
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบบัที่ 2 กรกฎาคม – ธันวาคม 2557

 49

เร่ืองท่ี 4

พุทธปรัชญาการศึกษา

Buddhist Philosophy of Education

พระอคัรเดช ญาณเตโช (โลภะผล)

มหาวิทยาลยัจฬุาลงกรณ์ราชวิทยาลยั

Akradate@Outlook.com

 บทคัดย่อ

การศึกษาของไทยมีรากฐานมาจากพระพทุธศาสนา และได้พฒันาการเรียนการสอนให้เป็นรูปแบบมาตรฐานสากล

น าระบบการศึกษาหลายรูปแบบมาประยุกต์ใช้กับระบบการศึกษาในประเทศไทย ท าให้ระบบการศึกษาของไทยมี

หลากหลายรูปแบบ แตด้่วยความที่มพีระพทุธศาสนาเป็นท่ีนบัถือของคนสว่นมาก การศกึษาของไทยจึงมีการสอดแทรกค า

สอนทางพระพทุธศาสนาเร่ือง ศีล สมาธิ ปัญญา เพื่อให้นกัเรียนสามารถด ารงตนอยู่ในสงัคมอย่างมีความสขุโดยอาศยั

หลกัค าสอนของพระพทุธเจ้าที่เรียกว่า “ธรรมะ” มาปฏิบตัิใช้จริงในชีวิต การเรียนจะไมเ่รียนเฉพาะทฤษฎีในห้องเรียน แต่

จะน าความรู้ที่ได้เรียนจากห้องเรียนมาใช้ในชีวติจริง พระพทุธศาสนานอกจากจะเป็นท่ียดึเหน่ียวจิตใจแล้วยงัช่วยยกระดบั

จิตใจให้สงูขึน้ พุทธปรัชญาการศึกษาจึงเป็นระบบการศึกษาหนึ่งที่ได้น าเอาค าสอนของพระพุทธศาสนามาใช้ในระบบ

การศกึษาไทย สงัคมมีการพฒันาอยา่งไมห่ยดุแตต้่องควบคูก่บัการพฒันาจิตใจของมนษุย์ด้วย พทุธปรัชญาการศกึษาซึง่

เป็นสิ่งส าคญัที่ควรจะเรียนรู้เพื่อการพฒันาตนตามหลกัพทุธปรัชญาเพื่อความหลดุพ้นจากปัจจยัแวดล้อมตา่งๆ ที่บีบคัน้

ขดัขวาง และแสวงหาความเป็นอิสระเพื่อจะเสวยผลแหง่ความมีชีวติของตน อยา่งปลอดโปร่งโลง่เบา กระบวนการของชีวติ

และการด าเนินชีวิตแตล่ะขณะก็คือ การเผชิญปัญหาและพยายามแก้ปัญหา หรือการเผชิญทกุข์ และหาทางออกจากทกุข์

นัน่เองดงันัน้หลกัการศกึษาทางพทุธปรัชญาควบคูก่บัการปฏิบตัิด้วยเสมอ

ค าส าคญั: ปรัชญา, ปรัชญาการศกึษา, พทุธปรัชญาการศกึษา

*บทความในวารสารฉบบันีมี้การเปลีย่นแปลงปีท่ีและฉบบัท่ีของวารสารจาก ปีท่ี 2 ฉบบัท่ี 2 ก.ค.-ธ.ค.2557 เป็น ปีท่ี 4 ฉบบัท่ี 2 ก.ค.-ธ.ค.2557

เน่ืองจากมีความคลาดเคลือ่นในการเรียงลำดบัวารสาร กรณีการอ้างอิงบทความนี ้ขอให้อ้างตามปีและฉบบัตามท่ีแก้ไขใหมนี่ ้

หากมีข้อสงสยั กรุณาสอบถามเพ่ิมเตมิได้ท่ี สถาบนัวิจยัและพฒันา มหาวิทยาลยัสโุขทยัธรรมาธิราช โทร.02 504 7588-9

50
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2557

Abstract

The Thai educational foundation came from Buddhism and develop its system to

international standard. Various educational plans in Thailand adopt and diversify from the

religion. As Buddhism is the main religion in Thailand, the principles of the religion is

imprinted in the Thai educational system; such as, moral, meditation and knowledge.

Therefore, students can use Dharma as a lifetime guide dance to live a happy life. The lessons

are not only conducted in classes, but also practiced for the real experiences. Buddhism is a

moral support and help lifting up the soul. Therefore, the Buddhist Philosophy of Education is

one of the educational systems adopted in the Thai education. Modern society has recently seen

a great leap in development. As a result, the human’s minds should also being focused on

enhancing the life quality. The Buddhist Philosophy of Education is an important lesson for

lives improvement and development in order to have liberation. The process and way of life

is to face and resolve the problems or confront with suffering and preserved. This, the principle

of Buddhist Philosophy is to learn the theory and leading to practice for the effective results.

Keywords: Philosophy, Philosophy of Education, Buddhist Philosophy of Educations

ความเป็นมาและความส าคัญของปัญหา

พทุธปรัชญา หมายถึง ความรู้แจ้งของผู้ รู้ ความรู้แจ้งในท่ีนีคื้อ ความรู้แจ้งในความจริงของสิ่งทัง้หลาย

ทัง้ท่ีเป็นรูปธรรมและนามธรรม ความรู้แจ้งดงักลา่วนีเ้กิดจากการเลา่เรียนฝึกฝนจ าแนกแยกแยะและคิดค้น

ด้วยเหตุผลตามท่ีเป็นจริงจนกระทั่งได้พบกับความเป็นจริงหรือศีลธรรมในท่ีสุด เป็นเวลาหลายร้อยปี

มาแล้วท่ีประเทศไทยได้ยึดถือเอาพทุธธรรมเป็นแนวทางในการจดัการศกึษา โดยมีวดัและพระสงฆ์เป็นผู้ มี

บทบาทในการจัดการศึกษาอย่างมาก ต่อมาประเทศไทยได้จัดการศึกษาตามแบบอย่างของประเทศ

ตะวนัตกมาจนถึงทกุวนันี ้ท าให้การจดัการศึกษาเกิดปัญหาขึน้หลายประการ เช่น อะไรเป็นจดุหมายของ

ชีวิต หรือถามอีกอย่างหนึง่ว่า ชีวิตเกิดมาเพ่ืออะไร ปัญหานีถ้้าเช่ือในพระผู้สร้าง ก็ตอบไมย่าก คือปัดไปให้

พระผู้สร้างเสีย เพราะชีวิตจะเกิดมาเพ่ืออะไร ก็แล้วแตพ่ระผู้สร้างนัน้ เราไม่มีทางรู้ได้ เพราะเหตนีุก้ารจดั

การศกึษาดงักลา่ว”พบวา่มีความขดัเขินไปกนัไมไ่ด้สนิทนกักบัคา่นิยมและนิสยัอยา่งไทย ๆ ผลท่ีสดุปรัชญา

ต่างประเทศท่ีส่งเข้ามานัน้ดเูล่ือนลอยไร้ความหมายและไม่ยงัประโยชน์แก่การศึกษาของไทยกว่าท่ีควร

ดงันัน้จึงมีนกัการศึกษาของไทยหลายท่านได้พยายามน าหลกัพุทธธรรมมาเป็นปรัชญาแม่บทในการจัด

การศึกษาไทย และงานชิน้แรกท่ีพยายามจะเสนอปรัชญาการศึกษาไทยอย่างมีระบบคือ ผลงานของ

http://e-jodil.stou.ac.th

ปีที่ 4 ฉบบัที่ 2 กรกฎาคม – ธันวาคม 2557

 51

ศาสตราจารย์ ดร.สาโรช บวัศรี ได้เขียน “พุทธศาสนากับการศึกษาแผนใหม่” โดยเสนอระบบปรัชญา

การศกึษาท่ียึดหลกัพทุธธรรมในพระพทุธศาสนาเป็นปรัชญาแม่บท เป็นผลงานท่ีได้รับความสนใจและมีผู้

วิจารณ์ความถูกต้องของปรัชญาการศึกษานีก้นัมาก แตก็่นบัว่าเป็นก้าวแรกท่ีมีผู้สนใจปรัชญาการศึกษา

ไทยกนัอย่างจริงจงั หลงัจากนัน้ได้มีนกัการศึกษา และนกัปรัชญาผู้ รู้อีกหลายท่าน พยายามเสนอแนวคิด

ในการน าพทุธปรัชญามาเป็นปรัชญาการศกึษาให้ได้เนือ้หาสาระท่ีชดัเจนยิ่งขึน้

วัตถุประสงค์

1. เพ่ือศกึษาแนวคดิพทุธปรัชญาในพทุธศาสนา

2. เพ่ือศกึษาแนวคดิพทุธปรัชญาการศกึษา

ความหมาย

พระราชวรมนีุ ได้ให้ความหมายของการศกึษาไว้ว่า การศกึษาคือความพยายามแสวงหาจดุมุง่หมาย

ให้แก่ชีวิต คือความเป็นอยู่อย่างดีท่ีสุด หรือการมีอิสรภาพ ทัง้อิสระภายนอก หมายถึงการหลุดพ้นจาก

อ านาจครอบง าของสิ่งแวดล้อม และอิสระภายใน คือความหลุดพ้นจากอ านาจของกิเลสตัณหา

 วิทย์ วิศทเวทย์ ได้ให้ความหมายของการศึกษาไว้ 2 แง่ คือ ในแง่กว้างและแง่แคบ สรุปได้ว่า ในแง่

กว้างการศกึษาหมายถึงอิทธิพลทกุอย่างท่ีมีตอ่ชีวิต บคุลิกภาพและความรู้สึกนึกคิดของมนษุย์ การศกึษา

ในแง่นีไ้ม่มีวันสิน้สุด ตัง้แต่เกิดจนตาย คือการศึกษาจากประสบการณ์ทัง้หมดของชีวิต ส่วนในแง่แคบ

การศกึษาคือ กระบวนการท่ีสงัคมถ่ายทอดวฒันธรรม ความรู้ ความช านาญ คา่นิยมจากรุ่นหนึง่ไปสู่คนอีก

รุ่นหนึ่ง โดยผ่านโรงเรียนหรือสถาบนัสงัคมอ่ืน มีการก าหนดแนวทางอย่างเป็นระบบ เป็นกิจจะลกัษณะ

เพ่ือท่ีจะปัน้ให้เดก็เป็นไปตามมโนภาพของสงัคม

สลุกัษณ์ ศวิรักษ์ ได้ให้ถึงความหมายของการศกึษาว่าการศกึษาหมายถึง

(1) วิธีการตา่ง ๆ ท่ีถ่ายทอดความรู้ ทกัษะและทศันคติ

(2) ทฤษฏีตา่ง ๆ ท่ีพยายามอธิบายหรือให้เหตผุลในการถ่ายทอดนัน้ ๆ

(3) คุณค่าหรืออุดมคติต่าง ๆ ท่ีมนุษย์พยายามจะเข้าให้ถึงโดยอาศยัความรู้ ทักษะ ทัศนคติ เพราะว่า

วิธีการฝึกหรือการถ่ายทอดขึน้อยูก่บัคณุคา่หรืออดุมคตท่ีิต้องประสงค์นัน้เป็นผลบัน้ปลาย

ประโยชน์ท่ีได้รับจากการวิจัย

52
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2557

 1.ทราบถึงแนวคดิพทุธปรัชญา

 2.ทราบถึงแนวคดิพทุธปรัชญาการศกึษา

วิธีการวิจัย

ในการวิจยัครัง้นีเ้ป็นการวิจยัเชิงเอกสาร (Documentary Research) และการรายงานผลการวิจยัโดย

ใช้วิธีน าเสนอแบบพรรณนาโวหาร (Descriptive Method) ซึง่มีขัน้ตอนดงันี ้

1. ศกึษาค้นคว้าและรวบรวมข้อมลูจากหนงัสือ เอกสารปฐมภมูิและทตุยิภมูิท่ีน ามาใช้ในการวิจยั คือ

1.1 ปรัชญาการศกึษา EF 703 (EF 603) (2541), พิมพ์ครัง้ท่ี 1, ส านกัพิมพ์มหาวิทยาลยัรามค าแหง

1.2 ปรัชญาการศกึษาเบือ้งต้น EF 234, (2542) , พิมพ์ครัง้ท่ี 1, ส านกัพิมพ์มหาวิทยาลยัรามค าแหง

1.3 ปรัชญาการศกึษาเบือ้งต้น EF 234, (2542) , พิมพ์ครัง้ท่ี 1, ส านกัพิมพ์มหาวิทยาลยัรามค าแหง

1.4 วรวทย์ วศนิสรากร (2554), ความรู้เบือ้งต้นเก่ียวกบัปรัชญาการศกึษา.—กรุงเทพฯ : พฒันาศกึษา

วิทย์

1.5 สวุรรณ เพชรนิล, (2539), PY 213 พทุธปรัชญาเบือ้งต้น ,ส านกัพิมพ์มหาวิทยาลยัรามค าแหง

2. ศกึษาวิเคราะห์ข้อมลูท่ีได้จากการรวบรวม

3. สรุปและน าเสนอข้อมลูท่ีได้จากการศกึษาวิเคราะห์ในครัง้นี ้

ผลการวิจัยและอภปิรายผล

 พุทธปรัชญามีความเช่ือว่าธรรมชาติท่ีแท้จริงของมนุษย์คือทุกข์ จุดมุ่งหมายของการศึกษาในทศันะ

ของพระพทุธศาสนาคือการหลดุพ้นจากทกุข์ เพราะฉะนัน้การศกึษาจึงเป็นเคร่ืองมือเพ่ือบรรลจุดุมุ่งหมาย

นีท้ัง้ทางโลกและทางพระพทุธศาสนา ธรรมชาติของมนษุย์ อาจน ามาอธิบายในความหมายของการศกึษา

เพิ่มเตมิได้ เชน่ ในเร่ืองของกรรม หมายถึง ความก้าวหน้าหรือความเส่ือมทางการศกึษาขึน้อยู่กบัตนเอง ใน

แง่ของปฎิจจสมุปบาท หมายถึง ธรรมชาติสัมพันธ์ของมนุษย์ต้องพิจารณาสัมพันธ์กับสิ่งแวดล้อม

ความหมายของไตรลกัษณ์ หมายถึงธรรมชาตท่ีิมีลกัษณ์เปล่ียนแปลงได้ด้วยวิธีการศกึษา

หลักการส าคัญ

http://e-jodil.stou.ac.th

ปีที่ 4 ฉบบัที่ 2 กรกฎาคม – ธันวาคม 2557

 53

 พทุธปรัชญา มีหลกัการส าคญั โดยได้กล่าวถึงหลกัไตรสิกขา หรือหลกัการศกึษา 3 ประการ พอสรุป

ได้ดงันี ้

 1. การฝึกฝนอบรมในด้านความประพฤติระเบียบวินยั ความสจุริตทางกาย วาจาและอาชีวะ เรียกว่า

อธิศีลสิกขา

 2. การฝึกฝนอบรมทางจิตใจ การปลกูฝังคณุธรรม สร้างเสริมคณุภาพ และสมรรถภาพของจิต เรียกว่า

อธิจิตสิกขา

 3. การฝึกฝนอบรมทางปัญญาให้เกิดความรู้ เข้าใจสิ่งทัง้หลายตามความเป็นจริง รู้เท่าทนัโลก จน

สามารถท าจิตใจให้บริสุทธ์ิหลุดพ้นจากความยึดติด ถือมัน่ในสิ่งต่าง ๆ ดบักิเลส ดบัทุกข์ได้ เป็นอยู่ด้วย

จิตใจอิสระ ผอ่งใสและเบกิบาน เรียกวา่ อธิปัญญาสิกขา

 หลกัการศกึษา 3 ประการนีจ้ดัวางขึน้โดยอาศยัหลกัปฏิบตัิท่ีเรียกว่า วิธีแก้ปัญหาของอารยะชน หรือ

อริยมรรค แปลว่า หนทางด าเนินสู่ความดบัทุกข์ท่ีท าให้เป็นอริยะชน ได้แก่ มรรคองค์ 8 คือ สมัมาทิฏฐิ

(เห็นชอบ) สมัมาสงักปัปะ (ด าริชอบ) สมัมาวาจา (วาจาชอบ) สมัมากมัมนัตะ (กระท าชอบ) สมัมาอาชีวะ

(อาชีพชอบ) สัมมาวายามะ (พยายามชอบ) สัมมาสติ (ระลึกชอบ) และสัมมาสมาธิ (จิตมั่นชอบ)

 พุทธศาสนิกชนย่อมรู้แจ้ง เช่น ไตรลกัษณ์ ปฏิจจสมุปบาท อริยสจั 4 มรรค 8 อกุศลมูล และหวัข้อธรรม

อ่ืนๆ อีกลา่วโดยสรุปพอเป็นแนวทางท่ีจะน าเอาพทุธปรัชญามาเป็นปรัชญาการศกึษาตอ่ไปได้

 การน าพทุธปรัชญา มาเป็นปรัชญาการศกึษานัน้ มีทา่นผู้ รู้ได้เสนอแนวทางไว้บ้างแล้ว เชน่

 ก.ในแง่ความหมายของค าวา่ “การศกึษา”

การศกึษาคือ การพฒันาขนัธ์ 5 เม่ือพฒันาขนัธ์ 5 แล้ว จะได้ลดอกศุลมลูลง หรือท าให้เบาบางลงได้บ้าง

ขนัธ์ 5 ได้แก่ 1. รูป – ร่างกาย

 2. เวทนา – ความรู้สึก, อารมณ์

 3. สญัญา – ความจ า

 4. สงัขาร – ทศันคติ, เจตนา

 5. วิญญาณ – ความรู้, ความคดิ

อกศุลมลู ได้แก่

 1. โลภะ – ความอยากได้ท่ีผิดครรลองคลองธรรม

54
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2557

 2. โทสะ – ความคิดประทษุร้าย โกรธเคือง

 3. โมหะ – การขาดสตยิบัยัง้

 ข.ในความมุง่หมายของการศกึษา ดงันี ้

 1.เพ่ือให้รู้จักตนเอง คือ รู้ขันธ์ 5 และรู้จักทุกข์คือปัญหาของตนเองอันสืบเน่ืองจากอกุศลมูล และ

เพ่ือให้หลุดพ้นจากความทุกข์หรือปัญหานัน้ เม่ือพิจารณาในแง่นีแ้ล้ว ความหลุดพ้นก็คือเสรีภาพนัน่เอง

 2.เพ่ือให้เกิดความรู้และความสามารถท่ีจะคิดเป็น ซึ่งเป็นเคร่ืองมือในการบ าบัดทุกข์หรือการ

แก้ปัญหา

 3.เพ่ือให้เกิดคณุธรรมและศีลธรรมขึน้ในใจ ส าหรับช่วยสร้างสมัพนัธภาพอนัดีในหมู่มนษุย์ ก่อให้เกิด

สนัตสิขุในสงัคม

 ค.ในแนวทางหรือหลกัการในการจดัการศกึษา ใช้หลกัธรรม 3 ประการซึ่งถือได้ว่าเป็นอุดมการณ์ของ

ประชาธิปไตยคือ

 1.ใช้คารวะธรรม ให้เกียรติแก่คนทัง้ปวง แม้บุคคลจะแตกต่างกันมากก็ย่อมจะได้รับเกียรติ ได้รับ

โอกาสในการท่ีจะศกึษาเลา่เรียนเทา่เทียมกนัตามฐานานรูุป

 2.ใช้สามคัคีธรรม ให้มีการร่วมมือร่วมแรงใจกนั ชว่ยกนัด าเนินการศกึษาอยา่งเตม็ท่ี ทัง้รัฐ และราษฎร์

 3.ใช้ปัญญาธรรม สง่เสริมให้มีการทดลอง มีการคดิค้น เพ่ือแก้ปัญหาการศกึษา เพ่ือพฒันาการศกึษา

ให้เกิดประโยชน์ทัง้แก่บคุคล และสงัคม

 ง.ในวิธีการในการด าเนินการศกึษา อาจใช้หลกัของอริยสจั 4 และมรรค 8 เป็นแนวทางได้เป็นอย่างดี

ศาสตราจารย์ ดร.สาโร บวัศรี ได้เปรียบเทียบขัน้ตา่งๆ ของอริยสจั 4 วา่ เป็นอยา่งเดียวกนักบัขัน้

ของวิธีการแหง่ปัญญา หรือวิทยาศาสตร์ ดงันี ้

 อริยสจั 4 วิธีวิทยาศาสตร์

 1.ทกุข์..... 1.ปัญหา

 2.สมทุยั..... 2.สมมตุฐิาน

 3.นิโรธ..... 3.ทดลอง หรือเก็บข้อมลู

 4.มรรค..... 4.วิเคราะห์ข้อมลู

http://e-jodil.stou.ac.th

ปีที่ 4 ฉบบัที่ 2 กรกฎาคม – ธันวาคม 2557

 55

 5.สรุปผล

 อีกแนวคิดหนึ่ง มีผู้ เสนอไว้ว่า การน าพุทธปรัชญามาเป็นปรัชญาการศึกษานัน้ อาจพิจารณาได้ 4

สว่นด้วยกนั คือ

 ประเดน็ท่ี 1 ท่ีวา่ด้วยความหมายของการศกึษา อาจให้ความหมายของค าวา่ “การศกึษาตามท่ีพระรา

ชวรมนีุ ให้ไว้ในหนงัสือ ปรัชญาการศกึษาไทยวา่ “การศกึษา คือ การเลา่เรียน ฝึกฝน ธรรมเพ่ือสตปัิญญาท่ี

มีอยูม่าใช้ให้เกิดประโยชน์ และท าให้เข้มแข็งยิ่งขึน้” กระบวนการท่ีจะท าให้เกิด “การศกึษา”ดงักลา่วนัน้ได้

คือ ไตรสิกขาอนัได้แก่ ศีล สมาธิ ปัญญา

การศึกษาตามแนวคิดทางพุทธปรัชญามี 3 ขัน้ ได้แก่

ก.ขัน้ปริยัต ิคือ มีความรู้ ความเข้าใจ จากการเลา่เรียน จดจ าได้ หรืออาจจะเรียกวา่เกิดสญัญา ก็ได้ (รู้จ า)

ข.ขัน้ปฏิบัต ิคือ มีความรู้ ความเข้าใจ จากการปฏิบตัจิริง ตามหลกัไตรสิกขา ขัน้นีอ้าจเทียบได้กบัแนวคดิ

ตะวนัตกเร่ือง learning by doing (รู้จริง)

ค.ขัน้ปฏิเวธ คือ เกิดความรู้จริงในสิ่งท่ีศกึษา ท่ีเรียกกนัวา่รู้แจ้งแทงตลอดในความเป็นจริงของสิ่งทัง้หลาย

จนสามารถขจัดความยึดมั่นในสิ่งต่างๆ ได้ นั่นคือ เกิดปัญญานั่นเอง เม่ือถึงขัน้นีม้นุษย์เราก็จะพบกับ

อิสรภาพท่ีสมบรูณ์ (รู้แจ้ง)

 อนึ่งการศึกษาท่ีพึงประสงค์ส าหรับสงัคมไทย น่าจะต้องมีคณุค่ามากกว่าจะเป็นเพียงกระบวนการ

สร้างสมความรู้ความสามารถเพ่ือประกอบอาชีพเท่านัน้ แตต้่องเป็นการศกึษาท่ีท าให้คนไทยเป็นมนุษย์ท่ี

สมบรูณ์ทัง้ร่างกายและจิตใจ

 ประเดน็ท่ี 2 ท่ีวา่ด้วยเป้าหมายการศกึษา เป้าหมายการศกึษาก็คือเป้าหมายของชีวิต ดงันัน้เป้าหมาย

การศึกษาก็คือมุ่ง ท่ีจ าท าให้มีชีวิตท่ีปราศจากทุกข์ อันชีวิตท่ีปราศจากทุกข์ก็คือชีวิตท่ีมีอิสรภาพ

ทกุคนต้องการอิสรภาพ ทัง้อิสรภาพภายนอก คือเป็นอิสระจากการครอบง าของสิ่งแวดล้อมทางธรรมชาติ

และสงัคม และอิสรภาพภายใน คือเป็นอิสระจากการครอบง าของกิเลสตณัหาทัง้มวล

 ประเด็นท่ี 3 ท่ีว่าด้วยเนือ้หาของการศึกษา เนือ้หาของสิ่งท่ีจะศึกษา อาจจะแบ่งได้เป็น 2 ส่วนคือ

ก.ส่วนท่ีศึกษาไปเพ่ือใช้เป็นประโยชน์ในการประกอบอาชีพ นัน่คือเนือ้หาส่วนนีต้้องมีไว้เพ่ือสร้างความรู้

ความสามารถให้ไปท ามาหากินได้(man power)

ข.สว่นท่ีศกึษาไปเพ่ือใช้ในการพฒันาจิตใจ เนือ้หาสว่นนีมี้ไว้เพ่ือเตรียมให้เป็นมนษุย์ท่ีสมบรูณ์ สร้างความ

เป็นมนษุย์ (man hood) ให้เกิดขึน้

56
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2557

 ประเดน็ท่ี 4 ท่ีวา่ด้วยวิธีการให้การศกึษา สว่นนีเ้ป็นสว่นท่ีวา่ด้วยครู นกัเรียน ความสมัพนัธ์ระหวา่งครู

กับนกัเรียน ระเบียบวิธีสอน และอ่ืนๆ ซึ่งมีรายละเอียดปลีกย่อยมากมาย ครูท่ีดี นกัเรียนท่ีดี วิธีสอนท่ีดี

เป็นอยา่งไร ขอให้ศกึษาในเร่ืองนัน้ๆ โดยตรงตอ่ไป

 ในการสัง่สอน ประกาศธรรม ให้บคุคลเข้าถึงธรรมนัน้ พระพทุธองค์ได้ค านงึถึงเร่ืองของความแตกต่าง

ระหว่างบุคคลเป็นอย่างมาก จึงประสบผลส าเร็จในการประกาศพระพุทธศาสนาของพระองค์ในเวลา

อนัรวดเร็ว และในการสอนพระองค์ได้วางหลกัการสอนไว้ 4 ประการ ซึง่อาจจะเรียกได้วา่ หลกัการสอนของ

พระพทุธองค ์

 1.สนัทสัสนา การอธิบายให้เข้าใจ แจม่แจ้ง ชดัเจน

 2.สมาทปนา การเร่งเร้าความรู้สกึ ยัว่ยจุิตให้ปรารถนาจะน าไปปฏิบตัิ

 3.สมตุเตธนา การเร่งเร้าจิตให้มีความมุง่มัน่ อาจหาญไม่ยอ่ท้อ ในอนัท่ีจะปฏิบตัิตามค าสอนนัน้

 4.สมัปหงัสนา การท าให้เกิดความรู้สกึร่าเริง เพลิดเพลินในการฟังไมเ่บื่อ

จุดมุ่งหมายการศึกษา

 จุดมุ่งหมายการศึกษาของพทุธปรัชญาการศึกษานัน้ได้มีผู้กล่าวไว้หลายท่านคือ ท่านพุทธทาสภิกข ุ

ได้กลา่ววา่ “การศกึษานีเ้พ่ือมนษุย์จะมีโอกาสได้สิ่งท่ีดีท่ีสดุท่ีมนษุย์ควรจะได้โดยการท าลายเสียซึง่สญัชาติ

ญาณอย่างสตัว์ และมีการประพฤติกระท าอย่างมนษุย์ท่ีมีใจสงูโดยสมบูรณ์” ทัง้นีเ้พราะสญัชาตญาณท่ีมี

ความเห็นแก่ตวัอย่างมากคือ สญัชาตญาณอย่างสตัว์นัน่เอง สาโรช บวัศรี ได้กล่าวว่า ความมุ่งหมายของ

หลกัการศกึษาคือ

 1. เพ่ือให้รู้จกัตนเอง (รู้จกัขนัธ์ 5) และรู้จกัทกุข์หรือปัญหาของตนเอง อนัย่อมสืบเน่ืองมาจากอกุศล

มลู และเพ่ือจะได้น าตนให้หลดุพ้นไปจากทกุข์ หรือปัญหานัน้ ๆ

 2. เพ่ือให้เกิดความรู้และความสามารถท่ีจะคิดเป็น (รวมเรียกปัญญาธรรม) ตลอดจนทัง้ความ

รับผิดชอบและสมรรถภาพทัง้ปวง อนัจะเป็นเคร่ืองมือในการดบัทกุข์หรือแก้ปัญหาและปรับปรุงสภาพของ

สงัคมและของตวัมนษุย์เอง

 3. เพ่ือให้เกิดคณุธรรมและศีลธรรมขึน้ในใจ ส าหรับช่วยสร้างสมัพนัธภาพอนัดีในหมู่มนษุย์ก่อให้เกิด

สนัตสิขุในสงัคม

http://e-jodil.stou.ac.th

ปีที่ 4 ฉบบัที่ 2 กรกฎาคม – ธันวาคม 2557

 57

 จดุมุง่หมายการศกึษาตามหลกัพทุธปรัชญาการศกึษามุง่ให้เด็กเป็นผู้ มีคณุธรรมปราศจากการเห็นแก่

ตวั เป็นผู้ รู้จกัตวัเอง รู้จกัแก้ปัญหาในชีวิต และอยูใ่นสงัคมได้อยา่งมีความสขุ

องค์ประกอบของการศึกษา

หลักสูตร

 หลกัสูตรของพุทธปรัชญาการศึกษาเป็นหลกัสูตรท่ีเน้นการฝึกฝนอบรมทางด้านจิตใจและคณุธรรม

ของเดก็เป็นส าคญั สว่นวิชาชีพอ่ืน ๆ นัน้ให้เลือกเรียนได้ตามความเหมาะสมเพ่ือประโยชน์ในชีวิตประจ าวนั

พทุธทาสภิกข ุได้กลา่วถึงหลกัสตูรท่ีประกอบด้วยแผนการศกึษา 4 อยา่ง คือ

 1. พุทธิศึกษา นอกจากให้รู้หนงัสือแล้วจะต้องมีความรู้ในเร่ืองท่ีส าคญัท่ีสุดในชีวิตคือ รู้ว่า เกิดมา

ท าไม ค าตอบคือ เกิดมาเพื่อให้ได้สิ่งท่ีดีท่ีสดุท่ีมนษุย์ควรจะได้

 2. จริยศกึษา ต้องอบรมให้รู้จกัท าลายความเห็นแก่ตวั หรือความเห็นแก่พวกของตวั ต้องเต็มไปด้วย

ความสามารถ ความมธัยสัถ์มากขึน้ทกุที ๆ

 3. พลศกึษา คือ การศกึษาเพ่ือให้มีก าลงั ต้องประกอบด้วยก าลงัสองประเภท คือ ก าลงัทางวตัถแุละ

ก าลงัทางวิญญาณหรือก าลงัทางจิต เพราะจะต้องฝึกให้จิตมีสมาธิ จึงจะสามารถควบคมุบงัคบัก าลงักาย

ให้เดนิไปถกูทางได้

 4. หัตถศึกษา คือ วิชาชีพทุกแขนงทัง้ภาคปฏิบัติและภาควิชาการ เพ่ือให้ผู้ เรียนได้มีความรู้ และ

วิชาชีพเป็นอุปกรณ์ในการเลีย้งชีพ เป็นหนทางให้มนุษย์เสาะแสวงหาสิ่งท่ีดีท่ีสุดท่ีมนุษย์ควรจะได้รับ

หลกัสตูรของพทุธปรัชญาการศกึษานัน้เนือ้หาของหลกัสตูรจะต้องประกอบด้วย 2 สว่นใหญ่ ๆ คือ เนือ้หาท่ี

จ าเป็นต่อการประกอบอาชีพส่วนหนึ่งและเนือ้หาท่ีจ าเป็นต่อการพฒันาในด้านจิตใจอีกส่วนหนึ่ง เพราะ

การพฒันาความเป็นมนษุย์ (Manhood) จะต้องพฒันาทัง้ทางด้านวตัถุและทางด้านจิตใจไปพร้อม ๆ กัน

โรงเรียน

 พทุธปรัชญาการศกึษามีความเช่ือวา่การจดัโรงเรียนนัน้จะต้องค านงึถึงปัจจยัท่ีจะเหน่ียวโน้ม ส่งเสริม

จงูใจ และปลกุเร้าให้เกิดความศรัทธาท่ีจะเรียนรู้ ซึ่งจะต้องประกอบด้วยปัจจยัตา่ง ๆ พอสรุปได้ดงันี ้

 1 .ความเงียบสงบ การสร้างบรรยากาศท่ีเงียบสงบมิใช่การข่มขู่บงัคบั ห้ามนกัเรียนพดู แตเ่น้นท่ีการ

ส ารวม คือ ส ารวม กาย วาจา ใจ การฝึกหดัแผ่เมตตา การฝึกสมาธิอย่างง่าย ๆ เป็นการฝึกหดัให้เด็กรู้ตวั

อยูเ่สมอวา่ก าลงัท าอะไรอยู่

58
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2557

 2. ความใกล้ชิดกับธรรมชาติ การจัดชัน้เรียนมิได้จ ากัดอยู่ภายในห้องส่ีเหล่ียมเท่านัน้ แต่ให้น า

ธรรมชาตเิข้ามาสูห้่องเรียน และน าเดก็ออกไปสูส่ิ่งแวดล้อมท่ีเป็นธรรมชาต ิและเป็นแหลง่วิทยากรในชมุชน

ท าให้เดก็ได้รับประสบการณ์ตรงด้วยวิธีการท่ีประหยดัและสอดคล้องกบัสภาพท้องถ่ิน

 3. ความแปลกใหมแ่ละเปล่ียนแปลงไมจ่ าเจ คือ จดัห้องเรียนให้นา่สนใจอยูเ่สมอ เชน่ การจดัห้องเรียน

พิเศษตามลกัษณะวิชาท่ีเรียน มีการตกแต่งห้องเรียน ส่ือต่าง ๆ ในโอกาสท่ีส าคญั มีการเปล่ียนกลุ่มเด็ก

นกัเรียน เปล่ียนรูปแบบการจดัท่ีนัง่เรียน ชว่ยให้ผู้ เรียนเกิดความสนใจไมรู้่สกึจ าเจเบื่อหนา่ย

 4. ความสะอาด มีระเบียบและเรียบง่าย เป็นการจดัสภาพแวดล้อมเพ่ือฝึกลกัษณะนิสยัและฝึกหัด

อบรมการประพฤติปฏิบัติ ซึ่งต้องกระท าอย่างสม ่าเสมอ สภาพของห้องเรียนและวัสดุอุปกรณ์ท่ีใช้ไม่

จ าเป็นต้องมีราคาแพงหรูหรา แต่จะต้องกวดขันให้มีความสะอาด เป็นระเบียบเรียบร้อยอยู่เสมอ

ผู้สอน

 พทุธปรัชญาการศกึษาเช่ือว่าครูผู้สอนจะต้องเป็นผู้ ท่ีมีคณุธรรมมีความเป็นกลัยาณมิตรตอ่เด็ก ตัง้ใจ

สอนด้วยความมุ่งหวงัท่ีจะให้ศิษย์เป็นคนท่ีมีคณุธรรมของสงัคม ครูผู้สอนจะต้องเป็นผู้ ท่ีมีความรู้ดี ปฏิบตัิ

ได้จริง และมีวิธีสอนหลาย ๆ แบบท่ีสามารถเร้าใจให้เด็กสนใจได้เป็นอย่างดี แสง จันทร์งาม กล่าวถึง

ลกัษณะครูผู้สอนท่ีดีตามหลกัพทุธปรัชญาการศกึษาวา่ควรมี คณุสมบตัดิงัตอ่ไปนี ้

1. มีความกรุณาเป็นพืน้ฐานของจิตใจ การสอนนัน้มุง่ให้ผู้ เรียนพ้นจากความทกุข์ไมห่วงัสิ่งตอบแทน

2. ไมถื่อตวั ไมห่ย่ิงยโส ไมถื่อยศถือศกัดิ์

3. มีความอดทน ใจเย็น

4. มีความยตุธิรรม ไมเ่ห็นแก่หน้า ไมเ่ข้าข้างผู้ เรียนบางคน หรือชอบผู้ เรียนบางคน

5. มีความรอบคอบ พิจารณาถ่ีถ้วน ไมต่ดัสินใจอยา่งหนุหนัพลนัแลน่

6. มีความประพฤตนิ่าเคารพบชูา เป็นแบบอยา่งท่ีดีทางความประพฤต ิครูจะต้องเป็นผู้แนะน า และผู้ น า

จะต้องปฏิบตัใินสิ่งท่ีตนสอน

7. รู้จกัระดบัสติปัญญาของผู้ เรียน และปรับปรุงวิธีการสอนของตนให้เหมาะสมกบัผู้ เรียนแตล่ะคนหรือแต่

ละกลุม่

http://e-jodil.stou.ac.th

ปีที่ 4 ฉบบัที่ 2 กรกฎาคม – ธันวาคม 2557

 59

ผู้เรียน

 พทุธทาสภิกข ุได้กลา่วถึงลกัษณะของผู้ เรียนตามพทุธปรัชญา สรุปได้วา่ ชีวิตนกัศกึษาท่ีแท้จริงจะต้อง

เป็นไปในลกัษณะท่ีใกล้ชิดบรมธรรมยิ่งขึน้ไปทุกที กล่าวคือ ต้องเป็นตวัของตวัโดยธรรม ไม่ใช่เป็นตวัของ

ตวัโดยกิเลส ชีวิตประจ าวนัของนกัศกึษาจะต้องให้เต็มอยู่ด้วยการศกึษาท่ีถูกต้องคืออยู่ในระบบท่ีเรียกว่า

Plain Living – High Thinking กล่าวคือ Plain Living คือกินอยู่อย่างต ่า High Thinking คือกระท า

อย่างสงู หมายถึงมีความเป็นอยู่อย่างง่าย ๆ เพ่ือไม่ให้โอกาสแก่กิเลส แตมุ่่งกระท าให้สงูท่ีสุดในด้านทาง

จิต ทางวิญญาณได้แก่บรมธรรม

 พระราชวรมุนี ได้กล่าวถึงหน้าท่ีและบทบาทของผู้ เรียน สรุปได้ว่าผู้ เรียนมีหน้าท่ีโดยตรงคือการสร้าง

การศกึษาให้เกิดขึน้แก่ตนหรือการท าตนให้เป็นผู้ มีการศกึษาโดยการรู้จกัใบ้ประโยชน์จากกลัยาณมิตรและ

การรู้จกัคิดท่ีเรียกว่าโยนิโสมนสิการเท่าท่ียงัผลให้เกิดปัญญาท่ีแท้ซึ่งพ่วงมาด้วยอิสรภาพและความกรุณา

ผู้ เรียนท่ีได้รับผลส าเร็จจากการศกึษาและจะเจริญงอกงามขึน้ในแนวทางของอตัถะ 2 อยา่ง คือ

 1. อตัตะอตัถะ ประโยชน์ตน คือ ความเจริญงอกงามท่ีเป็นประโยชน์แก่ชีวิตของเขา ได้แก่ความงอก

งามแหง่สตปัิญญาและคณุธรรม

 2. ปรัตถะ ประโยชน์เพ่ือผู้ อ่ืน เช่น รู้จกัหน้าท่ี รู้จกัรับผิดชอบต่อสงัคมต่อส่วนรวม รู้จกัรักษาระเบียบ

วินัยของสังคม คือ ชีวิตของเขาได้เกือ้กูลแก่ผู้ อ่ืนเพ่ือประโยชน์ชีวิตท่ีร่วมกันของคนทัง้หลายด้วย

 วิจิตร เกิดวิสิษฐ์ กลา่ววา่บทบาทของผู้ เรียนในทศันะของพทุธปรัชญานัน้เน้นเร่ืองวินยัหรือการปฏิบตัิ

ตนตามแบบแผน แต่มิได้หมายความว่าไม่ได้มีการส่งเสริมให้รู้จักก าหนดแบบอย่างหรือแบบแผนของ

ตนเอง พุทธปรัชญาสนบัสนุนให้มีเสรีภาพทางการคิด และเลือกแบบแผนท่ีดีอยู่แล้ว (ธมฺมวิจย) แต่ต้อง

เป็นไปตามเหตผุลและข้อตดัสินใจอนัเหมาะสมทางจริยะในหลาย ๆ แง่

กระบวนการเรียนการสอน

 การเรียนการสอนตามแนวพทุธปรัชญาการศกึษานัน้เป็นการจดัโดยค านงึถึงสภาพแวดล้อม แรงจงูใจ

และวิธีการสอนให้ศิษย์เกิดศรัทธาท่ีจะเรียนรู้และได้ฝึกฝนวิธีการคิดโดยแยบคาย น าไปสู่การปฏิบัติจน

ประจกัษ์จริง เรียกวา่ การสอนโดยสร้างศรัทธาและโยนิโสมนสิการ (แปลวา่ การท าใจโดยแยบคาย หรือคิด

ถกูวิธี หมายถึง การคิดอย่างมีระเบียบหรือคิดตามแนวทางของปัญญา) โดยมุ่งเน้นให้ครูเป็นกลัยาณมิตร

ของศษิย์ ครูผู้สอนและศิษย์มีความสมัพนัธ์อนัดีตอ่กนั และศษิย์ได้มีโอกาสคิดแสดงออกปฏิบตัิอยา่งถกูวิธี

จนสามารถใช้แก้ปัญหาได้อยา่งเหมาะสม

60
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2557

 เสถียร ชาวไทย ยงัได้อธิบายเก่ียวกบักระบวนการเรียนการสอนตามพทุธปรัชญาไว้วา่ การศกึษาตาม

หลกัพทุธศาสนามี 3 ขัน้ ได้แก่

 1. เป็นขัน้ควบคมุ ฝึกหดัพฤติกรรมทางกาย และทางค าพดูโดยมุ่งให้แสดงเฉพาะพฤติกรรมท่ีดีอนัไม่

เป็นโทษแก่ตนเองและคนอ่ืน

 2. เป็นขัน้ควบคุมฝึกหัดจิตโดยตรง มุ่งให้บุคคลได้รู้จักบงัคบัจิตใจตนเองรู้จักคิด และแสดงความ

คิดเห็นออกมาเฉพาะสิ่งท่ีเป็นความดี ก่อให้เกิดความสร้างสรรค์ตลอดจนรู้จกัท าจิตใจให้สงบได้ เรียกว่า

สมาธิ

 3. เป็นขัน้สงูสดุแห่งการศกึษา มุ่งให้ผู้ เรียนมีความรู้ ความเข้าใจในวิชาการตา่ง ๆ และมีความรู้ความ

เข้าใจในสภาพความเป็นจริงของชีวิต ซึ่งมีทัง้ความสมหวังและความไม่สมหวังเรียกว่า ปัญญา

 นอกจากกระบวนการเรียนการสอนท่ีได้กล่าวไปแล้วนี ้ รันตร ชยัศรี ยงัได้กล่าวในเร่ืองเดียวกันนีว้่า

กระบวนการเรียนการสอนขัน้แรก เรียกว่า ศีลสิกขา ได้แก่การศึกษา เร่ืองระเบียบวินยั เพ่ือแก้ไขปัญหา

พืน้ฐาน คือ ทางกายและทางวาจา ขัน้ท่ีสอง คือ สมาธิสิกขา การศกึษาท่ีควบคมุจิตใจ พฤตกิรรมใดโดยจง

ใจไม่ว่าจะเป็นทางกาย หรือทางวาจาย่อมมีสาเหตุมาจากใจนั่นเอง ขัน้สาม ได้แก่ ปัญญาสิกขา เป็น

การศกึษาขัน้สงูสดุ เป็นความรู้ท่ีเข้าใจในสภาพความเป็นจริงด้วยตนเอง

 การเรียนการสอนตามแนวพทุธปรัชญาเป็นการศกึษาตามล าดบัขัน้ของไตรสิกขาอนัประกอบด้วย ศีล

สมาธิและปัญญา การเรียนการสอนอาจมีได้หลาย ๆ วิธีด้วยกนั ทัง้นีแ้ล้วแตค่วามเหมาะสมแตต้่องเป็นวิธี

ท่ีเดก็เกิดความรู้ความเข้าใจต้องควบคูก่นัไปกบัการฝึกฝนทางด้านคณุธรรมด้วย

บทสรุป

พระพทุธศาสนาเป็นศาสนาท่ีมีคนไทยนบัถือร้อยละ 94 ของประเทศ มีวิถีชีวิตเก่ียวกบัพทุธปรัชญาซึ่ง

เป็นปรัชญาแม่บทของสงัคม ดงันัน้การประยุกต์เอาพทุธปรัชญาเป็นปรัชญาการศึกษา ควรใช้บริบททาง

สงัคมเป็นแนวทางในการประยุกต์ปรัชญาให้เข้ากับสงัคมไทย สอดคล้องกับสาโรช บวัศรีเขียนไว้ในเร่ือง

“ข้อคดิเก่ียวกบัปรัชญาการศกึษาของไทย” มีสาระส าคญัท่ีนา่สนใจตอนหนึง่วา่

 “.....พทุธปรัชญาหรือพทุธศาสนาเป็นศาสนาทางราชการในประเทศไทย มีรากแผ่ซ่านลึกซึง้ลงไป

เกือบทุกแง่ทุกมุมของชีวิตคนไทยอยู่แล้ว หากจะพูดเร่ืองประชาธิปไตย ผลของประชาธิปไตยแต่ต้นมา

ลกัษณะภูมิศาสตร์เมืองร้อน ประวตัิการต่อสู้ เพ่ือด ารงต าแหน่งความเป็นชาติไทย ฯลฯ ก็ย่อมจะเก่ียวพนั

http://e-jodil.stou.ac.th

ปีที่ 4 ฉบบัที่ 2 กรกฎาคม – ธันวาคม 2557

 61

กบัพทุธปรัชญาอนัเป็นแม่บทอย่างแน่นอน และก็เห็นชดัว่าเป็นปรัชญาท่ีอยู่ลึกในใจของคนไทยส่วนใหญ่

ดงันัน้ ถ้าจะสร้างปรัชญาการศกึษาขึน้จากพทุธปรัชญาก็ไม่น่าจะเป็นท่ีขดัข้อง หรือบกพร่องอะไรมากนกั

....เม่ือพทุธศาสนาเป็นศาสนาทางราชการของการศกึษาไทยได้ด้วย....”ดร.รัตนา ตนับญุเตก็ กลา่ววา่ “เม่ือ

พุทธศาสนามีอิทธิพลต่อชีวิตและความเป็นอยู่ตลอดจนขนบประเพณีและคตินิยมต่างๆ ของคนไทยทัง้

ส่วนตวัและส่วนรวมมากและเป็นเวลานานหลายร้อยปีมาแล้วจนไม่อาจท่ีจะแยกออกจากวิถีทางด าเนิน

ชีวิตประจ าวนัของคนไทยโดยทัว่ไปได้ การท่ีจะน าความจริงทางพทุธศาสนาหรือความรู้ทางพทุธปรัชญามา

พิจารณาเพ่ือแสวงหาแนวทางของปรัชญาการศกึษาไทยด้วย ก็ดจูะสมควรอยู่”

ข้อเสนอแนะ

เม่ือพิจารณาโดยถ่องแท้แล้วพทุธปรัชญาเกิดขึน้ก่อนปรัชญาของตะวนัตกเสียอีก หลกัการบางอย่าง

ของปรัชญาตะวนัตกก็เป็นหลักการท่ีพทุธปรัชญากล่าวไว้แล้วแตน่กัคิดนกัค้นคว้าท่ีจะน าเอาพทุธปรัชญา

มาประยุกต์ใช้กับการศึกษาได้ คนไทยคงจะไม่มวัหลงปรัชญาตะวนัตกว่าดีกว่าปรัชญาทางพุทธศาสนา

และหวงัว่านกัการศกึษา ครูอาจารย์ทางปรัชญาจะได้น าเอาพทุธปรัชญามาประยกุต์สอดแทรกในบทเรียน

ให้มาก เพ่ือปลกูฝังคณุคา่ทางวฒันธรรมพทุธปรัชญา และคา่นิยมทางปรัญาการศกึษาไทยด้วย

ถ้าประเทศไทยได้วางปรัชญาการศึกษาไว้เป็นท่ีแน่นอนโดยใช้พุทธปรัชญาการศึกษาแล้วจะมี

หลกัประกนัอนัใดท่ีวา่การจดัด าเนินการศกึษาของไทยจะประสบผล หากวา่เราไมรู้่จกัประยกุต์พทุธปรัชญา

การศึกษาให้เหมาะสมกับสภาพแวดล้อมและธรรมชาติของคนไทยประการหนึ่ง และอีกประการหนึ่งเรา

มกัจะมีแตห่ลกัการเท่านัน้ ขาดการปฏิบตัิอย่างจริงจงั ถ้าเราสามารถลงมือปฏิบตัิจริงให้มากขึน้ ปรัชญา

ท่ีตัง้ไว้จึงไม่เป็นเพียงปรัชญาในเศษกระดาษ หากเรามีปรัชญาการศึกษาเป็นของตนเองนบัว่าเป็นสิ่งดี

แน่นอน แตป่รัชญาการศกึษานัน้จะหาประโยชน์อนัใดมิได้ถ้าเราไม่ค านึงถึงหลกัการสองประการดงักล่าว

ข้างต้น

62
http://e-jodil.stou.ac.th

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2557

บรรณานุกรม

ปรัชญาการศึกษา EF 703 (EF 603) . (2541). พิมพ์ครัง้ท่ี 1. ส านักพิมพ์มหาวิทยาลัยรามค าแหง.

ปรัชญาการศึกษาเบือ้งตน้ EF 234 (2542). พิมพ์ครัง้ท่ี 1. ส านกัพิมพ์มหาวิทยาลยัรามค าแหง.

พทุธทาสภิกข.ุ (2516). การศึกษาคืออะไร. ส านกัหนงัสือธรรมบชูา.

พทุธทาสภิกข.ุ (2518). การศึกษาเพือ่สนัติสขุ. ส านกัหนงัสือธรรมบชูา.

พรหมคณุาภรณ์.พระ. (2518). ปรัชญาการศึกษาของไทย ภาค พทุธธรรม: แกนน าการศึกษา. อดัส าเนา.

รัตนา ตนับญุเตก็. (2523). ปรัชญาคืออะไร. อมัรินทร์การพิมพ์.

ราชวรมนีุ.พระ. (2525). ปรัชญาการศึกษาไทย .มลูนิธิโกมล คีมทอง.

วรวทย์ วศินสรากร .(2554). ความรู้เบือ้งต้นเก่ียวกบัปรัชญาการศึกษา.กรุงเทพฯ : พฒันาศกึษาวิทย์.

 วิศทเวทย์ .ปรัชญา (แปลจาก Philosophy ของ C.E.M. Joad). (2518). ไทยวฒันพานิช.

สวุรรณ เพชรนิล. (2539). PY 213 พทุธปรัชญาเบือ้งตน้. ส านกัพิมพ์มหาวิทยาลยัรามค าแหง. กรุงเทพฯ.

ส. ศวิรักษ์. (2516). ปรัชญาการศึกษา. ส านกัพิมพ์เคล็ดไทย.

สาโรช บวัศรี. (2516). ข้อคิดเก่ียวกบัปรัชญาการศึกษาของไทย. อดัส าเนา.

