
410 Humanities Journal Vol.25 No.2 (July-December 2018)

แนวคิดเร่ืองจิตเดิมแท้ในพทุธปรชัญาเซน

พระมหาสรุชยั ชยาภวิฑฺฒโน (พดุช)ู

บทคดัย่อ

บทความนี้เป็นการศึกษาเรื่องจิตเดิมแท้ในพุทธปรัชญาเซนว่า โดย

สภาวะดัง้เดมิของจติเป็นธรรมชาติบรสิุทธิห์รอืไม่ ด้วยการวเิคราะห์หลกัค าสอนที่
ปรากฏในตวับทหรอืคมัภรีฝ่์ายมหายานและเปรยีบเทยีบกบัแนวคดิเรื่องจติในพุทธ
ปรชัญาเถรวาท

ค าว่า “จติเดมิแท”้ เป็นแนวคดิทีป่รากฏเฉพาะในปรชัญาเซนเท่านัน้ ค านี้
ปรากฏครัง้แรกในค าสอนของท่านเว่ยหล่าง สงัฆปริณายกรูปที่ 6 ของเซน โดย
แนวทางปฏบิตัขิองเซนทีเ่รยีกว่า โกอาน ซาเซน และมอนโดนัน้ลว้นเป็นเครื่องมอืที่
ใช้เพื่อฝึกหดัใหบ้รรลุธรรมหรอืซาโตร ิคอืการเขา้ถึงโพธจิติหรอืจติเดมิแท ้อนัเป็น
พุทธภาวะทีม่อียู่แลว้ในทุกคน ดงันัน้ ค าว่า โพธจิติ พุทธภาวะ ซาโตร ิจติว่าง และ
จติหนึ่ง จงึเป็นไวพจน์ทีบ่่งถงึค าว่า จติเดมิแทใ้นพุทธปรชัญาเซน

จากการศกึษาเรื่องจติเดมิแทใ้นพุทธปรชัญาเซนพบว่า จติเป็นธรรมชาตทิี่
บริสุทธิจ์ริง แต่มีนัยการอธิบายที่แตกต่างจากพุทธปรชัญาเถรวาทที่ใช้ค าว่า จิต
ประภสัสรหรอืผ่องใส ซึ่งมคีวามหมายต่างกบัค าว่าจติบริสุทธิใ์นพุทธปรชัญาเซน
อย่างไรกต็าม ความแตกต่างระหว่างพุทธปรชัญาเซนกบัเถรวาทเป็นแต่เพยีงการ
อธบิายความเท่านัน้ เพราะเมื่อกล่าวถงึผลของการปฏบิตัแิลว้ การเขา้ถงึจติเดมิแท้

 อาจารย์ประจ าหลักสูตรพุทธศาสตรบัณฑิต สาขาวิชาพระพุทธศาสนา

วทิยาลยัสงฆพ์ุทธปัญญาศรทีวารวด ีมหาวทิยาลยัมหาจุฬาลงกรณราชวทิยาลยั ตดิต่อ
ไดท้ี:่ sura_chai_1981@hotmail.com

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 411

ของเซนกค็อืการบรรลุธรรมทีม่รีสเดยีวกนักบัการบรรลุธรรมในทศันะของส านักอื่น
นัน่คอืวมิุตริส

ค าส าคญั: จติเดมิแท;้ พุทธปรชัญาเซน

412 Humanities Journal Vol.25 No.2 (July-December 2018)

Concept of Original Mind in Zen Buddhist Philosophy

Phramaha Surachai Jayabhivaddhano (Phutchu)

Abstract

This article is a study of the issue of Original Mind in Zen Buddhist

philosophy, which is the question of whether it is originally pure or not. This
study is an analysis of Mahayana Buddhist texts and comparison with Mind in
Theravada Buddhist philosophy.

The term “Original Mind” is found only in Zen philosophy. It was first
used by Hui-neng, who was the sixth patriarch of Zen. The practices of Zen
called Koan, Zazen, and Mondo are methods for attaining Enlightenment, or
Satori, which is “attaining the Bodhicitta or Original Mind” which is the
Buddhahood in everybody’s life. Hence, Bodhicitta, Buddhahood, Satori, Empty
Mind, and One Mind are synonymous with Original Mind in Zen Buddhist
philosophy.

The result of this study of Original Mind is that it is truly pure, but it is
different from Theravada Buddhist philosophy. This mind in Theravada
emphasizes Translucent Mind or Radiant Mind (Pabhassaracitta) which is
different in meaning from pure mind in Zen Buddhist Philosophy. However, the

 Lecturer, Bachelor of Arts Program in Buddhist Studies, Buddhapanya Sri

Thawarawadee Buddhist College, Mahachulalongkornrajavidyalaya University, e-mail:
sura_chai_1981@hotmail.com

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 413

difference between Theravada and Zen is only in interpretation because in
practice the essence of attaining Original Mind of Zen is the same as that of
attaining Enlightenment of another school-the essence is liberation.

Keywords: original mind; Zen Buddhist philosophy

414 Humanities Journal Vol.25 No.2 (July-December 2018)

1. บทน า

แนวคิดเรื่องจิตมีความส าคัญมากในพุทธปรัชญา เพราะเกี่ยวข้องกับ
กระบวนการพฒันาจติสกิขาและปัญญาสกิขา การพฒันาจติสกิขาเป็นเรื่องสมาธแิละ
พฒันาไปสู่ปัญญาสกิขาอนัเป็นเป้าหมายของพุทธปรชัญา ในพุทธปรชัญาไม่ว่าจะ
เป็นฝ่ายเถรวาทหรือมหายานต่างก็เน้นเรื่องของจติ ส าหรบัพุทธปรชัญามหายาน
นิกายเซนนัน้ได้ให้ความส าคญัในเรื่องของจติเดมิแท้ อย่างไรกต็าม ผู้เขยีนเหน็ว่า
อาจมปีระเดน็ที่ไม่สอดคล้องกนัอยู่บ้างในเรื่องจติของพุทธปรชัญาเถรวาทกบัเซน
โดยเฉพาะประเด็นที่ว่า สภาวะดัง้เดิมของจิตนัน้เป็นธรรมชาติบริสุทธิห์รือไม่
เนื่องจากพุทธปรชัญาเถรวาทสอนว่า จติมธีรรมชาตผิ่องใส แต่มกีเิลสมาเจอืปน
ท าใหจ้ติขุน่มวั และท าใหเ้วยีนว่ายตายเกดิในสงัสารวฏั ขณะทีพุ่ทธปรชัญาเซนสอนว่า
จติเดมิมธีรรมชาตบิรสิุทธิ ์แต่ถูกกเิลสครอบง าท าใหแ้ปดเป้ือน ท าใหเ้กดิการเวยีนว่าย
ตายเกดิในสงัสารวฏั จากทีก่ล่าวมาเป็นเรื่องน่าศกึษาอย่างยิง่ว่า เซนและเถรวาทมี
ความเชื่อเรื่องจติอย่างไร จงึมองประเดน็เรื่องจติต่างกนั ทัง้ที่พุทธปรชัญาทัง้สอง
ส านักกส็อนในเรื่องขนัธ ์5 คอื การมองชวีติทีป่ระกอบดว้ยรปู เวทนา สญัญา สงัขาร
และวญิญาณ ซึง่สามารถสรุปเป็น 2 ขนัธ ์คอืรูปขนัธแ์ละนามขนัธเ์หมอืนกนั ในทีน่ี้
จะกล่าวเฉพาะนามขนัธค์อื เวทนา สญัญา สงัขาร วญิญาณ อนัเป็นเรื่องของจติ ซึง่
ฝ่ายเถรวาทแยกเป็น 2 ส่วน คอืจติกบัเจตสกิ จติกค็อืวญิญาณ ส่วนเวทนา สญัญา
และสงัขารเป็นส่วนของเจตสกิ ส าหรบัฝ่ายมหายานทีก่ล่าวถึงขนัธ ์เช่น ในปรชัญา
ปารมติาหฤทยสูตร ซึ่งเป็นคมัภีร์ผูกหนึ่งของมหาปรชัญาสูตรในฝ่ายมหายานได้
กล่าวไวว้่า

ดูก่อนสารบีุตร รูปคอืความว่าง และความว่างคือรูป รูปมใิช่อื่น
จากความว่าง และความว่างมใิช่อื่นจากรูป เวทนา สญัญา สงัขาร
และวิญญาณ ก็มีสภาพเฉกเช่นเดียวกันนี้แล (ติช นัท ฮันห์,
2546, น. 3)

แมใ้นพุทธปรชัญามหายานฝ่ายเซนกม็คี ากล่าวของประสกปังยุ่นทีว่่า

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 415

ง่ายๆ ง่ายเหลือเกิน ขนัธ์ 5 เหล่านี้ก่อให้เกิดปัญญาที่ถูกต้อง
หลักค าสอนทัง้หลายที่มีอยู่ในจักรวาลนี้ล้วนเป็นเอกยานอัน
เดียวกนั ไฉนเลยธรรมกายอันไร้รูปจะเป็นสองได้เล่า ถ้าท่าน
ก าจัดความอยากที่จะบรรลุโพธิได้ พุทธเกษตรจะไปไหนเสีย
(Sasaki, et. al, 1976, p. 74)

ค ากล่าวขา้งตน้ เป็นการใหค้วามส าคญัต่อหลกัธรรมเรื่องขนัธ์ 5 ทีแ่ยกเป็น
รูปกบันามของพุทธปรชัญาทัว่ไป แต่นามหรอืจติในทศันะของเซนกบัเถรวาทมนีัย
ต่างกนัอยู่บา้ง ดว้ยเหตุทีพุ่ทธปรชัญาเซนมองกายกบัจติหรอืรปูกบันามว่า ท าหน้าที่
ทีส่มัพนัธก์นั แยกออกจากกนัไม่ได ้ค าสอนทีค่ณาจารยเ์ซนสอนศษิยบ์างครัง้จงึใช้
วธิกีารกระตุ้นกายและจติใหต้ระหนกัรู ้เช่น การตดีว้ยไมเ้ทา้หรอืเอาเทา้กระทุง้ โดย
สรุปแลว้ เซนและเถรวาทจะสอนเรื่องขนัธเ์หมอืนกนั แต่ประเดน็เรื่องการมองนามใน
ส่วนที่เป็นวิญญาณขนัธ์หรือจิตว่า โดยภาวะดัง้เดิมแล้วจิตเป็นธรรมชาติบริสุทธิ ์
หรอืไม่ ยงัเป็นประเดน็ทีจ่ะตอ้งวเิคราะหต่์อไป

2. แนวคิดว่าด้วยเร่ืองจิตเดิมแท้

พุทธปรัชญาเถรวาทมองจิตของมนุษย์ว่ามีสภาพแตกต่างกัน ตามแต่
เจตสกิทีเ่กดิขึน้พรอ้มกบัจติ เมื่อแยกตามสภาวธรรมแห่งขนัธ ์5 เจตสกิจดัเป็นขนัธ์
ทัง้ 3 (พระธรรมปิฎก (ป.อ. ปยุตฺโต), 2546, น. 162) ดังนี้ 1) เวทนาขนัธ์ ได้แก่
เวทนาเจตสกิ เป็นกลุ่มเกีย่วกบัความรูส้กึ การเสวยอารมณ์ แบ่งเป็น 3 ลกัษณะ คอื
สุขเวทนา ความรู้สกึสบาย ทุกขเวทนา ความรู้สกึไม่สบาย และอทุกขมสุขเวทนา
ความรูส้กึเฉยๆ ไม่สขุไม่ทุกข ์2) สญัญาขนัธ ์ไดแ้ก่ สญัญาเจตสกิ เป็นกลุ่มเกีย่วกบั
ความจ า การบนัทกึเรื่องราวในอดตีเอาไว ้3) สงัขารขนัธ ์ไดแ้ก่ เจตสกิทีเ่หลอือกี 50
ดวง เป็นกลุ่มทีเ่กีย่วกบัการปรุงแต่ง นึกคดิ ซึง่แบ่งเป็น 3 ลกัษณะ คอืการปรุงแต่ง
ฝ่ายด ีฝ่ายเลว และฝ่ายทีเ่ป็นกลาง ไม่ดไีม่เลว

416 Humanities Journal Vol.25 No.2 (July-December 2018)

ในการบรรลุธรรมเป็นพระอรยิะ เจตสกิกลุ่มสงัขารฝ่ายเลวจะถูกท าลายไป
ตามระดบัชัน้ของความเป็นพระอริยะ ผู้รู้แจ้งในทศันะของพุทธปรชัญาเถรวาทจึง
หมายถงึผูท้ีม่จีติปราศจากอาสวกเิลส ไม่มสีิง่เศรา้หมองห่อหุม้ เนื่องจากเถรวาทมอง
ธรรมชาติของจติว่าไม่ไดบ้รสิุทธิม์าแต่แรกเกดิ การเกดิของมนุษยค์อืการทีจ่ติยงัมี
กเิลสเจอืปนแล้วน าพาให้เกดิในภพภูมต่ิางๆ ซึ่งรวมถึงภูมมินุษย์นี้ด้วย หากขจดั
กเิลสได ้จติกใ็สบรสิทุธิ ์ไม่ตอ้งมาเวยีนว่ายตายเกดิอกีต่อไป

พุทธปรชัญาเถรวาทมองจติกบัเจตสกิว่าเป็นสภาวธรรมทีเ่กดิขึน้พรอ้มกนั
และแยกประเภทออกเป็นหลายลกัษณะ เช่น กามาวจรจติ รูปาวจรจติ อรูปาวจรจติ
โลกุตรจติ อญัญสมานเจตสกิ อกุศลเจตสกิ โสภณเจตสกิ ขณะที่พุทธปรชัญาเซน
ไม่ไดม้องแยกเจตสกิออกเป็นรายละเอยีดย่อยเหมอืนเถรวาท แต่มองจติกบัเจตสกิ
โดยภาพรวมและมองเจตสกิในฐานะเป็นสิง่ที่จติสร้างขึน้มา (พระมหาประสงค์
กตฺิตญิาโณ (พรมศร)ี, 2557, น. 45) เช่น เมื่อจติสรา้งความคดิปรุงแต่งต่างๆ นานา
จติกว็จิติรพสิดารเพราะการปรุงแต่งของตนเอง ความคดิหรอืการปรุงแต่งกค็อืเจตสกิ
ทีจ่ติสรา้ง หากหยุดความคดิหยุดการปรุงแต่งได ้จติกเ็ป็นอสิระ ไรพ้นัธนาการ หลุด
จากความยดึมัน่ถอืมัน่ จากนัน้จติกจ็ะคนืสูส่ภาพเดมิทีบ่รสิทุธิค์อืเป็นจติเดมิแท ้

พุทธปรชัญาเซนอธบิายจติใน 2 ความหมาย (พระมหาประสงค ์กตฺิตญิาโณ
(พรมศร)ี, 2557, น. 24-25) คอื

1. จติในสภาพดัง้เดมิทีเ่รยีกว่า จติเดมิแท ้อนัเป็นธรรมชาตบิรสิุทธิ ์เป็นที่
รวบรวมสิง่ต่างๆ ทุกอย่างอยู่ในตวัธรรมชาตขิองเราเอง พระพุทธเจา้และสรรพสตัว์
ทัง้หลายไม่ได้เป็นอื่นนอกจากเป็นจิตหนึ่ ง (One Mind) ดังที่ท่านฮวงโปสนทนา
กบัเป่ยสุ่ยว่า “พระพุทธเจ้าทัง้ปวงและสตัว์โลกทัง้สิ้น ไม่ได้เป็นอะไรเลย นอกจาก
เป็นเพียงจิตหนึง่ นอกจากจิตหนึง่นี้แล้ว มิได้มีอะไรตัง้อยู่เลย” (พุทธทาสภิกขุ,
ม.ป.ป.ก, น. 3) ค าว่า “จติเดมิแท”้ กค็อืจติหนึ่ง หมายถงึ สิง่ๆ หนึ่งซึง่มอียู่ก่อน ก่อน
เกดิมสีิง่ทัง้ปวง ซึ่งมพีุทธะอยู่ในตวั บางทเีรยีกว่า ธรรมหนึ่ง ธาตุหนึ่ง พุทธะหนึ่ง
(พุทธทาสภกิข,ุ ม.ป.ป.ก, ค าชีแ้จง)

2. จติในสภาพที่เป็นตวัอาการหรอืมายา มกีารเปลี่ยนแปลงไปต่างๆ อนั
หมายถึง ความรู้สกึนึกคดิ จนิตนาการ ซึ่งเป็นจติของปุถุชนที่ประกอบด้วยอวชิชา

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 417

เคลื่อนไหวซดัสา่ย ห่างไกลความบรสิทุธิ ์ปนเป้ือนดว้ยอาสวกเิลส ยดึมัน่ถอืมัน่ในสิง่
ต่างๆ

เมื่อว่าโดยปรมตัถธรรม ธรรมชาตขิองจติในพุทธปรชัญาเซน สามารถสรุป
ได ้6 ลกัษณะ ดงันี้

1. จติเป็นธรรมชาติแท้ หมายถึง ไม่มผีู้ใดสร้างขึน้หรอืท าลายใหสู้ญหาย
หากมอียู่ในทีทุ่กสถานในกาลทุกเมื่อ ดงัทีท่่านเว่ยหล่างกล่าวว่า “การทีใ่ครจะบรรลุ
อนุตรสมัโพธไิดน้ัน้ ผูน้ัน้จะต้องสามารถรูแ้จ้งด้วยใจเอง ในธรรมชาตแิทข้องตัวเอง
หรอืทีเ่รยีกว่า จติเดมิแท้ อนัเป็นสิง่ทีใ่ครสร้างขึ้นไม่ได้ หรอืท าลายให้สูญหายไปก็
ไม่ได ้ชัว่เวลาขณะจติเดยีวเท่านัน้ ผูน้ัน้สามารถเหน็แจง้จติเดมิแทไ้ดโ้ดยตลอดกาล
ทัง้ปวง ต่อจากนัน้ทุกๆ สิง่กจ็ะเป็นอสิระจากการถูกกกัขงั กล่าวคอืจะเป็นวมิุตหิลุด
พน้ไป” (พุทธทาสภกิข,ุ ม.ป.ป.ข, น. 8)

2. จติปฏวิตัไิปสู่สภาพความบรสิุทธิด์ ัง้เดมิ ดงัขอ้ความในสตูรชื่อโพธสิตัว์
ศลีสูตรว่า “จติเดมิแทข้องเรา เป็นของบรสิุทธิโ์ดยเดด็ขาด และถ้าเราได้รู้จกัใจของ
เราเอง และรูแ้จง้ชดัว่า ตวัธรรมชาตแิทข้องเราคอือะไรแลว้ เราจะลุถงึพุทธภาวะได้
ทุกๆ คน (ทีม่ีความรู้เช่นนัน้) ข้อความในสูตรชือ่วิมลกีรตินิเทศสูตรก็ได้กล่าวว่า
ทนัใดนัน้ เขาตรสัรูแ้จ่มแจง้สว่างไสว และไดร้บัใจของเขาเองกลบัคนืมา” (พุทธทาส
ภกิข,ุ ม.ป.ป.ข, น. 31)

3. จติเป็นธรรมชาตทิีเ่ป็นกลางเสมอ ดงัทีท่่านเว่ยหล่างกล่าวว่า “ทีว่่าทาง
ฝ่ายดกีม็ ีทางฝ่ายชัว่กม็นีัน้จรงิอยู่ แต่เพราะเหตุทีธ่รรมชาตแิห่งความเป็นพุทธะนัน้
เป็นของไม่ดไีม่ชัว่ เพราะฉะนัน้ พุทธธรรมจงึเป็นทีป่รากฏว่าไม่มทีางถึงสองทาง
ฯลฯ พุทธภาวะหรือธรรมชาติแห่งความเป็นพุทธะนัน้ไม่ใช่เป็นของคู่ ” (พุทธทาส
ภกิข,ุ ม.ป.ป.ข, น. 19)

4. จติบรสิุทธิป์ราศจากกิเลส ตณัหา อุปาทาน จติบรสิุทธิโ์ดยปกติ ดงัที่
ท่านเว่ยหล่างกล่าวว่า “แหม! ใครจะไปคดิว่าจติเดมิแท้นัน้ เป็นของบรสิุทธิ ์อย่าง
บรสิุทธิแ์ทจ้รงิ ใครจะไปคดิว่าจติเดมิแทน้ัน้ เป็นอสิระไม่อยู่ภายใต้อ านาจความต้อง
เป็นอยู่ หรอืภายใต้ความดบัสญู อย่างอสิระแทจ้รงิ ใครจะไปคดิว่าจติเดมิแทน้ัน้ เป็น

418 Humanities Journal Vol.25 No.2 (July-December 2018)

สิง่ทีม่คีวามสมบูรณ์อยู่ในตวัมนัเอง อย่างสมบูรณ์แท้จรงิ ใครจะไปคดิว่าจติเดมิแท้
นัน้ เป็นสิง่ทีอ่ยู่นอกเหนือความเปลีย่นแปลง อย่างนอกเหนือแทจ้รงิ ใครจะไปคดิว่า
ทุกสิง่ทุกอย่างทีป่รากฏออกมานี้ ไหลเทออกมาจากตวัจติเดมิแท้” (พุทธทาสภิกขุ,
ม.ป.ป.ข, น. 12)

5. จิตไม่มีความยดึมัน่ถือมัน่ เป็นหนึ่งเดียวกบัศูนยตา ดงัที่ท่านฮวงโป
กล่าวว่า “พวกเธอจงอย่าผูกพนัตวัเองกบัสิง่ใด นอกจากกบัธรรมชาตแิห่งความเป็น
พุทธะ ซึง่เป็นตน้ก าเนิดของสิง่ทัง้ปวง สมมตวิ่าพวกเธอเอาเพชรพลอยจ านวนนับไม่
ถว้น ไปประดบัเขา้ทีค่วามว่าง จงคดิดเูถดิว่า มนัจะตดิอยู่ทีน่ัน่ไดอ้ย่างไร

ธรรมชาติแห่งความเป็นพุทธะนัน้ เป็นเหมือนกบัความว่าง แม้เธอจะ
ประดบัมนัดว้ยบุญกุศลและปัญญาอนัมากมายจนประมาณมไิด ้กจ็งคดิดูเถดิว่า สิง่
เหล่านัน้จะตดิอยู่ทีธ่รรมชาตแิห่งความเป็นพุทธะนัน้ไดอ้ย่างไร บุญและปัญญาชนิด
นัน้ กร็งัแต่จะปิดคลุมธรรมชาตดิัง้เดมิของพุทธภาวะเสยี และท าใหม้นักลายเป็นสิง่ที ่
เหน็ไม่ไดไ้ปเสยีเท่านัน้” (พุทธทาสภกิข,ุ ม.ป.ป.ก, น. 28)

6. จติไม่มคีวามคดิปรุงแต่ง หมายถงึ การทีจ่ติไม่แล่นไปตามอารมณ์แห่ง
วญิญาณทัง้ 6 ดงัค าท่านเว่ยหล่างทีว่่า “การลุถงึวมิุต ิกค็อืการลุถงึสมาธฝ่ิายปรชัญา
ซึง่เป็นความไม่ตอ้งคดิ ความไม่ตอ้งคดิคอือะไร ความไม่ตอ้งคดิ คอืการเหน็และการรู้
สิง่ทัง้หลายทัง้ปวง (ตามทีเ่ป็นจริง) ด้วยใจทีไ่ม่มอีะไรห่อหุ้มพวัพนั ฯลฯ สิง่ทีเ่รา
จะต้องท านัน้ มเีพยีงการช าระจติให้ใสกระจ่าง เพือ่วญิญาณทัง้หกเมือ่แล่นไปตาม
อายตนะทัง้หก จะไม่ถูกท าใหเ้ศรา้หมองโดยอารมณ์ทัง้หก เมือ่ใดใจของเราท าหน้าที ่
ของมนัไดโ้ดยอสิระ ปราศจากอุปสรรค และอยู่ในสถานะทีจ่ะมาหรอืไปไดโ้ดยอิสระ
เมือ่นัน้ชือ่ว่าเราได้บรรลุสมาธฝ่ิายปรชัญาหรอือสิรภาพ สถานะเช่นน้ีมนีามว่า การ
ท าหน้าทีข่องความไม่ตอ้งคดิ” (พุทธทาสภกิข,ุ ม.ป.ป.ข, น. 32-33)

ตามทีก่ล่าวมา จะเหน็ว่าพุทธปรชัญาเซนมองจติต่างกบัพุทธปรชัญาเถรวาท
ในเรื่องความบรสิทุธิ ์จงึมปีระเดน็ค าถามตามทีก่ล่าวไวต้อนต้นว่า โดยสภาวะดัง้เดมิ
ของจติแลว้เป็นธรรมชาตบิรสิทุธิห์รอืไม่ ประเดน็น้ีมแีนวค าตอบอยู่ 2 แนว คอืแนวที่
เหน็ว่าไม่บรสิุทธิก์บับรสิุทธิ ์(สมภาร พรมทา, 2546, น. 30-31) ดงัจะได้กล่าวเป็น
ล าดบัไป

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 419

แนวค าตอบแรก มคีวามเชื่อว่า ธรรมชาติดัง้เดมิของจติที่เรยีกว่า จติเดมิ
แทน้ัน้ไม่บรสิทุธิ ์เหตุผลสนบัสนุนกค็อื การทีม่นุษยย์งัเวยีนว่ายตายเกดิในสงัสารวฏั
อยู่ร ่าไป กเ็พราะจติยงัไม่บรสิุทธิ ์การไม่บรสิุทธิแ์ห่งจตินัน้เป็นเพราะยงัถูกห่อหุม้
ดว้ยอาสวกเิลส หรอืกล่าวอกีนัยหน่ึง อาสวกเิลสเป็นตวัท าใหจ้ติไม่บรสิุทธิ ์ตราบใด
ทีม่นุษยย์งัมอีาสวกเิลส กย็งัมกีารถอืก าเนิดอยู่ตราบนัน้ ดงันัน้ การทีจ่ติเดมิแท้ใน
ตัวมนุษย์เป็นธรรมชาติบริสุทธิจ์ ึงเป็นไปไม่ได้ในทศันะของกลุ่มแรกน้ี เพราะถ้า
บรสิุทธิจ์รงิ มนุษยค์งไม่ต้องเกดิมา การเกดิมาจงึเป็นสิง่ยนืยนัความไม่บรสิุทธิแ์ห่ง
จติ และเมื่อเกดิมาแลว้มนุษยต์อ้งฝึกฝน ขดัเกลาเพื่อใหจ้ติใสบรสิทุธิ ์เมื่อผ่านการขดั
เกลาจนถึงที่สุดแล้ว จิตจึงบริสุทธิแ์ละข้ามพ้นวฏัจักรแห่งการเวียนว่ายตายเกิด
ทศันะของกลุ่มนี้เป็นพุทธปรชัญาเถรวาท

แนวค าตอบทีส่อง มคีวามเชื่อว่า จติเดมิแท้นัน้บรสิุทธิแ์ท้จรงิ (พุทธทาส
ภกิขุ, ม.ป.ป.ข, น. 31, 59) แนวค าตอบนี้เหน็ตรงขา้มกบัแนวแรก เพราะจะท าความ
เขา้ใจค าว่า จติกบัสิง่ทีห่่อหุม้จติ เหมอืนการท าความเขา้ใจค าว่าทองกบัสิง่ทีห่่อหุ้ม
ทอง แนวทางนี้จะแยกอธบิายว่าอะไรคอืทอง อะไรคอืสิง่ทีเ่จอืปนทอง ค าว่าจติเดมิ
แทก้เ็ช่นเดยีวกนั จะแยกอธบิายว่าอะไรคอืจติ อะไรห่อหุม้จติ เมื่อพจิารณาจะพบว่า
จติโดยธรรมชาตแิรกเริม่นัน้เป็นสภาวะใสสะอาด ไม่มอีะไรเจอืปน เหมอืนเดก็ทารกที่
ใสซื่อบรสิุทธิ ์ต่อมาถูกสภาพแวดล้อม สงัคมรอบขา้งหล่อหลอม นานเขา้จติที่เคย
บรสิทุธิก์ลายเป็นจติไม่บรสิทุธิ ์กลุ่มทีเ่ชื่อในลกัษณะน้ีคอืพุทธปรชัญาเซน

ทัง้พุทธปรชัญาเซนและเถรวาทจงึมคีวามเชื่อในเรื่องธรรมชาติของจิตที่
ต่างกนั โดยเฉพาะเซนที่มคีวามเชื่อในเรื่องจติเดมิแทเ้ป็นอย่างมาก อย่างไรกต็าม
สิง่ทีพุ่ทธปรชัญาเซนและเถรวาทมองอาจจะเป็นคนละมุม การทีพุ่ทธปรชัญาเซนมอง
ว่า “จติบรสิุทธิ”์ ไม่ได้หมายความว่าจะปฏเิสธ “ความไม่บรสิุทธิแ์ห่งจติ” เพราะใน
ที่สุดแล้วพุทธปรชัญาเซนกย็อมรบัว่า มสีิง่ห่อหุ้มจติเอาไว้ซึ่งท าให้จติไม่สามารถ
บรรลุถงึพุทธภาวะได ้สิง่ทีห่่อหุม้จติเอาไวก้ค็อืภาวะทีจ่ติไม่บรสิทุธิน์ัน่เอง สว่นพุทธ
ปรชัญาเถรวาทแม้จะมองว่า “จิตไม่บริสุทธิ”์ ตัง้แต่แรกเริ่ม แต่ก็ยอมรบัว่ามีแนว
ปฏบิตัทิีช่ าระสะสางให ้“จติบรสิทุธิ”์ ไดใ้นบัน้ปลาย

420 Humanities Journal Vol.25 No.2 (July-December 2018)

เมื่อจติถูกพฒันาใหพ้น้จากการห่อหุม้ของกเิลสกจ็ะกลายเป็นพุทธะ ดงัค า
สนทนาระหว่างท่านเว่ยโห สงัฆปรณิายกรปูที ่2 กบัท่านซงัซาน สงัฆปรณิายกรปูที ่3

ท่านซงัซานถามว่า “อาจารย์ครบั เมื่ออยู่ต่อหน้าท่าน ผมกร็ู้ว่า
ท่านเป็นสว่นหนึ่งของสงัฆะ แต่ไดโ้ปรดบอกผมดว้ยเถดิ ว่าพุทธะ
และธรรมะนัน้คอือะไร”
ท่านเว่ยโหตอบว่า “จิตคือพุทธะ จิตคือธรรมะ และพุทธะกับ
ธรรมะไม่ใช่สองสิง่แยกจากกนั, สงัฆะกเ็ช่นเดยีวกนัดว้ย”
ท่านซงัซานพอใจค าตอบของท่านเว่ยโหอย่างมาก จงึเปล่งโศลก
ออกมาว่า “วนันี้เป็นครัง้แรกทีผ่มไดป้ระจกัษ์แจง้ว่า บาปทัง้ปวง
ไม่ได้อยู่ทัง้ภายในและภายนอก หรือแม้ในท่ามกลาง, จิตเป็น
(หนึ่ง) เช่นไร พุทธะกเ็ป็น (หนึ่ง) เช่นนัน้, และธรรมะกเ็ป็น (หนึ่ง)
เช่นนัน้ดว้ย, มนัไม่ไดเ้ป็นสอง” (ละเอยีด ศลิาน้อย และธานินทร์
เหมบุตร, 2536, น. 25)

จิตในความหมายพุทธปรชัญาเซน จึงหมายถึง จิตแห่งการบรรลุธรรม
หรอืจติทีเ่ขา้ถงึความเป็นพุทธะ อาจเรยีกไดว้่าเป็นภาษาธรรมทีอ่ยู่เหนือความเขา้ใจ
ของปุถุชนทัว่ไป ซึง่พุทธปรชัญาเซนเรยีกดว้ยภาษาเฉพาะว่าการเขา้ถงึพุทธภาวะ

3. พทุธภาวะและจิตเดิมแท้

พุทธปรัชญาเซนมองว่ามนุษย์ทุกคนมีพุทธภาวะ (Buddhahood) หรือ
ธรรมชาตแิห่งความเป็นพุทธะ (Buddha Nature) อยู่ในตวั ดงัทีท่่านเว่ยหล่างกล่าว
ว่า

ท่านผูศ้กึษาทัง้หลาย จติเดมิแทข้องเรามเีมลด็พนัธุห์รอืแก่นแห่ง
การรูแ้จง้นัน้บรสิทุธิอ์ยู่แลว้ตามธรรมชาต ิเราสามารถบรรลุความ
เป็นพุทธะไดโ้ดยตรงกด็ว้ยการใชจ้ตินี้ใหเ้ป็นประโยชน์เพยีงอย่าง
เดยีวเท่านัน้ (Mou-Lam, 1969, p. 11)

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 421

จากถ้อยค านี้จงึมองได้ว่า แท้จรงิแล้วพุทธภาวะกค็อืธรรมชาติแห่งความ
เป็นมนุษย์ดงัที่ท่านชุนรวิ ซูสุกิ (Suzuki, 2011, p. 34) กล่าวว่า “การเป็นมนุษย์ก็
เพือ่ทีจ่ะเป็นพุทธะ ธรรมชาติแห่งความเป็นพุทธะซึง่เป็นเพียงชือ่หนึง่ส าหรับ
ธรรมชาติแห่งความเป็นมนุษย์ (Human Nature) อนัเป็นธรรมชาติแห่งความเป็น
มนุษยท์ีแ่ทจ้รงิของพวกเราทุกคน”

นอกจากนี้ ท่านซสูกุ ิ(Suzuki, 2011, pp. 33-34) ยงักล่าวว่า ในปรนิิพพาน
สตูร พระพุทธเจา้ตรสัว่า “ทุกอย่างมีธรรมชาตแิห่งความเป็นพุทธะ” (Everything has
Buddha nature) ซึ่งท่านโดเกนตีความในความหมายที่ว่า “ทุกอย่างคือธรรมชาติ
แห่งความเป็นพุทธะ” (Everything is Buddha nature)

ท่านซสูกุอิธบิายต่อว่า สองขอ้ความนี้มคีวามหมายต่างกนั เพราะเมื่อพดูว่า
“ทุกอย่าง ‘มี’ ธรรมชาติแห่งความเป็นพุทธะ” จะมีความหมายว่า “ธรรมชาติแห่ง
ความเป็นพุทธะมีอยู่ ในแต่ละภาวะความเป็นอยู่ (Buddha nature is in each
existence) ดงันัน้ ธรรมชาติแห่งความเป็นพุทธะและภาวะความเป็นอยู่แต่ละอย่าง
จงึมคีวามต่างกนั” แต่เมื่อพดูว่า “ทุกอย่าง ‘คือ’ ธรรมชาตแิห่งความเป็นพุทธะ” จะมี
ความหมายว่า “ทุกอย่างคือธรรมชาติแห่งความเป็นพุทธะด้วยตัวของมันเอง
(Everything is Buddha nature itself) เมื่อไม่มธีรรมชาตแิห่งความเป็นพุทธะ มนักไ็ม่
มีอะไรเลย บางอย่างหากไม่มีธรรมชาติแห่งความเป็นพุทธะ ก็จะเป็นอวิทยา
(Delusion)”

ขอ้ความของท่านซูสุก ิเหมอืนเป็นการยกถ้อยค าของอาจารยเ์ซนมากล่าว
เพื่อชีแ้จงว่าอาจารยเ์ซนไดต้คีวามพุทธพจน์ใหม้คีวามหมายทีต่่างออกไป ซึง่ผูเ้ขยีน
เหน็ว่า ท่านต้องการขยายความหมายของพุทธพจน์ให้มีความชดัเจนขึ้นมากกว่า
เหมอืนเป็นโวหารของคมัภรีช์ ัน้อรรถกา ฎกีา และอนุฎกีาทีอ่ธบิายความในพุทธพจน์
ใหเ้ขา้ใจง่ายขึน้ ค าอธบิายของท่านจงึชีช้ดัลงไปว่า ธรรมชาตแิห่งความเป็นพุทธะก็
คอืธรรมชาตแิห่งความเป็นมนุษย ์

เมื่อกล่าวถึงจิตในพุทธปรัชญาเซน ก็จ าเป็นต้องย้อนกล่าวถึงแนวคิด
เบื้องหลงัว่า พุทธปรชัญาเซนมแีนวคดิพื้นฐานเรื่องจติมาอย่างไรบ้าง โดยเฉพาะ
แนวคดิจากคมัภรีห์ลกัทีส่ าคญั

422 Humanities Journal Vol.25 No.2 (July-December 2018)

คมัภรีส์ าคญัของพุทธปรชัญาเซนมหีลายสตูร เช่น ลงักาวตารสตูร วชัรปรชัญา
ปารมติาสตูร วมิลเกยีรตนิิเทศสตูร อวตงัสกสตูร บรรดาคมัภรีเ์หล่านี้ลงักาวตารสตูร
เป็นคัมภีร์ที่ส าคัญคัมภีร์หนึ่งของมหายานซึ่งกล่าวถึง อาลยวิญญาณ (Store-
consciousness) โดยเฉพาะนิกายโยคาจารทีเ่น้นเรื่องนี้เป็นพเิศษ ประเดน็ทีน่่าสนใจ
กค็อืพุทธปรชัญาเซนยอมรบัอาลยวญิญาณหรอืไม่

ตามทศันะของพุทธปรชัญามหายานนิกายโยคาจาร จ าแนกวญิญาณเป็น 8
คอื 1) จกัษุวญิญาณ 2) โสตวญิญาณ 3) ฆานวญิญาณ 4) ชวิหาวญิญาณ 5) กาย
วญิญาณ 6) มโนวญิญาณ ทัง้หมดนี้เหมอืนกบัพุทธปรชัญาเถรวาท แต่เพิม่เขา้มาอกี
2 คอื 7) กลษิฏมโนวญิญาณหรอืมนัส และ 8) อาลยวญิญาณ ดงันัน้จงึเรยีกนิกายนี้
ว่า วญิญาณวาท

ความแตกต่างระหว่างอาลยวิญญาณกบักลษิฏมโนวญิญาณ (มนัส) อาจ
สรุปไดว้่า กลษิฏมโนวญิญาณ กค็อืมโนวญิญาณทีถู่กกเิลสเขา้ครอบง าแลว้เกดิความ
ยดึมัน่ในตวักู-ของกู ท าให้เกดิความเศร้าหมองแล้วเขา้ยดึเอาอาลยวญิญาณ ส่วน
อาลยวญิญาณคอื วญิญาณทีถู่กกลษิฏมโนวญิญาณเขา้ยดึประการหนึ่ง อกีประการ
หนึ่งคอืวญิญาณทีส่ ัง่สมพชีะ อนัเป็นบ่อเกดิของสรรพสิง่

นอกจากนัน้ วิญญาณ 8 สามารถแยกอธิบายเป็น 3 ระดับ (พระมหา
สมบรูณ์ วุฑฺฒกิโร (พรรณา), 2551, น. 149-167) ดงันี้

1. จิตในระดบัมูลฐาน ไดแ้ก่ จติทีอ่ยู่ในภาวะธรรมชาติล้วนๆ ของมนั มี
ความบรสิทุธิเ์ป็นธรรมชาต ิเป็นครรภแ์ห่งตถาคต (ตถาคตครรภ)์ จติระดบัน้ีนิกาย
โยคาจารเรยีกชื่อหลายอย่าง คอื

ก. อาลยวญิญาณ (อาลยวชิญาณ) ม ี2 ความหมาย ในความหมายแรก
คอืวญิญาณที่เป็นแหล่ง เป็นที่อาศยั หรอืเป็นเหมอืนคลงัเกบ็เมลด็พชื (สรฺวพชีก-
วญิญาณทีเ่กบ็พชีะทัง้ปวง) ความหมายทีส่อง คอืวญิญาณทีย่ดึมัน่ถอืมัน่

ข. อาทานวญิญาณ คอืวญิญาณทีย่ดึเอาถอืเอา หมายถงึยดึเอากายเป็น
อารมณ์ เป็นวญิญาณทีล่ะเอยีดประณีต เป็นแหล่งรวมของพชีะทัง้หลาย แต่วญิญาณ
ประเภทนี้จะไม่ปรากฏแก่คนโง่เขลา

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 423

ค. มูลวิญญาณ คือวิญญาณที่เป็นพื้นฐานหรือรากฐานของประพฤติ
วญิญาณ (วญิญาณ 6) หมายถงึ เป็นวญิญาณทีย่งัไม่ไดร้บัรูอ้ารมณ์เหมอืนวญิญาณ
6 ยงัอยู่ในธรรมชาตเิดมิลว้นๆ

2. จิตในระดบัความคิด ได้แก่ มนัสหรอืกลษิฏมโนวญิญาณที่ท าหน้าที่
ปรุงแต่งอยู่ภายใน ยดึมัน่อาลยวญิญาณเอาไว ้รวมถงึครอบง าวญิญาณ 6 ใหเ้ป็นไป
ในฝักฝ่ายบุญหรอืบาป อุปกเิลสที่มอีทิธพิลต่อการท างานของมนัส คอือาตมโมหะ
(ความหลงในตวัตน) อาตมทฤษฎ ี(ความเชื่อว่ามตีวัตน) อาตมมานะ (ความยดึหมาย
ในตัวตน) และอาตมเสฺนหะ (ความรกัใคร่ในตัวตน) อุปกิเลสพวกนี้เกิดจากกิเลส
ละเอยีดอ่อนทีน่อนเนื่องอยู่ในอาลยวญิญาณ เมื่อมอี านาจครอบง ามนัสได ้มนัสกจ็ะ
เศรา้หมอง คดิปรุงแต่งในเชงิทวภิาวะ กลายเป็นตวักู-ของก ู

3. จิตในระดบัรบัรู้อารมณ์ ไดแ้ก่ จติทีม่ารบัรูอ้ารมณ์โดยอาศยัช่องทาง
คอือายตนะภายในและภายนอกกระทบกนั อนัไดแ้ก่ ตา-รูป หู-เสยีง จมูก-กลิน่ ลิน้-
รส กาย-โผฏฐพัพะ และใจ-ธรรมารมณ์ จงึเกดิวญิญาณตามชื่อช่องทางนัน้ คอืจกัษุ
วญิญาณ โสตวญิญาณ ฆานวญิญาณ ชวิหาวญิญาณ กายวญิญาณ และมโนวญิญาณ
เมื่อจติรบัรูอ้ารมณ์ทัง้ 6 ช่องทาง หากไม่มมีนัสมาครอบง า การรบัรูก้ย็งัไม่สามารถ
ตดัสนิทางจรยิธรรมได้ว่าดหีรอืชัว่ แต่โดยทัว่ไปการรบัรู้อารมณ์ของวญิญาณ 6 ก็
เพราะการแสดงตวัออกมาของอาลยวญิญาณซึ่งถูกมนัสที่มกีเิลสครอบง าอกีท ีการ
แสดงออกหรอืรบัรู้อารมณ์ของจติจงึถูกปรุงแต่งจากมนัส และถูกเกบ็เรื่องราวต่างๆ
ไวท้ีอ่าลยวญิญาณทุกครัง้ไป

ในการท างานของจิตทัง้ 3 ระดับ จะเห็นว่าท างานสมัพันธ์กันแบบเหตุ
ปัจจยั เชื่อมโยงถงึกนัหมดทุกระดบั เมื่อมจีติ (ในทีน่ี้ หมายถงึอาลยวญิญาณ) จงึเกดิ
มนสั มนสัจงึอาศยัอาลยวญิญาณส าหรบัการมอียู่ ขณะเดยีวกนัความสมัพนัธร์ะหว่าง
อาลยวญิญาณกบัมนัสท าให้เกดิกจิกรรมผ่านทางวญิญาณ 6 อาลยวญิญาณจงึเป็น
เหตุและสนับสนุนมนัส นอกจากนี้อาลยวญิญาณยงัเป็นเหตุใหว้ญิญาณ 6 เกดิการ
เคลื่อนไหวดว้ย และหากไม่มมีนัสและวญิญาณ 6 กไ็ม่สามารถทราบอาลยวญิญาณ
ได้ ความเกี่ยวขอ้งของจติทัง้ 3 ระดบั จงึเป็นเหมอืนผู้ให้การสนับสนุนและผู้ได้รบั
การสนันสนุนระหว่างกันและกัน (Suzuki, 2007, p. 250) เหมือนอุปมาที่ว่า จิต

424 Humanities Journal Vol.25 No.2 (July-December 2018)

(อาลยวิญญาณ) เริงระบ าอุปมาด้วยนักฟ้อน มนัสอุปมาด้วยผู้ก ากับการแสดง
วญิญาณ 6 อุปมาดว้ยผูช้มการแสดง (Suzuki, 1968, p. 193)

เมื่อท าความเขา้ใจเรื่องอาลยวญิญาณในคมัภรี์ลงักาวตารสตูรของฝ่าย
โยคาจาร กจ็ะเหน็ภาพของพุทธปรชัญาเซนชดัเจนขึน้ โดยเฉพาะการน ามาอธบิาย
ด้วยการใช้ค าเรียกที่ต่างออกไป เช่น การเรียกว่าจิตเดิมแท้ และเน้นเป้าหมายที่
ต่างกนั เช่นเน้นธรรมชาตแิห่งความเป็นพุทธะ อย่างไรกต็าม ทัง้โยคาจารและเซนก็
เป็นปรชัญาฝ่ายจตินิยมอตัวสิยั (Subjective Idealism) ทัง้คู่ เพราะกล่าวถงึเรื่องของ
จติทีม่อียู่ในทุกสรรพสิง่ ในทีน่ี้คอืทุกคนลว้นมพีุทธภาวะ อนัเป็นโพธจิติทีไ่ม่แตกต่าง
กนัในทศันะของพุทธปรชัญาเซนและตามทศันะของโยคาจาร อาลยวญิญาณกเ็ป็นจติ
ซึ่งเป็นมูลฐานแห่งสรรพสิง่ (เสถียร โพธนิันทะ, 2555, น. 97) ในฐานะเป็นตถาคต
ครรภ์หรอืพุทธธาตุทีเ่ป็นภาวะบรสิุทธิด์ ัง้เดมิในจติ ซึง่จะแสดงออกมาเป็นกจิกรรม
ทางจติทีเ่รยีกว่า วญิญาณ 6

หลงัจากที่ค าสอนเรื่องอาลยวญิญาณเขา้มาเผยแผ่ในจนีและญี่ปุ่ น อาลย
วญิญาณกถ็ูกตีความไว้หลายนัย เช่น ท่านฮุยหยวน (Hui-yuan)พระสงฆจ์นีได้ให้
ความหมายตามตัวอกัษรของค า “อาลย” ว่าไม่เคยสูญเสยี (Never Loses) (Ming-
wood Liu, 1985, p. 354) คือจิตที่ไม่เคยสูญเสียธรรมชาติเดิมแท้ของมัน แม้จะ
ท่องเที่ยวอยู่ในสังสารวัฏนานเท่าไรก็ตาม ท่านฮุยหยวนแบ่งวิญญาณ 8 ไว้ 2
ประเภท (Ming-wood Liu, 1985, pp. 365-371; พระมหาสมบรูณ์ วุฑฺฒกิโร (พรรณา),
2551, น. 152) คอื

1. จติแท/้ จติถูก (True Mind) คอืจติทีเ่ป็นพืน้ฐานหรอืแก่นแท ้จติประเภท
นี้มองได ้2 ดา้น คอื 1) ดา้นทีเ่วยีนว่ายอยู่ในสงัสารวฏั เรยีกว่า อาลยวญิญาณ และ
2) ด้านธรรมชาติเดิมแท้ ซึ่งมีความบริสุทธิโ์ดยธรรมชาติ เป็นตถาคตครรภ์ มี
ธรรมชาตแิห่งความเป็นพุทธะ (พุทธธาตุ) จติดา้นนี้ไม่เคยสญูเสยีไปแมจ้ะท่องเทีย่ว
อยู่สงัสารวฏันานเท่าไรกต็าม เรยีกว่า อมลวญิญาณ (วญิญาณทีไ่รม้ลทนิ)

2. จติเทยีม/ จติผดิ (False Mind) คอืวญิญาณ 6 และอาทานวญิญาณ ทีช่ื่อ
ว่าจติเทยีม เพราะรบัรูอ้ารมณ์และปรุงแต่งอารมณ์อย่างผดิพลาด

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 425

ท่านตชิ นทั ฮนัห ์มองอาลยวญิญาณว่ามหีน้าทีห่ลกั 3 อย่าง (Naht Hanh,
2001, pp. 19-20) คอื 1) การเกบ็รกัษาพชีะในตวัมนัเอง หมายถงึ มหีน้าทีใ่นการเกบ็
สะสมประสบการณ์ต่างๆ เอารวมกนัไว ้2) การเป็นพชีะในตวัมนัเอง หมายถึง การ
เป็นพชีะส าหรบัตวัมนัเองด้วย 3) การเป็นแหล่งแห่งความยดึมัน่ถือมัน่ว่ามีตัวตน
เป็นการท างานที่ผิดพลาดของมนัสหรือกลิษฏมโนวิญญาณ มนัสเกิดจากอาลย
วญิญาณ แต่กไ็ปยดึอาลยวญิญาณว่าเป็นตวัตน

ถ้าสรุปวญิญาณ 8 กจ็ะเหน็ว่า วญิญาณ 6 ประเภทแรก เป็นวญิญาณทีท่ า
หน้าที่ร ับรู้อารมณ์ทางอายตนะภายในและภายนอกที่มากระทบกัน เกิดมี
ประสบการณ์ทางประสาทสมัผสัทัง้ 6 คอืตา หู จมูก ลิ้น กาย และใจ แต่วญิญาณ
ประเภทนี้ยงัไม่สามารถตดัสนิทางจรยิธรรมไดว้่าเป็นกุศลหรอือกุศล เนื่องจากว่ายงั
ไม่ถูกปรุงแต่งจากมนสัหรอืวญิญาณในประเภทถดัไป

ต่อเมื่อวญิญาณ 6 ถูกปรุงแต่งจากมนัสหรอืกลษิฏมโนวญิญาณประเภทที่
7 ซึ่งเป็นวญิญาณที่มอีาสวกเิลส วญิญาณ 6 ที่ถูกปรุงแต่งแล้วจะกลายสภาพเป็น
กุศลหรืออกุศล นอกจากนี้ มนัสยังท าหน้าที่ก าหนดหมายหรือยึดมัน่ในอาลย
วญิญาณ ท าใหอ้าลยวญิญาณเกดิอตัตาขึน้มา ยดึอาลยวญิญาณเป็นอารมณ์ของตน
และปรุงแต่งอาลยวญิญาณให้เกดิทวภิาวะ จงึเกดิความขดัแยง้กบัธรรมชาติดัง้เดมิ
ของจติทีม่ภีาวะอย่างเดยีว

ส่วนอาลยวิญญาณในความหมายประการหนึ่งนัน้ มีภาวะเป็นธรรมชาติ
กลางๆ ยงัไม่สามารถตัดสนิทางจริยธรรมได้ว่าดีหรือชัว่ได้เช่นเดียวกนั หากถูก
อ านาจของมนัสครอบง ากก็ลายเป็นอกุศลหรอืชัว่ ดงัที่กล่าวมาจงึสรุปได้ว่า อาลย
วญิญาณตามความหมายนี้กค็อืจติเดมิแทใ้นทศันะของพุทธปรชัญาเซน เซนนัน้มอง
ว่าอาลยวญิญาณหรอืจติเดมิแท้มคีวามบรสิุทธิเ์ป็นธรรมชาตดิัง้เดมิอยู่แล้ว มพีุทธ
ภาวะอยู่ในตวั และทุกคนกม็ภีาวะดงักล่าวนี้ไม่แตกต่างกนั แต่พุทธปรชัญาเซนกไ็ม่
ปฏเิสธว่าจติเดมิแท้ของเราสามารถถูกกิเลสครอบง าได้ และด้วยการครอบง าของ
กเิลสนี้เองทีท่ าใหจ้ติเดมิแทขุ้น่มวั ไม่สามารถเขา้ถงึพุทธภาวะ เฉพาะผูท้ีส่ลดัความ
ครอบง าของกเิลสไดเ้ท่านัน้ทีจ่ะมโีอกาสบรรลุพุทธภาวะ

426 Humanities Journal Vol.25 No.2 (July-December 2018)

ประเดน็ทีน่่าสนใจอกีประการเกีย่วกบัอาลยวญิญาณ กค็อืคมัภรีล์งัการวตาร
สตูรที่ว่าด้วยเรื่องอาลยวญิญาณนัน้ ท่านฮวางยาน (สงัฆปรณิายกรูปที่ 5) ใช้สอน
ท่านเฉินชวิแห่งส านักรู้แจ้งตามล าดบั (Gradual School) ทัง้ที่ท่านเฉินชวิเป็น
นักการศกึษามปัีญญาด ีขณะทีค่มัภรี์วชัรปรชัญาปารมติาสตูรทีว่่าดว้ยเรื่องศูนยตา
ท่านฮวางยานน าไปสอนท่านเว่ยหล่างแห่งส านักรู้แจ้งฉับพลนั (Sudden School)
(พุทธทาสภกิขุ, ม.ป.ป.ข, น. 12) ทัง้ทีท่่านเว่ยหล่างเป็นคนไรก้ารศกึษา จงึเป็นทีต่ัง้
ข้อสงัเกตว่า เหตุใดท่านฮวางยานจึงสอนคมัภีร์ลงัการวตารสูตรที่สอนเรื่องอาลย
วญิญาณแก่คนหวัไว มกีารศกึษา และเหตุใดจงึสอนคมัภรีว์ชัรปรชัญาปารมติาสูตรที่
สอนเรื่องศนูยตาแก่คนหวัเชื่องชา้ ไรก้ารศกึษา

ประเดน็นี้ผูเ้ขยีนเหน็ว่า หากมองเชงิเปรยีบเทยีบกบัสมยัพุทธกาล ในกรณี
ของท่านเฉินชวิผูม้ปัีญญา มกีารศกึษา แต่กลบักลายเป็นอุปสรรคในการบรรลุธรรม
อาจเทยีบไดก้บักรณีของพระสารบีุตรอคัรสาวกผูเ้ลศิดา้นมปัีญญาทีก่ลบับรรลุธรรม
ไดช้า้ ในขณะทีก่ารบรรลุธรรมของท่านเว่ยหล่าง ผูไ้รก้ารศกึษาและมปัีญญาเชื่องชา้
กลับเกิดขึ้นได้อย่างฉับพลัน ซึ่งอาจเทียบได้กับพระจูฬปันถกที่ด้อยปัญญา แต่
สามารถบรรลุธรรมไดอ้ย่างรวดเรว็

อย่างไรกต็าม การมองเชงิเปรยีบเทยีบดงักล่าวเป็นการมองโดยภาพรวมที่
ยงัมรีายละเอยีดทีแ่ตกต่างกนัมากมาย เช่น พระสตูรทีใ่ชส้อน บรบิททางสงัคม ภูมหิลงั
ของแต่ละรปู ดงันัน้ ผูเ้ขยีนไดแ้ต่เพยีงตัง้ขอ้สงัเกตว่า 1) ในแง่ของคมัภรี ์อาจเป็นไป
ได้หรอืไม่ทีค่มัภรี์ลงัการวตารสตูรที่สอนเรื่องอาลยวญิญาณเหมาะส าหรบัคนหวัไว
และคมัภรีว์ชัรปรชัญาปารมติาสตูรทีส่อนเรื่องศูนยตาเหมาะส าหรบัคนหวัเชื่องชา้
2) ในแง่ของคุณลกัษณะของเซน เนื่องจากพุทธปรชัญาเซนมคีุณลกัษณะพืน้ฐาน 4
ประการ คอื 1) การถ่ายทอด (ความรูแ้จง้) พเิศษ นอกค าสอนในคมัภรี ์2) ไม่ขึน้อยู่
กบัตวัอกัษรและค าพูด 3) ชีต้รงไปทีจ่ติใจของมนุษยท์ุกคน 4) เหน็ธรรมชาตแิทจ้รงิ
ของตนเอง เพราะบรรลุพุทธภาวะ (Suzuki, 2000, pp. 18-19) คุณลกัษณะเหล่านี้
เป็นไปไดห้รอืไม่ทีบ่างขอ้สะทอ้นมาจากอตัลกัษณ์ของท่านเว่ยหล่างซึง่เป็นคน
หวัชา้ เช่น คุณลกัษณะขอ้ 1) การถ่ายทอด (ความรูแ้จง้) พเิศษ นอกค าสอนในคมัภรี์

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 427

และขอ้ 2) ไม่ขึน้อยู่กบัตวัอกัษรและค าพูด เนื่องจากท่านเป็นผู้ไม่รูห้นังสอื ค าสอน
ของท่านจงึอาจเน้นการปฏบิตัจิากประสบการณ์ตรงมากกว่าการอา้งถงึคมัภรี ์

อาจมเีหตุผลทีว่่า เพราะคมัภรีไ์ม่สามารถบนัทกึเรื่องราวต่างๆ ไวไ้ดห้มด
และภาวะแห่งการบรรลุธรรมกไ็ม่อาจถ่ายทอดเป็นตวัหนังสอืหรอืค าพูดได้ ดงันัน้
เซนจงึถ่ายทอดความรูน้อกคมัภรีแ์ละไม่ขึน้อยู่กบัตวัอกัษรและค าพูด เหตุผลนี้อาจ
เป็นการอธบิายคุณลกัษณะพืน้ฐานขอ้ 1 และ 2 ของเซนโดยภาพรวมทัว่ไป แต่หาก
วเิคราะหเ์ฉพาะกรณีของท่านเว่ยหล่าง ผูเ้ขยีนเหน็ว่า อตัลกัษณ์การไม่รูห้นังสอืของ
ท่านอาจเป็นการอธบิายคุณลกัษณะในขอ้ 1 และ 2 ไดอ้กีเหตุผลหนึ่ง

นอกจากนี้ เหตุผลที่ท่านฮวางยานแสดงคัมภีร์วชัรเฉทิกสูตรหรือวัชร
ปรชัญาปารมิตาสูตรแก่ท่านเว่ยหล่าง อาจเป็นเพราะต้องการให้ยึดแนวทางการ
ปฏบิตัใิหถ้งึมรรคผลมากกว่าการสาธยายอย่างผูรู้ ้ผูท้รงคมัภรี ์เนื่องจากโศลกทีท่่าน
เว่ยหล่างเขยีนเสนอท่านฮวางยานทีว่่า “เดมิไม่มโีพธพิฤกษ์ ไม่มแีมน้กระจกใส ทุก
สิง่ว่างเปล่าตัง้แต่ต้น ไยมฝีุ่ นธุลจีบัได้เล่า” นัยของโศลกนี้กค็ือความว่างเปล่าหรือ
ศนูยตาในวชัรเฉทกิสตูรนัน่เอง ซึง่สะทอ้นแนวทางการปฏบิตัมิากกว่าโศลกของท่าน
เฉินชวิ แต่เมื่อท่านเว่ยหล่างสอนศษิย์ในเวลาต่อมา (ดงัปรากฏในสูตรเว่ยหล่างที่
ท่านพุทธทาสภกิขแุปล) กลบักล่าวถงึเรื่องจติเดมิแทม้ากกว่าค าว่าศนูยตา

อย่างไรกต็าม ท่านซูสุก ิ(Suzuki, 2007, p. 240) เหน็ว่า ในลงักาวตารสตูร
ม ี4 หวัขอ้ทีค่วรพจิารณาเมื่อกล่าวถงึค าสอนพุทธปรชัญาเซน คอื

1. หลกัค าสอนเรื่องจติมาตร (Cittamatra หรอื Mind-only)
2. แนวคดิเรื่องการไม่เกดิขึน้ (Anutpada หรอื No-birth)
3. ทฤษฎเีรื่องตรกีาย (Trikaya หรอื Triple Body) และ
4. เรื่องตถาคตะ (Tathagata หรอื Suchness)

ท่านซูสุกิ (Suzuki, 2007, p. 239) ยงัอธิบายว่า ศูนยตา (Sunyata) เรียก
อีกอย่างก็คือการไม่มีการเกิด (Anutpada) ซึ่งเป็นพื้นฐานทัว่ไปของพุทธปรัชญา
มหายาน และในลงักาวตารสตูรกย็นืยนัค าสอนเรื่องศูนยตามากกว่าในวชัรเฉทกิสตูร
หากแต่เรยีกว่าการไม่เกดิขึน้ (No-birth หรอื Unborn) ไม่ไดเ้รยีกว่าศนูยตา

428 Humanities Journal Vol.25 No.2 (July-December 2018)

ดงันัน้ ถ้าจะสบืสาวถงึค าสอนทีว่่าดว้ยจติในพุทธปรชัญาเซนกส็ามารถคน้
ไดจ้ากคมัภรีล์งักาวตารสตูรทีว่่าดว้ยเรื่องอาลยวญิญาณรวมถงึจติมาตร และคมัภีร์
วชัรเฉทกิสตูรทีว่่าดว้ยเรื่องศูนยตา ซึง่ท่านเว่ยหล่างแมจ้ะไดร้บัการถ่ายทอดค าสอน
วชัรเฉทกิสูตรมาจากสงัฆปรณิายกรูปที่ 5 โดยตรง แต่ค าสอนของท่านพูดถึงเรื่อง
ของจติเดมิแท ้

อย่างไรกต็าม เมื่อพจิารณาค าสอนในสองคมัภีร์นี้ซึ่งเน้นค าสอนเฉพาะที่
ต่างกนั แต่ถา้ศกึษาอย่างละเอยีดกจ็ะเหน็ความเหมอืนกนั ดงัค าว่า ตถาคตะ (ตถตา)
ทีท่่านซูสุกกิล่าวสรุปว่าเป็นค าสอนในลงักาวตารสตูร กค็อืค าสอนว่าดว้ยจติเดมิแท้
ของท่านเว่ยหล่าง (ทีถ่อืคมัภรีว์ชัรเฉทกิสตูร) ซึง่ท่านพุทธทาสภกิขใุหค้วามหมายว่า
ตถตา (Suchness) คอืความเป็นแต่ทีเ่ป็นอยู่เช่นนัน้ ไม่อาจเปลีย่นเป็นอย่างอื่นได้ ซึง่
เป็นชื่อของจติเดมิแท้อกีชื่อหนึ่ง (พุทธทาสภิกขุ, ม.ป.ป.ข, น. 8) เหตุที่ท่านพุทธทาส
ภกิขุเรยีก “ตถตา” ว่าเป็นชื่อหนึ่งของจติเดมิแท ้กเ็พราะตถตานัน้หมายถงึ ไม่มกีาร
มา ไม่มกีารไป ดงัทีพ่ระพุทธเจา้ตรสัไวใ้นวชัรปรชัญาปารมติาสตูร บทที ่29 ว่า

สุภูตหิากมบีุคคลใดกล่าวว่า ตถาคตบา้งมา บา้งไป บา้งนัง่ บา้ง
นอน บุคคลนัน้คอืผูท้ี่ไม่เขา้ใจความหมายที่เรากล่าว เพราะเหตุ
ใด อันตถาคตนัน้ คือไร้การมา ไร้การไป จึงมีนามว่า ตถาคต
(Kuan, 2007, p. 57)

ผูไ้ปสู่ตถตากค็อืตถาคต (Thus-adventist) นัน่หมายถงึ ผูไ้ปสู่จติเดมิแท้ที่
ทุกคนมมีาแต่เดมิ (อมร ทองสกุ, 2550, น. 234) นอกจากนี้ ท่านซสูกุยิงักล่าวว่า ค าสอน
ในลงักาวตารสตูรทีว่่าดว้ยการไม่เกดิขึน้ (No-birth) กค็อืเรื่องศนูยตา และศนูยตานี้ก็
ไม่ใช่ทัศนะ ไม่ใช่ทฤษฎี หากแต่เป็นตถตาหรือความเป็นเช่นนัน้เองของทุกสิ่ง
(Emptiness = Suchness) (สมุาล ีมหณรงคช์ยั, 2548, น. 204) ดงันัน้ หากกล่าวสรุป
ค าสอนกจ็ะเหน็ว่า ลงักาวตารสตูรทีว่่าดว้ยอาลยวญิญาณและวชัรเฉทกิสตูรทีว่่าดว้ย
ศนูยตา แทจ้รงิแลว้กค็อืค าสอนอนัเดยีวกนัทีว่่าดว้ยเรื่องของจติ ซึง่พุทธปรชัญาเซน
รบัมาอธบิายในค าเฉพาะของตนทีเ่รยีกว่า จติเดมิแทห้รอืจติหนึ่ง

จากที่กล่าวมา จะเห็นว่าพุทธปรัชญาเซนก็ยอมรับแนวคิดเรื่องอาลย
วญิญาณ เน่ืองจากเซนได้ศกึษาคมัภีร์ลงักาวตารสตูรเหมอืนมหายานทัว่ไป และที่

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 429

ส าคญักค็อืท่านโพธธิรรม ปรมาจารย์เซนท่านแรกทีน่ าพระศาสนามาสู่จนีกบ็วชใน
ส านกัโยคาจาร แนวคดิเรื่องอาลยวญิญาณจงึมอีทิธพิลต่อพุทธปรชัญาเซนอย่างมาก
แต่ในขณะเดียวกันเซนก็มีค าสอนที่เป็นเอกลักษณ์เฉพาะตนและใช้ค าเรียกที่
เปลีย่นไปว่าเป็นจติเดมิแทบ้า้ง จติหนึ่งบา้ง

ในความเหน็ของผูเ้ขยีน ท่านโพธธิรรมซึง่บวชในส านักโยคาจารนัน้อาจไม่
มเีจตนาในการเผยแผ่พระพุทธศาสนานิกายใหม่ทีเ่รยีกว่า “ฌานหรอืเซน” แต่เป็นไป
ได้ว่าสิง่ที่ท่านโพธธิรรมน ามาเผยแผ่อาจเป็นเพยีงพระพุทธศาสนาแบบโยคาจาร
ทัว่ไปทีม่อียู่แลว้ในจนี แต่เนื่องจากกจิการพระพุทธศาสนาในช่วงนัน้นิยมการสวด
มนต์สาธยายพระสตูรและศกึษาพระคมัภรี์เป็นส่วนใหญ่ ไม่ค่อยเขา้กบัปรชัญาและ
วถิชีวีติของชาวจนีซึง่มพีืน้ฐานทางสงัคมแบบขงจื๊อและเต๋าทีเ่น้นการเขา้ถงึธรรมชาต ิ
และท่านโพธธิรรมอาจจะไม่เหน็ดว้ยกบัการสอนพระพุทธศาสนาในลกัษณะดงักล่าว
จึงใช้เวลาในการปฏิบตัิธรรมเข้าฌานเป็นส่วนใหญ่ ไม่เน้นการพูด การอ่าน การ
สาธยายคมัภีร์หรอืต ารา และด้วยการปฏบิตัิดงักล่าว ชื่อเสยีงของท่านจงึเป็นที่
เลื่องลอื มผีูม้าศกึษาและขอเป็นศษิยม์ากมาย จนเกดิเป็นนิกายใหม่ เน้นการปฏบิตัิ
ธรรม นัง่สมาธเิป็นหลกั และเรยีกชื่อนิกายนี้ว่า ฌาน หรอืนิกายแห่งการนัง่สมาธิ
เขา้ฌาน แต่ความเป็นจรงิแลว้การปฏบิตัขิองท่านเป็นการท าวปัิสสนามากกว่า

เนื่องจากแนวปฏบิตัขิองท่านโพธธิรรมทีส่อดคลอ้งกบัปรชัญาพืน้ฐานของ
ชาวจนีคอืปรชัญาเต๋า ดงัจะเหน็ได้จากคุณลกัษณะอย่างหนึ่งของพุทธปรชัญาเซน
ที่ว่า “ไม่ขึ้นอยู่กบัตัวอกัษรและค าพูด” ซึ่งแตกต่างกบัมหายานนิกายอื่นและเป็น
ลกัษณะเด่นอกีอย่างหนึ่งของเซนนัน้ กค็ลา้ยกบัค าพูดของท่านเหลาจื๊อ ผูใ้หก้ าเนิด
เต๋าทีว่่า “คนทีรู่ไ้ม่พูด คนทีพู่ดไม่รู้” พระพุทธศาสนานิกายเซนจงึหล่อหลอมเขา้กบั
ปรชัญาและความเชื่อเดมิไดด้ ีไม่ว่าจะในจนีหรอืญีปุ่่ น

430 Humanities Journal Vol.25 No.2 (July-December 2018)

4. บทสรปุ

เซนเป็นปรชัญาทีก่่อเกดิในจนีจากการน าเขา้มาเผยแผ่โดยท่านโพธธิรรม
พระชาวอนิเดยี ปรชัญาเซนมเีอกลกัษณ์พเิศษทีต่่างจากพุทธปรชัญาสายอื่น เพราะ
มกีารสอนจากจติสู่จติ โดยไม่อาศยัภาษาพูด ภาษาเขยีน และยงัมกีารผสมผสานที่
หลากหลาย ส าหรบัประเดน็ศกึษาที่ว่า โดยสภาวะดัง้เดมิของจตินัน้เป็นธรรมชาติ
บริสุทธิห์รือไม่ จากการศึกษาพบว่า จิตโดยธรรมชาติดัง้เดิมแล้วบริสุทธิจ์ริง แต่
เน่ืองจากเซนยอมรบัแนวคิดในเรื่องอาลยวญิญาณของส านักโยคาจารและยอมรบั
เรื่องศูนยตาของส านักมาธยามิกะด้วย จึงท าให้แนวคิดเรื่องจิตเดิมแท้ของเซนมี
ความหมายคลา้ยกบัค าว่า อาลยวญิญาณและศูนยตาอยู่ไม่น้อย และมคีวามหมายที่
แตกต่างจากพุทธปรชัญาเถรวาทในเรื่องของความบริสุทธิ ์แต่เมื่อกล่าวถึงผลของ
การปฏบิตัแิลว้การเขา้ถงึจติเดมิแทข้องเซนกค็อืการบรรลุธรรมทีม่รีสเดยีวกนักบัการ
บรรลุธรรมในทศันะของส านกัอื่น นัน่คอืวมิุตริส

นอกจากนี้เซนยงัมีแนวคิดเชิงอทวินิยม (Non-dualism) คอืการไม่มีสิง่ที่
เรยีกว่าทวภิาพระหว่างจติกบักาย หรอืผูรู้ ้(Subject) กบัสิง่ทีถู่กรู ้(Object) ไม่มกีาร
แบ่งแยกระหว่างผู้รู้กบัสิง่ที่ถูกรู้ แต่รวมเป็นหนึ่งเดยีว ทุกอย่างอยู่ที่ค าว่าจติหนึ่ง
หรอืจติเดมิแท ้อนัเป็นการคนืสู่ธรรมชาติเดมิของตน คอืจติอนัปราศจากการห่อหุ้ม
ของกเิลสซึ่งเป็นการหยุดการปรุงแต่งในเชงิทวนิิยม ดงันัน้ หากสรุปลงไปใหช้ดัว่า
เซนคอือะไร กจ็ะเป็นดงัค าอธบิายของท่านตชิ นัท ฮนัห ์ทีว่่า “เซนคอืมรดกตกทอด
ทางจติ ซึง่ไม่มใีครจะเขา้ใจไดน้อกจากผูต้รสัรูเ้ท่านัน้ ไม่มใีครสามารถน าไปสอนโดย
ใชส้ญัลกัษณ์เท่าทีม่ใีชอ้ยู่ คอืภาษาพูดและภาษาเขยีน ระบบเหตุผลและตรรกวทิยา
ด้วยเซนนัน้ไม่อาจน าไปสัง่สอนกันได้ เพราะเซนสบืผ่านโดยตรงจากอาจารย์มาสู่
ศษิย ์จากจติสู่จติ เป็นตราประทบัทีใ่ชป้ระทบัลงบนดวงจติ... เซนนีแ่หละคอืตราแห่ง
จติ” (พจนา จนัทรสนัติ, 2546, น. 15) พุทธปรชัญาเซนจงึเป็นแนวคดิแบบจตินิยม
(Idealism) และอชัฌตัตกิญาณนิยม (Intuitionism) ดงัไดว้เิคราะหม์าขา้งตน้

วารสารมนุษยศาสตร์ ปีท่ี 25 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2561) 431

รายการอ้างอิง

ตชิ นทั ฮนัห.์ (2546). ศาสตรแ์หง่ความเขา้ใจ: ปรชัญาปารมติาหฤทยสูตร ฉบบัคนรุ่นใหม่
(สงบ งามมงคล, ผูแ้ปล) (พมิพค์รัง้ที ่2). กรุงเทพฯ: สอ่งศยาม.

ประสงค ์กตฺิตญิาโณ (พรมศร)ี, พระมหา. (2557). การพฒันาจติแบบพุทธนิกายเซน.
นนทบุร:ี วารา.

พจนา จนัทรสนัต,ิ แปล. (2546). กุญแจเซน (พมิพค์รัง้ที่ 8). กรงุเทพฯ: มลูนิธโิกมลคมีทอง.
พระธรรมปิฎก (ป.อ. ปยตฺุโต). (2546). พจนานุกรมพุทธศาสน์ ฉบบัประมวลธรรม

(พมิพค์รัง้ที ่12). กรงุเทพฯ: มหาจุฬาลงกรณราชวทิยาลยั.
พทุธทาสภกิข,ุ แปล. (ม.ป.ป.ก). ค าสอนฮวงโป. กรงุเทพฯ: ธรรมสภา.
พทุธทาสภกิข,ุ แปล. (ม.ป.ป.ข). สตูรของเวย่หล่าง. กรงุเทพฯ: ธรรมสภา.
ละเอยีด ศลิาน้อย และธานินทร ์เหมบุตร, เรยีบเรยีง. (2536). วมิตุตกิถา: บทบนัทกึ

ค าอุทานของพระเซนขณะบรรลุธรรม (พมิพค์รัง้ที่ 2). กรงุเทพฯ: สมติ.
สมบูรณ์ วฑฺุฒกิโร (พรรณา), พระมหา. (2551). จติตมาตรของนิกายโยคาจาร: การศกึษา

เชงิวเิคราะหบ์นฐานแนวคดิเรือ่งจติในพระพทุธศาสนายุคตน้. พระนครศรอียุธยา:
มหาวทิยาลยัมหาจุฬาลงกรณราชวทิยาลยั.

สมภาร พรมทา. (2546). พทุธศาสนานิกายเซน: การศกึษาเชงิวเิคราะห ์(พมิพค์รัง้ที ่3).
กรุงเทพฯ: จฬุาลงกรณ์มหาวทิยาลยั.

สมุาล ีมหณรงคช์ยั. (2548). พระนาคารชุนะกบัค าสอนวา่ดว้ยทางสายกลาง. กรงุเทพฯ:
ศยาม.

เสถยีร โพธนิันทะ. (2555). ปรชัญามหายาน (พมิพค์รัง้ที ่6). กรงุเทพฯ:
มหามกุฏราชวทิยาลยั.

อมร ทองสุก. แปล. (2550). พระสูตรธรรมของเว่ยหล่าง (พมิพค์รัง้ที ่2). กรงุเทพฯ:
สอ่งศยาม.

Kuan, C, trans. (2007). The Diamond Sutra (The Diamond Prajna-Paramita Sutra).
Taipei City: Mahavairochana Temple.

Ming-wood Liu. (1985). The Mind-only Teaching of Ching-ying Hui-yuan: An Early
Interpratation of Yogacara Thought in China. Philosophy East and West,
35(4), 351-376.

Mou-Lam, W., trans. (1969). The Sutra of Hui Neng. Berkeley: Shambhala.

432 Humanities Journal Vol.25 No.2 (July-December 2018)

Nhat Hanh, T. (2001). Transformation at the Base. California: Parallax Press.
Sasaki, Ruth Fuller, Iriya, Yoshitaka and Fraser, Dana R. trans. (1976). A Man of Zen:

The Recorded Sayings of Layman Pang. New York: Weatherhill.
Suzuki, Daisetz Teitaro, trans. (1968). The Lankavatara Sutra. London:

Routledge & Kegan Paul Ltd.
Suzuki, Daisetz Teitaro. (2000). Zen and Japanese Buddhism. New Delhi:

Munshiram Manoharlal.
Suzuki, Daisetz Teitaro. (2007). Studies in the Lankavatara Sutra. New Delhi:

Munshiram Manoharlal.
Suzuki, Shunryu. (2011). Zen Mind, Beginner’s Mind: Informal Talks on Zen Meditation

and Practice. T. Dixon. (Ed.) Boston: Shambhala.

