

การศึกษาหลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย

A STUDY OF BUDDHIST TEACHINGS AS APPEARED IN THAI YANTRA

นายเอก นาครทรรพ

วิทยานิพนธ์เป็นส่วนหนึ่งของการศึกษา
ตามหลักสูตรปริญญาพุทธศาสตรมหาบัณฑิต

สาขาวิชาพระพุทธศาสนา

บัณฑิตวิทยาลัย
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

พุทธศักราช ๒๕๖๐

การศึกษาหลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย

นายเอก นาครทรรพ

วิทยานิพนธ์เป็นส่วนหนึ่งของการศึกษา
ตามหลักสูตรปริญญาพุทธศาสตรมหาบัณฑิต

สาขาวิชาพระพุทธศาสนา

บัณฑิตวิทยาลัย
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

พุทธศักราช ๒๕๖๐

(ลิขสิทธิ์เป็นของมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย)

A study of Buddhist Teachings as Appeared in Thai Yantra

Ake Nakornthab

A Thesis Submitted in Partial Fulfillment of

The Requirement for the Degree of

Master of Arts

(Buddhist Studies)

Graduate School

Mahachulalongkornrajavidyalaya University

Bangkok, Thailand

C.E. 2017

(Copyright by Mahachulalongkornrajavidyalaya University)

 บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย อนุมัติให้นับวิทยานิพนธ์
เรื่อง “การศึกษาหลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย” เป็นส่วนหนึ่งของ
การศึกษาตามหลักสูตรปริญญาพุทธศาสตรมหาบัณฑิต สาขาวิชาพระพุทธศาสนา

 ..
 (พระมหาสมบูรณ์ วุฑฺฒิกโร,ดร.)

 คณบดีบัณฑิตวิทยาลัย

คณะกรรมการตรวจสอบวิทยานิพนธ์ ... ประธานกรรมการ
 (พระมหาสมบูรณ์ วุฑฺฒิกโร,ดร.)

 ... กรรมการ

 (ผศ.ดร.หอมหวล บัวระภา)

 ... กรรมการ
 (พระราเชนทร์ วิสารโท, ผศ.ดร.)

 ... กรรมการ

 (ดร. บุญส่ง สินธุ์นอก)

คณะกรรมการควบคุมวิทยานิพนธ์ พระราเชนทร์ วิสารโท, ผศ.ดร. ประธานกรรมการ
 ดร. บุญส่ง สินธุ์นอก กรรมการ

ชื่อผู้วิจัย ...
 (นายเอก นาครทรรพ)

ก

ชื่อเรื่องวิทยานิพนธ์ : การศึกษาหลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย
ผู้วิจัย : นายเอก นาครทรรพ
ปริญญา : พุทธศาสตรมหาบัณฑิต (พระพุทธศาสนา)

คณะกรรมการที่ปรึกษาวิทยานิพนธ์
 : พระราเชนทร์ วิสารโท,ผศ.ดร., บธ.บ (วิทยาการจัดการทั่วไป),
 ศน.ม (พุทธศาสนาศึกษา), Ph.D.(Pali&Buddhist Studies)
 : ดร. บุญส่ง สินธุ์นอก, ป.ธ.๕, ค.บ. (สังคมศึกษา), ศน.บ. (ปรัชญา),
 อ.ม.(ศาสนาเปรียบเทียบ), พธ.ด.(พระพุทธศาสนา)
วันส าเร็จการศึกษา : ๑๒ กุมภาพันธ์ ๒๕๖๐

บทคัดย่อ

 วัตถุประสงค์ของงานวิจัยเรื่องนี้คือ ๑) เพ่ือศึกษาประวัติความเป็นมาและลักษณะของเลข
ยันต์ไทย ๒) เพ่ือศึกษาแนวทางในการอ่านและตีความเลขยันต์ไทย ๓) เพ่ือศึกษาหลักค าสอนใน
พระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย โดยใช้วิธีการวิจัยเชิงเอกสาร งานวิจัยนี้เป็นการวิจัยเชิง
คุณภาพ โดยการรวบรวมข้อมูลจากการลงพ้ืนที่ ,เอกสาร,หนังสือ และงานวิจัยที่เกี่ยวข้อง ผู้วิจัย
วิเคราะห์ข้อมูลทั้งหมดตามวัตถุประสงค์ และรายงานสรุปผลการวิจัย โดยวิธีการเชิงพรรณนา
ผลการวิจัยมีดังต่อไปนี้
 ๑) พบว่าพัฒนาการของเลขยันต์ไทยมีมาพร้อมกับพัฒนาการของพระพุทธศาสนาในยุคต่างๆ
จากจารึกทีเชื่อว่าเป็นต้นแบบของเลขยันต์พบว่าเป็นบันทึกค าสอนในทางพระพุทธศาสนา เลขยันต์ได้
คลี่คลายมาเป็นรูปแบบที่ชัดเจนและได้รับการบันทึกอย่างเป็นระบบในสมุดไทยด้วยอักษรขอมในสมัย
อยุธยา ในขณะเดียวกันอาณาจักรร่วมยุคเช่นล้านนา, ล้านช้าง, พม่า เป็นต้น ก็พบว่ามีเลขยันต์เกิดขึ้น
ในยุคใกล้กัน และบันทึกด้วยอักษรพระธรรม จึงสอดคล้องกันว่าเลขยันต์เป็นรูปแบบการบันทึกค าสั่ง
สอนทางพุทธศาสนาในรูปแบบหนึ่ง ต่อมามีความเชื่อว่าเลขยันต์เป็นสิ่งศักดิ์สิทธิ์ในลักษณะเครื่องราง
ของขลัง

๒) จากการศึกษาเรื่องความรู้พ้ืนฐานในการอ่านและตีความเลขยันต์พบว่า เลขยันต์ไทยมี
ความคิดในเชิงระบบ เช่นการเรียงตัวอักษรในลักษณะที่เป็นกลบทในทางกวีนิพนธ์ ตารางยันต์แบบ
ต่างๆที่พบเป็นรูปแบบที่นิยมในทางกลบทอย่างชัดเจน, การเรียงอักขระแบบตัวม้าในหมากรุก, การมี
รหัสในการปิดบังข้อความ ซึ่งแสดงว่าผู้ประดิษฐ์เลขยันต์เป็นผู้มีความรู้ทางอักษรศาสตร์และภาษา
บาลีอย่างดี รูปแบบต่างๆดังกล่าวเป็นการแสดงภูมิปัญญา เป็นลูกเล่นชั้นเชิงในการบันทึกค าสอนทาง
ศาสนาเหมือนการตกแต่งให้ซับซ้อน วิจิตรสวยงามข้ึน

ข

๓) จากการปริวรรตถอดความเลขยันต์ในทางอักษรและสัญลักษณ์พบว่าเลขยันต์ได้บันทึกไว้
ซึ่งค าสอนในทางศาสนาไว้มากมายทั้งเรื่องราวทางศาสนา และหลักพุทธธรรมต่างๆรวมทั้งเป็นแผนผัง
ในการท าสมถะกรรมฐานและวิปัสสนากรรมฐานแบบโบราณ

จากการศึกษาทั้งสามข้อแสดงให้เห็นว่า เลขยันต์เป็นการบันทึกค าสอนทางพระพุทธศาสนา
ตามรูปแบบของนักปราชญ์โบราณที่ได้ประดิษฐ์ขึ้นด้วยความเคารพนับถือใน “พระธรรม” และความ
เชื่อเรื่องความศักดิ์สิทธิ์ของเลขยันต์ ก็มีพ้ืนฐานมาจากการ เชื่อในอานุภาพของ”พระธรรม”เพราะ
เป็นสิ่งที่พระพุทธเจ้าทรงตรัสไว้ดีแล้ว ดังนั้นผู้ที่มีอคติที่มองเลขยันต์ว่าเป็นไสยศาสตร์ เป็นความงม
งายของผู้ไร้การศึกษาควรจะได้ทบทวนความคิดนี้ใหม่ เพราะการมองเลขยันต์ว่าเป็นไสยศาสตร์
พราหมณ์ เป็นอคติที่เชื่อตามๆกันมา โดยยังไม่ได้มีการน ามาศึกษาให้ถ่องแท้ หากเรามองเลขยันต์
อย่างผิดจากความเป็นจริง จะเป็นการท าลายมรดกทางปัญญาของบรรพชนไปอย่างน่าเสียดาย

ค

Thesis Title : A Study of Buddhist Teachings as Appeared in Thai Yantra

Researcher : Mr. Ake Nakornthab

Degree : Master of Arts (Buddhist Studies)

Thesis Supervisory Committee

 : Phra Racharne Visarado,Asst.Prof.Dr., B.B.A (General

 Management), M.A. (Buddhist Studies), Ph.D.(Pali &

 Buddhist Studies)

 : Dr. Boonsong Sinthunok, Pali V, B.A. (Social Studies),

 B.A.(Philosophy), M.A. (Comparative Religion),

 Ph.D. (Buddhist Studies)

Date of Graduation : February 12, 2017

Abstract

 The purposes of this research were; 1) to study the history and characteristics

of Thai Yantra 2) to study the method of reading and interpreting the figure of Thai

Yantra and 3) to study the Buddhist teachings as appeared in Thai Yantra by using

the document research. This research was the qualitative research by collecting data

from the field work, documents, books and researches as related . The researcher

analyzes the whole data in accordance with the objectives and to report the results of

research with the descriptive analysis.

 The results of the research were that; 1) the study was found that the Yantra

development of Thai Yantra was concurrent with the development of various periods.

The inscriptions in the stone tablets were believed to be the original model of Yantra

by believing that it was the memorandum of Buddhist teachings, The Yantra become

to be clearly forms and to be recorded systematically in Thai books using Khom

Alphabets during the Aythaya period. At the same time, the contemporary Kingdom

such as Lanna, Lan Xang and Burma etc, it was found that the Yantra occurred in the

adjacent period and to be recorded in Dhamma alphabets. This is compliance with the

concept that the Yantra were used as a form of recording the Buddhist teaching. Later

on, a belief developed that the Yantra were sacred in the feature of amulets 2) from

studying the basic knowledge of reading and interpreting the Yantra it was found that

Thai Yantra contain the systematical thinking such as the arrangement of alphabets in

ง

the form of poetic devices of poetry composition. The various forms of Yantra

diagrams that are distinctively found to be popular forms of poetic devices, the

arrangement of alphabets like the horse pieces in the chess and having the encryption

to conceal the massage shows that the inventors of such Yantra are knowledgeable in

a literature and the Pali language. These various forms were demonstration of wisdom

and techniques in recording the religious teachings to make them more complex and

creative and 3) by decoding the Yantra literally and symbolically, it was found that

the Yantra were used to record a lot of religious teachings including the religious

narratives and various Buddhist teachings composing of the diagrams of the primitive

Tranquil Meditation and the Insight Meditation.

 From the three research aspects, it demonstrates that the use of Yantra was a

method of recording the Buddhist teaching in the fashion of ancient scholars who

devised them with respecting Dhamma and the belief in the sacredness of Yantra was

based on the faith in the power of Dhamma as well-expounded by the Lord Buddha.

Therefore those with the negative prejudices who view the Yantra as a form of

occultism, unreason of uneducated persons should reconsider this concept because to

view the Yantra as the Brahmist occultism has been perpetuated without thoroughly

study the subject. If we regard the Yantra with a misunderstanding of the reality, it

will regrettably be destructive to the intellectual inherence of our ancestors.

จ

กิตติกรรมประกาศ

 วิทยานิพนธ์ฉบับนี้ ส าเร็จลุล่วงได้ด้วยความเมตตาอนุเคราะห์จากผู้มีอุปการคุณหลายฝ่าย
ผู้วิจัยขอกราบขอบพระคุณพระราชรัตนาลงกรณ์,ดร. รองอธิการบดีมหาวิทยาลัยมหาจุฬาลงกรณราช
วิทยาลัย วิทยาเขตหนองคาย ที่ได้กรุณาให้ค าแนะน าดูแลในประการต่างๆ กราบขอบพระคุณพระ
ราเชนทร์ วิสารโท,ผศ.ดร., ดร.บุญส่ง สินธุ์นอก ผู้เป็นที่อาจารย์ที่ปรึกษาที่คอยดูแลแนะน าสั่งสอน
 ขอขอบพระคุณ พระศรีญาณวงศ์,ดร., พระมหาประหยัด ปญฺญาวโร , พระมหาสมเด็จ
มหาสมิทฺธิ, พระมหามนตรี ธมฺมวชิโร ผศ.ดร.เจษฎา มูลยาพอ, ดร.สมเดช นามเกตุ,ที่ช่วยให้ข้อคิด
และข้อแนะน าในการท าวิจัย
 ขอขอบพระคุณคณะครูบาอาจารย์มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขต
หนองคายทุกท่าน ที่ได้ให้ความรู้ตลอดมา

ขอกราบระลึกถึงพระคุณของคุณครูผู้เมตตาถ่ายทอดสรรพวิชาโบราณสาขาต่างๆ วิชาเลข
ยันต์ไทยให้แก่ข้าพเจ้า, ครูผู้ก่าย ผู้คัดลอกสรรพต าราให้ชนรุ่นหลังได้ค้นคว้าสืบต่อเป็นครูต ารา, ครู
เก๊า ครูปลาย ครูตาย ครูยัง, ครูปฎิยายเจ้าโบราณาจารย์ทั้งหลายที่ได้ประดิษฐ์คิดค้นเลขยันต์ไว้ดีแล้ว
เป็นมรดกอันมีค่าเป็นเอกลักษณ์ที่ส าคัญของพุทธศาสนาแบบสุวรรณภูมิ ขอบคุณผู้ที่ให้ข้อมูลในการ
สัมภาษณ์ทุกๆท่าน ที่ให้ข้อมูลค าแนะน าและอ านวยความสะดวกในการให้การสัมภาษณ์เกี่ยวกับเลข
ยันต์ไทยให้แก่ผู้วิจัยและได้โปรดถือว่างานวิจัยนี้เป็น “เสมือนผลงานอันร่วมกันของท่านและข้าพเจ้า”
 ท้ายสุดคือก าลังใจจาก พ่อนิตินัย - แม่อัญชลี –อนล- ตุลย์พร – อีสาน – อภิญญา นาครทร
รพ และญาติมิตรทุกๆท่าน น้องกก-หยก-โขง – พ.อ.อ.ดนุพล ศรีเทา เทอดพงศ์ สุวรรณรินทร์ ที่คอย
อ านวยความสะดวกสนับสนุนและเป็นก าลังใจในการศึกษาวิจัยมาโดยตลอด บุญกุศลที่ได้จากการ
ท างานวิจัยฉบับนี้ ผู้วิจัยขอน้อมสักการะเป็นพุทธบูชาแด่องค์พระสัมมาสัมพุทธเจ้า คุณบิดามารดา
ครูบาอาจารย์ ผู้มีอุปการคุณ และกัลยาณมิตรทุกๆ ท่าน

นายเอก นาครทรรพ

ฉ

สารบัญ

 เรื่อง หน้า

บทคัดย่อภาษาไทย (ก)

บทคัดย่อภาษาอังกฤษ (ค)

กิตติกรรมประกาศ (จ)

สารบัญ (ฉ)

สัญลักษณ์และค าย่อที่ใช้ในการวิจัย (ฎ)

บทที่ ๑ บทน า
 ๑.๑ ความเป็นมาและความส าคัญของปัญหา ๑
 ๑.๒ วัตถุประสงค์ของการวิจัย ๓
 ๑.๓ ขอบเขตการวิจัย ๓
 ๑.๔ ปัญหาที่ต้องการทราบ ๔
 ๑.๕ นิยามศัพท์ที่ใช้ในการวิจัย ๔
 ๑.๖ บททวนเอกสารและงานการวิจัยที่เก่ียวข้อง ๕
 ๑.๗ วธิีการด าเนินการวิจัย ๘
 ๑.๘ ประโยชน์ที่คาดว่าจะได้รับ ๙

บทที ่๒ ประวัติความเป็นมาและลักษณะของเลขยันต์ไทย
 ๒.๑ ความหมายของไสยศาสตร์ ๑๐
 ๒.๒ ความหมายของเลขยันต์ ๑๒
 ๒.๓ ประวัติความเป็นมาและพัฒนาการของเลขยันต์ไทย ๑๓
 ๒.๓.๑ ยุคไสยศาสตร์พราหมณ์ ๑๓
 ๒.๓.๒ ยุคพุทธตันตระ ๑๔
 ๒.๓.๓ ยุคสังคมพุทธสุวรรณภูมิ ๑๗
 ๒.๓.๓.๑ เลขยันต์ไทยในสมัยสุโขทัย ๑๗
 ๒.๓.๓.๒ เลขยันต์ไทยในยุคอยุธยา ๒๐
 ๒.๓.๓.๓ เลขยันต์ไทยในยุคกรุงธนบุรีและรัตนโกสินทร์ ๒๒
 ๒.๓.๓.๔ เลขยันต์ไทยในยุคปัจจุบัน ๒๔

ช

 ๒.๔ องค์ประกอบของรูปยันต์ ๒๕
 ๒.๔.๑ องค์ประกอบของรูปยันต์ส่วนที่เป็นรูปวาด ๒๕
 ๒.๔.๒ องค์ประกอบของรูปยันต์ส่วนที่เป็นอักขระในยันต์ ๒๕
 ๒.๔.๓ องค์ประกอบของรูปยันต์ส่วนที่เป็นตัวเลข ๒๖
 ๒.๕ สมมุติฐานว่าด้วยความขลังของยันต์ไทย ๒๗
 ๒.๕.๑ เชื่อว่าเลขยันต์มีความขลังจากอ านาจพุทธคุณ
 หรืออ านาจแห่งพระรัตนตรัย ๒๗
 ๒.๕.๒ เชื่อว่าเลขยันต์มีความขลังจากแรงครู ๒๘
 ๒.๕.๓ เชื่อว่าเลขยันต์มีความขลังมาจากฤกษ์ยาม ๓๑
 ๒.๕.๔ เชื่อว่าเลขยันต์มีความขลังจากอ านาจสมาธิ ๓๓
 ๒.๕.๕ เชื่อว่าเลขยันต์ขลังเพราะตัวคาถาหรืออักขระ
 มีความวิเศษในตัว ๓๔
 ๒.๖ เอกลักษณ์ของเลขยันต์ไทยทั้ง ๔ ภาค ๓๖
 ๒.๖.๑ เอกลักษณ์ของเลขยันต์ภาคกลาง ๓๗
 ๒.๖.๒ เอกลักษณ์ของเลขยันต์ภาคใต้ ๔๐
 ๒.๖.๓ เอกลักษณ์ของเลขยันต์ภาคอีสาน ๔๔
 ๒.๖.๔ เอกลักษณ์ของเลขยันต์ภาคเหนือ ๔๗
 ๒.๗ ขั้นตอนการเขียนเลขยันต์ไทย ๕๑
 ๒.๗.๑ การเตรียมตัวก่อนเขียนยันต์ ๕๒
 ๒.๗.๒ ขั้นตอนการลงเลขยันต์ ๕๕
 ๒.๗.๓ ขั้นตอนการลงมือเขียนยันต์ ๕๕
 ๒.๗.๔ ขั้นตอนการปลุกเสกยันต์ ๕๘
 ๒.๘ การน าเลขยันต์ไทยไปใช้ ๕๙
 ๒.๙ สาเหตุความเสื่อมถอยของเลขยันต์ไทย ๖๐
 ๒.๙.๑ การยกเลิกการเรียนการสอนอักษรขอม ๖๐
 ๒.๙.๒ การเลิกการเรียนมูลกัจจายน์ ๖๒
 ๒.๙.๓ การเสื่อมความนิยมในวิชากรรมฐานโบราณ ๖๒
 ๒.๙.๔ การที่เลขยันต์ถูกน าไปรับใช้ระบบไสยพาณิชย์ ๖๓
 ๒.๙.๕. ธรรมเนียมการเรียนวิชาไสยศาสตร์ไทยและเลขยันต์
 เป็นการเรียนแบบปิดลับ ๖๔

ซ

บทที ่๓ แนวทางในการอ่านและตีความเลขยันต์ไทย
 ๓.๑ ข้อจ ากัดในการตีความและกระบวนการถอดความเลขยันต์ไทย ๖๖
 ๓.๒ กระบวนการในถอดความ และการตีความเลขยันต์ไทย ๖๗
 ๓.๒.๑ ปริบทต่างๆที่อาจน ามาประกอบการตีความ ๖๘
 ๓.๓ ความรู้พื้นฐานในการแปลความหมายและการตีความเลขยันต์ไทย ๖๙
 ๓.๓.๑ ความรู้พื้นฐานเรื่องตัวอักษรพระธรรมและภาษาโบราณ ๖๙
 ๓.๓.๒ ความรู้พื้นฐานในการเรียงล าดับอักษรในเลขยันต์ ๗๓
 ๓.๓.๓ ความรู้พื้นฐานในการเรียงล าดับตัวเลข ๘๐
 ๓.๓.๔ กลวิธีการบังข้อความ (รหัสบังวิชา) ในต าราเลขยันต์ไทย ๘๔
 ๓.๓.๕ การย่อความ ๑๐๔

บทที ่๔ หลักค าสอนทางพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย
 ๔.๑ เรื่องราวทางพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย ๑๐๗
 ๔.๑.๑ บทพุทธคุณ ๑๐๗
 ๔.๑.๒ พระรัตนตรัยและพระไตรสรณคมน์ ๑๑๒
 ๔.๑.๓ ชาดกท่ีปรากฏในเลขยันต์ไทย ๑๑๓
 ๔.๑.๔ เรื่องพุทธวงศ ์ ๑๑๘
 ๔.๑.๕ เรื่องอนุพุทธและพระอรหันต์ส าคัญในพระพุทธศาสนา ๑๒๐
 ๔.๑.๖ เรื่องราวพระเจ้าจักรพรรดิที่ปรากฏในเลขยันต์ไทย ๑๒๒
 ๔.๑.๗ การเกิดของมนุษย์ที่ปรากฏในเลขยันต์ไทย ๑๒๓
 ๔.๑.๘ อาการ ๓๒ ที่ปรากฏในเลขยันต์ไทย ๑๒๖
 ๔.๑.๙ ธาตุทั้ง ๔ ที่ปรากฏในเลขยันต์ไทย ๑๒๖
 ๔.๑.๑๐ อาวุธเทพเจ้าทั้ง ๔ ที่ปรากฏในเลขยันต์ไทย ๑๒๗
 ๔.๑.๑๑ เรื่องกาลนาค ทีป่รากฏในเลขยันต์ไทย ๑๒๘
 ๔.๑.๑๒ เรื่องราวของธรรมบทที่ปรากฏในเลขยันต์ไทย ๑๒๘
 ๔.๒ หลักพุทธธรรมที่ปรากฏในเลขยันต์ไทย ๑๓๔
 ๔.๒.๑ พระไตรปิฎก ๑๓๔
 ๔.๒.๒ อริยะบุคคล ๑๓๕
 ๔.๒.๓ อริยสัจ ๔ ๑๓๖
 ๔.๒.๔ หลักไตรลักษณ์ ๑๓๘
 ๔.๒.๕ โพชฌงค์ ๗ ๑๓๘
 ๔.๒.๖ พุทธการกธรรม ๑๓๙

ฌ

 ๔.๒.๗ เทวธรรม ๑๓๙
 ๔.๒.๘ พรหมวิหาร ๑๔๐
 ๔.๒.๙ ปัจจัย ๔ ๑๔๑
 ๔.๒.๑๐ กรณียภาษิต ๑๔๑
 ๔.๒.๑๑ อภิญญา ๑๔๒
 ๔.๒.๑๒ ศีล ๑๔๒
 ๔.๓ บทสวดมนต์ต่างๆ ที่ปรากฏในเลขยันต์ไทย ๑๔๓
 ๔.๓.๑ พระปริตร ๑๔๓
 ๔.๓.๒ ชยมังคลอัฏฐกคาถา ๑๔๔
 ๔.๓.๓ สัมพุทเธ ๑๔๔
 ๔.๓.๔ บทนะโม ๑๔๔
 ๔.๓.๕ มหาสมัยสูตร ๑๔๔
 ๔.๓.๖ บทสวดพ้ืนเมือง ๑๔๕
 ๔.๔ เลขยันต์ไทยที่เก่ียวกับสมถะกรรมฐานและวิปัสสนากรรมฐาน ๑๔๕
 ๔.๔.๑ เลขยันต์ไทยที่เกี่ยวกับสมถะกรรมฐาน ๑๔๖
 ๔.๔.๒ เลขยันต์ไทยที่เกี่ยวกับวิปัสสนากรรมฐาน ๑๕๔
 ๔.๕ เลขยันต์ไทยกับการเรียนรู้ภาษาบาลี ๑๕๗
 ๔.๖ เลขยันต์ไทยที่เป็นสัญลักษณ์สื่อความในทางพุทธศาสนา ๑๕๘
 ๔.๖.๑ อุณาโลม ๑๕๘
 ๔.๖.๒ เฑาะว์ ๑๕๙
 ๔.๖.๓ สูญนิพพาน ๑๖๐
 ๔.๖.๔ หัวด่านนอโม ๑๖๐
 ๔.๖.๕ ยันต์พระบฎและปาทะลักษณ์ ๑๖๑
 ๔.๖.๖ ตราในทางไสยศาสตร์ ๑๖๑
 ๔.๖.๗ ความหมายของตัวเลขในเลขยันต์ไทย ๑๖๑
 ๔.๖.๗.๑ ตัวเลขแทนดาวนพเคราะห์ทางโหราศาสตร์ ๑๖๑
 ๔.๖.๗.๒ ตัวเลขตามความหมายในตรีนิสิงเห ๑๖๒
 ๔.๖.๗.๓ ตัวเลขตามความหมาย โสฬสมงคล ๑๖๔

บทที่ ๕ บทสรุปผลการวิจัยและข้อเสนอแนะ
 ๕.๑ สรุปผลการวิจัย ๑๖๖
 ๕.๒ ข้อเสนอแนะ ๑๖๙

ญ

บรรณานุกรม ๑๗๒

ภาคผนวก
ภาคผนวก ก รูปประกอบบทที่ ๒ บทที่ ๓ และบทที ่๔ ๑๗๙
ภาคผนวก ข รูปประกอบเรื่องสมถะกรรมฐานในเลขยันต์ไทย ๒๓๒

 ภาคผนวก ค รูปตัวอย่างกลบทในต าราจินดามณี ๒๓๖
ภาคผนวก ง รูปตัวอย่างการเดินอักขระแบบม้าหมากรุก ๒๓๙
ภาคผนวก จ ตัวอย่างหนังสือขอความอนุเคราะห์สัมภาษณ์เก็บข้อมูล
 เพ่ือการวิจัย ๒๔๑
ภาคผนวก ฉ รายนามผู้ให้ข้อมูลด้านอักษรโบราณและเอ้ือเฟ้ือให้ชมต ารา ๒๔๖
ภาคผนวก ช รูปการลงพื้นที่สัมภาษณ์และเก็บข้อมูลเพื่อการวิจัย ๒๔๗

ประวัติผู้วิจัย ๒๕๘

ฎ

ค ำอธิบำยสัญลักษณ์และอักษรย่อ

อักษรย่อแทนชื่อคัมภีร์ตามที่ปรากฏในวิทยานิพนธ์ฉบับนี้ ผู้วิจัยอ้างอิงจากพระไตรปิฎก
ภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย พุทธศักราช ๒๕๓๙ และพระไตรปิฎกและอรรถกถา
แปล ฉบับมหามกุฎราชวิทยาลัย พุทธศักราช ๒๕๒๕ โดยมีค าอธิยายสัญลักษณ์และอักษรย่อ ดังนี้
 ก. รูปแบบการอ้างอิง พระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย พุทธศักราช
๒๕๓๙ จะขึ้นต้นด้วยอักษรย่อชื่อคัมภีร์แล้วตามด้วยเล่ม/ข้อ/หน้า ตัวอย่างเช่น องฺ.ติก. (ไทย) ๒๐/
๔๐/๒๐๓. หมายถึง อังคุตตรนิกาย ติกนิบาต พระไตรปิฎกเล่มท่ี ๒๐ ข้อที่ ๔๐ หน้าที่ ๒๐๓ ดังนี้

พระสุตตันตปิฎก

ที.สี (ไทย) = สุตตันตปิฎก ทีฆนิกาย สีลขันธวรรค (ภาษาไทย)
ที.ม. (ไทย) = สุตตันตปิฎก ทีฆนิกาย มหาวรรค (ภาษาไทย)
ที.ปา. (ไทย) = สุตตันตปิฎก ทีฆนิกาย ปาฏิกวรรค (ภาษาไทย)
ม.มู. (ไทย) = สุตตันตปิฎก มัชฌิมนิกาย มูลปัณณาสก์ (ภาษาไทย)
ม.ม. (ไทย) = สุตตันตปิฎก มัชฌิมนิกาย มัชฌิมปัณณาสก์ (ภาษาไทย)
ส .ส. (ไทย) = สุตตันตปิฎก สังยุตตนิกาย สคาถวรรค (ภาษาไทย)
ส .ม. (ไทย) = สุตตันตปิฎก สังยุตตนิกาย มหาวารวรรค (ภาษาไทย)
องฺ.ทุก. (ไทย) = สุตตันตปิฎก อังคุตตรนิกาย ทุกนิบาต (ภาษาไทย)
องฺ.จตุกฺก. (ไทย) = สุตตันตปิฎก อังคุตตรนิกาย จตุกกนิบาต (ภาษาไทย)
อง.ทกส. (ไทย) = สุตตันปิฎก อังคุตตรนิกาย ทสกนิบาต (ภาษาไทย)
ขุ.ขุ. (ไทย) = สุตตันตปิฎก ขุททกนิกาย ขุททกปาฐะ (ภาษาไทย)
ขุ.เปต. (ไทย) = สุตตันตปิฎก ขุททกนิกาย เปตวัตถุ (ภาษาไทย)

 ข. รูปแบบการอ้างอิงพระไตรปิฎกและอรรถกถาแปล ฉบับมหามกุฎราชวิทยาลัย
พุทธศักราช ๒๕๒๕ จะขึ้นต้นด้วยอักษรย่อคัมภีร์แล้วตามด้วยเล่ม/หน้า ตัวอย่างเช่น ขุ.ธ.อ. (ไทย)
๔๑/๑๒ หมายถึง ขุททกนิกาย ธรรมบทอรรถกถา พระไตรปิฎกและอรรถกถาแปล เล่มที่ ๔๑ หน้าที่
๑๒ ดังนี้

อรรถกถำพระสุตตันตปิฎก
ส .ส.อ. (บาลี) = ส ยุตฺตนิกาย สารตฺถปกาสินี สคาถวคฺคอฎฺฐกถา (ภาษาบาลี)
ส .ส.อ. (ไทย) = สังยุตตนิกาย สารัตถปกาสินี มหาวรรคอรรถกถา (ภาษาไทย)
ขุ.ชา.อ. (ไทย) = ขุททกนิกาย ชาดกอรรถกถา (ภาษาไทย)

๑

บทท่ี ๑
 บทน ำ

๑.๑ ควำมเป็นมำและควำมส ำคัญของปัญหำ
 พจนานุกรมฉบับราชบัณฑิตย์สถาน พ.ศ. ๒๕๔๒ ให้ความหมายของเลขยันต์ว่า “ตารางหรือ
ลายเส้นเป็นตัวเลข อักขระหรือรูปภาพ ที่เขียน สักหรือแกะลงบนแผ่นผ้า ผิวหนัง ไม้ โลหะ เป็นต้น
ถือว่าเป็นของขลัง เช่น ยันต์ตรีนิสิงเห ยันต์พระเจ้า ๕ พระองค”์๑

ความเชื่อเรื่องเลขยันต์มีความเป็นมาคู่กับสังคมไทยมานาน ในระดับชาวบ้านคนไทยส่วน
ใหญ่เชื่อเรื่องเลขยันต์เครื่องรางของขลัง (ไสยศาสตร์) และใช้สิ่งเหล่านี้ไปกับชีวิตประจ าวัน ดังที่ขุน
พันธรักษราชเดชได้กล่าวไว้ว่า “ไสยศาสตร์แทรกอยู่ในเรื่องท่ีเกี่ยวแก่คนไทยมาก จะว่าตั้งแต่แรกเกิด
จนตาย”๒ ในระดับชาติเลขยันต์ได้รับการบันทึกในเอกสารส าคัญระดับต าราพิชัยสงครามฉบับหลวง
อันเป็นคู่มือในการสงครามของราชส านัก ในราชพิธีนครถานหรือการสร้างหลักเมือง อันเป็นพิธี
ระดับชาติในการสร้างบ้านเมืองและเป็นการยืนยันความมีอธิปไตยของรัฐ ก็มีขั้นตอนการใช้เลขยันต์
เข้ามาเป็นส่วนส าคัญ๓
 จะเห็นได้ว่าเรื่องเลขยันต์มีอิทธิพลในวิถีชีวิตของผู้คนในสังคมไทยตั้งแต่ชาวบ้านถึงระดับชาติ
ดังประจักษ์กันแล้วในปัจจุบัน อย่างไรก็ตามเลขยันต์ไทยถูกจัดเข้าเป็นแขนงหนึ่งของวิชา “ไสย
ศาสตร์” ซึ่งมีความหมายเชิงลบ โดยเฉพาะกับนักพุทธศาสตร์ ซึ่งแปลความหมายของไสยศาสตร์ว่า
เป็นศาสตร์แห่งการหลับใหลเป็นเดียรัจฉานวิชาตรงข้ามกับพุทธคือผู้ตื่น การตีความแบบนี้คง
เนื่องมาจากค าว่าไสยศาสตร์มีที่มาจากภาษาสันสกฤตว่า “ไศวศาสตร์ (ไศว+ศาสตร์) ซึ่งแปลว่า
ศาสตร์หรือวิชาการท่ีเกี่ยวกับพระศิวะ ซึ่งตรงกับเนื้อหาของลัทธิไสยศาสตร์ ลัทธิที่เกี่ยวกับการใช้เวท
มนต์คาถาในอินเดียลัทธินี้นับถือว่าศิวะเป็นพระเจ้าสูงสุด ซึ่งเรียกว่า “ไศวะ” จึงถือว่าเป็นวิชาของ
ต่างศาสนา ดังที่ พอ.ปิ่น มุทุกันต์ ได้ให้นิยามศัพท์ค าว่าไสยศาสตร์ว่า “ไสยศาสตร์คือความรู้ว่าด้วย
การปลุกเสกให้ขลัง (Occultism Magic) วิชาไสยศาสตร์เป็นความรู้นอกศาสนา”๔

 ๑ ราชบัณฑิตสถาน, พจนำนุกรมฉบับรำชบัณฑิตยสถำน พ.ศ. ๒๕๔๒, (กรุงเทพมหานคร: ส านักพิมพ์
อักษรเจริญทัศน์, ๒๕๔๒), หน้า ๖๔๙.
 ๒ ขุนพันธรักษ์ราชเดช, ความเชื่อทางไสยศาสตร์ของชาวปักษ์ใต้, ใน ชีวิตไทยปักษ์ใต้, (กรุงเทพมหานคร:
โรงพิมพ์อักษรสัมพันธ์, ๒๕๑๙), หน้า ๒๘.
 ๓ ณัฐธัญ มณีรัตน์, เลขยันต์: แผนผังอันศักด์ิสิทธิ์, (กรุงเทพมหานคร: สถาบันพิพิธภัณฑ์การเรียนรู้
แห่งชาติ, ๒๕๕๓), หน้า ๘๔.
 ๔ พระศิวะ, [ออนไลน์], แหล่งท่ีมา: http://www.devasthan.org/ thep_13_P2html [๖ ก.ค. ๕๖].

๒

 อย่างไรก็ตามพบว่าผู้สืบทอดเลขยันต์ไทยกลุ่มหลักคือพระภิกษุสงฆ์ในพุทธศาสนา ดังจะเห็น
ได้จากต าราหลักทางไสยศาสตร์ไทยหลายเล่มล้วนแล้วแต่บันทึกโดยพระสงฆ์ เช่นต ารายันต์ ๑๐๘
และนะ ๑๔ ที่ใช้ประกอบการสร้างพระกริ่งต ารับวัดสุทัศน์ฯ ก็เชื่อว่าเป็นต าราของพระพนรัตน์วัดป่า
แก้วผู้เป็นพระอาจารย์ของสมเด็จพระนเรศวรมหาราช๕ ต ารายันต์พระยาไก่เถื่อนของพระสังฆราช
(สุก) วัดราชสิทธาราม๖ ต ารายันต์จุลจักรพัตราธิราชของสมเด็จพระพุฒาจารย์ (โต พรหมรังสี)
วัดระฆังโฆสิตาราม๗ ฯลฯ ท่านที่ปรากฏนามข้างต้นล้วนแต่เป็นผู้แตกฉานทรงจ าในพระไตรปิฎก
และเป็นพระสงฆ์ส าคัญแห่งยุคทั้งสิ้นจึงน่าสงสัยว่า คติที่มองว่าเลขยันต์เป็นไสยศาสตร์ (วิชานอก
ศาสนา) เริ่มมีข้ึนในยุคใด ถ้าเลขยันต์เป็นเรื่องที่สวนทางกับพระพุทธศาสนา เหตุใดท่านเหล่านี้ และ
พระสงฆ์ในปัจจุบันยังคงสืบทอดวิชาเลขยันต์
 อนึ่งเลขยันต์ไทยในทุกภาคเขียนขึ้นโดยผ่าน “อักษรพระธรรม” เช่นอักษรธรรมล้านนา
อักษรธรรมอีสาน อักษรขอม ซึ่งเป็นอักษรที่ถูกก าหนดให้ใช้บันทึกพระบาลีและเรื่องราวทาง
พระพุทธศาสนาโดยเฉพาะ เพราะอักษรพระธรรมเหล่านี้ “อักษรตัวเชิง” ที่สามารถรองรับการ
สังโยคตามอักขระวิธีของภาษาบาลี จึงเป็นไปได้ว่าเลขยันต์อาจจะเป็นรูปแบบหนึ่งของการบันทึก
เรื่องราวในทางพระพุทธศาสนาที่โบราณาจารย์ท่านได้ประดิษฐ์ขึ้น
 ผู้วิจัยต้องการวิจัยเรื่อง “ศึกษาค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย” เพ่ือ
ศึกษาเนื้อหาของเลขยันต์ไทยว่ามีค าสอนทางพระพุทธศาสนาปรากฏอยู่หรือไม่อย่างไร เพราะหาก
พบว่าเลขยันต์ไทยมีเจตนาสร้างขึ้นเพ่ือรับรองรับค าสอนในพระพุทธศาสนา ก็ต้องถือว่าเลขยันต์ไทย
คือภูมิปัญญาที่สูงค่าที่บรรพบุรุษผู้เป็นปราชญ์ได้ประดิษฐ์และมอบไว้ในบวรพุทธศาสนา การนับถือ
ไสยศาสตร์อย่างงมงายเป็นพฤติกรรมไม่พึงประสงค์ของชาวพุทธ แต่การตั้งข้อรังเกียจโดยไม่พิจารณา
แยกแยะ โดยถี่ถ้วนอาจเป็นการท าลายมรดกทางปัญญาที่สูงค่าของบรรพบุรุษ เปรียบเหมือนการเห็น
โทษของแมลงศัตรูพืชแล้วตัดสินใจใช้ยาฆ่าแมลง ผลคือนอกจากแมลงศัตรูตายแล้ว แมลงที่มีคุณต่อ
พืชและระบบนิเวศน์อาจตายตามไปด้วย ผู้วิจัยหวังว่างานวิจัยนี้จะเป็นประโยชน์ต่อการเรียนรู้
พระพุทธศาสนาในอีกแนวหนึ่งและจะเป็นการส่งเสริมพัฒนาการของพระพุทธศาสนาแบบชาวบ้าน
(Popular Buddhism) ให้เป็นไปตามครรลองที่ถูกต้องยิ่งขึ้น

 ๕ เทพย์ สาริกบุตร, พระคัมภีร์พระเวทย์ ฉบับฉัฎฐบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๑๖๑.
 ๖ สุเชาว์ พลอยชุม, พระประวัติและพระนิพนธ์สมเด็จพระอริยวงษญำณฯพระสังฆรำช (สุก ญำณ
สังงวร), (กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๐), หน้า ๑๓๗.
 ๗ ปุโรหิตา, ปฐมบทแห่งมนตรำและอำคม, (กรุงเทพมหานคร: ทีเพชรการพิมพ์, ๒๕๔๙), หน้า ๓๑.

๓

๑.๒ วัตถุประสงค์
 ๑.๒.๑ เพ่ือศึกษาประวัติความเป็นมาและลักษณะของเลขยันต์ไทย
 ๑.๒.๒ เพ่ือศึกษาแนวทางในการอ่านและตีความเลขยันต์ไทย
 ๑.๒.๓ เพ่ือศึกษาหลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย

๑.๓ ขอบเขตและวิธีกำรวิจัย
 การวิจัยเรื่อง “ศึกษาวิเคราะห์ค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย” ผู้วิจัยได้
ก าหนดขอบเขตดังนี้

๑.๓.๑ ขอบเขตด้ำนเนื้อหำ
ขอบเขตด้านเนื้อหา ผู้วิจัยต้องการศึกษาวิเคราะห์เลขยันต์ที่ปรากฏในประเทศไทยทุกภาค

เพ่ือให้เห็นภาพรวมว่า เลขยันต์ไทยมีหลักค าสอนทางพุทธศาสนาปรากฏอยู่หรือไม่อย่างไร โดยใช้
วิธีการตีความผ่านทางระบบภาษาและระบบสัญลักษณ์

๑.๓.๒ ขอบเขตด้ำนเอกสำร
เอกสำรปฐมภูมิ
 ก) เอกสารทางพระพุทธศาสนา ได้แก่ พระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลงกรณ

ราชวิทยาลัย๒๕๓๙
 ข) เอกสารเกี่ยวกับเลขยันต์ที่เป็นสมุดข่อย ใบลาน พับสา ที่พบในประเทศไทย

รวมทั้งตัวเลขยันต์ที่ปรากฏในเครื่องรางหรือลายสักยันต์
เอกสำรทุติยภูมิ จากหนังสือหรืองานวิจัยอ่ืนๆ ที่เกี่ยวข้อง ต าราเลขยันต์ที่พิมพ์เผยแพร่

และข้อมูลทางอินเตอร์เน็ต

๑.๓.๓ ขอบเขตกำรสัมภำษณ์
สัมภาษณ์ผู้เชี่ยวชาญด้านเลขยันต์ไทยที่เป็นพระสงฆ์หรือฆราวาสครบตามสายวิชาทั้ง ๔ ภาค

คือสายวิชาภาคกลาง สายวิชาภาคเหนือ สายวิชาภาคใต้ สายวิชาภาคอีสาน โดยสัมภาษณ์
ผู้เชี่ยวชาญในสายวิชาภาคละไม่น้อยกว่า ๓ รูป/คน ประกอบด้วยพระสงฆ์จ านวน ๔ รูป ฆราวาส
จ านวน ๑๔ คน รวมทั้งสิ้น ๑๘ รูป/คน

๔

๑.๔ ปัญหำที่ต้องกำรทรำบ
 ๑.๔.๑ ประวัติความเป็นมาและลักษณะของเลขยันต์ไทย
 ๑.๔.๒ แนวทางในการอ่านและตีความเลขยันต์ไทย
 ๑.๔.๓ หลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย

๑.๕ นิยำมศัพท์เฉพำะในกำรวิจัย
 ๑.๕.๑ หลักค ำสอนในพระพุทธศำสนำ หมายถึงหลักค าสอนทางพระพุทธศาสนาทั้งที่เป็น
เถรวาทและมหายานที่ปรากฏในพระไตรปิฎก คัมภีร์ทางพุทธศาสนาอ่ืนๆทั้งที่เป็นหลักพุทธธรรม
หลักสมถะกรรมฐาน,วิปัสสนากรรมฐาน,บทสวดมนต์และเป็นเรื่องราวทางพระพุทธศาสนาอ่ืนๆ
 ๑.๕.๒ หลักพุทธธรรม หมายถึงหลักค าสอนทางพระพุทธศาสนาที่เป็นเรื่องธรรมโดยตรง
,เป็นเรื่องหลักปฏิบัติตัว
 ๑.๕.๓ เรื่องรำวในพระพุทธศำสนำ หมายถึงเรื่องราวอ่ืนๆในทางพุทธศาสนาที่ไม่ใช่หลัก
พุทธธรรมเช่นวรรณกรรมทางพุทธศาสนา, ชาดก ,เรื่องของบุคคลต่างๆรวมถึงคติความเชื่อต่างๆใน
พุทธศาสนาแบบชาวบ้าน (Popular Buddhism) และสิ่งแวดล้อมต่างๆในทางพุทธศาสนา
 ๑.๕.๔ อักษรพระธรรม หมายถึงตัวอักษรที่ใช้รองรับการเขียนภาษาบาลีโดยเฉพาะในที่นี้
ได้แก่ อักษรขอม อักษรธรรมอีสาน อักษรธรรมล้านนา
 ๑.๕.๕ เลขยันต์ คือตัวอักษร, ตัวเลข, ลายเส้นหรือสัญลักษณ์ต่างๆที่มีกรรมวิธีพิเศษในการ
เขียนเชิงพิธีกรรมโดยเชื่อว่ามีความขลังความศักดิสิทธิ์
 ๑.๕.๖ เลขยันต์ไทย คือเลขยันต์ที่พบในประเทศไทยไม่ว่าจะเป็นของกลุ่มชนใดหรือภาคใด
 ๑.๕.๗ เลขยันต์ชัน้สูง คือเลขยันต์ไทยที่มีหลักค าสอนทางพระพุทธศาสนาปรากฏอยู่และมี
ความคิดเชิงระบบ เช่น มีระบบการเรียงอักขระในยันต์,มีระบบการบังวิชาและมีระบบในการถอดรหัส
หรือมีระบบวิธีคิดในการสื่อความหมายต่างๆ
 ๑.๕.๘ ควำมคิดเชิงระบบ คือความคิดที่มองเห็นภาพรวมของสิ่งหนึ่งที่มีความสัมพันธ์
เชื่อมโยงกันเป็นระบบ
 ๑.๕.๙ สัญลักษณ์ทำงศำสนำ หมายถึงสัญลักษณ์ที่ถูกสร้างขึ้นเพ่ือใช้สื่อความหมายถึงสิ่ง
ต่างๆในทางศาสนา
 ๑.๕.๑๐ รหัสบังวิชำ หมายถึงวิธีการปกปิดไม่ให้คนภายนอกรู้ถึงเคล็ดลับ หรือเนื้อหาของ
วิชา โดยใช้รหัสพิเศษที่รู้เฉพาะหมู่คณะ

๕

๑.๖ ทบทวนเอกสำรและงำนกำรวิจัยที่เกี่ยวข้อง
 ผู้วิจัยจะทบทวนเอกสารและงานวิจัยที่ เกี่ยวข้องโดยศึกษาเ อกสารเกี่ยวกับคัมภีร์
พระไตรปิฎก เอกสาร งานวิจัย และงานวิชาการท่ีเกี่ยวข้อง ดังนี้

๑.๖.๑ เอกสำร
 เสถียร โกเศศ ได้กล่าวถึงลัทธิตันตระในหนังสือ “ลัทธิเพ่ือน” ว่าคัมภีร์ของนิกายนี้

ลักษณะบรรยายคัมภีร์พระเวทย์ของพราหมณ์ให้ง่ายขึ้นในคราบของพระพุทธศาสนา แต่มีเรื่องของ
พิธีกรรมในลัทธิอันเนื่องด้วยคาถาอาคม มีการลงอักขระ ลงเลข ลงเส้นเป็นยันต์ต่างๆ๘
 เทพย์ สำริกบุตร ผู้เขียนหนังสือหัวใจ ๑๐๘ ได้กล่าวถึงไสยศาสตร์ สรุปได้ว่า เดิมทีไสย
ศาสตร์เป็นของลัทธิพราหมณ์ ต่อมาน ามาดัดแปลงให้เข้ากับพุทธศาสนาโดยเริ่มจากมหายานเข้าสู่เถร
วาท แม้ปัจจุบันเราเรียกคาถาอาคมและเลขยันต์ว่าเป็นไสยศาสตร์ ก็เป็นแค่ชื่อหรือมีแต่เค้าโครง
เท่านั้น แต่เนื้อหาได้เปลี่ยนแปลงจากเดิมไปโดยสิ้นเชิง เพราะบรรจุไว้ซึ่งหลักการในพุทธศาสนาทั้งสิ้น
ไม่ใช่ไสยศาสตร์ของลัทธิพราหมณ์อีกต่อไป๙

 พระสมุห์ชำลี ปภสฺสโร (รุจิเรข) ได้กล่าวในหนังสือที่ระลึกงานพระราชทานเพลิงศพครู
ทัน รุจิเรข โดยสรุปว่า มนต์คาถา อักขระเลขยันต์ เป็นเสมือนพุทธานุสสติภาวนา ท าให้จิตใจได้สมาธิ
ไปตามระดับที่ฝึกได้ เข้าถึงได้ ท าให้ระงับนิวรณ์ได้ตามก าลังของสมาธิ โดยครูอาจารย์ใช้การสอน
ไสยศาสตร์เป็นกุสโลบายในการสอนสมาธิและวิปัสสนา๑๐

 ธำดำ โสมสิริวัลย์ ผู้แต่งหนังสือ “ผ่าคัมภีร์ ไสยศาสตร์” กล่าวถึงการเขียนผง การท า
ผงนั้นเป็นการหัดท าสมาธิขั้นต้นอย่างหนัก เป็นการกระท าพร้อมกัน ๓ อย่างคือทางกายต้องใช้มือขีด
เขียนอักษรไป พร้อมทั้งทางวาจา ที่ต้องบริกรรมท่องบ่นสูตร และคาถาที่ท าต่างๆ ไปพร้อมกับอาการ
กิริยา และทางจิตนั้น ต้องส ารวมควบคุมเพ่งเล็งตัวอักษร ไม่ให้เขียนผิดพลาด และคาถาต่างๆ ที่กล่าว
มาก็ต้องออกให้ตรงตามที่ก าหนดไว้ บางตอนมีการหยุดเป็นการปลุกเสกไปด้วย นับเป็นเครื่องล่อใน
การหัดท าสมาธิเป็นอย่างดี เพราะไม่ใช่แต่จะเขียนอย่างเดียว พอเขียนเสร็จอักขระบังเกิดขึ้นแล้วก็
ต้องลบเสียและเขียนให้เป็นอักขระตัวใหม่อีกตัวบังเกิดขึ้น แล้วก็ต้องลบเสียบังเกิดตัวใหม่ต่อไปอีก
เกิดกับดับอย่างนี้เรื่อยๆ สลับกันไป จนท้ายที่สุดจะถึงองค์พระแล้วลบเข้าสู่นิพพาน ก็เป็นอันจบ
หลักสูตร จบคัมภีร์ไม่ต้องมาผุดมาเกิดอีก นั่นเป็นการแสดงถึงกรรมฐานเป็นอย่างดี๑๑

 ๘เสฐียรโกเศศ, ลัทธิของเพ่ือน, (กรุงเทพมหานคร: โรงพิมพ์รุ่งเรืองธรรม, ๒๕๐๗), หน้า ๑๗๕.
 ๙เทพย์ สาริกบุตร, คัมภีร์หัวใจ ๑๐๘, (กรุงเทพมหานคร: เสริมวิทย์บรรณาคาร, ๒๕๓๓), หน้า ๓.
 ๑๐พระสมุห์ชาลี ปภสสโร (รุจิเรข), ปูชนียบุคคลำนุสรณ์ที่ระลึกงำนพระรำชทำนเพลิงศพครูทัน รุจิเรข,
(ประจวบคีรีขันธ์: วัดเขาน้อย, ๒๕๔๕), หน้า ๒๓๘.
 ๑๑ธาดา โสมสิริวัลย์, ผ่ำคัมภีร์ ไสยศำสตร์, (กรุงเทพมหานคร: ส านักพิมพ์ไพลิน, ๒๕๔๙), หน้า ๙๑.

๖

 ณัฐธัญ มณีรัตน์ ผู้เขียนหนังสือ “เลขยันต์แผนผังอันศักดิ์สิทธิ์” ได้กล่าวถึงเลขยันต์โดย
สรุปว่าเลขยันต์สร้างขึ้นมาเพ่ือหุ้มห่อพระธรรมค าสั่งสอนของพระสัมมาสัมพุทธเจ้า การเสกเลขยันต์
ต้องวางจิตให้เป็นสมาธิ เพ่งรูปแบบยันต์นั้นๆ กระท าให้เกิดเป็น อุคหะนิมิต และปฏิภาคนิมิต
บังเกิดปิติในลักษณะอาการต่างๆ ตามหลักการท าสมาธิในทางพุทธศาสนา๑๒

 รอบทิศ ไวยสุศรี ผู้เขียนหนังสือ “เรื่องตอบโจทย์พระเครื่องรู้เรื่องของขลัง” ได้กล่าวถึง
เลขยันต์ไทยสรุปได้ว่า การที่โบราณาจารย์เปรียบเส้นยันต์ว่าเป็นดังสายรกพระพุทธเจ้า เพราะเลข
ยันต์นั้นมีที่มาจากพระธรรมค าสั่งสอนของพระพุทธองค์ ที่แปลงรูปเป็นยันต์เพ่ือเป็นกุศโลบายในการ
เผยแพร่พระธรรมค าสอนที่สอนธรรมให้แก่ผู้สร้างเลขยันต์ เครื่องราง และผู้น าสิ่งนั้นไปใช้๑๓

 ๑.๖.๒ งำนวิจัยท่ีเกี่ยวข้อง
 ณัฐธัญ มณีรัตน์ ได้ศึกษาวิจัยเรื่อง “อิทธิพลของพุทธศาสนามหายานที่มีต่อระบบยันต์
ในประเทศไทย” พบว่าเลขยันต์ไทยส่วนใหญ่ได้รับอิทธิพลทางด้านแนวคิดและปรัชญาจาก
พระพุทธศาสนามหายาน ทั้งรูปแบบและองค์ประกอบอ่ืนๆ เช่น การเสก การสร้าง การเขียนยันต์
เราจึงเห็นหลักค าสอนต่างๆ ของมหายานปรากฏในยันต์ เช่น เรื่องศูนย์ตา ตรีกาย มณฑล ในเรื่อง
ยันต์ไทยยังพบหลักปฏิบัติของพุทธศาสนามหายานด้วย เช่น สมาธิแบบเพ่งอักษรซึ่งใช้ในการฝึกการ
สร้างรูปมณฑลภายในจิต ดังที่ปรากฏในคัมภีร์ปถมัง๑๔
 รอบทิศ ไวยสุศรี ได้ศึกษาวิจัยเรื่อง “การศึกษาวิเคราะห์พระเครื่องในฐานะเป็นกุศโล
บายในการปฏิบัติธรรม” พบว่ากระบวนการสร้างพระเครื่องรางโบราณาจารย์ ได้วางกระบวนการ
สร้างไว้ละเอียดซับซ้อนหลายขั้นตอน ซึ่งมีกระบวนการในการเขียนเลขยันต์และการเสก การท่องบ่น
ภาวนาท าสมาธิด้วย ดังนั้นจึงท าให้เราเห็นว่าเลขยันต์ย่อมเป็นกุศโลบายในการปฏิบัติธรรม๑๕
 พระพิษณุพล สุวณณรูโป (รูปทอง) ได้ศึกษาวิจัยเรื่อง “การศึกษาหลักพุทธธรรมและ
คุณค่าที่ปรากฏในยันต์เทียนล้านนา : กรณีศึกษาเฉพาะในเขตอ าเภอเมือง จังหวัดล าปาง” จากการ

 ๑๒ณัฐธัญ มณีรัตน์, เลขยันต์แผนผังอันศักด์ิสิทธิ์, (กรุงเทพมหานคร: สถาบันพิพิธภัณฑ์การเรียนรู้
แห่งชาติ, ๒๕๕๓), หน้า ๒๑.
 ๑๓รอบทิศ ไวยสุศรี, ตอบโจทย์พระเคร่ืองรู้เร่ืองของขลัง, (กรุงเทพมหานคร: บริษัทเน็ตดีไซน์ พับลิชซิ่ง,
๒๕๕๕), หน้า ๑๙.
 ๑๔ณัฐธัญ มณีรัตน์, “อิทธิพลของพุทธศาสนามหายานที่มีต่อระบบยันต์ในประเทศไทย”, วิทยำนิพนธ์
ศิลปศำสตรมหำบัณฑิต, (บัณฑิตวิทยาลัย: มหาวิทยาลัยธรรมศาสตร์, ๒๕๕๑), หน้า ๔๗.
 ๑๕รอบทิศ ไวยสุศรี , “การศึกษาวิเคราะห์พระเครื่องในฐานะเป็นกุศโลบายในการปฏิบัติธรรม”,
วิทยำนิพนธ์พุทธศำสตร์ดุษฏีบัณฑิต, (บัณฑิตวิทยาลัย: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๑), หน้า
๒๓.

๗

ศึกษาวิจัยพบว่า ยันต์เทียนมีคุณค่าต่อประวัติศาสตร์ สังคม ศาสนา จิตใจ และอักขระภาษา โดยยันต์
เทียนอยู่ในฐานะเป็นเครื่องบูชา ในฐานะภูมิปัญญาทางวัฒนธรรม ในฐานะกุศโลบาย ในการเผยแพร่
ธรรม เป็นเครื่องอนุเคราะห์ชาวบ้าน เป็นพิธีกรรมความเชื่อของท้องถิ่นและพบว่ายันต์เทียนล้านนามี
หลักพุทธธรรมปรากฏอยู่มากมาย เช่น ไตรสรณะคมน์ ไตรลักษณ ์อริยสัจ ๔ ๑๖ ฯลฯ
 อัมรินทร์ สุขสมัย ได้ศึกษาวิจัยเรื่อง “การศึกษาอิทธิพลและคุณค่าของความเชื่อเรื่อง
คาถาที่มีต่อสังคมชาวพุทธไทย” พบว่าความเชื่อเรื่องคาถาอาคมเป็นการน าเอาคติความเชื่อทาง
ศาสนาทั้งสองคือศาสนาพราหมณ์และศาสนาพุทธมาเป็นรากฐานของความเชื่อนี้ ความเชื่อเรื่อง
คาถาอาคมแทรกอยู่ในสังคมทุกระดับและทุกบริบทของสังคม และด้วยเหตุที่คาถาอาคมแตกแขนง
ออกจากศาสนาจะด้วยตั้งใจหรือไม่ก็ตาม คาถาอาคมรวมถึงเลขยันต์จึงมีพ้ืนฐานอันดีงามของ
พระพุทธศาสนา จึงเป็นการง่ายที่ดึงคนที่เชื่อถือเรื่องคาถาอาคมเหล่านั้นเข้าสู่หลักการทาง
พระพุทธศาสนา อนึ่งพบว่าคาถาอาคม (รวมถึงที่น ามาประกอบเป็นเลขยันต์) มีลักษณะเป็นค า
ประพันธ์ประเภทร้อยกรองในภาษาบาลี เช่น อัตราของฉันท ์คือ ๔ บาท เรียกว่าคาถาหนึ่ง๑๗
 จากการส ารวจเอกสารและงานการวิจัยที่เกี่ยวข้องข้างต้น สรุปได้ว่าเลขยันต์ไทยถูกมอง
ว่ามีท่ีมาจากลัทธิพราหมณ์ เป็นวิชาไสยศาสตร์ แต่มีองค์ประกอบหลายอย่างที่ส่อให้เห็นว่าเลขยันต์มี
ความคิดทางพระพุทธศาสนาอยู่มาก ปัจจุบันมีคนนิยมเรื่องเลขยันต์มากขึ้นเรื่อยๆ จึงสมควรที่จะ
ศึกษาว่าเลขยันต์ไทยมีสัดส่วนของความเป็นพุทธมากแค่ไหน มีหลักธรรมหรือค าสอนทาง
พระพุทธศาสนาปะปนอยู่มากเพียงใด ถ้าเลขยันต์ในตัวมันเองเป็นแหล่งที่มาของความงมงายควรจะ
ได้รับการลดคุณค่าลง แต่ทว่าหากเลขยันต์ไทยเป็นสิ่งที่โบราณาจารย์ได้สร้างไว้ดีแล้ว เพ่ือเป็นการ
บันทึกข้อธรรมในทางพระพุทธศาสนา ก็ควรได้รับการตีความใหม่ให้ถูกต้องกับความเป็นจริง และจะ
ได้ก าหนดท่าทีที่เหมาะสมกับเลขยันต์ไทย เพราะอาจจะเป็นมรดกที่ทรงคุณค่าที่บรรพบุรุษไทยได้
สร้างขึ้นมาให้แก่คนรุ่นหลัง เป็นการใช้ปัญญาในการประเมินค่าของสิ่งแวดล้อมอย่างหนึ่งของ
วัฒนธรรมชาวพุทธแบบไทยนั่นเอง

 ๑๖ พระพิษณุพล สุวณณรูโป (รูปทอง), “การศึกษาหลักพุทธรรมและคุณค่าที่ปรากฏในยันต์เทียนล้านนา :
กรณีศึกษาเฉพาะในเขตอ าเภอเมือง จังหวัดล าปาง”, วิทยำนิพนธ์พุทธศำสตร์ดุษฏีบัณฑิต, (บัณฑิตวิทยาลัย:
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๑), หน้า ๑๕๗.
 ๑๗ อัมรินทร์ สุขสมัย, “การศึกษาอิทธิพลและคุณค่าของความเช่ือเรื่องคาถาที่มีต่อสังคมชาวพุทธไทย”,
วิทยำนิพนธ์พุทธศำสตร์มหำบัณฑิต, (บัณฑิตวิทยาลัย: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๔), หน้า
ก.

๘

๑.๗ วิธีด ำเนินกำรวิจัย

 ๑.๗.๑ กำรเก็บรวบรวมข้อมูล
 การวิจัยนี้เป็นการวิจัยเชิงคุณภาพ (Qualitative Method) โดยการค้นคว้าจากเอกสาร
(Docmentary Research) เป็นหลัก ประกอบการสัมภาษณ์ (Interview) โดยวางขั้นตอนการ
ด าเนินการวิจัย (Research Process) ไว้ตามล าดับ ดังนี้
 ๑.๗.๑.๑ ก ำหนดกรอบกำรวิจัย
 ก าหนดกรอบการวิจัยจากวัตถุประสงค์ ค าจ ากัดความของศัพท์ และการทบทวน
เอกสาร ,รายงานการวิจัยที่เกี่ยวข้อง

 ๑.๗.๒ ส ำรวจและรวบรวมข้อมูล
 ขั้นตอนในการรวบรวมข้อมูลประเภทเอกสารคือ
 - ส ารวจและรวบรวมข้อมูลเอกสารขั้นปฐมถูมิ (เอกสารที่เกี่ยวกับพุทธศาสนา ,
เอกสารที่เกี่ยวกับเลขยันต์)
 - รวบรวมข้อมูลจากเอกสารขั้นทุติยภูมิ ที่เก่ียวข้องตามขอบเขตที่ก าหนด
 - รวบรวมข้อมูลจากสื่อออนไลน์ ที่เก่ียวข้องตามขอบเขตที่ก าหนด
 - รวบรวมข้อมูลประเภทค าสัมภาษณ์โดยใช้การสัมภาษณ์แบบไม่มีโครงสร้าง
(unstructured interview) ตามขอบเขตที่ก าหนด

 ๑.๗.๓ ประมวลข้อมูลที่ได้
 - ปริวัตรต าราเลขยันต์ พร้อมทั้งถอดรหัสการ “บังวิชา” เพ่ือให้เข้าใจสาระส าคัญใน
เลขยันต์นั้นๆ
 - วิเคราะห์เนื้อหาที่พบในเลขยันต์นั้นหรือตีความผ่านทางระบบสัญลักษณ์
 - คัดแยกประเภทเลขยันต์ โดยจัดกลุ่มตามประเภทหลักค าสอนทางพระพุทธศาสนา
ที่พบในเลขยันต์ดังกล่าว
 - น าเลขยันต์ที่ได้มาศึกษาและเปรียบเทียบกับความรู้ทางพุทธศาสนาเพ่ือท าความ
เข้าใจเลขยันต์นั้น

๑.๗.๔ สรุปผล
 เมื่อได้ข้อมูลครบถ้วนตามกรอบวัตถุประสงค์แห่งการวิจัยแล้วน าความรู้และข้อเสนอแนะที่ได้
จากการวิจัย มาน าเสนอ ในรูปแบบวิทยานิพนธ์

๙

๑.๘ ประโยชน์ที่คำดว่ำจะได้รับ
 ๑.๘.๑ ได้องค์ความรู้เกี่ยวกับประวัติความเป็นมาและลักษณะของเลขยันต์ไทย
 ๑.๘.๒ ได้องค์ความรู้เรื่องแนวทางในการอ่านและตีความเลขยันต์ไทย
 ๑.๘.๓ ได้องค์ความรู้เกี่ยวกับหลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย

๑๐

บทท่ี ๒
ประวัติความเป็นมาและลักษณะของเลขยันต์ไทย

 ในบทนี้ ผู้วิจัยมุ่งศึกษาเกี่ยวกับประวัติความเป็นมา และลักษณะของเลขยันต์ไทยในแต่ละ
ภาค คติความเชื่อที่ท าให้เกิดเลขยันต์ วิธีการเขียนเลขยันต์ และสาเหตุความเสื่อมของเลขยันต์ไทย
โดยท าการศึกษา ค้นคว้าจากต าราเอกสาร งานวิจัยที่เกี่ยวข้อง ศึกษาปริวัตร จารึก และต าราเลข
ยันต์โบราณ และลงพ้ืนที่เก็บข้อมูลสัมภาษณ์ท่านผู้รู้ในสายวิชาเลขยันต์แต่ละภาค โดยมีเนื้อหา
สาระส าคัญของการศึกษาดังต่อไปนี้

๒.๑ ความหมายของไสยศาสตร์
 เลขยันต์ไทยถูกตีความว่าเป็นวิชาแขนงหนึ่งของไสยศาสตร์ จึงจ าเป็นที่จะต้องรู้ความหมาย
ของค าว่า “ไสยศาสตร์” เพ่ือที่เราจะเข้าใจลักษณะของเลขยันต์ไทยได้ดีขึ้น มีผู้ให้ความหมายไว้ดังนี้
 พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๕๒ ให้ค านิยามว่า “ไสย - (ไส,ไสยะ-)น.
เป็นลัทธิอันเนื่องด้วยเวทมนตร์คาถา ซึ่งได้มาจากพราหมณ์ ไสยเวท ไสยศาสตร์ น. ต าราทางไส วิชา
ทางไสย๑
 พระธรรมโกศาจารย์ ให้ความหมายว่า “ไสยะ” แปลได้ ๒ อย่างคือ แปลว่านอนหลับอยู่ก็
ได ้๑ จะแปลว่าดีกว่าก็ได้ ๑ นี้ไม่ได้ยืนยันว่าเป็นความจริง หรือเป็นความถูกต้องร้อยเปอร์เซ็นต์ แต่
เพราะไม่มีทางท่ีจะอธิบายเป็นอย่างอ่ืนได้ ก็อาศัยค าพูดนี้แหละเป็นหลัก๒
 พันเอกปิ่น มุทุกันต์ ได้อธิบายว่าไสยศาสตร์คือ “ความรู้ว่าด้วยการปลุกเสกให้ขลั ง
(Occultism Magic) วิชาไสยศาสตร์ เป็นความรู้นอกศาสนา”๓
 มานิจ มานิตย์เจริญ กล่าวว่า “ไสย” เป็นลัทธิอันเนื่องด้วยเวทย์มนต์ คาถา และวิทยาคม
ไสยขาว คือวิชาลึกลับใช้เวทย์มนต์ไปในทางที่ดี เช่น ท าเครื่องรางของขลังป้องกันภัยอันตรายหรือ
ปลุกเสกเมตตามหานิยม ฯลฯ อิทธิวิธี (White Magic) ไสยด า คือวิชาลึกลับใช้เวทย์มนต์ไปในทาง
ชั่วร้าย เช่น ท าเสน่ห์ยาแฝด ฝังรูป ปล่อยคุณ บังคับวิญญาณ เช่น เลี้ยงผี ฯลฯ ดิรัจฉานวิชา (Black

๑ราชบัณฑิตสถาน, พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ.๒๕๕๒, (กรุงเทพมหานคร: ส านักพิมพ์
อักษรเจริญทัศน์, ๒๕๔๒), หน้า ๘๖๐.
 ๒ พุทธทาสภิกขุ, พุทธศาสตร์กับไสยศาสตร์, พิมพ์ครั้งท่ี ๑, (กรุงเทพมหานคร: สุขภาพใจ, ๒๕๕๒), หน้า
๑.
 ๓ พ.อ.ปิ่น มุทุกันต์, ประมวลศัพท์ทางศาสนา, (กรุงเทพมหานคร: รุ่งเรื่องธรรม, ๒๕๐๕), หน้า ๖๖.

๑๑

Magic) ไสยศาสตร์ คือ ต าราทางไสย ศาสตร์ลึกลับเกี่ยวกับอิทธิปาฏิหาริย์ เวทย์มนต์ คาถา อ านาจ
จิต๔ ฯลฯ
 รัชนีกร เศรษโฐ ให้ความหมายว่า “ไสยศาสตร์” หมายถึง เรื่องราวเกี่ยวกับเวทมนต์คาถา
อ านาจลึกลับของผีสางเทวดาและของสิ่งศักดิ์สิทธิ์ เช่น เครื่องรางของขลัง น้ ามนต์ เคล็ด คาถา อาคม
เป็นต้น๕
 ชัยวุฒิ พิยะกูล ให้ความหมายว่า ไสยศาสตร์ หมายถึง ความเชื่อเกี่ยวกับสิ่ งศักดิ์สิทธ์เหนือ
ธรรมชาติ เช่น เวทยมนต์ คาถาอาคม อักขระเลขยันต์ ผีสาง เทวดา นางไม้ เป็นต้น๖
 ชาย โพธิตา ให้ความหมายของไสยศาสตร์ตามทัศนะของ เซอร์ เจมส์เฟรเชอร์ (Sir james

Frazer) ว่า “ไสยศาสตร์” หมายถึง ความพยายามที่จะควบคุมธรรมชาติบางอย่างโดยวิธีใดวิธีหนึ่ง
ตามที่มนุษย์เข้าใจ นิยามที่เฟรเซอร์ ให้ไว้นี้ได้รับการยอมรับนับถือเป็นแบบฉบับของนักวิชาการใน
สมัยต่อๆ มา เช่น บีลส์ และฮอยเจอร์ ได้นิยามไสยศาสตร์ว่าคือเทคนิคหรือวิธีการที่จะควบคุมจัก
วาล โดยมีพ้ืนฐานอยู่บนข้อสรุปว่า ถ้าหากได้ปฏิบัติตามกรรมวิธีอย่างใดอย่างหนึ่ง โดยถูกต้องและ
ครบถ้วนแล้ว ผลที่ปรารถนาอย่างใดอย่างหนึ่งย่อมจะเกิดขึ้นอย่างแน่นอน ไสยศาสตร์เป็นวิธีการ
ควบคุมอ านาจเหนือธรรมชาติให้กระท าการอย่างใดอย่างหนึ่งตามที่ปรารถนา๗
 พระยาอนุมานราชธน กล่าวว่า ไสยศาสตร์คือวิชาเกี่ยวกับลัทธิอันเนื่องด้วยเวทย์มนต์คาถา
ซึ่งถือได้ว่ามาจากอินเดีย๘
 เพ่ือให้เห็นความหมายของไสยศาสตร์ชัดเจนขึ้น ประมวล สุวรรณศรี ได้กล่าวถึงวิธีการเข้าถึง
คุณของไสยศาสตร์ไว้ดังนี้ “มนุษย์มีวิธีการต่างๆ ที่จะใช้อ านาจเหนือธรรมชาติซึ่งมาดลบันดาลให้สิ่ง
ที่ตนต้องการได้ตามวัตถุประสงค์ ดังนี้
 ๑. โดยการภาวนา เพ่ือขอร้อง อ้อนวอน บอกกล่าว ขอให้อ านาจนั้นๆ ได้รับทราบ และ
ช่วยเหลือ

 ๔ มานิจ มานิตย์เจริญ, พจนานุกรมไทย, พิมพ์ครั้งที่ ๔, (กรุงเทพมหานคร: เอกศิลป์การพิมพ์, ๒๕๑๓),
หน้า ๕๖๐.

๕ รัชนีกร เศรษโฐ, โครงสร้างสังคมและวัฒนธรรมไทย, (กรุงเทพมหานคร: ไทยวัฒนาพานิช, ๒๕๓๖),
หน้า ๑๑๓.
 ๖ ชัยวุฒิ พิยะกุล, “คติความเช่ือและพิธีกรรมทางไสยศาสตร์ ของวัดเขาอ้อ”, รายงานวิจัย, (สถาบัน
ทักษิณคดีศึกษา: มหาวิทยาลัยทักษิณ, ๒๕๓๙), หน้า ๑๒.
 ๗ ชาย โพธิ์ตา, ไสยศาสตร์กับการรักษาพยาบาล, (กรุงเทพมหานคร: มหาวิทยาลัยมหิดล, ๒๕๒๓), หน้า
๑๑๓.
 ๘ พระยาอนุมานราชธน, ศาสนาเปรียบเทียบ, พิมพ์ครั้งที่ ๑, (กรุงเทพมหานคร: โรงพิมพ์รุ่งเรืองธรรม,
๒๕๐๒), หน้า ๔๓.

๑๒

 ๒. การแลกเปลี่ยน มนุษย์อาจแลกเปลี่ยนสิ่งที่ต้องการด้วยเครื่องสังเวยต่างๆ เช่นพวงมาลัย
หัวหมู เพ่ือแลกเปลี่ยนผลประโยชน์ตอบแทนจากอ านาจต่างๆ ซึ่งมนุษย์ถือว่ามีอยู่
 ๓. โดยวิธีเรียกร้องความสงสาร จากอ านาจเหนือธรรมชาติแต่ละชนิดด้วยการทน
ทุกขเวทนา ทรมานสังขารของตนเองเพ่ือให้อ านาจนั้นๆ ได้เห็นใจและให้ได้รับในสิ่งที่ตนเองร่ าร้อง
ต้องการ
 ๔. โดยวิธีบังคับ ใช้ได้เฉพาะกับอ านาจที่เป็นอ านาจชั้นต่อ โดยอาศัยอุปกรณ์ต่างๆ เช่น
เวทย์มนต์คาถา สิ่งของบางชนิด ซึ่งเชื่อว่าสามารถบังคับอ านาจนั้นๆ ให้กลัวและยอมฟังค าสั่ง๙
 รวมความแล้วไสยศาสตร์ หมายถึง วิชาเวทมนต์ คาถา หรือความเชื่อเรื่องการใช้สิ่งเหนือ
ธรรมชาติมาสร้างความส าเร็จต่างๆ ให้แก่มนุษย์ เป็นวิชาของต่างศาสนา เชื่อว่ามาจากลัทธิพราหมณ์
ซึ่งเน้นการอ้อนวอนขอจากสิ่งภายนอกเช่นเทพเจ้า

๒.๒ ความหมายของเลขยันต์
 ความหมายของค าว่า “เลขยันต์” หรือ “ยันต์” ได้มีการให้ค านิยามไว้ที่น่าสนใจคือ
 พจนานุกรมไทย ฉบับราชบัณฑิตย์สถาน พ.ศ.๒๕๔๒ ให้ความหมายว่า ตารางหรือ
ลายเส้นเป็นตัวเลข อักขระ หรือรูปภาพที่เขียน สัก หรือแกะสลักลงบนแผ่นผ้า ผิวหนัง ไม้ โลหะ
เป็นต้น ถือว่าเป็นของขลัง เช่น ยันต์ตรีนิสิงเห ยันต์พระเจ้า ๕ พระองค์ เรียกเสื้อหรือผ้า เป็นต้น
ที่มีลวดลายเช่นนั้นว่า เสื้อยันต์ ผ้ายันต์ เรียกกิริยาที่ท าเช่นนั้นว่า ลงเลขยันต์๑๐
 เทพย์ สาริกบุตร ท่านให้ความเห็นว่า “ค าว่ายันต์นี้เพ้ียนมาจากค าว่า “ยัญญ์” ซึ่งเป็นภาษา
บาลีแปลว่า สิ่งที่มนุษย์พึงเซ่นสรวงบูชาให้มีความสุขความเจริญ แต่มาใช้ในภาษาไทยเราเปลี่ยนเป็น
ยันต์ไป หมายถึงรอยเส้นที่ขีดขวางไปมาส าหรับลงคาถา นอกจากนั้นยังมีกล่าวไว้อีกว่า เส้นยันต์นั้น
เปรียบเสมือนรกของพระพุทธเจ้า ส่วนอักขระคือพระพุทธเจ้าองค์หนึ่ง แสดงถึงทัศนคติที่คนโบราณ
มีต่อยันต์และอักขระว่าเป็นสิ่งศักดิ์สิทธิ์ไม่สามารถลบหลู่เหยียบย่ าได้”๑๑
 จากนิยามทั้งสองที่กล่าวมาแสดงให้เห็นว่ายันต์เป็นของขลัง เป็นสิ่งศักดิ์สิทธิ์และอาจ
เกี่ยวข้องกับการ “เซ่นสรวงบูชา” ให้เกิดความสุขความเจริญ อันเป็นความคิดของไสยศาสตร์ในลัทธิ
พราหมณ์ อย่างไรก็ดีค านิยามของ อ.เทพย์ สาริกบุตร ที่เปรียบเส้นยันต์ว่าเป็นสายรกพระพุทธเจ้า
หรืออักขระในยันต์หนึ่งอักขระแทนพระพุทธเจ้าองค์หนึ่ง แสดงว่าเลขยันต์ไทยได้รับอิทธิพลทางพุทธ

๙ ประมวล สุวรรณศรี, สี่ศาสตร์, (กรุงเทพมหานคร: ส านักพิมพ์สากลการศึกษา, ๒๕๓๐), หน้า ๑.
 ๑๐ ราชบัณฑตยสถาน, พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๔๒, พิมพ์ครั้งที่ ๑, (กรุงเทพมหา
นคร: นานมีบุ๊คสพับลิเคชั่นส์, ๒๕๔๖), หน้า ๘๙๘.
 ๑๑ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับจตุถบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๑ – ๓.

๑๓

ศาสนาเข้าไปด้วย และจากการศึกษาพบว่าในประเทศไทยเป็นประเทศที่พระพุทธศาสนามีความ
เจริญมาก จนกระทั่งถือได้ว่ามีพระพุทธศาสนาเป็นศาสนาประจ าชาติ กลับพบว่ามีเลขยันต์ปรากฏ
อยู่มากกว่าในประเทศอินเดียที่มีศาสนาพราหมณ์เป็นศาสนาประจ าชาติเสียอีก จึงน่าศึกษาต่อไปอีก
ว่าแท้ที่จริงเลขยันต์ไทยเป็นเลขยันต์ของพราหมณ์ หรือเป็นสิ่งที่ประดิษฐ์ขึ้นใหม่ในวัฒนธรรมชาว
พุทธแบบไทย

๒.๓ ประวัติความเป็นมาและพัฒนาการของเลขยันต์ไทย
 ผู้วิจัยตั้งสมมุติฐานเบื้องต้นจากความเชื่อกระแสหลักที่มองเลขยันต์ไทยเป็นส่วนหนึ่งของวิชา
ไสยศาสตร์ ที่สืบมาจากลัทธิพราหมณ์

 ๒.๓.๑ ยุคไสยศาสตร์พราหมณ์
 ศาสนาพราหมณ์เกิดจากชนเผ่าอารยัน จากอาณาจักรเปอร์เซียอพยพสู่อินเดียเมื่อ ๑,๒๐๐ -
๑,๕๐๐ ปีก่อนพุทธกาล ชาวอารยันสามารถก่อตั้งระบบการปกครองและเป็นผู้ปกครองของพวก
มิลักขะ อันเป็นชนพ้ืนเมืองเดิม และได้สร้างลัทธิความเชื่อเป็นลัทธิเทวาพหุนิยม โดยบูชาเทพเจ้า
หลายองค์ มีพัฒนาการเป็นยุคๆ คือ
 (ก) สมัยอริยกะ เป็นยุคที่ชาวอารยันเข้าสู่อินเดีย ปราบปรามพวกมิลักขะ
 (ข) สมัยพระเวท ระยะเวลาประมาณ ๙๕๗ - ๔๗๕ ปี ก่อนพุทธกาล
 (ค) สมัยพราหมณ์ ระยะเวลาประมาณ ๒๕๗ ปี ก่อนพุทธกาล พ.ศ. ๔๓
 (ง) สมัยฮินดูเก่า (ฮินดูแท้) และสมัยอุปนิษัท ประมาณ ๕๗ ปี ก่อนพุทธกาล ยุคนี้
เป็นยุคที่คาบเกี่ยวกับการเกิดพุทธศาสนา
 ในยุคพระเวทย์นั้น มีการสร้างเทพย์เจ้าขึ้นมา ๓ กลุ่ม ขึ้นมารองรับการเคารพ กลุ่มที่ ๑
เทพเจ้าแห่งสวรรค์ ได้แก่ วรุณ สูริยะหรือพระอาทิตย์ สาวิตรี วิษณุ อุษามิตระ อทิติ อรรยมัน และ
อัศวิน กลุ่มที่ ๒ เทพเจ้าในอากาศ ได้แก่ วาตะ อินทระ รุทระ ปรรชันยะ มารุต กลุ่มที่ ๓ เทพเจ้า
บนพ้ืนโลก ได้แก่ อัคนี โสม และยม ทั้งยังได้ก าหนดพิธีกรรมขึ้นมารองรับการมีอยู่ของเทพเจ้า เช่น
การฆ่าสัตว์บูชายัญรวมทั้งการถวายน้ าโสมประกอบกับการขับกล่อม พิธีกรรมในสมัยนี้จึงมีความ
ซับซ้อนมากขึ้น เป็นเหตุให้เกิดคนกลุ่มหนึ่งขึ้นมา คือ พราหมณ์ซึ่งมีหน้าที่ประกอบพิธีกรรม
พราหมณ์ จึงมีอ านาจมากขึ้นและท าหน้าที่แตกต่างกันไปดังนี้ พวกที่ ๑ ท าหน้าที่บูชาเทพเรียกว่า
พราหมณ์โหรตา พวกที่ ๒ ท าหน้าที่สวดขับกล่อมเรียกว่าพราหมณ์อุทคาดา พวกที่ ๓ ท าหน้าที่จัด
พิธีกรรมตามลัทธิเรียกว่าพราหมณ์อัธวรรยุ ยุคนี้จึงเริ่มมีการประมวลระบบพิธีการบทสวดต่างๆ ให้

๑๔

เป็นหมวดหมู่ ยุคนี้จึงเรียกว่า “ยุคพระเวทย์” ได้เกิดคัมภีร์ศักดิสิทธิ์ชื่อ “ไตรเภท” คัมภีร์พระเวทย์มี
๓ เล่ม๑๒ คือ
 ๑) คัมภีร์ฤคเวท เป็นค าฉันท์อ้อนวอนและสรรเสริญพระเจ้าต่างๆ
 ๒) คัมภีร์สามเวท เป็นค าฉันท์สวดในพิธีถวายน้ าโสมแด่พระอินทร์ และขับกล่อมเทพเจ้า
 ๓) คัมภีร์ยชุรเวท เป็นค าร้อยแก้วซึ่งว่าด้วยพิธีท าพลีกรรมและบวงสรวง๑๓ .ต่อมาได้เกิด
คัมภีร์สุดท้ายคือ
 ๔) คัมภีร์อาถรรพเวท เป็นคัมภีร์เวทมนต์คาถา คัมภีร์นี้อาจเป็นแม่บทของวิชาไสยศาสตร์
แม้ยุคนี้ยังไม่มีหลักฐานการมีอยู่ของเลขยันต์ แต่แนวความคิดเรื่องเวทย์มนต์คาถาของพราหมณ์อาจ
พัฒนากลายมาเป็นพุทธมนต์ และเป็นเลขยันต์ไทยในบั้นปลายก็เป็นได้

 ๒.๓.๒ ยุคพุทธตันตระ
 เมื่อพระพุทธศาสนาได้เจริญในอินเดียและพัฒนาการเรื่อยมา นับจากพระพุทธเจ้าได้ทรง
ปรินิพพาน มีการสังคายนาพระไตรปิฎก โดยคณะของพระมหากัสสปะ มีคณะสงฆ์ฝ่ายพระปุราณะ
ไมใ่ห้การรับรองการสังคายนาพระไตรปิฎกครั้งนี้ ท าให้พระสงฆ์เริ่มมีการแยกนิกายในพุทธศตวรรษ ๖
- ๗ ต่อมาได้พัฒนาเกิดเป็นคณะสงฆ์ฝ่ายมหายาน ซึ่งต่อมาเกิดนิกายต่างๆ เช่น นิกายมาธยมิก
นิกายโยคาจาร และนิกายตันตระ
 ในปลายสมัยราชวงศ์คุปตะ พระพุทธศาสนาฝ่ายมหายานในอินเดียได้เกิดมีนิกายใหม่
คือ “พุทธตันตระยาน” หรือมนตรายาน รหัสยาน คุยหยาน สหัสชยาน ลัทธินิกายนี้ได้น าศาสนา
ฮินดู (พราหมณ์) เข้ามาผสม โดยความตั้งใจเดิมเพ่ือต้องการแข่งขันกับศาสนาฮินดู ซึ่งได้ปรับตัวเอง
ใหม่ในราชวงศ์คุปตะ ท าให้ประชาชนเข้ามานับถือเป็นจ านวนมาก เพราะสนองความต้องการของ
ชาวบ้านได้ ฝ่ายมหายานเห็นว่าล าพัง พระธรรม ที่บริสุทธิ์ยากที่จะท าให้ชาวบ้านเข้าถึงได้ จึงคิด
แก้ไขให้เหมือนศาสนาฮินดู คือการไปยกย่องเรื่องเวทย์มนต์ อาคม ลัทธินี้จึงเรียกว่าพุทธตันตระ
เพราะถือคาถาอาคมเป็นส าคัญ๑๔ ตามคติความเชื่อของพุทธตันตระถือว่า พระพุทธองค์ผู้เป็น
ประกอบด้วยปัญญาจะไม่ละเว้นที่จะน าเอาหลักปฏิบัติเกี่ยวกับเวทย์มนต์คาถามารวมไว้ในพุทธ

๑๒ เสถียร พันธรังสี, ศาสนาเปรียบเทียบ, พิมพ์ครั้งที่๘, (กรุงเทพมหานคร: ส านักพิมพ์สุขภาพใจ,
๒๕๕๒), หน้า ๕๖.
 ๑๓ พลตรีหลวงวิจิตรวาทการ, ศาสนาสากล, (กรุงเทพมหานคร: ส านักพิมพ์อุษาการพิมพ์, ๒๕๐๘), หน้า
๓๔๕.
 ๑๔ อภิชัย โพธ์ิประสิทธ์ิสารท, พระพุทธศาสนามหายาน, (กรุงเทพมหานคร: สภาการศึกษามหามกุฏราช
วิทยาลัย, ๒๕๓๙), หน้า ๑๗๕.

๑๕

ศาสนาเพ่ือดึงดูดพุทธศาสนิกชนให้ศรัทธาในพุทธศาสนามากขึ้น๑๕ แนวคิดในการประกอบพิธีกรรม
ในตันตระที่อาจเป็นแนวคิดต้นแบบเลขยันต์มาจากข้ันตอนของพิธีการอันศักดิ์สิทธ์คือ
 ๑. มนตรา (Mantra) ได้แก่ มนต์ต่างๆ ที่นับถือกันว่าศักดิ์สิทธิ์ ทั้งนี้ในค าสอนของพุทธ
ตันตระ พระพุทธเจ้าและพระโพธิสัตว์จะมีมนต์หรือธารณีประจ าพระองค์ เช่น มนต์ประจ าองค์พระ
โพธิ์สัตว์อวโลกิเตศวร คือ โอม มณี ปัท เม หุม นอกจากนั้นเชื่อว่ามนต์ หรือธารณีสามารถป้องกัน
อันตรายต่างๆ ได้แล้วยังเชื่อว่าสามารถท าลายอกุศลในอดีตนับแสนกัปได้
 ๒. มุทรา (Mudra) คือการท าเครื่องหมายต่างๆ ด้วยมือหรือนิ้วมือ ถือว่าเป็นอิริยาบถของ
ผู้ที่รู้แจ้งในขณะที่มนตราหรือธารณีได้รวมความลับทั้งหมดของเสียงเอาไว้ มุทราก็ได้รวมความลับ
ทั้งหมดของการสัมผัส พระพุทธเจ้าทั้งหลายและพระโพธิ์สัตว์ต่างมีท่ามุทราประจ าองค์ ดังนั้นจึง
สามารถแยกแยะรูปเคารพของพุทธตันตระได้จากท่ามุทราประการหนึ่ง ในการบูชาพระพุทธเจ้าหรือ
พระโพธิ์สัตว์ผู้ปฎิบัติจะต้องท าท่ามุทราด้วยมือและนิ้วเป็นท่าแบบต่างๆ
 ๓. มณฑล (Mandala) หมายถึงขอบเขตหรือแผนผังอันศักดิสิทธิ์ที่แสดงต าแหน่งของ
พระพุทธเจ้าและพระโพธิสัตว์ทั้งหลาย บางครั้งใช้สมมุติแทนโลกและจักวาล มณฑลมีมากมายหลาย
แบบ แต่มณฑลที่ส าคัญได้แก่ วัชรธาตุมณฑล และครรภธาตุมณฑลซึ่งมีความเชื่อมโยงกับเรื่องของจิต
 ๔. อภิเษก (Abhishwka) หมายถึงการมอบตัวเป็นศิษย์ในนิกายพุทธตันตระหรือหมายถึง
การเข้าสู่มณฑล ผู้ที่มีบทบาทส าคัญในการอภิเษกคือ “คุรุหรืออาจารย์” ผู้ที่ผ่านการอภิเษกแล้วจึง
จะสามารถได้รับการเปิดเผยค าสอนอันเร้นลับ๑๖
 แนวคิดเรื่องมนตรา มณฑล อภิเษก ดังกล่าวเป็นแนวคิดแม่แบบของการเกิดเลขยันต์
กล่าวคือ มนตราเป็นเรื่องของเวทย์มนต์ มณฑลเป็นแผนผังที่อาจเป็นต้นแบบของการประดิษฐ์เลข
ยันต์ การอภิเษกอาจเป็นต้นแบบของประเพณีการยกครูหรือการประสิทธิ์วิชา๑๗ ให้แก่ศิษย์
นอกจากนั้นทางตันตระมีหลักการที่ส าคัญอันหนึ่งคือ “ตรีกาย”
 “ตรีกาย” พระกายทั้ง ๓ ของพระพุทธเจ้า ในกายตรัยสูตรของมหายาน พระอานนท์ทูลถามถึง
เรื่องพระกายของพระพุทธเจ้า พระพุทธเจ้าจึงตรัสแก่พระอานนท์ว่า ตถาคตมีกายเป็น ๓ สภาวะคือ
ตรีกาย อันได้แก่ ๑) นิรมาณกาย หมายถึง กายที่เปลี่ยนแปลงได้ตามสภาพของสังขารในฐานะที่เป็น
มนุษย์ พระศากยมุนีผู้ท่องเที่ยวอยู่บนโลก สั่งสอนธรรมแก่สาวกของพระองค์ และดับขันธปรินิพพาน

 ๑๕ ผาสุก อินทราวุธ, พระพุทธศาสนาและประติมานวิทยา, (กรุงเทพมหานคร: ภาควิชาโบราณคดี
มหาวิทยาลัยศิลปากร, ๒๕๓๐), หน้า ๔๖.
 ๑๖ บุณย์ นิลเกตุ, พุทธศาสนามหายาน, (กรุงเทพมหานคร: โครงการต าราปรัชญาและศาสนา ภาควิชา
มนุษยสัมพันธ์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่, ๒๕๒๖), หน้า ๑๒๘.
 ๑๗ “การประสิทธิ์วิชา” เป็นการที่อาจารย์ยกวิชาความรู้ให้แก่ลูกศิษย์โดยกิริยาการยื่นต าราให้ และมีการ
ว่าค าประสิทธ์ิ จึงถือว่าศิษย์มีสิทธ์ิที่จะใช้คาถาอาคมบทนั้น และยังได้อ านาจแรงครูในการท าวิชาให้เข้มขลัง

๑๖

เมื่อพระชนมายุได้ ๘๐พรรษา ๒) สัมโภคกาย หมายถึง กายที่ประทับในแดนพุทธเกษตรต่างๆ มี
ลักษณะเป็นทิพย์ มีอายุที่ยืนยาวมากดุจมากดุจมีความเป็นนิรันดร และมีภาวะรุ่งเรืองแผ่ซ่านปรากฏ
แก่พระโพธิสัตว์ทั้งหลาย ๓) ธรรมกาย หมายถึง กายอันไร้รูปร่างเป็นสภาวธรรม ในฐานะเป็นสภาพ
สูงสุด หลักแห่งความรู้ ความกรุณา และความสมบูรณ์๑๘
 ความคิดนี้ได้ยืนยันว่าคุณของพระพุทธเจ้าไม่ได้ดับสูญไปพร้อมการการปรินิพพาน คตินี้จึง
เป็นที่มาของค าว่า “พุทธคุณ” อันไม่เสื่อมสูญไปตามกาล อนึ่งเลขยันต์ไทยส่วนมากจะมีรูปองค์พระ
ประกอบอยู่ด้วยเสมอมีจ านวนมากน้อยไม่เท่ากัน แสดงถึงความเชื่อเรื่องพระกายของพระสัมมาสัม
พุทธเจ้าในลักษณะที่เป็นพุทธคุณ๑๙ ในยุครุ่งเรืองของพุทธศาสนานิกายตันตระมีการสอนเรื่องเวท
มนต์คาถาอย่างจริงจังในมหาวิทยาลัยนาลันทา ซึ่งมีพระสงฆ์จากหลายประเทศเข้ามาเรียนเวทมนต์
คาถา เมื่อถูกศาสนาอิสลามรุกรานจึงท าให้พระสงฆ์หนีภัยสงครามเข้าไปสู่ประเทศต่างๆ๒๐ ต่อมา
นิกายตันตระได้เผยแพร่สู่ดินแดนสุวรรณภูมิ สุวรรณภูมิเป็นชื่อเรียกดินแดนที่มีการกล่าวถึงในคัมภีร์
โบราณหลายฉบับในทางพระพุทธศาสนา สุวรรณภูมิอยู่ทางทิศตะวันออกของอินเดีย เมื่อพิจารณา
จากแผนที่โลก จึงน่าจะสันนิษฐานได้ต่อไปว่า สุวรรณภูมิ คือส่วนที่เป็นแผ่นดิน ได้แก่ ประเทศพม่า
ลาว ไทย กัมพูชา ส่วนสุวรรณทวีปซึ่งเป็นเกาะ น่าจะได้แก่ เกาะชวา สุมาตรา๒๑
 ในยุคนี้ (ทวารวดี พุทธศตวรรษที่ ๑๑ – ๑๖) เริ่มมีการจารึกพระธรรมในพุทธศาสนาลงในอิฐ
หินด้วยอักษรปัลลวะ เช่น จารึกเยธัมมา ที่จังหวัดสุพรรณบุรี จารึกธรรมจักร พบที่จังหวัดนครปฐม
จารึกเรื่องอริยสัจ ๔ แต่ยังไม่เป็นอักษรตระกูลอักษรไทย
 พุทธศาสนาแบบตันตระได้เผยแพร่มาสู่อาณาจักรศรีวิชัย อันเป็นดินแดนสุวรรณภูมิในสมัย
“ราชวงศ์ปาละแห่งมคธ เรื่องอ านาจกษัตริย์ราชวงศ์นี้เลื่อมใสในพระพุทธศาสนามหายาน คือนิกาย
มนตรายาน ราชวงศ์ไศเลนทร์แห่งอาณาจักรศรีวิชัย ซึ่งได้แผ่อ านาจครอบง าคาบสมุทรทะเลใต้และ
แหลมมาลายูแล้ว ได้มีสัมพันธไมตรีกับราชส านักปาละ จึงได้รับนิกายมนตรายานเข้ามานับถือด้วย

 ๑๘ วิกิพีเดีย สารานุกรมเสรี, มหายาน: ตรีกาย, [ออนไลน์], แหล่งที่มา: https://th.wikipedia.org/wiki/
[๑๕ สิงหาคม ๒๕๖๐].
 ๑๙ ณัฐธัญ มณีรัตน์, “อิทธิพลของพุทธศาสนามหายานที่มีต่อระบบยันต์ในประเทศไทย”, วิทยานิพนธ์
ศิลปศาสตรมหาบัณฑิต, (บัณฑิตวิทยาลัย: มหาวิทยาลัยธรรมศาสตร์, ๒๕๕๑), หน้า ๕๕.
 ๒๐ พระวิมาน คมฺภีรปญฺโญ (ตรีกมล), “ศึกษาอิทธิพลของตันตระที่มีต่อพระพุทธศาสนาเถรวาทในประเทศ
ไทย”, วิทยานิพนธ์พุทธศาสตร์มหาบัณฑิตย์, (บัณฑิตวิทยาลัย: มหาจุฬาลงกรณราชวิทยาลัย, ๒๕๔๘), หน้า ๓.
 ๒๑ วิกิพีเดีย สารานุกรมเสรี, สุวรรณภูมิ, [ออนไลน์], แหล่งที่มา: https://th.wikipedia.org/wiki/ [๑๕
สิงหาคม ๒๕๖๐]

https://th.wikipedia.org/wiki/

๑๗

ลัทธิมหายานจึงได้เริ่มมีอิทธิพลและกลายมาเป็นศาสนาประจ าของจักรวรรดิศรีวิชัย”๒๒ พ.ศ.
๑๕๕๐ กษัตริย์กัมพูชา ราชวงศ์สุริยวรมันเรืองอ านาจ (พ.ศ. ๑๖๕๖ เป็นต้นมา) แผ่อาณาเขตลงมาทั่ว
ภาคตะวันออกเฉียงเหนือและภาคกลางของประเทศไทย ตั้งอยู่ที่เมืองละโว้หรือลพบุรี เป็นเมืองหลวง
เมืองหนึ่งส าหรับปกครองดินแดนแถบนี้ กษัตริย์กัมพูชานับถือพระพุทธศาสนามหายาน ซึ่งได้
เผยแพร่ต่อขึ้นมาจากอาณาจักรศรีวิชัย แต่มหายานสมัยนี้ปนเปกับศาสนาพราหมณ์มาก ประชาชน
ถิ่นนี้จึงได้รับพระพุทธศาสนาแบบเถรวาทที่สืบมาแต่เดิมกับมหายานและศาสนาพราหมณ์ที่เข้ามาใหม่
และมีพระสงฆ์ทั้ง ๒ นิกาย ภาษาบาลีและสันสกฤตก็เข้ามามีอิทธิพลในภาษาและวรรณคดีไทยมา
ตั้งแต่นั้น อย่างไรก็ดีเมื่อสิ้นรัชกาลของพระเจ้าชัยวรมันที่ ๗ (ครองราชย์ พ.ศ. ๑๗๒๐ - ๑๗๒๔)
อาณาจักรเขมรเสื่อมอ านาจลง ความนิยมในพุทธศาสนาในพุทธศาสนาแบบมหายานก็เสื่อมความนิยม
ลง พระพุทธศาสนาแบบเถรวาทแบบลังกาวงศ์เผยแพร่เข้ามายังดินแดนสุวรรณภูมิราว พ.ศ. ๑๘๐๐
และได้รับความนิยมสูงขึ้นเรื่อยๆ จนกระทั่งพ่อขุนรามค าแหงแห่งอาณาจักรสุ โขทัยโปรดให้นิมนต์
พระสงฆ์ชาวลังกาจากนครศรีธรรมราชให้มาเผยแพร่ศาสนายังสุโขทัย ดังมีข้อความปรากฏในศิลา
จารึกของพระองค์ว่า
 “พ่อขุนรามค าแหง กระท าโอยทานแด่มหาเถร สังฆราช ปราชญ์เรียนจบปิฎกไตรย
 หลวงกว่าปู่ครูในเมืองนี้ทุกคนลุกแต่เมืองนครศรีธรรมราชมา”๒๓
 คณะสงฆ์เถรวาทสายลังกาวงศ์ได้รับการสนับสนุนในการเผยแพร่ศาสนาจากชนชั้นปกครอง
ความนิยมจึงมากขึ้นเรื่อยๆ ในขณะที่คณะสงฆ์ฝายมหายาน (ตันตระ) ได้ถอยความนิยมลงในที่สุด
คณะสงฆ์ฝ่ายมหายานจึงได้ยุบรวมกับคณะสงฆ์ฝ่ายลังกาวงศ์ ความเชื่อต่างๆ ที่เป็นของมหายานและ
ศาสนาฮินดูจงึเข้ามาปะปนอยู่ในพุทธศาสนาเถรวาท๒๔

 ๒.๓.๓ ยุคสังคมพุทธสุวรรณภูมิ
 ๒.๓.๓.๑ เลขยันต์ไทยในสมัยสุโขทัย อาณาจักรสุโขทัยสถาปนาขึ้นราวพุทธ
ศตวรรษท่ี ๑๘ ในฐานะสถานีการค้าของรัฐละโว้ หลังจากนั้นราวปี ๑๘๐๐ พ่อขุนบางกลางหาวและ
พ่อขุนผาเมือง ได้ร่วมกันกระท าการยึดอ านาจจากขอมสบาดโขลญล าพง ซึ่งท าการเป็นผลส าเร็จและ

 ๒๒ เสถียร โพธินันทะ, พระพุทธศาสนาในราชอาณาจักรไทย, (กรุงเทพมหานคร: โรงพิมพ์มหามงกุฎราช
วิทยาลัย, ๒๕๔๓), หน้า ๑๖.
 ๒๓ กรมศิลปากร, ประชุมศิลาจารึก ภาค ๑ จารึกกรุงสุโขทัย, (กรุงเทพมหานคร: โรงพิมพ์คุรุสภา,
๒๕๑๕), หน้า ๙.
 ๒๔ ณัฐธัญ มณีรัตน์, เลขยันต์แผนผังอันศักด์ิสิทธิ์, (กรุงเทพมหานคร: สถาบันพิพิธภัณฑ์การเรียนรู้
แห่งชาติ, ๒๕๕๓), หน้า ๒๓.

๑๘

ได้สถาปนาเอกราชให้สุโขทัยเป็นรัฐอิสระ๒๕ และมีความเจริญรุ่งเรืองตามล าดับและเพ่ิมถึงขีดสุด
จนกระทั่งถึงปี พ.ศ. ๒๑๒๗ หลังจากชนะศึกที่แม่น้ าสะโตงแล้ว พระนเรศวรโปรดให้เทครัวเมือง
เหนือทั้งปวง เมืองพระพิษณุโลกสองแคว เมืองสุโขทัย เมืองพิชัย เมืองสวรรคโลก เมืองก าแพงเพชร
เมืองพิจิตร และเมืองพระบาง ลงมาไว้ที่อยุธยา เพ่ือเตรียมรับศึกใหญ่ พิษณุโลกและหัวเมืองเหนือ
ทั้งหมดจึงกลายเป็นเมืองร้าง หลังจากเทครัวไปเมืองใต้ จึงสิ้นสุดการแบ่งแยกระหว่างชาวเมืองเหนือ
กับชาวเมืองใต้ และถือเป็นการสิ้นสุดของรัฐสุโขทัยโดยสมบูรณ์ เพราะหลังจากนี้ ๘ ปี พิษณุโลกได้ถูก
ฟ้ืนฟูอีกครั้ง แต่ถือเป็นเมืองเอกในราชอาณาจักร มิใช่ราชธานีฝ่ายเหนือ เมื่อพระพุทธศาสนาได้
เผยแพร่เข้ามาสู่ดินแดนสุวรรณภูมิ สุโขทัยได้รับเอาพระพุทธศาสนานิกายเถรวาท (ลังกาวงศ์) ต่อมา
ได้ผสานแนวคิดเรื่องเวทมนต์คาถาและพิธีกรรมของพุทธตันตระและพราหมณ์ (ไสยศาสตร์) และคติ
ความเชื่อของคนท้องถิ่นจึงเกิดเป็นวัฒนธรรมชาวพุทธแบบเฉพาะของตนขึ้นมา ดังจะเห็นได้จาก
จารึกฐานพระอิศวร เมืองก าแพงเพชร (จารึกทะเบียนกพ/๒ ในประชุมจารึกภาคที่ ๑ เรียกจารึกนี้ว่า
จารึกหลักท่ี ๑๓) ที่เขียนด้วยอักษรไทยสุโขทัย มีข้อความว่า
 “(จุล) ศักราช ๑๔๓๒....จึงเจ้าพระยาศรีธรรมโศกราชประดิษฐานพระอิศวรเป็นเจ้า
 นี้ ไว้ให้ครองสัตว์สี่ตีนสองตีนในเมืองก าแพงเพชรแลช่วยเลิกศาสนาพุทธศาสตร์ และไสย
 ศาสตร์และพระเทพกรรมมิให้หม่นให้หมองให้เป็นอันหนึ่งอันเดียว”๒๖
 แม้ยุคนี้จะไม่มีหลักฐานชัดเจนว่าเลขยันต์เกิดขึ้นในเมื่อไร แต่มีการค้นพบ “ตัวเฑาะว์”
(ปัจจุบันใช้ในลักษณะเป็นเลขยันต์) ในใบลานเงินค้นพบในกรุเจดีย์ วัดพระบรมธาตุ จังหวัด
ก าแพงเพชร ซึ่งเป็นเจดีย์ที่สร้างในยุคสุโขทัย สันนิษฐานว่าสร้างขึ้นในสมัยพระเจ้าลิไท (พ.ศ.๑๘๙๐
- ๑๙๑๙) จึงอาจถือว่าเป็นยันต์ที่เก่าแก่ที่สุดที่ถูกค้นพบ ต่อมาพบจารึกส าคัญ ๕ แห่ง (ที่เริ่มบันทึก
ด้วยตระกูลอักษรไทย) ที่แสดงถึงวิวัฒนาการของการจารึกข้อธรรมจากตัวอักษรไปจนถึงการบันทึกใน
โครงยันต์ดังนี้ (ดูรูปประกอบตัวเฑาะว์ ที่ภาคผนวก ก.)
 ๑) จารึกที่มีลักษณะเป็นพระคาถา ซึ่งจารึกในแผ่นทองค าเป็นเรื่องหัวใจพระสูตร๒๗ มี
ข้อความว่า “..ที (ม) ส อ (ขุ) จ (ภ) ก ส พุทธส มิ อุทธังอโธ มออุ...” อาจารย์ฉ่ า ทองค าวรรณ๒๘

 ๒๕ มูลนิธิสมเด็จพระเทพรัตนราชสุดา, นามานุกรมพระมหากษัตริย์ไทย, พิมพ์ครั้งที่ ๒, (กรุงเทพมหา
นคร: มูลนิธิสมเด็จพระเทพรัตนราชสุดา, ๒๕๕๔), หน้า ๑๙.

๒๖ จารึกทะเบียนกพ/๒ ในประชุมจารึกภาคที่ ๑ เรียกจารึกนี้ว่า จารึกหลักท่ี ๑๓.
 ๒๗ ขึ้นทะเบียนกองหอสมุดแห่งชาติ ก าหนดเป็น “สท. ๔๒”, นายสมพงษ์ และนางบุญมี พรหมวิภา
เจ้าของร้านขายยาพรหมวิภา ตลาดสุโขทัย จังหวัดสุโขทัย ได้มอบให้แก่พิพิธภัณฑสถานแห่งชาติ เมื่อวันที่ ๓
กุมภาพันธ์ พ.ศ. ๒๕๐๒.
 ๒๘ กรมศิลปากร, จารึกในประเทศไทย เล่ม ๕ : อักษรธรรมและอักษรไทย พุทธศตวรรษที่ ๑๙ - ๒๔,
(กรุงเทพมหานคร: หอสมุดแห่งชาติ กรมศิลปากร, ๒๕๒๙), หน้า ๔๗-๔๙.

๑๙

อธิบายว่า “ที (ม) ส อ ขุ คือหัวใจพระสูตรได้แก่ ทีฆนิกาย มัชฌิมนิกาย อังคุตรนิกาย ขุทฺทกนิกาย ,
จ ภ ก ส คือ ตัวย่อ กรณียภาษิต พุทธส มิ คือหัวใจพระไตรสรณคมน์ อุทธัง อโธ คือหวัใจกรณีย์
ทั้งหมดนี้เป็นการย่อข้อธรรมในพุทธศาสนาซึ่งเป็นพัฒนาการเบื้องต้นของเลขยันต์ไทย
 ๒) จารึกวัดตระพังนาค๒๙ พบที่ต าบลเมืองเก่า อ าเภอเมือง จังหวัดสุโขทัย จารึกด้วยอักษร
ของสุโขทัย อายุราวศตวรรษที ่๒๑ มีจารึกว่า นะ โม พุท ธา ย สิท ธ , (อ อา อิ อี อุ) อู เอ ไอ โอ เอา
อ อะ, ก ข ค ฆ ง, จ ฉ ช ฌ ญ, ฏ ฐ ฑ ฒ ณ, ต ถ ท ธ น, (ป ผ พ) ภ ม, ย ร ล ว ส ห ฬ อ ,
และบทพุทธคุณ ธรรมคุณ สังฆคุณ กรมศิลปากรสันนิษฐานว่าอาจเป็นแบบเรียนภาษาบาลี แต่ที่
น่าสนใจคืออักขระถูกเรียงอยู่ในเส้นกรอบคล้ายลักษณะของเลขยันต์ จึงอาจจะเป็นพัฒนาการของ
ยันต์ในกาลต่อมา (ดูรูปประกอบ ที่ภาคผนวก ก.)
 ๓) จารึกฐานพระพุทธรูปวัดคูยาง๓๐ ต.ในเมือง จ.ก าแพงเพชร จารึกว่า “ปถม สกลกฺขน
เมกปท ทติยาทิปทสฺส นิทสฺสนโต สมนิ ทุนิม สนิทุ สนิทุ วิภชฺเฌ ปถเมน” แปลว่า บทอันหนึ่งเป็น
ปฐม เป็นลักษณะแห่งตน นักปราชญ์ผู้ประกอบด้วยปัญญา เว้นไว้ซึ่งบทอันเป็นปฐม แล้วพึงจ าแนก
(อรรถแห่งจตุราริยสัจ) โดยล าดับ (แห่งอักษร ๑๒ ตัวนี้) คือ ส.ม.นิ.ทุ นิ.ม.ส.ม.ทุ.ส.นิ.ทุ เพราะแสดง
ซึ่งบท มีบทที่สองเป็นอาทิ ในเวลาต่อมาเรียกว่าคาถาหัวใจพระธรรมจักรทั้ง ๑๒ อักขระ๓๑ (ดูรูป
ประกอบในภาคผนวก ก.)
 ๔) ในสมัยใกล้เคียงกันทางล้านนา พบจารึกฐานพระพุทธรูปปางอุ้มบาตร วัดเชียงมั่น๓๒
(กองหอสมุดแห่งชาติ ก าหนดเป็น “ชม. ๗๑ จารึกฐานพระพุทธรูปวัดเชียงมั่น”) อ.เมือง จ.เชียงใหม่
บันทึกจารึกเมื่อ พ.ศ. ๒๐๐๘ ด้วยบท “ปถม สกลกฺขนเมกปท ทติยาทิปทสฺส นิทสฺสนโต สมนิ ทุนิม
สนิทุ สนิทุ วิภชฺเฌ ปถเมน (วินา) เช่นเดียวกับวัดคูยาง จารึกนี้เป็นเพียงจารึกอักขระเท่านั้น ซึ่งต่อมา
พัฒนาเป็นตารางยันต์ ในจารึกฐานพระทองแสนแส้ (ดูรูปประกอบ ที่ภาคผนวก ก.)
 ๕) จารึกบนฐานพระพุทธรูปทองสัมฤทธิ์ ชื่อพระเจ้าทองแสนแส้๓๓ จารึกเมื่อ พ.ศ. ๒๐๓๑
(จ.ศ.๘๕๐) วัดสาลกัลป์ญาณมหันตาราม ปัจจุบันอยู่วัดป่าตึง อ.สันก าแพง จ.เชียงใหม่ จารึกเป็นรูป
ตาราง ๗ คูณ ๗ ช่อง บันทึกคาถาว่า “ปถม สกลกฺขนเมกปท ทติยาทิปทสฺส นิทสฺสนโต สมนิ ทุนิม
สนิทุ สนิทุ วิภชฺเฌ ปถเมน” อันเป็นคาถาเดียวกับจารึกวัดคูยาง โดยมีการบันทึกสลับกันในช่องละ

 ๒๙ เรื่องเดียวกัน, หน้า ๕๘-๖๒.
 ๓๐ เรื่องเดียวกัน, หน้า ๖๔-๖๗.
 ๓๑ เทพย์ สาริกบุตร, คัมภีร์หัวใจ ๑๐๘, (กรุงเทพมหานคร: เสริมวิทย์บรรณาคาร), หน้า ๑๖๙.
 ๓๒ ฮันส์ เพนส์, ค าจารึกที่ฐานพระพุทธรูปในนครเชียงใหม่, (กรุงเทพมหานคร: คณะกรรมการจัดพิมพ์
เอกสารทางประวัติศาสตร์ ส านักนายกรัฐมนตรี, ๒๕๑๙), หน้า ๕๕-๕๖.

๓๓ ฮันส์ เพนส์, ประชุมจารึกล้านนาเล่ม ๑๐, (เชียงใหม่: สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่ ,
๒๕๔๙), หน้า ๑๙๗-๒๑๒.

๒๐

อักขระ เป็นการสลับแบบตาม้าหมากรุก จากจารึกสองที่ท าให้เห็นพัฒนาการที่ส าคัญ คือ การเอาค า
สอนทางพุทธศาสนามาบันทึกในรูปแบบยันต์ และการเดินคาถาแบบตาม้าหมากรุกนี้ ได้ถูกใช้เป็น
แม่บทในการเขียนยันต์ไทยทุกภาค (ดูรูปประกอบ ที่ภาคผนวก ก.)
 จากตัวอย่างจารึกทั้งห้า จะเห็นพัฒนาการว่ามีการบันทึกข้อธรรมแบบย่อในจารึกและ
พัฒนาการมาใส่เส้นกรอบยันต์และพัฒนาการเป็นการบันทึกในตารางยันต์โดยล าดับ ข้อนี้จะเห็นว่า
เลขยันต์ในยุคแรกสร้างมาเพ่ือรองรับพระธรรมในทางพระพุทธศาสนาอย่างชัดเจน
 ๒.๓.๓.๒ เลขยันต์ไทยในยุคอยุธยา อาณาจักรอยุธยาเป็นอาณาจักรของชนชาติ
ไทยในลุ่มแม่น้ าเจ้าพระยาในช่วง พ.ศ. ๑๘๙๓ ถึง พ.ศ. ๒๓๑๐ ในสมัยของเจ้าสามพระยา (สมเด็จ
พระบรมราชาธิราชที่ ๒ เป็นพระมหากษัตริย์ไทยในรัชกาลที่ ๗ แห่งอาณาจักรอยุธยา ครองราชย์
ระหว่างปี พ.ศ. ๑๙๖๗ - พ.ศ. ๑๙๙๑) พระองค์ได้ยกกองทัพไปตีกัมพูชา และยึดเมืองพระนครหลวง
(นครธม) หรือกรุงศรียโสธรปุระได้เมื่อปี พ.ศ.๑๙๗๔ การเสียเมืองพระนครหลวงในครั้งนี้มี
ความส าคัญมาก เพราะท าให้ศูนย์กลางของอาณาจักรกัมพูชาได้ย้ายไปยังเมืองปาสานและพนมเป็ญ
ในที่สุด ทั้งนี้เพื่อให้อยู่ห่างต่อการโจมตีของไทย เมืองพระนครหลวงก็ถูกทอดทิ้งเป็นเมืองร้างตั้งแต่นั้น
มา การยึดเมืองพระนครหลวงได้นั้นก็มีผลต่อการสร้างศิลปวัฒนธรรมของกรุงศรีอยุธยาอย่างมาก
กล่าวคือ กองทัพอยุธยาได้น าเอา พระยาแกล้ว พระยาไทย และครัวกับทั้งรูปหล่อโลหะ พระโครูป
สัตว์ทั้งปวงมาด้วย และรวมถึงการจับบรรดาขุนนางของเขมร ประชาชนตลอดจนการยึดทรัพย์สมบัติ
รูปปั้น รูปหล่อทางศาสนาเข้ามายังกรุงศรีอยุธยา ท าให้อิทธิพลของวัฒนธรรมเขมร ได้เข้ามายังกรุงศรี
อยุธยาด้วย ซึ่งเห็นชัดในด้านการปกครอง ประเพณี ตลอดจนงานศิลปะ โดยเฉพาะเรื่องลัทธิเทวราชา
พิธีกรรมเก่ียวกับสถาบันกษัตริย์ ราชาศัพท์ (ซึ่งเต็มไปด้วยภาษาเขมรนั้น) เป็นผลอันเนื่องมาจากการ
ชนะสงครามในครั้งนี้เอง แต่ก็น่าเชื่อว่าอิทธิพลของเขมรหรือขอมนั้นมีอยู่ในตอนกลางของลุ่มแม่น้ า
เจ้าพระยาตั้งแต่พุทธศตวรรษที่ ๑๖ แล้ว ท าให้วัฒนธรรมของอยุธยาแตกต่างกับกลุ่มไทยอ่ืนๆ
ทั้งหมด วัฒนธรรมขอมนี้เองมีส่วนสร้างพัฒนาการให้แก่เลขยันต์ไทยอย่างมาก ที่เห็นชัดเจนคือการ
ใช้อักษรขอมในการศึกษาพุทธศาสนาและใช้เขียนเลขยันต์ไทย อาจรวมถึงแนวความคิดของพุทธ
มหายาน (ตนัตระ) ด้วย
 พัฒนาการของเลขยันต์ไทยเป็นรูปเป็นร่างให้เห็นชัดเจนที่สุดในยุคนี้ เพราะได้ถูกบันทึกไว้
อย่างเป็นระบบในสมุดไทย (สมุดข่อย) เอกสารเหล่านี้ยังตกทอดมาสู่ยุคปัจจุบัน (สามารถหาอ่านได้
ในหอสมุดแห่งชาติแผนกเอกสารโบราณ) เลขยันต์ได้ถูกบันทึกแทรกอยู่ในสมุดไทยอย่างน้อย ๔
หมวด ได้แก่ต าราไสยศาสตร์โดยตรง ต าราโหราศาสตร์ ต าราแพทย์แผนไทย ต าราพิชัยสงคราม
ในต าราพิชัยสงครามของไทยได้กล่าวถึงเรื่องต่างๆ คือ เหตุแห่งสงคราม อุบายสงคราม ยุทธศาสตร์
และยุทธวิธี นอกจากนี้ยังมีเนื้อหาเกี่ยวกับความเชื่อทางด้านโหราศาสตร์และไสยศาสตร์ ต าราพิชัย
สงครามในประเทศไทย ปรากฏบันทึกในพระราชพงศาวดารครั้งแรกเมื่อปี พ.ศ. ๒๐๔๑ ในปีนั้น

๒๑

สมเด็จพระรามาธิบดีที่ ๒ แห่งกรุงศรีอยุธยา ได้โปรดเกล้าฯ ให้มีการช าระและรวบรวมต าราพิชัย
สงครามเป็นฉบับหลวง และได้มีการปรับปรุงต าราในสมัยสมเด็จพระนเรศวรมหาราชเพ่ือใช้ใน
สงครามยุคนั้น เมื่อกรุงศรีอยุธยาแตกในปี พ.ศ. ๒๓๑๐ ปรากฏว่าต าราพิชัยสงครามได้กระจัด
กระจายสูญหายจ านวนมาก คงเหลืออยู่แต่ฉบับที่มีผู้คัดลอกไว้บ้างเพียงบางตอนไม่ครบชุด บางส่วนก็
ได้มีการแต่งขึ้นใหม่ ในช่วงต้นกรุงรัตนโกสินทร์จึงได้มีการคัดลอกต าราพิชัยสงคราม ฉบับที่ยัง
เหลืออยู่ไว้จ านวนหลายสิบเล่มสมุดไทยเพ่ือรักษาต้นฉบับไว้ไม่ให้สาบสูญ ต่อมา อ.เทพย์ สาริกบุตร
ได้น าส่วนของเลขยันต์ที่มีในต าราพิชัยสงครามและคัมภีร์โบราณของส านักวัดประดู่ทรงธรรม ที่ตก
ทอดมาจากกรุงศรีอยุธยา มารวมเป็นเล่มชื่อว่า คัมภีร์พระเวทย์ ฉบับจตุถบรรพ (พระต ารามหาพิชัย
สงคราม) มีตอนหนึ่งในหนังสือกล่าวถึงพระยันต์พระพุทธคุณ พระธรรมคุณ พระสังฆคุณ ว่ามาแต่
พระต ารับเดิมประดิษฐานอยู่วัดประดู่โรงธรรม กรุงศรีอยุธยา ตามต านานกล่าวว่า ท่านพระพรหมมุนี
วัดปากน้ าประสบ ได้ลงถวายสมเด็จพระนารายณ์มหาราชย์เจ้า๓๔ ซึ่งสอดรับกับพงศาวดารกรุงเก่า
ฉบับหลวงประเสริฐอักษรนิติ ได้กล่าวไว้ว่า สมเด็จพระนารายณ์พระองค์ได้ทรงศึกษาวิทยาคมใน
ส านักของพระอาจารย์พรหม ซึ่งพระอาจารย์พรหมนี้อายุมากเป็นผู้เฒ่า ใบหูทั้งสองข้างยาวถึงบ่า เป็น
ผู้ช านาญในทางเวทย์มนต์ มีอานุภาพในทางเหาะเหินเดินอากาศ๓๕ สมเด็จพระนารายณ์มหาราช
เป็นโอรสในสมเด็จพระเจ้าปราสาททอง ได้ทรงศึกษาเล่าเรียนต าราโหราศาสตร์ตั้งแต่อายุ ๗ พรรษา
กับพระอาจารย์พรหม แห่งวัดปากน้ าประสบ พระอาจารย์พรหมได้ชื่อว่าเป็นพระบรมครูสอนวิชา
คาถาอาคมตามต าราไสยศาสตร์ให้พระนารายณ์ รวมทั้งต าราพิชัยสงคราม ครั้งเมื่อพระนารายณ์ได้
ทรงครองราชย์แล้วก็โปรดเกล้าถวายสมณะศักดิ์พระอาจารย์เป็นสมเด็จพระพุฒาจารย์๓๖ ข้อนี้แสดง
ให้เห็นว่าบุคคลชั้นสูงในสังคมอยุธยาก็ให้ความสนใจเรื่องเลขยันต์คาถา ในยุคนี้เลขยันต์ได้ถูกจัด
บันทึกเป็นหมวดหมู่ชัดเจนขึ้น และเผยแพร่ออกไปในสังคม ดังจะเห็นได้จากวรรณกรรมเรื่องขุนช้าง
ขุนแผน ซึ่งมีผู้สันนิษฐานว่าเป็นเรื่องจริงที่เกิดขึ้นในแผ่นดินสมเด็จพระรามาธิบดีที่ ๒ และเล่ากันต่อ
ๆ มาจนกลายเป็นนิยายพ้ืนเมืองของเมืองสุพรรณบุรี ต่อมาได้มีผู้น าเรื่องขุนช้างขุนแผนมาแต่งเป็น
กลอนเสภา เรื่องขุนช้างขุนแผนนี่เองได้แสดงถึงค่านิยมของคนยุคนั้นในการเรียนวิชาไสยศาสตร์และ
เลขยันต์
 กรุงศรีอยุธยาเป็นยุคที่วิชาเลขยันต์ถูกจัดเป็นระบบ มีการบันทึก เผยแพร่และนิยมศึกษากัน
ในสังคมในยุคนี้ พบว่าโบราณาจารย์ผู้ประดิษฐ์ยันต์ได้น าเอาหลักค าสอนทางพระพุทธศาสนามาผูก

 ๓๔ เทพย์ สาริกบุตร, พระคัมภีร์พระเวทย์ ฉบับจตุถบรรพ, หน้า ๑๐๔.
 ๓๕ ค าให้การขุนหลวงหาวัด พระราชพงศาวดารกรุงเก่าและพระราชพงศาวดารกรุงเก่า ฉบับหลวง
ประเสริฐอักษรนิติ, (กรุงเทพมหานคร: โรงพิมพ์คลังวิทยา, ๒๕๑๕), หน้า ๖๐.
 ๓๖ ดนัย ไชยโยธา, ลัทธิศาสนาและความเชื่อกับประเพณีนิยมท้องถิ่น, (กรุงเทพมหานคร: ส านักพิมพ์โอ
เดียนสโตร์, ๒๕๓๘), หน้า ๘๐.

๒๒

เป็นเลขยันต์เป็นจ านวนมาก พร้อมกันนั้นเลขยันต์ยังมีความสัมพันธ์กับวิธีการท ากรรมฐานแบบ
โบราณด้วย (ดังจะได้อธิบายเพิ่มเติมในบทที่ ๔) แต่อีกด้านของยันต์ได้ถูกน าไปใช้ในลักษณะของไสย
ศาสตร์ คือเป็นเครื่องรางของขลัง ยันต์ที่พบโดยมากจึงเป็นประเภทที่ใช้ลงเครื่องรางของขลัง ประเภท
ป้องกันตัว เช่น ลงในตะกรุด พิสมร แผนทองแดง ใบลาน ลงผ้ายันต์ ลงธง บางส่วนเป็นยันต์
ประกอบการแพทย์แผนโบราณ เช่น ลงหม้อยา ลงหินบดยารักษาโรค บางส่วนเป็นยันต์ที่เกี่ยวกับ
โหราศาสตร์ จากการพบเลขยันต์ในต าราสมุดไทยในจ านวนมากยุคนี้จึงถือได้ว่า กรุงศรีอยุธยาเป็นยุค
แห่งความรุ่งโรจน์ของเลขยันต์ไทย
 จนกระทั่งกรุงศรีอยุธยาเสียเอกราชให้แก่พม่าเมื่อวันที่ ๗ เมษายน พ.ศ. ๒๓๑๐ เกิดเพลิง
ไหม้และปล้นสะดมในพระนคร ดังกล่าวไว้ในหนังสือพระราชพงศาวดาร ฉบับกรมศึกษาธิการ ร.ศ.
๑๒๐ ว่าพม่าหักเข้ากรุงได้แล้ว ก็เริ่มเผาเมืองทั้งเมืองใน “เพลาเที่ยงคืน ประมาณสองยามเศษ เพลิง
ไหม้ไม่เลือก ตั้งแต่เหย้าเรือนราษฎรไปจนถึงปราสาทราชมณเฑียร เพลิงผลาญพระนครเป็นเวลาถึง
สิบห้าวัน” โดยหนังสือพระราชพงศาวดาร ฯ ดังกล่าว บันทึกว่า “เพลาเที่ยงคืน ประมาณสองยาม
เศษ เพลิงเกิดในกรุงเทพมหานคร ไหม้แต่ท่าทราย ตลอดถนนหลวง ไปจนถึงวัดฉัททันต์ แสงเพลิง
รุ่งโรจน์โชตนาการ ครั้นได้ทัศนาการเห็นก็สังเวชสลดใจ...” นอกจากการล้างผลาญบ้านเรือนแล้ว ทัพ
พม่ายังปล้นชิงทรัพย์สินในพระนคร บังคับราษฎรทั้งภิกษุท้ังฆราวาสให้แจ้งที่อยู่ทรัพย์สิน ผู้ขัดขืนต้อง
เผชิญโทษทัณฑ์ต่างๆ แล้วให้จับผู้คน รวมถึงพระราชวงศ์ ข้าราชการ สมณะ ไปคุมขังไว้ โดยพระสงฆ์
ให้กักไว้ที่ค่ายโพธิ์สามต้น ส่วนฆราวาสให้ไว้ตามค่ายของแม่ทัพนายกองทั้งหลาย ค านวณแล้ว
ปรากฏว่าเชื้อพระวงศ์ถูกกวาดต้อนไปกว่า ๒,๐๐๐ พระองค์ รวมจ านวนผู้ถูกพม่ากวาดต้อนไปนั้น
มากกว่า ๓๐,๐๐๐ คน๓๗ การเสียกรุงครั้งนี้ท าให้ต าราไสยศาสตร์ส่วนหนึ่งก็ถูกท าลายไปด้วย ส่วน
หนึ่งถูกขนไปยังพม่า (พบต าราสมุดไทยในชุมชนโยเดียที่ประเทศพม่า) บางส่วนก็ถูกพาหนีไปด้วย
พบว่าต าราบางส่วนกระจัดกระจายไปอยู่ในชุมชนอันเป็นเส้นทางหนีพม่าตามริมแม่น้ า อันได้แก่ แม่
น้ าป่าสัก แม่น้ าเจ้าพระยา แม้น้ าลพบุรี ต าราเหล่านี้ยังตกทอดมายังยุคต่อมา
 ๒.๓.๓.๓ เลขยันต์ไทยในยุคกรุงธนบุรีและรัตนโกสินทร์ เมื่อมีการกอบกู้เอกราช
จากพม่าได้ตั้งกรุงธนบุรี (พ.ศ. ๒๓๑๐–๒๓๒๕) และสถาปนากรุงรัตนโกสินทร์ในปี ๒๓๒๕ เป็นช่วงที่
ต้องมีการเยียวยาความเสียหายต่างๆ ที่เป็นผลสืบเนื่องจากสงคราม ทั้งทางการปกครอง ทางศาสนา
ศิลปวัฒนธรรมประเพณี ในช่วงสงครามผู้คนหนีไปหลบซ่อนตัวตามป่าหรือสถานที่ห่างไกล เมื่อ
บ้านเมืองสงบคนเหล่านั้นก็กลับสู่บ้านเกิดของตน และเริ่มต้นชีวิตใหม่ เมื่อกรุงศรีอยุธยาถูกท าลาย
ย่อยยับยากจะฟ้ืนฟูจึงมีจากกรุงเก่าจ านวนหนึ่งย้ายตามลงมายังกรุงธนบุรีและกรุงเทพด้วย

๓๗ วิกิพีเดีย สารานุกรมเสรี, การเสียกรุงศรีอยุธยาตอนสอง, [ออนไลน์], แหล่งที่มา : https://th.wikipe

dia.org/wiki/ [๑๕ สิงหาคม ๒๕๖๐].

๒๓

 เมื่อพระเจ้าแผ่นดินองค์ใหม่มีความปรารถนาที่จะฟ้ืนฟูและอุปถัมภ์พระพุทธศาสนา พระสงฆ์
จากกรุงศรีอยุธยาจึงได้ย้ายเข้ามายังเมืองหลวงใหม่ เช่น สมเด็จพระสังฆราช (ศรี) เดิมท่านเคยเป็น
พระอยู่วัดพนัญเชิง อยุธยา เมื่อเสียกรุงท่านก็ลี้ภัยไปอยู่นครศรีธรรมราช สมเด็จพระเจ้ากรุงธนบุรียก
ทัพไปปราบก๊กเจ้านครจึงนิมนต์ท่านขึ้นมาเป็นสมเด็จพระสังฆราชครองวัดบางหว้าใหญ่หรือวัด
ระฆังโฆสิตาราม แต่อยู่มาปลายรัชกาลท่านไปเกิดข้อขัดแย้งกับสมเด็จพระเจ้ากรุงธนบุรีเรื่องที่ว่า
พระสงฆ์จะต้องกราบไหว้ฆราวาสที่บรรลุโสดาบันหรือไม่ สมเด็จพระสังฆราช (ศรี) เห็นว่าไม่ต้อง
เพราะโสดาปัตติมรรคบุคคลเป็นเพียงผู้มีดวงตาเห็นธรรม ยังไม่เป็นอริยบุคคล ยังละวางหลายอย่าง
ไม่ได้ ในขณะที่พระสงฆ์มีศีล ๒๒๗ ข้อ สมเด็จพระเจ้ากรุงธนบุรีทรงกริ้วว่าสมเด็จพระสังฆราชขัด
พระทัย และหาว่าเป็นถึงสมเด็จพระสังฆราชยังจะไม่รู้จริง จึงจับสึกส่งไปท างานหนักอยู่ที่วัดหงส์ริม
คลองบางกอกใหญ่ ตั้งพระราชาคณะรูปอื่นเป็นสมเด็จพระสังฆราชแทน
 เมื่อถึงสมัยรัตนโกสินทร์ รัชกาลที่ ๑ ครองราชย์แล้ว มีพระราชปรารภว่าสมเด็จพระสังฆราช
(ศรี) มีสันดานมั่นคงในศาสนา ไม่หวั่นไหวในโลกธรรม ควรแก่การเคารพนบไหว้ จึงโปรดให้กลับมา
เป็นสมเด็จพระสังฆราชมีพระนามว่า สมเด็จพระอริยวงษญาณ ครองวัดบางหว้าใหญ่ตามเดิม ต่อมา
ท่านทรงเป็นประธานในการท าสังคายนาพระไตรปิฎกครั้งแรกของกรุงเทพฯ ที่วัดนิพพานาราม (วัด
มหาธาตุ) เมื่อ พ.ศ. ๒๓๓๑ เมื่อแผ่นดินร่มเย็น พระพุทธศาสนาได้รับการท านุบ ารุง พระไตรปิฎก
และคัมภีร์ทางศาสนาได้รับการช าระรวบรวมจึงเสมือนว่าเป็นยุคฟ้ืนฟูศิลปวิทยาวิชาเลขยันต์จึงได้
เผยแพร่มาอีกครั้ง และการเรียนวิชาคาถาอาคมเลขยันต์เป็นที่นิยมในหมู่ชายไทยเป็นอย่างมาก และ
กลายเป็นอุดมคติว่าลูกผู้ชายต้องเป็น “ชายชาตรี” ดังที ่อ.เขตร ศรียาภัย ได้นิยามไว้ว่า “ชายชาตรี”
ต้องมีลักษณะ ๕ อย่างคือ มีคุณวุฒิ มีมารยาท มีความกล้าหาญ มีวิชามวย มีวิชาไสยศาสตร์๓๘
 จากการสัมภาษณ์ อ. ณรงค์ คงสมบูรณ์ ได้ความว่า “ชาตรีเป็นชื่อวิชาไสยศาสตร์ประเภท
หนึ่งประเภทเดียวกับวิชาคงกระพัน อาการของวิชาคงกระพันคือหนังเหนียวฟันแทงไม่เข้าแต่ยังมี
ความเจ็บปวด แต่อาการของชาตรีคือทนแรงกระแทกกระทั้น ไม่แตก คือเหนียวถึงกระดูก ไม่หักไม่
แตก”๓๙ ชายไทยยุคนั้นจึงนิยมเรียนคาถาอาคมและเลขยันต์
 กระบวนการสืบทอดเลขยันต์ที่ส าคัญคือการน าเลขยันต์มาสร้างเป็นเครื่องรางวัตถุมงคลออก
เผยแพร่ เครื่องรางดังกล่าวในยุคต้นกรุงรัตนโกสินทร์ ยังหลงเหลือให้คนรุ่นปัจจุบันได้ศึกษาส่วนใหญ่
จะเป็นเครื่องรางในยุคตั้ งแต่รัชกาลปลายรัชกาลที่ ๔ ลงมา ยุคนี้จึงเริ่มมีพระคณาจารที่ มี
ความสามารถทางเลขยันต์ปรากฏตัวในฐานะพระเกจิอย่างชัดเจน (หมายถึง มีการจดบันทึกหรือจดจ า

 ๓๘ เขตร ศรียาภัย, ปริทัศน์มวยไทย, (กรุงเทพมหานคร: สนพ.มติชน, ๒๕๕๐), หน้า ๖.
 ๓๙ สัมภาษณ์, ณรงค์ คงสมบูรณ์, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, วัดพระญาติการาม ต าบลไผ่ลิง อ าเภอ
พระนครศรีอยุธยา จังหวัดพระนครศรีอยุธยา, ๑๑ กันยายน ๒๕๖๐.

๒๔

เรื่องราวมาเล่าสืบต่อกัน) เครื่องรางจากเลขยันต์ของพระเกจิเหล่านี้เริ่มเป็นที่รู้จักของประชาชนมาก
ขึ้น เช่นตะกรุดจากต าราพระยันต์โสฬสมงคล ของหลวงปู่เอ่ียม วัดสะพานสูง (๒๓๖๐ - ๒๔๓๙)
เขี้ยวเสือแกะประกอบยันต์กอหญ้าของหลวงปู่ปาน วัดบางเหี้ย (๒๓๖๓ - ๒๔๕๔) ตะกรุดพระยันต์
ยมสลักเกลาของหลวงปู่กุน วัดพระนอน (๒๔๐๓ - ๒๔๖๓) หมากทุยบรรจุกระดาษยันต์ของหลวงปู่
เอ่ียมวัดหนัง (๒๓๗๕ - ๒๔๖๙) ตะกรุดโลกธาตุ หลวงปู่ยิ้ม วัดหนองบัว (๒๓๘๙ - ๒๔๕๕) เป็นต้น
 เมื่อพ.ศ. ๒๔๔๑ สมเด็จพระอริยวงษาคตญาณสมเด็จพระสังฆราช (ในขณะเป็นพระเทพ
โมฬี) ได้รื้อฟ้ืนการสร้างพระกริ่งจากพระยันต์ ๑๐๘ นะ ๑๔ ตามต ารับพระยันต์ของสมเด็จพระพน
รัตน์ วัดป่าแก้ว กรุงเก่า (สมัยพระนเรศวร) ที่ตกทอดมายังสมเด็จกรมพระปรมานุชิตขิโนรส ศรี
สุคตขัตติยวงศ์ วัดพระเชตุพนฯ และพระมงคลทิพมุนี๔๐ การสร้างพระกริ่งนี้จึงเป็นการประมวลเลข
ยันต์ชุดใหญ่ ปี ๒๔๕๘ มีการสร้างเหรียญวัตถุมงคลของพระสงฆ์ขึ้นครั้งแรกคือเหรียญหล่อพระพุทธวิ
ริยากร วัดสัตตนารถ จ.ราชบุรี เพ่ือแจกในงานฌาปนกิจจึงเป็นการริเริ่มน าเลขยันต์มาประกอบการ
สร้างเหรียญช่วงปี ๒๔๘๓ - ๒๔๘๔ เกิดสงครามที่ไทยรบกับฝรั่งเศส (สงครามอินโดจีน) มีการนิมนต์
พระอาจารย์ผู้เชี่ยวชาญเลขยันต์ ๔ ท่านคือ หลวงพ่อจาด วัดบางกระเบา, หลวงปู่จง วัดหน้าต่างนอก
, หลวงปู่คง วัดบางกระพ้อม, หลวงปู่อ๋ี วัดสัตหีบ, ท าการปลุกเสกวัตถุมงคลเพ่ือแจกทหารที่ไป
ราชการสงครามในครั้งนี้ มีการสร้างเสื้อยันต์และผ้าประเจียด๔๑ ตามต าราเลขยันต์ไทย
 ก่อนสงครามโลกครั้งที่ ๒ เกิดความนิยมเรื่องสักยันต์ พระคณาจารย์ที่มีชื่อเสียงในการสัก
ยันต์ในยุคนั้นได้แก่ หลวงปู่ศุข ปากครองมะขามเฒ่า, หลวงปู่ทอง วัดราชโยธา ในกรุงเทพฯ สมัย
เมื่อก่อนสงครามโลกครั้งได้แก่ หลวงพ่อหรุ่น (ท่านเป็นอาจารย์สัก ๙ ยอด), หลวงพ่อโม วัดสามจีน
ท่านสักลักก๊ัก, หลวงพ่อปั้น วัดบางกระบือ, อาจารย์สักโพธิ์ด า ยุคหลังสงครามโลกครั้งที่ ๒ เกิดความ
นิยมสักโดยอาจารย์ฆราวาส ความนิยมในเลขยันต์และการสักยันต์มีมาเรื่อยๆ๔๒
 ๒.๓.๓.๔ เลขยันต์ไทยในยุคปัจจุบัน หลังปี พ.ศ. ๒๔๘๘ คณะสงฆ์ยกเลิกการ
เรียนอักษรขอม มีผลให้ผู้มีความรู้ทางเลขยันต์มีน้อยลงมากแต่ในขณะเดียวกันความนิยมในตัวเลข
ยันต์ (เครื่องราง) กลับมีสูงขึ้นมากจนเกิดเป็นกระแสไสยพาณิชย์ มีการใช้เลขยันต์ในฐานะเป็นสินค้า
จึงมีผลิตภัณฑ์เลขยันต์ออกสู่ตลาดมากขึ้น และท าให้ความเชื่อเรื่องเลขยันต์เป็นไปในทางไสยศาสตร์
อย่างเต็มรูปแบบ ในปัจจุบันมีคนสนใจเรียนเลขยันต์เพ่ิมขึ้นมาก ข้อมูลเรื่องเลขยันต์หาง่ายใน
อินเตอร์เน็ตและสามารถซ้ือต าราได้จากท้องตลาด ท าให้การศึกษาเรื่องเลขยันต์กระท ากันโดยมักง่าย

 ๔๐ เทพย์ สาริกบุตร, พระคัมภีร์พระเวทย์ ฉบับฉัฎฐบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๑๖๑.
 ๔๑ ษรวัฒน์, ๑๐๘ พระเคร่ืองรู้เร่ืองเกจิ, (กรุงเทพมหานคร: บริษัทซีเอ็ดยูเคช่ันจ ากัด, ๒๕๕๔), หน้า
๖๓. ๔๒ สัมภาษณ์, วิชัย อภิสิทธิรัตนากร (สีหวัชระ), ผู้เช่ียวชาญเลขยันต์ภาคกลาง, เขตบางขุนนนท์
กรุงเทพมหานคร, ๓ กรกฏาคม ๒๕๖๐.

๒๕

ไม่มีจารีตแบบแผนไม่มีครูผู้รู้จริงคอยก ากับดูแล การศึกษาแบบนี้จึงเป็นไปในทิศทางที่น่าเป็นห่วง
นับวันแต่จะเพ่ิมพูนความงมงายจนหาสาระธรรมไม่ได้

๒.๔ องค์ประกอบของรูปยันต์
 จากการศึกษาพบว่าองค์ประกอบส าคัญของเลขยันต์มี ๓ ส่วนคือ

 ๒.๔.๑ องค์ประกอบของรูปยันต์ส่วนที่เป็นรูปวาด
 ส่วนที่เป็นรูปวาดได้แก่ รูปโครงยันต์หรือตัวเรือนยันต์ (ล้านนาเรียกโขงยันต์) มีลักษณะเป็น
กรอบภายในมีช่องที่ขีดแบ่งไว้ (เส้นขีดภายในโขงยันต์คือกระดูกยันต์) เว้นเป็นพ้ืนที่ว่างไว้เพ่ือลง
อักขระ โครงยันต์มักเป็นรูปทรง เรขาคณิต เช่น เรือนยันต์วงกลม เรือนยันต์แบบวงกลมซ้อนกันเกิน
สองวงขึ้นไป เช่น ยันต์จักรสิริโลก เรือนยันต์รูปสามเหลี่ยม เช่นยันต์อิติปิโสหูช้าง ยันธงชัยทั้ง ๖
ยันต์รูปสี่เหลี่ยมจัตุรัส หรือผืนผ้า ขนมเปียกปูน หรือรูปหลายเหลี่ยมมาผสมกันอาจมีตารางอยู่ใน
ยันต์ ยันต์ที่เกิดจากการประกอบกันของรูปเรขาคณิตหลายแบบปนกัน
 มีรูปยันต์แบบอิสระ เช่น รูปประดิษฐ์ เครื่องหมายสัญลักษณ์ ตลอดจนรูปวาดต่างๆ ทั้งคน
สัตว์ ตัวละครในวรรณคดีโลกคดีธรรม องค์ประกอบของลายเส้นยันต์ต่างๆ ล้วนมีความหมายใน
ตัวเอง เส้นที่โยงไปในยันต์มาหมายถึง “สายรกของพระพุทธเจ้า” เส้นที่ตัดไปมาเพ่ือแบ่งช่องในยันต์
คือ “อัฏฐิของพระพุทธเจ้า” โครงยันต์รูปสามเหลี่ยมหมายถึงพระไตรสรณะคมน์ โครงยันต์รูป ๔
เหลี่ยม หมายถึงธาตุ ๔ ยันต์วงกลมคล้ายรูปไข่คือพระพักตรข์องพระพุทธเจ้า รูปองค์พระคือรูปกาย
ของพระพุทธเจ้า เครื่องหมายสูญ คือความดับกิเลส๔๓
 ที่น่าสนใจคือ “สายรกพระพุทธเจ้า” สายรกนั้นเป็นทางที่แม่ส่งอาหารมาเลี้ยงลูกในครรภ์
ดังนั้น “สายรกพระพุทธเจ้า” จึงเป็นที่น าพระธรรมค าสอนของพระศาสดามาประดิษฐานในตัวยันต์
เหมือนแม่ส่งอาหารมาสู่ทารกในครรภ์

 ๒.๔.๒ องค์ประกอบของรูปยันต์ส่วนที่เป็นอักขระในยันต์
 อักษรที่พบในยันต์เป็น “อักษรพระธรรม” ในแต่ละถิ่น โดยใช้บันทึกเป็น ๑) ภาษาบาลี
๒) ภาษาถ่ิน โดยเฉพาะการบันทึกภาษาบาลีพบว่า
 ก) ภาษาบาลีที่ถูกบันทึกมักมีที่มาจากคัมภีร์ต่างๆ ในทางศาสนา

 ๔๓ อาจารย์ ญาณโชติ, คัมภีร์ไสยศาสตร์ฉบับสมบูรณ์, (กรุงเทพมหานคร: ศิลปะบรรณาคาร), หน้า ๗๑ -
๗๓.

๒๖

 ข) พบกลุ่มค าที่มีลักษณะคล้ายภาษาบาลี แต่ไม่สามารถหาความหมายหรือที่มาได้
และบางส่วนได้รับการอ้างอิงให้เกี่ยวกับเรื่องในพระพุทธศาสนา จึงเป็นไปได้ว่าส่วนที่แปลความไม่ได้
ความอาจจะเป็นภาษาบาลีที่ผิดเพ้ียนหรือมาจากคัมภีร์ทางศาสนาของกลุ่มชนอ่ืน หรือมีที่มาจาก
วรรณกรรมทางศาสนาที่หมดความนิยมลงแล้ว อย่างไรก็ตามกลุ่มค าเหล่านี้มักมีลักษณะสอดคล้อง
กับฉันทลักษณ์ทางบาลี เช่น มีบทละ ๓๒ ค า มีบาทละ ๘ ค า มีสัมผัส มีจังหวะ เป็น ครุ ลหุ เป็นต้น
 ค) บางกรณีสามารถแปลความได้แต่ไม่สามารถหาที่มาได้ว่ามาจากเอกสารใด ในข้อ
นี้อาจจะเป็นเพราะต าราทางพระพุทธศาสนามีอยู่มาก จากนักปราชญ์ที่ได้แต่งเพ่ิมในแต่ละยุค
บางส่วนสูญหายถูกท าลาย บางส่วนหมดความนิยมลง หรือบางส่วนอาจจะมีที่มาจากต่างกลุ่ม
สรุปว่าอักขระท่ีพบส่วนมากเป็นบันทึกเรื่องราวในพระพุทธศาสนา
 ง) พบกลุ่มค าจ านวนมากที่หาความหมายในเบื้องต้นไม่ได้ เพราะเป็นค าย่อ เป็น
คาถาที่สร้างขึ้นใหม่โดยน าประโยคภาษาบาลีจากวรรณกรรมทางศาสนามาเรียงล าดับค าใหม่โดยวิธี
ทางฉันทลักษณ ์

 ๒.๔.๓ องค์ประกอบของรูปยันต์ส่วนที่เป็นตัวเลข
 เป็นตัวเลขในอักษรธรรมต่างๆ ซึ่งมักมีเลขสองแบบคือ
 ก) “เลขโหรา” ใช้บันทึกแทนดวงดาวในทางโหราศาสตร์
 ข) “เลขในธรรม” ใช้บันทึกเกี่ยวกับจ านวน ตัวเลขเหล่านี้มีความหมายในตัวเอง
เช่นอาจหมายถึงดวงดาวในทางโหราศาสตร์ หมายถึง หัวข้อธรรมในพระศาสนา หรือความหมาย
ต่างๆ ที่ถูกก าหนดขึ้นมา
 เลขยันต์ไทย มีองค์ประกอบ ๓ อย่างที่พบ “แต่บางครั้งพบเพียงแต่อักขระ บางยันต์มีเพียง
ตัวเลข บางยันต์เป็นเพียงรูปวาด ก็ถือว่าเป็นเลขยันต์เช่นกัน ถ้าในขณะที่เขียน มีกระบวนการเรียก
สูตร”๔๔ (คาถาที่ภาวนาตอนเขียนยันต์) ซึ่งข้อความในสูตรนี้จะเป็นตัวบ่งบอกว่า ก าลังเขียนอะไรให้
เกิดเป็นอะไร เช่น เขียนรูปใบพัด แต่เรียกสูตรว่า “องคพุทธา สีสะพุทธา ปาทะพุทธา” ย่อม
หมายความว่าแท้ที่จริงคือการเขียนรูปองค์พระ ดังนั้นสูตรในการลงยันต์ จึงสามารถน ามาใช้ในการ
ตีความเลขยันต์นั้นๆ ได ้

๔๔ สัมภาษณ์, ชายเจริญ วรรณสันทัด, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๘๔/๙๓ ม.ลีฟวิ่งปาร์ค ถนน
สุขาภิบาล ๑ ต าบบางศรีเมือง อ าเภอเมือง จังหวัดนนทบุรี, ๑๖ กรกฎาคม ๒๕๖๐.

๒๗

๒.๕ สมมุติฐานว่าด้วยความขลังของยันต์ไทย
 เลขยันต์ไทยถูกตีความว่าเป็นวิชาไสยศาสตร์ เพราะเกี่ยวเนื่องกับความขลัง หรืออิทธิฤทธิ์
เหนือธรรมชาติ อ.เทพย์ สาริกบุตรกล่าวว่า “ที่จริงแล้วค าสอนทางพุทธศาสนาได้รองรับเรื่อง
ปาฏิหาริย์เช่นกัน ค าสอนในพุทธศาสนาจ าแนกสิ่งที่เป็นอัศจรรย์อันจัดเป็นปาฏิหาริย์ไว้ ๓ ประการ
คือ
 ๑. อิทธิปราฎิหาริย์ คือการแสดงฤทธิ์เป็นอัศจรรย์
 ๒. อาเทสนาปราฏิหาริย์ การดักใจคนเป็นอัศจรรย์
 ๓. อนุสาสนียปราฏิหาริย์ คือค าสอนที่เป็นอัศจรรย์
 แม้สมเด็จพระสัมมาสัมพุทธเจ้ามิได้ทรงโปรดยกย่องสรรเสริญอิทธิปาฏิหาริย์เสมอด้วย
อนุสาสนีปาฏิหาริย์ ทั้งนี้ก็เพราะเห็นจะเป็นด้วยพิจารณาว่าอิทธิปาฏิหาริย์ ไม่เป็นทางที่จะท าให้บรรลุ
ถึงท่ีสุดไปแห่งทุกข์โดยชอบ แต่พระองค์ท่านก็ได้ยกย่องอิทธิปาฏิหาริย์ไว้อีกด้านหนึ่ง ดังที่ปรากฏใน
สามัญญผลสูตร กล่าวพรรณนาสรรเสริญถึงอิทธิปาฏิหาริย์ของวิชาแปดประการ มีมโนมยิทธิ ฤทธิ์ที่
ส าเร็จขึ้นได้จากใจและอิทธิวิธีเป็นต้น นับว่าเป็นสิ่งหนึ่งที่เชิดชูพระศาสนา และหลักขั้นต้นส าหรับ
ปฏิบัติเพ่ือให้ล่วงทุกข์และพบความสุขที่แท้จริง ดังที่จะเห็นตัวอย่างที่ทรงตั้งพระโมคคัลลานะและ
พระอุบลวรรณาเถรี ให้เป็นยอดของพระภิกษุและพระภิกษุณีที่ทรงอิทธิฤทธิ์ และทรงตั้งพระจุลบันถก
ไว้เป็นยอดของภิกษุผู้เนรมิตกาย เป็นต้น พระพุทธศาสนายอมรับความมีอยู่จริงของอิทธิฤทธิ์
ปาฏิหาริย์ โดยได้รับรองว่าเป็นผลธรรมดา (สามัญผล) ของการของการฝึกจิตที่ถูกวิธีตามหลักพุทธ
ศาสนา ส าหรับความศักดิ์สิทธิ์ของเลขยันต์เชื่อว่าเป็นผลมาจากข้อต่อไปนี้

 ๒.๕.๑ เชื่อว่าเลขยันต์มีความขลังจากอ านาจพุทธคุณ หรืออ านาจแห่งพระรัตนตรัย
 เลขยันต์ไทยเป็นผลิตผลของวัฒนธรรมพุทธศาสนาแบบไทย จึงใช้ศัพท์ว่า “พุทธคุณ” ในการ
เรียกความขลังของเครื่องราง ความเชื่อเรื่องพุทธคุณอาจมีที่มาจากคติเรื่องตรีกายของพระพุทธเจ้า
“พุทธคุณ” คืออะไร
 ชาญพล นิลประภาพร ได้ให้ความเห็นว่า “คุณ” ในที่นี้แปลว่า “อ านาจ” คนโบราณใช้เรียก
คุณไสย คุณผี คุณคน คุณพระ ค าว่าพุทธคุณ ก็คือคุณพระนี้ล่ะ แต่พระสงฆ์ท่านเอาคุณสมบัติของ
พระพุทธเจ้ามาโยงเข้าอธิบาย โดยเอาพระปัญญาคุณ พระกรุณาคุณ พระบริสุทธิคุณ มาอธิบายถ้า
ลงละเอียดก็จะใช้พระพุทธคุณทั้ง ๙ ในบทอิติปิโส แต่ในทางไสยศาสตร์ไทยพุทธคุณ หรือคุณพระก็
คือ อ านาจพลังของพระพุทธเจ้าที่อยู่ในจักรวาล โบราณมีอีกศัพท์ เรียกว่า “ภูตพระเจ้า” เชื่อว่าเมื่อ

๒๘

ศาสนาเสื่อมสิ้น พระพุทธคุณก็จะเสื่อมไป บรรดาวัตถุที่ครูบาอาจารย์อธิษฐานจิตไว้ทั้งหลายก็จะ
ทยอยเสื่อมตามไปด้วย๔๕
 อ.เทพย์ สาริกบุตร พูดถึงการโน้มน าอ านาจพุทธคุณ ดังนี้ “กระแสของสมเด็จพระสัมมาสัม
พุทธเจ้า ถึงแม้พระองค์ท่านจะทรงปรินิพพานไปแล้ว กระแสของพระองค์ท่านยังคงแผ่ซ่านอยู่ และถ้า
เราได้น ากระแสของเราให้เข้าไปสัมผัสกับกระแสของพระพุทธองค์ท่าน อันเป็นกระแสที่ทรงไว้ซึ่ง
มโนมยิทธิอันแรงกล้า มีสมาธิอันสูงส่ง ก็เป็นหนทางอันหนึ่งที่จะจูงให้กระแสจิตของเราบังเกิดมี
มโนมยิทธิตามไปด้วย โดยอาศัยมีพระอ านาจกระแสจิตของพระองค์ท่านเป็นสื่อเชื่อมโยงให้เกิดมี
ขึ้น”๔๖ คตินีส้อดคล้องกับเรื่องตรีกายมาก คติที่อ้างอิงเอาอ านาจของพระพุทธเจ้า หรือพระรัตนตรัย
เห็นได้จากบทคาถาต่างๆ ที่มักขึ้นด้วย พุทธัง..ธัมมัง..สังฆัง.. หรือ นะโมพุทธายะ แล้วตามด้วย
วัตถุประสงค์ต่างๆ เช่น, “พุทธังคงหนัง ธัมมังคงเนื้อ สังฆังคงกระดูก” พระพุทธังแคล้วคลาด
พระพุทธเจ้าย่างบาทอิติปิโสภะควา...”๔๗ “นะเมตตาโมกรุณาพุทปราณีธายินดียะเอ็นดู”๔๘ เรื่อง
อ านาจแห่งพระธรรม เชื่อว่าพระธรรมเป็นตัวแทนของพระพุทธเจ้า ดังที่พระองค์ทรงตรัสบอกพระ
อานนท์ว่า “ดูก่อนอานนท์ ธรรมก็ดี วินัยก็ดี ที่เราได้แสดงไว้ และบัญญัติไว้ด้วยดี นั่นแหละจักเป็น
พระศาสดาของพวกท่านสืบแทนเราตถาคต เมื่อเราล่วงไปแล้ว”๔๙ และพุทธพจน์ที่ว่า “ธัมโม หเว
รักขติ ธัมมจารี ธรรมย่อมรักษาผู้ประพฤติธรรมไว้” โบราณาจารย์จึงน าข้อความในคัมภีร์ทางศาสนา
ต่างๆ มาใช้ในลักษณะคาถาอาคมและน ามาประกอบเลขยันต์ด้วย สรุปว่าโบราณาจารย์ผู้ประดิษฐ์
เลขยันต์ได้น าความเชื่อในคุณของพระรัตนตรัยมาประกอบไว้ในเลขยันต์

 ๒.๕.๒ เชื่อว่าเลขยันต์มีความขลังจากแรงครู
 คตินี้นัยตรงคือความศักดิ์สิทธิ์ของเลขยันต์เกิดเพราะอ านาจของครูอาจารย์ (ที่เป็นต้นวิชา)
บันดาลให้ขลัง ครูอาจารย์ที่ว่านั้นมีหลายล าดับนับจากครูที่เป็นต้นต าราหรือครูผู้สร้างคาถาเลขยันต์
นั้นๆ เรียกว่าครูปฏิยายเจ้า หรือครูกกครูเค้า (ในทางอีสานและล้านนา) จากนั้นวิชาก็ตกทอดลงมา
เป็นทอด ครูที่รับต่อมาก็ถือว่าเป็นครูที่ส าคัญ

 ๔๕ สัมภาษณ์, ชาญพล นิลประภาพร, ผู้เช่ียวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนนสวน
สยาม เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
 ๔๖ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับปฐมบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๑๑.
 ๔๗ คาถาคลาดแคล้วในสาย อ.ชุม ไชยคีรี.
 ๔๘ คาถาเมตตามหานิยม.
 ๔๙ ม. ม., ๑๓ /๔๒๗/๔๖๓.

๒๙

 ชาญพล นิลประภาพร อธิบายว่าแรงครู ก็คือคุณประเภทหนึ่งที่นับถือกันเป็นอ านาจนอกตน
โดยเป็นอ านาจที่คลุมเครือท่ีสุด เพราะหมายรวมเอาอ านาจคุณพระสงฆ์ นักบวช ฤาษี ฆราวาส เทพย์
พรหม หรือแม้แต่ ยักษ์ อสูร มารวมเป็นแรงครูนักไสยศาสตร์ไทยจึงเคารพครูมาก๕๐
 การศึกษาไสยศาสตร์ไทยเมื่อแรกเรียนฝากตัวเรียนวิชา ต้องท าพิธีไหว้ครูหรือยกครูเสียก่อน
จึงจะมีสิทธิ์ในการเรียนโดยชอบธรรม ในทางสายอีสานแต่ละวิชาจะก าหนดเครื่องยกครูไว้ชัดเจนเช่น
วิชา... เป็นเรื่องที่ต้องเคร่งครัดถึงขนาดผิดพลาดจากค าสั่งครูมีผลให้คนนั้นกลายเป็นปอบได้ ค าสั่งข้อ
ห้ามหรือคะล าเป็นค าสั่งของครูที่ต้องท าตามโดยเคร่งครัด๕๑ จนท่าน อ.ชุมไชยคีรี กล่าวไว้ว่า “ไสย
ศาสตร์คือค าสั่งครู”๕๒ ในภาคกลางการผิดค าสั่งครูเป็นการ “ต้องธรณีสาร” เป็นเสนียดจัญไรก็ผู้ที่ท า
ผิดพลาด การเรียนวิชาต้องมีกระบวนการที่เรียกว่าการประสิทธิ์ จึงถือว่าผู้รับมีสิทธิ์ที่จะใช้วิชานั้นได้
โดยชอบ ไม่ต้องธรณีสารและสามารถอ้างอิงเอาแรงครูได้ดังที่หลวงวิจิตรวาทการ ได้เขียนอธิบายไว้ว่า
 “มอบประสิทธิ์” เป็นเรื่องหนึ่งซึ่งถือกันอยู่ในทางไทยเรา คือเรื่องเวทย์มนต์นั้น ถือ
 เป็นสมบัติของอาจารย์ใครจะลักขโมยหรือเอาไปใช้โดยไม่ได้รับอนุญาตจากอาจารย์ ก็จะไม่มี
 ผล ต้องให้อาจารย์มอบให้ วิธีการมอบของอาจารย์นั้น คืออาจารย์ให้ว่า เมื่อว่าถูกต้อง
 คล่องแคล่วแล้ว อาจารย์จะพูดว่า “ประสิทธิ์” แปลว่าให้ใช้มนต์นี้ได้เป็นผลส าเร็จ จึงจะใช้
 มนต์นั้นให้เกิดผลได้ วิธีการอย่างนี้เรียกว่า “มอบประสิทธิ์” การมอบประสิทธินั้นอาจจะมอบ
 กันต่อๆ ไปหลายคนหรือหลายชั่วคน เช่นผู้ที่ได้ประสิทธิ์มาจากอาจารย์ผู้ผูกมนต์อาจจะให้
 มนต์นั้นและมอบประสิทธิ์แก่คนอ่ืนๆ ต่อไปอีกได้ อาจจะถือกันว่ามีคนที่ได้รับมอบประสิทธิ
 ตรงมาจากพระฤาษีทั้ง ๔ พระองค์แล้วก็มอบกันต่อๆ มาอีกหลายชั่วคนหรือหลายสิบหลาย
 ร้อยชั่วคน ฉะนั้นในการขอมนต์บทใดบทหนึ่งจากอาจารย์ต้องขอประสิทธิ์ด้วยถ้าไม่ได้รับ
 การประสิทธิ์แล้วถือว่าใช้ไม่ได้ผล การที่จะไปแอบคัดจากต าราหรือท่องกันต่อๆ มาโดยไม่ได้
 ประสิทธิ์ต่อจากอาจารย์นั้นถือว่าใช้ไม่ได้ ”๕๓

 ๕๐ สัมภาษณ์, ชาญพล นิลประภาพร, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนนสวน
สยาม เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
 ๕๑ สัมภาษณ์, คมเดช โพนเงิน, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย
จังหวัดมหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.
 ๕๒ สัมภาษณ์, ชาญพล นิลประภาพร, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนนสวน
สยาม เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
 ๕๓ พลตรีหลวงวิจิตรวาทการ, มหัศจรรย์ทางจิต ๒, (กรุงเทพมหานคร: บริษัทสารมวลชน, ๒๕๓๖), หน้า
๒๖๔.

๓๐

 ขั้นตอนการท าวิชาหรือเลขยันต์จะต้องมีการกล่าวเชิญครูมาช่วยด้วยเพ่ืออ้างอิงถึงแรงครู ดัง
บทไหว้ครูที่ว่า “...คุณครูผู้อยู่ในธรรมจงมาช่วยอวยพรให้..” ครูผู้อยู่ในธรรม หมายถึง เป็นครูที่
ถูกต้องตามธรรมเนียม ดังนั้นผู้เรียนจึงต้องเรียนรู้การจัดเครื่องไหว้ครูให้เหมาะต่อกิจการที่จะท าก่อน
จะลงมือประกอบพิธีกรรมใดๆ ในสายวิชาภาคใต้จะมีการ “ช าระมือ” เสียก่อนด้วยบทคาถาเพ่ือให้
มือเกิดความบริสุทธิ์ เชื่อว่าครูอาจารย์จะมาสิงสู่มือเมื่อกระท าการใดจึงจะเกิดความขลัง
 ในขั้นสุดท้ายของการเขียนยันต์ก่อนจะปลุกเสก เมื่อเขียนยันต์เสร็จแล้วเพ่ือความถี่ถ้วนก็จะ
ขอบารมีครูมาช่วยตรวจแก้ไขให้ ดังบทคาถาว่า “อนุปฎิฐานังวัตโยคโต อุธาหรณ์อันใดเป็นไปบ่อมิได้
ส าเร็จ พระอาจาริยะพึงส าเร็จให้แล้วด้วยสูตรนี้ ฯ” ในทางล้านนาจะมีพิธีกรรมพิเศษขณะปลุกเสก
เลขยันต์หรือเลี้ยงครู คือจะมีการเสี่ยงครูด้วยประการต่างๆ เช่นการปักดาบบนชามข้าว เพ่ือถามกับ
ครูส าทับว่าของที่ท านั้นครูช่วยประสิทธิ์หรือยังปลุกเสกเพียงพอหรือยัง ทางล้านนาเรียกแรงครูนี้ว่า
“ผีครู” ดังที ่พระศุภชัย ชยสุโภ อธิบายว่า “ผีครูนี้ หมายเอาผู้สืบสานวิชาต่างๆ ตั้งแต่ปรัมปรามา ไม่
มีตัวตน แบ่งออกเป็น ครูตาย กับครูยัง ครูตายหมายเอาครูที่ตายไปแล้ว เอกสารต่างๆ ที่ทิ้งไว้ให้
ครูยังคือผู้ที่สอนสืบต่อในปัจจุบัน อธิบายสิ่งที่ยังสงสัยให้สิ้นสงสัย แนะน าให้ท าตามแนวทางของครู
ตายไม่มีปรากฏรูปร่างของครูเดิม เว้นแต่ที่สืบมามีชื่อ มีรูปสืบมา เวลาไหว้ครูจะเอ่ยชื่อครูเหล่านั้น
ตามล าดับ เท่าที่รู้ผีครูเรียกรวมๆ ว่า “ครูพิษณู”๕๔ การเรียนไสยศาสตร์ล้านนาจึงจ าเป็นต้องมีครู
ในสายเหนือ “ขันครู” ถือว่าเป็นสิ่งส าคัญในการโยงแรงครู ขันครูจะแบ่งเป็นล าดับตั้งแต่ขัน ๑๒,
๒๔, ๕๖, ๑๐๘, ขันเจ้าส านัก ขันแต่ละล าดับจะบ่งบอกความสามารถของเจ้าของขันว่าสามารถท า
ไสยศาสตร์ขั้นไหนได้บ้าง เช่นขัน ๑๒ ท าให้ได้เฉพาะตัวเองเท่านั้น๕๕ คติแรงครูยังมีไปถึงการศึกษา
โดยผ่านต าราด้วยหากได้ต าราไสยศาสตร์มาโดยไม่ได้รับการประสิทธ์จากเจ้าของที่เสียชีวิตไป มีความ
เชื่อว่าวิชาในต ารานั้นจะไม่ทรงความศักดิ์สิทธิ์ตลอดสามปีหรือห้าปี นับจากเจ้าของตายไปคติความ
เชื่อนี้เรียกว่า “ปั๊บผีเต็ง” คติความเชื่อเรื่องแรงครูมีให้เห็นในบทคาถาที่น่าสนใจเช่น ครูช่วยให้เกิดคง
กระพัน
 “....พ่อครูกูเอาแผ่นเหล็กแผ่นทองมาตั๋นคิงกู ดาบบั่วเงินบั่วค าฟันกูบ่อมีเข้า”๕๖ ..ฯ ครูช่วย
ปลุกเสก”..สิทธิการครูอาจารย์ หื้อแก่กู..กูจะปลุกพุทธพิคเนศ กูจะเสกพระนารายณ์..”, “กูจะร าลึก

 ๕๔ สัมภาษณ์, พระศุภชัย ชยสุโภ, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดบุปผาราม อ าเภอเมือง จังหวัด
เชียงใหม,่ ๑๘ เมษายน ๒๕๖๐.
 ๕๕ สัมภาษณ์, ปริญญา ณ เชียงใหม,่ ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอ
เมือง จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.
 ๕๖ คาถาเสกยาพระลือ เป็นการใช้สมุนไพรประกอบพระคาถาใช้ทางคงกระพัน เป็นวิชาของภาคเหนือ

๓๑

ถึงครูกู ใครจะสู้กูมิได้ ครูกูจึงให้กูเล่าพระคาถา๕๗ ในสายวิชาเขมรอีสานใต้พบว่าในบทคาถามัก
ขึ้นต้นด้วยค าว่า “เติ๊ป กรู เปรอ อัญฯ.....(ครู กู จึง ใช้ กู...) หมายถึงเราจะท าอันใดเสมอว่าครูสั่งให้
ท า๕๘ คติเรื่องแรงครูนี้พบได้ในทุกภาค
 สุดท้าย ชาญพล นิลประภาพร แสดงทัศนะที่น่าสนใจว่า “ในบางสายวิชาและในบาง
วัฒนธรรมท้องถิ่น ไม่สนใจธรรมที่แฝงในเลขยันต์ ไม่สนใจอ านาจจิตสมาธิในตน แต่ไปพ่ึงแรงครูนอก
ตนเสียหมด สาระส าคัญของการเรียนรู้และฝึกฝนพระเวทย์ในเงาของพระพุทธศาสนาจึงเสื่อมถอย
กลับไปหาการบูชายัญ บูชาผี ท าให้ภาพของพระเวทย์กลายเป็นความงมงาย และเป็นมิจฉาทิฎฐิ”๕๙

 ๒.๕.๓ เชื่อว่าเลขยันต์มีความขลังมาจากฤกษ์ยาม
 เชื่อว่าวันเวลาทางโหราศาสตร์ ที่เรียกว่าฤกษ์ยามมีผลต่อความขลังของวัตถุมงคล กล่าวคือ
หากกระท าการในฤกษ์ยามดีย่อมท าให้วัตถุมงคลหรือเลขยันต์ที่สร้างเกิดความขลัง ดังนั้น “การปลุก
เสกเครื่องรางของขลังจะต้องมีการก าหนดฤกษ์ยามเป็นอย่างดี เพ่ือให้เกิดความศักดิ์สิทธิ์แก่สิ่งที่ปลุก
เสกมากที่สุด เช่น ต้องเป็นฤกษ์เสาร์ ๕ จะศักดิ์สิทธิเข้มขลังที่สุด”๖๐ ในต าราไสยศาสตร์ -
โหราศาสตร์ได้รองรับความเชื่อนี้ไว้ในหลายประกรณ์ และยังพบเรื่องฤกษ์ยามทางไสยศาสตร์ในต ารา
ทุกภาคด้วย
 ฤกษ ์แบ่งออกเป็น ๒ ประเภทใหญ่ คือ ๑) ฤกษ์บน คือฤกษ์ที่ถูกก าหนดจากบนฟ้า คือดวง
จันทร์โคจรผ่านกลุ่มดาวฤกษ์ ๒๗ กลุ่ม และน ามาแบ่ง เป็นกลุ่มฤกษ์อีก ๙ กลุ่ม ในต าราฤกษ์ก าหนด
ไว้ด้วยว่าฤกษ์ใดเหมาะกับการท าไสยศาสตร์ ฤกษ์บนนี้ ผู้ประกอบการต้องมีความรู้ทางโหราศาสตร์
เป็นอย่างดี ๒) ฤกษ์ล่าง เป็นฤกษ์ที่ง่าย ก าหนดจากวัน เดือน และดีถีค่ าแรม
 ยาม เป็นช่วงเวลาย่อยในวัน มักก าหนดให้มีช่วงเวลา ชั่วโมงครึ่ง เรียกว่ายามอัฏฐกาล ยังมี
การแยกย่อยลงไปอกีหลายแบบ อย่างไรก็ตามยังมีต าราเฉพาะต่างที่นักไสยศาสตร์ใช้โดยเฉพาะ เช่น

 ๕๗ คาถาโองการมหาทมื่น, เป็นคาถาทางคงกระพันชาตรี หลวงปู่เอี่ยม วัดสะพานสูง ใช้ปลุกเสกตะกรุด
โสฬส.
 ๕๘ สัมภาษณ์, วราวุธ อุสาห์ดี, ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน, บ้านปราสาทเบง ต าบลกาบเชิง อ าเภอกาบ
เชิง จังหวัดสุรินทร์, ๑๗ พฤษภาคม ๒๕๖๐.
 ๕๙ สัมภาษณ์, ชาญพล นิลประภาพร, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนนสวน
สยาม เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
 ๖๐ รอบทิศ ไวยสุศรี, ตอบโจทย์พระเคร่ืองรู้เร่ืองของขลัง, (กรุงเทพมหานคร: เน็ตดีไซน์พับลิชช่ิง
,๒๕๕๕), หน้า ๓๗.

๓๒

 ๑) ยามที่ควรกระท าการ (ทางไสยศาสตร์)
 วันอาทิตย์ยาม ๑ ท าทางหาลาภเงินทองดี, วันอาทิตย์ยาม ๓ ทางเมตตาดีนักแล,
วันอาทิตย์ยาม ๔ ท าให้มีลาภดี, วันอาทิตย์ยาม ๕ ท าทางปราบศตรู, วันอาทิตย์ยาม ๗ ท าข้างสะกด
ดี, วันจันทร์ยาม ๒ ท าให้ผู้หญิงรักและมาหาดี, วันจันทร์ยาม ๗ ท าการสิ่งใดๆดีทุกสิ่ง, วันอังคารยาม
๑ ท าให้ผู้หญิงรักผู้ชายดีนักแล, วันอังคารยาม ๒ ท าให้เป็นเสน่ห์แก่คนทั้งหลายดีนักแล, วันพุธยาม ๑
ท าทางเข้าหาขุนนางท้าวพระยาดีนักแล, วันพฤหัสยาม ๑ ท าให้เป็นตบะเดชะจังงังดีนักแล, วันเสาร์
ยาม ๓ ท าการข้างคงทนคลาดแคล้วดีนักแล, วันเสาร์ยาม ๖ ท าให้คนรัก๖๑
 ต าราดังกล่าว พบในสมุดบันทึกในสายวิชาหลวงปู่ศุข วัดปากคลองมะขามเฒ่า และในต ารา
สายภาคกลางอื่นๆ เช่นกัน
 ๒) ต าราตามเทียนตามคติล้านนา
 วันที่ควรจุดเทียนบูชา๖๒ (เทียนทางไสยศาสตร์ที่ต้องลงเลขยันต์ท าเป็นไส้เทียน)
ต ารานี้สืบมาจากครุบาอูปแก้ว วัดป่าลาน จังหวัดล าพูน
 “ข้างขึ้น ๒ ค่ า บูชาตามใจชอบ, ขึ้น ๓ ค่ า จักมีโชคลาภใหญ่, ขึ้น ๕ ค่ า ผู้หญิงรัก, ขึ้น ๗ ค่ า
สาวรัก, ขึ้น ๑๑ ค่ า จักได้เงินทอง, ขึ้น ๑๒ ค่ า ขุนนางทั้งหลายรัก, ขึ้น ๑๓ ค่ า เจ้านายผู้ใหญ่รัก, ขึ้น
๑๕ ค่ า คนทั้งหลายในโลกรัก, ข้างแรม ๒ ค่ า พ่ีน้องทั้งหลายรัก, แรม ๔ ค่ า ผู้หญิงรัก, แรม ๕ ค่ า
จักได้เงินทอง, แรม ๖ ค่ า คนทั้งหลายรัก, แรม ๗ ค่ า จักมีโชค, แรม ๘ ค่ า ผู้หญิงรัก, แรม ๑๑ ค่ า
ผู้หญิงรัก”
 นอกจากจะมีการก าหนดฤกษ์ยาม ให้ท าการทางไสยศาสตร์แล้ว บางต ารายังก าหนดไปถึงวัน
เกิดของผู้กระท าการด้วย เช่น การท าอ้ินจากหินนาคขะสวย๖๓ ในต าราสายเมืองน่าน คนที่จะท า
สมัยก่อนต้องเกิดนามจันทร์วัน ๒ (จันทร์) เดือน ๒ ปี ๒ เป็นคนนามจันทร์หรือคนที่เกิดวัน ๒ เดือน
๘ ปี ๑๐ ๒+๘×๑๐=๑๐๐ คนพวกนี้จะท าอ่ินได้ขลัง๖๔ อ่ินคือเครื่องรางยอดนิยมของทางล้านนา
เป็นรูปหญิงชายกอดกัน มีที่มาจากค าว่าอ่ินคือ “รักมาก” มาจากค าว่าอ่ินดูขูณา๖๕ (เอ็นดู+กรุณา)

 ๖๑เทพย สาริกบุตร, พระคัมภีร์พระเวทย์ ฉัฎฐบรรพ, หน้า ๒๓๔
 ๖๒ ต ารายันต์เทียนสายครูบาอูปแก้ว วัดป่าลาน จ.ลพูน, ในความครอบครองของจิรานุวัฒน์ ยอดกันทา,
อ าเภอดอยสะเก็ด จังหวัดเชียงใหม่.
 ๖๓ นาคขะสวยเป็นหินเนื้อเขียว เช่นที่พบท่ีขุนน้ าว้า อ.แม่จริม จ.น่าน.
 ๖๔ สัมภาษณ์, เกรียงไกร บุญทะนา, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, ต าบลหางดง อ าเภอหางดง จังหวัด
เชียงใหม,่ ๒๐ เมษายน ๒๕๖๐.
 ๖๕ สัมภาษณ์, ปริญญา ณ เชียงใหม่, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอ
เมือง จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.

๓๓

เชื่อว่าอ่ินจะท าให้ผู้ครอบครองมีเสน่ห์ เป็นที่รักของคนและเทวดา ไม่ใช่เรื่องทางหนุ่มสาวเท่านั้น
ค้าขาย เข้าเจ้าเข้านายติดต่อประสานงาน ฟังว่าอิ่นจะท าให้คล่องทุกเรื่องและสัมฤทธิ์ผลอีกด้วย”๖๖
 จากตัวอย่างทั้งหมดนี้จะเห็นว่าต าราไสยศาสตร์ของทุกภาคได้เขียนรองรับว่าฤกษ์ยามมีผล
ต่อความขลังของเลขยันต์ที่จะสร้างขึ้น

 ๒.๕.๔ เชื่อว่าเลขยันต์มีความขลังจากอ านาจสมาธิ
 ความเชื่อเรื่องนี้มีที่มาจาก “สามัญผลสูตร” ซึ่งพระพุทธองค์ทรงแสดงถึงวิชาแปดประการมี
อิทธิวิธี เป็นต้น มาจากพ้ืนฐานจิตในขั้นจตุถญาณ ในทางไสยศาสตร์ไทยแม้จะมิได้ใช้จิตขั้นสูงก็
ตามแตค่วามศักดิ์สิทธิ์ของเครื่องรางของขลัง เกิดจากผู้สร้างต้องมีอ านาจจิตที่เข้มแข็ง มีก าลังสมาธิที่
มั่นคงจึงจะสามารถใช้อ านาจจิตของตนในการสร้างอิทธิฤทธิ์ให้เกิดขึ้นได้ในการอธิฐานปลุกเสก
เครื่องรางของขลังเหล่านั้นให้เกิดความศักดิ์สิทธิ์๖๗ ในการปลุกเสกนั้นส าคัญอยู่ที่การวางจิตให้เป็น
สมาธิ เพ่งรูปแบบยันต์นั้นๆ กระท าให้เกิดเป็นอุคหะนิมิต และปฏิภาคนิมิต บังเกิดปีติโดยลักษณะ
อาการต่างๆ ตามหลักการที่กล่าวมานี้คือหลักการท าสมาธิในพุทธศาสนา๖๘ คตินี้มีมาแต่โบราณ พบ
วิธีการนี้ในต าราพิชัยสงครามโบราณว่า “ถ้าจะท าการสิ่งใดๆ (ในทางคาถาอาคม) ก็ดีให้นั่งสมาธิ
ส ารวมอินทรีย์ เอาใจผูกเอาสิ่งนั้นแล้วร านึกถึงธาตุ แล้วลงรูปแลเลขยันต์ตามอุปเทห์ ตามลักษณะนั้น
เถิดประสิทธิ์แล๖๙ จะเห็นว่ามีค าสองค าที่น่าสนใจ “ปีติและธาตุ” เรื่องทั้งสองเป็นเคล็ดลับชั้นสูงใน
การปลุกเสกเครื่องรางของขลัง เป็นความรู้ในวิชากรรมฐานโบราณ อาการปีติทั้ง ๕ มีความเชื่อมโยง
กับเรื่องธาตุทั้งห้าในทางไสยศาสตร์ กรรมฐานโบราณมีกรรมวิธีการฝึกพระปีติให้ช านาญในรูปของ
“กรรมฐานธาตุแก้ว” วิธีการนี้จะถูกน ามาใช้ในเรื่องตั้งธาตุหนุนธาตุในการปลุกเสกเลขยันต์ในทางไสย
ศาสตร์ อีกเรื่องที่เป็นเคล็ดส าคัญในไสยศาสตร์คือเรื่องจุดอัชฎากาศ หรือจุดที่เป็นฐานของสมาธิ
มีความเก่ียวเนื่องกับคาบลม เป็นเคล็ดในการปลุกเสกวัตถุมงคลให้ขลัง ดังนั้นในเมื่อปลุกเสกเลขยันต์
ใช้กรรมวิธีในทางกรรมฐานโบราณ (สมถะ) ก็เท่ากับว่าการเสกของเป็นการฝึกกรรมฐานไปในตัว
ถ้ามองกันแบบลัทธิเจโตวิมุตติ การเสกเลขยันต์จึงเสมือนการเตรียมตัวไปสู่ความหลุดพ้นนั่นเอง
“นัตถิ ฌานัง อะปัญญัสสะ นัตถิ ปัญญา อะฌายิโน ตัมหิ ฌานัญจะ ปัญญัญจะ นิพพานะสันติเก”
ค าแปล ฌานไม่เกิดกับคนไม่มีปัญญา ปัญญาก็ไม่เกิดกับคนไม่มีฌาน ผู้ใดมีฌานและปัญญา ผู้นั้นได้
อยู่ใกล้นิพพาน) แต่น่าเสียดายกรรมฐานโบราณไม่มีผู้สืบทอดต่ออย่างเป็นระบบ คนชั้นหลังจึงไม่เห็น

 ๖๖ วิลักษณ์ ศรีป่าซาง, คงข่ามขลังเคร่ืองรางล้านนา, (เชียงใหม่: สุริวงศ์บุคเซนเตอร์,๒๕๕๘), หน้า ๘๑.
 ๖๗ รอบทิศ ไวยสุศรี, ตอบโจทย์พระเคร่ืองรู้เร่ืองของขลัง, หน้า ๘.
 ๖๘ ณัฐธัญ มณีรัตน์, เลขยันต์แผนผังอันศักด์ิสิทธิ์, หน้า ๒๑.
 ๖๙ ชัยวุฒิ พิยะกุล, ต าราพิชัยสงคราม ฉบับวัดควนอินทร์นิมิต , รายงานวิจัย, (สถาบันทักษิณคดีศึกษา:
มหาวิทยาลัยทักษิณ, ๒๕๔๑), หน้า ๑๐๘.

๓๔

ความเชื่อมโยงระหว่างกรรมฐานและเลขยันต์ จนท าให้เลขยันต์กลายเป็นเรื่องต่างศาสนาไป (ดังจะได้
กล่าวเรื่องกรรมฐานโบราณเพ่ิมเติมในบทที ่๔ ต่อไป)

 ๒.๕.๕ เชื่อว่าเลขยันต์ขลังเพราะตัวคาถาหรืออักขระมีความวิเศษในตัว
 อักขระ แต่ละตัวมีเสียงเป็นของตน เสียงเหล่านี้มีผลต่อสิ่งรอบข้างและมนุษย์ได้สังเกตเห็น
ความสัมพันธ์เหล่านี้ เช่นค าว่า “โอม” ที่นิยมเอามาใช้ในเรื่องคาถาอาคม หลวงวิจิตรวาทการเล่า
ที่มาของค านี้ว่า “โอม” มนุษย์เลียนค านี้มาจากเสียงน้ าทะเล เสียงฟ้าร้อง เสียงลมพัด เป็นเสียงแรกที่
มนุษย์รู้สึกว่าเป็นเครื่องแสดงความพิลึกมหึมา มนุษย์เข้าใจว่าเสียงโอมนั้นเป็นเสียงธรรมชาติ หรือ
เสียงพระเจ้าที่จะประสาทความศักดิ์สิทธิ์ให้แก่โลก มนุษย์จึงเลียนเอาเสียงนี้มาใช้เริ่มต้นเวทมนต์พึง
แสดงความศักดิ์สิทธิ์”๗๐ ค าศักดิ์สิทธิ์นี้ใช้เป็นค าแรกของคัมภีร์ทั้งหลายและใช้น าหน้าค าสวด
สรรเสริญเทพเจ้าทั้งหลาย เช่น “นะมะ ศิวาย โอม นะมะ นารายณราย” หรือที่ใช้ในโองการแช่งน้ า
โอมสิทธิสรวงศรีแกล้ว แผ้วมฤตยู เอางูเป็นแท่น แกว่นกลืนฟ้ากลืนดิน บินเอาครุฑมาขี่ สี่มือถือสังข์
จักรคทาธรณี ภีรุอวตาร อสูรแลงลาญทัก ททัคนิจรนาย๗๑ ต่อมามีการปรุงแต่งอธิบายค าว่า โอม
เพ่ิมข้ึนว่ามาจากเสียงอักษร ๓ ตัวคือ อะ อุ มะ อักษร อะ กับ อุ เมื่อออกเสียงเร็วๆ จะรวมเป็นเสียง
โอ เมื่อผสมกับ ม ก็เกิดเสียง โอม ขึ้น อักษร ๓ ตัวนี้ เดิมใช้หมายถึงไตรเพทคือ ฤคเวท สามเวท และ
ยชุรเวท ต่อมาใช้หมายถึงมหาเทพ ๓ แห่งตรีมูรติคือ อะ หมายถึงพระวิษณุ อุ หมายถึงพระศิวะ
และ มะ หมายถึงพระพรหม ต่อมารัชกาลที่ ๔ น ามาอธิบายใหม่ให้เข้ากับพระพุทธศาสนาจึงให้โอม
หมายถึง พระรัตนตรัยคือ อะ หมายถึง อรห (พระพุทธเจ้า) อุ หมายถึง อุตฺตมธมฺม (พระธรรมอัน
สูงสุด) มะ หมายถึง มหาสงฺฆ (พระสงฆ์) นับถือเป็นค าศกัดิ์สิทธิ์นิยมใช้น าหน้าพระคาถาหรือโองการ
โองการเป็นคาถาท่ีมีความยาวจนต้องอ่านผ่านสมุดบันทึกส่วนมากเป็นค าสรรเสริญ ด้วยเหตุที่มักมีค า
ว่าโอมน าหน้านี้เองจึงเรียกว่า โองการ (โอมฺ + การ หรือ เอามฺ การ, เปลี่ยนเสียง ม เป็น ก ตามการ
ออกเสียง)
 คติเรื่องความศักดิ์สิทธิ์ของค าเห็นได้ชัดในสายวิชาภาคใต้ ที่นิยมใช้ค าในชุด อักขระนอโม ๒๙
ค า แยกมาใช้เป็นคาถาค านี้มีอิทธิพลตามธรรมชาติ เช่นเสียง ออ, แอ, อา, คล้ายเสียงเด็กร้อง เมื่อ
เด็กร้องอยากจะกินอะไรก็ได้กิน มีผู้ใหญ่สนใจดูแล จึงถือว่าเป็นทางเมตตา ดังนั้นก่อนมีการแสดง
โนราห์ ทางภาคใต้จะนิยมร้อง ออก่อน เพ่ือเป็นการซ้อมเสียง บอกสัญญาณให้คนมาดู และท้ายที่สุด

 ๗๐ พลตรีหลวงวิจิตรวาทการ, มหัศจรรย์ทางจิต ๒, หน้า ๑๑๓
 ๗๑ วิกิพีเดีย สารานุกรมเสรี, โองการแช่งน้ า, [ออนไลน์], แหล่งที่มา: https://th.wikipedia.org/wiki/

[๑๕ สิงหาคม ๒๕๖๐].

๓๕

เป็นคาถาทางเมตตาให้คนสนใจ๗๒ ตัวออนี้ จึงถูกโบราณน ามาท าเป็นรูปยันต์ลงใส่กระหม่อมในทาง
มหานิยม เช่นในสายของ อ.ชุม ไชยคีรี๗๓ ยังพบคาถามหานิยมอีกบท มีเนื้อความว่า “ออเห็นออทัก
ออเห็นออรัก ออเห็นออตาม นะออยองาม ลืองามตามออ ออ..”๗๔
 เสียง อึ ในเวลายกของหนัก จึงน ามาผสมคาถาพวกเรียกพลัง คาถาบางตัวจึงมักให้ภาวนาให้
เกิดเป็นคลื่นเสียงเพ่ือกระตุ้นร่างกาย เช่น “นึงมึงพึงทึง” คาถาหัวใจคางคกที่ภาวนาให้ใจฮึกเหิม
ต่อมาจากเสียงธรรมชาติก็วิวัฒนาการถึงตัวอักษร คนไทยโบราณให้ความส าคัญของตัวหนังสือ เชื่อ
ว่าอักขระหนึ่งตัวแทนพระพุทธเจ้าหนึ่งองค์ คตินี้อาจจะมาจากคัมภีร์รัตนะมาลา หมวดอักขระฝ่าย
บิดามารดา คือ กะขะคะ - สะหะฬะอ ที่ทุกอักขระผูกให้เป็นพระพุทธเจ้าหนึ่งองค์ เช่น ตัว ผะ “ผะ
ลาผะเลสุกัมเมสุ, ผะละผะเลสุโพธิงสุ, ผะลาผะละกัตตังการัง, วิปัสสิญจะนะมามิหัง”๗๕ อักขระ ผะ
จึงแทนพระวิปัสสี, ถะแทนพระอัตถะทัสสี, ทะแทน ธัมมะทัสสีพุทธเจ้า เป็นต้นฯลฯ ยังพบคตินี้
ในทางพราหมณ์คือเรื่อง “มัตสยาวตาร” ว่าดังนี้
 “เมื่อพระนารายณ์อวตารเป็นปลาใหญ่เพ่ือปราบสังขอสูร หรือ หัยครีพอสูร ผู้ขโมย
 พระเวทที่ออกจากปากของพระพรหมในขณะที่ทรงบรรทมอยู่ พระนารายณ์ผู้เป็นเจ้าได้
 ทอดพระเนตรเห็นการกระท าของ ยักษ์สังข์อสูรนั้นทุกประการจึงติดตามไปเพ่ือจะเอาพระ
 เวทนั้นกลับคืนเมื่อกระชั้นชิด เช่นนั้นก็เห็นว่าเป็นการจวนตัวจึงได้กลืนพระเวททั้งหมดลงไป
 ไว้ในท้องของตน แล้วกระโดดลงไปในน้ ามหาสมุทรด าน้ าหนีหายไปทันที เมื่อพระนารายณ์
 เห็นดังนั้นจึงได้เนรมิตร่างของพระองค์ให้เป็นปลาใหญ่ เที่ยวค้นหาตัวยักษ์สังข์อสูรเพ่ือจะจับ
 ตัวไว้ให้ได้ก่อนที่ยักษ์สังข์อสูร นั้นจะท าลายพระเวทต่างๆ ให้หมดไปจากโลกในที่สุดพระ
 นารายณ์ก็จับตัวยักษ์สังข์อสูรเอาไว้ได้ แล้วจึงทวงถามเอาพระเวทคืน พระนารายณ์ผู้เป็นเจ้า
 พิจารณาก็รู้ว่ายักษ์สังข์อสูร ได้กลืนเอาพระเวทลงในท้อง จึงได้เอาพระหัตถ์บีบที่ปากของ
 ยักษ์สังข์อสูรจนเนื้อที่ปากนั้นปริออกมาตาม ระหว่างนิ้วของพระองค์แล้วทรงค้นหาพระเวท
 ซึ่งอยู่ในท้องของสังข์อสูร”๗๖

 ๗๒ สัมภาษณ์, กิตติพงษ์ สุขรุ่ง, ผู้เชี่ยวชาญเลขยันต์ภาคใต,้ ๘๐. ม.๙ ต าบลปันแต อ าเภอควรขนุน จงัหวัด
พัทลุง, ๒๑ มีนาคม ๒๕๖๐.
 ๗๓ ชุม ไชยคีรี, กุญแจไสยศาสตร์, (กรุงเทพมหานคร: โรงพิมพ์แผนที่ทหาร, ๒๔๒๐), หน้า ๔๕๔-๔๕๙.
 ๗๔ สัมภาษณ์, ชาญพล นิลประภาพร, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนนสวน
สยาม เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
 ๗๕ พระครูวินัยธรอิฏฐ์ ภทฺทจาโร, คู่มือพระปรมาจารย์, พิมพ์ครั้งที่ ๒, (กรุงเทพมหานคร: อมรินทร์พริ้น
ติ้ง, ๒๕๓๗), หน้า ๒๒๗
 ๗๖ บ้านจอมพระ, สังข์อสูร, [ออนไลน์], แหล่งที่มา: http://www.baanjompra.com. [๑๕ สิงหาคม
๒๕๖๐].

๓๖

 สังข์อสูรจึงเป็นที่มาของหอยสังข์ และการเอาหอยสังข์มารดน้ าเพราะเชื่อว่ายังมีพระเวทย์ติด
ค้างอยู่บ้าง จึงเป็นมงคล ส่วน พระเวทย์ที่ออกมานั้นคืออักขระต่างๆ คติเรื่องความศักดิ์สิทธิ์ของยันต์
อยู่ที่อักขระเห็นได้ชัดในเรื่อง การห้ามเขียนอักขระผิด การออกเสียงอักขระให้ชัด คนหนุ่มฟันดีกว่า
การออกเสียงจึงชัดกว่าคนแก่จึงควรเรียนคาถาอาคมตั้งแต่วัยหนุ่ม๗๗ คตินี้ถือว่าอักขระทุกตัวมีความ
ศักดิ์สิทธิ์ในตัวเองดังนั้นก่อนท าการเขียนหรือปลุกเสกเลขยันต์จึงมีการเรียกอักขระเข้าตัว เมื่ออักขระ
ศักดิสิทธิ์เข้ามาอยู่ในตัวเราแล้ว จึงสามารถถ่ายทอดต่อลงในยันต์ได้ ดังบทคาถาดังนี้
 “เอหิคาถังปิยังกาโย..กูจะสูบพระคาถาทั้งปวงอยูในอก กูจะยกพระคาถาทั้งปวง
 เหนือเกศเกล้า...”๗๘
 “อักขระมาเรโส..กะขะคะฆะงะ..สะหะฬะอ ทรง อะ ทรวอา อิ อี..ทรงอักขระ ๔๑
 ตัว...”๗๙
 มีคติน่าสนใจคือ เมื่อเรียกอักขระหรือพระมนต์เข้าตัวได้ ก็สามารถเรียกออกจากตัวคนได้
และ สามารถเรียกคาถาอันศักดิ์สิทธิ์ของคนอ่ืนมาอยู่ที่เราได้เช่นกัน เช่นกรณี อาจารย์เรียกคาถาคืน
จากศิษย์ที่เรียกว่าสูบมนต์๘๐ ในการเขียนยันต์ก็ต้องเรียกอักขระต่างๆ นั้นให้มาสถิตในยันต์ด้วยจึงจะ
ศักดิ์สิทธ์
 สรุปความ คติเรื่องอักขระมีความขลัง ได้อธิบายในเชิงพุทธว่าไว้ ๒ นัย คือ ๑) คติที่ถือว่า
อักขระ ๑ ตัวแทนพระพุทธเจ้าหนึ่งองค์ ตามคัมภีร์รัตนะมาลา ๒) อักขระที่น ามาลงยันต์เป็นอักขระ
ที่คัดมาจากพระธรรมอันสมเด็จพระสัมมาสัมพุทธเจ้าตรัสไว้ดีแล้ว คตินี้เห็นได้ชัดจากการที่ใช้อักษร
พระธรรมมาลงในยันต์และที่ส าคัญที่สุดคือ อักขระเหล่านั้นเขียนถึงธรรมต่างๆ ในทางพุทธศาสนา
สมมุติฐานเรื่องความขลังของเลขยันต์ทั้ง ๕ ข้อนี้ ไดก้ระจายอยู่ในสายวิชาของทุกภาค

๒.๖ เอกลักษณ์ของเลขยันต์ไทยทั้ง ๔ ภาค
 หลวงวิจิตรวาทการ ท่านเคยแบ่งมายาศาสตร์ของไทยไว้เป็นสามภาคคือ
 ๑) ภาคกลางอันสืบสายวิชามาแต่กรุงศรีอยุธยา เห็นได้ชัดในต าราพิชัยสงครามที่เต็มไปด้วย
เรื่องมายาศาสตร์ที่ดูเหมือนจะสืบเนื่องมาจากลัทธิพราหมณ์แท้เพราะอ้างอิงถึงพระอิศวรพระ
นารายณ์อยู่เสมอเป็นมายาศาสตร์ที่ชอบอ้างเทพเจ้าของพราหมณ์

 ๗๗ สัมภาษณ์, ชายเจริญ วรรณสันทัด, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๘๔/๙๓ ม.ลีฟวิ่งปาร์ค ถนน
สุขาภิบาล ๑ ต าบบางศรีเมือง อ าเภอเมือง จังหวัดนนทบุรี, ๑๖ กรกฎาคม ๒๕๖๐.
 ๗๘ คาถาเชิญอาคมเข้าสู่ตัว
 ๗๙ คาถา เรียกอักขระเข้าตัว
 ๘๐ สัมภาษณ์, ประมงค์ วงษ์ตาแพง, ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน, คุ้มวัดธาตุ ต าบลในเมือง อ าเภอเมือง
จังหวัดหนองคาย, ๑๑ มีนาคม ๒๕๖๐.

๓๗

 ๒) ภาคเหนือสันนิษฐานว่าสืบมาจากพม่าเป็นส่วนใหญ่เพราะมีลักษณะเหมือนวิชาธิเบตที่
ทราบกันดีว่าพม่าเป็นศิษย์ของธิเบต จึงชอบอ้างอ านาจภูตผีปีศาจ
 ๓) ภาคอีสานและภาคตะวันออกเป็นมายาศาสตร์ที่บริสุทธิ์กว่าเพราะอ้างถึงก าลังในตัวเองซึ่ง
เป็นเรื่องทางจิตวิทยามากที่สุดเข้าหลักมหัศจรรย์ทางจิตที่สุด๘๑

 ๒.๖.๑ เอกลักษณ์ของเลขยันต์ภาคกลาง
 ตามท่ีหลวงหลวงวิจิตรวาทการ แสดงทัศนะแบ่งมายาศาสตร์ของไทยภาคกลางว่าสืบสายวิชา
มาแต่กรุงศรีอยุธยา เห็นได้ชัดในต าราพิชัยสงครามที่เต็มไปด้วยเรื่องมายาศาสตร์ที่ดูเหมือนจะสืบ
เนื่องมาจากลัทธิพราหมณ์แท้เพราะอ้างอิงถึงพระอิศวรพระนารายณ์อยู่เสมอเป็นมายาศาสตร์ที่ชอบ
อ้างเทพเจ้าของพราหมณ์ คงเพราะต าราพิชัยสงคราม ฉบับหลวงที่พระมหากษัตริย์ด าริให้ช าระขึ้น
ในยุคนั้นกรุงศรีอยุธยาพ่ึงมีชัยชนะต่อเขมรอย่างเด็ดขาด จึงมีการน าเข้าวัฒนธรรมขอมเข้ามาใช้ใน
ราชส านัก อิทธิพลของลัทธิพราหมณ์จากขอมจึงมีอิทธิพลปรากฏในคัมภีร์พิชัยสงครามอยู่มาก
โดยเฉพาะบทไหว้ครูในต าราพิชัยสงครามที่ว่า
 “นโมนมัสสิวาย อิศวรนารายณ์ อันเป็นปิ่นโลกีย์ ขอพรสิริสวัสดิ์จงมี เดโชชัยศรี
 ก าจัดวิบัดนานา ต านานโบราณสืบมา ประสิทธิวาจา ประเสริฐให้เชี่ยวชาญ เราท่านร่ าเรียน
 ช านาญ ส าหรับทหาร จะร่ าเรียนสืบไป”๘๒
 เลขยันต์ยุคก่อนเสียกรุงครั้งที่หนึ่งจึงประกอบด้วยยันต์ที่เกี่ยวกับเทพเจ้าของพราหมณ์อยู่
มาก ในยุคพระนเรศวรมหาราช ทรงพาคณะสงฆ์รามัญเข้าสู่กรุงศรีอยุธยา คือพระมหาเถรคันฉ่องซึ่ง
เป็นพระอาจารย์ของพระองค์ แต่ครั้งเป็นองค์ประกันอยู่หงสาวดี และต่อมาได้สถาปนาเป็นพระพน
รัตน์ วัดป่าแก้ว นับจากนั้นเลขยันต์มีอิทธิพลของศาสนาพุทธเป็นหลักโดยเฉพาะคัมภีร์รัตนะมาลาที่
เชื่อว่าสืบมาแต่เมืองมอญ อิทธิพลของพระพุทธจึงพบในต าราพระยันต์ ๑๐๘ นะ ๑๔ ที่เชื่อว่าตก
ทอดจากพระพนรัตน์ วัดป่าแก้วโดยตรง ในยุคพระเจ้าทรงธรรม วัดประดู่ทรงธรรม ได้รับการ
อุปถัมภ์เป็นพิเศษในรัชกาลนี้ และมีบทบาทมากในการเผยแพร่เลขยันต์ ดังบทสัมภาษณ์ อ.ณรงค์ ได้
ความว่า
 “วัดประดู่ทรงธรรมเป็นที่เล่าเรียนต ารับพิชัยสงครามในอดีตน่าจะมีส านักเดียวที่รับ
 ต่อวิชาจากสมเด็จพระพนรัตน์ วัดป่าแก้ว มาด้วยและนอกจากนั้นก็คงมีต ารับพิชัยสงคราม
 ของกรุงศรีอยุธยาอยู่เดิมแล้ว มีการเรียนการสอนและมีอาจารย์ลูกศิษย์มีชื่อเสียงประสบ
 ความส าเร็จมากท่ีปรากฏในพงศาวดารยุคหลังๆ และเป็นที่เรียนของราชบุตรและลูกเจ้าเมือง

 ๘๑ พลตรีหลวงวิจิตรวาทการ, มหัศจรรย์ทางจิต ๒, หน้า ๒๔๙.
 ๘๒ ต าราพิไชยสงคราม ฉบับรัชกาลที่หนึ่ง, (กรุงเทพมหานคร: รุ่งศิลปะการพิมพ์, ๒๕๔๕), หน้า ๕๗.

๓๘

 ต่างๆ ในสมัยโบราณ ที่เห็นๆ ได้ชัดเจนคือขุนหลวง วัดประดู่หรือขุนหลวงหาวัด วัดพระญาติ
 มีต ารับลงเครื่องพิไชยสงครามที่ลงให้พระมหากษัตริย์มาแต่ครั้งกรุงศรีอยุธยาถึงรัฐกาลที่ ๖
 แห่งกรุงรัตนโกสินทร์โดยก าหนดพระเจ้าพิธีต้องมาจากวัดประดู่ทรงธรรมและไปท าพิธีที่วัด
 ตูม”๘๓ ซ่ึงมีจุดเด่นของเลขยันต์ของสายภาคกลางคือที่ส าคัญดังนี้
 ๒.๖.๑.๑ นิยมใช้อักขระขอมในการเขียนยันต์ ข้อนี้เป็นอิทธิพลชัดเจนของ
วัฒนธรรมขอมที่น าเข้ามาในราชส านักในยุคชนะสงครามจากเมืองพระนคร อักษรขอมถูกเลือกให้
เป็นอักษรพระธรรม หรืออักษรที่ใช้รองรับภาษาบาลี เพราะมีอักษรตัวเชิงที่สอดคล้องกับหลักการ
สังโยคของภาษาบาลี การเรียนภาษาบาลีโดยผ่านอักษรขอมยังเป็นธรรมเนียมมาจนถึงยุคกรุง
รัตนโกสินทร์จนกระทั่งสมเด็จพระอริยวงศาคตญาณ สมเด็จพระสังฆราช (สา ปุสฺสเทโว) ได้ทรงคิด
วิธีการใช้อักษรไทยในการบันทึกภาษาบาลี ที่ปัจจุบันเรียกกันว่า “บาลีไทย” ในเมื่อเลขยันต์ไทยภาค
กลางนิยมเขียนจากอักษรขอมท าให้เกิดข้อสันนิษฐานขึ้นสองข้อคือ ๑.ชนชั้นที่เป็นคนประดิษฐ์เลข
ยันต์ไทยเป็นหลักคือพระภิกษุ เนื่องจากเป็นชนชั้นที่ใช้ภาษาบาลีและอักษรขอมเป็นหลัก ๒.อักษร
ขอมใช้รองรับเรื่องราวในพุทธศาสนา การเขียนเลขยันต์ในภาคกลางใช้อักษรขอมบันทึก แสดงว่าเลข
ยันต์น่าจะเป็นวิธีบันทึกเรื่องราวในศาสนาเช่นกัน (ดูตัวอย่างอักษรขอมในภาคผนวก ก.)
 ๒.๖.๑.๒ การน ายันต์มาท าเป็นผงพุทธคุณ พบว่าต าราเขียนผงปรากฏในต ารา
โบราณในภาคกลางเป็นส่วนมาก (ทางใต้มีการเขียนผงในรูปยันต์นะคาบส าเร็จ) การเขียนผงพุทธคุณ
คือการเอาดินสอพองมาเขียนเลขยันต์ลงในกระดานชนวนแล้วลบเป็นผงออกมาใช้งาน การเขียนผงมี
๒ ลักษณะคือ
 ๑. เขียนแบบต่อเนื่องเป็นชุดยันต์จะพบได้ในการเขียนผงหลัก ๕ ประการ
 ๒. ผงเกร็ด (เขียนเป็นยันต์ส าเร็จ) แล้วลบเอาผง
 ประเภทแรกเขียนลบต่อเนื่องเป็นชุดยันต์ ดังนั้นผู้วิจัยขอยกตัวอย่างผงพุทธคุณหลัก ๕
ประการ ดังนี้คือ
 ก.) ผงปถมัง เป็นการเขียนอักขระนะ ในอักษรขอมที่มีองค์ประกอบครบทั้งห้า คือ
พินทุ ทัณฑะ เภทะ อังกุ สิระ ลบเป็นนะโมพุทธายะ เป็นต้น ไปถึงสูญนิพพาน การเขียนนะเรียกว่า
ปถมังเพราะเชื่อว่าเป็นอักขระตัวแรกที่เกิดในโลก อันเป็นการฝึกเขียนตัวขอม ที่มีลักษณะการเขียน
ตามล าดับคือ บนลงล่าง ซ้ายไปขวา เติมตัวศก อันเป็นล าดับในการเขียนอักขระขอมทั่วไป ผงปถมัง
เชื่อว่ามีคุณวิเศษรอบด้านโดยเฉพาะทางคงกระพัน

 ๘๓ สัมภาษณ์, ณรงค์ คงสมบูรณ์, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, วัดพระญาติการาม ต าบลไผ่ลิง อ าเภอ
พระนครศรีอยุธยา จังหวัดพระนครศรีอยุธยา, ๑๑ กันยายน ๒๕๖๐.

๓๙

 ข.) ผงอิธะเจ เป็นการลบผงจากตัวตั้ง “อิทะ อิติ อิติ อัสสา อุทัง อะหัง อัคคัง
อะหัง อะหัง อิถัง อัมมะ อัสสา” โดยใช้สูตรไวยากรณ์บาลีตามต ารามูลกัจจายน์ จนเป็นประโยค
ส าเร็จรูปเป็น “อิธะเจตะโสทัฬหังคัณหาหิถามะสา” แล้วลบไปตามล าดับถึงสูญพระนิพพาน ผงนี้
เชื่อว่ามีคุณวิเศษโดดเด่นไปในทางเสน่ห์ โดยการเขียนผงนี้มีลักษณะเป็นการทบทวนหลักไวยากรณ์
แบบมูลกัจจายน์ไปในตัว อนึ่งบทที่ว่า “อิธะเจตโส ทัฬฺหงั คัณฺหาหิ ถามะสา” เป็นบทที่เป็นอุทาหรณ์
ในต ารามูลกัจจายน์ในเรื่องสนธิกัณฑ์ท่ี ๓๘๔
 ค.) ผงมหาราช เป็นการเขียนผงนามของมนุษย์ทั้งหลายอันได้แก่ “เจ้า นาง ออ
สัพเพชนา พหูชนา” จนเป็นองค์มหาราช แล้วลบเข้าสู่สูญนิพพานเป็นนัยยะว่าคนทุกผู้ทุกนามมี
นิพพานเป็นที่สุด เชื่อว่าผงนี้มีคุณทางมหานิยมชั้นสูง
 ง.) ผงตรีนิสิงเห เป็นการเขียนอัตราเลขที่เป็นข้อธรรมให้กลายเป็นอัตราทวาทส
หรือเลขแม่บท ๑๒ ตัว โดยใช้ความรู้ทางคณิตศาสตร์บวก ลบ คูณ หาร จนเป็นอัตราเลขที่ต้องการ
ก่อนจะลบไปสู่สูญนิพพาน
 จ.) ผงพุทธคุณ ลบอักขระคาถารัตนะมาลาอันเป็นบทขยายความของบทสรรเสริญ
พุทธคุณ ตามล าดับจนเข้าสูญนิพพาน
 ผงทั้ง ๕ ประการนี้นิยมน าไปสร้างพระพิมพ์ ดังประวัติการสร้างพระสมเด็จวัดระฆังของ
สมเด็จพระพุฒาจารย์โต พรหมรังสี ก็มีมวลสารหลักจากผง ๕ ประการนี้ด้วย นอกจากผง ๕ ประการ
นี้แล้วยังมีผงอ่ืนๆ อีกที่มีลักษณะลบยันต์เป็นชุดยันต์เช่น ผงศีลาธิคุณ ผงปถมังพระเจ้าตรึงไตรภพ
ต าราพระสังฆราชสุก ผงพุทธคุณ ๙ ห้อง ต าราหลวงพ่อจุ๊ย วัดลานบุญ ฯลฯ
 ประเภทที่ ๒ คือผงเกร็ด (เขียนเป็นยันต์ส าเร็จ) แล้วลบเอาผง ผงเกร็ดพบในต ารา มี
ลักษณะเป็นการเขียนยันต์ตามต ารายันต์หนึ่งแล้วลบเป็นผงน ามาใช้ ส่วนใหญ่จะเป็นยันต์ตัวนะ เช่น
นะตลก เมื่อลบแล้วน ามาท าแป้งผัดหน้าของศิลปินเพ่ือให้คนดูขบขัน นะห้ามภัย ใช้ผงผสมน้ าอาบแก้
ทางคดีความ นะมหาคงคา ลบเอาผงแก้พิษไฟ เป็นต้น
 ๒.๖.๑.๓ อักขระพิเศษนะ และอักขระพิเศษเฑาะว์ ทั้งสองแบบเป็นอักษร
ประดิษฐ์โดยมีที่มาจากตัว นะ และตัว ธะ ให้มีรูปร่างแตกต่างออกไปหลายแบบ ใช้เขียนเป็นตะกรุด
บ้าง ท าผงบ้าง ในปัจจุบันนิยมน าไปประกอบรูปภาพในการสักยันต์ (ดูรูปประกอบในภาคผนวก ก.)

 ๘๔ ทองยศ ใจทัศน์, คัมภีร์มูลกัจจายนะ ๙ ผูก แปลยกศัพท์บริบูรณ์, (ขอนแก่น: โรงพิมพ์คลังนานาวิทยา
, ๒๕๓๖), หน้า ๒๗.

๔๐

 ๒.๖.๒ เอกลักษณ์ของเลขยันต์ภาคใต้
 ความเป็นมาเลขยันต์ภาคใต้ เลขยันต์ภาคใต้ได้รับอิทธิพลหลักจากส านักวัดเขาอ้อ ซึ่ง “เป็น
วัดส าคัญวัดหนึ่งของภาคใต้ที่มีการศึกษาทางไสยศาสตร์ มีการสืบทอดคติความเชื่อและพิธีกรรมทาง
ไสยศาสตร์มาตั้งแต่อดีตจนปัจจุบัน มีชื่อเสียงโด่งดังทางไสยศาสตร์ไปทั่วดินแดนภาคใต้ โดยมีผู้เข้า
ศึกษาเล่าเรียนทั้งที่เป็นฆราวาสและพระภิกษุสงฆ์จ านวนมากมาย ศิษยานุศิษย์จ านวนมากที่ได้ศึกษา
วิชาไสยศาสตร์ติดต่อกันมา และได้น าความรู้ทางไสยศาสตร์ของส านักวัดเขาอ้อไปใช้ประโยชน์จน
ความรู้ด้านนี้แพร่กระจายไปทั่วภาคใต้”๘๕ และเป็นส านักที่โดดเด่นในเรื่องไสยศาสตร์ที่สุดในภาคใต้
เดิมวัดเขาอ้อแห่งนี้เป็นส านักทิศาปาโมกแบบเดียวกับในประเทศอินเดีย ก่อตั้งขึ้นก่อนปี พ.ศ. ๘๐๐ ผู้
ก่อตั้งคือพราหมณ์ผู้ทรงเวทย์๘๖ มีผู้พบหนังสือเก่าแก่ในห้องสมุดมหาวิทยาลัยพาราณสี ประเทศ
อินเดีย กล่าวถึงวัดเขาอ้อว่า

“พราหมณาจารย์แต่เมืองพาราณสี ขนต าราลงธัญนาวาล่องไปสู่ดินแดนสุวรรณภูมิได้
ประสิทธิ์ก าลังคนลงเมืองสะทิงพระ แล้วได้หาที่พ านักบนภูเขาชัยภูมิท าเลดีด้วยมีธรณีต้อง ด้วยพันธ์
สรรพสมุนไพรที่น าไปด้วย จึงประสิทธิ์ส านักข้ึนมีนามว่าเขาอ้อตักสิลา”๘๗
 ลัทธิพราหมณ์เจริญงอกงามได้สืบทอดมาเรื่อยๆ ทั้งพราหมณ์พิธีและพราหมณ์โหรดาาจารย์
ดังบันทึกของพระยาด ารงราชานุภาพได้นิพนธ์ไว้ในหนังสือนิราศนครวัดมีข้อความว่าพราหมณ์ใน
กรุงเทพฯ มีสามพวกคือ พราหมณ์พิธีจากเมืองนครศรีธรรมราช พราหมณ์โหรดาจารย์มาจากพัทลุง
พวกพราหมณ์พฤฒิบาศมาจากกรุงกัมพูชา๘๘ พราหมณ์เหล่านี้ได้สืบทอดวิชาในส านักเขาอ้อมาหลาย
รุ่นจนกระทั่งถึงยุคสุดท้าย ที่คนนิยมศาสนาพุทธมากกว่า ด้วยความเล็งการณ์ไกล และเสียดายสรรพ
วิชาจึงได้นิมนต์พระสงฆ์จากวัดน้ าเลี้ยวให้มาอยู่ที่วัดเขาอ้อ และมอบสรรพวิชาต่างๆ ให้แก่พระสงฆ์
วัดเขาอ้อจึงกลายเป็นวัดพุทธและสืบสายวิชาเลขยันต์ต่อมา๘๙ คนชั้นน าในสมัยนั้นนิยมส่งลูกหลาน
มาเรียนสรรพวิชาต่างๆ ที่เขาอ้อ วิชาเลขยันต์เผยแพร่ในภาคใต้ จนเป็นสายหลักและเอกลักษณ์
จุดเด่นที่ส าคัญของวิชาเลขยันต์ภาคใต้
 อ.ประจวบ คงเหลือ นักปราชญ์คนส าคัญที่ได้ศึกษาและรวบรวมต าราเลขยันต์สายเขาอ้อไว้เป็น
จ านวนมาก เล่าว่า “เลขยันต์ของภาคใต้ ได้ประดิษฐ์ขึ้น และอิงจากสภาพแวดล้อมต่างๆ ที่พบในวิธี

 ๘๕ ชัยวุฒิ พิยะกุล, “คติความเช่ือและพิธีกรรมทางไสยศาสตร์ของวัดเขาอ้อ”, รายงานวิจัย, (สถาบัน
ทักษิณคดีศึกษา: มหาวิทยาลัยทักษิณ, ๒๕๓๙), หน้า ๓.
 ๘๖ เวทย์ วรวิทย์, ลายยันต์ต ารับเขาอ้อ, พิมพ์ครั้งที่ ๒, (กรุงเทพมหานคร: ส านักพิมพ์ร่มฟ้าสาม,
๒๕๕๔), หน้า ๖๕.
 ๘๗ เรื่องเดียวกัน, หน้า ๒.
 ๘๘ เรื่องเดียวกัน, หน้า ๓๗.
 ๘๙ เรื่องเดียวกัน, หน้า ๔๖-๔๗.

๔๑

ชีวิตคนใต้ เช่นน าสายน้ ามาสร้างเป็นนะคาบส าเร็จ น ารูปพ้ืนนามาเป็นตารางยันต์ เพราะถือว่านานั้น
ท าให้ข้าวงดงาม อะไรอยู่ในตารางนาก็จะเติบโตสมบูรณ์ แม้แต่พระพุทธองค์ท่านก็ทรงด าริให้น า
รูปแบบนามาสร้างเป็นจีวร บทคาถานอโมต่างๆ มักมาจากการเรียนเสียงจากธรรมชาติ เช่นทารกชาย
ร้องว่า อออา ทารกหญิงร้องออแอ ใครๆ ได้ยินเสียงเด็กแรกเกิดก็เข้ามาให้ความสนใจ มารักใคร่
เมตตา เสือค ารามเป็นเสียง อะอือ ให้สัตว์น้อยใหญ่เกรงกลัว โคร า (เลียงผา) ร้องว่า ฤฤา ฦฦ
คางคกร้องระงมว่า นึมึพึทึ โบราณาจารย์น าเรื่องธรรมชาติเหล่านี้มาสร้างเป็นคาถา และเลขยันต์
ส่วนค าว่า นอโม คือตัวย่อของบทนะโม เป็นค าที่แสดงความนอบน้อมต่อพระพุทธเจ้า เหล่านี้
ก่อให้เกิดอัตลักษณ์แก่เลขยันต์สายใต้”๙๐ เอกลักษณ์ของเลขยันต์สายใต้ได้แก่
 ๒.๖.๒.๑ นิยมใช้อักษรไทยในการประกอบเลขยันต์ ความนิยมใช้อักษรไทยและ
อักษรขอมปะปนกันในการเขียนเลขยันต์สายใต้นั้น อ.ประจวบ คงเหลือ ได้เล่าให้ฟังว่า “หลวงพ่อ
ปานท่านบอกว่าที่ใช้อักษรไทยในการลงยันต์ เพราะพวกเราเป็นคนไทยแล้ว”๙๑ ข้อสมมุติฐาน
ดังกล่าวเกี่ยวเนื่องจากประวัติศาสตร์ของดินแดนใต้ ที่ถือเป็นขอบขัณฑสีมาของอาณาจักรอยุธยามา
ตลอดมิได้ตกอยู่ในอิทธิพลชาติอ่ืนเลย
 ๒.๖.๒.๒ นิยมใช้ อักขระชุดนอโมธงชัย ยันต์ในทางภาคใต้นิยมใช้อักขระชุด นอ
โมธงชัย เรียกอีกอย่างว่านอโมประเสริฐ นอโม ๒๙๙๒ “พระนอโม” ถูกน ามาใช้ทั่วไปในต าราเลขยันต์
ประกอบด้วย นอโมธงชัย

(อ่านว่า “ นอโมพุทธ่อ ธาย์ยอ สิทธอทม อะ อา อิ อี อุ อู เอโอ โอ่ เอ้า อ า อะ รึ รือ ลึกลือฯ)

 ๙๐ สัมภาษณ์, ประจวบ คงเหลือ, ผู้เช่ียวชาญเลขยันต์ภาคใต้, ๘๓ หมู่ที่ ๒ ต าบลควนขนุน อ าเภอควน
ขนุน จังหวัดพัทลุง, ๑๕ สิงหาคม ๒๕๖๐.
 ๙๑ สัมภาษณ์, ประจวบ คงเหลือ, ผู้เช่ียวชาญเลขยันต์ภาคใต้, ๘๓ หมู่ที่ ๒ ต าบลควนขนุน อ าเภอควน
ขนุน จังหวัดพัทลุง, ๑๕ สิงหาคม ๒๕๖๐.
 ๙๒ สัมภาษณ์, กิตติพงษ์ สุขรุ่ง, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๘๐. ม.๙ ต าบลปันแต อ าเภอควรขนุน จังหวัด
พัทลุง, ๒๑ มีนาคม ๒๕๖๐.

๔๒

 อักขระชุดนี้นิยมใช้ในสองแบบคือ
 ๑. นิยมน าอักขระเหล่านี้มาปนกันเพ่ือสร้างเป็นพระคาถา และน าไปประกอบยันต์ด้วย เช่น
บทคาถานอโมผิดเพื่อน “พุทท้อสิทีท้ออะ”, “ออคะอีอะ”, สรรพสิเนหา, “โหอ านะโอนะอะอีอะอะ อิ
อีอีอือ”, ศัตรูสู้มิได้ “อะอาอะแอ” ใช้สูญความ, ให้คนมารักว่า “อึอึ นะอา นะอึ นะอึ อึนะ ทานะ
ธมนะ”, จับมือหญิงไม่ร้องว่า “อะอ ามึงอย่าอึ”, อาจารย์ห้ามศิษย์ว่า อี อะ เอกะ พาหรยอ ฤเอ ออ
ฯ อุอูฤฤา ฦฦาเอ แอไอใอโอเอ่อะ ฯ โมฤาฯ ธมอะ, ท สิยอฯ เป็นต้น ถ้าพบคาถาในลักษณะนี้แสดงว่า
จากนอโมธงชัย เป็นวิชาสายใต้ อนึ่งธรรมเนียมการร้อง ออ ของโนราห์ ก่อนออกโรงเรียกคนดูนั้นก็มา
จากคตินอโม นี้เอง เรียกว่าคาถาเด็กอ่อน โดยเมื่อเด็กร้องออ ผู้ใหญ่ก็จะเกิดความเอ็นดู เป็นเสียงจาก
ธรรมชาติ๙๓
 ๒. ใช้อักขระนอโมธงชัย ในลักษณะ อักษรแปรรูปออกไปโดยใช้อักษรไทยประกอบ รวมถึง
ใช้ตัวเลขที่แทนสระตามวิธีแบบจินดามณี (อธิบายเพ่ิมเติมในบทที่๓) การแปรรูปนี้ไม่มีลักษณะ
แน่นอนตายตัวดังรูปตัวอย่างต่อไปนี้

(รูปตัวอย่างการแปรรูปอักขระนอโมธงชัย)

 ๒.๖.๒.๓ นิยมการเขียนยันต์ลงบนร่างกายประกอบการพาขึ้น การชักยันต์ เป็น
การเขียนยันต์ลงบนร่างกายตัวเองโดยใช้ดินสอด าหรือนิ้วมือตัวเองเขียนอักขระตามส่วนต่างๆ ของ
ร่างกาย เช่นการชักยันต์นอโมแขวนคอ ท าโดยเขียนอักขระตัว น. ลงบนบริเวณอกด้านซ้าย และอ้อม

 ๙๓ สัมภาษณ์, กิตติพงษ์ สุขรุ่ง, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๘๐. ม.๙ ต าบลปันแต อ าเภอควรขนุน จังหวัด
พัทลุง, ๒๑ มีนาคม ๒๕๖๐.

๔๓

ขึ้นมาวนรอบล าคอแล้ววกมาเขียนตัว ม.บริเวณอกด้านขวา วนอ้อมล าคออีกรอบ มาเขียนตัว “ธม”
บริเวณเหนือสะดือ และเขียนอักขระ “นอธม” ที่หน้าผาก เชื่อว่าให้ผลทางด้านความคลาดแคล้ว
ปลอดภัยและคงกระพันชาตรี นัยยะของการเขียนยันต์นอโมแขวนคอนี้ คือการระลึกถึงความนอบ
น้อมต่อพระพุทธเจ้า ตามความหมายของบท “นะโมฯ” กิริยาการแขวนคอนั้นเปรียบเสมือนความ
นอบน้อมนั้นย่อมติดตัวไปกับเราทุกที่ (ดูรูปประกอบในภาคผนวก ก.) การพาขึ้นเป็นการเอามือทั้ง
สองลูบร่างกายโดยเริ่มจากเท้าทั้งสองขึ้นมาตามร่างกายส่วนบน มักท าการพาขึ้นหลังจากเสกคาถา
หรือชักยันต์ลงบนร่างกายแล้ว ดังวิธีของขุนจ าเริญภักดที าโดย
 “นั่งในท่าชักปลายเท้าเข้าหาตัว เอาฝ่าเท้าชิดกันเหมือนพนมมือ เข่าทั้งสองกางแบะ
 ออก แล้วโน้มตัวไปข้างหน้าเอามือลูบด้านข้างฝ่าเท้า บริกรรมคาถาแล้วลากผ่านขาทั้งสองถึง
 ตะโพก ชักขึ้นตามสะเอว ขึ้นตามสีข้าง ผ่านใต้รักแร้ข้ึนเหนือต้นนม มือทั้งสองจะประสานกัน
 เหนืออก มือขวาอยู่บนมือซ้าย แล้วลูบขึ้นตามข้อมือไปตามล าแขนถึงบ่า แล้วลากผ่านข้างคอ
 ใต้หู ขึ้นไปตามขากรรไกรถึงหน้า ฝ่ามือท้ังสองกลับเป็นปรกติลูบขึ้นถึงศีรษะ”๙๔
 ก่อนการลูบพาขึ้นจะมีการปลุกตัวเอามือสีกันเอาเท้าสีกัน และเอามือปิดหูปิดตาปิดปาก
ขั้นตอนนี้ อ.ประจวบ ได้อธิบายว่า เป็นการส ารวมอินทรีย์ เพ่ือให้จิตเกิดสมาธิในการปลุกเสก
สิ่งเหล่านี้แสดงแนวคิดในทางพระพุทธศาสนาในวิชาเลขยันต์สายใต้อย่างชัดเจน
 ๒.๖.๒.๔ นะคาบ นะคาบ เป็นยันต์ที่มีเอกลักษณ์ไม่เหมือนยันต์ในภาคอ่ืนคือมี
ลักษณะเป็นรูปสัญลักษณ์ที่มีเส้นวนไปมา เชื่อว่าอาจจะมีที่มาเหมือนนะอักขระพิเศษ ๑๐๘ ของภาค
กลาง แม้จะไม่มีการแบ่งองค์ประกอบเป็นห้าอย่างเหมือนในคัมภีร์ปถมัง กระนั้นบทเสก ยังแสดงให้
เห็นว่าความเป็นเป็นนะ เช่นบทเสกนะคาบมือขวา ที่ว่า
 “....นะคาบข้างขวา คาบพระพุทธา ... ตายยับเตียนระดาษ......ชี้คนตายวินาศ...นะ
 คาบข้างขวา”
 นะคาบจึงมีที่มาจากปฐมอักขระนอโม นะหรือนอ (โม) เป็นเป็นอักขระที่นับถือกันมาก
ในทางภาคใต้ เหตุที่เรียกยันต์ชุดนี้ว่า “นะคาบ” อ.กิติพงษ์ หรือมโนราห์ เฉลิมชัยอธิบายว่า การ
เขียนนะแบบนี้ต้องใช้วิธีการเสกแบบใช้คาบ กล่าวคือ “คาบคือการก าหนดลม ใช้จิตเพ่งสู่วัตถุ ด้วย
สมาธิ” จึงเรียกยันต์นะนี้ว่า “นะคาบ” นะคาบพบเห็นในต าราสมุดพับ (บุด) เกีย่วกับไสยศาสตร์ เช่น
นะคาบส าเร็จ นะคาบนิพพาน นะคาบมือขวา นะคาบเหล่านี้ใช้เหมือนตัวยันต์ทั่วไป คือใช้ลง
เครื่องราง ตะกรุด ประเจียด ทิดหมอน (พิสมร) และลงผงพุทธคุณ นะคาบมีพุทธคุณหลากหลายตาม

 ๙๔ อนันต์ คุณารักษ์, “ต าราไสยศาสตร์”, (อนุสรณ์พระราชทานเพลิงศพ พันเอกภักดิ์ ตามสมบัติ ,
๒๕๒๐), หน้า ๔๒.

๙๕ สัมภาษณ์, ประจวบ คงเหลือ, ผู้เช่ียวชาญเลขยันต์ภาคใต้, ๘๓ หมู่ที่ ๒ ต าบลควนขนุน อ าเภอควน
ขนุน จังหวัดพัทลุง, ๑๕ สิงหาคม ๒๕๖๐.

๔๔

ต ารา นะคาบบางต าราให้อธิษฐานใช้ได้ตามปรารถนา บางตัวมีวิธีใช้งานโดยเฉพาะเช่นนะคาบมือ
ขวา ที่กล่าวไปแล้ว นะคาบมือ ขวา ซ้ายนี้ ใช้เสกมือเสกเท้า เวลาเดินทางเข้าพงดงดอน กันภยันตราย
ทั้งปวง๙๖ อักขระชุดนอโมธงชัย หรือนะคาบนี้ เป็นสัญลักษณ์ของความนอบน้อมต่อพระพุทธเจ้ามา
จาก “นะโมตัสสะภะคะวะโต” ขอนอบน้อมแด่พระผู้มีพระภาคเจ้าพระองค์นั้น

 ๒.๖.๓ เอกลักษณ์ของเลขยันต์ภาคอีสาน
 จากการศึกษายันต์ในภาคอีสานพบว่า เลขยันต์ในภาคนี้ได้รับอิทธิพลจาก ๓ แหล่ง คือ จาก
สายวิชาลาว สายวิชาของชนพ้ืนถิ่นอีสานใต้ เช่นเขมร และ สายวิชาภาคกลางดังนี้

 อิทธิพลจากสายวิชาลาว
 เนื่องการปกครองสงฆ์อีสานก่อนยุคสงครามเจ้าอนุวงศ์ ขึ้นตรงต่อพระสังฆราชที่นคร
เวียงจันทน์ ทัศนคติของชาวอีสานส่วนใหญ่ในยุคนั้นนิยามตนเป็นคนลาวคนในถิ่นอีสานเหนือเลยใช้
เลขยันต์ตามแบบเวียงจันทน์ เมื่อเสร็จสงครามเจ้าอนุวงศ์ได้มีการกวาดต้อนคนลาวมาอยู่ไทยโดย
กระจายตามหลายจังหวัดภาคกลางโดยเฉพาะจังหวัดที่มีค าว่าบุรี เช่น เพชรบุรี สุพรรณบุรี ราชบุรี
ต่อมายันต์จันทรปัพพา - สุริยุปัพพา ต าราลาวเวียงจันทน์ ได้ถูกหลวงปู่น้อย นาวารัตน์ วัดศีรษะทอง
น ามาลงกะลามะพร้าวตาเดียวจนเป็นเครื่องรางยอดนิยมของไทยในปัจจุบัน ซึ่งต าราจันทรปัพพาและ
สุริยปัพพา เป็นยันต์ที่นิยมกันมากในสายล้านช้างและล้านนา น่าจะสัมพันธ์กับบทสัมภาษณ์ อ.เกรียง
ไกร บุญทะนา ที่ว่า “พระเจ้าไชยเชฎฐาธิราชกลับไปครองแผ่นดินลาวได้น าต าราจากเชียงใหม่ลงไป
ด้วย”๙๗
 นอกจากอิทธิพลล้านนาแล้ว ในหอสมุดแห่งชาติได้พบต าราสมิงทอกวย (ชาวมอญ) บันทึก
ต าราด้วยอักษรธรรมลาวด้วยสายวิชาเวียงจันทน์มีส านักที่โดดเด่นสองแห่งคือวิชาสายมูลเดิม (มูลกัจ
จายน์) โดยพ่อแม่อุ่น วัดพระธาตุหลวงใต้ ที่สอนวิชาบาลีแบบมูลกัจจายน์ ต่อมาสายนี้แพร่เข้ายังไทย
แถบจังหวัดหนองคาย อีกส านักหนึ่งคือส านักวัดพระบาทโพนสัน เป็นวัดที่หลวงปู่ศรีทัต สุวรรณมาโจ
ได้กอ่ตั้งขึ้น สายนี้เผยแพร่อยู่ในจังหวัดหนองคาย บึงกาฬ นครพนม ในสายจังหวัดอุบลนี้ พระบุญยัง
ให้สัมภาษณ์ว่าในยุคสงครามเจ้าอนุวงศ์นักปราชญ์ได้ขนต าราสมุดใบลาน ขึ้นช้าง ๗ เชือก ขนต ารามา
ไว้ที่เมืองอุบล๙๘ หลวงปู่ส าเร็จลุน ชาวจังหวัดอุบลได้ตั้งส านักที่บ้านเวินชัย ที่เมืองจ าปาสัก ท่านมี

 ๙๖ สัมภาษณ์, กิตติพงษ์ สุขรุ่ง, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๘๐. ม.๙ ต าบลปันแต อ าเภอควรขนุน จังหวัด
พัทลุง, ๒๑ มีนาคม ๒๕๖๐.

๙๗ สัมภาษณ์, เกรียงไกร บุญทะนา, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, ต าบลหางดง อ าเภอหางดง จังหวัด
เชียงใหม,่ ๒๐ เมษายน ๒๕๖๐.
 ๙๘ สัมภาษณ์, พระบุญยัง อัครธัมโม, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, วัดพระอินทร์แต่ง บ้านเดื่อ อ าเภอ
เมือง จงัหวัดหนองคาย, ๒๐ มิถุนายน ๒๕๖๐.

๔๕

ศิษย์ทั้งคนไทยและลาวสายนี้เผยแพร่หลักที่จังหวัดอุบล และอีสานใต้อย่างไรก็ดีช่วงระหว่างปี พ.ศ.
๒๔๔๔ - ๒๔๔๕ เกิดกบฏผู้มีบุญในภาคอีสาน มีการปลุกระดมมวลชนของฝ่ายผีบุญโดยการแพร่
จดหมายลายแทงในรูปสมุดใบลาน เมื่อกองทัพสยามน าโดยกรมหลวงสรรพสิทธิ์ ประสงค์น ากอง
ทหารมาปราบ สมุดก้อมใบลานบันทึกต าราเลขยันต์พลอยโดนท าลายไปด้วย

 อิทธิพลจากสายวิชาของชนพ้ืนถิ่น
 อิทธิพลสายวิชาของชนพ้ืนถิ่นมีอยู่หลายกลุ่มด้วยกัน เช่นเขมร กูย ในจังหวัดสุรินทร์
ศรีษะเกษ บุรีรัมย์ ชาวเยอร์ ในจังหวัดศรีษะเกษ ชนพ้ืนถิ่นเหล่านี้ล้วนนิยมไสยศาสตร์เลขยันต์มา
แต่เดิม ในสายเขมรใช้อักษรขอมในการบันทึกต าราแต่ทรงของอักขระแตกต่างไปจากอักษรขอมภาค
กลาง ประมาณยุครัชกาลที่ ๕ มี ๒ ส านักที่ได้เผยแพร่มายังในแถบนี้คือ ส านักของสมเด็จพระมหาสุ
เมธาธิบดี (หลวงปู่จวนนารถ โชติญาโณ) พระสังฆราชเขมร วัดอุณาโลมวนาราม กรุงพนมเปญและ
สายของท่านสิวเส็ง ในสายวิชาชาวกูยเป็นวิชาที่ปิดลับเฉพาะในกลุ่มตนมีพระเกจิที่น าวิชากูยมาใช้จน
โด่งดังคือหลวงปู่มุม อินทปัญโญ วัดประสาทเยอร์๙๙

 อิทธิพลจากสายวิชาของยันต์ภาคกลาง
 อิทธิพลของยันต์ภาคกลางจะแพร่มาทางพระสงฆ์ที่ได้รับการศึกษาอย่างเป็นทางการ เพราะ
การศึกษาตามระบบนั้นออกแบบโดยส่วนกลาง จึงพบต าราที่บันทึกด้วยสมุดข่อยใช้อักษรขอมปนไทย
ในการจารึกรูปยันต์อันเป็นเอกลักษณ์ของต าราภาคกลาง ตัวอย่างเช่น ต าราสมุดข่อยของหลวงพ่อ
ทอง วัดโนนยาง จ.อุดรธานี ต าราปถมัง (แบบขรัวคลุมโปง) ที่ตกทอดมายัง พระครูสีหราช อ.พยัคฆ์
ภูมิพิสัย อิทธิพลสายวิชาเลขยันต์เหล่านี้ท าให้เกิดวิชาเลขยันต์ในสายอีสาน จากการศึกษาพบว่าเลข
ยันต์ภาคอีสานมีจุดเด่นคือ
 ๒.๖.๓.๑ เลขยันต์สายอีสานนิยมเขียนด้วยอักษรธรรมอีสาน ชาวอีสานใช้อักษร
สองแบบคืออักษรไทยน้อยและอักษรธรรมที่เรียกว่า อักษรธรรมเพราะตัวอักษรชนิดนี้ใช้บันทึก
เรื่องราวเกี่ยวกับธรรมค าสอน และมีอักษรตัวเชิงใช้รองรับการสังโยคแบบบาลี ในขณะที่อักษรไทย
น้อยใช้บันทึกเรื่องราววรรณกรรมประโลมโลกเนื่อง จากอักษรธรรมใช้รองรับภาษาบาลี อักษรธรรม
จึงถูกใช้เขียนอักขระเลขยันต์ (ดูตัวอย่างอักษรธรรมอีสานในภาคผนวก ก)
 ๒.๖.๓.๒ นิยมบันทึกเลขยันต์ในสมุดใบลาน ใบลานนั้นอาจจะเป็นวัสดุที่หาง่าย
ในท้องถิ่นและมีอายุการใช้งานที่ยาวนานพอสมควรชาวอีสานจึงน าใบลานมาเขียนบันทึกเรื่องราว
ต่างๆ โดยใช้เหล็กจารจารข้อความต่างๆ ลงไปแล้วถมด้วยหมึกก่อนจะลบออกให้อักษรเห็นชัดเจนขึ้น
จากนั้นก็เจาะรูเพ่ือร้อยสายสนอง ขนาดของสมุดใบลานมีต่างขนาดกันออกไป หากเป็นใบลานขนาด

 ๙๙ สัมภาษณ์, วราวุธ อุสาห์ดี, ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน, บ้านปราสาทเบง ต าบลกาบเชิง อ าเภอกาบ
เชิง จังหวัดสุรินทร์, ๑๗ พฤษภาคม ๒๕๖๐.

๔๖

ยาว จะเป็นพวกค าสวดหรือค าเทศน์ต่างๆ หากเป็นการจดบันทึกวิชาการขนาดจะสั้นลงมา จากขนาด
ศอกถึงคืบ
 ๒.๖.๓.๓ เลขยันต์ที่พบส่วนใหญ่ในภาคอีสานมักลงเป็นอักขระมากกว่ารูปยันต์
อ.คมเดช โพนเงิน ให้ความเห็นว่าคงเป็นเพราะทางอีสานนิยมบันทึกวิชาไว้ในสมุดใบลาน ซึ่งมีหน้า
ลานแคบและเป็นชิ้นๆ แยกจากกัน จึงไม่สะดวกที่จะบันทึกรูปยันต์ให้งดงามกินพ้ืนที่ใบลานมากได้๑๐๐
ดังนั้นจึงเห็นต าราหลายเล่มที่เขียนเนื้อคาถาไว้ แต่บอกให้เขียนรูปประกอบเอาเองเช่น คาถาพระนาค
เสน ที่ต าราให้เขียนรูปนกกาเพ่ิมในตะกรุด๑๐๑ คาถาพระมหากัจจายน์ที่ต าราให้เขียนรูปนาง
วิสาขา๑๐๒ คาถาแม่ยักษ์ให้เขียนรูปขุนทึง๑๐๓ เป็นต้น
 ๒.๖.๓.๔ การใช้เลขยันต์และตัวอักขระมาประกอบการลงน้ ามันงา การใช้เลข
ยันต์ในสายวิชาอีสานการน าอักขระมาประกอบการลงน้ ามันงา โดยอาจารย์ผู้ลงอักขระ จะเอาเหล็ก
จารที่แหลมคม เขียนกรีดบนหลังหรือผิวหนังบริเวณอ่ืนของร่างกาย เช่นไหล่ หน้าอก ท้ายทอย แขน
ขาของลูกศิษย์ จนเหล็กจารบาดลงบนผิวหนังบางทีมีแผลเลือดไหล จากนั้นอาจารย์ผู้ท าจะเอา
น้ ามันงาปลุกเสกมาทาที่แผล หรือชะโลมตามร่างกาย โดยเชื่อว่าจะท าให้เกิดอิทธิคุณทางด้านคุ้มกัน
ตัว อาจเป็นคงกระพันและมหาอุด จากการส ารวจบันทึกต าราพบว่ามีวิชาลงอักขระด้วยเหล็กจารอยู่
หลายแบบมีทั้งแบบเป็นรูปยันต์เช่นยันต์หัวใจกรณีสี่ของสายพระบาทโพนสันในลาวที่มีการเผยแพร่ใน
อีสานเหนือ แต่ส่วนมากพบว่าเป็นการลงด้วยตัวอักขระ
 ๒.๖.๓.๕ เครื่องรางที่ มีเอกลักษณ์คือสมุดก้อมที่เขียนเลขยันต์ถูกใช้เป็น
เครื่องรางน าพกติดตัว ก้อมในภาษาถิ่นหมายถึงขนาดสั้น สมุดก้อมคือสมุดใบลานขนาดเล็กสะดวก
ในการพกพา อ.ประมงค์ วงษ์ตาแพง เล่าให้ฟังว่าในสมัยสงครามลาว คนที่มีส่วนในสงครามมักพก
สมุดก้อมติดตัวไปด้วย ก็เล่ากันว่าคลาดแคล้วปลอดภัยดี๑๐๔
 ๒.๖.๓.๖ ทางอีสานนิยมใช้อักขระชุดธาตุ คือ “นะมะพะทะฯ และธาตุแก้วคือ
“นะมะอะอุ” เพ่ือมาประกอบการเขียนเป็นเลขยันต์เพราะอักขระเหล่านี้มาจากวิชากรรมฐานธาตุที่

 ๑๐๐ สัมภาษณ์, คมเดช โพนเงิน, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย
จังหวัดมหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.
 ๑๐๑ ปรีชา พิณทอง, มนต์โบราณอีสาน เล่ม ๑, (อุบลราชธานี: ส านักพิมพ์ศิริธรรมอ็อพเซท, ๒๕๒๓),
หน้า ๔๙๙.
 ๑๐๒ เรื่องเดียวกัน, หน้า ๒๔๔.
 ๑๐๓ สัมภาษณ์, คมเดช โพนเงิน, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย
จังหวัดมหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.
 ๑๐๔ สัมภาษณ์, ประมงค์ วงษ์ตาแพง, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, คุ้มวัดธาตุ ต าบลในเมือง อ าเภอ
เมือง จังหวัดหนองคาย, ๑๑ มีนาคม ๒๕๖๐.

๔๗

เผยแพร่อยู่มากในภูมิภาคนี้ ภาคอีสานไม่นิยมเขียนผงทั้งในทางปฏิบัติ แต่ในทางต าราส ารวจพบ
ต าราผงอิธะเจ ปถมัง ผงรัตนะมาลาบ้าง ซึ่งมีความชัดเจนว่าต ารามาจากภาคกลาง อย่างไรก็ดีในทาง
อีสานมีการเขียนผง โดยประกอบอักขระธาตุ เขียนสลับไปมาด้วยเช่นกันเรียกว่า “ผงโสฬสธาตุ” ใน
สายหลวงปู่ศรีทัต๑๐๕

 ๒.๖.๔ เอกลักษณ์ของเลขยันต์ภาคเหนือ
 อาณาจักรล้านนาเป็นอาณาจักรส าคัญในภาคเหนือของไทย ก่อตั้งโดยพ่อขุนเม็งรายมหาราช
ในปี พ.ศ. ๑๘๓๔ ทรงสร้างเมืองเชียงใหม่ที่เชิงดอยสุเทพถึงปี พ.ศ. ๑๘๓๘ ก็แล้วเสร็จได้อัญเชิญพ่อ
ขุนรามค าแหงมหาราช พระเจ้าแผ่นดินสุโขทัย พญาง าเมืองธรรมมิกราช พระเจ้าแผ่นดินแคว้น
พะเยา มาช่วยกันขนานนามเมืองใหม่ว่า “นพบุรีศรีนครพิงค์เชียงใหม่” กษัตริย์ราชวงศ์มังราย
ปกครองล้านนามาโดยตลอด จนถึงยุคเสื่อมในปลายสมัยราชวงศ์มังราย นับตั้งแต่พระญาเกศเชษฐา
ราชขึ้นครองราชย์ในปี พ.ศ. ๒๐๖๘ จนกระท่ังตกเป็นเมืองขึ้นของพม่าใน พ.ศ. ๒๑๐๑ ล้านนาอยู่ใน
ปกครองของพม่าตั้งแต่ปี พ.ศ. ๒๑๐๑ – ๒๓๑๗ เป็นเวลา ๒๑๖ ปี จนกระทั่งถึงยุคธนบุรี พระเจ้า
ตากสิน สนับสนุนให้พระยาจ่าบ้านครองเมืองเชียงใหม่ ในนามราชวงศ์ทิพย์จักร ยุคแรกล้านนา
ได้รับสืบทอดพระพุทธศาสนาต่อมาจากหริภุญชัย ที่ได้รับเอาพระศาสนามาจากพระนิกายอารี ที่ถูก
พระเจ้าอนุรุทธขับให้ออกจากพม่า ในช่วงปี ๑๕๖๐ - ๑๕๖๙ และคณะสงฆ์มหายานลพบุรีเดิมที่พระ
นางจามเทวีน าขึ้นมาจากละโว้๑๐๖
 ในสมัยพญากือนาธรรมมิกราช กษัตริย์องค์ที่ ๖ ในราชวงศ์เม็งราย (ครองราชย์ระหว่างพ.ศ.
๑๘๙๘ - ๑๙๒๘) มีศรัทธาในศาสนาพุทธอย่างแรงกล้า โปรดให้อาราธนาพระสุมนเถรจากกรุงสุโขทัย
มาประดิษฐานพุทธศาสนาแบบลังกาวงศ์ (แบบรามัญ) ในล้านนา โดยสร้างวัดสวนดอกเพ่ือเป็น
สถานที่เผยแพร่ศาสนา จึงเรียกพระสงฆ์คณะนี้ว่านิกายสวนดอก
 ในสมัยพญาสามฝั่งแกน พ.ศ. ๑๙๔๕ – ๑๙๘๔ ภิกษุชาวเชียงใหม่ ๒๕ รูป มีพระธรรมคัมภี
ระและพระมหาเมธังกร เป็นต้น เดินทางไปศึกษาธรรมวินัยที่ลังกาแล้วกลับมาเผยแพร่ศาสนาในปี
๑๙๗๕ ชื่อว่า “นิกายป่าแดง” หรือ “นิกายสิงหลใหม่”
 ในสมัยพระเจ้าติโลกราช กษัตริย์องค์ที่ ๙ ในราชวงศ์เม็งราย (พ.ศ. ๑๙๘๕ – ๒๐๓๐) ทรง
อุปถัมภ์การสังคายนา พระไตรปิฎกครั้งที่ ๘ ของโลก ณ วัดเจ็ดยอด อ.เมืองเชียงใหม่ ในปี พ.ศ.

 ๑๐๕ สัมภาษณ์, คมเดช โพนเงิน, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย
จังหวัดมหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.
 ๑๐๖ พระพิษณุพล สุวณณรูโป (รูปทอง), การศึกษาหลักพุทธรรมและคุณค่าที่ปรากฏในยันต์เทียนล้านนา:
กรณีศึกษาเฉพาะในเขตอ าเภอเมือง จังหวัดล าปาง”, วิทยานิพนธ์พุทธศาสตร์ดุษฏีบัณฑิต, (บัณฑิตยวิทยาลัย:
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๑), หน้า ๒๔.

๔๘

๒๐๒๐ และได้ให้ความสนับสนุนพระสงฆ์ในนิกายป่าแดง ในพับสาขนานอริยวงศ์ วัดหนองเงือก
เล่าว่า พระเชยยมังคละเถร แห่งนิกายป่าแดงได้สอนคาถาชุดจุททสคาถาให้แก่พระยาติโลกราชไว้ท่อง
บ่นศึกษา รวมถึงนับถือในพระยันต์ในชุดจุทฺทสมคาถานี้ด้วย๑๐๗
 ในสมัยพระเจ้าศิริธรรมจักรพรรดิ (พญาแก้ว, พระเมืองแก้ว) เป็นกษัตริย์พระองค์ที่ ๑๑ ใน
ราชวงศ์เม็งรายทรงครองราชย์ใน พ.ศ. ๒๐๓๘ – ๒๐๖๘ ถือเป็นยุคที่เจริญมากในทางศาสนาของ
ล้านนา มีเรื่องเล่าว่าพระเมืองแก้วท่านสนใจในวิชาไสยศาสตร์อาคม จนปรากฏเทียนบูชาลดเคราะห์
ต าราหนึ่งตกทอดมาเรียกว่า “เทียนพระเมืองแก้วไม่เสียเมือง”๑๐๘
 พระพิษณุพล สุวรรณรูโป แสดงทัศนะว่า ยันต์สายล้านนาน่าจะสืบทอดมาจากไสยศาสตร์
สายมอญพม่าเป็นหลัก เพราะชนชาติในดินแดนเหล่านี้มีความสัมพันธ์กันมาอย่างยาวนาน ในแง่
ประวัติศาสตร์ ศาสนาและวัฒนธรรม๑๐๙ นอกจากนั้นยันต์ล้านนาน่าจะได้รับอิทธิพลจากชนพ้ืนถิ่น
อีกเช่นไทยลื้อ ไทใหญ่ ไทเขิน โดยเฉพาะอย่างยิ่งในยุคเก็บผักใส่ซ่า เก็บข้าใส่เมือง หรือยุคฟ้ืนฟู
เชียงใหม่โดยพญากาวิลละได้ออกรวบรวมผู้ คนในเมืองหลายกลุ่มให้กลับมาอยู่ เชียงใหม่อัน
ประกอบด้วยชนหลายกลุ่ม มีไทยใหญ่ ไทเขิน ไทลื้อด้วยเป็นต้น มีค ากล่าวจากเจ้าสล่าต่อวิชชา วัด
กองมูค าเชียงตุง ว่า “คาถายวน ยาไต อังม่าน”๑๑๐ อันเป็นการแสดงถึงค่านิยมว่า คาถา (เก่ง)
นั้นต้องคนยวน (ล้านนา) คนไตเก่งยา คนพม่าเก่งอาง (ยันต์) ในเรื่องอิทธิพลของยันต์พม่าต่อเลข
ยันต์ล้านนาบันทึกในต ารายันต์กล่าวว่า สมัยหนึ่งเจ้าราชครูแห่งเมืองอังวะได้มอบต ารายันต์เทียนสาม
เล่มให้แก่ราชครูวัดสวนดอก คือเทียนมหารัตนะจีป่อม มหารัตนะย่านอ่อง พระอุดร ชินวงศ์ กล่าวถึง
จุดเด่นของยันต์ล้านนาว่า “ยันต์ล้านนามีความหลากหลาย ทั้งรูปแบบยันต์ แนวคิดในการผูกยันต์
และแฝงด้วยแนวคิดทางพุทธศาสนา”๑๑๑

 ๑๐๗ พระจตุพล จิตฺตส วโร และพระศุภชัย ชยสุโภ, “พับสาขนานอริยวงศ์วัดหนองเงือก”, ใน พระคาถาป
โชตา: มนตราประจ าองค์ของพระญาติโลกราช, ๒๕๕๔, (อัดส าเนา), หน้า ๗.
 ๑๐๘ สัมภาษณ์, พระอุดร ชินวงศ์, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดพระยาวัด อ าเภอเมือง จังหวัดน่าน,
๒๐ เมษายน ๒๕๖๐.
 ๑๐๙ พระพิษณุพล สุวณณรูโป (รูปทอง), การศึกษาหลักพุทธรรมและคุณค่าที่ปรากฏในยันต์เทียนล้านนา:
กรณีศึกษาเฉพาะในเขตอ าเภอเมือง จังหวัดล าปาง”, วิทยานิพนธ์พุทธศาสตร์ดุษฏีบัณฑิต, (บัณฑิตยวิทยาลัย:
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๑), หน้า ๒๔.
 ๑๑๐ สัมภาษณ์, พระศุภชัย ชยสุโภ, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดบุปผาราม อ าเภอเมือง จังหวัด
เชียงใหม,่ ๑๘ เมษายน ๒๕๖๐.
 ๑๑๑ สัมภาษณ์, พระอุดร ชินวงศ์, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดพระยาวัด อ าเภอเมือง จังหวัดน่าน,
๒๐ เมษายน ๒๕๖๐.

๔๙

 ๒.๖.๔.๑ เลขยันต์สายล้านนานิยมลงด้วยอักษรธรรมล้านนา ในพ้ืนที่ล้านนาแต่
เดิมมีการใช้อักษรอยู่สามแบบคือ อักษรไทนิเทศ (ขอมเมือง) นิยมใช้บันทึกกวีนิพนธ์ประเภทโคลง
อักษรฝักขาม คืออักษรที่ปรับปรุงมาจากอักษรสุโขทัย มักพบในศิลาจารึก อักษรธรรมล้านนา หรือ
ตัวเมือง อักขระเมือง นิยมใช้จารคัมภีร์พุทธศาสนา๑๑๒ (ดูภาพประกอบอักษรธรรมล้านนาใน
ภาคผนวก ก.
 ๒.๖.๔.๒ เลขยันต์กลุ่มที่พบหนาแน่นที่สุดในต าราสายล้านนาคือ “ยันต์เทียน”
จากการศึกษาเลขยันต์ในเอกสารพวกปั๊บสาหรือสมุดบันทึกต าราเลขยันต์ในทางล้านนา พบว่ายันต์
ส่วนใหญ่เป็นยันต์เทียนที่ใช้ท าเทียน “ปูจา” เพ่ือจุดบูชาแก่พระพุทธรูป๑๑๓ หรือจุดในลักษณะอ่ืน
เพ่ือให้เกิดผลทางไสยศาสตร์แก่ผู้จุด เช่น จุดแล้วจะเกิดลาภ ขายของดี มีคนรัก พ้นคดีความ เป็นต้น
พระพิษณุพล สุวณฺณรูโป ได้ให้ค านิยาม “ยันต์เทียน” ว่าหมายถึง การเขียนรูปต่างๆ ทั้งที่เป็น
ลายเส้น อักขระ ตัวเลข หรือภาพสัญลักษณ์ลงบนแผ่นกระดาษแล้วน าไปม้วนทับด้วยขี้ผึ้งเป็นเล่ม
เทียนมีการปลุกเสกด้วยคาถาต่างๆ ตามพิธีกรรมเพ่ือน าไปจุดบูชาตามวัตถุประสงค์ที่ต้องการ ความ
เชื่อเรื่องการจุดเทียนบูชานี้เป็นของคู่มากับสังคมล้านนา หากมีความรู้สึกไม่สบายใจอยากหาที่พ่ึงทาง
ใจคนก็มักจะไปขอให้ผู้มีความรู้เช่น ตุ๊เจ้า (ค าเรียกพระสงฆ์ล้านนา) หรือพ่อหนานผู้มีความรู้ท าเทียน
บูชาให้จุดไหว้พระ การจุดเทียนที่ต าราส่วนใหญ่ให้จุดบูชาพระพุทธรูปเป็นส่วนหนึ่งที่ท าให้ชาว
ล้านนาผูกพันกับวัดและศาสนา๑๑๔ และเป็นโอกาสให้ผู้เรียนอักขระล้านนาได้มีโอกาสใช้ความรู้นี้ใน
ชีวิตประจ าวัน เป็นการกระตุ้นให้สืบทอดความรู้เรื่องอักษรโบราณ
 ๒.๖.๔.๓ พบยันต์สักจ านวนมากในต าราพับสาล้านนา พบว่าความนิยมสักยันต์
ได้แพร่จากชนชาติใกล้เคียงมาสู่ล้านนาก่อนจะมานิยมในภาคกลาง จึงไม่พบยันต์สักแบบดั้งเดิมใน
ต าราสมุดไทยภาคกลาง ในทางตรงข้ามกลับพบยันต์สักจ านวนมากในพับสาเลขยันต์ล้านนา เกรียง
ไกร บุญทะนา ให้ความเห็นว่า “ยันต์สักล้านนามีหลากหลายมากในพับสาจนดูแล้วแทบไม่ซ้ ากัน
เลย”๑๑๕

 ๑๑๒ เพชรยุพา บูรณ์สิริจรุงรัฐ, มนต์คาถาอภิมหาศักด์ิสิทธิ์, พิมพ์ครั้งที่๒, (กรุงเทพมหานคร: ณ เพชร
ส านักพิมพ,์ ๒๕๕๔), หน้า ๒๓๕.
 ๑๑๓ สัมภาษณ์, อิศรานุวัฒน์ แก้วพรหม, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ต าบลบ้านธิ อ าเภอบ้านธิ จังหวัด
ล าพูน, ๒๒ เมษายน ๒๕๖๐.
 ๑๑๔ สัมภาษณ์, ปริญญา ณ เชียงใหม่, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอ
เมือง จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.
 ๑๑๕ สัมภาษณ์, เกรียงไกร บุญทะนา, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, ต าบลหางดง อ าเภอหางดง จังหวัด
เชียงใหม,่ ๒๐ เมษายน ๒๕๖๐.

๕๐

 ๒.๖.๔.๔ พบผ้ายันต์ขนาดใหญ่อยู่หลายแบบ ผ้ายันต์ดังกล่าวมีขนาดใหญ่กว่า
ขนาดผ้ายันต์ปรกติทุกภาค พบว่ามีต าราในการสร้างผ้ายันต์เหล่านี้อย่างพิสดาร (โดยละเอียด)
ตามที่พระศุภชัย ชยสุโภ ได้เขียนไว้ว่า “เลขยันต์ขนาดใหญ่ มีต าราประกอบเฉพาะได้แก่ ๑) ยันต์
พระสิหิงค์ ๒) ยันต์มหาสะทูป ๓) ยันต์โขงชะตา ๔) ยันต์ยักษ์ถือดอกบัว (พระควัมทั้ง ๙) ๕) ยันต์
นาคบ้วงบาศก์ ๖) ยันต์ตัวเพ่ิง-ตัวชน เป็นต้น”๑๑๖ ยกตัวอย่างเช่น ผ้ายันต์พระสิหิงค์หลวงที่
จ าหน่ายในวัดพระสิหิงค์ จังหวัดเชียงใหม่ เมื่อปี ๒๕๕๘ มีขนาดใหญ่ถึง ๑๒๐ ซ.ม. คูณ ๙๐ ซ.ม.
จึงท าให้ผ้ายันต์พระสิหิงค์ หรือผ้ายันต์พระสิงห์นี้เป็นผ้ายันต์ที่เด่นมาก เพราะมีขนาดใหญ่และวาดรูป
ลงสีอย่างสวยงาม ผ้ายันต์นี้วาดขึ้นตามนัยแห่งคัมภีร์ตรีนิสิงเห ต่อมานักวิชาการไทยค้นพบภาพวาด
ลักษณะยันต์พระสิหิงค์ที่ถ้ าเมืองโม่นยัว ประเทศเมียนมา และก าลังท าวิจัยเรื่องนี้ ภาพวาดยันต์พระ
สิหิงค์คงมีความส าคัญมากทีเดียว
 การเขียนผ้ายันต์พระสิหิงค์ มีข้ันตอนที่ละเอียดมาก ดังที่ ผ.ศ.วิลักษณ์ ศรีป่าซาง ได้อธิบาย
ว่า “ผ้ายันต์สิหิงค์หลวง หรือที่เรียกสั้นๆ ว่า ยันต์พระสิงค์ นับเป็นผ้ายันต์ชิ้นเอกของล้านนา ลักษณะ
เป็นผืนผ้าขนาดใหญ่ บรรจุรูปภาพและอักขระยันต์เต็มผืน เท่าที่พบส่วนมากจะลงสีหลากสี งดงามไร้
ต าหนิ เป็นผ้ายันต์หายากพบน้อยมาก เมื่อเทียบกับผ้ายันต์รูปแบบอ่ืน” พระครูศรีเลา เกษพรหม
กล่าวถึงผ้ายันต์สิหิงค์หลวงว่า เป็นงานศิลปะจากความเชื่อ มีเอกสารการสร้างก ากับอย่างละเอียด แต่
เดิมนั้นชนล้านนาไม่นิยมน าพระพุทธรูปเข้าบ้าน สิ่งที่จ าหมายแทนพระพุทธรูปคือ รูปแต้มพระพุทธ
สิหิงค์บนผืนผ้าพร้อมพุทธสาวก พระอรหันต์ ทิพย์เทพเทวา และเหล่าสัตว์วิเศษนานา ลงอักขระอัน
เกี่ยวข้องก ากับอย่างแม่นย า กล่าวถึงผู้สร้างนอกจากจะเป็นมหาสังฆะแล้ว ผู้คงแก่เรียน พ่อหนาน ปู่
อาจารย์หรือไม่ก็จิตรกรเอก ร่วมกันตั้งใจรังสรรค์งานอันแสนสิริวิเศษอย่างพิถีพิถัน นับตั้งแต่การ
เตรียมผ้า สาวฝ้าย ปั่น ฟ่ัน ทอ ด้วยมือนางพรหมจารีจัดเตรียมท าสี การวาดรูป การลงอักขระ
กิจกรรมทั้งหมดนั้นต้องลงในพระอุโบสถ กล่าวส ารับการเตรียมสีต้องสอดคล้องในแต่ละวันพร้อม
พิธีกรรมประกอบ ดังขอยกอย่างการเตรียมสี เป็นดังนี้
 วันอาทิตย์ ให้บดชาดให้ละเอียดในขณะที่บดให้หันหน้าไปทางทิศตะวันออก บดแล้วละลาย
น้ าผสมกับยางไม้ สะเดาอย่าให้เหลวหรือข้นเกินไป ตั้งไว้ในที่อันควร จัดหาดอกไม้แดง ธูปเทียนบูชาสี
นั้น ส่วนวันอื่นๆ เป็นไปตามนี้
 วันจันทร์ บดหรดาล.. ตอนบดให้หันหน้าไปทางทิศตะวันตก บูชาด้วยดอกไม้สีเหลือง
 วันอังคาร บดหมึกสีด า.. หันหน้าไปทางทิศเหนือ บูชาด้วยดอกไม้สีด า
 วันพุธ บดดินกี่... หันหน้าไปทางทิศตะวันออกเฉียงใต้ บูชาด้วยดอกไม้สีขาว

 ๑๑๖ พระ ศุภชัย ชยสุโภ, มนตราจากผ้ายันต์, (เชียงใหม:่ วัดบุพผาราม, ๒๕๕๙), (อัดส าเนา), หน้า ๑๔.

๕๑

 วันพฤหัสฯ บดยอดใบตอง... จะได้สีเขียว หันหน้าไปทางทิศตะวันตกเฉียงเหนือ บูชาด้วย
ดอกไม้สีเขียว
 วันศุกร์ บดห้อมได้สีน้ าเงิน.. หันหน้าไปทางทิศตะวันออกเฉียงเหนือ บูชาด้วยดอกไม้สี
เหลือง
 วันเสาร์ บดครั่ง.. หันหน้าไปทางทิศตะวันออกเฉียงเหนือ บูชาด้วยดอกไม้สีแดงก่ า
 จากนั้นต้องหาฤกษ์งามยามดีก่อนลงมือเขียน ผู้สร้างต้องช าระร่างกายช าระจิตใจให้สะอาด
เมื่อจะแต้มเรื่องใดต้องให้สอดคล้องกัน ๓ อย่าง คือ ต าแหน่งบนผืนผ้า วันและยาม และรูปภาพที่
ปรากฏ ซึ่งแต่ละภาพต้องแม่นพระคาถาที่ลงตามช่องนั้นๆ ความที่ผ้ายันต์พระสิหิงค์สร้างยาก คือ
ละเอียดยิบย่อยผืนใหญ่ มีขนบการสร้างท าให้ขั้นตอนการปลุกเสกซับซ้อนตาม รวมทั้งเครื่องประกอบ
พิธีไม่มากไม่น้อยกว่าการสร้างพระพุทธรูปด้วยโลหะ กล่าวถึงประโยชน์ช่องใช้หรือฤทธิ์ของผ้ายันต์
เชื่อกันว่าใช้ได้พันช่อง คือเป็นคุณใหญ่หลวงในทุกๆ ด้าน
 ผ้ายันต์พระสิงค์เท่าท่ีพบมีหลากหลายสล่าช่างและมาจากหลายแหล่งเช่น ลงอักขระอย่างไท
ใหญ่อย่างพม่า มีทั้งเขียนใหม่และเป็นของโบราณ แต่ส่วนมากของโบราณจะลงอักขระและ
ภาพประกอบเป็นอักษรล้านนาของกลุ่มไทยวน บางผืนงดงามวิจิตร บางผืนก็เรียบง่ายไม่ลงสีและ
ส่วนมากอีกเช่นกัน คนจากต่างวัฒนธรรมเป็นผู้ครอบครอง (ด้วยราคาสูง) ในการแต้มรูปและลง
อักขระอย่างโบราณ ขั้นแรกลงรูปพระพุทธใจกลางวงกลมบนแผ่นผ้าเป็นวงที่ ๑ ต่อมาลงอักขระวงที่
๒ และวงที่ ๓ วงที่ ๔ ลงรูปพระพุทธสาวกพระอรหันต์ วงที่ ๕ ลงอักขระ วงที่ ๖ รูปสัตว์ต่างๆ อย่าง
ช้าง ม้า สิงห์ และเหล่าอารักษ์พิทักษ์รักษา วงที่ ๗ สุดท้าย เป็นอักขระและบางผืนจะลงท้าวทั้ง ๔
หรือลงตารางยันต์ ๔ มุมของผืนผ้า ทั้งนี้จ านวนวงกลมและรูปแบบแต้มต่างๆ อาจแผกกันบ้างตามแต่
ละสกุลช่าง”๑๑๗
 จะเห็นได้ว่าผ้ายันต์พระสิหิงค์มีกรรมวิธีการสร้างซับซ้อน มีบันทึกต าราสร้างชัดเจนและถือว่า
เป็นผ้ายันต์ตามต าราที่มีขนาดใหญ่ที่สุดในประเทศไทย (ดูรูปประกอบผ้ายันต์พระสิงห์หลวงและมหา
สถูปในภาคผนวก ก.)

 ๒.๗ ขั้นตอนการเขียนเลขยันต์ไทย
 ยันต์เป็นสิ่งส าคัญอย่างยิ่งที่ใช้ในวิชาไสยศาสตร์ ไม่ว่าจะเป็นชาติใดภาษาใดที่นับถือความ
ขลังของเวทย์มนต์คาถา ต่างก็บัญญัติยันต์ขึ้นไว้ตามรูปอักขระนิยมของชนชาติภาษานั้น เฉพาะยันต์
ที่ใช้กันอยู่ในสายวิชาไสยศาสตร์ของไทยเรานี้ ตามมตินิยมของท่านโบราณาจารย์ท่านถือว่าเส้นยันต์
นั้นเปรียบเสมือนสายรกของพระพุทธเจ้าและถ้าเป็นยันต์กลมท่านก็ถือเป็นความหมายว่าเป็นพระ

 ๑๑๗ วิลักษณ์ ศรีป่าซาง, คงข่ามขลังเคร่ืองรางล้านนา, หน้า ๗๖.

๕๒

พักตร์ของพระพุทธเจ้าหรือเป็นพระพักตร์ของพรหมยันต์ ที่ลากเป็นรูปสามเหลี่ยมนั้นหมายถึงพระ
รัตนตรัยคือพระพุทธ พระธรรม พระสงฆ์ หรือพระผู้เป็นเจ้าทั้ง ๓ ได้แก่ พระอิศวร พระพรหม พระ
นารายณ์ ยันต์ที่เป็นรูปสี่เหลี่ยมนั้นท่านก็หมายถึงธาตุทั้ง ๔ หรือจตุราริยสัจจ์ ๔ ที่พระพุทธเจ้านั้น
ได้ตรัสรู้ ยันต์บางชนิดท าเป็นรูปเทวดา รูปมนุษย์ รูปสัตว์ต่างๆ มีหนุมาน เป็นต้น และยังมีรูปต่างๆ
อีกมากมายอันล้วนมาแล้วแต่มติของเกจิอาจารย์ท่านต่างๆ แต่เก่าก่อนที่ท่านได้บัญญัติขึ้นตาม
ความหมายและความต้องการ
 ในการที่จะลงยันต์นั้นเมื่อเวลาจะกระท าจักต้องส ารวมจิตให้เป็นสมาธิแน่วแน่จริงๆ มือที่ลง
นั้นจะต้องให้เที่ยงตั้งสติให้ตรงยันต์ทุกชนิดท่านมีสูตรลงไว้ก ากับเท่านั้น เมื่อเวลาลากยันต์นั้นก็จะต้อง
ลากให้จบกับสูตรพอดีและท่านบังคับไว้ให้เขียนทีเดียวไปตลอดจนสุดไม่ให้หยุดเสียกลางครัน เพราะ
มิฉะนั้นแล้วอักขระเลขยันต์นั้นจะไม่ศักดิ์สิทธิ์ เพราะการหยุดเสียกลางครันนั้นท่านถือว่าเสียหรือถ้า
จะไม่ให้อักขระเลขยันต์ที่ลงนั้นเสียก็จะต้องใช้สูตรในการต่อยันต์ และสิ่งที่ห้ามอย่างส าคัญที่สุดในการ
เขียนอักขระเลขยันต์ก็คือ ห้ามมิให้ลงอักขระหรือเลขก้าวก่ายกันกับเส้นยันต์เป็นอันขาด เรียกกันว่า
เป็นยันต์ตาบอดใช้การไม่ได้๑๑๘
 การเขียนเลขยันต์นั้นถือได้ว่าเป็นการน าเลขยันต์หรืออักขระภาษาออกมาใช้เขียนตามความ
เชื่อของบุคคลต่างๆ ที่ตนได้รับการสืบทอดมาจากครูบาอาจารย์อย่างถูกต้องตามสายวิชาที่ตนเองได้
เล่าเรียนศึกษามา ในขั้นตอนการเขียนอักขระเลขยันต์นี้ส่วนมากจะเป็นการเขียนลงใส่ในวัสดุต่างๆ
เพ่ือใช้เป็นเครื่องรางของขลัง เช่นท าเป็นองค์พระ ท าเป็นตะกรุด ผ้ายันต์ ประเจียด เป็นต้น ซึ่งโบ
ราณาจารย์ได้ก าหนดขั้นตอนในการเขียนอักขระเลขยันต์ต่างๆ ไว้ดังนี้

 ๒.๗.๑ การเตรียมตัวก่อนเขียนเลขยันต์
 เมื่อต้องการจะลงอักขระเลขยันต์ต่างๆ เพ่ือให้เกิดความขลังเป็นประสิทธิ์แก่บุคคลอ่ืนหรือผู้ที่
กระท าเอง ผู้นั้นจะต้องเตรียมการไว้พร้อมเสร็จเรียบร้อยเสียก่อน กล่าวคือจะต้องเตรียมตนเองให้
พร้อมในการประกอบพิธี เช่นว่ามีการช าระร่างกายของตนเองให้สะอาดบริสุทธิ์ จัดเตรียมเครื่อง
อุปกรณ์ให้แล้วเสร็จในการประกอบพิธี อาทิเครื่องสังเวยบูชาครู อุปกรณ์เครื่องส าหรับขีดเขียน
ต่างๆ ตามท่ีตนได้เล่าเรียนศึกษามาจากคุณครูบาอาจารย์ ท าจิตใจของตนเองให้สงบบริสุทธิ์ก่อนที่จะ
ท าการพิธีเป็นเสมือนหนึ่งว่าเป็นการเตรียมความพร้อมก่อนที่จะเข้าสู่พิธีการ ถือได้ว่าเป็นกุศโลบาย
หนึ่งเพ่ือให้ผู้ที่จะท าการประกอบพิธีนั้นมีสมาธิจิตที่จะได้น าไปใช้ในการประกอบการเขียนเลขยันต์

๑๑๘ เทพย์ สาริกบุตร, เคล็ดลับไสยศาสตร์, (กรุงเทพมหานคร: ศิลปาบรรณาคาร, ๒๕๑๔), หน้า ๑๘๖ –
๑๘๙.

๕๓

และจะท าให้เกิดความเป็นประสิทธิในวิชาที่ตนเองจะได้กระท าต่อไปโดยท่านได้ก าหนดขั้นตอนต่างๆ
ไว้ดังนี้คือ
 ๒.๗.๑.๑ การไหว้ครู ขนบธรรมเนียมในการไหว้ครูนั้นถือได้ว่าเป็นกระบวนการที่
ส าคัญ ที่ต้องกระท าก่อนการเขียนเลขยันต์เป็นกระบวนการที่พบได้ในทุกภาค นั่นเพราะมาจาก
รากฐานที่คนไทยเป็นคนมีความกตัญญูกตเวที และมาจากคติเรื่องแรงครูดังที่กล่าวมาแล้ว คติทาง
ภาคกลางจากการสัมภาษณ์ อ.ชายเจริญ วรรณสันทัด ได้ให้ข้อมูลว่า ก่อนการท าพิธีทางไสยศาสตร์
เช่นลงเลขยันต์ให้ประเมินว่าสิ่งที่ท ามีความส าคัญมากน้อยอย่างไร ให้รู้จักไหว้ครูให้ถูกแบบ
ประกอบด้วยชุดเล็ก กลาง ใหญ่ การจัดชุดเล็กยามประกอบพิธีเล็กน้อยให้มีดอกไม้ธูปเทียนบูชา จัด
ชุดบูชาครูชุดกลางมีเพียง กล้วยหวี มะพร้าวลูก กระยาบวช หมูนอนตอง ชุดใหญ่เพ่ิม มัจฉมังสา
เพ่ือขอพรครูให้ประสิทธิ๑๑๙ ในทางภาคเหนือให้ความส าคัญในเรื่องการดา (ตกแต่ง) ขันตั้งเป็นอย่าง
มาก ดังที่พ่อหนานอินสม ได้เขียนไว้ ยันต์ใดที่บอกว่าต้องมีขันตั้ง หรือตั้งขันอย่างไร ผู้จะลงยันต์ต้อง
ตกแต่งตามนั้น หากต าราไม่ได้ก าหนดไว้ ผู้ลงยันต์ก็พึงจัดหาแต่งดาเครื่องบูชาครูอาจารย์ตามสมควร
อย่างน้อยต้องมีดอกไม้ธูปเทียนแต่งใส่พานไว้ โดยมีชุดบูชาพระพุทธรูปไว้ต่างหาก แล้วอธิษฐานขอ
อาราธนาคุณพระรัตนตรัย บิดามารดา ครูอาจารย์ ทั้งอดีตปัจจุบัน และครูผู้เป็นต้นต าราเลขยันต์นั้นๆ
ให้บังเกิดความส าเร็จตามความมุ่งหมายมีประสิทธิคุณ วางขันบูชา กราบพระสามหน จึงเริ่มท าการขีด
เขียนเลขยันต์๑๒๐ ซึ่งผู้วิจัยจะขอยกตัวอย่างของบทไหว้บูชาครูมาพอเป็นสังเขปดังนี้
 คาถาบูชาครู เมื่อผู้ที่จะท าการประกอบพิธีในการเขียนอักขระเลขยันต์นั้นได้จัดเตรียม
เครื่องสักการะบูชาครูต่างๆ ไว้พร้อมเสร็จแล้ว ได้จุดธูปเทียนบูชาพระรัตนตรัยเบื้องต้น ส ารวมจิตของ
ตนเองให้เป็นสมาธิ ปลงอารมณ์ให้แน่วแน่ยึดมั่นในคุณของพระรัตนตรัยแล้ว จากนั้นจึงได้ขอ
อาราธนาพระคุณของคุณครูบาอาจารย์ที่ได้ถ่ายทอดหรือประสิทธิ์วิชาให้แก่ตนเพ่ือมาเป็นที่พ่ึงที่ระลึก
แล้วจากนั้นจึงได้สวดพระคาถาสรรเสริญ บูชาพระคุณท่านดังต่อไปนี้

 ยะมะหัง ครูอาจาริยัง สะระณังคะโต อิมินา สักกาเรนะ ตัง ครูอาจาริยัง อะภิปูชะ
ยามิ ทุติยัมปิ ยะมะหัง ครูอาจาริยัง สะระณังคะโต อิมินา สักกาเรนะ ตังครูอาจาริยัง อะภิปูชะยามิ
ตะติยัมปิ ยะมะหัง ครูอาจาริยัง สะระณังคะโต อิมินา สักกาเรนะ ตัง ครูอาจาริยัง อะภิปูชะยามิฯ

 วันทิตวา สุคะตังนาถัง พุทธัญจะ ธัมมัญจะ สังฆัญจะ สาธุกัง นะโมพุทธายะ ทิพพะ
มันตรานัง ปะวักขามิ ยะถาพลัง ปัญจะอักขรา นิชาตา นโมพุทธายะ วันทะติฯ

 นะมัสสิตวา อิสีสิทธิ โลกะนาถัง อะนุตตะรัง อิสีจะพันธนัง สาตรา อะหังวันทามิตัง

 ๑๑๙ สัมภาษณ์, ชายเจริญ วรรณสันทัด, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๘๔/๙๓ ม.ลีฟวิ่งปาร์ค ถนน
สุขาภิบาล ๑ ต าบบางศรีเมือง อ าเภอเมือง จังหวัดนนทบุรี, ๑๖ กรกฎาคม ๒๕๖๐.
 ๑๒๐ อินสม ไชยชมพู, ยันต์และคาถาของดีเมืองเหนือ, (เชียงราย: ร้านบุญผดุง, ๒๕๔๘), หน้า ๒.

๕๔

อิสีสิทธิ เวสสะฯ

 มะอะอุ อธิกะมูลัง ตรีเทวานัง มหาศาสตรา อุอุ อะอะ มะมะ มันตรา อุอะสวา มหา
มันตังฯ

 โองการพินธุนาธัง อุปปันนังพรหมา สหบดี นามังอาธิกัปเป สุอาคะโต ปัญจะ
ปะทุมัง ทิสวา นะโมพุทธายะ วันทะนังฯ

 สิทธิกิจจัง สิทธิกัมมัง สิทธิการิยะ ตะถาคะโต สิทธิเตโช ชัยโยนิจจัง สิทธิลาโภ นิรัน
ตรัง สิทธิกัมมัง ภะวันตุเมฯ๑๒๑
 พระคาถาบทเหล่านี้เป็นคาถาท่ีใช้ภาวนาเพื่อร าลึกนึกถึงครูบาอาจารย์ เจ้าของเวทมนต์คาถา
ที่เราจะน ามาใช้ เพ่ือให้ท่านมาคุ้มครอง หรือจะใช้ภาวนาเมื่อเราอยู่ในอันตรายเพ่ือให้ท่านมาปกป้อง
รักษา หรือจะว่าคาถานี้เพ่ือร าลึกถึงบุพการีเพ่ือให้มาคุ้มครองเราก็ได้ อันว่าการเอาบารมีของบิดา
มารดา ครูบาอาจารย์มาคุ้มครองเราด้วยการร าลึกถึงพระคุณอยู่เสมอ จะท าให้เรามีแต่ความ
เจริญรุ่งเรืองท ามาค้าขึ้นและประสบแต่ความสุข เมื่อท าการกล่าวคาถาบูชาครูเสร็จแล้วจึงกล่าวบท
โองการสรรเสริญคุณครู โองการชุมนุมครูแล้วเชิญเวทย์มนต์เข้าสู่ตัวเองและท าการตั้งธาตุหนุนธาตุให้
เหมาะแก่การที่ตนจะได้กระท าสืบต่อไป
 ๒.๗.๑.๒ การบริสุทธิ์ตนเองและบริสุทธิ์วัสดุที่ใช้ลงยันต์ การบริสุทธิ์ตนเองก่อน
จะประกอบพิธีกรรมใดๆ ให้บริสุทธิ์ด้วยการอาบน้ าช าระตัว อาราธนาศีล กล่าวบทบริสุทธิ์ตัว ช าระ
มือด้วยพระคาถา
 การบริสุทธิ์แผ่นโลหะ ในกรณีที่ลงยันต์ในแผ่นโลหะนั้น เนื่องจากโบราณโลหะต่างๆ ถูก
น ามาใช้ซ้ าแล้วซ้ าอีกตามความเจริญของเทคโนโลยียุคก่อน แผ่นโลหะนั้นอาจผ่านการใช้งานที่สกปรก
ผ่านสิ่งไม่ดีมาอย่างเช่นแผ่นเงิน อาจจะท ามาจากโลหะที่เคยเป็นตะปิ้ง (เครื่องประดับปิดอวัยวะเพศ
เด็กหญิง) หรืออาจเป็นโลหะที่ลักขโมยมาเคยเป็นของสงฆ์มาก่อน โลหะแบบนี้จึงถือว่าไม่บริสุทธิ์
พอจะรองรับอักษรพระธรรมในการลงเลขยันต์พระคาถาต่างๆ ได้ ในภาคกลางพบคาถาบริสุทธิ์แผ่น
ยันต์ในต าราหลวงปู่ศุข วัดปากคลองมะขามเฒ่า ได้จ าแนกการบริสุทธิ์โลหะไว้โดยละเอียด

 การบริสุทธิ์ (พินทุ) แผ่นตะก่ัวทองแดง ใช้พระคาถาว่า “โลหะชินตังโยปะริสุทโธ”

 การบริสุทธิ์โลหะเงิน ทอง นาก ใช้พระคาถาว่า “นาคะสุวัณโณ ตาปะโสทังหิ”

 การพินธุหมึกท่ีจะใช้เขียนยันต์ใช้พระคาถาว่า “มิคคะมิลละโท อโหสิ”

 การพินธุปากไก่ใช้พระคาถาว่า “กุกุกสันโธ”

 ๑๒๑ เทพย์ สาริกบุตร, ต าราพระเวทย์พิสดาร ภาค ๑, (กรุงเทพมหานคร: ศิลปาบรรณาคาร, ๒๕๔๗),
หน้า ๕ – ๖.

๕๕

 การพินทุเหล็กจารใช้คาถาว่า “อักขระนามะพินทุ”
 ๒.๗.๑.๓ พระคาถาที่ใช้บริกรรมก่อนลงมือเขียนยันต์เพื่อให้เกิดความขลัง ขอ
ยกตัวอย่างในสายวิชาของหลวงปู่ศุข วัดปากคลองมะขามเฒ่า ใช้พระคาถาบทที่ชื่อว่า “พระคาถา
ประสิทธิ์ฤทธิ์” ดังนี้
 ๑) “โองการพินธุนาถัง อุปปันนัง พรหมาสะหะปะตินามะ อาทิกัปเป สุอาคะโต ปัญจะปะ
ทุมมังทิสสวา นะโมพุทธายะ วันทะนัง”
 ๒) อัคโคหะมัสสมิ โลกัสสมิง เสฎโฐ เชฎโฐ อะนุตตะโร อะยะมันติมาเมชาติ ปุนัพภะโวติฯ
 ท่านให้ภาวนาก่อนท าการใดๆ (เช่นการลงยันต์) ให้เกิดอิทธิฤทธิ์ตามปรารถนา๑๒๒ ใน
ขั้นตอนนี้มีข้อน่าสังเกตคือ ก่อนท าการเขียนยันต์ก็มีสภาพเหมือนก าลังจะเริ่มสร้างสิ่งศักดิ์สิทธิ์ให้เกิด
ขึ้นมา มีสภาวะเหมือนกับนัยของคาถากล่าวคือ ข้อที่ ๑ เนื้อความโดยนัยของคาถาเป็นเรื่องของ
เหตุการณ์การก าเนิดภัทรกัลป์ บังเกิดดอกไม้ชนิดแรกของโลก (ปทุม) คือดอกบัวห้าดอกเป็นนิมิต
ของการเกิดพระพุทธเจ้าห้าพระองค์

 ๒.๗.๒ ขั้นตอนการลงยันต์
 คาถาที่ต้องภาวนาก่อนจะเริ่มเขียนยันต์ ดังนี้

 ชินะวะจะนะยุตตังหิ สูตรนี้ชื่อสิงหคตะยาธิการะสูตรลิงคัญจะนิปปัจจะเต ด้วยศัพท์
พระอาจารย์เจ้าพึงให้ตั้งชื่อ (ชื่อยันต์,ชื่ออักขระ) ลงในสถานที่นี้ (ตะกรุดหรือผ้ายันต์วัสดุที่จะลงยันต์)
อะธิฐาเน ลงในสถานที่นี้ อิติด้วยประการนี้ ฯ

 เรียกนาม “นามะนังสะมาโส ยุตตะโถยุตตะถะ แห่งนามะอักขระเลขยันต์ทั้งหลาย
ด้วยเดชะพระอาจาริยะพึงหมายให้ชื่อว่ายันต์ (..ออกชื่อยันต์..)”

 ๒.๗.๓ ขั้นตอนการลงมือเขียนยันต์
 มีข้ันตอนการลงยันต์๒ขั้นตอนดังหัวข้อต่อไปนี้
 ๒.๗.๓.๑ ขั้นตอนการลงรูปยันต์ อาจารย์เทพย์ สาริกบุตรได้สอนวิธีการลงยันต์
ว่า “เมื่อเวลาลงยันต์ต้องส ารวมจิตให้เป็นสมาธิแน่วแน่ มือที่ลงต้องให้เที่ยง ตั้งสติให้ตรงยันต์ทุกชนิด
ท่านมีสูตรลงไว้ก ากับทั้งนั้น เวลาลากยันต์ต้องลากให้จบพอดีกับสูตรและท่านบังคับไว้ให้เขียนทีเดียว
ให้ตลอดไม่หยุดเพราะมิฉะนั้นจะไม่ศักดิ์สิทธิ์เพราะการหยุดเสียกลางคันนั้นท่านถือว่าเสียถ้าจะไม่ให้

๑๒๒ ส าเนาต าราหลวงปู่ศุข ปากคลองมะขามเฒ่า, เอกสารส่วนตัวผู้ท าวิจัย.

๕๖

เสียต้องใช้สูตรต่อสิ่งที่ห้ามอย่างส าคัญที่สุดก็คือห้ามมิให้ลงอักขระหรือเลขก้าวก่ายกับเส้นยนต์เป็นอัน
ขาดเรียกกันว่าเป็นยันต์ตาบอดใช้การไม่ได้”๑๒๓
 การเขียนโครงยันต์หรือเรือนยันต์นั้น โบราณาจารย์ได้ก าหนดสูตรหรือคาถาที่ใช้ภาวนา
ในขณะลงยันต์ไว้ ดังนี้

 ยันต์กลมให้บริกรรมว่า “ยันตัง สันตัง วิกรึงคะเร”

 ยันต์สามเหลี่ยมให้บริกรรมว่า “ตรียันตัง สันตัง วิกรึงคะเร”

 ยันต์สี่เหลี่ยมมีสูตรดังนี้ “จตุยันตัง สันตัง วิกรึงคะเร”

 การขมวดมุมยันต์มีสูตรดังนี้ “พรหมะภักสะมะเหสุรัง ยันตัง สันตัง วิกรึงคะเร”

 เวลาขมวดมุมยันต์สี่เหลี่ยมว่าสูตรดังนี้ “จัตตุโกณจา มหายันตัง สันตัง วิกรึงคะเร”

 ขณะลงเส้น “กระดูกยันต์” (เส้นที่อยู่ในกรอบยันต์) ให้บริกรรมว่า “อัฏฐิยันตัง สัน
ตัง วิกรึงคะเร”

 การต่อเส้นยันต์ (สนธิยันต์) ในเวลาเขียนเส้นยันต์ “สนธิยันตัง สันตัง วิกรงึคะเร”
 การเขียนรูปยันต์
 ก) รูปภาพยันต์ที่มีองค์ประกอบของร่างกาย เช่นคนสัตว์หนุมาน ฯลฯ เวลาลากเส้นยันต์
ใช้ภาวนาคาถา (อาการ ๓๒) นี้
 “เกสา โลมา นะขา ทันตา ตะโจ มังสัง นะหารูอัฏฐี อัฏฐีมิญชัง วักกัง หะทะยัง ยะ
 กะนัง กิโลมะกัง ปิหะกัง ปัปผาสัง อันตัง อันตะคุณัง อุทะริยัง กะรีสัง ปิตตัง เสมหัง ปุพโพ
 โลหิตัง เสโท เมโท อัสสุ วะสา เขโฬ สิงฆาณิกา ละสิกา มุตตังมัตถะเก มัตถะลุงคันติ อุปัชชะ
 ติ”
 ข) การเขียนยันต์เพื่อเป็นตัวแทนของคนที่มีตัวตนจริง นิยมเขียนด้วยสูตรปถมังก าเนิดซึ่ง
มีเนื้อหาหลักเกี่ยวกับรูปร่าง ร่างกาย จิต ฯลฯ

การลงรูปองค์พระ

 การลงองค์พระ นี้มี ๓ ตอนคือ เศียรพระ องค์พระ และบาทพระ ดังนี้

๑๒๓ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับจตุถบรรพ, หน้า ๒-๓.

๕๗

 เศียรพระ ให้ว่าสูตรดังนี้ “มะกาโร สีสะพุทธาปนะชายะเตฯ”

 องค์พระ ให้ว่าสูตรดังนี้ “อะกาโร อังคะพุทธาปนะชายะเตฯ”

 บาทพระ ให้ว่าสูตรดังนี้ “อุกาโร ปาทะพุทธาปนะชายะเตฯ”
การลงอุณาโลม

 เมื่อจะลง อุณาโลม มีสูตรการลงดังนี้ “อุณาโลม ปะนะชายะเต” มีสูตรการลงหยัก(ขมวด)
ตามจ านวนหยักดังนี้

 อุณาโลม ๓ หยักมีสูตรดังนี้ “มะอะอุฯ”

 อุณาโลม ๕ หยักมีสูตรดังนี้ “นะโมพุทธายะฯ”

 อุณาโลม ๙ หยักมีสูตรดังนี้ “อะสังวิสุโลสะพุภะฯ”

 เมื่อหยักแล้วให้ขีดเป็นเส้นตรงขึ้นไป เวลาขีดเส้นตรงต่อจากหยักนั้นให้ว่าดังนี้
“สัตถุโน พุทโธฯ”

ชุดอุองการ

 เมื่อจะลงชุดอุองการมีสูตรขั้นตอนการลง ดังนี้

 เมื่อจะลงสูรยว์่าสูตรดังนี้ “ชาตานิ พินทุสูระยา ปะนะชายะเตฯ”

 เมื่อจะลงจันทร์ว่าสูตรดังนี้ “ตีนิอกัขะรานิ อัฑฒะจันทา ปะนะชายะเต”

 เมื่อจะลงอุองการว่าสูตรดังนี้ “มะอะอุ อะทิกะมูลัง ติเทวานัง มะหาสาตรา อุ
อุอะอะ มะมะมันตา อุอะสะวามะหามันตัง มะอะอุ โลปะเกเยยยัง อังการะเสวราชิโนฯ”

 การลงยันต์รูปพิเศษต่างๆ “นาคยันตัง สันตัง วิกรึงคะเรฯ” ชักยันต์รูปพระยานาค
จากต าราลงยันต์นาคเก้ียว

๕๘

 ๒.๗.๓.๒ การลงอักขระในยันต์เม่ือจะลงอักขระ (อักษรพระธรรม)

 ในยันต์ให้ว่าสูตรดังนี้ก่อนค่อยกรึง (เม่ือว่าสูตรนี้แล้วต้องกรึงทุกครั้งไป) “อักขระ
ยันตัง อุปปัชชะติฯ” กรึงอักขระในยันต์

 เมื่อว่าสูตรลงอักขระแล้วให้กรึงด้วยสูตรนี้ “อักขระยันตัง สันตัง สันตัง วิกรึงคะเร”

 การลงเลขในยันต์เมื่อจะลงตัวเลข (ตัวเลขไทย) ในยันต์ให้ว่าสูตรดังนี้ “เลขะยันตัง
อุปปัชชะติฯ” กรึงอักขระในยันต์

 เมื่อว่าสูตรลงเลขแล้วให้กรึงด้วยสูตรนี้ “เลขะยันตัง สันตัง สันตัง วิกรึงคะเรฯ”

 เมื่อลงยันต์เสร็จแล้วให้ว่าคาถา “อะนุปปทิฏฐานังวุตตะโยคะโต อุทาหรณ์อันใด
เป็นไปบ่อมิส าเร็จ ด้วยเดชเดชะพระอาจาริยะพึงส าเร็จให้แล้วด้วยสูตรนี้ฯ”
 บทนี้เรียกว่า “สูตรส าเร็จ” ส าหรับประจุยันต์ทั้งปวง แม้จะมีข้อขาดตกบกพร่องใดในการ
เขียนยันต์ก็พึงส าเร็จบริบูรณ์ด้วยสูตรนี้ คาถาบทนี้แสดงถึงคติความเชื่อมั่นในคุณแห่งครูอาจารย์

 ๒.๗.๔ ขั้นตอนการปลุกเสกยันต์
 ยันต์เมื่อลงเสร็จแล้วก็ถึงกระบวนการที่ส าคัญคือการปลุกเสก คาถาปลุกเสกยันต์มีด้วยกัน
อยู่หลายแบบซึ่งผู้วิจัยแยกได้ดังนี้
 ๑.) แบบกลางที่น าไปเสกได้กับทุกยันต์ เช่นบทสรรเสริญพุทธคุณ บทปลุกฤทธิ์ยันต์ ฯลฯ
 ๒.) บทพิเศษที่ก าหนดไว้เฉพาะส าหรับยันต์นั้นเช่นใช้ บทถามะสา บทพหุไสยยาสน์ ในการ
เสกยันต์มหาระงับ บทโองการมหาทะมื่นใช้เสกตะกรุดโสฬสมงคลต าราหลวงปู่เอ่ียม วัดสะพานสูง
 ๓.) การเสกด้วยตัวเอง คือเสกด้วยคาถาที่น ามาเขียนลงในยันต์นั้นเอง
 ๔.) เป็นบทที่คณาจารย์เห็นว่าดี ที่มีคุณวิเศษไปในทางเดียวกับยันต์๑๒๔
 ส ารับบทกลางที่น ามาเสกยันต์ตามข้อ ๑ นั้น อ.สีหวัชระ ได้ยกตัวอย่างดังนีบ้ทปลุกฤทธิ์ยันต์
 “อิทธิวิกุพพะกัตตาโร อิทธิกาโรปะกาสิโต อิทธิริทธิกะโรกะโร อิทธิการังนะมามิหังฯ”
 หรือใช้อีกบทคือ “พุทโธเม นิสิทธิเมสิเสยัญญัง เมโทจะปะระมัตตะมังยัญญะ สัตถาเทวะ
 มะนุสสานะยัญญัง เภทังจะอุตตะมัง ธัมมังจะสะระณังคะโตยัญญัง เมทะนิมหิทธิโก สังฆังจะ
 สะระณังคะโตยัญญัง เมทะนิมหิทธิโก อิติปาเลติฯ”๑๒๕

 ๑๒๔ สัมภาษณ์, ชายเจริญ วรรณสันทัด, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๘๔/๙๓ ม.ลีฟวิ่งปาร์ค ถนน
สุขาภิบาล ๑ ต าบบางศรีเมือง อ าเภอเมือง จังหวัดนนทบุรี, ๑๖ กรกฎาคม ๒๕๖๐.
 ๑๒๕ สัมภาษณ์, วิชัย อภิสิทธิรัตนากร (สีหวัชระ), ผู้เช่ียวชาญเลขยันต์ภาคกลาง, เขตบางขุนนนท์
กรุงเทพมหานคร, ๓ กรกฏาคม ๒๕๖๐.

๕๙

 เสกจากการเสกจะมีการเสกส าทับคือ การผูกคาถา เพ่ือไม่ให้คาถาเสื่อม ชาญพล นิลประภา
ให้สัมภาษณ์ ในวิชาเขาอ้อสาย อ.ชุม ไชยคีรี ให้ความส าคัญกับเรื่องนี้มากจึงก าหนดขั้นตอนการผูก
พระคาถาไว้ ๓ ล าดับคือ “ผูก กัน สลัก” เชื่อว่าถ้าท าตามสามข้ันตอนนี้จะท าให้เกิดความขลัง๑๒๖ ใน
สายอีสานก็จะมีบทเฉพาะที่เรียกว่าใส่กุญแจมนต์๑๒๗ เมื่อเสกเสร็จทุกขั้นตอนแล้วเวลาอาจารย์มอบ
เครื่องรางให้กับลูกศิษย์จะมีข้ันตอนพิเศษคือ “การประสิทธิ์” หรือการยกกรรมสิทธิ์นั้นให้แก่ผู้ที่จะน า
เครื่องรางไปใช้ การประสิทธิ์ท าให้เครื่องรางนั้นกลายเป็นของที่ใช้ได้เฉพาะตัวในระหว่างการ
ประสิทธิ์ อาจารย์จะบอกวิธีการใช้ยันต์นั้นๆ และข้อห้ามต่างๆ ข้อห้ามดังกล่าว รวมความแล้วคือการ
สอนให้คนเป็นคนดี๑๒๘ เช่นไม่ให้ละเมิดลูกเมียชาวบ้าน ห้ามลักทรัพย์ ห้ามด่าพ่อแม่ ห้ามกินเหล้า
ห้ามทรยศบ้านเมือง แม้มอบเครื่องรางให้กับโจรปล้นก็ยังมีข้อห้ามไม่ให้ฆ่าเจ้าทรัพย์ ห้ามสู้ต ารวจหรือ
เจ้าหน้าที่บ้านเมือง๑๒๙ นับว่าเป็นกระบวนการที่น าข้อห้ามข้อปฏิบัติทางศาสนามาแทรกให้ผู้ใช้เครื่อง
รางน าไปใช้ปฏิบัติตัว

๒.๘ การน าเลขยันต์ไทยไปใช ้
 เลขยันต์ไทย ที่พบในต าราส่วนใหญ่ นิยมน าไปใช้สร้างเครื่องรางของขลัง ดังที่ อ.เทพย์ สาริก
บุตร ได้ยกตัวอย่างไว้ ดังนี้ “การลงยันต์ใส่วัตถุซึ่งนับว่าเป็นสิ่งศักดิ์สิทธ์นั้นกระท าเป็นหลายชนิดคือ
 ๑. ประเจียด คือเลขยันต์ที่ใช้ลงในผืนผ้า ผ้าที่ลงยันต์นี้ถือว่าเป็นเครื่องป้องกันอันตราย ใช้
เป็นผ้าผูกคอ หรือผูกต้นแขน บางทีใช้โพกศีรษะ ถ้าลงเป็นผ้าแล้วเย็บเป็นเสื้อใส่เรียกว่าเสื้อยันต์
 ๒. พิศมร คือเลขยันต์ที่ใช้ลงในวัตถุเป็นรูป ๔ เหลี่ยมร้อยสายส าหรับป้องกันอันตราย วัตถุที่
ใช้ลงโดยมากมักใช้ลงในใบลานท าเป็นแผ่นสี่เหลี่ยมโดยไม่ม้วน
 ๓. ตะกรุดคือเลขยันต์ที่ใช้ลงในแผ่นโลหะต่างๆที่แผ่แล้วม้วนเป็นกลมๆเป็นเครื่องรางที่
ส าหรับใช้คุ้มกันอันตราย
 ๔. มงคล คือเลขยันต์ที่ลงในผ้าแล้วม้วนเข้าท าเป็นวงพันด้วยด้าย ท าเป็นวงส าหรับสรวม
ศีรษะเพ่ือจะให้เกิดสิริมงคลคุ้มกันอันตราย

 ๑๒๖ สัมภาษณ์, ชาญพล นิลประภาพร, ผู้เช่ียวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนน
สวนสยาม เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
 ๑๒๗ สัมภาษณ์, คมเดช โพนเงิน, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย
จังหวัดมหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.
 ๑๒๘สัมภาษณ์, นายวุฒินันท์ ป้องป้อม, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๕๐๐/๑๐๓. ม.๓ ต าบลตาสิทธิ์
อ าเภอปลวกแดง จังหวัดระยอง, ๕ สิงหาคม ๒๕๖๐.
 ๑๒๙ สัมภาษณ์, พระครูปลัดสราวุธ ปญญฺวุโธ, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, วัดลาดชะโด อ าเภอผักไห่
จังหวัดพระนครศรีอยุธยา, ๒๘ สิงหาคม ๒๕๖๐.

๖๐

 ๕. พิรอด คือเลขยันต์ที่ใช้ลงผ้าขาวหรือแผ่นกระดาษโดยมากนิยมใช้กระดาษชนิดที่ใช้ท าว่าว
แล้วถักเป็นแหวน เรียกว่าแหวนพิรอด
 ถ้าเป็นชนิดวงใหญ่ใช้สวมต้นแขน ถ้าเป็นชนิดเล็กใช้สวมใส่นิ้วมือ นับถือเป็นเครื่องราง
ป้องกันอันตราย นอกจากนี้ยังมีที่ดัดแปลงลงใส่วัตถุอ่ืนอีกเช่นลงใส่ผ้าถักเป็นเข็มขัดหรือสายรัดเอว
ลงใส่กะโหลกผีท าเป็นหัวเข็มขัด ลงใส่ในหมวก ลงใส่กระดาษว่าวแล้วม้วนท าเป็นลูกกลมๆ ลงรักแล้ว
ปิดทองมีสายสร้อยเรียกว่าลูกประค า อาจท าด้วยไม้หรือสิ่งอ่ืนก็ได้โดยท าให้เป็นรูปประค า แล้วจารึก
อักษรเลขยันต์ลงไป บางทีท าเป็นลูกสะกด ลักษณะโดยท านองเดียวกับลูกประค านี้แต่โตกว่าท าด้วย
โลหะ และบางทีก็ลงเลขยันต์ด้วยดินสอพองใส่กระดานชนวนลบท าให้เป็นผงผสมกับวัตถุอ่ืนปั้นเป็น
ลูกกลมๆ คล้ายลูกประค าหรือลูกสะกดแต่มีลูกเดียวใช้ส าหรับอมเรียกลูกอม ลงใส่กะลาตาเดียว ลงใส่
ในอาวุธเช่นลงใส่มีดท าเป็นมีดหมอ ลงใส่ใบไม้ต่างๆ เพ่ือใช้ในการท าอาถรรพ์ ใช้ใบรักซ้อน ใบจาก ใบ
เต่าร้าง ฯลฯ หรือใส่ลงในกระดาษท าไส้เทียน ลงขี้ผึ้ง ลงใส่อิฐหรือบาตรแตกเหล่านี้เป็นต้น ตามแต่มติ
ของคณาจารย์จะบัญญัติข้ึน”๑๓๐
 นอกจากเครื่องรางของขลังประเภทต่างๆ แล้ว เลขยันต์ยังใช้ในชีวิตประจ าวันอ่ืนๆ อีกเช่นลง
ในหม้อยา ลงที่บดยา ซึ่งมับพบในต าราแพทย์แผนโบราณ ลงหรือสักใส่ตัวคน เช่นใช้ขมิ้นเขียนตัว
เฑาะว์ใส่หน้าผาก การลงยันต์ใส่มือไปขอสิ่งของต่างๆ ลงฟันเป็นมหานิยม เป็นต้น ปัจจุบันเครื่องราง
ของขลังที่มาจากเลขยันต์และการสักยันต์เป็นที่นิยมของสังคมมาก ซึ่งมีข้อดีในเชิงการอนุรักษ์ถ้าเลข
ยันต์นั้นท าถูกวิธีและบอกสอนให้คนน าไปใช้เกิดความเข้าใจก็จะเกิดประโยชน์ ในแง่ร้ายมีส่วนหนึ่งน า
เครื่องรางเหล่านี้ไปใช้โดยขาดความเข้าใจ เกิดความลุ่มหลงงมงายอันเป็นความเสื่อมถอยของเลขยันต์
ไทย

๒.๙ สาเหตุความเสื่อมถอยของเลขยันต์ไทย
 ความเสื่อมถอยของเลขยันต์ไทยในที่นี้หมายถึง การที่คนไทยไม่สามารถอ่านอักขระในเลข
ยันต์ได ้ไม่รู้ความหมายของเลขยันต์และเห็นว่าเลขยันต์เป็นสิ่งแปลกแยกจากวัฒนธรรมชาวพุทธแบบ
ไทยอันมาจากสาเหตุดังนี้

 ๒.๙.๑ การยกเลิกการเรียนการสอนอักษรขอม
 ในอดีตเรามีธรรมเนียมในการบันทึกเรื่องราวในพุทธศาสนาโดยใช้อักษรขอมในการบันทึก
ภาษาบาลี ด้วยเหตุที่อักษรขอมมีอักษรตัวเชิงในการรองรับการสังโยคแบบบาลีไวยากรณ์ เราเรียก
อักษรทุกประเภทที่น ามาประกอบการเขียนภาษาบาลีว่า “อักษรพระธรรม” จึงมีการใช้อักษรขอมกัน

๑๓๐ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับปฐมบรรพ, หน้า ๑๖-๑๗.

๖๑

โดยทั่วไปในสังคม มิใช่จะแพร่หลายอยู่แต่ในวัดเท่านั้น ในสมัยก่อนเจ้านายในพระบรมราชจักรีวงศ์
ส่วนใหญ่รอบรู้อักษรขอม มิใช่เจ้านายฝ่ายหน้าเท่านั้น แม้ เจ้านายฝ่ายในก็สันทัดในอักษรขอมเป็น
อย่างดี ในการพระราชทานสมณะศักดิ์แก่พระสงฆ์ พระบาทสมเด็จพระเจ้าอยู่หัวทรงลงพระ
ปรมาภิไธย เป็นบาลีด้วยอักษรขอมโดยถือเป็นพระราชประเพณี มาจนถึงรัชกาลที่ ๗ และในสมัยนั้น
การอนุญาตให้พระราชทานวิสุงคามสีมา พระบาทสมเด็จพระเจ้าอยู่หัว ก็ทรงลงพระปรมาภิไธยเป็น
อักษรขอม ด้วยทรงเห็นว่า เป็นกิจการพระพุทธศาสนา ก็ควรใช้อักษรขอมเพราะเป็นอักษรธรรม การ
ใช้อักษรไทยพิมพ์คัมภีร์พระพุทธศาสนาเพ่ิงจะมีขึ้นในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้า
เจ้าอยู่หัว รัชกาลที่ ๕ นี้เองเป็นการปฏิรูปทางพระพุทธศาสนาครั้งยิ่งใหญ่ปรากฏในพระราชปรารภ
ตอนหนึ่งว่า
 “อนึ่งในสยามรัฐมณฑลนี้แต่เดิมได้เคยใช้อักษรขอมเป็นที่รองรับเนื้อความในพระพุทธศาสนา
เมื่อจะกล่าวโดยที่แท้จริงแล้ว ตัวอักษรไม่เป็นประมาณ อักษรใดๆ ก็ควรใช้ได้ทั้งสิ้นประเทศอ่ืนที่นับ
ถือพระพุทธศาสนาคือ ลังกา พม่า ลาว เขมร เป็นต้น ก็สร้างพระไตรปิฎก ด้วยอักษรตามประเทศของ
ตนทุกๆ ประเทศ”
 ได้ทรงมีพระราชศรัทธาพิมพ์พระไตรปิฎกเล่มสมุดไทยขึ้นเป็นครั้งแรก และยังได้ชักชวนพระ
บรมวงศานุวงศ์ให้เจริญพระราชศรัทธาพิมพ์อรรถกถา เป็นอักษรไทย หลักสูตรแบบเรียน พระปริยัติ
ธรรมแผนกบาลี ก็พิมพ์เป็นอักษรไทยแพร่หลายยิ่ง ต่อมาสมเด็จพระมหาสมณะเจ้ากรมพระยาวชิญา
ณวโรรส ทรงเปลี่ยนวิธีการสอบด้วยปากเป็นการสอบด้วยวิธีการเขียนโดยหนังสือไทย ซึ่งเป็นหลักสูตร
มาจนทุกวันนี้ อักษรขอมแบบของไทยจึงดูหมดความจ าเป็นไป แต่ความจริงแล้วหาเป็นเช่นนั้นไม่
เพราะพระคัมภีร์พระพุทธศาสนาในชั้นอรรถกถา ก็ยังพิมพ์เป็นอักษรไทยไม่หมด ชั้นฎีกา อนุฎีกา
สัททาวิเสส และปกรณ์ต่างๆ ก็ยังอยู่ในรูปเป็นอักษรขอมแบบของไทยทั้งนั้น ซึ่งยังมีปริมาณมากกว่าที่
ได้พิมพ์เป็นอักษรไทย ปัจจุบันแล้วหลายเท่านัก ในชั้นเดิมพระภิกษุสามเณรยังพอรู้อักษรขอมแบบ
ไทยอยู่ แต่ชั้นหลังต่อมาหาผู้รู้อักษรขอมแบบของไทยได้ยาก ดังนั้น ด้วยเกรงนักเรียนจะหนังสือขอม
แบบของไทยไม่ออก ทางสนามหลวงแผนกบาลี จึงได้จัดวิชาอักษรขอมแบบของไทยเป็นหลักสูตรการ
สอบเปรียญ ๔ ประโยค ตั้งแต่ปี พุทธศักราช ๒๔๖๑ เป็นต้นมา และการสอบเปรียญ ๖ ประโยค ถึง
๙ ประโยค ก็ให้มีการเขียนอักษรขอมแบบของไทย ขอมหวัดในวิชาแปลภาษาไทย เป็นภาษามคธ
(บาลี) เพิ่งจะยกเลิกเสียสิ้นเชิง เมื่อปีพุทธศักราช ๒๔๙๐ โดยประกาศขององค์การศึกษาเมื่อวันที่ ๒๕
พฤษภาคม พุทธศักราช ๒๔๘๘ ตอนหนึ่งว่า
 “ด้วยการสอบบาลีประโยค ป.ธ. ๔ มีการสอบอ่านและเขียนอักษรขอมเป็นบุรพาภาคอยู่
ทั้งนีค้วามประสงค์ก็เพ่ือให้อ่านและเขียนอักษรขอมได้เป็นประโยชน์ในการที่จะค้นอรรถกถาและฎีกา
ที่ยังถ่ายทอดเป็นอักษรไทยไม่หมด แต่การสอบอย่างนี้ เป็นเพียงการสอบเขียนหนังสือไม่เป็นข้อ

๖๒

ส าคัญนัก ถ้านักเรียนมีความสนใจอยู่ แม้ไม่สอบก็คงอ่านเขียนได้ ฉะนั้น จึงเห็นสมควรให้ยกเลิก
เสีย”๑๓๑
 เป็นอันว่าประกาศขององค์การศึกษาปี ๒๔๘๘ มีผลเป็นการยกเลิกการเรียนการสอนภาษา
ขอมที่เป็นระบบอย่างเป็นทางการ ส่งผลให้พระและฆราวาสรู้อักษรขอมน้อยลงเรื่อยๆ จนไม่สามารถ
อ่านอักษรขอมเลขยันต์ได ้ เมื่ออ่านไม่ได้เลขยันต์ก็กลายเป็นของแปลกแยกด้วยคนที่น าไปใช้ไม่เข้าใจ
ความหมาย ความศรัทธาในเลขยันต์จึงเป็นการนับถือในแง่เป็นสิ่งศักดิ์สิทธิ์โดยไม่เข้าใจความหมาย
ของยันต์

 ๒.๙.๒ การเลิกการเรียน “มูลกัจจายน์”
 มูลกัจจายน์เป็นการเรียนไวยากรณ์ของภาษาบาลีแบบจารีตเดิม สูตรในมูลกัจจายน์ถูก
น ามาใช้ประกอบการเขียนเลขยันต์ เพราะเลขยันต์ส่วนใหญ่เป็นภาษาบาลีจึงเอาสูตรต่างๆ มาท่อง
ประกอบการเขียนเลขยันต์ท าให้การเขียนเลขยันต์เป็นการฝึกท าความเข้าใจบาลีไวยากรณ์ไปในตัว
เช่นการเปลี่ยนอักษร ท. ให้เป็น ธ. ในต าราอิธะเจ ใช้สูตรในมูลกัจายน์ว่า

“โททัสสะจะนิมิตสระหนปลาย เอา ทะสิถิละ เป็นธะ ธนิตตะ”๑๓๒
 ก็เป็นการฝึกให้ผู้เขียนรู้จักเสียงสถิลกับธนิต เป็นต้น ดังนั้นเมื่อมีการยกเลิกการเรียนบาลี
แบบมูลกัจจายน์ หลังจากการปรับปรุงหลักสูตรการศึกษาคณะสงฆ์โดยสมเด็จพระมหาสมณเจ้ากรม
พระยาวชิรญาณวโรรส การศึกษาบาลีแบบมูลกัจจายน์จึงค่อยๆ สูญไปตามล าดับท าให้คนยุคปัจจุบัน
ไม่เข้าใจความสัมพันธ์ระหว่างเลขยันต์กับภาษาบาลี๑๓๓

 ๒.๙.๓ การเสื่อมความนิยมในวิชากรรมฐานโบราณ
 กรรมฐานโบราณเป็นรากฐานที่ส าคัญของวิชาเลขยันต์ไทย ในปัจจุบันมีความนิยมของวิชา
กรรมฐานไทยมีอยู่สองกระแสหลัก คือ
 ๑) สมถะกรรมฐานอานาปานสติแบบสายพระอาจารย์มั่น ภูริทัตโต ที่เผยแพร่ประมาณปี
พ.ศ. ๒๔๕๓ (นับจากปีที่ท่านพบผลของการปฎิบัติที่ถ้ าสาริกา จ.นครนายก) ได้รับความนิยมในหมู่
พระสงฆ์สายธรรมยุตินิกายกับท้ังฆราวาสผู้ศรัทธาในตัวท่าน

 ๑๓๑

 Guru Sanook, อักษรขอม, [ออนไลน์] แหล่งที่มา : https:// http://guru.sanook.com [๑๘
สิงหาคม ๒๕๖๐].
 ๑๓๒ พระคัมภีร์มูลกัจจายน์, (กรุงเทพมหานคร: โรงพิมพ์พิศาลบรรณนิติ, รศ.๑๒๙), หน้า ๓.
 ๑๓๓ สัมภาษณ์, วิชัย อภิสิทธิรัตนากร (สีหวัชระ), ผู้เช่ียวชาญเลขยันต์ภาคกลาง, เขตบางขุนนนท์
กรุงเทพมหานคร, ๓ กรกฏาคม ๒๕๖๐.

๖๓

 ๒) กรรมฐานสติปัฏฐานแบบสีสยาดอ (สายพม่า) ที่นิยมในคณะสงฆ์มหานิกายเริ่มเผยแพร่
พ.ศ. ๒๔๙๖ โดยพระพิมลธรรม (อาจ อาสโภ) ได้ส่งพระมหาบ าเพ็ญกับสามเณรไสวไปศึกษาคันถะ
ธุระและได้ส่งพระมหาโชดก ญาณสิทฺธิไปฝึกวิปัสสนาธุระด้านวิปัสสนากัมมัฏฐานกับพระโสภณมหา
เถระ (พระมหาสีสยาดอ) ที่ส านักปฏิบัติวิปัสสนาสาสนยิสสา จ.ย่างกุ้ง ประเทศพม่า จนได้ส าเร็จเป็น
พระวิปัสสนาจารย์ ต่อมาได้กลับมาสอนที่วัดมหาธาตุฯ คณะ ๕ กรุงเทพฯ พร้อมกับพระธรรมทูตชาว
พม่า (วิปัสสนาจารย์) ที่ร่วมเดินทางมาเผยแผ่วิปัสสนาธุระตามค าเชิญของพระพิมลธรรม (อาจ อาส
โภ) อีก ๒ ท่านคือพระอินทวังสะส่วนพระอาจารย์ภัททันตะ อาสภเถระ ธัมมาจริยะ สอนวิปัสสนา
กัมมัฏฐาน ที่คณะ ๕ วัดมหาธาตุฯ๑๓๔
 กรรมฐานสองแบบที่กล่าวมานี้จึงเป็นกระแสหลักที่คนในสังคมนิยมศึกษาและปฏิบัติ ใน
ปัจจุบันความรู้เรื่องกรรมฐานโบราณได้สูญหายไปท าให้คนยุคปัจจุบันไม่เห็นความสัมพันธ์ของ
กรรมฐานและเลขยันต์ไทยชั้นสูง

 ๒.๙.๔ การที่เลขยันต์ถูกน าไปรับใช้ระบบไสยพาณิชย์
 เครื่องรางของขลังที่สร้างขึ้นจากเลขยันต์เป็นที่ต้องการของคนในสังคม ในยุคก่อนการสร้าง
เครื่องรางนั้นผู้สร้างจะท าให้ลูกศิษย์เป็นการเฉพาะตัวจึงเป็นที่หวงแหนของผู้ได้รับไปใช้ และมองว่า
น าไปขายไม่เป็นมงคลกับตัว๑๓๕ เมื่อเศรษฐกิจไทยเจริญไปมากมีการซื้อขายเครื่องรางจนเป็นปรกติ มี
ระบบการตลาดมารองรับ การซื้อขายเครื่องรางจากเลขยันต์ก็กลายเป็นธุรกิจประเภทหนึ่ง เพ่ือการ
ผลิตเครื่องรางให้เพียงพอต่อความต้องการของตลาด จึงมีการผลิตแบบโรงงานโดยใช้เครื่องจักร ไม่ได้
ใช้วิธีเขียนมือว่าสูตรแบบโบราณ เครื่องรางเหล่านั้นจึงมีลักษณะเหมือนสินค้าอย่างหนึ่ง เมื่อการสัก
ยันต์ได้รับความนิยมมากจึงกลายเป็นธุรกิจบริการอย่างหนึ่ง ในการแข่งขันด้านรูปแบบยันต์ท าให้มี
การออกแบบยันต์ขึ้นใหม่โดยเน้นความสวยงามเป็นหลัก เกิดธุรกิจใหม่อีกรูปแบบคือการสร้าง
เครื่องรางในนามพระเกจิซึ่งบางทีพระเกจิรูปนั้นไม่มีความรู้เกี่ยวกับเลขยันต์ที่สร้างและ เพ่ือผลทาง
การตลาดมีการโฆษณาขายวัตถุมงคลในสื่อต่างๆ มีการโฆษณาเกินจริงมีการให้ข้อมูลและความรู้ผิดๆ
เพ่ือโฆษณาชวนเชื่อ เลขยันต์จึงเป็นเรื่องงมงายขาดปัญญา และสนองต่อความต้องการทางโลกของผู้
ซื้อผู้ขาย๑๓๖

 ๑๓๔ สถาบันวิปัสสนาธุระ, ประวัติกรรมฐานประเทศไทย, [ออนไลน์], แหล่งที่มา: www.vipassanathai.

org/main. [๑๘ สิงหาคม ๒๕๖๐].
 ๑๓๕ สัมภาษณ์, ชาญพล นิลประภาพร, ผู้เช่ียวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนน
สวนสยาม เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
 ๑๓๖ สัมภาษณ์, นายวุฒินันท์ ป้องป้อม, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๕๐๐/๑๐๓. ม.๓ ต าบลตาสิทธิ์
อ าเภอปลวกแดง จังหวัดระยอง, ๕ สิงหาคม ๒๕๖๐.

http://www.vipassanathai/

๖๔

 ๒.๙.๕ ธรรมเนียมการเรียนวิชาไสยศาสตร์ไทยและเลขยันต์ เป็นการเรียนแบบปิดลับ
 คงมาจากคติที่ว่ามนต์ของพราหมณ์เป็นสิ่งที่ควรปิดบังดังที่ปรากฏในพระสุตตันตปิฎกความ
ว่า
 “ดูกรภิกษุทั้งหลาย สิ่ง ๓ อย่างนี้ ปิดบังไว้จึงเจริญ เปิดเผยไม่เจริญ ๓ อย่างเป็นไฉน คือ
มาตุคาม ปิดบังเอาไว้จึงจะงดงาม เปิดเผยไม่งดงาม ๑ มนต์ของพราหมณ์ ปิดบังเข้าไว้จึงรุ่งเรือง
เปิดเผยไม่รุ่งเรือง ๑ มิจฉาทิฐิ ปิดบังไว้จึงเจริญ เปิดเผยไม่เจริญ ๑ ดูกรภิกษุท้ังหลาย สิ่ง ๓ อย่างนี้
แล ปิดบังไว้จึงเจริญ เปิดเผยไม่เจริญ”๑๓๗
 การเรียนไสยศาสตร์ไทยจึงมีลักษณะเรียนกันภายในเฉพาะกลุ่มลูกศิษย์ที่ได้ท าพิธีรับเข้ามา
เป็นศิษย์แล้ว๑๓๘ เป็นธรรมเนียมที่อาจารย์จะต้องพิถีพิถันในการเลือกศิษย์ที่ดี สอนวิชาแก่คนที่ดีมี
ศีลธรรม ดังปรากฏในต าราสมุดไทยของหลวงปู่ศุข วัดปากคลองมะขามเฒ่าในการพิจารณาสอน
วิชาการเขียนผงตรีนิสิงเหฯ ว่า “ให้พิจารณากุลบุตรที่มีความมั่นคงในพระรัตนตรัย..”๑๓๙
 วิชาบางสายสืบทอดกันได้เฉพาะบุคคลในสายเลือด (ตระกูล) เท่านั้น ในวิชาเลขยันต์ของ
ชาวกูย มีข้อห้ามและการสาปแช่งผู้ละเมิดสอนวิชาแก่บุคคลภายนอกอย่างรุนแรง๑๔๐
 ในกรณีเลขยันต์การลงอักขระในช่องยันต์มีการสลับอักษรในลักษณะเป็นตาม้าหมากรุกบ้าง
เป็นกลบท ท าให้อ่านเอาความโดยตรงท าได้ยาก จุดประสงค์ดั้งเดิมอาจเป็นกลเม็ดในทางกวีนิพนธ์
หรือการบันทึกแบบเล่นค าเล่นรูปแบบตามอย่างนักปราชญ์ในทางภาษา ในชั้นต่อมาการลงยันต์หรือ
ถอดความกลายเป็นเรื่องความลับเป็นเรื่อง “การบังวิชา” ดังนั้นข้อนี้จึงเป็นสาเหตุหนึ่งที่คนทั่วไปไม่
สามารถรู้ความหมายของเลขยันต์ได้โดยตรง ดังนั้นการศึกษาหลักพุทธธรรมและค าสอนใน
พระพุทธศาสนาที่ปรากฏในเลขยันต์ จ าเป็นต้องมคีวามรู้พื้นฐานหลายอย่าง เช่นต้องเข้าใจเรื่องกลบท
ยันต์ เข้าใจรหัสบังวิชาต่างๆ ผู้วิจัยจึงจะขอกล่าวถึงในบทที่ ๓ ต่อไป อนึ่งลักษณะที่ปิดลับนี้ เป็น
ข้อจ ากัดของผู้ท าวิจัยในการน าเสนอข้อมูลบางอย่างเพ่ือเป็นการรักษาจารีตของผู้ศึกษาไสยศาสตร์
บางเรื่องจึงเปิดเผยไม่ได้ ยังมีคติธรรมเนียมอีกหลายประการที่ท าให้คนปัจจุบันไม่เข้าใจความ
เชื่อมโยงระหว่างหลักพุทธธรรมกับเลขยันต์เช่น คติห้ามแปลความหมายของคาถาอาคมที่ลงในยันต์

 ๑๓๗ องฺ.ทุก. (ไทย) ๒๐/๓๖๗/๗๖.
 ๑๓๘ สัมภาษณ์, ณรงค์ คงสมบูรณ์, ผู้เชี่ยวชาญเลขยันต์ภาคกลาง, วัดพระญาติการาม ต าบลไผ่ลิง อ าเภอ
พระนครศรีอยุธยา จังหวัดพระนครศรีอยุธยา, ๑๑ กันยายน ๒๕๖๐.
 ๑๓๙ ส าเนาต าราเขียนผงตรีนิสิงเหฯ สายหลวงปู่ศุข วัดปากครองมะขามเฒ่า, เอกสารในการครอบครอง
ของผู้วิจัย.
 ๑๔๐ สัมภาษณ์, วราวุธ อุสาห์ดี, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, บ้านปราสาทเบง ต าบลกาบเชิง อ าเภอ
กาบเชิง จังหวัดสุรินทร์, ๑๗ พฤษภาคม ๒๕๖๐.

๖๕

แม้ว่าภาษาบาลีในอักขระเลขยันต์จะผิดเพ้ียนบาลีไวยากรณ์ไปมาก แต่ก็พอที่จะท าความเข้าใจแบบ
เก็บความได้บ้าง การไม่แปลท าให้เลขยันต์ไม่ได้เสนอภาพในการบันทึกข้อธรรมทางศาสนาในตัวเอง
 สรุปความว่า ในบทนี้จะเห็นได้ว่า เลขยันต์ไทยมีพัฒนาการที่ส าคัญมาจากวัฒนธรรม
ชาวพุทธสุวรรณภูมิ (ของชนชาติในดินแดนไทย พม่า ลาว เขมร) ที่สัมพันธ์กับเหตุการณ์ทาง
พระพุทธศาสนาในแต่ละที่ พบว่าเลขยันต์มีรูปแบบมีความคิดเชิงระบบและมีรากฐานความคิดทาง
พระพุทธศาสนามาแทรกอยู่ในตัวเลขยันต์ กระบวนการเขียนยันต์ และคติเรื่องความขลังของยันต์ก็
โยงเรื่องอ านาจพุทธคุณ อ านาจสมาธิในทางพระพุทธศาสนา อ านาจแห่งพระธรรมเจ้า ยันต์ในแต่
ละภาคแม้มีเอกลักษณ์เป็นของตนแต่มีจุดร่วมเหมือนกันเช่นใช้ภาษาบาลีมาประกอบและใช้อักษร
พระธรรม อย่างไรก็ดีเหตุการณ์ทางการศึกษาพระพุทธศาสนาของสังคมได้ปรับเปลี่ยนไปท าให้คนใน
ปัจจุบันไม่เข้าใจความหมายของเลขยันต์ ประกอบกับการเรียนการสอนเลขยันต์มีลักษณะเป็น
การศึกษาแบบเป็นความลับไม่เปิดเผยให้คนนอกกลุ่ม การลงยันต์มีรูปแบบบังข้อความเช่นการเรียง
อักขระอย่างซับซ้อนเป็นระบบกลบท แม้สามารถอ่านภาษาธรรมแขนงต่างๆ ได้ก็ยากที่จะเข้าใจ
ความหมายของยันต์นั้นๆ เพ่ือศึกษาหลักพุทธธรรมและเรื่องราวในทางพุทธศาสนาที่ถูกบันทึกในเลข
ยันต์จึงต้องศึกษาถึงวิธีการอ่าน การเข้าใจความหมาย การตีความเลขยันต์ไว้เป็นแนวทาง ดังจะได้
กล่าวต่อไปในบทที ่๓

๖๖

บทท่ี ๓
แนวทางในการอ่านและตีความเลขยันต์ไทย

 บทนี้เป็นการศึกษาวิธีการอ่านและตีความเลขยันต์ไทย การศึกษาในบทนี้จะท าให้เห็นถึง
ความคิดในเชิงระบบของเลขยันต์ไทย ท าให้เข้าใจที่มาวิธีคิดที่แฝงอยู่ในรูปยันต์ต่างๆ และเป็น
แนวทางในการศึกษาหลักค าสอนพระพุทธศาสนาในเลขยันต์ไทยต่อไป โดยมีเนื้อหาดังต่อไปนี้

๓.๑ ข้อจ ากัดในการตีความและกระบวนการถอดความเลขยันต์ไทย
 เลขยันต์ไทยมีการเรียนการสอนเฉพาะในกลุ่มที่มีลักษณะเป็นความลับต่อบุคคลภายนอกที่
ไม่ใช่ศิษย์ในสายวิชา ดังนั้นเลขยันต์จึงถูกประดิษฐ์ขึ้นมาในลักษณะเป็นรหัสนัยคือส่วนใหญ่ไม่
สามารถอ่านแล้วเข้าใจความหมายได้ตรงๆ โดยทันที การศึกษาหลักค าสอนทางพุทธศาสนาในเลข
ยันต์จึงจ าเป็นต้องมีความรู้พ้ืนฐานบางประการเพ่ือที่จะทราบข้อจ ากัดการท าความเข้าใจเลขยันต์
ดังนี้
 ๑. การเรียนเลขยันต์ไทยเป็นการเรียนกันแบบปิดลับเฉพาะคนในสายวิชา จึงมีการปิดบัง
กันหาผู้รู้อธิบายกันไม่ได้ บางอย่างมีธรรมเนียมให้ตีความเอง อนึ่งสมุดข่อยใบลานที่บันทึกต าราเลข
ยันต์มักมีลักษณะเป็นบันทึกส่วนตัวที่บันทึกไว้กันลืม ไม่ได้บันทึกละเอียดในฐานะต าราเรียนและเต็ม
ไปด้วยกลวิธีปิดบังเนื้อความ (รหัสบังวิชา)
 ๒. อักษรที่ปรากฏในเลขยันต์ไทยเป็นอักษรโบราณ มีการเขียนการสะกดแบบโบราณใช้
ภาษาศัพท์โบราณมีเครื่องหมายสัญลักษณ์โบราณ จึงต้องมีความเข้าใจพ้ืนฐานที่ดีในเรื่องอักษรและ
บริบทต่างๆ รวมถึงต้องมีความรู้ในภาษาบาลี แม้ภาษาบาลีที่พบในยันต์จะมีความคลาดเคลื่อนใน
ศัพท์หรือไวยากรณ์ก็อาจจะเป็นเพราะคัดลอกมาคลาดเคลื่อนตกหล่น อนึ่งการศึกษาภาษาบาลีใน
สมัยโบราณอาจไม่เป็นระบบที่ดีเท่าปัจจุบัน อย่างไรก็ดีวิทยานิพนธ์นี้มุ่งศึกษาถึงหลักค าสอนทาง
พระพุทธศาสนา ดังนั้นผู้วิจัยจึงสนใจในหลักวิธีคิด มุมมองในทางพุทธศาสนาที่ปรากฏในเลขยันต์
อันมีลักษณะเป็นอัตวิสัยของผู้ประดิษฐ์และสืบทอดยันต์มากกว่าความถูกต้องของภาษาบาลีที่พบใน
เลขยันต์
 ๓. ในตัวเลขยันต์ไทย หรือต าราเลขยันต์ไทย มีระบบในการบังวิชา เพ่ือให้คนภายนอก
สายวิชาท าความเข้าใจได้ยากเช่น การใช้เลขแทนตัวอักษร อักษรแทนเลข ฯลฯ
 ๔. การเรียงอักขระในยันต์เป็นการเรียงแบบสลับที่ ในลักษณะเป็นกลบทจึงต้องมีความรู้
เรื่องการล าดับอักขระในเลขยันต์เพ่ือน ามาเรียงล าดับใหม่ให้ถูกต้อง เพ่ือน ามาศึกษาและตีความต่อไป

๖๗

๓.๒ กระบวนการในถอดความ และการตีความเลขยันต์ไทย
 ในกรณีเลขยันต์ที่มีตัวอักษรประกอบด้วย มีขั้นตอนโดยล าดับดังนี้
 ๑. น าเลขยันต์มาถอดความโดยวิธีการถ่ายถอด คือการเปลี่ยนอักษรโบราณให้เป็น
อักษรไทยปัจจุบัน เป็นการเปลี่ยนแปลงเฉพาะตัวอักษรโดยไม่ต้องแตะต้องในเรื่องอักขระวิธีหรือ
ความถูกต้องของการสะกด เพ่ือให้เห็นอักษรที่ประกอบตัวยันต์อย่างไม่มีอคติใดๆ ข้อพิเศษของ
การศึกษาเลขยันต์นอกจากจะใช้ความรู้เรื่องอักษรโบราณแล้วยังพบว่ามี “รหัสบังวิชา” มากมาย
หลายแบบ ดังนั้นต้องใช้การถอดรหัสบังวิชาร่วมในการถ่ายถอดด้วย จึงจะได้ชุดตัวอักษรที่จะน าไป
ตีความต่อไป
 ๒. น าชุดอักษรที่ได้จากการถ่ายถอดมาเรียงล าดับอักษรใหม่ ให้ถูกต้องและได้ความหมาย
ที่สุด อักษรที่พบอยู่ในยันต์ส่วนมากจะไม่เรียงให้อ่านได้โดยตรง แต่จะมีการสลับล าดับกันไว้ใน
ลักษณะเป็นกลบทหรือสลับแบบตัวม้าหมากรุกซึ่งท าความเข้าใจในเชิงระบบได้โดยการหาความ
สัมพันธ์ต่างๆ จึงจะเข้าใจวิธีการล าดับค าของยันต์นั้นๆ จากนั้นต้องเอาอักขระนั้นมาเรียงกันให้ถูก
ล าดับจึงจะเข้าใจความหมายที่ชัดเจน ดังนั้นผู้วิจัยจึงขอยกตัวอย่างจากการถ่ายถอดและเรียงล าดับ
ตัวอักษรของยันต์พระไตรสรณะคมน์ ดังนี้

ตัวอย่างในการตีความยันต์พระไตรสรณะคมน์

 พระยันต์รูปนี้เมื่อถ่ายถอดหรือแปลงอักษรขอมมาเป็นอักษรไทยแล้วต้องมีการจัดล าดับใหม่
จึงจะเข้าใจความหมายได้ ยันต์นี้เรียงอักขระโดยใช้วิธีเดินแบบตาม้าหมากรุก (ตามรูปตัวอย่างให้
ล าดับอักษรตามตัวเลขอารบิค) จึงถอดความได้ว่า

“พุทธัง สรณังคัจฉามิ ธัมมังสรณังคัจฉามิ สังฆังสรณังคัจฉามิ”
 ยันต์รูปนี้จึงสื่อถึงพระไตรสรณคมน์ ดังนั้นในการเรียงล าดับอักษรให้ถูกต้องจึงต้องมีความรู้
พ้ืนฐานเกี่ยวกับกลบทและวิธีสลับอักษรแบบต่างๆ และควรจะมีพ้ืนฐานเรื่องค าสวด หรือคาถาที่นิยม
เอามาเขียนยันต์เพ่ือให้ง่ายต่อการเดาความ

๖๘

 ๓. น าชุดอักษรจากการถ่ายถอดที่เรียบเรียงให้ถูกต้องตามล าดับแล้วมาเปลี่ยนเป็นภาษา
ปัจจุบันให้เข้าใจง่ายขึ้น
 ๔. น าชุดอักษรตามข้อ ๒ และ ๓ มาแปลความหมาย การแปลความเป็นกระบวนการ
เข้าใจความหมายโดยตรงของยันต์นั้นๆ เช่นในยันต์ไตรสรณะคมน์ อักษรที่ได้เป็นภาษาบาลีเมื่อ
แปลภาษาบาลีเป็นภาษาไทยก็สามารถเข้าใจความหมายได้ว่าเป็นการขอถือเอาพระรัตนตรัยอัน
ประเสริฐเพ่ือเป็นที่พ่ึงหรือเป็นสรณะสอดคล้องกับชื่อยันต์ว่าไตรสรณคมน์
 ๕. เม่ือแปลความหมายไม่ได้โดยตรง ต้องใช้วิธีการตีความจากปริบทต่างๆ เพื่อให้เข้าใจ
ความหมายอันซ่อนไว้ เช่นอาจเป็นกรณีการย่อค าหรืออย่างอ่ืนในลักษณะการชวเลข วิธีการดังกล่าว
มักใช้ในเรื่องหัวใจพระคาถาเป็นต้นว่า “พุทธะสังมิ” ย่อมาจาก “พุทธังสรณังคัจฉามิ ธัมมังสร
ณังคัจฉามิ สังฆังสรณังคัจฉามิ”

 ๓.๒.๑ ปริบทต่างๆที่อาจน ามาประกอบการตีความได้
 ๑. พิจารณาจากชื่อยันต์ พบว่ายันต์จ านวนมาก ชื่อยันต์จะสอดคล้องกับเนื้อหา (คาถา)ที่
ลงไว้ในตัวยันต์ เช่นยันต์ปฐมอักขระจะมีเนื้อหาเกี่ยวกับตัวอักขระต่างๆ ในภาษาบาลี ยันต์พระ
พุทธคุณมีเนื้อหามาจากบทสรรเสริญพุทธคุณ ยันต์พระไตรสรณะคมน์มาจากบทไตรสรณะคมน์ ใน
บางยันต์อักขระในยันต์ไม่ได้สื่อความหมายไว้แต่เข้าใจได้จากชื่อยันต์ที่บ่งไว้เช่น “ยันต์นางจิญ
มาณวิกา” เป็นรูปหญิงสาวถือพวงมาลัย
 ๒. พิจารณาจากสูตร (คาถาประกอบการเขียนยันต์) ในการลงยันต์ความหมายของยันต์
ต่างๆ มักจะบอกในเนื้อความของสูตรในการลงยันต์เพราะเป็นการสมมุตติให้สิ่งรูปที่ลงแทนสิ่งต่างๆ
ที่อยากให้เป็นเช่นเขียนวงกลมว่า “นิพฺพาน ปรม สูญญ ” แสดงว่าวงกลมนั้นเป็นสัญลักษณ์ของพระนิพฺ
พาน
 ๓. พิจารณาความหมายยันต์จากบทเสก ตามท่ีต าราบังคับไว้
 ๔. การหาความคิดเชิงระบบ เช่นยันต์ตัวเลขเมื่อมองในเชิงระบบอาจเป็นตารางเลขกล ซึ่ง
อาจพบเลขอัตราที่จะน าไปใช้ตีความได้
 ๕. พิจารณาจากระบบสัญลักษณ์ คือการตีความจากรูปที่เห็นเช่น พบดอกบัวห้าดอกมี
อักขระ ๕ อัน อาจตีความได้ถึงพระพุทธเจ้า ๕ พระองค ์
 ๖. พิจารณาจากเนื้อความต่างๆ ที่อธิบายไว้ในต ารายันต์นั้นๆ ถือเป็นอีกข้อที่ส าคัญในการ
ตีความเลขยันต์ที่ไม่อาจละเลยได้เพราะให้ข้อมูลส าคัญเกี่ยวกับลักษณะความเป็นมาที่ใช้ประกอบการ
ตีความยันต์ได้เช่น “ค าส่อ”๑ ในต ารายันต์เทียนปราสาท ต าราวัดเมืองลัง กล่าวว่าต ารายันต์นี้พระ

๑ ค าส่อ คือค าอธิบายต่างๆ ที่เกีย่วกับคาถาเลขยันต์ต่างๆ ที่ปรากฏในเอกสารที่บันทึกนั้นๆ.

๖๙

ราชครูแห่งอังวะได้มอบถวายแก่ราชครูวัดสวนดอก๒ ข้อนี้แสดงว่าเทียนดังกล่าวเป็นเทียนชั้นสูงที่
ได้รับรองโดยพระสงฆ์ชั้นผู้ใหญ่ กรณีบทเสกตะกรุดมหาระงับโดยบทสัมถาอธิบายว่า เป็นบทที่
เจ้าชายสิทธัตถะใช้สะกดให้ข้าราชบริพารหลับใหลก่อนออกพิเนษกรม๓ ข้อความเหล่านี้บอกนัยที่ใช้
ตีความเลขยันต์ได้ งานวิจัยชิ้นนี้ผู้วิจัยให้ความสนใจต่ออัตวิสัยของผู้ประดิษฐ์และสืบสานยันต์เป็น
หลักจึงไม่ถือว่าค าส่อเหล่านี้เป็นเรื่องไม่เป็นสาระ ดังนั้นทุกข้อความในต ารายันต์จึงมีความส าคัญที่
จะต้องได้รับการอ่านการแปลความหมายและการตีความ
 กระบวนการที่ใช้ในการแปลความหมายและตีความยันต์นี้ มีลักษณะความคิดในเชิงระบบอยู่
ในตัว ซึ่งการเข้าใจถึงความคิดในเชิงระบบนั้นมีประโยชน์ ๒ ประการคือ ๑. ใช้ท าความเข้าใจเนื้อหา
ของเลขยันต์ ซึ่งในที่นี้กระบวนการดังกล่าวจะถูกน าไปใช้ในการศึกษาค าสอนทางพระพุทธศาสนาที่
ปรากฏในเลขยันต์ไทย โดยการตีความเลขยันต์ชั้นสูงต่างๆ ๒. กระบวนการดังกล่าวท าให้เราสามารถ
ตรวจช าระและแก้ไขเลขยันต์ทั้งหลายที่คัดลอกกันมาอย่างขาดตกบกพร่อง ให้ถูกต้องชัดเจนขึ้นได้

๓.๓ ความรู้พื้นฐานในการแปลความหมายและการตีความเลขยันต์ไทย
 โดยในหัวข้อนี้ผู้วิจัยจะได้กล่าวถึงความรู้ต่างๆ ที่จะใช้ประกอบการในกระบวนตีความของ
เลขยันต์ ดังนี้

 ๓.๓.๑ ความรู้พื้นฐานเรื่องตัวอักษรธรรมและภาษาโบราณ
 เบื้องต้นผู้ศึกษาเรื่องเลขยันต์ต้องมีความรู้เรื่องอักษรพระธรรมเช่น ขอม ธรรมอีสาน ธรรม
ล้านนา อักษรไทยหรืออักษรอ่ืนๆ ที่ใช้ในการเขียนเลขยันต์ อย่างไรก็ตามภาษาที่ใช้ในต าราเลขยันต์
ไทยไม่ได้สะกดถูกต้องหรือเขียนในรูปมาตรฐานเดียวกับที่ใช้ในปัจจุบัน ผู้วิจัยจึงจะขอยกตัวอย่าง
“อักขระวิธีพิเศษ” เพ่ือเป็นแนวทางให้ศึกษาพอสังเขปต่อไปนี้
 ๓.๓.๑.๑ มีการเปลี่ยนรูปอักษร ในการผสมค าบางตัวเช่นเขียนรูปอักษรเชื่อมต่อ
กันท าให้เขียนเร็วขึ้นเพราะไม่ต้องยกมือหากมีอักษรที่มีหางยาวก็จะมาเขียนเพ่ิมภายหลังเช่น

 (พระ) (พระยา) (ศุข) (เช้า) (เพลา) (แหวน)

 ๒ ส าเนาพับสาต าราเทียนวัดเมืองรัง จ.ชียงใหม่, เอกสารในการครอบครองของ อ.ปริญญา ณ เชียงใหม่.
 ๓ เทพย์ สาริกบุตร, พระคัมภีร์พระเวทย์ ฉบับฉัฎฐบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หนา้ ๒๒๐.

๗๐

 (เสก) (นา) (นา) (ปา) (สิ)

 มีการใช้อักษรต่างชนิดกันมาผสมกัน เช่นเอาเชิงตัวบาลีมาผสมในค าตามตัวสะกดตัว
ตามในภาษาบาลีเช่น

 (อาชฺญา) (ปราชฺญ) (เริกฺษ-์ฤกษ์) (มัถฺทยม) (ปัญญา)

 มีการใช้อักษรไทย ปนอักษรธรรม เช่น

 (สฺวาหาย) (๓ ที)
 ๓.๓.๑.๒ มีการสะกดที่ต่างจากปัจจุบัน เช่น -ท้งง (ทั้ง), บงง (บัง), ด่งง (ดั่ง),
หัวว (หัว), ฟงง (ฟัง), รงงวัล (รางวัล), วาษเขียร (วาดเขียน), ท่ ากาง (ท่ามกลาง), แซ่ง (แสร้ง), เข้า
สาน (ข้าวสาร), เดีร (เดิน), พันเออน (เผอิญ), ธรัพย,ธรรพย์ (ทรัพย์), ราษีธะณู (ราศีธนู), สรับ
(สรรพ), ใร่นา (ไร่นา), ให้ย (ให้), ใภย (ภัย), ปรเสริดิ (ประเสริฐ), ตฤก (ตรึก), คฤานเครง (ครื้นเครง),
พิฦกคะ (พิลึก), สังหอร (สังหรณ์), สอร (สอน), ที่ดอร (ที่ดอน), เซื่อผ้า (เสื้อผ้า), ทึไหน (ที่ไหน), ผิ้
(ผิ), เอย็น (เย็น), ย่า (หญ้า), หมิ (หมี), มี (มิ), มัฎ่ยม (มัธยม), แภวา (แพรวา), ปลีไกล่ (ปีไก่ – อักษร
ล้านนาบางยุคนิยมใส่ ล.กล้ าลงไปเรียกว่า “ขี่ลิง”), ปอ้งกรร (ป้องกัน), โยกยรร (โยคยัน), ค่าม (ข้าม),
ขวลขวาย (ขวนขวาย), เชิอง (เชิง), เกอด (เกิด), คล (คนละ), ใ นี้ (ในนี้), บ (บ่อ), นอร (นอน), พัง
พอร (พังพอน), นาภาก (หน้าผาก), ๓ คาร (สามอังคาร) การสะกดแบบนี้น าไปใช้กับอักษรธรรม
ต่างๆ ในการเขียนแบบภาษาไทยด้วย
 ๓.๓.๑.๓ บางครั้งไม่นิยมใช้วรรณยุกต์ มีใช้สระ อิ อี อึ อื สลับกันใช้ตัวสะกด
แม่เดียวกันสลับกันเช่นถ่ายถอดยาต ารับหนึ่งว่า “กะสายยาน้ าตาลิงน าพิงกะได ทากะไดกินกะได”
(กระสายยา น้ าต าลึงน้ าผึ้งก็ได้กินก็ได้ ทาก็ได้) , แองนาหวานไภถานไฟมาตาเขากันฮัดดีคายสึลง
เทียนเหลมบาสคู ๑ เทียนนอย ๕ คู ขันลางหนาใบ ๑ แภวา ๑ อยา (แอ่งน้ า ว่านไฟ ถ่านไฟ มาต า

๗๑

เข้ากัน รัดดี คายสลึง เทียนเล่มบาทคู่หนึ่ง เทียนน้อย ๕ คู่ ขันล้างหน้าใบ ๑ แพรวา ๑ ยา)๔ การ
ปริวรรตจึงต้องมีความรู้พ้ืนฐานในเรื่องนั้นๆ จนสามารถเดาค าหรือประโยคได้ถูกต้อง
 ๓.๓.๑.๔ มีการเขียนรูปย่อและการลดรูปพยัญชนะเช่น

 (อันว่า) (ท้ังหลาย) (ดูรา) (ก็ดี) (ก็มี) (แลนา)

 (บ่อไปบ่อมา) (กากินก้วยกางกอ) (ตีเต่าตาย)

 (ข้าวของ) (ข้ีไข่ขาง) (อย่าอยู่อย่างอยาก) (หนีหาย) (น้องนาง)

 (ก็กล่าว) (คาถา) (กระท า) (สลิา)

จากตัวอย่างเหล่านี้ใช้เหมือนกัน ทั้งอักษรขอม ธรรมอีสาน ธรรมล้านนา

 ๓.๓.๑.๕. อักษรแปลงรูป

 (เขียน , ชื่อ) (ช้าง) (เงินค า (สวรรค์) (เวียง)

(ขตดม, ข้าวตอกดอกไม้)

 ๔ กลุ่มอนุรักษ์เอกสารโบราณ สถาบันวิจัยศิลปะวัฒนธรรม มมส , เอกสารประกอบการเรียนรู้เอกสาร
โบราณ อนุรักษ์ฟื้นฟูบูรณาการ, (มหาสารคาม: มหาวิทยาลัยมหาสารคาม, ๒๕๖๐), หน้า ๑๔.

๗๒

 ๓.๓.๑.๖. เครื่องหมายวรรคตอนโบราณและเครื่องหมายต่างๆที่พบในเอกสาร
 โบราณเช่น

(“ฟองมัน” ใช้เริ่มหัวข้อใหม่)

(อังคั่น โคมูตร, ใช้แสดงจบประโยค,จบหัวข้อ)

 (แสดงการจบประโยคโดยอังคั่นโคมูตร, และเริ่มหัวข้อใหม่โดยฟองมัน ประกอบตัวเลข ในที่นี้
หมายความว่า ขึ้นหัวข้อที่ ๙) และยังมีเครื่องหมายตีนกาที่แสดงถึงสัญลักษณ์ในเอกสารโบราณ เช่น

จากภาพตัวอย่าง อ่านว่า ๑ ชั่ง ๒ ต าลึง ๓ บาท ๕ สลึง ๔ เฟ้ือง ๖ไพ

เครื่องหมายนี้ สามารถ ตัดมาใช้เป็นส่วนๆ ได ้ดังนี้

 (๔ ชั่ง ๒ สลึง) (๗ เฟ้ือง) (๑ บาท)

๗๓

 (วันอาทิตย์ แรม ๓ ค่ า เดือน ๖)

 (วันอังคาร ขึ้น ๑๕ ค่ า เดือน ๖)

 (พุทโธ เมโถติ ธัมโมเมโถติ สังโฆเมโถติ)

 (ให้ท้องขึ้น พะอืดพะอม ให้ท้องพองพะอืดพะอม)

 (ละลายน้ านมโค น้ าร้อน ก็ได้)

 ๓.๓.๒ ความรู้พื้นฐานในการเรียงล าดับอักษรในเลขยันต์
 ๓.๓.๒.๑ การเรียงล าดับอักษรแบบการเดินของม้าหมากรุก หมากรุกไทยเป็น
เกมกระดานแบบหนึ่งที่นักปราชญ์แต่โบราณนิยมเล่นเพราะเป็นการประลองสติปัญญา หมากรุกไทย
พัฒนามาจากหมากรุกของอินเดียที่เรียกว่าจตุรังกา และในต านานประวัติหมากรุกไทยได้ผูกให้
เกี่ยวกับเรื่องรามเกียรติ์ โดยนางมณโฑเป็นผู้คิดค้นให้ทศกัณฑ์ ได้ลองเล่นเพราะเป็นการใช้สติปัญญา
ที่ดี ตัวม้าในหมากรุกไทยเดินเหมือนม้าของหมากรุกสากลเดินและกินในแนวทแยงไขว้แบบ ๒x๓
(ลักษณะตัว L) ๘ ทิศทาง สามารถข้ามหมากตัวอืน่ไดว้ิธีการเดินม้าแบบนี้ในตารางช่องจัตุรัสขนาด ๘
คูณ ๘ ช่อง ท าให้เราพบคุณสมบัติพิเศษของตัวม้าหมากรุกอย่างหนึ่งคือม้าสามารถเดินในตารางโดย
ผ่านทุกช่อง ช่องละหนึ่งครั้งไม่ซ้ ากันอีกได้ครบทุกช่องจนกระทั่งมาหยุดที่จุดเริ่มต้นเดิมได้ นัก
คณิตศาสตร์เรียกว่า “การเดินม้าแบบปิด”๕ ลักษณะการเดินตัวม้าแบบนี้นักคณิตศาสตร์ให้ความ
สนใจในการคิดหาจ านวนวิธีในการเดินม้าแบบปิด ปัญหาทางเดินม้าหมากรุกได้ถูกค้นพบในศตวรรษ

 ๕ วิกิพีเดีย สารานุกรมเสรี, เดินม้าหมากรุก, [ออนไลน์], แหล่งที่มา: https://th.wikipedia.org/wiki/
[๑๘ สิงหาคม ๒๕๖].

๗๔

ที่ ๙ โดยกวีชาวอินเดียชื่อว่ารุถถะ เขาได้เขียนบทกวีเกี่ยวกับศิลปะแบบแผนในการเล่นม้าหมากรุก
แบบครึ่งกระดานในภาษาสันสกฤต
 จากที่กล่าวมาการเดินม้าหมากรุกได้รับความสนใจจากนักคณิตศาสตร์และนักกวี (อินเดีย)
เนื่องเพราะนักกวีโบราณน ารูปแบบการเดินม้าไปใช้ในกลบททางกวีด้วย ในเรื่องเลขยันต์คุณสมบัติ
การเดินตัวม้าคือสามารถน าไปใช้วางอักขระในยันต์แต่ละช่องได้โดยไม่ซ้ ากันจนครบทุกช่องได้ เป็น
การฝึกไหวพริบของนักปราชญ์ผู้ประดิษฐ์ยันต์อีกด้วย เพราะในยันต์ตารางที่มีช่องจัตุรัสแต่ละย่าง
สามารถน าวิธีการเดินม้าหมากรุกแบบปิดมาเดินได้หลายวิธี๖

(การเดินของตัวม้าในหมากรุกไทย)

(รูปตัวอย่างวิธีการเดินม้าแบบปิด ของนักคณิตศาสตร์ตะวันตก และการเดินยันต์เกราะเพชร)

 ๖ การหาจ านวนวิธีการเดินของตาม้าแบบปิด ปรากฏในทฤษฎีบทของชเวงค์ และเรื่องปัญหาทางเดินแบบ
แฮมิลตัน ในเรื่องทฤษฎีกราฟอันเป็นทฤษฎีส าคัญของวงการคณิตศาสตร์และคอมพิวเตอร์.

๗๕

 โบราณาจารย์น าวิธีการเดินม้าหมากรุกมาเป็นแม่แบบในการวางอักขระในยันต์ตาราง
วิธีการนี้ทางล้านนาเรียกว่าการเต้นหรือจ๊อกตาม้า๗ ดังนั้นเมื่อจะถอดความในเลขยันต์ประเภทตาราง
สามารถใช้วิธีการเดินตัวม้าหมากรุกในการล าดับอักษรได้เป็นเบื้องต้น
 ๓.๓.๒.๒ การเรียงล าดับอักษรแบบกลบท กลบท คือการประดิษฐ์คิดแต่งค า
ประพันธ์ให้มีลักษณะแปลกไปจากเดิม โดยที่ลักษณะบังคับของค าประพันธ์ชนิดนั้นยังอยู่ครบถ้วน
ค าประพันธ์ที่แต่งเป็นกลบทได้มีทั้งโคลง ฉันท์ กาพย์ กลอน และร่าย๘ ในต ารากลบทโดยมากนิยม
เล่นกับรูปแบบจึงต้องใช้เห็นภาพลักษณ์ต่างๆ จะยกตัวอย่างกลบทในชุด “จุทฺทสมคาถา” คือพระ
คาถา ๑๔ บท ที่เชื่อว่ามาจากศรีลังกาพบหลายส านวนทั้งของภาคกลาง ภาคเหนือ ลาว พม่า
โดยเฉพาะอย่างยิ่งในต าราล้านนาให้ความส าคัญไว้ว่ าเป็นต าราพระข้างที่ของพระยาติโลกราช
มหาราชแห่งล้านนา ในที่นี้จะใช้ตามแบบภาคกลางจากต ารา อ.อุระคินทร์ วิริยะบูระณะ๙ เป็นแบบ
ในการศึกษาลองพิจารณาเรียงล าดับตามเนื้อคาถาจะเข้าใจวิธีการเดินกลบทต่างๆ ดังเช่น
 ๑) กลบทรูป “ถูปิกมณฑล” (ยันต์รูปสถูป , ยันต์รูปปราสาท)

 ถอดความไว่า “ ปโชตา ธมฺมภา โหตุ โชติวโรสตาวโห ตาวริโยสุวตาภา ธโร โยโค จ สุ
สมฺมตาฯ คือบท “ปฐมคาถา” รูปแบบยันต์ปราสาทนิยมใช้ในยันต์ไทยเช่น ยันต์พระยาไก่เถื่อน

๗ สัมภาษณ์, อิศรานุวัฒน์ แก้วพรหม, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, ต าบลบ้านธิ อ าเภอบ้านธิ จังหวัด
ล าพูน, ๒๒ เมษายน ๒๕๖๐.
 ๘ วิกิพีเดีย สารานุกรมเสรี , กลบท, [ออนไลน์], แหล่งที่มา :https://th.wikipedia.org/wiki/ [๑๕
สิงหาคม ๒๕๖๐].
 ๙ อุระคินทร์ วิริยะบูระณะ, เพชรรัตน์มหายันต์ ๑๐๘, (กรุงเทพมหานคร: ลูกส.ธรรมภักดี, ๒๕๐๙), หน้า
๗๔ – ๘๖.

๗๖

 ๒) กลบท “จักฺรราสี”

 ถอดความได้ว่า “โนธิโรมุนิโนมะโน โนมะโนธะมะโนธิโน โนธิโนถะกะมาเตโน โนเตมาโรวิ
โรธิโน ฯ เป็นบท “จตุถคาถา” กลบทเรียงอักษรจากตรงกลางวิ่งลงวนไปทางซ้ายวนเข้าตรงกลาง
และวนออกเป็นรูปกงจักรจึงเรียกจักรราศี กลบทนี้นิยมน ามาสร้างยันต์ในแทบทุกภาค

 ๓) กลบท ปทุมธร

 ถอดความได้ว่า “มะโนชิโต มะโตชิโน มะโนภิโต มะโตภิโน มะโนธิโร มะโรธิโน มะโนตะ
โร มะโรตะโนฯ” คือบท “ฉฎฐมคาถา” เรียงล าดับแบบกลีบบัวไปกลับทีละ ๔ ค าโดยเรียงจาก
ตัวกลางไปกลีบบนขวาและกลับที่เดิมและไปกลีบบนซ้ายกลับที่เดิมจากตัวกลางไปกลีบล่างซ้ายกลับที่
เดิมไปกลีบล่างขวากลับที่จึงมีรูปดังกลีบบัว

๗๗

 ๔) กลบทโคมูตรวลี (รูปนาครูปัง) บท ๗

 ถอดความได้ว่า “นมามินาถ วรท วราน อโนมเกหาภินต ภวคฺค กุมารนาถ วรท วราน อะกา
มะเทหาภินต ภวคฺค ฯ ชื่อ “สตฺตมคาถา” กลบทนี้พบในต าราฉันทลักษณ์ไทยเช่นกัน

 กลบทนี้ถอดความได้ว่า “เสียงนกเรียมคิดว้า หวั่นมิตร แม่เฮย หวาดว่าเสียงสายจิตรแจ่ม
แจ้ว โอ้อกนกนิ่งคิด ใจหวั่น ถวิลแม่ ฟังหวาดแว่วเสียงแก้ว จิตรร้องแจ้วเสียง”

 ๕) กลบท “เภริตสัณฐาณ” (ควรจะเป็นรูปกลอง)

 ถอดความได้ว่า “นะมามิพุทธ ตมห ธิโย นะมามิธัมมังตมห ธิโยธิโย นมามิส ฆ ตมห ธิโยธิโย นมา
มิติตฺต ตมห ภิโยภิโยฯ” บทนี้ชื่อ “ทสมคาถา” วิธีอ่านเริ่มจากนมามิ ไปเรื่อยๆ สามรอบเหมือนการ
อ่านวงเล็บปีกกา

๗๘

 ๖) กลบท จักฺรราศี (อีกแบบหนึ่ง)

 ถอดความได้ว่า “นะยะสะนายะโก ปะชามพุเชภา นะรามะภะมะหาติ พุทธาปะโพมะ
นะยะสะนายะโก ชิโนวิชะโย นะยะสะนายะโก วิมะโลวิโมมะโกฯ” บทนี้ชื่อ “เอกาทสมคาถา” วิธี
อ่านคือเรียงล าดับจาก น. ศูนย์กลางออกไปแล้วเวียนขวาตามเข็มนาฬิกาได้ทั้งสี่รอบ กลบทนี้ได้ถูก
น าไปใช้ในยันต์สุกิติมาและยันต์รูปจักรราศีอ่ืนๆ ด้วย ข้อสังเกตระหว่างข้อแตกต่างของข้อ ๒ และ ๖
คือ ๖ ไม่มีการอ่านย้อนกลับ

 ๗) กลบท “รูปวตฺเถนติม ” หรือรูปธงสามชาย

 ถอดความได้ว่า “ สิริกิรณกิรโนภสปาท ทวยคฺค สิริกรณภิมาน มารมนฺต วิธ ส สิริกิรณนิ
เกต มก ติโลเก สิริกิรณกรตฺต โลกนาถ นมามิฯ” ชื่อว่า “เตรสมคาถา”
 ถอดความจากด้ามไปสู่ปลาย ๔ รอบครูบาเตชะ วัดหนองเงือก๑๐ ได้แต่งบท “ไขอัตถะ” ไว้
ทุกบทคาถาในที่นี้ผู้วิจัยได้ยกประกอบไว้เพียง ๒ กลบทท้ายเพ่ือให้เห็นความงดงามของกวีล้านนา
ดังนี้ “ไขอัตถะว่า อห อันว่าข้า นมามิ ก็ไหว้ โลกนาถ ยังพระเจ้า สิริกิรณกิรโฎ ภาสปาทฺวยอคฺค
อันมีตีนทั้งสองอันประเสริฐรุ่งเรืองด้วยเครื่องประหนิม คือมีมกุฏลังการแห่งตนและเทวดาทั้งหลายฝูง
มีประหยาแลรังสีเหลาวิลาสอันงามกว่ารังสีคือมกุฏลังการแห่งตนแลเทวดาทั้งหลายฝูงมีประหยาแล

 ๑๐ ส าเนาต าราเลขยันต์สายครูบาเตชะ วัดหนองเงือก, เอกสารในการครอบครองผู้วิจัย.

๗๙

รังสี วิธสต อันอาจก าจัดเสีย อนฺตมาร ยังมารผู้ถ่อย สิริกิรณภิมาน อันกระท ามานะด้วยบุญแล
ประหญาแลธัมมรังสี สิริกิรณนิเกต อันเป็นที่ตั้งอยู่แห่งบุญแลประหญาแลรังสี เอก อันประเสริฐ ติ
โลเก ในโลกทั้ง ๓ เกต อันปรากฏด้วยช่อแลทุง สิริกรณกรคฺค อันยิ่งกว่าคนแลเทวดาฝูงรู้กระท า
บุญแลประหญาลักขณะรังสีนั้นแล.”

 ๘) กลบท “ขัตเต” (ขคฺค, พระขรรค์ แต่รูปยันต์เป็นรูปดาบ)

 ถอดความได้ดังนี้ “ติโลกมคฺคาห นโกมต นโย สพฺพทโยมหสมปท สยิ ติโลกมคฺคาห นโกมต นโย
ปตฺเตวนิพฺพานปุร ปเวสโยฯ” บทนี้ชื่อ “จุทสฺสมคาถา” ไขอัตถะว่า ภควา อันว่าพระเจ้า ปธ สยิ ก็
บรรเทาเสีย มล ยังกิเลส สวาน กับทัง อิหโลเก ในโลกนี้ โส ภควา อันพระเจ้าตนนั้น ติโลกมคฺคาหนโก
อันข้าเสียยังไฟ ๓ จ าพวกแห่งโลกท้ัง ๓ นเย เพิงน าไพ มต สู่ที่มักแห่งพระเปนเจ้า โสภควา อันว่าพระ
เจ้าตนนั้น ปเวสิ ค็เข้าไพ นิพฺพาน ปุร สู่เวียงนิพพาน ปเคว ก่อนสิ่งเดียว โสพุทฺโธ อันว่า ติโลก ยั งโลก
ทัง๓ อคฺคาหนโก หื้อได้อว่ายหน้าเถิง โลกุตตรมัคคะแล้ว นเย เพิงน าไป อมต สู่นิพพานอันบ่อรู้ตาย
นั้นแล.
 ตัวอย่างกลบททั้ง ๘ ที่ผ่านมาเป็นกลบทที่สืบมาจากลังกา (ตามความในเอกสารบันทึกต่างๆ
เกี่ยวกับ “จุทฺทสมคาถา”) ผู้วิจัยจึงขอยกตัวอย่างสุดท้ายเป็นกลบทจากต าราฉันทลักษณ์ไทย

 ๙) แบบกลบทปทุมวิหาร

 ถอดความได้ว่า “ค าลือค าเล่าหันเห็นฉลาย ค าว้านุชเชื้อชาย. ล่อลิ้น ค าต้นผิดค าปลาย.เสีย
เปล่า ค าลับเขาแจงสิ้นดั่งนี้เยียไฉนฯ เปรียบเทียบกลบทกับ “ยันต์จักรศิริโลก” ดังนี้

๘๐

 ถอดความได้ว่า “นรานระ หิตังเทวัง นะระเทเวหิปูชิตัง นะรานังกามะปังเกหิ นะมามมิ
สุคตตังชินัง” (อ่านจากศูนย์กลางออกไปทุกด้านเป็นสวัสดิกะ เริ่มจากบนไปทางขวามือลงล่างไปทาง
ซ้ายมือ)
 พบยันต์จ านวนมากที่สอดคล้องกับกลบทในฉันทลักษณ์ไทยเช่นกัน (ดูรูปประกอบกลบทไทย
ในต าราจินดามณีได้ที่ภาคผนวก ค)
 กลบทต่างๆ ที่สาธกไว้เป็นแนวทางในการถอดความเลขยันต์ไทยโดยผู้ถอดความต้องพยายาม
หาระบบการเรียงค าของยันต์นั้นๆ ในเชิงกลบท กลบทจึงเป็นความคิดเชิงระบบอีกอย่างหนึ่งที่พบ
มากในเลขยันต์ไทย อนึ่งเมื่อพิจารณาทั้งรูปแบบ (ตัวผังกลบท) และตัวคาถาที่ลงไว้ในยันต์นั้นล้วนมี
ลักษณะเป็นฉันทลักษณ์ จึงพออนุมานได้ว่าเลขยันต์ไทยในยุคต้นอาจเป็นการบันทึกค าสอนทาง
ศาสนาพุทธในรูปแบบหนึ่งของกวี

 ๓.๓.๓ ความรู้พื้นฐานในการเรียงล าดับตัวเลข
 ๓.๓.๓.๑ การล าดับตัวเลขโดยชุดเลขพิเศษ ชุดเลขพิเศษ คือชุดตัวเลขทีมีการ
ก าหนดล าดับไว้ตายตัวแล้วเช่น อัตราทวาทสของตรีนิสิงเห (มีล าดับคือ ๓, ๗, ๕, ๔, ๖ , ๕, ๑, ๙, ๕,
๒, ๘, ๕) ชุดเลขจตุโร (๔ ๙ ๒ ๓ ๕ ๗ ๘ ๑ ๖) ชุดเลขโสฬส เมื่อมีการลงยันต์ใดๆ ที่มีชุดเลข
เหล่านี้ไปเก่ียวข้องต้องลงเลขตามล าดับนี้
 ๓.๓.๓.๒ ลงตัวเลขแบบตาม้าหมากรุก ส่วนมากเป็นกรณีที่ใช้เลขแทนอักขระ
เช่นบทพุทธคุณหรือกรณยี์ น าชุดตัวเลขพิเศษลงแบบม้าหมากรุกเช่นยันต์จตุโรถอด ยันต์แก้วมณีโชติ
ล้านนา
 ๓.๓.๓.๓ การเรียงล าดับตัวเลขแบบตารางเลขกล ตารางเลขกลหรือจัตุรัสกล
(magic square) เป็นลูกเล่นทางคณิตศาสตร์แบบหนึ่งคือเอาเลขใส่ในตารางจตุรัสที่มีจ านวนช่อง
เท่ากันในแนวตั้งในแนวนอน โดยให้ผลบวกของเลขในตารางได้ผลรวมเท่ากันในแต่ละช่องทั้งแนวนอน
และแนวตั้งและผลบวกในแนวทแยงต้องได้ผลรวมที่เท่ากัน ผลที่ได้เท่ากันนี้ไสยศาสตร์ไทยเรียกว่า

๘๑

“อัตรา” เช่นยันต์ส าคัญที่ใช้บ่อยในทางไสยศาสตร์คือยันต์ “จตุโรบังเกิดทรัพย์” ที่มีผลบวกรวม
(อัตรา) คือ ๑๕

 ตารางเลขกลถูกใช้เป็นปัญหาฝึกเชาว์มาแต่โบราณในกรณียันต์จตุโรนี้มีปัญหาว่า
 “ปญฺชเรเปกเมกสฺมึ เอโก ทุเว ตโย จตุ ปญฺจ ฉ สตฺตฏฺฐ นว, สกุณา ฐปิตา สิย ,
ติณฺณนฺนตุ กุมาราน , กถ สม ทเท กวี” ไขว่า “ในกรงใบหนึ่งๆมีนกถูกขังไว้ ๑ ตัว ๒ ตัว ๓ ตัว ๔ ตัว
๕ ตัว ๖ ตัว ๗ ตัว ๘ ตัว ๙ ตัว ผู้รู้พึงแบ่งให้เด็ก ๓ คนเท่าๆ กันได้อย่างไร ตอบว่า “เอก ปญจ
นเวกสฺส, เอกสฺส เทฺว ฉ สตฺต จ, ตโย จ จตุโร อฏฺฐ, ติณฺณ สม ทเท กวี” ไขว่า “ผู้รู้พึงแบ่งให้แก่แด็ก
๓ คนเท่าๆ กันคือ คนหนึ่งได้ ๑ ตัว ๕ ตัว และ ๙ ตัว, คนที่สองได้ ๒ ตัว ๖ ตัว ๗ ตัว, คนที่ ๓ ได้ ๓
ตัว ๔ ตัว และ ๘ ตัว”๑๑ ดังรูปในตารางจตุโร
 ยันต์จตุโรนี้คงมีความส าคัญมากในสายวิชาอีสานล้านช้าง เมื่อพระธาตุบังพวนอันเป็นพระ
บรมธาตุเจดีย์ส าคัญของจังหวัดหนองคายได้พังทลายลงมาเม่ือวันที่ ๒๐ มิถุนายน ๒๕๑๓ ได้ค้นพบสิ่ง
มีค่าต่างๆในกรุพระธาตุเป็นจ านวนมาก ในจ านวนนั้นค้นพบแผ่นเงินจารึก ๑ แผ่นพระยันต์จตุโร
ด้วยอกัษรลาวโบราณจึงถือได้ว่ายันต์จตุโรนี้เป็นของมีค่ามาแต่โบราณ๑๒
 การตีความยันต์ประเภทตารางเลขกล มีจุดส าคัญที่อัตรา ดังตัวอย่างการตีความยันต์
“จักรพัตราธิราช” ซึ่งเป็นยันต์ส าคญัที่พบในต าราสายวัดประดู่ทรงธรรม

 ดวงที่ ๑ ดวงที ่๒ ดวงที ่๓

๑๑ แย้ม ประพัฒนน์ทอง, พระคัมภีร์วชิรัตถสังคหะ, (กรุงเทพมหานคร: สมาคมส านักวัดสุทัศน์, ๒๕๑๒),
หน้า ๒๓๓.
 ๑๒ ประยูร ไพบูลย์สุวรรณ, โบราณวัตถุสถานในจังหวัดขอนแก่นและจังหวัดใกล้เคียง, (กรุงเทพมหานคร
: กรมศิลปากร, ๒๕๑๕), หน้า ๔๘-๖๑.

๘๒

 ยันต์จักรพัตราธิราชมี ๓ ดวง มีอัตราของยันต์ทั้งสามนี้เกี่ยวข้องกับ “จักรพัตราธิราช”
อย่างไร คือเมื่อพิจารณาผลบวกทุกด้านของพระยันต์ดวงที่ ๑ คือ ๑๕๔ ผลบวกทุกด้านของพระ
ยันต์ดวงที ่๒ คือ ๔๖๐ ผลรวมทุกด้านของพระยันต์ดวงที่ ๓ คือ ๑๒๗
 หากยังมองไม่เห็นความสัมพันธ์ลองบวกกลบ ผลบวกทั้งสามจ านวนดังนี้ ๑+๕+๔ = ๑๐,
๔+๖+๐ =๑๐, ๑+๒+๗= ๑๐ จะเห็นว่าเมื่อบวกกลบผลลัพธ์ของยันต์ทั้งสามคือเลข ๑๐ (อัตรา ๑๐)
จึงต้องวิเคราะห์ว่าเลข ๑๐ และจักรพัตราธิราชมีนัยใดเชื่อมโยงกันบ้าง (อ่านรายละเอียดในเรื่องพระ
เจ้าจักรพรรดิ)
 ตารางเลขกลหรือจตุรัสกลนี้ ถือเป็นความคิดเชิงระบบแบบหนึ่งที่ใช้ในเลขยันต์ไทยที่พบทุก
ภาค เช่นยันต์องครักษ์ที่เป็นยันต์บังคับในการหล่อพระกริ่งวัดสุทัศน์ ยันต์โสฬสมงคล (อัตรา ๓๔)
เป็นต้น
 ๓.๓.๓.๔ การเรียงล าดับตัวเลขแบบจ าปานวะ ยันต์จ าปานวะเป็นตารางเลขกล
แบบหนึ่งมีผังตั้งต้นคล้ายยันต์จตุโรบังเกิดทรัพย์คือ มีตัวเลขชุดเดียวกันสลับด้านกัน (ดังรูป
เปรียบเทียบ)

 จตุโรบังเกิดทรัพย์ (จ าปานวะ)
 ยันต์จ าปานวะถูกใช้เป็นผังในการลงล าดับเลขในตารางยันต์เพ่ือให้ เลขทั้งหมดมีผลบวก
เท่ากันทุกด้านโดยมีหลักคือใช้ตัวเลขในยันต์จ าปานวะเป็นล าดับในการลง และต้องลงเลขไป
ตามล าดับคณิตศาสตร์ทีละล าดับตามตัวอย่าง (เลขอารบิคเป็นเลข ล าดับการลง เลขไทยเป็นเลขที่จะ
ลง) ดังนั้นหากจะลงเลข ๖ ถึงเลข ๑๓ ตามล าดับจ าปานวะ จะได้รูปยันต์ดังรูปตัวอย่าง ก.

 (ตัวอย่าง ก.การเดินจ าปานวะแบบเดินหน้า) (ตัวอย่าง ข.การเดินจ าปานวะแบบถอยหลัง)

๘๓

 จากตัวอย่างข้อที่ ๑ เป็นการล าดับเลขแบบเพ่ิม (เดินหน้า) ขึ้นทีละ ๑ นอกจากนี้ยังพบว่ามี
การลงเลขตามผังจ าปานวะแบบถอยหลังทีละ ๑ ด้วย (ตามรูปตัวอย่าง ข. เดินจาก ๙ ถอยหา ๑) จาก
การสัมภาษณ์ อ.ปริญญา ณ เชียงใหม่พบว่า “ยันต์จัมปานวะที่น่าสนใจคือยันต์เทียน วิเสส ๓ ชั้น”
ต าราของหลวงปู่ครูบาบุญเลิศ อัคครปุญโญ วัดบ้านอ้อย จังหวัดเชียงใหม่ ที่มีการเปลี่ยนเลขเกณฑ์
หรือเลขตั้งต้นตามแบบดาวโหราศาสตร์คือถ้าใช้ทางมหานิยมก็ใช้ดาวจันทร์ ใช้ทางแก้ปัญหาชีวิตใช้
ดาวพฤหัสบดี อันถือว่ามีรูปแบบการใช้ที่น่าสนใจ๑๓
 ๓.๓.๓.๕ การเรียงเลขแบบยันต์จตุรภัทรและวิปัสสี ๒๘ ดวง
 จตุรภัทร เป็นยันต์ชุดตัวเลขของสายวิชาล้านนามีลักษณะเป็นตารางเลขกลจ านวนตาราง
ขนาด ๔ คูณ ๔ ช่อง อุปเทห์การใช้อยู่ท่ีการเปลี่ยนเลขเกณฑต์ั้งต้น ดังที่พบในต าราส่วนตัวพระสมุห์
อุดร ชินวังโส เช่นใช้เลข ๑ เป็นเกณฑ์จักท าให้ครูบาอาจารย์ ท้าวพระยาปิยะรักใคร่นัก ถ้าใช้เลข ๒
เป็นเกณฑ์อิตถีนางงามปิยะ ไว้กับตัวปากม่วนจาหวานแล..เป็นต้น ในต ารานี้พบว่ามีเกณฑ์ ๑๐๘
ตัว๑๔
 ยันต์จตุรภัทรมีล าดับการเรียงเลขท่ีตายตัวและมีสูตรการขยายอัตราที่ชัดเจนเพ่ือให้ได้ผลรวม
ที่เปลี่ยนไปโดยมีผลรวมเท่ากันในทุกด้าน ยกตัวอย่างยันต์เมตตา ๕๒๘ ซึ่งเป็นยันต์จตุรภัทรแบบหนึ่ง

 มีอัตรา ๕๒๘ จึงเรียกว่าเมตตา ๕๒๘ ตามนัยของวิชากรรมฐานโบราณที่ล้านนา ล้านช้าง
ได้รับอิทธิพลกันมากล่าวคือเมื่อนั่งสมาธิได้ความสุข (ห้องสุข ๒ กายสุข, จิตสุข) จึงแผ่ความสุขให้คน
อ่ืน ในรูปการแผ่เมตตาอีสานเรียกการแผ่เมตตานี้ว่า “เมตตาพรหมวิหาร” คือจะแผ่เมตตา กรุณา
มุทิตา อุเบกขาให้สัตว์โลก ๑๒ กลุ่ม (สัพเพสัตตา, สัพเพปานา, สัพเพภูตา, สัพเพบุคคลา, สัพเพอัตต
ภาวะปริยปันนา, สัพเพอิตถีโย, สัพเพปุริสา, สัพเพอริยา, สัพเพอนาริยา, สัพเพเทวา, สัพเพมนุสสา,

 ๑๓ สัมภาษณ์, ปริญญา ณ เชียงใหม่, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอ
เมือง จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.
 ๑๔ สัมภาษณ์, พระอุดร ชินวงศ์, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดพระยาวัด อ าเภอเมือง จังหวัดน่าน,
๒๐ เมษายน ๒๕๖๐.

๘๔

สัพเพวินิปาติตา)๑๕ รวม ๔๘ กลุ่มออกไปยัง ๑๐ ทิศ (รวม ๔๘๐) และแผ่ยังทิศท่ามกลางที่เราอยู่อีก
๔๘ รวมกันได้ ๕๒๘ ถือว่า เมตตาทั่วกับสรรพสัตว์แล้ว
 ยันต์นี้ อ.ปริญญา ณ เชียงใหม่ได้กล่าวว่า “อิทธิคุณแห่งพระยันต์นี้จะอุดมความสุขเป็นที่
เมตตาเป็นที่รักแก่เทวดาและมนุษย์ทั้งปวง”๑๖ อันสอดคล้องกับอานิสงส์ของการแผ่เมตตาที่พระ
องค์ทรงตรัสไว้ในอรกชาดกในสมัยที่พระพุทธเจ้าประทับอยู่วัดเชตวัน เมืองสาวัตถี ทรงตรัสปรารภ
เมตตาสูตรว่า “ภิกษุทั้งหลาย อานิสงส์ของการแผ่เมตตามี ๑๑ ประการ คือ ๑.หลับเป็นสุข ๒.ตื่น
เป็นสุข ๓.ไม่ฝันร้าย ๔.เป็นที่รักของมนุษย์ทั้งหลาย ๕.เป็นที่รักของอมนุษย์ทั้งหลาย ๖.เทวดาย่อม
รักษา ๗.ไฟ ยาพิษ ศัสตรา ไม่ล่วงเกิน ๘.จิตได้สมาธิเร็ว ๙.สีหน้าผ่องใส ๑๐.ไม่หลงตาย ๑๑.เมื่อ
ยังไม่บรรลุธรรม ย่อมเข้าถึงพรหมโลกชั้นสูง๑๗ ยันต์เมตตา ๕๒๘ เป็นตัวอย่างในเชิงระบบที่ดีคือมี
การโยงข้อธรรมได้เหมาะสมกับอัตราที่ได้ พบยันต์ที่ใช้สูตรขยายอัตราสูตรเดียวกับจตุรภัทรในยันต์
ภาคกลางในชุดยันต์องค์รักษ์ถึง ๒ ตัว
 ยันต์พระวิปัสสี ๒๘ เป็นยันต์ชุดส าคัญในการหล่อพระกริ่งต าราวัดสุทัศน์ที่มีกลวิธีเหมือนกับ
ยันต์จตุรภัทรของล้านนาคือเป็นตารางเลขกลขนาด ๔ คูณ ๔ ช่องเช่นกัน มีสูตรในการขยายอัตราที่
ชัดเจน หากท าถูกสูตรจะได้ผลรวมเท่ากันทุกแนวแม้ยันต์ชุดนี้จะถูกจัดชุดให้มี ๒๘ ยันต์แต่สูตรของ
ยันต์สามารถใช้ท าตารางเลขกลต่อไปได้ไม่สิ้นสุด

 ๓.๓.๔ กลวิธีการบังข้อความ (รหัสบังวิชา) ในต าราเลขยันต์ไทย
 พระศุภชัย ชยสุโภ ให้สัมภาษณ์ว่า “รหัสการบังวิชานี้ใช้กันในสองลักษณะคือ
 ๑) เป็นการอวดภูมิของผู้เขียน คือเขียนขึ้นในลักษณะเป็นลูกเล่นกลเม็ด
 ๒) เพ่ือใช้ปิดบังข้อความ ที่พบมากในบันทึกทางล้านนาคือเพ่ือปกปิดค าไม่ดี ค าด่าและ
ปิดบังเคล็ด หรือข้อความที่จะมีอาจถูกน าไปใช้แล้วเป็นอันตรายกับผู้อ่ืนได้ เช่นการท าคุณทางทรก
รรมให้ตาย ให้แตกแยก”๑๘
 อนึ่งอาจารย์ฉันทิชย์ กระแสสินธุ์ เคยแสดงทัศนะว่า “รหัสไทยหลงที่โบราณาจารย์ได้คิดขึ้น
ส าหรับใช้ในราชการสงคราม”๑๙ นอกจากใช้รหัสการบังแล้ว บางทีใช้กลการบันทึกโดยใช้อักษรอ่ืน

 ๑๕ ต าราธรรมพรหมวิหารสายหลวงพ่อบ้านจับไม้, เอกสารในความครอบครองของผู้วิจัย.
 ๑๖ สัมภาษณ์, ปริญญา ณ เชียงใหม่, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอ
เมือง จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.
 ๑๗ พระพุทธโฆษาจารย์, คัมภีร์วิสุทธิมรรค, พิมพ์ครั้งที่ ๔, (กรุงเทพมหานคร: ประยูรวงศ์พริ้นติ้ง,
๒๕๔๖), หน้า ๕๐๑.
 ๑๘ สัมภาษณ์, พระศุภชัย ชยสุโภ, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดบุปผาราม อ าเภอเมือง จังหวัด
เชียงใหม,่ ๑๘ เมษายน ๒๕๖๐.

๘๕

ผสมเพ่ือให้อ่านยาก เช่นเขียนตัวฝักขาม ตัวไทยนิเทศ ตัวไทยกลาง ตัวมอญ ตัวพม่า ตัวไทยใหญ่
ในอักขระวิธีล้านนาหรือผสมผสานตัวขอมหรือภาษาลังกาด้วยก็มี๒๐
 ๓.๓.๔.๑ การใช้อักษรแทนเลข
 ก) วัณณสังขยา วิธีการนี้เป็นการก าหนดให้ตัวอักษรมีความหมายแทนตัวเลขเพ่ือ
ใช้ประกอบการเขียนกวีนิพนธ์ให้เก็บความหมายได้ลึกซึ้ง พลิกแพลงขึ้นเป็นลูกเล่นที่แสดงภูมิของ
นักปราชญ์ทางภาษาโดยการใช้วัณณสังขยาในตัวมันเองที่มีความเป็นรหัสอยู่ในตัว โบราณาจารย์ผู้
ประดิษฐ์เลขยันต์จึงน าวิธีการนี้มาใช้ในการเขียนเลขยันต์ด้วย วิธีการวัณณสังขยาได้เผยแพร่มากับ
เอกสารทางพุทธศาสนาเช่นต าราสัทธาพินทุและพระคัมภีร์วชิรสารัตถสังคหะ ในคัมภีร์วชิรสารัตถะ
สังคหะได้กล่าวถึงวัณณสังขยาว่า “วณฺณเลขาย ลกฺขฺติ สงฺขย ยตฺถวิจกฺขณา วณฺณสงฺขยนฺติ ต พนฺธ
พนฺธญฺญ กุสลา พฺรว แปลว่า นักปราชญ์เขียนสังขยา ในพันธะใด ด้วยวัณณเลข พันธะนั้น ท่านผู้รู้
พันธะ ผู้ฉลาดเรียกว่า วัณณสังขยา การนับด้วยอักษร”๒๑ ปราชญ์ท่านได้ก าหนดเกณฑ์ของวัณณ
สังขยาโดยเทียบตัวเลขกับอักขระบาลี ไว้ในคาถาที่ว่า “กฎยาทิฌธฬนฺตา นวสังขยา ปกิตฺติตา ปา
ทิมนฺตา ปญฬฺจสงฺขยา สุญฺญา วุตฺตา สรา ญนา”๒๒ ได้ความว่าอักษรมี ก,ฏ,ย, เป็นต้น มี ฌ,ธ,ฬ เป็น
ที่สุดก าหนดให้ชื่อว่า นวสังขยา อักษรมี ป. เป็นต้นมี ม. เป็นที่สุดก าหนดให้ชื่อว่าปัญจสังขยา สระ
ทั้งหลายและ ญ.น. เรียกว่าสูญ”
 อธิบายให้ง่ายเข้า โดยน าตัวอักขระมาเรียงกันไว้ตามล าดับโดยเอา ก.ฏ.ย. เรียงไว้เป็นต้นแถว
(ตัวต้น) เรียงไปอีก ๙ อักขระ (นวสังขยา) จะได้ ฌ.ธ.ฬ. เป็นตัวท้ายแถว (ที่สุด) ส่วนตัว ญ.และน.
ไม่เอาเรียงด้วยเพราะให้นับเป็นสูญร่วมกับสระท้ังหลาย จากนั้นเอา ป เป็นต้นแถว (เป็นต้น) เรียงไป
อีก ๕ ล าดับ (ปัญจสังขยา) จะได้ ม. เป็นตัวสุดท้าย (ท่ีสุด) ดังนี้

ก ข ค ฆ ง จ ฉ ช ฌ ญ
ฏ ฐ ฑ ฒ ณ ต ถ ท ธ น
ป ผ พ ภ ม
ย ร ล ว ส ษ ห ฬ อ สระ

ทั้งหลาย
๑ ๒ ๓ ๔ ๕ ๖ ๗ ๘ ๙ ๐

 ๑๙ ฉันทิชย์ กระแสสินธ์, พระคัมภีร์จินดามณีของพระโหราธิบดี, พิมพ์ที่ระลึกในงานพระราชทานเพลิง
ศพพระภัทรมุนี วัดทองนพคุณ, (กรุงเทพมหานคร: ห้องโหรจันทร์, ๒๕๐๕), หน้า ๙๕.
 ๒๐ สัมภาษณ์, พระศุภชัย ชยสุโภ, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดบุปผาราม อ าเภอเมือง จังหวัด
เชียงใหม,่ ๑๘ เมษายน ๒๕๖๐.
 ๒๑ แย้ม ประพัฒน์ทอง, พระคัมภีร์วชิรสรัตถะสังคหะ, หน้า ๑๐๕.
 ๒๒ เรื่องเดียวกัน, หน้า ๑๐๖.

๘๖

 วิธีการใช้วัณณสังขยาจะใช้อักขระที่แทนเลขเป็นอักษรน า ไม่ต้องสนใจสระหรืออักขระ
ประกอบตัวอ่ืน การนับนั้นให้อักษรน าตัวแรกเป็นหลักหน่วยอักษรน าตัวต่อไปเป็นหลักสิบ อักษรน า
ตัวต่อไปเป็นหลักร้อยไปอย่างนี้เรื่อยๆ ดังนั้นเวลาอ่านจึงต้องอ่านหลักที่มีค่าสูงลงมาก่อนหลักหน่วย
ปิดท้ายเหมือนการอ่านเลขโดยทั่วไป ดังนั้นจึงเป็นการอ่านตัวเลขแบบย้อนหลังตัวอย่างเช่น กห ปา
ยา (เกณฑ์เลขที่ใช้ลบพุทธศักราชให้เป็นจุลศักราช กห งปายา ถอดเสียงอักษรน าได้เป็น ก-๑, ห-๘,
ป-๑, ย -๑ อ่านเหมือนเลขปรกติหลักพันมาหาหลักหน่วยเท่ากับ ๑๑๘๑ (พ.ศ. ๒๕๖๐ - ๑๑๘๑ =
จ.ศ.) มีข้อสังเกตว่าค าใหม่ที่ได้จากการใช้วัณณสังขยาอาจจะไม่มีความหมายในทางบาลีเลยแม้จะมี
เสียงคล้ายกับภาษาบาลีเพราะมุ่งใช้เป็นเพียงรหัสแทนตัวเลข หากจะหาความหมายก้อต้องอิงความ
ตามปริบทหรือตีความตามศัพท์ที่อยู่ร่วมในประโยค เช่น
 “กมฺมหิ กมฺเหว ว จิตต , คมฺหิ คมฺเหว ว ภเว, ยนูตุ จมฺเหว ห สมฺหิ , กฎมฺหิ ช สฏมฺหิ ย ”๒๓
 แปลเอาความว่า “จิต ๔ ดวงย่อมเกิดในภพ ๑ ภพ ๑ จิต ๔ ดวงย่อมเกิดในภพ ๓ ภพ ๓
ส่วน จิต ๑ ดวงย่อมเกิดในภพ ๖ จิต ๘ ดวงย่อมเกิดในภพ ๗ จิต ๘ ดวงย่อมเกิดในภพ ๑๑ จิต ๑
ย่อมเกิดในภพ ๑๗” ตัวอย่างในการตีความเลขยันต์โดยใช้ระบบวัณณสังขยา กรณีศึกษายันต์แปด
หมื่นสี่พันพระธรรมขันธ์

 ถอดความเป็นการเรียงเนื้อหาเป็นรูปสวัสดิกะโดยวิ่งจากตากลางออกไปตามเข็มนาฬิกาสี่ครั้ง
ท าการถ่ายถอดเป็นอักษรไทยได้ว่า อะนุนะวะหา อะนุนะปะหา อะนุนุวะวะ อนุนะวะเห
ถอดเป็นรหัสวรรณสังขยาโดยเฉพาะอักษรน าคือ อ น น ว ห ๐ ๐ ๐ ๔ ๘, อ น ป ห ๐ ๐ ๔ ๘,
 อ น น ว ว ๐ ๐ ๔ ๘, อ น น ว ห ๐ ๐ ๐ ๔ ๘ ทุกตัวอ่านจากหลักหมื่นไปหลักหน่วยได้
๘๔,๐๐๐ หมายถึงพระธรรมแปดหมื่นสี่พันพระธรรมขันธ์
 จากการสัมภาษณ์ พระศุภชัย ชยสุโภ ได้ความว่า “โบราณาจารย์ใช้ระบบวรรณสังขยาคือ
นวสังขยาและปัญจะสังขยามาประกอบเป็นเลขยันต์อยู่จ านวนหนึ่งที่น่าสนใจคือยันต์ “เวสสันตรเข้า

๒๓ เรื่องเดียวกัน, หน้า ๑๐๗.

๘๗

เมือง” ที่นิยมใช้ประกอบการสร้างบ้านเรือนตามจารีตล้านนา ที่น่าสนใจเพราะเมื่อถอดรหัสออกมา
พบว่าจะได้ตัวเลขที่แสดงถึงจ านวนคาถา (คาถาพัน) ในบทเทศน์มหาชาติเวสสันดรชาดก”๒๔
 ข) โลกสัญญังกิตสังขยา อธิบายตามพระคัมภีร์วชิรสารัตถสังคหะว่า “โลก
สัญญาย ลักเขนติ, สังขย ยัตถ วิจักขณา, โลกสัญญังกิตสังขยา, มิติ ต พันธมัพรว ” ไขความว่า
“นักปราชญ์ทั้งหลายก าหนดสังขยา (ค านับจ านวน) ในพันธะใดด้วยโลกสัญญา (ธรรมชาติที่ชาวโลก
หมายรู้กัน) นักปราชญ์ทั้งหลายเรียกพันธะนั้นว่าโลกสัญญังกิตสังขยา มีสังขยาอันก าหนดด้วยโลก
สัญญา”๒๕ สังขยาประเภทนี้จะใช้ค าที่คนทั่วไปจะนึกถึงจ านวนได้เช่น สินธุโต แปลว่าแม่น้ าหรือ
มหาสมุทรซ่ึงแต่เดิมเชือ่ว่ามี ๔ เช่น สมุทฺท, ชลธิ, สินฺธุ, อัณณว สินธุโตจึงถูกใช้แทนจ านวณ ๔
 จากการศึกษาพบ โลกสัญญังกิตสังขยาในเอกสารโบราณด้วยเช่นเรื่องการขับจักรสุกิตติมา
ในต ารากรรมฐานวัดพลับกล่าวไว้ดังนี้ “...จงตั้งจักรสุกิตติมาที่พรหมวิหารแล้วออกทุติยะ”๒๖ พรหม
วิหารในที่นี้หมายถึงการวางจิตที่จุดผุสสนาที่ ๔ (จุดสุดคอกลวง) ตามแบบกรรมฐานโบราณ
 ๓.๓.๔.๒ การใช้ตัวเลขแทนอักษร
 ก) ตัวเลขแทนสระ แบบจินดามณี การใช้เลขแทนสระวิธีการนี้มาจากต าราจินดา
มณี ซึ่งเป็นแบบเรียนภาษาไทยมีเนื้อหาครอบคลุมเรื่องการใช้สระ พยัญชนะ วรรณยุกต์ การแจกลูก
การผันอักษร อักษรศัพท์ อักษรเลข การสะกดการันต์ การแต่งค าประพันธ์ชนิดต่างๆ และกลบท
ปรากฏกลบท อยู่ ๖๐ ชนิด มีทั้งจินดามณีที่แต่งขึ้นในสมัยอยุธยาตอนกลางโดยพระโหราธิบดี ในรัช
สมัยของสมเด็จพระนารายณ์มหาราช ซ่ึงบางข้อมูลเชื่อว่าอาจจะแต่งก่อนหน้านั้นนับร้อยปี คือแต่งใน
รัชสมัยของสมเด็จพระเอกาทศรถ และยังเป็นแบบเรียนเล่มแรกของไทยด้วย และจากการที่จินดามณี
ของพระโหราธิบดีเป็นแบบเรียนไทยมาก่อนจนเป็นเสมือนสัญลักษณ์ของแบบเรียนไทยท าให้หนังสือ
แบบเรียนไทยในยุคต่อมาหลายเล่มใช้ชื่อตามว่า “จินดามณี” เช่นเดียวกัน๒๗ การใช้ตัวเลขแทนสระ
มีดังนี้
 “เลข ๑ แทนสระอุ (ตีนหนึ่ง) มีการใช้ ๑๑ แทนสระอู, เลข ๒ แทนสระอู (ตีนคู้), เลข ๓
แทนสระเอ (ไม้เอ) ซ้ าสองตัว ๓๓ แทนสระแอ, เลข ๔ แทนขีด(ฝนทอง) เติมบนสระอิ (พินหัว) จะ
เป็นสระอี, เลข ๕ แทนไม้หันอากาศ, เลข ๖ แทนสระไอ(ไม้ไอ้), เลข ๗ แทนสระอิ (พินหัว) ๗ รวม

 ๒๔ สัมภาษณ์, พระศุภชัย ชยสุโภ, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดบุปผาราม อ าเภอเมือง จังหวัด
เชียงใหม,่ ๑๘ เมษายน ๒๕๖๐.
 ๒๕ แย้ม ประพัฒน์ทอง, พระคัมภีร์วชิรัตถสังคหะ, หน้า ๙๗.
 ๒๖ พระสติปัฏฐานวิธีท าสันโดษ, ที่ระลึกงานพระราชทานเพลิงศพพระพุทธวิถีนายก (บุญ ขันธโชติ), พิมพ์
ครั้งท่ี ๒, (กรุงเทพมหานคร: โรงพิมพ์พระจันทร์, ๒๕๖๐), หน้า ๖๒.
 ๒๗ วิกิพีเดีย สารานุกรมเสรี, จินดามณี, [ออนไลน์], แหล่งที่มา : https://th.wikipedia.org/wiki/ [๑
สิงหาคม ๒๕๖๐].

https://th.wikipedia.org/wiki/

๘๘

กับนิคหิต (หยาดน้ าค้าง) เป็นสระอึ ๗ รวมกับฟันหนูเป็นสระอือ ๗ รวมกับฝนทองเป็นสระอี เลข
๘ แทนสระโอ (ไม้โอ้) เลข ๙ แทนสระอา (ลากข้าง)”๒๘ ดังตัวอย่างการใช้ต่อไปนี้

 ๑. อ่านว่า “สาลิกาป้อนเหยื่อ” ชื่อตะกรุดทางเมตตามหานิยม (รูปจากต าราสายหลวงปู่ศุข
วัดปากคลองมะขามเฒ่า)

๒. โคลงในรูป แต่งในแบบกลบทชื่อ “โคลงอักษรเลข” อ่านได้ว่า
“คิดถึงร าพึงถ้า........บว่ายวัน หลงไหลมเมอฝัน......อยู่ด้วย

 ในฝันว่ารศอัน.........เอมโอช เปนนิรันดรฤๅม้วย..........แต่ตั้งคะนึงถึง”๒๙
 วิธีใช้เลขแทนอักษร นี้ได้น าไปประยุกต์ใช้เป็นอักษร “ขอมตัวเลข” ในสายวิชาภาคใต้
ดังจะกล่าวในข้อ ต่อไป
 ข) ขอมตัวเลข ขอมตัวเลขพบในต าราไสยศาสตร์ภาคใต้โดยนิยมใช้บันทึกต ารา
นอโมแบบต่างๆ ซ่ึงเป็นการน าอักขระในชุดนอโมได้แก่ “ (วรรคต้น) นอ โม พุท ธ่อ ธาย์ ยอ สิทธิ ธอ
ธม, (วรรคปลาย) อะ อา อิ อี อุ อู เอ โอ เอ้อ อ า อะ ฯ มาจัดชุดใช้ในลักษณะเป็นพระคาถาเช่น นะ
ออ ยอ ลือ ลือ ออ ยอ (คาถาถามหานิยม) หรือใช้ประกอบขึ้นเป็นพระคาถาใหม่เช่น “อะ อ า มึง อย่า
อึ” (คาถาจับมือสาวไม่ร้อง)

 ๒๘ กรมศิลปากร, จินดามณี เล่ม ๑-๒, พิมพ์ครั้งท่ี ๖, (กรุงเทพมหานคร: โรงพิมพ์รุ่งวัฒนา, ๒๕๑๔), หน้า
๘๐.
 ๒๙ เรื่องเดียวกัน, หน้า ๘๗.

๘๙

(ตัวอย่างการใช้ขอมตัวเลขท่ีใช้ในต าราพระนอโม จากสมุดไทยของนายบุญยัง อินสุวรรรณ)

 หลักการของขอมตัวเลขใช้วิธีการใช้ตัวเลขแทนสระเหมือนแบบต ารา “จินดามณี” ใช้
สัญลักษณ์สูญแทนตัว อ. เพ่ือรองรับการออกเสียงซึ่งตัวเลขใช้วางข้างหน้าหรือหลังสูญ ไม่บังคับ
ตายตัว มีข้อสังเกตคือถ้าใช้ตัวเลขซ้อนกันสองตัว มี ๒ ความหมายคือ ๑) เป็นการใช้สระซ้ ากันสอง
ตัวเช่น ๓๓ คือ เ เ (สระแอ) ๒) เป็นกรณีออกเสียงซ้ ากันสองครั้งเช่น สูญหนึ่งตัวซ้อน ๖๒ (๒ อยู่บน
๖ อยู่ล่าง) อ่านว่า อู ไอ เนื่องจากวิชาสายใต้เน้นอักขระมาจากต ารานอโมจึงนิยมใช้เสียงออ รองรับ
สระต่างๆ เหมือนวรรคท้ายๆ ของชุดอักขระนอโมคือ อะ อา อิ อี อุ อู เอ แอ โอ เอา อ า อะ ดัง
ตัวอย่างต่อไปนี้

 (อา) , (แอ) (อู) (อูไอ) (ออ) (อะ)

 หมายเหตุ : การอ่านขอมตัวเลขนี้ถูกปิดเป็นความลับในหลายสายวิชาของภาคใต้จึง
ยกตัวอย่างเพียงบางส่วนเพ่ือเป็นการแสดงความเคารพต่อจารีตโบราณ
 ค) การบังอักขระแบบฝนแสนห่า พระชินวงศ์ได้ให้นิยามของ “อักษรฝนแสนห่า”
ว่าเป็นชื่อของวิธีการเขียนหนังสืออย่างหนึ่งโดยใช้ตัวเลขแทนตัวหนังสือ ส่วนในล้านนาอักษร
ฝนแสนห่าได้มีการใช้มาตั้งแต่ในอดีต วิธีการด้านอักษรเหล่านี้ปัจจุบันไม่มีการน ามาเรียนมาสอนกัน
และน้อยคนที่จะรู้จักนับวันจะท าให้ความรู้ด้านอักษรสูญหายไปแม้แต่ผู้เรียนภาษาล้านนาเองก็มิได้
สนใจในวิธีการด้านอักษรเหล่านี้ด้วย”๓๐

๓๐ พระชินวงส์, อักษรฝนแสนห่า, (น่าน: วัดสรีพันต้น, ๒๕๕๓), (อัดส าเนา) , หน้า ๑.

๙๐

 วิธีการสร้างรหัสฝนแสนห่าท าโดยการเอาอักขระบาลีมาจัดวรรคตามหลักทักษาของวิชา
โหราศาสตร์

(รูปประกอบผังทักษา)

 ภูมอิาทิตย์ เป็นวรรค ๑ หรือวรรคสระ ได้แก่ อะ อา อิ อี อุ อู เอ โอ ตามล าดับ

 ภูมิพระจันทร์ เป็นวรรค ๒ หรือวรรค ก. ได้แก่ กะ ขะ คะ ฆะ งะ ตามล าดับ

 ภูมิพระอังคาร เป็นวรรค ๓ หรือวรรค จ. ได้แก่ จะ ฉะ ชะ ฌะ ญะ ตามล าดับ

 ภูมิพระพุธ เป็นวรรค ๔ หรือวรรค ฎ. ไดแ้ก่ ฎะ ฏะ ฐะ ฑะ ฒะ ณะ ตามล าดับ

 ภูมิพระเสาร์ เป็นวรรค ๗ หรือวรรค ต. ได้แก่ ตะ ถะ ทะ ธะ นะ ตามล าดับ

 ภูมิพระพฤหัสบดี เป็นวรรค ๕ หรือวรรค ป. ได้แก่ ปะ ผะ พะ ภะ มะ ตามล าดับ

 ภูมิพระราหู เป็นวรรค ๘ หรือวรรค ย. ได้แก่ ยะ ระ ละ วะ ตามล าดับ

 ภูมิพระศุกร์ เป็นวรรค ๖ หรือวรรค ส. ได้แก่ สะ หะ ฬะ อัง ตามล าดับ
 หมายเหตุ : แม้ ย ร ล ว ส ห ฬ อ จะเป็นเศษวรรคในที่นี้จะแยกเรียกเป็น วรรค ย. และ
วรรค ส. เพื่อให้ง่ายต่อการท าความเข้าใจ
 หลักการเข้ารหัสฝนแสนห่า จะใช้ตัวเลขสองตัวแทนตัวอักษรคือตัวเลขตัวแรกแทนวรรค
เช่น ๒ แทนวรรค ก. ดังที่กล่าวมาแล้ว ตัวเลขตัวที่สองแสดงล าดับที่ของอักษรในวรรคนั้นๆ เช่น
๒๑ (ก) ๒๒ (ข) ๒๓ (ค) ๓๔ (ฌ) ๓๕ (ญ) ๔๓ (ฐ) ๔๔ (ฑ) ๕๒ (ผ) ๕๔ (๓) ๘๓ (ล) ๘๔ (ว)
๖๓ (ฬ) ตัวอย่างเมื่อน ามาใช้ดังนี้

๙๑

(เลขยันต์ไทย) (พ่ีรักเจ้า)

 ง) แบบใช้ตัวเลขผสมจุดแทนอักษร วิธีการนี้เป็นกลอักษรในภาคเหนือ มี
ลักษณะเหมือน การใช้อักษรฝนแสนห่า

(ตัวอย่างการใช้เลขผสมจุด ในใบลานเก่า)

 กล่าวคือใช้ตัวรหัสสองตัวคือที่บอกวรรคของอักษร และบอกล าดับ ดังนี้
 ๑) ตัวเลขเป็นตัวบอกวรรค ได้แก่ ๑ แทนสระวรรค ๒ แทนวรรค ก. ๓ แทนวรรค จ. ๔
แทนวรรค ฏ. ๗ แทนวรรค ต. ๕ แทนวรรค ป. ๘ แทนพยัญชนะอวรรค ส. ซึ่งเป็นการเรียงอักขระ
ตามภูมิทักษา (ดูผังทักษาในเรื่องฝนแสนห่า)
 ๒) ใช้จุด ๐ บอกล าดับในวรรค การใส่จุดบอกล าดับนี้อาจใส่ในแนวตั้งและแนวนอนได้รหัสที่
ใช้เลขกับจุดมีวิธีแตกต่างกันในรายละเอียดหลายวิธี จะขอยกตัวอย่างวิธีตามแบบในหนังสือ ยุต
ตสาระ๓๑ เป็นตัวอย่างในการศึกษาดังต่อไปนี้

เลข ๑ แทนวรรคสระ ๑ หนึ่งจุด แทน อะ สองจุดแทนตัวอา สามจุดแทนตัวอิ สี่จุดแทนตัวอี ห้า
จุดแทนตัวอุ หกจุดแทนอู เจ็ดจุดแทนตัวเอ แปดจุดแทนตัวโอ ตามล าดับในรูป

๓๑ สนั่น ธรรมธิ., ยุตตสาระ หนึ่งในอักษรพิเศษล้านนา, (เชียงใหม่: โรงพิมพ์มิ่งเมืองเชียงใหม่, ๒๕๕๓),
หน้า ๕๗.

๙๒

เลข ๒ แทนวรรค ก. ล าดับตามจ านวนจุดดังนี้ ก. ข. ค. ฆ. ง.

เลข ๓ แทนวรรค จ. ล าดับตามจ านวนจุดดังนี้ จ. ฉ. ช. ฌ. ญ.

เลข ๔ แทนวรรค ฏ. ล าดับตามจ านวนจุดดังนี้ ฏ. ฐ. ฑ. ฒ. ณ.

เลข ๗ แทนวรรค ต. ล าดับตามจ านวนจุดดังนี้ ต. ถ. ท. ธ. น.

เลข ๕ แทนวรรค ป. ล าดับตามจ านวนจุดดังนี้ ป. ผ. พ. ภ. ม.

เลข ๘ แทน อวรรคล าดับตามจ านวนจุดดังนี้ ย. ร. ล. ว.

๙๓

เลข ๘ แทน อวรรคล าดับตามจ านวนจุดดังนี้ ส. ห. ฬ. อ

 ตัวอย่างการผสมค า เช่น

.(อ่านว่า “แก่ข้าแด่” มีการใช้สระเอสองตัวเป็นสระแอ)

(อ่านว่า “ข้าตนหน้อยชื่อเชยฺยเสนแต้ม” เป็นการเขียนแนวนอน ผสมอักขระเมือง)

 การใช้เลขแทนจุดเป็นการใช้วรรคและล าดับในการบังอักษรเป็นระบบที่นิยมใช้มากในล้านนา
ระบบนี้ยังถูกแปลงรูปใช้ในแบบ “ยุตตสาระ” อีกด้วยดังจะกล่าวต่อไป
 จ) การบังวิชาโดยอักษรยุตตสาระ อักษรยุตตสาระเป็นรูปแบบการเขียนอักษร
แบบหนึ่งที่พบอยู่ในล้านนามีลักษณะแปลกตาจากอักษรล้านนาทั่วไป ดูรูปลักษณะคล้ายอักษรจีนแต่
สามารถถอดความเป็นภาษาไทยได้

(ตัวอย่างอักษรยุตตะสาระ)

 อาจารย์สนั่น ธรรมธิได้ให้ค านิยามอักษรยุตตสาระว่าเป็นอักษรพิเศษล้านนาดังนี้ “อักษรยุต
ตสาระเป็นอักษรที่ใช้ตัวเลขอักษรธรรมล้านนาแบบเลขโหราแทนพยัญชนะและสระล้านนาทุก

๙๔

ตัวอักษรแล้วผสมตัวเลขนั้นออกมาเป็นตัวอักษรตามอักขระวิธีของอักษรธรรมล้านนาเกือบทุก
ประการ”๓๒
 วิธีการแปลงอักษรยุตตสาระ คือน า “เลขโหรา” ของอักษรล้านนามาแปลงรูปทรง โดย
ดัดแปลงให้มีลักษณะแปลกดูไม่ค่อยออกว่าเป็นอักษรล้านนาทั้งนี้อาจเป็นการพรางตาด้วยเหตุผลใด
เหตุผลหนึ่ง๓๓ ดังนี้

แปลงจากเลขโหราเป็นยุตตสาระ ดังนี้

จากนั้นก าหนดให้ (รูปจากหนังสือยุตตสาระ)๓๔

 เลข ๑ แทนกลุ่มสระอันมีล าดับคือ อะ อา อิ อี อุ อู เอ โอ

 เลข ๒ แทนกลุ่มพยัญชนะวรรค ก. อันมีล าดับคือ ก ข ค ฆ ง

 เลข ๓ แทนกลุ่มพยัญชนะวรรค จ. อันมีล าดับคือ จ ฉ ช ฌ ญ

 เลข ๔ แทนกลุ่มพยัญชนะวรรค ฏ. อันมีล าดับคือ ฎ ฏ ฑ ฒ ณ

 เลข ๗ แทนกลุ่มพยัญชนะวรรค ต. อันมีล าดับคือ ต ถ ท ธ น

 เลข ๕ แทนกลุ่มพยัญชนะวรรค ป. อันมีล าดับคือ ป ผ พ ภ ม

 เลข ๘ แทนกลุ่มพยัญชนะอวรรค ๑ มีล าดับคือ ย ร ล ว

 เลข ๖ แทนกลุ่มพยัญชนะอวรรค ๒ มีล าดับคือ ส ห ฬ อ

 ๓๒ เรื่องเดียวกัน, หน้า ๑.
 ๓๓ เรื่องเดียวกัน, หน้า ๒.
 ๓๔ เรื่องเดียวกัน, หน้า ๗-๙.

๙๕

 ตัวเลขท่ีแปลงนี้ที่หมายถึงกลุ่มอักษรเรียกว่าอักขระ “ตัวแม่” ใช้แทนวรรคต่างๆในภาษาบาลี
ที่ใช้ในผัง มหาทักษาจากนั้นจะเอาตัวเลข ๑ - ๕ ที่แปลงน าไปเขียนเป็น “ตัวลูก” คือน าไปผสมเพ่ือ
บอก “เลขล าดับ”

(“ตัวลูก” ใช้ตัวเลขโหราที่แปลงแล้ว ๑ - ๕ เพ่ือบอกเลขล าดับนั้นๆของวรรค)

 เมื่อผสมตัวลูกได้รหัสดังนี้

เลข ๑ แทนสระ ๑๑ คืออะ ๑๒ คืออา ๑๓ คืออิ ๑๔ คืออี ๑๕ คืออุ ๑๖ คืออู ๑๗ คือเอ ๑๘ คือโอ

เลข ๒ วรรค ก. ๒๑ คือ ก. ๒๒ คือ ข. ๒๓ คือ ค. ๒๔ คือ ฆ. ๒๕ คือ ง. ตามล าดับ

๓๑ คือ จ. ๓๒ คือ ฉ. เลข ๓ วรรค จ. ๓๓ คือ ช. ๓๔ ฌ. ๓๕ คือ ญ.

เลข ๔ วรรค ฏ. ๔๑ คือ ฏ. ๔๒ คื อฐ. ๔๓ คือ ฑ. ๔๔ คือ ฒ. ๔๕คือ ณ.

๙๖

เลข ๗ วรรค ต. ๗๑ คือ ต. ๗๒ คือ ถ. ๗๓ คือ ท ๗๔ คือ ธ ๗๕ คือ น.

เลข ๕วรรค ป. ๕๑ คือ ป. ๕๒ คือ ผ. ๕๓ คือ พ. ๕๔ คอืภ. ๕๕ คือ ม.

เลขแทน ๘ อวรรค ๑ ดังนี้ ๘๑ คือ ย. ๘๒ คือ ร. ๘๓ คือ ล. ๘๔ คือ ว.

เลข ๖ แทนอวรรค ๒ ได้แก่ ๖๑ คือ ส. ๖๒ คือ ห. ๖๓ คือ ฬ. ๘๔ คือ อ .

 ตัวอย่างการใช้ดังนี้

 (คาบ) (ดัง) (บุญ) (นะโม) (ตาวติสา)

 (เงิน) (วัตถุ)

๙๗

 ๓.๓.๔.๓ การบังความแบบสลับอักษร
 ก) ปฏิโลมักขระ (การย้อนอักษร) อธิบายตามพระคัมภีร์วชิรสารัตถสังคหะว่า
 “ปฏิโลมักขเรเนว วาเจติ อักขร วิทู ยัตถ วิญญูหิ วอญญัยย ปฏิ โลมักขรันติ ต ”
 แปลว่า พันธะใดผู้รู้แจ้งแถลงไว้ซึ่งอักษรด้วยอักษรย้อนศัพท์ พันธะนั้นวิญญูชนพึงทราบว่า
ชื่อ “ปฎิโลมักขระ”๓๕ ได้ยกตัวอย่างไว้เช่น
 “ถ นากโลนฺท นิมุ ต มิมาน.... (โลกนาถ มุนินฺท ต นมามิ) นเยตาจิปนเถนา... (เยนฺ ปจิตา
นาเถน) ซึ่งตรงกับ กลอักษรไทยที่เรียกว่า ฤาษีแปลงสาสน์” ดังตวัอย่างต่อไปนี้

 “กอัรษรวณษกลันวล้ (อักษรวรลักษณล้วน)... งลพเลพา (เพลงพาล)
 อชื่ษีฤางลปแรสา (ชื่อฤาษรีแปลงสาร)... บสืว้ไ (สืบไว้)
 ดลัผนยพี้เนยลี่ปเนอลกรกา (ผลัดเพี้ยนเปลี่ยนกลอนการ)... ยลากบลัก (กลายกลับ)
 นสห์ท่เห์ล่เบลัห้ใ (สนเท่ห์เล่ห์ลับให้)...นอ่านล้หเนป็เมษกเ” (อ่านเหล้นเป็นเกษม)

 “ลิตขิศอิศรเทไ้ (ลิขิตอิศเรศไท้),...ฤนลบา (นฤบาล)
 งงฟถิ่นวท่วข่ารสา (ฟงงถ่ีท่วนข่าวสาร),...มนุ่หน้าหเ (หนุ่มเหน้า)
 รรมคาทุศรเสนถา (มรรคาทุเรศสถาน),...งงยะลุถึงยลเ (ยงงละถึงเลย)
 มอ าตยฤศรนจพจ้าเ (อ ามฤตรสพจนเจ้า),...นนี่เช้าอพ่ีเดใด (เนิ่นช้าเพ่ือใด)
 ข) ลีนันตรักขระ (ซ่อนอักษร) อธิบายตามพระคัมภีร์วชิรสารัตถสังคหะว่า “อาทิ
ทุติยปาทาน , อาทิวณฺณา ปยุตฺตกา, เสสา เสเสหิ ยตฺเถต ,ลีนนฺตรกฺขร มต ” ไขว่า “ในพันธะใด อักษร
หนต้นของบาทต้น และบาทท่ี ๒ ต้องประกอบกัน อักษรที่เหลือต้องประกอบกับอักษรที่เหลือ พันธะ
นั้นกวีกล่าวให้ชื่อว่า ลีนันตรักขระ ช่อนอักษร”๓๖ ตัวอย่างเช่น พรแปดประการดังนี้

“สเตยสิมทญฺญาอา ติโชโสริติยาติยุ”
 ถอดความโดยเอาอักษรตัวแรกของบาทที่หนึ่งจับคู่กับอักษรตัวแรกของบาทที่สองจากนั้นก็
เอาตัวที่สองบาทแรกไปจับกับตัวที่๒ในบาทที่สองท าอย่างนี้เรื่อยๆ โดยล าดับจะได้ความว่า สติ เดช
ยศ สิริ มติ (ความรู้) ทยา (ความรัก) ญาติ และอายุ

 ๓๕ แย้ม ประพัฒนน์ทอง, พระคัมภีร์วชิรัตถสังคหะ, หน้า ๗๘.
 ๓๖ เรื่องเดยีวกัน, หน้า ๘๓

๙๘

 ค) การก าหนดนับ (ไทยนับ) เป็นการตั้งรหัสโดยการก าหนดจ านวนนับตัวอักษร
เช่นนับ ๓ เรียกว่า “ไทยนับ ๓” นับ ๕ เรียกว่า “ไทยนับ๕” เช่นนับ ๓ ก็คือนับ ๑,๒,๓, ซ้ ากันไป
เรื่อยๆตามล าดับอักษร (ค า) ใดตรงกับเลข ๓ ก็ถอดออกมารวมความกันนับวนใหม่จนครบทุก
ตัวอักษรดังตัวอย่างต่อไปนี้

 “มจ้ไบงทอตานักมบเอัสาเถ” (ไทนับสามบอกแจ้งตามอัถ)

 “ศสาถทุมอกสัดถ้นทีอทัลย” (ถอดทีละสามสันทัศทุกถ้อย)

 “กวัใสสนสาติเร่พเสจ” (ในแกสสารสวัสติพจ)

 “ยบเงสิ้สสนาะร้สุส าอนเยทนีซาร” (เสนาะส าเนียงสร้อยซาบสิ้นสุนทร)
 การใช้รหัสแบบก าหนดนับนี้ได้ถูกใช้ในการสร้างพระคาถาทางไสยศาสตร์อยู่หลายบท
ตัวอย่างเช่นการสร้างพระคาถาอิติปิโสถอดอันมีบทคาถาดังนี้
 “(ท่อน ๑) อิปิภะวาระสัมสัมโธ ชาระสัมโนคะโลวิอะ ตะปุสะมะระสัตเทมะ สาพุทภะวา,
 (ท่อน ๒) ติคะโธนัง นุสวะถาถิสาทัมริโร นุตทูกะโต สุปัณณะจะวิชพุท มาหังอะคะโสติ ”๓๗
 บทอิติปิโสถอดนั้นถอดมาจากบทอิติปิโส โดยในท่อนที่ ๑ คือการถอดแบบนับ ๒ (ค า) เมื่อ
จบท่อนท่ี ๑ ในท่อนที่ ๒ คือการอ่านตัวที่เหลือจากการถอดโดยอ่านจากหลังมาหน้า นอกจากอิติปิโส
ถอดแล้วพบว่ามีการถอดรหัสแบบนับในบทอิติปิโสอีกเช่น อิติปิโสฟุงฟาง (สายเหนือ) เป็นต้น ถอด
จากบทนะโมเรียกนะโมถอด (นับ ๗) ถอดจากบทพระเจ้า ๑๖ พระองค์ ถอดจากบทนอโมธงชัยเช่น
๑๙ พระยาคาถาและการเขียนผงนอโมเข้าห้องของสายวิชาใต้ ถอดจากอักขระ ๓๓ และสระ ๘ ตัว
โดยนับ ๑๐ เรียกอักขระหัวใจพระรอด
 ๓.๓.๔.๔ รหัสการบังแบบอ่ืนๆ
 ก) ตัวกาบ ตัวกาบเป็นการใช้สัญลักษณ์แทนตัวอักษร นิยมใช้ประกอบอักษรไทย
น้อยในภาคอีสาน สัญลักษณ์ที่ใช้เป็นจุดวงไข่ปลาเล็กๆ หรือใช้ตัวเลขในธรรม พบว่ามีการใช้ตัวกาบ
ผสมอักษรธรรมอีสานด้วย จากการลงพ้ืนที่เก็บข้อมูลพบว่าในจังหวัดหนองคายยังมีการน าตัวกาบมา
ใช้ในต าราเลขยันต์โดยหลงเหลืออยู่เพียงส านักเดียว พระบุญยัง ท่านกล่าวว่าทางลาวเรียกตัวกาบนี้
ว่า “ขอมเม็ดงา”๓๘ คงมาจากเหตุที่ใช้จุดที่มีลักษณะเหมือนเม็ดงามาใช้แทนตัวอักษร ตัวอย่าง
กาบตามต ารา พระบุญยัง อัคคธัมโม ดังนี้

 ๓๗ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับทุติยะบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๑๒๙.
 ๓๘ สัมภาษณ์, พระบุญยัง อัครธัมโม, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, วัดพระอินทร์แต่ง บ้านเดื่อ อ าเภอ
เมือง จังหวัดหนองคาย, ๒๐ มิถุนายน ๒๕๖๐.

๙๙

 (ก) (ก) (ข) (ข) (ช)

 (ด) (พ,ย) (ม) (ย) (ว ,ด)

 (ส) (ห) (อ) (ฮ) (สระ อา)
 นอกจากนี้ยังพบว่าการใช้ตัวเลขแทนสระหลายตัวมีลักษณะเดียวกับการใช้ตัวเลขแทนอักษร

ในต าราจินดามณี เช่น เลข ๙ แทนสระอา เมื่อประกอบนิคหิตเป็นสระอ า (สระอา)

(สระอ า) เลข ๘ แทนสระโอ ๕ แทนไม้หันอากาศ (ไม้หันอากาศ)

(ตัวอย่างตัวกาบในการเขียนยันต์ “ตะกรุดยอดด้อแด้” ต าราหลวงปู่ทองสุข ญาณสัมปันโน อ.พยัคฆ์

ภูมิพิสัย จ.มหาสารคาม จะเห็นได้ว่ามีการอ้างอ านาจพระพุทธคุณ พระธัมมคุณ พระสังฆคุณ)

 (เพิก) (ตัวสร้อยไม่มีความหมายใช้คั่นระหว่างอักษรให้อ่าน
 ยากข้ึน)

 (เลขยันต์ไทเป็นการเขียนแบบผสมตัวสร้อย)

 (อ้ายแอบรักน้อง)

๑๐๐

 ข) การบังวิชาแบบกุ้งนอนเฟือย, ตัวเฟือย “กุ้งนอนเฟือย” เป็นชื่อกลอักษรชนิด
หนึ่ง๓๙ กลวิธีในการบังวิชาอย่างหนึ่งของภาคเหนือวิธีการบังอักขระแบบกุ้งนอนเฟือยท าโดย ๑) กุ้ง
คือค าที่ต้องการปิดบังให้เอาค าที่ต้องการจะปิดบังแยกออกเป็นส่วนๆ แล้วสร้าง ๒) เฟือย (ตัวบัง)
ขึ้นมาจากกลุ่มอักขระหรืออักษรต่างๆ ขึ้นมาหนึ่งชุด แล้วจึงเอาเฟือยที่สร้างขึ้นมานั้นเอาไปประกอบ
กับกุ้งที่แยกส่วนออกแล้วก็จะท าให้คนไม่เข้าใจรหัสไม่สามารถเห็นค าที่จะปกปิดได้เช่นจะเขียนค าว่า
“ธมฺม” เสมือนว่า ธมฺม คือตัวกุ้งจึงแยกออกจากกันเป็นสองส่วนคือ ธ และ มฺม จากนั้นก็สร้างตัวบัง
หรือเฟือยขึ้นมาในที่นี้คือ โอ อะ อ เอามาปิดบังข้อความทั้งสองส่วนได้ดังนี้

 เมื่อถ่ายถอดอักษรธรรมล้านนานี้ออกมาจะได้ โ ธ อะ และ โ มฺ ม อะ จะเห็นว่าอักษรที่ซ้ า
กันคือ โ อ ออ อะ แสดงว่าอักษรที่ซ้ ากันคือตัวบัง (เฟือย) เมื่อเอาตัวบังออกจะอ่านได้ว่า “ธมฺม”

 ถ่ายถอดได้ว่า “แทยงงยงผียงกยงผียงยัยงกยงก้อบ่อมยงายงไกล้ยงได้ยงแล” ถอดรหัสกุ้ง
นอนเฟือยได้คถอดความว่า “แทงผีกะผียักค่อบ่อ(ก็บ่อ)มาไกล้ได้แล”

(เลขยันต์ไทย)

 ถอดความว่า (เวสสนฺตร)

 ๓๙ อุดม รุ่งเรืองศรี, พจนานุกรมล้านนา-ไทย, (เชียงใหม่: โรงพิมพ์มิ่งเมือง, ๒๕๓๔), หน้า ๔๗.

๑๐๑

 ค) ตัวสร้อย เป็นรูปแบบการบังอักษรที่ที่ใช้ในภาคอีสานวิธีการนี้คล้ายกับกุ้งนอน

เฟือยโดยใช้สัญลักษณ์ วางค่ันตัวอักษรแต่ละตัวที่เป็นค าท าให้การสะกดค าขาดเป็นห้วงๆ ที่เรียก
ตัวสร้อยเพราะสร้อยแปลว่าขาดเป็นริ้วๆ ตัวอย่างเช่น

 (เลขยันไทย) (อ้ายแอบฮักน้อง)
 ง) การบังวิชาโดยใช้ตัวเสียบ ตัวเสียบเป็นวิธีการในการปิดบังความหมายของ
ข้อความอย่างหนึ่งที่นิยมใช้กันในทางล้านนา พจนานุกรมล้านนา-ไทยฉบับแม่ฟ้าหลวงได้ให้
ความหมายว่าตัวเสียบคือรหัสอักษรชนิดหนึ่งใช้เครื่องหมายขีดเป็นเส้นทะแยงมาสัมผัสกับมุมขวาบน
ของตัวอกัษรเพ่ือก าหนดให้ตัวอักษรท าน่าที่สลับกันเป็นคู่ๆ”๔๐
 เมื่อมีสัญลักษณ์ตัวเสียบปรากฏบนตัวอักษรใดๆ แปลว่าอักษรตัวนั้นเป็นตัวลวงไว้ ต้อง
เปลี่ยนแปรอักษรให้เป็นไปตามรหัสที่ต้องท่องจ าในแต่ละส านักเพ่ือทราบความหมายที่แท้จริงดัง
ตัวอย่างในพจนานุกรมล้านนา-ไทยฉบับแม่ฟ้าหลวงได้ยกตัวอย่างคู่สลับของตัวเสียบไว้ดังนี้
 “ กเป็นง งเป็นก ขเป็นค คเป็นข จเป็นช ชเป็นจ ชเป็นญ
 ญเป็นช นเป็นด ดเป็นน ตเป็นท ทเป็นน ปเป็นม มเป็นป ฟเป็นว
 วเป็นฟ ผเป็นพ พเป็นผ ภเป็นถ ถเป็นภ ยเป็นห หเป็นย ธเป็นณ
 ณเป็นธ ฅเป็นบ บเป็นฅ อเป็นศ ศเป็นอ สเป็นฬ ฬเป็นส ลเป็นร
 รเป็นล
 รหัสอักษรนี้คล้ายรหัสอักษรของไทยที่เรียก “ไทหลง” หรือ “ไทยหลง” ดังที่พบในจินดา
มณีจากประชุมล าน าของรองอ ามาตย์เอก หลวงธรรมภิมนฑ์ ทั้งนี้การก าหนดตัวเสียบนี้อาจ
คลาดเคลื่อนกันไปบ้างตามส านักต่างๆ”๔๑ พระอุดร ชินวงศ์ ๔๒ ได้รวบรวมรหัสจากส านักต่างไว้
 ส านักของอาจารย์ทวี สว่างปัญญางกูร โดยท่องว่า “กอง-งา ขา-คู จา-ชู้ ซะ-ยอง นา-
ดอ ตอง-เท่า ป่า-หมาก ฟัน-เว้า เผ้า-พน ภน-ถอง อยอง-หื้อ ไค่-เบ้า เอา-สัก สะ-หลาก”
เช่นรูปตัวอย่างดังนี้

๔๐ เรื่องเดียวกัน, หน้า ๒๗๑.
 ๔๑ อ้างแล้ว.
 ๔๒ สัมภาษณ,์ พระอุดร ชินวงศ,์ ผู้เชีย่วชาญเลขยันต์ภาคเหนือ, วัดพระยาวัด อ าเภอเมือง จังหวัดน่าน,
๒๐ เมษายน ๒๕๖๐.

๑๐๒

 (ซนฺต เป็น ยนฺต) (ดรู เป็นครู)
 พ่อหนานปวงค า ตุ้ยเขียว ท่องจ ารหัสว่า “กอง-งา, ขา-คู, จา-ชู, ชะ-ยู, นา-ดอง, ต่อง-เท่า,
ปาก-ม้า, ฟัน-เวา, เฝ้า-พล, กม-ถอง, หยอง-หื้อ, ธะ-นู” เช่นรูปตัวอย่างดังนี้

 (นาตุ เป็น ธาตุ) (หยาน เป็น หนาน)
 พ่อน้อยนันท์ เทียบวงศ์หล้า ท่องจ ารหัสว่า “กอง-เงิน, เข้า-คู, ผา-พู, ซา-เย, นา-เด, รด-
ลาด, ผา-มาด, ไช-เวา, เอา-สัด, ฝูง-คัด, หื้อ-ถอง, ถอด-ตาด, จาก-ธัม, หยอง-ภอง” เช่นรูป
ตัวอย่างดังนี้

 (ยวง เป็น ซวง) (ด้ า เป็นน้ า)
 โกศล กันธะรส ท่องจ ารหัสว่า “กอง-เงา, เข้า-คู, โป-ม, น-ลัง, ผัง-เพ้า, ว-เช้า, ต-เท่า, โค-
เห้า, จา-โย, โถ-ย า, ธ า-ภ, ออ-ส, นา –เด” เช่นรูปตัวอย่างดังนี้

 (ยานเป็นถาน) (ยานเป็นจาน แปลตามปริบท)
 จ) รหัสไทหลง รหัสนี้เป็นรหัสที่ใช้ในภาคกลางมีลักษณะเหมือนตัวเสียบกล่าวคือมี
คู่อักษรที่ใช้แทนกันหากมีรูปเป็นตัวหนึ่งความหมายจะเป็นตัวที่คู่กันโดยไม่ต้องมีขีดทแยงเสียบไว้เลย
รหัสไทยหลงมีคู่สลับดังนี้
 (ก - ง), (ข - ค), (ฃ - ฅ), (ฆ - ฌ), (จ - ย), (ฉ - ช), (ซ - ฒ), (ญ - ฑ), (ฎ - ฐ), (ฎ -
ณ), (ด - ถ), (ต - น), (ท - บ), (ธ - ฝ), (ป - ม), (ผ - พ), (ฟ - ฮ), (ภ - ฬ), (ร - ล), (ว - ส), (ห
- อ)
 ผู้วิจัยจึงขอยกตัวอย่างดังนี้เช่น หังวลสลวาลวล้หจ (อักสรวรสารสร้อย), วีวสัวถิ (สีสวัสสดิ),
สติถาตาลีลันต (วนิดานารีรัตน), แน่กไส้ (แต่งไว้), จุทรงรโขรกผลัถ (ยบุลกลโคลงพรัด), เผิ้จตฉี่ห
(เพ้ิยนชี่อ), ขืหไบอรกพยกใอ้ (คือไทหลงผจงให้), หายห้ากเมตผล (อาจอ้างเป็นพร)

๑๐๓

 พบว่ากลไทหลงมีวิธีการท่องจ าคล้ายตัวเสียบเช่น “กาเหงา เจ่าอยู่ ไฟฮือ ฬือภา” ตามต ารา
ของพระปิฎกโกสล (อ่วม) พระเถระรุ่นเก่า จ.อยุธยา๔๓
 ฉ) ตัวลวง พระอุดร ชินวังโสอธิบายว่า ตัวลวงคือตัวอักษรที่เปลี่ยนรูปจากเดิมไป
แต่มีความหมายคงเดิมเพ่ือให้เข้าใจคลาดเคลื่อนจากความเป็นจริงตัวลวงนี้ไม่มีปรากฏเป็นแบบแผน
แน่ชัด มีเขียนไว้บ้างจากต าราโบราณ๔๔ เช่นการใช้สระลอยมาแทนการใช้สระจมตัวอย่างเช่น กอิน
(กิน), งอาน(งาน), สอี(สี) ที่พบส่วนใหญ่มักลวงในรูปสระดังเช่นที่ พระอุดร ชินวังโส ได้รวบรวมไว้
ดังนี้

 อักขระนี้ได้แก่สระอะ

 อักขระนี้ได้แก่สระอา

 อักขระนี้ได้แก่สระอิ

 อักขระนี้ได้แก่สระอี

 อักขระนี้ได้แก่สระเอ

 อักขระนี้ได้แก่สระโอ

 อักขระนี้ได้แก่สระแอ

 อักขระนี้ได้แก่สระ ใอ, ไอ

 อักขระนี้ได้แก่สระออ

 ๔๓ สัมภาษณ์, วิชัย อภิสิทธิรัตนากร (สีหวัชระ), ผู้เช่ียวชาญเลขยันต์ภาคกลาง, เขตบางขุนนนท์
กรุงเทพมหานคร, ๓ กรกฏาคม ๒๕๖๐.
 ๔๔ พระชินวังโส, หนังสือตัวเสียบตัวลวงจบับน้อย, (น่าน: วัดสรีพันต้น, ๒๕๕๓) (อัดส าเนา), หน้า ๑๑.

๑๐๔

 อักขระนี้ได้แก่สระอัว ๓ ตัวนี้อ่านว่า หัว, วัว, ตัว,
 จากภาพตัวอย่างรหัสบังวิชาแบบต่างๆ ที่ได้เสนอมาท าให้เห็นถึงแนวความคิดเชิงระบบที่มีใน
เลขยันต์ไทยแสดงว่าโบราณาจารย์ผู้ประดิษฐ์เลขยันต์ไทยล้วนแต่มีความเป็นปราชญ์ในวิชาอักษร
ศาสตร์และในทางภาษาบาลีเลขยันต์ไทยจึงถือว่าเป็นภูมิปัญญาชั้นสูงของบรรพชนไทย

 ๓.๓.๕ การย่อค า
 จากการศึกษาพบว่าค าสอนพุทธศาสนาที่ปรากฏในเลขยันต์ส่วนหนึ่งเป็นการบันทึกไว้ใน
ลักษณะตัวย่อที่ทางไสยศาสตร์ไทยเรียกว่า “คาถาหัวใจ ๑๐๘” วิธีการนี้ท าให้สะดวกในการท่องจ า
และท าให้ข้อความสั้นลงมากท าให้สามารถบรรจุในตารางยันต์ที่มีไม่กี่ช่องได้ง่ายเข้าและสามารถใช้ใน
ลักษณะสัญลักษณ์ได้เพราะเมื่อเห็นไม่ต้องตั้งใจอ่านก็จะสามารถเข้าใจหรือขยายความได้มาก พระยา
อุปกิตศิลปะสาร อธิบายค าว่า “หัวใจ” ไว้ดังนี้
 “ ในสมัยโบราณท่านมีวิธีสอนช่วยความจ าอยู่วิธีหนึ่งคือ น าพยางค์แรกของหัวข้อเรื่องที่จะให้
จ ามาเรียงกันเข้าเรียกพยางค์ที่เรียงกันเข้าว่า “หัวใจ” ความหมายคงจะเป็นว่าถ้าจ าได้ก็จะชักพาให้
จ าหัวข้อที่ส าคัญได้ซึ่งจะท าให้จ าเนื้อเรื่องที่ควรจ าได้ต่อไปอีกเปรียบเหมือนชนะหัวใจของบุคคลใด
บุคคลหนึ่งได้ก็ย่อมผูกพันความเชื่อถือความเป็นมิตรของผู้นั้นตลอดไป ตัวอย่างของหัวใจก็มีเช่น
“ทุ.ส.นิ.ม.” คือทุกข์ สมุทัย นิโรธ มรรค นี่คือหัวใจอริยสัจ หัวใจพระเจ้าสิบชาติว่า “เต.ช.สุ.เน.ม.
ภู.จ.นา.วิ.เว.” คือ เตมีย์ ชนก สุวรรณสาม เนมีราช มโหสถ ภูริทัต จันทกุมาร นาระทะ วิทูร
เวสสันดร แต่คนไทยสมัยโบราณมิได้ใช้หัวใจต่างๆเป็นเครื่องช่วยจ าเท่านั้น บางทีใช้หัวใจเป็นมนต์
ขลังนับถือว่ามีอิทธิฤทธิ์ต่างๆ โดยมากมักเชื่อกันในหมู่ผู้เชื่อไสยศาสตร์๔๕
 กลวิธีในการย่อความเป็นหัวใจคาถานี้เท่าที่ค้นพบโดยส่วนใหญ่มีวิธีการดังที่ปรากฏในพระ
คัมภีร์วชิรสารสารัตถสังคหะยกตัวอย่างเช่น
 ๑) อาทิสังเกต คือการย่อแบบให้ “สงเกตอักขระหนต้น” หรือพยางค์แรกขอที่จะต้องจ า
ต่างๆ เช่นย่อชื่อคัมภีร์ในพระอภิธรรมได้ว่า ส .วิ.ธา.ปุ.ก.ย.ป. มาจากสังคินี วิภังคปกรณ์ ธาตุกถา .
ปุคคลบัญญัติ กถาวัตถ ุยมก ปัฎฐาน.๔๖ เป็นต้น.
 ๒) อันตสังเกต คือการย่อให้สังเกตอักขระหนปลายหรือตัวสุดท้ายของพยางค์ เช่น “มิ”
เป็นบทย่อของบารมี ๑๐ ประการ ดังกล่าวไว้ว่า

 ๔๕ หนังสือเรียนภาษาไทย ท ๕๐๓ ชุดวรรณวิจักษณ์, เล่ม ๒, (กรุงเทพมหานคร: โรงพิมพ์คุรุสภา,
๒๕๓๕), หน้า ๙๑.
 ๔๖ แย้ม ประพัฒนน์ทอง, พระคัมภีร์วชิรัตถสังคหะ, หน้า ๒๑.

๑๐๕

 “มินฺตา ทส ปทา ปญฺจ ปญฺญาสวณฺณลงฺกตา ปูริตา เยน โส โลเก อคฺคปุคฺคลต คโต.
 แปลความได้ว่า บท ๑๐ประการมี มิ อักขระเป็นที่สุด ประดับด้วยอักขระ ๕๕ อักขระ อัน
ท่านผู้ใดบ าเพ็ญเต็มที่แล้ว ท่านผู้นั้นย่อมถึงความเป็นบุคคลผู้เลิศในโลก”๔๗
 บารมี ๑๐ ได้แก่ ทานบารมี ศีลบารมี เนกขัมบารมี ปัญญบารมี วิริยบารมี ขันติบารมี
สัจจบารมี อธิษฐานบารมี เมตตาบารมี อุเบกขาบารมี รวม ๕๕ พยางคเ์หลือค าเดียวคือ มิ เป็นต้น
 ๓) อาทยันตสังเกต คือการย่อให้สังเกตทั้งหนต้นและหนปลายเช่นการย่อพระสัตตันตปิฏก
อีกแบบเป็น “นิย” อธิบายว่า
 “ยนฺตา อุสุวิธา นฺยาที เภทคมฺภีรส ยุตา ทีเปนฺติ สพฺพปาณีน โคโคปทานุคามิน ฯ”
 แปลความได้ดังนี้ “กองธรรม ๕ กอง มีอักขระ นิ เป็นต้น มีอักขระ ย.เป็นที่สุด มีความลึก
๔ ประการ ย่อมแสดงหนทางด าเนินถึงมนุสสโลก สวรรค์ และพระนิพพาน แก่ผู้มีปาณะทั้งปวงฯ”
 (หมายเหตุ การแปลความในข้อนี้มีการใช้ศัพท์สังขยาประกอบด้วย ไม่ใช่แปลโดยบาลีทั่วไป)
อธิบายว่า กองธรรมทั้งหมดที่ว่าคือ นิ เป็นอักขระตัวต้น มี ย.เป็นอักขระหนปลาย คือค าว่า “นิกาย”
จ าแนกได้คือ ทีฆนิกาย มัชฌิมนิกาย ส ยุตตนิกาย อังคุตรนิกาย ขุททกนิกาย ที่ว่าความลึกห้า
ประการคือหมวดธรรมนี้มีความลึกซึ้ง ๕ ประการได้แก่
 ๑. อตฺถคมฺภีร ลึกซึ้งโดยอรรถ
 ๒. ธมฺมคมฺภีร ลึกซึ้งโดยธรรม
 ๓. เทสนาคมฺภีร ลึกซึ้งโดยเทศนา
 ๔. ปฏิเวธคมฺภีร ลึกซึ้งโดยปฏิเวธ๔๘ เป็นต้น
 จะเห็นว่าวิธีการย่อความดังที่กล่าวมาท าให้เกิดกลุ่มค าใหม่ ซึ่งหากไม่ทราบที่มาก็ยากที่จะ
คาดเดาความหมายไดแ้ละกลุ่มค าเหล่านี้โบราณาจารย์มักน ามาประกอบกันขึ้นเป็นเลขยันต์ ซึ่งมีผลให้
เลขยันต์มีประสิทธิภาพในการสื่อความหมายในลักษณะสัญลักษณ์ได้ดีเช่น มิ ค าเดียวสามารถสื่อถึง
บารมี ๑๐ ประการได้ นอกจากนั้นการย่อค ายังมีลักษณะคล้ายการชวเลขที่สามารถเก็บพลความ
ยาวๆ ให้ครบถ้วนโดยประหยัดพื้นที่และเวลาในการบันทึก
 สรุปความจากที่กล่าวมาในบทนี้คือ แนวทางในการอ่านต าราเลขยันต์ไทยเป็นความรู้
พ้ืนฐานโดยสังเขปที่พอจะน าไปใช้ในการอ่านท าความเข้าใจต าราเลขยันต์ไทยได้ นอกจากนี้วิธีการ
ต่างๆ ยังสะท้อนวิธีคิดในการประดิษฐ์เลขยันต์ของโบราณาจารย์อีกด้วย ท าให้เห็นความเป็นมาของ
เลขยันต์ได้ชัดเจนว่าเลขยันต์มีความคิดในเชิงระบบที่ลึกซึ้งและเลขยันต์ถูกประดิษฐ์โดยชนชั้น
นักปราชญ์ในสังคม ดังจะเห็นได้จากกลบททางฉันทลักษณ์ ความแตกฉานด้านภาษา (เช่นบาลี)

 ๔๗ เรื่องเดียวกัน, หน้า ๔๘.
 ๔๘ อ้างแล้ว.

๑๐๖

กลทางตัวเลข หมากรุก ซึ่งสิ่งที่กล่าวมาล้วนเป็นเครื่องเล่นทางปัญญาของนักปราชญ์แต่โบราณทั้งสิ้น
บทต่อไปจะกล่าวถงึค าสอนทางพุทธศาสนาที่ปรากฏในเลขยันต์ไทย

๑๐๗

บทท่ี ๔
หลักค ำสอนในพระพุทธศำสนำที่ปรำกฏในเลขยันต์ไทย

ในบทนี้ผู้วิจัยมุ่งศึกษาเกี่ยวกับหลักค าสอนทางพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย มี

สมมุติฐานเบื้องต้นข้อหนึ่งว่า “พราหมณ์นับถือพระเวทย์ พุทธนับถือพระธรรม” สมมุติฐานนี้อาจจะ
พิสูจน์ให้เราเห็นชัดว่าเลขยันต์ไทยเป็นไสยศาสตร์นอกศาสนาหรือไม่ ดังนั้นการศึกษาในบทนี้จึงมี
ความส าคัญมากในการตอบค าถามดังกล่าว จากการศึกษาตีความเลขยันต์ไทยในเอกสาร บันทึกต ารา
เลขยันต์ไทย เอกสารที่เผยแพร่ต่างๆ เลขยันต์ที่ปรากฏในเครื่องรางของขลังและจากการสัมภาษณ์
ผู้เชี่ยวชาญทางด้านเลขยันต์ในทุกภาค พบว่ามีหลักค าสอนทางพระพุทธศาสนาปรากฏอยู่จ านวน
มาก จัดเป็นหมวดหมู่ได้ดังนี้

๔.๑ เร่ืองรำวทำงพระพุทธศำสนำที่ปรำกฏในเลขยันต์ไทย
 ในข้อนี้เป็นเรื่องราวต่างๆ ที่ไม่ใช่หลักธรรมหรือหลักพุทธธรรมโดยตรง แต่เป็นเรื่องราวที่
ปรากฏในคัมภีร์อื่นๆ ทางพระพุทธศาสนารวมถึงเรื่องราวที่นักปราชญ์ท้องถิ่นได้แต่งขึ้นไว้ให้เป็นเรื่อง
ทางศาสนาด้วย เพราะจะแสดงให้เห็นถึงโลกทัศน์ในทางอัตวิสัยของผู้ประดิษฐ์เลขยันต์ไทย พบว่า
เลขยันต์ไทยได้บันทึกเรื่องราวในทางพระพุทธศาสนาไว้หลายเรื่อง ดังนี้

 ๔.๑.๑ พุทธคุณ
 พุทธคุณ หมายถึงองค์คุณของพระพุทธเจ้าที่ปรากฏอยู่ใน “บทสรรเสริญพุทธคุณ” ดังที่
พระพรหมคุณาภรณ์ได้อธิบายไว้ดังนี้
 “อิติปิโสภควำ แม้เพราะอย่างนี้ๆ พระผู้มีพระภาคเจ้านั้น อรห เป็นพระอรหันตา คือเป็น
ผู้บริสุทธิ์ไกลจากกิเลส ท าลายก าแห่งสังสารจักรได้แล้ว เป็นผู้ควรแนะน าสั่งสอนผู้อ่ืน ควรได้รับความ
เคารพบูชาเป็นต้น สัมมำสัมพุทโธ เป็นผู้ตรัสรู้ชอบเอง วิชำจรณสัมปันโน เป็นผู้ถึงพร้อมด้วย
วิชชาคือความรู้และจรณะคือความประพฤติ สุคโต เป็นผู้เสด็จไปดีแล้ว คือทรงด าเนินพระพุทธ
จริยาให้เป็นไปโดยส าเร็จผลด้วยดี พระองค์เองก็ได้ตรัสรู้ส าเร็จเป็นพระพุทธเจ้า ทรงบ าเพ็ญพุทธกิจก็
ส าเร็จประโยชน์ยิ่งใหญ่แก่ชนทั้งหลายในที่ที่เสด็จไป และได้ประดิษฐานพระศาสนาไว้ แม้ปรินิพพาน
แล้วก็เป็นประโยชน์แก่มหาชนสืบมา โลกวิทู เป็นผู้รู้แจ้งโลก คือรู้แจ้งสภาวะอันเป็นคติธรรมดาแห่ง
โลกคือสังขารทั้งหลายทรงหยั่งทราบอัธยาศัยสันดานแห่งสัตว์โลกทั้งปวง ผู้เป็นไปตามคติธรรมดาโดย
ถ่องแท้เป็นเหตุให้ทรงด าเนินพระองค์เป็นอิสระพ้นจากอ านาจครอบง าแห่งคติธรรมดานั้นและทรง
เป็นที่พ่ึงแห่งสัตว์ทั้งหลายผู้ยังจมอยู่ในกระแสโลกได้ อนุตตโร ปุริสทัมมสำรถิ เป็นสารถีฝึกบุรุษที่

๑๐๘

ฝึกได้ ไม่มีใครยิ่งไปกว่า คือทรงเป็นผู้ฝึกคนได้ดีเยี่ยม ไม่มีผู้ใดเทียมเท่า สตฺถำ เทวมนุสสำน เป็น
ศาสดาของเทวดาและมนุษย์ทั้งหลาย พุทโธ เป็นผู้ตื่นและเบิกบานแล้วคือ ทรงตื่นเองจากความ
เชื่อถือและข้อปฏิบัติทั้งหลายที่ถือกันมาผิดๆด้วยทรงปลุกผู้อ่ืนให้พ้นจากความหลงงมงายด้วยอนึ่ง
เพราะไม่ติด ไม่หลง ไม่ห่วงกังวลในสิ่งใดๆ มีการค านึงประโยชน์ส่วนตนเป็นต้น จึงมีพระทัยเบิกบาน
บ าเพ็ญพุทธกิจได้ถูกต้องบริบูรณ์ โดยถือธรรมเป็นประมาณ การที่ทรงพระคุณสมบูรณ์เช่นนี้ และทรง
บ าเพ็ญพุทธกิจได้เรียบร้อยบริบูรณ์เช่นนี้ ย่อมอาศัยเหตุคือความเป็นผู้ตื่น และย่อมให้เกิดผลคือท าให้
ทรงเบิกบานด้วย ภควำ ทรงเป็นผู้มีโชค คือจะทรงท าการใด ก็ลุล่วงปลอดภัยทุกประการหรือเป็นผู้
จ าแนกแจกธรรม ทั้ง๙ นี้เรียกว่า นวารหาทิคุณ บางทีเลือนมาเป็นนวรหคุณหรือนวารหคุณ แปลว่า”
คุณของพระพุทธเจ้าผู้เป็นพระอรหันต์ ๙ ประการ๑
 บทสรรเสริญพุทธคุณในทางไสยศาสตร์ไทยเรียกว่า “อิติปิโสธงชัย” พบว่าถูกน ามา
ประกอบการเขียนเลขยันต์ไทยในแทบทุกภาคมีทั้งใช้บทสรรเสริญพุทธคุณโดยตรงและใช้ชุดอักขระที่
แปลงมาจากบทสรรเสริญพุทธคุณมาประกอบการเขียนเลขยันต์ด้วยชุดอักขระใหม่นี้ได้แก่
 ๔.๑.๑.๑ พระคำถำนวหรคุณ โบราณาจารย์ได้ย่อบทสรรเสริญพุทธคุณในรูป
หัวใจพระคาถาตามหลักการย่อพระคาถาแบบอาทิสังเกตดังนี้ “อะ สัง วิ สุ โล ปุ สะ พุ ภะ”
นอกจากนี้แล้วคาถานวะหรคุณยังถูกน ามาประดิษฐ์เป็นคาถาชุดใหม่โดยใช้ภาพพจน์ทางกลบทเช่น
บทนารายณ์กรึงจักรและนารายณ์คลายจักร โดยอาศัยภาพพจน์อันมีลักษณะหมุนวนของกงจักร ๒
รูปแบบดังนี้คือ
 ๑) นำรำยณ์กรึงจักร มีภาพพจน์คือการหมุนวนเข้าของกงจักรได้อักขระเรียงล าดับใหม่อีก
ชุดคือ “อะ ภะ สัง พุ วิ สะ สุ ปุ โล”

 ๑ พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), พจนำนุกรมพุทธศำสตร์ ฉบับประมวลธรรม, พิมพ์ครั้งที่ ๓,
(กรุงเทพมหานคร: บริษัทเอส.อาร์.พริ้นติ้งแมสจ ากัด, ๒๕๔๒), หน้า ๒๒๒.

๑๐๙

 ๒) นำรำยณ์คลำยจักร มีภาพพจน์คือการหมุนวนคลายออกจากในสู่นอกของกงจักรได้
อักขระเรียงล าดับใหม่อีกชุดคือ “โล ปุ สุ สะ วิ พุ สัง ภะ อะ” โบราณาจารย์นิยมน าคาถาบทนวะ
หรคุณมาประกอบเลขยันต์ในแทบทุกภาค
 ๔.๑.๑.๒ คำถำหัวใจพระพุทธเจ้ำ “อิ กะ วิ ติ” เป็นคาถาที่ถอดความมาจากบท
สรรเสริญพุทธคุณคือ อิ (อิติปิโส) กะ (โลกะ) วิ (วิทู) ติ (ภควาติ) โบราณาจารย์ท่านว่าคาถาบทนี้ใช้ได้
หลายประการนักภาวนาไว้เป็นคงกระพันแก่อาวุธทั้งปวงกันปืนก็ได้ เสกอาพัด (อาพัด คือการเสกของ
บริโภคหรือกินเน้นไปในทางคงกระพันเช่นอาพัดว่าน อาพัดเหล้าอาพัดยาสูบ) ของกินทางอยู่คงได้ทุก
อย่าง๒
 ๔.๑.๑.๓ อิติปิโสรัตนมำลำ พระคาถาชุดรัตนมาลาเป็นพระคาถาชุดใหญ่ในทาง
ไสยศาสตร์ไทยต าราสรรเสริญคุณไว้ว่า
 “ผู้ใดได้เล่าบ่นไว้เสมือนมีขุมทองธรรมชาติบังเกิดในบ้านเรือนตน อุปเท่ห์วิธีใช้สุด
จะคณานับใช้ปลุกเสกได้ทุกอย่าง”
 มีที่มาอ้างอิงว่าเป็นต ารับวัดประดู่โรงธรรมกรุงศรีอยุธยา ในชุดรัตนมาลาแบ่งออกเป็น ๔
ตอนคือ ๑) เป็นชุดของอักขระในภาษาบาลีเริ่มจาก นะโมพุทธายะสิทธัง อะอาอิอีอุอู - สะหะฬะอัง
บางคณาจารย์เรียกอักขระชุดนี้ว่า อักขระพ่อแม่เช่น ในสายของ อ.เฮง ไพรวัลย์ อักขระชุดนี้เป็น
แม่บทของ “นอโมธงชัย” ของภาคใต้ ๒) พุทธคุณ ๓) ธรรมคุณ ๔) สังฆคุณ
 โดยบทพุทธคุณหรือ “อิติปิโสรัตนมาลา” นี้เป็นการน าอักขระทั้ง ๕๖ ตัว ในบทอิติปิโสธงชัย
มาแยกแต่งเป็นบทสรรเสริญคุณพระพุทธเจ้าอีก ๕๖ บทโดยวรรคแรกของแต่ละบาทจะเป็นอักขระ
เดียวกันทั้งสี่บาทและลงท้ายด้วยค าว่า “นะมามิหัง” ขอยกตัวอย่างบทท่ีถูกน ามาใช้บ่อยดังนี้

 อิฏโฐสัพพัญญุตะญานัง อิจฉันโตอาสะวักขะยัง อิฎฐังธัมมังอนุปปัตโต อิทธิมันตัง
นะมามิหังฯ

 แปลความดังนี้ “พระพุทธเจ้าพระองค์ใด ทรงปรารถนาพระสัพพัญญุตญาณ ทรงปรารถนา
ธรรมที่สิ้นอาสวะ ก็ได้ทรงบรรลุธรรมที่ทรงปรารถนาแล้ว ข้าฯ ขอนอบน้อมพระพุทธเจ้าผู้ทรงมี
ความส าเร็จพระองค์นั้น”๓
 บทนี้ต าราได้สรรเสริญไว้ว่า “จงหมั่นภาวนา ป้องกันศาสตรา ห่อนต้องอินทรีย์ ทั้งแคล้ว
คลาด นิราศไพรี ศิริย่อมมีแก่ผู้ภาวนา”๔ ครูอาจารย์ยังเรียกบทนี้อีกว่า “อิยอดมงกุฎ”

 ๒ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับทุติยะบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๑๖๐.

๓ ไม่ทราบผู้แต่ง, พระอิติปิโสรัตนมำลำ ๑๐๘, (กรุงเทพมหานคร: ธรรมสภา, ๒๕๕๗), หน้า ๑๙.

๔ พระครูวินัยธรอิฏฐ์ ภทฺทจาโร, คู่มือพระปรมำจำรย์, พิมพ์ครั้งที่๒, (กรุงเทพมหานคร: อัมรินทร์พริ้นติ้ง
แอนด์พับลิชช่ิง, ๒๕๓๗), หน้า ๑๙.

๑๑๐

 ปิโยเทวะมะนุสสานัง ปิโยพรหมานะมุตตะโม ปิโยนาคะสุปันนานัง ปินินทะริยังนะ
มามิหังฯ

 แปลความได้ดังนี้ “พระพุทธเจ้าพระองค์ใด เป็นที่รักของเทวดาและมนุษย์ทั้งหลาย เป็นที่
รักสูงสุดของพรหมทั้งหลาย เป็นที่รักของสรรพสัตว์ทั้งหลาย มีนาคและครุฑเป็นต้น ข้าฯ ขอนอบน้อม
พระพุทธเจ้าผู้มีอินทรีย์อ่ิมพระองค์นั้น”๕ บทนี้ต ารากล่าวไว้ว่าภาวนานึก สติตรองตรึก อย่าท าใจ
ร้อน สารพัดเมตตา อย่าได้อาวรณ์ ครูท่านเก่าก่อน เคยได้ใช้มาฯ๖ โบราณาจารย์เรียกบทนี้อีกอย่าง
ว่า “ดอกไม้เมืองสวรรค์”
 ๔.๑.๑.๔ กลบทอิติปิโส กลบทคือการประดิษฐ์คิดแต่งค าประพันธ์ให้มีลักษณะ
แปลกไปจากเดิมในที่นี้ กลบทอิติปิโส คือการน าค าในบทสรรเสริญพุทธคุณ ๕๖ ตัวมาสลับไปมาจน
เกิดชุดอักษรใหม่ท่ีถือเป็นคาถาในทางไสยศาสตร์ไทย การประดิษฐ์ชุดอักษรใหม่นี้อาจท าโดย
 ๑) สลับโดยมีล ำดับบังคับไว้ เช่นบทอิติปิโสฟุงฟาง ของสายวิชาล้านนา๗ อิติปิโสเต็มที่ของ
สายวิชาอีสาน (โดยใช้วิธีแบบกลไทยนับที่กล่าวถึงในบทที่ ๓)
 ๒) สลับอักษรโดยใช้ภำพพจน์ ในข้อนี้ต้องสร้างตารางขนาดกว้างเจ็ดช่องคูณสูงแปดช่อง
ขึ้นมาก่อนแล้วเรียงอักขระตามภาพพจน์ต่างๆ ตัวอย่างเช่น

 อิติปิโสภุชงค์ซ่อนหำง ภาพพจน์เป็นรูปนาค (งู) ขดตัวป็นวง หัวคือตัวอิ (อักขระตัว
แรกในบทพุทธคุณ) หางคือ ติ (อักขระตัวสุดท้ายในบทพุทธคุณ) ซ่อนหางคือติไว้ตรงกลาง ได้รูป
ดังต่อไปนี้

๕ ไม่ทราบผู้แต่ง, พระอิติปิโสรัตนมำลำ ๑๐๘, หน้า ๒๑.

๖ พระครูวินัยธรอิฏฐ์ ภทฺทจาโร, คู่มือพระปรมำจำรย์, หน้า ๒๓.

๗ สัมภาษณ์, พระศุภชัย ชยสุโภ, ผู้เช่ียวชาญเลขยันต์ภาคเหนือ, วัดบุปผาราม อ าเภอเมือง จังหวัด
เชียงใหม,่ ๑๘ เมษายน ๒๕๖๐.

๑๑๑

 เมื่ออ่านตามขวางทีละบรรทัดจะได้คาถาใหม่ในต าราไสยศาสตร์คือ
 “อิติปิโสภะคะวาโตโลกะวิทูอะอะคะถาเทวะมะนุตระสุสัตคะวานุสตะหังโนถิภะติสา
 โรสัมปันระโธพุทนังปุมาสัมสามะทัมสะริสัมณะระจะชาวิชโธพุท” อันเป็นคาถาอิติปิโส
ภุชฌงค์ซ่อนหาง๘

 อิติปิโสนำรำยณ์ย้ำยรูป (ฤำษีย้ำยรูป) ภาพพจน์เป็นรูปพระนารายณ์ เหาะลอยไป
ขวาทีซ้ายทีได้รูปดังต่อไปนี้

 เมื่ออ่านตามแนวขวางทีละบรรทัดจะได้คาถาใหม่ในต าราไสยศาสตร์คือ
 “อิติคะวาโธวิชกะวิปิภะอะพุทชาโลทูระโสระสัมจะโตอะสาถิหังมาระคะนุตมะสัตนังสัมณะสุ
ตะธัมถาสาพุทสัมโนโรสะเทนุสโธวาปันปุริวะมะภะคะติ”
 โบราณาจารย์ให้ชื่อว่า “บทฤาษีย้ายรูป”๙ กระบวนการสร้างพระคาถาแบบอิติปิโสในรูปกล
บทนี้มีมากกว่า ๖๐ แบบ เช่น อิติปิโสนารายณ์ ๗ บท นารายณ์กลืนจักร นารายณ์ยกจักร อิติปิโสหู
ช้าง อิติปิโสชมญาณ อิติปิโสต้อยติด อิติปิโสสร้อยสน ฯลฯ บทอิติปิโสเหล่านี้ เมื่อมีความเป็นมา
จากบทสรรเสริญพุทธคุณจึงถือว่ายันต์ที่ประกอบขึ้นนี้แสดงนัยถึงคุณของพระพุทธเจ้า
 ๔.๑.๑.๕ อิติปิโสแปดทิศ เป็นการน าบทสรรเสริญพุทธคุณ ๕๖ ค ามาเรียงใหม่
ตามภาพพจน์ที่เรียกว่า “กระทู้ ๗ แบก” คือเรียงตามล าดับแบบวางไม้กระทู้หรือวางให้อ่านได้ใน
แนวตั้งลงไปเป็นบทอิติปิโสเหมือนโคลงกระทู้ โดยกระทู้ท่อนหนึ่งแบกค า (ในแนวระนาบ) ไว้ ๗ ค า
ได้คาถา ๘ บทดังนี้

๘ เทพย์ สาริกบุตร, ต ำรำพระเวทย์พิสดำร ภำค๑, (กรุงเทพมหานคร: ศิลปาบรรณาคาร, ๒๕๕๑), หน้า
๑๕๔.
 ๙ อ้างแล้ว.

๑๑๒

 อิ ระ ชา คะ ตะ ระ สา ชื่อกระทู้ ๗ แบก

 ติ หัง จะ โต โร ถิ นัง ชื่อฝนแสนห่า

 ปิ สัม ระ โล ปุ สัต พุท ชื่อนารายณ์เกลื่อนสมุทร

 โส มา ณะ กะ ริ ถา โธ ชื่อนารายณ์ถอดจักร

 ภะ สัม สัม วิ สะ เท ภะ ชื่อว่านารายณ์ขว้างจักร

 คะ พุท ปัน ทู ธัม วะ คะ ชื่อว่านารายณ์พลิกแผ่นดิน

 วา โธ โน อะ มะ มะ วา ชื่อว่าตวาดป่าหิมพานต์

 อะ วิ สุ นุต สา นุ ติ ชื่อว่านารายณ์แปลงรูป
 ทั้ง ๘ บทนี้เรียกชื่อว่า “คาถาอิติปิโสแปดทิศ” บททั้งแปดพบว่าใช้ประกอบเลขยันต์ไทยใน
ทุกภาค เมื่อมีความเป็นมาจากบทสรรเสริญพุทธคุณจึงถือว่ายันต์ที่ประกอบขึ้นนี้แสดงนัยถึงคุณของ
พระพุทธเจ้า (ดูตัวอย่างพระยันต์ต่างๆท่ีเกี่ยวกับ “พุทธคุณ” ในภาคผนวก)

 ๔.๑.๒ พระรัตนตรัยและพระไตรสรณะคมน์
 พระรัตนตรัย หมายถึง “แก้วสามดวง สิ่งมีค่าและเคารพบูชาสูงสุดของพุทธศาสนิกชน ๓
อย่างคือ พระพุทธ พระธรรม พระสงฆ์”๑๐
 พระไตรสรณคมน์ คือ “การเข้าถึงสรณะสาม การถึงรัตนะสาม คือพระพุทธเจ้า พระธรรม
เจ้า พระสงฆ์เป็นที่พ่ึง”๑๑ พบว่าโบราณาจารย์น าเรื่องเหล่านี้มาบันทึกในยันต์ในรูปแบบต่างๆ ดังนี้
 ๑) บทสรรเสริญ พุทธคุณ ธรรมคุณ สังฆคุณ
 ๒) อักขระ “มะอะอุ” แต่เดิม มะอะอุ เป็นเสียงย่อยของค าว่า “โอม” ในศาสนาพราหมณ์
แต่ได้รับการอธิบายใหม่โดยโบราณาจารย์ให้แทนพระรัตนตรัย ดังที่พระบาทสมเด็จพระจอมเกล้า
เจ้าอยู่หัวได้อธิบายไว้ว่า มะ อะ อุ มาจาก “อะระหังสัมมาสัมพุทโธ อุตตะมะธัมโมมัชฌะคา
มหาสังโฆปโพเธสิ” จาก “รตนตฺตยปภาวาภิยาจนคาถา”
 ๓) ใช้บทไตรสรณะคมน์ “พุทธัง สรณังคัจฉามิ ธัมมัง สรณังคัจฉามิ สังฆังสรณังคัจฉามิ” มา
ประกอบเป็นยันต์ (ดูตัวอย่างพระยันต์ต่างๆ ที่เกี่ยวกับ “พระรัตนตรัยและพระไตรสรณะคมน์” ใน
ภาคผนวก)

๑๐ พระธรรมปิฏก, พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, (กรุงเทพมหานคร: เอส.อาร์พริ้นติ้ง,
๒๕๔๖), หน้า ๒๐๙.

๑๑ เรื่องเดียวกัน, หน้า ๗๐.

๑๑๓

 ๔.๑.๓ ชำดกที่ปรำกฏในเลขยันต์ไทย
 ชำดก คือ เรื่องราวหรือชีวประวัติในอดีตชาติของพระโคตมพุทธเจ้าคือ สมัยที่พระองค์เป็น
พระโพธิสัตว์บ าเพ็ญบารมีอยู่ พระองค์ทรงน ามาเล่าให้พระสงฆ์ฟังในโอกาสต่างๆ เรียกเรื่องในอดีต
ของพระองค์นี้ว่าชาดก ชาดกเป็นเรื่องเล่าคล้ายนิทานบางครั้งจึงเรียกว่า นิทานชาดก โดยแยกเป็น
ประเภทได้ดังนี้

 ชำดกในนิบำตหรือท่ีเรียกว่ำ นิบำตชำดก หมายถึง ชาดกท้ัง ๕๔๗ เรื่องท่ีมีอยู่ใน
คัมภีร์ขุททกนิกายของพระสุตตันตปิฎกในพระไตรปิฎกภาษาบาลี นิบาตชาดกแต่งเป็นคาถาคือฉันท
ลักษณ์ล้วนๆ โดยจะมีการแต่งขยายความเป็นร้อยแก้วคือรูปแบบคาถาสุภาษิต เหตุที่เรียกว่านิบาต
ชาดกก็เพราะว่าชาดกในพระไตรปิฎกนี้จะถูกจัดหมวดหมู่ตามจ านวนคาถา มีทั้งหมด ๒๒ หมวด หรือ
๒๒ นิบาต นิบาตสุดท้ายคือ นิบาตที่ ๒๒ ประกอบด้วยชาดก ๑๐ เรื่อง หรือที่เรียกว่า “ทศชาติ
ชาดก”

 ชำดกนอกนิบำต หมายถึง ชาดกท่ีไม่ปรากฏในคัมภีร์พระไตรปิฎก เป็นนักปราชญ์
ได้แต่งขึ้นมา เล่มที่ได้รับความนิยมสูงคือ “ปัญญาสชาดก” เป็นชาดกที่ภิกษุชาวเชียงใหม่ได้รวบรวม
เรื่องราวมาจากนิทานพ้ืนบ้านไทยมาแต่งเป็นชาดกขึ้นเมื่อประมาณ พ.ศ. ๒๐๐๐ - ๒๒๐๐ ชาดกนี้
เรียกอีกชื่อว่า “ปัญญาสชาดก” แปลว่า ชาดก ๕๐ เรื่อง และรวมกับเรื่องในปัจฉิมภาคอีก ๑๑ เรื่อง
รวมเป็น ๖๑ เรื่อง ปัญญาชาดกที่เป็นที่รู้จักกันมากเช่น สุวรรณสังขชาดก พระบาทสมเด็จพระพุทธ
เลิศหล้านภาลัยทรงน าไปแปลงและทรงพระราชนิพนธ์เป็นบทละครนอกเรื่องสังข์ทอง สรรพสิทธิ
กุมารชาดก เป็นต้น เรื่องที่สมเด็จพระมหาสมณะเจ้ากรมพระปรมานุชิตชิโนรสน าไปเป็นพระนิพนธ์
เรื่องสรรพสิทธิค าฉันท์ สรรพสิทธิกุมารชาดก เป็นต้น เรื่องท่ีสมเด็จพระมหาสมณะเจ้ากรมพระปรมา
นุชิตชิโนรส น าไปเป็นพระนิพนธ์เรื่องสรรพสิทธิค าฉันท์ สมุทรโฆสชาดก เป็นที่มาของสมุทรโฆษค า
ฉันท์ในสมัยสมเด็จพระนารายณ์มหาราช สุธนชาดก แต่งเป็นพระสุธนมโนราห์ อีสานเรียก ท้าวสีทน
เป็นต้น

 นิทำนชำดกในภำคอีสำน พบว่ามีการน าปัญญาสชาดกมาแปลงเป็นนิทานพ้ืนบ้าน
อีสาน เช่น ปาจิตตกุมารชาดก น ามาแต่งเป็นท้าวประจิตนางอรพิม นิทานพ้ืนบ้านเมืองพิมาย
นอกจากนี้กวีชาวอีสานได้แต่งวรรณกรรมในลักษณะชาดกข้ึนอีกหลายเรื่องดังที่ อ.ธวัช ปุณโณทก ได้
ให้ความเห็นว่ากวีอีสานมีแรงจูงใจจะท าให้วรรณกรรมอีสานเป็นวรรณกรรมทางศาสนาจึงมีลักษณะ
แต่งเลียนแบบชาดกคือมีบทปรารภชาดกคือสาเหตุที่พระพุทธองค์ด้วยตรัสเล่าถึงอดีตชาติและมีบท
ประชุมชาดก คือการกล่าวถึงการกลับชาติมาเกิดเป็นพุทธเจ้าของตัวเอกในเรื่อง๑๒ ทั้งที่บางเรื่องไม่
ปรากฏในนิบาต ซึ่งชาดกในข้อนี้ผู้วิจัยให้คุณค่าเสมอกับปัญญาสชาดกของภาคล้านนาและโบราณา

๑๒ ธวัช ปุณโณทก, วรรณกรรมอีสำน, (กรุงเทพมหานคร: มหาวิทยาลัยรามค าแหง, ๒๕๓๗), หน้า ๑๔๘.

๑๑๔

จารย์ได้น าชาดกอีสานมาประดิษฐ์เป็นเลขยันต์อีกด้วย จากการศึกษาค้นคว้าผู้วิจัยพบเลขยันต์ต่างๆ
ที่มีท่ีมาจากเรื่องราวในชาดกในนิบาตและชาดกนอกนิบาต ดังนี้
 ๔.๑.๓.๑ ทศชำติชำดก (ในพระไตรปิฎกเล่ม ๒๘ ขุทกนิกาย ชาดกภาค ๒) หรือ
พระเจ้าสิบชาติ เป็นชาดกท่ีส าคัญกล่าวถึงการบ าเพ็ญบารมีใน ๑๐ ชาติสุดท้ายของพระโพธิสัตว์ก่อน
จะเสวยพระชาติมาเกิดเป็นพระโคตมพุทธเจ้า ได้แก่

 เตมิยชำดก บ าเพ็ญเนกขัมมบารมี

 มหำชนกชำดก บ าเพ็ญวิริยบารมี

 สุวรรณสำมชำดก บ าเพ็ญเมตตาบารมี

 เนมิรำชชำดก เพ่ือบ าเพ็ญอธิษฐานบารมี

 มโหสถชำดก เพ่ือบ าเพ็ญปัญญาบารมี

 ภูริทัตชำดก เพ่ือบ าเพ็ญศีลบารมี

 จันทชำดก เพ่ือบ าเพ็ญขันติบารมี

 นำรทชำดก เพ่ือบ าเพ็ญอุเบกขาบารมี

 วิทูรชำดก เพ่ือบ าเพ็ญสัจบารมี

 เวสสันดรชำดก เพ่ือบ าเพ็ญทานบารมี
 โบราณาจารย์ได้น าเรื่องทศชาติมาประกอบเป็นยันต์ในหลายรูปแบบได้ดังนี ้
 ๑) หัวใจทศชำติ คือ “เต ชะ สุ เน ม ภู จ นา วิ เว” คือการย่อพระนามของพระโพธิสัตว์ใน
สิบชาตินี้แบบอาทิสังเขป
 ๒) หัวใจทศบำรมีแบบรำยชำติ เท่าที่พบคือ ๑.หัวใจพระเตมีคือ “กะระเตจะ” ๒.หัวใจ
พระมหาชนกคือ “ปะพะยะหะ” ๓.หัวใจพระสุวรรณสามคือ “อะวะสะทะ” ๔.หัวใจพระมโหสถคือ
“ปะสิอุอะ” ๕.พระภูริทัตตคือ “มะสะนิวา” ๖.พระวิฑูรบัณฑิตคือ “นะมะสังอิ” ๗.พระ เวสสันดร
คือ “สะระตะนะ” คาถาเหล่านี้ยังไม่สามารถค้นหาที่มาได้ สันนิษฐานว่าคงจะมาจากวรรณกรรมทาง
พระพุทธศาสนา
 ๓) พบยันต์ต่ำงๆ ที่มีที่มำจำกพระเวสสันดรชำดก (คำถำพัน) เช่น

 ชูชก โดยใช้หัวใจชชูก คือ “ชูชะโกปิ”

 คาถา “เอหิตาตะปิยะปุตตะ” ที่พระเวสสันดรเรียกกัณหาชาลีขึ้นจากสระ ยันต์บัว
บังใบมาจากเรื่องกัณหาชาลีซ่อนตัวแอบหลังใบบัว

 คาถา “ตะมัตถัง ปากาเสนโตสัตถา อาหะ” มักใช้ไปในทางมหาอ านาจ เช่นลงใน

๑๑๕

เขี้ยวเสือ๑๓
 ๔) พบยันต์ “เวสันตรเข้ำเมือง” มีรูปแบบยันต์ที่น่าสนใจคือเป็นยันต์ที่เขียนขึ้นโดย
“วัณณสังขยา” สามารถถอดความจากอักขระเป็นตัวเลขเท่ากับจ านวนพระคาถาในมหาเวสสันดร
ชาดกในแต่ละกัณฑ์
 ๔.๑.๓.๒ เรื่องสุวรรณกัจฉปชำดก เป็นเรื่องในปัญญสชาดกเมื่อครั้งพระศาสดา
ทรงประทับอยู่ในพระเชตวันมหาวิหาร ทรงปรารภมังสทานของพระองค์จึงตรัสเทสนาชาดกนี้ว่า
 “ตถาคตก็มิได้เบื่อหน่ายในทานบารมี ในกาลนั้นพระโพธิสัตว์เสวยพระชาติเป็นเต่าอยู่ใน
ท่ามกลางมหาสมุทร เต่าโพธิสัตว์นั้น มีวรรณะดังสีทองธรรมชาติ มีตัวกว้างและยาวประมาณ ๒๐ วา
เท่ากัน และมีนามว่า สุวรรณกัจฉปะ อาศัยอยู่ทีเกาะใหญ่ ครั้นนั้นพ่อค้าประมาณ ๕๐๐ คน ออกจาก
เมืองพาราณสีโดยสารเรือส าเภา ได้ต้องพายุจมลงในท่ามกลางมหาสมุทร ฝ่ายเต่าทองโพธิสัตว์บังเกิด
ความกรุณาจึงให้พ่อค้าทั้งหลายขึ้นบนหลังตนพาข้ามสมุทรจนถึงเกาะใหญ่ แม้ชีวิตรอดพ่อค้าก็พากัน
อดอาหาร เต่าทองโพธิสัตว์นั้นคิดว่าเราจักให้เนื้อของเราเป็นทานแก่พวกพ่อค้าเหล่านี้ดังนี้ ล าดับนั้น
พวกพ่อค้าท้ังหลาย ยกมือขึ้นไหว้เต่าทองโพธิสัตว์แล้วพูดว่า ข้าแต่เต่าทองผู้เป็นใหญ่ อุปการคุณเป็น
อันมากที่ท่านได้กระท าแล้ว ข้าพเจ้าทั้งหลาย จักฆ่าท่านได้อย่างไร เต่าทองโพธิสัตว์นั้น จึงคลานขึ้น
ไปบนยอดภูเขาแล้วหยุดพักอยู่ แล้วตั้งความปรารถนาเป็นพระสัพพัญญูพุทธเจ้า ข้าพเจ้าจักให้ชีวิต
ของข้าพเจ้าเป็นทาน ข้าพเจ้าจักได้เป็นพระพุทธเจ้าในอนาคต ดังนี้แล้วท าการอธิษฐานว่า ถ้าว่า
ข้าพเจ้าจักได้เป็นพระพุทธเจ้าไซร้ ขอกระดูกอกของข้าพเจ้าจงแตกท าลาย เลือดและเนื้อของข้าพเจ้า
จงเป็นก้อนน้อยก้อนใหญ่เป็นส่วนๆ กัน แต่กระดองของข้าพเจ้า อย่าเพ่ิงแตกท าลายกระดูกหลังนั้น
จงเป็นนาวา พาพ่อค้าทั้ง ๕๐๐ คน ให้พ้นจากความตาย จากนั้นเต่าทองจึงกระโดดลงเขา พ่อค้า
ทั้งหลายได้อาศัยเนื้อเต่าทองเป็นอาหาร และใช้กระดองเป็นเรือเดินทางจนถึงฝั่ง”
 โบราณาจารย์จึงเรียกเต่าพระโพธิสัตว์นี้ว่าพระยาเต่าเรือนได้ผูกคาถาหัวใจพระยาเต่าเรือน
ไว้ว่า “นาสังสิโม” คาถานี้นิยมน ามาประกอบเลขยันต์ พบในแทบทุกภาค
 ๔.๑.๓.๓ เรื่องมหำโมรชำดก (ชำดกว่ำด้วยพญำนกยูง) เป็นชาดกในนิบาต๑๔
โดยมีความดังนี้ว่า
 “เมื่อพระโพธิสัตว์เสวยชาติเป็นนกยูงทอง ทุกๆ เช้าพญานกยูงจะขึ้นไปยอดเขาเฝ้ามองพระ
อาทิตย์ขึ้นแล้วผูกพระปริตรเป็นพรหมมนต์นมัสการพระอาทิตย์และนมัสการต่อพระพุทธเจ้าทั้งหลาย
ในยามก่อนอาทิตย์อัสดงพระยานกยูงก็ขึ้นยอดเขาดูพระอาทิตย์ตกดินและสวดนมัสการพระพุทธเจ้า
ทั้งหลายอีกรวมวันละสองหน พญานกยูงก็อยู่ดีมีสุขปลอดภัยจากภัยอันตรายมาตลอด ต่อมาพระเจ้า

๑๓ สัมภาษณ์, นายวุฒินันท์ ป้องป้อม, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๕๐๐/๑๐๓. ม.๓ ต าบลตาสิทธิ์
อ าเภอปลวกแดง จังหวัดระยอง, ๕ สิงหาคม ๒๕๖๐.
 ๑๔ ขุ.ชา.อ. (ไทย) ๖๐/๔๕๗-๔๖๑.

๑๑๖

พรหมทัตผู้ครองนครพาราณสี ค าสั่งให้นายพรานจับพญานกยูง นายพรานพยายามจับนกยูง ท า
อย่างไรก็จับไม่ได้จนกาลเวลาผ่านไป ๖ ชั่วอายุคนพรานผู้หนึ่งรู้ว่า พระยานกยูงต้องสวดพระปริตร
ก่อนออกหากิน จึงได้ฝึกนางนกยูงให้ขับร้องจนช านาญ มาล่อลวงให้พญานกยูงลืมท่องพระปริตร จึง
ติดบ่วงนายพราน พรานจับนกยูงทองถวายแก่พระเจ้าพาราณสี พระยานกยูงได้แสดงธรรมจนพระ
เจ้าพาราณสีเลื่อมใส ปล่อยตัวและยกราชสมบัติให้ พญานกยูงมอบราชสมบัติคืน๑๕
 โบราณาจารย์มักตัดเอาท่อนหนึ่งของโมรปริตรคือ “นะโมวิมุตตานัง นะโมวิมุตติยา” มา
ประกอบการเขียนเลขยันต์
 ๔.๑.๓.๔ เรื่องขันธปริตชำดก เป็นชาดกในนิบาตมีใจความดังนี้ “ในสมัยหนึ่ง
พระพุทธเจ้าประทับอยู่วัดเชตวัน เมืองสาวัตถี ทรงปรารภภิกษุรูปหนึ่งมรณะภาพเพราะถูกงูกัด ได้
ตรัสอดีตนิทานมาสาธก ว่า..กาลครั้งหนึ่งนานมาแล้วพระโพธิสัตว์เกิดเป็นฤาษีบ าเพ็ญสมาบัติอยู่ที่คุ้ง
แม่น้ าแห่งหนึ่งในป่าหิมพานต์ มีฤาษีหลายร้อยตนเป็นบริวาร ณ ที่ฝั่งแม่น้ านั้น มีงูนานาชนิดอาศัยอยู่
งูได้กัดฤาษีเสียชีวิตไปหลายตน พระโพธิสัตว์ทราบเรื่องนั้นแล้วจึงพูดให้โอวาทคณะฤาษีว่า “ท่าน
ทั้งหลาย..หากพวกท่านเจริญเมตตาให้ตระกูลพญางูทั้ง ๔ งูทั้งหลายก็จะไม่กัดพวกท่านหรอก” แล้ว
กล่าวคาถาว่า “ขอไมตรีจิตของเราจงมีกับตระกูลพญางูวิรูปักขะ ขอไมตรีจิตของเราจงมีกับตระกูล
พญางูเอราปถะ ขอไมตรีจิตของเราจงมีกับตระกูลพญางูฉัพยาปุตตะ ขอไมตรีจิตของ เราจงมีกับ
ตระกูลพญางูกัณหาโคตมะ” และกล่าวคาถาที่ ๒ ว่า “ขอไมตรีจิตของเราจงมีกับสัตว์ที่ไม่มีเท้า ขอ
ไมตรีจิตของเราจงมีกับสัตว์ ๒ เท้า ขอไมตรีจิตของเราจงมีกับสัตว์ ๔ เท้า ขอไมตรีจิตของเรา จงมีกับ
สัตว์ที่มีเท้ามาก” พระโพธิสัตว์เมื่อจะแสดงธรรมด้วยการขอร้อง ได้กล่าวคาถาว่า “ขอสัตว์ที่ไม่มีเท้า
สัตว์ที่มี ๒ เท้า สัตว์ที่มี ๔ เท้า สัตว์ที่มีเท้ามาก อย่าได้เบียดเบียนเราเลย” เมื่อจะแสดงการเจริญ
เมตตาโดยไม่เจาะจงได้กล่าวคาถาว่า “ทั้งมวลจงพบกับความเจริญ ความชั่วช้าอย่าได้มาแผ้วพานสัตว์
ตนใดตนหนึ่งเลย"เพ่ือระลึกถึงคุณพระรัตนตรัย จึงพูดว่า พระพุทธ พระธรรม พระสงฆ์ มีพระคุณหา
ประมาณมิได้บรรดาสัตว์เลื้อยคลานคือ งู แมลงป่อง ตะขาบ แมงมุม ตุ๊กแกและหนู มีคุณหาประมาณ
ได้"เพื่อแสดงกรรมที่ควรท าให้ยิ่งขึ้นไปกว่านั้น ได้กล่าวคาถาว่า เราได้ท าการรักษา ท าการป้องกันไว้
แล้ว ขอสัตว์ทั้งหลายผู้มีชีวิตจงพากันหลีกไป ข้าพเจ้าขอนอบน้อมแด่พระผู้มีพระภาคเจ้า ขอนอบ
น้อมพระสัมมาสัมพุทธเจ้าทัง้ ๗ พระองค”์ ตั้งแต่นั้นมา คณะฤาษีได้เจริญเมตตาร าลึกถึงพระพุทธคุณ
งูทั้งหลายต่างก็หลบหนีไปอยู่ที่อ่ืน๑๖ โบราณาจารย์น าบท ขันธปริตหรือบทขันธปริต มาประกอบเป็น
ยันต์

 ๑๕ ธนิต อยู่โพธิ์, อนุภำพพระปริตร, พิมพ์ครั้งที่ ๕, (กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราช
วิทยาลัย, ๒๕๓๗), หน้า ๙๔-๙๙.
 ๑๖ ขุ.ชา.อ. (ไทย) ๕๗/๒๘๗-๒๙๑.

๑๑๗

 ๔.๑.๓.๕ เรื่องวัฏฏกชำดก
 ในสมัยหนึ่งพระพุทธเจ้าเมื่อคราวเสด็จเที่ยวจาริกไปในมคธชนบททั้งหลาย ทรง
ปรารภการดับไฟป่า เรื่องมีดังนี้ วันหนึ่งพระพุทธองค์พร้อมด้วยภิกษุสงฆ์ ได้ไปบิณฑบาตในหมู่บ้าน
ชาวมคธแห่งหนึ่ง ฉันเสร็จแล้วเสด็จไปตามทาง วันนั้นเกิดไฟป่ารอบด้าน พวกภิกษุปุถุชนต่างกลัวตาย
จึงพากันจะดับไฟ ถูกพวกภิกษุห้ามไว้และให้อยู่ในอาการที่สงบ ไฟป่าไหม้มารอบด้าน พอใกล้เข้ามา
หาพ้ืนที่พระพุทธองค์และหมู่สงฆ์อยู่ก็ดับไปเอง สร้างความแปลกประหลาดใจแก่ภิกษุทั้งหลาย เพ่ือ
คลายความสงสัยของพวกภิกษุ พระพุทธองค์จึงได้ตรัสอดีตนิทานมาสาธกว่า...กาลครั้งหนึ่งนาน
มาแล้ว มีนกคุ่มผัวเมียคู่หนึ่งก าลังมีลูกน้อยตัวหนึ่ง ทุกวันนกคุ่มผัวเมียจะออกจากรังไปหาอาหารมา
ป้อนลูกนกอยู่เป็นประจ า วันหนึ่งเกิดไฟไหม้ป่ารอบข้าง นกต่างๆ รวมทั้งนกคุ่มสองผัวเมีย ได้บินออก
จากรังไป เพราะกลัวตาย ปล่อยให้นกคุ่มลูกน้อยนอนอยู่ตามล าพัง นกคุ่มน้อยเมื่อเห็นไฟไหม้ใกล้เข้า
มาจึงร าลึกถึงคุณแห่งศีลว่า คุณแห่งศีลมีอยู่ในโลก ความสัจ ความสะอาด และความเอ็นดูมีอยู่ในโลก
ด้วยความสัจนั้นข้าพเจ้าจักท าสัจกิริยาอันยอดเยี่ยม ข้าพเจ้าพิจารณาก าลังแห่งธรรม ระลึกถึงพระชิน
เจ้าทั้งหลายในปางก่อน อาศัยก าลังสัจจะ ขอท าสัจกิริยา แล้วกล่าวเป็นคาถาว่า “ปีกของเรามีอยู่แต่ก็
บินไม่ได้ เท้าทั้งสองของเรามีอยู่แต่ก็เดินไม่ได้ มารดาและบิดาของเราออกไปหาอาหาร นี่ไฟป่าท่าน
จงถอยกลับไปเสีย” ด้วยอ านาจแห่งการท าสัจกิริยาของลูกนกคุ่มไฟป่าได้ดับลงไปหมดสิ้น๑๗
 โบราณาจารย์ได้บันทึกเรื่องโพธิสัตว์นกคุ้มนี้ในยันต์โดยรูปนกคุ้มประกอบพระคาถาดังนี้

 เอาค าบาลีในวัฏฏกปริต ท่านที่ว่า “สันติ ปักขา อะปัตตะนา สันติ ปาทา อะวัญจะ
นา มาตา ปิตา จะ นิกขันตา ชาตะเวทะ ปะฏิกกะมะ”

 หัวใจนกคุ้ม สุ โป กัญ จะ
 ๔.๑.๓.๖ เรื่องมำตุธำรกมำณพ (พระเจ้ำเอำแม่ข้ำมน ำ) เป็นพระชาติแรกของ
พระพุทธเจ้าที่ทรงปรารถนาต่อพุทธภูมิ พระองค์ทรงเสวยชาติเป็นมาตุธารกมานพ ในครั้งนั้นพระองค์
ได้อุปัฏฐากเลี้ยงดูมารดาของพระองค์โดยเอามารดาขึ้นสู่ส าเภาร่วมเดินทางไปกับพ่อค้าทั้งหลาย พอ
ถึงท่ามกลางมหาสมุทร เรือส าเภาถูกคลื่นลมแตกอับปางลง มาตุธารกมาณพเป็นผู้ประกอบด้วย
พละก าลังและความเพียรมาก ได้น ามารดาว่ายน้ าไปโดยล าดับตลอด ๗ วัน ๗ คืน โดยไม่ละความ
พยายามจะช่วยแม่ ในกาลนั้นท้าวมหาพรหมอันอยู่ชั้นพรหมโลก ก็เล็งดูบุรุษทั้งหลายในโลก ที่จะ
เหมาะแก่การตั้งปณิธานปรารถนาเป็นพระสัมมาสัมโพธิญาณ แม้คนหนึ่งก็หาไม่พบ บังเอิญเล็งเหตุ
มาตุธารกมาณพ ผู้ก าลังเอามารดาแห่งตนขี่คอว่ายน้ า เห็นว่าเป็นผู้มีความเพียรพยายามเป็นอันมาก
ท้าวมหาพรหมจึงเสด็จลงมาจากพรหมโลกดลใจให้มาตุธารกมาณพเกิดความเอ็นดูกรุณาสรรพสัตว์
ทั้งหลายและปรารถนาเป็นพระสัมมาสัมพุทธเจ้า มาตุธารกมาณพจึงมีวิตกร าพึงว่า “พุทฺโธ โพเธยฺย

 ๑๗ ขุ.ชา.อ. (ไทย) ๕๕ /๓๔๒-๓๔๖.

๑๑๘

มุตฺโต โมเจยฺย ติณฺโณ ตาเรยฺย ” ดังนี้ พุทโธ อันว่าบุคคลผู้ใดได้ตรัสรู้ธรรมทั้งมวล โพเธยฺย พึงยัง
บุคคลอ่ืนให้ตรัสรู้ธรรมอันนั้น เหมือนดังที่ตนตรัสรู้แล้ว มุตฺโต อันว่าบุคคลผู้ใดได้พ้นแล้วจากภัยทั้ง
มวล โมเจยฺย พึงยังบุคคลอ่ืนให้พ้นจากภัยอันตรายอันตนหากพ้นแล้ว ติณฺโณ อันว่าบุคคลใดข้าม
พ้นแล้วจากมหาสมุทร กล่าคือวัฏฏะสงสาร ตำเรยฺย พึงยังบุคคลอ่ืนให้ข้ามพ้นจากวัฏฏะสงสาร
เหมือนดังที่ตนข้ามพ้นแล้วดังนี้ มาตุธารกมานพครุ่นคิดร าพึงอยู่เช่นนี้ตลอดเวลาในขณะที่ให้มารดาขี่
คอว่ายน้ าอยู่ในมหาสมุทรตลอด ๗ วัน นางมณีเมขลาผู้เป็นเทวดามีหน้าที่รักษาน้ าจึงไปช่วยมาตุ
ธารกมาณพ พร้อมทั้งมารดาให้พ้นจากมหาสมุทร๑๘
 โบราณาจารย์เห็นว่าค าที่พระโพธิสัตว์ตั้งปณิธานนี้เพ่ือมุ่งช่วยเหลือคนท าให้ท่านสร้างบารมี
จนส าเร็จโพธิญาณ จึงน าค าอธิษฐานนี้มาใช้ประกอบเลขยันต์ในทางการช่วยเหลือคนจากความทุกข์
ร้อนต่างๆ เช่นประกอบยันต์เทียน “พระเจ้าเอาแม่ข้ามน้ า”
 นอกจากชาดกในนิบาตและปัญญสฺชาดกแล้ว ยังพบเลขยันต์ที่สร้างจากวรรณกรรมท้องถิ่นที่
ยกเรื่องให้เป็นพระชาติหนึ่งของพระโพธิสัตว์ เช่นยันต์สังข์ศิลป์ชัยของลาว กาฬเกต เป็นต้น (ดู
ตัวอย่างพระยันต์ต่างๆ ที่เก่ียวกับ “ชาดก” ในภาคผนวก)

 ๔.๑.๔ เรื่องพุทธวงศ์
 คัมภีร์พุทธวงศ์๑๙ กล่าวถึงสายของพระพุทธเจ้าโดยพระพุทธเจ้าทรงตรัสไว้ในคราวประทับ
ณ นิโครธาราม ระหว่างการเสด็จนิวัติกรุงกบิลพัสดุ์ว่าการสืบสายพุทธวงศ์ไม่ได้มาจากการสืบสาย
โลหิตหรือการชิงอ านาจปราบดาภิเษกอย่างการสืบราชสมบัติ แต่มาจากการสั่งสมบ าเพ็ญบารมีและ
รับพยากรณ์จากพระพุทธเจ้าในอดีต ซึ่งปรากฏพระนามอดีตพุทธเจ้าจ านวนหนึ่งแม้ว่าพระพุทธเจ้า
จะมีจ านวนมากมายประดุจเมด็ทรายในมหาสมุทรแต่ก็พอก าหนดนับจ านวนได้ ดังนี้
 ๔.๑.๔.๑ นับจ ำนวนพระพุทธเจ้ำตั งแต่ พระพุทธเจ้ำ (สิทธัตถะ) ได้ทรง
ปรารถนาจะเป็นพระพุทธเจ้าเป็นครั้งแรกเมื่อ ๒๐ อสงไขยหนึ่งแสนกัลป์ก่อนอันเป็นสมัยพุทธันดร
ของพระพุทธเจ้านามว่าพระตัณหังกร ซึ่งทรงเป็นพระพุทธเจ้าองค์แรกในสารมณฑกัป หากนับ
จากนั้นจนถึงพุทธันดรปัจจุบันได้จ านวนพระพุทธเจ้า ๒๘ พระองค์ นับตามจ านวนพุทธเจ้าในพุทธ
วงศค์ือเริ่มนับ เมื่อพระโพธิสัตว์ (โคตมะพุทธเจ้า) ได้รับพุทธพยากรณ์ครั้งแรกจากพระพุทธเจ้าทีปังกร
เมื่อนับรวมจนถึงพุทธันดรปัจจุบันจึงมีพระพุทธเจ้าทั้งสิ้น ๒๘ พระองค ์ดังมีพระนามดังต่อไปนี้
 ๑.พระพุทธเจ้าตัณหังกร ๒.พระพุทธเจ้าเมธังกร ๓.พระพุทธเจ้าสรณังกร ๔.พระพุทธเจ้าที
ปังกร ๕.พระพุทธเจ้าโกณฑัญญะ ๖.พระพุทธเจ้าสุมังคละ ๗.พระพุทธเจ้าสมุนะ ๘.พระพุทธเจ้าเร

๑๘ กรมศิลปากร, ต ำนำนมูลศำสนำ, (กรุงเทพมหานคร: โรงพิมพ์พระจันทร์, ๒๕๑๙), หน้า ๓-๔.

๑๙ พุทธวงศ์ เป็นคัมภีร์หนึ่งในหมวดอุปทาน ขุททกนิกาย พระสุตตันตปิฎกในพระไตรปิฎก

๑๑๙

วัต ๙.พระพุทธเจ้าโสภิตะ ๑๐.พระพุทธเจ้าอโนมัทสส ๑๑.พระพุทธเจ้าปทุมะ ๑๒.พระพุทธเจ้า
นารทะ ๑๓.พระพุทธเจ้าปทุมุตตระ ๑๔.พระพุทธเจ้าสุเมธะ ๑๕.พระพุทธเจ้าสุชาติ ๑๖.
พระพุทธเจ้าปิยทัสสี ๑๗.พระพุทธเจ้าอัตถทัสสี ๑๘.พระพุทธเจ้าธัมมทัสสี ๑๙.พระพุทธเจ้าสิทธัต
ถะ ๒๐.พระพุทธเจ้าติสสะ ๒๑.พระพุทธเจ้าปุสสะ ๒๒.พระพุทธเจ้าวิปัสสี ๒๓.พระพุทธเจ้าสิขี
๒๔.พระพุทธเจ้าเวสสภู ๒๕.พระพุทธเจ้ากกุสันธะ ๒๖.พระพุทธเจ้าโกนาคมนะ ๒๗.พระพุทธเจ้า
กัสสปะ ๒๘.พระพุทธเจ้าโคตมะ
 โบราณาจารย์จึงได้น าพระนามของพระพุทธเจ้า ๒๘ พระองค์ มาบันทึกในเลขยันต์ไทยโดย
มาย่อพระนามไว้แบบอาทิสังเกตคือ “ตังเมสะทิโก มังสุเรโส อะปะนา ปะสุสุปิ อะทะสิติ ปุวิสิเว
กุโกกะโค นะมามิหัง” เรียกว่าหัวใจพระเจ้า ๒๘ พระองค์ มีตัวอย่างยันต์ที่น่าสนใจคือ

 ปถมังพระเจ้า ๒๘ พระองค์ เป็นการเขียนผงปถมังวรรคที่ ๘ มีข้ันตอนคือลบ นะ
ปถมังเป็น นะโมพุทธายะ ลบเป็นบทนะโมตัสสะและลบเป็นพระนามเต็มพระพุทธเจ้าทั้ง ๒๘
พระองคแ์ละลบเป็นพระหทัยพระพุทธเจ้า (ชื่อย่อ) ลบเป็นองค์พระ ๒๘ องค์แล้วลบเป็นศูนย์นิพพาน
พร้อมกันทั้ง ๒๘ พระองค ์
 ๔.๑.๔.๒ นับตำมพระพุทธเจ้ำ ๕ พระองค์แห่งภัทรกัลป ์ กัลป์ หมายถึงช่วงระยะ
เวลาอันยาวนานของโลกจนไม่สามารถก าหนดเป็นวัน เดือน ปีได้ การเรียกชื่อกัลป์เรียกตามจ านวน
พระพุทธเจ้าที่มีในกัลป์นั้นๆ กล่าวคือแบ่งออกเป็น ๒ ประเภทหลักๆ คือ
 ๑) สุญญกัป คือกัลป์ที่ปราศจากพระสัมมาสัมพุทธเจ้า พระปัจเจกพุทธเจ้า และพระเจ้า
จักรพรรดิ
 ๒) อสุญญกัป คือกัลป์ที่ไม่ว่างจากพระพุทธเจ้า พระปัจเจกพุทธเจ้า และพระเจ้า
จักรพรรดิในอสุญญกัปนี้ยังแบ่งออกเป็น ๕ กัลป์ คือ

 ในเลขยันต์ไทยโบรำณำจำรย์ มิได้น าพระนามของพระพุทธเจ้าทั้ง ๕ ในภัทรกลัป์
มาประกอบเลขยันต์โดยตรง คงมาจากสาเหตุว่ายุคนี้เป็นยุคแห่งภัทรกัลป์การออกพระนามโดยตรงคง
จะเกรงว่าเป็นการไม่บังควร๒๐ จึงได้ใช้ค าว่า “นะโมพุทธายะ”แทนพระพุทธเจ้าทั้ง ๕ พระองค์ดังนี้
นะแทนพระกุกกสันโธ, โมแทนพระโกนาคม, พุทแทนพระกัสสปะ, ธาแทนพระโคดม, ยะแทนพระ
ศรีอาริยะ ตามนิทานในไสยศาสตร์ที่ว่าเมื่อยุตอาทิกัปหรือเริ่มต้นกัลป์นั้น พระพรหมได้เห็นพ้ืนโลก
ที่ว่างเปล่า เกิดดอกบัวขึ้น ๕ ดอก แต่ละดอกมีอักขระ นะโมพุทธายะ ดอกละอักขระพระพรหมจึง
ทราบว่าถึงยุคแห่งภัทรกัปแล้วจะมีพระพุทธเจ้ามาอุบัติถึง ๕ พระองค์ดังนั้น “นะโมพุทธายะ” จึง
เรียกว่าหัวใจพระเจ้า ๕ พระองค ์

 ๒๐ สัมภาษณ์, ชายเจริญ วรรณสันทัด, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๘๔/๙๓ ม.ลีฟวิ่งปาร์ค ถนน
สุขาภิบาล ๑ ต าบบางศรีเมือง อ าเภอเมือง จังหวัดนนทบุรี, ๑๖ กรกฎาคม ๒๕๖๐.

๑๒๐

 ในทำงล้ำนนำภำคเหนือ พบค าว่า “สังคุ่งปะมะยะ” แทนพระเจ้า ๕ พระองคม์า
จากอิทธิพลของภาษาพม่าโดยมีที่มาจากการย่อค าแบบอันตสังเกตคือการย่อเอาเฉพาะพยางค์ท้าย
ของชื่อพระพุทธเจ้า กกุสัน (ส), โกนาคม (คุง), กัสสป (ปะ), โคดม (มะ), อริย (ย)ออกเสียงตาม
ส าเนียงพม่า (รวมถึงไทยใหญ่)

 ทั งยังพบคำถำหัวใจพระพุทธเจ้ำ บางพระองค์เช่นพระกุกสันโธ “นะมะกะยะ” ,
หัวใจพระโกนาคม “นะมะกะตะ” หัวใจพระกัสสป “กะระมะถะ”

 กำรใช้เลข ๕ แทนพระพุทธเจ้ำ ๕ พระองค์ ตามนัยคัมภีร์ตรีนิสิงเหที่เรียกสูตรว่า
“ปัญจพุทธามหามุนี นะโมพุทธายะ” (ดูตัวอย่างพระยันต์ต่างๆท่ีเกี่ยวกับ “พุทธวงศ”์ ในภาคผนวก)

 ๔.๑.๕ เรื่องอนุพุทธและพระอรหันต์ส ำคัญในพระพุทธศำสนำ
 อนุพุทธะ หมายถึง พระสาวกผู้ที่ได้รับค าสอนจากพระสัมมาสัมมาพุทธเจ้ามาปฏิบัติตามจน
ได้ส าเร็จเป็นพระอรหันต์ โบราณาจารย์ได้น าเรื่องราวของพระอนุพุทธะองค์ส าคัญๆ มาประกอบใน
เลขยันต์ไทยด้วย โดยเฉพาะพระสาวกองค์ส าคัญหรือองค์ที่เป็นเอตทัคคะหรือผู้ยอดเยี่ยมในทางใด
ทางหนึ่งเป็นพิเศษเป็นต าแหน่งที่พระพุทธเจ้าได้ประทานแต่งตั้งให้พระสาวกของพระองค์ดังนี้
 ๔.๑.๕.๑ พระโมคคัลลำน ์ เป็นพระอัครสาวกเบื้องซ้ายของพระพุทธเจ้า เป็นพระ
อสีติมหาสาวกผู้เป็นเอตทัคคะในด้านผู้มีฤทธิ์มาก พบโบราณาจารย์บันทึกในหลายแบบเช่นเรื่องราว
ในการประสานกระดูก เรื่องการปราบพญานันโทปนันทนาคราช
 ๔.๑.๕.๒ พระสิวลี เป็นเจ้าชายในโกลิยะวงศ์ออกบวชในส านักพระสารีบุตรบรรลุ
พระอรหันต์ในขณะที่ปลงเกศาและหลังจากผนวช ท่านเป็นผู้มีลาภสักการะมากด้วยกุศลกรรมที่ท า
มาแต่อดีต ด้วยเหตุนี้ท่านจึงได้รับยกย่องจากพระพุทธองค์ให้เป็นเอตทัคคะผู้เลิศในทางผู้มีลาภมาก
โบราณาจารย์ได้น าเรื่องพระสิวลีมาประกอบเลขยันต์หลายรูปแบบ โดยมักเรียกพระสิวลีอีกชื่อคือ
“พระฉิมพลี”ถือว่ายันต์ประเภทนี้มีพุทธคุณทางโชคลาภตามความเป็นเอตทัคคะของท่าน โดยโบ
ราณาจารย์ได้มีการประดิษฐ์คาถาบูชาพระสิวลีขึ้นหลายบทแต่ส านวนมักจะคล้ายกัน เช่น

 “สีวะลี จะ มะหาเถโร เทวะตานะระปูชิโต โสระโห ปัจจะยาทิมหิ อะหัง วันทามิ ตัง
สะทา.สีวะลี จะ มะหาเถโร ยักขะเทวาภิปูโต โสระโห ปัจจะยาทิมหิ อะหัง วันทามิ ตัง สะทา สีวะลี
เถระคุณัง เอตัง โสตถิลาภัง ภะวันตุ เม” มักเจอคาถาประเภทนี้เขียนล้อมยันต์รูปพระสิวลี

 พบคาถาหัวใจพระสิวลี ๒บทคือ “นะชาลิติ”๒๑ และ “มะอะอุสิว พรหมมา”๒๒

๒๑ เทพย์ สาริกบุตร, คัมถีร์พระเวทย์ ฉบับทุติยะบรรพ, หน้า ๑๓๗.

๒๒ สัมภาษณ์, คมเดช โพนเงิน, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย
จังหวัดมหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.

๑๒๑

ผู้วิจัยยังไม่สามารถค้นที่มาของบทคาถาได้แต่สันนิษฐานว่าจะมีที่มาจากบทธารปริตร ที่พระพุทธองค์
ประทานให้แก่พระอานนท์

 โบราณได้ก าหนดเอกลักษณ์ทางศิลปะให้พระสิวลีเป็นรูปพระธุดงค์แบกกลดและ
กาน้ า ถือไม้ง่าม หรือนั่งจกบาตร
 ๔.๑.๕.๓ องคุลีมำลย์ เป็นพระเถระองค์หนึ่งเดิมนั้นเป็นโจรปล้นฆ่าคนแล้วเอานิ้ว
มือผู้ตายร้อยเป็นมาลัยจึงเรียกว่าองคุลีมาลย์ภายหลังมีศรัทธาในพุทธศาสนาจึงบวชเป็นพระภิกษุ
และบรรลุเป็นพระอรหันต์พบว่าโบราณาจารย์ใช้บท “อังคุลิมาละปะริตตัง” และหัวใจองคุลีมาล
“นะหิโสตัง” ในการประกอบยันต์มักมีพุทธคุณไปในทางคลอดบุตรง่ายตามเรื่องในพระปริตร
 ๔.๑.๕.๔ พระกัจจำยน์ เป็นพระอรหันต์ ๑ ใน ๘๐ พระอสีติมหาสาวกในศาสนา
ของพระโคตมพุทธเจ้า ผู้ได้รับการยกย่องว่าเป็นเอตทัคคะในทางผู้อธิบายความย่อให้พิสดารท่านได้
รจนาต าราบาลีไวยากรณ์ชื่อมูลกัจจายน์ขึ้น ในทางไสยศาสตร์ไทยจึงถือว่าเป็นครูใหญ่ของวิชาเขียนผง
ทั้ง ๕ เพราะสูตรในการเขียนผงพุทธคุณส่วนใหญ่มาจากบทในมูลกัจจายน์ โบราณาจารย์น ามา
ประดิษฐ์เป็นยันต์ลักษณะต่างๆ ดังนี้
 ๑) พระคาถาหัวใจพระกัจจายน์ “กะจะยะสะ” “อุมุจุยุ” “ อิธะคะมะ” (หัวใจ อิธะเจ)
 ๒) ภาพวาดที่ถูกก าหนดเป็นพระกัจจายนะเป็นพระอ้วนพุงพลุ้ยรวมถึงองค์พระในเลขยันต์
ไทยที่เป็นวงกลมซ้อนกันสามวงแทนรูปพระพุทธเจ้ากับพระกัจจายน์ ควัมปติในสายวิชาสายใต้
บางครั้งเรียกพระกัจจายน์ว่า พระปิติ(ควัม-ปติ)
 ๔.๑.๕.๕ พระมำลัย เป็นพระอรหันต์จากลังกา เป็นพระที่ได้บรรลุอิทธิวิธีคือ
สามารถแสดงฤทธิ์ได้ ด้วยอานิสงส์จากการถวายทานและปฏิบัติฌานสมาบัติพระมาลัยได้รับการยก
ย่องว่าเป็นผู้มีฤทธิ์รองลงมาจากพระมหาโมคคัลลาน์ท่านได้ไปโปรดสัตว์นรกแล้วเที่ยวสวรรค์น าเรื่อง
นรกสวรรค์ที่พบเทศนาสอนคนจนเกิดธรรมเนียมการฟังสวดมหาชาติเนื่องจากท่านได้รับฟังถึงอานิ
สงค์ของการฟังเทศน์มหาชาติในขณะเที่ยวชมสวรรค์ โบราณาจารย์นับถือความมีอิทธิฤทธิ์สูงจน
สามารถดับไฟนรกไดจ้ึงน ามาประดิษฐ์ยันต์โดยประกอบคาถาหัวใจพระมาลัยคือ “พะลัยยะ”
 ๔.๑.๕.๖ พระอรหันต์แปดทิศ มีที่มาจากพุทธมงคลคาถาที่เป็นค ากล่าวนมัสการ
พระอรหันต์ทั้ง ๘ องค์คือท่านอัญญาโกญฑัญญะอยู่ทางทิศบูรพา ท่านพระมหากัสสปะอยู่ทางทิศ
อาคเนย์ ท่านพระสารีบุตรอยู่ทางทิศทักษิณ ท่านพระอุบาลีอยู่ทางทิศหรดี ท่านพระอานนท์อยู่
ทางทิศปัจฉิม ท่านพระภควัมปติอยู่ทางทิศพายัพ ท่านพระโมคคัลลานะอยู่ทางทิศอุดร ท่านพระ
ราหุลอยู่ทางทิศอิสาน
 โบราณาจารย์นิยมบันทึกเรื่องพระอรหันต์แปดทิศในยันต์ใช้กันเขตบริเวณเพ่ือให้พระอรหันต์
รักษาทิศทั้ง ๘ พบพระอรหันต์ทั้งแปดเป็นรูปวาดในยันต์พระสิงห์หลวงด้วย ในต าราตรีนิสิงเหใช้เลข

๑๒๒

๘ แทนพระอรหันต์แปดทิศเรียกว่า “อัฎฐอรหันตา” (ดูตัวอย่างพระยันต์ต่างๆที่เกี่ยวกับ “อนุพุทธะ
และพระอรหันต์ส าคัญ” ในภาคผนวก)

 ๔.๑.๖ พระเจ้ำจักรพรรดิ
 พระเจ้าจักรพรรดิ คือจักรพรรดิผู้ปกครองทวีปทั้ง ๔ ในความเชื่อของพระพุทธศาสนา เป็น
ผู้รักษาศีล เป็นธรรมราชาปกครองด้วยทศพิธราชธรรม มีพระโอรสนับพัน ไม่เบียดเบียนผู้อ่ืน ไม่
ปรารถนาสงคราม ไม่ประสงค์เครื่องบรรณาการ พระเจ้าจักรพรรดิมีแต่ผู้เคารพนับถือ พระเจ้า
จักรพรรดิเป็นผู้มีบุญญาธิการมาก พระเจ้าจักรพรรดิมีลักษณะของมหาบุรุษเช่นเดียวกับพระพุทธเจ้า
แต่ทรงเลือกปกครองแผ่นดิน ยามใดที่มีพระพุทธศาสนาพระเจ้าจักรพรรดิก็ทรงบ ารุงอุปัฏฐาก
พระพุทธเจ้า พระอรหันต์สาวก ช่วยเผยแพร่พระธรรม แต่ยามใดที่ไม่มีพระพุทธศาสนาพระองค์ก็ทรง
รวบรวมผืนแผ่นดินผู้คนให้เป็นปึกแผ่นทรงปกครองโดยธรรมสั่งสอนประชาชนทั้งมวลพระเจ้า
จักรพรรดิทรงขยันในการสร้างบารมีมากถึงแม้จะเป็นพระมหาจักรพรรดิก็ยังทรงสร้างพระบารมีไม่
หยุดหย่อน๒๓
 พระเจ้าจักรพรรดิเป็นผู้ครอบครองแก้ว ๗ ประการ อันได้แก่ ๑) จักรแก้ว (จกฺกรตฺตน) ๒)
ช้างแก้ว (หตฺถีรตฺตน ๓) ม้าแก้ว (อสฺสรตฺตน) ๔) มณีแก้ว (มณิรตฺตน) ๕) นางแก้ว (อิตถรตฺตน)
๖) ขุนคลังแก้ว (คหปติรตฺตน) ๗) ขุนพลแก้ว (ปริณายกรตฺตน) ๒๔
 โบราณาจารย์จึงได้น าเรื่องราวของพระเจ้าจักรพรรดิให้มาอยู่ในเลขยันต์ไทยที่น่าสนใจ
ดังนี้คือ

 ยันต์จักรพัตรำธิรำชน้อย ยันต์นี้เป็นตารางเลขกล ๓ ตาราง มีผลบวกกลบเท่ากัน
ทั้ง ๓ ยันต์คือเลข ๑๐ ความหมายของเลข ๑๐ ทั้งสามยันต์น่าจะหมายถึงบารมี ๑๐ ที่พระพุทธเจ้า
ทรงบ าเพ็ญใน ๓ ระดับคือ บารมี อุปบารมี ปรมัตถ์ปารมี อันรวมกันเป็นบารมี ๓๐ ทัศน์ บารมี
พระพุทธเจ้ากับพระมหาจักรพรรดิเป็นอันเดียวกัน ดังจะเห็นได้จาก
 ก) มหาปุริสลักษณะ เป็นลักษณะที่บ่งบอกให้รู้ว่าผู้ที่เกิดมาแล้วมีลักษณะพิเศษ ๓๒ อย่างนี้
จะได้เป็นบุคคลส าคัญอย่างยิ่งหรือที่เรียกว่า “พระโพธิสัตว์” คือสัตว์ที่อาจตรัสรู้ ดังที่พราหมณ์ทั้ง ๗
ได้ถวายการพยากรณ์แก่เจ้าชายสิทธัตถะว่า “พระราชกุมารนี้เป็นผู้มีบุญญาธิการสูง ถ้าอยู่ครองเรือน
จะได้เสวยราชสมบัติ เป็นพระบรมมหาจักรพรรดิที่ยิ่งใหญ่กว่าจักรพรรดิทั้งปวงใน ๔ ทวีป หากออก
บวชจะได้ตรัสรู้เป็นศาสดาเอกของโลก” โดยคณะพราหมณ์พิจารณาเห็นว่าพระราชกุมารต้องตาม

๒๓ วิกิพีเดีย สารานุกรมเสรี, พระเจ้ำจักรพรรด์ิ, [ออนไลน์], แหล่งที่มา: https://th.wikipedia.org/wiki/
[๓ ก.ค.๒๕๕๙].
 ๒๔ ที.ปา. (ไทย) ๑๑/๑๙๙/๑๕๙.

https://th.wikipedia.org/wiki/

๑๒๓

ต าราดูลักษณะว่าด้วยมหาปุริสลักษณะ ๓๒ ประการ และอนุพยัญชนะ ๘๐ ประการ ดังนั้นลักษณะ
มหาบุรุษจึงเป็นลักษณะร่วมกันของพระเจ้าจักรพรรดิและพระพุทธเจ้า
 ข) เรื่องถูปารหบุคคล๒๕ คือบุคคลผู้ควรแก่สถูปคือบุคคลที่ควรน ากระดูกบรรจุไว้ในสถูปไว้
บูชา๒๖ ได้แก่พระพุทธเจ้า พระปัจเจกพุทธเจ้า พระอรหันต์ พระเจ้าจักรพรรดิ พระพุทธเจ้าทรง
ยอมรับสถานะทางธรรมของพระเจ้าจักรพรรดิไว้ในระดับใกล้เคียงกัน
 ค) เมื่อพระอานนท์ได้กราบทูลถามถึงวิธีที่จะพึงปฏิบัติในพระพุทธสรีระในเวลาที่
พระพุทธเจ้าทรงปรินิพพาน ท่านให้กระท าอย่างที่ท าแก่พระสรีระของพระเจ้าจักรพรรดิราช๒๗
แสดงว่าพระพุทธเจ้าทรงรับรองสถานะอันใกล้เคียงกันระหว่างพระพุทธเจ้ากับพระเจ้าจักรพรรดิ
อย่างไรก็ตามในที่สุดก็พบบทเสกยันต์ในอีกสายวิชาให้เสกด้วยบทอาวุธพระเจ้าว่า “อายันตุโภนโต
อิธะ ทานะสีละเนกขัมะปัญญาสะหะวิริยะขันติสัจจาธิฎฐานะ สะเมคะตุเปกขายุทธายะโวคัณหะถา
อาวุธานิติ” อันเป็นบทย่อของบารมี ๑๐ (พุทธการกธรรม)

 พบยันต์อื่นๆ เช่น พระยาจักร (พรรดิ) ในภาคอีสานและเหนือเป็นรูปกษัตริย์ถือดาบ
และยังพบยันต์จักรแก้วซึ่งเป็นรัตนของพระเจ้าจักรพรรดิอีกด้วย

 หัวใจรัตนะทั้ง ๗ ของพระเจ้าจักรพรรดิคือ “จะ หะ อะ มะ อิ คะ ปะ” เป็น
การย่อแบบอาทิสังเกต

 (ดูตัวอย่างพระยันต์ต่างๆที่เก่ียวกับ “พระเจ้าจักรพรรดิ” ในภาคผนวก)

 ๔.๑.๗ กำรเกิดของมนุษย์
 มีค าสอนทางพุทธศาสนาเกี่ยวกับการเกิดของสัตว์โลกในเรื่องก าเนิด ๔ ซึ่งพระพุทธองค์ทรง
แสดงไว้ในมหาสีหนาทสูตร๒๘ กล่าวคือมนุษย์และสรรพสัตว์ทั้ง ๓๑ ภูมิมีก าเนิดที่แตกต่างกันไปโดย
ผลแห่งกรรมโดยเฉพาะชนกกรรมหรือกรรมน าไปเกิดซึ่งมีก าเนิดใน ๔ ลักษณะคือ ๑) อัณฑชะ คือ
การเกิดของสัตว์ที่เกิดจากไข่ เช่นพวกไก ่นก จึงมีค าเรียกว่าเป็นทวิชาติ คือเกิดสองหน ๒) ชลาพุชะ
การเกิดในครรภ์เช่นมนุษย์และสัตว์เลี้ยงลูกด้วยนมทั้งหลาย ๓) สังเสทชะ การเกิดในเถ้าไคล หรือที่
ชื้นแฉะ เช่นหนอน จุลลินทรีย์ ๔) โอปปาติกะ การเกิดโดยการผุดขึ้นเช่นพวกเทวดา สัตว์นรก
องค์ประกอบของสิ่งมีชีวิตทั้งหลายมีส่วนประกอบใหญ่คือ รูปขันธ์ คือกาย และ นามขันธ์หรือจิตใจ
มโน วิญญาณอันประมวลแล้วคือขันธ์ทั้งห้า ได้แก่ รูปขันธ์ คือส่วนที่เป็นรูปร่างกาย อันประกอบด้วย

 ๒๕ อ .จตุก. ๓๕/ ๒๑๔/ ๖๑๒ – ๖๑๓.
 ๒๖ พระธรรมปิฏก, พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๗๑.
 ๒๗ ที.มหา.(ไทย) ๑๐/๒๐๕/๑๕๒.
 ๒๘ ม.มู (ไทย) ๑๒/๑๕๒/๑๕๑.

๑๒๔

ธาตุ ๔ หรือมหาภูติรูปทั้ง ๔ เวทนาขันธ์หรือการรับรู้เสวยอารมณ์ สัญญาขันธ์ความจ าได้หมายรู้
สังขารขันธ์ความปรุงแต่งต่างๆ และวิญญาณขันธ์ความรู้แจ้งอารมณ์ทางอายตนะ รวมเรียกว่า เบญจ
ขันธ์ พระพุทธเจ้าทรงแสดงถึงปัจจัย ๓ ประการของการถือปฏิสนธิของมนุษย์ไว้ใน มหาตัณหาสังขย
สูตร ว่า
 “เมื่อใดมารดาบิดาอยู่ร่วมกัน มารดามีระดูและคันธัพพะก็ปรากฏเพราะปัจจัย ๓
 ประการประชุมกันพร้อม เมื่อนั้นการถือก าเนิดในครรภ์จึงมีได้”๒๙
พระพุทธองค์ทรงแสดงเรื่องวิวัฒนาการของทารกท่ีอยู่ในครรภ์มารดาไว้ในอินทกสูตรว่า
 “รูปนี้เป็นกลละก่อนจากนั้นก็เป็นอัมพุทะ เป็นเปสิจากเปสิเป็นฆนะเกิดเป็น ๕ ปุ่ม
 ต่อจากนั้นผมขนเล็บจึงเกิดขึ้น มารดาของสัตว์ผู้อยูในครรภ์นั้นบริโภคข้าวน้ าโภชนาหาร
 อย่างใด สัตว์ผู้อยู่ในครรภ์มารดานั้นก็ยังอัตภาพให้เป็นไปในครรภ์ด้วยข้าวน้ าโภชนาหาร
 อย่างนั้น”๓๐
 โดยอธิบายให้ชัดขึ้นคือ สัปดาห์ที่ ๑ กลละ เป็นน้ าเมือกใสขนาดเล็กอุปมาดังเอาขนจามรีจุ่ม
ในน้ ามันงาแล้วสลัด ๗ ครั้ง น้ ามันที่เหลือคือขนาดของกลละ ในสัปดาห์ที่ ๒ อัมพุทะ เป็นเมือกข้นสี
ดังน้ าล้างเนื้อ ในสัปดาห์ที ่๓ เปสิ เกิดเป็นชิ้นเนื้อสีแดงเรื่อเหมือนเม็ดพริกไทย ในสัปดาห์ที่ ๔ ฆนะ
เกิดเป็นก้อนเนื้อมีขนาดเท่าไข่ไก่ ในสัปดาห์ที่ ๕ ปัญจสาขา คือเกิดปุ่ม ๕ ปุ่ม เป็นศีรษะ แขนขา
จากนั้นก็พัฒนาการไปเรื่อยๆ อยู่ในครรภ์มารดาถ้วน ๑๐ เดือนจึงคลอดมามีอาการอาการ ๓๒๓๑
จากการศึกษาพบว่าโบราณาจารย์ได้น าเรื่องราวนี้มาผูกเป็นยันต์ต่างๆ โดยเฉพาะได้น าเรื่อง
วิวัฒนาการของมนุษย์ในครรภ์ ขันธ์ ๕ อาการ ๓๒ มาใช้เป็นสูตรในการเขียนยันต์รูปมนุษย์ รูปสัตว์ที่
มีรูปขันธ์มีอวัยวะ มีกรณีศึกษาท่ีน่าสนใจคือ

 ยันต์ ปถมังก ำเนิด (ปถมังโลกีย์) ต าราไสยศาสตร์ไทยกล่าวถึงยันต์ปถมังก าเนิดว่า
“สิทธิการิยะ ถ้าจะเรียนท าฝังรูปก็ดี นั่งเทียนก็ดี ท่านให้เรียนรู้สูตรปฏิสนธิปถมังก าเนิดเสียก่อน”๓๒
การเขียนปถมังก าเนิดมีกระบวนการที่น่าสนใจคือเริ่มจากเขียนจุดวงกลมเล็กๆ อันหนึ่งมีสูตรว่า
“ปถมังกะละลังโหติ” ต าราบรรยายว่าเกิดเป็นจุดก้อนเลือด ลบแล้วเขียนจุดเล็ก ๑ จุด สูตรว่า “อัม
พุธธังชะลังปิตา” ต าราบรรยายว่าเกิดวงแววตาข้างขวา เขียนวงกลมเล็กอีกจุดสูตรว่า “อัมพุธังชลัง
มาตา” ต าราบรรยายว่าเกิดแววตาข้างซ้าย เขียนวงกลมครอบจุดเล็กทั้งสองจุดสูตรว่า “ปฎิสนธิภะ

 ๒๙ ม.มู ๑๒/๔๗๘/๔๔๔.

๓๐ ส .ส. (ไทย) ๑๕/๒๓๕/๓๓๗.

๓๑

 ส .ส.อ. (ไทย) ๒๕/๓๘๕-๓๘๗.

๓๒ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับปัญจมบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,

๒๕๐๑), หน้า ๖.

๑๒๕

วันตุเม” ต าราอธิบายว่าเป็นวงศีรษะ จากนั้นเติมรูปล าตัวด้วยสูตร “ปัญจขนัธา ต าราบรรยายว่าเกิด
เป็นรูปตัว เขียนรูปแขนขวาถึงศอกด้วยสูตร “รูปขันโธ” ต าราบรรยายว่าเกิดเป็นปุ่มแขน เขียนแขน
ซ้ายด้วยสูตร “เวทนาขันโธ” เขียนรูปขาถึงเข่าขวาด้วยสูตร “สัญญารักขันโธ” ต าราอธิบายว่าเขียน
ขาเฉพาะเข่าซ้ายด้วยสูตรว่า “สังขารักขันโธ” เขียนจากนั้นเขียนวงกลมในตัวด้วยสูตร “วิญญาณ
ขันโธ” ต าราอธิบายว่าเกิดวิญญาณ ขีดเส้นจากหัวต่อวิญญาณด้วยสูตรว่า “อัมพุทธชะลังชายเต เป
สิยานัง” จากนั้นต่อแขนขาให้สมบูรณ์ด้วยสูตร “ขันโธขันธานังปัญจะสาขาทุติยังโหติ” ต่อเติมผมขน
เล็บด้วยสูตร “เกศาโลมา นะขาปิจะ” ต่อจากนั้นเขียนดวงตาด้วยสูตร “จักขุวิวิธา” เขียนลิ้นปาก
จมูกด้วยสูตร “โอฐชิวหาปาสาโท....” จากนั้นลงตัว “พุ” ที่มีวิญญาณ เติมหูสองข้างสุดท้ายลากเส้น
จากล าคอผ่านตัวพุทธลงที่สะดือ ต าราอธิบายว่าลากเส้นจากดวงวิญญาณลงแล้ววงเป็นศูนย์สะดือ
ส าเร็จเป็นรูปยันต์ จากนั้นก็เสกยันต์ด้วยบทเรียกนามและบทอาการ ๓๒ เป็นอันเสร็จในเบื้องต้น”
 จากกระบวนการในการเขียนยันต์เราจะพบหลักค าสอนเรื่องการก าเนิดมนุษย์เป็นขั้นๆ มี
เคล็ดส าคัญในการเขียนวงกลมแรก (กลละ) คือให้ลบวงกลมแล้วเขียนลบอยู่ ๗ ครั้ง คงจะมาจากการ
สลัดขนจามร ี๗ ครั้งเมื่อเกิดกลละ (สัปดาห์แรก) แล้วก็เห็นการเกิดอัมพุธะ (สัปดาห์ที่ ๒) “ชลังปิตา
ชลังมาตา” น่าจะหมายถึงชลาพุชะในก าเนิด ๔ ปิตา มาตา คงมาจากบิดามารดาอยู่ร่วมกันอันเป็น
ปัจจัยให้เกิดปฏิสนธิ จากนั้นก็เห็นการเกิดปัญจสาขา (สัปดาห์ที่ ๕) ปุ่มศีรษะ ปุ่มแขนขา ที่แทนด้วย
ขันธ์ห้า เกิดดวงจิต วิญญาณ ต่อมาเกิดผมขนเล็บการประทับตัว พุ ตีความว่าตัว พะ มีลักษณะเหมือน
มดลูกแม่ สุดท้ายการลากเส้นจากล าคอมาสู่ศูนย์สะดือ อันนี้แทนลมหายใจ ที่เชื่อว่าวิ่งลงถึงสะดือ
(นาภี) และอัชฎากาศเบื้องต่ า ซึ่งทั้งสองเป็นจุดผุสสนาในการท ากรรมฐานโบราณ การน าคตินี้มา
เขียนเป็นผงบนกระดานท าให้เห็นพัฒนาการของมนุษย์เป็นภาพได้ชัดเจนมากเหมือนการศึกษาจาก
แผนที่ความคิด (Mind Map) นับว่าเป็นอุบายในการศึกษาการพัฒนาการของมนุษย์ในทางพุทธ
ศาสนาได้อย่างชัดเจน

 ยันต์นะปถมัง พบว่าการเขียนผงปถมังมีหลักคิดคล้ายการเขียนปถมังก าเนิดใน
การเขียนนะปถมังมีองค์ประกอบของนะอยู่ ๕ ส่วน คือ พินธุ ทัณฑะ เภทะ อังกุ สิระ ซึ่งตามสูตร
การเขียนได้แสดงถึงองค์ประกอบแทนขันธ์ ๕ โดยมีพินธุเป็นกลละที่น่าสนใจมีบทแตกต่างออกไปคือ
“อัมพุธัง อัมพุธาชายเต เปสิเปสิยา ชายะเต คะโนคะนา เกศาโลมานะขาปิจะ” ค าว่าคะโน คะนา
น่าจะหมายถงึ ฆนะ (วิวัฒนาการในสัปดาห์ที่ ๕) ที่ปถมังก าเนิดไม่ได้กล่าวถึงบทเสกนะปถมังต าราให้
ใช้บทอาการ ๓๒ เสกด้วย อันเป็นการยืนยันคตินี้

 กำรสักยันต์ในคติกำรสักยันต์เป็นรูปคนรูปสัตว์ จะเริ่มสักเป็นจุดกลมที่แววตาเพ่ือ

๑๒๖

แทนกลละ จากนั้นก็สักโครงร่างโดยใช้บทเบญจขันธ์และสุดท้ายเสกด้วยอาการ ๓๒ คตินี้ใช้กับการ
สักยันต์รูปคนรูปสัตว์แทบทุกประเภทในสายครูทัน รุจิเรขจะยกเว้นเพียงรูปหนุมานที่มีคติต่าง
ออกไป๓๓ (ดูตัวอย่างพระยันต์ต่างๆ ที่เก่ียวกับ “การเกิดของมนุษย์” ในภาคผนวก)

 ๔.๑.๘ อำกำร ๓๒
 มนุษย์ประกอบด้วยขันธ์ ๕ ส่วนที่เป็นรูปขันธ์ คือร่างกายที่ประกอบขึ้นจากธาตุทั้ง ๔ หรือ
มหาภูตรูป ทางพระพุทธศาสนาจ าแนกอาการของร่างกายไว้เป็น ๓๒ อย่างเรียกว่าอาการ ๓๒ หรือ
ทวัตติงสาการ “ในร่างกายนี้มีผม ขน เล็บ ฟัน หนังเนื้อ เอ็น กระดูก เยื่อในกระดูก ไต หัวใจ ตับ
พังผืด ม้ามปอด ไส้ใหญ่ ไส้น้อย อาหารใหม่ อาหารเก่า ดี เสลด หนอง เลือด เหงื่อ มันข้น น้ าตา
เปลวมัน น้ าลาย น้ ามูก ไขข้อ มูตร และมันสมอง๓๔ เรื่องอาการ ๓๒ นี้ได้บันทึกในรูปแบบยันต์อยู่ ๒
ลักษณะคือ
 ๑) บันทึกในรูปคำถำ ดังนี้ “อัฏฐิ อิมัสมิงกาเย เกศา โลมา นะขา ทันตา ตะโจ มังสัง นะ
หารู อัฏฐี อัฏฐิมิญชัง วักกัง หะทะยัง ยะกะนง กิโลมะกัง มิหะ กัง ปับผาสัง อันตัง อันตะคุนัง อุทริยัง
กะรีสัง มิตถลุงคัง ปิตตัง เสมหัง ปุพโพ โลหิตัง เสโท เมโท อัสสุวัสสา เขโฬ สิงฆานิกา ละสิกา มุตตัง
มัตถะลุง คันติ”
 ๒) บทเกศำผิด ดังนี้ “เก โล นะ ทะ ตะ มัง นะ อะ อะ วะ หา ยะ ลิ ปิ มะ อะ อะ อุด ปิ
เส ปุ โล เส เม อะ วะ เข ละ มุ” อันเป็นการย่อบทอาการ ๓๒ แบบอาทิสังเกต

(ดูตัวอย่างพระยันต์ต่างๆที่เก่ียวกับ “อาการ ๓๒” ในภาคผนวก)

 ๔.๑.๙ ธำตุทั ง ๔
 สรรพสิ่งทั้งหลายทั้งที่มีชีวิตและไม่มีชีวิตในโลกก็ดีในจักรวาลก็ดีล้วนประกอบขึ้นมาจากธาตุ
ทั้งสี่ ในพจนานุกรมมคธไทยให้นิยามไว้ว่า “ธาตุคือสิ่งที่มีอยู่ตามธรรมดาจะแยกออกไปอีกไม่ได้ สิ่งที่
เป็นต้นเดิมมูลเดิม”๓๕ ในแนวความคิดของพุทธศาสนาธาตุมี ๒ กลุ่มคือ ธาตุ ๔ และธาตุ ๖ ธาตุ ๔
คือธาตุที่เป็นมหาภูตรูป สรรพสิ่งจะมีลักษณะแตกต่างกันไปตามสัดส่วนของธาตุที่อยู่ในตนโดยธาตุ
ทั้งสี่จะมีลักษณะเฉพาะของตนลักษณะของสรรพสิ่งที่แสดงออกก็คือลักษณะธาตุที่เด่นชัดที่ประกอบ
ในสิ่งนั้นๆ ธาตุทั้งสี่ได้แก่

๓๓ สัมภาษณ์, ชายเจริญ วรรณสันทัด, ผู้เช่ียวชาญเลขยันต์ภาคกลาง, ๘๔/๙๓ ม.ลีฟวิ่งปาร์ค ถนน
สุขาภิบาล ๑ ต าบบางศรีเมือง อ าเภอเมือง จังหวัดนนทบุรี, ๑๖ กรกฎาคม ๒๕๖๐.

๓๔ ขุ.ขุ (ไทย) ๒๕/๖๘๑/๔.

๓๕ ป.หลงสมบุญ, พจนำนุกรมมคธไทย, (กรุงเทพมหานคร: อาทรการพิมพ,์ ๒๕๔๐), หน้า ๓๖๖.

๑๒๗

 พระธรรมปิฎก ได้ให้ค านิยามค าว่า “ธาตุ” คือสิ่งที่ทรงสภาวะของมันอยู่เองตามธรรมดาของ
เหตุปัจจัย เมื่อแบ่งธาตุตามรูปธรรมตามลักษณะหลักๆ ที่พบเห็นตามธรรมชาติได้ ๔ ลักษณะเด่นของ
ดินน้ าลมไฟ ธาตุทั้ง ๔ นี้ท่านพระธรรมปิฎกได้ให้นิยามว่าธาตุ ๔ คือ ๑.ปฐวีธาตุสภาวะที่แผ่ไปหรือ
กินเนื้อที่เรียกสามัญว่าธาตุแข้นแข็งหรือธาตุดิน ๒.อาโปธาตุ สภาวะที่เอิบอาบดูดซึมเรียกสามัญว่า
ธาตุเหลวหรือธาตุน้ า ๓.เตโชธาตุ สภาวะที่ท าให้ร้อน เรียกสามัญว่าธาตุไฟ ๔.วาโยธาตุ สภาวะที่ท า
ให้เคลื่อนไหว เรียกสามัญว่าธาตุลม๓๖ แนวคิดทางไสยศาสตร์ไทยมีแนวความคิดเรื่องธาตุสี่เช่นกัน
เมื่อธาตุสี่คือดินน้ าลมไฟมาผสมรวมกันแล้วหากมีสัดส่วนจนเกิดชีวิตขึ้นมาจะเกิดธาตุใหม่อีก คือ
อากาศธาตุ ความคิดนี้จ าลองเป็นอักขระ นะโมพุทธายะ ซึ่งมีนัยส่วนหนึ่งมาจากเรื่องพระเจ้า ๕
พระองค ์ นะคือพระกกุสันโธ โมพระโกนาคมโน พุทธคือพระกัสสโป ธาคือพระพุทธเจ้าโคตโม องค์
ปัจจุบัน เมื่อพระศรีอารยเมตไตรย (อักขระ ยะ) ยังไม่ถึงการเสด็จมาโปรดจึงมีแค่อักขระนะโมพุทธา
ส าแดงเป็นธาตุทั้ง ๔ คือ นะ มะ พะ ทะ (ธะ) ในทางไสยศาสตร์ไทยใช้ นะมะพะทะ เป็นอักขระแทน
ธาตุทั้ง ๔ โบราณาจารย์ได้น าอักขระธาตุทั้งสี่มาประกอบเป็นเลขยันต์

 ๔.๑.๑๐ อำวุธเทพเจ้ำทั ง ๔
 เรื่องนี้ปรากฏในอาฬวกสูตรว่า เมื่อพระผู้มีพระภาคประทับอยู่ในที่อยู่ของอาฬวกยักษ์ ใกล้
เมืองอาฬวี ทรงปุจฉาธรรมกับอาฬวกยักษ์มีเนื้อความบางตอนได้พูดถึงอาวุธที่ประเสริฐที่สุดในโลกมี
๔ อย่าง คือ ๑.วชิราวุธของท้าวสักกะ ๒.คทาวุธของท้าวเวสวัณ ๓.นัยนาวุธของพระยายม ๔.
ทุสสาวุธของอาฬวกยักษ์ ดังนี้

 วชิรำวุธ หากฟาดลงบนยอดเขาสิเนรุไซร้ จะช าแรกภูเขาสิเนรุซึ่งสูงหนึ่งแสนหก
หมื่นแปดพันโยชน์ลงไปถึงข้างล่าง

 คทำที่ท้ำวเวสวัณ หากปล่อยไปจักท าลายศีรษะของพวกยักษ์หลายพันตนได ้

 นัยนำวุธของพระยำยม เมื่อพระยายมพิโรธมองดูด้วยนัยนาวุธกุมภัณฑ์หลายพันก็
จะลุกเป็นไฟพินาศ ดุจหญ้าและใบไม้บนกระเบื้องร้อนฉะนั้น.

 ทุสสำวุธของอำฬวกยักษ ์ อาฬวกยักษ์โกรธพึงปล่อยทุสสาวุธในอากาศไซร้ ฝนก็ไม่
พึงตกตลอด ๑๒ ปี ถ้าปล่อยในแผ่นดินไซร้ วัตถุมีต้นไม้และหญ้าทั้งปวงเป็นต้นก็จะเหี่ยวแห้งไม่งอก
อีก ภายใน ๑๒ ปี ถ้าพึงปล่อยในสมุทรไซร้ น้ าทั้งหมดก็พึงเหือดแห้งดุจหยาดน้ าในกระเบื้องร้อน
ฉะนั้น ถ้าจะพึงปล่อยในภูเขาเช่นกับเขาสิเนรุไซร้ ภูเขาก็จะเป็นท่อนน้อยท่อนใหญ่ กระจัดกระจาย
ไป๓๗ ดังนั้น จึงโบราณาจารย์ได้น าเรื่องราวนี้มาผูกเป็นอักขระว่า

๓๖ พระธรรมปิฏก, พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๙๓.
 ๓๗ ส .ส.อ. (ไทย) ๒๕/๔๓๕-๔๓๖.

๑๒๘

 “สักกัสสะ วะชิราวุธัง ยมมัสสะ นัยนาวุธัง อาฬะวะกัสสะ ทุสาวุธัง เวสวุวัณณังสะ
 คะธาวุธัง จัตตาโร อาวุธานัง เอเตสัง อานุภาเวนะ สัพเพ ยักขา ปะลายันติ”
 และนิยมเอาบทอาวุธทั้ง ๔ ลงเครื่องรางพวกอาวุธมีดหมอหรือเลขยันต์ทางปราบปรามผู้คน
ภูตผี (ดูตัวอย่างพระยันต์ต่างๆท่ีเกี่ยวกับ “อาวุธเทพเจ้าทั้ง ๔” ในภาคผนวก)

 ๔.๑.๑๑ เรื่องกำลนำค
 อรรถกถาปาสราสิสูตร๓๘ กล่าวว่าในวันที่พระพุทธเจ้าทรงตรัสรู้ เมื่อได้เสวยข้าวมธุปายาส
จากถาดทองแล้วเสด็จไปยังริมฝั่งแม่น้ าเนรัญชรา แล้วทรงเสี่ยงทายว่าถ้าเราจะเป็นพระพุทธเจ้าวันนี้
ขอถาดจงลอยทวนกระแสน้ าดังนี้ แล้วทรงเหวี่ยงถาดไป ถาดก็ลอยทวนกระแสน้ า ไปสิ้นสถานที่
ประมาณ ๘๐ ศอก เปรียบเหมือนม้าซึ่งเพียบพร้อมด้วยฝีเท้าอันเร็วไวฉะนั้น แล้วจมลงที่น้ าวนแห่ง
หนึ่งจมลงไปถึงภพของกาลนาคราช กระทบถาดเครื่องบริโภคของพระพุทธเจ้าทั้ง ๓ พระองค์ มีเสียง
ดังกริ๊ก ๆ แล้วได้วางรองอยู่ใต้ถาดเหล่านั้น กาลนาคราช ครั้นได้สดับเสียงนั้นแล้ว กล่าวว่า เมื่อวานนี้
พระพุทธเจ้าทรงบังเกิดแล้วองค์หนึ่ง วันนี้บังเกิดอีกองค์ อายุของกาลนาคราชยืนยาวมาก เพราะหาก
ถือตามนี้หนึ่งพุทธันดร เท่ากับ ๑ วันของพญานาค
 โบราณาจารย์จึงได้ถือความอายุยืนมั่นคงนี้น ามาประดิษฐ์เป็นยันต์เช่นยันต์กาลนาค เพ่ือใช้
ฝังหลักพระนครในพระราชพิธีนครถาน นอกจากนี้ยังก าหนดบทคาถาหัวใจกาลนาคไว้คือ “ยะ” คง
สื่อนัยว่ากาลนาคยังคงรอคอยวันที่พระศรีอาริย์ (แทนอักขระยะ) ทรงมาลอยถาดอธิษฐานจิต (ดู
ตัวอย่างพระยันต์ต่างๆท่ีเกี่ยวกับ “กาลนาค”ในภาคผนวก ก.)

 ๔.๑.๑๒ เรื่องรำวของธรรมบทที่ปรำกฏในเลขยันต์ไทย
 ธรรมบทหรือธัมมปทัฎฐกถา “คือคัมภีร์อรรถกถาอธิบายความในบทธรรมแห่งขุททกนิกาย
ในพระสุตตันตปิฏก พระพุทธโฆษาจารย์รจนาหรือเป็นหัวหน้าในการรจนาขึ้น๓๙
 เนื่องจากเป็นอรรถกถาที่มีผู้นิยมอ่านกันมากจึงพบว่าโบราณาจารย์นิยมน าเรื่องต่างจาก
ธรรมบทมาประกอบในเลขยันต์ ดังตัวอย่างต่อไปนี้
 ๔.๑.๑๒.๑ บุคคลต่ำงๆ ในธรรมบทที่ปรำกฏในเลขยันต์ไทย
 ๑.) นำงจิญจมำณวิกำ พวกเดียรถีย์ออกอุบายให้คนเสื่อมศรัทธาพระพุทธเจ้า โดยให้นาง
จิญจมาณวิกาผู้เป็นสาวงามในนครสาวัตถีโดยท าทีว่านางได้ไปค้างคืนในคันธกุฎิกับพระพุทธเจ้า เวลา
เย็นนางแสร้งเดินไปทางวัดเชตวันของพระพุทธเจ้าโดยเดินสวนทางกับคนที่มาฟังธรรม โดยนางแอบ

 ๓๘ ม.มู. (ไทย) ๑๘/๔๕๖.
 ๓๙ พระธรรมปิฏก, พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๙๓.

๑๒๙

ไปพักค้างคืนที่บ้านพวกเดียรถีย์ ยามเช้านางเดินทางเข้าเมืองสวนทางกับคนที่จะมาวัด สองเดือน
ต่อมาเมื่อมีคนสงสัยว่านางจะไปไหน นางก็ตอบว่าไปค้างคืนกับพระสมณะโคดมพอถึงเดือนที่สามที่สี่
เธอก็พันท้องด้วยผ้าให้ดูเหมือนคนตั้งครรภ์ท าให้ผู้โง่เขลาเชื่อว่านางท้องกับพระพุทธองค์ เมื่อเข้า
เดือน ๘ เดือนเธอเอาท่อนไม้ผูกท้องไว้ในผ้าคลุมให้เหมือนคนท้องแก่ได้เวลาอันเหมาะสมขณะที่
พระพุทธเจ้าก าลังแสดงธรรมนางท าท่าตัดพ้อพระพุทธเจ้าต่อหน้าธารก านัลว่าพระพุทธเจ้าไม่ดูแลเอา
ใจใส่ทีท่ าให้นางตั้งครรภ์ พระพุทธเจ้าตรัสว่าเรื่องนี้จริงเท็จอย่างไรมีแต่พระตถาคตกับนางเองเท่านั้น
ที่รู้ความจริง นางตอบว่าถูกแล้วมหาสมณะเรื่องนี้ท่านกับข้าพเจ้าเท่านั่นที่รู้ ร้อนถึงพระอินทร์และ
บริวารต้องมาแสดงความจริง จึงแปลงเป็นหนูมากัดเชือกที่ผูกไม้กับท้องให้ขาดจากกันและบันดาลให้
เกิดลมพัด ท าให้ท่อนไม้หลุดลงมาเผยให้คนเห็นความจริงว่านางใส่ร้ายพระพุทธเจ้าผู้คนทั้งหลายจึงไล่
ทุบตีนางออกจากวัด เมื่อนางออกจากเชตวันนางก็โดนธรณีสูบ๔๐ พระพุทธเจ้าจึงตรัสเล่าเรื่องมหา
ปทุมชาดกต่อไป
 ส าหรับเรื่องราวของนางจิญจมาณวิกานี้พบว่าโบราณาจารย์น ามาประดิษฐ์ยันต์ดังนี้ คือใช้บท
พาหุงบทที ่๕ มาเป็นอักขระในยันต์
 “กัตตะวานะ กัฏฐะมุทะรัง อิวะ คัพภินียา จิญจายะ ทุฏฐะวะจะนัง ชะยะกายะมัชเฌ

 สันเตนะ โสมะวิธินา ชิตะวา มุนินโท ตันเตชะสา ภะวะตุ เต ชะยะมังคะลานิ”
 แปลได้ว่า พระจอมมุนีได้ทรงชนะความกล่าวร้ายของนางจิญจมาณวิกาผู้ท าอาการประดุจว่า
มีครรภ์ เพราะท าไม้สัณฐานกลมให้เป็นประดุจท้อง ด้วยวิธีสมาธิอันงามคือ สงบระงับพระหฤทัย ขอ
ชัยมงคลทั้งหลายจงมีแก่ท่านด้วยเดชแห่งพระพุทธชัยมงคลนั้น๔๑
 ๒.) เศรษฐีทั ง ๙ ในสมัยพุทธกาลมีเศรษฐีที่มีความมั่งคั่งในโภคทรัพย์อยู่ในระดับเดียวกับ
กษัตริย์ ทั้งยังมีสัมมาทิฎฐิและยังเป็นพุทธอุปัฏฐากองค์พระสัมมาสัมพุทธเจ้า ซึ่งพระองค์ทรงยกย่อง
ว่าท่านเหล่านี้เป็นผู้เลิศในการท าทานและเป็นยอดของมหาเศรษฐีทั้งปวง เศรษฐีทั้ง ๙ นี้ได้แก่
๑.ธนันชัยเศรษฐี ๒. ท่านยัสสะเศรษฐี ๓.ท่านสุมานะเศรษฐี ๔.ท่านชะฏิกัสสะเศรษฐี ๕.ท่าน
อนาถปิณฑิกเศรษฐี ๖.ท่านเมนฑะกัสสะเศรษฐี ๗.ท่านโชติกะเศรษฐี ๘.ท่านสุมังคะกัสสะเศรษฐี
๙.มัณธาตุเศรษฐี มหาเศรษฐีทั้ง ๙ ท่านนี้ ล้วนส าเร็จเป็นพระอริยบุคคล
 โบราณาจารย์น าชื่อของเศรษฐีทั้งเหล่านี้มาผูกเป็นทิพย์มนต์ ในพระราชพิธีส าคัญตามแบบ
โบราณเช่นพระราชพิธียกทัพก็ต้องมีการเจริญบททิพย์มนต์ด้วยเสมอดังเช่นในสมัยรัชกาลที่ ๔ กรม

๔๐ ปุ้ย แสงฉาย, นิทำนธรรมบทฉบับพิสดำร, (กรุงเทพมหานคร: ลูกส.ธรรมภักดี), หน้า ๑๘๑-๑๘๓.

๔๑ อัมรินทร์ สุขสมัย, “การศึกษาอิทธิพลและคุณค่าของความเช่ือเรื่องคาถาที่มีต่อสังคมชาวพุทธไทย”,
วิทยำนิพนธ์พุทธศำสตร์มหำบัณฑิต, (บัณฑิตวิทยาลัย: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๔), หน้า
๔๒.

๑๓๐

หลวงวงษาธิราชสนิท ยกทัพก็ต้องสวดบททิพย์มนต์๔๒ ในทางภาคอีสานมีการน าชื่อเศรษฐีมาผูกมนต์
ขึ้นหลายบท เช่นไท้เศรษฐี๔๓ เศรษฐี ๘ เศรษฐี ๗ คาถาทิพย์มนต์ท่อนเกี่ยวกับเศรษฐีต่างๆ นิยมน า
อักขระมาเขียนในพิธีลงเสาตอนสร้างบ้าน ในทางเหนือพบผ้ายันต์เศรษฐีแบบต่างๆ และน ามาท ายันต์
เทียน
 ๓.) พรำนกุกกุฏมิต พรานกุกกุฎมิตได้ธิดาเศรษฐีแห่งกรุงราชคฤห์เป็นภรรยาและมีบุตรเจ็ด
คนและลูกสะใภ้ ๗ คน พรานและลูกด ารงชีพโดยการเข้าป่าล่าสัตว์ ครั้งหนึ่งพระบรมศาสดาได้เห็น
เรื่องราวของครอบครัวนี้ในข่ายพระญาณเห็นว่าครอบครัวนี้มีอุปนิสัยแห่งโสดาปัตติมรรคและมีพระ
เมตตาจะโปรดครอบครัวนี้ จึงเสด็จไปยังที่ท่ีนายพรานได้วางบ่วงดักสัตว์ไว้ พระองค์ทรงแสดงรอยเท้า
ไว้ทีใ่กล้บ่วงและประทับรอที่พุ่มไม้ข้างหน้า เมื่อนายพรานมาตรวจสอบบ่วงไม่พบสัตว์มาติดกกับและ
เห็นรอยพระบาทพระศาสดาจึงเข้าใจว่า พระศาสดาที่นั่งรออยู่ในพุ่มไม้เป็นคนมาแอบปล่อยสัตว์ที่ตน
ดักเอาไว้ จึงหมายที่จะฆ่าพระองค์ เมื่อพรานโก่งธนูด้วยอนุภาพของพระพุทธเจ้าพรานก็หยุดนิ่งขยับ
ตัวไม่ได้ เมื่อบุตรทั้งเจ็ดออกตามบิดาก็เข้าใจผิดโก่งธนูจะยิงพระพุทธเจ้าอีก ด้วยอานุภาพของ
พระพุทธเจ้า บุตรทั้งเจ็ดโก่งธนูค้างไว้ไม่อาจขยับเขยื้อนได้ จนกระทั้งลูกสะใภ้ทั้งเจ็ดและธิดาเศรษฐี
ตามมาพบเข้า ธิดาเศรษฐีจ าพระศาสดาได้จึงบอกให้ลูกและสามีขอขมาแด่พระศาสดา อาการขยับ
ไม่ได้จึงคลายลง พระพุทธองค์จึงทรงแสดงอนุปุพพิกถาโปรดเขาเหล่านั้นจนส าเร็จเป็นโสดาบัน๔๔
 โบราณาจารย์จึงใช้ประโยคที่ว่า “สัตถาธะนุง อากัฑฒิตุง ทัตวา วิสัชเชตุง นาทาสิ” มา
ประกอบเป็นเลขยันต์เพ่ือให้อาวุธทั้งหลายท าอันตรายเรามิได้๔๕
 ๔.) เรื่องของบุตรเศรษฐีชื่อเขมกะ พบยันต์เขมกะกุมารอยู่หลายต าราในสายล้านนา มีทั้ง
เป็นรูปวาดและเป็นตารางคาถา เขมมะกะเป็นหลานอนาถบิณฑิกเศรษฐี เป็นผู้มีรูปงาม หญิงใดพบ
เจอก็ท าให้เกิดราคะเข้าครอบง าจนไม่สามารถควบคุมตัวได้จึงท าให้เขมกะกลายเป็นผู้ยินดีในปร
ทารกรรม (กรรมคือการคบหาซึ่งภรรยาของผู้อื่น) จนกระท่ังถูกราชบุรุษของพระราชาจับตัวถึง ๓ ครั้ง
พระบรมศาสดาจึงทรงแสดงธรรมให้เห็นถึงโทษของการเสพภรรยาคนอ่ืนคือ ย่อมถึงฐานะ ๔ อย่างคือ
๑.การได้สิ่งที่ไม่เป็นบุญ ๒.นอนไม่ได้ตามปรารถนา ๓.เป็นที่นินทา ๔.ตกนรก การที่ไม่ได้สิ่งที่เป็น
บุญคือ ๑.มีคติลามก ๒.ชายหญิงเห็นแล้วหวาดระแวง ๓.พระราชาลงโทษอย่างอย่างหนัก เมื่อจบ
การแสดงธรรม เขมกะก็บรรลุโสดาบัน เหตุที่หญิงใดเห็นหน้าเขมกะแล้วเกิดราคะเพราะบุพกรรมใน

๔๒ เทพย์ สาริกบุตร, เคล็ดลับไสยศำสตร์, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,๒๕๐๑), หน้า ๒๓๓.

๔๓ ปรีชา พิณทอง, มนต์โบรำณอีสำน เล่ม ๑, (อุบลราชธานี: ส านักพิมพ์ศิริธรรมอ็อพเซท, ๒๕๒๓), หน้า
๑๖๗.

๔๔ พระธัมมปทัฏฐกถำแปล ภำค ๔, พิมพ์ครั้งท่ี ๑๓, (กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๖),
หน้า ๓๔-๓๗.

๔๕ เทพย์ สาริกบุตร, คัมถีร์พระเวทย์ ฉบับทุติยะบรรพ, หน้า ๑๘๙.

๑๓๑

สมัยพระกัสสปพุทธเจ้า เขาได้ยกธงทองขึ้นไว้ในพระกาญจนสถูปและได้ตั้งอธิษฐานว่า “เว้นไว้แต่
หญิงที่เป็นญาติสายโลหิตเท่านั้น หญิงที่เหลือเห็นเราแล้วจงเกิดความก าหนัด”๔๖ ยันต์เขมกะโบ
ราณาจารย์ใช้ไปในทางเสน่ห์มหานิยม ตามเนื้อเรื่องหากพิจารณาให้ดียันต์นี้จะคอยสอนใจให้คนไม่
ประพฤติผิดในกาม (ดูตัวอย่างพระยันต์ต่างๆ ที่เก่ียวกับ “บุคคลต่างๆ ในธรรมบท” ในภาคผนวก)
 ๔.๑.๑๒.๒ เรื่องรำวต่ำงๆ ในธรรมบทที่ปรำกฏในเลขยันต์ไทย
 ๑.) เรื่องหัวใจเปรต ครั้งหนึ่งพระเจ้าปเสนทิแห่งแคว้นโกศลได้พบหญิงงามคนหนึ่ง ที่มีสามี
อยู่แล้ว พระองค์อยากได้นางมาเป็นของตนจึงออกอุบายต่างๆ ที่จะท าร้ายสามีนาง ขณะที่พระองค์
ทรงหมกมุ่นนี้ ทรงสุบินถึงสัตว์นรกที่จ่อมจมในหม้อโลหะใหญ่ที่มีน้ าเดือดพล่าน มีสัตว์นรกสี่ตนเมื่อ
ผุดพ้นน้ าในหม้อ ก็พูดอะไรออกมาได้เพียงคนละหนึ่งค าพอจับได้ว่า “ทุสะนะโส” แล้วก็จมลงไปใน
หม้อเดือดอีก พระองค์ตื่นกลัวมากปุโรหิตจึงแนะน าให้ท าพิธีบูชายัญ “สัพพสัตยัญ” คือต้องฆ่า
สิ่งมีชีวิตจ านวนละร้อยหลายสิ่ง พระนางมัลลิกามเหสีทรงทราบเรื่องจึงทัดทานและแนะให้เข้าเฝ้าพระ
บรมศาสดา พระองค์ทรงแสดงธรรมเล่าว่า สัตว์นรกนั้นเคยเป็นลูกเศรษฐี ๔ คนได้ท ากรรมเป็น
ประการต่างๆ โดยเฉพาะผิดลูกเมียชาวบ้านจึงตกนรกมหาอเวจีและเกิดในโลหะกุมภีนรก ต้องจมใน
ก้นหม้อเดือด ๓,๐๐๐ ปี จะโผล่มาได้สักรอบสั้นๆ ให้สัตว์นรกนั้นพูดได้เพียงคนละค า “ทุสะนะโส”
เท่านั้น สัตว์ตัวแรกโผล่ขึ้นมาจึงพูดว่า “ทุ” ที่จริงสัตว์นรกตัวแรกต้องการที่จะพูดว่า

“ทุชชีวิตะชีวิมหา เยสันโน นะทะทามหะเส วิชชะมาเนสุ โภเคสุ ทีปัง นากัมหะ อัตตะโน”
 ซึ่งแปลได้ว่า “เมื่อยังเป็นมนุษย์มีโภคทรัพย์มากมาย เราก็ไม่ได้ให้ทาน ไม่ท าที่พ่ึงแก่ตัวท าแต่
ความชั่วช้าสารเลว”
 ตนที่สองโผล่ขึ้นมาแล้วพูดว่า “สะ” จริงแล้วต้องการที่จะพูดว่า “สัฏฐี วัสสะหัสสานิ ปะ
ริปุณณานิ สัพพะโส นิระเย ปัจจะมานานัง กะทา อันโต ภะวิสสะติ”
 แปลได้ว่า “เราตกนรกหมกไหม้เป็นเวลาหกหมื่นปีแล้ว เมื่อไรจะสิ้นเวรสิ้นกรรมเสียที”
 ตนที่สามโผล่ขึ้นมาแล้วพูดว่า “นะ” ที่จริงแล้วต้องการพูดว่า “นัตถิ อันโต กุโต อันโต นะ
อันโต ปะฏิทิสสะติ ตะทาหิ ปะกะตัง ปาปัง มะมะ ตุยหัญจะ มาริสา”
 แปลได้ว่า “ไม่มีที่สุดสิ้นดอก เมื่อไหร่เล่ามันจะสิ้นเวรสิ้นกรรม ก็พวกเราท าแต่ความชั่วช้า
สารเลวนี่ เพ่ือนเอ๋ย”
 ตนที่สี่โผล่ขึ้นมาแล้วพูดว่า “โส” จริงแล้วต้องการที่จะพูดว่า “โสหัง นูนะ อิโต คันตวา โยนิง
ลัทธานะ มานุสิง วะทัญญู สีละสัมปันโน กาหามิ กุสะลัง พะหุง”
 แปลได้ว่า “ถ้าเราได้เกิดเป็นมนุษย์อีก เราจะให้ทานรักษาศีล จะท าบุญกุศลเป็นอันมาก”

๔๖ พระธัมมปทัฎฐกำถำแปล ภำค ๗, พิมพ์ครั้งที่ ๑๔, (กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย,
๒๕๓๖), หน้า ๑๙๔.

๑๓๒

 เหล่านี้คือค าร่ าร้องส านึกผิดของสัตว์นรก เมื่อพระเจ้าปเสนทิโกศลได้ฟังจึงเกิดสลดพระทัย
ปรารภว่า เราจักไม่เอาใจไปผูกพันในเมียของคนอ่ืนต่อไป๔๗ ทางโบราณาจารย์จึงก าหนดให้ “ทุ สะ
นะ โส” เป็นคาถาหัวใจเปรต แทนเรื่องราวที่ได้กล่าวมานี้ และได้น าอักขระหัวใจเปรตมาประกอบเป็น
เลขยันต์
 ๒.) อดีตชำติของพระจุฬปันถก ครั้งนั้นพระพุทธองค์ทรงเล่าเรื่องในอดีตชาติของพระจูฬ
ปันถก ชาตินั้นพระจุฬปันถกเป็นมาณพชาวเมืองพาราณสี เดินทางไปเรียนศิลปะวิทยาจากอาจารย์
ทิศาปาโมกข์ท่ีกรุงตักกสิลา แม้นว่ามานพนี้จะปัญญาไม่ดี แต่ได้ปรนนิบัติอาจารย์อย่างดีเลิศ อาจารย์
จึงผูกมนต์ให้บทหนึ่งให้ท่องมานพก็พากเพียรท่องตลอดเวลา ครั้งนั้นพระเจ้ากรุงพาราณสีปลอมตัว
ออกมาดูทุกข์สุขปวงประชา คืนนั้นท่านพบพวกโจรขุดอุโมงค์จะไปโจรกรรมของในบ้านคน โจรเก็บ
ข้าวของในบ้านเสียงดัง มานพนั้นได้สติมาก็ท่องคาถาเสียงดัง โจรเข้าใจตามความหมายของบทคาถา
นึกว่ามาณพรู้ทันตนจึงทิง้ของและหนีออกมาต่อหน้า เจ้ากรุงพาราณสีท่านจึงคิดว่ามานพนี้มีวิชาดีแน่
เช้าต่อมาเจ้ากรุงพาราณสีจึงให้ราชบุรุษน ามานพเข้าไปหาในวังเพ่ือสอนมนต์ขลัง เมื่อเรียนมนต์ได้ ไม่
นาน เสนาบดีคิดการกบฎติดสินบนช่างกัลบกให้รอบปลงพระชนม์เจ้ากรุงพาราณสีในวันปลงพระมัสสุ
ขณะนายกัลบกจะท าการปลงพระชนม์นั้นพระองค์ก็ท่องมนต์เสียงดังว่า

“ฆเฏสิ ฆเฏสิ กึกรณา ฆเฎสิ อห ปิ ต ชานามิ ชานามิ”
 มนต์บทนี้มีความหมายว่า “เจ้าท าอะไรๆเรารู้ทั้งนั้นๆ” นายกัลบกส าคัญว่าพระราชารู้ทันตน
จึงตกใจกลัว ทิ้งมีดโกนแล้วสารภาพความผิดต่อพระองค์ ท่านจึงลงโทษโดยเนรเทศเสนาบดีและนาย
กัลบกเสีย จากนั้นจึงตั้งให้มานพนั้นเป็นเสนาบดีแทน มานพผู้นี้ต่อมากลับชาติเป็นพระจูฬปันถก๔๘
 โบราณาจารย์เรียกคาถาบทนี้ว่า “เขื่อนเพชรพระพุทธเจ้า” นิยมน าคาถาบทนี้มาประกอบ
เลขยันต์ประเภทกันภัย เตือนภัยซึ่งนิยมมากในคัมภีร์พิชัยสงคราม (ดูตัวอย่างพระยันต์ต่างๆ ที่
เกี่ยวกับ “เรื่องราวต่างๆในธรรมบท” ในภาคผนวก)
 ๔.๑.๑๓.๓ คำถำตำ่งๆ ในธรรมบทที่ปรำกฏในเลขยันต์ไทย
 ๑.) พระคำถำในเรื่องพระจักขุบำลเถระ
 “สหสฺสเนโต เทวินฺโท ทิพฺพจักข วิโสธยิ, ปาปครหี อย ปาโล, อาชีว ปริโสะยิ, สหสฺสเนโต เท
วินฺโท ทิพฺพจักข วิโสธยิ, ธมฺมครุดก อย ปาดล, นิสินฺโน สาสเน รโตตฺ”๔๙

๔๗ ขุ.เปต. (ไทย) ๔๙/๕๙๒-๕๙๔.

๔๘ พระธัมมปทัฏฐกถำแปล ภำค ๒, พิมพ์ครั้ง ๑๑, (กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๒๙),
หน้า ๑๒๔-๑๒๙.

๔๙ พระเมธีวราภรณ์ (สุทัศน์), คู่มือคู่ใจ คำถำธรรมบท, พิมพ์ครั้งที่ ๓, (กรุงเทพ: นิติธรรมการพิมพ์,
๒๕๕๕), หน้า ๓.

๑๓๓

 (ไขว่า) ท้าวสหัสเนต ผู้เป็นจอมเทพ ส่องทิพยจักษุแล้ว (ทราบว่า) พระจักขุบาลมีปกติติ
เตียนคนชั่วช าระเครื่องเลี้ยงชีพให้บริสุทธิ์แล้วว่า ท้าวสหัสเนตผู้เป็นจอมเทพ ส่องทิพยจักษุแล้ว
(ทราบว่า) พระจักขุบาลเป็นผู้หนักในธรรมยินดีในพระศาสนานั่งอยู่แล้ว”
 โบราณาจารย์นิยมน าบท “สหัสฺสเนโต เทวินฺโท ทิพฺพจักข วิโสธยิ” ประกอบเลขยันต์ทางไสย
ศาสตร์ที่เกี่ยวกับท าให้รู้เห็นเหตุการณ์ต่างๆ
 ๒.) พระคำถำในเรื่องมัฏฐกุณฑลี
 “อกฺโกฉิม อวธิ ม , อชินิ ม อหาสิเม, เย จ ต อุปนยฺหนฺติ, เวร เตส นสมฺมติ, อกฺโกฉิม อวธิ ม
,อชินิ ม อหาสิเม, เย จ ต นูปนยฺกนฺติ, เวร เตสูปสมฺมตีติ”
 (ไขว่า) “ก็ชนเหล่าใด เข้าไปผูกความโกรธนั้นไว้ว่า ผู้โน้นได้ด่าเรา ผู้โน้นได้ตีเรา ผู้โน้นได้
ชนะเรา ผู้โน้นได้ลักสิ่งของๆ เราแล้ว เวรของชนเหล่านั้นย่อมไม่ระงับได้ ส่วนชนเหล่าใด ไม่เข้าไปผูก
ความโกรธนั้นไว้ว่า ผู้โน้นได้ด่าเรา ผู้โน้นได้ตีเรา ผู้โน้นได้ชนะเรา ผู้โน้นได้ลักสิ่งของๆ เราแล้ว เวร
ของชนเหล่านั้นย่อมระงับได้”๕๐
 โบราณาจารย์จึงได้น าบทที่ว่า “อกฺโกฉิม อวธิ ม ,อชินิ ม อหาสิเม” มาประกอบเลขยันต์
จ าพวกป้องกันการผูกเวร (ดูตัวอย่างพระยันต์ที่เก่ียวกับ “คาถาต่างๆ ในธรรมบท” ในภาคผนวก)
 ๓.) เหตุแห่งควำมรัก ในเรื่องพระนำงสำมำวดี
 “ปุพฺเพว สนฺนิวาเสน, ปจฺจุปฺปนฺนหิเตนวา, เอวนฺต ชายเต เปม , อุปฺปล ว ยโถทเกต”ิ
 (ไขว่า) “ความรักนั้น ย่อมเกิดด้วยเหตุ ๒ ประการคือ ด้วยด้วยการอยู่ร่วมกันในกาลก่อน ๑
ด้วยการเก้ือกูลกันในปัจจุบัน ๑ เปรียบเสมือนดอกบัวอาศัยน้ าและเปือกตมเกิดในน้ าได้ฉะนี้ ”๕๑
 โบราณาจารย์น าท่อนที่ว่า “ปุพฺเพว สนฺนิวาเสน, ปจฺจุปฺปนฺนหิเตน” มาประกอบเลขยันต์ใน
ด้านความรักหรือเพ่ือให้เห็นเนื้อคู่
 ๔.) บทกรณีย์ ในเรื่องภิกษุผู้ปรำรภวิปัสสนำ
 “กรณียมต.ถกุสเลน ยนฺต สนฺต ปท อภิสเมจฺจ สกฺโก อุชู สุหุชู จ สุวโจ จสฺส มุทุ อนติมา
นีติ”
 (ไขว่า) “...สิกขา ๓ หมวดนั้น อันผู้ฉลาดในประโยชน์ พึงกระท า ผู้ฉลาดในประโยชน์ พึงเป็น
ผู้องอาจ เป็นผู้ตรง เป็นผู้ซื่อตรง เป็นผู้ว่าง่าย เป็นผู้อ่อนโยน เป็นผู้ไม่ทะนงตัวเป็นต้น”๕๒
 โบราณาจารย์จึงได้น ามาบทกรณีย์ ในเรื่องภิกษุผู้ปรารภวิปัสสนาประกอบยันต์ทางเมตตา
ค้าขาย

๕๐ เรื่องเดียวกัน, หน้า ๕.

๕๑ เรื่องเดียวกัน, หน้า ๑๕.

๕๒เรื่องเดียวกัน, หน้า ๒๖.

๑๓๔

 ๕.) บทเทวธรรมในเรื่องภิกษุผู้มีภัณฑะมำก โบราณาจารย์น ามาประกอบเลขยันต์ทาง
คุ้มครอง เช่นยันต์เทพธรรม ๔ ด้านของสายวิชาล้านนา (ดูตัวอย่างพระยันต์ที่เกี่ยวกับ “คาถาใน
ธรรมบท” ในภาคผนวก)

๔.๒ หลักพุทธธรรมที่ปรำกฏในเลขยันต์ไทย
 หลักพุทธธรรมในที่นี้ผู้วิจัยหมายถึงหลักค าสอนที่เป็นหัวข้อธรรมที่พระพุทธเจ้าทรงสอนไว้
จากการศึกษาถอดความในเลขยันต์ไทยพบว่ามีหลักพุทธธรรมปรากฏอยู่มากมายจัดเป็นหมวดหมู่ได้
ดังนี้

 ๔.๒.๑ พระไตรปิฎก
 เป็นคัมภีร์หลักของพระพุทธศาสนามาจากภาษาบาลีคอื ติปิฏก หรือเตปิฏก พระไตรปิฎกมา
จากพระ (ยกย่องว่าประเสริฐ) +ไตร (สาม) ปิฎ รวมแล้วแปลว่าปิฎกสามอันประเสริฐ๕๓ ปิฎกทั้งสาม
ได้แก่
 ๑. พระวินัยปิฎก ว่าด้วยวินัย หรือข้อบัญญัติเกี่ยวกับความประพฤติความเป็นอยู่ขนบธรรม
เนียมและการด าเนินกิจการต่างๆ ของพระภิกษุสงฆ์ และภิกษุณี
 ๒. พระสุตตันตปิฎก ว่าด้วยพระสูตรหรือเทศนาทีตรัสแก่บุคคลต่างๆ ในเวลาและสถานที่ที่
แตกต่างกันเป็นรูปค าสนทนาโต้ตอบบ้างค าบรรยายธรรมบ้าง เป็นรูปร้อยกรองบ้างร้อยแก้วบ้างร้อย
แก้วผสมร้อยกรองบ้างตลอดถึงเทศนาของพระสาวกส าคัญบางรูป
 ๓. พระอภิธรรมปิฎก ว่าด้วยหลักธรรมต่างๆ ที่อธิบายในแง่วิชาการล้วนๆ ไม่เกี่ยวด้วย
บุคคล หรือเหตุการณ์ ส่วนมากเป็นค าสอนด้านจิตวิทยาและอภิปรัชญาในพระพุทธศาสนา๕๔ ในปิฎก
จะมีเนื้อหาย่อยออกไปอีกจ านวนหนึ่งทั้งสามได้แก่
 พระวินัย ประกอบด้วย ๑) อาทิกัมมิกะ ว่าด้วยสิกขาบทเกี่ยวกับอาบัติหนัก คือปราชิก
สังฆาทิเสส และอนิยต ๒) ปาจิตตีย์ ว่าด้วยสิกขาบทเก่ียวกับอาบัติเบาตั้งแต่นิสสัคคิยปาจิตตีย์จนถึง
เสขิยวัตร รวมตลอดถึงภิกขุนีวิภังค์ทั้งหมด ๓) มหาวรรค ว่าด้วยสิกขานอกบทปาฏิโมกข์ ๑๐ ขันธ
กะ หรือ ๑๐ ตอน ๔) จุลวรรค ว่าด้วยสิกขาบทนอกปาติโมกข์อีก ๑๒ ตอนสุดท้าย ๕) ปริวารว่า
ด้วยเรื่องปลีกย่อย หรือคู่มือศึกษาพระวินัย บรรจุค าถามค าตอบส าหรับซักซ้อมความรู้ความเข้าใจ
พระวินัย๕๕ โบราณาจารย์ถอดเป็นหัวใจว่า “อา ปา ม จุ ปะ” แบบอาทิสังเกต

๕๓ เสถียรพงษ์ วรรณปก, ค ำอธิบำยพระไตรปิฎก, (กรุงเทพมหานคร: ธรรมสภา, ๒๕๔๓), หน้า ๓.

๕๔ อ้างแล้ว.

๕๕ เรื่องเดียวกัน, หน้า ๒๐.

๑๓๕

 พระสุตตันตปิฎก แบ่งออกเป็น ๕ นิกายคือ ๑) ทีฆนิกาย (รวมพระสูตรยาวๆ) ๒) มัชฌิม
นิกาย (รวมพระสูตขนาดกลาง) ๓) สังยุตตนิกาย (รวมพระสูตรที่มีเนื้อหาเดียวกันเข้าด้วยกัน)
๔) อังคุตตรนิกาย (รวมพระสูตรที่มีข้อธรรมจากน้อยไปหามาก) ๕) ขุททกนิกาย (รวมพระสูตรเบ็ด
เตร็ดที่ตกหล่นจากการรวบรวม ๔ นิกายข้างต้น)๕๖ โบราณาจารย์ย่อเป็นหัวใจว่า “ที ม สัง อัง ขุ”
 พระอภิธรรมปิฏก แบ่งเป็น ๗ คัมภีร์ย่อยคือ ๑) สังคิณี ๒) วิภังค์ ๓) ธาตุกถา ๔) ปุคคล
บัญญัติ ๕) กถาวัตถุ ๖) ยมก ๗) ปัฎฐาน๕๗ โบราณจารย์ย่อเป็นหัวใจว่า “ส วิ ธา ปุ กะ ยะ ปะ”
 โบราณาจารย์น าชื่อคัมภีร์หมวดต่างๆ มาใช้วนการประกอบเลขยันต์สองลักษณะ คือ

๑. ใช้บทย่อในรูปหัวใจพระคาถามาประกอบรูปยันต์
 ๒. ใช้ในรูปตัวเลข ตามคัมภีร์ตรีนิสิงเหคือ ๕ คือ “อาปามะจุปะ ปัญจะเพชรฉลูกัญเจวะ” ฑี
มะสังอังขุ, ปัญจะอินทรานะเมวะจะ ใช้เลข ๗ สัตตะนาเค สังวิธาปุกะยะปะ (เลข ๗ บางต าราใช้เป็น
สัตตะโพชฌงค์) (ดูตัวอย่างพระยันต์ที่เก่ียวกับ “พระไตรปิฎก” ในภาคผนวก)

 ๔.๒.๒ อริยะบุคคล
 อริยะบุคคลคือบุคคลผู้เป็นอริยะ ท่านผู้บรรลุธรรมวิเศษมีโสดาปัตติมรรคเป็นต้น๕๘ มี ๔
คือ ๑.พระโสดาบัน ๒.พระสกทาคามี ๓.พระอนาคามี ๔.พระอรหันต์ แบ่งพิสดารได้แปดบุคคล
คือผู้ตั้งอยู่ในโสดาปัตติมรรคและผู้ตั้งในโสดาปัตติผล ผู้ตั้งอยู่ในสกทาคามิมรรคและผู้ตั้งอยู่ใน
สกทาคามิผล ผู้ตั้งอยู่ในอนาคามิมรรคและผู้ตั้งอยู่ในอนาคามิผล ผู้ตั้งอยู่ในอรหัตมรรคและผู้ตั้งใน
อรหัตผล รวมสี่คู่ พระอริยะทั้ง ๘ นี้เป็นผู้รู้แจ้งในอริยสัจ ๔ ประการ โบราณาจารย์ทั้งหลายนั้นได้
บันทึกเรื่องราวเกี่ยวกับอริยะบุคคลไว้ในรูปแบบต่างๆ ดังนี้ คือ
 ๑) คำถำหัวใจนิพพำนสูตร คือ “โสสะอะนิ”๕๙ โส มาจากโสดาปัตติมรรค-ผล สะ มาจาก
สกทาคามีมรรค-ผล อะ มาจากอนาคามิมรรค-ผล นิ คือนิพพานมาจากอรหัตมรรค-ผล
 ๒) คำถำหัวใจยอดพระนิพพำน “อรห ”๖๐ พบใช้แทรกประกอบในยันต์มากมายมียันต์ที่โดด
เด่นคือ “ยันต์มหาบุรุษแปดจ าพวก” ที่ได้บันทึกพระคาถาหัวใจอริยสัจไว้ (ดูตัวอย่างพระยันต์ที่
เกี่ยวกับ “อริยะบุคคล” ในภาคผนวก)

๕๖ เรื่องเดียวกัน, หน้า ๒๕.

๕๗ เรื่องเดียวกัน, หน้า ๑๙๒.

๕๘ พระธรรมปิฎก (ป.อ.ปยุตฺตโต), พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๓๒๗.

๕๙ เทพย์ สาริกบุตร, พระคัมภีร์พระเวท ฉบับทุติยบรรพ, หน้า ๑๗๓.

๖๐ เทพย์ สาริกบุตร, คัมภีร์หัวใจ ๑๐๘, (กรุงเทพมหานคร: เสริมวิทย์บรรณาคาร, ๒๕๓๓), หน้า ๒๐๗.

๑๓๖

 ๔.๒.๓ อริยสัจ ๔
 อริยสัจ คือความจริงอย่างประเสริฐ ความจริงของพระอริยะ ความจริงที่ท าให้คนเป็นพระ
อริยะม ี๔ อย่าง ได้แก่
 ๑. ทุกข์ ซึ่งหมายถึง สภาพที่ทนได้ยาก ภาวะที่ทนอยู่ในสภาพเดิมไม่ได้ สภาพที่บีบคั้น ไม่มี
ความสุข
 ๒. สมุทัย ซึ่งหมายถึง สาเหตุที่ท าให้เกิดทุกข์ โดยสาเหตุแห่งทุกข์มักจะเกิดจากตัณหาหรือ
ความอยาก อันได้แก่ กามตัณหา ภวตัณหา และวิภวตัณหา เป็นต้น
 ๓. นิโรธ ซึ่งหมายถึง ความดับทุกข์ อันได้แก่ ตัณหาทั้ง ๓ ข้อดังกล่าว
 ๔. มรรค ซึ่งหมายถึง หนทางแห่งการดับทุกข์ ๘ ประการ ซึ่งมักจะนิยมเรียกว่ามรรค ๘ หรือ
ว่า มรรค มีองค์ ๘ ซึ่งได้แก่ สัมมาทิฏฐิคือความเห็นชอบ สัมมาสังกัปปะคือความด าริชอบ
สัมมาวาจาคือการเจรจาชอบ สัมมากัมมันตะคือท าการงานชอบ สัมมาอาชีวะคือเลี้ยงชีพชอบ
สัมมาวายามะคือพยายามชอบ สัมมาสติคือระลึกชอบ สัมมาสมาธิคือตั้งใจชอบ โบราณาจารย์ได้น า
หลักของอริยสัจ ๔ มาประกอบเลขยันต์ ดังนี้
 ๔.๒.๓.๑ หัวใจอริยสัจ
 ๑) หัวใจของอริยสัจคือ “ทุสะมะนิ” เป็นการย่อแบบอาทิสังเกต โดยในไสยศาสตร์ไทยจะ
เรียกว่า “หัวใจพระเจ้าแกว่งจักร” เพราะถือว่าเป็นหัวใจส าคัญของพุทธศาสนา ที่ว่า
 “เย ธมฺมา เหตุปฺปภวาเยส เหตุ ตถาคโต อาหเตสญฺจ โย นิโรโธ จเอว วาที มหาสมโณติ”
 หรือเรียกอีกอย่างหนึ่งว่า “ปถมัง ๔ ด้าน” ตามการอธิบายแบบ “ติปริวฏฺฏ ทฺวาทสาการ ”
คือการอธิบายวน ๓ รอบซ่ึงมี ๑๒ อาการหมายถึง “สัจจญาณ กิจจญาณ กตญาณ” ที่เกิดขึ้นเวียนไป
ในอริยสัจ ๔ ข้อ ข้อละ ๓ รอบ รวมเป็น ๑๒ รอบดังนี ้
 ๑. นี้ทุกข์ ๒. ทุกข์นี้ควรก าหนดรู้ ๓. ทุกข์นี้ก าหนดรู้แล้ว
 ๑. นี้สมุทัย ๒. สมุทัยนี้ควรละ ๓. สมุทัยนี้ละแล้ว
 ๑. นี้นิโรธ ๒. นิโรธนี้ควรท าให้แจ้ง ๓. นิโรธนี้ท าให้แจ้งแล้ว
 ๑. นี้มรรค ๒. มรรคนี้ควรท าให้เจริญ ๓. มรรคนี้ท าให้เจริญแล้ว๖๑
 เมื่อย่อเป็นคาถาจึงได้ ๑๒ ค า (อาการ) แยกออกเป็น ๔ บท จึงเรียกว่า “ปถมงั ๔ ด้าน
 ๒) หัวใจพระธรรมจักรคือ “ติติอุนิ” ในทางไสยศาสตร์ไทยเชื่อว่ามาจากคาถาที่บรรจุในมหา
เจดีย์ที่พระเจ้าอโศกทรงสร้างไว้ คือบท

๖๑ ส .ม.อ. (บาลี) ๓/๑๐๘๑/๓๘๐/,สารรตฺถ.ฏีกา (บาลี) ๓/๒๑๙.

๑๓๗

 “ติติอุนิ ติจัตตาโรวนฺนา ทุกข สมุทโย นิโรโธ สุภ ตโยธภานาคติเสยยาเญยฺยา โลกขยปท รโถ
ภยาปโย เย ธมฺมา เหตุปฺปภวาเยส เหตุ ตถาคโต อาหเตสญฺจ โย นิโรโธ จเอว วาที มหาสมโณ อิติ
วิตถาโร”๖๒
 โบราณาจารย์จึงน าเอา “ติ ติ อุ นิ” มาใช้แสดงแทนอริยสัจ ๔ อีกแบบกล่าวว่าในยุคที่ยังไม่
มีความนิยมสร้างพระพุทธรูปนิยมสร้างเสมาธรรมจักรและเอาโลหะกลมมา ๔ แผ่นจารึกอักษร ๔ ค า
นี้แผ่นละค าแล้วต่อกันท าเป็นรูปคล้ายเจดีย์คือสองแผ่นอยู่ล่างมีแผ่นกลาง ๑ แผ่น แผ่นยอด ๑ แผ่น
มักนิยมบรรจุในสถูปต่างๆ ที่สร้างในสมัยพระเจ้าอโศกมหาราช เมื่อขุดค้นขึ้นมาถอดความ ๔ ค าว่ามี
ที่มาดังนี้
 ติ ตัวที่ ๑ มาจากค าว่า “ติสรณ โลกเสฎฺฐ ” ติ ตัวที่ ๒ มาจากค าว่า “ติลกฺขณ ญาณยุตฺต ” อุ
ตัวที่ ๓ มาจากค าว่า “อุเบกขฺาอ คสมฺภว ” นิ ตัวที่ ๔ มาจากค าว่า “นิพพาน สพฺพวิมุตตฺิม ”๖๓
 ๓) มียันต์น่ำสนใจคือ พระยันต์ อริยสัจจโสฬสมงคล ดังรูปนี้

 ๑) ยันต์นี เป็นตำรำงเลขกล มีอัตรา คือ ๓๔ ซึ่งสอดคล้องกับ “ติปริวฏฺฏ ทฺวาทสา
การ ” ดังที่ได้กล่าวมาแล้ว
 ๒) กำรน ำเอำคำถำ ที่พบในเจดีย์พระเจ้าอโศกท่อน “ตโยธภานาคติ เสยฺยาเญยฺยา
โลกขยปท รโถภยาปโย” มาวางในยันต์ สามารถถอดเลขตามวัณณสังขยาได้สอดคล้องกับตัวเลขใน
ยันต์พอดี
 - แถวที่ ๑ (จากบนลงล่าง) ดังนี้ ตะโยคือ ๑๖ ตะ = ๖ ยะ = ๑ ธะ = ๙ ภา = ๔ ณา =
๕
 - แถวที่ ๒ คะ = ๓ ติ = ๓ เสยฺยาคือ ๑๕ สะ = ๕ ยะ = ๑ เญยฺยา คือ ๑๐ ญะ =๐
ยะ = ๑

๖๒ เทพย์ สาริกบุตร, พระคัมภีร์พระเวทย์ ฉบับทุติยะบรรพ, หน้า ๑๕๕.

๖๓ เรื่องเดียวกัน, หน้า ๑๖๖.

๑๓๘

 - แถวที่ ๓ โลกะคือ ๑๓ ล = ๓ กะ = ๑ ขะยะคือ ๑๒ ขะ = ๒ ยะ = ๑ ปะคือ ๑ ท =
๘ ทะ = ๘
 - แถวที่ ๔ ระคือ ๒ โถคือ ๗ ถะ = ๗ ภฺยาคือ ๑๔ ภะ = ๔ ยะ = ๑ ปโยคือ ๑๑ ปะ
= ๑ ยะ = ๑
 การเรียงสังขยานี้คือเรียงจากหลักหน่วยเป็นต้นไปจึงต้องอ่านแบบถอยหลัง (ดูตัวอย่างพระ
ยันต์ที่เกี่ยวกับ “อริยสัจ ๔” ในภาคผนวก)

๔.๒.๔ หลักไตรลักษณ์
 ไตรลักษณ์ คือลักษณะสาม อาการที่เป็นเครื่องก าหนดหมายให้รู้ถึงความจริงของสภาวธรรม
ทั้งหลายที่เป็นอย่างนั้นๆได้แก่ ๑.อนิจจตา ความเป็นของไม่เที่ยง ๒.ทุกขตา ความเป็นทุกข์หรือ
ความเป็นของคงทนอยู่มิได้ ๓.อนัตตา ความเป็นของมิใช่ตัวตน๖๔ พบว่าโบราณาจารย์น ามาบันทึก
ในยันต์โดยตรงคือ “อนิจจัง ทุกขัง อนัตตา” (ดูตัวอย่างพระยันต์ที่เกี่ยวกับ “หลักไตรลักษณ์” ใน
ภาคผนวก)

๔.๒.๕ โพชฌงค์ ๗

 โพชฌงค์ หมายถึง ธรรมที่เป็นองค์แห่งการตรัสรู้หรือองค์ของผู้ตรัสรู้มี ๗ อย่าง๖๕ ได้แก่
 ๑. สติ (สติสัมโพชฌงค์) ความระลึกได้ ส านึกพร้อมอยู่ ใจอยู่กับกิจ จิตอยู่กับเรื่อง
 ๒. ธัมมวิจยะ (ธัมมวิจยสัมโพชฌงค์) ความเฟ้นธรรม ความสอดส่องสืบค้นธรรม
 ๓. วิริยะ (วิริยสัมโพชฌงค์) ความเพียร
 ๔. ปีติ (ปีติสัมโพชฌงค์) ความอ่ิมใจ
 ๕. ปัสสัทธิ (ปัสสัทธิสัมโพชฌงค์) ความสงบกายใจ
 ๖. สมำธิ (สมำธิสัมโพชฌงค์) ความมีใจตั้งมั่น จิตแน่วในอารมณ์
 ๗. อุเบกขำ (อุเบกขำสัมโพชฌงค์) ความมีใจเป็นกลาง เพราะเห็นตามเป็นจริง
 อนึ่งโพชฌงค์เป็นหลักธรรมส่วนหนึ่งของโพธิปักขิยธรรม ๓๗ (ธรรมอันเป็นฝักฝ่ายแห่งความ
ตรัสรู้) เนื่องด้วยในมหากัสสปโพชฌังคสุตตปาฐะ๖๖ เป็นเรื่องของพระมหากัสสปะหายอาพาธด้วย
โพชฌงค์ทั้ง ๗ โบราณาจารย์จึงถือว่าโพชฌงค์เป็นพุทธวิธีในการเผชิญกับโรคภัยไข้เจ็บมักพบเรื่อง
โพชฌงค์บันทึกในเลขยันต์ในรูปแบบดังนี้

๖๔ พระธรรมปิฎก (ป.อ.ปยุตฺโต), พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๖๙.

๖๕ เรื่องเดียวกัน, หน้า ๑๖๖.
 ๖๖ ส .มหา.(ไทย)๑๙/๑๙๕/๑๒๘.

๑๓๙

 หัวใจโพชฌงค์ คือ “สะ ธะ วิ ปิ ปะ สะ อุ” เป็นการย่อข้อธรรมโดยวิธีการอาทิ
สังเกต ได้พบบทหัวใจโพชฌงค์ นี้ประกอบอยู่ในเลขยันต์จ านวนมาก โดยเฉพาะอย่างยิ่งเลขยันต์
ประเภทเกี่ยวกับการรักษาโรค เช่นในทางล้านนาเรียกบทนี้ว่า “หัวใจยา”๖๗

 พบว่ำมีกำรบันทึกโพชฌงค์ในรูปตัวเลข คือ เลข “๗” ซึ่งในคัมภีร์ตรีนิสิงเหใช้
สูตรเรียกว่า “สัตะนาเค สะธะวิปิปะสะอุ” ในสูตรการเขียนยันต์โสฬสมงคลไว้ว่า “โสฬะสะมังคลัญ
เจวะ..สัตตะโพชฌังคาเจวะ.”

 ๔.๒.๖ พุทธกำรกธรรม
 พุทธการกธรรม คือธรรมที่ท าให้เป็นพระพุทธเจ้า ตามปรกติหมายถึง บารมี ๑๐๖๘ ได้แก่
๑.ทาน ๒.ศีล ๓.เนกขัมม ๔.ปัญญา ๕.วิริยะ ๖.ขันติพุทธกรณธรรม ๗.สัจจ ๘.อธฏิฐาน ๙.
เมตตา ๑๐.อุเบกขา เมื่อบ าเพ็ญบารมีสามข้ันคือขั้นปรกต ิ อุปปารมี ปรมัตถปารม ี จะได้เป็นบารมี
๓๐ ประการ ดังนั้นโบราณาจารย์น ามาประกอบเลขยันต์ในรูปแบบต่างๆ ดังนี้คือ

 หัวใจทศบำรมี คือบทย่อของบารมี ๑๐ ประการคือ “ทา สิ เน ปะ วิ ขะ สะ อะ เม
อุ”

 บทอำวุธพระเจ้ำ คือ “อายันตุโภนโต อิธะ ทานะสีละเนกขัมมะปัญญาสะหะวิริยะ
ขันติสัจจาธิฎฐานะ สะเมคะตุเปกขายุทธายะโวคัณหะถาอาวุธานิติ”

 บทบำรมี ๓๐ ทัศน์ คือ “อิติปาระมิตาติงสา อิติสัพพัญญูมาคะตา อิติโพธิมะ
นุปปัตโต อิติปิโสจะเตนโม” อันมีความหมายว่า ขออ านาจแห่งบารมี ๓๐ ทัศน์ ขออ านาจแห่งพระ
สัพพัญญู ขออ านาจแห่งโพธิญาณ ด้วยอ านาจแห่งค าขอทั้งหมดนี้ ขอนอบน้อมแด่พระผู้มีพระภาค
เจ้า (ดูตัวอย่างพระยันต์ที่เก่ียวกับ “พุทธการกธรรม” ในภาคผนวก)

 ๔.๒.๗ เทวธรรม
 เทวธรรม คือ ผู้ที่มีธรรมของเทวดาในโลกเป็นธรรมที่เทพเจ้าหรือเทวดาถามหาหรือต้องการ
จากมนุษย์เป็นสัปบุรุษผู้สงบระงับประกอบด้วยหิริ โอตัปปะ ตั้งมั่นอยู่ในธรรมอันผ่องแผ้ว เทวธรรม
จะประกอบด้วย “หิริ” คือการละอายต่อบาป “โอตัปปะ” คือการเกรงกลัวต่อผลของบาป หิรินั้น
ประกอบด้วยความละอายต่อการ คิดชั่ว พูดชั่ว ท าชั่ว โอตัปปะคือการเกรงภัยของการคิดชั่ว พูดชั่ว
ท าชั่วจะมาถึงตน มีอธิบายขยายความเทวธรรมในธรรมบทเรื่องภิกษุมีภัณฑะมาก เมื่อพระโพธิสัตว์

 ๖๗ สัมภาษณ์, ปริญญา ณ เชียงใหม่, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอ
เมือง จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.

๖๘พระธรรมปิฎก (ป.อ.ปยุตฺโต), พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๑๕๙.

๑๔๐

เสวยพระชาติเป็น “มหิสสากุมาร” ได้สั่งสอนยักษ์ว่า “นักปราชญ์ เรียกคนผู้ถึงพร้อมด้วยหิริและ
โอตตัปปะ ตั้งมั่นดีแล้วในธรรมขาว เป็นผู้สงบ เป็นสัตตบุรุษในโลกว่าผู้ทรงเทวธรรม”๖๙ ถือว่าธรรม
บทนี้เป็นคุณสมบัติของเทวดา พบว่าโบราณาจารย์น าชุดอักขระที่ว่าด้วยหิริโอตตัปปะ มาประกอบ
เป็นเลขยันต์ (ดูตัวอย่างพระยันต์ที่เก่ียวกับ “เทวธรรม” ในภาคผนวก)

 ๔.๒.๘ พรหมวิหำร
 เป็นหลักธรรมเพ่ือด ารงชีวิตได้อย่างประเสริฐและบริสุทธิ์เหมือนพระพรหม เป็นแนวธรรม
ปฏิบัติของผู้ที่ผู้ปกครองและการอยู่ร่วมกับผู้ อ่ืน ประกอบด้วยหลักปฏิบัติ ๔ ประการ พระพรหม
คุณาภรณ์ได้อธิบายไว้ว่า “พรหมวิหาร ๔ ธรรมเครื่องอยู่อย่างประเสริฐ ธรรมประจ าใจอันประเสริฐ
หลักความประพฤติที่ประเสริฐบริสุทธิ์ ธรรมที่ต้องมีไว้เป็นหลักใจและก ากับความประพฤติ จึงจะชื่อ
ว่าด าเนินชีวิตหมดจดและปฏิบัติตนต่อมนุษย์สัตว์ทั้งหลายโดยชอบ
 ๑. เมตตำ ความรักใคร่ ปรารถนาดีอยากให้เขามีความสุข มีจิตอันแผ่ไมตรีและคิดท า
ประโยชน์แก่มนุษย์สัตว์ทั่วหน้า
 ๒. กรุณำ ความสงสาร คิดช่วยให้พ้นทุกข์ ใฝ่ใจในอันจะปลดเปลื้องบ าบัดความทุกข์ยาก
เดือดร้อนของปวงสัตว์
 ๓. มุทิตำ ความยินดี ในเมื่อผู้อ่ืนอยู่ดีมีสุข มีจิตผ่องใสบันเทิง กอปรด้วยอาการแช่มชื่นเบิก
บานอยู่เสมอ ต่อสัตว์ทั้งหลายผู้ด ารงในปกติสุข พลอยยินดีด้วยเมื่อเขาได้ดีมีสุข เจริญงอกงามยิ่งข้ึนไป
 ๔. อุเบกขำ ความวางใจเป็นกลาง อันจะให้ด ารงอยู่ในธรรมตามที่พิจารณาเห็นด้วยปัญญา
คือมีจิตเรียบตรงเที่ยงธรรมดุจตราชั่ง ไม่เอนเอียงด้วยรักและชัง พิจารณาเห็นกรรมที่สัตว์ทั้งหลาย
กระท าแล้ว อันควรได้รับผลดีหรือชั่ว สมควรแก่เหตุอันตนประกอบ พร้อมที่จะวินิจฉัยและปฏิบัติไป
ตามธรรม รวมทั้งรู้จักวางเฉยสงบใจมองดู ในเมื่อไม่มีกิจที่ควรท า เพราะเขารับผิดชอบตนได้ดีแล้ว
เขาสมควรรับผิดชอบตนเอง หรือเขาควรได้รับผลอันสมกับความรับผิดชอบของตน”๗๐
 โบราณาจารย์จึงได้ย่อข้อธรรมเรื่องพรหมวิหารในรูปหัวใจพระคาถาคือ “เม กะ มุ อุ” ตาม
หลักการย่อพระคาถาแบบอาทิสังเกต คือน าเอาอักขระตัวต้นของข้อความมาเป็นหมายในการจดจ า
และเรียกคาถานี้ว่า หัวใจพระพรหม หรือหัวใจพรหมวิหารก็เรียก พบว่าในทุกภาคมีการใช้คาถาสี่ค านี้
ประกอบการเขียนเลขยันต์ ยันต์ที่เขียนจึงแสดงนัยถึงข้อธรรมดังกล่าว อนึ่งพระพรหมในแบบที่ โบ
ราณาจารย์ได้ก าหนดรูปไว้ พระพรหมมีสี่หน้าแสดงออกถึงพรหมวิหารทั้งสี่ข้อ ดังที่ ได้กล่าวมาแล้ว
(ดูตัวอย่างพระยันต์ที่เก่ียวกับ “พรหมวิหาร” ในภาคผนวก)

๖๙ พระธัมมปทัฎฐกถำแปล ภำค ๕, (กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๖), หน้า ๑๐๘.

๗๐ พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), พจนำนุกรมพุทธศำสตร์ ฉบับประมวลธรรม, หน้า ๑๒๔.

๑๔๑

 ๔.๒.๙ ปัจจัย ๔
 ส าหรับปัจจัย ๔ ของพระภิกษุสามเณร คือ ๑.จีวร ๒.บิณฑบาตร ๓.เสนาสนะ ๔.
คิลานเภสัช พระพุทธเจ้าสอนให้มีความส ารวมในการบริโภคปัจจัยเหล่านี้ว่า “ให้รู้จักสันโดษในการ
บริโภคปัจจัย ๔” เป็นผู้สันโดษด้วยจีวร บิณฑบาต เสนาสนะ และคิลานปัจจัยเภสัชบริขารตามแต่
จะได้แม้การทีภ่ิกษุเป็นผู้สันโดษด้วยจีวร บิณฑบาต เสนาสนะ และคิลานปัจจัยเภสัชบริขารตามแต่
จะได้นี้ก็เป็นนาถกรณธรรม๗๑ คือธรรมท าที่พ่ึง ธรรมสร้างที่พ่ึง คุณธรรมที่ท าให้พ่ึงตนได้๗๒ การ
บริโภคปัจจัย ๔ นี้พระพุทธองค์ทรงสอนให้รู้จักพิจารณาเพ่ือให้เกิดปัญญาคือให้พิจารณาปัจจัย ๔
ในขณะที่บริโภคและพิจารณาหลังบริโภคแล้ว มีบทสวดชื่อบทปฏิสังขาโยเป็นตัวอย่างในการพิจารณา
ดังนั้นโบราณาจารย์จึงไดย้่อปัจจัย ๔ ให้เป็นหัวใจปฎิสังขาโยคือ “จิ ปิ เส คิ” แล้วน าไปประกอบเลข
ยันต์ (ดูตัวอย่างพระยันต์ที่เก่ียวกับ “ปัจจัย ๔” ในภาคผนวก)

 ๔.๒.๑๐ กรณียภำษิต๗๓
 โบราณาจารย์กล่าวว่า “ครั้งหนึ่งพระพุทธเจ้าทรงประทับยังเขาคิชกูฏ ใกล้กรุงราชคฤห์ พระ
สาริบุตรได้กราบทูลถามว่า พุทธศาสนิกชนรุ่นหลังในเมื่อพระศาสนาล่วงไปนานแล้ว บุคคลรุ่นหลังนั้น
ความจ าทรงในหลักธรรมจะเสื่อมทรามลง จะมีหลักธรรมใดอันจะเป็นเครื่องยึดเหนี่ยวปฏิบัติเพียง
ข้อความสั้น พอแก่ความทรงจ าจะยึดถือได้ พระองค์ทรงโปรดเทศนากรณียภาษิต เพ่ือทรงหวังให้ชน
รุ่นหลังได้ยึดถือปฏิบัติตามกรณียภาษิต๗๔ ดังนี้
 จช ทุชฺชนส สคฺค จงละการคลุกคลีกับคนชั่ว
 ภช ธีรสมาคม จงคบสังคมด้วยนักปราชญ์
 กร ปุญฺญมโหรตฺต จงท าความดีทุกคืนวัน
 สร นิจฺจมนิจูจต จงนึกถึงความไม่เที่ยงเสมอ๗๕
 โบราณาจารย์ ย่อความไว้ว่า “จะ ภะ กะสะ”เรียกหัวใจธาตุกรณีย์ หรือหัวใจกาสลัก นิยมน า
ประกอบเลขยันต์มากมาย (ดูตัวอย่างพระยันต์ที่เก่ียวกับ “กรณียภาษิต” ในภาคผนวก)

 ๗๑ องฺ ทสก.(ไทย) ๒๔/๑๗/๑๘.
 ๗๒ พระธรรมปิฎก (ป.อ.ปยุตฺโต), พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๙๘.
 ๗๓ กวิทปฺปณนิติ ๑๗๘, โลกนีติ ๔๒, ธมฺมนิติ, ๔๑๑.

๗๔ เทพย์ สาริกบุตร, คัมภีร์หัวใจ ๑๐๘, หน้า ๗๕.

๗๕ เทพย์ สิงหรักษ์, ต ำหรับคัมภีร์เพชรรัตน์มหำยันต์, (กรุงเทพมหานคร: ศิลปาบรรณาคาร, ๒๕๐๙),
หน้า ๔๔.

๑๔๒

 ๔.๒.๑๑ อภิญญำ
 อภิญญา แปลว่าความรู้ยิ่ง หมายถึงปัญญาความรู้ที่สูงเหนือกว่าปกติ เป็นความรู้พิเศษที่
เกิดขึ้นจากการอบรมจิตเจริญปัญญาหรือบ าเพ็ญกรรมฐาน ความรู้แจ้ง ความรู้วิเศษ ได้แก่ ๑.
วิปัสสนาญาณคือญาณในวิปัสสนา ๒.มโนมยิทธิ คือฤทธิ์ทางใจ ๓.อิทธิวิชา คือแสดงฤทธิ์ต่างๆ ได้
๔.ทิพยโสต คือหูทิพย์ ๕.เจโตปริยญาณคือก าหนดรู้ใจผู้อ่ืน ๖.ปุพเพนิวาสานุสติญาณคือระลึกชาติ
๗ทิพยจักขุญาณคือตาทิพย์ ๘.อาสวักขยญาณคือความรู้ที่ท าให้สิ้นอาสวะกิเลส ในทางล้านนานั้น
นิยมใช้อักขระ “ปุ ทิ อา” ใส่ผสมกับยันต์เทียนนานานชนิด ปุ ซึ่งย่อมาจาก ปุพเพนิวาสานุสติปัญญา
ทิ ย่อมาจากทิพย์จักขุ อา ย่อมาจากอาสวักขญาณ (ดูตัวอย่างพระยันต์ที่เกี่ยวกับ “อภิญญา” ใน
ภาคผนวก)

 ๔.๒.๑๒ ศีล
 ศีล คือข้อปฏิบัติตนขั้นพ้ืนฐานในทางพระพุทธศาสนาเพ่ือควบคุมความประพฤติทางกายและ
วาจาให้ตั้งอยู่ในความดีงามมีความปกติสุข ศีลแบ่งเป็น ๓ ระดับ คือ
 ๑. จุลศีล (ศีลอย่างน้อย) ได้แก่ คฤหสัถ์ศีลทั้ง ๒ คือ ศีล ๕ และอาชีวัฏฐมกศีล
 ๒. มัชฌิมศีล (ศีลอย่างกลาง) ได้แก่ บรรพชาศีลทั้ง ๒ คือได้แก่อัฏฐศีล และทสศีล
 ๓. มหำศีล (ศีลอย่างสูง) ได้แก่ อุปสมบทท้ัง ๒ คือ ภิกษุณีวินัย และภิกษุวินัย

 ๑.) ปัญจศีล (ศีล ๕) หรือเรียกว่านิจจศีล (คือถือเนืองนิตย์) ๒.) อาชีวัฏฐมกศีล (ศีล
กุศลกรรมบท ๑๐) หรือเรียกว่าอาทิพรหมจริยาศีล (หรือเรียกอีกอย่างว่า นวศีล) ๓.) อัฏฐศีล (ศีล ๘)
หรือเรียกว่าอุโบสถศีล (ศีลอุโบสถ) ๔.) ทสศีล (ศีล ๑๐) ๕.) ภิกษุณีวินัย (ศีล ๓๑๑) ๖.) ภิกษุวินัย
(ศีล ๒๒๗)๗๖ ซ่ึงโบราณาจารย์ได้น าเรื่องราวของศีลมาเขียนประกอบยันต์โดยผ่านชุดอักษร ดังนี้

 หัวใจศีล ๑๐ คือ “ปา สุ อุ ชา” โดยไดย้่อมาจากศีล ๑๐ คือ ปา ย่อมาจาก
“ปาณาติปาตา” สุ ย่อมาจาก “สุราเมรยมชฺชปมาทฏฺฐานา” อุ ย่อมาจาก “อุจฺจาสยนมหาสยนา”
ชา ย่อมาจาก “ชาตรูปรชตปฏิคฺคหณา”

 หัวใจปำฏิโมกข์ คือ “เม อะ มะ อุ”

 หัวใจบริสุทธิ์(หัวใจศีลพระ) คือ “ปา อิ อา ปะ” ปา ย่อมาจาก “ปาฎิโมกข ์
สังวร” อิ ย่อมาจาก “อินทรีย์สังวร” อา ย่อมาจาก “อาชีวะบริสุทธิ” ปะ ย่อมาจาก “ปัจจย ปัจจ
เวกขณะ”

 มียันต์ที่น่ำสนใจคือ “ยันต์บริสุทธิ์” ใช้ชุดเลขแทนความหมายดังนี้ ๔ คือปราชิก

 ๗๖ ที.สี. (ไทย) ๗/๖-๒๕/๓-๑๐.

๑๔๓

๔, ๑๓ คือสังฆาทิเสส ๑๓, ๒ คืออนิยต ๒, ๓๐ คือนิสสัคคีย์ ๓๐, ๙๒ คือปาจิตตีย์ ๙๒, ๔ คือ
ปาฎิเทสนีย ๔, ๗๘ คือเสขิยะ ๗๘, ๗ คืออธิกรณสมถ ๗ รวมเท่ากับศีล ๒๒๗ ในยันต์ช่องกลาง
มีอักขระ ๔ ตัวคือ “ปา อิ อา ปะ
 นอกจากที่กล่าวมายังพบหลักพุทธธรรมอีกหลายเรื่องเช่น ทศพิธราชธรรม มงคลสูตร
ทิฎฐธัมกัตถประโยชน์ ฯลฯ ดังนั้นผู้วิจัยจึงได้ยกตัวอย่างมากล่าวโดยสังเขปแต่เพียงเท่านี้ (ดู
ตัวอย่างพระยันต์ที่เก่ียวกับ “ศีล” ในภาคผนวก)

๔.๓ บทสวดมนตต์่ำงๆ
 จากการศึกษาค้นคว้าผู้วิจัยได้พบว่า โบราณาจารย์นิยมเอาบทสวดมนต์ที่มีอยู่ในมนต์พิธีมา
ประกอบการเขียนเลขยันต์ เนื่องจากเหล่านี้เป็นบทสวดในมนต์พิธีที่ชาวพุทธในไทยนิยมสวดกัน
โดยทั่วไปผู้วิจัยจะกล่าวถึงทัศนะของโบราณาจารย์เกี่ยวกับบทสวดเหล่านี้เท่านั้น ดังนี้

 ๔.๓.๑ พระปริตร
 พระปริตร หมายถึงพระพุทธมนต์ คือบทสวดที่เป็นภาษาบาลี เช่นพระสูตรบางพระสูตรใน
เจ็ดต านาน สิบสองต านาน ซึ่งถือกันว่าศักดิ์สิทธิ์สามารถคุ้มครองรักษา ป้องกันอันตรายต่างๆ และ
ก าจดัทุกข์ภัย โรคได้เรียกเต็มว่า “พระปริตร” พระปริตรได้แก่ มงคลสูตร, รัตนสูตร, กรณียเมตต
สูตร, ฉัททันตปริตร, ขันธปริตร, โมรปริตร, วัฏฏกปริตร, ธชัคคปริตร, อาฏานาฏิยปริตร, องคุ
ลิมาลปริตร, โพชฌังคปริตร, อภยปริตร, ชยปริตร ผู้วิจัยพบว่าโบราณาจารย์ได้น าพระปริตรมาใช้
ประกอบเลขยันต์ในลักษณะต่างๆ เช่น

 น าเนื้อความในพระปริตรนั้นๆ มาเขียนลงยันต์โดยตรง

 ใช้บทย่อของแต่ละบท เช่น โมรปริตร จะใช้เฉพาะ “นะโมวิมุติตานัง นโมวิมุตติยา
วัฏฏปริตรใช้เพียง “สันติปักขา....กะมะ” เป็นต้น

 หัวใจพระคาถาต่างๆ เช่น หัวใจพระปริตร คือ “สะ ยะ สะ ปะ ยะ อะ จะ”
หัวใจกรณียเมตสูตร “เอ ตัง สะ ติง” หัวใจมงคลสูตร “เอ ตะ มัง คะ ลัง” หัวใจยโตหัง (องคุลิมาล
ปริตร) “นะ หิ โส ตัง” หัวใจวิรูปักเข (ขันธปริตร) “เม ตะ สะ ระ ภู มู”

 โยงเข้ามนต์บทอ่ืนเช่น ชินบัญชร “...ระตะนัง ปุระโต อาสิ ทักขิเณ เมตตะ สุตตะ
กัง ธะชัคคัง ปัจฉะโต อาสิ, วาเม อังคุลิมาละกัง, ขันธะโมระปะริตตัญจะ, อาฏานาฏิยะ สุตตะกังอา
กาเส ฉะทะนัง อาสิ, เสสา ปาการะสัณฐิตา...”

 พบมีบางยันต์ น าข้อความบางตอนของพระปริตรไปประกอบเป็นยันต์ เช่นจาก

๑๔๔

กรณียเมตตะปริตรที่ว่า “อุชูจะสุหุชูจะ” ไปประกอบเป็นยันต์นกถึดถือและเสือนอนกิน “อุทธัง
อะโธ” น าไปประกอบยันต์ทางมหาอุดเป็นต้น

 ๔.๓.๒ ชยมังคลอัฏฐกคำถำ
 เป็นพระคาถาทีว่่าด้วยชัยชนะ ๘ ประการ อันเป็นมงคลของพระพุทธเจ้า ผู้วิจัยได้พบว่าโบ
ราณาจารย์น ามาประกอบยันต์สามลักษณะคือ

- แยกใช้ประกอบเป็นยันต์ทีละบท
- ใช้ในรูปแบบที่เป็นหัวใจของพระคาถา เช่น (พา มา นา อุ กะ สะ นะ ทุ)
- ใช้ในรูปแบบที่เป็นเลขคือเลข ๘ ในคัมภีร์ตรีนิสิงเห เช่น “อัฎฐ อรหันตา พามา นา อุ

กะ สะ นะ ทุ”

 ๔.๓.๓ สัมพุทเธ
 เป็นบทสวดที่นิยมสวดกันมากเป็นค ากล่าวนมัสการพระพุทธเจ้า ๓,๕๘๔,๑๙๒ พระองค์๗๗
โบราณาจารย์นิยมน าบทสัมพุทเธส านวนหงสาวดี มาประกอบเป็นเลขยันต์ไทย โดยใช้บทคาถามา
ประกอบขึ้นเป็นยันต์ และหัวใจสัมพุทเธคือ “สะ ทะ ปะ โท”

 ๔.๓.๔ บทนะโม
 บทว่า นะโม ตัสสะ ภะคะวะโต อะระหะโต สัมมาสัมพุท ธัสสะ แปลว่า ข้าพเจ้าขอนอบ
น้อมแด่ พระผู้มีพระภาค อรหันตสัมมาสัมพุทธเจ้าพระองค์นั้น โบราณาจารย์นิยมเอาอักขระมา
ประกอบยันต์ในแบบต่างๆ ดังนี้

 บทนะโม โดยตรง เช่น นะโมถอยหลัง นะโมถอด

 คาถาอันสืบเนื่องจาก นะโม เช่น นะโมตาบอด นะโมพันกันหรือต ารานอโมธงชัย

 ที่น่าสนใจคือ ยันต์นอโมด้ามครก ที่กล่าวมาในบทที่ ๒ คือการเขียนตัว น. ม. ใส่
แขวนไว้บนร่างกายซึ่งเป็นสัญลักษณ์การนอบน้อมแด่พระพุทธเจ้าติดตัวเราไป
ตลอดเวลา

 ๔.๓.๕ มหำสมัยสูตร
 มหาสมัยสูตรนั้นเป็นพระสูตรขนาดยาวจัดอยู่ในมหาวรรค หมวดมีฆนิกาย ในพระสุตันตปิฎก
เนื้อหาว่าด้วยการชุมนุมใหญ่ของเทพยดาทั้งปวง โดยครั้งนั้นพระผู้มีพระภาคประทับ ณ ป่ามหาวัน

๗๗ ธนิต อยู่โพธ์ิ, อนุภำพพระปริต, หน้า ๔๒.

๑๔๕

ใกล้กรุงกบิลพัสดุ์ แคว้นสักกะ พร้อมด้วยภิกษุสงฆ์หมู่ ใหญ่ประมาณ ๕๐๐ รูป ครั้งนั้นเทพชั้น
สุทธาวาส ๔ ตน คิดว่า เทวดาจาก ๑๐ โลกธาตุประชุมกันเพ่ือเฝ้าพระผู้มีพระภาคพร้อมด้วยภิกษุสงฆ์
น่าที่พวกตนจะไปเฝ้าและกล่าวคาถากันคนละบท โดยใจความพรรณนาความประสงค์ที่มา ความ
ประพฤติชอบของพระสงฆ์ และพรรณนาว่า ผู้ถึงพระพุทธเจ้าเป็นสรณะย่อมไม่ไปสู่อบาย ต่อจากนั้น
พระผู้มีพระภาคตรัสเรียกภิกษุท้ังหลาย ตรัสเล่าว่าเทวดามาประชุมครั้งใหญ่แล้วตรัสประกาศชื่อของ
เทวดาเหล่านั้นโดยละเอียด๗๘
 มหาสมัยสูตร นี้นิยมน ามาสวดในงานมงคลส าคัญ โดยจัดอยู่ในภาณวาร หรือบทสวดมนต์
หลวง นอกจากนี้ ยังสวดกันเป็นประจ าที่วัดสระเกศราชวรมหาวิหาร โดยเริ่มสวดกันมาตั้งแต่ครั้ง
รัชกาลพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราช ระหว่างการสวดจะมีการท าพิธีปลุกเสก
น้ ามนต์มหาสมัยสูตรคาดว่าการปลุกเสกน้ ามนต์มหาสมัยสูตรนี้เริ่มมาแต่ครั้งรัชกาลพระบาทสมเด็จ
พระนั่งเกล้าเจ้าอยู่หัว ดังนั้นโบราณาจารย์ใช้เนื้อความในบทสวดนี้และคาถาหัวใจมหาสมั คือ “การะ
กัญจามหาพิสมา” มาประกอบเป็นเลขยันต์ (ดูตัวอย่างพระยันต์ที่เกี่ยวกับ “บทสวดมนต์ต่างๆ” ใน
ภาคผนวก)

 ๔.๓.๖ บทสวดพื นเมือง
 ผู้วิจัยได้พบว่าในเลขยันต์ไทยในแต่ละภาคนั้นจะมีบทสวดพ้ืนเมืองแทรกอยู่ด้วย เป็นที่น่า
เสียดายการท าการศึกษาเรื่องนี้ท าได้ยาก เพราะบทสวดพ้ืนเมืองเหล่านี้ถูกแทนที่โดยมนต์พิธีของภาค
กลางไปเสียแล้ว ดังนั้นบทสวดพ้ืนเมืองที่พบแทรกในเลขยันต์เช่น บทสารากาวิชาสูตร, เภสัชฌัง,
บทสุขโข, บทไชยน้อย, บทครหะทั้ง ๙, บทสัมพุทธคาถา, เอวัง อจินตเย, เป็นต้น ซึ่งบทสวดมนต์
เหล่านี้มีความใกล้ชิดกับพระภิกษุมาก จึงเป็นที่มาส าคัญในการน ามาประกอบเป็นอักขระในยันต์ ทั้ง
ในรูปแบบย่อ รูปแบบเต็ม และตัดตอน ดังนั้นผู้วิจัยจึงขอยกตัวอย่างมาแต่พอเป็นสังเขปไว้เพียง
เท่านี ้

๔.๔ เลขยันต์ไทยที่เกี่ยวกับสมถะกรรมฐำนและวิปัสสนำกรรมฐำน
 การบ าเพ็ญทางจิตเพ่ือให้บรรลุธรรมในทางพระพุทธศาสนามีวิธีการหลักอยู่ ๒ อย่างคือ
สมถะกรรมฐานและวิปัสสนากรรมฐาน
 ๑) สมถะกรรมฐำน คือมีจุดมุ่งหมายคือการฝึกจิตให้นิ่งสงบเป็นผลให้ถึงอารมณ์ฌาน
 ๒)วิปัสสนำกรรมฐำน เป็นการฝึกปัญญาในการพิจารณาถึงข้อธรรมต่างๆ จนเกิดวิปัสสนา
ญาณอันท าให้ถึงอรหัตผลในบั้นปลาย

 ๗๘ ที.มหา. (ไทย) ๑๐/๓๓๑/๒๕๙.

๑๔๖

 การฝึกจิตทั้งสองแบบ จึงเกิดแนวคิดเรื่องวิมุตติ ๒ คือ ความหลุดพ้นด้วยสมาธิและปัญญา
กล่าวคือ ๑) เจโตวิมุตติ หมายถึง ความหลุดพ้นแห่งจิต ความหลุดพ้นด้วยอ านาจการฝึกจิต ความ
หลุดพ้นแห่งจิตจากราคะ ด้วยก าลังแห่งสมาธิ ๒) ปัญญาวิมุตติ หมายถึง ความหลุดพ้นด้วยปัญญา
ความหลุดพ้นด้วยอ านาจการเจริญปัญญา ความหลุดพ้นแห่งจิตจากจากอวิชชา ด้วยปัญญาที่รู้เห็น
ตามเป็นจริง เรื่องวิมุตติ ๒ ประการนี้ท าให้เกิด วิธีการฝึกจิต ๒ แบบใหญ่ คือ
 ๑. กลุ่มที่บ ำเพ็ญทำงจิตโดยเน้นสมถะกรรมฐำนก่อนเบื องแรก จนถึงปฐมฌานจึง
ยกจิตมาพิจารณาข้อธรรม (วิปัสสนา) เพ่ือให้ถึงความหลุดพ้นต่อไป ดังที่พระพรหมณคุณาภรณ์ได้
อธิบายไว้ว่า “จิตที่เป็นสมาธิขั้นสมบูรณ์ เฉพาะอย่างยิ่งสมาธิถึงขั้นฌาน จิตจะประกอบด้วยองค์ ๘
ประการคือ ๑) มีความตั้งมั่น ๒) บริสุทธิ์ ๓) ผ่องใส ๔) โปร่งโล่งเกลี้ยงเกลา ๕) ปราศจากสิ่งมัว
หมอง ๖) นุ่มนวล ๗) ควรแก่งาน ๘) อยู่ตัวไม่วอกแวกหวั่นไหว จิตที่มีองค์ประกอบเช่นนี้เหมาะแก่
การน าเอาไปใช้ได้ดีที่สุดไม่ว่าเอาไปใช้งานทางปัญญาพิจารณาให้เกิดความรู้ความเข้าใจถูกต้องแจ้งชัด
หรือใช้ในทางจิตอภิญญาสมาบัติ๗๙ งานทางปัญญาคือ วิปัสสนากรรมฐานนั่นเอง
 ดังนั้น การฝึกจิตแนวแรกคือ เจโตวิมุตติ คือเน้นฝึกสมาธิให้จิตมีองค์ประกอบ ๘ อย่างดัง
กล่าวก่อนน าไปท าวิปัสสนากรรมฐาน
 ๒. กำรบ ำเพ็ญทำงจิตแบบปัญญำวิมุติ คือเน้นฝึกทางวิปัสสนาเป็นหลัก ดังนั้น
กระบวนการฝึกจิตที่เป็นหลักในทางพุทธศาสนามี ๒ แบบคือ สมถะกรรมฐานและวิปัสสนากรรมฐาน
เนื่องจากทั้งสองแนวเป็นไปเพื่อความหลุดพ้น จึงเป็นเรื่องส าคัญและได้ปรากฏอยู่ในเลขยันต์ไทยด้วย

 ๔.๔.๑ เลขยันต์ไทยที่เกี่ยวกับสมถะกรรมฐำน
 จากการศึกษาพบว่าเลขยันต์ไทยมีความเกี่ยวข้องกับการท าสมถะกรรมฐาน ดังที่กล่าวแล้วใน
ข้อที่ ๒.๕ สมมุติฐานว่าด้วยความขลังของยันต์ไทย คือสมถะกรรมฐานเป็นพ้ืนฐานที่จะน ามา
ประกอบการเขียนยันต์ นอกจากนี้ยังพบว่า เลขยันต์ไทยบางอันถูกน ามาใช้ในฐานะเป็นแผนผังทาง
สมถะกรรมฐาน ดังจะได้กล่าวต่อไป
 ๔.๔.๑.๑ สมถะกรรมฐำนคือ
 พระธรรมปิฎก ได้ให้ความหมายของสมถะว่าเป็น “ธรรมเป็นเครื่องสงบระงับจิตให้สงบระงับ
จากนิวรณูปกิเลสหรือการฝึกจิตให้สงบเป็นสมาธิ สมถะกรรมฐาน คืองานฝึกจิตให้สงบ”๘๐
 พระพรหมโมลี (วิลำศ ญำณวโร) ได้วิเคราะห์ศัพท์สมถะกรรมฐานไว้ว่า “กิเลเส สเมตีติ

๗๙ พระพรหมคุณาภรณ์, พุทธธรรม, พิมพ์ครั้งที่ ๒๐, (กรุงเทพมหานคร: บริษัทสหธรรมมิกจ ากัด,
๒๕๔๕), หน้า ๘๓๑.

๘๐ พระธรรมบัณฑิตย์, พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๒๕๑.

๑๔๗

สมโถ : ปฏิบัติการใดมีอ านาจท าให้กิเลสทั้งหลายเช่นกาม ฉันทะเป็นต้น สงบราบคาบลงไปได้
ปฏิบัติการนั้นชื่อว่าสมถะกรรมฐาน”๘๑
 เจริญ ช่วงชิด ได้สรุปค าว่า สมถะกรรมฐานในงานวิจัยว่า หมายถึงอุบายหรือวิธีการที่ท าให้
จิตเกิดความสงบ เรียกอีกอย่างหนึ่ง ว่าวิธีการที่ท าให้จิตเกิดสมาธิ ในการฝึกสมถะกรรมฐานนั้นจะใช้
จิตเพ่งที่สิ่งใดสิ่งหนึ่ง อารมณ์ใด อารมณ์หนึ่ง หรือวัตถุชนิดใดชนิดหนึ่งให้ได้นานๆ เพ่ือให้สงบจาก
นิวรณ์ เมื่อจิตจดจ่ออยู่กับสิ่งใด ได้นานแสดงว่าจิตเป็นสมาธิ จึงจัดอยู่ในระดับสมถะกรรมฐาน๘๒

 สรุปว่ำ เป้าหมายของการท าสมถะกรรมฐาน คือท าให้จิตสงบและท าให้จิตปลอดนิวรณ์ดังที่
สมเด็จพระมหาสมณะเจ้ากรมพระยาวชิรญาณวโรรส ได้สรุปว่า “การท าจิตให้ปลอดจากนิวรณ์เหล่านี้
รักษาให้แน่แน่ว ชื่อว่าสมาธิ”๘๓
 นิวรณ์ ๕ หมายถึง สิ่งที่ขวางกั้นจิตไม่ให้เกิดสมาธิ ได้แก่

 ๑. กำมฉันทะ คือ ความยินดี พอใจ เพลิดเพลินในกามคุณ
 ๒. พยำบำท คือ ความโกรธ ความพยาบาท ความไม่พอใจ ขัดเคืองใจ

 ๓. ถีนมิทธะ แยกเป็นถีนะ คือ ความหดหู่ท้อถอย และมิทธะ คือ ความง่วงเหงา ท า
ให้จิตละความเพียร

 ๔. อุทธัจจกุกกุจจะ ความฟุ้งซ่านร าคาญใจ
 ๕. วิจิกิจฉำ คือ ความลังเลสงสัย ไม่แน่ใจ จิตจึงไม่อาจมุ่งมั่นในอารมณ์ใดอารมณ์
หนึ่งได้อย่างเต็มที่ สมาธิจึงไม่เกิดข้ึน
 ดังนั้นเป้าหมายของการฝึกสมถะกรรมฐานคือการได้องค์แห่งฌานทั้ง ๕ เพราะองค์ทั้ง ๕ นี้มี
ผลระงับซึ่งนิวรณ์เป็นคู่ๆกัน ดังนี้
 ๑. วิตก เป็นปฎิปักษ์ต่อถีนมิทธนิวรณ์ เพราะเมื่อวิตกเจตสิกตรึกถึงแต่อารมณ์
ของสมถะภาวนามากขึ้นเรื่อยๆ ความท้อถอย หดหู่ และความง่วงเหงาก็ย่อมเกิดไม่ได้
 ๒. วิจำร เป็นปฎิปักษ์ต่อวิจิกิจฉานิวรณ์ เมื่อวิจารเจตสิกประคองอารมณ์ตามวิตก
เจตสิกท่ีจรดลงในอารมณ์ของสมถะภาวนาไปเรื่อยๆ ความสงสัยความไม่แน่ใจในสภาพธรรม และใน
เหตุผลของสภาพธรรมก็เกิดไม่ได้

๘๑ พระพรหมโมล ี(วิลาศ ญาณวโร), วิมุตติรัตนมำล,ี (กรุงเทพมหานคร: ธนาคารกรุงเทพจ ากัด, ๒๕๑๗)
หน้า ๔๒.

๘๒ เจริญ ช่วงชิด, การศึกษาสมาธิในพระพุทธศาสนาเถรวาท, สำรนิพนธ์พุทธศำสตรดุษฎีบัณฑิต,
(บัณฑิตวิทยาลัย: มหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๗), หน้า ๑๙.

๘๓ สมเดจ็พระมหาสมณะเจ้ากรมพระยาวชิรญาณวโรรส, สมถกัมมัฏฐำน, พิมพ์ครั้งท่ี ๑๒, (กรุงเทพ:
มหามงกุฎราชวิทยาลัย,พ.ศ.๒๕๑๔), หน้า ๒.

๑๔๘

 ๓. ปีติ เป็นปฎิปักษ์ต่อพยาปาทนิวรณ์ เมื่อความสงบในอารมณ์ของสมถะภาวนา
เพ่ิมข้ึน ปีติก็เอิบอิ่มในความสงบนั้นยิ่งขึ้น ท าให้ความพยาบาทขุ่นเคืองใจเกิดไม่ได้ในระหว่างนั้น
 ๔. สุข เป็นปฎิปักษ์ต่ออุทธัจจกุกกุจจนิวรณ์ เมื่อก าลังเป็นสุขในอารมณ์ของสมถะ
ภาวนาอยู่ ความเดือดร้อนใจ กังวลใจ และความฟุ้งซ่านในอารมณ์อ่ืนก็เกิดไม่ได้เพราะก าลังเป็นสุขใน
สมถะอารมณ์ในขณะนั้น
 ๕. เอกัคคตำ เป็นปฎิปักษ์ต่อกามฉันทนิวรณ์ เพราะเมื่อสมาธิตั้งมั่นในอารมณ์ของ
สมถะภาวนาแล้วก็ไม่ยินดีในกามอารมณ์ใดๆ
 ปัจจุบันการฝึกสมถะกรรมฐานมีหลายแนวทางหลายส านัก ในการศึกษาเรื่องกรรมฐานใน
เลขยันต์ไทยซึ่งเป็นของตกทอดมาแต่โบราณจึงต้องมองผ่านกรรมฐานโบราณร่วมยุคกับเลขยันต์นั้น
เป็นตัวตั้งในการศึกษานี้ผู้วิจัยจึงใช้กรรมฐานแบบโบราณที่นิยมฝึกมาแต่โบราณเป็นแบบในการศึกษา
 ๔.๔.๑.๒ สมถะกรรมฐำนแบบโบรำณ สมถะกรรมฐานที่คนไทยในยุคก่อนนิยม
ศึกษามี ๒ แบบคือแบบ “สันโดษ” คือการฝึกกรรมฐานตามจริตของตน ตามความชอบหรือความ
เหมาะสมของจริต เช่นคนมีโทสจริตเป็นเจ้าเรือนก็เรียนพวกวรรณกสิณเป็นต้น อีกแบบการฝึก
กรรมฐานแบบ “โดยล าดับ” กล่าวคือมีการฝึกจากชั้นต้นจนถึงชั้นสูงเป็นล าดับไปเรื่อยๆ โดยแบ่งการ
ฝึกออกเป็นขั้นๆ เรียกว่า “ห้อง” อันถือว่ามีหลักสูตรแบบแผนชัดเจนเช่น การแบ่ง “ห้อง” ของ
กรรมฐานสายวัดพลับ อันเป็นกรรมฐานโบราณตกทอดมาจากกรุงเก่า ดังนี้
 ๑.ห้องพระปิติทั้ง ๕ ๒.ห้องพระยุคคลทั้ง ๖ ๓.ห้องพระสุขสมาธิ ๔.ห้องอานาปานสติ
๕. ห้องกายคตาสติ ๖.ห้องกสิณ ๗.ห้องอสุภกรรมฐาน ๘.ห้องปัญจมฌาน ๙.ห้องอนุสสติ ๑๐.
ห้องอัปปัญญาพรหมวิหาร ๑๑.ห้องอาหาเรปฎิกูลสัญญา ๑๒. ห้องจตุธาตุวัฎฐาน ๑๓. ห้องอรูป
ฌาน
 เมื่อจบสมถะกรรมฐานทั้ง ๑๓ ห้องนี้แล้วก็จะฝึกวิปัสสนากรรมฐานต่ออีก ๙ ห้อง๘๔
กรรมฐานโบราณสายต่างๆจะมีการแบ่ง “ห้องกรรมฐาน” ในลักษณะใกล้เคียงกันนี้ นอกจากมีการ
แบ่งเป็นห้องกรรมฐานแล้วยังมีการแบ่งฝึกในแต่ละห้องเป็นห้องย่อยอีกด้วย เช่น

 ห้องพระปิติ ๕ ได้แก่ ๑.ขุทกาปีติ ๒.ขณิกาปีติ ๓.โอกันติกาปิติ ๔.อุเพงคาปิติ
๕.ผรณาปิต ิ

 ห้องพระยุคลธรรม ๖ ได้แก่ ๑.กาย-จิต ปสฺสทฺธิ ๒.กาย-จิตลหุตา ๓.กาย-จิต
มุทุตา ๔.กาย-จิตกมฺมญฺญตา ๕.กาย-จิตปุญญตา ๖.กาย-จิตชุคฺคตา

 ห้องพระสุขสมาธิ ๒ ได้แก่ ๑.กายสุข จิตสุข ๒.พระอุปจารสมาธิ

๘๔ พระครสูังฆรักษ์วีระ ฐานวีโร, คู่มือสมถะ-วิปัสสนำกรรมฐำนมชัฌมิำแบบล ำดับ, พิมพ์ครั้งท่ี ๓,
(กรุงเทพมหานคร: ซีแอนเอสพริ้นติ้ง, ๒๕๕๐), หน้า ๑๕.

๑๔๙

 การแบ่งการฝึกกรรมฐานเป็นห้องใหญ่และห้องย่อยนี้ เป็นประโยชน์คือ มีเป้าหมายชัดเจนว่า
ฝึกเพ่ืออะไร มีวิธีการชัดเจนต้องท าจิตอย่างไร มีการตรวจสอบความก้าวหน้าของจิตในแต่ละขั้นอย่าง
ชัดเจน มีวิธีการแก้กรรมฐาน อย่างชัดเจน เพราะได้ก าหนดขึ้นตามความละเอียดปลีกย่อยของอารมณ์
กรรมฐานนั้นๆแล้ว อนึ่งการฝึกเป็นขั้นๆนี้สามารถท าให้เกิด ความช านาญ (วสี) ในแต่ละขั้นได้ชัดเจน
ขึ้นโดยวิธีที่เรียก กันในกรรมฐานโบราณว่า “การเข้าล าดับ” ในการฝึกกรรมฐานแบบโบราณนี้มี
กระบวนการฝึกที่น่าสนใจคือ
 ๑. เน้นเรื่องฐำนกำรวำงจิต (จุดผุสสนำ) อันได้แก่ ๑) อัษฎากาศเบื้องต่ า ๒) สูญบนนาภี
๓) หทัยวัตถ ุ ๔) ห้องสุดคอกลวง ๕) โคตรภู คือท้ายทอย ๖) อัษฎากาศเบื้องบนกระหม่อม ๗) ทิพ
สูญระหว่างคิ้ว ๘) มหาสูญระหว่างจักษุ ๙) จุดสูญน้อยปลายนาสิก๘๕ ฐานการวางจิตนี้จะถูก
น าไปใช้ในการฝึกสมาธิในรูปแบบปลีกย่อยต่างๆต่อไป
 ๒. กำรเข้ำล ำดับ ในห้องกรรมฐานห้องพระปิติ พระยุคล สุขสมาธิ จะมีกระบวนการพิเศษ
ในการฝึกเพ่ือให้เกิดความช านาญในอารมณ์กรรมฐานนั้นๆ วิธีการนี้เรียกว่าการ “เข้าล าดับ” คือการ
ฝึกสลับการทรงอารมณ์กรรมฐานสลับไปมาให้เกิดความช านาญในอารมณ์นั้นๆ การเข้าล าดับมีหลาย
รูปแบบ ยกตัวอย่างการ “เข้าสับ” (สลับ) ในอารมณ์พระปิติ ที่เรียกว่า “เข้าวัตร” ท าโดยการทรง
อารมณ์ปิติตามล าดับดังนี้ ขุทกาปีติ ขณิกาปีติ โอกันติกาปิติ อุเพงคาปิติ ผรณาปิติ แล้วกลับมา
เป็นขุททกาปิติ เรียงกันไปเรื่อยๆ อีกเมื่อวนรอบอย่างนี้จึงเรียกว่า เข้าวัตร นอกจากนี้ยังมี “เข้าคืบ”
“เข้ารวบ” อนุโลม ปฎิโลม การฝึกอย่างนี้นิยมเข้าลูกสะกดประกอบด้วย คือใช้เทียนติดลูกสะกด เมื่อ
ลูกสะกดหล่นลงมาผู้ฝึกก็เปลี่ยน (สับ) อารมณ์กรรมฐานไปตามแบบแผนที่ก าหนดไว้ จึงเรียกการเข้า
ล าดับ อีกอย่างว่า “การเข้าสะกด”
 มีข้อสังเกตว่ากรรมฐานโบราณให้ความส าคัญกับพระปิติ นอกจากปิติจะเป็นคู่ปฏิปักษ์กับ
นิวรณ์ข้อพยาบาทแล้วยังถือว่า “ปิติเป็นราก เป็นเงา่ เป็นเค้า เป็นมลูของสมาธิ เป็นสัมมาสมาธิ”๘๖
 การเข้าล าดับในห้องพระปิติ ท าโดยทรงอาการของปิตินั้นๆ (พระลักษณะ) และทรงอุปจาร
(พระรัสมี) ของปิตินั้น แล้วประครองให้เคลื่อนไปตามจุดผุสสนาต่างๆ ตามล าดับ วิธีฝึกนี้เป็นรูปแบบ
ส าคัญของสมถะกรรมฐานแบบโบราณที่แทบจะสูญหายไปแล้ว วิธีการประครองอารมณ์และการเข้า
ล าดับท าให้เกิดวิธีการฝึกกรรมฐานแบบย่อยๆ อีกหลายแบบ เช่นวิชาธรรมดวงแก้วที่ปรากฏในต ารา
มูลกรรมฐานของอีสาน
 สรุปว่ำ กรรมฐานแบบล าดับ ให้ผู้ฝึกท ากรรมฐานไปแต่ละขั้นตอนตามหลักสูตร (ห้อง)
และในระหว่างนั้นก็มีแบบฝึกให้เกิดความช านาญในแต่ละขั้น เมื่อช านาญแล้วจึงเปลี่ยนฝึกในห้องที่

๘๕ พระมหาโชติปญฺโญ, พุทธรังษีธฦษดีญำณว่ำด้วยสมถแลวิปัสสนำกัมมัฏฐำน ๔ ยุค, (กรุงเทพมหา
นคร: ๒๔๗๙), หน้า ๑๑๕.

๘๖ พระครูสังฆรักษ์วีระ ฐานวีโร, คู่มือสมถะ-วิปัสสนำกรรมฐำนมัชฌิมำแบบล ำดับ, หน้า ๕๐.

๑๕๐

สูงขึ้นไป ครูผู้สอนก็จะมีความช านาญในแต่ละห้องไม่เหมือนกัน ความนิยมในการฝึกกรรมฐานแบบ
ล าดับนี้ มีมาตั้งแต่สมัยสุโขทัย และเห็นชัดเจนในยุครัตนโกสินทร์ ตอนต้นโดยเฉพาะอย่างยิ่งในสมัย
รัชกาลที่ ๒ พระองค์ทรงประกาศแต่งตั้งพระอาจารย์บอกกรรมฐาน การแต่งตั้งนี้ถือได้ว่าฝ่าย
อาณาจักรได้รับรองการฝึกกรรมฐานแบบล าดับ ดังเห็นได้จากจดหมายเหตุรัชกาลที่ ๒ (หมายเหตุไว้
เมื่อ ปีมะเส็งตรีศก จ.ศ. ๑๑๘๓ หรือพ.ศ. ๒๓๖๔ เล่ม ๗) ความว่าให้แต่งตั้งพระเถระที่มีรายนาม
เป็นพระอาจารย์แก่พระสงฆ์ สามเณร ฆราวาส ปะขาว และชีผู้มีศรัทธาให้ถูกต้องตามครองพุทธา
นุญาต ดังรายนามพระอาจารย์ที่ทรงแต่งตั้งเป็นอาจารย์บอกกรรมฐานรวม ๗๖ คน๘๗
 แต่ที่น่าสนใจตามบันทึกนี้ คือการแต่งตั้งพระอาจารย์แต่ละรูป จะระบุด้วยว่าสามารถบอก
กรรมฐานห้องใดได้บ้างอันเป็นจารีตของกรรมฐานแบบล าดับอาทิเช่น “บอกสมาธิ ๘ เช่นล าดับที่ ๑.
พระอาจารย์ฟัก วัดมหาธาตุ บอกปิติ ๕, ล าดับ ๗ พระอาจารย์ด้วง วัดบางขุนพรหม บอกปิติ-ยุคล-
สุข, ล าดับ ๙ พระอาจารย์ค า วัดอรุณ บอกสมถะจบ, ล าดับ ๒๒ พระอาจารย์ควน วัดเชตุพน บอก
ห้องพุทธคุณ-กายคตาสติ –อานาปานสติ-กสิณ-อสุภ, ล าดับ ๒๗ พระอาจารย์เกิด วัดอรุณ บอก
ห้องปิต,ิ ล าดับที่ ๗๕ พระอาจารย์เพชร วัดดอนตะโก จ.ชุมพร” เป็นต้น
 ๔.๔.๑.๓ เลขยันต์ไทยที่เกี่ยวกับสมถะกรรมฐำนโบรำณ วิชาเลขยันต์ไทยที่มี
ความสัมพันธ์กับสมถะกรรมฐานมีความสัมพันธ์ใน ๒ ลักษณะคือ ๑.เลขยันต์ไทยในฐานะเป็นแผนผัง
กรรมฐาน ๒.ใช้หลักการของการฝึกกรรมฐานมาประกอบการเขียนเลขยันต์ ในที่นี้จะกล่าวแต่เฉพาะ
ข้อ ๑.ดังนี้
 ๑.เลขยันต์ไทยในฐำนะเป็นแผนผังกรรมฐำน จากการศึกษาพบว่าเลขยันต์ไทยถูกน ามาใช้
เป็นแผนผังทางฝึกกรรมฐานใน ๒ ลักษณะคือ ๑.ใช้เป็นบริกรรมนิมิตและ ๒.ใช้เป็นแผนผังในการ
เข้าล าดับ
 การใช้เลขยันต์ไทยเป็นบริกรรมนิมิตข้อแรกสอดคล้องกับ การเพ่งอักษรในนิกายมหายานที่
เรียกว่าอักษรสมาธิ คือการก าหนดจิตเพ่งนิมิตตัวอักษรให้เกิดเปน็ภาพติดตา ต่อมาก็เพ่งให้ปรากฏใน
มโนทวาร และจักขุทวารตามล าดับ๘๘ ต่อไปจะกล่าวถึงเลขยันต์ในฐานะเป็นแผนผังของกรรมฐาน
โบราณแบบต่างๆ ดังนี้
 ก) เลขยันต์ไทยในฐำนะเป็นแผนผังกรรมฐำนธำตุ กรรมฐานธาตุ (ธาตุแก้ว, ดวงแก้ว) มี
ที่มาจากการ “เข้าล าดับในห้องพระพระปิต”ิ ปิตินั้นประกอบด้วยพระลักษณะและพระรัศมีดังนี้

 พระขุททกำปีติเจ้ำ มีอุปจาร (พระรัศมี) สีขาวมีลักษณะ ๔ ประการคือให้มึนตึง

 ๘๗ ชุมนุมพระอำจำรย์อนุสรณ์งำนสร้ำงพระสมเด็จและรูปสมเด็จพระพุฒำจำรย์โต), (กรุงเทพมหานคร
: คณะศิษย์วัดระฆัง, ๒๕๐๕), หน้า ๖๖๒.

๘๘ ณัฐธัญ มณีรัตน์, เลขยันต์แผนผังอันศักด์ิสิทธิ์ , (กรุงเทพมหานคร: สถาบันพิพิธภัณฑ์การเรียนรู้
แห่งชาติ, ๒๕๕๓.), หน้า ๙๕.

๑๕๑

แลหนัก แลเย็น ให้ขนลุก หนังศรีษะพองสยองเกล้า เป็นปฐวีธาตุ

 พระขณิกำปีติเจ้ำ มีลักษณะ ๙ ประการคือ อนึ่งเกิดในจักขุทวารนั้นเป็นสายฟ้า
แลบเป็นประกาย เหมือนตีเหล็กไฟนั้นก็มี อนึ่งเกิดในทวารนั้นเหมือนดังปลาตอดก็มี อนึ่งเกิด
เหมือนเอ็นชักก็มี อนึ่งเกิดดังแมลงเม่าบินจับไต่ข้ึนที่ตัวก็มี อนึ่งเกิดร้อนทั่วตัวแลเกิดในหัวใจนั้นสั่นก็
มี ไหวก็มี แลเกิดในกายเหลืองแลขาวดั่งไฟไหม้น้ ามันยางลามไปที่น้ าก็มี พระอุปจารนั้นสีแดงต่างๆ
เป็น เตโชธาตุ

 พระโอกันติกำปีติเจ้ำ มีลักษณะ ๖ ประการ อนึ่งเกิดดังฟองน้ านั้นก็มี เป็นน้ า
กระเพ่ือมนั้นก็มี เกิดดังขี่เรือต้องระลอกก็มี เกิดดังไม้ปักไว้ที่กลางสายน้ าไหลสั่นระรัวอยู่ก็มี เกิดดัง
หัวใจแลท้องน้อยผัดผันอยู่ก็มี เกิดเป็นลมพัดขึ้นทั่วกายก็มี พระอุปจารสีเหลืองอ่อน แลสีดอกผักตบ
แลสีแก้วผลึกก็มี เป็นอาโปธาตุ๘๙

 พระอุพเพงคำปีติเจ้ำ มีลักษณะ ๗ ประการ อนึ่งให้กายสูงขึ้น ให้กายเบา ให้กาย
ลอยขึ้น ให้กายเยิบๆแยบๆเสมือนไรไต่ก็มี ให้ลงท้องเป็นบิดก็ม ี ลางทีให้เป็นไข้อยู่ก็มี พระอุปจารสี
ขี้ลม สีนุ่น สีมุก วาโยธาตุ

 พระผรณำปีติเจ้ำ มีลักษณะ ๖ ประการ ให้กายนั้นพรายก็มี เกิดให้กายเย็น
ประดุจอาบน้ าก็มี เกิดให้กายเย็นซาบไปทั่วกายเสมือนลงแช่น้ าก็มี พระอุปจารสีเขียวคราม สีเขียว
ใบตอง สีเขียวมรกต เป็นอากาศธาตุ๙๐
 การเข้าล าดับในวิชาธาตุแก้ว คือการสับปิติ ๔ ตัวดังนี้ คือ นะแทนโอกันติกาปิติ, มะ
แทนขุทกาปิต,ิ อะแทนขณิกาปิติ, อุแทนอุพเพ็งคาปิติ จากนั้นก็เข้าล าดับตามแผนผังโดยอาจเคลื่อน
ดวงปิติไปตามจุดผุสสนาต่างๆ การเคลื่อนปิติแบบนี้เป็นวิธีเข้าสับทั่วไปที่พบในต ารากรรมฐานโบราณ
ดังรูปดังนี้

 (ยันต์ดวงแก้ว ๔ ดวง) (ยันต์หลังเหรียญลป.พุธ วัดป่าสาลวัล)

๘๙ สุเชาว์ พลอยชุม, พระประวัติและพระนิพนธ์สมเด็จพระอริยวงษญำณฯพระสังฆรำช (สุก ญำณ
สังวร), (กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๐), หน้า ๕๖.

๙๐ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับปฐมบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๗๕.

๑๕๒

 การเรียนกรรมฐานธาตุแก้ว ก็มีลักษณะเหมือนการเรียนกรรมฐานโบราณแขนงอ่ืนที่จะไม่
บอกอารมณ์กรรมฐานล่วงหน้าเพราะเป็นเรื่องต้องห้าม เมื่อถ่ายทอดต่อกันมาจึงอธิบายรายละเอียด
กันไม่ได้ เพราะกลายเป็นข้อห้ามที่มีการแช่งกันจึงมีค ากล่าวที่ว่า
 “บอกในวัดแพ้สมภาร บอกในบ้านฟ้าผ่า บอกในป่าควายชน”
 จึงมักบอกปริศนา ในภาคกลางว่า “หกสองหกยกเสียสองตัว คุณแก้วอยู่เหนือหัว ค าเดิมอย่า
เสีย ผู้ใดคิดได้บ่ห่อนจะได้เมีย ผู้ใดคิดเสียบ่อมิเป็นแก่นสาร ผู้ใดคิดสบจะพบพระนิพพาน ผู้ใดคิด
กรานบ่อมิพานพบเลย”
 ในสายอีสานบอกปริศนาว่า “หกสองหกยกเสียสองตัว พระเจ้าอยู่หัวตัว อยู่หัวตัวเดิมอย่าละ
อยู่ไหนให้ตามที่นั้น คนสามบ้านกินน้ าส้าง (บ่อ) เดียว เทียวทางเดียวอย่าข้ามรอยกัน ไปทางใด ให้
กลับทางนั้น ไปส้างแล้วคืนมาอย่าเหยียบ”๙๑
 อย่างไรก็ตามพบบันทึกบทคาถาบอกปริศนาไว้เช่น “อุกาสะ อะหังข้าพเจ้าขอเอาแก้วมณี
โชติ...มาตั้งอยู่ในหัวแห่งข้าพเจ้าก็ข้าเทอญ...เอาแก้วไพฑูรย์..อยู่หัวอกแห่งข้าฯ...ปัทธรรมราช...ตั้งอยู่
ปาก...แก้ววิเชียร...ตั้งอยู่หลังแห่งข้าฯ นะกาลบัดนี้เทอญ”๙๒
 ต ารากรรมฐานธาตุพบมากที่สุดคือภาคอีสาน ในต ารากรรมฐานโบราณพบแผนที่การเข้า
ล าดับอยู่หลายแบบ เช่นการเข้าสับ การเข้าคืบ เข้าวัตร เข้ารวบ เข้าอนุโลม เข้าปฏิโลม แผนที่
การเข้าล าดับพระปิตถิูกน ามาใช้เป็นเลขยันต์อยู่มากมายตามคุณสมบัติของธาตุที่เด่นเช่น “มะ ใช้ทาง
คงกระพันเพราะแทนธาตุดิน นะธาตุน้ าใช้ทางเมตตาหานิยม”๙๓
 ข) เลขยันต์ไทยในฐำนะเป็นแผนผังกำรเข้ำจักรสุกิติมำ ยันต์สุกิตติมาเป็นยันต์ส าคัญที่
พบในทุกภาคเช่นภาคเหนือบางต าราเรียกว่า “ยันต์เสือกินนมวัว” พบว่ามีการใช้ยันต์สุกิตติมา มา
ประกอบการท ากรรมฐานในต ารากรรมฐานของสมเด็จพระสังฆราช (สุก ญาณสังวร) เรียกว่าการเข้า
จักรสุกิตติมา การเข้าจักรสุกิตติมานั้นให้ออกแต่สมาธิเปล่าก่อนครั้นเจนเข้าที่แล้วจึงออกสุกิตติมาตา
มอย่างก่อนนั้นแล้วจึงให้ตั้งจักร ๕ ที่ คือ ๑,๒,๓,๔,๖, ครั้นครบ ๕ แล้วจึงคลี่ออกเป็นบาทเป็นนาทีเล่า
อันเป็นบาทนั้นคือสุกิตติมา อยู่ที ่๑.สุภาจาโร อยู่ที่ ๒.สุสีละวา อยู่ที่ ๓.สุปาคะโต อยู่ที่ ๔.ยัสสะสิ
มา อยู่ที ่๖.วะะเจธิโร อยู่ที่ ๗.เกสะโรวา อยู่ที่ ๘. อะสัมภิโต อยู่ที่ ๙.นี่เป็นบาท๙๔

๙๑ ต ำรำใบลำน วิชำธำตุสำยส ำเร็จลุน, เอกสารในการครอบครองของผู้วิจัย.

๙๒ หลวงปู่สุภา กนฺตสีโล, ต ำรำพุทธศำสตร์และไสยศำสตร์, (ภูเก็ต: คณะศิษย์ลป.สุภา, ๒๕๑๓), หน้า
๒๐.
 ๙๓ สัมภาษณ์, คมเดช โพนเงิน, ผู้เช่ียวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย
จังหวัดมหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.
 ๙๔ สุเชาว์ พลอยชุม, พระประวัติและพระนิพนธ์สมเด็จพระอริยวงษญำณฯพระสังฆรำช (สุก ญำณ
สังวร), (กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๐), หน้า ๙๖.

๑๕๓

 เลข ๑ - ๘ คือจุดผุสสนา ดังที่กล่าวไปแล้วการเคลื่อนจิตตามจุดทั้ง ๙ มีลักษณะเป็นเส้น
กล่าวคือ เริ่มจาก ๑ -๓ (หัวใจ) เข้ามายัง ๔ คือในส่วนลึกของคอ ไปยังท้ายทอย ๕ ขึ้นจากด้านหลัง
ถึงกระหม่อม ๖ ผ่านด้านหน้า ๗-๙ จึงมีลักษณะเป็นเส้น จากข้างหน้าอ้อมไปข้างหลัง เหมือนเส้น
สุมนา ในทางการแพทย์แผนโบราณ วิธีการนี้เป็นการละเล่นทางกรรมฐานอย่างหนึ่ง ที่มีลักษณะเป็น
บริกรรมนิมิต อุคหะนิมิต และปฏิภาคนิมิต ในทางไสยศาสตร์เชื่อว่าการขับจักรแบบนี้ “เป็นที่ระงับ
อันตรายภายนอก คือคุณกฤตยา”๙๕

(จักรสุกิตติมาของล้านนา)

 ค) เลขยันต์ไทยในฐำนะเป็นแผนผังกรรมฐำนห้องพระพุทธคุณ ธรรมคุณ สังฆคุณ เป็น
ต ารากรรมฐานเก่าของวัดประดู่โรงธรรม กรุงศรีอยุธยา อ้างที่มาว่าสืบเนื่องมาจากทิสาปาโมกขาจารย์
๔๖ องค์มาแต่ครั้งโบราณ๙๖ ผู้ปรารถนาจะบ าเพ็ญสมถะ ๔ ตามแบบนี้จะเป็นคฤหัสถ์หรือบรรพชิตก็
ตาม ห้ช าระอัตภาพร่างกายให้พร้อม มีสีลสังวร สติสังวร ญาณสังวร ขันติสังวร วิริยสังวร แล้ว
มอบกายถวายพระรัตนตรัย ให้นั่งตามแบบสมาธิต้ังสติประครองจิตให้ดี ตั้งธาตุแล้วตั้งฌาน ๑๙ (การ
เข้าล าดับแบบหนึ่งใช้บทบริกรรม โลกุตตร ฌาน ๑๙ บท) จึงเลียบภูมินพฐานตามโลกุตรธรรมข้างใน
ทั้ง ๗ (การเข้าล าดับโภชฌงค์ท้ัง ๗ ไปตามจุดผุสสนาทั้ง ๙)เป็นอนุโลม ปฏิโลมด้วยดี แล้วให้บังคับจิต
เพ่งดูตารางในห้องพุทธคุณ ธรรมคุณ สังฆคุณ ให้เห็นหนังสือและเลขตามล าดับแถว ปรากฏแจ่ม
แจ้งทุกๆ ห้องให้เป็นอนุโลม ปฎิโลม ต่อจากนั้นให้ผูกสติกับจิตรวมลงเป็นหนึ่งแล้วส่งกระแสจิตเพ่งดู
ตารางให้แจ่มจนติดตาสามารถขยายใหญ่เล็กแล้วเดินอักษรในตารางสับกันไปตามระหว่างห้อง ต้อง
เดินให้ถูกและชัดเจนช านาญทุกอักขระท าอนุโลม ปฎิโลม ต่อนั้นให้ยกจิต โลกุตตร จิตต ฌาน จน
ท าลาย ประกฤต-ปรา-อัปรา ได้แล้ว กายสุข จิตสุข ความสุขกายสุขใจจะเกิดกับตน เป็นผู้สันโดษ

 ๙๕ เรื่องเดียวกัน, หน้า ๙๕.

๙๖ พระมหาโชติปญฺโญ, พุทธรังษีธฦษดีญำณว่ำด้วยสมถแลวิปัสสนำกัมมัฏฐำน ๔ ยุค, หน้า ๒๖๘.

๑๕๔

เป็นผู้ประพฤติขัดเกลา รูปกายด าเนินในโภชฌงค์ทั้ง ๗ พิจารณาธรรมกายจนรู้แจ้งรูปธรรม
นามธรรม จักมีตนเป็นที่พึ่ง จักมีธรรมเป็นที่พ่ึง๙๗
 สรุปควำมว่ำ การฝึกกรรมฐานห้องพระพุทธคุณ ธรรมคุณ สังฆคุณ ตามแบบวัดประดู่
โรงธรรม กรุงศรีอยุธยา เป็นการเพ่งอักษรตามตารางยันต์พุทธคุณ ธรรมคุณ สังฆคุณ ท าให้เป็น
อุคคหนิมิต ปฏิภาคนิมิต อย่างหนึ่ง ถือเป็นจิตกีฬาของผู้ฝึกสมถะกรรมฐาน
 ง) เลขยันต์ไทยในฐำนะเป็นแผนผังกรรมฐำนเกรำะเพชร พิธีการเป่ายันต์เกราะเพชรใน
สายหลวงพ่อปาน วัดบางนมโค เล่าว่าได้ต าราจากกรุวัดพระศรีมหาธาตุ สุพรรณบุรี จากจารึกใบลา
นทองว่าฤาษี ๑๐๘ ตนประชุมกันสร้างขึ้นมา๙๘ เนื้อความถอดออกกมาเป็นบทสรรเสริญพุทธคุณ
หลัก การฝึกใช้การบริกรรมนิมิต อุคหะนิมิต ปฏิภาคนิมิต น้อมเห็นภาพยันต์หรือตัวคาถาเป็นรูป
อักขระเวียนไปตามจุดของร่างกาย (เป็นการเข้าล าดับในลักษณะบริกรรมนิมิต เหมือนเพ่งยันต์
พุทธคุณ ในข้อก่อน) ตามแบบที่โบราณาจารย์ก าหนดขึ้น ๔ แบบ เช่นแบบแรกอักขระบทสรรเสริญ
พุทธคุณ ๕๖ ค าโดยเริ่มเห็นอักขระอิติปิโส กลางหน้าแข้ง ตรงมือที่ขัดสมาธิ (ท าในท่าขัดสมาธิ) ตัว
อักขระห่างกันพอ ประมาณเวียนไปสุดเข่าขวาถึงบ่าถึงคอ ตรงหน้าผากเป็นตัวอุณาโลมบนตัว โล แล้ว
อักขระแล่นผ่านหน้าผากลงหูมาล าคอซ้ายบ่าแขนมาหัวเข่าซ้าย จนจบบทชนกันที่เริ่มต้นพอดี พอ
หยุดท าก็ภาวนาพุทโธ แล้วนึกถึงอุณาโลม บนหน้าผาก เพียงอย่างเดียว เมื่อท าเพียงพอแล้ว
อาราธนาอักขระเหล่านั้น เข้ามารักษากายเนื้อ และกายทิพย์ เป็นวิธีการภาวนาให้จิตมีสมาธิอีก
รูปแบบหนึ่ง

(ดูรูปประกอบเรื่องสมถะกรรมฐานในเลขยันต์ไทยในภาคผนวก)

 ๔.๔.๒ เลขยันต์ไทยที่เกี่ยวกับวิปัสสนำกรรมฐำน
 ๔.๔.๒.๑ ควำมหมำยของวิปัสสนำ วิปัสสนาภาวนาหมายถึง การท าความเห็น
แจ้งให้มีข้ึนเป็นขึ้น เกิดข้ึนตรงต่อความเป็นจริงของสภาวธรรมด้วยปัญญาที่เห็นพระไตรลักษณ์ในรูป
นาม ขันธ์ ๕ โดยไม่ปรารถนาในตัณหาและทิฎฐิ พิจารณาธรรมในปัจจุบันให้เห็นแจ้งธรรมนั้นด้วย
อนุปัสสนา ๗ ท าให้สามารถถอดถอนความหลงผิด รู้ผิดในสังขารได้คือ ความเห็นผิดว่าสวยว่างาม
ความเห็นผิดว่าเป็นสุข ความเห็นผิดว่าเที่ยง ความเห็นผิดว่าเป็นตัวเป็นตนของเรา๙๙ วิปัสสนา
กรรมฐานจึงเป็นกระบวนการใช้ปัญญาในการไตร่ตรองข้อธรรม ปัจจุบันการท าวิปัสสนาแบบ “สติปัฏ
ฐาน ๔” ได้รับความนิยมมากในประเทศไทยอย่างสูง อย่างไรก็ดีการศึกษาหลักค าสอนเกี่ยวกับ

๙๗ เรื่องเดียวกัน, หน้า ๒๖๘-๒๖๙.

๙๘ พระสมุห์ชาลี ปภสสโร (รุจิเรข), ปูชนียบุคคลำนุสรณ์ที่ระลึกงำนพระรำชทำนเพลิงศพครูทัน รุจิเรข,
(ประจวบคีรีขันธ์: วัดเขาน้อย, ๒๕๔๕), หน้า ๔๒๘.

๙๙ พระธรรมปิฏก (ป.อ. ปยุตฺโต), พจนำนุกรมพุทธศำสน์ ฉบับประมวลศัพท์, หน้า ๒๗๖.

๑๕๕

วิปัสสนากรรมฐานในเลขยันต์ไทย จ าเป็นต้องศึกษาวิปัสสนาของไทยที่ร่วมยุคกับการเกิดเลขยันต์
จากการศึกษาพบว่าการเรียนกรรมฐานแบบล าดับในชั้นวิปัสสนากรรมฐาน ผู้เรียนต้องเรียน “ภูมิ
กรรม” คืออาจารย์ต้องสอนศิษย์ให้รู้จัก “วิปัสสนาภูมิ” คือสอนให้รู้ขันธ์ ๕ อายตนะ ๑๒ ธาตุ ๑๘
อินทรีย์ ๒๒ อริยสัจ ๔ ปฏิจจสมุปบาท ๑๒ ให้รู้จักประเภทลักษณะอาการให้ชัดใจ สอนให้คิดให้
ตรองอย่างนี้ชื่อว่า “ภูมิกรรม”๑๐๐ ดังนั้นอารมณ์ของวิปัสสนาหรือกรรมฐานของวิปัสสนาคือวิปัสสนา
ภูมิ ๖ หมวด ดังปรากฏในบทสวดวิปัสสนาภูมิปาฐะ ดังนี้
 “ ปัญจักขันธา รูปักขันโธ เวทะนากขันโธ สัญญากขันโธ สังขารักขันโธ วิญญาณักขันโธฯ
ท๎วาทะสายะตะนานิ จักข๎วายะตะนัง รูปายะตะนัง โสตายะตะนัง สัททายะตะนัง ฆานายะตะนัง
คันธายะตะนัง ชิวหายะตะนัง ระสายะตะนัง กายายะตะนัง โผฏฐัพพายะตะนัง มะนายะตะนัง ธัมมา
ยะตะนังฯ อัฏฐาระสะ ธาตุโยฯ จักขุธาตุรูปะธาตุจักขุวิญญาณะธาตุ โสตะธาตุ สัททะธาตุโสตะ
วิญญาณะธาตุ ฆานะธาตุคันธะธาตุ ฆานะวิญญาณะธาตุ ชิวหาธาตุระสะธาตุ ชิวหาวิญญาณะธาตุ กา
ยะธาตุ โผฏฐัพพะธาตุ กายะวิญญาณะธาตุ มะโนธาตุ มะโนวิญญาณะธาตุฯ พาวีสะตินท๎ริยานิฯ จักขุ
นท๎ริยัง โสตินท๎ริยัง ฆานินท๎ริยัง ชิวหินท๎ริยัง กายินท๎ริยัง มะนินท๎ริยัง อิตถินท๎ริยัง ปุริสินท๎ริยัง ชีวิติ
นท๎ริยัง สุขินท๎ริยัง ทุกขินท๎ริยัง โสมะนัสสินท๎ริยัง โทมะนัสสินท๎ริยัง อุเปกขินท๎ริยัง สัทธินท๎ริยัง วิริ
ยันท๎ริยังสะตินท๎ริยัง สะมาธินท๎ริยัง ปัญญินท๎ริยัง อะนัญญะตัญญัสสามีตินท๎ริยัง อัญญินท๎ริยัง อัญญา
ตาวินท๎ริยัง จัตตาริอะริยะสัจจานิฯ ทุกขัง อะริยะสัจจัง ทุกขะสะมุทะโย อะริยะสัจจัง ทุกขะนิโรโธ
อะริยะสัจจัง ทุกขะนิโรธะคามินี ปะฏิปะทา อะริยะสัจจัง”๑๐๑
 ๔.๔.๒.๒ หลักวิปัสสนำในเลขยันต์ไทยกรณีศึกษำเรื่องยันต์ผงถอน “วิชาท าผง
ถอนคุณไสยด า”๑๐๒ เป็นวิชาเขียนผงอย่างหนึ่งคือเอาดินสอพองมาเขียนยันต์บนกระดานชนวน
ประกอบการบริกรรมคาถาแล้วลบผงดินสอพองนั้นออกมาเพ่ือใช้งานตามความเชื่อทางไสยศาสตร์
ผงถอนนี้เป็นต าราของหลวงปู่เอ่ียม วัดสะพานสูง จ.นนทบุรี ท่านเป็นพระเถระที่มีชื่อเสียงมากใน
สมัยรัชกาลที่ ๔-๕ ผงถอนนี้ใช้รักษาอาการป่วยที่ถูกคุณไสย น้ ามันพราย เสน่ห์ ยาแฝด ภูตผีปิศาจ
ให้ร้ายตลอดจนแก้อุบาทว์จัญไรทุกอย่าง มีขั้นตอนการเขียนคือโดยใช้บทวิปัสสนาภูมิเป็นสูตรในการ
เขียนโดยเฉพาะ โดยเบื้องต้น ต้องเขียนรูปคนขึ้นมาก่อน

๑๐๐ พระมหาโชติปญฺโญ, พุทธรังษีธฦษดีญำณว่ำด้วยสมถแลวิปัสสนำกัมมัฏฐำน ๔ ยุค, หน้า ๖๕.

๑๐๑ พระครูอรุณธรรมรังสี, มนต์พิธี, (กรุงเทพมหานคร: โรงพิมพ์อักษรสมัย, ๒๕๓๕), หน้า ๑๒๗.

๑๐๒ พระสมุห์ชาลี ปภสฺสโร (รุจิเรข), ปูชนียบุคคลำนุสรณ์ทีร่ะลึกงำนพระรำชทำนเพลิงศพครูทัน รุจิเรข
, หน้า ๑๙๗-๒๐๗.

๑๕๖

 เขียนรูปศีรษะภาวนาว่ารูปขันโธ เขียนรูปแขนขวาว่าเวทนากขันโท แขนซ้ายว่าสัญญากรัก
ขันโธ ขาขวาภาวนาว่าสังขารักขันโธ ขาซ้ายว่าวิญญาณขันโธ รวมกันเป็นรูปโครงร่างคน ต่อไป
เขียนรูปรายละเอียดร่างกาย เช่น หู ตา ปาก จมูกว่า ท๎วาทะสายะตะนานิ (อายตนะ ๒๒) ตาสองข้าง
ว่า จักข๎วายะตะนังและรูปายะตะนัง หูทั้งสองว่า โสตายะตะนังและสัททายะตะนัง เขียนจมูกว่า ฆา
นายะตะนัง คันธายะตะนัง เขียนปากว่า ชิวหายะตะนัง ระสายะตะนัง จากนั้นเพ่งดูรูปท าจิตให้อยู่
ที่รูปคนภาวนาว่า กายายะตะนัง โผฏฐัพพายะตะนัง มะนายะตะนัง ธัมมายะตะนัง จากนั้นให้เขียน
ร่างกายส่วนอ่ืนๆ ด้วยบทอาการ ๓๒ ดังนี้ ทวัตติงสาการ ๓๒ อัฏฐิ อิมัสมิงกาเย เกศา เขียนรูปส้น
ผม โลมา ใช้ดินสอขีดเป็นเส้นเล็กน้อยตามตัวรูปพอเป็นพิธี นะขา เขียนเล็บมือ แล้วลงนะโมพุทธา
ยะ ในแต่ละเล็บจนครบมือสองข้าง ทันตา ขีดเล็กๆ น้อยๆ ตรงรูปปากให้รู้ว่ามีฟัน ตะโจ– หนัง,
มังสัง–เนื้อ, นะหารู–เอ็น, อัฏฐี–กระดูก, อัฏฐิมิญชัง–เยื่อในกระดูก, วักกัง–ม้าม, หะทะยัง– ใจ, ยะ
กะนัง–ตับ, กิโลมะกัง-พังพืด, ปิหะกัง-ไต, ปับผาสัง–ปอด, อันตัง–ใส้ใหญ่, อันตะคุนัง–ใส้น้อย,
อุทริยัง–อาหารใหม่, กะรีสัง–อาหารเก่า, ปิตตัง–น้ าดี, เสมหัง-เสลด, ปุพโพ-น้ าเหลือง, โลหิตัง-
เลือด, เสโท- น้ าเหงื่อ, เมโท–มันข้น, อัสสุ–น้ าตา, วัสสา-เปลวมัน, เขโฬ-น้ าลาย, สิงฆานิกา–
น้ ามูก, ละสิกา–ไขข้อ, มุตตัง–น้ ามูตร, มัตถะลุงคันติ-ก้อนในสมอง ฯ ตั้งแต่ตะโจ - มัตถะลุงคันติ
ไม่ต้องเขียนใช้ภาวนาและให้ก าหนดลงไปในรูปส่วนไหนตรงตามเนื้อคาถาให้นึกว่ามีอยู่ในรูป ใช้จิต
เพ่งอย่างนั้นจากนั้นภาวนาว่า
 “อัฏฐาระสะ ธาตุโยฯ จักขุธาตุ รูปะธาตุ จักขุวิญญาณะธาตุ โสตะธาตุ สัททะธาตุโสตะ
วิญญาณะธาตุ ฆานะธาตุคันธะธาตุ ฆานะวิญญาณะธาตุ ชิวหาธาตุระสะธาตุ ชิวหาวิญญาณะธาตุ กา
ยะธาตุ โผฏฐัพพะธาตุ กายะวิญญาณะธาตุ มะโนธาตุ มะโนวิญญาณะธาตุ”

๑๕๗

 เอาจิตเพ่งก าหนดน้อมให้ภาพนั้นมีธาตุ ๑๘ เข้าประจ าอยู่ เช่นจักขุธาตุ รูปะธาตุ จักขุ
วิญญาณะ เกิดจากประสาทตา ต่อจากนั้นภาวนา อินทรีย์ ๒๒ คือ พาวีสะตินท๎ริยานิฯ จักขุนท๎ริยัง
โสตินท๎ริยัง ฆานินท๎ริยัง ชิวหินท๎ริยัง กายินท๎ริยัง มะนินท๎ริยัง ถ้าคนป่วยเป็นหญิงให้ว่า อิตถินท๎ริยัง
เป็นชายให้ว่า ปุริสินท๎ริยัง แล้วเรียกนาม ว่า “นามะนังสมาโส ยุตตัตโถยุตตัตถะแห่งนามชื่อ (เขียน
ชื่อผู้ป่วยอยู่กลางอกรูปเป็นนัยว่าคนทุกผู้ทุกนามอยู่ใต้กฎของไตรลักษณ์) ภาวนาว่า “ชีวิตินท๎ริยัง
สุขินท๎ริยัง ทุกขินท๎ริยัง โสมะนัสสินท๎ริยัง โทมะนัสสินท๎ริยัง อุเปกขินท๎ริยัง สัทธินท๎ริยัง วิริยันท๎ริยัง
สะตินท๎ริยัง สะมาธินท๎ริยัง ปัญญินท๎ริยัง อะนัญญะตัญญัสสามีตินท๎ริยัง อัญญินท๎ริยัง อัญ-ญาตาวินท๎
ริยัง” น้อมอินทรีย์ ๒๒ เข้าประจ าครบบริบูรณ์ในรูปชายหญิงที่วาด จากนั้นจึงลงคาถาประกอบตาม
รูปที่วาดจนเสร็จกระบวนการ จากนั้นก็เสกตามกระบวนการแล้วลบเป็นผงให้คนป่วยเอาไปท าน้ ามนต์
อาบกิน
 จากกระบวนการที่กล่าวมาการเขียนรูปประกอบการภาวนาคาถา การโน้มจิตให้เห็นสิ่งต่างๆ
ตามบทวิปัสสนาภูมิจึงเป็นการทบทวนข้อธรรมในวิปัสสนาภูมินั่นเอง เมื่อได้พิจารณาอันเป็นการตรึก
ธรรม เสมือนกับเป็นการท าวิปัสสนาในตัวเหมือนกับการคิดโจทย์คณิตศาสตร์ที่สามารถคิดในใจหรือ
จะคิดเลขลงกระดาษ ผลที่ได้คือค าตอบของโจทย์คณิตศาสตร์ข้อนั้นเช่นกัน ในสายหลวงปู่เอ่ียม วัด
สะพานสูง ได้น ากระบวนการนี้ไปใช้ในการเขียนยันต์ คน สัตว์ ที่มีรูปเป็นขันธ์ ๕ อายตนะ ธาตุ
อินทรีย์ต่างๆ นั้นด้วย เพียงแต่หากเขียนรูปพระจะเพ่ิมที ่“จัตตาริอะริยะสัจจานิฯ ทุกขัง อะริยะสัจจัง
ทุกขะสะมุทะโย อะริยะสัจจัง ทุกขะนิโรโธ อะริยะสัจจัง ทุกขะนิโรธะคามินี ปะฏิปะทา อะริยะสัจจัง”
ลงไปด้วยจึงถือว่ากระบวนการอันนี้เป็นอุบายอันแยบยลของโบราณาจารย์ให้ศิษย์ได้ทบทวนวิปัสสนา
ภูมแิละยืนยันว่าปุถุชนจะเป็นอริยบุคคล (รูปพระ) ได้ด้วยการเข้าถึงอริยสัจ

๔.๕ เลขยันต์ไทยกับกำรเรียนรู้ภำษำบำลี
 การเรียนพระไตรปิฎก คัมภีร์ทางพระพุทธศาสนาและภาษาบาลีแต่เดิมเรียนโดยผ่านอักษร
ขอม (อักษรพระธรรม) มาโดยตลอดจนมีการพิมพ์พระไตรปิฎกฉบับภาษาไทย (พระไตรปิฎกฉบับ ร.
ศ. ๑๑๒) และเลิกใช้อักษรขอมในการสอบเปรียญธรรมเมื่อ พ.ศ. ๒๔๘๘ ดังนั้นในยุคก่อนการเขียน
เลขยันต์ซึ่งใช้ภาษาขอมเป็นพ้ืนฐานจึงถือว่าเป็นการฝึกหัดอักษรขอมและภาษาบาลีไปในตัว มีเลข
ยันต์ที่น่าสนใจจ านวนหนึ่งเก่ียวกับหัวข้อนี้ได้แก่
 ๑. ยันต์ประเภทแจกแม่อักษร ในสายวิชาภาคกลาง ภาคอีสาน ภาคเหนือ พบยันต์ประเภท
แจกแม่อักขระไปทีละวรรคไปจนครบคือตั้งแต่ ก.ข.ค.ฆ.ง. - ส.ห.ฬ.อ แล้วจึงแจกสระเช่นยันต์มหา
อักขระในภาคเหนือ ยันต์ดงร้างสายวิชาอีสานและยันต์ยอดอักขระในภาคกลาง
 ในสายภาคใต้พบว่ามีการแจกอักขระเป็น นะโมพุทธายะสิทธัง ก่อนจึงแจกเป็นสระคือ “นอ
โมพุทธอธายยอสิทธอธม อะ อา อิ อี อุ อู เอ โอ เอา อ า อะ .ฤ ฤา ฦ ฦา” จะเห็นได้ว่าเลขยันต์ไทย

๑๕๘

นอกจากจากจะแจกตัวอักขระแล้วการเขียนเลขยันต์โดยผ่านอักษรพระธรรมยังเป็นการส่งเสริมการ
เรียนภาษาบาลีไปในตัว
 ๒. โบรำณำจำรย์เปรียบอักษรตัวหนึ่งในเลขยันต์มีค่ำเท่ำกับพระพุทธเจ้ำ ๑ องค์ คตินี้
มาจากความนับถือคัมภีร์รัตนมาลา ซึ่งได้ประพันธ์ให้สระทั้ง ๘ ตัวและแม่อักษรทั้ง ๓๓ ตัว แต่ละ
ตัวแทนพระพุทธเจ้า ๑ พระองค์ เช่น อักขระ มะ

มะ “มันตามันเตสุทโธมัทโธ.....กุกกุสันทะนะมามิห ”
 คตินี้ท าให้คนไทยยุคก่อนมีความเคารพนับถือสมุดต าราต่างๆ เพราะได้บรรจุตัวหนังสือไว้
เรียนด้วยความเคารพ เก็บด้วยความเคารพ แต่ละอักขระจึงแทนนามของพระพุทธเจ้าแต่ละองค์ด้วย
 ๓. ยันต์จำกหลักไวยำกรณ์บำลี พบว่าเลขยันต์ส่วนหนึ่งมีการบันทึกหลักไวยากรณ์บาลี
เช่นยันต์จากหัวใจสนธิ “งะญะนะมะ” ที่ย่อมาจากอักษรบาลีตัวสุดท้ายของวรรค ก จ ต ป หรือ
ตะกรุดหัวใจพระวิภัตติ “สิโยอังโยนาหิสะนังสมาหิสะนังสมิงสุ”
 ๔. กรณีศึกษำกำรเขียนผงอิธะเจ การเขียนผงต ารานี้เป็นการฝึกใช้สูตรต่างๆ ในมูลกัจ
จายน์ โดยเปลี่ยนอักขระตัวต้นให้เป็นประโยคโดยสอดคล้องกับวิธีการทางบาลีไวยากรณ์ การเขียน
ผงอิธะเจจึงเป็นการทบทวนความรู้ในภาษาบาลีไปในตัว การเขียนเลขยันต์ของพระสงฆ์ในสมัยก่อน
จึงถอืเป็นกิจกรรมที่ได้ทบทวนข้อธรรมและภาษาบาลี เหมือนการประดิษฐ์อักษรของนักปราชญ์จีนที่
น าความรู้ปรัชญามาประมวลขีดเขียนเล่นเป็นการผสานระหว่างศิลปะกับปรัชญา

(ดูรูปประกอบเรื่อง “เลขยันต์ไทยกับการเรียนรู้ภาษาบาลี”ในภาคผนวก)

๔.๖ เลขยันต์ไทยในฐำนะที่เป็นสัญลักษณ์สื่อควำมในทำงพุทธศำสนำ
 เลขยันต์บางอันมีลักษณะเป็นสัญลักษณ์คือใช้สื่อความหมายได้และบางยันต์ได้รับการยอมรับ
ว่าเป็นสัญลักษณ์ทางพระพุทธศาสนาอย่างไรก็ตามพบว่ามีสัญลักษณ์ในทางเลขยันต์ที่สื่อความหมาย
ในทางพระพุทธศาสนาดังจะกล่าวต่อไปนี้

 ๔.๖.๑ อุณำโลม
 อุณาโลม แปลว่า “ขนระหว่างคิ้ว” ในมหาปุริสะลักษณะกล่าวถึงลักษณะกายที่บ่งบอกว่า
คนผู้นั้นเป็นมหาบุรุษไว้ถึง ๓๒ ประการ อย่างหนึ่งนั้นคือพระโพธิสัตว์ทุกพระองค์มีพระอุณาโลม
บังเกิด ณ ระหว่างพระขนงโดยมีสีขาวอ่อนเปรียบด้วยนุ่น (อุณฺณา ภมุกนฺตเร ชาตา) ในคัมภีรฝ่าย
มหายานเช่นคัมภีร์ลลิตวิสตระ ซึ่งเป็นพระพุทธประวัติภาษาสันสกฤตของนิกายสรวาสติวาสได้
บรรยายถึงมหาปุริสลักษณะดังนี้

๑๕๙

 “อูรฺณาภฺรุโวมเธฺยชาตาหิมรชตปฺรกาศา ขนอ่อนเกิดที่หว่างคิ้ว (อุณาโลม) สีขาวเหมือน
น้ าค้างหรือเงินยวง”๑๐๓
 อุณาโลมจึงเป็นสัญลักษณ์แทนพระพุทธเจ้าที่ศิลปินนิยมน ามาประดิษฐานที่พระนลาตของ
พระพุทธเจ้า ในทางไสยศาสตร์ไทยอธิบายเส้นที่ส่ายไปมาในยอดอุณาโลมว่าส่วนที่ลงเป็นอุณาโลม
คือตัวอุ หมายถึงพระอริยะเจ้าทั้งหลายที่ท่านได้ส าเร็จเป็นพระอรหัตแล้วสายรัดตัณหาของท่านไม่
ก าเริบดังเช่นปุถุชน ลมตรงสูรย์กระหม่อมของท่านจึงเดินตรงเป็นเหมือนดังรูอุณาโลมไม่เดินวอกแวก
เช่นกับของปุถุชน ด้วยเหตุนี้การลงเลขยันต์เมื่อกระท าส าเร็จแล้วจึงได้ลงอุณาโลมไว้ในที่สุดหมายถึง
ว่าเป็นความส าเร็จของยันต์นั้นนั่นเอง๑๐๔ โบราณาจารย์นิยมน าอุณาโลมมาลงเป็นครั้งสุดท้ายใน
ยันต์โดยถือว่ายันต์นั้นส าเร็จแล้ว ดังคตทิี่กล่าวมาในสูตรการเขียนยอดอุณาโลมยังว่า “สัตถุโนพุทโธ”
อันเป็นการย้ าว่าพระอุณาโลมเป็นของพระศาสดาสัมพุทธเจ้า

 ๔.๖.๒ เฑำะว์
 เป็นสัญลักษณ์ท่ีพบบ่อยในเลขยันต์ไทยได้รับการตีความว่าเป็นสัญลักษณ์แทนพระธรรม จึง
ใช้เป็นสัญลักษณ์ของแม่กองธรรมสนามหลวงมีน่าที่จัดสอบนักธรรมสนามหลวง พระอริยะกวีแห่งวัด
จักวรรดิราชาวาส ได้เขียนรองรับคตินี้ว่า
 ๏ เธาะขัดสมาธิแฮ้ หางหยัก
 เป็นหลั่นชั้นประจักษ์ แจ่มหล้า
 ติ จตุอภิลักษณ์ ถึงนวะเก้าเนอ
 เส้นสะพรั่งรังสีจ้า จรัสเรืองธรรมฉาย๑๐๕ ๚
 เหตุที่ตีความว่าเป็นสัญลักษณ์แทนพระธรรมคงเนื่องด้วย รูปทรงของยันต์เฑาะว์ เหมือน
อักขระตัว ธะ ในลายสือไทย อย่างไรก็ตามจากการเปรียบเทียบกับอักขระในปฐมอักขระนอโม
(ภาคใต้) เฑาะว์ มีลักษณะเหมือนตัว “ธม” ใช้แทน ทฺธา ในค าว่า นะโมพุทธายะ หรือรูปหมือน ทฺธ
ในตัวอักษรล้านนาซึ่งอาจสันนิษฐานได้ว่าเป็นสัญลักษณ์แทนพระพุทธเจ้าศากยมุนี คตินี้ได้ยืนยันใน
การเขียนผง “ปถมังพระเจ้าตรึงไตรภพ” ที่เขียนตัวเฑาะว์ ๕ แบบแล้วลบเป็นนะโมพุทธายะ อัน
หมายถึงพระพุทธเจ้า ๕ พระองค์ อีกคติหนึ่งที่รองรับเรื่องนี้คือพุทธพจน์ที่ว่า “ผู้ใดเห็นธรรม ผู้นั้น
เห็นเราตถาคต” จะเห็นภาพลักษณ์ทางศิลปะในส่วนล่างของตัวเฑาะว์มีลักษณะคล้ายการขัดสมาธิ

๑๐๓ แสง มนวิทูร, ลลิตวิสตระ คัมภีร์พระพุทธประวัติฝ่ำยมหำยำน, (พระนคร: กรมศิลปากร, ๒๕๑๒),
หน้า ๕๙๙.

๑๐๔ เทพย์ สาริกบุตร, คัมภีรพระเวท ฉบับบพิเศษ, (กรุงเทพมหานคร: เกษมบรรณกิจ, ๒๕๐๑), หน้า ๗.

๑๐๕ จ่าเปี๊ยก, “คุยเฟื่องเรื่องพระกริ่ง”, อำณำจักรพระเคร่ือง, ฉบับท่ี ๑๐๘ (มีนาคม ๒๕๒๖): ๓๐.

๑๖๐

ของพระปฏิมาจึงเรียกตามทางไสยศาสตร์ว่าเฑาะว์ขัดสมาธิ อนึ่งอุณาโลมที่ต่อจากตัวเฑาะว์ก็มี
ลักษณะเหมือนพระเกศของรูปพุทธปฏิมา๑๐๖

 ๔.๖.๓ สูญนิพพำน
 การเขียนผงพุทธคุณเป็นการลงอักขระเลขยันต์แล้วลบเขียนใหม่ตามล าดับ เช่นการเขียนผง
ปถมัง แรกเริ่มท าโดยเขียนอักขระนะปถมังขึ้นก่อน จากนั้นจึงลบออกแล้วเขียนะโมพุทธายะเสร็จ
แล้วลบเขียนเป็น “มะอะอุ” แล้วลบเขียนเป็น “องค์พระ” แล้วลบเป็นสูญนิพพาน ในทุกผงจะจบลง
ที่รูปสูญนิพพาน สูญนิพพานเป็นสัญลักษณ์ของพระนิพพานนั่นเองของไตรลักษณ์รวมทั้งไตรลักษณ์
คือความสูญเพ่ือละเว้นจากธรรมวรณะ แม้กระทั่งความยึดถือในธรรม”๑๐๗ สูตรลงนิพพานสูญมักใช้
สูตรว่า “นิพฺพาน ปรม สุขฺข นิพฺพานน ปรม สูญฺญ ”

 ๔.๖.๔ หัวด่ำนนอโม
 หัวด่านนอโม ที่เป็นเครื่องหมายวรรคตอนอย่างหนึ่งคือฟองมันและฟันหนู ใช้เป็นตัวเริ่ม
ประโยคเริ่มเรื่องส าคัญและ อังคั่น โคมูตร เป็นเครื่องหมายปิดเรื่องในทางไสยศาสตร์สายภาคใต้
น ามาประดิษฐ์ให้รูปต่างออกไปและให้ความหมายพิเศษ อ.ชุม ไชยคีรีท่านเรียกว่า “พระยันต์ก าเนิด”
ท่านอธิบายว่าเป็นเลขยันต์ชั้นสูงหาค่ามิได้ เป็นตัวเกิด ตัวอยู่ ตัวดับ ผู้ไม่รู้ตัวนี้เท่ากับไม่รู้ธรรม ไม่รู้
ไสยศาสตร์ทั้งหมดเป็นความลับอันสูงสุดของอาจารย์๑๐๘
 พระจรูญ จัมทร์สโร ให้ทัศนะว่า “หัวด่านนอโมจะถูกปิดไว้เป็นความลับมาตลอด แท้ที่จริง
แล้วคือตัวอะ อะตัวนี้คือ อวิชชาที่ท าให้เกิดมนุษย์๑๐๙ ในปฏิจจสมุปบาทถือว่า “อวิชชา” เป็นปัจจัย
ของการเกิดวัฎฎะทั้ง ๑๒ ประการ ในทางไสยศาสตร์จึงถือว่าหัวด่านนอโมเป็นตัวก าเนิดทุกสรรพสิ่ง

๑๐๖ เอก นาครทรรพ, “สัญลักษณ์ทางศาสนา กรณีศึกษายันตเ์ฑาะว์”, วำรสำรบัณฑิตย์ศึกษำปริทรรศน์
, (มหาวิทยาลัยมหาจุฬาลงกรณวิทยาลัย วิทยาเขตหนองคาย, ๒๕๕๕): ๙๔.
 ๑๐๗ สัมภาษณ์, ณัฐธัญ มณีรัตน์, ผู้เชี่ยวชาญเลขยันต์ภาคกลาง, ๘๗/๒๑๙ มบ.๘๙ บางบอนวิลล์ ถนน
กาญจนาภิเษก เขตบางบอน กรุงเทพมหานคร, ๑๕ กรกฏาคม ๒๕๖๐.
 ๑๐๘ ชุม ไชยคีรี, ต ำรำกุญแจไสยศำสตร์, (กรุงเทพมหานคร: โรงพิมพ์กรมแผนที่ทหาร, ๒๕๑๙), หน้า
๔๔๕-๔๔๖.
 ๑๐๙ จรูญ จันทสโรภิกขุ, ปรำกฎกำรณ์และคู่มือมนุษยสัมพันธ์, (กรุงเทพมหานคร: จรัญสนิทวงศ์การพิมพ์
, ๒๕๓๓), หน้า ๑๔๖.

๑๖๑

จึงน าหัวด่านมาขึ้นต้นการเขียนบทคาถาเสมือนว่าบทคาถานั้นๆได้ก่อเกิดขึ้นมาแล้ว บางคติถือว่า
รูปลักษณะหัวด่านนอโมเหมือนตัวออ คือ อะแอ แทนเสียงร้องของมนุษย์แรกเกิด๑๑๐

 ๔.๖.๕ ยันต์พระบฏและปำทะลักษณ์
 พบยันต์จ านวนหนึ่ง น ารูปพระพุทธเจ้าและรูปรอยพระบาทพระหัตถ์มาประกอบเป็นยันต์
โดยองค์ประกอบหลักเป็นรูปพระพุทธเจ้า พระบาท พระหัตถ์ ยันต์นั้นๆ จึงมีลักษณะเป็นพระบฏ
คือการเขียนรูปพระพุทธเจ้าไว้เป็นสิ่งสักการะเหมือนดังพระพุทธรูป ที่น่าสนใจคือรอยพระบาท จะมี
รูปมงคลตามลักษณะปาทะลักษณ์ปนด้วยจึงเป็นเลขยันต์กึ่งไปทางศิลปะ

 ๔.๖.๖ ตรำในทำงไสยศำสตร์
 ตราคือเครื่องหมายหรือสัญลักษณ์อย่างหนึ่ง ในต าราไสยศาสตร์ มีรูปยันต์ชุดหนึ่ง (พบใน
หลายภาค) ต าราระบุว่าเป็นดวงตราจึงเป็นเครื่องหมายแทนสิ่งนั้นๆ เช่น ตราพระกัสสปะ ตราพระ
ศรีอาริยะ ตราพระโกนาคมนาคม ตราแม่นางธรณี เป็นต้น

 ๔.๖.๗ ควำมหมำยของตัวเลขในเลขยันต์ไทย
 ตัวเลขถูกน ามาใช้แทนความหมายหลายอย่างในยันต์ไทย ได้แก่
 ๔.๖.๗.๑ ตัวเลขแทนดำวนพเครำะห์ทำงโหรำศำสตร์

 เลข ๑ แทนดวงอาทิตย์ คือธาตุไฟ

 เลข ๒ แทนดวงจันทร์ คือธาตุดิน

 เลข ๓ แทนดาวอังคาร คือธาตุลม

 เลข ๔ แทนดาวพธุ คือแทนธาตุน้ า

 เลข ๕ แทนดาวพฤหัสบดี คือธาตุดิน

 เลข ๖ แทนดาวศุกร์ คือธาตุน้ า

 เลข ๗ แทนดาวเสาร์ คือธาตุไฟ

 เลข ๘ แทนราหู คือ (คราส) แทนธาตุลม

 เลข ๙ แทนพระเกตุ

 เลข ๐ แทนมฤตยู

 ๑๑๐ สัมภาษณ์, ประจวบ คงเหลือ, ผู้เช่ียวชาญเลขยันต์ภาคใต้, ๘๓ หมู่ที่ ๒ ต าบลควนขนุน อ าเภอควน
ขนุน จังหวัดพัทลุง, ๑๕ สิงหาคม ๒๕๖๐.

๑๖๒

 ยกตัวอย่างเช่น สูตรในการเขียนเลข ๑ ในยันต์เมตตา ๕๒๘ “โอม อาทิตยะอสุภอาคัจฉันตุ
ติภันตุ เอหิ เอหิ มหาวุฒิสิทธิสวาหะ”
 พบเห็นการใช้เลขแทนดาวในวิชาที่เกี่ยวข้องกับดวงชะตา โดยมีรากคิดมาจากคุณสมบัติดาว
ในทางโหราศาสตร์ ธาตุในทางโหราศาสตร์ ความสัมพันธ์ดาวในทางทักษา เช่นการลงเลขล้อมยันต์ อง
การมหาราชใช้ดาวคู่มิตรล้อม เพ่ือผลทางเมตตามหานิยม สูตรการลงว่า
 อาทิตย์ (๑) เป็นมิตรกับครู (๕), จันทร์ (๒) โฉมตรูคู่พุธ (๔) นงเยาว์, ศุกร์ (๖) ปากหวาน
อังคาร (๓) รับเอา, ราหู (๘) กับเสาร์ (๗) เป็นมิตรแก่กัน
 ในทางล้านนามีการใช้เลขสัมพันธ์ดาวมาใช้ประกอบยันต์เทียน ในบางสายถือเป็นความลับ
มากเพราะสามารถใช้ในทางเกิดโทษผัวเมียอย่าร้างได้ ยกตัวอย่างในกรณี ให้สามีภรรยารักใคร่กันจะ
ลงดาวคู่สมพล๑๑๑ (ผลรวมของก าลังดาวเมื่อรวมกันจะเท่ากับ ๒๗ ตามจ านวนกลุ่มดาวฤกษ์)
ตัวอย่างการใช้ธาตุของดาวเช่น ใช้ ๑ กับ ๗ ประกอบธาตุไฟ ให้ร้อนลน (ยันต์ทางเสน่ห์ คดีความ)
เป็นต้น
 ๔.๖.๗.๒ ตัวเลขตำมควำมหมำยในตรีนิสิงเห ตรีนิสิงเหเป็นต าราในการเขียนผง
พุทธคุณประเภทหนึ่งอยู่ในระดับแม่บทของวิชาต่างๆ เป็นการเขียนตัวเลขตามสูตรเพ่ือให้ได้ตัวเลข
๑๒ ตัว ที่เรียกว่าอัตราทวาทส อัตรานี้น ามาลงเป็นดวงตราต่างๆ เช่น องค์จตุเทวา องค์สัตตนาเค
เพ่ือใช้ในลักษณะยันต์อีกมากมาย ที่ส าคัญคือยันตรีนิสิงเหเป็นยันต์ที่นิยมใช้กันมากทั้งวงการแพทย์ก็
นิยมน ามาประกอบกระบวนการท ายา เช่นลงก้นหม้อ ลงยันต์ปิดปากหม้อ อัตตราทวาทส๑๑๒ นี้ได้แก่
๓ ๗ ๕ ๔ ๖ ๕ ๑ ๙ ๕ ๒ ๘ ๕ อัตรานี้ยังถูกใช้ประกอบยันต์อ่ืนๆ นอกต าราตรีนิสิงเหอีกมากมาย
เช่นยันต์ประทุมจักร อัตรานี้มีความหมายดังต่อไปนี้
 ก) ควำมหมำยของเลขตรีนิสิงเห ในกำรแทนอักขระ

 ๓ เรียกว่าตรีนิสิงเห แทนอักขระ มะ อะ อุ

 ๗ เรียกว่าสัตตะนาเค แทนโพชฌงค ์๗ และ อภิธรรม ๗ คัมภีร์

 ๕ เรียกว่าปัญจเพชฉลูกรรณ แทน ทิ มะ สัง อัง ขุ

 ๔ เรียกว่า จตุเทวา คือท้าวจตุโลกบาลทั้งสี่ แทนอักขระธาตุ ๔ นะ มะ พะ ทะ

 ๖ เรียกว่า ฉวัชราชา แทน อิสวาสุ สุวาอิ (หัวใจพระรัตนตรัย)

 ๕ เรียกว่า ปัญจอินทรา แทน อักขระ อา ปา มะ จุ ปะ

๑๑๑ สัมภาษณ์, ปริญญา ณ เชียงใหม่, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอ
เมือง จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.

๑๑๒ เทพย์ สาริกบุตร, คัมภีร์พระเวทย์ ฉบับตติยบรรพ, (กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์,
๒๕๐๑), หน้า ๒๒๐.

๑๖๓

 ๑ เรียกว่า เอกยักขา (ท้าวเวสสุวัณ) แทนอักขระ มิ (พระไตรสรณคมน์)

 ๙ เรียกว่า นวเทวา แทนอักขระ นวหรคุณ

 ๕ เรียกว่า ปัญจพรหมาสหบดี แทนอักขระ สะ หะ ชะ ฏะ

 ๒ เรียกว่า ทเวราชา แทนอักขระ พุท โธ

 ๘ เรียกว่า อัฏฐอรหันตา แทน อักขระหัวใจพาหุง

 ๕ เรียกว่า ปัญจพุทธา แทนพระพุทธเจ้าห้าพระองค์ นะโมพุทธายะ
 ข) ควำมหมำยของตัวเลขในตรีนิสิงเห ในกำรแทนสิ่งที่เป็นบุคคลำธิษฐำน ได้ถอดความ
จากคัมภีร์ตรีนิสิงเหไว้ดังนี้

 ๓ ตรีนิสิงเหเป็นสิงห์สามตัวคือ ธรราชสีห์อันเป็นโพธิสัตว์เจ้าตัวหนึ่ง กาฬราชสีห์ตัว
หนึ่ง ปัณฑูรราชสีห์ตัวหนึ่ง

 ๗ สัตตนาเคเป็นช้างทั้งเจ็ดคือ พญาฉัททันต์ตัวหนึ่ง ช้างป่าเลไลยก์ตัวหนึ่ง ช้าง
ไอยราพรตตัวหนึ่ง ช้างคีรีเมฆตัวหนึ่ง ช้างคีรีวันตัวหนึ่ง ช้างราชหะตัวหนึ่ง ช้างปัจจัยนาเคนทร์ตัว
หนึ่ง

 ๕ ปัญจเพชฉลูนเวมจคือ พระเพ็ชฉลูหนึ่ง พระเพทยาธรหนึ่ง พระพฤหัสบดีหนึ่ง
พระอิศวรองค์หนึ่ง พระอุมาภควดีองคห์นึ่ง พระนารายณ์องค์หนึ่งเป็น ๕ องค์แล

 ๔ จตุเทวาคือจตุโลกบาลทั้ง ๔ ท้าวธตรัฐมหาราชองค์หนึ่ง ท้าววิรุฬหกองค์หนึ่ง
ท้าววิรูปักข์องคห์นึ่ง ท้าวกุเวรองค์หนึ่ง เป็น ๔ องค์แล

 ๖ ฉวัชราชาคือพระยาท้ัง ๖ ท้าวองปาลราชองค์หนึ่ง ท้าวมหากบิลราชองค์หนึ่ง
ท้าวนิมลนิลราชองค์หนึ่ง ท้าวทศราชองค์หนึ่ง ท้าวยมราชองค์หนึ่ง ท้าวสามลราชองค์หนึ่งเป็น ๖
องค์

 ๕ ปัญจอินทรานะเมวะจะ พระอินทร์ทั้ง ๕ คือ สมเด็จอัมรินทร์องค์หนึ่ง พระศุลี
องค์หนึ่ง พระยมราชองค์หนึ่ง พระจิตภาคองคห์นึ่ง .พระอินทร์องค์หนึ่ง เป็น ๕ องค ์

 ๑ เอกยักขาคือ พระยามาราธิราชองค์หนึ่ง

 ๙ นวเทวา เทวดาทั้ง ๙ พระองค์ คือ พระอาทิตย์องค์หนึ่ง พระจันทร์องค์หนึ่ง พระ
อังคารองค์หนึ่ง พระพุธองค์หนึ่ง พระพฤหัสบดีองค์หนึ่ง พระศุกร์องค์หนึ่ง พระเสาร์องค์หนึ่ง
พระราหูองค์หนึ่ง พระเกตุองค์หนึ่ง เป็นเทวดา ๙ พระองค์แล

 ๕ ปัญจพรหมาสหปติ พรหมทั้ง ๕ คือ ท้าวสหบดีพรหมองค์หนึ่ง ท้าวประจิตรเทพ
พรหมองค์หนึ่ง ท้าวพรหมสีหองค์หนึ่ง ท้าววัตตโคดมพรหมสีหฤทธิ์องค์หนึ่ง ท้าวเทวพรหมภควดี
องค์หนึ่ง เป็น ๕ องค ์

๑๖๔

 ๒ ทเวราชา พระยาทั้งสองคือพระรามเทพองค์หนึ่ง ท้าววิมลเสนาองค์หนึ่ง เป็น ๒
องค์แล

 ๘ อัฐอรหันตา พระอรหันต์ทั้ง ๘ คือ พระสังกิจจะสามเณรองค์หนึ่ง พระโมคคัลลา
นะองค์หนึ่ง พระสารีบุตรองค์หนึ่ง พระกัสสปะเถระองค์หนึ่ง พระสามสามเณรองค์หนึ่ง พระนาค
เสนองค์หนึ่ง พระโรมานาคเถระองค์หนึ่ง พระองคุลีมาลองค์หนึ่ง เป็น ๘ องค์แล

 ๕ ปัญจพทุธานมามิหัง คือพระพุทธเจ้าทั้ง ๕ พระองค์ คือ พระกุกกุสันโทองค์หนึ่ง
พระโกนาคมองค์หนึ่ง พระกัสสปองค์หนึ่ง พระศากยมุนีองค์หนึ่ง พระศรีอาริยเมตไตรย์องค์หนึ่ง
เป็น ๕องค์แล๑๑๓
 ก่อนจะเกิดอัตราทวาทส ยังมีเลขหลายจ านวนที่น ามากระท าการทางคณิตศาสตร์โดยมาก
มักเป็นตัวแทนข้อธรรมต่างๆ เช่นให้ตั้งคุณแก้วทั้ง ๓ คือคุณพระพุทธเจ้า ๕๖ (ลงเลข ๕๖) คุณพระ
ธรรมเจ้า ๓๘ (ลงเลข ๓๘) คุณพระสงฆ์เจ้า ๑๔ (เลขเลข ๑๔) บวกเข้าด้วยกันเป็น ๑๐๘ เอาทส
กุศลบทกุศลกรรมบถ ๑๐ (ลงเลข ๑๐) บวกอีกเป็น ๑๑๘ แล้วเอานวโลกุตตระ ๙ หาร๑๑๔ ได้เลข
๑๒ คือทวาทสมงคล จากนั้นก็มีการน าตัวเลขอ่ืนๆ มากระท าตามสูตรอีกเช่น ๕ (ปาอะกามุสุ-ย่อศีล
๕) ๕ (รูเวสะสังวิ-ย่อขันธ์ ๕) มีประเด็นทิ้งท้ายน่าสนใจในทางภาคเหนือได้น าคติตามตรีนิสิงเหไป
สร้างเป็นยันต์”พระสิงหห์ลวง” ที่มีความสวยงามและเป็นยันต์ที่โดดเด่นในภาคล้านนา
 ๔.๖.๗.๓ ตัวเลขตำมควำมหมำย โสฬสมงคล ยันต์โสฬสมงคลเป็นยันต์ที่ได้รับ
ความนิยมสูงในวงการไสยศาสตร์ไทยบางแบบมีลักษณะเป็นตารางเลขกล มีสูตรลงเลขดังนี้
 “โสฬสมังคลัญเจว นวโลกุตรธัมมตา จัตตาโรจะมหาทีปา ปัญจะพุทธามหามุนี
 ตรีปิฏกะธัมมักขันธา ฉะกามาวะจะราตะถา ปัญจะทัสสะภะเวสัจจัง ทะสะมังสีละเมวะ
 จะ เตรัสสะธุตังคาจะ ปาฎิหารัญจะทะวาทัสสะ เอกะเมรุจะ สุราอัฎฐะ ทะเวจัน ทังสุริ
 ยังสัคคา สัตตะโพชฌังคาเจวะ จุททัสสะจักกะวัตติจะ เอกาทะสะวิสะณุราชา ...”
 “๑๖ แทนสิ่งมงคล ๑๖ อย่าง, ๙ แทนนวโลกุตธรรม, ๔ แทนทวีปทั้ง ๔, ๕ แทน
 พระพุทธเจ้า ๕ พระองค์, ๓ แทนพระไตรปิฏก, ๖ แทนฉกามาพจร, ๑๕ แทนรูปภพทั้ง
 ๑๕, ๑๐ แทนศีล ๑๐, ๑๓ แทนธุดงควัตร ๑๓, ๑๒ แทนปาฏิหาริย์ ๑๒, ๑ แทนเขาพระ
 สุเมรุ, ๘ แทนเทพทั้ง ๘ (น่าจะหมายถึงพระอรหันต์ทั้ง ๘), ๒ พระจันทร์, ๗ แทน
 โพชฌงค์ทั้ง ๗, ๑๔ แทนจักรวรรดิ์ธรรม (ปรกติมี ๑๒ ข้อ), ๑๑ แทนพระวิษณุทั้ง
 ๑๑”

 ๑๑๓ คัมภีร์ตรีนิสิงเห, สมุดไทยด า เส้นดินสอขาว, เลขท่ี ๑๕ (ส่วนภาษาโบราณ หอสมุดแห่งชาติ)
 ๑๑๔ เรื่องเดียวกัน, หน้า ๒๑๐.

๑๖๕

 ความหมายของตัวเลขยังมีนอกจากนี้อีกต้องพิจารณาตามตามปริบทของตัวยันต์นั้นๆ หรือ
อาจจะตีความผ่านสูตรที่ลงเช่น ๖ “ฉัพพรรณรังสิยาศตรูมีมาหกมาหกไป”๑๑๕ ซึ่งฉัพพรรณรังสีคือสี
ที่แผ่ออกจากพระวรกายขององค์สมเด็จพระสัมมาสัมพุทธเจ้า มี ๖ สี คือสีนีละ - สีเขียวเหมือนดอก
อัญชันคือสีน้ าเงินนั่นเอง สีปีตะ – สีเหลืองเหมือนหรดาลทอง สีโรหิตะ – สีแดงเหมือนแสงตะวัน
อ่อน สีโอทาตะ – สีขาวเงินยวง สีมัญเชฏฐะ – สีแสดเหมือนหงอนไก่ สีประภัสสร - สีเลื่อมพราย
เหมือนแก้วผลึก ซึ่งเป็นเรืองราวเกี่ยวกับพระพุทธศาสนาขอจบสังเขปความหมายของตัวเลขเพียง
เท่านี ้
(ดูรูปประกอบเรื่อง “เลขยันต์ไทยในฐานะที่เป็นสัญลักษณ์สื่อความในทางพุทธศาสนา” ในภาคผนวก)

 สรุป จากการศึกษาในบทนี้ยังพบเรื่องราวในทางพระพุทธศาสนาอีกมากในเลขยันต์ไทย
ที่ไม่ได้น ามากล่าวในที่นี้ เพราะเห็นว่าเพียงพอในการตอบค าถามในงานวิจัยแล้ว ซึ่งจะเห็นได้ว่า
ตัวเลข ตัวอักษร รูปสัญลักษณ์ ในเลขยันต์ไทยมีความหมายแฝงไปด้วยข้อธรรม เรื่องราวต่างๆ ทาง
พุทธศาสนาจึงเพียงพอที่จะเห็นได้ว่าเลขยันต์เป็นรูปแบบในการบันทึกหลักค าสอนในพระพุทธศาสนา
อีกรูปแบบหนึ่ง

๑๑๕ ต ำรำเลขยันต์สำยหลวงปู่อนิทร์ อินทโชโต, วัดเกาะหงส์ จ.นครสวรรค์, เอกสารอยู่ในการ
ครอบครองของผู้วิจัย.

๑๖๖

บทท่ี ๕
สรุปผลการวิจัย และขอ้เสนอแนะ

 การศึกษาวิจัยเรื่อง “การศึกษาหลักค าสอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย”

ผู้วิจัยตั้งวัตถุประสงค์ของการวิจัยไว้ ๓ ประการ คือ (๑) เพ่ือศึกษาประวัติความเป็นมาและลักษณะ
ของเลขยันต์ไทย (๒) เพ่ือศึกษาแนวทางในการอ่านและตีความเลขยันต์ไทย (๓) เพ่ือศึกษาหลักค า
สอนในพระพุทธศาสนาที่ปรากฏในเลขยันต์ไทย โดยเป็นการวิจัยเชิงคุณภาพ (Quantitative

Research) เก็บข้อมูลภาคสนาม (Field Work) โดยสัมภาษณ์ผู้เชี่ยวชาญเลขยันต์ในสายวิชาแต่
ละภาค ศึกษาจากเอกสารต ารา และงานวิจัย ผู้วิจัยได้วิ เคราะห์ข้อมูลที่ ได้มาทั้งหมดตาม
วัตถุประสงค์ น าเสนอผลการวิจัยโดยการพรรณนาวิเคราะห์ ข้อมูลเชิงคุณภาพ (Descriptive

analysis) ผลของการวิเคราะห์ข้อมูล สามารถสรุปผลการวิจัยและมีข้อเสนอแนะดังนี้
๕.๑ สรุปผลการวิจัย
๕.๒ ข้อเสนอแนะ

๕.๑ สรุปผลการวิจัย

 ผลการวิจัยพบว่า
 ๑. ประวัติความเป็นมาและลักษณะเลขยันต์ไทย เลขยันต์ไทยอาจถูกมองว่าเป็นไสย
ศาสตร์และเป็นส่วนหนึ่งของคัมภีร์อาถรรพณ์เวทย์ของพราหมณ์ แต่ที่จริงแล้วเลขยันต์ไทยมี
พัฒนาการที่ชัดเจนเคียงคู่กับความเจริญทางพระพุทธศาสนาในดินแดนสุวรรณภูมิ กล่าวคือพบจารึก
ที่มีลักษณะเป็นการย่อหลักธรรมทางพระพุทธศาสนาในจารึกฐานพระพุทธรูปวัดเชียงมั่น จารึกเมื่อปี
พ.ศ. ๒๐๐๘ โดยบทคาถา ปถมังฯอันเป็นการย่อความในเรื่องหลักอริยสัจ ๔ ต่อมาพบจารึกฐานพระ
ทองแสนแส้วัดป่าตึงซึ่งจารึกในปี พ.ศ. ๒๐๓๑ ได้จารึกอักขระชุดเดียวกันโดย บันทึกในตารางและมี
การสลับอักขระตามแบบตาม้าหมากรุกในลักษณะเดียวกันกับเลขยันต์ในปัจจุบัน จึงถือว่าจารึก
ดังกล่าวเป็นเลขยันต์ที่ค้นพบเป็นครั้งแรก ซึ่งเป็นพัฒนาการที่ชัดเจนของเลขยันต์ในยุคต้นเป็นการ
บันทึกข้อธรรมในพระพุทธศาสนา จากนั้นเลขยันต์ก็ได้พัฒนาซับซ้อนขึ้นทั้งรูปลักษณ์และเนื้อความ
คือน าหลักธรรมทางพุทธศาสนามาท าเป็นร้อยกรองให้มีไพเราะขึ้นตามแบบฉันทลักษณ์อันเป็นลูกเล่น
ทางกวีนิพนธ์ ดังนั้นเมื่อความรู้ทางพุทธศาสนาของสังคมนั้นๆ มีสูงขึ้นความเฟ่ืองฟูของศิลปวิทยา
สูงขึ้นเลขยันต์ไทยในยุคนั้นจึงมีพัฒนาการสูงขึ้นตามไปด้วย ต่อมาเลขยันต์ไทยได้รับการบันทึกอย่าง
เป็นระบบในสมุดไทยโดยราชส านัก ดังที่ได้พบเลขยันต์ในต าราพิชัยสงครามฉบับหลวง ทั้งนี้คงเป็น

๑๖๗

เพราะในการสงครามเป็นเรื่องของความเป็นความตาย ความเจริญและล่มสลายของรัฐจึงจ าเป็นที่ต้อง
มีที่พ่ึงทางใจและมีความเชื่อว่าเลขยันต์จะคุ้มครองตนจากอันตรายต่างๆ
 กลุ่มคนที่สืบทอดเลขยันต์เป็นกลุ่มหลักคือพระภิกษุเพราะได้เรียนภาษาบาลี และอักษรพระ
ธรรมโดยตรง ต่อมาเลขยันต์เป็นที่สนใจแก่ชนชั้นสูงและแพร่กระจายไปตามส่วนต่างๆ ของสังคมโดย
มีเรื่องของอ านาจพระพุทธคุณและความศักดิสิทธิ์เป็นแรงจูงใจ เนื่องจากเลขยันต์บันทึกโดยอักษร
พระธรรมและภาษาบาลีจึงมีลักษณะเป็นสิ่งศักดิ์สิทธิ์เป็นของสูงการเล่าเรียนสืบทอดจากกันจึงมี
ลักษณะเป็นพิธีการที่กระท าด้วยความเคารพ เมื่อมองว่าเป็นเรื่องศักดิ์สิทธิ์ผู้เรียนจึงไม่กล้าสืบสาว
ตีความเพราะเกรงว่าจะท าให้เกิดความผิดพลาดหรือบิดเบือนได้โดยเฉพาะผู้ที่ไม่มีความช านาญทาง
อักษรพระธรรมและภาษาบาลีการเรียนจึงเป็นแบบเชื่อตามครูเป็นหลักเพราะความรู้ตนไม่ถึงและเมื่อ
เลขยันต์เป็นสิ่งศักดิสิทธิ์หรือดีอยู่แล้วก็ไม่มีเหตุผลที่จะปรับปรุงแก้ไขหรือสงสัยอะไร เหล่านี้ก่อให้เกิด
จารีตพิเศษในการเรียนการสอนวิชาเลขยันต์คือมีลักษณะเป็นจารีตนิยมมีความเป็นพิธีการ ดังนั้นจึง
ถ่ายทอดความรู้กันเฉพาะอยู่ในกลุ่มที่ยอมรับจารีตเดียวกัน ความเชื่อเดียวกัน และยอมรับธรรมเนียม
เดียวกันได้
 เลขยันต์ในแต่ละภาคจะมีลักษณะโดดเด่นเป็นของตัวเอง ตามประวัติศาสตร์ทางศาสนา ตาม
เหตุการณ์ทางการเมือง ตามคติชนของกลุ่มชนนั้นๆ ความเชื่อเรื่องความศักดิ์สิทธิ์ของเลขยันต์ถูกปรุง
แต่งตามคติชนดังกล่าว เช่นความเชื่อเรื่องแรงครู เรื่องฤกษ์ยาม อย่างไรก็ดีเลขยันต์ในแต่ละภาคจะมี
จุดร่วมส าคัญเหมือนกันคือ ความเชื่อในอ านาจพุทธคุณ อ านาจสมาธิของผู้เขียนยันต์และที่ส าคัญที่สุด
อันเป็นหัวใจของเลขยันต์ คือการบันทึกพระธรรมลงไปในยันต์ เพราะพระธรรมเป็นสิ่งที่พระพุทธเจ้า
ตรัสไว้ดีแล้ว พระธรรมเป็นตัวแทนของพระพุทธเจ้า เป็นความดีงาม เป็นสัจที่อยู่เหนือกาลเวลา และ
ที่ส าคัญพระธรรมสามารถคุ้มครองผู้ประพฤติธรรม ดังนั้นกระบวนการก่อเกิดยันต์จึงเป็นเรื่องส าคัญ
มาก ในขณะเขียนยันต์ทุกกระบวนการ เกิดขึ้นเพ่ือรองรับพระธรรม ผู้เขียนยันต์ต้องมีความบริสุทธิ์มี

ศีล มีสมาธิจิต ตั้งเจตนาบริสุทธ ิ์
 มีกระบวนการช าระความบริสุทธิ์ของสิ่งที่จะมารองรับอักษรพระธรรม เส้นขีดในยันต์คือสาย
รกของพระพุทธเจ้าข้อนี้มีหมายความชัดเจนคือ เป็นการเชื่อมพระธรรมจากองค์สมเด็จพระสัมมาสัม
พุทธเจ้าลงมาสู่ตัวยันต์ ดังสายรกน าอาหารจากแม่มาสู่ลูกฉะนี้ คตินี้ได้รับการยืนยันอย่างชัดเจนใน
“สูตรสนธิ” ที่ต้องภาวนาก่อนการเขียนยันต์ความว่า “ชินวจนยุตตังหิ สูตรนี้ชื่อสิงหะคะตะยาธิการะ
สูตรลิงคัญจนิปปัจจะเต ด้วยศัพท์พระอาจารย์เจ้าพึงให้ตั้งลิงคะ อันควรแห่งค าพระเป็นเจ้า อิธะฐาเน
ลงในสู่สถานที่นี้” จึงกล่าวได้ว่า หัวใจของเลขยันต์คือพระธรรมนั่นเอง

๒. วิธีการอ่านและตีความเลขยันต์ไทย
ในยุคต่อมาปริบทอันเป็นรากฐานส าคัญของเลขยันต์ได้เสื่อมลง กล่าวคือการยกเลิกการเรียน

ภาษาบาลีโดยผ่านอักษรพระธรรม การเลิกเรียนคัมภีร์มูลกัจจายน์ การเสื่อมความนิยมของกรรมฐาน

๑๖๘

โบราณท าให้การเรียนเลขยันต์ที่มีลักษณะปิดลับเรียนเฉพาะกลุ่มยิ่งกลายเป็นเรื่องลึกลับมีความเป็น
รหัสนัยมากขึ้น คือผู้เรียนและผู้ใช้ยันต์ต่างไม่เข้าใจเรื่องหลักธรรม ความคิดเบื้องหลังที่แฝงในเลข
ยันต์โดยเฉพาะอย่างยิ่งลักษณะการบันทึกข้อธรรมในเลขยันต์เป็นการบันทึกแบบมีชั้นเชิงและลูกเล่น
เป็นเรื่องแสดงภูมิของนักปราชญ์ การเรียงอักขระในยันต์ที่เป็นแบบสลับกันเป็นกลบททางกวีนิพนธ์
หรือการสลับอักขระแบบการเดินของม้าหมากรุก ซึ่งการท าความเข้าใจความหมายต้องหาวิธีการเรียง
อักขระให้ถูกต้องได้พลความ ลักษณะแบบนี้ท าให้คนรุ่นหลังเข้าใจว่าเป็นเรื่องการปิดบังข้อความแห่ง
วิชาชั้นสูงความเข้าใจแบบนี้เป็นมายาคติให้การเรียนเลขยันต์จึงเป็นเรื่องทางรหัสนัยมากขึ้น ดังนั้น
การศึกษาเลขยันต์ไทยจึงจ าเป็นต้องมีพ้ืนฐานความรู้ที่จะถอดรหัสและตีความซึ่งจากการศึกษาในครั้ง
นี้พบว่าเลขยันต์ไทยมีความคิดเชิงระบบกล่าวคือ

๑. รูปแบบการเรียงอักขระในยันต์ส่วนใหญ่เป็นแบบการเดินของตัวม้าหมากรุกซึ่งต้องหามี
วิธีการเดินที่ไม่ให้เดินซ้ าตากันเพื่อจะได้บันทึกอักขระได้ครบถ้วนซึ่งเป็นวิธีการที่ต้องใช้เชาว์ปัญญา

๒. พบว่าในยันต์ในยุคแรกๆมีการเรียงอักขระแบบเป็นกลบทในทางฉันทลักษณ์
๓. ยันต์ตัวเลขในยุคต้นมีลักษณะเป็นตารางเลขกล จึงต้องใช้เชาว์ปัญญาทางคณิตศาสตร์

ประดิษฐ์ขึ้นโดยให้มีนัยส าคัญเก่ียวกับค าสอนทางพุทธศาสนาด้วย
๔. ชุดอักขระที่น ามาลงในยันต์อาจเกิดจากการน าเอาข้อธรรมมาย่อความ หรือ ผ่าน

กระบวนการสลับต าแหน่งตัวอักขระโดยวิธีทางกลบทฉันทลักษณ์ จนได้ชุดอักขระใหม่ (คาถาใหม่) จึง
ถือว่าเป็นข้อความหรืออักขระท่ีได้รับการตกแต่งมาดีแล้ว

 ๕. พบว่ามีการน าวิธีทางอักษรศาสตร์มาใช้ในการประดิษฐ์ยันต์ เช่นวัณณสังขยาที่เป็น
กลเม็ดในการแต่งค าประพันธ์ทางบาลีของนักปราชญ์โบราณ การใช้รหัสทางภาษาเพ่ือเป็นการบันทึก
ข้อความแบบแสดงภูมิมากกว่าจะเป็นไปในทางปิดบังข้อความ เช่นการใช้รหัสฝนแสนห่า ใช้ตัวเลข
แทนอักษร ตัวเสียบ ตัวลวง ตัวกาบ ตัวสร้อย กุ้งนอนเฟือย การเขียนข้อความแบบสลับที่ การ
เขียนข้อความแบบลดรูป การเรียงอักษรแบบพลิกแพลง วิธีการเหล่านี้ล้วนแสดงถึงความช านาญ
ในทางภาษาของผู้บันทึกความทั้งสิ้น

จากที่กล่าวมาในบทที่ ๓ ล้วนยืนยันว่าบรรพชนผู้ประดิษฐ์ยันต์ได้พยายามใช้วิธีการชั้นสูงใน
ศาสตร์ต่างๆ เพ่ือบันทึกข้อธรรมของพุทธศาสนาเอาไว้เหมือนกับการประดับอาภรณ์ตกแต่งให้พระ
ธรรมของพระศาสดา มีความงดงามสมกับความสูงค่าและยืนยันว่าถึงความเป็นปราชญ์ของโบราณา
จารย์ผู้ประดิษฐ์ยันต์เพราะทั้ง กวีนิพนธ์ อักษรศาสตร์ คณิตศาสตร์ หมากกระดาน ล้วนเป็น
สัญลักษณ์ของบัณฑิตย์มาแต่โบราณ

๓. หลักค าสอนในพุทธศาสนาที่ปรากฏในเลขยันต์ไทย
เมื่อได้ใช้ความรู้ต่างๆ ในบทที ่๓ ตีความเลขยันต์ตามตัวอักษร ตัวเลข สัญลักษณ์ จะพบว่า

เลขยันต์ส่วนใหญ่ได้บันทึกหลักค าสอนในพระพุทธศาสนาไว้ ได้แก่

๑๖๙

๑. เรื่องราวต่างๆ ในทางศาสนาเช่น เรื่องในชาดกในและนอกนิบาต เรื่องพระพุทธเจ้า
เรื่องพุทธวงศ์ เรื่องอนุพุทธ เรื่องราวในธรรมบท การเกิดของมนุษย์ กาลนาค ฯลฯ

๒. เรื่องเกี่ยวกับพุทธธรรมอันเป็นค าสอนในทางธรรมเช่น อริยสัจ พรหมวิหาร เทวธรรม
ทศพิธราชธรรม ไตรสรณะคมน์ ไตรลักษณ ์ โพชฌงค ์๗ เป็นต้น

๓. บทสวดมนต์ต่างๆ เช่นพระปริตร พาหุง ทิพย์มนต์ สารากาวิชาสูตร ชินบัญชร ฯลฯ
๔. เรื่องเกี่ยวกับสมถะกรรมฐาน
๕. เรื่องเก่ียวกับวิปัสสนากรรมฐาน
๖. เลขยันต์บางยันต์เป็นการฝึกทบทวนบาลีไวยากรณ์
๗. เลขยันต์บางยันต์มีลักษณะเป็นสัญลักษณ์ในทางศาสนา
จากการศึกษาผู้วิจัยให้นิยามของเลขยันต์ ที่มีความคิดในเชิงระบบและบันทึกเรื่องราว

เกี่ยวกับค าสอนในทางพระพุทธศาสนานี้ว่า “เลขยันต์ชั้นสูง” ซึ่งท าให้เห็นว่าโบราณาจารย์มีเจตนาที่
จะประดิษฐ์เลขยันต์เพ่ือเป็นเครื่องบันทึกหลักค าสอนในทางพระพุทธศาสนา

๕.๒ ข้อเสนอแนะ
 จากการศึกษาเรื่องดังกล่าวผู้วิจัยพบประเด็นที่ควรน ามาเป็นข้อเสนอแนะโดยแบ่งเป็น ๒
ด้านคือ
 ๕.๒.๑ ข้อเสนอแนะเชิงวิชาการ
 ๑. พบว่าเลขยันต์ไทยเป็นภูมิปัญญาชั้นสูงทั้งในเชิงระบบ ความสวยงามเชิงศิลปะและเนื้อ
เรื่องทางศาสนาที่ปรากฏอยู่ จึงถือว่าเป็นสิ่งแวดล้อมทางศาสนาอย่างหนึ่งในวัฒนธรรมชาวพุทธแบบ
ไทย เป็นมรดกทางปัญญาที่ส าคัญควรแก่การอนุรักษ์ นักพุทธศาสตร์ศึกษาจึงไม่ควรมองเลขยันต์
อย่างดูถูกดูแคลน แต่ควรเปิดใจน ามาศึกษาตีความเพ่ิมเติมในฐานะที่เลขยันต์เป็นวัฒนธรรมชาวพุทธ
ของไทยเรา อนึ่งผู้วิจัยพบว่ามีเลขยันต์จ านวนหนึ่งที่ผู้วิจัยศึกษาไปไม่ถึง ไม่ทราบความหมาย ไม่
ทราบที่มา อันเป็นปัญหาที่เกิดจากความรู้พ้ืนฐานภาษาบาลีที่มีน้อยนิดของผู้วิจัยเอง แต่เชื่อว่าเป็น
ข้อธรรมส าคัญในวรรณกรรมทางพระพุทธศาสนา เพราะเลขยันต์เหล่านี้ ถูกใช้ด้วยความเคารพนับ
ถือกันในหมู่ชนชาติในดินแดนนี้ ซึ่งเคยเป็นดินแดนอันพระศาสนาได้รุ่งเรืองมาก่อน หากมีการศึกษา
เพ่ิมเติมอาจพบเอกสารหรือคัมภีร์ที่นักปราชญ์ทางศาสนาแต่โบราณได้รจนาไว้แต่ได้สูญหายไปจาก
ระบบการศึกษาในปัจจุบัน
 ๒. เนื่องจากเลขยันต์มีความสามารถในการสื่อความหมายทางพระพุทธศาสนา จึงควรศึกษา
หาวิธีการน าเลขยันต์มาใช้ในการเผยแพร่หลักค าสอนในพระพุทธศาสนา

๑๗๐

 ๓. คนไทยมีพ้ืนฐานการนับถือเลขยันต์ หากผู้ที่น าเลขยันต์ไปใช้ได้รู้ถึงความหมายในเลข
ยันต์ จะเป็นการน้อมน าระลึกถึงธรรมมานุสติในบทที่ได้น ามาบันทึกไว้ในเลขยันต์นั้น และมีผลให้
ความเชื่องมงายเกินส่วนทางไสยศาสตร์ถูกถอดถอนออกไปโดยปัญญาของผู้นั้นเอง
 ๔. น่าสนใจว่าผู้นับถือพระรัตนตรัยไม่พึงประกอบอาถรรพณ์ แต่เดิมเราตีความว่าเลขยันต์
เป็นวิชาอาถรรพเวท วิชาอาถรรพเป็นคัมภีร์พระเวทส าคัญของพราหมณ์การที่พระพุทธองค์ตรัสห้าม
เพราะเป็นต าราพราหมณ์ซึ่งเป็นเรื่องที่เป็นบริบทในยุคก่อนพุทธกาลและยุคที่พระพุทธองค์ยังมีพระ
ชนม์ชีพอยู่ แต่เมื่อศาสนาพุทธเกิดมีขึ้นแล้วเกิดการพัฒนาเลขยันต์ภายใต้วัฒนธรรมชาวพุทธแบบ
สุวรรณภูมิเลขยันต์จึงเป็นเรื่องที่มีเนื้อหาในเชิงพุทธศาสนา ดังนั้นหากชาวพุทธเถรวาทยอมรับเรื่อง
พระปริตรได้เลขยันต์ก็มีลักษณะไม่ต่างกันและหากศึกษาเลขยันต์ไทยให้ถูกวิธีจะเป็นการถอดถอน
ความงมงายให้กับสังคม
 ๕.๒.๒ ข้อเสนอแนะส าหรับการวิจัย
 ๑. หัวข้อ “การศึกษาวิเคราะห์เลขยันต์ไทยในฐานะสัญลักษณ์ทางพระพุทธศาสนา”
 จากการศึกษาพบว่าเลขยันต์ไทยชั้นสูงมีองค์ประกอบส าคัญที่จะเป็นสัญลักษณ์ในทาง
พระพุทธศาสนาได้ กล่าวคือองค์ประกอบส าคัญของสัญลักษณ์คือ ๑.มีสัญญะคือมีความเป็น
เครื่องหมายที่คนจะจดจ าได้และสามารถสื่อความหมายได้ ๒.มีสารที่สื่อถึง ดังนั้นเลขยันต์มีสามารถ
มีความเป็นเครื่องหมายและเม่ือสื่อถึงเรื่องในศาสนา เลขยันต์ก็ย่อมจะเป็นสัญลักษณ์ทางศาสนา ตาม
นัยแห่งวิชาสัญลักษณวิทยา (symbology) ซึ่งเป็นเรื่องท่ีสังคมตะวันตกก าลังให้ความสนใจอย่างสูง
ดังนั้นควรมีการท าวิจัยให้ชัดแจ้งเปรียบเทียบเนื้อหาหลักวิชาของ “สัญลักษณวิทยา” กับเลขยันต์ไทย
แล้วอาจจะพบว่าเลขยันต์ไทยเป็นสัญลักษณ์ทางศาสนาตามหลักสัญลักษณ์วิทยา
 ๒. ควรมีการท าวิจัยเชิงปริวรรตให้มากขึ้น จากการศึกษาเอกสารโบราณพบว่ามีเอกสาร
หลายฉบับมีเนื้อหาเกี่ยวกับพระพุทธศาสนา วัฒนธรรมประเพณี คติชนที่สืบเนื่องจากค าสอนในทาง
ศาสนาจึงควรท าการศึกษาไว้เพ่ือเป็นการอนุรักษ์ภูมิปัญญาดังกล่าว
 ๓. จากการศึกษาเอกสารโบราณพบว่าก่อนการปฏิรูปคณะสงฆ์ พระในล้านนาและอีสานมี
จารีตและวิธีปฏิบัติตนเป็นของตนเอง มีบทสวดพ้ืนเมือง มีประเพณีเฉพาะถิ่นที่ร่ วมกับชุมชนอันเป็น
อัตตะลักษณ์ เมื่อมีการจัดระเบียบให้สงฆ์ปฏิบัติตนตามแนวของคณะสงฆ์ภาคกลางท าให้สิ่งเหล่านี้สูญ
หายไปจึงควรท าการวิจัยเรื่องลักษณะของพระครองอีสาน (พระในจารีตเดิมอีสาน) ลักษณะของพระ
ครองล้านนา วิจัยเรื่องบทสวดพ้ืนเมืองในแต่ละภาค
 ๔. ควรมีการศึกษาเรื่อง “สมถะและวิปัสสนากรรมฐานไทยโบราณ” เปรียบเทียบกับหลัก
สมถะและวิปัสสนากรรมฐานในพระไตรปิฎกหรือเปรียบเทียบกับหลักการในคัมภีร์วิสุทธิมรรค
เนื่องจากหลักสมถะและวิปัสสนากรรมฐานของไทยโบราณก าลังจะสูญหายไป หากได้รับการศึกษา
หรือบันทึกไว้จะเป็นการอนุรักษ์และอาจจะเป็นทางเลือกให้พุทธศาสนิกชนในการปฏิบัติทางจิต

๑๗๑

 ๕. ควรมีการศึกษาเรื่องเกี่ยวกับ “ชาดกอีสาน” จากการศึกษาเลขยันต์ประเภทชาดก พบว่า
วรรณกรรมอีสานหลายเรื่องถูกผูกขึ้นมาให้มีลักษณะเป็นชาดก แม้จะมีลักษณะเป็นชาดกนอกนิบาต
แต่บางเรื่องไม่ได้ซ้ ากับปัญญาสชาดกที่พระภิกษุทางเชียงใหม่แต่งขึ้น ชาดกเหล่านี้มีคุณค่าทาง
วรรณกรรมที่อ่านแล้วมีฉันทลักษณ์ไพเราะมีรสวรรณกรรมครบถ้วน สามารถใช้เป็นสื่อสอนธรรมได้
เป็นอย่างดี จึงควรได้รับการน ามาศึกษาและรวบรวมเผยแพร่มีเป็นระบบเหมือนปัญญาสชาดกของ
ภาคล้านนา

๑๗๒

บรรณานุกรม

๑. ภาษาบาลี – ไทย

 ก. ข้อมูลปฐมภูมิ (Primary Sources)
มหาจุฬาลงกรณราชวิทยาลัย. พระไตรปิฎกภาษาบาลีฉบับมหาจุฬาเตปิฏกํ ๒๕๐๐.
 กรุงเทพมหานคร: โรงพิมพ์รุ่งเรืองธรรม, ๒๕๐๖.
 . พระไตรปิฎกภาษาไทยฉบับมหาจุฬาลงกรณราชวิทยาลัย. กรุงเทพมหานคร :
 โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย, ๒๕๓๙.

 ข. ข้อมูลทุติยภูมิ (Secondary Sources)
(๑) หนังสือ:
กรมศิลปากร. จินดามณี เล่ม๑-๒. กรุงเทพมหานคร: โรงพิมพ์รุ่งวัฒนา, ๒๕๑๔.
______. ประชุมศิลาจารึก ภาค ๑ จารึกกรุงสุโขทัย. กรุงเทพมหานคร: โรงพิมพ์คุรุสภาฯ, ๒๕๑๕.
______. ตํานานมูลศาสนา. กรุงเทพมหานคร: โรงพิมพ์พระจันทร,์ ๒๕๑๙.
เขตร ศรียาภัย. ปริทัศน์มวยไทย, กรุงเทพมหานคร: สนพ.มติชน, ๒๕๕๐.
ขุนพันธรักษ์ราชเดช. “ความเชื่อทางไสยศาสตร์ของชาวปักษ์ใต้”. ใน ชีวิตไทยปักษ์ใต้ .
 กรุงเทพมหานคร: โรงพิมพ์อักษรสัมพันธ์, ๒๕๑๙.
จรูญ จันทสโรภิกขุ. ปรากฎการณ์และคู่มือมนุษยสัมพันธ์ กรุงเทพมหานคร: โรงพิมพ์คุรุสภา, ๒๕๓๓.
ชาย โพธิ์ตา . ไสยศาสตร์กับการรักษาพยาบาล. กรุงเทพมหานคร : มหาวิทยาลัยมหิดล,
 ๒๕๕๙.
ชุม ไชยคีรี. กุญแจไสยศาสตร์. กรุงเทพมหานคร: โรงพิมพ์แผนที่ทหาร, ๒๔๒๐.
ชุมนุมพระอาจารย์อนุสรณ์งานสร้างพระสมเด็จ และรูปสมเด็จพระพุฒาจารย์โต กรุงเทพมหานคร:
 คณะศิษย์วัดระฆัง, ๒๕๐๕.
ณัฐธัญ มณีรัตน์. เลขยันต์แผนผังอันศักดิ์สิทธิ์ . กรุงเทพมหานคร: สถาบันพิพิธภัณฑ์การเรียนรู้
 แห่งชาติ, ๒๕๕๓.
ดนัย ไชยโยธา. ลัทธิศาสนาและความเชื่อกับประเพณีนิยมท้องถิ่น. กรุงเทพมหานคร: ส านักพิมพ์โอ
 เดียนสโตร์, ๒๕๓๘.
ทองยศ ใจทัศน์. คัมภีร์มูลกัจจายนะ ๙ ผูก แปลยกศัพท์บริบูรณ์. ขอนแก่น: โรงพิมพ์คลังนานาวิทยา
 , ๒๕๓๖.
เทพย์ สาริกบุตร. คัมภีร์พระเวทย์ฉบับปฐมบรรพ. กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์, ๒๕๐๑.

๑๗๓

______. คัมภีร์พระเวทย์ฉบับทุติยะบรรพ. กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์, ๒๕๐๑.
______. คัมภีร์พระเวทย์ฉบับตติยะบรรพ. กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์, ๒๕๐๑.
______. คัมภีร์พระเวทย์ฉบับจตุถบรรพ. กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์, ๒๕๐๑.
______. คัมภีร์พระเวทย์ฉบับปัญจมบรรพ. กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์, ๒๕๐๑.
______. คัมภีร์พระเวทย์ฉบับฉัฏฐบรรพ. กรุงเทพมหานคร: อุตสาหกรรมการพิมพ์, ๒๕๐๑.
______. คัมภีร์พระเวทย์ฉบับพิเศษ. กรุงเทพมหานคร: เกษมบรรณกิจ, ๒๕๐๑.
______. คัมภีร์หัวใจ ๑๐๘. กรุงเทพมหานคร: เสริมวิทย์บรรณาคาร, ๒๕๓๓.
______. เคล็ดลับไสยศาสตร์. กรุงเทพมหานคาร: ศิลปาบรรณาคาร, ๒๕๑๔.
______. ตําราพระเวทพิสดาร ภาค ๑. กรุงเทพมหานคร: ศิลปาบรรณาคาร, ๒๕๔๗.
ธนิต อยู่โพธิ์. อนุภาพพระปริตร. พิมพ์ครั้งที่ ๕. กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราช
 วิทยาลัย, ๒๕๓๗.
ธวัช ปุณโณทก. วรรณกรรมอีสาน. กรุงเทพมหานคร: มหาวิทยาลัยรามค าแหง, ๒๕๓๗.
ธาดา โสมสิริวัลย์. ผ่าคัมภีร์ ไสยศาสตร์. กรุงเทพมหานคร: ส านักพิมพ์ไพลิน, ๒๕๔๙.
บุณย์ นิลเกตุ, พุทธศาสนามหายาน. กรุงเทพมหานคร: โครงการต าราปรัชญาและศาสนา ภาควิชา
 มนุษยสัมพันธ์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่, ๒๕๒๖.
ประมวล สุวรรณศรี. สี่ศาสตร์. กรุงเทพมหานคร: ส านักพิมพ์สากลการศึกษา, ๒๕๓๐.
ประยูร ไพบูลย์สุวรรณ . โบราณวัตถุสถานในจังหวัดขอนแก่นและจังหวัดใกล้เคียง .
 กรุงเทพมหานคร: กรมศิลปากร, ๒๕๑๕.
ปรีชา พิณทอง. มนต์โบราณอีสาน เล่ม ๑. อุบลราชธานี: ส านักพิมพ์ศิริธรรมอ็อพเซท, ๒๕๒๓.
ปุโรหิตา. ปฐมบทแห่งมนตราและอาคม. กรุงเทพมหานคร: ทีเพชรการพิมพ์, ๒๕๔๙.
ปุ้ย แสงฉาย. นิทานธรรมบทฉบับพิสดาร. กรุงเทพมหานคร: ลูกส.ธรรมภักดี, ๒๕๓๔.
ผาสุก อินทราวุธ. พระพุทธศาสนาและประติมานวิทยา . กรุงเทพมหานคร: ภาควิชาโบราณคดี
 มหาวิทยาลัยศิลปากร, ๒๕๓๐.
พระครูวินัยธรอิฏฐ์ ภทฺทจาโร. คู่มือพระปรมาจารย์. กรุงเทพมหานคร: อมรินทร์พริ้นติ้ง, ๒๕๓๗.
พระครูอรุณธรรมรังสี. มนต์พิธี. กรุงเทพมหานคร: โรงพิมพ์อักษรสมัย, ๒๕๓๕.
พระครูสังฆรักษ์วีระ ฐานวีโร. คู่มือสมถะ-วิปัสสนากรรมฐานมัชฌิมาแบบลําดับ. พิมพ์ครั้งที่ ๓.
 กรุงเทพมหานคร: ซีแอนเอสพริ้นติ้ง, ๒๕๕๐.
พระธรรมปิฏก. พจนานุกรมพุทธศาสน์ ฉบับประมวลศัพท์. กรุงเทพมหานคร: เอส.อาร์พริ้นติ้ง,
 ๒๕๔๖.
พระธัมมปทัฏฐกถาแปล ภาค ๒. กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๒๙.
พระธัมมปทัฏฐกถาแปล ภาค ๔. กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๖.

๑๗๔

พระธัมมปทัฎฐกถาแปล ภาค ๕. กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๖.
พระธัมมปทัฎฐกถาแปล ภาค ๗. กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๖.
พระพรหมคุณาภรณ์. พุทธธรรม. พิมพ์ครั้งที ่๒๐. กรุงเทพมหานคร: บริษัทสหธรรมมิกจ ากัด, ๒๕๔๕.
พระพรหมโมลี (วิลาศ ญาณวโร). วิมุตติรัตนมาลี. กรุงเทพมหานคร: ธนาคารกรุงเทพจ ากัด, ๒๕๑๗.
พระมหาโชติปญฺ โญ . พุทธรั งษีธฦษดีญาณว่าด้วยสมถแลวิปัสสนากัมมัฏฐาน ๔ ยุค ,
 กรุงเทพมหานคร, ๒๔๗๙.
พระสติปัฏฐาน วิธีทําสันโดษ ที่ระลึกงานพระราชทานเพลิงศพพระพุทธวิถีนายก (บุญ ขันธโชติ).
 กรุงเทพมหานคร: โรงพิมพ์พระจันทร์, ๒๕๖๐.
พระสมุห์ชาลี ปภสสโร (รุจิเรข). ปูชนียบุคคลานุสรณ์ระลึกงานพระราชทานเพลิงศพครูทัน รุจิเรข .
 ประจวบคีรีขันธ์: วัดเขาน้อย, ๒๕๔๕.
พลตรีหลวงวิจิตรวาทการ. มหัศจรรย์ทางจิต ๒. กรุงเทพมหานคร: บริษัทสารมวลชน, ๒๕๓๖.
______. ศาสนาสากล. กรุงเทพมหานคร: ส านักพิมพ์อุษาการพิมพ์, ๒๕๐๘.
พุทธทาสภิกขุ. พุทธศาสตร์กับไสยศาสตร์. กรุงเทพมหานคร: สุขภาพใจ, ๒๕๕๒.
เพชรยุพา บูรณ์สิริจรุงรัฐ. มนต์คาถาอภิมหาศักดิ์สิทธิ์. กรุงเทพมหานคร: ณเพชรส านักพิมพ์, ๒๕๕๔.
พระคัมภีร์มูลกัจจายน์. กรุงเทพมหานคร: โรงพิมพ์พิศาลบรรณนิติ, รศ.๑๒๙.
มูลนิธิสมเด็จพระเทพรัตนราชสุดา. นามานุกรมพระมหากษัตริย์ไทย. กรุงเทพมหานคร: มูลนิธิสมเด็จ
 พระเทพรัตนราชสุดา, ๒๕๕๔.
แย้ม ประพัฒนน์ทอง. พระคัมภีร์วชิรัตถสังคหะ. กรุงเทพมหานคร: สมาคมส านักวัดสุทัศน์, ๒๕๑๒.
รอบทิศ ไวยสุศรี. ตอบโจทย์พระเครื่องรู้เรื่องของขลัง. กรุงเทพมหานคร: บริษัทเน็ตดีไซน์พับลิชซิ่ง,
 ๒๕๕๕.
ราชบัณฑิตสถาน. พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ.๒๕๕๒. กรุงเทพมหานคร: ส านักพิมพ์
 อักษรเจริญทัศน์, ๒๕๔๒.
วิลักษณ์ ศรีป่าซาง. คงข่ามขลังเคริองรางล้านนา. เชียงใหม่: สุริวงศ์บุคเซนเตอร์, ๒๕๕๘.
ษรวัฒน์. ๑๐๘ พระเครื่องรู้เรื่องเกจิ. กรุงเทพมหานคร: บริษัทซีเอ็ดยูเคชั่นจ ากัด, ๒๕๕๔.
สมเด็จพระมหาสมณเจ้า กรมพระยาวชิรญาณวโรรส. สมถกัมมัฏฐาน. พิมพ์ครั้ งที่ ๑๒.
 กรุงเทพมหานคร: มหามกุฎราชวิทยาลัย, ๒๕๑๔.
สนั่น ธรรมธิ. ยุตตสาระ หนึ่งในอักษรพิเศษล้านนา. เชียงใหม่: โรงพิมพ์มิ่งเมืองเชียงใหม่, ๒๕๕๓.
เสถียร พันธรังสี. ศาสนาเปรียบเทียบ. พิมพ์ครั้งที่ ๘. กรุงเทพมหานคร: ส านักพิมพ์สุขภาพใจ,
 ๒๕๕๒.
เสถียร โพธินันทะ. พระพุทธศาสนาในราชอาณาจักรไทย. กรุงเทพมหานคร: โรงพิมพ์มหามงกุฎราช
 วิทยาลัย, ๒๕๔๓.

๑๗๕

เสฐียร โกเศศ. ลัทธิของเพื่อน. พระนคร: โรงพิมพ์รุ่งเรืองธรรม, ๒๕๐๗.
สุเชาว์ พลอยชุม. พระประวัติและพระนิพนธ์สมเด็จพระอริยวงษญาณฯพระสังฆราช (สุก
 ญาณสังงวร. กรุงเทพมหานคร: มหามกุฏราชวิทยาลัย, ๒๕๓๐.
สุวิทย์ ขันธวิทย์ . เฮง ไพรวัล สุดยอดปรมาจารย์ไสยศาสตร์ฆราวาสห้าแผ่นดินเมืองสยาม.
 กรุงเทพมหานคร: ธนาเพส, ๒๕๕๔.
แสง มนวิทูร. ลลิตวิสตระ คัมภีร์พระพุทธประวัติฝ่ายมหายาน. กรุงเทพมหานคร: กรมศิลปากร,
 ๒๕๑๒.
หลวงประเสริฐอักษรนิติ . คําให้การขุนหลวงหาวัดพระราชพงสาวดารกรุงเก่าและพระราช
 พงศาวดารกรุงเก่า. กรุงเทพมหานคร: โรงพิมพ์คลังวิทยา, ๒๕๑๕.
หลวงปู่สุภา กนฺตสีโล. ตําราพุทธศาสตร์และไสยศาสตร์. ภูเก็ต: คณะศิษย์ลป.สุภา, ๒๕๑๓.
อภิชัย โพธิ์ประสิทธิ์สารท. พระพุทธศาสนามหายาน. กรุงเทพมหานคร: สภาการศึกษามหามกุฏราช
 วิทยาลัย, ๒๕๓๙.
อาจารย์ ญาณโชติ. คัมภีร์ไสยศาสตร์ฉบับสมบูรณ์. กรุงเทพมหานคร: ศิลปะบรรณาคาร, ๒๕๓๙.
อินสม ไชยชมพู. ยันต์และคาถา ของดีเมืองเหนือ. เชียงราย: ร้านบุญผดุง, ๒๕๔๘.
อุดม รุ่งเรืองศรี. พจนานุกรมล้านนา-ไทย ฉบับแม่ฟ้าหลวง. เชียงใหม่: โรงพิมพ์มิ่งเมือง, ๒๕๓๔.
ฮันส์ เพนส์. คําจารึกที่ฐานพระพุทธรูปในนครเชียงใหม่. กรุงเทพมหานคร: คณะกรรมการจัดพิมพ์
 เอกสารทางประวัติศาสตร์ ส านักนายกรัฐมนตรี, ๒๕๑๙.
ฮันส์ เพนส์. ประชุมจารึกล้านนา เล่ม ๑๐. เชียงใหม่: สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่ ,
 ๒๕๔๙.

(๒) วิทยานิพนธ์/สารนิพนธ์:
เจริญ ช่วงชิด. “การศึกษาสมาธิในพระพุทธศาสนาเถรวาท”. สารนิพนธ์พุทธศาสตรดุษฎีบัณฑิต.
 บัณฑิตวิทยาลัย: มหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๗.
ณัฐธัญ มณีรัตน์, “อิทธิพลของพุทธศาสนามหายานที่มีต่อระบบยันต์ในประเทศไทย”. วิทยานิพนธ์
 ศิลปศาสตรมหาบัณฑิต. บัณฑิตวิทยาลัย: มหาวิทยาลัยธรรมศาสตร์, ๒๕๕๑.
พระพิษณุพล สุวณณรูโป (รูปทอง). “การศึกษาหลักพุทธรรมและคุณค่าที่ปรากฏในยันต์เทียนล้านนา:
 กรณีศึกษาเฉพาะในเขตอ าเภอเมือง จังหวัดล าปาง”. วิทยานิพนธ์พุทธศาสตร์ดุษฏีบัณฑิต.
 บัณฑิตยวิทยาลัย: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๑.
พระวิมาน คมฺภีรปญฺโญ (ตรีกมล). “ศึกษาอิทธิพลของตันตระที่มีต่อพระพุทธศาสนาเถรวาทใน
 ประเทศ ไทย”. วิทยานิพนธ์พุทธศาสตร์มหาบัณฑิตย์. บัณฑิตวิทยาลัย: มหาจุฬาลงกรณ
 ราชวิทยาลัย, ๒๕๔๘.

๑๗๖

รอบทิศ ไวยสุศรี. “การศึกษาวิเคราะห์พระเครื่องในฐานะเป็นกุศโลบายในการปฏิบัติธรรม”.
 วิทยานิพนธ์พุทธศาสตร์ดุษฏีบัณฑิต. บัณฑิตวิทยาลัย: มหาวิทยาลัยมหาจุฬาลงกรณราช
 วิทยาลัย, ๒๕๕๑.
อัมรินทร์ สุขสมัย. “การศึกษาอิทธิพลและคุณค่าของความเชื่อเรื่องคาถาที่มีต่อสังคมชาวพุทธไทย”.
 วิทยานิพนธ์พุทธศาสตร์มหาบัณฑิต. บัณฑิตวิทยาลัย: มหาวิทยาลัยมหาจุฬาลงกรณราช
 วิทยาลัย, ๒๕๕๔.

(๓) รายงานการวิจัย:
ชัยวุฒิ พิยะกุล. “คติความเชื่อและพิธีกรรมทางไสยศาสตร์ ของวัดเขาอ้อ”. รายงานวิจัย. สถาบัน
 ทักษิณคดีศึกษา: มหาวิทยาลัยทักษิณ, ๒๕๓๙.

(๔) บทความ/วารสาร:
จ่าเปี๊ยก. “คุยเฟ่ืองเรื่องพระกริ่ง”. อาณาจักรพระเครื่อง. ฉบับที่ ๑๐๘ (มีนาคม ๒๕๒๖): ๓๐.

(๕) เอกสารที่ไม่ได้ตีพิมพ์เผยแพร่และเอกสารอ่ืน ๆ
พระชินวังส์. หนังสือตัวเสียบตัวลวง จบับน้อย. น่าน: วัดสรีพันต้น, ๒๕๕๓. (อัดส าเนา).
พระชินวังส์. ฝนแสนห่า. น่าน: วัดสรีพันต้น,๒๕๕๓. (อัดส าเนา).
ชยสุโภภิกขุ. ผ้ายันต์ (เฉพาะที่ข้าพเจ้าศึกษาพบในภาคเหนือ),๒๕๕๒. (ถ่ายเอกสารเย็บเล่ม).
พระศุภชัย ชยสุโภ. “มนตราจากผ้ายันต์”. เชียงใหม่: วัดบุพผาราม, ๒๕๕๙. (อัดส าเนา).
บันทึกต าราพระนอโม จากสมุดไทยของนายอิน บุญสุวรรรณ จังหวัดนครศรีธรรมราช.
ส าเนาพับสา บันทึกต าราครูบาเตชะ วัดหนองเงือก จังหวัดเชียงใหม่.
ส าเนาต าราเลขยันต์สายหลวงปู่อินทร์ อินทโชโต จังหวัดนครสวรรค์.
ต าราธรรมพรหมวิหารสายหลวงพ่อบ้านจับไม้ อ าเภอเฝ้าไร่ จังหวัดหนองคาย.
ส าเนาต าราเขียนผงตรีนิสิงเหฯ สายหลวงปุ่ศุข วัดปากครองมะขามเฒ่า จังหวัดชัยนาท.
ส าเนาต าราหลวงปู่ศุขปากคลองมะขามเฒ่า จังหวัดชัยนาท.

(๖) สื่ออิเล็กทรอนิกส์:
บ้านจอมพระ,สังข์อสูร. [ออนไลน์]. แหล่งที่มา : www.baanjompra.com. [๑๕ สิงหาคม ๒๕๖๐].
วิกิพีเดีย สารานุกรมเสรี. [ออนไลน์]. แหล่งที่มา : https://th.wikipedia.org/wiki [๑๕ สิงหาคม
 ๒๕๖๐].

๑๗๗

เว็ปไซด์เทวสถาน. พระศิวะ [ออนไลน์] , แหล่งที่มา :http://www.devasthan.org/ [๑๕ สิงหาคม
 ๒๕๖๐].
อักษรขอม. [ออนไลน์]. แหล่งที่มา : https:// http://guru.sanook.co [๑๘ สิงหาคม ๒๕๖๐].
สถาบันวิปัสสนาธุระ,ประวัติกรรมฐานประเทสไทย. [ออนไลน์]. แหล่งที่มา : https://www.vipas

sanathai.org/main.php?url=about1&cod [๑๘ สิงหาคม ๒๕๖๐].

(๗) สัมภาษณ์:
กิตติพงษ์ สุขรุ่ง, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๘๐. ม.๙ ต าบลปันแต อ าเภอควรขนุน จังหวัดพัทลุง,
 ๒๑ มีนาคม ๒๕๖๐.
เกรียงไกร บุญทะนา, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ต าบลหางดง อ าเภอหางดง จังหวัดเชียงใหม่,
 ๒๐ เมษายน ๒๕๖๐.
คมเดช โพนเงิน, ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน, ต าบลปะหลาน อ าเภอพยัคฆ์ภูมิพิสัย จังหวัด
 มหาสารคาม, ๒๐ กุมภาพันธ์ ๒๕๖๐.
ชายเจริญ วรรณสันทัด, ผู้เชี่ยวชาญเลขยันต์ภาคกลาง, ๘๔/๙๓ ม.ลีฟวิ่งปาร์ค ถนนสุขาภิบาล ๑
 ต าบบางศรีเมือง อ าเภอเมือง จังหวัดนนทบุรี, ๑๖ กรกฎาคม ๒๕๖๐.
ชาญพล นิลประภาพร, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๑๖๙/๕๐ บ้านสวนอมรพันธุ์ ถนนสวนสยาม
 เขตคันนายาว กรุงเทพมหานคร, ๗ ธันวาคม ๒๕๕๙.
ณรงค์ คงสมบูรณ์, ผู้เชี่ยวชาญเลขยันต์ภาคกลาง, วัดพระญาติการาม ต าบลไผ่ลิง อ าเภอพระนครศรี
 อยุธยา จังหวัดพระนครศรีอยุธยา, ๑๑ กันยายน ๒๕๖๐.
ณัฐธัญ มณีรัตน์, ผู้เชี่ยวชาญเลขยันต์ภาคกลาง, ๘๗/๒๑๙ มบ.๘๙ บางบอนวิลล์ ถนนกาญจนา
 ภิเษก เขตบางบอน กรุงเทพมหานคร, ๑๕ กรกฏาคม ๒๕๖๐.
ปริญญา ณ เชียงใหม่, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ๒๑๖ ราชภาคินัย ต าบศรีภูมิ อ าเภอเมือง
 จังหวัดเชียงใหม่, ๒๒ เมษายน ๒๕๕๙.
ประจวบ คงเหลือ, ผู้เชี่ยวชาญเลขยันต์ภาคใต้, ๘๓ หมู่ที่ ๒ ต าบลควนขนุน อ าเภอควนขนุน
 จังหวัดพัทลุง, ๑๕ สิงหาคม ๒๕๖๐.
ประมงค์ วงษ์ตาแพง, ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน, คุ้มวัดธาตุ ต าบลในเมือง อ าเภอเมือง จังหวัด
 หนองคาย, ๑๑ มีนาคม ๒๕๖๐.
พระครูปลัดสราวุธ ปญญฺวุโธ, ผู้เชี่ยวชาญเลขยันต์ภาคกลาง , วัดลาดชะโด อ าเภอผักไห่
 จังหวัดพระนครศรีอยุธยา, ๒๘ สิงหาคม ๒๕๖๐.
พระอุดร ชินวงศ์, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, วัดพระยาวัด อ าเภอเมือง จังหวัดน่าน, ๒๐
 เมษายน ๒๕๖๐.

https://www.vipas/

๑๗๘

พระบุญยัง อัครธัมโม, ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน, วัดพระอินทร์แต่ง บ้านเดื่อ อ าเภอเมือง
 จังหวัดหนองคาย, ๒๐ มิถุนายน ๒๕๖๐.
พระศุภชัย ชยสุโภ, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, วัดบุปผาราม อ าเภอเมือง จังหวัดเชียงใหม่, ๑๘
 เมษายน ๒๕๖๐ •
วุฒินันท์ ป้องป้อม, ผู้เชี่ยวชาญเลขยันต์ภาคกลาง, ๕๐๐/๑๐๓. ม.๓ ต าบลตาสิทธิ์ อ าเภอปลวก แ ด ง
 จังหวัดระยอง, ๕ สิงหาคม ๒๕๖๐.
วราวุธ อุสาห์ดี, ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน, บ้านปราสาทเบง ต าบลกาบเชิง อ าเภอกาบเชิง
 จังหวัดสุรินทร์, ๑๗ พฤษภาคม ๒๕๖๐.
วิชัย อภิสิทธิรัตนากร (สีหวัชระ), ผู้เชี่ยวชาญเลขยันต์ภาคกลาง, เขตบางขุนนนท์ กรุงเทพมหานคร,
 ๓ กรกฏาคม ๒๕๖๐.
อิศรานุวัฒน์ แก้วพรหม, ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ, ต าบลบ้านธิ อ าเภอบ้านธิ จังหวัดล าพูน ,
 ๒๒ เมษายน ๒๕๖๐.

๑๗๙

ภาคผนวก ก
รูปประกอบบทที่ ๒ บทที ่๓ และบทที่ ๔

รูปประกอบบทที่ ๒

รูปยันต์เฑาะว์ที่พบในลานเงินวัดมหาธาตุ จ.ก าแพงเพชรพุทธศตวรรษที่๒๐

จารึกฐานพระพุทธรูปวัดคูยาง อายุราว พุทธศตวรรษที่ ๒๑

จารึกวัดตระพังนาค พัฒนาการจากการลงอักขระธรรมดามาอยู่ในกรอบคล้ายยันต์ปัจจุบัน

๑๘๐

จารึกฐานพระพุทธรูปวัดเชียงมั่น

 จารึกฐานพระพุทธรูปหลวงพ่อทองแสนแส้ ถอดความโดย พระศุภชัย ชยสุโภ พบว่าเป็นการ

น าข้อความทางศาสนา “ปถม สกลกฺขนเมกปท ทติยาทิปทสฺส นิทสฺสนโต สมนิ ทุนิม สนิทุ สนิทุ

วิภชฺเฌ ปถเมน” มาบันทึกในรูปแบบยันต์ครั้งแรกคืออักขระวางในโครงยันต์และสลับอักขระแบบตา

ม้าหมากรุก

๑๘๑

จารึกวัดเชี่ยงมั่น พบจารึกยันต์ในกลุ่มจุททสฺสคาถา (ประโชตา)

จารึกข้อธรรมที่น่าสนใจในยุคอ่ืนๆ

 จารึกในพุทธศตวรรษที่ ๑๒ พบในแผ่นอิฐที่จังหวัดสุพรรณบุรี ด้วยอักษรปัลลวะ เนื้อความ

เป็นคาถา “เย ธมฺมา เหตุ ปปฺภวา” (ทะเบียนจารึกกองหอสมุดแห่งชาติ ทะเบียน “สพ. ๔”)

๑๘๒

 ชื่อจารึกธรรมจักร (นครปฐม) อายุในราวพุทธศตวรรษท่ี ๑๒ จารึกเรื่องอริยสัจ ๔ ด้วยอักษร

ปัลลวะ (ทะเบียนกองหอสมุดแห่งชาติ ก าหนดเป็น “กท. ๒๙”)

อักษรขอม

๑๘๓

อักษรธรรมอีสาน

อักษรธรรมล้านนา

๑๘๔

(รูปอักขระพิเศษนะ ๑๐๘ ตามต ารา อ.เทพย์ สาริกบุตร)

 รูปยันต์นอโมด้ามครก ใช้นิ้วมือลากเขียนไปตามร่างกาย ตามรูปเป็นวิชาเขาอ้อสาย อ.ชุม

ไชยคีรี การเขียนเลขยันต์ลงบนตัว (ชักยันต์-ลูบพา) เป็นเอกลักษณ์ของเลขยันต์สายภาคใต้

๑๘๕

ยันต์ขนาดใหญ่เป็นเอกลักษณ์ที่พบในสายล้านนา

 ภาพวาดจากเพดานถ้ าโพวินต่อง เมืองโม่นยัว ประเทศเมียนม่า มีลักษณะคล้ายยันต์พระ

สิหิงค์ ข้อมูลจากพระณัฐภัณฑ์ จริยเมธี วัดป่าตึง อ.สันก าแพง จ.เชียงใหม่

ยันต์พระสิหิงค์ (พระสิงห์หลวง)

๑๘๖

ยันต์มหาสถูปหลวง

ยันต์มหาสถูปหลวง วัดข่วงเปา อ.จอมทอง จ.เชียงใหม่

๑๘๗

รูปประกอบบทที่ ๓

ตัวอย่างการล าดับตัวเลขแบบตัวม้าหมากรุก

 ยันต์แก้วมณีโชติล าดับเลข ๑ - ๕๖ ตามม้าหมากรุก (แทนความหมายถึงบทพุทธคุณ ๕๖

อักขระ)

 ยันต์จตุโรถอด เรียงเลขแบบจตุโรคือ ๔ ๙ ๒ ๓ ๕ ๗ ๘ ๑ ๖ โดยล าดับแบบม้ามากรุก ใช้ทาง

ถอดถอนอาถรรพ์

๑๘๘

ตัวอย่าง ยันต์ประเภทตารางเลขกล ที่มีผลบวกรวมทุกด้านเท่ากันตามแบบจัตุรัสกล

 (อัตรา ๑๕๑) (อัตรา ๓๔)

 (อัตรา๖๘) (อัตรา๗๐)

 ยันต์ทั้ง ๔ นี้คือ “ยันต์องครักษ์ทั้ง ๔” เป็นพระยันต์บังคับใช้ในการหล่อพระกริ่ง เชื่อว่าต ารา

ตกทอดมาแตค่รั้งพระพนรัตน์ (ป่าแก้ว) พระอาจารย์ของพระนเรศวรมหาราชครั้งกรุงศรีอยุธยา

รูปนี้คือยันต์เทียน “สะเดาะเคราะห์” สายวิชาล าปาง เป็นการลงเลขตามล าดับแบบ “จ าปานะวะ”

๑๘๙

ตัวอย่างยันต์จตุรภัทร

 ๑. ยันต์โชติกเศรษฐี (อัตตรา ๓๔) ๒. รูปยันต์วัฒนสมบัติ (อัตตรา ๖๔)

ตัวอย่างยันต์พระวิปัสสี

รูปตัวอย่างยันต์ชุดพระวิปัสสี เป็นยันต์จ าพวกตารางเลขกล

๑๙๐

ตัวอย่างลีนันตรักขระ

(ข้อความจากพับสาที่พบที่วัดทุ่งกระเจาะ จ.ตาก)

ถอดความได้ว่า “อโจพฺยสีกราวาเต หริคฺฆหริชาริชา”

 คือภัยทั้งแปดประการ ได้แก อหิ (งู), โจร, พยัคฆ, สีห(ราชสีห์), กริ (ช้าง), ราชา, วาริ(น้ า),

เตชา (ไฟ), ในยันต์พิชัยสงครามโบราณได้ประดิษฐ์ยันต์ไว้เพ่ือคุ้มดวงชะตา จึงใส่เรื่องกันภัยทั้งแปดนี้

ลงไปด้วยโดยคงวิธีลีนันตรักขระให้คงอยู่ไว้ด้วย

๑๙๑

ตัวกาบ

 (ตารางแสดงตัวกาบ เรียบเรียงโดยอาจารย์ยุทธพงศ์ มาตย์วิเศษ ที่ปรึกษาด้านวัฒนธรรม

อีสาน มูลนิธิจิมทอมป์สัน)

รูปประกอบของบทที่ ๔

 รูปประกอบต่อไปนี้ เป็นรูปเลขยันต์ต่างๆ ที่ถอดความและตีความแล้วว่าเป็นยันต์ที่บันทึก

เกี่ยวกับค าสอนต่างๆในพระพุทธศาสนาโดยแบ่งเป็นหัวข้อต่างๆดังนี้

พุทธคุณ

พุทธคุณ ๕๖ คือบทสรรเสริญพุทธคุณท้ัง ๕๖ อักขระ

 (ก) บันทึกบทสรรเสริญพุทธคุณ (ข) อิติปิโสถอยหลัง

๑๙๒

 นวหรคุณ ๙ เป็นบทที่มาจากบทสรรเสริญพุทธคุณโดยถอดมา ๙ อักขระ อะ สัง วิ สุ โล ปุ

สะ พุ ภะ

 ก. นวหรคุณลงเป็นตาม้าหมากรุก ข. ยันต์นวหรคุณ ลงเป็นรูปปราสาทยันต์

 ตัวอย่างการน าเอาบทนวหรคุณมาสร้างเป็นชุดอักขระใหม่โดยใช้วิธีการทางกลบท ตามแบบ

ลาวอีสานรับมาใช้ด้วยเรียกว่า“นวหรคุณเต็มที”่

หัวใจพระพุทธเจ้า ถอดมาจากบทพุทธคุณ ๔ อักขระคือ อิ กะ วิ ติ

๑๙๓

 รัตนมาลา คือการน าอักขระ ๕๖ ตัว จากบทสรรเสริญพุทธคุณมาแต่งค าประพันธ์ใหม่อีก

๕๖ บท เพื่อสรรเสริญพระพุทธคุณปรากฏในคัมภีร์รัตนมาลา

 (บทปิ ความว่า ปิโยเทวมนุสสานัง ปิโยพรหมนะมุตตะโม ปิโยนาคะสุปัณณาณัง ปินินทรี

ยัง นมามิหังฯ)

 (รูป ก.) (รูป ข.) (รูป ค.)

 รูป ก. ยันต์รัตนมาลา (บทโส) “โสกา วิรัตตะจิตโต โย โสภะนาโม สะเทวะเกโสกัปปัตเต ปะ

โมเทนโต โสภะวัณณัง นะมามิหัง”

๑๙๔

 รูป ข. ยันต์รัตนมาลา (บทวา) “ วานา นิกขะมิ โย ตัณหา วาจัง ภาสะติ อุตตะมัง วานะ นิพ
พาปะ นัตถายะ วายะมันตัง นะมามิหัง”

 รูป ค. พระยันต์พุทธนิมิต ลงด้วยอักขระพุทธคุณ ๕๖ บท โดยใช้สูตรในคัมภีร์รัตนมาลา

อิติปิโสกลบท

 (ยันต์ตามกลบทอิติปิโสสร้อยสน) (ยันต์ตามกลบท อิติปิโสหูช้าง)

 อิติปิโส ๘ ทิศ คือบทสรรเสริญพุทธคุณ ที่ถอดออกมาในแบบโคลงกระทู้ ได้ชุดคาถาใหม่ ๘

บท

๑๙๕

ไตรสรณะคมน์

๑๙๖

ชาดก

ทศชาติชาดก

 โบราณาจารย์น าเรื่องราวทศชาติชาดกมาบันทึกไว้ในรูปหัวใจพระคาถา (ย่อความแบบอาทิ

สังเกต) คือ เต ชะ สุ เน มะ ภู จะ นา วิ เว”

เวสสันดรชาดก

 (ผ้าพันตะกรุดราชา ตามต าราของหลวงปู่ ค าสิงห์ สุภัทโท อ.บึงโขงหลง จ.บึงกาฬ, บันทึกบท

ว่า “เอหิตาตะปิยะปุตตะ” เป็นบทที่พระเวสสันดรเรียกกัณหา-ชาลี ขึ้นจากสระ)

 ก. ยันต์กัณหา-ชาลี ข. ผ้ายันต์ชูชก

๑๙๗

สุวรรณกฉป

ทางไสยศาสตร์แทนด้วยอักขระ หัวใจเต่าเรือน คือ นา สัง สิ โม

โมรปริตร โบราณาจารย์ย่อบท โมรปริตร เป็น นะโมวิมุตตานัง นโมวิมุตติยา

 (รูป ก.) (รูป ข.)

 รูป ก. ผ้ายันต์ลายมือหลวงปู่มั่น ภูริทัตโต จ.สกลนคร จารึกโดยอักษรธรรมอีสาน

 รูป ข. รูปยันต์หลังเหรียญ หลวงปู่ฝั้น อาจาโร จ.สกลนคร

๑๙๘

วัฎฎกชาดก

 ยันต์ “วัฏฏกปริต” มักนิยมเขียนเป็นรูปนกคุ้ม หรือใช้บทในวัฏฏกปริต ท่านที่ว่า “สันติปัก

ขา...” ประกอบเป็นยันต์

มาตุธารก

 น าค าอุทานของพระโพธิสัตว์ที่ว่า “พุทโธ โพเธยยัง มุตโต โมเจยยัง ติณโณ ตาเรยยัง” มา

ประกอบเป็นยันต์

๑๙๙

ยันต์ประเภทชาดกพื้นบ้าน

 (รูป ก.) (รูป ข.)

 รูป ก. เป็นยันต์ สินไช จากวรรณกรรมเรื่อง “สังข์สินไช” นิทานพ้ืนบ้านอีสาน
 รูป ข. เป็นยันต์ “อ้ายรูปเงาะหากินหมาน” สายล้านนาเรื่อง สุวรรณสังข์

พุทธวงศ์

พระพุทธเจ้าห้าพระองค์ แทนด้วยอักขระ “นะ โม พุท ธา ยะ”

 (ยันต์ปทุมจักรรูปจากสมุดข่อย อ.คมเดช โพนเงิน แสดงถึงพระพุทธเจ้าห้าพระองค์ มาจาก

เรื่องเม่ืออาทิกัปพระพรหมณ์เห็นดอกบัวห้าดอกผุดขึ้น เป็นสัญลักษณ์ว่าถึงยุคภัทรกัป อักขระที่แสดง

นะกาโรกกุสันโธ, โมกาโรโกนาคมโน, พุทกาโรกัสสโปพุทโธ, ธากาโรสิริศากยมุนี, ยะกาโรอริยเมตตรัย

โย)

๒๐๐

 (ผงนะคงคา) (นะปฐมกัป)

 (นะพระศรีอาริย์) (ตราพระพุทธเจ้า ๕ พระองค์) (ยันต์พระเจ้า ๕ พระองค์ ลงด้วย นะ

โมพุทธายะ)

พระพุทธเจ้า ๒๘ พระองค์

 (รูป ก.) นะพระวิปัสสี (รูป ข.) (รูป ค.)

๒๐๑

พระอนุพุทธและพระอรหันต์ส าคัญ

(ผ้ายันต์อรหันต์ ๘ ทิศ สมเด็จพระวันรัตน์เฮง เขมจารี วัดมหาธาตุ)

พระโมคัลลาน์

 (รูป ก.) (รูป ข.) (รูป ค.)

 รูป ก. ยันต์หัวใจพระโมคคัลลาน์ (สายใต้), รูป ข. ยันต์พระโมคคัลลาน์ประสานกระดูกใช้ลง
ภาชนะใส่น้ ามันงาโซมคนกระดูกหัก, รูป ค. ยันต์พาหุง (ชัยมงคลคาถา) บทพระโมคคัลลาน์ปราบนัน
โทปนาคราช

๒๐๒

พระสิวลี

พระมาลัย

(ตราพระมาลัย ต าราหลวงปู่บัว วัดบ้านใหม่ จ.หนองคาย)

๒๐๓

พระเจ้าจักรพรรดิ

๒๐๔

การเกิดมนุษย์

(ต าราปถมังก าเนิด เขียนด้วยตัวธรรมอีสาน ฐานข้อมูล ศูนย์มนุษย์วิทยาสิรินธร)

(ต าราปถมังก าเนิด ลายมือ อ.เทพย์ สาริกบุตร ในความครอบครองของนายสัญพงศ์ ละตา)

๒๐๕

 (ปถมังก าเนิดสายใต้ ส าเนาของ (ก.) (ปถมังก าเนิดต าราอีสาน (ข.ปถมังโลกีย์)
บุญ อินทร์สุวรรณ์) พระวรเมธี ได้จากจังหวัดหนองคาย)

อาการ ๓๒

 (ก) ต าราหลวงปู่พริ้ง วัดบางประกอก (ข) ต าราวัดเขาคันธมาท จ.ชลบุร ี

๒๐๖

ยันต์เหล่านี้ลงด้วยบทอาการ ๓๒ เต็ม และย่อ (เกศาผิด)

ขันธ์ ๕

(ยันต์จีวรพระพุทธเจ้า แสดงถึงขันท้ังห้า จีวรเป็นปัจจัยหนึ่งที่ดูแลธาตุขันธ์)

๒๐๗

 ยันต์สร้างลูกสะกดต าราวัดพระญาติ จ.อยุธยา แสดงถึงขันธ์ทั้งห้า คือรูปขันโธ, เวทนาขันโธ

วิญญาขันโธ, สังขารักขันโธ, สัญญาขันโธ

ธาตุทั้ง ๔

โบราณาจารย์สื่อถึงธาตุ ๔ โดยผ่านอักขระ นะ (น้ า), มะ (ดิน), พะ (ไฟ), ทะ (ลม)

๒๐๘

อาวธุ ๔

 ก. ต ารา อ.เทพย์ สาริกบุตร ใช้ทั่วไปในภาคกลาง ข. ผ้ายันต์สายอีสานลายมือ ลพ. พิบูลย์
วัดบ้านแดง จ.อุดรธานี ลงด้วย สักกัสสะ...

กาลนาค

๒๐๙

บุคคลในธรรมบท

จิญจมาณวิกา

 (รูป ก.) (รูป ข.)

รูป ก. ยันต์ชื่อว่า “นางจิญจมาณวิกา” ใช้ในทางท าเสน่ห์

 รูป ข. เป็นยันต์ลงทางคุ้มชะตา คุ้มบ้าน ถอดอักขระมาเป็นบทพาหุงบทที่ ๕ “กัตตวาน..”

อันเป็นเรื่องชัยมงคลของพระพุทธองค์ท่ีชนะการใส่ร้ายของนางจิญจมาณวิกา

เศรษฐีทั้ง ๕

 (ยันต์เศรษฐีทั้ง ๕) (ยันต์เมณฑกเศรษฐี)

๒๑๐

เรื่องนายพรานกกุมิต

 เป็นที่มาของพระคาถา “พระพุทธเจ้าห้ามนายขมังธนู” โดยน าเอาบทบาลีที่พระพุทธเจ้าตรัส

กับนายพรานกกุมิต ที่ว่า “สัตถาธะนุง อากัฑฒิตุง ทัตวา วิสัชเชตุง นาทาสิ” มาประกอบเลขยันต์ใน

ทางกันอาวุธ

 (รูป ก.) (รูป ข.)

 รูป ก. เหรียญพ่อท่านคล้าย วัดเสมาเมือง นครศรีธรรมราช รุ่นแรก ลงด้วยบทพระเจ้าห้าม

นายขมังธนู

 รูป ข. ยันต์เหรียญพระนารายณ์ สร้างโดยวัดมณีชลขันธ์ จ.ลพบุรี ปี ๒๕๕๒ ลงด้วยบทพระ

เจ้าห้ามนายขมังธนู

อดีตชาติของพระจุฬปันถก

ลงด้วยอักขระ “ฆเฏสิ ฆเฏสิ กึกรณา ฆเฎสิ อห ปิ ต ชานามิ ชานามิ” ใช้ในทางเตือน, ป้องกันภัย

๒๑๑

หัวใจเปรต

(รูป ก.) (รูป ข.) (รูป ค)

 รูป กฺ. ยันต์หัวใจเปรตฉบับพระฐากูร ฐานกุโร จ.เชียงใหม่ ลงด้วยอักขระ ทุ สะ นะ โส

 รูป ข. ยันต์หัวใจเปรต ชนะผีสัพพะแลลงด้วยอักขระ ทุ สะ นะ โส

 รูป ค. ต ารายันต์แร้งตายหยากลงด้วยอักขระ ทุ สะ นะ โส

ลูกเศรษฐีชื่อเขมกะ

(ยันต์เขมกะฉบับของพระฐากูร ฐานกุโร จ.เชียงใหม่) (ยันต์เขมกกะมาร ฉบับของพระอุดร ชิน

วังโส จ.น่าน)

๒๑๒

ยันต์เขมกุมารฉบับวัดเมืองรัง จ.เชียงใหม่

พุทธธรรม

พระไตรปิฎก

 พระวินัยปิฏก โบราณาจารย์ย่อเป็นหัวใจว่า “อา ปา มะ จุ ปะ”

 พระสุตตันตปิฎก โบราณาจารย์ย่อเป็นหัวใจว่า “ที ม สัง อัง ขุ”

 พระอภิธรรมปิฎก โบราณาจารย์ย่อเป็นหัวใจว่า “ส วิ ธา ปุ กะ ยะ ปะ”

๒๑๓

อริยบุคคล

 ยันต์มหาบุรุษ ๘ จ าพวก ลงด้วยอักขระอริยสัจ ๔ คือ “ทุสะมะนิ” สื่อถึงพระอริยบุคคล ๘

จ าพวกคือ โสดาบันมรรค-อรหัตผล

อริยสัจ ๔

ลงด้วย “ทุ สะ มะ นิ” ถอดสลับกันไป

หลักไตรลักษณ์

ยันต์ชุดนี้ ใช้อักขระลงคือ อนิจจัง ทุกขัง อนัตตา

๒๑๔

(ต าราเขียนผงถอน สายวัดดาวดึงส์ ลบนะโมพุทธายะเป็น อนิจจัง ทุกขัง อนัตตา)

บารม ี๑๐

เทวธรรม

(ยันต์เทพธรรม)

๒๑๕

พรหมวิหาร

ยันต์รูปพระพรหม มักพบประกอบกับอักขระ “เม กะ มะ (มุ) อุ” อันย่อมาจากพรหมวิหาร ๔

ปัจจัย ๔

(รูป ก.) (รูป ข.)

๒๑๖

 รูป ก. ยันต์ชื่อ อัชชมยาทั้ง ๔ เขียนด้วยอักษรธรรมล้านนา ถอดความว่า จิ ปิ เส คิ

 รูป ข. ยันต์หลังเหรียญพระครูอมร ธัมโมภาส วัดสามัคคี อ.เมือง จ.หนองคาย บันทึก จิปิเสคิ

ด้วยอักษรธรรมอีสาน (จ ิปิ เส คิ ย่อมาจากจีวร บิณฑบาต เสนาสนะ คิลานเภสัช)

ยันต์ที่เกี่ยวกับกรณียภาสิต

(ยันต์เหล่านี้ลงด้วยอักขระ “จะ ภะ กะ สะ” โบราณจารย์เรียกว่า “ธาตุพระกรณีย์”)

อภิญญา

(มักพบเรื่องอภิญญา แทรกในยันต์เทียนล้านนาโดยลงอักขระ “ปุ ทิ อะ”)

๒๑๗

ศีล

 (รูป ก.) (รูป ข.) (รูป ค.)

 รูป ก. คือยันต์มหาบริสุทธิ์, รูป ข. ลงด้วยอักขระ “ปา อิ อะ ปะ”, รูป ค. ลงด้วยอักขระ

“ปา สุ อุ ชา”

บทสวดมนต ์

บทสวดสัมพุทเธ

๒๑๘

พระปริตร

 (บทขัดขันธปริต สัพพาสี...ยันต์สายล้านนา) (ชยันโตโพธิยามูเล...)

บทพาหุง-มหากา

 (รูป ก.) (รูป ข.)

 รูป ก. ยันต์ธงไชยกระทู้เจ็ดแบกพระ ๑ ลงด้วยบท “พาหุงสะหัส สะมะภินิมมิตะสาวุธันตัง
ครเีมขะลัง อุทิตะโฆ ระสะเสนะมารัง ทานาทิธัมมะวิธินา ชิตะวา มุนินโท ตันเตชะสา ภะวะตุ เต
ชะยะมังคะลานิ”
 รูป ข. ยันต์พุทธชัยมงคลลูกที่ ๖ “สัจจัง วิหายะ มะติสัจจะกาวาทะเกตุง วาทาภิโรปิตะ
มะนัง อะติอันธะภูตัง ปัญญาปะทีปะชะลิโต ชิตะวา มุนินโท ตันเตชะสา ภะวะตุ เต ชะยะมังคะลานิ”
สายล้านนา เป็นยันต์ปิดเสาเรือน

๒๑๙

บทชัยปริตร (บทมหาการุณิโก..)

(มหากรุณิโกนาโถ)

(ยันต์เสมาทั้ง ๔ สายล้านนา ท่านให้แวด (เขียนคาถาล้อมยนต์) ด้วยบทมหากรุณิโก..)

(ท่อน “สุนักขัตต สุม คล ..”)

๒๒๐

มงคลสูตร

 (ลงด้วยบท “อเสวนาจพาลานัง.”) (ลงด้วยบท “มาตาปิตุ อุปฐาน ..”)

บทกะระณียะเมตตะสุตตัง

 (รูป ก.) (รูป ข.)

 รูป ก. ยันต์มหาอุดสายภาคกลางใช้ท าตะกรุดลงด้วยอักขระท่อน “อุทธังอะโธ”
 รูป ข. ยันต์ครู (สัก) สายหลวงพ่อทองสุข วัดโตนดหลวง จ.เพชรบุรี ลงด้วยอักขระท่อน
“อุทธัง อะโธ”

๒๒๑

บทสวดอ่ืนๆ

 (ประจุขาด..พุทธัง ปัจจักขามิ...) (บทขับนาค..คัจฉะอะมุมหิ โอกาเสติ....)

บทชินบัญชร

 (รูป ก.) (รูป ข.)

 รูป ก. ยันต์ชินบัญชร ลูกที่ ๘ “ปุณโณ อังคุลิมาโร จะ, อุปาลี นันทะ สีวะลี, เถรา ปัญจะ อิ
เม ชาตา, นะลาเต ติละกา มะมะ.” ถือว่ายันต์นี้สื่อถึงพระอรหันต์ได้แก่ พระปุณณเถร พระองคุ
ลิมาล พระอุปาลี พระนันทะ พระสิวลีด้วย
 รูป ข. ยันต์ชินบัญชร ลูกที่ ๕ “ทักขิเณ สะวะเน มัยหัง, อาสุง อานันทะ ราหุโล, กัสสะโป
จะ มะหานาโม, อุภาสุง วามะโสตะเก” ยันต์นี้สื่อถึงพระอรหันต์ได้แก่ พระอานนท์ พระราหุล
พระกัสสปะ”

๒๒๒

นะโม

 (รูป ก.) (รูป ข.)

 รูป ก. ลงด้วย บทนะโมตัสสฯ
 รูป ข. เป็นยันต์เทียนประกอบด้วยบทนโม, สัพพี (อนุโมทนาวิธี)

อ่ืนๆ

 (“อุอากะสะ” ทิฏฐธัมมิกัตถประโยชน์) (ยันต์เทียนพระเจ้าอโศก)

๒๒๓

พระบฎ

๒๒๔

พระบาท (ปาทลักษณ์)

เลขยันต์ที่เกี่ยวกับการเรียนภาษาบาลี

 (ยันต์มหาอักขระล้านนา) (ยันต์มหาอักขระต าราส าเร็จลุน สายอีสานล้านช้าง)

๒๒๕

(ยันต์ดงฮ้าง)

 (ยันต์นี้เรียกว่า ยันต์มหาอักขระ พบทั่วไปในล้านนา เป็นอักขระบาลี ๓๓ ตัว แต่มีจุดเด่นคือ
การเขียนยันต์นี้จะเปลี่ยนอักขระตากลางในวงกลม แล้วจะมีการจัดล าดับใหม่ทุกครั้ง เป็นการฝึกทวน
อักขระ)

(ยันต์ปฐมอักขระนอโม เป็นการท่องอักขระบาลีแบบทางภาคใต้)

(ยันต์ยอดอักขระ แจกอักขระจาก ก ข ค ถึง อ) (แจกอักขระภาคกลาง)

๒๒๖

 (ยันตห์ัวใจพระวิภัติ) (แจกอักขระแม่กันนะ)

(ยันต์พิสมร ๓ ดอกแจกสระและแจกพยัญชนะ)

๒๒๗

เลขยันต์ไทยในฐานะที่เปน็สัญลักษณ์สื่อความในทางพุทธศาสนา

อุณาโลม (สัญลักษณ์แห่งพระพุทธเจ้า)

เฑาะว์ (สัญลักษณ์แห่งพระธรรม)

สูญนิพพาน

 เครื่องหมายสูญนิพพาน เป็นรูปสุดท้ายที่ต้องเขียนในต าราเขียนผงต่างๆ ในทางไสยศาสตร์

ไทยโดยเป็นสัญลักษณ์แทนพระนิพพาน อันเป็นการสิ้นสุดการเวียนว่ายตายเกิดในวัฏฏะสงสาร

 (รูปนี้ต าราเขียนไว้ว่า “พระนิพพาน” เป็นรูปสรุปสุดท้ายในต าราใบลานเขียนผงอิธะเจ สาย

หลวงปู่เพา จันทธัมโม จ.หนองคาย เอกสารอยู่ในการครอบครองของผู้วิจัย)

๒๒๘

(สูญนิพพานแบบต่างๆ ในต าราเลขยันต์ไทย)

หัวด่านนอโม

 หัวด่านนอโม ในสายวิชาใต้ใช้เป็นยันต์ และเครื่องหมายขึ้นต้นคาถา เป็นเครื่องหมายวรรค

ตอน เหมือนเครื่องหมายฟองมันฟันหนูของภาคกลาง แต่ได้ใส่คติทางพุทธศาสนาลงไปให้แทนตัว อะ

หรือ อะวิชาเป็นการเริ่มต้นการเกิดตามหลักปฏิจจสมุปบาทและแทนเสียงทารกแรกเกิดคือ“อออา,

ออแอ”

ตราในทางไสยศาสตร์

(ตราพระพุทธเจ้าห้าพระองค์) (ตราพระกุกสันโธ) (ตราพระโกนาคมโน)

๒๒๙

ต าราตัวเลขที่ใช้ลงผงตรีนิสิงเหฯ

(ต าราสมุดข่อยตรีนิสิงเห เอกสารอยู่ในการครอบครองของชาติชาย คมนามูล)

การตั้งอัตราทวาทสในต าราตรีนิสิงเห

 ต าราตรีนิสิงเหฯ เป็นต าราเขียนผงส าคัญผงหนึ่งที่สมเด็จพระพุฒาจารย์ (โต) ได้เคยลบและ

สร้างเป็นพระสมเด็จวัดระฆัง ผงตรีนิสิงเหฯ นี้มีนัยส าคัญ คือน าอัตราเลขต่างๆมาใช้แสดงเป็นตัวแทน

ข้อธรรมต่างๆ และแทนถึงบุคคลในแง่บุคคลาธิษฐานอ่ืนๆ (เช่น ๓ ตรีนิสิงเหเป็นสิงห์สามตัวคือ ธร

ราชสีห์อันเป็นโพธิสัตว์เจ้าตัวหนึ่ง กาฬราชสีห์ตัวหนึ่ง ปัณฑูรราชสีห์ตัวหนึ่ง ซึ่งเป็นบุคคลต่างๆ ใน

เรื่องราวทางพระพุทธศาสนาได้กล่าวในท้ายบทที่ ๔ แล้ว)

 เนื้อหาต าราการตั้งอัตราทวาทสมงคล คัดลอกมาจากหนังสือ “คัมภีร์พระเวทย์ฉบับตติยะ

บรรพ” เรียบเรียงโดย อ.เทพย์ สาริกบุตร มีข้อความน่าสนใจมีดังนี้ ...“ให้ตั้งคุณแก้วทั้ง ๓ คือคุณ

พระพุทธเจ้า ๕๖ คุณพระธรรมเจ้า ๓๘ และคุณพระสงฆ์เจ้า ๑๔ แล้วเอาบวกเข้าด้วยกันเป็น ๑๐๘

แล้วเอาทสกุศลกรรมบถ ๑๐ บวกอีกเป็น ๑๑๘ แล้วเอานวโลกุตตะระ ๙ หาร ได้ลัพธ์ ๑๓ เหลือ

เศษ ๑ เอาไปลบ ๑๓ เหลือ ๑๒ เรียกว่าทวาทสมงคล

 ให้เอาทวาทสมงคลตั้งแล้วเอา ๔ หาร ได้ลัพธ์ ๓ คือตรินิสิงเห มะอะอุ (พระรัตนไตร) ตรา

ไว้ อาทวาทสมงคลตั้งเอา ๒ คูณ ได้ ๒๔ แล้วเอา ๔ บวกเป็น ๒๘ แล้วเอา ๔ หาร ได้ลัพธ์ ๗

คือสัตตะนาเค สังวิธาปุกะยะปะหรือสะธะวิปิปะสะอุ (พระอภิธรรม ๗ คัมภีร์หรือโพชณงค์ ๗) ตรา

ไว้

๒๓๐

 เอาทวาทสมงคลตั้งเอา ๒ ลบ เหลือ ๑๐ เอา ๒ คูณ เป็น ๒๐ แล้วเอา ๔ หาร ได้ลัพธ์ ๕

คือปัญจะเพ็ชช์ฉลูกรรม์ ปาอะกามุสุ (ศีล ๕) ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๔ บวกเป็น ๑๖ แล้วเอา ๔ หาร ได้ลัพธ์ ๔ คือจตุเทวานะมะ

พะทพ (ธาตุ ๔) ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๒ คูณได้ ๒๔ แล้วเอา ๔ หาร ได้ลัพธ์ ๖ คือฉวัจฉราชา จะตะยะ

ตะนะปะ ตราไว้

 เอาทวาทสมงคล เอา ๒ ลบ เหลือ ๑๐ เอา ๒ คูณได้ ๒๐ แล้วเอา ๔ หาร ได้ลัพธ์ ๕ คือปัญ

จะอินทรานะเมวะจะ รูเวสะสังวิ (ขันธ์ ๕) ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๔ บวก เป็น ๑๖ แล้วเอา ๔ หาร ได้ลัพท์ ๔ เอาลัพธ์ตั้ง แล้วเอา ๔

หาร ได้ลัพธ์ ๑ คือเอกะยักขาอุ (พระธรรม) ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๓ คูณได้ ๓๖ แล้วเอา ๔ หาร ได้ลัพท์ ๙ คืออะสังวิสุโลปุสะพุภะ

(พระนวหรคุณ) ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๒ ลบ หรือ ๑๐ เอา ๒ คูณ ได้ ๒๐ แล้วเอา ๔ หาร ได้ลัพธ์ ๕

คือปัญจะพรหมา อาปามะจุปะ (พระวินัย) ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๔ บวกเป็น ๑๖ แล้วเอา ๔ หาร ได้ลัพธ์ ๔ เอาลัพธ์ตั้งอีกเอา ๒

คูณ ได้ ๘ แล้วเอา ๔ หาร ได้ลัพธ์ ๒ คือทเวราชา นะกะ ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๒ ลบ เหลือ ๑๐ เอา ๓ คูณ ได้ ๓๐ เอา ๒ บวก เป็น ๓๒ แล้วเอา

๔ หาร ได้ลัพธ์ ๘ คืออัฏฐะอะระหันตา อะอาอิอีอุอูเอโอ (สระ) ตราไว้

 เอาทวาทสมงคลตั้ง เอา ๒ ลบ เหลือ ๑๐ เอา ๒ คูณ ได้ ๒๐ แล้วเอา ๔ หารได้ลัพธ์ ๕

คือปัญจะพุทธา นะโมพุทธายะ (พระเจ้า ๕ พระองค์) ตราไว้

 ส าเร็จเป็นดังนี้ ๓. ๗. ๕. ๔. ๖. ๕. ๑. ๙. ๕. ๒. ๘. ๕.

 จบเฉพาะการท าอัตราเลข ๑๒ ตัว (ทวาทสมงคล) ที่จะน าไปเขียนเลขเป็นอัตราต่างๆ ตาม

คัมภีร์นี้ต่อไป

 จากอุทธาหรณ์นี้ต าราผงตรีนิสิงเหฯถือเป็นแบบฝึกทางคณิตศาสตร์ ต้องใช้ทักษะ ในการบวก

ลบ คูณหาร เลขบางตัวมีมาจากข้อธรรมเช่น ๑๐ แทนกุศลกรรบท ๑๐ประการ การเขียนผงจึงเป็น

การระลึกถึงข้อธรรมอยู่ในที นับเป็นอีกองค์พยานหนึ่งที่แสดงว่า เลขยันต์ชั้นสูงมีที่มาจากหลักคิดทาง

พระพุทธศาสนา ไม่ควรดูถูกว่าเป็นเดียรัจฉานวิชา หรือวิชาไสยศาสตร์ต่างศาสนา

๒๓๑

 ผู้วิจัยก าลังเขียนผงตรีนิสิงเห เป็นพิธีกรรมส่วนหนึ่งในการสมโภชพระพุทธรูป (การประสระ

ผง) ตามคติล้านช้าง

๒๓๒

ภาคผนวก ข.

สมถะกรรมฐานในเลขยันต์ไทย

(จุดผุสนาหรือ ฐานการวางจิตในการท าสมถะกรรมฐานโบราณ)

(เทียบแผนผังการเข้าล าดับ กับฐานผุสนาบนตัวคน) (แผนผังการเข้าล าดับของสมถะกรรมบาน

โบราณ)

๒๓๓

(การเข้าล าดับแบบเข้าวัตรเป็นการทรงพระปิติแล้วเลื่อนไปตามจุดผุสนาต่างๆ แบบกรรมฐานวัดพลับ)

(อักษรสมาธิแบบ มหายาน)

๒๓๔

แผนผังการเข้าล าดับในเลขยันต์ไทย

รูปการท ากรรมฐานแบบห้องพระรัตนตรัย

 (กรรมฐานนี้เป็นสายวัดประดู่ทรงธรรม ครั้งกรุงศรีอยุธยาใช้การเพ่งผังยันต์ชุดพุทธคุณ, ธัมม

คุณ, สังฆคุณ ใช้เป็นบริกรรมนิมิตในเบื้องต้น)

๒๓๕

กรรมฐานธาตุแก้ว

 (รูปต ารา บอกจุดการวางอักขระตามร่างกาย) (รูปแสดงการเข้าล าดับของกรรมฐานธาตุแก้ว)

แผนผังการท ากรรมฐานแบบเกราะเพชร

 (ผังการท ากรรมฐานแบบเกราะเพชร ตามวิธีของหลวงปู่ปาน วัดบางนมโค จ.อยุธยา ที่ตก
ทอดมาสู่ครูทัน รุจิเรข)

 (ปัญจกรรมฐาน เกสา..โลมา..นขา..ทันตา..ตโจ..) (ยันต์บอกอาการกรรมฐาน)

๒๓๖

ภาคผนวก ค

ตัวอย่างกลบทในต าราจินดามณี

(รูปจากฐานข้อมูลเอกสารโบราณ ศูนย์มานุษยวิทยาสิรินธร)

 (กลบทดอกชบา) (กลบทพิทักษ์ทีปนี)

 (กลบทสุรีฉาย) (กลบทอุบลเบิกสร้อย)

๒๓๗

 (กลบทดอกชบา) (กลบทดอกทานตะวัน)

 (กลบทประทุมเพริศ) (กลบทมาลัย)

 (กลบท วรไตรโลก) (กลบทสินธุ์มาลี)

๒๓๘

 (กลบท โสฬส ๑๖ดอกบัว) (กลบท ไสรวายุบุตร)

รูปกลบท ทวาทศราศี ตามต าราจินดามณี เทียบกับกลบทยันต์มงกุฎพุทธเจ้า

 ยันต์ “มงกุฎพระพุทธเจ้า” ถอดเป็นกลบทได้ว่า “อิติปิโสวิเสเสอิ, อิเสเสพุทธะนาเมอิ, อิเม

นาพุทธะตังโสอิ, อิโสตังพุทธะปิติอิ” ถอดความได้ความหมายว่า

 อิ ติปิโส วิเสเส อิ (แม้เพราะเหตุนี้ พระพุทธเจ้าจึงวิเศษ)

 อิ เสเส พุทธะนาเม อิ (เพราะวิเศษ ควรนอบน้อมพระพุทธเจ้า)

 อิ เมนา พุทธะตังโส อิ (เพราะนอบน้อมพระพุทธเจ้า เราจะเข้าถึงพระองค์)

 อิ โสตัง พุทธะปิติ อิ (เพราะเข้าถึงพระองค์ ก็จะปิติในพระพุทธเจ้า)

๒๓๙

ภาคผนวก ง.

ตัวอย่างการเดินอักขระแบบม้าหมากรุก

เรียบเรียงโดย พระศุภชัย ชยสุโภ วัดบุปผาราม อ.เมือง จ.เชียงใหม่

๒๔๐

๒๔๑

ภาคผนวก จ.
ตัวอย่างหนังสือขอความอนุเคราะห์สัมภาษณ์เก็บข้อมูลเพื่อการวิจัย

๒๔๒

๒๔๓

๒๔๔

๒๔๕

๒๔๖

ภาคผนวก ฉ.
รายนามผู้ให้ข้อมูลด้านอักษรโบราณและเอื้อเฟ้ือให้ชมต ารา

ก) พระสงฆ์
 ๑. พระครูสถิตจันทรโชติ, วัดโพธิ์สมภรณ์ อ.เมือง จ.หนองคาย
 ๒. พระครูสิริสมาจาร, วัดยอดแก้ว อ.โพนพิสัย จ.หนองคาย
 ๓. พระครูพิทักษ์นทีเขต, วัดโพธิ์ศรีสร้อย อ.ปากคาด จ.บึงกาฬ
 ๔. พระฐากูร ฐานกุโร, วัดแม่แพะ อ.สะเมิง จ.เชียงใหม่
 ๕. พระครูไพบูลย์รัตนาภรณ์ (สมบูรณ์ รตนญาโณ), วัดหงส์รัตนาราม กรุงเทพฯ
 ๖. พระวรวุฒิ กันตปัญโญ, วัดเบญจมบพิตรดุสิตวนารามราชวรวิหาร กรุงเทพฯ
 ๗. พระครูบริหารบรมธาตุ (อ.บุญโปร่ง สุวรรณมาโจ), วัดพระธาตุท่าอุเทน จ.นครพนม
ข) ฆราวาส
 ๑. นายณรงค์ศักดิ์ ราวะรินทร์, นักวิจัย สังกัดกลุ่มงานอนุรักษ์เอกสารโบราณ สถาบันวิจัย
ศิลปะและวัฒนธรรมอีสาน มหาวิทยาลัยมหาสารคาม
 ๒. คุณพุทธิคุณ ก่อกอง, จ.เชียงใหม่
 ๓. นายอนุชา ประชานอก, ๑๐๓/๔ ในตลาดเจริญพาสน์ ซอยอิสรภาพ ๒๑ แขวงวัดอรุณ
เขตบางกอกใหญ่ กรุงเทพฯ ๑๐๖๐๐
 ๔. คุณเบญจมินทร์ สุตา (พ่อหนาน), บ้านหาดนาค อ.จอมทอง จ.เชียงใหม่
 ๕. คุณสัญญพงศ์ ละตา, โรงพยาบาลสัตว์มหาชัย ต าบลมหาชัย อ าเภอเมือง สมุทรสาคร
 ๖. นายธีรพงษ์ ภักด,ี บ้านดงเว้น ต.ค่ายบกหวาน อ.เมือง จ.หนองคาย
 ๗. นายเต็ม ชนะสิงห์, บ้านใหม่ อ.โพนพิสัย จ.หนองคาย
 ๘. นายบุญยัง อินทร์สุวรรณ, ๑๔๖ ม.๑ ต.พ่วงพรมคร อ.เคียนซ่า จ.สุราษฏร์ธานี
 ๙. นายค าจันทร์ มีพันธ์, บ้านกกปลาซิว อ.ภูพาน จ.สกลนคร
 ๑๐. พ่อสนธิ์, บ้านหนองเข็ง อ.เมือง จ.บึงกาฬ
 ๑๑. คุณชาติชาย คมนามูล, กรมอุตุนิยมวิทยา เขตบางนา กรุงเทพฯ
 ๑๒. สุรพล ยูงทอง, ๔๙/๑ ม.๖ ต.มะกอกเหนือ อ.ควนขนุน จ.พัทลุง
 ๑๓. อาจารย์ยุทธพงศ์ มาตย์วิเศษ, ทีป่รึกษาด้านวัฒนธรรมอีสาน มูลนิธิจิมทอมป์สัน

ค) องค์กร

๑. ศูนย์ข้อมูลมานุษยวิทยาสิรินธร

๒๔๗

ภาคผนวก ช.
รูปการลงพื้นที่สัมภาษณ์และเก็บข้อมูลเพ่ือการวิจัย

สัมภาษณ์พระบุญยัง อัคคธัมโม ผู้สืบทอดวิชาสายอีสาน, ลาว

 สัมภาษณ์พระครูปลัดสราวุธ ปญฺญฺาวุโธ ผู้สืบทอดวิชาสายอยุธยา

๒๔๘

สัมภาษณ์ พระอ.ศุภชัย ชยสุโภ ผู้เชี่ยวชาญยันต์ภาคเหนือ

สัมภาษณ์และชมต าราจากพระอาจารย์อุดร ชินวังโส ผู้เชี่ยวชาญเลขยันต์ภาคเหนือ

๒๔๙

สัมภาษณ์ อ.ชายเจริญ วรรณสันทัด อาจารย์สอนวิชาพิธีกรรมสมาคมโหรแห่งประเทศไทย
ผู้เชี่ยวชาญยันต์ภาคกลาง

สัมภาษณ์สีหวัชชระ (วิชัย อภิสิทธิ์รัตนากร นักเขียนชื่อดังด้านเลขยันต์) ยันต์ภาคกลาง

๒๕๐

สัมภาษณ์คมเดช โพนเงิน อาจารย์ฆราวาสผู้สืบวิชาสายอีสาน

สัมภาษณ์ อ.ประมงค์ วงษ์ตาแพง ผู้สืบทอดวิชาสายพระบาทโพนสัน
ของ ส.ป.ป.ลาวที่เผยแพร่กันในแถบภาคอีสานตอนเหนือ

๒๕๑

สัมภาษณ์ อ.ปริญญา ณ เชียงใหม่ (นักเขียนเรื่องเลขยันต์ล้านนา)

สัมภาษณ์อาจารย์ประจวบ คงเหลือ อาจารย์ฆราวาสชื่อดังภาคใต้

๒๕๒

สัมภาษณ์ อาจารย์ณัฐธัญ มณีรัตน์ ผู้เชี่ยวชาญเลขยันต์สายภาคกลาง

สัมภาษณ์อาจารย์วุฒินันทน์ ป้องป้อม ผู้เชี่ยวชาญเลขยันต์สายภาคกลาง

๒๕๓

สัมภาษณ์ อาจารย์ชาญพล นิลประภาพร ผู้เชี่ยวชาญเลขยันต์สายภาคใต้

สัมภาษณ์วราวุธ อุสาห์ดี ผู้เชี่ยวชาญเลขยันต์ภาคอีสาน

๒๕๔

ลงพ้ืนที่เก็บข้อมูลดูเอกสารต ารา

เก็บข้อมูลจาก พระครูสถิตจันทรโชติ วัดโพธิ์สมภรณ์ อ.เมือง จ.หนองคาย

เ

เก็บข้อมูลจากพระครูไพบูลย์รัตนาภรณ์ (สมบูรณ์ รตนญาโณ), วัดหงส์รัตนาราม กรุงเทพฯ

๒๕๕

เก็บข้อมูลอ่านต าราจากพ่อสนธิ์ บ้านหนองเข็ง อ.เมือง จ.บึงกาฬ

เก็บข้อมูลและอ่านต าราจากพระครูสิริสมาจาร วัดยอดแก้ว อ.โพนพิสัย จ.หนองคาย

๒๕๖

 เก็บข้อมูลดูเอกสารต าราสายหลวงปู่ทอง วัดโนนยาง จ.อุดร

เก็บข้อมูลอ่านต าราจากพ่อหนานเบญจมินทร์ สุตา อ.จอมทอง จ.เชียงใหม่ (รูปขณะบวช)

๒๕๗

เก็บข้อมูลอ่านต าราจากอาจารย์เต็ม ชนะสิงห์ บ้านใหม่ อ.โพนพิสัย จ.หนองคาย

เก็บข้อมูลและอ่านต าราจากพระครูพิทักษ์นทีเขต วัดโพธิ์ศรีสร้อย อ.ปากคาด จ.บึงกาฬ

๒๕๘

ประวัติผู้วิจัย

 ชื่อ-สกุล : นายเอก นาครทรรพ
 เกิด : วันพฤหัสบดี ที่ ๖ พฤศจิกายน พ.ศ.๒๕๑๘
 สถานที่เกิด : ณ บ้านเลขท่ี ๘๕๖/๑ หมู ่๔ ต.ในเมือง อ.เมือง จ.หนองคาย
 ประวัติการศึกษา : พ.ศ. ๒๕๓๖ ส าเร็จการศึกษาชั้นมัธยมศึกษาปีที่ ๖ จากโรงเรียน
 ขอนแก่นวิทยายน ต.ในเมือง อ.เมือง จ.ขอนแก่น
 : พ.ศ. ๒๕๔๐ ส าเร็จการศึกษาปริญญาตรี นิติศาสตร์บัณฑิตย์
 มหาวิทยาลัยธรรมศาสตร์
 หน้าที่การงาน : ทนายความ
 ปัจจุบันอยู่ที่ : บ้านเลขท่ี ๘๕๖/๑ หมู่ ๔ ต.ในเมือง อ.เมือง จ.หนองคาย
 เข้าศึกษาเม่ือ : ๘ พฤศจิกายน ๒๕๕๕

ประสบการณ์ของผู้วิจัยที่เกี่ยวข้องกับเรื่องที่วิจัย ดังนี้

 เขียนบทความเก่ียวกับเลขยันต์โบราณ และคติชนวิทยา ลงในนิตยสารหลายฉบับใน
ฐานะ นักเขียนสมัครเล่น

 ได้รับเชิญจากสถาบันพิพิธภัณฑ์การเรียนรู้แห่งชาติร่วมกับศูนย์คติชนวิทยาคณะ
อักษรศาสตร์,สถาบันไทยศึกษาจุฬาลงกรณ์มหาวิทยาลัย.ให้เป็นวิทยากรการสัมมนา
วิชาการระดับชาติเรื่อง “เครื่องรางของขลัง วัฒนธรรมชาวพุทธในสุวรรณภูมิ”
หัวข้อเรื่อง “เลขยันต์:การสืบทอดพลังศักดิสิทธิ์” ในฐานะผู้เชี่ยวชาญเลขยันต์
ภาคใต้ ในระหว่างวันที่ ๑๙-๒๐ สิงหาคม ๒๕๕๕

 เป็นวิทยากรในงานสัมมนาเรื่อง”วิถีมวยไทยไชยา และศัสตราสยาม,ในหัวข้อเรื่อง
“ไสยศาสตร์และการสงคราม” จัดโดยมูลนิธิมวยไทยไชยา ในวันที่ ๒๔กันยายน
๒๕๕๙ ที่มหาวิทยาลัยศรีนครินทรวิโรฒ (ประสานมิตร)

 ได้รับรางวัลผู้ท าคุณประโยชน์ให้กับมหาวิทยาลัย “ประเภทผู้ปริวรรตอักษร
โบราณ”จากมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตหนองคาย เมื่อ
๒๓ ต.ค. ๒๕๕๗

๒๕๙

ผู้วิจัยได้ผ่านการอบรมที่เกี่ยวข้องกับเรื่องท่ีท าวิจัย ดังนี้

 ได้ส าเร็จการอบรม “วิชาการเขียนภาษาขอม อักขระ เลขยันต์” โดยสมาคมโหรแห่ง
ประเทศไทยในพระบรมราชินูปถัมภ์ เมื่อปี ๒๕๔๕

 ได้ผ่านการอบรม “การอ่านและเขียนอักษรขอม” โดยภาควิชาภาษาตะวันออก
คณะโบราณคดี มหาวิทยาลัยศิลปากร เมื่อปี ๒๕๔๗

 ได้ผ่านการอบรม “การอ่านและเขียนอักษรธรรมล้านนา” โดยภาควิชาภาษา
ตะวันออก คณะโบราณคดี มหาวิทยาลัยศิลปากร เมื่อปี ๒๕๔๗

 ได้ผ่านการอบรม “อักษรธรรมอีสาน” โดยโครงการอนุรักษ์ใบลานภาค
ตะวันออกเฉียงเหนือ มหาวิทยาลัยมหาสารคาม เมื่อปี ๒๕๕๒

 ได้ส าเร็จการศึกษาอบรมตามหลักสูตรวิชา “พิธีกรรม” โดยสมาคมโหราศาสตร์
นานาชาติ (ประเทศไทย) เมื่อปี ๒๕๔๗

 ผ่านการอบรมหลักสูตรเบื้องต้น เรื่องกรรมฐานมัชฌิมาแบบล าดับ (กรรมฐานแบบ
วัดพลับ)

 ผ่านการอบรมหลักสูตรครูสมาธิรุ่น ๓๒ จัดโดยสถาบันจิตตานุภาพ เมื่อพ.ศ. ๒๕๕๖
(สอบได้คะแนนเต็มทั้งภาคทฤษฏีและภาคปฏิบัติ)

