
ศึกษาความสัมพันธ์ของโพธิจติกับเส้นทางพุทธเกษตร

To study the relation of the Bodhicitta and the Buddha Pure Land

ภิกษุณีโสภิตา มะลิกุล

Bhikkhuni Sobhita Malikul
มหาวิทยาลัยมหามกุฏราชวิทยาลัย

Mahamakut Buddhist University, Thailand

E-mail: sobhitamalikul999@gmail.com

Received January 18, 2021; Revised February 11, 2021; Accepted May 10, 2021

บทคัดย่อ

 บทความนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาโพธิจิตในพระพุทธศาสนามหายาน 2) ศึกษาพุทธ

เกษตรในพระพุทธศาสนามหายาน 3) ศึกษาความสัมพันธ์ของโพธิจิตกับเส้นทางพุทธเกษตรใน

พระพุทธศาสนามหายาน ซึ่งเป็นการศึกษาเชิงคุณภาพ พร้อมทั้งนำเสนอผลการศึกษาด้วยวิธีการ

พรรณนาเชิงวิเคราะห์ ในการศึกษาถึงเรื่องของโพธิจิต ซึ่งเป็นจิตที่บริสุทธิ์ เป็นจิตที่ว่าง ปราศจาก

มลทิน เป็นศักยภาพอันลึกซึ้ง และซ่อนเร้นอยู่ในสรรพสัตว์ทั้งหลาย ผู้บำเพ็ญโพธิสัตว์จรรยาย่อม

สามารถเข้าถึงพุทธเกษตร หรือวิสุทธิภูมิได้ด้วยหลักธรรมสำคัญที่จะนำไปสู่ความเป็นพระโพธิสัตว์บน

ฐานจริยธรรม ทั้งนี้ หากผู้ประพฤติปฏิบัติสามารถบำเพ็ญบารมีเต็มเปี่ยม ยกระดับจิตของตนเข้าถึง

วิสุทธิภูมิภายในตนแล้ว ก็จะเข้าถึงดินแดนพุทธเกษตรตามคติมหายานได้อย่างเหมาะสม

คำสำคัญ: ความสัมพันธ์; โพธิจิต; พุทธเกษตร

Abstract

 The purposes of this research article were to study: 1) the meaning of Bodhicitta; 2) the

meaning of the Buddha Pure Land; and 3) the relation of the Bodhicitta and the Buddha Pure

Land. This study was a qualitative study and presented in a form of the descriptive analysis. In

the study of Bodhicitta which is pure mind and purity of mind. It is the pure state of mind free

from Kilesa. It’s deeply felt. The Bodhisattva practitioner is able to access the Buddha Pure Land

or stage of purity with the important principles to the moral conduct of the Bodhisattva. Anyhow

mailto:sobhitamalikul999@gmail.com

 802 วารสารสหวิทยาการมนุษยศาสตร์และสังคมศาสตร์ ปีที่ 4 ฉบับที่ 2 (พฤษภาคม – สิงหาคม 2564)

when the meditators fulfil their mind purification. They will approach the most suitable of the

Buddha Pure Land of Mahayana Buddhism.

Keywords: Relation; The Bodhichitta; The Buddha Pure Land

บทนำ

มนุษย์ทุกคนที่เกิดมาล้วนต้องการความสุข ไม่มีใครที่ปรารถนาความทุกข์ แต่บางคนก็ไม่รู้ว่า

การที่จะให้ได้รับผลคือ ความสุข ความสบาย หรือความหลุดพ้น ไม่ทุกข์ต่าง ๆ นั้น จะต้องทำเหตุ คือ

การกระทำของตนให้ถูกต้องและตรงประเด็น กล่าวคือ เมื่อต้องการให้จิตเกิดโพธิ มีปัญญา เป็นจิตที่

บริสุทธิ์หรือโพธิจิต นั้นก็ต้องมุง่ไปที่การปฏิบัติ หรือการบำเพ็ญเพื่อให้จิตพัฒนา จำเป็นจะต้องรู้วิธีการ

ที่สำคัญอันได้แก่ หลักธรรม องค์ประกอบต่าง ๆ หรือวิธ ีการเพื่อบรรลุเป้าหมาย เช่นเดียวกับ

ความสัมพันธ์ของโพธิ

จิตกับเส้นทางพุทธเกษตร (สุขาวดี) ก็เช่นกัน จำเป็นจะต้องปฏิบัติทางจิตอย่างเป็นขั้นเป็นตอน

เพื่อเข้าสู่แดนพุทธเกษตร (สุขาวดี) กล่าวคือ รู้ว่าอะไรคือเป้าหมายแท้ (ความพ้นทุกข์) อะไรคืออุบาย

(การเพ่งจินตภาพเกี่ยวกับสุขาวดี) อะไรควรเป็นจุดเริ่มต้น (การสวดพระนาม) และอะไรเป็นก้าวต่อไป

(สุญญตา) และเมื่อได้รู้วิธีการแล้วก็จะต้องดำเนินการควบคู่ไปกับการปฏิบัติ ฝึกฝนทางจิตอย่างจริงจัง

หากมีเพียงแต่ศรัทธาก็ไม่อาจบรรลุเป้าหมายได้ (สุมาลี มหณรงค์ชัย, 2552) ฉะนั้นจึงจำเป็นจะต้อง

ศึกษาความสัมพันธ์ของโพธิจิตกับเส้นทางพุทธเกษตร และศึกษาในประเด็นที่เกี่ยวกับโพธิจิต พุทธ

เกษตร ความสัมพันธ์ของโพธิจิตกับพุทธเกษตร ได้แก่ ความสัมพันธ์ในพระสูตร และความสัมพันธ์ใน

แง่การปฏิบัติ อันประกอบด้วย วิธีการโพธิจิตสู่แดนพุทธเกษตร, วิธีปฏิบัติเพื่อมุ่งสู่แดนพุทธเกษตร

(สุขาวดี) และทศภูมิกสูตร เป็นต้น

ความหมายของโพธิจิต

 จิต เมื่อได้ปฏิบัติจนเข้าถึงความรู้แจ้ง คือ ศูนยตา อันเป็นลักษณะสูงสุดของปรากฎการณ์ ก็คือ

ภาวะของจิตที่เป็นโพธิ หรือโพธิจิต จึงขอกล่าวถึงความหมายและประเภทของโพธิจิต ดังนี้

 โพธิจิต หมายถึง จิตที่มุ่งต่อการตรัสรู้เพื่อประโยชน์แก่สัตวโลก คำว่า โพธิจิต เป็นคำสมาส

จากคำว่า โพธิ (การตรัสรู้) + จิต ดังนั้น โพธิจิต จึงแปลว่า จิตแห่งการตรัสรู้

 โพธิจิต ในพระพุทธศาสนามหายาน (พระมหาสายัณห์ วิสุทโธ (เทียนครบ) และคณะ, 2561)

แบ่งออกเป็น 2 ประเภท คือ

1. สมมติโพธิจิต เป็นโพธิ-จิตดั้งเดิมมีเมตตากรุณาเป็นแรงจูงใจ เป็นรากฐานให้โพธิประณิธิจิต

ตะและปรัสถานโพธิจิตจะเกิดขึ้น ได้แก่ จิตปรารถนาปัญญาตรัสรู้เป็นพระพุทธเจ้าเพื่อช่วยเหลือสรรพ

สัตว์ให้พ้นไปจากสังสารทุกข์โดยไม่หวังผลตอบแทน และมีการบำเพ็ญพุทธธรรมบารมีของพระ

โพธิสัตว์ทุกประการ เพื่อให้จิตปฏิบัติดำเนินไปสู่ปัญญาตรัสรู้สมบูรณ์

 803 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 4 No. 2 (May – August 2021)

2. ปรมัตถโพธิจิต ประกอบด้วย ปรัสถานโพธิจิตตะขั้นสูงสุดเป็นจิตที่มีปัญญาเห็นแจ้งศูนยตา

ซึ่งเป็นลักษณะสูงสุดแห่งปรากฏการณ์ทั้งหมด ตรัสรู้เป็นพระพุทธเจ้าแท้จริง คือ ธรรมกาย มีโพธิจิต

ดั้งเดิมเป็นแรงจูงใจ

ความหมายของพุทธเกษตร

 พุทธเกษตร มีสาเหตุเกิดมาจากปณิธานของพระโพธิสัตว์และกลายเป็นสถานที่ประทับเมื่อได้

ตรัสรู้เป็นพระพุทธเจ้าแล้ว เป็นโลกธาตุที่เหมาะสมตามบารมีธรรมของพระพุทธเจ้าแต่ละพระองค์

โลกธาตุเหล่านี้มักอยู่ในภาวะทิพย์ บางทีก็เรียกว่า พุทธเกษตรบริสุทธิ์ วิสุทธิภูมิ หรือบริสุทธิภูมิ (The

Buddha pure land)

พุทธเกษตร หรือวิสุทธิภูมิ (The Buddha Pure Land/The Buddha Land) หมายถึง ขอบเขต มิติ

หรืออาณาเขตแห่งธรรมของพระพุทธเจ้าแต่ละพระองค์ บางท่านอธิบายว่าเนื้อที่ของจักรวาลแบ่ง

ออกเป็นส่วนย่อยลงไปอีกจำนวนประมาณไม่ได้ อาณาเขตย่อยแต่ละแห่งของจักรวาลเรียกว่าพุทธ

เกษตร ในหนึ่งพุทธเกษตรมีพระพุทธเจ้าประทับอยู่หนึ่งพระองค์ เนื่องจากพระพุทธเจ้ามีจำนวน

มากมายเท่ากับเม็ดทรายในท้องน้ำคงคา พุทธเกษตรที่รองรับการอุบัติของพระพุทธเจ้าก็ย่อมมีจำนวน

มากมายเท่ากับเม็ดทรายในท้องน้ำคงคาด้วย (สมภาร พรมทา, 2534) โลกธาตุ หรือพุทธเกษตรบาง

แห่งก็เกิดขึ้นจากอำนาจจิตของพระพุทธเจ้าพระองค์นั้น ๆ เป็นผลลัพธ์แห่งปณิธานและคุณธรรมอันแผ่

ไพศาลที่ท่านสั่งสมไว้ ตั้งแต่เริ่มเข้าสู่เส้นทางแห่งโพธิสัตว์ เช่น บางพระองค์ตั้งปณิธานว่าภายหลังตรัส

รู้แล้ว ขอให้มีพระวรกายสว่างไสวเพื่อยังสัตว์มั่นใจว่าจะบรรลุเช่นนั้นได้อย่างแน่นอน ซึ่งกลายเป็นว่า

บุคคลผู้ไปเกิดในพุทธเกษตร ถือว่าเป็นผู้เที่ยงต่อนิรวาณ ดังนั้น พุทธศาสนามหายาน จึงเรียกมรรควิถี

ของตนว่าเป็นหนทางอันง่ายที่ใช้หลักศรัทธา กับหนทางอันยากที่ใช้ปัญญา ซึ่งก็คือทางสายหลัก

(ปัญญา) และทางสายรอง (ศรัทธา) เพราะทั้งสองหนทางต่างก็ดำเนินไปสู่เป้าหมายเดียวกัน

 ความสำคัญของพุทธเกษตร

 หลักคำสอนเรื่องพุทธเกษตร มีความสัมพันธ์เกี่ยวโยงกับหลักการ 3 อันได้แก่ 1. หลักมหา

กรุณา เป็นผู้มีจิตใจกวา้งอย่างไมม่ีขอบเขตในการช่วยเหลือสรรพสัตว์ 2. หลักมหาปรัชญา เป็นผู้ทันต่อ

กิเลส ไม่ตกเป็นทาสของกิเลส มีปัญญาเห็นแจ้งในปุคคลศูนยตา และธรรมศูนยตา และ 3. หลักมหาอุ

ปาย เป็นผู้ฉลาดในการช่วยเหลือสรรพสัตว์ ใช้กุศโลบายเพื่อขจัดทุกข์ของสรรพสัตว์ จึงจำเป็นต้องใช้

มหาอุปายเพื่อให้เข้าถึงธรรม ดังข้อความในพระสูตรมหายาน ดังนี้ “ดูก่อนรัตนกูฏ ในสรรพสัตว์ทั้งปวง

นั้นแล ชื่อว่าเป็นวิสุทธิเกษตรแห่งพระโพธิสัตว์ ข้อนั ้นเพราะเหตุดังฤาก็เพราะว่าพระโพธิสัตว์ย่อม

บำเพ็ญหิตานุหิตประโยชน์โปรดสรรพสัตว์ จึงอาจสามารถให้สำเร็จซึ่งพุทธเกษตรได้ อุปมาดังบุคคลผู้

ปรารถนาจักสร้างปราสาทในแผ่นดินที่ว่าง เขาย่อมยังกิจที่ปรารถนาให้สำเร็จได้ แต่ถ้าเขาไม่อาศัย

แผ่นดิน กลับไปอาศัยอากาศเพื่อสร้างปราสาทไซร้ ย่อมไม่มีหนทางสำเร็จฉันใด พระโพธิสัตว์ก็มี

อุปไมยฉันนั้น กล่าวคือ ในการยังพุทธเกษตรให้สำเร็จบริบูรณ์ ก็เพื่อประโยชน์แห่งสรรพสัตว์นั่นเอง

รัตนกูฏ เธอพึงสำเหนียกว่า จิตที่ตั้งไว้ถูกตรงนั้นแล ชื่อว่า วิสุทธิภูมิของพระโพธิสัตว์...จิตที่ลึกซึ้งนั่น

 804 วารสารสหวิทยาการมนุษยศาสตร์และสังคมศาสตร์ ปีที่ 4 ฉบับที่ 2 (พฤษภาคม – สิงหาคม 2564)

แล ชื่อว่ามหาบุรุษสามสิบสองประการของพระพุทธเจ้า บางแห่งอาศัยความเงียบ ดังนั้น ความสำคัญ

ทั้งในแง่ธรรมาธิษฐานและบุคลาธิษฐานจึงเป็นเรื่องของมหาอุปายทั้งสิ้น

 ลักษณะของพุทธเกษตร

 ลักษณะของพุทธเกษตร หรือวิสุทธิภูมินั้นมีความงดงามมาก แม้สวรรค์ก็มิอาจเปรียบได้ อยู่

พ้นจากความทุกข์และความไม่เที่ยง พุทธเกษตรยังมิใช่ภาวะที่เรียกว่านิพพาน แต่เป็นภาวะที่อยู่

กึ่งกลาง ระหว่างสังสารวัฏกับนิพพาน ต่างจากสวรรค์ตรงที่ผู้ใดอุบัติอยู่ ในพุทธเกษตรจะได้ฟังธรรม

จากพระพุทธเจ้า หรือพระโพธิสัตว์ เพื่ออบรมขัดเกลาชำระวิบากกรรมของตนเอง แล้วเลื่อนชั้นสูงขึ้น

ไปตามลำดับ ไม่ต้องดิ้นรนหรือทุกข์ทรมานในสังสารวัฏอีก ไม่ต้องเวียนว่ายตายเกิดเหมือนดังเทวดา

ทั้งหลายที่เสวยสุขอยู่ในภพภูมิสวรรค์ ผู้อุบัติในที่นั้นสามารถใช้ชีวิตได้อย่างสุขสงบ อยู่ในดินแดนนั้น

จนกว่าจะหลุดพ้นได้อย่างแท้จริง หรือเมื่อใดที่หลุดพ้นแล้วสามารถตั ้งจิตอธิษฐานเพื่อกลับมา

ช่วยเหลือเวไนยสัตว์อื่นได้อีก (การที่ต้องกลับมาสู่การเวียนว่ายตายเกิดในสหโลกธาตุนี้อีก ก็เพื่อการ

บำเพ็ญบารมีต่อหรือเพื่อจะโปรดสรรพสัตว์ต่อไปอีกเรื่อย ๆ จนกว่าจะเข้านิพพาน) จะถือว่าพุทธ

เกษตรเป็นแดนพักระหว่างโลกกับนิพพานก็ได้

 ลักษณะของพุทธเกษตรในมหายานแต่ละแห่งนั้นส่วนมากจะคล้ายคลึงกัน เช่น พุทธเกษตร

สุขาวดี ดินแดนทิพย์ที่สุดแสนอลังการ โลกธาตุหยาบของมนุษย์ไม่อาจเทียบเคียง ที่นั่นไม่มีทะเลแต่มี

แม่น้ำ ต้นไม้ และทิวเขา ซึ่งล้วนประกอบไปด้วยรัตนะทั้งเจ็ด ดังนี้ โลกธาตุแห่งพระพุทธโลกนาถที่นั้น

มีรัตนพฤกษ์อยู่เป็นอันมาก บ้างเป็นรุกขชาติทองคำบริสุทธิ์ บ้างเป็นรุกขชาติ เงินบริสุทธิ์ เป็นไวฑูรย์

แก้วผลึก อำพัน หยก โมรา ที่ประกอบสำเร็จขึ้นด้วยรัตนะประการเดียวมิเจือปนด้วยรัตนะอื่น และมี

รัตนะหนึ่งประการบ้าง มีรัตนะสองประการบ้าง จนถึงเจ็ดประการ เสาเงิน และเสาแก้วทั้งหลาย แต่ละ

เสาวัดโดยรอบสามชั่วบุรุษ ฝังลึกสามชั่วบุรุษ สูงสิบสองชั่วบุรุษ มีต้นตาลล้อมกรุงกุสาวดีเจ็ดแถว ต้น

ตาลทองหนึ่งแถว ต้นตาลเงินหนึ่งแถว ต้นตาลสารพัดแก้วอย่างละแถว ต้นตาลทองมีลำต้นเป็นทอง ใบ

และผลเป็นเงิน ต้นตาลเงินมีลำต้นเป็นเงิน ใบและผลเป็นทอง ต้นตาลแก้วไพฑูรย์มีลำต้นเป็นแก้ว

ไพฑูรย์ ใบและผลเป็นแก้วผลีก ต้นตาลแก้วผลึกมีลำต้นเป็นแก้วผลึกใบ และผลเป็นแก้วไพฑูรย์ ต้น

ตาลแก้วโกเมนมีลำต้นเป็นแกว้โกเมน ใบและผลเป็นแก้วบษุราคัม ต้นตาลแก้วบุษราคัมมีลำต้นเป็นแก้ว

บุษราคัม ใบและผลเป็นแก้วโกเมน ต้นตาลทำด้วยแก้วรัตนะ ทุกอย่างมีลำต้นทำด้วยรัตนะทุกอย่าง ใบ

และผลทำด้วยรัตนะทุกอย่าง (ที.ม. 10/163/135.)

ความสัมพันธ์ของโพธิจิตกับพุทธเกษตร (สุขาวดี)

ความสัมพันธ์ในพระสูตร

 คัมภีร์ลลิตวิสตระ ได้กล่าวถึงจำนวนของพระพุทธเจ้ามีจำนวนมากมายจนเหลือคณานับ

เปรียบดั่งเม็ดทรายในแม่น้ำคงคา และบรรดาพระมานุสสพุทธเจ้าเหล่านี้ ล้วนเป็นผู้อวตารมาจากพระ

อาทิพุทธะ อุบัติมาในรูปของมนุษย์ผู้ประเสริฐ (สมมติโพธิจิต) เมื่อบรรลุเป็นพระพุทธเจ้าแล้วจะไม่มี

การเกิดใหม่อีกต่อไป ในเรื่องภาวการณ์เป็นพระพุทธเจ้านั้น กอปรกับความเกี่ยวเนื่องกันระหว่างภาวะ

 805 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 4 No. 2 (May – August 2021)

ที่พระพุทธเจ้าดำรงอยู่ในร่างที่เป็นสัมโภคกายอันเป็นทิพย์ (ลักษณะภาวะของจิตเป็นจิตขั้นสูงสุด:

ปรมัตถโพธิจิต) รวมถึงเป็นที่อาศัยอยู่ของพระฌานิพุทธเจ้าทั้งหลาย จึงเกิดมีดินแดนที่เรียกว่า พุทธ

เกษตร (The Buddha Pure Land) ขึ้น ดินแดนพุทธเกษตร (วิสุทธิเกษตร) จะมีลักษณะที่เป็นดินแดนที่มี

ความสุข เป็นดินแดนที่มีความเพียบพร้อมบริบูรณ์ มีลักษณะคล้ายดินแดนของพระเจ้าในศาสนาเทวนิ

ยม ในคัมภีร์อมิตาภสูตร คัมภีร์สุขาวดียูหสูตร และจุลสุขาวดีวยูหสูตร ได้ให้ลักษณะของดินแดนพุทธ

เกษตรไว้อย่างชัดเจน คัมภีร์ดังกล่าวแสดงพระดำรัสของพระพุทธเจ้า ตรัสกับพระสารีบุตรความว่า

“ห่างไปทางทิศตะวันตกของดินแดนพุทธเกษตรนั้นเรียกว่า ดินแดนสุขาวดี ซึ่งพระอมิตาภพุทธเจ้า

กำลังแสดงธรรมอยู่ เป็นที่ประทับของพระอมิตาภพุทธเจ้า พระอวโลกิเตศวรโพธิสัตว์ และพระ

มหาสถาปราปตโพธิสัตว์ เป็นดินแดนที่ประกอบด้วยเพชรนิลจินดา เงิน ทอง อัญมณีต่าง ๆ มากมาย

มหาศาล มีสระที่บรรจุอัญมณีเหล่านั้นไว้ ส่วนด้านตะวันออกของดินแดนนี้ยังเป็นที่อยู่ของพระไภสัชชย

คุรุพุทธเจ้า” (สุวิญ รักสัตย์, 2552)

 คัมภีร์สัทธรรมปุณฑริกสูตร แนวคิดเรื่องพุทธภาวะของพุทธปรัชญามหายาน นั้นก็คือแนวคิด

เชิงจริยธรรม ที่มุ่งเน้นความเมตตากรุณาที่มีต่อสรรพสัตว์ของพระโพธิสัตว์ (สมมติโพธิสัตว์) ผู้ได้ชื่อว่า

มีความตั ้งมั่นแน่วแน่ต่อพุทธภูมิ แม้ว่าจะให้ความสำคัญต่อหลักการเมตตากรุณาเป็นหลักก็ตาม

ปัญญาที่จะนำพาให้ถึงภาวะแห่งการบรรลุนั้น ก็เป็นสิ่งที่สำคัญไม่แตกต่างกัน แนวคิดทางจริยธรรม

เรื่องความเมตตากรุณานั้นนับเป็นอุดมการณ์ของพระโพธิสัตว์ที่มีความสัมพันธ์เชื่อมโยงกับการยอมรับ

ในศักยภาพของสรรพสัตว์ที่มีความเป็นพุทธะ หรือพุทธภาวะอยู่ในตัวเหมือนกันเป็นการยอมรับความ

เสมอภาคกันของสรรพสัตว์

ในเรื่องของภาวะที่เกิดข้ึนภายในจตินั้น เป็นศักยภาพเชิงปัญญาของสรรพสัตว์ที่จะฟังธรรมแล้ว

เข้าใจ เป็นฐานรองรับแนวคิดที่ว่า มนุษย์ทุกคนมีสิทธิ์มีความสามารถหรือศักยภาพที่จะบำเพ็ญบารมี

เป็นพระโพธิสัตว์และสามารถที่จะตรัสรู้เป็นพระพุทธเจ้าได้ หากหมั่นฝึกชำระจิตจนบริสุทธิ์ผุดผ่องด้วย

เมตตาและปัญญาบารมี (ปรมัตถโพธิจิต) เมื่อนั้นสรรพสัตว์ก็จะหลุดพ้นจากการเวียนว่ายตายเกิดและ

บรรลุธรรมเช่นเดียวกับที่พระสัมมาสัมพุทธเจ้า ได้ทรงกระทำสำเร็จมาแล้ว (สุวรรณา สถาอานันท์,

2536) และเมื่อได้ปฏิบัติจนจิตรู้แจ้งด้วยปัญญาจนถึงขั้นศูนยตาแล้ว ก็จะมีพุทธเกษตรซึ่งเป็นขอบเขต

หรืออาณาเขตแห่งธรรมของพระพุทธเจ้าแต่ละพระองค์ ซึ่งในคัมภีร์สัทธรรมปุณฑริกสูตร ได้แสดง

ลักษณะของพุทธเกษตรไว้ว่า.... พุทธเกษตรของพระองค์ได้รับการปราดับประดาอย่างเลอเลิศไม่มี

มลทิน หรือความชั่วร้าย ไม่มีเศษกระเบื้องหรือเศษหินเสาปูน ไม่มีหนาม หรือต้นไม้มีหนาม ไม่มีสิ่ง

ปฏิกูลหรือสิ่งโสโครกทั้งหลาย แผ่นดิบราบเรียบ ไม่มีที่สูงที่ต่ำ ไม่มีหลุมบ่อ พื้นจะเป็นแก้วไพฑูรย์ มี

ต้นไม้อัญมณีขึ้นเรียงรายข้างถนน และมีเชือกทองกั้นบอกขอบเขตถนน ดอกไม้มณีโปรยปรายกระจาย

ไปทั่วทุกแห่ง จะดูบริสุทธิ์และสะอาด พระโพธิสัตว์แห่งพุทธเกษตรนั้นจะมีจำนวนมากมายนับไม่ถ้วน

เช่นกัน (Watson, 2014)

 806 วารสารสหวิทยาการมนุษยศาสตร์และสังคมศาสตร์ ปีที่ 4 ฉบับที่ 2 (พฤษภาคม – สิงหาคม 2564)

ตถาคตครรภ์สูตร เป็นพระสูตรสำคัญพระสูตรหนึ่ง ได้กล่าวถึงศักยภาพแห่งพุทธะของสรรพ

สัตว์ว่า ไม่ว่าจิตจะถูกครอบครองด้วยกิเลส อย่างไรก็ตาม จิตนั้นก็จะสามารถบรรลุถึงภาวะแห่งพุทธะ

ได้ในที่สุด พุทธภาวะนั ้นได้รับการยืนยันจากพระพุทธเจ้าว่า ตถาคตครรภ์นั ้นสมบูรณ์พร้อมด้วย

คุณธรรมและมิได้เป็นอื่นแตกต่างไปจากพระองค์ (Harvey, 1990) สรรพสัตว์มีความรู้ที่แท้จริงแฝงอยู่

ภายในจิตของแต่ละคน แต่เป็นเพราะกิเลสเข้ามาทำให้จิตนั้นแปดเปื้อนเกิดความไม่รู้ หลงอยู่ในอำนาจ

ของกิเลสจนทำให้ห่างไกลจากความเป็นพุทธภาวะ พุทธภาวะจะเกิดขึ้นได้เร็วหรือช้าย่อมขึ้นอยู่กับการ

พัฒนาศักยภาพแฝงที่อยู่ภายในจิตของแต่ละคน และตามทัศนะของนิกายโยคาจาร กลับมองว่าตถาคต

ครรภ์นั้นก็คือ จิตหรืออาลยวิญญาณ เป็นสภาวะที่มีความบริสุทธิ์ เป็นจิตที่หลุดพ้นจากกองกิเลส

ทั้งหลาย ตถาคตครรภ์นั้น เป็นจิตในด้านที่บริสุทธิ์ของปุถุชนกล่าวคือ เป็นพุทธภาวะที่แฝงอยู่ในตัวของ

แต่ละบุคคล พุทธภาวะนี้เป็นศักยภาพอันไร้ขอบเขต ที่มนุษย์สามารถหยั่งถ ึงความหลุดพ้นได้

เช่นเดียวกับพระพุทธเจ้า เป็นช่องว่างที่เราทั้งหลายจะได้เติมความเป็นพุทธะลงไป (สุมาลี มหณรงค์ชัย,

2552) ซึ่งอาจกล่าวได้ว่า ปุถุชนก็มีพุทธภาวะภายในตัวเป็นภาวะที่แฝงตัวอยู่ และสามารถพัฒนาให้มี

ศักยภาพในการหลุดพ้นได้ ไม่แตกต่างจากพุทธภาวะที่มีอยู่ภายในของพระพุทธเจ้าทั้งหลาย และเมื่อ

เป็นพระพุทธเจ้าแล้วก็จะมีพุทธเกษตร ซึ่งเปรียบเสมือนขอบเขตแห่งธรรมของพระพุทธเจ้าแต่ละ

พระองค์ ซึ่งใน 1 พุทธเกษตรจะมีพระพุทธเจ้าประทับอยู่ 1 พระองค ์

ความสัมพันธ์ในแง่การปฏิบัติ

วิธีการโพธิจิตสู่แดนพุทธเกษตร (สุขาวดี)

ในการปฏิบัติเพื่อให้จิตเข้าถึงความเป็นโพธิ หรือโพธิจิต (ตรัสรู้ธรรม) ในอันที่จะไปยังแดนพุทธ

เกษตร (วิสุทธิเกษตร) นั้น จะต้องอาศัยเครื่องมือ หรือคุณเครื่องที่จะนำไปให้ถึงฝั่ง ประสบผลสำเร็จ

นั่นก็คือ หลักธรรม ศรัทธาบารมี 6 ปณิธานบารมีของพระโพธิสัตว์ และอุดมการณ์ 3

 หลักธรรมสำคัญที่นำไปสู่ความเป็นโพธิสัตว์บนฐานจริยธรรมของพระพุทธศาสนามหายาน

ได้แก่ ศรัทธาบารมี 6 ปณิธาน 4 และอุดมการณ์ 3

 ศรัทธาบารมี 6 ในการบำเพ็ญบารมีของพระโพธิสัตว์ ได้แก่

1. ทานปารมิตา หมายถึง การให้ การบริจาคหรือเสียสละส่ิงของ แม้กระทั่งชีวิตในคราวจำเป็น

2. ศีลปารมิตา หมายถึง การปฏิบัติและดำเนินชีวิตตามบทบัญญัติของศีลทั่วไป และรวมทั้ง

โพธิสัตว์ศีลด้วย

3. กษานติปารมิตา หมายถึง ความสามารถอดทนต่อการใช้อารมณ์ร้ายของผู้อื่น

4. วีรยปารมิตา หมายถึง ความเพียรพยายาม

5. ธยานปารมิตา หมายถึง การบำเพ็ญสมาธิภาวนาจนได้ฌานระดับสูง

6. ปรัชญาปารมิตา หมายถึง ปัญญาในการหยั่งรู้ถึงความเป็นสุญญตาของสิ่งทั้งหลาย (พระ

สันติ สิทธิสมบูรณ์ (ถ่ออาง), 2554)

 807 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 4 No. 2 (May – August 2021)

ปณิธานบารมีของพระโพธิสัตว์มี 4 ประการ ได้แก่

1. เราจะต้องโปรดสัตว์ทั้งหลายให้หมดสิ้น จะให้สัตว์เหล่านั้นได้พ้นทุกข์ พระโพธิสัตว์กำหนดรู้

ทุกข์แห่งตนแล้ว เอาตนเป็นเครื่องเปรียบเทียบ ย่อมเห็นชัดแจ้งว่า สัตว์เหล่าอื่นก็เต็มไปด้วยทุกข์เช่นกัน

เหมือนคนไข้ที่อยู่ในโรงพยาบาลเดียวกัน คือโลกนี้

2. เราจะต้องทำลายกิเลสให้หมดสิ้น และจะช่วยผู้อื่นให้ทำลายกิเลสด้วย เหมือนคนเป็นโรคอยู่

ด้วยกัน เห็นพิษของโรคแล้วช่วยกันทำลายโรคนั้นเสีย

3. เราจะต้องศึกษาพระธรรมทั้งหมดให้เจนจบและช่วยให้ผู้อื่นได้ศึกษาด้วย เปรียบเหมือน

การศึกษาวิธีป้องกันและวิธีกำจัด ใครศึกษาล่วงหน้าไปก่อนต้องพยายามช่วยผู้อื่นที่เริ่มศึกษาภายหลัง

4. เราจะต้องบรรลุพุทธภูมิให้จงได้และจะช่วยเหลือผู้อื่นให้บรรลุด้วย เปรียบเหมือนผู้มุ่งการ

หายโรคด้วยตนแล้ว ปรารถนาจะช่วยเหลือผู้อื่นให้หายโรคด้วย

อุดมการณ์ 3 เป็นหลักธรรมในการเสริมสร้างความเป็นโพธิสัตว์ ได้แก่

1. การไม่ทำบาปทั้งปวง

2. การทำกุศลให้ถึงพร้อม

3. การทำจิตให้ผ่องใส

วิธีปฏิบัติเพื่อมุ่งสู่แดนพุทธเกษตร (สุขาวดี)

คณาจารย์ที่มีชื่อเสียงของมหายาน คือ ท่านส้านเต้า (Shan-tao) เป็นศิษย์ของเตาโฉ สมัย

ราชวงศ์ถัง ได้ให้ความสำคัญพระสูตรหลักที่จะนำไปสู่แดนสุขาวดี (พุทธเกษตร) มี 3 คัมภีร์ (สุมาลี

มหณรงค์ชัย, 2547) ได้แก่

มหาสุขาวตีวยูหสูตร (ไต้ ออ นี ถ่อ ฮุก เก็ง)

จุลสุขาวตีวยูหสูตร (ออ นี ถ่อ เก็ง) และ

อมิตายุรธฺยานสูตร (กวง บ่อ เหลี่ยง ซิ่ว เก็ง)

พระสูตรหลักทั้ง 3 คัมภีร์นั้น ในจุลสุขาวดีวยูหสูตร ได้กล่าวถึงวิธีที่ง่ายท่ีสุดท่ีจะนำไปสู่ดินแดน

สุขาวดี (พุทธเกษตร) ก็คือการสวดพระนามของพระอมิตาภะด้วยจิตตั้งมั่นและศรัทธา ส่วนในมหา

สุขาวตีวยูหสูตร และอมิตายุรธฺยานสูตร เป็นพระสูตรที่กล่าวถึงการบำเพ็ญกุศลในขณะที่ยังมีชีวิตอยู่

ควบคู่ไปกับการตั้งจิตอธิษฐานและสวดพระนามพระอมิตาภะ ทั้งสองพระสูตรนี้เห็นสอดคล้องกันว่า

ผู้ที่จะไปอุบัติ ณ แดนสุขาวดี จะต้องมีความคิดที่ถูกทาง (Right Understanding) ซึ่งในทางเถรวาทตรง

กับการมีสัมมาทิฏฐิ (ความเห็นถูก) และสัมมาสังกัปปะ (Right Aspiration) (ความคิดถูก) นอกจากนี้ยัง

ต้องมีศรัทธาที่ลึกซึ้ง (Deep Faith) และมีการตั้งจิตอธิษฐานขอให้ได้ไปอยู่ที่นั้น โดยพร้อมจะอุทิศกุศล

กรรมทั้งหลายที่ได้กระทำไว้ เพื่อบรรลุความตั้งใจดังกล่าว

ในอมิตายุรธฺยานสูตร ได้กล่าวถึงความสำคัญของผู้ตั้งความปรารถนาไปอุบัติ ณ แดนสุขาวดี

จะต้องปลูกฝังคุณธรรม ซึ่งเป็นการกระทำที่บริสุทธิเ์พื่อหนทางนำไปสู่สุขาวดี (พุทธเกษตร) และเป็นสิ่ง

ที่พระพุทธเจ้าทั้งหลายในอดีต ปัจจุบัน และอนาคต ทรงสอน ด้วยหลัก 3 ประการ ได้แก่ 1. มีความ

 808 วารสารสหวิทยาการมนุษยศาสตร์และสังคมศาสตร์ ปีที่ 4 ฉบับที่ 2 (พฤษภาคม – สิงหาคม 2564)

กตัญญู เลี้ยงดูผู้มีพระคุณ เคารพครูบาอาจารย่และผู้อาวุโส มีจิตกรุณาต่อชีวิตทั้งหลาย ไม่เบียดเบียน

ชีวิตอื่น ตั้งตนอยู่ในกศุลกรรมบถ 10 ประการ 2. ตั้งปณิธานขอถือพระรัตนตรัยเป็นสรณะ รักษาศีล ไม่

ทำลายเกียรติของตน (ละบุญก่อบาป) 3. มุ่งจิตเพื่อการบรรลุโพธิญาณ เชื่อในกฎแห่งกรรม ศึกษาและ

ท่องพระสูตรมหายาน รวมทั้งแนะนำให้ผู้อื่นศึกษาด้วย

 สรุปวิธีปฏิบัติเพื่อมุ่งสู่แดนสุขาวดี (พุทธเกษตร) แบบย่อ มี 3 ข้อหลัก คือ ศรัทธา (สิ่ง),

ปณิธาน (ง๋วง) และปฏิบัติกุศลกรรม (เหง) โดยเริ่มจากท่องพระนามเป็นอันดับแรก และปฏิบัติกุศล

ปัจจัยให้ได้ไปเกิดตามที่ตั้งปณิธานไว้

ทศภูมิเพื่อวัดผลการเข้าถึงวิสุทธิภูมิ (ทศภูมิ: เป็นสูตรที่ได้กล่าวถึงภาวะของจิตอันเกิดจากการ

บำเพ็ญธรรมของพระโพธิสัตว์อย่างชัดเจนและเป็นระบบที่สุดสูตรหนึ่ง) ระดับจิตของพระโพธิสัตว์

(มหายาน) ที่เข้าถึงภูมิระดับต่าง ๆ ด้วยการบำเพ็ญเครื่องวัดธรรมที่เป็นแกนหลักคือปารมิตาและ

หลักธรรมที่เป็นองค์ประกอบอื่น ๆ 10 ประการ (ทศภูมิกสูตร) (Tsele Natsok Rangdröl, 2549) ได้แก่

ประมุทิตาภูมิ - ภูมิที่ 1 มุ่งโพธิ (ปัญญา) มุ่งช่วยเหลือผู้อื่น (กรุณา)

วิมลาภูมิ - ภูมิที่ 2 ความบริสุทธิ์แห่งศีล

ประภากรีภูมิ - ภูมิที่ 3 เป็นผู้สั่งสอนแนะแนวทางให้สรรพสัตว์พ้นจากกามราคะ

อรรจิษมตีภูมิ – ภูมิที่ 4 โพธิสัตว์เป็นผู ้เปล่งรัศมีออกไป เต็มไปด้วยความกรุณา พ้นจาก

สักกายทิฏฐิ

สุทุรชยาภูมิ - ภูมิที่ 5 เข้าใจในอริยสัจ 4 รู้ทางและมิใช่ทาง มองเห็นแก่นแท้แห่งปรากฏการณ์

ทั้งหลาย และสามารถสั่งสอนผู้อื่นได้

อภิมุขีภูมิ - ภูมิที่ 6 เข้าใจในปรัชญาปารมิตา และเข้าใจในธรรมทั้งปวง สามารถทบทวนได้โดย

ไม่ติดขัด

ทูรังคมาภูมิ – ภูมิที่ 7 เป็นผู้ไม่ข้องด้วยกิเลสทั้งปวง แต่ก็ยังไม่ปราศจากกิเลส เพราะยังมีความ

ต้องการตถาคตชญาณ

อจลภูมิ - ภูมิที่ 8 เป็นผู้มีมรรคอันบริสุทธิ์ด้วยปัญญา และอุปายโกศล มุ่งมั่นในพระพุทธเจ้า

สามารถแปลงร่างได้ตามปรารถนา

สาธุมติภูมิ - ภูมิที่ 9 บรรลุสัมมัตตปัญญา เป็นผู้ได้ธารณีต่าง ๆ สามารถสั่งสอนสรรพสัตว์

และช่วยให้เข้าถึงพระนิพพานได้

ธรรมเมฆาภูมิ - ภูมิที่ 10 มีสมาธิและธารณีอยู่เต็มเปี่ยม เป็นผู ้ได้รับอภิเษกเทียบเท่ากับ

พระพุทธเจ้า เป็นผู้ได้รับชญาณความรู้ทั้งปวง ได้โพธิสัตว์วิโมกข์ 10 ประการ

 809 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 4 No. 2 (May – August 2021)

ภาพที่ 1 แสดงความสัมพันธ์ของของโพธิจิตกับเส้นทางพุทธเกษตร

สรุป

ความสัมพันธ์ของโพธิจิตกับเส้นทางพุทธเกษตร ในพุทธศาสนามหายาน กล่าวโดยย่อก็คือ

การทำให้จิตเกิดปัญญา (โพธิ) ได้แก่ สมมติโพธิจิต คือ จิตที่ปรารถนาตรัสรู้เป็นพระพุทธเจ้า เพื่อ

ช่วยเหลือสรรพสัตว์ให้พ้นจากทุกข์โดยไม่หวังผลตอบแทน โดยบำเพ็ญพุทธธรรมบารมีของพระ

โพธิสัตว์ เพื่อให้จิตปฏิบัติดำเนินไปสู่ปัญญาตรัสรู้สมบูรณ์ และปรมัตถโพธิจิต เป็นปรัสถานโพธิจิตตะ

ขั้นสูงสุดเป็นจิตที่มีปัญญาเห็นแจ้งศูนยตา มีโพธิจิตดั้งเดิมเป็นแรงจูงใจ ซึ่งเป็นลักษณะสูงสุดแห่ง

ปรากฏการณ์ทั้งหมด ตรัสรู้เป็นพระพุทธเจ้าแท้จริง คือ ธรรมกาย และเมื่อปารมีของตนบำเพ็ญได้

อย่างเหมาะสม ก็จะเข้าถึงโพธิสัตว์มหาสัตว์ เป็นพระพุทธเจ้า และมีพุทธเกษตรมารองรับตามธรรม

บำเพ็ญ และจากการศึกษาในคัมภีร์ลลิตวิสตระ, คัมภีร์สัทธรรมปุณฑริกสูตร และคัมภีร์ตถาคตครรภ์

สูตร ได้กล่าวว่า มนุษย์ทุกคนสามารถเข้าถึงความบริสุทธิ์แห่งจิต และพุทธภาวะที่แฝงอยู่ในตัวของแต่

ละบุคคล พุทธภาวะนี้เป็นศักยภาพอันไร้ขอบเขต ที่มนุษย์ทุกคนสามารถหยั่งถึงความหลุดพ้นได้

เช่นเดียวกับพระพุทธเจ้า เป็นช่องว่างที่เราทั้งหลายจะได้เติมความเป็นพุทธะลงไป มนุษย์นั้นสามารถที่

จะพัฒนาตนเพื่อให้เข้าถึงพระนิพพานได้เสมอกัน ซึ่งคนปกติทุกคนมีธรรมชาติอย่างหนึ่งในตัวเสมอกัน

ธรรมชาตินี้เรียกว่า พุทธภาวะ (Buddhahood) ได้แก่ ความสามารถที่จะเข้าใจธรรมแล้วก้าวสู่ความ

หลุดพ้นได้ ความสามารถนี้เซนถือว่า ทุกคนมีอยู่เท่าเทียมกันไม่มีใครมากกว่าใคร (สมภาร พรมทา,

 810 วารสารสหวิทยาการมนุษยศาสตร์และสังคมศาสตร์ ปีที่ 4 ฉบับที่ 2 (พฤษภาคม – สิงหาคม 2564)

2546) และการจะเข้าถึงจิตที่บริสุทธิ์นั้นจำเป็นจะต้องอาศัยหลักธรรมและการปฏิบัติ อันได้แก่ ศรัทธา

บารมี 6; ปณิธาน 4; อุดมการณ์ 3 เมื่อได้ฝึกฝนจิต ชำระซักฟอกจิตให้ใสสะอาดบริสุทธิ์ และเมื่อปารมี

ของตนบำเพ็ญได้อย่างเหมาะสม ก็จะเข้าถึงโพธิสัตว์มหาสัตว์ เป็นพระพุทธเจ้า และมีพุทธเกษตรมา

รองรับตามบารมีธรรมของตน ๆ สืบไป

เอกสารอ้างอิง

พรรณชนก ธีระกุล. (2553). มโนทัศน์เรื่องพุทธเกษตรในพุทธศาสนามหายาน(วิทยานิพนธ์ศาสน

ศาสตรมหาบัณฑิต). มหาวิทยาลัยมหามกุฏราชวิทยาลัย.

พระปรีชา เถี่ยนกือ (โพธิ์เงิน) และคณะ. (2562). แนวทางการเสริมสร้างความเป็นโพธิสัตว์บนฐาน

จริยธรรมของพระพุทธศาสนามหายานตามแนวพุทธจิตวิทยา. วารสารมหาจุฬานาครทรรศน์.

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, 6(8), 4030-4040.

พระมหาสายัณห์ วิสุทโธ (เทียนครบ) และคณะ. (2561). โพธิจิตในพระพุทธศาสนามหายาน: ศึกษา

วิเคราะห์บนฐานพระพุทธศาสนายุคต้น. วารสารวิชาการธรรมทรรศน์, 18(3), 337-349.

พระสันติ สิทธิสมบูรณ์ (ถ่ออาง). (2554). การศึกษาเปรียบเทียบการบำเพ็ญบารมีของพระโพธิสัตว์ใน

คัมภีร์พระพุทธศาสนาเถรวาทกับมหายาน(วิทยานิพนธ์พุทธศาสตรมหาบัณฑิต).

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

วศิน อินทสระ. (2545). พุทธปรัชญามหายาน. กรุงเทพฯ: มหาวิทยาลัยรามคำแหง.

สมภาร พรมทา. (2534). พุทธศาสนามหายาน. กรุงเทพฯ: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.

สมภาร พรมทา. (2546). พุทธศาสนานิกายเซน: การศึกษาเชิงวิเคราะห์. (พิมพ์ครั้งที่ 3). กรุงเทพฯ:

จุฬาลงกรณ์มหาวิทยาลัย.

สุมาลี มหณรงค์ชัย. (2547). พุทธศาสนามหายาน. กรุงเทพฯ: ธรรมสาร.

สุวรรณา สถาอานันท์. (2536) ปรัชญาพุทธทาสกับมหายานธรรม. กรุงเทพฯ: จุฬาลงกรณ์

มหาวิทยาลัย.

สุวิญ รักสัตย์. (2552). พระพทุธศาสนามหายาน. กรุงเทพฯ: บางกอกบล็อก.

เสถียร พันธรังสี. (2512). พุทธศาสนามหายาน. ธนบุรี: โรงพิมพ์ประยูรวงศ์.

Dayal, H. (1970). The Bodhisattva Doctrine in Buddhist Sanskrit Literature. Delhi: Sundarlal Jain.

Harvey, P. (1990). An introduction to Buddhism: Teaching history and practice. United Kingdom:

Cambridge University.

Tsele Natsok Rangdröl. (2549). ประทีปแห่งมหามุทรา (Lamp of Mahamutra). (พระศักดิ์ชัย กิตฺติชโย,

ผู้แปล). กรุงเทพฯ: ส่องศยาม.

Watson, B. (2547). สัทธรรมปุณฑริกสูตร (The Lotus Sutra). (สมาคมสร้างคุณค่าในประเทศไทย,

ผู้แปล). นนทบุรี: สมาคมสร้างคุณค่าในประเทศไทย.

