
โ ล ก ส ว ย

เ ม่ื อ คุ ณ ม อ ง เ ห็ น ว่ า

โ ล ก ส ว ย

ทุกสิ่งดีเสมอ • ขวัญ
 เพียง หทัย

ขวัญ เพียงหทัย

.
.
.
.
.
.
.
.
.
.
.
.

�� � ��� � �� � � � � .indd 1 10/24/14 9:44 AM

ทุ ก สิ่ ง ดี เ ส ม อ
ข วั ญ เ พี ย ง ห ทั ย

ข อ ใ ห้ คุ ณ มี ค ว า ม สุ ข

1-192�������������151014-1.indd 1 10/18/14 10:53 AM

ทุกสิ่งดีเสมอ
ขวัญ เพียงหทัย
ภาพการ์ตูนประดับ : ภู ภูเพยีย

ISBN : 978-616-374-458-6
พิมพ์ครั้งที่ 1 : พฤศจิกายน 2557
จำ�นวน 196 หน้า
ราคา 150 บาท

จัดพิมพ์โดย :
สำ�นักพิมพ์ เรือนธรรม
290/1 ถนนพิชัย
แขวงถนนนครไชยศรี เขตดุสิต
กรุงเทพฯ 10300
โทรศัพท์ : 02 243 1279
โทรสาร : 02 241 6622

บรรณาธิการ
พรจิตต์ พงศ์วราภา
จัดทำ�รูปเล่ม
ประทีป ปัจฉิมทึก
ออกแบบปก
ประสิทธิ์ เอนกอนันตพันธุ์
ภาพดอกไม้ท้ายบท
กรรัตน์ งามประสิทธิ์
พิสูจน์อักษร
เรวดี บุณยดิษฐ์
ผู้จัดการฝ่ายผลิต
รัตนา โค้ว

พิมพ์ที่ :
บริษัท โอเอส พริ้นติ้ง เฮ้าส์ จำ�กัด
โทรศัพท์ : 02 434 6850-1

1-192�������������131014-1.indd 2 10/15/14 5:00 PM

ค ุณ ม ีช ีว ิต ที ่รื ่น ร ม ย์ ไ ด้

ด้ ว ย ค ว า ม ค ิด ค ว า ม เ ชื ่อ มั ่น ที ่ด ีง า ม

ซึ ่ง อ ยู ่ใ น ใ จ ข อ ง ค ุณ

1-192�������������131014-1.indd 3 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

4

เช้าวันหนึ่ง ขณะที่ฉันนั่งดูนิวฟีดในเฟซบุ๊ค มีเพื่อนคนหนึ่งโพสต์เพลง

ขึ้นไว้ให้ฟัง ฉันเปิดเพลงนั้น ปรากฏว่าเป็นเพลงของจ�ำรัส เศวตาภรณ์

เพลงค่อยๆ บรรเลงไปอย่างเชื่องช้าในท่วงท�ำนองที่ยิ่งใหญ่กว้างไกล เปิด

บรรยากาศอิสระให้กับอารมณ์ราวกับบินไปในจักรวาลอันไพศาล ใน

บรรยากาศอันเย็นชื่นของยามเช้า ฉันนอนลงฟังอย่างมีความสุข อารมณ์ละมุน

และปล่อยวาง ภาพต่างๆ ในอดีตรวมทั้งภาพชีวิตคนที่ฉันรู้จักลอยเลื่อนเข้ามา

และผ่านไปเป็นเฟรมๆ เลื่อนไหลไปเรื่อยๆ ราวภาพยนตร์ ฉันรู้สึกได้เรียนรู้ว่า

ภาพเหล่าน้ันเมื่อคราวที่อยู่ในเหตุการณ์มันอาจจะมีอารมณ์ มีความส�ำคัญ มี

สิ่งที่ต้องท�ำ มีสิ่งที่ต้องแก้ไขจัดการ มีสุขมีทุกข์ และมันจบลงไปแล้ว มาถึงตอน

นี้มันก็เป็นภาพที่ท�ำได้เพียงเล่าเรื่องที่จบไปแล้ว ไม่ว่าเรื่องจะดีเลวอย่างไรมัน

ก็จบลงได้ด้วยทางใดทางหน่ึงและหมดความส�ำคัญลงไป เลื่อนลอยไปในวัน

เวลาที่พามันไปฝังไว้ในห้วงค�ำว่าอดีต และให้ความรู้สึกว่า ‘มันก็เท่านั้นเอง’

ไม่มีอะไรมากกว่าน้ัน ฉันรู้สึกเป็น ‘ผู้ดู’ อย่างมากและรู้สึกสบายปล่อยวาง

รู้สึกแยกจากเรื่องราวที่เห็นก�ำลังเลื่อนลอยผ่านไป แต่ละเฟรมๆๆ รู้สึกเข้าใจ

ว่าแท้จริงแล้วไม่มีอะไรที่ส�ำคัญจริงๆ ด้วย มันเพียงเป็นไปตามวิถีที่มันจะ

เป็นและเราต้องยอมรับให้มันเป็น ฉันรู้สึกสบายอารมณ์มากและรู้สึกมีความ

อ่อนโยนเห่กล่อมอยู่ในจิตใจ เป็นเช้าที่ดีจริงๆ

1-192�������������131014-1.indd 4 10/15/14 5:00 PM

5

ฉันรวบรวมต้นฉบับจากบทความที่เขียนลงในเฟซบุ๊ค ในส่วนที่เขียน

เกี่ยวกับผู้คน ความนึกคิด ทัศนคติที่ก่อเกิดเหตุการณ์ การพัฒนาความคิด

ความเชื่อเพื่อชีวิตที่ดี ฯลฯ สิ่งเหล่านี้เกิดข้ึนรอบๆ ตัวเรา เพื่อสอนให้เรา

เรียนรู้ว่าวิถีมันเป็นเช่นนั้นเอง การสอนของมันจะท�ำงานได้ดีเมื่อเรื่องราว

น้ันได้จบลงแล้ว ฉายภาพความเป็นไปทั้งมวลเข้าเป็นหนึ่งเรื่องราวให้เราเห็น

บทสรุป สุดแต่ว่าใครจะน�ำมาเทียบเคียงกับชีวิตตนเองเพื่อปรับให้ความรู้สึกดี

ขึ้น หรือเพียงรับรู้เข้าใจเรื่องราวของคนอื่นเพื่อเรียนรู้การปล่อยวางจากความ

คาดหวังอันยึดมั่นที่อยากให้สิ่งต่างๆ เป็นไปในวิถีที่ตนชอบ ซึ่งในที่สุดพบว่า

ไม่ได้ดังใจ การปล่อยวางนี้ท�ำให้ใจเป็นอิสระ ในบางด้านท่ีเราอาจเห็นว่าเป็น

ลบ เมื่อขยับกายส่งสายตาไปมองด้านอื่นเราจะพบว่ามันมีด้านดีด้วยเสมอ

และสิ่งน้ันกลับช่วยพยุงใจให้เข้มแข็งพร้อมจะก้าวไปได้ดีกว่าเดิม เป็นการ

ท�ำให้ได้มุมมองที่สว่างสดใส หากตระหนักได้เช่นนี้เราจะพบว่าทุกสิ่งที่เกิด

ขึ้นน้ันดีเสมอ มันดีแล้วเหมาะสมแล้วกับทุกเหตุปัจจัยท่ีรวมกันให้เรื่องนั้น

ก่อเกิดขึ้นและมาให้เราเลือกว่าเราจะมองมุมไหน อย่างไรก็ตาม ทุกเรื่องรอบ

ตัวล้วนเป็นบทเรียน แม้แต่เรื่องตลกเล็กๆ น้อยๆ ก็ช้ีช่องได้ว่าชีวิตจะหาความ

เบิกบานได้อย่างไร นี่เป็นสิ่งที่ฉันอยากบันทึกไว้ในหนังสือเล่มนี้

1-192�������������131014-1.indd 5 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

6

ฉันรวบรวมภาพผู้คนไว้ในยามไปท่องเที่ยว ฉันชอบถ่ายภาพคนใน

ขณะที่เป็นตัวเขาอย่างแท้จริงไม่ได้โพสท่า ภาพเหล่านี้แทนเรื่องราวชีวิตที่เขา

ไม่ได้เล่าให้ฉันฟัง มันเป็นเพียงเสี้ยวหนึ่งในชีวิตของพวกเขา และเราเคย

พบกันวินาทีหนึ่ง แต่ฉันก็ประทับใจในวินาทีน้ันจึงขอน�ำมาแบ่งปันแก่ท่าน

ผู้อ่านด้วย

ขอขอบคุณ คุณภู ภูเพยีย ที่มอบภาพการ์ตูนน่ารักๆ มาให้ประดับไว้

ในหนังสือเล่มนี้เป็นการเพิ่มสีสันที่น่าอิ่มเอมใจยิ่ง

ฉันหวังว่าคุณจะได้รับความเพลิดเพลินจากการอ่านหนังสือเล่มนี้ และ

หากมันเป็นประโยชน์แก่คุณบ้าง ก็จะเป็นความดีใจยิ่งของฉัน

หากชีวิตคุณก�ำลังรุ่งเรือง ฉันขอส่งความปรารถนาดีมาให้คุณรุ่งโรจน์

ยิ่งขึ้น

หากคุณก�ำลังต้องการก�ำลังใจ ฉันขอเป็นก�ำลังใจให้คุณเข้มแข็งและ

พบยิ้มครั้งใหม่ ขอให้คุณเปิดใจแก่ชีวิต และคุณจะพบว่า ทุกสิ่งดีเสมอ

ด้วยความปรารถนาดีและขอบคุณ

ขวัญ เพียงหทัย

facebook : ขวัญ เพียงหทัย

1-192�������������131014-1.indd 6 10/15/14 5:00 PM

7

1-192�������������131014-1.indd 7 10/15/14 5:00 PM

- ขอทางให้ความสุขหน่อยค่ะ 10

- นกน้อยร่าเริง 14

- คิดถึงยาย 17

- หลงรักเอย 22

- แม่มดแถวหน้า 25

- เกลียดเธอ...ที่รัก 28

- หัวใจแสนดื้อ 32

- เจ้าจันทร์หนีไปแล้ว 37

- ทุกเวทมนตร์มีราคา 42

- วันเวลาอันว่างเปล่า 46

- โคลนตมกับดวงดาว 50

- คืนชีวิต (1) 54

- คืนชีวิต (2) 56

- ลิงก�ำมือ 60

- รดน�้ำชีวิต 62

- เปลี่ยน 64

- ข้างหลังประตู 67

- เพียงค�ำเดียว 70

- ถนนสายความเชื่อ 74

- โอกาส 77

- รอยเท้าที่น�ำไป 80

- สมบัตินี้ใครครอง 84

- ศัตรู (ไม่ใช่) ของเรา 86

- แล้วมันจะผ่านไป 90

- การฟังอย่างลึกซึ้ง 92

ร้อยเรียงเรื่อง

1-192�������������131014-1.indd 8 10/15/14 5:00 PM

- บางสิ่งไม่ต้องตัดสิน 96

- นิ่งเสียต�ำลึงทอง 98

- เดอะ เมจิก 102

- ซูสีไทเฮา 106

- รู้ทุกข์รู้ธรรม 112

- ออสการ์ 116

- ซิซี่ 119

- คนดีของใคร 123

- ฝันที่เป็นจริง 125

- รักตัวเองบ้าง 130

- เงาที่ซ่อนอยู่ 134

- หัวใจทอง 138

- อัศวินในรถแท็กซี่ 142

- คนดีที่หนึ่งเลย 146

- บังเกอร์ รอย เรียนรู้จากขบวนการตีนเปล่า 149

- วันนั้นฉันพบเทวดา 158

- สากที่คอดกลาง 161

- ยิ้มให้ตัวเอง 164

- พ่อ 166

- ชีวิตเปี่ยมพลัง 170

- น�้ำชาล้นถ้วย 174

- ความเชื่อใหม่ 177

- ความยิ่งใหญ่ของดอกหญ้า 182

- ความส�ำเร็จ 186

- เรือที่ไม่มีพาย 189

1-192�������������131014-1.indd 9 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

10

ขอทางให้ความสุขหน่อยค่ะ

การพิสูจน์การท�ำงานของสมองให้บทสรุปมาว่า
สมองส่วนที่รับรู้ความทุกข์จะจ�ำง่ายลืมยาก และส่วนท่ีรับรู้ความสุข

จะจ�ำยากลืมง่าย
ดังน้ัน เวลาเจอหน้าเพื่อนเราจะปรับทุกข์มากกว่าปรับสุข
แต่เขาก็สอนให้เรารีบๆ ลืมความทุกข์โดยอย่าไปสนใจมัน เวลามันมา

อย่าไปทักทายมัน ให้มันน้อยใจไปอย่างเศร้าสร้อย เผชิญหน้ากับมันตรงๆ
อย่างกล้าหาญแล้วมองมันด้วยดวงตาเฉยเมย ไม่ส่งความรู้สึกใดๆ ให้มันกิน
สักครู่มันจะลาไปตาย

 แล้วตั้งบริษัทส่งเสริมความสุขขึ้นเพื่อสร้างร่องรอยให้สมอง ยิ่งคิดถึง
เรื่องที่มีความสุขร่องจะขยายขึ้นเรื่อยๆ เหมือนล�ำคลองที่ทางน�้ำหลากมา
เรื่อยๆ ขยายกลายเป็นแม่น�้ำ แล้วเราจะเป็นคนมีความสุขมากขึ้นเรื่อยๆ

หน่ึงในหลายวิธีที่เขาสอนนั้นคือ การระลึกถึงความสุขในอดีต
ให้คุณคิดถึงเรื่องหนึ่งในอดีตที่ท�ำให้คุณมีความสุขมากๆ ยกมันขึ้น

มาแล้วเข้าไปในรายละเอียดว่าเกิดอะไรขึ้นในวันนั้น มีใครบ้าง ท�ำอะไรบ้าง
สนุกยังไงบ้าง รู้สึกอย่างไรบ้าง

เมื่อคุณนึก ความรู้สึกต่างๆ จะกลับมาโลดแล่นเบ่งบานราวกับก�ำลัง
เกิดขึ้นต่อหน้าต่อตา จงดื่มด�่ำกับความรู ้สึกนั้นให้เต็มท่ี มีความสุขใจให้
เต็มที่ จนอาจจะหัวเราะออกมา

1-192�������������131014-1.indd 10 10/15/14 5:00 PM

11

 คุณอาจจะจดไว้ในบันทึก เล่าเรื่องอย่างละเอียดเก็บไว้ พร้อมกับความ
รู้สึกเบิกบานในใจ โดยเขียนเป็นประโยคเหตุการณ์ปัจจุบันราวกับว่ามันก�ำลัง
เกิดขึ้นเดี๋ยวนี้ ในวันที่คุณรู้สึกเหนื่อยหรือคิดอะไรไม่ออก หยิบบันทึกนี้ข้ึนมา
อ่านอีกครั้ง และรื่นรมย์กับมันอีกครา

 วันเวลาที่สนุกที่สุดในชีวิตของฉันคือช่วงเรียนเกษตรปี 1 เทอม 1
(จะเล่าเล็กๆ พอเป็นน�้ำจิ้ม)
 มันเป็นชีวิตที่หักมุมมาก จากเด็กมัธยมในโรงเรียนเล็กๆ ท่ีมีเพื่อน

ร่วมชั้นเรียน 60 คน มาสู่เพื่อนร่วมรุ่น 1,400 คน เพิ่งหัดขี่จักรยานเป็น ต้อง
ไปลงแปลงผักตอนเย็น และยกจอบไม่ค่อยไหว กลับมากินข้าวให้เสร็จให้ทัน
เวลาที่จะเข้าแถวให้รุ่นพี่ว้าก เปลี่ยนตึกเรียนทุกช่ัวโมงท้ังท่ียังจ�ำตึกไม่ได้ว่า
ไปทางไหน จ�ำเน้ือเพลงเชียร์ให้ได้หมดรวมท้ังช่ือเพื่อนร่วมรุ่นให้หมดด้วย
อย่าขี่จักรยานแซงรุ่นพี่ ต้องร้องขออนุญาตก่อน เอ่ยค�ำ “สวัสดีค่ะ” กับรุ่นพี ่
ทุกคนที่ขี่จักรยานสวนมา อย่าขึ้นตึกหอพักที่ประตูหน้า ให้วิ่งอ้อมปีกตึกยาวๆ
ไปเข้าประตูด้านหลังที่อยู่ตรงกับประตูหน้านั่นแหละ ซักผ้ารีดผ้าเอง นั่งบน
เตียงให้ทันพี่หัวหน้าตึกมาเช็กตอนสองทุ่ม เวลาไปเชียร์รักบี้ที่สนามศุภฯห้าม
มีเสียงเหลือกลับมา ตะโกนออกไปให้หมด เวลาเข้าแถวฟังว้ากห้ามเกาขาที่
ยุงร้อยตัวก�ำลังรุมกัด อยู่ในห้องประชุมเชียร์ต้องนั่งตัวตรงให้เรียบร้อย อย่า
สบตารุ่นพ่ี อย่ายิ้มให้รุ่นพ่ีหรือใครๆ ห้ามสอบตกเกิน 50% ของหน่วยกิต
ที่ลง ไม่งั้นถูกรีไทร์ได้ทุกเทอม

ชีวิตอะไรจะมันส์ขนาดนี้
วันหน่ึงขี่จักรยานตามหลังรุ่นพี่ ชะลอก็ไม่เป็น เบรกก็ไม่เป็น เบี่ยง

ก็ไม่เป็น จะชนอยู่แล้วอ่ะ รุ่นพี่ขี่รถช้าได้ใจสุดๆ
เด็กใหม่ตะโกนออกไปค�ำไม่เพราะ “พี่คะ ขี่รถเก่งมั้ยคะ”
พี่ชายยังเฉย “ถ้าเก่งช่วยหลบหน่อยนะค้า เบรกไม่เป็น”
พี่ชายหลบวูบเข้าซอยไปเลย แหะ แหะ
ช่วงเปลี่ยนชั่วโมงเป็นช่วงที่บนถนนชุลมุนยังกับมีตลาดนัด ฉันขี่

จักรยานไปด้วยความช�ำนาญน้อย ชะลอไม่ค่อยได้ กลุ่มรุ่นพี่กลุ่มใหญ่ยืนคุย

1-192�������������131014-1.indd 11 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

12

กันกลางถนนพร้อมด้วยจักรยานของแต่ละคน ท�ำให้พื้นผิวการจราจรจลาจล
มาก ฉันขี่เลียบข้างถนน ปลายสแตนด์ยื่นออกไปเกี่ยวเข้ากับจักรยานคันแรก
หัวแถวที่จอดเรียงกันอยู่ 10 คัน ท�ำให้แถวรถล้มเป็นโดมิโน วินาทีที่หายไป
ต่อมาน้ันฉันไม่รู้ไม่เห็นว่าเกิดอะไรขึ้น รู้แต่วินาทีต่อมา ตัวฉันก�ำลังนั่งพับ
เพียบอยู่บนพรมจักรยาน 10 คันที่นอนเรียงซ้อนกันอยู่ นั่งอยู่เป็นคุณหนูเลย

 ดีใจที่เกษตรกับวนศาสตร์ตีกัน อาจารย์พาเกษตรไปสงบสติอารมณ์
ที่ไร่สุวรรณ ปากช่อง มีแคมป์ไฟกันสนุกสนาน แถมด้วยข่าวดีให้ยืดเวลาการ
ดร็อปวิชาเคมีออกไปอีกสามวัน ใครลงไว้รีบไปดร็อปเสียไวๆ ขอบคุณท่ีตีกัน

 ใต้แสงดาวระยิบระยับ นิสิตหนุ่มขี่จักรยานมารับนิสิตสาวที่หอพัก ชุด
สูทของหนุ่มกับชุดราตรีของสาวจับคู่ซ้อนท้ายจักรยานไปงานรับน้องที่หลังหอ
ประชุม เป็นบรรยากาศที่ตื่นเต้นและโรแมนติกมาก เป็นงานราตรีมีแต่คนแต่ง
ตัวสวยๆ ฉันเพิ่งเคยเห็นครั้งแรก เต้นร�ำกันสนุกจนถึงเช้า

 ไม่มีอะไรมันส์เท่าเชียร์รักบี้ ไม่เคยตะโกนสุดเสียงเท่าเชียร์รักบี้ ไม่มี
อะไรสะใจเท่าชนะเสียงเชียร์ของฝ่ายตรงข้ามท้ังท่ีไม่มีหลังคาอัฒจันทร์ช่วย
สะท้อนให้ก้อง

 ความทรหดของคืนรับน้องอันยาวนาน เริ่มที่ความล�ำบากสุดๆ ในการ
ลุยบ่อโคลน ฯลฯ จนสุดท้ายนิสิตชายต้องปีนเสาโคลนเพื่อขึ้นไปเอาธงเขียว
ที่อยู่บนยอด แล้วจบลงด้วยยามเช้าอันรื่นเริงสนุกสนาน

 ชีวิตจะมันส์อะไรได้ขนาดนี้ นับจากนั้นฉันก็อยู่หอพักตลอด 4 ปีรวม
ซัมเมอร์เลย ไม่เคยกลับบ้าน

เป็น 4 ปีที่ดีที่สุดในชีวิต
ฉันรักเธอ บางเขน
ทุกๆ ครั้งที่หัวใจอ่อนล้า เพียงคิดถึงวันวานเหล่านี้ก็เหมือนได้รับการ

ปั๊มหัวใจ
ขอบคุณ ขอบคุณ ขอบคุณ
เธอคือความสุขของฉันตลอดกาล

1-192�������������131014-1.indd 12 10/15/14 5:00 PM

13

•	 เด็กสองคนนี้มาเที่ยวชมสวน ครั้นพอพบตู้โทรศัพท์ คนพี่ก็ว่ิงปราดเข้าไป
ท�ำท่าโทรศัพท์ทันที คนน้องก็วิ่งตามเข้าไปแหย่เล่น
	 ถ้าในความเป็นผู้ใหญ่ของเราเห็นอะไรเป็นเรื่องสนุกได้ง่ายๆ แบบเด็กๆ บ้าง
ชีวิตเราก็จะรื่นรมย์อยู่เสมอได้ไม่ยาก

1-192�������������131014-1.indd 13 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

14

นกน้อยร่าเริง

วันที่พระเจ้าอารมณ์ดี ท่านจะนึกขึ้นมาได้ว่าท่านมัวแต่ปั้นมนุษย์ที่มีปัญหา
มามากแล้ว ดังนั้น วันนั้นท่านก็จะปั้นคนอารมณ์ดีขึ้นมาให้ เพื่อให้ลงมา

ช่วยเหลือคนที่มาก่อนหน้าให้ไม่บ้าตายง่ายๆ ไปเสียก่อน
ตามสถิติมีคนอารมณ์ดีมีความสุขโดยธรรมชาตินั้นมีน้อยมาก และ

เขาไม่ค่อยเข้าใจหรอกว่าเรื่องที่คนอื่นเขาเครียดกันนั้นมันน่าเครียดตรงไหน
และคนเหล่านี้คือนกน้อยในสวนมนุษย์
สมัยที่เรียนอยู่ ม.เกษตร มีพี่ปี 5 คนหนึ่งน่ารักมาก ใบหน้าดูละมุนอม

ยิ้มนิดๆอยู่ตลอดเวลา ดูราวกับพระถังซัมจั๋ง เดินช้าๆ ทีท่าเย็นสบาย เพียงได้
พบพานเมื่อใดก็ให้รู้สึกดีขึ้นมาเมื่อนั้น พลอยมีความสุขไปด้วย

เขามีฉายาว่า เสลื้อย สามสลึง
สมัยน้ันนิสิตส่วนใหญ่ขี่จักรยาน มีจักรยานหลายพันคันว่อนอยู่ทั่วไป
วันหนึ่ง พ่ีเสลื้อยขี่ลาเดินมา ห่มตัวด้วยผ้าห่มนอนสีเทา (แบบท่ีคน

ชอบเอาไปแจกชาวชนบทหน้าหนาว) สวมหมวกใบใหญ่แบบเม็กซิกัน ตอน
น้ันเรียกว่าปานโช วิลล่า

ใครที่ขี่จักรยานสวนมาก็ทักทายพี่เขาทุกคน เขาก็ยิ้มละมุนไปเรื่อย
เหมือนก�ำลังละเมอกับความสุขในความฝัน

เวลาซ้อมเชียร์ เขาจะไปช่วยลีดด้วยลีลาต่างๆ ที่ละมุนละไม ไม่ฮึดฮัด
แต่ก็เรียกเสียงกรี๊ดได้ทุกท่า

1-192�������������131014-1.indd 14 10/15/14 5:00 PM

15

ยามที่อยู่ในสนามรักบี้ ก็แต่งตัวแปลกๆ มาลีดให้ เสียงเชียร์ให้ก�ำลังใจ
พี่เสลื้อยดังพอๆ กับเสียงเชียร์รักบี้

เขาเป็นนกน้อยร่าเริงที่ท�ำให้ใครๆมีความสุขเสมอ
วงดนตรีดาวกระจุย เป็นวงดนตรีลูกทุ่งของเกษตร เปิดแสดงทีไรหอ

ประชุมแทบพัง ใครๆ ก็รอให้วงเล่น พี่ก๊กหย่วนเดินออกมาจากหลืบเวทีด้าน
ข้างมายืนนิ่งๆ อยู่หน้าไมโครโฟนกลางเวที ผู้ชมก็เริ่มหัวเราะกันคิกคัก พี่
เขาไม่ได้พูดหรือท�ำอะไรเลย แต่เสียงหัวเราะจะดังขึ้นเรื่อยๆ ทั่วหอประชุม

เขาเริ่มพูดว่า “นี่ยังไม่ได้พูดอะไรเลยนะ” ผู้ชมก็หัวเราะกันอีกกราว
ใหญ่ แล้วเขาก็พูดต่อว่า

“พยากรณ์อากาศวัดที่หนองคายวันนี้ ฝนจะตกวัดได้สามถังสอง
กระป๋องสามหยด”

 เพื่อนร่วมรุ่นชื่อศรเทพ เป็นหนุ่มหล่อมาก มีรอยยิ้มอยู่เสมอ เป็นนัก
กิจกรรม สมัครประธานรุ่น เป็น ฯลฯ และ ฯลฯ

หนุ่มสร้างความสนุกสนานด้วยการไปปิดป้ายหน้าหอพักหญิง
“ผมรับสมัครแฟนครับ สนใจติดต่อได้ที่ศรเทพ”
แล้วทุกเช้าก็มายืนพิงจักรยานอยู่หน้าหอหญิง ยิ้มให้กับสาวๆ ทุกคน

ที่ออกจากประตูมา
เป็นที่เม้าท์เพลินสนุกสนานในหอหญิง
(วันเลี้ยงรุ่นตอนอายุ 60 ฉันยังแซวเขาเรื่องนี้ เขาเล่าว่ามีคนมาสมัคร

จริงๆ ด้วย 18 คน บางคนมาเพื่อด่า ด่าเสร็จก็กลับไป บางคนมาด้วยอยาก
สมัครจริง มีการสัมภาษณ์จนในที่สุดเหลือหนึ่งคน พาไปกินข้าวดูหนังครั้งหนึ่ง
เพื่อขอบคุณ แล้วก็จบไม่มีอะไร เขาบอกว่าเขาก�ำลังท�ำวิจัย เพราะเห็นท่ีเมือง
นอกมี และอยากรู้ว่าถ้าท�ำเมืองไทยผลตอบรับจะเป็นอย่างไร)

 ในห้องเรียนขณะที่ก�ำลังรออาจารย์ เมื่อเวทียังว่าง เขาจะข้ึนไปจับ
ไมค์ใส่ลีลา ท�ำท่าสนุกๆ

หรือร้องเพลงบ้าง ไม่ให้เพื่อนเหงา
เทอมสองก็ท�ำเสน่ห์ด้วยการเลี้ยงหมาตัวเล็กพาใส่ตะกร้าหน้ารถ

จักรยานขี่ไปทั่ว บางวันก็ให้มันวิ่งตามหลังมาหน้าเริด สาวๆ ก็มองตาม (หมา)

1-192�������������131014-1.indd 15 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

16

ด้วยความเอ็นดู
เวลาที่คิดถึงคนอารมณ์ดี ท�ำให้เราอารมณ์ดีไปด้วย มีความสุขเล็กๆ

ขึ้นในใจ ต้องขอบคุณที่พระเจ้าสร้างคนเหล่านี้มาช่วยชุบชูใจ ท�ำให้โลกสดใส
ท�ำให้ได้ยินเสียงนกร้องเพลง

แล้วตัวเราเองเล่า จะสร้างบุญกุศลด้วยการท�ำให้จิตใจของเราดี สะอาด
ผ่องใส จนท�ำให้กลายเป็นคนอารมณ์ดี และพลอยท�ำให้คนอื่นๆ ที่พบพานเรา
มีอารมณ์ดีมีความสุขต่อไปด้วยได้ไหม

ถ้าชีวิตจะต้องมีเป้าหมาย สิ่งน้ีจะเป็นเป้าหมายหนึ่งในหลายๆ เป้า
หมายของเราได้ไหม

ถ้ามีคนอยากท�ำมากๆ ถ้ามีคนท�ำส�ำเร็จมากๆ
สวนมนุษย์นี้จะเต็มไปด้วยนกน้อยร่าเริง

1-192�������������151014-1.indd 16 10/18/14 10:58 AM

17

คิดถึงยาย

ยายเป็นคนจีนน�ำเข้า บ้านอยู่โผวเล้ง ลงเรือมาจากซัวเถา ฉันไม่รู้ว่ายายมี
ตามาจากเมืองจีนด้วยกันหรือมาเจอกับตาท่ีเมืองไทย ตั้งแต่เริ่มจ�ำความ

ได้ ฉันก็มีแต่ ‘คุณตาในรูปภาพ’ และยายที่ดูเป็นคนแก่
ยายแก่คลาสสิกมาก
ต้ังแต่เห็นยายตอนฉันเป็นเด็กเล็กจนฉันจบมหาวิทยาลัยเข้าท�ำงาน

แล้ว จนยายจากไป ยายแก่เท่าเดิมตลอด ไม่เคยสาวกว่านี้ ไม่เคยแก่กว่านี้
ไม่รู้ยายท�ำได้อย่างไร

ยายสวมเสื้อสีฟ้าอ่อนคอจีน แขนสามส่วน มีกระเป๋าสองข้าง กางเกง
แพรทรงเลสีด�ำ ทุกวันตลอดชีวิต

ยายผมยาว หวีผมเรียบ ม้วนปลายผมด้วยนิ้วจนเป็นเกลียวแล้วเหน็บ
เข้าใต้ปีกผมตรงท้ายทอย ไว้ทรงนี้จนฉันอายุ 33 ยายจึงยอมตัดเป็นทรงผม
ส้ันปล่อยตามค�ำเรียกร้องของลูกสาว ซึ่งก็ก่อนที่ยายจะจากไปไม่นานนัก

ยายมีลูกสาวสามคน ลูกชายหนึ่งคน แน่นอน ยายรักลูกชายมากที่สุด
ยายเคยอยู่แถวสะพานขาว ต่อมาย้ายมาเปิดร้านที่ถนนพหลโยธินเยื้อง

ซอยราชครู ขายอิฐหินปูนทราย และหล่อเสาเข็มกับถังกลมถังเหลี่ยมแบบที่
ใช้ท�ำท่อระบายน�้ำข้างถนน

ลูกชายกับลูกสาวคนเล็กช่วยขายของอยู่กับยาย
ยายเป็นคนมีญาติเยอะ เวลาใกล้ตรุษจีน ยายจะท�ำขนมเข่งเป็นงาน

1-192�������������131014-1.indd 17 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

18

ใหญ่ ญาติหนุ่มสาวรุ่นลูกมาค้างที่บ้าน ทั้งคืนช่วยกันโม่แป้งแบบโม่หินหมุน
จนเช้า เชือดเป็ดไก่ท�ำพะโล้มากมาย มหกรรม

วันตรุษจีนมีแขกทยอยมาซินเจียยู่อี่กับยายทั้งวัน สองสามวัน ซอง
แดงปลิวว่อน

งานวันแซยิดของยายเลี้ยงโต๊ะจีนในบ้านร่วมสิบโต๊ะ เป็นครั้งแรกที่
ฉันรู้จักงานแซยิด

ยายเป็นคนขยัน ตรวจตราดูแลงานคนงาน ตอนเย็นลากสายยางไป
รดน�้ำบรรดาถังที่หล่อแล้วเรียงไว้นับร้อย เพื่อให้ถังแข็งขึ้นเรื่อยๆ

พวกคนงานชายประมาณ 6-7 คนชอบดูมวย กินข้าวเย็นเสร็จน้าสาว
เปิดมวยให้ดู ยายก็ชอบดู เชียร์มวยไปกับเขาด้วย

น่ีแหละ ยาย สนุกกับเวลาตรงหน้า
ฉันเคยอยู่บ้านยายตอนเด็กๆ
มีอยู่วันหนึ่ง น้าชายเห็นฉันนอนกระดิกเท้าฟังเพลงอยู่ในห้องชั้นสอง

มองๆ แล้วก็ลงไปข้างล่าง
ฉันก็เลิกฟังเพลง ออกไปนั่งรีดผ้านอกห้อง ยายขึ้นมาดู เห็นฉันรีดผ้า
เสร็จแล้วฉันก็ลงไปชั้นล่าง ตักข้าวใส่ชามถือมานั่งกินที่เก้าอี้หน้าบ้าน

มีความสุข
น้าชายหมั่นไส้ พูดว่าวันๆ ไม่ท�ำอะไร กิน
ยายบอกว่า มันรีดผ้า
แล้ว...ยายกับน้าชายก็เถียงกันต่อเสียงดัง
น้าสาวที่แสนฉลาดเป็นที่รักของฉันก็เตร่มายืนใกล้ๆ ฉันอย่างคาดเดา

เหตุการณ์ล่วงหน้า
“ไอ้...นี่ท�ำให้กูเดือดร้อนเรื่อย” ค�ำสุดท้ายของน้าชายก่อนที่จะยื่นมือ

ลอดเอวน้าสาวที่ยืนพิงเสาบ้านอยู่มาจับที่ท้ายทอยฉัน น้าสาวออกแรงผลัก
เขาออกไปสุดฤทธิ์

ฉันร้องอ๊ากก ชามข้าวตกแตก ลุกกระโจนพรวดเดียวออกไปยืนตัวสั่น
อยู่นอกบ้าน สั่นนนน

ยายหวดด้ามไม้ขนไก่ไปที่น้าชายหลายทีตอนที่น้าสาวออกโรงต่อสู้

1-192�������������131014-1.indd 18 10/15/14 5:00 PM

19

ป้องกันฉัน
นี่แหละ ยาย
วันหนึ่งมีคนเอาตู้เล็กๆ ใบหนึ่งมาให้ยาย เปิดประตูเล็กๆ สองบานออก

มาจะมีแถบเขียนตัวหนังสือข้างใน ยายตั้งไว้บนโต๊ะเตี้ยๆ
ทุกๆ วันยายจะมาเปิดประตูเล็กๆ สองบานนั้นออก นั่งพับเพียบ แล้ว

ภาวนา
“ออเรง น�ำเมียว เงเคียว”
ภาวนาอยู่นานนนนน เลื่อนเม็ดประค�ำในมือไปเรื่อยๆ จนสุดพวง
นี่แหละ ยาย ตัดสินใจท�ำแล้วไม่เลิก
ยายชอบดูหนัง
ยายพาฉันไปดูหนังจีนที่ราชวงศ์ เป็นหนังโศกเศร้า นางเอกถูกรังแก

ประมาณพจมาน สว่างวงศ์นี่เป็นเศร้าระดับหลานไปเลย มีร้องเพลงแบบงิ้ว
ด้วย ร้องไห้กันทั้งโรง

ดูเสร็จ ยายรีบเผ่น ฉันว่าท�ำไมยายต้องเดินเร็วขนาดน้านนน
เดินไปไหนหรือยาย
เสียเวลาตอบ ยายพาจ�้ำอ้าวไปเรื่อยสักครู่ ก็ถึง...โรงหนังอีกโรง
ไปดูหนังต่อ
นี่แหละ ยาย แฟนพันธ์ุแท้หนังโรง
ยายชอบนอนที่เก้าอี้เปลยาว
ฉันสอนให้ยายพูดไทยว่า “กาแฟ”
ยายว่า “กาแฮว”
ฉันถามยายว่าไม่อยากกลับไปเมืองจีนมั่งเหรอ
ยายส่ายหน้า “ไม่มีใครให้กลับไปหาแล้ว”
ตอนฉันจบมหาวิทยาลัย ยายถามว่าไปเรียนอะไรมา
“เรียนเลี้ยงไก่”
ยายงงมาก ยายเลี้ยงไก่ไม่ต้องเรียน ฉันหัวเราะ
“ไม่ใช่เลี้ยงไก่แบบนางเอกจอมใจจักรพรรดินะ เลี้ยงไก่สามเล้า เล้า

ละหมื่นตัว”

1-192�������������131014-1.indd 19 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

20

ยายงง แต่ก็หัวเราะ นึกภาพไม่ออก
ยายจากไปตอนที่ลูกชายฉันอายุประมาณแปดขวบ
ค�่ำวันหนึ่ง ลูกชายโทรศัพท์มาจากบ้านแม่ของฉันด้วยน�้ำเสียงปกติ

(คือไม่เคยได้ยินลูกชายมีน�้ำเสียงตื่นเต้นเลยสักเรื่อง)
“หม่าม้า อาเหล่าม่าที่อยู่บ้านฝั่งโน้นน่ะ เดดแระ”
 ยายไม่ได้เรียนธรรมะ
ยายไม่เคยคร�่ำครวญ มีเรื่องน้อยใจใดๆ ยายไม่เคยคร�่ำครวญ
ยายให้ความช่วยเหลือ ยายไม่เคยทวงบุญคุณคนท่ีได้ช่วยเหลือไปแล้ว
ยายฟังว่าสวดภาวนานั้นดี ยายภาวนาไปเรื่อยไม่เคยสงสัย
ยายไม่โลภมาก ไม่โกรธง่ายไม่ว่าจะแบบหายเร็วหรือหายช้า
ทั้งชีวิตมีชุดฟอร์มชุดเดียว ตุ้มหูคู่เดียว
มีมิตรภาพ ไปไหนใครๆ ชอบคุยด้วย และให้ความนับถือ
ใครเป็นใครยายไม่วิจารณ์ แต่ยายจะเป็นยายแบบที่ยายเป็น
คิดถึงยาย
หวนคิดถึงความหลังค่ะวันนี้

1-192�������������131014-1.indd 20 10/15/14 5:00 PM

21

•	 ส่วนใหญ่แล้วคนที่โพสท่ามักจะเป็นคนที่อยู่หน้ากล้อง เพื่อให้รูปออกมาดูด ี
แต่ความเพลิดเพลินก็มีได้กับคนถือกล้องเช่นเดียวกัน ความรื่นรมย์มีได้ในทุกสถานะ

1-192�������������151014-1.indd 21 10/18/14 11:10 AM

ทุ ก สิ่ ง ดี เ ส ม อ

22

หลงรักเอย

ต อนที่ฉันอายุ 10 ขวบ อยู่กับยาย มีญาติเป็นเด็กหญิงอายุใกล้กันมาอยู่
ด้วย
วันหน่ึงเราได้ปฏิทินรูปภาพสวยมาคนละใบ ดีใจกันนักหนา ม้วนแล้ว

เก็บไว้ในตู้
เป็นของรักของหวงที่นับตั้งแต่เก็บเข้าไปแล้วก็ไม่เคยเอาออกมาดู
จนถึงวันที่แม่มารับฉันไปอยู่ด้วย
เมื่อเตรียมข้าวของทุกอย่างเสร็จแล้ว ฉันก็นึกถึงรูปภาพนั้น
เธอยืนจ้องฉันอยู่นานแล้วโดยที่ฉันไม่รู้
ทันทีที่ฉันขยับตัว เธอก็ปราดเข้ามายืนบังประตูตู้พร้อมกับมองมาด้วย

ดวงตาแข็งกร้าว
ฉันไม่เข้าใจ เดินเข้าไปและเอื้อมมือไปที่ประตูตู้
เธอคว้ามือของฉันไปกัดจนเลือดออก
จ๊ากกกกก นั่นเสียงของฉันแหงๆ
ของรักของหวง
ไม่เห็นก็ลืมไป ถ้าจะหลุดไปเมื่อไหร่ก็รักเมื่อนั้น
สามสิบปีก่อน มีคนบอกว่าการสะสมอะไรสักอย่างเป็นเรื่องดีของชีวิต

ฉันก็เชื่อ
ฉันเลือกสะสมรองเท้าบูท

1-192�������������131014-1.indd 22 10/15/14 5:00 PM

23

ไม่ใช่รองเท้าจริงๆ เป็นของที่ระลึก เซรามิกบ้าง ไม้บ้าง ทองเหลือง
สรรพวัสดุเก็บหมด

ที่ชอบมากเป็นเทียนสีตุ่นๆ แบนด้านหลังเพื่อไว้แขวนติดผนังได้ เป็น
รูปรองเท้าบูทสั้นเก่าๆ เหี่ยวย่นจนยับ แต่ยังพอทรงตัวอยู่ได้ มีดอกไม้เสียบ
อยู่ช่อหนึ่ง ได้มาจากร้านขายเทียนในสถานีรถไฟที่เยอรมนี

ฉันมีหลากหลายมาก ตั้งแต่ขนาดจิ๋วและใหญ่ขึ้นมาเรื่อยๆ มีทั้งตลก
หรูหรา น่าทึ่ง แล้วแต่คนออกแบบจะคิด ก็สนุกดี

ต่อมาก็คิดว่าเก็บ ‘กล่องเก็บของ’ ดีกว่าจะได้ใช้ประโยชน์ได้ด้วย แต่
ไม่ได้ระดมเก็บเหมือนรองเท้าบูท ไปประเทศหนึ่งขอสักกล่องหนึ่งก็พอ เอา
ไว้เป็นที่ระลึก

คราวหนึ่งได้มีโอกาสฟังเทศน์เรื่องการสะสมของ และได้รู้ว่าในการ
ถือศีล 8 น้ัน มีอยู่ข้อหน่ึงที่มีข้อปลีกย่อยอยู่ในนั้นด้วย และหนึ่งในนั้นคือ
‘ไม่สะสม’

ฉันรู้ว่าตัวเองถือศีล 8 ได้ไม่ละเอียดหรอก ศีล 5 ก็พอแล้ว แต่ก็ถาม
ตัวเองว่าอะไรที่ท�ำได้บ้างล่ะ พระท่านสอนว่าให้หัดท�ำแล้วเพิ่มเข้าไปเรื่อยๆ
ท�ำให้ได้มากที่สุดแหละ เราเด็กดีเชื่อพระหน่อย

เริ่มที่ตัวเองก่อน เลิกใส่ตุ้มหู เลิกใส่เครื่องประดับอื่นๆ สร้อยคอ สร้อย
ข้อมือ หยุดใช้น�้ำหอม การส�ำรวจลามออกไปที่ตู้ เจอรองเท้าบูท

ไม่เห็นไม่รัก
โอย สวยอ่ะ
หัวใจอ่อนยวบ ถักทอใยเป็นพัลวันเหมือนแมงมุม ที่จะยึดเยื้อเอาไว้
เฮ้ย อีกคนตวาด
แค่นี้ข้ามไม่ได้จะไปนิพพานได้ไง (ตอนนั้นเริ่มบ้านิพพาน)
เสียงหลวงพ่อพระพยอมพูดกับคนสูบบุหรี่
“บุหรี่ตัวแค่เนี้ยะก้าวข้ามไม่พ้น”
เอายังงี้ เลือกที่รักสุดๆ เลยนะเก็บไว้ นอกนั้นต้องไป
หลวงพ่อพุทธทาสเคยเทศน์ว่า
“งานศิลปินงานศิลปะทุกชนิดข้ามยากที่สุด เพราะมันอ่อนหวาน

1-192�������������131014-1.indd 23 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

24

อ่อนไหวมัดหัวใจให้หลงใหล มันจะยากกว่าการหักห้ามในเรื่องอื่นๆ” (ถ้อยค�ำ
ไม่เปรี๊ยะอย่างนี้หรอกนะคะ แต่ใจความนั้นแบบนี้เลย)

รองเท้าบูทไปจริง แหะ แหะ แต่ยังไม่หมด (เห็นแล้วก็ข�ำ)
ด้วยความเป็นคนราคะจริตคือชอบของสวยๆ มองเห็นของในตู้แล้วมัน

อาลัยอาวรณ์มากมายจนนึกไม่ถึงว่าคนเราจะเป็นไปได้ถึงเพียงนี้ นึกถึงอ�ำนาจ
ของกิเลสช่างเหลือร้ายอย่างมั่นคง ไม่ปล่อยให้มนุษย์คนใดหลุดมือไปง่ายๆ
มันรู้ใจเรา มันท�ำให้เราหลงรักเสียเหลือเกิน

คิดใหม่
พระเจ้าต้องให้ทุกคนอยู่รอด ดังนั้นทุกคนต้องท�ำอะไรได้สักอย่างหนึ่ง

เพื่อเล้ียงชีพ (คิดไปให้มันไกลๆ เล่น) ก็มีคนท�ำของสวยๆ เป็น และเขาก็ต้อง
คิดเข้าออกแบบเข้า ท�ำสุดชีวิตให้เราหลงรักให้ได้ จะได้ซ้ือ ถ้าเราไม่ซ้ือกันทุก
คนเลย เขาจะอดตาย ดังนั้น ก็ต้องมีสักชิ้นแหละที่เราจะหลงรัก เขาก็ขายได้

สามีฉันเวลาไปไหนเห็นชาวบ้านขายของ ความจริงไม่ได้อยากได้ “ช่วย
ซ้ือเขาหน่อย”

คนไม่สนใจธรรมะก็ใจดีอย่างนี้แหละ เราสนใจธรรมะแต่ใจร้ายยย
ไม่ค่อยซื้อของที่ไม่อยากได้

 เอาอย่างนี้ก็แล้วกัน ทางสายกลาง ซื้อมาแล้วนี่ ให้เป็นของขวัญเพื่อน
ไปให้หมด แล้วอย่าซื้อของใหม่มาอีกนะยะ

เห็นแล้วหลง
หลับตาเสีย
ไม่เห็นไม่รัก
ฉันยังตกผลึกเรื่องนี้ไม่ดีพอ ต้องฝึกอีกเยอะ
แต่ก็สนุกดี ดูใจ

1-192�������������151014-1.indd 24 10/18/14 11:12 AM

25

แม่มดแถวหน้า

นานมาแล้วฉันเคยดูสารคดีชุดหน่ึงกล่าวถึงเรื่องความส�ำคัญของแม่มด
และดาวร้ายในเทพนิยาย
“คุณลองคิดดูสิว่า สโนว์ ไวท์จะน่าสงสารได้อย่างไร ถ้าไม่มีเรจิน่า

แม่มดร้ายมาคอยท�ำร้ายเธอ
เจ้าชายจะเก่งกล้าสามารถได้อย่างไร ถ้าไม่มีมังกรพ่นไฟใส่
ถ้าไม่มีกัปตันฮุคแล้วละก็ ปีเตอร์แพนก็คงได้แต่เที่ยวบินเร่ร่อนไปอย่าง

ไร้ความหมาย”
จอห์น วอเตอร์ส คนท�ำหนังเจ้าของฉายา ‘เจ้าชายแห่งหนังอ้วกแตก’

คือท�ำหนังได้แย่มากในสายตานักวิจารณ์ เขาให้สัมภาษณ์ว่าหนังในดวงใจคือ
‘พ่อมดมหัศจรรย์แห่งออซ’

“ผมมักติดใจอะไรๆ ที่คนอื่นไม่ค่อยชอบ หรือกลัว หรือไม่สนใจ และ
ผมก็มักคลั่งไคล้เรื่องราวต่างๆ ต้องห้ามมาตั้งแต่เด็กๆ The Wizard Of Oz
เปิดโลกทัศน์ให้ผมเพราะเป็นหนังเรื่องแรกๆ ที่ได้ดู มันท�ำให้ผมรู้จักความเป็น
ตัวร้าย รู้จักการเขียนบท รู้จักคอสตูม ได้ซึมซับบทพูดดีๆ”

จอห์น คลั่งไคล้แม่มดร้ายแห่งทิศตะวันตกและพยายามก๊อบปี้นางมา
ชั่วชีวิต นางสอนให้เขารู้จักความเป็นตัวร้ายและเห็นค่าของการสร้างสไตล์
เฉพาะตัว ฉากที่เขาปลื้มมากที่สุดคือตอนที่โดโรธีสาดน�้ำใส่แม่มดร้าย แล้ว
นางกรีดร้องออกมาว่า

1-192�������������131014-1.indd 25 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

26

“ใครจะคิดว่าเด็กผู้หญิงแสนดีตัวเล็กๆ อย่างเธอ จะเป็นคนท�ำลาย
ความชั่วร้ายที่แสนสวยงามของฉันได้”

จอห์นไม่เคยได้พบกับมาร์กาเร็ต แฮมิลตัน ผู้รับบทแม่มดร้าย แต่ก่อน
ตายไม่นาน เธอส่งรูปถ่ายพร้อมลายเซ็นมาให้เขา โดยสิ่งท่ีท�ำให้จอห์นยิ่งคลั่ง
หนักก็คือแทนที่จะเซ็นชื่อจริง เธอกลับเซ็นว่า www (The Wicked Witch
of the West) ช่างเป็นของขวัญที่แสนวิเศษส�ำหรับจอห์นเหลือเกิน

แต่แม่มดไม่ได้มีไว้เพ่ือสร้างสีสันให้เน้ือเรื่องเพียงอย่างเดียว แต่อาจ

ท�ำอย่างอื่นได้อีกด้วย
จอห์นซื้อโปสเตอร์สุดเจ๋งมาใบหนึ่ง เป็นรูปแม่มดท่ีน่ากลัวมาก คนขาย

ท�ำมาเพื่อให้เอามาแปะไว้ในห้องนอนเด็ก บนนั้นมีประโยคว่า
“แม่มดร้ายขอสั่งให้แกท�ำความสะอาดห้องของแก เดี๋ยวนี้”
ตรงนี้เองที่ท�ำให้ฉันได้ความคิด บางทีเราอ่อนแอเกินไป บางทีเรา

อ้อยสร้อยเกินไป บางทีเราปกป้องตัวเองไม่ได้ เราต้องการความช่วยเหลือ
จากอีกด้านหนึ่งของตัวเรา ด้านที่ร้าย

หลายครั้งที่ความทุกข์เข้ามาครอบครองจิตวิญญาณแบบเมฆที่สร้าง
ความอึมครึมไปทั่วท้องฟ้า เราเป็นราชินีดราม่าที่ช่วยตัวเองไม่ได้และเอาแต่
น่ังสงสารตัวเองด้วยค�ำถามซ�้ำซากว่า

“ท�ำไมเรื่องนี้ต้องเกิดขึ้นกับพจมาน”
“ท�ำไมเขาไม่เข้าใจดาวพระศุกร์บ้าง”
“มันเป็นกรรมของสร้อยฟ้าเอง ที่สร้อยฟ้าจะต้องก้มหน้ารับแม้จะต้อง

น�้ำตานองหน้า ฮือ ฮือ”
ฯลฯ
ไม่มีใครดีร้อยเปอร์เซ็นต์หรอก ฉันว่าในส่วนลึกเรามีแม่มดอยู่ภายใน

แต่ไม่ได้หมายความว่าเราจะร้ายกับคนอื่นในแบบท่ีช่ัวช้าเลวทราม เพราะ
แน่นอนเราต้องพยายามเป็นคนดี หรือฝักใฝ่ฝ่ายดี เราเพียงแต่ใช้อุบายนิด
หน่อยช่วยตัวเราเองได้ไหม

1-192�������������131014-1.indd 26 10/15/14 5:00 PM

27

เมื่อเราออกมาจากความเศร้าไม่ได้ เราจะปล่อยแม่มดออกมายืน
แถวหน้า บังเราไว้ ปกป้องเราไว้จากกลุ่มเมฆของความเศร้า แล้วประกาศว่า

“แม่มดร้ายขอสั่งให้เจ้าความเศร้าสร้อยจงหายไปเดี๋ยวนี้ อย่ามายุ่ง
กับสร้อยฟ้าของฉันนะ”

เอ วิธีนี้ไม่มีในต�ำรา แต่ก็สนุกดีนะถ้าจะลอง
บางทีอาจจะได้ผล
จริงมะ จริงมะ
ขอให้เพื่อนๆ สนุกกับการก�ำจัดสิ่งที่ไม่ชอบใจ

1-192�������������151014-1.indd 27 10/18/14 11:18 AM

ทุ ก สิ่ ง ดี เ ส ม อ

28

เกลียดเธอ...ที่รัก

การมีชีวิตอยู่ร่วมชายคาเดียวกัน ไม่ได้หมายความว่าเราจะเข้าใจกันดี
เสมอไป บ่อยไปที่คนนอกบ้านรู้ถึงความคับอกคับใจดีกว่าคนในบ้าน

และถ้าหากมีความลับสุดยอดอะไรส�ำหรับคนในบ้านนั้นด้วยแล้ว คนอื่นจะรู้
กันทั้งเมืองถึงความลับนี้โดยที่เจ้าตัวจะเป็นคนเดียวที่ไม่รู้

ทิฐิมานะท�ำให้การ ‘คิดไปเอง’ ของเราสมบูรณ์แบบ
เราจะคิดไปเอง สงสัยเอง ไม่ถาม แต่สรุปเองว่าใช่ แล้วก็เจ็บปวดกับ

จินตนาการน้ันไปตลอดชีวิต
มาลีเป็นน้องที่เจ้าระเบียบ ข้าวของจัดเก็บเรียบร้อย ไม่ชอบไปเที่ยว

ไหนเพราะรู้สึกว่าการเที่ยวเป็นเรื่องไร้สาระ สิ้นเปลือง มาลีรู ้สึกว่าตนเอง
เป็นคนมีเหตุผล และมาลัยพี่สาวนั่นแหละที่ท�ำอะไรไม่เข้าท่า เป็นคนสบาย
ไร้ระเบียบ น่าเบื่อที่ต้องคอยมาจัดเก็บให้

มาลัยเป็นพี่ที่รักน้อง อยากชวนมาลีไปเที่ยว อยากคุยสนุกๆ กับน้อง
แต่ไม่ว่าจะชวนไปไหนน้องก็ไม่ไป ทุกความเห็นที่บอกไป น้องจะอยู่ฝ่ายตรง
ข้ามเสมอ ท�ำให้เธอเบื่อที่จะอยู่บ้าน เพราะต้องทนเห็นหน้าบูดๆ ของน้อง
สู้ออกไปเที่ยวสบายใจกว่า และคุยกับเพื่อนสนุกกว่าทะเลาะกับน้อง

แต่ทั้งสองคนรู้สึกว่า ‘ไม่มีอะไร ธรรมดา ก็เป็นอย่างนี้แหละ’
แล้วก็อยู่กันไปอย่างที่คิดว่าสภาพนี้ที่ทั้งคู่ไม่สบายใจนั้นเป็นเรื่องปกติ

ที่ชีวิตจะต้องรับไว้

1-192�������������131014-1.indd 28 10/15/14 5:00 PM

29

มาลีรู้สึกว่าชีวิตเป็นเรื่องเคร่งเครียด น่าเบื่อหน่าย
มาลัยรู้สึกว่าไม่มีอะไรที่รับไม่ได้ ทุกอย่างผ่อนคลายได้ แต่จริงๆ แล้ว

เธอก็มีเรื่องเก็บกดเหมือนกัน
ตอนเด็กๆ แม่ของเธอขายก๋วยเตี๋ยวที่หน้าโรงหนังตอนกลางคืน และ

พามาลัยไปด้วย
มาลีรู้สึกว่าแม่ไม่รัก ทอดทิ้งให้เธออยู่บ้านกับยาย แม่กลับบ้านดึกมาก

เธอต้องหลับไปคนเดียวอย่างว้าเหว่ เธอน้อยใจและเก็บความรู้สึกนี้ไว้จนโต
บัดนี้เธออายุ 25 แล้ว เธอไม่เคยเล่าถึงความรู้สึกนี้ออกมา แต่มัน

แปรรูปเป็นการต่อต้านพี่สาว ท�ำให้ไม่ว่าพี่สาวจะเอ่ยอะไร เธอจะขัดหูไป
เสียหมด ไม่ว่าพ่ีสาวจะท�ำอะไร เธอจะรู้สึกไม่ชอบไปเสียหมด เธออารมณ์
เสียตลอดเวลา และไม่ชอบที่พี่สาวยังเอ้อระเหยออกไปเที่ยวคนเดียวได้ เธอ
เกลียดความเก่งกล้านี้

วันนี้มาลีเอ่ยความในใจนี้ออกมาเป็นครั้งแรกให้มาลัยฟัง
ตอนแรกมาลัยก็ยังท�ำตัวห้าวเล็กๆ เหมือนเดิม ท่าทีไม่มีอะไรแบบที่

เคยแสดง และแล้วเมื่อคุยกันนานขึ้น น�้ำแข็งก็เริ่มละลายเป็นน�้ำตา
“ท�ำไมคิดว่าแม่ไม่รัก พี่น่าจะอิจฉาเธอมากกว่าด้วยซ�้ำ เพราะแม่รัก

น่ะซีถึงให้อยู่บ้านนอนสบาย ไปขายก๋วยเตี๋ยวริมถนนน่ะอันตรายเพราะเธอ
ยังเล็กมาก

เธอคิดว่าพี่ชอบเหรอที่แม่พาไป พี่ไม่อยากไปหรอก ขายก๋วยเตี๋ยวน่ะ
เหน่ือยจะตาย ไหนจะยกชามไปให้ลูกค้า ไหนจะล้างจาน แล้วก็ดึกมาก ต้อง
ไปนั่งคุดคู้อยู่ข้างบันไดโรงหนังสัปหงกอยู่ ยุงก็กัด ล�ำบากจะตาย รู้หรือเปล่า”

มาลีไม่เคยรู ้เลย เธอคิดว่าพี่สาวได้ไปเพราะแม่รัก และที่เธอต้อง
อยู่บ้านนอนคนเดียวเพราะแม่ไม่รัก

การคิดไปเองของเธอสมบูรณ์แบบ และส่งผลกับชีวิตของเธอมากมาย
อย่างไม่น่าเชื่อ

เธอไม่รู ้ว่าความจริงแล้วความรู้สึกของคนเรานั้นก็เหมือนเมล็ดพันธ์ุ
พืช มันเติบโตได้ และค่อยๆ ฝังรากลึกลงไปในดินจนยากจะไถ่ถอน และเมื่อ
มันฝังลงในใจ มันก็เติบโตจนหัวใจปริร้าวเมื่อได้ปุ๋ยคือเรื่องราวเล็กๆ ต่างๆ ที่

1-192�������������131014-1.indd 29 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

30

ค่อยๆ สะสมมาเป็นเวลานาน
ทั้งสองเข้าใจกันมากขึ้น มาลีรู้สึกว่าความเกลียดที่เคยแวบๆ อยู่ในใจ

ได้สูญสลาย เธอมองพี่สาวด้วยสายตาที่เปลี่ยนไป และเอ่ยขอโทษที่มองพี่สาว
ผิด เธอรู้สึกเหมือนภูเขาที่กดทับหัวใจมานานได้ถูกยกออกไป

เดี๋ยวน้ีใครๆ ก็เห็นว่าใบหน้าของมาลีมีรอยยิ้ม

คนใกล้กันมีอะไรในใจก็หาโอกาสท�ำความเข้าใจกันบ้างดีกว่าเก็บไว้
และการคิดไปเองนั้น โอกาสคิดผิดมีมากกว่าถูกเยอะ
ถามกันอย่างอ่อนโยนเพื่อเข้าถึงซึ่งกันและกันดีกว่า

ขอความอบอุ่นจงมีแด่ครอบครัวของเพื่อนๆ ทุกคนนะคะ

1-192�������������151014-1.indd 30 10/18/14 11:20 AM

31

•	 ขอบคุณที่เราได้มีชีวิตร่วมกันมานาน
	 ขอบคุณที่เราได้ดูแลซึ่งกันและกัน
	 ขอบคุณพรอันวิเศษที่เราได้ท่องเที่ยวไปด้วยกันในยามชรา

1-192�������������151014-1.indd 31 10/18/14 11:22 AM

ทุ ก สิ่ ง ดี เ ส ม อ

32

หัวใจแสนดื้อ

ครั้งที่ได้เริ่มเรียนพระสูตรกับท่านอาจารย์วศิน อินทสระ เมื่อปี 2544
ฉันได้เรียนถามท่านว่ากฎแห่งกรรมนั้น มันเปรี๊ยะๆ อย่างนั้นจริงหรือ

ท�ำกรรมต้องชดใช้แบบนั้นๆ แน่ๆ เลยจริงหรือ เพราะเมื่อดูหลายเหตุการณ์
ตัวอย่างแล้ว รู้สึกวิบากไม่ยุติธรรม

ท่านตอบว่า มันมีเงื่อนไขหลายอย่าง ไม่ใช่ตรงๆ เช่นที่เขาพูดสั้นๆ ว่า
ปลูกข้าวได้ข้าว ที่จริงก็ไม่แน่ ปลูกข้าวอาจไม่ได้ข้าว (ไปจ�ำน�ำ) ก็ได้ น�้ำอาจ
ท่วม หรือฝนอาจแล้ง ไม่ได้ข้าว

พอท่านบอกว่าผลกรรมมีเงื่อนไข ซึ่งท�ำให้เราสร้างเหตุใหม่ในปัจจุบัน
เพื่อผ่อนปรนวิบากได้ ฉันก็รู้สึกเหมือนกรงความคิดได้ถูกเปิดออก

หลังจากนั้นก็ยังมีอีกหลายกรงที่ท่านอาจารย์เมตตาช่วยแงะสลักกรง
ให้เปิดออก

สิ่งที่ฉันยังไม่รู้คือ ความคิดความเข้าใจนั้นเราสามารถหาความรู้เพิ่ม
มาใส่ได้ แต่การถอดถอนออกจากสันดานตัวเองที่เรียกว่าอนุสัยนั้น...ยาก

ตอนที่เรียนนั้น สามีมองด้วยความแปลกใจ ตอนแรกคิดว่าเรียน
เล่นๆ แต่สามปีแล้วก็ยังไม่เลิก หกปีแล้วก็ยังเรียนอยู่ แต่เขาก็ไม่ได้พูดอะไร
อยากเรียนก็เรียน แต่เขาน่ะไม่เชื่อหรอกเรื่องกรรม เขาว่าอย่างนั้น

1-192�������������131014-1.indd 32 10/15/14 5:00 PM

33

เราคุยกันเล่นว่า แม่บ้านกับคนสวนที่เรามีอยู่นี้ดี ดูแลให้เราโดยที่เรา
ทิ้งบ้านไว้ให้เขาเป็นเดือน แต่เขาก็ดูแลทุกอย่างดีและไว้ใจได้ แต่เห็นบอก
ว่าอีกสองปีจะกลับบ้าน เราจะพบใครที่ดีอย่างนี้หรือ ถ้าหาไม่ได้ ฉันดูแล
คนเดียวไม่ไหวแน่

เขาพูดว่า “อีกสองปีค่อยคิด”

ฉันไม่รู้หรอกว่า เขาได้ซึมซับจากสิ่งท่ีฉันเล่าให้ฟังยามคุยกันเล่นบ้าง
หรือธรรมชาติของเขาเองได้เติบกล้าขึ้นจากประสบการณ์ในชีวิตประจ�ำวัน

แต่วิธีคิดถึงเรื่องต่างๆ ของเขาในระยะหลังนี้ได้เปลี่ยนไป เขาไม่ได้
เรียนธรรมะ ไม่เคยอ่านเลย แต่สิ่งที่เขาท�ำ เขาเป็นตัวธรรมะเสียเอง

เขาไม่กังวลอนาคตมากนัก เขาท�ำสิ่งที่อาจไม่ดีที่สุดแต่เหมาะสมกับ
เงื่อนไขปัญหาในปัจจุบันกาลแล้วไม่กังวลย้อนหลัง ถือว่าทุกอย่างถ้าใช่
มันมาเอง ถือว่าถ้าอะไรไม่ใช่มันไม่มา แถมถือว่าถ้าต้องเสียไปก็เพื่อให้สิ่งที่ดี
กว่าเข้ามา อะไรจะเกิดก็ต้องเกิด ทุกอย่างถูกก�ำหนดไว้ให้แล้ว

ในขณะที่ฉันรักและสนใจ ไขว่คว้า เสาะหา สะสม แต่สิ่งดีดีเหล่านี้
(พระธรรม ค�ำเทศน์และถ้อยค�ำจากนักปราชญ์ นักฯลฯท่ีคิดอะไรดีดี) เป็นได้
เพียงผ้าห่มที่คลุมกันหนาวให้ฉันเท่านั้น ฉันไม่อาจซึมซับ ออสโมซีสให้เข้าไป
เป็นเม็ดเลือดแดงเม็ดใหม่ในสายเลือดได้

หมายความว่า เมื่อมีปัญหา ฉันต้องคว้าค�ำสอนที่ตรงกับการแก้ปัญหา
น้ันมา แล้วยัดเข้าไปในสมองเพื่อให้คิดแบบนั้น จะได้ออกจากปัญหาได้

 แต่หัวใจแสนดื้อก็จะกลับไปตื้อใหม่ ตื้อ ตื้อ เหนียวหนับ ปัญหาจบไป
แล้วก็ยังไม่ยอมปล่อย เหนียวเป็นใยแมงมุม

เมื่อฟังพระไพศาลเทศน์
“ท�ำไมเราโกรธ รู้ว่าโกรธแล้วไม่หายโกรธ

1-192�������������131014-1.indd 33 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

34

เพราะว่าเรามีความอยากหายโกรธ ซึ่งความอยากเป็นอกุศลอีกอย่าง
หน่ึงซ้อนเข้ามา

ท�ำให้ที่รู้ว่าโกรธยังไม่ใช่ ‘รู้’ ที่เป็นกุศลบริสุทธิ์ ยังมีอกุศลคือความ
อยากปนอยู่ เราต้องรู้ตัวที่สองนี้ด้วยจึงจะเป็นกุศลบริสุทธิ์เข้าสู่อุเบกขา ท�ำให้
หายโกรธได้

ฉันคงเป็นท�ำนองนี้แหละ
ฉันไม่ค่อยตระหนักถึงสิ่งที่มี (ต้องคอยบอกเตือนว่าเรามีสิ่งที่ดีอยู่) แต่

ใจคอยคิดถึงปัญหาที่ซ่อนอยู่ในอนาคตของสิ่งที่ดีนั้น และกังวล หรือกลัวมัน
ก่อน บอกมันว่าอย่ากลัว มันก็ไม่เชื่อ

อาจารย์ท่านหนึ่งในสถาบันฝรั่งอธิบายเรื่องความกลัวว่า
ความกลัวมี 2 อย่าง กลัวจริง กับ กลัวในจินตนาการ

กลัวจริง คือก�ำลังมีคนเอาปืนมาจ่อหัวอยู่
กลัวในจินตนาการ คือนั่งเครื่องบินอยู่ กลัวว่าเครื่องบินจะตก แต่

เครื่องบินไม่ได้ตก ยังบินดีอยู่
เป็นความกลัวเรื่องที่จินตนาการซึ่งไม่เกิดขึ้นจริง กลัวไปก่อน

ตรงกับพระธรรมที่ว่า อย่ากังวลเรื่องอนาคต

ฉันอยู่ประเภทนี้แหละ กลัวในจินตนาการ หรือ กังวลในเรื่องอนาคต
สมองรู้ว่าไม่ควรกลัว เพราะสุภาษิตธิเบตบอกว่า

“ถ้าปัญหานั้นแก้ได้ จะกังวลไปท�ำไม
ถ้าปัญหานั้นแก้ไม่ได้ กังวลไปก็เท่านั้น ไม่มีประโยชน์”
สมองรู้ว่าไม่ควรกลัว
แต่หัวใจกลัว เหนียวหนึบเหมือนใยแมงมุม

1-192�������������131014-1.indd 34 10/15/14 5:00 PM

35

ฉันสองคนในร่างเดียวก็ปล�้ำกันไปมาอยู่อย่างนี้แหละ รู ้ซึ้งถึงค�ำว่า
อนุสัย หรือง่ายๆ สันดาน

ท�ำไมฉันถึงไม่ค่อยจะมีความสุขกับความสุขท่ีมี แต่กลับมีความทุกข์
(ล่วงหน้า) กับทุกข์ที่ยังไม่มา

ฉันบอกตัวเองว่า ก่อนอื่นต้องเลิกดื้อ พระท่านสอนยังไงท�ำตามอย่าง
น้ัน หยุดความสงสัยไว้ก่อนแล้วท�ำไป

ท่านสอนให้ ‘รู้’ สิ่งที่ก�ำลังเกิดข้ึนในใจว่าใจรู้สึกอย่างไร กลัดกลุ้มมี
ลักษณะอย่างไร ดูเฉยๆ ไม่ต้องวิจารณ์ไม่ต้องอธิบาย สบายใจรู้สึกอย่างไร
สบายใจเมื่อกี้กับเดี๋ยวนี้มันรู้สึกเท่ากันไหม ‘รู้’ ไปเรื่อยๆ

ท�ำตามไปก่อนแล้วกัน เลิกดื้อ เลิกสงสัย ท�ำตามอย่างเดียว

1-192�������������131014-1.indd 35 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

36

อย่าให้เสียทีผ่านต�ำรามามากมาย เข้าท�ำนองความรู้ท่วมหัวเอาตัวไม่
รอดน้ันไม่ดี อย่างนี้จะก้าวหน้าได้ยังไง แล้วถ้าไม่ก้าวหน้าเสียที จะไปเริ่มเมื่อ
ไหร่ เดี๋ยวตายก่อน จะท�ำไม่ทันนา

พอหัวใจยอมเลิกดื้อ ก็ให้รู้สึกเบาสบาย อยากจะเป็นเด็กดีของครูบา
อาจารย์ขึ้นมาอย่างขมีขมัน รู้สึกมีความสุขที่จะท�ำแบบฝึกหัดต่างๆ ด้วยความ
สนุกสนานครึ้มอกครึ้มใจ

หวังว่าชีวิตจะได้เปลี่ยนแปลงไปสู่ความสุขในไม่ช้า
ดีใจจังเลย

1-192�������������151014-1.indd 36 10/18/14 11:24 AM

37

เจ้าจันทร์หนีไปแล้ว

วันแรกที่ฉันเห็นจันทร์ เธอเข้ามาช่วยสามีท�ำสวนเล็กๆ ข้างบ้านที่ฉันจ้าง
ให้เขาดูแล เธอดูเงียบๆ คงเพราะยังไม่คุ้นเคยกัน
จันทร์เป็นสาวพม่า พูดไทยชัด เขียนอ่านไทยได้ หน้าตาสวยพอไปวัด

ตอนสายได้สบาย เธอมีลูกสาวคนหนึ่งชื่อการ์ตูน เป็นเด็กน่ารัก คล่องแคล่ว
ระยะหนึ่งต่อมา เธอมาขอท�ำงานที่เรือนธรรม ฉันให้เธอดูแลห้องเก็บ

หนังสือที่มีหนังสือหลายปกวนเวียนเข้ามาและขายออกไปตามค�ำสั่งซื้อทาง
ไปรษณีย์

ฉันประหลาดใจเมื่อพบว่าเธอแสดงศักยภาพได้ดีเยี่ยม เธอจัดหนังสือ
แต่ละเรื่องไว้เป็นตั้งๆ เรียบร้อยไม่ปะปนกัน มีใบติดยอดหนังสือไว้ที่ผนัง
ทุกครั้งที่ถามว่าเล่มนั้นเล่มนี้เหลือเท่าไหร่ เธอจะตอบได้ทันที จัดส่งหนังสือ
ที่ไปรษณีย์ จ่าหน้าซองเอง ส่งอย่างรวดเร็วไม่มีตกค้าง ในห้องเป็นระเบียบ
ไม่รกรุงรัง

ฟังดูธรรมดา แต่พนักงานคนก่อนหน้านี้ท�ำไม่ได้
จันทร์เป็นคนไม่ดูดาย เวลาอาจารย์อบรมธรรมะมาถึงเรือนธรรมใน

ตอนเย็นวันศุกร์ เธอจะช่วยขนกระเป๋าสัมภาระขึ้นไปส่งที่ชั้นห้า เวลาที่ร้าน
อาหารมาส่งกับข้าว จันทร์จะยกหม้อแกงข้ึนไปท่ีช้ันสี่เอง เธอแข็งแรงมาก
ยิ้มแย้มแจ่มใส เรียกใคร พี่จ๋า พี่จ๋า ตลอดเวลา

จันทร์ไม่รู ้เรื่องธรรมะ แต่เธอใจเย็น อดทนกับคนที่มาเรียนธรรมะ

1-192�������������131014-1.indd 37 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

38

ที่บ่นเวลารู้สึกว่าอะไรไม่ถูกใจ ใครมีอะไรติดขัดบอก เดี๋ยวจันทร์จัดการ
ให้เรียบร้อย

อยู่กันจนคุ้นเคย เธอยังช่วยเหลือฉันเล็กๆ น้อยๆ ส่วนตัวด้วย เช่น
ฉันโทรสั่งกับข้าวจากร้านอาหาร เมื่อมาส่ง จันทร์ซ่ึงอยู่ช้ันล่างพบเข้าก็จะรับ
ไว้ให้และจัดการใส่ส�ำรับยกขึ้นไปให้ฉันซะเลย

วันหน่ึงจันทร์ก็เดินหน้ามุ่ยขึ้นมาหา เม่ือถามไถ่ก็ร้องไห้ด้วยความ
เหน่ือยใจ บอกว่าสามีไม่ช่วยกันเลย เอาแต่ใจตัวเอง ไม่สนใจความรู้สึกของ
เธอเลย ฉันปล่อยให้เธอพูด แล้วก็ปลอบใจ

อยู่กันมาได้สักสามปี จันทร์ก็ขอลาออก แต่ขออนุญาตตั้งแผงขาย
ผลไม้หน้าเรือนธรรมนั่นเอง

การขอไม่ได้ขอจริงจัง เช้าวันหนึ่งก็เห็นโต๊ะตั้งผลไม้นิดหน่อย พอพบ
ฉันก็เอ่ยเล่นๆ ว่า

“พี่ หนูขอขายผลไม้หน่อยนะคะ”
ยอมรับว่าฉันไม่รู้จะพูดอย่างไร ก็เลยเออออไปตามเรื่อง
จากโต๊ะเล็กค่อยๆ ขยายยาวไปจนตลอดรั้ว ตั้งเตาต้มข้าวโพดใต้ต้นไม้
แต่จันทร์ขยันมาก ขายอยู่คนเดียว วันๆ เฉาะมะพร้าวเอาเนื้อและน�้ำ

ใส่ถุง บอกว่าถ้าขายทั้งลูกลูกค้ากินไม่สะดวกขี้เกียจซื้อ บางวันนั่งแกะเนื้อ
ระก�ำใส่ถุง ขายดิบขายดีเพราะเป็นแม่ค้าปากหวาน พี่จ๋า พี่จ๋า ตลอด ขาย
แต่เช้ายันมืด กลางคืนนอนหลับในรถ สามีขับไปตลาดไท พอถึงตลาด จันทร์
ก็ตื่นขึ้นมาแล้วไปซื้อผลไม้ ปากหวานของเธอท�ำให้ซ้ือได้ราคาถูก ซ้ือเสร็จ
หลับในรถต่อจนถึงบ้านเที่ยงคืน

วันหนึ่งมาเกาะประตูบ้านร้องไห้ บอกฉันว่าสามีขู่ เขาว่าเขาท้ิงเมีย
มาเยอะแล้ว อย่าไปหือกับเขานะ

ฉันได้แต่ปลอบใจ
บางวันก็ดี พาลูกไปเที่ยวกันมา วันนั้นจันทร์ใส่สร้อยทองเส้นเล็ก กับ

สร้อยข้อมือทอง ฉันมองยิ้มๆ ไม่ได้พูดอะไร วันหลังไม่เห็นใส่อีกเลย
สามีของจันทร์ท�ำได้ทุกอย่าง ช่างไฟ ช่างประปา จัดสวน ทาสี ซ่อม

คอมพิวเตอร์ก็ยังเป็นเรียกว่าสารพัดช่าง

1-192�������������131014-1.indd 38 10/15/14 5:00 PM

39

แต่เขาไม่ท�ำอะไร วันๆ นอนในห้องเก็บหนังสือของเรือนธรรม เปิดแอร์
เล่นคอมพิวเตอร์ และสปอร์ตอย่างเหลือร้าย ญาติคนไหนมีปัญหาบอก ขับรถ
ไปหาถึงอุทัย ไม่ต้องขายของ จันทร์เซ็งมาก

ผ่อนรถปิกอัพใหม่กัน ผ่อนมาสองปีกว่า ช่ือรถเป็นช่ือน้องชาย วันหนึ่ง
น้องสะใภ้มาเอารถไปบอกว่ารถนี่ชื่อสามีเขา เขาจะเอา แล้วขับไปเลย สามี
จันทร์หัวเราะแหะๆ

จันทร์ร้องไห้ทั้งคืน
แล้วจันทร์ก็ผ่อนมอเตอร์ไซค์มา หัดขับ บอกว่าจะได้ไม่ต้องพึ่งพาสามี

เวลาจะไปไหน
ไปซื้อผลไม้ก็เปลี่ยนมาซื้อตลาดมหานาคซึ่งใกล้มาก ซื้อขนใส่สามล้อ

เจ้าประจ�ำมาส่งถึงหน้าบ้าน
แผงผลไม้ซบเซาคนซื้อไม่รู้หายไปไหน จันทร์อยู่นานขึ้น บางวันสอง

ทุ่มแล้วยังนั่งขายอยู่
เช้าวันหนึ่ง ฉันออกมาหน้าบ้านจะไปท�ำงาน ไม่เห็นจันทร์ นึกในใจว่า

เอ๊ะ หมู่นี้เที่ยวบ่อยแฮะ
ฉันเดินไปร้านของเดือนซึ่งขายนมและขนมปังสังขยาอยู่ใกล้ๆ เพื่อ

ซ้ือนมถุงหนึ่ง
เดือนถามว่า “พี่ จันทร์มันยืมเงินพี่มั่งอะปล่าวอ่ะ”
“สองพัน ท�ำไมเหรอ”
“เนี่ยมันไปยืมเงินห้องแถวฝั่งโน้นทุกห้องเลย เจ๊จุกเขาไม่ให้ ร้านเสื้อ

โดนไปสองพัน”
ฉันงง
“มันหนีไปแล้ว เขาว่ามันเป็นหนี้เป็นแสน มันกลัวพวกหมวกกันน็อก

มายิงเอามั้ง”
แถวบ้านฉันมีพวกปล่อยเงินกู้เยอะ แต่ละวันมีชายชุดด�ำสวมหมวก

กันน็อกมาเก็บดอกเบี้ย

1-192�������������131014-1.indd 39 10/15/14 5:00 PM

ทุ ก สิ่ ง ดี เ ส ม อ

40

ฉันใจหาย จู่ๆ วันหนึ่งหน้าบ้านก็ว่างเปล่าเหมือนไม่เคยมีแผงขายผล
ไม้มาก่อน จู่ๆ เจ้าจันทร์ก็หายไปในอากาศ เงียบ ไร้ร่องรอย ไร้ข่าวคราว
เหมือนฟองสบู่ที่ล่องลอยแล้วพลันก็แตกดับวับหายไปในฉับพลัน

ฉันรู้สึกคิดถึงจันทร์
เจ้าจันทร์หนีไปแล้ว

แถวบ้านฉันเป็นถนนสายเงียบๆ มีต้นไม้ริมทางสองฝั่ง มีร้านอาหาร
เยอะ มีเซเว่นทั้งสองฝั ่ง ตอนเย็นมีรถเข็นขายอาหารใต้ต้นไม้ หัวถนน
ท้ายถนนมีร้านอาหารตามสั่ง บ้านส่วนตัวแต่ละหลังมีสนามและต้นไม้ใหญ่
เป็นย่านที่ดูแล้วสงบสุข

ในความเงียบสงบนั้น
มีเรื่องราวของเจ้าจันทร์ซ่อนอยู่

ทุกชีวิตเป็นดั่งบทเรียน

1-192�������������131014-1.indd 40 10/15/14 5:00 PM

41

•	 บริเวณนี้เป็นที่นั่งเล็กๆ หน้าประตูเข้าโบสถ์ที่มีภาพวาดอันงดงามประดับอยู่โดย
รอบทั้งด้านนอกและด้านใน ในมุมเล็กๆ แบบน้ี การสนทนากันเบาๆ เป็นส่ิงรื่นรมย์

1-192�������������151014-1.indd 41 10/18/14 11:26 AM

ทุ ก สิ่ ง ดี เ ส ม อ

42

ทุกเวทมนตร์มีราคา

ฉันน่ังดูหนังซีรีส์เรื่อง once upon a time
หนังเรื่องนี้เป็นการน�ำนิทานนางฟ้าหลายๆ เรื่องมารวมกัน โดยมี

จุดศูนย์กลางอยู่ที่สโนว์ ไวท์
ฝ่ายผู้ร้ายคือเรจิน่า แม่มดที่เคยให้แอปเปิ้ลสโนว์ ไวท์ กินแล้วหลับไป

แต่มีผู้ร้ายอีกคนคือรัมเพิลสตีลสกิน
หัวใจของเรื่องจริงๆ คือเด็กชายเฮนรี่ หลานของสโนว์ ไวท์ ที่เชื่อมั่น

ในความดีอย่างน่ามหัศจรรย์
เมื่อดูจบแล้วด้วยความสนุกสนานในความน่าท่ึงของคนเขียนบทว่าคิด

ออกมาได้อย่างไร แล้วก็ได้เห็นสิ่งหน่ึงที่นวนิยายนางฟ้าต้องการมาแต่ไหน
แต่ไร คือความดีจะชนะความชั่วเสมอ แม้ว่าฝ่ายช่ัวจะเต็มไปด้วยเวทมนตร์
ขณะที่ฝ่ายดีเป็นคนธรรมดาที่ไร้พิษสง อ่อนแอ และมีความคิดอย่างเดียวว่า
อยากเปล่ียนแม่มดให้เป็นแม่ชี

และประโยคที่พูดซ�้ำซากในทุกสถานการณ์เมื่อเกิดการขอความ
ช่วยเหลือก็คือ

“ทุกเวทมนตร์มีราคา”
เมื่อคุณอยากขอให้ฝ่ายร้ายบอกอะไรหรือให้อะไรหรือท�ำอะไรก็ตาม

คุณต้องมีของแลกเปลี่ยน ทุกอย่างมีราคา ไม่มีอะไรฟรี
มองในมุมกลับ นั่นเป็นการวัดใจขนานเอก

1-192�������������131014-1.indd 42 10/15/14 5:01 PM

43

เมื่อเรจิน่าขอให้รัมเพิลสตีลสกินบอกความลับอย่างหนึ่งที่เธอต้องการ
ว่าอุปกรณ์ในการท�ำน�้ำมนต์วิเศษของเธอ เหตุใดมันจึงไม่ได้ผล เขาตอบว่า

“เพราะมันยังไม่มีค่าเพียงพอ เลือดที่มาจากหัวใจของม้า จะมีค่า
อันใด ในเมื่อมันไม่ได้มีความหมายกับใคร”

“งั้นเลือดของใครเล่าจะมีค่าพอ”
“ท่านจะสละได้มากแค่ไหนล่ะ”
“มากที่สุดเท่าที่จะต้องท�ำ”
ในที่สุด เพื่อให้ได้น�้ำมนต์ที่ปรารถนา เรจิน่าควักหัวใจของพ่อไปท�ำพิธี

พ่อที่เรจิน่าเองก็รักนักหนา

เวทมนตร์เท่านั้นหรือที่มีราคา
ความจริงทุกอย่างที่คนธรรมดาท�ำก็มีราคาเช่นกัน
ผู ้หญิงคนหนึ่งไปกราบหลวงพ่อปัญญานันทะ เล่าเรื่องที่สามีไปมี

คนอื่น หลวงพ่อสอนว่า
“เราควรดูแลตัวเองให้ดี ดูแลจิตใจของเราเอาไว้ ปฏิบัติตัวดีสมกับ

เป็นภรรยา เมื่ออยู่เรือนสามีก็เป็นของเรา ลงจากเรือนไปแล้วก็ไม่รู้สามีใคร”
ถ้าเราอยากรักษาสถาบันครอบครัวเอาไว้ เราต้องจ่ายด้วยการหลับตา

อย่างอดทน
ถ้าเราต้องการก้าวหน้าในหน้าที่การงาน เราต้องจ่ายด้วยการพัฒนา

ตัวเองให้มีราคาพอที่บริษัทจะต้องหวงเราไว้ การนั่งลอยชายแล้วได้แต่บ่น
ว่าเงินเดือนขึ้นน้อย อยากท�ำงานน้อยได้เงินมาก เป็นความคิดของคนที่เป็น
ตัวอย่างของความล้มเหลวในชีวิต

เมื่อมีคนท�ำให้เราโกรธ แต่เราอยากมีความสบายใจ เราต้องจ่ายด้วย
การไม่ถือสา อภัยให้ส�ำเร็จไม่ว่าจะด้วยอุบายความคิดอย่างใดก็สุดแล้วแต่จะ
สรรหามาประเคน ให้ใจเราปล่อยวางลงให้ได้

ความคาดหวังของใครหลายคนมักจะหวังพึ่งสิ่งภายนอกมาท�ำให้ตน
สมหวัง เราคิดว่าอยากเอาเงินไปซื้อลอตเตอรี่เพราะผลตอบแทนมากกว่า
ที่ลงทุนไปเยอะ ยิ่งจนยิ่งอยากซื้อ บอกว่าดีกว่าวันๆ ไม่รู้จะหวังอะไร ซื้อ

1-192�������������131014-1.indd 43 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

44

ความหวังมาเก็บไว้ดูเล่นสักพัก ไม่ถูกก็ซื้อใหม่ ไม่เป็นไร ยังไงก็จนไม่เลิกอยู่
แล้ว

คนที่รวยจริงโดยไม่ต้องหวังก็คือเจ้ามือ เขาเพียงแต่หวังว่าจะมีคนจน
เยอะขึ้น จะได้มาซื้อมากขึ้น ซึ่งน่ันก็เป็นความหวังท่ีมีทางเป็นจริงมากกว่า
ความหวังของลูกค้าที่หวังว่าจะถูกรางวัล

หลวงพ่อค�ำเขียนสอนว่า “ให้เราพึ่งตัวเอง คนอื่นนั้นพึ่งไม่ได้ ยิ่ง
คาดหวังยิ่งผิดหวัง”

การจนไม่เลิกอาจเป็นเพราะว่าสิ่งที่เราจ่ายออกไปยังไม่คู่ควรกับสิ่งท่ี
เราอยากได้

หรือเพียงแต่ถอยกลับมายืนมองในมุมใหม่ เรา ‘อยากได้’ อะไรเกินตัว
ไปหรือเปล่า เราขาดสิ่งที่ก�ำลังโหยหานั้นไม่ได้จริงหรือ

เราเพียงแต่สร้างความพอใจในตัวเอง ดูแลตัวเองให้มีสุขภาพแข็งแรง
ดี มีความสงบดีไม่มีเรื่องร้ายในชีวิต เพราะไม่ได้ไปสร้างความระคายให้ผู้ใด
เราก็มีความสุขได้แล้ว

นักเขียนนาม โดม วุฒิชัย กล่าวว่า
“ผมมีความสุขง่ายเพราะกล่องความสุขของผมเล็ก”
ฉันยกให้เป ็นค�ำกล่าวของศตวรรษส�ำหรับคนที่ต ้องการชีวิตที่ม ี

ความสุข
เราร่ายเวทมนตร์ให้ตัวเราเองได้ เพราะเรารู้ว่าอะไรบ้างท่ีเราจ่ายได้

แต่เราก็ต้องรู้ว่าอะไรบ้างที่เราไม่จ�ำเป็นต้องเสียเวลาขวนขวายไปจ่าย
มองดูและรู้จักตัวเองอย่างถ่องแท้และยอมรับความเป็นจริงที่อยู่ตรง

หน้า
ไม่ต้องเปรียบเทียบกับใคร การเปรียบเทียบนั้นคือยาพิษที่ท�ำร้ายเรา

ได้โดยเพียงสูดลมหายใจเข้าไปเบาๆ
เมื่อไม่เปรียบเทียบ ความสุขเล็กๆ จะเริ่มร่ายมนต์ให้เรารู้สึกโล่ง ปลอด

โปร่ง

1-192�������������131014-1.indd 44 10/15/14 5:01 PM

45

หลวงปู่ดูลย์ อตุโล สอนว่า
“ในทางโลก มี สิ่งที่ มี
 ในทางธรรม มี สิ่งที่ ไม่มี”

ถ้าเราต้องการมาก เราก็จ่ายมาก
ถ้าเราต้องการน้อย เราก็จ่ายน้อย
ถ้าเราไม่ต้องการอะไรเลย เราก็ไม่ต้องจ่ายอะไรเลย
และนั่นเป็นบรมสุข

1-192�������������151014-1.indd 45 10/18/14 11:28 AM

ทุ ก สิ่ ง ดี เ ส ม อ

46

วันเวลาอันว่างเปล่า

ชายชราน่ังอยู่หน้าบ้านหลังใหม่ที่เพิ่งย้ายเข้ามาอยู่ เขายังไม่คุ้นเคยกับ
การอยู่ในความเงียบของบ้านเดี่ยวในหมู่บ้าน ตลอดชีวิตที่ผ่านมาเขาอยู่

ห้องแถวร้านค้ามีการค้าขาย มีเพื่อนบ้านพูดคุย เดินไปมามีผู้คนที่เห็นกันทุก
วัน แม้ชีวิตช่วงปลายจะย้ายมาอยู่ทาวน์เฮาส์ในซอย แต่ก็ใกล้กับปากซอยที่
เป็นห้องแถวร้านค้าเหมือนเดิม วันๆ ของเขาจึงไม่เปลี่ยนไปมากนัก

ชีวิตวัยหนุ ่มของเขาอยู ่ย ่านส�ำเพ็ง พ่อมีร ้านขายผ้าแบบขายส่ง
ทั้งบ้านมีแต่ผ้าพับใหญ่ๆ ที่เตรียมไปส่งร้านขายผ้า แม่ของเขาจากไปแล้ว
เขามีแม่เล้ียงที่มีลูกชายสองคน

ตอนที่เขาแต่งงานโดยมีแม่สื่อชักน�ำ ชาวบ้านได้เห็นสะใภ้ใหม่แล้ว
พากันบ่นเสียดาย เพราะสะใภ้ใหม่หน้าตาดี ท�ำงานเก่ง นิสัยดี รู้กาลเทศะ
ใครๆ ก็ชอบเธอ

ส่วนเขาท�ำอะไรไม่เป็น ชอบเที่ยวเล่น เป็นแชมป์โบว์ลิ่ง
เมื่อลูกสาวของเขาอายุห้าขวบ ภรรยาของเขาก็ซื้อห้องแถวห้องหนึ่ง

เปิดร้านขายอุปกรณ์เคหะภัณฑ์ ขายสี มือจับประตู เหล็กฉาก ตะปูทุกขนาด
เป็นต้น

แม้ร้านจะขายของมานานแล้ว เวลาที่ภรรยาอยู่ในครัว ให้เขาเฝ้า
หน้าร้าน ลูกค้ามาซื้อตะปูกิโลหนึ่ง เขาขายไม่ได้ขายไม่เป็น ต้องเรียกให้เธอ
ออกจากครัวมาขาย

1-192�������������131014-1.indd 46 10/15/14 5:01 PM

47

ครอบครัวด�ำเนินมาได้โดยปกติสุข ทั้งเขา ลูกสาวและลูกชาย และร้าน
ค้า โดยแรงฝีพายของภรรยาพานาวานี้ไป จนลูกสาวจบมหาวิทยาลัย

ภรรยาของเขาป่วยด้วยโรคมะเร็งท่ีล�ำคอ เลิกร้านค้า ย้ายมาอยู ่
ทาวน์เฮาส์ใหม่ในหมู่บ้านที่ห่างไปสิบกิโล

เขาท�ำอะไรให้เธอไม่ได้มากนัก พี่สาวคนโตของภรรยาท่ีอยู่ใกล้มาดูแล
ตลอดวัน อาการของเธอน่าสงสารมาก

เริ่มจากเจาะคอเพื่อหายใจ พูดไม่ได้ หูค่อยๆ ไม่ได้ยินจนดับไป สื่อสาร
กันด้วยการเขียน ต่อมาดวงตาก็มืดสนิท สื่อสารกันด้วยการเขียนบนฝ่ามือ
ลุกไม่ไหวต้องนอนตลอด

ในความเงียบและความมืดนั้น ไม่มีใครรู้ว่าเธอคิดอะไรบ้าง
เธออยู่คนเดียวกับพี่สาว ลูกๆ ไปเรียน และเขาไม่รู้จะท�ำอะไร
นาน แล้วเธอก็จากไป
วันหนึ่ง เขาได้รับส่วนแบ่งบางอย่างจากบ้านญาติเป็นเงินสองล้าน
เขาไปเที่ยวบาร์และติดผู้หญิงคนหนึ่งซึ่งเขาคิดว่าเธอรักเขามาก
เขาใช้เวลาสองเดือนกับเธอ แล้วเธอก็จากไป เพราะเงินสองล้านหมด

ลงแล้ว
ลูกสาวแต่งงานแบบเงียบๆ เพียงมีครอบครัวของน้าสองคนมาร่วมรับ

ไหว้ รับเจ้าบ่าวเข้าบ้าน แล้วลูกสาวก็แยกเรือนไป เหลือเขาอยู่กับลูกชายใน
บ้านเดิม

ลูกชายไปท�ำงาน เขาไม่ได้ช่วยอะไรในบ้าน กินกาแฟแล้ววางถ้วยไว้
จนถ้วยหมดตู้ รอไว้ให้ลูกชายมาล้าง

ลูกสาวไม่ได้ส่งเงินมาให้ ลูกชายให้เงินใช้เดือนละสองพัน
เขาสบายดี วันๆ ไปนั่งเล่นแถวร้านห้องแถวหน้าปากซอย พี่สาว

คนรองของภรรยาเปิดร้านขายของช�ำอยู ่ เขาไปช่วยนั่งเฝ้าหน้าร้านบ้าง
เดินเข้าไปหยิบบุหรี่ไปสูบบ้าง เดินไปคุยบ้านอื่นบ้าง

เวลาก็หมดไปวันหนึ่ง
ตอนนี้ลูกชายผ่อนบ้านเดี่ยวหลังใหม่ เขาต้องย้ายตามมาอยู่ด้วย
เงยีบเหลอืเกนิ อยูค่นเดยีวกบัความชรา โชคดทีีย่งัแขง็แรงดอียูเ่ป็นปกติ

1-192�������������131014-1.indd 47 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

48

เขาก�ำลังท�ำความคุ้นเคยและหาวิธีที่จะมีเพื่อนคุย
คงไม่ยากหรอก...เขาคิด
ก็อยู่ๆ ไป
.............................
ครั้งหนึ่งฉันเคยถามอาจารย์วศิน อินทสระว่า ฉันเคยพบคนข้างถนน

มอมแมมสกปรก ตัวด�ำผมยุ่ง หิ้วถุงขยะใหญ่ ท�ำไมไม่ตาย
อาจารย์ตอบว่า “บาปรักษา ตายไม่ได้”
ฉันมองดูชายชรา เขาดูปกติดี ไม่ส�ำคัญแล้วว่าเขาท�ำอะไรไม่เป็น เขา

อยู่ได้เท่าที่เขาได้รับ ฉันไม่รู้หรอกว่าเขาทุกข์ใจหรือเปล่า เขาอาจจะไม่ทุกข์
ก็ได้นะ ฉันเดา ใจร้ายไหมถ้าจะคิดว่าเพราะเขาอยู่ในระดับที่พอใจได้โดยไม่
ต้องสอนให้พอใจในตัวเองเหมือนคนฉลาดมากๆ ท่ีต้องกระหน�่ำเตือนให้ตัว
เองพอใจในส่ิงที่ีมีซะที เขาพอใจเพราะไม่เคยคิดมากมาแต่ไหนแต่ไร

บางทีเขาอาจจะเป็นเทวดาที่มาเสวยบุญของตัวเองอยู่ก็ได้ มีชีวิตไป
เพลินๆ ไม่รู้จักทุกข์ร้อน เขาอยู่ดีมีสุข และไม่เป็นภัยต่อใคร

ยามใดที่ฉันรู้สึกชีวิตล�ำบากจนมองไปในอนาคตอย่างเป็นห่วงเป็นใย
ฉันจะปล่อยวางโดยคิดถึงชายชราผู้นี้ ฉันจะบอกตัวเองว่า

“เราไม่เป็นไรหรอก ดูสิ เขายังอยู่มาได้เลย ไม่เห็นเคยเป็นอะไร หรือ
เดือดร้อนอะไรเลย”

และเอ่ยขอบคุณเขาในใจทุกครั้ง
ชีวิตหนักหนาเมื่อเราคิดว่าหนักหนา
ดูลมหายใจที่ยังมีอยู่
และคิดว่าชีวิตมันเบา
แล้วมันจะเบา

1-192�������������131014-1.indd 48 10/15/14 5:01 PM

49

•	 ฉันเห็นภาพเขียนสีน�้ำมันโบราณติดตามผนังห้องในพระราชวังที่ไปเที่ยวชม
เป็นภาพผู้หญิงและเด็ก ซึ่งเส้นสายบนใบหน้าอ่อนละมุนเหมือนจิตรกรแกล้งวาด
ดูงดงามอ่อนช้อยและอ่อนโยน ท�ำให้นึกถึงนางฟ้า เม่ือพบเด็กคนน้ี ฉันถึงได้รู้ว่า
ใบหน้าแบบในภาพเขียนนั้นมีจริง และสวยจริง เม่ือขอถ่ายภาพเธอก็ยินดีและเม่ือ
ถ่ายเสร็จฉันท�ำภาพย้อนมาให้เธอดู เธอก็สนใจมากเลย ขอบคุณสาวน้อยแสนสวย
ผู้น่ารัก

1-192�������������131014-1.indd 49 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

50

โคลนตมกับดวงดาว

เราได้ยินกันมานานแล้วว่า
“สองคนยลตามช่อง
คนหน่ึงมองเห็นโคลนตม
อีกคนตาแหลมคม
มองเห็นดาวอยู่พราวพราย”

นี่ เป็นเรื่องของคนมอง แต่เราก�ำลังจะพูดถึงตัวโคลนตมกับดวงดาว
ใครๆ ก็อยากรู้สึกตัวว่าตนเองมีคุณค่า แต่ความเศร้าของเราเกิดขึ้น

เพราะเราต้องรอให้คนอื่นบอกว่าเรามีคุณค่า ความรู้สึกของคนอื่นส�ำคัญ
เสมอ เป็นตัวชี้วัดความเป็นเรา ถ้าเขาบอกว่าเรามีคุณค่า เราก็จะมีความ
สุข ถ้าเขาไม่บอกอะไร เราจะตีความว่าเราไม่มีคุณค่า แล้วเราจะเริ่มทุกข์
(หรือไม่ก็ทุกข์มาตั้งนานแล้ว)

พระอาจารย์ไพศาล วิสาโล ท่านจึงเตือนให้เรารักตัวเองบ้าง
นิทานเรื่องหนึ่งของฆอร์เฆ่ บูกาย เล่าว่า
ชายคนหนึ่งมาขอค�ำแนะน�ำจากอาจารย์ว่าเขาควรจะท�ำอย่างไรให้

คนอื่นเห็นคุณค่าในตัวเขามากขึ้น
“ผมรู ้สึกว่าตัวเองแทบไม่มีค่าอะไร ผมไม่มีกะจิตกะใจจะท�ำอะไร

แล้ว พวกเขาบอกว่าผมเป็นคนไม่เอาไหน ไม่มีอะไรดี เงอะงะและค่อนข้างโง่

1-192�������������131014-1.indd 50 10/15/14 5:01 PM

51

ผมควรจะปรับปรุงตัวอย่างไรดี”
อาจารย์ถอดแหวนจากนิ้วก้อยข้างซ้ายยื่นให้ แล้วพูดว่า
“เจ้าจงขี่ม้าไปยังตลาด ข้าต้องขายแหวนวงนี้เพื่อใช้หนี้ เจ้าต้องขาย

ให้ได้ราคาสูงสุดเท่าที่จะท�ำได้ และอย่ารับสิ่งอื่นใดที่มีค่าน้อยกว่าเหรียญ
ทองค�ำหนึ่งเหรียญ จงไปและกลับมาพร้อมเหรียญนั้นให้เร็วที่สุด”

ที่ตลาด เมื่อชายหนุ่มเอ่ยถึงเหรียญทองค�ำ บางคนหัวเราะ บางคน
ส่ายหน้า มีเพียงชายชราคนหนึ่งที่เมตตาสละเวลาบอกเขาว่าเหรียญทองค�ำ
นั้นมีค่ามากเกินกว่าจะแลกกับแหวนวงนี้ ใครคนหนึ่งเสนอเหรียญเงินและ
ถ้วยทองแดงให้เพราะอยากช่วยเหลือ แต่เขาจ�ำต้องปฏิเสธข้อเสนอดังกล่าว
เขาผิดหวัง ขี่ม้ากลับมาหาอาจารย์

“อาจารย์ครับ ผมท�ำสิ่งที่ท่านขอไม่ส�ำเร็จ ผมอาจหาเหรียญเงินมา
ได้สักสองสามเหรียญ แต่ผมคิดว่าไม่อาจหลอกผู้อื่นเรื่องมูลค่าแท้จริงของ
แหวนวงนี้ได้”

อาจารย์ตอบว่า “สิ่งที่เจ้าพูดส�ำคัญมากพ่อหนุ่ม อันดับแรก เราควรรู้
มูลค่าแท้จริงของแหวนเสียก่อน เจ้าจงขี่ม้าไปหาพ่อค้าเพชรพลอย ใครจะรู้ดี
กว่าเขาอีกเล่า ถามเขาว่าถ้าจะขายแหวนวงนี้ เขาจะให้เท่าใด และไม่ว่าเขา
จะเสนอเท่าใดก็อย่ารับ จงน�ำแหวนกลับมา”

พ่อค้าเพชรพลอยส�ำรวจดูแหวนใต้แสงตะเกียงใช้แว่นขยายส่อง
ชั่งน�้ำหนัก แล้วกล่าวว่า

“จงไปบอกอาจารย์ว่า ถ้าจะขายแหวนในเวลานี้ ข้าให้ได้ไม่มากกว่า
เหรียญทองค�ำห้าสิบแปดเหรียญหรอกนะ แม้ว่าเวลาต่อไปจะเป็นหกสิบ
เหรียญ แต่ถ้ารีบขายวันนี้ละก็...”

ชายหนุ ่มดีใจมาก รีบกลับมาหาอาจารย์และเล่าเรื่องท่ีเกิดข้ึนให้
อาจารย์ฟัง

“นั่งลงสิ” อาจารย์กล่าว
“เจ้าก็เปรียบประดุจแหวนวงนี้ เป็นอัญมณีมีค่าและไม่เหมือนใคร

ดังน้ัน คนที่จะตัดสินเจ้าได้ก็มีแต่ผู ้เชี่ยวชาญเท่านั้น เหตุใดเจ้าต้องเที่ยว
พยายามให้ทุกคนค้นพบคุณค่าแท้จริงของเจ้าด้วยเล่า”

1-192�������������131014-1.indd 51 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

52

แล้วอาจารย์ก็สวมแหวนกลับคืนนิ้วก้อยข้างซ้ายตามเดิม
.................................
เราต้องการให้ ‘ทุกคน’ เห็นว่าเรามีคุณค่า แต่นั่นเป็นสิ่งที่เป็นไปไม่

ได้ ยิ่งไปเจอคนที่เขาห่วงว่าคุณค่าของเขาเองจะลดลงเพราะดันมาชมเชยเรา
ละก็ ยิ่งช�้ำใจกันไปใหญ่ เราแย่งกันมีคุณค่าต่อคนอื่น

แต่เราไม่กล้าเห็นคุณค่าของเราด้วยตัวเราเอง
ดังแหวนนั้นไม่มีคุณค่าในตลาด แต่กลับมีคุณค่าส�ำหรับพ่อค้าเพชร

พลอย
แต่เราต้องรู ้ว ่าเรามีคุณค่าในเรื่องใดก่อน จริงๆ แล้วเราเป็นใคร

เก่งทางไหน มองออกไปจากตัวเราเองบ้างว่า คนท่ีเรารอให้เขามาให้คุณค่า
กับเรา คนคนนั้นก็ไม่ได้มีคุณค่าส�ำหรับทุกๆ เรื่องครอบจักรวาล เขาก็มีคุณค่า
ในเรื่องใดเรื่องหนึ่งเหมือนกัน

เรื่องนี้ท�ำให้ฉันแวบคิดถึงชายคนหนึ่ง ไม่แน่ใจเหมือนกันว่าจะเก่ียวกับ
เรื่องน้ีมั้ย เอาเป็นว่าเล่าสู่กันฟังเล่นๆ พอเพลินๆ

ในเล้าไก่ของบริษัทยักษ์ใหญ่ซึ่งมีเล้าไก่มหาศาลในหลายจังหวัดและ
หลายประเทศ

เขาเป็นคนงาน มีหน้าที่ดูแลเล้าไก่หนึ่งเล้า จุไก่หนึ่งหมื่นตัว
หน้าที่ประจ�ำคือเก็บไข่ตอนเช้า และบ่าย ตัดหญ้าข้างเล้า กวาด

หยากไย่ตามขื่อใต้หลังคา ฯลฯ
คนดูแลเล้าไก่ส่วนมากเป็นผู ้หญิง เล้าไก่สะอาดเรียบร้อย มีเวลา

ปัดกวาดหยากไย่ ท�ำงานสบายๆ ก็ทันเวลา
แต่เขาท�ำงานดูรีบเร่ง น่าเหนื่อย แต่กระนั้นหญ้าก็ยาวรกตัดไม่ทัน

หยากไย่เต็มเพียบกวาดไม่ทัน เป็นเล้าที่ผู้จัดการส่ายหัวและรู้สึกเอือมระอา
แต่ไม่ถึงกับอยากไล่ออก เพราะเขาก็ดูซื่อๆ และอารมณ์ดี

พอต้นปีมีการสรุปยอดจ�ำนวนไข่ที่เก็บได้ตลอดปีที่แล้วจากแต่ละเล้า
ไข่ที่ได้จากเล้าของเขามีจ�ำนวนมากเป็นอันดับหนึ่งของเล้าไก่ทั่วเอเชีย

1-192�������������131014-1.indd 52 10/15/14 5:01 PM

53

แล้วเราจะว่าอย่างไรล่ะ เป็นเรื่องบังเอิญอย่างนั้นหรือ เขามีคุณค่า
ไหม แต่ไม่ได้หมายความต่อไปนี้ทุกเล้าก็ให้มันรกๆ บ้างหรอกนะ มันเป็นสิ่ง
ที่ผู้จัดการงงเต้ก

แต่คุณค่าของเขาก็คือ เขาไม่เคยรู้สึกว่าตัวเองไม่มีคุณค่าเลย เขามี
ความสุขดีกับชีวิตของเขาเอง

ถ้าเรารู้สึกอย่างเขาได้ นั่นแหละคุณค่าที่เราคู่ควร

1-192�������������131014-1.indd 53 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

54

คืนชีวิต (1)

พอล มีความใฝ่ฝันจะเป็นนักร้อง เขาเคยไปร่วมวงกับเพื่อนๆ เพื่อเปิด
การแสดง หวังจะได้พบโอกาสเป็นวงที่สมบูรณ์มีช่ือเสียง แต่ในท่ีสุด

วงก็สลายไป มีบางวันที่เขาไปไม่ทันด้วย
ทุกๆ คืนก่อนเข้านอน พอลจะมีสมุดรายการสิ่งท่ีจะต้องตรวจสอบ

แก๊สปิดหรือยัง ก๊อกน�้ำปิดหรือยัง เขาดูเฉยๆ ไม่ได้ มันไม่แน่ใจ เขาต้องเอา
มือไปรองที่ก๊อกเพื่อให้แน่ใจว่าไม่มีน�้ำไหลออกมา แม้ว่าจะดูมันเป็นครั้งท่ี
สิบห้าแล้วก็ตาม สวิตช์ไฟกดลงแสดงว่าปิดไฟแล้ว แต่พอลต้องค้างนิ้วไว้ท่ีมัน
พร้อมกับนับ 1-4 แล้วจึงไปตรวจอย่างอื่นต่อได้ ก่อนจะกลับมาดูว่าสวิตช์ไฟ
ปิดหรือยังอีกครั้งหนึ่งเป็นครั้งที่สี่

ตอนเด็กๆ เขาเคยออกไปข้างนอกบ้านและเดินสวนกับเด็กเพื่อนบ้าน
ซึ่งบอกว่าเขาได้เปิดน�้ำทิ้งไว้จนไหลนองไปทั่วบ้านแล้ว เขารีบวิ่งกลับบ้านและ
พบว่าพื้นบ้านเสียหายไปทั่ว

ความจริงพ่อไม่ได้โกรธอะไรมากมาย แต่มันฝังเข้าไปในใจพอลว่าเขา
อาจจะท�ำอะไรไม่ระวังและก่อให้เกิดความเสียหาย ทั้งยังอาจเป็นอันตราย
กับผู้อื่น

เมื่อเขาขับรถไปห้างสรรพสินค้า พอรถแล่นผ่านลูกระนาดบนพื้นถนน
พอลคิดว่าเขาอาจชนคนนอนอยู่บนพ้ืนถนน เขาต้องจอดรถและเดินไปดูว่า
ไม่มีคนตายนอนอยู่ที่นั่น

1-192�������������131014-1.indd 54 10/15/14 5:01 PM

55

หมอได้เข้ามาช่วยเหลือ
หมอให้พอลเปิดเตาแก๊สติดไฟทิ้งไว้ หมอให้เขาเปิดก๊อกน�้ำท้ิงไว้โดย

มีน�้ำเป็นหยดๆ ออกมา ครั้งแรกๆ ทั้งคู่อยู่ในห้องครัว ต่อมาหมอพาพอล
ไปห้องอื่น

หมอต้ังกล้องไว้ที่ห้องนอนและห้องครัว เพื่อดูว่าเขาจะลุกมาดูกี่ครั้ง
ปรากฏว่าเขาลุกมาดูทุกชั่วโมง พลอยท�ำให้ภรรยาตื่นไปด้วย

เป็นสัปดาห์ที่พอลต้องอดกลั้นอย่างทรมานที่สุดทุกๆ คืน
ต่อมาหมอพาเขาไปที่ห ้างสรรพสินค้า ขับวนผ่านพื้นถนนที่เป็น

ลูกระนาดอยู่หลายๆ รอบจนในที่สุดพอลไม่รู้สึกอยากจะลงไปดูอีกแล้ว
เขาเริ่มรู้สึกว่าวิธีของหมอได้ผล
วันสุดท้ายหมอพาพอล ภรรยา และแม่ของพอล ไปท่ีร้านอาหาร

ซึ่งมีเวที พอลได้ขึ้นไปร้องเพลงพร้อมกับเล่นกีตาร์เองไปด้วย เขารู ้สึกม ี
ความสุข และไม่ได้ห่วงกังวลถึงก๊อกน�้ำท่ีเปิดให้น�้ำไหลท้ิงเป็นสายเล็กๆ อยู่
ในห้องครัวที่บ้าน

พอลรู้สึกมีความสุขมาก เขาบอกว่าเขาได้พบอิสระของชีวิตแล้ว

1-192�������������131014-1.indd 55 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

56

คืนชีวิต (2)

โรบิน ก�ำลังกวาดอย่างขะมักเขม้นไปบนพื้นบ้านท่ีสะอาดสะอ้าน เสร็จแล้ว
เธอก็ค่อยๆ เอาส้อมมาสางชายครุยผ้าคลุมพนักโซฟา ก่อนที่จะไปเช็ด

ตู้เย็นใบโตที่เพิ่งเช็ดเสร็จไปเมื่อตอนเช้า
เธอยื่นกระดาษแผ่นเล็กๆ ให้สามี ลูกสาว และลูกชาย เพื่อให้ท�ำ

ความสะอาดส่วนต่างๆ ที่เธอต้องการเช่นในห้องของพวกลูกๆ
โรบินไม่เคยออกไปไหน เวลาตลอดวันหมดไปกับการท�ำความสะอาด

แม้แต่เวลาที่ทุกคนกินข้าวร่วมโต๊ะกัน เธอก็ไปท�ำความสะอาดอยู่ที่ใดที่หนึ่ง
ภายในบ้าน

ทุกคนรู้สึกทุกข์ระทมและสงสารโรบิน ในขณะเดียวกันทุกคนก็ไม่มี
ความสุขในส่วนที่ต้องท�ำเพื่อโรบินด้วย

ครอบครัวก�ำลังวิกฤตด้านจิตใจอย่างหนัก
โรบินเป็นโรคโอซีดี
เมื่อตอนที่เธออายุ 5 ขวบ เธอถูกล่วงละเมิดทางเพศและมีความฝังใจ

ว่าเธอไม่สะอาด เธอท�ำความสะอาดอย่างหนักเพื่อให้คนอื่นรู้สึกว่าเธอไม่ได้
สกปรก

เธอไม่อาจหยุดสิ่งที่โอซีดีสั่งให้ท�ำ เธอรู ้ว ่าทุกคนในบ้านพลอยได้
รับผลกระทบไปด้วยและไม่มีความสุข เธอรู ้ว่าส่วนอื่นๆ ของชีวิตหายไป
เธอไม่สามารถร่วมสนุกกับครอบครัว ออกไปนอกบ้านไม่ได้ และหยุดท�ำ

1-192�������������131014-1.indd 56 10/15/14 5:01 PM

57

ความสะอาดไม่ได้
หมอได้เข้ามาช่วยเหลือครอบครัวนี้
หมอให้ทุกคนในบ้านท�ำบ้านให้รก หมอนอิงตกอยู ่ที่พื้น ผ้าคลุม

พนักโซฟาเบี่ยงตกขอบไปข้างหนึ่ง ตู้เย็นไม่ได้เอี่ยมอ่อง โรบินเข้าไปจัดการ
อะไรไม่ได้แม้ว่าเธอจะกังวลมากมายเท่าใดก็ตาม เธอต้องอยู่กับสภาพความ
เป็นจริงนี้ให้ได้ตลอดเวลาของการบ�ำบัด

สองสัปดาห์ต่อมา หมอพาโรบินไปที่ห้องน�้ำสาธารณะซึ่งก็ดูสะอาด
ดี แต่ส�ำหรับโรบินแล้ว เธอรู้สึกว่ามันสกปรกมาก ทั้งคู่ยืนอยู่ตรงนั้นครู่ใหญ่
เพื่อให้โรบินตั้งตัวรับสภาพ

ถัดจากนั้น หมอให้โรบินแตะนิ้วลงที่ฝาครอบโถนั่ง นับ 1-7 ซึ่งส�ำหรับ
โรบินแล้วช่างเป็นเวลาที่ยาวนานเหลือเกิน โรบินรู ้สึกอยากล้างมือ หมอ
ไม่ยอม แต่ปล่อยมือไว้ 3 นาทีแล้วจึงล้างได้ ทั้งหมดนี้เพื่อให้ความกลัวขึ้น
ถึงจุดสูงสุดและโรบินจะเห็นได้เองว่า แล้วความกลัวนั้นมันจะค่อยๆ ลดลง
ไปด้วยตัวมันเอง

สัปดาห์ต่อมา ทั้งครอบครัวไปเที่ยวสวนสนุก ซึ่งโรบินรู้สึกว่าเป็นแหล่ง
รวมเชื้อโรค เธอต้องสวมแว่นตาป้องกันเวลาเล่นเกม เธอเช็ดแว่นตาด้วย
ชายเสื้อ หมอถามว่าคุณท�ำอะไร

“ฉันเช็ดแว่นตา”
“แล้วคุณเช็ดอะไรอีกหรือเปล่า”
“เปล่าค่ะ”
“ดีมาก”
หลังจากน้ันหมอก็กลับไป เพื่อเปิดโอกาสให้ครอบครัวได้อยู่ร่วมกัน

โรบินขับรถโกคาร์ทแข่งกับสามีและลูกๆ เธอรู้สึกปลอดโปร่งและหัวเราะร่าเริง
เธอไม่ได้หัวเราะมานานแล้ว

โรบินได้ชีวิตตัวเองคืนมาพร้อมทั้งมอบชีวิตชีวาให้กับครอบครัวด้วย

ดูสารคดีจากโทรทัศน์มาค่ะ อยากเล่าให้ฟัง เรื่องนี้ท�ำให้รู้สึกสองอย่าง
อย ่างแรกคือดีใจกับโรบินที่ ได ้ชีวิตคืนมา เธอและครอบครัวมี

1-192�������������131014-1.indd 57 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

58

ความสุขมาก ท�ำให้เรารู ้ว ่าเมื่อชีวิตมีความทุกข์เราแก้ไขได้ และการขอ
ความช่วยเหลือจากหมอหรือครอบครัวเป็นสิ่งที่ไม่ควรหลีกเลี่ยง บางคนไม่
ชอบขอความช่วยเหลือ แต่แท้จริงแล้วมีผู้ยินดีให้ความช่วยเหลือเราอยู่เสมอ

อย่างที่สองคือท�ำให้รู้ว่ายังมีคนอีกมากมายท่ีแอบทนทุกข์อยู่โดยแก้ไข
อะไรเพื่อช่วยตัวเองไม่ได้

และเมื่อเราเห็นอะไรที่ไม่สามัญในสายตาของเรา เรามักจะข�ำก่อนและ
รู้สึกแปลก โดยเราไม่ได้ย้อนมองว่านั่นเป็นสิ่งที่น่าเห็นใจ และเพียงเพราะว่า
มันไม่ได้เกิดขึ้นกับเรา

ดังน้ัน เราควรจะช้าลงหน่อยถ้าจะตัดสินอะไร
และจะดีมากขึ้นอีกถ้าเราไม่ตัดสินอะไรเลย
คนทั้งหลายก�ำลังอยู่ในสนามรบของตัวเอง

1-192�������������151014-1.indd 58 10/18/14 11:31 AM

59

•	 ทหารในแถวนี้ทุกคนมีบุคลิกแตกต่าง ซ่ึงเป็นเรื่องปกติ แต่ฉันรู้สึกว่าพวกเขา
เหมือนเดินออกมาจากการ์ตูนของวอลท์ ดิสนีย์ น่ารักจัง

1-192�������������151014-1.indd 59 10/18/14 11:34 AM

ทุ ก สิ่ ง ดี เ ส ม อ

60

ลิงก�ำมือ

ลิงตัวหนึ่งไปเจอกล่องเล็กๆ ใบหนึ่งที่มีรูอยู่ข้างบน ด้วยความอยากรู้อยาก
เห็น มันยกกล่องขึ้นมาส่องดู พบว่าภายในมีผลไม้สุกน่ากินอยู่ลูกหนึ่ง

มันค่อยๆ เหยียดมือหย่อนลงไปในรู แล้วก�ำผลไม้นั้นไว้ด้วยความลิงโลดในใจ
แต่มือที่ก�ำผลไม้นั้นมีขนาดใหญ่กว่ารู มันเอามือออกไม่ได้ เว้นเสียแต่ว่ามัน
จะวางผลไม้ไว้แล้วเหยียดมือดึงออกมา ซึ่งแน่นอน รอให้โลกแตกก่อนเถอะ

นายพรานไม่ต้องท�ำอะไร ค่อยๆ เดินเข้าไปหาลิงอย่างใจเย็น แล้วก็
จับมันไป

ไม่ใช่แต่ลิงหรอกที่ไม่ยอมปล่อยมือที่ก�ำ คนเราก็ไม่ยอมปล่อยเรื่อง
ที่เก็บไว้ในใจเหมือนกัน

บางคนอาจจะตอบว่า
เพราะเรากลัวอดตาย แต่ก่อนหน้าที่จะพบผลไม้นี้เราก็ไม่อดตาย
เพราะเรากลัวหาผลไม้อีกไม่ได้ ความจริงก็คือมีผลไม้อยู ่มากมาย

เหลือเฟือให้เราค้นพบ
เมื่อเราพบปัญหา ชีวิตอาจดูเหมือนมีเมฆหมอกมหาศาลครอบคลุม

ไปทั้งท้องฟ้า และฟ้าคงไม่มีวันสว่างแจ้งได้อีกแล้ว ซึ่งนั่นไม่จริง เป็นเพียง
ความกลัวที่เราสร้างขึ้นเองในจินตนาการ ทุกสิ่งย่อมเปลี่ยนแปลงเสมอ ไม่มี
สิ่งใดหยุดน่ิงและด�ำรงอยู่อย่างนั้นนิรันดร์กาล มันมาแล้วต้องไป

เราเพียงแต่อยู่นิ่งๆ ใจเย็น อดทนรอ ไม่ตัดสินเรื่องราว ไม่ฟุ้งซ่าน

1-192�������������131014-1.indd 60 10/15/14 5:01 PM

61

คิดไปเอง สร้างบทละครเรื่องร้ายๆ ให้ระดมเข้ามาในความคิดแล้วนั่งกลัวเอง
ราตรีกาลไม่อาจยาวนาน รุ่งอรุณย่อมมาถึงเสมอ
และที่ส�ำคัญ เราต้อง ‘ยอมปล่อย’ เรื่องนั้นให้มันผ่านไป เพราะบางที

เราเองนั่นแหละที่ไม่ยอมให้มันผ่านไป ความเจ็บปวดนี่มันก็คันๆ ดีเนอะ
ทันตแพทย์สม สุจีรา เคยเขียนไว้ว่า
“วิบากกรรมน้ันเหมือนรถเมล์ มันมาแน่ แต่มาแล้วเราจะข้ึนหรือไม่

(จะทุกข์ใจเศร้าโศกหรือไม่) นั้น เรื่องของเรา เราเลือกได้ เราตัดสินใจได้ จะ
ขึ้นรถนั้นก็ได้ ไม่ขึ้นก็ได้ หลังจากนั้นรถเมล์คันนั้นจะต้องเคลื่อนต่อไปไม่ว่า
จะมีเราติดไปด้วยหรือไม่ก็ตาม”

ดังนั้น กรรมใหม่คือเรื่องที่เราเลือกเอง
ในราตรีอันยาวนาน รถเมล์คันนั้นมาถึงแล้ว เรามีเรื่องในใจที่เรา

ก�ำเอาไว้ในมือแล้ว
ตัดสินใจสิ
นั่งลงนิ่งๆ รออรุณรุ่ง รอให้รถเมล์เคลื่อนออกจากตรงหน้าเราไป ปล่อย

มือที่ก�ำไว้ ทิ้งผลไม้ในมือนั้นไป เหยียดมือออกจะได้เอามือออกจากรูได้ ยังมี
ผลไม้อีกมากมายรอเราอยู่บนโลกใบนี้

แล้ววันดีๆ จะเข้ามาแทนที่พร้อมกับสายลมอ่อนโยนยามเช้า

1-192�������������151014-1.indd 61 10/18/14 11:36 AM

ทุ ก สิ่ ง ดี เ ส ม อ

62

รดน�้ำชีวิต

ท่านชยสาโรเทศน์ไว้ในเรื่อง ‘รดน�้ำชีวิต’ โดยเล่าถึงหมอชีวกว่า
ตอนที่อาจารย์สอบความรู้หมอชีวกโดยให้เดินทางไปหา ‘สิ่งที่ไม่ใช่ยา’

มาให้ หมอชีวกหาไม่ได้ กลัวมากว่าจะสอบตก แต่อาจารย์บอกว่านั่นแหละ
สอบได้แล้ว เพราะทุกอย่างเป็นยา

ท่านชยสาโรสอนให้เราอุปมาเปรียบเทียบกับชีวิตว่า
“สิ่งที่เกิดขึ้นในชีวิตเราที่ไม่ใช่ธรรมะ ไม่ใช่บทเรียน หรือไม่ใช่สิ่ง

ท้าทาย ไม่มี
สิ่งที่เป็นพิษอย่างเดียว ไม่มี
ความสงบความสุขไม่ได้อยู่ที่การไม่มีปัญหา แต่อยู่ที่เราสามารถบริหาร

จิตใจของเราไม่เป็นทุกข์กับมัน
คือไม่ได้เป็นทุกข์เพราะสิ่งนั้น ไม่ได้เป็นทุกข์เพราะคนนั้น
แต่เราเป็นทุกข์เพราะปฏิบัติต่อสิ่งนั้นไม่ถูกต้องไม่ถูกหลัก
ถ้าเราจับหลักนี้ได้ เรามีความหวังขึ้นมาทันทีว่า ไม่มีอะไรในชีวิตเรา

ที่เป็นทุกข์ในตัวของมัน
มันจะต้องมีความคิดผิด ความอยากได้อยากมีอยากเป็นอะไรสักอย่าง

อยู่ในใจเราด้วย มันจึงเป็นทุกข์”
เวลาที่เราคิดว่ามีปัญหา เราด้นความมืดของความไม่มีสติไปเหมือน

‘ไส้เดือนตาบอดในเขาวงกต’ ตามชื่อหนังสือของ ‘วีรพร นิติประภา’ เลย
ตัวเซ็นเซอร์ในดีเอ็นเอของเราจะบอกแต่ว่า “มีเรื่องไม่ชอบใจเข้ามา

1-192�������������131014-1.indd 62 10/15/14 5:01 PM

63

แล้ว เตรียมพร้อมต่อต้าน ประจ�ำสถานีรบ”
เราเป็นพลราบที่รับค�ำสั่งอย่างเดียวแล้วลุย ไปตาย !
ต่อไปนี้ให้รู้ว่า “ไม่มีอะไรที่ไม่ใช่ยา”-- “สิ่งที่เป็นพิษอย่างเดียว ไม่มี”--

“ส่ิงที่ไม่ใช่ธรรมะ ไม่มี”
นั่งลง ~ หยุดลุย ~ มองดูให้รู ้จักว ่าสิ่งที่ เข ้ามานั้นมันคืออะไร

~ อะไรท�ำให้มันขัดใจเรา ~ เราอยากได้อะไร ~ เราไม่อยากให้เป็นยัง
ไง ~ ท�ำไมต้องอยากได้แบบนั้น ถ้าไม่ได้จะตายไหม ~ ตายด้วยวิธีใด
หรืออออออ ~ แน่ใจว่าไม่มีทางออกหรือ ~ ยิ้มก่อน แล้วหายใจลึกๆ ~
พระพยอมสอนว่า “ยอม หยุด เย็น ยอมไม่เป็น เย็นไม่ได้” ~ วิปัสสนาคือ
“รู้ทันส่ิงที่ก�ำลังเกิดขึ้นตามความเป็นจริง” ~ “บริหารจิตใจของเราไม่เป็น
ทุกข์กับมันโดย...” ตามวิธีของเรา ~ ความสบายใจของเรามีความส�ำคัญ
อันดับแรก นอกนั้นไม่ใช่

ท่านชยสาโรให้บรรลือสีหนาท
“ ไ ม่ มี ใ ค ร ท�ำ ใ ห้ เ ร า ทุ ก ข์ ไ ด้ ”
เปลี่ยนความเชื่อใหม่ว่า เราคือนกอินทรีย์ที่เหินเหนือปัญหา ไม่มีใคร

ท�ำให้เราทุกข์ได้ เปลี่ยนความคิดใหม่ว่า ชีวิตเรามีนิพพานท่ีปลายทาง ไม่มี
เวลามาเสียให้กับเรื่องโลกธรรมแปด หรือถ้าไม่ถึงข้ันอยากไปนิพพาน ก็
คิดว่า ชีวิตเรารับรู้ได้แต่ความรื่นรมย์ เรื่องลบเป็นคลื่นอื่นที่เราไม่มีเครื่องรับ

เราคือแม่น�้ำใหญ่ที่ใครจะเอาคบไฟมาจุดให้ติดไม่ได้ และแม่น�้ำใหญ่จะ
ไหลไปบนเส้นทางอันยาวไกลสู่มหาสมุทร คือความรื่นรมย์ของชีวิต

คุณที่ก�ำลังมีความทุกข์ เงยหน้าขึ้นเถิด หายใจเข้าลึกๆ ยิ้มให้ตัวเอง
มองสิ่งที่ก�ำลังมุ่งหวัง สลัดทิ้งสิ่งขัดขวางที่อยู่ในใจ มันไม่มีความส�ำคัญเท่าที่
คิด อย่ายึดไว้ จงปล่อยมันไปแล้วจะเบา

ชีวิตคุณต่างหากที่ส�ำคัญ หัวใจคุณต่างหากที่ส�ำคัญ คุณเท่านั้นที่ใส่
ความสุขลงในหัวใจได้ ความสุขไม่ใช่ฝันหวาน มันเป็นเรื่องจริง เรื่องจริงว่า
เรามีความสุขกันได้

จงบอกตัวเองว่าคุณเป็น ‘คนที่มีความสุข’
แล้วความสุขจะเข้ามาหาคุณทุกเรื่องทุกวัน

1-192�������������131014-1.indd 63 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

64

เปลี่ยน

ฉันดูหนังเรื่อง The Butterfly Effect หนังขึ้นต้นด้วยทฤษฎีความโกลาหล
“ว่ากันว่า แม้เพียงปีกผีเสื้อกระพือก็อาจเกิดพายุกระหน�่ำแรงถึง

ครึ่งโลก”
อีแวน ทรีบอร์น เป็นโรควูบต้ังแต่เด็ก ตื่นขึ้นมาเขาจะจ�ำอะไรไม่ได้

หมอให้เขาเขียนบันทึกทุกวันเพื่อช่วยกระตุ้นความจ�ำ
ต่อมาเมื่อเขาเป็นหนุ่ม วันหน่ึงเขาเปิดสมุดบันทึกอ่านโดยไม่ได้

ตั้งใจ ปรากฏว่าเวลาอ่านมันสามารถพาเขากลับไปยังเวลานั้นได้ เขาท�ำสิ่งที ่
แตกต่างจากเหตุการณ์เดิมในวันนั้นแล้วทุกอย่างก็เปลี่ยนไปหมด ทั้งชีวิต
ของเขาเองและผู้คนรอบตัว ซึ่งมีแม่ของเขา เพื่อนของเขา คนรักของเขาและ
น้องชายของเธอ

แต่เมื่อมันเปลี่ยนไป มันเป็นไปในทางร้าย เขาจึงกลับไปอ่านใหม่เพื่อ
เปล่ียนเหตุการณ์อีก

แต่ทุกครั้งที่เขาเปลี่ยนมัน เหตุการณ์กลับยิ่งเลวร้ายมากขึ้น
ในที่สุดเขาตัดสินใจกลับไปที่จุดเริ่มต้น วันท่ีเขาได้รับค�ำแนะน�ำให้รู้จัก

กับคนรักในตอนเด็ก เขาจึงเข้าไปพูดขู่เธอเพื่อจะได้ไม่ต้องเป็นเพื่อนกัน แล้ว
ทุกอย่างก็เข้าสู่ความปกติ ซึ่งนั่นกลับดีที่สุด

เคยมีคนถามกันบ่อยๆ ว่าถ้าย้อนเวลากลับไปได้ มีอะไรไหมที่คุณ
อยากเปลี่ยน

1-192�������������131014-1.indd 64 10/15/14 5:01 PM

65

คนตอบจะคิดถึงเรื่องที่ตนไม่ชอบและอาจจะอยากเปลี่ยน
ปัญหาก็คือ เราคิดถึงแต่ตัวเราเท่านั้น ว่าถ้าเปลี่ยนจุดนั้นก็คงดี โดยเรา

เข้าใจไปเองว่าในภาพทั้งมวลรอบตัวเรา มีเราเท่านั้นท่ีเปลี่ยนไป แต่ความจริง
ไม่ได้เป็นเช่นนั้น เมื่อเราเปลี่ยนไป ทุกอย่างรอบตัวจะเปลี่ยนไปด้วย ซึ่งถ้า
พูดตอนนี้เดี๋ยวนี้เรานึกไม่ออกหรอกว่ามันจะเป็นอย่างนั้นได้อย่างไร

ทฤษฎีโกลาหลคือความสัมพันธ์ท่ีเกี่ยวเนื่องกันอย่างท่ีคนเรามองแค่
ภาพตรงหน้าจะมองไม่ออก เช่นเดียวกับที่เราไม่เข้าใจว่าเรารู้สึกร้อนนอน
ในห้องแล้วลุกไปเปิดแอร์ แล้วมันไปท�ำให้น�้ำแข็งที่ขั้วโลกเหนือละลายเร็ว
ขึ้นได้อย่างไร

ถ้าคุณได้ดูหนังเรื่องนี้ อาจจะท�ำให้คุณตระหนักได้ถึงความน่าอ่อนใจ
ของชีวิตที่สลับซับซ้อน

ดังนั้น ถ้าจะมีใครถามค�ำถามเดิมว่าถ้าเปลี่ยนไปได้จะกลับไปเปลี่ยน
อดีตไหม ค�ำตอบน่าจะเป็นไม่

บรรทัดนี้ไม่ได้อิงกับหนัง แต่ในความเป็นจริงคือไม่ว่าจะดีหรือเลว
ทุกอย่างมาตามครรลองที่สมควรกับสิ่งที่เกิดขึ้นแล้ว

หลวงพ่อชาสอนว่า “อะไรที่เกิดขึ้น มันดีแล้ว มันเหมาะสมแล้วกับ
เงื่อนไขทุกอย่างตรงนั้นเวลานั้น”

ถ้าเราคิดว่าเหตุการณ์รอบตัวเราเวลานี้ดีแล้ว ก็ประคับประคองรักษา
ให้มันดีต่อไป ถ้าหากคิดว่ามันไม่ดี ก็เปลี่ยนมัน ไม่ใช่เปลี่ยนอดีต หากแต่
เปลี่ยนปัจจุบันเพื่ออนาคตที่ดีขึ้น

หากแต่การเปลี่ยนปัจจุบันต้องเป็นทางท่ีดีมีคุณธรรม เราต้องมีค�ำถาม
ที่ดีก่อนจึงจะน�ำพาเราไปสู่ทางที่ดีได้ และการจะเปลี่ยนอะไรสักอย่างเป็นเรื่อง
ที่ต้องใช้ก�ำลังใจอย่างมาก

คนที่จมกับค�ำถามว่า “ท�ำไมจึงเกิดเรื่องนี้ข้ึนกับฉัน ท�ำไมต้องเป็นฉัน”
ค�ำถามนี้จะไม่น�ำไปสู่ค�ำตอบใดๆ นอกจากได้รับความเจ็บปวดมากข้ึน
เพราะมันจะท�ำให้เราร�ำพันอยู ่กับเหตุการณ์ที่เกิดขึ้นไปแล้ว คิด

ทบทวนซ�้ำซาก เล่าให้ตัวเองฟังเป็นครั้งที่ร้อย และก่นเสียใจและเครียดหนัก
ลงเรื่อยๆ จนในที่สุดก้าวเข้าสู่ความมืดสนิทของการคร�่ำครวญ

1-192�������������131014-1.indd 65 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

66

ถ้าเราจะเปลี่ยน สิ่งแรกที่ต้องท�ำคือ ‘หยุดคร�่ำครวญ’ ก้าวออกมาจาก
ค�ำว่า ‘ท�ำไม’

คุณไม่ต้องการมันอีกต่อไปแล้ว ไม่มีประโยชน์จะรู้ว่าท�ำไม เพราะมัน
เกิดไปแล้ว

นักธุรกิจหญิงคนหนึ่งเคยให้สัมภาษณ์ถึงเรื่องราวแต่หนหลังที่เธอต้อง
ระหกระเหินหนีไปต่างประเทศเพราะถูกใส่ความ หลังจากสิบปีผ่านไปเธอ
กลับมาและสะสางเรื่องราวจนใสสะอาดพ้นมลทิน เธอท�ำธุรกิจต่อไปด้วย
ความเข้มแข็ง เธอบอกว่า

 “ต่อไปนี้ไม่มีการถามว่า ‘ท�ำไม’ มีแต่ ‘จะท�ำอย่างไรต่อไป’ เท่านั้น
เราต้องเดินไปข้างหน้า”

ฉันคิดว่าเป็นค�ำแนะน�ำที่ดีมากทีเดียว
ทุกอย่างเปลี่ยนได้
ไม่ต้องย้อนไปเปลี่ยนอดีตให้เสียเวลาหรอก เปลี่ยนวันนี้ให้ดีเดี๋ยวนี้เลย
เร็วกว่าตั้งเยอะนะ

1-192�������������151014-1.indd 66 10/18/14 11:47 AM

67

ข้างหลังประตู

เป็นเรื่องจริงที่ว่าเวลาเรามีปัญหา เรารู้สึกอยากพบทางออก
เป็นเรื่องจริงอีกเหมือนกันที่ว่า ถ้ามีใครบอกทางออกให้เรา เราลังเลที่จะ

ลองท�ำเพื่อหลุดออกไป
เขาชี้ให้เราเห็นประตู เล่าว่าหลังประตูนั่นท้องฟ้าแจ่มใส
แต่เราสงสัยว่าจะจริงได้อย่างไร
ราวกับว่าความทุกข์ของเรามีค่ามากจนต้องถนอมเวลาจะฆ่ามัน ส่วน

หัวใจที่บอบช�้ำนั้นเป็นเรื่องธรรมดาที่เคยชินเสียแล้ว สามารถให้เป็นไปอย่าง
เดิมได้

เราจึงถอยห่างออกมาและไม่เปิดประตูบานนั้น
เราคิดว่าเราเป็นคนโชคร้าย เป็นราชินีดราม่าที่มีหยดน�้ำตาเป็นไข่มุก

เราไม่เข้าใจคนที่มีความสุขว่าเป็นอย่างนั้นได้อย่างไร เราคิดว่าเราไม่เหมือน
ใครในโลกและปัญหาของเราสลับซับซ้อนพิสดารเกินกว่าจะหวังให้ใครมา
เข้าใจ

แต่ความจริงก็คือ ในโลกน้ี 93 เปอร์เซ็นต์ เป็นคนชอบเศร้า นี่เป็น
สถิติที่เปิดเผยออกมาแล้ว และมันท�ำให้เรากลายเป็นคนธรรมดาเป็นคน
ส่วนใหญ่ของโลกใบนี้

มีหนังสือมากมายที่เราพบว่าเขาแนะน�ำวิธีปลดทุกข์ออกจากใจ แต่เรา
อ่านแล้วคิด พยายามนึกภาพ และมองไม่ออกว่ามันจะเป็นอย่างนั้นได้อย่างไร

1-192�������������131014-1.indd 67 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

68

เราจึงเก็บไว้หลังการอ่าน ไม่เคยลองท�ำเพราะไม่มีความเชื่อถือ แล้วเศร้าต่อไป
น่ีเป็นเรื่องน่าเสียดาย
ฉันเคยแนะน�ำหนังสือเล่มหนึ่ง เดอะ เมจิก ให้แก่คนคนหนึ่งและบอก

ให้ลองท�ำ
สัปดาห์ต่อมาฉันถามว่าลองหรือยัง ค�ำตอบคือยัง เพราะอ่านแล้วรู้สึก

ว่าเขียนเลิศเลอเหลือเกิน และแบบฝึกหัดก็ดูไม่น่าจะให้ผลอย่างที่คุยไว้ได้ เช่น
เร่ืองความสัมพันธ์ที่เลวร้ายกับเพื่อนร่วมงาน เพียงแค่เขียนระบาย

ความรู้สึกลงในกระดาษ ความคับแค้นใจจะหายได้อย่างไร ในเมื่อคู่กรณียัง
เป็นอย่างเดิมอยู่ ค�ำแนะน�ำดูไม่น่าเชื่อถือ

เพียงแค่เขียนขอบคุณเขาให้ได้ 10 ข้อจะท�ำให้มองเขาดีข้ึนได้อย่างไร
แล้วจะหาอะไรมาขอบคุณในขณะที่จะฆ่ากันตายอยู่แล้ว มองไม่ออก เป็นไป
ไม่ได้ ไม่ท�ำดีกว่า จบ

แล้วก็ยืนอยู่ตรงประตูที่ปิดตายนั้นต่อไป
เวลาที่เรารับปัญหา มันเหมือนกับคลื่นที่ซัดมา เราเปียกปอนอย่างช่วย

ไม่ได้ เราสงสารตัวเอง
แต่เวลาเราจะแก้ปัญหา เราไม่กล้าลองอะไร เราต้องรู้ก่อนว่าท�ำไม

ยังไงเพราะอะไร พิถีพิถันมีค�ำถามมากมาย
เราไม่เช่ือว่าคนบอกเขารู้มากกว่าเรา ทั้งๆ ที่เราก็ไม่รู ้อะไรเลย ไม่

อย่างน้ันเราคงไม่มีปัญหา
เมื่อปัญหาเกิดแล้ว ด�ำรงอยู่เน่ินนานจนท�ำให้จิตใจเราผุกร่อน จะมี

อะไรเลวร้ายนักหรือถ้าจะลองสิ่งที่เขาลองกันมาจนจับเป็นสถิติได้กว่าจะ
รวบรวมความรู้มาบอกเล่าให้เราฟังด้วยความหวังว่าเราจะเป็นอีกคนหนึ่งที่
ได้รับผลดีเช่นเดียวกับคนอื่นๆ

ถ้าเปิดประตูออกไปเป็นฟ้ามืดจะเป็นอะไรเล่า ในเมื่อส�ำหรับเรา
ฟ้ามันมืดมานานแล้ว

1-192�������������131014-1.indd 68 10/15/14 5:01 PM

69

ถ้าเปิดประตูออกไปเป็นฟ้าใสเล่า
นั่นคือสิ่งที่เราใฝ่ฝันถึงไม่ใช่หรือ

จงกล้าที่จะเปลี่ยนแปลง
เพื่อชีวิตที่เปลี่ยนแปลงของเรา

1-192�������������131014-1.indd 69 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

70

เพียงค�ำเดียว

(ผู้ที่อายุแถว 60 กรุณาอ่านเป็นท�ำนอง อิอิ มาร้องเพลงกัน)

เพียงค�ำเดียวที่ปรารถนา อยากฟังให้ชื่นอุรา ใจพะว้าพะวัง
นานเท่านานพี่คอยจะฟัง ค�ำนี้ค�ำเดียวที่หวัง อยากฟังจากปากดวงใจ

ค�ำ ค�ำนี้มีค่าใหญ่หลวง พี่รักพี่แหนพี่หวง เพียงดั่งดวงฤทัย
พี่ไม่เคยเฉลยกับใคร แต่แล้วพี่บอกเจ้าไป เพื่อให้เจ้าตอบเช่นกัน
มีหลายคราที่เคย เหมือนเจ้าจะเอ่ยเปิดเผยเฉลยค�ำนั้น
โอ แล้วไยอัดอั้น มิกล้าจ�ำนรรจ์ กลับตื้นกลับตันทรวงใน
ฤาเจ้ามีคู่เคียงอุรา เจ้ารักเป็นหนักเป็นหนา ตรึงติดตราหัวใจ
จึงจดจ�ำถ้อยค�ำพี่ไว้ แอบเอาไปบอกคู่ใจ ทอดทิ้งพี่ให้อกตรม
ฤาเจ้าลืมถ้อยค�ำค�ำนี้ จึงท�ำไม่รู้ไม่ชี้ ดังไม่มีเยื่อใย
แม้นเจ้าลืมเจ้าเลือนเคลื่อนคลาย
พี่เตือนให้อีกก็ได้ ก็ ‘รัก’ อย่างไรเจ้าเอย

เวลาดูหนังฝรั่ง วินาทีที่จะหยุดเหตุการณ์บางอย่างได้ ก็คือนางเอก
(หรือพระเอก) เอ่ยออกมาราวกับกลัวทองจะหล่นจากปากว่า “ฉันรักคุณ”

ในคนห้าวบางคน การไม่เคยเอ่ยค�ำว่า “รัก” เป็นเรื่องเท่
ในสายตาของใครบางคน การเอ่ยว่า “รัก” นั้น เป็นเรื่องหวานที่น่า

เอียน

1-192�������������131014-1.indd 70 10/15/14 5:01 PM

71

คนที่มีแผลลึกในใจไม่กล้าเอ่ยกับใครว่า “รัก”
คนที่มีสาระบางคนเห็นการบอกรักเป็นเรื่องไร้สาระ (เช่นพระเอกใน

หนังเก่า มาย แฟร์ เลดี้)
แต่ไม่ว่าจะใส่เสื้อคลุมรูปแบบใด หรือสวมหมวกใบไหน จะเก็บง�ำหรือ

พูดพร�่ำ จะเข้มแข็งหรืออ่อนแอ
ทุกคนต้องการถูกรัก
โดยเฉพาะจากคนที่ตัวเองรัก
ปฏิเสธไปเถิดเพื่อนรักถ้าเธออาย ไม่มีใครรู ้ความลับในใจของเธอ

มีแต่เธอเท่านั้นที่รู้
ถ้าเธอต้องการให้หัวใจได้สัมผัสความรัก มีแต่เธอเท่านั้นท่ีอ่อนโยน

ให้ตัวเองได้
เมื่อให้ความรักออกไป เธอจะได้รับความรัก
เมื่อบอกรักออกไป เธอจะได้รับการบอกรัก
แม้ภูเขาจะยังนิ่งสงบ แต่ดอกไม้จะผลิบานพลิ้วไหวในสายลมแห่ง

ความรัก
วันหนึ่งที่สามีนอนอ่านหนังสือให้ฟัง เราคุยกันต่อเรื่องอะไรไม่รู้แต่มัน

พาเราไปถึงเรื่องความรัก
ฉันบอกเขาว่า ฉันรู้สึกดีเวลาที่เขาจูงมือฉัน อดีตนักกลอนเก่าก็ร่ายว่า
“สัมผัสมือสื่อใจเราให้มั่น
ยิ้มปลอบขวัญเปลื้องขมอาจสมหวัง...”
แล้วเราก็หัวเราะกัน
หลังจากนั้นเขาก็จะคอยจูงมือฉันเสมอ
วันหนึ่งเราไปยืนเลือกไอศกรีมในตู้หน้าร้าน คนที่อยู่ข้างๆ สามคน

หัวเราะกันกิ๊กกั๊ก
“จูงมือกันด้วย น่ารักจังเลย”
เราหัวเราะด้วย ไม่เขินเลย มีความสุข
ไปตลาด คุณยายขายผลไม้หัวเราะเบาๆ ที่เห็นเราจูงมือกัน เรางง

ยายพูดว่า

1-192�������������131014-1.indd 71 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

72

“เห็นคนมีความสุขแล้วชื่นใจ”
ยังไม่ได้ท�ำอะไรเลยก็ท�ำให้คนอื่นมีความสุขได้แฮะ
เวลาที่ชีวิตคู่ต่อสู้ร่วมกันมายาวนาน บางทีเราคิดถึงแต่เรื่องราวที่เคย

เกิดขึ้น เรื่องร้ายๆ ที่เคยผ่านไป คนอื่นๆ ที่เคยช่วยเหลือ คนอื่นๆ ท่ีเคยท�ำร้าย
เรา วันอันหดหู่ ค�่ำคืนที่แสนเศร้า ความอ่อนล้าที่ถาโถม วันที่ดีงาม วันที่
ลุกขึ้นยืน วันที่สมหวัง

เราลืมคนข้างๆ
เราลืมว่าเราไม่ได้ผ่านมาคนเดียว มีอีกคนท่ีเคยมีน�้ำตาหยดต่อไปท่ี

เราไม่เคยหันไปเห็น
เมื่อฤดูแล้งอันยากเข็ญของชีวิตผ่านไป เราลืมห่มผ้าห่มให้คนข้างตัว

ในฤดูหนาว
ความเคยชินที่ต่อสู้อยู่เคียงข้างกันบังตาไว้
ถ้าเราหันมาดูคนคนนี้ และคิดทบทวน
ทุกครั้งที่เราปวดร้าว เธอปวดร้าวด้วย
ทุกครั้งที่เราถอนใจ เธอกรีดน�้ำตา
ทุกครั้งที่เราชื่นชมคนอื่น เธอนั่งยิ้ม
ทุกครั้งที่คนอื่นถอยห่าง เธอยังอยู่ที่เดิม
ตรงน้ี ข้างๆ เรา
วันที่สายลมร�ำเพยมาแผ่วเบา โบกไกววันอันอ่อนโยนใต้ฟ้าท่ีพายุผ่าน

พ้นไปแล้ว
เป็นเรื่องดีที่ชีวิตยังมีกันและกัน
ปรารถนาเบาบางที่แอบซุกซ่อนอยู่ในใจของเธอ
คือการจูงมือและเอ่ยค�ำสักค�ำ
เพียงค�ำเดียวก็พอ

1-192�������������131014-1.indd 72 10/15/14 5:01 PM

73

•	 คุณปู่พาหลานชายน่ารักไปเดินเที่ยวป่า เป็นความสุขในยามบ่ายของทั้งสองคน

1-192�������������151014-1.indd 73 10/18/14 11:48 AM

ทุ ก สิ่ ง ดี เ ส ม อ

74

ถนนสายความเชื่อ

อาจารย์วศิน อินทสระ ให้ค�ำนิยามเรื่องความเชื่อว่า
“การเชื่ออะไรทุกอย่างเป็นความงมงายชนิดหนึ่ง”
และ “การไม่เชื่ออะไรเลย ก็เป็นความงมงายอย่างหนึ่ง”
ชายชราผู้หนึ่งได้รับอิทธิพลจากผู้น�ำที่เขาคลั่งไคล้มานานมากคนหนึ่ง

ผู้น�ำคนน้ันกล่าวว่า
“ศาสนาคือยาเสพติด ศาสนาท�ำให้คนงมงาย ท�ำอะไรไร้สาระ มี

พิธีกรรมที่มาจากความลุ่มหลง”
ชายชราต่อต้านการเข้าหาศาสนาทั้งที่ไม่รู ้ว่าศาสนาสอนอะไร เขา

คิดว่าพิธีกรรมต่างๆ นั้นคือศาสนา ซึ่งมีแต่การไหว้เจ้า การฝันถึงสวรรค์
การบริจาคมากมาย ศาสนาคือรายจ่ายที่ไร้สาระ

เขาไม่เชื่ออะไรเลย และเขาไม่รู้ว่านั่นเป็นความงมงายอย่างหนึ่งเหมือน
กัน

ทฤษฎีอีกชิ้นหนึ่งของฝรั่งกล่าวว่า
“ความงมงายเป็นความงมงายต่อเมื่อมันไม่ใช่ความงมงาย
ความงมงายไม่เป็นความงมงาย เมื่อมันเป็นความงมงาย”
เวลาที่คุณชัดเจนว่าอะไรเป็นความงมงาย มันไม่เป็นความงมงาย
ในชีวิตเราถ้าเราอยู่ในความงมงาย เราจะรู้สึกว่ามันปกติ
เช่น สมัยที่คนเชื่อว่าโลกแบน คนในสมัยนั้นไม่ได้งมงาย เพราะ

1-192�������������131014-1.indd 74 10/15/14 5:01 PM

75

ความจริงส�ำหรับทุกๆ คนในยุคเดียวกันเชื่อว่าโลกแบน มันไม่ใช่ความงมงาย
มันคือความจริง

เวลาคนแล่นเรือไปถึงจุดขอบฟ้า เขาจะต้องกลับมา ไม่งั้นเขาจะตกโลก
ข้อน้ีพิสูจน์ได้ มีหลักฐานด้วย คือมีคนล่องเรือไปแล้วไม่กลับมา

ในหนังเรื่อง ‘15 ค�่ำเดือน 11’ ตอนใกล้จบ มีฉากหนึ่งที่ชาวบ้านพา
กันวิ่งไปริมน�้ำ เพราะไฟพญานาคเริ่มแล้ว ภาพที่ฉันเห็นคงไม่ใช่ภาพที่ผู้ก�ำกับ
ตั้งใจนัก มันแวบเดียวสั้นมาก

ขณะที่ใครๆ วิ่งกันเต็มจอ หญิงชาวบ้านคนหนึ่งนั่งพับเพียบอยู่ท่ีพื้น
ยกมือขึ้นพนมแล้วยกขึ้นจรดหน้าผากที่ก้มลงเล็กน้อยเพื่อแสดงความคารวะ
สีหน้าและแววตาบอกความในใจถึงความศรัทธาเต็มเปี่ยม

ฉันรู้สึกว่า นี่คือชีวิตจิตใจของชาวบ้านท่ีต้องการสิ่งยึดเหนี่ยวสักอย่าง
ในการด�ำรงชีวิต

เธอไม่รู้หรอกว่าบ้องไฟพญานาคจริงมั้ย ท�ำไมจึงเกิดข้ึน เกิดแล้วให้
อะไร เธอไม่ต้องการค้นหา แต่เธอศรัทธาและอาจจะอธิษฐานด้วยความศรัทธา
นั้นเพื่อขอความคุ้มครอง แล้วเธอก็กลับไปด�ำรงชีวิตอยู่ในคลองธรรมท่ีเธอ
คิดว่าควรจะเป็น โดยมีสิ่งนี้ยึดเหนี่ยวเอาไว้ไม่ให้ท�ำสิ่งไม่ดี เพื่อตัวเองจะได้ดี
พอที่จะได้รับความคุ้มครอง ทั้งหมดนี้เพียงพอแล้วส�ำหรับการมีชีวิตอยู่

นี่เป็นศรัทธา ไม่ใช่ความงมงาย
เราทุกคนมีความงมงายเล็กๆ อยู่ในใจ
ความเชื่อนี้พาเราอยู่ในจุดสองจุดที่บงการชีวิตของเราได้
จุดที่หนึ่ง เราตัดสินสิ่งหนึ่งตายตัว เช่น ถ้าใครมาถามว่า เขาเป็นคน

อย่างไร เราจะตอบเป็นแบบแผนตายตัวว่า อ๋อ เขาเป็นคนยาก ขี้โมโห ฯลฯ
เราจะไม่มีนิยามอื่นส�ำหรับเขา เพราะอดีตเราคิดมาอย่างนั้น นี่เป็น

ความเชื่อของเรา
มันท�ำให้เราติดอยู่กับความเชื่อที่ตายตัว ไม่มีวันเป็นอย่างอื่นไปได้

ส่งผลให้เราเองเปลี่ยนแปลงไม่ได้ และคิดว่าเขาเปลี่ยนแปลงไม่ได้ ทุกอย่าง
จะเป็นเหมือนที่ผ่านมาแหละ ชีวิตมีแค่นั้น

จุดที่สอง ชีวิตไม่ใช่เรื่องตายตัว ชีวิตเปลี่ยนแปลงได้

1-192�������������131014-1.indd 75 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

76

เราลองไปถามเพื่อนๆ ของเขาว่าเขาเป็นคนอย่างไร เราจะได้รับ
ค�ำนิยามใหม่จากพวกเขา ว่าเขาเป็นคนดี มีน�้ำใจ คุยเล่นกับพวกเขาได้ดีนี่
ไม่เห็นมีอะไรเป็นปัญหา

ความงมงายเล็กๆ ของเรา เรามักจะเชื่อสิ่งหนึ่งตายตัว กาลิเลโอ
บอกว่าโลกกลม แล้วทุกอย่างก็เปลี่ยนแปลงไป ถ้าเราบอกตัวเองว่าสิ่งที่เรา
คิดอาจมีหลายรูปแบบได้ เราจะเข้าใจว่าชีวิตไม่ตายตัว ชีวิตเปลี่ยนแปลงได้
ความเชื่อเปลี่ยนแปลงได้ เราจะมีอิสระ ไม่ต้องติดอยู่กับอะไร

และถ้าเราติดความคิดใดอยู่กับคนอื่น เราก็ยอมให้เขาเปลี่ยนแปลงได้
น้องคนหนึ่งเคยติดเหล้าในอดีต ต่อมาเขาเลิกเหล้าได้แล้ว วันหนึ่งไป

เจอเพื่อนเก่าโดยบังเอิญ
เมื่อเขาบอกว่าเลิกเหล้าแล้ว เพื่อนไม่เชื่อ เพื่อนคิดว่าเขาไม่มีทางเลิก

เหล้า เขามาคุยเล่นกับฉันว่า ท�ำไมคนจึงไม่ยอมรับการเปลี่ยนแปลงของเขา
หรือไม่คิดว่าเขาจะเปลี่ยนแปลงได้

“การไม่เชื่ออะไร บางทีก็เป็นความงมงายอย่างหนึ่ง”
ในเกมฟุตบอล มีคนดูกับคนเล่น
เมื่อคุณเป็นคนดู ไม่ว่าคุณจะชี้แนะอย่างไร ตะโกนบอกอย่างไร คุณ

ไม่สามารถท�ำให้เกมเปลี่ยนได้ เช่นเดียวกับการมีความคิดท่ีตายตัว ชีวิตจะ
เปล่ียนไม่ได้

เมื่อคุณเป็นคนเล่น คุณสามารถท�ำให้เกมเปลี่ยนได้ เช่นเดียวกับเมื่อ
คุณปลดปล่อยตัวเองออกจากความเชื่องมงายเล็กๆ ในหัวใจ แล้วปล่อยให้
ชีวิตเปลี่ยนแปลงได้อย่างอิสระ

หยุดความเชื่อใดๆ ที่ชะงักชีวิตของคุณไว้ แล้วเปิดโอกาสให้สิ่งใหม่ๆ
เกิดขึ้นมาโดยไม่ต้องกังวลว่ามันคืออะไร (เพราะถ้ามันไม่ดี เราก็เปลี่ยนใหม่
อีกได้เรื่อยๆ)

แล้วคุณจะได้พบดอกไม้ดอกใหม่ที่แสนสวยงาม

1-192�������������131014-1.indd 76 10/15/14 5:01 PM

77

โอกาส

ประภาส ชลศรานนท์ เขียนไว้ว่า
“มีค�ำอยู่สองค�ำที่จะท�ำให้คนเราประสบความส�ำเร็จในชีวิต นั่นคือค�ำ

ว่า ‘โอกาส’ และ ‘ความสามารถ’ สองค�ำนี้มีความสัมพันธ์กันและแตกต่างกัน
‘โอกาส’ เป็นของที่ไม่ใช่ของของเรา แต่เป็นของที่คนอื่นหยิบยื่นให้เรา
‘ความสามารถ’ เป็นของเรา ไม่ว่าจะมีมาตั้งแต่เกิดหรือสร้างขึ้นมาเอง
‘โอกาส’ เป็นของที่เกิดขึ้นมาแล้วก็หายวับไปได้ เพราะมันเป็นของ

คนอื่น
‘ความสามารถ’ ต่างหากที่ไม่หายไปไหน เพราะเราสร้างมันข้ึนมาเอง

ได้ด้วยคาถาที่มีชื่อว่า ‘ความพยายาม’
การเกิดมาเป็น ‘คนด้อยโอกาส’ กลับไม่น่ากลัวเท่าการเกิดมาเป็นคน

‘ด้อยความสามารถ’
ความสัมพันธ์ที่น่าสนใจที่สุดของค�ำสองค�ำนี้ก็คือ ทุกครั้งที่ขีดความ

สามารถเพิ่มขึ้น โอกาสก็มักจะเพิ่มตามมาไม่ยิ่งหย่อนกว่ากัน”
..
นี่เป็นอีกคนหนึ่งที่ฉันยอมรับในเรื่องความคิดเสมอเมื่ออ่านสิ่งที่เขา

เขียน
ข้อความดังกล่าวนี้ท�ำให้ฉันหวนคิดถึงผู้คนที่ฉันได้พบมา
เวลาที่เราเรียนจบมาและไปสมัครงาน เราจะถูกปิดกั้นไปครึ่งหนึ่งจาก

1-192�������������131014-1.indd 77 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

78

ค�ำว่า ‘ไม่มีประสบการณ์’
ดังน้ัน สิ่งส�ำคัญในช่วงนั้นที่ทุกคนต้องการคือ ‘โอกาส’
หากได้รับโอกาสนั้นแล้วก็เหมือนว่าทางชีวิตได้ถูกเปิดขึ้น มีถนนที่

ทอดยาวไกลให้เราเดินไปสู่ความมั่นคงของชีวิต
แต่คนเรามีความแตกต่างกันตรงจุดนี้
คนที่หนึ่ง โอกาสเพียงน้อยนิดเปิดไปสู่เส้นทางที่กว้างใหญ่ เราอ่านพบ

ในประวัติคนที่ประสบความส�ำเร็จบ่อยๆ เช่น เริ่มจากคนล้างจาน ในที่สุดเป็น
เจ้าของภัตตาคารหกแห่ง

คนเหล่าน้ีจะไม่เกี่ยงงาน ไม่มองเพียงแต่ท่ีมือตัวเองท�ำ แต่มองท่ีมือ
คนอื่นท�ำด้วย ทุกๆ อย่างที่ผ่านสายตาคือโอกาสของเขา เขาไม่ได้มีโอกาสแค่
ครั้งเดียวจากการรับเข้าท�ำงาน แต่ทุกๆ วันคือโอกาส โอกาสที่จะเรียนรู้งาน
ของคนอื่น เรียนรู้การปกครองภายในร้าน เรียนรู้ความเป็นเจ้านายและความ
เป็นลูกน้อง เรียนรู้การจับจ่าย จุดดีและจุดบกพร่องของร้าน ฯลฯ

เวลาที่เขาออกจากร้านไปเปิดร้านเอง เขารู้ทุกอย่างที่ควรต้องรู้
คนที่สอง เริ่ม ‘ใช้ชีวิต’ เพราะมีงานท�ำแล้ว
คนพวกนี้จะสนใจชีวิตของตัวเอง กลัวจะไม่ได้เที่ยว กลัวจะต้องท�ำงาน

เกินเวลา กลัวเพ่ือนจะได้หน้า กลัวที่ต้องท�ำงานแทนคนอื่น กลัวจะท�ำงาน
เกินเงินเดือน

ถ้าเขาออกจากร้านนี้ไป เขาจะท�ำอะไรไม่ได้มากกว่างานที่เขาเคยท�ำ
ทุกวัน เขาจะไม่รู้อะไรเลยนอกจากเรื่องที่นินทากันในร้าน

‘โอกาส’ แม้เป็นสิ่งที่คนอื่นหยิบยื่นให้ แต่เราก็สร้างโอกาสให้ตัวเองได้
ถ้าเราใส่ใจงาน ท�ำงานได้ดีก้าวหน้า เข้ากับเพื่อนร่วมงานได้ดี ไม่มี

ปัญหา โอกาสของเราก็คือเราจะไม่ต้องตกงาน
ยามที่ใครสักคนต้องถูกออกจากงาน มักเป็นประเด็นขึ้นมา
- คนที่ถูกออกจากงานมองว่าเขาไม่ได้รับความยุติธรรม เขาไม่ได้

มีปัญหาอะไร คนอื่นต่างหากที่มีปัญหา เขาเป็นคนที่น่าเห็นใจในความ
เข้าใจผิดน้ี

- คนทั่วไปที่ได้ข่าว จะมองว่าเจ้านาย ‘ไม่ให้โอกาส’

1-192�������������131014-1.indd 78 10/15/14 5:01 PM

79

- ถ้ามีหัวหน้าหลายระดับ การให้ออกจะถูกส่งดาบต่อๆ กันไปเรื่อยๆ
เพราะไม่มีใครอยากเป็นดาบสุดท้ายที่แจ้งข่าว

แต่ความจริงก็คือความจริง
- ถ้าคนคนหนึ่งมีปัญหาในการท�ำงานร่วมกับหลายๆ คน แสดงว่าคน

น้ันมีปัญหา
- การยอมรับว่าตนเองด้อยความสามารถเป็นเรื่องยาก และเป็นเรื่อง

ที่คนอื่นก็ไม่อยากบรรยายให้ฟังเพราะกลัวจะเสียใจ
- แต่การให้โอกาสด้วยการให้ท�ำงานต่อไป ก็เป็นการท่ีเจ้านายไม่ได้

ดูแลคนอื่นหลายคนเหล่านั้นเท่าที่ควร ท�ำให้คนหลายคนท�ำงานอย่างไม่มี
ความสุขและต้องอดทนต่อไปในการร่วมงานกับคนมีปัญหา

- ค�ำตอบส�ำหรับคนที่ต้องออกจากงานคนนี้ ไม่ใช่ไม่ได้รับโอกาส เพราะ
เขาได้รับโอกาสมาตั้งแต่เข้าท�ำงานแล้ว เพียงแต่เขารักษาโอกาสนั้นไว้ไม่ได้
และตอนนี้โอกาสได้ผ่านไปแล้ว

ประภาสกล่าวว่า
“ทุกครั้งที่ขีดความสามารถเพิ่มขึ้น โอกาสก็มักจะตามมา”
นั่นเป็นเรื่องจริง
และความสัมพันธ์ที่ดีกับเพื่อนร่วมงานก็เป็นสิ่งส�ำคัญท่ีขาดไม่ได้

เพราะมันจะท�ำให้โอกาสของเรายืนยาวขึ้นได้
ผู้รู้คนหนึ่งกล่าวไว้ว่า
“จงระวังความเงียบของคนอดทน”

1-192�������������131014-1.indd 79 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

80

รอยเท้าที่น�ำไป

โบราณว่า “เดินตามผู้ใหญ่ หมาไม่กัด” (เพราะผู้ใหญ่โดนหมากัดไปก่อน
แล้ว)

ด้วยค�ำพังเพยนี้ เราก็เดินตามผู้ใหญ่โดยไม่ถามอะไร ท�ำตามไปเรื่อยๆ
วันหน่ึงเมื่อมีคนถามว่าท�ำไมเราจึงท�ำอย่างนั้น เราก็จะตอบว่า “ไม่รู้ ก็ท�ำ
ตามๆ กันมา”

ในหนังสือ ‘จะเล่าให้ฟัง’ ของฆอร์เฆ่ บูกาย จิตแพทย์ที่เขียนหนังสือ
ได้สนุกมาก (ส�ำนักพิมพ์ผีเสื้อจัดพิมพ์) เป็นหนังสือท่ีเล่านิทานแทรกทุกบท
มีบทหน่ึงที่น่ารักมาก ฉันจะเล่า (ต่อ) ให้ฟัง

ในวัดญี่ปุ ่น หลวงพ่อเจ้าอาวาสจะน�ำพระสวดมนต์ท�ำวัตรเช้าเย็น
ที่ศาลา มีแมวตัวหนึ่งชอบเข้ามาเดินไปมาในระหว่างแถวพระนั่ง ก่อให้เกิด
ความไม่สะดวกแก่พระ ต่อมาเจ้าอาวาสจึงพาแมวไปผูกไว้ท่ีเสาหน้าศาลา
ทุกครั้งที่จะเริ่มสวดมนต์

กาลต่อมา เจ้าอาวาสได้เสียชีวิตลง มีเจ้าอาวาสคนใหม่ขึ้นมาแทน
ทุกวันก่อนน�ำสวดมนต์ เจ้าอาวาสคนใหม่ก็จะพาแมวไปผูกไว้ที่เสา

หน้าศาลา เมื่อแมวตัวนั้นตาย ก็หาแมวตัวใหม่มาผูกไว้หน้าศาลาแทน

สมัยที่ฉันยังเป็นเด็ก เคยตามญาติไปท�ำบุญ เวลาที่ท�ำบุญเสร็จ ญาติ
ก็จะลงไปกรวดน�้ำที่ต้นไม้ใกล้ๆ เธอนั่งลงเตรียมเทน�้ำในคนโททองน้อยๆ นั้น

1-192�������������131014-1.indd 80 10/15/14 5:01 PM

81

แต่ก็เอื้อมมือไปเด็ดใบไม้ใบหนึ่งมารองน�้ำก่อนตกถึงพื้น
ฉันไม่ได้ถามว่าท�ำไม ได้แต่มองเงียบๆ
เวลาพระสวดกรวดน�้ำและอวยพรหลังท�ำบุญ คนที่นั่งอยู่รอบๆ ก็จะ

ขยับเข้ามาชิดๆ กัน ยื่นมือไปแตะตัวคนที่เทน�้ำในคนโทเพื่อกรวดน�้ำ แตะ
ตัวต่อๆ กันไปเป็นพรวน เพื่อจะได้ร่วมกรวดน�้ำด้วย ใครเป็นคนแรกของ
วิธีน้ีหนอ และเมื่อฉันไม่ขยับเข้าไปแตะตัว โดยเพียงพนมมือตั้งใจกล่าวค�ำใน
ใจ ก็จะมีคนกระซิบกระซาบให้เข้ามาต่อแถวแตะตัว หันเรียกแล้วเรียกอีก
ในที่สุดฉันต้องเข้าไปแตะตัว เพื่อยุติความวุ่นวายเล็กๆ ในเวลาอันไม่สมควร
นั้น

มีเร่ืองเล่าในหนังสือน่ารักเล่มหนึ่งท่ีอ่านนานมาแล้วจนจ�ำช่ือหนังสือ
ไม่ได้ แต่จ�ำเรื่องราวได้ ดังนี้

คนเล่าซึ่งท�ำกับข้าวมือฉมัง ท�ำแกงด้วยหม้อขนาดกลางสองหม้อ วัน
หนึ่งมีเพื่อนถามว่าท�ำไมไม่ท�ำหม้อใหญ่หม้อเดียว เธอตอบว่าไม่รู้ แม่ท�ำมา
อย่างน้ันแล้วอร่อยอ่ะ ต่อมาได้โอกาสจึงกระซิบถามเคล็ดลับของแม่ แม่ตอบ
ว่าเคล็ดลับอยู่ที่เครื่องปรุงที่สอนไว้แล้วไง ส่วนเรื่องที่ท�ำสองหม้อก็เพราะว่า
ตอนน้ันที่บ้านแม่มีหม้อกลางนี่เป็นหม้อใหญ่ท่ีสุดในตู้ ถ้าวันนี้มีหม้อใหญ่กว่า
ก็ใช้หม้อใหญ่ได้ ไม่เกี่ยวอะไรกัน

ฉันเข้ามาท�ำงานในห้องบัญชีโดยอาการตกกระไดพลอยโจน ฉันไม่รู้
เรื่องกระบวนการทางบัญชี แต่หมุนเงินอย่างเดียว การจ่ายเงินเดือนให้
พนักงานจะจ่ายผ่านธนาคาร แต่การจ่ายค่าคอมมิชชั่นจ่ายเป็นเช็ค สมัยนั้น
ฉันไม่ค่อยเข้าไปยุ่งกับวิธีจัดการ จึงไม่สงสัยอะไร คิดว่าเป็นระเบียบสรรพากร

วันหนึ่งมีน้องใหม่เข้ามาท�ำงาน การจ่ายเช็คท�ำให้ต้องใช้เอกสาร
ประกอบหลายชิ้นเช่นส�ำเนาบัตรประชาชนผู้รับ ใบหักภาษี เป็นต้น เธอถาม
ว่าท�ำไมเราไม่จ่ายค่าคอมมิชชั่นไปพร้อมเงินเดือน จะได้ยุติการท�ำใบเยอะแยะ
พวกน้ี ฉันถามคนท�ำเดิมว่าท�ำไม ได้รับค�ำตอบว่า “ก็เคยจ่ายคอมฯ ด้วยเช็ค
อย่างน้ีมาตั้งนานแล้ว”

หลังจากวันนั้น ฉันลุยการท�ำเอกสารทุกเรื่อง อะไรท่ี ‘เคย’ แต่ตัดตอน
เปลี่ยนได้ ‘เปลี่ยนซะ’

1-192�������������131014-1.indd 81 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

82

ฉันไม่ชอบท�ำอะไรเพราะ ‘เคย’ ชีวิตมีอะไรใหม่ให้ลองเยอะแยะ ท�ำให้
ง่ายขึ้นหน่อย ท�ำให้วิธีสั้นลงนิด ท�ำให้งานน้อยลงเถอะ ฯลฯ

หลวงพ่อชราท่านท�ำความสะอาดบาตร ท่านไม่แน่ใจว่ามีรูทะลุบ้าง
หรือไม่ แต่ท่านมองไม่ถนัด ท่านจึงยกบาตรขึ้นสูงเพื่อส่องดู ถ้ามีรูเล็กๆ แสง
ก็จะลอดเข้ามาได้ ท�ำให้ท่านเห็นว่าบาตรทะลุแล้วจะได้ซ่อมแซม

ลูกศิษย์เห็นหลวงพ่อส่องบาตรก็ส่องบ้าง แต่ไม่รู้ว่าส่องท�ำไม คงเป็น
พิธีกรรมอะไรสักอย่างกระมัง

หลวงปู่ชรากราบพระแล้วยกตัวไม่ขึ้น จึงเมื่อกราบลงแล้ว ยามลุกก็ยัน
มือไว้ข้างหน่ึงก่อน แล้วยกตัวขึ้น เสร็จแล้วจึงยกมือข้างนั้นตามมา ต่อมาเกิด
วิธีการกราบแบบใหม่ หนุ่มสาวกราบลงแล้วยกตัวขึ้นด้วยมือทีละข้าง คิดว่า
เป็นวิธีกราบพระที่ประณีตมากขึ้น

บ่อยไปที่เราปล่อยให้ความไม่รู้น�ำทาง ความไม่กล้าถามท�ำให้เราด�ำรง
อยู่ พิธีกรรมเพิ่มวิธีการมากขึ้นเรื่อยๆ ประเพณีค่อยๆ ทรงเครื่องจนรุงรัง ชีวิต
มีเรื่องให้ระวัง ‘การท�ำผิดจากเดิม’ มากข้อขึ้นจนหายใจล�ำบาก แต่เราจะไม่
กล้าฝ่าไป มันปลอดภัยดีที่จะท�ำสิ่งที่ ‘เขาบอก’ ไปเรื่อยๆ (‘เขา’ เนี่ย รู้มาก
ที่สุดเลย ถูกต้องที่สุดเลย)

จงเดินไปเถิด ตามรอยเท้าที่น�ำไป
ไปหาแมวตัวใหม่มาผูกไว้ที่ศาลา

หรือเราควรจะปล่อยแมวที่เคยถูกผูกไว้

1-192�������������131014-1.indd 82 10/15/14 5:01 PM

83

•	 ฝรั่งชอบพาลูกตัวเล็กๆ ไปเที่ยว และฉันก็ชอบถ่ายรูปพวกเขา เป็นความ
พึงพอใจอย่างยิ่ง ความสุข

1-192�������������151014-1.indd 83 10/18/14 11:50 AM

ทุ ก สิ่ ง ดี เ ส ม อ

84

สมบัตินี้ใครครอง

ปกติเวลาฉันนั่งรถแท็กซี่ ฉันไม่ค่อยคุยกับคนขับ แต่มีอยู่วันหนึ่งคนขับ
คุยกับฉันเป็นเรื่องเป็นราว เขาบอกว่าอยากจะผ่อนรถแท็กซี่สักคันเป็น

ของตัวเอง จะผ่อนรถมือสองดีมั้ยถูกหน่อย ฉันบอกว่ารถมือสองถูกก็จริงแต่
มาถึงซ่อมเลย บางทีซ่อมไปแล้วอาจจะแพงกว่าซื้อมือหนึ่ง

เขาเล่าว่ามีคนบอกให้เขาซื้อรถเพราะอายุมากแล้วยังไม่มีสมบัติเป็น
ของตัวเองสักชิ้น ซึ่งเขาก�ำลังคิดๆ อยู่

ฉันถามว่า มีสมบัติแล้วยังไง ผ่อนไป 4 ปีหมดก็จริง หลังจากนั้นเริ่ม
ซ่อม ต่อให้เก็บไว้นานแค่ไหนวันหน่ึงก็หมดสภาพ เป็นสมบัติท่ีจอดไว้เฉยๆ
มีประโยชน์ตรงไหนนอกจากว่ามัน ‘เป็นของเรา’

เขาขอความเห็นเพิ่ม ฉันจึงบอกว่า
“เป็นรถของเถ้าแก่ แต่เราเอามาขับ ตอนขับก็เหมือนของเราแหละ

เวลาเสียก็ไม่ต้องซ่อม และไม่ต้องหยุด เถ้าแก่ก็เอาคันอื่นให้ขับต่อ พอรถ
เก่าเดี๋ยวเถ้าแก่ก็เปลี่ยนรถใหม่ให้ ถ้าเป็นรถของเรา ภาระพวกนี้ก็เป็นของ
เราด้วย ไม่เหนื่อยหรือ”

“น่ันซี” เขาว่า “เมียก็ต้องท�ำงานมาช่วยผ่อนด้วย” เสียงเขาไตร่ตรอง
“แต่คนจะว่าเอาว่าไม่มีสมบัติติดตัวสักชิ้น”
“คนที่ว่ามาช่วยผ่อนหรือเปล่าเล่า” ฉันสรุปเบาๆ “ยังมีเรื่องให้คนอื่น

ว่าอีกเยอะนะถ้าจะฟัง”

1-192�������������131014-1.indd 84 10/15/14 5:01 PM

85

ฉันไม่รู ้หรอกว่าความคิดของเขาจะไปจบลงท่ีตรงไหน แต่มันเป็น
ปัญหาของคนส่วนใหญ่ในสังคม

การมีสมบัติติดตัว
เมื่อก่อนตอนที่คิดกับสามีว่าจะขายบ้าน จะมีค�ำถามมาว่าไม่เสียดาย

บ้านของเราหรือ เรามาคิดอย่างปล่อยวางว่า ความจริงตลอดเวลาท่ีผ่านมา
มันไม่เคยเป็นบ้านของเรา มันเป็นของแบงค์ เราท�ำงานงกๆ หลายสิบปีเพื่อ
จ่ายดอกเบี้ยให้แบงค์เป็นค่าเช่าที่ซุกหัวนอน อะไรช�ำรุดก็ต้องซ่อมแซมเอง

มีคนเล่าว่าในประเทศแถบเนเธอร์แลนด์ ผู้คนนิยมเช่าบ้านอยู่ตลอด
ชีวิต เพราะไม่รู้จะครอบครองไปท�ำไมใช้เงินเยอะโดยไม่จ�ำเป็น ฉันคิดว่าแต่
ก็มีคนครอบครองบ้านที่ดินแหละนะ ไม่งั้นเขาจะเช่าใครเล่า แต่เขาหมายถึง
ความคิดของคนส่วนใหญ่ ฉันก็ไม่รู้ว่าจริงหรือเปล่า แต่ก็น่าสนใจดี

คนรอบข้างตัวฉัน พี่น้องพนักงานล้วนแต่ผ่อนบ้านกันสามสิบปีอย่าง
น่าเหน็ดเหนื่อย ฉันเองก็รวมอยู่ด้วย ไปตามครรลองที่เคยชินว่ามันต้องเป็น
อย่างน้ัน

ก็แปลกดีนะ
คนอินเดียนแดงบอกว่าไม่มีใครเป็นเจ้าของที่ดิน แผ่นดินเป็นของ

ธรรมชาติ อาณาเขตก็ไม่มี คนมาแบ่งเขตกันเองแล้วก็หวงเขตกันรบรากัน
ก็แปลกดีนะ
แล้วเราก็ออกไปจากขนบเหล่านี้ไม่ได้
ก็แปลกดีนะ
แม้แต่เรื่องอย่างรถแท็กซี่ที่รู ้ว่าถ้าเป็นของเราเองจะมีภาระมากกว่า

ขับให้เถ้าแก่ ก็ยังอยากรับภาระนั้นไว้ เพื่อมี ‘สมบัติติดตัว’
แต่ตอบไม่ได้ว่า “ท�ำไมต้องมีสมบัติติดตัวหรือ รถเนี่ย”

“คนเขาว่าอย่างนั้น”

1-192�������������131014-1.indd 85 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

86

ศัตรู (ไม่ใช่) ของเรา

พระไพศาล วิสาโล เทศน์ว่า คนเรายึดติดกับสิ่งดีดีนั้นยังพอท�ำเนา พอ
เข้าใจได้ แต่แม้เรื่องไม่ดี เราก็ยังยึดไว้ไม่ยอมปล่อย ผ่านไปยี่สิบปีก็ยัง

เอามาเก็บไว้ หรือแม้แต่ศัตรูก็ยังบอกว่า “ศัตรูของเรา”

ยูเรก้า !

เออนะ ท�ำไมเราจึงเอา ‘ศัตรู’ มาเก็บไว้เป็นสมบัติส่วนตัว หวงด้วย
ไม่ยอมทิ้งหรอก ท�ำไม

นาทีน้ีขออยู่ในปัจจุบันขณะของการพิจารณาอดีตกันหน่อยเถอะ

เกือบทุกคนที่นึกย้อนหลังไปจะพบว่าตัวเองระลึกถึงสิ่งดีที่ท�ำให้มี
ความสุขกันน้อยมาก จนกว่าจะมีเหตุการณ์ที่เหมือนกันหรือวาระเฉพาะ
ที่ตั้งใจกลับไปคิดเท่านั้นแหละจึงจะคุยกันว่าวันนั้นท�ำอะไรกับใคร รู ้สึกดี
มีความสุขอย่างไร

แต่ส�ำหรับเรื่องหรือคนที่ท�ำให้เป็นทุกข์แล้วละก็ไม่ต้อง ขนาดฟังเทศน์
อยู่บางทียังไหลเข้ามาดึงความคิดไปจนไม่ได้ยินเสียงเทศน์ท่ีดังอยู่ข้างหูเลย
รู้ตัวอีกทีเทศน์จบซะแล้ว

1-192�������������131014-1.indd 86 10/15/14 5:01 PM

87

วิทยาศาสตร์ทางสมองก็ค้นพบเหมือนกันว่าความคิดดีจะเลื่อนไหลไป
เหมือนเทปล่อนที่เคลือบกระทะ ทอดอะไรก็ไม่ติดก้นกระทะ ลื่นไหลไปสะดวก
ง่ายดาย แต่ความคิดลบกลับติดหนึบเหมือนแถบตีนตุ๊กแกที่ใช้ติดฝากระเป๋า
ที่พอจะใช้ทีต้องออกแรงดึง มันเป็นธรรมชาติของสมอง ไม่รู้ท�ำไมธรรมชาติ
ไม่อยากให้เรามีความสุข หรือจะเป็นกฏป้องกันภัย ถ้ามนุษย์ (โบราณ)
ลัลลาอยู่เรื่อยๆ เดี๋ยวเสือคาบไปกินง่าย

มีการสอนให้รู้ถึงธรรมชาติของน�้ำว่าน�้ำไหลไปทางใดบ่อยๆ จะเซาะให้
คลองกลายเป็นแม่น�้ำได้ และทางน�้ำที่น�้ำไม่ไหลมาต่อไปจะตื้นเขินจนหายไป

ความสุขก็เหมือนกัน ถ้าเราคิดถึงความสุขบ่อยๆ ฝึกเข้าไว้ สมองจะ
จดจ�ำความสุขขยายขึ้นเรื่อยๆ จนกลายเป็นคนที่มีสายน�้ำแห่งความสุขติด
สมอง รื่นรมย์ตลอด ความคิดลบจะค่อยๆ จางหายไปเพราะไม่ได้รับความ
สนใจ เลยน้อยใจตายไป

ดังนั้น ก้าวแรก เราจึงไม่ควรสะสม ‘ศัตรู’ ไว้เป็น ‘ของเรา’ ถอดเอา
ค�ำว่า ‘ศัตรูของเรา’ ออกจากพจนานุกรมประจ�ำตัว

นึกภาพสวนดอกไม้สวยงามเป็นภาพใหญ่ในมโน ตัวเราเดินเข้าไปใน
สวนนั้น เห็นภาพศัตรูตัวเล็กลงๆๆๆไปเรื่อยจนตัวเท่าผงดินแล้วแทรกลงไป
ในดินใต้กอดอกไม้ เป็นผงดินที่ไร้พิษสงเพราะไม่อาจรวมตัวเป็นกอบเป็นก�ำ
เป็นรูปเป็นร่างที่จะมีก�ำลังพอจะมาเป็นศัตรูกับเราได้ หายไปเลยในพื้นดิน
ของสวนอันกว้างใหญ่ไพศาล หายไปเลยจากความสนใจของเรา

ท่านชยสาโรบอกให้เราบรรลือสีหนาท
“ไ ม่ มี ใ ค ร จ ะ ม า ท ำ ใ ห้ เ ร า ทุ ก ข์ ใ จ ไ ด้”
เราต้องเชื่อท่านและท�ำตาม อย่าให้ความส�ำคัญกับใครขนาดนั้น ขนาด

ที่จะได้มาเป็น ‘ศัตรูของเรา’ สมัครงานมาเราก็ไม่รับหรอกต�ำแหน่งนี้

1-192�������������131014-1.indd 87 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

88

ต้องถามตัวเองว่า “ฉันคือใคร”
ถ้าตอบว่า “ฉันคือผู้เดินตามรอยพระพุทธเจ้าสู่ความสงบแห่งนิพพาน”

ก็ต้องท�ำตามพระธรรมสอน คิดดี พูดดี ท�ำดี ท�ำจิตใจให้ผ่องใส คบคนดีๆ
ไปสู่สถานที่ดีๆ บ�ำเพ็ญทานบารมี ศีลบารมี และภาวนาอย่าให้ขาดสติ

ท่านไม่ได้สอนให้สะสมศัตรู ทิ้งซะนะ
หนทางยังอีกยาวไกล มีเรื่องน่าสนใจต้องฝึกฝนท�ำแบบฝึกหัดอีก

มากมายน่าสนุก
ไม่มีเวลาจะมาเสียให้กับคนที่จะสมัครมาเป็น ‘ศัตรูของเรา’ หรอก

จงล้างศัตรูออกไปจากใจไม่ว่าจะเรื่องราวหรือผู้คนที่ท�ำให้เราสะทก
สะเทือน

การ ‘ให้ค่า’ กับสิ่งใด เราเท่านั้นเป็นผู้ตัดสิน
อย่าให้ค่านั้นมาฆ่าเรา

จงมีความสุขกับสิ่งดีๆ ที่เราเลือกแล้ว
และมีชีวิตที่รื่นรมย์

1-192�������������131014-1.indd 88 10/15/14 5:01 PM

89

•	 ดูเด็กน้อยคนนี้สิ เขาก�ำลังเต้นร�ำอย่างสนุกโดยไม่ต้องมีเสียงเพลง แต่มันเป็น
เสียงอยู่ในหัวใจเขา เขาก�ำลังเต้นร�ำกับความสุข

1-192�������������151014-1.indd 89 10/18/14 11:52 AM

ทุ ก สิ่ ง ดี เ ส ม อ

90

แล้วมันจะผ่านไป

นานมาแล้วเพื่อนคนหนึ่งเล่านิทานให้ฟัง สรุปสั้นๆ ว่า มีพระราชาองค์
หน่ึงเป็นคนชอบวิตกกังวลมากจนไม่มีความสุข ท่านปรึกษากับนักพรต

ผู้รู้แจ้งว่า
“เราอยากเป็นอย่างท่านบ้าง มีสิ่งใดจะช่วยให้เรามีความสงบและมี

ปัญญาได้”
นักพรตจากไปไม่นาน แล้วกลับมาพร้อมกับแหวนเกลี้ยงวงหนึ่ง มี

อักษรสลักไว้ว่า
แล้วส่ิงนี้จะผ่านไปเช่นกัน
“สวมแหวนวงน้ีติดน้ิวไว้ตลอดเวลาไม่ว ่าจะเกิดอะไรข้ึน ก่อนท่ี

พระองค์จะบอกว่ามันดีหรือไม่ดี ให้แตะแหวนแล้วอ่านค�ำที่สลักนี้ ด้วยวิธีนี้
ความสงบจะเกิดขึ้นกับพระองค์”

แล้วสิ่งน้ีจะผ่านไปเช่นกัน ค�ำน้ีชี้ให้เราเห็นถึงความไม่จีรัง การ
ตระหนักถึงสิ่งนี้น�ำไปสู่การไม่ยึดติด ท�ำให้ใจเราเป็นอิสระ

เมื่อมีเรื่องใดเกิดขึ้น เราจะรู้สึกทุกอย่างรอบตัวเรายุ่งเหยิง มีข้อมูลที่
ไม่ได้เรียบเรียงและสิ่งต้องตัดสินใจมากมาย

หยุดสักนิด หายใจลึกๆ ยาวๆ จะเกิดความสงบขึ้นรอบๆ เรื่องราวนั้น
แล้วนึก “ส่ิงน้ีจะผ่านไปเช่นกัน”

1-192�������������131014-1.indd 90 10/15/14 5:01 PM

91

เมื่อสติกลับมา ปัญหาจะค่อยๆ เรียงตัวหายยุ่งเหยิง ท�ำให้เรามองเห็น
ช่องทางจัดการ และไม่ว่าจะตัดสินใจไปอย่างไร เมื่อเวลาผ่านไป เรื่องราวนั้น
ก็จะผ่านไปในที่สุด

มีหลายเรื่องราวในชีวิตที่เมื่อมองย้อนกลับไป เราจึงได้เห็นจริงว่า เรื่อง
ราวต่างๆ เกิดขึ้นและจบลง (จนได้) ในแบบใดแบบหนึ่งอย่างที่มันเป็น อาจ
เหมือนใจเราหรือไม่เหมือน (เรื่องมันก็มีวิถีของมันเองเหมือนกัน) แต่มันก็
ผ่านไปแล้ว

การมองทบทวนอย่างนี้ช่วยให้เราเรียนรู้วิธีรับมือกับปัญหาใหม่ และ
สงบขึ้นเมื่อวางใจว่า

แล้วมันก็จะผ่านไป

1-192�������������131014-1.indd 91 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

92

การฟังอย่างลึกซึ้ง

นิทานเซนเรื่องหนึ่งที่ฟังมาจนคุ้นเคยและเก็บไว้สอนใจคือเรื่องของหลวง
พ่อฮากูอิน
หลวงพ่อฮากูอินเป็นพระดีเป็นที่นับถือของชาวบ้านมาเนิ่นนาน
วันหน่ึง คนขายเนื้อจับได้ว่าลูกสาวตั้งครรภ์ ก็คาดคั้นถามว่าใครเป็น

พ่อเด็กในท้อง สาวเจ้าไม่อาจบอกได้ หลังจากคาดคั้นอยู่นาน สาวเจ้าจึงบอก
ว่าพ่อเด็กคือหลวงพ่อฮากูอิน

พ่อแม่ของเด็กสาวก็ไปพบหลวงพ่อด้วยความโกรธแค้น ด่าว่ามากมาย
และข่าวก็แพร่ไปโดยไม่ชักช้า ไม่นานชาวบ้านก็รู้กันไปทั่วและขุ่นเคือง พากัน
เลิกนับถือหลวงพ่อตั้งแต่นั้นมา

หลวงพ่อพูดค�ำเดียวว่า “เขาว่าอย่างนั้นเรอะ”
เมื่อเด็กสาวคลอดบุตร พ่อกับแม่ก็เอาทารกไปให้หลวงพ่อเลี้ยงซะเลย

หลวงพ่อก็รับเลี้ยงอย่างดี
เด็กสาวทนความรู้สึกผิดของตัวเองไม่ไหว จึงสารภาพว่า ทารกนั้นเป็น

ลูกของชายหนุ่มใกล้บ้าน มิใช่บุตรของหลวงพ่อแต่อย่างใด
พ่อแม่ของเด็กสาวรีบไปกราบขอโทษหลวงพ่ออย่างเสียใจสุดแสน และ

ขอรับทารกกลับไป
หลวงพ่อพูดว่า “เขาว่าอย่างนั้นเรอะ”
เวลาที่เราได้ฟังเร่ืองอะไร เรามักจะเชื่อข้อมูลแรก และตัดสินคนผิด

1-192�������������131014-1.indd 92 10/15/14 5:01 PM

93

ทันที
ธรรมชาตินี้สร้างความเสียใจ และเรื่องน่าเสียใจมานักต่อนักแล้ว แต่

เราก็ยังไม่ได้เรียนรู้จากมัน
ฉันค่อยๆ ซึมซับเรื่องการฟังจากเรื่องราวภายในบริษัทที่ท�ำงานอยู่

เมื่อแก่ได้ที่ก็ได้เห็นความส�ำคัญของการฟังมาพอสมควร
พนักงานคนหนึ่งท�ำงานกับบริษัทมานานกว่าสิบปี วันหนึ่งก็ลาออกไป

ท�ำงานที่บริษัทคู่แข่ง
เสียงลือที่กลับมาก็คือ บริษัทแย่ คนท�ำงานมานานยังต้องออก
ฉันนั่งฟังเงียบๆ และมองความจริงที่เกิดขึ้น
บริษัทก็ได้อดทนกับเขามานาน ความคิดไล่ออกไม่เคยมี แต่ถ้าลาออก

ก็ไม่รั้ง
เรื่องนี้ขึ้นอยู่กับคนฟังว่ามีประสบการณ์ในการฟังแค่ไหน ถ้าบริษัทแย่

ท�ำไมเขาอยู่มาตั้งนาน
อย่างดีบริษัทก็พูดได้ค�ำเดียวว่า “เขาว่าอย่างนั้นเรอะ”
พนักงานคนหนึ่งเป็นโสดจนเลยวัย ใส่น�้ำหอมหอมฉุย ฉันชม “หอม

จังเลย”
เธอยืดอกท่าทางเชื่อมั่น ภูมิใจ
“พี่ขา นี่เป็นผิวสาวที่ยังไม่มีชายใดได้ชื่นชม”
น้องๆ ที่นั่งอยู่รอบฮาครืน คนหนึ่งส่งเสียงมา
“ท�ำไมไปโกหกพี่เขาอย่างนั้นล่ะคะ” ตามด้วยเสียงฮาอีกครืน
พนักงานคนน้ีมีปกติที่เข้ากับใครไม่ได้เลย ทุกคนไม่ดีไปหมด ทุกคน

โง่ไปหมด (เธอใช้ค�ำว่า โง่ จริงๆ) แต่เธอหารายได้เข้าบริษัทเก่งมาก และก็มี
ปัญหาปวดหัวมาให้กับผู้ที่เกี่ยวข้องกับงานของเธอมากตั้งแต่ช้ันผู้ร่วมงานไป
จนถึงเจ้านาย แต่ทุกคนก็อดทนกับเธอด้วยการเลี่ยงไปเงียบๆ

การต้มน�้ำ ยังไงๆ ก็ต้องมีวันที่น�้ำเดือด การอดทนก็เหมือนกัน
วันหนึ่งเธอมีข้อเสนอที่คุณปฏิเสธไม่ได้มาวางท่ีโต๊ะเจ้านาย แต่บังเอิญ

เธอไม่ใช่ก็อดฟาเตอร์อย่างมาลอน แบรนโด เจ้านายจึงปฏิเสธไป เธอโกรธ
มากและยื่นเงื่อนไขลาออก ด้วยความคิดที่ว่าไม่มีใครจะมาหารายได้ขนาดนี้

1-192�������������131014-1.indd 93 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

94

ให้บริษัทได้หรอก
เจ้านายบอกว่า “เงินไม่ส�ำคัญ ผมหาเองได้”
วันที่เธอออกจากบริษัท เธอยังไม่เคยรู้เลยว่าเจ้านายเป็นคนหาเงิน

เก่งขนาดไหน
เธอออกไปพบลูกค้าข้างนอกและด่าว่าเจ้านายและบริษัทเสียยับ ยับ

มากขนาดว่าเสียงนั้นสะท้อนกลับเข้ามาถึงบริษัท เจ้านายฟังแล้วก็เงียบๆ
และพูดว่า

“เขาว่าอย่างนั้นเรอะ”
คนฟ้องบอกว่าลูกค้าที่ฟังก็เชื่อนะคะ เขาว่าบริษัทเสียคนเก่งไป

เจ้านายบอกว่า
“เชื่อหรือไม่เชื่อ ขึ้นอยู่กับสติปัญญาของคนฟัง”
จบข่าว

การฟังท่ีดีช่วยให้คนพูดสบายใจ ทานอย่างหนึ่งจึงสอนให้เราช่วยฟัง
คนที่ทุกข์ใจ

แต่การฟังไม่จ�ำเป็นต้องตามด้วยการเชื่อร้อยเปอร์เซ็นต์ และไม่จ�ำเป็น
ต้องตามด้วยการตัดสินหรือวิจารณ์อย่างมากมาย แม้จะท�ำให้คนทุกข์ใจรู้สึก
ดีขึ้นว่ามีคนเข้าข้าง

ถ้ามีทางหาข้อมูลเสริมจากอีกฝ่ายได้ จะท�ำให้เห็นที่มาของปัญหา
ดีขึ้นและพบทางออกในการปลอบใจที่ปลอดภัยกว่า หรือปลอบด้วยข้อคิด
ทางธรรมก็อาจผ่อนคลายได้เช่นกัน

การฟังอย่างลึกซึ้งเป็นเรื่องจ�ำเป็น
การถูกตัดสินจากคนฟังที่ไม่เป็นธรรมท�ำร้ายจิตใจคนถูกตัดสินไปนาน

สิ่งที่เราควรตระหนักก็คือ ในเรื่องใดเรื่องหน่ึงไม่มีคนผิดร้อยเปอร์เซ็นต์กับ
อีกคนหน่ึงถูกร้อยเปอร์เซ็นต์ แต่ในความรู้สึกของคนเราก็คือ คนของเรามัก
จะเป็นฝ่ายถูกและก�ำลังถูกรังแก และที่เกือบจะแน่ๆ ก็คือ คนของเราจะไม่
พูดถึงข้อดีของอีกฝ่ายให้เราฟังและพูดถึงปัญหาท่ีคนของเราไปสร้างให้คน
อื่นน้อยมาก

1-192�������������131014-1.indd 94 10/15/14 5:01 PM

95

การฟังจึงขึ้นอยู่กับสติปัญญาของคนฟังคือเรานั่นเอง
ท�ำใจยากมั้ยที่ยอมรับว่าคนของเราเป็นฝ่ายผิดทั้งๆ ที่นั่งปลอบใจเขา

อยู่ตรงนี้
นี่คือเรื่องยากของการเป็นคนฟัง
แต่เราจะไม่รู้หรอกว่าถ้าเราเอ่ยตัดสินใครออกไปแล้ว มันจะท�ำร้าย

เขาได้แค่ไหน
จนกว่าคนคนนั้นจะเป็นตัวเราเอง
ขอให้คุณรอดพ้นจากการถูกตัดสินแบบผิดๆ

1-192�������������131014-1.indd 95 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

96

บางสิ่งไม่ต้องตัดสิน

มีนิทานสองเรื่องที่คล้ายคลึงกันในการบอกเล่าให้เราไม่ตัดสินสิ่งที่เกิดขึ้น
เร่ืองแรกเป็นชายแก่ผู้มีม้าอยู่ตัวหนึ่ง แล้ววันหนึ่งมันก็วิ่งลับหายเข้าไป

ในป่า
ชาวบ้านพากันสงสารและพูดกับเขาว่า “แย่หน่อยนะที่เสียม้าไป”

ชายชราเอ่ยว่า
“มันอาจจะดีก็ได้”
ไม่นานนักม้าหนุ ่มก็กลับมา มีม้าสาววิ่งเหยาะๆ ตามหลังมาด้วย

ชาวบ้านพากันชื่นชมยินดี ต่างเข้ามาชมม้าใหม่ และพูดกับชายชราว่า “ดีจัง
ได้ม้ามาเพิ่มอีกตัวหนึ่ง” ชายชราเอ่ยว่า

“มันอาจจะไม่ดีก็ได้”
วันหน่ึงลูกชายขี่ม้าเล่น เกิดอุบัติเหตุตกม้าขาหัก ชาวบ้านเข้ามาช่วย

เหลือ และพูดว่า “แย่จังเลย ต้องมาขาหักอย่างนี้” ชายชราเอ่ยว่า
“มันอาจจะดีก็ได้”
ทางการส่งคนมาเกณฑ์เด็กหนุ่มไปเป็นทหาร แต่ลูกชายไม่ต้องไป

เพราะขาหักจึงได้อยู่กับพ่อต่อไป

อีกเรื่องหน่ึงเป็นชายหนุ่มผู้โชคดี เขาจับได้รางวัลรถยนต์มาคันหนึ่ง
เพื่อนๆ พากันชื่นชมยกใหญ่และมาชวนเขาไปเลี้ยงฉลองกัน เพื่อนๆ พูดว่า

1-192�������������131014-1.indd 96 10/15/14 5:01 PM

97

“มันเยี่ยมจริงๆ เลยนะเนี่ย” เขาเอ่ยตอบว่า
“คงงั้นแหละ”
เขาขับรถคันนั้นอยู่สองสัปดาห์ก็มีคนเมาขับรถมาชนรถเขาเสียยับ เขา

เองบาดเจ็บต้องเข้านอนในโรงพยาบาล เพื่อนๆ พากันมาเยี่ยม และบ่นว่า
“โชคร้ายจริงๆ เลยนะ” เขาเอ่ยว่า

“คงงั้นแหละ”
ระหว่างที่เขายังอยู่ในโรงพยาบาล คืนหนึ่งเกิดแผ่นดินถล่มจนบ้าน

ทั้งหลังของเขาจมหายไปในทะเล วันต่อมา เพื่อนๆ มาเยี่ยมเขาและบอกว่า
“โชคดีนะที่มานอนอยู่โรงพยาบาล เสียบ้านไปน่ะไม่เป็นไร” เขาเอ่ยว่า

“คงงั้นแหละ”
ทั้งสองเรื่องนี้สอนเราว่าไม่ต้องตัดสินสิ่งที่เกิดข้ึน เพียงแต่รับรู้และ

ยอมรับว่ามันเกิดขึ้นแล้ว
เรื่องที่ฉันเคยเล่ามาก่อนหน้านี้สองเรื่อง คือเรื่องของอาจารย์ฮากูอิน

ที่ตอบกับทุกเหตุการณ์ว่า “เขาว่าอย่างนั้นเรอะ” กับเรื่องพระราชาท่ีได้รับ
แหวนที่มีข้อความสลักว่า “แล้วมันก็จะผ่านไป”

รวมกับเรื่องนี้ “คงงั้นแหละ” หรือ “มันอาจจะดีก็ได้”
ทั้งสามเรื่องนี้คือ “ยังงั้นเหรอ” แสดงให้เห็นความดีที่เกิดขึ้นจากการ

ไม่ต่อต้านขัดขืนต่อเหตุการณ์ใดๆ หรือเป็นหนึ่งเดียวกับเหตุการณ์ที่เกิดขึ้น
“คงงั้นแหละ” สะท้อนถึงปัญญาของการไม่ตัดสินสิ่งใด
“สิ่งนี้จะผ่านไป” ชี้ให้เห็นความไม่จีรัง การตระหนักถึงสิ่งนี้น�ำไปสู่

การไม่ยึดติด
การไม่ต่อต้าน ไม่ตัดสิน ไม่ยึดติด คือลักษณะสามประการของชีวิต

ที่มีอิสระและตื่นรู้อย่างแท้จริง
เมื่อเราเลิกยึดมั่น (กับสิ่งที่เกิดขึ้นและอัตตาของเรา) จิตส�ำนึกจะเป็น

อิสระซึ่งจะก่อให้เกิดความว่างภายในที่มาในรูปของความนิ่ง และนั่นคือความ
สงบได้เกิดขึ้นในใจ

เรามาใช้สามประโยคนี้ให้พาเราไปสู่ความสงบใจกันนะคะ

1-192�������������131014-1.indd 97 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

98

นิ่งเสียต�ำลึงทอง

คุณธรรมสรณ์ ธรรม ได้ขึ้นหน้าเฟซบุ๊คจากหนังสือ มิตรไมตรีไม่มี
ประมาณ ดังนี้
“ไม่ต้องอธิบาย หน้าที่ของเราคือฟังว่าผู้อื่นรับรู้เกี่ยวกับตัวเราเช่นไร

เราจะได้ยินมากขึ้น หากเราสามารถระงับความอยากชี้แจงแสดงเหตุุ ปกป้อง
หรืออธิบายเกี่ยวกับตัวเรา

“หลายคนที่เคยทดลองปฏิบัติการงดเว้นการอธิบายตัวเองหนึ่งวัน
พบว่าเป็นแบบฝึกหัดที่น่าอัศจรรย์อย่างยิ่ง มันท�ำให้รู้สึกตกใจท่ีได้ตระหนัก
ว่า เราอธิบายสิ่งที่ไม่ใช่เรื่องส�ำคัญบ่อยเพียงใด เพื่อหวังให้ผู้อื่นประทับใจใน
ตัวเรา โดยทั่วไปแล้ว การอธิบายมากเกินไป มักส่งผลในทางตรงกันข้าม
บ่อยครั้งท�ำให้คนรู้สึกไปในทางลบ”

เรื่องนี้ท�ำให้คิดถึงหลวงพ่อฮากูอินในนิทานเซน เจ้าของวลี “เขาว่า
อย่างน้ันเรอะ” เสร็จแล้วท่านก็ไม่อธิบายอะไรต่อ

เป็นการฝึกที่ยากมากที่จะพูดเพียงว่า “เขาว่าอย่างนั้นเรอะ” แล้วก็
ไม่อธิบายอะไรต่อ

เพราะว่าใจมันอยากอธิบายเหลือหลาย รากของมันคือความกลัว
ที่ฝังลึกอยู่ในใจ

กลัวตัวเองไม่ดีพอ กลัวดูไม่ดี กลัวไม่ได้รับความเห็นใจหรือความนับถือ
กลัวคนอื่นเส่ือมศรัทธาในตัวเรา กลัวเขาไม่รัก กลัวเสียเปรียบ กลัว ฯลฯ

1-192�������������131014-1.indd 98 10/15/14 5:01 PM

99

มันอยากอธิบาย
เป็นการดิ้นรนจากการจมน�้ำที่ก�ำลังมีใครสักคนเอามือกดหัวเราไว้

อยากโผล่ขึ้นมาเหนือน�้ำ อยากให้เจ้าของมือนั้นขอโทษเรา
มันอยากอธิบาย
ยิ่งอธิบายแล้วฝ่ายตรงข้ามเละไปเลย ยิ่งอยากอธิบายใหญ่
ใครลองส�ำรวจลงไปลึกๆ ในใจก็ได้ ทบทวนความหลังดู ความรู้สึก

ยังอยู่ตรงนั้น แล้วดูต่อไปถึงเหตุการณ์ที่ตามมา
ไม่ค่อยมีความเข้าใจที่ถูกตรงตามมา อย่างเก่งแค่หยวนๆ กันไป แล้ว

ค้างคาอยู่ในใจทั้งสองฝ่ายด้วยเหตุผลที่ยังตรงกันข้าม...เหมือนเดิม

ผู้ใช้นามว่า “วาทกรรมสร้างสรรค์พลังบวก” ได้ลงเฟซไว้ว่า
“อย่าได้พยายามอธิบายหรือโต้เถียงกับบุคคลที่ไม่ชอบท่าน หรือท่าน

ไม่ชอบพวกเขาให้เสียเวลาไปเลยนะ เพราะย่อมไม่มีใครฟังเหตุผลของใคร
หรอก เพราะทุกคนย่อมคิดว่าเหตุผลของตนถูกต้องที่สุด อยู่ห่างกันไปเลย
ดีกว่า แผ่เมตตาและอโหสิกรรมต่อกันนั่นแหละ เป็นหนทางอันประเสริฐ
และสงบ”

1-192�������������131014-1.indd 99 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

100

เป็นค�ำสรุปที่ใช่เลยเมื่อทบทวนเหตุการณ์ต่างๆ ท่ีผ่านมา เป็นอย่าง
นั้นจริงๆ แต่อาจต้องอโหสิกรรมแต่เราฝ่ายเดียวหรือเปล่าไม่รู้ มีคนบอกว่า
เขาไม่อโหสิกรรม นั่นเรื่องของเขา เราอโหสิกรรมก็แล้วกัน เพราะนี่เรื่องของ
เรา คิดแล้วจะได้สบายใจ

ดังนั้น สิ่งที่เราต้องฝึกหัดอย่างมากเลยก็คือ พยายามหยุดอยากอธิบาย
ให้ได้

เพราะได้เห็นแล้วว่าเมื่ออธิบายแล้วไม่ได้ผล มันเหนื่อยขึ้นไปอีกนะ
อยู่แบบหลวงพ่อฮากูอินดีกว่า ไม่ต้องอธิบายอะไรให้เหนื่อยเลย อะไร

จะเกิดก็เกิด พูดไปสองไพเบี้ย นิ่งเสียต�ำลึงทอง
อาจารย์เซนชื่อรินไซ ท่านสอนว่า “อย่าอยากอะไรเลย”
ท�ำให้เรายุติสมุทัยคือตัณหา เหตุแห่งทุกข์ ท่านหมายถึงความอยาก

ทุกอย่าง
และวันนี้ขอเพิ่มอีกอย่างให้ตัวเราเองด้วย
“อย่าอยากอธิบายเลย”

1-192�������������131014-1.indd 100 10/15/14 5:01 PM

101

•	 เขายืนเล่นดนตรีอยู่ที่ประตูนี้ให้คนที่ผ่านไปมาฟัง ใครจะให้เหรียญรางวัลเขา
หรือไม่ให้ก็ได้ เขามีอารมณ์ดี เขาก�ำลังให้ และหากใครให้เขา เขาก็พร้อมจะรับ
หากใครไม่ให้ เขาก็ยินดีเป็นเพียงผู้ให้ฝ่ายเดียว

1-192�������������151014-1.indd 101 10/18/14 11:54 AM

ทุ ก สิ่ ง ดี เ ส ม อ

102

เดอะ เมจิก

ห	ลังจากที่อ่านหนังสือเกี่ยวกับการพัฒนาจิตมาหลายเล่มหลายแนวทาง
	ฉันรู้สึกสนุกกับความรู้ที่ได้รับ แต่หลังจากหนังสือหนาเป็นตั้งฉันก็พบ

ว่าเริ่มซ�้ำวนอยู่ในแนวเดิมที่เคยผ่านตามาแล้ว จึงคิดว่าจะไม่ซื้อเพิ่มอีก
วันหน่ึง ฉันพบหนังสือเล่มหนึ่ง หยิบขึ้นมาเปิดๆ ดู แต่ไม่คิดว่าจะซื้อ

แต่เห็นแปลกที่ทัง้เล่มเป็นแบบฝึกหัดและรอนดา้ เบิร์น เป็นผู้เขียน จึงตดัสินใจ
ซ้ือมา หนังสือเล่มนั้นชื่อ เดอะ เมจิก

รอนด้า เบิร์น เริ่มว่า เธอเข้าใจว่าตัวเองขอบคุณเป็น เมื่อใครให้อะไร
ก็รู้จักเอ่ยค�ำขอบคุณ แต่เมื่อเธอได้เรียนรู้อานุภาพของการขอบคุณ เธอก็ได้
รู้ว่าตัวเองขอบคุณไม่เป็น

การขอบคุณคล้ายๆ กับการคิดบวก แต่มีพลังมากกว่านั้น
การคิดบวกเป็นเพียงการ ‘พยายาม’ ที่มองสิ่งไม่ดีให้ดี บางคราวต้อง

ฝืนใจที่จะมองให้ดี แต่ก็คล้ายการออกก�ำลังกายที่เราต้องฝืนดึงเครื่องยืด
ให้ยืดออกเพื่อฝึกก�ำลังแขน มันเหนื่อย

แต่การขอบคุณเป็นการเข้าเผชิญหน้ากับปัญหา แล้วมองอย่างเป็นมิตร
เพื่อหาสิ่งที่ควรขอบคุณที่ซ่อนอยู่ และได้ผลต่อความรู้สึกทันทีที่เราค้นพบ
ส่ิงที่น่าขอบคุณนั้นโดยไม่ฝืนใจเลย

1-192�������������131014-1.indd 102 10/15/14 5:01 PM

103

ในวันธรรมดาของชีวิต เราจะไม่รู ้สึกว่ามีสิ่งใดน่าขอบคุณ ทุกวัน
ธรรมดาออกจะซ�้ำซากน่าเบื่อหน่ายเสียด้วยซ�้ำ ถ้าโซราโทนีนของเราลดลง
เราจะซึมเศร้าไปเลย

หนังสือเล่มนี้บอกให้เรารู้ว่ามีอะไรบ้างที่เราจะขอบคุณได้ เมื่อเราท�ำ
ตามดูแล้วจะกลับพบว่าชีวิตเรามีเรื่องให้ขอบคุณมากมาย ท�ำให้มีความสุข
เกิดขึ้นในใจ

มีหลายส่วนของชีวิตที่เราจัดแบ่งมาขอบคุณได้ เรื่องสุขภาพ เรื่องเงิน
เรื่องการบ�ำบัดความสัมพันธ์ที่ไม่ดี การหลุดพ้นจากด้านลบ ผลลัพธ์อันดีเลิศ
การแปลงความผิดพลาดไปสู่สิ่งดีๆ ฯลฯ

ตัวอย่างเช่น เรื่องการบ�ำบัดความสัมพันธ์ที่ไม่ดี เวลาเรามีปัญหา
กับใคร ความรู้สึกของเราคือเป็นคู่ตรงข้าม เราจะเห็นแต่ความผิดของคน
คนน้ัน เห็นความทุกข์ปวดแปลบในใจของเรา เห็นแต่สิ่งท่ีเขาท�ำอันเราไม่
ชอบ เราโกรธ ไม่อยากพบ และเฝ้าแต่เห็นสิ่งเหล่านี้ทุกครั้งที่ผุดแวบขึ้นมา

การบ�ำบัดความสัมพันธ์ไม่ได ้บอกให้คุณไปเผชิญหน้ากับคู ่กรณี
ไปขอโทษ ไปให้อภัย ไปฝืนจับมือดีกัน

แต่เป็นการจัดการของเราคนเดียวโดยท่ีคู่กรณีไม่ได้รับรู้ ไม่มีการเผชิญ
หน้า เป็นการท�ำเพื่อความสบายใจของเราล้วนๆ เพราะนี่คือชีวิตของเรา

ง่ายๆ เขียนสิ่งที่น่าขอบคุณของคู่กรณีออกมาให้ได้สิบอย่าง
พูดอย่างนี้ครั้งแรกเราต้องคิดว่า จะบ้าเหรอ หมอนั่นมีอะไรดีกันเล่า

แต่ใจเย็นๆ นั่งลงและมอง เราไม่ได้มองตรงๆ แบบที่เราเคยมอง แต่มองไป
รอบๆ ตัวเขาและตัวเรา เช่น

หญิงที่สามีจากไป เธอเกลียดที่เขาท�ำร้ายจิตใจเธอมาตลอด แต่วัน
นี้ หลังจากเลิกกันหลายปี ความทรงจ�ำอันเจ็บปวดท่ียังไม่ลบเลือน เวลาได้
เยียวยา และวันน้ีเธอ “ขอบคุณที่สอนให้ฉันรู้ว่าชีวิตท่ีทุกข์ทนเป็นอย่างไร
และวันนี้ฉันจึงได้เลิกทุกข์แล้ว ฉันมีอิสระแล้ว”

1-192�������������131014-1.indd 103 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

104

“ผลลัพธ์อันดีเลิศ” เป็นการแนะน�ำให้เราขอบคุณสิ่งที่ก�ำลังจะเกิด
ขึ้นล่วงหน้า ขอบคุณขณะที่ก�ำลังเกิดขึ้น และขอบคุณหลังจากที่เกิดขึ้นแล้ว
การขอบคุณท�ำให้มีสิ่งดีๆ เกิดขึ้นอีกตามมาอย่างไม่น่าเชื่อ

ฉันจะโม้ให้ฟัง ตอนที่ฉันนั่งอยู่บนเครื่องบินก�ำลังจะไปยุโรป ฉันได้
ทราบข่าวว่าอากาศหนาวมาก อุณหภูมิเป็นเลขตัวเดียว ฉันกลัวมากเลยว่า
จะทนหนาวไม่ไหว ฉันนึกในใจ

“ขอบคุณผลลัพธ์อันดีเลิศในการเดินทางครั้งนี้ ที่อากาศอบอุ่นอย่าง
น้อยสิบห้าองศาและฟ้าใสไม่มีฝนตลอดทริปนี้ ขอบคุณ ขอบคุณ ขอบคุณ”

มันเป็นไปไม่ได้หรอกที่อากาศทั่วยุโรปหรือท่ัวประเทศหรือย่อลงมา
อีกหน่อยทั่วอ�ำเภอที่ฉันจะต้องผ่านไป จะอบอุ่นขึ้นมาเพื่อฉันคนเดียว จะบ้า
เหรอ เอาน่า ก็แค่ปลอบใจตัวเอง ก็มันกลัวอ่ะ

ไกด์พูดอย่างแปลกใจในวันหนึ่งท้ายทริปว่า
“แปลกจังเลย ก่อนหน้านี้อากาศหนาวเป็นเลขตัวเดียว ประมาณ

เก้าองศาสูงสุดแล้ว แต่ทริปน้ีอากาศสบายมากเลยนะคะสิบห้าองศาตลอด
ดีจังเลย”

ฉันมอบหนังสือเล่มนี้ให้คนที่มาปรึกษาความทุกข์ในใจไปหลายคนแล้ว
พร้อมกับอธิบายขั้นตอนและเหตุผลว่าท�ำไมการขอบคุณจึงให้ผลได้และวิธี
ขอบคุณในหนังสือเล่มนี้ เราจะค้นพบวิธีของตัวเองได้อย่างไร

การขอบคุณและการค้นพบมุมที่จะขอบคุณ ท�ำให้จิตใจโปร่งเบาสบาย
เป็นมิตรกับเรื่องที่เคยมีปัญหา ยิ่งขอบคุณได้มากเท่าไหร่ยิ่งพบสิ่งดีๆ เข้ามา
ในชีวิตมากขึ้น

เราขอบคุณได้ทั้งวัน ไม่ว่าจะเกิดอะไรขึ้น ขอให้ขอบคุณเข้าไว้ แล้ว
ส่ิงดีๆ จะตามมา

1-192�������������131014-1.indd 104 10/15/14 5:01 PM

105

•	 ความสุขเล็กๆ ของหัวใจที่อบอุ่นในวันแดดใส

1-192�������������151014-1.indd 105 10/18/14 11:56 AM

ทุ ก สิ่ ง ดี เ ส ม อ

106

ซูสีไทเฮา

วันที่ 26 เมษายน 2557 ฉันไปดูละครเรื่อง ซูสีไทเฮา เดอะ มิวสิคัล ที่
ยึดเนื้อเรื่องจากหนังสือของ ม.ร.ว. คึกฤทธิ์ ปราโมช โดยมีคุณสุรุจ

ทิพากรเสนี เขียนบทละคร ค�ำร้อง ท�ำนอง และร่วมแสดงด้วย ซึ่งฉันชอบการ
ร้องเพลงของคุณสุรุจมากมาย

ซูสีไทเฮา แสดงโดย กานดา วิทยานุภาพยืนยง แสดงได้ดีมาก
ทุกอารมณ์และเสียงร้องของเธอเหมือนระฆังแก้วที่ส่งมาจากดวงดาว

ฉันตัดสินใจไปดูเมื่อได้เห็นเพลงโฆษณาในหน้าเฟซนี่แหละ เป็นเพลง
เอกของเรื่อง ฟังแล้วก็รู้สึกมีพลังตามท�ำนองที่ส่งมา และรู้สึกว่าถ้าไปดูแล้ว
คงได้อะไรกลับมาบ้าง

ถ้าดูจากสารคดีจะมีตอนที่เกี่ยวกับสงคราม แต่ในเรื่องนี้ท่านคึกฤทธิ์
เน้นไปที่ชีวิตของพระนางซูสีไทเฮา ประวัติศาสตร์มีหลายเวอร์ชั่น ดังนั้น
เมื่อดูเวอร์ชั่นนี้ก็มีความเห็นกับเวอร์ชั่นนี้ จึงจะคุยกันรู้เรื่อง

เร่ืองเริ่มที่ตอนพ่อของเย่เหอนาราตาย ท�ำให้ต้องอพยพไปอยู่กับญาติ
ด้วยความยากจนท�ำให้นางอยากเป็นใหญ่เพื่อหนีความทุกข์เข็ญ

เมื่อมีขุนนางมาสรรหาสาวงามไปเป็นสนมในวัง ขุนนางถามว่ามีอะไร
จะให้เขาได้บ้าง (ใต้โต๊ะมีตั้งแต่ตอนนั้นแล้ว) นางตอบว่าเป็นคนยากจน ไม่มี
อะไรจะให้ นอกจากผ้าขาวผืนน้อยที่คล้องคออยู่เท่านั้น ขุนนางหัวเราะ

1-192�������������131014-1.indd 106 10/15/14 5:01 PM

107

บอกว่าผ้าขาวนี้จะมีค่าเท่าใดเชียว
นางบรรยายว่า
“ผ้าขาวผืนน้อยมากมีประโยชน์ ยามหนาวใช้คล้องคอให้อุ ่นสบาย

หากพันคอหลวมๆ ไว้ทั้งยังสวยงาม แต่รัดแน่นเกินไปก็ท�ำให้ถึงชีวิตได้”
(ประมาณใจความนี้)

(สุดแสนเสียดายที่จ�ำเนื้อเพลงนี้ตามจริงไม่ได้ ความจริงน่าจะเอา
มือถืออัดเพลงไว้เนอะ แม้เขาจะห้ามถ่ายวิดีโอ เพราะเนื้อเพลงดีมาก และ
ไม่มีในสูจิบัตรให้ลอก)

ความหมายก็คือ ถ้าขุนนางช่วยเธอแล้วเธอได้ดี จะสนองบุญคุณให้มาก
ขุนนางคนนี้ชื่อลิเลียนยิง ต่อมาเป็นคนสนิทของเธอที่ช่วยเธอและอยู่

ข้างกายจนวันที่เธอตายและผูกคอตายตามเธอไป
ลิเลียนยิงช่วยให้เธอมีโอกาสพบกับพระเจ้าเสียนฟงฮ่องเต้ ซึ่งหลงรัก

เธอในทันที ให้ค�ำสัญญาว่าจะรักเธอตลอดไป ยกขึ้นเป็นสนมเอก ท�ำให้เธอ
คิดว่าถ้ามีลูกชายก็อาจจะได้เป็นฮองเฮา จึงท�ำเป็นท้อง จนเมื่อถึงเวลาคลอด
ก็ไปหาลูกคนอื่นมาเป็นลูก

พระเจ้าเสียนฟงดีใจมาก ยกนางข้ึนเป็นฮองเฮาตะวันตก และยกให้
ซูอันไทเฮาขึ้นเป็นไทเฮาตะวันออก

ท�ำให้ซูสีแค้นใจมากมายที่ไม่ได้เป็นหนึ่งเดียว แม้กระทั่งค�ำสัญญา
จากปากฮ่องเต้ยังไม่เป็นไปตามค�ำที่ว่าจะรักเธอคนเดียว

“ค�ำสัญญาที่ไร้ค่า คือแรงปรารถนาให้หงส์ฟ้าสยบพญามังกร”
นับแต่วันนั้นเธอไม่มีความรัก มีแต่จะนั่งบัลลังก์อย่างเดียว และด้วย

ความเฉลียวฉลาด เข้มแข็ง และเฉียบขาด ท�ำให้ฉากต่อๆ มาจึงเป็นการฆ่า
นับตั้งแต่แม่ของเด็กที่ต้องฆ่าเพื่อเก็บความลับ, พระเจ้าเสียนฟงเมื่อป่วย ก็ให้
ยาบ�ำรุงอย่างแรงจนพานตายเร็วขึ้น, เสนาที่ท่านสั่งไว้ให้ส�ำเร็จราชการแทน
ฮ่องเต้ใหม่วัยเยาว์ก็ถูกฆ่าตายอย่างถูกต้องตามราชโองการ (ท่ีซูสีเขียนข้ึนเอง)

พระนางซูสีไทเฮาว่าราชการหลังม่านมาจนลูกชายเป็นหนุ่ม หาสะใภ้
ให้ แต่ต่อมาสะใภ้ก็จะยึดอ�ำนาจ จึงให้จับสะใภ้ไปขังไว้ สะใภ้ขัดขืนดิ้นรน
ซูสีส่ังเฉียบขาด

1-192�������������131014-1.indd 107 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

108

“ทหาร ถ้าพระนางไม่ยอมไป ก็ให้ตัดพระเศียรน�ำไปก่อน แล้วค่อยมา
รับพระวรกายตามไป”

ลูกชายเป็นลมไปเลย พระนางจึงให้ลิเลียนยิงใช้ผ้าขาว ‘ส่งสู่สวรรค์’
ฝ่ายสะใภ้ได้ข่าวจึงปลิดชีวิตตนเองตามไป
ซูสีเอาหลานอายุน้อยมานั่งบัลลังก์ ชื่อพระเจ้ากวางสูแล้วว่าราชการ

หลังม่านต่อไป
ถึงวันตรุษมีการเซ่นไหว้ พอถึงเวลาพระนางซูสีก็เสด็จจากที่ประทับ

น�ำหน้าพระนางซูอันไป พระนางซูอันขัดใจที่ผิดประเพณีเพราะนางใหญ่กว่า
จึงต่อว่ารุนแรงต่อหน้าธารก�ำนัล

ซูสีแค้นใจ แต่บอกกับลิเลียนยิงว่า ตอนนี้เหมือนมีเกราะ (เพราะใครๆ
ก็เห็นว่าทะเลาะกัน) จ�ำต้องท�ำลายเกราะเสียก่อน จึงแกล้งท�ำเป็นเสียใจมาก
ให้สาวใช้เห็นและไปตามพระนางซูอันมา ซึ่งพระนางไม่ได้โกรธอีกแล้ว ก็
ปลอบใจกันใหญ่และต่อมาด้วยการรักกันมากขึ้นให้คนเห็น วันหนึ่งพระนาง
ซูอันไม่สบาย ซูสีให้น�ำอาหารไปให้ช้าเพื่อให้หิว แล้วลิเลียนยิงก็น�ำซาลาเปา
ไปถวาย ด้วยความหิวก็กินเข้าไปโดยไม่รู้ว่ามียาพิษ จึงตายไป แต่ซูสีไม่ไว ้
ใจ ส่ังให้ลิเลียนยิงใช้ผ้าขาว ‘ส่งสู่สวรรค์’ อีกครั้ง

พระเจ้ากวางสูคบคิดขุนนางจับซูสีไปขังไว้เพื่อยึดอ�ำนาจ พระนางรู้ทัน
จึงเสด็จไปท้องพระโรงและประกาศว่าราชการเองอีกครั้ง

มีขุนนางคัดค้าน พระนางให้ประหารโดยตัดหัว พระนางซูอันขอร้อง
ว่า เขาอยู่ในตระกูลเก่าแก่ รับใช้แผ่นดินมานาน จะเมตตาเขาหน่อยได้ไหม
ซูสีตอบว่า ‘ได้’ แล้วดึงผ้าขาวออกมามอบให้

พอใกล้ถึงพิธีฉลองพระชนม์ 60 พรรษา ในวังเตรียมงานเป็นการใหญ่
พวกฮวนก็บุก พระนางต้องอพยพเดินทางไปเมืองฮ่วยไล้ ต่อมาได้ข่าวฮวนบุก
เผาวังและบ้านชาวบ้านมากมาย จึงให้ขุนนางไปเจรจาหย่าศึกเพราะสงสาร
ชาวบ้าน

เมื่อปักกิ่งราบคาบลง พระนางก็กลับวังและป่วย
พระเจ้ากวางสูลุ่มหลงตะวันตก ยกเลิกประเพณีโบราณลงสิ้น พระนาง

เป็นห่วง จึงให้ลิเลียนยิงน�ำยาพิษไปปลงพระชนม์พระเจ้ากวางสู จากนั้น

1-192�������������131014-1.indd 108 10/15/14 5:01 PM

109

แต่งตั้งปูยีขึ้นเป็นกษัตริย์อายุ 3 ขวบ
รับสั่งกับลิเลียนยิงว่า “ขอบใจ” แล้วสิ้นพระชนม์ ลิเลียนยิงใช้ผ้าขาว

ตายตามไป
ชีวิตมีสามด้าน
ด้านที่ 1 สิ่งที่คนอื่นคิดว่าเธอเป็น - ประวัติศาสตร์ว่าเธอโหดร้าย บ้า

อ�ำนาจ
ด้านที่ 2 สิ่งที่เธอคิดว่าเธอเป็น - คนที่ต้องเป็นใหญ่และมีชีวิตอยู่รอด

ให้ได้ในท่ามกลางขุนนางหลายฝ่ายหลายอ�ำนาจที่จะเข้ามาโค่นเธอลง ทั้ง
กษัตริย์แต่ละรุ่นก็อ่อนแอเป็นที่พึ่งของเธอไม่ได้

ด้านที่ 3 สิ่งที่เธอเป็นจริงๆ - เธอเป็นคนเข้มแข็ง ฝ่าฟันขวากหนาม
ไปสู่ความฝันของตัวเองอย่างไม่ย่อท้อไม่กลัวเกรงสิ่งใด และรักษาชีวิตไว้ให้
ได้ให้ดี เป็นผู้ครองบัลลังก์ได้ยาวนานถึง 48 ปีและเป็นหญิงที่มีชื่อเสียงคู ่
แผ่นดินจีนไปตลอดกาล

เพลง สู่ฟ้าเหนือบัลลังก์มังกร

อยู่คนเดียวท่ามกลางความมืดมัวหม่น
สับสน หัวใจไร้ที่พักพิง
ก่อนเคยมีเธอเหมือนมีทุกสิ่ง
นี่หรือรักจริงที่เธอสัญญา
เธอบอกว่ารักและมีแต่รักที่เธอให้หมดใจตราบวันที่ไร้ชีวา
และฉันก็รัก รักเธอยิ่งกว่า
เหตุใดรักมาเปลี่ยนแปรผันไป

สุดจะไขว่คว้าคืนกลับมาให้เหมือนเคย
ผ่านวันพ้นล่วงเลย รักพลันมาหน่าย
สุดจะทนแล้วไยหักใจไม่รู้วาย
ดังไฟรุมสุมกาย รักมันแผดเผา

1-192�������������131014-1.indd 109 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

110

ต่อไปนี้ ไม่มีความรักจะให้
หมดแล้วศรัทธาหัวใจรักนั่น
ไม่สนไม่รักไม่ยอมยึดมั่น
ไม่มีวันให้รักมาบั่นหัวใจ

จะไปไขว่คว้าเอา สิ่งที่เราหวังปอง
น่ังเหนือบัลลังก์ทอง ทุกคนสยบ
จะไปเป็นหงส์งาม แผ่ปีกอยู่เหนือมังกร
ฟ้าโปรดจงให้พรให้เราได้ไปถึง
น่ีคือนางหงส์งาม สูงส่งอยู่เหนือมังกร
สยายปีกถลาร่อนบินสู่จุดหมาย
สู่จุดหมาย
ที่ปลายฟ้า

ดูจบแล้วเดินออกมา รู้สึกเต็มอิ่มอยู่ในใจ
ขอบคุณทั้งคณะผู้จัดท�ำละคร
ฉันคิดว่า ความเข้มแข็งเช่นนี้ไม่ได้หาง่ายในใครๆ
ถ้ากิเลสทั้งหลายคือขุนนางที่รายรอบคอยหลอกล่อท้ังหวานท้ังขมเพื่อ

ฆ่าเราในที่สุด เราจะเข้มแข็งพอจะใช้ผ้าขาวกับมันทุกเรื่องไปได้ไหม
ท�ำไหวไหม
ถ้าท�ำได้ละก็
เราจะมีนิพพานที่ปลายฟ้า

1-192�������������131014-1.indd 110 10/15/14 5:01 PM

111

•	 ในวาระหนึ่ง เราต้องเป็นผู้ฟังความในใจของเขา และในวาระน้ันเราผู้ฟังก็ได้
ร่วมทุกข์สุขกับผู้เป็น ‘เพื่อน’

1-192�������������151014-1.indd 111 10/18/14 11:57 AM

ทุ ก สิ่ ง ดี เ ส ม อ

112

รู้ทุกข์รู้ธรรม

เช้านี้ฟังพระอาจารย์ไพศาลเทศน์เรื่อง ‘รู้ทุกข์รู้ธรรม’ ซ่ึงเป็นบทท่ีชอบมาก
ฟังมาหลายรอบแล้ว ขอสรุปให้เพื่อนๆ ฟังว่า

“ทุกข์ไม่ใช่สิ่งเลวร้าย มันสามารถน�ำสิ่งดีมาให้เรา มันเขย่าใจเราให้
เห็นธรรมได้ เวลาเจอทุกข์อย่าตีอกชกหัวว่าท�ำไมต้องเป็นเรา แต่เราต้องมอง
หาประโยชน์จากมัน คือมันท�ำให้เราเห็นความจริงมากขึ้น

เราต้องรู้ทุกข์ ใคร่ครวญทุกข์ ไม่ใช่เป็นทุกข์ ถ้าเราเห็นทุกข์แล้วจะ
ไม่เป็นทุกข์

เวลามีความโกรธแล้วเราทุกข์ เพราะเรามัวเคืองแค้นอยากเอาคืน
อยากตอบโต้ท�ำให้ใจหมกมุ่นอยู่กับทุกข์โดยไม่รู้ตัวว่าก�ำลังทุกข์อยู่ ถ้ามีสติ
เห็นความโกรธนั้น ทุกข์จะเบาลงไป

พระพุทธเจ้าสอนให้รู้ทุกข์ การมีสติท�ำให้รู้ และรู้ด้วยว่าไม่ใช่เราโกรธ
เป็นจิตที่โกรธ มันจะเริ่มแยกส่วน โกรธก็อันหนึ่ง จิตก็อันหนึ่ง

ยิ่งทุกข์ยิ่งต้องสลัดออก ไม่ใช่ดึงเข้ามาเป็นเรา เหมือนกองไฟ เราเอา
ตัวเข้าไปอยู่มันก็ร้อน เราต้องเดินออกมา กองไฟยังร้อนแต่เราไม่ร้อนแล้ว
แล้วถ้าเราดูเฉยๆ กองไฟก็จะดับไปเอง แต่ที่เรายังร้อนอยู่เพราะเราไปเติม
เชื้อฟืนให้มันเอง

เมื่อเราเห็นว่าทุกอย่างทุกข์ไปหมดเหมือนกองไฟ ใจก็ไม่อยากไปยึด
แล้ว มันปล่อยเอง

1-192�������������131014-1.indd 112 10/15/14 5:01 PM

113

นี่คือการปล่อยวาง เพราะเห็นว่าสิ่งทั้งปวงเป็นทุกข์ มันคอยบีบคั้น
ผู้ที่ไปยึดมัน

นี่คือความหมายของการรู้ทุกข์ พอรู้ทุกข์มันวางมันปล่อยเอง เกิดเป็น
อิสระขึ้นมาคือพบธรรมะเห็นธรรมะเกิดปัญญา

ทุกข์จึงมีประโยชน์ ต่อไปอย่าหันหลังให้ทุกข์ ให้หันหน้าให้ทุกข์ เพื่อ
ดูเพื่อใคร่ครวญ แล้วเราจะได้ประโยชน์จากมัน”

เมื่อเรายังไม่ได้น�ำตัวเข้าสู่อ้อมธรรม วิสัยปุถุชนจะท�ำให้เราหมกมุ่นอยู่

กับความทุกข์อย่างไม่ลืมหูลืมตา ทุกอย่างดูน่าเคียดแค้นต้องเอาคืน ไม่งั้นเสีย
ศักดิ์ศรี เราจะรุ่มร้อนประเภท ‘สิบปีแก้แค้นไม่สาย’ เราคิดว่านั่นเป็นเรื่องถูก
แต่มีค�ำที่ถูกอีกค�ำหนึ่งคือ “ถ้าคุณจะแก้แค้น ให้ขุดหลุมฝังศพไว้สองหลุม”

ธรรมะเป็นเรื่องสวนกระแส เราจึงรู้สึกว่ายากที่จะท�ำตาม ถ้าโกรธต้อง
ตอบโต้ ธรรมะให้อภัย เมื่อเรารักธรรมะ เราต้องอภัยโดยสลัดความรู้สึกเสีย
ศักดิ์ศรีออกไปด้วย ศักดิ์ศรีคือประตูเหล็กบานใหญ่ที่ลูกกุญแจมักจะหายไป

ธรรมะคือกุญแจดอกนั้น
เพียงแต่เราต้องยอมตัดสินใจไขมันให้เปิดออก เพื่อก้าวออกไปสู่สุข

สันติ
พระพุทธเจ้าสอนให้เราท�ำจิตให้เหมือนแม่น�้ำท่ีใครจะเอาไฟมาจุดให้

ติดไม่ได้ แม่น�้ำจะพัดพาทุกสิ่งไม่ว่าดีหรือร้ายให้ลอยล่องไป ไม่หมกอยู่ ท�ำให้
เกิดความสะอาดใจอยู่เสมอ

พระพุทธเจ้าสอนให้เราท�ำจิตให้เหมือนแผ่นดิน ท่ีไม่ว่าใครท้ิงอะไรลง
ไป ดินก็จะเปลี่ยนให้กลายเป็นของดีในเวลาต่อมาเสมอ เมื่อเราทุกข์ มองทุกข์
เห็นทุกข์ ประมวลแล้วรู้ว่าทุกข์ท�ำให้ร้อน ใจก็เบื่อหน่ายผละหนี แล้วก็ไม่เข้า
จับยึด ไม่ทุกข์อีกต่อไป เปลี่ยนเป็นใจที่สงบเย็น รู้ทันโลกและธรรมดาของชีวิต
เหมือนปุ๋ยสกปรกแต่ท�ำให้ดินกลับดีแล้วต้นไม้ก็ออกดอกมาสวย

พระพุทธเจ้าสอนให้ท�ำจิตเหมือนอากาศที่ใครจะมาเขียนสีให้ติดไม่ได้
ต้องตกลงไปเสมอ คือจิตที่รู้ทัน รู้จักเลือกรับหรือไม่รับสิ่งที่เข้ามาหา เราไม่
จ�ำเป็นต้องรับทุกอย่าง เราเลือกได้ เมื่อเป็นสิ่งไม่ดีเราก็ไม่รับ เหมือนอากาศ

1-192�������������131014-1.indd 113 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

114

ที่ใครจะมาวาดภาพไว้ไม่ได้
พระพุทธเจ้าสอนให้เราท�ำจิตให้เหมือนถุงหนังแมวท่ีอ่อนนุ่ม จะตีให้ดัง

ไม่ได้ ใครจะมาท�ำร้ายใจเราให้เจ็บปวดไม่ได้ เพราะเรามีธรรมมีสติ มีเครื่อง
ป้องกันอันศักดิ์สิทธิ์ปกป้องจิตใจ เราสยบเรื่องร้ายด้วยความสงบ

เมื่อมองย้อนไปในอดีต ดูแต่ละเรื่องด้วยสายตาอันเปลี่ยนไป จะท�ำให้
เราเรียนรู้ สิ่งที่เคยท�ำให้ทุกข์นั้นกลับกลายร่างเป็นข้อมูลต�ำราให้เห็นธรรมดา
ของชีวิตและท�ำให้ไม่คิดในรูปแบบเดิม น่าเสียดายที่มันส่งต่อกันได้น้อยมาก
ในการบอกกล่าว ทุกคนต้องเรียนรู้ด้วยตัวเอง

ขอบคุณความทุกข์ในอดีต ที่ท�ำให้มีใจที่เติบโตในวันนี้
ขอบคุณพระพุทธเจ้า
ขอบคุณพระธรรม
ขอบคุณพระอาจารย์ไพศาล วิสาโล
ขอบคุณชีวิต
ขอพระธรรมคุ้มครองเพื่อนๆ ทุกคน
ดุจดังร่มคันใหญ่ในฤดูฝน

1-192�������������131014-1.indd 114 10/15/14 5:01 PM

115

•	 เขาใจเย็นรอคอยลูกค้า เขานั่งเป่านกหวีดที่ขายไปเรื่อยๆ เม่ือใจเย็นก็เย็นใจ

1-192�������������151014-1.indd 115 10/18/14 1:12 PM

ทุ ก สิ่ ง ดี เ ส ม อ

116

ออสการ์

ฉันติดตามชมการประกาศรางวัลออสการ์ทางทีวีทุกปี แม้ว่าจะรู้จักหนัง
ที่เข้ารอบบ้างไม่รู้จักบ้าง แต่ก็อยากดู สิ่งท่ีฉันอยากเห็นคือความส�ำเร็จ

ของผู้ได้รับรางวัล
แม้ฉันจะไม่ชอบอเมริกาในหลายๆ เร่ือง แต่เรื่องหนึ่งท่ีชอบคือหนัง

ของฮอลลีวู้ด ก็เป็นเรื่องปกติ ที่ไม่มีอะไรเลวหมดหรือดีหมด ทุกอย่างย่อม
มีสองด้านเสมอ

หนังที่เข้ารอบย่อมเป็นหนังที่ผ่านการคัดกรองมาแล้วว่าผลงานดี เมื่อ
เราได้ดูหนังเหล่าน้ี เราจะได้อะไรมากกว่าการฆ่าเวลาแน่นอน บางทีเราได้
ความประทับใจ บางทีเราได้เรียนรู้ไปพร้อมกับตัวละคร บางทีท�ำให้เราเรียน
รู้มากกว่าตัวละคร (เช่น คิดอย่างนี้ท�ำให้เขาตาย เราจึงไม่ควรคิดอย่างนี้)

หนังดีนั้นเป ิดมาดูแวบเดียวก็รู ้ว ่าหนังดี มันจะมีมุมกล ้องหรือ
องค์ประกอบในภาพ อารมณ์ในภาพ ที่บอกเราได้ทันที ถ้าเราพบหนังแบบ
น้ี เมื่อดูจบจะเห็นรายชื่อผู้ร่วมงานยาวเหยียด และนั่นคือความหมายของ
‘การท�ำงาน’

‘การท�ำงาน’ ของชีวิตนั้น ไม่ใช่การแต่งตัวมาที่ท�ำงานตอนเช้า ท�ำงาน
ที่เคยได้รับการมอบหมายไป คุย เคี้ยวของว่าง พักเที่ยง กลับมาท�ำงานต่อ
แล้วกลับบ้าน แม้นั่นจะเรียกว่าการท�ำงานเหมือนกันก็ตาม

แต่ ‘การท�ำงาน’ หมายถึงการทุ่มเทความคิดสร้างสรรค์ ก�ำลังใจ

1-192�������������131014-1.indd 116 10/15/14 5:01 PM

117

อดทน ไม่จ�ำนนต่อปัญหา แก้ไขได้เสมอ ท�ำด้วยจิตวิญญาณทั้งตัวและหัวใจ
จนงานนั้นเสร็จสิ้นลง เมื่องานผ่านไปแล้วได้รับความรู้สึกว่าชีวิตได้รับการเติม
เต็ม น่ันแหละคือ ‘การท�ำงาน’

ถ้าคุณเคยดูเบื้องหลังของหนังใหญ่สักเรื่อง เขาจะแยกสัมภาษณ์แต่ละ
แผนก เช่น การคัดเลือกนักแสดง ออกแบบเสื้อผ้า ออกแบบฉาก ผู้ก�ำกับ
ฯลฯ แต่ละตอนน้ันมีรายละเอียดที่น่าแปลกใจอย่างนึกไม่ถึงมากมาย เช่น
หนังไททานิก ผู้ก�ำกับต้องการลายของพรมที่เหมือนของเดิมจากเรือที่ล่มไป
ความจริงในหนังจะเห็นลายนั้นได้อย่างไร นางเอกวิ่งไปมาบนพรมคนดูจะ
เห็นลายบนพรมนั้นหรือ

แต่เมื่อทุกอย่างที่ ‘สุดๆ’ น้ีรวมเข้าด้วยกัน ผลที่ออกมาก็ยอดเยี่ยม
จนไม่มีใครปฏิเสธได้

หนังบางเรื่องฉากและรูปแบบปกติธรรมดาเหมือนในชีวิตประจ�ำวัน
ของเรา แต่อารมณ์ตามท้องเรื่องนั้นก็ลึกซึ้งมาก จนได้รับการชื่นชม

ระยะหลังฉันมักจะเลือกดูหนังที่เกี่ยวกับชีวิตคน อาจเป็นคนจริงที่ม ี
ตัวตนหรือคนที่ถูกเขียนขึ้นก็ได้ เช่น เดอะบีเวอร์ หนังที่แสดงถึงผู้ชายที่เป็น
โรคซึมเศร้าอย่างหนัก หรือประวัติของอัลเฟรด ฮิทค็อค

การดูชีวิตของคนอื่นแม้จะเป็นหนังท่ีเขียนข้ึน แต่ก็ท�ำให้เห็นชีวิตและ
ความคิดของตัวเราได้มากทีเดียว และให้การเรียนรู้โลกว่าบางอย่างที่เราคิด
ว่าเราเป็นคนเดียวนั้น คนอื่นเขาก็เป็นและเป็นยิ่งกว่าเราก็มี อย่างน้อยเราก็
ไม่ได้เป็นมนุษย์ต่างดาวบนโลกนี้อีกต่อไป

แม้ทุกคนที่ร่วมงานในหนังจะทุ่มเทกันสุดชีวิตแล้วตามวิถีการท�ำงาน
ของฝรั่งที่นอกจากจะอยากท�ำงานอย่างดีแล้วยังกลัวตกงานด้วย แต่ที่สุดแล้ว
คนที่ได้รับรางวัลก็คือคนที่จะปลื้มใจในผลการทุ่มเทของตัวเองได้มากที่สุด

ดังนั้น คนที่ได้รับรางวัลจึงขึ้นไปด้วยความตื้นตันใจในชีวิตของตัวเอง
อย่างมากมาย

และทุกคนจะขอบคุณผู้เกี่ยวข้องที่ท�ำให้เขามีวันนี้
เพราะเขาตระหนักดีว่าเขามีวันนี้มาโดยล�ำพังไม่ได้

1-192�������������131014-1.indd 117 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

118

ซึ่งสิ่งน้ีก็เป็นสิ่งที่เราควรจะเรียนรู้เพื่อลดอีโก้ที่เราแผลงฤทธิ์กันอยู่
บ่อยๆ เหมือนกัน

การได้ดูออสการ์เหมือนได้ให้สิ่งดีๆ กับวันของเราที่ได้เห็นและชื่นชม
กับความส�ำเร็จของคนอื่น เป็นโมงยามแห่งความงดงามของความส�ำเร็จ ท�ำให้
จิตใจของเราฉ�่ำไปด้วยความยินดี

ปีละครั้ง เหมือนของขวัญวันปีใหม่
น่ีเป็นสิ่งดีๆ ที่ไม่ต้องไขว่คว้าหามาเลย เพียงแค่เปิดทีวีดูก็ได้แล้ว
ขอบคุณผู้จัดการถ่ายทอดทีวีด้วยตรงนี้นะคะ
ขอบคุณค่ะ

1-192�������������131014-1.indd 118 10/15/14 5:01 PM

119

ซิซี่

ครั้งแรกที่ฉันไปยุโรปทีเดียวหลายประเทศแบบที่ทัวร์นิยมจัดกัน คราว
น้ันฉันได้ไปพระราชวังเชิลบุนของออสเตรียด้วย ระหว่างการเดินทาง

ไปบนถนนเส้นสวยงามผ่านท้องทุ่งยุโรป ไกด์ก็เล่าเรื่องราวในอดีตให้ฟังได้
ตลอดสามชั่วโมง

ในสามชั่วโมงนั้นมีความยิ่งใหญ่เกรียงไกรของพระนางเทเรซ่าผู ้
เชี่ยวชาญในการแผ่ขยายอ�ำนาจราชอาณาจักร และเป็นแม่ยายของยุโรป
เนื่องจากพระนางมีลูกสิบหกคนและลูกสาวถูกส่งออกเพื่อไปแต่งงานกับ
บรรดาเจ้าชายของดินแดนต่างๆ

ในค�ำบรรยายเหล่าน้ันมีประโยคสั้นๆ ประโยคเดียวที่พาดพิงถึง
หญิงงามนามซิซี่ว่า

“เป็นเจ้าหญิงเสรีที่ชอบนั่งรถม้าออกไปเที่ยวตามชนบทตลอดปี”
ห่างมาสามสิบปีเห็นจะได้ที่ฉันกลับมาที่พระราชวังเชิลบุนอีกครั้ง
พระราชวังยังงดงามประทับใจเหมือนเดิม แต่มีดอกไม้ดอกหนึ่ง

เบ่งบานขึ้นมาท่ามกลางประวัติศาสตร์โบราณ ซิซี่
ซิซี่ ไม่ได้มีค�ำนิยามเพียงประโยคเดียวอีกต่อไป
คราวนี้เธอมีทั้งนิทรรศการ ภาพที่ระลึก ตุ๊กตาตัวแทนของเธอ และ

อื่นๆ อีกมากมาย
ซิซี่เป็นราชินีแสนสวยที่ครองราชย์คู่กับเจ้าชายบุตรของเทเรซ่าในยุค

1-192�������������131014-1.indd 119 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

120

ต่อมาจากแม่ และเมื่อฉันไปฮังการี ได้เที่ยวที่ป้อมปราการชาวประมง ซ่ึงมี
วิหารแมทเธียสอยู่ในบริเวณเดียวกัน ก็ยังมีค�ำอธิบายจากไกด์ว่าเป็นวิหารท่ี
ซิซี่มาท�ำพิธีในวันส�ำคัญเสมอที่น่ี เธอเป็นราชินีในดวงใจผู้เป็นที่รักของชาว
ฮังการีด้วย และเธอยังเป็นราชินีสองมงกุฎเพราะปกครองท้ังออสเตรียและ
ฮังการีพร้อมกัน

ฟังดูเป็นคนส�ำคัญมากเลยแฮะ
พระราชวังเชิลบุนนั้นเก่าแก่ แน่นอนนักท่องเท่ียวไม่ไปไม่ได้ แต่

กระน้ันก็ใช่จะหยิ่งอยู ่กับสถานที่อย่างเดียว เขายังต้องหาจุดขายใหม่ๆ
เพื่อความสดใสแปลกใหม่ให้ดึงดูดนักท่องเที่ยวด้วย

คราวหนึ่ง ฉันไปเที่ยวอยุธยาแบบวันเดียว อาจารย์ประวัติศาสตร์ผู้น�ำ
การเที่ยวเล่าในรถระหว่างทางว่า

ที่พม่ามีจุดหนึ่งที่คนไทยชอบไปเที่ยวและท�ำให้พม่าสงสัยว่าเท่ียวอะไร
ค�ำตอบคือคนไทยไปดูสถานที่ที่คิดว่าน่าจะเป็นที่อยู่ของพระนางสุพรรณกัลยา
ผู้เป็นพี่สาวของพระนเรศวร พม่าไม่รู้จักพระนาง แต่ไม่เป็นไร ถ้าคนไทยอยาก
เที่ยว เขาก็สร้างบ้านขึ้นมาหลังหนึ่งเลยแล้วบอกว่า นี่ไง บ้านท่ีพระนางอยู่
มาเที่ยวสิ แล้วพม่าก็รับทรัพย์ไปเพียบจากคนไทยที่แห่กันไปตรึม

น่ีก็เป็นจุดขายของพม่าเหมือนกัน

น่ีเป็นปรากฏการณ์ของสัจธรรม อนิจจัง ไม่เที่ยง
ยามมีชีวิตอยู่ สิ่งที่เราท�ำล้วนซ่อนเหตุผลอยู่ในใจ เรารู้ว่าเราท�ำอย่าง

นี้ไปเพราะเหตุน้ี เราท�ำอย่างน้ันไปด้วยเง่ือนไขอย่างนั้น สิ่งท่ีแสดงออกไป
เท่านั้นที่จารึกเป็นประวัติศาสตร์เกี่ยวกับตัวเรา ความลับยังเป็นความลับและ
ตายไปพร้อมกับเรา

เมื่อเราตายไป ชีวิตเป็นของเรา แต่ประวัติของเราเป็นของคนอื่น
และมันเปลี่ยนได้
วันหนึ่งเธอเป็นสาวสวยที่ไม่ค่อยรับผิดชอบอะไร ชอบนั่งรถม้าเที่ยว

ไปในชนบทตลอดปี

1-192�������������131014-1.indd 120 10/15/14 5:01 PM

121

•	 ตุ๊กตาซิซี่ สัญลักษณ์แทนสาวงามที่เคยเป็นคนส�ำคัญ และเม่ือกาลเวลาผ่านไป
วันนี้เธอกลับมาเป็นคนส�ำคัญอีกครั้ง และใครๆ ก็ยังรักเธอ

1-192�������������151014-1.indd 121 10/18/14 1:14 PM

ทุ ก สิ่ ง ดี เ ส ม อ

122

อีกวันหน่ึงเธอเป็นราชินีสองมงกุฎ เป็นราชินีในดวงใจ เป็นท่ีรักของ
ประชาราษฎรทุกคน

เป็นดอกไม้ดอกใหม่จากรากของต้นเก่าในวันเวลาท่ีเชิลบุนต้องการ
ให้เธอท�ำหน้าที่เรียกร้องความสนใจของนักท่องเที่ยว

แต่เธอไม่ได้รับรู้ถึงเรื่องนี้หรอก
และไม่ว่าเธอจะเคยท�ำอะไรหรือไม่เคยท�ำอะไร เพราะอะไร
ความลับนั้นยังคงอยู่กับเธอตลอดไป
ซิซี่

1-192�������������131014-1.indd 122 10/15/14 5:01 PM

123

คนดีของใคร

อาจารย์วศิน อิทสระ เคยตั้งค�ำถามให้ผู้เรียนธรรมะวันอาทิตย์อภิปราย
กันว่า
‘ความดีคืออะไร’
สนุกสนาน แต่ละคนมีความคิดมาเสนอ เป็นการเรียนที่เพลิดเพลิน
ไม่มีค�ำตอบที่ถูกต้องที่สุดหรอก เพราะความดีนั้นมันไม่ใช่ความจริง

ไม่เป็นสัจธรรม
สัจธรรมนั้นเที่ยงแท้ เถียงไม่ได้ ไม่มีภาษาก�ำกับ เช่น ไฟร้อน ไม่ว่าจะ

เรียกภาษาอะไร ฟังกันไม่รู้เรื่อง แต่ลองเอามือแหย่เข้าไปสิ ทุกชาติทุกภาษา
ร้อนมือพองกันหมด นั่นคือความจริงแท้

แต่ความดีนั้นไม่ใช่ ความดีในความเห็นของคนหนึ่งอาจไม่ใช่ความดี
ของอีกคนหนึ่ง มันขึ้นกับปัจจัยหลายอย่าง และตามเงื่อนไขที่ต่างกัน

ความดี ความถูกต้อง คนดี เป็นนามธรรม จับต้องไม่ได้
เมื่อมีใครทะเลาะกันรุนแรง ต่างฝ่ายต่างว่าอีกฝ่ายผิด
มีคนถามฉันว่า ใครผิด
ฉันตอบว่า ‘ถูกทั้งคู่’ เขางงมาก มองหน้าฉันอย่างแปลกใจ
ก็จริง ถูกทั้งคู ่ ถูกตามทัศนคติของตนเอง ความดีของอีกฝ่ายไม่มี

ทั้งสองมีแต่ความช�้ำใจมอบให้กัน
ต้องรอให้กาลเวลาเยียวยา เมื่อความเหงาตอบแทนการกระท�ำ เมื่อ

1-192�������������131014-1.indd 123 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

124

ความคุ้นเคยในชีวิตบางอย่างติดขัด ความดีบางอย่างที่เคยได้รับก็ลอยกลับ
เข้ามาในความคิด ทัศนคติเริ่มมองเห็นทางออกท่ีหน้าต่าง หลังจากเพ่งอยู่
แต่ประตูที่ปิดไว้

ชีวิตคู ่ก็มีทะเลาะกันบ้าง หนังจีนเรื่องหนึ่งเป็นประวัติของยิบมัน
(อาจารย์ของบรูซ ลี) เล่าว่า ภรรยาของเขาเป็นคนพูดน้อย เธอบอกว่า

“ยิ่งพูดมากก็ยิ่งเจ็บปวดมาก”
ชีวิตคู่ก็เหมือนฤดูกาล
บางเรื่องต้องพูดมากอธิบายมากเหมือนใบไม้ร่วง
บางเรื่องต้องเก็บไว้เป็นฤดูหนาวอันเยียบเย็น ความอดทนคือเปลวไฟ

ที่ช่วยพยุงใจ
บางเรื่องปลอบใจกันดุจสายฝนอันฉ�่ำเย็น
บางเรื่องเพื่อป้องกันภัยต้องปะทะดุจแดดเที่ยงในฤดูร้อน
ความดีที่มีให้กันสม�่ำเสมอจะเห่กล่อมชีวิตคู่ให้อ่อนโยน
ต่างคนจะเห็นความดีร่วมกันได้
ที่ส�ำคัญความดีของคนหน่ึงคือการยอมให้อีกคนหนึ่งภูมิใจในความดี

ของเขาเอง มนุษย์ทุกคนต้องการการชื่นชม และอยากแน่ใจว่าเขาเป็นคนดี
ของเรา แม้จะเป็นคนดีในแบบของเขาที่ไม่เหมือนใครก็ตาม

อาจารย์ระพี สาคริก เขียนไว้ในหนังสือ ปรัชญาธรรม ว่า
“ใครท�ำอะไรก็แล้วแต่
ผลที่ปรากฏย่อมอยู่ที่ใจตัวเอง
แล้วคงเห็นความจริงได้ว่า
การถือสาหาความว่าสิ่งนั้นผิดสิ่งนี้ถูก
ในที่สุด ก็คงเปิดเผยออกมาให้รู้ความจริงว่า
ความถูกผิดไม่มีในโลก
คงเหลืออยู่แต่เพียงความจริง
ที่อยู่ในจิตใจของแต่ละคน”

1-192�������������131014-1.indd 124 10/15/14 5:01 PM

125

ฝันที่เป็นจริง

หลายปีก่อน หนังสือที่ดังมากเล่มหนึ่งคือ เดอะ ซีเคร็ด ท�ำให้คนอ่านห้า
ล้านคนตื่นตัวที่จะลุกขึ้นมาคว้าความฝันที่ดูเหมือนจะเป็นจริงได้ง่ายๆ

ด้วยการใช้กฎแห่งแรงดึงดูดที่ว่า ‘สิ่งที่เหมือนกันจะดึงดูดกัน’ หลังจากนั้นก็
มีหนังสือตามมาอีกเป็นพรวนจากผู้ร่วมเป็นวิทยากรใน เดอะ ซีเคร็ด ที่ต่างก็
ออกหนังสือมาขายดิบขายดีตามกระแสที่ยังเชี่ยวแรง

และแม้กระแสจะเอื่อยอ่อนลงแล้ว ก็ยังมีออกมาเล่มสองเล่มประปราย
เล่มล่าสุดออกมาในเดือนพฤษภาคม

โดยเนื้อหาส่วนใหญ่ก็ยังวนอยู่กับไม้หลักที่ปักไว้แต่แรกเริ่ม
สิ่งส�ำคัญที่พยายามบอกว่านี่คือความแตกต่างก็อยู่ที่ผู ้เขียนใช้ค�ำว่า

‘แรงต้าน’
ความจริงเรื่องแรงต้านนี้ก็มีเล่าๆ ไว้ในหนังสือเหล่านั้นแล้ว เพียงแต่

ไม่ได้ใช้ค�ำนี้
กระนั้นก็ตาม ก็ขอเอามาเล่ากันเล่นในยามบ่ายพอเพลินๆ

กฎของแรงดึงดูดบอกว่า สิ่งที่เหมือนกันจะดึงดูดกัน เช่น
- ถ้าคุณทุกข์ใจอยู่บ่อยๆ และเฝ้าวนเวียนอยู่กับเรื่องทุกข์นั้น จักรวาล

ก็จะเข้าใจว่าคุณชอบ ดังนั้น มันก็จะดึงดูดเรื่องใหม่ๆ มาให้คุณได้ทุกข์ใจ
- ถ้าคุณเห็นคนอื่นประสบความส�ำเร็จแล้วร้อนใจอิจฉา ไม่มีความสุข

1-192�������������131014-1.indd 125 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

126

จักรวาลก็จะเข้าใจว่าคุณไม่ชอบความส�ำเร็จแบบนั้น ท�ำให้คุณทุกข์ใจทุก
ครั้งที่พบเรื่องราวความส�ำเร็จ มันก็จะดูแลคุณไม่ให้ต้องทุกข์ใจ ด้วยการไม่
ยอมให้คุณประสบความส�ำเร็จ มันจะสร้างและน�ำพาอุปสรรคมาให้มากมาย
จนกว่าคุณจะล้มเหลว

- ถ้าคุณคิดอย่างใดแล้วมีความสุขทุกวัน จักรวาลก็จะหาอะไรให้เข้า
มาท�ำให้คุณมีความสุขเพิ่มขึ้น

ดังนั้น เขาจึงสอนว่า ให้เราตั้งจุดบรรทัดฐานในใจไว้ในเรื่องที่เรา
ต้องการ เพื่อดึงดูดสิ่งที่เราต้องการเข้ามา

แล้ว ‘แรงต้าน’ คืออะไร
สมมุติว่าคุณอยากมีเงินห้าล้าน คุณประกาศส่งคลื่นความปรารถนาไป

ให้จักรวาลรับรู้ อาจจะโดยเขียนแปะไว้หน้ากระจกให้เห็นทุกวัน ซีร็อกซ์เช็ค
ที่ลงชื่อคุณเป็นคนรับเงินตามจ�ำนวนเงินที่ต้องการวันที่ที่คุณต้องการ

โดยทฤษฎี จักรวาลก็จะรับรู้คลื่นที่คุณส่งไป แล้วก็จะ ‘จัดสรรช่อง
ทาง’ ต่างๆ ให้ค่อยๆ เข้ามาหาคุณ เช่น พบเพื่อนเก่าที่ห่างหายไปนานโดย
บังเอิญ และเขาท�ำงานเกี่ยวกับงานที่คุณถนัด แล้วบังเอิญเขาก�ำลังมีลูกค้า
รายใหม่แนะน�ำให้คุณ ท�ำให้คุณสามารถสร้างเงินจากงานนั้นๆ ได้ คร่าวๆ
ดังน้ีเป็นต้น

‘แรงต้าน’ ก็คือ แม้คุณจะประกาศออกไปแล้ว แต่ลึกๆ ในใจคุณเอง
ต่างหากที่แอบแย้งว่า “มันจะเป็นจริงได้อย่างไร” ซึ่งแรงต้านนี้มีพลังมาก มัน
ท�ำให้ไม่มีอะไรเกิดขึ้น ซึ่งในที่สุดคนอ่านที่กระตือรือร้นทั้งหลายก็เริ่มคลาย
ความตื่นเต้นลงและกลับไปมีชีวิตที่ไม่มีอะไรเปลี่ยนแปลง

แน่นอน เป็นไปไม่ได้ว่าพอวันนี้คุณประกาศว่าฉันต้องการเงินห้าล้าน
แล้วพรุ่งน้ีก็มีเงินห้าล้านมากองที่หน้าประตูบ้าน

มันมาตามความเป็นจริง มันใช้เวลา มันใช้ความเชื่อมั่นของคุณ มันใช้
ความสังเกตเห็นสัญญาณที่จักรวาลส่งมา และถ้าคุณมั่นคงพอ มันจะตอบแทน

1-192�������������131014-1.indd 126 10/15/14 5:01 PM

127

คุณอย่างที่คุณต้องการ
นี่คือสิ่งที่คุณต้องจ่าย ของทุกอย่างมีราคา ไม่มีอะไรฟรี

เคล็ดลับของการใช้ถ้อยค�ำ
เมื่อคุณพูดประโยคที่คุณคิดออกไป จักรวาลจะสนใจรับรู้เพียงค�ำที่

เป็นใจความส�ำคัญ แต่ไม่รับรู้ความอยากไม่อยากของคุณ เช่น
ฉันไม่อยากไปสาย
ใจความส�ำคัญคือไปสาย จะอยากหรือไม่อยาก ไม่รับรู้ มันจะท�ำทุก

อย่างให้คุณได้ ‘ไปสาย’
คุณต้องเปลี่ยนเป็น ‘ฉันอยากไปเช้า’ มันจะท�ำให้คุณได้ ‘ไปเช้า’

เราอยู่ในสังคมมาเนิ่นนานจนถึงวันนี้ กระแสของตัวเราดึงดูด ‘ความ
สอดคล้อง’ กับกระแสของคนอื่น ดังนั้นจึงมาอยู่ร่วมกันได้

หากคุณไม่ชอบกลุ่มที่คุณอยู่ด้วย ไม่ใช่คุณจะไปเปลี่ยนคนอื่น แต่ต้อง
เปล่ียนตัวเองให้ “สอดคล้อง” กับกลุ่มใหม่ที่คุณอยากไปอยู่ด้วย

คุณคิดว่าลูกน้องเอื่อยเนือยเหลือเกิน คุณเองก็เบื่อหน่ายและคิดว่าจะ
ต้องเป็นเช่นนี้ไปอย่างไม่มีวันเปลี่ยนแปลง

ตัวคุณเองก็บ่นในใจแบบนี้ตลอด ดังนั้น คุณได้ส่งกระแสคลื่นออกไป
และดึงดูดคนเฉื่อยเนือยใหม่ๆ ให้เข้ามาสมัครงานอยู่กับคุณ

ถ้าคุณเชื่อมั่นไม่สงสัย (ไม่มีแรงต้าน) ส่งคลื่นชื่นชมคนเก่งๆ ออกไป
เจอลูกน้องคนไม่เก่งก็ไม่เก็บมาซุกในใจกอดไว้แน่น จงปล่อยวาง ไม่นึกถึงเขา
บ่อย หรือคิดถึงด้านดีของเขาแทน ไม่ต้องคิดส่งความขุ่นใจออกไป รักษาใจ
ตัวเองให้เบิกบานเข้าไว้ ชื่นชมคนที่เก่งอยู่ในใจเรื่อยๆ ลูกน้องใหม่ๆ จะดีขึ้น
เรื่อยๆ หรือแม้แต่ลูกน้องเก่าจะดีขึ้นได้เหมือนกัน

ทุกอย่างอยู่ที่กระแสคลื่นที่คุณส่งออกไป
พูดง่ายๆ คุณเป็นคนเขียนแบบสิ่งที่เกิดขึ้นในชีวิตคุณเอง

1-192�������������131014-1.indd 127 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

128

เอาธรรมะของเรามาใส่ก็คือ “พูดดี คิดดี ท�ำดี จะพบแต่สิ่งดีๆ” นั่นเอง

คุณโดม วุฒิชัย นักเขียน เคยเล่าว่า เขาเขียนไว้บนผนังบ้านว่า “ชีวิต
ฉันพบความส�ำเร็จมากขึ้นเรื่อยๆ” หลายปีผ่านไป สิ่งเหล่านั้นก็เกิดขึ้นจริงๆ
ความส�ำเร็จทยอยมาเรื่อยๆ เรื่องแล้วเรื่องเล่า

ถ้าเรามีความฝัน เราต้องท�ำอะไรบ้างเพื่อแลกกับการได้ความฝันมา
ไม่มีความฝันท่ีผุดขึ้นมาเองโดยไม่มีที่มาที่ไป เมื่อต้องการผลย่อมต้องสร้าง
เหตุก่อน

คนที่ไม่ท�ำอะไรเลย ย่อมไม่ได้อะไรตอบแทน
คนที่ไม่เคยมุ่งมั่น ย่อมไปไม่ถึงไหน
คนที่ไม่อดทนพอ ย่อมได้อะไรน้อยกว่าที่อยากได้
คนที่อยากได้ของขวัญจากจักรวาล ย่อมต้องแสดงก่อนว่าตนเป็นผู้

สมควรได้รับ

หลังจากนั้น
ความฝันจะกลายเป็นความจริง

1-192�������������151014-1.indd 128 10/18/14 1:17 PM

129

•	 ในสวนสาธารณะเป็นที่พักผ่อนหย่อนใจ เม่ือมีเปียโนให้ ก็มีผู้เข้าไปเล่นเพลง
เพ่ิมความมีสีสันให้กับสวนท�ำให้มีความสุขใจเพิ่มขึ้น วันเวลาที่แสนดี

1-192�������������151014-1.indd 129 10/18/14 1:18 PM

ทุ ก สิ่ ง ดี เ ส ม อ

130

รักตัวเองบ้าง

พระอาจารย์ไพศาล วิสาโล เทศน์ไว้ในบทชื่อ รักตัวเองให้เป็น ว่า
(ถอดความมา ไม่ใช่ถอดถ้อยค�ำ)
ถ้าเรารักตัวเองเราต้องไม่ยอมให้อารมณ์มาท�ำร้ายตัวเอง เช่น บางที

เรื่องผ่านไปแล้ว เราก็ไปดึงกลับมาคิดแล้วทุกข์ หรือเรื่องยังไม่เกิด ก็คิดแล้ว
กังวลจนทุกข์ เวลาที่ทุกข์ใจใครมาชวนไปเที่ยวชวนไปออกก�ำลังกายหรือชวน
ไปไหนก็ไม่ไป อยากจะจมอยู่ในความเศร้านั้น

การรักตัวเองที่ถูกต้องกลับมาดูแลจิตใจ จึงต้องภาวนา หมั่นตามดูรู้ใจ
เพื่อไม่ให้อารมณ์อกุศลเข้ามาท�ำร้ายจิตใจ เพื่อป้องกันหัวใจไว้ไม่ให้ต้องพบ
ความทุกข์ เพื่อจ�ำกัดขนาดของความทุกข์ไว้ไม่ให้ขยายตัว โดยรู้จักปล่อยวาง
เช่นเงินหาย ก็ให้หายแต่เงินอย่าให้ใจแย่ไปอีก ขอให้ใคร่ครวญ ไม่ใช่คร�่ำครวญ
ใคร่ครวญหาว่าอะไรเป็นเหตุท�ำให้เงินหาย ต่อไปอย่าท�ำอย่างนั้นอีก

สติช่วยจ�ำกัดความทุกข์ไม่ให้ลามถึงใจ
มีเหตุร้ายอย่าเอามาทับถมตัวเอง ปล่อยให้ผ่านไป ท่ีเราทุกข์เพราะ

เอามันกลับมาทับถมตัวเองเหมือนฉวยเศษแก้วมาก�ำจนเลือดไหล โทษแก้ว
ไม่ได้ แก้วมันอยู่เฉยๆ แต่เราไปก�ำมันไว้เองจึงเลือดไหล ค�ำพูดของคนอื่น
ความจ�ำอันเจ็บปวด เหล่าน้ีคือแก้ว เราต้องสลัดมันทิ้งออกจากมือ อย่าไป
ก�ำมัน น่ันคือสลัดอารมณ์อกุศลออกไปจากใจ ก็จะช่วยให้หายทุกข์ได้

น่ันคือเหตุผลที่เราต้องภาวนา

1-192�������������131014-1.indd 130 10/15/14 5:01 PM

131

ฉันชอบบทเทศน์นี้มาก และยอมรับว่าที่คนเราทุกข์กันทุกวันนี้ก็เพราะ
เราเป็นอย่างที่ท่านเทศน์

ฉันเคยถามตัวเอง เรารู้สึกรักตัวเองบ้างไหม ค�ำตอบคือ ถ้าเป็นความ
รู้สึกตรงๆ น่ะไม่เคย

แต่เรารักตัวเองในรูปแบบแฝงเร้น เช่น เราบอกว่าเรารักใครสักคน
จังเลย ความรู้สึกของเราก็คือส่งความรู้สึกพุ่งไปท่ีเขา ดังนั้น เราจึงมีค�ำนิยายๆ
ว่า “ฉันขาดเธอไม่ได้”

แต่ถ้าเราถามนิยายน้ันต่อ ถ้าขาดแล้วจะเป็นอย่างไร “ฉันจะตาย”
เธอกลัวตายหรือกลัวขาดเขาเล่า

มันคือรูปหนึ่งของความรักตัวเองที่หลบอยู่อย่างมิดชิด ในที่สุดถ้าขาด
เขาไปจริงๆ เราก็ไม่ตาย เพราะเรารักตัวเอง เราอยากมีชีวิตอยู่

วิทยากรคนหนึ่งของหนังสือดัง เดอะ ซีเคร็ด พูดเรื่องนี้ว่าเธอเคย
เกลียดตัวเองมากในสมัยวัยรุ่น จากการที่เธอเป็นนักเรียนผิวด�ำผมหยิก แต่
ต่อมาเธอได้เรียนรู ้หลายอย่างที่จะเปิดชีวิตตัวเองและรักตัวเอง เธอมอง
ตัวเองเปลี่ยนไป เธอเล่าว่า

“ฉันมองตัวเองในกระจก ฉันรักผมท่ีหยิกสวย ผิวสีน�้ำผึ้งของฉัน รัก
แววตาที่สุกใส รอยยิ้มที่เปิดความสว่างไสว ฉันรักเธอนะ” เธอพูดกับเงาใน
กระจก

แล้วเธอก็เป็นนักพูดให้ก�ำลังใจที่มีงานมากมาย

ชีวิตของเราเป็นไปตามความคิด
วันหนึ่งฉันได้รับโทรศัพท์จากคนแปลกหน้า เป็นผู้หญิงเสียงเศร้า เธอ

เล่าเรื่องให้ฉันฟัง
เธอแต่งงานแล้ว และสามีไปมีความสัมพันธ์กับผู้หญิงคนหนึ่ง ในเวลา

ต่อมาไม่นาน สามีก็ออกจากบ้านไปอยู่กับผู้หญิงคนนั้นอย่างเปิดเผย นับว่า
เลิกกับเธอไปโดยปริยาย

ผู้หญิงคนนั้นเก่ง ท�ำงาน และให้สามีอยู่บ้าน ไม่ต้องท�ำงาน

1-192�������������131014-1.indd 131 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

132

การที่เขามีเวลาว่างทั้งวันก่อนที่ภรรยาจะกลับจากท�ำงาน ท�ำให้เขา
หวนกลับมาหาเธออีก มาชวนไปกินข้าว ไปหาที่นั่งคุยกัน และเธอก็ไป

แต่เธอก็ไม่แน่ใจว่าชีวิตจะเป็นอย่างไร เธอคิดว่าจะไม่ไปอีก แต่พอ
เขามาเธอก็ไป

เธอถามความเห็นฉันว่าควรจะท�ำอย่างไรดี
ฉันตอบว่ามันเป็นชีวิตของเธอ เธอเลือกได้ ค�ำตอบของฉันจะไม่มี

ประโยชน์อะไรถ้ามันไม่ตรงกับใจของเธอ เธอแน่ใจมั้ยว่าต้องการค�ำตอบ หรือ
เพียงต้องการค�ำสนับสนุนในสิ่งที่คิดไว้แล้ว

เอาเป็นว่าเรามาดูหลักการกันเฉยๆ ก็แล้วกัน
เราต้องตั้งเข็มทิศไว้ก่อนว่าเราจะให้ชีวิตที่ดีกับตัวเองมั้ย ถ้าเรา

ต้องการเราก็จะเดินไปตามทางน้ัน ไม่ว่ามันจะถูกใจหรือไม่ก็ตาม และต้อง
ใช้วินัยกับความเข้มแข็งพอสมควร

คุณเคยเป็นเมียหลวงและสามีมีชู้ วันนี้คุณเป็นคนโสด เราต้องยอมรับ
ว่าสถานะวันนี้เขาไปมีเมียใหม่แล้ว และที่แย่กว่านั้น คุณก�ำลังเป็นชู้กับเขา
แทนเสียแล้ว ถ้าคุณยังอยู่ในสภาพนี้ต่อไป วันหน้าคุณก็จะเป็นเมียน้อย

ผู้ชายที่ทิ้งคุณไปได้ ผู้ชายที่อยู่บ้านเฉยๆ ให้เมียเลี้ยงได้ ผู้ชายที่มา
แก้เหงากับคุณ เขาให้อะไรคุณมากกว่าน้ีไม่ได้ ไม่มีวันที่เขาจะกลับมายาก
จนกับคุณ เขาสบายแล้ว เพียงแค่เหงาวันละไม่กี่ชั่วโมง

คุณจะหวังอะไรจากเขาหรือ โรแมนติกไปวันๆ อย่างไม่ค่อยสบายใจ
ด้วย

ฉันรู้ว่าคนเราเวลาที่ใจมันรักมันผูกพันนั้นเป็นอย่างไร มันทรมาน
แต่คุณยังสาว ยังมีชีวิตอีกนาน คุณจะให้ตัวเองอยู่ในสภาพนี้ไปนาน

เท่าไหร่
คุณคิดม้ัยว่าถ้าคุณเป็นอิสระจากเขา ท�ำชีวิตให้ดี ท�ำใจให้เข้มแข็ง

อยู่ด้วยตัวเองให้ได้ วันหนึ่งคุณอาจจะได้พบคนที่ดีกว่านี้ มีชีวิตที่ดีกว่านี้
ฉันหวังว่าคุณจะให้สิ่งดีๆ กับตัวเองได้

สายใยความรักในหัวใจคนเป็นเรื่องยากที่สุดที่มนุษย์จะพึงพบ

1-192�������������131014-1.indd 132 10/15/14 5:01 PM

133

หรือบางทีอาจเป็นกฎแห่งกรรมที่ตามเรามา
สมัยเด็ก คนข้างบ้านฉันถูกผัวเตะทุกวัน ไม่ได้เตะทีเดียวนะ เสียง

ร้องไห้คร�่ำครวญดังมาอย่างน่าสงสาร แต่เธอไม่เคยหนีไปไหน นานๆ หนี
ไปต่างจังหวัด ไม่กี่วันผัวก็ตามกลับมาอยู ่ด้วยกัน บางวันนั่งชานบ้านคุย
กระหนุงกระหนิงราวรักกันปานจะกลืน พอเย็นๆ ก็ถูกเตะอีกหลายที

เรารักตัวเองกันมั้ย เราไม่ค่อยรู้สึกหรอก มันอ้อมไปไกล เรารู้สึกรักคน
อื่น รักอย่างอื่น รักของอื่น ทุ่มออกไปไกล เราไม่ค่อยจะจับได้ว่ารากของมัน
ที่ฝังอยู่ใต้ดินคือความรักตัวเอง

เรารู ้แต่ว่าเราทุกข์เหลือเกิน จนกว่าเราจะได้อยู ่ในอ้อมกอดของ
พระธรรม และมองดูตามที่ท่านชี้ว่าเราทุกข์เพราะรักตัวเองไม่เป็น เราต้อง
เชื่อธรรม ศรัทธาธรรม และท�ำตามที่ท่านสอน เราจึงจะรู้ว่ารักตัวเองนั้นท�ำ
อย่างไร รักตัวเองนั้นป้องกันทุกข์ใจให้ตัวเองได้อย่างไร และการสลัดอารมณ์
ทุกข์ออกจากใจนั้นวิเศษแค่ไหน และอย่างที่พระอาจารย์ไพศาลบอกไว้

นี่คือเหตุผลที่เราต้องภาวนา

1-192�������������131014-1.indd 133 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

134

เงาที่ซ่อนอยู่

เมื่อเรายืนอยู่ในแสงสว่าง เงาของเราจะทอดยาวอยู่เบื้องหลัง มีค�ำบอกว่า
เมื่อเราอยู่ในที่มืด เงาจะหายไป ความจริงเงาไม่ได้หายไปไหน มันยังคงอยู่

เพียงแต่เรามองไม่เห็นเพราะมันมีสีเดียวกับความมืด
หนังสือไรเตอร์ฉบับธันวาคม 2556 เป็นอีกหนึ่งความพยายามของ

คนท�ำสัมภาษณ์ที่จะมองให้เห็นเงาในความมืดของ ปกรณ์ พงศ์วราภา คนที่
ท�ำหนังสือด้วยจิตวิญญาณของคนรักหนังสือมายาวนานเกือบสี่สิบปี มีคนมา
สัมภาษณ์เขาหลายครั้งแล้ว แต่ไฟฉายที่พกมาด้วยก็มักจะอ่อนแสง ใครเล่า
จะเห็นเงาในความมืดของเขา

และในอีกความจริง บทสัมภาษณ์ของทุกคนในโลกนี้ก็ล้วนไม่สามารถ
เห็นเงาในความมืดของผู้ให้สัมภาษณ์ได้

มีสาเหตุหลายประการที่พาให้เป็นเช่นนั้น หนึ่งในหลายๆ สาเหตุนี้
เกิดจากทัศนคติของคนสัมภาษณ์ว่ามีระดับต้ืนเขินหรือลุ่มลึกเพียงใด และ
มาตรฐานของสังคมต่อเรื่องเรื่องหนึ่งนั้นวางไว้สูงต�่ำเพียงใด

จะเป็นการง่ายถ้าผู ้ถูกสัมภาษณ์มีชีวิตอยู ่ในส่วนบนของมาตรฐาน
สังคม บทสัมภาษณ์ที่ถูกจ�ำกัดด้วยความยาวของหน้ากระดาษจะพอเพียงที่
ทั้งคนสัมภาษณ์และผู้อ่านจะมองเห็นบางส่วนของเงาในความมืดได้ชัดเจน

แต่ถ้าชีวิตของคนคนนั้นอยู่ใต้เส้นแดงของมาตรฐาน ก็เป็นเรื่องที่ยาก
มาก และสร้างค�ำถามค้างคาใจให้เกิดขึ้นมากมายตามมาหลังการอ่าน

1-192�������������131014-1.indd 134 10/15/14 5:01 PM

135

เน่ืองจากปกรณ์ พงศ์วราภา ท�ำงานแบบเดินไต่อยู่บนเส้นสีแดงของ
มาตรฐานพอดี เขาจึงเห็นวิวของเส้นแดงนั้นได้มากกว่าใครๆ

ถ้าใครได้อ่านบทสัมภาษณ์ชิ้นนี้ จะเห็นความพยายามของคนสัมภาษณ์
ที่จะเข้าใจความนึกคิดของเขาในช่วงท�ำนิตยสาร ‘หนุ่มสาว’ หนังสือนู้ดในยุค
สมัย พ.ศ. 2520

สมัยนั้นนิตยสารเล่มนี้สร ้างความปวดหัวให้วงการนักอ่านอย่าง
สนุกสนาน

เพราะมันเป็นหนังสือที่ - ผู้ชายอยากอ่านแต่ไม่กล้าถือ เมื่อซ้ือแล้ว
ต้องซ่อน แต่ไม่สามารถไม่ซื้อได้ ด้วยความสวยงามของภาพนางแบบนั้นเกิน
จะห้ามใจ เขาต้องซื้อเพราะมันเติมเต็มความฝันลับๆ ในส่วนลึกๆ ของเขาได้
ภาพของผู้หญิงแปลกหน้าที่แสนสวย และสบตาเขาด้วยท่าทีเซ็กซ่ีขนาดนั้น
เขาจะหาได้ที่ไหนในชีวิตจริง

เพราะมันเป็นหนังสือที่ - มีคอลัมน์ความรู ้หลากหลายที่ผู ้ชาย
ทันสมัยควรรู ้ แปลบทความดีๆ จากหนังสือนอกมาให้อ่าน เบ้ืองหลัง
ภาพยนตร์ ดนตรี หนังสือ ประวัติดาราหรือนักกีฬาหรือบุคคลที่ต่อสู้มาจน
ได้รับการยอมรับ สารคดีที่ดีๆ ฯลฯ สมัยนั้นข่าวสารส่งต่อความรู้ได้ด้วย
การแปล มีขั้นตอนที่เชื่องช้า การรวมสาระน่ารู้ไว้ในท่ีเดียวกันจึงเป็นความ
สะดวกแก่ผู้อ่านอย่างมาก

ดังนั้น จะว่าเป็นหนังสือไร้สาระหรือมีแต่เรื่องประโลมโลกก็ไม่ใช่
มาตรฐานของวัฒนธรรมอยากจะเอ่ยว่ามันเป็นหนังสือดีถ้าไม่มีภาพนู้ด แต่
เขาเอ่ยว่ามันเป็นหนังสือดีไม่ได้ เพราะมันมีภาพนู้ด

เพราะมันเป็นหนังสือที่ - เป็นสนามเรื่องช้ันเยี่ยมท่ีนักเขียนต่างรอคอย
วันหนังสือออกว่ามีเรื่องสั้นของตัวเองลงหรือไม่ ใครๆ ก็ฝันอยากเป็นนักเขียน
เรื่องส้ันและหลายคนก็ฝันจะได้ลงในนิตยสารเล่มนี้

สมัยนั้นการเขียนเรื่องสั้นเป็นกระแสอย่างมากจนกระท่ังมีการตั้งคณะ
กรรมการซึ่งเป็นนักวิจารณ์และผู้รู้ช่วยกันคัดเลือกเรื่องสั้นที่ได้รับการตีพิมพ์
ลงในหนังสือต่างๆ ในรอบเดือนโดยหนังสือนั้นไม่ต้องส่งประกวด

ปัญหาของคณะกรรมการก็คือ เรื่องสั้นท่ีลงในนิตยสาร ‘หนุ่มสาว’ ได้

1-192�������������131014-1.indd 135 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

136

รับการคัดเลือกให้เป็นเร่ืองสั้นดีเด่นประจ�ำเดือนบ่อยมาก บ่อยมากจนต้อง
วิจัยกันเป็นบทความยาวๆ ขึ้นมาครั้งหนึ่งว่าท�ำไมจึงเป็นเช่นนั้น

แม้มาตรฐานของสังคมจะวางไว้ว่าการชอบภาพนู้ดเป็นเรื่องไม่ดี แต่
ผู้ชายทุกคนก็ใฝ่ฝันจะได้ดูนางแบบ ทุกคนอิจฉาเขาพลางจินตนาการว่าวันๆ
เขาคงจะเพลิดเพลินกับการมีผู้หญิงมาถอดเสื้อผ้าให้ดูและอยากจะมีโอกาส
อย่างน้ันบ้าง

เขากเ็หมอืนคนอืน่ๆ ตรงทีช่อบดผููห้ญงิสวยๆ และชอบหนงัสอืนูด้สวยๆ
ซ้ือหนังสือเพลย์บอย เพนท์เฮาส์ เยอะมาก แต่เขาเป็นคนมีพรสวรรค์ เวลาที ่
เอเย่นต์พาสาวๆ มาหาที่ออฟฟิศ เขามองปราดเดียวก็รู้ว่าคนไหนเป็นนางแบบ
ได้หรือไม่ได้ เมื่อเขาตอบปฏิเสธไป คนที่มาก็จะว่า อะไรกัน ยังไม่ทันได้ดูเลย
ก็ว่าไม่ได้แล้ว ดูหน่อยสิ ด้วยความไม่อยากหักหาญน�้ำใจ อยากให้ดูก็ดู จะได้
รีบๆ กลับไป มีงานอื่นให้ท�ำอีกเยอะ

ครั้งหนึ่งเขาเคยไปร่วมกองถ่ายที่รีสอร์ตแห่งหนึ่ง กว่าจะแต่งหน้าเสร็จ
ก็สองชั่วโมงตามปกติ ตอนนั้นเขานั่งคุยเล่นกับช่างภาพเพื่อรอ หลัังจากนั้น
เป็นการเตรียมเสื้อผ้าแล้วเริ่มถ่ายท�ำ อ้าว เขาหายไปไหน เปล่า เขาไม่ได้หาย
ไปไหน เพียงแต่เตียงของรีสอร์ตน่านอนมากเลย เขาหลับไปแล้ว

กลุ่มวัฒนธรรมออกมาบอกว่าผู้หญิงไม่ควรออกมาถ่ายนู้ด มันเป็นการ
ไม่รักเกียรติ แต่เขาเห็นชีวิตของนางแบบที่ส่วนใหญ่ยอมรับว่าเป็นหญิงขาย
เวลามามากมายและยอมรับความจริงว่าเรื่องนี้มันมีอยู ่และมีมานานแล้ว
มันไม่ใช่การส่งเสริมหรือเหยียบย�่ำใดๆ มันเป็นงาน และมีความตั้งใจในการ
ท�ำงานไว้ว่า หนึ่งภาพที่ออกมาต้องสวย มีระดับ เชิดชูและชื่นชมความงดงาม
แห่งสรีระที่ธรรมชาติสร้างมา สองจ่ายค่าเหนื่อยอัตราดี สามจ่ายทันที เพราะ
สาวๆ เหล่าน้ีมีเงินต่อชีวิตเพียงวันต่อวัน

ถ้าจะเถียงกันเรื่องวัฒนธรรม ผู ้หญิงคนหนึ่งเคยพูดถึงชายที่ก�ำลัง
ออกทีวีอยู่ตรงหน้าและพูดเรื่องความดีงามของวัฒนธรรมที่ไม่มีโสเภณีว่า

“โธ่ พี่ ที่พูดอยู่น่ะ เขาเพิ่งลุกจากอกหนูไป”
มันเป็นเงาในความมืด
ปกรณ์ พงศ์วราภา มีความย้อนแย้งอยู่ในตัวเองในสายตาคนอื่น แต่

1-192�������������131014-1.indd 136 10/15/14 5:01 PM

137

เขาเข้าใจตัวเองเสมอไม่เคยสับสน เขายอมรับความจริงของแต่ละชีวิตที่เดิน
สวนกันไปมาอยู่ในถนนสังคม

ก่อนหน้านี้เขาเขียนเรื่องสั้นเกี่ยวกับชีวิตลึกๆ ของโสเภณีมากมาย
หลายเรื่อง บางเรื่องได้รับการแปลเป็นภาษาต่างประเทศ ซึ่งได้ข่าวมาว่า
ผู้หญิงไทยคนหนึ่งพูดกับกลุ่มผู้ท�ำการแปลนั้นว่า

“ฉันไม่ชอบนักเขียนคนนี้ เพราะเขาเขียนแต่เรื่องโสเภณีในไทย ท�ำให้
ประเทศไทยเสียหาย”

เธอคงไม่อยากให้ใครรู้ว่าในเมืองไทยก็มีโสเภณี
แต่เธอคงมองไม่เห็นความเศร้าและความเจ็บปวดที่ซ่อนอยู่ในชีวิตของ

ผู้หญิงในเรื่องสั้นของเขา
เขา - ที่เข้าใจชีวิตของโสเภณี ท้ังชายและหญิง ชีวิตของนางงาม

ตู้กระจก ชีวิตของคนเชียร์แขก รวมทั้งชีวิตของคนที่ไปใช้บริการ
เขา - ที่ยอมรับว่าชีวิตต้องเป็นเช่นนั้น แม้มันจะต้องอยู่ใต้เส้นสีแดง

ของมาตรฐาน แต่ก็ท�ำให้ดีได้ตรงจุดที่มันยืนอยู่
เขาพูดว่า “ถ้าคุณจะเป็นโสเภณี คุณต้องดูแลตัวเองไม่ให้เป็นโรค

บริการลูกค้าให้ดี ไม่ขโมยเงินลูกค้า แต่งตัวสะอาดสะอ้านดูดี คุณก็จะเป็น
โสเภณีที่ดี ทุกอาชีพเป็นอาชีพที่ดีได้ ถ้าคุณเป็นนักการเมือง คุณต้องช่วย
เหลือประชาชน คุณต้องไม่โกง ถ้าคุณเป็นนักการเมืองที่ไม่ดี ก็สู้เป็นโสเภณี
ที่ดีไม่ได้”

คนที่คุยกับเขา ถ้าตั้งเป้ามาก่อนเลยว่าสิ่งนั้นดีสิ่งนี้ไม่ดี จะไม่เข้าใจเขา
เพราะส�ำหรับเขาแล้ว มันไม่มีสิ่งใดที่ดีหรือไม่ดี มีแต่สิ่งท่ีเป็นไป สิ่งท่ีต้องเป็น
ไป หรือสิ่งที่ยังคงเป็นไป

เขาพูดเสมอว่า “ทุกอย่างมันถูกก�ำหนดมาแล้ว”
เขาไม่สนใจว่าใครจะเข้าใจเขาหรือไม่เข้าใจเขา เขาไม่เคยวิ่งตาม

หาความเข้าใจจากใคร เขาไม่เคยหวังความเข้าใจจากใคร
ไม่มีใครเห็นเงาของเขาได้ เพราะมันเป็นสีเดียวกับความมืด

1-192�������������131014-1.indd 137 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

138

หัวใจทอง

ดึกแล้ว รถแท็กซี่คันนั้นมาจอดที่หน้าบ้าน เขาดีใจอยากจะเข้าบ้านเร็วๆ
ด้วยความรู้สึกอยากจะจบวันในห้องนอนอันแสนสุขเสียที วันนี้ยาวนาน

มากแล้ว
เขายื่นเงินให้คนขับหน่ึงร้อยบาท เพ่ือจ่ายค่ารถท่ี 95 บาท เขาเอ่ย

ว่าไม่ต้องทอน
แต่คนขับง่วนอยู่กับการค้นหาเศษสตางค์ทอนในซอกลิ้นชักเล็กๆ ใน

กระเป๋ากางเกง ในกระป๋องเล็กใส่สตางค์ เขายังนับเงินทอนได้ไม่ครบ 5 บาท
เขาเอ่ยย�้ำว่าไม่ต้องทอน แต่คนขับก็ยังคงค้นหาต่อไป และพูดว่า

“ไม่ได้ครับต้องทอน ช่วยรอหน่อย”
ทันใดนั้น เขาก็ตระหนักว่าเขาผิดไปเสียแล้ว คนขับเขาก�ำลังท�ำสิ่งท่ีเขา

คิดและเขาก�ำลังท�ำหน้าที่ของเขาในการค้นหาเงินทอน และเขาก�ำลังซ่ือสัตย์
ทั้งต่อตัวเองและผู้อื่น

ดังน้ัน เขาจึงหยุดร้อนรน นั่งคอยด้วยความสงบ จนคนขับรวบรวมเงิน
ได้ครบแล้วยื่นให้เขา เขาจึงรับมา เอ่ยขอบคุณ แล้วลงจากรถ

ขณะเดินเข้าบ้าน เขาคิดทบทวนกรุ่นอยู่ในอก
บางคนเราให้ เขายังไม่รับ แต่บางคนเราบอกไม่ให้ ยังดื้อด้านที่จะ

ขอรับไปให้จนได้ หรือบางคนก็เอาเปรียบเราไปเสียเลยอย่างเงียบๆ แถม
ยังคิดว่าถูกต้อง

1-192�������������131014-1.indd 138 10/15/14 5:01 PM

139

เป็นความจริงที่น่าขมขื่นจริงๆ
มีอยู่วันหน่ึง เขาไปธุระแถวคลองถม ยามจะกลับบ้านเป็นเวลาที่สุด

โหด เขายืนเรียกรถแท็กซี่
มีแท็กซี่หลายคันที่แม้นานนนนๆ จะมาสักคัน แต่เมื่อเรียกแล้วก็ปฏิเสธ

ที่จะไป เขายังคงรอคอยต่อไป
นานต่อมา มีแท็กซี่คันหน่ึงโฉบเข้ามา เขาบอกสถานท่ีท่ีจะไป แล้ว

คนขับก็บอกว่าไม่ไป เขาเอ่ยบอกคนขับยิ้มๆ ว่า
“ไม่เป็นไรครับ”
ครู่ใหญ่ๆ ผ่านไป แท็กซี่คันเดิมหวนกลับมารับเขา ขณะนั่งอยู่ในรถ

เขาถามว่าท�ำไมจึงกลับมารับเล่า คนขับตอบว่า
“ผมคิดว่าจะกลับบ้านแล้ว แต่คุณไม่เหมือนคนอื่น คุณไม่มีอาการ

โกรธ คุณยิ้มแถมยังพูดจาดีๆ ว่าไม่เป็นไร ไม่ได้ต่อว่าเหมือนคนอื่นๆ ผมขับ
รถไปแล้วไม่สบายใจ ผมทนที่จะให้คุณยืนรอต่อไปอย่างนั้นไม่ได้ ผมต้องกลับ
มารับคุณ”

เขาฟังแล้วก็รู้สึกประทับใจ ความจริงเขาพบเหตุการณ์ที่เรียกแท็กซี่
แล้วไม่ไปบ่อยมาก จนเขาไม่เข้าใจว่าแล้วมาขับแท็กซี่ท�ำไม ถ้าไม่ไปแล้ว
จะไปไหน เขาเคยโกรธมากมาย เคยมีครั้งหนึ่งที่เรียกแท็กซี่ไม่ได้แล้วมีตุ๊กๆ
คันหน่ึงแวะเข้ามาถามเขาว่าจะไปไหม เขาตอบว่าไป ไปท่ีไหนก็ได้ท่ีคุณก�ำลัง
จะไปอยู่แล้ว (จะได้ไม่ต้องบอกว่าบ้านเราเขาไม่ไป) เพียงแต่พาผมออกไป
จากตรงนี้ทีเถอะ

มีหลายเรื่องในสังคมนี้ที่เราไม่เข้าใจ
เราไม่เข้าใจว่าท�ำไมคนขับรถแท็กซี่จึงไม่ไป อ้างว่าส่งรถทั้งวัน
เราไม่เข้าใจว่าท�ำไมเขาจึงอารมณ์เสียเมื่อรถติด ในเมื่อมิเตอร์ก็ข้ึน

ตลอดเวลา คนอารมณ์เสียน่าจะเป็นผู้โดยสารที่ต้องเสียเงินเพิ่ม
เราไม่เข้าใจว่าท�ำไมในรถบางคันจึงเหม็นมาก ทั้งๆ ที่คนขับเองต้อง

น่ังดมอยู่ทั้งวัน

1-192�������������131014-1.indd 139 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

140

ข�ำข�ำ
มีอยู่วันหนึ่งฉันนั่งแท็กซี่ คนขับไม่รู้จักทางไปบ้านฉัน ต้องคอยบอกทาง

ตลอด และตลอดทางเขาพร�่ำบรรยายว่ารู้ทางดีแถบโน้นแถบนี้ของกรุงเทพฯ
ถ้าจะไปที่นั่นจะต้องผ่านที่ไหนไปเลี้ยวซ้ายเลี้ยวขวาที่ไหนทุกเลี้ยวจนถึงปลาย
ทาง แล้วขึ้นทางไปย่านใหม่ บรรยายเหมือนเดิมอีกจนฉันหูอื้อ ภาวนาให้ถึง
บ้านเร็วๆ และโกรธตัวเองที่ไม่กล้าลงเปลี่ยนรถใหม่ (ไม่รู้เพราะอะไรเหมือน
กัน คล้ายๆ เกรงใจ)

แต่ไม่ว่าเราจะเซ็งกับพฤติกรรมของใคร เขาและฉันก็จะพากันนึกย้อน
ถึงแท็กซ่ีหัวใจทองที่ค้นหาเงินทอนจนครบ 5 บาทให้ได้คนนั้นเสมอ ราวกับ
วา่การกระท�ำของคนขับนั้นจะช่วยล้างความขุ่นข้องหมองใจที่คนอื่นกระท�ำแก่
เราลงไปได้ด้วยอย่างน่ามหัศจรรย์ มันช่วยฟื้นฟูความรู้สึกดีดีให้ปรากฏข้ึนมา
ในใจของเรา และหลุดออกมาจากความขุ่นข้องหมองใจทั้งหลาย

เราไม่รู้ว่าคุณเป็นใคร อยู่ที่ไหน บัดน้ีอยู่ดีมีสุขหรือเปล่า แต่เราเช่ือ
ว่าความดีที่อยู่ในใจของคุณจะคุ้มครองคุณให้พบแต่สิ่งดีดี และเราขออวยพร
ให้คุณพบแต่สิ่งดีดีด้วยอีกแรงหนึ่ง

ขอบคุณ ขอบคุณ และขอบคุณ

1-192�������������151014-1.indd 140 10/18/14 1:21 PM

141

•	 ธรรมชาติมีวิธีแสดงพลังในรูปแบบที่น่าประหลาดใจเสมอ เม่ือฉันพบรากไม้
บนก�ำแพงนี้ฉันรู้สึกถึงความมีพลังของธรรมชาติมากมาย ขอบคุณธรรมชาติ

1-192�������������151014-1.indd 141 10/18/14 1:35 PM

ทุ ก สิ่ ง ดี เ ส ม อ

142

อัศวินในรถแท็กซี่

นานๆ คร้ัง เขาจะแวบเข้ามาในความคิดค�ำนึง และทุกๆ ครั้งฉันจะส�ำนึก
ขอบคุณเขา ภาพที่ฉันไม่เคยลืม
เกือบสามสิบปีมาแล้ว ในบ่ายอันร้อนระอุ ฉันไปที่แห่งหนึ่งที่ถูก

โอบล้อมด้วยก�ำแพงสูง มีเรื่องราวเล็กๆ ที่น่าตื่นตกใจเกิดข้ึนกับฉัน แต่ฉันขอ
ผ่านจุดนี้ไป ฉันวิ่งอย่างเร็วลัดเลาะไปตามอาคารจนลุถึงประตูใหญ่ ในท่ีสุดฉัน
ก็ถลาออกจากประตูมาสู่ถนนใหญ่ได้ส�ำเร็จ

ความตกใจยังมีอยู่ ฉันบอกตัวเองว่าอยากออกไปจากที่นี่ให้เร็วที่สุด
มองไปทางซ้าย ฟุตบาทยังทอดไปยาวไกล ผู้คนเดินขวักไขว่ ฉันหันมองไปทาง
ขวา อีกไม่ไกล นิดเดียวก็จะเป็นโค้งถนนที่ไปสู่ถนนด้านข้างของก�ำแพงสูงนั้น
บางทีจะหารถง่าย ฉันคิด แล้วออกวิ่งไปหาโค้งถนนนั้นทันที

ฉันหยุดที่มุมถนน ละล้าละลัง หรือจะข้ามถนนไปเลยดีกว่า เอายังไง
ดีนะ

ทันใดนั้น เหมือนภาพสโลว์โมชั่นในหนัง
ฉันได้ยินเสียงแตรรถ ปิ ๊น ปิ ๊น ฉันหันไปตามเสียง แท็กซี่คันหนึ่ง

เลื่อนลอยมาช้าๆ เข้าสู่โค้งถนน ชายหนุ่มคนขับเอนร่างลงมา ยื่นหน้ามอง
เขม็งมาที่ฉันอย่างรอรับสัญญาณจากการตัดสินใจ

1-192�������������131014-1.indd 142 10/15/14 5:01 PM

143

ฉันพยักหน้านิดหนึ่ง นิดเดียวเท่าน้ัน เขาก็พุ่งปราดมาจอดแนบฟุตบาท
ด้านหน้า

ฉันวิ่งถลาไปเปิดประตูรถ และทันทีท่ีเสียงปิดประตูรถดังข้ึน รถก็พุ่ง
ออกไปราวกับลูกธนู ความสโลว์โมชั่นหายไปทันที ฉันเอนกายลงเกือบจะนอน
เพื่อไม่ให้คนบนถนนมองเข้ามาเห็นฉัน รถยังคงแล่นต่อไปด้วยความเร็วจนพ้น
จากย่านนั้น แล้วเขาจึงกลับมาขับด้วยความเร็วปกติ ฉันหยัดตัวขึ้นนั่งนิ่งๆ

ไม่มีค�ำถามว่าจะไปไหน ไม่มีค�ำถามว่าคุณเป็นอะไรหรือเปล่า มีแต่
ความเงียบ และความอบอุ่นใจ

รถแล่นต่อไปครู่ใหญ่ ฉันจึงเอ่ยบอกจุดหมายปลายทางแก่เขา
เราต่างอยู่ในความเงียบเหมือนเป็นเพื่อนกัน
ไม่นานนักเขาก็มาส่งฉันที่หน้าบ้าน ฉันยื่นเงิน 100 บาทให้เขาโดยไม่

ถามราคา คิดว่าเท่าไหร่ก็ให้ เขารับและทอนเงิน ฉันรับเงินทอนโดยไม่ได้นับ
แล้วก็ลงจากรถ เขาแล่นรถออกไปเงียบๆ อย่างสบายๆ

เมื่อเข้าบ้านเรียบร้อยแล้ว ฉันจึงนับเงินทอนที่ก�ำไว้
พระเจ้า เขาทอนมา 70 บาท ระยะทางนี้ปกติเวลาจะต้องไป ต้องต่อ

ราคากับคนขับอยู่นานกว่าจะได้ไปในราคา 50 บาท (สมัยนั้น) แต่เขาคิดฉัน
แค่ 30 บาทที่จะกระชากฉันออกมาจากวิกฤต

ฉันไม่เคยลืมภาพสโลว์โมชั่น ที่เขาเอนร่างเพื่อมองลอดหน้าต่างรถ
ออกมาดูว่าฉันจะขึ้นรถมั้ย

ฉันไม่รู้หรอกว่าท�ำไมในชีวิตจริงจึงเกิดภาพสโลว์โมชั่นได้ ไม่ใช่ในหนัง
ซักหน่อย แต่มันก็เกิดขึ้นแล้ว

ในหนึ่งช่วงลมหายใจ ลมหายใจที่ว้าวุ่น กระวนกระวายและหวังว่าจะ
คิดอะไรออก หรือได้รับค�ำตอบอะไรสักอย่างท่ีเป็นการช่วยเหลือให้พ้นไปจาก
ภาวะนั้น ภาวะที่ร้อนเหมือนแดดบ่ายของวันนั้น

เมื่อมาคิดย้อนหลัง
คุณเท่มากที่ให้ฉันขึ้นรถเลยโดยไม่ต้องยืนต่อราคากันนอกรถ
คุณเท่มากที่พุ่งรถออกไปทันทีที่ประตูปิด

1-192�������������131014-1.indd 143 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

144

คุณเท่มากที่ขับไปนานโดยไม่รู้ว่าจะไปไหน
คุณเท่มากที่ไม่ได้พูดอะไรเลย ปล่อยให้ฉันสงบสติอารมณ์
คุณเท่มากที่ไม่คิดราคาบ้าระห�่ำ (แต่ก็ถูกเกินไป)
คุณเท่มากในความเงียบของคุณ

ไม่ว่าคุณจะเป็นใคร ขอให้รับรู้ว่า ฉันขอบคุณมากอยู่ในใจนี้เสมอ ไม่

เคยลืม
ขอให้คุณมีความสุข มีชีวิตที่ดี และปลอดภัย
ฉันอยากเล่าเรื่องนี้ให้เพื่อนๆ ฟังค่ะ เพื่อเป็นก�ำลังใจว่า ยังมีคนดีๆ อยู่

ในสังคมน้ี และที่ธรรมะสอนให้เราพยายามท�ำดี บางทีความดีจะคุ้มครองเรา
ด้วยการส่งอัศวินมาช่วย

1-192�������������131014-1.indd 144 10/15/14 5:01 PM

145

•	 มีวิธีท�ำมาหากินหลากหลายส�ำหรับผู้ที่แสวงหาหนทาง ความสามารถส่วนตัว
เล็กๆ น้อยๆ เช่นการท�ำให้หุ่นเต้นไปกับเพลงน้ี ก็ท�ำให้ชีวิตของเขามีค่ากว่าการ
ได้รับเหรียญมาโดยไม่ได้ให้อะไรเลย

1-192�������������151014-1.indd 145 10/18/14 1:37 PM

ทุ ก สิ่ ง ดี เ ส ม อ

146

คนดีที่หนึ่งเลย

คุณจุ่นเป็นนักกลอน เขียนกลอนมาต้ังแต่ยังหนุ่มจนบัดนี้ชราแล้วก็ยัง
เพลินกับการเขียนกลอน เวลาคุยกันในวงอาหารก็คุยกันแต่เรื่องกลอน

 	 มีความสุข
คุณปกรณ์เป็นเพื่อนกับคุณจุ ่นมาตั้งแต่ยังหนุ ่มจนบัดนี้ชราแล้ว

ก็ยังเป็นเพ่ือนกันอยู่ เวลาคุยกันในวงอาหารก็คุยกันแต่เรื่องความหลังครั้ง
กระโน้น มีความสุข

สมัยโน้นนนน นานมาก
คุณปกรณ์ยากจนมาก ไม่มีเงินกินข้าว ไปหาคุณจุ ่นซึ่งอยู ่ร ้านดัง

ย่านวังบูรพาบ่อยมาก คุณจุ่นเป็นคนย่างเป็ดในร้านที่โด่งดังเรื่องเป็ดย่าง
คุณจุ่นเลี้ยงข้าวหน้าเป็ดทุกครั้งที่ไปหา

40 ปีผ่านไป
วันหน่ึงคุณจุ่นแวะมาเยี่ยมเยียนคุณปกรณ์ที่ส�ำนักงาน เขาเล่าว่า
“ผมอยากขอโทษคุณ มันยังติดค้างในใจผมอยู่ วันท่ีคุณไปกินข้าวร้าน

ผม (แม้ไม่ใช่ร้านของคุณจุ่น แต่เรียกว่าร้านผม) แล้วตอนกลับคุณขอยืมเงิน
ผมไปขึ้นรถกลับนครปฐม ผมมีอยู่ 10 บาท แล้วผมให้คุณไป 5 บาท ผมนึก
ขึ้นมาได้ว่าแล้วถ้าคุณไปมีเหตุอะไร คุณก็จะมีปัญหา ส่วนผมอยู่ที่ร้านนี่ไม่มี
อะไรอยู่แล้ว น่าจะให้คุณไปทั้งหมด ผมวิ่งตามออกไป แต่คุณหายไปแล้ว

1-192�������������131014-1.indd 146 10/15/14 5:01 PM

147

ผมรู้สึกผิดมาตลอด”
คุณปกรณ์เคยถามถึงความฝันของคุณจุ่นว่ามีอะไรบ้าง เขาตอบว่า
“มีหลายเรื่อง แต่ก็เป็นความฝันของผม ไม่ใช่หน้าที่ของคุณที่จะมา

ท�ำความฝันของผมให้เป็นจริง ความฝันบางเรื่องก็ไม่ต้องท�ำก็ได้
เช่น คืนหนึ่งที่เราสองเดินจากประตูน�้ำไปตามถนนเพชรบุรีตัดใหม่

เข้าไปในสถานอาบอบนวดหลายแห่งเพื่อดูชีวิตของนางงามตู้กระจก เข้าไป
ดูๆ แล้วก็ออกมา เข้าไปทุกแห่งเลย พอสุดย่านแล้วก็ข้ามถนน เดินเข้าไปดู
ทุกแห่งอีกเหมือนกันจนกลับมาถึงประตูน�้ำอีก ระหว่างทางก็คุยกันเรื่องชีวิต
เรื่องอะไรต่ออะไรในบรรยากาศเย็นๆ กลับมาถึงก็กินข้าวต้มอร่อยๆ ที่เชิง
สะพานประตูน�้ำ ผมยังชอบอยู่นะ อยากจะท�ำอีกสักครั้ง คุณจะไปกับผมมั้ย”

คุณปกรณ์หัวเราะ “ผมไปไม่ไหวแล้ว”
คุณปกรณ์เล่าว่า บางวันเดินบนสะพานประตูน�้ำดูชีวิตคนบนเรือ ใต้

สะพาน บางเร่ืองน�ำไปเขียนเป็นเร่ืองสั้น เขาบอกว่าคุณจุ่นช่วยเหลือเขาไว้
มากทีเดียว แค่เรื่องเลี้ยงข้าวนี่ก็เหลือหลาย แล้วก็เล่าว่าคุณจุ่นชอบนาฬิกา
มิโด้มากเลย ฉันถามว่าท�ำไมไม่ซื้อให้เลยล่ะ

คุณปกรณ์จึงมอบนาฬิกามิโด้ให้คุณจุ่นเป็นของขวัญจากใจ
คุณจุ่นไม่ยอมรับ ถามว่า “ให้ท�ำไม”
“ก็ตอนนั้นผมล�ำบาก คุณช่วยผมไว้เยอะ ผมอยากให้คุณบ้าง”
“ล�ำบากนั่นก็อีกเรื่องหนึ่ง ตอนนี้สบายแล้วก็ดีใจด้วย เรื่องนาฬิกานี่

ไม่เกี่ยวกัน ผมไม่รับ”
“คุณไม่รับผมก็ไม่สบายใจนา”
“อ้าว คุณเป็นคนให้คุณก็สบายใจสิ ผมคนรับผมไม่สบายใจอ่ะ เอา

อย่างนี้ผมมี 20,000 ผมให้ก่อน อีกหน่อยมีผมค่อยมาให้”
“ไม่เป็นไรนี่ผมบาร์เตอร์มา ไม่เสียเงินหรอก”
“บาร์เตอร์ก็มีต้นทุน”
“เอางี้ ต้นทุนก็หมื่นหนึ่ง ผมรับแค่นี้ คุณไม่ต้องมาให้เพิ่มอีก”
กว่าจะมอบของขวัญได้ เหนื่อยอยู่
ทุกครั้งที่คุณจุ่นมาเยี่ยมเพื่อนเก่าที่คบกันมา 50 ปี จะต้องหิ้วเป็ดย่าง

1-192�������������131014-1.indd 147 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

148

หมูแดงหมูกรอบมาด้วยเสมอ
เขาเป็นคนเสมอต้นเสมอปลาย มีมิตรภาพ เป็นเพื่อนที่คุณสบายใจ

ได้ว่าได้อยู่กับ ‘เพื่อน’ จริงๆ
เพื่อนที่เป็นคนดีที่หนึ่งเลย

1-192�������������131014-1.indd 148 10/15/14 5:01 PM

149

บังเกอร์ รอย
เรียนรู้จากขบวนการตีนเปล่า

ฉันได้ดูการสัมภาษณ์ บังเกอร์ รอย จากรายการ TED ฉันคิดว่าอยาก
จะถ่ายทอดสิ่งที่เขาพูดในวันนั้นให้เพื่อนๆ ฟังค่ะ อาจจะยาวสักหน่อย

เพราะเป็นการพูดประมาณ 18 นาที แต่ก็เป็นเรื่องที่มีค่าแก่การรับรู้

“ผมอยากพาคุณไปยังอีกโลกหนึ่งและผมก็อยากแบ่งปันต�ำนานรัก
45 ปีกับคนจนที่ใช้ชีวิตอยู่ด้วยเงินน้อยกว่าหนึ่งเหรียญต่อวัน

ผมได้รับการศึกษาแบบชนชั้นผู้ดีและมีราคาแพงมากในอินเดีย การ
ศึกษานั้นเกือบจะท�ำลายผม ผมพร้อมแล้วท่ีจะเป็นนักการทูต อาจารย์ แพทย์
พร้อมทุกอย่าง แต่แล้วผมก็ไม่ได้เป็น แต่ผมเป็นแชมเปี้ยนสควอชติดกัน
สามปี โลกทั้งใบ ทุกอย่างรออยู่แทบเท้าผม ผมไม่มีทางท�ำอะไรผิด

แต่แล้วผมก็คิดอยากรู้การใช้ชีวิตและท�ำงานในหมู่บ้านดูว่าเป็นยังไง
ดังนั้น ในปี 1965 ผมจึงไปที่ที่ถูกเรียกว่าทุพภิกขภัยที่รุนแรงที่สุดใน

อินเดีย ในแคว้นบิฮาร์ ผมเห็นคนอดอยาก คนตายจากความหิวโหยเป็นครั้ง
แรก มันเปลี่ยนชีวิตของผม

ผมกลับมาบ้าน บอกแม่ว่า “ผมอยากไปใช้ชีวิตและท�ำงานในหมู่บ้าน”
แม่โคม่าไปเลย
“นี่มันอะไรกัน โลกทั้งใบวางให้แก งานที่ดีที่สุดในโลกวางให้แก แล้ว

แกอยากไปท�ำงานในหมู่บ้าน แกมีอะไรผิดปกติไปหรือเปล่า”

1-192�������������131014-1.indd 149 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

150

ผมตอบว่า “เปล่าหรอก ผมได้รับการศึกษาที่ดีและผมก็อยากมอบ
อะไรกลับคืนในแบบของผม”

“แกอยากท�ำอะไรในหมู่บ้าน ไม่มีงาน ไม่มีเงิน ไม่มีความปลอดภัย
ไม่มีอนาคต”

ผมพูดว่า “ผมอยากไปใช้ชีวิตและขุดบ่อน�้ำสักห้าปี”
“ขุดบ่อน�้ำห้าปี แกไปโรงเรียนและมหาวิทยาลัยท่ีแพงท่ีสุดในอินเดีย

แล้วแกอยากไปขุดบ่อน�้ำบาดาล”
เธอไม่พูดกับผมเป็นเวลานานมาก เพราะแม่คิดว่าผมท�ำให้ครอบครัว

ผิดหวัง
แต่แล้วผมกลับได้เห็นความรู้และทักษะท่ีคนยากจนธรรมดาๆ มี ซ่ึง

ไม่เคยได้รับรู้ในกระแส ไม่เคยถูกระบุ ไม่เคยได้รับความนับถือและประยุกต์
ใช้ในวงกว้าง

ผมคิดว่าผมจะก่อต้ังวิทยาลัยตีนเปล่า วิทยาลัยส�ำหรับคนจนเท่านั้น
ส่ิงใดก็ตามที่คนจนคิดว่าส�ำคัญจะสะท้อนออกมาในวิทยาลัย

ครั้งแรกที่ผมไปหมู่บ้าน ผู้น�ำชุมชนมาหาผม ถามว่า
“คุณหนีต�ำรวจมาหรือ” ผมตอบว่า “เปล่า”
“คุณสอบตกหรือ” ผมตอบว่า “เปล่า”
“คุณไม่ได้งานราชการหรือ” ผมตอบว่า “เปล่า”
“งั้นคุณมาท�ำอะไรที่น่ี คุณมาท�ำไม ระบบการศึกษาในอินเดียท�ำให้

คุณมองปารีส นิวเดลี ซูริค คุณมาท�ำอะไรที่นี่ คุณมีอะไรผิดแปลกที่ไม่ยอม
บอกเรา”

ผมบอกว่า “เปล่า ผมอยากก่อตั้งวิทยาลัยส�ำหรับคนจนเท่านั้น สิ่งที่
คนจนมองว่าส�ำคัญจะสะท้อนออกมาในวิทยาลัยนี้”

ผู ้น�ำชุมชนจึงมอบค�ำแนะน�ำที่ดีและลึกซ้ึงแก่ผม พวกเขาบอกว่า
ขอร้อง อย่าเอาคนที่จบปริญญาแบบคุณมาอยู่ในวิทยาลัยของคุณ

ดังนั้น นี่จึงเป็นวิทยาลัยแห่งเดียวที่ถ้าหากคุณจบปริญญาเอก คุณจะไม่
ผ่านการคัดเลือก คุณจะต้องเป็นคนที่ดร็อปเรียน ไร้อนาคต ถึงจะมาวิทยาลัย
เราได้ คุณต้องท�ำงานด้วยมือเปล่า คุณต้องเคารพศักดิ์ศรีของแรงงาน คุณต้อง

1-192�������������131014-1.indd 150 10/15/14 5:01 PM

151

แสดงให้เห็นว่ามีทักษะที่ช่วยชุมชนได้และบริการชุมชนเป็น เราก่อตั้งวิทยาลัย
ตีนเปล่าและมอบนิยามใหม่ให้กับค�ำว่า ‘มืออาชีพ’

มืออาชีพคือใครก็ตามที่มีส่วนผสมของความสามารถ ความมั่นใจและ
ความเชื่อ

หมอดูน�้ำเป ็นมืออาชีพ หมอต�ำแยตามประเพณีก็เป ็นมืออาชีพ
ช่างปั้นหม้อตามประเพณีก็เป็นมืออาชีพ

มืออาชีพเหล่านี้อยู่ทั่วโลก คุณพบพวกเขาได้ในหมู่บ้านกันดารท่ีไหน
ก็ได้ในโลก

เราคิดว่าคนเหล่าน้ันควรออกมาในกระแสหลัก สาธิตให้เห็นว่า
ความรู ้และทักษะนั่นเป็นสากล มันต้องถูกใช้ ต้องถูกประยุกต์ แสดงให้
โลกเห็นความรู้และทักษะเหล่านี้ มีประโยชน์แม้แต่ในวันนี้

ฉะนั้น วิทยาลัยจึงท�ำงานตามวิถีชีวิตและวิถีการท�ำงานของมหาตมะ
คานธี

คุณกินบนพื้น นอนบนพื้น ท�ำงานบนพื้น ไม่มีสัญญาที่เป็นลายลักษณ์
อักษร คุณอยู่กับผม 20 ปี แล้วพรุ่งน้ีก็ไปได้ และไม่มีใครได้เงินมากกว่า
100 เหรียญต่อเดือน

ถ้าคุณอยากได้เงิน คุณไม่มาที่วิทยาลัยตีนเปล่าหรอก
ถ้าคุณมาเพื่อท�ำงานและรับความท้าทาย ก็มาที่วิทยาลัยตีนเปล่า
นี่คือที่ที่เราอยากให้คุณพยายามสรรค์สร้างความคิด ไม่ว่าจะมีความ

คิดอะไร มาลองท�ำดู ไม่ส�ำคัญถ้าคุณล้มเหลว บาดเจ็บ ปวดร้าว คุณแค่
เริ่มต้นใหม่ นี่เป็นวิทยาลัยแห่งเดียวที่ครูคือนักเรียน และนักเรียนคือครู และ
เป็นวิทยาลัยแห่งเดียวที่เราไม่มอบประกาศนียบัตรให้ ประกาศนียบัตรคือ
ชุมชนที่คุณรับใช้ คุณไม่ต้องมีกระดาษแปะผนังเพื่อพิสูจน์ว่าคุณคือวิศวกร

ดังนั้น พอผมพูดแบบนี้ พวกเขาก็บอกว่า
“โอเค แสดงให้เราเห็นสิว่าอะไรเป็นไปได้ คุณก�ำลังท�ำอะไรอยู่ ทั้งหมด

น้ีเหลวไหลทั้งเพ ถ้าคุณแสดงให้เห็นจริงๆ ไม่ได้”
เราก็เลยก่อตั้งวิทยาลัยตีนเปล่าแห่งแรกขึ้นในปี 1986 สร้างโดย

สถาปนิกตีนเปล่าที่อ่านไม่ออก เขียนไม่ได้ ด้วยต้นทุน 1.50 เหรียญสหรัฐฯ

1-192�������������131014-1.indd 151 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

152

ต่อตารางฟุต คน 150 คนอยู่ที่นี่ ท�ำงานที่นี่
พวกเขาได้รับรางวัลสถาปัตยกรรมดีเด่น อากา คาน ในปี 2002

ผู้มอบรางวัลข้องใจ คิดว่าน่าจะมีสถาปนิกที่อยู่เบื้องหลัง ผมบอกว่า
“ใช่ สถาปนิกเขียนแบบ แต่สถาปนิกตีนเปล่าคือคนท่ีสร้างวิทยาลัย

จริงๆ”
เราคือผู้ได้รับรางวัลกลุ่มเดียวที่คืนเงินรางวัล 50,000 เหรียญสหรัฐฯ

เพราะพวกเขาไม่เชื่อเรา เราคิดว่าพวกเขาก�ำลังใส่ร้ายสถาปนิกตีนเปล่า
ในติโลเนีย

ผมถามนักป่าไม้ คนที่มีคุณสมบัติตามกระดาษ มีอิทธิพลสูงว ่า
“คุณสร้างอะไรที่นี่ได้บ้าง”

เขามองดินแวบหนึ่งแล้วตอบว่า
“ลืมซะเถอะ ไม่มีทางเลย ไม่คุ้มที่จะท�ำ ไม่มีน�้ำ ดินก็แข็งเป็นหิน”
ผมติดขัด ไปต่อไม่ได้ ผมบอกว่า โอเค ผมจะไปหาผู้อาวุโสในหมู่บ้าน

แล้วถามว่า
“ผมควรจะปลูกอะไรตรงนี้ดีครับ”
ผู้อาวุโสมองผมเงียบๆ แล้วตอบว่า “เธอสร้างนี่ เธอสร้างโน่น ปลูก

อันน้ี แล้วจะได้ผล”
วันน้ีที่นี่มีหน้าตาเป็นอย่างนี้ ผืนดินเขียวชอุ่มร่มรื่น
ผมไปบนหลังคา สุภาพสตรีทั้งหลายบอกว่า
“ออกไป ผู้ชายควรออกไปให้หมด เพราะเราไม่อยากแบ่งเทคโนโลยีนี้

ให้ผู้ชาย น่ีคือการกันน�้ำไม่ให้เข้าหลังคา”
พวกเธอใช้น�้ำตาลทรายดิบผสมขี้ครอก แล้วก็อะไรอีกหลายอย่างท่ีผม

ไม่รู้ แต่หลังคานี้ก็กันน�้ำได้จริงๆ ตั้งแต่ปี 1986 ไม่มีน�้ำรั่วลงมา นี่คือเทคโนโลยี
ที่ผู้หญิงไม่ยอมบอกผู้ชาย

วิทยาลัยน้ีเป็นแห่งเดียวที่ใช้ไฟฟ้าจากพลังแสงอาทิตย์ พลังงานที่ใช้
ทั้งหมดมาจากดวงอาทิตย์ แผง 45 กิโลวัตต์บนหลังคา ทุกอย่างใช้พลังแสง
อาทิตย์ตลอด 25 ปี ตราบใดที่ดวงอาทิตย์ส่องแสง เราก็ไม่มีปัญหาพลังงาน

แต่สิ่งที่งดงามคือ คนที่ติดตั้งระบบนี้คือพระ พระในศาสนาฮินดู ซึ่งจบ

1-192�������������131014-1.indd 152 10/15/14 5:01 PM

153

การศึกษาแค่ชั้นประถมแปดปี ไม่เคยเรียนมอปลาย ไม่เคยไปวิทยาลัย เขา
รู้เรื่องพลังแสงอาทิตย์มากกว่าทุกคนที่ผมรู้จักบนโลกนี้ รับประกันได้

ถ้าคุณมาเยือนวิทยาลัย อาหารก็ปรุงด้วยพลังแสงอาทิตย์ แต่คนที่สร้าง
หม้อปรุงอาหารล้วนเป็นผู้หญิงที่อ่านไม่ออกเขียนไม่ได้ พวกเธอสร้างหม้อปรุง
อาหารพลังแสงอาทิตย์ที่เยี่ยมที่สุด

โชคร้ายพวกเธอเกือบเป็นครึ่งเยอรมัน เพราะละเอียดเหลือเกิน คุณไม่
เจอหรอกครับ ผู้หญิงอินเดียที่ละเอียดขนาดนี้ เท่ียงตรงถึงนิ้วสุดท้าย พวกเธอ
สร้างหม้อนี้ได้และเรามีอาหาร 60 ชุด 2 มื้อต่อวัน ปรุงด้วยพลังแสงอาทิตย์

เรามีทันตแพทย์ ทันตแพทย์คนนี้เป็นยายคน ไม่รู้หนังสือ ดูแลสุขภาพ
ฟันให้เด็กๆ 7,000 คน

เทคโนโลยีตีนเปล่า นี่คือปี 1986 ยังไม่มีวิศวกรหรือสถาปนิกคน
ไหนคิดออก แต่เราเก็บน�้ำฝนจากหลังคาทั้งหมดเชื่อมต่อใต้ดินกับถังเก็บน�้ำ
400,000 ลิตร ไม่สิ้นเปลืองน�้ำเลย ถ้าเราเจอภัยแล้ง 4 ปีติดกัน เราก็ยังมีน�้ำ
ใช้ในวิทยาลัย เพราะเราเก็บน�้ำฝน

เด็กร้อยละ 60 ไม่ไปโรงเรียนเพราะพวกเขาต้องดูแลสัตว์ แกะ แพะ
ช่วยท�ำงานบ้าน

เราก็เลยคิดสร้างโรงเรียนรอบดึกส�ำหรับเด็กๆ ช่วยให้เด็ก 75,000 คน
ได้ไปโรงเรียน เพราะมันสะดวกส�ำหรับเด็ก ไม่ใช่สะดวกส�ำหรับครู

เราสอนอะไรหรือในโรงเรียนเหล่านี้
สอนเรื่องประชาธิปไตย การเป็นพลเมือง วิธีวัดขนาดที่ดิน วิธีปฏิบัติ

ถ้าถูกจับ วิธีปฏิบัติถ้าสัตว์เลี้ยงป่วย
โรงเรียนทั้งหมดใช้ไฟพลังงานแสงอาทิตย์
ทุกๆ 5 ปี เราจัดการเลือกตั้ง เด็กที่มีอายุระหว่าง 6-14 ปีมีส่วนร่วม

ในกระบวนการประชาธิปไตย พวกเขาเลือกตั้งนายกรัฐมนตรี นายกคนนี้อายุ
12 ขวบ เธอดูแลแพะ 20 ตัวตอนเช้า เป็นนายกรัฐมนตรีตอนเย็น เธอมีคณะ
รัฐมนตรี มี รมต.กระทรวงศึกษาฯ รมต.พลังงาน รมต.สุขภาพ พวกเขาดูแล
และตรวจตราสอดส่องโรงเรียน 150 แห่ง มีเด็กรวมกัน 7,000 คน

เธอได้รับรางวัลเด็กแห่งโลกเมื่อ 5 ปีที่แล้ว เธอบินไปสวีเดนครั้งแรก

1-192�������������131014-1.indd 153 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

154

ในชีวิตที่ออกจากหมู่บ้าน ไม่เคยไปสวีเดนมาก่อน ไม่รู้สึกตื่นตะลึงอะไรเลย
กับประสบการณ์

สมเด็จพระราชินีแห่งสวีเดนทรงอยู่ในงานด้วย หันมาถามผมว่า
“ช่วยถามเด็กคนนี้หน่อยได้ไหมว่าเธอเอาความมั่นใจในตัวเองมาจาก

ไหน เธออายุแค่ 12 ขวบเอง แต่ไม่ตื่นตะลึงกับอะไรเลย”
เสร็จแล้วเด็กคนน้ี ที่น่ังทางด้านซ้ายของพระองค์หันมาทางผม มอง

หน้าราชินีตรงๆ แล้วบอกว่า
“ช่วยบอกเธอหน่อยว่าหนูเป็นนายกรัฐมนตรีนะ”
ที่ไหนที่อัตราการไม่รู้หนังสือสูงมาก เราก็ใช้ศิลปะหุ่นกระบอกสื่อสาร

ด้วยหุ่นกระบอก
เรามี โจคิม ชาชา อายุราว 300 ปี ท่านเป็นนักจิตวิเคราะห์ของผม

เป็นครูของผม เป็นหมอของผม เป็นทนายของผม เป็นผู้บริจาคเงินให้ผม
ท่านระดมทุนได้จริงๆ แก้ปัญหาความขัดแย้ง แก้ปัญหาของผม

หากในหมู่บ้านเกิดความตึงเครียด ถ้าเด็กๆ ไปโรงเรียนน้อย และม ี
แรงเสียดทานระหว่างครูกับผู้ปกครอง หุ่นกระบอกก็จะเรียกครูกับผู้ปกครอง
ต่อหน้าคนในหมู่บ้านทั้งหมดแล้วบอกว่า

“จับมือกันซะ อัตราการไปโรงเรียนต้องไม่ตก”
หุ ่นกระบอกเหล ่านี้ท�ำจากกระดาษรีไซเคิล เคยเป ็นรายงาน

ธนาคารโลก
วิธีกระจายศูนย ์ที่ท�ำให ้ความรู ้ ไม ่ลึกลับของการติดตั้งพลังงาน

แสงอาทิตย์ให้กับหมู่บ้าน เราท�ำทั่วทั้งอินเดีย ตั้งแต่ลาดักห์ถึงภูฏาน
ท�ำหมู่บ้านพลังแสงอาทิตย์ทั้งหลายโดยผ่านการอบรม
เราไปที่ลาดักห์ เราถามผู้หญิงคนหนึ่ง ที่อุณหภูมิติดลบ 40 องศา

คุณต้องออกมาบนหลังคาเพราะไม่มีที่ยืน หิมะปกคลุมทุกด้าน เราถามว่า
“คุณได้ประโยชน์อะไรจากไฟฟ้าพลังแสงอาทิตย์”

เธอหยุดคิดนิดหนึ่งแล้วตอบว่า “เป็นครั้งแรกที่ฉันได้เห็นหน้าตาสามี
ในฤดูหนาว”

เราไปที่อัฟกานิสถาน บทเรียนบทหนึ่งที่เราได้เรียนรู ้ในอินเดียคือ

1-192�������������131014-1.indd 154 10/15/14 5:01 PM

155

ผู้ชายฝึกไม่ได้ ผู้ชายไม่อยู่นิ่ง ผู้ชายทะเยอทะยาน ผู้ชายอยากขยับฐานะทาง
สังคมและพวกเขาล้วนอยากได้ประกาศนียบัตรเพราะอยากออกจากหมู่บ้าน
เข้าเมืองไปหางานท�ำ

เราเลยพบทางออกที่สุดยอด ฝึกบรรดาคุณยายดีกว่า
วิธีสื่อสารที่ดีที่สุดในโลกตอนนี้คืออะไรครับ โทรทัศน์? ไม่ใช่ โทรเลข?

ไม่ใช่ โทรศัพท์? ไม่ใช่
บอกผู้หญิงสิ
เราเลยเข้าอัฟกานิสถานครั้งแรก เลือกผู้หญิงสามคน แล้วบอกว่าอยาก

ให้พวกเธอไปอินเดีย คนอื่นบอกว่าเป็นไปไม่ได้ แค่ออกจากห้องยังไม่ยอมเลย
ผมเลยอ่อนข้อให้พาสามีไปด้วยได้

ในเวลาหกเดือน เราเปลี่ยนผู้หญิงเหล่านี้อย่างไร?
ภาษามือครับ เราไม่เลือกภาษาเขียนเราไม่เลือกภาษาพูด แต่ใช้ภาษา

มือ ภายในหกเดือน พวกเธอก็กลายเป็นวิศวกรพลังแสงอาทิตย์ กลับหมู่บ้าน
ตัวเองไปติดต้ังพลังแสงอาทิตย์ ผู้หญิงสามคนฝึกผู้หญิงอีก 27 คน ท�ำให้
หมู่บ้าน 100 แห่งในอัฟกานิสถานใช้พลังงานแสงอาทิตย์

ผู ้หญิงคนนี้เป็นคุณยายที่สุดยอดมาก ในวัย 55 ปี เธอท�ำให้บ้าน
200 หลังใช้พลังงานแสงอาทิตย์ในอัฟกานิสถาน

เราไปที่แอฟริกา ท�ำอย่างเดียวกัน ผู้หญิงทั้งหมดนั่งโต๊ะเดียวกันมาจาก
8-9 ประเทศ พวกเธอคุยกัน ไม่เข้าใจกันแม้แต่ค�ำเดียวเพราะพูดคนละภาษา
แต่ใช้ภาษากายสุดยอดมาก พวกเธอคุยกันและเป็นวิศวกรพลังงานแสงอาทิตย์

ผมไปที่ประเทศเซียร์ราลีโอน
มีรัฐมนตรีขับรถกลางดึกผ่านหมู่บ้านถามว่า เกิดอะไรข้ึน พวกเขา

ตอบว่า “ยายสองคนนี้”
“ยาย?” รมต.ไม่เชื่อตาตัวเองว่าเกิดอะไรขึ้น
“ยายไปไหน”
“ไปอินเดียแล้วกลับมา”
รมต.คนนั้นตรงดิ่งไปหาประธานาธิบดี “ท่านรู้ไหมว่ามีหมู่บ้านพลังงาน

แสงอาทิตย์ในเซียร์ราลีโอน”

1-192�������������131014-1.indd 155 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

156

ท่านเลยให้ตามตัวผมมา แล้วถามว่าจะอบรมยาย 150 คนให้ได้ไหม
ผมบอกว่าท�ำไม่ได้ แต่ยายท�ำได้

ท่านเลยก่อตั้งศูนย์อบรมตีนเปล่าให้ผมในเซียร์ราลีโอน แล้วหลังจาก
น้ัน คุณยาย 150 คนก็ผ่านการอบรมในประเทศนั้น

แกมเบีย เราไปเลือกผู้หญิง ผมรู้ว่าอยากได้คนไหน แต่สามียุ่งยาก ผม
เรียกสามีมา เดินส่ายอาดๆ มาเหมือนนักการเมือง มือถือในมือ เขาพูดว่าเป็น
ไปไม่ได้ เพราะเธอสวย

“แล้วจะท�ำยังไงถ้าเธอหนีตามผู้ชายอินเดียไป”
น่ันคือความกลัวขั้นสูงสุด ผมตอบว่า
“เธอจะมีความสุข และจะโทรหาคุณ”
เธอออกจากประเทศไปเหมือนคุณยาย กลับมาเหมือนนางเสือ
เธอลงจากเครื่องบินแล้วพูดกับสื่อมวลชนราวกับผู้ช�ำนาญในเรื่องนี้

เธอรับมือกับสื่อระดับชาติและเป็นดารา
หกเดือนให้หลัง ผมกลับไป ผมถามว่า “สามีคุณอยู่ไหนล่ะ”
“อ้อ ก็คงอยู่แถวๆ นี้ ไม่ส�ำคัญหรอก”
น่ีเป็นเรื่องราวแห่งความส�ำเร็จ
ผมอยากสรุปด้วยการบอกว่า ผมคิดว่าคุณไม่ต้องมองหาทางออกจาก

ข้างนอก มองหาทางออกจากข้างในดีกว่าและฟังเสียงคนที่มีทางออก อยู่ตรง
หน้าคุณ พวกเขาอยู่ทั่วโลก

อย่าเป็นห่วงแม้แต่น้อย อย่าฟังธนาคารโลก ฟังคนที่อยู่ที่นั่น พวกเขา
มีทางออกทั้งหมดในโลก ผมอยากจบด้วยวาทะของมหาตมะ คานธี

“ขั้นแรกพวกเขาไม่แยแสคุณ จากนั้นพวกเขาก็หัวเราะเยาะคุณ จาก
น้ันพวกเขาก็ต่อสู้กับคุณ จากนั้นคุณก็ชนะ”

1-192�������������131014-1.indd 156 10/15/14 5:01 PM

157

•	 มีความน่าพิศวงเสมอส�ำหรับดวงตาของเด็กน้อยผู้สนใจส่ิงรอบข้าง
มีจินตนาการใดบ้างหนอในดวงใจของเขา เม่ือได้ใกล้ชิดกับช้างที่มีสีสันจูงใจ
ขนาดนี้ หัวใจเด็กน้อยคงก�ำลังรื่นเริง

1-192�������������151014-1.indd 157 10/18/14 1:38 PM

ทุ ก สิ่ ง ดี เ ส ม อ

158

วันนั้นฉันพบเทวดา

หลายปีมาแล้วที่เหตุการณ์นี้เกิดขึ้น แต่ฉันยังไม่ลืม
พลบค�่ำวันน้ันเรากลับจากแก่งกระจานจะมาชะอ�ำ สามีฉันขับรถด้วย

ความเร็ว 100 กิโลเมตร ด้วยความเร็วนี้ปกติจะไม่รู้สึกว่าเร็ว แต่วันนั้นโดย
ตัวฉันเองรู้สึกว่าเร็วมาก ฉันบอกเขาสองครั้งว่ารู้สึกมันเร็วจัง ขับช้าลงหน่อย
เถอะนะ แล้วเราก็คุยกันไปเรื่อยๆ

ทันใดน้ัน ภาพที่ปรากฏตรงหน้าก็แปลกไปอย่างกะทันหัน เราสองคน
งงมาก และร้องว่า “เฮ้ย อะไรน่ะ”

ถนนสีด�ำหายไป ช่องว่างอากาศบนถนนหายไป ภาพที่เห็นคือความสลัว
ต้นไม้ กิ่งไม้ รถแถลงบนทางลาดเอียง เราก�ำลังแล่นไปในป่า

สามีสติดีมาก เขาเงียบ เหยียบเบรกครั้งแล้วครั้งเล่า
ส่วนฉันโวยวายลั่นรถ “โอ๊ย โอ๊ย โอ๊ย โอ๊ย” เปล่าฉันไม่ได้เจ็บตัว แต่

กลัว ฉันเห็นใบหญ้ายาวๆ ผ่านมามากมายเร็วๆ ที่กระจกหน้า ฉันยกมือป้อง
ราวกับว่ามันจะช่วยได้

นานในความรู้สึก แล้วรถก็หยุดลงได้ส�ำเร็จ
ฉันน่ังคอยในรถ ขณะที่สามีเดินไต่เนินที่รถแล่นลงมาขึ้นไปบนถนน มี

ผู้ชายจอดมอเตอร์ไซค์ยืนดู ฉันเห็นว่านานจึงลงจากรถ ประตูเปิดไม่ได้ ต้อง
ปีนไปออกด้านคนขับ ฉันมองขึ้นไป เห็นร่างคนนั้นเป็นเงาด�ำ จากนั้นมีคนขึ้น
น่ังซ้อน แล้วมอเตอร์ไซค์ก็ขับออกไป

1-192�������������131014-1.indd 158 10/15/14 5:01 PM

159

ฉันไม่ได้เห็นผู้ชายคนที่สอง จึงเข้าใจว่าสามีนั่งซ้อนรถไป ฉันตะโกน
เรียกด้วยความตกใจออกไปหลายครั้ง ในท่ีสุด สามีก็ตะโกนตอบและวิ่งลง
มาหา

“ฉันนึกว่าคุณซ้อนรถไป”
“ผมจะทิ้งคุณไว้คนเดียวได้ยังไง”
นาน มีคนทยอยมาเรื่อยๆ ต่อมาก็มีรถยกมา
ครั้งแรกรถยกหิ้วรถของเราลอยขึ้นเหมือนหิ้วกระป๋อง สักครู่ก็วางลง
ฉันเดินไปดูใกล้ขึ้น
สภาพถนนทอดเป็นเนิน รถของเราพุ่งจากเนินนั้นลงไปข้างทางวิ่ง

เข้าไปในป่า ที่เราเห็นถนนหายไปนั้นเพราะตัวถนนเลี้ยวซ้ายหักศอกจากเนิน
ทันที ตอนนี้พวกเขาลากรถกลับขึ้นมาถึงขอบถนนแล้ว แต่พื้นดินข้างขอบ
เนินน้ันชันเพราะเป็นส่วนสูงสุดของเนิน เป็นไปไม่ได้ที่จะหิ้วรถขึ้นมาบนเนิน

ฉันบอกกับผู้ชายคนหนึ่งที่ท่าทางจะเป็นหัวหน้า
“ขอโทษนะคะ ขอออกความเห็นหน่อยค่ะ”
เขาพยักหน้าและเดินตามฉันมาทางข้างถนน ฉันชี้แนวเนินให้เขาดู
“ฉันคิดว่า เราต้องการพื้นดินรองรับล้อเมื่อเข็นรถมา ให้น�้ำหนักรถอยู่

บนดินดีกว่าหิ้วลอย เราเข็นรถเลียบถนนด้านข้างนี้ไป พื้นหญ้าตรงแนวนี้สูง
ขึ้นเรื่อยๆ แต่พื้นถนนลาดต�่ำลงเรื่อยๆ มันไปเสมอกันทางด้านซ้ายโน้น เรา
ก็จะเอารถขึ้นถนนได้ค่ะ”

เขามองแนวข้างทางและพยักหน้า แล้วไปวางแผนกับเพื่อนๆ
ในที่สุด อย่างค่อยเป็นค่อยไป รถก็ขึ้นสู่ถนนได้ที่ปลายเนิน ซึ่งถนน

กับไหล่ทางมาเสมอกัน
สามีฉันมอบเงินจ�ำนวนหนึ่งให้เขาด้วยความเกรงใจอย่างยิ่ง เรา

ขอบคุณเขามากมาย แต่เขาปฏิเสธ
“ไม่เป็นไรครับ มันเป็นหน้าที่ของผม”
เราไม่รู้ว่าเขาเป็นใคร ชื่ออะไร ท�ำไมมันจึงเป็นหน้าท่ีของเขา พวกเขา

มากันเกือบ 20 คน และบัดนี้กระจายหายไปกับสายลมดึกอย่างรวดเร็วด้วย
ความรื่นเริงทุกคน

1-192�������������131014-1.indd 159 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

160

เรายืนงงอยู่ด้วยความตื้นตันใจ
สามีขับรถต่อมาด้วยความเร็ว 60 เขาหันมาบอกว่า ยังรู้สึกสั่นๆ ไม่

มั่นใจเลย
เราคิดว่าจะกลับกรุงเทพฯเลย แต่สักครู่ใหญ่ ฉันก็บอกเขาว่า
“กว่าจะถึงกรุงเทพฯ คงสัก 4 ชั่วโมง ไม่ไหว หานอนแถวนี้ ที่ไหนใกล้”
เราตกลงไปดุสิตธานีกัน เพราะเป็นที่เดียวที่เรารู้จักในการนึกตอนนั้น

และใกล้ที่สุดกับทางแยกน้ัน สามีจอดรถหน้าล็อบบ้ี ฉันนั่งคอยในรถ หนุ่ม
สาวกลุ่มหน่ึงเดินมาและแวะหยุดข้างรถคุยอะไรกันครู่หนึ่ง แล้วก็เดินต่อไป

ฉันจึงลงจากรถด้านคนขับ เดินอ้อมไปดูว่าพวกเขาดูอะไรกัน ฉันพบว่า
ประตูรถด้านที่ฉันนั่งบุบบี้เป็นแนวยาว นั่นท�ำให้ฉันเปิดประตูรถไม่ได้ มันคง
เบียดกับต้นไม้ใหญ่ตอนที่รถเราไถลลงไป ฉันมองรอยบุบบ้ีนั้นด้วยความตกใจ

สามีบอกว่าโรงแรมเต็ม แต่มีห้องหนึ่งที่แขกเพิ่งออกไปเมื่อสักครู ่
เขาจะจัดให้เราพัก แต่จะมีแขกเข้าพรุ่งนี้เที่ยง เราต้องออกตอนก่อนเที่ยง

อีกหน่ึงชั่วโมงต่อมาฉันก็ได้นอนอยู่ในห้องที่สงบและปลอดภัย

ผู้ชายแปลกหน้า 20 คน แขกที่เช็กเอาท์เร็วในตอนดึก พนักงานโรงแรม
ที่ช่วยเหลือ

เหล่าน้ีคือเทวดาของฉัน เทวดาแปลกหน้าผู้อารี
ฉันขอบคุณมาก
มันท�ำให้ฉันตระหนักมากขึ้นว่า ยามที่คนเราเดือดร้อน เราต้องการ

ความช่วยเหลือมากแค่ไหน และรู้สึกดีแค่ไหนเมื่อได้รับการช่วยเหลือ
ฉันขอบคุณด้วยการให้ความช่วยเหลือคนอื่นต่อไป pay it forward
ขอบคุณชาวท่ายาง เพชรบุรี ส�ำหรับน�้ำใจอันล้นเหลือ

1-192�������������131014-1.indd 160 10/15/14 5:01 PM

161

สากที่คอดกลาง

วันหนึ่ง อาจารย์วศิน อินทสระ ตอบค�ำถามลูกศิษย์ที่เล่าว่าการฝึกฝนตน
ไม่ค่อยพัฒนาไปไหนเลยว่า

เห็นสากด้ามยาวที่คนอีสานใช้ต�ำข้าวไหม ตรงกลางที่รอบมือก�ำอยู ่
ทุกวันมันจะคอดลงเรื่อยๆ

เราก็เป็นอย่างนั้นแหละ การฝึกฝนมันได้ผลทุกวันแต่สังเกตไม่ออก
แต่ความจริงมันมีความก้าวหน้าอยู่เสมอ

ถ้าดูอายุว่าฉันเลยวัยเกษียณแล้วแค่นั้น ก็อาจดูเป็นเรื่องน่าข�ำน่าอาย
ถ้าจะบอกว่าเพิ่งเงยหน้าขึ้นมาเรียนรู้ชีวิตในช่วงนี้เอง เมื่อก่อนความที่มรสุม
ยังพัดแรงอยู่ก็ก้มหน้าฝ่าพายุ มองเห็นแต่ทางที่ทอดด�ำอยู่ตรงหน้าค่อยๆ
ก้าวไปทีละก้าว ทั้งเปียกปอนหนาวสั่นจนไม่อาจเหลียวมองไปทางใดได้

ตอนนี้ฉันกอดทั้งต�ำรา และไอแพดไว้ฟังเสียงเทศน์ ทอดสายตามองดู
ชีวิตของคนรอบข้างและเรียนรู้ นั่งพิจารณาสิ่งที่เกิดขึ้นกับตัวเองในแต่ละวัน
แล้วพยายามเอาค�ำสอนมาใช้ ช่วงหลังได้ผลเป็นส่วนใหญ่ ยังมีบางกรณีคั่งค้าง
ก็ค่อยๆ สางไป จนคิดว่าเหลือกรณีสุดท้ายที่หนักหนาแก้ไม่ตก

ไม่ได้ก�ำลังคุยโวว่าบรรลุอะไร ยังไม่ได้บรรลุอะไรเลย
เพียงแต่พิจารณาจากหัวใจเวลามีเรื่องเข้ามา ว่ามันนิ่งได้หนักแน่น

กว่าเคย แม้อีกใจจะกังวลหรือสงสัยหรือวางแผนรับมือกับเรื่องนั้นๆ สองใจ
เหมือนต่างคนต่างท�ำหน้าที่ ใจหนึ่งคิดไปแต่ไม่ทุกข์ อีกใจนิ่งดู ยังรู้สึกสบายๆ

1-192�������������131014-1.indd 161 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

162

ที่จะเล่าให้ฟังคือเรื่องที่พบมาไม่นานนี้
ก็กรณีสุดท้ายที่ยังคาใจนั่นแหละ มันเคยเคลียร์ใจตัวเองจนจบไปครั้ง

หนึ่งแล้ว มันหายหน้าไปเลย จนกระทั่งวันน้ัน มีเหตุใหม่ แล้วมันก็ยื่นงวง
ออกไปสาวเอาเรื่องเก่าๆ ขึ้นมาจากใต้ดินที่ฝังไว้ ค่อยๆ ออกมาทีละเรื่องจน
มากองเต็มปากหลุมศพของความหลัง

จึงจมไปจนมิดหัว แล้วก็มีเสียงขึ้นในหัวว่า
“แยกเร่ืองความหลังออกไป มันจบไปแล้ว ถ้าเอาไปบอกเล่ากับเขา

วันน้ี เขาก็จะเถียงไปในแนวใหม่ ท�ำให้มีข้อมูลส�ำหรับเถียงกันใหม่ๆ เพิ่มขึ้น
ไม่มีใครอยากถูกว่าหรอก และจะให้ใครมาเห็นมุมเดียวกับที่เรามองก็เป็นไป
ไม่ได้ รังแต่จะเพิ่มเรื่องราวเป็นรอยร้าวมากขึ้น ไหนๆ มันก็จบไปแล้ว เงียบ
เสียดีกว่า ส่ิงที่ควรจะต้องคิดก็คือเฉพาะเรื่องใหม่ที่เกิดขึ้นวันนี้ ว่าเราจะพา
ตัวออกไปได้อย่างไร”

ตั้งสติรับค�ำตัดสินแล้วก็นิ่งอยู่
แล้วก็เลยถามตัวเองขึ้นมาว่า “เป้าหมายของชีวิตเราคืออะไร”
ค�ำตอบที่ให้ตัวเองก็คือ “ไปนิพพาน” (หมายความว่าไปท่ีจุดหมาย

ปลายทางโน้นเลย ไม่ว่าตอนนี้จะอยู่ที่ไหนก็ตามไกลเท่าไหร่ก็ตาม)
“ถ้าอย่างนั้น สิ่งนี้แหละคือโซ่ที่พันข้อเท้าอยู่ คือนิวรณ์ คืออุปสรรค

ในขณะเดียวกันคือแบบฝึกหัดด้วย
ถ ้าข ้ามสิ่งนี้ ไปไม ่ได ้จะหลุดไปได ้อย ่างไร ถ ้าเทียบกับนิพพาน

(หมายความว่ายังมีเร่ืองต้องฝึกอีกมาก) แล้ว สิ่งนี้เล็กน้อยมากนะ และไม่
น่าสนใจอีกด้วย”

ในใจรู้สึกโล่งออกไป โซ่ที่เห็นพันข้อเท้าอยู่เมื่อครู่กลายเป็นโซ่กระดาษ
รู้สึกเกะกะน่าร�ำคาญ เป็นเรื่องเล็กๆ ที่ไร้ค่ามาก

ที่รีบเคลียร์ใจตอนเช้าก็เพราะว่าโศกหนักมาสองวันแล้ว (อีกใจก็เบ่ือ
มากกับอาการเครียดในความคิด แต่มันไม่ยอมเลิกคิดเรื่องนั้นตลอดสองวัน)
และก�ำลังจะออกไปทริปกับอาจารย์ท่านหนึ่งพาเท่ียวชมวัด บอกตัวเองว่า
วันน้ีเที่ยวนะต้องสนุก อย่าให้เสียโอกาส

ก็โชคดีได้ความคิดพิจารณาดังเล่ามาช่วยไว้ได้ก่อนจะออกจากบ้าน

1-192�������������131014-1.indd 162 10/15/14 5:01 PM

163

ไปทริป
โชคดีขึ้นไปอีก เมื่อเข้าไปในโบสถ์แล้วอาจารย์ก็บรรยายภาพฝาผนัง

เป็นรูปพระพุทธเจ้าปราบพญามาร แม่พระธรณีก�ำลังบีบมวยผมให้น�้ำท่วม
ทัพมาร โดยพระพุทธเจ้านั่งสมาธิอยู ่ตรงกลางภาพ ด้านขวาเป็นทัพมาร
ด้านซ้ายเป็นภาพทัพถูกน�้ำท่วม

เห็นแล้วเป็นก�ำลังใจขึ้นมามากเลยว่า พระพุทธเจ้าทรงนิ่งมาก สงบ
ท�ำให้เราร้องโอ้โห โอ้โห อยู่ในใจ และรู้สึกว่าที่เราคิดเมื่อตอนเช้านั้นถูกแล้ว
เรื่องอะไรๆ ทั้งหลายล้วนเล็กน้อย ถ้า-เราจะฝึกไปนิพพาน ไม่มีอะไรมีค่าพอ
ให้ต้องมาโศกพิไร

นึกถึงค�ำหลวงพ่อชา สุภัทโธ
“พระโยคาวจรเจ้าท่านทิ้งอะไร ท่านทิ้งทุกอย่าง ทิ้งหมดเลย”
“อาตมาตั้งใจกับตัวเองว่าต่อไปนี้ชีวิตจะมีแค่วันหนึ่งกับคืนหนึ่งเท่านั้น

อะไรๆ จะทิ้งให้หมด”
ได้ก�ำลังใจมากมาย ต่อไปจะนึกนิพพานเป็นอนุสติ ดูจะเป็นหลัก

หนักแน่นดี
เล่าประสบการณ์วันหนึ่งมาให้ฟังค่ะ

1-192�������������131014-1.indd 163 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

164

ยิ้มให้ตัวเอง

ในสายโทรศัพท์สนทนากับน้องที่คุ้นเคยคนหนึ่งในเช้าวันเศร้าๆ เขาบอก
กับฉันว่า

“ผมว่าพี่น่าจะมีความสุข พี่ลองนึกถึงเรื่องที่พี่ภูมิใจได้สักเรื่องสิ ผมว่า
คนเราต้องมีความภูมิใจในตัวเองบ้าง ชีวิตจึงจะมีความหมาย”

ฉันน่ังทบทวนความหลัง เปิดหน้ากระดาษกาลเวลา ค้นหาดวงดาวสัก
ดวงที่อาจแอบซ่อนอยู่หลังเมฆบางเบาสักปุย

เช ้าวันหนึ่ง ขณะที่ฉันเดินออกมาหน้าบ้าน ยืนคุยกับน้องที่มา
เรือนธรรม มีชายหนุ่มคนหน่ึงเดินด้วยท่าทางกระฉับกระเฉงออกมาจากตึก
เรือนธรรม เขาตรงรี่เข้ามาหาฉันเหมือนรู้จักกันดี พร้อมกับยกมือไหว้ ฉัน
ยิ้มรับไหว้ ฉันไม่รู ้จักเขา น้องที่ยืนคุยด้วยบอกว่าเขาน�ำขนมมาให้ผู ้เรียน
ธรรมะบ่อยๆ

“ผมดีใจพบคุณขวัญวันนี้ ผมอยากบอกว่าผมเลิกเหล้าได้เพราะหนังสือ
ช้อปปิ้งบุญ ตอนนี้ถ้ามีโอกาส ผมจะเอาขนมมาให้ประจ�ำ”

ฉันยอมรับว่าเป็นคนที่ท�ำอะไรได้ไม่คล่องตัวนัก มีข้อจ�ำกัดมาก เคยนึก
น้อยใจอยู่เหมือนกัน แต่ก็จ�ำค�ำของอาจารย์วศิน อินทสระ ที่สอนว่า

“ท�ำอะไรท�ำเท่าอานุภาพของตัวเอง เช่น ม้าลากรถได้ แต่หนูลากรถ
ไม่ได้ แต่หนูก็ท�ำบางอย่างที่ม้าท�ำไม่ได้”

ตอนหลังฉันจึงบอกตัวเองว่าท�ำเท่าที่ท�ำได้จริงๆ ก็พอ แม้จะเล็กๆ แต่

1-192�������������131014-1.indd 164 10/15/14 5:01 PM

165

ก็ให้พอใจกับความเล็กๆ นั้น
Small and beautiful
นั่นคือสิ่งที่ดีที่สุด ท�ำเล็กๆ และท�ำดีดี
เมื่อน้องพูดให้หาสิ่งที่ภูมิใจ ฉันก็เริ่มจากสิ่งนี้ อย่างน้อยฉันก็ท�ำให้ชาย

หนุ่มคนหนึ่งเลิกเหล้าได้ด้วยตัวเขาเอง สิ่งที่ฉันท�ำก็คือเขียนหนังสือออกไป
ฉันชอบเขียนหนังสือ มีความสุขกับสิ่งนี้ และวันนี้เมื่อต้องมองหาความภูมิใจ
ให้ตัวเองในวันเศร้าๆ ฉันก็ได้ระลึกถึงชายหนุ่มผู้นี้มาเยียวยา

ขอบคุณชายหนุ่มแปลกหน้า
ขอบคุณน้องที่ให้ก�ำลังใจและแนะน�ำ
ขอบคุณจักรวาลที่มอบความภูมิใจเล็กๆ นี้แก่หัวใจฉัน
ขอบคุณความรู้สึกดีดีที่เกิดขึ้นในหัวใจ
ที่ท�ำให้ฉันยิ้มให้ตัวเอง

ฉันจะลองมองหาดาวดวงอื่นๆ ว่ามีอะไรอีกในชีวิต
ที่พอจะท�ำให้ฉันรู้สึกภูมิใจในตัวเองได้บ้าง
แล้วฉันจะจดลงในสมุดบันทึกเล่มสวยๆ สักเล่มหนึ่งโดยตั้งชื่อให้มันว่า
“ชีวิตดีดี”

เพื่อนๆ มีไว้เก็บความภูมิใจของตัวเองสักเล่มสิคะ

1-192�������������131014-1.indd 165 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

166

พ่อ

อัลบั้มภาพกล่องนั้นซุกอยู่ในชั้นวางของมาตั้งแต่ตอนซ่อมบ้าน ฉันไม่
เคยดูมันอีกเลยว่ามีชุดไหนบ้างที่เหลืออยู่ในกล่องนี้ หลังจากที่ให้น้อง

เลือกอัลบั้มจากกองที่ตั้งบนพื้นไปท�ำภาพใส่ไว้ในคอมฯแล้ว แม่บ้านก็มาบอก
ว่าเหลืออยู่กล่องเดียววางไว้ให้บนชั้นเก็บของห้องบัญชี

วันหนึ่งฉันไปเปิดมันดูและมันน�ำความเปลี่ยนแปลงมาให้อย่างมหาศาล

หนึ่งในอัลบั้มน้ันเป็นรูปของพ่อตอนไปเที่ยวด้วยกันที่เมืองแถวยุโรป
หลายปีมากแล้ว ตอนนั้นพ่อยังดูหนุ่มอยู่แม้จะอายุมากแล้ว

ประวัติของฉันกับพ่อไม่ค่อยดีนัก สิ่งที่ฉันจดจ�ำได้มากมักเป็นเรื่องท่ี
ฉันขัดใจ มันดูราวกับว่าพ่อไม่มีเรื่องดีเลย

เราพูดกันน้อยมาก จนพ่อบอกว่าฉันมันลูกแม่
คืนหนึ่งตอนจบจากมหา’ลัย ฉันไปกินอาหารค�่ำกับกลุ่มเพื่อนแล้ว

เพื่อนคนหน่ึงเสนอว่าไปฟังเพลงกัน ตอนนั้น ดอน สอนระเบียบ ก�ำลังดัง นั่น
เป็นการเที่ยวกลางคืนครั้งเดียวในชีวิตช่วงนั้น

ดึกแล้วเพื่อนขับรถมาส่ง พ่อยืนคอยอยู่ที่เก้าอี้หน้าบ้าน ตะโกนข้าม
ถนนมาด้วยเสียงกัมปนาทไปในรัศมีหนึ่งกิโลเมตร เพื่อนส่งแล้วรีบเผ่นไปเลย
ฉันกับเพื่อนอีกสองคนที่มานอนค้างด้วยรีบเข้าห้องนอนปิดประตู เช้าเพื่อน
ก็รีบไป แม่ขึ้นมาหาบนห้องด้วยลักษณะของความเป็นคนกลางที่ไม่มีอ�ำนาจ

1-192�������������131014-1.indd 166 10/15/14 5:01 PM

167

ไกล่เกลี่ย ฉันเก็บเสื้อผ้าใส่กระเป๋าใบเล็กแล้วพรวดลงบันไดไป เสียงพ่อไล่หลัง
“ปีกกล้าขาแข็ง”
ฉันหายหัวไปสองเดือน
วันนี้นึกถึงวันนั้นแล้วก็ข�ำ ความจริงเราเองก็ ‘แย่’ ด้วย
มีอีกหลายๆ วันที่พ่อท�ำ ‘เรื่องแย่ๆ’ แต่ด้วยอิทธิพลของอัลบ้ัมเล่มนั้น

วันน้ีฉันนึกเรื่องแย่พวกนั้นไม่ออกเลย เมื่อนึกพ่อมีแต่เรื่องดีๆ ที่เมื่อก่อนเคย
คิดว่าไม่มี

ภาพในอัลบั้มเป็นภาพพ่อที่ยืนแอ็คชั่นเบิกบาน บ้างก็แกล้งเก๊กตลก
พ่อเคยบอกว่า

“ชีวิตก็ต้องมีอารมณ์ขัน”
(แต่ภาพพจน์ของพ่อที่มีต่อคนในประเทศนี้คือดุมาก ลูกน้องฉันไม่กล้า

มาบ้าน กระเจิงไปหลายคน ฮ่า ฮ่า ฮ่า)
เมื่อดูภาพพ่อหลายๆ หน้าเข้า เสียงของจักรวาลก็ส่งผ่านมาทาง

จิตใต้ส�ำนึกทะลุจิตส�ำนึกขึ้นมาว่า
“เบื้องลึกของพ่อนั้นไม่มีอะไร พ่อเป็นคนไม่ซับซ้อน (เท่าฉัน ฮา) ความ

จริงพ่อเป็นคนน่ารักนะ ซ่อนอารมณ์ดีไว้ลึกไปหน่อย แต่ข้างใต้คืออารมณ์ขัน
คงเหมือนบ่อน�้ำบาดาล ลึกแต่พอได้น�้ำก็ชุ่มฉ�่ำ”

มีรูปสมัยพ่อเป็นหนุ่มและรูปฉันเป็นเด็กนักเรียนในชุดแสดงละครเวที
โรงเรียนที่จัดหาทุนให้โรงเรียน (ไม่ได้เก่งหรอก ที่ได้เล่นละคร เพราะเป็น
ลูกสาวครูใหญ่ที่ก�ำกับละครน่ะค่ะ 555)

ความคิดก็ยาวต่อไปว่า ด้านดีของพ่อก็คือพ่อเป็นผู้ก�ำกับท่ีเขียนบท
เอง เล่นเองด้วย เขียนโปสเตอร์ประชาสัมพันธ์ด้วย แล้วยังเล่นเปียโนและ
ร้องเพลงได้เลิศ วาดรูปบนฝาผนังบ้านได้ด้วย

สมัยโน้นรัฐบาลไม่ให้มีโรงเรียนจีน ดังนั้น โรงเรียนจีนที่ฉันเรียนอยู่จะ
ต้องถูกยุบไป พ่อวิ่งเต้นติดต่อ พาคนในกระทรวงมาดูงานโรงเรียน ว่าเรามี
สอนภาษาไทยด้วย ฯลฯ และ ฯลฯ จนในที่สุดโรงเรียนก็ได้รับอนุมัติให้สอน
ต่อได้ เป็นความภูมิใจอย่างยิ่งของครูใหญ่คนนี้ที่ท�ำหน้าที่ให้โรงเรียนได้ส�ำเร็จ

พ่อสอนหนังสือภาคค�่ำด้วย ห้องอื่นๆ มีนักเรียนประมาณสิบคน แต่

1-192�������������131014-1.indd 167 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

168

ห้องพ่อล้นออกไปแทบยืนเรียน พ่อไม่สอนต�ำราที่ให้สอน พ่อบอกว่านักเรียน
เขาท�ำงานกันแล้วมาเรียนเพื่อไปใช้งาน จะมาเรียน ก.ข.กอกา (แบบจีน)
อยู่ได้อย่างไร วันแรกพ่อสอนเขียนเลขแบบจีน สอนค�ำที่ต้องเขียนอยู่บน
หน้าเช็ค นักเรียนกลับไปอ่านเช็คลูกค้าออกทันที นักเรียนรักพ่อมาก ทุกๆ
ปีจัดงานกินเล้ียงต้องมีเทียบเชิญมา พ่อได้โอกาสขึ้นเวทีร้องเพลงอันเป็นสิ่ง
ที่พ่อโปรดปรานอย่างยิ่ง ความสุขของพ่อ

ภาพเหล่านี้เหมือนฉายหนังย้อนหลังมาให้ฉันดูในบ่ายวันนั้น และท�ำให้
ฉันรู้สึกดีกับพ่อขึ้นมาทันที ทั้งๆ ที่เรื่องเหล่านี้ฉันก็รู้มาตลอด แต่มันยืนแอบ
อยู่หลังเรื่องไม่ดีของพ่อ เสียงนั้นบอกว่า

“คนทุกคนไม่เพอร์เฟ็กต์ เราเองก็ไม่เพอร์เฟ็กต์ แล้วท�ำไมพ่อต้อง
เพอร์เฟ็กต์ พ่อมีไม่ดี แล้วพ่อก็มีดี เหมือนคนทั้งโลก แปลกตรงไหน แย่ตรง
ไหนหรือ ที่แน่ๆ เค้าไม่เคยท�ำให้ใครเดือดร้อน”

ฉันเคยคิดว่าฉันดูแลพ่อได้แต่กายภาพเท่านั้น ส่วนเรื่องบาดหมาง
ระหว่างเราคงหยุดแค่กรรมของแต่ละคน ตายแล้วก็ต่างคนต่างไป แม้เรื่อง
ลบในใจจะจางหายจากการใช้พระธรรมค�ำสอนมาปลงลงแล้ว แต่ก็หยุดแค่
เพียงเฉย คือจากลบมาศูนย์ ไม่อาจข้ามไปบวกได้

แต่วันนั้นฉันคิดว่า ฉันน่าจะข้ามไปเพราะยังไม่สาย พ่อยังอยู่ ฉันควร
จะรักพ่อก่อน เราควรจะรู้สึกดีต่อกันก่อนที่จะไม่ได้รับรู้อะไร

ฉันเอารูปพ่อกลับมาบ้านด้วย เอาบอร์ดมาใบใหญ่ติดรูปพ่อที่ยิ้มร่าเริง
แอ็คชั่นเฮ้วๆ และเขียนข้อดีของพ่อแปะติดไว้ตรงกลาง

“ฉันต้องกล้ารักพ่อ มีแต่ความทรงจ�ำดีๆ” ฉันเริ่มต้นอย่างนั้น
วันนี้ฉันนึกถึงเรื่องแย่ๆ ไม่ออกเลย มีแต่เรื่องวันดีๆ โชว์ข้ึนมาใน

มโนส�ำนึกซึ่งแต่ละเรื่องที่มันผุดขึ้นมาน้ันมันท�ำให้ฉันข�ำได้ทุกเรื่องเลย
แต่สิ่งที่ควรเกิดขึ้นต่อไปคือฉันควรจะข�ำเรื่องแย่ๆ ได้ด้วยถ้ามันผุดข้ึนมา
ซ่ึงมันจะเป็นเรื่องที่ดีมากทีเดียว

ฉันมีความสุข
ขอบคุณพ่อ

1-192�������������131014-1.indd 168 10/15/14 5:01 PM

169

•	 ความศรัทธาน�ำสุขสงบสู่ชีวิต น�้ำศักดิ์สิทธ์ิจากน�้ำพุท�ำให้รู้สึกได้รับพรจาก
พระเจ้าอย่างใกล้ชิด และเมื่อคนเรามีสิ่งยึดเหน่ียวที่ม่ันคง ความสงบก็เกิดขึ้น
ในจิตใจ

1-192�������������151014-1.indd 169 10/18/14 1:40 PM

ทุ ก สิ่ ง ดี เ ส ม อ

170

ชีวิตเปี่ยมพลัง

ฉันไปเข้าอบรมในคอร์สของอาจารย์พันโท อานันท์ ชินบุตร ผู้มีสโลแกน
ประจ�ำตัวว่า ‘ชีวิตเปี่ยมพลัง’
ฉันอ่านหนังสือแปลของอาจารย์ในช่วงเดียวกับหนังสือซีเคร็ด เป็นช่วง

ที่ฉันหอบหนังสือแนวจิตวิทยาและพัฒนาจิตจากร้านหนังสือเป็นตั้ง
หนังสือเหล่านี้สอนให้คิดดี ตั้งเป้าหมายสิ่งที่อยากได้ให้ชัดเจนแล้วจะ

ได้ดังปอง ออกจากความโศกเศร้าทันที ฯลฯ ล้วนให้สิ่งดีๆ กับชีวิตของคน
ใกล้เป็นโรคซึมเศร้า

ช่วงนั้นฉันตื่นเต้นมากกับความรู้ใหม่ๆ เพราะรู้สึกว่าชีวิตตัวเองเหมือน
ถังขยะอารมณ์ที่เต็มล้นและสกปรก

ฉันพยายามท�ำตามรวมทั้งกระหน�่ำฟังเทศน์ฟังธรรมไปด้วย
มีอยู่ค�ำหนึ่งที่ได้ติดมาจากห้องเรียนอภิธรรมสมัยก่อนหน้านั้น
‘เปลี่ยนอารมณ์’
ฉันลืมค�ำนี้เสมอ
ทุกครั้งที่เรื่องแย่ๆ เข้ามาในสมอง ฉันจะอ่อนย้วย ไร้แรงต่อต้าน

นั่งแป้กลงกับพื้น ปล่อยให้มันยืนค�้ำหัวพล่ามอยู ่เป็นนาน มันจะพร�่ำเล่า
รายละเอียดของเหตุการณ์ให้ฉันฟัง (ทั้งที่ฉันรู้อยู่แล้ว) อารมณ์ความรู้สึกท่ี
เสียหาย ความอยุติธรรมที่ได้รับ แล้วฉันก็มืดลงๆ จนมันจบรายการ

สิ่งที่ฉันค่อยๆ เปลี่ยนแปลงมาเรื่อยคือการใช้ค�ำจากพระธรรม และการ

1-192�������������131014-1.indd 170 10/15/14 5:01 PM

171

วิเคราะห์ปัญหา แก้ไขโดยเปลี่ยนมุมมอง โดยตั้งค�ำถามให้ตรงประเด็น ฯลฯ
แต่เป็นการแก้ตอนที่เจ้าตัวร้ายไม่อยู่ ซึ่งท�ำให้ฉันมีเรี่ยวแรงพอที่จะ

เสริมก�ำลังตัวเองแล้วค่อยๆ ฆ่ามันไปอย่างเงียบๆ ทีละตัว ซึ่งได้ผลประมาณ
ว่าตัดต้นไม้ล้ม หมายความว่ายังมีรากอยู่ แต่เป็นรากที่ไม่มีพิษสง ยกเว้นว่า
มีเรื่องใหม่ๆ ที่มีน�้ำหนักมากพอจะลากเอารากนั้นข้ึนมาเก่ียวกระหวัดรัดฉัน
ไว้อีกครั้ง แต่สติพอมีแล้ว ก็ไม่ให้มันอยู่นานได้ แบ่งเรื่องได้ เอาแค่เรื่องใหม ่
มาจัดการ ส่วนเรื่องเก่าหายไปอย่างรวดเร็ว

มันเหมือนรบทัพจับศึกไทยพม่า คือรบกันเป็นชาติ นานนนนนนน
คราวนี้ฉันพบค�ำนี้อีกแล้ว ‘เปลี่ยนอารมณ์’ แต่มาศัพท์ใหม่ ‘เปลี่ยน

จุดโฟกัส’
อาจารย์ให้เอาดินสอไปถือตั้งไว้ใกล้แก้วน�้ำ มองแก้วน�้ำแล้วมองดินสอ

สลับกันครู่หนึ่งแล้วมองแต่ดินสอ ประโยชน์ต่างๆ ของดินสอ คุณความดีของ
ดินสอ ดินสอ ดินสอ ดินสอ ใจเราลืมแก้วน�้ำไปเลย

อาจารย์บอกวิธีคิดหลายอย่างเพื่อให้เรานึกไปแล้วมีความสุข วิธีเรียก
พลังให้เข้มแข็งสดชื่น และสอน Identity (ความเป็นตัวเรา) ให้เราคิดสร้าง
นิยามตัวเราใหม่ เช่น

อาจารย์บอกว่า “ผมเป็นวิทยากร” ไอด์ฯใหม่ของอาจารย์คือ “ผมคือ
ผู้แกะสลักจิตวิญญาณ”

ไอด์ฯใหม่ที่เราบอกตัวเองจะท�ำให้เรามีพลังกว้างขึ้นมากขึ้นเป็น
ราชสีห์ไม่ใช่หนูอีกต่อไป มีสิ่งที่ต้องท�ำมหาศาลอย่างมีคุณค่า ไม่ใช่แค่ท�ำไป
วันๆ อย่างซังกะตาย

การเปลี่ยนมุมมองอย่างฉับพลันและมองสิ่งท่ีมีความสุข ท้ังมีไอด์ฯใหม่
ที่ท้าทาย ท�ำให้เรามีก�ำลังใจมาก

นี่คือการท�ำงานแบบจิตวิทยา ซึ่งถ้าฟังแล้วเราหัวเราะแหะ แหะ เรา
ก็จะเหมือนเดิม เหมือนที่ฉันรู้ค�ำว่า ‘เปลี่ยนอารมณ์’ มาเป็นสิบปีแล้ว แต่ก็
ยังพ่ายแพ้กับอารมณ์ที่เกิดจากความคิดลบไปชั่วโมงหนึ่งทุกที

หนังสือญี่ปุ่นเล่มหนึ่งเขียนไว้ว่า
“คุณไม่สามารถเร่งประสบการณ์ของใครเพียงเล่าให้เขาฟัง เขาต้อง

1-192�������������131014-1.indd 171 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

172

ใช้เวลาส่ังสมนานเท่าที่คุณสั่งสมมาจึงจะเข้าใจได้”
บางทีจะเป็นเช่นนั้น
ตอนนั้นประสบการณ์การ ‘ลุกขึ้นมาหือกับชีวิต’ ของฉันคงยังไม ่

แข็งแรงพอ ฉันต้องค่อยๆ อ้อมไปละลายความทุกข์ในจิตใจด้วยวิธีอื่นๆ ไป
พลางๆ ก่อน จนเดินมาถึงวันนี้ที่พร้อมแล้วจะรับประสบการณ์ใหม่ จึงท�ำให้
ฉันเห็นได้ว่า “การเปลี่ยนจุดโฟกัสไม่ยากเท่าที่คิด แต่ต้องตามมาด้วยการเพิ่ม
พลังให้จิตใจโดยไม่ใช่เพียงหาเรื่องอื่นมาคิดแทน (ซึ่งจะอ่อนและท�ำให้ความ
คิดลบเดิมแทรกกลับเข้ามาอีกทันควัน)”

ฉันรู้สึกดี ฉันมีความคิดใหม่ๆ และมีความหวังใหม่ๆ ประสบการณ์
ความรู้เดิมๆ วันน้ีได้รับการขัดเกลาให้วาววามและเฉียบคมข้ึน ฉันรู้ว่าต้อง
ท�ำอย่างไรจึงจะได้รับสิ่งที่ต้องการ

อาจารย์บอกฉันอีกครั้งตอนที่ฉันไปกล่าวสวัสดีก่อนกลับ
“อยากให้ชีวิตประสบความส�ำเร็จ ต้อง feel good เข้าไว้ครับ”
ขอบคุณอาจารย์

1-192�������������151014-1.indd 172 10/18/14 1:42 PM

173

•	 เธอไม่ใช่นางฟ้า แต่เธอแต่งชุดนางฟ้า และให้พรแก่ผู้ต้องการพรโดยการ
แตะตัวพร้อมท�ำมืออวยพรอยู่ในความเงียบ เพียงเท่าน้ีก็ส่ือสารกันเพียงพอแล้ว
ที่ผู้รับพรจะหยอดเหรียญขอบคุณลงในกล่องข้างหน้า

1-192�������������151014-1.indd 173 10/18/14 1:43 PM

ทุ ก สิ่ ง ดี เ ส ม อ

174

น�้ำชาล้นถ้วย

คุณคงเคยได้ยินค�ำนี้ ‘น�้ำชาล้นถ้วย’
มันอยู ่ในเรื่องเล่าของเซนที่ว ่านักปราชญ์มาหาอาจารย์เซนพร้อม

	 ด้วยความรู้มากมายในหัว อาจารย์เทน�้ำชาให้เขาแต่ก็ไม่หยุดเมื่อน�้ำชา
ล้นถ้วย นักปราชญ์บอกท่านว่าล้นแล้ว ท่านจึงหยุด และบอกว่าอาจารย์ตอบ
ค�ำถามอะไรให้เขาไม่ได้ เพราะเขามีความรู้เดิมเต็มอยู่แล้วเหมือนน�้ำชาถ้วยนี้
ไม่มีที่ว่างเหลือพอจะรับค�ำตอบใดๆ ได้

เราทุกคนเป็นน�้ำชาล้นถ้วย
รากของมันอยู่ในวิชาหน้ากาก 4 ชั้น เบื้องหลังหน้ากากคือการ ‘ดูดี’
เราอยาก ‘ดูดี’ (Looking Good)
หน้ากาก 4 ชั้น
ชั้นที่ 1 หน้ากากส�ำหรับสังคม เราต้องการให้คนในสังคมเห็นเราดูด ี

ยังไง แบบไหน เราท�ำตัวแบบนั้น
ชั้นที่ 2 หน้ากากส�ำหรับเพื่อนวงนอก
ชั้นที่ 3 หน้ากากส�ำหรับเพื่อนสนิท
ชั้นที่ 4 หน้ากากส�ำหรับตัวเอง
ฟังค�ำว่าหน้ากากแล้วน่ากลัวใช่ไหมคะ ดูเป็นคนไม่จริงใจไปเลย ปรับ

ความเข้าใจใหม่ คิดถึงหน้ากากคาร์นิวัลสวยๆ ของเวนิสก็ได้ เราใช้มันปิดบัง
ตัวเอง ไม่ใช่ใช้แบบสิบแปดมงกุฎท�ำนองนั้นหรอกค่ะ

1-192�������������131014-1.indd 174 10/15/14 5:01 PM

175

ค่อยๆ คิดดูว่าจริงหรือเปล่าที่เรามีหน้ากากคาร์นิวัล

ผู ้หญิงคนหนึ่งถูกจับแต่งงานแบบคลุมถุงชน การหย่าร้างเป็นเรื่อง
‘ดูไม่ดี’ ดังนั้น เธอจึงปฏิบัติตัวดี ดูแลบ้านดี ท�ำงานการดี แต่งตัวดี กิริยาดี
ทุกอย่างดีพร้อมสมเป็นภรรยาที่ดีเป็นคนดีของสังคม ใครๆ ก็เห็น ใครๆ ก็
ยอมรับ เวลาผ่านไปทุกคนก็ยอมรับว่าเธอดีเกินกว่าจะอยู่กับสามีคนนี้ต่อไป

หน้ากากแต่ละชั้นมีไว้ส�ำหรับกลุ่มคนแต่ละวง เป็นเรื่องปกติท่ีเราจะ
เล่าเรื่องของเราให้เพื่อนสองคนที่ระดับความสนิทต่างกันฟัง คนที่สนิทที่สุด
ย่อมได้รู ้ลึกกว่า แต่กระนั้นก็ยังมีหน้ากากอยู่บ้าง เพราะแม้กับเพื่อนสนิท
เราก็ยังอยาก ‘ดูดี’

เรามีหน้ากากแม้แต่กับตัวเราเอง ท�ำให้เราแก้ปัญหาเรื้อรังบางอย่าง
ไม่ได้ เพราะการยอมรับตัวเองในบางเรื่องนั้นขัดกับระดับถูกต้องของสังคม
ท�ำให้เรารู ้สึกว่าถ้าเรายอมรับกับตัวเองว่าอย่างนั้นแล้ว เราก็จะ ‘ดูไม่ดี’
ส�ำหรับตัวเองด้วย

นี่คือเหตุผลที่เราเข้าไม่ถึง ‘เนื้อแท้’ ของตัวเราเอง และท�ำให้เราไม่พบ
ต้นเหตุของปัญหาที่เรามีและท�ำให้แก้ไขไม่ได้

มันเป็นเพียงความลับที่ซ่อนอยู่ในกล่องของขวัญ
เราไม่รู้ว่าอะไรอยู่ในกล่องของขวัญและสงสัยตลอดมา เมื่อเราเปิดดู

ความสงสัยจะหายไปทันที
เมื่อเราพบต้นเหตุปัญหา ปัญหาจะหายไปทันทีเหมือนกัน
เราเป็นน�้ำชาล้นถ้วยกันตรงนี้ ตรงท่ีเราไม่กล้าฟังเนื้อแท้ของใจเราเอง
เราไม่มี ‘ที่ว่าง’ ส�ำหรับใส่ค�ำตอบที่แท้จริง เพราะเรากลัวว่าค�ำตอบ

น้ันท�ำให้เราไม่ ‘ดูดี’
วนกันไปวนกันมาอยู่ตรงนี้แหละ
ท�ำไมเราถึงไม่ชอบคนนี้ ?
เพราะเขาเป็น...อย่างนั้นอย่างนี้ โน่นนี่นั่น เขาท�ำอย่างนั้นๆ น่าจะท�ำ

อย่างน้ีๆ (เรารู้ดีกว่าเจ้าตัว)

1-192�������������131014-1.indd 175 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

176

ก็เขาเป็นเขาแล้วยังไง เกี่ยวอะไรกับเราด้วย ท�ำไมเราระคายเคืองในใจ
เราไม่กล้าทิ้งหน้ากากชั้นในสุดที่ปิดบังตัวเอง พอเรากล้าๆ เปิดออกดู
“อิจฉาเขาใช่ไหม”
ต้องตอบว่า “ไม่ใช่” เพราะค�ำตอบว่า “ใช่” ท�ำให้เราดูแย่ ส�ำหรับ

สังคมและตัวเองด้วย
ดูเข้าไปลึกๆ กล้าหาญหน่อย เปิดออกมาเลย ถ้าคิดว่าใช่ ตอบเลย

ว่า “ใช่”
เมื่อตอบว่า “ใช่” ค�ำถามจะตามมา
“จ�ำเป็นต้องอิจฉาเหรอ อิจฉาตรงไหน มีดีอะไรให้เราอิจฉา สิ่งที่เรา

อิจฉาเราท�ำไม่ได้จริงหรือ แล้วเราท�ำอะไรที่เขาท�ำไม่ได้บ้างไหม เราต่างมีดี
กันได้ไหม เราไม่มีสิ่งที่เขามีแล้วเราแย่มากจริงหรือ ชีวิตเราแย่มากจริงหรือ
เวลาอิจฉาเขาแล้วเย็นใจดีหรือ หรือว่าร้อนรนเป็นทุกข์ อยู่ดีๆ เอาก้อนไฟ
มาอมไว้ในอก ตรงนี้แย่กว่าไหม ฯลฯ”

เวลาเราก้มหน้าลงไปในโอ่ง เราเห็นอะไรที่อยู่ในโอ่งและคิดเหมือน
กบในกะลาว่าโลกมีแค่นั้น และความคิดทั้งหมดถูกต้อง ลองเงยหน้าขึ้นมาจาก
โอ่งสิ เราบอกตัวเองว่าเห็นอะไรบ้าง รู้จักท้องฟ้ากว้างๆ สีฟ้าไหม

ตอนที่เราใส่หน้ากากของความกลัวดูไม่ดีนั้น หน้าเราอยู่ในโอ่งแล้ว
เราไม่มีที่ว่างส�ำหรับค�ำตอบอื่นใด

เมื่อเรายอมรับ เมื่อเราตอบค�ำถามของตัวเอง เราจะพบว่าการอิจฉา
เขาน้ันเป็นเร่ืองเหลวไหล ไม่จ�ำเป็น เมื่อก่อนเราไม่เคยคิดอย่างนั้นเลย
เมื่อก่อนเราไม่เคยคิดว่าเราก็มีดีเรื่องอื่น เราไม่เคยให้คุณค่ากับตัวเอง มนุษย์
ทุกคนมีสิ่งใดสิ่งหนึ่งให้ภูมิใจได้เสมอและเราต้องให้ค่ากับสิ่งนั้น เพราะนั่นคือ
ตัวเรา

เมื่อเราหยุดเป็นน�้ำชาล้นถ้วย เมื่อเราเริ่มฟังตัวเอง เมื่อเราเข้าถึง
เน้ือแท้ของตัวเอง

เราจะได้รู้จักตัวเอง และมีความสุขเป็น

1-192�������������131014-1.indd 176 10/15/14 5:01 PM

177

ความเชื่อใหม่

ฉั	นไปเข้าคอร์สอาจารย์พันโท อานันท์ ชินบุตร สาระส�ำคัญส�ำหรับฉัน
	ในครั้งนี้อยู่ที่เรื่องความเชื่อ ซึ่งอาจารย์เริ่มด้วยเรื่องนี้อยู่ครึ่งวันแรก
เมื่อสอบถามทีละคนเรียงไปว่าตนเองเป็นอย่างไรมีอุปสรรคในชีวิต

อย่างไร ปรากฏว่าส่วนใหญ่ถูกหมอดูจุดประกายมาทั้งนั้น
ฉันตอบอาจารย์ว่า ฉันมีหนี้มาก หมอดูเคยบอกว่าเป็นหนี้ตลอดชีวิต

ฉันผ่านความยากล�ำบากมามากมาย จึงอาจจะเห็นคล้อยตามหมอดูและยอม
ท�ำใจตามนั้น แต่เมื่อทุกอย่างผ่านพ้นไป วันหนึ่งฉันมานั่งมองย้อนหลัง ฉัน
บอกตัวเองว่า หมอดูพูดมาต้ังหลายข้อ ไม่เคยมีข้อใดถูก แล้วท�ำไมเฉพาะ
ข้อน้ีจะต้องถูกด้วย ดังนั้น ตอนนี้ฉันไม่เชื่อแล้ว

อาจารย์สอนว่าคนเราถูกความเชื่อครอบง�ำและชักจูงชีวิตไปในทุกด้าน
วัฒนธรรม ประเพณี ค�ำพังเพย ฯลฯ

อาจารย์เล่าว่าสมัยเรียนอยู่เมืองนอก อาจารย์ฟังเพื่อนนั่งคุยเรื่อง
ไบเบิ้ล พอคุยเสร็จฝรั่งเอาเท้าปิดไบเบิ้ล ท่านบอกเพื่อนว่าบาปนะ เพื่อน
งงว่าบาปยังไง ท่านจึงบอกว่าเท้าเป็นของต�่ำไบเบิ้ลเป็นของสูง คนไทยถือ
ฝรั่งบอกว่าทุกส่วนของร่างกายมีความส�ำคัญเท่ากัน ยูเอาหัวเดินได้มั้ย

น่ันเป็นการสั่นคลอนความเชื่อเดิมให้ฉุกคิดต่อไปถึงความเชื่ออะไรๆ
อีกหลายอย่างเลย

ทฤษฎีหลักที่ว่า ‘ความคิดเปลี่ยน ชีวิตเปลี่ยน’ นั้นจริง

1-192�������������131014-1.indd 177 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

178

แต่ความคิดมีรากอยู่ที่ความเชื่อด้วย ดังนั้น ถ้าเชื่ออย่างไรก็คิดอย่างนั้น

ตรงน้ีส�ำคัญ
เพื่อนๆ ลองกลับไปนั่งดูอดีตของตัวเองว่าอะไรท�ำให้คุณเป็นอย่าง

ทุกวันน้ี (ข้อที่ไม่สบายใจ)
คุณเชื่อว่าอย่างไรจึงท�ำให้คุณคิดอย่างนั้นแล้วส่งผลให้ท�ำอย่างนั้น

จนชีวิตเป็นอย่างนี้มาจนถึงวันนี้
ฉันเคยเชื่อว่าฉันไม่เก่งเร่ืองตัวเลข เกลียดงานบัญชี หมุนเงินไม่เป็น

เขียนเช็คใบแรกมือสั่น หมอดูบอกว่าต้องเป็นหนี้ บริษัทมีปัญหาการเงินมาก
และฉันต้องทะลุทะลวงปัญหาการเงินไปให้ได้ ท่ีส�ำคัญฉันรู้สึกว่าฉันเป็นคน
ไม่เก่ง มีคนอื่นรอบๆ ตัวที่เก่งกว่า ฉันรู้สึกด้อยและยอมรับชีวิตไปเงียบๆ

เมื่อเรื่องราวผ่านพ้นไป
~ คนที่ท�ำงานใกล้ชิดในแผนกเดียวกันที่เห็นสภาพการท�ำงานของฉัน

มาตลอด เขาก็คุยกับฉันว่าเก่งนะที่ท�ำได้ขนาดนี้ (นี่ไม่ได้ก�ำลังโม้นะคะเพื่อนๆ
เพียงแต่จะชี้จุดแตกต่างให้เห็นเป็นตัวอย่างค่ะ)

~ เมื่อฉันต้องอธิบายเรื่องเงินให้คนที่ฉันยกย่องว่าเขาเก่ง เขาก็ฟังไม่
ค่อยรู้เรื่อง ฉันได้รู้ว่า ฉันก็เก่งในเรื่องของฉันพอๆ กับที่เขาเก่งในเรื่องของเขา
ต่างคนเก่งต่างสาขา ไม่ต้องเอามาเปรียบเทียบกัน ฉันก็ไม่รู้สึกด้อยอีกแล้ว

~ ฉันส�ำรวจไปรอบๆ ตัวในทุกๆ เรื่องก็พบค�ำตอบให้ตัวเองในทางที่
ดี โดยเฉพาะเมื่อมองตามแนวทางพัฒนาจิตที่ได้อุตส่าห์ร�่ำเรียนจากหนังสือ
ต่างๆ มานาน ฉันมีชีวิตที่น่าพอใจ

เมื่อล้างความเชื่อเดิมๆ ได้หมด ฉันก็รู้สึกดีกับตัวเองมากทีเดียว
อาจารย์สอนว่า “เรามีความเชื่อความคิดลบใดๆ อยู่ เมื่อพบแล้ว

ให้คิดใหม่ทางบวกทันที ชีวิตเราจะเป็นตามนั้น”

1-192�������������131014-1.indd 178 10/15/14 5:01 PM

179

สุภาษิตที่ว่า ‘ชีวิตต้องสู้’ ท�ำให้เราเหนื่อยมากมีเรื่องมาให้สู ้ตลอด
เปลี่ยนความเชื่อให้เป็น ‘ชีวิตสบาย’ ได้ไหม เราคิดอย่างใดก็ได้อย่างนั้น

ความคิดที่เราส่งออกไปเป็นคลื่นพลังงานออกไปสู่จักรวาล มันจะไป
ค้นหาและน�ำพาสิ่งที่เหมือนกันกลับมาสู่เรา เมื่อเราคิดว่าสบาย มันก็จะพา
เรื่องสบายๆ เข้ามา

บางทีเมื่อเราลองท�ำ เราจะพบว่า เมื่อเราส่งความคิดใหม่ออกไปด้วย
ความหวังอันสดใสว่ามันจะเกิดขึ้น อีกเสี้ยวหนึ่งเล็กๆ ในความรู้สึกมันจะชาย
หางตาลงไปมองในใจและพบว่า มีความลังเลไม่เช่ือว่า เอ๊ จะเป็นไปได้หรือว้า
เราจะไม่กล้าทิ้งความเชื่อหรือความคิดเดิมไป ทั้งที่รู้ว่ามันไม่ดี

อาจารย์บอกว่า “ให้ทิ้งมันไปเลย”
ถ้าเราอยากจะประสบความส�ำเร็จ เราต้องฮึกเหิมใจพอที่จะ “ทิ้งมัน

ไปเลย”
ความอ่อนแอในใจเราต่างหากที่ท�ำให้เราไม่กล้าก้าวไปแม้จะรู้ว่ามันดี

และเราอยากได้
ฉันเคยอ่านพบประโยคหนึ่งว่า “คนส่วนใหญ่ยินดีจะทุกข์ยากอย่างเดิม

มากกว่าจะก้าวออกไปหาความสุข”
หลวงพ่อชา สุภัทโท สอนว่า “อย่าเสียดายความชั่ว”
ฉะนั้นพวกเราจง “ทิ้งมันไปเลย” กันเถอะ
การเปลี่ยนแปลงต้องอาศัยการต่อเนื่อง เมื่อเราเปลี่ยนความคิด

แน่นอนความคิดเดิมจะแวบเข้ามาเยี่ยมเสมอ เราก็จะต้องรีบนึกถึง ‘ความ
คิดใหม่’ ‘คติใหม่’ ของเราทันที ให้มันสลับไปเรื่อยๆ จนความคิดเก่าอ่อน
แรงและจางหายไปในที่สุด

เมื่อเราสนใจใส่ใจกับความคิดใหม่ ความคิดใหม่ย่อมสดใสแข็งแรง
ความคิดเก่าที่ไม่ได้รับความสนใจก็ย่อมอ่อนแรง ดูต้นไม้ที่เรารดน�้ำทุกวัน
กับต้นเก่าที่ยื่นกิ่งมาหาเราแต่เราไม่รดน�้ำมันเลยสิ มันย่อมตายไปในที่สุด

แม้จะต้องใช้เวลา แต่เราต้องมีก�ำลังใจให้ตัวเอง
แต่การใช้เวลาจะสั้นหรือยาว เร็วหรือช้า ก็อยู่ท่ีตัวเราเองว่าจะอ้อยอิ่ง

ขนาดไหน

1-192�������������131014-1.indd 179 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

180

มีครั้งหนึ่งที่มีคนพาอเล็กซานเดอร ์มหาราชไปดูเสาต ้นหนึ่ง ท่ีมี
เชือกโยงมากมายและผูกรวมเป็นปมใหญ่ ให้เขาแก้ปมนั้นออก อเล็กซานเดอร์
ไม่แก้ แต่เอาดาบฟันปุ่มปมนั้นเลย แก้ปัญหาทีเดียวอย่างเด็ดขาดเฉียบพลัน
จนเรื่องน้ีได้สมญาว่า ‘อเล็กซานเดอร์ ’ส น็อต’

เราจะเปลี่ยนชีวิต ไม่ใช่เ ร่ืองเล็ก แต่เปลี่ยนชีวิตได้แล้ว นี่ เป ็น
เร่ืองใหญ่ ดังนั้น เราจะให้มันง่ายได้อย่างไร แต่...ถ้ารู้วิธีและมีความตั้งใจแล้ว
ก็ไม่ใช่เรื่องยาก

วันน้ีฉันรู้สึกว่าชีวิตเต็มเปี่ยม มีความพอใจมากขึ้น ความเชื่อใหม่ๆ
ที่ดีๆ มีหลายข้อและท�ำให้มีความหวังสดใส

ความมั่นใจนี้ท�ำให้ฉันรู้สึกว่า ‘ทิ้ง’ ได้ง่ายข้ึน เชิดใส่ ไม่สนใจ และหยิ่ง
กับมันนิดๆ ด้วยว่าฉันทิ้งเธอได้นะเจ้าความเชื่อเลวๆ

คุณมีอะไรจะ ‘ทิ้ง’ บ้างล่ะ เพื่อให้ชีวิตมีแต่สิ่งดีๆ
คุณมีอะไรจะ ‘เชื่อใหม่’ บ้างล่ะ เพื่อให้ชีวิตรื่นรมย์

1-192�������������131014-1.indd 180 10/15/14 5:01 PM

181

•	 เมืองโบราณสถาปัตยกรรมโบราณเป็นครูที่ดีแก่นักศึกษาที่ก�ำลังฝึกวาดรูป
เธอผู้นั่งสงบ และกอดรับความรู้สึก ซาบซึมจิตวิญญาณของตึกโบราณเข้าไว้ในใจ
และถ่ายทอดมันผ่านปลายดินสอลงในกระดาษ น่ีเป็นความสุขในโลกส่วนตัวโดยแท้

1-192�������������151014-1.indd 181 10/18/14 1:45 PM

ทุ ก สิ่ ง ดี เ ส ม อ

182

ความยิ่งใหญ่ของดอกหญ้า

ดอกหญ้าดอกเล็กๆ เป็นเหมือนปุ่มกลมๆ สีม่วงอ่อนสวยงามมาก มันไหว
ก้านไปมาเล่นกับสายลมอ่อนๆ ที่โชยมา เราต้องก้มหน้าลงไปมองใกล้ๆ

จึงจะได้เห็นรายละเอียดของดอกที่ฟูเหมือนขนมถ้วยฟู มันร่าเริงเบิกบาน
มันล้อเล่นกับแสงแดดยามเช้า มันแผ่ขยายความเล็กๆ ของมันไปทั่วท้องทุ่ง
จนเห็นเป็นผืนพรมสีม่วง

มันไม่สนใจว่าดอกไม้อื่นใดจะใหญ่แค่ไหน มันไม่อิจฉาว่าดอกอะไรจะ
หอมกว่าหอมไกล มันไม่ต้องพร�่ำบอกว่ามันมีดีอะไรและไม่เคยรู้สึกว่าตัวมัน
มีแต่ความไม่ดีเพราะเป็นวัชพืช มันมีประโยชน์ในหน้าที่คลุมดินให้ชุ่มชื่น ถ้า
พื้นที่ตรงไหนที่ต้องใช้งานหน้าที่อื่นที่มันท�ำไม่ได้ มันก็ไม่ว่าอะไรถ้ามันจะต้อง
จากไป ไม่มีอุปสรรคใดๆ ที่จะมีชีวิตอย่างเบิกบาน

มันคือความยิ่งใหญ่ของชีวิตของมันเองท่ีมิพักต้องเทียบกับใคร มี
ความสุขทุกๆ วัน

ความยิ่งใหญ่ของดอกหญ้า

คนเราก็เบิกบานเหมือนดอกหญ้าได้ถ้าเรารู้สึกถึงคุณค่าในตัวของเรา
เรายิ่งใหญ่ในอาณาจักรเล็กๆ ของความเป็นตัวเรา เรามีความสุขได้เต็มที่
ในหัวใจของเรา มือของเราเองที่จะท�ำให้เกิดขึ้น

บางคนอาจพูดว่า “โลกสวย” ด้วยส�ำเนียงเย้ยหยัน มันหมายชี้ไปว่า

1-192�������������131014-1.indd 182 10/15/14 5:01 PM

183

เห็นอะไรก็สวยไปหมดทั้งๆ ที่ไม่สวย นับเป็นพวกมองข้ามความจริง เพราะ
ความจริงนั้นโลกไม่สวย

แต่มันมีอีกด้านของถ้อยค�ำ
คนเห็น ‘โลกสวย’ นั้นมองอย่างมีความหวัง เขาเห็นสิ่งที่ไม่สวยและ

คิดว่าน่าจะท�ำให้มันกลับสวยได้ และเขาเห็นมันสวยตั้งแต่ยังเปลี่ยนมันไม่
เสร็จด้วยซ�้ำ เขาท�ำไปเร่ือยๆ ในที่สุดสิ่งท่ีไม่สวยนั้นก็สวยงามได้ส�ำเร็จและ
ในที่สุดโลกก็สวยจริงๆ ดังภาพที่วาดไว้ แล้วความส�ำเร็จก็โบกไหวเริงร่า
อยู่ในสายลม

จงฝันและท�ำความฝันให้เกิดขึ้นจริงในชีวิตของคุณ ไม่ต้องสนใจถ้อยค�ำ
เย้ยหยันของใคร อย่าให้ใครมาเป็นอุปสรรคของเรา อย่าให้เขามีอิทธิพลกับ
เส้นทางของเราขนาดนั้น เขาไม่ได้มีอิทธิพลจริงๆ หรอก เราหลอกตัวเองต่าง
หาก ตัวเรานั่นเองที่มีอิทธิพลต่อเส้นทางความฝันของเรา

ต้นพวงแสดเป็นไม้เลื้อยที่ตอนต้นเล็กๆ ล�ำต้นบางอย่างกับเส้นหมี่
มันเหยียดงวงอ่อนๆ ออกไปเกี่ยวกระหวัดรัดพันปุ่มปมบนผิวต้นไม้ใกล้ตัว
จากพื้นดินค่อยๆ ปีนขึ้นไปบนยอดต้นไม้นั้น มันไม่ยอมออกดอกจนกว่าจะ
ขึ้นถึงยอด วันนี้มันแผ่คลุมยอดและออกดอกสีส้มแสดเป็นแพกว้าง มันนอน
เอกเขนกรับลมบนยอดไม้แล้วคุยกับสายลม อวดดอกสวยของมันกับแสงแดด
ยามเช้า

มันเป็นวิถีของไม้เลื้อยที่การปีนป่ายไม่ใช่อุปสรรค แต่เป็นเพียงเส้นทาง

ฉันไม่ได้ก�ำลังแนะให้คุณเป็นไม้เลื้อยที่พึ่งพาและเบียดเบียนเหยียบบ่า
ใครเพื่อขึ้นที่สูง เพียงแต่บอกอีกด้านหนึ่งว่าทุกชีวิตมีวิถีธรรมชาติของตนเอง
เราเองก็มีวิถีของตัวเองเช่นกัน

เมื่อเราศรัทธาในความดี เชื่อมั่นในวิถีของการท�ำดี คุณธรรมย่อม
โอบกอดเราให้ได้พบคนดีๆ ที่จะช่วยเหลือให้เราท�ำสิ่งที่หวังได้ส�ำเร็จด้วย
ความเต็มใจโดยไม่ต้องเบียดเบียนใคร สัมพันธภาพที่ดีเป็นเส้นทางที่อบอุ่น

1-192�������������131014-1.indd 183 10/15/14 5:01 PM

ทุ ก สิ่ ง ดี เ ส ม อ

184

อุปสรรคถ้าจะมีนั้นเกิดจากตัวเราเอง เพราะบางคนมีอุปสรรคง่าย
อาจารย์ยกตัวอย่างว่า สอนให้หลับตานึกภาพว่าเราสเลนเดอร์ยังไง

พอได้ภาพแล้วให้นึกว่าเราสวมเข้าไปในร่างนั้น แล้วมีความสุขกับภาพนั้น
ค�ำตอบคือ “อาจารย์ขา หนูนึกภาพแล้ว แต่หนูอ้วน มันยัดเข้าไปในร่างนั้น
ไม่ได้” ส�ำหรับบางคน แม้ในจินตนาการก็ยังมีอุปสรรค

อาจารย์สอนว่าถ้าอยากมีเงินให้ออมเงิน หากระปุกมาหยอดสตางค์
ทุกวัน เดี๋ยวเงินจะดูดเงินมาโดยทางใดทางหนึ่งเอง “อาจารย์ขา หนูไม่มี
กระปุกจะหยอด”

คนที่มีอุปสรรคง่ายจะหยุดที่อุปสรรคนั้นแล้วเลิกท�ำ เขาจะไม่ได้อะไร
กลับมา วันๆ เขาจะพบแต่อุปสรรคไปทุกเรื่อง อุปสรรคเล็กน้อยเพียงใดก็
หยุดเขาได้หมด

คุณดูน�้ำสิ น�้ำไม่เคยยอมหยุดกับอะไรที่มาขวางทางที่จะไหลไป ไปตรง
ไม่ได้ก็ไปซ้าย ไปซ้ายไม่ได้ก็ไปขวา มุดลอดไปก็ได้ ซึมลงล่างแล้วไปโผล่ที่อื่น
ก็ได้ ไม่มีอุปสรรคในพจนานุกรมของน�้ำ

จงเป็นน�้ำที่ไม่ยี่หระต่ออุปสรรค
จงเป็นพวงแสดที่ปีนป่ายเดินหน้าไม่หยุด
จงเป็นตัวของคุณเองที่ฝันจะก้าวไกล
จงภูมิใจในคุณค่าของตัวคุณเอง
จงยิ้มรับกับแสงแดดและเบิกบานกับสายลม
จงยิ่งใหญ่ในอาณาจักรใจของตัวเอง
ดุจดังความยิ่งใหญ่ของดอกหญ้า
ที่ลามไปทั่วท้องทุ่งไม่ว่าจะกว้างไกลเพียงใด

1-192�������������151014-1.indd 184 10/22/14 10:28 AM

185

•	 ในวันธรรมดา ขอเพียงได้นั่งพักผ่อนกับเจ้าเพื่อนรัก ดูชีวิตที่ผ่านไปมาอย่าง
เงียบๆ ก็เป็นความสุขเพียงพอแล้ว เพราะวันที่ไม่มีอะไรร้ายแรงหรือเกิดเรื่อง
น่าปวดหัวนั้น นับว่าเป็นวันธรรมดาที่แสนดีที่สุดแล้ว

1-192�������������151014-1.indd 185 10/18/14 1:47 PM

ทุ ก สิ่ ง ดี เ ส ม อ

186

ความส�ำเร็จ

คนส่วนมากไม่ได้รู้สึกถึงความส�ำเร็จบ่อยๆ เพราะจะรู้สึกได้ต่อเมื่อเกิด
เหตุการณ์สักอย่างเช่นเรียนจบ สมัครงานได้ ได้เป็นดอกเตอร์ โน่นนี่

น่ัน ว่าไป ดังนั้น เราจึงไม่ค่อยมีวาระฉลองความส�ำเร็จ และความส�ำเร็จเป็น
ส่ิงที่ต้องรอคอย

เราไม่เรียกสิ่งเล็กๆ ว่าเป็นความส�ำเร็จ
แต่ในชั้นเรียนกับอาจารย์พันโท อานันท์ ชินบุตร ได้เห็นความส�ำเร็จ

ง่ายๆ
อาจารย์บอกให้ทุกคนหยุดจด นั่งตัวตรง ครู ่หนึ่ง บอกให้นักเรียน

ยกแก้วน�้ำตรงหน้าขึ้นดื่ม ทุกคนท�ำตาม
อาจารย์ถามว่า “ดื่มน�้ำส�ำเร็จไหม”
พวกเราหัวเราะ ใช่ เราดื่มน�้ำส�ำเร็จ
อาจารย์บอกว่า บางคนดื่มน�้ำไม่ส�ำเร็จ หรือดื่มน�้ำยาก ไม่มีแขนดื่มได้

มั้ยง่ายมั้ย เจ็บคอดื่มง่ายมั้ย

โบราณว่า ‘ถี่ลอดตาช้าง ห่างลอดตาเล็น’
ของที่เราท�ำทุกวันเราไม่นับเป็นความส�ำเร็จ ถือว่าแหง๋อยู่แล้ว ท�ำให้

เราไม่อาจพอใจในชีวิตง่าย เราต้องผ่านเรื่องยากๆ จึงจะนับว่าใช่

1-192�������������131014-1.indd 186 10/15/14 5:02 PM

187

ท่านติช นัท ฮันห์ เขียนไว้ในหนังสือ สันติสุขทุกลมหายใจ ให้เรา
ขอบคุณทุกอย่างที่เรามีตั้งแต่ลืมตาตื่นทีเดียว เรามีฟันให้แปรง (บางคนอาจ
ไม่มีแล้ว) ขอบคุณก๊อกน�้ำ (ไม่ต้องไปแบกน�้ำมาแต่ไกล)

เมื่อเรารู้สึกถึงสิ่งที่เรามี เราจะมีความสุขได้ง่ายๆ

รถคุณเก่าหรือ ถ้าไม่มีรถต้องขึ้นรถเมล์จะดีกว่ามั้ย
มีเงินน้อยหรือ ถ้าไม่มีเงินเลยจะดีกว่ามั้ย
งานน่าเบื่อหรือ ถ้าตกงานตลอดปีเลยจะดีกว่ามั้ย

ดีพัค โชปรา บอกว่า การมองสิ่งที่ไม่มีท�ำให้เรารู้สึกขาดแคลนอยู่ในใจ
ถ้าเราขอบคุณสิ่งเล็กๆ ที่เรามีอยู่แล้ว เราจะรู้สึกเหลือเฟือ

การยึดมั่นอยู่กับสิ่งที่ไม่มีดึงดูดความขาดแคลนเข้ามาเรื่อยๆ แม้ว่าเรา
จะได้รับสิ่งที่ต้องการแล้ว เราก็จะยังรู้สึกขาดแคลนอยู่ดี

การพอใจและขอบคุณสิ่งที่มีอยู่แล้ว การปล่อยวางท�ำให้ผ่อนคลาย
รู้สึกอุดมอิ่มเต็ม และดึงดูดความอุดมใหม่ๆ เข้ามาให้รู้สึกอิ่มเต็มยิ่งขึ้น

การมองเห็นสิ่งที่เรามีอยู่แล้วคือการพบความส�ำเร็จ เพราะเราเกิดมา
ตัวเปล่า เราไม่มีอะไรเลย และวันนี้เรามีทุกอย่างที่ท�ำให้เรามีชีวิตอยู่ได้

ถ้าเราเบื่องาน งานก็น่าเบื่อ
งานก็เบื่อเราด้วย งานมันมีชีวิตนะ ถ้าเราน่าเบ่ือ งานมันจะยุ่งเหยิง

หัวฟู สกปรก รุงรัง ยาก ด้ือ เคยรู ้สึกไหมวันๆ หมดไปกับการหาของ
(และหาไม่ค่อยเจอ แม้ลิ้นชักจะเล็กนิดเดียว)

ถ้าเราไม่เบื่องาน งานจะน่ารัก สะอาดเป็นระเบียบ ชวนสร้างสรรค์ มี
ชีวิตชีวา งานจะเล่นสนุกกับเรา

งานกับเราอยู ่ในสายตาของกันและกัน ถ้างานน่าเบ่ือเราก็เป็นคน
น่าเบื่อด้วย

1-192�������������131014-1.indd 187 10/15/14 5:02 PM

ทุ ก สิ่ ง ดี เ ส ม อ

188

ลุกขึ้นมาสร้างสรรค์ความส�ำเร็จเล็กๆ ให้ตัวเองทุกวัน ขอบคุณ
ความส�ำเร็จที่เกิดขึ้น

ไม่ว่าจะดื่มน�้ำส�ำเร็จ เดินส�ำเร็จ ขึ้นลิฟต์ส�ำเร็จ (ไม่ติดอยู่ในลิฟต์)
ท�ำกับข้าวอร่อยส�ำเร็จ ปลอบใจเพื่อนส�ำเร็จ ท�ำงานส่งก่อนเวลาส�ำเร็จ
แต่งตัวสวยส�ำเร็จ ตอนเย็นรถติดแต่กลับถึงบ้านปลอดภัยได้ส�ำเร็จ ขายงาน
ลูกค้าได้ส�ำเร็จ หัดยิ้มเก่งส�ำเร็จ อภัยให้เพื่อนได้ส�ำเร็จ

เรามีความส�ำเร็จมากมายทุกวัน

เรามาฉลองความส�ำเร็จกันเถอะค่ะ

1-192�������������131014-1.indd 188 10/15/14 5:02 PM

189

เรือที่ไม่มีพาย

เรือน้อยที่ไม่มีพายล�ำหนึ่งลอยไปตามกระแสน�้ำ บางครั้งน�้ำไหลเอื่อยอ่อน
เรือลอยไปติดพงหญ้าข้างทาง มันโคลงเคลงไปมาตามแรงกระเพื่อม

ของน�้ำ ในที่สุดก็หลุดมาจากพงหญ้า ล่องลอยตามสายน�้ำต่อไป บางคราวถึง
ช่วงแก่งก็ถูกพัดพากระเด็นกระดอนไปตามกระแส มันต้องไปตามแต่สายน�้ำ
จะพาไป จนกว่าจะถึงทะเล

เรือล�ำนั้นคือชีวิตของเรา

เราเลือกไม่ได้ว่าชีวิตจะพบอะไร
เจ้านายที่ใจดีหรือวางอ�ำนาจ
เพื่อนที่เอื้ออาทรหรือแอบแทงข้างหลัง
สุขภาพที่แข็งแรงหรือป่วยไข้
งานที่ส�ำเร็จตามเป้าหมายหรือล้มเหลว
ความรักที่สดชื่นหรือท�ำให้หัวใจสลาย

มันเป็นเรื่องเจ็บปวดใช่ไหมที่เรารู้สึกว่านี่คืีอชีวิตของเราเอง ท�ำไมเรา

จึงเลือกไม่ได้ ท�ำไมเราต้องพบกับสิ่งที่เราไม่ต้องการ
มันมากกว่านั้นอีกนะ แม้แต่ในตัวเราเอง เราก็ยังพบว่าเราควบคุม

1-192�������������131014-1.indd 189 10/15/14 5:02 PM

ทุ ก สิ่ ง ดี เ ส ม อ

190

ไม่ได้ เราจะงง เมื่อพระพูดว่าตัวเราไม่ใช่ของเรา แต่เราก็อึ้งเมื่อพระถาม
ว่าถ้ามันเป็นของเราจริงก็สั่งมันสิ

สั่งให้มันอย่าป่วยไข้ สั่งให้มันเยาว์วัยตลอดไป เปล่งปลั่งดั่งกุหลาบ
แรกแย้มอยู่เสมอชั่วนิรันดร์

เราท�ำไม่ได้หรอก อย่างน้อยที่สุดวันเวลาก็พารอยตีนกามาฝากไว้ท่ี
หางตาจนได้

ในความเงียบสงบของยามเช้า ลองนั่งให้สบาย หยุดความคิดถึง
เรื่องราวต่างๆ ไว้ก่อน แล้วมองเรือล�ำน้อยของเรา

เราเป็นเพียงเรือน้อยที่ลอยล่องไปอย่างสิ้นหวังดุจใบไม้ใบหนึ่งล่อง
ล�ำธารในป่าใหญ่

อหังการของใครบางคนบอกว่าลิขิตชีวิตเองได้ แท้แล้วเขาก็ถูกลิขิต
โดยความคดเคี้ยวของล�ำธารนั้นเอง ถ้าบินขึ้นไปบนฟ้าแล้วมองลงมาส�ำรวจ
เส้นทางของล�ำธารนั้นก็จะเห็น

เราไม่ได้มองเพ่ืออภิปรายชีวิต ถกเถียงด้วยความเห็นอันถูกเพาะบ่ม
มาแต่วัยเยาว์ หรือคัดค้านเพียงเพื่อชัยชนะในการโต้วาที

หากแต่มองเพื่อเห็นภาพกว้างและตระหนัก ยอมรับความจริงของการ
เป็นเรือน้อยที่ไม่มีพายจะพาตนเองไปตามใจต้องการ หากเราได้เห็นและได้
ตระหนักถึงความจริงน้ีอย่างเข้าใจและยอมรับ ความรู้สึกที่จะได้กลับมาคือ
การปล่อยวาง

แต่จักรวาลไม่ได้ใจร้ายกับเรือเล็กๆ นี้มากเกินไปหรอก มันผ่อน
คลายเราด้วยการให้ ‘ทางเลือก’ แก่ใจของเรา เราอาจควบคุมร่างกายไม่ได้
เราอาจควบคุมเหตุการณ์ไม่ได้ เราอาจควบคุมใครไม่ได้

แต่เราเลือกได้ว่าจะมองมุมไหน จะคิดอย่างไร รู้สึกอย่างไร เราเลือก
ได้เสมอ

เพื่อให้ใจเป็นสุข
เพื่อมีชีวิตที่ดีงาม
เพื่อพบความสว่างของเส้นทาง

1-192�������������131014-1.indd 190 10/15/14 5:02 PM

191

เพื่อพบความสงบอันรื่นรมย์

ขอบคุณ คุณดังตฤณ ที่เขียนสอนเราไว้ว่า

คุณเลือกไม่ได้ที่จะต้องพบคนเลว
แต่เลือกได้ที่จะไม่เลวตาม
คนเห็นแก่ตัวมักฝากความเจ็บใจไว้กับคุณ
แต่คุณเลือกได้ว่าจะเก็บไว้หรือปล่อยไป
คนไม่ดีกระตุ้นความคิดไม่ดีขึ้นในหัวคุณ
มีแต่คุณที่ตัดสินใจคิดดีเองหรือคิดไม่ดีตาม
เพื่อเพิ่มคนไม่ดีขึ้นอีกราย

พระไพศาลเทศน์ไว้ในช่วงเข้าพรรษาปี 2555 ว่า
“ชีวิตมีทางเลือกเสมอ”

ตอนนี้เรารู ้แล้วว่า แม้เราจะเป็นเรือที่ไม่มีพาย จะต้องล่องไปตาม

กระแสที่น�้ำจะพัดพาไป
แต่อย่างน้อยเราก็เลือกได้ที่จะประคับประคองให้มันไปถึงทะเลได้โดย

ไม่รั่วหรือแตกหัก
เรายังสามารถรื่นรมย์กับธรรมชาติข้างทางยามที่มันผ่านช่วงเอื่อยอ่อน
เรายังสามารถเข้มแข็งและถือเป็นความสนุกท้าทายยามที่มันล่องแก่ง
แม้มันจะพาเราไปแต่เราก็มีส่วนพามันไปด้วย
และคงความเป็นเรือที่สมบูรณ์ในวันที่ไปถึงทะเล

แม้เราเป็นเพียงเรือล�ำน้อยของจักรวาล
ก็จงเป็นเรือล�ำน้อยที่สวยงาม

1-192�������������131014-1.indd 191 10/15/14 5:02 PM

ทุ ก สิ่ ง ดี เ ส ม อ

192

•	 เด็กๆ ไม่รู้หรอกว่านี่อนุสาวรีย์ของใคร บางทีมันอาจจะส�ำคัญ แต่บางที
ก็ไม่ส�ำคัญ เพราะสิ่งส�ำคัญคือนาทีปัจจุบันที่พวกเธอรู้สึกและได้รับอยู่คือ
การเพลิดเพลินกับการเล่นกับหลักหินนี้ เป็นเรื่องธรรมดาที่ส่ิงใดส่ิงหน่ึงจะ
ส�ำคัญส�ำหรับคนหนึ่งและไม่ส�ำคัญต่ออีกคนหน่ึง น่ีคือธรรมดาของชีวิต

1-192�������������151014-1.indd 192 10/18/14 1:49 PM

โ ล ก ส ว ย

เ ม่ื อ คุ ณ ม อ ง เ ห็ น ว่ า

โ ล ก ส ว ย

ทุกสิ่งดีเสมอ • ขวัญ
 เพียง หทัย

ขวัญ เพียงหทัย

.
.
.
.
.
.
.
.
.
.
.
.

�� � ��� � �� � � � � .indd 1 10/24/14 9:44 AM

