

1

เพียงเสี้ยววินาที

ของความคิดที่เลือกแล้ว

ความมืดมิดหรือความสว่างของใจ

ก็ปรากฏ

2

ธรรมะแพลทินั่ม
ขวัญ เพียงหทัย

หนังสือล�ำดับที่ 7 ของส�ำนักพิมพ์ เรือนขวัญ
ISBN : 978-616-90901-6-8 978-616-000-0-0
พิมพ์ครั้งที่ 1 : กรกฎาคม 2554
ราคา 150 บาท

จัดพิมพ์โดย :
ส�ำนักพิมพ์ เรือนขวัญ

เจ้าของ :
บริษัท จีเอ็ม มัลติมีเดีย จ�ำกัด (มหาชน)
อาคาร GM Group 914 ถนนพระราม 5
แขวงถนนนครไชยศรี เขตดุสิต
กรุงเทพฯ 10300
โทรศัพท์ : 02 241 8000
โทรสาร : 02 241 8008
Homepage : http://www.gmgroup.in.th
E-mail : gm@gmgroup.in.th

แยกสี :
บริษัท กนกศิลป์ (ไทยแลนด์) จ�ำกัด
โทรศัพท์ : 02 215 1588
พิมพ์ที่ :
บริษัท โอเอส พริ้นติ้ง เฮ้าส์ จ�ำกัด
โทรศัพท์ : 02 434 6850-1

จัดจ�ำหน่ายทั่วประเทศ :
บริษัท ซีเอ็ดยูเคชั่น จ�ำกัด (มหาชน)
อาคารเนชั่นทาวเวอร์ ชั้นที่ 19
เลขที่ 1858/87-90 ถนนบางนา-ตราด
แขวงบางนา เขตบางนา กรุงเทพฯ 10260
โทรศัพท์ : 02 739 8000, 02 739 8222
โทรสาร : 02 739 8356-9
Homepage : http://www.se-ed.com

บรรณาธิการ
พรจิตต์ พงศ์วราภา

ออกแบบปก / รูปเล่ม
ประทีป ปัจฉิมทึก

ภาพประกอบในเล่ม
อนุรักษ์ จันทร์โพธิ์ศรี

พิสูจน์อักษร
เจนจิรา ต่ายเทศ

ผู้จัดการฝ่ายผลิต
รัตนา โค้ว

ผู้จัดการทั่วไป
ภานุวัชร พงศ์วราภา

เ ปิ ด บั ต ร

ธรรมะแพลทินั่ม คือ ความคิดที่ดีที่สุดที่คุณเลือกแล้วส�ำหรับตัวคุณเอง

เพื่อการมีความสุข ไม่ใช่ระดับโกลด์ แต่เป็นระดับแพลทินั่ม เพราะแน่นอน

เราย่อมเลือกสิ่งที่เราคิดว่าดีที่สุดแล้วเสมอ

	 บางทีคุณอาจจะเคยดูหนังเรื่อง ‘Sliding Door’ นางเอกจะขึ้น

รถไฟฟ้าใต้ดิน เมื่อนางเอกขึ้นรถทัน เหตุการณ์จะเกิดข้ึนกับชีวิตเธอ

ดังต่อไปนี้…และหากนางเอกขึ้นรถไม่ทัน เหตุการณ์จะเกิดข้ึนกับชีวิตเธอ

ดังต่อไปนี้...

	 ชีวิตเราทุกคนเหมือนนางเอกคนนี้ เมื่อเรื่องหนึ่งเกิดขึ้น เราเลือก

วิธีคิดของเราตอบสนอง ถ้าคุณเลือกแบบแรก (อย่างทุกหน้าซ้ายในหนังสือ

เล่มนี้) คุณจะทุกข์ ถ้าคุณเลือกแบบที่สอง (อย่างทุกหน้าขวาในหนังสือเล่ม

นี้) คุณจะสุข แต่ไม่ว่าคุณจะเห็นด้วย จะถกเถียงโต้แย้ง จะเสนอความคิด

แบบที่สาม (นอกเหนือไปจากหนังสือเล่มนี้) คุณก็ได้เลือกแล้วเหมือนกัน

	 ชีวิตเลือกได้ เพียงแต่เราต้องรับผิดชอบยอมรับผลของการเลือก

ของเราเท่านั้นเอง ไม่ว่าจะทุกข์หรือสุข เราเป็นผู้เลือกให้มันเกิดขึ้น

	 หนังสือเล่มนี้มีเจตนาประสงค์จะคุยเล่นเป็นเพื่อน เม้าท์กันให้เห็น

ความแตกต่างของความคิดอย่างสนุกๆ โดยมีแนวเร่ิมรากมาจากวิถีธรรม

น�ำมาใช้ในชีวิตประจ�ำวัน คิดอย่างธรรม สนุกให้ฉุกคิด ร่วมด้วยช่วยกันหา

มุมมองที่อาจเปิดให้เห็นแสงที่ลอดเข้ามาในรอยแตกเล็กๆ ของความรู้สึก

ด้านลบของบางนาทีของวัน แสงแห่งความสุข

	 ถ้ามันจะท�ำให้เกิดการเปลี่ยนแปลงอะไรบ้างเล็กน้อย ฉันก็ยินดี

หากได้แต่อ่านเพลินอย่างเดียว ฉันก็ยินดี เพราะอย่างน้อยเราก็ได้แบ่งปัน

ความคิดกัน

ขอให้คุณเลือกได้ถูกเสมอ

ขวัญ เพียงหทัย

004

	 วันจันทร์อีกแล้ว มะลิลาร้องเฮ้อ!

ท�ำไมมนัไม่มวีนัอาทิตย์สกัสามวนั (วะ) จะ

ได้นอนซะหน่อย ไปเที่ยวซะวัน ไปดูหนัง

ซะวนั แล้วจะได้นอนซะวนั นีอ่ะไร ต้องท�ำ

สามอย่างวนัอาทติย์วนัเดยีว จนัทร์อกีและ

	 ข้ีเกียจไปท�ำงานจังเลย อยากนอน

ต่อ กี่โมงแล้วเนี่ย ตีห้าครึ่ง โอ๊ย! เกลียด

นาฬิกาเรอืนนีจ้งั ไม่รูม้นัจะรบีเดนิไปไหน

ก็เห็นเดินวนอยู่แค่วงเนี่ย ยังรีบเดินอยู่ได้

	 รีบไปอาบน�้ำดีกว่า เดี๋ยวรถติดแย่

ถึงท่ีท�ำงานสายอีกตามเคยสิเรา เฮ้อ!

สามเฮ้อ!

005

	 อาจารย์สอนว่า อย่าคิดสิ่งที่เป็นไปไม่ได้ มันเสียเวลา

	 มวัแต่เฮ้อสามเฮ้ออยูเ่นีย่เรา เดีย๋วรถตดิแย่ จะเฮ้อไม่ออก

	 อย่าให้หนึ่งไปเสียสองเชียว สายบ่อยๆ เดี๋ยวโดนไล่ออก

	 ขยัน ขยันเข้าไว้ ตื่น ตื่น

	 เช้านี้จ�ำปาจะใส่ชุดใหม่ท่ีเพิ่งซ้ือมา

เมื่อวาน ซักไม่ทัน ยังไม่ซักล่ะ อยากจะใส่

วันนี้เลย โอ๊ย! ล่ายหล่างจาย สวยจัง

	 แต่งตัวเสร็จแล้ว แสนสวยในชุดใหม่

แลดสูบายใจ๊ สบายใจ เมือ่วานรูส้กึแพงไปนดิ

แต่วันน้ีใส่ข้ึนมาแล้วถูกใจขนาดนี้ ตอนนี้ก็

รู้สึกไม่แพงแล้ว ดีใจจังที่ซื้อมา วันนี้จึงได้

เป็นคนสวยสมใจ

006

	 สวยสมใจจริงเลยเรา ขอบใจ

ตัวเองนะที่ซื้อมา ได้มีวันดีๆ มีความ

สุขใจบ้าง แฮปปี้ แฮปปี้

	 แต่อย่าเหลิงนะ อนิจจังไม่เที่ยง

ใหม่ ได้ก็เก่าได้ มีชีวิตต้องมีธรรมะ

ควบคุมด้วย อย่าหลงสมมุติมาก นึกถึง

ของจริงด้วย

	 ใหม่แล้วก็เก่าได้

007

008

	 ไปไหนกันนักหนาน้อคนเรา รถถึงได้ติดยาว

ปานนี้ ยาวไปถึงโลกพระจันทร์หรือดาวอังคาร ฉันจะ

ไปแค่บางซือ่นะนี ่ช่วยหลกีทางให้คนสวยหน่อยซี สวย

อย่างนี้ ไม่หลีกทางให้ จะสวยไปท�ำไม

	 สร้อยสีครวญไปในใจหงุดหงิด ค่อยๆ คลานรถ

กระดุบกระดิบเข้าไปจอดในท่ีฝากรถ จากนั้นก็จ�้ำอ้าว

อ้าว และอ้าว ไปตามทางเหยียดยาวคล้ายสักสองกิโล

เพื่อจะเบียดขึ้นรถไฟฟ้าใต้ดินบางซื่อ

	 ไปไหนกันนักหนาน้อคนเรา คนถึงได้แถวยาว

ปานนี้ รถไฟฟ้าจงมาเร็วรี่ เพราะฉันคงขึ้นขบวนนี้

ไม่ทัน เพราะฉันยังยืนอยู่ไกล ปลากระป๋องจงไหลมา

จะขึ้นไปอัดด้วยอีกครา อ่อนใจ

009

	 ไปไหนกันน้อคนเรา รถถึงติดยาวขนาดนี้ ไม่

เป็นไร มหีนงัสอืสอนว่า ในโลกนีม้แีค่สามเรือ่ง เรือ่งของ

ฟ้า เรื่องของเขา กับเรื่องของเรา

	 รถติดนี่มันเรื่องของฟ้าเลยล่ะ ไม่ใช่เร่ืองของเรา

เรื่องของเราคือติดอยู่ในรถที่ติด ไหนๆ ก็ท�ำอะไรไม่ได้

อยู่แล้ว เปิดเพลงฟังดีกว่า เรื่องของเราคือท�ำให้ตัวเรา

สบายใจ

	 เห็นข�ำ เห็นข�ำ เออหนอ คนเราแย่งกันไปท�ำมา

หากิน ปลากระป๋องจงไหลมา ปลาตัวนี้จะไปด้วย

สนุกดี ที่ยังมีกระป๋องปลามาให้โดยสารไปที่ท�ำงาน

	 ดีกว่าเดินไปเยอะเลย

010

	 เย้! ถึงที่ท�ำงานแล้ว ดีจัง หลุดจากปลากระป๋อง

มาได้ เจอแอร์บริษัทฉ�่ำชื่นใจ จะนั่งให้สบายใจเลย

	 โอ้โห! งานกองเต็มโต๊ะ เจ้านายมาแต่ไก่โห่รึเนี่ย

ถงึได้มงีานมากองไว้สูงถงึปลายจมกู เหน็แล้วหมดแรง

วันนี้มีกี่ ช่ัวโมงเนี่ย ถึงจะท�ำงานกองนี้หมดลงได้

เจ้านายใจร้าย ท�ำไมให้งานตรมึยงังี ้กลัวลูกน้องจะอ้วน

รึไง

011

	 โอ้โห! งานกองเต็มโต๊ะ สูงถึงจมูกเลย สงสัย

จะได้ขึ้นเงินเดือน เจ้านายให้มาทดสอบความอดทน

ของลูกน้องรึไงเนี่ย

	 เอาละ จัดกองสูงลงไว้ที่พื้นดีกว่า มันจะได้เตี้ย

หน่อย เอามาท�ำแฟ้มแรกก่อน ค่อยๆ เข้าแถวมาเลย

นะ แฟ้มจ๋า

	 ลนิดาเข้ามาถาม “โหย...จะท�ำงานหมดกองแฟ้ม

นี่เลยรึ เช้านี้”

	 “เปล่า” ลอยหน้าตอบลินดาไป

	 “ท�ำแค่แฟ้มท่ีอยู่บนโต๊ะเท่านั้น แฟ้มไหนหยิบ

ขึ้นมาอยู่บนโต๊ะก็ท�ำ ท�ำเสร็จ มันจะลงไปกองที่พื้น

ข้างขวา ตอนนี้มันอยู่ที่พื้นข้างซ้าย มันก�ำลังจะย้ายมา

ผ่านบนโต๊ะฉันนี่ไงจ๊ะ”

12

	 วันนี้ขนาดสวดมนต์ตอนตื่นนอนนะ

แห้วสนิทบ่นในใจ ท�ำไมเจ้านายยังเรียกมา

สวดได้ ใจเย็นๆ ดูลมหายใจ นี่สวดมานาน

เท่าไหร่แล้วเนี่ย ครึ่งชั่วโมงรึยัง ชักจะโมโห

แล้วนะ แห้วสนทิเตอืนตวัเอง โมโหกต้็องยิม้

ไว้ ไม่งั้นเดี๋ยวโดนไล่ออก เอ๊ะ! เจ้านายชัก

จะมากไปแล้วนะ เห็นเราอมยิ้มยิ่งสวดใหญ่

โมโหจะตายแล้ว เจ้านายรู้ม้ัยเนี่ย เดี๋ยวไล่

เจ้านายออกซะเลยดีมะ ฮึ่ม!

012

13

	 ยิ้มไว้ ยิ้มไว้

	 ฟังไว้ว่าเจ้านายว่าอะไร จะได้เอา

กลับไปปรับปรุง อีกหน่อยดีแล้วก็จะได้

ขึ้นเงินเดือน

	 ดแีล้วทีเ่จ้านายเรียกมาสวด แสดง

ว่าเขายังสนใจเราอยู ่ ถ้าเขาหมดหวัง

สิน้เชงิในตวัข้าพเจ้าไซร้ เขาคงไม่เหนือ่ย

มานั่งจ�้ำจี้จ�้ำไชเรา สอนเราอย่างนี้

	 น่าจะขึ้นเงินเดือนให้เจ้านาย

013

14

	 หวานเจือตาเหลือก หัวใจหล่นตุ้บไปอยู่ที่ตาตุ่ม

ผวิหนงัร้อนรุม่ผสมเยน็ยบิๆ เหมอืนจบัไข้ กแ็ม่ดารกิา

มาบอกว่า เห็นฉัตรชัยไปนั่งกินข้าวกับสาวที่ไหนไม่รู้

เมื่อวานนี้ ซ้วยสวย

	 “เงียบไปเลย ดาริกา เรื่องอะไรมาชมคนอื่นให้

ช้ันฟัง ไม่เป็นพวกเดียวกันเลยนะเรา แล้วชั้นไม่สวย

รึไงยะ ออกจะเริด”

	 ดาริกายักคิ้วเย้าแหย่ หวานเจืออยากจะร้องไห้

ไหนฉัตรชัยบอกว่าติดประชุม ไม่มารับเราไปดูหนัง

การ์ตูนอย่างที่นัดกันไว้

	 ฮือ ฮือ หัวใจเดาะดังเป๊าะ ทนไม่ด้าย ทนไม่ได้

หวานเจือร้องครวญคราง

	 ท�ำไมถึงท�ำกับชั้นด้ายยย...

014

015

	 “เงียบไปเลย ดาริกา ยังไม่รู้เลยว่าเขาเป็นใคร

จะเป็นน้องเป็นญาติ เป็นลูกค้าก็ได้ มองดีไว้ก่อน”

	 “แล้วถ้าไม่ใช่” ดาริกาห่วง

	 “ต้องเหน็ตามความเป็นจรงิ ถ้าเขารกัเรา เขาต้อง

ซือ่สตัย์กบัเราเอง รกักนัต้องเชือ่ใจกนั ถ้าต้องมานัง่ไล่

จบักนัแบบนี ้เลิกเลยดกีว่า ใครจะไปไล่จบักนัทนั ชวีติ

คูม่นัต้องอยูส่บาย เหมอืนไปพายเรอืเล่น ไม่ใช่วิง่เปร้ียว

ไล่จับกัน”

	 “ไม่อกหักหรือ” ดาริกาห่วงอีก

	 “ถ้าเขาไปรกัคนอ่ืน แสดงว่าหล่อนมีข้อทีถ่กูจรติ

เขา ที่เราไม่มี แต่นั่นไม่ใช่เรื่องที่เราต้องเสียใจนะ

ดาริกา เราก็ต้องหาคนที่ถูกจริตกับเราเหมือนกัน เขา

เรียกว่าหาให้ถูกฝาถูกตัว”

	 “เริด” ดาริกาหายห่วง

16

	 ม่วนเหลือไม่รู ้จะดีใจหรือไม่ดีใจ

เจ้านายชวนไปกินก๋วยเตี๋ยว เอ๊ะ! มัน

ประหม่าจังเลย

	 โอ ้...เจ ้านายท�ำไมเป ็นคนกิน

ก๋วยเตี๋ยวเร็วอย่างนี้ล่ะ น�้ำมันร้อนนะนั่น

ซดยังกะน�้ำเย็น อ้าว! ชามที่สามแล้ว

ม่วนเหลือยังกินชามแรกไม่หมดเลย ก็

ปกติเป็นคนกินช้าอยู่แล้วนี่นา จะให้ท�ำ

ยังไงได้

	 ไม่ได้การ ชามที่สามของเจ้านาย

ใกล้หมดแล้ว ม่วนเหลือต้องรีบกินให้เร็ว

ขึ้น เร็วขึ้น โอ๊ย! เหนื่อย กินไม่ทัน เสร็จ

ช้าให้เจ้านายรอไม่ได้ เสียหน้าม่วนเหลือ

แย่เลย

16016

17

	 ม่วนเหลือเอ่ยปากชมเจ้านาย

	 “เจ้านายกินเร็วนะครับ ผมกินช้า”

	 เจ้านายหัวเราะ

	 “พ่อผมสอน บอกว่ากินเร็วๆ จะได้รีบไปท�ำงาน

ผมเช่ือพ่อ ผมกินเร็ว แต่ผมไม่ได้ไปท�ำงานตามที่พ่อ

บอก” แล้วเจ้านายก็หัวเราะอีก

	 ม่วนเหลือหัวเราะด้วย ยังคงกินช้าๆ ต่อไปตาม

ปกติ

	 ถ้าเจ้านายอยากชวนม่วนเหลือมากินก๋วยเตี๋ยว

ด้วยกัน เจ้านายต้องยอมรับว่าม่วนเหลือกินช้า ถ้า

เจ้านายไม่ชอบ วันหลังเจ้านายคงต้องมากินคนเดียว

017

18

	 สีมาลีรีบหลบเข้าห้องนอน เมื่อแม่ท�ำท่าจะ

ประชมุด้วย นีด่นีะ ทีแ่ม่ยงับอกว่าแม่เป็นประชาธปิไตย

เกิดแม่เปลี่ยนใจย้ายลัทธิไปเป็นเผด็จการเม่ือไหร่

สีมาลีคงแย่ ค้านไม่ได้

	 ก็แม่อยากให้แต่งงานเสยีท ีทัง้ๆ ทีส่มีาลยีงัไม่ได้

ชอบใคร เรื่องอย่างนี้ จะแต่งกับหมาไปพลางๆ ก่อน

ก็ไม่ได้ ไม่เหมือนกินไก่ เหลือกระดูกยังให้หมากิน

ไปพลางๆ ก่อนได้

	 กลัว๊กลวั ว่าแม่จะครอบถุงด�ำใส่หวั จงูมือไปแต่ง

กับใครที่มองไม่เห็น เพราะแม่พูดอยู่เรื่อยว่า สมัยก่อน

พ่อแม่เป็นคนจัดการเรื่องหาเจ้าบ่าวมาให้ลูกสาวกัน

ทั้งนั้น ก็นั่นมันสมัยก่อน นี่มันสมัยนี้ หัวใจเสรี แม่รู้

มั้ย แม่ก็เคยถูกจับแต่งมา น่าจะเข้าใจ หนูอยากเป็น

ลูกไม้หล่นไกลต้น ฮือ ฮือ ขอร้องไห้หน่อย มันกลุ้มใจ

018

19

	 แม่คงเข้าใจ เพราะแม่เคยถูกจับแต่งงานมาก่อน แต่ถ้าแม่

ลืม ก็ไม่เป็นไร ตอนนี้แม่คงรู้แล้วว่าลูกสาวจะเอาถุงออกจากหัว

เองแน่ ถ้าแม่ใส่ให้

	 ผู้ชายน่ะหาเองได้

	 หนูจะไม่กลุ้มใจ ชีวิตข้างหน้าเป็นเรื่องของหนู ความอยาก

ได้ลูกเขยเป็นเรื่องของแม่ ยิ่งเรื่องหลานยิ่งไม่ใช่เรื่องของแม่

นี่มันมดลูกของหนูนาแม่

	 ประชาธปิไตยคอืหนจูะแต่งเมือ่หนจูะแต่งค่ะแม่ ตอนนีห้นู

ยังไม่แต่ง และหนูจะไม่กลุ้มใจ

019

20

	 ไม่ ได้เดินห้างมานาน ชบาเฉิดรู ้สึก

ยังกับบ้านนอกเข้ากรุง ตื่นตาตื่นใจไปหมด

การจัดห้างแต่ละร้านช่างดูละลานตา เห็น

เสื้อผ้าใจสั่น อุ๊ย! อยากด๊ายอยากได้ โอ...

กระเป๋าใบนั้นสุดจะเก๋เหลือ ต๊าย! ดูรองเท้า

ร้านนี้สิ เริดซะอันดับหนึ่ง กางเกงตัวนั้นเท่

ซะไม่มี

	 หัวใจละลายไปหลายรอบ เซลล์ประสาท

เตลิด อารมณ์เพริดเกินรั้ง อุ๊ย! เอาสตังค์มา

ไม่พอ รูดบัตรซี รูดบัตร หัวใจสั่งมา

020

021

	 น่ันก็สวย นี่ก็เท่ เก๋ไปหมด ปล่อยให้หัวใจมัน

ละลายไปสักวัน เป็นการบริหารหัวใจ บริหารสมอง

	 เอาสตงัค์มาไม่พอดแีล้ว จะได้ไม่ต้องซือ้ บตัรรดู

ไม่ได้ เจ้าบตัรเครดติเป็นบตัรผ่านประตนูรก ฉนัตดัเป็น

สองท่อนไปแล้วเมื่อวาน

	 หลวงพ่อชาเคยถามท่านปสันโน ลูกศิษย์ ที่หน้า

สินค้าว่า

	 “เห็นไหม”

	 “เห็นครับ”

	 “สวยไหม”

	 “สวยครับ”

	 “ชอบไหม”

	 “ชอบครับ”

	 “เอาไหม”

	 “ไม่เอาครับ”

รู้มั้ยชบาเฉิด “ไม่เอาครับ”

22

	 ชมิกันชมุรูส้กึเมือ่ยคอ เพราะต้องหนัซ้ายหนัขวา

ตามดวงตาทีแ่ลเหลยีว กร้็านของกนิเล่นมาออกบู๊ธรอบ

ตวัอย่างนี ้ดสิู อะไรๆ ก็น่ากนิไปหมดเลย หอบถงุขนม

จนเจ็บมือแล้วก็ยังมีอีกหลายบู๊ธ ยังไม่ท�ำท่าว่าจะหมด

เดี๋ยวไปยืมรถเข็นที่หน้าเคาน์เตอร์มาดีกว่า

	 หัวใจไหวๆ ระริกระรี้เหมือนดอกไม้ริมทางโดน

พายุ ไอ้โน่นก็น่ากิน เจ้านี่ก็ดูดี อุ๊ย ขนมนั่น ท�ำสวยจัง

อ้อ! เจอแล้ว ของโปรด เอ๊! นั่นอะไรรึ นั่นอะไร น่าชิม

จังเลย

022

23
	 อ้อ! เจอแล้ว ของโปรด ซือ้ไปสกัถงุหนึง่ก็พอ เอาไว้ชมิเล่น

	 ซื้อเสร็จยัง เสร็จแล้ว

	 งั้นไปล็อกอื่นที่กินไม่ได้ดีกว่า

023

24

	 ศรีน้อยคนดี เสงี่ยมเจียมตัว ชอบธรรมชาติ

รักสงบ รักเสียงเพลง เพื่อนแอ๊วชอบมานินทาคนใน

ออฟฟิศให้ฟัง ศรีน้อยไม่อยากฟัง แต่กลัวเพื่อนแอ๊ว

ไม่ชอบ กเ็ลยต้องฟัง ฟังไปฟังมา ต้องพลอยนนิทาตาม

ไปบ้างพอประมาณ แต่ก็ไม่ชอบใจตัวเองเลย

	 ไม่ชอบหมดเลย

	 ไม่ชอบให้เพื่อนแอ๊วนินทาคน

	 ไม่ชอบฟังเพื่อนแอ๊วนินทาคน

	 ไม่ชอบร่วมนินทาคน

	 แต่ไม่กล้าตามใจตน ท่ีชอบธรรมชาติ รักสงบ

รักเสียงเพลง

024

25

	 ไม่ชอบหมดเลย

	 ไม่ชอบร่วมนินทาคน

	 ไม่รู้ลับหลังเรา เพื่อนแอ๊วก็คงเอาเราไปนินทา

ให้คนอื่นฟังด้วย

	 พระพุทธเจ้ายังถูกคนนินทาเลย

	 วันนี้จะฟังเพื่อนแอ๊วเงียบๆ ไม่ร่วมวงบรรเลง

ด้วย เดี๋ยวเพื่อนแอ๊วก็เบื่อ หนีไปเองแหละ

025

26

	 โห่กันตรึม หลงรักเจ้านายรูปหล่อ ท�ำไมเกิด

มาล้อหล่อ แล้วท�ำไมถึงแต่งงานแล้ว ท�ำให้แห้วรุม

โห่กันตรึม

	 สดุแสนจะเสยีดาย แย่งมาดมีัย้หนอ หรอืเพยีง

ได้รกัข้างเดยีวกพ็อ (ขา้งเดียวกพ็อ...กพ็อ...กพ็อ)

(ลูกคู่)

	 ช�้ำนักรักสลาย มลายตั้งแต่ยังไม่ตั้งไข่ ก็มัน

รักเข้าแล้วจะท�ำยังไงได้ หัวใจมีแต่เขา

	 ช�้ำตรมใจในคืนเปล่าเปลี่ยว เห็นพระจันทร์

ดายเดียว โอ้...ช่างเหมือนเราที่เดียวดาย

026

27

	 ท�ำยังไงดี ท�ำยังไงดี

	 ออกไปหางานที่อื่นท�ำดีมั้ยเนี่ย ท่ีท่ีมีเจ้านาย

เป็นผู้หญิงซะเลย จะได้ไม่ต้องอกหักรักมลาย

	 พระพุทธเจ้าสอนว่า หล่อยังไง ก็ปฏิกูล

นั่นแหละ ส่ิงท่ีออกมาจากร่างกายทั้งของคนหล่อ

คนไม่หล่อสกปรกทั้งนั้น

	 หางานใหม่ก็ยากเนาะ

	 เอาละ หลวงพ่อสอนให้ท่องไว้ เวลาเห็น

เจ้านาย

	 “อนาคตคือแก่ เจ้านายจะลงพุงแน่ๆ หัวก็

ล้านด้วย”

027

028

	 ชุม นุม โฮ ยื่นกล่องของขวัญวันเกิดให้พ่อ

พ่อยิ้มรับอย่างดีใจ กอดลูกสาวไว้ด้วยความรัก

	 “ขอบใจจ้ะ ลูก”

	 ชุม นุม โฮ ยิ้มดีใจแล้วก็หุบ เมื่อเห็นพ่อหันไป

รับของขวัญจากแฟนใหม่ของพ่อ กลัวพ่อจะชอบ

ของขวัญของเขามากกว่าของตัว

	 พ่อมองตาแวบหนึง่ก็รูใ้จ กลับมากอดไว้อกี และ

กระซิบเบาๆ ว่า

	 “Love me, love my love”

	 ชุม นุม โฮ พยักหน้า ยิ้มให้พ่อเต็มปาก แต่ใจ

ไม่ยิ้ม

029

	 พ่อบอก “Love me, love my love”

	 ชุม นุม โฮ ยิ้มให้พ่อ เพื่อความสุขของพ่อ เธอ

อยากให้พ่อมีความสุข

	 ไม่เป็นไร ถ้าจะมผีูห้ญงิสักคนที่ไม่ใช่แม่มาท�ำให้

พ่อมีความสุข เมื่อพ่อสุขแล้ว พ่อจะหัวเราะอารมณ์ดี

เธอชอบเสียงหัวเราะของพ่อ

	 “ถือว่าแฟนใหม่ของพ่อเป็นผู้ช่วยของเราก็แล้ว

กัน” ชุม นุม โฮ สรุป

030

	 ชงแมวน้อยใจ เงินเดือนได้น้อยกว่าเพื่อนเอ๋ย

เพราะชงแมวคิดว่าตัวเองท�ำงานเก่งกว่าเพื่อนเอ๋ย

เพียงแต่เพื่อนเอ๋ยชงกาแฟให้เจ้านายได้อร่อยกว่า

เท่านั้นแหละ ชงแมวค่อนในใจ

	 งานก็ท่วมหัว เงินก็หายไปเที่ยวไหนหมดไม่รู้

ขึน้เงนิเดอืนมาอีกห้าร้อย ภาษซีดัไปอีกไม่น้อย ห้าร้อย

จะเหลือเท่าไหร่

	 อิจฉา อิจฉา ชาตินี้เจ้านายไม่เลิกกินกาแฟม่ัง

ก็แล้วไป

031

	 เฮ้อ! ชงแมวถอนหายใจใหญ่ยาวๆ อจิฉาแล้วมัน

เหนือ่ยแฮะ ยงัเหนือ่ยไม่พอรเึรา เอาอจิฉามาเพิม่ความ

เหนื่อย

	 เพ่ือนเอ๋ยชงกาแฟก็ดีแล้ว เราจะได้ไม่ต้องชง

เราชงไม่อร่อย เดี๋ยวเจ้านายไล่ออก

	 เจ้านายกนิกาแฟน่ะดแีล้ว จะได้อ่านหนงัสอืพมิพ์

ไป ไม่ต้องมายุ่งกับเรา เดี๋ยวเพิ่มงานมาอีก

	 อาจารย์สอนว่า

	 “ไม่มีใครในโลกนี้ท่ีน่าอิจฉา เพราะจริงๆ แล้ว

ทุกคนเป็นทุกข์ทั้งสิ้น”

	 บางทีเพื่อนเอ๋ยอาจซ้อมชงกาแฟไปเปิดร้านเอง

ก็ได้นา

32

	 นะ จอง งอง เงินเดือนไม่พอใช้อีกแล้ว ต้องรูด

บัตร รูดบัตรนี้แล้ว ต้องแบ่งเงินส่วนหนึ่งไปโปะบัตร

โน้น ที่เหลือค่อยเอามาใช้ ส่วนใบสุดท้ายรูดไม่ได้ และ

ไม่ต้องโปะเงินเข้าไป เพราะธนาคารยื่นจดหมายฟ้อง

มาแล้วเมื่อวาน

	 นะ จอง งอง เหมือนตกอยู่ในวังน�้ำวน สายชล

วนเชี่ยว เป็นเกลียวลึกลง ฮู้ฮู ฮู้ฮู เกลียวน�้ำวน วนวิ่ง

ดิ่งตรง ลึกลงทุกที ฮู้ฮู ฮู้ฮู

	 คิดไม่ออก นะ จอง งอง คิดไม่ออก ยังดีมีคน

บอกเร่ืองบัตรเครดิตไม่ติดตะราง ตัวไม่ติด แต่ใจติด

ตะรางไปเรียบร้อยแล้ว

033

	 รู้งี้ไม่สมัครบัตรเครดิตเสียตั้งแต่แรก

	 คนเราก็หยั่งงี้ พอรู้ว่ามันมีวงเงินให้รูด มันจะ

คอยมีเรื่องให้ใช้เงินไม่หยุดหย่อน มันเป็นเวทมนตร์

ของเงินตรา รู้ว่าท่ีไหนมีวงเงิน ปีศาจจะส่งรายจ่ายมา

ให้ พอเราจน ปีศาจมันจะสนุก มันข�ำ ชอบแกล้งคน

ให้จน

	 ตอนนีต้้องท�ำบญัชีรายจ่ายหน่อย จะได้รูว่้าจะลด

อะไรลงได้อีกมั่ง บริหารเงินใหม่ไปจนกว่าจะหมดหนี้

อย่าท้อใจ หนี้ก็เป็นอนิจจัง มันไม่เที่ยง มีได้ก็หมดได้

	 แต่ใจเราต้องออกจากตะรางก่อน ไปสวดมนต์ให้

หัวใจดีกว่า มานั่งคิดท�ำไม ร้องไห้อย่างเดียว หนี้ไม่ลด

หรอก

034

	 ชิดซ้ายอยากขายท่ีดิน บอกขายมาหลายปี

ยังขายไม่ได้ ก็ที่ดินมันขึ้น ชิดซ้ายก็ต้องขึ้นราคา

ตามซี่ ไม่ยังงั้นก็ขาดทุน

	 ปีก่อน ชดิซ้ายบอกขายไปสามล้าน มีคนมา

ขอต่อสองล้านห้า แต่ที่ดินก�ำลังมีคนมาปลูกบ้าน

อยู่ใกล้ๆ ท�ำให้ซอยคึกคัก ชิดซ้ายจึงบอกว่าจะ

ขายสามล้านสอง

	 เขาก็เลยกลับไป

	 ปีนี้ชิดซ้ายบอกขายสามล้านห้า มีคนมาต่อ

สามล้าน ชิดซ้ายบอกจะขายสามล้านห้า ไม่ได้ยิน

รึไง

	 เดือนก่อน มีคนจะมาขอซื้อสามล้านห้า

ชิดซ้ายบอกจะขายสามล้านเจ็ด

	 เขาเลยกลับไป

	 เดือนนี้ ชิดซ้ายร้อนเงินขนาดหนัก จึงลด

ราคาลงมา จะขายสามล้าน มีคนมาติดต่อชิดซ้าย

เลยบอกจะขายสามล้านสอง

	 เขาเลยกลับไป

035

	 เดือนนี้ชิดซ้ายร้อนเงินขนาดหนัก

จึงลดราคาลงมา จะขายสามล้าน มีคนมา

ตดิต่อ ชดิซ้ายเลยขายทนัท ีแหวกประเพณี

ที่เคยขึ้นราคา

	 ไม่งั้นปัญหาไม่จบ ไม่ได้เงินมาแก้

ปัญหา

	 ตอนนี้ก็ได้เรียนรู้ว่า จะเอาตามใจ

ตัวเองทั้งสองทาง ทั้งให้เขาซื้อด้วย ทั้งได้

ราคาใหม่ด้วย มันเป็นไปไม่ได้

	 สัจธรรมมันเป็นอย่างน้ัน ได้อย่าง

ก็ต้องเสียอย่าง

36

	 ปนูิม่เหน็ลกูไม่สบายเพราะเครยีด สงสารลกู

จนเครียด คอยดูแลลูกทุกวัน จัดยาตามเวลา

หมอบอกอย่าให้เครยีดมาก ยาจะช่วยดแูลอารมณ์

ท�ำให้สบายขึ้น

	 ปูนิ่มเครียดตามลูก เครียดไปเครียดมา

ตัวเองเลยไม่สบายตามลกู หมอต้องจดัยาให้ปนูิม่	

	 ปนูิม่อยากจะหาย จะได้ดแูลลกู อยากให้ลกู

หาย อยากให้ลูกสบายใจ เวลาลูกร่าเริง ปูนิ่ม

สบายใจ เวลาลูกไม่ร่าเริง ปูนิ่มเครียด เครียด

เพราะตัวเองเครียด เครียดเพราะลูกเครียด และ

เครียดเพราะอยากให้ลูกหายเครียด รวมเป็น

สามเครียด

	 วันนี้หมอจับปูนิ่มนอนโรงพยาบาล บอกให้

นอนสามวัน ให้น�้ำเกลือ

037	 หมอบอกว่า ความเครียดของปูนิ่มไม่ท�ำให้ลูก

หายเครยีด แต่ท�ำให้ลกูเครยีดขึน้เพราะเหน็ปนูิม่เครยีด

	 หมอบอกว่า ความเครียดของปูนิ่มท�ำให้ปูนิ่ม

เครียดยิ่งขึ้น

	 ไม่มีใครได้ประโยชน์จากเรื่องนี้เลย ปูนิ่มต้อง

ยอมรับความจริง ต้องมีใครคนใดคนหนึ่งหายเครียด

ก่อน จึงจะตัดวงจรนี้ได้ และนั่นควรจะเป็นปูนิ่มเอง

เพราะลูกยังไม่เข้าใจ

	 ห่วงได้ แต่ต้องผ่อนคลายตัวเองบ้าง เกิดเครียด

ช็อกตายไป ใครจะดูแลลูก ท�ำไงหายเครียด ออกไป

เที่ยวดูอะไรบ้าง ไปห้างก็ได้ มีอะไรใหม่ๆ ให้ดูบ้าง

สมองจะได้บริหารบ้าง มีเวลาพักจากเรื่องนี้ไปบ้าง

สักครึ่งวัน แล้วจะดีขึ้น

38

	 จ๊ะจ๋าเป็นเซลส์ ต้องเอาใจลูกค้า ลูกค้าจะเอา

อะไร พยายามจัดให้ เพื่อให้ลูกค้าถูกใจ จะได้ซื้อของ

จ๊ะจ๋ามากๆ

	 ลกูค้าคนนีต่้อแล้วต่ออีก ต่อจนจ๊ะจ๋าแทบจะต้อง

ยกคอมมชิชัน่ให้ ต่อเสรจ็ได้อย่างใจแล้ว ลกูค้ากเ็ริม่ขอ

แถม แถมโน่นนะ แล้วแถมนี่ด้วย

	 จ๊ะจ๋าอยากวิวาท

038

039

	 จ๊ะจ๋าอยากวิวาท

	 แต่ก็มามองดูอีกที โหย...ชาติก่อนลูกค้าคนนี้

คงอดอยากน่าดู ชาตินี้เลยหิวมาก น่าสงสาร

	 อะไร ท�ำมาค้าขายไม่แบ่งปันคนอืน่เลย จะเอาแต่

ได้ท่าเดยีว มนัต้องให้คนอืน่เขามเีหลอืไว้กนิม่ังซ ีเซลส์

ก็ต้องกินข้าวนา

	 เฮ้อ!

	 พอเฮ้อได้จ๊ะจ๋าก็ข�ำ ด้วยใจจริง

40

	 กิก๊ก๊อกเบือ่ ไอ้วุน่มนัฟ้องเจ้านายอกีละ เจ้านาย

ก็ขี้ลืม ใช้กิ๊กก๊อกไปซื้อของ พอกลับมาไอ้วุ่นไปฟ้อง

เจ้านายว่ากิ๊กก๊อกเข้างานสาย เจ้านายก็พยักหน้า

	 วนัๆ ไอ้วุน่เทีย่วฟ้องคนนัน้ฟ้องคนนี ้ไม่มีใครดี

มีไอ้วุ ่นดีคนเดียว เห็นหน้าแล้วชักร�ำคาญ เดี๋ยวจะ

ยกทัพไปเตะมัน

040

	 เห็นไอ้วุ่นมันยิ้มหน้าบานตอนฟ้อง

เจ้านายเรื่องคนนั้นคนนี้ แล้วสมเพช

	 คนอาไร แสดงความไม่มีน�้ำยาของ

ตัวเองออกมาได้ขนาดน้ี เที่ยวได้ฟ้องเรื่อง

คนอ่ืนว่าเขาท�ำไม่ดี เจ้านายนั่งดูก็เห็นแต่

ความขี้ฟ้องของไอ้วุ่นจนเบื่อ

	 เมื่อไหร่มันจะรู้ตัวว่ามันน่าเบื่อ ที่

เที่ยวฟ้องเรื่องคนอื่นซะที

	 ก๊ิกก๊อกเลิกสนใจ ไอ้วุ ่นเป็นคนที่

ไม่น่าเสียเวลาด้วย เจ้านายไม่ได้โง่ จะได้

เชื่อเรื่องที่ไอ้วุ่นฟ้อง ถ้าเขาโง่ เขาคงไม่ได้

เป็นเจ้านาย

041

42

	 ไฟดับอีกแล้ว โอย...ไฟดับอีกแล้ว น่าเบื่อจัง

พอไฟดบั ท�ำอะไรก็ไม่ได้ หงุข้าวก็ไม่ได้ อาบน�ำ้ก็ไม่ได้

น�ำ้ไม่ไหล โทรศพัท์ก็ไม่ได้ เพราะต่อไฟไว้กบัตูไ้ฟ ดทูวีี

ก็ไม่ได้ อ่านหนังสือก็ไม่ได้ นอนก็ไม่ได้ มันไม่ง่วง ถ้า

จุดเทียนไขแล้วดูทีวีได้ก็ยังดี

	 ชีวีนี้ไร้ชีวา ถ้าชีวาไร้ทีวี

	 พรุ่งนี้ต้องเรียกช่างมาซ่อมไฟอีกแล้ว

	 เออ...ไฟดับก็ดี จะได้ไม่เปลืองค่าไฟ พรุ่งนี้ช่าง

ก็มาซ่อมไฟเองแหละ

	 ฝึกไว้ก็ดี สมัยก่อนไม่มีไฟฟ้า ท�ำไมอยู่มาได้

	 ให้กเิลสมนัดบัเหมอืนไฟฟ้าได้มัง่กด็เีนอะ จะได้

สบาย ไม่ต้องเดือดร้อนป้อนกิเลสมาก

	 ไฟดับก็ดี จะได้ไม่เปลืองค่าไฟ

043

44

	 จอง หวัง เจี๊ยะ ถูกเพื่อนโกงเงินไป นอน

พะงาบๆ สิน้ไร้เรีย่วแรงอยูบ่นเตยีง เจบ็แค้นเคอืงโกรธ

โทษฉันไย ฉันท�ำอะไรให้เธอเคืองขุ่น จึงมาโกงเงินฉัน

ไป ฉนัหามาด้วยความยากล�ำบากแทบเลอืดยายกระเดน็

ไม่เห็นใจบ้างเลย เพื่อนเอ๋ย

	 รจึะเอามดีไปฟันมนัด ีเพราะป่านนีจ้ะเอาเงินคนื

มันคงจะใช้เงินไปหมดแล้ว

	 แจ้งความก็ไม่ได้ มันโกงโดยสุจริต เดี๋ยวต�ำรวจ

ก็ไล่กลับมา เปลืองค่าแท็กซี่เปล่าๆ

	 จะท�ำยังไงดี เครียดนะเนี่ย ยาอยู่ไหน

044

45

	 เอาละ เพื่อนเอ๋ย โกงได้โกงไป ถือว่าใช้หนี้ชาติ

ก่อน หลวงพ่อโตท่านยังเคยเขี่ยตะเกียงใส่มือขโมย

ที่ลอดจากใต้ถุนจะมาหยิบ ท่านว่า “มันอยากได้”

	 อโหสิกรรม อโหสิกรรม ท�ำแล้วเจ๊ากันไป

	 แต่อย่ามาอีกนะ ฮึ่ม!

045

46

	 วนัก่อนหม่องม้องมายมืเงนิโซฟา โซฟาบอกว่าก�ำลงัถังแตกอยูเ่หมือน

กัน แต่หม่องม้องไม่เชื่อ

	 “อาราย เหน็หมุนเงนิสร้างบ้านตัง้หลายสิบล้าน ชาวบ้านชาวเมอืงเขา

กระซิบกันทั่วว่านายรวย จะหมุนเงินเล็กน้อยเพียงนี้มาให้เราไม่ได้รึ”

	 โซฟาอธบ๊ิาย อธบิาย จนหมดกาแฟไปสามแก้ว หม่องม้องก็ไม่เข้าใจ

และไม่เช่ือ ดงันัน้ โซฟาจงึหยดุอธิบาย เก็บแรงไว้หาเงนิไปจ่ายดอกเบีย้ต่อ

	 หม่องม้องกลับไปด้วยความโกรธ อย่างนี้ต้องเลิกคบ

	 โซฟาไม่มีเวลาจะเสียใจ พรุ่งนี้เป็นวันจ่ายดอกเบี้ย

47

	 โซฟาว่าด ีหม่องม้องจะได้ไม่มารบกวนอกี คนอย่างหม่องม้องคดิถึง

แต่ตัวเอง พูดอะไรตัวเองถูกทุกที ใครจะตายเพื่อให้ได้สิ่งที่หม่องม้องขอ

หม่องม้องก็ยินดีให้ตาย

	 โกรธซะให้พอนะ อย่าเลิกโกรธเร็ว โซฟาจะได้มีเวลาท�ำมาหากิน

047

48

	 วันนี้หมอให้แพรพรรณไปรับพ่อกลับบ้าน

หมอบอกว่าไม่มีทางรักษาแล้ว ควรจะให้เตียงคนไข้

อื่นไป

	 แพรพรรณรบัพ่อกลบัมาบ้านเลก็ๆ แคบๆ ของ

เธอ เธอไม่มีเงินเลย คิดไม่ออกว่าจากวันนี้ไปพ่อจะ

อยู่ยังไงโดยไม่มียา พ่อจะเจ็บปวดทรมานแค่ไหนนะ

พ่อจะอยู่ได้อกีนานเท่าใด มคี�ำถามมากมายผดุขึน้มา

	 แพรพรรณรู้สึกเศร้าเหลือเกิน

048

49

	 ในความเศร้า แพรพรรณก็ต้องยอมรับความจริง

ของชีวิต คนเราถึงคราวเจ็บก็ต้องเจ็บ ถึงคราวตายก็

ต้องตาย อย่าไปฝืนมันมากนักเลย ถ้าไม่ถึงคราวตาย

ยังไงก็ไม่ตายหรอก ยาดีหมอดีก็ส่วนหนึ่ง กรรมก็ส่วน

หนึ่ง มหาเศรษฐียังต้องตาย ประสาอะไรกับพ่อเรา

	 อย่าเศร้าแบบไม่ยอมเหน็ความเป็นจรงิกแ็ล้วกนั

มันผิดทาง

049

50

	 ตอนท่ีเครอือรลุกขึน้มาดสูามีในยาม

เช้า เธอก็พบว่าเขาจากไปเสียแล้ว ร่างที่

แน่นิ่งเพราะเป็นอัมพาตมาสิบปี ยังคงแน่

นิ่งเหมือนเดิม มีเพียงลมหายใจแผ่วเบา

เท่านั้นที่หายไป

	 เครืออรดูแลร่างกายที่ไม่ไหวติงนี้

มานานจนเหมือนเป็นส่วนหนึ่งของชีวิต

ท�ำให้ยามนี้เธองง เธอไม่รู้จะท�ำอะไร ไม่มี

อะไรให้ท�ำ

	 โล่งอกหรือ ก็ดีเหมือนกันที่เขาพ้น

จากความทรมานเสียได้ ก็ดีเหมือนกัน

ที่เธอพ้นจากภาระหนักหนานี้ได้

	 แล้วเครอือรก็รูส้กึผิดต่อความรู้สกึนี้

ขึ้นมา

051

	 เครืออรค่อยๆ ปรับตัว เขาไป

สวรรค์แล้ว ไปสบาย พ้นจากความ

เจ็บปวด เขาอาจจะมองลงมาเห็น

เครืออรนั่งงงอยู่ตรงนี้ แต่คงไม่ได้

อยากให้เครืออรรู ้สึกผิดที่รู ้สึกว่าง

เขาคงเห็นใจกับความเหน็ดเหนื่อย

ท่ีผ่านมาของเธอ อย่างน้อยนัน่คอืการ

บอกรักอย่างยาวนานแล้ว เขาคงไม่

ต้องการให้เธอจมทุกข์กับการจากไป

ของเขาอีก เขาคงดีใจที่เธอสุขสบาย

ขึ้น

	 เครืออรคิดว่าสามีคงจะเข้าใจ

เธอ เขารักเธอมากพอท่ีจะอยากให้

เธอมีความสุขเหมือนกัน

052

	 “โอ๊ย! หลบไม่ทัน”

	 โฉมยงหันหลังขวับ หลบแวบไปยืนอยู ่หลัง

แสงดาว ท�ำตัวให้เหมือนไม่ได้อยู่แถวนั้น แสงดาว

หัวเราะ

	 “หลบท�ำไม”

	 “เบื่อ” โฉมยงท�ำเสียงขึ้นจมูก “เบื่อตานั่น ไม่รู้

เป็นอะไร พอเข้าใกล้มันอึดอัด เหมือนขาดออกซิเจน

อีตานี่นะชอบคุย โอ๊ย! ผมมีเพ่ือนเป็นรัฐมนตรี พวก

ไฮไฮทัง้หลายเพือ่นเขาหมดเลย ไม่รูท้�ำไม พวกนัน้มา

มีเพื่อนอย่างอีตานี่ได้ อาภัพ”

	 แสงดาวหัวเราะ “แสดงว่าเธอมีทุกข์ทุกทีที่เจอ

เขาเลยซีเนี่ย”

	 โฉมยงถอนหายใจ

053

	 แสงดาวเห็นใจเพื่อน อยากให้เพื่อนหายจากโรค

หลบเรื้อรัง เธอปลอบโฉมยง

	 “เวทนาเขาเถอะ แทนท่ีจะเบื่อ เขาเป็นคน

โชคร้าย หลวงพ่อสอนให้มีเมตตา เอาเขามาเป็นตัวหัด

เมตตาซ ีเขาคงมปัีญหาปมด้อยในใจอะไรสกัอย่างทีเ่รา

ไม่รู ้มนัท�ำให้เขาเรยีกร้องความสนใจจากคนอืน่ด้วยการ

บอกว่ามเีพ่ือนไฮโซ น่าเวทนานะ ท�ำตวัเหมอืนปเูสฉวน

เลย ไม่มีเปลือกของตัวเอง ต้องอาศัยเปลือกหอยเปล่า

มาท�ำบ้านท�ำกระดองให้ตัวเอง โฉมยงแค่เห็นว่าตัวเอง

ไม่อาภัพเหมือนเขา ก็น่าจะยิ้มได้”

	 “โชคดีแล้วเรา” โฉมยงหัวเราะ

54

	 ท�ำไมต้องป่วยอกีแล้ว คดัเค้าค�ำนงึ ดนิฟ้าอากาศ

แปรปรวน แต่เราก็ปรับตัวอย่างระวังระไวแล้วนี่นา

เย็นหน่อยก็หาเสื้อมาใส่เพิ่มแล้ว ร้อนหน่อยก็ปลด

ผ้าคลุมไหล่แล้ว ดูแลตัวเองดีอย่างนี้ ยังจะน�้ำมูกไหล

อีก ร่างกายไม่รักดี เบื่อจริงๆ ท�ำให้เพลียไปหมดเลย

ท�ำงานก็ไม่ได้ สุดจะเซ็งในหัวใจ

054

55

	 เฮ้อ! อย่าเซง็เลยดกีว่าเรา ร่างกายนีม้นักอ็ย่างนี้

แหละ พระพทุธเจ้าบอกว่า ร่างกายนีม้ทีกุข์มาก มีโทษ

มาก ถนอมเท่าไหร่ก็ไม่อยู่ เหมือนเรือรั่ว พายวิดน�้ำไป

กว่าจะถึงฝั่ง เหนื่อยแทบตาย

	 เราดูแลร่างกายให้ดีท่ีสุดก็แล้วกัน ถ้ามันยังจะ

ไม่สบาย ก็ประคบประหงมไป กายป่วย อย่าให้ใจป่วย

ด้วยนา เสียดุล ท�ำใจให้ดี เดี๋ยวร่างกายก็ดีตามเอง

ร้องเพลง ร้องเพลง

055

56

	 พ่อของเราทุกคนแท้ๆ ท�ำไมพ่ีน้องจึงท�ำราวกับ

ว่านี่พ่อของเราคนเดียว พวกเขาคิดอย่างไรกัน จึงไม่

มาช่วยกันคนละไม้ละมือ ละมัยเองก็ยากจนเหมือน

พี่น้องคนอื่นๆ แต่ถ้าช่วยกันคนละนิดละหน่อย ก็ยัง

คงจะดีกว่าที่ทั้งหมดตกเป็นภาระของละมัยคนเดียว

	 ท้อแท้ แต่ไม่รู้จะท�ำอย่างไร จะคิดอย่างไรดีนะ

056

57

	 ละมยัดพูีน้่องคนอ่ืน น่าสงสารพ่อทีม่ลีกูหลายคน

แต่เหมือนมีละมัยคนเดียว เพราะมีละมัยคนเดียวที่

สนใจพ่อ

	 คดิซะว่าโชคดขีองเรากแ็ล้วกนัที่ได้ดแูลพ่อเตม็ๆ

กตัญญูกตเวทีเป็นบุญใหญ่ คนดูแลพ่อแม่ย่อมเจริญ

คนอื่นเขาไม่เอาบุญเรื่องนี้ก็ช่างเขาแล้วกัน เราคงท�ำ

อะไรไม่ได้ เป็นเรื่องของเขาที่จะตัดสินใจอย่างนี้

	 เราตัดสินใจว่าจะดูแลกตัญญูพ่อ เราก็ท�ำให้ดี

ที่สุดละกัน

057

58

	 ลูกสะใภ้ของป้าของพ่อมายืมเงินอีกคนหนึ่งแล้ว

อาทิตย์ก่อนก็ลูกชายของอาของแม่ก็มา สองอาทิตย์

ก่อนหลานชายของยายของสามีของลูกก็มา พรุ่งนี้จะมี

หลานของหลานของหลานของใครมาอีกมั้ยเนี่ย

	 ยังกะเราเป็นธนาคาร ใยบัวคิด

	 คราวนีจ้ะให้ไปกูใ้ครมาให้อกีล่ะ นกักูส้บิทศิอย่าง

เราก็หมดทีกู่แ้ล้วเหมอืนกนั กูม้าให้เขายมืแล้วกห็ายหวั

ไป ไม่เห็นมาช่วยส่งต้นส่งดอกให้มั่งเลย

	 “ไม่ให้ ไม่มีจะให้แล้ว” ใยบัวพูด

	 “ใจด�ำ” หลานของลูกของน้าว่า

	 “อ้าว!” ใยบัวร้องออกมาได้ค�ำเดียว

058

59

	 หลานของลูกของน้าว่า “ใจด�ำ”

	 “เออดี” ใยบัวว่า “รู้ว่าใจด�ำก็กลับไปเสีย” ใยบัว

กัดฟันพูด บางทีการพูดตรงๆ ท�ำให้เข้าใจง่ายขึ้น

	 การช่วยญาติสงเคราะห์ญาติเป็นมงคลเร่ืองหนึ่ง

แต่ต้องไม่เบียดเบียนตัวเอง เพราะการเบียดเบียน

ตัวเองก็เป็นบาปอย่างหนึ่งอีกแหละ

	 ทางสายกลาง ช่วยเท่าท่ีช่วยได้ ส่วนช่วยไม่ได้

แล้วใครไม่เชื่อ นั่นเป็นปัญหาของเขา ไม่ใช่ปัญหาของ

ใยบัว ปัญหาของใยบัวมีเรื่องเดียว อย่าคิดว่าเสียหน้า

ไม่ได้โชว์รวย

	 เกิดเป็นคน บางทีต้องหัดเซย์ “โน” เสียบ้าง

ไม่งั้นเด๊ดสะมอเร่

059

	 “เงียบซะทีสิ”

	 บุญปานบ่นในใจ เธอนั่งสมาธิมาครึ่งชั่วโมงแล้ว แต่

ความคิดยังคงฟุ้งกระจาย นี่เป็นเรื่องที่หนึ่งร้อยเก้าแล้ว

คิดถึงเสื้อที่บางล�ำพู เดี๋ยวหนึ่งร้อยสิบจะเป็นเรื่องอะไร

	 โอ๊ย! เจบ็เข่า เหนบ็ชากนิปลายนิว้เท้าจนรู้สกึเหมือน

ว่าเท้าบวมแล้ว ไม่ได้ ไม่ได้ อย่าขยับนะ เดี๋ยวเสียฟอร์ม

	 “เงียบเสียทีสิ”

	 บุญปานหรี่ตาเปิดชั้นนิดหนึ่ง เห็นคนอื่นนั่งนิ่ง

ราวกับรูปสลัก เธอขู่ตัวเอง

	 “เห็นมั้ย คนอื่นเขายังนั่งนิ่งได้เลย อย่าแพ้เขานะ”

	 แล้วเธอก็ยิ้มนิดหนึ่งรีบหุบ เมื่อเห็นคนนั่งสัปหงก

	 “เฮ้! เขาหลับแล้ว เรายังไม่หลับ”

	 ดีจังเลย วันนี้บุญปานยังไม่เสียฟอร์ม

060

	 บญุปานเข้าใจผดิ คดิว่าการนัง่สมาธคิอืนัง่เพือ่ให้

สมองเงียบ บังคับตัวเองให้หยุดคิดจนคิ้วขมวด

	 ความจริงไม่ใช่

	 น่ังสมาธิแล้วรู้ ตามความเป็นจริงที่ก�ำลังเกิดขึ้น

กับร่างกายและจิตใจ ในเสี้ยววินาทีนั้นต่างหาก

	 ความคิดเป็นเรื่องธรรมชาติ เม่ือเรารู้ตัวว่าคิด

ความคิดก็หยุดไปเอง แต่แล้วเดี๋ยวมันก็กลับคิดขึ้นมา

ใหม่ เราเพียงแต่ดู รู้ให้ทัน ว่าความคิดเกิดขึ้นอีกแล้ว

เมื่อรู ้แล้ว ความคิดก็ดับไปอีก ดูทุกอย่างที่เกิดขึ้น

เหมือนดูละคร เป็นผู้ดู ไม่ได้เข้าไปห้ามไปยื้อไปหยุด

หรอืแม้แต่ไปจ้องว่าก�ำลงัจะเกดิอะไร ข้ันต่อไป ดอูย่าง

สังเกต ดูอย่างสนใจ ดูอย่างสงบ ดูอย่างสนุก สนใจ

จะดู ดูลมหายใจเข้า ดูการหยุดนิ่ง ดูลมหายใจออก

ดูการหยุดนิ่ง ระหว่างลมหายใจ ดูอย่างเบา สบาย

	 เมื่อเอ็นจอยจะดู ดูแล้วก็จะเอ็นจอย

061

062

	 ไม่นานที่พนักงานออกจากบริษัทไป ระตีจะต้อง

ได้ยนิข่าวว่าพนกังานคนนัน้ไปด่าบรษิทัให้ลูกค้าฟังทุกที

พนักงานที่ยังอยู ่ก็หวั่นไหว มักจะเข้ามาถาม ระตี

ก็ปลอบใจว่าไม่ต้องแปลกใจ

	 “คนเราพอออกจากที่หนึ่ง ก็ไปเล่าให้อีกที่หนึ่ง

ฟัง ตอนเล่าเขาคิดว่าเขาได้สะใจ แต่เขาไม่ได้คิดว่า

ขณะนั้นคนฟังมองเขาอย่างไร

	 “ถ้าคนฟังเชื่อเขา คนฟังคนนั้นก็น่าสงสารพอๆ

กับพนักงานคนนั้น

	 “ถ้าคนฟังไม่เชื่อเขา พนักงานก็เสียหายเอง

	 “ส�ำหรับเธอยังอยู่ที่นี่ เธอเห็นสิ่งไม่ดีที่เขาพูด

หรือไม่เล่า ตัดสินใจเอาเองซีจ๊ะ

	 “แต่พีว่่าลกูค้าไม่โง่หรอกนะ เขาคงมีวจิารณญาณ

ของตัวเองได้”

	 แม้ระตีจะไม่สะทกสะเทือน แต่ก็เหนื่อยใจ

เหมือนกัน

063	 สงสารพนักงานที่ออกไปพูด คนเรานั่ง

พูดสิ่งไม่ดีออกจากปากเหมือนนิทานที่คนไม่ดี

พูดอะไร จะมีคางคกหลุดจากปากออกมา

ทุกครั้ง คนฟังนั่งมองอย่างไร ก�ำลังดูโชว์ของ

คนล้มเหลว

	 มีใครในโลกนี้ท�ำให้ทุกคนพอใจได้บ้าง

ทุกคนคิดว่าตัวเองถูกร้อยเปอร์เซ็นต์อยู่แล้ว

ถ้ามีส่ิงใดเกิดขึ้นบนดวงดาวนี้ เป็นความผิด

ของคนอื่นทั้งหมด

	 ปล่อยไปให้เหมอืนลมทีพ่ดัผ่านก้อนเมฆ

ลอยไป จงเป็นหัวใจท่ีอยู่บนดวงจันทร์ที่พ้น

จากเมฆแล้วนั้น

64

	 กระถนิเป็นคนหนึง่ทีน่ัง่อยู่

ริมทางเท้ากับเขาด้วย คนเป็น

ร้อยนั่งกองกันอยู ่หน้าโรงงาน

วนันี้โรงงานปิดแล้วเพราะขาดทนุ

คนงานต้องกลับบ้าน

	 บ้านของกระถนิอยูบ่รุรีมัย์

ท�ำงานหลายปีไม่เคยกลับบ้าน

ทุกวนัมาจากบ้านเช่ากเ็ข้าโรงงาน

จนเป็นชวีติประจ�ำวนัและประจ�ำ

ปี ไม่มีเปลี่ยนแปลง เหมือน

โขลกวันลงในเบ ้าเดิมทุกวัน

พอโรงงานปิด กระถนิเลยงงมาก

ในการออกจากความเคยชิน

	 จะไปทางไหนดี จะไปท�ำ

อะไรดี กลับบ้านก็ไม่ได้ เพราะ

บ้านก็ไม่มีอะไรเหมือนกัน

	 คิดๆ แล้ว กระถินเร่ิม

ร้องไห้

065

	 กระถินไม่ร้องไห้อีกแล้ว

	 สองมอืสองขายงัด ีหมามนัยงัไม่อดตาย

วนัดีๆ ต้องมซีน่ีา ท�ำงานอะไรก็ได้ เราท�ำงาน

เป็นทุกอย่างอยู่แล้ว ไม่ต้องงานโรงงานก็ได้

	 ลกุขึน้ ไปสมคัรงานทีก่รมจดัหาแรงงาน

ดีกว่า เดี๋ยวโทรฯหาเพ่ือนๆ สักหน่อย บอก

ข่าวเราหางาน เดี๋ยวพรุ ่งนี้ก็ ได้เองแหละ

เชื่อสิ ไม่เชื่อตัวเรา แล้วจะเชื่อใคร

066

	 ไฟดวงสุดท้ายปิดลงแล้ว ทุกอย่างเงียบสงัด

ไม่เหมือนชั่วโมงท่ีแล้ว ท่ีคอนเสิร์ตเต็มไปด้วยแสงสี

เสียงและคนดูเป็นหมื่น ตอนนี้เหลือเขาคนเดียวท่ียัง

นั่งอยู่ในความมืด

	 เมื่อก่อนนี้ คอนเสิร์ตท้ังคืนเป็นของเขา แต่

คนืนี ้เขาเป็นเพยีงนกัร้องรบัเชญิ ทีถ่กูเชญิมาด้วยน�ำ้ใจ

ของรุ่นน้องที่อยากปลอบใจรุ่นพี่ ตลอดทั้งคืน เขาได้

ร้องเพลงเดียว

	 วันเวลาอันรุ่งโรจน์ดับไปแล้วพร้อมกับแสงไฟ

ดวงสุดท้าย ไม่มีใครอยู่ที่นั่นอีก

	 มีแต่เขากับเสียงถอนหายใจเบาๆ

067

	 ไฟดวงสุดท้ายปิดลงแล้ว ทุกอย่างเงียบสงัด

ไม่เหมือนชั่วโมงท่ีแล้ว ท่ีคอนเสิร์ตเต็มไปด้วยแสงสี

เสียงและคนดูเป็นหมื่น ตอนนี้เหลือเขาคนเดียวท่ียัง

นั่งอยู่ในความมืด

	 ความมืดท�ำให้ลมหายใจผ่อนยาวได้อย่างสงบ

ความเงียบเข้ามาท�ำให้ความตื่นเต้นหายไป ความเงียบ

เข้ามาท�ำให้เห็นตัวเอง ขณะที่ก่อนหน้านี้ มีแต่สายตา

ที่ทอดมองคนอื่น

	 แม้วนัเวลาอนัรุง่โรจน์จะผ่านไปแล้ว น่าดีใจทีเ่ขา

ยงัได้เคยครอบครองมนั คดิถงึความสขุหนหลงั เคยโค้ง

ค�ำนับรับเสียงปรบมือ เคยคุกเข่าลงข้างเวทีรับช่อ

ดอกไม้ มชีวีติใครกีค่นเล่าเมือ่เทยีบกบัประชากรในโลก

นี้ ที่จะโชคดีอย่างเขา ได้ไปถึงดวงดาว ได้จรัสแสง

ในหมู่ผู้ฟังที่รักเขา

	 ไม่ใช่ความผิดของเขาที่ต้องลงจากเวที ไม่ใช่

ความโลเลของผูช้มที่ไปชืน่ชอบนกัร้องรุน่ใหม่ ทกุอย่าง

ย่อมมีกาลเวลาของมัน

	 เขายิ้มให้ตัวเอง แต่อย่างน้อยครั้งหนึ่งในชีวิต

เขาเคยครอบครองมัน ความฝันที่ใครๆ ก็ได้แต่ฝันถึง

แต่ฝันของเขาเคยเป็นจริง

68

	 “สอนคนอื่นซะนัก ตัวเองไม่ท�ำ”

	 ฆ้องวงเบือ่รุน่พ่ีคนนีจ้รงิจริง๊ คนอาราย

ชอบสอนคนอื่น สอนทุกเรื่อง ท�ำไมไม่ไปเป็น

ครูซะให้รู้แล้วรู้รอด มาสอนอยู่ได้ สอนแล้ว

ตัวเองก็ยังไม่ท�ำด้วย เข้าท�ำนองว่าแต่เขา

อิเหนาเป็นเอง

	 “สอนคนอื่นซะนัก”

	 ฆ้องวงเบื่อ เบื๊อ เบื่อ

068

	 “สอนคนอื่นซะนัก ตัวเองไม่ท�ำ”

	 ฆ้องวงค�้ำข�ำรุ่นพี่คนนี้จริงจริ๊ง คนอารายชอบ

สอนคนอื่น สอนซะทุกเรื่อง ท�ำไมไม่ไปยืนหน้ากระจก

แล้วสอนตัวเองซะมั่ง จะได้รู้ว่าตัวเองแย่ยังไง สอน

คนอื่นมันสอนง่ายสิ ว่าคนอ่ืนเขาไปเรื่อยๆ ว่าเสร็จก็

ชมตัวเองในใจละซีว ่าโก้ หารู ้ไม่คนที่เขาถูกสอน

เขาเซ็งตามหลังมาจนเบื่อ

	 สอนตัวเองไม่ได้ ยังมาสอนคนอื่นอีก

	 ฆ้องวงล่ะค�้ำข�ำ

069

70

	 ลิลลี่ตาวาว ว้าว! โทรศัพท์รุ่นใหม่ สวยจังเลย

ใช้สมัผสัด้วย ฟังก์ชนัแยะดเีป็นร้อย โอย...อยากได้มัง่

พอเห็นแล้ว ของเราโบราณไปเลยอ่ะ ท�ำไงดี ไม่ย้อม

ไม่ยอม เดี๋ยวชั้นจะต้องรีบไปถอยมามั่งสักเครื่อง

	 รูดบัตรไปก่อน รูดบัตรไปก่อน ดอกเบี้ยช่างมัน

	 สมองมันสั่งงานทันทีที่ ใจเต้นร�ำ ลิลลี่รู ้สึกดี๊ดี

ช้อบชอบ จะได้โทรศพัท์ใหม่แล้วเรา ทันสมยัให้ได้เสมอ

นะ จะได้เชิด เชิดซะเนี้ยบ

070

71

	 ลิลลี่ตาวาว ว้าว! โทรศัพท์รุ่นใหม่ สวยจังเลย

ใช้สมัผัสด้วย ฟังก์ชนัแยะดเีป็นร้อย โอย...อยากได้มัง่

พอเห็นแล้ว ของเราโบราณไปเลยอ่ะ

	 แต่โบราณก็ยังใช้ได้ดี ของแอนทีคไง หรู

	 เจ้ากิเลสตัณหาตาไว จะมายั่วให้ชั้นรูดบัตรเหรอ

ฉันไม่ได้โง่อย่างท่ีเจ้าคิดหรอก เสียหน้าใครที่ไหนกัน

คนที่ไม่มีโทรศพัท์มอืถอืใช้เลยกย็งัม ีนีก็่มีใช้ ดเีท่าไหร่

แล้ว

	 ของใหม่ก็ใช้โทรฯออก ของเก่าโทรฯก็ออกตอน

จะใช้สื่อสารได้เหมือนกัน ยังไม่เคยตกข่าว

	 ถ้าตามใจตัณหา กระเป๋าจะเบา นี่เป็นสัจธรรม

ไม่เอา ฉันชอบให้กระเป๋าหนกัเข้าไว้ ดอกไม้ฉนัชอบนะ

ยกเว้นดอกเบี้ย ไม่ยอมเสียให้ใคร

071

72

	 “ท�ำไมแม่ไม่เข้าใจเรา” เฟื่องฟ้าคิด

	 “แม่ แม่รู้มั้ยว่าหนูดื้อเหมือนใคร ตอนเด็กๆ แม่ตีหนู บอกว่า

หนูดื้อ หนูดื้อเหมือนแม่ไงล่ะ”

	 “แม่ ตอนยายป่วย แม่เอาอะไรไปให้กิน ยายก็ไม่ยอมกิน

แม่กลับมาบอกว่า ยายดื้อเหลือเกิน”

	 หรือว่าคนเราพอแก่แล้วต้องดื้อ หรือไม่ใช่ มันดื้อมาตั้งแต่เกิด

แล้วต่างหาก

	 “แม่ หนูตามใจแม่ได้ไม่ทุกอย่างหรอกนะจ๊ะ บางอย่างหนูก็ท�ำ

ไม่ได้ ถ้าหนูเป็นเทวดา หนูอาจจะท�ำได้ทุกอย่าง แต่หนูยังเป็นหนูเอง

บางอย่างท�ำไม่ได้ หนูขอโทษนะแม่”

	 เฟื่องฟ้าเสียใจทุกวัน

073
	 “ท�ำไมแม่ไม่เข้าใจเรา” เฟื่องฟ้าคิด

	 “แม่ แม่รู ้มั้ยว่าหนูดื้อเหมือนใคร ตอนเด็กๆ

แม่ตีหนู บอกว่าหนูดื้อ หนูดื้อเหมือนแม่ไงล่ะ”

	 “แม่ ตอนยายป่วย แม่เอาอะไรไปให้กิน ยายก็

ไม่ยอมกิน แม่กลับมาบอกว่า ยายดื้อเหลือเกิน”

	 “แม่ เทวดาก็ยงัท�ำอะไรไม่ได้ทกุอย่าง เทวดาดือ้

ก็มี ดื้อคงไม่ได้เป็นเรื่องที่มีโทษอะไร เอาเป็นว่าหนูจะ

ไม่ดื้อกับแม่ก็แล้วกัน ดีมั้ย ถ้าแม่ไม่อยากกิน แล้วหนู

คิดว่าแม่ดื้อ หนูก็คงดื้อเหมือนกันที่ไปอยากให้แม่กิน

ตกลงหนูจะไม่ดื้อแล้ว แม่ไม่อยากกินก็ไม่ต้องกิน

แต่หนูท�ำบางอย่างให้แม่ไม่ได้อย่างที่แม่ต้องการ แม่ก็

จะไม่ว่าหนูดื้อเหมือนกันใช่มั้ยจ๊ะ”

	 เฟื่องฟ้าจะยอมรับความจริงว่าคนเราต้องการ

ไม่เหมอืนกัน เมือ่เขาปฏิเสธ เราก็เพยีงแต่ไม่ดือ้เท่านัน้

ก็จะไม่มีเรื่องกัน

074

	 อดีตกลับมาอีกละ อารมณ์เหมือนวันนั้นเดียะๆ

เลย เศร้าสะบัด

	 “โอย...ไม่อยากคิดต่อเลย เนี่ยถ้าวันนั้นเขาไม่

พูดอย่างนั้น เราคงไม่ประชดหรอก พอประชดไปแล้ว

เป็นไงล่ะ เขาก็รับไม่ได้ อ้าว! นี่เราคิดต่ออีกแล้วนี่นา

แหม! ก็มันน่าเจ็บใจ...”

	 แล้วไฉนนึก ก็พล่ามอยู่ในหัวต่อไปอีกยาวเป็น

ช่ัวโมงกับอารมณ์ค้างท่ีตามมาผุดขึ้นในวันนี้ แม้ว่ามัน

จะเกิดขึ้นเมื่อสิบปีที่แล้วก็ตาม

	 อารมณ์เหมือนวันนั้นเดียะๆ เลย

075	 อดีตกลับมาอีกละ อารมณ์เหมือนวันนั้นเดียะๆ เลย

น่าร�ำคาญ

	 โอย...ไม่อยากคดิต่อเลย เนีย่ถ้าวนันัน้เขาไม่พดูอย่างนัน้

เราคงไม่ประชดหรอก พอประชดไปแล้วเป็นไงล่ะ เขาก็รับ

ไม่ได้ อ้าว! นี่เราคิดต่ออีกแล้วนี่นา แหม! ไม่ทันความคิดเลย

	 พอแล้ว ต่อไปนี้จะไม่ประชดใครอีกแล้ว หัวเราะเยาะ

ตัวเองดีกว่า จะได้ไม่ต้องมีอะไรมาย้อนคืนเรา

	 แต่ยังไง มันก็เป็นอดีตท่ีผ่านพ้นไปแล้ว ปล่อยมันไป

ซะทีดีกว่า คิดอยู ่ ได้ ห่างไกลตั้งสิบปี เก็บไว้รกใจเปล่าๆ

ไม่เอา ไม่คิดแล้ว ไม่ยอมอยู่ใต้อ�ำนาจความคิดแล้ว

	 อนาคตก็ยังอยู่ ไกล ไขว่คว้าไปก็เหมือนคว้าเมฆ ช่าง

มันไป

	 อยู่กับวันนี้ เดี๋ยวนี้ดีกว่า และก็อยู่กับเดี๋ยวนี้ที่ดีๆ ด้วย

เราเองเป็นคนเลือกได้นี่นาว่าจะหยิบแต่ดอกไม้ใส่ชีวิต ใครมา

ห้ามเล่า

76

	 ผมมาคดินะว่าผมจะท�ำงานไปได้อกีนานแค่ไหน

ตอนนี้ก็แก่แล้ว เดี๋ยวนี้ผมรู้สึกเหนื่อย อีกหน่อยผมก็

ต้องเลิกท�ำงาน คงขายหุ้นไป ได้เงินมาเก็บไว้กินยาม

แก่ ป่านนั้นลูกก็อายุมากแล้ว เขาก็ดูแลตัวเองไปได้

	 เอ๊! แล้วถ้าหุน้ขายไม่ได้จะท�ำไงด ีผมจะเอาอะไร

กิน ลูกชายจะเล้ียงผมมั้ย แต่ผมก็ไม่อยากให้ลูกต้อง

มาเลี้ยงผมนะ ผมคงจะ... ผมอาจจะต้อง...

	 โอ๊ย! ผมเหนื่อย คิดซะเหนื่อย

076

77
	 ผมมาคดินะว่าผมจะท�ำงานไปได้อกีนานแค่ไหน

ตอนนี้ก็แก่แล้ว แต่นึกอีกทีก็จะคิดไปท�ำไม เพราะแค่

คิดยังไม่ทันท�ำอะไรก็เหนื่อยแล้ว พระพุทธเจ้าท่านว่า

อย่าคิดถึงอนาคตที่ยังมาไม่ถึง ผมควรท�ำปัจจุบันให้ดี

ยังไงผลที่เกิดในอนาคตก็ควรจะดีตามมา

	 ผมคงจะท�ำงานไปได้อีกนานเท่าที่ผมจะท�ำได้

วันไหนที่ผมจะได้หยุด มันคงจะบอกผมเอง

	 ผมยังไม่รู้เลยว่า บ่ายนี้ฝนจะตกหรือเปล่า แล้ว

ผมจะไปรู้ได้ยังไง ว่าอีกหลายปีข้างหน้าผมจะขายหุ้น

ได้หรือเปล่า คิดให้เซลล์สมองเหนื่อยเปล่าๆ

	 ผมควรจะคิดว่า ตอนนี้จะดูหนังเรื่องอะไรดี

น่าจะดีกว่า

077

078

	 สุดหล่อเสยผมท�ำเท่เหมือนนายแบบ แต่งตัวเสร็จแล้ว

ส�ำรวจในกระจก หันทางซ้ายที ทางขวาที แล้วทางซ้ายอีกที

แตะปลายผมอีกหน่อย แล้วยิม้แยกเขีย้วให้ตวัเอง วนันีจ้ะไป

ดินเนอร์กับแฟน ต้องหล่อให้จ๊าบ

	 เอาของขวัญไปฝากแฟน กินข้าวไป มองตาแฟนแทน

น�้ำตาล กับข้าวอร่อยหรือเปล่าไม่รู้ มัวแต่ดูตาแฟน ชื่นใจ

คนอะไรยิ้มสวย หน้าก็สวย แฟนใครเนี่ย

	 เฮ้ย! แฟนเราซี จะแฟนใคร อิจฉาตัวเอง แต่ค�ำถามนี้

น่าคิด เอ๊ะ! จะเป็นแฟนเราไปอีกนานมั้ย เขาแอบมีคนอื่น

อ๊ะป่าว เขารักเราจริงมะ รักเราเท่าฟ้ามั้ย อีกหน่อยแก่แล้ว

เขายังจะรักเรามั้ย

	 สดุหล่อเผลอคดิ มนัอดคดิไม่ได้ ดตูาแฟนส ิสวยชืน่ใจ

ออกอย่างนี้

079	 สุดหล่อเสยผมท�ำเท่เหมือนนายแบบ แต่งตัว

เสร็จแล้ว ส�ำรวจในกระจก หันทางซ้ายที ทางขวาที

แล้วทางซ้ายอีกที แตะปลายผมอีกหน่อย แล้วยิ้มแยก

เขี้ยวให้ตัวเอง วันนี้จะไปดินเนอร์กับแฟน ต้องหล่อ

ให้จ๊าบ

	 เอาของขวญัไปฝากแฟน กนิข้าวไป มองตาแฟน

แทนน�้ำตาล โบราณว่าอยากสุขเจ็ดวันให้ตัดผมใหม่

อยากสุขเจ็ดเดือนให้มีเมียใหม่ อยากสุขตลอดไปให้

ปลูกต้นไม้ใหญ่ แต่สุดหล่อว่า สุดหล่อจะอยู่กับแฟน

คนนี้ไปจนตายคาต้นไม้ใหญ่ด้วยกัน

	 สุดหล่อรู้ว่าอีกห้าสิบปี แฟนคนนี้จะแก่ แต่ก็ยัง

สวยในสายตาสุดหล่อ คนเราจะรักกัน ไม่ใช่จะยอมรับ

เฉพาะเรื่องดีๆ เราต้องยอมรับส่วนท่ีไม่ดีของเธอด้วย

ความเป็นจริงของมนุษย์เป็นอย่างนั้น แฟนก็คงจะรัก

เราเหมือนกัน แต่ถ้าเขาเปล่ียนใจทีหลัง เขาก็ต้องมี

เหตุผลท่ีดี ยังไงความจริงก็คือความจริง ชีวิตเป็น

อย่างนี้

	 แต่ความจรงิวนันีท่ี้ต้องยอมรบั คอืดตูาแฟนแทน

น�้ำตาล หวานซะหยด

080

	 หมอดบูอกให้สมรวยไปแก้เคลด็ สมรวยอยากซือ้

เคาน์เตอร์เพนไปนวดพระพุทธรูปให้หายเคล็ด แต่

หมอดูบอกให้ซื้อรังผึ้ง ต้องแบบมีรวงผึ้งข้างในด้วยนา

แล้วก็ผลไม้กับธูปเทียน แก้แล้วดวงจะหายเคล็ด

ตอนนี้ดาวมาทับเลยเคล็ด

	 น่าจะเอายาหม่องไปทาดาวซะเลย

	 ไม่ไปก็ไม่ได้ เขาทกัแล้วใจมนัไม่สบาย โบราณว่า

จิง้จกทกัอย่าออกจากบ้าน จะโชคไม่ด ีนีค่นทกั ตวัใหญ่

กว่าจิ้งจกเยอะเลย น่าจะเชื่อสักหน่อยดีม้ัย จะได้

โชคดี

	 แต่สมรวยก็สงสัยนะ ท�ำไมคนเป็นร้อยไปหา

หมอดู มันเคล็ดทุกคน ดาวอะไรมันขี้เล่นนักหนา

เทีย่วทบัใครต่อใครเล่นอยูเ่รือ่ย สงสัยพอคนนีแ้ก้เคลด็

ดาวเลยเด้งกระดอนเลยไปทับเอาคนนั้นแทนก็ไม่รู้

	 แล้วท�ำไมมันไม่เด้งทับหมอมั่งนะ

081	 สมรวยสงสัย ท�ำไมคนไปหาหมอดูต้องเคล็ด

ทุกคน ดาวอะไรมันขี้เล่นเท่ียวทับใครต่อใครไปเรื่อย

สงสัยพอคนนี้แก้เคล็ด ดาวก็เด้งไปทับคนโน้นแทน

ท�ำไมเด้งข้ามหมอดูไปมา มันเด้งทับหมอมั่งมั้ยนะ

	 คงทับหมอเหมือนกัน แต่หมอไม่รู้

	 มันทับตลอดกาล ได้ข่าวว่าดูหมอมานาน แม่น

แสน แต่ท�ำไมยังจนอยู่ ห้องก็เล็กนิดเดียว ท�ำไมไม่แก้

เคล็ดให้ตัวเองรวยบ้าง บอกแต่ว่าหมอมาช่วยคนอื่น

เป็นหมอดูรวยไม่ได้ ความรวยเป็นค�ำสาปของโลก

สมรวยอยากถูกสาป แล้วจะไม่ขอถอนค�ำสาปเลย

	 ขอให้รวยจริงๆ เถอะ

	 พระพุทธเจ้าท่านว่า การได้ประโยชน์เป็นฤกษ์ดี

อยู่ในตัวแล้ว ดวงดาวในท้องฟ้าจะท�ำอะไรได้ คนเขลา

มัวเชื่อฤกษ์ยาม เคราะห์หามยามเคล็ด

	 สจัธรรมคอืความจรงิ ความจรงิคอืท�ำดีได้ด ีนีค่อื

แก้เคล็ดตัวจริง

82

	 ชายพจน์ ได้ส�ำนักงานใหม่ ต้องไปปรับปรุง

สถานที ่ลานหน้าตกึใช้เป็นท่ีจอดรถได้ แต่มมุหนึง่ของ

ลานมีศาลพระภูมิเดิมตั้งอยู่ น่าจะย้ายกระเถิบไปอีก

หน่อย หรือย้ายไปดาดฟ้า

	 ป้ามาลีร้อนใจ บอกชายพจน์ว่าเรื่องนี้จะต้องมี

ผู้รู้ มีพราหมณ์มาช่วย แต่อย่างไรก็ต้องมีศาลพระภูมิ

ใครๆ เขาก็มกีนั เรือ่งอย่างนีข้าดไม่ได้ และเป็นเรือ่งที่

ต้องระวังมาก เช่นดูว่าพระอาทิตย์มาทางไหน เงาของ

ตึกทอดไปทับโดนศาลพระภูมิหรือเปล่า และต้องมีทั้ง

พิธีถอนศาลเดิมและพิธีตั้งศาลใหม่ด้วยนะ แต่เรื่อง

ข้าวของในพิธี ป้าจัดหาให้ได้

	 ป้ารู้จักท่านพราหมณ์ระดับส�ำคัญเชียวนา เดี๋ยว

ป้าจะไปเชญิท่านมาดสูถานท่ีว่าจะตัง้ตรงไหนด ีตัง้แล้ว

จะได้เจริญรุ่งเรือง

082

	 ชายพจน์ ได้ส�ำนักงานใหม่ ต้องไปปรับปรุง

สถานที ่ลานหน้าตกึใช้เป็นท่ีจอดรถได้ แต่มมุหนึง่ของ

ลานมีศาลพระภูมิเดิมตั้งอยู ่ น่าจะย้ายกระเถิบไป

อีกหน่อย

	 ชายพจน์เชิญพราหมณ์มาดูว่าจะตั้งศาลใหม่

ตรงไหนดี

	 พราหมณ์บอกว่า ดูท่าทางชายพจน์เป็นคนดี

มศีลีธรรม เท่าทีค่ยุกนัมาได้ชัว่โมงหนึง่ พอมองออกว่า

เป็นคนมคีวามคดิดีๆ อย่างนี้ไม่ต้องตัง้ศาลพระภูมิก็ได้

เพราะศาลพระภูมินั้น ตั้งแล้วเจ้าของบ้านต้องมาไหว้

ด้วยตัวเองทุกวันจึงจะดี ถ้าให้พนักงานแม่บ้านบริษัท

มาไหว้แทน ก็เหมอืนไม่ได้ไหว้ ชายพจน์เปรียบเหมือน

คนเรียนระดับมหาวิทยาลัยแล้ว ไม่ต้องท�ำพิธีกรรม

ระดับมัธยมก็ได้ ศาลพระภูมิมีไว้ให้ก�ำลังใจคนท่ียัง

ต้องการก�ำลังใจจากภายนอก ชายพจน์น่าจะไม่ต้องท�ำ

	 ชายพจน์เลยไม่ตั้งศาลพระภูมิ

083

84

	 พิ ไลไปซื้อต้นไม้ มีต้นพิกุล

เกาลัด ตะแบก ก�ำลังคุยกับแม่ค้า

เพลินๆ เหลือบไปเห็นตาเบบูญ่าต้น

สูง ถามแม่ค้าว่าขายเท่าไหร่ เพราะ

วันก่อนเพิ่งไปซื้อจากอีกร้านหนึ่งมา

	 ปรากฏราคาร้านนี้ถูกกว่าท่ีซ้ือ

วันก่อน

	 ว้ากเพ่ย! งิ้วออกโรง ท�ำไมถูก

กว่า ยังงี้ร้านโน้นก็ขายแพงทุกต้น

ที่ไปซือ้มาหรอืไง โอย... วนันัน้ซ้ือตัง้

ห้าต้นมั้ง โดนเข้าไปเท่าไหร่เนี่ย

	 พิไลร�ำพนั เสยีดายเงนิทีเ่กนิไป

084

85

	 พิไลไปซื้อต้นไม้ เหลือบไปเห็นตาเบบูญ่าต้นสูง ถามแม่ค้าว่าขาย

เท่าไหร่ เพราะวันก่อนเพิ่งซื้อจากอีกร้านหนึ่งมา

	 ปรากฏว่าร้านนี้ราคาถูกกว่าที่ซื้อวันก่อน

	 พิไลหวัเราะ ข�ำตวัเอง โดนอกีแล้วเรา ซือ้ของทีไร เจอร้านแพงก่อน

ทกุท ีจะมวัคดิเสยีดายเงนิทีเ่กนิไป มนักเ็ป็นอดตีไปแล้ว เสยีดายความคดิ

ของตัวเองมากกว่า ว่าไม่น่ามัวคิดโง่ๆ ให้เป็นทุกข์เลย นึกว่าซื้อความโง่

ก็แล้วกัน

	 แต่ก็ไม่ใช่เรือ่งโง่หรอกนะ ความไม่รูเ้ป็นเร่ืองธรรมดา ถ้ามัวสบืราคา

ขับรถไปถามแต่ละร้าน เทียบราคาได้ ซื้อถูกไปหน่อย แต่เสียค่าน�้ำมัน

ไปตรึม รวมแล้วอาจจะแพงกว่าเสียอีก

	 เอาน่า ก็แค่แม่ค้า เขาท�ำมาค้าขาย เงินเกินไปแค่นั้น ไม่ได้ช่วยให้

เขารวยขึ้นอีกนักเลย ผ่านมากี่ที ก็เห็นขายต้นไม้อยู่แค่นี้ นึกว่าช่วยกัน

กระจายรายได้ก็แล้วกัน

	 พิไลสบายใจ ได้ช่วยชาวบ้านอีกคนหนึ่งแล้ว

86

	 หมาข้างบ้านปอดแข็ง-

แรงมาก มันเห่าได้ทั้งวันไม่

หยุด โดยเฉพาะเจ้าตัวเสียง

แหลมเปี๊ยบ เสียงแหลมแบบ

ท�ำให้นึกถึงหน้านางอิจฉาใน

ละครสามทุ่มได้เลย แล้วมัน

ไม่ ได้เห่าธรรมดา เสียงฟัง

เหมือนมันก�ำลังซัดฉะฉานกับ

หมาเสียงใหญ่อย่างไม่ยอมแพ้

เสียงมันบอกความไม่พอใจ

มากมาย สงสัยอารมณ์เสีย

เหมือนในละคร

	 เจ้าของรักหมามากจนไม่ได้ยิน

เสียงหมา หรือรักหมามากจนเสียงหมา

เหมือนเสียงสวรรค์ที่ท�ำให้บ้านไม่เงียบเหงา

	 หมามันก็ไม่รู้ว่าเสียงของมันข้ามรั้วได้

87	 หมาเอ๋ย หมาน้อย เจ้าไม่รู้ว่าเสียงเจ้าข้ามรั้วได้

เจ้าไม่รูว่้าเสียงเจ้ามนักวนประสาทเท้าแค่ไหน อยากจะ

เตะหมาเหลือเกิน

	 โชคดีที่เจ้ามีเจ้าของที่รักเจ้าสุดแสน ยามค�่ำก็ได้

ยินเสียงเรียกกินข้าว

	 “จูนเอ๊ย จูน มากินข้าวลูก”

	 วันเกิดก็มีเจ้านายมาร้องเพลงให้ แฮปปี้ เบิร์ด

เดย์ ทู้ ยู

	 ชาตก่ิอนฉนัเคยไปท�ำความร�ำคาญให้เจ้าสนิะ ถึง

มาทวง แต่คงไม่ได้หมายความว่าชาติก่อนฉันเป็นหมา

สินะ

	

	 เฮ้อ! เอาละ สงสารมนั ชาตนิีเ้กดิเป็นหมา อโหสิ

ขอชาติใดชาติหนึ่งเราอย่าได้เป็นอย่างนี้เลยนะ เกิดมา

เป็นหมายงัไม่มีโอกาสได้เป็นหมาสุขสบายเหมอืนตวัอืน่

เขา ยังต้องมาเป็นหมาชนิดเห่าทั้งวันทั้งคืนอีกด้วย

	 รักษาปอดให้ดีๆ นะเจ้า

087

088

	 ปั่นแปะมีคนงานมาช่วยท�ำสวนวันเสาร์ คนงานรู้ว่าปั่นแปะ

ใจดี บางทีก็มาวันอาทิตย์แทน บางทีเจอกันวันอาทิตย์พอดี

	 “อ้อ! เจ้านาย เดี๋ยวพรุ่งนี้ (วันจันทร์) ผมเข้านะครับ”

	 เขาเข้าเหมือนกัน แต่เป็นจันทร์ถัดไป

	 ป่ันแปะปวดหวั สัง่งานไม่ได้งาน แต่ก็ไม่อยากว่าอะไร แต่ใจ

ว่า เพราะไม่ชอบคนพูดแล้วไม่ท�ำตามพูด ถึงแม้จะเรื่องเล็กน้อย

แต่ก็ร�ำคาญน้อยๆ เหมือนกัน

	 ความร�ำคาญเหมอืนหยากไย่ นานๆ ไป หยากไย่เกาะมากขึน้

ก็ต้องปัดกวาดเสียคราวหนึ่ง

	 ปั่นแปะจึงเปลี่ยนคนงานใหม่ คนงานเก่าก็โกรธ ปั่นแปะ

ได้แต่ร้อง เฮ้อ! ในใจ

089	 ปั ่นแปะไม่สนใจความโกรธของ

คนงานเก่า เพยีงแต่ท�ำตวัเหมือนเดมิ เจอ

หน้าก็ทักทาย ไถ่ถามสุขทกุข์เหมือนทีเ่คย

มา น�้ำเสียงราบเรียบ ไม่แสดงว่ามีอคติ

ใดๆ ถึงไม่ได้จ้างงาน แต่ก็ยังมีมิตรไมตรี

ของเพื่อนมนุษย์อยู่

	 ท�ำให้คนงานเริ่มวางใจไม่ถูก ว่าจะ

โกรธเจ้านาย (เก่า) ดีหรือไม่

	 แต่ให้ออกไปแล้ว ในใจปั่นแปะก็

สบายใจ น้องบอกว่า เอน็ดเูขา เอน็เราขาด

เมื่อเขาสบายใจ เราไม่สบายใจ ถ้าเรา

มีหน้าที่ดูแลเขา แต่เราก็มีหน้าท่ีดูแล

ตัวเราเองด้วย

	 ปั่นแปะรู้ว่าถ้าคนงานเก่งอย่างเรา

เขาคงไม่ต้องมาเป็นคนงานของเรา แต่

อย่างไรก็ตาม ในหมู่คนงานเอง ก็มีหลาย

ระดบั ดกีบัไม่ด ีถ้าไม่ดกี็ให้ออกไป แต่ยงั

ให้น�้ำใจ

	 ทางสายกลางอย่างนี้แหละดีแล้ว

ไม่ต้องร้องเฮ้อ!

90

	 แง จูง โฮ จะไปปล่อยปลาตอนพักเที่ยง แม่ค้า

ตดิป้ายไว้บนเสาร่ม ปล่อยปลาไหล ทกุข์ไหลไป ปล่อย

หอยขม เอาความขมทิ้งไป เธอเลยซื้อปล่อยทั้งปลาทั้ง

หอย ซือ้ทัง้กาละมงัเลย เพราะใจมนัขมเยอะ ทกุข์แยะ

	 แม่ค้ายิ้มแก้มปริ วันนี้ได้กลับบ้านเร็ว หอยหมด

กาละมัง

	 แง จูง โฮ เดินกลับที่ท�ำงาน ระหว่างทางก็นึกว่า

ปล่อยปลาไหล ทุกข์ไหลไป ปล่อยหอยขม เอาความขม

ทิ้งไป เราคงจะหายทุกข์ซะทีนะ

	 เดินเลี้ยวเข้าที่ท�ำงาน เห็นคนต้นเหตุขับรถออก

ไปกับเพื่อน แล้วน�้ำตาที่ ไหนเล่ามันก็ไหลออกมา

ท�ำไมน้อ เงินที่ไหลไปแล้ว ทุกข์ยังไม่ไหลไป

090

91

	 แง จูง โฮ ปล่อยปลา เห็นแก่ความสุขของปลา

แล้วอวยพรตามหลัง

	 “ขอให้เจ้าไปมีความสุขนะ ระวังอย่าตะกละ

งับเบ็ดเข้าอีกล่ะ เข้าใจไหม”

	 เดินกลับมาท่ีท�ำงาน เห็นคนต้นเหตุขับรถออก

ไปกับเพื่อน น�้ำตาที่ไหนเล่าไหลออกมา

	 “ร้องไปเลย ทุกข์ใจตามธรรมชาติให้พอ”

	 แง จงู โฮ ปล่อยให้น�ำ้ตาไหล ทกุข์ท่านให้ก�ำหนด

รู ้ แล้วสาวหาเหตุของทุกข์ ละที่ต้นเหตุ ยังไงซะ

ปลาไหลก็ไม่ ใช่เหตุของทุกข์ของเรา รู ้ละว่าปล่อย

ปลาไหล ทุกข์ไม่ได้ไหลไปหรอก

	 แต่ผู้ชายของเราไหลไป ทุกข์เพราะรักเขา หรือ

ลึกลงไปคงเพราะเรารักตัวเอง อยากให้ตัวเองมีเขา

พอไม่มีก็เลยเสียใจ

	 งั้นตอนนี้ก็รักตัวเองซะหน่อย รู้จักตัวเองดีหรือ

ยัง เราอยู่ได้โดยไม่มีเขานะ ผู้ชายไม่รักดีปล่อยเขาไป

ดีแล้ว ที่เขาไปซะตอนนี้ ดีกว่าแต่งงานไปแล้วหย่า

ทีหลังเยอะเลย

	 น�ำ้ตาหยดุไหลได้แล้ว ไม่มอีะไรน่าเสยีใจ มองให้

เห็นตามความเป็นจริงว่าความรักนั้นเป็นของไม่เที่ยง

เกดิได้ก็ดบัได้ เรารกัเขา เราก็ลืมได้เหมือนกนั ธรรมดา

091

092

	 แววพลอยใจแป้ว เมื่อขันเงินใบใหญ่เวียนมา

ใกล้ๆ อีกครั้ง เอามือคล�ำกระเป๋า จะให้ดีมั้ยน้า ไม่ได้

มีเงินมามาก เดี๋ยวต้องไปจ่ายค่ารถท่ีมานี่อีก ยังไม่ได้

ให้เขาเลย ไม่อยากมาฟรี เสียงคนเรี่ยไรยังดังไม่ขาด

	 “สม่ีวงกด็ ีสแีดงก็ได้ สนี�ำ้ตาลยอดดเีลย ต่อยอด

ต่อยอดกัน ให้ครบล้านให้ได้นะจ๊ะ”

	 ขันเงินผ่านหน้าไป แววพลอยแย้งในใจ

	 “ก็ใส่ครั้งแรกไปแล้วนะ ครั้งหลังนี่ไม่ใส่คงไม่

เป็นไร”

	 ขันเงินใบใหญ่เวียนมาอีกสองรอบ แล้วก็เริ่มนับ

เงินกัน พอได้ตัวเลขก็มีการประกาศ

	 “ได้เงินเจ็ดแสนสองหมื่นเก้าพันสี่ร้อยสามสิบ

บาทนะจ๊ะ ที่เหลือคุณแก้วมณีรัตนาจะสมทบให้ครบ

ล้านเอง ช่วยกันอนุโมทนาด้วยจ้ะ”

	 แววพลอยเอ่ยอนุโมทนาด้วยใจห่อเหี่ยว

093	 แววพลอยยกมอืสาธ ุอนโุมทนาไปกบัคณุแก้วมณี

รัตนาด้วยใจอิ่มเอิบ

	 อาจารย์เคยสอนว่า ผู้มีทรัพย์น้อย หนึ่งหน่วย

เท่ากบัพนัหน่วย ให้ไปสบิบาท เท่ากับหนึง่หม่ืนบาทใน

หนึ่งล้านบาทที่ได้วันนี้ก็มีเงินของเรารวมอยู่ด้วย และ

มันก็มีค่า เพราะมีส่วนท�ำให้มันเต็มและท�ำให้มันมี

ประโยชน์กับวัด

	 แม้ให้บาทเดียว ก็ยังอิ่มใจได้เหมือนกัน

94

	 ตีสี่ครึ่ง ที่นภาลุกขึ้นมาหุงข้าวท�ำกับข้าวเพื่อใส่

บาตร ตักกับข้าวเป็นถุงๆ และหยิบขนมท่ีเตรียมไว้

มาใส่เป็นถุงๆ กว่าจะจัดถาดเสร็จหกโมงพอดี รีบออก

ไปตั้งโต๊ะหน้าบ้าน

	 ใส่บาตรพระเก้ารปูใช้เวลาไม่นาน เพราะแถวบ้าน

มีพระเยอะ เพราะมีวัดเยอะ

	 มีพระรูปหนึ่ง ท่าทางสุขุมกิริยาดี มาตรงเวลา

ทุกวัน จนนภาชักจะคอยใส่บาตรท่าน ทั้งๆ ที่การ

ใส่บาตรควรจะใส่แก่พระองค์ใดก็ได้ ไม่เลือก

	 บางทเีห็นพระหิว้ถงุอาหารใบใหญ่มากขึน้สามล้อ

กลับวัด

	 มีคนมาบอกว่า พระที่ตลาดจะยืนหน้าร้านขาย

กบัข้าว พอคนตกับาตรเสรจ็ กเ็อากบัข้าวขายคนืแม่ค้า

	 เอ๊ะ! ชักจะมีอะไรๆ มากวนความสุขใจในการ

รู ้สึกอยากตักบาตร พระท่านก็มีคนตักบาตรเยอะ

แล้วนะ

	 ตสีีว่นัน้ี อากาศกน่็านอน ไม่ลุกไปท�ำกบัข้าวแล้ว

095
	 วันนี้ตีสี่ครึ่ง ลุกขึ้นแต่ไม่อยากไปใส่บาตรแล้ว เอาไว้วันไหน

เลีย้งอาหารพระเป็นกจิจะลักษณะดกีว่า ถ้าอยากให้พระฉนัข้าวของ

เรา นภาคิด

	 ลุกข้ึนท�ำบุญอย่างอ่ืน นภาเข้าห้องพระ ท�ำบุญด้วยการ

สวดมนต์ ภาวนาแผ่เมตตา ตั้งใจรักษาศีล เป็นบุญที่สูงกว่าทาน

เพราะท�ำให้จิตใจสงบ กรุยทางเข้าสู่สติปัญญา

	 ท�ำบุญมีวิธีตั้งเยอะ ช่วยเหลือกิจกรรมของผู้อื่นก็ได้ วันนี้จะ

ส่งเงนิไปให้ตามจดหมายมลูนธิทิีม่าเมือ่วาน เรือ่งอาหารเพลสามเณร

ในชนบท

	 สวดมนต์เสร็จ นภาเปิดซีดีฟังหลวงพ่อชา สุภัทโทเทศน์

	 “การปฏิบัติธรรม ไม่ใช่ไปปฏิบัติที่ไหน อยู่ที่นี่ ที่กายที่ใจ

ของเราตรงนี้...”

96

	 มะปรางรูส้กึสงสารยายร้านขายข้าวแกงทีอ่ยู่ใกล้

บ้าน ตั้งแต่มะปรางย้ายมาอยู่ที่ถนนสายนี้ ยายก็ขาย

ข้าวแกงมีชื่อมาก่อนนานแล้ว แท็กซี่ท้ังหลายจากทั่ว

สารทิศก็ต้องโฉบเฉี่ยวมากินข้าวร้านยาย

	 ยาวนานมาถึงป่านนี้ ตีส่ีก็ลุกมาเปิดร้านแล้ว

บ่ายสองก็ขายหมด ดูชีวิตก็น่าจะสงบดี

	 แต่ไม่รู้ท�ำไม ได้ข่าวแว่วๆ ว่าลูกๆ สร้างหนี้ไว้

เยอะ ไม่รู้ว่ายายสร้างด้วยหรือเปล่า ไม่กล้าถาม

	 วนันีย้ายต้องขายห้องแถวไป ตวัเองต้องมาตัง้โต๊ะ

ขายข้าวแกงที่ริมบาทวิถีหน้าบ้านแทน หน้าบ้านท่ีเคย

เป็นของตัวเอง

	 ชีวิตที่เดินมายาวไกล ท�ำไมวันนี้ยายจึงต้องมา

เริ่มต้นใหม่

	 มะปรางสงสารยาย

096

	 ชีวิตเดินทางมายาวไกล วันนี้ยายต้องมาเริ่มต้น

ใหม่

	 มะปรางเห็นอนิจจังของยาย

	 เรื่องของกรรมซับซ้อน มีเงื่อนไขเยอะ ยากที่จะ

ตดัสนิลงไปว่า อะไรเป็นผลของอะไร ลกูบางคนเกดิมา

เพือ่ทวงหนี ้บางคนเกดิมาเพ่ือใช้หนี ้สงัสารวฏัยาวนาน

เกินที่จะก�ำหนดได้ ยายต้องท�ำใจ

	 มะปรางก็ต้องท�ำใจเหมือนกัน สงสารยาย แต่ก็

ต้องยอมรับกฎแห่งกรรม และเตือนให้มะปรางเร่ง

ท�ำความดี ท�ำความเพียร จะได้สร้างแต่กรรมดีมาก

เท่าที่จะมีเวลาสร้างได้

097

098

	 “เขาว่าพระองค์นี้เป็นพระอรหันต์

นะ” แม่พูด

	 “แล้วรู้ได้ยังไง” ศรีสมรถาม

	 “ไม่รู้ นี่ท่านนั่งสมาธินะ แป๊บเดียว

น้าเขยแกเขาก็พูดภาษาอะไรออกมาก็ไม่รู้

ท�ำไมพูดได้ แล้วก็ร�ำใหญ่เลยนะ”

	 แม่ตื่นเต้น น้าสาวน้าเขยตื่นเต้น

	 ศรีสมรนั่งมองดู

99

	 มองให้เห็นตามความเป็นจริง

	 แต่ก็เป็นเรื่องยากที่จะรู ้ว ่าใครเป็น

อรหันต์หรือไม่เป็น ส่วนมากก็สันนิษฐานเอา

ไม่ได้รู้จริง พระพุทธเจ้าเท่านั้นที่รู้ว่าใครเป็น

พระอรหันต์

	 ศรีสมรมองดู
	 พระองค์นี้ นั่งคุยกับน้า หัวเราะไปมา ไม่ส�ำรวม ยังสูบบุหรี่อยู่

เลย บุหรี่ยังทิ้งไม่ได้ แล้วจะทิ้งอะไรได้

	 “แม่ คนเป็นพระอรหันต์น่าจะชอบปลีกวิเวกมากกว่านะ ท่าน

เบื่อคนน่ะ ไม่มาเข้าบ้านชาวบ้านอย่างนี้หรอก”

	 น้าตื่นเต้น แม่ตื่นเต้น แต่ศรีสมรไม่ตื่นเต้น

100

	 แก้วตาดูปุ้มปุ้ยแล้วก็งง คนอะไร

อารมณ์ดีได้ท้ังวนัจนน่าอิจฉา เหน็อะไร

ปุ ้มปุ ้ยก็ข�ำไปหมด ผิวปากร้องเพลง

อารมณ์ดี มีเรื่องอะไรเข้ามาก็ไม่กลุ้มใจ

แก้ไปง่ายๆ บางทีก็ปล่อยไป ไม่แก้เสีย

เฉยๆ งั้นแหละ

	 ในขณะที่แก ้วตาคอยจะกลุ ้ม

มีเรื่องอะไรนิดเข้ามาก็ผวา บางทีเรื่อง

ยังไม่เข้ามาก็ผวาไปก่อนแล้ว แก้วตา

ไม่ชอบเลย มันเหนื่อย ท�ำยังไงนะ

จะได้เหมือนปุ้มปุ้ย กลุ้มอีกแล้ว

101

	 แก ้วตาดูปุ ้มปุ ้ยแล ้วอยากฝ ึกให ้ มี

ความสุขอย่างปุ้มปุ้ยบ้าง

	 พระท่านว่า

	 อุปนิสัยของคนไม่เหมือนกัน บางคน

ทุกข์ง ่ายสุขยาก บางคนสุขง ่ายทุกข์ยาก

สุขทุกข์ขึ้นอยู่กับความคิดปรุงแต่งเหมือนกัน

คิดปรุงแต่งให้ดีบ้าง คิดปรุงแต่งให้ไม่ดีบ้าง

	 แก้วตาเห็นตัวเองคอยกลุ้มง่าย เอ๊ะ!

อย่างนี้เสียฟอร์ม เกิดมาทั้งที เสียเวลามาทุกข์

ท่านพุทธทาสบอกว่า

	 “เราไม่ได้เกิดมาเพื่อจะทุกข์”

	 แก้วตาต้องหดัปลดระวางความชอบกลุม้

ง่ายของตัวเอง ไม่อยากขายหน้าปุ้มปุ้ยต่อไป

นานนัก

102

	 ปีใหม่ชอบช่วยคนเพราะขี้สงสาร

รู้สกึเหน็ใจว่าเวลาคนมปัีญหามนัล�ำบ๊าก

ล�ำบาก อยากจะช่วยให้เขาสบาย วันดี

มาหาปีใหม่ ขอยมืเงนิไปจ่ายค่ารถหลาย

หมื่น เพราะถ้าถูกยึดรถ ก็ไม่มีรถเอา

ของไปขาย จะยิ่งล�ำบากใหญ่

	 ป ี ใหม่ขวนขวายหาเงินให้ยืม

จนอาทิตย์ออกเสียงค่อน

	 “ได้หน้ามากรึไง อยากเอาหน้า

ไม่มียังจะช่วยเขาอีก”

	 แต่ปีใหม่ไม่โกรธอาทติย์ เพยีงแต่

ก�ำลังคิดว่าจะท�ำยังไงดี

103

	 ความเป็นจริงก็คือ วันดีล�ำบาก

มาก

	 ความเป็นจริงก็คือ ปีใหม่ยังพอ

ช่วยได้บ้างนิดหน่อย ถ้าวันดีมาขอสัก

ล้าน ปีใหม่คงช่วยไม่ไหว

	 อาจารย์ว่า การท�ำสิ่งที่ท�ำได้ยาก

ให้สิ่งที่ให้ได้ยาก ไม่ละท้ิงในยามวิบัติ

จัดเป็นเพื่อนแท้ เป็นคุณสมบัติของ

กัลยาณมิตร

	 ปีใหม่ตัดสินใจช่วย

	 “ชั้นเป็นหนี้อยู่สองล้าน ถ้าจะ

เป็นหนี้สองล้านสามหมื่น คงไม่เป็นไร

อยู่ตัวอยู่แล้ว แต่วันดีจะได้สบายขึ้น

อย่างน้อยก็รอดไปคนหนึ่ง”

104

พักผ่อนจิตใจให้สงบ

อิสระ ไร้ตารางกิจกรรม

สุขกับจิตและลมหายใจของคุณ

ที่สถานปฏิบัติธรรมแบบดูแลตนเอง

สวนธรรม เรือนธรรม

อำ�เภอปากช่อง จังหวัดนครราชสีมา

www. ruendham.com

โทร. 08 1931 5455

