

ප්‍රජ්‍යාත්‍යුධකාලීන ශ්‍රී ලංකාව තුළ ජාතිය ගොඩනැංවීමෙහි ලා බොද්ධ ආගමේ බලපෑම පිළිබඳ විශ්ලේෂණාත්මක අධ්‍යයනයක්

ඒච්.ඊ.එන්. ප්‍රියදාර්ශනී¹

ශ්‍රී ලංකාවේ දේශපාලන සන්දර්භය තුළ ජාතිය ගොඩනැංවීම ලෙස සැලකිය හැක්කේ වර්ගය, කුලය, ආගම හෝ සංඡ්‍යාතිය අනුව බොද්ධ සිතින ජනවරු අතර පවත්නා ගැටුව නිරාකරණයකාට ඒ සියලුදෙනා සමාන අයිතිවාසිකම් ඇති, සමාන මනුෂ්‍ය ගොරවය ඇති මිනිසුන් බවට පත්කරන වැඩිපිළිවෙළක් තුළ තමන් පිවත්වන දේශය මූල්‍යකාට ගත් දේශපාලනයකින් යුතුව සාමයෙන් ද එකිනෙකා කෙරෙහි ආදරයෙන් හා ගොරවයෙන් ද ක්‍රියාකරන ශ්‍රී ලංකාතිය ජාතියක් ප්‍රතිතිර්මාණය කිරීමය. ප්‍රජාතන්ත්‍රවාදී ආණ්ඩුක්‍රමයක හා ජාතික රාජ්‍යයේ පැවැත්ම සඳහා එක්සත් ජාතියක් බිජිකර ගැනීම එමත්ම ප්‍රජාතන්ත්‍රවාදී සාක්ෂරතාවයක් සහිත සමාජ තුමයක් තිර්මාණය කරගැනීම ශ්‍රී ලංකාවට අවශ්‍යව තිබුණ ද එම අවශ්‍යතාවයන් සපුරා ගැනීමට වර්තමානය වන විට ද නොහැකි වී ඇත. එම තත්ත්වය උදාකරණීමේ කර්තවා සඳහා බොද්ධාග මට ප්‍රබල බලපෑමක් කළ හැකිව තිබුන ද එම කාර්යභාරය මැනවින් ඉවු වී නොමැත. යුද්ධය නිමා වී වසර ගණනාවක් ගතවුව ද ජාතිය ගොඩනැගීම වෙනුවට සමාජය තුළ මූල්‍ය බැසුගෙන ඇත්තේ විවිධ ආගමික සංවිධානයන්හි ක්‍රියාකළාපයන්ය. බොද්ධ බර්මය තුළ ගැටුව පවත්නා සාමය, ආගමික සහිත්වනය, සමානාත්මකතාවය, අන්‍යායන් කෙරෙහි ගොරව කිරීම යන සංකල්ප කෙරෙහි මූලික වශයෙන් අවධානය යොමු නොකාට බොහෝමයක් වත්මන් බොද්ධ ආගමික සංවිධානයන් ක්‍රියාත්මක වෙනු ද දැකිය හැක. මෙම තත්ත්වය තුළ ජාතිය ගොඩනැගීමේ කාර්යය අනියෝගයට ලක්ව ඇත. මෙය අධ්‍යයනය කිරීම සඳහා ප්‍රජාත්‍යුධකාලීන ශ්‍රී ලංකාව තුළ ජාතිය ගොඩනැංවීමේ ක්‍රියාවලියෙහි බොද්ධ ආගමට සුවිශ්චි කාර්යභාරයක් කර හැකි වුවද, බොද්ධ ආගමික සංවිධාන ජාතිවාදී මූහුණුවරක් ගෙන ක්‍රියාකරන බවට ටෝදනා එල්ල වී ඇත්තේ ඇයි යන්න පර්යේෂණ ගැටුවුව ලෙස සකසා මෙම පර්යේෂණය සිදුකරන ලදී. මෙම පර්යේෂණයේ ප්‍රධාන අරමුණ ලෙස ජාතිය ගොඩනැංවීම සඳහා බොද්ධ ආගමේ කාර්යභාරය, බලපෑම අධ්‍යයනය කිරීමත් සෙසු අරමුණ ලෙසට ඇතැම් බොද්ධ ආගමි සංවිධානයන්හි ස්වරුපය ජාතිවාදී මූහුණුවරක් ගැනීම සම්බන්ධව අධ්‍යයනය කිරීමත් ය. මෙම සඳහා ප්‍රාථමික හා ද්වීතීක දත්ත මූලාශ්‍ර යොදාගත් අතර අධ්‍යයනයේ සීමාවන් ලෙසට තියැදියකට සීමාවීමට සිදුවීම, ප්‍රාථමික දත්ත මූලාශ්‍ර යටතේ ලබාගන්නා තොරතුරු පක්ෂග්‍රාහීවීම්, නිරවද්‍යතාවය යනාදී ගැටුවුවලට මූහුණුපැමට සිදුවිය. මෙම අධ්‍යයනයේ ප්‍රතිඵල ලෙසට අන්‍යාග මිකුකරණය, මූලධර්මවාදී ක්‍රියාකාරකම් හා ආගම් පදනම් කරගත් අන්තවාදී සංවිධාන බිජිවීම නිසා ඒවායේ ක්‍රියාකාරිත්වයේ අනිවු ප්‍රතිඵල ජාතිය ගොඩනැගීමට බාධා වන හෙයින් බොද්ධ ආගමික නායකයින් හා සංවිධාන ඒවාට ප්‍රතිවාර දක්වන්නට යාමේදී ජාතිය ගොඩනැගීමේ කර්තවාම මගහැරි ඇත. එමත්ම ඉස්ලාම් ආගමේ සිගු ව්‍යාප්තවාදයට විරැදුෂ්‍ය බොද්ධ ආගමික නායකයන්, සංවිධාන සෘජුව මැදිහත්වීම නිසා ක්‍රියාකාරිත්වය ජාතිවාදී මූහුණුවරක් ගැනීම මගින් ජාතිය ගොඩනැංවීමේ

1 දේශපාලන විද්‍යා අධ්‍යයනාංශය, ශ්‍රී ජයවර්ධනපුර විශ්වවිද්‍යාලය, ගොඩනැවිල, නුගේගොඩ.
nilupriyadarshani120@gmail.com

ශ්‍රීයාකාරීන්වයට බාධා ඇතිවීමය. මෙම තත්ත්වය හේතුවෙන් ලාංකේය ජනයා කුල තිබෙන බොද්ධ ආගම මත පදනම් වූ සහනයිලි අදහස් යටපත්ව ගොස් අරගලකාරී අදහස් ඉස්මතුවීම නිසා පැංචාත් යුධකාලීන ශ්‍රී ලංකාව කුල ජාතිය ගොඩනැංවීමේ ක්‍රියාවලිය පසුගාමී වී ඇත.

ප්‍රමුඛ පද- ජාතිය ගොඩනැගීම, ජාතික රාජ්‍ය, ආගමික සහජීවනය, ප්‍රජාතන්ත්‍රවාදය