

พระพิธีธรรม

กรมการศาสนา
กระทรวงวัฒนธรรม
www.dra.go.th

พระพิธีธรรม

ปีที่พิมพ์ พ.ศ. ๒๕๕๔
พิมพ์ครั้งที่ ๑ จำนวน ๑๒,๐๐๐ เล่ม
ผู้จัดพิมพ์ กรมการศาสนา กระทรวงวัฒนธรรม
ISBN 978-616-543-139-2

ที่ปรึกษา นายสด แดงเอียด อธิบดีกรมการศาสนา

คณะกรรมการ

- | | |
|------------------------------|--------------------------------------|
| ๑. นายจรรยา นราคร | รองอธิบดีกรมการศาสนา |
| ๒. นายสุเทพ เกษมพรมณี | ผู้อำนวยการสำนักพัฒนาคุณธรรมจริยธรรม |
| ๓. นายพิสิทธิ์ นีรัตติวงศกรณ | ผู้อำนวยการกองศาสนูปถัมภ์ |
| ๔. นางสาวภัคสุจีภรณ์ จิปีภพ | เลขานุการกรมการศาสนา |
| ๕. นายปกรณ์ ต้นสกุล | ๑๓. นายชวลิต ศิริภิรมย์ |
| ๖. นายเอนก ขำทอง | ๑๔. นายไพโรจน์ หาดแก้ว |
| ๗. นายปัญญา สละทองตรง | ๑๕. นายบุญเกิด มิลินทแพทย์ |
| ๘. นายพิสิฐ เจริญสุข | ๑๖. นายจำลอง ชงไชย |
| ๙. นายสันติ ผลิผล | ๑๗. นายแถลงการณ์ วงษ์สวัสดิ์ |
| ๑๐. นายมานิตย์ โตเมศรี | ๑๘. นางสาวสุมาลี ปราชญ์นภารัตน์ |
| ๑๑. นายสมชัย เกื้อกุล | ๑๙. นายโอสธี ราษฎร์เรือง |
| ๑๒. นายสุวรรณ กลิ่นพวงค์ | ๒๐. นางสาวเรณู รัตนชัยเตชา |

ออกแบบปก/รูปเล่ม

นายยงยุทธ สังคนาคินทร์ กรมศิลปากร กระทรวงวัฒนธรรม

พิมพ์ที่

โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด
๗๙ ถนนงามวงศ์วาน แขวงลาดยาว เขตจตุจักร กรุงเทพมหานคร ๑๐๙๐๐
โทร. ๐-๒๕๖๑-๔๕๖๗ โทรสาร ๐-๒๕๗๙-๕๐๐๑
นายโชคดี ออสุวรรณ ผู้พิมพ์ผู้โฆษณา

คำนำ

การสวดพระอภิธรรมเป็นพิธีกรรมที่เกี่ยวข้องโดยตรงกับพุทธศาสนิกชนทั้งหลาย กล่าวคือ เมื่อมีบุคคลใดถึงแก่กรรมผู้เป็นญาติหรือคนใกล้ชิดจะจัดให้มีการสวดพระอภิธรรมเพื่อบำเพ็ญกุศลให้กับผู้วายชนม์ สำหรับผู้สิ้นชีวิตที่มีฐานันดรศักดิ์ ชั้นยศ หรืออยู่ในหลักเกณฑ์เทียบเกียรติยศพระราชทานแก่พระศพและศพของสำนักพระราชวังหรือทรงพระกรุณาโปรดเกล้าฯ เป็นกรณีพิเศษนั้น จะได้รับพระราชทานพระบรมราชานุญาต พระราชานุญาต พระอนุเคราะหฺ์ ในการสวดพระอภิธรรมศพ พระสงฆ์ที่ทำหน้าที่ในงานดังกล่าวนี้ เรียกว่า “พระพิธีธรรม” ซึ่งเป็นตำแหน่งที่ได้รับการแต่งตั้งเฉพาะพระสงฆ์ในพระอารามหลวง ปัจจุบันนี้มี ๑๐ พระอาราม ได้แก่ วัดพระเชตุพนวิมลมังคลาราม วัดมหาธาตุยุวราชรังสฤษฎิ์ วัดราชสิทธิาราม วัดระฆังโฆสิตาราม วัดจักรวรรดิราชาวาส วัดอนงค์าราม วัดสระเกศ วัดสุทัศน์เทพวราราม วัดบวรนิเวศวิหาร และวัดประยุรวงศาวาส

กรมการศาสนา กระทรวงวัฒนธรรม มีภารกิจหน้าที่ในการรับสนองงานพระราชพิธี พระราชกุศล รัฐพิธี และศาสนพิธีต่าง ๆ เป็นประจำ เมื่อมีผู้วายชนม์ซึ่งได้รับการพระราชทานพระพิธีธรรมสวดพระอภิธรรม กรมการศาสนามีหน้าที่ในการนิมนต์ รับและส่งพระพิธีธรรมไปในการสวดพระอภิธรรม เรื่องที่เกี่ยวกับพระพิธีธรรมถือเป็นเรื่องที่สำคัญที่ชาวพุทธควรรู้ถึงความเป็นมา ทำนอง และอื่น ๆ ที่เกี่ยวข้อง ในการนี้ กรมการศาสนา จึงได้รวบรวมองค์ความรู้ดังกล่าว จัดพิมพ์เป็นหนังสือ “พระพิธีธรรม” ขึ้น

กรมการศาสนา หวังเป็นอย่างยิ่งว่าหนังสือพระพิธีธรรมนี้
จักก่อให้เกิดประโยชน์ต่อพุทธศาสนิกชน และผู้ที่สนใจอย่างกว้างขวาง
สืบไป

(นายสด แดงเอียด)

อธิบดีกรมการศาสนา

สารบัญ

	หน้า
คำนำ	
บทที่ ๑ การสวดพระอภิธรรม	๑
ความเป็นมาของพระพิธีธรรม	๔
ความหมายของพระพิธีธรรม	๗
บทที่ ๒ ประวัติพระพิธีธรรม ๑๐ พระอาราม	๘
วัดพระเชตุพนวิมลมังคลาราม	๘
วัดมหาธาตุยุวราชรังสฤษฎิ์	๑๐
วัดราชสิทธิาราม	๑๑
วัดระฆังโฆสิตาราม	๑๒
วัดจักรวรรดิราชาวาส	๑๓
วัดอนงคาราม	๑๔
วัดสระเกศ	๑๕
วัดสุทัศน์เทพวราราม	๑๗
วัดบวรนิเวศวิหาร	๑๘
วัดประยุรวงศาวาส	๒๐
การแต่งตั้งพระพิธีธรรม	๒๑
ภารกิจของพระพิธีธรรม	๒๓
บัญชีพระพิธีธรรมสวดจตุรเวท	๒๔

สารบัญ (ต่อ)

	หน้า
บทที่ ๓ อุปกรณในพิธีสวดพระอภิธรรม	๒๗
ช่าง พระแท่นเตียงสวด เตียงสวด อาสน์สงฆ์	๒๘
ตู้พระธรรม	๒๘
คัมภีร์พระอภิธรรม	๓๐
พัดยศพระราชาคณะชั้นสามัญยก	๓๑
พัดยศพระพิธีธรรม	๓๒
บทที่ ๔ บทสวดและทำนองสวด	๓๙
พระอภิธรรม ๗ คัมภีร์	๓๙
พระธรรมใหม่	๔๙
พระอภิธรรมมัดถสังคหะ	๕๖
ทำนองการสวด	๙๑
บทที่ ๕ โศคบรรดาศักดิ์	๙๒
บทที่ ๖ หลักเกณฑ์เทียบเกียรติยศ	๑๐๓
พระราชทานแก่พระศพและศพ	
บทที่ ๗ การปฏิบัติหน้าที่ของหน่วยราชการต่าง ๆ	๑๒๘
บรรณานุกรม	๑๓๐

บทที่ ๑

การสวดพระอภิธรรม

การสวดพระอภิธรรมเป็นพิธีกรรมทางพระพุทธศาสนา ที่พุทธศาสนิกชนประกอบพิธีกรรมขึ้นเกี่ยวกับคนตาย ซึ่งจะกล่าวถึงความหมาย จุดมุ่งหมายของการสวดพระอภิธรรมดังนี้

๑. ความหมายของการสวด คำว่า สวด^๑ พจนานุกรมได้ให้ความหมายไว้ว่า หากเป็นคำกริยา หมายถึง การว่าเป็นทำนองอย่างพระสวดมนต์ เช่น สวดสังหะ สวดพระอภิธรรม ถ้าเป็นภาษาพูดจะหมายถึง การนินทาว่าร้าย ดุด่า ว่ากล่าว แต่ในที่นี้จะหมายถึง การสวดของพระสงฆ์ ซึ่งหากนำมาใช้ใน การสวดพระอภิธรรม ก็จะมีหมายถึง การนำเอาธรรมในพระอภิธรรมปิฎกมาสวดในงานศพนั่นเอง

๒. จุดมุ่งหมายของการสวดพระอภิธรรม พอสรุปได้ดังนี้

๑) เป็นการนำเอาพระอภิธรรมในพระอภิธรรมปิฎกมาสวด เพราะคำสอนในพระอภิธรรมนั้น ล้วนเป็นคำสอนเพื่อให้คนที่มมีชีวิตอยู่ใช้ชีวิตอย่างไม่ประมาท

๒) เป็นการบำเพ็ญกุศลให้กับผู้เสียชีวิต เพราะเป็นการทำบุญอุทิศกุศลให้แก่ผู้เสียชีวิต ซึ่งเป็นหน้าที่ของลูกหลานและญาติมิตร

๓) เป็นการสร้างความอบอุ่นใจ และบรรเทาความเศร้าโศกของญาติพี่น้อง

๔) เป็นการสืบทอดพระพุทธศาสนาและจารีตประเพณีอีกส่วนหนึ่ง

^๑ พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๔๒, ๒๕๔๖, หน้า ๑๑๔๐.

การสวดพระอภิธรรมเป็นประเพณีที่มีมาแต่โบราณ เมื่อมีบุคคลใดบุคคลหนึ่งซึ่งนับถือพระพุทธศาสนาเสียชีวิตลง ผู้ที่เป็นญาติมิตรและผู้คุ้นเคยก็จะจัดให้มีการสวดพระอภิธรรมขึ้น เพื่อเป็นการสร้างบารมีบุญกุศลและอุทิศผลบุญนั้นไปให้แก่ผู้ที่ล่วงลับ โดยยึดตามนัยแนวทางที่พระบรมศาสดาสัมมาสัมพุทธเจ้า ทรงปฏิบัติในคราวเสด็จไปเทศนาพระอภิธรรมโปรดพระพุทธมารดาในสวรรค์ชั้นดาวดึงส์เป็นหลักปฏิบัติ ซึ่งถือกันว่าเป็นบุญกุศลอันใหญ่หลวง พิธีสวดพระอภิธรรมจะนิมนต์พระสงฆ์สวด จำนวน ๔ รูป สวดจำนวน ๓ คีน ๕ คีน ๗ คีน หรือตามแต่กำลังศรัทธาของเจ้าภาพนั้น ๆ ตามประเพณีนิยมสวด ๔ จบ โดยใช้พระอภิธรรม ๗ คัมภีร์ เป็นบทสวดมาแต่เดิม ในระยะหลัง ๆ การสวดพระอภิธรรมได้พัฒนาออกไปมาก มีการนำเอาบทสวดอื่น ๆ มาใช้สวด เช่น สวดพระอภิธรรมมัตถะสังคหะ สวดพระมาลัย สวดสหัสสนัย สวดแปล เป็นต้น การสวดพระอภิธรรมนี้ มีทั้งงานหลวงและงานราษฎร์ทั่ว ๆ ไป แต่งานหลวงนั้นมีได้สวด ๔ จบ เช่นงานราษฎร์ทั่วไป จะนิมนต์พระสงฆ์ ๒ ชุด ผลัดเปลี่ยนเวียนกันสวดไปเรื่อย ๆ ทั้งวันทั้งคืน และมีทำนองการสวดที่เป็นพิเศษแตกต่างออกไป พิธีสวดพระอภิธรรมที่จัดว่าเป็นงานหลวงอีกประเภทหนึ่ง ที่พระมหากษัตริย์ทรงรับศพของบุคคลต่าง ๆ ไว้ในพระบรมราชานุเคราะห์ ๓-๕-๗ คีน หรือสุดแต่จะทรงพระกรุณาโปรดเกล้าฯ พิธีดังกล่าวนี้ มีการสวด ๔ จบเหมือนพิธีของราษฎร์ทั่วไป แต่ทำนองสวดเหมือนการสวดในงานหลวง

พระสงฆ์ที่สวดพระอภิธรรมในงานศพต่าง ๆ นั้น สวดในงานของราษฎรทั่วไป จะใช้พัทธที่เรียกว่า **พัทธรอง** ตั้งสวดทั้ง ๔ รูป ทำนองการสวดก็เป็นทำนองเรียบ ๆ แต่การสวดในงานศพของหลวง หรือสวดในงานพระบรมราชาานุเคราะห์ พระราชาานุเคราะห์ และพระอนุเคราะห์ ใช้พัทธยศที่เรียกว่า **พัทธพระพิธีธรรม** ทำนองที่สวดเป็นทำนองหลวง มีทำนองที่แตกต่างกันไปแต่ละสำนัก พระสงฆ์ที่ทำหน้าที่สวดพระอภิธรรมในงานพระศพ และสวดงานศพในพระบรมราชาานุเคราะห์ พระราชาานุเคราะห์ และพระอนุเคราะห์ ปัจจุบันนี้เรียกว่า **พระพิธีธรรม**

ความเป็นมาของพระพิธีธรรม

คำเรียกพระสงฆ์ที่สวดพระอภิธรรมว่า **พระพิธีธรรม** นั้นเกิดขึ้นในสมัยใดไม่มีบันทึกไว้เป็นหลักฐานที่ชัดเจน หากจะพิจารณาตามที่สมเด็จพระยาดำรงราชานุภาพทรงมีพระวินิจฉัยไว้ว่า

“หม่อมฉันได้ไปเห็นในหนังสือพระราชานิพนธ์พิธี ๑๒ เดือน ของสมเด็จพระพุทธเจ้าหลวง มีรายชื่อวัดที่มีพระพิธีธรรมมาแต่เดิม ๙ วัด คือ วัดระฆัง วัดมหาธาตุ วัดราชสิทธร วัดพระเชตุพน วัดราชบูรณวัดสระเกษ วัดโมลีโลก วัดหงส์ วัดอรุณ ล้วนเป็นวัดมีในรัชกาลที่ ๑ ทั้งนี้ ก็เข้าใจได้ว่าพระพิธีธรรมวัดระฆังเป็นหัวหน้า ด้วยเป็นวัดที่สถิตของสมเด็จพระสังฆราช (ศรี) วัดมหาธาตุอยู่ถัดลงมา ก็ด้วยเป็นที่สถิตของสมเด็จพระวันรัต (สุข) พระพิธีธรรมวัดสุทัศน์เพิ่มขึ้นใหม่ในรัชกาลที่ ๓ และเลิกพระพิธีธรรมวัดโมลีโลกเปลี่ยนมาเป็นวัดบวรนิเวศเมื่อรัชกาลที่ ๔ จึงมีพระพิธีธรรม ๑๐ สำรับ เช่นเป็นอยู่ทุกวันนี้ และพึงเห็นได้ต่อไปว่า พระพิธีธรรมมีขึ้นสำหรับสวดอาถรรพณ์ในพิธีตรุษต่อกัน ๙ สำรับ พอรุ่งสว่างคงจะหุดหวิดบ้าง พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว จึงโปรดให้เพิ่มพระพิธีธรรมวัดสุทัศน์ขึ้นอีกวัด ๑ ถึงรัชกาลที่ ๔ จะเป็นแต่เพิ่มพระพิธีธรรมวัดบวรนิเวศขึ้น ก็จะมากเกินการ จึงโปรดให้เปลี่ยนพระพิธีธรรมวัดโมลีโลกมาเป็นวัดบวรนิเวศ และมิได้มีการเพิ่มเติมต่อมา”^๒

^๒ สาส์นสมเด็จพระเจ้าอยู่หัว ๒๕๐๕. หน้า ๑๗-๑๘. อ้างถึงใน เดชา ศรีคงเมือง. ๒๕๔๘. หน้า ๘๙.

เมื่อพิจารณาตามพระวินัยฉัยนี้จะเห็นได้ว่า ได้มีการแต่งตั้งพระสงฆ์ปฏิบัติหน้าที่สวดในงานพระราชพิธีมาแต่โบราณกาล ทั้งยังได้มีการเปลี่ยนแปลงพระพิธีธรรมเพื่อให้เหมาะสมกับการปฏิบัติงานอีกด้วย เช่น การเพิ่มพระพิธีธรรมวัดสุทัศน์ และการเปลี่ยนแปลงพระพิธีธรรมวัดโมลีโลกมาเป็นวัดบวรนิเวศ เป็นต้น แต่จะเรียกพระสงฆ์ที่ปฏิบัติหน้าที่สวดนั้นว่าอย่างไร และเริ่มมีการเรียกว่า **พระพิธีธรรม** แต่ครั้งใดยังไม่ปรากฏชัด

อนึ่ง เริง อรรถวิบูลย์ ได้กล่าวถึงจำนวนพระพิธีธรรมและจำนวนสำหรับพระพิธีธรรมประจำพระอารามหลวงไว้ดังนี้

“...ในสมัยรัชกาลที่ ๑ ถึงรัชกาลที่ ๖ แห่งกรุงรัตนโกสินทร์ พระพิธีธรรมโปรดตั้งขึ้นประจำพระอารามหลวงรวมด้วยกัน ๑๒ พระอาราม พระอารามหนึ่ง ๆ มีจำนวน ๔ รูป เรียกว่า ๑ สำหรับ ได้ยินว่าวัดราชสิทธิารามเป็นวัดต้นสำหรับจังหวัดธนบุรี ฝั่งพระนคร ได้แก่ วัดราชบูรณะ (วัดเสียบ) เป็นวัดต้น ซึ่งวัดต้นทั้งสองวัดนี้ เรียกขานกันในหมู่่นักสวดและนักฟังสวดทั่วไปว่า สำหรับราชครู อันมีความหมายว่าท่วงทำนองหรือกลเม็ดในการ ร้องสวดทวารรคตอน ได้รักษาของเดิมซึ่งมีมาแต่ครั้งกรุงศรีอยุธยา ไว้ได้ทุกประการ”^๓

^๓ เริง อรรถวิบูลย์. ๒๕๑๒. หน้า ๔๕. เล่ม ๒. อ้างถึงใน เดชา ศรีคงเมือง. ๒๕๕๘. หน้า ๙๓.

และได้สันนิษฐานในเรื่องชื่อของพระพิธีธรรมไว้ดังนี้

“...ที่มาของคำว่าพระพิธีธรรมนั้น เดิมมาแต่ยุคก่อนรัชกาลที่ ๔ เขียนโดยตรงด้วยทีเดียวกว่า “พระพิธีทำ” ทรงดำหนึ่ว่าการเขียนอย่างนี้เป็นการม้ง่ายและคาดเกินไป ความหมายของคำว่าพระพิธีทำนั้นหมายเอาพระสงฆ์ผู้มีความรู้ ความสามารถในการอ่านจะประกอบพิธีการได้โดยเฉพาะ ซึ่งแตกต่างไปจากพระสงฆ์อื่น ๆ ทั่วไป ฉะนั้น คำว่า “พระพิธีธรรม” จึงเป็นตำแหน่งของสงฆ์...”^๔

เมื่อพิจารณาตามที่ได้อ้างถึงนี้จะเห็นได้ว่า ตำแหน่งพระพิธีธรรมเป็นตำแหน่งประจำวัด มิได้เป็นตำแหน่งเฉพาะพระสงฆ์รูปหนึ่งรูปใด และคำว่า **พระพิธีทำ** ซึ่งพ้องเสียงกับคำว่า **พระพิธีธรรม** ซึ่งพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัวทรงโปรดให้เปลี่ยนนั้น น่าจะมีมาตั้งแต่สมัยรัชกาลที่ ๑ ที่ทรงโปรดให้ตั้งพระพิธีธรรมประจำพระอารามต่าง ๆ

^๔เรื่องเดียวกัน. หน้า ๘๗.

ความหมายของพระพิธีธรรม

พระพิธีธรรม หมายถึง พระสงฆ์ในพระพุทธศาสนาที่มีความรู้ความสามารถในอันที่จะประกอบพิธีต่าง ๆ ทางพระพุทธศาสนา โดยเฉพาะเกี่ยวกับการสวดในงานพระราชพิธีต่าง ๆ แต่เดิมมานั้น พระสงฆ์ดังกล่าวปฏิบัติเกี่ยวกับพิธีต่าง ๆ คือ

๑. ทำหน้าที่สวดอาถรรพณ์ใน การพระราชพิธี สัมพัจฉรฉินท์ ซึ่งในปัจจุบันพระราชพิธีดังกล่าวได้ถูกยกเลิกไปแล้ว คงเหลืออยู่แต่ในงานศาสนพิธีของท้องถิ่นที่เรียกกันว่า **สวดภาณยักษ์**

๒. ทำหน้าที่สวดจตุรเวท คือ การสวดพระปริตรที่หอพระศาสตราคม ในพระบรมมหาราชวัง เพื่อทำน้ำพระพุทธรณ์ถวายพระบาทสมเด็จพระเจ้าอยู่หัว

๓. ทำหน้าที่สวดพระอภิธรรม ในการศพทั้งที่เป็นงานหลวง ทั้งที่เป็นงานในพระบรมราชานุเคราะห์และงานในพระราชานุเคราะห์

๔. ทำหน้าที่สวดภาณวารในการพิธีมงคล เช่น การสวดในพิธี พุทธภิเษก เทวภิเษก หรือมังคลภิเษก เป็นต้น

ปัจจุบันหากกล่าวถึงพระพิธีธรรม หมายถึง พระสงฆ์ที่สวดพระอภิธรรมงานศพหลวงและงานศพในพระบรมราชานุเคราะห์ พระราชานุเคราะห์ พระอนุเคราะห์ และสวดจตุรเวท เพื่อทำน้ำพระพุทธรณ์ เท่านั้น ส่วนพระสงฆ์ที่สวดพระอภิธรรมในงานราษฎร์ทั่ว ๆ ไป พระสงฆ์ที่สวดภาณยักษ์ และพระสงฆ์ที่สวดพุทธภิเษก ไม่เรียกว่า พระพิธีธรรม แต่พระพิธีธรรมจะไปสวดในงานราษฎร์ต่าง ๆ ดังกล่าวนั้นก็ได้

บทที่ ๒

ประวัติพระพิธีธรรม ๑๐ พระอาราม

พระพิธีธรรมในอดีตและในปัจจุบัน มีเฉพาะแต่ในพระอารามหลวงเท่านั้น จะเป็นด้วยเหตุที่พระอารามเหล่านั้นตั้งอยู่ใกล้พระบรมมหาราชวัง สะดวกในการนิมนต์มาสวดในงานของหลวงก็อาจเป็นได้ เพราะการเดินทางในสมัยก่อนมีความลำบาก อีกประการหนึ่งคือพระสงฆ์ที่ประจำอยู่ในพระอารามหลวงเป็นผู้รอบรู้ขนบธรรมเนียมงานหลวง รู้วิธีการสวด วิธีการประกอบพิธีต่าง ๆ ดี ปัจจุบันนี้ตำแหน่งพระพิธีธรรมที่ตั้งไว้ประจำพระอารามต่าง ๆ มีจำนวน ๑๐ พระอาราม พระพิธีธรรมประจำพระอารามเหล่านั้น เริ่มมีการแต่งตั้งมาแต่ครั้งใด ไม่มีหลักฐานปรากฏชัด แต่เนื่องจากวัดต่าง ๆ ที่มีพระพิธีธรรมปรากฏอยู่ล้วนเป็นวัดที่ได้สถาปนาขึ้นเป็นพระอารามหลวงในสมัยรัตนโกสินทร์ทั้งสิ้น ด้วยเหตุดังกล่าวนี้พอจะสันนิษฐานได้ว่า ตำแหน่งพระพิธีธรรมในกรุงรัตนโกสินทร์นั้นน่าจะเริ่มมีขึ้นในรัชสมัยพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราช และจะมีเพียงบางพระอารามเท่านั้นที่มีหลักฐานการเริ่มตั้งปรากฏชัด เช่น วัดสุทัศนเทพวราราม และวัดบวรนิเวศวิหาร เป็นต้น ประวัติพระพิธีธรรม ๑๐ พระอาราม มีดังนี้

๑. พระพิธีธรรมวัดพระเชตุพนวิมลมังคลาราม ตามหลักฐานปรากฏตามที่สมเด็จพระยาดำรงราชานุภาพ ทรงมีพระวินิจฉัยว่ามีมาตั้งแต่สมัยต้นกรุงรัตนโกสินทร์ ต่อมาปีพุทธศักราช ๒๕๑๗ สมเด็จพระอริยวงศาคตญาณ สมเด็จพระสังฆราช (ปุ่น ปุณฺณสิริ) สิ้นพระชนม์เมื่อวันที่ ๗ ธันวาคม พุทธศักราช ๒๕๑๖ คณะสงฆ์วัดนี้ได้จัดให้มีการบำเพ็ญกุศล จึงได้จัดพระสงฆ์ขึ้นอีก ๕ สำหรับ เพื่อผลัดเปลี่ยนกัน

สวดทำนองหลวงถวายจนกระทั่งออกเมรุพระราชทานเพลิง ต่อมา
ในสมัยพระเดชพระคุณพระวิสุทธาธิปัตติ (สง่า ปภสฺสโร ป.ศ.๘) ได้แต่งตั้ง
พระพิธีธรรมขึ้นอย่างเป็นทางการ ซึ่งมีรายนามดังนี้

- ๑) พระมหานិพนธ์ เขมโก ป.ศ.๗ (พระศรีสมโพธิ)^๔
- ๒) พระครูพิพัฒน์บรรณกิจ (สว่าง อคฺควีโร)
- ๓) พระสม ญาณโสภโณ
- ๔) พระเด่นดวง

ต่อมาในพุทธศักราช ๒๕๔๙ พระมหานิพนธ์ เขมโก ป.ศ.๗
ได้รับพระราชทานสมณศักดิ์เป็นพระราชาคณะ นามว่า พระศรีสมโพธิ
(นิพนธ์ เขมโก ป.ศ.๗) พระเดชพระคุณพระธรรมปัญญาบดี เจ้าอาวาส
รูปปัจจุบัน จึงมีการแต่งตั้งพระสงฆ์ขึ้นมาแทน คือ พระมหาวรรุฒิ
ชิตธมฺโม ป.ศ.๗ สำหรับพระพิธีธรรมวัดพระเชตุพนวิมลมังคลาราม
ตามที่ปฏิบัติหน้าที่ในปัจจุบัน มีรายนามดังต่อไปนี้

- ๑) พระครูสุนทรโฆสิต (สว่าง อคฺควีโร) น.ธ.เอก
- ๒) พระปลัดสม ญาณโสภโณ น.ธ.เอก
- ๓) พระมหาวรรุฒิ ชิตธมฺโม ป.ศ.๗, สส.ม.
- ๔) พระมหาประจวบ ยุตฺตโยโค ป.ศ.๘
- ๕) พระปลัดชินวงษ์ ปิยธโร น.ธ.เอก
- ๖) พระมหากิตติศักดิ์ โคตมสิสฺโส ป.ศ.๓, น.ธ.เอก
- ๗) พระมหาวิจิตร นวทตฺตโน ป.ศ.๓, น.ธ.เอก
- ๘) พระมหาณัฐสิทธิ์ สุจิตฺโต ป.ศ.๓, น.ธ.เอก
- ๙) พระมหาชัยวัฒน์ ขยวฑฺฒโน ป.ศ.๗
- ๑๐) พระศรายุ วชิรญาโณ น.ธ.เอก

^๔ ปัจจุบันดำรงตำแหน่งเจ้าอาวาสวัดหลักสี่ เขตหลักสี่ กรุงเทพมหานคร

บทสวดที่พระพิธีธรรมวัดพระเชตุพนวิมลมังคลารามใช้ในปัจจุบัน เป็นบทที่เรียกว่า พระอภิธรรม ๗ คัมภีร์ หรือพระธรรมใหม่ ในส่วนของทำนองการสวดของพระพิธีธรรมวัดพระเชตุพนวิมลมังคลารามที่ใช้ในปัจจุบัน ได้แก่ ทำนองกะ ทำนองเลื่อน และทำนองลากซุง

๒. พระพิธีธรรมวัดมหาธาตุยุวราชรังสฤษฎิ์ สันนิษฐานได้ว่าเป็นพระพิธีธรรมที่มีการสืบทอดกันมาตั้งแต่สมัยรัชกาลที่ ๑ แต่หลักฐานการแต่งตั้งนั้นไม่มีปรากฏแน่ชัด สำหรับพระพิธีธรรมวัดมหาธาตุยุวราชรังสฤษฎิ์ ตามที่ปฏิบัติหน้าที่ในปัจจุบัน มีรายนามดังต่อไปนี้

- ๑) พระครูสรุจวิมลพิศิษฏ์ (เฉลียง จิตตมโม) ประโยค ๑-๒, น.ธ.เอก
- ๒) พระครูปลัดเนียม ปภาโต น.ธ.โท
- ๓) พระครูธรรมธรรจารย์ สิทธิพิโล น.ธ.เอก
- ๔) พระมหาประสิทธิ์ สิริปัญญา ป.ธ.๙, พธ.ม.
- ๕) พระสร้อยญ วรภาโณ น.ธ.ตรี
- ๖) พระมหาดนัย เตชมโม ป.ธ.๖, น.ธ.เอก
- ๗) พระมหาเมธาวัช จิตาโก ป.ธ.๔, น.ธ.เอก
- ๘) พระชานนท์ ชานนโท น.ธ.เอก
- ๙) พระธงชัย กิตติปัญญา น.ธ.เอก
- ๑๐) พระมหาชโล จิตาโก ป.ธ.๔, น.ธ.เอก

บทสวดที่พระพิธีธรรมวัดมหาธาตุยุวราชรังสฤษฎิ์ใช้ในปัจจุบัน เป็นบทที่เรียกว่า พระธรรมใหม่^๖ ในส่วนของทำนองการสวดของพระพิธีธรรมวัดมหาธาตุยุวราชรังสฤษฎิ์ที่ใช้ในปัจจุบัน ได้แก่ ทำนองเลื่อน และทำนองลากซุง

^๖ พระธรรมใหม่ มี ๗ บท คือ อาสวโคจฉกะ สัญญชนโคจฉกะ คันถโคจฉกะ โอมโคจฉกะ โยคโคจฉกะ นีวณโคจฉกะ และเวทนโคจฉกะ

๓. พระพิธีธรรมวัดราชสิทธิธาราม จากคำบอกเล่าของพระเถระ
ในวัดราชสิทธิธาราม นั้น เล่าให้ฟังว่า การสวดพระอภิธรรมทำนองหลวง
เดิมมีทำนองอย่างไรไม่ทราบแน่ชัด แต่ทำนองที่ใช้สวดในปัจจุบัน
เป็นทำนองที่พระมวงคลเทพมุนีเป็นผู้แต่งทำนองขึ้น ซึ่งอยู่ในรัชสมัย
พระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว ทำนองที่แต่งขึ้นมาใหม่นั้น
ถูกใช้ในการบำเพ็ญพระราชกุศลพระบรมศพพระบาทสมเด็จพระ
จุลจอมเกล้าเจ้าอยู่หัวด้วย ซึ่งพระสงฆ์ที่ได้รับการฝึกทำนองสวดจาก
พระมวงคลเทพมุนี ได้แก่ พระอาจารย์เชื่อม พระ ม.ล.วรรณ พระอาจารย์ขึ้น
พระอาจารย์ต่วน พระอาจารย์เจริญ พระอาจารย์แถม สำหรับพระพิธีธรรม
วัดราชสิทธิธารามที่ปฏิบัติหน้าที่ในปัจจุบัน มีรายนามดังต่อไปนี้

๑) พระครูกัลยาณสิทธิวิวัฒน์ (สมาน กลยาณธมโม)
ผศ., ป.ธ.๔, น.ธ.เอก, พ.ม., พธ.บ., M.Ed.

๒) พระครูสุนทรสิทธิการ (สุนนท์ สุนทรธโร) ป.ธ.๓,
น.ธ.เอก

๓) พระมหามอง อินทปญโญ ป.ธ.๕, น.ธ.เอก, พธ.บ.

๔) พระมหาอภิวัฒน์ อภิวิฑฒโน ป.ธ.๔, น.ธ.เอก

๕) พระมหาพรชัย กุศลจิตโต ป.ธ.๕, น.ธ.เอก, พธ.บ.

๖) พระครูใบฎีกาจักรกฤษณ์ จกกวโร น.ธ.เอก

๗) พระมหาหล่อ จานุตตโร ป.ธ.๕, น.ธ.เอก

๘) พระมหาโยธิน โชติปญโญ ป.ธ.๓, น.ธ.เอก

๙) พระอำนาจ ศิริปญโญ

บทสวดที่พระพิธีธรรมวัดราชสิทธิธารามใช้ในปัจจุบัน
เป็นบทที่เรียกว่า พระอภิธรรม ๗ คัมภีร์ ในส่วนของการสวดของ
พระพิธีธรรมวัดราชสิทธิธารามที่ใช้ในปัจจุบัน ได้แก่ ทำนองกะ

๕. วัดระฆังโฆสิตาราม เป็นวัดที่มีพระพิธีธรรมมาตั้งแต่ยุคต้นกรุงรัตนโกสินทร์ เช่นเดียวกับวัดพระเชตุพนวิมลมังคลาราม และวัดมหาธาตุยุวราชรังสฤษฎิ์ ซึ่งพระมหาปรีชา ปสนโน ป.ธ.๗ ได้เล่าให้ฟังว่า พระพิธีธรรมวัดระฆังโฆสิตาราม ตามที่ปฏิบัติหน้าที่ในอดีต มีรายนามดังต่อไปนี้

- ๑) พระครูโฆสิตสมณคุณ (ผัน ดิสุโร)^๗
- ๒) พระครูปลัดพิบูล จิตวิริโย^๘
- ๓) พระครูโฆสิตปริยัติคุณ (ประจวบ ขนดิธโร) ป.ธ.๔^๙
- ๔) พระครูสิริธรรมวิภูษิต (บรเรจิต)
- ๕) พระมหาทิม วิฑิตธมโม
- ๖) พระครูวิมลธรรมธาดา (สวง)
- ๗) พระครูปลัดสมคิด สิริวฑฒโน
- ๘) พระมหาสมชาย พุฑธนาโณ ป.ธ.๗^{๑๐}
- ๙) พระมหาสมคิด ปิยวณโณ ป.ธ.๙

^๗ ปัจจุบันดำรงตำแหน่งพระเทพประสิทธิคุณ

^๘ ปัจจุบันดำรงตำแหน่งพระครูโฆสิตสมณคุณ

^๙ ปัจจุบันดำรงตำแหน่งพระราชประสิทธิวิมล

^{๑๐} ปัจจุบันดำรงตำแหน่งพระบวรรังษี

ส่วนชุดที่ทำหน้าที่ในยุคปัจจุบัน มีรายนามดังต่อไปนี้

- ๑) พระมหาปรีชา ปสนโน ป.ธ.๗
- ๒) พระครูปลัดธีรวัฒน์ (เผเชิญ กวีวิโส) ประโยค ๑-๒,

น.ธ.เอก

- ๓) พระครูธรรมธรงอาจ ฉนฺทสมโม ประโยค ๑-๒,

น.ธ.เอก

- ๔) พระมหาวิเชียร ดิग्ขญาโณ ป.ธ.๙

- ๕) พระมหาไพโรจน์ รตนเมธี ป.ธ.๘

- ๖) พระมหาศิริพงษ์ สิริวิโส ป.ธ.๓, น.ธ.เอก

- ๗) พระมหาสุพิศ ธมมคุดโต ป.ธ.๘

สำหรับบทสวดที่พระพิธีกรรมวัดระฆังโฆสิตารามใช้ในปัจจุบัน เป็นบทที่เรียกว่า พระอภิธรรม ๗ คัมภีร์ พระธรรมใหม่ บทสหัสสนัย ในส่วนของทำนองการสวดของพระพิธีกรรมวัดระฆังโฆสิตารามที่ใช้ในปัจจุบัน ได้แก่ ทำนองเลื่อน

๕. พระพิธีกรรมวัดจักรวรรดิราชาวาส มีที่มาที่ไปอย่างไรนั้น ไม่มีปรากฏแน่ชัด ซึ่งพระครูพิศาลสุนทรกิจ (สำราญ) เล่าว่า พระพิธีกรรมรุ่นอาจารย์ของท่านมี

- ๑) พระครูวินัยธรเปลี่ยน

- ๒) พระแม่้น เมธาวโร

- ๓) พระครูใบฎีกาไสว

- ๔) พระครูปลัดสาคร

สำหรับพระพิธีธรรมวัดจักรวรรดิราชาวาส ตามที่ปฏิบัติ
หน้าที่ในปัจจุบัน มีรายนามดังต่อไปนี้

- ๑) พระครูพิศาลสุนทรกิจ (สำราญ) ป.ธ.๓, น.ธ.เอก
- ๒) พระมหาพรชัย วรภาโณ ป.ธ.๖, น.ธ.เอก
- ๓) พระครูปลัดเดชา กวีวิโส ป.ธ.๓, น.ธ.เอก, พธ.บ.
- ๔) พระมหาวีรศักดิ์ ธมมธโช ป.ธ.๙, ศษ.บ.
- ๕) พระมหาพนม จิตเมธี ป.ธ.๔, น.ธ.เอก, พธ.บ.
- ๖) พระมหาวรวิฑู วรวิญญู ป.ธ.๕, น.ธ.เอก
- ๗) พระมหาอดิศักดิ์ มหิสฺสโร ป.ธ.๔, น.ธ.เอก
- ๘) พระมหาศรชัย สุธมโม ป.ธ.๗

สำหรับบทสวดที่พระพิธีธรรมวัดจักรวรรดิราชาวาสใช้
ในปัจจุบัน เป็นบทที่เรียกว่า พระอภิธรรม ๗ คัมภีร์ พระธรรมใหม่

ในส่วนของทำนองการสวดของพระพิธีธรรมวัดจักรวรรดิ
ราชาวาสที่ใช้ในปัจจุบัน ได้แก่ ทำนองกะ และทำนองเลื่อน

๖. พระพิธีธรรมวัดอนงคาราม ซึ่งเป็นพระเถระที่มีพรรษากาลมาก
และเป็นพระพิธีธรรมชุดปัจจุบัน คือ พระครูปลัดบุญนาค เขมปญโญ
เล่าให้ฟังว่า ท่านได้รับการแต่งตั้งให้สวดพระอภิธรรมทำนองหลวงตั้งแต่
พุทธศักราช ๒๕๐๐ และได้เล่าย้อนหลังไปว่า ก่อนหน้านั้นในสมัย
ท่านเจ้าประคุณสมเด็จพระพุฒาจารย์ (นวม) อดีตเจ้าอาวาส รูปที่ ๕
ได้แต่งตั้งพระฐานานุกรมของท่านเองเป็นพระพิธีธรรม ได้แก่ พระครู
ศัพทสุนทร พระครูอมรโมหิต (ชโล) พระครูอรธโกศล และพระมหาสุพจน์
สุวโจ ส่วนพระพิธีธรรมวัดอนงคาราม ตามที่ปฏิบัติหน้าที่ในปัจจุบัน
มีรายนามดังต่อไปนี้

- ๑) พระครูปลัดบุญนาค เขมปญโญ ป.ธ.๔, น.ธ.เอก, ศน.บ.
- ๒) พระมหาเมธีอินทร์ อาภากรโธ ป.ธ.๗, พธ.บ.
- ๓) พระมหาอำนาจ สุภกิจโจ ป.ธ.๗
- ๔) พระคำพันธ์ ธรรมวิริโย น.ธ.เอก
- ๕) พระครูสังฆรักษ์สุวิทย์ สุมงคลิโก น.ธ.เอก
- ๖) พระมหาถนอม ถิรจิตโต ป.ธ.๙
- ๗) พระมหาอำนาจ เมตติโก ป.ธ.๖, น.ธ.เอก
- ๘) พระมหาอุตส่าห์ วิโรจโน ป.ธ.๓, น.ธ.เอก
- ๙) พระมหาวันชัย ปญญาวโร ป.ธ.๔, น.ธ.เอก
- ๑๐) พระปิยะณัฐ ปภสสโร

บทสวดที่พระพิธีธรรมวัดดอนงคารามใช้ในปัจจุบัน เป็นบทที่เรียกว่า พระธรรมใหม่ ในส่วนของทำนองการสวดของพระพิธีธรรมวัดดอนงคารามที่ใช้ในปัจจุบัน ได้แก่ ทำนองกะ และทำนองเลื่อน

๗. พระพิธีธรรมวัดสระเกศ จากคำบอกเล่าของพระครูธรรมธชบุญชู สิทธิปุญโญ หัวหน้าพระพิธีธรรมชุดปัจจุบัน ว่า พระพิธีธรรมในอดีตที่มีพรชากาลมีเพียงรูปเดียว คือ พระครูวิมลธรรมคุณ (ปลต) ซึ่งท่านได้เล่าให้ฟังว่าได้รับการแต่งตั้งพร้อมกันกับพระพิธีธรรมอีก ๙ วัด แต่ไม่ทราบรายละเอียดว่าช่วงเวลาใด ต่อมาในสมัยสมเด็จพระอริยวงศาคตญาณ สมเด็จพระสังฆราช (อยู่ ญาณทัช) หัวหน้าพระพิธีธรรมจะได้รับการแต่งตั้งชื่อว่า พระครูสรุฒพิศาล ซึ่งมีอยู่หลายท่าน เช่น พระครูสรุฒพิศาล (จ้อย) พระครูสรุฒพิศาล (จำปี) เป็นต้น สำหรับพระพิธีธรรมวัดสระเกศ ตามที่ปฏิบัติหน้าที่ในปัจจุบัน มีรายนามดังต่อไปนี้

๑) พระครูธรรมธรมบุญชู สิริปัญโญ ป.ธ.๓, น.ธ.เอก,
พ.ม., พธ.บ., ศศ.ม.

๒) พระมหากิจการ โชติปญโญ ป.ธ.๔, น.ธ.เอก, พธ.บ.,
พธ.ม.

๓) พระมหาฐิติรัชต์ รตนปญโญ น.ธ.เอก

๔) พระมหากฤษณะ กิตติปญโญ ป.ธ.๖, น.ธ.เอก

๕) พระมหาเขาวลิต ชุตติปญโญ ป.ธ.๖, น.ธ.เอก, พธ.บ.

๖) พระมหาประเสริฐ ปญญาวโร ป.ธ.๖, น.ธ.เอก, พธ.บ.

๗) พระมหาชาญนรงค์ ชุตติปญโญ ป.ธ.๗

๘) พระมหาประสงค์ ญาณปญโญ ป.ธ.๕, น.ธ.เอก

๙) พระมหากุลพันธ์ กลยาณณาโณ ป.ธ.๔, น.ธ.เอก

๑๐) พระมหาวชิระ ญาณวชิโร ป.ธ.๖, น.ธ.เอก

๑๑) พระมหาศิริวัฒน์ ฐิติปญโญ ป.ธ.๖, น.ธ.เอก

๑๒) พระพงษ์พันธ์ ปญญาวโร ประโยค ๑-๒, น.ธ.เอก

๑๓) พระมหาศุภชัย สุภาโณ ป.ธ.๖, น.ธ.เอก

๑๔) พระมหาจักรกฤษ จกุกลาโณ ป.ธ.๔, น.ธ.เอก, พธ.บ

บทสวดที่พระพิธีธรรมวัดสระเกศใช้ในปัจจุบัน เป็นบทที่
เรียกว่า พระธรรมใหม่ ในส่วนของทำนองการสวดของพระพิธีธรรม
วัดสระเกศที่ใช้ในปัจจุบัน ได้แก่ ทำนองเลื่อน และทำนองสรภัญญะ

๘. วัดสุทัศนเทพวราราม ได้รับการแต่งตั้งในสมัยพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว รัชกาลที่ ๓ ต่อมาในสมัยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว รัชกาลที่ ๔ ได้กล่าวถึงพระพิธีธรรมไว้ใน การเสด็จพระราชดำเนินถวายผ้าพระกฐิน ในวันพฤหัสบดี ขึ้น ๗ ค่ำ เดือน ๑๒ ปีกุน จุลศักราช ๑๒๓๗ (พ.ศ. ๒๔๑๘) เมื่อเสด็จถึงวัด ทรงรับ ผ้าไตร เสด็จเข้าพระอุโบสถ ทรงจุดธูปเทียนเครื่องนมัสการพระรัตนตรัย แล้วพระราชทานเทียนอุโบสถปาฏิโมกข์แก่พระองค์เจ้าโสณบัณฑิต เพื่อนำไปถวายพระสงฆ์ เจ้าหน้าที่ได้กราบทูลจำนวนพระสงฆ์ในอาราม ให้ทรงทราบไว้ว่า พระราชาคณะ ๒ รูป พระฆานานุกรม ๙ รูป พระเปรียญ ๓ รูป พระพิธีธรรม ๔ รูป พระอันดับเรียนคัมภีร์ ๑๒ รูป พระอันดับเรียนวิปัสสนาธุระ ๓๕ รูป พระอันดับเรียนสวดมนต์ ๘๖ รูป รวมพระสงฆ์ทั้งหมด ๑๕๑ รูป จากนั้นทรงประกอบพิธีถวายผ้าพระกฐิน พระพิธีธรรมวัดสุทัศนเทพวราราม ในอดีตที่พอสืบค้นได้ มีรายนาม พระพิธีธรรมดังต่อไปนี้

- ๑) พระญาณโพธิ (เข้ม)
- ๒) พระครูศัพทสุนทร (เต็ม)
- ๓) พระครูอมรโฆสิต (จันทร์)
- ๔) พระครูวินัยธรสุนทร
- ๕) พระครูสมุห์แสวง
- ๖) พระครูประทีปกิจจาทร
- ๗) พระครูพิทักษ์ถิรธรรม
- ๘) พระครูสุวัฒนประสิทธิ์
- ๙) พระมหาสุทัศน์

๑๐) พระมหาสุธน

๑๑) พระมหาเอราวัณ

๑๒) พระครูพิณสรญาณ (ณรงค์ เขมราโม)^{๑๑}

ส่วนพระพิธีธรรมในชุดปัจจุบันมีรายนามดังต่อไปนี้

๑) พระครูสุนทรโชตยานุวัตร (ปราโมทย์ อุกกโชติ)
ประโยค ๑-๒, น.ธ.เอก

๒) พระมหา ดร.กรวิก อหีสโก ป.ธ.๗

๓) พระครูปลัดสัมพิพัฒน์ศีลาจารย์ (ดุสิต กุศลณฺญ)
ป.ธ.๗

๔) พระมหาคำแสน มงคลเสวี ป.ธ.๖, น.ธ.เอก

๕) พระมหาสิงหา สัมสิริ ป.ธ.๙

๖) พระมหาอินศวร อคฺคปญฺโญ ป.ธ.๗

๗) พระมหาประทวน อภโย ป.ธ.๖, น.ธ.เอก

สำหรับบทสวดที่พระพิธีธรรมวัดสุทัศนเทพวรารามใช้ในปัจจุบัน เป็นบทที่เรียกว่า พระธรรมใหม่ ในส่วนของทำนองการสวดของพระพิธีธรรมวัดสุทัศนเทพวรารามที่ใช้ในปัจจุบัน ได้แก่ ทำนองสรภัญญะ และทำนองกะ

๙. พระพิธีธรรมวัดบวรนิเวศวิหาร ได้รับการแต่งตั้งขึ้นในสมัยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว ทรงมีพระราชดำริให้เปลี่ยนพระพิธีธรรมวัดโมลีโลกเป็นพระพิธีธรรมวัดบวรนิเวศวิหารแทน ต่อมาในสมัยท่านเจ้าประคุณสมเด็จพระมหาสมณเจ้า กรมพระยาวชิรญาณวโรรสเห็นว่าทำนองการสวดพระอภิธรรมของวัดนี้มีการสวดเล่นเสียงชวนเศร้าสลด จึงเป็นเหตุให้ไม่รับนิมนต์งานพระบรมราชาอนุเคราะห์

^{๑๑} ปัจจุบันดำรงตำแหน่งพระพุทธรณิศวราจารย์

ตั้งแต่นั้นมา ต่อมาเมื่อวันพุธ ที่ ๒ มกราคม พุทธศักราช ๒๕๕๑ สมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนา กรมหลวงนราธิวาสราชนครินทร์ ได้สิ้นพระชนม์ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ซึ่งทรงเสด็จพระราชดำเนินในการสวดพระอภิธรรมเป็นประจำ มีพระประสงค์จะสดับพระพิธีธรรมวัดบวรนิเวศวิหาร จึงรับสั่งให้เจ้าหน้าที่กรมการศาสนาอาราธนามาสวด ณ พระที่นั่งดุสิตมหาปราสาท พระพิธีธรรมวัดบวรนิเวศวิหาร ตามที่ปฏิบัติหน้าที่ในปัจจุบัน มีรายนามดังต่อไปนี้

- ๑) พระมหา ม.ร.ว.นันทวัฒน์ ชยวฑฺฒโน ป.ธ.๓, น.ธ.เอก
- ๒) พระมหาพิสิฐพงศ์ ปวิสิฏฺโง ป.ธ.๓, น.ธ.เอก
- ๓) พระมหาจินดา ฐานจินโต ป.ธ.๔, น.ธ.เอก
- ๔) พระเจริญ สุภวฑฺฒโก ประโยค ๑-๒, น.ธ.เอก
- ๕) พระครูธรรมธรรเจพล ประโยค ๑-๒, น.ธ.เอก
- ๖) พระมหาประเสริฐ ปสิฏฺโง ป.ธ.๔, น.ธ.เอก
- ๗) พระมหาฉัตรชัย สุตตชโย ป.ธ.๙
- ๘) พระมหาศีลปะ ธम्मสิโป ป.ธ.๗
- ๙) พระเอกพล จิตโปล ประโยค ๑-๒, น.ธ.เอก
- ๑๐) พระสุชาติ อภิชาโต ประโยค ๑-๒, น.ธ.เอก

สำหรับบทสวดที่พระพิธีธรรมวัดบวรนิเวศวิหารใช้ในปัจจุบัน เป็นบทที่เรียกว่า พระอภิธรรมมัตถสังคหะ^{๑๖} ซึ่งมี ๙ ปริจเฉท ในส่วนของทำนองการสวดของพระพิธีธรรมวัดบวรนิเวศวิหารที่ใช้ในปัจจุบัน ได้แก่ ทำนองสรภัญญะ

^{๑๖} พระอภิธรรมมัตถสังคหะ ประกอบด้วย ๙ ปริจเฉท ได้แก่ จิตตสังคหวิภาค เจตสิกสังคหวิภาค ปกิณณกสังคหวิภาค วิถีสังคหวิภาค วิถีมุตตสังคหวิภาค รูปสังคหวิภาค สมุจจยสังคหวิภาค ปัจจยสังคหวิภาค และกัมมัญฐานสังคหวิภาค

๑๐. พระพิธีธรรมวัดประยุรวงศาวาส เริ่มมีในสมัยที่ พระธรรมไตรโลกาจารย์ (อยู่ อุตตรภทโท) ดำรงตำแหน่งเจ้าอาวาส รูปที่ ๑๑ ระหว่าง พ.ศ. ๒๔๕๔-๒๔๗๖ ได้เสนอขอแต่งตั้งคณะ พระพิธีธรรมประจำพระอารามนี้^{๑๓} และได้รับฉันทานุมัติจากสมเด็จพระมหาสมณเจ้า กรมพระยาวชิรญาณวโรรส ให้มีคณะพระพิธีธรรม ในวัดประยุรวงศาวาส เมื่อพุทธศักราช ๒๔๕๔

พระพิธีธรรมวัดประยุรวงศาวาส พระสุนทรวิหารการ (เลื่อน อินทรพิบูลย์) ซึ่งเคยเป็นพระพิธีธรรม ได้เล่าว่า ในสมัยนั้นมีพระพิธีธรรมหลายรูป เช่น พระครูปลัดสุพนธ์ (หลวงตาแพร เยื่อไม้) พระครูปลัดสุรินทร์ ผลวงค์ พระปลัดเกษม พระมหาสำรวม อติเมโธ พระสมุห์ถิร ถิรปัญโญ ส่วนพระพิธีธรรมชุดปัจจุบัน พระครูปลัดศีลวัฒน์ ปรกุกโม ได้เล่าว่า มีรายนามพระพิธีธรรมดังต่อไปนี้

- ๑) พระครูปลัดศีลวัฒน์ (ทวีป ปรกุกโม)
- ๒) พระมหาบรรจง อากาศโร ป.ธ.๔, น.ธ.เอก
- ๓) พระครูสมุห์ระวี เขมธมโม น.ธ.เอก
- ๔) พระสมุห์ประยูร อภิปัญโญ น.ธ.เอก
- ๕) พระมหากิตติพล สนติพล

สำหรับบทสวดที่พระพิธีธรรมวัดประยุรวงศาวาสใช้ใน ปัจจุบัน เป็นบทที่เรียกว่า พระธรรมใหม่ ในส่วนของทำนองการสวดของพระพิธีธรรมวัดประยุรวงศาวาสที่ใช้ในปัจจุบัน ได้แก่ ทำนองกะ

^{๑๓} พระราชประวัติตติง และคณะ. ประวัติวัดประยุรวงศาวาสวิหาร ๑๘๐ ปี ๒๕๕๑. หน้า ๖๑-๖๓.

การแต่งตั้งพระพิธีธรรม

แม้ว่าตำแหน่งพระพิธีธรรม จะเป็นตำแหน่งประจำพระอาราม ก็ตาม แต่ในแนวปฏิบัติแล้วจำเป็นต้องแต่งตั้งพระสงฆ์ที่มีความรู้ความสามารถ มีความชำนาญในการสวด กับทั้งต้องรู้ระเบียบปฏิบัติในงานหลวง พระสงฆ์ที่จะมีคุณสมบัติดังกล่าวได้ ต้องมีใจชอบ ต้องมีมานะอดทน ขยันในการฝึกหัดฝึกซ้อม เพื่อว่าในเวลาที่จำเป็นต้องไปปฏิบัติพิธีการพระศพ ศพในพระบรมราชานุเคราะห์ พระราชานุเคราะห์ พระอนุเคราะห์ จะได้ไม่ขัดข้อง การที่พระมหากษัตริย์มิได้โปรดพระราชทานตำแหน่งพระพิธีธรรมแก่พระสงฆ์รูปใดรูปหนึ่ง ก็เพื่อสะดวกในการค้นหาพระสงฆ์ที่มีความสามารถและชำนาญในการพิธี ปัจจุบันการแต่งตั้งพระสงฆ์เป็นพระพิธีธรรม เป็นอำนาจของเจ้าอาวาสในพระอารามนั้น ที่จะพิจารณาพระสงฆ์ที่มีความรู้ ความสามารถ และความชำนาญในการสวด ไปยังสำนักงานพระพุทธศาสนาแห่งชาติ เพื่อจัดสรรนิตยภัตถวายในตำแหน่งพระพิธีธรรมประจำพระอาราม พระสงฆ์ที่รับนิตยภัตตำแหน่งนี้ มีจำนวนพระอารามละ ๔ รูป และเมื่อพระพิธีธรรมที่ได้รับแต่งตั้งย้ายไปอยู่ที่อื่น ลาออกจากตำแหน่ง ลาลิกขามรณภาพ เจ้าอาวาสก็จะพิจารณาคัดเลือกพระสงฆ์เป็นพระพิธีธรรมแทนรูปที่ขาดไป

อนึ่ง ในพระอารามหนึ่ง ๆ แม้จะมีพระพิธีกรรมประจำพระอารามได้เพียง ๔ รูป แต่ก็ได้ตัดสิทธิที่พระสงฆ์รูปอื่น ๆ จะฝึกหัดสวดทำนองต่าง ๆ ที่พระพิธีกรรมสวด ทั้งนี้ก็เพื่อสำหรับทดแทนพระพิธีกรรมที่ขาดไปบ้าง เพื่อสืบทอดวิธีการและทำนองสวดของแต่ละพระอารามมิให้สูญหายไปกับกาลเวลา และเพื่อให้คงอยู่เป็นมรดกทางวัฒนธรรม เป็นที่น่ายินดีที่หลายพระอารามพระสงฆ์ฝึกหัดสวดทำนองได้คล่องแคล่วมากกว่า ๔ รูปขึ้นไป

ภารกิจของพระพิธีธรรม

แต่เดิมมาพระพิธีธรรมมีภารกิจหลายประการ เป็นต้นว่า

๑. สวดอาฏานาฎิยปริตร ในการพระราชพิธีสัมพัจฉรฉินท์ (พิธีตรุษ) ที่เรียกว่า สวดอัญญา หรือสวดภาณยักษ์ พิธีอาพาธพินาศ

๒. สวดภาณวาร คือ การสวดบทพระธรรมที่จัดเป็นหมวดหมู่ เช่น สวดพระปริตร ๗ ตำนาน ๑๒ ตำนาน หรือสวดธรรมคาถาในพิธี พุทธาภิเษก เทวาทภิเษก มังคลาภิเษก เป็นต้น

๓. สวดพระอภิธรรม ๗ คัมภีร์ ในพิธีการศพ เช่น สวดประจายาม คือ การสวดพระอภิธรรมตามธรรมเนียม ซึ่งแต่โบราณ มีการสวดหนึ่งยาม สองยาม สามยาม สี่ยาม ในพิธีการพระศพ จะสวดตลอดสี่ยาม จึงเรียกว่าสวดประจายาม การสวดพระอภิธรรมดังกล่าว ปัจจุบันพัฒนาออกไปเป็นสวดพระอภิธรรมมัดตะสังคหะ ๙ ปริจเฉท สวดสหัสสนัย สวดพระมาลัยบ้าง

๔. สวดพระอภิธรรมในเวลาเคลื่อนพระศพ เช่น สวดในการเชิญพระศพออกจากพระบรมมหาราชวังไปยังพระเมรุท้องสนามหลวง เป็นต้น

๕. สวดพระอภิธรรมหน้าไฟ คือ การสวดพระอภิธรรมในช่วงการพระราชทานเพลิงศพ โดยสวดบนช่างเมรุ^{๑๔} สวดที่ช่างสี่มุมเมรุ^{๑๕}

๖. สวดจตุรเวท คือ การเจริญพระพุทธมนต์เจ็ดตำนาน ในวันพระ ๘ คำ ๑๔ คำ ๑๕ คำ ที่หอศาสตราคม ในพระบรมมหาราชวัง เพื่อทำน้ำพระพุทธมนต์ถวายพระบาทสมเด็จพระเจ้าอยู่หัว

^{๑๔} ช่างเมรุ เช่น เมรุหลวงวัดเทพศิรินทราวาส

^{๑๕} ช่างสี่มุมเมรุ เช่น พระเมรุมาศซึ่งสร้างที่ท้องสนามหลวง และเมรุลอยที่สร้างใช้ในการฌาปนกิจศพต่าง ๆ

**บัญชีพระพิธีธรรมสวดจตุรเวท
ณ หอศาสตราคม ในพระบรมมหาราชวัง
ประจำปีพุทธศักราช ๒๕๕๔**

เดือน	วันที่	ชั้น (คำ)	แรม (คำ)	เดือนทาง จันทรคติ	พระพิธีธรรม	หมายเหตุ
มกราคม	อังคาร ที่ ๔	-	๑๔	๑	วัดอนงคาราม	
	พุธ ที่ ๑๒	๘	-	๒	วัดอนงคาราม	
	พุธ ที่ ๒๓	-	-	-	วัดอนงคาราม	
	พฤหัสบดี ที่ ๓๐	-	-	-	วัดอนงคาราม	
กุมภาพันธ์	พฤหัสบดี ที่ ๓	-	๑๕	๒	วัดมหาธาตุฯ	วันมาฆบูชา
	ศุกร์ ที่ ๑๑	๘	-	๓	วัดมหาธาตุฯ	
	ศุกร์ ที่ ๑๘	๑๕	-	๓	วัดมหาธาตุฯ	
	เสาร์ ที่ ๒๘	-	๘	๓	วัดมหาธาตุฯ	
มีนาคม	ศุกร์ ที่ ๔	-	๘	๔	วัดสุทัศนเทพวราราม	
	เสาร์ ที่ ๑๒	๘	-	๔	วัดสุทัศนเทพวราราม	
	เสาร์ ที่ ๑๙	๑๕	-	๔	วัดสุทัศนเทพวราราม	
	อาทิตย์ ที่ ๒๗	-	๘	๔	วัดสุทัศนเทพวราราม	
เมษายน	อาทิตย์ ที่ ๗	-	๑๕	๔	วัดประยุรวงศาวาส	
	จันทร์ ที่ ๑๑	๘	-	๕	วัดประยุรวงศาวาส	
	จันทร์ ที่ ๑๘	๑๕	-	๕	วัดประยุรวงศาวาส	
	อาทิตย์ ที่ ๒๖	-	๘	๕	วัดประยุรวงศาวาส	
พฤษภาคม	จันทร์ ที่ ๒	-	๑๔	๕	วัดราชสิทธาราม	วันวิสาขบูชา
	อังคาร ที่ ๑๐	๘	-	๖	วัดราชสิทธาราม	
	อังคาร ที่ ๑๗	๑๕	-	๖	วัดราชสิทธาราม	
	พุธ ที่ ๒๕	-	๘	๖	วัดราชสิทธาราม	

เดือน	วันที่	ขึ้น (ค่ำ)	แรม (ค่ำ)	เดือนทาง จันทรคติ	พระพิธีธรรม	หมายเหตุ
มิถุนายน	พุธ ที่ ๑	-	๑๕	๖	วัดพระเชตุพนฯ	
	พุธ ที่ ๙	๘	-	๗	วัดพระเชตุพนฯ	
	พฤหัสบดี ที่ ๑๖	๑๕	-	๗	วัดพระเชตุพนฯ	
	ศุกร์ ที่ ๒๔	-	๘	๗	วัดพระเชตุพนฯ	
	พฤหัสบดี ที่ ๓๐	-	๑๔	๗	วัดพระเชตุพนฯ	
กรกฎาคม	ศุกร์ ที่ ๘	๘	-	๘	วัดระฆังโฆสิตาราม	วันอาสาฬหบูชา
	ศุกร์ ที่ ๑๕	๑๕	-	๘	วัดระฆังโฆสิตาราม	
	เสาร์ ที่ ๒๔	-	๘	๘	วัดระฆังโฆสิตาราม	
	เสาร์ ที่ ๓๐	-	๑๕	๘	วัดระฆังโฆสิตาราม	
สิงหาคม	อาทิตย์ ที่ ๗	๘	-	๙	วัดจักรวรรดิราชาวาส	
	อาทิตย์ ที่ ๑๔	๑๕	-	๙	วัดจักรวรรดิราชาวาส	
	จันทร์ ที่ ๒๒	-	๘	๘	วัดจักรวรรดิราชาวาส	
	อาทิตย์ ที่ ๒๘	-	๑๔	๙	วัดจักรวรรดิราชาวาส	
กันยายน	จันทร์ ที่ ๗	๘	-	๑๐	วัดสระเกศ	
	จันทร์ ที่ ๑๒	๑๕	-	๑๐	วัดสระเกศ	
	อังคาร ที่ ๒๐	-	๘	๑๐	วัดสระเกศ	
	อังคาร ที่ ๒๗	-	๑๕	๑๐	วัดสระเกศ	
ตุลาคม	พุธ ที่ ๕	๘	-	๑๑	วัดอนงคาราม	วันออกพรรษา
	พุธ ที่ ๑๒	๑๕	-	๑๑	วัดอนงคาราม	
	พฤหัสบดี ที่ ๒๐	-	๘	๑๑	วัดอนงคาราม	
	พุธ ที่ ๒๖	-	๑๔	๑๑	วัดอนงคาราม	

เดือน	วันที่	ขึ้น (ค่ำ)	แรม (ค่ำ)	เดือนทาง จันทรคติ	พระพิธีธรรม	หมายเหตุ
พฤศจิกายน	พฤษภาคม ที่ ๓	๘	-	๑๒	วัดมหาธาตุฯ	วันลอยกระทง
	พฤษภาคม ที่ ๑๐	๑๕	-	๑๒	วัดมหาธาตุฯ	
	ศุกร์ ที่ ๑๘	-	๘	๑๒	วัดมหาธาตุฯ	
	ศุกร์ ที่ ๒๕	-	๑๕	๑๒	วัดมหาธาตุฯ	
ธันวาคม	เสาร์ ที่ ๓	๘	-	๑	วัดสุทัศนเทพวราราม	
	เสาร์ ที่ ๑๐	๑๕	-	๑	วัดสุทัศนเทพวราราม	
	อาทิตย์ ที่ ๑๘	-	๘	๑	วัดสุทัศนเทพวราราม	
	เสาร์ ที่ ๒๔	-	๑๕	๑	วัดสุทัศนเทพวราราม	

ในปัจจุบันนี้ พระราชพิธีสัมพัจฉรฉินท์ได้ถูกยกเลิกไปแล้วภารกิจของพระพิธีธรรม คือ การสวดพระอภิธรรมในการพระศพและการศพในพระบรมราชานุเคราะห์ พระราชานุเคราะห์ พระอนุเคราะห์ การสวดจตุรเวทเพื่อทำน้ำพระพุทธรมนต์ และสวดในกรณีมีการพระราชพิธีพิเศษ เช่น พิธีเสกทำน้ำพระพุทธรมนต์ เป็นต้น ตามที่ฝ่ายพิธี กองศาสนูปถัมภ์ กรมการศาสนา ออกฎีกานิมนต์

บทที่ ๓

อุปกรณ์ในพิธีสวดพระอภิธรรม

การสวดพระอภิธรรมในพิธีการพระศพหรือพิธีงานศพ ในพระบรมราชานุเคราะห์ พระราชานุเคราะห์ และพระอนุเคราะห์ จะต้องมียุกรณ์ในพิธีโดยเฉพาะ เมื่อได้เห็นอุปกรณ์ในพิธีการก็จะทราบ ได้ทันทีว่าเป็นพิธีสวดพระอภิธรรมงานศพหลวง อุปกรณ์ต่าง ๆ มีดังนี้

๑) สถานที่นั่งสวด เรียกว่า ช่าง^{๑๖} (คดช่าง คดสร้าง สร้าง ส้าง สำช่าง) พระแท่นเตียงสวด เตียงสวด อาสน์สงฆ์

๒) ตู้พระธรรม มี ๔ แบบ คือ ตู้ทองทึบ ตู้ประดับกระจก ตู้ลายรดน้ำใหญ่ และรดน้ำเล็ก

๓) คัมภีร์พระอภิธรรม

๔) พัดยศพระราชาคณะชั้นสามัญยก ใช้ตั้งติดกับตู้พระอภิธรรม

๕) พัดยศพระพิธีธรรม ๔ ด้าม มีสีเหลือง สีแดง สีน้ำเงิน และสีเขียว

๖) ที่บูชากระบะมุกสำหรับบูชาพระธรรม

^{๑๖} ช่าง หมายถึง สิ่งปลูกสร้างชั่วคราวอย่างประปร่า มียกพื้นอยู่ข้างใน สำหรับพระสงฆ์ นั่งสวดพระอภิธรรม ตั้งอยู่ ๔ มุมเมรุ

อุปกรณ์ต่าง ๆ มีระเบียบการใช้และข้อปฏิบัติที่แตกต่างกันไปดังนี้

๑. ช่าง (ลำช่าง คดช่าง) พระแท่นเตียงสวด เตียงสวด

อาสน์สงฆ์ เป็นสถานที่สำหรับพระพิธีธรรมนั่งสวดพระอภิธรรม ในงานพระศพ ณ พระที่นั่งดุสิตมหาปราสาท จะมีการตั้งพระแท่นเตียงสวด ๒ พระแท่นทางมุขด้านทิศเหนือ ในงานพระเมรุมาศที่ท้องสนามหลวง จะมีที่สำหรับพระพิธีธรรมนั่งสวดพระอภิธรรมที่ด้านมุขของเมรุทั้ง ๔ มุม พระเมรุ เรียกว่า ช่างหรือช่างเมรุ ในงานพระบรมราชาอนุเคราะห์ พระราชาอนุเคราะห์ ที่จัดตามวัดต่าง ๆ จะมีอาสน์สงฆ์ เป็นที่นั่งสวดพระอภิธรรม แต่บางวัดก็มีเตียงสวดหรือมีช่างด้วย เช่น วัดมหาธาตุยุวราชรังสฤษฎิ์ และวัดเบญจมบพิตรดุสิตวนาราม เป็นต้น

๒. **ตู้พระธรรม** ใช้ในเวลาสวด โดยตั้งไว้ด้านหน้าพระพิธีธรรม ตู้พระธรรมนี้ มีระเบียบการใช้ในงานหลวงต่าง ๆ คือ

๑) งานพระบรมศพและงานพระศพพระบรมวงศานุวงศ์
ชั้นเจ้าฟ้าขึ้นไป ใช้ตู้พระธรรมทองทึบ

๒) งานพระศพพระบรมวงศานุวงศ์ชั้นพระองค์เจ้า สมเด็จพระสังฆราชเจ้า สมเด็จพระสังฆราช และราชินิกุล ใช้ตู้พระธรรมประดับกระจก

๓) งานศพสมเด็จพระราชาคณะ และข้าราชการผู้ใหญ่ ระดับรัฐมนตรีขึ้นไป ใช้ตู้พระธรรมลายรดน้ำใหญ่

๔) งานศพที่อยู่ในพระบรมราชานุเคราะห์ พระราชานุเคราะห์ และพระอนุเคราะห์ ใช้ตู้พระธรรมลายรดน้ำเล็ก

๓. **คัมภีร์พระอภิธรรม** แต่เดิมมาจะตั้งคัมภีร์พระอภิธรรมไว้บนตู้พระธรรม ในขณะที่สวดสันนิษฐานว่า เพื่อให้พระสงฆ์อ่านในเวลาสวด เพื่อป้องกันความผิดพลาด ปัจจุบันนี้มีได้นำออกวางบนตู้พระธรรมคองบรรจุกวอยู่ในตู้พระธรรม และพระพิธีธรรมก็มีได้อ่านคัมภีร์ในขณะที่สวดแต่ประการใด และในการเชิญศพเวียนเมรุ พระสงฆ์จะนั่งเสลี่ยงอ่านคัมภีร์พระอภิธรรม

๔. พัดยศพระราชาคณะชั้นสามัญยก ใช้ตั้งติดตรงกลางตู้พระธรรม เรื่องนี้มีที่มาอย่างไรไม่ปรากฏ แต่มีการสันนิษฐานว่าในการพระศพ ในกรณีที่พระบาทสมเด็จพระเจ้าอยู่หัว และสมเด็จพระนางเจ้าพระบรมราชินีนาถ เสด็จมาทรงบำเพ็ญพระราชกุศลเป็นการส่วนพระองค์ พระสงฆ์ต้องถวายยอติเรก และพระสงฆ์ที่จะถวายยอติเรกได้ ต้องเป็นพระราชาคณะ ต้องใช้พัดยศ เนื่องจากแต่ก่อนพระราชาคณะมีจำนวนน้อย

เมื่อถึงคราวจำเป็นรีบด่วน อาจทำให้ไม่สามารถหาพยศได้ทัน จึงจัดพยศมาตั้งเตรียมไว้ และเหตุที่ใช้พยศพระราชอาณาเขตชั้นสามัญก ซึ่งเป็นพยศพระราชอาณาเขตชั้นต้นนี้ เพราะมีธรรมเนียมว่า พระสงฆ์ที่มีสมณศักดิ์สูง สามารถใช้พยศสมณศักดิ์ชั้นต่ำกว่าได้ แต่พระสงฆ์จะใช้พยศที่สูงกว่าสมณศักดิ์ของตนมิได้ ปัจจุบันพระสมณศักดิ์มีจำนวนมาก การสื่อสารตลอดทั้งยานพาหนะสะดวก เมื่อเกิดมิกรณ์ดังกล่าว เจ้าหน้าที่สามารถนิมนต์พระราชอาณาเขตมาได้ทันทั่วทั้ง การตั้งพยศไว้คงถือตามธรรมเนียมเดิม และถือเป็นเอกลักษณ์งานหลวงอีกประการหนึ่งด้วย

๕. พัดพระพิธีธรรม การสวดในงานพิธีศพต่าง ๆ พระสงฆ์นิยมใช้พัดตั้งตรงหน้าในขณะทำการสวด พระพิธีธรรมมีพัดประจำตำแหน่งที่เรียกว่า **พัดพระพิธีธรรม** ใช้ตั้งตรงหน้าเวลาสวด พัดพระพิธีธรรมนี้ มีจำนวน ๔ ด้าม ลักษณะเป็นพัดหน้านาง แต่ละด้ามมีสีต่าง ๆ กัน คือ สีเหลือง สีแดง สีนํ้าเงิน และสีเขียว เป็นผ้าแพรสีพื้นเหมือนกันทั้งสองด้าน ปักไหมทองเป็นลักษณะคล้ายรัศมีจากใจกลางพัด

ด้ามเป็นไม้ลักษณะตบคาบใบพัดไว้ ตรงกลางทำไม้เป็นแผ่นรูปวงกลมรี
แกะตัวอักษรด้วยมุกคำว่า **พระพิธีธรรม** แล้วฝังลงในเนื้อไม้ ยอดพัด
และสันพัด เป็นงา (ปัจจุบันเปลี่ยนเป็นวัสดุคล้ายงาแล้ว)

พัดพระพิธีธรรมนี้ เมื่อใช้ในขณะสวดจะมีวิธีนั่งสวดและเรียงพัด
เป็น ๒ แบบ ได้แก่ เรียงตามลำดับศักดิ์ของพัดยศ และเรียงตามคู่
การเรียงตามลำดับศักดิ์ของพัด คือ สีเหลือง สีแดง สีน้ำเงิน และสีเขียว
ส่วนการเรียงตามคู่ นั้น เรียง อรรถวิบูลย์ ได้กล่าวถึงลักษณะพัดพระพิธีธรรม
และการใช้ไว้ดังนี้

“...พัดยศพระพิธีธรรม มี ๔ ด้าม มีสีต่าง ๆ กันดังนี้
สีเหลือง สำหรับแม่คู่รูปที่ ๑ สีแดง สำหรับแม่คู่รูปที่ ๒ สีน้ำเงิน
เคียงแม่คู่รูปที่ ๑ สีเขียว เคียงแม่คู่รูปที่ ๒ เฉพาะพัดยศ
พระพิธีธรรมนี้ ตรงใจกลางพัดยศ ข้างสลักแกะด้วยมุกเป็นอักษรว่า
พระพิธีธรรมฝังอยู่”^{๑๗}

การเรียงพัดพระพิธีธรรมและวิธีการนั่งสวดตามที่กล่าวถึง
ก็จะเป็นสีน้ำเงิน สีเหลือง สีแดง และสีเขียว เพราะสีเหลืองกับสีแดงเป็นแม่คู่
นั่งอยู่ตรงกลาง ส่วนสีน้ำเงินเป็นลูกคู่ของสีเหลืองต้องนั่งด้านขวา
ของสีเหลือง สีเขียวเป็นลูกคู่ของสีแดงต้องนั่งด้านซ้ายของสีแดง ส่วนการใช้
พัดพระพิธีธรรมในพิธีการอื่น เช่น สดับปกรณ์ มาติกา บังสุกุล เป็นต้น
นิยมนั่งเรียงตามลำดับศักดิ์ของพัดยศ

^{๑๗} เรียง อรรถวิบูลย์. เล่ม ๑, ๒๕๑๒. หน้า ๔๕. อ้างถึงใน พระครูภัทรญาณสิทธิวัฒน์. ๒๕๕๑. หน้า ๙๕.

พระพิธีธรรมวัดพระเชตุพนวิมลมังคลาราม

พระพิธีธรรมวัดมหาธาตุยุวราชรังสฤษฎิ์

พระพิธีธรรมวัดราชสิทธาราม

พระพิธีธรรมวัดระฆังโฆสิตาราม

พระพิธีธรรมวัดจักรวรรดิราชาวาส

พระพิธีธรรมวัดอนงคาราม

พระพิธีธรรมวัดสระเกศ

พระพิธีธรรมวัดสุทัศนเทพวราราม

พระพิธีธรรมวัดบวรนิเวศวิหาร

พระพิธีธรรมวัดประยุรวงศาวาส

บทที่ ๔

บทสวดและทำนองสวด

บทสวดที่พระพิธีธรรมใช้สวดในการพิธีต่าง ๆ นั้น แบ่งเป็น ๒ ประเภท คือ บทสวดในการพิธีมงคล คือ การสวดจตุรเวท ได้แก่ การสวดพระปริตร ๗ ตำนาน กับบทสวดในการพิธีอวมงคล คือ การสวดพระอภิธรรม ๗ คัมภีร์ การสวดพระธรรมใหม่ การสวดพระอภิธรรมมัตถะสังคหะ และการสวดคาถาธรรมบรรยายแปล จะแสดงเนื้อหาของบทสวดต่าง ๆ พอเป็นตัวอย่าง ดังนี้

พระอภิธรรม ๗ คัมภีร์

พระธรรมสังคณี

กุสลา ฌมมา	ธรรมทั้งหลาย ที่เป็นกุศล
อกุสลา ฌมมา	ธรรมทั้งหลาย ที่เป็นอกุศล
อพยากตา ฌมมา	ธรรมทั้งหลาย ที่เป็นอัพยากถุต
กตเม ฌมมา กุสลา	ธรรมทั้งหลาย ที่เป็นกุศลเป็นไฉน
ยสฺมี สมเย	ในสมัยใด
กามาวจรํ กุสลํ จิตตํ	กุศลจิตที่เป็นกามาวจร
อุปปนฺนํ โหติ	เกิดพร้อมด้วยโสมนัสเจตสิก
โสมนสฺสสหคตํ	ประกอบพร้อมด้วยปัญญาเจตสิก
ภวณสมฺปยุตตํ	ปรารถนารมณ์ คือ
รูปารมฺมณํ วา	รูป เสียง กลิ่น รส โผฏฐัพพะ
สพฺพารมฺมณํ วา	สิ่งที่มีอยู่ปรากฏอยู่

คนธรรम्मณ วา
รธรรम्मณ วา
โผฏฐพพารम्मณ วา
ยัม ยัม ปนารพภ
ตสมี สมเย
ผลโส โหติ
อวิกเขโป โหติ
เย วา ปน ตสมี สมเย
อญญेषิ อตถิ ปฏิจจ
สมุปฺปนนา
อรูปีโน ธมมา
อิเม ธมมา กุสลา.

ก็หรือว่า เรื่องราวใด ๆ ย่อมเกิดขึ้น
ในสมัยนั้น
ย่อมมีความกระทบกันและกัน
ย่อมมีความไม่พึงชาน
ก็หรือว่า ในสมัยนั้น ย่อมมีสภาวะ
ที่ไม่มีรูปร่าง
(จิตและเจตสิก) ซึ่งอาศัยกันและกัน
เกิดขึ้นพร้อมกัน
แม้เหล่าอื่น เหล่าใด
สภาวะทั้งหลายเหล่านี้ คือ
ธรรมทั้งหลายที่เป็นกุศล

พระวิภังค์

ปญจกฺขนธา
รูปกฺขนโธ
เวทนากฺขนโธ
สยณากฺขนโธ
สงฺขารกฺขนโธ
วิญญานกฺขนโธ

ชั้น ๕ คือ
รูปชั้น (หมวดแห่งรูป ๒๘)
เวทนาชั้น
สัญญาชั้น
สังขารชั้น
วิญญานชั้น

ตตถ กตโม รูปกขนโธ
ยงกิลจจิ รูป
อตีตนาคตปจจุปนน
อชมตตฺ ฺวา พหิทธา ฺวา
โอฟาริกํ ฺวา สุขุมํ ฺวา
หีนํ ฺวา ปณิตํ ฺวา
ยํ ทูเร ฺวา สนติเก ฺวา
ตเทกขณํ อภิสถณหิตฺวา
อภิสงฺขิปิตฺวา
อัย วุจฺจติ รูปกขนโธ.

บรรดาชั้น ๕ นั้น รูปชั้นนี้เป็นฉน
รูป อย่างใดอย่างหนึ่ง
รูปอดีต รูปอนาคต รูปปัจจุบัน
รูปภายใน หรือรูปภายนอก
รูปหยาบ หรือรูปละเอียด
รูปเลว หรือรูปประณีต
รูปไกล หรือรูปใกล้ อย่างใด
รูปนั้นทรงประมวลย่นย่อเข้ารวมกัน
นี้ ตรัสเรียกว่า รูปชั้นห้า

พระธาตุกถา

สงคโ โอสงคโ
สงคหิตน อสงคหิต
อสงคหิตน สงคหิต
สงคหิตน สงคหิต
อสงคหิตน อสงคหิต

ธรรมะที่สงเคราะห์เข้ากันได้
ธรรมะที่สงเคราะห์เข้ากันไม่ได้
ธรรมะที่สงเคราะห์เข้ากันไม่ได้
กับธรรมะที่สงเคราะห์เข้ากันได้
ธรรมะที่สงเคราะห์เข้ากันได้
กับธรรมะที่สงเคราะห์เข้ากันไม่ได้
ธรรมะที่สงเคราะห์เข้ากันได้
กับธรรมะที่สงเคราะห์เข้ากันได้
ธรรมะที่สงเคราะห์เข้ากันไม่ได้
กับธรรมะที่สงเคราะห์เข้ากันไม่ได้

สมปโยโค วิปโยโค

ธรรมะที่ประกอบด้วยธรรมอื่นได้

สมปยุตเตน วิปยุตต์

ธรรมะที่ไม่ประกอบด้วยธรรมอื่น

วิปยุตเตน สมปยุตต์

ธรรมะที่ไม่ประกอบด้วยธรรมอื่น
กับธรรมะที่ประกอบด้วยธรรมอื่นได้

อสงคหิตฺ.

ธรรมะที่ประกอบด้วยธรรมอื่นได้
ธรรมะที่สงเคราะห์เข้ากับธรรมอื่นไม่ได้
กับธรรมะที่ไม่ประกอบด้วยธรรมอื่น

พระบุคคลบัญญัติ

ฉ ปณตฺตติโย

บัญญัติ มี ๖ ประการ

ชนธปณตฺตติ

บัญญัติว่า ชนธ

อายุตนปณตฺตติ

บัญญัติว่า อายุตนะ

ธาตฺปณตฺตติ

บัญญัติว่า ธาตุ

สจฺจปณตฺตติ

บัญญัติว่า สัจจะ

อินทริยปณตฺตติ

บัญญัติว่า อินทริย

บุคฺคปณตฺตติ

บัญญัติว่า บุคคล

กิตฺตาวตฺตา บุคฺคลานํ

บุคคลบัญญัติแห่งบุคคลทั้งหลาย

บุคฺคปณตฺตติ

มีเท่าไร

สมยวิมฺตฺโต

ท่านผู้หลุดพ้นจากกิเลส

โดยบำเพ็ญวิโมกข์ ๘ มาก่อน

อสมยวิมฺตฺโต

ท่านผู้หลุดพ้นจากกิเลส

โดยไม่บำเพ็ญวิโมกข์ ๘

กูปฐมโม	ท่านผู้มีสมาบัติยังกำเริบ เป็นธรรมดา (ปุถุชน)
อกูปฐมโม	ท่านผู้มีสมาบัติไม่กำเริบ เป็นธรรมดา (อริยบุคคล)
ปริหานฐมโม	ท่านผู้ยังเสื่อมจากสมาบัติ เป็นธรรมดา
อปริหานฐมโม	ท่านผู้ไม่เสื่อมจากสมาบัติเป็นธรรมดา
เจตนาภพโพ	ท่านผู้ยังต้องใส่ใจถึงสมาบัติเนื่อง ๆ
อนุรุขนาภพโพ	ท่านผู้ยังต้องรักษาสมาบัติเนื่อง ๆ
ปุถุชชีโน	ท่านผู้ยังละสัทธิวิจิกจณา และสัลลัพท์ตปรามาสมิได้
โคตรภู	ท่านผู้ประกอบด้วยธรรมะ ระหว่างชั้นบุคคล
ภยูปรโต	ท่านผู้ยังยินดีพอใจอยู่ใกล้สิ่งที่เป็นภัย
อภยูปรโต	ท่านผู้ไม่ยินดีพอใจอยู่ใกล้สิ่งที่เป็นภัย
ภพพาคมนโน	ท่านผู้สมควรก้าวลงสู่กุศลธรรม
อภพพาคมนโน	ท่านผู้ไม่สมควรก้าวลงสู่กุศลธรรม
นียโต	ท่านผู้มีคติแน่นอน (คนทำอนันตริยกรรม ๕ พวก นียตมิจฉาภิภูตติ และพระอริยบุคคล ๘)

อนิยโต
ปฏิปนโนโก
ผลมุจฺจิตโต
อรทา
อรทตตาย ปฏิปนโน.

ท่านผู้มีคติยังไม่แน่นอน
ท่านกำลังปฏิบัติมรรค ๔
ท่านผู้ดำรงอยู่แล้วในผล ๔
ท่านผู้เป็นพระอรหันต์
ท่านผู้ปฏิบัติ เพื่อความเป็นพระอรหันต์ฯ

พระกถาวัตถุ

บุคฺคโล อุปลพฺภติ
สจฺฉิกตฺถปรมตฺเถนาตี
อามนฺตา
โย สจฺฉิกตฺถ ปรมตฺถ
ตโต โส บุคฺคโล อุปลพฺภติ
สจฺฉิกตฺถปรมตฺเถนาตี
น เหว วตตพฺเพ
อาชานาตี นิคฺคหี
ทฺถจฺจิ บุคฺคโล อุปลพฺภติ
สจฺฉิกตฺถปรมตฺเถนา

ท่านย่อมกำหนดรู้บุคคลได้
โดยอรรถที่แจ่มแจ้ง
และอรรถที่ยอดเยี่ยม หรือ
ถูกแล้ว
สภาวะใด มีอรรถที่แจ่มแจ้ง
มีอรรถที่ยอดเยี่ยม
ตามสภาพนั้น ท่านย่อมกำหนดรู้
บุคคลนั้นได้ โดยอรรถที่แจ่มแจ้ง
และอรรถที่ยอดเยี่ยม
ท่านไม่พึงกล่าวอย่างนั้น
ท่านจงรับรู้ถึงการถูกตำหนิ
หากท่านย่อมกำหนดรู้บุคคลได้
โดยอรรถที่แจ่มแจ้ง
และอรรถที่ยอดเยี่ยม ไชรั

เตน วต เร วตตพเพ

ด้วยเหตุ^{นั้น} นนอแล

ท่านจะต้องกล่าววว่า

โย สจฉิกตโต ปรมตโต

สภาวะใด มีอรรถะที่แจ่มแจ้ง

มีอรรถะที่ยอดเยี่ยม

ตโต โส ปุคคโล อุลลพภติ

ตามสภาพ^{นั้น} ท่านย่อมกำหนดรู้

บุคคล^{นั้น}ได้ โดยอรรถะที่แจ่มแจ้ง

สจฉิกตตปรมตเถนาติ

และอรรถะที่ยอดเยี่ยม หรือ

มิจฉา.

ข้อ^{นั้น} ผิดๆ

พระยมก

เย เกจิ กุสลา ฐมมา

ธรรมทั้งหลาย ที่เป็นกุศล

เหล่าใด เหล่าหนึ่ง

สพเพ เต กุสลมฺมุลา

ธรรมทั้งหลาย เหล่า^{นั้น}

ทั้งหมดมีกุศลเป็นมูล

เย วา ปน กุสลมฺมุลา

ก็หรือวว่า ธรรมทั้งหลาย

เหล่าใดมีกุศลเป็นมูล

สพเพ เต ฐมมา กุสลา

ธรรมทั้งหลาย เหล่า^{นั้น}

ทั้งหมดเป็นกุศลธรรม

เย เกจิ กุสลา ฐมมา

ธรรมทั้งหลาย ที่เป็นกุศล

เหล่าใด เหล่าหนึ่ง

สัพเพ เต กุสลมุเลน เอกมุลา ธรรมทั้งหลาย เหล่านั้น
 ทั้งหมดมีมูลเดียว คือ กุศลมูล
 เย วา ปน กุสลมุเลน เอกมุลา ก็หรือว่า ธรรมทั้งหลาย
 เหล่าใดมีมูลเดียว คือ กุศลมูล
 สัพเพ เต ธมมา กุสลา. ธรรมทั้งหลาย เหล่านั้น
 ทั้งหมดเป็นกุศลธรรม

พระมหาปฏฐาน

เหตุปัจจัย	ธรรมที่เป็นเหตุทำให้เกิด และช่วยสนับสนุน
อารมมณปัจจัย	ธรรมที่เป็นอารมณ์ และช่วยสนับสนุน
อธิปตปัจจัย	ธรรมที่เป็นใหญ่ และช่วยสนับสนุน
อนนตรปัจจัย	ธรรมที่เกิดขึ้นติดต่อกัน และช่วยสนับสนุน
สมนนตรปัจจัย	ธรรมที่เกิดขึ้นติดต่อกันระหว่างมิได้ และช่วยสนับสนุน
สหชาตปัจจัย	ธรรมที่เกิดขึ้นพร้อมกัน และช่วยสนับสนุน
อถณมถณปัจจัย	ธรรมที่ช่วยสนับสนุนแก่กันและกัน
นิสสยปัจจัย	ธรรมที่อาศัยกันและกัน และช่วยสนับสนุน

อุปนิสสยปจจโย	ธรรมที่อาศัยซึ่งกันและกันได้แน่นอน และช่วยสนับสนุน
ปุเรชาตปจจโย	ธรรมที่เกิดก่อน และช่วยสนับสนุนธรรมที่เกิดภายหลัง
ปจฉาชาตปจจโย	ธรรมที่เกิดภายหลัง และช่วยสนับสนุนธรรมที่เกิดก่อน
อาเสวนปจจโย	ความเคยชินเป็นเครื่องช่วยสนับสนุน
กम्मปจจโย	การตั้งใจกระทำเป็นเครื่องช่วยสนับสนุน
วิปากปจจโย	ผลแห่งกุศลกรรมและผลแห่งอกุศลกรรม เป็นเครื่องช่วยสนับสนุน
อาหารปจจโย	อาหาร ๔ เป็นเครื่องช่วยสนับสนุน
อินทริยปจจโย	อินทริยธรรม ๒๒ เป็นเครื่องช่วยสนับสนุน
ฉานปจจโย	การเพ่งอารมณ์เป็นเครื่องสนับสนุน
มคคปจจโย	ธรรมที่เป็นจุดทางนำไปสู่สุคติ ทุกติ และนิพพาน และเป็นเครื่องช่วยสนับสนุน
สมปยุตตปจจโย	ธรรมที่ประกอบกันพร้อมด้วยลักษณะ ๔ และช่วยสนับสนุน
วิปยุตตปจจโย	ธรรมที่ไม่ประกอบกันด้วยลักษณะ ๔ และช่วยสนับสนุน

อตถิปจจโย

ธรรมที่มีอยู่ ยังไม่ดับไป

และช่วยสนับสนุน

นตถิปจจโย

ธรรมที่ไม่มีอยู่ ดับไปแล้ว

และช่วยสนับสนุน

วิคตปจจโย

ธรรมที่ปราศจากไปแล้ว ดับไปแล้ว

และช่วยสนับสนุน

อวิคตปจจโย.

ธรรมที่ยังไม่ปราศจากไป ยังไม่ดับไป

และช่วยสนับสนุนๆ

พระธรรมใหม่

เหตุโคจรณะ

เหตุ ฐมมา	ธรรมเป็นเหตุ
สเหตุกา ฐมมา	ธรรมมีเหตุ
อเหตุกา ฐมมา	ธรรมไม่มีเหตุ
เหตุสมปยุตตา ฐมมา	ธรรมสัมปยุตด้วยเหตุ
เหตุวิปยุตตา ฐมมา	ธรรมวิปยุตจากเหตุ
เหตุ เจว ฐมมา สเหตุกา จ	ธรรมเป็นเหตุและมีเหตุ
สเหตุกา เจว ฐมมา น จ เหตุ	ธรรมมีเหตุ แต่ไม่เป็นเหตุ
เหตุ เจว ฐมมา	ธรรมเป็นเหตุและสัมปยุต
เหตุสมปยุตตา จ	ด้วยเหตุ
เหตุสมปยุตตา เจว ฐมมา	ธรรมสัมปยุตด้วยเหตุ แต่ไม่เป็นเหตุ
น จ เหตุ	
น เหตุ โข ปน ฐมมา	ธรรมไม่เป็นเหตุ แต่มีเหตุ
สเหตุกาปี	
(น เหตุ โข ปน ฐมมา)	ธรรมไม่เป็นเหตุและไม่มีเหตุ
อเหตุกาปี	

จูฬนตรทกะ

สปปจจยา ฐมมา	ธรรมมีปัจจัจย
อปปปจจยา ฐมมา	ธรรมไม่มีปัจจัจย
สงขตา ฐมมา	ธรรมเป็นสังขตะ
อสงขตา ฐมมา	ธรรมเป็นอสังขตะ

สนิทสนมา ธมมา	ธรรมเห็นได้
อนิทสนมา ธมมา	ธรรมที่เห็นไม่ได้
สปปฏินมา ธมมา	ธรรมที่กระทบได้
อปปฏินมา ธมมา	ธรรมที่กระทบไม่ได้
รูปินมา ธมมา	ธรรมมีรูป
อรูปินมา ธมมา	ธรรมไม่มีรูป
โลกียา ธมมา	ธรรมเป็นโลกียะ
โลกุตตรา ธมมา	ธรรมเป็นโลกุตตระ
เกณจิ วิณเฑຍยา ธมมา	ธรรมที่จิตบางอย่างรู้ได้
เกณจิ น วิณเฑຍยา ธมมา	ธรรมที่จิตบางอย่างรู้ไม่ได้

อาสวโคจฉกะ

อาสวา ธมมา	ธรรมเป็นอาสวะ
โน อาสวา ธมมา	ธรรมไม่เป็นอาสวะ
สาสวา ธมมา	ธรรมเป็นอารมณ์ของอาสวะ
อนาสวา ธมมา	ธรรมไม่เป็นอารมณ์ของอาสวะ
อาสวสมปยุตตา ธมมา	ธรรมสัมปยุตด้วยอาสวะ
อาสววิปยุตตา ธมมา	ธรรมที่วิปยุตจากอาสวะ
อาสวา เจว ธมมา สาสวา จ	ธรรมเป็นอาสวะ และเป็นอารมณ์ของอาสวะ

สาสวา เจว ฌมมา	ธรรมเป็นอารมณ์ของอาสวะ
โน จ อาสวา	แต่ไม่เป็นอาสวะ
อาสวา เจว ฌมมา	ธรรมเป็นอาสวะและสัมปยุตด้วยอาสวะ
อาสวสมปยุตตา จ	
อาสวสมปยุตตา เจว ฌมมา	ธรรมสัมปยุตด้วยอาสวะ
โน จ อาสวา	แต่ไม่เป็นอาสวะ
อาสววิปยุตตา โข	ธรรมที่วิปยุตจากอาสวะ
ปน ฌมมา สาสวาปี	แต่เป็นอารมณ์ของอาสวะ
(อาสววิปยุตตา โข	ธรรมที่วิปยุตจากอาสวะ
ปน ฌมมา) อนาสวาปี	และไม่เป็นอารมณ์ของอาสวะ

สัญญาชนโคจฉกะ

สญโชนา ฌมมา	ธรรมเป็นสัญญาชน
โน สญโชนา ฌมมา	ธรรมไม่เป็นสัญญาชน
สญโชนินยา ฌมมา	ธรรมเป็นอารมณ์ของสัญญาชน
อสญโชนินยา ฌมมา	ธรรมไม่เป็นอารมณ์ของสัญญาชน
สญโชนสมปยุตตา ฌมมา	ธรรมที่สัมปยุตด้วยสัญญาชน
สญโชนวิปยุตตา ฌมมา	ธรรมที่วิปยุตจากสัญญาชน
สญโชนา เจว ฌมมา	ธรรมเป็นสัญญาชน
สญโชนินยา จ	และเป็นอารมณ์ของสัญญาชน
สญโชนา เจว ฌมมา	ธรรมเป็นสัญญาชน
สญโชนสมปยุตตา	และสัมปยุตด้วยสัญญาชน

สกลโณชนสมปยุตตา เจว	ธรรมสัมปยุตด้วยสัญญโณชน
ธมมา โน จ สกลโณชนา	แต่ไม่เป็นสัญญโณชน
สกลโณชนวิปยุตตา โข	ธรรมที่วิปยุตจากสัญญโณชน
ปน ธมมา สกลโณชนียาปิ	แต่เป็นอารมณ์ของสัญญโณชน
(สกลโณชนวิปยุตตา โข	ธรรมที่วิปยุตจากสัญญโณชน
ปน ธมมา) อสกลโณชนียาปิ	และไม่เป็นอารมณ์ของสัญญโณชน

คันถะโคจฉกะ

คนถา ธมมา	ธรรมเป็นคันถะ
โน คนถา ธมมา	ธรรมไม่เป็นคันถะ
คนถนียา ธมมา	ธรรมเป็นอารมณ์ของคันถะ
อคนถนียา ธมมา	ธรรมไม่เป็นอารมณ์ของคันถะ
คนถสมปยุตตา ธมมา	ธรรมสัมปยุตด้วยคันถะ
คนถวิปยุตตา ธมมา	ธรรมวิปยุตจากคันถะ
คนถา เจว ธมมา คนถนียา	ธรรมเป็นคันถะ
	และเป็นอารมณ์ของคันถะ
คนถนียา เจว ธมมา	ธรรมเป็นอารมณ์ของคันถะ
โน คนถา	แต่ไม่เป็นคันถะ
คนถา เจว ธมมา	ธรรมเป็นคันถะและสัมปยุตด้วยคันถะ
คนถสมปยุตตา จ	
คนถสมปยุตตา เจว ธมมา	ธรรมสัมปยุตด้วยคันถะ
โน จ คนถา	แต่ไม่เป็นคันถะ

คนถวิปยุตฺตา โข
ปน ธมฺมา คนถนินยาปิ
(คนถวิปยุตฺตา โข
ปน ธมฺมา) อคนถนินยาปิ

ธรรมวิปยุตจากคันถะ
แต่เป็นอารมณ์ของคันถะ
ธรรมวิปยุตจากคันถะ
และไม่เป็นอารมณ์ของคันถะ

โอบโคจฉกะ

โอบา ธมฺมา

ธรรมเป็นโอบะ

โน โอบา ธมฺมา

ธรรมไม่เป็นโอบะ

โอบนินยา ธมฺมา

ธรรมเป็นอารมณ์ของโอบะ

อโนชนินยา ธมฺมา

ธรรมไม่เป็นอารมณ์ของโอบะ

โอบสมปยุตฺตา ธมฺมา

ธรรมสัมปยุตด้วยโอบะ

โอบวิปยุตฺตา ธมฺมา

ธรรมวิปยุตจากโอบะ

โอบา เจว ธมฺมา

ธรรมเป็นโอบะ

โอบนินยา จ

และเป็นอารมณ์ของโอบะ

โอบนินยา เจว ธมฺมา

ธรรมเป็นอารมณ์ของโอบะ

โน จ โอบา

แต่ไม่เป็นโอบะ

โอบา เจว ธมฺมา

ธรรมเป็นโอบะและสัมปยุตด้วยโอบะ

โอบสมปยุตฺตา จ

โอบสมปยุตฺตา เจว ธมฺมา

ธรรมสัมปยุตด้วยโอบะ

โน จ โอบา

แต่ไม่เป็นโอบะ

โอบวิปยุตฺตา โข	ธรรมวิปยุตจากโอบะ
ปน ธมฺมา โอบนียาปิ	แต่เป็นอารมณ์ของโอบะ
(โอบวิปยุตฺตา โข	ธรรมวิปยุตจากโอบะ
ปน ธมฺมา) โอบนียาปิ	และไม่เป็นอารมณ์ของโอบะ

โยคโคจฉกะ

โยคา ธมฺมา	ธรรมเป็นโยคะ
โน โยคา ธมฺมา	ธรรมไม่เป็นโยคะ
โยคนียา ธมฺมา	ธรรมเป็นอารมณ์ของโยคะ
อโยคนียา ธมฺมา	ธรรมไม่เป็นอารมณ์ของโยคะ
โยคสมฺปยุตฺตา ธมฺมา	ธรรมสัมปยุตด้วยโยคะ
โยควิปยุตฺตา ธมฺมา	ธรรมวิปยุตจากโยคะ
โยคา เจว ธมฺมา โยคนียา จ	ธรรมเป็นโยคะ
	และเป็นอารมณ์ของโยคะ
โยคนียา เจว ธมฺมา	ธรรมเป็นอารมณ์ของโยคะ
โน จ โยคา	แต่ไม่เป็นโยคะ
โยคา เจว ธมฺมา	ธรรมเป็นโยคะและสัมปยุตด้วยโยคะ
โยคสมฺปยุตฺตา จ	
โยคสมฺปยุตฺตา เจว ธมฺมา	ธรรมสัมปยุตด้วยโยคะ
โน จ โยคา	แต่ไม่เป็นโยคะ
โยควิปยุตฺตา โข	ธรรมวิปยุตจากโยคะ
ปน ธมฺมา โยคนียาปิ	แต่เป็นอารมณ์ของโยคะ

(โยควิปยุตตา โข
ปน ธมมา) อโยคินิยาปิ

ธรรมวิปยุตจากโยคะ
และไม่เป็นอารมณ์ของโยคะ

นិรวณโคจจกะ

นិรวณา ธมมา
โน นีรวณา ธมมา
นัีรวณินิยา ธมมา
อนัีรวณินิยา ธมมา
นัีรวณสมปิยุตตา ธมมา
อนัีรวณินิยา ธมมา
นัีรวณา เจว ธมมา
นัีรวณินิยา จ
นัีรวณินิยา เจว ธมมา
โน จ นัีรวณา
นัีรวณา เจว ธมมา
นัีรวณสมปิยุตตา จ
นัีรวณสมปิยุตตา เจว ธมมา
โน จ นัีรวณา
นัีรวณวิปิยุตตา โข
ปน ธมมา นัีรวณินิยาปิ
(นัีรวณวิปิยุตตา โข
ปน ธมมา) อนัีรวณินิยาปิ

ธรรมเป็นนัีรวณ
ธรรมไม่เป็นนัีรวณ
ธรรมเป็นอารมณ์ของนัีรวณ
ธรรมไม่เป็นอารมณ์ของนัีรวณ
ธรรมสัมปิยุตด้วยนัีรวณ
ธรรมวิปิยุตจากนัีรวณ
ธรรมเป็นนัีรวณ
และเป็นอารมณ์ของนัีรวณ
ธรรมเป็นอารมณ์ของนัีรวณ
แต่ไม่เป็นนัีรวณ
ธรรมเป็นนัีรวณ
และสัมปิยุตด้วยนัีรวณ
ธรรมสัมปิยุตด้วยนัีรวณ
แต่ไม่เป็นนัีรวณ
ธรรมวิปิยุตจากนัีรวณ
แต่เป็นอารมณ์ของนัีรวณ
ธรรมวิปิยุตจากนัีรวณ
และไม่เป็นอารมณ์ของนัีรวณ

พระอภิธรรมมัตถสังคหะ

ประณามคคาถา (บทไหว้ครู)

นโม ตสฺสารหนตสฺส	ข้าพเจ้านอบน้อมแต่พระผู้มีพระภาค
ภควนตสฺส สตฺถุโน	ผู้เป็นพระศาสดา
สมฺมาสมพุทฺธสสมยตฺถโถ	ผู้เป็นพระอรหันต์
โลกเชฎฺฐสฺส ตาทิโน	ตรัสรู้โดยชอบด้วยพระองค์เอง
	ผู้เป็นผู้ประเสริฐในโลก
	ผู้คงที่พระองค์นั้น

ปริจเฉทที่ ๑ : จิตตสังคหวิภาค

๑	สมฺมาสมพุทฺธมตฺถํ	ข้าพเจ้าขอนอบน้อมอภิวัต
	สสทฺธมฺมคณฺตุตมํ	ซึ่งพระสัมมาสัมพุทธเจ้าผู้มีพระคุณ
	อภิวัตฺทีย ภาสิสฺสํ	อันซึ่งไม่ได้ พร้อมทั้งพระสัทธรรม
	อภิธมฺมตฺถสงคฺหํ	และหมู่แห่งพระสงฆ์ผู้สูงสุดแล้ว
๒	ตตฺถ วุตฺตาทิธมฺมตฺถา	จักกล่าวปกรณ์พระอภิธัมมัตถสังคหะ
	จตฺถา ปรมตฺถโต	อรรถแห่งพระอภิธรรม
	จิตฺตํ เจตสิกํ รุปํ	ที่พระผู้มีพระภาคตรัสไว้
	นิพพานมิตฺติ สพฺพธา	ในพระอภิธรรมนั้น
		โดยปรมัตถ์ทุกประการ มี ๔ อย่าง
		คือ จิต เจตสิก รุป นิพพาน

- | | |
|--|---|
| <p>๓ อภุชธา โลกมุลาณี
โทสมุลาณี จ ทวีธา
โมหมุลาณี จ เทวตี
ทวาทสากุสลา สียุ</p> <p>๔ สตตาทากุสลาปากาณี
ปุณณปากาณี อภุชธา
กิริยาจิตตานี ตีณตี
อภุชจารส อเหตุกา</p> <p>๕ ปาปาเหตุกมุตตานี
โสภณานีตี วุจจเร
เอกุนสมุธิ จิตตานี
อถกนวุตีปี วา</p> <p>๖ เวทนาญาณสังขาร
ภเวทน จตุวีสติ
สเหตุกามาวจร
ปุณณปากกิริยา มตา</p> | <p>อกุศลจิต มี ๑๒ คือ
โลภมูลจิต ๘
โทสมูลจิต ๒
และโมหมูลจิต ๒</p> <p>อเหตุกจิต ๑๘ คือ
อกุศลวิบากจิต ๗
กุศลวิบากจิต ๘
กิริยาจิต ๓</p> <p>จิต ๕๙ หรือ ๙๑ บ้าง
ที่พ้นจากอกุศลจิตและอเหตุกจิต
ท่านเรียกว่า โสภณจิต</p> <p>ผู้รู้กล่าว กุศลจิต วิบากจิต
และกิริยาจิตฝ่ายสเหตุกามาวจร
ได้ ๒๔ โดยความต่าง
แห่งเวทนา ญาณ และสังขาร</p> |
|--|---|

- | | |
|---|---|
| <p>๗ กามะ เตวีสติ ปากานี
 ปุณฺณปุณฺณานี วีสติ
 เอกาทส กิริยา เจติ
 จตุปณฺณาส สัพพถาฯ</p> | <p>ในกามภพ กามาวจรจิต มี ๕๔
 คือ วิบากจิต มี ๒๓
 กุศลจิตกับอกุศลจิต ๒๐
 และกิริยา ๑๑ จิต</p> |
| <p>๘ ปญฺจธา ฆานนภะเทน
 รูปาวจรมานสี
 ปุณฺณปากกิริยาภะทา
 ตํ ปญฺจทสธา ภเว</p> | <p>รูปาวจรจิต
 โดยความต่างแห่งฆาน มี ๕
 โดยความต่างแห่งกุศล วิบาก และกิริยา
 รูปาวจรจิตนั้น มี ๑๕</p> |
| <p>๙ อาลมนฺพนปฺปภะเทน
 จตุธารูปฺมานสี
 ปุณฺณปากกิริยาภะทา
 ปุณฺ ทฺวาทสธา จิตํ</p> | <p>อรูปาวจรจิต มี ๔
 โดยประภทแห่งอารมณ์
 มีอีก ๑๒ โดยความต่างแห่งกุศล
 วิบากและกิริยา</p> |
| <p>๑๐ จตุมคฺคปฺปภะเทน
 จตุธา กุสลนฺตถา
 ปากนฺตสฺส ผลตฺตาทิ
 อฏฺฐธานฺตฺตริ มตํ</p> | <p>โลกุตตรจิต (อนุตตรจิต) บัณฺฑิต
 กล่าวไว้ ๘ คือ
 กุศลจิต ๔ โดยประภทแห่งมรรค ๔
 และวิบากจิตก็มี ๔ เหมือนกัน
 เพราะเป็นผลแห่งมรรคนั้น</p> |

- | | | |
|----|---|--|
| ๑๑ | ทวาทศากุสลาเนว
กุสลาเนกวีสติ
ฉตตีเสว วิปากานิ
กริยาจิตตานิ วีสติ | อกุศลจิต มี ๑๒
กุศลจิต มี ๒๑
วิปากจิต มีเพียง ๓๖
กริยาจิต มี ๒๐ |
| ๑๒ | จตุปณฺณาสธา กามะ
รูปะ ปณฺณรสีริเย
จิตตานิ ทวาทสารูเป
อภฺจฺชานนฺตฺตเร ตถา | บัณฑิตกล่าววจิตไว้ในกามภพ ๕๔
ในรูปภพ ๑๕
ในอรุภพ ๑๒
ในอนุตตรจิต ๘ |
| ๑๓ | อิตถเมกฺกุนนฺวุติปเกทํ
ปน มานสํ
เอกวีสสตํ วาถ
วิกชนฺติ วิกฤษณา | บัณฑิตผู้มีปรีชาเห็นประจักษ์
ย่อมจำแนกจิตออกเป็น
๘๙ บ้าง
๑๒๑ บ้าง ด้วยประการนี้ |
| ๑๔ | ฉานนฺจโยคเกเทน
กเตวเกตนฺตฺตฺตฺตฺต
วฺจฺจตฺตานตฺตรํ จิตฺตํ
จตฺตาทิสฺสวริชฺนฺติ จ | บัณฑิตกล่าวอนุตตรจิต (โลกุตตรจิต)
ออกเป็นอย่างละ ๕
โดยความต่างแห่งการประกอบด้วย
องค์ฌาน
และกล่าวว่ามี ๔๐ |

ปริจเฉทที่ ๒ : เจตสิกสังคหวิภาค

- | | | |
|---|---|--|
| ๑ | เอกุปปาทนิโรธา จ
เอกกาลมพนวตถุกา
เจโตยุตตา ทวิปถณาส
ธมมา เจตสิกกา มตา | ธรรม ๕๒ อย่าง ประกอบกับจิต
เกิดดับในทีเดียวกัน
มีอารมณ์และวัตถุอันเดียวกัน
บัณฑิตเรียกว่า เจตสิก |
| ๒ | เตรสถณสมานา จ
จุกุทสากุสลา ตถา
โสภณา ปถจวีสาตี
ทวิปถณาส ปวุจจเร | ธรรม ๕๒ อย่าง คือ
อัญญสมานา ๑๓
อกุศล ๑๔
และโสภณ ๒๕ (ท่านเรียกว่า เจตสิก) |
| ๓ | เตสํ จิตตาวียุตตานํ
ยถาโยคมิโต ปริ

จิตตูปปาเทสุ ปจเจกํ
สมปโยโค ปวุจจติ | ต่อจากนี้ไป ข้าพเจ้าจะกล่าวถึง
การเกิดขึ้นพร้อมกัน แห่งเจตสิก
ทั้งหลายเหล่านั้น
ที่ไม่แยกกันกับจิต
ตามที่ประกอบได้ในจิตตูปบาททั้งหลาย
เฉพาะดวงหนึ่ง ๆ |
| ๔ | สตต สพพตถย ยุชชนตี

ยถาโยคํ ปกิณณกา | สัพพสาธารณเจตสิก ๗ ย่อมประกอบ
ในจิตตูปบาททั้งปวง
ปกิณณกเจตสิก ย่อมประกอบเข้าในจิต
ที่ประกอบตามสมควรแก่การประกอบ |

	จุฬาทศากุสเลเสวว	อกุศลเจตสิก ๑๔ ย่อมประกอบได้ เฉพาะในอกุศลจิต
	โสภณเสวว โสภณา	โสภณเจตสิก ย่อมประกอบได้เฉพาะ ในโสภณจิต (กุศลจิต) เท่านั้น
๕	ฉสมฺมจี ปณฺจปณฺญาส เอกาทส จ โสฬส สตุตติ วีสติ เจว ปกิณฺณกวิวชฺชิตา	กัจจิตฺตูปบาทเหล่านั้น ที่เว้นจากปกิณณกเจตสิก มี ๖๖, ๕๕, ๑๑, ๑๖, ๗๐ และ ๒๐
๖	ปณฺจปณฺญาส ฉสมฺมจฺยญฺญ จสตุตติ ติสตุตติ เอกปณฺญาส เจฏฺฐน- สตุตติ สปปกิณฺณกา	และ (จิตฺตูปบาทเหล่านั้น) ที่มีปกิณณก เจตสิกมี ๕๕ ๖๖ ๗๘ ๗๓ ๕๑ และ ๖๙
๗	สพฺพปาปฺยุณฺเสสุ จตฺตารโ โลภมฺมุเล ตโย กตา โทสมฺมุเลสุ จตฺตารโ สสงฺขารเ ทวยฺนตถา	วิจิกิฉาย่อมเป็นไปในวิจิกิฉาจิตเท่านั้น คือในอกุศลจิตทั้งหมด ท่านทำไว้ ๔ เจตสิก ในโลภมมูลจิต ทำไว้ ๓ เจตสิก ในโทสมมูลจิต ท่านทำไว้ ๔ เจตสิก

๘	วิจิกิจฉา วิจิกิจฉา จิตเต จาติ จตฺททส ทวาทสากุสเลเสว สมปยุชชติ ปญจธา	อนึ่ง ในสสังขาริกจิตกระทำไว้ ๒ เจตสิก อกุศลเจตสิก ๑๔ ประกอบลงได้ในกุศลจิต ๑๒ เท่านั้น โดยอาการ ๕ อย่าง
๙	เอกฺกนวิสฺสติ ฌมฺมา ชายนฺเตกฺกนสมฺภูริยํ ตโย โสฬสจิตฺเตสุ อภฺกฺขวิสฺตยํ ทวํ	ธรรม ๑๙ เกิดในจิต ๕๙ ธรรม ๓ เกิดในจิต ๑๖ ธรรม ๒ เกิดในจิต ๒๘
๑๐	ปณฺณปกาสิตา สฺตตจตฺตาทิสฺวิเรสุปี สมปยุตฺตา จตฺเธวํ โสภณเสว โสภณา	ปัญญาท่านประกาศไว้ในจิต ๔๗ โสภณเจตสิกประกอบเฉพาะในโสภณจิต เท่านั้น โดยอาการ ๔ อย่าง ด้วยประการอย่างนี้
๑๑	อิสฺสามจฺเณรฺกุกฺกจฺจ- วิรฺตฺติกรฺรณาทโย นนานา กทาจิ มาโน จ	อิสสา (ความริษยา) มัจฉริยะ (ความตระหนี่) กุกกจจะ (ความฟุ้งซ่าน) วีรติ (ความมดเว้น) และอัปมัญญา มีกรรณา (ความสงสาร)

- ๑๕ ฉตฺตีส ปณฺจตฺตีสถ
 จตฺตตฺตีส ยถากฺกมํ
 เตตฺตตฺตีส หวยมิจฺเจวํ
 ปณฺจชานฺตฺตเร จิตา
 ๑๖ ปณฺจตฺตีส จตฺตตฺตีส
 เตตฺตตฺตีสถ ยถากฺกมํ
 ทวตฺตตฺตีส เจว ตฺตีสชาติ
 ปณฺจชา ว มหคฺคเต
 ๑๗ อฏฺจตฺตีส สตฺตตฺตีส
 หวຍ ฉตฺตีสกํ สฺสุเก
 ปณฺจตฺตีส จตฺตตฺตีส
 หวຍ เตตฺตตฺตีสกํ กฺริเย
 ๑๘ เตตฺตตฺตีส ปาเก ทวตฺตตฺตีส
 ทวเยกตฺตีสกํ ภาเว
 สเหตุกามาจร มีนฺกฺุศลจิต วิบากจิต และกิริยาจิต
 ปุณฺณปากกฺริยามเน
 ธรรมทั้งหลาย คือ ๓๖ ๓๕
 และ ๓๔ ๓๓ ๓๓ ตามลำดับ
 ตั้งอยู่ในอนุตตรจิต (โลกุตตรจิต)
 โดยอาการ ๕ อย่าง ด้วยประการอย่างนี้
 ธรรมทั้งหลาย คือ ๓๕ ๓๔
 ๓๓ ๓๒ และ ๓๐ ตามลำดับ
 ตั้งอยู่ในมหัคคตจิต
 โดยอาการเพียง ๕ อย่าง
 ด้วยประการนี้
 ธรรมทั้งหลาย ๓๘ ๓๗ ๓๗
 ๓๖ มีอยู่ในสุภจิต
 ธรรม ๓๕ ๓๔
 ๓๔ ๓๓ มีอยู่ในกิริยาจิต
 ธรรม ๓๓ มีในวิบากจิต
 ธรรม ๓๒ ๓๒ และ ๓๑
 ในฝ่ายสเหตุกามาจร

๑๙ น วิชชนเตตถ วิรตี
กริเยสุ จ มหคคเต
อนุตตเร อปปมณฺลา
กามปาเก ทวฺยํ ตถา

๒๐ อนุตตเร ฌานธมฺมา
อปปมณฺลา จ มชฺฌิเม
วิรตีถานปีติ จ
ปริตเตสุ วิเสสกา

๒๑ เอกฺกนวิสฺฐจฺจารส
วีเสกวีส วิสติ
พาวิส ปณฺณรสาติ
สตุตธาคุสเล จิตา

๒๒ สาธารณา จ จตฺตาโร
สมานา จ ทสาปเร
จฺทุทเสเต ปวฺจจฺนติ
สพฺพาคุสโลคิโน

ในจิตเหล่านั้น วิรตีทั้งหลาย
ไม่มีในกิริยาจิต และมหัคคตจิต
อัปป์มัญญามีในอนุตตรจิต
วิรตีและอัปป์มัญญาทั้งสอง
มีในกามาวจรจิตและวิบากจิต
ฌานธรรมมีแตกต่างออกไปใน
อนุตตรจิต
อัปป์มัญญาและฌานธรรมมีใน
มหัคคตจิตชนิดปานกลาง
วิรตี ญาณ ปีติ และอัปป์มัญญา
มีแปลกออกไปในพวกกามาวจรจิต
ธรรมทั้งหลาย คือ ๑๙ ๑๘
๒๐ ๒๑ ๒๐
๒๒ ๑๕ ตั้งอยู่ในอกุศลจิต
โดยอาการ ๗ อย่าง
ธรรม ๑๔ อย่างเหล่านี้ คือ
สาธารณเจตสิก ๔
อัญญสมานาเจตสิกอีก ๑๐
ท่านเรียกว่า มีการประกอบในอกุศลจิต
ทั้งปวง

๒๓ ทวาทเสกาทส ทส
สตุต จาติ จตุพพีโธ
อฏฐารสาเหตุเกสุ
จิตตุปปาเทสุ สงคโห

๒๔ เหตุเกสุ สพพตถ
สตุต เสสา ยถารหิ
อิติ วิตถารโต วุตตา
เตตตีสิวิสงคหา

๒๕ อิตถิ จิตตาวิปยุตตานิ
สมบิโยคณจ สงคหิ

ณตวา เกหิ ยถาโยคิ

จิตเตน สมมุททิสเ

๒๖ อิจจานุรุทธรจิตเ
อภิมมตถสงคเห
ทุติเย ปริจเฉทสมิ
คาถาโย ปณจวีสติ
ทุติโย ปริจเฉโทย
สมาเสเนว นิฏฐิติโต

ในอเหตุจิตตุปปาทจิต ๑๘
มีการสังเคราะห์ ๔ อย่าง คือ
ธรรม ๑๒ ๑๑ ๑๐ และ ๗

ธรรม ๗ ที่เหลือ
ประกอบได้ในอเหตุจิตตุปปาททั้งหมด
ตามสมควร สังคหะ ๓๓ อย่าง
ท่านกล่าวไว้โดยพิสดาร อย่างนี้
นักศึกษาราบสัมประโยค
และสังคหะแห่งเจตสิกที่ไม่แยกกัน
กับจิต

อย่างนี้แล้ว พึงยกความต่าง
แสดงประเภท
ให้เสมอกับจิต ตามสมควร
แก่อันประกอบขณะนี้แล

ในปริจเฉทที่ ๒
ในพระอภิธัมมัตถสังคหะ
ที่พระอนุรุทธาจารย์ได้รจนาไว้
มี ๒๕ คาถา ด้วยประการฉะนี้
ปริจเฉทที่ ๒ นี้ จบแล้วโดยย่อแล

ปริจเฉทที่ ๓ : ปกิณณกสังคหวิภาค

- ๑ สมปยุตตยา ยถาโยคํ ธรรม คือ จิตและเจตสิก ๕๓
เตปถณาส สภาวโต ประกอบกันตามสมควรแก่การประกอบ
จิตตเจตสิกภา ธมมา โดยสภาพ บัดนี้ ข้าพเจ้าจะนำ
การสงเคราะห์
เตสนทานิ ยถารหํ ธรรมเหล่านั้นมา
- ๒ เวทนาเหตุโต กิจจ- โดยเวทนา เหตุ กิจ
ทวาราลมพนวตถุโต ทวาร อารมณ์ และวัตถุ
จิตตูปาทวเสเนว ด้วยอำนาจแห่งจิตตูปาทานั้นแล
ตามสมควร
- สํคโห นาม นียเต
- ๓ สุขํ ทุกขมฺเปกฺขชาติ ในเวทนาสังคหะนั้น เวทนา มี ๓ ชนิด
ติวิธา ตตถ เวทนา คือ สุข ทุกข์ และอุเบกขา
โสมนสฺสํ โทมนสฺสํ โดยประเภทมี ๕
อิติ เกเทน ปถจธา คือ โสมนัส และโทนัส
- ๔ สุขเมกตถ ทุกฺขณฺจ ในเวทนาเหล่านี้ สุขและทุกข์ตั้งอยู่
ในจิตดวงเดียว
โทมนสฺสํ ทวเย จิตฺ โทมนัสตั้งอยู่ในจิต ๒
ทวาสมฺภูจิสฺสุ โสมนสฺสํ โสมนัสตั้งอยู่ในจิต ๒๒
ปถจปถณาสเกตฺรา อุเบกขาตั้งอยู่ในจิต ๕๕

- ๕ โล โภ โท โส จ โม โห จ
เหตุ อุกุสลา ตโย
อโลภา โทสา โมหา จ
กุสลา พยาจตา ตถา
- ๖ อเหตุ กุญจ รเสก
เหตุกา เทว ทวี วิสติ
ทุเหตุกา มตา สตต
จตตา ฬีส ติเหตุกา
- ๗ ปฏิสนธา ทย นาม
กิจจ เภเทน จุททส
ทสธา จาน เภเทน
จิตตูปปาทา ปกาสิตา
- ๘ อฏฐสฏฐี ตถา เทว จ
นวุฏฐ เทว ยถากัม
เอกทวิติจตูปถยจ-
กิจจภูจณานานิ นิททิสเส
- เหตุที่เป็นอกุศล มี ๓ คือ
โลภะ โทสะ และโมหะ
เหตุที่เป็นกุศลและอัพยาจกตก็มี ๓
เหมือนกัน คือ
อโลภะ อโทสะ และอโมหะ
ท่านกล่าวจิตที่เป็นเหตุกไว้ ๑๘
ที่เป็นเอกเหตุกะ ๒
ที่เป็นทุเหตุกะ ๒๒
ที่เป็นติเหตุกะ ๔๗
จิตตูปบาทที่ชื่อว่า ปฏิสนธิ เป็นต้น
พระผู้มีพระภาคตรัสไว้ ๑๔ อย่าง
โดยความต่าง
แห่งกิจ
และ ๑๐ อย่าง โดยความต่างแห่งฐาน
บ้นทิตพึงแสดงจิตที่มีกิจ ๑ และ
ฐาน ๑
ที่มีกิจ ๒ และฐาน ๒ ที่มีกิจ ๓ และ
ฐาน ๓
ที่มีกิจ ๔ และฐาน ๔ ที่มีกิจ ๕ และ
ฐาน ๕
คือ จิต ๖๘ ๒ ๙ ๘ และ ๒ ตามลำดับ

- ๙ เอกทวาริกจิตตานิ บัณฑิตพึงแสดงจิตที่เป็นไปในทวาร
เดียว ๑
 ปญจ ฉทวาริกานิ จ ที่เป็นไปในทวารทั้งห้า ๑ ที่เป็นไป
 ฉทวาริกวิมุตตานิ ในทวารทั้งหก ๑
 วิมุตตานิ จ สัพพถา ที่เป็นไปในทวารทั้งหกบางคราว
 ๑๐ ฉตตีสติ ตถา ตีณิ พ้นจากทวาร ๑
 เอกตตีส ยถากุม ที่พ้นจากทวาร โดยประการทั้งปวง ๑
 ทสธา นวธา เจติ โดยประการ ๕ อย่าง คือ
 ปญจธา ปรีทีปเย จิต ๓๖ ๓
 ๑๑ ปญจวิส ปรีตมहि ๓๑ ๑๐ และ ๙ ตามลำดับ
 ฉ จิตตานิ มหคคเต ในอาลัยมพนสังคหะนั้น
 เอกวิสติ โวหาเร มีการสงเคราะห์โดยอาการ ๗ อย่าง
 อฏฐ นิพพานโคจเร คือ ในอารมณที่เป็นกามาวจรได้จิต ๒๕
 ๑๒ วิसानุตตรมุตตมहि ในอารมณที่เป็นมหัคคหะได้จิต ๖
 อคคมคคผลุชชิตะ ในอารมณที่เป็นบัญญัติได้จิต ๒๑
 ปญจ สัพพตถ ฉ เจติ ในอารมณคือนิพพานได้จิต ๘
 ในอารมณที่พ้นจากโลกุตตระได้จิต ๒๐

สตุตธา ตตถ สงคโห

ในอารมณทั้งหมด เว้นอรหัตตมรรค
อรหัตตผลได้จิต ๕ ในอารมณทุกอย่าง
ได้จิต ๖

๑๓ ฉวตถุณิสสิตา กามะ
สตุต รุเป จตฺพุพิธา
ติวตถุณิสสิตารุเป
ธาเววทานิสสิตา มตา

มนโณวิญญานธาตุ ๗ อาศัยวัตถุหก
ท่านกล่าวไว้ในกามภพ
มนโณวิญญานธาตุ ๔ อาศัยวัตถุสาม
ท่านกล่าวไว้ในรูปภพ มโนวิญญาน
อย่างเดี่ยวไม่อาศัย ท่านกล่าวไว้
ในอรุภพ

๑๔ เตจจตทาฬีส นิสสาย
เทวจจตทาฬีส ชายเร
อนิสสาย จ นิสสาย

ปาการุปปา อนิสสิตา
อิจจานุรุทธรจิตะ
อภิธมมตถสงคเท
ตติเย ปริจเฉทสมิ
คาถา โหนติ จตฺพุทส
ตติโย ปริจเฉโทย
สมาเสเนว นิฏฺฐิตโ

จิต ๔๓ อาศัยวัตถุเกิด วิญญานธาตุ ๔๒
อาศัยวัตถุเกิดบ้าง ไม่อาศัยบ้าง
มนโณวิญญานธาตุที่เป็นอรุบริบาก
ไม่อาศัยวัตถุ
เกิดเลย
ในปริจเฉทที่ ๓
ในพระอภิธมมตถสังคหะ
ที่พระอนรุทธานจารย์ได้รจนเอาไว้
มี ๑๔ คาถา
ปริจเฉทที่ ๓ นี้ จบลงโดยย่อแล

ปริจเฉทที่ ๔ : วิธีสังคหวิภาค

- | | | |
|---|---|--|
| ๑ | จิตตูปปาทานมิจเจอร์
กตวา สงคหมุตตรี
ภูมิบุคคลเภทเน
บุพพาปรนิยามิต์ | ข้าพเจ้ากระทำการสงเคราะห์ซึ่ง
จิตตูปปาท
อันยอดเยี่ยม
ด้วยประการอย่างนี้แล้ว จักกล่าวกถา
อันมีชื่อว่า ปวัตตีสังคหะ |
| ๒ | ปวัตตีสงคหิ นาม
ปฏิสนธิปวัตตีย์
ปวกุขามิ समाเสน
ยถาสภวาโต กถิ | ที่ท่านกำหนดด้วยจิตดวงก่อนและ
ดวงหลัง
โดยความต่างแห่งภูมิและบุคคล
ในปฏิสนธิกาลและปวัตติกาล
ตามสมควรแก่ความเป็นไปโดยย่อ |
| ๓ | วิธีจิตตานิ สตุเตว
จิตตูปปาทา จตุททส
จตุปณณาส วิตถารา
ปณจทวาเร ยถารหิ | ในทวารทั้ง ๕ มีวิธีจิตเพียง ๗
มีจิตตูปปาท ๑๔
โดยพิสดารมี ๕๔
ตามสมควร |
| ๔ | วิธีจิตตานิ ตีณเฆ
จิตตูปปาทา ทเสริตา
วิตถาเรน ปเนตถก-
จตุตาฬีส วิภาวเย | ในมนทวารนี้
บ้นตติกล่าววิธีจิตไว้เพียง ๓
จิตตูปปาทไว้ ๑๐
แต่โดยพิสดารท่านประกาศจิตตูปปาท
ไว้ถึง ๔๑ |

- ๕ ทวตฺตีส สุขปุณฺณมหา อับปนา ๓๒ เกิดจากบุญประกอบด้วย
ความสุข
ทวาทโสเปกฺขกา ปรี อับปนา ๑๒ เกิดต่อจากอุเบกขา
สุขิตฺทริยาโต อฏฺฐ อับปนา ๘ เกิดจากกิริยามีความสุข
ฉ สมฺภนฺติ อุเปกฺขกา อับปนา ๖ เกิดต่อจากอุเบกขา
- ๖ ปุ่ชชานน เสกฺขานํ อับปนาของพวกปุ่ชชนและ
กามปุณฺณติเหตุโต ของพระเสขะเกิดจาก
ติเหตุกกามาวจรกุศล
ติเหตุกามกิริยาโต ของท่านผู้ปราศจากราคะ
วีตฺรคานมปฺปนา เกิดจากติเหตุกามาวจรกิริยา
ในกามภพ
- ๗ กามะ ชวนสตุตฺตลม- เมื่อมีความนิยมชวนะสัตว์และอารมณฺ
พนานํ นิยม สติ ท่านกล่าวตทาลัมพะไว้
วิภูเตติมหนฺเต จ แต่ในวิภูตารมณฺและอภิมหันตารมณฺ
ตทาลมพนมรีติ เท่านั้น
- ๘ สตตฺกฺขตฺตุํ ปรีตฺตานิ กามาวจรชวนะบัณฑิตกล่าวไว้ ๗ ครั้ง
มคฺคาภินฺวา สกั มตา มรรคชวนะและอภิญญาชวนะ
กล่าวไว้ครั้งเดียว
อวเสสานิ ลพฺภนฺติ แต่ท่านได้ชวนะที่เหลือแม่เป็นอันมาก
ชวนานิ พหุณีปี

๙ อเสกขานํ จตฺตจตฺตา-

ฬีส เสกขานมฺหุทฺธิเส
ฉปฺปณฺณาสาวเสสํานํ
จตฺตปณฺณาส สมฺภวา

๑๐ อสํตี วิถิจิตฺตานิ
กาเม รุเป ยถารหํ
จตฺตสมฺภูจํ ตถารูเป
เทวจตฺตาฬีส ลพฺภเว

อิจฺจํนุรฺรทฺธจฺจิตเต
อภิธมฺมตฺถสํสฺคเห
จตฺตเต ปรีจเฉทสมํ
คาถา ทเสว จาคตา
จตฺตโต ปรีจเฉทโทยํ
สมาเสเนว นิฏฺฐจฺจโต

ปรีจเฉทที่ ๕ : วิถีมุตตสังคหวิภาค

๑ วิถิจิตฺตวเสเนวํ
ปวตฺตติยมุทฺธิริโต
ปวตฺตติสํสฺคโห นาม
สนฺนิยฺนุทฺตานิ วุจฺจติ

บัตถิตตเสตฺตงวิถิจิตฺตของพระอเสกข
ไว้ ๔๔

ของพระเสกขเสตฺตงไว้ ๕๖
ของบุคคลที่เหลื่อเสตฺตงได้ ๕๔
ตามสมควรแก่การสมภพ (เกิด)

ในกามภพมวิถิจิตได้ ๘๐
ในรูปภพมวิถิจิตได้ ๖๔ ตามสมควร
อนึ่ง ในรูปภพ มวิถิจิตได้ ๔๒

ในปรีจเฉทที่ ๔

ในพระอภิธมมตถสังคหะ
ที่พระอนุรทฺธทาจาย์ได้รจนาไว้
มี ๑๐ คาถาเท่านั้น
ปรีจเฉทที่ ๕ นี้ จบลงโดยย่อแล

- ๒ บุคฺชชนา น ลพฺภนฺติ
 สุทฺธาวาเสสุ สพฺพธา
 โสตาปนฺนา จ สกิทา-
 คามิโน จาปิ ปุคฺคลา
 พวกบุคฺชนกัฏฐิ
 พระโสตาบันกัฏฐิ
 พระสกิทาคามิกัฏฐิ
 ย่อมไม่ได้ในชั้นสุทฺธาวาส
 แม้โดยประการทั้งปวง
- ๓ อริยา โนปลพฺภนฺติ
 อสณฺญาปายญฺมิสุ
 เสสฺสุจฺจาเนสุ ลพฺภนฺติ
 อริยานรียาปิ จ
 พระอริยเจ้าทั้งหลาย
 ย่อมไม่ได้ในอบายภูมิ
 และอสัญญาภูมิและผู้ที่ไม่ใช่พระอริยเจ้า
 และผู้ที่เป็นพระอริยเจ้าทั้งหลาย
 ย่อมได้ในฐานะที่เหลือทั้งหลาย
- ๔ นวสตยเจกวีส-
 วสฺसानํ โภกฺวิโย ตถา
 วสฺสสตสทฺสฺसानิ
 สญฺจิ จ วสฺวตฺติสุ
 ๙๒๑ โภกฺวิ กับ ๖ ล้านปี
 เป็นประมาณแห่งอายุ
 ในพวกเทวดาชั้นนวสวัตฺติ
- ๕ ปฏฺิสนฺธิ ภาวํคณฺจ
 ตถา จวนฺมานสํ
 เอกเมว ตถเวก-
 วิสยญฺเจกชาติยํ
 ปฏฺิสนฺธิ ภาวํค
 และจุดิจิตเป็นอย่างเดียวกันนั่นเอง
 และมีอารมณ์อย่างเดียวกัน
 ในชาติหนึ่งเหมือนอย่างนั้นแล

- ๖ อสงขาริ สสงขาร-
วิปากานิ น ปจจติ
สสงขารมสงขาร-
วิปากานีติ เกจิ น
พระเถระทั้งหลายบางพวกกล่าวไว้ว่า
กรรมที่เป็นอสังขาร
ย่อมไม่ให้ผลที่เป็นสังขาร
กรรมที่เป็นสังขารย่อมไม่ให้วิบาก
ที่เป็นอสังขาร
- ๗ เตสั ทวาทส ปากานิ
ทสฏฺจ จ ยถากุภมึ
ยถาวุตตานุสาเรณ
ยถาสมภวามุทฺทิสเ
ตามติของอาจารย์ทั้งหลายเหล่านั้น
บัณฑิตพึงแสดงวิปาก ๑๒ ๑๐ และ ๘
โดยทำนองตามที่กล่าวแล้ว
ตามสมควรแก่การสมภพ
- ๘ อิตถึ มหคคตึ ปุณฺณิ
ยถาภูมिवวตฺถิตึ
ชเนติ สทิสึ ปากึ
ปฏิสนธิปฺวตฺตยึ
มหัคคตฤคฺศลท่านกำหนดไว้ตามภูมิ
ย่อมให้วิบากที่เหมือนกัน
ในปฏิสนธิกาลและปฏิสนธิกาล
ด้วยประการฉะนี้
- ๙ อารูปปจฺจติยา โหนติ
เหฏฺฐิมารูปปวชฺชิตา
ปรมารูปปสนฺธิ จ
ตถา กามะ ติเหตุกา
ก็อรูปปฏิสนธิทั้งหลาย
เว้นอรูปชั้นต่ำ
ย่อมมีต่อจากอรูปจฺจติ
ส่วนพวกติเหตุกปฏิสนธิย่อมมีใน
กามภพ

- ๑๐ รูปาวจรจตุติยา
 อเหตุรหิตา สียุ
 สพพา กามติเหตุมทา
 กามเมเสวว ปเนตรา
- ๑๑ ปฏิสนธิภววงควิถีย
 จุติ เจห ตธา ภวนตเร
 ปุน สนธิ ภววงคมิจจาย
 ปริวตตติ จิตตสนตติ
- ๑๒ ปฏิสงขาย ปเนตมทฐว
 อธิคนตวา ปทมจจุตํ พุธา
 สุสมุจฉินนสิเนพนุชนา
 สมเมสสนติ จิราย สุพพตา
 อิจจानุรุทฐจติเต
 อภิธมมตถสงคเห
 ปญจโม ปริจเฉทสมิ
- ปฏิสนธิทั้งหลายเว้นอเหตุกปฏิสนธิ
 พึงมีต่อจากรูปาวจรจตุ
 ปฏิสนธิทั้งปวง มีอเหตุกปฏิสนธิ
 มีต่อจากกามาวจรติเหตุกะ
 ส่วนปฏิสนธินอกนี้ในกามภพเท่านั้น
 ความสืบทอดแห่งจิตมีอาทิอย่างนี้ คือ
 ปฏิสนธิจิต ภวังคจิต วิถิจิต และจุติจิต
 ย่อมหมุนเวียนไปในภพนี้ฉัันใด
 ปฏิสนธิจิต ภวังคจิตย่อมหมุนเวียนไป
 ในภพอื่นฉัันนั้น
 ก็พวกผู้รู้พิจารณาปฏิสนธิจิตเป็นต้นนี้
 ไม่ยังยืนถาวร
 แล้วได้บรรลุปุทธานไม่จุติแปรผัน
 เป็นผู้ตัดเครื่องผูกมัดคือความมีเยื่อใยเสีย
 ด้วยดี เป็นผู้มิวัตรอันดี
 ตลอดกาลนาน จักถึงธรรมอันสงบ
 ฉะนี้แล
 ในปริจเฉทที่ ๕
 ในพระอภิธัมมัตถสังคหะ
 ที่พระอนุรุทฐาจารย์ได้รจนาไว้

คาถา ทวาทส อาคตา
ปณจโม ปริจเฉทไทย์
สมาเสเนว นิฏฺฐิตโต

มี ๑๒ คาถา
ปริจเฉทที่ ๕ นี้ จบลงโดยย่อ

ปริจเฉทที่ ๖ : รูปสังคหวิภาค

๑ เอตตาวตาวา วิตตตาวา ทิ
สปปเภทปวัตตติกา
จิตตเจตสิกกา ธมฺมา

เพราะว่า ธรรมทั้งหลายฝ่ายจิตและ
เจตสิก พร้อมทั้งประเภทและประวัติ
ข้าพเจ้าได้จำแนกไว้แล้ว ด้วยลำดับ
แห่งคำเพียงเท่านั้น

รูปนฺทานิ ปวฺจจติ
๒ สมฺมุทเทสา วิภาคา จ
สมฺมุฏฺฐานา กลาปโต
ปวัตตติกกมโต เจติ
ปณฺจธา ตตถ สงฺคโห

บัดนี้ ข้าพเจ้าจักกล่าวถึงรูป
ในรูปนั้น มีการรวบรวมโดยอาการ
๕ นัย คือ โดยการแสดงย่อ
โดยการจำแนก
โดยเหตุเกิด โดยหมวดหมู่ โดยการเกิด

๓ ภูตปฺปสาทวิสยา
ภาโว หทยมิจฺจปี
ชีวิทาทารูเปหิ
อฏฺฐารสวธิ์ ตถา

ภูตรูป ๔ ปสาทรูป ๕ วิสัยรูป ๔
ถารูป ๒ หทัยรูป ๑ กับ
ชีวีตรูป อาหารรูป
รวมเป็นนิปผันนรูป ๑๘ แม้อย่างนี้

- ๔ ปริจเฉทโท จ วิณณตติ และอนิปันนรูป ๑๐ คือ
 วิกาโร ลกขณนติ จ ปริจเฉทรูป ๑ วิณญัตตรูป ๒
 อนิปันนนา ทส เจติ วิการรูป ๓ และลักษณะรูป ๔
 อฏฐวีสติวิธมภเว รวมเป็น ๒๘
- ๕ อิจเจวมภูจวีสติ- ก็บัณฑิตผู้เห็นประจักษ์
 วิธมปิ จ วิกฤษณา ย่อมจำแนกรูปไว้แม้ ๒๘ อย่าง
 อชมตติกาภิเกเทน โดยความต่างแห่งรูป มีอชมตติกรูปรูป
 วิกชนติ ยถารห์ เป็นต้น ตามสมควร ด้วยประการฉะนี้
 รูปเกิดแต่กรรม จิต อุตฺต อาหารมีตาม
- ๖ อฏฐารส ปณณรส ลำดับ คือ กัมมชรูป ๑๘ จิตตชรูป ๑๕
 เตรส ทวาทสาติ จ อุตฺตชรูป ๑๓ อาหารชรูป ๑๒
 กम्मจิตโตตฺตกาหาร-
 ซานิ โหนติ ยถากกมฺ
- ๗ ซายมานาทีรูปานํ พระผู้มีพระภาคทรงประกาศแล้วว่า
 สภาวตฺตา ซิ เกวลํ ลักษณะรูป ๔ ย่อมไม่เกิดจากสมุฏฐาน
 ลกขณานิ น ซายนนฺติ ไหนเลย เพราะความเป็น
 เกหิจิตี ปกาสิตี สภาพแห่งรูปทั้งหลายมีรูปที่เกิดอยู่
 เป็นต้นอย่างเดียว
- ๘ กम्मจิตโตตฺตกาหาร- กลาป ๒๑ คือ
 สมุฏฐานา ยถากกมฺ มีกรรมเป็นสมุฏฐาน ๙ กลาป
 นว ฉ จตฺุโร เทวติ มีจิตเป็นสมุฏฐาน ๖ กลาป มีอุตฺต
 กลาปา เอกวีสติ เป็นสมุฏฐาน ๔ กลาป มีอาหารเป็น
 สมุฏฐาน ๒ กลาป

- ๙ กลาปานัน ปริจเฉท-
ลกขณตตา วิจกขณา
น กลาปงคมิจจาหุ
อากาศ ลกขณานิ จ
บัณฑิตผู้เห็นประจักษ์
ไม่กล่าวอากาศและลักษณะรูปว่า
เป็นองค์แห่งกลาป เพราะอากาศ
เป็นเครื่องกำหนด และลักษณะรูป
เป็นลักษณะของกลาปทั้งหลาย
- ๑๐ อิจเจว มตสตตานัน
บุณฑเว ภวนตเร
ปฏิสนธิมุปาหยา
ตถา รูป ปวตตติ
รูปของเหล่าสัตว์ที่ตายแล้ว
ย่อมเป็นไปอย่างนั้น
ในภพอื่นอีกนั้นแล เริ่มตั้งแต่ปฏิสนธิ
ด้วยประการดังที่กล่าวมาฉะนั้น
- ๑๑ อฏฐวีสติ กาเมสุ
โหนติ เตวีสุ รูปิสุ
สตรเสว สลณีนิ
อรูเป นตถิ กิลจิปิ
ในกามภพ มีรูป ๒๘
ในรูปภพ มีรูป ๑๓ สำหรับพวกอัสถุญญ
สัตว์ มีรูป ๑๗ เท่านั้น
- ๑๒ สทโท วิกาโร ชรตา
มรณญโจปตติยัม
น ลพภนติ ปวตเต ตุ
น กิลจิปิ น ลพภติ
ในอรูภพ แม้รูปอะไรก็ไม่มีเลย
สัทรูป วิการรูป ชรตารูป
และมรณะย่อมไม่ได้ในเวลาเกิด
ส่วนในปวัตติกาล
แม้รูปอะไรจะไม่ได้ก็หาไม่ได้
- ๑๓ ปทมจจุตมจจนตัม
อสงขตมนุตตรัม
นิพพานมิตติ ภาสนนติ
พระมเหสีเจ้าทั้งหลาย
ผู้พ้นแล้วจากตัณหาชื่อว่า วาณะ
ย่อมตรัสเรียกภพที่ไม่มีจิตล่วงเสีย
ซึ่งที่สุด
อันปัจจัยอะไร ประจแต่งไม่ได้
อันยอดเยี่ยมว่า นิพพาน ดังนี้

๑๔ อิติ จิตต์ เจตสิกั
รูป นิพพานมิจจปี
ปรมตถุ ปกาเสนติ
จตุธา ว ตถาคตา
อิจจานุรุธจรจิต
อภิธมมตถสงคเห
ณฺฐมเม ปริจเฉทสมึ
คาถาโย จุฬทสาคตา
ณฺฐจโม ปริจเฉโทยั
สมาเสเนว นิฏฺฐจิต

พระตถาคตเจ้าทั้งหลายย่อมประกาศ
ปรมัตถธรรมเพียง ๔ ประการ คือ
จิต เจตสิก รูป และนิพพาน
ด้วยประการฉะนี้
ในปริจเฉทที่ ๖
ในพระอภิธัมมัตถสังคหะ
ที่พระอนุรุธาจารย์ได้รจนาไว้
มี ๑๔ คาถา ด้วยประการฉะนี้
ปริจเฉทที่ ๖ นี้ จบลงโดยย่อ

ปริจเฉทที่ ๗ : สมุจจยสังคหวิภาค

๑ ทวาเสตตติวิธา วุตตา
วตถุธมมา สลกขณา
เตสนทานิ ยถาโยคั
ปวกฺขามิ สมุจจยั
๒ อาสโวฆา จ โยคา จ
ตโย คนฺธา จ วตถุโต
อุปาทานา ทเว ธมฺมา
อฏฺฐ นีวรณฯ สियั
ฉ เหววานุสยา โทหนฺติ

บัดนี้ ข้าพเจ้าจักกล่าวสมุจจย
แห่งวิตถุธรรมทั้งหลาย ๗๒ อย่าง
พร้อมทั้งลักษณะที่ข้าพเจ้าได้
กล่าวไว้แล้ว ตามสมควรแก่การประกอบ
ปาปสังคหะนี้ ท่านกล่าวไว้ ๙ อย่าง
คือ อาสวะ โอฆะ โยคะ
คันถะมีอย่างละ ๓ โดยวิตถุธรรม
อุปาทานท่านกล่าวไว้ ๒ อย่าง
นิวรณ์พึงมี ๘ อย่าง
อนุสัยมีเพียง ๖ อย่าง

- ๓ นว สยโณชนา มตา
กิเลสา ทเสติ วุตโตยัม
นวธา ปาปสงคโห
- ๔ ฉ เหตุ ปญจ ฉานังคา
มคคังคา นว วตฺถุโต
โสฬสินทริยธมมา จ
พลธมมา นเวริตา
จตตาโรธิปตี วุตตา
- ๕ ตถาหาราติ สตตธา
กุสลาทิสมาภิณฺเณ
วุตโต มิสฺสกสงคโห
- ๖ ฉนโห จิตตมฺเปกฺขา จ
สทฺธาปสฺสทฺธิปิตฺติโย
สมมาทิกฺกุจฺจ สงกบโป
วายาโม วิรตฺตตฺถยัม
สมมาสติ สมาธิตี
จุทฺทเสเต สภาวโต
สตตฺตีสปฺปะเกเทน
สตตฺธา ตตฺถ สงคโห
- สัญญาโยชนันทานกล่าวไว้ ๙ อย่าง
กิเลส ๑๐ อย่าง
- มิสสกสังคหะ ซึ่งเคล้าไปด้วยกุศลธรรม
ท่านกล่าวไว้ ๗ อย่าง คือ
โดยวิัตถุธรรม
เหตุท่านกล่าวไว้ ๖ อย่าง
องค์ฉานกล่าวไว้ ๕ อย่าง
องค์มรรคกล่าวไว้ ๙ อย่าง
อินทริยธรรมกล่าวไว้ ๑๖ อย่าง
พลธรรมกล่าวไว้ ๙ อย่าง
อธิบดีกล่าวไว้ ๔ อย่าง
อาหารก็กล่าวไว้ ๔ อย่างเหมือนกัน
ธรรมเหล่านี้ มี ๑๔ โดยสภาพ คือ
ฉันทะ ๑ จิตตะ ๑ อุเบกขา ๑
ศรัทธา ๑ ปัสสัทธิ ๑ ปิตี ๑
สัมมาทิกฺกุจฺจ ๑ สัมมาสังกัปปะ ๑
สัมมาวายามะ ๑ วิรตีทั้งสาม ๑
สัมมาสติ ๑ สัมมาสมาธิ ๑
โดยประเภทแห่งธรรม ๓๗ อย่าง
ในโพธิปักขิยธรรมนั้น
มีการสงเคราะห์ ๗ อย่าง

- ๗ สงกปปสสทธิ จ ปิตุเปกขา ธรรม ๙ อย่าง คือ
 สัมมาสังกัปปะ ๑ ปัสสัทธิ ๑
 อนุโท จ จิตตัม วิรติตตยณจ ปิติ ๑ อุกเบกขา ๑
 ฉันทะ ๑ จิตตะ ๑
 นเวกชานา วิริยัม นวภูจ วิรติทั้งสาม ๑ มีฐานเดียวกัน
 สตี สมาธิ จตุ ปณจ ปณญา วิริยะมีฐาน ๙
 สหธา ทุชานุตตมสตตตีส สติมี ๘ ฐาน
 รมมานเมโส ปวโร วิภาโค สมาธิ มี ๔ ฐาน ปัญญา มี ๕ ฐาน
 ศรัทธา มี ๒ ฐาน นี้เป็นวิภาค
 อันประเสริฐแห่งธรรมอันสูงสุด
 ๓๗ อย่าง
- ๘ สพเพ โลกุตตรโหนติ ในโลกุตตรจิตทั้ง ๘ ธรรม ๓๗ อย่าง
 น วา สงกปปีติโย มีทั้งหมดก็มี
 โลกิเยปิ ยถาโยคัม ไม่มีสังกัปปะ และปิติกัม แม้ในโลกียจิต
 ฉพพิสุทธิปวัตตติยัม ก็มีได้ ในเวลาวิสุทธิหกเป็นไปตาม
 สมควร
- ๙ รูปณจ เวทนา สณญา ธรรม ๕ ประการเหล่านี้ คือ
 เสสา เจตสิกาทตา รูป เวทนา สัญญา
 วิณญาณมิตี ปณเจเต เจตสิกที่เหลือ และวิญญาน
 ปณจกฺขนธาติ ภาสิตา ท่านเรียกว่า ชั้น ๕

- ๑๐ ปณฺจปาทานชนธาติ
ตถา เตภูมิกา มตา
เภทาภาเวน นิพพานํ
ชนฺธสงคหนิสสภูํ
๑๑ ทวาราลมพนเภเทน
ภวนฺตายนานิ จ
ทวาราลมพนตพฺพปฺปน-
ปฺริยาเยน ธาตุโย
๑๒ ทุกฺขํ เตภูมิกํ วัฏฏํ
ตณฺหา สมฺทโย ภเว
นิโรธํ นาม นิพพานํ
มคฺโค โลกุตฺตโร มโต
๑๓ มคฺคยฺตุตฺตา ผลา เจว
จตฺตฺสจฺจวินิสสภูา
อิติ ปณฺจปฺเภเทน
ปวฺตฺโต สพฺพสงคฺโห
อิจฺจานุรฺุทฺธจฺจิเต
อภิธมฺมตฺถสงคฺเห
- อนึ่ง ธรรมทั้งหลายที่เป็นไปในภุมิ ๓
ท่านเรียกว่า อุปาทานชั้น ๕
นิพพานพ้นจากการสงเคราะห์
เข้าในชั้น
เพราะไม่มีการจำแนก
โดยความต่างแห่งทวารและอารมณ
อายตนะ มี ๑๒ และธาตุ มี ๑๘
โดยลำดับแห่งทวารอารมณ
และวิญญานที่อาศัยทวารและ
อารมณนั้นเกิดขึ้น
วิญญะอันเป็นไปในภุมิ ๓ ชื่อว่า ทุกฺข
ตณฺหาชื่อว่า เป็นสมุทัย
พระนิพพานชื่อว่า นิโรธ
โลกุตตรมรรคเรียกว่า มรรค
ธรรมทั้งหลายที่ประกอบด้วยมรรค
และผลทั้งหลายที่ประกอบด้วยมรรค
สัพฺพสังคหะ ท่านกล่าวไว้โดยประภท
ด้วยประการฉะนี้
ในปริจเฉทที่ ๗
ในพระอภิธัมมัตถสังคหะ
ที่พระอนุรุทธารจารย์ได้รจนาไว้

สตตเม ปริจเฉทสมี่
คาถา จตุททสาครตา
สตตโม ปริจเฉทโทยั
สมาเสเนว นิฎฐิต

มี ๑๔ คาถา
ปริจเฉทที่ ๗ นี้ จบลงแล้วโดยย่อ

ปริจเฉทที่ ๘ : ปัจจัยสังคหวิภาค

- | | | |
|---|--|---|
| ๑ | เยสั สงฺขตธมมานั
เย ธมฺมา ปจฺจยา ยถา
ตั วิภาคมิเหทานิ
ปวกฺขามิ ยถารหั | บัดนี้ ข้าพเจ้าจักกล่าว
วิภาคแห่งธรรมที่เป็นปัจจัย
แก่สังขตธรรมทั้งหลาย
โดยอาการที่เป็นได้ ในปริจเฉทที่ ๘ นี้
ตามสมควร |
| ๒ | อตีเต เหตุโว ปญจ
อิทานิ ผลปญจกั
อิทานิ เหตุโว ปญจ
อายตี ผลปญจกั | ในอดีตกาล มีเหตุอยู่ ๕ อย่าง
ในปัจจุบันกาล มีผลอยู่ ๕ อย่าง
ในปัจจุบันกาล มีเหตุอยู่ ๕ อย่าง
ในอนาคตกาล มีผลอยู่ ๕ อย่าง |
| ๓ | เตสเมว จ มุลานั
นิโรเธน นิจฺจมติ
ขรามรณมฺจุฉาย
ปีฬิตานมภินฺหโส | ก็เพราะธรรมอันเป็นมูลเหล่านั้น
นั้นแลดับ
วิภูษะอันเป็นไปในภูมิทั้ง ๓ จึงดับ
และเพราะอาสวะทั้งหลายเกิด
อวิชชาย่อมเจริญยิ่ง |

๔ อาสวานัน สมบุปาทา
อวิชชา จ ปวพตติ
วฏฏุมาวทมิจเจอร์
เตฎมิกมนาทิก
ปฏิจจสมบุปาโทติ
ปฏุสเปสิ มหามุณี

แก่เหล่าสัตว์ทั้งหลายที่ถูกลมสลบ คือ
ชราและมรณะบีบคั้นอยู่เนื่อง ๆ
พระสัมมาสัมพุทธเจ้าผู้เป็นพระมหามุณี
ทรงบัญญัติวิภูษะอันเป็นไปในภูมิ
ทั้ง ๓ ที่หมุ่นไปไม่ขาดสาย
ไม่มีจุดเริ่มต้นนี้ว่า ปฏิจจสมบุปา
ด้วยประการฉะนี้

๕ ฉธา นามนตุ นามสส
ปญจธา นามรูปิน
เอกธา ปุณ รูปสส
รูป นามสส เจกธา

ปัจจัยทั้งหลาย มี ๖ อย่าง คือ
ส่วนนามเป็นปัจจัยแก่นาม
โดยอาการ ๖ อย่าง ๑

๖ ปญจตตินามรูปานิ
นามสส ทูริธา ทวย
ทวยสส นวธา เจติ
ฉัพพิธา ปจจยา กถ

เป็นปัจจัยแก่นามและรูป ๕ อย่าง ๑
กลับเป็นปัจจัยแก่รูปอีกอย่างเดียว ๑
และรูปเป็นปัจจัยแก่นามอย่างเดียว ๑
บัญญัตินามและรูปเป็นปัจจัยแก่นาม ๒
อย่าง ๑ นามรูปทั้ง ๒ เป็นปัจจัย
แก่นามรูปทั้ง ๒๙ อย่าง ๑

- | | | |
|----|---|---|
| ๗ | สหชาติ ปุเรชาติ
ปจฉาชาติตถจ สพพธา
กวฬิงกาโร อาหาโร
รูปชีวิติมัจจยัม | สหชาติปัจจัจย ๑
ปุเรชาติปัจจัจย ๑ ปจฉาชาติปัจจัจย ๑
กวฬิงการาหาร ๑ รูปชีวิตินทรีย ๑
ฉะนีแลโดยประการทั้งปวง |
| ๘ | อิติ เตกาลิกา ธมมา
กาลมุตตา จ สมภวา

อขุณตตถจ พหิทธา จ
สงขตาสงขตา ตถา | ธรรมทั้งหลาย มีกาล ๓
และพ้นจากกาลเป็นไปในภายใน
และภายนอก

เป็นสังขตะและเป็นอสังขตะ ฉะนี
ตั้งอยู่โดยอาการ ๓ อย่าง |
| ๙ | ปณฺณตตินามรูปานัม

วเสน ทิวธา จิตา
ปจจยา นาม ปฏฺฐาเน
จตุวีสติ สพพธา | ด้วยอำนาจแห่งบัญญัติ นาม ๑
และรูป ๑
ชื่อว่า ปัจจัจย ๒๔
ในคัมภีร์ปฎฐานโดยประการทั้งปวง |
| ๑๐ | วจีโฆसानุสาเรน

โสตวิญญานวิถียา
ปวตตานนฺตรปฺปนน
มโนทวารสฺส โคจฺรา | อรรถทั้งหลายที่เป็นอารมณ์
แห่งมโนทวาร
ซึ่งเกิดขึ้นในลำดับแห่งความเป็นไป
แห่งโสตวิญญานวิถีย
โดยกระแสเสียงทางวาจา |

- | | |
|---|---|
| <p>๑๑ อดธา ยสสานุสาเรน
 วิณยานนติ ตโต ปรี
 สายํ ปณตติ วิณเฌยยา
 โลกสงเกตนิมิตตา</p> <p> อิจจานุรุทธจริเต
 อภิธมตตสจคเห
 อฏฺจเม ปรีจเฉทสมึ
 คาถา เอกาทสาคตา
 อฏฺจโม ปรีจเฉโทย์
 สมาสเนว นิฏฺจโิต</p> | <p>พ้นจากการรู้ชื่อนั้น
 บัณฑิตย่อมรู้ได้โดยกระแสของ
 การบัญญัติใด
 บัญญัตินั้นพึงทราบว่าเป็นบัญญัติ
 หมายความว่าตามข้อสังเกตของชาวโลก
 ฉะนั้นแล</p> <p> ในปริจเฉทที่ ๘
 ในพระอภิธัมมัตถสังคหะ
 ที่พระอนุรุทธาจารย์ได้รจนเอาไว้
 มี ๑๑ คาถา ด้วยประการฉะนี้
 ปริจเฉทที่ ๘ นี้ จบลงแล้วโดยย่อแล</p> |
|---|---|

ปริจเฉทที่ ๙ : กัมมัฏฐานสังคหิภาค

- | | |
|---|---|
| <p>๑ สมถวิปัสสนานํ
 ภาวนานมิโต ปรี
 กम्मฏฺฐานํ ปวกฺขามิติ
 ทฺวิธมปิ ยถากกมํ</p> <p>๒ อิทธิวโร ทิพฺโสตํ
 ปฺรจิตฺตวิขานนา
 ปุพฺเพนิวาสานุสฺสติ
 ทิพฺพจกฺขุติ ปณฺจจา</p> | <p>ต่อจากนี้ไป
 ข้าพเจ้า (ผู้ชื่อว่า อนุรุทธาจารย์)
 จักกล่าวกัมมัฏฐานแม่ทั้ง ๒ อย่าง
 แห่งภavana ๒ คือ สมถภาวนา
 และวิปัสสนาภาวนา</p> <p>อภิญญา มี ๕ อย่าง คือ
 อิทธิวิธี ทิพโสตะ
 ปฺรจิตตวิชชา
 ปุพฺเพนิวาสานุสฺสติญาณ ทิพจกฺขุ</p> |
|---|---|

๓ โอลาส ปิติ ปัสสทธิ
อธิโมกโข จ ปคคโห
สุขั ญาณมุปฏุจัน-
มุเพกขา จ นิกนติ จ
๔ มคคั ผลลจ นิพพานั
ปจจเวกขติ ปณชิตโต
ปทีเน เกลเส เสเส จ
ปจจเวกขติ วา น วา
๕ ฉพพิสุทธิกุกเมเนวั
ภาเวตพโพ จตุพพิโร
ญาณทสสนวิสุทธิ
นาม มคโค ปวจจติ
๖ ภาเวตพพิ ปนิจเจวั
ภาวนาทวยมุตตมัม
ปฏิปตติรสสสาห์
ปตถยนุเตน สาสเน

วิปัสสนูปกิเลส ๑๐ คือ
โอบาส ปิติ ปัสสทธิ
อธิโมกข์ ปคคหะ
สุข ญาณ อุปฏิฐาน อุเบกขา นิกันติ
บัณฑิต (พระอริยบุคคล) ย่อมพิจารณา
มรรค ผล นิพพาน กิเลสที่ละได้แล้ว
และกิเลสที่เหลือ พิจารณาก็มี
ไม่มีพิจารณาก็มี
มรรคทั้ง ๔ ที่พระอริยบุคคลพึงเจริญ
ตามลำดับแห่งวิสุทธิหกอย่างนี้
ท่านเรียกว่า ญาณทัสสนวิสุทธิ
ก็บุคคลผู้ปรารถนาความยินดี
รสแห่งการปฏิบัติในพระศาสนา
พึงเจริญภาวนาทั้งสองอย่าง
อันยอดเยี่ยม ดังพรรณนา ฉะนี้

๗ อัจจານุรุทธจริเต
อภิธมมตถสงคเห
นวเม ปริจเฉทสมิ
ฉ คาถา สมุทหตา
นวโม ปริจเฉทโทย
สมาเสเนว นิฏฐิติโต

ในปริจเฉทที่ ๙
ในพระอภิธัมมัตถสังคหะ
ที่พระอนุรุทธอาจารย์ได้รจนาไว้
มี ๖ คาถา
ปริจเฉทที่ ๙ นี้ จบลงโดยย่อแล

ทำนองการสวด

ทำนองการสวดพระอภิธรรมของพระพิธีธรรมนั้น แตกต่างจากการสวดพระอภิธรรมทั่ว ๆ ไป ในแต่ละพระอารามจะมีทำนองเป็นของตนเอง มีการฝึกหัดฝึกฝนฝึกซ้อมกัน เพื่อความคล่องแคล่วพร้อมเพรียง และความไพเราะในการสวด ในปัจจุบันนี้ ทำนองที่พระพิธีธรรมสวดบทสวดต่าง ๆ สรุปแล้วมี ๔ ทำนอง คือ

๑) ทำนองกะ แยกเป็น ๒ ลักษณะ คือ กะเปิด เป็นการสวดที่เน้นการออกเสียงคำสวดชัดเจน และกะปิด เป็นการสวดที่เน้นการสวดเอื้อนเสียงยาวต่อเนื่องกันตลอดทั้งบท ไม่เน้นความชัดเจนของคำสวด

๒) ทำนองเลื่อนหรือทำนองเคลื่อน ได้แก่ การสวดที่ว่าคำไม่เน้นความชัดเจนของคำสวด และเอื้อนเสียงทำนองติดต่อกันไปโดยไม่ให้เสียงขาดตอน

๓) ทำนองลากซุง ได้แก่ การสวดที่ต้องออกเสียงหนักในการว่าคำสวดทุก ๆ ตัวอักษรเอื้อนเสียงทำนองจากหนักแล้วจึงแผ่วลงไปหาเบา

๔) ทำนองสรภัญญะ ได้แก่ การสวดที่ว่าคำสวดชัดเจนและมีการเอื้อนทำนองเสียงสูง-ต่ำไปพร้อมกับคำสวดนั้น ๆ

บทที่ ๕

โกศบรรดาศักดิ์

โกศ^{๑๔} หมายถึง (น) ที่ใส่ศพนั่งเป็นรูปกลมทรงกระบอก ฝาครอบมียอด ที่ใส่กระดูกผี มีขนาดต่าง ๆ ฝาครอบมียอด แต่ความหมาย ในที่นี้จะหมายถึง โกศที่สำหรับใส่ศพมีลักษณะเป็นรูปทรงกลมมียอด ซึ่งโกศที่ใช้อยู่ในปัจจุบัน ได้แก่

๑) พระโกศทองใหญ่ พระราชทานสำหรับทรงพระบรมศพ ของพระมหากษัตริย์ สมเด็จพระบรมราชินี สมเด็จพระบรมราชินีนาถ สมเด็จพระบรมราชชนนี สมเด็จพระยุพราช สมเด็จพระบรมราชกุมารี และสมเด็จพระเจ้าฟ้า

๒) พระโกศทองน้อย พระราชทานสำหรับทรงพระศพ สมเด็จพระเจ้าบรมวงศ์ สมเด็จพระสังฆราชเจ้า

๓) พระโกศกุดั่นน้อย พระราชทานสำหรับทรงพระศพ พระเจ้าบรมวงศ์เธอ สมเด็จพระสังฆราช ผู้สำเร็จราชการแทนพระองค์ ที่ถึงแก่อสัญกรรมขณะดำรงตำแหน่ง ผู้ที่ได้รับพระราชทานเครื่องราช-อิสริยาภรณ์พรัตนราชวราภรณ์

๔) พระโกศมณฑปน้อย พระราชทานสำหรับทรงพระศพ พระเจ้าวรวงศ์เธอ พระราชวงศ์ที่เป็นสะใภ้หลวง ซึ่งได้รับพระราชทาน ตราหุติยจุลจอมเกล้า ประธานองคมนตรีและองคมนตรีที่ถึงแก่อนิจกรรม ในขณะที่ดำรงตำแหน่ง ผู้ที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์ ปฐมจุลจอมเกล้า

^{๑๔} พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๔๒, ๒๕๔๖, หน้า ๑๕๖.

๕) โกศไม้สิบสอง พระราชทานสำหรับทรงพระศพ สมเด็จพระราชาคณะ นายกรัฐมนตรี ประธานรัฐสภา ประธานสภา ผู้แทนราษฎร ประธานวุฒิสภา ประธานศาลฎีกา ประธานองค์กรต่าง ๆ ที่กำหนดในรัฐธรรมนูญฯ และรัฐมนตรีที่ถึงแก่อสัญกรรมในขณะ ดำรงตำแหน่ง

๖) พระโกศราชินิกุล พระราชทานสำหรับราชินิกุลหรือ ราชินิกุลที่ได้รับเครื่องราชอิสริยาภรณ์ประถมาภรณ์มงกุฎไทย ปฐมดิเรกคุณาภรณ์ และตราหุติยจุลจอมเกล้า

๗) พระโกศราชวงศ์ พระราชทานสำหรับพระบรมวงศ์เธอ หม่อมเจ้าที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์ประถมาภรณ์ มงกุฎไทยขึ้นไป หรือได้รับพระราชทานตราหุติยจุลจอมเกล้าวิเศษ

๘) โกศแปดเหลี่ยม ปัจจุบันถือเป็นโกศที่ใช้กันมาก จะพระราชทานสำหรับศพพระราชาคณะชั้นเจ้าคณะรอง (หิรัญบัฏ) ผู้ที่ได้รับ พระราชทานเครื่องราชอิสริยาภรณ์ประถมาภรณ์ช้างเผือก และผู้ที่ได้รับ พระราชทานเครื่องราชอิสริยาภรณ์หุติยจุลจอมเกล้าวิเศษ

๙) โกศโถ พระราชทานสำหรับศพพระราชาคณะชั้นธรรม ผู้ที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์ประถมาภรณ์มงกุฎไทย ปฐมดิเรกคุณาภรณ์ และผู้ที่ได้รับพระราชทานตราหุติยจุลจอมเกล้า (ถ้าเป็นราชินิกุลหรือราชินิกุล พระราชทานโกศราชินิกุล)

นอกจากนี้ยังมีที่บ เพื่อพระราชทานให้กับผู้ที่ได้รับเครื่องราช-อิสริยาภรณ์ต่าง ๆ ดังนี้

๑) ทิบทองทิป พระราชทานสำหรับศพหม่อมเจ้า เจ้าจอมมารดา
เจ้าจอม พระราชอาคณีสชั้นเทพ ชั้นราช และชั้นสามัญ

๒) ทิบกุดัน พระราชทานสำหรับศพสตรีที่ได้รับพระราชทาน
เครื่องราชอิสริยาภรณ์ตติยจุลจอมเกล้า

๓) ทิบเชิงชาย พระราชทานสำหรับศพพระครูสัญญาบัตร
พระภิกษุสามเณร เปรียญธรรม ๙ ประโยค นายร้อยทหารบก
เรือ อากาศ นายร้อยตำรวจ ข้าราชการพลเรือนตั้งแต่ระดับ ๓ และผู้ที่ได้รับ
พระราชทานเครื่องราชอิสริยาภรณ์เบญจมาภรณ์ช้างเผือก/มงกุฎไทย
เบญจมาดิเรกคุณาภรณ์

๔) ทิบก้านแย่ง พระราชทานสำหรับศพสมาชิกวุฒิสภา
และสภาผู้แทนราษฎร และผู้ว่าราชการกรุงเทพมหานคร ซึ่งถึงแก่กรรม
ขณะดำรงตำแหน่ง ผู้ที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์
จักรถาภรณ์ช้างเผือก/มงกุฎไทย จตุตถดิเรกคุณาภรณ์ ตริตาภรณ์ช้างเผือก/
มงกุฎไทย ตติยจุลจอมเกล้า ซึ่งเป็นตราสืบตระกูล ตติยานุจุลจอมเกล้า
และสตรีที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์จตุตถจุลจอมเกล้า

๕) ทิบทองลายสลัก พระราชทานสำหรับศพบิดามารดา
ของผู้ดำรงตำแหน่งองคมนตรี นายกรัฐมนตรี ประธานรัฐสภา ประธานสภา
ผู้แทนราษฎร ประธานวุฒิสภา ประธานศาลฎีกา ประธานองค์กรต่าง ๆ
ที่กำหนดในรัฐธรรมนูญฯ รัฐมนตรีที่ถึงแก่กรรมในขณะบุตร
ดำรงตำแหน่ง และผู้ที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์
ตติยจุลจอมเกล้าวิเศษ ทวีติยาภรณ์ช้างเผือก/มงกุฎไทย ทุตติดิเรกคุณาภรณ์

พระโกศทองใหญ่

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

พระโกศทองน้อย

พระโกศมณฑป

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

พระโกศกุดั่นน้อย

พระโกศไม้สิบสอง

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

พระโกศราชินีกุล

พระโกศราชวงศ์

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

โกศแปดเหลี่ยม

โกศโถ

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

หีบกุ๊ตั้น

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

หีบทองทึบ

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

หีบทองลายสลัก

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

หีบก้านแย่ง

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

หีบเชิงชาย

ภาพจากตำนานพระโกศและหีบศพบรรดาศักดิ์, สำนักพระราชวัง, ๒๕๓๙

บทที่ ๖

หลักเกณฑ์เทียบเกียรติยศพระราชทานแก่พระศพและศพ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อสิ้นชีวิต	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อพระราชทานเพลิง
พระมหากษัตริย์	<ul style="list-style-type: none">- น้ำหลวง- พระโกศทองใหญ่ มีพระเศวตฉัตร ๗ ชั้น แขนวนเหนือพระโกศ- เครื่องสูงหักทองขวาง และชุมสายหักทองขวาง- มโหระทึก สังข์ แตรงอน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับพระราชทานน้ำสรงพระบรมศพ (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า) และประโคมย้ายามกลางวัน, กลางคืน ตลอด ๑๐๐ วัน- ยิงปืนใหญ่ขณะสรงน้ำพระบรมศพ จนกว่าจะประดิษฐานพระบรมศพ- พระสงฆ์สดับปกรณ์- พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน กำหนด ๑๐๐ วัน	<ul style="list-style-type: none">- พระราชพิธีทรงบำเพ็ญพระราชกุศลเมื่อออกพระเมรุมาศ- กระบวนแห่พระราชอิสริยยศ- ราชรถทรงพระโกศพระบรมศพจากที่ประดิษฐานไปยังพระเมรุหลวง- ในการเวียนพระเมรุใช้ราชรถรางปืน- พระพิธีธรรม- สวดพระอภิธรรมประจำช่างพระเมรุ- ปี่ กลองชนะ ประโคมย้ายามที่พระเมรุตลอดคืน- เสด็จพระราชดำเนินทรงบำเพ็ญพระราชกุศลที่พระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - ทรงบำเพ็ญพระราชกุศล ๗ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายมหาจักรี บรมราชวงศ์ หรือสายสะพาย มงกุฎไทย, รุ่งขึ้นเลี้ยงพระ แต่งเครื่องแบบครึ่งยศ ไว้ทุกข์) - ทรงบำเพ็ญพระราชกุศล ๕๐ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า หรือสายสะพายมงกุฎไทย, รุ่งขึ้นเลี้ยงพระ แต่งเครื่องแบบ ครึ่งยศ ไว้ทุกข์) - ทรงบำเพ็ญพระราชกุศล ๑๐๐ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า หรือสายสะพายช้างเผือก, รุ่งขึ้นเลี้ยงพระ แต่งเครื่องแบบ ครึ่งยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - เสด็จขึ้นพระเมรุ ทรงจุดเพลิง พระราชทานฉัตร แขวนสุมพระบรมอัฐิ บนพระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
<p>สมเด็จพระบรมราชินี</p> <p>สมเด็จพระบรมราชินีนาถ</p>	<ul style="list-style-type: none"> - น้ำหลวง - พระโกศทองใหญ่ - พระเศวตฉัตร ๗ ชั้น แขนวเหนือ พระโกศ เครื่องสูงหักทองขวาง และชุมสายหักทองขวาง - สังข์ แตรงอน แตรฝรั่ง ปี่ กลองชนะลายทอง ประโคม เวลาถวายน้ำสรงพระบรมศพ (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า) และประโคมย่ำยามกลางวัน, กลางคืน ตลอด ๑๐๐ วัน - ยิงปืนใหญ่ขณะสรงน้ำพระบรมศพ จนกว่าจะประดิษฐานพระบรมศพ - พระสงฆ์สวดปกรณัม - พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน กำหนด ๑๐๐ วัน 	<p>พระราชพิธีทรงบำเพ็ญพระราชกุศลเมื่อออกพระเมรุมาศ</p> <ul style="list-style-type: none"> - กระบวนแห่พระราชอิสริยยศ - ราชรถทรงพระโกศพระบรมศพจากที่ประดิษฐานไปยังพระเมรุหลวง - ในการเวียนพระเมรุ ใช้พระยานมาศสามลำคาน - พระพิธีธรรมสวดพระอภิธรรมประจำช่างพระเมรุ - ปี่ กลองชนะทอง ประโคมย่ำยามที่พระเมรุตลอดคืน - เสด็จพระราชดำเนินทรงบำเพ็ญพระราชกุศลที่พระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - ทรงบำเพ็ญพระราชกุศล ๗ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายมหาจักรี บรมราชวงศ์ หรือสายสะพาย มงกุฎไทย, รุ่งขึ้นเลี้ยงพระ แต่งเครื่องแบบครึ่งยศ ไว้ทุกข์) - ทรงบำเพ็ญพระราชกุศล ๕๐ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า หรือสายสะพายมงกุฎไทย, รุ่งขึ้นเลี้ยงพระ แต่งเครื่องแบบ ครึ่งยศ ไว้ทุกข์) - ทรงบำเพ็ญพระราชกุศล ๑๐๐ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า หรือสายสะพายช้างเผือก, รุ่งขึ้นเลี้ยงพระ แต่งเครื่องแบบ ครึ่งยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - เสด็จขึ้นพระเมรุ ทรงจุดเพลิง พระราชทานฉัตร แขวนสุมพระบรมอัฐิ บนพระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
สมเด็จพระบรมราชาชนนี สมเด็จพระยุพราช สมเด็จพระบรมราชกุมารี	<ul style="list-style-type: none"> - น้ำหลวง - พระโกศทองใหญ่ - พระเศวตฉัตร ๗ ชั้น แขนงเหนือ - พระโกศ เครื่องสูงหักทองขวาง และชุมสายหักทองขวาง - สังข์ แตรงอน แตรฝรั่ง ปี่ กลองชนะลายทอง ประโคม เวลาถวายน้ำสรงพระบรมศพ (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า) และประโคมย่ำยามกลางวัน, กลางคืน ตลอด ๑๐๐ วัน - พระสงฆ์สวดปกรณ์ - พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน กำหนด ๑๐๐ วัน 	<ul style="list-style-type: none"> พระราชพิธีทรงบำเพ็ญพระราชกุศลเมื่อออกพระเมรุมาศ - กระบวนแห่พระราชอิสริยยศ - ราชรถทรงพระโกศพระบรมศพจากที่ประดิษฐานไปยังพระเมรุหลวง - ในการเวียนพระเมรุ ใช้พระยานมาศสามลำคาน - พระพิธีธรรมสวดพระอภิธรรมประจำช่างพระเมรุ - ปี่ กลองชนะทอง ประโคมย่ำยามที่พระเมรุตลอดคืน - เสด็จพระราชดำเนินทรงบำเพ็ญพระราชกุศลที่พระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - ทรงบำเพ็ญพระราชกุศล ๗ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายมหาจักรี บรมราชวงศ์ หรือสายสะพายมงกุฎไทย, รุ่งขึ้นเสด็จพระ แต่งเครื่องแบบ ครึ่งยศ ไว้ทุกข์) - ทรงบำเพ็ญพระราชกุศล ๕๐ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า หรือสายสะพายมงกุฎไทย, รุ่งขึ้นเสด็จพระ แต่งเครื่องแบบ ครึ่งยศ ไว้ทุกข์) - ทรงบำเพ็ญพระราชกุศล ๑๐๐ วัน (วันสวดมนต์แต่งเครื่องแบบเต็มยศ ไว้ทุกข์ สายสะพายจุลจอมเกล้า หรือสายสะพายข้างเผือก, รุ่งขึ้นเสด็จพระ แต่งเครื่องแบบ ครึ่งยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - เสด็จขึ้นพระเมรุ ทรงจุดเพลิง พระราชทานฉัตร แขวนสุมพระบรมอัฐิ บนพระเมรุ
สมเด็จพระเจ้าฟ้า	<ul style="list-style-type: none"> - น้ำหลวง - พระโกศทองใหญ่ มีพระเศวตฉัตร ๕ ชั้น แขนงเหนือพระโกศ - ฉัตรเครื่องทองแผ่ลวดตั้งประดับ 	<ul style="list-style-type: none"> พระราชพิธีทรงบำเพ็ญ พระราชกุศลออกพระเมรุ - กระบวนแห่ พระราชอิสริยยศ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อสิ้นชีวิต	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - สังข์ แตรรองน แตรฝรั่ง ปี่ กลองชนะแดงลายทอง ประโคม เวลารับพระราชทานน้ำสรงพระศพ และประโคมย้ายาม ตามกำหนด - พระสงฆ์สดับปกรณ์ - พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน ตามกำหนด ไว้ทุกข์ - ทรงบำเพ็ญพระราชกุศล ๗ วัน ๕๐ วัน และ ๑๐๐ วัน (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - ราชรถทรงพระโกศ พระศพจากที่ประดิษฐานไปยัง พระเมรุหลวง - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างพระเมรุ - กลองชนะแดงลายทอง ประโคมย้ายาม - เสด็จพระราชดำเนิน ทรงบำเพ็ญพระราชกุศล ที่พระเมรุ - เสด็จขึ้นพระเมรุ ทรงจุดเพลิง พระราชทานฉัตร แหวนสุมพระอัฐิ บนพระเมรุ
สมเด็จพระเจ้าบรมวงศ์	<ul style="list-style-type: none"> - น้ำหลวง - พระโกศทองน้อย มีฉัตรชวาลายทอง ๕ ชั้น แหวนเหนือพระโกศ - เครื่องสูงทองแผ่ลวด 	<ul style="list-style-type: none"> - พระราชพิธีทรงบำเพ็ญ พระราชกุศลออกพระเมรุ - ราชรถเชิญพระโกศ พระศพไปยัง พระเมรุหลวง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - สังข์ แตรรองน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับ พระราชทานน้ำสรงพระศพ และประโคมย้ายาม ถึง ๒๔ นาฬิกา - พระสงฆ์สดับปกรณ์ - พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน ๑๕ วัน - ทรงบำเพ็ญพระราชกุศล ๗ วัน ๕๐ วัน และ ๑๐๐ วัน (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - กระบวนพระอิสริยยศ แห่งพระศพเวียนพระเมรุ - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างพระเมรุ - สังข์ แตรรองน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับ พระราชทานเพลิง และประโคมย้ายาม ที่พระเมรุจนถึง ๒๔ นาฬิกา - เสด็จพระราชดำเนิน ทรงบำเพ็ญพระราชกุศล ที่พระเมรุ - เสด็จขึ้นพระเมรุ ทรงจุดเพลิง พระราชทานฉัตร ขวलयทอง ๕ ชั้น แขวนสุมพระอัฐิ บนพระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
พระเจ้าบรมวงศ์เธอ	<ul style="list-style-type: none"> - น้ำหลวง - พระโกศกุดั่นน้อย มีฉัตรโหมดทอง ๕ ชั้น แขนวนเหนือพระโกศ - เครื่องสูงทองแฝกลวด - สิ่งขี้ แตรงอน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับพระราชทานน้ำสรงพระศพ - พระสงฆ์สดับปกรณ์ ๑๐ รูป - พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน ๗ วัน - ทรงบำเพ็ญพระราชกุศล ๗ วัน (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> พระราชพิธีทรงบำเพ็ญพระราชกุศลออกพระเมรุ - รถวอพระประเทียบเชิญพระโกศพระศพไปยังพระเมรุหลวง - กระบวนพระอิสริยยศแห่งพระศพเวียนพระเมรุ - พระพิธีธรรมสวดพระอภิธรรมประจำช่างพระเมรุ - สิ่งขี้ แตรงอน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับพระราชทานเพลิง - เสด็จพระราชดำเนินทรงบำเพ็ญพระราชกุศลที่พระเมรุ - เสด็จขึ้นพระเมรุทรงจุดเพลิงพระราชทานฉัตรโหมดทอง ๕ ชั้น แขนวนสุ่มพระอัฐิบนพระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
<p>พระเจ้าวรวงศ์เธอ พระราชวงศ์ ที่เป็นสะใภ้หลวง ซึ่งได้รับพระราชทาน ตราทุติยจุลจอมเกล้า</p>	<ul style="list-style-type: none"> - น้ำหลวง - พระโกศมณฑป - เครื่องสูงทองแผ่ลวด - สังข์ แตรรองน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับ พระราชทานน้ำสรงพระศพ - พระสงฆ์สดับปกรณ์ ๑๐ รูป - พระพิธีธรรมสวดพระอภิธรรม ๗ คืน - ทรงบำเพ็ญพระราชกุศล ๗ วัน (แต่งเครื่องแบบปกติขาว ไว้ทุกข์ ถ้าเสด็จพระราชดำเนิน แต่งเครื่องแบบครึ่งยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - รถอวพระประเทียบ เชิญพระโกศพระศพ - เครื่องสูงทองแผ่ลวด ๑ สำหรับ แห่พระศพ เวียนพระเมรุ - สังข์ แตรรองน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลาเวียน พระเมรุ และเวลารับ พระราชทานเพลิง - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างพระเมรุ - เสด็จพระราชดำเนิน ทรงทอดผ้าไตร - พระสงฆ์สดับปกรณ์ - เสด็จขึ้นพระเมรุ พระราชทานเพลิง
<p>พระวรวงศ์เธอ</p>	<ul style="list-style-type: none"> - น้ำหลวง - พระโกศราชวงศ์ - เครื่องสูงทองแผ่ลวด - สังข์ แตรรองน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับ พระราชทานน้ำสรงพระศพ 	<ul style="list-style-type: none"> - รถอวเชิญพระโกศ พระศพ - เครื่องสูงทองแผ่ลวด ๑ สำหรับ แห่พระศพ เวียนพระเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - พระพิธีธรรมสวดพระอภิธรรม ๗ คืน 	<ul style="list-style-type: none"> - สังข์ แตรทอง - แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลาเวียนพระเมรุ และเวลารับพระราชทานเพลิง - เสด็จพระราชดำเนิน ทรงทอดผ้าไตร - พระสงฆ์สดับปกรณ์ - เสด็จขึ้นพระเมรุพระราชทานเพลิง
<p>หม่อมเจ้าที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์ประถมาภรณ์มงกุฎไทยขึ้นไป หรือได้รับพระราชทานตราทุติยจุลจอมเกล้าวิเศษ</p>	<ul style="list-style-type: none"> - น้ำหลวง - โศคราขวงค์ - เครื่องสูงทองแผ่ลวด - แตรทอง แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับพระราชทานน้ำสรงศพ - พระพิธีธรรมสวดพระอภิธรรม ๓ คืน 	<ul style="list-style-type: none"> - เพลิงหลวง - รถอัญเชิญโกศศพ - เครื่องสูงทองแผ่ลวด ๑ สำหรับ แห่งเวียนพระเมรุ - แตรทอง แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลาเวียนพระเมรุ และเวลารับพระราชทานเพลิง - พระราชทานผ้าไตร ๕ ไตร ทอดถวาย

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
		<ul style="list-style-type: none"> - พระสงฆ์สดับปกรณ์ ก่อนพระราชทานเพลิง (ถ้าทรงพระกรุณา โปรดเกล้าฯ เสด็จ พระราชดำเนินไป พระราชทานเพลิง เปลี่ยนเป็นทอดผ้าไตร ๑๐ ไตร สดับปกรณ์ บนพลับพลา แล้ว เสด็จพระราชดำเนิน เสด็จขึ้นพระเมรุ พระราชทานเพลิง
หม่อมเจ้า	<ul style="list-style-type: none"> - น้ำหลวง - หีบทองทึบ - ฉัตรเบญจา ๔ คั่น - ปี่ กลองชนะ ประโคมเวลารับ พระราชทานน้ำสรงศพ 	<ul style="list-style-type: none"> - เพลิงหลวง - รถวอเชิญหีบศพ - ฉัตรเบญจา ๑๐ แห่เวียนเมรุ - ปี่ กลองชนะ ประโคม เวลาแห่เวียนเมรุ และเวลารับ พระราชทานเพลิง - พระราชทานผ้าไตร ๓ ไตร ทอดถวาย - พระสงฆ์สดับปกรณ์ ก่อนพระราชทานเพลิง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
เจ้าจอมมารดา, เจ้าจอม	<ul style="list-style-type: none"> - น้ำหลวง - หีบทองหีบ 	<ul style="list-style-type: none"> - เเพลิงหลวง - รถวอเชิญหีบศพ
สมเด็จพระสังฆราชเจ้า	<ul style="list-style-type: none"> - น้ำหลวง (เสด็จพระราชดำเนิน สร้างน้ำพระศพ แต่งเครื่องแบบ เต็มยศ ไว้ทุกข์) - ไตรแพรทรงพระศพ - พระโกศทองน้อย มีฉัตรตาดเหลือง ๕ ชั้น แขนวนเหนือพระโกศ - เครื่องสูงทองแผ่ลวด - สังข์ แตรรองน แตรฝรั่ง ปี กลองชนะ ประโคมเวลา รับพระราชทานน้ำสงพระศพ และประโคมย้ายาม ถึง ๒๔ นาฬิกา - พระสงฆ์สดับปกรณ์ - พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน ๑๕ วัน - ทรงบำเพ็ญพระราชกุศล ๗ วัน ๕๐ วัน และ ๑๐๐ วัน (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์) 	<p>พระราชพิธีทรงบำเพ็ญ พระราชกุศลออกพระเมรุ</p> <ul style="list-style-type: none"> - ราชรถเชิญพระโกศ พระศพจากที่ ประดิษฐานไป พระเมรุหลวง - กระบวนแห่พระอิสริยยศ เชิญพระศพ - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างพระเมรุ - สังข์ แตรรองน แตรฝรั่ง ปี กลองชนะ ประโคมเวลา รับพระราชทานเพลิง และประโคมย้ายาม ถึง ๒๔ นาฬิกา

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
		<ul style="list-style-type: none"> - เสด็จพระราชดำเนิน ทรงบำเพ็ญพระราชกุศล ที่พระเมรุ เทคน์ สดับปกรณ์ - เสด็จขึ้นพระเมรุ ทรงจุดเพลิง พระราชทานฉัตร คาดเหลือง ๕ ชั้น แขวนสมุพระอัฐิ บนพระเมรุ (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์)
สมเด็จพระสังฆราช	<ul style="list-style-type: none"> - น้ำหลวง - ไตรแพรทรงพระศพ - พระโกศกุดั่นน้อย มีฉัตรผ้าขาว ๓ ชั้น แขนวนเหนือพระโกศ - เครื่องสูงทองแผ่ลวด - สังข์ แตรองอน แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับ พระราชทานน้ำสรงพระศพ และประโคมย้ายาม ถึง ๒๔ นาฬิกา 	<ul style="list-style-type: none"> พระราชพิธีทรงบำเพ็ญ พระราชกุศลออกพระเมรุ - ราชรถเชิญพระโกศ พระศพจากที่ ประดิษฐานไป พระเมรุหลวง - กระบวนแห่พระอิสริยยศ เชิญพระศพ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - พระพิธีธรรมสวดพระอภิธรรม กลางวัน, กลางคืน ๗ วัน - ทรงบำเพ็ญพระราชกุศล ๗ วัน ๕๐ วัน และ ๑๐๐ วัน (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - สังข์ แตรทอง แตรฝรั่ง ปี่ กลองชนะ ประโคมเวลารับ พระราชทานเพลิง และประโคมย่ำยาม ถึง ๒๔ นาฬิกา - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างพระเมรุ - เสด็จพระราชดำเนิน ทรงบำเพ็ญพระราชกุศล ที่พระเมรุ เทคนิ สต์ปกรณั - เสด็จขึ้นพระเมรุ ทรงจุดเพลิง พระราชทานฉัตร ผ้าขาว ๓ ชั้น แขวนสุมพระบรมอัฐิ บนพระเมรุ (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์)

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
สมเด็จพระราชาคณะ	<ul style="list-style-type: none"> - น้ำหลวง - ไตรครองถวายเป็นกุศฬ - โภคไม้สิบสอง - ฉัตรเครื่อง - แตรรองน แตรฝรั่ง ปี่ กลองชนะ ๑๐ ประโคม เวลารับพระราชทานน้ำสรงศพ - พระพิธีธรรมสวดพระอภิธรรม ๗ คีน - ทรงบำเพ็ญพระราชกุศล ๗ วัน 	<ul style="list-style-type: none"> - เพลิงหลวง - รถวอเชิญโกศศพ - ฉัตรเครื่อง ๑๐ แท่วียนเมรุ - แตรรองน แตรฝรั่ง ปี่ กลองชนะ ๑๐ ประโคมเวลาเวียนเมรุ และเวลารับ พระราชทานเพลิง - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างพระเมรุ - พระราชทานผ้าไตร ๕ ไตร ทอดถวาย - พระสงฆ์บังสุกุลก่อน รับพระราชทานเพลิง (ถ้าเสด็จพระราชดำเนิน ทรงทอดผ้าไตร ๑๐ ไตร บังสุกุลบนพลับพลา แล้วเสด็จขึ้นเมรุ พระราชทานเพลิง แต่งเครื่องแบบเต็มยศ ไว้ทุกขั)

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
พระราชอาคันตุกะชั้นเจ้า คณะรอง (หิริญ์บัณฺฑ)	<ul style="list-style-type: none"> - น้ำหลวง - ไตรครองถวายสุก้าศพ - โโกศแปดเหลี่ยม - ฉัตรเบญจา - ปี กลองชนะ ๑๐ ประโคม เวลารับพระราชทานน้ำสรงศพ - พระพิธีธรรมสวดพระอภิธรรม ๓ คืน 	<ul style="list-style-type: none"> - เพลิงหลวง - รถอัญเชิญโกศศพ - ฉัตรเบญจา ๑๐ แท่งเวียนเมรุ - ปี กลองชนะ ๑๐ ประโคมเวลาเวียนเมรุ และเวลารับ พระราชทานเพลิง - พระราชทานผ้าไตร ๕ ไตร ทอดถวาย - พระสงฆ์บังสุกุลก่อน รับพระราชทานเพลิง (ถ้าเสด็จพระราชดำเนิน ทรงทอดผ้าไตร ๑๐ ไตร บังสุกุลบนพลับพลา แล้วเสด็จขึ้นเมรุ พระราชทานเพลิง)
พระราชอาคันตุกะชั้นธรรม	<ul style="list-style-type: none"> - น้ำหลวง - ไตรครองถวายสุก้าศพ - โโกศโก - ฉัตรเบญจา - ปี กลองชนะ ๑๐ ประโคม เวลารับพระราชทานน้ำสรงศพ 	<ul style="list-style-type: none"> - เพลิงหลวง - รถอัญเชิญโกศศพ - ฉัตรเบญจา ๑๐ แท่งเวียนเมรุ

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อสิ้นชีวิต	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อพระราชทานเพลิง
		<ul style="list-style-type: none"> - ปี ฉลองชนะ ๑๐ ประโคมเวลาเวียนเมรุและเวลารับพระราชทานเพลิง - พระราชทานผ้าไตร ๕ ไตร ทอดถวาย - พระสงฆ์บังสุกุลก่อนรับพระราชทานเพลิง (ถ้าเสด็จพระราชดำเนินทรงทอดผ้าไตร ๑๐ ไตร บังสุกุลบนพลับพลาแล้วเสร็จขึ้นเมรุพระราชทานเพลิง)
พระราชอาณาเขตชั้นเทพชั้นราช และชั้นสามัญ	<ul style="list-style-type: none"> - น้ำหลวง - หีบทองทึบ 	<ul style="list-style-type: none"> - เพลิงหลวง - รถวอเชิญหีบศพ
พระครูสัญญาบัตรพระภิกษุ สามเณรเปรียญธรรม ๙ ประโยค	<ul style="list-style-type: none"> - น้ำหลวง - หีบเชิงชาย 	<ul style="list-style-type: none"> - เพลิงหลวง
๑. ผู้สำเร็จราชการแทนพระองค์ที่ถึงแก่อสัญกรรมขณะดำรงตำแหน่ง	<ul style="list-style-type: none"> - น้ำหลวง - โกศกุดั่นน้อย - ฉัตรเครื่อง 	<ul style="list-style-type: none"> - ทรงบำเพ็ญพระราชกุศลออกเมรุ - ราชรถเชิญศพจากที่ประดิษฐานไปยังพระเมรุหลวง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อสิ้นชีวิต	เครื่องเกียรติยศที่ได้รับพระราชทานเมื่อพระราชทานเพลิง
<p>๒. ผู้ที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์ นพรัตน์ราชวราภรณ์</p>	<ul style="list-style-type: none"> - แตรงอน แตรฝรั่ง ปี กลองชนะ ประโคมเวลารับพระราชทาน น้ำอาบศพ และประโคม ประจำยาม - พระพิธีธรรมสวดพระอภิธรรม ๗ คืน - ทรงบำเพ็ญพระราชกุศล ๗ วัน ๕๐ วัน และ ๑๐๐ วัน (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - กระบวนอิสริยยศเชิงศูพ - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างเมรุ - แตรงอน แตรฝรั่ง ปี กลองชนะ ประโคมเวลารับพระราชทานเพลิง - เสด็จพระราชดำเนิน ทรงทอดผ้าไตรบังสุกุล - เสด็จขึ้นเมรุพระราชทานเพลิง (แต่งเครื่องแบบเต็มยศ ไว้ทุกข์)
<p>๑. ประธานองคมนตรี และองคมนตรี ที่ถึงแก่อนิจกรรม ในขณะที่ดำรงตำแหน่ง</p> <p>๒. ผู้ที่ได้รับพระราชทานเครื่องราชอิสริยาภรณ์ปฐมจุลจอมเกล้า</p>	<ul style="list-style-type: none"> - น้ำหลวง - โกศมณฑป - ฉัตรเครื่อง - แตรงอน แตรฝรั่ง ปี กลองชนะ ๑๐ ประโคม เวลารับพระราชทานน้ำอาบศพ - พระพิธีธรรมสวดพระอภิธรรม ๗ คืน 	<ul style="list-style-type: none"> - รถอวเชิญโกศศพ - ฉัตรเครื่อง ๑๐ แห่งเวียนเมรุ - แตรงอน แตรฝรั่ง ปี กลองชนะ ๑๐ ประโคมเวลาเวียนเมรุ และเวลารับพระราชทานเพลิง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - ทรงบำเพ็ญพระราชกุศล ๗ วัน (แต่งเครื่องแบบปกติขาว ไว้ทุกข์ ถ้าเสด็จพระราชดำเนิน แต่งเครื่องแบบครึ่งยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - พระพิธีธรรม สวดพระอภิธรรม ประจำข้างเมรุ - เสด็จพระราชดำเนิน พระราชทานผ้าไตร ให้ทายาทเชิญไป ทอดถวาย - พระสงฆ์บังสุกุล ที่โกศศพ - เสด็จขึ้นเมรุ พระราชทานเพลิง (แต่งเครื่องแบบครึ่งยศ ไว้ทุกข์)
<p>นายกรัฐมนตรี ประธานรัฐสภา ประธานสภาผู้แทนราษฎร ประธานวุฒิสภา ประธานศาลฎีกา ประธานองค์กรต่าง ๆ ที่กำหนดในรัฐธรรมนูญฯ และรัฐมนตรี ที่ถึงแก่อสัญกรรม ในขณะดำรงตำแหน่ง</p>	<ul style="list-style-type: none"> - น้ำหลวง - โศกไม้สิบสอง (ถ้าเป็นหม่อมหลวง หม่อมราชวงศ์ พระราชทาน โกศมณฑป) - ฉัตรเครื่อง - แตรงอน แตรฝรั่ง ปี กลองชนะ ๑๐ ประโคม เวลารับพระราชทานน้ำศพ 	<ul style="list-style-type: none"> - รถอัญเชิญโกศศพ - ฉัตรเครื่อง ๑๐ แท่นเวียนเมรุ - แตรงอน แตรฝรั่ง ปี กลองชนะ ๑๐ ประโคมเวลาเวียนเมรุ และเวลารับ พระราชทานเพลิง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
	<ul style="list-style-type: none"> - พระพิธีธรรมสวดพระอภิธรรม ๗ คีน - ทรงบำเพ็ญพระราชกุศล ๗ วัน (แต่งเครื่องแบบปกติขาว ไว้ทุกข์ ถ้าเสด็จพระราชดำเนิน แต่งเครื่องแบบครึ่งยศ ไว้ทุกข์) 	<ul style="list-style-type: none"> - พระพิธีธรรม สวดพระอภิธรรม ประจำช่างเมรุ - เสด็จพระราชดำเนิน พระราชทานผ้าไตร ให้ทายาททอดถวาย - พระสงฆ์บังสุกุล ที่โกศศพ - เสด็จขึ้นเมรุ พระราชทานเพลิง (แต่งเครื่องแบบครึ่งยศ ไว้ทุกข์)
<p>๑. ผู้ที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ ประถมาภรณ์ ชั้นเผือก</p> <p>๒. ผู้ที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ ทูตียจุลจอมเกล้า วิเศษ</p>	<ul style="list-style-type: none"> - น้ำหลวง - โโกศแปดเหลี่ยม - ฉัตรเบญจา - ปี๋ กลองชนะ ๑๐ ประโคม - เวลารับพระราชทานน้ำอาบศพ - พระพิธีธรรมสวดพระอภิธรรม ๓ คีน 	<ul style="list-style-type: none"> - เพลิงหลวง - รถอวเชิญโกศศพ - ฉัตรเบญจา ๑๐ แห่งเวียนเมรุ - ปี๋ กลองชนะ ๑๐ ประโคมเวลาเวียนเมรุ และเวลารับ - พระราชทานเพลิง - พระราชทานผ้าไตร ๕ ไตร ทอดถวาย

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
		<ul style="list-style-type: none"> - พระสงฆ์บั้งสกุลก่อน รับพระราชทานเพลิง (ถ้าเสด็จพระราชดำเนิน พระราชทานผ้าไตร ๑๐ ไตร ให้ทายาท เชิญไปทอดถวาย พระสงฆ์บั้งสกุลที่โกศศพ แล้วทรงจุดฝักแก พระราชทานเพลิงศพ)
<p>ผู้ที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ ประถมาภรณ์มงกุฎไทย ปฐมดิเรกคุณาภรณ์</p>	<ul style="list-style-type: none"> - น้ำหลวง - โกศโถ (ถ้าเป็นราชินิกุล หรือ ราชินิกุล พระราชทาน โกศราชินิกุล) - ฉัตรเบญจา - ปี๋ กลองชนะ ประโคมเวลา รับพระราชทานน้ำอาบศพ 	<ul style="list-style-type: none"> - เพลิงหลวง - รถวอเชิญโกศศพ - ฉัตรเบญจา ๑๐ แห่เวียนเมรุ - ปี๋ กลองชนะ ประโคม เวลาเวียนเมรุ และเวลา รับพระราชทานเพลิง
<p>ผู้ที่ได้รับพระราชทาน ตราทุติยจุลจอมเกล้า</p>	<ul style="list-style-type: none"> - น้ำหลวง - โกศโถ (ถ้าเป็นราชินิกุล หรือ ราชินิกุล พระราชทาน โกศราชินิกุล) - ฉัตรเบญจา - ปี๋ กลองชนะ ประโคมเวลา รับพระราชทานน้ำอาบศพ 	<ul style="list-style-type: none"> - เพลิงหลวง - รถวอเชิญโกศศพ - ฉัตรเบญจา ๑๐ แห่เวียนเมรุ - ปี๋ กลองชนะ ประโคมเวลาเวียนเมรุ และเวลา รับ พระราชทานเพลิง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
<p>๑. บิดามารดาของ ผู้ดำรงตำแหน่ง องคมนตรี นายกรัฐมนตรี ประธานรัฐสภา ประธานสภาผู้แทนราษฎร ประธานวุฒิสภา ประธานศาลฎีกา ประธานองค์กร ต่าง ๆ ที่กำหนด ในรัฐธรรมนูญฯ และรัฐมนตรี ที่ถึงแก่กรรม ในขณะบุตร ดำรงตำแหน่ง</p> <p>๒. ผู้ที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ ตติยจุลจอมเกล้า วิเศษ</p>	<ul style="list-style-type: none"> - น้ำหลวง - หีบทองลายสลัก - ฉัตรเบญจา ๔ - ปี่ กลองชนะ ๑๐ ประโคม เวลารับพระราชทานน้ำอาบศพ 	<ul style="list-style-type: none"> - เพลิงหลวง - รถอวเชิญหีบศพ - ฉัตรเบญจา ๑๐ แห่เวียนเมรุ - ปี่ กลองชนะ ๑๐ ประโคมเวลาเวียนเมรุ และเวลารับ พระราชทานเพลิง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
ผู้ที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ ทวิติยาภรณ์ช้างเผือก หรือมงกุฎไทย ทุติยดิเรกคุณาภรณ์	- น้ำหลวง - หีบทองลายสลัก	- เพลิงหลวง - รถอวเชิญหีบศพ
สตรีที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ ตติยจุลจอมเกล้า	- น้ำหลวง - หีบกุตุ้น	- เพลิงหลวง
๑. สมาชิกวุฒิสภา สภาผู้แทนราษฎร และผู้ว่าราชการ กรุงเทพมหานคร ซึ่งถึงแก่กรรม ขณะดำรงตำแหน่ง ๒. ผู้ที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ จักรถาภรณ์ ช้างเผือก/มงกุฎไทย จตุตถดิเรก- คุณาภรณ์ ตริตาภรณ์ ช้างเผือก/มงกุฎไทย ทุติยดิเรกคุณาภรณ์	- น้ำหลวง - หีบลายก้านแย่ง (ถ้าเป็นราชินิกุล หรือราชินิกุล พระราชทาน หีบกุตุ้น)	- เพลิงหลวง

ฐานันดรศักดิ์, ชั้นยศ	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อสิ้นชีวิต	เครื่องเกียรติยศ ที่ได้รับพระราชทาน เมื่อพระราชทานเพลิง
<p>ตติยจุลจอมเกล้า ซึ่งเป็นตราสืบตระกูล ตติยานุจุลจอมเกล้า และสตรีที่ได้รับ พระราชทาน เครื่องราชอิสริยาภรณ์ จตุตถจุลจอมเกล้า</p>		
<p>๑. นายร้อยทหารบก ทหารเรือ ทหารอากาศ นายร้อยตำรวจ ข้าราชการพลเรือน ตั้งแต่ระดับ ๓</p> <p>๒. ผู้ที่ได้รับพระราชทาน เครื่องราชอิสริยาภรณ์ เบญจมาภรณ์ ช้างเผือก/มงกุฎไทย เบญจมาดิเรก- คุณาภรณ์</p>	<p>- น้ำหลวง - หีบเชิงชาย</p>	<p>- เพลิงหลวง</p>

บทที่ ๗

การปฏิบัติหน้าที่ของหน่วยราชการต่าง ๆ

ในพิธีการสวดพระอภิธรรมของพระพิธีธรรม จะต้องมีหน่วยราชการต่าง ๆ มาปฏิบัติงานเพื่อให้พิธีการเป็นไปด้วยความเรียบร้อย สมพระเกียรติ ถูกต้องตามโบราณราชประเพณี และเพื่ออำนวยความสะดวกต่าง ๆ แก่พระพิธีธรรม หน่วยราชการที่เป็นหลักใหญ่ คือ สำนักพระราชวังและกรมการศาสนา โดยมีภารกิจแบ่งไปตามฝ่ายต่าง ๆ ดังนี้

สำนักพระราชวัง

เมื่อกองพระราชพิธี สำนักพระราชวัง ได้รับแจ้งจากญาติผู้เสียชีวิตว่ามีความประสงค์ขอรับพระราชทานพระบรมราชานุเคราะห์ให้แก่ผู้เสียชีวิต เจ้าหน้าที่สำนักพระราชวังจะทำการพิจารณาอนุญาตในการขอรับพระราชทาน ซึ่งประกอบไปด้วยเอกสารดังนี้

๑) สำเนาบัตรประจำตัวประชาชนของผู้เสียชีวิต/สำเนาบัตรข้าราชการของผู้เสียชีวิต

๒) สำเนาทะเบียนบ้านของผู้เสียชีวิต

๓) สำเนาเครื่องราชอิสริยาภรณ์ที่ผู้เสียชีวิตได้รับ

เมื่อเจ้าหน้าที่สำนักพระราชวัง พิจารณาแล้วเห็นว่าอยู่ในเกณฑ์การขอพระราชทาน ก็จะพิจารณาให้ตามระเบียบ “หลักเกณฑ์เทียบเกียรติยศพระราชทานแก่พระศพและศพ” และแจ้งเจ้าหน้าที่ที่เกี่ยวข้องดังนี้

๑) ฝ่ายศุภรัต มีหน้าที่ในการจัดอาสนะ กระโถน ชันน้ำ ไปตั้งแต่ถวายพระสงฆ์ เบิกผ้าไตร หรือผ้าสบงถวายพระสวดพระอภิธรรม จากฝ่ายพัสดุ เบิกเงินถวายพระสวดพระอภิธรรมจากกองคลัง และ ปฏิบัติราชการตามหน้าที่ เช่น เชิญผ้าไตร หรือผ้าสบง ให้ประธาน

๒) ฝ่ายสนมพลเรือน มีหน้าที่ในการเบิก रुपเทียนเครื่องนมัสการ เครื่องบูชากระบะมุก เทียนชนวนจากฝ่ายพัสดุ และปฏิบัติราชการ ตามหน้าที่ เช่น เชิญเทียนชนวน ที่กรวดน้ำ แต่งที่บูชา

๓) ฝ่ายราชูปโภค มีหน้าที่ในการตรวจแต่งกุษาโยงให้เรียบร้อย และปฏิบัติราชการตามหน้าที่ เช่น ลาดกุษาโยง และเก็บกุษาโยง

๔) ฝ่ายมหาดเล็ก มีหน้าที่ในการจัดน้ำร้อน น้ำเย็น ถวายพระสงฆ์ และเลี้ยงแขกทั่วไป

กรมการศาสนา

เมื่อเจ้าหน้าที่กองพระราชพิธี สำนักพระราชวัง แจ้งฝ่ายพิธี กองศาสนูปถัมภ์ ว่ามีผู้ได้รับพระราชทานพระบรมราชาอนุเคราะห์ เจ้าหน้าที่ผู้รับโทรศัพท์ จะทำการจดบันทึกรายละเอียด ตัวอย่างเช่น

ผู้ตายชื่อ.....สกุล.....ตั้งบำเพ็ญกุศล
ณ ศาลา.....วัด.....จำนวน.....วัน
นำหลวงพระราชทาน เวลา.....โกศ.....

และนิมนต์พระพิธีธรรมสวดพระอภิธรรมตามที่กองพระราชพิธี แจ้งมา จัดเจ้าหน้าที่ไปปฏิบัติราชการ จัดพาหนะรับ-ส่งพระพิธีธรรม และปฏิบัติราชการตามหน้าที่ เช่น จัดตั้งตู้พระอภิธรรมพร้อมพัดยศ จัดเก็บเครื่องไทยธรรม (ถ้ามี) ผ้าไตร หรือผ้าสบง ที่พระพิธีธรรมรับถวาย และพิจารณาแล้ว

บรรณานุกรม

- ทองพูล บุญยมาลิก. **พิธีสวดพระอภิธรรม : การศึกษาสังเกต.**
คณะมนุษยศาสตร์และสังคมศาสตร์ สถาบันราชภัฏสวนดุสิต :
กรุงเทพฯ. ๒๕๔๒.
- เดชา ศรีคงเมือง. **วิทยานิพนธ์เรื่อง การวิเคราะห์ทำนองสวดพระอภิธรรม
ในพิธีศพหลวง.** บัณฑิตวิทยาลัย มหาวิทยาลัยมหิดล. ๒๕๔๘.
- พระครูกล้าญาณสิทธิวัฒน์. **พระพิธีธรรมการสวดทำนองหลวง.**
กรุงเทพฯ : โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย. ๒๕๕๑.
- พระราชปริยัติดิลก. **ประวัติวัดประยุรวงศาวาสวรวิหาร ๑๘๐ ปี.**
กรุงเทพฯ : อมรินทร์พริ้นติ้งแอนด์พับลิชชิ่ง จำกัด. ๒๕๕๑.
- ราชบัณฑิตยสถาน. **พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ. ๒๕๔๒.**
กรุงเทพฯ : ศิริวัฒนาอินเตอร์พริ้นท์. ๒๕๔๖.
- สำนักพระราชวัง. **ตำนานพระโกศและหีบศพบรรดาศักดิ์.** กรุงเทพฯ :
อมรินทร์พริ้นติ้งแอนด์พับลิชชิ่ง จำกัด. ๒๕๓๙.
- _____. **รวมเรื่องและข้อปฏิบัติเกี่ยวกับราชสำนัก.** ฉบับพิมพ์
ครั้งที่ ๑๘. กรุงเทพฯ : เรือนแก้วการพิมพ์. ๒๕๕๒.

กรมการศาสนา
กระทรวงวัฒนธรรม
www.dra.go.th