
ศึกษาวิเคราะห์การให้ทานในสังคมไทยยุคปัจจุบัน*
AN ANALYTICAL STUDY OF CHARITY (DANA) IN THAI SOCIETY

พระครูพิลาศสรกิจ (สุรศักด์ิ ธารายศ)

Phrakhruphilassororrakit (Surasak Tharayod)

พระครูวิจิตรศีลาจาร
Phrakhruwijitajarn

สิทธิโชค ปาณะศรี
Sitthichok Panasree

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตนครศรีธรรมราช
Mahachulalongkornrajavidyalaya University Nakhon Si Thammarat Campus, Thailand

สวัสดิ์ อโณทัย
Sawat Anothai

มหาวิทยาลัยเซนต์จอห์น
Saint John's University, Thailand.

E-mail: Philassorrakit.s@gmail.com

บทคัดย่อ
 วิทยานิพนธ์ฉบับนี้มีวัตถุประสงค์ 3 ประการ คือ 1) เพ่ือศึกษาการให้ทานที่ปรากฏใน
คัมภีร์พระพุทธศาสนาเถรวาท 2) เพ่ือศึกษารูปแบบการให้ทานในสังคมไทยและ 3) เพ่ือศึกษา
วิเคราะห์การให้ทานในสังคมไทยยุคปัจจุบันวิธีด าเนินการวิจัย ผู้วิจัยได้รวบรวมข้อมูลจาก
พระไตรปิฎก อรรถกถา เอกสารทางวิชาการและงานวิจัยที่เกี่ยวข้องกับการให้ทานในสังคมไทย
ปัจจุบัน รวมทั้งข้อมูลภาคสนามโดยการสัมภาษณ์เชิงลึกเกี่ยวกับการให้ทานของผู้น าใน
สังคมไทย จ านวน 15 รูป/คน จ าแนกเป็น พระภิกษุจ านวน 5 รูป ผู้น าชุมชนจ านวน 3 คน
นักวิชาการจ านวน 3 คนและประชาชนจ านวน 4 คน
 ผลการศึกษาพบว่า
 1. การให้ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท พบว่า การให้ทานมีความ
เกี่ยวข้องโดยตรงกับการให้ทานที่ปรากฏอยู่ในพระสูตร อรรถกถาและคัมภีร์ต่าง ๆ คือ สังคห

*

วารสารมหาจฬุานาครทรรศน์ ปีท่ี 6 ฉบับท่ี 5 (กรกฎาคม 2562) | 2303

วัตถุธรรม ฆราวาสธรรม สัปปุริสธรรม 7 พรหมวิหารธรรม และอิทธิบาท 4 ที่ส าคัญ ได้จ าแนก
ประเภทของทานออกเป็น 3ประเภท มีดังนี้ อามิสทาน การให้ธรรมทาน และอภัยทาน ที่
นอกเหนือจากการท าบุญให้ทานประเภทอ่ืน ๆ การถวายทานที่สังคมส่วนใหญ่เข้าใจ ก็คือ
ปาฏิบุคลิกทาน การให้เจาะจง และสังฆทาน ให้โดยไม่มุ่งหวังเจาะจง เฉพาะแก่พระภิกษุรูปใด
รูปหนึ่ง ในคัมภีร์กล่าวว่า การให้ทานที่ไม่เจาะจง จะมีผลอานิสงส์มากกว่าขึ้นอยู่กับเจตนาของ
ผู้ให้ทาน เป็นส าคัญ ท าให้สังคมได้มีคนดีช่วยกันพัฒนาประเทศ ตั้งแต่ในระดับครอบครัว ระดับ
สังคม ระดับประเทศและระดับนานาชาติแต่การให้ทาน มีธรรมทานอย่างเดียวเท่านั้นอันเป็น
วิทยาทานที่สามารถท าให้ผู้รับได้เป็นปัจจัยเข้าถึงพระนิพพาน
 2. รูปแบบในการให้ทานในสังคมไทย พบว่า การให้ทานมีรูปแบบ3 ประการ ได้แก่1.
อามิสทาน คือ การให้สิ่งของที่เป็นวัตถุ มีของที่รับประทานได้และเป็นของใช้ต่าง ๆ ที่เลี้ยงชีวิต
ให้ด ารงอยู่ได้ 2.ธรรมทาน คือ การให้คุณธรรมที่เป็นความรู้ที่ท าให้เกิดปัญญา ในการมีชีวิตใน
สังคมด้วยคุณความดีอันที่มั่นคง ของผู้ทรงธรรม3. อภัยทาน หมายถึง การยกเว้นการ
ประทุษร้ายเบียดเบียนซึ่งกันและกัน มีชีวิตอยู่ร่วมกันโดยไม่มีเวร ไม่มีภัยต่อกัน มีจิตคิดเมตตา
ในคนและสัตว์ หากผิดพลาดก็ไม่ถือโทษโกรธตอบ การให้ทานอันมีวิธีที่พร้อมด้วยเขตสมบัติ
คือ บุญเขตถึงพร้อม ไทยธรรมสมบัติ คือ ไทยธรรมถึงพร้อมและจิตตสมบัติ คือ เจตนาถึงพร้อม
อันจะท าให้คนในสังคมเข้าใจการให้ทานมากยิ่งขึ้น
 3. วิเคราะห์การให้ทานในสังคมไทยปัจจุบัน พบว่า การให้ทานท่ีถูกต้อง ประกอบด้วย
แนวการปฏิบัติในการให้ทานทั้งผู้ให้ และผู้รับต้องเป็นผู้มีคุณธรรมและจริยวัตรงดงามถูกต้อง
ตามหลักศาสนา และเข้าใจรอบรู้ไม่ตกเป็นเหยื่อของทุรชน เพราะในสังคมปัจจุบันเป็นสังคม
เทคโนโลยีก้าวไกล จึงจ าเป็นต้องรู้เท่าทันโลกพร้อมที่จะน าพาตัวเอง สังคมสู่การพัฒนาด้าน
วัตถุและจิตวิญญาณ เพ่ือสร้างสรรค์ประโยชน์สุขแก่สังคมได้อย่างสมบูรณ์และต่อยอดสู่การ
พัฒนาองค์กรประเทศชาติต่อไป การให้ทานยุคสังคมไทยปัจจุบัน พัฒนาเกี่ยวเนื่องกับการ
บริจาคทาน เพ่ือท าประโยชน์ให้กับสังคมส่วนรวมที่เป็นการกุศลด้วยระบบสแกน QR Codeใน
การให้ทานและการใช้บัตรสมาร์ทการ์ด ทั้งนี้ เพราะท าให้ทั้งผู้ให้และผู้รับได้รับอานิสงส์แห่งผล
บุญจากการให้ทาน โดยไม่มีความวิตกกังวลใจ เนื่องจากการกระท าโดยใช้หลักศรัทธาและ
ปัญญาควบคู่กันไปอย่างถูกต้องรอบคอบและจัดแจนอย่างแท้จริง
ค าส าคัญ: วิเคราะห์, การให้ทาน, สังคมไทย

2304 | Journal of MCU Nakhondhat Vol.6 No.5 (July 2019)

Abstract
 This thesis entitled ‘An Analytical Study of Giving in the Present Thai
Society’ has three objectives: 1) to study the giving in the Theravada Buddhist
scriptures, 2) to study the formation of giving in Thai society, and 3) to analyze
the giving in the present Thai society. This is a documentary research done by
studying data from Tipiµaka, commentaries, academic documents and related
research works concerning the giving the present Thai society. Furthermore, field
research was also done through in-depth interview of 15 Thai leaders; five were
Buddhist monks, three were community leaders, three were scholars and four
were people.
 1. According to Theravada Buddhist scriptures, the giving is similarly
concerned with the giving in the Sutta, commentaries and various scriptures, four
bases of social solidarity, virtues for a good householder life, seven qualities for
a good man, four sublime states of mind and four paths of accomplishment, for
instance. Here three kinds of giving were classified: material giving refers to what
is inside a man’s body including giving of Dhamma and forgiveness. Apart from
this, there is other giving regarded as merit- making by which it is called
‘Pãµibuggalikadãna’ signifying the specific giving one intentionally gives and
‘Samghadãna’ one offers without any specification of any monk. In the scripture,
it showed that the giving without any specification brings more fruitfulness than
other depending upon a giver’s intention while giving. Based on this the country
is being developed since family, society till the nation and inter-nation and this
is held as the only was leading to Nibbãna.
 2. In Thai society, three formations of giving were found that: 1) material
giving; it means the giving some kind of materiality whereby one can eat and use
while living life, 2) giving of Dhamma; it refers to the giving of Dhamma by which
wisdom can be trained leading to good life in living social life, and 3) forgiveness;

วารสารมหาจฬุานาครทรรศน์ ปีท่ี 6 ฉบับท่ี 5 (กรกฎาคม 2562) | 2305

it means that one refrains from harming one another and lives one’s life without
any taking revenge and this gives rise to loving kindness between man and animal,
if a mistake is caused, one can forgive through non-hatred action. In Buddhism,
once the giving is done through the perfection of its criteria, materiality, intention
to give and suitable receiver then it will give rise to more understanding of such
giving.
 3. As far as the giving in the present Thai society is concerned, it was
found that the right giving comprises of a right giver and receiver; both needs be
present. By virtue of this, one who wishes to offer something will be deceived
by bad people because in the present society one should be fully aware of the
real situation of the world since the advancement of technology wherein a
society can be developed through materiality and spirituality by which the great
deal of benefit will be created to the nation as a whole. It can be shown that
the giving in the present society has been being developed by many ways so as
to benefit the society and one of such a development is the giving by means of
QR Code and Smartcard. Under these processes both the giver and receiver can
expect to have certain advantages without mental anxiety owing to their action
done through the right faith and wisdom respectively.
Keyword: analyze, Giving, Thai society

บทน า
 พระพุทธศาสนาได้สอนเรื่องการให้ทาน ถือว่าเป็นสิ่งส าคัญของการใช้ชีวิตในการสร้าง
ความดี เพ่ือที่จะบรรลุเป้าหมายสูงสุดของชีวิตในพระพุทธศาสนา คัมภีร์พระพุทธศาสนาบันทึก
ว่า “พระพุทธเจ้าในพระชาติที่เป็นพระเวสสันดรชาดก ว่า พระโพธิสัตว์เสวยพระชาติเป็นพระ
เวสสันดร พระองค์ประสูติในวันที่พระราชบิดาทรงท าประทักษิณพระนครและพระราชมารดา
ก าลังเสด็จชมร้านตลาด จึงทรงได้นามว่า เวสสันดร พระองค์ทรงพอพระทัยในการบริจาคทาน
โดยที่สุดแม้ร่างกายและชีวิตก็ทรงบริจาคให้เป็นทานได้เพ่ือจะได้ตรัสรู้เป็นพระพุทธเจ้าใน

2306 | Journal of MCU Nakhondhat Vol.6 No.5 (July 2019)

อนาคตจึงแสวงหาหลักธรรมเพ่ือจะบ าเพ็ญบารมีเป็นพระพุทธเจ้า เป็นต้น นอกจากนั้น พระ
โพธิสัตว์ได้ทรงเห็นว่าควรบ าเพ็ญทานบารมีเป็นอันดับแรก แล้วจึงบ าเพ็ญบารมีข้ออ่ืน ๆ ต่อไป
การให้ทานในพระพุทธศาสนามีจุดมุ่งหมายเพ่ือสร้างความดี โดยมีพระสงฆ์เป็นเนื้อนาบุญ พระ
โพธิสัตว์จึงเริ่มที่การให้ทานก่อน ซึ่งมีหลักค าสอนที่แสดงความมุ่งหมายของการให้ทานไว้หลาย
แห่ง (มหาจุฬาลงกรณราชวิทยาลัย, 2539)
 การให้ทานมีความส าคัญอย่างยิ่ง ในการให้ทานนั้น บางคนก็ท าด้วยปัญญา เพราะ
เข้าใจหลักในการให้ทาน เห็นว่าบุญกุศลก่อให้เกิดปีติ เป็นประโยชน์แก่ตนเองและส่วนรวมจึง
ให้ทาน แต่บางคนขาดความรู้ในเรื่องของการให้ทาน ไม่เข้าใจกฎเกณฑ์ที่ถูกต้อง จึงมีการน าสิ่ง
ที่ไม่ควรมาท าบุญ ไม่รู้จักเลือกบุคคลที่ควรจะให้ทาน ในสังคมปัจจุบัน วิถีชีวิตของผู้คนได้
เปลี่ยนแปลงไปแทบทุกด้าน มีความเจริญทางด้านวัตถุมากขึ้น ทัศนะของบุคคลในสังคมก็
เปลี่ยนแปลงไปด้วย อิทธิพลแนวความคิดเรื่องทานที่บรรพบุรุษยึดถือเป็นแนวปฏิบัติสืบต่อกัน
มา (พระธรรมโกศาจารย์ (พุทธทาส ภิกฺขุ), 2551) บ้างก็ถือว่าการให้ทานเป็นเรื่องงมงายไร้
สาระ ท าลายเศรษฐกิจบ้าง ฟุ่มเฟือยบ้าง เป็นเหตุให้ชาวพุทธไทยเหินห่างจากการให้ทานไป
เรื่อย ๆ ความมีน้ าใจให้กันและกันจึงจางลง ในประเด็นดังกล่าวนี้ ผู้วิจัยเห็นว่า พุทธศาสนิกชน
ควรจะรู้และเข้าใจการให้ทานที่สมบูรณ์แบบว่าเป็นอย่างไร จะได้ปฏิบัติได้ถูกต้องเป็นบุญกุศล
ติดตัวไป เป็นการประสานน้ าใจของชาวพุทธไทยให้เป็นอันหนึ่งอันเดียวกัน อีกทั้งเป็นการท านุ
บ ารุงพระพุทธศาสนา และเผยแผ่พระธรรมของพระพุทธเจ้าให้แพร่หลายอีกด้วย
 ด้วยเหตุผลที่กล่าวมาผู้วิจัยมีความสนใจศึกษาวิเคราะห์การให้ทานในสังคมไทยยุค
ปัจจุบันว่ามีความหมายและขอบข่ายอย่างไร และเพ่ือศึกษารูปแบบการให้ทานมีประโยชน์และ
คุณค่าต่อสังคมไทยอย่างไรบ้าง ในประเด็นเหล่านี้ น่าจะมีการศึกษาให้เข้าใจถูกต้อง เพ่ือเป็น
ประโยชน์แก่ผู้ที่ต้องการให้ทาน จะได้มีความเข้าใจเรื่องทานได้ถูกต้องและสามารถน าไป
ประยุกต์ใช้ให้เกิดประโยชน์ในการด าเนินชีวิตที่ดีงามในสังคมต่อไป
 วัตถุประสงค์ของการวิจัย
 1. เพ่ือศึกษาการให้ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท
 2. เพ่ือศึกษารูปแบบการให้ทานในสังคมไทย
 3. เพื่อศึกษาและวิเคราะห์การให้ทานในสังคมไทยยุคปัจจุบัน

วารสารมหาจฬุานาครทรรศน์ ปีท่ี 6 ฉบับท่ี 5 (กรกฎาคม 2562) | 2307

วิธีด าเนินการวิจัย
 วิธีด าเนินการวิจัย เป็นการวิจัยเชิงคุณภาพ (Qualitative Research) โดยมีขั้นตอน
การศึกษาดังต่อไปนี้
 1. ในการศึกษาวิจัยครั้งนี้ ผู้วิจัยมุ่งศึกษาข้อมูลจากเอกสารและงานวิจัยชั้นปฐมภูมิ
(Primary Source) คือ คัมภีร์พระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย พ.ศ.
2539 ที่เกี่ยวข้องกับการให้ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท (มหาจุฬาลงกรณ
ราชวิทยาลัย, 2539) และ ทุติยภูมิคือหนังสือ เอกสาร วารสาร วิทยานิพนธ์ บทความ และงาน
วิชาการอ่ืน ๆ ที่เกี่ยวข้องกับการให้ทานในสังคมไทยทั้งภาษาไทยและภาษาอังกฤษรวมถึง
ข้อมูลอิเล็กทรอนิกส์ที่เชื่อถือได้
 2. ข้อมูลจากภาคสนามจากการสัมภาษณ์เชิงลึก (กับบุคคลส าคัญในชุมชนที่ต้องการ
สัมภาษณ์/ผู้ให้ข้อมูล)
 3. เรียบเรียงข้อมูล โดยการจัดหมวดหมู่ของข้อมูลที่เกี่ยวข้องกัน ทั้งในส่วนข้อมูลที่ได้
จากเอกสารต่าง ๆ และข้อมูลที่ได้จากการสัมภาษณ์ภาคสนาม
 4. วิเคราะห์ข้อมูลที่ได้มาท้ังหมด ตามจุดประสงค์ของการวิจัยที่ตั้งไว้
 5. สรุปผลการวิจัย และข้อเสนอแนะ
 6. เรียบเรียงเป็นเล่มวิทยานิพนธ์ แล้วน าเสนอผลการวิจัย

ผลการวิจัย
 1. การให้ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท
 ผลจากการศึกษาพบว่า หลักการให้ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท มี
ความเกี่ยวข้องโดยตรงกับการให้ทานที่ปรากฏอยู่ในพระสูตร อรรถกถาและคัมภีร์ต่าง ๆ คือ
สังคหวัตถุธรรม ฆราวาสธรรม สัปปุริสธรรม 7 พรหมวิหารธรรม และอิทธิบาท 4 ที่ส าคัญ ได้
จ าแนกประเภทของทานออกเป็น 3 ประเภท มีดังนี้ อามิสทาน การให้ธรรมทาน และอภัยทาน
ที่นอกเหนือจากการท าบุญให้ทานประเภทอ่ืน ๆ การถวายทานที่สังคมมักจะเข้าใจ การกระท า
บุญ ก็คือ ปาฏิบุคลิกทาน การให้เจาะจง และสังฆทาน ให้โดยไม่มุ่งหวังเจาะจง เฉพาะแก่
พระภิกษุรูปใดรูปหนึ่ง ในคัมภีร์กล่าวว่า การให้ทานท่ีไม่เจาะจง จะมีผลอานิสงส์มากกว่าขึ้นอยู่
กับเจตนาของผู้ให้ทาน เป็นส าคัญ ท าให้สังคมได้มีคนดีช่วยกันพัฒนาประเทศ ตั้งแต่ในระดับ

2308 | Journal of MCU Nakhondhat Vol.6 No.5 (July 2019)

ครอบครัว ระดับสังคม ระดับประเทศและระดับนานาชาติ แต่การให้ทาน มีธรรมทานอย่าง
เดียวเท่านั้นอันเป็นวิทยาทานที่สามารถท าให้ผู้รับได้เป็นปัจจัยเข้าถึงพระนิพพาน
 2. รูปแบบการปฏิบัติในการให้ทานในสังคมไทย
 คนไทยมีแนวคิด มีจิตใจ เอื้อเฟ้ือเผื่อแผ่ ช่วยเหลือกันและกัน และมีจิตแห่งการให้ทาน
เป็นลักษณะปกติวิสัย ซึ่ง ทานต้องขึ้นอยู่กับเจตนาทั้ง 3 ประการ คือ ก่อนให้ ก าลังให้ หลังจาก
ให้ไปแล้ว รูปแบบในการให้มีหลักอยู่ 3 ประการ ได้แก่ เขตสมบัติ คือ บุญเขตถึงพร้อม ไทย
ธรรมสมบัติ คือ ไทยธรรมถึงพร้อม และจิตตสมบัติ คือ เจตนาถึงพร้อมการท า นี้ถือได้ว่ามี
เจตนาทั้ง 3 กาล เพราะตัวเจ้าของทานนั้นมีการช าระ จิตอยู่ตลอดเวลา ถือว่าผู้ให้ทานเป็นทาน
ปติ คือ ผู้เป็นนายแห่งทาน ไม่ใช่เป็นทาสแห่งทาน สหายแห่งทาน แต่ให้ด้วยความเคารพต่อ
ไทยทานด้วยเคารพต่อปฏิคาหกด้วย ประดุจให้แก่ผู้เป็นที่เคารพนับถือและบูชาฉะนั้น ถือได้ว่า
มีผลต่อการให้ทาน นี่เป็นรูปแบบของการให้ทานในสังคมไทยปัจจุบันนี้
 ลักษณะการให้ที่ปรากฏในพระไตรปิฎกนั้น พระผู้มีพระภาคได้ตรัสกับพระสารีบุตรถึง
ทานที่ให้แล้วมีผลดังที่ปรากฏในทานมหัปผลสูตร ว่าด้วยทานที่มีผลมากให้แล้วเกิดประโยชน์
แก่ผู้รับเกิดความสุขส าราญกายส าราญใจ ทานที่ท าแล้วได้บุญ ต้องพร้อมด้วยองค์ 3 คือ

2.1 วัตถุบริสุทธิ์ ของที่จะให้ทานต้องเป็นของที่ตนได้มาโดยสุจริตชอบธรรม ไม่ได้
คดโกงหรือจงท ากุศลที่ไม่เบียดเบียนใครมา

2.2 เจตนาบริสุทธิ์ คือ มีเจตนาเพ่ือก าจัดความตระหนี่ของตนท าเพ่ือเอาบุญ ไม่ใช่
เอาหน้า เอาชื่อเสียง เอาความเด่นความดัง ความรัก จะต้องมีเจตนาบริสุทธิ์ผุดผ่องทั้ง 3 ขณะ
คือ ก่อนให้ก็มีใจเลื่อมใสศรัทธาเป็นทุนเดิม เต็มใจที่จะท าบุญนั้น ขณะให้ก็ตั้งใจให้ ให้ด้วยใจ
เบิกบาน และหลังจากให้ก็มีใจแช่มชื่น ไม่นึกเสียดายสิ่งที่ให้ไปแล้ว

2.3 บุคคลบริสุทธิ์ คือ เลือกให้แก่ผู้รับที่เป็นผู้มีศีลบริสุทธิ์ มีความสงบเรียบร้อย
ตั้งใจประพฤติธรรม ได้แก่ พระสงฆ์ผู้เป็นเนื้อนาบุญอันยอดเยี่ยมของโลกทานที่ถวายแด่
พระสงฆ์มีผลมากก็เพราะพุทธบริษัทได้ช่วยกันให้ทั้งอามิสและธรรมะ
 แต่ในยุคปัจจุบันนี้ใช้วิธีการด้วยระบบ QR Code Payment ในการท าบุญ แต่การที่
จะท าอะไรให้บรรลุเป้าหมายได้อย่างมั่นคง ต้องศึกษาวิชาการทางพระพุทธศาสนา ประกอบ
กับวิชาชีพที่ต้องใช้ในการด าเนินชีวิตของเราเอง โดยเฉพาะการให้ทานอย่างมีรูปแบบ ใน
สังคมไทยมีพระพุทธศาสนาเป็นศูนย์รวมทางด้านจิตใจโดยมีความเมตตาเอ้ือเฟ้ือ แก่ภิกษุที่เป็น

วารสารมหาจฬุานาครทรรศน์ ปีท่ี 6 ฉบับท่ี 5 (กรกฎาคม 2562) | 2309

นักบวชในทางพระพุทธศาสนา เพราะการให้ทานนั้น ต้องให้ถูกหลักวิธีอันเป็นรูปแบบอย่าง
ถูกต้อง จึงจะเกิดประโยชน์แก่ผู้รับและผู้ให้ ซึ่งผลการให้ คือ ความสุขแท้จริงเกิดจากการให้
ทานนั่นเอง
 3. การให้ทานในสังคมไทยยุคปัจจุบัน
 รูปแบบการให้ทานในสังคมไทยสภาพสังคมไทยในปัจจุบันนี้ มีความหลากหลายทั้ง
ผู้ให้และผู้รับ แต่ก็มีแนวปฏิบัติที่บุคคลในสังคมกระท าอยู่แล้ว เช่น ก่อนให้ ขณะให้แล้ว
หลังจากให้ การให้ทานนั้นต้อง ประกอบไปด้วยหลายปัจจัย จึงจะบรรลุเป้าหมาย หรืออานิสงส์
ของการให้ทานอย่างชัดเจน คนไทยได้ชื่อว่าเป็นคนมีน้ าใจ ชอบท าบุญ ชอบให้ทาน มีการให้
และแบ่งปันให้กับคนที่มีฐานะด้อยกว่าจนเป็นปกตินิสัย เมื่อมีเหตุการณ์ทุกข์ภัยร้ายแรงขึ้น
พลังน้ าใจ ก็จะหลั่งไหลไปยังพ้ืนที่ที่เดือดร้อนมากมาย แต่กระนั้นมิติของการให้เพ่ือสังคม ก็ยัง
มีอยู่น้อยในสังคมไทยมีการให้อยู่มากมายก็จริง แต่ส่วนใหญ่เป็นการให้เพ่ือสาธารณะ ไม่ใช่ใน
ความหมายของการให้เพ่ือสังคม ซึ่งมีความหมายกว้างกว่าการบ าบัดความทุกข์ร้อนของเพ่ือน
มนุษย์ที่เกิดขึ้นเฉพาะหน้า และไม่ได้หมายความเพียงแค่การท าบุญหรือการท านุบ ารุงศาสนา
แต่เป็นการให้ที่มีจุดมุ่งหมายเพ่ือช่วยให้สังคมโดยรวมดีขึ้น การให้ โดยทั่วไปในสังคมไทย มัก
เกิดข้ึนเมื่อมีเหตุการณ์ใดเหตุการณ์หนึ่งเกิดข้ึนมา คนก็จะคิดเองว่าคนที่เดือดร้อนต้องการอะไร
ก็จะมีการบริจาคเสื้อผ้า อาหาร น้ าดื่ม ข้าวของอุปกรณ์ต่าง ๆ ซึ่งหลายครั้งก็ยังไม่ตรงกับความ
ต้องการของผู้ที่เดือดร้อน หรืออาหารสดที่ไม่สามารถส่งผ่านไปถึงมือผู้รับได้ในระยะเวลาที่
ก าหนด ก็จะเสียหายใช้การไม่ได้ เราจึงมองการให้ทาน ที่ไม่ได้ค านึงถึงแค่เรื่องเฉพาะหน้า หรือ
เหตุการณ์ภัยพิบัติต่าง ๆ การให้ทาน ที่จะช่วยให้สังคมโดยรวมดีขึ้น ควรจะมีรูปแบบที่
สอดคล้องกับความเป็นจริงทางสังคมมากขึ้น การให้เพ่ือสังคมเพ่ือเป็นตัวอย่างให้สังคมได้
ช่วยกันพิจารณาว่า การให้ ในรูปแบบที่แตกต่างไปจากที่ เราคุ้นเคยนั้นสังคมจะได้ประโยชน์
อย่างไร สังคมจะดีขึ้นน่าอยู่ขึ้นอย่างไร เพ่ือพัฒนาสังคม เพ่ือให้ชุมชนและสังคมดีขึ้น เป้าหมาย
หลักจะมองที่ผลกระทบต่อส านึกของคนมากกว่า โดยเน้นว่าท าอย่างไรคนในสังคมจึงจะเกิด
ความตระหนักว่างานอย่างนี้มีคุณค่า ท าให้เกิดสังคมที่พึงประสงค์การเสริมสร้างวัฒนธรรมการ
ให้อย่างเป็นรูปธรรม โดยในระยะแรกต้องการให้คนในสังคมได้รับรู้ข่าวสารข้อมูลและเห็น
คุณค่าของ การให้เพ่ือสังคมในรูปแบบต่าง ๆ ก่อน ในระยะยาวจึงจะเน้นไปที่การส่งเสริมให้
การให้เพ่ือสังคม เป็นวิถีปฏิบัติปกติในสังคมไทย เช่น บริษัทต่าง ๆ เมื่อสิ้นปีปิดงบประมาณก็

2310 | Journal of MCU Nakhondhat Vol.6 No.5 (July 2019)

อาจจะมีวัฒนธรรมการบริจาคส่วนที่เป็นก าไรให้กับสังคม ส่วนคนทั่วไปเมื่อถึงวันเกิดหรือวัน
ส าคัญที่มีความหมายต่อชีวิตเขาก็อาจจะนึกถึงสังคม หรือท าประโยชน์อะไรสักอย่างให้กับ
สังคมเป็นต้น ซึ่งหากมีการให้ในลักษณะนี้กันมาก ๆ สังคมไทยก็จะเป็นสังคมที่น่าอยู่มากขึ้น
และพัฒนาให้เกิดประโยชน์สูงสุดต่อสังคมต่อไป

อภิปรายผล
 จากการศึกษาพบว่า ชีวิตมนุษย์เกิดมาพร้อมกับการให้เริ่มตั้งแต่มีบิดามารดาเป็นผู้ให้
ชีวิตเป็นผู้เลี้ยงดูให้เติบโตมา ให้ความรู้ ให้การศึกษาเล่าเรียน ให้สิ่งของมากมาย รวมทั้งให้
ความรัก และการดูแลเอาใจใส่เป็นอย่างดี ในขณะที่ตัวบุตรเองก็เป็นผู้ที่ได้ให้กลับคืนไปเช่นกัน
คือ เมื่อยังเล็กก็ให้ความเคารพเชื่อฟังบิดามารดา ครั้นเติบโตขึ้นมาก็ให้การเลี้ยงดูตอบแทน ซึ่ง
ความสัมพันธ์ระหว่างกันด้วยการให้อย่างนี้ แต่ละคนยังต้องมีส่วนร่วมกับผู้อ่ืนไปพร้อม ๆ กัน
เช่นการให้ระหว่างพ่ีกับน้อง ครูอาจารย์กับนักเรียน เพ่ือนกับเพ่ือน เจ้านายกับลูกน้อง เป็นต้น
สังคมมนุษย์ทุกยุคทุกสมัย ล้วนอาศัยการให้เป็นเครื่องยึดเหนี่ยวน้ าใจคนในสังคมเอาไว้ด้วยกัน
เพราะการให้ท าให้เกิดการแบ่งปัน ผู้คนจึงอยู่ร่วมกันอย่างสันติสุข การศึกษาเกี่ยวกับการให้
ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาทในเบื้องต้น อันดับแรกของการสร้างความดีให้
เกิดข้ึนภายในจิตใจ จะต้องศึกษาตามหลักพุทธศาสนา คือ ความหมายและความส าคัญของการ
ให้ทานให้เข้าใจเสียก่อน เพราะอันจะท าให้เกิดศรัทธาต่อผู้ให้ทานได้อย่างไม่มีความวิตกกังวล
ด้วยมีสติปัญญาในการให้ทาน (มหาจุฬาลงกรณราชวิทยาลัย , 2539) อย่างถูกต้องซึ่ง
สอดคล้องกับหนังสือของสมเด็จพระมหาสมณเจ้า กรมพระยาวชิรญาณวโรรส ได้ทรงอธิบายถึง
ศัพท์ทานไว้ว่า “ค าว่า ทาน เป็นกิริยาศัพท์ แปลว่า ให้ เป็นนามศัพท์ แปลว่า ของที่ให้ กิริยาที่
ให้ไม่คิดเอาคืนกลับมา กล่าวโดยสามัญแห่งโวหารว่า ทาน ในทานนั้นมีพรรณนาไว้โดย นิพพจ
นะว่า ทิยฺยติ เอเตนาติ = ทาน พัสดุนั้น ๆ มีข้าวน้ าเป็นต้น อันบุคคลทั้งหลายย่อมให้ด้วย
ธรรมชาตินี้เป็นเหตุ เพราะเหตุนั้น ธรรมชาตินั้น จึงชื่อว่าทาน ธรรมชาติเป็นเหตุให้ซึ่งวัตถุนั้น
แห่งบุคคลผู้ให้บริจาค เจตนามีไทยธรรมทานวัตถุเป็นสหาย ชื่อว่าทาน และ พระธรรมปิฎก ได้
ให้ความหมายของทานไว้ว่า ทาน หมายถึงการให้ สิ่งที่ให้ ให้ของที่ควรให้แก่คนที่ควรให้เพ่ือ
ประโยชน์แก่เขา สละให้ปันสิ่งของของตนเพ่ือประโยชน์แก่ผู้อ่ืน (สมเด็จพระมหาสมณเจ้า กรม
พระยาวชิรญาณวโรรส, 2538)

วารสารมหาจฬุานาครทรรศน์ ปีท่ี 6 ฉบับท่ี 5 (กรกฎาคม 2562) | 2311

 จากการสัมภาษณ์ความเข้าใจในการให้ทานในสังคมไทยปัจจุบันนั้น ผู้ให้ค าสัมภาษณ์
ท่านที่ 1 ได้ให้ความเห็นว่า การให้ทานในรูปแบบของการสงเคราะห์ด้วยการชักชวน ให้ข้อคิดที่
เป็นธรรมอันท าให้เกิดปัญญาไม่ให้คนเราหลงงมงายยึดติด ในวัตถุที่ท าให้เกิดความโลภ
ความเห็นแก่ตัว อันน าไปสู่ความเบียดเบียนที่เป็นภัยให้กับสังคมส่วนรวม ไม่ท าให้เกิดประโยชน์
กับตัวเราเอง และผู้อ่ืน นี้คือ ความล้มเหลวของชีวิตที่ได้เกิดมา ส่วนชีวิตที่แท้จริงของคนเรา
ต้องเป็นผู้เสียสละ มีคุณธรรมชอบช่วยเหลือผู้อ่ืนที่ได้รับความทุกข์ ด้วยจิตใจอันประกอบด้วย
ความเมตตา เพ่ือเป็นปัจจัยเข้าถึงพระนิพพาน ส่วนผู้ให้สัมภาษณ์ท่านที่ 2 ได้ให้ความเห็นว่า
การให้วิชาความรู้ที่เป็นคุณธรรม ด้วยการท าความดีที่ต้องใช้ความอดทน ในบางครั้งก็ต้องพบ
เจอกับความพอใจและไม่พอใจ ที่เราอยู่ในสังคม เมื่อเราท าหน้าที่อยู่จะต้องมีความตั้งใจในการ
กระท า แต่การเป็นครูบาอาจารย์ในการอบรมสั่งสอนลูกศิษย์ ต้องใช้ความเมตตาเป็นหลักและ
ให้อภัย เป็นการให้โอกาส หมายความว่า ท าให้เปลี่ยนชีวิตคน เพราะโอกาสมีอยู่เสมอ ส าหรับ
คนที่พร้อมจะรับโอกาสอันน าไปสู่ความส าเร็จ ในชีวิตซึ่งสอดคล้องกับงานวิจัยของ พระครู
ภาวนาวรานุรักษ์ (วิทยา กลฺยาณธมฺโม) เรื่อง “รูปแบบการให้ทานที่เกื้อกูล ตอการบรรลุธรรม
ในสังคมไทยปจจุบัน” จะเห็นได้ว่าพระมหากษัตริย์ไทยทุกพระองค์ทรงตั้งอยู่ในทศพิธราชธรรม
จักรวรรดิวัตร สังคหวัตถุธรรม และธรรมของพระมหากษัตริย์ข้ออ่ืน ๆ อีกมากมายตาม
แบบอย่างโบราณราชประเพณีทุกประการ ในสมัยสุโขทัย มีศิลาจารึกหลายหลักที่กล่าวถึง การ
บ าเพ็ญพระองค์ของพระมหากษัตริย์ดังเช่น ศิลาจารึกหลักท่ี 6 วัดป่ามะม่วง พ.ศ. 1905 จารึก
เรื่อง การออกผนวชของพระมหาธรรมราชาลิไทย มีข้อความสรรเสริญคุณธรรมของพระองค์
ตอนหนึ่งว่า “...แรม 8 ค่ า วันพุธ มีการกระท าอันเป็นฤกษ์งามยามดีเป็นต้น ในการสร้างทาน
บารมีบ าเพ็ญกุศล จากการให้ทานทางพุทธศาสนามีหลายวิธี ที่ให้จากความรักอันเกิดจากความ
เมตตา อันดีต่อกันเอ้ือเฟ้ือซึ่งกันและกันด้วยจิตใจที่บริสุทธิ์ ไม่ว่าสถานภาพของบุคคลเป็นเช่น
ไรก็เป็นผู้ให้ เท่าเทียมกันตามหลักการให้ทาน จนเป็นประเพณี (พระครูภาวนาวรานุรักษ์
(วิทยา กลฺยาณธมฺโม), 2560) และ เสฐียร โกเศศ ให้ค าจ ากัดความของค าว่า ประเพณี หมายถึง
ความประพฤติท่ีชนหมู่หนึ่งอยู่ในที่แห่งหนึ่ง ถือเป็นแบบแผนกันมาอย่างเดียวกัน และสืบต่อกัน
มานาน ถ้าใครในหมู่ประพฤตินอกออกแบบก็ผิดประเพณี (เสฐียร โกเศศ, 2561)
 ผู้ให้สัมภาษณ์ท่านที่ 3 ได้ให้ความเห็นว่า การให้วัตถุท่าน เป็นการให้วัตถุท่ีเป็นสิ่งของ
ที่รับประทานได้โดยไม่มีโทษที่จะท าให้ผู้รับนั้นเป็นของการให้ และเป็นการให้เพ่ือบ ารุง

2312 | Journal of MCU Nakhondhat Vol.6 No.5 (July 2019)

พระพุทธศาสนาให้อยู่เป็นหลักที่พ่ึง ทางจิตใจอีกด้วย ผู้ให้สัมภาษณ์ท่านที่ 4 ได้ให้ความเห็นว่า
การให้วัตถุทาน เป็นการให้ช่วยส่งเสริมพระภิกษุที่บวชเข้ามาในพระพุทธศาสนา เมื่อถวายแล้ว
จะเกิดบุญ เป็นการเสียสละก าลังทรัพย์ด้วยสติปัญญา ในการให้ทานตามสมควรและเหมาะสม
กับตน ตามหลักบุญกิริยาวัตถุ 3 ผู้ให้สัมภาษณ์ท่านที่ 5 ได้ให้ความเห็นเกี่ยวกับความเข้าใจใน
การให้ทานในสังคมไทยปัจจุบัน ไว้ว่า การให้วัตถุทาน ที่เป็นอามิสด้วยวัตถุสิ่งของ ให้ในยาม
เวลาที่จิตใจเกิดมีความศรัทธาขึ้นและการได้มาของวัตถุจะต้องเป็นของที่บริสุทธิ์จริง ๆ เมื่อท า
แล้วเกิดความปีติกับใจของเรา ผู้ให้สัมภาษณ์ท่านที่ 6 ได้ให้ความเห็นเกี่ยวกับความเข้าใจใน
การให้ทานในสังคมไทยปัจจุบัน ไว้ว่า การให้วัตถุเป็นสิ่งที่ท าได้ง่ายจากรูปแบบที่เรานั้น ได้ท า
กันมาตามความสามารถด้วยความตั้งใจ และผู้ให้สัมภาษณ์ท่านที่ 7 ได้ให้ความเห็นเกี่ยวกับ
ความเข้าใจในการให้ทานในสังคมไทยปัจจุบัน ไว้ว่า วัตถุทานเป็นของที่ท าแล้ว ให้เกิดความสุข
ให้กับชีวิตที่เราได้ประกอบอาชีพอยู่ในสังคมและท าให้ใจของเรามีความตั้งมั่นในบุญเมื่อได้ท า
ทุกครั้งด้วยใจของเราเองซึ่งสอดคล้องกับ พระมหาวุฒิชัย วชิรเมธี กล่าวว่า ความเข้าใจเรื่อง
การท าบุญ ของคนไทยในปัจจุบันมีความคลาดเคลื่อนไปจากหลักการทางพุทธศาสนาอย่างมาก
จึงควรท าความเข้าใจกันให้ถูกต้อง ดังนี้
 1. การท าบุญ เป็นกุศโลบายอย่างหนึ่งในการช าระใจให้บริสุทธิ์สะอาด บุญไม่ใช่ กุศโล
บาย ในการหาเงินของคนบางกลุ่มที่หลอกให้คนอีกกลุ่มทุ่มเทท าบุญจนหมดเนื้อหมดตัว ด้วย
เล่ห์เพทุบายต่าง ๆ เพราะไม่ได้ท าให้จิตใจของผู้ท าบุญสะอาดขึ้นเลย แต่กลับหลงจมปลักลงใน
บ่อบุญจอมปลอม
 2. “บุญเป็นความสุขใจที่เกิดขึ้นหลังจากใครก็ตามได้ท าสิ่งที่มีคุณค่าต่อตนหรือต่อผู้อ่ืน
การท าบุญไม่ได้ท ากับคนเท่านั้น ยังหมายรวมไปถึง สัตว์ และ “สิ่ง” ในที่นี้หมายถึงสิ่งแวดล้อม
หรือธรรมชาติอีกด้วย
 3. การให้ผลของบุญเกิดข้ึนที่ใจเป็นหลัก ไม่ใช่ให้ผลเป็นความร่ ารวย ให้ผลเป็นชื่อเสียง
รวมทั้งไม่ใช่การให้ผลออกมาเป็นคะแนนหรือแต้มสะสม ซึ่งมนุษย์ด้วยกันเองเป็นผู้จัดท าขึ้น
ควรจ าให้ชัดว่า การให้ผลของบุญนั้น เป็นไปตามกฎธรรมชาติ ธรรมชาติเป็นผู้จัดสรรเอง ไม่ใช่
มนุษย์เข้ามาเป็นผู้บอกว่าท าบุญอย่างนี้แล้วจะได้อย่างนั้น อย่างนี้ทันตาเห็น นับเงินมือเป็น
ระวิง หรือ ท าบุญด้วยการบูชาพระรุ่นนี้ แล้วจะไม่พบความล าบากยากจน ที่ป่วยก็หาย ผลบุญ
อย่างนี้ควรทราบว่าเป็นผลบุญเชิงพาณิชย์ หรือ เชิงการตลาด ที่มนุษย์เรานี่ เอง โมเมขึ้นมา

วารสารมหาจฬุานาครทรรศน์ ปีท่ี 6 ฉบับท่ี 5 (กรกฎาคม 2562) | 2313

หลอกเพ่ือนมนุษย์ด้วยกัน “คนท านาบน หลังคน” นี้แหละเข้ามา “ตัดตอน” กระบวนการ
ให้ผลของบุญ จนความหมายแคบลงอยู่เพียงว่า ถ้าจะท าบุญต้องใช้เงินเป็นปัจจัยส าคัญ ทั้งที่
ความจริงนั้น การท าบุญที่แท้นั้นแม้จะไม่ใช้เงินสักบาท ก็ย่อมได้ ที่สุดของบุญนั้นไม่เกี่ยวกับเงิน
(พระมหาวุฒิชัย วชิรเมธี, 2562)

สรุป
 การให้ทาน คือ การให้การเสียสละ การแบ่งบันโดยมิได้หวังผลตอบแทนซึ่งสามารถให้
ได้ทั้งวัตถุ สิ่งของ เงินทอง ซึ่งเป็นของนอกกายแล้ว นอกจากนี้ยังมีตัวอย่างในสังคมไทยที่มีการ
ให้ทานด้วยการบริจาคโลหิต ซึ่งจัดเป็นการให้ทานประเภทอามิสทาน ที่อยู่ภายในร่างกายคน
อีกด้วย และยังรวมถึงการให้ธรรมทาน และอภัยทาน ที่นอกเหนือจากการท าบุญให้ทาน
ประเภทอ่ืน ๆ ดังนั้น การให้ทานควรท าควบคู่ไปกับศีลและภาวนาตามหลักของบุญกิริยาวัตถุ
เพราะทานเป็นองค์ประกอบแรกของศีลและภาวนา การให้ด้วยความมีเมตตาอยู่เสมอ และที่
ส าคัญ คือ การควบคุมความโกรธของตัวเองให้ได้ เพียงเท่านี้ชีวิตของเราก็จะได้ชื่อว่าเป็นผู้ให้
อภัยทานแล้ว หรือการให้ทานในเรื่องท าบุญกุศลต่าง ๆ เช่น การให้ทาน การทอดกฐิน
ทอดผ้าป่า การให้ทานได้กลายเป็นขนบธรรมเนียม ประเพณีของสังคมไทยตั้งแต่อดีต จนถึง
ปัจจุบัน การถวายทานที่สังคมมักจะเข้าใจ ก็คือ การให้แบบเจาะจงแก่พระภิกษุรูปใดรูปหนึ่ง
และสังฆทาน ให้โดยไม่มุ่งหวังเจาะจง เฉพาะแก่พระภิกษุรูปใดรูปหนึ่ง ในคัมภีร์กล่าวว่า การให้
ทานที่ไม่เจาะจง จะมีผลอานิสงส์มากกว่าขึ้นอยู่กับเจตนาของผู้ให้ทานเป็นส าคัญและท าให้เกิด
ประโยชน์กับสังคมนั้น ก็ต้องมีคนดีช่วยกันพัฒนาประเทศ ตั้งแต่ในระดับครอบครัว ระดับสังคม
ระดับประเทศและระดับนานาชาติ
 ดังนั้น ผู้วิจัยจึงมีความเห็นว่า การให้ทานโดยมีบุคคลอันเป็นแบบอย่างที่ได้กล่าวมา ก็
มีทั้งที่เป็นพระสงฆ์และฆราวาส ที่ได้ท าหน้าที่เสียสละทั้งทรัพย์ส่วนตัวและใช้วิธีการด้วยการ
ชักชวน ในอันจะช่วยเหลือผู้ที่ได้รับความเดือดร้อน ให้ปลอดภัยจากความทุกข์ต่าง ๆ ซึ่งมีอยู่ใน
สังคมคนในสังคมจะอยู่ได้อย่างมีความสุขสงบ นั้น สิ่งที่ส าคัญจะต้องกลับมาศึกษาหลักธรรมใน
การให้ทานที่ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท ให้มากขึ้นและท าความเข้าใจในการให้
ทาน อันจะท าให้ประเทศไทย ได้มีพระพุทธศาสนาอยู่คู่บ้านคู่เมือง มีความร่มเย็นเป็นสุขมา
จนถึงทุกวันนี้การให้ทานจึงถือว่าเป็นการรักษาไว้ซึ่งพระพุทธศาสนาอย่างแท้จริง

2314 | Journal of MCU Nakhondhat Vol.6 No.5 (July 2019)

ข้อเสนอแนะ
 1. ข้อเสนอแนะเชิงนโยบาย

1.1 ควรปรับปรุงเรื่องแนวคิดรูปแบบ และลักษณะการให้ ตามแนวพุทธศาสนา
วิธีการถวายทาน รูปแบบการให้ทาน ก่อนให้ ก าลังให้ และหลังจากการให้ เป็นแนวเดียวกันกับ
วิถีการด าเนินชีวิตของคนชาวพุทธในสังคมไทยในปัจจุบัน และปรับปรุงโดยให้ความรู้เรื่อง
หลักการให้อย่างถูกวิธี

1.2 ควรมีการเผยแพร่และปลูกฝังการด าเนินชีวิตที่ประยุกต์จากหลักการให้ทาน
ในรูปแบบของจริยธรรมในชีวิตประจ าวัน

1.3 ควรปลูกฝังเยาวชนอันเป็นทรัพยากรหลักในสังคมไทยให้เป็นสังคมแห่งการให้
และมีความเอ้ือเฟ้ือเผื่อแผ่ต่อกันโดยยึดหลักการให้ที่ถูกต้องตามแนวทางพระพุทธศาสนา
 2. ข้อเสนอแนะในการวิจัยครั้งต่อไป
 จากการศึกษาวิเคราะห์การให้ทานในสังคมไทยยุคปัจจุบัน ผู้วิจัยพบว่าสังคมไทยนั้นยัง
ขาดความรู้เกี่ยวกับการให้ ที่ถูกต้องตามหลักพระพุทธศาสนาจึงควรที่จะมีการศึกษาเกี่ยวกับ
เรื่องของการให้ดังข้อเสนอแนะต่อไปนี้

2.1 ศึกษาวิเคราะห์ประเภทการให้ทานตามหลักเลือกให้ของพุทธศาสนิกชนที่
ปรากฏในคัมภีร์พระพุทธศาสนาเถรวาท

2.2 ศึกษาเปรียบเทียบรูปแบบการทานในช่วงเทศกาลต่าง ๆ ของภาคกลางกับ
ภาคใต้ของประเทศไทย

2.3 ศึกษาวัฒนธรรมการให้เชิงพุทธในพุทธกาลกับ วัฒนธรรมการให้ของชาวพุทธ
ในสังคมยุคไทยปัจจุบันเชิงวัตถุทาน ธรรมทาน และอภัยทานมีความแตกต่างกันหรือเหมือนกัน
อย่างไร

เอกสารอ้างอิง
พระครูภาวนาวรานุรักษ์ (วิทยา กลฺยาณธมฺโม). (2560). รูปแบบการให้ทานที่เก้ือกูลตอการบรร

ลุธรรมในสังคมไทยปจจุบัน. ใน วิทยานิพนธ์มหาบัณฑิต คณะพุทธศาสตร์. บัณฑิต
วิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

วารสารมหาจฬุานาครทรรศน์ ปีท่ี 6 ฉบับท่ี 5 (กรกฎาคม 2562) | 2315

พระธรรมโกศาจารย์ (พุทธทาส ภิกฺขุ). (2551). การให้ทานที่ไม่ต้องเสียเงินแล้วยังได้นิพพาน.
กรุงเทพมหานคร: เลี่ยงเซียง.

พระมหาวุฒิชัย วชิรเมธี. (2562). ชวนปรับความคิด 3 ความเข้าใจผิด ๆ ของชาวพุทธเกี่ยวกับ
“การท าบุญ”. เรียกใช้เมื่อ 5 กุมภาพันธ์ 2562 จาก https://goodlifeupdate.com

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

สมเด็จพระมหาสมณเจ้า กรมพระยาวชิรญาณวโรรส. (2538). สารานุกรมพระพุทธศาสนา.
กรุงเทพมหานคร: โรงพิมพ์มหามกุฎราชวิทยาลัย.

เสฐียร โกเศศ. (2561). วัฒนธรรมและประเพณีต่าง ๆ ของไทย. กรุงเทพมหานคร: คลังวิทยา.

