
 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

77

คติความเชื&ออดีตพทุธเจ้าในสงัคมไทยพทุธศตวรรษที& 20-24*
Beliefs in Past Buddhas in Thai society during the 20th-24th Centuries BE

 ชลดา โกพฒัตา

Chollada Kopatta

บทคดัย่อ

คตคิวามเชื%ออดตีพุทธเจา้ในสงัคมไทยมทีี%มาจากพุทธศาสนาเถรวาทจากลงักาและความเชื%อในทอ้งถิ%น
ปรากฏขึ	นอย่างน้อยในราวพุทธศตวรรษที% 20 ความเชื%อในการบูชาอดีตพุทธเจ้านี	เน้นอดีตพุทธเจ้าทั 	งจํานวน
3 พระองค ์6 พระองค ์24 พระองค ์27 พระองคแ์ละไม่อาจประมาณนบัไดซ้ึ%งเกี%ยวขอ้งกบัประวตัพิระโคตมพุทธเจา้
รวมถงึพุทธานุภาพของพระพุทธเจา้ในอดตี ปจัจุบนัและอนาคตที%มต่ีอดนิแดนที%พระองคเ์สดจ็มาโปรด ประทบัรอย
พระบาท และทรงทํานายอนาคตของบ้านเมอืงและผู้คนในดนิแดนศกัดิ �สทิธิ �นั 	นๆ ไว ้ความเชื%อเหล่านี	ปรากฏใน
คมัภรีพ์เิศษ ตํานาน งานจติรกรรม ปฏมิากรรมและจารตีปฏบิตัใินทอ้งถิ%น สง่เสรมิและสบืทอดหลกัพุทธธรรมเรื%อง
กรรมและไตรลกัษณ์ กรอบคดินี	กาํหนดวถิชีวีติของพุทธศาสนิกชนในสงัคมไทยใหศ้รทัธาในพุทธศาสนา ประพฤติ
ชอบ สบืทอดประเพณีระลกึถงึพระพุทธเจา้ รวมถงึอธบิายความชอบธรรมทางการปกครอง

Abstract

The belief in the past Buddhas in Thailand originated from the Theravada and integrated with

the local belief around the 20th century. This belief involves the worshiping different variants of the
Enlightened Ones ranging from three, six, twenty-four, twenty-seven, and even the infinite. The beliefs in
the past Buddhas are related to history of Gautama Buddha and of the sacred locations where the
Enlightened Ones had imprinted their feet. The feet imprints of the Enlightened Ones signify that these
lands are protected under his benevolence throughout the past, the present and the future. The
documentation of these beliefs can be found in Pali texts, myths, mural paintings, architecture of the
Buddhas’ footprints and traditional practices of Thai people. These beliefs denote the Buddhist principles
of Deeds and the Three Characteristics of Existence. These principles then help shape Thai Buddhists to
have faith in moral essence, practice good deeds, and respect the relics of the Enlightened Ones.
Moreover, these principles also justify the rulers’ rights to govern.

1. ความนํา

ในทางเถรวาทมแีนวคดิที%ว่าพระพุทธเจา้คอืผูท้ี%บาํเพญ็บารมมีาอย่างอุกฤษ์สมบูรณ์ตามขั 	นตอนจนบรรลุ
โพธญิาณ เป็นผูมุ้่งแสวงหาและพบความรูท้ี%นําไปสู่การหลุดพน้จากสงัสารวฏั “นิพพาน” เป็นเป้าหมายสงูสุด แต่
พระองคก์ย็งัอยู่ในกฎไตรลกัษณ์เช่นเดยีวกบัสรรพสิ%งทั 	งหลาย พระวรกายของพระองคเ์ป็นกายมนุษยธ์รรมดาที%

*บทความนี	เรยีบเรยีงจากงานวจิยัเรื%อง “คตคิวามเชื%ออดตีพุทธเจา้ในสงัคมไทย พุทธศตวรรษที% 20 -24” ไดร้บัทุนสนบัสนุน

งานวจิยัจากมหาวทิยาลยัธรรมศาสตร ์

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
78

ต้องสูญสลายไปเมื%อถึงกาลอนัควร ศาสนาของพระองค์ที%ทรงโปรดเวไนยสตัว์กเ็ช่นกนัไม่อาจดํารงอยู่ได้อย่าง
นิรนัดร พระพุทธเจา้อุบตัมิาแลว้ในอดตี ปจัจุบนั และกําลงัจะอุบตัขิ ึ	นในอนาคตจํานวนมากทั 	งที%นับไดแ้ละไม่อาจ
ประมาณนับได้ แต่มพีระพุทธเจ้าในอดตีจํานวนหนึ%งที%ระบุจํานวน พระนาม และพระประวตัิ ทุกพระองค์ทรงม ี

พระจรยิาวตัรที%คลา้ยคลงึกนัและมคีวามเกี%ยวขอ้งกบัพระโพธสิตัว ์
พระคมัภีร์พุทธเถรวาททั 	งพระไตรปิฎก อรรถกถา และคมัภีร์พิเศษที%คัดลอกและแต่งขึ	นในดินแดน

ประเทศไทยตั 	งแต่พุทธศตวรรษที% 20 ที%พุทธศาสนาเถรวาทจากลงักาเผยแผ่มายงับรเิวณนี	เน้นกล่าวถงึเรื%องราว
พุทธประวตัแิตกต่างกนั เช่น จาํนวนอดตีพระพุทธเจา้ที%ระบุพระนาม 5 พระองค ์6 พระองค ์24 พระองค ์หรอื 27
พระองค ์พระประวตัิของอดตีพุทธเจ้าบางพระองค์ และความแตกต่างของพระพุทธเจ้าในดา้นพระชนมายุ พระ
ตระกูลที%ทรงกําเนิด เวลาที%ทรงบําเพญ็เพยีร พระยานที%ทรงออกผนวช ต้นไม้ที%ตรสัรู้ ความสูงของโพธบิลัลงัก์ที%
ประทบั ความสงูของพระวรกาย และพระรศัมรีอบพระองค ์

เรื%องราวอดตีพุทธเจา้มทีั 	งที%แทรกอยู่ในคมัภรีต่์างๆ อาท ิคมัภรีม์หาวรรคในพระวนิัยปิฎกและพระสตูร
ต่างในพระสตุตนัตปิฎก และที%เป็นพุทธประวตัเิรื%องราวเฉพาะ อาท ิคมัภรีพ์ุทธวงศ ์คมัภรีช์ ั 	นอรรถกถา และคมัภรี์
พิเศษ ซึ%งสาระเนื	อหาที%ปรากฏในคัมภีร์พิเศษมีรายละเอียดเรื%องราวซับซ้อนมากขึ	น เช่น กล่าวถึงวงศ์ของ
พระโคตมพุทธเจ้าตั 	งแต่ครั 	งที%พระโพธิสตัว์ได้พบและได้รบัคําพยากรณ์จากอดีตพุทธเจ้าว่าจะได้สําเร็จเป็น
พระโคตมพุทธเจา้ พระโพธสิตัว์ทรงบําเพญ็บารมใีนสํานักของอดตีพุทธเจา้ที%ระบุพระนามจํานวน 24 พระองค ์
กล่าวถงึพระประวตัขิองพระโคตมพุทธเจา้โดยยอ้นเวลากลบัไปในอดตีที%ยาวนานขึ	นตั 	งแต่พระโพธสิตัวท์รงบาํเพญ็
บารมแีละแสดงความปรารถนาขอเป็นพระพุทธเจา้เป็นครั 	งแรก ดงัที%ปรากฏความในคมัภรีโ์สตตัถกมีหานิทานที%ให้
ความสาํคญักบัการบาํเพญ็บารมอีย่างอุกฤษ์และสมบรูณ์ พระโพธสิตัวแ์สดงความปรารถนาอย่างมุ่งมั %นในการเป็น
พระพุทธเจ้าเริ%มตั 	งแต่พระองค์ทรงคิดปรารถนาเป็นพระพุทธเจ้า ทรงเปล่งวาจาแสดงความปรารถนาเป็น
พระพุทธเจ้า ทรงเปล่งวาจาและปฏบิตัิพุทธการกธรรมแสดงความปรารถนาเป็นพระพุทธเจ้า รวมถึงกล่าวเน้น
พระชาติที%พระโพธิสตัว์เสวยพระชาติเป็นหญิงผู้ปรารถนาเป็นพระพุทธเจ้าแต่พระอดีตพุทธเจ้าไม่อาจให้คํา
พยากรณ์แก่พระนางไดเ้พราะเธอยงัไม่ถงึพรอ้มดว้ยเพศที%จะเป็นพระพุทธเจา้

เรื%องราวเกี%ยวกบัอดตีพุทธเจา้ยงัพบในหลกัฐานที%เป็นลายลกัษณ์อกัษรอื%น ไดแ้ก่ จารกึ ตํานาน และที%ไม่
เป็นลายลกัษณ์อกัษรที%ปรากฏชดัเจน ไดแ้ก่ ภาพจติรกรรมและรปูรอยพระพุทธบาทที%แพร่หลายในลา้นนา สุโขทยั
อยุธยาและรตันโกสนิทรอ์ย่างต่อเนื%อง งานจารกึและตํานานโดยเฉพาะตํานานพระธาตุและพระพุทธบาทบอกเล่า
ความเป็นมาของผู้คนและบ้านเมืองในดินแดนที%พระพุทธเจ้าเสด็จมาโปรดและประทับรอยพระบาทไว้ให้
สกัการะบูชาแทนพระองค์ ทรงให้คําทํานายเหตุการณ์ความเป็นไปของผู้คนและบ้านเมืองในอนาคต ภาพ
พระพุทธเจ้าจํานวนมากบนจติรกรรมฝาผนังในกรุปรางค์ อุโบสถและพระบฏ และรูปรอยพระบาทสี%รอยรวมถึง
ประเพณีนมสัการพระพุทธบาทของพุทธเจา้ที%อุบตัร่ิวมกบัพระโคตมพุทธเจา้ในภทัทกปันี	 เหล่านี	ที%ยงัคงสบืทอด
มาถงึปจัจุบนั

งานเขียน ศิลปกรรมและจารีตประเพณีที%กล่าวมานี	เกี%ยวข้องกับคติความเชื%อเรื%องอดีตพุทธเจ้าใน
สงัคมไทยซึ%งปรากฏอย่างน้อยในราวพุทธศตวรรษที% 20 แสดงใหเ้หน็ว่ามอีทิธพิลต่อคตนิิยมทางศาสนาและสงัคม
ของผูค้นในสงัคมมาอย่างยาวนาน ดว้ยเหตุนี	จงึเป็นเรื%องที%น่าสนใจศกึษาถงึที%มาของคตคิวามเชื%อเรื%องพระพุทธเจา้
ในอดตี ความหมายที%ปรากฏในคมัภรีแ์ละตํานานที%รจนาขึ	นในประเทศไทย งานพุทธศลิป์อนัไดแ้ก่จติรกรรมบนฝา
ผนงัและพระบฏ และปฏมิากรรมรูปรอยพระพุทธบาทและประเพณีนมสัการพระพุทธบาท รวมถงึอทิธพิลของคติ
ความเชื%อนี	ที%มต่ีอความคดิความเชื%อในสงัคม

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

79

2. อดีตพทุธเจ้าในพระไตรปิฎก อรรถกถาและคมัภีรพิ์เศษ

พุทธประวตัใินพระไตรปิฎก อรรถกถาและคมัภรีพ์เิศษ*เน้นเรื%องราวพระประวตัขิองพระพุทธเจา้แตกต่าง
กนั คมัภีรม์หาวรรคซึ%งยอมรบัว่าเป็นพุทธประวตัเิก่าที%สุด1 กล่าวถงึประวตัพิระพุทธเจา้ตั 	งแต่ตรสัรูจ้นถงึทรงมี
พระอคัรสาวก แต่ไม่พบส่วนที%กล่าวถงึพระพุทธเจา้พระองคอ์ื%น เรื%องราวพระพุทธเจา้พระองคอ์ื%นมกีล่าวในคมัภรี์
มหาปทานสูตรและอาฏานาฏิยสูตร กล่าวถงึอดตีพุทธเจา้ 6 พระองค ์ซึ%งปรากฏพระนามพระวปิสัสพีุทธเจา้เป็น
ลาํดบัแรก

คมัภรีพ์ุทธศาสนาเถรวาทช่วงที%แยกเป็นสาํนกัต่างๆ ตั 	งแต่ประมาณพุทธศตวรรษที% 2-52 ที%กล่าวถงึพุทธ
ประวตัทิี%สาํคญัคอื พทุธวงศ ์กล่าวถงึพระประวตัขิองพระโคตมพุทธเจา้และการบาํเพญ็บารมขีองพระโพธสิตัวเ์พื%อ
เป็นพระพุทธเจา้ ต่อมาในราวพุทธศตวรรษที% 10-11 เป็นตน้มา พระอรรถกถาจารยใ์นลงักาไดร้จนาอรรถกถาและ
คมัภรีพ์เิศษขึ	น คมัภรี์ชั 	นอรรถกถา เช่น อรรถกถามหาปทานสูตร อรรถกถาพุทธวงศ ์อรรถกถาจริยาปิฎก
และอรรถกถาชาดก เสนอพุทธประวตัิไว้ส่วนต้นของคมัภีร์และกล่าวถึงพระประวตัิของพระโคตมพุทธเจ้าใน
อดีตชาติ ส่วนคมัภีร์พิเศษ เช่น นิทานกถาที%พระพุทธโฆสเถระรจนาเมื%อราวพุทธศตวรรษที% 103 กล่าวถึง
พระประวตัขิองพระโคตมพุทธเจา้และการบําเพญ็บารมขีองพระองคเ์พื%อเป็นพระพุทธเจา้ในศาสนาของอดตีพุทธ
เจา้ 24 พระองค ์คมัภรีพ์ุทธประวตัซิึ%งแต่งขึ	นในราวพุทธศตวรรษที% 18-19 เช่น ชินาลงัการที%พระพุทธรกัขติเถระ
รจนาในราว พ.ศ. 1700 กล่าวถงึพระประวตัขิองพระโคตมพุทธเจา้ตั 	งแต่พระองคป์ระสตูจินถงึพระองคป์รนิิพพาน4
ชินจริตที%พระเมธงักรรจนาในราวตน้พุทธศตวรรษที% 19 กล่าวถงึการบาํเพญ็บารมขีองพระโพธสิตัวใ์นศาสนาของ
อดตีพุทธเจา้ 24 พระองคจ์นพระองคไ์ดต้รสัรูเ้ป็นพระโคตมพุทธเจา้ในที%สดุ5

เมื%อพุทธศาสนาเถรวาทเผยแผ่มาสูล่า้นนาและอยุธยาในช่วงพุทธศตวรรษที% 19-20 พระคนัถรจนาจารย์
ได้รจนาคัมภีร์พุทธประวัติดําเนินเรื%องตามพุทธวงศ์เน้นอดีตพุทธเจ้า 24 พระองค์หรือ 27 พระองค์ เช่น
ชินมหานิทานรจนาที%เชยีงใหม่หรอือยุธยาประมาณพุทธศตวรรษที% 21 ปฐมสมโพธิรจนาที%เชยีงใหม่ประมาณ
พุทธศตวรรษที% 21-22 พทุธานุปริวตัตร์จนาที%อยุธยาประมาณพุทธศตวรรษที% 21-22 คมัภรีเ์หล่านี	เป็นที%รูจ้กัและ
ยงัสบืทอดต่อมาในสมยัรตันโกสนิทร์ ส่วนคมัภีรท์ี%แต่งในสมยัรตันโกสนิทร์ เช่น สงัคีติยวงศซ์ึ%งพระพมิลธรรม
รจนาใน พ.ศ. 2332 ปฐมสมโพธิกถาซึ%งสมเดจ็พระสมณเจ้ากรมพระปรมานุชติชโินรสทรงชําระในพ.ศ.2387
คมัภีร์กลุ่มนี	กล่าวถึงพระโพธสิตัว์บําเพญ็บารมใีนศาสนาของอดตีพุทธเจ้า 24 พระองค์ เริ%มตั 	งแต่พระโพธสิตัว์
เสวยพระชาติเป็นสุเมธดาบสได้พบและได้รับคําพยากรณ์จากพระทีปงักรอดีตพุทธเจ้าว่าจะได้สําเร็จเป็น
พระพุทธเจา้

 *คมัภรีพ์เิศษ หรอื ปกรณ์พเิศษ คอื งานประพนัธเ์รื%องราวทางศาสนาที%พระเถราจารย์แต่งขึ	นตามเคา้โครงของตนเองหรอื
ตอบขอ้สงสยับางเรื%อง

 1สุภาพรรณ ณ บางช้าง, ประวตัิวรรณคดีบาลีในอินเดียและลงักา (กรุงเทพฯ: ศกัดิโสภาการพิมพ์, 2526), น. 49;
ประพจน์ อศัววริุฬหการ, โพธสิตัว์จรรยา: มรรคเพื �อมหาชน (โครงการเผยแพร่ผลงานวชิาการ คณะอกัษรศาสตร์ จุฬาลงกรณ์
มหาวทิยาลยั, 2546), น.12.

2Buddhism: its Essence and Development, (New York: Harper& Row, 1965), p.65; Kalupahana, David J.,
Buddhist Philosophy: A Historical Analysis, (Honolulu : University of Hawaii Press, 1975), p.vIII; Hirakawa, Akira, A History
of Indian Buddhism: from Sakyamuni to early Mahayana. translated and edited by Paul Groner. Hawaii: University of
Hawaii Press, 1990), p. 105-138.

3พุทธโฆสเถระ, นิทานกถา พระพุทธประวตัติอนต้น, แปลและเรยีบเรยีงโดยธนิต อยู่โพธิ �, (กรุงเทพฯ: กรมศลิปากร,
2530), น. (1).

 4พุทธรกัขติ, ชนิาลงัการ, แปลและอธบิายโดยพระคนัธสาราภวิงส,์ สบืคน้เมื%อธนัวาคม 2553 จาก http://www.wattamaoh
.com/download/ชนิาลงัการ%20Jina.pdf.

5สุภาพรรณ ณ บางชา้ง, ประวตัวิรรณคดบีาลใีนอนิเดยีและลงักา, น.132.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
80

นอกจากนี	มคีมัภรีอ์กีกลุ่มหนึ%งเน้นกล่าวถงึเรื%องราวการบาํเพญ็บารมขีองพระโคตมพุทธเจา้ในอดตีชาตทิี%
ยาวไกลออกไป เริ%มตั 	งแต่พระโพธิสตัว์ปรารถนาเป็นพระพุทธเจ้าครั 	งแรก หลงัจากนั 	นทรงบําเพ็ญบารมีจน
สมบรูณ์และถงึพรอ้มดว้ยคุณสมบตัขิองการเป็นพระพุทธเจา้ทุกประการและใหร้ายละเอยีดเรื%องราวของอดตีพุทธ
เจา้ที%ซบัซอ้นขึ	น6 คมัภรีก์ลุ่มนี	 เช่น สมัภารวิบากซึ%งสนันิษฐานว่าพระคนัถรจนาจารยร์จนาที%เชยีงใหม่ในราวพุทธ
ศตวรรษที% 19 กล่าวถงึอดตีพุทธเจ้าที%ระบุพระนาม 24 พระองค์และไม่ระบุพระนามจํานวนมาก โสตตัถกีมหา
นิทานซึ%งสนันิษฐานว่าพระจูฬพุทธโฆสรจนาในราวพุทธศตวรรษที% 19-20 คมัภรี์นี	แพร่หลายในลา้นนา สุโขทยั
ลา้นช้างและอยุธยากล่าวถึงอดตีพุทธเจ้าที%ระบุพระนามจํานวน 28 พระองค์และไม่ระบุพระนามอกีจํานวนมาก
สมัปิณทิตมหานิทานซึ%งสนันิษฐานว่ารจนาขึ	นในราวพุทธศตวรรษที% 20 ที%เชียงใหม่หรืออยุธยามีเนื	อความ
ตามสมัภารวบิาก สทัธรรมสงัคหะซึ%งสนันิษฐานว่าพระธรรมกติตริจนาที%อยุธยาหรอืสโุขทยัในราวพุทธศตวรรษที%
19-20 มูลศาสนาซึ&งรจนาในพุทธศตวรรษที% 20 ที%เชียงใหม่ จุลสัทธรรมสังคหะซึ%งรจนาที%อยุธยาในราว
พุทธศตวรรษที% 21 ชินกาลมาลีปกรณ์ซึ%งรจนาที%เชยีงใหม่ใน พ.ศ. 2060 กล่าวถงึอดตีพุทธเจา้มากกว่า 24 พระองค ์

เรื%องราวพุทธประวตัใินพระไตรปิฎกมแีทรกอยู่ในคมัภรีต่์างๆ ดงัปรากฏในคมัภรีม์หาวรรคในพระวนิัย
ปิฎกและพระสูตรต่างๆ ในพระสุตตนัตปิฎก ส่วนพุทธประวตัทิี%เป็นเรื%องราวเฉพาะนั 	นอยู่ในคมัภีร์พุทธวงศ์และ
อรรถกถาพุทธวงศม์เีนื	อหากล่าวถงึวงศข์องพระโคตมพุทธเจา้ เริ%มตั 	งแต่ครั 	งพระโพธสิตัวเ์สวยพระชาตต่ิางๆ ใน
สาํนักของอดตีพุทธเจา้ที%ระบุพระนามจํานวน 24 พระองค ์พระโพธสิตัว์ทรงไดร้บัคําพยากรณ์จากอดตีพุทธเจ้า
เป็นครั 	งแรกว่าจะไดต้รสัรูเ้ป็นพระโคตมพุทธเจา้และทรงไดร้บัคําพยากรณ์จากพระพุทธเจา้ทุกพระองคส์บืต่อมา
จนได้ตรสัรู้เป็นพระสมัมาสมัพุทธเจ้า ความในคมัภีร์พุทธวงศ์นี	มอีิทธิพลต่อการนําเสนอพุทธประวตัิในคมัภีร ์
เถรวาทบาลใีนสมยัต่อๆ มา

คมัภรีอ์รรถกถาซึ%งรจนาในลงักาประมาณพุทธศตวรรษที% 10-11 เป็นตน้มาที%เสนอเรื%องราวพุทธประวตัใิน
แนวทางเดยีวกบัคมัภรีพ์ุทธวงศ ์โครงเรื%องในอรรถกถาถอืเป็นแม่แบบของพุทธประวตัใินงานเขยีนประเภทตํานาน
พงศาวดาร เช่น นิทานกถามสีาระเนื	อหาพฒันามาจากคมัภรีพ์ุทธวงศโ์ดยใหร้ายละเอยีดเรื%องราวอดตีพุทธเจา้และ
การบําเพญ็บารมขีองพระโพธสิตัวใ์นศาสนาของพระพุทธเจ้าหลายพระองคท์ี%อุบตัิขึ	นมาแล้วในอดตี คมัภีรช์นิา
ลงัการและคมัภรีช์นิจรติ คมัภรีท์ั 	งสองเรื%องกล่าวถงึพระประวตัพิระพุทธเจา้และพระชนมช์พีแห่งการสั %งสมบารมี
ตั 	งแต่ครั 	งที%พระพุทธเจ้าเสวยพระชาติเป็นสุเมธดาบสในศาสนาของอดีตพุทธเจ้าทีปงักรเรื%อยมาเป็นลําดับ
จนกระทั %ง ตรสัรูแ้ละเสดจ็เผยแผ่พระธรรม ความตามคมัภรีพ์ุทธประวตันีิ	มกีล่าวไวใ้นคมัภรีท์ี%รจนาในลา้นนา
อยุธยาและในสมยัต่อๆ มา เช่น ปฐมสมโพธิ พุทธานุปริวตัต์ และชินมหานิทาน นอกจากนี	คมัภีร์พิเศษที%มี
ความเหน็ไปในทางมหายานให้รายละเอยีดเรื%องราวของพระพุทธเจา้ที%ซบัซอ้นขึ	น มแีนวคดิพระพุทธเจา้จํานวน
มากกว่าอดตีพุทธเจา้ 24 พระองคแ์ละ 27 พระองค ์ทําใหข้ยายเวลาและเรื%องราวในอดตีชาตทิี%ยาวไกลออกไปใน
ช่วงเวลาหลายกปัอสงไขยที%พระโพธสิตัวท์รงบาํเพญ็บารม ี

6Waldemar C.Sailer, “A Brief Introduction to Sottatthaki Mahan Dana” อ้างจาก จูฬพุทธโฆสเถระ, โสตตัถกมีหา

นิทาน, ตรวจชาํระและแปลโดย บรรจบ บรรณรุจ,ิ (กรุงเทพฯ:โรงพมิพม์ติรสยาม, 2526), น.1-17; สน สมีาตรงั, ปญัหาการศกึษาภาพ
อดีตพุทธเจ้าจํานวนมากในจิตรกรรมฝาผนังสมยัสุโขทยั อยุธยาและรตันโกสินทร์, (เอกสารประชุมสมัมนาทางวิชาการเรื%อง
กรุงศรอียุธยา: อู่อารยธรรมไทย, ศูนย์ศกึษาประวตัิศาสตร์อยุธยา 22-25 สงิหาคม 2533); สุภาพรรณ ณ บางช้าง, ววิฒันาการ
วรรณคดสีายพระสุตตนัปิฎกที �แต่งในประเทศไทย. กรุงเทพฯ: โรงพมิพจุ์ฬาลงกรณ์มหาวทิยาลยั, 2533, น. 132-210.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

81

3. อดีตพทุธเจ้ากบัพระโพธิสตัว ์

 3.1 เหตแุห่งการเป็นพระพทุธเจา้

คมัภีร์ชั 	นอรรถกถาและคมัภีร์พเิศษแบ่งเรื%องราวพุทธประวตัิของพระโคตมพุทธเจ้าตามต้นเรื%องของ
การบาํเพญ็บารมขีองพระโพธสิตัวซ์ึ%งเป็นไปตามลาํดบั ไดแ้ก่ จติปณิธาน วจปีณิธาน และกายวจปีณิธาน

คมัภีร์ที%เสนอเรื%องราวอดตีพุทธเจ้า 24 พระองค์ นิทานกถาหรอือรรถกถาชาดและคมัภรี์พเิศษ อาท ิ
ชินาลงัการ ชินจริต ปฐมสมโพธิ พทุธานุปริวตัต ์และชินมหานิทาน ต่างแสดงเรื%องราวของพระโพธสิตัวอ์นัมี
สาเหตุจากปณิธานดว้ยกายและวาจา คมัภรีเ์หล่านี	กล่าวถงึการบําเพญ็บารมขีองพระโพธสิตัวใ์นสาํนักอดตีพุทธ
เจ้า 24 พระองค์ โดยจดัแบ่งเป็น 3 ตอน ไดแ้ก่ ทูเรนิทาน ความตอนนี	แสดงเรื%องราวพระโพธสิตัว์ทรงบําเพญ็
บารมใีนสํานักอดตีพุทธเจ้าทปีงักรและพระพุทธเจ้าพระองค์อื%นเรื%อยมาจนถงึพระกสัสปพุทธเจ้า อวิทูเรนิทาน
ความตอนนี	แสดงเรื%องราวของพระโคตมพุทธเจา้ตั 	งแต่พระองคป์ระสตู ิผนวช แสวงหาความรูเ้พื%อการหลุดพน้จาก
สงัสารวฏัจนกระทั %งบรรลุโพธญิาณ และสนัติเกนิทาน แสดงเรื%องราวของพระโคตมพุทธเจา้ตั 	งแต่พระองคต์รสัรู้
จนเสดจ็ดบัขนัธปรินิพพานและขยายความถึงเหตุการณ์ภายหลงัปรินิพพาน ความในอวทิูเรนิทานและสนัติเก
นิทานนี	เป็นพระประวตัิของพระพุทธเจ้าในพระชาติปจัจุบนัที%พระโพธสิตัว์ทรงบําเพญ็บารมตีามขั 	นตอนมาจน
สมบูรณ์ได้บรรลุโพธญิาณสาํเรจ็เป็นพระโคตมพุทธเจ้า เน้นเรื%องราวการแสดงความมุ่งมั %นปรารถนาในพุทธภูม ิ
การบําเพญ็บารมปีฏบิตัพิุทธการกธรรม และการได้รบัพุทธพยากรณ์ว่าจะสาํเรจ็เป็นพระพุทธเจา้ในช่วงเวลา 4
อสงไขยแสนกปั เรื%องราวใน 3 นิทานนี	เป็นแบบแผนของการเสนอเนื	อหาพุทธประวตัใินคมัภรีพ์เิศษสมยัต่อๆ มา

คมัภีร์ที%เน้นอดีตชาติในที%ยาวไกลออกไป เช่น สมัภารวิบาก โสตตัถกีมหานิทาน สมับิณฑิตมหา
นิทาน ชินกาลมาลีปกรณ์ และมูลศาสนา กล่าวถึงการบําเพญ็บารมขีองพระโพธสิตัวท์ี%ไกลออกไปเน้นตั 	งแต่
ทรงคดิปรารถนาพุทธภูมคิรั 	งแรก ทรงบําเพญ็บารมโีดยไม่ไดพ้บพระพุทธเจ้าจนกระทั %งถงึพระชาตทิี%ได้พบและ
ไดร้บัพุทธพยากรณ์ว่าจะสาํเรจ็เป็นพระพุทธเจา้ เรื%องราวเน้นการบาํเพญ็บารมขีองพระโพธสิตัวอ์ย่างอุกฤษฎ์ เริ%ม
จากเหตุแห่งมโนปณิธานรวมเวลา 7 อสงไขย แลว้กระทาํวจปีณิธานอกี 9 อสงไขย แลว้กระทํากายและวจปีณิธาน
อกี 4 อสงไขยแสนกปัรวมเป็น 20 อสงไขยแสนกปั เรื%องราวของพระโคตมพุทธเจา้ที%ปรากฏในคมัภรีพ์เิศษนี	เป็น
เรื%องที%เน้นขยายความมากกว่าเนื	อหาในคมัภรีพ์ุทธวงศแ์ละอรรถกถาพุทธวงศโ์ดยจดัแบ่งเรื%องราวเป็น 2 ตอนใหญ่
ไดแ้ก่ พาหรินิทาน และมหานิทาน ดงันี	

พาหิรนิทานหรอืนิทานนอกเวลา 20 อสงไขยแสนกปั คมัภรีแ์สดงเรื%องราวในช่วงเวลาที%พระโพธสิตัวต์ั 	ง
จติปรารถนาเป็นพระพุทธเจ้าโดยมไิดพ้บพระพุทธเจา้ เน้นตั 	งแต่พระโพธสิตัวค์ดิปรารถนาเป็นพระพุทธเจา้เป็น
ครั 	งแรกเรียกว่า “ปฐมปณิธาน” ทรงบําเพ็ญบารมีแต่ยังไม่ได้พบพระพุทธเจ้า ในพระชาตินั 	นพระองค ์
ทรงเสวยพระชาตเิป็นนายสาํเภาช่วยมารดาซึ%งสาํเภาอปัปางว่ายขา้มมหาสมุทรระหว่างนั 	นทา้วมหาพรหมจากชั 	น
อกนิษฐพรหมทรงดลพระทยัพระโพธสิตัว์ให้คดิปรารถนาในพุทธภูม ิเรื%องราวที%บางคมัภีร์เน้นเป็นพิเศษ เช่น
คมัภีร์โสตัตถกีมหานิทานเน้นความตอนที%พระโพธิสตัว์เสวยพระชาติเป็นหญิงมีพระนามว่าสุมิตตาราชกุมาร ี
พระนางไดฝ้ากพระเถระถวายนํ	ามนัเมลด็ผกักาดและคําขอใหพ้ระนางไดเ้ป็นพระพุทธเจา้พระองคห์นึ%งเป็นพุทธ
บชูาแด่พระโบราณทปีงักรพุทธเจา้

มหานิทานแสดงเรื%องราวของพระพุทธเจา้ในช่วงเวลาพุทธภูมทิี%พระโพธสิตัวท์รงบาํเพญ็บารมแีละไดพ้บ
อดตีพระพุทธเจ้าเป็นตามขั 	นตอนจนสมบูรณ์ ได้แก่ มโนปณิธาน วจปีณิธาน และกายวจปีณิธานรวมเวลา 20
อสงไขยแสนกปั เรื%องราวในมหานิทานเริ%มตั 	งแต่ครั 	งที%พระโพธสิตัวม์จีติปรารถนาเป็นพระพุทธเจา้ต่อพระพกัตร์
พระพรหมเทวะพุทธเจา้รวมเวลา 7 อสงไขยที%มพีระพุทธเจา้อุบตัขิ ึ	นจํานวน 125,000 พระองค ์อติทูเรนิทาน
แสดงเรื%องราวในตอนที%พระโพธสิตัวส์ทิธตัถะแสดงปณิธานด้วยการเปล่งวาจาปรารถนาเป็นพระพุทธเจา้ต่อพระ
พกัตรพ์ระพุทธเจา้จาํนวน 387,000 พระองคร์วมเวลา 9 อสงไขย ทูเรนิทานแสดงเรื%องราวที%ไม่ไกลนกัในช่วงเวลา

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
82

ที%พระโพธิสตัว์เปล่งวาจาและปฏิบตัิพุทธการกธรรมปรารถนาเป็นพระพุทธเจ้าต่อพระพกัตร์พระพุทธเจ้า 24
พระองค์รวมเวลา 4 อสงไขยแสนกัปและทรงได้รับคําพยากรณ์จากพระพุทธเจ้าทุกพระองค์ว่าจะสําเร็จเป็น
พระพุทธเจ้า ส่วนสนัติเกนิทานแสดงเรื%องราวพระโพธสิตัว์ในพระชาติปจัจุบนั ตั 	งแต่เจ้าชายสทิธตัถะประสูต ิ
ทรงมีศรทัธาออกผนวช แสวงหาความรู้จนกระทั %งบรรลุโพธิญาณเป็นพระพุทธเจ้าจนกระทั %งปรินิพพาน ซึ%ง
โสตตตัถกมีหานิทานแสดงเรื%องราวตั 	งแต่จุตถิงึตรสัรูไ้ม่ไดเ้น้นพุทธประวตัใินพระชาตปิจัจุบนันกั

 3.2 กปัและอสงไขยที&มีพระพทุธเจ้าอบุติั

ช่วงเวลาที%พระโพธสิตัวบ์ําเพญ็บารมเีพื%อบรรลุโพธญิาณไดส้าํเรจ็เป็นพระพุทธเจา้นั 	นเป็นเวลายาวนาน
หลายกปัอสงไขยที%มพีระพุทธเจา้อุบตัขิ ึ	นมาแล้วจํานวนมาก คมัภีรเ์น้นช่วงการบําเพญ็บารมขีองพระโพธสิตัว์ที%
ยาวนานแตกต่างกนั คมัภีรส์มัภารวิบาก โสตตัถกีมหานิทาน และชินกาลมาลีปกรณ์ เน้นอธบิายการบําเพญ็
บารมขีองพระโพธสิตัว์ในช่วงระยะเวลาที%ยาวไกลเป็นกปัและอสงไขยที%เกี%ยวขอ้งกบัการอุบตัิของพระพุทธเจ้า7
โดยใหร้ายละเอยีดช่วงเวลากปัอสงไขยที%เกี%ยวขอ้งกบัพระพุทธเจา้มาโปรดเวไนยสตัว ์ดงันี	

กปัมี 2 แบบ คือ สุญญกปัและอสุญญกปั สุญญกปัหมายถึงกปัที%ไม่มีพระพุทธเจ้าอุบตัิ อสุญญกัป
หมายถึงกปัที%มีพระพุทธเจ้าอุบตัิเพื%อโปรดเวไนยสตัว์ ซึ%งมีชื%อเรียกแตกต่างกนัตามจํานวนพระพุทธเจ้าอุบตัิ8
ไดแ้ก่ สารกปัมพีระพุทธเจา้อุบตัขิ ึ	น 1 พระองค ์มณัฑกปัมพีระพุทธเจา้อุบตัขิ ึ	น 2 พระองค ์วรกปัมพีระพุทธเจ้า
อุบตัขิ ึ	น 3 พระองค ์สารมณัฑกปัมพีระพุทธเจา้อุบตัขิ ึ	น 4 พระองค ์และภทัทกปัมพีระพุทธเจา้อุบตัขิ ึ	น 5 พระองค ์

อสงไขยมี 2 แบบ ได้แก่ สุญญอสงไขยและอสุญญอสงไขย สุญญอสงไขยหมายถึงอสงไขยที%ไม่มี
พระพุทธเจา้อุบตั ิอสญุญอสงไขยหมายถงึอสงไขยที%มพีระพุทธเจา้อุบตัขิ ึ	นเพื%อโปรดเวไนยสตัว์9 มชีื%อเรยีกเฉพาะ
ตามขั 	นตอนการบําเพญ็บารมขีองพระโพธสิตัว์10 ไดแ้ก่ ช่วงเวลาที%พระโพธสิตัวค์ดิปรารถนาพุทธภูมริวมเวลา 7
อสงไขยมีพระพุทธเจ้าอุบัติขึ	น125,000 พระองค์ ได้แก่ นันทอสงไขย สิรินันทอสงไขย ปฐวีอสงไขย
มณัฑอสงไขยขึ	น ธรณีอสงไขย สาครอสงไขย และบุณฑรกิอสงไขย ช่วงเวลาที%พระโพธสิตัว์เปล่งวาจาแสดง
ความปรารถนาเป็นพระพุทธเจา้รวมเวลา 9 อสงไขย มพีระพุทธเจา้อุบตัขิ ึ	น 387,000 พระองค ์ไดแ้ก่ สพัพภทัทอ
สงไขย สพัพผุลลอสงไขย สพัพรตันอสงไขย อุสภกัขนัธอสงไขย มานิภทัทอสงไขย ปทุมอสงไขย อุสภอสงไขยมี
พระพุทธเจา้อุบตั ิขนัธุตตอสงไขย และสพัพามลอสงไขย และช่วงเวลาที%พระโพธสิตัวป์รารถนาเป็นพระพุทธเจา้
ดว้ยการเปล่งวาจาและปฏบิตัพิุทธการกธรรมต่อพระพกัตรพ์ระพุทธเจา้และทรงไดร้บัพุทธพยากรณ์ว่าจะไดส้าํเรจ็
เป็นพระพุทธเจ้ารวม 4 อสงไขยแสนกปั ได้แก่ เสลออสงไขย กาสอสงไขยเชยยอสงไขย และรุจอิสงไขยใน
ช่วงเวลานี	มพีระพุทธเจา้อุบตัขิ ึ	นแลว้ 24 พระองค ์

7กปั หมายถงึชื%อเรยีกระยะเวลาการดาํรงอยู่ของจกัรวาล ซึ%งไม่ทราบจํานวนวนัที%แน่นอนแต่เป็นระยะเวลาที%นานอุปมาดงั

“จอมผากวา้งใหญ่สงูโยชน์หนึ%ง ถงึรอ้ยปีมเีทพยดาเอาผา้ทพิยเ์นื	อละเอยีดลงมาเชด็ถูบนยอดภผูานั 	นหนหนึ%งแลว้กไ็ป ต่อถงึรอ้ยปีเขา้
ใหมจ่งึเอาผา้ลงมาเชด็ถูเหมอืนเดมิเช่นนั 	นอกีหนหนึ%ง เป็นเช่นนี	ตราบเท่าภเูขาสกึลงราบพื	นดนิ” หรอืเปรยีบเหมอืนสถานที%สี%เหลี%ยม
กวา้งลกึโยชน์หนึ%งในช่วงเวลารอ้ยปีเทพยดาเอาเมลด็พนัธุผ์กักาดมาใส่เมลด็หนึ%งจนกระทั %งเมลด็พนัธุ์ผกักาดเต็มที%แห่งนั 	น อสงไขย
หมายถึงช่วงเวลายาวนานกว่ากปั คมัภรี์ใชเ้รยีกจํานวนเวลาที%กําหนดนับไดแ้ละจํานวนเวลาที%เลยจากเวลาที%นับได้ โสตตัถกีมหา
นิทานใหห้มายความทั 	งสองแบบ “...นับเริ%ม 1 เป็นต้นไปจนกระทั %งยงัทําการกําหนดไดช้ื%อว่า อสงไขย เลยจากนั 	นไปจนทําการนับ
หรอืการกาํหนดไมไ่ดก้ช็ื%อว่าอสงไขย...” จฬูพุทธโฆสเถระ, แปลและตรวจชาํระโดย บรรจบ บรรณรุจ,ิ เพิ%งอา้ง, น. 3.

8จฬูพุทธโฆสเถระ, โสตตัถกมีหานิทาน, น. (11)-(12).
9จฬูพุทธโฆสเถระ, โสตตัถกมีหานิทาน, น. 3-11.
10จูฬพุทธโฆสเถระ, เพิ%งอ้าง, น. 43-45; โสตตัถกสีํานวนล้านนา, แปลและตรวจชําระโดย บําเพ็ญ ระวนิ, (กรุงเทพฯ:

โอเดยีนสโตร,์ 2535), น.50-73; พระรตันปญัญา, ชนิกาลมาลปีกรณ์, แปลโดย แสง มนวทิรู, (กรุงเทพฯ: ราํไทยเพลส, 2550), น. 11-
13; พระพุทธพุกามและพระพุทธญาณ, ตํานานมลูศาสนา แปลโดย สุด ศรสีมวงศ์ และพรหม ขมาลา, (กรุงเทพ: โรงพมิพ์ยิ	มศร,ี
2482), น. 1-18.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

83

3.3 จาํนวนอดีตพทุธเจ้า

คมัภีร์เถรวาทเน้นจํานวนอดีตพุทธเจ้ากลุ่มหนึ%งที%อุบตัิขึ	นในช่วง 4 อสงไขยแสนกปัซี%งพระโพธิสตัว ์
ทรงบําเพญ็บารมีจนสมบูรณ์ ได้พบและได้รบัคําพยากรณ์จากอดตีพุทธเจ้าว่าจะสําเร็จเป็นพระโคตมพุทธเจ้า
ไดแ้ก่ อดตีพุทธเจา้ 6 พระองค ์24 พระองค ์และ 27 พระองค ์

อดีตพทุธเจ้า 6 พระองค:์ คมัภรีม์หาปาทานสูตรกล่าวพระนามของอดตีพุทธเจา้ 6 พระองคพ์รอ้มการ
บําเพญ็บารมขีองพระองค ์ไดแ้ก่ พระวปิสัส ีพระสขิ ีพระเวสภู พระกกุสนัธะ พระโกนาคมนะ และพระกสัสปะ11
บทนมสัการบูชาพระพุทธเจา้ใน อาฏานาฏิยสูตร อรรถกถาอาฏานาฏิยสูตรและอาฏานาฏิยปริตร กล่าวระบุ
พระนามของอดตีพุทธเจา้ 6 พระองคเ์ช่นกนั เริ%มตั 	งแต่พระวปิสัสพีุทธเจา้12

อดีตพุทธเจ้า 24 พระองค์ และ 27 พระองค์: อดตีพุทธเจ้าที%ระบุพระนามจํานวน 24 พระองค ์
พระโพธสิตัวท์รงบาํเพญ็บารมแีละไดร้บัคาํพยากรณ์จากอดตีพระพุทธเจา้ทุกพระองคว์่าจะไดบ้รรลุโพธญิาณเป็น
พระโคตมพุทธเจา้ ไดแ้ก่ พระทปีงักรซึ%งใหค้ําพยากรณ์แก่พระโพธสิตัวเ์ป็นครั 	งแรก พระโกณฑญัญะ พระมงัคละ
พระสุมนะ พระเรวตะ พระโสภติะ พระอโนมทสัส ีพระปทุมะ พระนารท พระปทุมุตตระ พระสุเมธะ พระสุชาตะ
พระปิยทสัส ีพระอตัถทสัส ีพระธมัมทสัส ีพระสทิธตัถะ พระตสิสะ พระผุสสะ พระวปิสัส ีพระสขิ ีพระเวสภู พระกกุ
สนัธะ พระโกนาคมนะ และพระกสัสปะเป็นลาํดบัสดุทา้ย ตามความในคมัภรีพ์ทุธวงศแ์ละอรรถกถาพทุธวงศ ์แต่
หากนับรวมอดตีพระพุทธเจ้าอกี 3 พระองค์ที%อุบตัิร่วมในกปัเดยีวกบัพระทปีงักรพุทธเจ้า ได้แก่ พระตณัหงักร
พระเมธงักร และพระสรณังกร จํานวนอดตีพุทธเจ้าเพิ%มเป็น 27 พระองค์13 จํานวนนี	จงึเกี%ยวขอ้งกบัการบําเพญ็
บารมเีพื%อเป็นพระพุทธเจา้ของพระโพธสิตัว ์ดงัสรุปตามตารางที% 1

ตารางที � 1 อดตีพุทธเจา้ 24 พระองคก์บัพระโพธสิตัว ์

พระนาม
พระพทุธเจา้

พระประวติั พระโพธิสตัว์
เสวยพระชาติ

การบาํเพญ็บารมี
ราชธานี พระบิดา-

พระมารดา
 1. พระตณัหงักร ปุปผวด ี พระเจา้สนุนัทะ -

พระนางสนุนัทา
พระเจา้สทุศันะ* ทาํมหากุศลในสาํนกั

พระพุทธเจา้
ไม่ไดร้บัพทุธพยากรณ์

 2. พระเมธงักร ยฆร/
เมขล

พระเจา้สเุทว -
พระนางยโสธรา

 พราหมณ์

 โสรมนศั*
ทาํมหากุศลในสาํนกั
พระพุทธเจา้

ไม่ไดร้บัพทุธพยากรณ์

11“พระสุตตนัตปิฎก ทฆีนิกาย มหาวรรค มหาปทานสูต” พระไตรปิฎก ฉบบัสยามรฐั เล่มที � 10, สบืคน้จาก www.8400

.org/tipitaka/pitaka2/
12“พระสุตตนัตปิฎก อรรถกถา ทฆีนิกาย ปาฏกิวรรค อาฏานาฏยิสูตร” พระไตรปิฎก ฉบบัสยามรฐั เล่มที � 11, สบืคน้จาก

www.8400.org /tipitaka/attha; “อาฏานาฏยิปรติต์” ระเบยีบทําวตัรสวดมนต์ ฉบบัวดัมหาธาตุยุวราชรงัสฤษฏ์. (กรุงเทพฯ: โรงพมิพ์
ประยรูวงศ,์ 2514).

13“อาฏานาฏยิปรติต์”, ระเบยีบทาํวตัรสวดมนต์ ฉบบัวดัมหาธาตุยุวราชรงัสฤษฏ,์ 2514).

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
84

ตารางที � 1 (ต่อ) อดตีพุทธเจา้ 24 พระองคก์บัพระโพธสิตัว ์

พระนาม
พระพทุธเจา้

พระประวติั พระโพธิสตัว์
เสวยพระชาติ

การบาํเพญ็บารมี
ราชธานี พระบิดา-

พระมารดา
3. พระสรณงักร วปุิล พระเจา้สมุงัคละ -

พระนางยศวด ี
พราหมณ์ยศวา* ทาํมหากุศลในสาํนกั

พระพุทธเจา้
ไม่ไดร้บัพทุธพยากรณ์

 4. พระทปีงักร อมรวด ี พระเจา้สเุทว -
พระนางสเุมธา

สเุมธดาบส นอนเป็นทางใหพ้ระพุทธเจา้
เสดจ็
ไดร้บัพุทธพยากรณ์

 5. พระโกณฑญัญะ นครรมัวด ี พระเจา้สนุนัทะ -
พระนางสชุาดา

พระเจา้วชิติาว ี ถวายมหาทานแด่ภกิษุแสน
โกฎริปู
ไดร้บัพุทธพยากรณ์

 6. พระมงัคละ อุตตร พระเจา้อุตระ -
พระนางอุตรา

สรุุจพิราหมณ์ ถวายมหาทานแด่ภกิษุแสน
โกฎริปู
ไดร้บัพุทธพยากรณ์

 7. พระสมุนะ เมขละ พระเจส้ทุตัตะ -
พระนางสริมิา

พญานาคราช
อตุละ

บชูาทพิยดุรยิางคแ์ละผา้
ไดร้บัพุทธพยากรณ์

 8. พระเรวตะ ธญัวด ี พระเจา้วปุิละ -
พระนางธญัญวด ี

อตเิทพพราหมณ์
/อตเิทวะ

ฟงัธรรม บชูาพระองคด์ว้ย
จวีร
ไดร้บัพุทธพยากรณ์

 9. พระโสภติะ สธุรรม พระเจา้สธุรรม -
พระนางสธุรรมา

อชติพราหมณ์ ฟงัธรรม ถวายมหาทาน
ไดร้บัพุทธพยากรณ์

 10. พระอโนมทสัส ี จนัทวด ี พระเจา้ยศวา -
พระนางยโสธรา

ยกัษเสนาบด ี ถวายทาน
ไดร้บัพุทธพยากรณ์

 11. พระปทมุะ จมัปกะ พระเจา้อสมะ-
พระนางอสมา

พญาราชสหี ์ ทาํประทกัษณิ ปรนนิบตั ิ
ไดร้บัพุทธพยากรณ์

 12. พระนารทะ ธญัญวด ี พระเจา้สเุทวะ -
พระนางอโนมา

พระดาบสฤษ ี
หรอืวลยิดาบส

ถวายมหาทาน
บชูาดว้ยไมแ้ก่นจนัทน์
ไดร้บัพุทธพยากรณ์

 13. พระปทุมุตตระ หงสาวด ี พระเจา้อานนัทะ-
พระนางสชุาดา

ชฎลิะ หรอื
รฏัฐกิะชฎลิ

ถวายจวีร
ไดร้บัพุทธพยากรณ์

 14. พระสเุมธ สทุสัสนะ พระเจา้สทุตัตราช -
พระนางสทุตัตะ

อุตตระมาณพ ถวายทรพัย ์80 โกฏ ิ
ไดร้บัพุทธพยากรณ์

 15. พระสชุาตะ สมุงัคละ พระเจา้อุคตราช -
พระนางปภาวด ี

จกัรวรรดริาช ฟงัธรรม ถวายแผ่นดนิ และ
รตันะ
ไดร้บัพุทธพยากรณ์

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

85

ตารางที � 1 (ต่อ) อดตีพุทธเจา้ 24 พระองคก์บัพระโพธสิตัว ์

พระนาม
พระพทุธเจา้

พระประวติั พระโพธิสตัว์
เสวยพระชาติ

การบาํเพญ็บารมี

ราชธานี พระบิดา-พรมารดา
 16. พระปิยทสัส ี อโนมะ/

สธุญันคร
พระเจา้สทุตัราช -
พระนางจนัทวด ี

กสัสปะพราหมณ์ ฟงัธรรม มอบทรพัยห์ลายโกฏ ิ
ไดร้บัพุทธพยากรณ์

 17. พระอตัถทสัส ี โสภณะ พระเจา้สาคร -
พระนางสทุสันา

สสุมิะดาบส บชูาดว้ยฉตัร ดอกมณฑารพ
ไดร้บัพุทธพยากรณ์

 18. พระธมัมทสัส ี สรณ พระเจา้สรณราช -
พระนางสนุนัทา

สกักเทวราช บชูาดว้ยของทพิย ์
ไดร้บัพุทธพยากรณ์

 19. พระสทิธตัถะ เวการะ พระเจา้ชยัเสนะ -
พระนางสผุสัสา

มงคลดาบส ถวายผลหวา้จากหมิวนัต ์
ไดร้บัพุทธพยากรณ์

 20. พระตสิสะ เขมกะ พระเจา้ชนสนัทะ-
พระนางปทมุา

สชุาตะราช บชูาดว้ยดอกไมท้พิย ์
ไดร้บัพุทธพยากรณ์

 21. พระปุสสะ กาสกิะ พระเจา้ชยเสนา -
พระนางสริมิา

พระเจา้ชติาว ี บวชเรยีนวงัคสตัถุศาสน์
ไดร้บัพุทธพยากรณ์

 22. พระวปิสัส ี พนัธุมด ี พระเจา้พนัธมุะ-
พระนางพนัธมุด ี

พญานาคอตุละ บชูาดว้ยการทาํตั %งดว้ยรตันะ
ทั 	ง 7
ไดร้บัพุทธพยากรณ์

 23. พระสขิ ี อรุณวด ี พระเจา้อรุน -
พระนางปภาวด ี

พระเจา้อรนิทมะ ถวายขา้ว นํ	า ไตรจวีร
แกว้ 7 ประการ
ไดร้บัพุทธพยากรณ์

 24. พระเวสสภู อโนมะ พระเจา้สปิุตตะ -
พระนางยศวด ี

สทุสัสนราช ถวายมหาทานพรอ้มดว้ยจวีร
ผนวช ไดร้บัพุทธพยากรณ์

 25. พระกกุสนัธะ เขมกะ พระเจา้อคัคทิตัตะ /
อคัคทิตัพราหมณ์*
พระนางวสิาขา/
วสิาขาพราหมณี*

เขมราชา ถวายเภสชั บาตร จวีร
ไดร้บัพุทธพยากรณ์

 26. พระโกนา
 คมนะ

โสภวด ี พราหมณ์ยญัทตัตะ -
อุตตราพราหมณี

พระเจา้บรรพต ฟงัธรรม ถวายผา้ปตัตุณณะ
ผา้จนีปฏะ ผา้ฝ้าย ผา้สองชั 	น
ผา้กาํพล ฉลองพระบาททอง
ผนวช ไดร้บัพุทธพยากรณ์

 27. พระกสัสปะ พาราณส ี พราหมณ์ทตัต ์-
ธนวดพีราหมณี

โชตปิาลพรหมณ์ ฟงัธรรม บวชเรยีน
วงัสตัถุศาสน์
ไดร้บัพุทธพยากรณ์

 28. พระโคตมะ กบลิพสัดุ ์ พระเจา้สทุโธนะ -
พระนางสริมิหามายา

เจา้ชายสทิธตัถะ ถวายมหาทาน

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
86

ที&มา: พระจฬูพทุธโฆสเถระ, โสตตัถกีมหานิทาน, ตรวจชาํระโดยและแปลโดย บรรจบ บรรณรุจ,ิ
 (กรุงเทพฯ: โรงพมิพม์ติรสยาม, 2526).
หมายเหต:ุ *พุทธวงศ ์โสตตถักมีหานิทานสาํนวนลา้นนา และชนิกาลมาลปีกรณ์ฉบบัแปล กล่าวพระนาม
 พระบดิาพระมารดาเป็นพราหมณ์ชื%อ อคัคทิตัตพราหมณ์ และวสิาขาพราหมณี
 *การสะกดคาํตามที%ใชใ้นคมัภรีแ์ปล

พระพุทธเจ้าทุกพระองค์ทรงมีพระจริยาวัตรคล้ายคลึงกนั ได้แก่ ประสูติ เสด็จออกบรรพชา ตรัสรู ้
โปรดสตัว์และปรินิพพาน รวมทั 	งทรงมีบุคคลที%เป็นพระอคัรสาวกอัครสาวิกาและพระอุปฏัฐากเช่นเดียวกัน
พระพุทธเจา้ทุกพระองคป์ระทบัเหมอืนกนัคอืมณฑลที%ประทบัและสถานที%ทรงมพีระจรยิาวตัร14 นอกจากนี	คมัภรี์
ยงักล่าวถงึความแตกต่างระหว่างพระพุทธเจ้าแต่ละพระองค ์คมัภรี์มหาปทานสูตรกล่าวถงึพระพุทธเจ้าแต่ละ
พระองค์มีความแตกต่างกันในพระชาติ พระนาม พระโคตร พระชนมายุ ไม้ตรัสรู้ อัครสาวก อัครอุปฏัฐาก
พระชนกพระชนนี คมัภรีอ์รรถกถาพทุธวงศแ์ละคมัภีรพิ์เศษ เช่น สมัภารวบิาก โสตตัถกมีหานิทาน และชนิกาล
มาลปีกรณ์ อธบิายความแตกต่างของพระพุทธเจา้แต่ละพระองค ์8 ประการ ไดแ้ก่ พระชนมายุ สายวงศ ์ระยะเวลา
บําเพญ็เพยีร ยานที%ทรงออกมหาภิเนษกรมณ์ ต้นไมท้ี%ประทบัตรสัรู้ ความสงูบลัลงัก์ประทบั ขนาดและพระรศัมี
รอบพระวรกาย15 อย่างไรกต็าม การอธบิายความแตกต่างของพระพุทธเจา้แต่ละพระองคนี์	คมัภรีไ์ม่ไดเ้น้นความ
เป็นปจัเจกของพระพุทธเจ้าพระองค์ใดพระองค์หนึ%ง หากแต่ให้ความสําคญักบัพระพุทธเจ้าพระองค์แรกและ
พระองค์สุดท้ายที%ทรงให้คําพยากรณ์แก่พระโพธสิตัว์ว่าจะบรรลุโพธิญาณเป็นพระโคตมพุทธเจ้า ส่วนขั 	นตอน
การบําเพ็ญบารมีของพระโพธสิตัว์ในอดีตหลายกปัอสงไขยที%คมัภีร์พุทธประวตัิกล่าวเน้นแตกต่างกนันั 	นเป็น
การเปลี%ยนแปลงในรายละเอียดเท่านั 	น แต่โดยรวมแล้วเรื%องราวของพระโพธิสตัว์ยังคงเป็นพระประวัติของ
พระโคตมพระพุทธเจ้าในประวตัิศาสตร์ไม่ได้หมายถึงบุคคลที%จะมาเป็นพระโพธสิตัว์เช่นเดยีวกบัคติมหายาน
หากแต่เป็นการแสดงออกถึงความมุ่งมั %นของผู้แสวงหาความรู้ก่อนการตรสัรู้ที%ต้องผ่านขั 	นตอนของการแสดง
ความปรารถนาพุทธภูมแิละการบาํเพญ็บารมมีาอย่างสมบรูณ์ อกีทั 	งยงัแสดงความเป็นสากลของพุทธะซึ%งมอียู่และ
ผูเ้ป็นโพธสิตัวไ์ดค้น้พบ

4. อดีตพทุธเจ้าในงานจิตรกรรมฝาผนัง
 คติความเชื%อเรื%องอดตีพุทธเจ้ายงัปรากฏชดัเจนในงานจติรกรรมซึ%งแพร่หลายในดนิแดนประเทศไทย
จํานวนอดตีพุทธเจ้าในงานศลิปกรรมที%รบัอทิธพิลจากพุทธศาสนาสอดคล้องกบัเนื	อความในคมัภีรพ์ุทธเถรวาท
งานศกึษาจติรกรรมฝาผนังในประเทศไทยอธบิายภาพพระพุทธเจา้จํานวนมากไว้อย่างกว้างๆ ว่าหมายถงึอดตี
พุทธเจ้า16แต่ยนืยนัได้ว่าภาพพระพุทธเจ้าเหล่านั 	นคอือดตีพุทธเจ้าที%มชีื%อตามคมัภีร์พุทธเถรวาทจากภาพและ

14จูฬพุทธโฆสเถระ, โสตตัถกมีหานิทาน, แปลและตรวจชําระโดย บรรจบ บรรณรุจ,ิ น. 107; มธุรตัถวลิาสณิี อรรถกถา

พุทธวงศ ์(บาล-ีไทย) ภาค 1 ฉบบัภมูพิโลภกิข ุ(กรุงเทพฯ: โรงพมิพภ์มูพิโลภกิข,ุ 2528).
15ชนิกาลมาลปีกรณ์กล่าวถึงความแตกต่างแห่งพระพุทธเจ้า 5 ประการได้แก่ ระยะเวลาบําเพ็ญบารม ีพระชนม์มายุ

ระยะเวลาเหน็บุพพนิมติร การครองฆารวาส และการบาํเพญ็เพยีรซึ%งมคีวามตรงกบัโสตตัถกมีหานิทาน 2 ขอ้ ดู รตันปญัญา, ชนิกาล
มาลปีกรณ์ แปลโดย แสง มนวทิรู, น. 49.

16นักวชิาการที%สนใจศกึษางานด้านจติรกรรมฝาผนังในประเทศไทย เช่น เฟื	อ หรพิทิกัษ์ น. ณ ปากนํ	า พริยิะ ไกรฤกษ์
สน สมีาตรงั สนัต ิเลก็สุขมุ และเสมอชยั พลูสุวรรณ

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

87

ตวัอกัษรขอมภาษาบาลทีี%กาํกบัภาพพุทธเจา้บนผนงักรุทั 	งสี%ดา้นของกรปุรางคป์ระธานวดัราชบูรณะ อยุธยาซึ%ง
แสง มนวทิรู ไดอ่้านอกัษรบนภาพแห่งนี	ไว้17

ภาพที � 1 ภาพอดตีพทุธเจา้ กรุปรางคป์ระธานวดัราชบรูณะ อยธุยา
ที �มา: ศลิปากร, กรม ฝา่ยอนุรกัษ์จติรกรรมฝาผนงัและประตมิากรรม

ตดิที%, จติรกรรมไทยประเพณี จติรกรรมฝาผนงัสมยัอยธุยา,
(กรุงเทพฯ: อมรนิทรพ์ริ	นติ	งกรุ๊ป, 2535).

ภาพอดีตพทุธเจ้า 24 พระองค:์ นกัประวตัศิาสตรศ์ลิปะกาํหนดอายุภาพจติรกรรม ฝาผนงัอดตีพุทธเจา้
ที%มากสุดอยู่ในราวพุทธศตวรรษที% 19-20 ปรากฏในศาสนสถานทรงปรางค์ที%วดัพระศรีรัตนมหาธาตุที%ลพบุร ี
ราชบุรี และอยุธยา18 จิตรกรรมฝาผนังภาพอดีตพุทธเจ้า 24 พระองค์ที%ผนังกรุปรางค์วดัราชบูรณะ อยุธยา
หมายถึงอดีตพุทธเจ้า 24 พระองค์ตามความในคมัภีร์พุทธวงศ์ คมัภีร์มธุรตัถวิลาสนีิ และคมัภีร์พิเศษที%เน้น
ความสาํคญัของอดตีพุทธเจา้ที%ทรงใหค้าํพยากรณ์แก่พระโพธสิตัว ์สว่นจติรกรรมฝาผนงัอดตีพุทธเจา้ 24 พระองค์
ที%กําหนดอายุราวสมัยอยุธยาตอนกลางถึงตอนปลายในราวพุทธศตวรรษที% 2319 เช่น จิตรกรรมฝาผนังที%
วดัปราสาท วดัชมพูเวก วดัจกัรวรรดิราชาวาส กรุงเทพฯ วดับางพระ นครปฐม และ วดัใหญ่อินทราราม
ชลบุร ีเป็นตน้

17แสง มนวทิรู, “เรื �องอดตีพระพุทธเจา้” จติรกรรมและศลิปวตัถุในกรุพระปรางค์วดัราชบูรณะ จงัหวดัอยุธยา, (พระนคร:

กรมศลิปากร, 2501), น. 43.
18เสมอชัย พูลสุวรรณ, สัญลักษณ์ในงานจิตรกรรมไทยระหว่างพุทธศตวรรษที � 19 – 20, (กรุงเทพฯ: โรงพิมพ์

มหาวทิยาลยัธรรมศาสตร,์ 2539), น. 43.
19ประยรู อุลุชาฏะ, จติรกรรมสมยัอยุธยาตอนกลางและตอนปลายระยะแรก สกุลช่างนนทบุร ีวดัชมพูเวกและวดัปราสาท,

(กรุงเทพฯ: เมอืงโบราณ, 2530); สนัต ิเลก็สุขมุ, ศลิปะอยุธยา, (กรุงเทพฯ: เมอืงโบราณ, 2542); สน สมีาตรงั, ปญัหาการศกึษาภาพ
อดตีพุทธเจา้จาํนวนมากในจติรกรรมฝาผนงัสมยัสุโขทยั อยุธยา และรตันโกสนิทร์; เสมอชยั พูลสุวรรณ, สญัลกัษณ์ในงานจติรกรรม
ไทยระหว่างพุทธศตวรรษที � 19 – 20, น. 42.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
88

 ภาพที � 2 จติรกรรมฝาผนงัวดัชมพเูวก นนทบุร ี
 ที �มา: ประยรู อุลุชาฏะ, จติรกรรมสมยัอยธุยา
 ตอนกลางและตอนปลายระยะแรก สกุลช่าง
 นนทบุร ีณ วดัชมพเูวก และวดัปราสาท,
 (กรุงเทพฯ: เมอืงโบราณ, 2530).

ภาพที � 3 จติรกรรมฝาผนงัวดับางพระ นครปฐม
ที �มา: ประยรู อุลุชาฏะ, จติรกรรมสมยัอยุธยา
ตอนกลางและตอนปลายระยะแรก สกุลช่างนนทบุร ี
ณ วดัชมพเูวก และวดัปราสาท, (กรุงเทพฯ:
เมอืงโบราณ, 2530).

ภาพอดีตพุทธเจ้า 27 พระองค:์ จติรกรรมฝาผนังภาพอดตีพุทธเจา้จํานวน 27 พระองคพ์บในศาสนา
สถานหลายแห่งที%มอีายุราวพุทธศตวรรษที% 22-2420 อาท ิวดัพระธาตุลาํปางหลวง ลําปาง กําหนดอายุในราว
พุทธศตวรรษที% 22 วดัปงยางคก ลาํปาง สนันิษฐานอายุราวพุทธศตวรรษที% 23 สมยัอยุธยาตอนกลางและตอนปลาย

ส่วนภาพจติรกรรมที%นับรวมพระพุทธเจ้า 24 พระองค์ที%ผนังด้านข้างกบัภาพพระพุทธเจ้าที%ด้านหลงั
พระประธานอกีจํานวน 3 พระองค์รวมเป็นจํานวนพระพุทธเจ้า 27 พระองค ์เช่น วดัช่องนนทรี วดัสุทศัน์เทพ
วรารามวรวิหาร กรุงเทพมหานคร และ วดัชมพเูวก วดัปราสาท นนทบุร ี

ภาพที � 4 ภาพอดตีพุทธเจา้ วดัพระธาตุลาํปางหลวง ภาพที � 5 ภาพอดตีพุทธเจา้ วดัสทุศัน์เทพวราราม
ลาํปาง กรุงเทพมหานคร
ที �มา: ภาณุพงษ์ เลาหสม ,บรรณาธกิาร, จติรกรรม ที �มา: เสมอชยั พลูสวุรรณ, สญัลกัษณ์ในงานจติรกรรม
ฝาผนงัลา้นนา, (กรุงเทพฯ: เมอืงโบราณ, 2541). ไทยระหว่างพุทธศตวรรษที � 19-20, (กรุงเทพฯ: โรงพมิพ ์

มหาวทิยาลยัธรรมศาสตร,์ 2539).

ภาพพระพทุธเจ้าจาํนวนมาก: จติรกรรมฝาผนงัภาพอดตีพุทธเจา้ที%แสดงจํานวนอดตีพุทธเจา้มากกว่า
27 พระองคท์ี%เชื%อว่ามอีายุมากสดุพบที%ศาสนสถานทรงปรางคแ์ละเจดยีซ์ึ%งนกัประวตัศิาสตรศ์ลิปะสนันิษฐานว่าม ี

20ภาณุพงษ์ เลาหสม, บรรณาธกิาร, จติรกรรมฝาผนงัลา้นนา, (กรุงเทพฯ: เมอืงโบราณ, 2541), น. 43.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

89

อายุราวพุทธศตวรรษที% 19-2021 ได้แก่ วดัมหาธาตุ อยุธยา วดัพระศรีรตันมหาธาตุ ลพบุร ีและวดัมหาธาต ุ
ราชบุรี แม้อธิบายและตีความจํานวนและที%มาของคติความเชื%ออดีตพุทธเจ้าแตกต่างกนับ้างแต่โดยรวมแล้ว
สนันิษฐานว่าจาํนวนอดตีพุทธเจา้มากกว่า 27 พระองค ์

ภาพที � 6 จติรกรรมฝาผนงัภาพอดตีพุทธเจา้ พระปรางคว์ดัพระศรรีตันมหาธาตุ ลพบุร ีวดัมหาธาตุ อยุธยา
และวดัมหาธาตุ ราชบุร ี

ที �มา: จติรกรรมไทยประเพณี จติรกรรมสมยัอยธุยา, (กรุงเทพฯ: กรมศลิปากร, 2535).

นอกจากนี	หากพจิารณาภาพจติรกรรมอดตีพุทธเจา้ในบรบิทที%กวา้งขึ	น ภาพพระพุทธเจา้จํานวนมากซึ%ง
พบที%ศาสนาสถาน เช่น วดัราชบูรณะ อยุธยา วดัเจดียเ์จด็แถว สุโขทยั วดัอุโมงค ์เชยีงใหม่ และวดัพระราม
อยุธยา22 รวมถึงจิตรกรรมฝาผนังภาพอดีตพุทธเจ้าสมัยรตันโกสนิทร์พุทธศตวรรษที% 24 เช่น วดัคงคาราม
ราชบุร ีสนันิษฐานอายุราว พ.ศ. 2370-2400 พบภาพอดตีพุทธเจา้ประทบัสมาธเิรยีงเป็นแถวมอีคัรสาวกนั %งอยู่ซา้ย
ขวาจาํนวน 30 พระองค ์วดัประตสูาร สพุรรณบุร ีวดัเดิมบางนางบวช วดัจรรย ์วดัป่าพระเจ้า วดัสงัโฆษิตาราม
สพุรรณบุร ีและวดัเตาปูน ชลบุร ีมภีาพพระพุทธเจา้จาํนวนมาก

21เสมอชยั พูลสุวรรณ, สญัลกัษณ์ในงานจติรกรรมไทยระหว่างพุทธศตวรรษที � 19-20, น. 42; สน สมีาตรงั, ปญัหา

การศกึษาภาพอดตีพุทธเจา้จํานวนมากในจติรกรรมฝาผนังสมยัสุโขทยั อยุธยาและรตันโกสนิทร์, น. 11; สนัต ิเล็กสุขุม. ศลิปะ
อยุธยา, น. 175.

22เสมอชยั พูลสุวรรณ, สญัลกัษณ์ในงานจิตรกรรมไทยระหว่างพุทธศตวรรษที � 19-20, น. 63; ภาณุพงษ์ เลาหสม,

บรรณาธกิาร, จติรกรรมฝาผนงัลา้นนา, น. 23.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
90

ภาพที � 7 จติรกรรมฝาผนงั วดัเจดยีเ์จด็แถว เชยีงใหม่ ภาพที% 8 จติรกรรมฝาผนงั วดัประตูสาร สพุรรณบุร ี

ที �มา: กรมศลิปากร, กองโบราณคด,ี ฝา่ยอนุรกัษ์ ที �มา: กรมศลิปากร, กองโบราณคด,ี ฝา่ยอนุรกัษ์
จติรกรรมฝาผนงัและประตมิากรรมตดิที%, จติรกรรมฝาผนงัและประตมิากรรมตดิที%,
จติรกรรมสมยัอยุธยา, จติรกรรมสมยัอยุธยา,
(กรุงเทพฯ: อมรนิทรพ์ริ	นติ	ง, 2535). (กรุงเทพฯ: อมรนิทรพ์ริ	นติ	ง, 2535).

จํานวนภาพพระพุทธเจ้ามากกว่า 27 พระองค์ซึ%งพบร่วมกับศาสนสถานนี	 นักวิชาการทางด้าน

ประวตัศิาสตรศ์ลิปะ อาท ิสนัต ิเลก็สขุมุ เสมอชยั พลูสวุรรณ ผาสกุ อนิทราวุธ สนันิษฐานว่าอายุราวพุทธศตวรรษ
ที% 19-20 และอธบิายว่าหมายถงึพระพุทธเจา้จํานวนมากที%ไม่อาจประมาณนับไดต้ามคตคิวามเชื%อในพุทธศาสนา
นิกายมหายานซึ%งมทีี%มาทั 	งในวฒันธรรมขอมและพุกาม อย่างไรกต็าม สน สมีาตรงั ไดอ้ธบิายที%มาแตกต่างออกไป
ว่าพระพุทธเจ้าจํานวนมากนี	หมายถึงพระพุทธเจ้าจํานวนมากที%ไม่อาจประมาณนับได้ที%มาจากคติความเชื%อใน
คมัภีร์พุทธศาสนาฝ่ายเถรวาทที%มีความเห็นโน้มเอียงไปทางพุทธศาสนามหายาน กล่าวคือสาระยงัตรงตาม
พระไตรปิฎกแต่มเีคา้การนําแนวคดิของพุทธศาสนามหายานมาผนวกไว้23 ซึ%งขอ้นี	สอดคลอ้งกบัที%ปรากฏในคมัภรี์
พเิศษที%เน้นพระพุทธเจา้จํานวนมากซึ%งแต่งขึ	นในดนิแดนประเทศไทยในราวพุทธศตวรรษที% 21 และยงัคงเป็นที%
รูจ้กัในสมยัต่อๆ มา เช่น สมัภารวบิาก โสตตัถกมีหานิทาน และชนิกาลมาลปีกรณ์

ภาพอดีตพุทธเจ้าจาํนวน 3 พระองคแ์ละ 6 พระองค:์ ภาพพระพุทธเจา้ในพระบฏและสมุดภาพ
สว่นมากเป็นภาพพระโคตมพุทธเจา้พระองคเ์ดยีว ภาพพระพุทธเจา้ 5 พระองค ์และ 6 พระองค ์ภาพและเรื%องราว
ที%เขยีนในพระบฏนั 	นแสดงเรื%องราวของพระโคตมพุทธเจ้าเป็นสําคญั เช่น ตอนโปรดพุทธมารดาบนสวรรค์ชั 	น
ดาวดึงส์ ตอนเสด็จจากดาวดึงส์ลงมายงัเมืองสงักสัสะ และเรื%องในทศชาติและพระมาลัย24 สําหรับภาพอดีต
พุทธเจ้าที%นิยมคือภาพพระพุทธเจ้า 5 พระองค์ในภัททกปั ได้แก่ พระกกุสนัธะ พระโกนาคมนะ พระกสัสปะ
พระโคตมะ และพระศรอีารยิเมตไตรย ซึ%งสอดคลอ้งกบัคตคิวามเชื%อพระพุทธเจา้ 5 พระองคใ์นตํานาน ส่วนที%พบ
ภาพพระพุทธเจา้ตามคตคิวามเชื%อเรื%องพุทธเจา้ 6 พระองคท์ี% วดัชุมพลนิกายาราม อยุธยา ภาพนี	หมายความได้
ถงึอดตีพุทธเจา้จาํนวน 6 พระองคต์ามคตบิชูาพระพุทธเจา้หลายพระองค์25

23เสมอชยั พูลสุวรรณ, สญัลกัษณ์ในงานจิตรกรรมไทยระหว่างพุทธศตวรรษที � 19-20, น. 42; สน สมีาตรงั, ปญัหา

การศกึษาภาพอดตีพุทธเจ้าจํานวนมากในจติรกรรมฝาผนังสมยัสุโขทยั อยุธยาและรตันโกสนิทร์, น. 11; สนัติ เล็กสุขุม. ศลิปะ
อยุธยา. น. 175.

24จารุณี อนิเฉิดฉาย, “พระบฏ ภูมปิญัญาไทยในงานจติรกรรมไทยประเพณี” ศลิปากร, (กรุงเทพฯ: เอ.พ.ีกราฟิค ดไีซน์
และการพมิพ ์จาํกดั, 2545), น. 25-45.

25ดาํรงราชานุภาพ, สมเดจ็ฯ กรมพระยา และ นรศิรานุวตัวิงศ์, สมเดจ็ฯ กรมพระ, สาสน์สมเดจ็ เล่ม 17, (กรุงเทพฯ: คุรุ
สภา, 2525), น. 222.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

91

ภาพที � 9 ภาพพุทธเจา้ 5 พระองค ์ในพระบฏ
ที �มา: จารุณี อนิเฉิดฉาย, “พระบฏ ภูมปิญัญาไทย
ในงานจติรกรรมไทยประเพณี” ศลิปากร,
(กรุงเทพฯ: เอ.พ.ีกราฟิค ดไีซน์และการพมิพ ์จาํกดั,
2545).

ภาพที � 10 จติรกรรมฝาผนงัอดตีพุทธเจา้ 6
พระองค ์วดัชมุพลนิกายาราม อยุธยา
ที �มา: กรมศลิปากร, กองโบราณคดฝีา่ยอนุรกัษ์
จติรกรรมฝาผนงัและประตมิากรรมตดิที%. จติรกรรม
สมยัอยุธยา, (กรุงเทพฯ: อมรนิทรพ์รนิติ	ง, 2535).

ภาพพระพุทธเจา้จํานวนมากที%ปรากฏในงานจติรกรรมกําหนดอายุเก่าสุดในราวพุทธศตวรรษที% 19-20
และเป็นที%นิยมจนถงึราวต้นพุทธศตวรรษที% 24 ที%งานศลิปกรรมไดร้บัอทิธพิลจากความคดิและรูปแบบศลิปกรรม
ตะวันตก คติความเชื%ออดีตพุทธเจ้าตามคติพุทธเถรวาทที%เน้นจํานวนอดีตพุทธเจ้าเกี%ยวข้องกับประวตัิของ
พระโคตมพุทธเจา้หรอืการบําเพญ็บารมขีองพระโพธสิตัวใ์นทางใดทางหนึ%ง ซึ%งเรื%องราวและจํานวนสอดคลอ้งกบั
คมัภรีเ์ถรวาททั 	งสายที%ตามแนวทางพุทธวงศแ์ละที%มคีวามเหน็ไปทางพุทธมหายาน จํานวนที%นับได ้3 พระองค ์6
พระองค์ 24 พระองค์ และ 27 พระองค์ ส่วนจํานวนนอกจากนี	สื%อความได้ถึงพระพุทธเจ้าจํานวนมากที%นับได้
จํานวนมากและไม่อาจประมาณนับไดท้ี%อุบตัขิ ึ	นมาแลว้ในอดตีและจะอุบตัขิ ึ	นในอนาคต นอกจากนี	ยงัสอดคลอ้ง
กบ้เรื%องราวพระพุทธเจา้ 5 พระองค์ในตํานานซึ%งรายละเอยีดเรื%องนี	จะได้กล่าวต่อไปในเรื%องตํานานและรูปรอย
พระพุทธบาทสี%รอยรวมถงึประเพณีนมสัการพระพุทธเจา้

5. อดีตพทุธเจ้ากบัดินแดนศกัดิv สิทธิv ในตาํนาน

ในดินแดนประเทศไทยวรรณกรรมที%รบัอิทธิพลพุทธศาสนาจากลงักาหลายฉบบัที%อยู่บนแนวคิดเรื%อง
พระพุทธเจ้าเช่นเดยีวกบัพระไตรปิฎกและคมัภรี์พเิศษ แต่เนื	อหาของคมัภีร์พเิศษและตํานานในท้องถิ%นเน้นให้
ความสําคญัเฉพาะเรื%อง เช่น เรื%องราวของพระพุทธเจ้าที%อุบตัิขึ	นในภทัทกปันี	 การเสดจ็มาโปรดนอกอนิเดยีและ
การแสดงพุทธานุภาพปกป้องคุ้มครองผู้คนและบ้านเมอืงที%พระองค์เสดจ็มาทําให้ดินแดนแห่งนั 	นมสีถานะเป็น
ดนิแดนศกัดิ �สทิธิ �ได้รบัความคุ้มครองและเตบิโตเป็นบา้นเป็นเมอืงต่อไป เรื%องราวนี	สมัพนัธก์บัคตคิวามเชื%อและ
ประเพณีการบชูาพระธาตุและพระพุทธบาทในทอ้งถิ%นเพราะพระธาตุและพระพุทธบาทเป็นสญัลกัษณ์การเสดจ็มา
โปรดของพระพุทธเจา้

คมัภรีป์ุณโณวาทสูตร ในอรรถกถาของพระสตุตนัตปิฎก มชัฌมินิกาย กล่าวถงึพระพุทธเจา้ประทบัรอย
พระบาทไวท้ี%รมิฝ ั %งแม่นํ	านมัมทาและเขาสจัจพนัธ ์คมัภีรม์หาวงศข์องลงักาซึ%งมอีทิธพิลต่องานวรรณกรรมในสมยั
ต่อๆ มากล่าวถึงพระพุทธเจ้าประทบัรอยพระบาทไว้ 3 แห่ง ได้แก่ รมิฝ ั %งแม่นํ	านัมมทา เขาสจัจพนัธ์ และเขา
สุมนกูฏ26 นอกจากนี	ในคาถานมสัการที%แต่งไวส้าํหรบัสวดมนต์อย่างเก่ากล่าวถงึพระพุทธเจา้ไดป้ระทบัรอยพระ
บาทไวใ้หส้กัการะ 5 แห่ง ไดแ้ก่ เขาสุวรรณมาลกิ เขาสุวรรณบรรพต เขาสุมนกูฏ โยนกบุร ีและรมิแม่นํ	านัมมทา

26พระมหานาม, มหาวงษ์พงษาวดารลงักาทวปี, แปลโดย พระยาปรยิตัธิรรมธาดา และคนอื%นๆ, (พระนคร: โรงพมิพ์ไทย,

ร.ศ. 126 [2451]), น.1.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
92

คมัภรีนี์	มอีทิธพิลใหบ้า้นเมอืงน้อยใหญ่เชื%อมโยงบา้นเมอืงของตนกบัสถานที%ประทบัรอยพระพุทธบาท ดงัที%ปรากฏ
เรื%องราวในตํานานทอ้งถิ%น

วรรณกรรมท้องถิ%นในลา้นนาซึ%งไดร้บัอทิธพิลพุทธศาสนาจากลงักา นอกจากกล่าวถึงรอยพระบาทของ
พระโคตมพุทธเจ้าแลว้ยงัเน้นเรื%องราวที%พระพุทธเจ้าทุกพระองค์หรอืพระพุทธเจ้าบางพระองค์เสดจ็มาโปรดยงั
ดนิแดนอื%นนอกอนิเดยี ทรงสั %งสอนธรรมในบา้นเมอืงน้อยใหญ่ ทรงพยากรณ์ความเป็นไปของบา้นเมอืงในอนาคต
และประทบัรอยพระพุทธบาทไว้ยงัที%พระองค์เสดจ็ไปถึง โดยเนื	อหาในตํานานกล่าวถึงเหตุการณ์บ้านเมอืงกบั
พุทธานุภาพของพระพุทธเจา้ดงัปรากฏในตํานานการตั 	งบา้นเมอืง ตํานานพระธาตุและพระพุทธบาทที%สนันิษฐาน
ว่าเขยีนขึ	นในราวพุทธศตวรรษที% 20 - 21 ซึ%งเป็นระยะเวลาที%ศาสนาพุทธจากลงักาเจรญิมากในบรเิวณทางเหนือ
ของดนิแดนประเทศไทย เช่น ตํานานพระเจา้เลยีบโลก ตํานานมูลศาสนา ตํานานพระธาตุเชงิชุม ตํานานพระธาตุ
หรภุิญไชย ตํานานพระเจา้หา้พระองคห์รอืนิทานพญากาเผอืก และตํานานพระพุทธบาทเขารงัรุง้

ตาํนานพระเจ้าเลียบโลก สนันิษฐานว่าแต่งราวพุทธศตวรรษที% 2127 พระเถระที%แสวงบุญตามเสน้ทาง
ซึ%งเป็นที%ตั 	งของพระธาตุและพระพุทธบาทตั 	งแต่ลงักา มอญ พม่า ฉาน สบิสองปนันา และลา้นนาไดส้มมตเิสน้ทาง
เหล่านั 	นเป็นเสน้ทางเสดจ็โปรดสตัว์ของพระพุทธเจา้ เนื	อหาโดยรวมบอกเล่าความเป็นมาของพุทธศาสนาและ
บา้นเมอืง เริ%มตั 	งแต่พระโพธสิตัว์เสวยพระชาตเิป็นสุเมธดาบสในศาสนาของพระทปีงักรพุทธเจา้เรื%อยมาถงึทรง
บรรลุโพธญิาณเป็นพระโคตมพุทธเจา้ จากนั 	นเป็นเรื%องราวการเสดจ็ออกจากชมพูทวปีมายงับ้านเมอืงในลา้นนา
ทรงพยากรณ์ถึงความรุ่งเรืองและความเสื%อมของบ้านเมืองในอนาคต การประดิษฐานพระธาตุในล้านนา และ
อานิสงสข์องการเลื%อมใสศรทัธาในการคดัลอก รําลกึ จดจํา หรอืบอกเล่าเรื%องราวในตํานาน การเทศน์หรอืฟงัดว้ย
ความเคารพเลื%อมใส การแสดงความเคารพบูชาพระธาตุและพระพุทธบาทด้วยกายวาจาและใจ การบูชาด้วย
สิ%งของต่างๆ สง่ผลใหผู้ป้ระพฤตติั 	งอยู่ในสมัมาปฏบิตั ิประกอบดว้ยยศบรรดาศกัดิ � มคีวามสมบรูณ์ดว้ยปญัญาและ
ทรพัยส์นิเงนิทอง ปราศจากโรคภยัและภยัอนัตรายต่างๆ ทั 	งในชาตนีิ	และชาตต่ิอๆ ไป หากมบีุญวาสนามากกจ็ะ
ไดถ้งึนิพพาน หากบุญยงัไม่สมบรูณ์กจ็ะไดเ้กดิและไดม้รรคผลในศาสนาของพระศรอีารยิเมตไตรยอนาคตพุทธเจา้
 ตํานานพระธาตุเชิงชุม เนื	อเรื%องกล่าวถึงพระอานนท์และพระสงฆ์ 500 รูป ทูลถามถึงเหตุที%
พระพุทธเจ้า 5 พระองค์ในภัททกัปอุบตัิขึ	น พระโคตมพุทธเจ้าจึงเทศนาถึงเรื%องที%พระโพธิสตัว์ 5 พระองค์
เสวยพระชาตเิป็นลูกกาเผอืก ลูกกาเผอืกพี%น้องตามหามารดาแต่ไม่พบจงึสมาทานศลีสรา้งสมบารมเีพื%อพี%น้องได้
พบกนัที%บรเิวณหนองหานหลวงและปฏญิาณต่อกนัว่าผูใ้ดตรสัรูเ้ป็นพระพุทธเจา้ก่อนใหม้าประทบัรอยพระบาทไว ้
ณ แห่งนี	 เมื%อถงึกาลที%พระโคตมพุทธเจา้อุบตัขิ ึ	น พระองคเ์สดจ็จากภูกําพรา้ไปประทบัรอยพระพุทธบาทต่อหน้า
พระยาสุวรรณภิงคารที%เมืองหนองหานหลวงซึ%งเป็นที%พระพุทธเจ้าในอดีตทั 	ง 3 พระองค์ ได้แก่ พระกกุสนัธะ
โกนาคมนะ และพระกสัสปะได้เคยประทบัรอยพระบาทไว้ ส่วนพระศรอีรยิเมตไตรยจะได้เสด็จมาประทบัรอย
พระพุทธบาทไวเ้ป็นรอยที% 5 หลงัจากที%พระยาสุวรรณภงิคารทรงฟงัเรื%องราวแลว้ที%สุดทรงสรา้งอุโมงคห์นิปิดรอย
พระพุทธบาทไว้28

เนื	อหาในตํานานหลายเรื%องมีเค้าความเชื%อมโยงกบัตํานาน 2 เรื%อง ได้แก่ พระพุทธบาทเขารงัรุ้งและ
นิทานพญากาเผอืก ตาํนานพระพทุธบาทเขารงัรุง้ สนันิษฐานที%มา 2 แนวทาง29 แนวทางแรกเชื%อว่าแต่งในลงักา

 27กตญั~ ูชชูื%น. พระเจา้เลยีบโลก: บทวเิคราะห.์ (วทิยานิพนธห์ลกัสตูรปรญิญาศลิปศาสตรมหาบณัฑติ สาขาวชิาภาษาไทย

บณัฑติวทิยาลยั มหาวทิยาลยัศิลปากร, 2515); เธยีรชาย อกัษรดษิฐ์, ตํานานพระเจ้าเลยีบโลก การศกึษาพื�นที �ทางสงัคมและ
วฒันธรรมลา้นนา, (กรุงเทพฯ: ธารปญัญา, 2552), น. 20-37.

28“พระธาตุเชงิชุม” อุรงัคธาตุตํานานพระธาตุพนม, (กรุงเทพฯ: โรงพมิพเ์รอืนแกว้การพมิพ,์ 2521), น. 12-16,
29อุษณีย์ ธงไชย, จารกึและตํานาน: หลกัฐานที �สร้างขึ�นภายใต้อทิธพิลของพุทธศาสนาลงักาวงศ์, น.106; กตญั~ู ชูชื%น

พระเจา้เลยีบโลก: บทวเิคราะห,์ น. 12.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

93

เผยแพร่ไปที%พม่าและเชยีงใหม่ ส่วนอกีแนวทางหนึ%งเชื%อว่าแต่งในล้านนาเผยแพร่ไปที%ลา้นช้างใน พ.ศ. 2058
เนื	อหาในตํานานกล่าวถงึอดตีพุทธเจา้ 3 พระองคป์ระทบัรอยพระบาทไวท้ี%ดอย “เวภารบรรพต” พระโคตมพุทธเจา้
เสดจ็มาประทบัรอยพระบาทไวเ้ป็นรอยที%สี% เมื%อกาลเวลาผ่านไปเทวดาดลใจใหน้ายพรานมาคน้พบรอยพระพุทธ
บาทแห่งนี	เพื%อจะไดเ้ป็นที%สกัการะของผูค้นในบา้นเมอืงนั 	น โดยเนรมติรุง้บนิมาโฉบเอาลูกไก่ของชาวบา้นไปไวท้ี%
เชงิดอยแห่งนี	 นายพรานป่าเดนิตามรุง้ตวันั 	นไปจนพบรอยพระพุทธบาทจงึไดก้ราบไหวแ้ละบอกใหผู้ค้นรูแ้ละพา
กนัมากราบไหว ้ต่อมาพระยามงัรายเสดจ็มานมสัการบชูารอยพระพุทธบาทนี	30

นิทานพญากาเผือก เนื	อหาในตํานานกล่าวถงึกําเนิดของพระพุทธเจา้ 5 พระองคใ์นภทัทกปัว่า พญา
กาเผอืกได้ทํารงัอยู่ที%ต้นมะเดื%อแลว้เกดิพายุฟ้าคะนองพดัเอาไข่ทั 	ง 5 ฟองลอยตามกระแสนํ	าไปตกอยู่กบัแม่ไก่
ฟองหนึ%ง แม่นาคฟองหนึ%ง แม่เต่าฟองหนึ%ง แม่โคฟองหนึ%งและแม่ราชสหี์ฟองหนึ%ง แม่ทั 	งห้าต่างฟูมฟกัอย่างดี
จนถึงวนัเพ็ญเดือนสบิสองไข่ทั 	ง 5 ฟองแตกออกมาเป็นบุรุษรูปงาม 5 คน คนแรกชื%อ กกสุนัโธ คนที%สองชื%อ
โกนาคมโน คนที%สามชื%อกสัสโป คนที%สี%ชื%อโคตโม และคนที%ห้าชื%อศรีอริยเมตไตรย31 เรื%องราวทํานองนี	พบใน
ตํานานหลายเรื%องในล้านนา อาทิ ตํานานพระพุทธเจ้าห้าพระองค์ ตํานานประเพณีผางประทีป ซึ%งตํานานให้
รายละเอยีดผดิแผกไปบา้งแต่โครงเรื%องเป็นโครงเรื%องเดยีวกนั
 ตํานานในทอ้งถิ%นลา้นนาผนวกเรื%องพุทธานุภาพของพระพุทธเจา้กบัดนิแดนในลา้นนาภายใต้แนวคดิ
อดตีพระพุทธเจ้าและอนาคตพุทธเจ้า กล่าวคอืพระพุทธเจ้าในอดตีและอนาคตทุกพระองค์ทรงมพีระจรยิาวตัร
เดยีวกนั เสดจ็มายงัสถานที%แห่งเดยีวกนั ทรงพยากรณ์เหตุการณ์บา้นเมอืงในอนาคตและไดป้ระทบัรอยพระบาท
ไว้บนที%แห่งเดยีวกนั ตํานานผูกเรื%องราวการเสดจ็มายงัดนิแดนในล้านนาและพุทธานุภาพของพระพุทธเจ้ากบั
ความเป็นไปของบา้นเมอืงและสถานที%ต่างๆ ในเชงิพุทธพยากรณ์ ตํานานประเภทนี	มลีกัษณะเป็นเรื%องเล่าเกี%ยวกบั
ศาสนา บา้นเมอืงและผูค้นในทอ้งถิ%นที%เล่าสบืต่อกนัมาแลว้นํามาบนัทกึไวเ้ป็นลายลกัษณ์อกัษรในรปูแบบการเขยีน
พงศาวดารลงักา เนื	อหาเป็นประวตัิพุทธศาสนาที%สอดแทรกประวตัิความเป็นมาและการดํารงอยู่ของผู้คนและ
ดนิแดนที%เกดิจากความเชื%อ ความศรทัธา ความกลวัและความหวงัของผูค้นในท้องถิ%น32 โดยผนวกความเชื%อใน
ทอ้งถิ%นกบัแนวคดิทางพุทธศาสนาซึ%งแพร่หลายและมบีทบาทในการส่งเสรมิและสบืทอดจารตีปฏบิตัใินสงัคม เช่น
การประพฤติชอบ ประเพณีนมสัการพระธาตุและพระพุทธบาท และการอธบิายความชอบธรรมในการปกครอง
บา้นเมอืง

6. คติการบชูาพระพทุธเจ้า 5 พระองคแ์ละพระพทุธบาทสี&รอย
ความเชื%อในพุทธานุภาพของพระพุทธเจา้และดนิแดนศกัดิ �สทิธิ �ที%พระพุทธเจา้ 5 พระองคใ์นภทัทกปัเสดจ็

มาโปรดและประทบัรอยพระบาทในสถานที%เดยีวกนั ไดแ้ก่ อดตีพระพุทธเจา้ 3 พระองคแ์ละปจัจุบนัพระพุทธเจา้
1 พระองคไ์ดอุ้บตัขิ ึ	นและประทบัรอยพระบาทไวแ้ลว้ ส่วนพระศรอีารยิเมตไตรยอนาคตพุทธเจา้จะมาประทบัเป็น
ลาํดบัที% 5 ความเชื%อนี	เกี%ยวขอ้งกบัประเพณีบชูาพระพุทธบาทสี%รอย การเลื%อมใสศรทัธาและนมสัการพระพุทธบาท
เป็นกรยิาบุญอย่างหนึ%งที%ผู้ประพฤตจิะไดอ้านิสงสจ์ากการกระทํานี	 ผูท้ี%ปรารถนาในพุทธภูมหิรอืนิพพานหากไม่
สาํเรจ็ในศาสนาพระโคตมพุทธเจา้ซึ%งมกีาํหนด 5000 ปี มุ่งหวงัจะไปเกดิในยุคพระศรอีารยิเมตไตรยที%โลกจะมแีต่

30สงวน โชตสิุขรตัน์, รวบรวม, “ตํานานพระพุทธบาทสี%รอย (รงัรุง้)” ประชุมตาํนานลา้นนาไทย เล่ม 2 (กรุงเทพฯ:

โอเดยีนสโตร,์ 2515), น.434-438; ตํานานพระพุทธบาทเขารงัรุง้, สบืคน้เมื%อตุลาคม 2552 จาก
http://www.Lannaworld.com/story/legend/rangrung,htm - 13k.

31นิทานพระยากาเผอืก, สบืคน้เมื%อ 25 ตุลาคม 2552 จาก http://www.Lannaworld.com/story/legend/rangrung,htm-13k;
และ http://branch.nlt.go.th/korat/d-library/ index.php? p=show_detail&id=382

32อุษณยี ์ธงไชย, จารกึและตํานาน หลกัฐานที �สรา้งขึ�นภายใต้อทิธพิลของพุทธศาสนาลงักาวงศ์, (ภาควชิาประวตัศิาสตร ์
มหาวทิยาลยัเชยีงใหม,่ 2540), น. 67.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
94

ความอุดมสมบูรณ์ ดงันั 	นพุทธศาสนิกชนจงึต้องดํารงสมัมาปฏบิตั ิเร่งทําบุญเพื%อไดส้มปรารถนาทั 	งในชาตนีิ	และ
ชาติหน้า ตํานานในท้องถิ%นได้บอกเล่าเหตุการณ์ที%เกดิขึ	นซํ	าแลว้ซํ	าอกีในสมยัของพระพุทธเจา้แต่ละพระองคว์่า
สถานที%หลายแห่งในดนิแดนแถบนี	ที%พระพุทธเจ้าเคยเสดจ็มาประทบัรอยพระบาทและใหค้วามคุม้ครองผูค้นและ
บา้นเมอืงที%จะเกดิขึ	นและเตบิโตต่อไป

ประเพณีบูชารอยพระพุทธบาทในประเทศไทยสบืเนื%องมาจากคติการสรา้งพระพุทธบาทในอนิเดยีและ
ลงักา33 สนันิษฐานว่ารอยพระพุทธบาทที%เก่าที%สดุในไทยกาํหนดอายุราวพุทธศตวรรษที% 11-13 หลงัจากนั 	นไม่พบ
รอยพระพุทธบาทอกีจนกระทั %งราวพุทธศตวรรษที% 19 เมื%อรบัอทิธพิลจากพุทธศาสนาเถรวาทจากลงักาพบจารกึ
หลายหลกักล่าวถงึการบชูารอยพระพุทธบาทที%สโุขทยัและลา้นนา34 รอยพระพุทธบาทสี%รอยนี	ไม่ไดพ้บทั %วไปในทุก
ที% ในล้านนาพบรอยพระพุทธบาทกําหนดอายุราวต้นพุทธศตวรรษที% 20-21 ส่วนที%พบในภาคกลางของประเทศ
ไทยนั 	นเกอืบทั 	งหมดมอีายุอยู่ในราวพุทธศตวรรษที% 23 รอยพระพุทธบาทสี%รอยในดนิแดนประเทศไทยที%ปรากฏ
ชัดเจนและมีอายุเก่าสุดนักวิชาการทางด้านศิลปะสันนิษฐานว่ามีอายุราวพุทธศตวรรษที% 20-2135 ได้แก่
พระพทุธบาทสี&รอยเขาพระพทุธบาทน้อย สโุขทยั โดยเฉพาะ พระพทุธบาทสี&รอยไม้ประดบัมุกวดัพระสิงห ์
เชยีงใหม่ ซึ%งสนันิษฐานว่ามอีายุราวปลายพุทธศตวรรษที% 20 มจีารกึระบุพระนามของอดตีพระพุทธเจา้ 3 พระองค์
ในภทัทกปัไวท้ี%แนวล่างของสน้พระบาท นอกจากนี	ยงัมจีารกึที%กล่าวพระนามอดตีพุทธเจา้ไว ้ไดแ้ก่ แผ่นครอบ
พระพุทธบาทสาํริดวดัเสดจ็ กําแพงเพชร อายุราว พ.ศ.1970 ระบุพระนามอดตีพระพุทธเจ้ากํากบัไว้ใต้ภาพ
พระพุทธเจ้า 13 พระองคเ์ริ%มตั 	งแต่พระตณัหงักรพระพุทธเจ้าจนถึงพระปทุมุตตรพุทธเจ้า และพระพุทธรูปปาง
ประทบัรอยพระพทุธบาทซึ%งมจีารกึชื%ออดตีพระพุทธเจา้และกาํกบัปีที%สรา้งไวใ้น พ.ศ. 2025

ภาพที � 11 จารกึที%สน้พระบาทไม ้วดัพระสงิห ์เชยีงใหม ่
 ที �มา: นนัทนา ชุตวิงศ,์ รอยพระพุทธบาทในศลิปะเอเชยีใต ้

 และเอเชยีตะวนัออกเฉียงใต,้ (ด่านสทุธการพมิพ,์ 2533)

33นันทนา ชุตวิงศ์, รอยพระพุทธบาทในศลิปะเอเชยีใต้และเอเชยีตะวนัออกเฉียงใต้, (กรุงเทพฯ: ด่านสุทธาการพมิพ์,

2533), น. 63
34ยอร์ช เซเดส์, “จารกึหลกัที% 8 จารกึเขาสุมนกู” ประชุมจารกึสยาม ภาคที � 1-2 จารกึสุโขทยั, (พระนคร: โรงพมิพ์

พระจนัทร,์ 2477), น. 20.
 35สุภทัรดศิ ดสิกุล, ศลิปะในประเทศไทย, (กรุงเทพฯ: โรงพมิพม์หาวทิยาลยัธรรมศาสตร์, 2548), น.46; นันทนา ชุตวิงศ์,

รอยพระพุทธบาทในศลิปะเอเชยีใตแ้ละเอเชยีตะวนัออกเฉยีงใต,้ น. 38.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

95

ภาพที � 12 พระพุทธบาทสี%รอย วดัพระบาท ภาพที � 13 พระพุทธบาทเขารงัรุง้ เชยีงใหม ่
เขาน้อย สโุขทยั ที �มา: พระพุทธบาทเขารงัรุง้, สบืคน้เมื%อ 25
ที �มา: พระพุทบาทเขาน้อย สโุขทยั, สบืคน้เมื%อวนัที% ตุลาคม 2552 จาก http://www. lannaworld.
25 ตุลาคม 2552 จาก http://www.nationalmuseums. com/story/legend/rangrung.htm-13k
finearts.go.th/ramkhamhaeng/hilight.htm

 สมยัอยุธยาราวพุทธศตวรรษที% 22-23 ปรากฏงานปฏมิากรรมและภาพจติรกรรมรูปรอยพระพุทธบาทสี%
รอยในศาสนสถานหลายแห่ง เช่น ตาํหนักพระพทุธโฆษาจารยว์ดัพทุไธสวรรย ์อยุธยา พระพทุธบาทสี&รอยไม้
จาํหลกัภายในวดัพระธาตลุาํปางหลวง ลาํปาง และ พระพทุธบาทที&วดัป่าโมก อ่างทอง ซึ%งสนันิษฐานว่าสรา้ง
ขึ	นในราวสมยัอยุธยาตอนปลาย
 ในพุทธศตวรรษที% 24 สมยัรตันโกสนิทรพ์บรอยพระพุทธบาทสี%รอยหลายแห่งมลีกัษณะเป็นรอยซอ้นเลื%อม
เล็กใหญ่ด้านซ้าย ด้านขวา หรือแนวขนาน36 เช่น พระพุทธบาทวัดนครหลวง อยุธยา พระพุทธบาท
วดับางกะพ้อม สมุทรสงคราม พระพทุธบาทวดัเกาะวาลุการาม ลาํปาง พระพทุธบาทที&มณฑปวดันครหลวง
อยุธยา พระพุทธบาทวดัเขาพลอยแหวน จันทบุรี พระพุทธบาทวดัใหญ่อินทราราม ชลบุรี รวมถึงงาน
จติรกรรมรูปรอยพระพุทธบาทสี%รอยวางเรยีงกนัในแนวขนานมปีรากฏให้เห็นในสมุดภาพไตรภมิูฉบบัอกัษร
ธรรมล้านนาซึ%งสนันิษฐานว่าเขียนขึ	นราวพุทธศตวรรษที% 24 ภาพพระพุทธบาทสี&รอยในพระบฏและตู้
พระธรรมลายทองวดัระฆงัโฆษิตารามซึ%งไม่สามารถกาํหนดอายุไดช้ดัเจนว่าเขยีนขึ	นเมื%อใด
 นอกจากนี	ยงัให้ความสําคญักบัประเพณีนมสัการรอยพระพุทธบาท เช่น พระมหาธรรมราชาลไิททรง
จาํลองพระพุทธบาทบนเขาสมุนกฏูในลงักามาประดษิฐานในสโุขทยัและทรงใหช้ื%อเขาแห่งนั 	นว่า “สมุนกูฏ” ตามชื%อ
เขาศกัดิ �สทิธิ �ในลงักา ทรงปราบหวัเมอืงและประทบัที%เมอืงสองแควหรอืพษิณุโลกในปจัจุบนัและทรงนําชาวเมอืง
สกัการะพระพุทธบาท พระเจา้เมง็รายและพระนเรศวรทรงสกัการะพระพุทธบาทเขารงัรุง้ พระเจา้ทรงธรรมทรงส่ง
พระเถระไปนมสัการรอยพระพุทธบาทที%เขาสุมนกูฏลงักาและโปรดใหส้บืหาจนพบรอยพระพุทธบาทในดนิแดน
ประเทศไทยตามคาํของพระเถระในลงักา พระองคท์รงประกาศใหเ้ขาสวุรรณบรรพตที%พบรอยพระพุทธบาทนี	ว่าคอื
เขาสจัจพนัธ ์
 ปฏมิารูปรอยพระพุทธบาทสี%รอยและจารกึที%รอยพระพุทธบาทสอดคลอ้งกบัความเชื%อในคมัภรี์ ตํานาน
ปฏมิากรรม และประเพณีสกัการะพระพุทธบาท ยนืยนัไดว้่าคตคิวามเชื%อนี	มมีาอย่างน้อยในราวพุทธศตวรรษที% 20
แพร่หลายและมอีทิธพิลต่อสงัคมในลา้นนาสโุขทยั อยุธยาและรตันโกสนิทรใ์นการช่วยส่งเสรมิและสบืทอดคตทิาง

 36นนัทนา ชุตวิงศ,์ รอยพระพุทธบาทในศลิปะเอเชยีใตแ้ละเอเชยีตะวนัออกเฉยีงใต,้ น. 63. วรีภทัร อารศีร,ิ พระพุทธเจา้
ในภัทรกัลป์ การแสดงออกในงานศิลปะสมยัรัตนโกสินทร์ (ปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ศิลปะ
มหาวทิยาลยัศลิปากร, 2549), น. 24-32.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
96

ศาสนาตามหลกัพุทธธรรมให้ผู้คนทั %วไปยึดมั %นศรทัธา ประพฤติชอบ รวมถึงเชื%อมโยงอุดมคติทางศาสนากับ
อุดมการณ์ทางสงัคมที%กษตัรยิธ์รรมราชามต่ีอสงัคมดงัที%จะกล่าวต่อไป

7. สาระพทุธธรรมกบัอดุมคติของสงัคม
พุทธประวตัใินคมัภรี์ที%พระคนัถรจนาจารยใ์นลา้นนาและอยุธยารจนา ตํานานท้องถิ%นที%บนัทกึเรื%องราว

ของผูค้นและบา้นเมอืงรวมถงึงานศลิปกรรมและขนบประเพณีเนื%องในศาสนาชี	ใหเ้หน็ว่าคตคิวามเชื%ออดตีพุทธเจา้
สบืทอดมาจากคติความเชื%อในพุทธศาสนาจากลงักาและปรบัให้สอดคล้องกบัสงัคมไทย การรบัรู้และส่งทอด
เรื%องราวนี	ในสงัคมไทยมีส่วนกําหนดโลกทัศน์และคตินิยมในการดํารงชีวิตให้มีวิถีปฏิบัติตามกรอบคิดทาง
พุทธศาสนาใหผู้ค้นในสงัคมเกดิศรทัธาและประพฤตชิอบ การที%คมัภรีพ์เิศษและตํานานในทอ้งถิ%นสนใจเรื%องอดตี
พุทธเจา้มากกว่าที%มกีล่าวไวใ้นพระไตรปิฎกบอกถงึเจตนคตใินการสง่เสรมิความเชื%อความศรทัธาและปลูกฝงัพุทธ
ธรรมตามคตพิุทธเถรวาทในเรื%อง “กรรม” และ “ไตรลกัษณ์” เป็นความหวงัที%แฝงอยู่ในคตกิารบําเพญ็บารมแีละ
กรยิาบุญเพื%อผลกบัผูป้ระพฤตทิั 	งในชาตนีิ	และชาตหิน้า

พุทธประวตัิเน้นให้เหน็ว่าพระโพธสิตัวท์รงบําเพญ็บารมขีองผู้ที%ปรารถนาเป็นพระพุทธเจา้ที%ต้องอาศยั
ศรัทธาอย่างแรงกล้าตามขั 	นตอนจนสมบูรณ์ เรื%องราวทั 	งหมดเป็นผลจาก “กรรม” ที%เป็นเหตุให้จําแนกและ
กําหนดให้สรรพสตัว์ทั 	งหลายแตกต่างกนั เป็นไปและเกดิขึ	นอย่างอาศยักนัอย่างไม่มทีี%สิ	นสุด กาลและเทศะใน
เหตุการณ์จงึเกดิขึ	นอย่างสบืเนื%องจากอดตีสู่ปจัจุบนัและอนาคตเป็นกระบวนการเดยีวกนัที%เป็นส่วนหนึ%งของการรู้
ธรรม เพราะการกระทําในอดีตและปจัจุบันถึงอนาคตนี	เป็นผลสืบเนื%องที%ต้องเป็นเช่นนั 	น คัมภีร์ต่างๆ เช่น
โสตตัถกมีหานิทาน มลูศาสนา ชนิกาลมาลปีกรณ์ ปฐมสมโพธกิถา และตํานานพระธาตุและพระพุทธบาท จงึแสดง
ใหเ้หน็ว่าคนทั 	งหลายไดเ้หน็ธรรมจากการเกดิ การดํารงอยู่ และการสญูสลาย อกีทั 	งความเชื%อนี	ยงัเป็นความหวงั
ของผู้คนในศาสนาของพระโคตมพุทธเจ้าซึ%งมีกําหนดอายุ 5000 ปีนี	ให้ตระหนักว่ามนุษย์กําลงัอยู่ในเวลาที%
พุทธศาสนามสีภาพอย่างไรและมนุษย์ควรจะทํา “กรรม” ใดในสภาพเช่นนั 	น37 ตํานานจงึเน้นยํ	าเรื%องกรรมและ
กฎแห่งกรรม การทาํบุญและประพฤตตินอยู่ในศลีธรรมเป็นวถิทีางที%ช่วยใหไ้ปสูภ่พภูมทิี%ด ีดงันั 	นสิ%งที%มนุษยค์วรทาํ
ในปจัจุบนัคอืการทาํด ีมศีรทัธายดึมั %นในพุทธศาสนาเพื%อไปสูภ่พภูมทิี%ดหีรอืหลุดพน้จากสงัสารวฏั38

สว่นเรื%องราวของพระพุทธเจา้ทุกพระองคใ์นช่วงเวลานานหลายกปัอสงไขยอยู่ภายใตก้ฎแห่งธรรมชาตใิน
สามญัลกัษณะที%เรยีกว่า “ไตรลกัษณ์” ผูท้ี%ปรารถนาเป็นพระพุทธเจา้ทุกคนมสีภาพเป็นมนุษยท์ี%ต้องอยู่ภายใต้กฎ
แห่งธรรมชาตทิี%เป็นสากลไม่ต่างจากสิ%งทั 	งหลายในจกัรวาล พระพุทธเจ้าจํานวนมากที%นับจํานวนได้และไม่อาจ
ประมาณนับไดทุ้กพระองค์มพีระจรยิาวตัรที%คลา้ยคลงึกนัมไิดอ้ยู่นอกกฎแห่งนี	 พระองคท์รงเป็นมนุษย์ที%ต้องดบั
สูญ ฝ่ายพุทธเถรวาทเชื%อว่าพระพุทธเจ้าทรงเป็นมนุษย์ที%บําเพ็ญบารมีจนบรรลุโพธญิาณและเมื%อกายเนื	อไม่
สามารถดาํรงอยู่ไดต้ามกฎแห่งธรรมชาตกิเ็สดจ็ดบัขนัธปรนิิพพาน พระสรรีะของพระองคไ์ม่อาจดาํรงอยู่ ศาสนาที%
ทุกพระองคท์รงโปรดเวไนยสตัวก์ไ็ม่อาจดาํรงอยู่อย่างนิรนัดรเช่นกนั ความจรงิแห่งธรรมชาตทิี%ต้องเป็นเช่นนี	เป็น
“ไตรลกัษณ์” ไดแ้ก่ อนิจจงั ทุกขงั และอนตัตา39 สามญัลกัษณะที%เป็นจรงิไม่ขึ	นกบักาลเวลา40

37สงิฆะ วรรณสยั,แปล. พุทธตํานานพระเจา้เลยีบโลก, (สถาบนัวจิยัสงัคม: เชยีงใหม,่ 2518), น. 127.
38“ตํานานพระนางจามเทว”ี ประชุมตํานานลานนาไทย เล่ม 1 รวบรวมโดย สงวน โชตสิุขรตัน์, (โอเดยีนสโตร:์ พระนคร.

2515), น. 73.
39พระพรหมคุณาภรณ์, พจนานุกรมพุทธศาสตร ์ฉบบัประมวลศพัท,์ ครั 	งที% 12, 2546, อา้งองิ http://www.

84000.org/tipitaka/dic/v_seek.php?text=ไตรลกัษณ์.
 40พระพรหมคุณาภรณ์, พจนานุกรมพุทธศาสตร์, พมิพ์ครั 	งที% 12, (2546) สบืคน้เมื%อธนัวาคม 2553 จาก http://www.
84000.org/tipitaka/dic/d_seek. php?text=อกาลโิก.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

97

เรื%องราวและขั 	นตอนที%ต้องดําเนินไปในกระบวนการเดยีวกนันี	เป็นไปในทางเสื%อมลง สงัคมและมนุษย์
ค่อยๆ เสื%อมลงตามลาํดบั มนุษยล์ะเวน้การทาํดทีาํใหม้นุษยร์บัรูธ้รรมไดน้้อยลงเรื%อยๆ อายุลดน้อยลงเรื%อยๆ เกดิ
ความวปิรติต่างๆ41 แนวคดิทางศาสนาในสงัคมไทยก่อนพุทธศตวรรษที% 24 เชื%อว่าศาสนา ผูค้น และสงัคมที%เสื%อม
ถอยลงตามลําดบั เริ%มตั 	งแต่ความเสื%อมสญูพระปรยิตั ิการปฏบิตัิ การตรสัรู้มรรคและผล สมณเพศ และพระธาตุ
เหล่านี	เป็นสภาวะที%สรรพสิ%งเกดิขึ	นแลว้ดบัไป เกดิใหม่แลว้ดบัไปอกีเป็นเช่นนี	เรื%อยไปไม่สิ	นสดุ

เรื%องราวในพุทธประวตัิเน้นให้เห็นผลของการกระทําเป็นความหวงัที%แฝงอยู่ในคติการบําเพ็ญบารม ี
การบาํเพญ็บารมต่ีางๆ ไดแ้ก่ ศลีบารม ีเนกขมัมบารม ีสจัจบารม ีเมตตาบารม ีและอุเบกขาบารม ีการทําความดี
ตามหลกักรยิาบุญ เช่น การแสดงธรรม การถวายทานบูชาด้วยสิ%งของต่างๆ อาท ิอาหาร ของหอม แสงสว่าง
ดนตร ีผา้ การบูชาอดตีพุทธเจา้ การบูชาพระธรรม บูชาพระธาตุและพระพุทธบาท การรกัษาศลี การสรรเสรญิ
พระพุทธเจ้า ฟงัธรรม การคัดลอกรําลึกหรือจดจําพระไตรปิฎก ตํานาน สร้างหรือปฏิสังขรณ์ศาสนสถาน
ศาสนวตัถุเหล่านี	สง่ผลต่อผูป้ระพฤต ิพุทธธรรมเป็นหลกัยดึในการดาํเนินชวีติของพุทธศาสนิกชนมุ่งไปสูเ่ป้าหมาย
สงูสุดคอื “นิพพาน” เพื%อพฒันาจติใจไปสู่อุดมคติทางศาสนาที%เป็นหนึ%งเดยีวกบัอุดมคตทิางสงัคมของผูค้นทั %วไป
และผูป้กครอง การเลื%อมใสศรทัธาในคําสอนของพุทธศาสนา การทําความดตีามหลกับุญกรยิาวตัถุ ผลแห่งกรยิา
บุญที%กระทําส่งผลให้ผู้ประพฤติตั 	งอยู่ในสมัมาปฏิบตัิ ประกอบด้วยยศบรรดาศกัดิ � มีสมบูรณ์ด้วยปญัญาและ
ทรพัย์สนิเงนิทอง ปราศจากโรคภยัและภยัอนัตรายต่างๆ ทั 	งในชาตนีิ	และชาตต่ิอๆ ไปโดยมเีป้าเหมายสงูสุดคอื
นิพพาน หากบุญยงัไม่สมบูรณ์กจ็ะได้เกิดและได้มรรคผลในศาสนาของพระศรีอาริยเมตไตรยอนาคตพุทธเจ้า
ดงัปรากฏในคําอธษิฐานให้ผลบุญที%กระทําให้ “ได้เป็นพระพุทธเจ้า” “ให้ได้นิพพาน” และ “ให้ได้เกดิในยุคพระศรี
อาริยเมตตไตรย” รวมถึงการปฏิบตัิตามขนบประเพณีทางศาสนา เช่น ประเพณีนมัสการรอยพระพุทธบาท
ประเพณีบชูาพระพุทธเจา้ดว้ยแสงสว่างจากภาชนะ “ผางประทปี” และประเพณีสรงนํ	าพระธาตุ เป็นตน้

คตอิดตีพุทธเจา้จงึเป็นความหวงัที%แฝงอยู่ในคตกิารบําเพญ็บารม ีและการทําความดตีามหลกักรยิาบุญ
ซึ%งมอีทิธพิลต่อศรทัธาของพุทธศานิกชน โน้มน้าวใหพุ้ทธศานิกชนทั %วไปและผูป้กครองใหป้ระพฤตชิอบ สบืทอด
ประเพณีราํลกึถงึพระพุทธเจา้ในอดตี ปจัจุบนัและอนาคต

8. ธรรมราชากบัอดุมการณ์ผูป้กครอง
 เรื%องราวของผู้คนและบ้านเมอืงในทอ้งถิ%นถูกเชื%อมโยงเขา้กบัพุทธประวตั ิโดยศูนยก์ลางของเรื%องราวใน
คมัภีร์พิเศษและตํานานคือชมพูทวีป เน้นเฉพาะราชธานีที%เป็นศูนย์แห่งความเจริญของโลกพุทธศาสนาซึ%ง
เคลื%อนยา้ยจากเมอืงกบลิพสัดุใ์นอนิเดยีมาสูล่งักาและดนิแดนประเทศไทย42 คตกิษตัรยิต์ามแนวคดิในพุทธศาสนา
นิกายลงักาวงศ ์กษตัรยิท์รงทําหน้าที%จรรโลงธรรมดงัที%ทรงพระนามหรอืกล่าวถงึดว้ยพระนาม “พญาธรรม” หรอื
“ธรรมกิราช”43 กษตัรยิ์ผูท้รงธรรมเป็นคุณสมบตัสิงูสุดของกษตัรยิท์ี%นับถือพุทธศาสนาลงักาวงศ ์การไม่ตั 	งมั %นใน
ธรรมของกษตัรยินํ์ามาสูค่วามวบิตัแิละการล่มสลายของบา้นเมอืง ซึ%งในศาสนาพระโคตมพุทธเจา้ที%มกีําหนดอายุ
5,000 ปี มพีญาธรรมมกิราชมาบงัเกดิมาแลว้จาํนวนมาก

คติความเชื%อนี	จึงสอดคล้องกบัพฒันาการของบ้านเมืองที%รบันับถือพุทธศาสนาเถรวาทตั 	งแต่ในพุทธ
ศตวรรษที% 6-7 ถงึพุทธศตวรรษที% 20 ผู้นําของบา้นเมอืงเหล่านั 	นรบัวฒันธรรมอนิเดยีมาปรบัใช้ให้เหมาะสมกบั
สงัคม เศรษฐกจิ และวฒันธรรมของตน พฒันาการของบา้นเมอืงจงึเป็นไปในทศิทางการเมอืงการปกครองที%มศีูนย์

41เตภมูกิถา, (นนทบุร:ี กรมศลิปากร, 2515), น. 315.
42“ตํานานพระพุทธบาทเขารงัรุง้” ประชุมตํานานลา้นนาไทย เล่ม 2 รวบรวมโดย สงวน โชตสิุขรตัน์, น. 417; รตันปญัญา

เถระ, ชนิกาลมาลปีกรณ์ แปลโดย แสง มนวทิรู, น. 41, 58, 89.
43ศรศีกัร วลัลโิภดม, “คตกิษตัรยิส์มมตริาช มหาสมมตเิทพ” เมอืงโบราณ (ปีที% 32 ฉบบัที% 3, 2549), น. 10. ศรศีกัร

วลัลโิภดม, สยามประเทศ, (กรุงเทพฯ: สาํนกัพมิพม์ตชิน, 2539), น. 286-302.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
98

รวมอยู่ที%กษัตริย์ตามคติธรรมราชา การอธิบายถึงพญาธรรมมิกราชที%อุบัติขึ	น ได้แก่ พระเจ้าอโศกในราว
พุทธศตวรรษที% 3 พระเจา้อนุรุธแห่งพุกามในราวพุทธศตวรรษที% 17 และจะไดบ้งัเกดิพญาธรรมกิราชอกีพระองค์
ในลา้นนาและอโยธยาในช่วงกึ%งพุทธกาล ตํานานในลา้นนาเน้นใหค้วามสาํคญักบัเรื%องนี	เพราะพญาธรรมกิราชจะ
มาเป็นที%พึ%งของผู้คนในสงัคม คติธรรมราชาจงึมอีทิธพิลต่อการอธบิายความชอบธรรมในการปกครองและเป็น
อุดมคติผู้ปกครองดงัปรากฏพระนามของกษัตรยิ์ในพม่า สุโขทยั ลา้นนา รวมถึงอยุธยาต่างเฉลมิพระเกยีรติดั %ง
“พญาธรรมกิราช” เพราะกษตัรยิผ์ูท้รงธรรมทรงมบีทบาทสาํคญัที%สุดที%กําหนดความเป็นไปของบา้นเมอืงที%ทุกคน
ดาํรงอยู่44 เช่น ความปกตขิองสภาวะทางธรรมชาตไิม่ว่าเรื%องฝนตกตอ้งตามฤดกูาล การทาํมาหากนิหรอืทรพัยส์นิ
มั %งคั %งบรบิรูณ์ ตํานานตั 	งแต่พุทธศตวรรษที% 20-21 ต่างกล่าวเชื%อมโยงเหตุการณ์บา้นเมอืงกบัพุทธศาสนาและเน้น
บทบาทของกษตัรยิพ์ระองคใ์ดพระองคห์นึ%งที%ไดอุ้ปถมัภ์พุทธศาสนาเป็นพเิศษ เช่น มูลศาสนาวดัสวนดอกเน้นที%
พระเจา้กอืนา ชนิกาลมาลปีกรณ์เน้นที%พระเจา้ตโิลกราช และจามเทววีงศเ์น้นที%พระเจา้อาทติยราช รวมถงึงานที%
แต่งขึ	นในอยุธยาและรตันโกสนิทร ์เช่น โองการแช่งนํ	า กฎหมายตราสามดวง รวมถงึตํานานและพงศาวดาร

การผสานความเชื%อในพุทธศาสนากบัความเชื%อและเหตุการณ์ในทอ้งถิ%นโดยผนวกเรื%องราวของอาณาจกัร
กับพุทธจักรคือชมพูทวีปผ่านสัญลักษณ์ต่างๆ เช่น การตั 	งชื%อบ้านเมืองสถานที%ในตํานานเป็นชื%อเดียวกัน
พุทธทํานายหรือคําพยากรณ์บ้านเมืองที%พระพุทธเจ้าเสด็จไปและทํานายอนาคตของบ้านเมืองที%จะเกิดขึ	น
ผู้ปกครองบ้านเมืองได้รบัความคุ้มครองจากพุทธานุภาพของพระพุทธเจ้าและพลงัลี	ลบัเหนือธรรมชาติ อาท ิ
อธบิายว่าพระพุทธเจา้เสดจ็จากภูเขาสวุรรณบรรพตไปในที%ใกลป้า่มหีนองนํ	าใหญ่เรยีกว่าหนองโสน และพยากรณ์
ว่ามดเลก็ตวัหนึ%งต่อไปในอนาคตกาลขา้งหน้าจะไดบ้งัเกดิเป็นกษตัรยิม์ศีกัดานุภาพมากสรา้งราชธานีอยู่ ณ ตําบล
หนองโสนใหเ้ป็นบา้นเมอืงที%สมบรูณ์และจะไดบ้ํารุงพุทธศาสนาและรอยพระบาทบนยอดเขาสุวรรณบรรพตนั 	นให้
รุ่งเรือง ในกาลต่อมาพระเจ้าอู่ทองทรงประกาศว่าพระองค์คือมดเล็กตัวนั 	นและเป็นผู้สร้างกรุงและบํารุง
พระพุทธศาสนาใหถ้าวรรุ่งเรอืงสบืไปดงัคาํพยากรณ์ที%พระองคท์รงพยากรณ์ไว ้45
 พุทธศาสนามบีทบาทในการสรา้งความชอบธรรมทางการปกครองใหก้บัสถาบนักษตัรยิ ์การอธบิายที%มา
แห่งพระราชานุภาพทั 	งทางโลกและทางธรรม การเน้นฐานะดินแดนเหล่านั 	นให้เป็น “ดินแดนศักดิ �สิทธิ �ที%
พระพุทธเจา้เคยเสดจ็มา” แสดงถงึพระราชอํานาจทางการเมอืงของพระมหากษตัรยิท์ี%ทรงปกครองเหนือดนิแดน
อนัศกัดิ �สทิธิ �นั 	น จารกึและพงศาวดารกล่าวถงึกษตัรยิห์ลายพระองคท์ี%ทรงมพีระจรยิาวตัรบชูารอยพระพุทธบาทซึ%ง
เป็นสญัลกัษณ์หนึ%งที%แสดงสถานะอนัชอบธรรมทางการปกครอง ทั 	งนี	เพราะพุทธศาสนาไดเ้ปลี%ยนสถานะดนิแดนที%
เชื%อว่าพระพุทธเจ้าเสดจ็มาโปรดให้เป็นดินแดนศกัดิ �สทิธิ �ที%ได้รบัความคุ้มครองจากพุทธานุภาพของพระองค ์
การได้พบและนมสัการพระพุทธบาทในดนิแดนที%ปกครองอยู่จึงเกี%ยวข้องกบับุญญาธกิารของพระมหากษัตริย ์
ดงัเหน็ไดจ้ากการจําลองรอยพระพุทธบาท การเสดจ็ไปนมสัการพระพุทธบาท และการค้นหารอยพระพุทธบาท
ตั 	งแต่พุทธศตวรรษที% 20-23 เช่น พระมหาธรรมราชาลิไททรงจําลองพระพุทธบาทบนเขาสุมนกูฏในลงักามา
ประดษิฐานในสโุขทยัใน พ.ศ. 1902 และทรงใหช้ื%อเขาแห่งนั 	นใหม่ว่า “สมุนกฏู” ตามชื%อเขาศกัดิ �สทิธิ �ในลงักา ทาํให้
เปลี%ยนสถานะสุโขทยัเป็นดนิแดนศกัดิ �สทิธิ �ที%พระพุทธเจ้าเสดจ็มาโปรดและให้ความคุ้มครอง จารกึเขาสุมนกูฏ
กล่าวถึงการแห่พระพุทธบาทขึ	นเขา46 และเมื%อพระมหาธรรมราชาลไิททรงปราบหวัเมอืงและประทบัที%เมอืงสอง
แควหรอืพษิณุโลกในปจัจุบนัทรงนําชาวเมอืงสกัการพระพุทธบาทนี	 ในสมยัอยุธยาราวพุทธศตวรรษที% 22 เอกสาร
หลายฉบบัได้กล่าวถงึการเสดจ็นมสัการรอยพระพุทธบาท เช่น คาํให้การของขนุหลวงหาวดั กล่าวถงึสมเดจ็

44ตํานานมูลศาสนา, น. 144; สงิฆะ วรรณสยั, แปล. พุทธตํานานพระเจ้าเลยีบโลก, น.16. “ตํานานพระนางจามเทว”ี

ประชุมตํานานลานนาไทย เล่ม 2 รวบรวมโดย สงวน โชตสิุขรตัน์, น. 72.
45“คาํใหก้ารชาวกรุงเก่า” ประชุมคาํใหก้ารกรุงศรอียุธยา, น. 51, 54-56.
46ยอร์ช เซเดส์, “จารกึหลกัที% 8 จารกึเขาสุมนกูฏ” ประชุมจารกึสยาม ภาคที � 1-2 จารกึสุโขทยั, (พระนคร: โรงพมิพ์

พระจนัทร,์ 2477), น. 20.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

99

พระนเรศวรทรงยกทพัไปเมอืงหางและเสดจ็ขึ	นไปนมสัการ “พระพุทธบาทรงัรุง้”47 พระราชพงศาวดารกรงุศรี
อยุธยากล่าวถึงพระเจา้ทรงธรรมทรงส่งพระเถระไปนมสัการรอยพระพุทธบาทที%เขาสุมนกูฏลงักา เมื%อพระเถระ
รปูนั 	นกลบัมาไดท้ลูเรื%องที%ทราบจากลงักาว่าในเมอืงไทยมรีอยพระพุทธบาทเช่นกนั พระองคโ์ปรดใหส้บืหาจนพบ
รอยพระพุทธบาทที%เขาสวุรรณบรรพตจงึไดป้ระกาศว่าเขาที%พบรอยพระพุทธบาทนี	คอืเขาสจัจพนัธ ์พระพุทธบาท
รอยที%คน้พบในสมยัพระเจา้ทรงธรรมนี	ถอืเป็นรอยพระพุทธบาทที%สาํคญัที%สุดเพราะพระมหากษตัรยิท์รงอุปถมัภ์
ตั 	งแต่สมยัอยุธยาสบืต่อมาจนกระทั %งปจัจุบนั
 ดงันั 	นความหมายของ “ธรรม” ของราชาตามที%ปรากฏในตํานานและพงศาวดารในล้านนา อยุธยาและ
รตันโกสนิทรจ์งึไม่ไดห้มายถงึเพยีงพระจรยิาวตัรที%พระเจา้แผ่นดนิควรประพฤตติามธรรมสาํหรบัพระราชา อาท ิ
“ทศพธิราชธรรม” และ “จรยิวตัร 12” ซึ%งสอดคลอ้งกบับารม ี10 ไดแ้ก่ ทาน ศลี ขนัต ิสจัจะ อธษิฐาน วริยิะ เมตตา
ปญัญา อุเบกขา และเนกขมัมะ อนัเป็นการบําเพญ็บารมเีพื%อการเป็นพระพุทธเจา้ซึ%งเป็นจุดหมายสูงสุดเท่านั 	น
และไม่ใช่เพยีงการตั 	งอยู่ในธรรม การอุปถมัภพ์ุทธศาสนาและการเผยแผ่ศาสนาสูชุ่มชนเท่านั 	น แต่ยงัมคีวามหมาย
อย่างกวา้งๆ หมายถงึความสมัพนัธร์ะหว่างผูป้กครองและผูถู้กปกครองที%มเีป้าหมายอยู่ที%ความยุตธิรรมใหส้งัคม
โดยเชื%อมโยงอุดมคตทิางศาสนากบัอุดมการณ์ทางสงัคม หรอืกล่าวไดว้่าธรรมเป็นกระบวนการทางสงัคมที%กษตัรยิ์
ธรรมราชามต่ีอสงัคม

9. สรปุและส่งท้าย
 คตคิวามเชื%อเรื%องอดตีพุทธเจา้เป็นระบบความคดิที%มอียู่ทั 	งในคมัภีรเ์ถรวาทและเถรวาทที%มคีวามเหน็ไป
ทางพุทธมหายาน เท่าที%ปรากฏหลกัฐานจากคมัภีร ์ตํานาน งานจติรกรรมบนฝาผนัง ที%ศาสนสถานและพระบฏ
ปฏมิากรรมรูปรอยพระพุทธบาทรวมถงึประเพณีนมสัการพระพุทธบาทชี	ให้เหน็ว่าความเชื%อนี	ได้ปรบัเขา้กบัคติ
ความเชื%อในทอ้งถิ%นอย่างน้อยตั 	งแต่ประมาณพุทธศตวรรษที% 19-20
 คติความเชื%อเรื%องอดีตพุทธเจ้าสืบเนื%องมาจากพระไตรปิฎก อรรถกถาและคัมภีร์พิเศษที%กล่าวถึง
พระประวตัขิองพระโคตมพุทธเจ้า เรื%องราวนี	มแีทรกอยู่ในพระสูตรต่างๆ อาท ิมหาปทานสูตร อาฏานาฏยิสูตร
และส่วนพุทธประวตัิที%เป็นเรื%องราวเฉพาะที%สาํคญัคอืพุทธวงศ์และอรรถกถาพุทธวงศ์ซึ%งเป็นต้นแบบของคมัภีร์
พุทธประวตัใินยุคหลงั กล่าวถงึเรื%องราวของอดตีพุทธเจา้ 24 พระองคแ์ละ 27 พระองค ์พระโพธสิตัวท์รงบําเพญ็
บารมมีาอย่างอุกฤษฏแ์ละสมบรูณ์ ทรงไดพ้บและไดร้บัคาํพยากรณ์จากพระพุทธเจา้ทุกพระองคว์่าจะไดส้าํเรจ็เป็น
พระโคตมพุทธเจ้า เมื%อพุทธศาสนาเผยแผ่มายงัเอเชยีตะวนัออกเฉียงใต้รวมถึงไทย คมัภีร์พเิศษที%แต่งขึ	นและ
แพร่หลายในล้านนาและอยุธยาในราวพุทธศตวรรษที% 20 เช่น สทัธรรมสงัคหะ ชนิมหานิทาน ปฐมสมโพธ ิและ
พุทธานุปรวิตัต์ยงัคงดําเนินเรื%องตามพุทธวงศแ์ละอรรถกถาพุทธวงศ ์นอกจากนี	ยงัมคีมัภรี์พเิศษที%เป็นเรื%องราว
เฉพาะอกีกลุ่มหนึ%งที%มคีวามเหน็ไปทางพุทธมหายาน เช่น สมัภารวบิาก สมัปิณฑติมหานิทาน โสตตัถกมีหานิทาน
ชนิกาลมาลปีกรณ์ และมูลศาสนา เน้นเรื%องราวพุทธประวตัิในอดตีชาตซิึ%งมพีระพุทธเจา้อุบตัิมาแลว้จํานวนมาก
คมัภรีพ์เิศษกลุ่มนี	สนใจแสดงเรื%องราวการบาํเพญ็บารมขีองพระโพธสิตัวใ์นอดตีชาตทิี%ไกลออกไปกว่าอดตีพุทธเจา้
ที%พระโพธสิตัวไ์ดพ้บและไดร้บัคาํพยากรณ์ว่าจะไดส้าํเรจ็เป็นพระโคตมพุทธเจา้เป็นครั 	งแรก โดยยอ้นอดตีชาตไิป
ไกลตั 	งแต่ปฐมปณิธานที%โพธสิตัวค์ดิปรารถนาเป็นพระพุทธเจา้ครั 	งแรก คมัภรีพ์เิศษทั 	งสองกลุ่มเผยแพร่ในลา้นนา
สโุขทยั อยุธยาและสบืทอดมาจนถงึสมยัรตันโกสนิทร ์

โดยสาระหลกัเรื%องราวของอดตีพุทธเจ้าคอื การบําเพญ็บารมเีพื%อเป็นพระพุทธเจ้า ความเกี%ยวขอ้งกนั
ระหว่างอดตีพุทธเจา้กบัพระโพธสิตัวซ์ึ%งเป็นหนึ%งในขั 	นตอนการบําเพญ็บารมขีองผูท้ี%จะเป็นพระพุทธเจา้ในศาสน

47“คําให้การขุนหลวงหาวดั ฉบบัหลวง” ประชุมคําให้การกรุงศรอียุธยา, (พระนคร: โรงพมิพ์โสภณพพิรรฒธนาการ,

2459), น. 334.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
100

ของอดีตพุทธเจ้าหลายพระองค์ การบําเพ็ญบารมีอย่างอุกฤษฏ์และสมบูรณ์ของพระโพธิสตัว์ ศรทัธาที%มีต่อ
การเป็นพระพุทธเจ้าซึ%งใช้เวลายาวนานหลายกปัอสงไขย ได้พบอดีตพระพุทธเจ้าและได้รบัคําพยากรณ์จาก
พระองคว์่าจะได้บรรลุเป็นพระโคตมพุทธเจา้ พระพุทธเจา้ทรงเป็นมนุษย์ผู้พบความรู้ที%นําไปสู่การหลุดพ้นจาก
สงัสารวฏั แมพุ้ทธเจา้ทุกพระองคท์รงมพีระจรยิาวตัรคลา้ยคลงึกนัและส่วนที%แตกต่างกนัและเรื%องราวซบัซอ้นขึ	น
ทั 	งเวลาและการบําเพ็ญบารมี แต่โดยรวมแล้วเรื%องราวของพระโพธิสตัว์ยงัคงเป็นพระประวตัิของพระโคตม
พระพุทธเจ้าในประวตัศิาสตรท์ี%แสดงออกถึงความมุ่งมั %นของผูแ้สวงหาความรูแ้ละพบความรูน้ั 	น อกีทั 	งยงัรวมถึง
พุทธานุภาพของพระพุทธเจา้

ความเชื%อเรื%องอดตีพุทธเจา้มอีทิธพิลต่องานสรา้งสรรคท์ี%เกดิจากแรงบนัดาลใจทางศาสนา เช่น ตํานาน
จิตรกรรมบนฝาผนังและพระบฏ รูปรอยพระพุทธบาทรวมถึงประเพณีนมสัการพระพุทธบาทสี%รอย ตํานาน
โดยเฉพาะตํานานพระธาตุและพระพุทธบาทเชื%อมโยงคตพิุทธศาสนากบัความเชื%อในทอ้งถิ%นโดยยกสถานะดนิแดน
แห่งนั 	นที%พระพุทธเจา้เสดจ็มาโปรดเป็นดนิแดนศกัดิ �สทิธิ �ที%ไดร้บัความคุม้ครองและเจรญิรุ่งเรอืง ภาพพระพุทธเจา้
3 พระองค ์6 พระองค ์24 พระองค ์27 พระองค ์และมากกว่า 27 พระองคบ์นจติรกรรมฝาผนงัในกรุปรางค ์อุโบสถ
และพระบฏ และรปูรอยพระบาทสี%รอยรวมถงึประเพณีนมสัการพระพุทธบาทของพุทธเจา้ที%อุบตัร่ิวมกบัพระโคตม
พุทธเจา้ในภทัทกปันี	 เหล่านี	สะทอ้นใหเ้หน็คตคิวามเชื%อพระพุทธเจา้หลายพระองค ์คตกิารบําเพญ็บารมใีนคมัภรี์
เถรวาทและบทบาทที%มต่ีอสงัคมไทยในการสง่เสรมิและสง่ทอดความคดิในสงัคมตามคตพิุทธศาสนาในสารธรรมใน
เรื%อง “กรรม” และ “ไตรลกัษณ์” ที%เป็นความหวงัแฝงอยู่คตขิองการบาํเพญ็บารมแีละการประพฤตชิอบกระทํากรยิา
บุญเพื%อผลที%นําไปสู่นิพพาน และความศรทัธาในพุทธานุภาพของพระพุทธเจา้ทุกพระองคท์ี%ปกป้องคุม้ครองผูค้น
และบา้นเมอืง โดยเชื%อมโยงบารมขีองพระพุทธเจา้กบัอุดมการณ์ทางสงัคมทั 	งในระดบัทั %วไปและผู้ปกครอง เป็น
ความหวังที%แฝงอยู่ในคติการบําเพ็ญบารมีและอานิสงส์ของการทําบุญ เป็นกระบวนการทางสงัคมที%กษัตริย ์
ธรรมราชามต่ีอสงัคมที%นําพามาซึ%งความรุ่งเรอืงหรอืความเสื%อมของบา้นเมอืง
 คติความเชื%ออดตีพุทธเจา้ปรบัเขา้กบัคติความเชื%อในท้องถิ%นอย่างน้อยตั 	งแต่ประมาณพุทธศตวรรษที%
19-20 มอีทิธพิลกําหนดกรอบคดิในสงัคมไทยก่อนพุทธศตวรรษที% 24 ก่อนที%กรอบคดิทางพุทธศาสนาจะถูก
ทา้ทา้ยจากระบบคดิแบบเหตุผลตามหลกัวทิยาศาสตร ์อย่างไรกต็าม ในปจัจุบนัแมย้งัคงปรากฏศาสนวตัถุและ
จารตีประเพณีนั 	นอยู่ แต่เรื%องราวอดตีพุทธเจา้ ภาพพระพุทธเจา้หลายพระองค ์รูปรอยพระพุทธบาทสี%รอยรวมถงึ
ประเพณีบูชารอยพระพุทธบาทเช่นที%ผ่านมาไม่เป็นที%รบัรู้มากนัก อกีทั 	งในแต่ละทอ้งถิ%นยงัปรบัใหส้อดคล้องกบั
พื	นที%และสงัคมปจัจุบนั คตอิดตีพุทธเจา้คงมคีวามหมายต่อสงัคมและมอีทิธพิลต่อโลกทศัน์และวถิชีวีติของผูค้นใน
สงัคมไทยที%เปลี%ยนแปลงไป

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

101

บรรณานุกรม

กตญั~ ูชชูื%น. (2525). พระเจา้เลยีบโลก: บทวเิคราะห.์ วทิยานิพนธศ์ลิปศาสตรมหาบณัฑติ,

สาขาวชิาจารกึภาษาไทย, บณัฑติวทิยาลยั มหาวทิยาลยัศลิปากร.
คณะสงฆว์ดัพระเชตุพน. (26-27 พฤษภาคม 2544). ประชุมจารกึวดัโพธิ�. จดัพมิพเ์ป็นที%ระลกึสมโภช
 หริญับฎัและฉลองอายุวฒันมงคล 85 ปี พระธรรมปญัญาบด ี(ถาวร ตสฺิสานุกโร).
จารุณี อนิเฉิดฉาย. (2545). พระบฏ ภูมปิญัญาไทยในงานจติรกรรมไทยประเพณี. ศลิปากร 45(1): 25-45.
จฬูพทุธโฆสเถระ. (2526). โสตตัถกมีหานิทาน. ตรวจชาํระและแปลโดยบรรจบ บรรณรุจ.ิ กรุงเทพฯ: โรงพมิพ ์

มติรสยาม.
ชนิมหานิทาน. (2503). จดัพมิพเ์ฉลมิพระเกยีรตใินมหามงคลสมยั เฉลมิพระชนมพรรษาพระบาทสมเดจ็

พระเจา้อยูห่วัภมูพิลอดุลยเดช. กรุงเทพฯ: กรมศลิปากร.
ดาํรงราชานุภาพ, สมเดจ็ฯ กรมพระยา. (2504). ประชุมพระนิพนธเ์บด็เตลด็. กรุงเทพฯ: คุรุสภา.
________และ นรศิรานุวตัวิงศ,์ สมเดจ็ฯ กรมพระ. (2505). สาสน์สมเดจ็ (เล่มที% 17). กรุงเทพฯ: คุรุสภา.
ตํานานพระพุทธบาทเขารงัรุง้ ตาํนานพระเจา้เลยีบโลก. สบืคน้เมื%อตุลาคม 2552, จาก http://www.

thaistudy. hula.ac.th/m7/VS-P1Y1/08.html
ตํานานพระพุทธบาทสี �รอย. (2539). พระนคร: วดัราชาธวิาส.
ตํานานพระพุทธบาทสี �รอย. สบืคน้เมื%อตุลาคม 2552, จาก http://www.dhammajak.net/board/viewtopic.

php?viewtopic.php?t=14761
ธนิต อยูโ่พธิ �. (2502). ววิฒันาการแห่งจติรกรรมฝาผนงัของไทย. กรุงเทพฯ: ม.ป.ท.
เธยีรชาย อกัษรดษิฐ.์ (2552). ตาํนานพระเจา้เลยีบโลก การศกึษาพื�นที �ทางสงัคมและวฒันธรรมลา้นนา.

กรุงเทพฯ: ธารปญัญา.
นาคประทปี, ตรวจและชาํระ. (2471). สมัภารวบิาก. พระนคร: โรงพมิพไ์ท.
นนัทนา ชุตวิงศ.์ (2533). รอยพระพุทธบาทในศลิปะเอเชยีใตแ้ละเอเชยีตะวนัออกเฉยีงใต.้ กรุงเทพฯ:

ด่านสทุธาการพมิพ.์
บาํเพญ็ ระวนิ. (2535). ปฐมสมโพธกิถาสาํนวนลา้นนา. กรุงเทพฯ: โอเดยีนสโตร.์
บรรจบ บรรณรุจ.ิ (2529). พระโพธสิตัวใ์นนิกายเถรวาท. กรุงเทพฯ: สาํนกัพมิพส์ขุภาพใจ.
________. (2532). พระโพธสิตัวส์ทิธตัถะกบัพระพทุธเจา้ในอดตี. กรุงเทพฯ: มหาจฬุาบรรณาคาร.
ปรมานุชติชโินรส, สมเดจ็ฯ กรมพระ. (2536). พระปฐมสมโพธกิถา. กรุงเทพฯ: เลี%ยงเชยีงจงเจรญิ.
ประชุมคาํใหก้ารกรุงศรอียธุยา. (2459). พระนคร: โรงพมิพโ์สภณพพิรรฒธนาการ.
ประชุมตํานานพระธาตุ และภาคที � 2. (2513). ธนบุร:ี โรงพมิพเ์จรญิสนิ.
ประพจน์ อศัววรุิฬหการ. (2546). โพธสิตัวจ์รรยา มรรคาเพื �อมหาชน. กรุงเทพฯ: โครงการเผยแพร่ผลงานทาง

วชิาการ คณะอกัษรศาสตร ์จฬุาลงกรณ์มหาวทิยาลยั.
ประยรู อุลุชาฏะ. (2530). จติรกรรมสมยัอยธุยาตอนกลางและตอนปลายระยะแรกสกุลช่างนนทบุร ีวดัชมพเูวก

และวดัปราสาท. กรุงเทพฯ: เมอืงโบราณ.
________. (2543). จติรกรรมอยุธยา. กรุงเทพฯ: เมอืงโบราณ.
ประโยชน์ สง่กลิ%น. (2542). พระพุทธเจา้ในพทุธศาสนานิกายเถรวาทและมหายาน. วทิยานิพนธป์รญิญา

อกัษรศาสตรมหาบณัฑติ, มหาวทิยาลยัมหดิล, สาขาศาสนาเปรยีบเทยีบ.
พุทธโฆสเถระ. (2530). นิทานกถา พระพุทธประวตัติอนตน้. แปลและเรยีบเรยีงโดย ธนิต อยู่โพธ.ิ กรุงเทพฯ:

กองวรรณคดแีละประวตัศิาสตร ์กรมศลิปากร.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556
102

พระพรหมคุณาภรณ์. พจนานุกรมพุทธศาสตร ์ฉบบัประมวลศพัท ์(ครั 	งที% 12). สบืคน้เมื%อธนัวาคม
2553, จาก http://www. 84000.org/

พระพุทธพุกามและพระพุทธญาณ. (2482). ตํานานมลูศาสนา. แปลโดย สดุ ศรสีมวงศ ์และพรหม ขมาลา.
กรุงเทพฯ: โรงพมิพย์ิ	มศร.

พระยาพจนาพมิล, แปล. ชนิกาลมาลนีี. (ร.ศ.127). กรุงเทพฯ: โรงพมิพโ์สภณพพิรรฒธนาการ.
พุทธรกัขติ. ชนิาลงัการ. แปลและอธบิายโดยพระคนัธสาราภวิงส.์ สบืคน้เมื%อธนัวาคม 2553, จาก http://

www.wattamaoh.com/download/ชนิาลงัการ%20 Jina.pdf;.org/tipitaka/
พระมหานาม. (2451). มหาวงศพ์งษาวดารลงักาทวปี. แปลโดย พระยาปรยิตัธิรรมธาดาและคนอื%นๆ.

พระนคร: โรงพมิพไ์ทย.
พระศาสนโศภณ. (2519). สวดมนตรแ์ปล. กรุงเทพฯ: มหามกุฏราชวทิยาลยั.
เฟื	อ หรพิทิกัษ์ และอนนัต ์วริยิะพนิิจ. (2531). การศกึษาภาพจติกรรมฝาผนงัของไทย. กรุงเทพฯ: ไทยคด ี

ศกึษา.
ภาณุพงษ ์เลาหสม. (2541). จติรกรรมฝาผนงัลา้นนา. กรุงเทพฯ: เมอืงโบราณ.
มธุรตัถวลิาสณีิ อรรถกถาพุทธวงศ ์(บาล-ีไทย) ภาค 1 ฉบบัภูมพิโลภกิข.ุ (2528). กรุงเทพฯ: โรงพมิพ ์

ภูมพิโลภกิข.ุ
มนวภิา เจยีจนัทรพ์งษ์. (2523). รายงานการวจิยัการศกึษาเอกสารเรื �องตํานานพระพุทธบาทและพระธาตุ.

นครปฐม: คณะอกัษรศาสตร ์มหาวทิยาลยัศลิปากร.
ยอรช์ เซเดส.์ (2477). ประชุมจารกึสยาม ภาคที � 1-2 จารกึสโุขทยั. พระนคร: โรงพมิพพ์ระจนัทร.์
ระเบยีบทาํวตัรสวดมนตฉ์บบัวดัมหาธาตุยวุราชรงัสฤษฏิ�. (2514). กรุงเทพฯ: โรงพมิพป์ระยรูวงศ.์
รตันปญัญาเถระ. (2550). ชนิกาลมาลปีกรณ์. แปลโดยแสง มนวทิรู. กรุงเทพฯ: ราํไทยเพลส.
วรีภทัร อารศีร.ิ (2549). พระพุทธเจา้ในภทัรกลัป์ การแสดงออกในงานศลิปะสมยัรตันโกสนิทร.์ ปรญิญา

ศลิปศาสตรมหาบณัฑติ, มหาวทิยาลยัศลิปากร, สาขาวชิาประวตัศิาสตรศ์ลิปะ.
ศลิป์ พรีะศร.ี (2502). จติรกรรมบนผนืผา้หรอืพระบฏ. ศลิปากร 3(4): 39-45.
ศลิปากร, กรม. (2538). จติรกรรมจงัหวดัอยุธยา. กรุงเทพฯ: อมรนิทรพ์ริ	นติ	ง.
ศลิปากร, กรม, (2533). ฝา่ยอนุรกัษ์จติรกรรมฝาผนงัและประตมิากรรมตดิที%กองโบราณคด.ี จติรกรรมไทย

ประเพณี: จติรกรรมฝาผนงัในประเทศไทย. กรุงเทพ: อมรนิทรพ์ริ	นติ	ง.
________. (2535). จติรกรรมสมยัอยธุยา. กรุงเทพฯ: อมรนิทรพ์ริ	นติ	ง.
ศรศีกัร วลัลโิภดม. (2549). คตกิษตัรยิส์มมตริาช มหาสมมตเิทพ. เมอืงโบราณ 32(3): 7-10.
ศรศีกัร วลัลโิภดม. (2539). สยามประเทศ. กรุงเทพฯ: สาํนกัพมิพม์ตชิน.
สงวน โชตสิขุรตัน์. (2515). ประชุมตํานานลานนาไทย. กรุงเทพฯ: พศินาคะการพมิพ.์
สน สมีาตรงั. (22-25 สงิหาคม 2533). ปญัหาการศกึษาภาพอดตีพุทธเจา้จาํนวนมากในจติรกรรมฝาผนงั

สมยัสโุขทยั อยธุยาและรตันโกสนิทร.์ เอกสารประชุมสมัมนาทางวชิาการเรื%องกรุงศรอียุธยา:
ศนูยศ์กึษาอู่อารยธรรมไทยประวตัศิาสตรอ์ยธุยา.

สนัต ิเลก็สขุมุ. (2542). ศลิปะอยุธยา. กรุงเทพฯ: เมอืงโบราณ.
สงิฆะ วรรณสยั, แปล. (2518). พุทธตํานานพระเจา้เลยีบโลก. เชยีงใหม:่ สถาบนัวจิยัสงัคม.
สตุตนัตปิฎก ขทุทกนิกาย พุทธวงศแ์ละจรยิาปิฎก (บาล-ีไทย) ฉบบัภมูพิโลภกิข.ุ (2527). กรุงเทพฯ:

โรงพมิพภ์มูพิโลภกิข.ุ
สภุาพรรณ ณ บางชา้ง. (2533). ววิฒันาการวรรณคดบีาลสีายพระสตุตนัปิฎกที �แต่งในประเทศไทย.

กรุงเทพฯ: โรงพมิพจ์ฬุาลงกรณ์มหาวทิยาลยั.

 วารสารศลิปศาสตร ์ปีที% 13 ฉบบัที% 1 มกราคม - มถุินายน 2556

103

สภุาพรรณ ณ บางชา้ง. (2526). ประวตัวิรรณคดบีาลใีนอนิเดยีและลงักา. กรุงเทพฯ: ศกัดิ �โสภาการพมิพ.์
เสมอชยั พลูสวุรรณ. (2539). สญัลกัษณ์ในงานจติรกรรมไทยระหว่างพทุธศตวรรษที � 19-20. กรุงเทพฯ:

โรงพมิพม์หาวทิยาลยัธรรมศาสตร.์
แสง มนวทิรู. (2501). อดตีพุทธเจา้. จติรกรรมและศลิปวตัถุในกรุพระปรางคว์ดัราชบรูณะ จงัหวดัอยุธยา.

กรุงเทพฯ: กรมศลิปากร.
อุษณีย ์ธงไชย. (2504). จารกึและตํานาน: หลกัฐานที �สรา้งขึ�นภายใตอ้ทิธพิลของพุทธศาสนาลงักาวงศ.์

เชยีงใหม่: ภาควชิาประวตัศิาสตร ์คณะมนุษยศาสตร ์มหาวทิยาลยัเชยีงใหม่.
Crocco, Di., and McKeen, V. (2004). Footprints of the Buddhas of this Era in Thailand. Bangkok: The

Amarin.
Edward, C. (1965). Buddhism: Its Essence and Development. Newyork, NY: Harper&Row.
________. (1983). Buddhist Thought in India: Three Phases of Buddhist Philosophy. London:

Routledge.
Etienne, L. (1988). History of Indian Buddhism: From the Origins to the Saka Era. Sara Webb-Boin

(Translator). Belgium: Universite catholique de Louvain Press.
Hirakawa, A. (1990). A History of Indian Buddhism: From Sakyamuni to Early Mahayana.

Hawaii, HI: University of Hawaii Press.
Kalupahana, D.J. (1975). Buddhist Philosophy: A Historical Analysis. Honolulu, HI: The University of

Hawaii.
Kanai Lal, H. (1981). History of Theravada Buddhism in Southeast Asia. New Delhi: Mono Hall.
Nalinaksha, D. (1980). Early History of the Spread of Buddhism and the Buddhist Schools. New Delhi:

Rajesh.
Thomas, E.J. (1953). The History of the Buddhist Thought. London: Routledge & Kegan Paul.

