

คู่มือเตรียมสอบธรรม สนามหลวง

นักธรรมชั้นโท
ประมวลปัญหา-เฉลย
(๒๕๕๑-๒๕๖๔)

พิมพ์ครั้งที่ ๕

โรงเรียนพระปริยัติธรรม วัดพระธรรมกาย

คู่มือเตรียมสอบธรรม สนามหลวง

นักธรรมชั้นโท

ประมวลปัญหา-เฉลย

(๒๕๕๑-๒๕๖๔)

พิมพ์ครั้งที่ ๕

ข้อสอบพร้อมเฉลยครบทุกวิชา (พ.ศ. ๒๕๕๑ - พ.ศ. ๒๕๖๔)

จัดเรียงตามเนื้อหาหลักสูตรแม่กองธรรม สนามหลวง

สำหรับพระภิกษุสามเณรเตรียมสอบธรรม สนามหลวง ระดับนักธรรมชั้นโท

คู่มือเตรียมสอบธรรม สนามหลวง นักธรรมชั้นโท

ประมวลปัญหา-เฉลย (๒๕๕๑-๒๕๖๔)

ที่ปรึกษา : พระมหาสุธรรม สุรตโน ป.ธ.๘, ดร.
พระมหาวิทยา จิตตชโย ป.ธ.๘

ผู้เรียบเรียง : พระอดิคุณ จิตวโร ดร.

ลิขสิทธิ์ : โรงเรียนพระปริยัติธรรม วัดพระธรรมกาย
๒๓/๒ หมู่ ๗ ต.คลองสาม อ.คลองหลวง จ.ปทุมธานี ๑๒๑๒๐
<http://www.pariyat.com>, E-mail : happymo1956@gmail.com

พิมพ์ครั้งที่ ๕ : ๑ พฤษภาคม พ.ศ. ๒๕๖๕

จำนวน : ๓๐๐ เล่ม

พิมพ์ที่ : โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์ ศูนย์รังสิต
เลขที่ ๕๕ หมู่ ๑๘ ตำบลคลองหนึ่ง อำเภอคลองหลวง
จังหวัดปทุมธานี ๑๒๑๒๑

สหพทาน์ ธรรมทาน์ ชินาคี
การให้ธรรมะเป็นทาน ย่อมชนะการให้ทั้งปวง

หนังสือเล่มนี้ได้รับการสนับสนุนการจัดพิมพ์และเผยแพร่เป็นธรรมทาน โดย มูลนิธิธรรมกาย

สำหรับสำนักศาสนศึกษา สถานศึกษา

ที่มีความประสงค์จะนำไปใช้ประกอบการเรียนการสอนนักธรรมชั้นโท

ติดต่อได้ที่ โรงเรียนพระปริยัติธรรม วัดพระธรรมกาย จ.ปทุมธานี

โทร. ๐-๒๘๓๑-๑๐๐๐ ต่อ ๑๓๗๘๐

คำนำในการจัดพิมพ์ ครั้งที่ ๕

คู่มือเตรียมสอบธรรม สนามหลวง นักเรียนชั้นโท ประมวลปัญหา-
เฉลย (๒๕๕๑-๒๕๖๔) ฉบับนี้ จัดพิมพ์ขึ้นเพื่อให้ผู้เรียนได้อ่านปัญหาเฉลย
ข้อสอบธรรมสนามหลวงที่มีจำนวนข้อสอบมากและไม่ได้จัดเรียงหมวดหมู่ตาม
เนื้อหาในหนังสือเรียน สามารถอ่านหนังสือไปพร้อมกับศึกษาแนวข้อสอบ
สนามหลวงไปพร้อมกันได้ จึงได้จัดเรียงปัญหาเฉลยใหม่ โดยปรับให้มีความ
สอดคล้องกับเนื้อหาแต่ละบท ประกอบด้วยวิชาเรียงความแก้กระทู้ธรรม วิชา
ธรรมวิภาค วิชาอนุพุทธประวัติ วิชาศาสนพิธี และวิชาวินัยมุข โดยรวบรวม
ปัญหา-เฉลยไว้ ๑๔ ปี ตั้งแต่ปี พ.ศ.๒๕๕๑ - พ.ศ.๒๕๖๔

ผู้จัดทำหวังว่าผู้เข้าสอบธรรม สนามหลวง ระดับนักเรียนชั้นโท จะ
ได้ประโยชน์จากการศึกษาคู่มือฉบับนี้ สามารถช่วยเสริมความเข้าใจและจดจำ
แนวการออกข้อสอบธรรมสนามหลวง และใช้ตัวก่อนเข้าสอบธรรมสนามหลวง
เพื่อช่วยทำให้เกิดความมั่นใจในการทำข้อสอบได้มากยิ่งขึ้น

ขอให้ทุกท่านจงมีความสุข ความเจริญรุ่งเรืองในร่มเงาบรร
พระพุทธานุศาสนาสืบไป ให้มีดวงปัญญาสว่างไสว รู้แจ้งเห็นแจ้งในธรรมของพระ
สัมมาสัมพุทธเจ้าได้โดยง่าย โดยเร็วพลันเทอญฯ

ขอขอบคุณและอนุโมทนาบุญ

พระอดีตคุณ จิตตวิโร, คร.

ฝ่ายวิชาการ โรงเรียนพระปริยัติธรรม

วัดพระธรรมกาย จ.ปทุมธานี

๑ พฤษภาคม พ.ศ. ๒๕๖๕

สารบัญ

เรื่อง	หน้า
๑. การเขียนเรียงความแก่กระทู้ธรรม	๑
๑.๑ วิธีอ่านภาษาบาลี	๑
๑.๒ ความสำคัญของวิชาเรียงความแก่กระทู้ธรรม	๒
๑.๓ ประโยชน์ของวิชาเรียงความแก่กระทู้ธรรม	๒
๑.๔ วิธีการแต่งกระทู้ธรรม	๓
๑.๕ ภาษาในการเขียนเรียงความ	๓
๑.๖ ลำดับโวหารในการเขียนเรียงความ	๓
๑.๗ หลักเกณฑ์การเขียนเรียงความแก่กระทู้ธรรม	๓
๑.๘ โครงสร้างการเขียนเรียงความแก่กระทู้ธรรม	๕
๑.๙ ตัวอย่างการเขียนอธิบายหัวข้อกระทู้ธรรม	๖
๑.๑๐ กระทู้ยอดนิม	๑๐
๑.๑๑ ตัวอย่างการเขียนกระทู้ธรรม	๑๒
๑.๑๒ ข้อสอบวิชาเรียงความแก่กระทู้ธรรม	๑๕
๒.๑ วิชาธรรมวิภาค	๑๕
ทูกะ คือ หมวด ๒	๑๕
ติกะ คือ หมวด ๓	๒๒
จตุกกะ คือ หมวด ๔	๒๓
ปัญจกะ คือ หมวด ๕	๒๔
ฉกกะ คือ หมวด ๖	๓๑
สัตตกะ คือ หมวด ๗	๓๒
อัฏฐกะ คือ หมวด ๘	๓๓
นวกะ คือ หมวด ๙	๓๓
ทสกะ คือ หมวด ๑๐	๓๕
เอกาทสกะ คือ หมวด ๑๑	๓๖
ทวาทสกะ คือ หมวด ๑๒	๓๖
เตรสกะ คือ หมวด ๑๓	๓๗
๒.๒ วิชาอนุพุทธประวัติ	๓๕
๒.๓ วิชาศาสนพิธี	๕๓
หมวด ๑ กุศลพิธี	๕๓

เรื่อง	หน้า
หมวด ๒ บุญพิธี	๕๔
หมวด ๓ ทานพิธี	๕๖
หมวด ๔ ปกิณณกพิธี	๕๖
๒.๔ วิชาวินัยมูข	๕๗
อาร์มกบท	๕๗
กัณฑ์ที่ ๑๑ กายบริหาร	๕๘
กัณฑ์ที่ ๑๒ บริหาร บริโภค	๕๙
กัณฑ์ที่ ๑๓ นิสัย	๖๑
กัณฑ์ที่ ๑๔ วัตร	๖๓
กัณฑ์ที่ ๑๕ การวะ	๖๔
กัณฑ์ที่ ๑๖ จำพรรษา	๖๖
กัณฑ์ที่ ๑๗ อุโบสถ ปวารณา	๖๗
กัณฑ์ที่ ๑๘ อุปปลกิริยา	๗๐
กัณฑ์ที่ ๑๙ กาลิก ๔	๗๒
กัณฑ์ที่ ๒๐ กัณฑ์ต่างเจ้าของของสงฆ์	๗๔
กัณฑ์ที่ ๒๑ วินัยกรรม	๗๕
กัณฑ์ที่ ๒๒ ปกิณณกะ	๗๖

๑. การเขียนเรียงความแก่กระทุ้ธรรม

๑.๑ วิธีอ่านภาษาบาลี

๑) พยัญชนะที่มีสระกำกับอยู่ให้อ่านออกเสียงตามสระนั้นๆ เช่น

บุริมานิ	อ่านว่า บุ-ริ-มา-นิ
ติณิ	อ่านว่า ติ-ณิ

๒) พยัญชนะที่ไม่มีสระใดๆ กำกับอยู่เลยให้อ่านออกเสียงสระ อะ ทุกแห่ง เช่น

นวิริช	อ่านว่า นะ-วะ-วิ-ชัง
ปน	อ่านว่า ปะ-นะ

๓) พยัญชนะที่มี พินทุ (◌) อยู่ข้างล่าง แสดงว่าพยัญชนะตัวนั้นเป็นตัวสะกดให้อ่านออกเสียงร่วมกับสระของพยัญชนะที่อยู่ข้างหน้า เช่น

ภิกฺขุ (ภิก+ก=ภิก)	อ่านว่า ภิก-ขุ
โหนฺติ (โหน+น=โหน)	อ่านว่า โหน-ติ

ถ้าพยัญชนะที่อยู่ข้างหน้าไม่มีสระใดๆ กำกับอยู่เลย พินทุ (◌) นั้นจะเท่ากับไม้หันอากาศ เช่น

ตฺตฺถ (ตะ+ต=ตฺ)	อ่านว่า ตฺ-ถะ
อฏฺฐ (อะ+ฏ=อฏฺ)	อ่านว่า อฏฺ-ฐะ

๔) พยัญชนะที่มี นิคหิต (◌̣) อยู่ข้างบนและมีสระกำกับอยู่ด้วยให้อ่านออกเสียงมี ง เป็นตัวสะกด เช่น

กึ (กิ+ง=กิง)	อ่านว่า กิง
กาตุํ (กา+ต+ง=ตุง)	อ่านว่า กา-ตุง

ถ้าพยัญชนะที่มี นิคหิต (◌̣) อยู่ข้างบนแต่ไม่มีสระใดๆ กำกับอยู่เลย นิคหิต (◌̣) นั้นจะเท่ากับ อัง เช่น

วตุตํ (วะ+ต+ง=ตัง)	อ่านว่า วัต-ตัง
อัย (ยะ+ง=ยง)	อ่านว่า อะ-ยง

๕) พยัญชนะตัวหน้าที่มี พินทุ (◌) อยู่ข้างล่างให้อ่านออกเสียงสระ อะ กิ่งเสียง เช่น

เทว	อ่านว่า ท-เว
พยุตฺตํ	อ่านว่า พ-ยฺ-ต-ตัง

๖) ถ้ามี ร อยู่หลังพยัญชนะที่มี พินทุ (◌) อยู่ข้างล่างให้อ่านออกเสียงควบกล้ำกัน เช่น

ต	ตฺร	อ่านว่า ตัด-ตระ
	พฺรหฺมจฺริยา	อ่านว่า พรหม-มะ-จะ-ริ-ยา
๓) ส	ที่มี พินทุ (ุ) อยู่ข้างล่าง ให้อ่านออกเสียงเป็นตัวสะกดของพยัญชนะที่อยู่ข้างหน้า และออกเสียง ส นั้นอีกกึ่งเสียง เช่น	
	อิมฺสุมี	อ่านว่า อิ-มฺส-สฺ-หิม
	ตฺสฺมา	อ่านว่า ตฺส-สฺ-หมา
๔) คำที่ลงท้ายด้วย ตฺวา ตฺวาน ให้อ่านออกเสียง ต เป็นตัวสะกดของพยัญชนะที่อยู่ข้างหน้า และออกเสียง ต นั้นอีกกึ่งเสียง เช่น		
	กตฺวา	อ่านว่า กัด-ตฺ-วา
	คฺหตฺวา	อ่านว่า คะ-หัด-ตฺ-วา
๕) ท ให้อ่านออกเสียงเป็นตัว ด ทั้งหมด เช่น		
	ปิณฺทฺปาตํ	อ่านว่า ปิน-ตะ-ปา-ตัง
	ปิณฺทฺทาย	อ่านว่า ปิน-ดา-ยะ
๑๐) ห ที่มีสระ อี อยู่ด้วย ให้อ่านออกเสียงเป็น ฮี เช่น		
	ตฺฤทฺธี	อ่านว่า ตฺร-ณฺ-ฮี
	อฺจฺฉาทฺทีติ	อ่านว่า อัจ-ฉา-เท-ฮี-ติ

๑.๒ ความสำคัญของวิชาเรียงความแก่กระทุ้ธรรม

- ๑) ส่งเสริมความเจริญทางด้านจินตนาการ ความคิดริเริ่มสร้างสรรค์ของผู้เรียน
- ๒) ทำให้ผู้เรียนรู้จักลำดับความคิด สามารถถ่ายทอดความรู้สึกนึกคิดของตนออกมาให้ผู้อื่นเข้าใจตามต้องการได้
- ๓) รู้จักเลือกถ้อยคำสำนวนโวหารได้ถูกต้องตามหลักภาษา
- ๔) ส่งเสริมให้ผู้เรียนเขียนได้ถูกต้องตามแบบที่นิยม

๑.๓ ประโยชน์ของวิชาเรียงความแก่กระทุ้ธรรม

- ๑) ทำให้ผู้เรียนเกิดความซาบซึ้งในคุณค่าของธรรม
- ๒) ทำให้ผู้เรียนได้เข้าใจถึงผลเสีย กล่าวคือคุณและโทษของการปฏิบัติตามและไม่ปฏิบัติตามธรรมะ
- ๓) ให้เข้าใจในชีวิตและรู้จักแสวงหาความสุข โดยมีธรรมะเป็นเครื่องชี้แนวทาง
- ๔) ช่วยพัฒนาด้านจิตใจของมนุษย์ให้รู้จักผิดชอบชั่วดี ละความชั่ว ประกอบความดี โดย

พยายามลดเว้นความชั่ว โดยเด็ดขาด

๑.๔ วิธีการแต่งกระทู้ธรรม

มีการแต่งกระทู้ธรรมอยู่ ๒ แบบ คือ

- ๑) แบบตั้งวง คือ อธิบายความหมายของธรรมข้อนั้น ๆ เสียก่อนแล้วจึงขยายความออกไป
 - ๒) แบบตีวง คือ บรรยายเนื้อความไปก่อนแล้ว จึงวกเข้าหาความหมายของกระทู้ธรรมนั้น
- ส่วนมากผู้แต่งกระทู้ธรรม มักจะนิยมแต่งแบบที่ ๑ คือ แบบตั้งวง อธิบายความหมายภายิต นั้นก่อนแล้วจึงขยายความให้ชัดเจนต่อไป

๑.๕ ภาษาในการเขียนเรียงความ

- ๑) ใช้ภาษาเขียนที่ถูกต้อง มีประธาน มีกริยา มีกรรม
- ๒) ไม่ใช้ภาษาตลาด ภาษาแสดง
- ๓) ไม่ใช้ภาษาพื้นเมือง หรือภาษาท้องถิ่น
- ๔) ไม่ใช้ภาษาต่างประเทศ เช่น ภาษาอังกฤษ เป็นต้น

๑.๖ ตำนวนโวหารในการเขียนเรียงความ

ตำนานโวหารมี ๔ แบบ คือ

- ๑) พรรณนาโวหาร ได้แก่ การพรรณนาความ คือ เล่าเรื่องที่ได้เห็นมาแล้วด้วยความมุ่งหวัง ให้ไพเราะ เพลิคเพลินบันเทิง
 - ๒) บรรยายโวหาร ได้แก่ การอธิบายข้อความที่ย่อซึ่งยังเคลือบแคลงอยู่ให้แจ่มแจ้งหรือ พิสดาร
 - ๓) เทศนาโวหาร ได้แก่ การแต่งทำนองการสอน คือ ชี้แจงหลักธรรมนั้น
 - ๔) สาธกโวหาร ได้แก่ การบรรยายข้อเปรียบเทียบ คือ นำข้ออุปมาอุปไมยมาเทียบเคียง
- ตำนานที่นิยมใช้ในการเขียนเรียงความคือ แบบเทศนาโวหาร มีหลักการเขียน ดังนี้
- ๑) ข้อความที่เขียนนั้นจะต้องมีเหตุผลใช้เป็นหลักฐานอ้างอิงได้
 - ๒) มีอุทาหรณ์และหลักคติธรรม
 - ๓) ผู้เขียนจะต้องแสดงให้เห็นว่า ตนมีลักษณะและคุณสมบัติพอเป็นที่เชื่อถือได้

๑.๗ หลักเกณฑ์การเขียนเรียงความแก้กระทู้ธรรม

- ๑) กระทู้ตั้ง คือ ธรรมภายิตที่เป็นปัญหาที่ยกขึ้นมาก่อนสำหรับให้แต่งแก้ เช่น

ยาทีลั วปะเต พิชั ตาทีลั ลกเต ผลั
 กลุยานการี กลุยานั ปาปการี จ ปาปกั.

บุคคลหว่านพืชเช่นใด ย่อมได้ผลเช่นนั้น

ผู้ทำกรรมดี ย่อมได้ผลดี ผู้ทำกรรมชั่ว ย่อมได้ผลชั่ว

๒) คำนำ คือ คำขึ้นต้นหรือคำชี้แจงก่อนจะแต่งต่อไป กล่าวคือ เมื่อยกคาถาบทตั้งไว้แล้ว เวลาจะแต่งต้องขึ้นอารัมภบทก่อนว่า

บัดนี้จักได้บรรยายขยายความตามธรรมภาษิตที่ได้ลิขิตไว้ ณ เบื้องต้น เพื่อเป็น
แนวทางแห่งการประพฤติปฏิบัติของสาธุชนผู้ใคร่ในธรรมสืบไป

๓) เนื้อเรื่องของกระทู้ตั้ง ต้องมีเนื้อหาสาระสำคัญ ลำดับเนื้อหาสาระให้ต่อเนื่องกันเป็น
เหตุเป็นผล โดยขึ้นต้นด้วยคำว่า “อธิบายความว่า” ก่อนจบการอธิบายจะลงท้ายด้วยคำว่า “นี้สม
ด้วยธรรมภาษิต ที่มาใน (ใส่ที่มาของธรรมภาษิตที่นำมาเรียบ) ว่า” เพื่อรับรองไว้เป็นหลักฐาน เช่น
นี้สมด้วยธรรมภาษิต ที่มาใน ขุททกนิกาย ธรรมบท ว่า

๔) กระทู้รับ คือ ธรรมภาษิตที่ยกขึ้นมารับรองให้สมเหตุสมผลกับกระทู้ตั้ง เพราะการแต่ง
เรียงความนั้นต้องมีกระทู้รับอ้างอิงให้สมจริงกับเนื้อความที่ได้แต่งไป มิใช่เขียนไปแบบลอย ๆ เช่น

อตฺตา หิ อตฺตโน นาโถ โภโก หิ นาโถ ปโร ลียา

อตฺตนา หิ สฺสทฺตเนนา นาถิ ลภติ ทูลลภํ.

ตนแลเป็นที่พึ่งของตน คนอื่นใครเล่าจะเป็นที่พึ่งได้

ก็บุคคลมีตนฝึกฝนดีแล้ว ย่อมได้สิ่งที่พึงหาได้โดยยาก.

๕) เนื้อเรื่องของกระทู้รับ คือ อธิบายเนื้อหาสาระสำคัญของธรรมภาษิตที่ยกมาเรียบ โดย
ขึ้นต้นด้วยคำว่า “อธิบายความว่า”

๖) บทสรุป คือ การรวบรวมใจความสำคัญของเรื่องที่ได้อธิบายมาแต่ต้น โดยกล่าวสรุปลง
สั้น ๆ หรือย่อ ๆ ให้ได้ความหมายที่ครอบคลุมถึงเนื้อหาที่กล่าวมาทั้งกระทู้ตั้งและกระทู้รับ โดย
ขึ้นต้นด้วยคำว่า “สรุปความว่า” ก่อนจบการสรุปจะลงท้ายด้วยคำว่า “สมด้วยธรรมภาษิตที่ได้ลิขิต
ไว้ ณ เบื้องต้นว่า” แล้วจึงเขียนกระทู้ตั้ง พร้อมคำแปลอีกครั้งหนึ่ง เช่น สมด้วยธรรมภาษิตที่ได้
ลิขิตไว้ ณ เบื้องต้นว่า

ยาทีสํ วปเต พิชํ — ตาทีสํ ลภเต ผลํ

กฤษณการี กฤษณํ ปापการि ज पापकं.

บุคคลหว่านพืชเช่นใด ย่อมได้ผลเช่นนั้น

ผู้ทำกรรมดี ย่อมได้ผลดี ผู้ทำกรรมชั่ว ย่อมได้ผลชั่ว

๗) คำลงท้าย คือ ประโยคที่เป็นการจบการเขียนเรียงความ จะใช้คำว่า “มีนัยดังได้
พรรณนามาด้วยประการฉะนี้ ฯ” โดยให้เขียนขึ้นบรรทัดใหม่ชิดเส้นกั้นหน้า

๘) จำนวนกระทู้รับ คือ จำนวนธรรมภาสิตที่จะต้องหามาเชื่อมกับกระทู้ตั้ง สำหรับระดับ
นักธรรมชั้นเอก ให้ใช้ ๒ ธรรมภาสิต

๙) จำนวนหน้าที่ต้องเขียน คือ การเขียนเรียงความในกระดาษตอบสนามหลวง ขนาด F14
เว้นบรรทัด สำหรับระดับนักธรรมชั้นโท ต้องเขียนอย่างน้อย ๓ หน้ากระดาษขึ้นไป และห้ามใช้
ดินสอหรือปากกาน้ำหมึกสีแดงเขียนหรือขีดเส้น โดยเด็ดขาด ให้ใช้ปากกาน้ำหมึกสีน้ำเงินหรือสีดำ
เท่านั้น หากเขียนผิดเล็กน้อย สามารถใช้น้ำยาหรือเทปลบคำผิดได้

๑๐) การเขียนตัวเลขบอกจำนวน หากต้องเขียนตัวเลขบอกจำนวนข้อ เช่น ๑)..... ๒).....
๓)..... ให้ใช้ตัวเลขไทย ห้ามเขียนตัวเลขอารบิกและไม่ต้องขึ้นย่อหน้าใหม่ ให้เขียนเรียงต่อกันอยู่
ในย่อหน้าของการอธิบายความ

๑.๘ โครงสร้างการเขียนเรียงความแก้กระทู้ธรรม

(กระทู้ตั้ง)-----

(คำแปลกระทู้ตั้ง)-----

บัดนี้จักได้บรรยายขยายความตามธรรมภาสิตที่ได้ลิขิตไว้ ณ เบื้องต้น เพื่อเป็น
แนวทางแห่งการประพฤติปฏิบัติของสาธุชนผู้ใคร่ในธรรมสืบไป

อธิบายความว่า -----

----- (เขียนอธิบายประมาณ ๑๐ บรรทัด) -----

ผู้สมถะด้วยธรรมภาสิต ที่มาไพบูลย์ ----- ว่า

(กระทู้รับที่ ๑)-----

(คำแปลกระทู้รับที่ ๑)-----

อธิบายความว่า -----

----- (เขียนอธิบายประมาณ ๑๐ บรรทัด) -----

ผู้สมถะด้วยธรรมภาสิต ที่มาไพบูลย์ ----- ว่า

(กระทู้รับที่ ๒)-----

(คำแปลกระทู้รับที่ ๒)-----

อธิบายความว่า

(เขียนอธิบายประมาณ ๑๐ บรรทัด)

สรุปความว่า

(เขียนอธิบายประมาณ ๕-๘ บรรทัด)

สมเด็จพระธรรมภาสิตที่ได้ลิขิตไว้ ณ เมืองต้นว่า

(กระทู้ตั้ง)

(คำแปลกระทู้ตั้ง)

มีผู้ตั้งได้พรรณนามาด้วยประการนี้ ๆ

๑.๕ ตัวอย่างการเขียนอธิบายหัวข้อกระทู้ธรรม

ตัวอย่างที่ ๑

โกธสฺส วิสมลสฺส มจฺจคฺคสฺส พุราหฺมณ

วธํ อริยา ปัสสันติ คณฺหิเจตฺวาน โสจติ.

พราหมณ์ ! พระอริยเจ้าย่อมสรรเสริญผู้มาความโกรธ ซึ่งมีโคนเป็นพิษปลายหวาน

เพราะคนตัดความโกรธนั้นได้แล้วย่อมไม่เศร้าโศก.

(พุทธ) ส. ส. ๑๕/๒๓๖.

อธิบายความว่า ความโกรธ หมายถึง ความขุ่นเคืองใจ ความไม่พอใจอย่างแรง ที่เกิดขึ้นจากการประสบอารมณ์หรือสิ่งที่ไม่ชอบใจ เช่น ถูกคนอื่นตำหนิ ถูกด่า เป็นต้น ความโกรธนี้เกิดขึ้นได้ง่าย ดับยาก และมีโทษร้ายแรง เมื่อเกิดขึ้นแล้วจะทำลายสติปัญญา ไม่คำนึงถึงศีลธรรม ความโกรธมีรากเป็นพิษมีขอดหวาน หมายถึง ความโกรธมีรากมาจากความหลง (โมหะ) ความไม่พอใจ (อหิริ) ความหงุดหงิดรำคาญ (ปฏิฆะ) สิ่งเหล่านี้ล้วนเป็นพิษแก่ร่างกายและจิตใจทั้งสิ้น ทำให้โรคหัวใจกำเริบ ทำให้ประสาทตึงเครียด จิตใจเร่าร้อน อยากทำลายสิ่งของ อยากทำร้ายผู้อื่น เมื่อได้ทำลายหรือทำร้ายแล้ว ความโกรธจะสงบลง เพราะได้ระบายความร้อนภายในออกแล้ว รู้สึกสบายใจขึ้น เหมือนน้ำเดือดที่มีทางระบาย อาการแบบนี้เรียกว่า มีขอดหวาน (มจฺจคฺคะ) แต่ในที่สุดก็

นำไปสู่ทุกข์อีก และเป็นทุกข์ที่ยิ่งใหญ่เหมือนคนดื่มน้ำหวานที่ผสมยาพิษ ที่แรกหวานแต่พอยาพิษ ออกฤทธิ์เท่านั้น ก็ให้เห็นโทษของยาพิษว่ามีอย่างไร ต้องเสีราโศกเสียใจไปตลอดชีวิตก็มี การทำ อะไรลงไปเพราะความโกรธนั้น เป็นการทำลายตนเอง ทำลายผู้อื่น แม้กระทั่งทำร้ายผู้มีพระคุณมี มารดาบิดา ครูอาจารย์ เป็นต้น เมื่อเขาสงบอารมณ์จากความโกรธลงแล้ว ย่อมจะต้องเสีราโศกเสียใจ กับสิ่งที่ตนได้กระทำผิดพลาดไป และเสียใจกับผลแห่งการกระทำของตนในภายหลัง ดังนั้นพระ อริยเจ้าทั้งหลาย ตั้งแต่พระโศคบัณฑิตขึ้นไปจนถึงพระอรหันต์ จึงสรรเสริญบุคคลฆ่าความโกรธได้ แล้วว่าไม่ตกอยู่ในอำนาจของความโกรธ ย่อมไม่ต้องเสีราโศกเสียใจในภายหลัง

ตัวอย่างที่ ๒

นิทนต์ พุทธิกรเรยย ชาครีย์ ภชชย อตาปี

ตนะที มาย์ หตุต จิตุฑ์ เมถุน์ วิปปะหะ สวิภูต.

ผู้มีความเพียรไม่พียงนอนมาก พึงเสพธรรมเครื่องตื่น พึงละความเกียจคร้าน

มายา ความร่าเริง การเล่น และเมถุน พร้อมทั้งเครื่องประดับเสีย.

(พุทธ) พุ. ส. ๒๕/๕๑๕, พุ. มหา. ๒๕/๔๕๓, ๔๖๐

อธิบายความว่า คำว่า ผู้มีความเพียรไม่พียงนอนมาก หมายถึง ผู้มีความขยัน ความ พยายาม แบ่งเวลาในการปฏิบัติกิจการงานต่างๆ และเวลาในการพักผ่อน เช่น แบ่งเวลาในเวลา กลางวันและกลางคืน เป็น ๖ ส่วน ตื่นอยู่ ๕ ส่วน นอนหลับ ๑ ส่วน คำว่าพึงเสพเสพธรรมเครื่อง ตื่น หมายถึง ความมีสติสัมปชัญญะ เพื่อชำระจิตให้บริสุทธิ์จากกรรมเป็นเครื่องกั้นขวางความดี ด้วยการเจริญสมาธิภาวนาไว้ในใจ ตลอดทั้งวัน ไม่ให้บาปอกุศลเข้ามาบังคับบุญชาให้คิดชั่ว พุดชั่ว ทำชั่วได้ คำว่า พึงละความเกียจคร้าน หมายถึง พึงละเว้นจากความขี้เกียจ กิริยาที่แสดงอาการของ คนขี้เกียจ มีจิตใจเบื่อหน่ายไม่อยากทำการงาน คำว่า มายา หมายถึง ความประพุดติลวงผู้อื่นด้วย กิริยาที่ปกปิดความจริง กิริยาที่อำพรางความชั่ว ที่ประพุดติลวงด้วยกาย วาจา ใจ คำว่า การเล่น หมายถึง การเล่นจนหัวเราะจนขาดสติ มี ๒ อย่าง ได้แก่ การเล่นทางกาย เช่น การเล่นแข่งรถ แข่งม้า ส่วนการเล่นทางวาจา ได้แก่ การเล่นร้องเพลง โห่ร้องกึกคะนอง ส่วนคำว่า เมถุน หมายถึง การเสพ กามของชายหญิงด้วยราคะ มีความกำหนัดยินดีในกามคุณ คำว่า เครื่องประดับ หมายถึง การประดับ มีอยู่ ๒ อย่าง คือ การประดับของคฤหัสถ์ เช่น การแต่งผม การแต่งหน้าทาปาก การประพรมเครื่อง หอม การตกแต่งร่างกายเครื่องประดับ และการประดับของบรรพชิต เช่น การตบแต่งบาตร การเล่น สนุกในการประดับ กิริยาที่ประดับซึ่งร่างกายหรือบริวารทั้งหลายอันเป็นภายนอก ดังนั้นผู้ที่มีความ เพียรจะบรรลุเป้าหมายที่ตั้งไว้ได้สำเร็จนั้น ต้องมีความขยันพากเพียร ไม่เห็นแก่การนอน มีสติระลึกรู้ตัวเมื่อจะคิด พุด ทำสิ่งต่างๆ ด้วยความรอบคอบ และละเว้นความเกียจคร้าน มายา ความหัวเราะกึก

คนอง การเล่นเกม เมณฺฐนธรรมอันเป็นไปกับการประดับ เพราะสิ่งเหล่านี้ทำให้เสียทรัพย์ เสียเวลา และเป็นทางมาแห่งทุกข์ ทำให้ไม่ประสบความสำเร็จได้ดังที่ตัวใจไว้

ตัวอย่างที่ ๓

ปรวฺชชานุปลฺลิสฺส นิจฺจํ อฺชฺฌานสฺสณฺณิน
 อาสวาทสฺส วทฺตมฺหุติ อาราโส อาสวกฺขยา.
 คนที่เห็นแต่โทษผู้อื่น คอยแต่ฟังโทษนั้น
 อาสวะก็เพิ่มพูน เขายังไกลจากความสิ้นอาสวะ.
 (พุทธ) พุ. ธ. ๒๕/๔๕.

อธิบายความว่า คนที่เห็นแต่โทษของคนอื่น เพราะโทษของผู้อื่นเห็นได้ง่าย ส่วนโทษของตนเห็นได้ยากส่วนมากมักจะฟังโทษคนอื่น เพราะจิตมักจะตกอยู่ภายใต้อำนาจของกิเลสเกิดอกุศลจิต ที่มาจากอารมณ์หรือความรู้สึกยินดีในร้ายเป็นเหตุ โดยเฉพาะอย่างยิ่ง กระแสโลกในปัจจุบัน มีสื่อรับรู้ที่มีรูป เสียง กลิ่น รส สัมผัสทางกาย ที่เรียกว่าวัตถุแห่งกามอันเป็นเครื่องกระตุ้นให้เกิดอารมณ์ หรือความรู้สึกยินดีในร้ายที่เป็นต้นเหตุให้เกิดกิเลสกามหรืออาสวะกิเลส ได้แก่ โลกะ โทสะ โมหะ ในทุกที่ทุกเวลาตั้งแต่ตื่นนอนจนกระทั่งเข้านอน จึงทำให้เกิดอาสวะเพิ่มพูนมากขึ้น และเป็นเหตุให้ห่างไกลจากความสิ้นอาสวะ ไม่สามารถหลุดพ้นจากกองทุกข์หรือวัฏฏะสงสารได้ ดังนั้น เราจึงควรรู้เท่าทันกิเลสที่เกิดขึ้นตลอดเวลาในชีวิตประจำวัน ไม่มีทางหนีสิ่งเหล่านี้ไปได้เลย เพราะเราต้องอยู่กับการเสพคุ้นกับการมองเห็นโทษของผู้อื่นอยู่ตลอดเวลาในชีวิตนี้ การที่จะหลุดพ้นจากกิเลสนี้ไปได้ด้วยการ ประพฤติปฏิบัติธรรม เพื่อให้เกิดสติ รู้จักปล่อยวางในอารมณ์หรือความรู้สึกยินดีในร้ายที่เป็นกิเลสกามหรืออกุศลจิต จึงจะไม่หลงไปกับอาสวะกิเลส ไม่เกิดการฟังโทษผู้อื่น และไม่สะสมอาสวะกิเลส ใจของเราที่จะเบาบางจาก โลกะ โทสะ โมหะ เราจึงสามารถหลุดพ้นจากกองทุกข์ได้โดยสิ้นเชิง

ตัวอย่างที่ ๔

อนวญฺจิตฺตจฺตตสฺส สทฺธมฺมํ อวิชานโต
 ปริปลวปฺสาทสฺส ปญฺญาน ปริปุรติ.
 เมื่อมีจิตไม่มั่นคง ไม่รู้พระสัทธรรม
 มีความเลื่อมใสเลื่อนลอย ปัญญาอ่อนไม่บริบูรณ์.
 (พุทธ) พุ. ธ. ๒๕/๒๐

อธิบายความว่า ปัญญา หมายถึง ความรอบรู้ คือรู้ทางแห่งความเจริญและทางแห่งความเสื่อม แบ่งเป็น ๒ ระดับ คือ ๑) โลกียปัญญา คือ ปัญญาทางโลก หมายถึง ปัญญาที่ใช้เพื่อ

ประกอบกิจกรรมในทางโลก ไม่ว่าจะเป็นการทำงาน อาชีพ เล่นกีฬา เรียนหนังสือ เป็นต้น ๒) โลกุตตรปัญญา คือ ปัญญาในทางธรรม หมายถึง ปัญญาที่เกิดขึ้นจากการเจริญภาวนา จึงจะเกิด ปัญญาระดับนี้ได้ คำว่า มีจิตไม่มั่นคง หมายถึง มีจิตคลอนแคลนอยู่เสมอ เป็นคนจับจด ทำอะไรไม่จริง เพราะจิตมักถลันถลอกอยู่นั่นเอง จะทำความดีก็ไม่แน่ใจว่า ความดีจะให้ผลจริงหรือเปล่า จึงไม่กล้าทำ คงปล่อยเวลาให้ล่วงไปโดยเปล่าประโยชน์และแก่ตายไปโดยไม่ได้ทำอะไรเป็นชิ้นเป็นอัน จะศึกษาเล่าเรียนก็ลั้งเล ไม่รู้จะจับอะไรดี จึงไม่ได้ความรู้เท่าที่ควร คำว่า ไม่รู้พระสัทธรรม หมายถึง ไม่รู้จักผิดชอบชั่วดี ไม่รู้จักเว้นสิ่งที่ควรเว้น ไม่รู้จักประพฤตีสั่งที่ควรประพฤติ คำว่า มีความเลื่อมใสเลือนลอย หมายถึง มีศรัทธาอ่อน คือ มีศรัทธาคอนแคลนไม่มั่นคง ไม่ตั้งมั่น ไม่มีหลักในการเชื่อถือ เมื่อกระทบเหตุอันทำให้ศรัทธาถอย ก็ถอยเอาง่ายๆ ดังนั้นผู้ที่มีจิตไม่มั่นคงแน่แน่ว ไม่ศึกษาพระสัทธรรมคำสอนของพระพุทธเจ้าให้ถ่องแท้ และมีความศรัทธาเลื่อมใสที่เลือนลอย ย่อมทำให้ปัญญาของผู้นั้นไม่สามารถเต็มเปี่ยมได้ ไม่เจริญก้าวหน้าทั้งทางโลกและทางธรรม ยังต้องเวียนว่ายอยู่ในวัฏวนแห่งวิภูฏสงสารอยู่ร่ำไป ส่วนผู้ที่มีจิตมั่นคง รอบรู้พระสัทธรรม มีศรัทธามั่นคง ปัญญาของผู้นั้นย่อมเพิ่มพูนจนกระทั่งสามารถหลุดพ้นจากกิเลสอาสวะทั้งปวงได้

ตัวอย่างที่ ๕

ผนุทนํ จปลํ จิตฺตํ ทุรกฺขํ ทุนฺนิวารยํ

อุหํ กรโคติเมธาวิ อุตฺตกาโรวเตชนํ.

คนมีปัญญาทำจิตที่คืนรน กวัดแกว่งรักษายาก

ห้ามยากให้ตรงได้ เหมือนช่างศรทำลูกศรให้ตรงได้ฉะนั้น.

(พุทธ) บ. ๖. ๒๕/๑๘

อธิบายความว่า คำว่า จิต แปลว่า ธรรมชาติที่นึกคิด หรือธรรมชาติรู้อารมณ์ ตามธรรมชาติของจิตย่อมไหลลงสู่ที่ต่ำเสมอ ย่อมคืนรน กวัดแกว่งไปในอารมณ์ต่างๆ ควบคุมรักษาได้ยาก ห้ามได้ยาก เป็นธรรมชาติสงบระงับได้ยาก ละจากที่นี้ก็ไปจับที่โน่น คือ ละจากอารมณ์หนึ่งก็ไปเกาะอยู่ที่อีกหนึ่งอารมณ์อย่างรวดเร็ว เหมือนเด็กที่กำลังช่น เหมือนลิงซึ่งหาความสงบนิ่งไม่ได้ ดังนั้น ผู้มีปัญญา เป็นผู้ฉลาดจึงต้องทำจิตของตนให้ช่อตรง ด้วยการทำจิตให้อยู่ในอำนาจ ไม่ให้ฟุ้งซ่านไปในอารมณ์ต่างๆ โดยการสำรวมระมัดระวัง ตา หู จมูก ลิ้น กาย ใจ ทำจิตให้เป็นธรรมชาติ ควรแก่งาน โดยขึ้นสู่วิปัสสนากรรมฐานอันเป็นอุบายเรื่องปัญญา พิจารณารูปนาม เป็นอารมณ์จนเกิดปัญญาเห็นสภาวะธรรมตามความเป็นจริง เหมือนช่างศร ดัดลูกศรให้ตรงเหมาะแก่การใช้งาน

๑.๑๐ กระจุกยุดนิยาม

กระจุกที่ ๑

ยาทีลั วปะเต พืซั ตาทีลั ลภเต ผลั

กฤษณการี กฤษณั ปาปการี จ ปาปกั.

บุคคลหว่านพืชเช่นใด ย่อมได้ผลเช่นนั้น

ผู้ทำกรรมดี ย่อมได้ผลดี ผู้ทำกรรมชั่ว ย่อมได้ผลชั่ว.

ทีมา สังยุตตนิกาย สคาถวรรค.

อธิบายความว่า คำว่า ทำดี คือ ทำสุจริต ๓ ได้แก่ ๑) กายสุจริต ความประพฤติดีทางกาย มีการงดเว้นจากการฆ่าสัตว์ เป็นต้น ๒) วชิสุจริต ความประพฤติดีทางวาจา มีการพูดคำสัตย์ เป็นต้น ๓) มโนสุจริต ความประพฤติดีทางใจ มีการไม่เพ่งเล็งอยากได้ของของผู้อื่น เป็นต้น คำว่า ทำชั่ว คือ ทำทุจริตทั้ง ๓ คือ ทางกาย ทางวาจา และทางใจ ธรรมดาบุคคลหว่านพืชเมื่อถึงฤดูทำนา ย่อมไถและหว่านข้าวลงในนา เพราะมีน้ำหรือฝนตกต้องตามฤดูกาล ข้าวที่หว่านไว้ก็เจริญงอกงาม และออกรวง ผู้กระทำความดี ผู้นั้นย่อมได้รับผลดีคือไม่ต้องกลัวเดือดร้อน เพราะกรรมที่ตนกระทำไว้ดี ผลที่ได้รับคือความสุข ความสบายและมีสุคติเป็นเบื้องหน้า แต่ผู้ที่กระทำความชั่วคือกรรมลามก เขาก็ได้รับผลชั่วตามที่ได้ประกอบกรรมทำชั่วไว้เป็นความทุกข์ความเดือดร้อนในโลกนี้ แม้ละจากโลกนี้แล้วก็ย่อมประสบกับความเศร้าร้อนในอบาย

กระจุกที่ ๒

อตุตา หิ อตุตโน นาโถ โภ หิ นาโถ ปโร สยา

อตุตนา หิ สุตุนเตน นาลั ลภติ ทุลลลั.

ตนแลเป็นที่พึ่งของตน คนอื่นใครเล่า จะเป็นที่พึ่งได้
ก็บุคคลมีตนฝึกฝนดีแล้ว ย่อมได้ที่พึ่งที่ทำได้โดยยาก.

ทีมา ขุททกนิกาย ธรรมบท.

อธิบายความว่า ตน หมายถึง ร่างกายและจิตใจ ที่เรียกว่าอัตภาพหรือตัวตนของเรา เป็นที่พึ่งของตน หมายถึง ให้พึ่งตัวเองให้มาก ในขอบเขตที่สามารถทำได้ ในขณะที่ยังอยู่ในวัยหรือในภาวะหนึ่งๆ พระสัมมาสัมพุทธเจ้าตรัสสอนให้คนเราพึ่งตนเอง ซึ่งทำได้ ๒ อย่าง คือ ๑) ทางร่างกาย อาศัยร่างกายทำงานประกอบสัมมาอาชีพดำรงชีวิตเพื่อให้ชีวิตดำรงอยู่ได้ ๒) ทางจิตใจ อาศัยร่างกายนี้เป็นส่วนหนึ่งที่จะตอบสนองให้ทำสิ่งต่างๆ เช่น ทำความดี ทำบุญกุศล ที่พึ่งอย่างอื่นที่คนเราจะยึดเป็นที่พึ่งไปตลอดชีวิต ไม่ว่า บิดามารดา ครูอาจารย์ ย่อมจะทำได้โดยยาก การสั่งสม

ทรัพย์สิ้นเงินทองไว้เพื่อให้เราพึ่งตนเองได้ในโลกนี้ เพราะเมื่อสิ้นชีวิตลงทรัพย์เหล่านั้นไม่สามารถนำติดตัวไปได้ ส่วนการสั่งสมบุญกุศลเป็นการทำที่พึ่งให้แก่ตนเองในโลกหน้า ดังนั้น เราจึงต้องทำบุญด้วยตนเอง อย่าไปหวังพึ่งผู้อื่น เพราะเมื่อละจากโลกนี้ไปแล้ว ย่อมได้ไปเกิดในสุคติโลกสวรรค์

กระทู้ที่ ๓

โย จ วสสสตํ ชีเว กุสฺสิดอ หีนวิริโย

เอกาหํ ชีวิตํ เสยฺโย วิริยํ อารภโต ทพฺพหํ.

ผู้เกียจคร้าน มีความเพียรแล้ว พึ่งเป็นอยู่ตั้งร้อยปี

ส่วนผู้ปรารถนาคความเพียรมั่นคง มีชีวิตอยู่เพียงวันเดียวประเสริฐกว่า.

ทีมา ขุททกนิกาย ธรรมบท.

อธิบายความว่า คำว่า เกียจคร้าน คือ การไม่ยอมทำงาน ผัดวันประกันพรุ่งใช้เวลาผ่านไปโดยเปล่าประโยชน์ คำว่า มีความเพียรแล้ว คือ เพียรพยายามทำความไม่ดี มีการลัทธิขโมย ปล้น จี้ รังราวทรัพย์ เบียดเบียนผู้อื่น ทำความเดือดร้อนให้ผู้อื่น ชอบทำงานที่ได้รับประโยชน์ คำว่า ผู้ปรารถนาคความเพียรมั่นคง คือ คนที่มีความพยายามทำสิ่งที่เป็นบุญกุศลหมั่นทำความเพียรเพื่อชำระจิตใจให้สะอาดหมดจด ดังนั้นผู้ที่เกียจคร้าน เพียรทำสิ่งชั่วไม่ทำสิ่งที่ดีงาม ถึงมีอายุยืนเป็นร้อยปีก็เปล่าประโยชน์ ไม่มีใครๆ ต้องการ เมื่อตายไปย่อมไปอบายภูมิ มีนรก เป็นต้น ส่วนผู้ที่มีความขยันหมั่นเพียรประกอบบุญกุศล มีความเพียรมั่นคง ปรารถนาคความเพียรมั่นคง ประพฤติปฏิบัติธรรม เมื่อตายไปย่อมไปสู่สุคติโลกสวรรค์

กระทู้ที่ ๔

ปุลฺลณฺณเจ ปุริโส กยิรา กยิราเถนํ ปุณฺนปฺปุนํ

ตมฺหิ ฉนฺทํ กยิราถ สุโข ปุลฺลณฺณสฺส อัจฺจโย.

ถ้าบุคคลจะกระทำบุญ ควรทำบุญนั้นบ่อยๆ

ควรทำความพอใจในบุญนั้น การสั่งสมบุญนำความสุขมาให้.

ทีมา ขุททกนิกาย ธรรมบท.

อธิบายความว่า บุญ หมายถึง สิ่งเกิดขึ้นในจิตใจ แล้วทำให้จิตใจสะอาดบริสุทธิ์ ปราศจากความเศร้าหมองขุ่นมัว บุญเป็นชื่อของความสุกและความสำเร็จ เป็นผลจากการประกอบกรรมดี เกิดขึ้นได้ด้วยอาการ ๓ อย่าง คือ ๑) ทานมัย บุญสำเร็จด้วยการให้ทาน ๒) ศีลมัย บุญสำเร็จด้วยการรักษาศีล ๓) ภวานามัย บุญสำเร็จด้วยการเจริญสมาธิ คนทั่วไปแม้จะมองไม่เห็นบุญ แต่สามารถรู้อาการของบุญหรือผลของบุญได้ว่าเกิดขึ้นแล้วทำให้จิตใจชุ่มชื้นเป็นสุข และสามารถ

ติดตามผู้ที่ทำบุญเหมือนเงาติดตามตัว อีกทั้งบุญยังเป็นของเฉพาะตน อยากได้ต้องทำเอง ไม่สามารถให้ใครทำแทนได้ บุญสามารถสั่งสมได้ด้วยการทำความดี การทำบุญจึงควรทำความพึงพอใจ ควรมื่อตสาหะชวนชวนในบุญ เพราะการสั่งสมบุญ เชื่อว่าทำให้เกิดความสุข

กระทู้ที่ ๕

สพฺพปาปสฺส อกรณํ กุสลสฺสุปสมฺปทา

สจฺจิตปริโยทปนํ เอคํ พุทฺธานสาสนํ.

การไม่ทำบาปทั้งปวง ๑ การยังกุศลให้ถึงพร้อม ๑

การทำจิตของตนให้ผ่องแผ้ว ๑ นี่เป็นคำสอนของพระพุทธเจ้าทั้งหลาย.

ทิวา จุททกนิกาย ธรรมบท.

อธิบายความว่า พระสัมมาสัมพุทธเจ้าทรงวางหลักการปฏิบัติตนให้พุทธศาสนิกชนไว้ ๓ ประการ คือ ๑) การไม่ทำบาปทั้งปวง หมายถึง การไม่ประพฤติชั่วทางกาย วาจา ใจ คือ ไม่ทำสิ่งทีก่อให้เกิดความเดือดร้อนแก่ตนเองและผู้อื่น ๒) การยังกุศลให้ถึงพร้อม หมายถึง การประพฤติชอบทางกาย วาจา ใจ คือ ทำสิ่งทีก่อให้เกิดความสุข ความเจริญ แก่ตนเองและผู้อื่น ๓) การทำจิตของตนให้ผ่องแผ้ว หมายถึง การอบรมจิตใจของตนเองให้บริสุทธิ์ สะอาด ปราศจากเครื่องเศร้าหมอง คือ ความโลภ ความโกรธ ความหลง พระพุทธเจ้าทุกๆพระองค์ที่ทรงอุบัติขึ้นในโลกนี้ ก็ล้วนทรงประทาน โอวาท ๓ ข้อนี้อันเป็นหัวใจของพระพุทธศาสนา ให้แก่มหาชนได้ยึดถือเป็นหลักปฏิบัติในการดำเนินชีวิตทีถูกต้อง เพื่อให้สามารถล่วงพ้นจากทุกข์และมีสุขในปัจจุบันและในภพชาติต่อไปจนกระทั่งเข้าสู่พระนิพพาน

๑.๑๑ ตัวอย่างการเขียนกระทู้ธรรม

ยลํ ลทฺธาน ทุมเมโธ อนตฺถํ จรติ อตฺตโน

อตฺตโน จ ปเรตฺถจ หีสาย ปฏิปชฺชติ.

คนมีปัญญาทราม ได้ยศแล้วยอมประพฤติสิ่งทีไม่เป็นประโยชน์แก่ตน

ยอมปฏิบัติเพื่อเบียดเบียนทั้งตนและผู้อื่น.

บัดนี้จักได้บรรยายขยายความตามธรรมภาษิตทีได้ลิขิตไว้ ณ เบื้องต้น เพื่อเป็นแนวทางแห่งการประพฤติปฏิบัติของสาธุชนผู้ใครในธรรมสืบไป

อธิบายความว่า คำว่า คนมีปัญญาทราม หมายถึง คนโง่เขลาเบาปัญญา เพราะไม่สนใจศึกษาเล่าเรียน คนประเภทนี้เมื่อได้ยศ ตำแหน่งมาด้วยเหตุใดๆ ก็

ตาม ก็ย่อมจะถูกยกตำแหน่งนั้นครอบงำ มัวเมาประมาทในสิ่งที่ตัวมีนั้น จนอาจ
ประพฤตินในสิ่งที่ไม่เหมาะสมไม่ควรได้ เช่น ขาดความอ่อนน้อมถ่อมตนต่อผู้หลัก
ผู้ใหญ่ กลายเป็นคนหัวคือชอบทำตามอำเภอใจตนเอง โดยไม่คำนึงถึงจารีต
ประเพณีและศีลธรรมที่ค้ำจุนของสังคม ชอบประพฤติตัวเบียดเบียนคนอื่นหรือ
ทำตัวอยู่เหนือกฎหมายบ้านเมือง หรือทุจริตประพฤติมิชอบเพื่อให้ตนมียศ
ตำแหน่งสูงขึ้น ในที่สุดตนเองก็ต้องประสบกับความเดือดร้อนเพราะความโง่
เขลาเป็นเหตุทั้งสิ้น ผู้ฉลาดจึงรู้เท่าทันยศที่เกิดขึ้นตามเป็นจริง ภาควุฒิจาในยศ
ที่ได้มาเพราะความรู้ความสามารถของตนเองจริงๆ ตั้งใจปฏิบัติหน้าที่ของตน
อย่างสุจริต ย่อมจะประสบความสำเร็จรุ่งเรืองในชีวิตหน้าที่การงานอย่าง
แน่นอน นี่สมด้วยธรรมภาษิตที่มาใน ขุททกนิกาย ธรรมบท ว่า

อตฺตา หิ อตฺตโน นาโถ โภ หิ นาโถ ปโร ลียา

อตฺตนา หิ สุตฺตเนน นาคํ ลภติ ทูลลภํ.

ตนแล เป็นที่พึ่งของตน คนอื่นใครเล่า จะเป็นที่พึ่งได้

กับบุคคลมีตนฝึกดีแล้ว ย่อมได้ที่พึ่งที่หาได้โดยยาก.

อธิบายความว่า คำว่า ตน นั้น แบ่งออกเป็น ๒ คือ กายกับใจ ประกอบ
กันเข้าใน ๒ ส่วนนี้ ใจนับว่าเป็นใหญ่ เป็นประธาน ดังคำพังเพยที่ว่า ใจเป็นนาย
กายเป็นบ่าว คือ ใจเป็นความรู้สึกนึกคิด กายเป็นผู้กระทำตาม เพราะฉะนั้น พระ
พุทธองค์จึงทรงสอนให้ฝึกจิต อบรมจิตใจให้ตั้งอยู่ในกุศลธรรม คุณงามความดี
พยายามอบรมบ่มนิสัยของตนด้วยตนเอง เพราะคนเท่านั้นเป็นที่พึ่งของตน ได้
คือ คนทุกคนย่อมจะสร้างบุญกุศล คุณงามความดีซึ่งได้ชื่อว่า ที่พึ่ง เพราะคนอื่น
ไม่สามารถจะทำที่พึ่งให้กับบุคคลอีกคนหนึ่งได้ เช่น พ่อแม่สั่งสอนอบรมบุตร
ธิดาให้ประพฤติดีปฏิบัติชอบแต่ตรงกันข้าม บุตรธิดากลับประพฤติเลวทราม
ผลดีก็ย่อมไม่เกิด ดังนั้น ตัวเราจึงต้องขวนขวายในการทำความดีด้วยตัวเอง

ตัวเอง เพราะผลที่ได้คือ ตัวเองจะเป็นผู้ได้รับทั้งหมด ไม่ว่าจะกรรมดีหรือกรรมชั่ว ถ้าทำบาปก็จะได้กรรมชั่ว ถ้าทำกุศลก็จะได้กรรมดีเป็นผลตอบแทน นี่สมด้วยธรรมชาติที่มาใน สังยุตตนิกาย สคาถวรรค ว่า

ยาทิสํ วปเต พิชํ ตาทิสํ ลภเต ผลํ

กถุยานการี กถุยานํ ปาปกการี จ ปาปกํ.

บุคคลหว่านพืชเช่นใด ย่อมได้ผลเช่นนั้น

ผู้ทำกรรมดี ย่อมได้ผลดี ผู้ทำกรรมชั่ว ย่อมได้ผลชั่ว.

อธิบายความว่า บุคคลหว่านพืชเปรียบได้กับชาวนา เมื่อถึงฤดูทำนา ย่อมไถและหว่านข้าวลงในนา เพราะมีน้ำหรือฝนตกต้องตามฤดูกาล ข้าวที่หว่านไว้ก็เจริญงอกงามและออกรวง ฉนั้นใด ผู้กระทำความดี ผู้นั้นย่อมได้รับผลดีคือไม่ต้องกลัวเดือดร้อน เพราะกรรมที่ตนกระทำไว้ดี ผลที่ได้รับคือความสุข ความสบายและมีสுகติเป็นเบื้องหน้า แต่ผู้ที่กระทำกรรมชั่วคือกรรมลามก เขาก็ได้รับผลชั่วตามที่ได้ประกอบกรรมทำชั่วไว้เป็นความทุกข์ความเดือดร้อนในโลกนี้ แม้ละจากโลกนี้แล้วก็ย่อมประสบกับความร่ำร้อนในอบาย

สรุปความว่า บุคคลที่ไย้ยศตำแหน่งของตนไปเพื่อกรททุจริตประพฤติมิชอบ ในที่สุดตนเองก็ต้องประสบกับความเดือดร้อนเพราะความโง่เขลาเป็นเหตุทั้งสิ้น ผู้ฉลาดจึงควรไย้ยศตำแหน่งที่ตนได้มาจากความรู้ความสามารถของตน มาทำประโยชน์ให้เกิดขึ้นกับตนเองและสังคม ด้วยการชักชวนกันทำความดี ละเว้นความชั่ว ทำจิตใจให้ผ่องใส เพราะการทำความดีย่อมจะได้รับผลแห่งความดีคือ ความสุข ความเจริญในชีวิตหน้าที่การงานยิ่งขึ้นไป และเป็นการไม่เบียดเบียนตนเองและผู้อื่น สมด้วยธรรมชาติที่ได้ลิขิตไว้ ณ เบื้องต้นว่า

ยถํ ลทฺธาน ทุมฺเมโธ อนตฺถํ จรติ อตฺตโน

อตฺตโน จ ปเรสญจ หีสาย ปฏฺิปปชฺชติ.

คนมีปัญญาธรรม ได้ยศแล้วย่อมประพาศสิ่งที่ไม่เป็นประโยชน์แก่ตน
 ย่อมปฏิบัติเพื่อเบียดเบียนทั้งตนและผู้อื่น.
 มีนัยดังได้พรรณนามาด้วยประการฉะนี้ ฯ

๑.๑๒ ข้อสอบวิชาเรียงความแก่กระทุ้กรรม

ปี ๒๕๕๑
 ขนุดโก เมตตวา ลากิยสสสิ สุขสิลวา
 ปิโย เทวมนุสสานิ มนาโป โหติ ขนุดโก.
 ผู้มีขันตินับว่ามีเมตตา มีลาภ มียศ และมีสุขเสมอ
 ผู้มีขันติเป็นที่รัก ที่ชอบใจของเทวดาและมนุษย์ทั้งหลาย.
 ส.ม. ๒๒๒

ปี ๒๕๕๒
 อวณณญจ อภิตติณจ ทุสสิโล ลกเต นโร
 วณณิ กิตติ ปัสสณจ สทา ลกติ สิลา.
 คนผู้ทูล ย่อมได้รับความดีเทียบ และความเสียชื่อเสียง
 ส่วนผู้มีศีล ย่อมได้รับชื่อเสียงและความยกย่องสรรเสริญทุกเมื่อ.
 บุ.เถร. ๒๖/๓๕๗

ปี ๒๕๕๓
 กลุยาณิเมว มุญเจยฺย น หิมุญเจยฺย ปาปิกั
 โมกุโข กลุยาณิยา สาธุ มุตฺวา ตปฺปติ ปาปิกั.
 ฟังเปล่งวาจางามเท่านั้น ไม่ฟังเปล่งวาจาชั่วเลย
 การเปล่งวาจางาม ยังประโยชน์ให้สำเร็จ คนเปล่งวาจาชั่วย่อมเดือดร้อน.
 บุ.ชา.เอก. ๒๗/๒๘

ปี ๒๕๕๔

อศุคสุมี ทานันทตต์ อศุคปุณณุปวทุตติ

อศุคอุอายุ จ วณฺโณ จ ยโส กิตติ สุขํ พลํ.

เมื่อให้ทานในวัดอุอันเลิศ บุญอันเลิศ

อายุ วรรณะ ยศ เกียรติ สุข และกำลังอันเลิศ ก็เจริญ.

พ.อิตี. ๒๕/๒๕๕

ปี ๒๕๕๕

อุทพินทุนิปาเตน อุทกมุโภปี ปุริติ

อาปุริติ พาโล ปาปสุส โลกํ โลกํปี อาจัน.

แม้หมอน้ำยังเต็มด้วยหยาดน้ำจันใด คนเขลาสั่งสมบาป

แม้ทีละน้อย ๆ ก็เต็มด้วยบาปจันนั้น.

พ.ธ. ๒๕/๓๑

ปี ๒๕๕๖

มธฺวามณฺณตี พาโล ยาว ปาปี น จจติ

ยทา จ ปจจติ ปาปี อถ ทุกข์ํ นิคจจติ.

ตราบเท่าที่บาปยังไม่ให้ผล คนเขลาเข้าใจว่ามีรสหวาน

แต่บาปให้ผลเมื่อใด คนเขลาข่อมประสบทุกข์เมื่อนั้น.

พ.ธ. ๒๕/๒๔

ปี ๒๕๕๗

โย จ วสุสสत्ตีเว ทุปฺปญฺโณ อสมาทิโต

เอกาหํ ชีวิตํ เสยฺโย ปญฺณวนฺตสุส ฌายิโน.

ผู้ใดมีปัญญาทราวม มีใจไม่มั่นคง พึ่งเป็นอยู่ตั้งร้อยปี

ส่วนผู้มีปัญญาเพ่งพินิจ มีชีวิตอยู่เพียงวันเดียว ดีกว่า

พ.ธ. ๒๕/๒๕.

ปี ๒๕๕๘

อวณณณจ อกิตติณจ ทุสสีโล ลภเต นโร

วณณ กิตตํ ปัสสณจ สทา ลภติ สีลวา.

คนผู้ทูลศัล ย่อมได้รับความดีเทียบ และความเสียชื่อเสียง

ส่วนผู้มีศีล ย่อมได้รับชื่อเสียงและความยกย่องสรรเสริญทุกเมื่อ.

(ศีลวคฺคเถร)

บุ.เถร. ๒๖/๓๕๓.

ปี ๒๕๕๙

อจฺจนฺตํ อโหรรุคฺคา จีวิตํ อปฺรุชฺชตํ

อายุ จียติ มจฺจานํ กุณฺนุทีนํ โอทกํ.

วันคืนย่อมล่วงไป ชีวิตย่อมหมดเข้าไป

อายุของสัตว์ย่อมสิ้นไป เหมือนน้ำแห่งแม่น้ำน้อยๆ ฉะนั้น.

บุ.มหา. ๒๙/๑๔๔

ปี ๒๕๖๐

เอโกปี สทฺโธ เมธาวี อสฺสทฺธานํ จ ฉาตินํ

ธมฺมญฺโจ สีลสมฺปนฺโน โหติ อตฺถาย พนฺธุนํ.

ผู้มีศรัทธา มีปัญญา ตั้งในธรรม ถึงพร้อมด้วยศีล แม้คนเดียว

ย่อมเป็นประโยชน์แก่ญาติและพวกพ้องผู้ไม่มีศรัทธา.

(ปัสสิกเถร)

บุ.เถร. ๒๖/๓๐๖.

ปี ๒๕๖๑

อาทิ สีลํ ปตฺติฏฺฐา จ — กุลฺยาณานณฺจ มาตุกํ

ปมฺขํ สพฺพธมฺมานํ ตสฺมา สีลํ วิโสธเย.

ศีลเป็นที่พึ่งเบื้องต้น เป็นมารดาของกัลยาณธรรมทั้งหลาย

เป็นประมุขของธรรมทั้งปวง เพราะฉะนั้น ควรชำระศีลให้บริสุทธิ์.

(ศีลวคฺคเถร)

บุ.เถร. ๒๖/๓๕๘.

ปี ๒๕๖๒

มธฺวา มณฺณตี พาโล ยาว ปาปํ น ปจฺจติ
ยทา จ ปจฺจติ ปาปํ อถ ทฺวขํ นิกจฺจติ.
ตราบเท่าที่บาปยังไม่ให้ผล คนเขลายังเข้าใจว่ามีรสหวาน
แต่บาปให้ผลเมื่อใดคนเขลายอมประสพทุกข์เมื่อนั้น.

พ. ฐ. ๒๕/๒๔.

ปี ๒๕๖๓

อคฺคทาเย วรทาเย เสฏฺฐทาเย จ โยนโร
ทีฆายู ยสฺวา โหติ ยตฺถ ยตฺถูปปชฺชติ.
ผู้ให้สิ่งที่เลิศ ให้สิ่งที่ดี ให้สิ่งที่ประเสริฐ
ยอมเป็นผู้มีอายุยืน มียศในภพที่ตนเกิด.

อง. ปญจก. ๒๒/๕๖.

ปี ๒๕๖๔

อตุตฺตานญฺเจ ตถา กยิรา ยถญฺญมนุสฺสาคิ
สุทฺทฺโต วต ทเมถ อตุตฺตา หิ กิร ทฺทฺทโม.
ถ้าสอนผู้อื่นนั้นใด พึงทำตนนั้นนั้น
ผู้ฝึกตนดีแล้ว ควรฝึกผู้อื่น ได้ยินว่าตนแลฝึกยาก..

พ. ฐ.. ๒๕/๓๖.

๒.๑ วิชาธรรมวิภาค

ทูกะ คือ หมวด ๒

๑. พระอริยบุคคล ๘ จำพวก จำพวกไหนชื่อว่า พระเสขะ และพระอเสขะ ? (๒๕๕๓)

ตอบ : ๑. พระอริยบุคคล ๗ จำพวกเบื้องต้น ชื่อว่า พระเสขะ เพราะเป็นผู้ยังต้องปฏิบัติ เพื่อบรรลุมรรคผลเบื้องสูง ๆ

๒. พระอริยบุคคลผู้ตั้งอยู่ในอรรหัตตผล ชื่อว่า พระอเสขะ เพราะเสร็จกิจอันจะต้องทำแล้ว ๆ

๒. ในอริยบุคคล ๒ พระเสขะผู้ยังต้องศึกษา คือศึกษาเรื่องอะไร ? ผู้ศึกษากำลังสอบธรรมอยู่นี้ เรียกว่าพระเสขะได้หรือไม่ ? (๒๕๕๔)

ตอบ : ๑. พระเสขะผู้ยังต้องศึกษา คือ ศึกษาในอริสิด ในอริจิต และในอริปัญญา

อีกอย่างหนึ่งหมายถึงต้องศึกษาและต้องปฏิบัติเพื่อบรรลุผลเบื้องสูงขึ้นไป ๆ

๒. ผู้ศึกษากำลังสอบธรรมยังเรียกว่าพระเสขะไม่ได้ ถ้าไม่ใช่พระอริยบุคคล ๗ จำพวกเบื้องต้น ๆ

๓. สมถกรรมฐาน และวิปัสสนากรรมฐาน มุ่งผลแห่งการปฏิบัติอย่างไร ? (๒๕๖๓, ๒๕๕๘)

ตอบ : ๑. สมถกรรมฐานมุ่งผลคือความสงบใจ

๒. วิปัสสนากรรมฐานมุ่งผลคือความเรืองปัญญา ๆ

๔. กัมมัฏฐานที่พระอุปัชฌาย์สอนแก่ผู้ขอบรรพชาอุปสมบทว่า เกสา โลมา นขา ทนฺตา ตโจ ตโจ ทนฺตา นขา โลมา เกสํ นั้นเรียกชื่อว่าอะไร ? เป็นสมถกัมมัฏฐานหรือวิปัสสนากัมมัฏฐาน ? (๒๕๕๕)

ตอบ : ๑. ชื่อว่า ตจปัญจกัมมัฏฐาน หรือมูลกัมมัฏฐาน ๆ

๒. เป็นได้ทั้งสมถกัมมัฏฐานและวิปัสสนากัมมัฏฐาน ๆ

๕. ตจปัญจกัมมัฏฐาน มีอะไรบ้าง ? เรียกอีกอย่างหนึ่งว่าอย่างไร ? เป็นอารมณ์ของสมถกัมมัฏฐานหรือของวิปัสสนากัมมัฏฐาน ? (๒๕๖๔, ๒๕๕๖, ๒๕๕๒)

ตอบ : ๑. ตจปัญจกัมมัฏฐาน ได้แก่เกสา โลมานขา ทนฺตา และตโจ ๆ

๒. เรียกอีกอย่างหนึ่งว่า มูลกัมมัฏฐาน ๆ

๓. เป็นได้ทั้งสมถกัมมัฏฐานและวิปัสสนากัมมัฏฐาน คือ ถ้ากำหนดยังจิตให้สงบ ด้วยภาวนา เป็นสมถะ, ถ้าพิจารณาถึงความเปลี่ยนแปลงไป ไม่เที่ยง เป็นทุกข์ จัดเป็นวิปัสสนากัมมัฏฐาน ๆ

๖. การพิจารณาสังขารทั้งหลายโดยความเป็นไตรลักษณ์ จัดเป็นกัมมัญฐานอะไร ? มีประโยชน์อย่างไร ? (๒๕๖๐)

ตอบ : ๑. จัดเป็นวิปัสสนากัมมัญฐาน ฯ

๒. มีประโยชน์ คือทำให้รู้จักสภาพที่เป็นจริงแห่งสังขารทั้งหลายว่า ไม่เที่ยง เป็นทุกข์ เป็นอนัตตา แล้วเกิดความเบื่อหน่ายในสังขารทั้งหลายเหล่านั้น ฯ

๗. รากะ โลกะ อิสสา กลิ่น รส อย่างไหนเป็นกิเลสคาม อย่างไหนเป็นวัตถุคาม ? (๒๕๖๓, ๒๕๕๕)

ตอบ : ๑ รากะ โลกะ อิสสา เป็นกิเลสคาม

๒. กลิ่น รส เป็นวัตถุคาม ฯ

๘. ทิฏฐิ ที่หมายถึงความเห็นผิด ๒ อย่าง มีอะไรบ้าง ? (๒๕๕๖)

ตอบ : มี ๑. สัสสตทิฏฐิ ความเห็นว่าเที่ยง

๒. อจเฉททิฏฐิ ความเห็นว่าขาดสูญ ฯ

๙. บุคคลาธิฏฐานาเทศนา เทศนามีบุคคลเป็นที่ตั้ง มีอธิบายว่าอย่างไร ? (๒๕๖๒)

ตอบ : มีอธิบายว่า การสอนที่ยกบุคคลมาเป็นตัวอย่าง เช่น ในมหาชนกชาดก สอนเรื่องความเพียรโดยกล่าวถึงพระมหาชนกโพธิสัตว์ว่า ทรงมีความเพียรอย่างยิ่ง พยายามว่ายน้ำในท่ามกลางมหาสมุทรที่กว้างใหญ่ มองไม่เห็นฝั่งอย่างไม่ย่อท้อ ด้วยความมุ่งมั่นที่จะถึงฝั่งให้ได้ และทรงถึงฝั่งได้ดังประสงค์ ฯ

๑๐. สังขตธรรม คืออะไร ? มีลักษณะอย่างไร ? (๒๕๖๒, ๒๕๕๓)

ตอบ : ๑. สังขตธรรม คือ ธรรมอันปัจจัยปรุงแต่ง ฯ

๒. มีลักษณะ คือ มีความเกิดขึ้นในเบื้องต้น มีความดับไปในที่สุด และเมื่อยังตั้งอยู่ มีความแปรปรวนปรากฏ ฯ

๑๑. สังขตธรรม และ อสังขตธรรม ต่างกันอย่างไร ? สัตว์ ตัณไม้ ภูเขา เป็นสังขตธรรม เพราะมีลักษณะอย่างไร ? (๒๕๕๓)

ตอบ : ๑. สังขตธรรม คือ ธรรมอันปัจจัยปรุงแต่ง มีความเกิดขึ้นในเบื้องต้น ดับแปรในท่ามกลาง และแตกสลายไปในที่สุด

๒. อสังขตธรรม เป็นธรรมอันปัจจัยไม่ได้ปรุงแต่ง คือ ไม่เกิด ไม่เปลี่ยนแปลงและไม่แตกสลาย

๓. สัตว์ ตัณไม้ ภูเขาเป็นสังขตธรรมเพราะมีความเกิดขึ้นในเบื้องต้น ดับแปรในท่ามกลาง และแตกสลายไปในที่สุด ฯ

๑๒. ความเกิดขึ้น ความตั้งอยู่ ความดับไป เป็นลักษณะของธรรมอะไร สัตว์บุคคลมีลักษณะเช่นนั้นหรือไม่ ? จงอธิบาย (๒๕๕๒)

ตอบ : ๑. เป็นลักษณะของสังขตธรรม

๒. มีลักษณะเช่นนั้นคือเมื่อสัตว์บุคคลเกิดมาแล้วก็เป็นความเกิดขึ้น ต่อมาก็เจริญเติบโตผ่านวัยทั้ง ๓ ก็เป็นความตั้งอยู่ เมื่อตายก็เป็นความดับไป ฯ

๑๓. บุชา ๒ คืออะไรบ้าง ? การสมาทานศีล ๕ เป็นประจำจัดเป็นบุชาประเภทใด ? (๒๕๖๑)

ตอบ : ๑. คือ อามิสบุชา บุชาด้วยอามิสสิ่งของ และปฏิบัติบุชา บุชาด้วยการปฏิบัติตาม ฯ

๒. การสมาทานศีล ๕ เป็นปฏิบัติบุชา ฯ

๑๔. ปฏิสันถาร มีอะไรบ้าง ? มีประโยชน์แก่ผู้ทำอย่างไรบ้าง ? (๒๕๖๔, ๒๕๖๐)

ตอบ : ๑. ปฏิสันถาร ได้แก่

๑) อามิสปฏิสันถาร ต้อนรับด้วยสิ่งของ

๒) รัชมปฏิสันถาร ต้อนรับโดยธรรม ฯ

๒. มีประโยชน์อย่างนี้ คือ

๑) เป็นอุบายสร้างความสามัคคีและยึดเหนี่ยวน้ำใจกัน

๒) เป็นการรักษาไมตรีจิตระหว่างกันและกันให้มั่นคงยิ่งขึ้น ฯ

๑๕. แสงหาอะไรเป็นการแสวงหาอย่างประเสริฐ แสงหาอะไรเป็นการแสวงหาไม่ประเสริฐ ? (๒๕๕๕)

ตอบ : ๑. แสงหาสภาพอันมิใช่ของมีชรา พยาธิ มรณะ คือ คุณธรรมมีพระนิพพานเป็นอย่างสูง เป็นการแสวงหาอย่างประเสริฐ เรียกว่า อริยปริเยสนา ฯ

๒. แสงหาของมีชรา พยาธิ มรณะ เช่น หาของเล่น เป็นการแสวงหาไม่ประเสริฐ เรียกว่า อนริยปริเยสนา ฯ

๑๖. ปาพจน์ ๒ คือธรรมและวินัย นั้นทราบแล้ว อยากทราบว่าความปฏิบัติอย่างไรจัดเป็นธรรม ความปฏิบัติอย่างไรจัดเป็นวินัย ? (๒๕๕๘)

ตอบ : ๑. ความปฏิบัติเป็นทางนำความประพฤติก่อและอชยาศัยให้ประณีตขึ้น จัดเป็นธรรม

๒. ความปฏิบัติเนื่องด้วยระเบียบอันทรงตั้งไว้ด้วยพุทธอาณา เป็นสิกขาบทหรืออภิสมาจาร เป็นทางนำความประพฤติก่อให้สม่าเสมอกัน หรือเป็นเครื่องบริหารคณะ จัดเป็นวินัย ฯ

๑๗. มหาภูตรูปและอุปาทายรูปคืออะไร ? (๒๕๕๔)

ตอบ : ๑. มหาภูตรูป คือ รูปใหญ่ ได้แก่ ธาตุ ๔ มี ปฐวี อาโป เตโช วาโย ฯ

๒. อุปาทายรูป คือ รูปอาศัยมหาภูตรูปนั้น ฯ

๑๘. มหาภูตรูป คืออะไร ? มีความเกี่ยวเนื่องกับอุปาทายรูปอย่างไร ? (๒๕๕๓)

ตอบ : ๑. มหาภูตรูป คือ รูปใหญ่ ได้แก่ สิ่งที่ธาตุ ๔ มาประชุมกันขึ้นเป็นกองรูป ๗

๒. เกี่ยวเนื่องกัน เพราะเป็นที่ตั้งอาศัยของอุปาทายรูป (รูปย่อยต่าง ๆ) และเป็นรูปที่ปรากฏชัดเจน เห็นและรับรู้ได้ง่าย

๑๙. รูปในชั้น ๕ แบ่งเป็น ๒ ได้แก่อะไรบ้าง ? จงอธิบายมาสั้น ๆ พอเข้าใจ (๒๕๕๑)

ตอบ : ๑. ได้แก่ มหาภูตรูป และ อุปาทายรูป ๗

๒. อธิบายดังนี้

๑) มหาภูตรูป คือ รูปใหญ่ อันได้แก่ ธาตุ ๔ มีดิน น้ำ ไฟ ลม

๒) อุปาทายรูป คือ รูปอาศัยเป็นอาการของมหาภูตรูป เช่น ประสาท ๕ มีจักขุ ประสาท เป็นต้น โจร ๕ มีรูปารมณฺ์ เป็นต้น ๗

๒๐. วิมุตติ กับ วิโมกข์ ต่างกันอย่างไร ? สมุจเฉทวิมุตติ มีอธิบายอย่างไร ? (๒๕๕๕)

ตอบ : ๑. ต่างกันแต่โดยพยัญชนะ แต่กัพ้นจาก รากะ โทสะ โมหะได้เท่ากัน โดยอรรถ ๗

๒. สมุจเฉทวิมุตติ มีอธิบายว่า ความพ้นจากกิเลสด้วยอำนาจอริยมรรค กิเลสเหล่านั้นขาดเด็ดไป ไม่กลับเกิดอีก ๗

๒๑. เจโตวิมุตติ กับ ปัญญาวิมุตติ ต่างกันอย่างไร ? (๒๕๕๘, ๒๕๕๑)

ตอบ : ๑. เจโตวิมุตติ เป็นวิมุตติของท่านผู้ได้บรรลุมานานมาก่อนแล้ว จึงบำเพ็ญวิปัสสนาต่อ

๒. ปัญญาวิมุตติ เป็นวิมุตติของท่านผู้ได้บรรลุด้วยลำพังบำเพ็ญวิปัสสนาล้วน อีกนัยหนึ่งเรียก เจโตวิมุตติ เพราะพ้นจากรากะ เรียกปัญญาวิมุตติ เพราะพ้นจากอวิชชา ๗

ติกะ คือหมวด ๓

๑. ความตริ (ความคิด) ในฝ่ายชั่ว เรียกว่าอะไร ? มีกี่อย่าง ? อะไรบ้าง ? (๒๕๖๔, ๒๕๖๓, ๒๕๕๘)

ตอบ : ๑. ความตริ (ความคิด) ในฝ่ายชั่ว เรียกว่า อกุศลวิตก ๗

๒. มี ๓ อย่าง ๗

๑. คือ ๑) กามวิตก ความตริในทางกาม

๒) พยาบาทวิตก ความตริในทางพยาบาท

๓) วิหิงสาวิตก ความตริในทางเบียดเบียน ๗

๒. กุศลวิตก มีอะไรบ้าง ? สงเคราะห์เข้าในมรรคมืองค์ ๘ ข้อไหนได้ ? (๒๕๕๖)

ตอบ : ๑. กุศลวิตก ได้แก่

- ๑) เนกขัมมวิตก ความตริในทางพรากจากกาม
- ๒) อพยบาทวิตก ความตริในทางไม่พยบาท
- ๓) อวิหิงสาวิตก ความตริในทางไม่เบียดเบียน ฯ

๒. สงเคราะห์เข้าในมรรคมืองค์ ๘ ข้อ สัมมาสังกัปปะ ฯ

๓. อธิปไตยยะ ๓ มีอะไรบ้าง ? บุคคลผู้ถือความถูกต้องเป็นใหญ่ทำด้วยอำนาจ เมตตา กรุณา เป็นต้น จัดเข้าในข้อไหน ? (๒๕๖๔, ๒๕๖๒)

ตอบ : ๑. อธิปไตยยะ ๓ ได้แก่

- ๑) อัธตาริปไตยยะ ความมีตนเป็นใหญ่
- ๒) โลการิปไตยยะ ความมีโลกเป็นใหญ่
- ๓) รัมมาริปไตยยะ ความมีธรรมเป็นใหญ่ ฯ

๒. จัดเข้าในรัมมาริปไตยยะ ได้ ฯ

๔. ผู้มีอัธตาริปไตยยะกับผู้มีรัมมาริปไตยยะ มีความมุ่งหมายในการทำงานต่างกันอย่างไร ? (๒๕๕๕)

ตอบ : ๑. ผู้มีอัธตาริปไตยยะ ปรารถนาจะของตนเป็นใหญ่ ทำด้วยมุ่งให้สมภาวะของตน ผู้ทำมุ่งผลอันจะได้แก่ตน หรือมุ่งความสะดวกแห่งตน

๒. ผู้มีรัมมาริปไตยยะ ทำด้วยไม่มุ่งหมายอย่างอื่น เป็นแต่เห็นสมควรเห็นว่าถูกต้อง ทำหรือทำด้วยอำนาจเมตตากรุณาเป็นอาทิ ฯ

๕. การฆ่าสัตว์อย่างไรเกิดทางกายทวาร อย่างไรเกิดทางวจีทวาร ? (๒๕๕๖)

ตอบ : ๑. ฆ่าด้วยตนเอง เกิดทางกายทวาร

๒. ใช้ให้ผู้อื่นฆ่าเกิดทางวจีทวาร ฯ

๖. กตญาณ เป็นไปในอริยตัจ ๔ อย่างไร ? (๒๕๕๓)

ตอบ : กตญาณ คือ ความรู้ชัดซึ่งกิจในอริยตัจ ๔ ที่ได้กระทำแล้ว ฯ

๗. ญาณ ๓ ที่เป็นไปในทุกขสมุทัยมีอธิบายอย่างไร ? (๒๕๖๑, ๒๕๕๖, ๒๕๕๕)

ตอบ : ๑. ปรีชาหยั่งรู้ว่า นี้ทุกขสมุทัย จัดเป็นสัจจญาณ

๒. ปรีชาหยั่งรู้ว่า ทุกขสมุทัย เป็นสภาพที่ควรละ จัดเป็นกิจจญาณ

๓. ปรีชาหยั่งรู้ว่า ทุกขสมุทัย เป็นสภาพที่ละได้แล้ว จัดเป็นกตญาณ ฯ

๘. ญาณ ๓ ที่เป็นไปในอริยตัจ ๔ มีอะไรบ้าง ? ญาณ ๓ ที่เป็นไปในทุกขนิโรธตัจมีอธิบายอย่างไร ?

(๒๕๕๓)

ตอบ : ๑. ญาณ ๓ ที่เป็นไปในอริยสัจ ๔ ได้แก่

- ๑) สัจญาณ ปรินิพพาน
- ๒) กิจจญาณ ปรินิพพาน
- ๓) กตญาณ ปรินิพพาน

๒. ญาณ ๓ ที่เป็นไปในทุกขนิโรธสัจ มีอธิบายว่า

- ๑) ปรินิพพานนี้ ทุกขนิโรธสัจ จัดเป็นสัจจญาณ
- ๒) ปรินิพพานนี้ ทุกขนิโรธสัจเป็นสภาพที่ควรทำให้แจ้ง จัดเป็นกิจจญาณ
- ๓) ปรินิพพานนี้ ทุกขนิโรธสัจที่ควรทำให้แจ้ง ๆ แล้ว จัดเป็นกตญาณ

๕. กิจจญาณ คือ อะไร ? เป็นไปในอริยสัจ ๔ อย่างไร ? (๒๕๕๑)

ตอบ : ๑. กิจจญาณ คือ ปรินิพพาน

๒. เป็นไปในอริยสัจ ๔ ปรินิพพาน

- ๑) ทุกข์ เป็นธรรมชาติที่ควรกำหนดรู้
- ๒) ทุกขสมุทัย เป็นธรรมชาติที่ควรละ
- ๓) ทุกขนิโรธ เป็นธรรมชาติที่ควรทำให้แจ้ง
- ๔) ทุกขนิโรธคามินีปฏิปทา เป็นธรรมชาติที่ควรทำให้เกิด

๑๐. ปาฏิหาริย์คืออะไร ? พระพุทธเจ้าทรงยกย่องปาฏิหาริย์อะไรว่าเป็นอัศจรรย์ยิ่งกว่าปาฏิหาริย์อื่น ? (๒๕๖๒)

ตอบ : ๑. ปาฏิหาริย์ คือ การกระทำที่บังเกิดผลเป็นอัศจรรย์

๒. พระพุทธเจ้าทรงยกย่องอนุศาสนีปาฏิหาริย์ว่า เป็นอัศจรรย์ยิ่งกว่าปาฏิหาริย์อื่น

๑๑. ปาฏิหาริย์ ๓ มีอะไรบ้าง ? อย่างไรเป็นอัศจรรย์ที่สุด ? (๒๕๕๑)

ตอบ : ๑. ปาฏิหาริย์ ๓ ได้แก่

- ๑) อิทธิปาฏิหาริย์ ฤทธิ์เป็นอัศจรรย์
- ๒) อาเทศนาปาฏิหาริย์ ตั้งใจเป็นอัศจรรย์
- ๓) อนุศาสนีปาฏิหาริย์ คำสอนเป็นอัศจรรย์

๒. อนุศาสนีปาฏิหาริย์ เป็นอัศจรรย์ที่สุด

๑๒. ปาฏิหาริย์มีอะไรบ้าง ? ทำไมจึงยกย่องอนุศาสนีปาฏิหาริย์ว่าอัศจรรย์ ? (๒๕๖๐)

ตอบ : ๑. ปาฏิหาริย์ มี ๓ อย่าง ได้แก่

- ๑) อิทธิปาฏิหาริย์ ฤทธิ์เป็นอัศจรรย์
- ๒) อาเทศนาปาฏิหาริย์ ตั้งใจเป็นอัศจรรย์
- ๓) อนุศาสนีปาฏิหาริย์ คำสอนเป็นอัศจรรย์

๒. การยกย่องอนุศาสนิปาฏิหาริย์ว่าอัศจรรย์ เพราะอาจจูงใจผู้ฟังให้เห็นคล้อยตาม
 ละความชั่ว ทำความดี ตั้งแต่ขั้นต่ำ คือ การถึงสรณะและรักษาศีล ตลอดถึงขั้นสูง
 คือ มรรคผลนิพพานได้ ๆ

๑๓. ปิฎก ๓ ได้แก่ อะไรบ้าง ? แต่ละปิฎกว่าด้วยเรื่องอะไร ? (๒๕๕๒)

ตอบ : ๑. ปิฎก ๓ ได้แก่

๑) พระวินัยปิฎก

๒) พระสุตตันตปิฎก

๓) พระอภิธรรมปิฎก

๒. แต่ละปิฎกว่าด้วยเรื่องดังนี้

๑) พระวินัยปิฎก ว่าด้วยเรื่องกฏระเบียบข้อบังคับที่นำความประพฤติให้
 สม่่าเสมอกันหรือเป็นเครื่องบริหารคณะ

๒) พระสุตตันตปิฎก ว่าด้วยคำสอนยกบุคคลเป็นที่ตั้ง

๓) พระอภิธรรมปิฎก ว่าด้วยคำสอนยกธรรมล้วนๆ ไม่เจือด้วยสัตว์หรือบุคคล
 เป็นที่ตั้ง ๆ

๑๔. โลกัตตจริยา ที่พระพุทธองค์ทรงประพฤติเป็นประโยชน์แก่โลกนั้น มีอธิบายอย่างไร ?

(๒๕๕๘)

ตอบ : โลกัตตจริยา มีอธิบายว่า ทรงประพฤติเป็นประโยชน์แก่มหาชนที่นับว่าสัตว์โลก
 ทั่วไป เช่น ทรงแผ่พระญาณตรวจดูสัตว์โลกทุกเข้าค่ำ ผู้ใดปรากฏในข่ายพระญาณ
 เสด็จไปโปรดผู้นั้น สรุปคือ ทรงสงเคราะห์คนทั้งหลายโดยฐานเป็นเพื่อนมนุษย์
 ด้วยกัน ๆ

๑๕. ภพกับภูมิต่างกันอย่างไร ? มีอย่างละเท่าไร ? (๒๕๕๓)

ตอบ : ๑. ภพ หมายถึง โลกเป็นที่อยู่ต่างชั้นแห่งหมู่สัตว์ มี ๓ ๆ

๒. ภูมิ หมายถึง ภาวะอันประณีตขึ้นไปเป็นชั้น ๆ แห่งจิตและเจตสิก มี ๔ ๆ

๑๖. ไตรวิภวภู อันได้แก่ กิเลสวิภวภู กัมมวิภวภู วิปากวิภวภู มีสภาพเกี่ยวเนื่องวนกันไปอย่างไร ?

ตัดให้ขาดได้ด้วยอะไร ? (๒๕๕๔)

ตอบ : ๑. มีสภาพเกี่ยวเนื่องอย่างนี้ คือ กิเลสเกิดขึ้นแล้วให้ทำกรรม ครั้นทำกรรมแล้ว
 ย่อมได้รับวิปากแห่งกรรม เมื่อได้รับวิปากกิเลสก็เกิดขึ้นอีก วนกันไปอย่างนี้ ๆ

๒. ตัดให้ขาดได้ด้วยอรหัตตมรรคญาณ ๆ

๑๗. กิเลส กรรม วิปาก ได้ชื่อว่า วิภวภู เพราะเหตุไร ? จะตัดให้ขาดได้ด้วยอะไร ? (๒๕๖๓, ๒๕๕๓)

ตอบ : ๑. ชื่อว่า วิภวภู เพราะกิเลสผลัดกันให้บุคคลทำกรรมทั้งที่เป็นกุศลและอกุศล เมื่อ

ทำกรรมก็ต้องได้รับวิบาก ผลของกรรม เมื่อเสวยวิบากอยู่ก็เกิดกิเลสอีก เมื่อกิเลส
เกิดก็ผลักดันให้ทำกรรมอีก หมุนวนกันไปอย่างนี้ ฯ

๒. จะตัดให้ขาดได้ด้วยอรรถตมรรคญาณ ฯ

๑๘. กิเลส กรรม วิบาก เรียกว่า วัฏฏะ เพราะเหตุไร ? จงอธิบาย (๒๕๕๑)

ตอบ : ๑. เรียกว่า วัฏฏะ เพราะวน คือ หมุนเวียนกันไป ฯ

๒. อธิบายว่า กิเลสเกิดขึ้นแล้วให้ทำกรรม ครั้นทำกรรมแล้ว ย่อมได้รับวิบากแห่ง
กรรม เมื่อได้รับวิบาก กิเลสก็เกิดขึ้นอีก วนกันไปอย่างนี้ ฯ

๑๙. วิเวก ๓ คืออะไรบ้าง ? จงอธิบายแต่ละอย่างพอเข้าใจ ? (๒๕๕๘)

ตอบ : ๑. วิเวก ๓ ได้แก่

๑) ฌายวิเวก สงัดกาย ได้แก่ อยู่ในที่สงัด

๒) จิตตวิเวก สงัดจิต ได้แก่ ทำจิตให้สงบด้วยสมถภาวนา

๓) อุปธิวิเวก สงัดกิเลส ได้แก่ ทำใจให้บริสุทธิ์จากกิเลสด้วยวิปัสสนาภาวนา

๒๐. ในสังขาร ๓ อะไรชื่อว่ากายสังขารและวจีสังขาร ? เพราะเหตุไรจึงได้ชื่ออย่างนั้น ? (๒๕๕๘)

ตอบ : ๑. ลมอัสสาสะปัสสาสะ ได้ชื่อว่า กายสังขาร เพราะปรนปรือกายให้เป็นอยู่

๒. ชื่อว่า วจีสังขาร เพราะตรีแล้ว ครอบแล้วจึงพูด ไม่เช่นนั้นวาจานั้นก็ไม่มี
ภาษา ฯ

๒๑. คำว่า พระโศดามัน และ สัตตักขัตตปุรณะ มีอธิบายอย่างไร ? (๒๕๕๑)

ตอบ : ๑. พระโศดามัน คือ พระอริยบุคคลผู้ได้บรรลุอริยผลขั้นแรก ฯ

๒. สัตตักขัตตปุรณะ คือ พระโศดามันผู้จะเกิดอีก ๗ ชาติเป็นอย่างยิ่ง ฯ

๒๒. คำว่า "โศดามัน" แปลว่าอะไร ? ผู้บรรลุโศดามันนั้น ละสังโยชน์อะไรได้เด็ดขาด ? (๒๕๕๕)

ตอบ : ๑. โศดามัน แปลว่า ผู้แรกถึงกระแสพระนิพพาน ฯ

๒. ผู้บรรลุโศดามันละสังโยชน์ได้เด็ดขาด ๓ อย่าง คือ

๑) สักกายทิฏฐิ ๒) วิจิกิจฉา ๓) สิ้นพตปรามาส ฯ

๒๓. พระโศดามัน แปลว่าอะไร ? หมายถึง พระอริยบุคคลผู้ละสังโยชน์อะไรได้ขาดบ้าง ? (๒๕๕๓)

ตอบ : ๑. พระโศดามัน แปลว่า ผู้แรกเข้าถึงกระแสพระนิพพาน ฯ

๒. ละสักกายทิฏฐิ วิจิกิจฉา และสิ้นพตปรามาสได้ขาด ฯ

๒๔. สังโยชน์คืออะไร ? พระโศดามันละสังโยชน์อะไรได้ขาดบ้าง ? (๒๕๖๑, ๒๕๕๒)

ตอบ : ๑. สังโยชน์ คือ กิเลสอันผูกใจสัตว์ไว้ ฯ

๒. พระโศดามันละสังโยชน์ ๓ เบื้องต้นได้ขาด คือ

๑) สักกายทิฏฐิ ๒) วิจิกิจฉา ๓) สิ้นพตปรามาส ฯ

จตุกกะ คือ หมวด ๔

๑. อบาย ได้แก่อะไร ? มีอะไรบ้าง ? (๒๕๕๑)

ตอบ : ๑. อบาย ได้แก่ ภูมิ กำเนิดหรือพวกอันหาความเจริญมิได้ ฯ

๒. มี ๑) นิริยะ คือ นรก ๒) ตีรจณาน โยนิ คือ กำเนิดตีรจณาน ๓) ปิตติวิสัย คือ ภูมิแห่งเปรต ๔) อสุรกาย คือ พวกอสุระ ฯ

๒. อปัสเสนธรรมชื่อว่า “พิจารณาแล้วบรรเทาของอย่างหนึ่ง” ของอย่างหนึ่งนั่นคืออะไร (๒๕๕๘)

ตอบ : ของอย่างหนึ่ง คือ อกุศลวิตกอันสัมปยุตด้วยกาม พยาบาท วิหิงสา ฯ

๓. อปัสเสนธรรม (ธรรมเป็นที่พึงพิง) ข้อที่ ๒ ว่า พิจารณาแล้วอดกลั้นของอย่างหนึ่ง นั่นมีอธิบายอย่างไร ? (๒๕๕๕)

ตอบ : มีอธิบายว่า อดกลั้นอารมณ์อันไม่เป็นที่เจริญใจ เช่น หนาร ร้อน หิว กระหาย ถ้อยคำเสียดแทง และทุกขเวทนาอันแรงกล้า ฯ

๔. เมตตา มีความหมายว่าอย่างไร ? เมตตาในพรหมวิหารและในอัปมัถญา ต่างกันอย่างไร ? (๒๕๖๑)

ตอบ : ๑. เมตตา หมายถึง ปรรณนาความสุขความเจริญต่อผู้อื่นด้วยความจริงใจ ฯ

๒. ต่างกันโดยวิธีแผ่ คือ

- | | |
|--------------------------------------|-------------------|
| ๑) แผ่โดยเจาะจงก็ดี โดยไม่เจาะจงก็ดี | จัดเป็นพรหมวิหาร |
| ๒) ถ้าแผ่โดยไม่เจาะจงไม่จำกัด | จัดเป็นอัปมัถญา ฯ |

๕. เมตตากับปรานี มีความหมายต่างกันหรือเหมือนกันอย่างไร ? และอย่างไรหนำจัดวิตกอะไร ? (๒๕๕๔)

ตอบ : ๑. เมตตา หมายถึง ความรักใคร่หรือความหวังดี กำจัดพยาบาทวิตก

๒. ปรานี หมายถึง ความปรารถนาให้ผู้อื่นพ้นจากความทุกข์ เข้าถึงเกษมแห่งกรุณา กำจัดวิหิงสาวิตก ฯ

๖. การแผ่เมตตาในพรหมวิหารกับในอัปมัถญา ต่างกันอย่างไร ? (๒๕๕๗)

ตอบ : ๑. เมตตาในอัปมัถญา หมายถึง การเจริญเมตตาที่มีความสงบแนบแน่นจึงถึงอัปนาสมาธิ

๒. เมตตาในพรหมวิหาร หมายถึง ความรักมุ่งปรารถนาดี โดยไม่หวังผลตอบแทนใด ๆ

๗. พระอริยบุคคล ๔ ได้แก่ใครบ้าง ? พระอริยบุคคลประเภทใดละอวิชาได้เด็ดขาด ? (๒๕๖๓)

ตอบ : ๑. พระอริยบุคคล ๔ ได้แก่ พระโสดาบัน พระสกทาคามี พระอนาคามี

และพระอรหันต์ ฯ

๒. พระอรหันต์ละอวิชชาได้เด็ดขาด ฯ

๘. อริยวงศ์คืออะไร มีกี่อย่าง ข้อที่ ๔ ว่าอย่างไร ? (๒๕๕๕)

ตอบ : ๑. อริยวงศ์ คือ ปฏิปทาของพระอริยบุคคลผู้เป็นสมณะ มี ๔ อย่าง ฯ

๒. ข้อที่ ๔ ว่า ยินดีในการเจริญกุศลและการละอกุศล ฯ

๙. ปฏิปทาของพระอริยบุคคลผู้เป็นสมณะ เรียกว่าอะไร ? มีอะไรบ้าง ? (๒๕๖๒)

ตอบ : ๑. เรียกว่า อริยวงศ์ ฯ

๒. มี ๔ อย่าง ได้แก่

๑) สันโดษด้วยจิวรตามมีตามเกิด

๒) สันโดษด้วยบิณฑบาตตามมีตามเกิด

๓) สันโดษด้วยเสนาสนะตามมีตามเกิด

๔) ยินดีในการเจริญกุศลและการละอกุศล ฯ

๑๐. อุปาทาน คืออะไร ? การถือเราถือเขาด้วยอำนาจมานะ จนเป็นเหตุถือพวก จัดเป็นอุปาทานอะไร
ในอุปาทาน ๔ ? (๒๕๖๔, ๒๕๕๘)

ตอบ : ๑. อุปาทาน คือ การถือมั่นข้างแล้ว ได้แก่ ถืออื่น ฯ

๒. จัดเป็น อัตตวาทุปาทาน ฯ

๑๑. กิเลส ชื่อว่า โ Ames โยคะ และอาสวะ เพราะเหตุไร ? (๒๕๖๐, ๒๕๕๗)

ตอบ : ๑. โ Ames คือ ห้วงน้ำใหญ่ ย่อมพัดพาสิ่งต่างๆ ไปด้วยกระแสของตน
เช่นเดียวกับกิเลส

๒. โยคะ คือ กิเลสเครื่องผูกสัตว์ไว้ในวัฏฏะ

๓. อาสวะ คือ กิเลสที่หมักหมมหรือคองอยู่ในสันดาน ไหลซึมซ่านไปยึดมัจฉเมื่อ
ประสบอารมณ์ต่าง ๆ ทั้งหมดชื่อว่า กิเลส ฯ

๑๒. กาม ภพ ทิฏฐิ และอวิชชา ได้ชื่อว่า โ Ames โยคะ และอาสวะ เพราะเหตุไร ? (๒๕๕๓)

ตอบ : ๑. ได้ชื่อว่า โ Ames เพราะเป็นดุจกระแสที่อันท่วมใจสัตว์

๒. ได้ชื่อว่า โยคะ เพราะประกอบสัตว์ไว้ในภพ

๓. ได้ชื่อว่า อาสวะ เพราะเป็นสภาพหมักหมมอยู่ในสันดาน ฯ

๑๓. กิจในอริยสังค ๔ มีอะไรบ้าง ? (๒๕๖๒)

ตอบ : ๑. กิจในอริยสังค ๔ ได้แก่

๑) ปริยญา กำหนดรู้ทุกข์สังค

๒) ปหานะ ละสมุทัยสังค

๓) สัจนิกรณะ ทำให้แจ้งนิโรธสัจ

๔) ภาวนา ทำมัลลคสังให้เกิด ฯ

๑๔. ทักขินา คืออะไร ? ทักขินานั้น จะบริสุทธิ์หรือไม่บริสุทธิ์ ในฝ่ายทายกและในฝ่ายปฏิบัติทักขินานั้น มีอะไรเป็นเครื่องหมาย ? (๒๕๕๔)

ตอบ : ๑. ทักขินา คือ ของทำบุญ ฯ

๒. ทักขินาจะบริสุทธิ์ มีศีล มีกัลยาณธรรมเป็นเครื่องหมาย

๓. ทักขินาจะไม่บริสุทธิ์ มีทุศีล มีบาปกรรมเป็นเครื่องหมาย ฯ

๑๕. ทักขินาวิสุทธิ มีอะไรบ้าง ? อย่านำให้ทานิสงส์มากที่สุด ? (๒๕๕๖)

ตอบ : ๑. ทักขินาวิสุทธิ มี ๔ อย่าง ได้แก่

๑) ทักขินาบางอย่าง บริสุทธิ์ฝ่ายทายก ไม่บริสุทธิ์ฝ่ายปฏิบัติทักขินา

๒) ทักขินาบางอย่าง บริสุทธิ์ฝ่ายปฏิบัติทักขินา ไม่บริสุทธิ์ฝ่ายทายก

๓) ทักขินาบางอย่าง ไม่บริสุทธิ์ทั้งฝ่ายทายก ทั้งฝ่ายปฏิบัติทักขินา

๔) ทักขินาบางอย่าง บริสุทธิ์ทั้งฝ่ายทายก ทั้งฝ่ายปฏิบัติทักขินา ฯ

๒. อย่านำที่ ๔ คือ ทักขินาที่บริสุทธิ์ทั้งฝ่ายทายก ทั้งฝ่ายปฏิบัติทักขินา ให้ทานิสงส์มากที่สุด ฯ

ปัญญาจะ คือ หมวด ๕

๑. ธรรมมัจฉริยะ ความตระหนักรู้ธรรม มีอธิบายอย่างไร ? (๒๕๕๘)

ตอบ : ๑. ความตระหนักรู้ธรรม มีอธิบายว่า ความหวังธรรม หวังศิลปวิทยา ไม่ปรารถนาจะแสดงจะบอกแก่คนอื่น เกรงว่าเขาจะรู้เทียมตน ฯ

๒. มัจจุมารได้แก่อะไร ? ได้ชื่อว่าเป็นมารเพราะเหตุไร ? (๒๕๕๙)

ตอบ : ๑. มัจจุมาร ได้แก่ ความตาย ฯ

๒. ชื่อว่าเป็นมาร เพราะเมื่อความตายเกิดขึ้น บุคคลย่อมหมดโอกาสที่จะทำประโยชน์ใด ๆ อีกต่อไป ฯ

๓. มารมีอะไรบ้าง อุกุศลกรรมจัดเป็นมารประเภทใด ? (๒๕๕๒)

ตอบ : ๑. มาร มีดังนี้

๑) ขันธมาร มารคือปัญญาขั้น

๒) กิเลสมาร มารคือกิเลส

๓) อภิสังขารมาร มารคืออภิสังขาร

๔) เทวปุตตมาร มารคือเทวดา

๕) มัจจุมาร มารคือความตาย

๒. อกุศลกรรมเป็นมารประเภท อภิสังขารมาร ฯ

๔. ปัญจันท์ได้ชื่อว่าเป็นมาร เพราะเหตุไร ? (๒๕๕๕, ๒๕๖๐)

ตอบ : เพราะปัญจันท์นั้น บางทีทำความลำบากให้ อันเป็นเหตุเบื้อหน้าจนถึงฆ่าตัวตาย
เสียเองก็มี ฯ

๕. มาร ๕ คืออะไรบ้าง ? ปัญจันท์ได้ชื่อว่าเป็นมารเพราะเหตุไร ? (๒๕๖๓)

ตอบ : ๑. มาร ๕ คือ ชันธมาร กิเลสมาร อภิสังขารมาร มัจจุมาร และ เทวปุตตมาร ฯ

๒. เพราะปัญจันท์นั้น บางทีทำความลำบากให้ อันเป็นเหตุเบื้อหน้าจนถึงฆ่าตัว
ตายเสียเองก็มี ฯ

๖. ในพระพุทธศาสนาพูดเรื่องมารไว้มาก อยากรบว่า คำว่า มาร หมายถึง อะไร ? กิเลสได้ชื่อว่า
มารเพราะเหตุไร ? (๒๕๕๖)

ตอบ : ๑. มาร หมายถึง สิ่งทีล้างผลาญทำลายความดี ชักนำไปทำบาปกรรม ปิดกั้นไม่ให้
ทำความดี จนถึงปิดกั้นไม่ให้เข้าใจสรรพสิ่งตามความเป็นจริง ฯ

๒. กิเลสได้ชื่อว่ามีมาร เพราะผู้ที่ตกอยู่ในอำนาจของกิเลสแล้ว ย่อมจะถูกผูกมัดไว้
บ้าง ถูกทำให้เสียคนบ้าง ฯ

๗. มาร ๕ คืออะไรบ้าง ? กิเลสได้ชื่อว่ามีมารเพราะเหตุไร ? (๒๕๖๑)

ตอบ : ๑. มาร ๕ คือ ปัญจันท์ กิเลส อภิสังขาร มรณะ และ เทวบุตร ฯ

๒. กิเลสได้ชื่อว่ามีมาร เพราะผู้ที่ตกอยู่ในอำนาจแห่งกิเลสแล้ว ย่อมจะถูกผูกมัดไว้
บ้าง ถูกทำให้เสียคนบ้าง ฯ

๘. ชิวหาวิญญาน และกายวิญญาน เกิดขึ้นได้เพราะอาศัยอะไรบ้าง ? (๒๕๕๘)

ตอบ : ๑. ชิวหาวิญญาน เกิดขึ้นเพราะอาศัยลิ้นกับรส (กระทบกัน)

๒. กายวิญญาน เกิดขึ้นเพราะอาศัยกายกับไฟกฐัพพะ (กระทบกัน) ฯ

๙. ในวิมุตติ ๕ วิมุตติอย่างไรหนเป็นโลกิยะ อย่างไรหนเป็นโลกุตตระ ? (๒๕๖๐)

ตอบ : ๑. ตทั้งควิมุตติ และวิภังฆณวิมุตติ จัดเป็น โลกิยะ

๒. สมุจเฉทวิมุตติ ปฏิปัตสัททวิมุตติ และนิสสรณวิมุตติ จัดเป็น โลกุตตระ ฯ

๑๐. ความรู้สึกเฉยๆ ทางกาย กับความรู้สึกเฉยๆ ทางใจ จัดเข้าในเวทนา ๕ อย่างไร ? (๒๕๕๗)

ตอบ : จัดอยู่ในอุเบกขา ฯ

๑๑. สัจจคืออะไร ? สติสัจจ สัจจธรรมด้วยสตินั้น มีอธิบายอย่างไร ? (๒๕๖๔, ๒๕๖๒)

ตอบ : ๑. สัจจ คือ การสำรวมระวังปิดกั้นอกุศล ฯ

๒. สติสัจจ อธิบายว่า สำรวมอินทรีย์มีจักขุเป็นต้น ระวังรักษามิให้อกุศลกรรม

เข้าครอบงำ เมื่อเห็นรูปเป็นต้น ทั้งมีสติไม่พัวพันเพือนหลงลืม ระลึกได้ก่อนแต่ทำ
พูด คิด ไม่ให้ผิดทางกาย วาจา ใจ ไม่ประมาทหลงทำกรรมชั่ว ๆ

๑๒. บุคคลผู้ได้รับการยกย่องว่าเป็นพหูสูต เพราะประกอบด้วยคุณสมบัติอะไรบ้าง ? (๒๕๕๓)

ตอบ : เพราะมีคุณสมบัติของพหูสูต คือ

๑. พหูสูตดา ฟังมาก
๒. ธตา จำได้
๓. วจสา ปริจิตา คล่องปาก
๔. มนสานุเปกขิตา เพิ่งขึ้นใจ
๕. ทิฏฐิยา สุปฏิวิทธา ขบได้ด้วยทฤษฎี ๆ

นิกกะ คือ หมวด ๖

๑. จริต คือ อะไร ? คนมีปกติเชื่อ้ง่ายเป็นจิริตอะไร ? (๒๕๖๔, ๒๕๕๕)

ตอบ : ๑. จริต คือ พื้นเพอัยาศัยของบุคคลที่แสดงออกมาตามปกติเป็นประจำ ๆ

๒. คนมีปกติเชื่อ้ง่ายเป็น สัทธาจิริต ๆ

๒. จิริต ๖ ได้แก่อะไรบ้าง ? คนมีจิริตมักนึกพลานจะฟังแก้ด้วยกัมมัฏฐานอะไร ? (๒๕๕๓)

ตอบ : ๑. จิริต ๖ ได้แก่ ๑) รากจิริต ๒) โทสจิริต ๓) โมหจิริต ๔) วิตักกจิริต ๕) สัทธาจิริต

๖) พุทธิจิริต ๆ

๒. คนมีจิริตมักนึกพลาน ฟังแก้ด้วยวิธีเพ่งกสิณ หรือเจริญอานาปานัสสติ
กัมมัฏฐาน ๆ

๓. คนมีปกติรักสวรั้งาม จัดเป็นจิริตอะไร ? จะฟังแก้ได้ด้วยการพิจารณากรรมฐานข้อใด
ได้บ้าง ? (๒๕๖๓)

ตอบ : ๑. คนมีปกติรักสวรั้งาม จัดเป็นรากจิริต ๆ

๒. จะฟังแก้ได้ด้วยการพิจารณากายกตาสติ หรือ อสุภกรรมฐาน ๆ

๔. คำว่า พระธรรม ในธรรมคุณบทว่า “พระธรรมอันพระผู้มีพระภาคเจ้าตรัสดีแล้ว” หมายถึง
อะไร ? (๒๕๖๑, ๒๕๕๖)

ตอบ : ๑. พระธรรม ในธรรมคุณ บทนี้ หมายถึง ปริยัติธรรม กับ ปฏิเวชธรรม (หรือ โดย

พิสดารได้แก่ สัทธรรม ๑๐ คือ โลกุตตรธรรม ๘ กับปริยัติธรรม ๑) ๆ

๕. บทนมัสการพระธรรมว่า สุวากุขาโต ภควตา ธมโม ธมฺม นมสฺสามิ ข้าพเจ้านมัสการพระธรรม
อันพระผู้มีพระภาคเจ้าตรัสดีแล้ว ที่ว่าตรัสดีแล้วนั้นมีอธิบายอย่างไร ? (๒๕๕๔)

ตอบ : มีอธิบายอย่างนี้ คือ ดีทั้งในส่วนปริยัติและดีทั้งในส่วนปฏิเวช

๑. ส่วนปริยัติได้ชื่อว่าดี เพราะตรัสไม่วิปริต เพราะแสดงข้อปฏิบัติโดยลำดับกัน มีความไพเราะในเบื้องต้น ท่ามกลาง ที่สุด พร้อมทั้งอรรถ ทั้งพยัญชนะ บริสุทธิ์บริบูรณ์สิ้นเชิง
๒. ส่วนปฏิเวชนั้น ได้ชื่อว่าดี เพราะปฏิบัติกับพระนิพพานย่อมสมควรแก่กันและกัน

๖. สวรรค์มีกี่ชั้น อะไรบ้าง ? (๒๕๕๒)

ตอบ : ๑. สวรรค์ มี ๖ ชั้น

๒. ได้แก่

๑) ชั้นจาตุมหาราชิกา

๒) ชั้นดาวดึงส์

๓) ชั้นยามา

๔) ชั้นดุสิต

๕) ชั้นนิมมานรดี

๖) ชั้นปรนิมมิตวสวัตดี ฯ

สัตว์ตกะ คือ หมวด ๗

๑. อนุสัย หมายถึง กิเลสประเภทไหน ? ได้ชื่อเช่นนั้นเพราะเหตุไร ? (๒๕๖๓, ๒๕๕๖)

ตอบ : ๑. อนุสัย หมายถึง กิเลสอย่างละเอียดที่นอนเนื่องอยู่ในสันดาน ฯ

๒. ชื่อว่าอนุสัย เพราะกิเลสชนิดนี้ บางที่ไม่ปรากฏ แต่เมื่อมีอารมณ์มาช่วย ย่อมเกิดขึ้นในทันใด ฯ

๒. กิเลสที่ได้ชื่อว่าอนุสัย และได้ชื่อว่าสังโยชน์ มีอธิบายอย่างไร ? (๒๕๖๔, ๒๕๕๕)

ตอบ : ๑. กิเลสที่ได้ชื่อว่าอนุสัย เพราะเป็นกิเลสอย่างละเอียด นอนเนื่องอยู่ในสันดานของสัตว์มักไม่ปรากฏ ต่อเมื่อมีอารมณ์มาช่วย จึงปรากฏขึ้น

๒. กิเลสที่ได้ชื่อว่า สังโยชน์ เพราะเป็นกิเลสที่ผูกใจสัตว์ไว้กับภพไม่ให้หลุดพ้นไปได้

๓. วิญญาณฐิติต่างจากสัตตาวาสอย่างไร ? (๒๕๖๑)

ตอบ : ต่างกันดังนี้

๑. ภูมิเป็นที่ตั้งแห่งวิญญาณ เรียกว่า วิญญาณฐิติ

๒. ภพเป็นที่อยู่แห่งสัตว์ เรียกว่า สัตตาวาส ฯ

๔. สมาริระดับไหนจึงจัดเป็นจิตตวิสุทธิ ความหมดจดแห่งจิต ? (๒๕๕๕)

ตอบ : สมาริทั้งที่เป็นอุปัชฌาระทั้งที่เป็นอัปณา โดยที่สุคตนิกสมาริ คือ สมาริชั่วขณะพอเป็นรากฐานแห่งวิปัสสนา จัดเป็นจิตตวิสุทธิ ฯ

อัฐภูกะ คือ หมวด ๘

๑. ในอวิชา ๘ ข้อที่ว่า ไม่รู้จักอนาคต มีอธิบายว่าอย่างไร ? (๒๕๖๑)

ตอบ : ข้อที่ว่า ไม่รู้จักอนาคต มีอธิบายว่า ไม่รู้จักคิดล่วงหน้า ไม่อาจปรารถนาการทำ หรือ เหตุอันเกิดขึ้นในปัจจุบันว่าจักมีผลเป็นอย่างไรนั้นๆ ฯ

นวกะ คือ หมวด ๙

๑. พระพุทธคุณ บทว่า อรหํ แปลว่า อย่างไรบ้าง ? (๒๕๖๒)

ตอบ : อรหํ แปลว่า

๑. เป็นผู้เว้น โทสะจากกิเลสและบาปกรรม
๒. เป็นผู้หักห้ามแห่งสังสารจักร
๓. เป็นผู้ควรแนะนำสั่งสอนเขา
๔. เป็นผู้ควรรับความเคารพนับถือของเขา
๕. เป็นผู้ไม่มีข้อลับ ไม่ได้ทำความเสียหายอันจะพึงซ่อนเพื่อมิให้คนอื่นรู้ ฯ

๒. พระพุทธคุณบทว่า อรหํ เป็นพระอรหันต์ มีความหมายอย่างไรบ้าง ? เลือกตอบมา ๒ อย่าง (๒๕๖๔, ๒๕๕๕)

ตอบ : มีความหมายได้ ๕ อย่าง ฯ คือ

๑. ชื่อว่าเป็นพระอรหันต์ เพราะเป็นผู้ไกลจากกิเลสและบาปกรรม กล่าวคือเป็นผู้บริสุทธิ์
๒. ชื่อว่าเป็นพระอรหันต์ เพราะเป็นผู้หักห้ามสังสารจักร คือ อวิชา ตัณหา อุปาทาน กรรม ได้
๓. ชื่อว่าเป็นพระอรหันต์ เพราะเป็นผู้ควรแนะนำสั่งสอนเขา หรือเป็นผู้ควรรับความเคารพนับถือ
๔. ชื่อว่าเป็นพระอรหันต์ เพราะเป็นผู้ไม่มีข้อลับ คือมิได้ทำความเสียหายอันใดที่จะพึงซ่อนเร้น ฯ

๓. พระพุทธคุณ บทว่า อรหํ ที่แปลว่า เป็นผู้หักห้ามแห่งสังสารจักรนั้น กำแห่งสังสารจักร ได้แก่ อะไร ? (๒๕๖๐)

ตอบ : กำแห่งสังสารจักร ได้แก่ อวิชา ตัณหา อุปาทาน และกรรม ฯ

๔. พุทธคุณ ๒ ก็มี พุทธคุณ ๓ ก็มี พุทธคุณ ๕ ก็มี จงแจกแจงแต่ละอย่างว่ามีอะไรบ้าง (๒๕๕๖)

ตอบ : ๑. พุทธคุณ ๒ คือ อตตหิตสมบัติ ความถึงแห่งประโยชน์ตน และปรหิตปฏิบัติ การปฏิบัติเพื่อประโยชน์ผู้อื่น

๒. พุทธคุณ ๓ คือ พระปัญญาคุณ พระวิสุทธิคุณ และพระกรุณาคุณ

๓. พุทธคุณ ๕ คือ อรหํ , สมมาสมพุทฺโธ, วิชชาจรณสมุปฺปนโน, สุกโต, โลกวิทู, อนุตฺตโร ปุริสทมฺมสารถิ, สตถา เทวมนุสฺसानํ , พุทฺโธ, ภควา ฯ

๕. พระพุทธคุณว่า อรหํ ใช้เป็นคุณบทของพระสาวกได้ด้วยหรือไม่ ? ถ้าได้ จะมีคำอะไรมาประกอบร่วมด้วย เป็นเครื่องหมายให้รู้ว่าเป็นคุณบทของพระศาสดาหรือของพระสาวก ?

(๒๕๕๔)

ตอบ : ๑. ได้ ฯ

๒. สำหรับพระศาสดา ใช้ว่า อรหํ สมมาสมพุทฺโธ แปลว่า พระอรหันต์ ผู้ตรัสรู้ชอบเอง

๓. สำหรับพระสาวก ใช้ว่า อรหํ จินาสโว แปลว่า พระอรหันต์ผู้มีอาสวะสิ้นแล้ว ฯ

๖. พระพุทธคุณ ๘ บท คืออะไรบ้าง ? บทไหนจัดเป็นอรรถกถิตสมบัตติและปรหิตปฏิบัติ ? (๒๕๕๓)

ตอบ : ๑. พระพุทธคุณ ๘ บท คือ อรหํ , สมมาสมพุทฺโธ, วิชชาจรณสมุปฺปนโน, สุกโต, โลกวิทู, อนุตฺตโร ปุริสทมฺมสารถิ, สตถา เทวมนุสฺसानํ , พุทฺโธ, ภควา ฯ

๒. ๕ บทเบื้องต้นเป็นอรรถกถิตสมบัตติ ๕ บทเบื้องปลายเป็นปรหิตปฏิบัติ ฯ

๗. พระพุทธคุณบทหนึ่งว่า เป็นผู้หักกามแห่งสังสารจักร ตามว่า กำได้แก่อะไร สังสารจักร ได้แก่อะไร ? (๒๕๕๒)

ตอบ : ๑. กำ ได้แก่ อวิชชา ตัณหา อุปาทาน กรรม

๒. สังสารจักร ได้แก่ กิเลส กรรม วิบาก ฯ

๘. มานะ คืออะไร ? ว่าโดยย่อ ๓ อย่าง ได้แก่อะไรบ้าง ?

ตอบ : ๑. มานะ คือ ความสำคัญตัวว่าเป็นนั่นเป็นนี่ ฯ

๒. ว่าโดยย่อ ๓ อย่าง ได้แก่

๑) สำคัญตัวว่าเลิศกว่าเขา

๒) สำคัญตัวว่าเสมอเขา

๓) สำคัญตัวว่าเลวกว่าเขา ฯ

๙. คำว่า “อุชุปฏิปนฺโน เป็นผู้ปฏิบัติตรง” คือปฏิบัติเช่นไร ? (๒๕๖๓, ๒๕๖๑)

ตอบ : ๑. อุชุปฏิปนฺโน คือ ไม่ปฏิบัติดวงโลก ไม่มีมายาสาไทย ประพฤติตรงต่อ

พระศาสดา และเพื่อนสาวกด้วยกัน ไม่อำพรางความในใจ ไม่มีแงมึงอน ฯ

๑๐. สังฆคุณ ๘ มีอะไรบ้าง จะย่นให้เหลือเพียง ๒ ได้อย่างไร ? (๒๕๕๕)

ตอบ : ๑. สังฆคุณ ๘ ได้แก่

๑) สุปฏิปนฺโน เป็นผู้ปฏิบัติดีแล้ว

- ๒) อุชุปฏิปนุโน เป็นผู้ปฏิบัติตรงแล้ว
 ๓) ญาชุปฏิปนุโน เป็นผู้ปฏิบัติเป็นธรรม
 ๔) สามิจิปฏิปนุโน เป็นผู้ปฏิบัติสมควร
 ๕) อาหุเนยโย เป็นผู้ควรของค่านับ
 ๖) ปาหุเนยโย เป็นผู้ควรของต้อนรับ
 ๗) ทกขิเนยโย เป็นผู้ควรของทำบุญ
 ๘) อญชลิกรณียโย เป็นผู้ควรทำอัญชลี (ประนมมือไหว้)
 ๙) อนุตฺตรํ ปุณฺณกฺเขตฺติ โลกสฺส เป็นนาบุญของโลก ไม่มีนาบุญอื่นยิ่งกว่า ฯ
 ๒. ย่นให้เหลือเพียง ๒ คือ

- ๑) ข้อ ๑ ถึงข้อ ๔ เป็นอดีตหิตคุณ คือคุณเกื้อกูลแก่ตนเอง
 ๒) ข้อ ๕ ถึงข้อ ๙ เป็นปรหิตคุณ คือคุณเกื้อกูลแก่ผู้อื่น ฯ

๑๑. พระสงฆ์ ในบทสังฆคุณ ๙ ท่านหมายถึงพระสงฆ์เช่นไร ? คำว่า “อุชุปฏิปนุโน เป็นผู้ปฏิบัติตรง” คือปฏิบัติเช่นไร ? (๒๕๖๐)

ตอบ : ๑. พระสงฆ์ ในบทสังฆคุณ หมายถึง พระสาวกผู้ได้บรรลुरुธรรมวิเศษตั้งแต่พระโศคาปัตติมรรค เป็นต้น ฯ

๒. คำว่า อุชุปฏิปนุโน คือไม่ปฏิบัติทางโลก ไม่มีมายาสาโดย ประพฤติตรง ตรงต่อพระศาสดาและเพื่อนสาวกด้วยกัน ไม่อำพรางความในใจ ไม่มีแง่งอน ฯ

๑๒. คำว่า พระสงฆ์ ในบทสังฆคุณนั้น ท่านประสงค์บุคคลเช่นไร ? จงจำแนกมาดู (๒๕๖๒, ๒๕๕๔)

ตอบ : ๑. ท่านประสงค์พระอริยบุคคล ๔ คู่ ๘ บุคคล ซึ่งล้วนแต่ท่านผู้ที่ตั้งอยู่ในมรรคผลทั้งสิ้น

๒. จำแนกได้ดังนี้

- ๑) พระโศคาปัตติมรรค พระโศคาปัตติผล ๑ คู่
 ๒) พระสกทาคามีมรรค พระสกทาคามีผล ๑ คู่
 ๓) พระอนาคามีมรรค พระอนาคามีผล ๑ คู่
 ๔) พระอรหัตมรรค พระอรหัตผล ๑ คู่ ฯ

ทศกะ คือ หมวด ๑๐

๑. บารมี คืออะไร ? ทำอย่างไร เรียกว่าอริยฐานบารมี ? (๒๕๖๔, ๒๕๖๒, ๒๕๖๐)

ตอบ : ๑. บารมี คือ ปฏิปทาอันยิ่งยวด หรือคุณธรรมที่ประพฤติดังยิ่งยวด ได้แก่ ความดีที่บำเพ็ญอย่างพิเศษ เพื่อบรรลุเป้าหมายสูงสุด ฯ

๒. ความตั้งใจมั่นตัดสินใจเด็ดเดี่ยว วางจุดหมายแห่งการกระทำของตนไว้แน่นอน
และดำเนินตามนั้นอย่างแน่วแน่ เรียกว่า อธิษฐานบารมี ฯ

๒. ผู้บริจาคทานระดับใดจัดเป็นทานบารมี ทานอุปบารมี และทานปรมัตตบารมี ?(๒๕๕๗)

ตอบ : ๑. ทานบารมี คือ บารมีระดับสามัญ ได้แก่ ทรัพย์สินเงินทอง สมบัตินอกกาย

๒. อุปบารมี คือ บารมีระดับรอง ได้แก่ การเสียสละอวัยวะเป็นทาน

๓. ปรมัตตบารมี คือ บารมีระดับสูงสุด ได้แก่ การสละชีวิตเพื่อประโยชน์แก่ผู้อื่น

๓. มิจฉัตตะคืออะไร ? มีอะไรบ้าง ? มิจฉาวายามะได้แก่พยายามผิดอย่างไร ?(๒๕๕๒)

ตอบ : ๑. มิจฉัตตะ คือ ความเป็นสิ่งที่ผิด ฯ

๒. มี ๑) มิจฉาทิฎฐิ ๒) มิจฉาสังกัปปะ ๓) มิจฉาวาจา ๔) มิจฉากัมมันตะ

๕) มิจฉาอาชีวะ ๖) มิจฉาวายามะ ๗) มิจฉาสติ ๘) มิจฉาสมาธิ ๙) มิจฉาญาณะ

๑๐) มิจฉาวิมุตติ

๑. มิจฉาวายามะ ได้แก่ พยายามในทางยังบาปกรรมให้เกิดขึ้นและให้เจริญ และ
ในทางยังกุศลกรรมไม่ให้เกิดขึ้นและให้เสื่อมสิ้น ฯ

เอกาทสกะ คือ หมวด ๑๑

๑. พระบาลีว่า “อวิชชาปจฺจยา สฺงฺขารา” เพราะอวิชชาเป็นปัจจัย จึงมีสังขารดังนี้ คำว่า สังขาร
หมายถึงอะไร ? ได้แก่อะไรบ้าง ? (๒๕๕๔)

ตอบ : ๑. คำว่าสังขาร หมายถึง สภาพผู้ปรุงแต่ง ฯ

๒. ได้แก่

๑) ปุญฺญกิสฺงฺขาร อภิสฺงฺขารคือนุญ

๒) อปุญฺญกิสฺงฺขาร อภิสฺงฺขารคือบาป

๓) อนนฺุชชาภิสฺงฺขาร อภิสฺงฺขารคืออเนญชา ฯ

๒. สมุทัยวาร กับ นิโรธวาร ในปฏิจจสมุปบาท ต่างกันอย่างไร ? (๒๕๕๑)

ตอบ : ๑. สมุทัยวาร คือ การแสดงความเกิดแห่งผล เพราะเกิดแห่งเหตุ

๒. นิโรธวาร คือ การแสดงความดับแห่งผล เพราะดับแห่งเหตุ ฯ

ทวาทสกะ คือ หมวด ๑๒

๑. จงให้ความหมายของคำต่อไปนี้ ? ๑. อโหสิกรรม ๒. กตัตตากรรณ (๒๕๕๕)

ตอบ : ๑. อโหสิกรรม คือ กรรมให้ผลสำเร็จแล้ว เป็นกรรมล่วงคราวแล้ว เลิกให้ผลเปรียบ
เหมือนพืชสิ้นยางแล้ว เพาะไม่ขึ้น

๒. กตัตตากรรณ คือ กรรมสักว่าทำ ได้แก่กรรมอันทำด้วยไม่ตั้งใจ ฯ

๒. กรรมที่บุคคลทำไว้ ทำหน้าที่อย่างไรบ้าง ? (๒๕๕๕)

ตอบ : ทำหน้าที่ คือ

๑. แต่ง (วิบาก) ให้เกิด เรียกว่า ชนกรรม
๒. สนับสนุน (วิบากของกรรมอื่น) เรียกว่า อุปัตถัมภกรรม
๓. บีบคั้น (วิบากของกรรมอื่น) เรียกว่า อุปปีฬกรรม
๔. ตัดรอน (วิบากของกรรมอื่น) เรียกว่า อุปฆาตกรรม ฯ

๓. ทรุกรรม คืออะไร ? อนันตริยกรรมกับสมวัตติ ๘ เป็นทรุกรรมฝ่ายกุศลหรืออกุศล ? (๒๕๖๑, ๒๕๕๔)

ตอบ : ๑. ทรุกรรม คือ กรรมหนัก ฯ

๒. อนันตริยกรรม เป็นทรุกรรมฝ่ายอกุศล ส่วนสมวัตติ ๘ เป็นทรุกรรมฝ่ายกุศล ฯ

๔. ในกรรม ๑๒ อุปัตถัมภกรรม กับอุปปีฬกรรม ทำหน้าที่ต่างกันอย่างไร ? (๒๕๖๐)

ตอบ : ๑. อุปัตถัมภกรรม ทำหน้าที่สนับสนุนผลแห่งชนกรรม

๒. อุปปีฬกรรม ทำหน้าที่บีบคั้นผลแห่งชนกรรม ฯ

๕. อุปฆาตกรรม คือ กรรมตัดรอน ทำหน้าที่อะไร ? (๒๕๕๘)

ตอบ : อุปฆาตกรรม ทำหน้าที่ตัดรอนผลแห่งชนกรรมและอุปัตถัมภกรรมให้ขาด แล้ว เข้าให้ผลแทนที่ (ชนกรรมและอุปัตถัมภกรรมนั้น) ฯ

เตรสกะ คือ หมวด ๑๓

๑. ชุติงค์ คืออะไร ? มีกี่หมวด ? หมวดไหนว่าด้วยเรื่องอะไร ? (๒๕๕๖)

ตอบ : ๑. ชุติงค์ คือ วัตตจริยาพิเศษอย่างหนึ่ง เป็นอุบายขัดเกลากิเลส และเป็นไปเพื่อความมักน้อยสันโดษ ฯ มี ๔ หมวด ฯ ดังนี้

๑) หมวดที่ ๑ ว่าด้วยเรื่องจิวร

๒) หมวดที่ ๒ ว่าด้วยเรื่องบิณฑบาต

๓) หมวดที่ ๓ ว่าด้วยเรื่องเสนาสนะ

๔) หมวดที่ ๔ ว่าด้วยเรื่องความเพียร ฯ

๒. ชุติงค์ท่านบัญญัติไว้เพื่อประโยชน์อะไร ? ชุติงค์ที่ภิกษุถือได้มีกำหนดเฉพาะกาล คือข้อใด ?

เพราะเหตุใด ฯ (๒๕๕๘)

ตอบ : ๑. เพื่อประโยชน์คือ เป็นอุบายขัดเกลากิเลสและเป็นไปเพื่อความมักน้อยสันโดษ ฯ

๒. ข้อรุกขมูลิกังคะ และ อัปโภกาสิกังคะ ฯ

ชุติงค์ ๒ ข้อนี้ภิกษุถือได้เฉพาะกาลนอกพรรษา

๓. เพราะในพระรชาภิกษุต้องถือเสนาสนะ เป็นที่อยู่อาศัยประจำ ตามพระวินัยนิคม

๓. ชุดงค์ ท่านบัญญัติไว้เพื่อประโยชน์อะไร ? ภิกษุผู้ถือบิณฑบาต เป็นวัตรอย่างเคร่ง ท่านให้ถือปฏิบัติอย่างไร ? (๒๕๖๓)

ตอบ : ๑. เพื่อประโยชน์คือเป็นอุบายขัดเกลากิเลสและเป็นไปเพื่อความมกน้อยสัน โดย ฯ

๒. ภิกษุผู้ถือบิณฑบาต เป็นวัตรอย่างเคร่ง คือ เมื่อเลิกบิณฑบาต นั่งลงแล้ว แม้มีผู้มาใส่บาตรอีก ก็ไม่รับ ฯ

๔. ชุดงค์ได้แก่อะไร ? การสมาทานชุดงค์ด้วยการฉันมือเดียวเป็นวัตรที่เรียกกันทั่วไปว่า “ฉันทนเอกา” จัดเข้าในชุดงค์ข้อไหน ? (๒๕๕๒)

ตอบ : ๑. ชุดงค์ได้แก่ วัตตจริยาพิเศษอย่างหนึ่ง เป็นอุบายขัดเกลากิเลสและเป็นไปเพื่อความมกน้อยสัน โดย ฯ

๒. ฉันทนเอกา จัดเข้าในข้อเอกาสนิกังคะ คือ ถือนั่งฉัน ณ อาสนะเดียวเป็นวัตร ฯ

๕. ชุดงค์คืออะไร ? ข้อใดของปัจจัย ๔ ไม่มีในชุดงค์ ? (๒๕๕๑)

ตอบ : ๑. ชุดงค์ คือ วัตตจริยาพิเศษอย่างหนึ่ง บัญญัติขึ้นด้วยหมายจะให้เป็นอุบายขัดเกลากิเลส และเป็นไปเพื่อความมกน้อยสัน โดย ฯ

๒. ข้อยารักยาโรค ไม่มีในชุดงค์ ฯ

วัดพระธรรมกาย

๒.๒ วิชาอนุพุทธประวัติ

๑. สัมมาสัมพุทธะ ปัจเจกพุทธะ และอนุพุทธะ ต่างกันอย่างไร ? (๒๕๖๐)

พุทธบุคคล มีกี่ประเภท ? อะไรบ้าง ? (๒๕๖๓)

ตอบ : ๑. สัมมาสัมพุทธะ ตรัสรู้เองโดยชอบ และสอนผู้อื่นให้รู้ตาม

๒. ปัจเจกพุทธะ ตรัสรู้เฉพาะตน ไม่สอนผู้อื่นให้รู้ตาม

๓. อนุพุทธะ ตรัสรู้ตามที่พระพุทธเจ้าทรงสั่งสอน และสามารถสอนผู้อื่นให้รู้ตาม

๒. อนุพุทธองค์แรก คือใคร ? สำเร็จเป็นพระอรหันต์เพราะฟังพระธรรมเทศนาชื่ออะไร ? (๒๕๕๘)

ตอบ : ๑. อนุพุทธองค์แรก คือ พระอัญญา โคนทัญญะ ฯ

๒. สำเร็จเป็นพระอรหันต์เพราะฟังพระธรรมเทศนาชื่อ อนัตตลักขณสูตร ฯ

๓. อนุพุทธองค์แรก คือใคร ? ได้ดวงตาเห็นธรรมเพราะฟังพระธรรมเทศนาชื่ออะไร ? (๒๕๖๑)

ตอบ : ๑. อนุพุทธองค์แรก คือ พระอัญญา โคนทัญญะ ฯ

๒. ได้ดวงตาเห็นธรรมเพราะฟังพระธรรมเทศนาชื่อ ชัมมจักกัปปวัตตนสูตร ฯ

๔. ประวัติอนุพุทธบุคคล มีความสำคัญต่อผู้ศึกษาอย่างไร ? (๒๕๕๕)

ตอบ : มีความสำคัญ คือ ทำให้ผู้ศึกษาได้รับความรู้ในจริยาวัตร และคุณความดีที่ท่านได้บำเพ็ญมาตลอด จนถึงผลงานในการช่วยเหลือพระพุทธศาสนาอันทำให้เจริญสืบมาถึงทุกวันนี้ นำให้เกิดความเลื่อมใสและความนับถือเป็นปฏิฐานนุกตัตอันดีสามารถน้อมนำมาปฏิบัติตามได้ ฯ

๕. อนุพุทธบุคคล คือใคร ? มีความสำคัญอย่างไร ? (๒๕๖๔, ๒๕๖๑, ๒๕๕๖)

ตอบ : ๑. อนุพุทธบุคคล คือ สาวกผู้ตรัสรู้ตามพระพุทธเจ้า ฯ

๒. มีความสำคัญอนุพุทธบุคคลเป็นสังฆรัตนะในรัตนะ ๓ เป็นพยานยืนยันความตรัสรู้ของพระพุทธเจ้า และเป็นกำลังใหญ่ของพระพุทธเจ้าในอันช่วยประกาศพระธรรม ประดิษฐานพระพุทธศาสนาขึ้น เพื่อประโยชน์สุขแก่ชนเป็นอันมาก ฯ

๖. อนุพุทธบุคคล คือใคร ? เป็นได้เฉพาะบรรพชิตหรือเฉพาะคฤหัสถ์ ? (๒๕๖๒)

ตอบ : ๑. อนุพุทธบุคคล คือ สาวกของพระพุทธเจ้า ที่ท่านได้ตรัสรู้มรรคผลตามพระพุทธเจ้า ฯ

๒. เป็นได้ทั้งบรรพชิตและคฤหัสถ์ ฯ

๗. พระสาวกผู้บวชเพราะเบื่อหน่าย บวชเพราะเพื่อน คือใคร ? (๒๕๕๖)

ตอบ : ๑. พระสาวกผู้บวชเพราะเบื่อหน่าย คือ พระยสะ พระมหากัสสปะ ฯ

๒. พระสาวกผู้บวชเพราะเพื่อน คือ พระภัททิยสาकยะ พระวิมลละ พระสุพาหุ พระปุลณชิ พระควัมปติ และเพื่อนชาวชนบทอีก ๕๐ คน ฯ

๘. พระอัญญาโกณฑัญญะ กับพระอรุเวลกัสสปะ ทูลขอบวชในพระศาสนาโดยมีมูลเหตุความเป็นมาต่างกันอย่างไร ? (๒๕๕๕)

ตอบ : ๑. พระอัญญาโกณฑัญญะได้ธรรมจักขุ คือ ดวงตาเห็นธรรม ที่ท่านกล่าวว่าเป็น พระโศคาบัน มีศรัทธาในพระศานามั่นคงแล้ว จึงขอบวช ฯ

๒. พระอรุเวลกัสสปะ ได้บริหารยังเห็นว่าลัทธิของตนหนเกินสารไม่ได้หลงถือตนว่าเป็นผู้วิเศษ แต่หาเป็นเช่นนั้นไม่ได้ ความสลดใจจึงลดยบริวารชฎิลของตนเสีย แล้วจึงขอบวช ฯ

๙. พระอัญญาโกณฑัญญะสำเร็จเป็นพระอรหันต์หลังจากบวชเป็นพระภิกษุแล้วกี่วัน ? สำเร็จเพราะฟังพระธรรมเทศนาชื่ออะไร ? (๒๕๕๔)

ตอบ : ๑. พระอัญญาโกณฑัญญะสำเร็จเป็นพระอรหันต์หลังจากบวชแล้ว ๕ วัน ฯ

๒. สำเร็จเพราะฟังพระธรรมเทศนาชื่อ อนัตตลักขณสูตร ฯ

๑๐. ภิกษุผู้รัตติยญ ย่อมมีคุณสมบัติเช่นไร จึงพ้นจากคำตำหนิว่า โศเพราะกินข้าว เมาเพราะบวช นาน ? (๒๕๕๔)

ตอบ : ย่อมเป็นผู้เก่าแก่ ได้พบเห็นและสันถัดในกิจการของคณะ ย่อมอาจจัด อาจทำให้ สำเร็จด้วยตนเองหรือบอกเล่าแนะนำผู้อื่น เป็นเจ้าแบบเจ้าแผ่นดินผู้รักษากลิ่งพัสดุ

๑๑. ความเห็นว่า พระชินาสพตยแล้วดับสูญ เป็นความเห็นผิด ความเห็นที่ถูกต้องเป็นอย่างไร ? (๒๕๕๔)

ตอบ : ความเห็นที่ถูกต้อง คือ พระชินาสพตยแล้ว รูป เวทนา สัญญา สังขาร วิญญาณ ที่ไม่เที่ยงดับไป ฯ

๑๒. พระปัญจวัคคีย์ได้สำเร็จเป็นพระอรหันต์ เพราะฟังพระธรรมเทศนาชื่ออะไร ? พระธรรมเทศนา นั้นโดยย่อว่าด้วยเรื่องอะไร ? (๒๕๖๒, ๒๕๖๐)

ตอบ : ๑. พระปัญจวัคคีย์เป็นพระอรหันต์ เพราะฟังพระธรรมเทศนาชื่อ อนัตตลักขณสูตร ฯ

๒. พระธรรมเทศนาโดยย่อว่าด้วยเรื่องรูป เวทนา สัญญา สังขาร วิญญาณ ไม่เที่ยง เป็นทุกข์ เป็นอนัตตา ฯ

๑๓. พระอัญญาโกณฑัญญะมีมูลเหตุจงใจอะไร จึงได้ออกบวชตามอุปัฏฐากพระมหาบรูชขณะ บำเพ็ญทวกรกิริยา ? (๒๕๖๓, ๒๕๕๓)

ตอบ : มูลเหตุจงใจในการออกบวชตามพระมหาบรูช เพราะเคยเข้าร่วมทำนายน พระลักษณะของพระมหาบรูชโดยเชื่อมั่นว่าจะตรัสรู้เป็นพระพุทธรเจ้า จึงตาม อุปัฏฐากด้วยหวังว่า พระมหาบรูชตรัสรู้จักทรงเทศนาโปรด ฯ

๑๔. พระปัญจวัคคีย์ได้บรรลุเป็นพระอรหันต์พร้อมกัน แต่พระอัญญาโกณฑัญญะได้รับยกย่องเป็น ปฐมสาวก เพราะเหตุไร ? (๒๕๕๒)

ตอบ : เพราะพระอัญญาโกณฑัญญะเป็นผู้ได้ดวงตาเห็นธรรมก่อนและได้รับอุปสมบท ก่อนองค์อื่น

๑๕. ปัญจวัคคีย์ทั้ง ๕ ท่าน ได้ดวงตาเห็นธรรมก่อนหลังกันอย่างไร ? (๒๕๕๑)

ตอบ : ท่านโกณฑัญญะ ได้ดวงตาเห็นธรรมเป็นองค์แรก ต่อมาท่านวิปัสและท่าน ภัททิยะจึง ได้ดวงตาเห็นธรรม และต่อมาท่านมหานามะและท่านอัสสชิจึงได้ ตามลำดับ ฯ

๑๖. พระปัญจวัคคีย์องค์ไหนบ้าง ได้ศิษย์ดีมีความสำคัญต่อพระศาสนา ศิษย์นั้นชื่ออะไรและเป็นผู้ เลิศในทางด้านใด ? (๒๕๕๒)

ตอบ : ๑. พระอัญญาโกณฑัญญะ ได้พระปุลณมันตานีบุตรเป็นศิษย์เป็นผู้เลิศในทาง ธรรมกถึก
๒. พระอัสสชิ ได้พระสารีบุตรเป็นศิษย์ เป็นผู้เลิศในทางมีปัญญามาก ฯ

๑๗. มารยาทดี มีความสำรวม ย่อมเป็นศรีของสมณะ สามารถจะปลุกศรัทธาเลื่อมใสให้เกิดแก่ผู้พบ เห็น นี่เป็นปฏิปทาจริยาวัตรของพระสาวกรูปใด ? จงเล่าประวัติของท่านโดยย่อ (๒๕๕๓)

ตอบ : ๑. ปฏิปทาจริยาวัตรของพระอัสสชิเถระ ฯ
๒. ท่านเป็นหนึ่งในพระปัญจวัคคีย์ ได้ฟังพระธรรมเทศนาจนได้บรรลุพระอรหันต์ แล้ว ได้เป็นกำลังในการประกาศพระศาสนา อุปติสสปริพาชกพบเห็นแล้วเกิด ความเลื่อมใส ขอฟังธรรมจากท่าน แล้วได้เข้ามาบวชในพระพุทธศาสนา ฯ

๑๘. “ที่นี้วุ่นวายหนอ ที่นี้ขัดข้องหนอ” เป็นคำอุทานของใคร ? เพราะเหตุใดจึงอุทานอย่างนั้น ? (๒๕๖๔, ๒๕๕๘)

ตอบ : ๑. ของยสกุณบุตร ฯ
๒. เพราะเห็นหมู่ชนบริวารนอนหลับมีอาการพิกลต่าง ๆ ดูซุกซนที่ทั้งอยู่ใน ป่าช้า จึงเกิดความสลดใจ คิดเบื่อหน่าย ฯ

๑๕. พระพุทธองค์ทรงแสดงอนุปฺพพิททา แก่ใครเป็นคนแรก ? อนุปฺพพิททา นั้นกล่าวถึงเรื่องอะไร ?

(๒๕๖๓, ๒๕๕๔)

ตอบ : ๑. แสดงแก่ยสกุณฑลบุตรเป็นคนแรก ฯ

๒. อนุปฺพพิททา กล่าวพรรณนา ทานคือการให้ แล้วพรรณนาศีล คือ ความรักษากาย วาจา เรียบร้อย พรรณนาสวรรค์คือกามคุณที่บุคคลใคร ซึ่งจะพึงได้ พึ่งถึง ด้วยกรรมอันดี คือ ทานและศีล พรรณนาโทษแห่งกาม และพรรณนาอนิสงส์แห่งความออกไปจากกาม ฯ

๒๐. อนุปฺพพิททา คืออะไร ? ทรงยกขึ้นแสดงด้วยพระพุทธประสงค์อย่างไร ?

ตอบ : ๑. อนุปฺพพิททา คือ ถ้อยคำที่กล่าวโดยลำดับ ฯ

๒. ทรงยกขึ้นแสดงพระพุทธประสงค์ ฟอกจิตกุณฑลบุตรให้ห่างไกลจากความยินดีในกาม ควรรับพระธรรมเทศนาให้เกิดธรรมจักขุ เหมือนผ้าที่ปราศจากมลทิน ควรรับน้ำย้อมได้ ฉะนั้น ฯ

๒๑. พระสาวกผู้สำเร็จเป็นพระอริยบุคคลเพราะฟังธรรมเทศนาเรื่องเดียวซ้ำ ๒ ครั้ง คือใคร ?

ธรรมเทศนาเรื่องอะไร ? (๒๕๕๑)

ตอบ : ๑. คือ พระยสะ ฯ

๒. ธรรมเทศนาเรื่อง อนุปฺพพิททา และอริยสัจ ๔ ฯ

๒๒. ยสกุณฑลบุตรได้ฟังธรรมอะไรจากพระศาสดาเป็นครั้งแรก ? ณ ที่ไหน ? (๒๕๖๒, ๒๕๕๓)

ตอบ : ๑. ยสกุณฑลบุตรได้ฟัง อนุปฺพพิททา และอริยสัจ ๔ ฯ

๒. ณ ป่าอิสิปตนมฤคทายวัน แขวงเมืองพาราณสี ฯ

๒๓. พุทธบริษัท ๔ ผู้เป็นอริยสาวก มีลำดับการเกิดขึ้นก่อนหลังกันอย่างไร ? บุคคลแรกของแต่ละบริษัทนั้น คือใคร ? (๒๕๕๓)

ตอบ : ๑. มีลำดับอย่างนี้ คือ ภิกษุ อุบาสก อุบาสิกา และภิกษุณี ฯ

๒. บุคคลแรกของแต่ละบริษัท มีดังนี้

๑) พระอัญญาโกณฑัญญะ เป็นคนแรกของภิกษุบริษัท

๒) บิดาของพระยสะ เป็นคนแรกของอุบาสกบริษัท

๓) มารดาและภรรยาของพระยสะ เป็นคนแรกของอุบาสิกาบริษัท

๒๔. อุบาสกผู้ประกาศตนถึงรัตนะ ๒ และรัตนะ ๓ ว่าเป็นสรณะคนแรก คือใคร ? (๒๕๕๗)

ตอบ : ๑. อุบาสกผู้ประกาศตนถึงรัตนะ ๒ คือ ตปุสสะและภัลลิกะ

๒. อุบาสกผู้ประกาศตนถึงรัตนะ ๓ เป็นสรณะคนแรก คือ บิดาพระยสะ ฯ

๒๕. พระวาจาที่ตรัสให้อุปสมบทแก่พระอัญญาโกณฑัญญะ และพระยสะเหมือนกันหรือต่างกัน ?

เพราะเหตุไร ? (๒๕๖๔, ๒๕๕๘, ๒๕๕๕, ๒๕๕๒)

ตอบ : ๑. เหมือนกันตรงที่ทรงรับเข้าสู่พรหมจรรย์ว่า “จงเป็นภิกษุมารเกิด ชรามันเรา กล่าวดีแล้ว จงประพฤติพรหมจรรย์เถิด”

๒. ต่างกันที่พระอัญญาโกณฑัญญะ มีพระพุทธคำรัสต่อท้ายว่า “เพื่อทำที่สุดทุกข์ โดยชอบ” เพราะท่านยังไม่บรรลุพระอรหัต ส่วนพระยสะ ไม่มีคำว่า “เพื่อทำที่สุดทุกข์ โดยชอบ” เพราะท่านบรรลุพระอรหัตแล้ว ฯ

๒๖. พระสาวกที่พระพุทธองค์ทรงส่งไปประกาศพระศาสนาครั้งแรก มีจำนวนเท่าไร ?

ประกอบด้วยใครบ้าง ? (๒๕๖๒, ๒๕๕๗)

ตอบ : ๑. พระสาวกที่ไปประกาศพระศาสนาครั้งแรก มีจำนวน ๖๐ องค์ ฯ

๒. ประกอบด้วยปัญจวัคคีย์, พระยสะ, พระวิมล, พระสุพาหุ, พระปณณชิ, พระควัมปติ, เพื่อนพระยสะอีก ๕๐ องค์ ฯ

๒๗. พระเจ้าพิมพิสารทรงถวายพระราชอุทยานเวฬุวันแก่พระภิกษุสงฆ์มีพระพุทธเจ้าเป็นประธาน เพราะทรงพิจารณาเห็นอย่างไร และทรงถวายด้วยวิธีการอย่างไร ? (๒๕๕๒)

ตอบ : ๑. เพราะทรงเห็นว่า พระราชอุทยานเวฬุวันเป็นที่ไม่ไกลไม่ใกล้นัก แต่บริบูรณ์ด้วยทางเป็นที่ไปและเป็นที่มา ควรที่ผู้มีฐานะจะพึงไปถึง กลางวันไม่เคลื่อนกล่นด้วยหมู่คน กลางคืนเสียงที่จะอื้ออึงกึกก้อง ปราศจากลมแต่ชนที่เดินเข้าออกสมควรเป็นที่ประกอบกิจของผู้ต้องการที่สงบ และควรเป็นที่หลีกเลี่ยงออกเรือนอยู่ตามวิสัยสมณะ ควรเป็นที่เสด็จอยู่ของพระศาสดาดังนี้

๒. ทรงถวายด้วยวิธีการทรงจับพระเต้าทองเต็ม ด้วยน้ำหั่งลงถวายพระราชอุทยานเวฬุวันนั้นแก่พระภิกษุสงฆ์มีพระพุทธเจ้าเป็นประธาน ฯ

๒๘. การที่พระเจ้าพิมพิสารเข้าเฝ้าพระพุทธเจ้า เป็นเหตุให้พระองค์ได้รับอนุตตริยะอะไรบ้าง ?

(๒๕๕๕)

ตอบ : ได้อนุตตริยะ ๓ อย่าง คือ

๑. พระองค์ได้เฝ้า เป็นทัสสนาอนุตตริยะ

๒. ได้ทรงสดับธรรม เป็นสวนาอนุตตริยะ

๓. ได้ธรรมจักขุเห็นธรรมนั้น เป็นลาภาอนุตตริยะ ฯ

๒๙. พระพุทธเจ้าทรงยกย่องใครว่าเป็นผู้มีบิรวารมาก ? เพราะเหตุไร ? (๒๕๖๔, ๒๕๕๘, ๒๕๖๐)

ตอบ : ๑. พระอรุเวลกัศสปะ ฯ

๒. เพราะเหตุที่ท่านเป็นผู้รู้จักเอาใจบิรวาร รู้จักสงเคราะห์ด้วยธรรมบ้าง ด้วย
อามิสบ้าง ผู้ประกอบด้วยคุณสมบัตินี้ย่อมเป็นผู้สามารถควบคุมบิรวารใหญ่ไว้ได้ ฯ

๓๐. พระธรรมเทศนาที่ได้ชื่อว่า อาทิตตปริยายสูตร เพราะเหตุไร ? พระพุทธองค์ทรงแสดงแก่
ใคร ? (๒๕๕๘)

ตอบ : ๑. เพราะแสดงสภาวะธรรมเป็นของร้อน อันเหมาะแก่บุรพจารย์ของผู้ฟัง ฯ

๒. พระพุทธองค์ทรงแสดงแก่พวกปุราณขฤถิ ฯ

๓๑. พระศาสดาทรงแสดงอาทิตตปริยายสูตร โปรดพวกปุราณขฤถิ เพราะเหตุไร ? (๒๕๕๖)

ตอบ : เพราะเป็นพระสูตรที่เหมาะสมแก่บุรพจารย์ของพวกปุราณขฤถิ ผู้อบรมมาในการ
บูชาไฟ ฯ

๓๒. ขฤถิ ๓ พี่น้อง ตั้งอาศรมบูชาไฟอยู่ ณ สถานที่ใด ? (๒๕๖๑)

ตอบ : ๑. อรุเวลกัศสปะ ตั้งอาศรมอยู่ที่ ตำบลอรุเวลา

๒. นทีกัศสปะ ตั้งอาศรมอยู่ที่ ลำน้ำอ้อมหรือคุ้งแห่งแม่คงคา

๓. คยาก็สสปะ ตั้งอาศรมอยู่ที่ ตำบลคยาก็ส ฯ

๓๓. ขฤถิ ๓ พี่น้อง มีชื่ออะไรบ้าง ? ได้บรรลुพระอรหันต์เพราะฟังพระธรรมเทศนาชื่ออะไร ?
(๒๕๖๓, ๒๕๕๕)

ตอบ : ๑. พระอรุเวลกัศสปะ พระนทีกัศสปะ และพระคยาก็สสปะ ฯ

๒. ได้บรรลุพระอรหันต์ เพราะฟังพระธรรมเทศนาชื่อ อาทิตตปริยายสูตร ฯ

๓๔. ขฤถิ ๓ พี่น้องต่างละลัทธิของตน บวชเป็นภิกษุในพระพุทธศาสนาเพราะเหตุใด ? (๒๕๕๒)

ตอบ : ๑. อรุเวลกัศสปะ ถือตัวว่าเป็นผู้วิเศษ แต่พระพุทธเจ้าทรงใช้อิทธิปาฏิหาริย์และ
องเทศนาปาฏิหาริย์ทรมานจนถอนทิฏฐิมานะ ได้ปรีชาหยั่งเห็นว่าลัทธิของตนหา
แก่นสารมิได้ ตนมิได้เป็นผู้วิเศษแต่ประการใด ได้ความสลดใจ จึงทูลขอ
อุปสมบท

๒. นทีกัศสปะและคยาก็สสปะ เห็นพี่ชายถือเพศเป็นภิกษุ ถ้ามทราบความว่า
พรหมจรรย์นี้ประเสริฐ จึงเข้าไปเฝ้าพระพุทธเจ้าทูลขออุปสมบท ฯ

๓๕. พระสาวกผู้ได้รับยกย่องว่าเป็นผู้มีบิรวารมากคือใคร ? ท่านมีบิรวารมากเพราะเหตุไร ?
(๒๕๖๒, ๒๕๕๓)

ตอบ : ๑. พระอรุเวลกัศสปะ ฯ

๒. เพราะท่านรู้จักเอาใจบิรวาร รู้จักสงเคราะห์ด้วยอามิสบ้าง ด้วยธรรมบ้าง ฯ

๓๖. อนัตตลักขณสูตร และอาทิตตปริยายสูตรว่าด้วยเรื่องอะไร ? ทรงแสดงแก่ใคร ? (๒๕๕๑)

ตอบ : ๑. อนัตตลักขณสูตร ว่าด้วยเรื่อง ชั้น ๕ คือ รูป เวทนา สัญญา สังขาร วิญญาณ เป็นอนัตตา ฯ ทรงแสดงแก่พระปัญจวัคคีย์ ฯ

๒. อาทิตตปริยายสูตร ว่าด้วยเรื่อง สิ่งทั้งปวงเป็นของร้อน ร้อนเพราะไฟคือราคะ โทสะ โมหะ ฯ ทรงแสดงแก่ชฎิล ๓ พี่น้อง พร้อมด้วยบริวาร ๑,๐๐๐ คน ฯ

๓๗. โกณฑิยะถามอุปติสสะว่า “ดูท่านไม่สนุกเหมือนในวันอื่น วันนี้ดูใจเศร้า ท่านเป็นอย่างไรหรือ ?”

อุปติสสะตอบว่าอย่างไร ? (๒๕๖๐, ๒๕๕๘)

ตอบ : อุปติสสะตอบว่า “โกณฑิยะ อะไรที่ควรดูในการเล่นนี้มีหรือ ? คนเหล่านี้ทั้งหมดยังไม่ทันถึง ๑๐๐ ปี ก็จักไม่มีเหลือ จักล่วงไปหมด ดูการเล่นไม่มีประโยชน์อะไร ควรชวนชวายนหาธรรมเครื่องพ้นดีกว่า” ฯ

๓๘. “คนเหล่านี้ทั้งหมดยังไม่ทันถึง ๑๐๐ ปี ก็จักไม่มีเหลือ จักล่วงไปหมด ดูการเล่นไม่มีประโยชน์อะไร ควรชวนชวายนหาธรรมเครื่องพ้นดีกว่า” นี้เป็นคำพูดของใครพูดกับใคร ? (๒๕๕๒)

ตอบ : เป็นคำพูดของ อุปติสสมาณพพูดกับ โกณฑิยามาณพ ฯ

๓๙. อุปติสสปริพาชกเลื่อมใสในพระพุทธศาสนาเพราะได้ฟังธรรมจากใคร ? มีใจความว่าอย่างไร ? (๒๕๕๑)

ตอบ : ๑. ฟังธรรมจากพระอัสสชิ ฯ

๒. มีใจความว่า พระศาสดาทรงแสดงความเกิดแห่งธรรมทั้งหลาย เพราะเป็นไปแห่งเหตุ และความดับแห่งธรรมเหล่านั้น เพราะดับแห่งเหตุ พระศาสดาตรัสอย่างนี้ ฯ

๔๐. พระอัสสชิได้แสดงธรรมแก่อุปติสสปริพาชก มีใจความย่อว่าอย่างไร ? (๒๕๖๔, ๒๕๕๓)

ตอบ : มีใจความย่อว่า “ธรรมเหล่าใดเกิดแต่เหตุ พระศาสดาทรงแสดงเหตุแห่งธรรมนั้น และความดับแห่งธรรมนั้น พระศาสดาทรงสั่งสอนอย่างนี้” ฯ

๔๑. พระพุทธองค์ทรงยกย่องพระสารีบุตรคู่กับพระโมคคัลลานะ โดยอุปมาไว้อย่างไร ? (๒๕๖๓, ๒๕๕๕)

ตอบ : พระพุทธองค์ตรัสอุปมาว่า

๑. พระสารีบุตรเปรียบเหมือนมารดาผู้ให้ทารกเกิด

๒. พระโมคคัลลานะเปรียบเหมือนนางนมผู้เลี้ยงทารกนั้นที่เกิดแล้ว ฯ

๔๒. ธรรมเสนาบดี และนวกัมมาธิฎฐายี เป็นนามของพระสาวกองค์ใด ? เพราะเหตุไรจึงมีนามเช่นนั้น ? (๒๕๖๒, ๒๕๖๐)

ตอบ : ๑. ธรรมเสนาบดี เป็นนามของพระสารีบุตรเถระ เพราะท่านเป็นกำลังสำคัญยิ่งใน

การประกาศพระพุทธศาสนา ฯ

๒. นวกัมมาธิภูฏายี เป็นนามของพระโมคคัลลานเถระ เพราะท่านเป็นผู้สามารถ
กำกับดูแลการก่อสร้าง ฯ

๔๓. พระสาวกองค์ใด เมื่อทราบว่าพระอาจารย์ของตนอยู่ในทิศใดก็นอนหันศีรษะไปทางทิศนั้น ?
การปฏิบัติเช่นนั้นจัดเป็นคุณธรรมอะไร ? (๒๕๖๑)

ตอบ : ๑. พระสารีบุตร ฯ

๒. จัดเป็นกตัญญูกตเวที ฯ

๔๔. พระสาวกรูปใดได้รับยกย่องจากพระศาสดาว่า เป็นผู้กตัญญูกตเวที ? (๒๕๕๖,๒๕๕๔)

จงแสดงตัวอย่างมาอีก ๒ เรื่อง

ตอบ : ๑. พระสารีบุตรเถระ ฯ

๒. เรื่องที่ ๑ พระสารีบุตรนับถือพระอัสสชิเป็นอาจารย์ เมื่ออาจารย์อยู่ในทิศใด
ก่อนจะนอน ท่านจะนมัสการและนอนหันศีรษะไปทางทิศนั้น

๓. เรื่องที่ ๒ พระสารีบุตรระลึกถึงอุปการะของราชพราหมณ์ที่เคยถวายภิกษาแก่
ท่านทัพพีหนึ่ง ฯ

๔๕. พระโอรสว่า “เราจักไม่ชูงวง เข้าไปสู่สกุล” พระพุทธองค์ตรัสแก่พระสาวกองค์ใด? ที่ไหน?
(๒๕๕๘)

ตอบ : ๑. ตรัสแก่พระมหาโมคคัลลานะ ฯ

๒. ที่บ้านกัณฐกมุตตคาม แคว้นมคธ ฯ

๔๖. พระมหากัสสปะ โดยปกติถือธุดงค์กี่อย่าง ? อะไรบ้าง ? (๒๕๖๔, ๒๕๖๑)

ตอบ : ๑. ถือธุดงค์ ๓ อย่าง ฯ

๒. ได้แก่

๑) ใช้ผ้าบังสุกุลจีวรเป็นวัตร

๒) ถือเที่ยวบิณฑบาตเป็นวัตร

๓) ถือการอยู่ป่าเป็นวัตร ฯ

๔๗. พระสาวกองค์ใด เป็นผู้มักน้อยสันโดษอย่างยิ่ง ? ท่านทำใจอย่างไร ? (๒๕๕๕)

ตอบ : ๑. พระมหากัสสปะ ฯ

๒. ทำใจอย่างนี้ คือ เมื่อแสวงหาไม่ได้ ก็ไม่สะดุ้งตกใจ เมื่อแสวงหาได้แล้วก็ไม่
กำหนดยินดีในปัจจุบัน ๔ นั้น ฯ

๔๘. พระโอรสที่พระศาสดาทรงประทานในการให้อุปสมบทแก่พระมหากัสสปะมีกี่ข้อ ?
อะไรบ้าง ? (๒๕๖๒)

ตอบ : ๑. มี ๓ ข้อ ๑

๒. คือ

๑) เราจักเข้าไปตั้งความละเอียด และความขำเกรงอย่างแรงกล้าไว้ในภิกษุทั้งที่เป็นเถระปานกลาง และผู้ใหม่

๒) เราจักเสียดุลยพหุกรรม อันประกอบด้วยกุศล และพิจารณาเนื้อความแห่งกรรมนั้น

๓) เราจักไม่ละสติที่ไปในกาย ๑

๔๙. อุปสมบทวิธีพิเศษด้วยการรับพระโอรส ๓ ข้อ และด้วยการรับครุธรรม ๘ ข้อ ทรงประทานให้แก่ใคร ? และท่านนั้น ๆ ได้รับการยกย่องเป็นเอตทัคคะในทางไหน ? (๒๕๕๖)

ตอบ : ๑. การรับพระโอรส ๓ ข้อ ทรงประทานแก่พระมหากัสสปะ

๒. การรับครุธรรม ๘ ข้อ ทรงประทานแก่พระนางมหาปชาบดีโคตมี ๑

๓. พระมหากัสสปะ ได้รับยกย่องเป็นเอตทัคคะในทางทรงธุดงค์คุณ

๔. พระนางมหาปชาบดีโคตมี ได้รับยกย่องเป็นเอตทัคคะในทางรัตตัญญู ๑

๕๐. อนุพุทธะที่เป็นสาวกสาวิกาของพระศาสดา ซึ่งได้รับการอุปสมบทด้วยวิธีพิเศษมีบ้างหรือไม่ ? ถ้ามีคือใคร? อุปสมบทด้วยวิธีใด ? (๒๕๕๕)

ตอบ : ๑. มี ๑

๒. พระสาวก คือ พระมหากัสสปะ อุปสมบทด้วยวิธีรับพระโอรส ๓ ข้อ

๓. พระสาวิกา คือ พระนางมหาปชาบดีโคตมี อุปสมบทด้วยวิธีรับครุธรรม ๘ ประการ ๑

๕๑. พระมหากัสสปะได้รับอุปสมบทแล้วนานเท่าไรจึงบรรลุพระอรหัต ? พระโอรสชื่อว่า “เราจะไม่ละสติที่ไปในกาย คือพิจารณาร่างกายเป็นอารมณ์” สงเคราะห์เข้าในกรรมข้อใดบ้าง ? (๒๕๕๔)

ตอบ : ๑. อุปสมบท ๘ วัน ๑

๒. สงเคราะห์เข้าใน กายคตาสติ และวิปัสสนาญาณ เป็นต้น ๑

๕๒. พระพุทธโอรสว่า เราจะไม่ละสติที่ไปในกาย คือพิจารณาร่างกายเป็นอารมณ์ ดังนี้ พระองค์ตรัสกับสาวกรูปใด ? พระสาวกรูปนั้นเป็นเอตทัคคะในทางใด ? (๒๕๕๓)

ตอบ : ๑. ตรัสกับพระมหากัสสปะ ๑

๒. เป็นเอตทัคคะในทางถือธุดงค์ ๑

๕๓. พระมหากัสสปเถระ ชักชวนภิกษุสงฆ์ทำสังคายนารวบรวมพระธรรมวินัย ตั้งไว้เป็นแบบฉบับ เพื่อสมกับพระพุทธพจน์ที่ได้ประทานไว้เมื่อครั้งปรินิพพาน พระพุทธพจน์นั้นใจความว่าอย่างไร ? (๒๕๕๘)

ตอบ : มีใจความว่า ธรรมก็ดี วินัยก็ดี อย่างไรก็ดี อันเราได้แสดงไว้แล้ว ได้บัญญัติไว้แล้ว ธรรมวินัยนั้นจักเป็นศาสดาของท่านทั้งหลาย ในเมื่อเราล่วงไปแล้ว ฯ

๕๔. พระมหากัสสปเถระ เป็นประธานในการทำสังคายนาครั้งแรกที่ไหน ? ใช้เวลานานเท่าไร ? (๒๕๕๑, ๒๕๖๐)

ตอบ : ๑. ที่ถ้ำสัตตบรรณคูหา กรุงราชคฤห์ ฯ
๒. ใช้เวลา ๗ เดือน ฯ

๕๕. พระสาวก ผู้อธิบายภทฺทศสูตรที่ทรงแสดงโดยย่อให้พิสดารคือใคร ? ท่านได้รับการสรรเสริญจากพระศาสดาว่าอย่างไร ? (๒๕๕๕)

ตอบ : ๑. คือ พระมหากัจจายนะ ฯ
๒. ท่านได้รับสรรเสริญจากพระศาสดาว่า เป็นผู้ฉลาดในการอธิบายคำที่ย่อให้พิสดาร

๕๖. พระมหากัจจายนะ ได้รับมอบหมายจากพระพุทธเจ้าให้ไปเผยแผ่พระพุทธศาสนาแทนพระองค์ ณ เมืองใด และได้ผลเป็นอย่างไร ? (๒๕๕๖)

ตอบ : ๑. พระมหากัจจายนะ ไปเผยแผ่ ณ เมืองอุทฺเทนนิ ฯ
๒. ได้รับผลคือ พระเจ้าจันตปัชโชตและชาวนครเลื่อมใสในพระพุทธศาสนา ฯ

๕๗. พระสาวกผู้แสดงความไม่ต่างกันแห่งวรรณะ ๔ เหล่าคือใคร ? แสดงแก่ใคร ? ที่ไหน ? พระสูตรนั้นชื่ออะไร ? (๒๕๕๔)

ตอบ : ๑. พระมหากัจจายนะเป็นผู้แสดง ฯ
๒. แสดงแก่พระเจ้ามรุตราช อวันติมุต ฯ
๓. ที่คูนธวัน แขวงมรุตราชธานี ฯ
๔. สูตรนั้นชื่อว่า มรุตสูตร ฯ

๕๘. พระมหากัจจายนะเคยได้รับมอบหมายจากพระพุทธเจ้าให้ไปเผยแผ่พระพุทธศาสนาแทนพระองค์เมื่อครั้งไหน ? ได้ผลอย่างไร ? (๒๕๕๓)

ตอบ : ๑. เมื่อครั้งที่ท่านบรรลุพระอรหัต และอุปสมบทเป็นภิกษุแล้ว ได้ทูลเชิญพระพุทธเจ้า ให้เสด็จไปกรุงอุทฺเทนนิ เพื่อประกาศพระศาสนาตามพระราชประสงค์ของพระเจ้าจันตปัชโชต แต่พระพุทธเจ้ารับสั่งให้ท่านไปแทน ฯ
๒. ผลคือทำให้พระเจ้าจันตปัชโชตและชาวพระนครเลื่อมใสพระพุทธศาสนา ฯ

๕๙. การบวชของพระมหากัจจายนะ มีความเป็นมาอย่างไร ? (๒๕๕๑)

ตอบ : มีความเป็นมาอย่างนี้ ท่านได้รับมอบหมายจากพระเจ้าจันทรปัชโชตให้ไปทูลเชิญ พระพุทธเจ้าเสด็จกรุงอุชเชนี จึงทูลลาบวชด้วย ครั้นได้เข้าเฝ้าฟังธรรมแล้ว บรรลุ พระอรหัต จึงทูลขอบวช ฯ

๖๐. สามเนตรรูปแรกในพระพุทธศาสนาคือใคร ? ได้บรรลุพระอรหัตเพราะฟังธรรมจากใคร ?

(๒๕๖๓, ๒๕๕๓)

ตอบ : ๑. สามเนตรรูปแรกในพระพุทธศาสนา คือ พระราหุลเถระ

๒. ได้บรรลุพระอรหัตเพราะฟังธรรมจากพระสัมมาสัมพุทธเจ้า ฯ

๖๑. พระสาวกองค์ใด กอบทรายเต็มมือแล้วปรารถนาว่า “ขอให้เราได้รับโอวาทคำสั่งสอนแต่สำนัก พระทศพล และพระอุปัชฌาย์อาจารย์ เท่าเม็ดทรายในกำมือนี้เถิด” ? และท่านเป็นเลิศในด้านใด ? (๒๕๖๑)

ตอบ : ๑. พระราหุล ฯ

๒. เป็นเลิศในด้านเป็นผู้ใคร่ในการศึกษา ฯ

๖๒. การที่เจ้าศากยะทูลขอให้พระอุบาลีผู้เป็นช่างกลับบวชก่อน เพราะเหตุไร ? (๒๕๕๗)

ตอบ : เพราะจะได้ทำการเคารพกราบไหว้เป็นต้นแก่อุบาลีก่อน เพื่อเป็นการลดทกฏฐิมานะตัวเอง

๖๓. สตรีคนแรกที่ได้อุปสมบทในพุทธศาสนาคือใคร ? อุปสมบทด้วยวิธีใด ? (๒๕๕๕)

ตอบ : ๑. สตรีคนแรกที่ได้อุปสมบทในพุทธศาสนาคือ พระมหาปชาบดีโคตมี ฯ

๒. อุปสมบทด้วยวิธีรับครุธรรม ๘ ประการ ฯ

๖๔. พระเถระและพระเถรีผู้มีชื่อต่อไปนี้ ได้รับเอตทัคคะในทางไหน ? (๒๕๖๔, ๒๕๕๘)

ก. พระมหากัจจายนะ ข. พระโมฆราช ค. พระราหุล ง. ปุณฺณการเถรี จ. อุบลวรรณาเถรี

ตอบ : ก. พระมหากัจจายนะ เป็นเอตทัคคะในทางอธิบายคำย่อให้พิสดาร

ข. พระโมฆราช เป็นเอตทัคคะในทางทรงจักรแห่มอง

ค. พระราหุล เป็นเอตทัคคะในทางผู้ใฝ่ใจศึกษาพระธรรมวินัย

ง. ปุณฺณการเถรี เป็นเอตทัคคะในทางทรงวินัย

จ. อุบลวรรณาเถรี เป็นเอตทัคคะในทางมีฤทธิ์ ฯ

๖๕. ภิกษุ ภิกษุณี ผู้เอตทัคคะในทางเป็นพระธรรมกถึก คือใคร ? (๒๕๕๗)

ตอบ : ๑. ภิกษุ ผู้เป็นเอตทัคคะในทางเป็นพระธรรมกถึก คือ พระปุลณฺณมณฑานินฺบุตร

๒. ภิกษุณี ผู้เป็นเอตทัคคะในทางเป็นพระธรรมกถึก คือ พระธรรมทินนาเถรี

๖๖. พระพุทธเจ้าทรงแสดงธรรมอุปมาด้วยพิน ๓ สาย แก่ใคร ? ด้วยทรงพระประสงค์ใด ?

(๒๕๖๔, ๒๕๕๕)

ตอบ : ๑. พระพุทธเจ้าทรงแสดงแก่พระโสมโกฬิวิสะ ฯ

๒. ด้วยทรงพระประสงค์จะให้ท่านทำความเพียรพอประมาณ เพราะท่านทำความเพียรอย่างยิ่ง เคนจกรมจนเท้าแตก ฯ

๖๗. พระพุทธองค์ทรงแสดงโทษแห่งความเพียรที่ตึงเกินไปและหย่อนเกินไปแก่พระโสมโกฬิวิสะ ว่าอย่างไร ? (๒๕๕๗)

ตอบ : พระพุทธองค์ทรงยกพิน ๓ สายเข้ามาเปรียบเทียบ

๖๘. มาณพทั้ง ๑๖ คนผู้ทูลถามโศภสปัญหาแก่พระพุทธองค์ เป็นศิษย์ของใคร ? ท่านตั้งสำนักอยู่ที่ไหน ? (๒๕๕๗)

ตอบ : ๑. เป็นศิษย์ของพราหมณ์พาวรี ฯ

๒. ตั้งสำนักอยู่ริมฝั่งแม่น้ำโคธรวารี ซึ่งอยู่ระหว่างเมืองอัศสกะกับเมืองอาพกะ ฯ

๖๙. ปัญหาว่า โลกคือหมู่มืดตัวอันอะไรปิดบังไว้จึงหลงอยู่ในที่มืด ดังนี้ ใครเป็นผู้ถาม ? และพระศาสดาทรงพยากรณ์ว่าอย่างไร ? (๒๕๕๖)

ตอบ : ๑. อจิตมาณพเป็นผู้ถาม ฯ

๒. ทรงพยากรณ์ว่า โลกคือหมู่มืดตัวอันอวิชชา คือ ความไม่รู้แจ้งปิดบังไว้ จึงหลงอยู่ในที่มืด ฯ

๗๐. “หมู่มนุษย์ในโลกนี้ อาศัยอะไรจึงบูชาัญญวงสรวงเทวดา” นี้เป็นปัญหาของใคร ? และได้รับพุทธพยากรณ์ว่าอย่างไร ? (๒๕๕๕)

ตอบ : ๑. เป็นปัญหาของปุลณกมาณพ ฯ

๒. ได้รับพุทธพยากรณ์ว่า หมู่มนุษย์เหล่านั้น อยากได้ของที่ตนปรารถนา อาศัยของที่มีชราทรุดโทรม จึงบูชาัญญวงสรวงเทวดา ฯ

๗๑. “โลกมีอะไรผูกพันไว้ อะไรเป็นเครื่องสัญจรของโลกนั้น ท่านกล่าวกันว่า นิพพาน ฯ ดังนี้ เพราะอะไรได้ ?” ปัญหานี้ใครทูลถาม ? (๒๕๕๑)

ตอบ : อุทยมาณพเป็นผู้ทูลถาม ฯ

๗๒. พระโมฆราช และพระอุบาลี ได้รับการยกย่องว่าเลิศในทางไหน ? (๒๕๖๒)

ตอบ : ๑. พระโมฆราช ได้รับการยกย่องว่า เป็นผู้ทรงจิวรเศร้าหมอง

๒. พระอุบาลี ได้รับการยกย่องว่า เป็นผู้ทรงพระวินัย ฯ

๗๓. พระพุทธเจ้าทรงแสดงธรรมโปรดพระโฆมราชด้วยเรื่องอะไร ? มีความหมายอย่างไร

(๒๕๕๓)

ตอบ : ๑. ทรงแสดงธรรมโปรดว่าด้วยเรื่องสุญญตานุปัตสนา ฯ

๒. มีความหมายว่า ให้พิจารณาเห็น โลก โดยความเป็นของว่างเปล่า ถอนความเห็นว่าเป็นตัวตนของเราเสีย ฯ

๗๔. คำถามว่า “ข้าพเจ้าจักพิจารณาเห็นโลกอย่างไร มัจจุราชจึงจักไม่แลเห็น” ใครเป็นผู้ถาม ?

พระศาสดาทรงพยากรณ์ไว้อย่างไร ? (๒๕๕๒)

ตอบ : ๑. พระโฆมราชเป็นผู้ถาม

๒. พระศาสดาทรงพยากรณ์ว่า ท่านจงเป็นคนมีสติ พิจารณาเห็นโลก โดยความเป็นของว่างเปล่า ถอนความตามเห็นว่าตัวของเราเสียทุกเมื่อเกิด ท่านจักข้ามถ่วง มัจจุราชเสียได้ด้วยอุบายอย่างนี้ ท่านพิจารณาเห็นโลกอย่างนี้แล้ว มัจจุราชจึงไม่แลเห็น ฯ

๗๕. ปึงคิยามพฟังพยากรณ์ปัญหาจากพระบรมศาสดาแล้ว ได้บรรลุธรรมชั้นไหน ? เพราะเหตุไร ?

ตอบ : ๑. ได้ดวงตาเห็นธรรม ฯ

๒. เพราะความฟังชันด้วยความคิดถึงอาจารย์ในขณะที่ฟังพระธรรมเทศนา จึงไม่อาจทำจิตให้สิ้นอาสวะ ฯ

๗๖. บรรดาศิษย์ ๑๖ คน ศิษย์คนใดนำพระธรรมเทศนาของพระพุทธองค์ไปบอกแก่พราหมณ์พาวรี ผู้เป็นอาจารย์ ? พราหมณ์พาวรี ฟังพระธรรมเทศนานั้นแล้ว ได้บรรลุธรรมชั้นไหน ? (๒๕๕๘)

ตอบ : ๑. ปึงคิยามพ ฯ

๒. ได้บรรลุธรรมชั้นเสขภูมิ ฯ

๗๗. อาจารย์ผู้ผูกปัญหาให้ศิษย์ ๑๖ คนไปทูลถามพระพุทธเจ้า ชื่ออะไร ? ทั้งอาจารย์และศิษย์ฟังพุทธพยากรณ์ แล้วได้บรรลุผลอะไร ? (๒๕๕๔)

ตอบ : ๑. ชื่อพราหมณ์พาวรี ฯ

๒. บรรลุผล ดังนี้

๑) ปึงคิยามพได้ดวงตาเห็นธรรม

๒) ศิษย์อีก ๑๕ คน ได้บรรลุเป็นพระอรหันต์

๓) อาจารย์ได้บรรลุเสขภูมิ ฯ

๗๘. พระสาวกผู้ได้รับการอุปสมบทด้วยฉัตตจิตตคุณกรรมวาจาเป็นองค์แรกคือใคร ? ท่านได้รับยกย่องจากพระศาสดาว่าเลิศกว่าภิกษุทั้งหลายอย่างไร ? (๒๕๖๓)

ตอบ : ๑. พระราชนะ ฯ

๒. ท่านได้รับยกย่องว่าเลิศกว่าภิกษุทั้งหลายทางด้าน ผู้มีปฎิภาณ คือญาณแจ่มแจ้งในธรรมเทศนา ฯ

๗๙. ข้อธรรมว่า “โลกคือหมู่มสัตว์อันขรณำเข้าไปใกล้ไม่ยั่งยืน” เรียกว่าธรรมอะไร ? ใครแสดงแก่ใคร ? (๒๕๕๑)

ตอบ : ๑. เรียกธรรมนี้ว่า ธรรมมุตเทศ ฯ

๒. พระรัฐบาล เป็นผู้แสดงถวายแก่ พระเจ้าโกรัพยะ ฯ

๘๐. ธรรมมุตเทศ มีอะไรบ้าง ? ใครแสดงแก่ใคร ? (๒๕๖๐)

ตอบ : ๑. ธรรมมุตเทศ ได้แก่

- ๑) โลกคือหมู่มสัตว์ อันขรณำเข้าไปใกล้ ไม่ยั่งยืน
- ๒) โลกคือหมู่มสัตว์ ไม่มีผู้ป้องกัน ไม่เป็นใหญ่จำเพาะตน
- ๓) โลกคือหมู่มสัตว์ ไม่มีอะไรเป็นของๆ ตน จำต้องละทิ้งสิ่งทั้งปวงไป
- ๔) โลกคือหมู่มสัตว์ พร่องอยู่เป็นนิตย์ ไม่รู้จักอิ่ม เป็นทาสแห่งตัณหา ฯ

๒. พระรัฐบาล แสดงธรรมนี้ถวายแก่ พระเจ้าโกรัพยะ ฯ

๘๑. จงระบุชื่อพระสาวกผู้ที่บวชเพราะเหตุต่อไปนี้ ๑. บวชเพราะศรัทธา ๒. บวชเพราะจำใจ

๓. บวชเพราะหลงใหลในรูป ฯ (๒๕๖๑, ๒๕๕๑)

ตอบ : ๑. บวชเพราะศรัทธา คือ พระรัฐบาล

๒. บวชเพราะจำใจ คือ พระนันทะ

๓. บวชเพราะหลงใหลในรูป คือ พระวัคกลี ฯ

๒.๓ วิชาศาสนพิธี

หมวดที่ ๑ กุศลพิธี

๑. การศึกษาให้เข้าใจในศาสนพิธี มีประโยชน์อย่างไร ? (๒๕๖๒)

ตอบ : ๑. ทำให้เข้าใจเรื่องของศาสนพิธีได้โดยถูกต้อง

๒. ทำให้เห็นเป็นเรื่องสำคัญ ไม่ไร้สาระ

๓. ทำให้ปฏิบัติได้ถูกต้อง ไม่ผิดเพี้ยนจากขนบธรรมเนียมประเพณี ฯ

๒. วันธรรมสวนะ คือวันอะไร ? ทรงอนุญาตให้มีในวันใดบ้าง ? (๒๕๖๓, ๒๕๖๑)

ตอบ : ๑. วันธรรมสวนะ คือ วันกำหนดประชุมฟังธรรมทั่วไป เรียกว่า วันพระ

๒. เดือนหนึ่งมี ๔ วัน คือ วันขึ้น ๘ ค่ำ, วันขึ้น ๑๕ ค่ำ, วันแรม ๘ ค่ำ,

วันแรม ๑๕ ค่ำ ฯ

๓. การทำวัตรสวดมนต์ มีประโยชน์อย่างไร ? จงอธิบาย (๒๕๖๒)

ตอบ : ๑. เป็นอุบายสงบใจ ไม่ให้คิดวนวายตามอารมณ์ได้ชั่วขณะที่ทำเมื่อทำประจำวัน

ละ ๒ เวลา ทั้งเช้าเย็น ครั้งละครึ่งชั่วโมง หรือ ๑ ชั่วโมงเป็นอย่างน้อย ก็เท่ากับได้

ใช้เวลาสงบจิตได้ วันละไม่ต่ำกว่า ๑ ใน ๒๔ ชั่วโมง ฯ

๔. ศาสนพิธีเล่ม ๒ แสดงอุโบสถกรรมไว้กี่ประเภท ? อะไรบ้าง ? (๒๕๕๖)

ตอบ : ๑. แสดงไว้ ๓ ประเภท ฯ

๒. ได้แก่ ๑) สังฆอุโบสถ ๒) ปาฏิสุทธีอุโบสถ ๓) อธิษฐานอุโบสถ ฯ

๕. จงให้ความหมายของคำต่อไปนี้ การเข้าพรรษา การออกพรรษา ฯ (๒๕๖๓, ๒๕๕๖)

ตอบ : ๑. การเข้าพรรษา หมายถึง การที่ภิกษุผูกใจว่าจะอยู่ ณ ที่ใดที่หนึ่งตลอดเวลา ๓

เดือน ในฤดูฝน ไม่ไปค้างแรมให้ล่วงราตรีในที่แห่งอื่นระหว่างผูกใจนั้น เว้นแต่

ไปด้วยสัตตมาหกรณียะ ฯ

๒. การออกพรรษา หมายถึง กาลที่สิ้นสุดกำหนดอยู่จำพรรษาของภิกษุตามพระ

วินัยบัญญัติ มีพิธีเป็นสังฆกรรมพิเศษ โดยเฉพาะ เรียกโดยภาษาพระวินัยว่า

ปวารณากรรม คือ การทำปวารณาของสงฆ์ผู้อยู่ร่วมกันตลอดเวลา ๓ เดือน ฯ

๖. ธรรมเนียมของสงฆ์ที่พึงปฏิบัติชอบต่อกันเพื่อความสามัคคี เรียกว่าอะไร ? หมายถึงอะไร ?

(๒๕๖๔, ๒๕๕๕)

ตอบ : ๑. เรียกว่า สามเณรกรรม ฯ

๒. หมายถึง การขอขมาโทษ และการให้อภัยกัน ฯ

๗. จงเขียนอุโบสถศีลข้อที่ ๓ มาดู ๆ (๒๕๖๔, ๒๕๕๘)

ตอบ : อพรหมจริยา เวรมณี สิกขาปท่ สมာทิยามิ ฯ

๘. จงเขียนอุโบสถศีล เฉพาะข้อที่ ๗ มาดู (๒๕๕๕)

ตอบ : นจจกิตวาทิตวิสุททสุตนา มาลาคนฺธวิเลปนธารณมณฺฑานวิภูสณฺฐานา เวรมณี
สิกขาปท่ สมာทิยามิ ฯ

๙. สามิจิกรรรม หมายถึงอะไร ? มีกี่แบบ ? อะไรบ้าง ? (๒๕๖๑)

ตอบ : ๑. สามิจิกรรรม หมายถึง การขอขมาโทษกันให้อภัยกันทุกโอกาส ไม่ว่าจะมิโทษ
ขัดข้องหมองใจกันหรือไม่ก็ตาม ถึงโอกาสที่ควรทำสามิจิกรรรมกันแล้วทุกรูปไม่
พึงละโอกาสเสีย ฯ

๒. มี ๒ แบบ ฯ

๑. ได้แก่ ๑) แบบขอขมาโทษ ๒) แบบถวายสักการะ ฯ

๑๐. กุศลพิธี คืออะไร ? พิธีทำสามิจิกรรรม หมายถึงอะไร ? (๒๕๖๐)

ตอบ : ๑. กุศลพิธี คือ พิธีบำเพ็ญกุศล ฯ

๒. พิธีทำสามิจิกรรรม หมายถึง การขอขมาโทษกัน ให้อภัยกันทุกโอกาส ไม่ว่าจะมิ
โทษขัดข้องหมองใจกันหรือไม่ก็ตาม ถึงโอกาสที่ควรทำสามิจิกรรรมกันแล้วทุกรูป
ไม่พึงละโอกาสเสีย ฯ

หมวดที่ ๒ บุญพิธี

๑. จงให้ความหมายของคำต่อไปนี้ (๒๕๕๘)

ก. ปาฏิปุคคคลิกทาน ข. เกสัฆทาน ค. สลากภัต ง. ผ้าวัสติกสาฎก จ. ผ้าอัจเจกจีวร ฯ

ตอบ : ก. ปาฏิปุคคคลิกทาน คือ ทานที่ถวายเจาะจงเฉพาะรูปนั้นรูปนี้

ข. เกสัฆทาน คือ การถวายเกสัฆ ๕ ได้แก่ เนยใส เนยข้น น้ำมัน น้ำผึ้ง น้ำอ้อย

ค. สลากภัต คือ ภัตตาหารที่ทายกทายิกาถวายตามสลาก

ง. ผ้าวัสติกสาฎก คือ ผ้าที่อธิษฐานสำหรับใช้นุ่งในเวลาอาบน้ำฝน หรืออาบน้ำ
ทั่วไป

จ. ผ้าอัจเจกจีวร คือ ผ้าจำนำพรรษาที่ทายกรับถ้วนถวายก่อนวันออกพรรษา

๒. การถวายผ้าวัสติกสาฎกนั้น มีมูลเหตุมาจากอะไร? ใครเป็นผู้ถวายคนแรก ? (๒๕๕๕, ๒๕๕๙)

ตอบ : ๑. มีมูลเหตุมาจากเดิมยังไม่มีพุทธานุญาตให้ภิกษุมิผ้าวัสติกสาฎก ภิกษุทั้งหลายจึง
เปลือยกายอาบน้ำ นางวิสาขา มหาอุบาสิกาทราบเรื่องนั้นแล้วเห็นว่าไม่สมควรแก่
เพศสมณะ จึงทูลขอพระพุทธานุญาต เพื่อถวายผ้าอาบน้ำฝนแก่ภิกษุทั้งหลาย ฯ

๒. ผู้ถวายเป็นคนแรก คือ นางวิสาขา มหาอุบาสิกา

๓. วันเทโวโรหณะ คือวันอะไร ? เนื่องด้วยวันนั้น มีบุญพิธีอะไรที่ทำกันมาจนถึงบัดนี้ ? (๒๕๕๔)

ตอบ : ๑. วันเทโวโรหณะ คือ วันที่พระพุทธเจ้าเสด็จลงจากเทวโลก หลังจากที่เสด็จขึ้นไปจำพรรษาในสวรรค์ชั้นดาวดึงส์ ครบ ๓ เดือน โบราณเรียกอีกอย่างหนึ่งว่า วันพระเจ้าเปิดโลก ฯ

๒. มีการทำบุญตักบาตรแก่พระพุทธเจ้าพร้อมทั้งพระสงฆ์ จนเป็นประเพณีทำบุญตักบาตร ที่เรียกว่า ตักบาตรเทโวโรหณะ มาจนถึงปัจจุบันนี้ ฯ

๔. วันที่พระพุทธเจ้าเสด็จลงจากสวรรค์ชั้นดาวดึงส์ เรียกว่าวันอะไร ? (๒๕๖๐)

ตอบ : เรียกว่า วันเทโวโรหณะ ตรงกับวันมหาปวารณา วันเพ็ญเดือน ๑๑ ฯ

๕. วิหารทานคณา ซึ่งเป็นบ่อนุโมทนาพิเศษ เริ่มต้นด้วย สัต อัญหิ ปฏิหนุติ ฯ นิยมใช้สวดเมื่อใด ? (๒๕๕๔)

ตอบ : เมื่อทายกถวายเสนาสนะมี โบสถ์วิหาร กุฏิ เป็นต้น ฯ

๖. คำว่า เจริญพระพุทธรมณต์กับสวดพระพุทธรมณต์ใช้ต่างกันอย่างไร ? การทำบุญฉลองอัฐิจัดเข้าในอย่างไหน ๒ อย่างข้างต้น ? (๒๕๕๓)

ตอบ : ๑. เจริญพระพุทธรมณต์ใช้ในงานมงคล สวดพระพุทธรมณต์ใช้ในงานอวมงคล ฯ

๒. จัดเข้าในการเจริญพระพุทธรมณต์ แต่ไม่ต้องตั้งขันธ์น้ำมนต์และสายสิญจน์ ฯ

๗. สามัญญอนุโมทนากับวิเสสอนุโมทนา ต่างกันอย่างไร ? (๒๕๕๒)

ตอบ : ต่างกันดังนี้

๑. สามัญญอนุโมทนา คือ การอนุโมทนาที่นิยมใช้ปฏิบัติกันทั่วไปเป็นปกติ ไม่ว่าจะงานใดก็ใช้อนุโมทนาอย่างนั้น

๒. วิเสสอนุโมทนา คือ การอนุโมทนาด้วยบทสวดสำหรับอนุโมทนาเป็นพิเศษ เฉพาะทาน เฉพาะกาล และเฉพาะเรื่อง

๘. ในงานมงคลที่ทำกันอย่างสามัญทั่วไป นิยมเจริญพระพุทธรมณต์ด้วยบทสวดมนต์ที่รวมเรียกสั้นๆ ว่าอะไร ? และต้องมีบทอื่นมาประกอบอีก เรียกว่าอะไร ? (๒๕๕๑)

ตอบ : ๑. เรียกสั้นๆ ว่า เจ็ดตำนาน ฯ

๒. เรียกว่า ตันสวดมนต์ หรือตันตำนาน และท้ายสวดมนต์ ฯ

๙. เทศน์มหาชาติ คือการเทศน์เรื่องอะไร ? มีกี่กัณฑ์ ? จบเทศน์มหาชาติแล้ว นิยมเทศน์ต่อด้วยเรื่องอะไร ? (๒๕๕๑)

ตอบ : ๑. เทศน์มหาชาติ คือการเทศน์เรื่องเวสสันดรชาดก ฯ

๒. มี ๑๓ กัณฑ์ ฯ

๓. เรื่อง จตุราริยสังกถา ๑

หมวดที่ ๓ ทานพิธี

๑. บท อทาสี เม อทาสี เม... และบท อยญจ โข ทกฺขิณา ทินฺนา... ใช้ต่างกันอย่างไร?(๒๕๕๒)

ตอบ : ต่างกันดังนี้

๑. อทาสี เม อทาสี เม... ใช้ในกรณีที่ศพยังอยู่

๒. อยญจ โข ทกฺขิณา ทินฺนา... ใช้ในกรณีทำบุญอัฐิ ๑

หมวดที่ ๔ ปกิณณกพิธี

๑. จงเขียนคาถาที่ใช้ในการบังสุกุลเป็น และบังสุกุลตาย มาดู ? (๒๕๕๓)

ตอบ : คาถาที่ใช้ในการบังสุกุลเป็นว่า อจิรั วคฺยํ กาโย, ปถวี อธิเสสฺสตี, ลุฑฺโฆ

อเปตฺวิญญาโณ, นีรตฺถํ ว กฺลิ่งฺครํ,

คาถาที่ใช้ในการบังสุกุลตายว่า อนิจฺจา วต สงฺขารา อฺปฺปาทวฺยธมฺมิโน

อฺปฺปชฺชิตฺวา นีรฺชฺชณฺตี เตสํ วุปฺสโม สฺโขอ.๑

๒. งานทำบุญต่อนามหรือต่ออายุ คืองานทำบุญเช่นไร ? (๒๕๕๓)

ตอบ : คือ งานทำบุญที่คณะญาติของผู้กำลังป่วยหนักจัดขึ้น เพื่อให้ผู้ป่วยหายป่วย และเพื่อให้ผู้ป่วยได้มีโอกาสบังเพ็ญกุศลในบั้นปลายแห่งชีวิตของตน หรือเป็นความประสงค์ของผู้จะทำบุญต่ออายุเองเพื่อความเป็นสิริมงคลแก่ชีวิต ๑

วัดพระธรรมกาย

๒.๔ วิชาวินัยมุข

อาร์มภท

๑. พระวินัยแบ่งออกเป็นกี่อย่าง ? อะไรบ้าง ? (๒๕๕๗)

ตอบ : ๑. พระวินัย แบ่งเป็น ๒ ประการ

๒. ได้แก่ ๑) อาทิพรหมจริยการศึกษา ๒) อภิสมจารการศึกษา ฯ

๒. ภิกษุผู้ละเมิดสิกขาบทนอกพระปาติโมกข์ ต้องอาบัติอะไรได้บ้าง ? (๒๕๕๘)

ตอบ : ต้องอาบัติอุตถัจจย และอาบัติทุกกฏ ฯ

๓. สิกขาบทนอกพระปาติโมกข์ที่เรียกว่า อภิสมจาร แบ่งเป็น ๒ คือ เป็นข้อห้าม, เป็นข้ออนุญาต นั้น คืออย่างไร ? ปรับโทษแก่ผู้ล่วงละเมิดไว้อย่างไร ? (๒๕๕๒)

ตอบ : ๑. อภิสมจาร แบ่งเป็น ๒ ได้แก่

๑) ที่เป็นข้อห้าม คือ กิริยาบางอย่างหรือบริการบางประเภทไม่เหมาะสมแก่สมณสาธูป จึงทรงห้ามไม่ให้กระทำหรือใช้บริการเช่นนั้น เช่น ห้ามไม่ให้ไว้ผมยาว ไม่ให้ไว้หนวดเครายาว ไม่ให้ใช้บาตรไม้ เป็นต้น

๒) ที่เป็นข้ออนุญาต คือ เป็นการประทานประโยชน์พิเศษแก่พระภิกษุ เช่น ทรงอนุญาต ผ้าวัสสิกสาฎก ในฤดูฝน เป็นต้น ฯ

๒. ปรับโทษโดยตรงมีเพียง ๒ คือ อาบัติอุตถัจจย, อาบัติทุกกฏ แม้ในข้อที่ทรงอนุญาต เมื่อไม่ทำตามก็เป็นอาบัติทุกกฏ เพราะไม่เอื้อเฟื้อ ฯ

๔. สิกขาบทนอกพระปาฏิโมกข์ เรียกว่าอะไร ? ทรงบัญญัติไว้เพื่อประโยชน์อะไร ? (๒๕๖๒, ๒๕๖๐)

ตอบ : ๑. สิกขาบทนอกพระปาฏิโมกข์ เรียกว่า อภิสมจาร ฯ

๒. ทรงบัญญัติไว้เพื่อความเป็นระเบียบเรียบร้อยของภิกษุ และเพื่อความงามของพระศาสนา เช่นเดียวกับตระกูลใหญ่ จำต้องมีขนบธรรมเนียมและระเบียบไว้รักษาเกียรติ และความเป็นผู้ดีของตระกูล ฯ

๕. อภิสมจารคืออะไร ? ภิกษุผู้ไม่เอื้อเฟื้อในอภิสมจารมีโทษอย่างไรบ้าง ? (๒๕๖๓, ๒๕๖๑, ๒๕๕๙)

ตอบ : ๑. อภิสมจาร คือ ธรรมเนียมหรือมารยาทที่งดงามของภิกษุ ฯ

๒. มีโทษปรับอาบัติอุตถัจจยเป็นอย่างสูง แต่มีน้อย ส่วนมากปรับอาบัติทุกกฏเป็นพื้น

๖. อภิสมจาร คืออะไร ? ปรับอาบัติได้กี่อย่าง ? อะไรบ้าง ? (๒๕๕๖, ๒๕๕๑)

ตอบ : ๑. อภิสมจาร คือ ธรรมเนียมของภิกษุ ฯ

๒. ปรับอาบัติได้ ๒ อย่าง ฯ

๓. ได้แก่ อาบัติอุลลัจจัยและอาบัติทุกกฏ ฯ

๗. อาทิพรหมจริยกาสิกขา กับ อภิสมจาริกาสิกขา ต่างกันอย่างไร ? (๒๕๕๓)

ตอบ : ต่างกันดังนี้

๑. อาทิพรหมจริยกาสิกขา ได้แก่ ข้อศึกษานันเป็นเบื้องต้นแห่งพรหมจรรย์ อันได้แก่ พระพุทธบัญญัติที่ทรงตั้งไว้ให้เป็นพุทธอาณาน เป็นสิกขาบทอันมาในพระปาติโมกข์ เป็นข้อบังคับโดยตรง ที่ภิกษุจะต้องประพฤติปฏิบัติโดยเคร่งครัด

๒. อภิสมจาริกาสิกขา ได้แก่ ข้อศึกษานันเนื่องด้วยอภิสมจาร คือ มารยาทอันดี ที่ทรงบัญญัติหรืออนุญาตไว้ อันมานอกพระปาติโมกข์ เป็นขนบธรรมเนียมอันดีงามของหมู่คณะที่ควรประพฤติ ฯ

๘. ภิกษุผู้ปฏิบัติพระวินัยส่วนอภิสมจารให้ดีงาม จะต้องปฏิบัติอย่างไร ? (๒๕๖๔, ๒๕๕๔)

ตอบ : ต้องปฏิบัติโดยสายกลาง คือไม่ถือเคร่งครัดอย่างงมงาย จนเป็นเหตุทำตนให้ลำบาก เพราะเหตุธรรมเนียมเล็กๆ น้อยๆ อันขัดต่อกาลเทศะ และไม่สะเพร้ามง่าย ละเลยต่อธรรมเนียมของภิกษุ จนถึงทำตนให้เป็นคนเลวทราม ฯ

กัณฑ์ที่ ๑๑ กายบริหาร

๑. ในกายบริหาร มีข้อปฏิบัติเกี่ยวกับหมวดและคิ้วไว้อย่างไร ? (๒๕๖๔, ๒๕๕๕)

ตอบ : ๑. เกี่ยวกับหมวด มีข้อปฏิบัติไว้ว่า อย่าพึงไว้หมวดไว้ครา คือ ต้องโกนเสมอ ห้ามไม่ให้แต่งหมวดและห้ามไม่ให้ตัดหมวดด้วยกรรไกร

๒. เกี่ยวกับคิ้ว ไม่ได้วางหลักปฏิบัติไว้ แต่พระสงฆ์ไทยนิยมโกนพร้อมกับผม ฯ

๒. มีข้อกำหนดในการไว้ผมยาวของพระภิกษุอย่างไร ? ในการโกนผม ภิกษุใช้กรรไกรแทนมีดโกนได้หรือไม่ ? (๒๕๕๑)

ตอบ : ๑. การไว้ผมยาวของพระภิกษุไว้ได้เพียง ๒ เดือน หรือ ๒ นิ้ว เป็นอย่างยิ่ง ฯ

๒. การโกนผม ภิกษุใช้กรรไกรแทนมีดโกนไม่ได้ เว้นไว้แต่อาพาธ ฯ

๓. การผัดหน้า ไล่น้ำ ทาหน้า ทรงห้ามและทรงอนุญาตไว้ในกรณีใด ? (๒๕๕๓)

ตอบ : ๑. การผัดหน้า ไล่น้ำ ทาหน้า ทรงห้ามเฉพาะเพื่อทำให้สวย

๒. ทรงอนุญาตในกรณีอาพาธ

๔. เปลี่ยกายอย่างไรต้องอาบัติอุลลัจจัย ? อย่างไรต้องอาบัติทุกกฏ ? (๒๕๖๒, ๒๕๕๔)

ตอบ : ๑. เปลี่ยกายเป็นวัตรเอาอย่างเดียรถีย์ ต้องอาบัติอุลลัจจัย ๑

๒. เปลี่ยกายทำกิจแก่กัน เช่น ไหว้ รับไหว้ ทำปริกรรม ให้ของ รับของ และ เปลี่ยกายในเวลาฉัน ในเวลาดื่ม ต้องอาบัติทุกกฏ ๑

๕. มีพระบัญญัติข้อหนึ่งว่า อย่าฟุ้งงุ่นง่าอย่างคฤหัสถ์ อย่าฟุ้งห่มงุ่นง่าอย่างคฤหัสถ์ ในกรณีที่ภิกษุถูกโจรชิงผ้าห่มงุ่นง่าไปหมด ฟุ้งปฏิบัติอย่างไรจึงจะถูกต้องตามพระวินัย ? (๒๕๕๒)

ตอบ : ฟุ้งปิดกายด้วยวัตถุอย่างใดอย่างหนึ่งเป็นการชั่วคราว โดยที่สุคนธ์เมไพบไม่ก็ใช้ได้ ห้ามมิให้เปลี่ยกาย ๑

๖. ข้อว่า อย่าฟุ้งงุ่นง่าอย่างคฤหัสถ์ นั้นมีอธิบายอย่างไร ? (๒๕๕๖)

ตอบ : มีอธิบายว่า ห้ามงุ่นง่าเครื่องงุ่นง่าของคฤหัสถ์ เช่น กางเกง เสื้อ ผ้าโพก หมวก ผ้าห่ม ผ้าห่มสีต่าง ๆ ชนิดต่าง ๆ และห้ามอาการงุ่นง่าต่าง ๆ ที่ไม่ใช่ของภิกษุ ๑

๗. ภิกษุเปลี่ยกายในกรณีต่อไปนี้ ต้องอาบัติอะไรหรือไม่ ? (๒๕๕๗)

ก. เปลี่ยเป็นวัตรอย่างเดียรถีย์ ข. เปลี่ยทำกิจแก่กัน เช่น ไหว้ รับไหว้

ค. เปลี่ยเวลาฉัน ในเวลาดื่ม ง. เปลี่ยในเรือนไฟ จ. เปลี่ยในน้ำ

ตอบ : ก. เปลี่ยกายเป็นวัตรอย่างเดียรถีย์ ต้องอาบัติอุลลัจจัย

ข. เปลี่ยทำกิจแก่กัน เช่น ไหว้ รับไหว้ ต้องอาบัติทุกกฏ

ค. เปลี่ยในเวลาฉัน ในเวลาดื่ม ต้องอาบัติทุกกฏ

ง. เปลี่ยในเรือนไฟ ไม่ต้องอาบัติ

จ. เปลี่ยในน้ำ ไม่ต้องอาบัติ

๘. ภิกษุแม้ล่วงละเมิดพระวินัยแล้วไม่ต้องอาบัติ ได้รับยกเว้นทุกสิกขาบทได้แก่ ภิกษุประเภทไหนบ้าง ? (๒๕๕๕)

ตอบ : ภิกษุที่ได้รับยกเว้นทุกสิกขาบท ได้แก่ ภิกษุบ้าคลั่งจนไม่มีสติสัมปชัญญะ, ภิกษุเพ้อจนไม่รู้สติ, ภิกษุกระสับกระส่าย เพราะมีเวทนาคล้ำจนถึงไม่มีสติ ๑

กัณฑ์ที่ ๑๒ บริหาร บริโภค

๑. ผ้าสำหรับทำจีวรงุ่นง่านั้น ทรงอนุญาตไว้กี่ชนิด ? อะไรบ้าง ? (๒๕๕๒, ๒๕๕๘)

ตอบ : ๑. ๖ ชนิด ๑

๒. คือ

๑) โขมะ ผ้าทำด้วยเปลือกไม้ ๒) กัปปาสิกะ ผ้าทำด้วยฝ้าย

๓) โกเสยยะ ผ้าทำด้วยใยไหม

- ๔) กัมพละ ผ้าทำด้วยขนสัตว์ ยกเว้นผมและขนมนุษย์
 ๕) สาณะ ผ้าทำด้วยเปลือกป่าน
 ๖) ภังคะ ผ้าทำด้วยของ ๕ อย่างนั้นแต่อย่างใดอย่างหนึ่งปนกัน ฯ

๒. จีวรผืนหนึ่ง มีกำหนดจำนวนซ้นที่ไว้อย่างไร ? ใน ๑ ซ้นที่ประกอบด้วยอะไรบ้าง ? (๒๕๕๑)

ตอบ : ๑. กำหนดจำนวนไว้ไม่น้อยกว่า ๕ ซ้นที่ แต่ให้เป็นซ้นที่คี่ คือ ๗, ๙, ๑๑ เป็นต้น ฯ

๒. ใน ๑ ซ้นที่ประกอบด้วย มณฑล อัจฉมณฑล กุติ อัจฉกุติ ฯ

๓. สังฆาฏิ บาตร ประคดเอว เข็ม มีดโกน อย่างไรจัดเป็นบริวารบริโศก อย่างไรจัดเป็นบริวารอุโปโสก ? (๒๕๕๘)

ตอบ : ๑. สังฆาฏิ บาตร ประคดเอว จัดเป็นบริวารบริโศก

๒. เข็ม มีดโกน จัดเป็นบริวารอุโปโสก ฯ

๔. บาตรที่ทรงอนุญาตให้ใช้มีกี่ชนิด ? และกี่ขนาด ? อะไรบ้าง ? (๒๕๖๓, ๒๕๕๓)

ตอบ : ๑. บาตรที่ทรงอนุญาตให้ใช้ มี ๒ ชนิด คือ

๑) บาตรดินเผา สุ่มคำสนิท

๒) บาตรเหล็ก ฯ

๒. ขนาดบาตรที่ทรงอนุญาตให้ใช้ มี ๓ ชนิด คือ

๑) บาตรขนาดเล็ก จูข้าวสุกแห่งข้าวสารกึ่งอาพหะ คือ ๒ คนกินเหลือ ๓ คนกินไม่พอ

๒) บาตรขนาดกลาง จูข้าวสุกแห่งข้าวสารนาฬิหนึ่ง (ทะนาน) คือกินได้ ๕ คน

๓) บาตรขนาดใหญ่ จูข้าวสุกแห่งข้าวสารปัดละหนึ่ง คือกินได้ ๑๐ คน

๕. บาตรที่ทรงอนุญาต มีกี่ชนิด ? อะไรบ้าง ? บาตรสแตนเลสจัดเข้าในชนิดไหน ? (๒๕๖๑)

ตอบ : ๑. มี ๒ ชนิด ฯ

๒. คือ

๑) บาตรดินเผา

๒) บาตรเหล็ก ฯ

๓. บาตรสแตนเลสจัดเข้าในบาตรเหล็ก ฯ

๖. บริวาร ๘ มีอะไรบ้าง ? ที่จัดเป็นบริวารบริโศกและบริวารอุโปโสกมีอะไรบ้าง ? (๒๕๖๒, ๒๕๕๖)

ตอบ : ๑. บริวาร ๘ ได้แก่ ไตรจีวร คือ ผ้านุ่งผ้าห่มและผ้าทาบ บาตร ประคดเอว เข็ม มีดโกน และผ้ากรองน้ำ ฯ

๒. ไตรจีวร บาตร ประคดเอว รวม ๕ อย่าง จัดเป็นบริวารบริโศก

๓. เข็ม มีดโกน และผ้ากรองน้ำ จัดเป็นบริวารอุโปโสก ฯ

กัณฑ์ที่ ๑๓ นิสสัย

๑. จงให้ความหมายของคำต่อไปนี้ ก. อุปสัมปทาจารย์ ข. อุทเทศาจารย์ ค. สัททวิหาริก

ง. อันตเววสิก จ. นิสสัยมุตตกะ (๒๕๕๓)

ตอบ : ก. อุปสัมปทาจารย์ ทำหน้าที่สวดกรรมวาจาเมื่ออุปสมบท

ข. อุทเทศาจารย์ ทำหน้าที่สอนธรรม

ค. สัททวิหาริก เป็นคำเรียกผู้ที่ได้รับอุปสมบท คือ ถ้าอุปสมบทต่อพระอุปัชฌาย์รูปใด ก็เป็นสัททวิหาริกของพระอุปัชฌาย์รูปนั้น

ง. อันตเววสิก ใช้เรียกภิกษุผู้อาศัยอยู่กับอาจารย์ หรือภิกษุผู้มีใช้พระอุปัชฌาย์ของตน

จ. นิสสัยมุตตกะ ภิกษุผู้พ้นการถือนิสสัย หมายถึง ภิกษุมีพรรษาพ้น ๕ แล้ว มีความรู้ธรรมวินัยพอรักษาตัวได้แล้ว ไม่ต้องถือนิสสัยในอุปัชฌาย์ หรืออาจารย์ต่อไป

๒. จงให้ความหมายของคำต่อไปนี้ อุปัชฌายะ สัททวิหาริก นิสสัย ? (๒๕๕๕)

ตอบ : ๑. อุปัชฌายะ เป็นชื่อเรียกภิกษุผู้รับให้ฟังฟัง แปลว่า ผู้ฝึกสอนหรือผู้ดูแล

๒. สัททวิหาริก เป็นชื่อเรียกภิกษุผู้ฟังฟัง แปลว่า ผู้อยู่ด้วย

๓. นิสสัย เป็นชื่อเรียกภิกษุที่พ้นฟังฟัง

๓. ในบาลีแสดงเหตุนิสสัยระงับจากอุปัชฌายะไว้ ๕ ประการ มีอะไรบ้าง ? (๒๕๕๔, ๒๕๕๘)

ตอบ : เหตุนิสสัยระงับจากอุปัชฌายะไว้ ๕ ประการ คือ

๑. มีอุปัชฌายะหลักไปเสีย

๒. ลี้กเสียด

๓. ตายเสียด

๔. ไปเข้ารีตเดิยธัญเสียด

๕. ตั้งบังคับ

๔. คำว่า ถือนิสสัย หมายความว่าอย่างไร ? ภิกษุผู้เป็นนวกะจะต้องถือนิสสัยเสมอไปหรือไม่ ประการใด ? (๒๕๖๓, ๒๕๕๖)

ตอบ : ๑. คำว่า ถือนิสสัย หมายความว่า ขอมตนอยู่ในความปกครองของพระเถระผู้มี

คุณสมบัติควรปกครองตนได้ขอมตนให้ท่านปกครอง ฟังฟังพำนักอาศัยท่าน

๒. ภิกษุผู้เป็นนวกะต้องถือนิสสัยเสมอไป แต่มีข้อยกเว้น ภิกษุผู้ยังไม่ตั้งลงเป็นหลัก

แหล่ง คือภิกษุเดินทางภิกษุผู้เป็นไข้ ภิกษุผู้พยาบาลผู้ได้รับของจากคนไข้เพื่อให้

อยู่ ภิกษุผู้เข้าป่าเพื่อเจริญสมณธรรมชั่วคราว และกรณีทีไฉนที่ใด หากท่านผู้ให้นิสสัย

มิได้ และมีเหตุขัดข้องที่จะไปอยู่ในที่อื่นไม่ได้ จะอยู่ในที่นั้นด้วยศุกใจ

๕. การประณามในพระวินัยหมายความว่าอย่างไร ? มีพระพุทธานุญาตให้อุปัชฌาย์ทำการประณามสังฆวิหริกผู้ประพฤติอย่างไร ? (๒๕๕๒)

ตอบ : ๑. การประณาม ในพระวินัย หมายความว่า การไล่สังฆวิหริก หรืออันตเวสิกผู้ประพฤติมิชอบ

๒. ให้อุปัชฌาย์ทำการประณามสังฆวิหริกผู้ประพฤติ ดังนี้

๑) หากความรักใคร่ในอุปัชฌาย์มิได้

๒) หากความเลื่อมใสมิได้

๓) หากความละอายมิได้

๔) หากความเคารพมิได้

๕) หากความหวังดีต่อมิได้ ฯ

๖. ตามนัยแห่งอรรถกถา อาจารย์มีกี่ประเภท ? อะไรบ้าง ? คำขอนิสสัยอาจารย์ว่าอย่างไร ? (๒๕๕๓)

ตอบ : ๑. อาจารย์ มี ๔ ประเภท ฯ

๒. ได้แก่

๑) ปัพพัชชาจารย์ อาจารย์ในบรรพชา

๒) อุปสัมปทาจารย์ อาจารย์ในอุปสมบท

๓) นิสสัยจารย์ อาจารย์ผู้ให้นิสสัย

๔) อุทเทสจารย์ อาจารย์ผู้บอกธรรม ฯ

๑. คำขอนิสสัยอาจารย์ว่า อาจารย์โย เม ภนฺเต โหหิ อายสุมโต นิสฺสาย วจฺจามิ ฯ

๗. ภิกษุเช่นไร ชื่อว่า นวกะ มัชฌิมะ เถระ ? (๒๕๖๐)

ตอบ : ๑. นวกะ คือ ภิกษุมีพรรษาไม่ถึง ๕

๒. มัชฌิมะ คือ ภิกษุมีพรรษาตั้งแต่ ๕ ขึ้นไป แต่ยังไม่ถึง ๑๐ ต้องประกอบด้วยคุณธรรมตามพระวินัย

๓. เถระ คือ ภิกษุมีพรรษาตั้งแต่ ๑๐ ขึ้นไป ต้องประกอบด้วยคุณธรรมตามพระธรรมวินัย ฯ

๘. นิสัยระงับ กับ นิสัยมุตตกะ มีอธิบายอย่างไร ? (๒๕๖๔, ๒๕๕๑)

ตอบ : ๑. นิสัยระงับ หมายถึง การที่ภิกษุผู้ได้นิสัยขาดจากปกครอง

๒. นิสัยมุตตกะ หมายถึง ภิกษุผู้ได้พรรษา ๕ แล้ว และมีคุณสมบัติพอรักษาดนผู้อยู่ตามลำพังได้ ทรงพระอนุญาตให้พ้นจากนิสัย ฯ

๕. ภิกษุเช่นไรควรได้นิสัยมุตตะกะ ? (๒๕๖๒, ๒๕๖๐)

ตอบ : ภิกษุผู้ควรได้นิสัยมุตตะกะ คือ

๑. เป็นผู้มีศรัทธา หิริ โอตตปปะ วิริยะ สติ
๒. เป็นผู้ถึงพร้อมด้วยศีล อาจารย์ ความเห็นชอบ เคยได้ยินได้ฟังมามาก มีปัญญา
๓. รู้จักอาบัติ มิใช่อาบัติ อาบัติเบา อาบัติหนัก จำพระปาฏิโมกข์ได้แม่นยำ ทั้งมีพรรยาพื้น ๕ ฯ

กัณฑ์ที่ ๑๔ วัตร

๑. วัตรคืออะไร ? อุปัชฌาย์วัตรและสัทธวิหริกวัตร ใครพึงทำแก่ใคร ? (๒๕๕๕)

ตอบ : ๑. วัตร คือ แบบอย่างอันดีงามที่ภิกษุควรประพฤติในกาลนั้น ๆ

๒. อุปัชฌาย์วัตร สัทธวิหริกพึงทำแก่อุปัชฌาย์
๓. สัทธวิหริกวัตร อุปัชฌาย์พึงทำแก่สัทธวิหริก ฯ

๒. ในคำว่า ภิกษุผู้ถึงพร้อมด้วยวัตร วัตรได้แก่อะไร ? มีอะไรบ้าง ? (๒๕๕๑)

ตอบ : ๑. วัตร ได้แก่ ขนบ คือ แบบอย่างอันภิกษุควรประพฤติในกาลนั้น ๆ ในที่นั้น ๆ ในกิจนั้น ๆ แก่บุคคลนั้น ๆ ฯ

๒. มี ๓ ประการ คือ

- ๑) กิจวัตร ว่าด้วยกิจอันควรทำ
- ๒) จริยาวัตร ว่าด้วยมารยาทอันควรประพฤติ
- ๓) วิธีวัตร ว่าด้วยแบบอย่าง ฯ

๓. ภิกษุผู้ใดชื่อว่า วุตตสมุปนฺโน ผู้ถึงพร้อมด้วยวัตร วัตรคืออะไร ? มีอะไรบ้าง ? (๒๕๖๓, ๒๕๖๑, ๒๕๕๔)

ตอบ : ๑. วัตร คือ แบบอย่างอันภิกษุควรประพฤติในกาลนั้น ๆ ในที่นั้น ๆ ในกิจนั้น ๆ แก่บุคคลนั้น ๆ ฯ

๒. มี ๓ ประการ คือ

- ๑) กิจวัตร ว่าด้วยกิจอันควรทำ
- ๒) จริยาวัตร ว่าด้วยมารยาทอันควรประพฤติ
- ๓) วิธีวัตร ว่าด้วยแบบอย่าง ฯ

๔. ภิกษุผู้อาพาควรปฏิบัติตนอย่างไร จึงไม่เป็นภาระแก่ผู้พยาบาล ? (๒๕๖๔, ๒๕๕๘)

ตอบ : ควรปฏิบัติตนให้เป็นผู้พยาบาลง่าย คือ ทำความสบายให้แก่ตน (ไม่ฉันทองแสง)

รู้จักประมาณในการบริโภค ฉันทง่าย บอกอาการไข้ตามเป็นจริงแก่ผู้พยาบาล

เป็นผู้คัดค้านต่อทุกขเวทนา ฯ

๕. ภิกษุผู้ได้รับเสนาสนะของสงฆ์ให้เป็นที่อยู่อาศัย ควรเอาใจใส่รักษาเสนาสนะนั้นอย่างไร ?

(๒๕๕๕)

ตอบ : ควรเอาใจใส่รักษา ดังนี้

๑. ไม่ทำให้เปราะเปื้อน

๒. ชำระให้สะอาด

๓. ระวังไม่ให้ชำรุด

๔. รักษาเครื่องเสนาสนะ

๕. ตั้งน้ำคั้นน้ำใช้ไว้ให้มีพร้อม

๖. ของใช้สำหรับเสนาสนะหนึ่งอย่างนำไปใช้ที่อื่นให้กระจัดกระจาย ฯ

๖. ภิกษุเมื่อจะนั่งลงบนอาสนะ ทรงให้ปฏิบัติอย่างไรก่อน ? ที่ทรงให้ปฏิบัติอย่างนั้นเพื่อประโยชน์อะไร ? (๒๕๕๖)

ตอบ : ๑. ทรงให้พิจารณาก่อน อย่าผลุนผลันนั่งลงไป ฯ

๒. ประโยชน์ คือ เพื่อว่าถ้ามีของอะไรวางอยู่บนนั้น จะทับหรือกระทบของนั้น ถ้าเป็นขันน้ำก็จะหก เสียมารยาท ฟังตรวจดูด้วยนัยน์ตา หรือด้วยมือลูบก่อน ตามแต่จะรู้ได้ด้วยอย่างไร แล้วจึงค่อยนั่งลง ฯ

๗. คำว่า ภิกษุจับต้องวัตถุเป็นอนามาต วัตถุอนามาต คืออะไร ? เป็นอาบัติอะไร ? (๒๕๖๓, ๒๕๕๕)

ตอบ : ๑. วัตถุอนามาต คือ สิ่งที่ภิกษุไม่ควรจับต้อง ฯ

๒. ภิกษุจับต้องมาตุคาม เป็นอาบัติสังฆาติเสส ฤกษ์จัจจ และทุกกฏตามประโยค

๓. จับต้องบิณฑุฑฑาก็ด้วยความกำหนดเป็นอาบัติฤกษ์จัจจ นอกนั้นเป็นวัตถุแห่งอาบัติทุกกฏทั้งหมด ฯ

กัณฑ์ที่ ๑๕ การวระ

๑. การวระ คืออะไร ? การลุกขึ้นยืนรับเป็นกิจที่ผู้น้อยพึงทำแก่ผู้ใหญ่แต่ควรเว้นในเวลาเช่นใดบ้าง ?

(๒๕๕๔)

ตอบ : ๑. การวระ คือ กิริยาที่แสดงอาการอ่อนน้อมโดยสมควร แก่กาล สถานที่ กิจ และบุคคล ฯ

๒. ควรเว้นในเวลานั่งอยู่ในสำนักของผู้ใหญ่ ไม่ลุกรับผู้น้อยกว่าท่าน ในเวลานั่งเข้าแถวในบ้าน ในเวลาเข้าประชุมสงฆ์ในอาราม ฯ

๒. การลุกยืนขึ้นรับ เป็นกิจที่ผู้น้อยพึงทำแก่ผู้ใหญ่ จะปฏิบัติอย่างไรจึงไม่ขัดต่อพระวินัย ?

(๒๕๖๓, ๒๕๕๘)

ตอบ : การปฏิบัติที่ไม่ขัดต่อพระวินัย ได้แก่ นั่งอยู่ในสำนักผู้ใหญ่ ไม่ลุกรับผู้น้อยกว่า
ท่าน นั่งเข้าแถวในบ้าน เข้าประชุมสงฆ์ในอาราม ไม่ลุกรับท่านผู้ใดผู้หนึ่ง ฯ

๓. กิริยาที่แสดงความอ่อนน้อมต่อกันและกันเป็นความดีของหมู่ แต่ต้องทำให้ถูกต้องตามกาลเทศะ
ในข้อนี้ควรตรวจวันในกรณีใดบ้าง ? จงบอกมาสัก ๕ ข้อ (๒๕๕๓)

ตอบ : ควรตรวจวันในกรณีดังต่อไปนี้ (ตอบเพียง ๕ ข้อ)

๑. ในเวลาประพาศวิฤฐานวิธี คือ อยู่กรรม เพื่อออกจากอบตีสังฆาติเสส
๒. ในเวลาถูกสงฆ์ทำอุกเขปนียกรรม ที่ถูกห้ามสมโภคและสังวาส
๓. ในเวลาเปลี่ยกาย
๔. ในเวลาเข้าบ้านหรือเดินอยู่ตามทาง
๕. ในเวลาอยู่ในที่มีมืดที่แลไม่เห็นกัน
๖. ในเวลาที่ท่านไม่รู้ คือ นอนหลับหรือขลุกขลู่อยู่ด้วยธูระอย่างหนึ่ง หรือส่ง
ใจไปอื่น แม้ไหว้ ท่านก็คงไม่ใส่ใจ
๗. ในเวลาขบฉันอาหาร
๘. ในเวลาถ่ายอุจจาระ ถ่ายปัสสาวะ ฯ

๔. ภิกษุผู้เป็นอาคันตุกะ ไปสู่อาวาสอื่น พึงประพาศอย่างไรจึงจะถูกรรณนิยมตามพระวินัย ?

(๒๕๖๔, ๒๕๖๒, ๒๕๖๐)

ตอบ : พึงประพาศ ดังนี้

๑. ทำความเคารพในท่าน
๒. แสดงความเกรงใจเจ้าของถิ่น
๓. แสดงอาการสุภาพ
๔. แสดงอาการสนิทสนมกับเจ้าของถิ่น
๕. ถ้าจะอยู่ที่นั่น ควรประพาศให้ถูกรรณนิยมของเจ้าของถิ่น
๖. ถูเสนาสนะแล้วอย่าดูคายนเอาใจใส่ชำระปัดกวาดให้หมดจด จัดตั้งเครื่อง
เสนาสนะให้เป็นระเบียบ ฯ

๕. ก่อนหน้าปริณิพพาน ตรัสสั่งภิกษุทั้งหลายให้แสดงความเคารพด้วยการเรียกกันว่าอย่างไร ?

(๒๕๕๖)

ตอบ : ตรัสให้ภิกษุผู้อ่อนพรรษากว่า เรียกผู้แก่พรรษากว่าว่า “กันเด”

และให้ภิกษุผู้แก่พรรษากว่า เรียกผู้อ่อนพรรษากว่าว่า “อาวุโส” ฯ

๖. ภิกษุอยู่ในกุฎิเดียวกันกับภิกษุผู้มีพรรษามากกว่า ควรปฏิบัติตนอย่างไร จึงชื่อว่าแสดงความเคารพท่านตามพระวินัย ? (๒๕๕๑, ๒๕๖๐, ๒๕๖๒)

ตอบ : ควรปฏิบัติตนอย่างนี้ คือ จะทำอะไร ๆ ควรขออนุญาตท่านก่อน เช่น จะสอนธรรม จะอธิบายความ จะสาธยาย จะแสดงธรรม จะจุดจะดับไฟ จะเปิดจะปิดหน้าต่าง ห้ามมิให้ทำตามอำเภอใจ ๆ

กัณฑ์ที่ ๑๖ จำพรรษา

๑. ดิถีที่กำหนดให้เข้าจำพรรษาในบาลีก้าวไว้เท่าไร ? อะไรบ้าง ? (๒๕๖๒)

ตอบ : ก้าวไว้ ๒ ๆ คือ

๑. ปุริมิกาวัสตูปนายิกา วันเข้าพรรษาดัน คือวันแรม ๑ ค่ำ เดือน ๘

๒. ปัจฉิมิกาวัสตูปนายิกา วันเข้าพรรษาหลัง คือวันแรม ๑ ค่ำ เดือน ๙ ๆ

๒. วันเข้าพรรษาในบาลีก้าวไว้ ๒ วัน คือ วันเข้าพรรษาดัน และวันเข้าพรรษาหลัง ในแต่ละอย่าง กำหนดวันไว้อย่างไร ? (๒๕๕๖)

ตอบ : ๑. วันเข้าพรรษาดัน กำหนดเมื่อพระจันทร์เพ็ญเสวยฤกษ์อาสาฬหะล่วงไปแล้ววันหนึ่ง คือ วันแรม ๑ ค่ำ เดือน ๘

๒. วันเข้าพรรษาหลัง กำหนดเมื่อพระจันทร์เพ็ญเสวยฤกษ์อาสาฬหะนั้นล่วงแล้วเดือน ๑ คือ วันแรม ๑ ค่ำ เดือน ๙ ๆ

๓. สัตตทาหรณียะและสัตตทาหาลิก มีอธิบายอย่างไร ? (๒๕๖๑)

ตอบ : ๑. สัตตทาหรณียะ คือ กิจจำเป็นบางอย่างที่พระพุทธเจ้าทรงอนุญาตให้ภิกษุผู้จำพรรษาไปพักแรมคืนที่อื่น แต่ต้องกลับมามากภายใน ๗ วัน

๒. สัตตทาหาลิก คือ เกสัช ๕ ที่รับประเคนแล้วเก็บไว้บริโภคได้ ๗ วัน ๆ

๔. สัตตทาหรณียะ คืออะไร ? มีวิธีปฏิบัติอย่างไร ? (๒๕๖๓, ๒๕๕๗)

ตอบ : ๑. สัตตทาหรณียะ คือ การหลีกเลี่ยงไปในระหว่างอยู่จำพรรษาด้วยกรณียะธุระและกลับมามากภายใน ๗ วัน ๆ

๒. มีวิธีปฏิบัติ คือ ให้ผูกใจว่าจะกลับมามากภายใน ๗ วัน ๆ

๕. ฐะเป็นเหตุไปด้วยสัตตทาหรณียะที่ท่านกล่าวไว้ในบาลี มีอะไรบ้าง ? (๒๕๖๔, ๒๕๖๐, ๒๕๕๘)

ตอบ : มี

๑. สหธรรมิกหรือมารดาบิดาเจ็บไข้ รู้เข้า ไปเพื่อรักษาพยาบาล

๒. สหธรรมิกกระสันจะสึก รู้เข้า ไปเพื่อระงับ

๓. มีกิจสงฆ์เกิดขึ้น เป็นต้นว่า วิหารชำรุดลงในเวลานั้น ไปเพื่อหาเครื่อง

ทัพสัมภาระมาปฏิบัติสังฆกรรม

๔. ทายกต้องการจะบำเพ็ญกุศล ส่งมานิมนต์ ไปเพื่อบำรุงศรัทธาของเขา หรือแม้ธุระอื่นนอกจากนี้ที่เป็นกิจลักษณะ อนุโลมตามนี้ ฯ

๖. ภิกษุอยู่จำพรรษาแล้ว มีเหตุไปที่อื่น ผู้ใจจะกลับมาให้ทันในวันนั้น แต่กลับมาไม่ทัน เช่นนี้ พรรษาขาดหรือไม่ ? เพราะเหตุใด ? (๒๕๕๘)

ตอบ : ๑. ถ้าไปด้วยธุระที่ทรงอนุญาตให้ไปด้วยสัตตทากรณียะ พรรษาไม่ขาด

๒. เพราะยังอยู่ในพระพุทธานุญาตนั่นเอง ทั้งจิตคิดจะกลับก็มีอยู่ ถ้าไปด้วยมิใช่ ธุระที่เป็นสัตตทากรณียะพรรษาขาด ฯ

๗. ภิกษุอยู่จำพรรษาครบ ๓ เดือน จนได้พิจารณา ย่อมได้อานิสงส์แห่งการจำพรรษาอะไรบ้าง ? (๒๕๕๕)

ตอบ : ๑. ได้รับอานิสงส์ ๕ อย่าง คือ

๑. เทียวไปไม่ต้องบอกลาตามสิกขาบทที่ ๖ แห่งเจตการรคในปาจิตติยกัมมัท

๒. เทียวจาริกไปไม่ต้องถือเอาไตรจีวรไปครบสำหรับ

๓. ฉันทกณ โภชน (ถารจันอาหารเป็นหมู) และปรัมปร โภชน (โภชนะที่หลัง) ได้

๔. เก็บอติเรกจีวรไว้ได้ตามปรารถนา

๕. จีวรอันเกิดขึ้นในที่นั้น เป็นของได้แก่พวกเธอ

ทั้งได้โอกาสเพื่อกรานกุสิน และรับอานิสงส์ ๕ นั้นเพิ่มออกไปอีก ๔ เดือนตลอด เหมันตฤดู ฯ

กัณฑ์ที่ ๑๗ อุโบสถ ปวารณา

๑. ในวัดหนึ่งมีภิกษุอยู่กัน ๔ รูป ๓ รูป ๒ รูป ๑ รูป เมื่อถึงวันอุโบสถพึงปฏิบัติอย่างไร ? (๒๕๕๓, ๒๕๕๖)

ตอบ : ๑. มีภิกษุ ๔ รูป พึ่งประชุมกันในอุโบสถ สวดปาติโมกข์

๒. มีภิกษุ ๓ รูป พึ่งประชุมกันทำปริสุทธอุโบสถ รูปหนึ่งสวดประกาศบัญญัติจบ แล้ว แต่ละรูปพึงบอกความบริสุทธิ์ของตน

๓. มีภิกษุ ๒ รูป ไม่ต้องตั้งญัตติ พึ่งบอกความบริสุทธิ์แก่กันและกัน

๔. มีภิกษุ ๑ รูป พึ่งอธิษฐาน หรือมีภิกษุต่ำกว่า ๔ รูป จะไปทำสังฆอุโบสถกับสงฆ์ ในอาวาสอื่น ก็ควร ฯ

๒. บุพพกรรมและบุพพกิจ ในการทำอุโบสถสวดปาติโมกข์ ต่างกันอย่างไร ? (๒๕๕๘)

ตอบ : ต่างกันอย่างนี้

๑. บุพพกรรมเป็นกิจที่ภิกษุพึงทำ ก่อนแต่ประชุมสงฆ์ มีกवादบริเวณที่ประชุม เป็นต้น

๒. บุพพกิจเป็นกิจที่ภิกษุพึงทำก่อนแต่สวดปาติโมกข์ มีนำปาริสุทธิของภิกษุผู้อาพาธมา เป็นต้น ฯ

๓. บุพพกรรมและบุพพกิจ ในการทำอุโบสถต่างกันอย่างไร ? ในวัดที่มีภิกษุ ๓ รูป เมื่อถึงวันอุโบสถ จะต้องทำบุพพกรรมและบุพพกิจหรือไม่ เพราะเหตุไร ? (๒๕๕๒)

ตอบ : ๑. บุพพกรรม คือ ธรรมเนียมอันจะพึงกระทำให้เสร็จก่อนประชุมสงฆ์

ส่วนบุพพกิจ เป็นธุระอันจะพึงทำก่อนแต่สวดปาติโมกข์ ฯ

๒. บุพพกรรมนั้นเป็นธรรมเนียม จะต้องทำเพราะต้องไปประชุมกันตามกิจ

ส่วนบุพพกิจนั้นไม่ต้องทำ เพราะภิกษุ ๓ รูปไม่ต้องสวดปาติโมกข์ ฯ

๔. สังฆกรรม ๓ อย่างนี้ คือ การสวดปาฏิโมกข์ อุปสมบทกรรม และอัปทานกรรม มีจำกัดจำนวนสงฆ์อย่างน้อยเท่าไร จึงจะถูกต้องตามพระวินัย ? (๒๕๕๕)

ตอบ : ๑. การสวดปาฏิโมกข์ ต้องการสงฆ์ตุวารค คือ ๔ รูป เป็นอย่างน้อย

๒. อุปสมบทกรรมในปัจจุบันประเทศไทย ต้องการสงฆ์ปัญจวารค คือ ๕ รูป เป็นอย่างน้อย

๓. อุปสมบทกรรมในมัธยมประเทศ ต้องการสงฆ์ทวารค คือ ๑๐ รูป เป็นอย่างน้อย

๔. อัปทานกรรมต้องการสงฆ์วิสตวารค คือ ๒๐ รูป เป็นอย่างน้อย ฯ

๕. วินัยกรรม กับ สังฆกรรม มีความหมายต่างกันอย่างไร ? การทำวินัยกรรมนั้น มีจำกัดบุคคลและสถานที่บ้างหรือไม่อย่างไร ? (๒๕๕๓)

ตอบ : ต่างกันดังนี้

๑. กรรมที่ภิกษุแต่ละรูปหรือหลายรูปจะพึงทำตามพระวินัย เช่น ฟินทุอชฐาน วิกัปจีวร เป็นต้น เรียกว่า วินัยกรรม

๒. กรรมที่ภิกษุครบองค์เป็นสงฆ์ มีจำนวนอย่างต่ำตั้งแต่ ๔ รูปขึ้นไปจะพึงทำ เช่น อุปโลกนกรรม เป็นต้น เรียกว่า สังฆกรรม ฯ

๓. จำกัดบุคคลและสถานที่ไว้ ดังนี้

๑) แสดงอาบัติ ต้องแสดงแก่ผู้เป็นภิกษุด้วยกัน

๒) อชิสฐาน ต้องทำเอง

๓) วิกัป ต้องวิกัปแก่สหธรรมิกทั้ง ๕ คือ ภิกษุ ภิกษุณี นางสิกขมานา สามเณร สามเณริรูปใดรูปหนึ่ง

๔) ห้ามไม่ให้ทำในที่มืด แต่ทำในสีมาหรือนอกสีมาใช้ได้ทั้งนั้น ฯ

๖. สงฆ์สวดปาฏิโมกข์อยู่ ภิกษุอื่นมาถึง หรือมาถึงเมื่อสวดจบแล้ว ฟังปฏิบัติอย่างไร ? (๒๕๖๓, ๒๕๖๐)

ตอบ : ฟังปฏิบัติอย่างนี้ คือ

๑. ถ้าภิกษุมาใหม่มากกว่า ภิกษุที่ประชุมกันอยู่ ต้องสวดตั้งต้นใหม่
๒. ถ้าเท่ากันหรือน้อยกว่า ส่วนที่สวดไปแล้วก็แล้วไป ให้ภิกษุที่ใหม่ฟังส่วนที่ยังเหลืออยู่
๓. ถ้าสวดจบแล้ว จะมามากกว่าหรือน้อยกว่า ก็ไม่ต้องสวดซ้ำอีก ให้ภิกษุที่ใหม่บอกรับปริสสุทฺธิในสำนักภิกษุผู้ฟังปาฏิโมกข์แล้ว ฯ

๗. การทำอุโบสถสวดปาติโมกข์ นอกจากวันพระจันทร์เพ็ญและพระจันทร์ดับแล้วยังทรงอนุญาตให้ทำได้ในวันใดอีก ? อุโบสถเช่นนั้นเรียกว่าอะไร ? (๒๕๕๑)

- ตอบ : ๑. ในวันที่ภิกษุผู้แตกกันปรองคองกันได้ ฯ
๒. อุโบสถเช่นนั้น เรียกว่า สามัคคีอุโบสถ ฯ

๘. ในวัดที่ไม่มีภิกษุผู้ทรงจำปาติโมกข์ได้จนจบ ถึงวันอุโบสถ สวดเท่าที่จำได้แล้วชักสวดบท (สวดย่อ) โดยอ้างว่า เกิดเหตุฉุกเฉิน ถูกต้องหรือไม่ ? เพราะเหตุใด ? (๒๕๕๕)

- ตอบ : ๑. สวดปาติโมกข์ย่อ นั้น ถูกต้องแล้ว แต่จะอ้างว่าสวดย่อเพราะเกิดเหตุฉุกเฉินนั้น ไม่ถูกต้อง ฯ
๒. เพราะการสวดย่อเนื่องจากจำได้ไม่หมด ทรงอนุญาตไว้แผนกหนึ่งต่างหาก ไม่จัดเข้าในเหตุฉุกเฉิน ๑๐ ประการ ฯ

๙. ทรงอนุญาตให้สวดปาติโมกข์ย่อ เพราะเหตุฉุกเฉิน ๑๐ อย่าง จงบอกมาสัก ๕ อย่าง (๒๕๕๗)

- ตอบ : เหตุฉุกเฉิน ๑๐ อย่าง ที่ทรงอนุญาตให้สวดปาติโมกข์ย่อได้ คือ
๑. พระราชานเสด็จมา เลิกสวดพระปาติโมกข์เพื่อรับเสด็จ
 ๒. โจรปล้น เลิกสวดเพื่อหนีภัย
 ๓. ไฟไหม้ เลิกสวดเพื่อดับไฟ
 ๔. น้ำหลากมาเลิกสวดเพื่อหนีน้ำ ถ้าสวดกลางแจ้ง ฝนตกลงมาเลิกสวดเพื่อหนีฝน
 ๕. คนมามาก เลิกสวดเพื่อจะรู้เหตุ หรือเพื่อทำการต้อนรับ ได้อยู่
 ๖. ฆีเข้าภิกษุ เลิกสวดเพื่อขับฆี
 ๗. สัตว์ร้าย มีเสือ เป็นต้น เข้ามาในอาราม เลิกสวดเพื่อขับไล่
 ๘. งูร้ายเลื้อยเข้ามาในที่ประชุม เลิกสวดเพื่อขับไล่เช่นเดียวกัน

๘. ภิกษุเกิดอาพาธโรคร้ายขึ้นในที่ประชุม อันเป็นอันตรายแก่ชีวิต เลิกสวดเพื่อ
เสียวายแก้ไข แม้มีอันตรายถึงกับสิ้นชีวิตในที่นั้นก็เหมือนกัน

๑๐. มีอันตรายแก่พรหมจรรย์ เช่น มีใครมาเพื่อจับภิกษุรูปใดรูปหนึ่ง เลิกสวด
เพราะความอลหม่าน (เลือกตอบเพียง ๕ ข้อ)

๑๐. ปวารณา คืออะไร ? มีพระพุทธานุญาตให้ทำในวันไหน ? (๒๕๖๔, ๒๕๖๒)

ตอบ : ๑. ปวารณา คือ การบอกให้โอกาสแก่ภิกษุทั้งหลายเพื่อปรารณาดักเตือนว่ากล่าว
ตนได้ ฯ

๒. มีพระพุทธานุญาตให้ทำในวันขึ้น ๑๕ ค่ำ เดือน ๑๑ ซึ่งเป็นวันเต็ม ๓ เดือนแต่
วันจำพรรษา ฯ

๑๑. ปวารณามีกี่อย่าง ? อะไรบ้าง ? ในอาวาสหนึ่งมีภิกษุจำพรรษา ๓ รูป เมื่อถึงวันปวารณา พึง
ปฏิบัติอย่างไร ? (๒๕๕๕)

ตอบ : ๑. ปวารณามี ๓ อย่าง

๒. คือ สังฆปวารณา คณปวารณา และบุคคลปวารณา ฯ

๓. พึงทำคณปวารณา ฯ

๑๒. ภิกษุจำพรรษาอยู่ด้วยกัน ๕ รูป ๔ รูป ๓ รูป ๒ รูป หรืออยู่รูปเดียว ถึงวันปวารณาพึงปฏิบัติ
อย่างไร ? (๒๕๕๒)

ตอบ : ๑. อยู่ด้วยกัน ๕ รูป พึงทำปวารณาเป็นการสงฆ์

๒. อยู่ด้วยกัน ๔ รูป ๓ รูป ๒ รูป พึงทำปวารณาเป็นการคณะ

๓. อยู่รูปเดียว พึงอธิษฐานเป็นการบุคคล ฯ

๑๓. ในวัดหนึ่งมีภิกษุจำพรรษา ๔ รูป เมื่อถึงวันปวารณาออกพรรษาพึงทำอย่างไร ? ถ้ามีภิกษุ
อาคันตุกะสัตตาคะเสมาสมทบอีก ๕ รูป จะพึงปฏิบัติอย่างไร ? (๒๕๕๑)

ตอบ : ๑. ในวันมหาปวารณาพึงทำคณะปวารณา โดยรูปหนึ่งตั้งญัตติแล้วกล่าวปวารณา
ตามลำดับพรรษา ฯ

๒. ถ้ามีภิกษุอาคันตุกะสัตตาคะเสมาเพิ่มอีก ๕ รูป พึงทำปวารณาเป็นสังฆปวารณา
แล้วกล่าวปวารณาตามลำดับพรรษา ฯ

กัณฑ์ที่ ๑๘ อุปปลกิริยา

๑. อุปปลกิริยา คืออะไร ? มีกี่อย่าง ? อะไรบ้าง ? (๒๕๖๔, ๒๕๕๘)

ตอบ : ๑. อุปปลกิริยา คือ การทำนอกริตนอกรอยของสมณะ ฯ

๒. มี ๓ อย่าง ฯ

๓. ได้แก่

- ๑) อนาคต ได้แก่ ความประพฤติไม่ดีไม่งาม
- ๒) ปาปสมาจาร ได้แก่ ความประพฤติเลวทราม
- ๓) อนสนา ได้แก่ ความหาเลี้ยงชีพไม่สมควร ฯ

๒. อุปปถกิริยา คืออะไร ? ความประพฤติเช่นไรจัดเข้าในอนาจาร ปาปสมาจาร อนสนา ?

(๒๕๕๓)

ตอบ : ๑. อุปปถกิริยา คือ การทำนอกรีดนอกรอยของสมณะ

๒. ความประพฤติไม่ดีไม่งาม และเล่นมีประการต่าง ๆ จัดเข้าในอนาจาร
๓. ความประพฤติเลวทราม จัดเข้าในปาปสมาจาร
๔. ความเลี้ยงชีพไม่สมควร จัดเข้าในอนสนา ฯ

๓. การทำนอกรีดนอกรอยของสมณะที่เรียกว่า อนาจาร ปาปสมาจาร และอนสนา ได้แก่ ความประพฤติเช่นไร ? รวมเรียกว่าอะไร ? (๒๕๕๒)

- ตอบ : ๑. อนาจาร ได้แก่ ความประพฤติไม่ดี ไม่งาม และเล่นมีประการต่าง ๆ
๒. ปาปสมาจาร ได้แก่ ความประพฤติเลวทราม
 ๓. อนสนา ได้แก่ ความเลี้ยงชีพไม่สมควร ฯ
 ๔. รวมเรียกว่า อุปปถกิริยา ฯ

๔. อนาจาร หมายถึงอะไร ? เล่นอย่างไรบ้าง จัดเป็นอนาจาร ?

- ตอบ : ๑. อนาจาร หมายถึง ความประพฤติไม่ดีไม่งาม และการเล่นมีประการต่าง ๆ ฯ
๒. เล่นอย่างเด็ก เล่นคะนอง เล่นพนัน เล่นบู้ยี่บู้ย่า เล่นอิงคะนึ่ง จัดเป็นอนาจาร ฯ

๕. ดิรัจฉานวิชาไม่ใช่อะไร พระศาสดาจึงตรัสห้ามไว้ไม่ให้บอกไม่ให้เรียน ? (๒๕๖๒)

ตอบ : ดิรัจฉานวิชา เป็นความรู้ที่เขาสงสัยว่าลวงหรือหลง ไม่ใช่ความรู้จริงจึง ผู้บอก เป็นผู้ลวง ผู้เรียนก็เป็นผู้หัด เพื่อจะลวงหรือเป็นผู้หลงมกมาย ฉะนั้นพระศาสดาจึง ตรัสห้ามไว้ไม่ให้บอกไม่ให้เรียน ฯ

๖. ปาปสมาจาร คืออะไร ? ภิกษุชื่อว่า กุลปสาทโก เพราะประพฤติอย่างไร ? (๒๕๖๑)

- ตอบ : ๑. ปาปสมาจาร คือ ความประพฤติเลวทราม เนื่องด้วยการคบคฤหัสถ์ด้วยการ สมาคมอันมิชอบ ฯ
๒. ภิกษุชื่อว่า กุลปสาทโก เพราะประพฤติพอดิพองาม ยังความเสื่อมใส่นับถือของเขาให้เกิดในตน เป็นศรีของพระศาสนา ฯ

๗. ภิกษุได้ชื่อว่า “กุลทูลโก ผู้ประทุษร้ายสกุล” เพราะประพฤติอย่างไร ? (๒๕๕๑)

ตอบ : ภิกษุได้ชื่อว่า “กุลทูลโก ผู้ประทุษร้ายสกุล” เพราะประพฤติให้เขาเสียศรัทธา

เลื่อมใส คือ เป็นผู้ประจบเขาด้วยกิริยาทำนองอย่างคฤหัสถ์ ขอมตน์ให้เขาใช้สอย หรือด้วยอาการเอาเปรียบโดยเชิงให้สิ่งของเล็กน้อย ด้วยหวังได้มาก ๆ

๘. ภิกษุได้ชื่อว่า “กุลปสาทโก ผู้ยังตระกูลให้เลื่อมใส” เพราะมีปฏิปทาอย่างไร ? (๒๕๖๔)

ตอบ : ภิกษุได้ชื่อว่า “กุลปสาทโก ผู้ยังตระกูลให้เลื่อมใส” เพราะมีปฏิปทาอย่างนี้ คือ เป็นผู้ถึงพร้อมด้วยอาการระ ไม่ทอดตนเป็นคนสนิทของสกุลโดยฐานเป็นคนเลว และอีกอย่างหนึ่ง ไม่รุกรานตัดรอนเขา แสดงเมตตาจิตต่อเขาประพฤติพอดีพองาม ยังความเลื่อมใสนับถือของเขาให้เกิดในตน ฯ

๙. ภิกษุได้ชื่อว่าผู้ประทุษร้ายสกุล กับภิกษุได้ชื่อว่าผู้ยังสกุลให้เลื่อมใส เพราะมีความประพฤติต่างกันอย่างไร ? (๒๕๕๔, ๒๕๕๖)

ตอบ : ต่างกันอย่างนี้

๑. ภิกษุผู้ประทุษร้ายสกุล เป็นผู้ประพฤติให้เขาเสียดศรัทธาเลื่อมใส ประจบเขาด้วยกิริยาทำนองอย่างคฤหัสถ์ ให้ของกำนัลแก่สกุลอย่างคฤหัสถ์เขาทำ ขอมตน์ให้เขาใช้สอย หรือด้วยอาการเอาเปรียบโดยเชิงให้สิ่งของเล็กน้อยด้วยหวังได้มาก

๒. ภิกษุผู้ยังสกุลให้เลื่อมใส เป็นผู้ถึงพร้อมด้วยอาการระ ไม่ทอดตนเป็นคนสนิทของสกุล โดยฐานเป็นคนเลว ไม่รุกราน ตัดรอนเขา แสดงเมตตาจิต ประพฤติพอดีพองาม ทำให้เขาเลื่อมใสนับถือตน ฯ

๑๐. อนสนา ได้แก่อะไร ? มีอะไรบ้าง ? (๒๕๖๓, ๒๕๖๐)

ตอบ : อนสนา ได้แก่ กิริยาแสวงหาเลี้ยงชีพในทางไม่สมควร ฯ

มี ๒ อย่าง คือ

๑. การแสวงหาเป็นโลกวัชระ มีโทษทางโลก

๒. การแสวงหาเป็นปณัตตวัชระ มีโทษทางพระบัญญัติ ฯ

กัณฑ์ที่ ๑๕ กาลิก ๔

๑. กาลิก มีเท่าไร ? อะไรบ้าง ? กัถยตองน้ำผึ้งเป็นกาลิกอะไร ? (๒๕๕๑)

ตอบ : ๑. กาลิก มี ๔ ฯ

๒. ได้แก่ ยาวกาลิก ยามกาลิก สัตตาทกาลิก ยาวชีวิก ฯ

๓. กัถยตองน้ำผึ้งเป็นยาวกาลิก ฯ

๒. กาลิก ๔ ได้แก่อะไรบ้าง ? โภชนะ ๕ เกสข ๕ จัดเป็นกาลิกอะไร ? (๒๕๕๗)

ตอบ : ๑. กาลิก ๔ ได้แก่ ๑) ยาวกาลิก ๒) ยามกาลิก ๓) สัตตาทกาลิก ๔) ยาวชีวิก ฯ

๒. โภชนะ ๕ จัดเป็นยาวกาลิก ฯ

๓. เกตซ์ ๕ จัดเป็นสัตตมหากาลิก ฯ

๓. กาลิกคืออะไร ? มีอะไรบ้าง ? กาลิกระคนกันมีกำหนดอายุไว้อย่างไร ? จงยกตัวอย่าง(๒๕๕๒)

ตอบ : ๑. กาลิก คือ ของที่จะพึงกลืนให้ล่วงลำคองลง ไป ฯ

๒. มีดังนี้ ๑) ยาวกาลิก ๒) ยามกาลิก ๓) สัตตมหากาลิก และ ๔) ยาวชีวิก ฯ

๓. กาลิกระคนกันกำหนดอายุตามกาลิกที่มีอายุสั้นที่สุดเป็นเกณฑ์ เช่น เอายาผงที่เป็นยาวชีวิกซึ่งไม่จำกัดอายุคลุกกับน้ำผึ้งที่เป็นสัตตมหากาลิกซึ่งมีกำหนดอายุไว้ ๗ วัน ดังนั้นต้องถืออายุ ๗ วันเป็นเกณฑ์ ฯ

๔. ยาวกาลิก กับ ยาวชีวิก ต่างกันอย่างไร ? (๒๕๖๒)

ตอบ : ต่างกันอย่างไร คือ

๑. ยาวกาลิก คือ ของที่ใช้บริโภคนเป็นอาหาร บริโภคได้ชั่วคราวคือตั้งแต่เช้าถึงเที่ยงวัน ได้แก่ โภชนะ ๕ มี นมสด นมสั้ม ของขบเคี้ยว เป็นต้น ฯ

๒. ยาวชีวิก เป็นของที่ให้ประกอบเป็นยา บริโภคได้เสมอไป ไม่มีจำกัดเวลา แต่เมื่อมีเหตุจึงบริโภคได้ ได้แก่ รากไม้ น้ำฝาดใบไม้ ผลไม้ ยางไม้ เกลือ เป็นต้น ฯ

๕. ยาวกาลิกกับยาวชีวิก ได้แก่ กาลิกเช่นไร ? กาลิกระคนกัน มีกฎเกณฑ์กำหนดอายุไว้อย่างไร ? จงยกตัวอย่าง (๒๕๕๓)

ตอบ : ๑. ยาวกาลิก ได้แก่ ของที่ให้บริโภคได้ชั่วคราว ตั้งแต่เช้าถึงเที่ยงวัน

๒. ยาวชีวิก ได้แก่ ของที่ให้บริโภคได้เสมอไป ไม่มีจำกัดกาล ฯ

๓. กาลิกระคนกันกฎเกณฑ์กำหนดอายุตามกาลิกที่มีอายุน้อยที่สุด เช่น ยาผง เป็นยาวชีวิกคลุกกับน้ำผึ้งที่เป็นสัตตมหากาลิก ต้องถืออายุ ๗ วัน เป็นเกณฑ์ ฯ

๖. ภิกษุฉันเนื้อ เนื้อมนุษย์ ต้องอาบัติอะไร ? (๒๕๖๑)

ตอบ : ๑. ฉันเนื้อ ต้องอาบัติทุกกฎ ฯ

๒. ฉันเนื้อมนุษย์ ต้องอาบัติตุลัจฉัย ฯ

๗. เกตซ์ ๕ มีอะไรบ้าง จัดเป็นกาลิกอะไร ? (๒๕๕๕)

ตอบ : ๑. เกตซ์ ๕ มี เนยใส เนยข้น น้ำมัน น้ำผึ้ง น้ำอ้อย ฯ

๒. จัดเป็นสัตตมหากาลิก ฯ

๘. คำว่า อันโตวฏฐะ อันโตปัททะ สามปัททะ หมายถึงอะไร ? (๒๕๕๓)

ตอบ : ๑. อันโตวฏฐะ หมายถึง ยาวกาลิกที่ภิกษุเก็บไว้ในที่อยู่ของตน ฯ

๒. อันโตปัททะ หมายถึง ยาวกาลิกที่ภิกษุหุงต้มภายใน (ที่อยู่ของตน) ฯ

๓. สามปัททะ หมายถึง ยาวกาลิกที่ภิกษุทำให้สุกเอง ฯ

กัณฑ์ที่ ๒๐ ภัณฑะต่างเจ้าของของสงฆ์

๑. ลหุภัณฑ์และครุภัณฑ์ที่เป็นของสงฆ์ คือของเช่นไร ? อย่างไรไหนแจกกันได้และไม่ได้ ? (๒๕๖๑)

ตอบ : ๑. ลหุภัณฑ์ คือ ของเบา มีบิณฑบาต เกสัช กับบริวารที่จะใช้สำหรับตัว คือบาตร

จีวร ประคคเอน เข็ม มีดพับ มีดโกน เป็นของที่แจกกันได้

๒. ครุภัณฑ์ คือ ของหนัก ไม่ใช่ของสำหรับใช้ให้สิ้นไป เป็นของควรรักษาไว้ได้

นาน เป็นเครื่องใช้ในเสนาสนะ หรือเป็นตัวเสนาสนะเอง ตลอดถึงกุฎีและที่ดิน

๓. ลหุภัณฑ์ เป็นของที่แจกกันได้ ส่วนครุภัณฑ์เป็นของที่แจกกันไม่ได้ ๑

๒. กัตตุทเทศกะ จีวรภากะ และอัปมัตตกวิตซ์ชกะ หมายถึง ภิกษุผู้มีหน้าที่อะไร ? (๒๕๖๐)

ตอบ : ๑. กัตตุทเทศกะ หมายถึง ภิกษุผู้มีหน้าที่แจกภัตตาหาร ตลอดถึงรับนิมนต์ของ

ทายกแล้วจัดส่งพระไปให้

๒. จีวรภากะ หมายถึง ภิกษุผู้มีหน้าที่แจกจีวร

๓. อัปมัตตกวิตซ์ชกะ หมายถึง ภิกษุผู้มีหน้าที่แจกเกสัชและบริวารเล็กน้อย ๑

๓. ภัณฑะของภิกษุผู้มรณภาพ จะตกเป็นของใคร ? ภิกษุผู้อุปัฏฐากจะถือเอาด้วยวิสาสะได้หรือไม่ ? จงอธิบาย (๒๕๖๔, ๒๕๖๓, ๒๕๕๕)

ตอบ : ๑. ภัณฑะของภิกษุผู้มรณภาพแล้ว ตกเป็นของสงฆ์ ๑

๒. ภิกษุผู้อุปัฏฐากจะถือเอาด้วยวิสาสะไม่ได้ เพราะการจะถือเอาด้วยวิสาสะ ต้องถือเอาในเวลาที่เจ้าของภัณฑะยังมีชีวิตอยู่ ๑

๔. ลักษณะถือวิสาสะที่มาจากพระบาลีมีอะไรบ้าง ? (๒๕๕๓)

ตอบ : ลักษณะการถือวิสาสะในบาลี มีองค์ ๕ คือ

๑. เป็นผู้เคยได้เห็นกันมา

๒. เป็นผู้เคยคบกันมา

๓. ได้พูดกันไว้

๔. ยังมีชีวิตอยู่

๕. รู้ว่าของของผู้นั้น เราถือเอาแล้วเขาจักพอใจ

๕. องค์ที่เป็นลักษณะแห่งการถือวิสาสะ คืออะไรบ้าง ? เห็นว่าข้อไหนสำคัญ ? (๒๕๕๕)

ตอบ : ๑. องค์ที่เป็นลักษณะแห่งการถือวิสาสะ คือ

๑) เป็นผู้เคยได้เห็นกันมา ๒) เป็นผู้เคยคบกันมา

๓) ได้พูดกันไว้ ๔) ยังมีชีวิตอยู่

๕) รู้ว่าของนั้นเราถือเอาแล้วเขาจักพอใจ ๑

๒. เห็นว่าข้อสุดท้ายสำคัญ ๑

กัณฑ์ที่ ๒๑ วินัยกรรม

๑. สภาคาบัตติ คืออาบัติเช่นไร ? ภิกษุต้องสภาคาบัตติ จะพึงปฏิบัติอย่างไร ? (๒๕๖๑, ๒๕๕๔)

ตอบ : ๑. สภาคาบัตติ คือ อาบัติที่ภิกษุต้องวัตถุเดียวกัน เพราะล่วงละเมิดสิกขาบทเดียวกัน

๒. ภิกษุต้องสภาคาบัตติแล้ว ห้ามไม่ให้แสดงอาบัตินั้นต่อกัน ห้ามไม่ให้รับอาบัติของกัน ให้แสดงในสำนักภิกษุอื่น

๓. ถ้าสงฆ์ต้องสภาคาบัตติทั้งหมดต้องส่งภิกษุรูปหนึ่งไปแสดงในที่อื่น ภิกษุที่เหลือจึงแสดงในสำนักของภิกษุนั้น ๑

๒. ผ้าบริวารโจล ได้แก่ ผ้าเช่นไร ? การอธิษฐานด้วยกายกับการอธิษฐานด้วยวาจาต่างกันอย่างไร ?

(๒๕๕๔)

ตอบ : ๑. ผ้าบริวารโจล ได้แก่ ผ้าที่ไม่ใช่ของใหญ่ถึงกับนุ่งห่มได้ เช่น ผ้ากรองน้ำ
ถุงบาตร ยาม ๑

๒. การอธิษฐานด้วยกาย คือ การใช้มือจับหรือลูบบริวารที่จะอธิษฐานแล้ว ทำความผูกใจ ตามคำอธิษฐานนั้น ๑

๓. การอธิษฐานด้วยวาจา คือ การเปล่งคำอธิษฐานนั้น ๑ ไม่ผูกของด้วยกายก็ได้ ๑

๓. ภิกษุจะเปลี่ยนไตรครอง พึงปฏิบัติตามลำดับอย่างไรบ้าง ? (๒๕๕๗)

ตอบ : ภิกษุจะเปลี่ยนไตรครอง พึงปฏิบัติตามลำดับ ดังนี้

๑. กรณีปกติเมื่อถึงเวลาเปลี่ยนจีวรเก่า จีวรกรฐิน ต้องกล่าวคำสละผ้าเสียก่อน แล้วทำพิณฑุ แล้วถืออธิษฐานผ้าตามชื่อ จีวร สังฆาฏิ สบง ตามภาษาบาลี

๒. กรณีจีวรถูกขโมยไปหรือสูญหายต้องกล่าวคำถอนเสียก่อน ทำความอาลัยแล้ว นำผ้าผืนใหม่มาทำพิณฑุ อธิษฐานตามลำดับ ๑

๔. ผ้าต่อไปนี้ คือ สังฆาฏิ อังตราวาสก นิสีทนะ ผ้าอาบน้ำฝน ผ้าเช็ดปาก ผ้าถุงบาตรผืนใดที่ทรงอนุญาตให้อธิษฐานได้เพียงผืนเดียว ? (๒๕๕๔)

ตอบ : ผ้าที่ทรงอนุญาตให้อธิษฐานได้เพียงผืนเดียว ได้แก่ สังฆาฏิ นิสีทนะ อังตราวาสก และผ้าอาบน้ำฝน ๑

๕. จีวรที่วิกัปไว้ เมื่อจะนำมาใช้ต้องทำอย่างไร ? ถ้าไม่ทำเช่นนั้นต้องอาบัติอะไร ? (๒๕๖๑)

ตอบ : ๑. จีวรที่วิกัปไว้ เมื่อจะนำมาใช้ต้องขอให้ผู้รับถอนก่อน ๑

๒. ถ้าไม่ทำเช่นนั้นต้องอาบัติปาจิตตีย์ ๑

๖. การแสดงอาบัติ การอธิษฐาน การทำวิกัปในทางพระวินัย เรียกว่าอะไร ? การทำกิจเหล่านี้จำกัดบุคคลไว้อย่างไร ? (๒๕๕๒)

- ตอบ : ๑. การแสดงอาบัติ การอธิษฐาน การทำวิกัป ในทางพระวินัย เรียกว่า วินัยกรรม ๓
 ๒. การแสดงอาบัติ จำกัดภิกษุผู้รับ ต้องเป็นภิกษุผู้มีสังวาสเดียวกัน
 ๓. การอธิษฐานให้ทำเอง
 ๔. การทำวิกัป จำกัดผู้รับ ต้องทำกับสหธรรมิกทั้ง ๕ คือ ภิกษุ ภิกษุณี สามเณร สามเณรี สิกขมานารูปใดรูปหนึ่ง ๓

กัณฑ์ที่ ๒๒ ปกิณณกะ

๑. มหาปเทศ แปลว่าอะไร ? ทรงประทานไว้เพื่อประโยชน์อะไร ? (๒๕๕๘)

- ตอบ : ๑. มหาปเทศ แปลว่า ข้อสำหรับอ้างใหญ่ ๓
 ๒. ทรงประทานไว้เพื่อประโยชน์ คือ เพื่อเป็นหลักแห่งการวินิจฉัยทั้งในทางธรรม ทั้งในทางวินัย ๓

๒. ภิกษุจะฉันสิ่งใด ๆ ต้องรับประเคนก่อน มีกรณียกเว้นเป็นพิเศษอะไรบ้างที่ไม่ต้องรับประเคนก่อนก็ฉันได้ ? (๒๕๕๓)

- ตอบ : ๑. ยกเว้นเป็นพิเศษเฉพาะภิกษุอาพาธอุกุงักัด ให้ฉันยามหาวิกัฏ ๔ คือ มูตร คูถ เต้า และดินได้ ๓

๓. อนามัญฐุบิณฑบาต ได้แก่ โภชนะเช่นไร ? มีข้อห้ามตามพระวินัยไว้อย่างไร ? (๒๕๕๖)

- ตอบ : ๑. อนามัญฐุบิณฑบาต ได้แก่ โภชนะที่ภิกษุได้มา ยังไม่ได้หยิบไว้ฉัน ๓
 ๒. มีข้อห้ามตามพระวินัยไว้ว่า ห้ามไม่ให้ภิกษุให้แก่คฤหัสถ์อื่นนอกจากมารดา และบิดา ๓

๔. สมบัติของภิกษุในทางพระวินัยมีเท่าไร ? อะไรบ้าง ? (๒๕๖๑)

- ตอบ : ๑. มี ๕ อย่าง ๓
 ๒. ได้แก่ ๑) สีสสมบัติ ๒) อาจารย์สมบัติ ๓) ทิฎฐิสมบัติ ๔) อาชีวะสมบัติ ๓

๕. ภิกษุผู้ได้ชื่อว่า โจรสัมปันโน ผู้ถึงพร้อมด้วยโจจรเพราะปฏิบัติอย่างไร ? (๒๕๕๓)

- ตอบ : ภิกษุผู้ได้ชื่อว่า โจรสัมปันโน ผู้ถึงพร้อมด้วยโจจร เพราะเว้นอโจจร ๖ จะไปหา โจรหรือจะไปที่ไหน เลือกบุคคล เลือกสถานอันสมควร ไปเป็นกิจจะลักษณะใน เวลาอันควร ไม่ไปพร่ำเพรื่อ กลับในเวลาประพฤติดนไม่ให้เป็นที่รังเกียจของ เพื่อนสหธรรมิกเพราะการไปเที่ยว ๓

๖. ภิกษุได้ชื่อว่า อาจารย์โคจรสัมปันโน ผู้ถึงพร้อมด้วยมารยาทและโคจร เพราะประพฤติปฏิบัติ
เช่นไร ? (๒๕๕๕, ๒๕๖๐)

ตอบ : ภิกษุได้ชื่อว่า อาจารย์ โคจรสัมปัน โน เพราะมีความประพฤติปฏิบัติสุภาพ
เรียบร้อยสมบูรณ์ด้วยอภิสมาจาริกวัตร เว้นจากอโคจร คือ บุคคลและสถานที่ที่ไม่
ควรไป ฯ

๗. ภิกษุผู้ได้ชื่อว่า ประดับพระศาสนาให้รุ่งเรือง เพราะประพฤติปฏิบัติเช่นไร ? จงชี้แจง (๒๕๕๒)

ตอบ : ภิกษุผู้ได้ชื่อว่าประดับพระศาสนาให้รุ่งเรือง เพราะมีความประพฤติปฏิบัติ
สุภาพเรียบร้อย สมบูรณ์ด้วยอภิสมาจาริกวัตร เว้นจากบุคคล และสถานที่ไม่ควร
ไป คือ อโคจร เป็นผู้ได้ชื่อว่า อาจารย์โคจรสัมปัน โน ผู้ถึงพร้อมด้วยมารยาท และ
โคจรอันเป็นคู่กับคุณบทว่า สีสัมปันโน ผู้ถึงพร้อมด้วยศีล ฯ

“คู่มือเตรียมสอบธรรม สนามหลวง นักธรรมชั้นโท เล่มนี้
จัดทำขึ้นเพื่อให้ผู้เรียนได้อ่านสรุปเนื้อหา-แนวทางตอบปัญหาสนามหลวง
ที่เคยออกสอบย้อนหลัง ๑๔ ปี (พ.ศ.๒๕๕๑-พ.ศ.๒๕๖๔)
โดยคัดเลือกเฉพาะเนื้อหาสำคัญที่เคยออกสอบ
ซึ่งผู้เรียนควรศึกษาจากหนังสือเรียนประกอบไปด้วย ”

โรงเรียนพระปริยัติธรรม วัดพระธรรมกาย

ต.คลองสาม อ.คลองหลวง จ.ปทุมธานี

www.pariyat.com