
ศาสนาโลก

World’s Religion

พุทธรักษ์ ปราบนอก
สาขาวิชาปรัชญาและศาสนา

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น

บทคัดย่อ

บทความน้ีมวัีตถุประสงค์เพ่ือน�ำเสนอเนือ้หาเก่ียวกับศาสนาของโลก ศาสนา

หมายถึง ค�ำสัง่สอนท่ีเน้นให้มนษุย์ละเว้นความชัว่และท�ำความดี และการมอบศรทัธา

บชูาพระเจ้า องค์ประกอบของศาสนา คอื ศาสดา หลกัธรรม ผูส้บืทอด พิธีกรรม และ

สถานทีป่ระกอบพิธีกรรม ศาสนามบ่ีอเกิดจากความกลวั ความจ�ำเป็น การมคีวามรู้

บกพร่องทางภูมิศาสตร์ และการคิดหาเหตุผล โดยมีวิวัฒนาการมาจากการนับถือ

ธรรมชาติ วิญญาณนิยม พหุเทวนิยม เทพเจ้าประจ�ำกลุ ่ม เอกเทวนิยม และ

อเทว นิยม ตามล�ำดับ ศาสนาสามารถแบ่งประเภทได้หลายลักษณะ คือ การแบ่ง

ตามลักษณะของความเชื่อ การได้รับการนับถือ ล�ำดับวิวัฒนาการของศาสนา และ

ผู้นับถือศาสนา ศาสนาเป็นสิ่งยึดเหนี่ยวจิตใจและเป็นหลักในการด�ำเนินชีวิต

ท�ำให้ชวิีตมเีป้าหมายและความหวัง เป็นบ่อเกิดของศลิปวัฒนธรรมทีด่งีาม เสถียรภาพ

และความสงบสุขในสังคม

ค�ำส�ำคัญ : ศาสนาโลก

50 ศาสนาโลก

Abstracy

This article intends to present the content of world’s religion. Religion

refers to teaching that emphasizing humans to refrain from evil deeds and

do good deeds as well as worship God. The components of Religion are

Prophet, Principles, Successors, Rituals, and Ceremonial Sites. Religion is

created by fear, need, having faults knowledge of geography, and reasoning

with the evolution from worshiping nature, Animism, Polytheism, Monotheism,

and Atheism respectively. Religion can be classified into various types i.e.,

classified along with nature of faith, to be respected, evolution of religion,

and worshipper. Religion is what restraint mind and principle in living a life.

It gives a goal and hope in life. It is a source of excellent culture, stability,

and peace in the society.

Keyword : World Religion

1.	 บทนำ�

ในประวัติศาสตร์ของมวลมนุษยชาติ ไม่มียุคสมัยใดและไม่มีเผ่าใดเลย

ที่มนุษย์จะไม่นับถือศาสนา ศาสนามีอิทธิพลและแพร่หลายในสังคมมนุษย์ทุกยุค

ทุกสมัยต้ังแต่สังคมยุคดึกด�ำบรรพจนถึงยุคปัจจุบัน ศาสนาจึงมีความส�ำคัญต่อ

วิถีชีวิตของมนุษย์มากที่สุด

ศาสนามีคุณค่าต่อมนุษย์ในทุกข้ันตอนของการด�ำเนินชีวิต เพราะศาสนา

ช่วยให้มหีลกัทีถู่กต้องในการด�ำเนินชวิีต การอยู่รวมกันเป็นสงัคม ย่อมต้องมปัีญหา

ทีเ่กิดขึน้จากการกระทบกระทัง่กนั เมือ่มนษุย์แต่ละคนมคีวามต้องการท่ีแตกต่างกนั

ก็แสดงพฤตกิรรมท่ีแตกต่างกันออกมา บางพฤติกรรมก็ท�ำให้ผูอ้ืน่เกิดความเดอืดร้อน

จึงจ�ำเป็นต้องมีหลักปฏิบัติท่ีถูกต้องของการอยู่ร่วมกันในสังคม นั่นคือหลักค�ำสอน

ทางศาสนาน่ันเอง เมื่อทุกคนในสังคมมีหลักปฏิบัติที่ถูกต้องดีงามย่อมท�ำให้สังคม

สงบสุข

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 51

ศาสนาในโลกน้ีมีท้ังศาสนาที่ยอมรับนับถืออ�ำนาจศักด์ิสิทธ์ิของพระเจ้า

และศาสนาท่ีไม่เชือ่ในอ�ำนาจศกัดิส์ทิธ์ิของพระเจ้า แม้หลกัค�ำสอนของแต่ละศาสนา

จะแตกต่างกัน แต่ทุกศาสนาล้วนมีเป้าหมายเพ่ือให้มนุษย์เป็นคนดีและมีความสุข

ทั้งสิ้น

การศึกษาความหมาย มูลเหตุการเกิดขึ้น วิวัฒนาการ ประเภทและความ

ส�ำคญัของศาสนาจะท�ำให้เกิดองค์ความรูท้ีถู่กต้อง เข้าใจความแตกต่างทางศาสนา

ก่อให้เกิดความเคารพต่อศรัทธาทางศาสนาของผู ้อื่น เพราะทุกศาสนาล้วนม ี

เป้าหมายอันเดียวกัน ดังนั้น ในบทความนี้ ผู้เขียนจึงใคร่จะน�ำเสนอเนื้อหาเกี่ยวกับ

ศาสนา เพื่อสร้างความเข้าใจที่ถูกต้องเกี่ยวกับศาสนาต่างๆ ที่ส�ำคัญของโลก

2.	 ความหมาย

คำ�ว่า ศาสนา นักปราชญ์ได้นิยามความหมายไว้แตกต่างกันอยู่มาก จึงขอ

นำ�เสนอความหมายท่ีควรทราบ โดยแยกเป็นความหมายตามรูปศัพท์และ

ความหมายตามทัศนะของชาวตะวันออกและชาวตะวันตก ดังต่อไปนี้

2.1 ความหมายตามรูปศัพท์

ค�ำว่า ศาสนา มาจากค�ำในภาษาสันสกฤต คือ ศาสนํ ในภาษาบาลี คือ

สาสนํ แปลว่า ค�ำสั่งสอน หรือการปกครอง โดยค�ำสั่งสอน แยกเป็น ค�ำสั่ง หมายถึง

ข้อห้ามท�ำความชั่ว เรียกว่า ศีล หรือ วินัย ค�ำสอน หมายถึง ค�ำแนะน�ำให้ท�ำความดี

ที่เรียกว่า ธรรม เมื่อรวมค�ำสั่งและค�ำสอน จึงหมายถึง ศีลธรรม หรือศีลกับธรรม

นัน่คอื มทีัง้ข้อห้ามท�ำความชัว่ และแนะน�ำให้ท�ำความดี ส่วนการปกครอง หมายถึง

การปกครองควบคมุจติใจตนเองอยู่เสมอ และรบัผดิชอบการกระท�ำทุกอย่างของตน

การสามารถปกครองจิตใจของตนได้ จะท�ำให้บุคคลไม่ท�ำความชั่ว

ส่วนในภาษาอังกฤษ ค�ำว่า ศาสนา ตรงกับค�ำว่า Religion มาจากภาษา

ละตินว่า Religare หรือ Relegere ตรงกับค�ำว่า Together คือ การรวมเข้าด้วยกัน

ระหว่างสิง่หนึง่กับสิง่หนึง่ หมายความว่า ความผกูพันหรอืสมัพันธ์ระหว่างสิง่สองสิง่

ให้เป็นสิ่งเดียวกัน หรือความสัมพันธ์ระหว่างมนุษย์กับอ�ำนาจเหนือมนุษย์

52 ศาสนาโลก

ความหมายโดยตรงในท่ีนี ้คอื ความสมัพันธ์ทางวิญญาณระหว่างมนุษย์กับพระเจ้า

(เสฐียร พันธรังสี, 2542 : 8) ดังนั้น ในภาษาอังกฤษ ค�ำว่า ศาสนา จึงหมายถึง

ความสมัพันธ์หรอืความผกูพันระหว่างมนุษย์กับพระเจ้า (เดอืน ค�ำด,ี 2541 : 4) ส่วน

สรุปได้ว่า ความหมายตามรูปศัพท์ภาษาบาลีสันสกฤต ค�ำว่า ศาสนา

หมายถึง ค�ำสั่งสอนท่ีประกอบด้วยหลักศีลธรรมทั้งท่ีเป็นข้อห้ามและข้อควรปฏิบัติ

ส่วนในภาษาองักฤษ ค�ำว่า ศาสนา หมายถึง ความสมัพันธ์ระหว่างมนษุย์กับพระเจ้า

โดยมีการยอมมอบกายถวายชีวิตของตนให้พระเจ้าด้วยความจงรักภักดี ต้องม ี

หลกัความเชือ่เรือ่งพระเจ้า หรอือ�ำนาจทีอ่ยู่เหนือการรบัรูด้้วยประสาทสัมผัสในฐานะ

เป็นแหล่งก�ำเนิดของสรรพสิ่งในโลก

2.2 ความหมายตามทัศนะของชาวตะวันออก

ความหมายของค�ำว่า ศาสนา ตามทัศนะของชาวตะวันออก มีดังต่อไปนี้

ศาสนา คือ ลัทธิ ความเชื่อถือของมนุษย์ อันมีหลักคือ แสดงก�ำเนิดและ

ความสิ้นสุดของโลก เป็นต้น อันเป็นไปในฝ่ายปรมัตถ์ประการหนึ่ง พร้อมทั้งลัทธิ

ทีจ่ะกระท�ำตามความเหน็หรอืตามค�ำสัง่สอนในความเชือ่ถือนัน้ๆ (ราชบณัฑิตยสถาน,

2554 : 84)

ศาสนาเป็นเรื่องท่ีถือว่ามีความศักดิ์สิทธ์ิ มีค�ำสอนทางจรรยา มีศาสดา

มีคณะบุคคลที่รักษาความศักดิ์สิทธิ์และค�ำสอนไว้ เช่น พระหรือนักบวช และมีการ

กวดขันเรื่องความจงรักภักดี (หลวงวิจิตรวาทการ, 2546 : 17)

ศาสนาตามความหมายท่ีใช้กันอยู่ตามทัศนะของชาวตะวันออกเฉพาะ

อย่างยิง่ชาวอินเดีย ไม่ว่าจะแฝงตวัอยู่ในค�ำว่า ธรรม หรือ ศาสนา หมายถงึหลักการ

อันถูกต้องและสอดคล้องกับกฎจักรวาลท่ีพระศาสดาค้นพบและส่ังสอนไว้ให้คน

ปฏิบัติตามเพื่อจะได้ด�ำรงชีวิตอยู่อย่างเป็นสุขในโลกนี้ และเมื่อตายไปแล้ว ก็จะได้

บรรลฝ่ัุงโลกุตตรอนัเป็นนิรนัดร ดงันัน้ ศาสนาจงึเน้นความรูแ้ละการปฏบิตัด้ิวยตนเอง

มากกว่าอย่างอื่น (แสง จันทร์งาม, 2545 : 10)

สรปุได้ว่า ตามทัศนะของชาวตะวนัออก ศาสนาเป็นความเชือ่ถือของมนุษย์

ที่มีหลักค�ำสอนทางศีลธรรมเพ่ือให้คนได้ปฏิบัติตามและหลักค�ำสอนท่ีเก่ียวข้องกับ

ก�ำเนดิของโลกและจกัรวาล มศีาสดา มผีูส้บืทอดและเน้นความจงรกัภักด ีเน้นความรู้

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 53

และการปฏิบัติเพ่ือบรรลุเป้าหมายสูงสุดทางศาสนา ในลักษณะน้ี ศาสนามีฐานะ

เป็นองค์กรมากกว่าจะกล่าวถึงสิ่งใดสิ่งหนึ่งเป็นการเฉพาะ

2.3 ความหมายตามทัศนะของชาวตะวันตก

ชาวตะวันตกในท่ีนี้หมายถึงชาวโรมันและชาวกรีก โดยอาณาจักรกรีก

และโรมันโบราณเป็นแหล่งอารยธรรมอันย่ิงใหญ่ของชาวตะวันตกและของโลก

ชาวโรมันและชาวกรีกมีทัศนะเกี่ยวกับศาสนา ดังต่อไปนี้

ชาวโรมัน เรียกศาสนาว่า ความสัมพันธ์ระหว่างมนุษย์กับเทพเจ้า

เพราะศาสนาดั้งเดิมของชาวโรมันเป็นศาสนาแบบพหุเทวนิยม ซึ่งนับถือเทพเจ้า

หลายองค์ เทพเจ้าบางองค์ก็ตรงกับเทพของศาสนากรีก เมื่อคริสต์ศาสนาเผยแพร่

เข้าไปสู่กรุงโรมและได้กลายเป็นศาสนาของอาณาจักรโรมัน เมื่อประมาณ 400 ปี

ต่อมา ชาวโรมันก็ยังใช้ค�ำว่า religio กับคริสต์ศาสนาได้อย่างสนิท เพราะคริสต์

ศาสนามีลักษณะเป็นความสัมพันธ์ระหว่างมนุษย์กับเทพเจ้าอยู่น่ันเอง ต่างกัน

แต่เพียงว่า ศาสนาดั้งเดิมนับถือเทพเจ้าหลายองค์ แต่คริสต์ศาสนานับถือเทพเจ้า

องค์เดียว (แสง จันทร์งาม, 2545 : 11)

ชาวกรีกสมัยโบราณจะเรียกศาสนาว่า threskeia แปลว่า การแสวงหา

การค้นหา การสอบถาม หมายถึง การแสวงหาพระเจ้าหรืออ�ำนาจเบื้องบน

(แสง จันทร์งาม, 2545 : 12)

หากจะกล่าวถึงศาสนาของชาวตะวันตก จะไม่กล่าวถึงชาวยิวไม่ได้

เพราะศาสนาคริสต์เกิดข้ึนระหว่างชนชาติยิวและพระเยซูผุ้ให้ก�ำเนิดศาสนาก็เป็น

คนชาติยิว ชนชาติยิวใช้ภาษาฮิบรูว์ คือ ค�ำว่า อะโบห์ดาห์ (a.boh.dah) ซึ่งแปลว่า

การรบัใช้ แทนค�ำว่า ศาสนา หมายถึง การรบัใช้เทพเจ้าน่ันเอง เพราะศาสนายูดายห์

ซึ่งเป็นศาสนาดั้งเดิมของชนชาติยิวเป็นศาสนาประเภทเอกเทวนิยม ซึ่งบูชาเทพจ้า

องค์เดียว (แสง จันทร์งาม, 2545 : 13)

จะเห็นได้ว่า ตามทัศนะของชาวตะวันตก ศาสนาหมายถึงความสัมพันธ์

ระหว่างมนุษย์กับ พระเจ้าเสมอ การปฏิบัติของศาสนิกชนก็เป็นการเอาอกเอาใจ

รับใช้พระเจ้าโดยวิธีการต่างๆ เป็นระบบความเช่ือและการปฏิบัติต่อพระเจ้า

อย่างจงรักภักดี หรือความสัมพันธ์อันแนบแน่นระหว่างมนุษย์กับอ�ำนาจศักดิ์สิทธ์ิ

54 ศาสนาโลก

เหนือธรรมชาต ิน่ันคอื พระเจ้า โดยศาสนาจะต้องมลีกัษณะของความเชือ่ 4 ประการ
คือ 1) พระเจ้าเป็นผู้สร้างโลกและสรรพสิ่ง 2) ค�ำสอนท้ังหมดมาจากโองการ
ของพระเจ้า 3) หลักความเชื่อบางอย่างที่อยู่เหนือการพิสูจน์นั้น ศาสนิกจะต้องเชื่อ
โดยปราศจากข้อสงสัย เพราะเป็นหลักค�ำสอนที่บริสุทธ์ิของพระเจ้า 4) การยอม
มอบตน และการกระท�ำของตนและสิง่อืน่ๆ ทีเ่ก่ียวข้องกับตนเองให้พระเจ้าด้วยความ
จงรักภักดีโดยปราศจากข้อโต้แย้ง (เสฐียร พันธรังษี, 2546 : 9)

สรุปได้ว่า เมื่อกล่าวโดยภาพรวม ศาสนา หมายถึง ค�ำสอนที่ศาสดาน�ำมา
เผยแผ่สั่งสอน แจกแจง แสดงให้มนุษย์ละเว้นจากความชั่ว กระท�ำแต่ความดี
เพ่ือประสบสันติสุขในชีวิตทั้งในระดับธรรมดาสามัญและความสุขสงบนิรันดร
ซึ่งมนุษย์ยึดถือปฏิบัติตามค�ำสอนนั้นด้วยความเคารพเลื่อมใสและศรัทธา ค�ำสอน
ของศาสนาจะมีลักษณะเป็นสัจธรรมท่ีมีอยู่ในธรรมชาติแล้ว ศาสดาเป็นผู้ค้นพบ
หรือเป็นโองการที่ศาสดารับมาจากพระเจ้าก็ได้

3. องค์ประกอบของศาสนา
ศาสนาเป็นปรากฏการณ์ที่สลับซับซ้อนมาก และสิ่งที่สลับซับซ้อนทั้งหลาย

ย่อมประกอบด้วยส่วนประกอบมากมายหลายอย่าง ศาสนาในฐานะเป็นปรากฏการณ์
ทางจิตและทางสังคมท่ีสลับซับซ้อน ย่อมมีองค์ประกอบหลายอย่าง นักวิชาการได้
กล่าวถึงองค์ประกอบของศาสนา ดังต่อไปนี้

หลวงวิจติรวาทการ กล่าวไว้ว่า ศาสนา มลีกัษณะหลายประการประกอบกัน
คือ ศาสนาต้องเป็นเรื่องที่เชื่อถือโดยความศักดิ์สิทธ์ิ และไม่ใช่เชื่อถือเปล่าๆ
ต้องเคารพบูชาด้วย ต้องมีค�ำสอนทางธรรมจรรยา และกฎเกณฑ์เก่ียวกับความ
ประพฤติปฏิบัติเพ่ือบรรลุผลอันดีงาม ต้องปรากฏตัวผู้สอน ผู้ตั้ง ผู้ประกาศ ท่ีรู้กัน
แน่นอน และยอมรับว่าเป็นความจริงทางประวัติศาสตร์ ต้องมีคณะบุคคลท�ำหน้าที่
โดยเฉพาะส�ำหรับรักษาความศักดิ์สิทธ์ิและค�ำสอนน้ันสืบต่อมา บุคคลคณะน้ี
เรียกกันว่า พระ ถือเป็นวรรณะและเป็นเพศพิเศษ ต่างกับสามัญชน เรียกว่า
สมณเพศ และต้องมีการกวดขันเรื่องความภักดี ซึ่งเรียกว่า Fidelity หมายความว่า
ถ้าถือศาสนาหนึ่งแล้วจะไปถือศาสนาอื่นอีกไม่ได้ แม้แต่จะเคารพปูชนียสถาน
ของศาสนาหรือลัทธิอื่นก็ถือเป็นบาป (หลวงวิจิตรวาทการ, 2546 : 19)

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 55

แสง จันทร์งาม กล่าวว่า ศาสนาในฐานะเป็นสถาบันต้องมีองค์ประกอบ

ทีส่�ำคญั 8 ประการ คือ ศาสดาผูใ้ห้ก�ำเนดิ ประมวลค�ำสอน คัมภีร์ นักบวช ศาสนิกชน

ศาสนสถาน ศาสนวัตถุ และสัญลักษณ์ทางศาสนา (แสง จันทร์งาม, 2545 : 103)

 เดือน ค�ำดี กล่าวว่า ศาสนามีองค์ประกอบมากมายหลายอย่าง แต่ที่

ถือว่าส�ำคญัทีส่ดุม ี5 ประการ ได้แก่ ศาสดา คมัภีร์ศาสนา นกับวชหรอืผูส้บืต่อศาสนา

ศาสนสถาน คือ สถานท่ีส�ำคัญของศาสนา หรือปูชนียสถาน และสัญลักษณ ์

หรือพิธีกรรม (เดือน ค�ำดี, 2541 : 29)

สรุปได้ว่า สิ่งที่เรียกว่าศาสนาอย่างสมบูรณ์ต้องมีองค์ประกอบ ได้แก่

ศาสดา คือ ผู้ก่อตั้งศาสนา ซึ่งต้องมีชีวิตอยู่จริงในประวัติศาสตร์ ศาสนธรรม คือ

ค�ำสอนซึ่งเป็นหลักของศาสนา มีคัมภีร์เป็นที่รวบรวมค�ำสอน ศาสนทายาท คือ

บุคคลผู้สืบทอดค�ำสอนของศาสนา ซึ่งเป็นผู้ปฏิบัติตามหลักค�ำสอนของศาสนา

โดยตรง ศาสนพธิ ีคอื พิธีกรรมท่ีเก่ียวเนือ่งมาจากค�ำสอนของศาสนา ศาสนสถาน

คือ สถานที่ประกอบศาสนกิจและศาสนพิธีต่าง ๆ

องค์ประกอบทั้งหมดนี้ บางศาสนาอาจขาดข้อใดข้อหน่ึงไป แต่ก็ยังถือว่า

เป็นศาสนา เช่น ศาสนาพราหมณ์-ฮินดู ขาดองค์ประกอบข้อที่หนึ่ง คือ ศาสดาไม่ได้

มชีวีติอยู่จรงิในประวัตศิาสตร์ ศาสนาอสิลามขาดองค์ประกอบข้อ 5 คอื ศาสนบคุคล

เพราะผูน้บัถือศาสนาอสิลามไม่มกีารถือเพศเป็นบรรพชติ คงมแีต่เพศฆราวาสเท่าน้ัน

4.	 มูลเหตุการเกิดของศาสนา

ศาสนาเริ่มเกิดข้ึนตั้งแต่มนุษย์เริ่มแสวงหาความสุขให้แก่ตนเองและสังคม

เพราะเป้าหมายของทุกศาสนา คือ การพ้นทุกข์ทรมานและพบกับความสุข ศาสนา

มีมูลเหตุการเกิดขึ้น พอสรุปได้ ดังต่อไปนี้

4.1 ความกลัว

ในสมัยเริ่มแรกของมนุษยชาติน้ัน สภาพภูมิศาสตร์และสังคมของมนุษย ์

ยังอยูใ่นสภาพธรรมชาต ิปรากฏการณ์ใดๆ เกิดข้ึนตามธรรมชาติ มนุษย์ก็หาค�ำตอบ

ไม่ได้ ซ�้ำร้ายมนุษย์ยังกลัวต่อปรากฏการณ์นั้นๆ เสียอีก เมื่อปรากฏการณ์นั้นเกิดซ�้ำ

กันบ่อยๆ ขึ้นและหนักขึ้น ย่ิงท�ำให้มนุษย์เกิดความหวาดกลัวมากขึ้น เช่น ฝนตก

56 ศาสนาโลก

ฟ้าร้อง ฟ้าผ่า แผ่นดินไหว ภูเขาไฟระเบิด น�้ำท่วม ไฟป่า เป็นต้น เหล่านี้ล้วนแต่เป็น

ปรากฏการณ์ทางธรรมชาตทิีม่นษุย์หวาดกลวัทัง้นัน้ และก็หาค�ำตอบไม่ได้ว่ามนัเกิด

ขึ้นได้อย่างไร เนื่องจากมนุษย์มีความหวาดกลัวเหลือประมาณ จึงคิดหาทางแก้ไข

ต่างคนต่างคิดและก็คิดได้ว่า ปรากฏการณ์ที่เกิดขึ้นอย่างเหลือเชื่อน้ี ต้องมีสิ่งท่ีมี

อ�ำนาจอยูเ่บือ้งหลงัปรากฏการณ์น้ีแน่ มนุษย์จงึเรยีกสิง่ทีอ่ยู่หลงัปรากฏการณ์ต่างๆ

ว่า “พระเจ้า”

เมือ่ตัง้ชือ่สิง่ท่ีอยู่หลงัปรากฏการณ์น้ันแล้ว มนษุย์ก็เอาความรูส้กึของตนเอง

ไปให้เป็นความรู้สึกของพระเจ้า เช่น พระองค์มีความรัก ความเมตตา ความสงสาร

ความโกรธ ความเกลยีด เป็นต้น และมนุษย์ก็สนันษิฐานว่า ถ้ามนุษย์เราทุกคนท�ำให้

ถูกพระทยัของพระเจ้าพระองค์ก็จะเมตตาสงสาร แต่ถ้ามนษุย์ท�ำให้พระองค์ขดัเคอืง

พระทัย พระองค์ก็จะก่อให้เกิดปรากฏการณ์ท่ีเลวร้ายข้ึนเพ่ือเป็นการลงโทษมนุษย์

ดังน้ัน ฝนตกหนัก แผ่นดินไหว ภูเขาไฟระเบิด เป็นต้น เกิดขึ้นเพราะพระเจ้าเคือง

พระทยั ต้องมใีครสกัคนท�ำผดิท�ำให้พระองค์โกรธ จะท�ำให้พระเจ้าหายโกรธกลบัมา

สงสารได้ก็ต้องกราบไหว้เซ่นสรวงบูชา สวดมนต์ขอพร การท�ำเช่นนี้ บางครั้งก็ได้ผล

บางครัง้ก็ไม่ได้ผล การท�ำการบชูาได้ผลก็ถือกันว่าท�ำการบชูาถูกวิธี แต่ถ้าการบชูา

ไม่ได้ผลก็ถือกันว่าท�ำการบชูาผดิวิธี เมือ่มคีนนยิมท�ำกันมากข้ึน ศาสนาแบบเทวนิยม

ก็เริ่มเกิดขึ้น (เดือน ค�ำดี, 2541 : 15)

4.2 ความจ�ำเป็น

ในสังคมแต่ละสังคมย่อมมีผู้คนแตกต่างกัน ความแตกต่างกันของแต่ละ

บุคคลนี้เอง ก่อให้เกิดปัญหาขึ้น บางสังคมก็มีปัญหามากมาย บางสังคมก็มีปัญหา

น้อย สังคมท่ีมีปัญหามากมายน้ัน บางครั้งก็มีปัญหาในทางความคิดท่ีแตกต่างกัน

มากจนหารอยต่อกันไม่ติด เกิดแตกแยกเป็นกลุ่มเป็นก้อนจนพัฒนาชาติไม่ได้ เช่น

กลุ่มอาหรับในสมัยท่านนะบีมูฮัมหมัดและกลุ่มชาวยิวในสมัยท่านโมเสส เป็นต้น

แต่พอมีผู้น�ำบทบัญญัติทางศีลธรรม โดยอ้างว่าเป็นโองการของพระเจ้าหรือเทพ

ผู้ศักดิ์สิทธิ์ คนเหล่านั้นก็จะหันมายอมรับและกลับมาสามัคคีกันอีก การกระท�ำเช่น

น้ีเมื่อมีจ�ำนวนคนมากขึ้นๆ ก็จะกลายเป็นศาสนาไปในท่ีสุด การเกิดของศาสนา

ในลักษณะเช่นนี้เกิดขึ้นเพราะความจ�ำเป็น (สุเมธ เมธาวิทยกุล, 2525 : 20)

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 57

4.3 การมีความรู้บกพร่องทางภูมิศาสตร์

เมื่อมีปรากฏการณ์ต่างๆ เกิดขึ้นในภูมิภาคนั้นๆ ประชาชนในที่นั้นๆ

ก็ไม่เข้าใจว่าปรากฏการณ์น้ันๆ เกิดขึ้นเพราะมีสาเหตุอะไร เมื่อปรากฏการณ์น้ัน

เกิดข้ึนบ่อยๆ จนกลายเป็นอนัตรายต่อชวีติและทรพัย์สนิก็มคีนปรารถนาทีจ่ะอธิบาย

ปรากฏการณ์นั้นๆ ทั้งๆ ที่ตนเองไม่เข้าใจ นี่คือมูลเหตุให้เกิดศาสนาอีกประการหนึ่ง

เช่น ชาวอารยันในลุ่มแม่น�้ำคงคาและสินธุในประเทศอินเดีย ไม่เข้าใจภูมิศาสตร์

บนขนุเขาหมิาลยั เพราะบนขนุเขาหมิาลยันัน้เป็นแอ่งขนาดใหญ่เป็นทีร่วมของหิมะ

เมื่อหิมะละลายก็จะกลายเป็นแอ่งน�้ำใหญ่เหมือนทะเลสาบ ความไม่เข้าใจของคน

ผู้อธิบายจึงจินตนาการว่า บนขุนเขาหิมาลัยมีสระอโนดาตเป็นท่ีรวมของเหล่า

วิทยาธร เมื่อน�้ำไหลลงสู ่ท่ีราบเป็นแม่น�้ำ ก็เข้าใจกันว่าเป็นน�้ำไหลลงมาจาก

สระอโนดาตที่เป็นสวรรค์ อันเป็นที่อยู่อาศัยของเทพ มีมหาเทพองค์หนึ่งพระนามว่า

“อศิวร” ประทานน�ำ้ลงมาให้ แม่น�ำ้คงคาในอนิเดยีจงึกลายเป็นน�ำ้จากสวรรค์ มคีวาม

ขลัง มีความศักด์ิสิทธ์ิ จนกลายเป็นแม่น�้ำที่สามารถล้างบาปให้มนุษย์ได้ เป็นต้น

ความเชื่อเหล่านี้ล้วนแต่เป็นความบกพร่องทางภูมิศาสตร์และเป็นต้นเหตุให้เกิด

ศาสนาฮินดู (เดือน ค�ำดี, 2541 : 20-21)

4.4 การคิดหาเหตุผล

เมื่อโลกเจริญข้ึน ผู้คนมีความคิดหลักแหลม มองปัญหาหน่ึงๆ แล้วหาค�ำ

ตอบให้ตรงประเด็น เพื่อหาความจริงของปัญหานั้นๆ ให้ถูกต้อง จนเข้าใจความจริง

อย่างแจ่มแจ้ง ก็น�ำความจริงนั้นมาเผยแพร่เพื่อแก้ปัญหาชีวิตและสังคม นี่คือหลัก

เหตุผลอันเป็นบ่อเกิดของศาสนาแบบอเทวนิยม เช่น พระพุทธศาสนา เป็นต้น

(เดือน ค�ำดี, 2541 : 25)

สรุปได้ว่า บ่อเกิดของศาสนาประกอบด้วยความกลัวต่อปรากฏการณ์

ทางธรรมชาติต่างๆ ท�ำให้มนุษย์เชื่อว่ามีสิ่งที่มีอ�ำนาจสูงส่งภายใต้ปรากฏการณ์

เพ่ือให้สิง่ทีม่อี�ำนาจสงูส่งอ�ำนวยสขุให้ จงึพากันเคารพบชูาบวงสรวงอ้อนวอน ศาสนา

เกิดจากความจ�ำเป็นในการควบคุมความประพฤติของมนุษย์ในสังคมจึงจ�ำเป็น

ต้องมบีทบญัญตัเิพ่ือเป็นหลกัปฏิบตัร่ิวมกันโดยอ้างองิว่าเป็นบทบญัญัติของพระเจ้า

การมคีวามรูบ้กพร่องเก่ียวกับภมูศิาสตร์ก็เป็นมลูเหตุให้เกิดศาสนา เพราะเมือ่มนุษย์

58 ศาสนาโลก

ไม่เข้าใจปรากฏการณ์ทีเ่กิดขึน้ในภูมภิาคต่างๆ ก็พยายามอธิบายสาเหตขุองปรากฏ

การณ์นั้นๆ ด้วยความไม่เข้าใจ จึงท�ำให้เกิดเป็นต�ำนานทางศาสนาต่างๆ ประการ

สุดท้ายคือ การคิดหาเหตุผลเพ่ืออธิบายปรากฏการณ์ต่างๆ ที่เกิดข้ึนด้วยหลักการ

ของเหตุผลก็เป็นมูลเหตุการเกิดข้ึนของศาสนาอีกประการหน่ึงโดยเฉพาะศาสนา

ที่ไม่เชื่อในอ�ำนาจของพระเจ้า

5.	 วิวัฒนาการของศาสนา

เมื่อศาสนาได้เกิดขึ้นในยุคแรกของมนุษยชาติ ศาสนาก็มีการวิวัฒนาการ

แบบเดียวกับสังคมมนุษย์ วิวัฒนาการของศาสนาท�ำให้เกิดการเปล่ียนแปลงข้ึน

ภายในศาสนาเอง ล�ำดับขั้นตอนวิวัฒนาการของศาสนา พอสรุปได้ ดังต่อไปนี้

5.1 การบูชาธรรมชาติ

ศาสนาดั้งเดิมของมนุษย์เป็นศาสนาท่ียังไม่มีแนวคิดทางปรัชญาท่ีลึกซึ้ง

เป็นศาสนาแบบง่ายๆ ไม่มีกรรมวิธีท่ีซับซ้อน เป็นศาสนาเกี่ยวกับธรรมชาติและ

เกิดมาจากความกลัวต่อปรากฏการณ์ของธรรมชาติ ศาสนาลักษณะนี้เรียกว่า

ศาสนาบูชาธรรมชาติโดยตรงแบบง่ายๆ เพราะมนุษย์ในระยะแรกเริ่มยังไม่เจริญ

ด้วยสติปัญญา ไม่สามารถคิดอะไรได้ลึกซึ้ง ด�ำรงชีวิตอยู่ท่ามกลางธรรมชาติต่างๆ

เมื่อประสบกับปรากฏการณ์ทางธรรมชาติต่างๆ เช่น พายุฟ้าค�ำราม ไฟ เป็นต้น

ก็เกิดความกลัว จึงพากันเคารพบูชาปรากฏการณ์นั้นๆ โดยตรง เพราะสมองยัง

ไม่เจริญพอที่จะคิดถึงพลังอ�ำนาจอันเป็นนามธรรมท่ีอยู่เบื้องหลังปรากฏการณ ์

เหล่านั้นได้ จึงได้พากันบูชาธรรมชาติ เช่น การบูชาฟ้าและแผ่นดิน การบูชา

ปรากฏการณ์ในท้องฟ้า การบูชาปรากฏการณ์บนดินและในดิน การบูชาสัตว ์

การบูชาก้อนหินและภูเขา การบูชาป่าไม้และต้นไม้ เป็นต้น ดังนั้น ศาสนาดั้งเดิม

ทีส่ดุของมนษุย์คงเกิดจากความกลวัต่อภัยพิบตัต่ิางๆ ทีเ่กิดจากปรากฏการณ์ต่าง ๆ

ในธรรมชาติ เช่น พายุใหญ่ ฟ้าค�ำรามและไฟ และเกิดจากความต้องการท่ีจะ

ขอความช่วยเหลอืจากพลงัอ�ำนาจลกึลบับางอย่างให้คุม้ครองตนจกอนัตรายเล่าน้ัน

นี้อาจจะเป็นต้นก�ำเนิดของการบูชาธรรมชาติ (เสฐียร พันธรังษี, 2542 : 28)

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 59

5.2 วิญญาณนิยม

มนุษย์ในยุคแรกนั้น หวาดกลัวต่อความโหดร้ายของธรรมชาติและชื่นชม

ยินดีต่อความสุขท่ีธรรมชาติดลบันดาลให้ แต่พวกเขาไม่ได้คิดหาสาเหตุว่า ท�ำไม

ธรรมชาติจงึมอี�ำนาจเช่นนัน้ ต่อมาเมือ่มนุษย์เจรญิข้ึนๆ จงึพากันคดิสงสยัถึงอ�ำนาจ

อันเหลือล้นของธรรมชาติน้ัน จนในท่ีสุดก็ได้ข้อคิดใหม่ว่าการท่ีธรรมชาติมีอ�ำนาจ

เช่นน้ัน น่าจะมีอ�ำนาจลึกลับอะไรสักอย่างสิงสถิตอยู่เบื้องหลังของธรรมชาตินั้น

แล้วพวกเขาก็เรยีกอ�ำนาจลกึลบันัน้ไปต่างๆ กัน ท่ีให้คณุก็เรยีกว่า “เทวดา” ท่ีให้โทษ

ก็เรยีกว่า “ผ”ี ทัง้เทวดาและผรีวมเรยีกว่า “วิญญาณ” ต่อมาเมือ่มนษุย์เจรญิมากขึน้

ก็ได้สร้างสรรค์ศลิปะการวาดภาพเขยีนข้ึน มนุษย์ได้วาดภาพเทวดาและผใีห้มรีปูร่าง

แตกต่างกัน โดยวาดภาพเทวดาให้สวยงามน่ารัก น่าเลื่อมใส เพราะถือว่าเป็น

สญัลกัษณ์แห่งความดงีาม แต่วาดภาพผใีห้น่าเกลยีด น่ากลวั เพราะเป็นสัญลักษณ์

แห่งความชัว่ร้าย และบชูาเทวดาท่ีคดิว่ามอี�ำนาจดลบนัดาลให้คณุและโทษแก่พวก

เขาซึ่งซ่อนตัวเองอยู่เบื้องหลังปรากฏการณ์ของธรรมชาติน้ัน ๆ (เสฐียร พันธรังษี,

2542 : 29)

5.3 พหุเทวนิยม

เมื่อมนุษย์ได้พัฒนาความเข้าใจเร่ืองวิญญาณให้ชัดเจนย่ิงขึ้น จนมีความ

เข้าใจว่าวิญญาณมีความศักดิ์สิทธ์ิ มีพลังอ�ำนาจอยู่เหนือวิสัยของมนุษย์ จึงพากัน

เรยีกวญิญาณซึง่สงิสถิตอยู่ในธรรมชาตท่ัิวไปในชือ่ต่าง ๆ เช่น พระอาทิตย์ พระจนัทร์

พระวรณุ พระอคันี เป็นต้น แนวความคดิเช่นนีเ้รยีกว่า พหุเทวนิยม (Polytheism) คือ

การนับถือพระเจ้าหลายองค์ มีวิวัฒนาการมาจากการบูชาธรรมชาติและวิญญาณ

นิยมนั่นเอง แต่วิวัฒนาการในข้ันนี้ ท�ำให้มนุษย์มีความคิดเก่ียวกับเทพเจ้าจ�ำนวน

มากและได้จ�ำแนกเทพเจ้าออกไปอย่างกว้างขวางท้ังทางฝ่ายดีและฝ่ายไม่ดี

พหุเทวนิยมถือว่าเป็นขั้นตอนส�ำคัญยิ่งในประวัติศาสตร์ของศาสนา เป็นขั้นที่ความ

เชือ่ของมนุษย์ได้กลายมาเป็นศาสนาตามความหมายของค�ำว่า religion อย่างแท้จรงิ

เพราะมีการเคารพเทพเจ้าอย่างเต็มที่ (แสง จันทร์งาม, 2545 : 271)

60 ศาสนาโลก

5.4 การนับถือเทพเจ้าประจ�ำกลุ่ม

ค�ำว่า เทพเจ้าประจ�ำกลุม่ (Henotheism) คอื การนบัถือเทพเจ้าประจ�ำกลุม่

ของตนเป็นส�ำคัญ แต่ไม่ได้ปฏิเสธว่าเทพเจ้าของชนกลุ่มอื่นไม่มี พวกเขายืนยันว่า

มีเหมือนกัน แต่ไม่ส�ำคัญเท่าเทพเจ้าประจ�ำกลุ่มของตัวเอง กลุ่มชนในสมัยน้ีได้

วิวัฒนาการมาจากกลุม่พหเุทวนิยมนัน่เอง และอยู่ตรงกลางระหว่างกลุม่พหเุทวนยิม

(Polytheism) กับกลุ ่มเอกเทวนิยม (Monotheism) เช่น ชาวอินเดียโบราณ

แต่ละวรรณะจะนับถือเทพเจ้าประจ�ำวรรณะของตัวเองเป็นพิเศษ ในขณะเดียวกัน

พวกเขาก็จะนับถือเทพเจ้าของวรรณะอื่นเหมือนกัน แต่ไม่ถือว่าส�ำคัญเท่าเทพเจ้า

ประจ�ำกลุ่มของตัวเอง เช่น พวกพราหมณ์จะนับถือพระพิฆเณศร์ในฐานะเป็นคือ

เทพเจ้าแห่งความรู้และปัญญา ส่วนพวก ไวศยะ คือ เกษตรกรจะนับถือพระวรุณ

(ฝน) พระแม่ธรณีเป็นพิเศษ เป็นต้น (สุเมธ มธาวิทยกุล, 2525 : 21)

5.5 เอกเทวนิยม

ค�ำว่า เอกเทวนิยม หมายถึง การนับถือพระเจ้าเพียงองค์เดียว เป็นแนวคิด

ทีวิ่วัฒนาการมาจากการนับถือพระเจ้าหลายองค์น่ันเอง เพราะการท่ีมนษุย์มพีระเจ้า

มากมายหลายองค์ ท�ำให้เกิดความแตกแยกเป็นกลุ่มต่างๆ ไม่สามารถรวมกันเป็น

ปึกแผ่นในสังคมขึ้นมาได้ ท�ำให้ผู้เป็นใหญ่ในกลุ่มพยายามหาสิ่งยึดเหน่ียวจิตใจ

ของคนในกลุ่มต่างๆ เพ่ือจะได้รวมกลุ่มเป็นอันหนึ่งอันเดียวกัน จึงประกาศค�ำสอน

ไปในท�ำนองทีว่่ามพีระเจ้าผูย่ิ้งใหญ่สงูสดุอยู่เพียงองค์เดยีวเท่านัน้ ท่ีทรงเป็นผูส้ร้าง

โลกและสรรพสิ่งทรงดลบันดาลทุกสิ่งทุกอย่าง แนวความคิดเช่นนี้ เช่น ทัศนะเรื่อง

พระเจ้าในศาสนายิว ครสิต์ อสิลาม และซกิข์ เป็นต้น (ประยงค์ แสนบรุาณ, 2557: 11)

5.6 อเทวนิยม

เมื่อมนุษย์หมกมุ่นอยู่กับความเชื่อเรื่องพระเจ้ามาเป็นเวลานาน ก็มีมนุษย์

บางคนคิดแปลกไปจากเดิม โดยคิดในเชิงปฏิเสธพระเจ้าและเทพเจ้าต่างๆ โดยมี

ความคิดว่า ไม่มีพระเจ้าที่เป็นผู้สร้างโลกและสรรพสิ่ง เพราะสรรพสิ่งเกิดขึ้นเอง

โดยกระบวนการทางธรรมชาติ เมื่อเกิดขึ้น เป็นไปแล้วก็แตกสลายไปตาม

กระบวนการทางธรรมชาติเช่นเดียวกัน แนวความคิดแบบนี้ เช่น พุทธศาสนา

และศาสนาเชน และศาสนาเต๋า เป็นต้น (สุเมธ มธาวิทยกุล, 2525 : 28)

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 61

สรุปได้ว่า ศาสนามีวิวัฒนาการมาจากความคิดท่ีเรียบง่ายโดยการบูชา

ธรรมชาติ เช่น การบูชาฟ้าและแผ่นดิน การบูชาปรากฏการณ์ในท้องฟ้า เป็นต้น

ต่อมาจึงมแีนวความคดิว่าในปรากฏการณ์ทางธรรมชาตนิัน้ๆ น่าจะมีวญิญาณหรอื

พลังลึกลับอยู่เบื้องหลัง หรือแม้กระทั่งบรรพบุรุษที่ตายไปแล้วก็จะมีฐานะเป็น

วิญญาณทีส่งิสถิตอยู่ในธรรมชาต ิแนวความคดิเช่นน้ีเรยีกว่า วิญญาณนยิม ต่อมา

วิญญาณเหล่านัน้ก็ถูกเข้าใจว่ามพีลงัอ�ำนาจท่ีอยู่เหนอืวสิยัของมนุษย์ธรรมดาท่ัวไป

สามารถดลบันดาลความสุขความทุกข์ให้แก่มวลมนุษยชาติจึงท�ำให้วิญญาณ

เหล่านัน้มฐีานะเป็นพระเจ้าหรอืเทพเจ้าต่างๆ ซึง่มอียู่จ�ำนวนมาก เรยีกว่า พหเุทวนิยม

เมื่อมนุษย์อยู่รวมกันเป็นกลุ่ม เป็นเผ่าเป็นสังคม ก็พากันนับถือและยกย่องเทพเจ้า

ทีใ่ห้คุณและโทษเฉพาะแก่กลุม่ของตนเท่าน้ัน เรยีกว่า การนับถือเทพเจ้าประจ�ำกลุม่

เมื่อมีเทพเจ้าจ�ำนวนมากก็ท�ำให้เกิดความแตกแยกจึงจ�ำเป็นต้องมีแนวคิด

เรื่องเทพเจ้าที่เป็นหนึ่งเพียงองค์เดียว เรียกว่า เอกเทวนิยม และในท่ีสุดเมื่อมนุษย ์

มเีหตผุลมากขึน้ จงึพากันปฏเิสธอ�ำนาจของพระเจ้า โดยมอบอ�ำนาจในการสร้างโลก

และสรรพสิ่งให้แก่กระบวนการทางธรรมชาติ ซึ่งไม่ใช่อ�ำนาจการสร้างของพระเจ้า

อีกต่อไป เพราะพระเจ้าไม่มีอยู่จริง เรียกว่า อเทวนิยม

6. ประเภทของศาสนา

ศาสนาเริ่มเกิดขึ้นเมื่อมีมนุษย์ข้ึนในโลกและได้มีวิวัฒนาการมาตามล�ำดับ

หลายขัน้ตอน จงึท�ำให้ศาสนาแตกแยกออกเป็นหลายประเภท เพราะความแตกต่าง

ทางภูมิศาสตร์ สิ่งแวดล้อม และความเชื่อถือ ท�ำให้เกิดศาสนาหลายรูปแบบขึ้น

นักวิชาการศาสนาได้แบ่งประเภทของศาสนาไว้หลายลักษณะ ดังต่อไปนี้

6.1 แบ่งตามลักษณะของความเชื่อ

ศาสนาที่แบ่งตามลักษณะของความเชื่อนั้น มี 2 ประเภทใหญ่ๆ คือ

1) ศาสนาเทวนิยม (Theism)

ศาสนาเทวนิยม คือ ศาสนาที่เช่ือมั่นในความย่ิงใหญ่และความศักดิ์สิทธ์ิ

ของพระเจ้า เชือ่ว่าพระเจ้าสร้างโลกและสรรพสิง่ในโลก ทรงดลบนัดาลให้สรรพสิง่ที่

พระองค์ทรงสร้างนัน้เป็นไปตามพระประสงค์ของพระองค์ ศาสนาประเภทนีแ้บ่งย่อย

62 ศาสนาโลก

ออกไปอีกเป็น 3 ประเภท คือ (1) สัพพัตถเทว นิยม (Pantheism) ได้แก่ ความเชื่อ

ว่าทุกหนทุกแห่งในโลกและจักรวาลมีพระผู้เป็นเจ้าสถิตอยู่ท้ังส้ิน เช่น ศาสนา

พราหมณ์-ฮินดู เป็นต้น (2) พหุเทวนิยม (Polytheism) ได้แก่ ความเชื่อว่า พระเจ้า

มีหลายองค์ แต่ละองค์ก็มีความย่ิงใหญ่และคุณสมบัติท่ีแตกต่างกัน เช่น ศาสนา

พราหมณ์-ฮินดู และศาสนากรีกโบราณ เป็นต้น และ (3) เอกเทวนิยม (Monothe-

ism) ได้แก่ ความเช่ือว่าพระเจ้าท่ีย่ิงใหญ่มีเพียงองค์เดียวเท่าน้ัน เช่น ศาสนายิว

ศาสนาคริสต์ และศาสนาอิสลาม เป็นต้น (สุเมธ เมธาวิทยกุล, 2525 : 32)

2) ศาสนาอเทวนิยม (Atheism)

ศาสนาอเทวนิยม คือ ศาสนาที่มีแนวคิดตรงกันข้ามกับเทวนิยม กล่าวคือ

บางศาสนาไม่ได้สอนว่า สรรพสิ่งในโลกเกิดขึ้นมาจากพระเจ้า และปฏิเสธอ�ำนาจ

ของพระเจ้าหรือของเทพเจ้าต่างๆ แต่ได้สอนว่า ทุกอย่างในโลกเกิดข้ึนจากตัวผู้ท�ำ

หรือตัวบุคคลนั่นเอง การท่ีบุคคลจะประสบความส�ำเร็จหรือความผิดหวังในชีวิตก็

เน่ืองมาจากการกระท�ำของตน ดังน้ัน บุคคลจึงเป็นผุ้ก�ำหนดชะจากรรมของตนเอง

สิ่งศักดิ์สิทธิ์ต่างๆ ไม่สามารถจะช่วยอะไรได้ ถ้าบุคคลไม่ช่วยตนเอง บุคคลอื่นหรือ

สิง่อืน่เป็นเพียงปัจจยัเสรมิ ศาสนาทีป่ฏเิสธอ�ำนาจของพระเจ้า ได้แก่ พระพุทธศาสนา

ศาสนาเชน เป็นต้น (จ�ำนง อดิวัฒนสิทธิ์, 2547 : 21)

6.2 แบ่งตามการได้รับความนับถือ

ศาสนาแบ่งตามการได้รับความนับถือมี 2 ประเภท คือ

1) ศาสนาที่ไม่มีผู้นับถือแล้ว (Dead Religions)

ศาสนาเหล่าน้ีเคยมผีูนั้บถือมาแล้วในอดีต แต่ปัจจบุนัไม่มผีูน้บัถือแล้ว เหลอื

แต่ชือ่ในประวัตศิาสตร์เท่าน้ัน นักการศกึษาศาสนาได้ประมวลไว้ 12 ศาสนา คอื (1)

ในทวีปแอฟริกา 1 ศาสนา ได้แก่ ศาสนาของอียิปต์โบราณ (2) ในทวีปอเมริกา มี 2

ศาสนา ได้แก่ ศาสนาของชาวเปรูโบราณ และศาสนาของชาวเม็กซิกันโบราณ (3)

ในทวีปเอเชีย มี 5 ศาสนา ได้แก่ ศาสนามิถรา (Mithraism) คือ ศาสนาท่ีนับถือ

พระอาทิตย์ของพวกเปอร์เซีย ศาสนามนีกี (Manichaeism) ไม่ปรากฏว่าอยู่ในแถบ

ใด มีความเชื่อว่า พระเจ้ากับซาตานหรือมาร เป็นของคู่กันชั่วนิรันดร ศาสนาน้ีมีผู้

นับถือระหว่างพุทธศตวรรษที่ 9-11 ชื่อของศาสนาตั้งขึ้นตามชื่อผู้ตั้งศาสนานี้ที่เรียก

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 63

ทัว่ไปว่า มน ีศาสนาของชนเผ่าบาบโิลเนยี ศาสนาของชนเผ่าฟินเิซยี และศาสนาของ

พวกฮติไตต์ (Hittites) ชนพวกนีเ้ป็นชนชาตโิบราณทีต่ัง้ภมูลิ�ำเนาอยู่ในเอเชยีไมเนอร์

และ (4) ในทวีปยุโรป มี 4 ศาสนา คือ ศาสนาของพวกกรีกโบราณ ศาสนาของพวก

โรมันโบราณ ศาสนาของพวกติวตันยุคแรก และศาสนาของพวกสแกนดิเนเวีย

(สวีเดน นอร์เวย์ และเดนมาร์ก)

2) ศาสนาที่ยังมีผู้นับถืออยู่ (Living Religion)

ศาสนาท่ียังมผีูนั้บถืออยู่ในปัจจบุนั นกัวชิาการทางศาสนา ได้ประมวลไว้ 12

ศาสนา คอื (1) ศาสนาทีเ่กิดในเอเชยีตะวนัออก คอื จนี ญ่ีปุน่ จ�ำนวน 3 ศาสนา ได้แก่

ศาสนาเต๋า ศาสนาขงจื๊อ และศาสนาชินโต (2) ศาสนาที่เกิดในเอเชียใต้ คือ อินเดีย

จ�ำนวน 4 ศาสนา ได้แก่ ศาสนาพราหมณ์-ฮนิด ู ศาสนาเชน ศาสนาพุทธ และศาสนา

ซิกข์ และ (3) ศาสนาที่เกิดในเอเชียตะวันตก คือ ปาเลสไตน์ เปอร์เซีย และอาหรับ

จ�ำนวน 5 ศาสนา ได้แก่ ศาสนาโซโรอัสเตอร์ ศาสนายูดาย หรือยิว ศาสนาคริสต์

ศาสนาอิสลาม และศาสนาบาไฮ (สุชีพ ปุญญานุภาพ, 2545 : 16-19)

6.3 แบ่งตามล�ำดับวิวัฒนาการของศาสนา

ศาสนาทีแ่บ่งตามล�ำดบัววิฒันาการของศาสนาแล้ว ม ี2 ประเภท คอื

1) ศาสนาธรรมชาติ (Natural Religion)

ศาสนาที่นับถือธรรมชาติ มีความเช่ือว่าในธรรมชาติมีวิญญาณสิงอยู่ จึง

แสดงความเคารพนับถือโดยการเซ่นสรวง สังเวย เป็นต้น การท่ีมนุษย์ได้เห็น

ปรากฏการณ์ต่างๆทางธรรมชาตไิด้เอาความรูส้กึสามญัของมนษุย์เข้าไปจบัจนท�ำให้

เกิดความเชื่อว่าต้องมีบุคคลผู้สร้างสรรพสิ่งต่างๆ ในธรรมชาติ และมีสิ่งเหนือ

ธรรมชาติคอยควบคุมความเป็นไปของปรากฏการณ์ทางธรรมชาติ นับเป็นการ

แสดงออกในเชิงศาสนาในขั้นต้นของมนุษย์

2) ศาสนาองค์กร (Organized Religion)

ศาสนาประเภทนี้เป็นศาสนาที่มีวิวัฒนาการมาโดยล�ำดับ มีการจัดรูปแบบ

มีการควบคุมเป็นระบบจนกระท่ังก่อตั้งในรูปสถาบันขึ้น อาจเรียกว่า ศาสนาทาง

สงัคม (Associative Religion) ซึง่มกีารจดัระบบความเชือ่ตอบสนองสังคม โดยค�ำนึง

ถึงความเหมาะสมแก่สภาวะของแต่ละสังคมเป็นหลัก และก่อรูปเป็นสถาบัน

64 ศาสนาโลก

ทางศาสนาขึ้น ท�ำให้ศาสนาประเภทนี้มีระบบและรูปแบบเฉพาะตัว มีความมั่นคง

ถาวรในสังคมสืบมา เช่น ศาสนายูดาย ศาสนาคริสต์ ศาสนาอิสลาม ศาสนาฮินดู

และศาสนาพุทธ เป็นต้น (เดือน ค�ำดี, 2541: 8)

6.4 แบ่งตามประเภทของผู้นับถือศาสนา

ศาสนาที่แบ่งตามประเภทของบุคคลผู้นับถือมี 3 ประเภท คือ

1) ศาสนาเผ่า (Ethnic Religion)

ศาสนาเผ่า คือ ศาสนาที่คนกลุ่มใดกลุ่มหนึ่งนับถือเฉพาะในศาสนาท่ี

แห่งใดแห่งหนึ่ง เช่น ศาสนาของคนโบราณหรือศาสนาของชนเผ่าต่างๆ นอกจากนี้

ศาสนาใหญ่ๆ ของโลกบางศาสนาก็จัดอยู่ในศาสนาประเภทน้ีเพราะมีการนับถือ

เฉพาะในชาตใิดชาติหนึง่ เช่น ศาสนาฮนิด ูนบัถือกันเฉพาะในประเทศอนิเดยี ศาสนา

โซโรอัสเตอร์นับถือเฉพาะในหมู่ชนเผ่าเปอร์เซีย ศาสนายูดายหรือศาสนายิวนับถือ

กันเฉพาะในหมูช่าวอสิราเอล ศาสนาชนิโตนบัถือเฉพาะในหมูช่าวญ่ีปุน่ และศาสนา

ขงจื๊อก็นับถือเฉพาะในหมู่ชาวจีน เป็นต้น

2) ศาสนาสากล (Universalizing Religion)

ศาสนาโลก คอื ศาสนาทีม่ผีูนั้บถือกระจายอยู่ทัว่โลก ไม่จ�ำกัดอยู่เฉพาะกลุม่

บุคคลกลุ่มใดกลุ่มหนึ่ง และที่ใดที่หนึ่ง เช่น ศาสนาพุทธ ศาสนาคริสต์ และศาสนา

อิสลาม เรียกอีกอย่างหนึ่งว่า ศาสนาโลก

3) ศาสนากลุ่ม (Segmental Religion)

ศาสนากลุ่ม คือ ศาสนาที่เกิดจากศาสนาใหญ่ๆ หรือนิกายย่อยของศาสนา

สากล ซึ่งเกิดจากความกดดันทางสังคม เช่น การเหยียดสีผิว สิทธิทางกฎหมาย

ความไม่เท่าเทียมกันเป็นต้น กลุ่มบุคคลที่เสียเปรียบทางสังคมมีความประสงค์จะ

แก้ปัญหาเหล่าน้ีและธ�ำรงไว้ซึ่งวัฒนธรรมของตน จึงฟื้นฟูลัทธิศาสนาและระบบ

สังคมให้เป็นตัวของตัวเองขึ้นใหม่ จะรวบรวมผู้คนที่เห็นด้วยท�ำการเผยแพร่ศาสนา

และวัฒนธรรมของตนในต่างแดน เช่น ชาวพุทธในอินโดนีเซีย กลุ่มมุสลิมด�ำ

ในอเมริกา กลุ่มโซโรอัสเตอร์ในอินเดีย กลุ่มฮินดูในแอฟริกาใต้ เป็นต้น โดยอาศัย

ศาสนาเป็นพลังชี้น�ำ (จ�ำนง อดิวัฒนสิทธิ์, 2547 : 19-20)

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 65

สรุปได้ว่า การแบ่งประเภทของศาสนาแม้จะแบ่งออกเป็นหลายๆ ประเด็น

ย่อย แต่ประเภททีส่�ำคญัน่าจะเป็นการแบ่งตามหลกัความเชือ่ ซึง่แบ่งเป็น 2 ประการ

คือ ศาสนาประเภทเทวนิยม คือ กลุ ่มศาสนาที่เชื่อในอ�ำนาจและความศักดิ ์

ของพระเจ้า และศาสนาประเภทอเทวนิยม คือ ศาสนาที่ไม่เชื่อในอ�ำนาจและ

ความศักดิ์สิทธ์ิของพระเจ้า เพราะศาสนาทุกศาสนาในโลกต่างก็มีหลักค�ำสอน

เป็นสองแนวทางดังกล่าว

7. ความส�ำคัญของศาสนา

ศาสนาไม่สามารถแยกออกจากสงัคมได้ เพราะการแสดงออกซึง่พฤตกิรรม

ทางศาสนาของมนุษย์เป็นพฤติกรรมทางสังคมชนิดหนึ่ง ศาสนาจึงเป็นสิ่งที่ส�ำคัญ

มากต่อสังคมมนุษย์ เพราะมีอิทธิพลที่ย่ิงใหญ่ต่อวิถีชีวิตของมนุษย์ ศาสนาม ี

ความส�ำคัญทุกระดับ ตั้งแต่ตัวบุคคล สังคมตั้งแต่กลุ่มเล็กนับแต่ภายในครอบครัว

ออกไปจนถึงสงัคมภายนอก ไปจนถึงระดบัชาตแิละระดบัโลกในท่ีสุด โดยสรปุศาสนา

มีความส�ำคัญ ดังต่อไปนี้

7.1 ความส�ำคัญระดับบุคคล

ศาสนามีความส�ำคัญในระดับปัจเจกบุคคลอย่างมาก เพราะเป็น

เครื่องยึดเหนี่ยวจิตใจ ท�ำให้เกิดความอบอุ่น ผ่อนคลายความกลัว ความวิตกกังวล

ลอดทอนความทุกข์โศก และเป็นเครื่องน�ำทางชีวิต หากศาสนาไม่สามารถชี้น�ำ

ในระดับบุคคลได้ก็ไม่มีผลที่แท้จริงต่อสังคมหรือชาติบ้านเมือง เพราะแท้จริงแล้ว

ชาตบ้ิานเมอืงก็คอืท่ีรวมของปัจเจกบคุคลน่ันเอง ศาสนาทุกศาสนาจะเหน็พ้องกันว่า

ศาสนามีความส�ำคัญย่ิงต่อการพัฒนาจิตใจของบุคคล เพราะศาสนาเป็น

เครือ่งสัง่สอนให้มนษุย์ประพฤตปิฏบิติัในทางทีถู่กต้องดงีาม เป็นประโยชน์ต่อตนเอง

สงัคม และประเทศชาต ิเป็นเครือ่งบ�ำบดัทกุข์และบ�ำรงุสขุให้แก่มนษุย์ เปรยีบเหมอืน

ดวงประทีปโคมไฟทีใ่ห้ความสว่างแก่การด�ำเนนิชีวติของมนุษย์ ท�ำให้มนษุย์ด�ำเนนิ

ชวีติอย่างมหีลกัยึด เพราะศาสนามหีลกัศรทัธาและหลกัเหตผุลส�ำหรบัให้ศาสนิกชน

ยึดเป็นหลักในการด�ำเนินชีวิต แม้ว่าศาสนาต่างๆ จะมีหลักการและวิธีปฏิบัติ

ท่ีแตกต่างกัน แต่ศาสนาทุกศาสนามีจุดมุ ่งหมายเดียวกัน คือ การให้มนุษย ์

66 ศาสนาโลก

ละความชั่ว ประพฤติตนเป็นคนดี ซึ่งนับเป็นเป้าหมายสูงสุดของแต่ละศาสนา
นอกจากน้ี หลักค�ำสอนในศาสนายังมุ่งให้มนุษย์พัฒนาจากสภาพสัตว์ประเภทคน
ไปสู่ความเป็นมนุษย์ซึ่งเป็นสภาพท่ีสูงกว่าสัตว์ เพราะคนท่ียังไม่ได้รับการพัฒนา
ก็ไม่แตกต่างอะไรจากสัตว์ท่ัวๆ ไป แต่มนุษย์แตกต่างจากสัตว์ท่ัวไปเพราะมีส�ำนึก
ดีชั่วซึ่งเกิดขึ้นจากการกล่อมเกลาจากหลักธรรมในทางศาสนา มนุษย์สามารถ
แยกแยะได้ว่าสิง่ใดดหีรอืชัว่เพราะหลกัค�ำสอนทางศาสนาทีมุ่ง่ให้มนษุย์มมีโนธรรม
ในการทีจ่ะกระท�ำสิง่ท่ีควรท�ำและละเว้นสิง่ท่ีไม่ควรท�ำ มนษุย์จะมสี�ำนกึทางศลีธรรม
เช่นน้ันได้ก็เพราะการศึกษาหลักค�ำสอนในศาสนานั่นเอง (สนฺตงฺกุโร ภิกข, 2521:
180)

7.2 ความส�ำคัญระดับชาติ
ศาสนาเป็นเครื่องยึดเหนี่ยวจิตใจของบุคคลในสังคมให้เข้ามารวมกันเป็น

สงัคม พิธีกรรมต่างๆ ในศาสนาล้วนมวัีตถุประสงค์ท่ีจะกระชบัความกลมเกลียวและ
การท�ำงานของสมาชกิในสงัคม เพ่ือประโยชน์สขุของสงัคมส่วนรวม ศาสนาเป็นสาย
เชือ่มโยงให้มนุษย์ในสงัคมสามารถรวมกลุม่กันได้ ในทุกระดบัหน่วยของสงัคม เพราะ
ศาสนาจะช่วยสร้างมนุษย์สัมพันธ์อันดีต่อกัน สร้างความไว้วางใจซึ่งกันและกันให้
เกดิขึน้ เป็นรากฐานแห่งความสามคัค ีการร่วมแรงร่วมใจกันพัฒนาชมุชน และสร้าง
ความสงบสุขความมั่นคงให้แก่ชุมชน เช่น ในสังคมเดียวกัน คนที่นับถือศาสนาต่าง
กัน เช่น ชาวพุทธ ชาวครสิต์ ชาวอสิลาม เป็นต้น ก็สามารถอยู่ร่วมกันได้อย่างสนัตสิขุ
ถ้าปฏิบตัติามหลกัการทางศาสนาทีส่อนให้ผูนั้บถือเป็นคนดอีย่างเคร่งครดั (นงเยาว์
ชาญณรงค์, 2539 : 206)

7.3 ความส�ำคัญระดับประเทศ
ศาสนาเป ็นสิ่งขวัญและเอกลักษณ์ของประเทศ เป ็นพ้ืนฐานของ

ขนบธรรมเนียมประเพณีของชาติ ศาสนาจะเป็นสิ่งก�ำหนดรูปแบบวัฒนธรรมของ
แต่ละสังคม เพราะวัฒนธรรมของมนุษย์ส่วนใหญ่เกิดข้ึนมาจากศาสนา เช่น
ประเทศไทยมีพระพุทธศาสนาเป ็นพ้ืนฐานความเชื่ออันน�ำไปสู ่ประเพณี
ขนบธรรมเนียมและวัฒนธรรมไทย เราไม่สามารถเข้าใจคนไทยหรือวัฒนธรรมไทย
ได้เลยหากไม่ท�ำความเข้าใจพระพุทธศาสนาก่อน นอกจากน้ี ภาษา วรรณคดี

สถาปัตยกรรม ศิลปกรรม และประติมากรรม เป็นต้น ก็มีบ่อเกิดขึ้นมาจากศาสนา

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 67

7.4 ความส�ำคัญในระดับสากล

ศาสนาเป็นมรกดอันล�้ำค่าของมนุษยชาติ ศาสนาท�ำให้ศาสนนิกชนเคารพ

ซึง่กันและกัน มนษุย์ทกุคนควรมสีทิธิในการนับถือศาสนา และศาสนาแต่ละศาสนา

พึงให้ความเคารพในสิทธิขั้นพื้นฐานนี้ (ภัทรพร สิริกาญจน, 2546 : 5)

สรปุได้ว่า ศาสนามคีวามส�ำคญัต่อมนษุย์และสงัคมในทุกระดับต้ังแต่ระดับ

บุคคล สังคม ชาติและระดับโลก เพราะศาสนามีคุณค่าต่อมนุษย์ในทุกข้ันตอน

ของการด�ำเนินชีวิต ช่วยให้มนุษย์มีหลักยึดท่ีถูกต้องในการด�ำเนินชีวิต ท�ำให้ชีวิต

มีความหมายและความหวัง เป็นแหล่งก�ำเนิดศิลปวัฒนธรรมและขนบธรรมเนียมที่

ดีงามของสังคม ก่อให้เกิดเสถียรภาพและความสงบสุขในสังคม เป็นส่ิงยึดเหน่ียว

จิตใจ ท�ำให้มนุษย์ประเสริฐกว่าสิ่งมีชีวิตทั้งหลายในโลกนี้ และเป็นมรดกอันล�้ำค่า

ของโลก

8. สรุป

ศาสนาเป็นสิ่งยึดเหน่ียวจิตใจของมนุษย์ ทุกศาสนาล้วนมีค�ำสั่งสอน

ทีต้่องการให้มนุษย์ละเว้นการท�ำความชัว่และส่งเสรมิให้ท�ำความด ีบางศาสนาอาจ

จะเชื่อในอ�ำนาจของพระเจ้าหรือไม่เชื่อในอ�ำนาจของพระเจ้าก็ได้ แต่ก็มีเป้าหมาย

เพ่ือให้มนุษย์เป็นคนดแีละมคีวามสขุทัง้ในโลกนีแ้ละโลกเบือ้งหลงัความตาย ศาสนา

ในฐานะสถาบนัหรอืองค์กรจะต้องมศีาสดาผูก่้อตัง้หรอืผูน้�ำค�ำสัง่สอนออกเผยแผ่ หลกั

ค�ำสอน บุคคลผู้สืบทอดศาสนา พิธีกรรมทางศาสนา และสถานท่ีในการประกอบ

พิธีกรรมทางศาสนา

ศาสนามีบ ่อเกิดมาจากความกลัวต ่อปรากฏการณ์ทางธรรมชาติ

ความจ�ำเป็นในการปกครองกลุ่มคนให้อยู่ในความสงบเรียบร้อย และการมีความรู้

บกพร่องทางภูมิศาสตร์ท�ำให้มนุษย์อธิบายปรากฏการณ์ต่างๆ ด้วยความไม่รู ้

ทั้ง 3 ประการนี้เป็นบ่อเกิดมาของศาสนาประเภทเทวนิยม ส่วนการคิดหาเหตุผล

เพ่ือท�ำความเข้าใจปรากฏการณ์ที่เกิดขึ้นอย่างมีเหตุผล เป็นบ่อเกิดของศาสนา

ประเภทอเทวนิยม

68 ศาสนาโลก

ศาสนามีวิวัฒนาการมาตามล�ำดับตั้งแต่การนับถือธรรมชาติ การนับถือ

วิญญาณต่างๆ การนับถือเทพเจ้าจ�ำนวนมากมาย การนับถือเทพเจ้าประจ�ำกลุ่ม

ของตนเอง แต่ก็ไม่ได้ปฏิเสธเทพเจ้าของกลุ่มอ่ืน การยอมรับนับถือพระเจ้าเพียง

พระองค์เดยีว และการไม่ยอมรบันบัถือพระเจ้า วิวัฒนาการดังกล่าวแสดงถึงประเภท

ของศาสนาโลกทีแ่บ่งออกเป็นศาสนาท่ียอมรบันบัถือพระเจ้า (เทวนยิม) และศาสนา

ที่ไม่ยอมรับนับถือพระเจ้า (อเทวนิยม)

ในปัจจุบัน ศาสนามีฐานะเป็นองค์กร มีความซับซ้อนมากย่ิงข้ึน ตกอยู่

ภายใต้ความเปลี่ยนแปลงไปตามสภาวการณ์ทางสังคม บุคคลผู้นับถือศาสนาควร

ท�ำความเข้าใจแก่นแท้ของการ นับถือศาสนาให้ถ่องแท้ น่ันคือ ความต้องการ

ให้ผู้นับถือเป็นคนดี มนุษย์จึงควรน�ำหลักค�ำสอนของศาสนาที่ตนนับถือมาประยุกต์

ใช้ในการด�ำรงชีวิตประจ�ำวัน ไม่ควรนับถือศาสนาในฐานะเป็นท่ีพ่ึงทางจิตใจเพียง

อย่างเดยีว แต่ขาดการน�ำหลกัค�ำสอนทางศาสนามาปฏบิติั นอกจากน้ียังต้องเคารพ

ต่อศรัทธาของผู้นับถือศาสนาอื่นๆ ด้วย ไม่ควรมองด้วยการเปรียบเทียบว่าศาสนา

ไหนดีกว่ากัน จนเกิดความขัดแย้ง เพราะทุกศาสนาล้วนมีเป้าหมายเดียวกัน

แม้จะมคี�ำสอนแตกต่างกันก็ตาม หากเข้าใจความแตกต่างและเคารพต่อศรทัธาของ

ผู้อื่นก็จะไม่ท�ำให้เกิดความแตกแยกขึ้น ลักษณะเช่นน้ีแสดงให้เห็นถึงการนับถือ

ศาสนาอย่างถูกต้องซึ่งเกิดขึ้นมาจากการศึกษาศาสนาจนเข้าใจอย่างแท้จริงนั่นเอง

รายละเอียดเกี่ยวกับผู้เขียน

ผู้ช่วยศาสตราจารย์ ดร. สาขาวิชาปรัชญาและศาสนา

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น

มนุษยศาสตร์ สังคมศาสตร์ 32 (3) ก.ย. - ธ.ค. 58 69

เอกสารอ้างอิง

จำ�นง อดิวัฒนสิทธ์ิ. (2547). ศาสนา ชีวิตและสังคม. กรุงเทพมหานคร : สำ�นักพิมพ์

สุขภาพใจ.

นงเยาว์ ชาญณรงค์. (2539). วัฒนธรรมและศาสนา. กรุงเทพมหานคร : สำ�นักพิมพ์

มหาวิทยาลัยรามคำ�แหง.

ประยงค์ แสนบุราณ. (2557). ศาสนาขั้นแนะนำ�. ขอนแก่น : คณะมนุษย์ศาสตร์

และสังคมศาสตร์มหาวิทยาลัยขอนแก่น.

ภัทรพร สิริกาญจนและคณะ. (2546). ความรู้พื้นฐานทางศาสนา. พิมพ์ครั้งที่ 4.

กรุงเทพมหานคร : โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์.

เดือน คำ�ดี. (2541). ศาสนศาสตร์. กรุงเทพมหานคร : สำ�นักพิมพ์มหาวิทยาลัย

เกษตรศาสตร์.

สนฺตงฺกุโร ภิกขู. (2521). ศาสนาต่างๆ. กรุงเทพมหานคร : โรงพิมพ์มหามกุฏราช

วิทยาลัย.

สชุพี ปญุญานุภาพ. (2545).ประวัตศิาสตรศ์าสนา. กรงุเทพมหานคร : สำ�นักพิมพ์

รวมสาส์น.

สุเมธ เมธาวิทยกุล. (2525). ศาสนาเปรียบเทียบ. กรุงเทพมหานคร : สำ�นักพิมพ์

โอเดียน สโตร์.

เสฐียร พันธรังษี. (2546). ศาสนาเปรียบเทียบ. พิมพ์คร้ังท่ี 8. กรุงเทพฯ : สำ�นักพิมพ์

สุขภาพใจ.

แสง จันทร์งาม. (2545). ศาสนศาสตร์. พิมพ์คร้ังท่ี 4. กรุงเทพมหานคร : สำ�นักพิมพ์

ไทยวัฒนาพานิช.

หลวงวิจิตรวาทการ. (2546). ศาสนาสากล เล่ม 1-2. กรุงเทพมหานคร : อุษาการพิมพ์.

ราชบัณฑิตยสถาน. (2554). พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ.2554.

กรุงเทพมหานคร : นานมีบุคส์ พับลิเคชั่นส์.

