

พระประวัติ

สมเด็จพระญาณสังวร

สมเด็จพระสังฆราช สกลมหาสังฆปริณายก

(เจริญ สุวฑฺฒโน คชวัตร)

เจ้าพระคุณสมเด็จพระญาณสังวร สมเด็จพระสังฆราช สกลมหาสังฆปริณายก (สุวฑฺฒนมหาเถระ) มีพระนามเดิมว่า เจริญ นามสกุล คชวัตร ทรงมีพระชาติภูมิ ณ จังหวัดกาญจนบุรี เมื่อวันที่ ๓ ตุลาคม พุทธศักราช ๒๔๕๖ ทรงบรรพชาเป็นสามเณรเมื่อพระชนมายุ ๑๔ พรรษา ณ วัดเทวสังฆาราม กาญจนบุรี แล้วเข้ามาอยู่ศึกษาพระปริยัติธรรม ณ วัดบวรนิเวศวิหาร จนพระชนมายุครบอุปสมบท และทรงอุปสมบท ณ วัดบวรนิเวศวิหาร เมื่อวันที่ ๑๕ กุมภาพันธ์ พุทธศักราช ๒๔๗๖ โดยมี สมเด็จพระสังฆราชเจ้า กรมหลวงวชิรญาณวงศ์ ทรงเป็นพระอุปัชฌาย์ ได้ประทับอยู่ศึกษา ณ วัดบวรนิเวศวิหาร ตลอดมาจนกระทั่งสอบได้ เป็นเปรียญธรรม ๘ ประโยค เมื่อ พุทธศักราช ๒๔๘๔

เจ้าพระคุณสมเด็จพระญาณสังวร ทรงดำรงสมณศักดิ์มาโดยลำดับดังนี้ ทรงเป็นพระราชาคณะชั้น สามัญ พระราชาคณะชั้นราช และพระราชาคณะชั้นเทพ ในราชทินนามที่ พระโสภณคณาภรณ์ ทรงเป็น พระราชาคณะชั้นธรรมที่ พระธรรมวราภรณ์ ทรงเป็นพระราชาคณะชั้นเจ้าคณะรองที่ พระสาสนโสภณ ทรงเป็นสมเด็จพระราชาคณะที่ สมเด็จพระญาณสังวร และทรงได้รับพระราชทานสถาปนาเป็น สมเด็จพระสังฆราช ในราชทินนามที่ สมเด็จพระญาณสังวร สมเด็จพระสังฆราช สกลมหาสังฆปริณายก เมื่อวันที่ ๒๑ เมษายน พุทธศักราช ๒๕๓๒ นับเป็นสมเด็จพระสังฆราช พระองค์ที่ ๑๕ แห่งกรุงรัตนโกสินทร์

เจ้าพระคุณสมเด็จพระญาณสังวร ทรงเป็นผู้ใคร่ในการศึกษา ทรงมีพระอัจฉริยภาพใฝ่รู้ใฝ่เรียนมา ตั้งแต่ทรงเป็นพระเปรียญ โดยเฉพาะในด้านภาษา ทรงศึกษาภาษาต่าง ๆ เช่น อังกฤษ ฝรั่งเศส เยอรมัน จีน และ สันสกฤต จนสามารถใช้ประโยชน์ได้เป็นอย่างดี กระทั่งเจ้าพระคุณสมเด็จพระสังฆราชเจ้า กรมหลวงวชิรญาณวงศ์ พระอุปัชฌาย์ของพระองค์ทรงเห็นว่า จะเพลินในการศึกษามากไป วันหนึ่งทรงเตือนว่า ควร

ทำกรรมฐานเสียบ้าง เป็นเหตุให้พระองค์ทรงเริ่มทำกรรมฐานมาแต่บัดนั้น และทำตลอดมาอย่างต่อเนื่อง จึงทรงเป็นพระมหาเถระที่ทรงภูมิธรรมทั้งด้านปริยัติและด้านปฏิบัติ

เนื่องจากทรงรอบรู้ภาษาต่างประเทศ โดยเฉพาะภาษาอังกฤษเป็นอย่างดี จึงทรงศึกษาหาความรู้สมัยใหม่ด้วยการอ่านหนังสือภาษาอังกฤษ ทั้งทางคดีโลกและคดีธรรม เป็นเหตุให้ทรงมีทัศนะกว้างขวางทันต่อเหตุการณ์บ้านเมือง ซึ่งเป็นประโยชน์ต่อการสั่งสอนและเผยแผ่พระพุทธศาสนาเป็นอย่างมาก เป็นเหตุให้ทรงนิพนธ์หนังสือทางพระพุทธศาสนาได้อย่างสมสมัย เหมาะแก่บุคคลและสถานการณ์ในยุคปัจจุบัน และทรงสั่งสอนพระพุทธศาสนาทั้งแก่ชาวไทยและชาวต่างประเทศ

ในด้านการศึกษ ได้ทรงมีพระดำริทางการศึกษาที่กว้างไกล ทรงมีส่วนร่วมในการก่อตั้งมหาวิทยาลัยพระพุทธศาสนาแห่งแรกของไทย คือมหาวิทยาลัยมหามกุฏราชวิทยาลัยมาแต่ต้น ทรงริเริ่มให้มีสำนักฝึกอบรมพระธรรมทูตไปต่างประเทศขึ้นเป็นครั้งแรก เพื่อฝึกอบรมพระธรรมทูตไทยที่จะไปปฏิบัติศาสนกิจในต่างประเทศ

ทรงเป็นพระมหาเถระไทยรูปแรกที่ได้ดำเนินงานพระธรรมทูตในต่างประเทศอย่างเป็นทางการเป็นรูปธรรม โดยเริ่มจากทรงเป็นประธานกรรมการอำนวยการสำนักฝึกอบรมพระธรรมทูตไปต่างประเทศเป็นรูปแรก เสด็จไปเป็นประธานสงฆ์ในพิธีเปิดวัดไทยแห่งแรกในทวีปยุโรป คือวัดพุทธปทีป ณ กรุงลอนดอน สหราชอาณาจักร ทรงนำพระพุทธรูปไปสู่ออสเตรเลียเป็นครั้งแรก โดยการสร้างวัดพุทธรังษีขึ้น ณ นครซิดนีย์ ทรงให้กำเนิดคณะสงฆ์เถรวาทขึ้นในประเทศอินโดนีเซีย ทรงช่วยฟื้นฟูพระพุทธศาสนาเถรวาทในประเทศเนปาล โดยเสด็จไปให้การบรรพชาแก่สาธุชนในเนปาลเป็นครั้งแรก ทำให้ประเพณีการบวชฟื้นตัวขึ้นอีกครั้งหนึ่งในเนปาลยุคปัจจุบัน ทรงเจริญศาสนไมตรีกับองค์ดาไล ลามะ กระทั่งเป็นที่ทรงคุ้นเคยและได้วิสาสะกันหลายครั้ง และทรงเป็นพระประมุขแห่งศาสนจักรพระองค์แรกที่ได้รับทูลเชิญให้เสด็จเยือนสาธารณรัฐประชาชนจีนอย่างเป็นทางการในประวัติศาสตร์จีน

เจ้าพระคุณสมเด็จพระญาณสังวร ทรงปฏิบัติพระกรณียกิจทั้งภายในประเทศและต่างประเทศเป็นเอนกประการ ทรงเป็นนักวิชาการและนักวิเคราะห์ธรรมตามหลักการของพระพุทธศาสนา ที่เรียกว่า ธรรมวิจยะ หรือธรรมวิจย เพื่อแสดงให้เห็นว่า พุทธธรรมนั้นสามารถประยุกต์ใช้กับกิจกรรมของชีวิตได้ทุก ระดับ ตั้งแต่ระดับพื้นฐานไปจนถึงระดับสูงสุด ทรงมีผลงานด้านพระนิพนธ์ทั้งที่เป็นภาษาไทยและภาษาอังกฤษจำนวนกว่า ๑๐๐ เรื่อง ประกอบด้วยพระนิพนธ์แสดงคำสอนทางพระพุทธศาสนาทั้งระดับต้น ระดับกลาง และระดับสูง รวมถึงความเรียงเชิงศาสนคดีอีกจำนวนมาก ซึ่งล้วนมีคุณค่าควรแก่การศึกษา สถาบันการศึกษาของชาติหลายแห่งตระหนักถึงพระปรีชาสามารถและคุณค่าแห่งงานพระนิพนธ์ ตลอดจนพระกรณียกิจที่ทรงปฏิบัติ จึงได้ทูลถวายปริญญาคุณวุฒิปันจติกิตติมศักดิ์เป็นการเทิดพระเกียรติหลายสาขา

นอกจากพระกรณียกิจตามหน้าที่ตำแหน่งแล้ว เจ้าพระคุณสมเด็จพระญาณสังวร ยังได้ทรงปฏิบัติหน้าที่พิเศษ อันมีความสำคัญยิ่งอีกหลายวาระ กล่าวคือ ทรงเป็นพระอภิบาลในพระภิกษุพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลปัจจุบัน เมื่อครั้งเสด็จออกทรงพระผนวช เมื่อพุทธศักราช ๒๔๕๕ พร้อมทั้งทรงถวายความรู้ในพระธรรมวินัยตลอดระยะเวลาแห่งการทรงพระผนวช ทรงเป็นพระราชกรรมาจารย์ ในสมเด็จพระบรมโอรสาธิราช เจ้าฟ้ามหาวชิราลงกรณ์ สยามมกุฎราชกุมาร เมื่อครั้งเสด็จออกทรงพระผนวชเป็นพระภิกษุ เมื่อพุทธศักราช ๒๕๒๑

เจ้าพระคุณสมเด็จพระญาณสังวร ทรงดำรงตำแหน่งหน้าที่สำคัญทางการคณะสงฆ์ในด้านต่าง ๆ มาเป็นลำดับ เป็นเหตุให้ทรงปฏิบัติพระกรณียกิจเป็นประโยชน์ต่อพระศาสนา ประเทศชาติ และประชาชน เป็นเอนกประการ นับได้ว่าทรงเป็นพระมหาเถระที่ทรงเพียบพร้อมด้วยอัธยาศัยและปรหิตปฏิบัติ และทรงเป็นครุฐานีบุคคผลของชาติ ทั้งในด้านพุทธจักรและอาณาจักร

เจ้าพระคุณสมเด็จพระญาณสังวร ทรงเป็นที่เคารพสักการะตลอดไปถึงพุทธศาสนิกชนในนานาประเทศ ด้วยเหตุนี้ ทางรัฐบาลสาธารณรัฐแห่งสหภาพเมียนมา จึงได้ทูลถวายตำแหน่ง อภิธมหารัฐคุรุ อันเป็นสมณศักดิ์สูงสุดแห่งคณะสงฆ์เมียนมา และที่ประชุมผู้นำสูงสุดแห่งพุทธศาสนาโลก เมื่อ พ.ศ. ๒๕๕๕ ได้ทูลถวายตำแหน่งผู้นำสูงสุดแห่งพระพุทธศาสนาโลก

เนื่องในวโรกาสคล้ายวันประสูติ เจริญพระชันษา ๑๐๐ ปี ในวันที่ ๓ ตุลาคม พุทธศักราช ๒๕๕๖ นี้ ขอเชิญชวนพุทธศาสนิกชนทั้งหลาย น้อมเกล้า ฯ ถวายพระกุศลถวายพระพร ขออำนาจคุณพระศรีรัตนตรัย และพระกุศลบารมีที่ได้ทรงบำเพ็ญมาแล้ว จงอำนวยให้ทรงมีพระสุขพลานามัยสมบูรณ์ ทรงเจริญพระชนมายุยืนนาน เสด็จสถิตเป็นสิริมีมงคลแก่ปวงพุทธบริษัทและปวงชนทั่วไป ตลอดกาลนานเทอญ

.....

**Brief Biography of
His Holiness Somdet Phra Nyanasamvara
The Supreme Patriarch of Thailand
(Suvaddhana Mahāthera Charoen Gajavatra)**

His Holiness Somdet Phra Nyanasamvara, the Supreme Patriarch of the Thailand (Suvaddhana Mahāthera) whose birth name is Charoen Gajavatra was born in Kanchanaburi Province, on 3rd October 1913 (B.E. 2456). His Holiness was ordained as a novice when he was 14 years old at Wat Devasangharam in Kanchanaburi. Then he enrolled for Dhamma study at Wat Bovoranives Vihara until he aged fully for the monkhood. His Holiness was ordained as a Buddhist monk at Wat Bovoranives Vihara on 15 February 1933 (B.E. 2476) by His Holiness Prince Kromma Luang Vajiranyanavamsa, and stayed there until he passed the ninth grade, the highest level of Pali examination as constituted by the Thai Sangha in 1941 (B.E. 2484).

His Holiness had been moved through the lines of ecclesiastical promotion. Firstly, he was promoted to higher ecclesiastical Rajagana title in ordinary, Raja and Deva levels respectively with the same titular name of Phra Sobhonganaphorn. After that, he was promoted to the higher ecclesiastical rank in the Dhamma level with the name of “Phra Dhammavaraphon,” before being appointed to the title of Phra Sasanasophon. Later on, he was bestowed with the special titular name of Somdet Phra Nyanasamvara, and finally was consecrated as the Supreme Patriarch (Sangharaja) with the special titular name of His Holiness Somdet Phra Nyanasamvara, Somdet Phra Sangharaja Sakolmahasanghaporinayaka on 21 April 1989 (B.E.2532). His Holiness is the 19th Supreme Patriarch of the Rattanakosin Period.

An enthusiastic learner, His Holiness has been keenly interested in education, especially the language studies, since he was a Pali scholar. He had learned and mastered several languages, such as English, French, German, Chinese, and Sanskrit. His Holiness Prince Kromma Luang Vajiranyanavamsa, his preceptor, was concerned that he would

overindulge in secular education, and therefore had reminded him to allocate his time for meditation. As a result, His Holiness had started practicing meditation ever since, and kept doing it consistently, making him a Mahathera who has been knowledgeable in both the Dhamma studies and practice.

As His Holiness is an expert in foreign languages, particularly English, he has obtained modern knowledge through reading English books, of both secular and religious subjects, thus making him a visionary person who always catches up with the country's situations. That is a great benefit to his teaching and propagation of Buddhism. The religious books authored by His Holiness are up to date, and timely for people and the circumstances in modern days. Apart from that, he also has played a vital role in teaching the Dhamma to Thais and foreigners.

His Holiness has a far-sighted view on education. He was involved in the founding of Thailand's first Buddhist University, "Mahamakut Buddhist University", and for the first time initiated the Training Institute for Dhammaduta Bhikkhus Going Abroad.

His Holiness is the first senior monk who plays a vital role for the propagation of Buddhism overseas. He was once the chairman of the Executive Committee of the Training Institute for Dhammaduta Bhikkhus Going Abroad, and was the first to preside over the opening ceremony of the first Thai temple in Europe, that is Wat Buddhapadipa in London, the United Kingdom. To Australia, His Holiness brought Theravada Buddhism there for the first time by establishing Wat Buddharangsee Temple in Sydney. He paid an official visit to Nepal to be the preceptor for Nepalese Novices in the Sakyan clan. This has revived the ordination ceremony in modern Nepal. The Supreme Patriarch also developed a religious tie with His Holiness the Dalai Lama until they are familiar with each other, and have met many times for Dhamma exchanges. Besides, he is the first Sangharaja who was officially invited to China for the first time in its history.

His Holiness Somdet Phra Nyanasamvara has performed several tasks locally and internationally. He is both academic and Dhamma analyst, or what is called "Dhamma-vicaya", to demonstrate that the Buddha Dhamma is applicable to all levels of life activities, from the basic to ultimate ones. His Holiness has composed more than 100 articles, both in Thai and English. His written works involve the teachings of Buddhism at the beginning, intermediate and advanced levels, as well as a number of religious essays, all with great educational value. In recognition of His Holiness' exceptional capabilities, the value of his written compositions, and the multiple tasks he has performed, many well-known national universities have bestowed upon him honorary doctorate degrees in various fields of education.

Apart from the duties associated to his titles, His Holiness was offered special tasks in many occasions. One of them was to be the advisor and guardian of the present monarch, His Majesty King Bhumibol Adulyadej, when he was ordained as a Bhikkhu at Wat Bovoranives Vihara in 1956 (B.E. 2499). Later on, when H.R.H. Crown Prince Mahavajiralongkorn was

ordained as a Bhikkhu in 1978 (B.E.2521), His Holiness was also the Crown Prince Bhikkhu's instructor and advisor in monastic codes of disciplines and the Buddha's teaching.

Having held important ecclesiastical titles from past to present, His Holiness has performed duties that are of great benefits to the religion, the nation and its people. Thus, he is a great monk who has achieved both his own good and the practice for the good of others. That makes him a highly respectable person both for Buddhist realm and the national kingdom.

His Holiness Somdet Phra Nyanasamvara is highly revered even among Buddhists in foreign countries. As such, the Myanmar Government has bestowed upon him the title of "Abhidhaja Maharattha Guru, which is the highest ecclesiastical title of the Myanmar Sangha, and the World Buddhist Supreme Conference, Buddhist Summit along with the Supreme Buddhist leaders of 32 countries of the world in 2012 also bestowed the title of "Supreme Holiness of World Buddhism" on him.

In celebration of the Supreme Patriarch's 100th birthday anniversary on 3rd October 2013, all Buddhists are invited to humbly offer well wishes to His Holiness. May the Triple Gem and all good deeds he has performed bless His Holiness with happiness and good health. May His Holiness live long for auspices of all the Buddhists and general people.