
บทความวชิาการ

การจัดการเผยแผ่พระพุทธศาสนายุคดิจิทัล*

THE MANAGEMENT ON BUDDHISM
DISSEMINATION IN DIGITAL ERA

พระครูวินัยธรปัญญา ปญฺญาวโร (ศรีสมุทร)
PhrakhruWinaithon Panya Payawro (Srisamut)

บุญเตือน ทรัพย์เพชร
 Boonteun Sapphet

หน่วยวิทยบริการวิทยาลัยสงฆ์พุทธชินราช มหาจฬุาลงกรณราชวิทยาลัย
 Buddhachinnarat Sanga College, Mahachulalongkornrajavidyalaya University, Thailand

E-mail: panya.1979@hotmail.com

บทคัดย่อ
 บทความวิชาการเรื่อง “การจัดการเผยแผ่พระพุทธศาสนายุคดิจิทัล” มีวัตถุประสงค์
เพื่ออธิบายการจัดการเผยแผ่พระพุทธศาสนาตามยุคสมัยปัจจุบันที่มีการเปลี่ยนแปลงและ
พัฒนาเทคโนโลยีอย่างรวดเร็ว ยุคดิจิทัลพุทธศาสนิกชนจะใช้ชีวิตในโลกออนไลน์ หรือ
อินเทอร์เน็ต เพิ่มมากขึ้นอย่างต่อเนื่อง โดยใช้อุปกรณ์เทคโนโลยีเช่น คอมพิวเตอร์ แท็บเล็ต
และโทรศัพท์เคลื่อนที่ เป็นต้น การจัดการเผยแผ่พระพุทธศาสนายุคดิจิทัลของคณะสงฆ์ไทย
จึงควรจะต้องมีพระสงฆ์ที่ศึกษาและพัฒนาในด้านเทคโนโลยีสารสนเทศให้มากขึ้น ควรจัดให้
มีการฝึกอบรมแก่พระสงฆ์สามเณร และพุทธศาสนิกชนที่สนใจ เกี่ยวกับการใช้ คอมพิวเตอร์
และอินเทอร์เน็ต ในการเข้าถึงและการเผยแผ่พระพุทธศาสนารวมถึงกำหนดแนวปฏิบัติในการ
ใช้เทคโนโลยีสารสนเทศและการสื่อสารเป็นเครื่องมือในการสื่อสารเครือข่าย การส่งข้อมูล ไร้
พรมแดน ส่งเสริมและสนับสนุนให้วัด สำนักสงฆ์ที่มีความพร้อมเป็นศูนย์การศึกษาเผยแผ่
พระพุทธศาสนาผ่านระบบ E-Learning รวมถึงจัดเป็น สถานที่ปฏิบัติธรรมด้วย และเป็นที่ตั้ง
ของศูนย์การเรียนรู้ การจัดการเผยแผ่พระพุทธศาสนายุคดิจิทัลในช่องทางสื่อโซเชียลต่าง ๆ
เช่น ในเฟสบุ๊ค, ไลน์, ยูทูป, และเว็ปไซต์, โดยใช้เป็นทำภาพนิ่ง สื่อวิดีโอสั้น หรือ ไลฟ์สด
กิจกรรมที่วัด เช่น วันสำคัญทางพระพุทธศาสนา งานวันมาฆบูชา งานวันวิสาขบูชา งานวัน
อาสาฬหบูชา งานสวดมนต์ ข้ามปี เป็นต้น อีกทั้งควรสอดแทรกหัวข้อธรรมนั้น ๆ และขยาย
ใจความข้อธรรมให้เข้าใจง่าย เพ่ือให้พุทธศาสนิกชน ได้ฟังธรรมผ่านช่องทางดิจิทัล เป็นการเผย
แผ่พระพุทธศาสนาให้กับพุทธศาสนิกชนหรือบุคคลที่สามารถเข้าถึงสื่อสารสนเทศได้ เป็นข้อคิด

* Received 2 April 2021; Revised 18 April 2021; Accepted 23 April 2021

mailto:Panya.1979@hotmail.com

424 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.4 (April 2021)

คติธรรม ละเว้นจากการทำความชั่ว ทำความดี ทำจิตใจให้บริสุทธิ์และประพฤติปฏิบัติธรรม
ตามหลักคำสอนในการดำเนินชีวิตอย่างปกติสุข
คำสำคัญ: การจัดการ, การเผยแผ่, พระพุทธศาสนา, ดิจิทัล

Abstract
 The academic article "The Management on Buddhism Dissemination In
Digital Era" aims to explain The management of buddhism in the modern era has
changed and developed rapidly. The digital age of Buddhists will live online or
the Internet. Using technology devices such as computers, tablets and mobile
phones. Therefore, the monks who studied and developed more in information
technology should be provided. Training is available to novice monks and
Buddhists interested in the use of computers and the Internet. to reach and
propagate Buddhism, as well as to establish guidelines for the use of information
technology and Communication is a network communication tool. Data
Transmission Without Borders Promote and encourage temples, monks' offices,
It is also a place to study Buddhism through the E-Learning system, as well as a
meditation center and a learning center. ICT Community Digital Buddhism on
social media channels such as Facebook, Line, YouTube, and websites, using still
images, short video media or live streams. Activities at the temple such as
Buddhist day, Makha Bucha Day, Visakha Bucha Day Asarnha Bucha Day Prayers,
through the years, etc. It is also important to include the dhamma topics and
expand the mind of dhamma to be easy to understand so that Buddhists can
listen through digital channels, spreading Buddhism to people who do not have
time to enter the temple. Listen to dhamma, be a thoughtful, refrain from doing
evil, do good deeds, purify your mind, and behave according to the doctrine of
living a normal, happy life.
Keywords: Management, Dissemination, Buddhism, Digital

บทนำ
 ปัจจุบัน ยุคดิจิทัลอินเทอร์เน็ตถูกใช้กันอย่างแพร่หลายทั่วโลก มีเว็บไซต์ต่าง ๆ
มากมาย และการเผยแพร่พระพุทธศาสนา ผ่านทางอินเทอร์เน็ตจึงเป็นสิ่งจำเป็นอย่างยิ่ง อีกทั้ง
ชาวต่างชาติที่สนใจศึกษาพระพุทธศาสนาก็มี มากยิ่งขึ้นตามมาด้วยและมีเทคโนโลยีใหม่ ๆ ที่
ช่วยอำนวยความสะดวกในเรื่องต่าง ๆ มากมาย โดยเฉพาะอย่างยิ่งเทคโนโลยีสารสนเทศ ซึ่ง

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 4 (เมษายน 2564) | 425

เปรียบเสมือนเป็นชุมชนเมืองแห่งใหม่ของโลก เป็นชุมชนของคนท่ัวทุกมุมโลก เป็นช่องทางการ
สื่อสารที่มีประสิทธิภาพ ไม่จำกัดพรหมแดน ไม่จำกัด สถานที่และไม่จำกัดเวลา การกระจาย
ข้อมูลข่าวสารในระบบอินเทอร์เน็ตมีค่าใช้จ่ายต่ำที ่สุด เมื ่อเทียบกับช่องทางอื ่น ๆ เช่น
สื ่อโทรทัศน์และหนังสือพิมพ์ เป็นต้น นอกจากนั้น สื ่ออินเทอร์เน็ต นับวันยิ ่งมีผู ้ใช้งาน
อินเทอร์เน็ตเพิ่มมากข้ึนเรื่อย ๆ
 การเผยแผ่พระพุทธศาสนา ทางเทคโนโลยีสารสนเทศและระบบอินเทอร์เน็ตจะเป็น
ปัจจัยสำคัญของการเผยแผ่พระพุทธศาสนา แม้คำสอนทางพระพุทธศาสนา ก็พยายามตีความ
และอธิบายด้วยเทคโนโลยี มีนักคิดบางท่านพยายามอธิบายหลักคำสอนในพระพุทธศาสนา
เพื่อให้เชื่อมโยงกับโลก แห่งวิทยาศาสตร์และเทคโนโลยี สังคมเทคโนโลยี ในยุคปัจจุบันเรา
ปฏิเสธกันไม่ได้ว่าเทคโนโลยีเข้ามาเกี่ยวข้องกับมนุษย์ อย่างหลีกเลี่ยงไม่ได้ ทำให้สังคมต้อง
สัมพันธ์กับเทคโนโลยี (พระครูสังฆรักษ์พิทยา ญาณธโร (ปิยวรากุล) , 2561) ทำให้โลกต้องมี
สภาวะที่แปรเปลี่ยนไป สังคมโลกเปลี่ยนจากสังคมเกษตรอุตสาหกรรม มาเป็นสังคมแห่งข้อมูล
สารสนเทศ ทำให้คนทั่วโลก ติดต่อกันได้สะดวกและรวดเร็วขึ้น ยุคสมัยนี้พูดได้ในแง่หนึ่งว่าเป็น
ยุคของเทคโนโลยี หรือจะเรียก ขึ้นมาใหม่ว่ายุคสารสนเทศ คือ ยุคข่าวสารข้อมูล ขณะที่ข้อมูล
ข่าวสาร ทางจิตนิยมแทบจะไม่มีสภาพทั่วไปในโลกปัจจุบันนี้ ข่าวสารข้อมูล มีอิทธิพลอย่าง
กว้างขวางและมีความเจริญก้าวหน้าทางเทคโนโลยี ส่งผลให้ข้อมูลและข่าวสารแพร่ กระจายไป
ในเวลาอันรวดเร็ว ครอบคลุมไปทั่วโลก ทำให้โลกแคบลงเหมือนเป็นชุมชนเดียวกัน การ
เชื่อมโยง ด้านสารสนเทศเป็นสิ่งสำคัญในการสร้างโอกาสทางการศึกษา และการพัฒนาตนเอง
ทำให้ เข้าถึงแหล่งความรู้ที่ต้องการได้มากขึ้น เป็นระบบการเรียนรู้ที่ เข้าถึงผู้คนได้มากที่สุด
ดังนั้น ควรให้ถึงความสำคัญของ การใช้สื่อและเทคโนโลยีสมัยใหม่เพื่อการเผยแผ่ข้อมูลข่าวสาร
(พจนารถ สุพรรณกุล, 2557)
 เมื่อเป็นเช่นนี้ การจัดการเผยแผ่พระพุทธศาสนาในยุคดิจิทัล จึงมีการนำเทคโนโลยีมา
ใช้เป็นเครื่องมือ เพราะสังคมสมัยปัจจุบัน มีการเปลี่ยนแปลงทางสังคม เศรษฐกิจ การเมือง
อย่างรวดเร็ว การจัดการเผยแผ่พระพุทธศาสนา เพ่ือให้ผู้ฟังจะได้รับฟังธรรมผ่านช่องทางดิจิทัล
เป็นการเผยแผ่พระพุทธศาสนาให้กับพุทธศาสนิกชนหรือบุคคลที่สามารถเข้าถึงสื่อสารสนเทศ
ได ้เป็นข้อคิดคติธรรม จะได้ละเว้นจากการทำความชั่ว ทำความดีหรือได้กับมาประพฤติปฏิบัติ
ธรรม เป็นต้น

การจัดการเผยแผ่พระพุทธศาสนา
 พระพุทธศาสนามีความเป็นมาอย่างยาวนาน นับแต่สมเด็จพระสัมมาพระพุทธเจ้าทรง
ประทานการอุปสมบทแก่พระอัญญาโกณฑัญญะ ถือว่าเป็นการสืบศาสนทายาทเป็นครั้งแรก
และทรงประกาศความจริงแห่งชีวิตด้วยการแสดงพระธรรมจักกัปปวัตนสูตร เป็นปฐมฤกษ์แห่ง
การประกาศพระพุทธศาสนาหลังจากนั ้นทรงส่งพระสาวกไปประกาศพระสัทธรรมด้วย

426 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.4 (April 2021)

พระพุทธดำรัสว่า “ดูก่อน ภิกษุทั้งหลาย พวกเธอจงเที่ยวจาริกไปเพื่อประโยชน์ และความสุข
แก่ชนหมู่มากเพ่ืออนุเคราะห์โลก เพ่ือประโยชน์เกื้อกูลและความสุขแก่พวกทวยเทพและมนุษย์
อย่าไปโดยทางเดียวกันสองรูป จงแสดงธรรมมีความงามในเบื้องต้นมีความงามในท่ามกลาง
และความงามในที่สุด จงประกาศพรหมจรรย์ พร้อมทั้งอรรถ และพยัญชนะบริสุทธิ์บริบูรณ์
ครบถ้วน” (มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, 2539) คณะสงฆ์ได้กำหนดการเผยแผ่
พระพุทธศาสนา เป็นกิจการอันหนึ่งของคณะสงฆ์ไทย
 การเผยแผ่พระพุทธศาสนา คือ การทำให้พระพุทธศาสนา ขยายวงกว้างออกไปให้
แพร่หลาย ได้แก่ การดำเนินการเพื่อให้หลักคำสอน ในพระพุทธศาสนาเผยแผ่ ออกไป ทำให้มี
ผู้เคารพเลื่อมใสศรัทธาในพระรัตนตรัย น้อมนำหลักคำสอน ในพระพุทธศาสนาไป ประพฤติ
ปฏิบัติเพื่อให้เกิดแก่ผู ้ปฏิบัติเหล่านั้น เพราะพระพุทธศาสนาบังเกิดขึ้น เพื่อประโยชน์สุข
แก่ชาวโลกหัวใจสำคัญของการเผยแผ่คำสอนของพระพุทธศาสนา ก็เพื ่อประโยชน์สุขแก่
ชาวโลก โดยให้ เกิดประโยชน์สุข ตามท่ีพระพุทธองค์ตรัสไว้ พระภิกษุผู้เป็นเจ้าอาวาส และเจ้า
คณะทุกชั้นมีหน้าที่จะต้องรับผิดชอบ ด้านการเผยแผ่พระพุทธศาสนา จะต้องจัดทำอันเป็น
ภารกิจประจำตลอดเวลาที่ดำรงตำแหน่งเจ้าอาวาส หรือตำแหน่งที่สูงขึ้นไป แยกออกเป็น 2
ประเภท คือ 1) เป็นธุระในการจัดการศึกษา อบรมสั่งสอนพระธรรมวินัยแก่บรรพชิต และ 2)
เป็นธุระในการอบรม และสั่งสอนธรรมะแก่คฤหัสถ์ (กรมการศาสนา, 2540)
 สมเด็จพระมหารัชมังคลาจารย์ (ช่วง วรปุญโญ) กล่าวถึงเรื่องนี้ไว้ ดังนี้ กิจการเผยแผ่
พระศาสนา ของวัดและคณะสงฆ์ในปัจจุบัน มีทั้งแบบประเพณี แบบปรับปรุงให้เหมาะสมกับ
สภาพสังคม ปัจจุบัน และแบบที่จัดเป็นคณะหรือหน่วยงานเฉพาะจัดขึ้น มีการดำเนินการดังนี้
(สมเด็จพระมหารัชมังคลาจารย์ (ช่วง วรปุญฺโญ), 2540)
 1. การเผยแผ่ตามประเพณีคณะสงฆ์และตามประเพณีไทย ได้แก่ การเทศนา
อบรม สั่งสอนประชาชนตามความประสงค์และโอกาสต่าง ๆ ของพุทธศาสนิกชน
 2. การเผยแผ่แบบปรับปรุงให้เหมาะสมกับสภาพสังคมปัจจุบัน ได้แก่ การ
บรรยายธรรม การสนทนาธรรม การปาฐกถาธรรมในที่ประชุม ที่วัด หรือที่อ่ืน ๆ ในโอกาส ต่าง
ๆ หรือโดยทาง วิทยุกระจายเสียง วิทยุโทรทัศน์ บันทึกลงแผ่นเสียงหรือแถบบันทึกเสียงนำไป
เผยแผ่ในที่อ่ืน ในโอกาส ต่าง ๆ รวมตลอดถึงการพิมพ์หนังสือเทศน์ หนังสือธรรมะออกเผยแพร่
ในหนังสือพิมพ์
 3. การเผยแผ่แบบจัดเป็นคณะหรือหน่วยงานเผยแผ่หรือเป็นสถานศึกษาเป็น
การประจำ หรือครั้งคราว หรือจัดเป็นกิจกรรมพิเศษภายในวัด หรือในหมู่บ้านใกล้เคียง เช่น
งานพระธรรมทูต งานพระธรรมจาริก งานอบรมประชาชนประจำตำบล (อ.ป.ต.) หน่วย
สงเคราะห์ พุทธมามกะ ผู้เยาว์ โรงเรียนพระพุทธศาสนาวันอาทิตย์ ฯลฯ
 4. การเผยแพร่พระพุทธศาสนาด้านคฤหัสถ์ มีการจัดตั้งเป็นสมาคมเพื่อเผย
แผ่ พระพุทธศาสนา เช่น พุทธสมาคมแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ยุวพุทธิสมาคม

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 4 (เมษายน 2564) | 427

แห่ง ประเทศไทยในพระบรมราชูปถัมภ์ สมาคมส่งเสริมพระพุทธศาสนาต่าง ๆ การบรรยาย
ธรรมในที่ ประชุมและทางสื ่อมวลชนต่าง ๆ การตั้ งชมรมพุทธศาสน์ในมหาวิทยาลัยและ
โรงเรียนต่าง ๆ ตลอดจนการรักษาพระพุทธศาสนาในสถานรักษาและในที่สาธารณะต่าง ๆ
 5. การจัดกิจกรรมเนื่องในวันสำคัญทางพระพุทธศาสนาต่าง ๆ วัดบางวัดได้
จัดให้มี ปาฐกถาธรรมเป็นประจำทุกสัปดาห์ หรือจัดกิจกรรมหลายประการ เช่น การหล่อเทียน
เข้าพรรษา อาจมีการประกวดกัน วันสงกรานต์จัดให้มีพิธีการสรงน้ำพระ การแห่พระธาตุ การ
แห่พระ การขนทรายเข้าวัด การก่อเจดีย์ทราย
 การเผยแผ่พุทธธรรมในสมัยพุทธกาล พระพุทธเจ้ามี วิธีดำเนินการใน การประสาน
มนุษย์สัมพันธ์โดยตระหนักในเหตุ 3 ประการ อยู่เสมอ และในทุก ๆ กรณีที่พระพุทธองค์ทรง
ดำเนินการคือ 1) ทรงค้นหาพื้นเพเดิมของเขา 2) ทรงวิจัยถึงความต้องการของเขา 3) ทรงรู้วิธี
เข้าถึงจิตใจของเขาจึงกล่าวได้ว่าการเผยแผ่ของพระพุทธเจ้าทำกันหลายรูปแบบ เช่น การแสดง
ธรรม การสนทนาธรรมการแนะนำสั่งสอน การปฏิบัติตนให้เป็นที่น่าเลื่อมใส และการตอบ
ปัญหาข้อข้องใจสงสัย เป็นต้น โดยที่พระพุทธเจ้าได้ทรงประทานแม่แบบ หลักในการปฏิบัติ
การแสดงธรรม ให้มีเหตุผลต่อเนื่องกันไปโดยลำดับ ชี้แจงให้เข้าใจชัดเจนในแต่ละประเด็น
แสดงธรรมด้วยจิตเมตตา มุ่งให้ประโยชน์แก่ผู้ฟัง ไม่แสดงธรรมเพราะเห็นแก่ลาภสักการะแสดง
ธรรมไม่ยกตนข่มท่าน และไม่เสียดสีข่มขู่ผู ้อื ่น ให้เกิดความกระทบกระเทือนทั้งนี้เพราะ
พระพุทธศาสนาเป็น ศาสนาที่สอนมุ่งประโยชน์ต่อมหาชน สอนด้วยเหตุผลเป็นศาสนาที่มีใน
โลกที่องค์ผู้ประดิษฐานและผู้เผยแผ่ ไม่ได้สอนให้เชื่ออย่างงมงาย พระพุทธเจ้าได้ตรัสอยู่เสมอ
ว่าให้คดิตรึกตรองเสียให้ดีก่อน แล้วจึงเชื่อให้เชื่อภายหลังที่เข้าใจเหตุผลดี ไม่ใช่ให้เชื่อเสียก่อน
แล้วจึงเข้าใจภายหลังหลักใหญ่ของ พระพุทธศาสนานั้นอยู่ที่เหตุผล ผลทุกประการย่อมมาจาก
เหตุถ้าไม่มีเหตุก็ไม่มีผลด้วยเหตุดังนี้ บทบาทการเผยแผ่มีเหตุผลที่ดี จึงประกาศให้ทรา บมี
ลักษณะอะลุ่มอล่วย แสดงถึงการมีใจกว้าง ไม่ ผูกมัดผู้อื่นด้วยความคิดของตน อีกท้ังการเผยแผ่
พุทธธรรม นับว่าเป็นหัวใจของการสืบทอดอายุ พระพุทธศาสนาให้วัฒนาสถาพร งานเผยแผ่ที่
พระสงฆ์ทำกันอยู่ทั่วไปในปัจจุบันมี ดังนี้ (ปิ่น มุทุกันต์, 2533)
 1. งานพระธรรมทูต เป็นงานที่นำพุทธบริษัทและประชาชนทั่วไปให้เกิด
ความคิดถึง คุณค่าของธรรมะ และความจำเป็นที่จะต้องปฏิบัติธรรม สามารถนำธรรมะมาใช้ใน
ชีวิตประจำวันได้ อย่างวิธีและถูกต้องรวมทั้งสามารถแก้ปัญหาต่าง ๆ ในด้านเศรษฐกิจ สังคม
การปกครองและ สิ่งแวดล้อมประเทศชาติแนวการปฏิบัติงานของพระธรรมทูต ได้แก่ การเทศน์
การบรรยายการสนทนา ธรรมีกถา นำฝึกปฏิบัติ นำเป็นพุทธมามกะ เยี่ยมเยียน นำพัฒนา
ท้องถิ่น สาธิตและนำจัดกิจกรรม
 2. หน่วยอบรมประชาชนประจำตำบล (อ.ป.ต.) เป็นกิจกรรมของคณะสงฆ์
ไทย ตามระเบียบมหาเถรสมาคม ว่าด้วยการตั้งหน่วยอบรมประชาชนประจำตำบล พ.ศ. 2518
มีความมุ่งหมายที่จะพัฒนาท้องถิ่นระดับตำบลลงสู่หมู่บ้าน โดยให้พระภิกษุในชนบทได้มี

428 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.4 (April 2021)

บทบาทเป็นแกนนำใน การส่งเสริมวัดให้เป็นศูนย์กลางของชุมชนพัฒนาท้องถิ ่นให้เกิด
ประโยชน์ต่อชุมชนนั้น ๆ
 3. งานอบรมจริยธรรมนักเรียนตามโรงเรียนต่าง ๆ เพื ่อมุ ่งให้นักเรียนมี
ทัศนคติที่ดีต่อ สถาบันพระพุทธศาสนา สามารถปฏิบัติตนตามหน้าที่ชาวพุทธได้อย่างถูกต้อง
เหมาะสม และน้อมนำหลักพุทธธรรมไปประพฤติปฏิบัติในการดำเนินชีวิตประจำวันเพ่ือพัฒนา
ตนเองและสังคม
 4. การเผยแผ่ทางวิทยุและโทรทัศน์
 5. วารสาร นิตยสารเผยแผ่ธรรม
 6. งานเผยแผ่ต่างประเทศ
 กล่าวโดยสรุป การจัดการกิจการคณะสงฆ์ด้านการเผยแผ่ได้ ดังนี้ คือ ปัจจุบันภิกษุ
สงฆ์ใช้วิธีในการเผยแผ่ธรรมะหลายวิธี เช่น การเทศนาปาฐกถาธรรม อภิปรายธรรม สนทนา
ธรรม การสอนจิตภาวนา การเทศนาสั ่งสอนประชาชน เป็นการเผยแผ่พระพุทธศาสนา
ที่พระสงฆ์และคณะสงฆ์ ถือเป็นกิจการที่สำคัญ นอกจากนี้ยังมีลักษณะอื่น ๆ ที่เป็นการเผยแผ่
พระพุทธศาสนา ได้แก่ งานพระธรรมทูต งานที ่เผยแผ่แก่ประชาชนทั ่วไป หน่วยอบรม
ประชาชน ประจำตำบล (อ.ป.ต.) งานอบรมจริยธรรมนักเรียนตามโรงเรียนต่าง ๆ การเผยแผ่
ทางวิทยุและ โทรทัศน์ วารสาร นิตยสารเผยแผ่ธรรม งานเผยแผ่ต่างประเทศ งานบรรพชา
สามเณรฤดูร้อน การส่งเสริมหน่วยสงเคราะห์พุทธมามกะผู้เยาว์ และการเผยแผ่ตามศักยภาพ
ของวัด เพ่ือให้ได้ผลดีและมี ประสิทธิภาพ

การใช้เทคโนโลยีในการเผยแผ่พระพุทธศาสนา
 เทคโนโลยีสารสนเทศ
 ข้อมูล (Data) คือ ข้อเท็จจริงที่อยู่ในรูปของตัวเลขหรือสัญลักษณ์ที ่มีความหมาย
เฉพาะตัว ไม่ได้แสดงความสัมพันธ์ใด ๆ และไม่สามารถนำไปใช้ประกอบการตัดสินใจได้
โดยตรง
 สารสนเทศ (Information) หมายถึง ข้อมูลที่ได้ผ่านการประมวลผลแล้ว สามารถ
นำมาใช้ ประโยชน์ เพ่ือประกอบการตัดสินใจได้
 เทคโนโลยี (Technology) คือ การประยุกต์เอาความรู้ทางวิทยาศาสตร์ มาทำให้เกิด
ประโยชน์ต่อมนุษย์ เป็นเครื่องมือที่ช่วยประมวลผลข้อมูลสารสนเทศนั่นเอง (เกียรติพงษ์ อุดมธ
นะธีระ, 2561)
 การใช้เทคโนโลยีในการสื่อสารช่องทางต่าง ๆ มีดังนี้
 Facebook (เฟสบุ๊ค) คือ บริการบนอินเทอร์เน็ตบริการหนึ่ง ที่จะทำให้ผู้ใช้สามารถ
ติดต่อสื่อสารและร่วมทำกิจกรรมใดกิจกรรมหนึ่ง หรือหลาย ๆ กิจกรรมกับผู้ใช้ Facebook
เป ็นท ี ่น ิยมก ันอย ่างมาก และย ัง สามารถทำก ิจกรรมอื ่น ๆ ผ ่านแอพล ิเคช ั ่นเสริม

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 4 (เมษายน 2564) | 429

(Applications) ที่มีอยู่อย่างมากมาย ซึ่งแอพลิเคชั่น ดังกล่าวได้ถูกพัฒนาเข้ามาเพิ่มเติมอยู่
เรื่อย ๆ (สุรีวรรณ, 2557)
 ไลน์ (Line) คือ Application สำหรับการสื่อสารยอดนิยม เนื่องจากมีความสามารถที่
หลากหลาย และทำงานได้บนหลากหลายอุปกรณ์ ไม่ว่าจะเป็นสมาร์ทโฟน, แท็บเล็ต หรือ
แม้กระทั่ง บนเครื่องคอมพิวเตอร์ สำหรับความสามารถเด่น ๆ ที่ทำให้ Line มีความแตกต่าง
จาก Application สื่อสารอื่น ๆ ก็คือรูปภาพตัวการ์ตูนสื่ออารมณ์ท่ีเรียกว่าสติ๊กเกอร์ ประโยชน์
ของมันคือช่วยให้ลด ปริมาณการพิมพ์ข้อความ และช่วยสร้างความแปลกใหม่ในการสนทนาได้
เป็นอย่างด ี
 Twitter คือเครือข่ายสังคมออนไลน์อีกค่ายหนึ่ง เน้นความเรียบง่ายและรวดเร็ว
Twitter มันเร็วขนาดที่ว่า ถ้าเหตุการณ์อะไรเกิดขึ้นแล้วเราทวีตไป คนที่ฟอล ’โลเราจะเห็น
ข้อความ นั ้นแทบจะทันทีที ่เราทวีตเลยทีเดียว อย่างช้าเหลื ่อมกันไม่เกินนาที ต่างกับ
Facebook ที่อะไรซัก อย่างจะโผล่มาบนนิวฟีดต้องผ่านอัลกอริทึม กรองข้อมูลต่าง ๆ มากมาย
ทำให้ข้อมูลมาถึงช้าไป รวมถึงโฆษณาเยอะด้วย เว็บไซต์ คือสื ่อนำเสนอข้อมูลบนเครื ่อง
คอมพิวเตอร์ หรือคือการรวบรวม หน้าเว็บเพจ หลายหน้า ซึ่งเชื่อมโยงกันผ่านทางไฮเปอร์ลิงก์
ซึ่งต้องเปิดด้วยโปรแกรมเฉพาะทางที่เรียกว่า Web Browser โดยถูกจัดเก็บไว้ในเวิลด์ไวด์เว็บ
และเว็บไซต์นั ้นถูกสร้างขึ ้นด้วยภาษาทางคอมพิวเตอร์ที ่ เร ียกว่า HTML (Hyper Text
Markup Language) และได้มีการพัฒนาและนำภาษาอื ่น ๆ เข้ามาร่วมด้วย เพื ่อให ้มี
ความสามารถมากขึ้น เช่น PHP, SQL, Java ฯลฯ เว็บไซต์ นั้นมีคำศัพท์เฉพาะทางหลายคำ
เช่น เว็บเพจ (web page) และ โฮมเพจ (home page) เป็นต้น ปัจจุบันการออกแบบเว็บไซต์
ไม่ใช่เรื่องยากอีกต่อไป เนื่องจากมีเครื่องมือใน การออกแบบเว็บไซต์ให้เลือกมากมาย ไม่ว่าจะ
เป็นโปรแกรมสำเร็จรูป อาทิเช่น CMS (Content Management System) อย่าง joomla,
word press, drupal เป็นต้น โดยเว็บไซต์นั้นมีไว้เพื่อแสดงข้อมูลที่แตกต่างกัน ขึ้นอยู่กับ
วัตถุประสงค์ของผู้ทำเว็บไซต์ นั้น ๆ เช่น แสดงข้อมูลข่าวสารต่าง ๆ ข้อมูลบริษัท ขายสินค้า
เป็นต้น
 เทคโนโลยีสารสนเทศกับการเผยแผ่พุทธศาสนา
 ปัจจุบัน ยุคดิจิทัล เทคโนโลยีสารสนเทศมีการพัฒนาเครือข่ายทั่วโลก การสืบค้นหา
การรับส่งข้อมูล การพูดคุย โต้ตอบ ไปทั่วโลกอย่างไร้พรมแดน การเผยแผ่พระพุทธศาสนาต้อง
อาศัย เทคโนลียีสารสนเทศในการสื่อสาร แต่เอกสาร และหนังสือต่าง ๆ ยังมีความจำเป็นต้อง
ใช้เป็นหลัก และสะดวกในการผลิต (พจนารถ สุพรรณกุล, 2557)
 ประโยชน์ของ ICT
 1. ให้ความสะดวกรวดเร็วในการปฏิบัติงาน
 2 ลดปริมาณผู้ดำเนินงานและประหยัดพลังงาน
 3. จัดระบบและระเบียบการได้ง่ายขึ้น

430 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.4 (April 2021)

 4. ลดข้อผิดพลาดในระหว่างการดำเนินการ
 5. สร้างความโปร่งใสให้กับหน่วยงานหรือองค์กร
 6. ลดปริมาณกระดาษที่ใช้ในการดำเนินงาน
 7. ลดขั้นตอนในระหว่างการดำเนินงาน
 8. ประหยัดพื้นท่ีในจัดเก็บเอกสาร
 หลักการที่จะเป็นนักเผยแผ่ที่พระพุทธเจ้าได้ทรงสอนพระสาวก มีดังนี้ (พจนารถ
สุพรรณกุล, 2557)
 1. หลักประโยชน์ และความสุขของมหาชนเป็นที่ตั้ง
 2. หลักไตรสิกขา คือสิ่งที่เรียกว่า ความงามในเบื้องต้น คือศีล
 3. หลักศักยภาพของมนุษย์ คือสิ่งที่พระพุทธเจ้าได้ให้หลักว่า มนุษย์ที่ฝึกได้
และสามารถรู้ตามได้
 จากการที่พระพุทธเจ้าได้ใช้หลักการในการเผยแผ่พระพุทธศาสนา จนทำให้พุทธ
ศาสนา เจริญรุ่งเรืองในประเทศอินเดียนั้น พระพุทธเจ้ายังกำหนดคุณสมบัติของผู้สอน มีลีลา
การสอนที่ทำให้ เข้าใจง่าย และยังให้ยึดหลักธรรมคือ กัลยาณมิตร 7 ประการ และยังรวมถึง
คุณสมบัติผู้เผยแผ่ต้องมี คือ 1) คุณสมบัติภายนอกทางกายภาพ และ 2) คุณสมบัติภายในของ
ผู้เผยแผ่ เพ่ือให้เกิดความรู้ ความเข้าใจหลักพุทธธรรม จะได้สอน ให้ถูกประเด็น ทั้งภาคทฤษฎี
และภาคปฏิบัติ โดยมีจุดมุ่งหมาย ให้ได้รับความสุขความเจริญแก่ผู ้ฟัง เป็นที่ตั ้งและมีจิต
ประกอบด้วยเมตตาธรรมเกิดความเลื่อมใสในพระรัตนตรัย จนน้อมนำธรรมไปประพฤติปฏิบัติ
 หลักการสื่อสารการเผยแผ่พระพุทธศาสนา ตั้งแต่ยุคแรก (ยุคก่อนใช้ตัวอักษร)
 ยุคที่ พระพุทธเจ้าและพระสาวกอยู่ ใช้หลักการสื่อสารธรรมะ คือการใช้แบบ
มุขปาฐะ (การท่องจำ) เพ่ือพระพุทธเจ้าได้สอนให้แก่พระภิกษุ อุบาสก และอุบาสิกา ในสถานที่
ต่าง ๆ (พระมหาสมจินต์ สมฺมาปญฺโญ, 2547)
 ยุคที่สอง (ยุคการใช้ตัวอักษร) คือยุคที่เริ่มมีการสื่อสาร โดยจารึกลงผนังถ้ำ
และรูปปั้น ต่าง ๆ เมื่อมีการพัฒนาเครื่องมือการสื่อสาร ก็ได้มีการจารึกคำสอนพระพุทธเจ้า
และเรื่องราวตา่ง ๆ ตาม ผนังถ้ำต่างที่ได้พบเห็นกันมา
 ยุคที่สาม (ยุคการพิมพ์) คือยุคที่มีการพัฒนาเครื่องมือในการทำสำเนาและ
การพัฒนาของ ภาษา ก็มีการจารึกคำสอนพระพุทธเจ้า ลงในใบลานต่าง ๆ และในหนังสือ
พระไตรปิฎก ที่เราได้พบเห็น กันมา
 ยุคที่สี ่ (ยุคสื่อไฟฟ้าและอิเล็กทรอนิกส์) คือยุคที่มีการพัฒนาเทคโนโลยี
สารสนเทศ โดยใช้ คอมพิวเตอร์ มือถือ และสื่อโซเซียลต่าง ๆ ในการเผยแผ่พระพุทธศาสนา
รวมถึงคำสอนพระพุทธเจ้า ในระบบ Facebook Youtube Instagram ต่าง ๆ ที ่ทำให้
พระพุทธศาสนาเข้าสู่ยุคคนรุ่นใหม่ได้ง่าย เนื่องจากสังคมสารสนเทศเป็นยุคในการบริโภค
ข่าวสาร และเป็นปัญหาในสถานการณ์ปัจจุบันในยุค ดิจิทัล ที่คนรุ่นใหม่และรุ่นกลาง ไม่มีเวลา

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 4 (เมษายน 2564) | 431

ไปวัดฟังธรรม เนื่องจากมีภาระในการทำมาหากินเลี้ยงดู ครอบครัว จนไม่มีเวลาจะเข้าวัด และ
ทั้งหมดนี้ก็มีการพัฒนาการเผยแผ่พระพุทธศาสนามาตามยุค สมัย เพื่อจะได้ดำรงคำสอนของ
พระพุทธเจ้าสืบต่อไป
 หลักการสื่อสารที่จะนำมาใช้ในการเผยแผ่พระพุทธศาสนา นั้นต้องมีองค์ประกอบอยู่
5 ส่วน คือ 1) ผู้ส่งสาร 2) สาร 3) สื่อ 4) ผู้รับสาร 5) ปฏิกิริยาตอบโต้ และท้ังหมดเป็นปัจจัยที่
สำคัญและมีผลต่อการสัมฤทธิผลในการสื่อสาร ดังเรื่องราวในสมัยพุทธกาลพระพุทธเจ้า ก็ได้ใช้
หลักการสื่อสารได้เป็นอย่างดี โดยยกตัวอย่าง พระพุทธเจ้าก็ใช้การสื่อสารด้วยสื่ออุปกรณ์ใน
การสอนให้ เข้าใจง่าย ในเรื่องของศพพระนางสิริมา ซึ่งเป็นน้องสาวของหมอชีวกเป็นเครื่องมือ
สอนความจริง ให้แก่พระภิกษุและสาธุชนที่หลงใหลในเรือนร่างนางสิริมาที่เน่าเปื่อย โดย
พระองค์ทรงแนะนำให้ พระราชาโปรดให้ราชบุรุษตีกลองป่าวประกาศ ขายร่างหรือศพของ
นางสิริมา ราคา 1,000 กหาปณะ แล้วลดราคาลงเรื่อย ๆ จนมอบให้เปล่าโดยไม่คิดมูลค่า แต่ก็
ยังไม่มีใครปรารถนาศพของนางสิริมา หลังจากนั้นพระพุทธองค์จึงตรัสเป็นคาถาว่า
 ปสฺส จิตฺตกตํ พิมฺพํ อรุกายํ สมุสฺสิตํ
 อาตุรํ พหุสงฺกปฺปํ ยสฺส นตฺถิ ธุวํ ฐิติ. (ขุ.ธ.อ. 5/99.)
 เธอจงดูอัตภาพ ที่ไม่มีความยั่งยืนและความมั่นคง อันกรรมทำให้วิจิตรแล้ว มีกายเป็น
แผลอันกระดูก 300 ท่อนยกขึ้นแล้ว อันอาดูร ที่มหาชนครุ่นคิดแล้วโดยมาก หลักการสื่อสารที่
พระพุทธเจ้าเป็นผู้ที่มีปัญญาในการส่งสาร และสื่อ ไปถึงผู้รับสารให้ พิจารณาและไตร่ตรองได้
ยังเข้าใจง่าย
 สภาพแวดล้อมทางสังคมพระสงฆ์ในยุคดิจิทัล มีดังนี้
 คณะสงฆ์จึงควรจะต้องมีพระสงฆ์ที่ศึกษาและพัฒนาในด้านเทคโนโลยีสารสนเทศให้
มากขึ้น จะได้นำไปเผยแผ่ให้กับคนรุ่นใหม่ได้ เพราะพูดภาษาเดียวกัน หากไม่เดินทางไปด้วย
กายก็สามารถ อาศัยความเจริญทางเทคโนโลยีเผยแผ่ธรรมผ่าน อินเทอร์เน็ตหรือช่องทางอ่ืน ๆ
 1. ถึงเวลาและจำเป็นที่ภิกษุรุ่นใหม่จักได้ศึกษา ICT ให้เข้าใจ ให้เข้าถึง และ
จนสามารถ นำมาใช้เป็นเครื่องมือในการปฏิบัติตามมหาปรินิพพานสูตรได้เป็นอย่างดี กล่าวคือ
สามารถใช้ ICT มาช่วยศึกษาพระธรรมจนรู้แจ้ง สามารถใช้ ICT มาช่วยปฏิบัติตามพระธรรม
วินัยจนหมดจด สามารถ ใช้ ICT มาช่วยเผยแผ่พระศาสนาจนกว้างไกล และสามารถใช้ ICT มา
ช่วยปกป้องพระศาสนาจน เสร็จกิจ
 2. จากมหาปรินิพพานสูตรข้างต้น ผู้รู ้ได้สรุปหน้าที่และบทบาทของพุทธ
บริษัทเป็น 4 ประการ คือ
 2.1 การศึกษาพระธรรม
 2.2 การนำความรู้นั้นไปประพฤติปฏิบัติ
 2.3 การเผยแผ่พระศาสนา เพ่ือผู้อื่นเข้าใจและนำไปประพฤติปฏิบัติ

432 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.4 (April 2021)

 2.4 การปกป้องพระศาสนา เมื่อมีผู้กล่าวให้คลาดเคลื่อน หรือจ้วง
จาบพระธรรมวินัย
 กล่าวโดยสรุป เทคโนโลยีสารสนเทศช่วยให้การทำงานรวดเร็ว ถูกต้อง และแม่นยำ
ในระบบการจัดการของ การเผยแผ่ต้องใช้ข้อมูลเพื ่อการดำเนินการ โดยใช้เทคโนโลยี
คอมพิวเตอร์และเทคโนโลยี การสื่อสารเป็นเครื่องมือช่วย ในการดำเนินการเพ่ือให้การเผยแผ่มี
ประสิทธิภาพ การนำเทคโนโลยีสารสนเทศช่วยทำให้การแผ่แผ่กว้างขวางขึ้น เมื่อมีการพัฒนา
ระบบเก็บและใช้ ข้อมูล ทำให้การเผยแผ่ต่าง ๆ อยู่ในรูปแบบสารสนเทศ สามารถส่งข้อมูลผ่าน
ทาง โทรศัพท์ หรือผ่านคอมพิวเตอร์ที่เชื่อมระบบอินเตอร์เน็ตได้ เทคโนโลยีสารสนเทศช่วย
ดำเนินในการเผยแผ่พระพุทธศาสนาได้เป็นอย่างดี การจัดการเผยแผ่พระพุทธศาสนาในยุคนี้จึง
จำเป็นต้องใช้เทคโนโลยีสารสนเทศมาจัดการเผยแผ่พระพุทธศาสนา

สรุป
 การจัดการเผยแผ่พระพุทธศาสนายุคดิจิทัล คณะสงฆ์และบุคลากรด้านการเผยแผ่
และพัฒนาระบบจัดเก็บข้อมูลและรวบรวมข้อมูลเพื่อใช้ในการเผยแผ่ ในปัจจุบันองค์กรต่าง ๆ
ทุกระดับเห็นความสำคัญที่จะนำเทคโนโลยีสารสนเทศมาใช้ การสร้างเสริมคุณภาพชีวิต
ความเป็นอยู่ของสังคมเมือง มีการพัฒนาใช้ระบบสื่อสารโทรคมนาคม เพื่อติดต่อสื่อสารให้
สะดวกขึ้น มีการประยุกต์มาใช้กับเครื่องอำนวยความสะดวกมากมาย และเสริมสร้างความเท่า
เทียมใน สังคมและการกระจายโอกาส เทคโนโลยีสารสนเทศทำให้เกิดการกระจายไปทั่วทุกหน
แห่ง แม้แต่ถิ่น ทุรกันดาร ทำให้มีการกระจายโอกาสการเรียนรู้ มีการใช้ระบบการเรียนการ
สอนทางไกล การกระจาย การเรียนรู ้ไปยังถิ ่นห่างไกล การเผยแผ่หลักธรรมคำสอนของ
พระพุทธศาสนาทางออนไลน์ เช่น เฟสบุ๊ค ไลน์ เว็ปไซต์ ยูทูป และโลกออนไลน์ต่าง ๆ จึงมี
ความสำคัญในการเผยแผ่พระพุทธศาสนา บุคลากรทางพระพุทธศาสนาจึงต้องศึกษาเรียนรู้
การจัดการเทคโนโลยีสารสนเทศให้ได้เป็นอย่างดีเพื ่อการเผยแผ่หลักธรรมคำสอน ให้
พุทธศาสนิกชนได้เข้าถึงหลักธรรมคำสั่งสอนและน้อมนำคำสอนนั้นไปประพฤติปฏิบัติ

เอกสารอ้างอิง
กรมการศาสนา. (2540). คู ่มือพระสังฆาธิการว่าด้วยเรื ่องการคณะสงฆ์และการศาสนา.

กรุงเทพมหานคร: กรมการศาสนา.
เกียรติพงษ์ อุดมธนะธีระ. (2561). เทคโนโลยีสารสนเทศ. เรียกใช้เมื่อ 30 ธันวาคม 2563 จาก

https://www. iok2u.com/ index.php/article/ information-technology/183-
information-technology-it.

ปิ่น มุทุกันต์. (2533). มุมสว่าง. (พิมพ์ครั้งที่ 6). กรุงเทพมหานคร: มีเดียโฟกัส.

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 4 (เมษายน 2564) | 433

พจนารถ สุพรรณกุล. (2557). การเผยแผ่พระพุทธศาสนากับเทคโนโลยีสารสนเทศ. เรียกใช้
เมื่อ 20 สิงหาคม 2561 จาก http://phd.mbu.ac.th/index.php/2014-08-28-08-
57-4/106-2014-09-2008-27-56.

พระครูสังฆรักษ์พิทยา ญาณธโร (ปิยวรากุล). (2561). ศึกษาการเผยแผ่พระพุทธศาสนาในยุค
ด ิจ ิท ัล. ใน ว ิทยานิพนธ ์พ ุทธศาสตรมหาบัณฑิต สาขาว ิชาพระพุทธศาสนา.
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

พระมหาสมจินต์ สมฺมาปญฺโญ. (2547). วิพากษ์แนวคิดพระพุทธศาสนาสำหรับโลกหลังยุคใหม่.
กรุงเทพมหานคร: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย. (2539). พระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลง
กรณราชวิทยาลัย. กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.

สมเด็จพระมหารัชมังคลาจารย์ (ช่วง วรปุญฺโญ). (2540). การเผยแผ่พระพุทธศาสนา.
กรุงเทพมหานคร: โรงพิมพ์การศาสนา.

สุร ีวรรณ. (2557). เทคโนโลยีและสารสนเทศ. เร ียกใช้เมื ่อ 20 สิงหาคม 2561 จาก
http: / /sureewan147.blogspot.com/2014/01/ facebook- twitter-google-
youtubeline.html.

