป็นความคิดตามแบบที่พระพุทธเจ้าตรัสในปโลกสูตร (18/101) ว่า “ดูกร
อานนท์ สิ่งใดมีความแตกสลายเป็นธรรมดานี้เรียกว่าโลกในอริยวินัย” ภาวะดังกล่าวถูกย้ าว่า
“เป็นธรรมดา” ซึ่งท าให้เห็นต่อไปว่าการสิ้นสุดของโลกรวมถึงการตายของคนก็เป็นเรื่อง
ธรรมดา การประสบหายนะของโลกและชีวิตจึงมิใช่สิ่งใหม่ท่ีได้ประสบ หากเป็นสภาวะเดิมที่ถูก
ท าให้ชัดเจนขึ้นในแต่ละครั้งเท่านั้น

ความคิดเรื่องโลกใน “เฉลิมไตรภพ” ที่แสดงให้เห็นตั้งแต่การเกิดขึ้นและการ
แตกดับอันเป็นกระบวนการทางธรรมชาตินั้น สะท้อนความคิดของพุทธศาสนาที่มองว่า
ธรรมชาติอยู่ภายใต้กฎเกณฑ์ของความเป็นสาเหตุ ไม่ได้เกิดขึ้นลอยๆ แต่เป็นไปตามกฎ
ธรรมชาติ โลกจึงเป็นไปตามกระบวนการทางธรรมชาติ และความเปลี่ยนแปลงของโลกคือ
ธรรมดาของโลกและชีวิต
3.2 ความคิดเร่ืองก าเนิดมนุษย์

“เฉลิมไตรภพ” ทุกส านวนกล่าวถึงเรื่องมนุษย์คนแรกเกิดมาจากพรหม แต่ละส านวน
เล่าไปในทางเดียวกันว่า เหล่าพรหมคณะหนึ่งลงมากินง้วนดินบนโลกจนให้ก าเนิดบุตรและ
ต่อมากลายเป็นมนุษย์บนโลก ก่อนที่พรหมจะลงมากินง้วนดินมีสภาพเป็นพรหมโดยสมบูรณ์
เมื่อลงมากินง้วนดินแล้วจึงมีสภาพคล้ายมนุษย์เพราะพรหมมีอาการ “ดิ้นรนดนดาน” เหมือน
มนุษย์ยามคลอดบุตร พรหมคณะนี้จึงมีลักษณะกึ่งชาวฟ้าชาวดินเพราะมาจากฟ้าโดยไม่มีการ
จุติ (ตาย) บุตรธิดาของเหล่าพรหมที่เกิดจากการคลอดจึงเป็นมนุษย์โดยสมบูรณ์

เจ็ดพรหมนิยมรสโอชา แปลงเป็นกัลยา
ลงสู่สุธาเจ็ดองค์

ถึงดินกินตามประสงค์ อิ่มอยากลุ่มหลง
ชอบรสบวายใฝ่ฝัน

ฝ่ายเทพนางฟ้าพากัน จุติจากสวรรค์
เข้าครรภ์เจ็ดนางปางหมาย

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 85

เนิ่นมาบุตราทั้งหลาย พร้อมเบ็ญจร่างกาย
ทวดึงสเนาวทวาร

กอปจัตุธาตุภินิหาร ดิ้นรนดนดาน
นงคราญก็คลอดบุตรา

เป็นมนุษย์บุรุษเอกา หญิงหกกัลยา
เป็นพรรณพืชสืบพงศ์

เจริญวัยใหญ่ยิ่งทุกองค์ สืบสุริยวงศ์
บุตรหลานเหลนเหลือหลาย

(เฉลิมไตรภพ, 2545, น.10-11)

“เฉลิมไตรภพ” ได้เค้าความคิดมาจากคติพุทธศาสนา ความคิดที่เห็นจากเนื้อความคือ
มนุษย์เกิดมาจากพรหม มนุษย์มีความสัมพันธ์กับฟ้าในแง่ที่เกิดมาจากฟ้า หรือมนุษย์เป็น
ลูกเทวดา สอดคล้องกับศิราพร ณ ถลาง (2539, น.69) ที่ได้ศึกษาต านานการสร้างโลกแล้ว
พบว่าแบบเรื่องเทวดาลงมากินง้วนดิน “ไม่กล่าวถึงการสร้างโลก หรือเรียกว่าไม่มีผู้สร้าง (non-
creator type) เน้นก าเนิดมนุษย์ว่าเป็นลูกหลานของเทวดาหรือพรหมที่ลงมากินง้วนดินหอม
แล้วกลับสวรรค์ไม่ได้” แต่หากพิจารณาลึกลงไปตามแนวคิดของพุทธศาสนา ความคิดเรื่อง
ลูกเทวดาหรือลูกฟ้ายังมิใช่สาระส าคัญของก าเนิดมนุษย์ในพุทธศาสนา

สาระส าคัญของมนุษย์เกิดมาจากพรหมสื่อสารว่า “มนุษย์ไม่ได้เกิดจากเทพเจ้า”
เพราะพรหมในพุทธศาสนาเป็น “สัตว์โลก”2 คือสิ่งมีชีวิตประเภทหน่ึงซึ่งเป็นแนวคิดส าคัญของ
พุทธศาสนาที่ใช้หักล้างความคิดเรื่องมนุษย์มาจากเทพเจ้าและระบบวรรณะของศาสนา
พราหมณ์ ความคิดดังกล่าวอ้างหลักฐานได้จากอัคคัญญสูตร ที่พระพุทธเจ้าทรงหักล้างความ
เช่ือเรื่องเทพเจ้าให้พราหมณ์วาเสฏฐะและพราหมณ์ภราทวาชะได้ประจักษ์ กล่าวคือ การเกิด
จากพรหมในเบื้องต้นสื่อว่ามนุษย์มิใช่สิ่งที่เกิดขึ้นลอยๆ หรือเป็นปริศนาลึกลับที่ต้องรอการ
วิวรณ์ (revelation) จากเทพเจ้า หากก าเนิดมนุษย์มี “ที่มา” หรือ “เหตุ” แห่งการเกิด ที่มา
หรือเหตุนี้เป็นกฎธรรมชาติของพุทธศาสนาที่เรียกว่าอิทัปปัจจัยตาซึ่งเป็นกฎเกี่ยวกับความเป็น
สาเหตุและผลของสรรพสิ่ง เมื่อมนุษย์เกิดมาก็เกิดมาจากการ “คลอด” ของนางพรหมซึ่งเป็น
ผู้ให้ก าเนิด ความคิดนี้จึงปฏิเสธความคิดเรื่องเทพเจ้าสร้างโลกและมนุษย์โดยให้เหตุผลใหม่ว่า
มนุษย์เกิดมาจากโยนีของพรหม ทั้งยังเป็นการปฏิเสธเรื่องระบบวรรณะของศาสนาพราหมณ์
ต่อไปด้วย คือเมื่อมนุษย์เกิดมาจากโยนีของพรหมแล้ว มนุษย์ทุกคนต้องเท่ากันเพราะล้วนเกิด
มาจากที่ท่ีเดียวกัน

ที่น่าพิจารณาคือ สาเหตุที่ท าให้เกิดมนุษย์ เหตุการณ์ตามต านานการสร้างโลกและ
ก าเนิดมนุษย์เล่าว่าเป็นเพราะเหล่านางพรหมกินง้วนดินจึงตั้งครรภ์แล้วให้ก าเนิดบุตร
เหตุการณ์ดังกล่าวอิงกับคัมภีร์พุทธศาสนาอย่างอัคคัญญสูตรที่กล่าวถึงพรหมลงมากินง้วนดิน
จนรัศมีกายดับแล้วต่อมากลายเป็นมนุษย์บนโลก ความคิดพุทธศาสนาที่ซ่อนอยู่คือ “กิเลส

86 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

ตัณหาเป็นพาหะแห่งการเกิด” การกินง้วนดินจนเกิดอาการ “อิ่มอยากลุ่มหลง ชอบรสบวาย
ใฝ่ฝัน” (เฉลิมไตรภพ, 2545, น.10) หมายถึงการเข้าไปครอบครองและหมกมุ่นกับกิเลสตัณหา
ธัญญา สังขพันธานนท์ (2556, น.140-145) ได้ศึกษาพฤติกรรมการบริโภคในอัคคัญญสูตร
พบว่าการมองมนุษย์เป็นผู้บริโภคดูเหมือนจะเป็นสิ่งท่ีไม่เหมาะสมในพุทธศาสนา เนื่องจากการ
บริโภคไม่เพียงแต่น ามาซึ่งตัณหา ความทะเยอทะยาน ความโลภ การสะสม และการแย่งชิง แต่
ยังส่งผลต่อสภาพแวดล้อมรวมถึงตัวผู้บริโภคด้วย ในแง่ผลต่อสภาพแวดล้อมเห็นได้จากโลก
เริ่มแรกมีง้วนดินหรือ “ปฤถฺวีรส” ซึ่งสื่อถึงสภาพแวดล้อมที่สมบูรณ์ปราศจากมลภาวะ แต่เมื่อ
มนุษย์เริ่มรู้จักการบริโภคทรัพยากรดังกล่าวก็ค่อยเปลี่ยนไปในสภาพท่ีเลวร้ายลง สอดคล้องกับ
ตัวผู้บริโภคที่การบริโภคท าให้เกิดการเสื่อมถอยทางศีลธรรม “รัศมีกาย” ที่เป็นเหมือน
สัญลักษณ์แห่งรัศมีธรรมได้ดับลงไป ลักษณะดังกล่าวเป็นวิภาษวิธีที่โต้ตอบระหว่างศีลธรรม
ภายในของมนุษย์กับสภาพแวดล้อมภายนอกทางธรรมชาติ “เฉลิมไตรภพ” กลุ่มต าราโหราศาสตร์
จะกล่าวถึงรายละเอียดเรื่องรัศมีกายดับเมื่อมีการบริโภค ดังว่า

“เมื่อนางพรหมทั้ง 7 กินง้วนดินแล้ว เทพบุตรและเทพธิดาก็จุติลงมา
เกิดในครรภ์นางพรหมทั้ง 7 นั้น แล้วนางพรหมทั้ง 7 นั้นจึงคลอดลูก
เป็นชาย 1 คน เป็นหญิง 6 คน อันเป็นต้นวงศ์ที่สืบพืชพันธุ์มนุษย์ ครั้ง
นั้นมนุษย์มีแสงกายสว่าง หาต้องอาศัยแสงสว่างจากดวงอาทิตย์และ
ดวงจันทร์ไม่ ต่อเมื่อเสพย์อาหารที่หยาบช้ารัศมีที่กายจึงสูญสิ้นไป”

(พ. สุวรรณ, 2556, น.22)

การกินได้ลดทอนความเป็นพรหมลงไปจนท าให้มีอาการอิ่ม ติดใจ ลุ่มหลง ไปจนถึง
เจ็บปวดคล้ายมนุษย์ ตรงนี้ท าให้เกิดความคิดต่อไปว่าในเมื่อ “การกิน” สัมพันธ์กับสิ่งมีชีวิต
โดยตรง จึงสะท้อนว่าเป็นเรื่องยากที่มนุษย์จะแยกตัวเองออกจากกิเลส ดังนั้นการที่มนุษย์เกิด
มาจากพรหมจึงไม่ใช่ภาพสวยงามที่มาจากพื้นที่สูงส่งทางศีลธรรมเท่าน้ัน

ความคิดเรื่องมนุษย์คนแรกเกิดมาจากพรหมใน “เฉลิมไตรภพ” จึงเป็นความคิดตาม
พุทธศาสนาที่เห็นว่า “พรหม” ในที่น้ีคือ “สัตว์โลก” ประเภทหน่ึง มิใช่พรหมที่เป็นเทพเจ้าตาม
แบบศาสนาพราหมณ์ ท้ังยังปฏิเสธว่ามนุษย์ไม่ได้เกิดมาจากเทพเจ้าหรือเป็นส่วนหนึ่งของเทพ
เจ้า ความเป็นไปของมนุษย์เกิดจากการกระท าของตัวมนุษย์เอง
3.3 ความคิดเร่ืองการไม่สามารถหาปฐมเหตุของโลกและมนุษย์ได้

เนื้อหาต านานการสร้างโลกใน “เฉลิมไตรภพ” กลุ่มพระยาราชภักดี (ช้าง) ให้ภาพ
ของสรรพสิ่งท่ีค่อยๆ ก่อตัวขึ้นทีละน้อยตามความคิดวิวัฒนาการตามกระบวนการทางธรรมชาติ
ในขณะที่ “เฉลิมไตรภพ” กลุ่มต าราโหราศาสตร์กลับกล่าวถึงเทวบันดาลหรือพลังสร้างสรรค์
จากเทพเจ้า ตรงนี้ท าให้เกิดค าถามว่าสิ่งใดเป็นปฐมเหตุของโลก ในแง่ของเทวบันดาลตามแบบ
ศาสนาพราหมณ์ปรากฏชัดเจนว่าเทพเจ้าคือปฐมเหตุของโลก ทว่าความคิดวิวัฒนาการตาม
กระบวนการทางธรรมชาติตามแบบพุทธศาสนากลับเป็นค าถามว่าอะไรคือปฐมเหตุของโลก

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 87

เมื่อพิจารณาแล้วพบว่าความคิดวิวัฒนาการตามกระบวนการทางธรรมชาติใน
“เฉลิมไตรภพ” อยู่ในกรอบวิธีคิดของพุทธศาสนาคือมองว่าโลกไม่สามารถลดทอนลงไปจนหา
ปฐมเหตุของโลกได้ กล่าวคือ หากพิจารณากลุ่มสุริยาศศิธรและกลุ่มพระยาราชภักดี (ช้าง)
พบว่าแม้จะปรากฏบทบาทเทพเจ้าสร้างสรรพสิ่งในโลก แต่เทพเจ้าไม่ได้สร้างโลกโดยตรง
เนื่องจากโลกก่อตัวขึ้นเองแล้วจึงปรากฏบทบาทของเทพเจ้าภายหลัง โลกท่ีก่อตัวขึ้นเองขณะยัง
ไม่ปรากฏบทบาทเทพเจ้าปรากฏเพียงแผ่นดินอันเกิดจากลมที่พัดน้ าแห้งจนงวด รวมถึงธาตุดิน
และธาตุน้ าที่มาจากการจุติของเทพหัศวิไสยและเทพสนุทราเท่านั้น ธรรมชาติในเบื้องต้นเหล่านี้
จึงดูเหมือนเป็นปฐมเหตุของโลกท่ีเกิดได้เองตามกระบวนการทางธรรมชาติ ทว่าพิจารณาต่อไป
ย่อมไม่ใช่แน่เพราะก่อนหน้าที่ไฟจะล้างโลกย่อมมีโลกเก่าอยู่ก่อนแล้ว เห็นได้จากแผ่นดินและ
ผืนน้ าก็มาจากเทพหัศวิไสยและเทพสุนทราผู้มาจากโลกเก่า นอกจากนี้เมื่อโลกก่อตัวในระดับ
หนึ่งก็มีเหล่าพรหมลงมากินง้วนดินซึ่งแสดงว่ามีโลกก่อนหน้า

ประเด็นส าคัญจึงอยู่ที่การปรากฏโลกเก่าซึ่งมีมาก่อนแล้ว ความคิดนี้จะท าให้
สืบสาวหาโลกแห่งแรกสุดไม่ได้เพราะย้อนกลับไปก่อนที่โลกถูกท าลายก็มีช้ันพรหม ก่อนจะมี
ช้ันพรหมแสดงว่าต้องมีโลกก่อนหน้าส าหรับให้มนุษย์สั่งสมกุศลกรรม หากมองว่าช้ันพรหมเป็น
จุดเริ่มต้นของโลกก็จะตอบค าถามไม่ได้ว่าช้ันพรหมสร้างขึ้นจากสิ่งหนึ่งโดยสิ่งนั้นสร้างขึ้นจาก
อะไร หรือในอีกความหมายหนึ่งก็คือธาตุที่สร้างอาภัสสราพรหมเมื่อลดทอนลงแล้วสร้างขึ้นจาก
สิ่งใด ซึ่งสืบสาวย้อนหลังไปจนแรกสุดไม่ได้ เช่นเดียวกับโลกมนุษย์รู้เพียงเบื้องต้นว่าสร้างมา
จากธาตุซึ่งมีอยู่ก่อนแล้ว ดังที่เมื่อไฟล้างโลกจนหมดก็ปรากฏว่ามีฝนและลม แต่ธาตุเหล่านี้ถ้า
ลดทอนไปเรื่อยๆ ว่าสร้างมาจากอะไรก็จะหาค าตอบไม่ได้เช่นกัน

ในกรณีของเทพทั้งสองที่อยู่สวรรค์แล้วจุติมาเกิดในโลก โดยผิวเผินดูเหมือนว่าขัดแย้ง
กับกรณีพรหมบนช้ันพรหมลงมากินง้วนดิน เนื่องจากต านานการสร้างโลกและก าเนิดมนุษย์ใน
คัมภีร์พุทธศาสนาจะกล่าวไปในท านองเดียวกันว่าสวรรค์ย่อมถูกท าลายเมื่อคราวโลกถูกท าลาย
พรหมบางช้ันเท่านั้นที่รอด ดังนั้นหากเทพหัศวิไสยและเทพสุนทราจุติมาเป็นธรรมชาติในโลก
ย่อมต้องถูกท าลายด้วย จึงเกิดค าถามว่าเทพทั้งสององค์จะรอดมาเป็นธรรมชาติในช่วงเริ่มต้นได้
อย่างไร ตรงนี้ จูฬนีสูตร (20/520) ในพุทธศาสนาอธิบายว่าโลกในจักรวาลมีอยู่พันจักรวาล
โลกแห่งหนึ่งถูกท าลายแต่โลกอีกหลายแห่งยังคงอยู่ ในแง่นี้แสดงว่าเทพทั้งสองมาจากสวรรค์ได้
จริงคือจากสวรรค์ของโลกอื่น มิใช่สวรรค์ของโลกที่ถูกท าลายไปก่อนหน้า กรณีดังกล่าว
สนับสนุนว่าโลกในจักรวาลมีจ านวนมากซึ่งเกี่ยวกันบ้าง ไม่เกี่ยวกันบ้าง ปฐมเหตุของโลกและ
สรรพสิ่งจึงเป็นสิ่งท่ีหาไม่ได้ สอดคล้องกับท่ีสุนทร ณ รังษี (2541, น.53) กล่าวว่า

การเกิดขึ้นและการประลัยของโลกด าเนินไปในรูปของวัฏจักร คือมีการ
เกิดขึ้นในรูปของวิวัฒนาการในเบื้องต้นแล้วในที่สุดของประลัยไป แล้ว
ก็วิวัฒนาการเกิดขึ้นใหม่และในที่สุดก็ประลัยไปอีก ด าเนินอยู่อย่างนี้
เรื่อยไป โลกตามทรรศนะพุทธปรัชญาจึงไม่อาจสาวไปหาที่สุดที่แท้จริง

88 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

เบื้องต้นได้ ส่วนท่ีสุดที่แท้จริงเบื้องปลายก็ไม่มีเช่นกัน เพราะเมื่อสิ้นสุด
ลงแล้วก็วิวัฒนาการเกิดมีขึ้นใหม่อีก

ในท านองเดียวกันนี้ท าให้ไม่สามารถหาปฐมเหตุของมนุษย์ได้ด้วย เนื่องจากมนุษย์

เป็นหน่วยหนึ่งในโลก แม้เบื้องต้นจะทราบว่ามนุษย์ก าเนิดมาจากพรหม แต่หากสบืสาวต่อไปจะ
พบว่าพรหมเหล่านี้มิใช่สิ่งแรกหรือสิ่งดั้งเดิมของโลก เนื่องจากการเกิดเป็นพรหมอาจมาจาก
การเกิดเป็นเทพหรือมนุษย์มาก่อน และการเกิดเป็นเทพหรือมนุษย์ก็อาจเป็น “สิ่ง” ต่างๆ มา
ก่อนก็ได้ จึงไม่สามารถหาต้นตอที่แท้จริงได้ การไม่สามารถหาปฐมเหตุของการสร้างโลกและ
มนุษย์ได้มิใช่เรื่องกังวลของพุทธศาสนา เนื่องจากพุทธศาสนามุ่ง เน้นการพ้นทุกข์เป็นส าคัญ
มิใช่การตอบค าถามเชิงอภิปรัชญาเช่นนี้ ดังในจูฬมาลุงโกยวาทสูตร (13/147) ที่ช้ีให้เห็นเรื่อง
อจินไตย จะเห็นว่าความคิดเรื่องการไม่สามารถหาปฐมเหตุของโลกและมนุษย์ได้ใน “เฉลิมไตรภพ”
ได้อิทธิพลมาจากคติพุทธศาสนา

4. การด ารงอยู่ระหว่างคติพราหมณ์กับคติพุทธ

มุมมองของศาสนามักแยกคติความเช่ือออกเป็นศาสนาที่เช่ือในเทพเจ้าคือ เทวนิยม
กับศาสนาที่ไม่เช่ือในเทพเจ้าคืออเทวนิยม ในวัฒนธรรมไทยมีคติทั้งสองปะปนกันจนแยกออก
จากกันได้ยาก ดังพบร่องรอยในวรรณกรรมชาวบ้านซึ่งมักเรียกพระพุทธเจ้าว่าพระเจ้า เช่น
กลอนสวดเรื่องนางโภควดี “พระเจ้า” คือพระพุทธเจ้าเป็นผู้สร้าง มนุษย์จะดีช่ัว มีรูปร่าง
ต่างกันไป เป็นเพราะบุรพกรรมแต่ผู้ก าหนดคือพระเจ้า” (ตรีศิลป์ บุญขจร, 2547, น.187) ตรง
นี้จึงน่าพิจารณาว่าการผสมผสานคติพราหมณ์และพุทธใน “เฉลิมไตรภพ” ปรากฏร่วมกัน
อย่างไร ผู้วิจัยพบประเด็น 2 ประเด็น คือ การด ารงอยู่ของพระพุทธเจ้ากับเทพเจ้า และการ
เน้นบทบาทพระพุทธเจ้า

ประเด็นแรก การด ารงอยู่ของพระพุทธเจ้ากับเทพเจ้า “เฉลิมไตรภพ” กลุ่มสุริยา
ศศิธรจะปรากฏบทบาทของพระพุทธเจ้ากับเทพเจ้าควบคู่กันไป ขณะที่กลุ่มพระยาราชภักดี
(ช้าง) และกลุ่มต าราโหราศาสตร์จะไม่ปรากฏบทบาทของพระพุทธเจ้า

ในเหตุการณ์ราหูถูกพุทธานุภาพจนหลบหนีไป หากย้อนกลับไปที่เหตุการณ์ก่อนราหู
คุกคามพระอาทิตย์พระจันทร์ จะพบว่าพระอิศวรใช้ให้ราหูไปตามม้าที่นางทั้งห้ามาฝากแล้ว
ท าหาย ขณะออกตามหาได้พบพระอาทิตย์พระจันทร์จึงเข้าหยอกล้อและถูกพุทธานุภาพลงโทษ
ราหูในฐานะข้ารับใช้พระอิศวรยังพบในต านานการเกิดฝนฟ้าที่รามสูรอาสาพระอิศวรชิง
ดวงแก้วจากนางเมขลาด้วย การที่ตัวบทก าหนดให้ราหูในฐานะบริวารของพระอิศวร
ถูกพระพุทธเจ้าลงโทษแสดงร่องรอยของความขัดแย้งระหว่างศาสนาพราหมณ์กับพุทธศาสนา
ตัวบทมิได้เน้นบทบาทของพระพุทธเจ้าเพื่อโจมตีศาสนาพราหมณ์อย่างตรงไปตรงมา เพียงแต่
พยายามลดทอนอ านาจเทพเจ้าของพราหมณ์ผ่านพฤติกรรมของตัวละคร

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 89

การเน้นบทบาทพระพุทธเจ้าเพื่อลดทอนอ านาจเทพเจ้าในศาสนาพราหมณ์เห็น
ชัดเจนขึ้นเมื่อเทียบเคียงกับต านานซึ่งเป็นที่มา กล่าวคือ ต านานการเกิดอุปราคาในคัมภีร์
พุทธศาสนา จะเน้นบทบาทของพระพุทธเจ้าทรงอนุเคราะห์จันทรเทวบุตรและสุริยเทวบุตรให้
พ้นภัยราหู ขณะที่คัมภีร์ปุราณะของศาสนาพราหมณจ์ะเน้นบทบาทของเทพเจ้าที่ทรงช่วยเหลอื
สรรพชีวิต คือพระกรุณาคุณของพระวิษณุที่อวตารเป็นเต่าค้ าภูเขามันทรจนการกวน
เกษียรสมุทรประสบผลส าเร็จ รวมถึงทรงใช้จักรสุทรรศน์ตัดตัวราหูที่ขโมยน้ าอมฤต

การที่ต านานการเกิดอุปราคากลุ่มสุริยาศศิธรมีเนื้อหาคล้ายกับต านานการเกิด
อุปราคาจากคัมภีร์พุทธศาสนา (จันทิมสูตร สุริยสูตร) สื่อนัยถึงพุทธศาสนาที่เหนือกว่าศาสนา
พราหมณ์ เพ็ญแข กิตติศักดิ์ (2529, น.106/1-2) วิเคราะห์ไว้สรุปได้ว่าต านานการเกิดอุปราคา
ฝ่ายพุทธศาสนาน่าจะรับเรื่องราวมาจากศาสนาพราหมณ์แล้วนักปราชญ์พุทธศาสนาได้ปรับ
แนวคิดใหม่ด้วยการให้เทวบุตร (พระจันทร์ พระอาทิตย์) ร้องขอพระอนุเคราะห์จาก
พระพุทธเจ้าเพื่อเน้นบทบาทของพระพุทธเจ้า ซึ่งเมื่อน ามาเปรียบเทียบกับต านานของฝ่าย
ศาสนาพราหมณ์ดังที่ผู้วิจัยกล่าวไปแล้ว จะเห็นชัดเจนถึงการเปลี่ยนการเน้นบทบาทของ
“เทพเจ้า” มาเป็น “พระพุทธเจ้า” กล่าวคือ ในคัมภีร์ศาสนาพราหมณ์ราหูถูกเหล่าเทพ
หลอกลวงในคราวกวนเกษียรสมุทรจึงได้ขโมยน้ าทิพย์ไป พระวิษณุจึงทรงใช้จักรตัดตัวราหู
ส่วนพระอาทิตย์และพระจันทร์น าเรื่องไปฟ้องจึงถูกราหูกลืน ทั้งหมดเน้นบทบาทของพระวิษณุ
ในฐานะผู้ปราบปราม ส่วนคัมภีร์พุทธศาสนาปรับเรื่องใหม่โดยไม่ปรากฏพระวิษณุ หากเปลี่ยน
มาเป็นพระพุทธเจ้าในฐานะผู้อนุเคราะห์แทน ตรงนี้เป็นหน้าที่แฝงเข้ามาเพื่อช้ีให้เห็น
พระกรุณาคุณของพระพุทธเจ้าในฐานะผู้น าพระพุทธศาสนา

นอกจากน้ีใน “เฉลิมไตรภพ” กลุ่มสุริยาศศิธร เหตุการณ์พระอาทิตย์พระจันทร์ซึ่งมี
สถานะคล้ายเทวบุตรขอร้องพระพุทธเจ้าเพื่อรักษาชีวิต และเหตุการณ์พระพุทธเจ้าทรง
อนุเคราะห์พระอาทิตย์พระจันทร์จนพ้นภัย เป็นหน้าที่แฝงย้ าว่าพระพุทธเจ้าทรงอยู่เหนือ
สภาวะเทพ หรือเทพต้องพึ่งพาพระพุทธเจ้า จะสื่อนัยต่อไปว่าพระพุทธเจ้าย่อมอยู่ในสถานะที่
สูงส่งกว่าพระวิษณุซึ่งเป็น “เทพ” ของศาสนาพราหมณ์ด้วย นัยความคิดดังกล่าวยังดู
สอดรับกับกรอบคิดของพุทธศาสนาที่จัดพระพุทธเจ้าเป็น “วิสุทธิเทพ” ขณะที่เทพทั้งปวงเป็น
“อุปปัติเทพ” เท่านั้น3

จากประเด็นการด ารงอยู่ของพระพุทธเจ้ากับเทพเจ้าในแง่การน าพระพุทธเจ้าลดทอน
อ านาจเทพเจ้า จึงเกิดค าถามต่อเนื่องตามมาว่า “เทพเจ้าด ารงอยู่ไปพร้อมกับพระพุทธเจ้าทั้งที่
ถูกลดทอนได้อย่างไร” หากวิเคราะห์บทบาทของพระพุทธเจ้าที่ปรากฏใน “เฉลิมไตรภพ” ซึ่ง
ปรากฏ 3 บทบาท คือ ทรงแสดงพุทธท านายคล้ายเทวท านาย ทรงอนุเคราะห์พระอาทิตย์
พระจันทร์ และทรงปราบราหู จะเห็นว่าพระพุทธเจ้ามีบทบาทเหมือนที่ตัวบทเรียกว่า
“พระเจ้า” นั่นคือมองว่าบทบาทของพระพุทธเจ้าคือบทบาทของเทพเจ้า หรือกล่าวได้ว่าการ
ด ารงอยู่ของพระพุทธเจ้ากับเทพเจ้าอยู่ภายใต้กรอบคิดของเทวนิยม “พระพุทธเจ้า” ถูกผนวก
เข้าในบริบทของเทวนิยมในฐานะ “สิ่ง” ที่สูงส่งกว่าเทพเจ้าของศาสนาพราหมณ์ ลักษณาการ

90 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

เช่นนี้จึงสะท้อนร่องรอยความขัดแย้งระหว่าง “พระพุทธเจ้า” ในพุทธศาสนากับ “เทพเจ้า” ใน
ศาสนาพราหมณ์ก่อนจะประนีประนอมเข้าในกรอบคิดเทวนิยม จากประวัติศาสตร์ศาสนาก็พบ
ความขัดแย้งท านองนี้หลายครั้ง คัมภีร์พุทธศาสนาที่พยายามหักล้างศาสนาพราหมณ์ เช่น
อัคคัญญสูตร หักล้างมิจฉาทิฐิเรื่องวรรณะและเทพเจ้าสร้างโลก โปฏฐปาทสูตร (9/275-313)
และ เตวิชชสูตร (9/365-385) หักล้างความเชื่อเรื่องพระพรหมว่าเป็นเรื่องไร้หลักฐานและไม่มี
เหตุผลเพราะไม่สามารถรับรู้ได้ด้วยประสบการณ์ของตนเอง หรือในคัมภีร์โลกสัณฐาน
โชตรตนคัณฐีที่ลดทอนอ านาจเทพเจ้าผ่านการให้มหิสสรเทพบุตรกับอุมาเทวีผู้เป็นภรรยา
มุ่งท าลายพระธรรม แต่ภายหลังกลับเลื่อมใสและเคารพพระพุทธเจ้า

ประเด็นท่ีสอง การเน้นบทบาทพระพุทธเจ้า จึงเกิดขึ้นจากการที่พระพุทธเจ้าลดทอน
อ านาจเทพเจ้า ซึ่งปรากฏชัดเจนในต านานการเกิดอุปราคาและต านานการสร้างโลกและก าเนิด
มนุษย์ กล่าวคือ ต านานการเกิดอุปราคาปรากฏพระพุทธเจ้าทรงอนุเคราะห์พระอาทิตย์
พระจันทร์ให้รอดพ้นจากราหู หลังจากนั้นพระองค์ทรงสั่งสอนมนุษย์ เหตุการณ์ต่อจากนี้เป็น
ค าท านายปรากฏการณ์อุปราคา แง่หนึ่งมองได้ว่าตัวบทพยายามน าค าท านายมาต่อเหตุการณ์
พระพุทธเจ้าทรงสั่งสอนมนุษย์ซึ่งมีผลให้เนื้อหาเกี่ยวกับค าท านายทั่วไปคล้ายพุทธท านาย
เนื้อหาท านายกล่าวถึงสิ่งต่างๆ ที่จะเกิดขึ้นบนโลกตามลักษณาการของปรากฏการณ์อุปราคา

ในต านานการสร้างโลกและก าเนิดมนุษย์ตอนที่เหล่านางพรหมกินง้วนดินจนให้
ก าเนิดบุตร จากนั้นเกิดพระอาทิตย์และพระจันทร์ขึ้ นในโลก กลุ่มสุริยาศศิธรกล่าวว่า
พระอาทิตย์และพระจันทร์เกิดขึ้นมาเพื่อช่วยเหลือมนุษย์และขณะเดียวกันก็ช่วยรักษาศาสนา
ดังท่ีว่า

จะคลอดลูกน้อยกลอยใจ มืดมัวทั่วไป
มิได้สว่างโลกา

เหตุไรมืดนักมืดหนา ทวีปไตรฟ้า
ใครจะรักษาก็ไม่มี

เป็นหลักต าแหน่งแห่งที ่ หน่อนามชินสีห์
บารมีสืบสร้างสมภาร

แม้ว่าบุญญากล้าหาญ รักษาโพธิญาณ
บันดาลให้เกิดมีมา

ดวงจันทร์อาทิตย์ฤทธิ์กล้า รักษาศาสนา
อย่าช้าให้เกิดมาพลัน

ส่วนนางพรหมทั้งเจ็ดองค์นั้น ประสูติบุตรพลัน
พืชพันธุ์ก็มีในสุธา

(สุริยาศศิธร, 2548, น.9)

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 91

ดังนั้น จะเห็นได้ว่าหลังจากเทพเจ้าสร้างสรรพสิ่งขึ้นแล้ว ทว่าโลกยังมืดมิด ต่อเมื่อ
การให้ความส าคัญแก่ “หน่อนามชินสีห์” ที่จะด ารงอยู่ต่อไปเกิดขึ้น จึงอ านวยให้เกิดดวง
อาทิตย์ ดวงจันทร์ และพืชพันธุ์ธัญญาหาร พระพุทธเจ้าจึงมีบทบาทส่งเสริมให้โลกมีความ
สมบูรณ์

เมื่อพิจารณาประเด็นเรื่องการด ารงอยู่ของพระพุทธเจ้ากับเทพเจ้าใน “เฉลิมไตรภพ”
จะเห็นได้ว่าแม้ตัวบทจะน าเสนอพระพุทธเจ้ากับเทพเจ้า แต่พบว่ากลุ่มสุริยาศศิธรจะปรากฏ
บทบาททั้งพระพุทธเจ้าและเทพเจ้าในฐานะผู้อุปถัมภ์โลก แต่เทพเจ้าถูกพระพุทธเจ้าลดทอน
อ านาจ ในแง่ที่ “เทพ” ต้องขอร้องพึ่งพาพระพุทธเจ้า ขณะที่กลุ่มพระยาราชภักดี (ช้าง) และ
กลุ่มต าราโหราศาสตร์จะเน้นบทบาทของเทพเจ้าโดยไม่ปรากฏบทบาทของพระพุทธเจ้า

5. บทสรุป

“เฉลิมไตรภพ” เป็นวรรณกรรมรวมสรรพต านานของภาคกลางที่แสดงความคิดแบบ
พราหมณ์และพุทธศาสนา คติพราหมณ์ปรากฏความคิดหลัก 2 ประการ คือเรื่องบทบาทของ
เทพเจ้า และเรื่องความเป็นอมตะและการชุบชีวิต เรื่องบทบาทของเทพเจ้าแสดงบทบาท 5
ลักษณะ ลักษณะแรกคือบทบาทในการสร้างโลกซึ่งแสดงบทบาทของผู้สร้างและสื่อการกระท า
เชิงสัญลักษณ์ทางเพศในแง่ความอุดมสมบูรณ์ ลักษณะที่สองคือบทบาทในการสนับสนุนชีวิต
มนุษย์ แสดงให้เห็นว่าเทพเจ้าเป็นผู้รองรับชีวิตมนุษย์กลุ่มแรกบนโลกให้ด ารงวงศ์วานต่อไปได้
เทพเจ้าถูกสร้างภาพแทนให้เป็นผู้กอปรด้วยพระกรุณาคุณ ลักษณะที่สามคือบทบาทในการ
วางรากฐานทางวัฒนธรรม เทพเจ้าสร้างวัฒนธรรมคือต ารับความรู้พิเศษที่ช่วยโน้มน าให้มนุษย์
หลุดพ้นทางจิตวิญญาณ ลักษณะที่สี่บทบาทในการควบคุมและคุ้มครองมนุษย์ ปรากฏใน
ลักษณะเทพเจ้าปราบมารเพื่อสันติสุขของโลกและเพื่อขจัดอวิชชา และการที่เทพเจ้าลงโทษ
มนุษย์ในรูปภัยธรรมชาติส่งผลให้กลับหรือชดเชยในแง่ความอุดมสมบูรณ์ ลักษณะที่ห้าคือ
บทบาทในการเช่ือมสัมพันธ์ระหว่างธรรมชาติ - มนุษย์ - สัตว์ แสดงสัมพันธภาพระหว่างคนกับ
สัตว์หรือธรรมชาติแบบองค์รวมโดยมีเทพเจ้าเป็นตัวเชื่อมร้อยผ่านการที่มนุษย์เคารพเทพเจ้าจึง
พลอยเคารพธรรมชาติและสัตว์ที่แบ่งภาคหรือก าเนิดมาจากเทพเจ้าด้วย ส่วนเรื่องความเป็น
อมตะและการชุบชีวิตสัมพันธ์กับแก่นธรรมของศาสนาพราหมณ์เรื่องปรมาตมันและชีวาตมัน
น้ าอมฤตซึ่งแทนความหมายด้วยความเป็นอมตะที่เทพธ ารงรักษาไว้คือสภาวะปรมาตมัน การ
ชุบชีวิตด้วยน้ าอมฤตจึงหมายถึงชีวาตมันที่เป็นส่วนหนึ่งของปรมาตมัน

คติพุทธศาสนาปรากฏความคิดส าคัญ 3 ประการ ประการแรกคือความคิดเรื่องโลกมี
วิวัฒนาการแต่ไม่เที่ยง คือโลกเกิดขึ้นได้เองตามกระบวนการทางธรรมชาติ มิใช่เทพเจ้าสร้าง
อนิจจลักษณะเร้าให้เห็นความปรารถนาที่จะหลุดพ้น ประการที่สองคือความคิดเรื่องก าเนิด
มนุษย์ มนุษย์เกิดมาจากพรหมซึ่งแท้แล้วก็คือสัตว์โลกท่ียังต้องเวียนว่ายตายเกิด มนุษย์ต้องเกิด
เพราะผูกพันกับกิเลส มนุษย์ทุกคนเท่าเทียมเพราะเกิดมาจากท่ีที่เดียวกัน และประการสุดท้าย

92 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

คือความคิดเรื่องการไม่สามารถหาปฐมเหตุของโลกและมนุษย์ได้ เนื่องจากเมื่อลดทอนหา
ปฐมเหตุของโลกและมนุษย์แล้วจะหาต้นตอแรกเริ่มสุดไม่ได้

ในด้านการด ารงอยู่ระหว่างพระพุทธเจ้ากับเทพเจ้านั้น พบว่าพระพุทธเจ้ากลับมี
ลักษณะคล้ายเทพเจ้าเนื่องจากถูกผนวกรวมเข้าในกรอบคิดแบบเทวนิยม บทบาทของ
พระพุทธเจ้าปรากฏน้อยมากเมื่อเทียบกับเทพเจ้า แต่กลับพบว่าบางเหตุการณ์มีการให้คุณค่า
แก่พระพุทธเจ้าแล้วลดทอนคุณค่าเทพเจ้า อย่างไรก็ตาม น่าสังเกตว่าตัวบทพยายามหลีกเลี่ยง
การเผชิญหน้าระหว่างพระพุทธเจ้ากับเทพเจ้าอย่างตรงไปตรงมา

อาจกล่าวได้ว่า “เฉลิมไตรภพ” เผยให้เห็นวิธีคิดของคนไทยในการรับรู้คติศาสนา
พราหมณ์และพุทธที่เกิดจากการยอมรับและผสมผสาน ทว่าก็มีความขัดแย้งก่อนจะถูกปรับ
ปรนหรือประนีประนอมให้เข้ากับสังคมไทย

เชิงอรรถ

1 การศึกษาวิจัยครั้งนี้ผู้วิจัยจะใช้ “เฉลิมไตรภพ” ส านวนภาคกลางทั้งหมด ซึ่งเป็นวรรณกรรม
ลายลักษณ์ ทั้งที่ เป็นช่ือเรื่อง เฉลิมไตรภพโดยตรงและช่ือเรื่องอื่นที่มี เนื้อหาเกี่ยวกับ
เฉลิมไตรภพ ทั้งเอกสารฉบับตัวเขียนสมุดไทย สมุดฝรั่ง และเอกสารฉบับพิมพ์ ดังนี ้

1) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 75 หนังสือสมุดไทยขาว
มัดที่ 9 ตู้ 115 ประวัติพระยาเพชรปาณีให้ พ.ศ. 2550

2) อะสูรินทะราหู หมวดวรรณคดี หมู่กลอนสวด เลขท่ี 76 หนังสือสมุดไทยขาว มัดที่
9 ตู้ 115 ประวัติหอสมุดแห่งชาติซื้อจากทารษาระอีน เมื่อ พ.ศ. 2450

3) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 77 หนังสือสมุดไทยด า
มัดที่ 10 ตู้ 115 ประวัติสมบัติเดิมของหอสมุดแห่งชาติ

4) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 78 หนังสือสมุดไทยด า
มัดที่ 10 ตู้ 115 ประวัติจ่าช่วง ไฟประทีปวัง (กองแก้ว) ถวาย พ.ศ. 2450

5) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 79 หนังสือสมุดไทยด า
มัดที่ 10 ตู้ 115 ประวัติหอสมุดแห่งชาติซื้อเมื่อ พ.ศ. 2450

6) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 80 หนังสือสมุดไทยขาว
มัดที่ 10 ตู้ 115 ประวัตินายเหล็ง เพชรโรจน์ ให้เมื่อ พ.ศ. 2468

7) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 81 หนังสือสมุดไทยขาว
มัดที่ 10 ตู้ 115 ประวัติพระองค์เจ้าหญิงนารีรัตนา ประทานหอสมุดแห่งชาติเมื่อ พ.ศ. 2460

8) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 82 หนังสือสมุดไทยขาว
มัดที่ 10 ตู้ 115 ประวัตินายไล้ ให้หอสมุดแห่งชาติเมื่อ พ.ศ. 2460

9) เฉลิมไตรภพ เล่ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 83 หนังสือสมุดไทยขาว
มัดที่ 10 ตู้ 115 ประวัติหอสมุดแห่งชาติได้มาจากกรมเลขาธิการ คณะรัฐมนตรี

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 93

10) ประวัติพระอาทิตย์ พระจันทร์ พระราหู หมวดวรรณคดี หมู่กลอนสวด เลขที่
302 หนังสือสมุดไทยขาว มัดที่ 36 ตู้ 115 ประวัตินางนวม ลักษณียนาวิน มอบให้หอสมุด
แห่งชาติเมื่อวันที่ 30 มิถุนายน พ.ศ. 2526

11) พระจันเล้ม 1 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 303 หนังสือสมุดไทยด า มัด
ที่ 36 ตู้ 115 ประวัติสมบัติเดิมของหอสมุดแห่งชาติ

12) เฉลิมไตรภพ หมวดวรรณคดี หมู่กลอนสวด เลขที่ 713 หนังสือสมุดฝรั่ง มัดที่ 1
ตู้ 114 ประวัติสมบัติเดิมของหอสมุดแห่งชาติ

13) เฉลิมไตรภพ เล่ม 2 หมวดวรรณคดี หมู่กลอนสวด เลขที่ 714 หนังสือสมุดฝรั่ง
มัดที่ 1 ตู้ 114 ประวัติสมบัติเดิมของหอสมุดแห่งชาติ

14) เฉลิมไตรภพ ฉบับหนังสือหายาก หอสมุดแห่งชาติเก็บรวบรวมไว้ในห้องหนังสือ
หายาก

15) เฉลิมไตรภพ ฉบับกรมศิลปากรจัดพิมพ์ในงานฌาปนกิจศพนางปริก อินทุเวศ ณ
เมรุวัดอัปสรสวรรค์ เมื่อวันที่ 8 เมษายน พ.ศ. 2479

16) เฉลิมไตรภพ ฉบับมหาวิทยาลัยสุโขทัยธรรมาธิราชจัดพิมพ์ พ.ศ. 2545
17) สุริยาศศิธร ฉบับปรีดี พิศภูมิวิถี เป็นบรรณาธิการจัดพิมพ์ พ.ศ. 2548
18) คัมภีร์โหราศาสตร์ไทยฉบับสมบูรณข์องหลวงวิศาลดรุณกร (อ้ัน สาริกบุตร) พิมพ์

ครั้งแรกเมื่อ พ.ศ. 2508 (ต่อมาพิมพ์ครั้งท่ี 2 พ.ศ. 2540)
19) ต าราพรหมชาติส าหรับประชาชน ของ พ. สุวรรณ ฉบับพิมพ์ พ.ศ. 2556
อย่างไรก็ตาม ยังปรากฏ คัมภีร์เฉลิมไตรภพและการบูชาพระประจ าวัน ฉบับของ

พระครูวามเทพมุนี หรือฉบับของเทวสถาน ซึ่งพิมพ์ในงานฌาปนกิจศพนางนครสวรรค์วรพินิต
(จัน อนัคฆมนตรี) เมื่อวันอังคารที่ 30 เมษายน พ.ศ. 2511 แต่ผู้วิจัยไม่สามารถหาต้นฉบับมา
ได้จึงไม่ได้น ามาศึกษา แต่จากการศึกษาหนังสือประเพณีไทยฉบับมหาราชครู รวบรวม
โดยอุรคินทร์ วิริยะบูรณะ ซึ่งปรากฏเนื้อหาบางส่วนของ “เฉลิมไตรภพ” ฉบับนี้ ผู้วิจัยได้น ามา
ศึกษาร่วมด้วยแล้ว
2 ในพุทธปรัชญาแบ่งลักษณะของสัตว์โลกไว้ 3 ลักษณะ ลักษณะแรกคือสิ่งมีชีวิตที่ประกอบด้วย
รูปขันธ์และอรูปขันธ์ ได้แก่ มนุษย์ ลักษณะที่สองคือสิ่งที่มีชีวิตประกอบด้วยรูปขันธ์ ได้แก่
อสัญญีสัตว์หรือพรหมลูกฟัก ลักษณะที่สามคือสิ่งมีชีวิตที่ประกอบด้วยอรูปขันธ์ ได้แก่ อรูปพรหม
3 ในขุททกนิกาย จูฬนิเทศแห่งพระสูตร (30/214) แบ่งเทวดาไว้ 3 ประเภท คือ สมมติเทพ
(กษัตริย์) อุปปัติเทพ (เทวดาหรือเทพ) และวิสุทธิเทพ (พระอรหันตสัมมาสัมพุทธเจ้า พระ
ปัจเจกพุทธเจ้า พระอรหันตสาวกของพระอรหันตสัมมาสัมพุทธเจ้า) โดยวิสุทธิเทพเป็นเทพ
ที่สูงสุดในบรรดาระดับเทพทั้งหมด

94 วารสารภาษาและวัฒนธรรมปีที่ 37 ฉบับที่ 1 (มกราคม - มิถุนายน 2561)

เชิงอรรถ
1 บทความนี้เป็นส่วนหน่ึงของวิทยานิพนธ์เรื่อง “เฉลิมไตรภพ”: การศึกษาแนวคิดและกลวิธี
สร้างสรรค”์

เอกสารอ้างอิง
จิรพัฒน์ ประพันธ์วิทยา. (2546). พระตรีมูรติ. กรุงเทพฯ: เทวสถานโบสถ์พราหมณ์.
เจษฎา ทองรุ่งโรจน์. (2557). พจนานุกรมอังกฤษ-ไทย ปรัชญา = English-Thai dictionary

of philosophy (ancient-medieval-modern). กรุงเทพฯ: แสงดาว.
ตรีศิลป์ บุญขจร. (2547). กลอนสวดภาคกลาง. กรุงเทพฯ: สถาบันไทยศึกษา จุฬาลงกรณ์

มหาวิทยาลัย.
ธัญญา สังขพันธานนท์. (2556). วรรณคดีสีเขียว : กระบวนทัศน์และวาทกรรมธรรมชาติใน

วรรณคดีไทย. ปทุมธานี: นาคร.
ธีระนันท์ วิชัยดิษฐ. (2558). ประติมานวิทยาและคติความเช่ือเรื่องพระอิศวรในสมัยอยุธยา.

มหาวิทยาลัยศิลปากร, 35(1), 149-169.
ปโลกสูตร เนื้อความพระไตรปิฎก เล่มที่ 18 บรรทัดที่ 1266 - 1281. หน้าที่ 56. สืบค้นจาก

http://www.84000.org/tipitaka/read/v.php?B=18&A=1266&Z=1281#refer
ปรีดี พิศภูมิวิถี. (2548). สุริยาศศิธร. กรุงเทพฯ: มติชน.
พ. สุวรรณ. (2556). ต าราพรหมชาติ: ส าหรับประชาชน.กรุงเทพฯ: บ้านมงคล.
พระพุทธโฆสเถระ. (2546). คัมภีร์วิสุทธิมรรค (สมเด็จพระพุฒาจารย์ (อาจ อาสภมหาเถร),

แปลและเรียบเรียง). กรุงเทพฯ: บริษัท ธนาเพรส จ ากัด.
เพ็ญแข กิตติศักดิ์. (2529). การศึกษาเชิงวิเคราะห์ความคิดเรื่องจักรวาลวิทยาในพุทธศาสนา

ตามที่ปรากฏในพระสุตตันตปิฎก. วิทยานิพนธ์อักษรศาสตรมหาบัณฑิต. จุฬาลงกรณ์
มหาวิทยาลัย, กรุงเทพ.

ราชภักดี (ช้าง), พระยา. (2545). เฉลิมไตรภพ. นนทบุรี: มหาวิทยาลัยสุโขทัยธรรมาธิราช.
วิสุทธิ์ บุษยกุล. (2520). วิสุทธนิพนธ.์ กรุงเทพฯ: โอเดียนสโตร์.
ศิราพร ณ ถลาง. (2539). การวิเคราะห์ต านานการสร้างโลกของคนไท. นนทบุรี: ฝ่ายพัฒนา

และเผยแพร่งานวิจัย สถาบันวิจัยและพัฒนา มหาวิทยาลัยสุโขทัยธรรมาธิราช.
สุนทร ณ รังษี. (2541). พุทธปรัชญาจากพระไตรปิฎก. กรุงเทพฯ: ส านักพิมพ์จุฬาลงกรณ์

มหาวิทยาลัย.
สุปาณี พัดทอง. (2553). นามานุกรมวรรณคดีไทย เล่ม 1. กรุงเทพฯ: นานมีบุ๊คส์พับลิเคชั่นส์.
อดิศักดิ์ ทองบุญ. (2552). วิเคราะห์อภิปรัชญาในพระพุทธศาสนา. กรุงเทพฯ: ไทยรายวัน

การพิมพ.์
Dowson, J. (1978). A classical dictionary of Hindu mythology and religion,

geography, history and literature. New Delhi: Manu.

http://www.84000.org/tipitaka/read/v.php?B=18&A=1266&Z=1281#refer

คติพราหมณ์และคติพุทธใน “เฉลิมไตรภพ” 95

Dwivedi, O. P. (2000). Dharmic Ecology. In Christopher Key Chapple and Mary
Evelyn Tucker (editor), Hinduism and ecology: the intersection of earth,
sky, and water (p.3-22). Cambridge, Mass.: Harvard University Press for
the Center for the Study of the World Regions, Harvard Divinity School.

Owen, Huw Parri. (1971). Concepts of deity. London: Macmillan.
Pattanaik, Devdutt. (1997). Shiva: An introduction. Mumbai: Vakils, Feffer and

Simons.
Randhawa, Mohindar Singh. (1960). Kangra paintings of the Bhagavata Purana.

New Delhi: National Museum of India.
Seshagiri Rao, K. L. (2000). The Five Great Elements (Pañcamahābhūta): An

Ecological Perspective. In Christopher Key Chapple and Mary Evelyn
Tucker (editor), Hinduism and ecology: The intersection of earth, sky,
and water (p.23-38). Cambridge, Mass.: Harvard University Press for the
Center for the Study of the World Regions, Harvard Divinity School.

Tresidder, J. (1931). Symbols and their meanings: The illustrated guide to more
than 1,000 symbols-their traditional and contemporary significance.
London: Duncan Baird Publishers.

