

พุทธศาสนาบนแผ่นดินจีน
Buddhism in China

中国佛教

ปัญจพร เหล่าลูกอินทร1์ วรารักษ์ พูนวิวัฒน์2 และ สุธิมา กฤตย์ธนวัต3
Panchaporn Laolook-in, Wararak Poonwiwat and Suthima Kritthanawat

วันที่ส่งบทความ: 18 กรกฎาคม 2564,วันที่แก้ไขบทความ: 21 ธันวาคม2564,

วันที่ตอบรับบทความ: 28 ธันวาคม 2564

บทคัดย่อ

 บทความทางวิชาการนี้ผู้เขียนมีความมุ่งหมายถึงประวัติศาสตร์และความเป็นมาของพุทธ
ศาสนาในประเทศจีน รูปแบบพุทธศาสนาแบบจีนและบทบาทของพุทธศาสนาบนแผ่นดินจีน
ในปัจจุบัน โดยอาศัยการเก็บรวบรวมข้อมูลจากทั้งงานวิจัย หนังสือ วารสารและบทความต่าง ๆ
นำมาวิเคราะห์ ประมวลผล และสรุปเนื้อหาตามความมุ่งหมายที่กำหนดไว้ข้างต้น ซึ่งคาดว่าจะเป็น
ประโยชน์ต่อการศึกษาวัฒนธรรมจีน โดยเฉพาะอย่างยิ่งกับผู้ที่สนใจด้านวัฒนธรรมความเช่ือของ
ชาวจนี
 จากผลการศึกษาพบว่า พุทธศาสนาเริ่มเข้ามาในประเทศจีนตั้งแต่สมัยราชวงศ์ฮั่นและได้
มีการสร้างวัดพุทธแห่งแรกในจีนในสมัยนี้เช่นกัน ต่อมาสมัยราชวงศ์ถังถือเป็นยุคที่เจริญรุ่งเรื่องที่สุด
ของพุทธศาสนาในประเทศจีน เนื่องจากพระมหากษัตริย์มีความเสื่อมใสศรัทราในพุทธศาสนา จึงได้
ให้การอุปถัมภ์และได้มีการส่งพระเถระเดินทางไปสืบพระพุทธใน อินเดียรวมทั้งอัญเชิญพระไตรปิฎก
กลับมายังจีน อีกทั้งยังได้มีการแปลพระสูตรจากภาษาบาลีเป็นภาษาจีนอีกมากมาย หลังจากนั้น
พุทธศาสนาก็ค่อย ๆ เสื่อมลงจนเมื่อถึงสมัยราชวงศ์ชิงพระมหากษัตริย์จะให้ความสนใจไปที่
พุทธศาสนาวัชรยาน แบบทิเบต จนถึงยุคเปลี่ยนแปลงการปกครอง ปฏิวัติวัฒนธรรมในสมัยท่าน

1 อาจารย์ประจำสาขาวิชาภาษาต่างประเทศ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏนครสวรรค์
อีเมล thaparethaboom@gmail.com
Lecturer of Foreign Languages Program, Faculty of Humanities and Social Sciences at Nakhon
Sawan Rajabhat University. E-mail: thaparethaboom@gmail.com
2 อาจารย์ประจำสาขาวิชาภาษาต่างประเทศ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏนครสวรรค์
อีเมล wara_rak@hotmail.com
Lecturer of Foreign Languages Program, Faculty of Humanities and Social Sciences at Nakhon
Sawan Rajabhat University. E-mail: wara_rak@hotmail.com
3 ผู้ช่วยศาสตราจารย์ สาขาวิชาภาษาจีน สังกัดสาขาวิชาภาษาต่างประเทศ คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏนครสวรรค์ อีเมล Suthima.krit@gmail.com
Assistant Professor of Chinese at Foreign Languages Program, Faculty of Humanities and Social
Sciences, Nakhon Sawan Rajabhat University. Email: Suthima.krit@gmail.com

60 | วารสารวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์
 มหาวิทยาลัยราชภัฏนครสวรรค ์

 ประธานเหมา เจ๋อ ตุง ทั้งวัดวาอารามและพระคัมภีร์ต่างๆได้ถูกเผาทำลายไปเป็นจำนวนมากเพราะ
ถือว่าความเช่ือทางศาสนาและลัทธิต่างๆนั้นเป็นภัยต่อพรรคคอมมิวนิสต์จีน จึงถือว่าเป็นยุคตกต่ำ
ที่สุดของพุทธศาสนาในประเทศจีน หลังจากนั้นในยุคของท่านประธาน เติ้ง เสี่ยวผิง จึงได้มีการผ่อน
คลายกฎนี้จึงทำให้ศาสนาพุทธในประเทศจีนไดร้ับความสนใจจากโลกภายนอกมากขึ้น และพัฒนามา
จนเป็นพุทธศาสนาแบบจีนท่ีเราได้เห็นกันในปัจจุบัน

คำสำคัญ: พุทธศาสนาแบบจีน, พุทธศาสนามหายาน, ศาสนาพุทธในประเทศจีน

Abstract
This academic article aims to the history and origins of Buddhism in China.

Chinese Buddhism patterns and the role of Buddhism in China today by collecting
data from research papers, books, journals and articles to analyze, process and
summarize content for the purposes set out above. This is expected to be beneficial
to the study of Chinese culture, especially to those interested in the cultural beliefs
of the Chinese people.
 The result of the study found that Buddhism entered China in the Han
Dynasty and the first Buddhist temple was built in China. Later, the Tang Dynasty
was considered the most prosperous era of Buddhism in China because the
emperor has the corrupt faith in Buddhism. So, he patronized Buddhism and sent
monks to India and brought the Tripitaka back to China and there have been many
translations of the Sutra from Pali into Chinese. After that, Buddhism gradually
deteriorated until in the Qing Dynasty, the king would pay more attention to Tibetan
Vajrayana Buddhism until the Cultural Revolution of President Mao Zedong, many
temples and scriptures were burned down because religious beliefs and cults were
considered a threat to the Chinese Communist Party. It is considered the depressing
era of Buddhism in China. After that, in the era of President Deng Xiaoping, this rule
was loosened, thus making Buddhism in China more attractive to the outside world
and developed to become the Chinese Buddhism that we have seen today.

Keywords: Chinese Buddhism, Mahayana Buddhism, Buddhism in China

ปีท่ี 8 ฉบับท่ี 2 กรกฎาคม-ธันวาคม 2564 | 61

 摘要

本研究目的：中国佛教的历史和背景； 中国佛教的
形式； 佛教在当今中国的角色。 根据上述目的，通过收集

书籍、期刊和论文，对目的内容进行分析、研究和总结。

这将有助于研究中国文化，使更多的人了解中国。
 研究结果表明，佛教于汉代传入中国，并且在当时建

造了中国第一座佛教寺庙。 到唐代，佛教得到了空前繁荣
地发展。 唐代著名高僧玄奘前往印度学习，并带回了《大

藏经》等佛教经典。 同时他组织翻译了很多巴利文、梵文

的佛教经籍到了清代，国家将更多注意力放到了藏传佛教

的管理宣传上。 新中国建立以后，经历了文化大革命等特

殊历史时期，大量的寺庙及经卷被毁。佛教文化遭受重

创。进入改革开放时期，政府及时调整了政策，也更加的

开放，从而使得佛教有了发展的空间。 这才逐渐成为我们

今天看到中国佛教。

关键词：中国的佛教形式，中国大乘佛教，中国佛教

บทนำ
 พุทธศาสนาเป็นศาสนาที่มีผู้นับถือมากเป็นอันดับที่ 4 ของโลก รองจากศาสนาคริสต์
ศาสนาอิสลาม และศาสนาฮินดู ซึ่งประเทศจีนมีผู้นับถือพระพุทธศาสนามากที่สุดถึงเกือบ 400
ล้านคน ในขณะที่ประเทศไทยเป็นประเทศที่มีผู้นับถือพุทธศาสนามากที่สุดเมื่อเทียบกับอัตราส่วน
จำนวนประชากร (กองคลัง มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ, 2560) ประเทศจีนเป็นประเทศ
ที่มีประชากรมากที่สุดในโลกกว่า 1,400 ล้านคน เป็นรัฐพรรคการเมืองเดียวปกครองโดยพรรค
คอมมิวนิสต์ ปัจจุบันประชาชนจีนมีทั้งหมด 56 ชนเผ่า ส่วนใหญ่นับถือศาสนาพุทธ โดยนับถือนิกาย

มหายาน (大乘佛教) และวัชรยาน (金刚乘佛教) โดยนับถือพร้อมไปกับลัทธิขงจื่อ

(儒家) และลัทธิเต๋า (道教) กว่า 300 ล้านคน นอกจากนี้มีการนับถือนิกายเถรวาท นับถือ
ศาสนาอิสลามกว่า 11 ล้านคน และนับถือศาสนาคริสต์อีก 5.2 ล้านคน

62 | วารสารวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์
 มหาวิทยาลัยราชภัฏนครสวรรค ์

 เนื่องจากพุทธศาสนาเป็นหนึ่งในสามศาสนาใหญ่ในประเทศจีน ความสำคัญและความ
ยิ่งใหญ่ของพุทธศาสนาในจีนนั้น ไม่ได้ด้อยไปกว่าลัทธิขงจื่อ และศาสนาเต๋าซึ่งเป็นศาสนาที่เกิดขึ้น
ในจีนเอง นักพุทธศาสตร์ของจีน มีข้อสันนิษฐานเรื่องกาลเวลาที่พุทธศาสนาแผ่เข้าจีนแตกต่างกัน
หลายทัศนะ บางท่านสันนิษฐานว่า เข้าไปในจีนตั้งแต่สมัย จิ๋นซีฮ่องเต้ (秦始皇 246 – 210
ก่อน ค.ศ.) บางท่านก็สันนิษฐานว่าเข้าไปเมื่อครั้งพระเจ้าอโศกมหาราชทรงกระทำสังคายนา
พระไตรปิฎกครั้งที่ 3 แล้ว ได้ส่งพระธรรมทูตออกเผยแผ่พุทธศาสนานอกอาณาจักรอินเดีย และใน
ครั้งนั้น พระองค์ก็ได้ส่งพระมหาเถระเข้าไปเผยแผ่พุทธศาสนาในประเทศจีนด้วย แต่หลักฐาน
ที่สามารถนำมาอ้างอิงได้แน่นอนนั้น คือ พุทธศาสนาแผ่เข้าจีนในช่วงคาบเกี่ยวระหว่างปลายสมัย
ราชวงศ์ฮั่นตะวันตก（西汉 206 ก่อน ค.ศ.- ค.ศ. 25) ต้นราชวงศ์ ฮั่นตะวันออก (东汉
ค.ศ. 25 – ค.ศ. 220) ทั้งนี้ เพราะนักโบราณคดีได้ขุดพบพระพุทธรูปในสมัยนี้หลายแห่งด้วยกัน
เช่น พระพุทธรูปที่ภูเขาเผิงซัน (彭山) มณฑลเสฉวน พระพุทธรูปที่ภูเขาข่งว่าง (孔望山)
มณฑลเจียงซู เป็นต้น สำหรับชาวจีน พุทธศาสนาเป็นศาสนาและวัฒนธรรมต่างชาติที่แผ่เข้าไป
ฉะนั้น เมื่อแรกเข้าไปนั้น จึงประสบกับการถูกกีดกันอย่างรุนแรงจากวัฒนธรรมดั้งเดิมของจีนเป็น
เบื้องแรก กว่าจะเป็นที่ยอมรับและกลายเป็นวัฒนธรรมส่วนหนึ่งของจีนได้ ก็กินเวลาหลายร้อยปี
(ชิว ซูหลุน, 2555)

 ศาสนาพุทธ ขงจื่อและเต๋า นั้นมีหลักธรรมที่แตกตา่งกันมากหลายประการ ที่คล้ายคลึงกัน
นั้นมีน้อยและมักไม่เป็นที่รู้จัก ท่านพระสังฆปรินายกองค์ที่ 6 เหวยหล่าง ของนิกายฌานของจีน
ได้กล่าวถึงความแตกต่างของหลักธรรมของสามศาสนา โดยสรุปได้อย่างน่าฟังว่า “ขงจื่ออยากอยู่
เต๋าไม่อยากตาย พุทธไม่อยากเกิด” ดังนั้น ถ้าพจิารณาหลักธรรมของสามศาสนานี้แล้ว ศาสนาพุทธ
มีหลักธรรมที่คล้ายคลึงกับเต๋า มากกว่าขงจื่อ แต่เมื่อพุทธศาสนาแพร่หลายเข้าไปในประเทศจีน
ชาวจีนในระยะแรกเริ่มก็มองว่าพุทธศาสนาเป็นศาสนาของคนต่างชาติไม่เหมาะสมกับชาวจีน และ
ชาวจีนก็มีศาสนาของตนอยู่แล้วคือ ขงจื่อและเต๋า จึงไม่จําเป็นต้องรับเอาศาสนาของคนต่างชาติ
จึงก่อให้เกิดความขัดแย้งอิทธิพลกันขึ้นในราชสํานัก ระหว่างศาสนาพุทธกับขงจื๊อและเต๋าอยู่หลาย
ครั้งในประวัติศาสตร์จีนที่ผ่านมา แต่พุทธศาสนามีข้อได้เปรียบตรงที่หลักธรรมมีความละเอียดลึกซึ้ง
และครอบคลุมกว้างขวางมากกว่าหลักปรัชญาของศาสนา ขงจื่อ และเต๋า จึงเป็นที่ยอมรับของ
ประชาชนจีนอย่างกว้างขวางนับตั้งแต่องค์จักรพรรดิ์ ข้าราชการ บัณฑิต พ่อค้า และเกษตรกร
การผสมผสานระหว่างปรัชญาของศาสนาพุทธกับเต๋าและกับวัฒนธรรมและอุปนิสัยของชาวจีนทําให้
เกิดพุทธศาสนานิกายใหม่ ๆ ขึ้นในประเทศจีน ในขณะเดียวกันผู้นําศาสนาเต๋าและขงจื่อก็รับเอา
ปรัชญาพุทธศาสนาไปปรับปรุงคําสอนศาสนาของตน ทําให้เกิดการปฏิรูปของศาสนาเต๋าและขงจื่อด้วย
การผสมผสานและการปฏิรูปของศาสนาทั้งสามทําให้หลักธรรมของทั้งสามศาสนามีความคล้ายคลึง
กันมากขึ้น คนเช้ือสายจีนส่วนใหญ่จะนับถือพุทธศาสนาที่ผสมผสานความเช่ือเข้ากับกับลัทธิขงจื่อ
และลัทธิเต๋า เมื่อครั้งพุทธศาสนามีความเจริญรุ่งเรืองในช่วงแผ่นดินจีนยุคเก่า มีการพัฒนานิกาย
รวมถึง 10-13 นิกาย หนึ่งในนิกายที่เกิดขึ้นและรู้จักกันไปทั่วโลก คือ พุทธนิกายเซน แม้ว่าจะมีการ
อ้างอิงที่มาจากอินเดีย แต่มีหลายอย่างที่เป็นอัตลักษณ์ของศาสนาพุทธแบบจีนแล้วจึงได้พัฒนาต่อไป
ยังดินแดนต่าง ๆ

ปีท่ี 8 ฉบับท่ี 2 กรกฎาคม-ธันวาคม 2564 | 63

 ในยุคสมัยราชวงศ์ถัง (唐朝) นั้นถือว่าเป็นยุคเจริญเจริญรุ่งเรืองสุดขีดของพุทธศาสนา
ในประเทศจีน แต่หลังจากหมดยุคราชวงศ์ถังศาสนาพุทธค่อย ๆ เสื่อมลง โดยเฉพาะยุคราชวงศ์ชิง
(清朝) เป็นต้นมา พอถึงยุคปลายราชวงศ์ชิงจนถึงช่วงเปลี่ยนแปลงการปกครองพุทธศาสนาก็ได้รับ
ผลจากการเปลี่ยนแปลงเช่นกัน ข้อดี คือ ทำให้พุทธศาสนานิกายหินยานได้รับความสนใจจากโลก
ภายนอกและนักปราชญ์จากทั่วโลก ส่วนข้อเสียไม่ได้รับการดูแลจากรัฐ เพราะช่วงสมัยราชวงศ์ชิง
ปกครองนั้นจะให้ความสนใจไปที่พุทธศาสนาวัชรยานแบบทิเบต (西藏) มากกว่า (เศรษฐพงษ์
จงสงวน, 2562)
 พุทธศาสนาในจีนแผ่นดินใหญ่หลังสงครามโลกครั้งที่สอง และยุคปฏิวัติวัฒนธรรม
(文化大革命) อยู่ในช่วงยุคที่กำลังฟื้นตัว ไม่ว่าจะเป็นด้านพุทธศาสนา ศาสนาสถานและ
พระสงฆ์ต่างก็ได้รับผลกระทบ แตห่ลังจากนั้นพุทธศาสนาในจีนก็เป็นที่สนใจมากขึ้นและยังเป็นส่วน
หนึ่งในการเช่ือมโยงธรรมะระหว่างวัฒนธรรมจีนกับวัฒนธรรมอินเดียอีกด้วย

ความเป็นมาของพุทธศาสนาในประเทศจีน

 ชาวจีนเริ่มรู้จักพุทธศาสนาในสมัยราชวงศ์ฮั่น (汉朝) มีตำนานว่า พระเจ้าอโศก

มหาราช (阿育王) ตอนที่ทรงรับสั่งให้สร้างวิหาร สถูปเจดีย์ และเสาอโศก 84,000 เสา
แล้วให้ประดิษฐานทั่วอินเดีย ในความเป็นจริงพระเจ้าอโศกไม่ได้ทรงสร้างเองทั้งหมด แต่ประกาศ
เป็นนโยบายออกไป ประชาชนที่เลื่อมใสพุทธศาสนาก็ช่วยกันสร้างตามพระราชประสงค์แล้ว
ประดิษฐานไว้ทั่วชมพูทวีป มีการพบสถูปเจดีย์และเสาอโศกในจีน 19 แห่ง บางแห่งมีพระบรม
สารีริกธาตุ (舍利子) บรรจุอยู่ ซึ่งเป็นหลักฐานแสดงว่าคนในถิ่นนั้นรับรู้เรื่องราวเกี่ยวกับ
พุทธศาสนาในสมัยพระเจ้าอโศกมหาราช (พระศรีคัมภีรญาณ, 2559)

ภาพที่ 1 จักรพรรดิหมิงตี้ (汉明帝)
ที่มา: 历史故事. (2559).

 พุทธศาสนาได้เข้ามาในประเทศจีนดังได้ปรากฎในหลักฐาน เมื่อประมาณพุทธศักราช

608 ในสมัยของพระจักรพรรดิฮั่นหมิงตี้ (汉明帝) แห่งราชวงศ์ฮั่นทรงเป็นผู้ริเริ่มในการนำพุทธ
ศาสนามาสู่แผ่นดินจีน พระองค์ทรงสุบินเห็นเทวดาสีทองอุ้มพระพุทธรูปเหาะผ่านพระราชวัง

64 | วารสารวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์
 มหาวิทยาลัยราชภัฏนครสวรรค ์

โหรทำนายว่า เทวดาสีทองหมายถึงพระพุทธเจ้าเสด็จอุบัติในอินเดีย แม้เสด็จดับขันธ์ปรินิพพาน
แล้ว แต่คำสอนยังรุ่งเรืองในอินเดีย พระองค์จึงรับสั่งให้ทูตไปสืบพุทธศาสนา ในยุคนั้นศาสนาดั้งเดิม
ในจีน คือ เต๋าและขงจื่อยึดครองพื้นที่ซึ่งมีอิทธิพลต่อวัฒนธรรมประเพณีจีนค่อนข้างสูง เต๋าเน้น
การปลีกออกจากสังคม นิยมนั่งสมาธิ นั่งกรรมฐานเหมือนกับพุทธศาสนา ส่วนขงจื่อเน้นจริยธรรม
และความสัมพันธ์ของสังคมจากความฝันของจักรพรรดิฮั่นหมิงตี้พระองค์ ได้จัดส่งคณะทูต 18 คน
ไปสืบพระพุทธศาสนาในอินเดียคณะทูตชุดนี้ได้เดินทางกลับประเทศจีนพร้อมด้วยพระภิกษุ 2 รูป

(สมเด็จพุทธโฆษาจารย์ , 2515) คือ พระกาศยปะมาตังคะ (摄摩腾) และพระธรรมอรัญญะ

(竺法兰) รวมทั้งคัมภีร์ของพุทธศาสนาอีกส่วนหนึ่งด้วย เมื่อพระเถระ 2 รูป พร้อมด้วยคณะทูต

กลับมาถึงเมืองลั่วหยาง (洛阳) พระเจ้าฮั่นหมิงตี้ได้ทรงสั่งให้สร้างวัดเพื่อเป็นที่อยู่ของพระทั้ง

2 รูป มี ช่ือว่า วัดไป๋หม่า (白马寺) แปลว่า วัดม้าขาว เพื่อเป็นอนุสรณ์แก่ม้าตัวที่บรรทุก
พระคัมภีร์ทางพุทธศาสนากับพระเถระทั้งสอง วัดไป๋หม่านี้ถือได้ว่าเป็นวัดต้นแบบในทาง
พระพุทธศาสนาวัดแรกของแผ่นดินจีน (ปัจจุบันวัดไป๋หม่า ยังเป็นวัดทางพุทธศาสนาที่เคารพศรัทธา
ของชาวจีนในประเทศ และชาวจีนโพ้นทะเล) หลังจากนั้นพระกาศยมาตังตะ กับพระธรรมอรัญญะ
(ปริวัฒน์ จันทร, 2562) ได้แปลคัมภีร์พุทธศาสนาเป็นภาษาจีนเล่มแรก ต่อมาพุทธศาสนาในประเทศ
จีนได้เจริญรุ่งเรืองเป็นอย่างมาก โดยได้รับพระบรมราชูปถัมภ์จากราชวงศ์ถังและราชวงศ์ต่อ ๆ มา
โดยลำดับ

 ทั้งนี้ พุทธศาสนาได้เข้ามาในประเทศจีน โดยผ่านวิวัฒนาการอย่างสลับซับซ้อนถึง 3
ระยะด้วยกัน คือ (1) ระยะแรก เป็นระยะที่อาศัยวัฒนธรรมจีนเป็นเกาะเพื่อประคองตัวเองให้
ปักหลักลงได้บนผืนแผ่นดินจนีแล้วค่อย ๆ เผยแผ่ออกไป โดยในสมัยราชวงศ์ฮั่น พทุธศาสนาจะอาศัย
ไสยศาสตร์ของเต๋าเป็นทุ่นเกาะ เพื่อให้ตัวเองปักหลักลงได้ เช่น ในสมัยราชวงศ์ฮั่นผู้คนส่วนใหญ่
นับถือหวงเหล่าเสฺวีย (黄老之学) ซึ่งเป็นสำนักปรัชญาสำนักหนึ่ง โดยมีพื้นฐานมาจาก
ไสยศาสตร์โบราณและผูกพันเหนียวแน่นกับไสยศาสตร์ ซึ่งรุ่งเรืองมากในสมัยนั้น คนส่วนใหญ่มักเอา
ปรัชญาของหวงเหล่าเสฺวียใช้ทำความเข้าใจหรืออธิบายพระคัมภีร์และพระสูตรของพุทธศาสนา เช่น
ในสมัยสามก๊ก ก็มีการถอดคำว่า "นรก"ออกเป็น "ไท่ซัน (泰山) " ทั้งนี้เพราะชาวจีนในสมัยนั้น
เชื่อกันว่า คนเราเมื่อตายไปแล้ว วิญญาณจะล่องลอยไปที่ภเูขาไท่ซนัก่อน เราจะเห็นได้ว่าความเข้าใจ
ที่ชาวจีนมีต่อพุทธศาสนาในสมัยนั้นล้วนแต่เช่ือมโยงกับปรัชญาของหวงเหล่าเสวีย ส่วนทางธรรมนั้น
ต้องอาศัยแนวความคิดของลัทธิขงจื่อเป็นทุ่นเกาะเพื่อเผยแผ่ตัวเอง เมื่อกล่าวถึงหลักปฏิบัติแล้ว
แนวความคิดลัทธิขงจื่อกับหลักธรรมของพุทธศาสนาแตกต่างกันมาก เช่น ปรัชญาของขงจื่อ จะเน้น
ให้เห็นถึงความถูกต้องในความเลื่อมล้ำสูงต่ำของความสัมพันธ์ในสังคม ผิดกับหลักธรรมทาง
พุทธศาสนาท่ีให้คนเราตั้งความสัมพันธ์อยู่บนความเสมอภาคและเคารพซึ่งกันและกัน แต่เพื่อท่ีจะให้
สอดคล้องกับศีลธรรมของชาวจีน ชาวพุทธที่เผยแผ่พุทธธรรมในสมัยนั้น เวลาแปลหรืออธิบาย
หลักธรรมของพุทธ จะเลือกสรรและเพิ่มเติมเนื้อหาที่เห็นว่าชาวจีนสามารถรับได้เข้าไว้ และตัดทอน
เนื้อหาที่เห็นรับไม่ได้ออกไป (2) ระยะที่สองเป็นระยะที่เกิดภาวะขัดแย้งและปะทะกับวัฒนธรรม

ปีท่ี 8 ฉบับท่ี 2 กรกฎาคม-ธันวาคม 2564 | 65

ดั้งเดิมของจีนอย่างรุนแรง โดยสมัยราชวงศ์จิ้น มีการแปลคัมภีร์พุทธศาสนาเพิ่มมากขึ้น ผู้แปลมี
ความเข้าใจในพุทธปรัชญาและพุทธธรรมลึกซึ้งยิ่งขึ้น ช่วยให้คนทั่วไปเข้าใจและมองเห็นความ
แตกต่างระหว่างพุทธกับวัฒนธรรมดั้งเดิมของจีนได้ชัดเจน ดังนั้น จึงเกิดปัญหาว่าจะยืนหยัดใน
หลักพุทธธรรม หรือจะยังคงยึดพุทธคมัภีร์และพระสูตรต่าง ๆ ตามความรับรู้ของคนจีนต่อไป ปัญหา
นี้จึงเป็นชนวนให้เกิดความขัดแย้งอ่ืน ๆ ตามมา เช่น การขัดแย้งกันระหว่างศาสนาพุทธกับลัทธิขงจื่อ
และศาสนาพุทธกับลัทธิเต๋า มีการโต้แย้งกันด้วยปรัชญาว่าด้วย “การเกิด การตาย” “กายและจิต”
และ “กฎแห่งกรรมมีจริงหรือไม่” หรือในด้านศีลธรรมนั้น ขัดแย้งกันในปัญหาเรื่อง “สมณะควรจะ
กราบไหว้กษัตริย์หรือไม่” ซึ่งเป็นปัญหาที่โต้แย้งกันมาหลายร้อยปี เพราะระบบการปกครองของจีน
ถือว่า กษัตริย์เป็นโอรสแห่งสวรรค์ ใครจะฝ่าฝืน ละเมิดหรือปฏิเสธไม่ได้เด็ดขาด การที่ภิกษุสงฆ์
ไม่ยอมกราบไหว้กษัตริย์ จึงถูกมองว่าเป็นการกระทำที่ผิดต่อศีลธรรมอย่างร้ายแรง และความ
แตกต่างกันในด้านขนบประเพณีระหว่างศาสนาพุทธกับวัฒนธรรมดั้งเดิมของจีน ซึ่งลัทธิขงจื่อและ
เต๋าพยายามทุกวิถีทางทีจ่ะต่อต้านขนบประเพณีต่าง ๆ ของศาสนาพุทธ ด้วยเห็นว่าเป็นประเพณีของ
ชาวต่างชาติ ส่วนชาวพุทธนั้นก็พยายามยืนยันให้เห็นว่าพระผู้มีพระภาคเจ้านั้น สถิตอยู่เหนือเทพเจ้า
ทั้งปวงและทรงคุณธรรมประเสริฐสุด ซึ่งความสัมพันธ์ของทั้งสามหลักความเชื่อในระยะที่สองนี้เป็น
ในทางไม่กีดกันแต่ก็ไม่อยากปรองดอง (3) ระยะที่สามเป็นระยะที่เป็นที่ยอมรับและกลายเป็น
วัฒนธรรมที่สำคัญยิ่งส่วนหนึ่งของจีน อันเนื่องมาจากรัชสมัยจักรพรรดิถังไท่จงของราชวงศ์ถัง
พระองค์ทรงดำเนินนโยบายอุปถัมภ์ทั้งสามศาสนาให้อยู่ควบคู่กันไป ทั้งนี้ เพราะชนช้ันปกครองส่วน
ใหญ่มีความเห็นพ้องต้องกันว่า หลักปรัชญาของลัทธิขงจื่อนั้นเหมาะอย่างยิ่งสำหรับการบริหาร
ปกครองแผ่นดิน หลักพุทธธรรมมีคุณค่าในด้านปลูกฝังศีลธรรมและจริยธรรม ส่วนวิถีแห่งเต๋านั้น
ดีสำหรับทำนุบำรุงร่างกายให้มีพลานามัยแข็งแรง อายุยั่งยืน ซึ่งพุทธศาสนาในระยะนี้สามารถหลอม
ตัวเข้าเป็นส่วนหนึ่งของวัฒนธรรมจีนได้อย่างสนิท และสามารถผูกกระชับจิตใจและศีลธรรมของ
ชาวจีนไว้อย่างเหนียวแน่น การประสานเข้ากับวัฒนธรรมดั้งเดิมของจีน เนื่องจากการที่ได้ขัดแย้งกัน
มาเป็นระยะเวลายาวนาน จึงทำให้เกิดผลสะท้อนกลับถึงกันอย่างหยั่งลึก ศาสนาพุทธได้รับเอา
แนวคิดของลัทธิขงจื่อและศาสนาเต๋าไว้ในปรัชญาและทฤษฎีของตน ส่วนลัทธิขงจื่อและลัทธิเต๋าก็รับ
เอาหลักธรรมของพุทธไว้ในปรัชญาของตนเช่นกัน (ชิว ซูหลุน, 2555)
 นักพุทธศาสตร์จีนในปัจจุบัน ลงความเห็นว่าการที่พุทธศาสนาสามารถแทรกตัวเข้าไป
เป็นส่วนหนึ่งของวัฒนธรรมจีนได้สำเร็จเกิดจากปัจจัย 2 ประการ คือ ประการที่หนึ่ง พุทธศาสนา
เป็นศาสนาใหญ่และมีปรัชญาที่ละเอียดลึกซึ้งมาก “จิตแห่งธรรมและจิตแห่งวัตถุ” ในพุทธปรัชญา
นั้นมีหลาย ๆ สิ่งที่วัฒนธรรมดั้งเดิมของจีนไม่มี และในระหว่างที่เผยแผ่ตัวเองอยู่นั้น พุทธศาสนา
สามารถรักษาความเป็นเอกลักษณ์ของตนให้คงอยู่ได้อย่างมั่นคง และมีบทบาทในการเติมเต็มสิ่งที่
วัฒนธรรมจีนยังขาดตกบกพร่องอยู่ให้สมบูรณ์ ส่วนประการที่สอง พุทธศาสนาสามารถปรับตัวเองให้
สอดคล้องกับสภาพที่เป็นจริงของสังคมจีน ทำให้ชาวท้องถิ่นยอมรับการดำรงอยู่ของตน แล้วจึงค่อย
ๆ แทรกซึมเข้าไป จนเป็นท่ียอมรับว่าเป็นส่วนหนึ่งของวัฒนธรรมจีน (ชิว ซูหลุน, 2555)

66 | วารสารวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์
 มหาวิทยาลัยราชภัฏนครสวรรค ์

ภาพที ่2 วัดไป๋หม่า (白马寺)

ที่มา: 自家小茶农吖. (2562).
เส้นทางการเผยแพร่พุทธศาสนาจากอินเดียสู่แผ่นดินจีน
 พุทธศาสนาแผ่จากอินเดียไปสู่นานาประเทศตั้งแต่สมัยพระเจ้าอโศกมหาราช เริ่มแพร่
ไปสู่จีนหลังจากทำสังคายนาครั้งที่ 4 ในเบื้องต้นแพร่ขึ้นเหนือ โดยมีฐานที่มั่นอยู่ที่บามิยัน
(อัฟกานิสถาน) หลักฐานสำคัญ คือ พระพุทธรูปใหญ่ 2 องค์ ท่ีหน้าผาสร้างขึ้นประมาณ พ.ศ. 800-
900 โดยสกัดจากหินทราย พระองค์ใหญ่สูง 175 ฟุต องค์เล็กสูง 120 ฟุต ปัจจุบันถูกทำลาย
โดยรัฐบาลตาลีบัน ซึ่งเส้นทางที่พุทธศาสนาแผ่จากอินเดียไปเมืองจีนมี 4 เส้นทาง ประกอบด้วย
(1) ตอนเหนือสุดของอินเดีย (2) เส้นทางผ่านภูเขาหิมาลัย (喜马拉雅山) (3) เส้นทางเดินเท้าผ่าน
พม่า (缅甸) ลาว (老挝) เวียดนาม (越南) (4) เส้นทางเรือผ่านชวา (爪哇) ศรีวิชัย (三佛
齐) แล้วขึ้นบกที่เมืองกวางตุ้ง (广东) เส้นทางใต้ จากกัษคาร์ ผ่านรัฐโขตัน เดินทางมุ่งสู่ถ้ำตุนหวง
(敦煌石窟) ก่อนเข้าสู่จีนตอนกลาง เส้นทางเหนือ จากกัษคาร์ไปทางเหนือ ข้ามทะเลทรายตักละ
มะกัน (德林沙漠) ไปถึงแคว้นกุฉะ (กุจี) ผ่านการ์ษคาร์และเตอร์ฟาน มุ่งสู่ถ้ำตุนหวงก่อนเข้าสู่
จีนและกระจายไปตามภูมิภาคอื่น ๆ (พระศรีคัมภีรญาณ, 2559) ทั้งเส้นทางเหนือและเส้นทางใต้นี้
ถือว่ามีอิทธิพลต่อศาสนาพุทธในประเทศจีนเป็นอย่างมาก เนื่องจากทั้งสองเส้นทางต้องเดินทางผ่าน
ถ้ำตุนหวง (敦煌莫高窟) ที่เปรียบเสมือนตัวแทนความเจริญของพุทธศาสนาในประเทศจีน

รูปแบบพุทธศาสนาของจีน
 พุทธศาสนาในประเทศจีนส่วนใหญ่เป็นนิกายมหายาน ซึ่งมีประเพณี คำสอน และหลัก
ความเช่ือที่แตกต่างจากนิกายเถรวาท แต่โดยเนื้อแท้แล้วทั้งสองนิกายมุ่งสู่จุดมุ่งหมายเดียวกัน
คือ แสวงหาการหลุดพ้น ในช่วงแรกสมัยราชวงศ์ฮั่นการนับถือศาสนาในประเทศจีนจะนับถือกันใน
วงแคบ คือ ในหมู่ข้าราชการและชนช้ันสูงแห่งราชสำนักเป็นส่วนใหญ่ สำหรับประชาชนส่วนใหญ่
ยังคงนับถือตามหลักลัทธิขงจื่อหรือลัทธิเต๋าอยู่จนเมื่อเม่งจื๊อ (墨子) นักปราชญ์ผู้มีความสามารถ
ได้แสดงให้เห็นถึงความจริงของพระพุทธศาสนา จึงทำให้มีผู้คนเลื่อมใสเป็นจำนวนมาก (กองคลัง
มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ, 2560) จนถึงสมัยราชวงศ์ถัง (พ.ศ.1161-1450) พุทธศาสนา
เจริญสูงสุดและได้มีการส่งพระเถระเดินทางไปยังอินเดียและอัญเชิญพระไตรปิฎกกลับมายังจีน และ

ได้มีการแปลพระสูตร (佛经) จากภาษาบาลี (巴利文佛教) เป็นภาษาจีนอีกมากมาย
หลังจากพุทธศาสนาเข้าสู่จีนได้ถูกกลืนเป็นแบบจีนและผสมผสานเข้ากับความเช่ือทางศาสนาเต๋า

ปีท่ี 8 ฉบับท่ี 2 กรกฎาคม-ธันวาคม 2564 | 67

และศาสนาขงจื่อ จนกลายเป็นรูปแบบเฉพาะของพุทธศาสนาของจีน ที่เราเรียกว่า “พุทธศาสนา
มหายาน” (大乘佛教) คำว่า “มหายาน” หมายถึง ยานลำใหญ่ที่สามารถบรรทุกเอาสรรพสัตว์
ทั้งหลายให้หลุดพ้นได้ทั้งหมดจะแตกต่างจาก “หินยาน” (大众部) หรือเถรวาท (上座部)
ในประเทศไทย
 นิกายหินยานนั้นมีจุดเริ่มต้นมาจากสมัยพุทธกาล พระเทวทัตซึ่งมักใหญ่ใฝ่สูงต้องการ
ปกครองสงฆ์แทนองค์สัมมาสัมพุทธเจ้า (佛陀) เมื่อไม่ได้ตามนั้นจึงพยายามหาหนทางต่าง ๆ
นานา พระเทวทัตจึงเสนอหลักประพฤติ 5 ข้อของภิกษุเรียกว่า “ปัญจวัตถุ”4 แต่พระพุทธองค์ทรง
ไม่เห็นด้วย เพราะเห็นว่าเป็นการปฏิบัติที่เคร่งเกินไป ส่วนเรื่องการฉันเนื้อสัตว์นั้น พระพุทธองค์
อนุญาตให้ฉันเนื้อที่บริสุทธิ์โดยส่วนสาม5 แล้วได้ ดังนั้นพระเทวทัตจึงประกาศลัทธิของตน และได้
กล่าวว่า ลัทธิของตนนั้นเป็นสิ่งที่วิเศษที่จะนำทุกหลุดพ้นจากความทุกข์ได้ จึงมีภิกษุบางพวกที่
บวชใหม่และอ่อนความรู้ เข้าเป็นสาวกจำนวนมาก นับแต่นั้นมาพระเทวทัตและบริวารก็แยกทำ
สังฆกรรมต่างหาก ปฏิบัติโดยการไม่ทานเนื้อสัตว์อย่างเคร่งครัด (เหล่าตั๊ง, 2556) เนื่องจากพวก
อาจริยวาท6 ในสมัยนั้นมีจำนวนไม่น้อย ภายหลังทุกคนจึงแยกไปสร้างลัทธิของตนเอง เรียกว่า
“มหาสังฆิกะ7” เช่ือกันว่า มหาสังฆิกะเหล่านี้เป็นที่มาของพุทธศาสนามหายานในประเทศจีน
ก่อกำเนิดมาจากนิกายต่าง ๆ รวม 18 นิกาย (พระสร้อย ชยานันโท, 2564)
 พุทธศาสนานิกายมหายานมีความคิดที่ว่าพระพุทธองค์เป็นผู้บริสุทธิ์ ทรงเป็นอภิบุรุษที่
สร้างบารมีมานับเป็นอสงไขย การที่พระพุทธองค์จะปรินิพพานไปแล้วและถือว่าเป็นการดับสูญ
โดยไม่เหลืออะไรเป็นสิ่งยึดเหนี่ยว ความเป็นอมตะของพระองค์ย่อมไม่สมควร มหายานจึงถือว่า
ภาวะของพระพุทธองค์ทั้งนามและรูปเป็นโลกุตตระพระชนม์ชีพของพระองค์ทรงไว้ซึ่งความเป็น
อมตะ สิ่งที่แตกดับเป็นเพียงมายาธรรมเท่านั้น สำหรับพระพุทธศาสนานิกายมหายานมีความเห็นว่า

พระพุทธเจ้ามีมากมายดั่งเม็ดทราย นอกจากนั้นยังมีพระโพธิสัตว์ (菩萨) อีกมากมายที่บำเพ็ญ
เพียรมาเป็นเวลายาวนาน แต่เนื่องจากทรงเมตตาต่อสรรพสัตว์ทั้งจึงไม่ทรงบรรลุ เพราะต้องการ
ช่วยเหลือเวไนยสัตว์ให้หลุดพ้นจากความทุกข์เสียก่อน มหายานได้แบ่งพระพุทธเจ้าตามสภาวะ
การเกิด 3 ประเภท คอื

4 ข้อปฏิบัต ิ5 ประการ เพื่อให้เห็นว่าตนเคร่งครัด คือ 1. ให้ภิกษุทั้งหลายอยู่ปา่ตลอดชีวิต เข้าสู่บา้นมีโทษ 2. ให้ถอื
บิณฑบาตตลอดชีวิต รับนิมนต์มีโทษ 3. ให้ถือผ้าบังสุกุลตลอดชวีิต รับคฤหบดจีวีร (ผ้าที่เขาถวาย) มีโทษ 4. ให้อยู่
โคนต้นไม้ตลอดชีวิต เข้าสู่ที่มุงบังมโีทษ 5. ห้ามฉันเนื้อสัตว์ตลอดชวีิต ฉันเขา้มีโทษ
5
 1. ไม่ได้เห็น 2. ไม่ได้ยิน 3. ไม่ได้รังเกียจ

6
 ลัทธิที่ถือตามคติที่อาจารย์ได้สั่งสอนสืบ ๆ กันมา

7 หมู่ใหญ่หรือพวกมกา และเป็นพวกที่ไม่เห็นด้วยกับการสังคายนาครั้งที่ 1 ของพระอรหันต์ 500 มีพระมหากัสสปะ
เปน็ประธาน

68 | วารสารวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์
 มหาวิทยาลัยราชภัฏนครสวรรค ์

 1. พระอาทิพุทธเจ้า คือ พระพุทธเจ้าองค์ปฐม เป็นผู้เกิดเอง ไม่มีเบื้องต้นและเบื้องปลาย
และเป็นผู้ให้กำเนิดพระพุทธเจ้าองค์อื่น ๆ รวมทั้งพระโพธิสัตว์ด้วย

 2. พระฌานิพุทธเจ้า คือ พระพุทธเจ้าที่เกิดจากฌานของพระอาทิพุทธเจ้าเป็นโอปปาติกะ
ไม่ได้เสด็จลงมายังโลกมนุษย์เพื่อโปรดสัตว์ สถิตอยู่ ณ แดนพุทธเกษตร

 3. พระมานุษิพุทธเจ้า คือ พระพุทธเจ้าที่เสด็จลงมายังโลกมนุษย์
 พุทธศาสนานิกายมหายานได้เผยแผ่มาจากทางเหนือของอินเดีย เข้าสู่เอเชียกลางจน

มาถึงมณฑลซินเจียงของจีนในปัจจุบัน จากนั้นได้แพร่ขยายต่อไปยัง เกาหลี ญี่ปุ่น มองโกเลีย

เวียดนาม จึงเรียกนิกายที่เผยแผ่จากทางเหนือว่า “อุตตรนิกาย” (北传佛教) ส่วนทางใต้ของ

อินเดียนั้นได้เผยแผ่มาทางศรีลังกา พม่า ไทย ลาว กัมพูชา เรียกนิกายนี้ว่า “ทักษิณนิกาย” (南转

佛教) และนิกายมหายานนี้จะใช้ภาษาสันสฤตเป็นหลัก (梵文佛教)

 สุดท้ายศาสนาพุทธสามารถแทรกตัวเองเข้าไปเป็นส่วนหนึ่งของวัฒนธรรมจีนได้สำเร็จ
นับเป็นผลสำเร็จอันยิ่งใหญ่ เนื่องจากหลักธรรมจากพุทธศาสนานั้น มีหลายสิ่งที่วัฒนธรรมดั้งเดิม
ของจีนไม่มี และสามารถรักษาความเป็นเอกลักษณ์ของตนให้อยู่ได้อย่างมั่นคง อีกประการหนึ่งคือ
พุทธศาสนาสามารถปรับตัวเองให้สอดคล้องกับสภาพความเป็นจริงของสังคม ความเช่ือและ
วัฒนธรรมจีน เป็นการปรับเอาวัฒนธรรมอินเดียให้เข้ากับวัฒนธรรมท้องถิ่น ทำให้ชาวท้องถิ่นยอมรับ
การมีอยู่ของพุทธศาสนา แล้วจึงค่อย ๆ แทรกซึมเข้าไปหลอมรวมกับความเช่ือดั้งเดิม จนเป็นที่
ยอมรับว่าเป็นส่วนหนึ่งของวัฒนธรรมจีน

บทบาทของพุทธศาสนาในประเทศจีนในปัจจุบัน
 จากการศึกษาพบว่า พุทธศาสนาในประเทศจีนมีความเจริญรุ่งเรืองสลับกับความ
เสื่อมโทรมตามยุคสมัยของราชวงศ์ที่จะทรงนับถือลัทธิหรือศาสนาใดในปี พ.ศ. 2455 ประเทศจีน

ได้เปลี่ยนช่ือประเทศเป็นสาธารณรัฐจีน (中华民国) รัฐบาลไม่สนับสนุนพุทธศาสนา เนื่องจาก
ปรัชญาพุทธ เป็นการเสนอว่าเราไม่ควรยึดติดกับอะไร และยิ่งกว่านั้นเป็นการเสนอว่ามนุษย์ไม่มี
อำนาจที่จะเปลี่ยนสภาพโลกภายนอกได้ เราได้แต่เปลี่ยนแปลงตัวเองให้เลิก “อยาก” หรือเลิกยึดติด
รักอะไร ท้ังนี้เพื่อดับทุกข์ตามอริยสัจ 4 (การดับทุกขผ์่านการดับความอยาก) และมรรค (การปฏิบัติ

รูปธรรมในการดับทุกข์) แต่กลับสนับสนุนแนวความคิดของลัทธิมาร์กซิสต์ (马克思主义)
เป็นแนวคิดที่เน้น “มนุษย์ในฐานะสัตว์สังคมที่อาศัยซึ่งกันและกันเสมอ” และการที่ทุกอย่างที่เกิดขึ้น
แม้แต่ความคิดของมนุษย์ที่เกิดขึ้น มีความผูกพันกับสภาพโลกแห่งความเป็นจริง บ่อยครั้งความทุกข์
ของมนุษย์มาจากการถูกกดขี่ขูดรีดในระบบชนช้ัน ไม่ใช่ว่าเป็นเรื่อง “ธรรมชาติ” ที่เราแก้ไม่ได้
(ใจ อึ๊งภากรณ์, 2558) จนในปี พ.ศ. 2465 พระสงฆ์ชาวจีนรูปหนึ่งช่ือว่า ไท้สู ได้ทำการฟื้นฟูพุทธ
ศาสนา โดยการตั้งวิทยาลัยสงฆ์ และจัดตั้งพุทธสมาคมแห่งประเทศจีนขึ้น ทำให้ประชาชนและ
รัฐบาลเข้าใจพุทธศาสนามากขึ้น พ.ศ. 2492 สาธารณรัฐจีนได้ เปลี่ยน ช่ือประเทศอีกครั้ ง

ปีท่ี 8 ฉบับท่ี 2 กรกฎาคม-ธันวาคม 2564 | 69

เป็นสาธารณรัฐประชาชนจีน (中华人民共和国) ปกครองด้ วยลัทธิคอมมิวนิสต์

(共产主义) มีคำสอนที่ขัดแย้งกับพุทธศาสนาเป็นอย่างมากรัฐบาลได้ยึดวัดเป็นของราชการ
ทำลายพระคัมภีร์ต่าง ๆ ทำให้พุทธศาสนาเกือบสูญสิ้นไปจากประเทศจีนเลยทีเดียว เมื่อประธาน

พรรคคอมมิวนิสต์จีน เหมา เจ๋อ ตุง (毛泽东) ได้ถึงแก่อสัญกรรม พ.ศ. 2519 รัฐบาลชุดใหม่

ของจีน คือ เติ้งเสี่ยวผิง (邓小平) คลายความเข้มงวดลงบ้างและให้เสรีภาพในการนับถือศาสนา
ของประชาชนมากขึ้นสภาวการณ์ทางพุทธศาสนาจึงเริ่มกลับฟื้นตัวขึ้นอีกครั้ ง (กองคลัง
มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ , 2560) รัฐบาลจีนให้การสนับสนุนจัดตั้งพุทธสมาคมแห่ง
ประเทศจีนและสภาการศึกษาพุทธศาสนาแห่งประเทศจีนข้ึนในกรุงปักกิ่งด้วย ปัจจุบันชาวจีนนับถือ
พุทธศาสนาควบคู่ไปกับการนับถือลัทธิขงจื่อและลัทธิเต๋า
 ปัจจุบันรัฐบาลจีนยึดมั่นหลักการที่ว่า ศาสนาในประเทศจีนจะต้องปรับตัวให้เข้ากับจีน
รวมทั้งจะจัดสรรแนวทางให้กับศาสนาต่าง ๆ เพื่อปรับตัวเข้าหาสังคมที่เป็นระบอบสังคมนิยม ดังจะ

เห็นได้จากสมุดปกขาว ซึ่งเผยแพร่โดยสำนักงานคณะกรรมการข้อมูลข่าวสารของรัฐ (国务院

新闻办公室- SCIO) ภายใต้หัวข้อ “นโยบายและแนวทางปฏิบัติ ว่าด้วยการปกป้องเสรีภาพ
ความเชื่อทางศาสนาของจีน” เมื่อวันที่ 3 เมษายน พ.ศ. 2561 ระบุว่า ในฐานะที่เป็นประเทศสังคม
นิยมภายใต้การนำของพรรคคอมมิวนิสต์จีน ประเทศจนีได้ออกนโยบายต่อเสรีภาพการนับถือศาสนา
ของประชาชนโดยเป็นไปตามเง่ือนไขของประเทศและศาสนา คือจะปกป้องสิทธิของประชาชนให้มี
เสรีภาพด้านความเชื่อทางศาสนา สร้างความสัมพันธ์ที่มั่นคงและมีศักยภาพกับศาสนา รวมทั้งรักษา
ความปรองดองในสังคมและศาสนา โดยผู้ศรัทธาในศาสนาและผู้ที่ไม่ศรัทธาจะต้องเคารพกัน และอยู่
ร่วมกันด้วยความปรองดอง ยอมรับฉันทามติเพื่อการปฏิรูปเปิดประเทศและสังคมนิยมที่ทันสมัย
เพื่อนำพาประชาชาติจีนบรรลุความฝันของจีน (中国梦) ในการฟื้นฟูประเทศและยกระดับชีวิต
ความเป็นอยู่ของประชาชน (China Xinhua News, 2561)

สรปุ
 ชาวจีนเริ่มรู้จักพระพุทธศาสนาในสมัยราชวงศ์ฮั่น โดยพระเจ้าฮั่นหมิงตี้แห่งราชวงศ์ฮั่น

ทรงเป็นผู้ริเริ่มในการนำพระพุทธศาสนาเข้ามายังประเทศจีน โดยมีการส่งทูตไปสืบพระพุทธศาสนา
ในอินเดียและได้นำพระสตูรรวมทั้งคัมภรี์ของพุทธศาสนาอีกสว่นหน่ึงกลับมาดว้ย และได้นำพระภิกษุ
ชาวเอเชียกลางมาด้วย 2 รูป คือ พระกาศยปะมาตังคะและพระธรรมอรัญญะ หลังจากนั้น พระเจ้า
ฮั่นหมิงตี้ได้ทรงสร้างวัดแห่งแรกของจีนขึ้น ช่ือว่า วัดไป๋หม่าหรือวัดม้าขาว เพื่อเป็นอนุสรณ์แก่ม้าตัว
ที่บรรทุกพระคัมภีร์ทางพุทธศาสนากับพระเถระทั้งสอง วัดไป๋หม่านี้ถือได้ว่าเป็นวัดต้นแบบในทาง
พระพุทธศาสนาวัดแรกของแผ่นดินจีน

 ศาสนาพุทธในประเทศจีนนั้น ส่วนใหญ่เป็นพุทธศาสนานิกายมหายานแบบเฉพาะ
ของตนเอง คือ การพุทธศาสนาผสมผสานเข้ากับลัทธิขงจื่อกับลัทธิเต๋า และวัฒนธรรมดั้งเดิมของจีน

70 | วารสารวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์
 มหาวิทยาลัยราชภัฏนครสวรรค ์

ได้อย่างลงตัวโดยผ่านช่วงเวลาแห่งการขัดแย้งมาอย่างยาวนานจนสุดท้ายได้กลายมาเป็นส่วนหนึ่ง
ของวัฒนธรรมจีน ซึ่งมีที่มาจากการแบ่งแยกแนวทางปฏิบัติตนของสงฆ์ในสมัยพุทธกาล และได้
เผยแพร่มายังประเทศจีนผา่นทางเหนือของประเทศอินเดียในสมัยราชวงศ์ฮั่น และเจริญรุ่งเรืองสูงสุด
ในสมัยราชวงศ์ถัง และได้ถูกทำลายอีกครั้งในสมัย ประธานเหมาเจ๋อตุงที่จีนปกครองด้วยลัทธิ
คอมมิวนิสต์ เนื่องจากหลักคิดและคำสอนในศาสนาพุทธนั้นขัดแย้งต่อแนวคิดลัทธิมาร์กซิสต์
จนศาสนาพุทธนั้นแทบจะสูญไปจากแผ่นดินจีนเลยทีเดียว

 ศาสนาพุทธหินยานแบบจีนนั้นมีความเช่ือหลักที่ว่า พระพุทธเจ้ามีมากมายดั่งเม็ดทราย
ที่จะนำเราทุกคนจะก้าวพ้นความทุกข์ไปพร้อม ๆ กันเป็นหมู่ มิใช่หลุดพ้นแค่ตนเท่านั้น ดังเช่น
ความเชื่อในพุทธศาสนาเถรวาท และนอกจากการนับถือพระพุทธเจ้าแล้ว สิ่งที่ชาวจีนให้ความเคารพ
เป็นอย่างมาก คือ พระโพธิ์สัตว์ทั้งหลาย เพราะชาวจีนเช่ือว่าพระโพธิสัตว์นั้นเป็นผู้บำเพ็ญเพียร
เพื่อเตรียมตัวเป็นพระพุทธเจ้า แต่ยังไม่ยอมตรัสรู้และเข้าสู่นิพพาน เนื่องจากมีความเมตตาต่อ
เวไนยสัตว์ทั้งหลาย จึงต้องอยู่ช่วยเหลือเวไนยสัตว์ให้หลุดพ้นเสียก่อน จึงจะสามารถตรัสรู้เป็น
พระพุทธเจ้าได้

 ยังพบอีกว่า พุทธศาสนาในประเทศจีนจะรุ่งเรืองหรือเสื่อมถอยนั้น ปัจจัยหลักอยู่ที่
ผู้ปกครองว่ามีความนิยมในลัทธิหรือศาสนาใด ดังเช่น ในสมัยราชวงศ์ถัง ทีผู่้ปกครองมีความเลื่อมใส
ศรัทธาในพระพุทธศาสนาเป็นอย่างมาก จึงให้การทำนุบำรุงพุทธศาสนาจนเป็นยุคที่รุ่งเรื่องที่สุดใน
ยุคหนึ่งของพุทธศาสนาในประเทศจีน และในยุคเปลี่ยนแปลงการปกครอง ซึ่งผู้ปกครองได้สนับสนุน
แนวคิดลัทธิมาร์กซิสต์ซึ่ งหลักธรรมทางศาสนาพุทธนั้นไม่สอดคล้อ งกับหลักความเช่ือของ
การปกครองแบบมาร์กซิสต์ จึงทำให้พุทธศาสนาค่อยๆลดความสำคัญและเสื่อมถอยลงในที่สุด

 เนื่องด้วยในช่วงปฏิวัติวัฒนธรรม จารีตแต่โบราณถูกทำลายจนแทบไม่เหลือ การทำลาย
ดังกล่าว เป็นการทำลายไปถึงขั้นของจิตวิญญาณ ปัญหาที่เกิดขึ้นทำให้ปัจจุบัน จีนจำเป็นต้อง
ทบทวนท่าทีและแนวทางนโยบายเก่า ๆ ในด้านวัฒนธรรมและศาสนาของพรรคคอมมิวนิสต์
เพราะในความเป็นจริง จีนได้พบว่านโยบายดังกล่าวได้ก่อให้เกิดสุญญากาศทางความคิด เกิดความ
เสื่อมทางค่านิยมสังคม ทำให้ผู้คนเห็นแก่ตัวไร้น้ำใจ การไร้สัมมาคารวะ นอกจากนั้นการปิดกั้น
ศาสนาเก่า ๆ ทำให้ผู้คนยิ่งเกิดความโหยหาทางจิตวิญญาณ จนหันไปหาศาสนาใหม่จำต้องปรับปรุง
นโยบายด้านศาสนาใหม่ให้สอดคล้องกับสถานการณ์ด้วยการใช้รูปแบบวัฒนธรรมต้านวัฒนธรรม
ด้วยการสร้างหลักจริยธรรมจีนขึ้นมาใหม่ และอนุญาตให้ประชาชนนับถือหลักคำสอนของศาสนา
ดั้งเดิม อาทิ พุทธ เต๋า ขงจือ่ มุสลิม และคริสต์

 ในปัจจุบันได้มีการฟื้นฟูพระพุทธศาสนาลัทธิมหายานขึ้นใหม่ ในประเทศสาธารณรัฐ
ประชาชนจีน นอกจากนี้รัฐบาลจีนยังให้การสนับสนุนจัดตั้งพุทธสมาคมแห่งประเทศจีน และสภา
การศึกษาพระพุทธศาสนาแห่งประเทศจีนขึ้นในกรุงปักกิ่งอีกด้วย เพื่อเป็นศูนย์กลางการติดต่อ
เผยแผ่พระพุทธศาสนากับประเทศต่าง ๆ ทั่วโลก ปัจจุบันนี้ชาวจีนส่วนใหญ่นับถือพระพุทธศาสนาคู่
ไปกับลัทธิขงจื่อและลัทธิเต๋า

ปีท่ี 8 ฉบับท่ี 2 กรกฎาคม-ธันวาคม 2564 | 71

 ดังนั้น พุทธศาสนาในประเทศจีนจึงมีทั้งช่วงเวลาที่รุ่งเรื่องและตกต่ำสลับกันเรื่อยมา
เป็นเวลากว่าพันปี และปัจจุบันรัฐบาลจีนได้ให้ประชาชนมีสิทธิเสรีภาพด้านความเช่ือในศาสนา
ทำใหจ้ึงทำให้พุทธศาสนาได้รับความนิยมและค่อย ๆ เจริญงอกงามในสังคมจีนปัจจุบัน

เอกสารอ้างอิง
กองคลัง มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ. (2560). พระพุทธศาสนาบนแผ่นดินจีน. สืบค้นเมื่อ

วันท่ี 5 มีนาคม 2564, จาก http://finance.hcu.ac.th/?p=3116
ชิว ซูหลุน. (2555). วิวัฒนาการของพุทธศาสนาในจีน. สืบค้นเมื่อวันที่ 20 มีนาคม 2564, จาก

http://thai.cri.cn/441/2012/04/19/242s197058.htm
ทริปเดินทาง. (2559). ถ้ำมั่วเกาแหง่ตุนหวง 敦煌莫高窟:dunhuangmogaoku. สืบค้นเมื่อ

วันท่ี 12 มีนาคม 2564, จาก https://tripderntang.com/ถ้ำมั่วเกาแห่งตุนหวง
นิธิพันธ์ วิประวิทย.์ (2559). พระถังซัมจั๋ง นักเรียนนอกผู้ยิ่งใหญ่. สืบค้นเมื่อวันท่ี 15 มีนาคม 2564,

จาก https://www.posttoday.com/life/healthy/410699
บุณฑริกา นารี. (2563). พุทธศาสนามหายานบนแผ่นดินจีน. สืบค้นเมื่อวนัท่ี 20 มีนาคม 2564, จาก

https://www.arsomsiam.com/พุทธศาสนามหายานในจีน
ปริวัฒน์ จันทร. (2562). “พุทธศาสนา” บนเส้นทางสายแพรไหมจาก “อินเดีย” สู่ “จีนกลาง”.

สืบค้นเมื่อวันที่ 3 มีนาคม 2564, จาก
https://www.silpa-mag.com/history/article_15085

พระวิศวภัทร เซี่ยเกี๊ยก. (2552). ทศมหาปณิธาน ของพระสมันตภัทรโพธิสัตว์ จริยาวัตรแม่บทของ
โพธิสัตว์ในยุคปัจจุบัน. สืบค้นเมื่อวนัท่ี 9 ธันวาคม 2564, จาก
http://www.tairomdham.net/index.php?topic=955.0

พระศรีคัมภีรญาณ (สมจินต์ สมฺมาปญฺโญ, ป.ธ.๙). (2559). พระพุทธศาสนาในประเทศจีน. สืบค้น
เมื่อวันท่ี 8 มีนาคม 2564, จาก https://panyadham.wordpress.com/2016/08/24/

พระสร้อย ชยานันโท. (2564). พุทธศาสนานิกายมหายาน. สืบค้นเมื่อวันที่ 20 มีนาคม 2564, จาก
http://riwochecenter.org/mahayanateaching/

วชิรปาณี. (2551). พระวชิรปาณีโพธิสัตว์. สืบค้นเมื่อวันที่ 12 มีนาคม 2564, จาก
 http://oknation.nationtv.tv/blog/wachirapani/2008/10/17/etr6
เศรษฐพงษ์ จงสงวน. (2562). พุทธศาสนามหายาน. ค้นเมื่อวันท่ี 20 มีนาคม 2564, จาก

https://www.arsomsiam.com/
สมเด็จพุทธโฆษาจารย์ (ป.อ. ปยุตโต). (2515). พระพุทธศาสนาในเอเชีย. สืบค้นเมื่อวันที่ 5 มีนาคม

2564, จาก https://www.payutto.net/book-content/ ๓-พุทธศาสนาในจีน
เสถียรพงษ์ วรรณปก. (2561). พระถังซัมจั๋ง. สืบค้นเมื่อวันที่ 1 มีนาคม 2564, จาก

https://www.matichon.co.th/columnists/news_990356
เหล่าตั๊ง. (2556). พุทธศาสนาแบบจีน. จดหมายข่าวอาศรมสยาม-จีนวิทยา ฉบับประวัติศาสตร์และ

วัฒนธรรม. ฉบับที ่131-134

72 | วารสารวิชาการ คณะมนุษยศาสตร์และสังคมศาสตร์
 มหาวิทยาลัยราชภัฏนครสวรรค ์

ใจ อึ๊งภากรณ์. (2558). ศาสนาพุทธไปด้วยกันกับแนวมาร์คซิสต์ได้หรือไม่.
สบืค้นเมื่อวันที ่ 9 ธันวาคม 2564, จาก
https://turnleftthai.wordpress.com/2015/05/03/

China Xinhua News. (2561). จีนให้เสรีภาพด้านการนับถือศาสนา. สืบค้นเมื่อวันที่ 20 มีนาคม
2564, จาก
https://www.facebook.com/XinhuaNewsAgency.th/posts/2065752496974095

jiewfudao. (2554). 普贤菩萨 พระสมันตภัทรโพธิสัตว์. สืบค้นเมื่อวันที่ 12มีนาคม 2564, จาก
https://www.duitang.com/album/?id=77432777

Kelly Pang. (2564). Buddhism in China — Ancient History to Beliefs Today. สืบค้นเมื่อ
วันที่ 1 มีนาคม 2564, จาก
https://www.chinahighlights.com/travelguide/buddhism.htm.

MGR online. (2550). จับตากระแส "การฟื้นฟูวัฒนธรรมความเชื่อ" มังกรจริงใจหรือจิงโจ้?.
สืบค้นเมื่อวนัท่ี 9 ธันวาคม 2564. จาก https://mgronline.com/china/detail/

Plookpedia. (2560). สถาปัตยกรรมวัดจีน. สืบค้นเมื่อวันที่ 20 มีนาคม 2564, จาก
https://www.cpmeiji.com/meijitensai/content/detail/60287/60280

xiaotutu. (2562). 佛. สืบค้นเมื่อวันที่ 12 มีนาคม 2564, จาก
https://www.duitang.com/album/?id=77432777.

中华人民共和国中央人民政府.（2556）. 中国佛教历史及其主要派别 .
สืบค้นเมื่อวันที่ 9 มีนาคม 2564, จาก
http://www.gov.cn/test/2005-06/22/content_8448.htm.

中国佛教协会.（2558-2563). 中国佛教文化研究所发展规划. สืบค้นเมื่อวันที่ 9
มีนาคม 2564, จาก
http://www.chinabuddhism.com.cn/yj/2016-02-26/10337.html.

梁启超. (2551). 中国佛教研究史. 中国社会科学出版社. pp. 2- 58.
法忍法师.（2563). 大乘佛教的目标与实践. สืบค้นเมื่อวันที่ 5 มีนาคม 2564, จาก

http://www.wuys.com/xz/Article_Show.asp?ArticleID=48687.
历史故事. (2559). 历代帝王东汉汉明帝刘庄. สืบค้นเมื่อวันที่ 12 มีนาคม 2564,

จาก http://www.cyg4.com/lishigushi/37729.html
历史传. (2563). 作为佛教在中国源头的白马寺，是如何建造起来的呢？.

สืบค้นเมื่อวันท่ี 12 มีนาคม 2564, จาก
https://www.lishizhuan.com/wsbk/266529.html

自家小茶农吖.(2562). 最美中国风都在我们的人民币上！. สืบค้นเมื่อวันที่ 13
มีนาคม 2564, จาก https://www.lishizhuan.com/wsbk/266529.html

管理员. (2562). 观世音菩萨灵感实录：念念不生疑，表妹躲过车祸大难.
สบืค้นเมื่อวันท่ี 12 มีนาคม 2564,

ปีท่ี 8 ฉบับท่ี 2 กรกฎาคม-ธันวาคม 2564 | 73

จาก http://www.cyg4.com/lishigushi/37729.html.
常观世音.(2557). [转载]多罗夜登陵舍天大会.

สืบค้นเมื่อวันท่ี 13 มีนาคม 2564, จาก
http://blog.sina.com.cn/s/blog_62587cac0102eln7.html.

李蕴雨. (2555). 一代高僧：安世高. สืบค้นเมื่อวันท่ี 12 มีนาคม 2564,
จาก https://www.pusa123.com/pusa/renwu/ydgs/33733.shtml.

澎湃新闻. (2560). 印度非“佛国”：由法显《佛国记》说开去. สืบค้นเมื่อวันท่ี 13 มีนาคม
2564, จาก https://www.sohu.com/a/164983588_260616

王邦维. (2558). 玄奘与丝绸之路上的佛教文化交流. สืบค้นเมื่อวันท่ี 12 มีนาคม 2564,
จาก https://rufodao.qq.com/a/20150513/022422.html.

李利安. (2553). 观音菩萨身世中国化的影响. สบืค้นเมื่อวันที ่ 9 ธันวาคม 2564 จาก
 https://rufodao.qq.com/a/20150513/022422.html.

