
กระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาทและวัชรยาน*
A STUDY OF REINCARNATION PROCESS IN THERAVADA

AND VAJRAYANA BUDDHISM

เกรียงศักดิ์ ฟองคำ
Kriengsak Fongkam

 มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตเชียงใหม่
Mahachulalongkornrajavidyalaya University Chaingmai Campus, Thailand

E-mail: Kriengsakfong@gmail.com

บทคัดย่อ
 การศึกษาวิจัยนี้มีวัตถุประสงค์ คือ 1) เพื่อศึกษากระบวนการเกิดใหม่ในพุทธศาสนา
เถรวาท 2) เพ่ือศึกษากระบวนการเกิดใหม่ในพระพุทธศาสนาวัชรยาน และ 3) เพ่ือเปรียบเทียบ
กระบวนการเกิดใหม่ในพุทธศาสนาเถรวาทและวัชรยาน การศึกษาวิจัยในครั้งนี้เป็นการวิจัย
เชิงเอกสาร (Documentary Research) โดยศึกษาจากเอกสารปฐมภูมิ และทุติยภูมิ จากนั้น
ทำการวิเคราะห์เปรียบเทียบและนำเสนอผลการวิจัยตามวัตถุประสงค์
 ผลการวิจัยพบว่า : พระพุทธศาสนาเถรวาทกล่าวถึงการเกิดใหม่ไว้ 2 ลักษณะ
คือ 1) กลุ่มที่ยังมีกิเลสข้องอยู่ หมายถึงกลุ่มที่ยังมีกิเลส กรรม วิบาก นับตั้งแต่อริยบุคคล
ชั้นอนาคามี สกิทาคามี โสดาบัน มนุษย์ สัตว์ นรก เปรต อสุรกาย เทวดา 2) กลุ่มที่บรรลุ
อรหันต์จะไม่มีการเกิดใหม่แล้วเพราะมีการตัดวงจรสังสารวัฏแล้ว พระพุทธศาสนาเถรวาทนั้น
ให้ความสำคัญกับเรื่องของจิตเป็นสำคัญ เมื่อจุติจิตดับ ปฏิสนธิจิตก็เกิดขึ้นทันที สัตว์ที่ตาย
ไปแล้วจะต้องมีภพภูมิที่รองรับจะไปเกิดใน ภูมิ 31 ภูมิ ได้แก่ ทุคตภิูมิ มีนรก กำเนิดเดียรัจฉาน
เปรตวิสัย อสุรกาย ส่วนสุคติภูม ิได้แก่ มนุษย์ เทวดา รูปพรหม และอรูปพรหม
 ส่วนพระพุทธศาสนาวัชรยาน การเกิดใหม่ถือเป็นการเคลื่อนย้ายตามอำนาจของกรรม
เมื่อกายได้ตายลง จะปรากฏเป็นสัมภเวสี โดยมีระยะเวลาช่วงนี้ประมาณ 7 วัน หรือที่เรียกว่า
สภาวะบาร์โดหรืออันตรภพ รอคอยการไปเกิดใหม่ สามารถกำหนดภพภูมิที ่จะไปเกิดได้ว่า
จะไปเกิดในสุคติภูมิหรือทุคติภูมิ รวมภพภูมิที ่ไปเกิดทั ้งหมด 6 ภูมิ นอกจากนี้ วัชรยาน
ยังพิธีกรรมที่จะช่วยให้กำหนดสถานที่จะไปเกิดได้ โดยอาศัยพลังและพระมหากรุณาธิคุณ
ของพระโพธิสัตว์ในการไปสู ่ภพภูมิที ่ด ีรวมถึงการเข้ารวมเป็นหนึ ่งเดียวกับสัมโภคกาย
ของพระโพธิสัตว์

* Received 7 February 2020; Revised 28 February 2020; Accepted 17 March 2020

228 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

 เมื่อเปรียบเทียบ พบว่า กระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาทและวัชรยาน
นั้นมีลักษณะที่สำคัญ 3 อย่าง คือ 1) เรื ่องความตาย พระพุทธศาสนาเถรวาทไม่สามารถ
เลือกได้ว่าจะตายในเวลาไหน ตายอย่างไร ไปเกิดในสถานที่ไหน และเกิดเป็นอะไร จะทราบได้
ก็ต่อเมื ่อจิตใจ ไม่บริสุทธิ ์ก็จะไปสู ่ทุคติ แต่ถ้าจิต บริสุทธิ ์ก็จะไปสู ่ส ุคติภูมิ ในขณะที่
พระพุทธศาสนาวัชรยานนั้นมีความเชื่อว่าสามารถที่จะทำพิธีต่ออายุเพื่อผลัดผ่อนความตายได้
ในบางกรณี 2) รอยต่อระหว่างการตายและการเกิดใหม่ ในพระพุทธศาสนาเถรวาทเชื่อว่า
เมื่อตายลงไปแล้วสามารถที่จะเกิดใหม่ได้ทันทีไม่มีลักษณะของการรอคอย แตพ่ระพุทธศาสนา
วัชรยานเชื่อว่ามีการเข้าถึงอันตรภพ เป็นเวลา 7 วัน ก่อนที่จะมีการเกิดใหม่ 3) กระบวนการ
เกิดใหม่ของพระพุทธศาสนาเถรวาทและวัชรยานมีความเหมือนกันคือ อาศัยกรรมเป็นปัจจัย
หลักที่จะนำไปเกิดในภพภูมิทั ้งสุคติและทุคติ แต่ก็มีความแตกต่างกันคือ พระพุทธศาสนา
เถรวาท เมื่อตัดวงจรสังสารวัฏได้ ไม่ต้องกลับมาเกิดใหม่เรียกว่า เข้าสู่สภาวะนิพพาน ในขณะที่
พระพุทธศาสนาวัชรยาน สัตว์ที่ตายไปแล้วจะไปเกิดในภพภูมิตามกรรมที่ได้ทำไว้ โดยจะมี
การประกอบพิธีกรรมเพื่ออ้อนวอนขอให้คุรุหรือพระโพธิสัตว์ช่วยชี้ทางให้ไปเกิดในสุคติภูมิได้
สภาวะที่สรรพสัตว์ปรารถนาสูงสุด คือ การเข้าไปรวมเป็นหนึ่งเดียวกับพระสัมโภคกาย
ของพระพุทธเจ้าอันเป็นความสงบสุขนิรันดร์
คำสำคัญ: เถรวาท, วัชรยาน, การเกิดใหม่

Abstract
 This study had 3 main purposes; 1) To study the reincarnation processes
in Theravada Buddhism. 2) To study the reincarnation processes in Vajrayana
Buddhism, and 3) To make the comparison between Theravada Buddhism and
Vajrayana Buddhism in terms of reincarnation processes. The documentary
research methodology was applied both studying primary and secondary
documents. The paired comparison was used and its results were presented
according to the research objectives.
 The findings revealed as follows; There were 2 groups of reincarnation
processes; the first group was the spirits with desires such as Never – Returner,
Once-Returner, Stream-Enterer, human-being, animal, departed being, and Asura
demons. The second group was the Buddhist saints who never reborn. Theravada
Buddhism focused on spirit. There were 31 states of reincarnation places that
divided into 2 groups. The first group was woeful state, animal kingdoms, and
ghost-sphere. The second group was Human Realm, Realm of the Four Great

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 229

Kings – Realm of the Thirty-three Gods as well as Form Planes according to
the 3 rebirth cycle principles.
 In Vajrayana Buddhism, the reincarnation could be referred to changing
the state of existence by Karma (or actions). After the death, it took 7 days to
become Sambhavesi (or a spirit seeking) waiting for the rebirth. It depended on
the signs that determined where the spirit would go (Sugatibhumi or
Duggatibhumi). In addition, the Vajrayana had the ritual ceremony in order to
determinate the Bhumi after death by leaning on Bodhisattva power.
 There were 3 important considering issues of reincarnation; 1) Theravada
Buddhism believed that humans could not select their death time, place,and
even who they would be. According to Vajrayana Buddhism, humans could live
longer if the life prolonging ceremony was done. 2) The space between death
and rebirth,in Vajrayana Buddhism, it took 7 days to rebirth. 3) The likeliness
between Theravada and Vajrayana Buddhism was the rebirth processes
depending on humans’ Karma. However, there had some differences between
Theravada and Vajrayana Buddhism. According to Theravada Buddhism,
the action or Karma could not be changed. In Vajrayana Buddhism,
on the contrary, there was the ritual ceremony to help the spirit go to
Sugatibhumi.
Keywords: Theravada, Vajrayana, Reincarnation, Rebirth

บทนำ
 ในสังคมอินเดียโบราณ ได้มีการถกเถียงกันเรื่อง อัตตา โลก ชีวิตและชีวิตหลังความ
ตายว่าเป็นอย่างไร มีอยู่อย่างไร เที่ยงหรือไม่เที่ยง จึงเกิดเป็นแนวคิดหรือความคิดเห็นขึ้น
มากมาย เรียกว่า ทิฏฐิ 62 แต่ละแนวคิดพยายามแสวงหาคำตอบ ซึ่งสามารถแบ่งเป็น 2 กลุ่ม
ใหญ่ ๆ คือ กลุ่มที่มีความเชื่อว่า คนเราตายแล้วสูญสิ้น กลุ่มนี้ เรียกว่า “อุจเฉททิฏฐิ” อีกกลุ่ม
มีความคิดเห็นที่ตรงกันข้ามคือ มีความคิดเห็นว่าคนเราตายแล้วไม่สูญสิ้นไป กลุ่มนี้เรียกว่า
“สัสสตทิฏฐิ” (ที.สี. (บาลี) 9/28 – 104/12 – 39) (มหาจุฬาลงกรณราชวิทยาลัย, 2539)
ความเชื่อเหล่านี้ จึงมีอิทธิพลต่อการดำเนินชีวิตของคนอินเดียในสมัยนั้นมาก โดยทั้ง 2 กลุ่มนี้
จะมีความเชื่อที่แตกต่างกัน คือ กลุ่มท่ีเชื่อว่า คนเราตายแล้วสูญ ก็จะมีการดำเนินชีวิตที่มุ่งเน้น
ให้มีความสุขในขณะที่มีชีวิตในปัจจุบัน ส่วนกลุ่มที่เชื่อว่าตายแล้วมีการเกิดใหม่อีก ก็จะดำเนิน
ชีวิตด้วยการสร้างบุญกุศลเพื่อจะเป็นเสบียงนำทางให้ไปเกิดในภพภูมิ โลกหน้ าหลังจากตาย

230 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

ซึ่งถือว่า เป็นแนวคิดเชิงนามธรรมหรือจิตนิยม (Idealism) จากประเด็นความเชื่อของมนุษย์
ทั้ง 2 กลุ่ม มีหลายศาสนาที่ยอมรับว่า คนเราตายแล้วเกิด โดยการยอมรับแนวคิดเรื่องกรรม
และการเวียนว่ายตายเกิดในสังสารวัฏตามผลแห่งกรรม แต่อาจจะแตกต่ างกันในประเด็น
ปลีกย่อย (ประพันธ์ ศุภษร, 2550)
 คัมภีร์พระไตรปิฎกซึ่งถือเป็นหลักฐานสำคัญที่สูงสุดทางพระพุทธศาสนา มีข้อความ
ที่ว่าด้วยโลกหน้าไม่ว่าจะเป็นนรกและสวรรค์มาก ทั้งในด้านลักษณะและประเภท พระพุทธเจ้า
ก ็ตร ัสถ ึงโลกหน้าไม ่ว ่าจะเป ็นนรกสวรรค์ท ุกคร ั ้งท ี ่ทรงสรุปข้อสนทนาของพระองค์
เป็นการแสดงบทลงโทษปรามไม่ให้บุคคลทำความชั ่วและแสดงให้เห็นคุณของความดี
และเมื่อประทับอยู่ในโอกาสอันควร พระองค์จะตรัสพรรณนาลักษณะของนรกสวรรค์ไว้อย่าง
พิสดารเห็นเป็นจริงให้ภาพของนรกและสวรรค์อย่างชัดเจน (สยาม ราชวัตร, 2553) จึงทำให้
ชาวพุทธเชื่อว่า การเกิด การตายเป็นของธรรมดา เป็นธรรมชาติ จนกว่าจะหมดความต้องการ
และการสร้างกรรม และคอยรับผลของกรรม สมัยก่อนการอธิบายเพื่อที่จะให้คนเข้าใจว่า
คนเราตายแล้วจะเกิดอีก ถึงแม้เหตุผลที ่อ้างจะมีน้ำหนักเป็นที ่เช ื ่อถือได้ แต่ก็ยังเป็น
เรื ่องที ่เข้าใจยากสำหรับคนทั ่วไป แต่มาสมัยปัจจุบัน มีวิธีอธิบายในแบบที ่ทำให้เข้าใจ
ง่ายกว่าสมัยก่อน คือ ให้ศึกษาเรื่องชีวิตของตัวเองจากความฝัน คนเราทุกคน เมื่อนอนหลับ
แล้วก็จะต้องฝัน ชีวิตในความฝันก็เหมือนกับชีวิตที ่เกิดใหม่ ส่วนร่างกายที่หลับก็ เปรียบ
เหมือนกับร่างกายที่ตายแล้ว (พร รัตนสุวรรณ, 2539) แสดงว่ายอมรับเรื ่องกฎแห่งกรรม
เรื ่องการเกิดใหม่เพื่อเป็นเครื่องหมายแสดงว่า กรรมที่มนุษย์ทำลงไปไม่ได้สูญหายไปไหน
เมื ่อมนุษย์ตายไปผลกรรมก็จะตามเขาไปทุกภพทุกชาติ ไม่ว ่าเขาจะไปเกิดที ่ไหนก็ตาม
ดังนั้น กรรมกับการเกิดใหม่จึงมีความสัมพันธ์กันอย่างที่ไม่สามารถแยกจากกันได้ ถ้าไม่มี
การเวียนว่ายตายเกิดที่เรียกว่า สังสารวัฏ ปัญหาชีวิตของมนุษย์ทั้งหมดก็จะไม่มีแนวทางแก้ไข
เพราะเรื ่องกรรมและการให้ผลของกรรมกับการเกิดใหม่นั ้นเป็นเรื ่องที ่มีความซับซ้อน
เป็นอย่างยิ่ง และมีระยะเวลาการให้ผลที่แตกต่างกันด้วย กรรมบางอย่างให้ผลเร็ว บางอย่าง
ให้ผลช้า การให้ผลช้าหรือเร็วนี้เอง จึงเป็นสิ่งที่คนสังคมควรจะทำความเข้าใจกฎแห่งกร รม
ที่ส่งผลให้การเกิดใหม่มากยิ่งขึ้น ซึ่งพระพุทธเจ้าก็ทรงสอนให้ชาวพุทธมีศรัทธาหรือความเชื่อ
ในสิ่งที่ควรเชื่อ โดยให้ยึดถือเป็นแนวปฏิบัติ 4 ประการ คือ ตถาคตโพธิสัทธา เชื่อในการตรัสรู้
ของพระพุทธเจ้า กัมมสัทธา เชื่อกรรม กฎแห่งกรรมและผลที่ต้องได้รับ วิปากสัทธา เชื่อวิบาก
กรรม ผลของกรรม และกัมมัสสกตาสัทธา เชื่อว่าสัตว์มีกรรมเป็นของตน (แสง จันทร์งาม,
2512) ก็แสดงให้เห็นว่าพระพุทธศาสนาเถรวาท มีแนวคำสอนเรื่องความตาย การเกิดใหม่
และหลักปฏิบัติเพื่อการเกิดใหม่ ปรากฏในภัทเทกรัตตสูตรคือ ทรงสอนไม่ให้คำนึงถึงสิ่งที่เป็น
อดีตและอนาคต แต่ให้อยู่กับปัจจุบันและเร่งทำความเพียรตั้งแต่วันนี้ทีเดียว เพราะใคร ๆ ก็ไม่รู้
ว่าความตายจะมาถึงเมื่อไร (ม.อุ. (ไทย) 4/272/3) (มหาจุฬาลงกรณราชวิทยาลัย, 2535)

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 231

สำหรับพระพุทธศาสนาวัชรยาน ได้กล่าวถึงคำสอนเรื่องการเตรียมตัวตาย และการเกิดใหม่
ซึ่งชาวพุทธวัชรยานได้ฝึกการเตรียมตัวก่อนตายและฝึกปฏิบัติธรรมไปด้วยกันตั้งแต่พวกเขา
ยังเป็นเด็ก โดยถือเป็นวิถีชีวิต ให้ความสำคัญกับการสั่งสมความเมตตากรุณาต่อสรรพสัตว์
ยิ่งเรามีความกรุณาต่อสัตว์มาก จะยิ่งเปิดใจเราให้พยายามทำทุกวิธีที่จะช่วยให้สรรพสัตว์
เหล่านั้นพ้นทุกข์ นอกจากนี้ พุทธศาสนาวัชรยาน ยังเชื่อว่า ภพหรือชีวิตระหว่างความตาย
กับการเกิดใหม่ เรียกว่า “อันตรภพ” หรือบาร์โด หมายถึง ช่องระยะเวลาระหว่างการตายและ
การไปเกิดใหม่ ซึ่งจะมีลักษณะที่น่ากลัว เป็นความเชื่อที่เกี่ยวโยงหรือเป็นส่วนหนึ่งของความ
เชื่อเรื่องการเกิดใหม่และการระลึกชาติได้รวมทั้งเรื่องชีวิตหลังความตาย ความเชื่อนี้ บุคคล
หลังจากตายแล้ว จะยังไม่ไปเกิดใหม่ทันที แต่จะมีชีวิตอยู ่ในช่วงเวลาสั ้น ๆ อย่างน้อย
เป็นระยะเวลา 7 วัน ที ่ดวงวิญญาณนั้นจะกลายเป็นสัมภเวสี ซึ ่งมีลักษณะเป็นกายทิพย์
ในช่วงระยะเวลา 7 วันนี้จะเกิดนิมิตต่าง ๆ มากมายตลอดเวลาจนถึงวันสุดท้ายที่จะเกิดภาพ
นิมิตว่าจะไปเกิดใหม่ในสถานที ่ไหนทั ้งที ่ เป็นสุคติภูมิและทุคติภูมิ ซึ ่งแสดงให้เห ็นว่า
พระพุทธศาสนาวัชรยานยอมรับเรื่องช่องว่างระหว่างการตายและการเกิดใหม่หรือที่เรียกว่า
อันตรภพนั่นเอง (วัชระ งามจิตรเจริญ, 2551)
 จากที ่กล่าวจึงมีปัญหาว่า พระพุทธศาสนาเถรวาทและวัชรยาน มีทัศนะเร ื ่อง
กระบวนการเกิดใหม่ต่างกันมากน้อยเพียงไร ซึ่งความเชื่อหรือแนวความคิดเรื่องชีวิตระหว่าง
ภพเป็นหลักคำสอนที่ทุกคนควรจะทำความเข้าใจ เพราะเป็นปัญหาที่พิสูจน์ด้วยวิทยาศาสตร์
ไม่ได้ แต่เป็นเพียงแนวคิด ความเชื่อเกี่ยวกับการเกิดใหม่เท่านั้น จึงทำให้ผู้วิจัยมีความสนใจ
ศึกษากระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาทและวัชรยาน ว่ามีแนวคิด ความเชื่อ
และกระบวนการเกิดใหม่อย่างไร และเพื่อชี้ให้เห็นกระบวนการเกิดใหม่ของทั้ง 2 แนวคิด
ว่ามีความเหมือนความต่างกันอย่างไรเพ่ือที่จะได้นำแนวคิด ความเชื่อและกระบวนการเกิดใหม่
เป็นแนวทางในการบูรณาการในการดำเนินชีวิตต่อไป
 วัตถุประสงค์ของการวิจัย
 1. เพ่ือศึกษากระบวนการเกิดใหม่ในพุทธศาสนาเถรวาท
 2. เพ่ือศึกษากระบวนการเกิดใหม่ในพระพุทธศาสนาวัชรยาน
 3. เพ่ือเปรียบเทียบกระบวนการเกิดใหม่ในพุทธศาสนาเถรวาทและวัชรยาน

วิธีดำเนินการวิจัย
 การวิจัยครั้งนี้เป็นการวิจัยเอกสาร โดยจะรวบรวมข้อมูลชั้นปฐมภูมิ คือพระไตรปิฎก
อรรถกถา ฎีกา และอนุฎีกา และข้อมูลชั้นทุติยภูมิ เช่น ตำรา หนังสือ บทความ งานแปล
และงานวิจัยที ่เกี ่ยวข้อง ทั ้งที ่เป็นภาษาไทยและภาษาอังกฤษ จากนั้นนำมาวิเคราะห์ถึง
กระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาทและวัชรยานว่ามีแนวคิด ความเชื ่อ และ

232 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

กระบวนการเป็นอย่างไร และมีความเหมือนหรือต่างกันอย่างไร ซึ่งผู้วิจัยได้จัดขั้นตอนการ
ดำเนินการวิจัย ดังต่อไปนี้
 ข ั ้ นตอนที่ 1 ศ ึ กษาแนวความค ิ ด ความ เช ื ่ อ และกระบวนการ เก ิด ใหม่
ในพระพุทธศาสนา ผู้วิจัยได้รวบรวมข้อมูลจากเอกสาร โดยศึกษาค้นคว้าข้อมูลจากเอกสาร
ช ั ้นปฐมภ ูมิ ช ั ้นท ุต ิยภ ูมิ และเอกสาร หนังส ือ ตำรา ว ิทยาน ิพนธ์ และงานการว ิจัย
จากแหล่งข้อมูล คือ ห้องสมุดมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตเชียงใหม่
ห้องสมุดมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตแพร่ สำนักหอสมุดกลาง
มหาวิทยาลัยเชียงใหม่ และห้องสมุดคณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่
 ขั้นตอนที ่2 ศึกษากระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาท
 ขั้นตอนที่ 3 ศึกษากระบวนการเกิดใหม่ในพระพุทธศาสนาวัชรยาน
 ขั้นตอนที่ 4 วิเคราะห์เปรียบเทียบกระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาท
และวัชรยาน
 ขั้นตอนที ่5 สรุปผลการศึกษาเพ่ือตอบปัญหาการวิจัย และให้ข้อเสนอแนะ

ผลการวิจัย
 1. กระบวนการเกิดใหม่ในพุทธศาสนาเถรวาท
 ผลการวิจัยพบว่า พระพุทธศาสนาเถรวาทมีกระบวนการเกิดใหม่ อยู่ 2 ลักษณะ
คือ 1) กลุ่มที่ยังมีกิเลสข้องอยู่ หมายถึง กลุ่มที่ยังมีกิเลส กรรม วิบาก นับตั้งแต่อริยบุคคล
ชั้นอนาคามี สกิทาคามี โสดาบัน มนุษย์ สัตว์ นรก เปรต อสุรกาย เทวดา 2) กลุ่มที่บรรลุ
อรหันต์จะไม่มีการเกิดใหม่แล้วเพราะมีการตัดวงจรจากสังสารวัฏแล้วหรือหมดสิ้นกิเลส
กรรม วิบาก สำหรับในพระพุทธศาสนาเถรวาทนั้น ได้อธิบายถึงกระบวนการเกิดใหม่ว่า
ทันทีที่จุติจิตดับลง ปฏิสนธิจิตซึ่งเป็นจิตดวงแรกของชีวิตใหม่ในภพใหม่ก็เกิดขึ้นได้ทันที
ซึ่งแสดงถึงการไม่มีช่องว่างระหว่างการตายกับการเกิดใหม่ ซึ่งหมายถึงการตายก็คือการเกิด
ใหม่และไม่มีวิญญาณออกจากร่างเก่าไปร่างใหม่ เพราะวิญญาณเช่นนั้นในแง่ของพุทธปรัชญา
เถรวาทไม่มีอยู่จริง ทุกสิ่งทั้งที่เป็นรูปธรรมและนามธรรมล้วนสิ้นสุดลงเมื่อตาย แต่ในแง่ของ
กระแสนามธรรมคือจิตนั ้น เมื ่อสิ ้นสุดหรือดับลงแล้วก็เกิดมีขึ ้นมาในภพใหม่ด้วยอำนาจ
ของกิเลส กรรม และวิบากเช่นกัน เพียงแต่ว่าไม่มีความต่อเนื่องกันระหว่างร่างกายของภพเก่า
กับร่างกายของภพใหม่ แต่จิตจะเกิดดับต่อเนื่องเป็นกระแสเดียวกันไปตลอด ไม่ว่าคนนั้นจะเกิด
แล้วตายแล้วเกิดใหม่สักกี่ชาติก็ตามขึ้นอยู่กับกรรมหรือการกระทำในชาติหน้าและชาติต่อ ๆ
ไปนั ่นเอง ในพุทธปรัชญาเถรวาทนั้นได้อธิบายถึงกรรมและการเกิดใหม่ในภพภูมิต่าง ๆ
ว่าสิ่งมีชีวิตในโลกนี้ไม่ได้มีเพียงแต่มนุษย์และสัตว์ดิรัจฉานเท่านั้น แต่ยังมีชีวิตที่เรามองด้วยตา
ธรรมดาไม่เห็นอีกหลายประเภทคือ สัตว์นรก เปรต อสุรกาย เทวดาในกามาวจร เทวดา

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 233

ในรูปาวจร และอรูปาวจร ดังนั้น กระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาท จึงหมายถึง
กระบวนการที่มีการอิงอาศัยกันเกิดของเหตุปัจจัยตามหลักปฏิจจสมุปบาทเมื่อไม่มีการดับเหตุ
ปัจจัยตัวใดตัวหนึ่ง มันก็จะหมุนเวียนกันไปเป็นวงจรหรือวงเวียน เรียกว่า “วัฏฏะ 3” คือ กิเลส
เป็นปัจจัยให้เกิดกรรม กรรมก็จะต้องมีผลของกรรม ครั้งครบหนึ่งรอบก็จะหมุนต่อไป คือ วิบาก
ก็จะเป็นปัจจัยให้เกิดกิเลสอีก นอกจากนี ้ ไตรวัฏฏ์ หมายถึง วัฏฏะ 3 คือ 1) กิเลสวัฏ
ประกอบด้วย อวิชชา ตัณหา อุปาทาน 2) กรรมวัฏ ประกอบด้วย สังขาร ภพ และ3) วิปากวัฏ
ประกอบด้วย วิญญาณ นามรูป สฬายตนะ ผัสสะ เวทนา (พระพรหมคุณาภรณ์ (ป.อ. ปยุตฺโต),
2551)
 นอกจากนี้ กล่าวถึง การเกิดของสัตว์โลกไว้ เรียกว่า กำเนิด 4 สิ่งที่ทำให้สัตว์เกิด
ในภพภูมิไว้ใน ทีฆนิกาย ปาฏิกวรรค คือ 1) อัณฑชโยนิ กำเนิดของสัตว์ที่เกิดในไข่ มี นก ปลา
เต่า เป็นต้น 2) ชลาพุชโยนิ กำเนิดของสัตว์ที่เกิดในครรภ์ คือ ชีวิตที่เกิดจากน้ำเชื้อของมารดา
และบิดาผสมกัน เกิดในครรภ์คลอดออกมามีชีวิตเจริญเติบโตต่อมา 3) สังเสทชโยนิ กำเนิดของ
สัตว์ที ่เกิดมาในเถ้าไคล คือ ชีวิตที ่เกิดจากสิ่ งโสโครกของบูดเน่าหมักดอง มี แบคทีเรีย
เชื้อจุลินทรีย์ เป็นต้น 4) โอปปาติกะ กำเนิดของสัตว์ที่เกิดผุดขึ้น คือ ชีวิตเกิดโดยทันทีด้วย
อำนาจบุญ-บาป ได้แก่ เทวดา สัตว์นรก เปรต อสุรกาย (ที.ปา. (บาลี) 11/312/204 – 205)
(มหาจุฬาลงกรณราชวิทยาลัย, 2539)
 กำเนิด 4 ดังกล่าว เป็นการแบ่งประเทของสัตว์โลกตามลักษะของการเกิดที่แตกต่างกัน
4 อย่าง โดยมนุษย์ตามที่เราทราบจัดอยู่ในประเภทชลาพุชะกำเนิด ซึ่งเป็นหนึ่งใน 4 อย่างนั้น
นอกจากจะทรงแสดงเกี่ยวกับกำเนิด 4 ดังกล่าวแล้ว ในพระสูตรเดียวกันคือมหาสีหนาทสูตร
พระพุทธเจ้ายังได้ทรงแสดงคติ 5 ซึ่งเป็นทางไปหรือที่ไปหลังจากตายแล้วของมนุษย์ไว้ด้วย
คำว่า คติ แปลว่า การดำเนิน ที่ไปถึงหรือที่ไปเกิดหลังจากตายแล้วของผู้ที่ยังท่องเที่ยวเวียน
ว่ายตายเกิดในสังสารวัฏ แบ่งตามภาวะของภูมิที่จะไปเกิดก็มี 4 อย่าง คือ นรก เดียรัจฉาน
เปตวิสัย มนุษย์ และเทวดา แต่ถ้าแบ่งโดยถือเอาคุณลักษณะที่ดีและไม่ดีเป็นเกณฑ์กำหนด
คติก็แบ่งเป็นคือ สุคติ – คติที่ดี และ ทุคติ – คติที่ไม่ดี ในฝ่ายทุคติบางที่พุทธปรัชญากล่าวถึง
อบายภูมิ ซึ ่งแปลว่าภูมิที ่ไร้ความเจริญไว้ 4 อย่าง คือ นรก กำเนิดเดียรัจฉาน เปตวิสัย
และอสุรกาย" แม้ภาวะแห่งทุคติตามนัยแห่งคติ 5 จะมีเพียง 3 ส่วนภาวะแห่งทุคติตามนัย
แห่งอบายภูมิม ี 4 อย่าง เพราะท่านสงเคราะห์อสุรกายเข้าในภูมิของเปตวิส ัย คติ 5
ตามที่ปรากฎในมหาสีหนทสูตร เป็นการกล่าวโดยเรียงลำดับจากภาวะที่มีความทุกข์มากที่สุด
ไปภาวะที่มีความสุขมากที่สุดคือจากภาวะของนรกไปหาภาวะของเทวดา หรือกล่าวอีกนัยหนึ่ง
เรียงลำดับจากภาวะที่มีความทุกข์มากที่สุดไปหาภาวะที่มีความทุกข์น้อยที่สุด เพราะภาวะ
ของเทวดานั้น แม้จะมีความสุขมากที่สุด แต่เนื ่องจากเป็นภาวะที่ผูกโยงอยู ่กับสังสารวัฏ

234 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

จึงไม่พ้นจากสังสารทุกข์ ส่วนภาวะที่หลุดพ้นจากทุกข์แห่งสังสารวัฏโดยสิ้นเชิง คือ ภาวะแห่ง
พระนิพพานนั่นเอง
 ดังนั้น การเกิดใหม่ในพระพุทธศาสนาเถรวาท จึงแบ่งที่อยู่ไว้ 3 ลักษณะ คือ กามาวจร
สุคติภูมิ กามาวจรทุคติภูมิ และการเกิดในรูปภพและอรูปภพ ได้แก่ 1) กามาวจรสุคติภูมิ
เป็นภพภูมิที่ผู้เกิดอยู่ในกามสุคติภูมิ เช่น ภูมิมนุษย์หรืออาจพัฒนาไปอยู่ระดับที่สู งขึ้นกว่าได้
เช่น ผู้ที่เจริญสมาธิ จนเข้าถึงรูปฌาน ขณะที่อยู่ในฌานระดับใดระดับหนึ่ง จิตก็อยู่ในระดับ
รูปาวจรภูมิ ถ้าได้อรูปฌาน ขณะที่อยู่ในอรูปฌานจิตก็อยู่ในระดับอรูปาวจรภูมิ ถ้าเป็นผู้ที่เป็น
พระอร ิยบุคคล ขณะที ่ เข ้าส ู ่ผลสมาบัต ิจ ิตก ็อย ู ่ ในระดับโลกุตรภู ม ิ ประกอบไปด้วย
มนุษย์ กามาวจรสวรรค์ 6 ชั ้น คือ ชั ้นจาตุมหาราชิกา ชั ้นดาวดึงส์ ชั ้นยามา ชั ้นดุสิต
ชั้นนิมมานรดี และชั้นปรนิมมิตวสวัตดี (สุนทร ณ รังสี, 2552, 311 – 312) 2) กามาวจรทุคติ
ภูมิ เป็นภูมิที่เกิดอยู่ของผู้ยังที่ยังมีจิตเกาะเกี่ยวเพลิดเพลินยินดีในกามคุณ 5 แต่เป็นผู้ที่มีแต่
ความทุกข์หรือมีความทุกข์เป็นส่วนมากจึงเรียกว่า ทุคติ ซึ่งประกอบไปด้วย อบายภูมิ 4 คือ
นรก เดียรัจฉาน เปรต และอสุรกาย และ 3) รูปภพและอรูปภพ หมายถึงการเกิดอยู่ในรูปภพ
หรือรูปาวจรสวรรค์ หรือพรหมโลก เทวดาที่เกิดในชั้นนี้เรียกว่ารูปพรหม ประกอบไปด้วย
ปฐมฌานภูมิ ทุติยฌานภูมิ ตติยฌานภูมิ จตุตถฌานภูมิ ส่วนอรูปภพ ประกอบไปด้วย
อากาสานัญจายตนภูมิ ว ิญญาณัญจายตนภูมิ อากิญจัญญายตนภูมิ และเนวสัญญานา
สัญญายตนภูมิ
 2. กระบวนการเกิดใหม่ในพุทธศาสนาวัชรยาน
 ผลการวิจัยพบว่า พระพุทธศาสนาวัชรยานนั้น เมื่อตายแล้วจะยังไม่ไปเกิดใหม่ทันที
แต่ต้องไปอยู่ในอันตรภพ หรือภพที่อยู่กลางระหว่างความตายกับการเกิดใหม่ เรียกว่า บาร์โด
มีลักษณะคล้ายโลกแห่งความฝัน ซึ่งเมื่อร่างกายและจิตได้แยกออกจากกันแล้วนั้น จิตจะสัมผัส
แสงสว่างวาบหนึ่ง จากนั้นจึงก้าวสู่สภาวะบาร์โด โดยมีอาการเหมือนกับจิตของผู้ตายนั้น
ตกอยู่ในความฝัน โดยจะมีความรู้สึกกลัวและหวาดหวั่น จากนั้นจะได้ยินเสียงเหมือนภูเขาถล่ม
และแผ่นดินไหว รู ้ส ึกเหมือนกำลังจมน้ำลึกในมหาสมุทร มองเห็นเปลวไฟลุกโชติช ่วง
รู้สึกเหมือนกำลังยืนโต้กับพายุที่กำลังพัดโหมกระหน่ำเข้ามา และสามารถเดินทะลุผ่านกำลัง
แพงหรือสิ่งกีดขวางได้ เกิดนิมิตสี่อย่าง คือ 1)ภาพลวง 2) ควันไฟ 3) หิ่งห้อย และ 4) เปลวไฟ
จากตะเกียงน้ำมันเนย และสุญญภาพ 4 คือ 1) สูญ 3) สูญยิ่ง 3) สูญมาก และ 4) สูญหมด
มีลักษณะเหมือนสัมภเวสี ในพระพุทธศาสนาเถรวาท แต่ในวัชรยานนั้นได้แบ่งลักษณะ
ของสัมภเวสีหรือสัตว์ที ่อยู่ในอันตรภพไว้ 5 ลักษณะ คือ 1) มีอินทรีย์ที ่รับรู้อารมณ์ได้ครบ
2) ถือกำเนิดได้ทันทีทันใด 3) มีร่างกายละเอียดอ่อนไม่สามารถทำลายได้ 4) ไม่มีสิ่งใดขวางกั้น
ได้ และ 5) สามารถไปยังที่ต่าง ๆ ได้ตามใจปรารถนา

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 235

 การดำเนินอยู่ในระยะเวลาในอันตรภพนั้น วัชรยานกล่าวว่ามี 7 วัน แต่ในบางกรณี
ก็ไปเกิดใหม่ได้ทันทีหากขันธสันดานแห่งการเกิดใหม่มีความพร้อม แต่ส่วนใหญ่จะอยู ่ใน
ระหว่าง 7 วัน หลังจากนั้นสัตว์ที่จะไปเกิดในนรกจะออกทางทวารหนัก จะไปเกิดเป็นเปรตออก
จากปาก จะไปเกิดเป็นเทวดาที่มีฤทธิ ์หรือเกิดเป็นมนุษย์ออกทางหู ส่วนสัตว์ที ่จะไปเกิด
เป็นอรูปพรหมออกทางกลางกระหม่อม สัตว์ที่จะไปเกิดเป็นรูปพรหมออกทางมือทั้ง 2 ข้าง
(ส.ศิวรักษ,์ 2531) การที่จะไปเกิดในกามภพหรือรูปภพนั้น จะต้องเข้าสู่อันตรภพก่อน ถึงแม้ว่า
ผู้ที่จะไปเกิดนั้นได้กระทำอนันตริยกรรมทั้ง 5 ก็ต้องเข้าสู่อันตรภพเสียก่อน ส่วนผู้ที่จะไปเกิด
ในอรูปพรหมนั้นไม่ต้องผ่านการเข้าอันตรภพ เพราะผู ้ที ่จะไปเกิดในอรูปพรหมนั้นเป็น
ผู้ที ่บำเพ็ญสมาธิภาวนามาแล้ว สำหรับเวลาในภาวะอันตรภพนั้นในคัมภีร์มรณะศาสตร์
ได้แบ่งออกเป็น 7 วัน ในระหว่างที่อยู่อันตรภพทั้ง 7 วันนี้ หากจะต้องไปเกิดใหม่ในภพภูมิใด
ก็จะเห็นสัญลักษณ์บางอย่างที่บ่งบอกเห็นว่าเมื ่อออกไปจากอันตรภพแล้วจะไปเป็นอะไร
หากจะไปเกิดเป็นมนุษย์ก็จะเห็นบิดามารดาของตน หากจะไปเกิดในนรกที่มีความร้อน
ก็จะพอใจในความร้อน หากจะไปเกิดในนรกขุมที่หนาวเย็นก็จะพอใจในความหนาวเย็น
 ดังนั ้น การออกจากอันตรภพเพื ่อไปเกิดในภพภูมิอื ่น ๆ นั ้น ไม่ใช่สิ ่งที ่ปรารถนา
ของพระพุทธศาสนาวัชรยาน เพราะเป้าหมายสูงส ุดคือการเข้าไปรวมเป็นหนึ ่งเด ียว
กับพระสัมโภคกายของพระพุทธเจ้าทั้งหลาย เช่น พระอมิตาภ พระไวโรจนะ พระรัตนสัมภวะ
พระวัชรสัตว์ ฯลฯ
 3. เปรียบเทียบกระบวนการเกิดใหม่ในพุทธศาสนาเถรวาทและวัชรยาน
 3.1 เร ื ่องความตาย พระพุทธศาสนาเถรวาทมองเร ื ่องความตายเป็น
กระบวนการหนึ่งที่จะนำไปสู่การเกิดใหม่ โดยมองความตายว่าเป็นความจริงหรือสัจจธรรม
ที่จะต้องเกิดขึ้นอย่างแน่นอนไม่สามารถหลีกเลี่ยงได้ สิ่งที่จะนำไปสู่การเกิดใหม่นั้นก็คือกรรม
และเจตนาที่ได้กระทำมาในอดีต เมื่อตายลงไปกรรมที่ได้กระทำไว้ในอดีตนั้นจะนำไปสู่การเกิด
ใหม่ในสุคติภูมิหรือทุคติภูมิ ในขณะที่พระพุทธศาสนาวัชรยานก็ให้ความสำคัญกับเรื่องกรรม
เป็นสำคัญที่จะนำไปสู ่การเกิดใหม่ แต่จะมีความแตกต่างกันในประเด็นเรื ่องระยะเวลา
ค ือ พระพุทธศาสนาเถรวาทไม่สามารถเล ือกได ้ว ่าจะตายในเวลาไห น ตายอย่างไร
ไปเกิดในสถานที่ไหน และเกิดเป็นอะไร จะทราบได้เพียงว่าเมื่อทำจิตใจให้ผ่องใส บริสุทธิ์
ก็จะไปสู ่สุคติภูมิ ในขณะที่พระพุทธศาสนาวัชรยานนั้นมีความเชื่อว่าสามารถที่จะทำพิธี
ต่ออายุเพื่อผัดผ่อนความตายได้ในบางกรณี
 3.2 รอยต่อระหว่างการตายและการเกิดใหม่ พระพุทธศาสนาเถรวาทเชื่อว่า
เป็นเรื ่องที ่สืบเนื่องกัน เมื่อตายลงไปแล้วสามารถที่จะเกิดใหม่ได้ตลอดเวลาไม่มีลักษณะ
ของการรอคอยอยู่เหมือนวัชรยาน จิตสามารถเกิดใหม่ได้ในทุกขณะและมีกระแสการเกิดดับ
ตลอดเวลา ไม่มีสภาวะที่จิตเป็นอมตะ ในขณะที่พระพุทธศาสนาวัชรยานมีการกล่าวถึง

236 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

อันตรภพ หรือบาร์โด หมายถึงช่วงระยะเวลารอยต่อระหว่างการตายและการเกิดใหม่ ที่อธิบาย
ถึงช่วงระยะเวลาของการตาย 7 วัน ก่อนที่จะมีการเกิดใหม่ สภาวะอันตรภพหรือบาร์โดนี้ถือว่า
มีความสำคัญเป็นอย่างมากในแง่ของการเกิดใหม่ ที ่มีลักษณะเหมือนความฝัน สัตว์ที ่อยู่
ในสภาวะนี้เรียกว่า สัมภเวสีที่รอการไปเกิดใหม่ในภพภูมิต่อไป สัมภเวสีในพระพุทธศาสนา
วัชรยานหมายถึง กายทิพย์ที่มีคุณลักษณะพิเศษคือ หากจะไปเกิดเป็นมนุษย์ก็จะนิมิตเห็นภาพ
บิดามารดา ตลอดจนถึงในขณะที่อยู่ในสภาวะอันตรภพหรือบาร์โดนี้สามารถที่จะประกอบ
พิธีกรรมที่จะช่วยให้ไปเกิดในภพภูมิที่ดีได้อีกด้วยโดยการได้รับความช่วยเหลือจากคุรุที่จะช่วย
บอกทางหรือช่วยสวดอ้อนวอนให้
 3.3 เรื่องกระบวนการเกิดใหม่ พระพุทธศาสนาเถรวาทเห็นว่าการเกิดใหม่
นั้นเป็นกระบวนการที่สืบเนื่องจากความตาย เมื่อคนตายลงสามารถไปเกิดใหม่ได้ทันทีในภพภูมิ
ใดก็ได้ที่เป็นผลจากกรรมที่ได้ระลึกก่อนที่จิตดวงสุดท้ายจะดับ โดยสิ่งที่จะไปเกิดนั้นก็คือจิต
ซึ่งไม่ใช่จิตดวงเดียวกับจิตที่ดับไปในภพภูมิก่อน แต่เป็นจิตที่มีความเกี่ยวเนื่องกัน โดยสามารถ
ไปเกิดใหม่ได้ทั้ง 3 ภพ คือ กามภพ รูปภพและอรูปภพ ทั้งนี้ก็ขึ้นอยู่กับกรรมที่ได้กระทำไว้
จะนำไปเกิดเอง ในขณะที่พระพุทธศาสนาวัชรยาน เห็นว่าการเกิดใหม่นั้นคือการออกจากอันตร
ภาพหรือภพระหว่างความตายกับการเกิดใหม่ ซึ่งเรียกว่า บาร์โด โดยสิ่งที่จะไปเกิดนั้น เรียกว่า
กายทิพย์ หรือสัมภเวสี ซึ่งจะไปเกิดเป็นสัตว์นรก เปรต เดรัจฉาน มนุษย์ อสุรกาย หรือเทวดา
ก็ได้ขึ้นอยู่กับกรรมที่ได้กระทำไว้ แต่จะมีลักษณะพิเศษคือ สามารถที่จะไปเกิดในภพภูมิอื่นได้
หากมีการปฏิบัติตามพิธีกรรมต่าง ๆ
 ดังนั้น กระบวนเกิดใหม่ทั้งพระพุทธศาสนาเถรวาทและวัชรยานจึงมีความเหมือนกัน
คือ อาศัยกรรมหรือการกระทำเป็นปัจจัยหลักที่จะนำไปเกิดในภพภูมิสุคติและทุคติ แต่จะมี
ความแตกต่างกันคือ ในแง่ของพระพุทธศาสนาเถรวาทกรรมที่กระทำไว้ในอดีตนำพาไปสู่ภพภูมิ
ที่เป็นสุคติและทุคติได้ ในขณะที่พระพุทธศาสนาวัชรยานมีการประกอบพิธีกรรมเพื่ออ้อนวอน
ขอให้คุรุหรือพระโพธิสัตว์ช่วยชี้ทางให้ไปเกิดในสุคติภูมิได้

 องค์วามรู้ใหม่
 จากการศึกษา พบว่า องค์ความรู้ใหม่ที่ได้ค้นพบ คือ ทำให้เข้าใจถึงกระบวนการ
เกิดใหม่ทั ้งในพระพุทธศาสนาเถรวาทและวัชรยานได้ชัดเจนและถูกต้องยิ ่งขึ ้น และเมื่อ
เปร ียบเทียบได ้เห ็นความเหมือนและความต่างกัน อีกทั ้งสามารถนำไปประยุกต ์ใช้
ในชีวิตประจำวันได้ นั่นคือ กระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาทและวัชรยานนั้น
ถึงแม้ว่าจะมีความแตกต่างกันในด้านความต่อเนื่องของการตายเพ่ือไปเกิดใหม่ สถานที่เกิดใหม่
รอยต่อของการตาย กระบวนการเกิดใหม่ ตลอดถึงหลักปฏิบัติเพื่อการเกิดใหม่ แต่สิ่งที่ทั้งสอง
นิกายมีเหมือนกันก็คือ ความเชื่อว่ากรรมเป็นประเด็นสำคัญที่จะทำให้กระบวนการเกิดใหม่นั้น

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 237

มีลักษณะที่แตกต่างกันออกไปทั้งสองนิกายต่างให้ความสำคัญถึงการกระทำของมนุษย์เมื่อครั้ง
ยังมีชีวิตว่า กรรมเป็นปัจจัยสำคัญที่จะสามารถทำให้เดินทางไปสู่ภพภูมิที ่ดีภายหลังจาก
ที่ได้เสียชีวิตลง ถึงแม้ว่าในคำสอนของพระพุทธศาสนาวัชรยาน จะมีคำสอนเรื่องการทำพิธี
ที่จะสามารถช่วยให้ผู้ตายรอดพ้นจากการได้รับผลกรรมที่กระทำไว้ในครั้งยังมีชีวิต และการเข้า
สู่มหาวิมุตติโดยผ่านการสดับฟังในขณะที่อยู่ในสภาวะบาร์โด แต่คำสอนเรื่องกรรมก็ถือว่า
มีความสำคัญเป็นประการแรกเช่นกัน เพราะหากมนุษย์ได้ปฏิบัติกรรมดีเมื่อครั้งยังมีชีวิต
แล้วนั้น ก็ไม่จำเป็นที่จะต้องพึ่งพาพลังอำนาจของคุรุหรือการประกอบพิธีกรรมที่จะช่วยให้
ไปสู ่ภพภูมิที ่สูงขึ ้นไป ซึ ่งคำสอนเรื ่องกรรมของพระพุทธศาสนาวัชรยานถือเป็นคำสอน
ที่มีลักษณะเช่นเดียวกันกับคำสอนทางพระพุทธศาสนาเถรวาท โดยเฉพาะอย่างยิ่ง คำสอน
เรื่องกรรม ในแง่ของพระพุทธศาสนานั้นถือว่าคำสอนเรื่องกรรมเป็นคำสอนหลัก และมีอิทธิพล
เป็นอย่างยิ่งต่อการกำหนดภพภูมิภายหลังจากเสียชีวิต และแรงกรรมนี้เอง ก็เป็นส่วนหนึ่ง
ที่สำคัญที่ทำให้ต้องเวียนว่ายตายเกิดในสังสารวัฏนั่นเอง หรือที่เรียกว่าวัฏฏะ ซึ่ งหมายถึง
การเว ียนว่ายตายเกิดด้วยกิเลส กรรม และวิบากหรือผลของกรรม ดังนั ้น ในแง่ของ
พระพุทธศาสนาเถรวาทนั้น ไม่สามารถที่จะผ่อนกรรมหนักให้เป็นกรรมเบา หรือช่วยเหลือ
ให้ไม่ได้รับผลของการกระทำของตนเองได้ ซึ่งต่างจากพระพุทธศาสนาวัชรยานอย่างชัดเจน
ที่สามารถช่วยเหลือผ่านพิธีกรรมนั่นเอง กระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาท
จึงไม่สามารถที่จะช่วยเหลือหรือประกอบพิธีกรรมเพื่อเป็นการลดหย่อนกรรมได้เหมือนกับ
วัชรยาน แต่สามารถที่จะเตรียมพร้อมก่อนตัวเองหรือเตรียมจิตใจให้บริสุทธิ์ ไม่ตกอยู่ภายใต้
กิเลสโลภะ โทสะ และโมหะก่อนจิตดวงสุดท้ายดับ ก็จะสามารถช่วยให้ไปเกิดในภพภูมิ
ที่เป็นสุคติได้ ดังนั้นการเปรียบเทียบในประเด็นความเชื่อเรื่องการเกิดใหม่ กระบวนการเกิดใหม่
และหลักปฏิบัติเพื่อการเกิดใหม่ และการหลุดพ้นจากการเกิดใหม่ในพระพุทธศาสนาเถรวาท
และวัชรยาน จึงเป็นการทำให้เห็นถึงความเหมือนและความแตกต่างของกระบวนการตาย
และการเกิดใหม่ของพระพุทธศาสนาทั ้งสองนิกาย และสะท้อนให้เห็นถึงแนวคิดและ
ความเชื่อของชาวพุทธทั้งสองนิกายที่ถูกถ่ายทอดผ่านการปฏิบัติตนและการประกอบพิธีกรรม
ที่มีจุดมุ่งหมายคือความสุขสบายในภพภูมิข้างหน้า

สรุป/ข้อเสนอแนะ
 การตายและการเกิดใหม่เป็นกระบวนการที่มีความต่อเนื่องกัน เมื่อหนึ่งชีวิตได้สิ้นสุด
ลงอีกหนึ่งชีวิตก็ย่อมที่จะเกิดขึ้นมาทดแทนกัน คำสอนทางพระพุทธศาสนาทั้งฝ่ายเถรวาท
และวัชรยานได้ให้ความสำคัญกับการเตรียมตัวตายและกระบวนการเกิดใหม่เป็นอย่างยิ่ง
โดยเฉพาะกรรมหรือการกระทำของตนเองที่จะเป็นตัวกำหนดหลักในการส่งผลให้ไปเกิดในภพ
ภูมิที ่เป็นสุคติและทุคติได้ การเกิดใหม่จึงเป็นกระบวนการที่อาศัยแรงกรรม (การกระทำ)

238 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

เป็นสำคัญในการส่งผลให้ไปสู่ภพภูมิต่าง ๆ จำนวน 31 ภูมิ และวัชรยานมีคำสอนเรื่องภพภูมิ
ทั ้ง 6 ที ่เป็นที่รองรับผลของการกระทำในอดีตของสรรพสัตว์ แต่ในกระบวนการเกิดใหม่
ของทั ้งสองฝ ่ายนั ้นจะมีล ักษณะที ่แตกต่างกันออกไปตามคำสอนที ่ปรากฏในคัมภีร์
ของแต่ละฝ่าย ดังจะเห็นได้จากในพระพุทธศาสนาวัชรยานให้ความสำคัญกับสภาวะ
ที่เป็นอันตรภพหรือ บาร์โด ที่จะเป็นตัวกำหนดให้ไปเกิดในภพภูมิต่าง ๆ เป็นช่องว่างระหว่าง
การตายและการเกิดใหม่ ในขณะที่พระพุทธศาสนาเถรวาทให้ความสำคัญกับเรื ่องของจิต
เป็นสำคัญ เนื่องจากจิตนั้นมีการเกิดดับอยู่ตลอดเวลา สภาวะจิตก่อนตายสามารถกำหนดภพ
ภูมิที่จะไปเกิดได้ด้วยอาศัยสภาวะจิตที่ปราศจากความขุ่นมัวหรือการมีจิตที่บริสุทธิ์ ไม่ตกอยู่
ในอำนาจแห่งโลภะ โทสะ และโมหะ ก็ย่อมที่จะสามารถกำหนดภพภูมิที่จะไปเกิดได้เช่นกัน
 ในแง่ของเป้าหมายสูงสุดของการไปเกิดนั้น หลักการของพระพุทธศาสนาเถรวาท
นั้นกล่าวว่ามนุษย์นั้นสามารถที่จะไม่ต้องกลับมาเกิดหรือตัดวงจรของสังสารวัฏได้ เรียกว่า
การเข้าสู่สภาวะนิพพาน คือการไม่ต้องกลับมาเกิดใหม่ เพราะได้กำจัดซึ่งกิเลสได้ทั้งหมดแล้ว
ในขณะท ี ่พระพ ุทธศาสนาว ัชรยานนั้ น นอกจากการเก ิดในภพภ ูม ิท ั ้ ง 6 แล ้วนั้น
สภาวะที่สรรพสัตว์ปรารถนาสูงสุดก็คือการเข้าไปรวมเป็นหนึ่งเดียวกับพระสัมโภคกาย
ของพระพุทธเจ้าทั้งหลาย อันเป็นความสงบที่สุขนิรันดร์นั่นเอง
 ข้อเสนอแนะในเชิงนโยบาย
 1. การศึกษากระบวนการเกิดใหม่ในพระพุทธศาสนาเถรวาทและวัชรยานสามารถ
นำมากำหนดเป็นรูปแบบในการเตรียมตัวตายและการเตรียมตัวเกิดใหม่โดยนำเสนอผ่านคู่มือ
หรือเอกสารสำหรับการเตรียมตัวตาย เพื่อให้ผู้ป่วยได้ศึกษาและเตรียมตัวตายอย่างมีสติและ
มีความบริสุทธิ์เพ่ือการเข้าถึงภพภูมิที่ดีต่อไป
 ข้อเสนอแนะในการวิจัยครั้งต่อไป
 1. ควรศึกษาเรื ่อง สภาวะจิตก่อนตายในพระพุทธศาสนาเถรวาทและมหายาน
ว่ามีความเหมือนหรือต่างกันอย่างไรบ้าง
 2. ควรศึกษาเรื่องแนวคิดเกี่ยวกับการปฏิบัติตนเพื ่อการเป็นพระโพธิสัตว์ในฝ่าย
มหายานและเถรวาทว่ามีกระบวนการเหมือนหรือต่างกันอย่างไร
 3. ควรมีการศึกษาเกี่ยวกับการบรรลุธรรมของพระโพธิสัตว์ฝ่ายมหายานกับการตรัสรู้
ธรรมของพระสัมมาสัมพุทธเจ้าว่ามีกระบวนการอย่างไรบ้าง

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 239

เอกสารอ้างอิง
แสง จันทร์งาม. (2512). ศาสนวิทยา. กรุงเทพมหานคร: เจริญรัตน์การพิมพ์.
ประพันธ์ ศุภษร. (2550). ศึกษาวิเคราะห์พัฒนาการแห่งการตอบปัญหาเรื่องกรรมกับอนัตตา

ในพระพุทธศาสนาเถรวาท. ใน ดุษฎีนิพนธ์พุทธศาสตรดุษฎีบัณฑิต สาขาวิชา
พระพุทธศาสนา. มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

พร รัตนสุวรรณ. (2539). ตายแล้วเกิด. กรุงเทพมหานคร: สำนักค้นคว้าทางวิญญาณ.
พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต). (2551). พจนานุกรมพุทธศาสน์ ฉบับประมวลศัพท์

(ชำระ - เพ่ิมเติม ช่วงที่ 1). กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
มหาจุฬาลงกรณราชวิทยาลัย. (2535). พระไตรปิฎกภาษาไทยฉบับมหาจุฬาลงกรณราช

วิทยาลัย. กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
 . (2539). พระไตรปิฎกฉบับภาษาบาลี ฉบับมหาจุฬาลงกรณราชว ิทยาล ัย.

กรุงเทพมหานคร: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.
วัชระ งามจิตรเจริญ. (2551). แนวความคิดเรื ่องอันตรภพในพุทธศาสนาเถรวาท จาก

ไตรภูมิพระร่วงถึงภิกษุสันดานกา: ความเชื ่อ ความงาม ความจริง. ใน โครงการ
ส ่งเสร ิมและเผยแพร ่งานว ิจ ัยเน ื ่องในวาระหนึ ่งทศวรรษพุทธศาสนศึกษา.
มหาวิทยาลัยธรรมศาสตร์.

ส.ศิวรักษ์. (2531). เตรียมตัวตายอย่างมีสติ. กรุงเทพมหานคร: คณะกรรมการศาสนาเพื่อการ
พัฒนา.

สยาม ราชวัตร. (2553). วิธีอ้างเหตุผลเพื่อยืนยันความมีอยู่ของโลกหน้าในพระพุทธศาสนา
เถรวาท. ใน ดุษฎีนิพนธ์พุทธศาสตรดุษฎีบัณฑิต สาขาวิชาพระพุทธศาสนา.
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

