

1

หากเห็นว่าชีวิตมีค่าเพียงใด

ก็จงเก็บไว้แต่สิ่งดีดี

ทิ้งสิ่งเลวทั้งหลายไปเถิด

อย่าให้เปลืองพื้นที่ชีวิต

2

สิ่งดีดีในชีวิต
ขวัญ เพียงหทัย

หนังสือล�ำดับที่ 5 ของส�ำนักพิมพ์ เรือนขวัญ
ISBN : 978-616-90901-4-4
พิมพ์ครั้งที่ 1 : พฤษภาคม 2554
ราคา 195 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

พิสูจน์อักษร
เจนจิรา ต่ายเทศ

ผู้จัดการฝ่ายผลิต
รัตนา โค้ว

ผู้จัดการทั่วไป
ภานุวัชร พงศ์วราภา

3

004

สิ ่ง ด ีด ีใ น ช ีว ิต

เหมือนละอองน�้ำค ้างกลางคืนที่

พร่างพรมผืนหญ้า ยามฟ้ายังไม่

โปรยฝน นานๆ ครัง้เราจะยอมรบัว่า

มีเรื่องดีเกิดขึ้นในชีวิต แต่ความจริง

เรามีหัวใจฉ�่ำชื่นได้ในระหว่างนั้น

หากเราสามารถมองเห็นสิ่งดีดีที่เกิด

ข้ึนตลอดเวลาในชวีติ แม้จะเป็นเรือ่ง

เล็กน้อยกว่าแต่ก็มาบ่อยกว่า หรือ

แม้แต่ในเรื่องที่ดูน่าหวาดกลัว หรือ

ทุกข์ทรมาน แต่ก็จะมีด้านหนึ่งของ

มันที่ยังส ่องแสงอยู ่ หากเราจะ

สามารถเหน็มนัได้ มนักจ็ะพารอยยิม้

มาให้เราชื่นใจได้เสมอ มองดูในวัน

เวลาของคณุอย่างเป็นธรรมและรอบ

ด้านอีกครัง้ คุณจะพบประกายแสงที่

ซ่อนอยู่ ประกายของสิ่งดีดีในชีวิต

ด้วยความปรารถนาดี

ขวัญ เพียงหทัย

5

6

007

รักแต่ไม่หวง

	

การไปหัวหินคราวนี้ มีจุดพิเศษเพิ่มเติมจากการไปเที่ยวชมสวนสวยๆ ตาม

รีสอร์ตต่างๆ อยู่อย่างหนึ่งคือได้ไปแวะหาเพื่อนรุ่นน้องที่เปิดบ้านเป็นร้าน

ขายหนังสือเก่าและแผ่นเสียงเก่า ซึ่งสินค้าในร้านก็คือหนังสือจากตู้ของเขา

เองทีส่ะสมไว้ต้ังแต่วยัหนุ่ม แม้ยคุน้ีจะเป็นการโหลดเพลงตามมอืถอืกนัแล้ว

แต่แผ่นเสียงเก่าๆ ก็ยังมีคนเล่น เขาบอกว่ามีความสุขมากกับการ

มีชีวิตอยู่ในบ้านที่เป็นร้านค้าของตัวเองด้วยชีวิตช้าๆ อยู่กับสิ่งที่รัก มีนัก

ท่องเที่ยวมาแวะชมสินค้าในร้าน และพูดคุยซื้อขายกับลูกค้าภายนอกจาก

เน็ตด้วย มีชีวิตที่ดีจนอิจฉาตัวเอง

	 หนังสือเก่าเก็บของเขามีมากมายและล้วนเป็นหนังสือที่เขารัก จนมี

สโลแกนว่า ‘รักแต่ไม่หวง’ พร้อมจะแบ่งปันให้คนอื่นที่รักในสิ่งเดียวกันได้

ไปชื่นชมบ้าง ราคาขายก็ไม่ได้แพงนัก พออยู่ได้อย่างมีความสุข

	 ในช่วงปีใหม่ของทุกๆ ปี ฉันตั้งใจไว้ว่าปีนี้จะท�ำอะไรเป็นพิเศษ แล้ว

ก็จะท�ำตามไปตลอดปี มันท�ำให้เรามีจุดหมายหลักที่แตกต่างส�ำหรับแต่ละปี

ก็สนุกดี ส�ำหรับปีนี้ ฉันตั้งความคิดไว้ว่า จะเป็นปีแห่งการให้

	 มีอะไรที่ฉันจะให้ได้บ้าง ฉันเริ่มที่ตู้เสื้อผ้าก่อนเลย จัดแยกเสื้อผ้าไป

ให้กับมูลนิธิ หลังจากนั้นฉันก็มองไปรอบทิศพร้อมกับจดว่าจะท�ำรายการให้

อะไรได้บ้าง รู้สึกมันส์มากเลยทีเดียว

008

	 แล้วฉันก็นึกถึงห้องหนังสือ

ส ่วนตัว มีหนังสือมากมายที่ฉัน

บริจาคให้ห้องสมุดรุ่นแล้วรุ่นเล่า

	 แต่บัดนี้ห้องหนังสือก็กลับ

เตม็ข้ึนมาอีกแล้ว และมหีนงัสอืเก่าที่

เกบ็มาแล้วมากกว่ายีส่บิปี บางเล่มได้

อ่าน บางเล่มยงัไม่ได้อ่านเลย เหน็ปก

แล้วก็ยังอยากจะอ่านอยู่ แต่บางเล่ม

แม้จะยังไม่ได้อ่าน แต่ก็เอาต์ไปจาก

ความสนใจแล้ว

	 พอเห็นมุมหนังสือเก่าก็พาให้

หวนคิดถึงร้านของน้องขึ้นมาทันที

ตามมาด้วยสโลแกน ‘รักแต่ไม่หวง’

เกิดอารมณ์บันจอยอยากจะร ่วม

สโลแกนด้วยทนัทอีย่างล้นอก จดัการ

เลื อกคัดหนั งสื อ เล ่มที่ ส ามารถ

ออกปากได ้ ว ่ า ไม ่หวงใส ่กล ่อง

หมายความว่าก็ยังมีบางเล่มที่เยื่อใย

ยังเหนียวแน่นอยู่นั่นเอง จึงให้รอ

ลงอาญาไว้ก่อน

	 บรรจุหนังสือได้กล่องใหญ่ก็

ส่งไปให้น้องร่วมบรรเลงความไม่หวง

กันอย่างครึกครื้น จอยอารมณ์เป็น

อย่างยิ่ง

	 คิดแล้วสนุกใจไม่เว้นวายเลย

ทีเดียว

9

10

011

จอมหัวเราะ

	

แม่เป็นคนโชคดีมีคู่บุญคือก้อยมาดูแล ก้อยเป็นคนหัวเราะง่าย ก้อยเอง

ก็รู ้ เพราะเธอจะบอกว่า หนูหัวเราะง่ายค่ะ หัวเราะทั้งวันสบายใจดีค่ะ

มีเรื่องอะไรหนูก็ข�ำไปหมด

	 เป็นหนึ่งในสิ่งมหัศจรรย์ของบ้าน ก้อยไม่คิดมาก ยอมรับชีวิตอย่างที่

เป็นโดยไม่ต้องเรียนธรรมะ

	 แม่ให้ไปซื้อข้าวราดกะเพราหมูใส่ไข่ดาว ซื้อมาได้ก้อยก็จัดไปให้แม่

กิน แม่กินไปครู่หนึ่ง นึกขึ้นมาได้ว่าไม่มีไข่ดาวก็บอกก้อย

	 “อ๊อ! เหรอคะ เขาไม่ได้ใส่ไข่ดาวให้หรือคะ ฮิ ฮิ ฮิ ฮิ เฮ้ ท�ำไมบอก

ให้ใส่แล้วไม่ใส่ ฮิ ฮิ ฮิ ฮิ น่าข�ำจังเลย ขนาดบอกให้ใส่ยังไม่ใส่อีก ฮิ ฮิ ฮิ ฮิ”

แล้วก็ไปนั่งข�ำกลิ้งต่ออีกพัก

	 พี่ชายของก้อยโทรศัพท์มาจากเชียงใหม่ส่งข่าวมาว่าลูกชายถูกจับ

เพราะไปมีเรือ่งกบัใครไม่รู ้วนัรุง่ขึน้ก้อยตรองว่าจะขึน้ไปเชยีงใหม่ดมีัย้ พอดี

พ่ีชายโทรฯ มารายงานว่าเขาจบัเข้าห้องขงัไปเรยีบร้อยแล้ว ดังนัน้ เมือ่ถามไถ่

ว่าจะไปเชียงใหม่ยังไง ก้อยก็ตอบว่า

	 “อ๋อ! ไม่ไปแล้วค่ะ ติดคุกไปแล้ว กินข้าวฟรี”

	 ไม่เดือดร้อนใจอะไร จบเรื่องยุ่งๆ บนโรงพักไปแล้วเป็นแล้วกัน

	 ก้อยยังเป็นคนขี้สงสาร แม่หมาออกลูกมา 6 ตัว ตัวผู้มีคนมาขอแบ่ง

ไปบ้าง แต่ตัวเมีย 2 ตัว ไม่มีใครเอา ใครๆ ก็อยากได้แต่หมาตัวผู้ เหมือน

คนเลย ใครๆ ก็อยากได้แต่ลูกผู้ชาย วันหนึ่งคนขับรถมาจับหมาตัวเมีย

ขึ้นรถเพราะฉันให้เขาเอาไปเลี้ยงที่บ้านแม่ที่อุทัยธานี ก้อยบอกสงสารมัน

อย่าเอาไปเลย ฉันบอกว่า

012

	 “สงสารท�ำไม เอาไปเลี้ยง ที่บ้านเขาก็มีที่วิ่งเล่น กว้างกว่าบ้านเราอีก

นี่ไม่ได้เอาไปแลกถังน�้ำนะ”

	 แต่ก้อยก็ยังสงสาร ไม่รู้เขาจะเลี้ยงดีหรือเปล่า

	 เวลาทีก้่อยดแูลแม่ ก้อยดแูลดเีอาใจใส่ พยาบาลทัง้นวดยา ให้ยา ดแูล

อาหาร ช่วยท�ำกายภาพ ช่วยพยุงเดิน อยู่กับแม่ตลอด 24 ชั่วโมง นับเป็น

บุคคลยอดเยี่ยมขั้นติดดาว ฉันและแม่ก็ดูแลตอบแทนก้อยอย่างดีไม่แพ้กัน

แต่ฉันก็ได้เรียนรู้อย่างหน่ึงจากก้อยและหลานที่มาช่วยท�ำความสะอาดบ้าน

คือเมื่อมีเหตุจะต้องไปจากกัน ก็จะไปเหมือนนกบิน คือไปง่ายๆ ไร้ร่องรอย

ความผูกพัน ไม่ว่าที่เดิมจะดีหรือไม่ดี อยู่เมื่อต้องอยู่ ไปเมื่อต้องไป เหมือน

ชีวิตมีอยู่เพียงเพราะลมหายใจยังมีอยู่ ไม่มีอะไรมากไปกว่านั้น เป็นชนเผ่า

ที่แปลกจริงๆ

	 อย่างไรก็ตาม เมื่อยังอยู่ด้วยกัน ก็ต้องดีใจว่าโชคดีที่ได้อยู่ด้วยกัน

มีสิ่งดีดีที่ต่างมอบให้กัน และเมื่อต้องจากกันไป ก็ต้องดีใจว่าอย่างน้อย

ครั้งหนึ่งในชีวิตเราเคยอยู่ด้วยกัน

	 เอาเป็นว่า คิดให้ดีให้หมดก็แล้วกัน คิดเหมือนก้อยก็จะได้สบายใจ

เหมือนก้อย ฮิ ฮิ ฮิ ฮิ

ขอบคุณ : พ่อผู้ให้ก�ำเนิด ล�ำบากยากจนยังไงก็ไม่ยอมยกลูกให้

คนอื่นเลี้ยง

ขอบคุณ : แม่รอด แม่เลี้ยงผู้เป็นที่รัก ผู้ดีเลิศหาใครเสมอเหมือน

ถึงแม้ไม่ใช่ผู้ให้ก�ำเนิด แต่ก็รักลูกคนนี้เหมือนลูกของตัวเอง

ขอบคุณ : น้องจิ๋ม ทั้งที่เป็นน้องคนละแม่ก็ยังคอยดูแลทุกอย่างให้

พี่และหลาน เหมือนแม่บ้าน เอาใจใส่ให้ความรักและความห่วงใย

ให้ พ่อ พี่ และหลานเสมอๆ

13

ขอบคุณ : ลูกชายที่คอยเป็นน�้ำหล่อเลี้ยงหัวใจให้ต้องสู้และอดทน

ในทุกเรื่องเสมอ

ขอบคุณ : ที่ได้ท�ำงานกับเจ้านายที่ดี ท�ำให้ท�ำงานได้อย่างสนุก

ขอบคุณ : แผ่นดนิไทย ที่ได้เกดิมาในแผ่นดนินี ้ได้เป็นทีอ่ยูท่ีอ่าศยั

ไม่มีที่ไหนดีเท่ากับแผ่นดินไทยแล้ว

- ‘ยิ้มง่าย’

14

015

ก่อนจะแก่

คิดตี้ชอบเอาใจใส่กับเรื่องของคนอื่นมากเกินไป วันๆ คิดต้ีจะน่ังดู

คนโน้นมีอะไรบ้างที่คิดตี้ไม่มี คนนี้เท่กว่าแค่ไหน คนนั้นเปลี่ยนรถใหม่แล้ว

ว้าย! คิดตี้ยังนั่งรถเมล์สายเดิมอยู่เลย

	 คิดแล้วคิดตี้ก็บรรเลงบทนางเอกน่าสงสาร ร้องไห้ใส่แก้วน�้ำส้ม จน

กระทั่งวันหนึ่ง ตุ้มตุ้ยมายืนซัดค้อนให้ขวับๆ ด้วยความสงสารปนหมั่นไซ้

หมั่นไส้

	 “ดูคนที่เขามีน้อยกว่าเธอมั่งซียะ อะไร ท�ำร้ายตัวเองอยู่ได้ มีคนอีก

เป็นล้านที่เขาโชคดีสู้เธอไม่ได้ ต้องขอบคุณชีวิตแล้วเท่าที่มีอยู่ทุกวันนี้น่ะ”

	 คิดตี้หน้าแหย เออ...ไม่เคยคิดอย่างนี้เลย ตุ้มตุ้ยพูดต่อ

	 “เราต้องเติมความรู้สึกดีดีให้กับตัวเองเซ่ เพราะความรู้สึกไม่ดีกับ

ตัวเองเป็นสิ่งที่เลวร้ายที่สุด ท�ำให้เราไม่ก้าวหน้า”

	 คิดตี้บีบน�้ำตาหยดสุดท้าย น�้ำส้มจืด

	 “เธอชอบเปรยีบตวัเองกับคนอ่ืนจนตดิเป็นนสิยั พอมเีรือ่งอะไรนดิก็

ต้องเปรยีบกับคนอืน่อยูเ่รือ่ยๆ เพราะถ้าไม่เปรยีบจะไม่รู้ว่าตัวเองอยู่ตรงไหน

มันชิน ยังงี้ไม่ดี เลิกซะ”

	 คิดตี้ยอมจ�ำนน เริ่มอยากหลุดพ้นจากนิสัยของตัวเอง

	 “ฉันควรท�ำยังไงดี”

016

	 “ต้องเชื่อม่ันในตัวเอง เราท�ำอะไรดีที่สุดแล้ว สิ่งที่เรามีดีที่สุดแล้ว

ส�ำหรับเรา รักษาส่ิงที่มีไว้แล้วท�ำให้ดียิ่งขึ้นไปอีก ก็จะได้รับสิ่งดีขึ้นไปอีก

ได้แค่ไหนก็พอใจของเรา เรื่องของคนอื่นอย่าไปสนใจ อย่าไปเปรียบเทียบ

เรามีความสุขกับชีวิตของเรา มีความสุขความพอใจกับสิ่งที่เรามี จ�ำไว้ว่า

ไม่ต้องเป็นท่ีหนึ่ง แต่ขอให้เป็นหน่ึงเดียว เราดูแลชีวิตของเราคนเดียว

ดูตัวเองสิ คิดตี้มีอะไรในชีวิตบ้างตอนนี้”

	 คิดตี้คิด คิด คิดไม่ออก ตุ้มตุ้ยหัวเราะ

	 “คดิตีม้ร่ีางกายครบ 32 มัย้ สขุภาพแขง็แรงดีใช่ม้ัย ยังว่ิงได้ มีงานท�ำ

มีบ้านอยู่ ผ่อนบ้านไหว มีข้าวกินครบ 3 มื้อ ถักนิตติ้งเก่ง ร้องเพลงได้

หน้าตาสวยพอไปวัดตอนสายๆ ได้ ไม่เป็นหนี้บัตรเครดิต ชีวิตจะเอายังไง

อีก”

	 คิดตี้พยักหน้าตามหงึกๆ เคยคิดแต่ว่าสิ่งเหล่านั้นไม่ใช่สิ่งที่มี เพราะ

ควรมีอยู่แล้ว ควรคิดถึงสิ่งที่ยังไม่มีต่างหาก ตุ้มตุ้ยพยักหน้าหงึกๆ ด้วย

	 “ใครๆ กค็ดิอย่างนัน้แหละ หมูช่นทีช่อบกลุม้ใจ เฝ้าคิดถึงแต่สิง่ทียั่ง

ไม่มี ไม่เห็นคุณค่าของส่ิงที่มีอยู่แล้ว แทนที่จะมีความสุขกับสิ่งที่มีอยู่แล้ว

ก็เลยต้องทุกข์กับสิ่งที่ไม่มี ก็ในเมื่อสิ่งที่ไม่มีมันน�ำทุกข์มาให้ก็ยังยอมให้มัน

จูงอยู่ได้ไง ทียงังีล่้ะไม่คดิ แล้วจะได้มคีวามสขุเมือ่ไหร่ เดีย๋วกจ็ะแก่อยูแ่ล้ว”

	 คิดตี้ต๊กกะใจ เอ๊ย! เดี๋ยวก็จะแก่อยู่แล้วหรือ ไม่เอา ไม่เอา คิดตี้

มีความสุขดีกว่า ตอนนี้คิดตี้รู้แล้วว่าตัวเองมีอะไรบ้างที่จะต้องรัก ต้องดูแล

ก็ชีวิตดีดีของคิดตี้เองนั่นไง

สิ่งดีดีในชีวิต ยอมรับในสิ่งที่คนอื่นเป็น เพื่อใจที่เข้มแข็ง

เมื่อมีทุกข์จงอย่าคิด เพื่อใจที่สดใส

รับฟังปัญหา เพื่อพัฒนาจิตใจ

ต่อให้สถานการณ์เป็นอย่างไร เพื่อใจของเรา

- เมย์

17

18

019

จินหยาง

วันที่พริบพรีรู ้สึกท้อถอยกับงานโครงการของเธอที่คืบหน้าไปไม่มาก

เท่าที่ควร เธอหยุดงานเร็วในเย็นวันหน่ึง คิดว่าจะหาเวลาพักผ่อนให้กับ

ตัวเอง เพื่อจะไตร่ตรองว่า จะไปต่อหรือเลิกล้มดี เธอนั่งสบายๆ บนโซฟา

ตัวโปรดพร้อมกับมีของขบเคี้ยวอยู่ข้างๆ พริบพรีก�ำลังจะดูหนังสารคดีจาก

ประเทศจีน เธอได้พบกับเรื่องราวของเด็กหญิงอายุ 12 ขวบคนหนึ่ง

	 จนิหยางก�ำลังฝึกยมินาสตกิอย่างหนักสัปดาห์ละ 6 วนั วนัละ 8 ชัว่โมง

ห้อยโหนบาร์ต่างระดบั ฝึกเดนิบนคานทรงตวั บางทเีจ็บศอกเจ็บเข่าก็พันผ้า

แล้วฝึกต่อไป เธอฝึกมา 10 ปีแล้ว ไม่มีชีวิตในวัยเด็กให้เธอรู้จัก ไม่มีการ

หยอกล้อกระซิบกระซาบตามประสาเด็กผู้หญิง ปีหนึ่งจะได้กลับบ้านเฉพาะ

วันตรุษจีนเท่านั้น

	 จินหยางต้องเข้าแข่งขันคัดเลือกกับเยาวชนจากทั่วประเทศจีน 132

คน การแข่งคราวนีเ้ป็นการคดัเลอืกในรอบแรก ซึง่แข่งขัน 4 ประเภท มีบาร์

ต่างระดับ ม้ากระโดด ฟลอร์ และคานทรงตัว

	 จินหยางตกลงมาจากคานทรงตัวถึง 2 ครั้ง ส�ำหรับม้ากระโดด

ความเร็ว ความสูง และความสวยงาม เธอท�ำได้สมบูรณ์ แต่การลงพื้น

เธอพลาดไปมาก บนฟลอร์เธอท�ำคะแนนได้ยอดเย่ียม และเธอท�ำคะแนน

บาร์ต่างระดับได้สูงสุดจนท�ำให้เธอผ่านเข้ารอบต่อไปได้

020

	 ในวันหยุดพ่อจะพาจินหยางไปเที่ยวสวนสนุก ซึ่งจินหยางชอบเล่น

รถไฟเหาะตีลังกาแบบหมุนเป็นเกลียว เธอสนุกมากและได้รู้สึกพักผ่อน

พ่อซือ้ขนมให้เธอกนิ แต่ตอนเยน็เธอจะต้องกลบัไปทีส่ถาบนัก่อน 6 โมงเย็น

	 บางครั้งจินหยางก็ท้อ เธอกลัวเวลาครูฝึกให้ท�ำท่าเหยียดกระดูก

มันเจ็บ เวลาเธออยู ่บนม้ากระโดด เธอกลัวมาก แต่เธอก็ยังฝึกต่อไป

เธอบอกว่า

	 “พ่อบอกว่า ถ้าชวิีตมนัง่าย มนัก็ไม่มอีะไรให้จดจ�ำเมือ่โตขึน้ ท่านบอก

ว่าเพียงแค่มีความขมขื่นกับความหวาน มีน�้ำตากับรอยยิ้มดีดีหนูก็จะมีความ

ทรงจ�ำอันยิ่งใหญ่ให้มองกลับมา”

	 จินหยางยังคงต้องฝึกต่อไปเรื่อยๆ อนาคตอยู่ที่ผลของการแข่งขันว่า

จะได้เข้ารอบถึงทีมชาตหิรอืไม่ ซึง่แม้ว่าค�ำตอบเลอืนราง แต่การมุง่มัน่ฝึกฝน

เพื่อไปสู่สิ่งนั้นแจ่มชัด

	 “ถ้าคุณแค่นัง่อยูเ่ฉยๆ คณุไม่ได้ไปไหนสกัที ่ชวีติจะไม่ได้เหรยีญทอง

ใดๆ เพราะคุณไม่ท�ำอะไรเลย”

	 พริบพรีรู้สึกอายจินหยาง เพราะจินหยางใช้เวลามากกว่าที่พริบพรี

ใช้กับงานโครงการของเธอหลายเท่านัก ทั้งพริบพรียังไม่ต้องเสียสละชีวิต

ประจ�ำวันปกติของคนธรรมดาไปทั้งหมดอย่างจินหยางอีกด้วย พริบพรี

ต้องท�ำโครงการนี้ต่อไปให้ส�ำเร็จด้วยดีให้ได้

	 ขอบคุณจินหยาง

ขอบคุณลูกชาย

ลูกท�ำให้แม่รู้สึกมีบุญที่ได้มีลูกชายที่ดีอย่างลูก

- แม่

21

022

มหาบุญ

	

วันท่ี 16 มกราคมของทุกปี วัดหนองป่าพง จังหวัดอุบลราชธานี จัดงาน

วันมรณภาพของหลวงพ่อชา สุภัทโท โดยมีงานตั้งแต่วันที่ 12 ไปจนถึงเช้า

วันที่ 17 เป็นงานที่ใหญ่มาก เนื่องจากวัดหนองป่าพงมีสาขาถึง 200 กว่า

สาขาทั้งในประเทศไทยและต่างประเทศ พระจากทุกวัดรวมแล้วเป็นพันรูป

จงึมาร่วมพธิ ีรวมทัง้แม่ช ีอุบาสก อุบาสกิา รวมอีกเป็นพนัคน มาร่วมถอืศลี

8 มพีระผลดักนัเทศน์วนัละหลายครัง้ กลางคืนก็เทศน์ด้วย ถงึประมาณ 4 ทุม่

	 บริเวณรอบนอกของอาคารที่พักของอุบาสกอุบาสิกาเป็นป่า ระหว่าง

ต้นไม้แต่ละต้นกม็คีนมากางมุง้ กางเตน็ท์ เป็นบ้านช่ัวคราวกนินอนอยู่ตลอด

7 วันเต็มไปทั่วป่าโดยรอบ ญาติธรรมเหล่านี้มาจากทุกจังหวัดในภาคอีสาน

	 ถัดออกไปจากส่วนนี้อีก เป็นบริเวณลานกว้างมาก เป็นที่ตั้งของ

โรงทาน ตั้งเป็นเต็นท์ๆ เรียงต่อกันเป็นตับ แต่ละเต็นท์จะบริการอาหาร

แตกต่างกันไป เช่น เต็นท์ปาท่องโก๋ จะทอดปลาท่องโก๋ตั้งแต่ 7 โมงเช้าถึง

2 ทุ่ม ใช้แป้งไป 130 กิโลกรัมต่อวัน คิวยาวเหยียดไม่เคยหดหาย นอกจาก

เต็นท์ซึ่งจะบริการตลอดวันแล้ว ถัดไปข้างหน้าเต็นท์ก็จะมีโต๊ะใหญ่ต้ังอยู่

โต๊ะนี้ส�ำหรับผู้มาเฉพาะเวลา เช่น ลูกชิ้นเสียบไม้ย่าง เอามา 7 หม้อ ตั้งโต๊ะ

ยังไม่ทันเสร็จ ฝาหม้อยังเปิดไม่ทันครบ ผู้คนเด็กผู้ใหญ่ก็ว่ิงมาต้ังคิวเสร็จ

เรียบร้อยแล้ว ยืนคอยไปจนกว่าแม่ค้าจะพร้อม เด็กคนหนึ่งเวียนเทียนมา

เป็นรอบที่สาม จนคนช่วยแจกจ�ำได้จึงบอกว่า เอ๊ะ! น้องคนนี้ได้ไปแล้วนี่

เจ้าของลูกชิ้นตอบว่า

23

24

025

	 “ไม่เป็นไร มาอีกก็แจกอีก เขาอาจจะเอาไปให้พอ่แม่ให้ญาตเิขาก็ได้

กินไปเลยวันนี้คนดีคนชั่วกินได้หมด”

	 ถ้อยค�ำที่เปิดให้เห็นหัวใจกว้างขวางของเธอชัดเจน เพียงไม่นาน

ลูกชิ้นก็หมด เธอเก็บของขึ้นรถกลับบ้าน โต๊ะตัวน้ันเพียงอีก 20 นาทีก็มี

ข้าวแกงของเจ้าใหม่มาตัง้ และยงัเปิดหม้อไม่ครบ แถวกต็ัง้ควิรอเรยีบร้อยแล้ว

	 คนเต็มทั่วบริเวณมากกว่าพันคน กินฟรีตลอดวันยังค�่ำ เป็นอย่างนี้

ทุกวันตลอดจนถึงวันที่ 16 อันเป็นวันจริง ตอนเย็นมีการเวียนเทียนรอบ

เจดีย์ทอง น�ำโดยคณะสงฆ์ ตามด้วยชี อุบาสก อุบาสิกา และชาวบ้านที่มา

ร่วมงานทั้งหมด หลังจากนั้นมีการเทศน์ชนิดติดต่อไม่มีการหยุดพักแบบวัน

ปกติ หลวงพ่อองค์ต่างๆ ทยอยกันเทศน์ต่อเนื่องไปตลอดคืน จนถึงรุ่งเช้า

ของวันที่ 17 จึงเป็นอันจบงาน

	 บุญกุศลล้นหลาม งามจิตงามใจไปทั่วงานตลอด 7 วัน มีแต่ความ

ยิม้แย้มแจ่มใส เอือ้เฟ้ือและสงบฟังธรรม เป็นสปัดาห์แห่งมหาบญุของเดือน

มกราคม

หลายคนใช้เวลาส่วนใหญ่ในชีวิตในการให้ได้มาในสิ่งที่ต้องการ

เมื่อได้แล้วก็คิดว่าเป็นสิ่งดี เมื่อไม่ได้ก็คิดว่าชีวิตเจอสิ่งไม่ดี

แต่จริงๆ แล้ว

เมื่อความทุกข์สอนให้เรารู้จักความสุข

ความเจ็บปวดสอนให้เรารู้ถึงคุณค่าของการมีชีวิต

เพราะฉะนั้น

ทุกสิ่งที่เกิดขึ้นในชีวิตมีด้านดีของมันเสมอ

สิ่งดีดีในชีวิตเกิดขึ้นอยู่แล้วในทุกๆ วันของชีวิต

เพียงแค่ว่าคุณมองเห็นมันหรือเปล่า

- พีศิลป์ พงศ์วราภา

026

ยิ่งให้ยิ่งได้
	

	

ชาวนาคนหนึง่ได้ขอร้องให้พระสวดอวยพรอทุศิให้แก่ภรรยาของเขาทีส่ิน้ชวีติ

ไปแล้ว หลังจากการสวดมนต์ได้ผ่านไป ชาวนาก็ถามขึ้นว่า

	 “ท่านคิดว่าภรรยาของผมจะได้รับบุญกุศลจากการกระท�ำเช่นน้ี

หรือไม่ครับ”

	 “ไม่เพียงแต่ภรรยาของคุณเท่าน้ัน แต่สรรพสัตว์ทั้งหลายต่างก็จะ

ได้รับคุณประโยชน์จากการสวดมนต์ครั้งนี้ด้วยกันทั้งสิ้น” พระตอบ

	 “ถ้าท่านว่าสรรพสัตว์ท้ังปวงจะได้รบัคุณประโยชน์ด้วย” ชาวนากล่าว

สวนขึน้ “บางทภีรรยาของผมอาจคงยงัอ่อนแอมาก และคนอืน่ๆ ก็จะมาเอา

เปรยีบเธอ มาเอาบญุกศุลทีเ่ธอควรได้ไปเสยี ดงัน้ันขอท่านได้โปรดสวดมนต์

เฉพาะเพื่อเธอเถิดครับ”

	 พระได้อธิบายว่ามันเป็นความปรารถนาของชาวพุทธทั้งหลายที่จะ

อ�ำนวยพร และปรารถนาที่จะเผื่อแผ่บุญกุศลไปให้แก่ทุกๆ สรรพสัตว์อย่าง

ถ้วนทั่ว

	 “นัน่เป็นค�ำสอนทีด่มีากครบั” ชาวนาสรปุ “แต่ได้โปรดยกเว้นสกัคร้ัง

เถอะครบั ผมมเีพือ่นบ้านคนหน่ึงซึง่เป็นคนหยาบคายและชัว่ร้ายต่อผมมาก

ตัดเขาออกไปจากสรรพสัตว์ทั้งหลายเถอะครับ”

	 ชมพูข�ำนิทานเรื่องนี้ รู้สึกสงสารคนใจแคบที่ต้องคอยระแวดระวังว่า

ตนเองจะเสียอะไรมากกว่าที่จ�ำเป็น และจะได้อะไรน้อยกว่าที่ควรเป็น

ทั้งชีวิตเต็มไปด้วยความหมกมุ่นระวังระไวและขุ่นมัว ถ้าหากจะได้หรือเสีย

ไม่เท่าที่ตัวเองตั้งไว้

27

28

ขอบคุณ : เครื่องท�ำน�้ำอุ่น ที่ท�ำให้วันที่แสนจะหนาวไม่อยากลุกจาก

ที่นอน ได้มีน�้ำอุ่นอาบ ท�ำให้เรารู้สึกดี

ขอบคุณ : เจ้าหมาน้อย 3 ตัว ในวันที่ไม่มีคนอยู่บ้าน มีหมาน้อย

3 ตัว ท�ำให้เราไม่รู้สึกกลัว เหมือนอยู่คนเดียว

- กุ้ง

029

	 ชมพูดีใจ นึกขอบคุณชีวิตที่เธอไม่ได้เป็นอย่างนั้น การไม่ต้องระวัง

ระไวว่าจะได้อะไรหรอืเสยีอะไร เป็นอสิรเสรขีองจิตใจ สบาย มคีวามสขุ ชมพู

มีความเพลิดเพลินกับส่ิงเล็กๆ น้อยๆ เช่น เคยไปปล่อยปลาที่ท่าน�้ำซึ่งมี

สะพานทอดลงไปจรดผิวน�้ำ ปลา 3 ตัวที่ปล่อยไปแล้วยังไม่ได้ว่ายไปไหน

กลับมาวนเวียนโผล่หัวขึ้นมาบนผิวน�้ำให้ชมพูลูบหัวเสียสองสามที ก่อนจะ

ค่อยๆ ว่ายไปอย่างช้าๆ สู่สายน�้ำ ชมพูเก็บความสุขความเพลินใจกลับไป

บ้านได้หลายวัน

	 เราไม่ได้เป็นเจ้าของอะไรอย่างแท้จริงบนโลกใบนี้อยู่แล้ว แม้แต่

ร่างกายก็ยังเพียงแต่ขอยืมธรรมชาติมาใช้ชั่วคราว ถ้ามีสิ่งของนอกกายอะไร

ท่ีพอแบ่งกันได้กน่็าจะแบ่งกนัไปเท่าทีส่ามารถท�ำได้ โดยไม่ถงึกบัเบยีดเบยีน

ทั้งตนเองและผู้อื่น ถ้าต่างคนต่างคิดเช่นนี้ก็จะไม่มีใครได้เปรียบเสียเปรียบ

มีแต่เอื้อเฟื้อเกื้อหนุนท�ำให้ได้กันทุกคน

	 เหมอืนนิทานเรือ่งห้องอาหาร มีห้องหน่ึงทีม่อีาหารอยูเ่ตม็โต๊ะ แต่ทกุ

คนที่นั่งอยู่รายรอบ มีแขนยาวแต่ไม่มีข้อศอกให้งอแขนได้ ทุกคนพยายาม

ตกัอาหารเข้าปากตวัเอง แต่กนิไม่ส�ำเรจ็ ต่างยอมหวิโซอยูข้่างโต๊ะทีล้่นอาหาร

ต่างจากโต๊ะอาหารอีกห้องหนึ่ง ซึ่งมีอาหารอุดมเหมือนกัน ทุกคนมีแขนยาว

ท่ีไม่มีข้อศอกให้งอเหมอืนกนั แต่ทกุคนตกัอาหารป้อนให้คนอืน่ทีอ่ยูต่รงข้าม

ท�ำให้ทุกคนกินได้อ้วนท้วนสมบูรณ์อิ่มหมีพีมัน สนุกสนานร่าเริง

	 ยิ่งหวงยิ่งอด ยิ่งให้ยิ่งได้

	 ถ้าเราเข้าใจสิ่งนี้ เราก็จะมีสิ่งดีดีในชีวิตได้

030

ความสุขฝึกได้

	

ม่านมาลี ได้อ่านหนังสือพลังจิตใต้ส�ำนึก มีตอนหน่ึงกล่าวถึงการสร้างนิสัย

ประจ�ำตวัให้มคีวามสขุ เล่าถงึชายผูห้นึง่ซึง่มกัผวิปากฮมัเพลงและเตม็ไปด้วย

อารมณ์ขันอยู่เสมอ เขาเล่าว่ามันเป็นนิสัยประจ�ำตัวในการมีความสุข ทุกๆ

เช้าเม่ือตื่นนอนและทุกๆ คืนก่อนนอน เขาจะอวยพรให้ครอบครัว พืชผล

ปศุสัตว์ และขอบคุณพระเจ้าที่ประทานการเก็บเกี่ยวอันได้ผลน่ามหัศจรรย์

เขาสวดเช่นนี้มา 40 ปีแล้ว

	 หนังสือแนะน�ำว่า สิ่งส�ำคัญประการหนึ่งเกี่ยวกับการมีความสุขคือ

คุณจะต้องปรารถนาอย่างจริงใจในการมีความสุข

	 ฟังดเูหมือนน่าประหลาด ก็ใครจะไม่ปรารถนาความสขุเล่า แต่นัน่เป็น

เรื่องจริง ม่านมาลีคิดทบทวน เพราะเราไม่ได้คิดถึงความสุขอย่างปรารถนา

เลย วันๆ เราหมกมุ่นจิตใจลงไปที่ความทุกข์ บางคนใช้ความเจ็บไข้ของตน

เป็นสื่อเรียกร้องความสนใจจากผู้อื่นโดยไม่รู้ตัวว่าท�ำอย่างนั้น ฉันมาช้าไป

ฉันสายเสมอ เขาท�ำได้ แต่ฉันท�ำไม่ได้ เขาร�่ำรวย แต่ฉันติดขัด ความคิด

ด้านลบเหล่านี้ที่เรามีกันจนเป็นเรื่องปกติธรรมดา ซึ่งเราไม่รู้เลยว่า จริงๆ

แล้วมันส่งผลต่อจิตใต้ส�ำนึกของเราและก่อให้เกิดความทุกข์ตามมาในชีวิต

ประจ�ำวัน

	 ม่านมาลีหันกลับมาที่เรื่องของตัวเอง เธอคิดเสมอว่าฉันอยากมี

ความสุข ซึ่งเธอไม่รู้ว่ามันเป็นประโยคที่หมายถึงว่าเธอก�ำลังมีความทุกข์อยู่

เธอเป็นนางเอกละครชีวิตของตัวเองที่แสนเศร้าน่าเห็นใจ และรอคอยให้

ความสุขลอยมาเหมือนเมฆขาวในท้องฟ้าครามที่ไม่รู้ว่ามันจะท่องเที่ยวผ่าน

มาเมื่อใด

31

32

033

	 ม่านมาลีรู ้แล้วว่า ความสุขไม่อาจเกิดขึ้น

เฉยๆ ลอยๆ และความเศร้าของเธอไม่ใช่สิง่ผดิปกติ

ผู้คนทั่วโลก 93% ค่อนไปทางชอบเศร้าทั้งนั้น เธอ

เพียงแต่ไม่ใช่คนกลุ่ม 7% ที่เหลือ จะแปลกอะไร

น่ีเป็นความรู้ใหม่ที่ปลดเปลื้องความคิดว่าตัวเอง

ผดิปกตทิีช่อบเศร้า ในขณะเดียวกนัเมือ่ถอยกลบัมา

อยูท่ีบ่รรทดัฐานปกตแิล้ว ได้เป็นคนธรรมดากับชาว

โลกเขาแล้ว ก้าวต่อไปคือการพยายามเดินข้ามเส้น

ไปสู่กลุ่ม 7% นั่นเอง และด้วยความรู้ใหม่ที่หนังสือ

สอนว่า ความสุขเป็นสิ่งที่ฝึกฝนได้

	 นับเป็นสิ่งดีที่เดินเข้ามาในชีวิตของม่านมาลี

	 จากหลายต�ำราหลายเรื่องเล่า ม่านมาลีเก็บ

เล็กประสมน้อยเข้ามาสู่ตัวเอง

	 เริ่มจากการยิ้ม อยู่คนเดียวก็ยิ้มได้ ตื่นนอน

มาก็แยกเขี้ยวยิ้ม สูตรบอกว่าการมีลักษณะยิ้มบน

ใบหน้าท�ำให้กล้ามเน้ือผ่อนคลายและน�ำไปสู่การ

หลั่งสารแห่งความสุขจนท�ำให้เกิดรอยยิ้มที่แท้จริง

ต่อมาได้

	 เริ่มจากการงดรับข่าวสารที่เลวร้าย เมื่อได้รู้

ข ้อ น้ี คืนหน่ึงขณะที่ม ่ านมาลีก� ำลังนั่ งดูข ่ าว

ผู้รายงานข่าวเอ่ยว่าช่วงต่อไปจะเป็นหัวข้อข่าวดังนี้

มีการปล้นที่ร้านทอง พบศพที่ข้างคูน�้ำ หัวข้อข่าวมี

6 หวัข้อล้วนเป็นข่าวร้ายทัง้สิน้ ม่านมาลจีงึคดิว่าฉนั

จะรับฟังข่าวร้ายน้ี ท�ำให้จิตใต้ส�ำนึกของฉันซึมซับ

ไว้เพื่ออะไร แล้วม่านมาลีก็เปลี่ยนช่องทีวีไปดูเรื่อง

การร่วมกันออกไปปลูกป่าโดยคณะเยาวชนร่วมใจ

อนุรักษ์ทรัพยากร

034

	 เริ่มจากการให้เวลาตัวเองผ่อนคลาย ตอนเช้าขณะแต่งตัวไปท�ำงาน

เปิดเพลงเบาๆ เย็นๆ ฟังให้สดชื่น บางวันฟังพระเทศน์ท�ำให้ใจมีพลัง

ก่อนนอนท�ำใจให้สงบแผ่เมตตาให้ทกุชีวติบนโลก กล่าวอโหสกิรรมแก่ทกุคน

และขออโหสิกรรมจากคนที่เธออาจท�ำร้ายโดยไม่รู้ตัว

	 เริ่มจากการคิดให้น้อยลง ความห่วงกังวลมีมาก การวางแผนอนาคต

ยาวไกลและยึดมั่นว่าจะต้องได้อย่างนั้น พอจริงๆ แล้ว เพียงวันรุ่งขึ้นก็ต้อง

หยิบกระดาษแผ่นเดมิมาแก้แผนใหม่ เพราะมเีง่ือนไขใหม่ได้รับมาไม่เหมอืน

เดิมเสียแล้ว พยายามปล่อยวาง ม่านมาลีบอกตัวเองว่า

	 “ถ้าพรุ่งนี้โลกแตก อะไรๆ ทั้งหมดนี้ก็ไม่มีความหมายทั้งนั้น ถ้า

พรุ่งนี้เราตาย อะไรๆ ทั้งหมดนี้ก็ไม่เป็นไปตามนี้ ทุกเรื่องมันจะเป็นอย่างที่

มนัจะต้องเป็น ไม่ใช่เพราะเราก�ำหนดให้มนัเป็น เพราะฉะนัน้ ปล่อยวาง ผ่าน

ชีวิตไปอย่างง่ายๆ ดีกว่า สบายกว่ากันเยอะเลย เครียดไปท�ำไม เครียดไปก็

เท่าน้ัน จริงๆ แล้วโลกไม่เคยอยู่ในมือของเราเลย เราต่างหากที่คอยแต่อยู่

ในมือของโลก”

	 คิดแล้วก็ผ่อนคลาย คิดแล้วก็มีความสุข เราไม่ต้องหาความสุขก็ได้

เพยีงแต่เราหยดุหมกมุ่นกับความทุกข์ มองเหน็ความทุกข์ตวัจรงิว่ามนัไร้สาระ

มันทุกข์เพราะเราไปยึดมั่นคั้นให้ตายจะเอาให้ได้อย่างใจ เพียงมองผ่านทุกข์

นี้ไป ความสขุกเ็กดิขึน้เอง ฝึกคิดถึงส่ิงดดีีในชีวิต ฝึกมคีวามสขุง่ายๆ กบัสิง่

รอบตัวดีกว่า

	 สรุปปิดความคิดแล้ว ม่านมาลีก็เปิดยิ้มให้ตัวเอง

ขอบคุณ : ต�ำมะยมที่ท�ำให้ฉันท้องไม่ผูก

ขอบคุณ : เพื่อนๆ ที่ออฟฟิศ ที่ท�ำให้ฉันหัวเราะได้ทั้งวัน

- ยิ้มสวย

35

36

037

สูงสุดคืนสู่สามัญ

ฉนัสขุภาพแขง็แรงด ีไม่มีโรคประจ�ำตวั แต่ในลิน้ชกัโต๊ะหวัเตยีงมแีต่ขวดยา

เต็มไปหมด ความจริงไม่ใช่ยา เป็นอาหารเสริม เช่น วิตามินอี มะรุม

ขม้ินชัน วิตามินซี โคคิว 10 วิตามินเอ ฯลฯ ตอนเช้ากินยาเป็นก�ำเหมือน

คนป่วย

	 วันหนึ่งมีเพื่อนพาไปหาหมอที่มีบริษัทยาของตัวเอง เพื่อนคนนี้ก�ำลัง

จะมาท�ำรายได้ขายตรงทีน่ี่ นางพยาบาลพาฉนัไปเข้าเคร่ืองอะไรสกัอย่างหนึง่

แล้วบอกว่าต้องการดูส่วนไหน ฉันตอบว่าดูหัวกับคอ

	 เมื่อได้เวลาเข้าพบหมอ หมอถามว่าท�ำไมจึงต้องการดูสองส่วนนี้

	 “ฉันดูหัว เพราะมักรู้สึกมึนหัวบ่อยๆ และดูคอ เพราะตอนกลางคืน

มักมีกรดไหลย้อน”

	 หมอเปิดจอคอมพวิเตอร์ ซึง่มตีารางอาหารต่างๆ ทีเ่ป็นพษิไม่ควรกนิ

มีของหวาน น�้ำผลไม้ ผลไม้ ชาเขียวมรณะ นม กาแฟ ผลิตภัณฑ์จาก

ถั่วเหลือง แอลกอฮอล์ แล้วหมอก็ถามว่าฉันกินอะไรบ้าง ฉันกินหมดเลย

ยกเว้นกาแฟกบัแอลกอฮอล์ หมอบอกว่าง้ันอนาคตคณุทีม่นึหวัจะสมองเสือ่ม

กับกรดไหลย้อนจะไม่หาย

	 พร้อมกับอธิบายว่า กรดไหลย้อนเป็นเพราะฉันกินน�้ำผลไม้ ซึ่งมี

น�้ำตาลผลไม้เยอะ ท�ำให้การท�ำงานของกระเพาะผิดปกติ เป็นต้น และค�ำ

อธิบายอีกยาว

038

	 ฉันกลับบ้านด้วยความกลุ้มใจ ดูเหมือนว่าในชีวิตประจ�ำวันฉันแทบ

จะหาอะไรกินไม่ได้ ฉันเป็นคนกินข้าว 3 มื้อแล้วจบ ไม่กินจุกจิก มื้อเช้ากิน

ผลไม้กับนม ตอนหลังกินน�้ำแครอทเพราะอ่านพบว่าแครอทช่วยให้ล�ำไส้

สะอาด บางทีถ้าหิวผิดเวลา ฉันจะกินน�้ำถั่วเหลืองสัก 1 กล่อง ซึ่งทั้งหมดนี้

หมอบอกว่ากินไม่ได้

	 แม้จะไม่มีโรคประจ�ำตัว แต่ก็มีหมอประจ�ำที่คอยไปหาเวลาปวดท้อง

เป็นหวัด หมอยกมือ นั่งเท้าคางเมื่อฟังฉันบรรยายเรื่องข้างต้นจนจบ แล้ว

หมอก็บอกว่า	

	 “พี่อยากกินอะไรก็กินไปเถอะ เรื่องน�้ำตาลมากไม่เกี่ยวกับกรดไหล

ย้อน จะเกี่ยวก็เกี่ยวกับน�้ำหนักตัวมากกว่า”

	 ฉันเลือกเชื่อหมอนี่แหละ เพราะมันสบายใจกว่าหมอโน้น

	 ฉันได้อ่านพบว่าการทีเ่รากนิข้าวซึง่ก็ไปเปลีย่นแป้งเป็นน�ำ้ตาลเหมอืน

กัน แต่เป็นเพราะว่าข้าวมีกระบวนการย่อยเกือบ 2 ชั่วโมง ค่อยๆ ย่อยไป

ค่อยๆ ดูดซึมไป น�้ำตาลค่อยๆ เข้ากระแสเลือดไป จึงไม่เกิดภาวะน�้ำตาลใน

เลอืดสงูเหมอืนตอนกนิน�ำ้ผลไม้ ซึง่กนิแก้วหน่ึงก็ดดูซมึเข้ากระแสเลอืดเลย

พรวดๆ ท�ำให้ร่างกายตกใจ รีบส่งทหารมาพาน�้ำตาลไปเก็บในโกดังจนหมด

ท�ำให้ร่างกายเกิดภาวะน�้ำตาลในเลือดต�่ำเกินไป จนจะเป็นลม

	 ดงันัน้ ฉนัจงึลดน�ำ้แครอทจากหนึง่ถ้วยลงเหลอืคร่ึงถ้วยผสมน�ำ้เปล่า

ให้เจือจาง และยืดเวลาการจิบไปเรื่อยๆ ให้หมดในเวลาดูหนังหนึ่งเรื่อง

ประมาณชั่วโมงเศษๆ อันนี้เป็นทฤษฎีที่คิดขึ้นเอง อนุโลมเองว่าใช้ได้

	 ในบางเดอืนฉนังดกินยาอาหารเสรมิในล้ินชักหวัเตียง กเ็หน็ว่าทัง้เดือน

ร่างกายก็ปกติดี ไม่รู้สึกว่าขาดอะไรไป นอกจากการไม่ต้องไปซื้อยาเพิ่ม

	 ในศาสตร์ของจีนบอกเสมอว่าให้กินน�้ำเปล่าเยอะๆ พบข่าวบ่อยว่า

ให้กนิน�ำ้เปล่าให้ได้วันละ 2 ลติร แล้วจะแขง็แรงด ีเพราะน�ำ้ได้ช�ำระล้างเซลล์

ให้สะอาดและพาสิ่งสกปรกออกไปจากร่างกาย

	

39

40

041

	 สูงสุดคืนสู่สามัญ

	 ฉันคิดว่าน่าจะลองกินน�้ำ

เปล่าให้ได้วันละ 2 ลิตร โดยไม่

กังวลใจกับหมอคนไหนอีก น่าจะ

ด ีอย่างน้อยความสบายใจกเ็ป็นอกี

อย่างหนึ่งที่ช่วยส่งเสริมสุขภาพ

ร่างกายให้ดีขึ้นอยู่แล้ว ฉันน่าจะ

ตระหนักว่าตัวเองโชคดีแค่ ไหน

ที่ไม่มีโรคประจ�ำตัวหรือโรคใดๆ

ฉันน่าจะคิดให้สมกับที่สุขภาพดี

จะได ้ส ่ งพลั ง ดีๆ กลับมาให ้

กับตัวเองข้ึนไปอีกชั้นหนึ่งด้วย

พลังจิตที่ดีย่อมน�ำชีวิตที่ดีมาให้

ฉันลืมไปได้ยังไงนะเนี่ย

042

แวบเดียวของชีวิต
	

น�้ำเยอะเหลือเกิน น�้ำเยอะเหลือเกิน

ความคดินีอ้ยู่ในหวั ขณะทีฉ่นัค่อยๆ จมลกึลงไปอกี ปลายเท้าพยายามเหยียบ

ก้อนหินเพื่อดันตัวให้โผล่พ้นผิวน�้ำ แต่ก็เจ็บเพราะเพรียงจนเหยียบไม่ได้

ฉันเหยียดมือขึ้นสูงที่สุดเท่าที่จะท�ำได้ และพยายามเหยียบหินขึ้นไปอีกครั้ง

คราวนี้หัวฉันโผล่พ้นน�้ำขึ้นมา ฉันมองไปที่ชายหาด ฝรั่ง 2 คนนั่งอยู่ที่เก้าอี้

ผ้าใบ ฉันส่งเสียงร้องแต่เขาคงไม่ได้ยิน

	 แม่ยนือยูข้่างหลงัไม่ไกลนกั แม่ยนืนิง่หนัหน้าออกทะเล น�ำ้จึงกระเซน็

ใบหน้าแม่อยู่ตลอดเวลา จนแม่ต้องเอามือปาดน�้ำจากหน้าและตาไม่หยุด

	 ฉันเห็นคน 2 คนวิ่งมา ไม่รู้ว่าใคร ฉันตะโกนสุดเสียงอีกครั้ง โบกมือ

ไหวๆ ไกวสุดแขน เท้าฉันหลุดจากหิน เจ็บเท้า เพรียงเยอะเหลือเกิน ฉัน

จมลงไปอีกแล้ว ลงไปเรื่อยๆ ฉันยังคงชูมือเหยียดให้สูงที่สุด เท่าที่จะสูงได้

แต่มือก็จะจมลงใต้น�้ำหมดแล้ว ฉันจมลงอีกแล้ว ลงไปอีก

	 ทันใดฉันก็รู้สึกลอยขึ้นมาพ้นน�้ำ ฉันหายใจเฮือกใหญ่ ลืมตาขึ้นเห็น

แม่ซบหน้าอยู่กับไหล่ข้างซ้ายของสามีที่ก�ำลังยกฉันด้วยมือข้างขวา และ

พยักหน้าให้

	 เสยีงลกูชายดงัขึน้จากด้านไหนสกัแห่งฉนัมองไม่เหน็ เขาบอกฉนัด้วย

เสียงเรียบเย็นเป็นปกติให้ฉันว่ายแบบที่ว่ายในสระน�้ำ นั่นท�ำให้ฉันมีสติและ

เริ่มก้มหน้ากับผิวน�้ำ ท�ำตัวลอย และเตะเท้าไปจนถึงชายหาด

43

44

045

	 ฉันพอว่ายน�้ำในสระได้ แต่ต้องเป็นส่วนที่ยืนถึงเพราะลอยตัวในที่ลึก

ไม่เป็น ลงทะเลก็ลงที่ลึกแค่เอวเท่าน้ัน แต่คราวนี้มีชายหาดที่ต้ืนด้านหนึ่ง

และมีปากท่อน�้ำใหญ่นอนอยู่ ซึ่งน�้ำท่วมจนมองไม่เห็น เลยท่อน�้ำนี้ไปเป็น

ส่วนทีท่รายทัง้หมดลดหายไป จงึคล้ายตกจากทีส่งู ซึง่มนัเกอืบท�ำให้ชวิีตของ

ฉันกับแม่หายไป

	 เช้าวนัรุง่ขึน้ ฉนันัง่อยูท่ีร่ะเบยีงของโรงแรมมองท้องทะเลและชายหาด

จดุทีฉ่นัลงทะเล ตอนเช้าน�ำ้ลดไปมาก ท่อน�ำ้ใหญ่ทอดตวัจากโรงแรมสูท่ะเล

นอนตัวปรากฏชัดเจน ฝรั่ง 2 คนก�ำลังเดินเล่นที่ชายหาด และมองดูปาก

ท่อน�้ำซึ่งสูงเกือบเท่าตัวเขาด้วยท่าทางพิศวง ถ้าเขารู้ว่าเมื่อวานนี้ปากท่อน�้ำ

นี้เกือบเอาชีวิตฉันไปแล้ว เช้านี้เขาอาจจะไม่ลงไปเดิน 		

	 แวบเดยีว แวบเดยีวของชวีติอาจไม่มชีวีติต่อไป ฉนัน่ิงมองท้องทะเล

กว้างไกลไปสุดขอบฟ้า มีค�ำถามผุดขึ้นมาว่า ถ้าไม่มีวันนี้ มีอะไรที่เราไม่ได้

ท�ำบ้าง

	 ฉันนึกถึงหลายอย่าง มีน้องพนักงานคนหนึ่ง ซึ่งในมุมมองของฉัน

เขาช่วยฉันฝ่าวิกฤติของบริษัทมาด้วยความเงียบ เขาก้มหน้าก้มตาท�ำงานใน

แผนกของเขา ถ้าลูกน้องในแผนกไม่มาท�ำ หรือท�ำไม่ทันเขาก็เอาไปท�ำ เขา

มงีานออกมาเสมอ ท�ำให้ฉนัสามารถเอาผลงานของเขาออกไปแลกรายได้กลบั

มา ฝ่าฟันกับวกิฤติได้ ตลอดเวลาเหล่านัน้เขาท�ำงานไปเงยีบๆ ไม่เคยร้องขอ

อะไร ในขณะที่มีคนอื่นบางคนที่ไม่ใส่ใจกับภาวะของบริษัทร้องขอเกินตัว

ไม่เคยหยุดหย่อน น้องคนนี้ฉันยังไม่ได้ตอบแทนเขา เพราะคิดว่าตัวเอง

ไม่พร้อม

	 แต่วนันีฉ้นัรอดมาได้จากวนัวาน ไม่แน่อาจไม่รอดถงึพรุง่นี ้ทกุวนิาที

เราตายได้ ฉันคิดว่าฉันอยากจะท�ำทุกเรื่องที่ฉันคิดว่ายังไม่พร้อม ท�ำให้เสร็จ

ให้ได้ เผื่อพรุ่งนี้จะไม่ได้ท�ำ

	

46

	 ฉนัจดรายการทีฉั่นอยากท�ำขึน้มาโดยมีน้องคนนีเ้ป็นรายแรกของบญัชี

หางว่าว และฉันก็รีบท�ำทันทีที่กลับมาถึงบ้าน

	 จนวันนี้ฉันยังมีชีวิตอยู่ ฉันได้ท�ำสิ่งที่ควรจะท�ำแล้ว ได้ตอบแทนคน

ท่ีควรจะตอบแทนแล้ว และได้ท�ำสิง่ที่ไม่คดิว่าชวีตินีจ้ะมีโอกาสได้ท�ำอกีด้วย

	 ขอบคุณสามีและลูกที่มาช่วยชีวิตไว้ ท�ำให้ฉันยังมีโอกาสได้ท�ำสิ่งดีดี

ให้ชีวิตฉันเองมากขึ้น

	 ขอบคุณ	

47

สิ่งที่ดีในชีวิต คือ การได้เกิดมา และได้รับความรัก ความห่วงใย

ความรูส้กึดีดทีี่ได้จากครอบครวั คนรอบๆ ข้าง สิง่ที่ได้รบัทัง้หมด

มันท�ำให้เราได้สร้างสิ่งดีดีให้กับตัวเราเอง และสิ่งดีดีของเราก็มี

เพิ่มขึ้นมากมาย จากสิ่งที่ดีที่สุด ‘ความรัก’ (ไม่มีใครรักเราเท่าตัว

เรา แต่เราไม่สามารถอยู่ได้ถ้าไม่ได้ความรักจากใครๆ)

- น้องรัก

48

049

ในรอยธรรม

พระจันทร์เลยครึ่งฟ้าไปแล้ว ดวงตาของนานนานปิดอยู ่ราวหลับสนิท

แต่ความคิดยังคงตื่นโพลง

	 “เขาไปอยู่กับใครที่ไหนน้อ”

	 ค�ำถามสบัสนทีร้่อนราวเหลก็ไฟนาบลงบนทกุถ้อยความคดิ ส่งผ่านให้

หัวใจเจ็บแปลบปลาบ สวิงสวาย ใจเต้นแรงขึ้นลงด้วยความน้อยใจ ความ

อจิฉา ความหงึหวงทีเ่ข้ามาในแต่ละวาบภาพทีน่กึตาม ความโกรธบบีใจให้สดุ

ทรมาน นานนานดิ้นรนอยู่ในร่างกายที่นอนนิ่งเหมือนท่อนไม้

	 เช้าวนัอาทติย์ นานนานนัง่ฟังเทศน์หลวงพ่อปัญญานันทะผ่านล�ำโพง

ที่ตั้งตามต้นไม้ไปทั่วสวนป่าของวัดชลประทานฯ นานนานนั่งสบายที่ศาลา

รมิสระน�ำ้เลก็ๆ ท่ามกลางแมกไม้ร่มครึม้ไปทัว่ เธอรู้สกึสขุสงบในบรรยากาศ

และเสียงไพเราะของหลวงพ่อ

	 “อย่าไปกลุ้มมันเลย เวลาอยู่บ้านก็ผัวของเรา ลงกระไดเรือนไปแล้ว

ก็ไม่รู้ผัวของใคร ดูแลใจของเราดีกว่า”

	 หลวงพ่อผู้เปี่ยมเมตตา เทศน์เหมือนนั่งอยู่ในหัวใจนานนาน

	 หลังจากวันนั้น นานนานเข้าห้องพระสวดมนต์นานเป็นชั่วโมงทุกวัน

เธอรู้สึกถึงความหนาแน่นของความสงบเริ่มค่อยๆ ก่อตัวข้ึนในจิตใจที่เคย

ว่างโหวงไร้ที่ยึดเหน่ียว ความฟุ้งซ่านค่อยๆ ตกตะกอนลง ปล่อยให้มี

ช่องว่างที่โปร่งสะอาดเกิดขึ้นในห้องของความคิด

050

	 นานนานใช้ช่องว่างนั้น ค่อยๆ ไตร่ตรองความต้องการของใจ

	 เขาอยู่กับใคร เป็นค�ำถามที่เราตอบไม่ได้ ภาพความร่ืนรมย์ระหว่าง

เขานั้นท�ำให้เราเจ็บปวด แต่เป็นภาพที่เราคิดขึ้นเอง เราคิดขึ้นมาเพื่อท�ำร้าย

ตัวเองแท้ๆ เราควรจะหยุดคิดภาพ หยุดท�ำร้ายตัวเองเสียที

	 ถ้าเขามีใครจริง เราจะตัดสินใจอย่างไร เราจะเลิกกับเขาไหม ถ้าเรา

จะเลิกก็เลิกเลย แล้วมีชีวิตอยู่คนเดียวอย่างจริงจัง ไม่ต้องเหยียบเรือ

สองแคมอยู่อย่างนี้ อยู่กับความสงสัย อยู่กับปัญหา อยู่กับการไม่รู้ค�ำตอบ

ที่แท้จริง เป็นความทรมาน นี่ไม่ใช่สิ่งที่ชีวิตควรจะได้รับ

	 ถ้าเราไม่เลิก เราอยากจะรักษาชีวิตครอบครัวไว้ เราต้องเลิกคิดแทน

เมื่อเขาบอกว่าเขาไม่ได้มีใคร เราต้องวางใจเชื่อเขา แต่ถ้าเขามีใคร ตราบใด

ทียั่งไม่มีเรือ่งใดโผล่เข้ามาแทรกแซงในชวีติครอบครวั ตราบนัน้เราต้องไม่คดิ

เรื่องนี้อีก ปล่อยให้เรื่องนอกบ้านเป็นชีวิตของเขาที่เขาจะต้องจัดการเองให้

ไม่เข้ามาในบ้าน ถ้าจะมีใครสักคนต้องมาเกี่ยวพันกับชีวิตของเขาอย่างลับๆ

แบบนี้ นั่นเป็นเพราะเขาเคยท�ำกรรมร่วมกันมา ท�ำให้เขาต้องมามีชีวิตแบบ

นี ้แต่นัน่ก็ไม่ใช่กรรมของนานนาน ดงัน้ัน เธอจงึไม่ต้องใช้ชวีติแบบทกุข์ทน

เธอจะไม่สอดตัวเข้าไปร่วมกรรมกับเขาด้วย เธอสามารถมีกรรมใหม่

ในปัจจุบันขณะที่ดีได้ด้วยตัวเธอเอง แยกออกมาจากวิถีของเขา เหมือน

หยดน�้ำบนใบบัวที่ไม่ติดใบบัว ส่วนใบบัวจะถูกแมลงกัดกินใบพรุนก็ไม่ใช่

เรื่องของหยดน�้ำ

	 นานนานตัดสินใจเลือกรักษาชีวิตครอบครัวไว้ เธอสวดมนต์ทุกวัน

ไปท�ำงานและง่วนอยูกั่บงาน สนุกกับเพ่ือนร่วมงาน วนัหยดุก็ไปฟังพระเทศน์

ตอนค�ำ่ฟังซดีธีรรมะของหลวงพ่อปัญญา เพลดิเพลนิในธรรมทีท่่านเล่าอย่าง

มีชีวิตชีวาซึ่งท�ำให้ความเงียบเหงาถูกขับไล่ไปอย่างง่ายดาย นานนานหลับ

สบายกับชวีติในรอยธรรม อทุศิใจให้กบัธรรมและกรรมอย่างเตม็ใจ ไม่ว่าชวีติ

จะเป็นอย่างไรให้แล้วแต่ธรรมะจัดสรร

51

52

053

	 เขากลับบ้านเร็วขึ้นเรื่อยๆ บางวันพานานนานไปกินข้าวมื้อเย็น

วันหยุดพานานนานไปเดินเล่นที่ห้างสรรพสินค้า เขากลับมาบ้านดูหนังฝรั่ง

ที่เขาระดมซื้อแผ่นซีดีมาเก็บไว้ นานนานดูหนังกับเขาด้วย ได้เห็นชีวิตคน

เป็นบทเรียนจากหนังต่างๆ เหล่านั้น ซึ่งมีส่วนท�ำให้นานนานเติบโตขึ้น

โดยเฉพาะหนังประวัติชีวิตคนหลากหลายอาชีพ ที่เบื้องหลังความส�ำเร็จนั้น

มีชีวิตที่ระทมล้มลุกคลุกคลานหนักหนา และมันสอนว่าการมีชีวิตไม่ใช่เรื่อง

ง่ายๆ นัก

	 ส่ิงดีดีที่นานนานได้รับจากธรรมะคือความสงบเย็น คลื่นลมของ

ความคิดที่ท�ำให้ทะเลหัวใจคลั่งได้กลายเป็นเวิ้งอ่าวสงบที่งดงามเป็นที่

พักผ่อน เป็นที่พึ่งพิงของตัวเอง และเป็นที่ที่มีความสุข

	 เพียงเท่านี้ที่นานนานต้องการมีไว้ในชีวิต

ขอบคุณ : ลูกชายที่ท�ำให้ฉันมีความสุข

ขอบคุณ : เพื่อนร่วมงานที่ท�ำให้ฉันอยากมาท�ำงานทุกวัน

ขอบคุณ : รถโดยสารที่ท�ำให้ฉันเดินทางสะดวกสบาย

ขอบคุณ : พ่อค้าแม่ขายที่ท�ำให้ฉันมีอาหารรับประทานทุกวัน

ขอบคุณ : การสื่อสารที่ท�ำให้ฉันติดต่อกับญาติพี่น้องได้

ขอบคุณ : คุณหมอที่ช่วยดูแลคุณพ่อเวลาไม่สบาย

- สุขจัง

054

กระดาษแผ่นที่ ฯลฯ
	

ฉันโกรธเรื่องนี้มานานแล้ว นานๆ ครั้งในความเงียบของค�่ำคืนมันก็

โผล่มา และท�ำให้การหลับใหลร่วงหล่น ฉันต้องนอนพลิกกระสับกระส่าย

และไม่อาจหยดุภาพเหตกุารณ์ทีเ่กดิขึน้ พร้อมกบัให้ค�ำอธบิายทีเ่หมอืนแก้ตัว

ของฉัน ฉันทุ่มเถียงและใส่เหตุผลเข้าไปร้อยแปดเพื่อให้ตัวเองกระจ่าง

พ้นจากความผิดแม้จะไม่ได้ผิดก็ตาม

	 ค�ำแนะน�ำที่ฉันได้รับจากอาจารย์สัมมนาคือให้เขียนลงในกระดาษ

โดยเปิดใจออกมาทั้งหมด แล้วฉันจะแปลกใจว่ามันยุติลงได้

	 ฉันใช้กระดาษหลายแผ่นทีเดียว ใช้เวลาตามสบาย ฉันเขียนเล่าเรื่อง

ท่ีเกิดขึ้น บอกถึงความโกรธในใจว่าฉันโกรธตรงไหน โกรธอย่างไร ความ

ในใจอะไรท่ีฉันมีอย่างถ่องแท้ไม่ปิดบัง ฉันเริ่มร้องไห้เมื่อแผ่นที่สอง ฉัน

คร�ำ่ครวญขณะทีมื่อยงัร่ายตวัอกัษรอยู่ในแผ่นทีส่าม เมือ่ฉนัอยากต่อว่าบคุคล

ร่วมเหตุการณ์ ฉันไม่ได้ยั้งถ้อยค�ำรุนแรงเอาไว้ มันออกมาพร้อมหยาดน�้ำตา

หยดถัดมา หยดแล้วหยดเล่า มือเพิ่มแรงกดบนแผ่นกระดาษแรงขึ้นเร็วขึ้น

ในสมองอื้ออึงไปด้วยสรรพเสียงอึงอลราวเสียงพายุ ฉันกระหน�่ำความรู้สึก

ท้ังมวลออกจากหัวใจผ่านไปตามแขนถึงมือที่วาดปากกา เขียนลงไป

เขียนลงไป เขียนลงไป เขียน เขียน เขียน และเขียน และเขียน และเขียน

และเขียน

55

56

057

	 จนกระทั่งสายน�้ำเชี่ยวกรากของความคิดเร่ิมเอื่อยอ่อน มันพ้นช่วง

ของแก่งร้ายไปแล้ว ฉันรู้สึกเหนื่อย ไม่มีอะไรจะเขียนอีก เสียงพายุอื้ออึงใน

สมองเงยีบไปแล้ว น�ำ้ตาแห้งหาย อารมณ์ผ่อนคลาย และเริม่รบัรูถ้งึลมหายใจ

ที่ผ่อนคลาย

	 หลงัจากวันนัน้เรือ่งนี้ไม่เคยย่างกรายมาในค�ำ่คนือกีเลย แม้แต่ในเวลา

กลางวันก็ไม่มา มันสลายตัวกลายเป็นอะตอมเล็กๆ ที่ปลิวหายไปกับ

สายลม

	 ขอบคุณอาจารย์ที่ให้ค�ำแนะน�ำดีดี ขอบคุณกระดาษและปากกาที่พา

ฉันผ่านสายน�้ำความคิดที่ โหดร้ายมาได้ ท�ำให้ฉันได้มีวันดีดีที่แสนสงบ

ขอบคุณ

การมีครอบครัวที่รักกัน ถึงแม้พ่อกับแม่เราจะแยกทางกันก็ตาม

แต่ครอบครัวเราทั้ง 2 ครอบครัวยังติดต่อกัน พูดคุยกัน โดยมีเรา

กับพี่เป็นส่ือกลาง มันกลายเป็นครอบครัวใหญ่ที่เราดูแลกันและ

กัน... ด้วยความที่เราขาดแม่ตั้งแต่เด็ก ท�ำให้เราได้รับความรัก

และความเอน็ดจูากญาตพิีน้่องมากเป็นพเิศษ มันเป็นความรู้สกึดี

ที่พวกเขาให้ความห่วงใย และคอยให้ความช่วยเหลือเรา ถึงมัน

จะเลก็น้อยแต่มนักท็�ำให้เรารูว่้าเขาไม่เคยทอดท้ิงเราเลย และทุก

วันนี้บ้านของฉันจะเป็นศูนย์รวมของญาติพี่น้องต่างๆ ที่เดินทาง

มาและแวะมาเป็นที่รวมตัวกันของการท�ำกิจกรรมใดๆ มันสนุก

มีเสียงหัวเราะ จนทุกวันนี้มีคนเรียกครอบครัวของฉันว ่า

‘ครอบครัวหรรษา’...

				 - ตาหวาน

058

ฉันจะยอมรับ
	

นิยายเก่าเรื่องนั้นกลับมาหาฉันอีกแล้ว ฉันจ�ำมันได้ดี ในหลายปีที่ผ่านมา

มันกลับมาเยี่ยมเยียนฉันทุกครั้งที่ ได้ข่าวว่ามีใครจากไป มันท�ำให้ฉัน

สั่นไหว หัวใจอ่อนยวบ และจมลงในคลื่นของความค�ำนึงอันเศร้าสร้อย

อย่างเนิ่นนาน

	 การจากไปของน้องชายของฉันไม่เคยจากไป เสียงของน้องสะใภ้

แว่วมาราวกับวันวาน

	 “เขาถามเสมอเมื่อตื่นขึ้นมาว่าพี่มาหรือยัง”

	 ฉันไม่ค่อยสบาย ไปไหนมาไหนไม่สะดวก เมื่อได้ข่าวน้องชายป่วย

หนัก ฉันก็พยายามไปเยี่ยมที่โรงพยาบาล แต่พบว่าเขาหลับอยู่ทั้ง 2 ครั้ง

ครัง้ทีส่ามทีฉ่นัยนือยูข้่างเตยีงเขาก็จ�ำฉนัไม่ได้เสียแล้ว วนัรุง่ขึน้เขากจ็ากไป

โดยที่เราสองคนไม่ได้ร�่ำลากัน

	 ฟังดูอาจเป็นเรื่องเล็กน้อยท่ีคนชรา 2 คนจะพบกับเร่ืองอย่างนี้

แต่ทุกครั้งท่ีความคิดน�ำภาพในอดีตยาวนานในความสัมพันธ์ของเรากลับมา

และยิง่ท�ำให้ฉนัลงคลกุคลกีบัความหลงัทีห่ลัง่ไหล ภาพของวนัสดุท้ายยิง่กลบั

เศร้าลงกว่าเดิมอีกหลายเท่า

	 ความเศร้านีเ้ตบิใหญ่ในใจฉนัทกุครัง้ทีม่นัมาหา ราวเดก็ทารกทีเ่ตบิโต

แข็งแรงขึ้น ดังนั้น ช่วงหลังฉันแทบไม่ต้องคลุกคลีกับอดีตก่อนวัยชรา

ของเรา เพียงแวบคิดถึงวันสุดท้าย ก็ช่างน่าเศร้าเสียเหลือเกินแล้ว

59

60

061

	 นั่นเริ่มท�ำให้ฉันกลัวที่จะพบกับความรู้สึกนี้

	 ฉันได้อ่านหนังสือเรื่อง ‘สันติภาพทุกย่างก้าว’

มีบทเกี่ยวกับการแปรความรู้สึก โดยสอนให้มีสติ และไม่

พยายามขบัไล่ความรูส้กึทีเ่ราไม่ชอบ แต่ให้เป็นหนึง่เดยีว

กับความรู้สึกนั้น เพื่อสร้างความสงบระงับและปล่อยวาง

ในที่สุด

	 ฉันได้ลองท�ำดู

	 เมื่อความหลังอันเปี่ยมเศร้านี้เข้ามาเยือนอย่าง

เยือกเย็นราววิญญาณที่ดูดซับความเบิกบานออกไปจาก

ชีวิต ฉันเริ่มตั้งสติด้วยการน่ังลงอย่างผ่อนคลายและดู

ลมหายใจ ฉันไม่หลบหน้าทั้งความเศร้าและความกลัว

ฉันมองราวเห็นมันนั่งอยู่ข้างๆ ดังน้ัน ฉันจึงย้ิมให้มัน

หายใจอย่างสงบอีกครั้งลึกๆ เบายาว จิตใจของฉันเริ่ม

สงบลง เราได้นั่งอยู่เคียงข้างกันแล้ว

	 “เสียใจนะที่วันนั้นเธอจ�ำพี่ไม่ได้แล้ว แต่เธอรู้

ใช่มั้ยว่าพี่ได้ไปหา แน่นอนพี่คิดว่าเธอรับรู้ได้ อย่างไร

ก็ตามพี่ขอโทษนะที่ไม่ได้ไปเยี่ยมทุกวัน เธอก็รู้ในความ

ไม่สะดวกของพี่ดีอยู่แล้ว คงไม่ว่าพี่นะ มันท�ำให้พี่เศร้า

มาก แต่ไม่เป็นไร วันนี้พี่คุยกับเธอแล้ว เราจะเลิกเศร้า

กันนะ พี่ดีใจที่ชีวิตนี้เราได้เป็นพี่น้องกัน เธอจากไปแล้ว

พี่จะยอมรับและอวยพร ขอให้เธอมีชีวิตใหม่ที่ดีกว่าชีวิต

นี้ขึ้นไปอีก เราจะคิดถึงกันอย่างอบอุ่นแทน และพี่จะไม่

กลัวความเศร้าที่จะมาหาพี่อีกต่อไปแล้วนะ เพราะพี่จะ

ยอมรับแล้วว่าวันนั้นพี่จะท�ำอะไรมากกว่านั้นไม่ได้จริงๆ

เธอเองก็คงไม่ได้อยากให้พี่เฝ้าแต่เสียใจกับวันสุดท้าย

เพราะเรายงัมวัีนอืน่ทีด่ต่ีอกันมากมาย เธอจงสงบเถดินะ

พี่เองก็จะสงบด้วย”

062

	 หลังจากที่เปิดใจกับความกลัวและความเศร้านั้นอย่างไม่หลบหน้า

ยอมรบัสิง่ทีเ่กดิขึน้อย่างจรงิใจ และยอมรบัว่าน่ันเป็นความจริงทีเ่กดิข้ึนแล้ว

แม้จะไม่ใช่ความจริงที่ฉัน ‘อยาก’ ให้เกิดขึ้นก็ตาม มันก็ท�ำให้เงาของความ

เศร้าสร้อยลดความเข้มข้นลง ลดการเหนี่ยวรัดลง มันค่อยๆ จางคลายลง

อ่อนโยนลง และเริ่มจางหายไป	

	 ขอบคุณท่านติช นัท ฮันห์ และขอบคุณหนังสือ ‘สันติภาพทุกย่าง

ก้าว’ ที่พาฉันให้ก้าวข้ามมิติหนึ่งของเส้นแบ่งความคิดได้ ฉันรู้สึกจิตใจเบา

สบายขึ้นมาก แม้จะยังคิดถึงน้องชายอยู่ก็ตาม

	 แต่ฉันเห็นรอยยิ้มของเขาด้วย

-	 อยากขอบคุณธรรมชาติ อากาศดีดีที่ท�ำให้เรามีความสุข

-	 อยากขอบคุณความรัก ความห่วงใย ความรู้สึกดีดี

	 ที่ท�ำให้เรามีความสุข

- 	อยากขอบคุณทุกคนที่ท�ำให้เรามีความสุข

- 	อยากขอบคุณธรรมชาติ และดินที่ท�ำให้เรามีความสุข

- 	อยากขอบคุณคุณพ่อคุณแม่ เลี้ยงดูเรามา เรามีความสุขมาก

- 	อยากขอบคุณที่มีวันนี้ เรามีความสุขมาก

- 	อยากขอบคุณ พ่อ แม่ ที่ท�ำให้เรามีวันนี้ เรามีความสุขมาก

-	 อยากขอบคุณต้นไม้ที่ท�ำให้โลกร่มรื่น

-	 เด็กหญิงน้องแบมกะเด็กหญิงน้องบีม

63

64

065

หัวใจทอง

โจเคยเป็นนักฟุตบอลของมหาวิทยาลัย เขาเล่นได้ดีเสมอและมีความหวัง

ว่าต่อไปในอนาคตเขาจะเล่นฟุตบอลเป็นอาชีพ คงจะดียิ่งขึ้นหากได้ติด

ทมีชาตด้ิวย นัน่เป็นความฝันสดุยอดของนกักฬีาทกุคนอยู่แล้ว และโจม่ันใจ

ว่ามีเส้นทางนี้ทอดยาวไว้ส�ำหรับเขาคนหนึ่งด้วย

	 จนกระทั่งวันที่เขาหกล้มและเข่าของเขาได้รับบาดเจ็บถึงขั้นที่ต้อง

หยุดเล่นฟุตบอล เส้นทางสายนั้นก็ขาดลงดื้อๆ ไม่มีถนนไปสู่ดวงดาวอีกต่อ

ไป แม้แต่ถนนไปสู่ก้อนเมฆก็ไม่มี

	 แต่น�้ำใจนักกีฬายังมีและมันช่วยให้โจพ้นภาวะวิกฤติทางจิตวิญญาณ

ได้ในเวลาไม่นานนัก เขาหันเหไปเรียนวิชาที่เขาท�ำได้ และตอนนี้เขาได้เป็น

นักกายภาพบ�ำบัดที่คอยดูแลคนไข้ที่เริ่มหัดเดินใหม่อีกครั้งกับบาร์ช่วยเดิน

	 โจมุ่งม่ันในงานอย่างเต็มที่ ทั้งช่วยเหลือทางกายและให้ก�ำลังใจ จน

คนไข้สามารถมีแก่จิตแก่ใจจะท�ำกายภาพมากขึ้น หลังจากที่รู้สึกหดหู่กับ

สภาพของตัวเอง

	 คนไข้บางคนจะอารมณ์เสียกับชีวิต รูสึ้กไม่เป็นธรรมไม่ถกูต้องทีช่วีติ

ให้เขาประสบอุบัติเหตุจนต้องมาหัดเดินใหม่ เหมือนเด็กเล็กๆ คนหนึ่ง

โจมักจะเล่าให้ฟังเรื่องเข่าของเขากับอนาคตนักฟุตบอลทีมชาติที่ดับวูบ

	 “มนัไม่ใช่แสงเดยีวของชีวติ พระเจ้าคงจะวางแผนไว้แล้วว่าจะให้ผม

มาช่วยท�ำกายภาพให้คณุ ถ้าผมยงัเล่นฟตุบอลอยู ่ใครจะอยูก่บัคณุตอนนีเ้ล่า

พระเจ้าก็เลยหักเข่าผมไง”

066

	 แล้วโจก็จบลงด้วยเสียงหัวเราะ

	 “ผมดี ใจที่ ตอนนี้ ผมได ้ เป ็น

ประโยชน์กับคนอื่นบ้าง มันท�ำให้วันของ

ผมมีความหมายขึ้น อย่างน้อยผมก็มีคน

ต้องการผมอย่างคณุไง แม้ลกูฟตุบอลมนั

จะไม่ต้องการผม แต่ผมว่าคุณหล่อกว่า

ลูกฟุตบอลเยอะเลย และยังคุยกับผมได้

ด้วย คิดดูสิว่ามันดีแค่ไหน”

	 โจหัวเราะอย่างร่าเริง เขามีสิ่งดีดี

ในชีวิต และยังมีโอกาสได้มอบสิ่งดีดีให้

แก่ผู้อื่นอีกด้วย

ขอบคุณ : บริษัทที่ ให้เราได้มี

โอกาสเข้ามาท�ำงาน ได้เจอเจ้านาย

ท่ีดี เพื่อนร่วมงานที่ดี ท�ำให้เรามี

ความสขุในการท�ำงานทกุวัน...

ขอบคุณ : ที่ได้เจอคู่ครองที่ดี ได้

ลูกที่ดี ท�ำให้ครอบครัวมีความสุข

เราก็มีความสุข

- แฮปปี้

67

68

069

นวลตอง

นวลตองบรรจงจุดเทียนเล็กๆ บนเค้กสีชมพูอ่อน ประดับด้วยครีม

ดอกกุหลาบสวยงาม พระจันทร์วันเพ็ญกลมโตสว่างใสจนเห็นเงากระต่าย

ในดวงจันทร์ชัดเจน และมีรัศมีสีเหลืองส้มอ่อนๆ รอบๆ ดวงด้วย ลมเย็น

โชยมาเบาๆ อย่างอ่อนโยน นวลตองอธิษฐานในใจครู่หนึ่งแล้วเป่าเทียนให้

ดับลง ส่งควันบางเบาสายเล็กๆ น�ำค�ำอธิษฐานขึ้นไปบนท้องฟ้า

	 ไม่ใช่วันเกิด แต่เป็นวันเกิดใหม่ของนวลตอง

	 ตลอดกลางวันของวันนี้ นวลตองเพลิดเพลินกับการจัดบ้านใหม่

เปลี่ยนผ้าปูที่นอนใหม่ เปลี่ยนผ้าปูโต๊ะใหม่ เปลี่ยนปลอกหมอนอิงใหม่

เปลี่ยนผ้าม่านใหม่ ใส่ดอกไม้ลงในแจกันใบเก่าเก็บในตู้ที่ไม่เคยหยิบมาใช้

เปล่ียนเก้าอ้ี ย้ายมุมนั่งเล่นใหม่ เปลี่ยนรูปต่างๆ ในกรอบรูปที่ติดผนัง

มานานเป็นรูปยิ้มเริงร่าของเธอเอง รูปพี่สาวน้องสาว รูปพ่อแม่ รูปเพื่อนรัก

รูปดอกไม้สวยๆ รูปวิวสวยในแบบที่เธอชอบ

	 ตอนเย็นเธอออกไปซื้อขนมเค้ก และพลอยซื้อไม้ดอกหลายกระถาง

ใส่เต็มท้ายรถมาวางไว้ตรงสวนริมบันไดบ้านและทางเดิน เสร็จแล้วเธอก็

อาบน�้ำสระผม สวมชุดล�ำลองแบบอยู่บ้านชุดใหม่ที่เพิ่งซื้อมา

	 คืนนี้นวลตองจะฉลองวันเกิดใหม่คนเดียวกับกระต่ายในดวงจันทร์

	 ผูช้ายคนนัน้จากไปแล้ว เขาไปกบัผูห้ญงิคนใหม่ ในช่วงแรกนวลตอง

รู้สึกเสียใจ เธอเครียดมากและเก็บตัวอยู่คนเดียวในบ้านที่เงียบเชียบ พี่สาว

ได้มาหาเธอเพ่ืออยูเ่ป็นเพือ่นในตอนเยน็หลงัเลกิงาน มากนิอาหารค�ำ่ด้วยกนั

แล้วก็กลับไป พร้อมกับทิ้งค�ำถามไว้

070

	 “เสียใจเพราะอะไร เพราะรักเขาหรือ ตอนอยู่ด้วยกัน

เขาร้ายกับเธอแค่ไหน เธอลืมความทุกข์เหล่านั้นไปแล้วหรือ

	 “เสียใจเพราะอะไร เพราะเสียหน้า เสียศักดิ์ศรีว่ามีผู้หญิง

อื่นมาชนะเราได้หรือ เธอควรขอบใจหล่อนที่มาพรากความทุกข์

ไปครองแทนมากกว่ามั้ง

	 “เสียใจเพราะอะไร กลวัอยูด้่วยตวัเองไม่ได้หรอื เคยพึง่พา

เขาได้งัน้ซ ีหรอืกลวัหาคนรกัใหม่ท่ีดกีว่าน้ีไม่ได้ พ่ีว่าไม่จรงิหรอก”

	 ความเงยีบช่วยน�ำพาสตเิข้ามาอย่างช้าๆ พิจารณาความหลงั

อันทุกข์ทนกับผู้ชายคนน้ันแล้ว นวลตองเริ่มได้สติว่าเธอไม่เคย

ลิม้รสความสงบสขุเท่ากับความเงียบในเวลาน้ีเลย ดวงตาของเธอ

เริ่มกระจ่าง

	 ขอบคุณที่เขาจากเธอไป ขอบคุณที่เขามาสอนให้รู้ว่าผู้ชาย

แย่ๆ ท�ำอะไรได้บ้าง ชีวิตใหม่ในเวลานี้ท�ำให้เธอได้มีสิ่งเปรียบ

เทยีบกับชวีติยามทีอ่ยู่กบัเขา และได้ตระหนักถงึความสขุทีม่ีได้ใน

วันนี้ อิสระที่จะเป็นตัวของตัวเองอย่างที่เธอเป็น ไม่ใช่อย่างที่เขา

อยากให้เธอเป็น ชีวิตของเธอเองหายไปตั้งแต่วันที่เขาก้าวเข้ามา

เขาเป็นอย่างทีเ่ขาเป็น แม้ว่าเธอจะไม่ชอบ และเธอต้องเป็นอย่าง

ที่เขาอยากให้เป็น แม้ว่าเธอจะไม่ชอบ

	 ชีวิตได้กลับมาอยู่ในอุ้งมือเธออีกครั้งแล้ววันนี้ เป็นวันที่

ควรยินดีกับอิสรภาพของชีวิตใหม่ที่ได้มา นวลตองเปลี่ยนแปลง

บ้านใหม่เพ่ือการเริ่มต้นใหม่ในแบบของเธอ และไม่มีสิ่งเก่าหลง

เหลือไว้คอยเตือนความจ�ำ

	 “ขอบคุณความทกุข์ทีผ่่านมา ทีท่�ำให้ฉนัชนิจนคดิว่านัน่คอื

ฉัน ขอบคุณที่เขาท�ำให้ฉันได้รู้จักตัวฉันดีขึ้น”

	 คืนนี้ นวลตองจะฉลองกับพระจันทร์และกระต่ายในดวง

จันทร์

	 คนเดียว

71

72

073

กตัญญูต่อบุญ
	

เช้าวันอาทิตย์ ฉันเดินออกจากบ้านไปตามถนนสุโขทัยแล้วเลี้ยวเลียบถนน

ราชสีมา เพื่อไปวัดบวรนิเวศ บางล�ำพู ยามเช้าเป็นเวลาที่น่าเดิน อากาศเย็น

สบาย วนัอาทติย์รถราไม่พลกุพล่าน ท�ำให้บ้านเมอืงสงบน่าอยู่ และท�ำให้การ

เดินเป็นเรื่องน่ารื่นรมย์ ยิ่งมีต้นไม้ใหญ่ริมทางคอยให้ร่มเงาและโชว์ดอกไม้

มาไหว ทักทายด้วยแล้วก็ยิ่งเพลินใจ

	 แล้วฉนัก็ได้พบผูช้ายคนหน่ึงร่างเล็กผอมผวิด�ำ ผมยาวยุง่ยิง่กว่าเป็น

กระเซิง ผมเส้นหยาบเป็นก้อนสกปรก เสื้อแขนยาวสีด�ำสกปรก กางเกงเล

สีด�ำเก่าขาด มีถุงขาวที่เลอะจนเป็นถุงด�ำมาด้วยใบหนึ่ง เขานั่งพิงต้นไม้อยู่

ข้างทาง ใบหน้ามอมแมมเปรอะเปื้อน แก้มตอบ ดวงตาแห้งแล้ง

	 เขาดูน่ากลัวจนฉันต้องเดินเลี่ยงไปจนชิดขอบถนนและเดินหนีห่าง

จากเขาเร็วๆ

	 อาจารย์วศิน อินทสระ อธิบายเมื่อฉันเล่าให้ฟัง

	 “คนบางคน บาปรักษา จะตายไม่ได้ ต้องอยู่ใช้กรรม”

	 โอ...ช่างเป็นกรรมที่น่ากลัวอะไรอย่างน้ี บาปรักษา ฟังแล้วใจสั่น

คลอนจะเป็นลม บาปรักษา ชีวิตแย่แต่ไม่ตาย

074

	 กลับมาถึงบ้าน ฉัน

รู ้สึกขอบคุณส่ิงดีดี ในชีวิต

ฉนัขอบคณุบญุที่ได้รบั ท�ำให้

ฉันมีบ้านอยู่ที่สะอาด มีข้าว

ของเครือ่งใช้ไม่ขดัสน มข้ีาว

กิน มีเส้ือผ้าใส่ มีแชมพู

สระผมหอมๆ มีสบู่อาบน�้ำ

อ้อ! มห้ีองน�ำ้ท่ีน�ำ้ไหลตลอด

ให้อาบได้ชื่นใจ ข้อส�ำคัญมี

เตียงให้นอนสบายด้วย ชอบ

นอน มีทีวีให้ดูด้วย ชอบดู

ทีวี...มากกกกก

	 ขอบคุณบุญจริงๆ ที่

ให้ชีวิตดีดีกับฉัน ให้ฉันไม่

ต้องไปนอนใต้ต้นไม้ให้บาป

รักษาอย่างคนนั้น

	 อาจารย์วศินสอนว่า

ให้กตัญญูต่อบุญด้วยการ

ท�ำบุญต่อ

	 ขอบคณุจรงิๆ พรุง่น้ี

ฉันจะรีบไปท�ำบุญ

75

76

077

ขอบคุณที่ไล่ออก
	

	

วันนี้จั๊กจั่นโดนไล่ออกจากงาน เพราะเจ้านายอยากให้ออก ตอนแรกจ๊ักจ่ัน

โมโหเจ้านายมากมายหลายกระบุงโกย

	 จั๊กจั่นกลับมาอยู่กับตัวเองหลายวัน วันหนึ่งขณะที่เธอนั่งดูหนังฝรั่ง

เรื่องยาวเรื่องหนึ่ง มีค�ำถามจากในหนังว่า

	 “มีรายการอะไรบ้างในชีวิตที่คุณอยากท�ำและยังไม่ได้ท�ำ”

	 พอดูหนังจบ จั๊กจั่นก็เอากระดาษแผ่นยาวมานั่งตาลอยล�ำดับว่าเธอมี

รายการอะไรบ้างในชีวิตที่จั๊กจั่นอยากท�ำและยังไม่ได้ท�ำ

	 มีมากมายหลายอย่าง อยากเรียนแต่งหน้า ท�ำผม อยากถ่ายรูปเป็น

อยากว่ายน�ำ้เป็น อยากท�ำอาหารเป็น อยากร้องเพลงเป็น อยากไปเทีย่วเกาะ

อยากปีนหน้าผา ฯลฯ

ส�ำหรบัฉนั สิง่ดดีใีนชีวติมมีากมาย แต่ทกุอย่างกล้็วนแต่ผ่านมาและ

ผ่านไป ไม่มีสิ่งใดที่ยั่งยืนแน่นอน และคงอยู่ตลอดไป ซึ่งสุดท้าย

แล้วทุกอย่างก็สิ้นสุดที่ใจ ‘ใจที่รู้จักพอ’ เมื่อใจรู้จักพอก็จะมองทุก

อย่างอย่างมีความสุข มองทุกเรื่องเป็นเรื่องดีดี

ยืมค�ำพูด พระอาจารย์ ว.วชิรเมธี มาใช้ค่ะ ‘ใจที่รู้จักพอ’

	
- กานท์

078

	 แล้วฉนัจะเอาตงัค์เอาเวลาที่ไหนไปท�ำสิง่เหล่า

นี้ได้ จั๊กจั่นถามตัวเอง

	 “ต้องเป็นงานที่เงินดี มีเวลาเป็นของตัวเอง

ด้วย จึงจะได้”

	 จั๊กจั่นเป็นคนคุยเก่ง เธอจึงเลือกงานขายตรง

ซึ่งท�ำให้เธอสามารถจัดสรรเวลาเองได้ตามใจชอบ

ความร่าเริงของเธอส่งเสริมงานด้านนี้เป็นอย่างดี เธอ

เริ่มเรียนสิ่งต่างๆ ที่เธออยากเรียน เมื่อเธอแต่งหน้า

เป็น เธอก็รับจ๊อบแต่งหน้าเพิ่ม เมื่อเธอจบคอร์สท�ำ

อาหาร วันอาทิตย์เธอก็ท�ำขนมไปฝากขายเป็นงาน

อดิเรก เธอมรีายได้เข้ามาหลายทาง แต่ทีส่�ำคญัจัก๊จัน่

สนุกสนานกับทุกงานที่ท�ำด้วย เพราะเป็นงานที่เธอ

ชอบ สุดจะเพลิดเพลินเกินบรรยาย

	 ขอบคุณค�ำถามในหนังที่ท�ำให้ทางออกเผยตัว

ออกมาให้เธอได้เดิน ท�ำให้เธอสามารถเติมสิ่งดีดี

ให้ชีวิตตัวเอง

	 และไม่ลืมขอบคุณเจ้านายที่ไล่เธอออกด้วย

79

ขอบคุณเพื่อนร่วมงาน ที่ไม่เพียงแต่ท�ำงานดีอย่างมีความสุขและมี

ความสุขในการท�ำงาน นับเป็นชีวิตร่วมที่น่ารื่นรมย์ยิ่ง

- จากเพื่อนร่วมงานไงจ๊ะ

80

081

เซน

“คนที่สระผมเสร็จแล้ว เป่าผมด้วยพัดลมให้เสร็จๆ ไป เป็นคนที่แย่ที่สุด”

ช่างตัดผมคนหนึ่งเคยพูดให้ได้ยินอย่างนั้น และฉันคือคนที่แย่ที่สุดคน

นั้นแหละ

	 เพราะฉันก็ตัดผมให้สั้น สระผมเสร็จเช็ดผมหมาดเป่าผมด้วยพัดลม

แห้งแล้วจบกัน

	 ฉันรู้สึกสบายดี ไม่รู้สึกแย่ตรงไหน

	 เดี๋ยวนี้แย่ยิ่งกว่านั้นอีก เพราะนอกจากจะสระผมเองแล้ว โดยไม่เข้า

ร้านสระผม ยังตัดผมเองอีกด้วย ไม่รู้ว่าช่างตัดผมคนนั้นจะพูดว่ายังไง

	 บางทชีวีติเรามเีงือ่นไขมาก ต้องท�ำอย่างน้ันก่อนอย่างน้ี หรือ ‘อยาก’

อยากให้คนนั้นท�ำตามใจเราอย่างนี้ ท�ำไมคนนี้ไม่มาสักที ช้าจัง หรือ ‘ต้อง’

ต้องเอานี่มานะ อย่างนั้นใช้ไม่ได้นะ

	 มันท�ำให้ขุ่นใจ

	 อาจารย์เซนสอนว่า “เม่ือหวิก็กิน ง่วงก็นอน ท�ำชวีติสอดคล้องไปกบั

สิ่งที่ก�ำลังเกิดขึ้น เหมือนเรือที่โยนตัวขึ้นลงตามคลื่น”

082

	 ถ้าท�ำตามค�ำสอนนี้ ‘อยาก’ กับ ‘ต้อง’ ก็จะหายไป ท�ำให้เราสบายใจ

	 คิดๆ ดูแล้วชีวิตก็ไม่มีอะไรมาก หากแต่เราไปสร้างเงื่อนไขกันเอง

เหมือนสร้างเขื่อนกั้นน�้ำแล้วท�ำบันไดปลาโจน เหมือนสถาปนิกที่ชอบเจาะ

ผนังเป็นหน้าต่างกว้างๆ แทนผนังในด้านที่ไม่จ�ำเป็น บอกว่าเพื่อจะได้เห็น

วิว แล้วต้องท�ำประตูเพื่อกันฝน และท�ำม่านเพื่อบังแดด ในที่สุดเราก็นั่งอยู่

ในห้องทึบเหมือนเดิม อยากเห็นวิวก็เดินออกไปนั่งที่ระเบียง

	 เมื่อเราผ่อนคลายตัวเราเอง หิวก็กิน ง่วงก็นอน เขามาช้าก็คอย เขา

มาก่อนก็ไปกันเลย เขาไม่อยากกิน เราหิวก็กินก่อน ของที่ซื้อหายไปก็ซื้อ

ใหม่ ของเก่าที่เก่าแล้วก็ เอ้อ...ยังสวยดี

	 ถ้าเราสามารถผ่อนอารมณ์ให้อยูก่บั ‘อะไรก็ได้ ยังไงก็ได้’ อนัเป็นผล

พวงมาจาก ‘หิวก็กิน ง่วงก็นอน’ หมายความว่ามีสติอยู่กับชีวิตที่สอดคล้อง

กับธรรมชาติ ไม่ใช่จมอยู่ในกิเลสแล้วละก็ ชีวิตก็จะง่ายข้ึนเยอะเลย แล้ว

ความสุขก็จะเอ้เต้อยู่ในใจเรา

	 นี่เป็นสิ่งดีดีในชีวิตที่ดีจริงๆ

ขอบคุณวัดสวนแก้วที่ท�ำให้ฉันเคลียร์ของไม่ใช้ที่บ้านแล้ว

มีที่ให้ของไป

- จากคนบ้านรก

83

84

085

โรงเรียนของหนู

ใบประกาศขอบคุณจากโรงเรียน พร้อมรูปถ่ายอาคารหลังใหม่ส�ำหรับ

เด็กนักเรียนที่ฉันได้รับวันนี้ ยังความอิ่มเอมให้หัวใจเป็นอย่างดี

	 รูปอาคารเรียน 4 ห้องเรียน รูปกลุ่มเด็กๆ รวมตัวกันถ่ายภาพใน

ห้องเรียน พร้อมด้วยรอยยิ้มไร้เดียงสา บอกอะไรได้มากมายถึงผลงานของ

กลุ่มอาสาที่ท�ำกิจกรรมนี้มานานในนาม ‘โรงเรียนของหนู’

	 กจิกรรมน้ีท�ำมานับสิบปี ฉันเคยได้ดทูางโทรทศัน์เหน็การบกุป่าฝ่าดง

เข้าไปลึกและไกลเพือ่สร้างโรงเรยีนให้เดก็ในทีท่รุกนัดาร งานอย่างนีเ้ป็นงาน

ที่ฉันไม่อาจไปร่วมด้วยได้ แม้ทางกลุ่มจะให้ผู้สนใจร่วมเดินทางไปด้วยได้

ก็ตาม

	 มนัเป็นงานทีห่นกัและเหนือ่ย ทกุๆ ทีท่ีเ่หน็ในรายงานกห่็างไกลเหลอื

แสน แต่กลุ่มน้ีก็ยังท�ำอย่างต่อเน่ืองราวกับรับค�ำสั่งมาจากพระเจ้า ท�ำให้

เพิกถอนสัญญาไม่ได้ นับเป็นกลุ่มคนที่ประเทศควรจะภูมิใจชื่นชมยิ่งนัก

	 ที่ส�ำคัญคือเป็นโอกาสที่ฉันผู้ซึ่งท�ำอะไรไม่ได้มากไปกว่าร่วมบริจาค

เพียงน้อยนิด มีโอกาสได้ร่วมเส้นทางความคิด เส้นทางการให้โรงเรียนแก่

เด็กที่อยู ่ห่างไกล เป็นโอกาสเดียวท่ีฉันมีในการที่จะย่ืนมือไปถึงเด็กใน

ภาพถ่ายนี้ได้ นั่นท�ำให้ฉันมีความสุขมาก

	 ขอบคณุทมี ‘โรงเรยีนของหนู’ ในการเอือ้เฟ้ือแก่เด็กของประเทศเรา

ขอบคณุโอกาสท่ีมอบให้ฉนัในการได้มีส่วนร่วมด้วยกบังานนี ้เป็นสิง่ดดีทีีฉ่นั

ได้รับจริงๆ ขอบคุณ

086

ผมเคยเป็นนักข่าวที่คิดว่าจะต้อง

พยายามให้ได้ข่าวลึกข่าวเร็ว ผม

ต้องการค�ำตอบจากผูเ้คราะห์ร้าย ผม

ยงิค�ำถามราวกับปืนกล ด้วยอารมณ์ที่

กระหายข่าวราวสิงโตที่อดโซกระหาย

เหยื่อ

	 วนัหนึง่ ผมกระแทกค�ำถามใส่

เหยื่อรายหนึ่ง จนใจที่อ่อนล้าอยู่แล้ว

ของเขาอดทนกับผมถึงจุดระเบิด

	 เขามองหน้าผม ไม่มีค�ำตอบ

ออกจากปากของเขา เขานิ่งมากจน

หยดุผมได้ ในดวงตาของเขามคี�ำถาม

ที่ผมได้ยิน ผมจึงเอ่ยเบาๆ

	 “ก็ผมเป็นนักข่าวนี่ครับ”

	 เขาพยักหน้าช้าๆ เอ่ยเนิบๆ

แต่หนักแน่น

	 “แต่คุณก็เคยเป็นคนมาก่อน

ไม่ใช่หรือ”

	 หลังจากวันนั้น จิตใจของผม

ได้เปลี่ยนไป ผมเป็นผู้ยืนเคียงข้าง

ผู้เคราะห์ร้าย มากกว่าจะยืนตรงข้าม

	 ขอบคุณมากส�ำหรับถ้อยค�ำ

ของคุณท่ีเปล่ียนผมให้กลับเป็นคน

อีกครั้ง

	
- จากนักข่าวที่ล้มเหลว

87

88

089

การได้มีน้องสาวเช่นเธอมาอยู่เคียงข้างในชีวิต

คอยปัดฝุ่นปัญหาที่ปลิวมาตามสายลมให้หลุดร่วงไป

เป็นเรื่องที่วิเศษอย่างยิ่ง

ขอบคุณจริงๆ

- ฮวั๋ง ซิ่ว อวี๋

090

โรเล็กซ์ฝังเพชร

เฮียเส็งเป็นคนท้วมขาว หิ้วกระเป๋าเจมส์ บอนด์ พร้อมกับมีโซ่คล้อง

หูกระเป๋าไว้กับข้อมือ เรียกว่าใครจะชิงกระเป๋าไปต้องตัดแขนของเฮียเส็ง

ไปต้มแซบด้วย เฮียเส็งใส่สร้อยทองเส้นโตเท่าโซ่รถไฟ นาฬิกาโรเล็กซ์ทอง

หน้าปัดฝังเพชร ใส่แหวนเพชรเม็ดโตที่นิ้วนางของมือทั้งสองข้าง

	 ในกระเป๋าเจมส์ บอนด์มีเงินสดเต็มกระเป๋า

	 เฮียเส็งจะมาหาฉันในวันที่ฉันร้อนเงิน มาถึงก็วางกระเป๋าลงนับเงิน

ให้ตามต้องการ และรบัเชค็จากฉนัไป เป็นเชค็เตม็จ�ำนวนเงนิลงวนัที ่3 เดอืน

ถัดไป 1 ใบ และเช็คดอกเบี้ยอีก 2 ใบ ส�ำหรับ 2 เดือน นี่เป็นการแลกเช็ค

ตามปกติของคนมีปัญหาการเงิน ดอกเบี้ยร้อยละ 3 ต่อเดือน ฟังดูเหมือน

ไม่มาก เพราะในตลาดที่เขายืมกันดอกเบี้ยร้อยละ 10-20 บาทต่อเดือน

แต่นั่นเงินเป็นจ�ำนวนน้อย เป็นการกู้อีกระดับหนึ่ง แต่ส�ำหรับธุรกิจที่กู้กัน

คราวละมากๆ ดอกเบี้ยร้อยละ 3 ถือว่าโหดมากแล้ว

	 ส�ำหรับเฮียเส็งนั้น หากใครยืมเงินเขาแล้ว จะยืมใหม่ ต้องผ่านเช็ค

เงินต้นใบเก่าให้เรียบร้อยก่อน เพื่อแสดงศักยภาพในการคืน เป็นการรับ

ประกันอ่อนๆ ว่าให้ยืมใหม่ได้

	 ฉันเคยต่อรองว่า

	 “ก็เฮียเอาเช็คมาเปลี่ยนเลย แล้วเก็บดอกต่อไปไม่ได้หรือ”

	 เฮียเส็งยิ้มสุดหล่อ

	 “ไม่ได้ มันเป็นกฎ”

	 “เฮยีก็รู้ว่าฉนัอยูท่ี่นี่แน่ๆ ไม่ไดห้นีไปไหน อีกอย่าง กร็ูจ้ักกันมานาน

น่าจะรู้ว่าฉันไม่เบี้ยว”

91

92

093

	 เฮียเส็งยิ้มหล่อกว่ายิ้มที่แล้ว ก่อนหล่นค�ำคมบาดหูชั้นใน

	 “คนเราเป็นคนดีทุกคน ตอนที่ไม่มีปัญหา”

	 นั่นเป็นค�ำตอบสุดท้าย

	 สองปีต่อมาฉันก็หมดหนี้กับเฮียเส็ง ทองเส้นโตเท่าโซ่รถไฟไม่ได้มา

วิบวับที่ส�ำนักงานอีก พร้อมๆ กับโรเล็กซ์ฝังเพชร

	 วันหนึ่งก็มีข่าวน่าเศร้าระคนตกใจว่ามีคนพบเฮียเส็งแขวนคอตายอยู่

ข้างบันไดชั้นสองของบ้านพัก

	 แม้จะเป็นเรื่องเศร้าไกลตัว ด้วยความที่เราไม่ได้มีความสัมพันธ์

มากกว่าเถาดอกเบีย้ท่ีเก่ียวโยง แต่ฉนัก็แผ่เมตตาขอให้วญิญาณของเฮยีเสง็

สงบสุข

	 อย่างน้อยฉันก็ต้องขอบคุณเฮียเส็งที่เป็นสิ่งดีดีที่เข้ามาเป็นมือพยุง

ในยามวิกฤติของฉันมือหนึ่งด้วย และเมื่อฉันตรงไป เฮียเส็งก็ตรงมา ไม่มี

ส่ิงขุ่นข้องหมองใจกัน เฮียเส็งจึงเป็นมือหนึ่งในหลายๆ มือที่มาช่วยพยุง

จริงๆ แม้ดอกเบี้ยจะแพงมากก็ตาม แต่ก็ไม่เป็นไร ยังดีกว่าไม่มี ถึงอย่างไร

นี่ก็เป็นธุรกิจของเฮียเส็ง ที่มีเงื่อนไขที่เราจะไม่รับก็ได้ ไม่ได้ว่าอะไร จะรับ

ก็จ่ายมา ง่ายๆ ตรงๆ ไม่โกงกันจะเอายังไงอีก ถ้าเฮียเส็งยืนอยู่ตรงนี้

จะยิ้มหล่อให้อีก อันนี้ฟรี

	 ขอบคุณเฮียเส็ง ส�ำหรับช่วงเวลาหนึ่งที่ช่วยให้วิกฤติในชีวิตไม่วิกฤติ

จนเกินไป

	 ตอนนี้ดอกเบี้ยลดลงแล้วนะเฮีย จะปล่อยกู ้ที่ โลกไหนก็ช่วยลด

ตามด้วย

094

เราจะสุขร่วมกัน

ความทรงจ�ำของอลิสาค่อยๆ กลับคืนมาในวันที่สามของการฟื้นคืนสติ

หลงัจากทีห่ลบัไปหนึง่สัปดาห์เตม็ๆ เธอถามนางพยาบาลถงึสามแีละลกูชาย

แล้วค�ำตอบที่ได้รับก็ท�ำให้อลิสาอยากจะหลับลงอีกครั้ง โดยไม่ต้องตื่นขึ้นมา

	 มันเป็นวันที่ฟ้าสดใสแสงแดดสวยงาม อากาศสดชื่นมากจนท�ำให้

ทิวทัศน์เบื้องล่างสวยสดมีชีวิตชีวาเพราะความกระจ่างใสของท้องฟ้า คนขับ

เครื่องบินอารมณ์ดี ยิ้มแย้มแจ่มใส พจน์สามีและดิวลูกชายก�ำลังสนุกสนาน

ตื่นเต้นกับสายน�้ำตกเบื้องล่าง ที่เป็นสีขาวท่ามกลางสีเขียวของแมกไม้

	 มันเป็นวันสดใสวันสุดท้ายของชีวิต

	 อลสิาไม่รูว่้าเกดิอะไรขึน้บ้าง ท่ามกลางเวลาส้ันๆ แห่งความตระหนก

การเสียการทรงตัวของเครื่องบินเล็ก เสียงตะโกนของพจน์ เสียงหวีดร้อง

ของดิวและของเธอ และต่อมาคือเสียงดังตามมาด้วยความเงียบ

	 10 ปีแล้วที่อลิสาอยู่ในบ้านที่มืดทึบแต่ผู้เดียว ความเศรา้โศกไม่เคย

จางหาย กินอะไรก็ได้ง่ายๆ เงียบๆ คนเดียว ไม่มีเสียงทีวี ไม่มีเสียงเพลง

จากวิทยุ มีหน้าต่างบานเดียวในห้องนอนที่เปิดรับอากาศ หลายมุมของบ้าน

รกรุงรังฝุ่นเขลอะ มีแต่บริเวณที่ใช้ประจ�ำ เช่น โต๊ะกินข้าวเท่านั้นที่พอจะมี

การดูแลบ้าง ในบ้านไม่มีหนังสือพิมพ์ ไม่มีจดหมาย ไม่มีภาพถ่ายบนผนัง

ไม่มีจิตวิญญาณ

	 ดึกวันหนึ่งฝนตกหนัก ท�ำให้ไฟดับ อลิสาลุกไปเปิดตู้ใบเล็กเพื่อหา

ไฟฉาย กรอบรูปกรอบหนึ่งได้เลื่อนหลุดตามกระบอกไฟฉายหล่นลง

มาด้วย

95

96

	 อลิสาเปิดไฟส่องดูกรอบรูปนั้น พจน์กับดิวก�ำลังยิ้มให้เธออย่างกว้าง

ขวางในสายแดดอ่อนที่สนามหญ้าหน้าบ้าน ผมของดิวสะท้อนแดดเป็นเงา

ประกาย ดวงตาคู่น้อยสว่างไสว มีความสุข

	 อลิสามือเท้าอ่อน นั่งแปะลงกับพื้นและเริ่มร�่ำไห้ปิ่มว่าจะขาดใจ

	 ยามเช้าเธอเอากรอบรูปนั้นวางบนโต๊ะอาหารและกินข้าวไปด้วย

097

	 “ผมอยากให้คุณมีความสุข” เสียงของ

พจน์ดังขึ้นในความคิด เขาเคยพูดอย่างนี้เสมอ

เมื่ออยู่ใกล้หรือให้ของขวัญกับเธอ ยามที่เธอ

เศร้าเรือ่งใด เขาจะเข้ามากอดและพดูเสยีงอ่อน

โยนอย่างปลุกปลอบว่า		

	 “คุณอย่าเป็นอย่างนี้เลยนะ”

	 อลิสามองตาพจน์ในภาพถ่าย ประโยค

ทั้งสองสลับกันไปมาดังแว่วอยู่ในหู สุ้มเสียงที่

เธอจดจ�ำได้ดี ความอบอุ่นที่เธอจดจ�ำได้ดี

	 แล ้วทันใด อลิสาก็ ต่ืนข้ึน เธอถาม

ตัวเองว่า

	 “พจน์กับดิวจะคิดยังไงนะท่ีฉันเศร้า

อย่างนี้มา 10 ปีแล้ว เขาจะเสียใจมั้ย เขาอยาก

ให้ฉันเป็นอย่างน้ีมั้ยในวันที่เขาไม่อยู่ ฉันจะมี

ความสุขได้อย่างไรในเมื่อไม่มีเขา”

	 อลิสาหยิบกรอบรูปเดินออกไปที่สวน

หน้าบ้าน ตรงที่ถ่ายภาพน้ี เธอรู้สึกเหมือนทั้ง

สองกลบัมชีวีติขึน้ในท่ีน้ัน เหมือนได้เหน็ทัง้สอง

มีความสุขขณะที่เธอกดชัตเตอร์ถ่ายภาพ เธอ

รู้สึกได้ถึงความสุขที่เกิดข้ึนในวันน้ันเหมือนว่า

ได้เกิดขึ้นอีกและได้อยู่ร่วมกันอีกครั้ง

	 อลสิารบัรูค้วามรู้สกึอย่างใหม่น้ีเข้าไปเติม

เต็มหัวใจที่แห้งโหยมานาน ความรู้สึกรับรู้ถึง

ความสขุของทัง้สอง ความสขุของการอยูร่่วมกนั

แล้วมีความสุข ความรู้สึกเบิกบานของวันเวลา

เก่ากลับมีชีวิตขึ้นมาในหัวใจ ความรู้สึกของ

วันนี้เหมือนความรู้สึกที่เกิดขึ้นในวันนั้นจริงๆ

098

	 อลิสาเดินกลับเข้าไปในบ้าน และเป็นครั้ง

แรกที่เธอเห็นว่าได้ปล่อยปละละเลยบ้านไปมาก

แค่ไหน ตัวตนของเธอได้กลับคืนมา เธอยิ้มออก

อย่างสดชื่น

	 “พจน์ ดิว เรามาท�ำความสะอาดบ้านกัน

ฉันขอโทษที่ไม่รู้เลยว่ามันรกอย่างนี้”

	 อลิสาท�ำความสะอาดบ้านตลอดวัน เปิด

หน้าต ่างออกทุกบาน จัดของทุกอย่างเข ้าที่

ภาพถ่ายของพจน์และดวิถกูน�ำไปวางตามต�ำแหน่ง

ต่างๆ ของบ้าน ไม่ว่าจะเป็นห้องรับแขก ในห้อง

ครัว ในห้องนอน โต๊ะอาหาร บ้านกลับมาสดใส

อีกครั้ง เช่นเดียวกับหัวใจของอลิสา

	 เธอไม่ได้บ้า เธอไม่ได้ฟั่นเฟือน เธอไม่ได้

เพ้อฝัน เธอเพียงแต่ได้ประกายความคิดใหม่ เธอ

ไม่ได้มีชีวิตอยู่โดดเดี่ยว อย่างไม่มีเขาทั้งสองอีก

ต่อไป แต่เธอมีชีวิตที่มีความสุขอยู่กับเขาทั้งสอง

ตลอดเวลา

	 จากทีอ่ลสิาเคยคดิว่า พจน์เคยยนือยูท่ีห่น้า

เตาไฟ เพื่อปรุงอาหาร บัดนี้ไม่มีเขาแล้ว

	 อลิสาคิดว่า อ้อ! วันนั้นพจน์ยืนท�ำกับข้าว

อยูต่รงนี ้เขาแย่งเธอท�ำ เพราะวันน้ีเป็นวันเกิดของ

เธอ เขาจะให้เธอฟรีหนึ่งวัน เขาจะบริการเธอเอง

ดูสิเขาท�ำน�้ำแกงหกเลอะเตาด้วย ตลกจัง คิดแล้ว

ก็มีความสุขจนยิ้มออกมา

99

100

101

	 จากท่ีเคยคิดว่าดิวน่ังวาดรูป

เล่นอยู่ที่โต๊ะนี้ บัดนี้ไม่มีดิวแล้ว

	 อลสิาคดิว่า ดวิเคยวาดรปูที่โต๊ะ

นี้ วาดเป็นรูปครอบครัวของเรา นั่นไง

รูปยังติดอยู่ที่โต๊ะด้วย แต่วันนั้นดิวยัง

ท�ำสีหกเลอะโต๊ะด้วย แล้วยังหัวเราะ

ชอบใจ เอานิ้วจ้ิมสีบนโต๊ะมาป้ายที่

ปลายจมกูเธอด้วย คดิแล้วกม็คีวามสขุ

จนยิ้มออกมา

	 อลิสาเร่ิมใช้ชีวิตอย่างมีความสขุ

อย่างเงียบๆ ปล่อยความหลังเลวร้าย

วันจากพรากให้ลบเลือน คอยมีสติ

เลอืกความคดิทีผ่่านเข้ามา เพือ่ด�ำเนนิ

ชีวิตอยู่กับความหลังแสนดีตลอด 12

ขวบของดวิ และตลอด 14 ปีของพจน์

คิดถึงความสุข ค�ำปลอบโยน การ

เอาใจ การเย้าแหย่มากมายระหว่าง

พ่อแม่ลูกที่มีให้จดจ�ำและร�ำลึกถึง

	 ขอบคุณคืนฝนตก ขอบคุณ

รูปในกรอบที่ตกลงมาพร้อมกระบอก

ไฟฉาย รูปที่มาสะกิดเตือนให้เธอรู้ว่า

ยังมีพจน์และดิวเป็นห่วงเป็นใยและ

อยากให้เธอมีความสุข

	 ขอบคุณพจน์และดิว เราจะมี

ความสุขร่วมกันต่อไป

102

103

ถึงคุณที่รัก

-	 ขอบคุณที่รักฉัน โดยไม่หวั่นไหวกับรอยตีนกาที่เพิ่มขึ้น

	 ตรงหางตาของฉัน

- 	ฉนัชอบเสยีงคณุอ่านหนงัสอืให้ฉันนอนฟังตอนเช้าวนัหยดุ

- 	ดีจังที่มีมือคุณจูงฉันยามเดินเที่ยวห้าง

- 	 การได้ดื่มด�่ำกับหนังดีดีที่เธอเลือกมาให้ดู

	 ท�ำให้ฉันมีโมงยามที่อิ่มเอม

- 	 เรื่องตลกที่คุณชอบเล่าท�ำให้ฉันมีนาทีที่ดีดี

	 เพราะการหัวเราะน�ำความสุขมาให้ และคุณก็ดูตลกดี

	 ด้วยเวลาคุณหัวเราะ

- 	 การมีค�ำตอบจากคุณเพื่อช่วยแก้ปัญหาข้อที่ฉันแก้ไม่ตก

	 ช่วยให้เรื่องนั้นผ่านไปเร็วและง่ายขึ้น

- 	 ขอบคุณที่เอายาอมแก้เจ็บคอมาวางให้ที่หัวเตียง

	 เวลาที่ฉันลืม

- 	ฉันเบาใจขึ้นเยอะเลย เมื่อคุณหายโมโหเร็ว

- 	 เป็นเรือ่งดมีากๆ ของคณุเลยที่ไม่ลากอดตีมาไว้ในปัจจบุนั

	 เราจะได้ปล่อยให้เรื่องต่างๆ อยู่ในวันเวลาของมัน

	 ตามที่มันควรจะอยู่

- 	 คุณใจดีมากที่สนับสนุนในสิ่งที่ฉันอยากท�ำ

- 	 คุณยิ่งแก่ยิ่งดูดีแฮะ แม้จะกลมมากก็ตาม

	 ขอบคุณนะจ๊ะ เพราะสิ่งเหล่านี้แสดงว่าคุณรักฉัน

	 ฉันรับรู้ได้และมีความสุข

-	 จากคนที่รักคุณ

104

105

อ้อมกอดพ่อ

ผมเป็นคนปักษ์ใต้ บ้านผมอยู่ติดทะเล ตอนผมเป็นเด็กๆ ผมมักชวนเพื่อน

รุ่นราวคราวเดียวไปเล่นกันบ่อยๆ สนุกมากจนลืมกินข้าว หรือไม่ก็ต้องมี

ไม้เรียวเพื่อต้อนให้เราขึ้นจากทะเลเพราะใกล้ค�่ำแล้ว

	 โตขึน้...เราต่างแยกย้ายกนัไปเรยีนต่างจงัหวดั ส่วนผมได้เข้ามาเรยีน

ในกรุงเทพฯ ชีวิตผมเริ่มห่างจากบ้านมากขึ้น และชวนให้คิดถึงบ้านมากขึ้น

โรงเรยีนปิดเทอมครัง้ใดเป็นต้องกลบับ้านทกุครัง้ไป เหตผุลตัง้มากมายหลาย

อย่างที่ชวนให้คิดถึง แต่มากที่สุดเห็นจะเป็นเพราะคิดถึงพ่อ

	 ท�ำไม…ผมจึงคิดถึงเฉพาะแต่พ่อ แล้วแม่ล่ะ…แม่ได้เสียชีวิตตอน

ผมอายุ 9 ขวบ น้องสาว 5 ขวบ และน้องชาย 1 ขวบ ทุกอย่างจึงตกเป็น

ภาระของพ่อ พ่อซึ่งไม่ยอมหาแม่ ใหม่ ให้ลูกสักที จนได้สมญานามว่า

‘พ่อม่ายใจเด็ด’

	 ความคิดถึงพ่อที่รุนแรงและน่าจดจ�ำอยู่ในความประทับใจถึงทุกวันนี้

ต้องย้อนกลับไปเม่ือปี พ.ศ. 2529 ขณะน้ันผมท�ำงานอยู่ที่บริษัท จี.เอ็ม.

เอ็นเตอร์ไพรส์ จ�ำกัด เป็นพนักงานฝ่ายศิลปกรรม จัดหน้าในนิตยสาร GM

(สมัยนั้นยังใช้ตัวเรียงคอมพิวต์ติดกาวยาง) ท�ำงานมา 5 ปีแล้ว เริ่มช�ำนาญ

และอีกทั้งงานก็เยอะขึ้น

	 ผมต้องขยนัและเรยีนรูม้ากขึน้จนไม่มเีวลากลบัไปเยีย่มบ้านทีปั่กษ์ใต้

แต่ผมก็ใช้วิธีเขียนจดหมายถึงพ่อเป็นหลายสิบฉบับ เป็นเวลา 4 ปีเต็มที่ผม

ไม่ได้กลับไปเย่ียมบ้าน ตามปกตแิล้วอย่างน้อยปีละครัง้ทีผ่มจะต้องกลบับ้าน

ผมรู้สึกว่าช่วงเวลานี้ยาวนานเหลือเกิน

106

	 ความคิดถึงพ่อเริ่มทวีความรุนแรงในความรู้สึกมากขึ้น จนกระทั่งถึง

วันสงกรานต์ปี 2533 ผมตัดสินใจกลับไปเยี่ยมบ้านโดยที่ไม่ได้บอกให้ทาง

บ้านรู้ล่วงหน้า ทั้งๆ ที่ได้เขียนจดหมายไปบอกเมื่อเดือนที่แล้วว่า ปีนี้คงจะ

ไม่ได้กลับบ้านอีกเช่นเคย ต้องขอเก็บเงินอีกหน่อย

	 ความจริงแล้วฐานะครอบครัวของเราก็ไม่ได้ถึงกับยากจน ยังมีนา

มสีวนให้ท�ำ แต่ท่ีผมต้องเกบ็เงนิอกีหน่อย อย่างน้อยเมือ่ถงึบ้านกจ็ะได้มเีงนิ

ให้พ่อ ป้า (ผู้ซึ่งท�ำขนมจีนได้ยอดเยี่ยมประจ�ำอ�ำเภอ) และหลานๆ บ้าง

อกีท้ังซือ้เสือ้ผ้าข้าวของไปฝากใครต่อใคร ซึง่ถอืว่าเป็นเร่ืองธรรมดาทีก่ระท�ำ

ทุกครั้งเมื่อกลับบ้าน และใครๆ เขาก็ท�ำกัน

	 ผมเดินทางกลับโดยรถทัวร์ ถึงบ้านเกิดเที่ยงวัน ลงรถที่หน้าอ�ำเภอ

ซึ่งคนทั้งอ�ำเภอส่วนใหญ่จะรู้จักผมทั้งนั้น (ความจริงเขารู้ว่าผมเป็นลูกของ

พ่อผมต่างหาก เพราะใครๆ ก็รู้จักพ่อผม) ทุกคนต่างให้การทักทายต้อนรับ

ราวกับว่าผมเพ่ิงกลับมาจากต่างประเทศ เพื่อนเก่าๆ สมัยเรียนชั้นประถม

มากอดคอแสดงความยินดี เพียงแค่ระยะทางไม่ถึง 500 เมตร มีเด็ก

สองสามคนมาช่วยกันหิ้วกระเป๋า ผมก็เลี้ยงเหล้าเพื่อนและแจกตังค์ค่าขนม

ให้เด็กไปตามระเบียบ

	 ตัวผมยังไม่ทันถึงบ้านเลย แต่ข่าวการกลับบ้านของผมแพร่กระจาย

ไปถึงบ้านละแวกใกล้เคียงกันหมดแล้ว

	 เมือ่มาถงึบ้านกม็น้ีองสาว-น้องชายและเพือ่นๆ บ้านต่างรอรับอยู่เต็ม

บ้าน หนึ่งในนั้นก็คือป้าแท้ๆ ของผมซึ่งอายุเกือบ 70 ปี แต่ผมมองหาพ่อ

ยังไม่เห็นว่านั่งอยู่ที่ไหน ผมเข้าไปสวัสดีทุกๆ คน เข้าไปกราบป้ากอดป้า

รู้สึกอบอุ่น ป้าบอกว่าพ่อไปท้องนาเดี๋ยวก็กลับ เพราะไปตั้งแต่เช้าแล้ว และ

พ่อก็ยังไม่รู้ข่าวเรื่องการกลับบ้านของผมด้วย

	 ครู่หนึ่งผมก็มองเห็นพ่อเดินมาแต่ไกล ผมไม่ได้เห็นพ่อมาแล้ว 4 ปี

เต็ม ในความรู้สึกของผมมันเหมือนกับว่านานมาก เราได้แต่เขียนจดหมาย

โต้ตอบกนั พ่อยงัไม่แก่ลงไปเลย ท่าทางยงัแขง็แรง สุขภาพด ีเป็นเพราะพ่อ

ไม่สูบบุหรี่ ไม่ดื่มเหล้า ไม่เที่ยวเตร่ ไม่เล่นการพนัน

107

108

109

	 เราสวมกอดกันอยู ่นาน ผมร้องไห้! ให้ตายสิ

ผมร้องไห้ ! นานแล้วท่ีผมไม่เคยร้องไห้ และคร้ังนี้มัน

แตกต่างจากที่ผมเคยเป็น มันเป็นความรู้สึกตื้นตันใจ

อบอุน่อยูข้่างใน มนัช่างอบอุน่เหลอืเกนิ พ่อร้องไห้ด้วย พ่อ

คงคดิถงึผมมาก ผมพดูอะไรไม่ออก ได้แต่กอดพ่อแน่นขึน้

นับว่าเป็นการร้องไห้ที่มีความหมายที่สุดตลอดชีวิตของ

ตัวเองที่ผ่านมา

	 ผมรู้สึกได้ในตอนนั้นทันทีว่า พ่อเป็นได้ทั้งพ่อและ

แม่ในเวลาเดียวกัน เพราะพ่ออดทนอุตส่าห์เลี้ยงลูก 3 คน

มาด้วยความยากล�ำบาก ผมได้แต่คิดว่า “พ่อครับ ผมรัก

พ่อ” แต่ผมก็พูดไม่ออก เมื่อผมรู้สึกตัวอีกทีก็เห็นสายตา

หลายสิบคู่ที่มองอยู่น�้ำตาคลอกันเกือบหมด

	 พ่อลูบคล�ำตัวผมแล้วถามด้วยเสียงแหบเครือว่า

สุขภาพของผมเป็นอย่างไรบ้าง ดีขึ้นไหม กินยาบ้าน ยา

โบราณท่ีพ่อฝากไปให้หรอืเปล่า จากนัน้กม็คี�ำถามมากมาย

จากพ่อและเพื่อนบ้านดังเต็มไปหมด

	 ผมอยู่กับพ่ออีก 2 วันและออกตระเวนเยี่ยมญาติๆ

ต่างต�ำบลอกี 1 วนั ก่อนกลบักรงุเทพฯ มญีาตแิละเพือ่นๆ

อีกหลายคนมาส่งรวมทั้งพ่อผมด้วย

	 ก่อนจากกันผมกอดพ่ออีกคร้ัง แต่คราวนี้พ่อเป็น

ฝ่ายร้องไห้ ส่วนผมนั้นสะกดกลั้นเอาไว้ การโอบกอดยัง

อบอุ่นเหมือนเดิม อาจจะเป็นเพราะความอบอุ่นแบบนี้

ตลอดระยะเวลาหลายปีผมไม่เคยได้รับจากใครเลย โดย

เฉพาะเพศตรงข้าม จนถึงทุกวันนี้

- ประทีป ปัจฉิมทึก

110

ธรรมน�ำไท

	

เป็นเรื่องปกติที่มนุษย์ทุกคนย่อมปรารถนาความส�ำเร็จในทุกๆ เร่ือง

เช่น ความรัก ครอบครัว การงาน การเงิน ฯลฯ ไม่มีใครที่คิดจะปฏิเสธ

ความส�ำเร็จในส่ิงต่างๆ เหล่านี้ ถ้าจะว่าไปมันก็เป็นโลกธรรมล้วนๆ ลาภ

ยศ สรรเสริญ สุข เหล่านี้เป็นสิ่งที่ใครๆ ล้วนปรารถนา แต่หากวันหน่ึง

เราเกิดเส่ือมลาภ เส่ือมยศ มีคนนินทา มีความทุกข์ เราจะรับมือกับมันได้

อย่างไร

	 ปัญหาทีเ่พิง่เกิดขึน้กับฉนัก็เก่ียวกับเรือ่งงาน ฉนัท�ำงานอยูท่ีบ่รษิทันี้

มา 13 ปีในต�ำแหน่งผูจั้ดการแผนกตัง้แต่ทีก้่าวเข้ามา โดยดแูลแผนกทัง้หมด

4 แผนก ที่นี่มีนายชาวต่างชาติซึ่งจะผลัดเปลี่ยนหมุนเวียนกันมาบริหาร

งานทุกๆ 4 ปี เม่ือนายคนปัจจุบันมารับต�ำแหน่งเมื่อ 4 ปีก่อน เขามีทีท่า

ให้การสนับสนุนฉันเป็นอย่างดี เรียกหาแต่ฉันวันละหลายรอบ ใช้ให้ท�ำนั่น

ท�ำนี่ บางทีก็ใช้ให้ท�ำงานข้ามแผนก ซึ่งฉันเองก็ยังแอบหวั่นเหมือนกันว่าจะ

ท�ำให้เพือ่นร่วมงานเหมน็ขีห้น้า ท�ำงานเช้ายนัค�ำ่วนัละกว่า 10 ช่ัวโมง หวัปัก

หัวป�ำหน้าคว�่ำอยู่กับโต๊ะท�ำงานมาเป็นเวลาเกือบ 3 ปี โดยนายสุดที่รักของ

ฉันพร�่ำพรรณนาบอกฉันเมื่อเริ่มเข้าปีที่สองบ่อยๆ ว่า ฉันเป็นคนท�ำงานเก่ง

สามารถจดัการงานและบรหิารจดัการได้ด ีเขาจะโปรโมตฉนัในเรว็วนันี้ให้เป็น

ผู้จัดการทั่วไป ตอนแรกฉันก็คิดปรุงแต่งเล็กน้อยว่า เหรอ ก็ดีสิ ฉันจะได้

รับสวัสดิการหลายๆ อย่างที่ช่วยให้ฉันมีความเป็นอยู่ที่สะดวกสบายมากข้ึน

ซ่ึงการเลื่อนขั้นเล่ือนต�ำแหน่งนี้ก็เป็นยอดปรารถนาของมนุษย์เงินเดือน

ทุกคนอยู่แล้ว มีใครบ้างล่ะที่คิดจะปฏิเสธ พอเข้าปีที่ 3 เขาก็พูดเรื่องนี้อีก

111

112

113

	 แต่พอฤดูกาลการขึ้นเงินเดือนและปรับต�ำแหน่งมาถึง กลับไม่เกิด

อะไรขึน้ และเจ้านายกเ็งยีบไปเฉยๆ จนวนัหนึง่ฉนัอดรนทนไม่ได้ก็เดินเข้าไป

ถามตรงๆ ค�ำตอบที่ได้รับก็เหมือนกับฟ้าถล่มลงต่อหน้า เขาพูดอ่อยๆ ว่า

ผู้ใหญ่อีกฝั่งหนึ่งคัดค้าน เนื่องจากเขาวางตัวอีกคนหนึ่งไว้แล้ว เป็นคนที่ถูก

จ้างมาจากข้างนอก และอาจจะมีอีกหลายๆ เหตุผลที่ก็ขอข้ามไปเพราะราย

ละเอียดมันเยอะ

	 สรปุว่า สดุท้ายความแป้กกม็าเยอืน ทัง้โกรธ ทัง้น้อยใจเสยีใจสารพัด

คุณๆ คงคิดว่านี่ก็คงจะจบแล้ว ไม่เห็นมีอะไรเลย ยังหรอก ยังไม่จบ วิบาก

กรรมของฉันยงัตามมากระหน�ำ่ซ�ำ้เตมิได้อกี พอคณุคนใหม่เข้ามาในต�ำแหน่ง

ทีฉ่นัเคยถกูวางตวัไว้ คุณเธอก็ส�ำแดงเดชทันท ีปรบันัน่ ปรบันี ่และสดุท้าย

ก็ปรับผังองค์กรใหม่ และฉันก็โดนกระทบอีกอย่างจัง จากการที่รับผิดชอบ

แผนกอยู่ทั้งหมด 4 แผนก ก็ถูกปรับให้เหลือเพียงแผนกเดียว แถมยัง

ไม่บอกล่วงหน้าสกันดิ อ้อ...ถ้าจะให้ถกูกต้็องเล่าว่า บอกล่วงหน้าเหมอืนกนั

ประเภทบอกเช้า แล้วปรับเปลี่ยนตอนเย็น เป็นคุณ คุณจะท�ำยังไง เฮ้อ...

แน่นอนว่า ความโกรธ ความน้อยใจ ความคับแค้นใจ มันประดังประเด

เข้ามาจนแทบจะหยบิใบลาออกมาเขยีนแล้วเขวีย้งใส่หน้าเจ้านายเลยทเีดยีว

 	 เอาละ ทน้ีีฉันจะท�ำอย่างไรดกัีบทุกข์อันแสนสาหสันี ้พอสตมิาปัญญา

กเ็กดิ เป็นความโชคดทีีฉ่นัได้เรยีนธรรมะและสัง่สมความรู้ทางธรรมะมานาน

หลายปี ความเพียรในเรื่องนี้ก็ส่งผล ค�ำสอนต่างๆ ผุดขึ้นมา แถมธรรมะก็

ยังจัดสรรกัลยาณมิตรมาคอยปลอบใจและให้ก�ำลังใจอีกด้วย ธรรมะข้อไหน

หนอท่ีช่วยให้ฉนัเอาตวัรอดจากทกุข์ครัง้นี ้ตอนนีฉ้นัก�ำลงัเผชญิกบัโลกธรรม

8 คือ เสื่อมยศ เสื่อมลาภ มีคนซุบซิบนินทา และก�ำลังทุกข์ แหม! มากัน

ครบทุกตัวในคราวเดียวกันเลย

114

	 ทีนี้วิธีการคิดบวกหรือคิดหาประโยชน์จากสถานการณ์ที่แย่ๆ มันก็

ช่วยได้อยู่ เช่น คิดว่า เออ...คนเป็นพันๆ เขาตกงานกัน เรายังมีงานมีเงิน

เดอืนใช้ แล้วจะมานัง่ทกุข์ท�ำไม เขาก็ไม่ได้ลดเงนิเดอืนเราสกักะหน่อย หรอื

ว่า เออ...ก็ดีเหมือนกัน (ว่ะ) เราจะได้ไม่ต้องเครียด แบกรับภาระอะไร

ต่อมิอะไรให้มากมาย ในเมื่อเธอใหญ่กว่า เธอก็ควรดูแลรับผิดชอบให้เยอะ

กว่าฉัน ฉันจะได้มีเวลาไปท�ำอย่างอื่น เช่น เล่นโยคะ หรือศึกษาธรรมะ

โดยท่ีไม่มีเรื่องงานเครียดๆ มาให้รกสมอง แถมเงินเดือนก็ยังได้เท่าเดิม

แต่งานลดลง มันไม่ดีหรือไร ใครๆ เขาอาจจะคิดถึงเร่ืองเสียศักด์ิศรี เสีย

หน้า หรอืว่าเขาก�ำลงักาหวัแก แต่ถ้าใจเราเบา เราเยน็แล้วมองในอกีมมุหนึง่

ของปัญหา มันก็ไม่เห็นมีอะไรเลย มันผ่านมาแล้วก็ผ่านไป ถ้าเขาจะเอาเรา

ออกไป ก็จ่ายมาตามกฎหมาย ดีเสียอีก เราจะได้ไปหางานใหม่แถมยังมีเงิน

ก้อนอีก เพราะเราก็มีความสามารถ คิดแบบนี้ได้ก็ดีเหมือนกัน

	 แต่นอกจากคิดจะใช้เทคนิคคิดบวกแบบนี้แล้ว หลักค�ำสอนทางพุทธ

ศาสนาที่มีมากมายก็สามารถน�ำมาใช้แก้ปัญหาได้เป็นอย่างดี ดังเช่นค�ำสอน

ของท่านอาจารย์วศิน อินทสระ อาจารย์ที่เคารพที่ฉันได้ไปเล่าเรียนศึกษา

ธรรมะฝากตัวเป็นศิษย์ ก็ผุดขึ้นมาปลอบประโลมจิตใจ

	 ท่านสอนว่า การทีค่นตดิโลกกค็อืคนไปตดิในส่วนท่ีดีของโลก ท่ีส�ำคัญ

อย่างยิ่งก็คือ โลกธรรม ลาภ ยศ สรรเสริญ สุข กามคุณ 5 ยังละได้ง่ายกว่า

ลาภยศ วิธีหนึ่งท่ีไม่ให้ติดโลกก็คือ ‘ตั้งใจไว้ว่ามีก็ได้ ไม่มีก็ได้’ มีก็ใช้

ประโยชน์เท่าท่ีประโยชน์มันมี ไม่มี ก็เป็นประโยชน์อย่างที่มันไม่มี ท่าน

ถือว่า ได้ก็ดี ไม่ได้ก็เป็นกุศล เหมือนกับคนที่เข้าไปใกล้ต้นไม้เวลาที่

ไม่ต้องการผล และไม่ต้องการอะไรๆ จากต้นไม้ จะได้หรือไม่ได้ก็ไม่เดือด

ร้อน คือเราไปอาศัยเพียงร่มเงาของต้นไม้ ส่วนผลของมันจะได้ก็ดี ไม่ได้ก็

ไม่มีปัญหาอะไร

115

116

117

	 ฉะนั้น มี ก็ใช้ประโยชน์เท่าที่มันมี ไม่มี ก็เป็นประโยชน์อย่างที่มัน

ไม่มี ไม่มีรถก็ดีเหมือนกันจะได้ขึ้นรถเมล์ ขึ้นรถเมล์ก็ไม่ต้องไประวังว่า

รถเรามันจะหายหรือไม่หาย ตรงนี้ส�ำคัญที่ว่า ‘ไม่มีก็เป็นประโยชน์อย่างที่

มันไม่มี’

	 หรือจะตั้งใจไว้อีกเรื่องว่า ‘มาก็ไม่ดีใจ ไปก็ไม่เศร้าโศก’ ถ้ามาก็มา

ตามเหตุของมัน ไม่ว่า ลาภ ยศ สรรเสริญ ถ้ามันมาก็มาตามเหตุที่เราได้

ท�ำเหตุเอาไว้ มันก็มา ถ้าเสื่อมลาภ เสื่อมยศ นินทา มันมาก็มาตามเหตุ

ทกุอย่างกม็เีหตปัุจจยั มนัไปก็ไม่เศร้าโศก เพราะว่ามนัไปตามเหตุ ทีม่นัควร

จะไป ‘มาก็ไม่ดีใจ ไปก็ไม่เศร้าโศก’ คนอย่างนี้ไม่ติดโลก

	 และธรรมะอีกข้อหน่ึงท่ีท่านเคยสอนไว้คอื อย่ากลวัการเปลีย่นแปลง

เพราะทุกสิ่งทุกอย่างในโลกล้วนเปลี่ยนแปลง ดังน้ัน เราอย่าไปกลัวการ

เปล่ียนแปลง หากตอนนี้เราท�ำดีแล้ว ชีวิตยังมีอุปสรรคหรือก�ำลังเผชิญกับ

ความทกุข์ นัน่ไม่ได้หมายความว่า ท�ำดแีล้วไม่ได้ดี แต่อาจจะเป็นเพราะวิบาก

กรรมเก่าก�ำลังส่งผล ขอให้ตั้งใจท�ำความดีต่อไป ที่สุดแล้วชีวิตของเราก็จะ

ดีขึ้นเอง

	 ด้วยค�ำสอนเหล่าน้ี ใจฉันก็หลุดออกมาได้ โล่งและโปร่งเบา แม้จะ

ไม่ได้เกดิขึน้อย่างฉบัพลนั ตอนน้ีฉนัเลกิทกุข์กับเร่ืองนี้ไปแล้ว และแข็งแรง

พอที่จะเผชิญกับทุกข์ตัวใหม่ๆ ที่จะเข้ามาทดสอบ ฉันรู้สึกเสมอว่าโชคดี

ที่ได้มาเรียนธรรมะกับท่าน เพราะท่านได้สอนและให้มุมมองในเร่ืองต่างๆ

ได้อย่างน่าประทับใจ และจะหาใครที่มีความรู้ในพุทธศาสนาแบบนี้ได้ยาก

ขอกราบคารวะท่านอาจารย์ด้วยใจ

- มัญชุสร

118

ซ่อมสร้างและปลอบโยน

วันน้ีผมตื่นสาย เพราะเมื่อคืนดูหนังเรื่อง Inception งานก�ำกับของ

คริสโตเฟอร์ โนแลน ท�ำให้นอนหลับและฝันไปสามชั้น ต้องหาวิธีตกจาก

ที่สูงถึงสามครั้งจึงจะตื่น! (ดีนะ ที่ผมสามารถกลับมาได้ เพราะยังไม่เคยถูก

ลักลอบปลูกถ่ายความฝันมาก่อน ไม่ว่าฝันชั้นตื้นสุดหรือลึกสุด)

	 ผมถูกปลุกด้วยสายฝนทีส่าดกระทบบานเกลด็และลมหนาวเสยีดแทง

ผิวแห่งเดือนมีนาคม ปี 2554! ย�้ำ!! มีนาคม!!! เกิดอะไรขึ้นกับโลกใบสีฟ้า

ที่ผมจุติขึ้นมา ทั้งความแปรปรวนของสภาพอากาศ จนถึงความโกรธเกรี้ยว

ของธรรมชาติท่ีปล่อยพลังงานแห่งการท�ำลายล้างออกมา ผมสงสัย, แต่ไม่

คิดขวนขวายหาค�ำตอบ บางทีโลกนี้อาจจะเหนื่อยล้าเกินไป สิ่งของยังมีวัน

หมดอายุ นับประสาอะไรกับโลก หรือไม่จริง ?

	 โลกเคลื่อนไหวไปข้างหน้า เช่นเดียวกับชีวิตมนุษย์...

	 ปีนีผ้มมีโอกาสตดิตามรายการทวีขีองอเมรกินัชนหลายๆ รายการ หน่ึง

ในนั้นคือ American Idol ซีซั่น 10 เป็นรายการแข่งขันการร้องเพลงที่มีกัน

ทกุบ้านทกุเมอืงทกุประเทศ แน่นอน, เม่ือรายการโทรทศัน์เป็นความบนัเทงิ

กต้็องมหีลากหลายอารมณ์เพือ่ดงึเรตติง้ มดีีใจ-ประทบัใจ-โศกเศร้า-เสยีใจ-

เกรี้ยวกราด-ฮาฮา-ข�ำข�ำ-ดราม่าบ้างอะไรบ้าง คละเคล้ากันไป

119

120

121

	 ในรอบออดิชั่นทีมงานตระเวนไปตามหัวเมือง

ใหญ่เพื่อคัดเลือกผู้เข้าแข่งขัน มีอยู่คนหนึ่งที่ผมแอบ

เชยีร์ เขาชือ่ Chris Medina ชายหนุ่มเจ้าเน้ือ หวัฟู กับ

เสียงร้องบาดความรู้สึก เขามีเนื้อเสียงที่อบอุ่น นุ่มนวล

มีพลังและไพเราะ รอบนี้เขาได้สร้างความประทับใจให้

กับกรรมการทั้งสามคน คือ แรนดี้ แจ๊คสัน, เจโล

(เจนนิเฟอร์ โลเปซ) และ สตีเว่นส์ ไทเลอร์ (นักร้อง

น�ำวง Aerosmith เจ้าของเพลงฮิต I Don’t Want To

Miss A Thing ซาวนด์แทร็คจากภาพยนตร์เรื่อง

Armageddon) ตลอดจนผู ้ที่ ได้ชม รายการปูพื้น

เรื่องราวว่าเขามีแฟนสาวที่รักกันมาก ทั้งคู่หมั้นกัน แต่

โชคร้ายเธอประสบอุบตัเิหต ุและน�ำคลปิเก่าๆ ของทัง้คู่

มาออก เธอเป็นผูห้ญงิทีส่วยมาก ในวนันัน้เขาพาเธอมา

ด้วย โดยหญิงสาวนั่งบนวีลแชร์ หลังร้องเพลงจบ

กรรมการให้เขาเข็นรถเธอเข้ามา ทุกคนรุมล้อมพูดให้

ก�ำลังใจ แม้ใบหน้าตลอดจนร่างกายเธอจะเปลีย่นไปและ

ส่ือสารอย่างยากล�ำบาก แต่สายตาทีย่ิม้ได้ของเธอบ่งบอก

ว่ารับรู้และปลาบปลื้มในความอาทรนั้น ซีนนี้เล่นเอาจุก

กันทั่วหน้า ก้อนสะอ้ืนจ่ออยู่ตรงล�ำคอ ขนาดสตีเว่นส์

ไทเลอร์ ขาร็อคที่ดูแมนๆ ยังน�้ำตารื้น ผมถามตัวเองว่า

เราเป็นผู้ชายจะร้องไห้ดีมั้ยว้า ?

	 ผมชื่นชมในความมั่นคงในรักของชายหนุ่ม เขา

ท�ำทุกอย่างเพื่อให้เธอกลับมาปกติ ดูแล-ปรนนิบัติ-

ห่วงใย-ไม่ทอดทิ้ง-ไม่ทิ้งขว้างความหวัง-ไม่ตัดพ้อต่อ

โชคชะตา และที่ส�ำคัญคือคิดบวก สิ่งที่เขาท�ำได้ดีที่สุด

ด้วยความสามารถทีถ่กูประทานมา คอืการร้องเพลง ใช่!

เขาร้องเพื่อเธอ...

122

	 การที่ผมได้เห็นภาพเหล่านั้นนับว่าเป็น ‘สิ่ง

ดดีีในชวีติ’ อาจเป็นเพียงส่ิงเล็กๆ ท่ีเรยีกว่าไม่มีค่า

ไม่มคีวามหมายมากมายตามมาตรฐาน ISO ของยคุ

สมยัทีเ่ร่งรบีและเยน็ชาไร้เยือ่ใยเช่นน้ี แต่ความรูส้กึ

น้ันด่ิงลึก อิ่มเอม และค้นพบว่าชีวิตยังมีความ

งดงาม

	 โลกเคลื่อนไหวไปข้างหน้า เช่นเดียวกับชีวิต

มนุษย์...และความเป็นจริง

	 ในรอบ 24 คนสุดท้าย ซึ่งรอบต่อไปจะให้

ผู้ชมตัดสินโดยการโหวตผ่านช่องทางต่างๆ

	 ปรากฏหนุ่มคริสตกรอบ! ไม่ได้ไปต่อชนิด

ช็อกความรู้สึกกองเชียร์ เขาอาจไม่ดีพอหรือด้วย

เหตุผลอะไรก็ตามแต่ เทปนี้แม้แต่เจโลก็เสียน�้ำตา

ไปกบัการตดัสนิทีเ่ธอมส่ีวนร่วม จนหล่อนออกปาก

ว่าไม่อยากท�ำหน้าท่ีนี้อีกแล้ว ก่อนหน้าน้ันผู้เข้า

แข่งขันจะต้องร้องหน่ึงเพลงแบบอะคูสติก เพียง

เสียงร้องและเครื่องดนตรีหน่ึงช้ิน คริสเลือกร้อง

เพลง Fix You ของวง Coldplay (วงร็อคจาก

อังกฤษ ซึ่งน�ำโดย คริส มาร์ติน สามีสุดเลิฟของ

นักแสดงสาว กวินเน็ธ พัลโทรว์) กับเปียโน ราวกับ

จะสือ่สารไปถึงหญงิคนรกั ด้วยเสยีงร้องเป่ียมพลงั-

ท่าทาง-อารมณ์-ความรู้สึก-บรรยากาศ และทุกส่ิง

ทุกอย่าง ผมคดิว่านีค่อืการเพอร์ฟอร์แมนซ์ทีด่ทีีส่ดุ

ของรายการ

	 ด้วยความสามารถอันน้อยนิดและมีอยู่อย่าง

จ�ำกัด ผมขออนุญาตแปล(ง)เนื้อร้องของเพลง

ดังนี้...

123

124

125

Fix You / ซ่อมสร้างและปลอบโยน

เมื่อเธอพยายามท�ำอย่างดีที่สุด แต่ไม่ประสบความส�ำเร็จ

กลับได้รับบางอย่าง ทว่า...ไม่ใช่สิ่งที่ต้องการ

เธอรู้สึกเหนื่อยล้า แต่ไม่สามารถข่มตาหลับได้

ต้องติดอยู่ในวังวนอันยอกย้อน

น�้ำตาหยดน้อยรินไหลอาบใบหน้า

เมื่อเธอสูญเสียสิ่งที่ไม่สามารถมีอะไรมาแทนที่ได้

หรือเธอรักใครสักคน แต่สิ่งนั้นก�ำลังจะเลือนหายไป

จะมีอะไรเลวร้ายไปกว่านี้ ?

ให้แสงแห่งรักส่องน�ำเธอกลับมา

และจุดประกายในตัวเธอ

ฉันจะพยายามซ่อมสร้างและปลอบโยนเธอ

แม้เหน็บหนาวราวภูสูงชัน

หรือร้อนร้าวราวเหวลึก

จงปล่อยให้ความรักน�ำทางไป

หากเธอไม่พยายามก็จะไม่รู้คุณค่าของมัน

โอ...จงปล่อยให้แสงแห่งรักชี้ทางและจุดประกายในตัวเธอ

ฉันจะซ่อมสร้างและปลอบโยนเธอ...เสมอ

126

	 ตัวตนท่ีคริสด� ำรงอยู ่ เป ็น

เครื่องยืนยันและพิสูจน์ว่า เขาไม่ได้

มีหัวใจที่เต้นตามหน้าที่เท่านั้น แต่

เป็นจงัหวะหวัใจทีสู่บฉดีและเป่ียมไป

ด้วยศรัทธาในรักที่ไม่มีขอบเขตหรือ

ค�ำอธิบาย ผมรักมุมมองในชีวิตของ

เขา อยากให้ทกุคนตระหนกัและน้อม

รบัเหมอืนอาภรณ์ห่มคลมุกาย เพือ่ว่า

เราจะได้ซ่อมสร้างและปลอบโยน

บางสิง่บางอย่าง...หรอือย่างน้อยก็ใจ

เราเอง

- อรรถสิทธิ์ สมจารี

127

128

129

เวลาที่หายไป

เขาก�ำลังคิดว่า หนึ่งชั่วโมงที่เหลืออยู่ระหว่างธุระถัดไปกับธุระที่เพ่ิงเสร็จ

จะถูกน�ำไปใช้จ่ายไปกับอะไร ก็พอดีในตอนนั้น เธอเดินเข้ามาหาเขา

	 “พี่คะ” เธอยิ้มด้วยใบหน้าสดใสเหมือนที่เด็กสาววัยมหาวิทยาลัย

แทบทุกคนมีพลังแห่งความสดใสนี้อยู่ ในดวงตา “พี่พอมีเวลาว่างสักนิด

ไหมคะ”

	 เขานกึถงึหนึง่ชัว่โมงอนัว่างเปล่าแล้วพยกัหน้าให้กับรอยย้ิมน้ัน ดวงตา

ของเธอยิ่งเต้นเร่าเป็นประกายด้วยความดีใจ

	 “ถ้าพีม่เีวลา หนขูอเวลาพีส่กัห้านาทนีะคะ คอืหนกู�ำลงัท�ำแบบสอบถาม

อยากให้พี่ช่วยตอบแบบสอบถามให้หน่อยค่ะ” เธอพูดอ้อมแอ้มต่อไปใน

ท�ำนองที่ท�ำให้เขาเข้าใจว่า เธอก�ำลังท�ำวิทยานิพนธ์อะไรสักอย่าง เขาจึงยิ่ง

ยินดีให้ความร่วมมือกับเธอ

	 เขาประหลาดใจเล็กน้อยที่เธอมีโต๊ะเล็กๆ อยู่ใกล้ๆ ย่านพลุกพล่าน

นัน้ ทัง้คูน่ัง่ลงและสนทนากัน มนัเริม่ต้นขึน้ด้วยการถามค�ำถามทัว่ๆ ไป เขา

สบายใจที่เธอไม่ได้เริ่มต้นด้วยชื่อ ที่อยู่ หรือข้อมูลเฉพาะตัวอื่นๆ เหมือนที่

หลายคนมักเตือนกันว่ามิจฉาชีพสามารถน�ำไปใช้ได้

	 แต่เมื่อสนทนากันไปนานขึ้น เขาเริ่มเอะใจที่ค�ำถามของเธอส่วนใหญ่

เป็นเรื่องของสุขภาพ เช่น เธอถามเขาว่า มีคนในครอบครัวเป็นมะเร็งกัน

ก่ีคน ญาตทิางสายไหนเคยเป็นโรคหวัใจมาบ้างหรอืเปล่า สขุภาพของเขาเป็น

อย่างไร เคยผ่าตัดไหม มีโรคประจ�ำตัวอะไรบ้างไหม

130

	 และแล้วเธอก็ถามถึงรายได้ของเขา

	 เปล่า-ไม่ใช่รายได้จ�ำเพาะเจาะจง ทว่าให้เขาเลือกช่วงของรายได้

ว่าเขามีรายได้อยู่ในช่วงไหน เมือ่ถงึตรงน้ี ความเอะใจของเขากเ็ริม่กลายเป็น

ความแน่ใจ

	 นานมาแล้ว เคยมีรุ่นพี่นัดเขาโดยบอกเขาอย่างร่าเริงว่าอยากเจอกัน

ไม่ได้เจอกันมานาน เขาดีใจรีบรี่ไปตามนัด เพียงเพื่อจะพบว่ารุ่นพี่กาง

กรมธรรม์ประกันภัยและรายละเอียดต่างๆ รอเขาอยู่แล้ว เขาเสียใจที่รู้ว่า

รุ่นพี่ไม่ได้อยากพบเขาอย่างแท้จริง แต่ในเวลาเดียวกัน เขาก็รู้สึกดีใจที่ได้

พบรุ่นพ่ีที่ไม่ได้พบมานาน นั่นท�ำให้เขาอดทนนั่งฟังสิ่งที่รุ่นพี่พูดกว่าชั่วโมง

ก่อนจะตอบปฏิเสธไปอย่างสุภาพ

	 เขารู้สึกกับเธอในแบบเดียวกัน

	 “แล้วพีจ่ะท�ำยงัไงคะ” เธอถามเป็นประโยคเดด็ ละม้ายหมดัฮคุทีเ่ธอ

คิดว่ามันพุ่งตรงเข้าเป้าจับเปาะ และเขาจะต้องน็อกแน่ๆ “ถ้าหากว่าพ่ี...

ขอโทษนะคะ ถ้าพีเ่สยีชีวติ แล้วคนข้างหลังพ่ียงัอยู ่โดยทีพ่ีเ่ป็นคนหารายได้

หลักของครอบครัวอย่างนี้”

	 เขานิ่ง เขารู้แล้วว่าค�ำถามของเธอจะน�ำเขาไปสู่อะไร ตารางตัวเลข

การคิดค�ำนวณ กรมธรรม์ประกันภัย และการควักเงินออกมาจ่ายเป็นค่าเบี้ย

ประกัน เปล่าเลย-เขาไม่ได้ต่อต้านนักขายประกนั เขาเองกม็ปีระกนัชวีติและ

ประกันสุขภาพ ยามเดินทางไกลเขาก็ท�ำประกันการเดินทาง แต่สิ่งที่เขา

รับไม่ได้ในนาทีนี้ ช่างละม้ายเหมือนเม่ือเขาต้องเสียใจกับรุ่นพี่เมื่อหลายปี

ก่อนไม่มีผิดเพี้ยน

	 เขายิ้ม ยังไม่ตอบค�ำ

	 “พี่จะท�ำอย่างไรคะ” เธอถามย�้ำ ดวงตาสุกใสนั้นมีวี่แววขี้เล่นปะปน

อยู่ เขาชอบดวงตาที่มีพลังอย่างนี้ เป็นดวงตาของคนหนุ่มสาวที่สามารถ

ท�ำอะไรๆ ให้โลกนี้ได้มากมายนัก

131

132

133

	 ช่างมัน-เขาพูดเบาๆ คล้ายไม่รู้ตัว คล้ายเป็นค�ำพูดที่เลื่อนหลุดออก

ไปจากปากโดยไร้การก�ำกับของสมอง

	 “อะไรนะคะ” เธอถาม

	 ช่างมัน-เขาย�้ำ, ผมหมายถึงความตาย

	 “คะ” เธอเลิกคิ้ว

	 ผมหมายถึงความตายที่คุณว่าน่ันน่ะ-เขาว่า เราจะท�ำอย่างไรได้ล่ะ

เมื่อความตายมาหาเรา นอกจากช่างมัน

	 “แต่คนที่อยู่ข้างหลังเราล่ะคะ” เธอถาม

	 เราคงได้แต่ท�ำสิ่งที่ดีที่สุดในวันนี้-เขาตอบ ผมไม่รู้หรอกว่าผมจะตาย

เมื่อไหร่ พระท่านบอกว่า วันพรุ่งน้ีหรือชาติหน้า อย่างไหนจะมาถึงตัวเรา

ก่อน เราคงบอกได้ยาก เราต้องสนใจความตาย แต่เราต้องเตรียมการกับ

ความตายกันมากมายถึงเพียงนี้ด้วยหรือ-เขาถามกลับ และพูดต่อโดยไม่รอ

ค�ำตอบ รู้ไหม-เขาถาม ผมคิดว่าเมื่อเราตายลงแล้ว โลกทั้งใบก็ได้ดับลงไป

พร้อมกับเราด้วย ไม่มีอะไรด�ำรงคงอยู่อีกหรอก เพราะโลกคือความรับรู้ของ

เรา แน่นอนว่าเรามคีวามรกัและความผกูพนักบัผูค้นบนโลก และเราก็ใช้เวลา

เกือบทั้งหมดในชีวิตเพื่อตระเตรียมสิ่งต่างๆ ให้กับพวกเขา แต่ส�ำหรับผม

ผมไม่มุ่งม่ันจะตระเตรยีมเงนิเอาไว้ให้พวกเขามากมายนกัหรอก ผมเพยีงแต่

มชีวีติให้ด ีพอเล้ียงตวัเองและเล้ียงพวกเขาได้โดยไม่มีใครล�ำบาก ไม่ว่าพวก

เขาหรือตัวผม แต่ในเวลาเดียวกัน ผมก็จ�ำต้องตระหนักว่า ต่อให้พวกเขา

เป็นพ่อ แม่ คนรัก ลูก หรือคนที่เราใกล้ชิดสนิทสนมมากที่สุดเพียงใด

ในเวลาที่เราตาย เราก็ไม่อาจน�ำพาพวกเขาติดตัวไปกับเราได้ พวกเขาจะ

ปลาสนาการไปจากความรับรู้ของเรา และไม่ช้าก็เร็ว เราก็จะปลาสนาการ

ไปจากความรับรู้ของพวกเขาเช่นกัน แต่กระนั้น ความตายก็หาได้ท�ำให้เรา

ร่วงหล่นจากชีวิตไม่ ความผูกพันเหล่านั้นยังอยู่ เพียงแต่มันไม่อาจด�ำรงอยู่

ด้วยลักษณาการที่เราไปยึดหยิบให้มันยังอยู่ได้ มันยังคงอยู่ในแบบที่มันอยู่

เป็นความรกัของสมหุภาพ-เขาใช้ค�ำที่ได้เรยีนรูม้าจากท่านติช นัท ฮนัห์ และ

134

ไม่หมายว่าเดก็สาวจะเข้าใจ, ทีม่ต่ีอปัจเจกภาพเลก็จ้อยอย่างเราทัง้หลาย นัน่

จงึก่อเกดิตวัเราขึน้มาจากสายสมัพนัธ์ยิง่ใหญ่ทีถ่กัร้อยต่อกัน จากบรรพกาล

กระทั่งถึงปัจจุบัน นั่นคือสัมพันธภาพขนาดมหึมาที่เราต้องส�ำนึกคุณ แต่ใน

เวลาเดียวกัน ก็ได้โปรดอย่าท�ำให้สิ่งนั้นกลายเป็นภาระหนักอึ้งที่ติดตามเรา

ไปจนถึงปรโลกเลย คาลิล ยิบราน บอกว่า ความตายคืออีกใบหน้าหนึ่งของ

ชีวิต แต่ส�ำหรับผม-เขาบอก, ความตายเป็นยิ่งกว่านั้นอีก ความตายคือ

ความรัก ความตายคือการปลดเปลื้องพันธะ เพื่อให้เราได้เป็นอิสระอย่างที่

เราไม่อาจเป็นได้ในโลก ความตายคอืการเปิดโอกาสให้เราได้ออกเดนิทางไกล

ไปในโลกอนัไม่มผีูห้ยัง่รู ้ไม่มผีูส้ร้างกฎเกณฑ์ถกูผดิแล้วบงัคับให้ใครท�ำตาม

ความตายไม่ใช่การไปพบกับผู้พิพากษาตัดสิน ทว่าความตายคือการโบกบิน

อย่างอิสระ เพ่ือเปิดโอกาสให้เราได้แง้มหน้าต่างมองดูอนันตกาลอันไร้ที่สิ้น

สดุ และตดัสนิใจเลอืกอีกครัง้ ว่าชีวิตอย่างท่ีเป็น ชีวติทีค่ละเคล้าทกุข์สขุนัน้

คือชีวิตอันถ่องแท้หรือ และวิธีไปพ้นจากทุกข์และสุขนั้นคืออะไร เราอาจหา

ค�ำตอบไม่พบในชีวิตอันวุ่นวายยุ่งเหยิงน้ี แต่บางทีในห้วงขณะที่มีผู ้ปิด

เปลือกตาให้เรา เราอาจได้รับรู้ถึงมัน ความตายจึงไม่ใช่ภาระ แต่คือการแจ้ง

ข่าวแก่เราถึงความไม่ถ่องแท้ของชวีติ ซึง่เราไม่จ�ำเป็นต้องพยายามสร้างความ

ถ่องแท้ให้กับมันด้วยหลักประกันใดๆ อย่างขมึงตึงเกินไป

	 เขาเล่าเรือ่งราวเหล่านี้ให้เธอฟัง คล้ายกบัเขาไม่รูต้วั ปกตแิล้วเขาไม่ใช่

คนชอบพูด แต่ครั้งน้ี เหมือนถ้อยค�ำเหล่าน้ันพรั่งพรูออกมาจากที่แห่งอื่น

เหมือนมันไม่ได้มาจากภายในตัวเขา แต่มาจากที่ไหนสักแห่ง เขาอยากให้

ดวงตาของเธอสุกสกาวยิ่งขึ้น เขาอยากให้มันสดใสอย่างแท้จริง และไม่

เคลือบหม่นไปกับส่ิงที่อาจเกิดขึ้นต่อไปในชีวิตของเธอ เขาอยากเล่าเรื่อง

ความตายให้เธอฟัง ไม่ว่ามันจะถูกผิดอย่างไร เขาไม่หวังให้เธอเชื่อในสิ่งที่

เขาพูด เพราะบางครั้งเขาก็ไม่เชื่อในสิ่งที่ตัวเองพูดเช่นกัน เขาไม่ได้หวังให้

เธอมีความสุข แต่เขาหวังสิ่งใดจากเธอหรือ...โดยเนื้อแท้แล้วเขาก็ตอบ

ไม่ได้

135

136

137

	 เขาใช้เวลาของตวัเองและของเธอไปอกีเกอืบ

สี่สิบนาที เมื่อนึกได้เขารู ้สึกละอาย ทะไลลามะ

พดูเรือ่งความตายอย่างไร พระเยซตูรัสถึงความตาย

เช่นไร บางทีอาจไม่ใช่สิ่งที่เธออยากฟัง เขาจึงหยุด

	 สีหน้าของเธอเซียวลง เธอได้แต่พยักหน้า

ตลอดส่ีสิบนาทีท่ีผ่านมา เธอเผยอรมิฝีปากบ้างเป็น

บางครั้งเพื่อจะพูด เพื่อจะแย้ง เพื่อจะขัดจังหวะ

แต่เขาไม่เปิดโอกาสนั้นให้เธอ ในที่สุด เธอจึงได้แต่

รับฟัง เธอพยายามยิ้ม แต่เขาสังเกตเห็นว่า ดวงตา

ของเธอไม่สดใสเหมือนแต่แรก

	 เมื่อเขาหยุดพูด เธอขมวดคิ้วแล้วบอกว่า

“พี่คิดอะไรแปลกๆ นะคะ” เขาได้แต่ยิ้ม

	 “หนูขอเบอร์พ่ีไว้ได้ไหมคะ” เธอถามด้วย

น�้ำเสียงออดอ้อน

	 ไม่ได้ครบั-เขาตอบปฏิเสธด้วยน�ำ้เสยีงเรียบๆ

เป็นปกติ ทว่ามีความเด็ดขาดอยู่ในน้ัน ผมไม่ให้

เบอร์โทรฯกับใครง่ายๆ เพราะผมไม่ชอบการรับ

โทรศัพท์ และเราไม่มีความจ�ำเป็นอะไรต้องติดต่อ

กัน

	 “โธ่!” เธอท�ำหน้าเศร้า ดวงตาหมดแววสดใส

“หนูสารภาพตามตรงเลยก็แล้วกันค่ะ ถ้าหนูไม่ได้

เบอร์โทรฯพี่ หนูก็ไม่ได้ยอดลูกค้าค่ะ ที่หนูบอกว่า

ท�ำแบบสอบถาม เป็นเร่ืองทีเ่ขาบอกให้พูดกับลกูค้า

อย่างนี้ค่ะ”

	 เธอดเูหนือ่ย หมดแรง แต่เขาก็คิดกับตัวเอง

ว่า แล้วจะให้ท�ำอย่างไรได้เล่า

138

	 รู้ไหม-เขาพูดกับเธอ, บางทีคุณอาจต้องคิดให้ดีนะครับ-เขาว่า ว่าคุณ

อยากท�ำแบบนี้ต่อไปอีกนานแค่ไหน เราต่างก็รู ้เช่นเดียวกันว่าชีวิตนั้น

ไม่ยืนยาวอะไร ไม่ว่าจะเป็นมุมมองของผม หรือมุมมองของการประกัน

ผมไม่มีปัญหากับการขายหรือซื้อประกันภัยหรอกนะครับ และผมก็ไม่คิดว่า

ตัวเองเป็นผู ้ทรงศีลที่ ไหน ที่จะมาบอกคุณว่าให้เลิกใช้วิธีนี้เพราะมัน

ไม่ซื่อสัตย์ เพียงแต่ผมอยากให้คุณลองนึกดูเท่าน้ันเอง ว่าชีวิตของเรานั้น

แสนสั้นและบอบบางเพียงใด แต่กระนั้น บางทีความตายก็อาจไม่ใช่เรื่องน่า

กลัวอย่างที่เราวาดภาพกันไว้ก็ได้ ความตายที่คุณใช้วิธีหลอกขายให้ผม และ

อาจใช้วธินีีห้ลอกขายให้คนอ่ืนๆ ตามท่ีบรษัิทประกันภัยอบรมคณุมานัน้ เอา

เข้าจริงแล้วมันจะมาถึงคุณ ถึงผม และถึงเจ้าของบริษัทประกันทุกบริษัท

ด้วยกันทั้งนั้น แน่ละ เราควรมีชีวิตอยู่อย่างไม่ประมาท ถ้าเป็นไปได้ การซื้อ

ประกันไว้ตามสมควรกเ็ป็นเรือ่งทีด่ ีแต่กบัชวีติอนัแสนสัน้นี ้เราเลอืกได้ไม่ใช่

หรือ ว่าจะใช้วิธีการอย่างไรในการบอกกล่าวซื้อขายอะไรกับคนอื่น

	 “ไม่เป็นไรค่ะ” เขายังพูดไม่จบ แต่เธอตัดบทข้ึนมาเสียก่อน

“ถ้าพี่ไม่ให้เบอร์หนูก็ไม่เป็นไรค่ะ ขอบคุณมากนะคะ”

	 เมือ่เดนิจากมา เขาได้แต่พศิวงสงสยัว่า หน่ึงช่ัวโมงที่ใช้จ่ายไปกบัการ

เทศนาผูอ้ืน่ในสิง่ทีต่นไม่รูจ้รงิน้ัน เป็นหน่ึงช่ัวโมงท่ีคุ้มค่ากบัชวีติอนัแสนสัน้

ไหม

- โตมร ศุขปรีชา

139

140

141

กระท่อมในสวนทิพย์

ผมบวชครั้งที่สองเมื่ออายุ 47 ปี มีโอกาสได้อยู่ในร่มผ้าเหลืองเพียง 13 วัน

แต่นับว่าเป็นช่วงเวลาที่มีความหมายต่อชีวิตของผมไม่น้อย ในระหว่าง

กลางปี พ.ศ. 2547-2548 ผมเดินทางกลับบ้านเกิดที่อ�ำเภอสว่างอารมณ์

จังหวัดอุทัยธานี บ่อยครั้ง เพราะต้องการอยู่ใกล้ชิดแม่วัยชราซึ่งเจ็บไข้ได้

ป่วยอยู่เป็นประจ�ำ

	 เวลากลับบ้านผมชอบไปพักที่วัดหนองยายดาซึ่งเป็นวัดที่ผมเคยอยู่

ขณะเป็นพระ ผมชอบบรรยากาศความสงัดวิเวก อีกทั้งคุ้นเคยกับชาวบ้าน

รอบๆ วัด

 	 ช่วงนัน้ผมได้พบและรูจ้กัสามภีรรยาคูห่นึง่ซึง่ชอบท�ำบญุ มภีมูลิ�ำเนา

อยู่จังหวัดนครสวรรค์ เดินทางมาท�ำบุญที่วัดนี้ด้วยการซื้อหลอดไฟ พัดลม

ฯลฯ จากนั้นก็มาช่วยท�ำสวนหย่อมและน�ำคณะผ้าป่ามาร่วมสร้างศาลา

การเปรียญที่คั่งค้างจนส�ำเร็จเรียบร้อย

	 ผมรูสึ้กสนทิสนมคุน้เคยกบัพีผู่ห้ญงิผูเ้ป็นภรรยา เพราะเราชอบเรือ่ง

ปลูกต้นไม้เหมือนกัน เมื่อคราวที่ผมและพระช่วยกันปลูกต้นไม้ที่วัดในช่วง

ฤดแูล้ง เราต้องสบูน�ำ้จากสระและล�ำคลองมารดน�ำ้ต้นไม้ เธอกช่็วยสนบัสนนุ

จัดหาเครื่องปั๊มน�้ำและอุปกรณ์ให้

	 ถงึแม้เราจะไม่ได้เป็นญาตกัินโดยสายเลอืด แต่เมือ่ได้รู้จักคบหาและ

ปฏิบัติต่อกัน จึงกลายเป็น ‘ญาติธรรม’ กัน ซึ่งเป็นดั่งธรรมภาษิตที่ว่า

‘วิสาสา ปรมา ญาตี’ ซึ่งหมายความว่า ‘ความคุ้นเคยคือญาติอย่างย่ิง’

ท้ังท่ีเธอมีอายุมากกว่าแต่เธอจะให้เกียรติผมมาก ทันทีที่พบหน้ากันเธอจะ

ชิงยกมือไหว้ผมก่อนราวกับว่าผมเป็นผู้มีอาวุโสกว่า

142

	 บางครัง้เธอมปัีญหาประเภทปลงไม่ตก ไม่รูจ้ะตัดสนิใจอย่างไรดี เธอ

กจ็ะโทรศพัท์มาปรกึษาราวกับว่าผมเป็นผูจ้ดัเจนชีวติ ผมได้แต่ตอบไปเท่าที่

รู้และเข้าใจ ส่วนการตัดสินใจนั้นขึ้นอยู่ที่ตัวของเธอเอง

	 ผมจะส่งหนังสือธรรมะต่างๆ ซึ่งคิดว่าดีมีประโยชน์ไปให้เธออ่าน

เพราะเท่าท่ีรู้จักกันเธอก็ไม่ต่างจากชาวพุทธส่วนใหญ่คือชอบท�ำบุญเพียง

อย่างเดยีว โดยไม่รูว่้าศาสนาพุทธน้ันยงัมีส่ิงท่ีดแีละมีค่ายิง่กว่าการท�ำบญุอกี

เพราะถึงแม้จะท�ำบุญบริจาคทานแล้วชีวิตก็ยังมีความทุกข์อยู่ ผมเชื่อว่า

ถ้ารู้จักพุทธศาสนาหรือรู้จักธรรมะที่แท้จริงแล้วย่อมท�ำให้ทุกข์น้อยลงได้

	 ก่อนหน้านีเ้ธอเป็นครมูตี�ำแหน่งเป็นรองผูอ้�ำนวยการโรงเรียน เธอยัง

ขายของควบคู่ไปกบัอาชพีครดู้วย ไม่ว่าจะเป็นเครือ่งใช้ไฟฟ้า, ทองรูปพรรณ,

ปุ๋ย, ประกันชีวิต, ข้าวของเครื่องใช้ต่างๆ ฯลฯ อะไรที่ขายได้เธอก็ขายได้

หมด เพราะเธอถือว่าเป็นอาชีพเสริมท่ีสุจริต รายได้จากการขายของนั้น

มากกว่าเงินเดือนครูที่เธอได้รับเสียอีก

	 หลังจากที่สนิทสนมคุ้นเคยกันมากขึ้น เธอเล่าให้ผมฟังว่า...เธอเห็น

ผมมานอนอยู่ที่กุฏิวัด มีเพียงเสื่อผืนหมอนใบ กินอยู่อย่างง่ายๆ แต่เมื่อได้

สนทนากันแล้วเธอรู้สึกว่าผมเป็นคนที่มีความสุข ไม่จมอยู่กับอดีตและไม่

กังวลกับอนาคต พอใจในสิ่งที่ตัวเองมี และพอใจในสิ่งที่ตัวเองเป็น ขณะที่

ตวัเธอนัน้มรีายได้มากกว่าผมอย่างเทียบกันไม่ตดิ แต่กลบัรูส้กึว่าตวัเองเป็น

คนท่ีไม่ค่อยมีความสุขอย่างที่ควรจะมี และคอยคิดถึงแต่เรื่องอนาคตอยู่

ตลอดเวลา

	 ความจรงิผมไม่เคยคดิจะท�ำตวัเป็นผูส้อนใครเลย เพยีงแต่ผมเป็นคน

ชอบอ่านหนังสือ ชอบจดชอบจ�ำค�ำสอนที่ตัวเองชอบ และชอบแบ่งปันสิ่ง

เล็กๆ น้อยๆ ที่ได้รับรู้มาจากการอ่านบ้างประสบการณ์ตรงบ้าง ให้กับคนที่

ยังไม่รู้ในเรื่องนั้นๆ แน่นอนว่า...ยังมีอีกหลายต่อหลายเรื่องที่ตัวผมเอง

ก็ยังไม่สามารถปฏิบัติได้อย่างที่รู้มา

143

144

145

	 จากการสนทนาแลกเปลีย่นเรือ่งราวต่างๆ ของชวีติ และหนงัสอืทีผ่ม

ส่งไปให้เธออ่าน เธอจึงได้เรียนรู้เรื่องธรรมะในแบบของเธอเอง โดยเริ่มต้น

ที่ความรู้จักพอ เมื่อ 2 ปีที่แล้ว เธอตัดสินใจหยุดค้าขายสินค้าทุกอย่างที่เคย

ท�ำมาและลาออกจากอาชีพครู เพื่อจะมีความสุขกับสิ่งที่เธอต้องการท�ำอย่าง

เต็มเวลา เธอต้องการอยู่กับบ้านและปลูกต้นไม้ในพ้ืนที่ของเธอ เธอคิดว่า

ล�ำพงัแค่เงนิบ�ำนาญที่ได้รบัในแต่ละเดอืนกพ็อใช้ และยังมีทรัพย์สนิทีห่ามา

ได้และเก็บไว้อีก ด้วยเธอรู้จักพอจึงรู้สึกว่าสิ่งที่มีอยู่นั้นมากเกินพอแล้ว

	 แต่เดิมนั้นเธอมีบ้านหลังหนึ่งราคาหลายล้านบาท มีสระว่ายน�้ำเล็กๆ

อยู่ในบรเิวณบ้านเพราะลกูชายคนเดยีวของเธอชอบว่ายน�ำ้ ทว่าเธอตัดสนิใจ

ประกาศขายบ้านหลังนั้นเพื่อมาปลูกบ้านใหม่ในที่ดินแปลงที่เป็นมรดก

ตกทอดของสามีซึ่งมีพื้นที่ 4 ไร่เศษ เธอต้องการปลูกต้นไม้อย่างที่เธอชอบ

เธอเคยเล่าโครงการการท�ำสวนป่าบนพืน้ทีข่องเธอให้ผมฟังต้ังแต่แรกคดิแล้ว

	 ผมนึกไม่ถึงว่าฝันของเธอจะเป็นจริงในเวลาอันรวดเร็ว มีหลายคนที่

อยากลาออกจากงานแต่ไม่กล้า...จึงได้แต่อยากลาออกอยู่ตลอดเวลาจน

กระทัง่เกษยีณ บางคนฝันอยากจะท�ำโน่นท�ำนีแ่ต่ไม่เคยลงมือ...ก็ได้แต่อยาก

แต่ไม่เคยได้ท�ำตามที่ฝัน

	 ผมเคยเหน็ทีด่นิแปลงทีเ่ธอฝันว่าอยากปลกูต้นไม้ดอกไม้ตัง้แต่ยงัเป็น

ทุ่งนาแล้ว จนกระทั่งเมื่อเริ่มปรับพื้นที่ ขุดสระ และค่อยๆ ปลูกต้นไม้

ผมจึงได้เห็นความฝันของเธอค่อยๆ ก่อรูปก่อร่างข้ึนเป็นความจริงด้วยการ

ลงมือท�ำ

	 เมื่อ 2 ปีก่อนผมได้มานอนพักที่กระท่อมไม้ไผ่กลางทุ่งที่เธอสร้างไว้

ส�ำหรับนั่งพักเวลามาปลูกต้นไม้และรดน�้ำต้นไม้ หลังจากเธอสร้างบ้านใน

บรเิวณสวนเสรจ็เรยีบร้อยแล้ว เธอโทรศพัท์ชวนให้ผมมาเทีย่วเพราะเธอได้

สร้างกระท่อมหลงัหน่ึงไว้ส�ำหรบัผมด้วย แต่ผมกยั็งไม่มีโอกาสมาเย่ียมเยียน

เธอเสียที

146

	 จนกระทัง่วนัหน่ึงผมจงึมีโอกาสได้มาพกัทีก่ระท่อมของเธอ ซึง่สร้าง

ด้วยวัสดุอย่างดีฝีมือประณีต มีขนาดกะทัดรัด จะมองให้เป็นกุฏิพระหรือ

มองให้เป็นห้องพักรีสอร์ตก็ได้

	 เธอบอกว่าที่สร้างกระท่อมหลังน้ีขึ้นมาเพื่อให้ผมได้มาพัก นั่งเขียน

หนังสือ อ่านหนังสือ หรือจะมานั่งๆ นอนๆ อย่างไรก็ได้ และต่อไปถ้ามี

เพื่อนฝูงหรือแขกเหรื่อมาเยี่ยมเยียนก็ใช้เป็นที่พักได้ เธอสร้างกระท่อม

หลังนี้ไว้เพื่อเป็นที่ระลึกและแสดงความขอบคุณผมที่ท�ำให้เธอรู ้จักพอ

เพราะเมื่อรู้จักพอแล้วเธอจึงมีความสุข ถึงแม้รายได้ที่เคยได้รับจะลดลงไป

แต่เธอบอกว่าทุกวันนี้เธอมีความสุขมากขึ้น และยืนยันว่าผมมีส่วนในความ

เปลี่ยนแปลงของเธอด้วย

	 ด้วยความสัตย์จริง ผมไม่เคยคิดว่าตัวเองจะเป็นผู้สอนหรือเป็น

ตวัอย่างให้แก่ใครได้เลย แต่ท่ีเธอเปล่ียนไปเช่นน้ี เป็นเพราะสตปัิญญาของ

ตัวเธอเองที่ได้มองเห็นความจริงของชีวิตมากกว่า

	 ผมนอนในกระท่อมอย่างมีความสุข ไม่ใช่เป็นเพราะกระท่อมติดแอร์

หรือเพราะความสะดวกที่ได้รับ หากแต่สัมผัสได้ว่าร่มเงาจากญาติธรรมนั้น

แผ่ความเยน็สบายถงึจติใจด้วย ผมพลอยชืน่ชมยนิดกีบับ้านและสวนซึง่ปลกู

สร้างเสรจ็ตามท่ีเธอฝันไว้ และรูส้กึขอบคณุเธอผูส้ร้างกระท่อมหลงันีท้ีท่�ำให้

ผมตระหนักถึงความฝันบางอย่างที่ยังไม่ได้ลงมือท�ำ

- โดม วุฒิชัย

147

148

149

150

ถนนทุกสายมีทุ่งดอกไม้ริมทาง

แดดอุ่นฤดูใบไม้ผลิ กับฟ้าสีฟ้า จะเป็นภาพงดงามลงตัวไปไม่ได้ ถ้าขาด

ดอกไม้ป่าหลากสีที่บานสะพรั่งริมทาง

	 ฟรีเวย์สายนี้ที่ผมใช้ขับรถไปท�ำงานทุกวัน ด้านหนึ่งมองเห็นอาคาร

ส�ำนักงาน โชคดีที่อีกด้านยังเป็นพื้นที่ร้างว่างเปล่า ปล่อยให้ดอกไม้ป่าได้ผลิ

งามเป็นอาณาจกัรของตนเอง บางครัง้ มองเหน็ไกลไปถงึเนินเขาตรงสดุปลาย

ในบางวนั กลับจากท่ีท�ำงานเยน็ย�ำ่ ยงัได้เหน็ดวงจนัทร์กลมโตลอยต�ำ่รมิขอบ

ฟ้า เป็นภาพสงบงามที่ยากจะละสายตาไปได้

	 ต้นฤดูใบไม้ผลิเมื่อหลายปีก่อน ผมเคยขับรถไปกับเพื่อนคนหนึ่ง

ขณะที่ผ่านบนฟรีเวย์สายนี้ ผมเปรยขึ้นเบาๆ ว่า “สวยจริงๆ” เพื่อนคนนั้น

ตอบผมด้วยน�้ำเสียงหงุดหงิดว่า “สวยตรงไหน มีแต่ตึกกับตึก เบื่อจะตาย”

	 ผมหัวเราะ เพราะนึกได้ว่า เรามองกันคนละด้านของถนน ผมมอง

ด้านงดงามที่เต็มไปด้วยดอกไม้ของฤดูกาล แต่เขากลับมองอีกด้านหนึ่ง

ที่แออัดไปด้วยอาคารบ้านเรือน

	 ถนนบางสายอาจดูคล้ายกัน แต่ภาพสองข้างทางย่อมไม่เหมือนกัน

เสียทีเดียว คนหนึ่งอาจมองว่าไม่มีอะไร แต่อีกคนกลับมองเห็นความงาม

ยิ่งใหญ่ แม้มีแค่ดอกหญ้าแซมดินเพียงดอกเดียว- - ถนนทุกสายในโลกนี้

มีภาพสองข้างทางให้เลือกมองเสมอ, ชีวิตก็เช่นกัน

	

151

152

153

	 เจสัน - เพื่อนร่วมงานรุ่นน้องคน

หนึ่ง ท�ำให้ผมนึกถึงภาพของตัวเองในวัย

หนุ่ม- -

	 เขามักจะบ่นให้ผมฟังว่า - เบื่องาน

ที่ก�ำลังท�ำอยู่ เป็นแค่คนออกแบบเว็บไซต์

ไม่มคีวามสุขเลย เขาอยากท�ำงานด้านแอน-ิ

เมช่ันของหนังฮอลลีวู้ดมากกว่า เพื่อนๆ

ทีเ่รยีนจบมาด้วยกนัประสบความส�ำเร็จกนั

ทัง้นัน้ - ผมถามว่าแล้วท�ำไมถงึไม่ไปท�ำล่ะ

	 “ผมโชคไม่ดีเหมือนคนอื่น ไม่ผ่าน

การคัดเลือก ผมลองมาทุกทางแล้ว แต่ไม่

ส�ำเร็จ”

	 เขาตอบด้วยน�้ำเสียงหดหู่น่าเห็นใจ

	 “บางทอีาจจะยงัไม่ถงึเวลาของนาย”

ผมปลอบใจเขา “และบางที นายอาจจะมี

ความฝันทีด่กีว่า และยิง่ใหญ่กว่ารออยู ่ลอง

มองไปรอบๆ ตัวดูสิ อย่ามัวแต่จับเจ่าอยู่

กับฝันนั้นอย่างเดียว”

	 “แล้วถ้าเกิดมันไม่ส�ำเร็จสักอย่าง

ล่ะ?” เขาถาม

	 “นายก็ต้องรู้จักเลือกมองในสิ่งที่

นายมี อย่างเช่น ตอนนี้นายยังมีงานท�ำ

นายประสบความส�ำเร็จในงานนี้... รู้ไหม?

งานของนายก็เป็นทีต้่องการของเดก็รุน่ใหม่

หลายคน พวกเขาก�ำลังมองนายด้วยความ

อิจฉา อยากเป็นอย่างนายบ้างเหมือนกัน”

154

	 เขาแอบยิ้มน้อยๆ ด้วยความภูมิใจ

	 “เลือกมองในสิ่งที่นายเป็น แล้วมีความสุขกับมัน และอย่าวัดความ

ส�ำเร็จของนายกับคนอื่น”

	 ผมย�้ำเขาหนักแน่น

	 เจสันท�ำให้ผมอดนึกถึงตัวเองไม่ได้ ครั้งหน่ึงนานมาแล้ว ผมก็เป็น

เหมือนวัยรุ่นทั่วไปที่อยากเป็นนักร้องนักดนตรี ผมเข้าใจว่านั่นคือความ

ส�ำเร็จ, ความฝันสูงสุดที่ใครๆ ก็ต้องการ แต่โชคดีที่ผมกลับค้นพบใน

ภายหลังว่า ผมมีความสุขกับการเป็นนักแต่งเพลงมากกว่า และผมถือว่านั่น

คือความส�ำเร็จของผม โดยไม่ต้องเปรียบเทียบกับความส�ำเร็จของคนอื่น

	

	 ลูกสาวของเพ่ือนผมคนหนึ่ง - โดโรธี เธอฝันอยากเป็นดารานักร้อง

ตั้งแต่เด็กเหมือนกัน เธอบอกพ่อของเธอว่า อยากเป็นเหมือนกับนักร้องคน

หนึง่ทีน่กัวจิารณ์เขยีนช่ืนชมว่า “ทันทีท่ีสาวน้อยคนน้ันเผยรมิฝีปากร้องเพลง

เหล่านางฟ้ากางปีกโบยบิน”

	 พ่อของเธอเป็นกังวล กลัวว่าเธอจะไม่มีความสุข หากฝันนั้นไม่เป็น

จริง โชคดี ที่เธอไม่ได้มีเพียงฝันเดียว !

	 เมื่อโตเป็นวัยรุ่น สาวน้อยโดโรธีหลงใหลในภาษาสแปนิช เธอบินตาม

ฝันไปเรียนต่อด้านภาษาถึงประเทศชิลี ขณะเดียวกันก็เป็นอาสาสมัครอ่าน

หนังสือให้เด็กก�ำพร้าฟัง ผมทราบข่าวจากพ่อของเธอ ก็อดรู้สึกดีใจไปด้วย

ไม่ได้ ความกังวลที่กลัวเธอจะผิดหวังได้ผ่อนคลายลง

	 ผมอยากจะบอกโดโรธว่ีา ถงึแม้เธอจะไม่ได้เป็นนกัร้อง แต่ทนัททีีเ่ธอ

เผยริมฝีปากอ่านหนังสือให้เด็กก�ำพร้าฟัง เหล่านางฟ้ากางปีกโบยบิน

เช่นกัน...

	

155

156

157

	 หลายครั้ง ถนนแห่งชีวิต อาจไม่ได้ตัดตรงไปสู่จุดหมายปลายฝัน

ของเรา แต่นั่นไม่ได้แปลว่าคุณไม่ประสบความส�ำเร็จ โลกนี้ ยังมีถนนหลาย

สายให้เลือกเดินทาง และบางทีฝันที่แท้ของคุณยังมาไม่ถึง แต่ระหว่างที่คุณ

ก�ำลังขับรถไปบนถนนสายไหนก็ตาม จงเลือกมองภาพริมทางด้านที่งดงาม

เสมอ- -

 	 หลังจากวันน้ัน เจสนัไม่ได้บ่นกบัผมเรือ่งอยากไปฮอลลวีูด้อกี ตรงกนั

ข้าม เขากับเพื่อนสนิทคนหนึ่งได้ลาออกไปตั้งบริษัทของตัวเอง แววตาของ

เขาฉายประกายแห่งความสุขอย่างเห็นได้ชัด ในวันที่ผมแวะไปเยี่ยมเขาที่

ออฟฟิศ

	 พ่อของโดโรธีส่งข่าวของเธอมาให้ผมเมื่อหลายเดือนก่อน พร้อมด้วย

คลิปวิดีโอ- - โดโรธีก�ำลังร้องเพลง โดยมีแฟนหนุ่มชาวชิลีเป็นคนเล่นกีตาร์

ผมไม่เข้าใจภาษาสแปนิชที่เธอร้อง แต่ผมสังเกตเห็นเหล่านางฟ้ากางปีก

โบยบินจากน�้ำเสียงเปี่ยมสุขที่เธอเปล่งออกมา

	 ทุกวันนี้ ผมไม่ได้ใช้ฟรีเวย์สายนั้นแล้ว... แต่ภาพทุ่งดอกไม้ริมทาง

ยังเป็นด้านที่ผมเลือกมองเสมอ ไม่ว่าจะขับรถอยู่บนถนนสายใดในมุมไหน

ของโลกก็ตาม

- ปะการัง

ข อ บ คุ ณ ข อ บ คุ ณ ข อ บ คุ ณ ข อ บ คุ ณ

- 	 ขอบคุณสิ่งดีดีในชีวิตที่เกิดขึ้นทุกวัน
- 	 ขอบคุณแขกรับเชิญที่กรุณามอบเรื่องเล่าดีดีมาให้
- 	 ขอบคุณคุณโตมร ศุขปรีชา เอนไซโคลปีเดียนักเขียนแห่งยุคสมัย
	 เขียนได้ทุกมุมของชีวิต ตั้งแต่เรื่องอาหารบนจานเพลง
	 (บอกวิธีปรุงอาหารไป แนะน�ำเพลงไป) จนถึงการเมืองบนหอประชาธิปไตย
- 	 ขอบคุณ ปะการัง เจ้าของผลงานหลากหลายทั้งแต่งเนื้อร้องและท�ำนองเพลง
	 อันไพเราะ คือ ฝากรักมากับเสียงเพลง, คืนนี้มีเพียงดาว, ด้วยรัก
	 ที่ สุชาติ ชวางกูร ร้อง, ร่ายบทกวี, เขียนเรื่องเล่าดีดี ใน ‘ล้อมโลกด้วยรัก’
	 ในนิตยสารขวัญเรือน
- 	 ขอบคุณคุณโดม วุฒิชัย นักเขียนหลายรางวัล ผู้ฝ่าข้ามสายน�้ำแห่งชีวิต
	 ไปนั่งไขว่ห้างบนหน้าผาแห่งการเฝ้ามองเรียบร้อยแล้ว
- 	 ขอบคุณคุณประทีป ปัจฉิมทึก เพื่อนร่วมงานที่เป็นเหมือนภูเขา
	 ยามที่ฉันวิ่งหนีสึนามิจากชายฝั่ง
- 	 ขอบคุณคุณอรรถสิทธิ์ สมจารี ผู้ที่นอกงานพิสูจน์อักษร มีสนามพักผ่อน
	 เป็นเรื่องสั้น มีอารมณ์ดูหนังคอเดียวกันเปี๊ยบ
- 	 ขอบคุณมัญชุสร เพื่อนร่วมเรียนธรรมะที่ก�ำลังฝึกวิทยายุทธ สมาธิ ขันติ
	 อดกลั้น ‘เสียงสักแต่ว่าเสียง’ กับเจ้านายอยู่
- 	 ขอบคุณลูกชายและน้องสาวผู้น่ารักทั้งหลายในแผนกงานของฉัน
	 ที่เอ่ยถ้อยค�ำจากใจด้วยข้อความเล็กๆ สั้นๆ ท�ำให้เราได้ร่วมแจมความสุข
	 ด้วยกัน
- 	 ขอบคุณ ทุกช่างภาพนิรนามผู้สร้างสรรค์ภาพที่งดงามราวปลิวมาจาก
	 สรวงสวรรค์มารวมกันอยู่ใน Shutter Stock ท�ำให้ฉันได้ฝันร่วมด้วย
- 	 ขอบคุณคุณที่ก�ำลังอ่านหนังสือเล่มนี้ ขอให้คุณได้รับสิ่งดีดีในชีวิต

159

หนุ่ม 	: 	 ฉันตัดต้นไม้ไปทำ�เฟอร์นิเจอร์ให้เธอไง 		
			 เธอจะได้มีตู้ โต๊ะ เตียงนอนให้สบาย
สาว 	 : 	 ฉันจะเอาของพวกนั้นไปทำ�ไม ถ้าต้องตาย 		
			 ฉันต้องการออกซิเจน (O2) ไว้หายใจ
			 ต้นไม้สร้างออกซิเจนนะ

