
พุทธศาสนา : ขัดขวาง หรือพัฒนาสังคม?
Buddhism: A barrier or development of society?

เดโช แขน้ำแก้ว

Dacho Khanomkaew

มหาวิทยาลัยราชภัฏนครศรีธรรมราช
Nakhon Si Thammarat Rajabhat University

E-mail: roietjournal@gmail.com

บทคัดย่อ

พระพุทธศาสนาในฐานะเป็นความเช่ือและหลักปฏิบัติในการดำเนินชีวิตเกี่ยวกับ 1) การพัฒนา “สังคม”
ที่เรียบง่าย มีความสุข และลดปัญหา 2) การพัฒนา “วัฒนธรรม” หรือความเป็นอยู่ ภาษา ขนบธรรมเนียม
ประเพณี และศีลธรรม 3) การพัฒนา “เศรษฐกิจ” แบบพอเพียง และลดความฟุ่มเฟือย 4) การพัฒนา
“การเมือง” ท่ีให้เกิดการรู้จักเคารพกฎ กติกา และข้อบังคับต่าง ๆ และ 5) การพัฒนา “การศึกษา” ท่ีมุ่งส่งเสริม
งานเขียนวิชาการส่ังสอนให้เป็นคนดี แต่ก็ยังมีอีกแนวความคิดหนึ่งท่ีไม่ได้ช่ืนชม กลับมองว่าพุทธศาสนาคือ ตัว
ขัดขวางการพัฒนาเกี่ยวกับ 1) “ขาดแรงจูงใจ” เนื่องจากคนท่ีปฏิบัติตามหลักธรรมในพระพุทธศาสนา เป็นคน
ประพฤติสันโดษ มักถูกมองว่าขาดแรงจูงใจใฝ่สัมฤทธิ์ 2) “บุคลิกภาพ” ท่ีถูกมองว่าเป็นคนเฉื่อยชาและ 3) “ขาด
การมีส่วนร่วม” เพราะชอบอยู่แบบเงียบ ๆ หรือ “ชอบปลีกตัวออกจากสังคม” ทำให้พุทธศาสนาถูกบิดเบือน
กลายเป็นเครื่องมือแสวงหา “โชคลาภ” แทนที่จะเป็น “ที่พึ่งทางใจ” เป็นเหตุให้พุทธศาสนากลายเป็น “ตัว
ขัดขวาง” และ “พัฒนาสังคม” ไปพร้อมกัน เนื่องด้วย “ระบบคิด” ของมนุษย์ท่ี “มุ่งประโยชน์” ของตนเอง

คำสำคัญ : พุทธศาสนา, ขัดขวางการพัฒนา, พัฒนาสังคม.

mailto:roietjournal@gmail.com

2 | วารสารบัณฑิตสาเกตปริทรรศน์ ปีที่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2563

Abstract
Buddhism as a belief and practice in life, including 1) development of "society". 2)

Development of "culture" or living, language, customs, traditions and morals. 3) Development of
"economy" sufficiently and reducing extravagance. Recognize respect for rules and regulations
and 5) the development of "education" aimed at promoting academic writing and teaching to
be good people. But there is another concept that is not appreciated. And looking at Buddhism
as a barrier to develop. Because 1) " lack of motivation" because people who follow the
principles of Buddhism. A recluse often regarded as lacking motivation. 2) " Personality" that is
seen as a sluggish person. And 3) "lack of participation" because they prefer to live quietly or
"like to be separated from society", causing Buddhism to be distorted, becoming a tool to seek
"fortune" instead of "spiritual support" that causes Buddhism to become Is a "hindrance" and
"social development" at the same time. Because of the "thinking system" of human beings who
"focus" on their own.

Keyword: Buddhism, barrier, development of society.

บทนำ
“ศาสนา” เป็นสิ่งหล่อหลอมทั้งชีวิต และจิตใจ ให้ผู้ที่ศึกษา “หลักธรรมคำสอน” มีลักษณะนิสัยให้

เป็นผู้มีจิตใจกว้างขวาง ร่าเริงแจ่มใส ชอบเอื้อเฟื้อเผื่อแผ่ แสดงถึงความเป็นมิตรไมตรี สามารถเข้ากับผู้อื่นได้
ง่าย มีความยินดี และมีความสุขในการเป็น “ผู้ให้” หรือการแบ่งปัน ซึ่งทุกศาสนาล้วนแต่มีบทบาทต่อการ
พัฒนาสังคม หรือเป็นส่ิงประสาน “ความสัมพันธ์ในสังคม” เป็นอย่างมากในวิถีแห่งการดำเนินชีวิต ทุกศาสนา
มีอิทธิพลกว้างไกลมาก ไม่จำกัดอยู่เฉพาะกลุ่มใดกลุ่มหนึ่ง มีการทำพิธีกรรมทางศาสนาโดยใช้ศาสนสถานเป็น
“แหล่งนัดพบปะ” เพื่อประกอบพิธีกรรมสำคัญ ๆ เป็นศูนย์รวม “วัฒนธรรม และวิถีชีวิต” นอกจากนี้หลักคำ
สอนของทุกศาสนายังเป็น “ปรัชญาชีวิต” ที่ลึกซึ ้ง สามารถนำคำสอนตามหลักศาสนามาประยุกต์ใช้ใน
ชีวิตประจำวัน โดยผ่าน “การเรียนรู้” เชิงชีวิต และวิชาการในทุกศาสนาได้ (บรรจง โสดาดี, 2561) ศาสนาจึงมี
ผลต่อ “วิถีชีวิต” ของคนในปัจจุบันมากขึ้น โดยเฉพาะ “พระพุทธศาสนา” ท่ีมีผู้ประกาศตนเป็น “พุทธมามะ
กะ” มากขึ้นเรื ่อย ๆ เพียงเพราะพระพุทธศาสนามีการให้อิสระเรื ่องการนับถือ และไม่บังคับ ส่งเสริม
ความเมตตากรุณาต่อกัน มีท้ัง “หลักดำเนินชีวิต” และ “หลักปฏิบัติ” ท่ีขัดเกลาเพื่อการพัฒนาตนเอง ชุมชน
และสังคม เป็นแรงจูงใจท่ีทำให้สนใจศึกษาพระพุทธศาสนา ซึ่งส่งผลต่อแนวโน้มพระพุทธศาสนาในอนาคตว่า
พระพุทธศาสนาจะเจริญมากขึ้นเรื่อย ๆ แต่ยังเป็นข้อสงสัยให้ฉุกคิดว่า “พุทธศาสนา” แท้จริงแล้ว คือ ตัว
ขัดขวาง หรือพัฒนาสังคม ?

Journal of Graduate Saket Review Vol. 5 No. 1 January – June 2020 | 3

จึงเป็นเหตุให้มีความสนใจศึกษาเรื่อง พุทธศาสนา : ขัดขวาง หรือพัฒนาสังคม ? ด้วยคำถามท่ีว่า พุทธ
ศาสนาคือตัวขัดขวางการพัฒนาสังคมอย่างไร และพุทธศาสนากับการส่งเสริมให้เกิดการพัฒนาสังคมอย่างไร
เพื่อไม่ให้ถูกบิดเบือนความเป็นจริง และเข้าใจอย่างชัดเจนอย่างแท้จริง

พุทธศาสนาคือตัวขัดขวางการพัฒนาสังคม?
สังคมโลกในปัจจุบันมีความเจริญก้าวหน้าทางวิทยาศาสตร์ และเทคโนโลยีมากขึ้น แต่ความสนใจใน

เรื่องศาสนาน้อยลง หรือ “ศาสนาได้ถูกละเลย” บางคนยังมีทัศนคติท่ีผิด และไม่ดีต่อศาสนา เห็นว่าศาสนาเป็น
“ยาเสพติด” เป็นอุปสรรคขัดขวางการพัฒนาประเทศ เพราะกำลังไถลลื่นลงสู่ความตกต่ำอย่างรวดเร็ว
จิตสำนึก สามัญสำนึกท่ีจะมีชีวิตอยู่เพื่อทำดี ไม่เบียดเบียนใคร ความคิดเชิงบูรณาการของการอยู่ร่วมกันเกื้อกูล
ซึ่งกันและกัน ถ้อยทีถ้อยอาศัยซึ่งกันและกันนั้น “ลดน้อยถอยลง” เพียงเพราะสังคมโลกเน้นเรื่องเศรษฐกิจ
ระบบทุนนิยม เป็นระบบที่สนับสนุนความเชื่อที่ผิด คือ เชื ่อว่าเศรษฐกิจเป็นคำตอบการแก้ปัญหามนุษย์
เศรษฐกิจระบบทุนนิยมกระตุ้น และเร้าจิตใจมนุษย์ให้มีค่านิยมผิด ๆ ส่งเสริมมนุษย์ให้จมปลักอยู่กับวัตถุนิยม
บริโภคนิยม สนุกนิยม แฟชั่นนิยม ลาภยศสรรเสริญนิยม ฯลฯ สิ่งเหล่านี้ คือ ต้นเหตุของความท้อแท้ใจ โรค
ประสาท ยาเสพติด การฆ่าตัวตาย อาชญากรรม การค้ามนุษย์ การพนัน โสเภณี ฯลฯ เหตุผลสำคัญท่ีต้องมอง
มาที่มิติศาสนา เพราะศาสนาเป็นเรื่องของจิตวิญญาณ จุดมุ่งหมายของศาสนามุ่งเน้นให้คนเป็นคนดี ละเว้น
ความช่ัว และมุ่งประพฤติดี แต่มีคนจำนวนไม่น้อยท่ีปฏิเสธแม้เรื่องศาสนา แต่กลับมองเห็นศาสนา คือ ยาเสพ
ติด มองไปว่าศาสนา คือ ตัวการสำคัญขัดขวางการพัฒนาสังคม (พระมหาสมบูรณ์ วุฑฺฒิกโร, 2561)

 1. คลัง่ศาสนา : ปราศจากเหตุผล และปัญญา

บางคนก็นับถือศาสนาด้วยความเชื่อที่ “งมงาย” ด้วยความ “คลั่งศาสนา” ไม่ใช่ด้วยความเคร่ง
ศาสนา หรือปราศจาก “เหตุผล และปัญญา” สังคมในปัจจุบันจึงเป็นสังคมท่ี “พิการ” สำหรับการไม่มีศาสนา
และเป็นสังคมท่ี “ตาบอด” สำหรับการนับถือศาสนาอย่าง “งมงาย” ปราศจากเหตุผล และปัญญา เพียงเพราะ
ในปัจจุบันค่านิยมบางอย่างได้เปล่ียนแปลงไป ก่อนนี้สังคมเคยยกย่องคนท่ีมี “คุณธรรม” ส่วนคนท่ีประพฤติผิด
ศีลธรรม ทุจริตคดโกง จะถูกประณาม และไม่มีใครอยากคบหาสมาคมด้วย แต่ในปัจจุบันสิ่งเหล่านั ้นกลับ
เปลี่ยนแปลงไปสังคมกลับยกย่องคนที่มี “เงิน” คนที่มี “ตำแหน่งสูง” หรือมีอำนาจวาสนา หรือมีชื่อเสียง
แม้ว่าคนเหล่านั้นจะประพฤติไม่ดี หรือผิดศีลธรรมก็ตาม (บ้านจอมยุทธ์, 2561) เพราะทุกคนท่ีมีความเช่ือ และ
ศรัทธาต่อศาสนา ซึ่งเป็นสิ่งที ่หลอมรวมจิตใจให้มีความเป็นอันหนึ่งอันเดียวกัน แสดงถึง ความเคารพท้ัง
กายกรรม วจีกรรม และมโนกรรม ร่วมกันปฏิบัติความดีตามหลักศาสนา แต่ก็ควรอยู่บนพื้นฐานของ “เหตุผล
และปัญญา” (เดโช แขน้ำแก้ว, 2558)

 2. ประพฤติสันโดษ : ขาดแรงจูงใจ เฉ่ือยชา และสวนกระแสของการพัฒนา

4 | วารสารบัณฑิตสาเกตปริทรรศน์ ปีที่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2563

คนที่ปฏิบัติตามหลักธรรมในพุทธศาสนามักเป็นคน “ประพฤติสันโดษ” ทำอย่างเป็น “ระบบ”
โดย “ไม่มีความคิดแปลกใหม่” ทำให้มักถูกมองว่าเป็นคน “ขาดแรงจูงใจใฝ่สัมฤทธิ์” หรือขาดความทะเยอทะยาน
และไม่อยากได้ใคร่ดีอะไร ซึ่งเป็นการ “สวนกระแส” หรือตรงกันข้ามความมุ่งหวังในการพัฒนาสังคมที่ต้องการ
“เปล่ียนแปลง” ให้ดีขึ้นกว่าเดิม อีกท้ังคนท่ีปฏิบัติตามหลักธรรมในพุทธศาสนามักถูกมองว่าเป็นคนมีบุคลิกภาพ
“เฉื่อยชา” หรือขาดความกระตือรือร้น ทำอะไรก็ “เชื่องช้า” จะทำการอะไรก็ไม่รวดเร็วทันใจ และหากเกิด
เหตุการณ์ หรือสิ่งที่ต้องตัดสินใจอย่างทันท่วงที “ก็ไม่สามารถทำได้” เพราะมัวแต่คิดมาก หรือ “ไตร่ตรอง”
จนเหตุการณ์นั้น “เลวร้าย” กว่าเดิม (บ้านจอมยุทธ์, 2561)

 3. ขาดการมีส่วนร่วม : ชอบปลีกตัวออกจากสังคม

คนที่ปฏิบัติตามหลักธรรมในพุทธศาสนามักถูกมองว่าเป็นคนที่ชอบอยู่แบบเงียบ ๆ หรือ “ชอบ
ปลีกตัวออกจากสังคม” หรือไม่ชอบเข้าร่วมกิจกรรมทางสังคม ทำให้ “ขาดการมีส่วนร่วม” ซึ่งในเรื่องการมี
ส่วนร่วมนั้นเป็นส่วนหนึ่งในการผลักดันให้เกิด “การพัฒนาสังคม” (บ้านจอมยุทธ์, 2561) ซึ่งอาจจะเป็น “แนว
ทางการจัดการ” ที่นำไปสู่การขับเคลื่อนด้วยคุณค่าแห่งการเป็นชุมชน หรือ “สังคม” สู่การเตรียมการ การ
นำไปปฏิบัติ และการดูแลรักษาร่วมกันอย่างยั่งยืน (โชคชัย สุเวชวัฒนกูล, 2560)

พุทธศาสนากับการส่งเสริมให้เกิดการพัฒนาสังคม?
โดยทั่วไปพุทธศาสนามีความเชื่อในเรื่องวิทยาศาสตร์เป็นพื้นฐาน จึงเชื่อในหลักการที่ไม่บังคับให้ผู้

ศึกษา และนับถือ มีความเชื่อในหลักของ “เหตุ และผล” เช่นเดียวกับหลักธรรมคำสอนทางพุทธศาสนาที่ไม่
บังคับให้เกิดความเชื่อหลักคำสอนของพระพุทธเจ้าทันทีทันใด จนกว่าจะได้ศึกษาแบบใคร่ครวญ หรือ
“ตรวจสอบพิจารณา” และลงมือปฏิบัติแล้วได้ผลจริงตามที่ทรงสอนเสียก่อน พุทธศาสนามีบทบาทมากใน
ปัจจุบัน เพราะพุทธศาสนาเป็นสิ่งหล่อหลอมทั้งชีวิต และจิตใจ ให้รู้จักการให้ และการแบ่งปัน ในวิถีแห่งการ
ดำเนินชีวิต ได้แก่ ด้านสังคม ด้านวัฒนธรรม ด้านเศรษฐกิจ ด้านการเมือง และด้านการศึกษา ที่ถือเป็นส่วน
สำคัญ และเป็นแรงจูงใจท่ีทำให้ทุกคนหันมาสนใจศึกษาพระพุทธศาสนา (บ้านจอมยุทธ์, 2561)

 1. พุทธศาสนา : เมตตาธรรมค้ำจุนสังคมโลก

พุทธศาสนาสนองความต้องการของมนุษย์ได้ เพราะมีการนำหลักในการประพฤติปฏิบัติ แสวงหา
ความจริงบนพื้นฐานแห่ง “เหตุผล” และสามารถพิสูจน์ให้เห็นผลได้ตามหลักของความเป็นไปตามธรรมชาติ ท้ัง
ยังเน้น “ความสุขสงบทางจิตใจ” พร้อมทั้ง “ลดความรุนแรง” ของวัตถุนิยม ทำให้ชีวิตตั้งอยู่บนพื้นฐานของ
“ความเรียบง่าย” และช่วยลดปัญหาทางสังคม (บ้านจอมยุทธ์, 2561) อีกท้ังหลักธรรมของพุทธศาสนาส่งเสริม
ให้ประชาคมโลก “มีความรัก” หรือความเมตตากรุณาต่อกัน ไม่ข่มแหงรังแกเบียดเบียนทำร้ายกัน รวมท้ัง
ส่งเสริมเสรีภาพ ภราดรภาพ และความเสมอภาค หลักคำสอนเรื่องความไม่เบียดเบียนทำร้ายผู้อื่น เช่น หลัก

Journal of Graduate Saket Review Vol. 5 No. 1 January – June 2020 | 5

เบญจศีล เบญจธรรม ซึ่งถือว่าเป็นหลักธรรมพื้นฐานของความเป็นมนุษย์ที่สอนให้คน “เคารพในสิทธิขั้น
พื้นฐาน” ของกันและกัน พุทธศาสนาจึงมีหลักการว่า “สัพเพ สัตตา มวลมนุษย์ต่างเป็นเพื่อนเกิด แก่ เจ็บ ตาย
ร่วมกันทั้งสิ ้น” อีกท้ังยังมุ่งเน้นเรื ่อง “ความอดทน” และความอดกลั้น จึงทำให้เรื ่องร้ายแรงต่าง ๆ และ
สงครามไม่เกิดขึ้น ทำให้มนุษย์สามารถอยู่ร่วมกันในสังคมได้อย่างสงบสุข ภายใต้ “ความแตกต่าง” พุทธศาสนา
มีหลักคำสอนเพื่อความเป็น “คนใจกว้าง” ให้ยอมรับความแตกต่างได้ อันนำไปสู่การ “เคารพสิทธิ” ของบุคคล
อื่น โดยเฉพาะความแตกต่างทางด้านทิฐิ หรือ “ความคิดเห็น และความเชื่อ” ด้วยการให้เกียรติ และเคารพใน
ความคิดเห็นของบุคคลอื่น รวมทั้งความแตกต่างในด้าน “การนับถือศาสนา” ท่ีไม่ยกย่องศาสนา และความเช่ือ
ของตนเอง หรือ “พุทธศาสนา” เพื่อไปลบหลู่ หรือดูหมิ่นลัทธิความเช่ือ หรือศาสนาอื่น (เนื้อหาพระพุทธ ม.3,
2561) เช่น ตำบลคลองแห อำเภอหาดใหญ่ จังหวัดสงขลา ประกอบด้วยสองศาสนาที่สำคัญ คือ ศาสนาพุทธ
กับศาสนาอิสลาม จำนวนวัด และสำนักสงฆ์ในพื้นที่มี 5 แห่ง ในขณะที่จำนวนมัสยิดในพื้นที่มี15 แห่ง
ก่อให้เกิดคำขวัญของชาวคลองแห คือ “สองศาสนาคู่บ้าน สองลำน้ำคู่เมือง สองเศรษฐกิจฟูเฟื่อง สองวิถีแห่ง
เมืองน่าอยู่” ซึ ่งสะท้อนความสัมพันธ์ระหว่างชุมชนกับการผสานสองวัฒนธรรมไทยพุทธ และอิสลามอย่าง
กลมกลืน (Oratai P., Bussaya Y., Pakawadee M., Phornchanit S., Anna P. and Juthatip N., 2018)

 2. วัด : รากฐานทางวัฒนธรรม

เป็นท่ีทราบกันดีว่า “วัด” ในพระพุทธศาสนานั้นเป็น “ศูนย์กลาง” ในการศึกษาวัฒนธรรมประเพณี
ท่ีเกี่ยวกับทางพุทธศาสนาเป็นอย่างดี เพราะพุทธศาสนาเป็นรากฐานสำคัญของวัฒนธรรม เนื่องจากหลักธรรม
ทางพระพุทธศาสนาได้หล่อหลอม และ “ซึมซับ” ลงในวิถีชีวิต กลายเป็นรากฐานในทุกด้าน ทั้งด้านวิถีชีวิต
ความเป็นอยู่ ภาษา ขนบธรรมเนียมประเพณี และศีลธรรม (บ้านจอมยุทธ์, 2561) ทั้งนี้ยังทำให้เกิดงานเขียน
วิชาการทางพุทธศาสนาท่ีถือเป็นส่วนสำคัญ และเป็น “แรงจูงใจ” ประการหนึ่งท่ีทำให้หลาย ๆ คน หันมาสนใจ
ศึกษาพระพุทธศาสนา ไม่เฉพาะในประเทศไทยเท่านั้น ทั้งยังมีงานเขียนในต่างประเทศ อาทิเช่น งานเขียนช่ือ
“ศาสนจักรแห่งบูรพทิศ” โดยสเปนเซอร์ อาร์ดี และงานเขียนของเซอร์ เอ็ดวิน อาร์โนลด์ ชาวอังกฤษ ช่ือ
“ประทีบแห่งเอเชีย” ที ่เผยแพร่ถึงหลักธรรมคำสอนของพุทธศาสนา นอกจากงานเขียนดังกล่าวแล้ว
ยังมีการจัดพิมพ์พระไตรปิฎกฉบับภาษาอังกฤษโดยสมาคมบาลีปกรณ์ และมีการออกวารสารทางพุทธศาสนา
อื่น ๆ เช่น วารสาร “พระพุทธศาสนา” ของพุทธสมาคมระหว่างชาติสาขาลอนดอน “พุทธศาสตร์ปริทรรศน์”
ของสมาคมเกรดบริเตน และวารสาร “ทางสายกลาง” ของพุทธสามาคมลอนดอน เป็นต้น รวมทั้งหนังสือ และ
วารสารหลายภาษาท่ีออกเผยแพร่โดยชาวพุทธของประเทศต่าง ๆ ท้ังนี้พุทธศาสนายังเป็นแหล่งสร้างสรรค์ส่ิงท่ี
เป็นวัตถุ และสืบทอดให้เป็นมรดกแห่งอารยธรรมโลก โดยอาศัย “ความศรัทธา และความเสื่อมใส” ทางพุทธ
ศาสนา เช่น พระพุทธรูป เจดีย์ วัด และศาสนาสถานอื่น ๆ ซึ่งส่ิงเหล่านี้ล้วนเป็น “การสร้างสรรค์ผลงาน” ท่ีมี
พุทธศาสนาเป็นแรงบันดาลใจ (เนื้อหาพระพุทธ ม.3, 2561)

6 | วารสารบัณฑิตสาเกตปริทรรศน์ ปีที่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2563

อีกท้ังวัดยังเป็นเป็น “วัตตสถาน” หรือเป็นท่ีประพฤติพรมจรรย์ เพราะมีกุลบุตรไปบรรพชาอุปสมบท
พร้อมท้ังเป็น “บุญเขต” หรือสถานท่ีท่ีชาวบ้านไปบำเพ็ญกุศล ถือศีลฟังธรรม และบำเพ็ญความดี ประกอบกับ
เป็น “รูปสมสถาน” หรือสถานท่ีแห่งความเงียบ ใครท่ีมีเรื่องเดือดร้อนเมื่อเข้าหาวัดก็มักจะเกิดความรู้สึกสงบ
ไม่วุ่นวาย ในขณะเดียวกันก็เป็น “สาธารณูปการสถาน” หรือสถานที่ชาวบ้านใช้สาธารณูปโภคได้ เช่น อาศัย
น้ำกิน และน้ำใช้ของวัด อีกท้ังยังเป็น “สถานท่ีศึกษา” หรือเป็นท่ีเรียนรู้ต้ังแต่เด็กเล็กจนถึงผู้ใหญ่ และวัยชรา
เป็น “สโมสร และสถาบันสังคม” หรือเป็นท่ีไปชุมนุมหย่อนใจของชาวบ้านในบางโอกาส พร้อมท้ังเป็น “สาลา
สุขศาลา” หรือสถานพยาบาลเมื่อยามเจ็บป่วย และยังเป็น “อนาถสถาน” หรือเป็นท่ีพึ่งของคนยากจนหรือไม่
มีที่พึ่ง เช่นเดียวกับการเป็น “ที่พึ่งของคนที่ถูกภัยคุกคาม” เช่น ในระหว่างสงคราม หรือภัยพิบัติ และเป็น
“มตามตนาถสถาน” หรือเป็นท่ีพึ่งของผู้ตาย และญาติผู้ตายท่ี เป็นท่ีเก็บศพ และเป็นท่ีเผาศพภายในวัด บางครั้ง
ยังเป็น “กีฬาสถาน” หรือเป็นสนามเด็กเล่น และลานกีฬา เพราะได้สนับสนุนให้ใช้ลานวัดเป็นลานกีฬา เป็น
“โรงแรม” หรือเป็นที่พักให้ผู ้คนที่เดินทางมาจากต่างจังหวัด บางครั้งเป็น “ศาล” เพราะตามชนบทเมื่อมี
เรื่องราว หรือมีคดี หรือความขัดแย้งขึ้น มักจะไปหาพระท่ีเคารพนับถือเพื่อช่วยแก้ไข หรือยุติความขัดแย้งนั้น
พร้อมทั้งเป็น “ยุวายุวดีทัสสนสถาน” หรือเป็นที่พบกันของหนุ่มสาวในสมัยก่อนที่หญิงได้มาทำบุญตักบาตร
หรือมาร่วมกิจกรรมงานบุญภายในวัด ทำให้มีโอกาสพบปะรู้จักกันได้จนกลายเป็นสายสัมพันธ์กันต่อไปและท่ี
สำคัญเป็น “ศูนย์กลางวัฒนธรรม” ของสังคมในชุมชน และท้องถิ่นที่นิยมจัดกิจกรรมทางด้านวัฒนธรรมภายใน
วัดท่ีก่อให้เกิด “รากฐานทางวัฒนธรรม” อันดีงาม (Waranya P., Sudarat K. and Phurinat C., 2018)

 3. เศรษฐกิจสร้างสรรค์ : กระบวนทัศน์ทางพุทธศาสนา

หลักพุทธศาสนามีลักษณะท่ีขัดแย้งกับแนวคิดแบบวัตถุนิยม และแบบบริโภคนิยม โดยเป็นการสอน
ในเรื ่องการดำเนินชีวิตแบบ “พอดี” และส่งเสริมให้เกิดแนวคิดแบบ “พอเพียง” เน้นความจำเป็นในการ
ตอบสนองต่อความต้องการปัจจัยพื้นฐานในการดำเนินชีวิต จึงมีส่วนในการ “ลดความฟุ่มเฟือย” ตามค่านิยม
ต่าง ๆ ในการดำรงชีวิต (บ้านจอมยุทธ์, 2561) ทำให้เกิดจากความมุ่งมั่นของปัจเจกบุคคล กลุ่ม องค์กร และอื่น ๆ
ให้สามารถการดำเนินการอยู่ได้ ภายใต้ความเข้าใจพื้นฐานของสังคม ทุกชีวิตทุกองค์กรต้องอยู่ภายใต้กฎกติกา
เงื่อนไขเดียวกัน แต่ระบบเศรษฐกิจแบบ “ทุนนิยม” ท่ีผูกพันทุกอย่างให้มีปฏิสัมพันธ์ต่อกันโดยใช้ตัวเช่ือม คือ
“ระบบเงินตรา” ในลักษณะนี้จึงไม่มีองค์กรใดจะอยู่อย่างอิสระอย่างปราศจากการเกี่ยวพันธ์กับสิ่งอื่นก่อเกิด
การขยายตัวของพุทธศาสนาในสังคมเงินตรา จึงกระทำได้ภายใต้เงื่อนไขของระบบทุนนิยมที่มีโครงสร้าง
เครือข่ายโยงใยทั่วถึงกันหมด สำหรับการจะพัฒนาองค์กรพุทธศาสนาในยุคสังคมโลกาภิวัตน์ให้เติบโตจาก
เงื่อนไขท่ีเปล่ียนไป และแตกต่างกัน จึงไม่อาจทำในรูปแบบเดิมเหมือนดังในอดีต จึงต้องสร้างความ “แตกต่าง
แต่ไม่แตกแยก” เพื่อส่งเสริมการขับเคลื่อนของพุทธศาสนาที่สอดคล้อง และเหมาะสมตามบริบทของโลก
ปัจจุบันนี้ (บ้านจอมยุทธ์, 2561) เช่น การใช้ประโยชน์จาก “ทุนทางวัฒนธรรม” ทางพุทธศาสนาในรูปแบบ
“เศรษฐกิจสร้างสรรค์” ซึ่งสอดคล้องกับนโยบายไทยแลนด์ 4.0 ท่ีเป็นโมเดลแผนพัฒนาเศรษฐกิจของประเทศ

Journal of Graduate Saket Review Vol. 5 No. 1 January – June 2020 | 7

เพื่อใช้ในการแก้ปัญหาประเทศให้หลุดพ้นจาก “กับดักรายได้ปานกลาง” จึงต้องพัฒนาโครงสร้างเศรษฐกิจใหม่
แบบพอเพียงสอดคล้องกับพุทธศาสนา (Thanakit J., Pathra S. and Napak S., 2018)

 4. วิถีพุทธวิถีธรรม : เกณฑ์วัดความตรงความคดของนักปกครอง

ในโลกสมัยใหม่เมื่อมี “อำนาจการเมือง” เหนือศาสนา และจารีตประเพณี ได้นำพาโลกเข้าสู่
ยุคแห่งการแก่งแย่งชิงดีอย่างกว้างใหญ่ไพศาล พร้อมทั้ง “เร่งรัดพัฒนา” ที่มีผลประโยชน์ทับซ้อนอย่าง
มากมาย (Patara P., 2018) แต่พุทธศาสนายังคงช่วยเหลือสนับสนุนกลุ่มพุทธศาสนิกชน และองค์กรพุทธ
ศาสนิกสัมพันธ์ทั่วโลก ทำให้เกิดความสัมพันธ์อันดีต่อกัน และได้มีการแลกเปล่ียนเรียนรู้เทคนิคการเผยแพร่ธรรม
การปฏิบัติธรรมของกันและกัน การรู้จักเคารพหลักการ กฎ ระเบียบ กติกา และข้อบังคับต่าง ๆ หากต้องการ
ถือเอาความถูกต้องเป็นใหญ่ จะต้องยึดหลักของ “ธรรมาธิปไตย” โดยมิได้ถือตน หรือถือโลกเป็นใหญ่ มีส่วนร่วม
ในการเมือง โดยปฏิบัติตามหลักการร่วมรับผิดชอบที่จะช่วยป้องกันสิ่งที ่นำไปสู่ความเสื่อม และพร้อมที่จะ
นำไปสู่ความเจริญรุ่งเรืองต่อไป (บ้านจอมยุทธ์, 2561) เพราะการนำเอาหลักธรรมท่ีได้จากการศึกษา และปฏิบัติ
ไปสู่การเผยแผ่พระพุทธศาสนาให้แก่ผู ้นำทางการเมือง หรือชนชั้นปกครอง ซึ่งพุทธศาสนามีหลักคำสอน
ท่ีเกี่ยวกับ “นักปกครองท่ีดี” หรือนักบริหาร นักการเมืองโดดเด่น และเป็นคุณสมบัติท่ีสำคัญของนักปกครอง
ที่จะนำหลักการทางพุทธศาสนามาใช้ในชีวิตประจำวัน โดยเฉพาะอย่างยิ่งนักการเมืองท่ีเป็น “วิถีพุทธวิถีธรรม”
จริง ๆ แต่ปัจจุบันจะมีน้อยคนนัก ทำให้บ้านเมืองเต็มไปด้วยความขัดแย้ง (พระเทพเวที (ประยุทธ์ ปยุตฺโต),
2532) นอกจากนี้ การมีความประพฤติดีย่อมเป็นแบบฉบับในการดำรงชีวิตของนักปกครองที่ดี หรือการเป็น
“แบบอย่างที ่ดี” หรือ “ความตรงความคด” ของนักปกครองมีอิทธิพลต่อความประพฤติของประชาชน
ความซื่อตรงของประชาชน ขึ้นอยู่กับความซื่อตรงของนักปกครอง เพราะปัญหาความขัดแย้งทางการเมือง
ส่วนใหญ่มักมาจากความทุจริต และกอบโกยผลประโยชน์ ความไม่สามัคคีของนักการเมือง แม้จะมีหน่วยงาน
คอยตรวจสอบก็ตามที แต่ก็เป็นไปอย่างไม่เต็มท่ี เพราะเกรงกลัวอำนาจ และอิทธิพล ทำให้เกิดผลเสียต่อสังคม
และประเทศชาติ (นารีร ัตน์ พลบจิตต์, 2559) แต่หากมีวิถีพุทธวิถีธรรมตามหลักพุทธศาสนาก็จะเป็น
“นักปกครองท่ีดี” ได้ สามารถบริหารจัดการให้เป็นไปตามวัตถุประสงค์ หรือเป้าหมายท่ีต้ังไว้ ซึ่งหากพิจารณา
ในแง่ของโครงสร้างอำนาจหน้าที่เป็นรากฐานที่สำคัญไปสู่การประยุกต์ใช้ โดยมีวัตถุประสงค์เพื่อการพัฒนา
ชุมชนท้องถิ ่น และพร้อมต่อการเปลี่ยนแปลงที ่เกิดขึ้น ทั้งในระดับชุมชน ท้องถิ่น ภูมิภาค ระดับชาติ
และนานาชาติได้ (นภาพร เทพรักษา ศิริลักษณ์ หนูทอง และกาญจนา แก้วทอง, 2561)

8 | วารสารบัณฑิตสาเกตปริทรรศน์ ปีที่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2563

 5. การศึกษา : คำสอน และปรัชญาความรู้แห่งการใช้ชีวิต
มีเงื่อนไขต่าง ๆ ที่จะทำให้พระพุทธศาสนาเติบโต คือ การทำหน้าที่อย่างได้ผลของพระสงฆ์ในโลก

ปัจจุบัน เนื่องด้วยคำสอนของพระพุทธเจ้าสอดรับกับสถานการณ์ยุคโลกาภิวัตน์ ความร่วมมือกันในการศึกษา
แลกเปล่ียนเรียนรู้ การทำงานอย่างมีเป้าหมายเดียวกัน แม้จะต่างวิธีการ เช่น การศึกษาทิศทางวางแผนเผยแผ่
พระพุทธศาสนาในศตวรรษท่ี 21 การศึกษาบทบาทพระพุทธศาสนากับงานสังคมสงเคราะห์ การศึกษาบทบาท
พระพุทธศาสนาด้านการศึกษา มีงานเขียนวิชาการเกี่ยวกับพระพุทธศาสนาที่ถือเป็นส่วนสำคัญ และเป็น
“แรงจูงใจ” ที่ทำให้ชาวต่างชาติสนใจศึกษาพุทธศาสนา (บ้านจอมยุทธ์, 2561) รวมไปถึงได้มีการก่อตั้งมูลนิธิ
และสมาคมทางพระพุทธศาสนาขึ้นในประเทศต่าง ๆ เพื่อเป็นศูนย์กลางการเผยแผ่ “การเรียนรู้” และการ
“ปฏิบัติธรรม” ตามหลักคำสอนในพุทธศาสนา เช่น สมาคมบาลีปกรณ์ในประเทศอังกฤษได้จัดพิมพ์พระไตรปิฎก
ฉบับภาษาอังกฤษเป็นครั้งแรก พุทธสมาคมระหว่างชาติสาขาลอนดอน พุทธสมาคมเมืองไลป์ซิก และศาสน
สภาแห่งกรุงเบอร์ลิน ประเทศเยรมณี , พุทธสมาคมชื่อ “เลซามีดูบุดิสเม” (Les Amis du bouddhisme)
ท่ีกรุงปารีส ประเทศฝรั่งเศส โดยการนำของนางสาวคอนสแตนต์ ลอนสเบอรี่ พุทธสมาคมในรัสเซียเช่ือว่า “บิบ
ลิโอเธคา พุทธิคา” พุทธสมาคมในกรุงเฮก ประเทศเนธอร์แลนด์ เป็นต้น นอกจากนั้น ด้วยความร่วมมือ
ก็ก่อให้เกิดการจัดตั้งวัดขึ ้นในประเทศต่าง ๆ โดยมีพระสงฆ์ปฏิบัติหน้าที่ในการเผยแผ่พระพุทธศาสนา
และสอนวิปัสสนากรรมฐานให้แก่ชาวพุทธ และชาวต่างชาติ (เนื้อหาพระพุทธ ม.3, 2561) มีการประกอบ
กิจกรรม และศาสนาพิธีทางพระพุทธศาสนา โดยมีวัด และพุทธสมาคมเป็นศูนย์กลางข้อมูลข่าวสาร และการ
ปฏิบัติธรรม ทั้งการปฏิบัติธรรมเพื่อความรู้ความเข้าใจในหลักพระพุทธศาสนา และการปฏิบัติธรรมในวันสำคัญ
ทางพระพุทธศาสนา จึงทำให้มี “นักคิด และนักวิชาการ” ด้านพระพุทธศาสนาขึ้น บางท่านมีความศรัทธา
ก็ออกบวชเป็นภิกษุ บางท่านก็เขียนหนังสือ แปลคัมภีร์ทางพุทธศาสนา แล้วขยายตัวขึ ้นเป็นกลุ่ม องค์กร
เพราะหลักคำสอนในพระพุทธศาสนาอุดมไปด้วย “หลักปรัชญา” อันเป็นแหล่งรวมวิทยาการสาขาต่าง ๆ
รวมถึงการส่งเสริมให้ชุมชนเข้าถึงหลักคำสอนทางศาสนามากขึ้น เป็นเครื่องมือ “ดูแลวงจรชีวิต” หรือเกิด แก่ เจ็บ
และตาย ที่แลกกับการทำความดี โดยการนำแนวความคิด และหลักคำสอนทางพุทธศาสนาเป็นศูนย์กลางการ
พัฒนาคน และยกระดับคุณภาพชีวิตของคนในชุมชน เน้นการพัฒนาคุณธรรมครบวงจร (เมธาวัตร ภูธรภักดี ศณัท
ชา ธ ีระชุนห์ และฐิต ิมา บูรณวงศ์, 2561) โดยมีพระไตรปิฎกเป็นแหล่งรวมคำสอนของพระพุทธเจ้า
เป็นแหล่ง “ข้อมูล และคลังภูมิปัญญา” โดยมีหลักคำสอนท่ีสอดคล้องกับ “ความจริงในธรรมชาติ” หรือหลักของ
“ความเป็นเหตุเป็นผล” ที่สามารถตรวจสอบ และพิสูจน์ได้ด้วยการทดลอง ทำให้หลักคำสอนในพุทธศาสนา
จึงถูกตีพิมพ์เผยแพร่ไปท่ัวโลกในภาษาต่าง ๆ มากมาย (เนื้อหาพระพุทธ ม.3, 2561)

พุทธศาสนามีบทบาทมากขึ้น เพราะพระพุทธศาสนาเป็นสิ่งหล่อหลอมทั้งชีวิต และจิตใจ ให้รู ้จัก
“การให้” และการแบ่งปันในวิถีแห่งการดำเนินชีวิต ได้แก่ ด้านสังคมที่เน้นความสุขทางใจ มีความเรียบง่าย
และช่วยลดปัญหาสังคม ด้านวัฒนธรรม ทั้งความเป็นอยู่ ภาษา ขนบธรรมเนียมประเพณี และศีลธรรม
ด้านเศรษฐกิจที่มีการส่งเสริมให้เกิดแนวคิดแบบพอเพียง สนองต่อความต้องการปัจจัยพื้นฐานในการดำเนิน

Journal of Graduate Saket Review Vol. 5 No. 1 January – June 2020 | 9

ชีวิต และลดความฟุ่มเฟือย ด้านการเมืองท่ีมีส่วนสนับสนุนให้เกิดการรู้จักเคารพหลักการ กฎ ระเบียบ กติกา
และข้อบังคับต่าง ๆ ตามหลักของธรรมาธิปไตย และด้านการศึกษาที่มุ่งส่งเสริมงานเขียนวิชาการเกี่ยวกับ
พระพุทธศาสนาท่ีถือเป็นส่วนสำคัญ และเป็น “แรงจูงใจ” ท่ีทำให้สนใจศึกษาพระพุทธศาสนา แต่ก็ยังมีอีกแนวคิด
หนึ ่งที ่ไม่ได้ชื ่นชม แต่กลับมองว่าพระพุทธศาสนาคือตัวขัดขวางการพัฒนาสังคม เพราะพุทธศาสนา
อาจถูกนำเป็น “เครื่องมือรับใช้ตัณหา” ของตนเอง มนุษย์เลือกนับถือศาสนาท่ีสนองตัณหาของตน หรือไม่ก็ให้
ศาสนาเป็นที่พึ่งทางใจ “ในยามยากลำบาก” หรือให้ศาสนาทำหน้าที่ประสิทธิ์ประสาท “โชคลาภ” มนุษย์
บิดเบือนคำสอนศาสนา ให้เป็นไป “ตามที่ตนต้องการ” แทนที่จะใช้คำสอนศาสนาเปลี่ยนพฤติกรรมของตน
ให้สอดคล้องกับเจตนารมณ์ของศาสนา มนุษย์ควรรับใช้ศาสนา หรือศาสนาเป็นเพียงเครื่องมือรับใช้มนุษย์
(วีระชัย โกแวร์, 2561)

สรุป
พุทธศาสนาเป็นท้ัง “ตัวขัดขวาง” และ “พัฒนาสังคม” ไปพร้อม ๆ กัน เนื่องจากระบบคิดของมนุษย์

ที่มุ่งประโยชน์ของตนเอง ซึ่งทั้งสองประการทำให้พุทธศาสนากลายเป็นสิ่งที่มีบทบาทมากขึ้นในการพัฒนา
สังคม เพราะพุทธศาสนาเป็นวิถีแห่งการดำเนินชีวิตในทุก ๆ ด้าน ทั้งด้าน “สังคม” ที่เน้นความสุขทางใจ
เรียบง่าย และช่วยลดปัญหาสังคม มี “วัฒนธรรม” ที่เน้นเรื่องความเป็นอยู่ ภาษา ขนบธรรมเนียมประเพณี
และศีลธรรม ในขณะที่ด้าน “เศรษฐกิจ” ที่มีการส่งเสริมให้เกิดแนวคิดแบบพอเพียง และลดความฟุ่มเฟือย
ในขณะที่ด้าน “การเมือง” ที่ให้เกิดการรู้จักเคารพกฎ กติกา และข้อบังคับต่าง ๆ และด้าน “การศึกษา”
ที่มุ ่งส่งเสริมงานเขียนวิชาการเกี่ยวกับพระพุทธศาสนา และเป็นแรงจูงใจให้สนใจศึกษาพระพุทธศาสนา
แต่ก็ยังมีอีกแนวความคิดหนึ่งที ่ไม่ได้ชื ่นชม แต่กลับมองว่าพุทธศาสนาคือตัวขัดขวางการพัฒนาสังคม
ด้าน “แรงจูงใจ” เพราะคนที่ปฏิบัติตามหลักธรรมในพระพุทธศาสนา เป็นคนประพฤติสันโดษ และทำอย่าง
เป็นระบบ มักถูกมองว่าขาดแรงจูงใจใฝ่สัมฤทธิ์ มี “บุคลิกภาพ” ท่ีถูกมองว่าเป็น “คนเฉ่ือยชา” และขาดความ
กระตือรือร้น และด้าน “ขาดการมีส่วนร่วม” เพราะถูกมองว่าเป็นคนที่ชอบอยู่แบบเงียบ ๆ หรือ “ชอบปลีกตัว
ออกจากสังคม” ทำให้พุทธศาสนาอาจถูกบิดเบือน และนำเป็นเครื่องมือแสวงหา “โชคลาภ” แทนท่ีจะเป็น “ท่ี
พึ่งทางใจ” นั่นเอง

ข้อเสนอแนะ
ควรนำหลักปฏิบัติของพระพุทธศาสนานำไปใช้ในการดำเนินชีวิตเพื่อพัฒนาด้านสังคม ด้านวัฒนธรรม

ด้านเศรษฐกิจ ด้านการเมือง และด้านการศึกษาอย่างผสมผสาน และก่อประโยชน์สูงสุด หรือเป็นที่พึ่งทางใจ
ให้กับผู้ท่ีปฏิบัติเพื่อไม่ให้ถูกบิดเบือน หรือนำไปใช้ในทางท่ีผิด

10 | วารสารบัณฑิตสาเกตปริทรรศน์ ปีที่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2563

เอกสารอ้างอิง
โชคชัย สุเวชวัฒนกูล. (2560). การจัดการวัฒนธรรมองค์กรที่ขับเคลื่อนด้วยคุณค่าเพื่อการพัฒนาที่สมดุล
 และยั่งยืนในอุตสาหกรรมบริการ และการท่องเที่ยว . วารสารวิชาการการท่องเที่ยวไทยนานาชาติ.
 13 (2), 63-80.
เดโช แขน้ำแก้ว. (2558, มกราคม– ธันวาคม). ปลุกความดีในใจคน ด้วยค่านิยมหลักของคนไทย 12 ประการ.
 วารสารพัฒนาชุมชน. 7 (7), 7–16.
นภาพร เทพรักษา ศิริลักษณ์ หนูทอง และกาญจนา แก้วทอง. (2561). การบริหารจัดการของกรรมการ
 กองทุนหมู่บ้าน เพื่อการจัดการกองทุนหมู่บ้านที่ยั่งยืนในอำเภอทุ่งใหญ่ จังหวัดนครศรีธรรมราช
 การประชุมวิชาการระดับชาติ มหาวิทยาลัยราชภัฏนครศรีธรรมราช ครั้งที่ 4 “วิจัย และนวัตกรรม
 เพื่อการพัฒนาชุมชนท้องถิ่นอย่างยั่งยืน” ระหว่างวันที่ 21-22 มิถุนายน 2561 ณ มหาวิทยาลัย
 ราชภัฏนครศรีธรรมราช, หน้า 430-439.
นารีรัตน์ พลบจิตต์. (2559, กรกฎาคม). แนวทางการแก้ปัญหาทางสังคม และการเมืองทางพระพุทธศาสนา.
 พุทธจักร, 70 (7), 70.
เนื้อหาพระพุทธ ม.3. สืบค้นเมื่อ 18 ตุลาคม 2561, จาก https://docs.google.com/document/d/1pdn
 fz34stzXyL3_T0d1V5z1ojq7uIgQbdDCIsY6xDK8/edit?pli=1.
บรรจง โสดาดี. (2561). การใช้ตรรกะในวิธีสอนของพระโพธิญาณเถระ (ชา สุภทฺโท). วิทยานิพนธ์ศิลปศาสตร
 มหาบัณฑิต สาขาวิชาปรัชญา มหาวิทยาลัยเชียงใหม่.
บ้านจอมยุทธ์. (2561). การควบคุมทางสังคม. สืบค้นเมื่อ 18 ตุลาคม 2561, จาก http://www.baanjomyut.
 com/library_3/extension-5/social_control/02.html.
_____ . (2561). การเผยแผ่พระพุทธศาสนา. สืบค้นเมื่อ 18 ตุลาคม 2561, จาก http: //www.baanjomyut.
 com/library_2/extension-1/the_propagation_of_buddhism/02.html.
พระเทพเวที (ประยุทธ์ ปยุตฺโต). (2532). ความสำคัญของพระพุทธศาสนาในฐานะศาสนาประจำชาติ.
 กรุงเทพมหานคร: มูลนิธิพุทธธรรม,
พระมหาสมบูรณ์ วุฑฺฒิกโร. (2561). สันโดษกับความรับผิดชอบต่อสังคม. สืบค้นเมื่อ 18 ตุลาคม 2561, จาก
 http://www.mcu.ac.th/site/articlecontent_desc.php?article_id=452&articlegroup_id=102.
เมธาวัตร ภูธรภักดี ศณัทชา ธีระชุนห์ และฐิติมา บูรณวงศ์ . (2561). หลักบริหารของกลุ่มออมทรัพย์
 และสวัสดิการชุมชนที่มีอิทธิพลต่อสมาชิก . การประชุมวิชาการระดับชาติ มหาวิทยาลัยราชภัฏ
 นครศรีธรรมราช ครั้งที่ 4 “วิจัย และนวัตกรรมเพื่อการพัฒนาชุมชนท้องถิ่นอย่างยั่งยืน” ระหว่าง
 วันท่ี 21-22 มิถุนายน 2561 ณ มหาวิทยาลัยราชภัฏนครศรีธรรมราช, หน้า 140-150.

Journal of Graduate Saket Review Vol. 5 No. 1 January – June 2020 | 11

วีระชัย โกแวร์. ใครรับใช้ใคร. สืบค้นเมื่อ 18 ตุลาคม 2561, จาก http://www.romyenchurch.org/messa
 ges/?p=p_213&sName=-3651;-3588;-3619;-3619;-3633;-3610;-3651;-3594;-3657;-3651;-
 3588;-3619;.
Oratai P., Bussaya Y., Pakawadee M., Phornchanit S., Anna P. and Juthatip N. (2 0 1 8) . Chedi
 Maha Boon : Public Visibility of the Myanmar Community in Songkhla Province.
 The 17th National Conference and the 1st International Conference “Ethics and
 Sustainable Development” January 28-31, 2018. At the 48th Birthday of the Crown
 Prince Maha Vajiralongkorn Conference Hall, Mahachulalongkornrajavidyalaya University,
 Wangnoi, Ayutthaya, Thailand, P.39-49.
Patara P., (2018) . The Creation of Sculpture in Consumerism and Preservation Discourse.
 The 3rd National and International Conference on Weaving ASEAN Cultural Connection
 “ASEAN Art and Craft”, Innovation Building, Walailak University, Nakhon Si Thammarat,
 Thailand, August 31, 2018, P.20-41.
Thanakit J., Pathra S. and Napak S. (2018). Analysis of production processes and guidelines
 for development Ceramic jewelry to increase market opportunities. The 3rd
 National and International Conference on Weaving ASEAN Cultural Connection
 “ASEAN Art and Craft”, Innovation Building, Walailak University, Nakhon Si Thammarat,
 Thailand, August 31, 2018, P.20-41.
Waranya P., Sudarat K. and Phurinat C. (2018) . The Roles of the Temple on Mad-mee Silk
 Weaving Association : A Case Study of Nikom Thung Photalay,Thung Phothalay
 District, Muaeng, Kamphaeng Phet Province. The 17th National Conference and
 the 1st International Conference “Ethics and Sustainable Development” January 28-31,
 2018. At the 48th Birthday of the Crown Prince Maha Vajiralongkorn Conference Hall,
 Mahachulalongkornrajavidyalaya University, Wangnoi, Ayutthaya, Thailand, P.95-106.

