

แนวทางปฏิบัติ

วิปัสสนา-กัมมัฏฐาน-๒

เรียบเรียงจาก....โอวาท 4 พรรษา
ของ พระสุทธีธรรมรังสี คัมภีร์เมธาจารย์
(พระอาจารย์ลี ธมฺมธโร)
วัดอโศการาม สมุทรปราการ

ชมรมกัลยาณธรรม

หนังสือดีอันดับที่ ๑๑๐

แนวทางปฏิบัติ วิปัสสนา-กัมมัฏฐาน เล่ม ๒

พระสุทธิธรรมรังสี คัมภีรเมธาจารย์ (พระอาจารย์ลี ธมฺมธโร)

วัดอโศการาม อ.เมือง จ.สมุทรปราการ

- พิมพ์ครั้งที่ ๑ : ๕,๐๐๐ เล่ม : มกราคม ๒๕๕๓
- ภาพปก - ภาพประกอบ : สุวดี ผ่องใสภา
- รูปเล่ม : วัชรพล วงษ์อนุศาสน์
- จัดพิมพ์และเผยแพร่ : ชมรมกัลยาณธรรม
- เป็นธรรมทานโดย ๑๐๐ ถ.ประโคนชัย ต.ปากน้ำ
อ.เมือง จ.สมุทรปราการ ๑๐๒๗๐
โทรศัพท์ ๐๒-๗๐๒-๗๓๕๓, ๐๒-๗๐๒-๙๖๒๔
โทรสาร ๐๒-๗๐๒-๗๓๕๓
- แยกสี : แคนนากากราฟิก
โทรศัพท์ ๐๘-๖๓๑๔-๓๖๕๑
- พิมพ์ที่ : บริษัท ชุมทองอุตสาหกรรมและการพิมพ์ จำกัด
๕๙/๙๔ หมู่ ๑๙ ถนนบรมราชชนนี แขวงศาลาธรรมสพน์
เขตทวีวัฒนา กรุงเทพมหานคร ๑๐๑๗๐
โทร. ๐-๒๘๘๕-๗๘๗๑-๓ โทรสาร ๐-๒๘๘๕-๗๘๗๔

สัพพทานัง รัมมทานัง ชินาติ
การให้ธรรมะเป็นทาน ย่อมชนะการให้ทั้งปวง
www.kanlayanatam.com

คำนำ

จากหนังสือ แนวทางปฏิบัติ วิปัสสนา-กัมมัฏฐาน ของพระเดชพระคุณ พระวิสุทธิธรรมรังสี คัมภีรเมธาจารย์ (ท่านพ่อลี ธมฺมธโร) วัดอโศการาม จังหวัดสมุทรปราการ ในฉบับเดิมนั้นมี ๕ บทใหญ่ ชมรมกัลยาณธรรมมีจิตศรัทธาได้จัดพิมพ์เผยแพร่เป็นธรรมทาน โดยแบ่งเป็นสองเล่ม ซึ่งเล่มแรกได้จัดพิมพ์เผยแพร่ไปแล้ว มีผู้สนใจศึกษาและได้รับคำชื่นชมมาก บัดนี้ได้จัดพิมพ์ ๓ บทที่เหลือ รวมลงในเล่ม ๒ อันประกอบด้วย พระธรรมเทศนาในหอเขี้ยว อานาปานพรยาที่ ๔ และ ๕ ตามลำดับ ทำให้หนังสือเล่มนี้มีความหนาไม่แพ้เล่มแรก แต่ก็เชื่อว่าไม่เกินกำลังศรัทธาของทุกท่านที่จะศึกษาและยึดถือเป็นแนวทางปฏิบัติวิปัสสนา-กรรมฐานได้อย่างถูกต้อง

หนังสือธรรมะรวมพระธรรมเทศนาของท่านพ่อลี ธมฺมธโร เล่มนี้เกิดจากความวิริยะอุตสาหะของคุณท้าวสัตยานุรักษ์ (สาย โรจนดิษฐ์) ซึ่งมีพรสวรรค์และปัญญาปฏิภาณในการจดจำคำเทศน์ของพ่อแม่ครูบาอาจารย์ บันทึกไว้เป็นสำนวนเทศน์จำนวนมากหลายกัณฑ์ได้อย่างน่าอัศจรรย์ ทั้งยังมีโอกาสให้พ่อแม่ครูบาอาจารย์ผู้เทศน์ ได้ตรวจทานความถูกต้อง ทำให้พวกเราได้รับประโยชน์จากพระธรรมเทศนาอันทรงคุณค่าในอดีตได้มากมาย

ชมรมกัลยาณธรรมขอน้อมถวายพลังแห่งปัญญาบารมีเพื่อเป็นพุทธานุชา และน้อมถวายแด่ท่านพ่อลี ธมฺมธโร และพ่อแม่ครูบาอาจารย์ทุกท่านทุกองค์ และขอให้หนังสือนี้เกิดประโยชน์ทางปัญญาแก่ท่านสาธุชนไปสู่ทางพ้นทุกข์ สมความเหนื่อยยากของครูบาอาจารย์ทุกท่าน ทุกองค์ เทอญ

คณะผู้จัดพิมพ์

ชมรมกัลยาณธรรม

สารบัญ

๑ พระธรรมเทศนาบนหอเขี้ยว.....	๓
พระธรรมเทศนากัณฑ์ที่ ๒.....	๑๙
พระธรรมเทศนาในวันวิสาขบูชา.....	๓๑
พระธรรมเทศนากัณฑ์สุดท้าย.....	๔๙
โอวาทประจำพรรษาที่ ๔.....	๖๑
แสดงโอวาทอบรมพระภิกษุสงฆ์ ตอนคำ.....	๓๐
อบรมสมาธิตอนบ่าย	๔๑
คำนำ	๑๙๖
๒ โอวาทประจำพรรษาที่ ๔ (ตอน ๒).....	๑๙๓
อบรมสมาธิตอนบ่าย ๓๐ กรกฎาคม.....	๒๑๒
อบรมสมาธิตอนบ่าย ๓ สิงหาคม.....	๒๒๑
อบรมสมาธิตอนบ่าย ๒๒ กันยายน.....	๒๔๑
อบรมสมาธิตอนบ่าย ณ วัดโคไคการาม.....	๒๕๙
อบรมสมาธิตอนบ่าย ๒ กันยายน.....	๒๘๒
อบรมสมาธิตอนบ่าย ๑๙ กันยายน.....	๒๙๓

แนวทางปฏิบัติ
วิปัสสนา-กัมมัฏฐาน

เรียบเรียงจาก

โอวาท ๔ พรรษา

ของ พระสุทธิธรรมรังสี คัมภีร์เมธาจารย์

(พระอาจารย์สี ธรรมธโร)

วัดอโศการาม สมุทรปราการ

พระธรรมเทศนาบนหอเขียว

แสดงโดย

พระอาจารย์ ลี ธมฺมธโร

วันที่ ๖ มี.ค. ๒๕๖๕

นโม ตสฺส ภคฺวโร อหฺมเต สํมาสัมพุทฺธสฺส
พุทฺธาณฺุสฺสตี เมตฺตา ห อสุํ มชฺเณสฺสตีติ

ณ โอกาสนี้ จะได้แสดงธรรมะอันเป็นโอวาทคำสั่งสอนของ
สมเด็จพระสัมมาสัมพุทธเจ้า ซึ่งจะเป็นเครื่องประดับสติปัญญา
แก่พวกเราทั้งหลาย ที่พร้อมใจกันมาบำเพ็ญทานการกุศลใน
วันนี้ เพื่อให้สำเร็จประโยชน์อันบริบูรณ์อย่างหนึ่ง และอีกอย่างหนึ่ง

เพื่อเป็นคติอันควรแก่พวกเรา ซึ่งจะได้น้อมนำไปปฏิบัติในโอกาสต่อไปนั้นด้วย ทุกๆ คนที่พร้อมใจกันมาร่วมบำเพ็ญการกุศลทักษิณาทานในวันนี้ ก็มีจุดมุ่งหมายที่จะให้เป็นการสักการบูชาถวายแด่พระเดชพระคุณสมเด็จพระมหาธีรวงศ์ ฯ ซึ่งท่านได้มรณภาพไปแล้วนั้น เพื่อเป็นการแสดงกตัญญูตเวทีในพระคุณที่ท่านได้มีแก่พวกเราทั้งหลายทั้งคฤหัสถ์และบรรพชิต ดังที่ได้ประจักษ์แก่เรามาแล้วตั้งแต่ในเวลาที่ท่านยังดำรงชีวิตอยู่ การแสดงกตัญญูตเวทีอันนี้เราก็ได้มีต่อท่านมาแล้ว ตั้งแต่เวลาที่ท่านได้เริ่มอาพาธตลอดมา ทางฝ่ายพระภิกษุสามเณรต่างก็มีความเอาใจใส่ดูแล ปฏิบัติรักษาพยาบาลในองค์ท่านเป็นอย่างดี ส่วนพวกเราที่เป็นฆราวาส ก็มีความมุ่งหวังดีที่จะช่วยกันรับใช้ทุกสิ่งทุกอย่างเท่าที่จะทำได้ และถึงแม้ท่านจะได้มรณภาพล่วงลับไปแล้ว เราก็ยังพากันจดจำและระลึกถึงพระคุณของท่านอยู่เสมอ การบำเพ็ญทานที่เราได้ตั้งใจจะน้อมอุทิศไปถึงท่านอย่างนี้ ไม่ใช่เป็นทานธรรมดาอย่างที่เรทำแก่คนทั่วๆ ไป การบำเพ็ญทานอย่างนี้เราเรียกว่า “ทานบูชา” คือ ทานที่เราทำเพื่อความเคารพสักการะในพระคุณของท่าน

หัวข้อธรรมะที่ได้ยกมาแสดงในวันนี้ เป็นหลักปฏิบัติอันสำคัญข้อหนึ่ง ที่สมเด็จพระสัมมาสัมพุทธเจ้าได้ทรงวางไว้เป็นแนวทางปฏิบัติ ที่จะให้พวกเราได้น้อมนำไปใช้ให้บังเกิดผล เป็นความดีงามและความสุขอันสมบูรณ์ เจ้าพระคุณสมเด็จพระมหาธีรวงศ์ ท่านก็ได้รักษาข้อปฏิบัติอันนี้เป็นหลักประจำอยู่เสมอมา และทั้งเป็นสิ่งที่ท่านได้เคยปรารภและปรารภนา ที่จะให้พวกเราทุกๆ คนได้น้อมนำไปใช้สำหรับตัวเอง เพื่อให้เกิดประโยชน์ในการประพฤติปฏิบัติของเราทั้งหลายด้วย ดังนั้นจึงได้นำธรรมะข้อนี้มาแสดง เพื่อให้เป็นที่ถูกกับความประสงค์ของท่าน โอกาสต่อไปนี้ ก็ขอให้พวกเราพากันตั้งอกตั้งใจสดับตรับฟัง ให้บังเกิดเป็นบุญเป็นกุศล พร้อมด้วยกายวาจาใจของเราที่จะได้น้อมบูชาสักการะในเจ้าพระคุณสมเด็จฯ ท่าน ให้สมกับที่เราได้ตั้งใจกระทำในวันนี้

ข้อ ๑. พุทฺธานุสฺสตี หมายถึง การระลึกถึงพระพุทธเจ้า กล่าวโดยบุคคลลาธิษฐาน ก็มีการนึกถึงพระพุทธรูป พระสถูปเจดีย์ และปูชนียสถาน มีโบสถ์วิหารและวัดวาอาราม เป็นต้น โดยธรรมลาธิษฐานก็ให้ระลึกถึงในส่วนพระพุทธรูปของพระพุทธเจ้า มีพระปัญญาคุณ พระบริสุทธิคุณ และพระมหากรุณาธิคุณ เป็นต้น

พระปัญญาคุณ คือ พระองค์ทรงมีพระปรีชาฉลาด ตรัสรู้
 แจ่มโลก ทั้งมนุษย์ เทวดา พรหม ด้วยพระองค์เอง โดยมีได้มี
 ใครสั่งสอน ทรงทราบชีวิตความเป็นไปของสัตว์โลกทั้งหลาย
 ได้ดี ทั้งในส่วอดีต ปัจจุบัน และอนาคต ที่เกี่ยวเนื่องด้วย
 ผลแห่งกรรมดีและกรรมชั่ว

พระบริสุทธิ์คุณ คือ พระองค์ทรงปราบปราบกิเลสความ
 ชั่วร้าย ให้หมดสิ้นไปได้จากสันดานของพระองค์ นีวรณธรรม
 ทั้งหลายก็ไม่ได้มีในพระหฤทัย กายของพระองค์ก็สุจริต วาจา
 ของพระองค์ก็สุจริต ใจของพระองค์ก็สุจริต พระองค์จึงมีแต่
 ความบริสุทธิ์ ไกลจากกิเลสและอาสวะทั้งสิ้น

พระมหากรุณาธิคุณ คือ พระองค์ได้ทรงมานพระองค์ และ
 ต่อสู้กับความทุกข์ยากลำบากอย่างยิ่ง ในการแสวงหาธรรม
 อันเป็นทางสิ้นทุกข์ กว่าที่จะสำเร็จก็เป็นเวลาหลายปี และเมื่อ
 พระองค์ได้ทรงบรรลุในธรรมอันสูงจนตรัสรู้เป็นสัมมาสัมพุทธเจ้า
 แล้ว เมื่อพระชนม์ได้ ๔๕ พรรษา พระองค์ก็ยังเสด็จจาริกไปโปรด
 ประชาชนทั้งหลายตามบ้านน้อยเมืองใหญ่ เพื่อประสงค์จะทรง
 รื้อสัตว์ ชนสัตว์ ให้หลุดพ้นจากห่วงแห่งความทุกข์ทั้งปวงอีก

ตลอดเวลาที่มีพระชนม์อยู่ตราบจนเสด็จดับขันธปรินิพพาน โดยมีได้ทรงเห็นแก่ความสุขส่วนพระองค์เลย นี่จัดว่าเป็นพระเมตตา และพระกรุณาคุณแก่พวกเราอย่างยิ่งยวด

ข้อ ๒. เมตตตมฺห หมายถึง การแสดง เมตตา กรุณา ต่อ มนุษย์และสัตว์ทั้งหลายทั่วไป โดยความปรารถนาที่จะช่วยให้เขาเป็นสุข ไม่มีการเบียดเบียนซึ่งกันและกัน ด้วยกายวาจาใจ คำว่า **“เมตตา”** มาจาก **“มิตตะ”** แปลว่าความสนิท คั่นเคย หรือหวังดี เราต้องแสดงความเป็นผู้สนิท คั่นเคย หวังดีต่อเพื่อน มนุษย์และสัตว์ทั้งหลาย ตลอดทั้งโลกเบื้องสูง โลกท่ามกลาง และโลกเบื้องต่ำ ด้วยเมตตากายกรรม เมตตาวจีกรรม และเมตตามโนกรรม **โลกเบื้องสูง** ได้แก่ ปิตามารดา เจ้านาย ครู อาจารย์ และท่านผู้ที่สูงกว่าเราโดยคุณธรรม วิชาความรู้ ชาติสกุล อายุ ทรัพย์ เป็นต้น บุคคลเหล่านี้เราจะต้องแสดงความเมตตาต่อท่าน ด้วยการส่งเสริมคำชู้ให้ท่านสูงขึ้นไป ด้วยการบำเพ็ญคุณประโยชน์ช่วยเหลือแก่ท่าน เท่าที่จะทำได้ **โลกท่ามกลาง** ได้แก่ มิตรสหายเพื่อนฝูง หรือญาติพี่น้อง มีความเป็นอยู่ที่ทัดเทียมเสมอกับตัวเรา บุคคลเหล่านี้เราก็ไม่เบียดเบียนเขา ต้องหวังดีเอื้อเฟื้อต่อเขาเสมอ เช่นเดียวกับทำให้แก่ตัวเราเอง

โลกเบื้องต่ำ ก็คือผู้ที่เขามีวิชาความรู้ สติปัญญา และความประพฤติต่ำกว่าเรา มีทรัพย์น้อยกว่าเรา หรือมีอายุน้อยกว่าเรา มีความเป็นอยู่ต่ำต้อยกว่าเรา โลกเบื้องต่ำที่สำคัญที่สุด ก็คือคนที่ เป็นศัตรูของเรา ที่เขาคอยเบียดเบียนทำลายเรา เราต้องแผ่เมตตาจิตให้แก่เขาให้มากที่สุด ต้องไม่โกรธเกลียด พยาบาทตอบเขา บุคคลประเภทนี้เราจะต้องช่วยจุดให้เขาเป็นคนดี สูงขึ้นมาจนทัดเทียมเสมอกับเรา มีหนทางใดที่พอจะช่วยเหลือเกื้อกูลเขาได้ ด้วยกำลังกาย กำลังทรัพย์ หรือกำลังปัญญา เราก็ช่วยเหลือเขาให้มีความสุข และแนะนำให้เขาทำความดีด้วย

เมตตากายกรรม, คือเราไม่เบียดเบียนใครด้วยกาย เป็นผู้มีศีล ๕ และกัลยาณธรรม กายของเราฯ ก็จักรักษาไว้ให้สุจริต ไม่แสดงมารยาทที่ไม่ดีขึ้นในสังคมใดๆ

เมตตาวจีกรรม, วาจาของเราก็เป็นไปด้วยความสุจริต เยือกเย็น กล่าวแต่วาจาที่ไพเราะและเป็นคุณ เป็นประโยชน์ ไม่กล่าววาจาที่เป็นคำเท็จ คำเบียดเบียน ประหัตประหารใคร

เมตตาโมกกรรม, ใจของเราก็สุจริต ไม่มุ่งพยาบาทคิดร้าย ต่อใคร มีความยินดีในความสุขของผู้อื่น ในเมตตา ๓ ประการนี้ เมตตาโมกกรรม เป็นสิ่งสำคัญที่สุด

ข้อ ๓. อสุภมฺย หมายถึง ให้พิจารณาในความไม่สะอาด และสิ่งที่เป็นปฏิถุณในร่างกาย คือให้พิจารณาใน อสุภกัมมัฏฐาน มีอาการ ๓๒ เป็น “อสุภ” นี้มีอยู่ ๒ อย่างๆ หนึ่งในพระพุทธเจ้า ทรงสรรเสริญ อีกอย่างหนึ่ง พระพุทธเจ้าทรงติเตียน **อสุภที่** พระองค์ทรงสรรเสริญว่าดีนั้น คือความเฝ้าเพื่อยพุงองใน ร่างกาย ที่ทำให้แลเห็นถึงความเก่าแก่ แปรปรวน และ ทรวดโทรมในสังขาร และความไม่สะอาด ไม่สวย ไม่งามของ ร่างกาย เพื่อความสลดสังเวชที่จะปราบปรามจิตของเรา ให้เกิด ความเบื่อหน่ายในกองทุกข์นี้ได้ ส่วน “อสุภ” ที่พระพุทธเจ้า ทรงติเตียนนั้น ก็คือความชั่วร้าย ซึ่งเป็นของไม่ดีที่เปื้อน เปรอะอยู่ในตัวเรา กายก็โสโครก วาจาก็โสโครก และใจก็ โสโครก อย่างนี้พระองค์ทรงตำหนิและลงโทษมากทีเดียว ดังนั้น เราจะต้องชำระตัวของเราให้สะอาดอยู่เสมอในสถานที่ ต่างๆ กายวาทะใจของเราต้องสะอาด นักปราชญ์ยอม สรรเสริญว่าเป็นกัลยาณชน ได้ชื่อว่าเป็นผู้ไม่ประมาท

ข้อ ๔. มชตมช คือให้ระลึกถึงความตาย ความตายนี้เป็นสิ่งสำคัญยิ่ง เป็นสิ่งไม่มีใครต้องการ เพราะมันเป็นสิ่งที่คับใจเราอย่างยิ่ง ดังนั้น ท่านจึงสอนให้หมั่นระลึกถึงความตายไว้ ความจริงการระลึกถึงความตายนี้จะเป็นกุศลอย่างสำคัญทีเดียว แต่ถ้าเราไประลึกถึงเงินๆ ก็กลัวตาย ถ้าเราระลึกให้ถึงความจริงของมัน จนเลยออกไปจากความตายแล้ว เราก็จะไม่กลัวตาย เรื่องตายเป็นปัญหาอย่างสำคัญ ถ้าเราไม่ต้องการตาย ก็ควรจะระลึกให้ถึงความจริง แล้วเราก็จะไม่ตาย

ความตายอย่างสามัญชนมี ๓ ประเภท **ประเภทที่ ๑** คือตายไปกับความชั่ว **ประเภทที่ ๒** ตายไปกับความดี, **ประเภทที่ ๓** ไม่ตาย ถ้ามนุษย์ทั้งหลายยินดีในการทำชั่ว ก็ต้องตายไปกับความทุกข์ บางพวกที่ไม่ประมาท มีสติปัญญาหมั่นเจริญเพ่งพิจารณาว่า เราเกิดมาก็ไม่มีอะไรติดตัวมา เวลาตายก็คงไม่มีอะไรไป มาอย่างไรก็ไปอย่างนั้น นอกจากความดีความชั่วที่ตนทำไว้แล้ว ก็คงไม่มีสิ่งใดที่จะติดตัวไปได้ เมื่อมาพิจารณาอย่างนี้ ก็รีบบำเพ็ญตนทำบุญทำกุศล เป็นคนไม่ประมาทไปทั้งหมด เพื่อเราจะได้มีอะไรติดตัวไปด้วย คนตายชั่วคือเวลาที่มีชีวิตอยู่ก็ไม่

ประกอบคุณงามความดี กระทำแต่ความชั่วช้าลามก เวลาตายก็ต้องตายไปกับความทุกข์ และยังไปเสวยทุกข์ในภพภาคหน้าต่อไปอีก ถ้าบุคคลใดเป็นผู้มีศีลกรรมบถ มีกัลยาณธรรม ตายไปก็ไปทางดี ตายไปกับความสุข เพราะเหตุนั้น ท่านจึงสั่งสอนให้บำเพ็ญบุญกุศล รีบเร่งหาเสขียงไว้เสียโดยเร็ว เพราะไฟบัลลังก์ลับมันไหม้เราอยู่ทุกวัน ทุกนาที ความเก่าแก่ความเจ็บ ก็ก่อความเสียหายเป็นไฟไหม้ทั้งนั้น ทรัพย์สินเงินทองก็ไหม้ไปตามๆ กัน เมื่อใครเห็นสิ่งที่ถาวรมีอยู่ก็ทำโลกีย์ทรัพย์ให้เป็น **“อริยทรัพย์”** และตัวเราผู้ใช้ทรัพย์ก็ต้องเป็นคนดีด้วย ท่านจึงสอนให้มีกาย วาจา ใจ บริสุทธิ์ที่เรียกว่า **“มณุษย์สมบัติ”** นี่เป็นการระลึกถึงความตายอย่างหนึ่งของตนที่จะมีในภพภาคหน้า

ถ้าจะพูดกันอีกอย่างหนึ่งแล้ว ความตายไม่ใช่ความจริง ความจริงนั้นไม่ตาย ส่วนปรมาตมไม่ใช่ของจริง จริงแต่สมมุติบัญญัติ ถ้ากล่าวถึงธรรมชาติก็ไม่มีอะไรตาย รูปตายนามตายก็จริง แต่จะกล่าวให้ถึงความจริงแล้ว ไม่จริง **“ธรรมธาตุ”** ที่เรียกว่า **“อสังขตธาตุ”** คือธาตุดิน ธาตุน้ำ ธาตุไฟ ธาตุลม นี้มีมาแต่ต้นจนโลกแตก ก็คงเป็น **ดิน น้ำ ไฟ ลม** อยู่ตามเดิม เป็น

ธาตุแท้ไม่แปรผันเป็น “ธรรมฐิติธาตุ” เมื่อร่างกายซึ่งประกอบด้วยธาตุทั้ง ๔ นี้ แตกสลาย ธาตุเหล่านี้ก็กลับไปสู่สภาพเดิมของมันไม่ตายไปไหน ส่วนดวงจิตก็เหมือนกัน มีอยู่ ๒ ลักษณะ **ลักษณะ ๑ จิตตาย ลักษณะ ๒ จิตไม่ตาย** แต่เรียกว่าย้ายไปโดยสถานที่โดยกรรม เมื่อจิตยังมีการประสบธาตุ มีเกิดก็ต้องมีดับ มีดับก็ต้องมีเกิด ถ้าจิตประกอบด้วยอาสวกิเลส ก็ต้องเกิดแก่ เจ็บ ตาย เป็นธรรมดา

เปรียบเหมือนกับเมล็ดข้าวสารที่ห่อหุ้มอยู่ด้วยเปลือกนอกของมัน และเก็บไว้ในยุ้งฉางหรือกระสอบ เมื่อได้รับสิ่งประสบคือความเย็นชื้นแห่งดินน้ำและอากาศภายนอกเข้าเมื่อใด เมล็ดข้าวเหล่านั้น ก็ย่อมจะต้องแตกงอกงามออกมาเป็นต้นข้าว มีใบรวงและกอพืชพันธุ์สืบต่อไปอีกไม่มีสิ้นสุด แต่ถ้าเรานำเมล็ดข้าวนั้นไปกะเทาะหรือฝัดสีข้าวเปลือกนอกออก หรือนำไปใส่ภาชนะคว่ำไฟเสีย มันก็ต้องหมดเชื้อหมดขางนำไปเพาะอีกไม่ได้ ฉะนั้นใดก็ดี ดวงจิตของเราก็เช่นเดียวกัน ถ้าเราได้ใช้ความเพียร บำเพ็ญตบะ บำเพ็ญพรต แผลพอกิเลสเกิดขึ้นภายในดวงจิตของเรา ด้วยการทำสมาธิ และพิจารณาธรรมด้วยสติปัญญา ๔ มีกาย

เวทนา จิต ธรรม อยู่เื่องๆ แล้ว ตัวกิเลสของเราก็จะต้อง
กระเด็นออกไปเหมือนกับเมล็ดข้าวสารที่ถูกคว่ำด้วยไฟ และ
กระเด็นออกไปจากกระทะฉนั้น การบำเพ็ญอย่างนี้เรียกว่า
จิตไม่ตาย พันจากความตาย กายก็ไม่ตาย จิตก็ไม่ตาย นี่แหละ
ที่เข้าถึงความจริงได้ โดยประการฉะนี้

เมื่อพวกเราทั้งหลายได้ระดับธรรมะทั้ง ๔ ชั้นนี้แล้ว ก็พึง
โยนิโสมนสิการ น้อมนำไปใช้พิจารณาให้มีขึ้นในตน เพื่อจักได้
เกิดประโยชน์อันเป็นความสุข ทั้งในปัจจุบันและอนาคต และได้
เข้าถึงที่สุดแห่งธรรม คือ **ความไม่ต้องเกิด ไม่ต้องแก่ ไม่ต้อง
เจ็บ ไม่ต้องตาย** อันเป็นความสิ้นทุกข์ทั้งปวง พระธรรมเทศนา
ในอารักขกัมมัฏฐานดังได้แสดงมา ก็พอสมควรแก่กาลเวลา เหว
ก็มีด้วยประการฉะนี้

บันทึกพระธรรมเทศนากัณฑ์ที่ ๒

กัณฑ์นี้แสดงในงานทักษิณานุประทาน
ซึ่งนางอักษรศาสตร์ประสิทธิ์ ชื่นพรจันทร์

เป็นเจ้าของภาพ

“หอเขียว” ๒ ก.พ. ๒๕๙๙

ท่านอาจารย์ได้แสดงธรรมเทศนา ในสังเวคกถาว่า “อนิชฺชา
วต สงฺขารฯ อุปฺปาทวชฺชมฺมิเน อุปฺปชฺชิตฺวา นิสฺสุตฺตมณฺตีติฯ”
มีใจความโดยย่อๆ ดังนี้

ธรรมะ เป็นเครื่องบำรุงจิตใจให้บริสุทธิ์ได้อย่างหนึ่ง และอีกอย่างหนึ่งจะกล่าวก็คือ ธรรมะได้แก่ตัวของเรานี่เอง ร่างกายของเราทุกส่วนเป็นก้อนโลก โลกก็คือตัวธรรม เป็นเรื่องของธรรมะ แต่ไม่ใช่ตัวธรรมะจริงๆ ตัวของธรรมะจริงๆ อยู่ที่จิตใจ

ตั้งแต่สมเด็จพระท่านได้มรณภาพไปแล้วเป็นเวลา ๑๐ กว่าวันมานี้ พวกเราทั้งหลายบรรดาที่เป็นสานุศิษย์ของท่าน ทั้งฝ่ายพระภิกษุ สามเณร และฆราวาส ต่างก็ได้มีความเศร้าสลดใจ และระลึกถึงในพระคุณของท่าน จึงพร้อมกันได้แสดงความกตัญญูทวาทะอย่างเต็มอกเต็มใจ ในการประกอบกรณียกิจและการบำเพ็ญบุญกุศลต่างๆ อย่าง เพื่อน้อมอุทิศถวายเป็นการบูชาพระคุณท่าน สิ่งใดที่เป็นเกียรติ เราก็ทำถวาย สิ่งใดที่เป็นความดี เราก็เสียสละทั้งตัวกำลังกาย กำลังวาจา กำลังความคิด และกำลังทรัพย์ของตนๆ อย่างเต็มความสามารถที่จะทำได้

กำลังกาย กำลังวาจา และกำลังความคิด เป็นเรื่องที่ไม่จำเป็นจักต้องกล่าวก็พอจะเข้าใจกันได้ดี จะกล่าวถึงแต่ในเรื่อง **“กำลังทรัพย์”** ซึ่งควรทำความเข้าใจไว้บ้าง เพื่อจะได้ใช้ทรัพย์ของตนๆ ให้เป็นประโยชน์ได้ตามสมควร

เจ้าพระคุณสมเด็จพระสังฆราช ท่านคงมิได้มีความปรารถนาที่จะเรียกเรื่องในส่วน “โลกียทรัพย์” คือ วัตถุ สิ่งของทองเงินจากพวกเราเลย สิ่งที่ท่านประสงค์ก็คือ “อริยทรัพย์” ดังนั้นเราต้องทำ “โลกียทรัพย์” ของเราให้เป็น “อริยทรัพย์” เสียก่อน ซึ่งเรียกว่า “บุญกุศล” แล้วเราก็จะน้อมส่วนบุญกุศลอันนี้แหละ อุทิศส่งไปถึงท่านได้

“โลกียทรัพย์” นั้น ไม่ใช่ของถาวร เพราะมันถูกไฟเผาอยู่ทุกวัน ทุกขณะ ทุกเวลา มีแต่จะสิ้นไปหมดไป คนมีทรัพย์มากก็ถูกเผาไหม้ คนมีทรัพย์น้อยก็ถูกเผาน้อย อัศจรรย์ร่างกายของเราเนี่ยยอมมีไฟเผาอยู่ทุกขณะ คือ **ชาติ ชรา พยาธิ มรณะ** ไฟ ๔ กองนี้มันเผาเราอย่างพิเนาศทีเดียว คิดดูตั้งแต่เราเกิดมาก็เริ่มเสียทรัพย์แล้ว ครั้นเติบโตขึ้น พอความแก่เข้ามาถึงก็ต้องเป็นทุกข์ เดือดร้อนเสียทรัพย์อีก พอความเจ็บไข้มาถึงก็ยิ่งเป็นทุกข์หนักขึ้น และเสียทรัพย์อีก และพอความตายเข้ามา ก็เสียทรัพย์อีก เมื่อชาติ ชรา พยาธิ มรณะ มันเผาเราขณะใด ก็ยอมเผาไปถึงทรัพย์สมบัติของเราด้วยทุกครั้งไป ฉะนั้น จึงควรที่จะรีบฝังทรัพย์ของเราให้เป็น “อริยทรัพย์” เสีย เพื่อความปลอดภัย เหมือนกับเราฝากเงินไว้ในธนาคาร ทรัพย์นั้นก็จะเป็นสมบัติของ

เราโดยแท้จริง ไม่สูญหายไปไหน การฝังทรัพย์นั้นก็แค่การทำบุญกุศล มีการบริจาคทานวัตถุสิ่งของบูชาคุณพระพุทธรูปพระธรรม พระสงฆ์ เป็นต้น นี่คือการฝากทรัพย์ไว้ในธนาคารของพระศาสนา

การฝากทรัพย์ไว้ในธนาคารของพระศาสนา จะส่งผลไปให้แก่ผู้ที่ล่วงลับได้อย่างไร? ตัวอย่าง สมมุติว่า บิดา มารดาของเราไปตั้งบ้านเรือนอยู่ต่างประเทศ เราจะไปหาก้ไปไม่ได้ ท่านจะมาหาเราก้มาไม่ได้ เมื่อเราคิดถึงท่าน เราก้ฝากสิ่งของเงินทองไปให้ท่านโดยไปรษณีย์ภัณฑ์ มีใบรับจากเจ้าพนักงานเป็นหลักฐาน เพราะเงินในประเทศของเรานำไปใช้ในต่างประเทศไม่ได้ จำเป็นต้องแปรรูปให้เป็นเงินต่างประเทศเสียก่อนจึงจะใช้ได้ โลกก็ทรัพย์ทั้งหลายในโลกนี้ย่อมนำไปใช้ในโลกหน้าไม่ได้ ฉะนั้นจึงจำเป็นจะต้องแปรรูปให้เกิดเป็นกุศลเสียก่อน แล้วอุทิศไปให้แก่ผู้ล่วงลับไปในโลกหน้า ถ้าเขาหาตัวผู้รับไม่พบ หรือส่งไม่ถึง เจ้าพนักงานเขาก็จะต้องส่งกลับคืนให้เราฉันใดก็ดี บุญกุศลที่เราได้บำเพ็ญไปนี้ พระสงฆ์ท่านเป็นเจ้าของหน้าทีรับไว้แล้วท่านก็สวดมนต์ให้ศีลให้พรแก่เรา และอุทิศส่วนกุศลนั้นๆ ไปให้บิดามารดา หรือญาติพี่น้องของเราที่ล่วงลับไป

แล้วอีกต่อหนึ่ง ถ้าหากผู้รับไม่สามารถจะรับได้ บุญกุศลนั้นๆ ก็
จะย้อนกลับมาหาเรา หาได้สาบสูญไปไหนไม่

การบำเพ็ญบุญกุศลย่อมเกิดจากทางกาย ทางวาจา และ
ทางใจของเรา ทางกาย วาจา นับเป็นกุศลส่วนหยาบ และส่วน
กลาง ได้แก่การบำเพ็ญ ศีล และ ทาน เป็นต้น ส่วนที่ละเอียดนั้น
คือการบำเพ็ญกุศลทางใจ ได้แก่ ภาวนา เพราะฉะนั้น เรื่องของ
จิตใจจึงเป็นสิ่งสำคัญที่สุดที่เราจำเป็นต้องเรียนรู้ให้เข้าใจด้วย

เรื่องของจิตใจมีอยู่ ๒ อย่างคือ **จิตเกิด - จิตตาย**
อย่างหนึ่ง และ **จิตไม่เกิด - จิตไม่ตาย** อย่างหนึ่ง ถ้าจิตเข้าไป
หลง ใน “สังขาร” ทั้งหลายก็ย่อมเกิด - ตาย เป็นธรรมดา จิตที่
เข้าไป **รู้แจ้งเห็นจริง** ใน “สังขาร” ทั้งหลาย ทำความปล่อยวาง
เสียได้ ย่อมไม่เกิดและไม่ตาย

ถ้าเราปรารถนาที่จะพ้นทุกข์ คือ **ไม่เกิดและไม่ตาย** เรา
ก็จะต้องศึกษาเรียนรู้ในเรื่องความเป็นจริงของ “สังขาร” ทั้งหลาย
ให้เข้าใจเสียก่อน

คำว่า “สังขาร” นั้น ตามความเป็นจริงของโลก มี ๒ ชนิด คือ “สังขารโลก” กับ “สังขารธรรม” ทั้งสองนี้ย่อมเป็นไปตามความเป็นจริงทั้งสิ้น แต่ก็ เป็นของเกิดขึ้นแล้วก็เสื่อมไป ท่านจึงกล่าววว่า อนินชฺชา วต สงฺขารฺชา อฺปฺปาทวฺยธมฺมิโน ๗๗๗ ซึ่งแปลความว่า “สังขารทั้งหลายเป็นของไม่เที่ยง” ๗๗๗ เพราะสังขารทั้ง ๒ ประเภทนี้มีความเกิดขึ้นในเบื้องต้น แปรไปในท่ามกลาง และดับไปในที่สุด ถ้าผู้ใดเข้าไปกำหนดรู้แจ้งเห็นจริงในสภาพอันนี้ ทำความระงับ รู้เท่าในสังขารทั้งหลายเหล่านี้ ก็ย่อมพ้นจากทุกข์ทั้งปวงได้

“สังขารโลก” นั้น เป็นของที่เขาสกสรวรปั้นขึ้น เช่น ลาก ยศ สุข สรรเสริญ เป็นต้น ส่วน “สังขารธรรม” นั้นใครจะแต่งหรือไม่แต่งก็ย่อมมีเสมอภาคกันหมด คือธาตุ ๕ ธาตุ อายตนะ ๖ นี้แหละ

“สังขารโลกและสังขารธรรม” ถ้าจะเปรียบก็เหมือนไฟ สีสลับต่างๆ ที่ตามหน้าโรงหนัง มันวูบ วาบ เขียว แดง ขาว เหลือง ๗๗๗ สลับสับเปลี่ยนกันไปมา ตาของเราที่ไปมองดูก็ต้องเปลี่ยนไปด้วย ต้องสายไปตามมัน เหตุนั้นจึงเกิดการเข้าใจผิดดวงจิตก็ไปเกาะอย่างเหนียวแน่นกับสังขารทั้งหลายเหล่านี้ เป็น

เหตุแห่งความยินดี ยินร้าย ในเมื่อมันมีความเปลี่ยนแปลงไปเป็นดี เป็นชั่ว ดวงจิตของเราก็แปรเปลี่ยนไปตามมันด้วย ฉะนั้น จึงตกอยู่ในอนิจจลักษณ์ะ ทุกขลักษณ์ะ และอนัตตลักษณ์ะ ทั้ง ๓ ประการนี้

อนึ่ง “สังขาร” นี้มีอีก ๒ ประเภทคือ “สังขารมีใจครอง” อย่างหนึ่ง เช่น คนหรือสัตว์ กับ “สังขารไม่มีใจครอง” อย่างหนึ่ง เช่น ต้นไม้ เป็นต้น แต่คำว่า “สังขาร ไม่มีใจครอง” นั้น อัตโนมัตินี้ยังไม่เห็นด้วย ตัวอย่างเช่น บันไดศาลานี้ ถ้าจะว่า ไม่มีใจครอง ใครลองไปทำลายมันดู จะเกิดเรื่องไหม? ที่นาก็เหมือนกัน เราลองล้าเข้าไปทำนาในเขตของคนอื่นเขาดูบ้าง หรือ ต้นไม้ ต้นกล้วย เงาะ ทุเรียน ฯลฯ เขาปลูกไว้ในสวน เราลองเอามือไปฟันดู เจ้าของเขาจะมาเอาเราเข้าตะรางหรือไม่ ? นี้จะว่ามันมีใจครองหรือไม่มีก็ลองคิดดู ทุกสิ่งทุกอย่างในโลกที่ความยึดถือเข้าไปถึง สิ่งนั้นจะต้องมีใจครองทั้งสิ้น เว้นแต่ดาว พระอังคาร ที่รัศมีของความยึดถือไปไม่ถึงก็ไม่มีอะไรครอง สังขารทุกอย่างมีใจครองทั้งสิ้น เว้นแต่พระอรหันต์อย่างเดี่ยวเท่านั้น ที่ไม่มีใจครอง เพราะจิตของท่านมิได้มีความยึดถือในสังขารทั้งหลายในโลกเลย

ความยึดถือในสังขารทั้งหลาย เป็นเหตุให้เกิดทุกข์ เพราะสังขารเป็นของไม่เที่ยงดังกล่าวมาแล้ว ดังนั้นทำความเข้าใจ ปลอ่ยวางเสียได้ ไม่ยึดถือในสังขารทั้งหลายจึงเป็นความสุข เรียกว่า “ความสุขในทางธรรม” คือเป็นความสุขที่สงบเย็น, มั่นคง, ไม่เปลี่ยนแปลง

ความสุขของโลกนั้น ไม่ผิดอะไรกับการนั่งเก้าอี้ ถ้าเก้าอี้มันไม่ไหวมันแหละจึงจะมีความสุข การไหวในทางใจนี้มีอยู่ ๒ อย่าง คือ ไหวไปตามธรรมชาติอย่างหนึ่ง ไหวไปโดยวิบากกรรมอย่างหนึ่ง ใจของเรามันไหววันละกี่ครั้ง ? บางทีก็ไหวจากกรรม บางทีก็ไหวจากวิบาก แต่มันไหวอย่างไรเราก็ไม่ทราบ นี่แหละเป็นตัว “อวิชชา” ความไม่รู้นี่จึงเป็นเหตุให้เกิด “สังขาร” คือ “ความคิด” ขึ้น

จิตที่ไหวหรือแปรไปโดยธรรมชาติก็ดี จิตที่ไหวหรือแปรไปโดยวิบากกรรมก็ดี ทั้ง ๒ อย่างนี้ถ้าไหวไปด้วยดี ด้วยชอบก็เป็นบุญ ถ้าไหวไปในทางชั่วก็เป็นบาป การไหวนี้จึงมี ๒ อย่างคือ ไหวอย่าง “ผู้ดี” กับไหวอย่าง “อนาถา” ไหวอย่าง “ผู้ดี” คือ ไหวไปในทางดีทางชอบ เป็นบุญเป็นกุศลก็เป็นสุข ไหวอย่าง “อนาถา” คือไหวไปในทางชั่ว ทางบาป อกุศล ก็เป็นทุกข์

๒. ที่ว่าเป็นของละเอียด ก็คือ เป็นของที่มองเห็นได้ยาก ถ้าใครไม่มีดวงตาจริงๆ ก็ย่อมมองไม่เห็น

๓. ที่ว่าเป็นของรีบด่วน ก็เพราะว่าคนที่จวนจะตายรอมร่อนนั้นแหละ จึงมักจะกล่าวกันในเรื่องปรมาตม์

ทั้ง ๓ ประการนี้รวมเรียกว่า **“ปรมาตธรรม”**

(ข้อ ๑ ที่ว่าเป็นของสูง กล่าวโดยบุคคลลาภีฐานตาม คัมภีร์ก็ได้แก่ อายตนะ มีตา หู จมูก ลิ้น เป็นต้น ซึ่งมีอยู่ในส่วนสูงตั้งแต่คอถึงศีรษะ กล่าวโดยพระสูตรก็ได้แก่ชั้นที่ ๕)

โดยมาก คนเรารู้กันแต่วิชาของครูทั้ง ๖ วิชาความรู้ของครูทั้ง ๖ นี้ คือ รู้ทางตา หู จมูก ลิ้น กาย ใจ ซึ่งเป็นที่มาแห่งความผันแปรไม่แน่นอน เป็นทุกข์ เป็นตัว **“อวิชชา”** และ **“สังขาร”** ฉะนั้นจงพากันปิดอายตนะเหล่านี้เสีย เพราะ **“สังขาร”** กับ **“สังขาร”** ย่อมมองไม่เห็นกัน ต้องอยู่ตรงกันข้าม จึงจะมองเห็นได้ เมื่อจิตมีวิชาความรู้เกิดขึ้นในญาณจักขุ จึงจะมองเห็นความไม่เที่ยง เป็นทุกข์ เป็นอนัตตา ถ้าเรามีความรู้ในญาณจักขุ

เราก็อาจจะไปถึงสมเด็จได้ในวันนี้ ขณะนี้

ทุกคนเกิดมาย่อมต้องการความสุข ความสุขนี้ก็มีอยู่ ๒ อย่างคือ “โลกียสุข” กับ “โลกุตตรสุข” โลกียสุขเกิดจาก “สังขารโลก” โลกุตตรสุข เกิดจาก “สังขารธรรม” ถึงอย่างนั้นก็ อยู่ในความไม่แน่นอน ฉะนั้น จึงเป็นสิ่งที่ควรสนใจศึกษา และ ปฏิบัติให้รู้แจ้งเห็นจริงตามความเป็นจริงของ “สังขาร” ทั้งหมด ก็จักได้พบความสุขอันปราศจากอามิส ดังแสดงมาในสังเวคกถา ด้วยประการฉะนี้

หมายเหตุ :- พระธรรมเทศนากัณฑ์นี้ เดิมที่ไม่คิดจะพิมพ์ เพราะบันทึกไว้ไม่สมบูรณ์ ใจความขาดตกบกพร่องไม่ค่อยติดต่อกัน เกรงว่าจะผิดพลาดมาก ทั้งท่านอาจารย์ก็ไปวิเวกเสีย ไม่มีโอกาสที่จะถวายเป็นธรรมแก่ได้ แต่ก็บังเอิญท่านกลับมาถึงเมื่อ ยังมีเวลาเหลือเพียงเล็กน้อย จึงได้รีบส่งต้นฉบับไปถวาย ฉะนั้น พระธรรมเทศนาซึ่งควรจะพิมพ์เป็นกัณฑ์ต้นนี้ จึงต้องกลับมา พิมพ์เป็นกัณฑ์ที่ ๒-อ.

พระธรรมเทศนาในวันวิสาขบูชา

อโศการาม ๒๔ พ.ค. ๒๕๖๖

นโม ตสฺส ภคฺวโร อหฺมเต สํมาสัมพุทฺธสฺส

ปฺรฯ ข ปฺรนิยานํ เอตมฺมงฺกลสมฺตมฺนติ

ณ โอกาสนี้จักได้แสดงธรรมীগถา พรรณนาในศาสนธรรม คำสั่งสอนของสมเด็จพระสัมมาสัมพุทธเจ้า อันจะเป็นเครื่อง ประดับสติปัญญาของพวกเราทั้งหลาย ที่ได้มาประชุมกันสดับ ตรีบฟังในวันนี้ ได้น้อมนำไปประพฤติปฏิบัติ เพื่อเป็นเหตุให้

สำเร็จประโยชน์ในธรรมสวนมัย วันวิสาขบูชา ซึ่งนับว่าเป็นวันที่สำคัญอย่างยิ่ง ในทางพระพุทธศาสนานี้ ก็คือ เป็นวันที่พระพุทธเจ้าของเราได้ทรงอุบัติบังเกิดมาในโลก ที่เราเรียกว่าวันประสูตินั้นอย่างหนึ่ง กับเป็นวันที่พระองค์ได้ตรัสรู้พระอนุตรสัมมาสัมโพธิญาณด้วยพระองค์เองอย่างหนึ่ง และทั้งเป็นวันที่พระองค์ได้เสด็จดับขันธปรินิพพาน คือ ตาย ด้วย ทั้ง ๓ กาลนี้ปกติก็ตรงกับวันเพ็ญกลางเดือน ๖ ซึ่งดาววิสาขฤกษ์ได้โคจรมาถึงพอดี ดังนั้น จึงได้ชื่อว่า **“วันวิสาขบูชา”** เมื่อโอกาสอันสำคัญเช่นนี้ ได้เวียนมาถึงคราวใด พวกเราเหล่าพุทธบริษัทก็พากันมากระทำพิธีกราบไหว้สักการบูชา เพื่อเป็นการระลึกถึงพระคุณของสมเด็จพระสัมมาสัมพุทธเจ้า มีการเสียสละในกิจส่วนตัวมาบำเพ็ญการกุศล ได้แก่ การรักษาศีล ฟังธรรม และให้ทาน เป็นต้น อย่างนี้เราเรียกว่าเป็นการบูชาคุณพระรัตนตรัย คือ พระพุทธ พระธรรม และพระสงฆ์

ในส่วนองค์สมเด็จพระสัมมาสัมพุทธเจ้านั้น ถ้าจะเปรียบก็เหมือนกับ “พ่อ” ของเรา พระธรรมของพระองค์ก็เปรียบเหมือน “แม่” เพราะเป็นผู้ให้กำเนิดความรู้แก่พวกเราในทางพระพุทธศาสนา ขณะนี้พ่อของเราก็ได้ตายไปแล้ว เหลือแต่แม่

ของเรายังดำรงอยู่ ท่านเป็นผู้ปกป้องรักษาคุ้มครองเราทั้งหลาย ให้ได้รับความสุขร่มเย็นเป็นอิสรภาพสืบมาจนทุกวันนี้ จึงนับว่าท่านได้มีพระคุณแก่พวกเราเป็นอย่างยิ่ง ซึ่งเราจะต้องตอบแทนพระคุณของท่านให้สมกับความเป็นลูกด้วย ตามธรรมดาคนเรานั้น ถ้าบิดามารดาตาย เขาก็จะต้องพากันเศร้าโศก มีการร้องไห้ คร่ำครวญและแต่งกายด้วยเสื้อผ้าสีดำเป็นต้น เพื่อเป็นการไว้ทุกข์ให้แก่ท่าน แต่สำหรับวันวิสาขบูชา ซึ่งเป็นวันที่ **พ่อ** ของเราคือ พระพุทธเจ้า ได้เสด็จดับขันธปรินิพพานนี้ พวกเราก็พากันมาแสดงความไว้ทุกข์ให้กับท่านเหมือนกัน แต่เป็นการไว้ทุกข์คนละอย่าง การไว้ทุกข์อย่างที่พวกเราได้กระทำกันนี้ ก็คือปากของเราแทนที่จะร้องไห้ เราก็พากันมานั่งสวดมนต์ภาวนากล่าวรำพันถึงพระคุณของพระพุทธเจ้า พระธรรม และพระสงฆ์, ร่างกายของเราแทนที่จะตกแต่งประดับประดาด้วยเครื่องหอมและเพชรนิลจินดา สวยๆ งามๆ เราก็ไม่แต่ง ที่นอนเบาะพูกอันอ่อนนุ่ม ซึ่งเราเคยชอบนอนด้วยความเป็นสุข เราก็ไม่นอน อาหารที่เราเคยกินได้ตามใจชอบวันละ ๓ เวลา ๔ เวลา เราก็กินให้น้อยลงเหลือเพียง ๒ เวลา หรือเวลาเดียว เราต้องเสียดเสียดความสุขต่างๆ อันเคยชินกับนิสัยของเราเหล่านี้ จึงจะเรียกว่าเป็นการไว้ทุกข์ถวายแด่พระพุทธเจ้า คือ **พ่อ** ของเราจริงๆ

นอกจากนี้เราก็ก็นำดอกไม้ ธูปเทียน และวัตถุสิ่งของต่างๆ นำมาเคารพสักการะใน พระพุทธรูป พระธรรม และพระสงฆ์อีก ซึ่งเราเรียกกันว่า **“อามิสบูชา”** อย่างนี้เป็น การปฏิบัติทางกาย วาจา ภายนอก ได้แก่ **“ทาน”** และ **“ศีล”** เป็นต้น แต่ก็ยังไม่จัดว่าเป็น การบูชาอย่างดีเลิศ การบูชาอีกชนิดหนึ่ง คือ **“ปฏิบัติบูชา”** เป็น การบูชาอย่างดีเลิศ ซึ่งพระพุทธรูปเจ้าทรงสรรเสริญ เป็นอย่างยิ่ง เรียกว่า **“ภาวนา”** ได้แก่ **การปฏิบัติจิตใจของตนให้ตั้งมั่นอยู่ในความดีภายใน โดยไม่ต้องเกี่ยวข้องกับวัตถุสิ่งของภายนอกเลย** นี้แหละเป็นจุดสำคัญยิ่ง ที่พระองค์ทรงปรารถนา ให้พวกเราได้กระทำกันเป็นอย่างมาก เพราะการปฏิบัติโดยวิธีนี้ได้ทำให้พระองค์บรรลุคุณธรรมอันสูงสุด จนได้สำเร็จเป็น พระสัมมาสัมพุทธเจ้า และพระอริยสาวกทั้งหลายของพระองค์ ก็ได้สำเร็จเป็นพระอรหันต์มามากแล้ว ดังนั้น เราทุกคนจึงควรที่จะต้องสนใจและตั้งใจกระทำตาม เพื่อดำเนินตามรอยของพ่อแม่ที่ได้กระทำไว้ให้ดูเป็นตัวอย่างนั้น เราก็จะได้ชื่อว่า เป็นลูกที่ดี มีกตัญญูทวดเวทิต่อบิดามารดา เพราะเชื่อฟัง และประพฤติตาม โอวาทคำสั่งสอนของท่านที่ให้ไว้

มงคลคาถาที่ยกมาไว้ในเบื้องต้นว่า **“บุรุษฯ ข บุรุษนิยาน์
เฮตมฺ มงฺคฺลสมฺมุตฺตมฺ”** นั้น แปลความว่า **“การบูชาซึ่งสิ่งที่
ควรบูชา เป็นมงคลอย่างยิ่ง”** การบูชานี้มีอยู่ ๒ อย่าง ตามที่
ได้กล่าวมาแล้ว คือ **“อามิสบูชา”** กับ **“ปฏิบัติบูชา”** และ การบูชา
ทั้งสองประเภทนี้ บุคคลก็ยังมีความมุ่งหมายไปในประโยชน์สุข
เป็น ๒ ประการอีก คือ **ปฏิบัติเพื่อความเวียนว่ายตายเกิด**
ซึ่งเป็นความสุขอยู่ในโลกอย่างหนึ่ง เรียกว่า **“วิภูฏคามินีกุศล”**
เช่น รักษาศีล ก็เพื่อจะให้ได้ไปเกิดเป็นคนมีรูปสวยรูปงาม
หรือให้เป็นเทวบุตรนางฟ้าในสวรรค์บ้าง ทำทานก็เพื่อจะได้ไม่ยาก
ไม่จน ได้ไปเกิดเป็นคนมั่งมี เป็นเศรษฐี เป็นพระราชา เป็นต้น
กุศลอย่างนี้เขาก็จะต้องได้เพียงมนุษย์สมบัติ สวรรค์สมบัติ
วนเวียนอยู่ในโลกไม่ไปไหน อีกประการหนึ่ง **ปฏิบัติเพื่อความ
พ้นทุกข์** ไม่ต้องกลับมาเวียนว่าย ตาย เกิด อยู่ในโลกอีก เรียกว่า
“วิวิภูฏคามินีกุศล”

จุดมุ่งหมายของผู้ปฏิบัติก็เพื่อต้องการความสุข แต่เป็นความสุขในโลกอย่างหนึ่ง กับความสุขเหนือโลก หรือพ้นโลก อย่างหนึ่ง การปฏิบัติเพื่อบูชาคุณพระพุทธ พระธรรม พระสงฆ์นี้ ไม่ใช่ที่เราจะต้องเอาผลของการปฏิบัติของเราไปผลักดันให้ทานเลิกลอย แท้จริงนั้นเป็นการกระทำคุณความดีให้แก่ตัวของเราเองต่างหาก ฉะนั้น การที่จะแสวงหาคุณความดีให้แก่ตัวของเราเองนี้ ก็จำเป็นจะต้องมีคติอีกข้อหนึ่ง ตามที่ท่านได้สอนไว้ด้วยว่า “**อเสวนา ข พาลานํ ปณฺหิตานมฺย เสวนา**” ซึ่งแปลความว่า “**อย่าล่องเลพคบหากับคนพาล ให้คบแต่นักปราชญ์บัณฑิต จึงจะเป็นมงคล และนำความสุขมาให้**” ลักษณะของคนพาลนั้น ก็คือ คนที่มีจิตใจและความประพฤติชั่วร้าย เช่น ทำชั่วทางกาย มีการฆ่าสัตว์, ลักทรัพย์, ล่วงกาม, พุดปด, มักพุด ล่อเสียด, มักพุดสับปลับ กลับกลอกหลอกลวงคนอื่น ให้เกิดเป็นข้าศึกศัตรูแก่หมู่คนดีเขา นั้นแหละชื่อว่าคนพาล ถ้าเราคบบุคคลประเภทนี้ ก็เท่ากับให้เราจงเราเข้าไปในถ้ำ ซึ่งมีแต่จะพบกับความมืดอย่างเดียว ยิ่งเข้าไปลึกเท่าไรยิ่งมืดมากขึ้น จนหาแสงสว่างไม่พบ ไม่มีทางออก เรายิ่งคบคนพาลคนเลวมากเท่าไร เราก็จะต้องโง่มากขึ้นทุกที และมีแต่ทางไหลไปสู่กระแสของ

ความทุกข์ถ่ายเดียว ถ้าเราคบกับท่านที่เป็นนักปราชญ์บัณฑิต ท่านก็จะนำเราไปสู่แสงสว่าง ซึ่งทำให้เราเกิดสติปัญญามีความรู้ เฉลียวฉลาดขึ้น มีดวงตามองเห็นสิ่งใดดี สิ่งใดชั่ว สิ่งใดผิด สิ่งใดถูก เราก็จะมีหนทางช่วยตนเอง ให้หลุดรอดหนีไปจากความทุกข์ความยุ่งยากได้ และประสบแต่ความสุขความเจริญ เยือกเย็น เหตุฉะนั้น ท่านจึงสอนให้คบหาสมาคมแต่กับบุคคลที่ดี ไม่ให้คบคนชั่ว

การคบคนชั่วทำให้เราได้รับความทุกข์เดือดร้อน คบคนดี ก็ทำให้เรามีความสุข และเป็นมงคลแก่ตัวเรา การทำมงคลนี้ไม่จำกัดสถานที่ และเวลา เราทำมงคลที่ใดก็จะต้องได้รับมงคลในที่นั้น เราทำมงคลเวลาใด ก็ย่อมได้มงคลเวลานั้น เหตุฉะนั้น เราควรจะทำแต่ความเป็นมงคลทุกขณะ ทุกเวลา และทุกสถานที่ เพื่อเป็นสวัสดิมงคลและสวัสดิภาพแก่ตัวของเราเอง การบูชาสิ่งที่ดีควรบูชาด้วย “อามิส” ก็ดี หรือบูชาด้วย “การปฏิบัติ” ก็ดี ย่อมจัดว่าเป็นสิ่งที่น่าความเป็นมงคลมาให้แก่ตัวเรา ทั้ง ๒ อย่าง และเป็นเหตุนำมาซึ่งความสุขด้วย ความสุขที่เป็นไปในโลก อันเนื่องด้วยบุคคล และวัตถุภายนอกนั้น จะต้องมี การ เวียนว้าย

ตาย เกิด อยู่เสมอไป แต่ความสุขที่เป็นไปในธรรม เป็นความสุขภายในอันเนื่องด้วยจิตใจ เป็นความพ้นทุกข์ที่ไม่ต้องเวียนกลับมาก่อเกิดในโลกอีก

ทั้งสองอย่างนี้ก็เนื่องมาจากผลแห่งการกระทำใน “อามิสบูชา” และ “ปฏิบัติบูชา” นี้แหละ ที่จะทำให้เราเกิดอีกก็ได้ และทำให้เราไม่มาเกิดอีกก็ได้ **แต่ผิดกันอยู่นิดเดียวเท่านั้น** **ที่เราจะต้องการให้มาเกิดหรือไม่ต้องการให้มาเกิด** ถ้าเราทำเหตุยาว ผลที่ได้รับก็ยาว ถ้าเราทำเหตุสั้น ผลที่ได้รับก็สั้น ผลยาว คือการก่อกองกอบกอบกอบไม่มีที่สิ้นสุด ได้แก่ดวงจิตที่มีได้ชัดเกลากิเลส มีต้นหาอุปาทานความยึดถือเข้าไปติดอยู่ในความดี ความชั่วแห่งการกระทำของบุคคล และวัตถุสิ่งของต่างๆ ที่มีอยู่ในโลก อย่างนี้ เมื่อตายไปแล้ว ก็จะต้องกลับมาเกิดในโลกอีก การทำเหตุสั้น คือการตัดชาติทำลายภพ ไม่สร้างขึ้นอีก ได้แก่จิตที่มีการชัดเกลากิเลส อันเกิดขึ้นในตนเอง หมั่นตรวจตราโทษ และความเศร้าหมองที่เกิดขึ้นภายในจิตใจ ระลึกถึง พระพุทธรูปคุณ พระธรรมคุณ พระสังฆคุณ เป็นอารมณ์ และกัมมัฏฐาน ๔๐ ห้อง ตามที่ท่านกำหนดไว้ ทำความรู้เท่าทันในสังขารที่เป็นไปตามสภาพธรรม คือ มีความเกิดขึ้น ตั้งอยู่แล้วก็

เสื่อมสลายไป ระลึกสั้นๆ แค่ว่าของเรา ร่างกายของเรา แต่ศิระษะ
จรดปลายเท้า ไม่เข้าไปติดไปยึดถืออยู่ในการกระทำดีกระทำชั่ว
ของบุคคล และวัตถุสิ่งของใดๆ ทั้งหมดในโลก **หาสถานที่ตั้ง
ของดวงจิตให้มั่นคง แน่วแน่อยู่ภายในตัวของเราเองแห่งเดียว
และไม่ยึดถือ** แม้แต่ร่างกายของเราด้วย เช่นนี้เมื่อเราตายไป
ก็จักไม่ต้องเวียนกลับมาเกิดในโลกอีก

การกระทำ “อามิสบูชา” ก็ดี หรือ “ปฏิบัติบูชา” ก็ดี ถ้า
เรายกสถานที่ตั้งของจิตตั้งออกไปไว้ในการกระทำนั้นๆ คือ
เข้าไปยินดีพอใจติดอยู่ในการกระทำดีของเรา มีทาน และศีล
เป็นต้น ก็เป็น “วิภวคามินีกุศล” จิตของเราจะไม่เป็นอิสรภาพ
จะต้องตกเป็นทาสของการกระทำนั้นๆ สิ่งนั้นๆ และอารมณ์
นั้นๆ นี้เป็นเหตุยาว อันทำให้เราจะต้องเวียนกลับมาเกิดอีก ถ้า
เรายกเอาผลของการกระทำดี ในทานและศีล ตั้งเข้ามารวม
ไว้ในสถานที่ตั้งของจิต ให้มันหลบซ่อนอยู่ภายใน ไม่ยอมให้
จิตของเราวิ่งออกไปสู่เหตุภายนอกได้ ก็จะทำให้ชาติภพของ
เราสั้นเข้า ไม่ต้องเวียนกลับมาเกิด นี้เป็น “วิวิภวคามินีกุศล”
ข้อที่ผิดกันในเหตุสองอย่างมีอยู่ดังนี้

ดวงจิตของคนเรา เปรียบเหมือนผลมะตูม เมื่อมันสุกงอมเต็มที่แล้ว มันจะอยู่บนต้นต่อไปอีกไม่ได้ จะต้องร่วงหล่นลงมายังพื้นล่าง และแตกแยกจมลงไป在地 ครั้นแล้ว เมื่อถูกอากาศและความชื้นแฉะเข้าจนได้ส่วน เมล็ดของมันจะค่อยๆ งอกออกเป็นลำต้น เป็นกิ่ง เป็นต้น เป็นใบ เป็นดอก และเป็นผลมะตูมอีกเหมือนพืชพันธุ์เดิมของมัน แล้วในที่สุดเมื่อแก่จัดก็ตกลงมายังพื้นดิน และงอกเป็นต้นใหม่อีก วนเวียนอยู่อย่างนี้ไม่สูญหายไปไหน ถ้าเราไม่ตัดเชื้อเมล็ดของมันให้หมดอย่างที่เพาะได้แล้ว มันก็ต้องสืบพืชพันธุ์ของมันอยู่เช่นนี้เรื่อยไป ชั่วกัลปาวสาน ดวงจิตของบุคคลที่ต้องการจะพ้นทุกข์ ไม่เวียนกลับมาเกิดอีก ก็จะต้องทำให้มันหลุดกระเด็นออกไปจากโลก ไม่ให้เป็นเหมือนผลมะตูมที่ตกลงมายังพื้นแผ่นดิน เมื่อจิตกระเด็นออกไปนอกโลกแล้ว มันก็ย่อมจะหาสถานที่รองรับอันจะทำให้เกิดอีกไม่ได้ ดวงจิตนั้นก็เลยตั้งอยู่เป็นอิสระเต็มที่หมดความยึดถือใดๆ

คำว่า “อิสระ” คือ ความเป็นใหญ่ จิตที่มีอิสรภาพ คือมี ความเป็นใหญ่ในตัวของมันเอง ไม่ขึ้นแก่ใคร และไม่ตกเป็นทาส ของสิ่งใดๆ คนเราก็มีจิตกับกายเป็นของคู่กัน กายไม่ใช่ของ สำคัญนัก เพราะไม่ใช่ของถาวร เมื่อร่างกายตาย ธาตุทั้งสี่ซึ่ง ประกอบด้วย ดิน น้ำ ไฟ ลม เหล่านี้ ก็แตกสลายไปสู่สภาพเดิม ของมัน ส่วนจิตเป็นของสำคัญ เพราะเป็นสิ่งถาวร เป็นตัวธาตุ แท้ที่อาศัยอยู่ในรูปร่างกาย เป็นตัวก่อชาติก่อภพ เป็นตัวเสวยสุข เสวยทุกข์มิได้แตกสลายไปตามรูปร่างกายด้วย ย่อมมีอยู่ตั้งอยู่ใน โลก แต่เป็นสิ่งอัศจรรย์ที่มองไม่เห็น เหมือนกับไฟเทียนหรือ ตะเกียงที่เราจุดไว้ เมื่อเทียนดับแล้วไฟก็ยังคงมีอยู่แต่ไม่ปรากฏ แสง ต่อเมื่อเราจุดเล่มใหม่ขึ้นเมื่อใด แสงไฟก็จะมาปรากฏขึ้น เมื่อนั้น ร่างกาย มีธาตุ ๓๒ อายตนะ อากาโร ๓๒ กับจิต ซึ่งเป็น ตัวรู้นี้ เมื่อเราย่อลงให้สั้นก็มีเพียง **รูป** กับ **นาม** รูป คือ กาย ที่ประกอบด้วยธาตุ ๔ นามคือ **จิต** ซึ่งเป็นผู้อาศัย เป็นตัวธาตุ กายสิทธิ์

การที่จะทำชาติภพของเราให้สั้น ก็คือให้ระลึกอยู่แต่ นาม กับ รูป ๒ สิ่งนี้ ให้เป็นปัจจุบันธรรมว่า รูปร่างกายนี้มีชีวิตอยู่ได้ด้วยอะไร มิได้ด้วยอาศัยลมหายใจ ฉะนั้น ลมหายใจก็เป็นสิ่งสำคัญยิ่งของชีวิต ถ้าลมหายใจหยุดเมื่อใด เราก็ต้องตาย ลมเข้าไม่ออก ก็ตาย ลมออกไม่เข้า ก็ตาย นึกอยู่แต่ลมหายใจอย่างนี้ให้เสมอทุกขณะ ทุกเวลา ไม่ว่าจะ นั่ง นอน ยืน เดิน ไม่ปล่อยให้หายใจทิ้งไปเปล่า คนที่ไม่รู้ลมหายใจของตนเอง เรียกว่า “คนตาย” คือคนที่ขาดสติ มีความประมาท ก็ยอมเป็นทางแห่งความชั่วร้ายและอันตรายเข้ามาถึง เราจะต้องไม่ปล่อยให้จิตของเราออกไปติดอยู่ในอารมณ์ภายนอก คือ สัญญา อติต อนาคต ทั้งส่วนดีและส่วนไม่ดี ให้รู้เฉพาะอยู่แต่ปัจจุบัน คือ ลมหายใจเข้าออกอย่างเดียว ที่เรียกว่า “เอกัคคตารมณ์” ไม่ให้ใจวอกแวกไปในสัญญาอารมณ์อื่นใดเลย สติของเราก็จะตั้งมั่นอยู่ในความรู้ดวงจิตก็จะเกิดกำลังกล้าแข็งที่จะต่อต้านกับอารมณ์ต่างๆ ที่เข้ามากระทบ ให้เกิดความรู้สึกดี ไม่ดี ชอบ ไม่ชอบ อันเป็นต้นนิเวศน์ที่จะมาทำให้ดวงจิตของเราเศร้าหมอง

เราต้องทำความรู้ที่อยู่เฉพาะปัจจุบันอย่างเดียว ทำความรู้อะไรที่พ้นในอารมณ์ที่เกิดดับ ปล่อยวางทั้งดีและชั่วไม่ยึดถือ จิตที่เพ่งเฉพาะอยู่แต่ในอารมณ์อันเดียวนี้ก็จะเกิดเป็นสมาธิ จนเป็นญาณจักขุขันธ์ มีหูทิพย์ ตาทิพย์ มองเห็นเหตุการณ์ อดีต อนาคต ทั้งใกล้และไกล มีบุพเพนิวาสญาณ รู้กรรมในอดีตชาติ รู้การเกิด การตาย การมา การไป ของตัวเอง และบุคคลอื่น สัตว์อื่นว่าเกิดมาแต่กรรมดี กรรมชั่วอย่างไร เป็นเหตุทำให้เราเกิดความสลดสังเวช เปื่อหน่าย ในชาติภพ และตัดกรรมที่จะไม่ให้เราคิดกระทำความชั่วอีกได้ ความเปื่อหน่ายอันนี้เป็นของมีคุณ ไม่ใช่เป็นของมีโทษเหมือนเปื่อเมา เปื่อเมานั้นมีลักษณะเหมือนกับคนที่กินข้าวอิ่มแล้ววันนี้ ก็รู้สึกเปื่อไม่อยากกินอีก แต่พอวันรุ่งขึ้นก็หายเปื่อ และกลับกินอีกได้ ส่วนการเปื่อหน่ายนั้น เป็นการเปื่อที่เราจะไม่กลับยินดีทำในสิ่งนั้นอีก เช่นเราเห็นการ เกิด แก่ เจ็บ ตาย เป็นทุกข์ เราก็ไม่อยากจะปัจจัยที่จะทำให้เราต้องกลับมา เกิด แก่ เจ็บ ตาย อีก ดังนี้เป็นต้น

ข้อสำคัญของผู้ปฏิบัติ ที่ต้องการจะพ้นทุกข์นั้น ก็คือ ความเพียร และอดทน เพราะการกระทำความดีทุกอย่าง ย่อมจะต้องมีอุปสรรคมาคอยทำลาย แม้แต่พระพุทธองค์ เมื่อทรงกระทำความเพียรอยู่ ก็ยังมีพวกพญามารตามมารบกวน เพื่อจะมีให้พระองค์ได้สำเร็จบรรลุนิธรรม แต่พระองค์ก็มีได้ ทรงหวั่นไหว หรือ ท้อถอยละเลิกการกระทำของพระองค์เสีย ทรงใช้สังขการมีของพระองค์ขับไล่กิเลสมารต่างๆ เหล่านั้น จนพ่ายแพ้ไปสิ้น พระองค์ทรงยอมเอาชีวิตเข้าแลกเพื่อต่อสู้กับ พวกพญามาร ด้วยน้ำพระทัยอันมั่นคงองอาจกล้าหาญ ดังนั้น ในที่สุดพระองค์ก็ทรงมีชัยชนะอย่างงดงามจนได้ตรัสรู้พระอนุตตรสัมมาสัมโพธิญาณเป็นพระพุทธเจ้าของเราอยู่บัดนี้ นี่เป็นตัวอย่างอันสำคัญที่ “พ่อ” ของเราได้กระทำไว้ให้ลูกดู ในเบื้องหลัง

เหตุนั้น การที่พวกเราทั้งหลายพากันตั้งใจปฏิบัติจิตใจ กระทำคุณงามความดีนี้ ก็ย่อมจะต้องมีอุปสรรคและพวกมาร

มารบกวนเช่นเดียวกัน แต่เราก็ต้องฟันฝ่าต่อสู้จนสุดฝีมือ ด้วยความอดทน ธรรมตาของดีนั้นก็ย่อมมีผู้อยากได้ เหมือนผลไม้ที่สุกหวานก็ย่อมมีหนอน หรือแมลงมากอดกิน คนที่เดินไปเฉยๆ ตัวเปล่า ไม่มีสิ่งของมีค่าติดตัวไป หรือไม่มีสิ่งที่จะนำความสนใจให้แก่ใคร เมื่อเดินผ่านไป คงไม่มีใครเพ่งเล็งมองดู แต่ถ้าเรามีของมีค่าติดตัวไป ก็ย่อมมีผู้อยากได้ หรือ คอยแย่งชิงปองร้าย เหมือนกับ หมา หรือ แมว ที่มันกระโดดขึ้นตะครุบมือของเรา ถ้าเราไม่มีอาหารดีๆ ถืออยู่ในมือ มันก็คงไม่กระโดดขึ้นตะครุบฉันใดก็ดี ผู้ปฏิบัติก็เช่นเดียวกัน เมื่อจะทำความดีก็ต้องต่อสู้กับอุปสรรค จึงจะมีความสำเร็จ เราจะต้องทำดวงจิตของเราให้กล้าแข็ง เหมือนกับเพชรหรือหิน ซึ่งใครจะนำไปเผาไฟก็ไม่ไหม้ แม้จะทุบแตกมันก็ยังคงแข็งแกร่งเป็นเพชรหรือหินอยู่นั่นเอง พระพุทธเจ้า ทรงกระทำดวงจิตของพระองค์ให้แข็งแกร่ง จนแม้พระสรีรธาตุบางส่วนของพระองค์ก็ยังเผาไฟไม่ไหม้ ยังคงเป็นพระบรมสารีริกธาตุปรากฏให้เราเห็นอยู่ทุกวันนี้ นี่ก็ด้วยอำนาจแห่งความบริสุทธิ์ และสักจะความจริงของพระองค์นั่นเอง

เหตุฉะนั้น เราทั้งหลายก็ควรที่จะพากันตั้งใจทำความบริสุทธิ์
ให้แก่ **กาย** และ **จิต** ของเรา จนเป็นธาตุแท้เผาไฟไม่ไหม้ อย่าง
พระบรมสารีริกธาตุ ของพระพุทธเจ้านั้นบ้าง แม้จะทำไม่ได้ก็ให้
เหมือนกับเมล็ดมะขามที่หุ้มอยู่ภายในฝักของมัน แม้จะมีตัวมอด
มาเจาะกินเปลือกและเนื้อจนหมดแล้ว แต่มันก็ยังคงความแข็งแกร่ง
ของเมล็ดในของมันไว้ได้

สรุปความแล้วก็คือ การตัดชาติภาพ คือ **การรวมความรู้
ให้สั้นเข้า** ต้องยกสถานที่ตั้งของจิตให้ปักแน่นอยู่ภายในร่างกาย
โดยไม่ยึดถืออาการกิริยาใดๆ ภายนอกเลย ปล่อยวางทุกสิ่งทุก
อย่างที่เป็นไปโดยสภาพธรรม อันมีการเกิดดับและเสื่อมสลาย
ไปตามธรรมดา **กระทำดีก็ไม่ให้จิตวิ่งเล่นออกไปสู่ความดี
ต้องให้ผลของความดีแล่นเข้ามาอยู่ในจิต ดึงทุกสิ่งทุกอย่าง
ให้มันหลบซ่อนเข้ามาอยู่ภายในดวงจิตของเรา ไม่ปล่อยให้
จิตแผ่ซ่านออกไปยินดียินร้ายกับผลของการกระทำ และ
วัตถุภายนอก เหมือนกับผลมะตูมที่มันเก็บ ลำต้น กิ่งก้าน และ
ดอกใบของมันไว้ให้รวมคุดอยู่ภายในผลแห่งเดียว เมื่อตัดเชื้อ
ภายนอกที่จะประสานต่อเชื่อมกับเชื้อภายในของมันแล้ว มันก็จะ
ไม่ขยายกิ่งก้านให้แตกออกเป็นผลมะตูมอีกต่อไป**

ผู้ใดกระทำได้ดังกล่าวมาแล้ว ก็จะเป็นการถวายบูชาแด่สมเด็จพะสัมมาสัมพุทธเจ้าของเราอย่างถูกต้อง ผู้นั้นก็จะได้ถึงพร้อมด้วยความสวัสดิมงคล อันเป็นทางนำมาซึ่งความสุขตลอดกาลเวลา ได้แสดงมาในมงคลคาถาให้เป็นการเจริญปัญญาแห่งพวกเราทั้งหลาย ที่จะน้อมนำไปประพฤติปฏิบัติ เพื่อสักการบูชาในองค์สมเด็จพะสัมมาสัมพุทธเจ้า พระธรรม และพระสงฆ์ในวันวิสาขบูชานี้ ก็พอสมควรแก่กาลเวลา เหว่ ก็มีด้วยประการฉะนี้

พระธรรมเทศนากัณฑ์สุดท้าย

คัดจากหนังสือ “สมบัติแห่งธรรม”

ซึ่งพิมพ์แจกในงานพระราชทานเพลิงศพ

คุณท้าวลัตยานุรักษ์

วัน ๑ ฯ ๓ ค่ำ ตรงกับวันที่ ๑๙ กุมภาพันธ์ ๒๔๙๙
“คุณนาย ทองม้วน เขียวสกุล” ได้มีกตัญญูทูลเกล้าฯ ถวาย
พระสงฆ์ ๓ รูป มากระทำการพิธีบังสุกุลเป็น ให้คุณท้าวลัตยานุ
รักษ์ ณ บ้านเนกขัมม์ ฯ และได้อาราธนาพระอาจารย์สี ธรรมโร
แสดงพระธรรมเทศนาโปรดด้วย พระธรรมเทศนากัณฑ์นี้ เป็น

ภัณฑุสัททาย ที่คุณท้าวสัตตยา ฯ ได้นอนประนมมือสดับฟังด้วยความสงบอยู่บนเตียงใช้ ตั้งแต่ต้นจนอรุณสว่าง เมื่อเทศนาจบแล้ว ข้าพเจ้าได้เข้าไปเรียนกับท่านว่า “ถ้าคุณป้าตาย, ดิฉันจะบันทึกเทศน์ภัณฑุสัททายนี้ ไปพิมพ์แจกงานศพ” ท่านก็ยิ้มในหน้า, พยักหน้าหนึ่งแสดงความพอใจและถามข้าพเจ้าว่า “จำได้หมดหรือเปล่า ?” ข้าพเจ้าเรียนตอบท่านว่า ไม่หมดแต่พอจำได้บ้าง แล้วท่านก็กำหนดใจความบางตอนมาพูดทวนกับข้าพเจ้าอีกครั้งรู้สึกว่าท่านได้มีความชุ่มชื่นปีติและซาบซึ้งในรสของพระธรรมอยู่ตลอดเวลา ฉะนั้น ข้าพเจ้าจึงเรียบเรียงพระธรรมเทศนาภัณฑุสัททายนี้ขึ้นเท่าที่จำได้ ซึ่งมีใจความโดยย่อตามบาทพระคาถาว่า ดังนี้

นโม ตสฺส ภคฺวโต อชฺชโต สมนฺมาสมฺพุทฺธสฺส
 อายูเท พฺลเท ฐิโรติ

บัดนี้จะได้แสดงธรรมะข้อหนึ่ง อันเป็นคำสั่งสอนของสมเด็จพระสัมมาสัมพุทธเจ้า ให้ฟังสักเล็กน้อย เพื่อเป็นเครื่องส่งเสริมกำลังกาย และกำลังใจ คนเรามีชีวิตอยู่ด้วยกำลังกายและกำลังใจ ถ้าปราศจาก ๒ สิ่งนี้แล้ว ชีวิตก็จะดำรงอยู่ไม่ได้

กำลังกายนั้น ถึงเราจะบำรุงส่งเสริมด้วยปัจจัยสี่ มีโลภีย
 ทรัพย์ เป็นต้น สักเท่าใด ก็ไม่วายเสื่อมสิ้นหมดไปด้วยกรรมตา
 และกรรมชาติ คือไม่พ้นจากความ **แก่ เจ็บ ตาย** และยังต้อง
 อาศัยกำลังใจช่วยด้วย ส่วนกำลังใจนั้นไม่ต้องอาศัยปัจจัยสี่
 คือ โลภียทรัพย์เลยก็ได้ ไม่ต้องอาศัยกำลังทางส่วนร่างกายเลย
 อาศัยแต่ “อริยทรัพย์” อย่างเดียว ก็ทรงตัวอยู่ได้ ดังนั้น กำลัง
 ใจจึงเป็นสิ่งสำคัญยิ่งกว่ากำลังกาย

คนที่ไม่ใช่กำลังของตัวเอง ก็ต้องหวังพึ่งคนอื่นไปก่อน จนกว่า
 จะตั้งตัวได้ การพึ่งคนอื่นนี้ ก็ต้องระวังหาที่พึ่งให้ดี ตรงกับคำ
 บาลีว่า “**อเสวนา ข พาลาณํ ปณฺหิตานมฺขเสวนา**” คือ
 ต้องเลือกคบคนที่ดี คบแต่นักปราชญ์บัณฑิต ท่านจะได้ช่วย
 แนะนำสั่งสอนให้เราเป็นคนดี ถ้าไปคบกับคนพาลก็จะต้องได้รับ
 ผลร้าย ที่พึ่งอันนี้จึงไม่จัดว่าดีจริง เพราะถ้าจะเปรียบแล้วก็เหมือน
 กับการยิงนก อาจจะถูกปีกมันบ้างหรือหางมันบ้าง ถ้าจะให้
 ถูกตรงเป้าดำจริงแล้วก็ต้องอาศัยที่พึ่งอีกอย่างหนึ่ง คือ “**ฮตฺตาท ฆิ
 ฮตฺตโน นาโต**” คือการพึ่งตนของตนเอง อย่างนี้พระพุทธเจ้า
 ทรงสรรเสริญมากเป็นอย่างยอด เพราะทำให้เราได้รู้จักกรรมดี

กรรมชั่วของตัวเอง คือ “**กมฺมสฺสโกมฺหิ**” แล้วเราก็จะไม่ต้องไปหวังพึ่งคนอื่นอีกเลย

การหาที่พึ่งอันนี้ ต้องอาศัยธรรม ๕ ประการ คือ **สัทธา** **วิริยะ** **สติ** **สมาธิ** **ปัญญา** ซึ่งเรียกว่าพละหรือกำลังที่จะเป็นเครื่องช่วยค้ำจุนส่งเสริมให้เรามีกำลังใจก้าวไปสู่ความดี รวบรวม แล้วก็สงเคราะห์อยู่ใน **ศีล** **สมาธิ** **ปัญญา** นั่นเอง คือศรัทธา ได้แก่ “**ศีล**” วิริยะ สติ และสมาธิเข้าอยู่ใน “**สมาธิ**” และปัญญาก็เข้าใจองค์ “**ปัญญา**”

เมื่อผู้ใดมี “**ศรัทธา**” ก็เท่ากับมีทรัพย์แล้ว เขาเป็นผู้ไม่จน “**ศีล**” เป็นเหมือนผ้าขาวที่หุ้มห่อพันกายให้งดงามเหมือนกลีบดอกบัวที่ห่อหุ้มความหอมของเกสรไว้ และเป็นตัว “**ปหานธรรม**” ที่คอยตัดทำลายความชั่วทุจริตทางกายให้เป็นกายสุจริต นี่เป็นตัวศีล แต่ก็ยังไม่ดีนัก และเมื่อมี “**ศีล**” แล้วก็ต้องมี “**ธรรม**” กำกับด้วย

“**วิริยะ**” เป็นตัวขยันหมั่นเพียร บากบั่น แกล้วกล้าในกิจการงานไม่ท้อถอย เพื่อให้เป็นกำลังเจริญก้าวหน้าในความดี

“**สติ**” เป็นตัวสำรวมระวังในการดำเนินทางกาย วาจา ใจ ไม่ให้ผิดพลาด กำหนดรู้ในความดีความชั่ว อันเป็นเหตุที่จะไม่ให้ความประพฤติดกไปในทางบาปอกุศลได้

“**สมาธิ**” คือความตั้งจิตมั่นอยู่ในอารมณ์อันเดียว คือ “**เอกายน มรรค**” ไม่ให้จิตโชนเอน โยกคลอน หรือหวั่นไหวไปในอารมณ์ทั้งฝ่ายดีและฝ่ายชั่ว, ทั้งอดีต และอนาคต ต้องทำใจให้เป็น “**มโนสุจริต**”

ทั้ง ๓ องค์นี้เรียกว่า “**ศีลธรรม**” ละวิตก วิचार พยาปาทะ วิหิงสา เป็น “**เนกขัมมสังกุปโป**” จิตไม่เข้าไปยินดียินร้ายในกิเลสกาม และพัสดุกาม ทั้งดีและชั่ว เป็นจิตของ “**ผู้บวช**” ถึงจะบวชก็ตาม ไม่บวชก็ตาม อยู่บ้านก็ตาม อยู่วัดก็ตาม จัดเป็นผู้บวชทั้งสิ้น

อีกอย่างหนึ่ง ที่พระพุทธเจ้าทรงจัดว่าดีเป็นยิ่งยอด ก็คือ “ปัญญา” เมื่อมีศีล สมาธิแล้ว ปัญญาจักเกิดขึ้นจากใจ เป็นปฐมฌาน ทุตติยฌาน ตติยฌาน และจตุตถฌาน เป็น “ปตฺตญฺยาปไซโต” ได้แสงสว่างมีดวงตาเห็นธรรมทั้งนอกทั้งใน (ธรรมจักขุ) คือมองเห็นตัวของเราเองทั้ง ๒ ด้าน มองเห็นว่า ส่วนที่เกิดมันก็เกิด และส่วนที่ไม่เกิดมันก็มี, ส่วนที่แก่ก็แก่ และส่วนที่ไม่แก่มันก็มี, ส่วนที่เจ็บก็เจ็บ และส่วนที่ไม่เจ็บมันก็มี, ส่วนที่ตายก็ตาย และส่วนที่ไม่ตายมันก็ไม่ตาย นี้เรียกว่า “โคตรภูญาณ” เห็นได้ทั้ง ๒ ด้าน เหมือนกับเรามีดวงตาทั้ง ๒ ข้าง จะมองทางด้านไหนก็เห็น แต่เราไม่ไปติดข้างใดข้างหนึ่ง ให้เพียงแต่รู้ไปตามสภาพของความเป็นจริงแห่งสังขารเท่านั้นว่า มันจะต้อง เกิด แก่ เจ็บ ตาย เป็นธรรมดา ธรรม ๔ ข้อนี้ทำให้คนสำเร็จเป็นอรหันต์มามากแล้ว เพราะพิจารณารู้แจ้งในความจริง จนคลายจาก “อวิชชา” ได้

ร่างกายมีสภาพแต่จะต้องตกไปในกระแสของความเสื่อม ถ้ายืดเยว แต่ส่วนจิตจะไม่ตกไปอย่างนั้น จะต้องไหลไปสู่ความเจริญได้ตามกำลังของมัน ถ้าใครมีกำลังแรงมากก็ไปได้ไกล ถ้าใครไปติดอยู่ในเกิด เขาก็จะต้องเกิด ใครไปติดอยู่ในแก่

เขาก็จะต้องแก่ ใครไปติดอยู่ในเจ็บ เขาก็จะต้องเจ็บ, ใครไปติดอยู่ในตาย เขาก็จะต้องตาย ถ้าใครไม่ไปติดอยู่ในเกิด ไม่ติดอยู่ในแก่ ไม่ติดอยู่ในเจ็บ และไม่ติดอยู่ในตาย เขาก็จะต้องไปอยู่ในที่ไม่เกิด ไม่แก่ ไม่เจ็บและไม่ตาย เรียกว่ามองเห็นก่อน **“อริยทรัพย์”** แล้ว คือ **ชาติ ชรา พยาธิ มรณะ** ผู้นั้นก็จะไม่ต้องกลัวจนถึงร่างกายเราจะแก่ จิตของเราไม่แก่ มันจะเจ็บก็เจ็บไป ตายก็ตายไป แต่จิตของเราไม่เจ็บ จิตของเราไม่ตาย พระอรหันต์นั้นใครจะตีให้หัวแตก แต่จิตของท่านก็อาจไม่เจ็บด้วย

จิต เมื่อมันสุขมลुकเคล้ากับโลก ก็จะต้องมีการกระทบ เมื่อกระทบแล้ว ก็จะมีห่วงกลอกกลิ้งไปกลิ้งมา เหมือนก้อนหินกลมๆ ที่มีมันอยู่รวมกันมากๆ ก็จะมีกลิ้งไปกลิ้งมาอย่างเดียวกัน ดังนั้น ใครจะตีใครจะชัว เราไม่เก็บมาคิดให้เกิดความชอบความชังปล่อยไปให้หมด เป็นเรื่องของเขา

นิรอรณ เป็นตัวโรค ๕ ตัว ซึ่งเกาะกินจิตใจคนให้พอมและหิวกระหาย ถ้าใครมี **“สมาธิ”** เข้าไปถึงจิต ก็จะฆ่าตัวโรคทั้ง ๕ นี้ให้พินาศไปได้ ผู้นั้นก็จะต้องอิมกาย อิมใจ, เป็นผู้ไม่หิว ไม่อยาก ไม่อยาก ไม่จน, ไม่ต้องไปขอความดีจากคนอื่น

ผลที่ได้ คือ ๑. ทำให้ตัวเองเป็นผู้เจริญด้วย **“อริยทรัพย์”**
 ๒. ถ้าพระพุทธเจ้ายังทรงมีพระชนม์อยู่ ก็จะต้องพอมพระทัยมาก
 เหมือนพ่อแม่ที่มีลูกเป็นคนร่ำรวย ตั้งเนื้อตั้งตัวได้เอง ท่านก็
 หมดยุติความเป็นห่วงใย นอนตาหลับได้

สรุปแล้ว **“โลภียทรัพย์”** เป็นเครื่องบำรุงกำลังกาย
“อริยทรัพย์” เป็นเครื่องบำรุงกำลังใจ จึงขอให้พากันน้อมนำ
 ธรรมะข้อนี้ไปปฏิบัติ เพื่อฝึกตน ชัดเกลา กาย วาจา ใจของตนๆ
 ให้เป็นความดีงาม บริสุทธิ์ เพื่อจะได้เป็นถึงซึ่ง **“อริยทรัพย์”**
 อันเป็นทางนำมาแห่งความสุขเป็นอย่างยอด คือ **“พระนิพพาน”**

อาภรณ์ ๓ สาย

หตุตสฺส ฐฺสนํ ทานํ สขฺขํ ปณฺชฺสสฺส ฐฺสนํ
สเิตสฺส ฐฺสนํ สตฺถํ ฐฺสเนหิ กิ ปโยชนํ

ทาน เป็นอา-	ภรณ์ระยับ	ประดับมือ
ความสัตย์ซื่อ	พราวระยับ	ประดับคอ
วิทยา	ประดับกรรม	เท่านั้นพอ
สิ่งภายนอก	ประดับล่อ	ประโยชน์อะไร?
*	*	*

“ธิดา” แห่ง	พระพุทธเจ้า	คราวแต่งร่าง
คงมิใช่	เครื่องสำอาง	ผิดวิสัย
เพราะอาภรณ์	ที่พระองค์	ทรงพอพระทัย
ย่อมงามนอก	งามใน	สม “ธิดา”

ยอดความดี

ยอดความดี	อยู่ที่ใจ	มิใช่อื่น
อย่าไปยื่น	ในสัญญา	อารมณ์หลง
ตั้งใจดู	ลมหายใจ	ให้เที่ยงตรง
ลมขึ้นลง	ออก, เข้า	เบาสบาย
ตั้งสติ	กำกับ	สลักกัน
เข้า-ออกสั้น,	ยาว, แรง	แต่งขยาย
หยาบ, ประณีต	เบา, นึก	ลองยกย้าย
อย่างไรนชอบ	เราสบาย	ทำอย่างนั้น
นึก “พุท” เข้า	“โธ” ออก	ทำนบอกรื้อ
อย่าแข็งลม	ข่มใจ	สะกดกลิ่น
ปล่อยกายใจ	ไปตาม	สภาพมัน
ให้ธาตุขันธ์	เป็นเอง	อย่าเร่งรัด
ทำใจว่าง	วางทิ้ง	สิ่งทั้งหมด
คือปล่อยปลด	ปวงสัญญา	หาทางตัด
ทั้งดีชั่ว	หลังหน้า	สารพัด
ต้องสลัด	ทั้งหมด	งดการคิด

นิเวศน์ห้า	คือสัญญา	เรื่องเก่าใหม่
ที่รบเร้า	ปรุจใจ	ให้คิดผิด
คือโมหะ	อวิชชา	พามีตมิต
ความเห็นชั่ว	ทำลายจิต	ให้หมองมน
ให้เฝ้าดู	ลมหายใจ	ไปอย่างเดียว
วิตกวิจารณ์	แต่ที่เกี่ยว	ด้วยเหตุผล
คือปัจจุบัน	ลมที่ไหว	ในกายตน
จิตจะพัน	จากทุกข์	สุข โปร่ง เบา
รัตนะ	แก้วพิเศษ	สามประการ
ซึ่งทำให้	เบิกบาน	หายโง่เขลา
คือ พุทธะ	ธรรมะ	สังฆะเคล้า
จักเกิดใน	ตัวเรา	เป็นแน่แท้
นี้แหละ	“ยอด ความดี”	ที่ต้องการ
ซึ่งพระองค์	ทรงประทาน	แก่เราแน่
จักข้ามพัน	โลกได้	ไม่ผันแปร
ตกกระแสน	สุขสิ้น	พันเกิดตาย

อภิวงษา

โอวาทประจำพรรษาที่ ๔

ณ วัดอโศการาม

อบรมสมาธิตอนบ่าย

วันที่ ๒๓ กรกฎาคม พ.ศ. ๒๕๕๙

แสดงในบุญนิธกถา มีใจความโดยย่อๆ ดังนี้

(๑) ทรัพย์ที่เรามีสิทธิ์อำนาจในการคุ้มครอง เรียกว่า “**โลกียทรัพย์**” ทรัพย์ที่ทำให้เราสำเร็จผลในการบำเพ็ญศาสนธรรม เรียกว่า “**อริยทรัพย์**”

(๒) **“มณุษย์”** คือ ดวงจิต **“มโน”** คือ ดวงใจ ผู้ที่ทำจิตของตนให้ถึงพร้อมด้วยคุณธรรม ก็จัดว่าเป็นผู้มีดวงจิตสูงย่อมได้ชื่อว่าเป็น **“มณุษย์”** โดยสมบูรณ

(๓) **“มณุษยสมบัติ”** คือผู้ที่ทำตัวให้เป็นบุญกุศล เป็นประโยชน์แก่ชาติ, ศาสนา, และตัวของตัวเอง ได้แก่ ผู้ที่ตั้งอยู่ในทาน ศีล และภาวนา เป็นต้น **“มณุษยวิบัติ”** คือคนที่เกิดมามีอวัยวะร่างกายครบถ้วนทุกอย่าง แต่ไม่บำเพ็ญคุณงามความดีให้เกิดขึ้น จากร่างกายของตัวเอง เป็นต้นว่า จะทำทานก็เสียดาย กลัวยากกลัวจน, จะรักษาศีล ฟังธรรมก็ไม่กล้า, จะสวดมนต์ภาวนาก็ขี้เกียจ มีมือ เท้า แขน ขา หู ตา จมูก ปาก ก็ปล่อยให้เป็นไปโดยเปล่าประโยชน์ บางคนซ้ายังนำไปใช้ประกอบกรรมที่ชั่วอีกด้วย เช่น ผู้ที่ประพฤติผิดศีลธรรม เบียดเบียนตนและผู้อื่น ให้เดือดร้อน เช่นนี้เรียกว่า **“มณุษยวิบัติ”** มีแต่ความพินาศฉิบหายเท่านั้น

อบรมสมาธิตอนบ่าย

วันที่ ๒๔ กรกฎาคม พ.ศ. ๒๕๕๙

(๑) ในการกำหนดลมหายใจนี้ เราจะต้องใช้**ความสังเกต** **พิจารณา**เป็นข้อใหญ่ และรู้จักการตบแต่ง ชยับขยายลมหายใจ ให้เป็นไปโดยความพอเหมาะพอดี จึงจะได้ผลเป็นที่สบายกาย สบายจิต คือ สังเกตการเดินลมหายใจตั้งแต่ปลายจมูก จนถึงที่สุดของลมหายใจ นับแต่จากคอหอยผ่านไปทางหลอดลม หัวใจ ปอด ลงไปจนถึงช่องท้อง มีกระเพาะอาหาร และลำไส้ เป็องบน ตั้งแต่ศีรษะเลื่อนลงมาถึงป่าทั้งสอง ช่องซี่โครง กระดูกสันหลัง จนถึงก้นกบ ลมที่ออกตามปลายมือ ปลายเท้า ตลอดทั่วสรีระ ร่างกายทุกชุมชน ให้สมมุติตัวเรานี้เหมือนกับเทียนหรือตะเกียง เจ้าพายุ ลมเหมือนกับไส้ตะเกียง สติเป็นตัวเชื้อเพลิงที่ทำให้เกิดแสง ร่างกายของเราตั้งแต่โครงกระดูกจดผิวหนัง เหมือนกับเนื้อของเทียนที่หุ้มไส้เทียนอยู่ เราจะต้องพยายามทำให้ดวงจิตของเรา เกิดแสงสว่างเหมือนกับดวงเทียน จึงจะนับว่าเป็นผลดี

(๒) ทุกสิ่งทุกอย่างในโลกจะต้องมีของที่เป็นคู่กันเสมอ เช่น มีมืดก็ต้องมีสว่าง มีพระอาทิตย์ก็มีพระจันทร์ มีเกิดก็มีดับ มีเหตุก็มีผล ฉะนั้นในการทำลมนี่ ก็มีจิตเป็นตัวเหตุ มีสติเป็นตัวผล คือจิตเป็นผู้ทำ มีสติเป็นผู้รู้ สติจึงเป็นผลของจิต ส่วนธาตุ ดิน น้ำ ลม ไฟ ก็เป็นของกาย เหตุของกาย คือ ธาตุลม เมื่อจิตเป็นผู้ทำเหตุดี ผลทางกายก็เกิดรัศมีจากธาตุทั้ง ๔ ร่างกายก็สบาย แข็งแรงปราศจากโรค ผลที่จะเกิดขึ้นจากทางกาย และ จิตนี้ก็นื่องด้วยการกระทำเป็นเหตุ การสังเกตเป็นผล ขณะที่นั่งสมาธินี้ เราจะต้องสังเกตดูลมที่หายใจเข้าและหายใจออกนั้นว่า ลักษณะของลมที่เดินเข้าไปมีอาการอย่างไร เกิดความไหวสะเทือนแก่ส่วนต่างๆ ของร่างกายอย่างไร และเกิดความสบายอย่างไร บ้าง เช่น หายใจเข้ายาว ออกยาวสะดวกสบาย หรือหายใจเข้าสั้น ออกสั้นสะดวกสบาย หายใจเข้าเร็ว ออกเร็วสบาย หรือหายใจเข้าช้า ออกช้าสบาย หายใจหนักสบาย หรือหายใจเบาสบาย ฯลฯ เหล่านี้ เราจะต้องใช้ความสังเกตพิจารณาด้วยตนเองและรู้จักปรับปรุงแก้ไข ลดหย่อน ผ่อนผันให้ลมคงที่เสมอกันพอเหมาะพอดี เป็นต้นว่าเข้าไปไม่สะดวกสบาย ก็แก้ไขเปลี่ยนให้เป็นเร็วขึ้น ถ้ายาวไปไม่สบายก็เปลี่ยนให้เป็นสั้น ถ้าลมอ่อนเกินไปไป ไม่ดี ทำใ้ห้องวงให้เปลวก็เปลี่ยนให้เป็นลมหนักและแรงขึ้น

เหมือนกับเราสุขุบลม เข้าไปเลี้ยงน้ำมันให้พอดีกับนมหนู
 ในไส้ตะเกียง ถ้าได้ส่วนกับลม แสงไฟก็จะมีกำลังเต็มที่ เป็นสี
 นวลสว่างจ้า สามารถส่องรัศมีไปได้ไกล ฉันทิดก็ดี ถ้าเรามีสติ
 กำกับแน่นกับลมหายใจเข้าออกอยู่เสมอ และรู้จักบริหารให้ถูก
 ต้องกับส่วนต่างๆ ของร่างกาย จิตของเราก็จะมีอาการเที่ยงตรง
 เป็นหนึ่ง ไม่วอกแวกไปในสัญญาอารมณ์ใดๆ และมีอำนาจชนิด
 หนึ่งเกิดขึ้นเป็นแสงสว่าง คือ ตัว **ปัญญา** หรือจะเรียกว่าเป็นผล
 คือ **วิชา** ก็ได้ วิชาอันนี้เป็นความรู้พิเศษอย่างหนึ่ง ไม่ใช่เกิด
 จากครูบาอาจารย์สั่งสอน หรือมีใครมาแนะนำ แต่เป็นความรู้
 ความเห็นพิเศษที่พระพุทธเจ้าทรงสรรเสริญ เรียกว่า **“สัมมา
 ทิฏฐิ”** ความเห็นอันนี้ประกอบไปด้วย สติสัมปชัญญะ เป็น
 สัมมาสติ เป็นสัมมาสมาธิด้วย จิตที่เป็นสัมมาสมาธินี้เมื่อมี
 กำลังกล้าแข็งยิ่งขึ้น ก็เกิดผลเป็น **“วิปัสสนาญาณ”** เป็น **“ญาณ
 ทัสสนะ”** เป็น **“ญาณวิสุทธิ”** ถึงวิมุตติธรรมเป็นที่สุดปราศจาก
 ความสงสัยใดๆ จิตมีความอิสระเกิดความสงบเบาสบาย เป็นจิต
 วิเวกขึ้นโดยลำพัง เหมือนดวงไฟที่อยู่ในครอบแก้ว ถึงแม้ตัว
 แผลงเม้าจะบินมาตอมล้อมรอบอยู่ ก็ไม่สามารถจะทำให้ไฟดับ
 ได้ และไฟที่อยู่ในครอบแก้วก็ไม่สามารถที่จะแลบออกไปไหม้มือ
 คนที่ถือด้วย

จิตที่มีสติกำกับอยู่ตลอดเวลา ย่อมไม่สามารถแลบหรือ
ยื่นออกไปรับอารมณ์ใดๆ ไม่แลบไปข้างหน้า ไม่เลียไปข้างหลัง
และอารมณ์ภายนอกก็ไม่สามารถแล่นเข้ามาถึงจิตได้ ตาของ
เราก็จะแจ่มใส มองไปได้ไกล เหมือนนั่งอยู่ภายในตาข่ายจะมอง
ไปทางทิศใดก็แลเห็นทะเลปูรูปร่างทุกทิศทุกทาง (หมายถึง ตา
แห่งธรรม อย่างที่พระพุทธเจ้าทรงมีตาถึง ๕ ตา คือ มังสัจจกุ
ธรรมจักขุ ญาณจักขุ สมันตจักขุ และทิพพจักขุ) เป็นดวงตาแห่ง
ปัญญา ปัญญานี้เกิดจากอะไร ถ้าจะเปรียบก็เหมือนกับคนที่
เป็นช่างปั้น ช่างเย็บ หรือช่างจักสาน ตอนแรกครูจะแนะนำหรือ
สอนให้เข้าใจ เพียงปั้นเป็นรูปหม้อหรือกระถาง ตัดเย็บเป็นเสื้อ
หรือกางเกง หรือจักสานขัดเป็นลวดลายต่างๆ ส่วนลักษณะรูป
ทรงและความงดงามของวัตถุนั้นๆ จะต้องใช้ความสังเกตของ
ตัวเราเอง สมมุติว่าเราสานตะกร้าขึ้นใบหนึ่งแล้วก็มองดู พิจารณา
ดูรูปทรงของมันว่าเตี้ยไปหรือสูงไป ถ้าเตี้ยไปสานใบใหม่ ก็เพิ่ม
ส่วนสูงขึ้นอีกหน่อย สานใบนี้เสร็จก็ตั้งดูอีก แล้วพิจารณาดูว่า
คราวนี้ยังมีส่วนอะไรที่ควรแก้ไข มันพอมไปหรืออ้วนไป แล้ว
ก็สานใบใหม่ให้สวยกว่าเก่า เมื่อยังไม่กะทัดรัดดีก็สานใบใหม่อีก
แก้มันอีกจนกระทั่งได้รูปทรงที่เหมาะสม ส่วนสัดสวยที่สุด จนไม่มี
ที่ติได้อีกเลย แล้วเราก็ถือเอาใบสุดท้ายนี้แหละเป็นบรรทัดฐาน

ยึดเป็นอาชีพต่อไป คือให้ฉลาดขึ้นจากการทำของตนเอง ส่วนใบที่แล้วๆ มา เราก็จะไม่สนใจใยดีอะไรกับมันอีกเลย ปิดทิ้งให้หมด

นี่เป็นตัวปัญญาที่เกิดขึ้นเองเป็นความฉลาด เป็นความรอบรู้ที่ไม่ใช่เกิดจากครูบาอาจารย์แนะนำสั่งสอน แต่เกิดจากความสังเกตพิจารณาของวัตถุที่ถูกกระทำด้วยตนเอง การเจริญสมาธิภาวนาก็เช่นเดียวกัน ปัญญาจะเกิดได้จากการสังเกตในการกำหนดลมหายใจ และรู้จักปรับปรุงแก้ไขลดหย่อนผ่อนผันในการบริหารลมทั่วร่างกาย ให้ได้ส่วนสัดส่วนดีกัน จนลมเดินได้คงที่ไม่มีการเปลี่ยนแปลง จะเข้าช้าออกช้าก็สะดวกสบาย จะเข้าเร็วออกเร็วก็สะดวกสบาย จะยาวก็สบาย จะสั้นก็สบาย จะหยาบก็สบาย จะละเอียดก็สบาย ฯลฯ ให้สบายทั้งหายใจเข้าและหายใจออก ทำให้สะดวกคล่องแคล่วทุกอย่าง อย่าง พอจะกำหนดเมื่อใด ก็ให้ได้ความสบายเมื่อนั้น ถ้าทำได้เช่นนั้น ผลทางกายก็จะเกิดขึ้นคือความเบาสบาย โปร่งโล่ง ร่างกายแข็งแรงเลือดลมเดินสะดวก ไม่เป็นช่องทางแห่งความเจ็บไข้ เป็นผู้มี่ร่างกายสมบูรณ์ดีอยู่แล้ว นี่เป็นเหตุผลทางกาย ส่วนทางจิต-ความมีสติรู้ตัวเป็นเหตุ จิตสงบเป็นผล กายเปลื้องตัวเป็นเหตุ จิตพุ่งซ่าน กระสับกระส่ายเป็นผล ฉะนั้นเราต้องพยายามแก้เหตุเสียให้เป็น

เหตุดี เพื่อจะได้บังเกิดผลดีดังกล่าวนั้นมาแล้ว เมื่อผู้ใดใช้ความ
 สัจจะพิจารณาและแก้ไขปรับปรุงอยู่เสมอๆ ในการบริหารลม
 หายใจ ผู้นั้นก็จะเกิดวิชาขึ้นในตัวเอง อันเป็นผลแห่งความเจริญ
 สมาธิสูงขึ้นโดยลำดับ

(๓) เมื่อจิตของตนตั้งอยู่โดยความรอบคอบได้แล้ว ย่อม
 วางอารมณ์อดีตได้ คือเห็นความจริงของอารมณ์เก่าว่าเป็นของ
 ไม่ถาวรแน่นอนอะไรเลย อารมณ์อนาคตที่จะดำเนินไปข้างหน้า
 นั้น ก็เหมือนกับเราจะต้องขี่เรือเล็กข้ามมหาสมุทรอันไกล ย่อม
 มีภัยรอบด้าน แล้วจิตก็ปล่อยสัญญาอันเสีย เข้าไปตั้งอยู่ใน
 ปัจจุบัน เห็นอยู่ รู้อยู่ในปัจจุบัน จิตตั้งมั่นไม่เอนเอียง จิตตั้งเที่ยง
 ดับอวิชชา วิชาเกิดขึ้นมาชั่วขณะหนึ่งก็ดับไป จึงรู้ได้ในปัจจุบันว่า
 ไม่มีอะไรๆ ไม่เข้าไปยึดในอดีตสังขารโลก, อนาคตสังขารโลก,
 ปัจจุบันสังขารธรรม สังขารดับ อวิชชา ความรู้ไม่จริงก็ดับ
 จริงก็ดับ มีแต่รู้อย่างเดียว คือ พุทฺธะ พุทฺธะ ดังนี้ กายสังขาร
 คือลม วจีสังขารคือนึกแต่งคำพูด จิตสังขารความคิดนึกดับ
 รู้ไม่ดับ กายสังขารไหวก็รู้ วจีสังขารไหวก็รู้ จิตสังขารไหวก็รู้
 รู้ไม่ติดสิ่งใดๆ ที่ตนรู้ คือสังขารทั้งหลายไม่ปรุงจิตได้ มีแต่ตัวรู้

นึกขึ้นก็เกิดจิต เกิดสังขาร ต้องการใช้ก็มีขึ้น ไม่ต้องการใช้ก็ดับ
ไปเองโดยธรรมชาติของเขา รู้ยอมอยู่เหนือสิ่งใดๆ ทั้งหมด
นั่นแหละคือ วิมุตติ ผู้ปฏิบัติต้องให้กำหนดรู้อย่างนี้จึงจะได้ผลดี
ในการปฏิบัติจิตใจนั้นก็เหมือนตัวเอง เรื่องหลายๆ ก็ยุ่งยาก และโดย
มากก็มักเหลวกันไปเสีย ไม่เข้าใจจุดจริงได้

แสดงโองาทอบรมพระภิกษุสงฆ์ ตอนคำ

(๑) วินัยของสมณะที่จะพึงรักษาและปฏิบัติก็คือ การสำรวม
๔ ประการได้แก่

๑. **อินทริยสังวรศีล** ได้แก่ การสำรวม ตา หู จมูก ลิ้น
กาย ใจ และอิริยาบถ ยืน เดิน นั่ง นอน ให้เป็นไปด้วยความ
งดงามและควรแก่สมณเพศ

๒. **อาชีวนปาริสุทธิศีล** สำรวมในการเลี้ยงชีวิต หมายถึง
การแสวงหาเครื่องอุปโภค บริโภคโดยความสุจริต ไม่มีโทษ และ
ไม่เบียดเบียนผู้อื่น

๓. **ปาฏิโมกขสังวรศีล** สำรวมในศีลพระปาฏิโมกข์ และ
สิกขาบทที่พระพุทธเจ้าทรงบัญญัติไว้ โดยไม่มีการล่วงละเมิด

๔. **ปัจจเวกขณะศีล** ให้พิจารณาในปัจจุบันสี่ คือ จีวร,
บิณฑบาต, เสนาสนะ และคิลานเภสัช ให้เป็นไปตามมีตามได้พอ
สมควร ไม่ประกอบไปด้วยความละเมอ มิฉะนั้นก็จะไม่ใช่นักบวช

แต่เป็นนักเปียดเสียดเปียดเปียนพระศาสนา

ผู้เป็นสมณะ จะต้องประพฤติตามโอวาทที่พระองค์ทรงสั่งสอนไว้ สิ่งใดที่ทรงห้ามต้องไม่ทำ สิ่งที่ทรงสั่งให้ทำต้องทำ เมื่อผู้ใดได้กระทำตามคำสอน ดำเนินตามแบบอย่างของพระองค์ ย่อมได้ชื่อว่าเป็น “ศากยบุตรโต” คือเป็นลูกผู้สืบเชื้อสายของพระองค์ ซึ่งเป็นตระกูลกษัตริย์วงศ์ศากยะ มีมารยาทงดงาม สูงกว่าคนธรรมดาสามัญ และถ้าใครสามารถปฏิบัติจิตใจให้สูงเหนือขึ้นไปอีกจนถึงขั้นอริยะ ผู้นั้นก็เลื่อนขึ้นเป็นอริยวงศ์ สูงเหนือขึ้นไปจากสกุลกษัตริย์อีก นับว่าเป็นสกุลอันประเสริฐกว่าสกุลทั้งหลายอื่น

อาหารทุกอย่างมันก็ดีแต่ร้อนๆ เท่านั้น ถ้าทิ้งไว้นานหน่อย มันก็บูดเน่าหนอนขึ้น ลาก ยศ สรรเสริญ สุข ก็เช่นเดียวกัน ไม่มีสาระแก่นสารเป็นของลมๆ แล้งๆ ของที่คนอื่นเขานำมาให้ มันไม่วิเศษวิโสอะไรเหมือนกับของที่มีขึ้นในตัวของเราเอง ใครไปยินดีหลงเพลินกับสิ่งเหล่านี้ก็จะมีแต่โทษกับทุกข์เท่านั้น เราเองไม่เคยสนใจกับสิ่งเหล่านี้ ใครจะนั่งสรรเสริญหรือนิทานอยู่ ๑๐ วัน ๑๐ คืน ก็ไม่เห็นแปลกอะไร

อบรมสมาธิตอนบ่าย

วันที่ ๖ กรกฎาคม ๒๕๕๙

(๑) การภาวนามีหลักสั้นๆ ซึ่งเป็นสิ่งสำคัญอยู่ ๓ อย่าง คือ

๑. **เจตนาสมบัติ** หมายถึงความตั้งใจ คือเราตั้งใจว่า เราจะพยายามปลดปล่อยสัญญา อารมณ์ที่เกี่ยวข้องกับเรื่องของโลก ทั้งหมด ไม่เก็บมานึกคิดนึกเลย สัญญาใดๆ ที่เป็นอดีตก็ตีอนาคตก็ตี เป็นเรื่องของโลก ไม่ใช่เรื่องของธรรม สิ่งที่เราตั้งใจจะทำในเวลานี้ขณะนี้ คือกิจของพระศาสนาอย่างเดียวนเท่านั้น คือ **ปัจจุบันธรรม** นี้เป็นตัว “เจตนาสมบัติ”

๒. **วัตถุสมบัติ** หมายถึงสถานที่ตั้งของดวงจิต ในที่นี้หมายถึง “ธาตุวิญญาณ” หรืออธิบายตามพยัญชนะ ได้แก่ “กายานุปัสสนาสติปัฏฐาน” คือ ธาตุทั้ง ๔ ซึ่งประกอบขึ้นแห่งร่างกายของเรา ได้แก่ธาตุ ดิน น้ำ ไฟ ลม ธาตุดินก็เป็นกระดูกที่แกร่งแข็ง ธาตุน้ำก็เป็น น้ำมูตร น้ำลาย น้ำเลือด น้ำหนอง ธาตุไฟก็คือ ความร้อน ความอบอุ่นในร่างกาย ธาตุลมก็คือ ส่วนที่พัดไปมา ทั้งหมดนี้ ส่วนที่สำคัญที่สุดกว่าส่วนใดอื่น คือ

ธาตุลม เพราะร่างกายนี้ถึงแม้ว่าตาจะบอด หูจะหนวก แขนขาจะหัก ก็ยังมีชีวิตอยู่ได้ แต่ถ้าขาดธาตุลมอย่างเดียว ร่างกายจะตั้งอยู่ไม่ได้ ต้องตาย ฉะนั้น, ลมหายใจถึงเป็นตัววัตถุสำคัญ เพราะเป็นสถานที่ตั้งของดวงจิต

๓. คุณสมบัติ หมายถึงความสบายหรือไม่สบายที่เกิดขึ้นแก่ร่างกาย ในการบริหารลมหายใจเข้าออกให้เดินไปตามส่วนต่างๆของร่างกายนี้ ได้เกิดผลอันใดขึ้นบ้าง ต้องสังเกตดูว่าร่างกายและจิตใจของเรา ได้รับผลดีหรือไม่ดี ร่างกายเบาสบาย โปร่งโล่งหรืออึดอัดคับแคบ ใจสงบสบาย เย็น หรือหงุดหงิด ฟุ้งซ่าน วุ่นวาย ถ้ากายสบาย จิตสบาย ก็เป็นผลดี ถ้าตรงกันข้ามก็เป็นผลร้าย ฉะนั้นเราจะต้องรู้จักการปรับปรุงลมหายใจ และแก้ไขตกแต่งให้เป็นที่สบาย คุณสมบัติของจิตก็คือ สติ กับสัมปชัญญะ

ให้พยายามรักษาหลักสั้นๆ ทั้ง ๓ ประการนี้ไว้ในการเจริญสมาธิทุกครั้งไป จึงจะมีผลเป็นไปโดยถูกต้องสมบูรณ์ ส่วนอานิสงส์ในการนั่งสมาธินั้นมีมากมาย ก็จักเกิดขึ้นตามกำลังของดวงจิตแห่งผู้บำเพ็ญภาวนานี้ ซึ่งจะได้อธิบายในโอกาสต่อไป

[ต่อไปนี่สนทนากับพระภิกษุ]

(พระยาเสนาสงคราม) ซึ่งมาจากวัดบวรนิเวศฯ]

(๑) ปลุกต้นไม้ไม่รู้จักราก รู้จักโคนของมัน จะไปเที่ยวเหนียวเอาปลายกิ่งปลายก้านมัน จะได้ประโยชน์อะไร ? หลักปฏิบัติของผมไม่ได้อยู่ในตำรา มันอยู่ในตัวเจ้าของตัวเอง

(๒) ถ้าผมอายุ ๕๐ แล้ว ก็เห็นจะไม่อยากมาบวชดอก แต่นี่ใจมันบวชมาตั้งแต่เด็กๆ แล้ว จะมาเป็นฆราวาสก็กระไรอยู่ ที่ไม่อยากบวชก็เพราะขี้เกียจเทศน์ ขี้เกียจสวดมนต์ ที่ขี้เกียจไม่ใช่เพราะอะไร เทศน์แล้วไม่มีใครเขาสนใจเอาไปปฏิบัติ เรานั่งให้ศีล ๕ เขาทุกวันๆ ก็ไม่เห็นเขาจะได้อะไรสักตัว สวดมนต์ก็เหมือนกัน เราไปนั่งสวดอยู่ตั้ง ๔๐-๕๐ นาที กว่าจะได้ฉันข้าวของเขาสักมื้อต้องเสียเวลาตั้ง ๓-๔ ชั่วโมง มันไม่คุ้มกันเลยเราอยู่ของเราคนเดียวนั่ง ๕ นาที ๑๐ นาที ก็ยังมีประโยชน์กว่า

(๓) เป็นฆราวาสก็เปื้อโลก เปื้อเรื่องยุ่งๆ เรื่องเงิน เรื่องทอง เรื่องเพื่อน เรื่องฝูง เรื่องวุ่นวายต่างๆ ครั้นมาเป็นพระ ก็เปื้อพระอีก เปื้อพระที่ไม่ตั้งใจทำจริง ตกลงเลยไม่เอาใครทั้งนั้น จะเป็นพระเป็นศีลก็ตาม เราขอหนีไปให้พ้นจากโลกนี้เท่านั้น

อบรมสมาธิตอนบ่ายรอบที่ ๒

วันที่ ๒๖ กรกฎาคม พ.ศ. ๒๕๔๙

(๑) ให้พยายามใช้สติกำหนด ตามลมหายใจเข้าออก ไม่ให้
เปลว ไม่ให้สั่น พยายามปลดปล่อยสัญญาอารมณ์ทั้งหมด ทั้ง
อดีต อนาคต แล้วภาวนาในใจว่า “พุทโธ” ให้ “พุท” ตาม
เข้าไปกับลมหายใจเข้าทุกครั้งและ “โธ” ก็ตามออกมาพร้อมกับ
ลมหายใจออกทุกครั้งไป จนกว่าใจจะอยู่นิ่ง จึงค่อยทิ้งคำภาวนา
ต่อจากนี้ จงสังเกตดูลมที่หายใจเข้าออกว่า ช้า-เร็ว, ยาว-สั้น,
หนัก-เบา, กว้าง-แคบ, หยาบ-ละเอียดอย่างไร ถ้าอย่างใดดี
เป็นที่สบาย ก็จงรักษาลมนั้นๆ ไว้ให้คงที่ ถ้าอย่างใดไม่ดีไม่
สะดวก, ไม่สบาย ก็จงปรับปรุงแก้ไข และตกแต่งให้พอดี ใช้
ธรรมวิจยสัมโพชฌงค์ เป็นหลักพิจารณา (ตอนที่ขยับขยาย
เปลี่ยนแปลงนี้ ไม่ต้องใช้คำภาวนา ทั้งคำว่า “พุทโธ” เสียได้)
ต้องคอยระวังจิตอย่าให้วอกแวก หวั่นไหว และแผ่สายไปตาม
สัญญาอารมณ์ภายนอก วางใจเฉยเหมือนกับมีตัวเราอยู่คนเดียว
ในโลก กระจายลมหายใจออกไปให้ทั่วทุกส่วนของร่างกาย ตั้ง
แต่ศีรษะจรดปลายมือ ปลายเท้า ข้างหน้า ข้างหลัง ทรวงอก
ส่วนกลางช่องท้อง ตลอดถึงลำไส้ และกระเพาะอาหาร ไปตาม

เส้นโลหิตทะลุผิวหนังออกชุ่มขน สุกลมหายใจให้ยาวๆ เข้าไปใน
ตัวจนเต็มอิม กายก็จะเบาโปร่งโล่งเหมือนกับรับบวมที่อมน้ำไว้
ได้ชุ่ม และบีบเอาน้ำออก ก็จะไหลกลับออกมาได้ทั้งหมดโดย
ง่ายไม่ติดขัด

ตอนนี้ร่างกายก็จะรู้สึกเบาสบาย ใจก็จะเย็นเหมือนกับน้ำ
ที่ซึมซาบไปตามพื้นดิน หรือที่เข้าไปหล่อเลี้ยงในลำต้นไม้ให้
สดชื่น จิตก็จะตั้งตรงเที่ยง ไม่มีอาการเอียงไปทางซ้าย เอียงไป
ทางขวา หรือเอียงไปข้างหน้า เอียงมาข้างหลัง คือไม่ยื่นออกไป
ในสัญญาอารมณ์ใดๆ สัญญาทั้งหมดเป็นตัว “สังขาร” คือ จิต
คิดนึกไปในเรื่องราวต่างๆ ทั้งอดีต อนาคต แล้วก็เกิดความปรุ
แฉ่งเป็นดีไม่ดี ชอบไม่ชอบ ถ้าเป็นเรื่องที่ดีก็ชอบใจ เพลิดเพลินไป
เป็นตัวโมหะ ถ้าเป็นเรื่องไม่ดีก็เกิดความไม่ชอบใจ ทำจิตให้ขุ่น
มัวเศร้าหมอง หงุดหงิด ฟุ้งซ่าน รำคาญใจ กลายเป็นตัว
พยาบาท สิ่งที่ทำให้ดวงจิตเกิดความไม่สงบวุ่นวายเหล่านี้จัดเป็น
ตัวนิวรณ์ธรรมทั้งสิ้น เป็นตัวสังขารที่ปรุแฉ่งใจ เป็นตัวที่จะ
คอยทำลายคุณความดีในการเจริญสมาธิ เพราะฉะนั้นเราจำเป็น
จะต้องขจัดทิ้งให้หมด ตัวสังขารนี้ ถ้าคิดนึกไปในเรื่องของโลก
ก็เป็นสังขารโลก ถ้าคิดนึกไปในเรื่องของธรรม ก็เป็นสังขารธรรม

ทั้งสองอย่างนี้ ย่อมเกิดจาก “อวิชชา” คือความไม่รู้ ถ้าตัวไม่รู้นี้ดับก็จะเกิด “วิชชา” ขึ้นแทนที่ ฉะนั้นเราต้องพยายามเพิ่มกำลังแห่งสมาธิขึ้นอีก จนสังขารเหล่านี้ดับไป เมื่อนั้น อวิชชาก็จะดับไปด้วย คงเหลือแต่ “วิชชา” คือตัวรู้

ตัวรู้อันนี้เป็นตัว “ปัญญา” แต่เป็นปัญญาที่เกิดขึ้นในตัวเอง ไม่ใช่เกิดจากครูบาอาจารย์สั่งสอน เกิดขึ้นจากความสงบนิ่งของดวงจิตที่ตั้งอยู่ในปัจจุบัน ธรรมเป็นตัวความรู้ที่ลึกซึ้งมาก แต่ตัวรู้นี้ก็ยังเป็นโลกีย์ปัญญา ไม่ใช่โลกุตตรปัญญา เพราะเป็นความรู้ที่เกิดจากสัญญา ยังเป็นเรื่องที่เกี่ยวข้องแก่ชาติภพอยู่ บางทีก็รู้ไปในเรื่องอดีต รู้เห็นชาติภพของตัวเองที่เป็นมาแล้ว เรียกว่าบุพเพนิวาสญาณ บางทีก็รู้ไปในอนาคต รู้เรื่องของคนอื่น รู้ถึงการเกิดการตายของเขา เรียกว่า จุตูปปาตญาณ ความรู้ทั้ง ๒ อย่างนี้ ยังมีความยึดถือเข้าไปเจือปนเป็นเหตุให้ดวงจิตหวั่นไหวไปตามเรื่องที่ชอบและไม่ชอบ เป็นตัว “วิปัสสนูปกิเลส” บางคนได้รู้เห็นไปในเรื่องอดีตของตัวเองที่เป็นชาติภพที่ดี ก็เกิดความเพิลิตเพลินยินดี ตื่นเต้นไปกับเรื่องนั้นๆ ถ้าไปพบเรื่องราวที่ไม่ดี ก็เกิดความน้อยใจเสียใจ ก็เพราะจิตยังมีความยึดถืออยู่ ในชาติในภพของตัวเอง ชอบในเรื่องที่ดีที่ถูกต้อง ก็เป็นกามสุขัลลิกานุโยค

ไม่ชอบในเรื่องที่ไม่ดีไม่ถูกใจ ก็เป็นอรรถกถาสมณโฆศ จัดเป็น
มัจฉามรรคทั้ง ๒ อย่าง ไม่ใช่ดำเนินตามทางที่ถูกต้อง คือ
สัมมาทิฏฐิ

เรื่องอดีตก็ดี อนาคตก็ดี ถึงแม้จะเป็นธรรมก็ยังเป็น
สังขาร ใช้ไม่ได้ ฉะนั้นต่อจากนี้จะต้องพยายามใช้อำนาจสมาธิ
เพิ่มกำลังจิตขึ้นอีก จนดับโลกียปัญญานี้ได้ จิตก็จะก้าวขึ้นสู่
โลกุตตรปัญญา เป็นปัญญาที่สูงขึ้น เป็นความรู้ที่นำพาให้จิต
หลุดพ้นจากความยึดถือ เป็นสัมมาสติ สัมมามรรค คือถึงจะรู้
เห็นในเรื่องดีหรือไม่ดีของตัวเอง หรือของคนอื่น ก็ไม่ตีใจเสียใจ มี
แต่निพพิทา เกิดความเบื่อหน่าย สลด สังเวช ในการเกิดการตาย
ของสัตว์โลก เห็นเป็นของไม่มีสาระแก่นสารอะไรเลย หหมดความ
ยินดียินร้าย หหมดความยึดถือในตัวของตน และสิ่งทั้งหลาย จิตก็
มีความมัจฉยัสสัเป็นกลางวางเฉย เป็นฉัพพะเบกขา ปล่อยเรื่อง
ราวที่รู้ ที่เห็น ที่เกิดขึ้น ให้เป็นไปตามสภาพแห่งธรรมดาโดยไม่
ติดใจ ระดับของจิตก็จะเลื่อนขึ้นสู่วิปัสสนาญาณ

ต่อจากนี้จึงเพิ่มอำนาจแห่งกำลังจิตให้สูงขึ้นอีกจนพ้นจาก
ความยึดถือ แม้แต่ในความรู้ความเห็นที่ตัวมีตัวได้ รู้ก็สักแต่ว่ารู้

เห็นก็ลักแต่ว่าเห็น กันจิตไว้คนละทาง ไม่ให้ตามออกไปกับ
 ความรู้ รู้ก็รู้เฉยๆ เห็นก็เห็นเฉยๆ ไม่ยึดถือว่าเป็นของเรา จิตก็
 จะมีอำนาจเต็มที่เกิดความสงบขึ้นโดยลุ่มๆ ไม่เกี่ยวเกาะกับสิ่ง
 ใดๆ สังขารดับสนิทเหลือแต่สภาพธรรมล้วนๆ คือความไม่มี
 อะไร เป็นวิสังขารธรรม เป็นวิมุตติธรรม จิตก็จะเป็นอิสระ พ้น
 จากโลก ตกอยู่ในกระแสธรรมฝ่ายเดียว ไม่มีการขึ้นลงก้าวหน้า
 หรือถอยหลัง เจริญขึ้นหรือเสื่อมลง ใจเป็นหลักปักแน่นอยู่ที่
 เดียว เหมือนกับเชือกที่เขาผูกต้นไม้ไว้กับหลัก พอตัดต้นไม้โค่น
 เชือกก็ขาด แต่หลักยังคงมีอยู่ ใจที่คงที่ย่อมไม่หวั่นไหวต่ออารมณ์
 ใดๆ เป็นจิตของพระอรหันต์ผู้พ้นแล้วจากอาสวกิเลส บุคคลใด
 ปฏิบัติใจให้เป็นไปตามที่กล่าวมาแล้ว ก็ย่อมจะประสบความ
 ร่มเย็นสันติสุข ปราศจากความทุกข์เดือดร้อนใดๆ

ได้อธิบายมาโดยย่อพอเป็นแนวทางที่จะให้น้อมนำไปปฏิบัติ
 จิตใจของตนให้พ้นจากทุกข์ในโลกนี้ ผู้ใดสนใจก็เป็นประโยชน์แก่
 ตนต่อไปในภายภาคหน้า

(๒) รู้ตัว ไม่เพลา แต่ไปรู้อยู่ที่อื่น ก็ใช้ไม่ได้ ต้องรู้ที่อยู่
 ภายในตัวของตัวเอง ไม่ใช่รู้ที่อยู่ข้างนอก

อบรมสมาธิตอนท้าย

วันที่ ๔ สิงหาคม พ.ศ. ๒๕๖๙

(๑) การนั่งภาวนานี้ มีข้อสำคัญที่ต้องทำอยู่ ๓ ข้อ คือ

๑. **ลมหายใจ** ให้เป็นวัตถุที่ตั้งของจิต

๒. **สติ** คือ การนึกถึงคำภาวนา “พุท” หายใจเข้า
“ธู” หายใจออก

๓. **ทำจิตให้อยู่กับลมกับภาวนา** ทำลมให้สบาย ทำ
จิตให้สบาย อย่าสะกดลม สะกดจิต ทำจิตของตนให้เที่ยงตรง
ไม่วอกแวก

นี่เป็นข้อที่เราควรจะต้องศึกษา **แต่ไม่ใช่ศึกษาเพื่อรู้** เป็น
การศึกษาเพื่อปฏิบัติ คือ ปฏิบัติให้รู้ความจริงในข้อที่เรา
ต้องการ

(๒) การที่จะรักษาจิตให้บริสุทธิ์ได้นี้ ก็ต้องอาศัยการตัด
สัญญา ไม่ให้ติดค้าง หรือเกาะเกี่ยวอยู่ในใจ เหมือนกับการ
 รักษาผ้าขาวที่เราปูที่นอน คือ เราจะต้องคอยระวังดูซึ่งผงที่มัน
 ปลิวมาตกบนผ้า หรือตัวสัตว์ ตัวแมลงต่างๆ เช่น มด และเรือดไร
 เป็นต้น ที่จะมาอาศัยอยู่บนผ้าผืนนั้น ถ้าพบเห็นซึ่งผงก็ต้องยกผ้า
 ขึ้นสลัดเลย หรือปัดฝุ่นละออง ให้มันออกไปจากผ้าผืนนั้น ถ้า
 ตรงไหนมีรอยเปื้อนก็รีบนำไปซักเสีย อย่าปล่อยให้รอยเปื้อนมัน
 ติดอยู่นาน จะทำให้จับติดผ้า ซักออกยาก ถ้าเป็นสัตว์ก็เก็บ
 ทิ้งเสีย เพราะมันอาจจะกัดให้เป็นผื่นคัน หรือทำให้นอนไม่หลับ
 ด้วย เมื่อเราคอยรักษาความสะอาดอยู่เช่นนี้ ผ้าผืนนั้น ก็ย่อมจะ
 ขาวบริสุทธิ์ และใช้ปูนอนได้อย่างสบาย ฝุ่นผง หรือตัวสัตว์
 แมลงเหล่านี้ เปรียบด้วยสัญญาซึ่งเป็นตัวนิเวศต่างๆ อันเป็น
 ชาติกของใจ การระวังรักษาจิตก็เช่นเดียวกัน ต้องคอยระวังอย่า
 ให้สัญญาใดๆ เข้ามาแอบแฝงเกาะกินใจได้ ต้องปัดทิ้งให้เกลี้ยง
 จิตใจก็จะเกิดความสงบปราศจากความฟุ้งซ่าน

(๓) ในขณะที่เรานั่งภาวนาอยู่ที่นี่ ย่อมจะเกิดกุศลขึ้นถึง ๓
 ทางคือ **กาย** เราก็ไม่ได้เบียดเบียนประทุษร้ายใคร **วาจา** เราก็
 สงบไม่กล่าวร้ายต่อใคร **ใจ** ของเราก็ออยู่ในเจตนาที่ดี คือระลึก

ถึงแต่ “พุทโธ” ทุกลมหายใจเข้าออก ไม่ได้คิดชั่วทุจริต หรือ
โกรธเกลียดใคร ดังนี้ กาย วาจา ใจ ของเราก็บริสุทธิ์ เกิดเป็น
บุญเป็นกุศลขึ้น เพราะไม่ได้ทำบาปอันใด การกำหนดนึกถึงลม
หายใจด้วยการภาวนานี้ เหมือนกับได้วาดรูปภาพลงในแผ่นผ้า
ขาว จิตธรรมตาของเรานั้น เปรียบเหมือนผ้าขาวเฉยๆ ที่ไม่มี
ดอกไม้ดวง หรือลวดลายอะไรเลย เมื่อเราทำจิตให้สูงขึ้นไปอีก
ก็ได้แก่การวาด “มโนภาพ” ลงไป คือนึกขึ้นในองค์ภาวนาของเรา
เช่นนึก “พุทโธ” เข้าไป นี้เรียกว่า “มโนภาพ” เพราะแลไม่เห็น
ด้วยตา แต่เห็นด้วยการนึก ถ้าเรานึกก็เหมือนกับสี หรือน้ำหมึก
ที่ซึมซาบลงในแผ่นผ้า ถ้าไม่นึกหรือนึกเพียงตื่นๆ ก็เท่ากับเส้น
ดินสอดำ มันไม่ติดแน่น อาจเปื้อนเปรอะเลอะเลือนได้

ต่อไปเราก็ขยายภาพนั้นอีก ได้แก่ “วิจารณ์” วิจารณ์นี้เหมือน
กับเรายืนอยู่ที่หน้าต่างบ้านของเรา ใครเดินผ่านไปผ่านมาเราก็
เห็นก็รู้ แต่เราไม่ทักทายเขา ไม่เอืยวตัวเหลือวแลไปตามเขา ยืน
นิ่งอยู่กับที่ตรงหน้าต่างแห่งเดียว ถ้าเรามั่นคงอยู่เช่นนี้ ก็เท่ากับ
ภาพที่เขียนของเรานั้นวิจิตรดี เมื่อภาพของเราวิจิตรดีแล้ว ก็จ
ต้องสังเกตอีกว่า เวลาที่เราหายใจออกนั้น เรารู้สึกสบายดีหรือ
ยัง ถ้าสังเกตเห็นว่าสะดวกสบายดี ก็ให้ตั้งอยู่อย่างนั้น บางทีใจ

สบาย แต่กายไม่ดีก็มี บางทีกายดี แต่ใจจุกจิกฟุ้งซ่านไม่สงบก็มี บางทีกายก็มีความสงบระงับดีพอสมควร ส่วนใจก็ไม่วอกแวกมีความสงบระงับ ดังนี้เมื่อเราสังเกตเห็นส่วนใดที่ไม่สะดวกสบาย ก็ควรแก้ไขเสีย เหมือนชาวนาที่คอยระวังหัวคันนาของตนให้ดี ต้องคอยเก็บหลักเก็บตอที่จะกางกั้นน้ำ เรียกว่า “บุญญกุเขตต์โลกสุชาติ” ถ้าเห็นสิ่งใดไม่ดี เราก็ควรปราบปรามมันเสีย ลมที่หายใจเข้าออกนี้ เราจะต้องตั้งข้อสังเกตดูว่า ถ้าหายใจเข้าช้าเกินไปหรือเร็วเกินไปทำให้ไม่ดี หรือเหนื่อย ก็เปลี่ยนทางหายใจเสียใหม่ เหมือนกับพวกเราพากันคราดหรือไถบนพื้นที่นา เมื่อก่อนดินใหญ่ๆ กระจายไปทั่วแล้ว แผ่นดินก็จะราบ เมื่อร่างกายราบรื่นเช่นนี้ ก็ควรรักษาไว้ให้ดี แล้วจิตก็จะราบรื่นตาม เพราะจิตอาศัยอยู่ในกาย ดวงจิตของเราก็จะได้อาศัยอยู่ในที่สบาย มันจะดีบางส่วน หรือดีทุกส่วน เราก็รู้

(๔) การสร้างกุศลให้มีขึ้นในดวงจิตดวงใจเช่นนี้ ก็เท่ากับเราเป็นคนมีทรัพย์ และเมื่อมีทรัพย์ก็จะต้องมีสิ่งรบกวน เหมือนต้นไม้ที่มีดอกสวยงาม ก็มักมีบึ้งหนอนหรือแมลงต่างๆ มารบกวน เพราะดอกของมันมีกลิ่นหอม จิตของเราก็เหมือนกัน เมื่อมีพุทธคุณ ธรรมคุณ และสังฆคุณเกิดขึ้น ก็จะต้องมีเครื่อง

ทำลายรบกวน คือ “นิรวรณ” หรือ “นิमित” เหมือนดอกไม้ที่มีแมลงมาตอม ดอกของมันก็จะต้องร่วงหล่น เมื่อดอกร่วงหล่นเสียแล้ว ผลของมันก็ไม่สามารถเกิดขึ้นได้ จิตของเราก็เช่นเดียวกัน อย่าให้ความดีร่วงหล่นไปตามนิรวรณ จึงต้องคอยระวังจิตให้ตั้งเฉยอยู่ในตัวของเราเอง จนรู้สึกว่ามีสิ่งอะไรมารบกวนหรือทำลาย จิตก็จะเหมือนกับช่อมะม่วงที่ถูกละอองฝนหล่อเลี้ยง ไม่ซ้าก็จะมีผลตามมา แล้วเราก็จะเก็บผลกินสบาย

(๕) “ตามสติปฏิฐานสูตร” ท่านว่า คนที่ลืมหรือเพลินนั้นเปรียบเหมือน “คนตาย” คือ สลบไปชั่วคราว ถ้าเพลินนานก็สลบนาน ฉะนั้น ถ้าเรารู้สึกตัวว่าเพลินต้องรีบแก้ คือตั้งสติเสียใหม่ บางคนเพลินก็รู้ตัวว่าเพลิน ก็ยังดี บางคนเพลินไปก็ไม่ว่าก็ไม่รู้ อย่างไม่ใช้ไม่ได้ ตามศัพท์บาลีที่ว่า “**ปมาเท มชฺชุนเ ปท**” “**ความประมาท เป็นทางแห่งความตาย**” เพราะความประมาทเป็นรากเหง้าของอกุศล เรียกว่า “**อกุศลมูล**” คือตัวโมหะ เมื่อโมหะเกิดขึ้นแล้ว ก็ย่อมเป็นทางเข้าแห่งบาปทั้งหลาย ฉะนั้น เราจะต้องรีบถอนรากถอนโคนของมันทิ้งเสียก่อน อย่าหันให้มันออกกิ่งก้านสาขาใหญ่โตออกไป เพราะความเพลินนั้นเมื่อเกิดขึ้นแล้ว ก็ทำให้คิดไปเป็นเรื่องราวต่างๆ ได้หลายอย่าง

ความเปลอ่ยอ่อมทำให้กิจการงานสำเร็จได้ยาก อย่าว่่าแต่เราจะทำงานเพียงแต่หนึ่งคุณมหายใจอย่างนี้เลย ถึงจะเขียนจดหมายลัก ๑ ฉบับก็ไม่สำเร็จ ดังนั้น จึงต้องระวังรักษาสติไว้ให้มาก อย่าปล่่อยให้เปลอหรือล้่มตัวได้

(๖) หายใจลงไปถึงคอหอยแล้ว ให้กระจายออกไปทางข้างซ้ายข้างขวา ผ่านปอด แล้วก็ถึงหัวใจ แล้วลงไปสู่ส่วนกลาง เหมือนกับเรือยนต์ที่แล่นไปในน้ำเป็นปีก ๒ ข้าง แหกไปรุ่งไล่่งไปโดยตลอด

(๗) ถ้าใจยังไม่นิ่ง ให้มองดูแต่ลมเข้า ลมออกอย่างเดียว ไม่ต้องไปดูว่าดีหรือไม่ดี จะทำให้ใจวอกแวกไปเหมือนชาวสวนถางหญ้าไ่ว้่มากนัก ปลุกไม้ทัน หญ้าก็จะขึ้นม่อีก ให้ถางเฉพาะตรงที่ๆ จะทำการเพาะปลุกนั้นเสียก่อน จึงจะได้ผล

อภรรมสมาธิตอนบ่าย

วันที่ ๑๑ สิงหาคม พ.ศ. ๒๕๕๙

(๑) ในการนั่ง ให้สังเกตดูให้ดี ในข้อที่เป็นส่วนสำคัญ มีอยู่ ๒ ข้อ คือ

๑. กาย ซึ่งเป็นที่อาศัยของจิต

๒. จิต ซึ่งเป็นผู้รับผิดชอบในความดีและความชั่ว จิตของเรานั้น ถ้าจะพูดตามจริงแล้ว ก็นับว่าเป็นส่วนที่เร็วมากที่สุด เพราะมีลักษณะที่ชอบแสล่่ายออกไปหาสิ่งที่เหลวไหล และเดือดร้อนต่างๆ มาให้แก่ตัวเรา ไม่ชอบอยู่กับที่ของตัว เดี่ยวก็วิ่งไปโน่น เดี่ยวก็วิ่งมานี่ แล้วก็หาเรื่องต่างๆ ที่เป็นความทุกข์มาให้ ฉะนั้น จึงเรียกว่าเป็นส่วนที่เร็วมาก กลับกลอกได้ง่าย และรักษาได้ยาก เมื่อจิตของเราเป็นของเร็วอย่างนี้ ท่านจึงหาวิธีที่จะให้เราแก้จุดที่เสียนี้ให้กลับเป็นดี โดยแนะนำให้เจริญสมาธิภาวนา ด้วยการเพ่งเล็งในร่างกาย คือ ให้กำหนดหมายเอาส่วนสำคัญในร่างกายสิ่งหนึ่ง โดยเอกเทศก็ได้แก่ “ลมหายใจ” เพราะลมเป็นสิ่งที่อำนวยความสะดวกให้ร่างกายได้รับความสะดวกสบายทุกๆ

ส่วน และเป็นสิ่งที่ทรงไว้ซึ่งชีวิตของร่างกาย เพราะทวารทั้ง ๖ คือ ตา หู จมูก ลิ้น กาย ใจ เหล่านี้ จะต้องอาศัยลมหายใจเป็นผู้ ทำความรู้สึก ให้เกิดความรับรู้ในสิ่งต่างๆ ภายนอกเข้ามาปรุง แต่งร่างกาย และจิตใจตลอดทั่วทั้งสิ้น เช่น ตาก็มีหน้าที่รับรูป ต่างๆ เข้ามาให้เห็น หูก็มีหน้าที่รับเสียงต่างๆ เข้ามาให้ฟัง จมูกก็ มีหน้าที่รับสิ่งต่างๆ เข้ามาให้ดม ปาก คือ ชิวหาทวาร ก็มีหน้าที่ รับรสต่างๆ เข้ามาให้ลิ้ม กาย ก็มีหน้าที่รับเครื่องสัมผัสต่างๆ เข้ามาให้ถูกต้อง ส่วนใจก็มีหน้าที่รับรู้ในอารมณ์ต่างๆ ที่ผ่านเข้ามาทางทวารทั้ง ๕ นี้ เพราะฉะนั้น ในขณะที่นั่งภาวนา เราก็ควรจะ ต้องปิดทวารเหล่านี้เสียให้แน่นหนา ทุกๆ ทวาร ตา เราปิด เสีย ไม่ต้องการดูรูปดีและชั่วทั้งหมด หู เราก็ปิดเสีย เสียงใดที่ไม่ จำเป็น เช่น เสียงที่ไม่ทำให้เกิดประโยชน์แก่การฟัง ก็ไม่จำเป็นต้อง ฟัง นอกจากเสียงที่จะเป็นประโยชน์ เช่น เสียงที่พูดแนะนำ ให้กระทำความดี แล้วจึงควรเปิดรับฟัง ส่วนจมูก เป็นเรื่อง จำเป็นของชีวิต เพราะถ้าไม่มีจมูกเป็นทางหายใจแล้ว ก็จะทำให้ อวัยวะส่วนอื่นๆ ขัดข้องไปทุกอย่าง ตลอดจนชิวหาทวารคือปาก ส่วนกายของเราก็ควรมีแต่การนั่งเพียงอิริยาบถเดียว เช่น ที่เรากำลังนั่งขัดสมาธิ หรือพับเพียบกันอยู่ บัดนี้ เราต้องพยายามปิด

ทวารต่างๆ เหล่านี้โดยไม่ต้องให้ ตา หู จมูก ลิ้น กาย ใจ ไปใช้ในการอย่างอื่นเลย นอกจากเรื่องของการทำสมาธิ คือ ตัดใจให้เข้าไปอยู่ในเอกัคคตารมณณ์อันเดียว ให้เสียบอยู่ภายในบ้านของตัวเอง คือ ร่างกาย โดยปิดประตูหน้าต่างเสียให้หมด

(๒) ดวงจิต คือ **“มโนธาตุ”** และธรรมชาติของจิตนั้นก็มีความเร็วยิ่งกว่าลมในอากาศ ซึ่งมีอาการไหวไปมา และสะท้อนขึ้นลงอยู่เสมอ ไม่คงที่ ดังนั้น จึงจำเป็นที่จะต้องให้มีสติเข้าไปอาศัยอยู่ในดวงจิต เพื่อจะได้แก่จุดเสียให้เป็นดี เรียกว่า **“ภาวนา”** คือ ให้กำหนดลมหายใจและระลึกถึง **“พุทฺธคุณ”** นี้ข้อหนึ่ง พุทฺธคุณนี้โดยพยัญชนะ ไม่จำเป็นต้องพิจารณา ให้รู้แต่เพียงคำพูดที่เราฝึกกันอยู่ว่า **“พุทฺโธ”** นี้เสียก่อน **“พุทฺโธ”** เป็นชื่อของสติ **“พุทฺธะ”** หมายความว่ารู้ แต่เพียงแค่นี้ **“พุทฺโธ”** นี้ ก็ยังไม่สำเร็จรูปขององค์ภาวนา การฝึกนี้ เวลานี้ก็ต้องประคองคำพูด ให้มีส่วนเสมอเท่ากับลมหายใจของเราด้วย คือหายใจให้พอดี พองลม ไม่ช้านัก ไม่เร็วนัก สุดแล้วแต่ลมตามธรรมชาติ เราก็ฝึกอนุโลมไปตามลมหายใจ ปรับปรุงการฝึกของเราให้กลมกลืนกับลม นี้จึงจะแสดงว่าเป็นการถูกต้องกับองค์ภาวนา

นี่เป็น **“พุทธานุสสติ”** คือนึกถึงพระคุณของพระพุทธเจ้าโดยย่อๆ โดยอาศัย **“ลม”** เป็นเครื่องหมายอันหนึ่ง และ **“สติ”** เป็นผู้นึก เมื่อสติของเราได้แนบแน่นอยู่กับลมกับจิตเป็นอันหนึ่งอันเดียวกันเช่นนี้ อายตนะส่วนอื่นๆ ก็จะสงบราบคาบ ดวงจิตของเรา ก็จะค่อยๆ สงบขึ้นทีละน้อยๆ นี้ก็เรียกว่าตั้งอยู่ใน **“อารักขกัมมัฏฐาน”** ข้อหนึ่ง การภาวนาเช่นนี้ ก็คือ **“พุทธานุสสติ”** ระลึกถึงคุณของพระพุทธเจ้า คือนึกโดยการปฏิบัติ การนึกเช่นนี้ย่อมจะให้ผลแก่พุทธบริษัททุกเหล่า

นอกจากนี้ ก็เข้าไปอยู่ในอุปการธรรม คือธรรมเป็นเครื่องสนับสนุนดวงจิตให้ตั้งอยู่ในความดี **“เมตตัญจะ”** เมตตานี้มาจากคำว่า **“มิตรตะ”** ซึ่งแปลตามนามศัพท์ว่า **“เพื่อน”** หรือ **“มิตรสหาย”** ของเรา แปลโดยคุณศัพท์ก็หมายถึง **“ความรัก”** **“หวังดี”** **“คุ้นเคย”** **“สนิทสนม”** เวลาเรานั้น ถ้าเราทำจิตประกอบไปด้วยเมตตาอย่างนี้ เราก็จะพ้นจากกรรมเวร คือ เราควรสำนึกว่าเราจะอยู่กับมิตรสหายของเราตลอดกาล เราจะไม่เพ่นพ่านไปอื่น เราจะไม่ละทิ้งไปจากเพื่อนของเรา มิตรของเรา ก็คือ **“ร่างกาย”** นั่นเอง เพราะจิตกับกายย่อมเนื่องกันอยู่เสมอทุกเวลา คือ กายก็ต้องอาศัยจิต จิตก็ต้องอาศัยกาย

ธรรมดาคนที่เป็นมิตรกันนั้น จะต้องมีความรักใคร่กัน หวังดีต่อกัน ไม่ทอดทิ้งกัน และเอาใจใส่ช่วยเหลือซึ่งกันและกัน สมมุติว่าเราหายใจเข้า เราก็อยู่กับลม “ลม” นี้ ตามหลักบาลีเรียกว่า “กายสังขาร” คือเป็นผู้ปรุงร่างกายให้มีชีวิต ลมนี้จึงเปรียบเหมือนกับ “แม่ครัว” ที่เป็นคนปรับปรุงอาหารในบ้าน ให้คนในครอบครัวกินอิ่ม มีความสุข ถ้าแม่ครัวของเราเสีย ภายในบ้านย่อมเกิดความอลเวง บั่นป่วนไปด้วย ลมหายใจนั้นเท่ากับ “แม่ครัว” ถ้าแม่ครัวพิการเสียแล้ว คนส่วนอื่นๆ คือ ธาตุ ดิน น้ำ ลม ไฟ ก็จะต้องเสียไปด้วย คือเกิดความบั่นป่วน หวั่นไหวไปตามกันหมด ดังนั้น ลมนี้จึงเรียกว่าเป็นธาตุเลี้ยงดูธาตุต่างๆ ทั่วไป เช่น สุกลมเข้าไปในปอด แล้วก็ทำการฟอกโลหิตในปอด ส่งไปที่หัวใจ หัวใจมีหน้าที่แจกจ่ายโลหิตไปเลี้ยงร่างกายทุกส่วน ทำให้เลือดลมเดินเป็นปกติ ถ้าลมหายใจของเราไม่ค่อยดี ปอดของเราก็ไม่ดี หัวใจก็ไม่ดี โลหิตที่ส่งไปก็ไม่ดี อวัยวะน้อยใหญ่ในร่างกายก็ย่อมพลอยเสียไปด้วย เรียกว่า **ธาตุเศร้าหมอง** ถ้าดวงใจของเราเมตตาตัวของตัวเอง ร่างกายของเราก็จะสบาย

ดังนั้น เราต้องคอยหมั่นดูแลตักเตือน “แม่ครัว” ของเรา ให้ดี อย่าให้เป็นคนสกปรก ซี้เกียจ ซี้ซั้ว เพราะเขาจะวางยาเบื่อ

ยาเมาให้เรากินเข้าไปตาย หรือทำอาหารสกปรกให้เรากิน ซึ่งจะ
 ทำให้เราไม่สบาย เกิดโรคเกิดภัยขึ้น จะต้องดูแลแม่ครัวให้เป็น
 คนสะอาดบริสุทธิ์ เช่น หายใจเอา “พุทธคุณ” เข้า ดังนี้ เรียกว่า
 “สุกฺกลม” คือลมที่ชาวสะอาด เมื่อนายจ้างเป็นคนสะอาด
 รอบคอบเช่นนี้แล้ว คนงานของเราก็จะต้องเป็นคนสะอาด คือ
 ลมหายใจที่ผ่านเข้าไปนั่นก็จะเป็นลมบริสุทธิ์ เมื่อส่งเข้าไปยังหัวใจ
 ก็ทำให้โลหิตในหัวใจนั้นบริสุทธิ์ไปด้วย และเมื่อหัวใจสูบฉีดโลหิต
 นั้นส่งไปเลี้ยงร่างกายแล้ว ร่างกายของเราก็ต้องสะอาดอีก
 และใจของเราก็จะต้องดีด้วย คือหัวใจก็ดี รสโลหิตก็ดี ลักษณะ
 ของโลหิตก็ดี ถ้าใจของเราดีอย่างนี้แล้ว รสโลหิตก็ไม่วิปริต และ
 เมื่อโลหิตดีแล้ว เมื่อส่งไปเลี้ยงเส้นประสาทในร่างกาย ร่างกาย
 ก็จะต้องดี ไม่เมื่อย ไม่ปวด ฯลฯ นั่นก็เพราะการปรับปรุงลม
 หายใจของเราดี จึงบรรเทาโทษทุกข์ได้ทุกอย่าง

เมื่อความบริสุทธิ์แห่งลมหายใจ เข้าไปแผ่ซ่านเต็มอยู่ทุกๆ
 ต่อมโลหิตแล้ว ส่วนของไม่ดีที่อยู่ในร่างกายนั้น ก็จะต้องแตก
 กระจายไป ถ้ายังไม่มีกี้ย่อมจะเกิดขึ้นไม่ได้ เป็นเหตุให้ร่างกาย
 ของเราราบเรียบเป็นปกติ ถ้าลมดี หัวใจดี ธาตุไฟก็ย่อมดี
 ไม่ร้อนไม่แรงเกินไป ถ้าลมไม่ดีหรือร้อนจัดไป ก็ทำให้ธาตุไฟ

กำเริบ เมื่อธาตุไฟร้อนจัดก็จะทำให้โลหิตชั้นแข็งกระด้าง และติดค้างค้างอยู่ในเส้นโลหิต ซึ่งเป็นเหตุให้เราเกิดอาการง่วงมึน ทาวนอน หรือปวดศีรษะ ถ้าเย็นจัดเกินไปก็ให้โทษ ทำให้หนาวหรือสะท้อนร้อนสะท้อนหนาว ครั้นเมื่อครันตัว เป็นไข้ก็ได้ ธาตุลมนี้จึงเป็นธาตุที่สำคัญกว่าธาตุอื่นทั้งหมด เพราะเป็นผู้ช่วยธาตุไฟๆ ก็ไปกลั่นธาตุน้ำ ธาตุน้ำมีอยู่ ๒ จำพวก คือ ที่กลายเป็นดินไปพวกหนึ่ง เป็นน้ำตามธรรมชาติของมันเองพวกหนึ่ง เมื่อลมดีอย่างเดียว ธาตุทั้งหลายก็จะเกิดเป็นธาตุสมบูรณ์ทุกหมวด ร่างกายของเราก็จะมีความสุขสบาย นี้จึงจะเรียกว่ามีเมตตาตณ คือ จิตก็อยู่กับลม ลมก็อยู่กับกายๆ ก็อยู่กับจิต ไม่พลัดพรากจากกัน รักใคร่สนิทสนมกลมเกลียวกัน เป็นมิตรสหายกันดี เหมือนคนที่อยู่ใกล้ชิดกัน ก็ย่อมจะมีความสนิทสนมคุ้นเคยกัน ส่วนคนที่มิได้อยู่ใกล้ชิดกันก็ย่อมไม่สนิทกันดี และเมื่อไม่สนิทกันแล้วก็ย่อมจะไม่วางใจกันดี คนที่เป็นเพื่อนสนิทกันนั้นเขาจะยอมจะเชื่อใจกันและไว้วางใจกันทุกอย่าง เปิดเผยความลับทุกสิ่งให้เพื่อนฟัง มีอะไรก็ยอมไม่ปกปิดฉันใด เมื่อเราเป็นเพื่อนสนิทคุ้นเคยกับร่างกายเช่นนี้ เราก็ยอมจะต้องรู้ความลับของร่างกายได้ดี คือ **“บุพเพนิวาสญาณ”** เช่นรู้ว่าร่างกายเรานี้มีกรรมอันใดจึงได้มาเกิดเป็นอย่างไร อดีตชาติเป็นมาอย่างไร

จึงเป็นไปอย่างนั้นๆ หรือเพราะผลแห่งการกระทำดีกระทำชั่ว
 อย่างไร ธาตุทั้ง ๔ มีลักษณะอาการเป็นอย่างไร ธาตุ ตา หู
 จมูก ลิ้น กาย และใจ มันเกิดขึ้นแล้วดับไปอย่างไร เราก็จะรู้
 ความลับของเรื่องต่างๆ เหล่านี้ได้ดี เพราะมันจะต้องแสดง
 ความจริง เปิดเผยให้เรารู้ทั้งหมด เหมือนกับเราเปิดฟาชาม
 กับข้าวออกดู เราก็จะรู้ว่ามิอะไรอยู่ในชามนั้นบ้าง เมื่อเรามารู้
 ความเป็นไปในตัวของเราเองได้เช่นนี้ ก็เรียกว่าเรามี **“วิชา”**
 วิชานี้เกิดจากความสงบของดวงจิต จิตกับกายเมื่อเป็นมิตรกัน
 แล้วต่างก็ยอมให้ความรู้ซึ่งกันและกัน เช่นเดียวกับคนเรา เมื่อ
 เราเป็นมิตรกับเขาๆ ก็ยอมเป็นมิตรกับเรา ถ้าเราเป็นศัตรูกับ
 เขาๆ ก็จะต้องเป็นศัตรูกับเรา ดังนั้นเมื่อกายของเราเป็นมิตรกับ
 จิตๆ ก็ยอมเป็นมิตรกับกาย คือ ช่วยเหลืออวัยวะส่วนต่างๆ ของ
 เราได้ ตัวอย่างเช่นเรานึกอย่างไรก็ต้องเป็นไปอย่างที่เรานึก
 เช่นเวลาเราปวดเมื่อย เราใช้อำนาจแห่งจิตรวบรวมกำลังเต็มที
 นึกให้หายไป ความเจ็บปวดเมื่อยล้านั้นก็อาจจะหายไปได้สิ้น
 โดยการนึกเพียงขณะจิตเดียวเท่านั้น ก็เกิดความสำเร็จได้ใน
 ทันที คนที่เคยช่วยเหลือกันก็ต้องช่วยกันเสมอ เราช่วยเขาได้
 เขาก็ต้องช่วยเราได้ ความสำเร็จนี้ ถ้ากล่าวตามความจริงแล้ว
 ก็คือ **“อำนาจจิต”** นี้เอง ซึ่งสามารถสั่งงานได้อย่างนึก เมื่อเรา

นี่ก็จะให้เพื่อนของเราดี เพื่อนของเราก็กลายเป็นคนดีไปหมด เช่นเรานึกถึงลมหายใจที่บริสุทธิ์เข้าไป ลมนั้นก็จะไปช่วยธาตุไฟๆ ก็ไปช่วยธาตุน้ำ และธาตุน้ำก็ไปช่วยธาตุดิน ต่างคนต่างช่วยเหลือซึ่งกันและกันทุกหน่วย ธาตุทั้งหมดก็จะได้รับความเสมอภาคกัน กลายเป็นคุณแก่ร่างกาย ทำให้ผู้นั้นเป็นคนมีร่างกายแข็งแรงสมบูรณ์ ส่วนใจก็สงบเยือกเย็น ใครเข้าใกล้ก็พลอยได้รับความเย็นไปด้วย เหมือนภูเขาคู่ที่ตัวของมันมีความเย็นอยู่ภายใน เมื่อใครเดินผ่านเข้าไปใกล้ก็จะพลอยเย็นไปด้วย โดยที่ภูเขานั้นก็ได้ตั้งใจจะสาดน้ำไปให้ใคร แต่คนที่ผ่านไปใกล้ก็ได้รับกระแสของความเยือกเย็นไปจากตัวมัน นี่ก็เป็นส่วนทางกาย ส่วนดวงจิตที่บริสุทธิ์ยิ่งได้รับผลยิ่งไปอีก พอเรานึกไปด้วยประการใด มันจะเล่นวิ่งเร็วยิ่งกว่ากระแสไฟในอากาศ และวิ่งไปได้รอบโลก ใครที่จะคิดเข้ามาทำร้ายก็ไม่สามารถผ่านเข้ามาได้ เพราะกระแสจิตที่บริสุทธิ์แข็งแกร่งนั้น ย่อมจะมีอำนาจกีดกันอันตรายได้ทุกอย่าง ตัวอย่างเช่นพระพุทธเจ้านั้น ใครจะมาฆ่าท่านก็ไม่ตาย บางคนพอเข้ามาใกล้กลับเห็นพระพุทธเจ้ากลายเป็นพ่อไปก็มี ถ้าใครได้รับกระแสแห่งความบริสุทธิ์จากพระพุทธองค์แล้ว ผู้นั้นจะคลายความชั่วร้ายกลายเป็นคนดีไปได้ คลายจากความเหี้ยมโหดเป็นอ่อนโยน หมดความดื้อแข็งกระด้าง เช่น

องคุณิมาลก็จะต้องถูกธรณีสูบ จมลงไปใแผ่นดินเป็นแน่แท้
 ตราบไคที่องคุณิมาลนึกได้ว่า พระพุทธเจ้านั้นท่านไม่ฆ่าเราๆ
 ก็จะไม่ฆ่าใคร แล้วองคุณิมาลก็วางอาวุธ เลิกการฆ่าคนทันที กลับ
 เข้ามาบวชเป็นสาวกของพระพุทธเจ้า จนได้สำเร็จบรรลุนิธรรม

ฉันใดก็ดี เราจึงควรนึกถึงพระพุทธคุณ พระธรรมคุณ
 และพระสังฆคุณอยู่เสมอ ทุกลมหายใจเข้าออก เมื่อเราได้อยู่ใน
 รั้วหลักของธรรมเช่นนี้แล้ว ก็จะเหมือนกับเราได้ไปเฝ้าพระบรม
 ศาสดา การนึกถึง พุทธคุณ ธรรมคุณ และสังฆคุณ ให้นวนอยู่ใน
 หลักอย่างนี้ไม่เป็นไร **วิตก วิจาร** ก้าวหน้ากลับไปกลับมาเช่นนี้ก็
 จะได้ผลดีเสียอีก คือความอึด แล้วความอึดนี้ก็จะซึบซาบเข้าไป
 ในร่างกายทุกส่วน จิตก็เอิบอึดผ่องใส ใจเบิกบาน ตั้งอยู่ใน
 เมตตาจิต คือ **“ปิติ”** เมื่อใจอึดแล้ว ก็สบายเหมือนกับกินข้าว
 อึด และเมื่อใจอึด ร่างกายผู้เป็นเพื่อนของเขาก็ต้องพลอยกินอึด
 นอนหลับไปด้วย เราก็สบายกาย สบายใจ เหมือนเห็นลูกเต้า
 หลานเหลนได้กินอึดนอนหลับ เราก็เป็น **“สุข”** แล้วอะไรเป็น
 เหตุให้ลูกเต้าหลานเหลนเป็นสุข เราก็ชะมักข่มั่นอยู่ในเรื่องนี้
 เรื่อยไป ก็เป็น **“เอกัคคตารมณ์”** จิตก็เข้าไปอยู่ในสันติธรรม
 เป็นความสงบหมดความวุ่นวาย ปราศจากทุกข์ภัยใดๆ

อบรมสมาธิตอนบ่าย

วันที่ ๑๓ สิงหาคม พ.ศ. ๒๕๕๙

ในเวลาที่เรา นั่ง ให้นึกถึงส่วนที่สำคัญอันประกอบด้วย
“บุญญกิริยาวัตร” ดังนี้ คือ

๑. “**วัตร**” คือ ที่ตั้งของดวงจิต ได้แก่ลมหายใจ ซึ่งเรียกว่า
“กัมมัฏฐาน”

๒. “**เจตนาสมบัติ**” ได้แก่ความตั้งใจ คือให้มีความเพ่งเล็ง
จดจ่อ อยู่เฉพาะในกิจการที่เรากำลังทำอย่างเดี่ยวว่า “เราจะ
ทำดวงจิตของเราให้ตั้งอยู่ในความสงบ”

๓. “**บุญญ**” คือ ความสงบ หรือความสบาย ซึ่งเราจะ
ได้รับจากการทำสมาธิภาวนา

(๑) **วัตร** ที่ตั้งของดวงจิตนั้นก็คือ ในขณะที่นั่งสมาธินี้ เรา
ควรตั้งใจว่า เราจะฝากจิตฝากใจของเราไว้ให้อยู่ในพระพุทธรูปเจ้า
พระองค์เดียว ที่เรียกว่า “**คุณธรรม**” ได้แก่ การที่เรากำหนด

ลมหายใจเข้าออกของเรา พร้อมกับคำภาวนา “พุทโธฯ” อย่างเดียว โดยไม่คิดนึกถึงสิ่งอะไรอื่น นี่เป็นวัตถุประสงค์ของจิต เรียกว่า “นามธรรม” คือ “พุทโธ” แต่ถ้าเรานึกว่า “พุทโธฯ” อยู่อย่างเดียว โดยไม่กำหนดลมตามกำกับเข้าไปด้วยพร้อมกับการนึก ก็ยังใช้ไม่ได้ เพราะการนึกเฉยๆ ย่อมเบาไป จึงยังไม่ถูกต้องกับองค์ภาวนา จิตยังไม่เหนียวแน่นพอที่จะตั้งอยู่กับความสงบได้ ก็จะมีอาการไหวไปมา ดังนี้ จึงต้องหาวัตถุสิ่งใดสิ่งหนึ่งให้เป็นเครื่องปะทะ หรือ เป็นเครื่องยึดไว้เหมือนตะปูที่เราตอกลงบนแผ่นกระดาน ย่อมจะยึดกระดานไว้ให้ติดกับเสามิให้เคลื่อนที่ได้ จิตที่ไม่มีเครื่องยึดย่อมไม่ค้อยแนบเนียนแน่นเหนียว เพราะฉะนั้น จึงให้นึกถึง ลมหายใจ ซึ่งเป็นส่วน “รูป” เข้าไปในการหายใจเข้าออกด้วย เช่นให้นึก “พุท” ตามเข้าไปในขณะที่หายใจเข้าและนึก “โธ” ให้ตามออกมาขณะที่หายใจออก

(๒) **เจตนาสมบัติ** คือ ให้มีความตั้งใจในการหายใจเข้าและหายใจออก อย่าปล่อยให้หายใจเอง อย่าปล่อยให้ไปทำตามธรรมชาติ ต้องตั้งใจว่าเราจะหายใจเข้ากับการนึกให้พร้อมกัน เราจะหายใจออกกับการนึกให้พร้อมกัน ถ้าเราหายใจเร็วไป

ก่อนนีก หรือหายใจเข้าไปกว่าการนีกก็ใช้ไม่ได้ ต้องพยายาม ประคองลมให้เดินขนานไปกับการนีกเท่าๆ กัน ถ้าเราหายใจ อย่างนี้ ก็เรียกว่า “เจตนา” เจตนานี้เป็นตัวกรรมที่เรียกว่า **“กัมมัฏฐาน”** ถ้าปล่อยให้หายใจไปตามธรรมดาหรือธรรมชาติ ไม่เรียกว่า **“กัมมัฏฐาน”** เป็นการหายใจธรรมดา เพราะฉะนั้น เราต้องตั้งใจและมีความระวังอยู่เสมอ ในขณะที่หายใจเข้า เราก็ สังวรจิตของเรา ในขณะที่หายใจออกเราก็สังวรจิตของเรา เมื่อนีก **“พุท”** ก็ให้ใจของเราอยู่กับลมหายใจเข้า เมื่อหายใจออกก็ให้ใจ ของเราอยู่กับ **“โธ”** ในเรื่องของ **“กัมมัฏฐาน”** ต้องเป็นอย่างนี้

(๓) **บุญญ** คำที่ว่า **“บุญญะ”** นี้คือ ทำร่างกายของเราให้ สบาย ใจก็ให้สบาย อย่าให้อึดอัด ให้มีอิสรภาพในตัว อย่าสะกด กลั้น ต้องปล่อยการหายใจให้คล่องแคล่ว อย่ากด อย่าข่ม อย่าบังคับบัญชา เหมือนเราซักผ้าแล้วก็แขวน หรือหยอไว้บน ราว น้ำก็จะหยุดไปจากเสื้อผ้า แสงแดดก็ส่องทั่ว ลมก็พัดโบกไป มาได้ ในที่สุดเสื้อผ้านั้นก็จะแห้งเร็วและขาวสะอาดด้วย การทำ สมาธิภาวนานี้ ก็เท่ากับเรามาซักฟอกร่างกายของเราให้ขาว สะอาดเหมือนกัน เมื่อต้องการให้ร่างกายขาวสะอาด เราก็ต้อง วางร่างกายให้สะดวกสบาย คือ ปล่อยตาให้สบาย ปล่อยหูให้

สบาย ปล่อยจมูกให้สบาย มือ เท้า แขน ขา ก็วางให้สบาย ทำร่างกายให้สะดวกทุกๆ อย่าง ส่วนดวงจิตของเราๆ ก็จะไม่ให้เกี่ยวข้องกับสัญญาอารมณ์ใดๆ เราก็วางหมดไม่เกี่ยวข้อง

(๔) เมื่อเราพอกดวงจิตของเราให้ชาวสะอาด เป็นจิตที่บริสุทธิ์ขึ้นแล้ว จิตนั้นก็ย่อมจะเกิดแสงสว่าง เป็นความรู้ ความคิด ความเห็นขึ้นในตน สิ่งที่ไม่เคยรู้ก็จะเกิดขึ้น สิ่งที่ไม่เคยเห็นก็จะเกิดขึ้น ท่านจึงแสดงว่า **ความสว่างของจิตนี้เป็นตัว “ปัญญา”** ปัญญาเมื่อเกิดขึ้นแล้ว ก็เป็นเหตุให้รู้เรื่องราวของตนเองได้ว่า ปัจจุบันที่เราเป็นอยู่นี้ ร่างกายนั้นมันเป็นมาอย่างไร เรื่องจิตมันเป็นมาอย่างไร นี้เรียกว่ารู้ **“รูป”** รู้ **“นาม”**

(๕) **“ปัญญา”** เปรียบเหมือนกับ **“ใบเรือ”** ถ้ามันถูกกางขึ้นออกไปได้กว้างเท่าใด ความเร็วของเรือก็จะมากขึ้นเท่านั้น ถ้าใบเรื่อนั้นขาดกะรุ่งกะริ่ง ก็ย่อมจะไม่กินลม เรือนั้นก็แล่นได้ช้าหรืออาจไปไม่ถึงจุดหมายก็ได้ ถ้าใบเรือดีก็ย่อมจะพาให้เรือแล่นไปสู่จุดหมายได้โดยเร็ว เช่นเดียวกับปัญญา ถ้าเราไม่รู้ชัด คือ รู้จุกๆ ปลายๆ แล้ว ก็ย่อมไม่สามารถจุดใจให้ไปสู่กระแสของธรรมได้ บางทีก็จมไปเสียเลย บางทีก็เลิกล้ม เพราะทำไม่จริงจัง เช่น

นี่ก็ยอมไม่เกิดผลอะไรขึ้นได้ ความดีก็ต้องหลุดไป ความดีก็จะต้องจมไปอยู่ในความชั่ว จมเพราะอะไร ? จมเพราะใบเรือมันไม่กินลม เพราะอะไรมันจึงไม่กินลม ? เพราะมันขาด ขาดเพราะอะไร ? ขาดเพราะตนเองไม่รู้จักเก็บรักษา มันก็ต้องชำรุดทรุดโทรมแล้วก็ขาด ที่เป็นเช่นนี้ก็เพราะใจของเรานั้นไปวุ่นวายอยู่ในสัญญาอารมณ์ต่างๆ ใจของเราไม่สงบระงับ จึงทำให้ขาดปัญญา เมื่อขาดปัญญาแล้วก็ยอมนำมาซึ่งความเสื่อมตกต่ำและเศร้าหมอง เหมือนกับต้นขุง หรือต้นเสาที่เราปล่อยให้มันวางนอนอยู่กับพื้นดิน ย่อมเกิดความเสียหายต่างๆ เช่น มอดหรือปลวกอาจจะกัดให้ผุก็ได้ หรือมีฉะนั้นก็ถูกคนหรือสัตว์เหยียบย่ำไปมา เพราะเราวางไว้ต่ำๆ ถ้าเราจับมันปักลงในดินให้ตั้งตรงสูงขึ้นไปแล้ว ก็จะหมดอันตราย นอกจากความเสียหายเล็กๆ น้อยๆ ในส่วนที่ฝังอยู่ในดินเท่านั้น

ดวงจิตของเรานี้ก็เช่นเดียวกัน ถ้าเราปล่อยให้ลอยไปไม่จับให้มันตั้งอยู่กับที่ คือ ปล่อยให้มันนอนอยู่กับสัญญาอารมณ์ตลอดเวลาแล้ว จิตนั้นก็ยอมจะมีแต่ความเสื่อม ตกต่ำและเศร้าหมอง เหตุฉะนั้นพระพุทธเจ้าจึงทรงสั่งสอนให้เราเจริญสมาธิ

ภาวนา เพื่อให้จิตตั้งมั่นอยู่ในอารมณ์อันเดียว เมื่อจิตเป็นสมาธิ
แล้วก็จะหมดความวุ่นวาย เหมือนคนที่ทำงานเสร็จเรียบร้อย
กายก็สบายได้พักผ่อน ใจคอก็ปลอดโปร่ง และเมื่อใจสบายแล้ว
ก็เกิดความสงบระงับตั้งมั่น เป็นจิตที่ก้าวขึ้นไปสู่ความดีหรือก้าว
ขึ้นไปสู่ระดับสูง เหมือนกับคนที่อยู่ในที่สูงๆ เช่น บนยอดภูเขา
เสากระโดงเรือ หรือบนต้นไม้สูงๆ นั้น เขาย่อมจะมองเห็น
อะไรๆ ต่างๆ ไปได้ทั่วทุกทิศ ทั้งใกล้ทั้งไกล มากกว่าคนที่อยู่ใน
ที่ต่ำๆ เช่น ในหุบเขา หรือซอกเขา แสงสว่างก็ส่องเข้าไปไม่
ทั่วถึง จะมองเห็นแสงพระอาทิตย์ได้ก็ไม่กี่ชั่วโมง จิตที่มีได้อบรม
ให้ตั้งมั่นอยู่ในความดี ก็ย่อมจะต้องตกต่ำ ไม่สว่างไสว ถ้าเราได้อบรม
จิตให้สูงขึ้นแล้ว สิ่งใกล้ๆ เราก็จะต้องมองเห็น สิ่งไกลๆ
เราก็จะต้องเห็น และความสว่างไสวก็จะมีแก่ตัวเรา นี่แหละการ
ทำสมาธิ ย่อมมีอานิสงส์อย่างนี้ เมื่อเราได้แลเห็นอานิสงส์เช่นนี้
แล้วก็ย่อมจะเกิดศรัทธาความเชื่อ และเมื่อเชื่อแล้วก็เกิดความ
เลื่อมใส อันจะเป็นเครื่องตั้งคุณและจูงใจของเราให้เดินก้าวหน้า
ต่อไป เหมือนกับใบเรือที่ไม่ขาด ก็จะต้องนำเรือไปถึงจุดหมายได้
โดยปราศจากอันตราย นี้อย่างหนึ่ง

(๖) อีกอย่างหนึ่ง “ปัญญา” ท่านเปรียบเหมือนกับใบพัด เครื่องบิน ขณะที่เรานั่งสงบจิตอยู่ที่นี่ ก็เท่ากับเรากำลังขับเครื่องบินขึ้นสู่อากาศ ถ้าคนขับนั้นไม่ดีคือ เป็นคนซึ่งง่วง ซึ่เกียจ หรือ ซึมเซาหาวนอนเช่นนี้แล้ว ไปขับเครื่องบินเข้าก็ย่อมไม่ปลอดภัย ถึงเครื่องบินนั้นจะดีวิเศษวิโสสักเพียงใดก็ตาม ก็อาจพาไปตกป่า ตกเหว หรือชนภูเขาเข้าจนได้ เพราะคนขับนั้น ไม่มีสติอยู่กับตัว จึงทำให้เกิดความเสียหายขึ้น เพราะฉะนั้น ขณะที่เรานั่งสมาธิอยู่ที่นี่ก็เท่ากับเรากำลังขับเครื่องบินอยู่ ถ้าสติของเราไม่ดี ใจวอกแวกมีอาการเผลอตัวไปแล้ว เครื่องบินของเราก็อาจไปสู่อันตรายได้ เพราะฉะนั้นจึงต้องให้คอยสังเกตกายของเราดูว่า เวลานี้มันเป็นทุกข์เป็นโทษที่ตรงไหนบ้าง และใจของเรานั้น อยู่กับตัวของเราหรือไม่อยู่ ถ้าใจไม่อยู่กับตัวก็เท่ากับคนขับนั้นไม่อยู่กับเครื่อง เมื่อดวงจิตของเราไม่อยู่กับตัวเช่นนี้ ก็ ย่อมจะเกิดโทษ คือ “นิรณ” เรียกว่า เครื่องกังวลใจ นี่ก็เป็น โทษอย่างร้ายแรง ซึ่งเป็นสิ่งทำลายความสงบ เพราะฉะนั้น เวลานั่งสมาธิต้องคอยอย่าให้เผลอตัว ต้องให้มีสติรู้ตัวไว้เสมอ อย่านำให้ใจวอกแวกไปอื่นได้ แล้วเราจึงจะได้รับความสบาย ต่อไปเราก็จะแลเห็นคุณประโยชน์เกิดขึ้นจากความสงบ นี้เรียกว่า “ปัญญา”

ปัญญานี้เปรียบเท่ากับหัวไบพัดเครื่องบิน เมื่อเราทำไปๆ ก็ารู้สึกว่าเกิดคุณประโยชน์ขึ้นอีก คือ เราจะบังคับให้เครื่องบิน ขึ้นสู่ระดับสูงเท่าใดก็ได้ หรือจะให้ลงเมื่อใดก็ได้ จะแสดงท่า ผาดโผนพลิกแพลงอย่างใดก็ได้ แล้วแต่เราจะต้องการให้เป็นไป บุคคลที่มี “ปัญญา” เกิดขึ้นในตนแล้ว ก็ย่อมบังคับจิตใจได้เช่นเดียวกัน เช่น เราอยากคิด มันก็คิด ไม่อยากคิดก็ไม่คิด รู้จักหักห้ามใจตนเองได้ ถ้าเราห้ามตัวเองไม่ได้แล้ว ก็ยอมห้ามคนอื่นไม่ได้ เพราะฉะนั้น ถ้าใครเป็นคน “ฉลาด” ก็เท่ากับนายช่างขับ เครื่องบิน ที่สามารถบังคับเครื่องจักรเครื่องยนต์ ให้อยู่ในอำนาจของตนได้ เหมือนกับการที่เรานั่งสมาธินี้ เราก็หักห้ามจิตของเราได้ ตัวอย่างเช่น เรื่องใดที่ไม่ดี เราก็สั่งให้เลิกคิด, หยุด, พัก, มันก็ดับเลย นี่เรียกว่าห้ามใจตนเองได้ หรือจะต้องการคิด เราก็คิดได้ รู้ได้ เมื่อรู้แล้วมันก็หมดเรื่องไม่คิดอีก จะให้ทำอย่างไรมันก็ได้อย่างที่เรานึกทุกอย่าง

พระพุทธเจ้าจึงทรงแสดงว่า นั่นแหละ คือ นักปราชญ์ บัณฑิต เพราะท่านมีปัญญาทำอะไรก็ทำจริงๆ และรู้จักว่า สิ่งใด มีโทษ ไม่มีโทษ รู้จักงดเว้น รู้จักหักห้ามความคิดนึก ท่านจึงไม่ค่อยมีความทุกข์ คนโง่งยอมทำอะไรโลๆ เลๆ เถลไถล ดิ่งข้างหน้า มาข้างหลัง ดิ่งข้างหลัง มาข้างหน้า คิดไปแต่เรื่องเหลวๆ ไหลๆ ไม่มีสาระแก่นสาร วันก็หมดไปทั้งวัน คืนก็หมดไปทั้งคืน จนนอนหลับก็ยังคิดไปอีกได้ จิตใจไม่มีเวลาได้พักผ่อนเลย เมื่อจิตถูกใช้งานมากเช่นนี้ ก็ย่อมเกิดการสึกหรอ และทรุดโทรม จะนำไปใช้งานอย่างอื่นก็ไม่เกิดผลดีได้ ในที่สุดก็กลายเป็นความทุกข์ ถ้าเรามีปัญญา รู้เท่าทันต่อเหตุการณ์ทั้งหลายแล้ว สิ่งใด ควรปล่อย เราก็ปล่อย สิ่งใดควรห้าม เราก็ห้าม สิ่งใดอยากคิดก็คิด อยากพูดก็พูด หรือจะนิ่งเฉยๆ ก็ได้ คนที่ทำงานทั้งกลางวันกลางคืนไม่หลับไม่นอน จนไม่มีเวลาพักผ่อนร่างกายเลย คนนั้นไม่ช้าก็จะต้องตาย

ฉะนั้น สัญญาความคิดนี้ จึงเป็นสิ่งนำมาซึ่งความสิ้นไปแห่งชีวิต ทำให้ดวงจิตต้องพินาศแหลกเหลวไปหมด เพราะเราใช้ทั้งนั่ง นอน ยืน เดิน บางทีนั่งอยู่คนเดียวก็คิด นั่นแหละเราต้อง

ตาย เพราะจิตไม่ได้พักผ่อนหลับนอน กำลังก็ย่อมร่วงโรยไป
ทุกที ในที่สุดเมื่อหมดกำลัง ก็ต้องตายจากความดี การที่เรา
ทำสมาธินี้ เปรียบเหมือนกับเราได้รับประทานอาหารอิ่มแล้ว
ก็ไปอาบน้ำชำระร่างกายให้สะอาดหมดจดแล้วก็ไปนอน เมื่อเรา
ตื่นขึ้นมาก็รู้สึกที่จิตใจผ่องใสเบาสบาย และมีกำลังทำการงาน
อะไรๆ ได้ทุกอย่าง

เพราะฉะนั้น พระพุทธเจ้าท่านจึงทรงมีพระกำลังจิตกล้า
แข็ง นึกให้เหาะก็เหาะได้ โดยบังคับพระกายให้ลอยไปในอากาศ
และทรงประกอบกิจการงานได้นานๆ เช่น ไม่ต้องเสวยพระ
กระยาหารได้ถึง ๗ วันเต็มๆ โดยไม่มีอาการอ่อนเพลีย ทั้งนี้
ก็เพราะดวงจิตของพระองค์เข้าไปนอนสงบนิ่งอยู่ในปฐมฌาน
บ้าง ทุตติยฌานบ้าง ตติยฌานบ้าง และจตุตถฌานบ้าง ก็เกิด
กำลังสมาธิ เกิดกำลังกาย กำลังวาจา กำลังความคิด กล้าแข็ง
พระองค์ก็อาศัยกำลังกายนั้นเที่ยวเสด็จจาริกไปโปรดประชาชน
ตามบ้านน้อยเมืองใหญ่ ทั่วทุกแห่งทุกตำบล บางครั้งก็ต้อง
เสด็จไปด้วยทางทูลกระหม่อม พระองค์ก็ได้ทรงเหน็ดเหนื่อยแต่
ประการใด ในส่วนกำลังวาจา พระองค์ก็ทรงตรัสเทศนาสั่งสอน

และแสดงธรรมให้เขาฟังมิได้ขาด นับตั้งแต่พระองค์ได้ตรัสรู้พระ
 อนุตตร สัมมาสัมโพธิญาณ จนตราบเท่าเวลาที่เสด็จดับขันธ
 ปรีณิพพานเป็นเวลาถึง ๔๕ ปี ส่วนกำลังความคิดพระองค์ก็ทรง
 มีพระปรีชาเฉลียวฉลาด สามารถเทศนาแนะนำสั่งสอนจนพระ
 สาวกของพระองค์ได้สำเร็จบรรลู่ในธรรม เป็นพระอรหันต์ มี
 จำนวนนับเป็นพันๆ ส่วนผู้ที่มีจิตใจแข็งกระด้างมีความคิดเห็น
 เป็นมิจฉนทัญญูก็ละทิ้งจากลัทธิศาสนาของตน กลับเข้ามายอม
 เป็นสานุศิษย์ของพระองค์ ก็มีเป็นจำนวนไม่น้อย พระองค์ทรงมี
 น้ำพระหฤทัยที่ประกอบไปด้วย เมตตา ซื่อสัตย์สุจริต ไม่มีโกรธ
 เกลียดชัง พยาบาท อาฆาตต่อผู้ใด ดวงพระหฤทัยของพระองค์
 ก็ยอมบริสุทธิ ไม่มีบาดแผลเลย ทั้งนี้ก็โดยอาศัย **“ธรรม”**
ที่พระองค์ได้ทรงปฏิบัติมานั่นเอง มิใช่เกิดจากสิ่งวิเศษวิโส
 อะไรเลย การปฏิบัติก็อย่างเดียวกับที่เราได้กระทำกันอยู่นี้แหละ
 แต่ว่าเราจะต้องตั้งใจทำให้จริงๆ จึงจะได้ผล การเจริญสมาธินี้
 ถ้าใครทำจริงก็ต้องได้ของจริง ถ้าใครทำไม่จริงก็จะได้
 เพียงแค่ **“ตุ๊กตา”** เท่านั้น นี่แหละการปฏิบัติยอมเป็นไปด้วย
 อาการอย่างนี้

(๗) การเจริญสมาธิ ก็เพื่อจะอบรมดวงจิตของเราให้ตั้งอยู่ใน “ความสงบ” คือ ความดี หรืออีกอย่างหนึ่งก็คือ ให้ตั้งอยู่ใน “ธรรม” ฉะนั้น สิ่งใดที่จะเป็นศัตรูหมู่มารที่จะมาคอยทำลายคุณงามความดีของเราให้เสียไปแล้ว เราก็จะต้องสลัดปัดทิ้งให้หมด ทำดวงจิตของเราให้ว่างไปจาก **นิวรณ์ธรรม** น้อมไปเพื่อความสงบระงับ จิตนั้นก็ตั้งอยู่กับพระพุทธคุณ พระธรรมคุณ พระสังฆคุณ เหมือนกับนอนแช่อยู่ใน พระพุทธ พระธรรม พระสงฆ์ อันเป็นตัวบุญ ตัวกุศล บุญกุศล ถ้าจะเปรียบก็เหมือน **“เกลือ”** เกลือนั้นย่อมมีคุณประโยชน์แกโลกมากมายหลายอย่าง และเป็นธาตุที่รักษาคุณภาพของตัวมันเองให้คงที่อยู่เสมอ แม้จะนำไปกลั่นกรองอย่างไร รสของมันก็คงเค็มอยู่ตามสภาพเดิมของมัน ไม่มีอาการเปลี่ยนแปลง ใช้ได้ทั้งเป็นยา ใช้ได้ทั้งเป็นอาหาร เกลือนี้จึงเป็นสิ่งจำเป็นสำหรับมนุษย์ด้วย ถ้าขาดธาตุเกลือแล้ว ร่างกายอาจไม่ได้รับความสมบูรณ์เต็มที่ นอกจากที่มันจะรักษาคุณภาพของตัวมันเองไว้ได้อย่างดีแล้ว ยังสามารถรักษาสิ่งอื่นมิให้เสื่อมเสียไปได้อีกด้วย เช่น ปลาสดนั้น ถ้าเรานำไปแช่เกลือไว้ เกลือนั้นก็จะรักษาเนื้อของปลาไม่ให้เน่าเสียและเก็บไว้ได้หลายๆ วัน ถ้าเรานำปลาที่แช่เกลือไว้นั้น ไปตากแห้ง

เสียอีกทีหนึ่ง ก็ยิ่งจะเก็บไว้ได้นานต่อไปอีกเป็นปีๆ ก็ได้ ถึงปลาที่เน่าแล้วเมื่อนำไปเคี้ยวเกลือไว้ก็ยังกลายเป็นอาหารดีไปได้ แต่มันจะต้องใส่ให้ถึงเกลือมากๆ หน่อย เพราะฉะนั้นเกลือจึงมีคุณประโยชน์หลายอย่าง ปลาเน่าก็ใช้ได้ แต่ถ้าเป็นปลาสดก็ยิ่งดีจิตของคนเราก็เช่นเดียวกัน ถ้าได้เข้าไปถึงธรรมแล้ว ก็ย่อมหมดจากความชั่ว ความเหลวไหล ไม่เป็นคนบูดเน่าเสีย เพราะได้แช่อยู่ในความดีเสมอๆ ถึงจะเสียมาอย่างไรก็อาจดีขึ้นได้ ถ้าเป็นคนที่ไม่ดีอยู่แล้วก็ยิ่งดีมากขึ้นอีก เพราะปลาสดย่อมมีราคาแพงกว่าปลาเน่า บุญกุศลก็เปรียบเหมือนกับเกลือ ถ้าเราแช่ตองอยู่กับบุญกุศลนั้นจริงๆ แล้ว ก็ย่อมจะเป็นสิ่งที่สร้างกำลังกายและกำลังจิตของเราให้เจริญถาวร เป็นไปเพื่อความเจริญในชีวิตและศาสนา เหมือนกับอาหารที่แช่ถึงๆ เกลือแล้วอาจเก็บไว้ได้ทั้ง ๑๐ ปี ถึง ๑๐๐ ปีก็ได้ นี่แหละอำนาจของบุญกุศลย่อมมีอานิสงส์อย่างยิ่ง ดังนี้

ได้แสดงมาเพื่อเป็นแนวทางให้หม่อมนำไปปฏิบัติจิตใจ เพื่ออบรมปมนิสัยให้เกิดเป็นบุญกุศลขึ้นในตน ดังพรรณนามา ก็พอสมควรแก่เวลาเพียงนี้

อบรมสมาธิตอนบ่าย

วันที่ ๑๔ สิงหาคม พ.ศ. ๒๕๖๕

แสดงพระธรรมเทศนาตอนบ่ายวันพระ ต่อจาก “**อารักขกัมมัฏฐาน**” ที่ได้แสดงไว้ในวันก่อน

(๑) “**อสุภกถ**” คือ “**ความไม่สะอาด**” ความไม่สะอาดของคนเรามีอยู่ ๒ อย่างๆ หนึ่ง คือ ความไม่สะอาดที่เกิดขึ้นจากบาดแผล พุพอง เปื่อยเน่า หรือความชำรุดทรุดโทรมแห่งร่างกาย ซึ่งเป็นสิ่งที่เกิดขึ้นโดยธรรมดา ความไม่สะอาดอย่างนี้ พระพุทธเจ้าทรงพระเมตตาและสรรเสริญ ตัวอย่างเช่น “**ปุตติกภิกษุ**” ซึ่งเป็นผู้เคยสร้างกรรมมาแต่ชาติปางก่อน โดยที่เป็นนายพรานนกในครั้งนั้น ขึ้นชื่อว่าสัตว์บก หรือสัตว์น้ำก็ดี ถ้าจับมาได้แล้วเขาจะต้องทรมานเสียก่อน แล้วจึงจะทำให้ตาย ถ้าเป็นสัตว์บกก็หักปีกหักขาเสียก่อน ถ้าหักไม่ทันก็ขัดกันไว้เสียบ้าง ถอนขนออกบ้าง ถ้าตัวโตมันตีนมากนาก็เอาหนามเสียบตาบ้างมัดแข้งมัดขาบ้าง เขาได้ทำปาณาติบาตแลทรมานสัตว์เช่นนี้มาเป็นเวลานาน วันหนึ่ง ขณะที่เลิกจากการล่าสัตว์แล้ว เขาเดิน

ทางจะกลับบ้าน ได้แลเห็นพระภิกษุองค์หนึ่ง ซึ่งมาพักเจริญ
สมณธรรมอยู่ในป่าใกล้ทางที่จะผ่านไป เขาจึงได้ใช้เชือกร้อย
สัตว์ที่จับมาได้นั้นเป็นพวงแขวนต้นไม้ไว้ แล้วก็เข้าไปทำการ
กราบไหว้พระภิกษุของค่านั้น เพื่อขอน้ำกิน เมื่อได้ให้น้ำดื่มบริโภคน
เสร็จแล้ว พระภิกษุของค่านั้นเห็นว่านายพรานนี้ พอมีนิสัยที่จะแก้
ให้บรรเทาจากบาปกรรมได้บ้าง ท่านจึงแนะนำสั่งสอนว่า “ดู
ก่อนนายพราน เธอได้กระทำการฆ่าสัตว์มานานแล้ว ผลแห่ง
กรรมอันนี้จะทำให้เธอได้รับความทุกข์ลำบาก และเศร้าหมอง
ต่อไปนี้ก็ควรจะรักษาศีลพึงธรรมเสียบ้าง เพื่อจะได้บรรเทาหรือ
พ้นจากทุกข์โทษเวรกรรมของตัวเอง ให้ตั้งใจปฏิญาณตนว่า
วันพระ ๑๔ หรือ ๑๕ คำ กลางเดือนสิ้นเดือนครั้งหนึ่ง กับ
วันพระขึ้น ๘ คำ หรือแรม ๘ คำครั้งหนึ่ง รวมเป็น ๔ วันด้วย
กันนี้ จะสมาทานศีล ๕ หรือศีล ๘ ซึ่งเป็นการงดเว้นจากการ
กระทำความชั่วทั้งปวง เพื่อถวายบูชาแต่สมเด็จพระสัมมาสัมพุทธเจ้า
ถ้าไม่สามารถจะทำได้เสมอทุกวันไป ก็ควรจะรักษาให้ได้ใน ๔ วันนี้

นายพรานได้ฟังพระภิกษุนี้ซึ่งชี้แจงแสดงโทษของการทำบาป และชี้ถึงคุณของการทำบุญโดยชัดเจนแล้วก็เกิดศรัทธาความเชื่อ พยายามละความชั่วของตน กระทำตามคำแนะนำของท่านทุกประการ ด้วยอาศัยบารมีแห่งพระพุทธเจ้า ซึ่งตนได้กระทำกรรมดีเป็นนิสัยติดอยู่เพียงนิดเดียวนี้เอง ครั้นเมื่อเขาดับจิตไปแล้ว ก็ไปเกิดเป็นมนุษย์ในสกุลหุดตะที่ยากจนมีนามว่า “ปุตตะกะ” เขาต้องมีความเป็นอยู่ด้วยความอึดอัด ยากลำบากตั้งแต่เกิดมา แต่เพราะเหตุมีอานิสงส์ที่ได้เคยรักษาศีลไว้บ้างนั่นเอง จึงทำให้เขาไม่ต้องไปเกิดในอบาย ถ้าไม่มีศีลเลยก็คงจะตกนรกไปแล้ว นี่ก็ด้วยบุญกุศลอันเล็กน้อยที่ตนได้กระทำไว้ในอดีตชาติ จึงปิดกั้นกันอบายไว้ได้ และนำไปให้เขามาบังเกิดเป็นมนุษย์อีก เพราะกรรมดีที่เขาได้กระทำไว้นั้น เป็นนิสัยปัจจัยติดตามมาหล่อเลี้ยง จะให้เขาได้พ้นจากเวรกรรม ดังนั้น เมื่อเติบโตขึ้น ก็มีจิตสันดานให้เกิดการศรัทธาเลื่อมใสในพระพุทธเจ้า เมื่อได้แลเห็นพระองค์ และได้ฟังธรรมของพระองค์แล้ว ก็เกิดความปีติอย่างยิ่ง จึงตามไปขอบวชในพระพุทธศาสนาด้วย

เมื่อบวชแล้วก็ตั้งใจปฏิบัติบำเพ็ญเพียรอย่างเคร่งครัด และได้เข้าไปเจริญสมณธรรมอยู่ในป่า แต่ก็มิอันเป็นให้บังเกิดความทุกข์ทวนหาอย่างร้ายแรงขึ้นในร่างกาย จนไม่มีวันจะได้หลับนอน คือ ให้มีอาการเจ็บหู เจ็บตา ยิบๆ แสบๆ ต่างๆ นานา เพราะเจ้ากรรมนายเวรตามมาเบียดเบียน ก็ให้มีอาการเจ็บปวดไปทั่วตัว มือ เท้า แขน ขา ก็ยกไม้ขึ้น ร่างกายก็เป็นแผลเปื่อยเน่า ต้องนอนแช่อยู่บนใบตอง เพราะกรรมที่ตนได้เคยหักปึกหักขานกและทรมาณสัตว์นั่นเอง ในที่สุด ลูกศิษย์ลูกหาที่พากันหนีไปหมด ไม่มีใครจะซักฟอกผ้าห่มผ้าสบงจีวรให้เลย พระภิกษุนั้นก็ต้องนอนจมอยู่กับความสกปรกโสภณเน่าเหม็นอยู่องค์เดียว

เมื่อพระพุทธเจ้าได้ทรงทราบความเป็นไปของ “ปุตติกภิกษุ” ดังนี้แล้ว ก็ทรงพระมหากรุณา รีบเสด็จไปยังที่ซึ่ง “ปุตติกภิกษุ” อาพาธอยู่ และได้ทรงซักผ้าซึ่งห่อหุ้มพันกายอันเปื้อนเปรอะสกปรกอยู่นั้น โดยมีได้ทรงรังเกียจเลย พระองค์ทรงมีพระเมตตากระทำการรักษาพยาบาลแก่ปุตติกภิกษุนั้น เหมือนลูกในไส้ของพระองค์เอง และก็ทรงปรารภณาที่จะให้พระเถรทั้งหลายได้พิจารณาเห็นความจริงใน “อสุภกัมมัฏฐาน” ด้วย จึงทรง

กล่าวว่า “ความเปื้อนเปราะเหล่านี้เราไม่รังเกียจ เพราะเป็นเหตุที่เกิดขึ้นโดยธรรมชาติของร่างกาย แต่ความเปื้อนเปราะสกปรกอันเกิดขึ้นเพราะบุคคลกระทำชั่วแล้ว นั่นจึงเป็นสิ่งที่เรாதถาคตยอมรังเกียจ” ดังนั้น อุบาสกอุบาสิกาทั้งหลายก็ควรจะพากันสนใจ ฟังภาวนาใน “อสุภกัมมัฏฐาน” เพื่อให้เห็นความไม่สะอาด และสิ่งปฏิญ์ต่าง ๆ ในร่างกายของตนเอง อันจะยังความสลดสังเวชเปื้อนหน่ายให้มีขึ้นอย่างหนึ่ง อย่างที่ ๒ ก็เพื่อให้เห็นโทษเห็นกรรมของตนต่าง ๆ ที่ได้กระทำมาแล้ว ก็จะได้เกิดความเกรงกลัวในบาปกรรมนั้นๆ และไม่กล้าทำความชั่วอีกต่อไป เหตุนั้นพระพุทเจ้าจึงได้ทรงบัญญัติไว้ว่า “ถ้าใครต้องการจะอาบน้ำป้อนข้าวแก่เรாதถาคตแล้ว เมื่อเห็นภิกษุองค์ใดอาพาธอยู่ ก็จงให้เขาไปปฏิบัติรักษาพยาบาลเถิด อาณิสงส์นี้จะมีมากยิ่งขึ้นกว่าได้ใส่บาตรตถาคตเสียอีก” นี้แสดงให้เห็นว่าพระพุทเจ้า มิได้ทรงรังเกียจในความเปื้อนเปราะโสสมมของร่างกาย ซึ่งเป็นไปโดยธรรมชาติ ช้ำยังได้ทรงรับสั่งตักเตือนพระภิกษุสามเณรทั้งหลาย ให้คอยช่วยกันดูแลในภิกษุผู้อาพาธนั้นอีกด้วย เรื่องปกติภิกษุผู้ได้เคยเป็นนายพรานกระทำการฆ่าและทรมานสัตว์มาแต่อดีตชาตินั้น ก็ได้รับผลกรรม

ตามสนอง ให้ร่างกายต้องได้รับทุกข์ทรมานต่างๆ เพราะเหตุแห่งการกระทำชั่ว จึงมีการวิบัติไปด้วยประการฉะนี้ “อสุภ” ที่เป็นความไม่สะอาดอันเกิดขึ้นโดยธรรมชาติ หรือธรรมดา เช่น การปฏิภูลในส่วนต่างๆ ของร่างกายก็ดี หรือความชำรุดทรุดโทรม เปื่อยเน่า พุพองในร่างกายก็ดี เมื่อบุคคลใดได้พิจารณามองเห็นแล้ว ก็ย่อมเกิดความเบื่อหน่ายสลดสังเวชขึ้นในตน และเมื่อเป็นดังนี้ ก็จะทำให้ผู้นั้นไกลจากบาปไกลจากความชั่วได้ นี่พระพุทธเจ้าทรงสรรเสริญว่าเป็นของดีและให้คุณประโยชน์แก่พุทธบริษัทด้วย นักปราชญ์ก็ไม่ตำหนิติเตียน นี่เป็นความไม่สะอาดอย่างหนึ่ง

อีกอย่างหนึ่ง เป็นความไม่สะอาดที่ผิดธรรมชาติคือ **“ความชั่ว”** อันนี้แหละเป็นสิ่งที่สกปรกโสมนมมาก ไม่ว่าจะอยู่ที่ใดๆ เมื่อใครประพฤติชั่วช้าลามก ปราศจากเสียซึ่งศีลธรรมแล้ว ก็ย่อมได้ชื่อว่าเป็นคนสกปรกอยู่เสมอ นักปราชญ์ก็ตำหนิ คนดีก็ยกโทษ เหตุนี้พระพุทธเจ้าจึงทรงสอนให้บุคคลทำร่างกายให้สะอาด โดยให้ยกเว้นการกระทำชั่วทั้งหลาย **“ความชั่ว”** ไม่ใช่ของธรรมดาที่เกิดขึ้นในตนเอง เพราะเราต้องทำ มันจึงจะชั่ว

ถ้าไม่ทำ มันก็ไม่เกิด นี่ จึงเป็นสิ่งที่ผิดธรรมชาติ เมื่อตัวเองไม่ต้องการความชั่วแต่ยังทำชั่ว ก็ได้ชื่อว่าผู้นั้นไม่เชื่อสัตย์ต่อตัวเอง ทรมศต่อตัวเอง และเมื่อตัวของตัวยังไม่เชื่อตรงต่อตัวเองแล้ว ยังไปติโทษคนอื่นอีกอย่างนี้ย่อมใช้ไม่ได้เลย ตาพรานนกนั้นถึงแม้แกจะก่อกรรมทำชั่วมาแล้ว แต่แกก็ยังล้างผลาญความชั่วของแกให้ขาดเป็นห่วงๆ ได้ โดยที่วันพระครั้งหนึ่ง แกก็งดเว้นความชั่ว พยายามสมาทานรักษาศีลให้บริสุทธิ์ ดังนั้นจึงได้รอดตัวไม่ต้องไปสู่มือนรก ได้ผ่อนจากโทษหนักมาเป็นเบา เพราะ “ศีล” เป็นความดี เป็นของเบา เป็นเครื่องหลุดดึงบุคคลให้พ้นจากห่วงของความทุกข์ ถ้าไม่มีศีลเลย หรือทำความชั่วหนักก็ยิ่งปักดิ่งลงไปเลย และก็ต้องไปสู่ความทุกข์ ทั้งชาตินี้และชาติหน้า ดังนั้น เมื่อบุคคลใดประพฤติแต่ความดีๆ ก็จะต้องดี และได้รับความสุข

“อสุภ” ที่กล่าวมาแล้วนี้ เป็นความชั่วอันเกิดจากความไม่สะอาดในตัวบุคคล ความไม่สะอาดอันนี้ย่อมเกิดขึ้นได้โดย ๓ ประการ คือ เกิดจากความประพฤติดอย่างหนึ่ง เกิดจากการบริโภคอย่างหนึ่งและเกิดจากการคบคนชั่วอย่างหนึ่ง

อย่างที่ ๑ ที่เป็นไปในความประพฤติก็คือ คนที่ไม่มีศีล ๕ ชอบฆ่าสัตว์ ทรมานสัตว์ กดขี่ ช่มเหงทรรกรรม บางคนก็ถึงกับฆ่าประหัตประหารกัน โดยปราศจากความเมตตาปราณี นี้เรียกว่า **“ปาณาติบาต”** ข้อหนึ่ง ข้อ ๒. **“อทินนาทาน”** ลักข้อนคดโกงปกปิดสิ่งของๆ คนอื่นซึ่งเป็นสิ่งอันไม่จำเป็นแก่พุทธบริษัทที่เป็นนักบุญเลย ข้อ ๓. **“กาเม สุมิจฉาจาร”** ประพฤติผิดล่วงละเมิดในสามภรรยาของคนอื่น ข้อ ๔. **“มุสาวาท”** กล่าวเท็จ ล้อลวง อำพราง ข้อ ๕. **“สุราเมระยะ”** ดื่มน้ำเมาต่างๆ อันเป็นที่ตั้งแห่งความประมาท เมื่อความประพฤติเหล่านี้มีในบุคคลผู้ใดก็ได้ชื่อว่าความสกปรกโสโครกเกิดขึ้นแก่บุคคลผู้นั้น นี่เป็นความประพฤติชั่วทางกาย เรียกว่า **“กายกรรม”** บางทีก็ชั่วใน **“วจีกรรม”** เช่น **“มุสาวาท”** พูดคำไม่จริง **“ปิสุณาวาท”** พูดส่อเสียด **“ผรุสวาท”** พูดคำหยาบ **“สัมผัปปลาปวาท”** พูดเพื่อเจ้อเหลวไหลหาสาระประโยชน์มิได้ เหล่านี้เป็นความเปื้อนสกปรกที่นักปราชญ์ท่านติเตียน กายก็เปื้อน วาจาก็เปื้อน ธรรมของที่เปื้อนนั่นมันย่อมหนักกว่าของที่สะอาด สังเกตดูเสื้อผ้าเก่าๆ ที่สกปรกนั้น เมื่อจับดูจะรู้สึกว่ามันหนักกว่าผ้าดีๆ และเมื่อของนั้นมันสกปรกและหนักอย่างนี้ ก็ย่อมหยาบยาก ใช้นยาก จะใช้ก็ไม่

อยากใช้ จะหยิบก็ไม่ต้องหยิบ เพราะรู้สึกขยะแขยงรังเกียจ ไม่อยากให้ถูกมือเปื้อนมือเลย คนเราก็เช่นเดียวกัน ถ้าใคร ทำความชั่วมากๆ แล้ว กายนั้นก็หนักไปไหนไม่รอด เช่นคนทำชั่ว คิดจะไปวัดก็ให้รู้สึกว่ มั่นหนักแข็งหนักขาศเสียเหลือเกิน ไม่กล้าจะไปเพราะอายเขาบ้าง เพราะกลัวคนเขาจะรู้จะเห็นใน ความชั่วของตัวเองบ้าง ใจก็หนักกายก็หนัก ยิ่งทำความชั่วหนักก็ยิ่ง หนักขึ้นทุกที เลยไปไม่ได้ นี่เป็นความสกปรกเลอะเทอะในร่างกาย ซึ่งเป็นความเสียในส่วนความประพฤติ

อย่างที่ ๒ เสียในการบริโภค ได้แก่อาหารการกินต่างๆ ที่บริโภคเข้าไปนั้น ได้มาจากสิ่งที่เป็นบาปเป็นกรรมต่างๆ หรือมี ฉะนั้นบางคนความประพฤติก็ไม่เสีย การบริโภคก็ไม่เสีย แต่ เครื่องอุปโภคใช้สอยนั้นเป็นสิ่งที่ไม่ดี เช่น รับซื้อของโจร หรือได้ มาจากการทุจริตต่างๆ บางคนก็ไม่เป็นไปอย่างนั้น การบริโภคก็ ดี อุปโภคก็ดี แต่ชอบคบคนชั่วเป็นมิตรสหาย อย่างนี้พระพุทธ เจ้าก็ทรงตำหนิในส่วนร่างกาย ถ้าแก้ไขร่างกายดีแต่ใจสกปรก คือดวงจิตไม่มีเมตตาพรหมวิหาร จิตชอบเกลียด โกรธ พยาบาท หรือ คิดนึกตรึกตรองไปในทางชั่ว ใจนั้นก็ย่อมประกอบด้วย

อาสวกิเลส คือมีนิวรณ์ ๕ อย่างเข้าครอบงำ เช่น **“กามฉันทะ”** **“พยาบาทะ”** **“ถิ่นมิตะ”** **“อุทธัจจกุกกัจจะ”** และ**“วิจิกิจฉา”** เป็นต้น ถ้านิวรณ์ทั้ง ๕ ประการนี้เกิดขึ้นในดวงจิตของผู้ใดแล้ว ดวงจิตซึ่งเป็นไปนั้นก็ เป็น **“อกุศลจิต”** คิดทำความชั่วต่างๆ ได้ เหตุนั้น ท่านจึงสอนให้เจริญภาวนาให้วิตกไปในทางบุญทางกุศล เป็น **“พุทธานุสสติ”** คือระลึกถึงพระคุณของพระพุทธเจ้า, **“ธัมมานุสสติ”** ระลึกถึงพระธรรม คำสั่งสอนของพระองค์ และ **“สังฆานุสสติ”** ระลึกถึงความปฏิบัติดี ปฏิบัติชอบของพระสงฆ์ ๓ อย่างนี้เรียกว่าเป็นของง่าย ๆ ซึ่งพวกเราทุกคนควรกระทำกันได้โดยไม่น่าจะลำบากใจเลย

คนที่มีความประพฤดิชั่ว เมื่อทำชั่วทางกาย กาย ก็สกปรก เมื่อกล่าวชั่วทางปาก ปาก ก็สกปรก เมื่อคิดชั่วทางใจ ใจ ก็สกปรก เหมือนกับแมวที่ไปคลุกเคล้ากลิ่นเกลือกับขี้ฝุ่นหรือขี้เถ้ามาทั่วทั้งตัวแล้ว เข้าไปในห้องของใคร ใครเขาก็ต้องรังเกียจ เทวบุตรเทวดาก็รังเกียจ เมื่อแมวเต็มไปด้วยขี้ฝุ่นหรือขี้เถ้าเลอะเทอะ สกปรกไปทั้งตัวอย่างนั้น คนจะชอบได้อย่างไร ก็ต้องขับไล่ลงไปได้ถุนเท่านั้น ความชั่วนี้เป็น **“กัณห์กรรม”** คือกรรมดำ

เมื่อบุคคลใดมีกัณห์กรรม ก็จะต้องเดินลงไปสู่ที่ต่ำ คือ “กองทุกข์” อันเป็นความมืดมิดหมดความอิสระ หมดความเจริญทุกประการ ส่วนบุคคลผู้มีความประพฤติดีเป็น “สุกกธรรม” คือ ธรรมชาว ก็จะต้องมีแต่ความสุข ความเจริญงอกงาม ตายไปก็จะได้ไปบังเกิดในที่สูง เช่น “สวรรค์” และ “พรหมโลก” เป็นต้น

(๒) “มรณานุสสติ” คือ ให้มาระลึกถึงความตาย ซึ่งเป็นไปตามธรรมชาติ คือ เกิดมาแล้วก็ต้องตายเป็นธรรมดา บางคนก็คิดไปว่า ทำบุญกุศลมากมายถึงเพียงนี้แล้ว ก็ยังไม่เห็นพ้นตายนี้แหละความจริงของความตายย่อมมีอยู่อย่างนี้ ถึงใครจะทำได้ทำชั่วอย่างไร ก็ต้องตายกันหมดทุกคน แต่ความตายนี้ท่านกล่าวไว้ว่าอย่างหนึ่งเป็น “กัณห์มรณะ” คือ ตายมืด ตายดำ ตายต่ำ ตายในซอกห่วย ซอกเขา ไม่ได้ตายอย่างสว่าง เปิดเผยความตายอย่างนี้ เรียกว่าตายชั่ว ก็ได้แก่คนที่ทำชั่ว เมื่อตายไปแล้วก็ต้องไปสู่อบาย หรือมิฉะนั้นก็ต้องไปตายในคุกในตารางในป่าดงพงทึบเป็นต้น ต้องได้รับความลำบากคับแค้นอยู่ในกองทุกข์ทั้งสิ้น อีกอย่างหนึ่งเป็น “สุกกมรณะ” คือ ตายดี ตายสว่าง ตายเปิดเผย ถ้าจะเปรียบแล้วเหมือนกับเราหาของสิ่งใด

สิ่งหนึ่ง เมื่อเราหาสิ่งใด สิ่งนั้นก็จะต้องมาช่วยเราเป็นธรรมดา เช่นเราตั้งใจหาเงินทอง เงินทองนั้นก็จะต้องมาช่วยเรา ถ้าเราไปแสวงหาของที่ชั่ว ของชั่วนั้นก็จะต้องมาช่วยเรา เราต้องการสิ่งใด เราก็จะต้องได้สิ่งนั้น เมื่อเราต้องการดี เราก็จะได้ดี ถ้าเราต้องการชั่ว เราก็จะได้ชั่ว เพราะฉะนั้น ถ้าเราอยากตายมีดี ตายดำ ตายต่ำช้า ก็จงสร้างกรรมชั่วเข้าให้มากๆ ถ้าอยากตายสว่าง ตายเบา ก็จงสร้างบุญกุศลให้มากๆ เพราะกรรมย่อมให้ผลเป็นที่แน่นอนเสมอ

เมื่อบุคคลใดมาระลึกถึงความตายได้แบบนี้ ก็ควรจะพากันรู้จักเลือกการตาย ให้เป็นการตายดี คือพยายามอบรมบ่มนิสัย สร้างบุญสร้างกุศลไว้ให้มากๆ เช่น มีการบำเพ็ญทาน รักษาศีล และเจริญเมตตาภาวนา เป็นต้น เมื่อความตายมาถึง เราก็จะได้เป็นผู้ตายดี ตายสว่าง ร่างกายของเราเนี่ย มันยอมตายอยู่ทุกวันและเกิดอยู่ทุกวัน ธาตุขันธ์ ลมหายใจมันก็ตายเกิดอยู่ทุกวัน ตายอย่างนี้ คือ ในส่วนร่างกาย ส่วนจิตก็ตายอยู่ทุกเวลา เช่น เวลาที่เราเพลอตัว มันก็ไปเกิดชั่ว ก็เท่ากับเราตาย ถ้าเราไม่ต้องการตาย เราก็ตั้งใจหายใจให้ดี อย่าให้เพลอ ลมหายใจเราเนี่ย

แหละเป็นตัวชีวิต ได้แก่การตั้ง **“อานาปานสติ”** นึกถึงคุณพระรัตนตรัย เช่น **“พุทธ”** เข้า **“โธ”** ออก หรือคิดไปในสิ่งที่ดีเป็นต้น ถ้าเผลอไปเมื่อใดก็เท่ากับเราตายเมื่อนั้น วันหนึ่งๆ นี้เราตายกันอย่างไรี่กี่ครั้งกี่หน ? ถ้าเป็นร่างกายก็หาที่ฝังไม่ได้ การที่ท่านให้ระลึกถึง **“มรณัสสติ”** ก็เพราะต้องการให้เรามีสติตายดี บางคนดีแต่ไปตายชั่วก็มี ตัวอย่างเช่น ขณะนั่งภาวนา **“พุทธโธๆ”** อยู่อย่างนี้แหละ แต่โพลไปนึกถึงสิ่งที่ชั่ว ก็เท่ากับไปตายช่วนั้นเอง ความเผลอตัวนี้เท่ากับสลบไปขณะหนึ่ง และถ้าสลบบ่อยๆ ก็เกิดโทษ ทางแพทย์เขาบอกว่า เป็นการทอนกำลังและความคิดให้เสื่อมไป ในทางธรรมนั้น ถ้าเผลอบ่อยๆก็ให้โทษเหมือนกัน เพราะเป็นทางให้ก่อความชั่วต่างๆ ขึ้นได้ เพราะฉะนั้นจงระวังอย่าให้ดวงจิตของเราต้องเสื่อม หรือตายไปอย่างนี้ชีวิตของเราจะได้ก้าวไปสู่ความเจริญ

ถ้าผู้ใดได้พิจารณาใน **“อสุภกัมมัฏฐาน”** และ **“มรณานุสสติ”** ได้ตั้งนี่อยู่เสมอแล้ว ดวงจิตของผู้นั้นก็จะเป็นบุญเป็นกุศลตั้งอยู่ใน **“สุกกธรรม”** ผู้นั้นก็ย่อมจะได้รับความสะอาดบริสุทธิ์ทั้งกายใจ

ซึ่งได้แสดงมาพอเป็นแนวทาง เพื่อให้สาธุชนได้น้อมนำไป
ประพฤติปฏิบัติ กาย วาจา ใจ ของตนๆ ให้ตั้งอยู่ใน ทาน ศีล
และภาวนา อันเป็นไปโดยถูกต้องตามพระพุทธรวณะ และพากัน
ตั้งอยู่ในความไม่ประมาท ซึ่งนักปราชญ์ท่านสรรเสริญ เมื่อผู้ใด
ได้กระทำ กาย วาจา ใจ ของตนให้ถึงพร้อมด้วยประการดังนี้
แล้ว ก็จักพากันประสบพบเห็นแต่ความดีงาม อันเป็นความสุข
ความเจริญในพระพุทธศาสนา ดังได้แสดงมาใน “**อาร์กข
กัมมัฏฐาน**” แต่โดยย่อก็พอสมควรแก่เวลาเพียงเท่านี้

อภรรมสมาธิตอนบ่าย

วันที่ ๑๗ สิงหาคม พ.ศ. ๒๕๕๙

ในการนั่งภาวนานี้ ถึงแม้เราจะไม่มีความรู้อะไรเลย ก็ให้รู้ แต่เพียงว่า ลมเข้าเราก็รู้ ลมออกเราก็รู้ ลมยาวเราก็รู้ ลมสั้นเราก็รู้ ลมสบายเราก็รู้ หรือลมไม่สบายเราก็รู้ เท่านี้ก็เป็นอันใช้ได้ ส่วน “สัญญา” ในเรื่องต่างๆ ที่ผ่านเข้ามาในใจของเรานั้น ก็ให้ บัดทิ้งเสีย ทั้งดีและชั่ว ทั้งอดีต อนาคต ไม่ให้นำมายุ่งเกี่ยว และ ก็ไม่ต้องตามไปแก้ไข เมื่อสัญญาผ่านเข้ามา ก็ปล่อยให้ผ่านไป ตามเรื่องของมัน ความรู้ของเรา ก็ให้เฉยอยู่กับปัจจุบันอย่าง เดียว ข้อที่ว่าใจเราไปอย่างนั้นไปอย่างนี้ มันก็ไม่ใช้ตัวจริง เป็น เพียงแต่สัญญามันพาไปเท่านั้น สัญญานี้เปรียบเหมือนกับ “เงา” ส่วนตัวจริงของมันนั่นก็คือ “จิต” ต่างหาก ถ้ากายของเราเฉย ไม่มีอาการเคลื่อนไหวไปมาแล้ว เงาของเราจะเคลื่อนไหวไปได้ อย่างไร ? เพราะกายของเรามันไหวไม่อยู่นิ่ง เงาของเราจึงไหว ไปด้วย และเมื่อเงาเกิดขึ้นแล้ว เราจะไปจับเอาเงามาอย่างไร ? เงานี้จะจับมันก็ยาก จะละมันก็ยาก จะตั้งให้เที่ยงก็ยาก **ความรู้ ที่เป็นตัวปัจจุบัน** นั่นแหละคือ “ตัวจริง” ส่วนความรู้ที่เป็นไปตามสัญญานั้นก็คือ “เงา” ความรู้ตัวจริงนั้นย่อมเป็นตัวที่อยู่คงที่

ไม่มีอาการขึ้น เดิน ไป มา ส่วนจิตก็คือ **“ตัวรู้”** ซึ่งไม่มีอาการไปอาการมา ไม่มีไปข้างหน้า ไม่มีมาข้างหลัง มันก็สงบเฉยอยู่ และเมื่อตัวจิตราบเรียบอยู่ในปกติ ไม่มีความคิดนึกวอกแวกไปอย่างนี้ ตัวเราก็อ่อมสบาย คือ **จิตไม่มีเงา** ถ้าจิตของเราไม่เที่ยงไม่แน่นอน ไหวตัวไปมาอยู่ ก็ย่อมจะเกิดสัญญาขึ้น และเมื่อสัญญาเกิดขึ้น มันก็ฉายแลบออกมา แล้วเราก็จะไหลไปตามมันจะไปเหนี่ยวดึงเข้ามา การที่เราไปตามเข้ามานั้นแหละ มันเสียใช้ไม่ได้ จึงให้ทำความเข้าใจเสียใหม่ว่า **“ตัวรู้”** นั้นไม่เป็นไรดอก แต่ **“เงา”** คือสัญญานั้นแหละสำคัญ เราจะมุ่งไปทำให้ **“เงา”** มันดีขึ้นก็ไม่ได้ เช่น **“เงา”** มันดำ เราจะเอาสบู่ไปขัดฟอกจนตายมันก็ไม่หายดำ เพราะเงามันไม่มีตัว

ฉะนั้น สัญญาความคิดนึกต่างๆ เราจะทำให้ดีเลวย่อมไม่ได้ เพราะมันเป็นเพียง **“หุ่น”** หลอกเราเท่านั้น พระพุทธเจ้าจึงทรงแสดงว่า ใครไม่รู้จัก **“ตัว”** ไม่รู้จัก **“กาย”** ไม่รู้จัก **“ใจ”** ไม่รู้จัก **“เงา”** ของตัวเอง นั่นคือ **“อวิชชา”** คนที่สำคัญว่าจิตเป็นตนตนเป็นจิต จิตเป็นสัญญา ปนเปกันไปหมดเช่นนี้ เขาเรียกว่า **“คนหลง”** คือ เหมือนกับคนที่หลงป่า การหลงป่านั้น ย่อมจะต้องลำบากทุกอย่าง ทั้งอันตรายในสัตว์ป่า ทั้งลำบากในเรื่อง

อาหารการกิน และการหลับการนอน จะมองไปทางไหนก็หาทางออกไม่พบ แต่ที่เรา “หลงโลก” นี้ก็ยิ่งจะร้ายไปกว่า “หลงป่า” ตั้งหลายเท่า เพราะจะไม่รู้จักทั้งกลางวันกลางคืน และไม่ได้พบกับความสว่างไสวเลย เพราะดวงจิตมันมืดไปด้วย “อวิชชา” ฉะนั้น การที่เรามาทำความสงบอย่างนี้ ก็เพื่อจะให้เรื่องราวต่างๆ ลดน้อยลง เมื่อเรื่องราวต่างๆ น้อยไปแล้ว จิตก็จะมี ความสงบ เมื่อจิตได้รับความสงบก็จะค่อยๆ สว่างขึ้นในตัว เกิด “วิชา” เป็นความรู้ขึ้น ถ้าความยุ่งยากมากนัก ความรู้ก็จะไม่เกิดขึ้นได้ นั่นเป็นความมืด

ดวงจิตที่เจือปนอยู่ในรูป ในเสียง ในกลิ่น ในรส ใน โผฏฐัพพะ ในธรรมารมณ์ นั่นก็เหมือนกับเรือที่ถูกลมพายุลှุดพัดมาจากข้างหลัง ข้างหน้า ข้างซ้าย ข้างขวาทั้ง ๘ ด้าน ๘ ทิศ มันก็จะไม่ทำให้เรื่อนั้นตั้งลำตรงอยู่ได้ มีแต่จะทำให้เรือจมลง ไฟที่จะใช้สอยก็ดับหมดด้วยอำนาจความแรงของกระแสลมที่พัดมา นั่น สัญญานี้เหมือนกับระลอกคลื่นที่วิ่งไปมาในมหาสมุทร ใจนั้นก็เปรียบเหมือนกับปลา ที่ดำผุดดำว่ายอยู่ในน้ำ ธรรมตาของปลาย่อมเห็นน้ำเป็นของสนุกเพลิดเพลินฉันทิ บุคคลผู้หนาแน่นไปด้วยอวิชชา ก็ย่อมเห็นเรื่องยุ่งๆ เป็นของ

เพลิตเพลิน เป็นของสนุก เหมือนกับปลาที่เห็นคลื่นในน้ำ
 เค็มเป็นของสนุกสนานสำหรับตัวมันฉนั้น トラバไตที่เรามา
 ทำความสงบให้เรื่องต่างๆ บรรเทาเบาบางไปจากใจได้ ก็ยอม
 ทำอารมณ์ของเราให้เป็นไปใน “กัมมัฏฐาน” คือฝั่งแต่ “พุทธา
 นุสสติ” เป็นเบื้องต้นจนถึง “สังขานุสสติ” เป็นปริโยสานไว้ใน
 จิตใจ เมื่อเป็นไปดังนี้ ก็จะถ่ายอารมณ์ที่ชั่วให้หมดไปจากใจได้
 เหมือนกับเราถ่ายของที่ไม่มีประโยชน์ออกจากเรือ และนำของที่มี
 ีประโยชน์เข้ามาใส่แทน ถึงเรือนั้นจะหนักก็ตาม แต่ใจของเราก็เบา
 เพราะเรื่องของบุญกุศลเป็นของเบา เมื่อใจของเราเบาอย่างนี้
 ภาะระทั้งหลายนก็น้อยลง สัญญาต่างๆ ก็ไม่มี นีวรณก็ไม่ปรากฏ
 ดวงจิตก็จะเข้าไปสู่ “กัมมัฏฐาน” ได้ทันที

หรือมิฉะนั้น เราก็ต้องมีสติสัมปชัญญะ คอยสำรวจว่าลม
 ที่หายใจเข้าออกนี้ มันเกิดผลแก่ร่างกายอย่างไร ดวงจิตของเรา
 ด้รับผลอย่างไรบ้าง ถ้าลมอ่อนก็ให้ถอนลมเสียใหม่อย่าให้
 เพลอตัว ปรับปรุงลมหายใจจนรู้สึกว่าการหายใจได้รับความ
 สะดวกสบาย (การถอนลม คือ การสร้างความรู้สึก) เมื่อเกิด
 ความสะดวกสบายอย่างนี้ จิตก็สงบ เมื่อจิตสงบแล้ว ก็ยอมเกิด
 ผลได้หลายอย่าง ๑. ผลเกิดขึ้นในร่างกาย ๒. ผลที่เกิดใน

ทางใจ ผลทางกายคือ กายโปร่งเบาคล่องแคล่ว ไม่อึดอัด เตือดร้อน นั่งอยู่ก็ไม่แน่น ไม่จุก ไม่เสียด ส่วนจิตก็ไม่มีความยุ่งยากอะไร โลง โถง ว่าง เปล่า ปราศจากสัญญาอารมณ์ภายนอก ผลอันนี้แหละรักษาไว้ให้ดี รักษาไว้ให้นาน ส่วนผลอื่นๆ ก็เกิดขึ้นตามมาอีก กล่าวตามความรู้ก็คือ **“วิชา”** ส่วนรูปได้แก่ **“อุคคหนิมิต”** นี้เป็นผลเกิดในส่วนร่างกาย นิमितชนิดไหนก็ตาม ซึ่งปรากฏเป็นรูปในใจ ย่อมเป็นผลซึ่งเกิดซ้อนขึ้นมาอีก ถ้าพื้นของร่างกายสบาย ใจก็ย่อมสบาย และผลก็จะเกิดขึ้นในทางจิตใจเรียกว่า **“วิชา”** เป็นต้นว่าเราไม่เคยศึกษาเล่าเรียนอะไรเลย แต่มันผุดขึ้นมาได้ อีกอย่างหนึ่งเวลาที่จิตสงบดี ถ้าเราประสงค์จะทราบเรื่องราวอย่างใดอย่างหนึ่ง ก็ขยับจิตเพียงนิดเดียว เราก็สามารถจะรู้เรื่องราวต่างๆ ได้ทันที เหมือนเข็มที่จ่อลงในแผ่นจานเสียง พอจ่อลงไปเสียงก็จะปรากฏบอกเรื่องราวในจานนั้นๆ ให้รู้ได้ โดยแจ่มชัด ความรู้ตอนนี้แหละจะเป็น **“วิปัสสนาญาณ”** ถ้าเป็นความรู้เบื้องต้นๆ เกี่ยวกับสัญญาอดีตอนาคต เราสาวไปยาวนักก็เป็น **“โลกียวิชา”** คือเล่นในส่วนกาย มากไปก็ทำให้จิตต่ำ เพราะไม่แก่ในทาง **“นาม”** ตัวอย่างเช่น **“นิมิต”** เกิดขึ้น ก็ไปติดอยู่ในนิมิต เช่น **“บุพเพนิวาสญาณ”** เห็นชาติภพที่ล่วงมาแล้วของตัวเอง ก็เกิดความดีอกดีใจว่า เรา

ไม่เคยรู้เคยเห็น ไม่เคยมีเคยเป็น ก็มาสัมผัสได้ อย่างนี้ก็มี อันเป็นเหตุให้ตีใจเกินไป หรือเสียใจเกินไปได้

ในระหว่างที่เรากำลังสาวไปในเรื่องนิमित ทำไมจึงเกิดตีใจหรือเสียใจได้? นั่นก็เพราะจิตเข้าไปยึดถือในเรื่องนั้นๆ เป็นจริงเป็นจัง คือบางทีไปเห็นภาพของตัวเองในฝ่ายที่เจริญ เช่นเป็นเจ้าเป็นนาย เป็นพระราชามหากษัตริย์ อันอุดมไปด้วยศฤงคารบริวารใหญ่โต ก็เป็นเหตุให้พอใจ ยินดี เพลิดเพลินไปในอารมณ์นั้นๆ อย่างนี้ก็เป็น **“กามสุขัลลิกานโยค”** พลาดไปจากมัชฌิมาปฏิปทา ก็เป็นการผิด บางทีเห็นตัวเองไปปรากฏในรูปภพที่ไม่พึงปรารถนา เช่น เป็นหมู เป็นหมา เป็นนก เป็นหนู กระจอกงอกง่อย ก็เกิดใจเหี่ยวแห้งสลดหดหู่ นี้ก็เป็น **“อัตตทิลมถานุโยค”** พลาดไปจากมรรคอีก ไม่ตรงกับคำสอนของพระองค์ บางคนก็สำคัญผิด พอได้ไปพบสิ่งที่ตัวไม่เคยได้รู้ได้เห็นเข้า ก็นึกว่าตัวเป็น **“ผู้วิเศษ”** เกิดความเหลิงขึ้นในใจ มี **“อัตถิมานะ”** เกิดขึ้น มรรคที่ถูกอันเป็น **“สัมมามรรค”** ก็หายไปโดยไม่รู้สึกรู้ตัว นี้ **“วิชชาโลภี”** ย่อมเป็นอย่างนี้ ถ้าเรามีหลักพิจารณาแล้ว เราก็จะเดินไปถูกต้องตามมรรคโดยไม่พลาด คือความรู้ต่างๆ มันจะจริงในฝ่ายดีก็ตาม ในรูปนิमितที่ปรากฏดี

หรือไม่ดีก็ตาม จริงก็ตาม ไม่จริงก็ตาม เราไม่ต้องดีใจ หรือเสียใจ ทำจิตให้เป็นกลาง มัชยัสถ์ลงในธรรม เราก็จะเกิดปัญญา ให้เห็นว่านิมิตนั้นก็ เป็นทุกขสัจ ความเกิดก็เป็นชาติ ที่เสื่อมไปก็เป็นชรา ที่ดับไปก็เป็นมรณะ

เมื่อรู้อย่างนี้ เราก็จะวางเฉยเป็นกลาง จิตก็จะปล่อยนิมิต ทิ้งออกจากใจได้ นิมิตนั้นก็ดับ แต่ไม่ใช่ดับสูญ นิมิตนั้นก็มีความจริงอยู่อย่างนั้น เหมือนไฟที่มีอยู่ในโลก แสงไฟแดงก็มี แต่มือของเราไม่จับ ไม่เกี่ยว ไม่แตะต้อง รูปทั้งหลายมันก็ดับจริงๆ แต่ไม่สูญ ถึงเราจะไปอยู่ที่ไหน มันก็มีอยู่ แต่เราไม่ยึดเท่านั้น มันจะเกิดก็เกิดไป จะดับก็ดับไปตามสภาพของมัน แต่ “ตัวรู้” ของเราก็ยืนอยู่อย่างธรรมดา นี้ เป็นตัว “มรรค” เมื่อมรรคตั้งขึ้นอย่างนี้ “สมุทัย” ก็ดับ แต่นิมิตก็ยังอยู่ คือ “ความรู้ธรรม” เช่น เราอยากรู้เรื่องนรกสวรรค์เป็นอย่างไร จะมีจริงหรือไม่จริง นิมิตก็จะปรากฏขึ้นมาทันที บางทีก็รู้ในเรื่องของคนอื่น เช่นคนนั้นเป็นอย่างนั้น คนนี้เป็นอย่างนี้ แล้วต่อไปก็ตายไป เป็นอย่างนั้นๆ ตลอดจนที่เกิดที่อยู่เป็นอย่างใดๆ เมื่อรู้อย่างนี้ก็เพลินไปในเรื่องของเขา เพลินไปในความรู้ของตัวเอง บางทีก็ไปเห็นหน้าศัตรู ที่มันเคยเบียดเบียนข่มเหงเราอย่างนั้นอย่างนี้ ซึ่งเป็นสิ่งที่ไม่พึง

ปรารถนา จิตก็ตกไปใน “อัตตกิลมถานุโยค” ทางที่ถูกต้องเราจะต้องไม่แสดงความดีใจ หรือเสียใจ ทั้งในสิ่งที่พึงปรารถนาและไม่พึงปรารถนา ต้องคิดว่าคนเรานั้นก็ย่อมมีดีบ้างเลวบ้างเป็นธรรมดา เรื่องของความเกิดมั่งก็วนไปเวียนมาอย่างนี้ ไม่มีอะไรแน่ ไม่มีอะไรจริง ดีก็ดีไม่จริง ชั่วก็ชั่วไม่จริง แล้วมันก็ลบลอกไปอีกตัวเราก็อย่างนี้ คนอื่นก็อย่างนี้ เมื่อเห็นความจริงเป็นดังนี้แล้ว จิตก็จะเกิดความเบื่อหน่าย เพราะเห็นชัดว่าทุกสิ่งทุกอย่าง เกิดขึ้นแล้วก็แปรไป แปรไปแล้วก็ดับ จิตก็จะวางเฉยเป็นมรรคขึ้น ดวงใจก็ยืนตัวคงที่อยู่เฉยๆ ไม่มีอะไรไปเกาะเกี่ยวกังวล จิตก็จะพ้นไปจากรูปนิมิตอันเป็นเรื่องของตัวเองและคนอื่น พ้นไปจากความรู้ไม่ยึดความรู้ในเรื่องของตน คือ “ปุพเพนิวาสญาณ” ในเรื่องของคนอื่น คือ “จุตูปปาตญาณ” เมื่อเราไม่เกี่ยวข้องในเรื่องของตน อันมีความจริง หรือไม่จริงก็ตาม ดีหรือไม่ดีก็ตาม รู้หรือไม่รู้ก็ตาม จิตก็จะพ้นจาก “โลกียะ” กลายเป็น “อาสวักขญาณ”

แต่บางคนก็ไปยึดเข้าก็หลงไปเลย ส่วนผู้ที่มีความศรัทธาในธรรม แก่กล้า ก็จะรู้จักยับยั้งความรู้ของตน จิตก็เข้าไปสู่กระแสธรรมขั้นต่ำที่สุด คือ “โสดา” บางคนไปได้ “วิชชา” เกิดขึ้นในส่วนนามคือ บางทีก็มี “ญาณ” รู้ขึ้นมาในเรื่องจิตนิมิตของนามเป็น

ความรู้ซึ่งผุดขึ้นมาจากความสงบ โดยที่เรามีได้นึกคิด แต่มันก็ผุดขึ้นมาได้ พอเรานึกถึงอะไร สิ่งนั้นก็ผุดขึ้นมาได้อย่างเรานึกทันที เหมือนกับเราเปิดวิทยุรับฟังเสียงและเรื่องราวต่างๆ นั้น บางทีก็รู้อย่างนั้น บางทีก็รู้อย่างนี้ บางทีก็ไม่รู้ บางทีก็ผุดขึ้นมาเอง เลยเป็น **“วิปัสสนูปกิเลส”** ไปก็มี เพราะฉะนั้น ถึงเรื่องที่เรารู้อะไร ก็อย่าไปยึดถือเอา เรื่องไม่จริงเราก็ไม่ยึดไม่ถือเอา ยึดในความเห็นก็มีโทษ ยึดในความรู้ที่ไม่จริงก็มีโทษ ยึดในความรู้ที่จริงก็มีโทษ ความรู้จริงนะแหละมีโทษมาก ตัวอย่างเช่น ตัวรู้จริงแล้ว กล่าวไปก็เป็น **“อุตริมนุสสธรรม”** รู้ไม่จริงกล่าวไปก็มีโทษ เพราะฉะนั้น นักปราชญ์ท่านจึงเห็นว่า **ความรู้ความเห็นก็เป็นตัวทุกข์** ทุกข์เพราะอะไร ? เพราะมันมีโทษ **“รู้”** ตัวนี้เป็น **“ทิฏฐิโอรฆะ”** ถ้าเข้าไปยึดก็ผิด รู้ก็ต้องลักแต่ว่ารู้ เห็นก็ลักแต่ว่าเห็นเท่านั้น ไม่ต้องไปตื่นตื่น ชื่นชม ยินดี หรือไ้อวดใคร คนที่เขาไปเรียนสำเร็จวิชาชั้นสูงสุด มาจากเมืองนอกนั้น เมื่อเขาไปเที่ยวตามชนบทตามท้องไร่ท้องนา เขาก็ไม่เคยเล่าให้พวกบ้านนอกฟังถึงเรื่องราวที่เขาได้ไปรู้ไปเห็นมา เขาจะพูดคุยไปตามภาษาของชาวบ้านเท่านั้น การที่เขาไม่เล่าก็เพราะ ๑. **คนที่จะรับวิชาจากเขา ไม่มี** ๒. **การเล่าให้เขาฟังนั้นไม่ได้รับประโยชน์** ใช่แต่เท่านั้น แม้กับคนที่สามารถจะรู้ได้ เขาก็ยัง

ไม่เล่า ในทางธรรมก็เหมือนกัน ถึงรู้ก็ต้องทำเป็นไม่รู้ ทำเหมือนกับคนโง่ๆ ที่ไม่รู้อะไร เพราะธรรมดาคนดีจริงแล้ว เขาก็ต้องทำอย่างนั้น คนที่รู้อะไรแล้วก็ไปเที่ยวพูดคุยไม่โอ้อวดใครต่อใครเขานั้น ถ้าเขาว่า “ไม่จริง” หรือ “ซัด” ก็ยิ่งร้ายไปอีก ถึงเราจะรู้ก็รู้ไป ต้องปล่อยวางตามสภาพ ความสำคัญว่าตนรู้ก็ไม่มี เมื่อเป็นไปอย่างนี้ จิตนั้นก็จะเป็นโลกุตตระ พ้นจากความยึด

สิ่งทั้งหลายในโลกย่อมมีความจริงในตัวของมันเองทุกอย่าง ถึงจะไม่จริง มันก็จริง คือ **จริงที่มันไม่จริงนั่นแหละ** ฉะนั้น เราต้องละทิ้งความจริง ทั้งความไม่จริง แต่ถึงกระนั้นก็เป็น **“ทุกขสัจ”** เมื่อเรามีความจริง และละความจริงของเราได้ เราก็จะสบาย ไม่ยากจน เพราะเรามีจริงๆ ไม่ใช่เหลวๆ ไหลๆ เหมือนเรามีเงินทองมากๆ เราก็กองไว้ในบ้านของเรา เราก็ยังมีอยู่ ไม่ยากจน ผู้ที่มีความรู้ก็เช่นเดียวกัน ถึงเขาจะทิ้งก็มี ไม่ทิ้งก็มี ดังนั้น จิตของพระอริยเจ้าทั้งหลายจึงไม่ขาดลอย เพราะท่านไม่ได้ทิ้งอย่างฉิบหาย ท่านทิ้งอย่างคนมั่งคนมี ถึงแม้ท่านจะทิ้ง แต่สมบัติของท่านก็ยังกองมากมายอยู่อย่างนั้น คนที่ทิ้งอย่างอนาถา ยากจน ก็คือ ไม่รู้จักว่าอะไรเป็นของดีและของไม่ดี เมื่อทิ้งของดีเสียแล้ว

ก็ต้องเกิดความฉิบหายเท่านั้น เช่นอะไรๆ ก็เห็นเป็นของไม่จริง ไปทั้งหมด ชั้นที่ ๕ ก็ไม่จริง รูปก็ไม่จริง ทุกข์ก็ไม่จริง สมุทัยก็ไม่จริง มรรคก็ไม่จริง นิโรธก็ไม่จริง นิพพานก็ไม่จริง ไม่ใช้ความพินิจพิจารณาไตร่ตรองอะไรๆ ก็ชี้แจงชี้คร้าน ไม่อยากทำ ปล่อยวางทั้งหมด ทั้งอย่างนี้เขาเรียกว่าทั้งอย่างอนาถายากจน เช่น อย่างนักปราชญ์สมัยใหม่นั้น ตายไปแล้วเกิดมาก็ยังจนอีก

ส่วนพระพุทธเจ้านั้นท่านทั้งแต่ของจริงไม่จริงที่ปรากฏ
ในส่วนรูปนาม ท่านไม่ให้ทั้งรูปทั้งนาม ท่านจึงร่ำรวยไม่อดไม่
อยาก แล้วท่านก็ยังมีสมบัติแจกจ่ายให้ลูกหลานของท่านอีก
เพราะฉะนั้นลูกหลานของท่านจึงไม่ยากไม่จน ไปถึงไหนๆ ก็มี
ข้าวเต็มบาตรอยู่เสมอ ไม่ต้องกลัวอดกลัวอยาก สมบัติอย่างนี้
ย่อมประเสริฐยิ่งเสียกว่าที่จะซื้อขอหว่า หรือเป็นพระเจ้าจักรพรรดิ
นั้นก็ยังไม่สู้ได้ ฉะนั้น เราทั้งหลายจึงควรดูแบบอย่างที่เราองค์
ทรงกระทำ ถ้าใครเห็นว่าชั้นที่ ๕ ไม่ดี มีแต่ความไม่เที่ยงเป็น
ทุกข์เป็นอนัตตา แล้วก็พากันทั้งชั้นที่ ๕ เสียหมดดังนี้ เขาก็จะ
ต้องเป็นผู้ยากจนอย่างแน่ๆ เหมือนคนโง่ที่รังเกียจบาดแผล
เปื่อยเน่า ที่เกิดขึ้นในร่างกายของตนเอง ไม่กล้าเอามือไป
แตะต้อง เลยทิ้งไว้ไม่รักษา ปล่อยให้เน่าเหม็นอยู่กับตัวอย่างนั้น

แผลมันก็ไม่มีโอกาสจะหายได้ ส่วนคนฉลาด ก็ารู้จักรักษา
 บาดแผลของตน โดยการชำระล้าง และหายามาใส่แล้วก็หาผ้า
 มาปกปิดพันไว้ ไม่ให้เป็นที่น่ารังเกียจ ในที่สุดแผลนั้นก็หาย
 เป็นปกติได้ฉับใด คนที่รังเกียจในชั้นที่ ๕ ของตัวเอง มองเห็นแต่
 ส่วนที่เป็นโทษฝ่ายเดียว ไม่มองเห็นฝ่ายดี ทั้งชั้นที่ ๕ ของตนเสีย
 ไม่ทำให้เป็นบุญเป็นกุศลขึ้น เช่นนี้ก็ยอมไม่เกิดประโยชน์อันใด
 ได้เลย คนมีปัญญายอมเห็นว่าชั้นที่ ๕ มีทั้งคุณทั้งโทษ จึงควร
 บำเพ็ญบุญกุศล ให้ปัญญาเกิดขึ้นจากรูปนาม เมื่อปัญญานี้เกิด
 ขึ้นแล้ว เราก็ต้องรำรวย เป็นสุข นั่งกินนอนกินสบาย จะอยู่
 หลายคนก็เป็นสุข อยู่คนเดียวก็เป็นสุข คนจนนั้นถึงมีเพื่อนก็
 เป็นทุกข์ ไม่มีก็เป็นทุกข์ ถ้าเรามี “ความจริง” คือ “ธรรมะ”
 เป็นทรัพย์ของเราแล้ว ถึงจะมีเงินก็ไม่ทุกข์ ไม่มีก็ไม่ทุกข์
 เพราะจิตของเราเป็นโลกุตตระแล้ว ส่วนอื่นต่างๆ เช่น “โลภะ”
 ความขี้โลภอยากได้ต่างๆ เขา “โทสะ” ความขี้โกรธ ขี้ซัง
 “โมหะ” ความขี้หลงซึ่งเป็นขี้สนิมต่างๆ ที่เคยเปรอะเปื้อน
 ปกปิด “อายตนะ” ของเราไว้ก็จะหลุดออกไป คราวนี้ ตา หู
 จมูก ปาก คอ ของเราก็จะสะอาดและสว่างไสวไปหมด
 พระพุทธเจ้าจึงตรัสว่า “ชมโม ปจีโป” ธรรมเป็นแสงสว่าง
 (คือ ดวง “ปัญญา”) จิตของเราก็จะไกลจากโทษจากทุกข์

ทั้งปวง ไหลไปสู่กระแสพระนิพพานทุกเวลา ตามที่ได้แสดงมา
แต่ต้นนี้ ก็เพื่อจะให้พวกเราได้ทราบถึงกำเนิดของ “ปัญญา”
อันเป็นบ่อเกิดแห่งจุดหมายที่เราได้มานั่งสงบจิตกันอยู่นี้ ถ้าผู้ใด
สนใจและปฏิบัติตาม ก็จะมีอานิสงส์เกิดขึ้นตามสติกำลังของ
ตนๆ ดังที่ได้บรรยายมา ก็พอสมควรแก่เวลาเพียงเท่านี้

อบรมสมาธิตอนท้าย

วันที่ ๑๙ สิงหาคม พ.ศ. ๒๕๙๙

การที่เราเจริญสมาธิจนความสงบจับติดอยู่ในหัวใจนั้น เรียกว่า **“ธรรมะ”** คือ ผลที่เกิดขึ้นในดวงใจ กล่าวในความรู้อันสูง เรียกว่า **“ผลจิต”** การที่เรากระทำอยู่นี้เรียกว่า **“มรรคจิต”** อานิสงส์ของความดี ที่เรานั่งภาวนานี้เรียกว่า **“บุญ”** บุญ นี้เป็นของที่เกิดขึ้นฉาบฉวยเป็นคราวๆ แต่ส่วน **“ธรรมะ”** นั้นเป็นของที่สูงยิ่งไปกว่า **“บุญ”** อีก ธรรมะนั้นเมื่อเกิดขึ้นในใจแล้วก็ย่อมติดเนื่องอยู่กับจิต ฉะนั้นจิตของเราจึงเป็นธรรมะแนบแน่นเข้าไปไม่ฉาบฉวย เหมือนกับธรรมะนั้นได้สิงทรอยู่ภายในใจของเรา ท่านจึงกล่าวว่า **ดวงจิตของผู้ใดตั้งเที่ยงแล้ว ผลย่อมแนบแน่นอยู่ในดวงจิตและทรตัวอยู่เสมอ** เหตุนี้จึงเรียกว่า **“ธรรมะ”** เป็นของสูงกว่าธรรมดา ส่วน **“บุญ”** นั้นเป็นของฉาบฉวย เพราะคนที่ทำบุญนั้นบางทีทำๆ แล้วก็เลิกหายไป แล้วก็กลับมาทำใหม่ แล้วก็หายไปอีก บุญจึงเกิดขึ้นบางกาล บางสมัยเท่านั้น และทุกๆ คนย่อมทำกันได้ทุกหมู่ทุกเหล่า เพราะเป็นของภาคพื้น ส่วนธรรมะนั้นทำกันได้ยาก เพราะทำได้เป็นบางผู้บางคน ใครไม่ทำก็ไม่ได้ ถึงกระนั้น ก็มีใช้ว่าจะได้ผลทุกคน

ไป แต่ถ้าใครทำได้แล้วก็ไม่ค่อยเสื่อมไปไหน พระพุทธเจ้าทรงตรัสว่า ธรรมะนี้เหมือนกับผลไม้ที่เกิดจากเกสรซึ่งแก่จัด ส่วนบุญนั้นก็เหมือนกับเกสรของดอกไม้ เปรียบได้เสมอขั้นนี้เท่านั้น ผลไม้ทั้งหลายย่อมมีคุณภาพสูงกว่าเกสรของมัน เพราะมันจะต้องเกิดจากเกสรอีกทีหนึ่ง คือตอนแรกเป็นเพียงดอกอ่อน แล้วเมื่อดอกแก่จัดจนเกสรร่วงแล้ว มันจึงจะเกิดเป็นผลขึ้นได้ เหตุนี้ “บุญ” กับ “ธรรมะ” จึงมีคุณภาพต่างกัน

ขณะที่เรานั่งภาวนาอยู่ที่นี่ เท่ากับเรากำลังปลูกคุณธรรมให้เกิดขึ้นในดวงใจ คุณธรรมนี้เปรียบเหมือนดอกไม้ นิสรรณต่างๆ เปรียบเหมือนบั้งหนอนที่จะมาทำลายเกสรดอกไม้ของเรา ให้ร่วงเสียไป ซึ่งเป็นการตัดผลที่จะไม่ให้เกิดขึ้นด้วย เหตุนี้เราจะต้องคอยเก็บบั้งเก็บหนอนเหล่านี้ทิ้งให้หมด คือ พวก สัญญา อติต อนาคตต่างๆ และถ้าเราปัดสัญญาเหล่านี้ทิ้งเสียได้แล้ว ดอกไม้ของเราก็จะพ้นจากบั้งหนอน กลีบและเกสรก็จะสวยงามสดงดงามส่งกลิ่นหอมไปไกล เวลาที่เรานั่งอยู่ที่นี่ เราจะรู้สึกหัวใจของเราเป็นสุข เบิกบาน เยือกเย็น ฉะนั้นท่านจึงเปรียบว่า เหมือนกับเกสรดอกไม้ แต่เพียงแต่เกสรนี้ยังส่งกลิ่นไม่รู้หาย เช่น เรามาตั้งภาวนาเพียงวันสองวัน ยังไม่ทันจะเห็นอานิสงส์

อะไร แต่พอกลับไปถึงบ้านไปพบเรื่องยุ่งๆ ที่เป็นความเดือดร้อน
วุ่นวายเข้า เราก็มาระลึกถึงความดีที่เราทำนี้ ก็จะรู้สึกเบิกบาน
ขึ้นทันที และอยากจะทำอีก นี่ก็เท่ากับกลิ่นดอกไม้โน้นได้ติดไป
ถึงบ้านด้วย

เมื่อเราไม่ชอบกลิ่นที่เสีย เราก็หันจมูกของเรามาจับกลิ่น
ที่ดี เพราะมนุษย์เกิดมาย่อมจะต้องพบกับความยุ่งยากด้วยกัน
ทุกคน ที่เรามาทำสมาธินี้ก็เท่ากับถ่ายความยุ่งยากออกไป และ
เมื่อเราได้รับความยุ่งยาก จะได้หวนมาคิดถึงความดี ก็จะถ่ายเท
ความทุกข์ไปได้เหมือนกัน ทีนี้ถ้าเราได้รับความปลอดภัยโปร่งโล่งใจ
เราก็รักษาไว้ให้ดี ให้ใจของเราหมักดองอยู่ในพุทฺธคุณ ธรรมคุณ
และสังฆคุณ ซึ่งเป็นแหล่งของความดี ถ้ามันพลาดไปจากแหล่ง
ของความดี เราก็ควรรีบสะกัดเสีย ความชั่วนั้นไม่ต้องกล่าวให้
มาก กล่าวแต่เสมอว่าเครื่องกังวลที่มารบกวนเรานี้ท่านเรียกว่า
“นิรฺรณฺ” แต่ตัวจริงไม่ต้องกล่าวชื่อของมันก็มีอยู่ทุกคน บางคน
เข้าใจว่า ถ้าใครไม่เรียนก็ไม่รู้จัก “นิรฺรณฺ” แท้จริงมันก็มีอยู่กับ
ตัวเราเสมอ ถึงจะเรียนก็มี ไม่เรียนก็มี นิรฺรณฺนี้มันมีอำนาจ
อิทธิพลมาก เพราะเป็นเครื่องกลบเกลื่อนดวงจิตของเราไม่ให้
ก้าวขึ้นสู่ความดีได้ เส้นทางของนิรฺรณฺที่จะไหลมาสู่เราก็คือ

สัญญาอดีตได้แก่เรื่องราวต่างๆ ทั้งดีทั้งชั่ว ทั้งของเขาของเราซึ่งเป็นอดีตทั้งหมดเส้นหนึ่ง อีกเส้นหนึ่งคือสัญญาอนาคต นับแต่เรื่องที่เกิดไปตั้งแต่วันพรุ่งนี้จนถึงวันตาย ซึ่งเราอาจเดาอาจคิดไปด้วยความผิดพลาดทั้งหมดทั้ง ๒ ทาง นี่เป็นเส้นทางที่ไหลมาจากนิวรรณ์ทั้งสิ้น ฉะนั้น เรื่องอดีต อนาคต ก็ต้องวางไว้ก่อน ยกจิตของเราขึ้นสู่องค์ภาวณา คือ นึกถึงลมหายใจของเราอันเป็นส่วนปัจจุบันของรูป ปัจจุบันของนาม ได้แก่ “ตัวรู้” เมื่อเราทำได้เช่นนี้ จิตของเราก็จะเหมือนกับลูกโป่งที่ลอยอยู่ในอากาศ เพียงตัดเชือกเส้นเดียวเท่านั้น เราก็จะหลุดได้ คือเมื่อตัดสัญญาขาด จิตของเราก็จะเข้าไปสู่องค์ภาวณาได้ทันที ใจก็ไม่มีอาการยึดอัด มีแต่ความโปร่งสบาย ใจก็สูงเหมือนลูกโป่งที่ถูกตัดเชือกออกจากก้อนหินที่ผูกไว้ สิ่งที่จะตามขึ้นไปทำลายรบกวนก็ยาก เพราะธรรมชาติขี้ฝุ่นนั้นก็มักจะกลบได้แต่เพียงแต่ศิระษะคนเท่านั้น ที่มันจะปลิวขึ้นไปกลบถึงยอดภูเขาหรือยอดไม้สูงๆ นั้นย่อมไม่ได้ ฉะนั้นเมื่อจิตของเราสูงแล้ว นิวรรณ์ทั้งหลายก็ไม่สามารถจะกลบจิตของเราให้เคঁร่าหมองได้ คราวนี้ถ้าเรามาทำจิตให้ละเอียดขึ้นไปอีก ก็จะมีเหมือนกับก้อนเมฆ ซึ่งลอยอยู่ในท้องฟ้า จิตเมื่ออบรมให้ตั้งมั่นอยู่ในปัจจุบันแล้ว ก็จะต้องสูงและละเอียดอย่างนี้ ถ้าละเอียดถึงที่

แล้วก็จะเหมือนกับละอองน้ำในอากาศ ซึ่งสามารถแทรกซึมไปได้ทั่วทุกอณู จิตนึกก็ละเอียดยิ่งกว่าไฟปรมาณูในอากาศ

เมื่อจิตของเราเมตตาด้วยอย่างนี้ จิตอยู่ในที่ว่างอย่างนี้ ตัวเราก็ยิ่งโปร่งและปลอดภัย อะไรจะมาทำอันตรายในภาวะของเราๆ ก็รู้ได้หมด เหมือนกับคนที่อยู่กลางแจ้งย่อมรู้ย่อมเห็น เหตุการณ์ได้ทุกทิศ อานิสงส์ของจิตที่อยู่ในที่ว่างนั้นคือ ความรู้สูงก็มีความสว่างมาก แสงสว่างก็มีโดยลำดับ กลางวันก็จ้า กลางคืนก็สว่าง ไม่เหมือนกับแสงพระอาทิตย์ที่สว่างแต่กลางวัน ดังนี้ จึงเรียกว่า **“ธมฺโม ปทีโป”** ธรรมะเหมือนดวงประทีป เมื่อจิตเกิดวิชาได้อย่างนี้ก็เป็นโลกุตตระ ถ้าเกิดในดวงจิตของใคร คนนั้นก็ไม่มีทุกข์ ท่านเปรียบความสุขอันนี้เหมือนกับสุขเนื้อทองคำ มันสุขกลับกลอก สุขไม่จริง เพราะผลไม้ของโลกนั้น บางที่ข้างนอกเหลือง แต่ข้างในเปรี้ยว **ไม่สุข** บางที่ข้างนอกเขียว แต่ข้างในสุกหวาน บางอย่างก็สุกจนดำ แต่ข้างในยังกินได้ ดังนี้ จึงเป็นความสุขที่หาความยุติธรรมไม่ได้ในโลกโลกีย์ ถ้าเราเพลินไปก็เสียเหมือนเก็บผลมะม่วงหรือขนุนสุกไว้ ถ้าลืมกินไปก็เป็นหนอนเน่าเสียไปเลย สุขผลไม้จึงดีแต่ที่เราไม่เพลินไม่ลืมเท่านั้น

เมื่อเป็นดังนี้ ความสุขในโลกโลภก็ยัมนจะวิเศษวิโสอะไร ? พระพุทธเจ้าท่านจึงทรงเปรียบเทียบว่าเหมือนผลไม้ ส่วนของค่านั้น เมื่อสุกมันก็สุกมาแต่ไหนแต่ไรตามธรรมชาติ เราจะเอามาทำเป็นสายสร้อย กำไลหรือต่างหู ทองคำก็ไม่เคยเน่า ใส่แข่งใส่ซา ใส่หู ใส่ตัวของเราเลย นี่แสดงถึงความถาวรของทองคำ นอกจากนี้ยังเป็นเครื่องดึงดูดสิ่งต่างๆ ให้เข้ามาอยู่กับเราได้อีกด้วย เช่น ทองคำก้อนเท่ากำมือ แต่มันอาจเก็บมรดกได้ตั้งร้อยแปดพันประการ อาจเก็บที่สวนไร่นาและบ้านช่องตึกรามเข้าไว้ได้ตั้งหลายๆ แห่ง เรื่องของดวงใจที่เป็นโลกุตตระ ก็ยอมเก็บสมบัติของโลกได้ทุกๆ ประการ กุศลที่เกิดในดวงจิตนั้น ย่อมรวยเสียยิ่งกว่าสมบัติมนุษย์ตั้งหลายร้อยเท่า สวรรค์สมบัติก็อยู่ในนั้น นิพพานสมบัติก็อยู่ในนั้น จึงเปรียบเหมือนกับทองคำ ซึ่งเป็นเครื่องถ่ายเทความทุกข์ได้ทุกๆ มุมโลก ธนบัตรของเรานั้นก็ยังใช้ได้เฉพาะในเมืองไทย ออกไปต่างประเทศแล้วก็ใช้ไม่ได้ ต้องนำไปแลกเปลี่ยนเสียก่อน โลกุตตรธรรมนั้นยอมใช้การได้ทุกเวลา ไม่ว่าจะในป่า ในบ้าน ในเมืองที่ไหนๆ ก็ใช้ได้

ฉะนั้นคนที่มีคุณธรรมนี้ จึงหายจากความจน คนที่เขา
 ทุกข์ๆ กันนั้น ก็เพราะความจน ถ้าคนเรามีบุญกุศลเกิดขึ้นในใจ
 แล้ว ก็ย่อมไม่ทุกข์ไม่จน **พระพุทธเจ้าจึงตรัสว่าธรรมะนี้ มี**
ลักษณะ คมกล้า ขาว สะอาด และมีรัศมี เมื่อใครทำใจให้ตั้ง
 อยู่ในธรรมแล้ว ใจนั้นก็จะเป็น **พุกุชตน์ ชุมชตน์ และ**
สงฆชตน์ แก้ว ๓ ประการนี้ย่อมมีคุณภาพพิเศษยิ่งกว่าแก้ว
 ทั้งหลาย นี้ อำนาจของธรรมะย่อมเป็นไปอย่างนี้ ฉะนั้น การ
 บำเพ็ญจิตให้พ้นจากนิวรณ์ จึงมีอานิสงส์เป็นอย่างยิ่ง ซึ่งทุกคน
 ก็ควรน้อมนำไปปฏิบัติจิตใจของตนๆ เพื่อจะได้รู้ซาบซึ่งถึงคุณค่า
 แห่ง **“บุญกุศล”** และ **“ธรรมะ”** ดังได้พรรณนามาแล้ว

อบรมสมาธิตอนบ่าย

วันที่ ๒๐ สิงหาคม พ.ศ. ๒๕๔๙

(๑) “การภาวนา” นี้จะต้องกำหนดสติให้เป็นไปได้พร้อมกันทั้ง ๓ อย่าง คือ ขณะที่หายใจเข้าและหายใจออกต้องมี ๑. ลม ๒. คำภาวนา ๓. จิต ควบกันไปทุกๆ ขณะ และมีสัมปชัญญะกำกับไปด้วยเสมอ จึงจะเรียกว่าตั้งอยู่ในองค์ภาวนา ซึ่งเป็นตัวบุญกุศล

(๒) “สติ” เป็นตัว “บุญ” คือ ความไม่ประมาท ความประมาท เป็นตัว “บาป” คือ เผลอ

(๓) “สัมปชัญญะ” คือ ตัวสำรวจที่คอยตรวจผลของการกระทำว่า ส่วนใดดีส่วนใดไม่ดี แล้วก็แก้ไข เช่น ถ้าลมหายใจของเรายังไม่เป็นที่สบาย ก็ต้องขยับจิตเสียใหม่ คือ เปลี่ยนการหายใจ เหมือนกับเราเปลี่ยนที่นั่ง ถ้าเรานั่งตรงไหนไม่สบาย เราก็ต้องลุกขึ้นไปหาที่นั่งใหม่ ตรงไหนสบาย เราก็รักษาที่นั่งตรงนั้นไว้ให้นานๆ และไม่ต้องเปลี่ยนอีก

(๔) สติอยู่กับลมเรียกว่า **“อานาปานสติ”** สติอยู่กับกาย เรียกว่า **“กายคตาสติ”** ถ้ามีสติอยู่กับกายและจิตอยู่เสมอ ก็เรียกว่า **“เจริญกัมมัฏฐาน”** อย่างที่เรานั่งภาวนากันอยู่อย่างนี้ ก็เรียกว่า เรานั่งทำงาน คือ **“ทำกัมมัฏฐาน”**

(๕) **“สติ”** เป็นตัวเหตุ ถ้าเราทำงานทางจิตมาก ผลทางจิตก็เกิดมาก ถ้าเราทำงานทางกายมาก ผลทางกายก็เกิดมาก

(๖) ผลที่เกิดจากกัมมัฏฐาน คือ ๑. **ทำให้บาปทางใจสงบไปหมด** ๒. **ทำให้ธาตุสงบไปทุกๆ กอง** จิตของเราที่โปร่งว่างเหมือนทะเลที่ไม่มีคลื่น คือ ลมก็สงบ น้ำก็ราบเรียบ อากาศก็ใส เมื่อเป็นเช่นนี้เราก็จะมองเห็นอะไรๆ ไปได้ไกล เป็นเหตุให้รู้เรื่องราวของร่างกาย อย่างต่ำก็รู้เรื่องปัจจุบันของกาย คือ รู้เรื่องของธาตุดิน ธาตุน้ำ ธาตุไฟ ธาตุลม ในส่วนที่สำคัญและส่วนที่ไม่สำคัญ ส่วนสำคัญคือ ส่วนที่อยู่ประจำ ส่วนที่ไม่สำคัญคือ ส่วนที่สัญจรไปมา ซึ่งเป็นตัวสื่อสารให้ธาตุภายในกับภายนอกประสานกัน ในส่วนธาตุลม เราก็จะรู้ว่า ลมที่ประจำนั้นมีที่กองลมที่สัญจรนั้นมีที่จำพวก ธาตุดินที่ประจำนั้นอยู่ส่วนไหนบ้าง

ธาตุดินที่สัญจรนั้นอยู่ส่วนไหนบ้าง ธาตุน้ำกองไหนที่ขังอยู่ใน
 ธาตุประจำของมัน ส่วนไหนที่รับเข้ามา ธาตุไฟส่วนไหนมีประจำ
 ส่วนไหนที่เข้ามาเพิ่มเติม อากาศส่วนใดประจำ อากาศส่วนใด
 สัญจร ตลอดจนถึงวิญญาณธาตุก็เช่นเดียวกัน เช่นตามองไม้ขีด
 เพราะจักขุวิญญาณธาตุมันเป็นอย่างไร มันเปลี่ยนแปลงอย่าง
 ใดๆ ก็รู้ไปหมด ตลอดถึงโสตวิญญาณธาตุ ฆานะ ชิวหา กาย
 มโน เราก็มีสติสัมปชัญญะกำกับรู้เสมอ

สติสัมปชัญญะนี้เปรียบเหมือนกับกล้อง ๒ อัน ที่สองทาง
 ไกล จิตเปรียบเหมือนกับเจ้าของ ถ้าธาตุภายในร่างกายของเรา
 ไม่มีความปกติ ไม่สงบราบคาบแล้ว ถึงกล้องนั้นจะวิเศษวิโส
 เพียงไร เราก็มองไม่เห็น อย่างพระพุทธเจ้าฉันนั้น เมื่อพระองค์จะ
 ส่งพระญาณตรวจดูสรรพสัตว์ทั้งหลาย พระองค์ก็ทรงใช้ดู
 เวลาที่เงียบสงบ คือตอนยามสามใกล้จะสว่าง ซึ่งเป็นเวลาที่พื้น
 โลกกำลังราบคาบ ดวงจิตของมนุษย์ทั้งหลายกำลังสงบนิ่งอยู่
 ด้วยอาการหลับ พระพุทธเจ้าจึงได้ทรงใช้ “**กล้องวิเศษ**” ของ
 พระองค์ส่งฉายไปทั่วโลก แล้วก็ทรงทราบเหตุการณ์ได้
 ตลอดหมด ดวงจิตที่สงบนั้นมีลักษณะเหมือนทะเลที่กำลังสงบ
 ลมก็เงียบ เรือก็นิ่ง น้ำก็ใส อากาศก็โปร่ง ดวงจิตนี้เมื่อเราอบรม

ไปๆ ก็จะแก่ขึ้นทุกที จิตก็จะกล้า กายก็จะคม สามารถตัดอะไรๆ ให้ขาดหมด เหมือนกับมีดที่เราคอยหมั่นลับอยู่เสมอ มันจะหนีจากความคมไปไม่ได้

ดังนั้นเราก็ควรจะทำไปๆ ให้เหมือนกับลับมีด ถ้าส่วนใด ยังไม่ดี ก็แก้ไขเปลี่ยนแปลงใหม่จนกว่าผลของความดีจะเกิดขึ้น ในกิจการ เมื่อผลเกิดขึ้นแล้วก็จะป็นสัมมาสมาธิ จิตตั้งอยู่ในปัจจุบัน เป็นเอกัคคตารมณ์ **“ปุญญฤทธิ์”** ก็จะเกิดขึ้นทางจิต **“อิทธิฤทธิ์”** ก็จะเกิดขึ้นทางกาย **“อิทธิฤทธิ์”** นั้นเช่น เวลาที่เราไม่สบายตรงไหน เราก็ฝึกให้สบายตรงนั้นได้ ฝึกสร้างธาตุน้ำ ธาตุดิน ธาตุไฟ ธาตุลมให้มันดีขึ้นเหมือนกับการตอนต้นผลไม้ ถ้ากิ่งไหนมันหัก กิ่งไหนมันผุ เราก็ตัดทิ้งไปและตอนใหม่ ถ้าหักอีกก็ตอนอีก ตอนจนกระทั่งมันดีจนได้ เมื่อเราดำเนินจิตอยู่อย่างนี้ อิทธิบาท ๔ ก็ย่อมเกิดขึ้นพร้อมบริบูรณ์ ซึ่งพระพุทธเจ้าทรงกล่าวว่า **“ใครประกอบด้วยอิทธิบาทแล้ว ย่อมนานตาย”** คือ ๑. **“ฉันทะ”** ความพอใจในกิจที่ตนกระทำ ๒. **“วิริยะ”** ความพากเพียรบากบั่น ไม่ท้อถอย ละทิ้งในงานที่ตนกระทำ ๓. **“จิตตะ”** ความเอาใจใส่จดจ่ออยู่กับการงานนั้นอย่างเดียว ๔. **“วิมังสา”** ความรอบคอบในจิต ความรอบคอบในเหตุในผล

ที่ตนกระทำ ทั้งหมดนี้เป็นบาปที่จะก้าวขึ้นสู่มรรค เป็นเหตุให้เกิดอิทธิฤทธิ์ บุญญฤทธิ์ ตลอดถึงหมดอาสวกิเลสถึงนิพพาน ก็ด้วยอิทธิบาทนี้

ฉะนั้น ตามที่ได้กล่าวมาแต่ต้น ก็เพื่อให้พวกเราทั้งหลาย ได้รู้จักการสร้างสติสัมปชัญญะให้เป็น **กล้องวิเศษ** สำหรับตนเองได้ใช้สำรวจส่องดูเหตุการณ์ทั้งทางโลกและทางธรรม จึงควรพากันอบรมจิตใจให้ตั้งเที่ยงอยู่ในองค์ภาวนา เพื่อบังคับขับต้อนจิตให้อยู่กับตัว ใครจะจำได้เท่าไรหรือทำได้เท่าไรก็ตาม ก็ควรตั้งใจทำให้เสมอๆ อย่าทอดทิ้ง อย่าทำๆ หยุดๆ เพราะจะทำให้กิจการของเราไม่บรรลุความสำเร็จได้ ถ้าเราเป็นนางงานที่คอยหมั่นสอดส่องดูแลร่างกายและจิตอยู่เสมอแล้ว คนงานของเราได้แก่ธาตุดิน น้ำ ไฟ ลม ก็จะไม่กล้าเถลไถลและโกงงาน จะต้องทำหน้าที่ของตนๆ ให้เป็นไปโดยเรียบร้อย การงานของเราก็จะสำเร็จได้โดยสมบูรณ์ อีกประการหนึ่งถ้าเรามี **กล้องวิเศษ** แล้ว เราก็จะเป็นผู้มีสายตาไกลผิดจากคนธรรมดาสามัญ อันเป็นสิ่งที่สามารถจะคุ้มครองตัวเราได้รอบตัว เราก็จะพ้นจากภัยอันตรายต่างๆ และประสบแต่ความสุขความเจริญทุกประการ

(๓) จิตที่เป็นสมาธิแล้ว ถึงจะมีอารมณ์ใดผ่านมา ใจก็ไม่
วอกแวกไปตามอารมณ์นั้น เหมือนกับคนที่กำลังชะม้กเขม้นตั้ง
อกตั้งใจทำงานสิ่งใดสิ่งหนึ่งอยู่ ถึงจะมีใครเดินผ่านมาเรียกร้อง
และซักถาม ก็ไม่อยากพูดด้วยหรือแม้แต่จะเงยหน้าขึ้นดู ฉันใด
จิตที่ตัดสัญญาต่างๆ ทั้งได้หมดนั้น ก็ย่อมจะต้องอยู่ในองค์
ภาวนาอย่างเดี๋ยวนั้น

อบรมสมาธิตอนบ่าย

วันที่ ๒๑ สิงหาคม พ.ศ. ๒๕๕๙

แสดงพระธรรมเทศนาตอนบ่ายวันพระ ในบทพระคาถาว่า
“**วิชฺชาชชตมสมุปปเน สุกโต โสภริชฺช**” ตอนต้นไม่ได้ฟัง คง
ได้ใจความเพียงว่า

“---- ตัวจริงของ “**ธรรมะ**” นั้น ความจริงเป็นของไม่
ยากสำหรับคนที่มีความวิชชา แต่ยากสำหรับคนที่ไม่มีความวิชชา เรื่องที่ว่ายาก
นั้นก็เพราะเป็นสิ่งที่ฝืนใจตนเอง ถ้าเป็นที่ตามใจตนเองแล้วก็
เป็นของง่าย ฉะนั้นธรรมะที่แท้จริงจึงเป็นเรื่องที่ฝืนใจ เพราะ
ธรรมดาของดีก็ย่อมเป็นเช่นนั้น เป็นธรรมดาของสิ่งที่จะเกิดคุณ
เกิดประโยชน์แก่ตัวเราแล้ว สิ่งนั้นเราจะต้องใช้ความพยายาม
ทำด้วยความยากลำบาก แม้ในทางโลกก็เป็นไปอย่างนี้เหมือนกัน
สิ่งใดที่จะให้สารประโยชน์แก่ตนย่อมเป็นของที่แสวงหามาได้
โดยยาก

แต่ส่วนที่ไม่เป็นสารประโยชน์นั้น ช่างๆ บ้านเราก็มีเยอะแยะ
ไม่ต้องไปเที่ยวหาให้ยาก สิ่งนี้ก็ได้แก่ “**อวิชชา**” คือ **ความไม่รู้**

ที่เป็นตัวจริง แต่ก็ “ความไม่รู้ตัวจริง” นี้แหละ เป็นต้นเหตุที่ทำให้เกิด “วิชชา” คือ “**ความรู้ตัวจริง**” ได้ “**ความรู้ตัวจริง**” นี้ย่อมมีอยู่ทั่วไป เหมือนกับเมล็ดฝนที่ผุดขึ้นในอากาศ ใครรู้จักหาและน้อมเข้ามาไว้ในตนได้ ก็ารู้สึกร่มเย็นเป็นสุข นี้เรียกว่า “**วิเศษฯลฯ**” ซึ่งเป็นสิ่งที่ตรงกันข้ามกับคำว่า “**อวิชชา**” เหตุนั้นจึงจะยกธรรมะมาแสดงให้ฟังอีกสักข้อหนึ่ง ในข้อที่ว่า “**วิเศษฯลฯ**” ซึ่งแปลความว่า “**บุคคลใดเป็นผู้แสวงหาธรรมะจริงๆ แล้ว บุคคลนั้นย่อมจะมีวิชชาเกิดขึ้นในตนเสมอ**” ในที่นี้จะได้อธิบายถึงคำว่า “**ธรรมะ**” เสียก่อน ธรรมะในโลกนี้ย่อมมีอยู่ด้วยกันทุกคนทุกรูปทุกนาม ถ้าจะแบ่งออกก็เป็น ๓ อย่าง คือ **กุสลาธมฺมา อกุสลาธมฺมา และอพฺยาكاتาธมฺมา**

๑. **กุสลาธมฺมา** คือ ความดีซึ่งมีอยู่โดยธรรมชาติ ถึงพระพุทธรูปเจ้าจะมาแสดงหรือไม่แสดงก็ย่อมมีอยู่ **ธรรมะ** นี้ คือ สิ่งที่จะอำนวยประโยชน์สุข ให้แก่สัตว์โลกทั้งหลายได้ตามความปฏิบัติของตนๆ อย่าไปเข้าใจว่าความดีนั้นเกิดจากพระพุทธรูปเจ้าทรงบัญญัติ หรือเกิดจากพระศาสนา ความดีนั้นมีอยู่ในโลกนี้มานานนักหนา ก่อนพุทธกาลแล้ว แต่ไม่มีใครรู้จัก เพราะนักปราชญ์

ก็ยังไม่ได้ค้นพบ ต่อมาพระพุทธเจ้าได้ทรงเป็นผู้ค้นหา “ความรู้” ขึ้น จึงทรงแลเห็น “ธรรม” ซึ่งมีอยู่แต่ดึกดำบรรพ์ในโลกธาตุนี้ ธรรมะเช่นนี้ไม่ได้เกิดขึ้น เพราะพระองค์ตรัสหรือเกิดจากพระพุทธศาสนา แต่เป็นส่วนกุศลธรรมที่มีอยู่ในโลกโดยธรรมชาติเอง ถ้ากุศลธรรมอย่างนี้ไม่มีประจำอยู่ในโลกแล้ว มนุษย์ก็จะต้องตายกันหมดทั้งโลก ที่เราพากันอยู่เย็นเป็นสุขทุกวันนี้ ก็เพราะได้อาศัยธรรมะมาประกอบจิตใจขึ้นตามสติกำลังของตน ที่จะพึงค้นหาได้ มิฉะนั้นเราก็ทนต่อความร้อนทุกข์ อย่างในโลกไม่ได้ นี้อย่างหนึ่ง

๒. **อกุศลลาภมมา** คือ ความชั่วนี้ ก็เช่นเดียวกัน ไม่ได้เกิดขึ้นเพราะพระพุทธเจ้ามากล่าว หรือพระพุทธเจ้ามาสอน มีอยู่ในโลกเองโดยธรรมชาติ แต่คนมิได้นึกถึง มิได้สังเกตเห็น ก็เข้าใจผิดนึกว่า “บาป” นี้ก็เกิดจากคำสอนของพระพุทธเจ้า จึงไม่สนใจ เพราะคิดว่า พระพุทธเจ้าเป็นคนแต่งบาปแต่งบุญ บุญบาปก็เลยปนเปกันอยู่ดังนี้ โดยไม่มีผู้รู้ความจริง แต่พระพุทธเจ้าท่านทรงมีพระสติปัญญาอย่างยิ่ง จึงได้มาคัดเสือกว่า ส่วนไหนเป็นชาวเปลือก ส่วนไหนเป็นข้าวสาร ส่วนไหนเป็นข้าวกล็อง ส่วนไหนเป็นแกลบ และส่วนไหนเป็นรำ พระองค์ได้ทรงจัดสรรแยกออก

เป็นพวกๆ เมื่อใครชอบอย่างไหนก็เลือกเอาอย่างนั้น แล้วแต่ความพอใจ พระพุทธเจ้าจึงตรัสว่า กรรมเป็นของๆ ตน เมื่อใครทำกรรมดีก็ตัดองได้ดี ใครทำชั่วก็ตัดองได้ชั่ว ธรรมะทั้งหลาย คือความดีและความชั่ว ซึ่งมีอยู่โดยธรรมชาตินี้ เมื่อกล่าวจริงๆ แล้วก็คือ ดวงจิตของเราซึ่งมีอยู่ในสรีระร่างกายนี้เอง ไม่ใช่ที่เราจะต้องไปเอามาจากไหน ถ้าจะถามถึงสาเหตุแล้ว พระพุทธเจ้าก็คงทรงบอกได้ แต่มันเป็นกำปั้นตีดิน ถ้าจะถามว่าดวงจิตมาจากไหน ก็ต้องตอบว่ามาจากตัวเรา แล้วตัวเรามาจากไหน ก็ตอบว่ามาจากพ่อจากแม่ มันก็ได้แค่นี้แหละ ถ้าจะตอบอีกอย่างหนึ่งก็เป็นสิ่งที่แลเห็นได้ยาก ผู้ที่มีวิชชานั้นแหละจึงจะตอบได้ คือ ถามว่าจิตเกิดจากอะไร ก็ตอบว่า จิตเกิดจากอวิชชา แล้วอวิชชาเกิดจากอะไร อวิชชาก็เกิดจากสังขาร แล้วสังขารเกิดจากอะไร สังขารเกิดจากอวิชชา เหมือนกับปัญหาที่เขาถามกันว่า ไก่เกิดจากอะไร ก็ตอบว่าไก่เกิดจากไข่ แล้วไข่เกิดจากอะไร ไข่ก็เกิดจากไก่ ถ้าถามกันไปตอบกันมา ก็ต้องวนไปเวียนมาอยู่อย่างนี้ ไม่รู้จบ นี่แหละ โลกียธรรมมันเป็นอย่างนี้

เรื่องจิตใจของคนเรานี้ กล่าวโดยย่อๆ ก็มีอยู่ ๒ ใจ คือใจหนึ่งชอบทำบุญ อีกใจหนึ่งชอบทำบาป ใจเดียวนี้แหละ แต่มันมี

๒ ใจ บางคราวที่บุญเข้ามาสิงใจ ก็นึกอยากจะทำบุญ นี่เรียกว่า กุศลธรรมเข้ามาสิง คราวใดที่บาปเข้ามาสิง ใจก็นึกอยากจะ ทำบาป นี่เรียกว่าอกุศลธรรมเข้ามาสิงดวงจิตของเรา จึงพะเว พะวังอยู่อย่างนี้ เหตุนี้พระพุทเจ้าจึงทรงสอนให้คนมีวิชา จะได้รู้จักว่าอันใดเป็นบุญกุศล อันใดเป็นบาปอกุศล ถ้าอวิชชา มั่นปิดใจเราอยู่ เราก็จะมองไม่เห็นอะไรได้ถนัด เหมือนกับมี หมอกมาบังตาไว้ ถ้าความรู้ของเราออกไปห่างไกลจากโลกมาก นึก ก็ยิ่งจะมองไม่เห็นอะไรเลย เหมือนคนที่อยู่บนเครื่องบินสูงๆ แล้วมองลงมายังพื้นดินข้างล่าง ก็ย่อมจะมองเห็นบ้านเรือนหรือ วัตถุอะไรๆ ไม่ชัดเจนเหมือนกับเมื่อยังอยู่บนภาคพื้นดิน ยิ่งสูง ขึ้นไปเท่าไร ก็ยิ่งเป็นหมอกไปหมด มองไม่เห็นอะไรเลยแม้แต่ ผู้คน เหตุนี้พระพุทเจ้าจึงทรงสอนให้พากันหาวิชาใส่ตัวเอง ไว้ให้มากๆ เพื่อหูตาของเราจะได้สว่างแจ่มใส ไม่มีเมฆหมอกมา ปิดบัง วิชาที่จะเกิดในพระพุทธศาสนา มีอยู่ ๓ ทาง คือ

๑. “**สุตมยปัญญา**” เป็นวิชาที่จะต้องพากันศึกษาสดับ ด้รับฟังให้เข้าใจว่า สิ่งใดเป็นบาป ที่จะนำคนให้ไปสู่ในทางชั่ว สิ่งใดเป็นบุญ ที่จะนำคนให้ไปสู่ในทางดี เมื่อรู้แล้ว เราก็จะถาม ตัวเองว่า เราอยากไปทางทุกซ์ใหม่ ? ถ้าเราตอบว่ามันลำบาก

เราไม่ต้องการ เราอยากไปทางสุข เราก็ต้องตั้งหน้าประกอบความดีเข้า ความดีนั้นก็จะต้องนำให้เราไปทางสุข เช่นบางคนที่เป็นบ้านนอกบ้านนาแท้ๆ แต่เขามาศึกษาอบรมจนมีวิชาความรู้ เขาก็ได้เป็นใหญ่เป็นโตขึ้น ก็เหมือนกับพวกเรานี้แหละ ถ้าเราพากันศึกษาอบรมจนเกิดวิชาขึ้นแล้ว ก็ย่อมจะต้องได้เป็นคนดีด้วยกันทุกคน นี่เป็นปฐมศึกษา ก.กา ก.ไก่ ที่เรียกว่า “สุตมยปัญญา”

๒. “**จินตามยปัญญา**” คือ วิชาที่เราได้เรียนมาแล้วนั้น ถ้าเห็นว่าอะไรเป็นความดีแล้ว เราก็พากันทำไปที่ละอย่างๆ จนปรากฏเห็นผลดีขึ้นในตน อย่าเพิ่งไปกำหนดเชื่อแน่เอาว่าอย่างนั้นอย่างนี้แล้วจะเป็นการดี เป็นการถูกต้องไปทุกอย่าง บางทีสิ่งที่ทำไปนั้นถูกกับธรรมะ แต่ไม่ถูกกับใจคนก็มี ฉะนั้นสิ่งใดที่พระท่านพูดถูกเราก็จำไว้ พูดไม่ถูกเราก็จำไว้ แล้วก็เก็บไปพิจารณาไตร่ตรองในตัวเอง ให้เกิดวิชาความรู้ขึ้นในตน นั้นแหละจึงจะเรียกว่าคนฉลาด คือไม่ใช่เชื่อตามตำรา เชื่อตามเขาว่า หรือเชื่อตามครูอาจารย์ ก่อนจะทำอะไรเราจะต้องพิจารณาทบทวนดู จนเห็นแน่ชัดเสียก่อนแล้วจึงทำ อย่างนี้จึงจะเรียกว่าเชื่อตามเหตุผลที่เกิดขึ้นในตนเอง นี่เป็นวิชาขั้นที่สองเรียกว่า

“จินตามยปัญญา” แต่ยังไม่เลิศนักเป็นแต่เพียงถ่ายเท **“อวิชชา”** ที่มีอยู่ในตัวออกได้บ้าง ทั้ง ๒ อย่างที่กล่าวมานี้ก็ยังเป็นวิชาขั้นต่ำ

๓. วิชาที่สูงจริงๆ นั้นเรียกว่า **“ภาวนามยปัญญา”** วิชานี้ย่อมเกิดขึ้นในดวงจิตของบุคคลซึ่งได้อบรมแล้ว ที่ท่านเรียกว่า **“วิปัสสนาธรรมสัมปยุตโต สุกตโต โสภณวิภู”** วิชานี้ก็คือ

๑. **“บุพเพนิวาสญาณ”** รู้กำเนิดชาติภพของตัวเอง
๒. **“จุตูปปาตญาณ”** รู้จักจิตสันดานของมนุษย์ ว่าสร้างบุญสร้างกรรมอะไรๆ มา แล้วเมื่อเขาตายแล้วเขาจะไปไหน
๓. **“อาสวกุชฌญาณ”** เมื่อใครทำจิตเป็นสัมมาสมาธิเกิดความสงบขึ้นในจิตจนเกิดวิปัสสนาญาณขึ้นแล้ว ก็จะพากันละ **“สักกายทิฏฐิ”** มองเห็นว่าร่างกายไม่ใช่ของๆ ตน ละวิจิกิจฉมา ความลังเลสงสัยในคุณพระพุทฺธ พระธรรม และพระสงฆ์ ก็หมดสิ้นไป ไม่สงสัยในมรรคในผล และเมื่อผู้ใดตั้งใจปฏิบัติธรรมจริงแล้ว ไม่ว่าจะกาลใดเวลาใด มรรคผลนิพพานจะต้องมีได้ทุกเวลา นี้เรียกว่า **“อกาลโก”** ให้ผลไม่มีกาล และเมื่อใครเจริญ คีล สมาธิปัญญาให้มีขึ้นในตน เป็น **“โอบนยโก”** แล้ว ก็จะต้องเห็นได้ว่า พระพุทฺธเจ้ามีคุณ กำจัดภัยได้จริง พระธรรมมีคุณ กำจัดภัย

ได้จริง พระสงฆ์มีคุณ กำจัดภัยได้จริง ก็จะละ **“ศีลพัท
ปรามาส”** พากันตั้งมั่นอยู่ในศีล ๕ เมื่อละได้ดังนี้ ก็จะเป็น
“อัสวกขยญาณ” เป็น **“วิชาจรณสมฺปนโน”** ๓ อย่างนี้
เป็นวิชาขั้นแรก ต่อไปก็จะเกิดทิพพจักขุ มีตาทิพย์ หูทิพย์
มโนมยิตติและอิทธิวิธี มีฤทธิ์เกิดขึ้นทางใจ

ถึงใครจะไปเรียนพระไตรปิฎกจบแปดหมื่นสี่พัน ก็ไม่สามารถ
ที่จะเกิด **“บุพเพนิวาสญาณ”** ได้ ถ้าผู้นั้นไม่ทำให้จิตสงบ
เพราะวิชานี้จะเกิดได้ก็ต้องอาศัยจิตสงบเป็นสมาธิ ที่จะละวาง
ความชั่วให้หมดไปได้ ก็ต้องอาศัยจิตสงบนี้ เมื่อผู้ใดมีวิชาเกิด
ขึ้นในตนเองแล้ว ก็ย่อมจะเห็นความจริงว่าอันใดเป็นบุญ อันใด
เป็นบาป คนที่ยังไม่มีวิชาเกิดขึ้น ใจตนก็ยังหลงมกมายอยู่ เช่น
ยึดถือว่าร่างกายเป็นของๆ คนบ้าง คือ ยึดในขั้น ๕ ว่า รูป
เวทนา สัญญา สังขาร วิญญาณ เป็นของๆ ตน เป็นต้น บางคน
ก็ถือเอาความโลภ โกรธ หลง เป็นตัวเป็นตน เช่น ในคราวโลก
ก็ถือเอาโลภมาเป็นตัวของตัว ในคราวโกรธ ก็ถือเอาความโกรธ
มาเป็นตัวของตัว ในคราวหลง ก็ถือเอาหลงมาเป็นตัวของตัว
แต่พวกนี้มันก็เกิดขึ้นเป็นครั้งเป็นคราว บางทีในคราวที่ไม่โกรธ

ก็คือว่าความไม่โกรธนั้นแหละเป็นตัวของตัวเอง แล้วในคราวที่ไม่ โลก ไม่หลง ก็ถือเอาความไม่โลกไม่หลงนั้นแหละมาเป็นตัวของ ตัวอีก ก็เลยป่วนเปื้อน กันอยู่อย่างนี้ นี่เป็นเพราะอวิชชาความ ไม่รู้จริง ถ้าใครมีวิชชาเกิดขึ้นแล้ว ถึงจะมีความโลก ก็ไม่ถือเอา ความโลกว่าเป็นตัวของตัวเอง ความโกรธ ความหลงก็เช่นเดียวกัน

ข้อนี้เราจะต้องเรียนรู้และจับตัวจริงของมันให้ได้ว่า กิเลส ๓ ตัวนี้มันมาอย่างไรไปอย่างนั้น คือเวลาที่ตัวโลกมันมา เราก็ก ึ่งเฝ้า นอนเฝ้าเจ้าตัวโลกอยู่นั้นแหละ จนมันตายไปกับตัว คราวนี้เราก็จะได้อรู้ว่าเวลามันมานั้น มันมีรูปร่างหน้าตาไม่ดี อย่งนั้นๆ แล้วเวลาที่หายไปแล้ว มันดีอย่างนี้ๆ เรานั่งดูมันอยู่ นั้นแหละ จนกระทั่งมันดับไป แล้วเราก็จะรู้สึกใจเย็นขึ้นมาทันที ในคราวที่ตัวโกรธมันมา หรือตัวหลงมันมา เราก็นั่งเฝ้าดูมันอยู่ กับโกรธเฝ้าดูมันอยู่กับหลงอย่างนั้นอีก อย่าไปไหน แล้วเราก็จะ มองเห็นอีกว่าเวลาที่ตัวโกรธมันมา มันไม่ดีอย่างนั้นๆ เวลาที่ โกรธหายไปแล้ว มันดีอย่างนี้ๆ ในคราวหลงก็เป็นอย่างนั้นๆ มัน จะหลงไปข้างไหน เราก็ตั้งใจจ้องมองมันอยู่อย่างนี้แหละ เมื่อ เรายับยั้งตั้งจิตของเราไว้ได้อย่างนี้ก็เป็น “วิชา” ถ้าเมื่อโลกมา

เราก็ไปตามโลก โกรธมาเราก็ไปตามโกรธ หลงมาเราก็ไปตามหลง อย่างนี้ก็เป็น **“อวิชชา”** เจ้าตัวกิเลส ๓ ตัวนี้แหละ ถ้าเราคอยจับจ้องมันอยู่เสมอๆ แล้วมันก็จะต้องอับอายเราจนได้ โลกโกรธ หลง มันเกิดขึ้นอย่างไรเราก็รู้ มันตั้งอยู่อย่างไร เราก็มองเห็น มันดับไปเราก็ทราบ นี่แหละเป็น **“วิชชา”** ที่เกิดขึ้นจาก **“อวิชชา”** เมื่อเรามาพิจารณาอย่างนี้ เราก็จะได้วิชชาทั้ง ๙ ประการ ถ้าใครรู้จักยับยั้งตั้งจิตของตนอยู่ในกองกิเลส โดยไม่ต้องแสดงอาการกิริยาของมัน ให้ปรากฏออกมาได้แล้ว ผู้นั้นก็จะเกิดวิชชาขึ้นในตัวของตัวเอง นี้เรียกว่า **“วิชชาจรณสมปนโน”** ใจของเราก็จะสะอาดปราศจากโลก โกรธ หลง เป็น **สุคติ โลกวิทู** จะไปก็ดี จะมาก็ดี จะอยู่ในโลกก็ดี จะอยู่ที่ไหนก็ดี ความรู้เช่นนี้แหละเป็นของจริง อันเป็นวิชาที่จะให้ความสำเร็จในทางธรรมได้

(๑) ลมหายใจที่เป็นไปโดยธรรมดานั้นมีประโยชน์เพียงกัณฑ์ตาย เท่านั้น ไม่ได้ทำให้บังเกิดคุณความดีอะไรขึ้นมาได้เลย **ส่วนลมหายใจ ที่เราตั้งใจให้เป็นไปตามความรู้สึกของเรานั้น ย่อมทำให้เกิดคุณความดีได้เป็นอเนกประการ**

(๒) เวลาเจริญสมาธิเราควรตั้งใจว่า “เราจะเป็นผู้หายใจเข้า ด้วยความรู้สึกของเรา เราจะเป็นผู้หายใจออก ด้วยความรู้สึกของเรา เราจะไม่ปล่อยให้มันหายใจเอง โดยธรรมชาติ

(๓) ลมหายใจที่เป็นไปโดยธรรมชาตินั้น เป็นลมของกองทุกข์ คือ เมื่อเวลาที่หายใจเข้าไปมันไปโดนทุกข์เข้า มันจึงกลับออกมา เมื่อกลับออกมาแล้วก็มาเจอทุกข์ข้างนอกอีก มันจึงกลับเข้าไปอีก การหายใจเองอย่างนี้จึงไม่เรียกว่า “ภาวนา” คือ การดึงความรู้สึกต่างๆ ให้เข้ามารวมอยู่ในดวงจิตแห่งเดียว

(๔) เมื่อดวงจิตยังไม่สงบ อย่าเพิ่งนำไปใช้ในความเจ็บป่วยอย่างใดๆ เพราะคนป่วยกับคนป่วย ย่อมช่วยกันไม่ได้

อบรมสมาธิตอนท้าย

วันที่ ๒๗ สิงหาคม พ.ศ. ๒๕๕๙

๑. การทำสมาธิ เพื่อต้องการตัดสัญญาอารมณ์ต่างๆ ให้หมดสิ้นไปจากใจ ถ้าเราตัดสัญญาออกไปเสียได้มากเท่าใด เราก็จะเป็นผู้ที่เบาสบายมากขึ้นเท่านั้น ภาวะต่างๆ ความทุกข์ต่างๆ ที่ก่อกวนจิตใจเรานั้นก็น้อยไป หมดไป เราก็จะหายจากความหนักใจ

๒. ความดีไม่ได้เกิดจาก สัญญาความคิด สัญญาอดีตอนาคต เป็นเครื่องที่กีดขวางและคอยทำลายความดีของบุคคล พระพุทธเจ้าตรัสว่า “**อธิตํ นานวราศเมยฺย นปฺปฏิทฺตํ เชนาตํ ปชฺชุปฺปนฺนตฺตฺย โย ชมฺมํ ตตฺต ตตฺต จิปรสฺสตี**” ความไม่คิดไปในอารมณ์ข้างหลังข้างหน้า มีแต่ปัจจุบันธรรมอย่างเดียว นั่นแหละจะเป็นเหตุให้รู้เห็นความจริงของธรรมได้

๓. ขึ้นชื่อว่าความคิด ถึงจะเป็นเรื่องที่เกี่ยวข้องกับธรรม ก็เป็นตัวสังขาร เพราะยังอยู่ในความปรุงแต่ง สังขารมีอยู่ ๓ อย่าง

๑. ถ้าคิดไปในเรื่องที่เป็นบุญก็เป็น “**บุญญาภิสังขาร**” ๒. ถ้าคิด

ไปในเรื่องที่เป็นบาปก็เป็น “อปุญญาภิสังขาร” ๓. ถ้าคิดไปในเรื่องที่ไม่เป็นบุญไม่เป็นบาปก็เป็น “อเนญชาภิสังขาร” หรือ “อพุยาภฤต” คือ ธรรมที่เป็นกลางๆ แต่คำว่า “อเนญชาภิสังขาร” มีความหมายสูงกว่า เพราะหมายถึงอรุปรุปรุ ๔ “อพุยาภฤต” นั้น ก็เช่นคิดจะกินข้าว ไปอาบน้ำ ฯลฯ เหล่านี้ซึ่งไม่เกี่ยวกับเป็นบุญหรือเป็นบาปอะไรทั้งสิ้น สังขารทั้งหลายเหล่านี้ย่อมเกิดจากอวิชชาความโง่เขลา ถ้าฉลาดรู้จริงก็ไม่ควรจะไปคิดนึก

๔. สังขารโลก คือ สี่แห่งความชั่วเป็น “มิจฉามรรค” สังขารธรรม คือ “อริยมรรค” เป็นหนทางแห่งความดี ซึ่งไม่มีอะไรประเสริฐยิ่งกว่า

๕. การตัดตัณญา ก็คือ การดับสังขาร ดับความคิด ความปรุแงแต่ง การนั่งสมาธิทำให้กายสงบ ใจสงบ พอกายนิ่ง ใจก็อยู่กับความนิ่ง พอใจสงบ จิตก็อยู่กับความสงบ สมาธิเกิด จิตก็จะลอยเด่นสูงขึ้น สังขารดับแต่ใจก็ยังมีอยู่ บุญกุศลก็ยังมีอยู่ นิพพาน ก็ยังไม่ได้ ไม่มีอะไรสูญหายไปไหน นอกจากอวิชชาอย่างเดียว

๖. เมื่อสังขารดับ อวิชชาดับ วิชชาที่จะเกิดขึ้นเช่น “ปุพฺพเพนิวาสนฺญาณ” รู้เห็นกำเนิดภพชาติ สกฺขลวงค์ของตัวเอง “จุตฺตูปปาตญฺญาณ” รู้ถึงการเกิดการตาย กรรมดีกรรมชั่วของบุคคลอื่น สัตว์อื่น ที่เป็นสัตว์โลกอยู่ร่วมกัน จิตที่อบรมสมาธิ แก่กล้า ก็มีคุณภาพเหมือนกับเมล็ดของผลมะม่วงที่แก่จัด ซึ่งสามารถเก็บโคตรแซ่สกฺขลวงค์ และพ่อแม่ลูกหลานของมันไว้ได้ ทั้งหมดในตัวมันเอง ถ้าใครนำไปเพาะ มันก็จะแตกออกมาเป็น ราก โคน ลำต้น กิ่ง ใบ ดอก และก็เป็นผลมะม่วงขึ้นมาดังเก่าอีก จิตที่ไม่ได้อบรมให้จัด ก็เหมือนกับเมล็ดมะม่วงอ่อนที่หล่นลงมาจากต้น ย่อมเพาะอีกไม่ขึ้น มีแต่จะเน่าไปกับพื้นดิน เพราะเมล็ดนั้นยังไม่แก่จัดดี ก็ย่อมไม่สามารถเก็บโคตรแซ่สกฺขลวงค์ของมันไว้ได้

๗. ผู้ที่มีวิชชารู้การเกิดการตายของตัวเองได้ เช่นนี้ ก็เรียกว่าเป็นผู้ไม่จน ไม่จนอะไร ? ไม่จนในความเกิด เพราะเขา รู้จัก การเกิดของตัวเอง อันมีมาแล้วแต่อดีตตั้งหลายชาติ หลายภพ ก็รู้สึกว่ามีมากเสียจนเบื่อ จนไม่อยากจะเกิดอีก ส่วนคนที่ไม่รู้ เพราะไม่มีวิชาอะไร ก็รู้สึกว่าตัวยังจน เขาก็อยากจะเกิดอีก เขาก็ทำความเกิดกันเรื่อยไป ส่วนผู้ที่รู้แล้ว มีแล้ว พอแล้ว

เขาก็จะฉลาด ไม่ก่อภพก่อชาติอีกต่อไป สงวนของดีเก็บไว้ในตัว เหมือนการเก็บเมล็ดมะม่วงที่แก่จัดนั้นใส่ไว้ในตู้สำหรับตั้งดูเล่น หรือกะเทาะเปลือกแข็งที่หุ้มเมล็ดในของมันออกเสีย ส่งเข้าพิพิธภัณฑน์ ไม่ให้ใครนำไปเพาะได้ดีต่อไป เมื่อต้องการจะดูเมื่อไรก็นำออกมาดูได้

๘. การอบรมจิตให้สูงขึ้นเรียกว่าเป็น **“ยอดของบุญกุศล”** ผู้ที่ได้อบรมจิตใจของตนเองให้สูงขึ้นจากระดับเดิมแล้วก็เปรียบเหมือนคนที่ได้ขึ้นมา นั่งอยู่บนศาลา พ้นจากพื้นดินข้างล่าง ย่อมจะพ้นจากแดดจากฝน และอันตรายต่างๆ เช่นสุนัขก็ไม่อาจจะกระโดดขึ้นมาตะกุกตะกายหรือกัดเราได้ จะเปรียบอีกอย่างหนึ่งก็เหมือนกับยอดภูเขาที่สูงๆ ยอดภูเขาสูงๆ นั้นสิ่งปฏิญฺจุลโสโครกอันใด ก็ไม่สามารถจะติดค้างอยู่ได้ จะเป็นฝนก็ดี น้ำค้างก็ดี หรือหมอกก็ดี เมื่อตกลงมาถึงยอดเขา ก็จะต้องไหลลงสู่พื้นดินเบื้องล่าง และลงไปสู่มหาสมุทรหมด ไม่เหลือติดค้างอยู่บนยอดเขาได้ และอากาศดีที่พัดผ่านไปมาทั้ง ๔ ทิศ ก็จะทำให้ยอดเขานั้นแห้ง ปราศจากความชื้นและสกปรก หรือถ้าจะเปรียบกับยอดไม้สูงๆ แล้วก็ไม่ผิดอะไรกัน ธรรมดายอดไม้สูงๆ นั้น คนหรือสัตว์ก็ไม่สามารถจะไปถ้ำอยู่อาศัย ปัสสาวะ หรือ

เอาของโสโครกสกาดขึ้นไปบนยอดของมันได้ และเมื่อยอดของมัน อยู่สูง ดอกของมันก็ต้องเกิดจากยอดที่สูงและลูกของมัน ก็จะต้องเกิดจากที่สูงตามกันด้วย คนที่ตามขึ้นไปได้ยอดหรือทำลาย ดอกผลของมันก็ไม่สามารรถจะทำได้ง่าย เพราะต้นมันสูงย่อมยาก แก่การที่จะปีนขึ้นไป

ฉันใดก็ดี คนที่มีใจอิมไปด้วยบุญกุศลแล้ว ถึงใครจะมา สรรเสริญเยินยอหรือด่าว่าก็ไม่อยากได้ของใคร เขาว่าไม่ดี มันก็ ไหลกลับลงไปอยู่กับคนที่ว่า แต่ส่วนความดีจริงๆ ที่เป็นของเรา นั้นมันก็คงมีอยู่ที่ตัวเรา คนที่มีใจอิมด้วยบุญกุศลนั้น จึงเหมือนกับคนที่มีอาหารเต็มกระเพาะแล้ว ก็ย่อมจะรู้สึกอิม ไม่อยาก กินอะไรอีก หมดความหิว หมดตัณหา ถึงใครจะนำอาหารดี วิเศษอย่างไรมาให้กินอีก ก็ไม่ยอมรับประทาน หรือใคร จะนำยาเบื่อยามามาให้ เรากก็ไม่กิน เราจะไม่ต้องการทั้ง ความดีและความชั่วจากใคร นอกจากความดีที่เราสร้างสม ให้เกิดมีขึ้นจากในตัวของเราเอง คนโง่คิดว่าความดีความชั่ว นั้นเป็นสิ่งที่เราจะต้องได้รับมาจากคนอื่น มิได้เกิดจากตัวของเราเอง ก็หลับตาหลงคว่ำผิดคว่ำถุกอยู่รำไป ความดีที่มีอยู่ในตัว ของตัวเองก็หารู้จักไม่ เหมือนคนที่คลำหาต้นมะม่วงไม่พบ ก็หารู้

ไม่ว่าต้นมะม่วงมันมีอยู่ในเมล็ดของมันนั่นเอง ถ้าผู้ใดคลำหาพบ และรู้จักมัน เขาก็จะนำเมล็ดมะม่วงนั้นไปเพาะลงดิน ไม่ซ้ามันก็จะเกิดเป็นราก เป็นต้น เป็นใบ เป็นกิ่ง เป็นก้านสาขาใหญ่โตจนเกิดดอกออกผลทวีขึ้นต่อๆ ไปอีกหลายร้อยต้น ในไม่ซ้าก็จะต้องร่ำรวยเป็นเศรษฐีได้ เพราะผลมะม่วงนั้นพอเริ่มโตขนาดเท่าหัวแม่มือมันก็มีราคาเป็นเงิน เป็นทองแล้ว เขาซื้อขายกันได้ตั้งแต่ลูกยังอ่อน จนมันห่าม จนกระทั่งแก่จัด ลูกงอม บางทีดีบ้างเน่าบ้างก็ยังขายได้อยู่ แต่ราคามันลดน้อยลงไป ไม่เหมือนกับผลที่ดีที่สุด

๙. คนที่จิตยังไม่สูงเต็มที่ เมื่อใครเขาตำว่าอะไรก็มักเก็บไปคิด คนเราโดยมากสำคัญว่าตนเป็นคนฉลาด แต่ชอบกลั่นกินอารมณ์ที่ชั่ว อารมณ์ชั่วเปรียบเหมือนกับเศษอาหารที่เขาคายออกแล้ว ถ้าเป็นคนอดอยากยากจนจริงๆ จำเป็นจะต้องขอเขากิน ก็ควรกลั่นกินแต่อารมณ์ที่ดี เปรียบเหมือนอาหารที่ไม่เป็นเศษของใคร แต่ถึงกระนั้นก็ยังอยู่ในลักษณะที่ยากจน นี่เป็นลักษณะของคนโง่ไม่ใช่คนฉลาด เพราะความดีอยู่ที่ตัวเองแท้ๆ แต่โพล่ไปเก็บเอาความชั่วที่คนอื่นเขามาเช่นนี้ ก็ย่อมเป็นการผิดทาง ที่ถูกนั้นใครเขาจะว่าอะไรก็ช่างเขา ต้องคิดว่านั่นเป็นสมบัติของเขา ไม่ใช่ของเรา ส่วนความดีที่เราทำก็

ยอมอยู่ที่ตัวเรา ให้คิดเหมือนมะม่วงที่เป็นหนอน คนฉลาดเขาก็เลือกกินแต่ตรงเนื้อที่ดีๆ ส่วนที่เน่าที่เสีย ก็ปล่อยให้บุงหนอนมันกินของมันไป เพราะเป็นวิสัยของมัน ส่วนเราก็อย่าเข้าไปอยู่ในจำพวกบุงหนอนด้วย อย่างนี้เรียกว่าผู้นั้นเป็น “มनुสฺสฺ” คือมีใจสูงขึ้นไป เหมือนกับเราอยู่บนศาลาก็ยอมพ้นจากสัตว์เดรัจฉาน เช่น แมว สุนัข ที่จะมารบกวน มันจะกระโดดขึ้นมาตะครุบเราก็ไม่ได้ ถ้าเราอยู่บนพื้นดินเราก็จะต้องถูกแดดบ้าง ฝนบ้าง และอันตรายต่างๆ ก็มารบกวนได้ คือยังปนเปอยู่กัคนพาลบ้าง บัณฑิตบ้าง ฉันทก็ดี การประพฤติปฏิบัติธรรมของนักปราชญ์ท่านจึงต้องรู้จักเลือกเฟ้นแต่สิ่งที่ดี ท่านไม่ยอมเก็บของเสียมาบริโภค เพราะของเสียนั้น เมื่อบริโภคเข้าไปแล้ว ก็เกิดพิษเนาบุตรให้โทษแก่ร่างกาย ส่วนของดีเมื่อบริโภคเข้าไปแล้วไม่มีโทษ มีแต่จะเกิดประโยชน์แก่ร่างกายอย่างเดียว

๑๐. ความดี ความชั่ว ความบริสุทธิ์ ย่อมเกิดจากตัวของเราเอง พระพุทธเจ้าจึงตรัสว่า “กรรมเป็นของๆ ตน” ข้อนี้ท่านตรัสไว้ถูกต้องตรงไม่มีข้อเถียงเลย “กรรม” อันนี้ หมายถึงการกระทำดีหรือกระทำชั่ว อันเกิดขึ้นจาก “เจตนา” เจตนา หมายถึงความคิดที่เกิดจากใจ ใจที่คิดจึงเป็นตัว “เจตนา”

เป็นตัว **“กรรม”** ด้วย เพราะใจเป็นผู้ที่คิดสั่งให้ทำ ถ้าเจตนาไปในทางชั่วทุจริต การกระทำนั้นเป็นกรรมชั่วให้ผลเป็นทุกข์ ถ้าเจตนาไปในทางดีทางชอบทางสุจริต การกระทำนั้นๆ ก็เป็นกรรมดี ให้ผลเป็นสุข ดังนั้นผู้ใดจะสุขหรือทุกข์ จะดีหรือชั่ว บริสุทธิ์หรือไม่บริสุทธิ์ ก็ย่อมเกิดจากการกระทำของตัวเอง ไม่ใช่คนอื่นมาสร้างให้ เมื่อรู้อย่างนี้เสียแล้วก็หมดยุ่ง

๑๑. การนั่งสมาธิภาวนานี้ ก็จัดเป็นกุศลอันดีส่วนหนึ่ง ลมหายใจนั้นเป็นของเรา **“พุทโธ”** เป็นส่วนพระคุณของพระพุทธเจ้า **“โอบนโยโก”** เมื่อเราน้อมเข้าไปในใจ กุศลก็จะบังเกิดขึ้นแก่ดวงจิตของเรา ทำให้ใจค่อยสบาย เบิกบาน ไม่มีทุกข์ **“พุทโธ”** นี้เหมือนกับพระสงฆ์ที่เรานิมนต์ท่านเข้าไปในบ้านนั้น เราต้องจัดสถานที่และดูแลเรื่องน้ำเรื่องอาหารถวายอย่างไรบ้าง จึงจะควรแก่การต้อนรับ ๑. เราจะต้องปิดกวาดเช็ดถูบ้านเรือนให้สะอาด และจัดที่นั่งมีเสื่อสาด อาสนะ พรม หมอน ไว้สำหรับท่าน ๒. หาน้ำร้อนน้ำเย็นที่สะอาดไว้ถวายสำหรับฉัน ๓. จัดหาอาหารอันประณีตใส่ภาชนะที่สะอาดสำหรับถวายท่านบริโภค เมื่อท่านมาถึงบ้านเรา ท่านก็จะได้รับความพอใจและดีเถียนเราไม่ได้ ถ้าเราทำสิ่งใดไม่ดี ไม่เรียบร้อย ไม่เป็นการเคารวะต่อท่าน

ท่านก็ยอมจักตำหนิเราได้ และคงไม่ยอมมาบ้านเราอีก เช่น
 เรามีน้ำใสสะอาดอยู่ในตุ่ม แต่เราไปตักน้ำขุ่นๆ มาถวายเช่นนี้
 ท่านก็ต้องติเตียนเราได้อย่างแน่นอน การที่ท่านจะอภัยให้
 เราได้ สิ่งนั้นต้องเป็นสิ่งที่สุคติวิสัยจริงๆ ท่านจึงจะยกเว้นให้ ถ้า
 เราจัดตัวของเราจนไม่ให้เราติเตียนตัวเองได้แล้ว นักปราชญ์ก็
 ย่อมติเตียนเราไม่ได้ ถ้าเรายังติเตียนตัวเองได้ นักปราชญ์
 ท่านก็ยอมติเตียนได้

ฉะนั้นการที่เรามาบังเจริญเมตตามาภาวนานี้ เราจะต้องตัด
 สัญญาอารมณ์ต่างๆ ภายในจิตใจออกเสียก่อน เหมือนกับเรา
 ล้างสิ่งโสโครกภายในบ้านเรือนของเราออกจนสะอาดหมดจดแล้ว
 เราจึงนิมนต์พระให้ท่านเข้ามาในบ้าน เมื่อเรากำหนดลมหายใจ
 และภาวนา **“พุทโธๆ”** ท่านก็จะรับนิมนต์ เดินเข้ามาในบ้าน
 ของเรา ให้ศีล ให้พรเรา และนำความสิริมงคลมาสู่บ้านและ
 ครอบครัวของเรา ถ้าเรารับรองท่านไม่ดี ท่านก็จะหนีหายและ
 ไม่มาหาเราอีก **“พระพุทธุคุณ”** ท่านก็จะทำให้เราเบิกบาน
“พระธรรมคุณ” ท่านก็จะตามปกป้องรักษาเรา มิให้ตกไปในที่

ชั่ว “**พระสังฆคุณ**” คือข้อปฏิบัติ ก็จะเกิดขึ้นใน กาย วาจา ใจ
ของเรา อันจักนำไปเราไปสู่ความดีงามพร้อมบริบูรณ์ คนฉลาด
ย่อมรู้จักว่า ความดีงามอยู่ในดวงจิตของเราเอง ฉะนั้นเราต้อง
แต่งใจของเราให้สะอาด บริสุทธิ์ ใสแจ้ว เพื่อเป็นภาชนะรองรับ
พระพุทธคุณ พระธรรมคุณ และ พระสังฆคุณ ที่จะเข้ามา
ประดับด้วยแก้ว ๓ รัตนะ อันมีค่าสูงควรแก่การเป็นสาวก
สาวิกาของพระพุทธเจ้า เมื่อเป็นเช่นนี้ พระท่านก็ต้องตามมา
คุ้มครองตัวเราเสมอ คล้ายกับที่เราปลุกเสกตัวเราเองให้เป็น
ของศักดิ์สิทธิ์ จะคิดปรารถนาอันใดก็ย่อมสำเร็จสมหวังได้ตาม
ใจนึก โดยไม่มีอุปสรรคมาขัดขวาง ใจของเราก็จะมีฤทธิ์อำนาจ
กายของเราก็จะเป็นกายสิทธิ์ แข็งแกร่ง ใครจะทำร้ายก็ไม่เป็น
อันตราย ดูอย่างพระพุทธเจ้านั้น ท่านก็ทรงปลุกเสกพระองค์เอง
ด้วยความบริสุทธิ์ จนพระสรีระร่างกายของพระองค์นั้น บางส่วน
เผาไฟก็ยังไม่ไหม้ พระทนต์ของท่านก็ยังอยู่ พระอัฐิส่วนต่างๆ
ก็ยังมี เช่น พระรากขวัญ คือ ไหลปลาร้าทั้งสอง พระทาตมธาตุ
คือ พระเขี้ยวแก้วทั้งสี่ ก็ยังปรากฏเป็นพระบรมสารีริกธาตุอยู่
จนทุกวันนี้

๑๒. เวลาที่เรานั่งสมาธิ จะมีสิ่งที่ปรากฏขึ้นในตัวเรา ๒ อย่าง แต่ไม่ใช่เกิดโดยธรรมดา เกิดขึ้นจากเหตุคือ **อวิชชา** เรียกว่า **มหาภาโว** หรือ **มหาชาติ** ซึ่งเป็นตัวโมหะ แต่ก็ยังอยู่ไกล สิ่งที่อยู่ใกล้ตัวยังมีอีกคือ **สังขาร** ความคิดนึกในเรื่องอดีตอนาคต อันเกิดจากอวิชชา ดังนั้นการทำสมาธิ ก็เพื่อตัดโมหะ ความหลง ให้เราเป็นผู้ตื่นอยู่ด้วยความมีสติสัมปชัญญะ เกิดปัญญาครอบรู้ สิ่งที่ยังไม่เคยรู้เราก็จะได้รู้ สิ่งที่ไม่เคยเห็นเราก็จะได้เห็น “**ความเพลา**” เป็นโมหะอย่างหนึ่ง คือลืมตัวเพลาไป แล้วก็ทำให้โง่งงหลง อีกอย่างหนึ่งไม่ลืมไม่เพลา แต่มันลืมเรื่อง คือลืมเรื่องที่กำลังทำ ในตอนแรกเราตั้งใจว่าจะทำอย่างหนึ่ง คือ **งานของพระศาสนา** แต่ไหลไปคิดว่าเอางานอื่นมาทำ เช่น คิดไปในสัญญาอารมณ์ต่างๆ ที่เป็นเรื่องของโลก อย่างนี้ก็ใช้ไม่ได้ ไม่ถูกเรื่อง

๑๓. งานของโลกนั้น เขาต้องใช้เวลาทำกันนานๆ บางที่ตั้งแรมเดือนแรมปีก็ยังไม่รู้จักเสร็จ แต่งานของพระศาสนาเนี่ย ถ้าตั้งใจกันจริงๆ จังๆ ก็ไม่นานเท่าไร บางที่ชั่วเวลาพริบตาเดียวก็จะเห็นผลสำเร็จแล้ว ไม่ต้องทำกันมาก และเมื่องานเสร็จแล้ว เราก็นั่งนอนสบาย งานพระศาสนาเนี่ยบางที่ทำเพียง ๓ นาที

แต่ผลที่ได้รับอาจยืดยาว ไปถึงชาติหน้าภพหน้า ส่วนงานของโลก เมื่อทำสำเร็จ ก็เป็นผลเพียงแค่นี้เท่านั้น หาได้สืบต่อไปถึง ชาติหน้าภพหน้าด้วยไม่ ดังนั้นงานของพระศาสนาจึงนับว่ามี อานิสงส์ยิ่งกว่าผลของงานทางโลกมากมายนัก

๑๔. ผู้ซึ่งทำจิตให้สงบจนเกิด ปีติ สุข เอกัคคตารมณ์แล้ว ถ้าจะเปรียบก็เหมือนชาวสวนที่ปลูกต้นผลไม้ไว้ เมื่อมองเห็นดอก ของมันเกิดขึ้น ก็ย่อมจะอุ่มใจบ้างแล้วว่าถึงอย่างไรผลของมันก็จะต้องตามมาภายหลัง ฉันทใด ผู้ที่ปฏิบัติจิตให้สูงขึ้นสูงได้แล้ว ก็ย่อมอุ่มใจในผลที่จะได้รับในวันข้างหน้า ดังนั้นตามที่กล่าวมานี้ ก็เพื่อต้องการจะให้ผู้รู้จักแนวทางแห่งความสงบอย่างหนึ่ง และ เพื่อให้รู้จักอานิสงส์ของการอบรมดวงจิตให้เป็นบุญกุศลอย่าง หนึ่ง ส่วนที่ละเอียดมาก และยืดยาวไปถึงภพหน้าด้วย เรียกว่า **“นิสสยปัจจโย”** ใครทำได้แม้เพียงเวลานิดเดียว ก็สามารถตีบ หนำออกไปได้ไกลหลายเท่า ความสงบนี้เป็นทางที่จะไหลมา ซึ่งบุญกุศลและความดีทั้งหลาย เหมือนกับแม่เหล็กที่จะดึงดูด ความดีต่างๆ อย่างเข้ามาไว้ในตัวเรา เหตุนั้นก็ควรพากันตั้งอก ตั้งใจ น้อมนำไปปฏิบัติอบรมจิตใจของตนๆ ให้เกิดความสงบขึ้น เพื่อจักได้ประสบอานิสงส์ตามที่ได้กล่าวมาแล้ว

๑๕. **ลมหายใจ** มีคุณประโยชน์อย่างไรแก่ร่างกายบ้างที่เราควรจะเรียนรู้ ? ถ้าเราสนใจในการสังเกตดูลมหายใจอยู่เสมอแล้ว เราก็จะมีความรู้ในเรื่องของลมนี้ได้โดยละเอียดว่า ลมภายในตัวของเรานี้มีอยู่ ๕ กอง เมื่อเราหายใจเอาลมภายนอกเข้าไปผสมกันแล้ว ลมนี้ก็จะกระจายออกไปตามส่วนต่างๆ ของร่างกาย เป็น ๙ ส่วน ส่วนภายในมี ๔ คือ กระทบะอาหาร ลำไส้ หัวใจ ปอด ส่วนภายนอกมี ๕ คือ ศีรษะ ๑ แขน ๒ ขา ๒ ลมภายนอกนี้ เป็นลมที่เข้าไปหล่อเลี้ยงต่อมโลหิตและเส้นประสาท ทำให้เกิดความรู้สึกต่างๆ ขึ้นทางอายตนะ และอวัยวะทุกส่วนของร่างกาย เป็นลมที่หล่อเลี้ยงร่างกาย เป็นลมที่หล่อเลี้ยงชีวิตของเรามาตั้งแต่เริ่มปฏิสนธิ

ฉะนั้นลมนี้จึงเรียกว่าเป็น “กายสังขาร” เพราะเป็นผู้ปรุงแต่งชีวิตให้ดำรงเป็นรูปกายอยู่ได้ โดยอาศัยความกระเทือนแห่งลมภายนอกและภายใน ซึ่งกระทบกัน ทำให้เกิดวิญญาณความรู้สึก เช่น ทารกที่อยู่ในครรภ์ของมารดานั้นมีแต่วิญญาณแต่ไม่รับรู้อะไร ลมหายใจก็มีแต่อยู่นิ่งๆ ไม่เคลื่อนไหว ต่อกอกมากกระทบอากาศภายนอกทำความกระเทือนขึ้นแล้ว จึงเริ่มสั่งงาน เหตุนี้ลมจึงเป็นสื่อสำหรับให้ธาตุอื่นเชื่อมต่อกัน เป็น

คลื่นสำหรับให้ธาตุต่างๆ แล่นถึงกัน คือส่งธาตุไฟไปที่ตาให้
สว่างเห็นรูป ส่วนธาตุลมพัดไปทางจมูกให้รู้สึกกลิ่น ส่งไปทาง
ประสาทหูให้ได้ยินเสียง ฯลฯ และส่งไปตามประสาทส่วนต่างๆ
ทั่วสรีระร่างกายให้รู้สัมผัสกับสิ่งภายนอก **เหตุนี้ลมจึงเป็น
ธาตุสำคัญที่สุดสำหรับชีวิต** เมื่อเราได้ศึกษาเรียนรู้ดังนี้แล้ว
เราก็จะรู้จักการปรับปรุงลมหายใจของเรา ให้เกิดประโยชน์
แก่ร่างกายได้ตามสมควร ดังจะได้กล่าวต่อไปในเรื่องของลม
คือ **อานาปานสติ** ซึ่งเราได้กระทำกันอยู่นี้

อบรมสมาธิตอนท้าย

วันที่ ๒๘ สิงหาคม พ.ศ. ๒๕๔๙

๑. การนั่งกัมมัฏฐานที่ถูกตัวจริงก็คือ ใจอยู่ในมรรค หมายความว่า อยู่ในปัจจุบัน ไม่สะดุดใน “อิฏฐารมณ” และ “อนิฏฐารมณ” ตั้งอยู่ใน “มัชฌิมาปฏิปทา” อย่างเดียว ถ้าพลาดไปจากนี้ ก็เรียกว่า ไม่อยู่ในองค์ “มรรค” ไม่ถูกตัวจริง ของกัมมัฏฐาน ถึงจะทำไปเท่าไรๆ ก็ไม่บังเกิดผล เหมือนกับการ ยิงนกนั้น ถ้าเราไม่เล็งให้ถูกจุดหมายของมันแล้ว ถึงจะมีกระสุน สักร้อยลูกก็ยิงไม่ถูกตัวจริงของนกได้ แต่ถ้าเราเล็งให้แม่นยำตรง จุดหมายของมันจริงๆ แล้ว เพียงแต่กระสุนนัดเดียวเท่านั้น ก็ สามารถที่จะให้ถูกนกตกลงมาได้ทันที ฉะนั้น การนั่งสมาธิ หรือนั่งกัมมัฏฐานนี้ เมื่อจิตของเราตั้งมั่นเที่ยงตรงอยู่ในมรรค แล้ว เราก็จะได้พบตัวจริงของ “กัมมัฏฐาน” คือ “ความสงบ” โดยมีต้องเสียเวลานานเลย

๒. จิตที่เป็นสมาธินั้น เปรียบเหมือนกับเงินแท้ที่มีลักษณะอ่อนนิ่มและสีขาวบริสุทธิ์ เพราะไม่มีสิ่งใดมาเจือปนเลย เมื่อเราต้องการนำมาใช้ทำเป็นสิ่งหนึ่งสิ่งใด ก็ดัดแปลงให้เป็นรูปร่างได้ทันที โดยไม่ต้องเสียเวลาหลอมไล่ซี้กันใหม่อีก ส่วนจิตที่ไม่เป็นสมาธินั้น ก็เปรียบเหมือน เงินเก็หรือเงินปน ย่อมมีลักษณะแข็งกระด้าง เพราะ หักง่ายและมีสีดำ เพราะเงินนั้นถูกเจือด้วย โลหะบ้าง ทองแดงบ้าง ตะกั่วบ้าง ถ้าทองที่เจือนั้นมีน้ำหนักมากเท่าใด ส่วนเนื้อแท้ของเงินก็ลดคุณภาพลงเท่านั้น

จิตที่บริสุทธิ์จึงเปรียบเหมือนกับเงินแท้ ส่วน “สัญญา” ต่างๆ ที่เป็นเครื่องทำดวงจิตให้เคล้าหมอง ก็เปรียบเหมือนกับของปนต่างๆ ที่ทำให้เนื้อเงินเป็นสีดำแข็งกระด้างหมดเงางาม ฉะนั้นหากเราปล่อยให้สัญญาทั้งหลายเข้ามาปะปนอยู่ในดวงจิตของเราแล้ว จิตของเราก็ต้องตกอยู่ในลักษณะของเงินเก็ หรือเงินปนนั้น ความบริสุทธิ์ขาวสะอาด ซึ่งจะเกิดขึ้นภายในดวงจิตก็ ย่อมจะหาไม่ได้ เมื่อเป็นดังนี้ ดวงจิตนั้นก็ปราศจากความสงบ

๓. ถ้าเราปิด **“สัญญา”** อารมณ์ต่างๆ ซึ่งเป็นของปนออกจากจิตใจเสียได้ ดวงจิตก็จะตั้งมั่นเป็นสมาธิถูกต้องแท้จริงขององค์ **“มรรค”** และเมื่อจิตของเราเกิดขึ้นเป็นมรรคแล้ว ก็จะต้องระวังรักษาไว้ให้ดี เหมือนกับเราสร้างถนนไม่ให้พังทลาย ต้องคอยหมั่นสำรวจตรวจตราดูอยู่เสมอว่า ถนนของเราตอนใดชำรุดบ้าง ถ้าเห็นชำรุดตรงไหนก็ต้องรีบซ่อมทันที ถ้าเราไม่รีบซ่อมปล่อยให้ถนนเป็นหลุมเป็นบ่อลึก หรือพังทลายมากไปแล้ว ก็จะต้องยากแก่การซ่อม จิตซึ่งกำลังดำเนินอยู่ในมรรคนั้น ถ้า **“นิวรณ์”** เข้ามาแทรกเมื่อใด ก็เท่ากับถนนของเรานั้นมันขาดหรือพังลง ถ้าเราทิ้งไว้นานไม่รีบซ่อมเสียโดยเร็ว ถนนนั้นก็พังทลายมากออกไปทุกทีๆ จนในที่สุดก็เลยกลายเป็นพื้นดินธรรมดา ขณะที่กำลังเจริญ **“มรรค”** อยู่ ถ้าเราลืมตัวขาดสติปล่อยให้สัญญาผ่านเข้ามาในดวงจิตได้แล้ว จิตของเราซึ่งเป็นมรรคอยู่ ก็จะต้องถูกทำลายทันที **“กัมมัญฐาน”** ก็เสีย **“สมาธิ”** ก็เสีย จิตก็ตกอยู่ในสภาพธรรมดา หาเส้นทางที่จะดำเนินไปสู่ความดีไม่ได้

๔. “การลืม” ขณะทำ “กัมมัฏฐาน” มีได้ ๓ ประการคือ

๑. ลืมโดยเอาเรื่องภายนอกเข้ามาคิด นี้เรียกว่าทั้ง “นิमित” ที่เกิดขึ้น นี้ก็ทำให้มรรคกลายเป็นอื่น
๒. ลืมโดยเอาอารมณ์ภายนอกเข้ามาคิด นี้เรียกว่าทั้ง “กัมมัฏฐาน” ของตน
๓. ลืมโดยหมดความรู้สึก คือนั่งโดยปราศจากสติ “สัมปชัญญะ” นั่งอยู่ แต่ก็เหมือนนอนหลับ ลักษณะทั้งหมดเหล่านี้เรียกว่า “มรรคกลาย” เหมือนถนนที่กลายเป็นหลุมเป็นบ่อลึก ถ้าเรากันอารมณ์ออกจากใจได้ ก็เป็น “มรรค” ถ้าอารมณ์ภายนอกเข้ามาถึงใจได้ มรรคนั้นก็ต้องกลาย และถ้ามรรคกลายก็ไม่มี “วิปัสสนา” ปัญญาก็ไม่เกิด เหมือนถนนที่ขาดลึก ยานพาหนะก็แล่นไปไม่ได้ สมาธิตับไปเช่นนั้นแล้ว ก็ไม่สามารถเจริญ “วิปัสสนา” ได้ ก็คงเหลืออยู่แต่ “วิปัสสนาสัญญา” “สมาธิสัญญา” นึกเอา เดาเอา คิดเอา คำเอา ตามสัญญาเก่าของตน คุณธรรมเสื่อมไปแล้วไม่รู้ตัว จะกลับมาทำใหม่อีกก็ยาก เปรียบเหมือนถนนที่ขาดลึกจะนั้น

๕. มีสติอยู่กับกาย เรียกว่า **“กายคตาสติ”** ส่วนทั่วไปก็ได้แก่ธาตุดิน น้ำ ไฟ ลม เอกเทศได้แก่ลมหายใจ แต่ที่ถูกรเรียกว่า **“กายานุปัสสนาสติปัฏฐาน”** คือมีสติเป็นเหตุ มีสัมปชัญญะเป็นตัวยผล หรือจะว่าลมหายใจเป็นเหตุ ความสบายเป็นผลก็ได้

๖. ถ้าเรามีสติสัมปชัญญะกำกับตัวของเราอยู่ตลอดเวลาแล้ว ร่างกายของเราก็จะตื่นอยู่เสมอ ไม่มีอาการโง่งงงงซึ่มเซา นินวรณ์ทั้งหลายก็ไม่สามารถเข้ามาเกาะกินใจได้ เหมือนบ้านที่มีคนตื่นอยู่เสมอทั้งกลางคืนกลางวัน ไม่หลับไม่นอน โจรผู้ร้ายก็ไม่สามารถที่จะเข้ามาบรรจบกันได้ ลักษณะของใจที่หลับ และกายที่หลับนั้น ย่อมเป็นช่องทางแห่งมารทั้งหลาย ที่จะเข้ามาทำลายความดีได้ทุกทาง พวก **“ขันธมาร”** ต่างๆ ก็จะมาเข้ามาสู่ร่างกาย ทำให้รูปก็วิปริต เวทนาก็วิปริต สัตถุญาก็วิปริต สังขารก็วิปริต วิญญาณก็วิปริต พวก **“กิเลสมาร”** ต่างๆ ก็เข้ามาแทรกแซงวางยาพิษในร่างกายของเรา คือพอเราเพลินตัวขาดสติ มารก็จะเข้ามาบังคับใจให้หลับ แล้วก็วางยาเบื่อหัวใจเราอีก

ยาเบื่อนี้คือ นิวรณ์ทั้ง ๕ ที่เรียกว่า “ยาเบื่อ” นั้น ก็เพราะมันทำจิตของเราให้มีินเมา เช่น “กามฉันทะ” ก็ทำให้เราหลงเพลินเพลินยินดีไปในอารมณ์ต่างๆ “พยาบาทะ” ก็ทำให้โกรธเคืองชุ่นแค้นเดือดร้อนเป็นไฟ ทำให้ดวงจิตของเราไม่บริสุทธิ์ได้ เท่ากับตกนรกทั้งเป็น “ถีนมิตตะ” ก็ทำให้ท้อแท้ ไม่เห็นอำนาจอานิสงส์ของบุญกุศล แห่งทาน ศีล ภาวนา ทำให้โง่งมงวซึมเซา หดหู่ “อุทธัจจกุกกุจจะ” ทำให้กำเริบ ฟุ้งซ่าน รำคาญใจ เมื่อเป็นเช่นนี้ “วิจิกิจฉา” ความลังเลสงสัยย่อมเกิดขึ้น ก็คลำกันเรื่อยไป ไม่รู้ว่าจะเอาอะไรเป็นหลักเกณฑ์ เหล่านี้ล้วนเป็นโทษเป็นยาเบื่อยาเมาทั้งสิ้น

นี้แหละท่านจึงเรียกว่า “กิเลสमार” กิเลสमारนี้ เมื่อมันเข้ามาในตัวเราแล้ว มันย่อมมีอำนาจอิทธิพลมาก มันจะดึงกายของเราให้ออกจากพระพุทธศาสนา ดึงใจของเราให้ออกจากพระพุทธศาสนา จึงเป็นเหตุให้เกิดความเกียจคร้าน มักง่าย โหลเล ที่นี้ก็เลยมีความเป็นอยู่อย่างสวะ หรือจอกแหนที่ไหลไป

ไหลมาตามกระแส น้ำขึ้นน้ำลง ก็สักแต่ว่าเป็นอาหารของเต่า (คือ อริชชา) ปลา (คือ บาป) ใจของเราที่ไม่หยั่งถึงในคุณธรรมของ พระพุทธ พระธรรม พระสงฆ์ ก็ยอมเป็นอย่างนี้ เมื่อเรายังอยู่ในฝูงมาร ถึงแม้จะอยู่ในข้อปฏิบัติก็ยังคงเป็นการหลอกลวงอยู่ ยังหวังไกลจาก พระพุทธ พระธรรม พระสงฆ์ ไม่จัดว่าเป็นผู้ที่ใกล้ชิดได้ การห่างนี้ คือ ห่างในความประพฤติ เช่น ผู้ที่ทำกายของตนไม่ตื่น ทำใจของตนไม่ตื่น ย่อมไม่ใช่เป็นผู้ปฏิบัติในธรรมของพระพุทธเจ้า ผู้ใดที่มีสติสัมปชัญญะ เป็นผู้ตื่นอยู่เสมอทั้งกายใจ คือ สීමຕາ ใจก็ตั้งเที่ยง หลับตา ใจก็ตั้งเที่ยง จะประกอบกิจการใดๆ หรือนั่ง นอน ยืน เดิน อยู่ก็ตาม เลข ๑ ต้องให้กำกับใจของตนเสมอตลอดเวลา ไม่ให้พลาดไปเป็นเลข ๒-๓-๔ ฯลฯ ได้เลย อย่างนี้จึงเรียกว่า เป็นผู้ตั้งอยู่ในธรรมของพระพุทธเจ้าอย่างแท้จริง สมดังคำบาลีที่ว่า

“สุปปพุทธํ ปพฺพสมฺมุตติ สทา โศตมสฺวาทมา
 เยสํ ทิรฺวา ชฺ ชตฺโต ชฺ นิชฺชํ ปายศตฺตา สติ”

ซึ่งแปลความว่า “ผู้ใดมีสติพิจารณาภายใน
ธรรมของพระพุทธเจ้าเสมอเป็นนิจ ทั้งกลางวันและกลางคืนแล้ว
ผู้นั้นย่อมชื่อว่าสาวกและสาวิกาของพระพุทธเจ้า โดยแท้”

๗. การนั่งสมาธิ หรือนั่งกัมมัฏฐานนี้ ถ้าดวงจิตของเรา
ปักติ่งลงไปถูกความจริง จึงจะได้ผล อย่าให้ถูกแต่สมมุติ คือ
เราต้องการเงินแท้ แต่มันมีของปลอมมาเจือปน คือ มีโลหะ
หรือทองแดงมาเจือตั้ง ๘๐-๙๐ เปอร์เซ็นต์ ดังนี้ เงินนั้นก็ไม่ใช่
เงินแท้ที่เราต้องการ สมมุตินั้นมีอยู่ ๒ อย่าง คือ สมมุติที่ถูก
ความจริง กับสมมุติที่ไม่ถูกความจริง ตัวอย่างของสมมุติก็เช่น
การที่เรามานั่งหลับตากันอยู่นี้ ถ้าใครเขาถามว่ามานั่งทำอะไร
อยู่ ? เราก็ตอบว่ามานั่ง “กัมมัฏฐาน” ทีนี้คำว่ากัมมัฏฐานนั้น
ใจของเรานิ่งหรือไม่นิ่ง ? ถ้าใจเรานิ่ง นั่นแหละเป็นสมมุติที่ถูก
ความจริง คือ นิ่ง “กัมมัฏฐาน” แต่ถ้าใจของเราไม่นิ่ง แลบ
ออกไปใน “สังขยาอารมณ์” ต่างๆ แล้ว นั่นก็เป็นสมมุติที่ไม่
ถูกความจริง จะเรียกว่านั่ง “กัมมัฏฐาน” ย่อมไม่ได้ เพราะนั้น

เป็นการนั่งหลับตาเฉยๆ เท่านั้น การนั่งเพียงแต่หลับตาอย่างเดียว ไม่ใช่การนั่ง “กัมมัฏฐาน” ตัวจริงของสมมุติที่เรียกกันว่า “นั่งกัมมัฏฐาน” นั่นคือ การนั่งด้วยใจสงบนิ่ง ทำจิตให้ตั้งมั่นอยู่ในอารมณ์อันเดียว ไม่ได้วอกแวกไปในสัญญาอารมณ์อื่น นั่นแหละจึงจะถูกกับสมมุติที่เป็นตัวจริง ดังนั้น การที่เราตั้งใจว่าจะมานั่ง “กัมมัฏฐาน” กันนี้ ก็ควรพยายามนั่งให้ถูกความจริง หรือตัวจริงของสมมุติ ถ้าเรานั่งไม่ถูกตัวจริงของสมมุติแล้ว ก็จะเป็นการนั่งหลับตาเปล่า ถึงจะนั่งกันไปอีกก็สิบปีก็คงหาประโยชน์อันใดมิได้

๘. เมื่อเรานั่งกัมมัฏฐานที่ถูกความจริงของสมมุติแล้ว เราก็จะได้พบของจริงเป็นเครื่องตอบแทน ผลงานของเราก็จะเป็น “สัมมาสมาธิ” เงินที่เราต้องการหลอม ก็จะต้องเป็นเนื้อเงินจริงที่บริสุทธิ์ ไม่ต้องไปสุมใส่ซีให้มันลำบาก เพราะเมื่อเป็นเนื้อเงินแท้ ๑๐๐ เปอร์เซ็นต์แล้ว ซีต่างๆ มันก็จะหลุดไปเอง เหมือนดวงจิตที่บริสุทธิ์ นิเวศน์ย่อมแทรกซึมเข้ามาถึงไม่ได้ เป็น “สัมมากรรมันโต” การงานของเราที่ประกอบขึ้น ไม่ว่าสิ่งใด ก็จะมีชาวสะอวดหมดจด เป็น “สัมมาวาจา” วาจาที่ชาวพูดกับใครก็มีคนเชื่อถือไว้วางใจ เกิดความเจริญทั้งตัวเองและ

คนอื่น การกล่าวก็เป็นของดี ไม่มีโทษ เมื่อเป็นดังนี้ ชีวิตความเป็นอยู่ของเรา ก็จะดำเนินไปด้วยดี เป็น “สัมมาอาชีโว” ผู้ที่ใจขาดหลักของสมาธิย่อมเปรียบเหมือนกับเงินปน ถ้าเงินมันมีขึ้นปนมาก เนื้อเงินนั้นก็จะมีสีดำและมักแข็ง จะดีให้เป็นรูปอะไรก็แตกหมดใช้ไม่ได้ ไม่มีนิมิต ส่วนผู้ที่มีจิตตั้งมั่นอยู่ในสมาธิก็เปรียบเหมือนเงินแท้ที่ไม่มีขึ้นปน ย่อมมีรูปร่างลักษณะเป็นเงางาม สีขาวสะอาด เป็นที่พอใจของคนอื่น บุคคลผู้นั้นย่อมเป็นผู้มีความสุข เพราะมีจิตใจอึดเอบอยู่ในตัวเอง แม้ไปอยู่กับคนอื่นคนอื่นก็อึดใจไปด้วย ถ้าเราเป็นคนทุกข์ ไปอยู่กับใครก็ทำให้คนนั้นเป็นทุกข์ไปด้วย ความทุกข์นี้เกิดจากขี้นิมิตของความจริง ถ้าเราหาความจริงของข้อธรรมะได้แล้ว ก็จะเป็นมหากุศลเท่ากับบุญก้อนใหญ่ และเมื่อเราได้บุญก้อนใหญ่โตเช่นนี้ เราก็ย่อมกินไม่หมดตลอดชาติ

ความดีที่ฝังอยู่ในจิตใจของเรานั้น เหมือนกับก้อนแร่ที่ฝังอยู่ในหิน ถ้าแร่นั้นมีส่วนมากกว่าหิน นานๆ เข้า ก็อาจจะทำให้หินนั้นกลายเป็นเพชรไปหมดทั้งก้อนก็ได้ แต่ถ้าแร่นั้นมีเพียงส่วนน้อยแล้ว ก็ย่อมทนดินทนหินไม่ไหว ก็อาจแปรสภาพสลายไปตามส่วนที่มากกว่า เหมือนบุญกุศลถ้ามีเพียงนิดๆ หน่อยๆ

ไม่มากมายแล้ว ก็ยอมทนอำนาจของบาปอกุศลไม่ได้ นานๆ เข้า จิตก็ไหลไปตกฝ่ายอกุศลหมด เหมือนคนบางคนมีอายุตั้ง ๘๐-๙๐ ปีแล้ว ก็ยังตั้งตัวไม่ได้ นั่นเพราะมีสมบัติเท่าไรก็กินหมดใช้หมด ไม่มีจะเหลือเก็บไว้เป็นทุน ทำบุญก็ทำทิ้งๆ แล้วเมื่อไรจะเลี้ยงตัวได้ เป็นดังนี้ก็จะต้องจนไปตลอดชีวิต มีลูกมีหลานก็ยากจนอีก เพราะเกิดมาในสกุลที่ยากจน ถ้าเรามี อริยทรัพย์ร่ำรวย ลูกหลานเกิดมาก็ไม่ยากจน จะอยู่ก็ไม่ลำบาก จะตายก็ไม่กลัว ถ้าเราทำได้บ้างเกินบ้าง ไม่พอกปากพอกท้อง ไม่มี ความดีจะเลี้ยงตัวก็มีแต่ความชั่วที่จะแบ่งให้เขาไปเรื่อยๆ อย่าง นี้ก็จะต้องจัดเป็นบาปถึง ๒ ชั้น คือ ผลที่เราแบ่งชั่วให้เขา อย่างหนึ่ง และเราเองก็ชั่วเพราะผลชั่วที่เราให้เขานั้นด้วย

พุทธาณูสรณ์

“อหฺรหิ สํมมาสมฺพุทฺโธ ภคฺวา”

พระพุทธรองค์ ทรงประหาร ซึ่งมารร้าย

ให้แพ่พ่าย พิณาศ บำราศหนี ด้วย

“เมตตา-ภาวนา” “อานาปานวิธิ”

“อริยมรรค” จักรนี้ คือศาสตรา

“พระวินัย” คือหัวใจ พรหมจรรย์

เป็นแก่นเน ให้จักรผัน พัดคมกล้า

ตัดราคะ โมหะ อวิชชา

ซึ่งเป็นมาร ขวางหน้า “โพธิญาณ”

ด้วยสัจจะ อธิษฐาน บารมี

ทรงพากเพียร เต็มที่ อย่างกล้าหาญ

ประกอบด้วย พระปัญญา ปรีชาชาญ

ก็ทรง ชำระมาร พันโลเกีย์

เสด็จสู่ “สันติ-วรบท”

อันเป็นทาง หมดจต วิสุทธีศรี

องค์ “พระทศ-พลญาณ” จอมมุนี

จึงทรงเปล่ง พระรัศมี รอบวรกาย

เป็นฉัพพรรณ-รังสี โอภาส

งามวิลาส หกสี มณีฉาย

เขียว, ขาว, แดง, หงสบาท, เหลืองพรรณราย

ประภัสสร-เลื่อม, เป็นสาย สลับกัน

ยังพิภพ ที่มีดมน อนธกาล

ให้สว่าง ชื่นบาน เป็นสุขสันต์

“พระสัมมา สัมพุทธโธ” พระองค์นั้น

ทรงเป็นยอด ภาควันต์ ของเรามา

นับแต่ทรง ดับขันธ ประมาณมี

ได้ สองพัน ห้าร้อยปี นานหนักหนา

เราทั้งหลาย มิได้คลาย ในศรัทธา

แม้สุดสิ้น ศาสนา ของพระองค์

พุทธ ภาควันต์ สมิธาเทมิ

ธรรมทานุสรณ์

“สรวาทษาโต ภาคตทา ชมฺเเ”

พระปริยัติ ปฏิบัติ ปฏิเวธ

คือพระธรรม อันวิเศษ กันความหลง

ชี้แนวทาง ให้เราเดิน ดำเนินตรง

พ้นจาก “สง-สารวัณฺณ” เกิด, แก่, ตาย

ชมฺเเ นมสฺสํมิ

สังฆทานุสรณ์

“สุปฏิปนุโน ภาคโต สวาทสงฺเเ”

พระสงฆ์ สาวก คือทนายท

เป็นหน่อนาถ พุทธองค์ พงศ์เชื้อสาย

รับพระธรรม สืบต่อ มาบรรยาย

เราทั้งหลาย ได้รู้จัก หลักความดี

ท่านปฏิบัติ ตามพระองค์ ทรงคำสอน
จนบรรลุ แน่นนอน ทุกวิถี
ได้ “อรหัต” มรรค-ผล พันโลกีย์
เป็น “อริย-เจ้า” งาม สมนาม เอย
สงฆ์ นมามิ

ขออนบ้น้อมถวายบูชาใน พระพุทธรัตนะ พระธรรมรัตนะ
และพระสังฆรัตนะ ด้วยเศียรพฐูชาอย่างยิ่ง

อ. อภิวิวัฒนา
ในนามแห่งคณะอุบาสิกา
วัดอโศการาม

คำนำ

หนังสือเล่มนี้ คือ โฉวาทของท่านอาจารย์ที่แสดงในเวลา
อบรมสมาธิ ณ วัดอโศการาม เมื่อพรรษาที่แล้วมา ได้จำ
ถ้อยคำของท่านมาบันทึกไว้พอเป็นเครื่องกันความลืม และพิมพ์
ไปแล้วเป็นหนังสือ “อานาปานี พรรษาที่ ๔” (ตอนต้น) ส่วนตอน
ปลายที่เหลือจากนั้น ได้รวบรวมมาพิมพ์เป็นหนังสือเล่มนี้

อ. อภิวิมูถนา

เนกขัมมาภิรมยสถาน

วัดบรรมนิवास

โอวาทประจำพรรษาที่ ๔

ณ วัดอโศการาม

อบรมสมาธิตอนบ่าย

วันที่ ๒๙ กรกฎาคม พ.ศ. ๒๕๖๕

๑. ในเวลาที่เรานั่ง ให้คอยสังเกตดูว่า ใจของเราตามไป
พร้อมกันกับลมหายใจที่เข้าออกหรือไม่ ต้องมีสติคอยกำกับจิต
ให้ตามไปพร้อมกับคำภาวนา “พุทโธ พุทโธ” ด้วย ตั้งสติอย่า
ให้เพลิน อย่าให้ลืม ปล่อยวางภาระทั้งหลาย และปลดปล่อย
สัญญาอารมณ์ภายนอกต่างๆ ออกให้หมดสิ้น ทำใจให้ว่างเปล่า
อยู่กับลมหายใจอย่างเดียว ไม่ต้องสงสัยวดูอย่างอื่น นี่จะเป็นไป
โดยถูกต้องตามแบบของการเจริญสมาธิ

๒. จิตของเราเนี่ยทำงานเปรียบเหมือนกับไฟ ร่างกายเปรียบเหมือนฟืน ธรรมชาติของไฟก็จะต้องมีเชื้อ จึงจะทำให้เกิดความร้อนขึ้นได้ ถ้าเชื้อมีน้อย ไฟก็ไม่สู้จะแรง ถ้าเชื้อมีมาก ไฟก็แรงจัด แต่ถ้าแรงเกินไปก็ให้โทษไหม้ลูกกลมบ้านเรือนหรือวัตถุสิ่งของที่อยู่ใกล้เคียงด้วย ซึ่งบางที่อาจเป็นอันตรายถึงแก่ชีวิต หรือก่อความเสียหายให้แก่คนอื่นอย่างใหญ่โตก็ได้ เหตุุนั้นจะต้องคอยระมัดระวังดูให้พอดี อย่างนำเชื้อไฟไปใส่มากจนเกินควร ไฟนั้นจึงจะเป็นประโยชน์ได้เท่าที่ต้องการ ดวงจิตของเราก็เช่นเดียวกัน ถ้าเราหาเชื้อไปป้อนมากเท่าไร ความร้อนก็แรงมากตามลำดับ และลูกกลมไหม้ตัวเราเอง บางที่ยังอาจไหม้ติดต่อลูกกลมไปถึงคนอื่นอีกด้วย ฉะนั้นเราจะต้องพยายามตัดเชื้อเพลิงคือกิเลสที่เป็นต้นเหตุของความร้อนนี้ออกเสีย และให้เหลือแต่น้อยหรือค่อยๆ หมดยไป เพื่อดวงจิตของเราก็จะได้เกิดความเย็นขึ้นและหมดอันตราย トラบใดที่จิตยังร้อนอยู่ก็นับว่ายังไม่ปลอดภัยนัก เมื่อไปกระทบเชื้ออันใดเข้า ก็อาจกลับติดเป็นไฟลูกกลมขึ้นมาได้อีกโดยง่าย ถ้าพยายามดับให้หมดเชื้อได้จริงๆ ก็จะเป็นของวิเศษ จิตที่ไม่มีเชื้อก็เหมือนกับฟืนที่มันดับ เหลือแต่ไฟแดงๆ ติดอยู่ในตัวของมันเอง ถ้าไม่ส่งเชื้อไปเพิ่มเติม มันก็จะค่อยๆ มอดไปๆ ทีละน้อย จนในที่สุดก็ดับเกลี้ยง จนไม่มีความร้อนเหลืออยู่

เลย จิตนั้นก็มีแต่ความเย็นอย่างเดียว ความสงบก็จะปรากฏขึ้น
นี่เป็นจุดมุ่งหมายของการเจริญสมาธิ คือต้องการให้จิตเกิด
ความสงบ

๓. ความสงบเกิดจากการสกัดกั้น หรือตัดเชื้อความร้อน
ออกจากจิต วิธีทำลายเชื้อให้บรรเทาความร้อนนี้ ก็ได้แก่การตัด
สัญญาอารมณ์ต่างๆ ที่เกิดขึ้นในดวงใจ โดยเฉพาะในเวลาที่เรา
กำลังนั่งอยู่นี้ ก็มักจะมีสัญญาอดีตอนาคตเกิดขึ้น ซึ่งเป็นสิ่งที่
จะมาตัดทอนและทำลายคุณความดีของเราอยู่เสมอ ขึ้นชื่อว่า
สัญญาทุกอย่าง จะดีหรือไม่ดีก็ตาม พระพุทธเจ้าไม่เคยตรัส
สรรเสริญว่าเป็นของดี “อดีตํ นานวภาคเมขย นปปฏิทณฺเข
อนาคตํ” ฯลฯ สัญญาทั้งหลายจะเป็นเรื่องเก่าแก่แล้วมา หรือ
จะเป็นเรื่องใหม่ที่ยังไม่มาถึงก็ดี เป็นเรื่องโลกก็ดี เป็นเรื่องธรรม
ก็ดี ไม่ใช่เป็นของดีทั้งสิ้น มีแต่จะเป็นสิ่งที่ก่อกุศลโทษให้แก่
ตัวเรา ทำให้ดวงจิตเกิดความไม่สงบ วุ่นวาย ฟุ้งซ่าน เตือนร้อน
หาความเย็นใจมิได้ เพราะเรื่องราวที่ผ่านมาแล้วก็ย่อมจะล่วง
เลยไปแล้ว จะดีหรือชั่วก็แก้ไขไม่ได้และเอากลับคืนมาอีกไม่ได้
เรื่องข้างหน้าที่เป็นอนาคตก็ยังไม่มาถึง และไม่สามารถรู้ได้ว่า
จะเป็นไปตามความคิดนึกของเราได้หรือไม่ เป็นเรื่องที่ยังอยู่ไกล

และยังเป็นความล่งเลสงสัยไม่แน่นอน ฉะนั้นจึงไม่เป็นสิ่งที่จะ
อํานวยประโยชน์ให้แก่การคตินึกของเราเลย ถ้าเราคอยไปนั่ง
เก็บสัญญาอารมณ์เหล่านั้นมาคิด ความดีของเราที่เจตนาจะทำ
ในเรื่องของศาสนานี้ก็ต้องเสียไป ไม่ตรงต่อคำสอนของพระองค์

เหตุนี้พระพุทธรเจ้าจึงทรงสอนให้เราพยายามปลดปล่อย
สัญญาทั้ง ๒ ประการนี้ออกเสียให้หมด ให้มีแต่ปัจจุบันธรรม
คือความรู้ที่เป็นไปเฉพาะหน้าอย่างเดียว นอกจากนี้ไม่ให้นำมา
เกี่ยวข้อด้วยเลยเป็นอันขาด ถ้าคิดไปก็เป็นโทษ เพราะเรื่องราว
ภายนอกทั้งหลายไม่ใช่เรื่องของธรรมะ เรื่องธรรมะจะต้องอยู่
เฉพาะภายในตัวของเราแห่งเดียว ไม่ไปอยู่ในที่อื่น

๔. แต่ธรรมดาคนเราทุกคนที่เกิดมานี้ ก็ย่อมจะต้องมี
ความนึกคิดและพิจารณาในเรื่องราวและกิจการต่างๆ จะห้าม
ความคิดไม่ให้มีเสียเลยก็ได้ แต่ความคิดพิจารณานี้จะต้องมี
ขอบเขตของเรื่องราว ถ้าคิดยาวมากเกินออกไปจากขอบเขต
ก็ไม่ใช่เรื่องที่ควรคิด ขอบเขตที่จะคิดได้นั้นจะต้องเป็นเรื่องสั้นๆ
อยู่ในวงแคบๆ คือ ได้แก่การคิดพิจารณาในเรื่องที่เป็นธรรมส่วน

เดียว เพราะเรื่องธรรมเป็นเรื่องที่ไม่มีทุกข์ไม่มีโทษเกิดขึ้นแก่ใคร ส่วนเรื่องของโลกเป็นเรื่องที่อยู่นอกขอบเขตของการคิด เพราะเป็นเรื่องยืดยาว เป็นเรื่องก่อกำเนิดก่อผลของการเวียนว่ายตายเกิด เป็นเรื่องที่น่ามาแต่ความทุกข์ทั้งสิ้น เหตุฉะนั้นจึงควรจะต้องทำความเข้าใจเสียก่อนว่า อยากรู้เป็นเรื่องราวของโลก อยากรู้เป็นเรื่องราวธรรม อยากรู้ควรคิด อยากรู้ไม่ควรคิด เพื่อจะได้ปฏิบัติให้เป็นไปโดยถูกต้องตามขอบเขต

๕. สิ่งที่เป็นโลกก็ได้กล่าวมาแล้ว คือเรื่องที่อยู่นอกตัวของเราซึ่งเป็นเรื่องยืดยาว ส่วนที่เป็นธรรมก็คือเรื่องสั้นๆ ที่มีอยู่ในตัวของเราเอง คือธาตุทั้ง ๔ ได้แก่ ดิน น้ำ ไฟ ลม ซึ่งประกอบขึ้นเป็นส่วนของร่างกาย กับธาตุรู้ ซึ่งเป็นตัวจิต พุขสั้นๆ ก็คือกายกับจิต สองอย่างนี้เป็นตัวธรรม เพราะเกิดขึ้นจากธาตุแท้ หรือพุทธานุภาพอย่างหนึ่งก็ได้แก่ “รูปกับนาม” คือลมหายใจเป็นตัวรูป เพราะเป็นผู้สร้างร่างกายให้มีชีวิต ธาตุอื่นจะต้องอยู่ไม่ได้ ถ้าปราศจากลมหายใจ ส่วนความรู้ก็เป็นนามคือตัวจิต สองอย่างนี้ต้องอาศัยซึ่งกันและกัน จึงจะตั้งอยู่ได้และเป็นไปด้วยดี ทั้งเป็นตัวที่จะทำให้เกิดบุญกุศลทั้งหลายด้วย

๖. การที่เรามานั่งภาวนา “พุทโธฯ” โดยการกำหนดลมหายใจเข้าออกอย่างเดียวนี้ จัดว่าเป็นปอบุญถึง ๔ ปอบ เหมือนกับเรายิงนกทีเดียว แต่ได้นกตั้งหลายตัว พระพุทธเจ้าจึงตรัสว่าการภาวนาเป็นมหากุศลอันเลิศ ที่ว่าเราได้บุญถึง ๔ ปอบ นั้นคืออะไรบ้าง ?

ประการที่ ๑ เป็น **“พุทธานุสสติ”** เพราะขณะที่เรากำหนดลมและปริกรรมว่า “พุทโธฯ” นั้น เราได้น้อมเอาพระพุทธานุสสติ พระธรรมคุณ และพระสังฆคุณ เข้าไปไว้ในใจของเราด้วย พุทธานุสสติ ธรรมคุณ และสังฆคุณ นี้ เป็นสิ่งที่มีค่าสูงกว่าสิ่งใด เมื่อได้น้อมเข้าไปในตัวเราแล้วก็เกิดความปีติ อิ่มเต็ม เย็นออก เย็นใจ ความเบิกบานสว่างไสวก็มีขึ้นในดวงจิตของเรา นี่นับว่าเป็นกุศลส่วนหนึ่งที่เรารับได้จากปอบุญอันนี้

ประการที่ ๒ เป็น **“อานาปานสติ”** เพราะลมหายใจที่เรากำหนดอยู่นี้เป็นสิ่งที่ทำให้เรามีชีวิต และมีสติตั้งอยู่ ไม่สั่นไม่เพลอ ไม่ยื่นออกไปข้างหน้า ไม่เหลียวมาข้างหลัง ไม่คิดไปในสัญญาอารมณ์อื่นนอกจากลมหายใจอย่างเดียว มีความรู้อยู่แต่ในเรื่องของกองลมทั่วร่างกาย **วิตก** ได้แก่การกำหนดลม **วิจารณ์**

ได้แก่การขยายลม เมื่อลมเต็มอิมและมีสติสัมปชัญญะอยู่ตลอดเวลา นิวรณ์ทั้งหลายที่เป็นข้าศึกของใจ ก็ไม่สามารถแทรกซึมเข้ามาทำลายคุณความดีของเราได้ จิตก็จะมีความสงบนิ่ง ไม่ฟุ้งซ่าน กระสับกระส่าย ไม่ตกไปอยู่ในบาปอกุศลอันใดได้ เป็นจิตที่เที่ยงตรงไม่มีอาการวอกแวกและไหลไปไหลมามีแต่ความสุขอยู่ในลมส่วนเดียว นี่ก็เป็นกุศลส่วนหนึ่งที่เรารับจากบ่อบุญอันนี้

ประการที่ ๓ เป็น “กายคตาสติ” เป็น “กาเย กายา นุปัสสนาสติปัฏฐาน” ด้วย เพราะลมหายใจเป็นตัวชีวิต เป็นตัวภายใน เรียกว่า พิจารณาภายในกาย (ธาตุ ๔ เป็นตัวภายนอก) คือเมื่อเราได้กำหนดลมเข้าไปในส่วนต่างๆ ของร่างกายทุกส่วนแล้ว เราก็จะมีความรู้เท่าทันถึงสภาพอันแท้จริงของร่างกายอันประกอบด้วยธาตุดิน น้ำ ไฟ ลม ว่าเมื่อเกิดความกระเทือนระหว่างลมภายนอกกับธาตุเหล่านี้แล้ว ได้มีอาการและความรู้สึกเป็นอย่างไร ร่างกายเคลื่อนไหว แปรเปลี่ยน ทрудโทรม และเกิดดับอย่างไร เราก็จะวางใจเฉยเป็นปกติ เพราะรู้เท่าทันในสภาพธรรมตาเหล่านี้ ไม่หลงยึดถือในรูปร่างกายว่าเป็นตัวตน เพราะแท้จริงมันก็เป็นเพียงธาตุแท้ ๔ อย่างที่ผสมกันขึ้น และเมื่อ

พิจารณาแล้วก็ล้วนแต่เป็นสิ่งที่ปฏิญ์ตลอดทั่วร่างกาย ตั้งแต่ผม ขน เล็บ ฟัน หนัง ฯลฯ ตลอดทั้งอวัยวะภายในทุกส่วน เห็นดังนี้ แล้ว ก็จะทำให้เกิดความเปื้อนหายสลดล้างเวชขึ้น ทำให้หมดความ ยินดียินดีร้ายในรูปร่างกาย ใจก็เป็นปกติ นี่ก็เป็นกุศลส่วนหนึ่งที่เราได้รับจากบ่อบุญอันนี้

ประการที่ ๔ เป็น “มรณานุสสติ” ทำให้เรามองเห็น ความตายได้อย่างแท้จริง ด้วยการกำหนดลมหายใจ เมื่อก่อนนี้ เรานึกว่าความตายนั้นจะต้องมีอยู่กับคนไข้อย่างนั้น โรคอย่างนี้ แต่หาใช้ความตายอันแท้จริงไม่ แท้จริงมันอยู่ที่ปลายจมูกของ เรายังเอง มิได้อยู่ไกลไปจากนี้เลย ถ้าเลยออกไปจากปลายจมูก แล้วก็ต้องตาย ทั้งนี้ให้เราสังเกตดูลมที่หายใจเข้าออก ก็จะเห็น ได้ว่าถ้าลมนี้เลยจมูกออกไปแล้ว ไม่กลับเข้ามาอีก เราต้องตายแน่ หรือถ้าลมเข้าไปในจมูกแล้วไม่กลับออกมา ก็ต้องตายเหมือนกัน เมื่อเรามองเห็นความตายมีอยู่ทุกขณะลมหายใจเข้าออกเช่นนี้ เราก็จะเป็นผู้ไม่ประมาท มีสติสัมปชัญญะอยู่กับตัวเสมอ ไม่เป็นผู้ลืมตาย หลงตาย เราก็จะตั้งอยู่ในความดีเสมอไป นี่ก็เป็นกุศล ส่วนหนึ่งที่เราได้รับจากบ่อบุญอันนี้

๗. เมื่อผู้ใดได้ตั้งอยู่ในองค์ภาวนา ก็จะต้องได้รับผล ๔ ประการนี้ พระพุทธเจ้าจึงทรงประกาศว่า การภาวนาเป็นมหากุศลอันยิ่งใหญ่ เป็นยอดของตัวบุญ ไม่มีสิ่งใดประเสริฐกว่าเมื่อดวงจิตของผู้ใด เต็มไปด้วยมหากุศลเช่นนี้แล้ว ดวงจิตผู้นั้นก็จะเต็มอิมบริบูรณ์ หมดความหิว ความอยาก ใจคอก็สบาย ใครจะด่าก็ไม่โกรธ เหมือนคนที่กินอิ่มแล้วก็ไม่มีโมโห จะประกอบกิจการงานสิ่งใดก็เป็นผลดีสำเร็จได้โดยง่าย ไม่ผิดพลาด เพราะเขาเป็นผู้มีใจเย็น เป็นผู้มีสติรอบคอบในการกระทำทุกอย่าง ใจของเขาก็สูงขึ้นกว่าระดับของคนธรรมดา เรียกตามศัพท์ว่า **“มนุสฺสโส”** คือ มีใจสูง คำว่า **“มนุษย์”** เป็นเพียงชื่อของสัตว์ชนิดหนึ่งมีกายตั้งตรง และมีความรู้สึกดีชั่วได้ผิดกว่าสัตว์อย่างอื่น ซึ่งเรียกว่า **“ตริจฉาน”**

คำว่า **“ตริจฉาน”** แปลว่า สัตว์ที่มีกายขวาง หัวขวางไปทางข้างหน้า ไม่มีสัตว์ชนิดใดที่มีหัวชี้ตรงขึ้นข้างบนเหมือนกับคนเลย แม้แต่ลิงซึ่งมีลักษณะใกล้เคียงคนที่สุด หัวก็ยังไม่ตั้งตรงทีเดียว หอยเป็นจำพวกสัตว์ที่มีหัวต่ำที่สุด แต่ **“มนุษย์”** หรือ **“ตริจฉาน”** ก็ดี ก็จัดอยู่ในจำพวกสัตว์ทั้งสิ้น คำว่า **“สัตว์”** แปลว่า

“ผู้ซึ้ง” คือผู้ที่ซึ้งอยู่ในความดีความซึ้ง ซึ่งเป็นเรื่องของโลก เรื่องของความทุกข์ ความเลื่อม ความไม่เจริญ ผู้ที่ปลดปล่อย ความยึดถือเสียจากความดี ความซึ้งของโลกได้ ผู้นั้นก็จะมีระดับจิตสูงซึ้ง พ้นจากภาคพื้นของความเป็นสัตว์ คือ “ดิรัจฉานภาวะ” พระพุทธรเจ้าตรัสว่า คำสอนของพระองค์จะเป็นประโยชน์ได้ก็แต่ “มนุษย์” เท่านั้น ถ้ายังเป็น “สัตว์” อยู่ พระองค์ก็ไม่สามารถที่จะทรงโปรดได้ นี่จึงเป็นข้อควรสำเหนียกได้อย่างหนึ่งในข้อที่เราดีกว่าดิรัจฉาน เพราะมีโอกาสที่จะปฏิบัติตามคำสอนของพระองค์ได้ ฉะนั้นเราก็ควรจะภูมิใจและไม่ยอมให้เสียที่ที่เกิดมาเป็น “มนุษย์” จะต้องสร้างคุณความดีให้มีซึ้งในจิตใจของตนให้ยิ่งๆ ซึ้งไป จนได้ชื่อว่า “มนุษย์ใส” “มนุษย์สเทโว” นี้เป็นการเดินซึ้งสู่ธรรมโดยถูกต้อง

๘. จิตใจของคนเราทุกวันนี้ ย่อมเดินไปด้วยอาการ ๔ อย่าง คือ ๑. บางพวกก็เป็น “มนุษย์ใส” คือ มีใจเป็นธรรม เป็นมนุษย์จริงๆ ไม่ทำความซึ้งความเดือดร้อนให้แก่ใคร ๒. บางพวกก็เป็น “มนุษย์สติซุจฉาโน” คือเป็นพวกที่มีใจต่ำทราม มีความคิดเป็นสัตว์ดิรัจฉาน ไม่มีศีลธรรมประจำใจ คิดแต่การทุจริต เบียดเบียนประหัดประหารซึ้งกันและกัน มีกายเป็นมนุษย์

แต่ใจเป็นดิรัจฉาน ๓. บางพวกก็เป็น “มनुสฺสเปโต” คือคอยแต่อาศัยพึ่งบารมีขอส่วนบุญจากคนอื่น ต้องคอยท้อแห้งอดๆ อยากๆ มีจิตใจเหมือนผีเปรต ไม่สามารถแสวงหาส่วนบุญจากตัวของตัวเอง ประเภทที่ ๔ “มनुสฺสอสฺสุทฺทกาโย” คือมนุษย์ที่มีใจดำชั่วร้ายต้องหลบซ่อนตัวไม่ให้คนเห็น ต้องอยู่ในคุกในตารางหรือในที่คุมขังที่มองไม่เห็นแสงเดือนแสงตะวัน เป็นมนุษย์ประเภทที่เลวที่สุดใน ๔ ประเภทนี้

๙. การที่เราอบรมดวงจิต ให้พ้นได้จากความเป็น “สัตว์” มาเป็น “มनुสฺสโ” ได้นั้น ก็ยังไม่เพียงพอกับการที่จะต้องทำความดีให้ยิ่งขึ้นไปอีก เหตุฉะนั้นพระพุทธเจ้าจึงทรงสอนให้เราขัดเกลากิจใจ ให้สู่ระดับที่สูงกว่าคนธรรมดาสามัญ โดยทรงวางหลักของการปฏิบัติไว้ให้อีกเป็นชั้นๆ เมื่อใครดำเนินตามข้อปฏิบัติของพระองค์ได้ ผู้นั้นก็จะมีมรรยาบทและจิตใจสะอาดงดงาม เหมือนกับลูกกษัตริย์ เพราะพระพุทธเจ้าท่านก็ทรงเป็นพระโอรสของพระเจ้าสุทโธทนะ และเมื่อเราได้เป็นลูกเจ้าลูกนายแล้ว เราก็ต้องแต่งตัวด้วยแก้วมณีค่า คือ “บุพฺพชฺชตฺตํ ชมฺมชฺชตฺตํ และ สํจฺจชฺชตฺตํ” แต่เพียงเป็นลูกกษัตริย์เท่านั้นก็ยังไม่พอแก่ความดีงาม ท่านจึงวางหลักปฏิบัติให้สูงขึ้นไปอีก เรียกว่า “อริยะะ” คือเป็น

โสดา สกทาคา อนาคา จนถึง อรหัต เป็นที่สุด นี่เป็นสกุล
 “**อริยวงศ์**” ซึ่งเป็นสกุลที่สูงที่สุดกว่าสกุลใดในโลก ดวงจิตที่
 ไหลไปสู่กระแสของอริยะแล้ว ย่อมไม่ไหลกลับมาสู่กระแสต่ำอีก
 ต่อไป

๑๐. การเดินทางอย่างนี้ เขาเรียกว่า**เดินทางลัด** เป็นการ
 เดินที่ถูกต้องตามมรรควิธี คือเดินสูง ไม่ใช่เดินต่ำ หรือจะเรียกว่า
 เดินทางเตียนก็ได้ เดินทางเตียนก็คือที่ซึ่งไม่รกรุงรัง และไม่มีสิ่ง
 กีดขวางที่จะคอยกีดกันการเดินทางของเราให้ไปไม่สะดวก และไม่
 ถึงจุดที่หมายได้ ต้องแวะต้องเวียนทำให้การเดินทางเนิ่นช้าไป คนเรา
 ทุกวันนี้ยังเดินกันไม่เป็น เพราะเขาเดินกันแบบชาวโลก คือเดิน
 ถอยหน้าถอยหลัง เหลียวซ้ายแลขวา มันจึงต้องชนกันไปชน
 กันมา ปะทะกันไม่หยุดหย่อน แล้วก็ล้มบ้างลุกบ้าง บางที่ไม่มี
 คนชนก็เซ ไม่มีใครเตะก็ล้ม บางที่ชี้แจงหักหยุดหักเสียบ้าง
 บางที่พบปะเห็นอะไรกลางทางก็หยุดมองเสียบ้าง มันก็ไม่ถึงที่
 หมายสักที เพราะมิได้เดินกันด้วยความตั้งใจจริงๆ จังๆ มันก็
 เปะๆ ปะๆ ไปไม่ตรงแนวทาง การเดินทางอย่างนี้ไม่ถูกมรรควิธี
 เราต้องเปลี่ยนการเดินทางเสียใหม่ให้ถูกต้องตามแบบของพระพุทธเจ้า
 การเดินทางของพระพุทธเจ้านั้นเดินอย่างไร? การเดินแบบพระพุทธเจ้า

นั่น คือ **เดินแบบทหาร** ทหารนั้นเขาไม่ได้เดินถอยหน้าถอยหลัง เบะๆ ปะๆ อย่างที่พวกเราเดินกันไปเดินกันมานี้ เขาเดินด้วยอาการตั้งตัวตรง แล้วย่อเท้าแรงๆ ซ้ำๆ กันอยู่ตรงที่เดียว เดินอย่างนี้ไม่ต้องมีอาการเหนื่อย เพราะไม่ต้องออกแรงเดินไปไกล ถ้าเราลองยืนย่อเท้าอยู่ตรงที่แห่งเดียวสัก ๓ ชั่วโมง หน้ำที่อยู่ภายใต้เท้าของเรานั้นจะต้องขาดแหลกยับเยินและเรียบบราบลง ไม่มีเหลือเลย ถึงหน้ำที่จะขึ้นมาใหม่ก็ไม่สามารถที่จะผุดขึ้นมาเหนือพื้นดินตรงนั้นได้

ฉันใดก็ดี งานที่เราทำอยู่นี้ คือการตั้งสติกำหนดลมหายใจ ถ้าเราตั้งใจทำจริงๆ คือมีสติจดจ่ออยู่กับลมหายใจเข้าออกของเราอย่างเดียว ไม่ให้ขาดสายแล้ว นวัตกรรมต่างๆ ที่เป็นสัญญาอดีตอนาคตทั้งดีทั้งไม่ดี ก็จะไม่สามารถยื่นหน้าเข้ามาหาเราได้เลย นวัตกรรมซึ่งเปรียบเหมือนกับต้นหน้ำนี้ ก็จะต้องเรียบบราบลงไปหมด บาบอกุศลทั้งหลายก็ไม่มีโอกาสที่จะเกิดขึ้นในดวงจิตของเราได้ เมื่อเป็นเช่นนี้ เราก็จะต้องไม่เดินไปสู่อบายเลย (“อบาย” คือที่ซึ่งหาความสุขไม่ได้) ดวงจิตของเราก็จะก้าวขึ้นสู่ที่สูงขึ้นๆ เป็นลำดับดังกล่าวกวามาแล้ว นี้เรียกว่าเดินทางเตียน และถูกต้องตามแบบของพระพุทธเจ้า

ฉะนั้น ในการเจริญอานาปานสติภาวนานี้ ท่านจึงวางอุบายวิธีไว้ให้ยึดเป็นหลัก สำหรับสะกัดกั้นกั้นนิเวศน์ต่างๆ ที่จะมาทำลายคุณความดีของเรา โดยการให้กำหนดลมหายใจ และใช้สติกำกับไปพร้อมกับคำภาวนาว่า **“พุทโธ”** ตามไปด้วย ถ้าจะนั่งภาวนาว่า **“พุทโธ”** ไปเฉยๆ นั้นก็ดีดอก แต่มันเบาไปจิตมันไม่ลึก ธรรมชาติของสิ่งที่ตื่น ย่อมเป็นช่องทางให้สิ่งโสโครก เช่น ฝุ่นละอองลงไปติดได้โดยง่ายและเต็มเร็ว ถ้าอยู่ลึกฝุ่นผงก็จะปลิวเข้าไปถึงได้ยาก จิตที่ลึกก็ยอมไม่หวั่นไหวในอารมณ์ได้ง่ายเช่นเดียวกัน ฉะนั้นการภาวนา **“พุทโธ”** เฉยๆ จึงไม่สู้มีน้ำหนักเท่าใดนัก เหมือนกับเราถือมีดฟันขึ้นไปในอากาศ มันก็จะรู้สึกเฉยๆ เพราะไม่มีเครื่องกระทบอะไรเลย มีแต่ความว่างเปล่า แต่ถ้าเราจับมีดนั้นฟันลงไปกับตอไม้ หรือวัตถุสิ่งใดสิ่งหนึ่ง เราก็จะรู้สึกว่ามีน้ำหนักขึ้นและแขนของเราก็จะมีกำลังแข็งแรงสามารถต้านทานกับข้าศึกศัตรูที่จะมาทำอันตรายต่อเราได้

เหตุนี้ท่านจึงให้กำหนดสติลงในจุดใดจุดหนึ่ง เพื่อให้จิตมีกำลังมั่นคงแน่วแน่อยู่ในอารมณ์อันเดียว ยึดที่หมายเอาอย่างใดอย่างหนึ่งในบทกัมมัฏฐาน ๔๐ ห้อง ดวงจิตของเราก็จะมีกำลัง

กล้าแข็ง สติก็แก่ขึ้น จนเป็นสัมมาสติ สัมมาสมาธิ พละกำลัง ๕ ประการ ก็จะบังเกิดขึ้นแก่ตัวเรา คือ **สหชาตพล** ความเชื่อของเราก็มั่นคง **วิชัยพล** ความเพียรของเราก็แก่กล้า **สติพล** สติก็มั่นคง **สมาธิพล** ใจก็เหนียวแน่น **ปณฺญาพล** หูตาก็แจ่มใส มีความฉลาดรอบรู้ เมื่อกำลัง ๕ ประการนี้เกิดขึ้นแก่บุคคลผู้ใด ผู้นั้นก็จะมีอำนาจสูงขึ้น จิตก็จะลอยเด่นเป็นอิสรภาพ ไม่ตกเป็นทาสของอารมณ์ใดๆ เป็นผู้ตั้งมั่นลอยอยู่ในคุณความดี ไม่ตกไปในอบายที่ชั่ว เหตุนี้จึงนำมาบรรยายให้ฟัง พอเป็นแนวทางให้เกิดศรัทธาความเชื่อมั่น ในการที่จะสร้างคุณความดีให้มีขึ้นในตัวของตัวเอง ผู้ใดนำไปฝึกหัดตัดตนตามที่ได้กล่าวมาแล้วนี้ ก็จะเป็นบุญเป็นกุศลอันยิ่งที่จะนำความสุขความเย็นใจมาให้แก่ตน จะไม่ต้องประสบกับความทุกข์เดือดร้อนวุ่นวายนานาประการ ได้แสดงมาก็พอเป็นเครื่องเตือนใจแห่งพุทธบริษัทพอสมควรแก่กาลเวลาเพียงเท่านี้

อบรมสมาธิตอนบ่าย

วันที่ ๓๐ กรกฎาคม พ.ศ. ๒๕๕๙

๑. เวลาเรานั่ง ถ้าเรายังสังเกตลมไม่ได้ ก็ให้ตั้งใจว่า “เราจะหายใจเข้า เราจะหายใจออก” (คือเราจะเป็นผู้หายใจ ไม่ใช่ปล่อยให้มันหายใจเองโดยธรรมชาติ) ตั้งสติทำดังนี้ทุกครั้งที่หายใจ แล้วเราก็จะจับลมได้

๒. การกั้นจิตให้รู้อยู่ในตัว ไม่ใช่หมายความว่า ให้งั้นโดยกักขัง ได้แก่ การสะกดจิต สะกดลม กั้นลม จนเกิดความอึดอัด ขาดความอิสระ อย่างกั้นลม หรือสะกดลมไว้ ต้องปล่อยให้จิตอยู่เฉยๆ ให้มีอิสระตามสภาพของมัน เพียงแต่คอยกั้นจิตไว้ให้อยู่คนละทางกับอารมณ์เท่านั้น ถ้าไปสะกดจิตสะกดลมเข้าแล้ว ก็จะทำให้ร่างกายอึดอัด ทำการงานไม่สะดวก อาจทำให้ปวดเมื่อยบ้าง ทำให้ชดให้ยอกบ้าง หรือทำให้มีหน้าเป็นเหน็บก็ได้ ฉะนั้นจึงต้องปล่อยให้จิตอยู่โดยธรรมชาติของตนเอง คอยระวังแต่ไม่ให้วอกแวกหรือยื่นออกไปในสัญญาอารมณ์ภายนอกอย่างเดียวนั่น

๓. การกั้นจิตไม่ให้ยื่นออกไปหาสัญญา หรือกั้นสัญญาไม่ให้ยื่นเข้ามาถึงจิตนี้ ก็เหมือนกับเราปิดประตูหน้าต่างบ้านของเราไม่ให้แมลง สุนัข หรือผู้ร้ายเข้ามาในบ้าน ได้แก่ การปิดทวารทั้ง ๖ เสีย คือ ๑. **จักขุทวาร** รูปต่างๆ ที่รับจากทางตา ๒. **โสตทวาร** เสียงทั้งหลายที่ได้ยินจากทางหู ๓. **ฆานทวาร** กลิ่นทั้งหมดที่ได้รับจากทางจมูก ๔. **ชีวหาทวาร** รสทุกชนิดที่ได้รับจากทางลิ้น ๕. **มโนทวาร** อารมณ์ต่างๆ ที่ได้รับทางใจ ๖. **กายทวาร** สิ่งสัมผัสต่างๆ ที่กระทบทางกาย สัญญาที่เกิดจากทวารทั้ง ๖ นี้ ทั้งดีและไม่ดี ทั้งเก่าและใหม่ต้องตัดทิ้งให้หมด

๔. “**สัญญา**” คือ **หูด** หรือ **สี้อ** แห่งความชั่วร้าย เพราะเป็นผู้นำมาแห่งความทุกข์เดือดร้อน ถ้าเราควบคุมไว้ ก็เท่ากับเราเป็นใจให้ผู้ร้าย มาปล้นบ้านของเราเอง ทรัพย์สมบัติของเราก็มีแต่จะพินาศหมดไป ไม่มีอะไรเหลือติดตัว

๕. **นิวรรณต่างๆ** เกิดจากสัญญาอดีตบ้าง อนาคตบ้าง ถ้าจะเปรียบก็จะเหมือนกับต้นหญ้า ต่างๆ ที่ขึ้นอยู่ในนาหรือที่ดินของเรา มีแต่จะแย่งอาหารต้นไม้อื่นและทำให้พื้นดินรกรก หา

ประโยชน์อันใดมิได้ จะมีประโยชน์ก็แต่กับสัตว์ เช่น วัว ควาย ช้าง ม้า เคี้ยวกินเป็นอาหารนั้น เพราะเป็นธรรมชาติของมันจะต้องกิน ถ้าใครปล่อยให้ที่ดินของตนรกไปด้วยหญ้าแล้ว พืชผลที่เกิดจากที่ดินนั้นก็ย่อมเจริญงอกงามขึ้นมาไม่ได้ ฉันทได้ดี ถ้าเราไม่มีสัญญาอารมณ์ออกจากใจแล้ว เราก็จะไม่สามารถทำดวงจิตของเราให้่องใสบริสุทธิ์ได้ สัญญาเป็นอาหารของคนโง่ ที่เห็นว่าเป็นของเอร็ดอร่อย แต่นักปราชญ์บัณฑิตท่านจะไม่ยอมบริโภคเลย

๖. **นิวรรณ์ ๕** ที่เปรียบเหมือนกับต้นหญ้านั้น ย่อมมีลักษณะอาการต่างๆ กัน **กามฉันทะ** ก็ได้แก่ใจที่กำหนด ยินดี และเพลิดเพลินไปในอารมณ์ **พยาบาท** ใจที่ไม่ชอบ มีโกรธเกลียด ชัง เป็นต้น **ถีนมิตตะ** ใจที่เหงามองยง่วงซึม หดหู่ ไม่เบิกบาน **อุทธัจจกุกกุกจะ** ใจที่หงุดหงิด ฟุ้งซ่าน รำคาญ **วิจิกิจฉา** ใจที่ลังเลสงสัยในศีลในธรรม ในข้อปฏิบัติของตน ทั้งหมดนี้ “อุทธัจจกุกกุกจะ” ดูเหมือนจะเป็นหญ้าที่มีพิษร้ายแรงกว่าอย่างอื่นทั้งหมด เพราะมีทั้งหงุดหงิดฟุ้งซ่าน และรำคาญใจ เป็นหญ้าประเภทมีหนามและใบของมันก็คมด้วย ถ้าใครถูกเข้าก็จะต้องมีพิษแปลบปลาบและแสบร้อนไปทั้งตัว ฉะนั้นจงพากันทำลายมันเสีย อย่าให้มันมีขึ้นได้ในพื้นนาของเราเลย

๓๗. “**อานาปานสติภาวนา**” เป็นวิธีซึ่งดีที่สุดในที่พระพุทธเจ้าทรงวางไว้ให้เป็นหลักปฏิบัติ สำหรับขับไล่และปราบนิเวรณ์ต่างๆ เหล่านี้ให้หมดสิ้นไป คือการภาวนาที่ใช้สติกำหนดอยู่กับลมหายใจ **วิตก** ได้แก่การกำหนดลม **วิจาร์** ได้แก่ขยายลม วิตกวิจาร์เป็น กายะ กายานุปัสสนาสติปัฏฐานด้วย คือ พิจารณาลมในกองธาตุ หรือพิจารณาภายในกาย วิตกเปรียบกับไถ วิจาร์เปรียบกับคราด ถ้าเราเพียงใช้ไถกับคราดบนพื้นที่นาของเราอยู่เสมอๆ แล้ว หญ้าทั้งหลายก็จะไม่เกิดขึ้นได้ พืชพันธุ์ที่หว่านไว้ก็จะบังเกิดผลงอกงามไพบูลย์ พื้นที่นาซึ่งเปรียบเหมือนกับร่างกายของเรา คือ ธาตุ ๔ ก็สงบ ธาตุดินก็ไม่กำเริบ ธาตุน้ำก็ไม่เสีย ธาตุไฟก็ไม่อ่อน ธาตุลมก็ไม่กล้า ทุกๆ ธาตุตั้งอยู่โดยปกติ ไม่มีความยิ่งหย่อน มีความเสมอภาคกันหมดทุกๆ ส่วน ร่างกายก็จะแข็งแรงสมบูรณ์ ไม่มีอาการเจ็บไข้ อากาศก็โล่ง ใจก็โปร่ง ปราศจากนิเวรณ์

๓๘. เมื่อเราปราบพื้นที่ของเราเรียบร้อยแล้ว ต่อไปนี้พืชมหากุศล คือพุทฺธคุณ ธรรมคุณ และสังฆคุณ ก็จะผุดขึ้นในดวงจิตดวงใจของเรา ยกจิตขึ้นสู่ลมหายใจ ก็จะเกิดความปีติ ความอิมิใจ อิทธิบาท ๔ คือ **ฉันทะ** ความรักความพอใจชอบใจ ในข้อปฏิบัติของตน **วิริยะ** ความพากเพียรบากบั่นไม่ทอดทิ้งใน

ข้อปฏิบัติของตน **จิตตะ** ความสนใจจดจ่ออยู่ในข้อปฏิบัติของตน **วิมังสา** ความพิจารณาใคร่ครวญในข้อปฏิบัติของตน ก็ย่อมเจริญขึ้นเป็นลำดับ อธิบาพนี้เปรียบเหมือนกับขาตุ้หรือขาโต๊ะ ๔ ขาที่ยังไว้ให้วัดถุนั้นตั้งตรง ไม่คลอนแคลน เป็นอำนาจอันหนึ่งที่จะพยุงตัวเราให้แข็งแรงและก้าวไปสู่ที่สูงได้ จะเปรียบอีกอย่างหนึ่งก็เหมือนกับเครื่องยา ๔ สิ่งที่ประกอบกันขึ้นแล้ว ก็จะกลายเป็นยาอายุวัฒนะอย่างวิเศษชานานหนึ่ง ซึ่งใครกินแล้วไม่ตาย มีอายุยืน ถ้าใครอยากตายก็ไม่ต้องกิน ถ้าใครไม่อยากตายก็กินให้มากๆ ยิ่งกินได้มาก โรคที่เกาะกินใจของเราก็จะหายเร็ว คือกิเลสมันตาย ฉะนั้นถ้าใครรู้ตัวว่าเป็นโรคมามากก็ควรกินยาชานานนี้เสีย

๙. การตัดสัญญาต่างๆ ไม่ได้หมายความว่า ให้เรา **ตัดความคิด** เราไม่ได้ตัดความคิดนึกให้หายไป **เป็นแต่น้อมความนึกคิดมาใช้ในทางที่เป็นประโยชน์** เช่น มาคิดนึกตรวจตรองในข้อกัมมัฏฐานบทใดบทหนึ่ง ถ้าเราให้จิตของเราทำงานอย่างนี้เราก็จะไม่มีทุกข์และไม่เกิดโทษขึ้นแก่จิตใจและตัวเราเอง

๑๐. ปกติ จิตของเราก็ทำงานอยู่เสมอ แต่งานนั้นมันไม่เป็นเรื่องเป็นราว เป็นเรื่องวุ่นวาย ยุ่งๆ เหลวไหลไม่มีสาระ ประโยชน์ เราจึงต้องหางานที่มีสาระประโยชน์มาให้จิตทำ คือหาเรื่องที่ดีๆ ไม่มีโทษ เรื่องที่เราทำนี่คือ **อานาปานสติ** ได้แก่การตั้งใจกำหนดจิตของเราเอง หรือกำหนดลมหายใจของเราเอง เราจะดเว้นงานอื่นทั้งหมด ตั้งหน้าทำงานนี้อย่างเดียว นี่เป็นจุดมุ่งหมายของการทำสมาธิ

๑๑. เมื่อผู้ใดดำเนินตามข้อปฏิบัติคำสอนของพระพุทธเจ้า ได้พร้อมทั้งกาย วาจา ใจ อย่างแท้จริงแล้ว ผู้นั้นก็จะต้องได้รับมรดกจากพระองค์ อันควรแก่ฐานะความเป็นทายาท พระองค์จะต้องทรงรับรองว่าผู้นั้นเป็นลูกหญิงหรือลูกชายที่เกิดจากพระองค์โดยแท้จริง นับว่าผู้นั้นเป็นญาติของพระศาสนาโดยใกล้ชิด ส่วนผู้ใดซึ่งมิได้ตั้งใจปฏิบัติดวงจิตของตนให้เป็นไปตามแบบอย่างของพระองค์อย่างจริงจัง ก็เป็นเพียงญาติห่างๆ ลูกหลานห่างๆ ซึ่งพระองค์มิได้ทรงไว้วางพระทัยหรือยินดีที่จะมอบทรัพย์มรดกให้

๑๒. หลังจากพุทธกาล พระเจ้าศรีธรรมาโคกราช ผู้เคย ได้สร้างพระเจดีย์ถึง ๘๔,๐๐๐ องค์ สร้างวัดถึง ๘๔,๐๐๐ วัด และถวายอุปลากบารุงพระภิกษุสงฆ์ถึง ๘๔,๐๐๐ รูป ได้เข้าไป ตริสถามพระอรหันต์องค์หนึ่งว่า พระองค์ได้ทรงสร้างกุศลมากมาย ถึงเพียงนี้แล้ว จะนับว่าพระองค์ได้ทรงเป็นญาติกับพระศาสนา ได้หรือยัง พระอรหันต์องค์นั้นก็ตอบว่า บุคคลใดได้บวชตัวเอง หรือบวชลูกชายลูกหญิงของตนให้เป็นพระในพระพุทธศาสนา แล้ว ก็นับว่าผู้นั้นเป็นญาติของพระศาสนาได้

๑๓. การบวชเป็นพระนั้นจะต้องดำเนินตามข้อปฏิบัติ ให้ เหมือนอย่างทีพระพุทธเจ้าได้ทรงวางไว้จริงๆ จึงจะได้ชื่อว่าเป็น ลูกของพระตถาคต บุคคลซึ่งนับว่าเป็นลูกของพระองค์จริงๆ ก็ได้แก่บุคคล ๔ จำพวก คือ พระโสดา พระสกทาคา พระอนาคา และพระอรหันต์ ซึ่งเป็นผู้กระทำดวงจิตของตนให้พ้นแล้วจาก อสวกิเลสได้เป็นขั้นๆ ตามอำนาจแห่งกำลังจิตของตนๆ บุคคล ๔ จำพวกนี้แหละ เป็นญาติที่ใกล้ชิดของพระศาสนาจริงๆ เพราะเป็นลูกของพระพุทธเจ้า ซึ่งคู่ควรที่จะได้รับทรัพย์มรดก จากพระองค์โดยไม่ต้องสงสัย การบวชเป็นพระอย่างนี้ หญิง ก็เป็นพระได้ ชายก็เป็นได้ อุบาสกอุบาสิกา ก็เป็นได้ สามเณร

ก็เป็นได้ พระอย่างนี้เป็นพระภายใน ส่วนพระที่บวชโกนผม
นุ่งเหลืองอย่างนี้ เป็นพระภายนอก คือ บวชให้คนเห็น
ด้วยตา แต่ถ้าใครเป็นทั้งพระภายนอกและพระภายในด้วย
ทั้ง ๒ อย่างก็ยิ่งดี เหตุนั้น เราก็ควรจะภูมิใจในวาสนาบารมี
ของเรา ที่จะบวชเป็นญาติของพระศาสนาได้ด้วยกันทุกๆ
คน และถ้าผู้ใดปฏิบัติได้ จนพุทธคุณ ธรรมคุณ และสังฆคุณ
เกิดขึ้นในใจแล้ว ก็ย่อมเป็นทายาทผู้จะต้องได้รับมรดกจาก
พระองค์อย่างแน่แท้ ถ้าเราเป็นคนจนอยู่ ก็ไม่ต้องวิตกทุกข์ร้อน
ว่า เราจะไม่มีทรัพย์สมบัติ ถ้าเราเป็นคนรวยอยู่บ้างก็ยิ่งดีมาก
ขึ้น จะได้มีสมบัติแจกลูกแจกหลานต่อๆ ไปอีกด้วย

อบรมสมาธิตอนบ่าย

วันที่ ๓ สิงหาคม ๒๕๖๙

๑. เวลานั้น ให้ใช้ความสังเกตในกองลมเป็นจุดสำคัญ ลมในร่างกายเรานี้มีอยู่ ๓ กอง คือ ๑. ลมหายาบ ๒. ลมประณีต ๓. ลมสุขุม

ก. **ลมหายาบ** ได้แก่ ลมที่หายใจเข้าไปในร่างกาย ลมนี้ก็มีอยู่ ๒ ชนิด คือ ที่เจือปนอยู่กับอากาศธาตุภายนอกที่มีโทษ มีพิษ เมื่อผ่านเข้าไปถึงปอดแล้ว กลับออกมาไม่หมด ส่วนที่เป็นกากก็ตกค้างอยู่ภายในร่างกาย และเมื่อกากนี้ไปคลุกเคล้ากับต่อมโลหิตในหัวใจ ก็ทำให้โลหิตเป็นพิษให้โทษแก่ร่างกาย ทำให้เกิดโรคต่างๆ ขึ้น แต่โรคนี้ไม่ต้องรักษาด้วยยา รักษาด้วยลมก็หาย นี้อย่างหนึ่ง อีกอย่างหนึ่ง ส่วนที่เป็นคุณ คือที่เจือปนอยู่กับอากาศบริสุทธิ์ เมื่อไปคลุกเคล้ากับโลหิตในหัวใจก็ทำให้เกิดคุณประโยชน์ขึ้นทางร่างกาย

ข. **ลมประณีต** มีลักษณะอ่อนน้อม คือลมละเอียด ที่กั้นจากลมหายาบ และเข้าไปแทรกซึมระหว่างเส้นโลหิต กับเส้น

ประสาทต่างๆ เป็นลมที่ไหลล่องเลี้ยง ทำให้เกิดความรู้สึกทั่ว
สรีระร่างกาย

ค. **ลมสุขุม** เป็นลมที่ลึกเข้าไปกว่าลมประณีต มีลักษณะ
เย็น โปร่ง ว่าง และมีสีขาว

๒. **ลมประณีต** ที่ส่งไปเลี้ยงร่างกายนี้ เป็นลมสำคัญที่เรา
จะใช้เป็นหลักเพื่อสังเกตุลมทั้ง ๓ กอง เมื่อลมประณีตนี้ กระจาย
ซาบซ่านไปทั่วทุกส่วนของร่างกายเต็มที่แล้ว กายก็จะเกิด
ความเบา ว่าง สงบ แต่มีสติรู้ตัวอยู่ ใจของเราที่ตั้งอยู่ กายของ
เราก็ตั่งอยู่ เมื่อเป็นเช่นนี้ก็เรียกว่ามีสติสัมปชัญญะประจำตัวอยู่
เสมอ ต่อไปก็จะเกิดแสงสว่างขึ้นในลม ถึงเราจะหลับตาอยู่ก็
เหมือนลืมตา จะรู้สึกว่ามีลมในร่างกายมีสีขาวนวล เหมือนได้
ตะเกียงเจ้าพายุที่ถูกไฟเข้าไปอาบ นี้ท่านเรียกว่า “**ลมสุขุม**”
จิตก็เกิดเป็นปัสสัทธิ จิตสงบ กายเป็นปัสสัทธิ กายสงบ จิตนี้
เรียกว่า “**สัมมาสมาธิ**” ที่เป็นไปเพื่อวิปัสสนาญาณ วิปัสสนา
ญาณนี้สามารถตัดตัณญาอดีต อนาคตได้ขาดหมด คือ จิตยนิตี
อยู่กับลมสุขุม ลมโปร่งว่าง ถ้าจิตไม่เข้าไปถึงลมอันนี้ จิตก็ไม่

ปราศจากนิวรณ์ ไม่เกิดปัญญา และไม่วิริยชา จิตที่เกิดจากความสงบนี้ มีอำนาจขึ้น ก็เกิดกำลัง เกิดแสงขึ้นในตัว จิตก็สว่าง ลมก็สว่าง เมื่อลมทุกหน่วยมีกำลังเสมอภาคกันหมด ก็เกิดเป็นลมสุขุม สงบ ราบ เรียบ ไม่มีคลื่น ไม่ไหว ไม่สะเทือน ลมตอนนี้ ไม่เกี่ยวกับลมหายใจ ร่างกายก็สงบ ไม่มีทุกขเวทนา มีลักษณะเบา อิ่ม เต็ม เหมือนไส้ตะเกียงเจ้าพายุ ไม่ต้องใช้สือบ เสียงก็ไม่มี ลมก็ไม่ปรากฏ แต่แสงก็จ้าโดยไม่ต้องสือบ ใช้แต่ไอน้ำมันก็เกิดไฟขึ้น ร่างกายของเราที่สงบ ไม่มีสภาพสูงต่ำ ขึ้นลง เมื่อลมเรียบราบเช่นนี้ ก็เกิดผลทำให้กายเบา ว่าง สงบ เรียกว่า “กายปัสสัทธิ” จิตก็อยู่กับกายอันสงบ “เป็นจิตตปัสสัทธิ” เมื่อจิตเข้าไปอยู่กับความสงบ ความสว่างก็เกิดขึ้น ความสว่างนี้เกิดจากความตั้งมั่นของจิต เมื่อความตั้งมั่นของจิตเกิดขึ้น ก็เป็นวิปัสสนาญาณ เมื่อวิปัสสนาญาณเกิดขึ้นก็จะมีหนทางรู้ได้ในส่วนนามและรูป ซึ่งเกิดจากลมหายใจ ลมหายาก็รู้ ลมละเอียดประณีตก็รู้ ลมสุขุมก็รู้ คือรู้จักลักษณะอาการของลมทั้ง ๒ กองในร่างกาย เมื่อเราทำได้ถึงขนาดนี้ก็เรียกว่า **รู้ลม** หรือ **รู้รูป** แล้วก็สังเกตเห็นอาการทางจิตอีก เมื่อผลเกิดขึ้นอย่างไร ก็เรียกว่า **รู้นาม** เมื่อสามารถรู้ได้ทั้ง **รูป** และ **นาม** แล้ว เราก็รู้ว่านี่แหละ

เป็น **วิชา** วิชาที่มีหลักรู้ได้อย่างนี้ๆ ถ้าไม่ทำจิตอย่างนี้ก็รู้ไม่ได้ เมื่อรู้ไม่ได้ก็เป็นอวิชา อวิชาคือความมืด เช่นลมหายใจมืดไม่รู้ ลมประณีตก็มืดไม่รู้ ลมสุขุมก็มืดไม่รู้ ผลแห่งความมืดนี้ให้โทษแก่กายและใจอย่างไรก็ไม่รู้อีก นี้เรียกว่า **อวิชา**

อวิชานี้เหมือนกับเราเอาน้ำมันยางมาใส่ตะเกียงเจ้าพายุ โทษของน้ำมันยางจะเป็นพิษอย่างไร โทษของอวิชาก็เหมือนกัน เช่นนั้น มีแต่จะก่อเหตุร้าย คือความมืดให้แก่คนอื่น นอกจากนี้แล้วยังก่อความเสียหายให้แก่จิตใจของตนเองด้วย เพราะกรรมคาไฟที่ถูกน้ำมันยางนั้น มันก็มีแต่จะเป็นควันดำ ถ้าเราใส่มากก็ดำมาก แล้วเราก็จะถือว่าควันดำนั้นแหละวิเศษ แต่แท้จริงควันดำนั้นแหละคือความไม่รู้ คือไม่รู้ว่าเป็นอวิชา จึงไปคลุกเคล้ากับอวิชา ก็ยิ่งดำมากขึ้นๆ จนกลายเป็นเขม่าจับหนา เขม่านี้ก็คือสิ่งที่โสโครกสกปรก อันจะนำโทษให้เกิดขึ้น คือขณะที่ไฟเกิด ควันดำนี้ แสงมันก็ย่อมจะไม่ดี ไฟก็ไม่ดี ควันก็ไม่ดี ควันไม่ดีนี้ก็คือลักษณะของอวิชา เพราะตัวของมันเองก็ไม่ดี ความรู้ที่เกิดจากตัวมันก็ไม่ดี ผลที่เกิดจากตัวมันก็ไม่ดี เหล่านี้ล้วนแต่เป็นสิ่งที่ก่อทุกข์ทั้งสิ้น นี่แหละอวิชาย่อมให้โทษอย่างนี้

๓. โทษของอวิชชา ก็เหมือนกับไฟฟืน ไฟฟืนนั้นมันทำให้ร้อน เมื่อร้อนแล้วก็ยังไม่พอ แสงก็แดงเหมือนกับแสงพระอาทิตย์ ไปจ่อเข้าไปไหนก็เกิดไฟไหม้ขึ้นที่นั่น ไฟกองนี้ถ้ามันไปอยู่ที่ไหนนานๆ ก็จะเป็นสีดำและเป็นเขม่าขึ้น เหมือนคนที่ก่อไฟฟืน ย่อมจะนำเชื้อสกปรกต่างๆ เข้าไปใส่ตัวเอง ภายก็จะดำ เสื้อผ้าที่ใส่อยู่ก็ดำ แต่ความดำสกปรกนี้ เขาถือว่าเป็นของของเขา เขาก็ไม่รังเกียจ เหมือนแผลพุพองเน่าเปื่อยที่มันเกิดขึ้นในตัวเขาเอง ถึงจะมีกลิ่นเหม็นสกปรกอย่างไร เขาก็ยอมจับได้ไม่รังเกียจ แต่ถ้าไปเห็นที่ตัวคนอื่นแล้วก็จะขยะแขยง ทนดูไม่ได้ และไม่อยากจะเข้าไปใกล้เสียด้วยซ้ำ ผู้ที่มีอวิชชาห่อหุ้มดวงจิตอยู่ เหมือนกับคนที่มีแผลเต็มตัว ก็ยอมไม่รังเกียจตนเอง ไม่อาย ไม่ขายหน้า เหมือนโรงครัวที่มีเขม่าติดฝาของมันเอง ถึงจะเห็นก็แค่เห็นเท่านั้น ไม่มีความรู้สึก ว่า น่าเกลียด น่าอาย และน่ารังเกียจ แต่ถ้าเห็นที่อื่นแล้วก็แทบกระโดดหนีเลย

๔. อวิชชา เป็นเครื่องข่ามมนุษย์ให้ตาย อวิชชาเป็นข่ายดักสัตว์ แต่ธรรมดาข่ายนั้นก็ดักได้แต่สัตว์ที่โง่ ถ้าตัวใดฉลาดก็คงไม่เข้ามาติดข่าย เพราะฉะนั้นถ้าใครโง่ ก็ถูกอวิชชาดักไปกินหมด ถ้าบุคคลใดอยู่ในอำนาจของความโง่เขลาแล้ว บุคคลนั้นก็จะ

ต้องได้รับโทษ คือไม่รู้จักกลม ๓ กอง ที่เข้าไปอยู่ในร่างกายของ
 ตัวเอง ถ้าใครรู้จักเป็นสัมมาสติ คือรู้เหตุแห่งการกระทำ รู้วิบาก
 คือผลของการกระทำนั้น เมื่อรู้ได้อย่างนี้ก็เป็นผู้มีสติ มองร่าง
 ของตัวเองได้ชัดเจน เหมือนไฟที่สว่างในตัวเอง ทำไมจึงสว่างได้
 นั่นก็เพราะอำนาจแห่งน้ำมัน ลมสุขุมก็เหมือนกัน มันเจียบใน
 ร่างกาย เหมือนตะเกียงเจ้าพายุที่กำลังสว่างจ้า มันเจียบเหมือน
 ไม้ได้สูบลม นี่เป็นกายปัสสัทธิ ส่วนจิตก็จะใสขาวโดยรอบตัว
 ของมัน ส่วนสีนวลออกจากไส้ ทำให้เกิดประโยชน์แก่มนุษย์และ
 สัตว์ทั้งหลาย เรียกว่า “**ปาสฺสัทธิกํ ชิตฺตํ**” คือจิตมีรัศมี เมื่อ
 รักษาจิตบริสุทธิ์ได้เช่นนี้ จิตก็จะเกิดกำลัง มองเห็นส่วนละเอียด
 ที่ลึกซึ่งเข้าไปกว่านี้อีก แต่ก็ยังรู้ไม่ได้ดี จะต้องอาศัยกำลังจิตให้
 แก่กล้าขึ้นกว่านี้อีก นั่นคือตัววิปัสสนา เมื่อวิปัสสนาเกิดขึ้น ก็
 เหมือนเราเอาน้ำมันไปจ่อที่ไส้ตะเกียง ไฟก็จะลุกขึ้นทันที แสงก็
 พรึบขึ้นวูบเดียว สว่างจ้า สัญญาที่หมายว่ารูปก็ดับ สัญญาที่
 หมายความว่านามก็ดับ ความสำคัญมันหมายถึงสิ่งต่างๆ ก็ดับในชั่ว
 เวลาขณะจิตเดียว แต่รูปก็มีอยู่โดยธรรมดา นามก็มีอยู่โดย
 ธรรมดา แค่สัญญาที่เข้าไปยึดถือมันขาดเหมือนกับสายโทรเลข
 เครื่องส่งก็มี เครื่องรับก็มี สายก็อยู่ แต่มันไม่ติดต่อกัน เพราะไม่มี
 ไฟเดิน ใครจะส่งโทรศัพท์หรือโทรเลขก็ส่งไป แต่มันก็เจียบ

ฉันใด เมื่อเราตัดสัญญาเสียแล้ว ถึงใครจะว่าอะไรก็ว่าไป แต่ใจเราก็เสียบ นี่เป็นวิปัสสนา เป็นวิชาที่อยู่เหนืออำนาจของ อวิชชา หมดความยึด จิตก็สูงขึ้น เป็นโลกุตตระ พ้นจากโลกนี้ คือ อยู่ในโลกที่สูงกว่าโลกธรรมดา สูงกว่ามนุษย์โลก เทวโลก และพรหมโลก ไปอยู่เหนือจากเทวดา พระอินทร์ พระพรหม เหตุนั้น พระพุทธเจ้าเมื่อทรงสำเร็จพระอนุตรสัมมาสัมโพธิญาณ จึงเกิดแผ่นดินไหว สั่นทั่วพิภพจักรวาล จากเบื้องต่ำ ถึง นรก อเวจี ขึ้นมาถึงโลกมนุษย์ เบื้องสูงก็ถึงพรหมโลก ทำไมแผ่นดิน จึงไหว ? ก็เพราะดวงจิตของพระองค์นั้น มีอำนาจเต็มที่จะแหวก ตัวขึ้นเหมือนพรหมโลก เหตุนี้จึงควรสำเหนียกว่าลมหายใจที่เรา หายใจอยู่นี้ เกิดทั้งคุณและทั้งโทษปนกัน ลมประณีตเป็นลมที่ไป เลี้ยงเส้นโลหิตและประสาท ลมสุขุม ปรับปรุงลมทั่วร่างกาย ลม นี้จึงเกิดเป็นมหาภูตรูป เป็นใหญ่ขึ้นในตัวของมันเอง คือปฐวีธาตุ ดินก็เป็นใหญ่ในธาตุดิน เตโชธาตุ ไฟก็เป็นใหญ่ในธาตุไฟ อาโปธาตุ น้ำก็เป็นใหญ่ในธาตุน้ำ เมื่อความเป็นใหญ่ของธาตุทั้ง ๔ ต่างก็มี ความเสมอภาคกันหมดดังนี้ ความวุ่นวายต่างๆ ในร่างกายก็ ไม่มี จิตก็เป็นใหญ่ กายก็เป็นใหญ่ วางใจได้ เหมือนกับเด็กที่เรา เลี้ยงมาจนโตพอแล้ว ร่างกายของมันก็มีอิสระตามสภาพ ใจก็มี อิสระตามสภาพเป็น **ปัจฉัตตัง** เป็น **สวากขาโต** ได้รู้เห็นรับผิดชอบ

ชอบในตัวเอง เป็น **สันติภูริโก** รู้แจ่มแจ้งได้เอง เป็น **อกาลิโก** จะเป็นกาลใดก็ตาม เมื่อเราสำเหนียกอยู่ในลมทั้ง ๓ กองนี้แล้ว เราก็จะเกิดความสบายเมื่อนั้น ทางโลกเขาก็เรียกว่าเป็นผู้มีอายุครบ ๒๐ ปี บริบูรณ์แล้ว บรรลุนิติภาวะ เป็นผู้รับมรดกของพ่อแม่ได้โดยถูกต้องตามกฎหมาย ถ้ากล่าวทางวินัย ก็ไม่จำเป็นต้องอยู่ติดกับครุบาอาจารย์ได้แล้ว เพราะสามารถปกป้องรักษาคุ้มครองตัวเองได้โดยปลอดภัย และถ้าจะกล่าวทางธรรม ก็ไม่ต้องอาศัยแบบแผนตำรา ไม่ต้องเกี่ยวกับครุบาอาจารย์ได้

๕. ตามที่กล่าวมานี้ ก็เพื่อให้รู้จักใช้ความสังเกตในหลักของกองลมทั้ง ๓ กอง อันควรศึกษาให้เข้าใจด้วย ถ้าเราได้ใช้ความสังเกตตรวจตรองในลมทั้ง ๓ กอง นี้อยู่เสมอๆ แล้ว เราก็จะได้ผลคือความสบายทั้งทางกายและทางใจ เหมือนกับนายจ้างที่คอยหมั่นตรวจตราคนงานในโรงงานของตนอยู่เสมอๆ คนงานก็ไม่มีโอกาสจะหลบเลี่ยงหนึ่งาน หรือเถลไถลไปทำงานอื่น ก็จะต้องตั้งอกตั้งใจทำงานของตนตามหน้าที่ ในที่สุด ผลงานของเรา ก็จะต้องแล้วเสร็จโดยเร็ว หรือมีความเจริญต่อไปโดยลำดับ

อบรมสมาธิตอนบ่าย

วันที่ ๓ สิงหาคม พ.ศ. ๒๕๖๙

แสดงพระธรรมเทศนาในธรรมกถา มีใจความโดยย่อ
ดังนี้

๑. บำปอกุศล ให้ผลได้ใน ๓ กาลคือ ๑. ก่อนแต่คิดจะทำ ๒. กำลังทำอยู่ ๓. ทำไปแล้ว ตัวอย่างเช่น ก่อนแต่เริ่มคิดจะทำการทุจริตอย่างใดอย่างหนึ่ง เป็นต้นว่า เราคิดจะไปทำร้ายเขาหรือไปทะเลาะกับใครคนหนึ่งในวันพรุ่งนี้ ขณะที่จิตใจของเราจะรู้สึกว่ามีความเดือดร้อนขุ่นแค้นไปด้วยโทสะ เกิดความไม่สงบ ทุรนทุรายใจขึ้นมาในทันที และเมื่อกำลังทำร้ายหรือทะเลาะวิวาทกับเขานั้น ก็ย่อมได้รับทุกขเวทนา ด้วยการที่เขาทำร้ายตอบหรือกล่าวร้ายตอบเราบ้าง เป็นเหตุให้ได้รับความแค้นเคืองและเจ็บปวดทั้งทางกายและทางใจ คราวนี้เมื่อทำร้ายเขาได้แล้ว ก็จะต้องถูกตำรวจจับตัวไปโรงพยาบาล และผลที่สุดต้องเสียค่าปรับไหมเป็นเงินเป็นทอง หรือมิฉะนั้นก็ถูกลงโทษ คือติด

คุกติดตะราง ต้องถูกจำไซ้จำตรวน หรือถ้าเป็นโทษร้ายแรง เช่นไปฆ่าคนตาย เขาก็จะต้องตัดลิ้นนำตัวไปประหารชีวิตด้วยเหมือนกัน ถ้าเขาจับไม่ได้ ก็จะต้องหลบหนีไปซุกซ่อนไม่ให้เขาพบเห็น หากความอิสระและความสุขอันใดไม่ได้ ต้องเสวยผล คือรับทุกข์รับโทษทั้งกายใจตลอดเวลา

๒. ส่วน **บุญกุศล** นั้นก็ให้ผลแก่ผู้กระทำใน ๓ กาล เช่นเดียวกัน คือ ๑. ก่อนแต่คิดจะทำ ๒. เมื่อกำลังทำอยู่ ๓. เมื่อทำไปแล้ว ตัวอย่างเช่น เราคิดว่าพรุ่งนี้จะไปทำบุญตักบาตรที่วัด เราก็จะเตรียมจัดหาอาหาร ดอกไม้ธูปเทียนที่จะไปทำบุญทำทาน จิตที่กำลังคิดอยู่นั้น ก็เกิดความปีติอิ่มเอิบเบิกบานใจขึ้นแล้ว ต่อจากนี้พอวันรุ่งขึ้น เราก็ไปถึงวัด ได้แลเห็นพระเจ้าพระสงฆ์ ได้ตักบาตรถวายทาน ได้ฟังเทศน์ฟังธรรม จิตที่กำลังน้อมรับคุณพระพุทธรูป พระธรรมและพระสงฆ์เข้าไปนี้ ก็เกิดความปีติเบิกบาน เป็นสุขอยู่ตลอดเวลา และเมื่อกลับไปถึงบ้านแล้ว คิดถึงเรื่องบุญกุศลที่ตัวได้กระทำขึ้นครั้งไร ใจก็ย่อมฟู เบิกบานอยู่ทุกขณะ เกิดความพอกพองใจ มีศรัทธาแก่กล้ายิ่งขึ้น ทำให้อยากจะไปวัดไปวาในวันต่อๆ ไปอีก นี่จึงเรียกว่า เป็นผลที่เกิดขึ้นแก่ผู้กระทำทั้ง ๓ กาล

๓. ผู้ที่ประกอบด้วยกุศลกรรมทั้งกาย วาจา ใจ นั้น
 เปรียบเหมือนกับคนที่มีร่างกายสะอาด ได้ชำระล้างสิ่งโสโครก
 คือเชื้อโรคโคลนของตนเองอยู่เสมอ ไม่ให้เกิดความสกปรกขึ้นได้
 ส่วนเสื้อผ้าเครื่องนุ่งห่ม ก็หมั่นซักหมั่นฟอก ไม่ให้มีกลิ่นเหม็น
 ตัวเองก็จะเป็นผู้สะอาดหมดจดงดงาม กิริยามารยาทก็ไม่เป็นที่
 ขัดตาคน วาจาก็เป็นที่ไพเราะถูกใจผู้ฟัง จะเดินไปทางไหนก็มี
 คนอยากเห็นอยากมอง จะเข้าไปนั่งใกล้ใครก็ไม่มีคนรังเกียจ
 อยากคบหาสมาคมด้วย ส่วนคนที่ประกอบแต่ความชั่วทุจริตนั้น
 ก็ย่อมได้รับผลตรงกันข้าม เปรียบเหมือนกับคนที่มีร่างกายสกปรก
 เพราะไม่ได้อาบน้ำชำระล้างสิ่งโสโครกในร่างกายตน ส่วนเสื้อผ้าที่
 ใส่อยู่ก็ดำมอมขาดปะกะรุ่งดั่งดั่ง จะเข้าไปนั่งใกล้ใครเขาก็ไม่ได้
 มีแต่คนรังเกียจ จะเข้าใกล้ได้ก็แต่คนประเภทเดียวกัน คือสกปรก
 เหมือนกันกับตัว คือคนชั่วคนพาลทุจริตหยาบช้ำ ส่วนคนที่ดี
 คือนักปราชญ์บัณฑิตนั้น ท่านก็ต้องเดินหนีไม่ยอมเข้าใกล้ด้วย
 ผลสุดท้ายก็จะมีแต่ความทุกข์ความไม่เจริญ หากความสุขมิได้
 นี้แสดงถึงส่วนคุณและส่วนโทษของกุศลและอกุศล

๔. เมื่อเป็นเช่นนี้ เราก็ควรจะตั้งงดเว้นความชั่วที่เป็นอกุศลทั้งหลายเสีย ทำแต่บุญกุศลให้มีขึ้นในตนของตน พอรู้ตัวว่าสิ่งใดจะเป็นบาปก็ต้องหยุดยั้งไม่ทำ ถ้าสิ่งใดเป็นบุญก็จงรีบทำให้มากขึ้น บุญกุศลนั้นเพียงแต่นึกขึ้นเท่านั้นก็จะรู้สึกว่างสบายปลอดโปร่งใจแล้ว แม้ว่าเราจะนั่งอยู่ในบ้านของเราโดยไม่สามารถจะไปวัดได้ เราก็ระลึกถึงคุณพระพุทฺธ พระธรรม พระสงฆ์ขึ้นในใจ น้อมเข้าไปในส่วนพระคุณนั้นๆ ใจของเราก็จะคลายความทุกข์ได้ เมื่อคลายจากความทุกข์แล้ว กุศลจิตก็ย่อมเกิดขึ้น นึกอยากจะทำบุญให้พระ อยากจะสวดมนต์ภาวนา พอรุ่งขึ้นก็อยากจะไปวัดไปวาอีก เมื่อกาย วาจา ใจ ของเราประกอบด้วยกุศลกรรมแล้ว เราก็เหมือนคนสะอาด จะเข้าไปประชุมในสถานที่ใด หรือบ้านใครเรือนใครเขาก็ยินดีต้อนรับ มีความองอาจกล้าหาญเป็นอิสระอยู่เสมอ เพราะรู้สึกถึงความชั่วใดๆ ไม่มีในตนก็ไม่จำเป็นจะต้องสะทกสะท้านหวั่นเกรงในที่ใดๆ กายก็เป็นอิสระ ใจก็เป็นอิสระ ถึงกายจะทุกข์ไม่สบาย ก็เป็นไปโดยธรรมดา แต่ใจเรามีความยิ้มแย้มแจ่มใสได้ กุศลนี้ย่อมชักนำบุคคลให้ก้าวหน้าเจริญงอกงามต่อไปในอนาคตเสมอ

เหตุนี้จึงควรต้องสร้างความคิดขึ้นในตน ความคิดก็จะสำเร็จขึ้นในตัวเรา ความคิดความชั่วไม่ใช่สำเร็จโดยคนอื่นมาทำให้เรา เช่นใครเขาจะดีอย่างไรเราก็ไม่ไปติดกับเขาได้ ใครเขาจะชั่วอย่างไรเราก็ไม่ไปชั่วกับเขาได้ เมื่อเห็นเช่นนี้ก็ย่อมจะต้องเกิด **กรรมศรัทธา** คือเชื่อในกรรมดีกรรมชั่วของตน (ว่าตนทำดีจะต้องได้ดี ทำชั่วก็จะต้องได้รับโทษทุกข์) **วิปากศรัทธา** เชื่อแนในผลของกรรม และเป็นผู้เชื่อความสามารถของตนว่า เราทำดีหรือชั่วต้องได้รับผลทันที คนปรารถนาความดีแต่ทำชั่ว เรียกว่า คนทุจริต ทрыศ ไม่ซื่อสัตย์ต่อตัวเอง กุศลอกุศลมิได้อยู่ที่ไหน กุศลก็อยู่กับตัวเรานี่แหละ อกุศลก็อยู่ในตัวนี้แหละ นี้เรียกว่า **กัมมสัสโกมฺหิ** เรามีกรรมเป็นของๆ ตน (กรรมนี้แหละมันจะดึงเราไปในที่ต่างๆ คือดึงจากชั่วไปหาดี ดึงจากดีไปหาชั่ว) **กัมมทาทายาเท** เป็นมรดกที่เราจะต้องได้รับเสมอ **กัมมโยนิ** กรรมเป็นที่เกิด **กัมมพณฺฑู** กรรมเป็นตัวพืชที่แพร่พันธุ์และสืบเนื่อง เราทำกรรมอย่างไรพืชของกรรมที่ตนทำมันก็จะเกิดผลอย่างนั้น **กัมมปฏิสฺสเณ** กรรมเป็นที่พึ่งอาศัย เป็นที่หล่อเลี้ยงแห่งตัวเรา เหมือนกับเงาที่ตามตัว แม้เราจะมีลมหายใจอยู่ หรือถูกตัดหัวให้

ขาดกระเด็นไปแล้ว เงามันก็ยังมีอยู่กับตัวเราเสมอ ฉันทิดก็คิดถึงแม้เงานั้นจะเป็นเงาไม่ดี ซึ่งเราจะเกลียดแสนเกลียดเพียงใด หรือขยะแขยงเพียงใดมันก็จะตามเราไปเสมอ ถ้าเราไม่ตัดต้นเหตุของกรรมชั่ว เงามันมันก็ไม่หาย เพราะผลของกรรมนั้น เหมือนกับเงาของตัวเอง เราจะอยู่ในที่แจ้งมันก็มี เราจะอยู่ในที่มีดมันก็มี เขาจะเห็นก็มี เขาจะไม่เห็นก็มี อยู่ที่บ้านเราก็มี อยู่ในที่อื่นก็มี เมื่อเป็นเช่นนี้เราก็ควรจะต้องเลือกคบหาแต่มิตรสหายที่ดี อย่าไปคบคนชั่วคนพาล อันจะทำให้เราได้รับทุกข์ ต้องเลือกคบหาแต่บุคคลที่ดีเป็นมิตรสหาย เพื่อเขาจะได้ชักนำเราไปสู่ความเจริญได้

๕. เมื่อรวมความแล้ว ก็ให้เห็นได้ว่า กุศลและอกุศลย่อมให้ผลแก่ผู้ทำทั้ง ๓ กาลดังนี้

อกุศล คิดจะทำก็เป็นทุกข์ กำลังทำก็เป็นทุกข์ ทำแล้วก็เป็นทุกข์

กุศล คิดจะทำก็เป็นสุข กำลังทำก็เป็นสุข ทำแล้วก็เป็นสุข

๖. บุญกุศลที่ท่านเรียกว่า **อริยทรัพย์** ความหมายอันนี้ ท่านแสดงถึง **ศีลมัช ทานมัช และภาวนามัช** ทรัพย์ ๓ ก้อนนี้มี แก่บุคคลใดก็จะหายจากความจน เพราะทรัพย์โลกิย์นั้น ถึงจะมืเท่าไรๆ มันก็ยังจนอยู่ ไม่เคยพอสักที และยิ่งไม่มีก็ยิ่งจนหนักขึ้นไปอีก ส่วนอริยทรัพย์นั้น พระพุทธเจ้าตรัสว่า ใครมีมากก็ไม่จน ใครมีน้อยก็ไม่จน ขอให้เกิดขึ้นในตนเองจริงๆ เกิด จะต้องมั่งมีเสมอ ไม่ต้องสงสัย ตัวอย่างเช่น เราตั้งใจจะบริจาควัตถุใดๆ ก็ตามในพระพุทธศาสนา เมื่อบริจาคไปแล้ว มันจะเกิดเป็นอริยทรัพย์ขึ้นทันที ส่วนกายกรรม วจีกรรม คือ ศีลมัช เราก็ได้พากันงดเว้นสิ่งที่ชั่วให้เป็นไปในทางสุจริตเสีย ดวงจิตของเราก็น้อมไปในพระพุทธ พระธรรม และพระสงฆ์ เมื่อมีอาการอย่างนี้ ย่อมเรียกว่าเรามีทรัพย์อยู่ในตัวเอง ไม่ได้ไปฝากใคร คือทานก็อยู่ในตัวของเราเอง ศีลก็อยู่ในกายของเราเอง คืออยู่ในอินทรีย์ของเราเรียกว่า **อินทรีย์สังวร** ศีลก็อยู่ในตาของเรา ศีลก็อยู่ในปากของเรา ศีลก็อยู่ในหูของเรา ฯลฯ เมื่อทรัพย์ทั้งหลายมีอยู่ในตัวเราเช่นนี้ ก็เหมือนกับเราเก็บเงินไว้เองไม่ได้ฝากใครไว้ที่ไหน ความยุ่งยากก็ย่อมไม่เกิดขึ้น ไม่ต้องกลัวว่าเขาจะไม่ให้ ไม่ต้องกลัวว่าเขาจะโกง ไม่ต้องกลัวว่าคนจะลักขโมย เพราะเงินมันมีอยู่ในพกในห่อของเราเช่นนี้แล้ว เราจะไปกลัวอะไร

๓๗. อริยทรัพย์ชิ้นหนึ่งได้แก่ **“การภาวนา”** คือรักษาจิตไม่ให้เพ่นพ่านไปในเรื่องราวต่างๆ จิตที่ตั้งอยู่ในพระพุทฺธ พระธรรม พระสงฆ์ เหมือนกับแช่ดวงอยู่ในคุณของพระพุทฺธ คุณของพระธรรม และคุณของพระสงฆ์ จิตนั้นก็ย่อมจะต้องอิมไปด้วยคุณความดี เหมือนกับบอระเพ็ดที่มีรสขมขึ้น ๑ กำมือ แต่เมื่อเรานำมาแช่ลงในน้ำตาลทรายสัก ๑ ก.ก. มันก็ต้องหวานขึ้นได้เป็นแน่ เพราะมันแช่อยู่ในน้ำตาลนานๆ จนน้ำตาลซึมเข้าไปในตัวแล้ว รสขมนั้นก็ต้องหมดไปกลายเป็นรสหวานมาแทนที่ ฉันทใดก็ดี เมื่อเปรียบกับจิตของบุคคลแล้ว ถึงแม้จะหยาบเลวเพียงไรก็ตาม เมื่อได้แช่อยู่ในความดีเสมอๆ แล้ว ก็ย่อมจะกลายเป็นจิตที่ประณีตละเอียดขึ้นมาได้ เช่นเดียวกันกับบอระเพ็ดที่แช่อิมฉันทนั้น

๓๘. เมื่อเรามีอริยทรัพย์ ซึ่งได้สะสมขึ้นจากทานมัย และศีลมัยเช่นนี้แล้ว เราจำเป็นจะต้องทำอุ้งสำหรับเก็บทรัพย์ไว้ให้ดีด้วย ทรัพย์ของเราจึงจะไม่รั่วไหลสูญหายไป ถ้าเราเฝ้าบุงไม่แน่นหนา หรือกั้นอุ้งนั้นมันขาดหรือทะลุไปเสียแล้ว ก็ย่อมไม่สามารถจะเก็บทรัพย์ของเราไว้ได้ ทรัพย์นั้นก็ต้องรั่วไหลไปหมด เหมือนกับยายแก่ที่นำตะกร้ากั้นทะลุไปเก็บหอยในทะเล เก็บใส่ไปๆ เท่าไรๆ ก็มีหอยเหลือติดกั้นตะกร้าเลยสักตัวเดียว

เพราะหยอนั้นมันลอดช่องตะกร้าที่ทะลุไปหมด ยายแก่มันก็จะมี แต่ตะกร้าเปล่ากลับไปบ้านเท่านั้น

ฉันใดก็ดี บุคคลที่มีได้อบรมดวงจิตของตนให้ตั้งมั่นอยู่ในสมาธิภาวนา ปล่อยใจให้เลื่อนลอยไปตามสัญญาอารมณ์ต่างๆ ก็เท่ากับทรัพย์ของบุคคลผู้นั้นมิได้อยู่ในถุงที่มันคง ถุงนั้นได้แก่ใจของเราที่มันขาดทะลุ คือดวงใจไม่สงบระงับ มีนิวรณ์เข้ามาแทรกซึมทำให้ฟุ้งซ่านไปในอารมณ์ต่างๆ บางทีก็คิดไปในเรื่องการงานบ้าง คิดไปในเรื่องคนอื่นบ้าง คิดไปในเรื่องของตัวเองบ้าง นิวรณ์ ๕ คือ **กามฉันทะ** ความยินดีพอใจรักใคร่ในอารมณ์ **พยาบาทะ** ความไม่ชอบใจ โกรธเกลียด พยาบาท **ถิ่นมิตตะ** ความง่วงเหงาหาวนอน **อุทธัจจกุกกุกจจะ** ความหงุดหงิด ฟุ้งซ่านรำคาญใจ **วิจิกิจฉา** ความลังเลสงสัยในบุญบาปดีชั่ว เหล่านี้ก็จะไหลเข้ามาหาเรา นิวรณ์ ๕ เปรียบเหมือนกับตัวบุงหรือหนอนที่มันคอยกัดกินหัวใจเรา ดวงใจของเราก็จะต้องขาดหรือรั่วไปอย่างนี้ เมื่อใจของเราไม่ตั้งมั่นในสมาธิ ก็เหมือนกับถุงทรัพย์ของเราไม่มันคง ทรัพย์นั้นก็จั่วไปบ้าง ไม่พอปากพอกท้องของตน เพราะเหตุนั้น พระพุทธเจ้าจึงทรงสอนให้เจริญภาวนา ให้พากันนึกถึงกายคตาสติตั้งแต่ศีรษะลงไปสู่ปลายเท้า ตั้งแต่ปลายเท้า

ขึ้นไปถึงศีรยะ เปรียบเหมือนกับเส้นด้าย ที่จะป้องกันกันเสียซึ่ง
 นีวรณธรรม อดีตอนาคต เราก็ไม่เกี่ยวข้อง ดีชั่วเราก็ไม่ต้องการ
 เมื่อดวงจิตของเราบริสุทธิ์ตั้งมั่นอยู่ในความสงบนิ่งแล้ว เราก็จะ
 ได้อริยทรัพย์ก้อนใหญ่ๆ ถึง ๔ กุญ คือ ปฐมฌาน ทุตติยฌาน
 ตติยฌาน และจตุตถฌาน เกิดเป็นเอกัคคตารมณ เป็นอริยทรัพย์
 ใหญ่เกิดขึ้น จะอยู่คนเดียวก็อิม อยู่หลายคนก็อิม นิ่งอยู่ก็อิม
 นอนอยู่ก็อิม ยืนเดินไปไหนๆ ก็อิมไปหมด ความทุกข์ก็จะไม่เกิด
 ขึ้นได้ เพราะความทุกข์มันเกิดจากหิวต่างหาก ถ้าอิมแล้วมันก็
 หายหิว ต่อไปนี้ก็ให้เราคอยสำรวจตรวจทรัพย์ของเราดู ให้นึก
 ลงไปตั้งแต่ปฐมฌานตลอดจนถึงจตุตถฌาน ว่าทรัพย์ของเรา
 อยู่บริบูรณ์ดีหรือไม่ เมื่อเราสร้างทรัพย์ไว้ให้ดีแล้ว ก็จะต้อง
 สร้างใจ (คือกุญ) ไว้ให้ดีด้วย สร้างบ้านแล้ว ตัวเจ้าของไม่อยู่บ้าน
 เทียวแส่ล่าออกไปที่โน่นบ้างที่นี้บ้าง ทรัพย์สมบัติมันก็ไม่อยู่ได้
 เช่น ถ้าเกิดไฟไหม้ ก็เก็บหนีไม่ทัน หรือมิฉะนั้นก็อาจถูกโจร
 ผู้ร้ายมาลักมาปล้นเอาไปบ้าง เหตุนั้นจึงควรต้องพากันเสียตาย
 ทรัพย์ คือ ศิลและทานที่เราได้บำเพ็ญไว้แล้ว และถ้าใครทำ
 ภาวนาด้วยก็ยิ่งจะได้รับทรัพย์มากขึ้น ถ้าใครไม่มีภาวนา ถึงทำ

มากก็จะได้บ่อย ถ้าทำน้อยก็ยิ่งจนเลย เมื่อถูกของเราดี ถึงทรัพย์
น้อยก็ยังมีประโยชน์ เพราะยังนำมาใช้ได้ แต่ถึงกระนั้นก็ยังไม
อิมหน้าสำราญพอใช้สอย ฉะนั้นจึงต้องทำให้มีพร้อมบริบูรณ์ทั้ง
๓ ประการ และให้มีมากขึ้นๆ เป็นลำดับ เราจึงจะเป็นผู้ถึงพร้อม
ด้วยอริยทรัพย์ไม่ยากจน ได้แสดงมาในธรรมกถาพอเป็นเครื่อง
ประดับสติปัญญาเพียงเท่านี้

อบรมสมาธิตอนบ่าย

๒๒ กันยายน ๒๕๖๔

๑. การนั่งสมาธินั้น เวลาที่เราหลับตา ให้หลับแค่เปลือกตา อย่าหลับจริงๆ อย่างคนนอนหลับ ต้องให้ประสาทตาทำงานเสมอ มิฉะนั้นก็จะทำให้ง่วง

๒. ให้นึกถึงกัมมัฏฐานในตัว คือ ลมหายใจเข้าออก แล้วก็ น้อมนึกถึงกัมมัฏฐานภายนอก คือ “พุทโธ” ซึ่งเป็นส่วนพระองค์ของพระพุทธเจ้า เข้าไปพร้อมกับลมหายใจ

๓. เมื่อกำหนดลมหายใจเข้าออกได้สะดวกดีแล้ว ก็ขยายลมไปให้ทั่วร่างกาย จนเกิดความคล่องแคล่วเบาสบาย นี้เรียกว่าเป็นส่วน “คุณสมบัติ” ของการทำสมาธิ การกำหนดจิตไม่ให้พลาดไปจากลมหายใจเรียกว่า “วัตถุสมบัติ” การทำสติให้ตั้งมั่นอยู่กับคำภาวนาโดยไม่มี การลืมหรือเพลา เป็นตัว “เจตนาสมบัติ” เมื่อเรากำหนดจิตอยู่ในธรรม ๓ ข้อนี้แล้ว ก็เรียกว่าจิตตั้งอยู่ในองค์ภาวนา หรือ “กัมมัฏฐาน”

๔. เมื่อเรตตั้งใจจะทําคววมดีนี้ ก็มักมีสิ่งที่ไม่ดีเข้มมทแทรกแซงในดวงจิต คือ พวก “นิวรณ” นิวรณนี้เรียกตามชื่อของมันมีอยู่ ๔ อย่าง แต่ในที่นี้จะไม่กล่าวถึงชื่อของมัน จะกล่าวแต่เพียงตัวจริงของมันเสียก่อนว่า “นิวรณ” คืออะไร ๑. นิวรณ คือ สิ่งที่ทำให้ดวงจิตเศร้าหมอง ๒. ทำให้จิตมีดมัว ๓. เป็นสิ่งที่ปิดกั้นดวงจิตไม่ให้ตั้งอยู่ในองค์ของภาวน

๕. “นิวรณ” นี้ เกิดมจกสัญญาภยนอก และสัญญาภยนอกนี้ก็เกิดเพราะสัญญาภยในอ่อน สัญญาอ่อนคือ ดวงจิตของเราไม่ค่อยจะตั้งอยู่ในอรณ เหมือนกับชั้นที่วางลงในตุ่มน้ำ ถ้าไม่มีเครื่องถ่วงแล้ว มันก็มักจะต้องเอียง ไหวตัว และกระฉอกได้ การที่จิตไหวตัวนี้แหละ จึงเป็นเหตุให้นิวรณต่างๆ พกกันเข้มมทแทรกแซง เหตุที่ทำให้ดวงจิตของเราเอียงไปได้นี้ เราก็ควรจะต้องทําคววมเข้ใจให้ทรบว่า จิตของเราที่เอียงอยู่นั้น เอียงไปได้อ ๒ ทงคือ ๑. ทงสัญญาอดีต คือ เรื่องราวต่างๆ ซึ่งล่วงมแล้วก่อนหน้า ๒ ชั่วโมงที่ผ่านไปนี้หรือนับตั้งแต่นั้นที่เราหยใจเข้ไปครั้งแรกจนถึงชั่วโมงต่อไปข้างหน้า นิวรณนี้ มีความหมยอยู่ ๒ อย่างคือ อย่างหนึ่งเป็นเรื่องของตัวเองบ้าง เป็นเรื่องของคนอื่นบ้าง และเป็นเรื่องของโลก ซึ่งดีบ้างชั่วบ้างที่ผ่านม

อีกอย่างหนึ่งเป็นเรื่องของกรรมดีบ้างชั่วบ้างที่ผ่านมา ซึ่งเราได้เก็บมาจากจำไว้ ๒. **สัญญาอนาคต** ก็เป็นเรื่องอย่างเดียวกันคือเป็นเรื่องตัวเองบ้าง ของคนอื่นบ้าง บางทีก็ไหลไปในทางโลก บางทีก็ไหลไปในทางธรรม ทั้งในส่วนที่ดีและในส่วนที่ชั่ว

๖. ถ้าจิตของเราไหลไปอย่างนี้ เราก็จะต้องได้รับผล ๒ อย่าง คือ **ความสบายใจ** และ **ความไม่สบายใจ** คือ อารมณ์ที่เป็น **“กามสุขัลลิกานุโยค”** บ้าง เป็น **“อตตกิลมถานุโยค”** บ้าง เหตุนี้จึงต้องคอยจับดวงจิตให้เข้าไปอยู่ในปัจจุบัน เพื่อมิให้นิวรณ์เหล่านี้มาแทรกซึมได้ แต่ถึงกระนั้นจิตก็ยังไม่ปกติ ยังไหวตัวบ้าง เป็นธรรมดา แต่ความไหวตัวอย่างนี้ไม่จัดเป็นความผิด (คือถ้าเรารู้จักใช้มันก็ไม่ผิด ถ้าไม่รู้รู้จักใช้ก็ผิด) เพราะจิตที่ไหวตัวนี้ยังหาที่อาศัยไม่ได้ กล่าวตามบาลีท่านเรียกว่า **“สัมภเวสี”** เหตุนี้ท่านจึงสอนให้หากัมมัฏฐานมาเป็นที่ตั้งของดวงจิตเสีย เหมือนกับฉากหรือจอหนังอันเป็นเครื่องปะทะเงาให้แลเห็นชัด ทั้งนี้ก็เพื่อจะกันมิให้อารมณ์ภายนอกล่วงล้ำเข้ามาได้ คือท่านสอนให้ทำภาวนา โดยเอาจิตมากำหนดไว้ที่ลมหายใจแห่งเดียว การที่เรานึกถึงลมหายใจนี้ ท่านเรียกว่า **“วิตก”** คือที่เราหายใจ **“พุท”** เข้า **“โธ”** ออก อยู่อย่างนี้แหละ ส่วนอาการที่ไหวๆ นี้

ได้แก่ “**วิจาร**” เมื่อเราจะเอาส่วนวิจารเข้ามาแทนก็ให้ปล่อยวิตก คือ คำว่า “พุทโธ” นั้นเสีย แล้วก็จะสังเกตว่า อากาโรหัยใจเข้าออกนี้เกิดความกระเทือนไปถึงไหน เวลาหายใจออกมาเรารู้สึกสะดอกหรือไม่สะดอก เวลาหายใจเข้าไปรู้สึกสบายหรือไม่สบาย ถ้าไม่สะดอกสบายก็ให้ปรับปรุงแก้ไขเสียใหม่

เมื่อเราประคองจิตอยู่เช่นนี้ก็ปล่อย “พุทโธ” ไปไม่ต้องใช้ลมที่หายใจเข้าไปก็จะกระจายแผ่ซ่านไปทั่วตัวด้วยความมีสติสัมปชัญญะ เมื่อเราปล่อยวิตกบางส่วน เช่น วางคำภาวนา “พุทโธ” เสีย เหลือแต่การกำหนดลมหายใจแล้ว ความตรองตรองมีมากขึ้น ความไหวตัวก็จะกลายเป็นสมาธิไป อารมณฺ์ทั้งหลายก็ดับ ความดับนี้ไม่ใช่หมายความว่าเราหุบหรือหูดึงอากาโรหัยที่ดับนี้คือ เราไม่ได้ยกจิตออกไปสู่อารมณฺ์ภายนอกทั้งอดีตอนาคต ตั้งอยู่แต่ในปัจจุบันส่วนเดียว เมื่อจิตของเราเป็นสมาธิเช่นนี้ “**ญาณ**” ก็จะมีเกิดขึ้น ความรู้สึกก็จะเกิดขึ้น ความรู้นี้ไม่เกิดจากการเล่าเรียนหรือเกิดจากตำรับตำรา แต่เป็นความรู้ที่เกิดจากการกระทำ เช่นการทำกระเบื้องนั้น ในขั้นแรกๆ เราก็จะรู้จักแต่เพียงวิธีผสมดินกับทรายสำหรับทำกระเบื้อง หรือวิธีทำกระเบื้องให้เป็นแผ่นๆ อย่างธรรมดาเท่านั้น แต่เมื่อทำไปๆ

เราก็จะมีความรู้มากขึ้นว่า ทำอย่างไรจึงจะสวยงาม ทำอย่างไร
จึงจะเหนียว ทน และไม่เปราะหักง่าย แล้วต่อมาเราก็คิดทำให้
เป็นกระเบื้องสี และเปลี่ยนเป็นแบบต่างๆ โดยการประดิษฐ์ให้
สวยงามขึ้น ดีขึ้นทุกทีๆ วัตถุอันนั้นแหละกลายมาเป็นครุสอมเรา
อีกทีหนึ่ง จนกลายเป็นอาชีพของเราได้ ฉันทิ การกำหนดลม
หายใจนี้ก็เช่นเดียวกัน เมื่อเราคอยหมั่นสังเกตดูการเดินของลม
อยู่เสมอแล้ว เราก็จะรู้ว่าลมหายใจเข้ามานั้นเป็นอย่างไร สบาย
หรือไม่สบาย หายใจเข้าอย่างไรเราจึงสบาย หายใจออกอย่างไร
เราจึงสบาย หายใจอย่างไรเราจึงอึดอัด หายใจอย่างไรเราจึง
เหนื่อย เพราะลมหายใจของเรานี้มีอยู่ถึง ๔ อย่าง คือ บางทีก็
เข้ายาวออกยาว บางทีเข้ายาวออกสั้น บางทีเข้าสั้นออกยาว
บางทีเข้าสั้นออกสั้น ดังนั้นจึงควรสังเกตดูว่าลม ๔ ประเภทที่
แล่นเข้าไปในร่างกายของเรานี้ ได้ทำประโยชน์ให้แก่หัวใจและ
ปอดแค่ไหน และเป็นประโยชน์แก่อวัยวะส่วนอื่นอย่างไรบ้าง
เมื่อเราได้คอยหมั่นสำรวจและพิจารณาอยู่เช่นนี้ ก็จะเป็นสติ
สัมปชัญญะ กำกับอยู่กับตัวเรา สมาธิก็จะเกิดขึ้น ปัญญาก็จะ
เกิดขึ้น วิชชาก็จะเกิดขึ้นในตัว คนที่มีความรู้อย่างนี้ บางทีอาจ
ไม่ต้องหายใจทางจมูกก็ได้ คือหายใจทางตาก็ได้ หายใจทางหู
ก็ได้ แต่ที่แรกต้องอาศัยหายใจทางจมูกเสียก่อน เพราะลมที่เข้า

ออกทางจมูกนี้เป็นลมหายใจ เราต้องอาศัยลมหายใจเป็นที่สังเกต จึงจะรู้ลมละเอียดได้ **ลมในตัวเราทั้งหมดมีอยู่ ๕ อย่างด้วยกัน** พวกที่ ๑ คือลมที่แล่นเข้าแล่นออกอยู่เสมอ ซึ่งเรียกว่า **“อากาศุกะวาโย”** พวกที่ ๒ คือลมที่อยู่ประจำในตัว แต่ซึมซาบแล่นไปในตัวได้ พวกที่ ๓ เป็นลมที่หมุนๆ อยู่กับที่ พวกที่ ๔ ลมที่ไหวๆ ตัวพัดไปมาได้ และพวกที่ ๕ ลมที่ไปหล่อเลี้ยงเส้นประสาทและต่อมโลหิตทั่วสรรพางค์กาย

เมื่อเรารู้จักประเภทของของลม รู้จักใช้ลม และรู้จักปรับปรุงแก้ไขลมได้ทุกส่วน ให้เป็นที่สบายแก่ร่างกายแล้ว เราก็จะเกิดความชำนาญ เป็นเหตุให้มีความคล่องแคล่วขึ้นในตน มีผลเกิดขึ้น เช่น อิมเอิบซาบซ่านไปทั่วตัว เหมือนกับน้ำมันเบนซินที่แล่นซึมซาบไปในไส้ตะเกียงเจ้าพายุ ทำให้ไส้ตะเกียงเกิดแสงสว่างขาวนวล **“วิตก”** นี้จึงเปรียบเหมือนกับยกตะแกรงใส่แป้งหรือทราย **“วิจาร”** เปรียบเหมือนร่อนแป้ง ในขั้นแรกเมื่อเรานำดินหรือทรายใส่ตะแกรงร่อน มันก็ยังเป็นก้อนหยาบๆ ก้อน แต่เมื่อเราพยายามร่อนไปๆ ทำให้บ่อยๆ เข้า ดินหรือทรายที่หยาบนั้นก็ค่อยๆ ละเอียดเหลือแต่ก้อนเล็กกลงๆ จนละเอียดขึ้นทุกที การกำหนดลมหายใจนี้ก็เช่นเดียวกัน ในขั้นแรกที่หายใจเข้าไปก็

ยังเป็นลมหายใจเบาๆ ก่อน เมื่อเราใช้วิตกพิจารณาเข้าๆ ก็จะกลายเป็นลมละเอียดขึ้นทุกที แล้วลมละเอียดนี้ก็จะซึมซาบไปทั่วทุกขุมชน เป็น **“โอฬาริกรูป”** ความสบายก็จะปรากฏขึ้นต่างๆ เช่น เบากาย โปร่งโล่ง ไม่เมื่อย ไม่ปวด ฯลฯ เสวยแต่ **“ปีติ”** และความสุขในธรรม คือ ความสุขเย็นอยู่เป็นนิจ แล้วความสุขนี้ก็จะปรากฏใน **“สุขุมารูป”** เป็นส่วนๆ เป็นจุดเล็กๆ เหมือนละอองปรมาณูที่มีอยู่ในอากาศซึ่งเรามองไม่เห็นด้วยตา ตอนนี่ถึงจะเป็นความสบายก็จริงอยู่ แต่ละอองเล็กๆ ซึ่งแทรกซึมอยู่เนี่ยยังเป็นกำเริบของสัตว์ได้ จึงนับว่า ยังไม่พ้นไปจากทุกข์ทีเดียว นี้เรียกว่าวิชาอย่างหนึ่ง

ถ้าใครมีวิชานี้แล้วก็จะเกิด **“ปีติ”** ขึ้นในตน คือ มีอาการตัวเบาคล้ายสำลี ความเบาอันนี้ มีอานุภาพต่างๆ ท่านเรียกว่า **“หีนัง วา”** หีนะ คือ รูปหยาบก็จะหายไป **“ปณิตัง วา”** กลายเป็นรูปละเอียด ประณีตสวยงาม รูปที่สวยงามนี้ ไม่ใช่งามด้วยการประดิษฐ์ตกแต่ง ความงามอันนี้หมายความว่า **สทไส** **ข้ามขึ้น** **เย็นสบาย** อาการเหล่านี้จะแสดงความสง่าผ่าเผยให้ปรากฏในร่างกายของเรา คุณงามความดีนี้แหละเกิด **“โสภณะ”** ได้แก่ **ความบานใจ** **ความแจ่มใส** **ซึ่งมีอยู่เต็มส่วนในอวัยวะ** คือ

ธาตุ ดิน น้ำ ไฟ ลม มีความสมบูรณ์เสมอกันหมด ร่างกายนั้นจึงเป็นร่างกายที่สวยงาม แต่ไม่ใช่งามอย่างศิลปะ นี่เป็นส่วน **“ปณิตรูป”** เมื่อกายมีความเต็มส่วนสมบูรณ์ได้ขนาดนี้ ธาตุทั้ง ๔ ก็เป็นใหญ่ขึ้นในตัวของมัน เป็น **“มหาภูตรูป”** ธาตุดินก็เป็นใหญ่ในธาตุดิน ธาตุน้ำก็เป็นใหญ่ในธาตุน้ำ ธาตุลมก็เป็นใหญ่ในธาตุลม ธาตุไฟก็เป็นใหญ่ในธาตุไฟ ธาตุทั้ง ๔ ต่างก็เป็นใหญ่ขึ้นในตัวของมัน เป็น **“โอฬาริกรูป”** อากาศธาตุและวิญญาณธาตุ ก็เป็นผู้ใหญ่ด้วย เท่ากับเป็นผู้ใหญ่ด้วยกันทุกคน และธรรมคา ผู้ใหญ่กับผู้ใหญ่เมื่ออยู่ด้วยกัน ก็ไม่ค่อยจะทะเลาะวิวาทกัน แต่ถ้าเป็นเด็กกับเด็กแล้วก็มักจะทะเลาะกันบ่อยๆ ฉะนั้นเมื่อธาตุทั้ง ๖ นี้เป็นผู้ใหญ่ด้วยกันทั้งหมดแล้ว ธาตุดินก็จะไม่ทะเลาะกับธาตุน้ำ ธาตุน้ำก็จะไม่ทะเลาะกับธาตุลม ธาตุลมก็จะไม่ทะเลาะกับธาตุไฟ ธาตุไฟก็จะไม่ทะเลาะกับอากาศธาตุ อากาศธาตุก็จะไม่ทะเลาะกับวิญญาณธาตุ ต่างก็ต้องสามัคคีเป็นอันหนึ่งอันเดียวกัน ที่เรียกว่า **“เอกายโน ฮยัม มคฺโค สัมมทกฺขาโต สตฺตทานํ วิสุทฺธิยา”** ธาตุทั้ง ๔ ก็รวมกันเป็นใหญ่ขึ้นในกายอันเดียวกัน คือ ๔ ใน ๑ จิตของเราซึ่งเข้าไปอยู่ใน **“เอกายนมรรค”** เช่นนี้ก็เหมือนเหตุให้รู้เรื่องในร่างกายได้ดี จิตก็จะมีความรู้สึกว่า **“กายนี้ คือ ลุกของเรา”** จิตนั้นก็เหมือนพ่อแม่ เมื่อพ่อแม่

เห็นว่าลูกมีความเจริญเติบโตเป็นผู้ใหญ่เช่นนี้ ก็จะต้องภูมิใจเป็น
ธรรมดา และเมื่อเห็นว่าลูกของตนเป็นผู้ใหญ่ เลี้ยงรักษาตนเอง
ได้แล้ว ก็เป็นเหตุให้ปล่อยวางภาระของลูกได้ เพราะลูกเป็น
ผู้ใหญ่แล้วเขาก็เลี้ยงดูกันเอง (ตอนนี้ไม่ต้องพูดถึงนิเวรณเลย
เพราะจิตตอนนี้เป็นสมาธิแล้ว นิเวรณก็ย่อมไม่สามารถแทรกซึม
เข้ามาได้)

เมื่อ “จิต” ปล่อย “กาย” ได้อย่างนี้ จิตก็จะเป็นสุข
มีความสุขเกิดขึ้นในจิต มีความสุขเกิดในกาย สุขอย่างนี้ผิดกับ
สุขทางโลก คือ สุขนี้เป็นความเยือกเย็นสบายอย่างหนึ่ง เช่น
ร่างกายสบายไม่ปวดเมื่อย ฯลฯ และสุขใสเป็นรัศมีอย่างหนึ่ง
ส่วนใจก็เย็นไม่มีความเดือดร้อนกระวนกระวาย สุขอย่างหนึ่ง
คือสุขใสที่เรียกว่า รัศมี นั้นเป็นสุขเย็นๆ สุขเย็นๆ นี้แหละคือ
“บุญ” มีลักษณะเหมือนกับไอน้ำที่เกิดเป็นละอองออกจากความ
เย็น แล้วก็รวมกันเป็นก้อนเมฆและเมฆัดฝน หรือเป็นกลุ่มเป็น
ก้อนตั้งตัวเป็นอิสระ ฉะนั้น ความเย็นนี้แหละจึงระเบิดขึ้นเป็น
ละอองชนิดหนึ่ง เรียกว่า “รัศมี” คือ ธาตุดินก็เป็นละออง ธาตุน้ำ
ก็เป็นละออง ธาตุลมก็เป็นละออง ธาตุไฟก็เป็นละออง อากาศ
ธาตุก็เป็นละออง วิญญาณธาตุก็เป็นละออง นี้แหละเป็นป่อเกิด

แห่ง “รัศมี” ทั้ง ๖ ที่เรียกว่า “ฉัพพรรณรังสี” มีแสงเป็น ๖ อย่าง ร่างกายก็มีสีวรรณะเปล่งปลั่ง ดั่งสีมะปรางสุก อานาจที่สุกใสนี้แหละท่านเรียกว่า “ชมพูเม ปกิปโป” ธรรมะย่อมมีแสงสว่างสุกใส

เมื่อเรามีธรรมะส่วนนี้แล้ว ร่างกายก็ปลอดภัย ใจก็ตื่น เกิดละอองขึ้น คือแสงสว่าง เกิดแสง เกิดอำนาจขึ้นในตัวของมันเอง แสงนี้เมื่อแรงขึ้นๆ โดยลำดับก็จะกลายเป็นตัว “วิปัสสนาญาณ” เป็นเครื่องให้รู้ “สังขธรรม” ถ้าญาณนี้แรงขึ้นๆ ก็จะกลายเป็น “วิชา” วิชานี้ไม่ได้ไปศึกษาจากที่ไหน แต่เกิดขึ้นจากการปฏิบัติ เมื่อใครทำได้แบบนี้ ดวงจิตของผู้นั้นก็จะเป็นตัว “พุทธะ” “ธรรมะ” “สังฆะ” เข้ามาอาบในใจ บุคคลนั้นๆ ก็ได้ชื่อว่า เป็นผู้เข้าถึง พระพุทธ พระธรรม พระสงฆ์ โดยแท้จริง ใครทำได้แค่นี้ ก็สามารถตรัสรู้ธรรมได้ ไม่ต้องไปทำอะไรให้มาก เมื่อผู้ใดมีความดีถ้วน รอบคอบ มีความเพียร มีสติปัญญาแล้ว ก็สามารถจะเปิดตา เปิดหูของตนเองให้รู้เห็นอะไรๆ ได้ทุกอย่าง ทั้งอาจไม่ต้องกลับมาเกิด มาทำสมาธิอีกก็ได้ แต่ถ้าใครไม่ดีถ้วน ไม่รอบคอบ ไม่สนใจ ไม่พากเพียรแล้ว ก็ต้องกลับมาทำกันใหม่อีก

๓๗. การทำสมาธิ ก็เพื่อต้องการดับนิวรณ์ เมื่อนิวรณ์ดับสนิท ดวงจิตก็เข้าสู่ “วิหารธรรม” เราก็จะทำตนให้พ้นไปจากนิวรณ์ได้ ซาติภพของผู้นั้น อย่างต่ำก็จะต้องได้เกิดเป็นมนุษย์ และสุคติพรหมโลก ไม่ต้องไปเกิดในอบาย ๔ เมื่อจิตเข้าสู่ “วิหารธรรม” แล้วก็จะได้ยกตนไปสู่โลกุตตระ เข้าถึงกระแสธรรม กล่าวคือ “โสดาบัน” ถ้าใครไม่เกียจคร้าน หมั่นทำ “กัมมัฏฐาน” ไม่หยุดหย่อนก็พ้นไปจากโลกียะได้ ถ้าจิตของเราเข้าสู่คุณธรรมคือ “โสดา” แล้ว เราก็จะไม่ต้องไปเกิดในอบายอีกต่อไป

๓๘. “พระโสดา” นั้น ถ้าจะพูดให้เห็นง่าย ๆ ก็คือ บุคคลที่มีจิตอันแน่นอน แต่ความคิดชั่วบางอย่าง ยังมีอยู่ แต่ไม่กล้ากระทำชั่วให้ปรากฏ ส่วน “ปุถุชน” นั้น ความคิดชั่วมีแล้ว ก็จะต้องกระทำด้วยกาย วาจาให้ปรากฏขึ้น เช่น ฆ่าสัตว์ ลักทรัพย์ ฯลฯ เป็นต้น พระโสดาท่านมีความชั่วบางส่วนแต่ไม่ทำ คล้ายกับคนที่มีมืออยู่ในมือ ในคราวที่มีกิเลสอยู่ในใจ แต่ไม่พ้นหัวคน ปุถุชนนั้นมือมีกิเลสแล้วก็ห้ามไม่ได้ จะต้องทำทุกอย่างตามที่กิเลสของตัวมี เช่น มีความโกรธจัดแล้วก็ทนอยู่ไม่ได้ต้องแสดงออก

มาจนน่าเกลียด ก่อความเสียหายในศีลธรรมโดยชัดแจ้ง กิเลสของพระโสดาท่านก็มีเหมือนกัน แต่ท่านสามารถห้ามได้ ทำไมจึงเป็นเช่นนั้น ก็เพราะท่านมีคุณธรรมอย่างหนึ่ง คือ **“สติธรรม”** หรือ **“สติวินัย”** ฝังอยู่ในตัว จึงทำให้รู้ผิดรู้ถูก เมื่อจิตใจว้าวุ่นไปในทางดี ท่านก็รู้ ไหวไปในทางไม่ดี ท่านก็รู้ การเห็น การได้ยิน การสูดกลิ่น การรู้รส การสัมผัสท่านก็มีเหมือนกัน แต่ท่านไม่ยอมให้ล้าลึกเข้าไปในใจ ท่านมี **“ขันติธรรม”** ความอดกลั้นที่จะต้านทานต่อกิเลสต่างๆ เหมือนคนที่ถือขันน้ำวิ่งไป แต่ก็ประคองไว้ไม่ให้หกได้ ผู้ที่เป็นพระโสดานั้น ถึงแม้จะขับขี้จักษยานอยู่ คือ ยืน เดิน นั่ง นอน พุด คิด กิน ลิ้มตา หรือหลับตาอยู่ก็ดี แต่คุณธรรมประจำจิตของท่านไม่มีอาการตกหล่น เป็นธรรมที่ไม่ดับ แต่มันไหวตัว ความไหวๆ นี้แหละที่เป็นเหตุให้เกิด ถ้าไม่ไหวจึงจะไม่เกิด แต่ถึงจะเกิดท่านก็ไปเกิดในภพที่ดี คือ เป็นมนุษย์ หรือเทวดา ส่วนปฏุชนคนหนานั้น เกิดก็ไม่เป็นท่า เป็นทางเลย แล้วก็นอนเวียนอยู่ไม่มีที่สิ้นสุดด้วย แต่พระอริยเจ้านั้นท่านรู้จักเกิด ถึงเกิดแล้วก็ดับ คือท่านเกลียดในอารมณ์ที่ชั่ว อารมณ์ที่ชั่วท่านไหวน้อย อารมณ์ที่ดีท่านไหวแรง ส่วนปฏุชนนั้น อารมณ์ชั่วไหวแรงอารมณ์ดีไหวน้อย เช่น คนที่ตั้งใจจะมาวัดทำความดี พอถูกเขาทักว่ามาวัดเป็นคนศรี ล้าสมัย หรือลึนคิด

หมดหวังอะไรเพียงแค่นี้ ใจก็ไหวเสียจนเกือบไม่ยอมมาวัดแล้ว แต่ในส่วนตัวความดีนั้นใครจะบอกอย่างไรก็ไม่ค่อยจะไหว เหตุนี้ เพราะจิตตกต่ำมาก

พระอริยะนั้น ถึงความชั่วจะมีสักกี่หนๆ ก็ตาม แต่
ความดีในพระนิพพาน เป็นเครื่องดึงดูดดวงใจของท่าน
 ท่านจึงบำเพ็ญอยู่เรื่อยไป จนถึงที่สุด เมื่อถึงที่สุดแล้วก็ต้องไม่มีการเกิด ไม่มีการแก่ ไม่มีการเจ็บ ไม่มีการตาย รูปก็หยุด เวทนาจก็หยุด สัญญาก็หยุด สังขารก็หยุด วิญญาณก็หยุด ในส่วนธาตุ ทั้ง ๖ ก็พากันหยุดอีก คือ ธาตุดินก็หยุด ธาตุน้ำก็หยุด ธาตุลมก็หยุด ธาตุไฟก็หยุด อากาศธาตุก็หยุด วิญญาณธาตุก็หยุด ทั้ง ธาตุชั้นธาตุอายตนะพากันหยุดหมด สัญญาที่หมายความว่าชั้น ๕ ก็ไม่มี สัญญาตัวนี้แหละเป็นสื่อที่จะให้ชั้น ๕ รุ่งเข้ามา เมื่อชั้น ๕ ไม่มีแล้วก็ไม่มีตัวคนเดิน และเมื่อต่างคนต่างก็หยุดเดินกันหมดแล้ว ก็ย่อมจะไม่มีใครสวนทางกัน ไม่แทรกแซงกัน ไม่เบียดเสียดกัน ไม่ชนกัน ไม่สนทนากัน ดวงใจก็จะรักษาตัวของมันเองตามหน้าที่ ใครเป็นใหญ่ในส่วนใดก็เป็นใหญ่ในส่วนนั้น ใครเป็นหนึ่งในส่วนใดก็เป็นหนึ่งในส่วนนั้น ไม่ก้าวร้าวข่มขู่แดนของกันและกัน เมื่อไม่มีอะไรแทรกแซงกันแล้ว ความวุ่นวาย

อะไรมันจะเกิด เหมือนกับกำนัไม้ขีดไฟที่วางไว้ในกล่องตามลำดับของมันเป็นอย่างเดียวนั้น ไฟอะไรจะเกิดขึ้น เมื่อหัวของมันไม่ได้ไปกระทบกับสิ่งที่เป็นเชื้อแล้ว ไฟก็ยอมเกิดขึ้นไม่ได้ แต่ก็ไม่ใช่ไม่มีไฟ ไฟก็มีอยู่ตามธรรมชาติของมัน แต่ไม่มีเชื้อไปจ่อแล้ว ไฟก็ไม่ปรากฏเป็นความร้อนขึ้นมาได้ จิตที่ไม่รับเชื้อของกิเลสก็เช่นเดียวกัน นี้เรียกว่า **“นิพพานธรรม”** เป็นสิ่งที่ดีที่สุด

ข้อที่สุดของศาสนธรรมก็คือ นิพพานธรรม ซึ่งเป็นส่วนที่สุดของพวกเรา ถ้าเราไม่ปฏิบัติให้ก้าวหน้าไปในไตรสิกขา คือศีล สมาธิ ปัญญา แล้ว เราก็จะไม่มีโอกาสถึงที่สุดได้ เมื่อใครมารวบรวมข้อปฏิบัติให้สูงขึ้นในตน ดวงจิตของผู้นั้นก็จะเกิดวิชชาปัญญาความรู้ ซึ่งสามารถจะผลักดันเราให้ไปสู่ที่สูง คือ นิพพานธรรม พระอรหิระท่านเห็นว่าน้ำฝนก็คือไอน้ำซึ่งถูกความร้อนดูดขึ้นไปจากน้ำเค็ม แล้วก็กลายเป็นน้ำฝนตกลงมา เพราะฉะนั้นน้ำฝนก็คือน้ำทะเล น้ำทะเลก็คือน้ำฝน แต่บุุชคนที่ไม่ทราบว่าน้ำฝนมาจากไหน ก็สำคัญว่าน้ำฝนนี้มีอยู่บนท้องฟ้า ก็จะหลงคอยดื่มแต่น้ำฝน ถ้าไม่มีฝนตกลงมาก็ต้องอดอยาก การที่ไม่รู้นี้ก็เพราะความเียงเขลานั้นเอง ไม่รู้จักหาสมบัติใหม่คือ **“อริยธรรม”** ก็จะต้องนั่งคอยเก็บกินแต่ของเก่าอยู่เรื่อยไป แล้วก็บ้วนเปี่ยน

วนเวียนอยู่ใน “สังสารวัฏ” เช่นนี้ ไม่รู้จักหาทางออกไปจากกองทุกข์ได้ เหมือนนมดแดงที่ไต่ไปตามขอบกระดิ่ง ซึ่งยาวไม่ถึง ๓ วาก็เพราะมันไม่รู้ว่าความโค้งของขอบกระดิ่งนั้นเป็นอย่างไร ดังนั้นเราจึง เกิด แก่ เจ็บ ตายกันอยู่อย่างนี้ไม่รู้จักสิ้นสุด ส่วนพระอริยะท่านมองเห็นว่า อะไรๆ ในโลก มันก็ล้วนแต่เป็นของเก่าทั้งสิ้น ความมั่งมีหรือความจน ดีหรือชั่ว สุขหรือทุกข์ นิินทาหรือสรรเสริญ ฯลฯ มันก็พลัดเปลี่ยนหมุนเวียนกันไปมาอยู่อย่างนี้ทั้งนั้น ซึ่งเรียกว่า “กิเลสวัฏฏ์” ทำให้คนโง่เขลาเข้าใจผิด อีกอย่างหนึ่ง เช่น ความหมุนเวียนของโลกที่เรียกว่า “โลกหมุน” หรือ “โลกกลม” เช่น วันอาทิตย์ วันจันทร์ วันอังคาร วันพุธ วันพฤหัสบดี วันศุกร์ วันเสาร์ แล้วก็กลับมาหาวันอาทิตย์ของเก่าตามเดิม ส่วนเดือนนั้นก็ก็เป็นเดือนอ้าย เดือนยี่ เดือนสาม เดือนสี่ เดือนห้า ฯลฯ จนถึงเดือน ๑๑ เดือน ๑๒ แล้วก็กลับมาเดือนอ้ายอีก กลายมาเป็นปีที่ ๑ คือ ชวด ฉลู ขาล ฯลฯ จนถึงปีกุน แล้วก็กลับมาหา ชวด ซึ่งเป็นของเก่าตามเดิม ทุกสิ่งทุกอย่างย่อมเป็นอยู่อย่างนี้ กลางคืนแล้วกลับมากลางวันๆ แล้วก็กลางคืน กลางคืนมันก็ไม่แน่ มีดของเรา สว่างของคนอื่น สว่างของคนอื่น มีดของเรา มันก็เปลี่ยนแปลงกันอยู่อย่างนี้เรียกว่า “โลกียจักร” เป็นเหตุให้ผู้ศึกษาไม่ถึงความจริงเข้าใจผิด และ

เป็นเหตุให้เกิดทะเลาะกัน เมื่อเห็นชัดดังนี้แล้ว ท่านก็เกิด “นิพพิทา” ความเบื่อหน่าย ไม่อยากมาเกิดในโลกอีก เพราะโลกนั้นมีต่างๆ บางโลกมีแต่ความเย็นอย่างเดียว บางโลกมีแต่ความร้อนอย่างเดียว ไม่มีสัตว์ไปบังเกิดในที่นั้น บางโลกมีแต่แสงพระอาทิตย์ บางโลกมีแต่แสงพระจันทร์ บางโลกไม่มีทั้งแสงพระอาทิตย์และแสงพระจันทร์ นี้เรียกว่า “โลกวิทู”

เหตุนี้ เมื่อพวกเราพากันสดับตรับฟังแล้วก็ควรนำไปพิจารณาใคร่ครวญดู เมื่อเห็นว่าเป็นสิ่งที่สมควรเชื่อ ก็จงนำไปปฏิบัติจิตใจของตน เพื่อจะได้เกิดมรรคผลขึ้นในตน จงอย่าได้เป็นผู้มีความประมาทในการกระทำใดๆ ทั้งสิ้น ชีวิตของเราี้ เหมือนกับน้ำค้างบนใบหญ้า ซึ่งพอได้รับแสงอาทิตย์เข้าแล้ว ในมิช้าก็ต้องแห้งหายไป ไม่มีอะไรเหลือติดอยู่ ความตายของคนเรานั้นมีอยู่ทุกขณะลมหายใจที่เข้าออก ถ้าใครเป็นผู้ประมาทขาดสติเผลอตัวสักนิดเดียว ก็ต้องตาย ความตายของคนเราเป็นของง่ายตาย และมันก็คอยท่าเราอยู่ทุกขณะเวลานาที เช่นบางคนนอนมากไปมันก็จะตาย กินมากไปก็จะตาย กินน้อยไปก็จะตาย หนาวเกินไปก็จะตาย ร้อนเกินไปก็จะตาย ดีใจเกินไปก็

จะตาย เสียใจเกินไปก็จะตาย เจ็บก็จะตาย ไม่เจ็บก็จะตาย
บางที่นั่งอยู่ดีๆ ก็ยังตายได้ จงเห็นว่าความตายนั้นมันล่อแหลม
อยู่อย่างนี้ เหตุอันส่วนใดที่เป็นความดีในทางโลกและทางธรรม
แล้ว จงพากันทำให้มากๆ ด้วยความไม่ประมาทเถิด

อบรมสมาธิตอนบ่าย

ณ วัดอโศการาม

วันที่ ๒๔ กันยายน พ.ศ. ๒๕๕๙

(โอวาทตอนนี้ได้พิมพ์แจกในงานฌาปนกิจศพ

นายบุญศรี ว่องวานิช เมื่อวันที่ ๑๐ พฤศจิกายน ๒๕๕๙)

(๑) ในเวลาที่นั่งให้คอยสังเกต ถ้าใจของเราอย่างหนึ่ง คำภาวนาอย่างหนึ่ง ลมหายใจอย่างหนึ่ง ดังนี้ก็ใช้ไม่ได้ จะต้องให้ ๓ สิ่งนี้รวมเป็นสามัคคีกัน ซึ่งเรียกว่าสามัคคีธรรม จึงจะใช้ได้ สามัคคีธรรมก็คือ ๑. **ลมหายใจ** ซึ่งเป็นตัวรูป เรียกว่า **“รูปธรรม”** ๒. **ใจ** เป็นตัวนาม เรียกว่า **“นามธรรม”** ๓. **คำภาวนาพุทธโธ** ซึ่งเป็นส่วนพระคุณของพระพุทธเจ้า เรียกว่า **“คุณธรรม”** ต้องให้ธรรม ๓ ประการนี้รวมเป็นอันหนึ่งอันเดียวกัน จึงเรียกว่า **“สามัคคีธรรม”** เมื่อธรรม ๓ ประการนี้สันนิบาตกันแล้ว การงานต่างๆ ก็ย่อมเป็นผลสำเร็จ ถึงไม่สำเร็จก็ต้องเบาไป เพราะกิจการใดๆ ก็ดี ย่อมสำเร็จด้วยความตั้งใจ ถ้าเราได้ตั้งใจ ทำจริงๆ แล้ว ถึงงานนั้นๆ จะสำเร็จน้อย ก็ยังเป็นผลดี แต่ถ้าทำสำเร็จมากก็ยิ่งดีขึ้นไปอีก

(๒) งานของเรานั้นก็คือ การทำจิตให้เกิดความสงบ ซึ่งเรียกกันว่า “สมาธิภาวนา” หรือทำ “กัมมัฏฐาน” งานนี้จะสำเร็จเป็นสิ่งผลดีหรือไม่ ก็ต้องอาศัยการควบคุมคนงานเป็นข้อสำคัญ โดยมีลมหายใจเป็น “แม่งาน” ลมหายใจนี้เป็นผู้หล่อเลี้ยงชีวิตร่างกายของเรา ถ้าลมหายใจไม่มี ก็เหมือนกับคนไม่มีพ่อแม่ เพราะถ้าขาดลมเสียอย่างเดี๋ยวนั้น ร่างกายของเราก็จะไม่มีธาตุตั้งอยู่ได้ ธาตุต่างๆ ในร่างกายของเรานี้ จะต้องอาศัยลมหายใจเป็นเครื่องชักฟอก จึงจะเกิดความสะอาดและบริสุทธิ์ขึ้นได้ ซึ่งจะทำให้ร่างกายของเราเกิดความเบาสบายด้วย ถึงแม้จะมีส่วนใดชำรุดทรุดโทรมไปบ้าง ก็อาจช่วยให้คืนดีมาได้ เหมือนกับผ้าขี้ริ้วของเรานั้น ถึงแม้จะขาดกระรุ่งกระริ่ง แต่ถ้าเราหมั่นซักหมั่นฟอกอยู่เสมอให้สิ่งโสโครกหมดไปแล้ว มันก็จะเป็นของเบาและมองดูสะอาด น่าจับน่าใช้โดยไม่มีควมรังเกียจ

ฉันใด ร่างกายของเราก็เช่นเดียวกัน ถ้าเราคอยรักษาความสะอาด คือกำหนดดูลมหายใจ และหมั่นขยับขยายแก้ไข ปรับปรุงอยู่เสมอแล้ว ลมหายใจของเราก็จะค่อยๆ สะอาดขึ้นๆ ใจของเราก็จะดี ลมของเราก็จะดี เพราะสิ่งใดก็ตามเมื่อเราใช้

บ่อยๆ และคอยจดจ้องอยู่เสมอแล้ว ก็ย่อมจะมีความสะอาดขึ้นมาในตัวของมันเอง งานของเราที่ทำขึ้นในร่างกาย ก็จะต้องเป็นผลดี กล่าวคือลมที่พัดลงเบื้องต่ำก็จะดี ลมที่พัดขึ้นเบื้องสูงก็จะดี ลมที่พัดไปในตัว คือตั้งแต่ปอด หัวใจ กระทบอาหาร ตับ ไต ไล่ พุง ตลอดจนลมที่ซึมซาบไปเลี้ยงอวัยวะส่วนต่างๆ หัวสรีระร่างกายก็จะดีไม่มีสิ่งใดขัดข้อง ไม่มีสิ่งใดเป็นโทษ ทั้งลมภายในภายนอกก็เล่นถึงกันตลอดไปหมด เมื่อธาตุลมดีเช่นนี้แล้ว ธาตุไฟก็ย่อมดีไปด้วย เหมือนตะเกียงเจ้าพายุที่เราสูบลมได้สม่ำเสมอ ไฟก็จะเกิดแสงสว่างสวยงาม โดยธาตุลมเป็นเครื่องส่งน้ำมันอย่างหนึ่ง ธาตุลมพัดให้เกิดแสงอย่างหนึ่ง จึงทำให้เกิดแสงเป็นรัศมีสว่างขาวนวล ส่วนธาตุน้ำ เป็นต้นว่า ปิตตํ (น้ำดี) เสพฺพํ (น้ำเคลยม) ปุพฺพโพบ (น้ำเหลือง) โสพิตฺตํ (น้ำเลือด) เสทฺโพบ (น้ำเหงื่อ) เมทฺโพบ (น้ำมันข้น) ฮสฺสํ (น้ำตา) วสฺสํ (น้ำมันเหลว) เขโพบ (น้ำลาย) สิงฺฆาเนกกา (น้ำมูก) สสิกา (น้ำไขข้อ) มุตฺตํ (น้ำมูตร) ทุกๆ ส่วนของธาตุน้ำเหล่านี้ ก็จะเป็นของสะอาดปราศจากบาปกรรม ธาตุน้ำนี้เมื่อผสมกับธาตุไฟซึ่งแก่จัด ก็จะกลายเป็นโลหิตดำ แล้วก็ข้นแข็งกลายเป็นกากหรือธาตุดิน เช่น กระดูกต่างๆ แต่ส่วนธาตุน้ำแท้ๆ นั้น ก็เป็นน้ำ

อยู่ตามสภาพเดิมของมัน ต้องเป็นธาตุน้ำซึ่งมีส่วนอื่นเจือปน จึงกลายเป็นธาตุดินได้ ส่วนธาตุน้ำที่ผสมกับธาตุไฟปานกลาง ก็กลายเป็นไขมัน ไปบำรุงส่วนต่างๆ และถ้าธาตุน้ำผสมกับธาตุไฟอย่างอ่อน ก็จะกลายเป็นโลหิตแดงแล่นไปเลี้ยงอวัยวะต่างๆ ทั่วร่างกาย

ร่างกายของเราก็จะเกิดความเจริญสมบูรณ์ เหมือนกับ ภูเขาที่มีต้นหญ้าและต้นไม้ปกคลุมงอกงามอยู่ทั่วไป ร่างกาย เปรียบเหมือนภูเขา ต้นไม้ต่างๆ ก็ได้แก่ ผม, ขน, เล็บ, ฟัน, หนัง ของเราเป็นต้น ซึ่งถ้าแสงอาทิตย์ไม่ส่องถึง ฝนไม่ตกให้ชุ่มชื้น หรือลมไม่พัดโบกไปมาได้ทั่วแล้ว ดินบนภูเขานั้นก็จะไม่เป็นที่ สมบูรณ์แก่พืชพันธุ์ที่จะเจริญงอกงามอยู่ได้ ต้นไม้ทั้งหลายก็จะ ต้องเหี่ยวแห้งตายไปฉับไฉนใด ถ้าร่างกายของเราไม่สมบูรณ์ด้วย ธาตุ น้ำ ไฟ ลม แล้ว ร่างกายก็จะผอมเหี่ยวแห้งไม่สดชื่น และ ทรวดโทรมไป เช่นเดียวกับสภาพของต้นไม้บนภูเขานั้น และ เมื่อร่างกายไม่สมบูรณ์แล้ว ก็ย่อมเป็นช่องทางที่จะให้เกิดโรคขึ้น ได้ ซึ่งในที่สุดก็ต้องตาย ถ้าธาตุน้ำไฟลมของเราบริสุทธิ์บริบูรณ์ ดีแล้ว ก็เปรียบเหมือนแผ่นดินที่ได้น้ำรดสดชื่น ได้รับแสงแดด และอากาศที่ดี ศีรษะของเรานั้นเปรียบเหมือนภูเขา เกสา (ผม)

ของเราซึ่งเปรียบเหมือนกับต้นไม้ที่งอกอยู่บนภูเขา ก็จะมีสีด้าอ่อนนุ่มเป็นเงางาม ถ้าหากว่าตามันไม่ดี เช่น ฆกขิ ฮาจิตตฺ ตือตาของเรามันก็ร้อน โสดี อาทิตตฺ หู ของเราก็ร้อน ซาพฺฮาจิตตฺ จมูกของเราก็ร้อน ชิวหา อาทิตตา ลิ้นของเราก็ร้อน กายเ ฮาจิตเต กายก็ร้อนทุกส่วน มโน ฮาจิตเต ใจก็ร้อน คือความร้อนมันเกิดขึ้นทางตา ทางหู ทางจมูก ทางลิ้น ทางกาย และทางจิตของเราด้วย ฐาคคฺคินา โทสคฺคินา และ โฆคคฺคินา ดังนี้แล้วก็ยอมทำให้โลหิตในศิระษะของเรานั้น พลอยเสียไปด้วย ต้นไม้ต่างๆ บนภูเขา ก็จะมีร่วงหล่นเสียไป ทำให้เกิดความเสียหายขึ้นในที่นั้น

ถ้าตา หู จมูก ปาก ของเรามันเย็น ความเย็นของธาตุเหล่านี้ก็จะซึมซาบอาบไปในภูเขา (ศิระษะ) เป็นเหตุให้ เกสา (ผมทั้งหลาย), โลมา (ขนทั้งหลาย), นขา (เล็บทั้งหลาย), ทนตา (ฟันทั้งหลาย, ตโจ (หนัง), ซึ่งหุ้มห่ออยู่โดยรอบกายก็บริสุทธิ มंसฺ (เนื้อ), ที่เป็นอวัยวะทุกส่วน, นาหารู (เอ็นทั้งหลาย), อฏฐิ (กระดูกทั้งหลาย), อฏฐิมิณขิ (เยื่อในกระดูก), ตลอดจนอวัยวะภายในทุกส่วน เช่น วุกกํ (ม้าม), ททยํ (หัวใจ), ยกนํ (ตับ), กิโลมกํ (พังผืด), ปิหกํ (ไต), ปปผาสํ (ปอด), อนนตํ (ไส้ใหญ่), อนนตคฺคณิ

(ใช้น้อย), จนถึง อุทริย (อาหารใหม่), และ กรีส (อาหารเก่า), สิ่งทั้งหลายเหล่านี้ ก็จะกลายเป็นของบริสุทธิ์ ปราศจากโทษไปทุกอย่าง เมื่อธาตุภายในร่างกายของเราบริสุทธิ์ไปทุกอย่าง เช่นนี้เรียกว่า **“กายบริสุทธิ์”** (กายสะอาดเบา) เหมือนกระสอบป่านเก่าๆ ที่อมสิ่งโสโครกไว้จนหนาและหนัก เมื่อเราได้นำมาซักฟอกให้สะอาดและให้แห้งด้วยแดดและลมแล้ว กระสอบเก่าฝืนนั้นก็อาจจะเบาขึ้นกว่าเก่าตั้งครึ่งตัว สมมุติว่าเดิมมันหนักอยู่ ๑ กิโล มันก็อาจจะลดลงเสมอครึ่งกิโลก็ได้ เหตุนี้มันักปฏิบัติในชาติกสมัยพุทธกาลนั้น ท่านจึงยกมากล่าวว่า บางท่านก็ดำดินไปผุดได้ไกลๆ บางท่านก็เหาะเหิน เดินอากาศได้ ทั้งนี้ก็คงเนื่องมาจากอำนาจของความบริสุทธิ์แห่งธาตุในร่างกาย ซึ่งท่านได้บำเพ็ญพยายามซักฟอกด้วยคุณธรรมนั่นเอง จึงทำให้ร่างกายของท่านมีความละเอียดเบา จนกลายเป็นผู้มีฤทธิ์อำนาจแรงกล้าสามารถที่จะดำลงไปได้ในแผ่นดินหรือเหาะขึ้นไปบนฟ้าก็ได้ เพราะธาตุต่างๆ เหล่านี้ เมื่อถูกเราซักฟอกบ่อยๆ แล้ว ก็ย่อมเกิดความบริสุทธิ์เบา และเป็นไปได้ทุกอย่างตามที่เรานึกจะให้ เป็น เมื่อธาตุทุกส่วนมีความเบาแล้ว ต่อไปความหนักหน้อยในร่างกายก็จะหายไป ตัวอย่างเช่นพระพุทธเจ้าของเราทรงประทับนั่งสมาธิอยู่ถึง ๗ วัน ๗ คืน ก็ยังไม่ทรงปวดเมื่อย เหมือนของที่

เวลานั้น เราจะถืออยู่สัก ๓ ชั่วโมงก็ไม่รู้สึกเมื่อย แต่ถ้าเป็นของหนักแล้ว เพียงถือไว้แค่ ๓ นาทีเท่านั้นก็คงจะทนไม่ไหว นี่เป็นผลศักดิ์สิทธิ์ของความเบากาย ใช้แต่เท่านั้น ความร้อนความหิวโหยกระวนกระวายหรืออ่อนเพลียเหล่านี้ไม่เกิดขึ้น นี้เรียกว่า **“กายปัสสัทธิ”** (คือกายสงบ) ถ้าจะอธิบายถึงคุณประโยชน์หรืออานิสงส์อย่างอื่นๆ อีกที่จะมากมายนัก จึงขอกกล่าวแต่เพียงเท่านี้

ส่วนในเรื่องที่เป็นโทษนั้น ถ้าจะกล่าวแล้วก็เกือบจะไม่มีเลย แต่ถ้าจะกล่าวถึงโทษภายนอก ซึ่งเป็นส่วนที่ได้รับจากพ่อแม่พี่น้องหรือเพื่อนฝูง ขนเอาบาปเข้ามาพอกให้แก่เรานั้นก็มีอยู่บ้าง เพราะบุคคลนั้นๆ มีความโง่เขลา ก็ไม่ทราบว่สิ่งที่ดีนำมาให้แก่เรานั้น เป็นโทษและเป็นบาปเป็นกรรมแก้ตัว เช่น พ่อแม่ที่รักและหวังดี กลัวลูกจะอด ก็ไปลักขโมยฉกชิงวิ่งราวทรัพย์สมบัติของเขา มาซื้ออาหารให้ลูกกิน อย่างนี้เป็นต้น ทรัพย์สมบัตินั้นก็โทษ อาหารนั้นก็เจือด้วยโทษ เมื่อลูกกินเข้าไปลูกก็เป็นโทษ และเมื่ออาหารนั้นไปเลี้ยงร่างกาย ธาตุทุกส่วนในร่างกายก็เป็นโทษ คือไม่บริสุทธิ์ไปด้วย เมื่อร่างกายไม่บริสุทธิ์แล้ว จิตใจก็ไม่บริสุทธิ์ ส่วนที่เป็นเครื่องอุปโภคใช้สอยก็มี เช่น

ของใช้ต่างๆ ที่ได้มาจากทางทุจริตมีเสื้อผ้าเครื่องนุ่งห่ม เป็นต้น นี้จัดว่าเป็นส่วนอุปโภคบริโภคที่เป็นบาปเป็นกรรม อันเกิดจากคนอื่นขนมาพอกให้เรา นอกจากนี้ ตัวเองก็ยังไปแสวงหามาใส่ตัวเราเองอีก โดยมากก็เรื่องอาหารนี่แหละเป็นต้นว่าฆ่าสัตว์มาเลี้ยงตัว บาปก็ตกแก่ตัวเราเอง ถ้าฆ่าเอามาทำบุญก็ยังมีบาปอยู่บ้าง แต่ก็ยังเป็นบุญบ้างเล็กน้อย

เพราะฉะนั้น ถ้าใครมาทำลมหายใจของตนให้บริสุทธิ์ขึ้นแล้ว ก็มีหวังที่จะพ้นจากบาป และหมดกรรมของตนได้ เจ้ากรรมนายเวรนั้น เวลาที่เรายังดีๆ อยู่นี้เขาก็ยังไม่มาทวงหนี้เราดอก แต่ในคราวที่เราสิ้นทานั้นแหละ เขาจะมาทวงหนี้ของเขาละ ฉะนั้นถ้าใครเป็นลูกหนี้เขาอยู่ก็ให้คอยระวังตัวเถิด ดังมีเรื่องที่เขาเล่ากันมาว่า คนที่ทำบาปเป็นอาจिन โดยการทอดแหจับปลาหรือฆ่าหมูนั้น เวลาใกล้จะตายก็มักจะได้รับทุกขเวทนา ทำอาการกระเสือกกระสนทุรนทุรายด้วยประการต่างๆ เช่นคนที่ทอดแหก็ทำท่าพาดเหยียงแขนขาของตัวเอง คล้ายกับเวลาที่ทอดแห ส่วนคนที่ฆ่าหมู ก็ร้องครวญครางเหมือนกับเสียงหมูในเวลาที่ถูกล่า นี่ก็คงเป็นลักษณะที่เจ้ากรรมนายเวรเขาตามมาทวงหนี้

ของเขา เหมือนกับมนุษย์เรานี้แหละ ถ้าเรายังรำรวยมั่งมีศรีสุข เจ้าหนี้เขาก็ยังเฉยๆ ไม่ค่อยมาทวงถาม เพราะคิดว่าอย่างไรเสีย เราก็คงมีให้ แต่ถ้าเราสิ้นท่าจนตรอกเมื่อไรนั่นแหละ เขาเล่นงานเราล่ะ ธรรมดาการกู้ยืมเงินของเขามาใช้นั้น เราจะต้องมีผลประโยชน์ให้เขา คือ ดอกเบี้ย ถึงแม้เราจะยังไม่มีต้นส่งคืน แต่ถ้าเราให้ดอกเขาเสมอ ไม่ติดค้างแล้ว เจ้าหนี้เขาก็ไม่ว่าอะไร ถ้าเราไม่ใช้ทั้งต้นไม่ส่งทั้งดอกอย่างนี้ เขาก็จะต้องไม่ยอมเรา เป็นแน่ ก็ต้องไปฟ้องร้องกันยังโรงศาล เมื่อเกิดการฟ้องกันขึ้น แล้วก็ต้องกลายเป็นเรื่องใหญ่โต ถ้าไม่มีเงินให้เขาก็ต้องถูกปรับ โทษ ใช้โทษอย่างอื่นแทน เป็นต้นว่า ขายทอดตลาด ริบทรัพย์ หรือจำคุก เป็นต้น

(๓) ร่างกายของเรานี้ก็เช่นเดียวกัน เดิมทีก็เป็น ธาตุ ดิน น้ำ ไฟ ลม ไม่ใช่ของๆ เรา เรียกว่า เราขอยืมเขามาใช้ชั่วคราว เมื่อถึงเวลาแล้วก็ต้องส่งคืนให้แก่เขา เอาไว้ต่อไปอีกไม่ได้ เหตุนั้นเมื่อเราขอยืมของเขามาใช้ เราก็ต้องทำผลประโยชน์ให้แก่เขาบ้าง คือทำบุญทำกุศลให้เกิดขึ้นทางกาย วาจา ใจ แล้วก็ส่งส่วนกุศลอันนี้เป็นผลประโยชน์แบ่งให้เขาไป ถ้าเราเกิดมาเป็น

มนุษย์แล้วไม่ทำบุญกุศลอันใดให้เกิดขึ้นแก่กายใจเลย ก็เท่ากับ เป็นหนี้สินเขาอยู่ พวกเราก็ไม่ใช่แล้วยังโกงเขาอีก คือเอาของเขา มาใช้ แล้วก็ยังไม่ได้ให้ดอกเบี้ยเขา ภายหลังนั้นแหละจะลำบาก เหตุนั้นเมื่อเรายังคืนเขาไม่ได้ ก็ควรให้ดอกเบี้ยเขาก่อน คือ เมื่อเราทำบุญกุศลอย่างใด ก็แผ่ส่วนกุศลให้เขาไป นานๆ เข้า เมื่อเรามีทุนมากแล้ว ก็ไม่จำเป็นที่จะเอาทรัพย์ของเขามาใช้ ก็ควร คืนให้เขาไปทั้งหมด เป็นการสละคืน เช่น “อนัตตา” เห็นว่า ร่างกายนี้ไม่ใช่ตัวของเรา ไม่ใช่ของๆ เรา เราก็ส่งคืนเขาไป นี้ เรียกว่า “จาคะ” (คือละสักกายทิฏฐิ) ผลกำไรส่วนนี้ ถ้าได้มาก ก็ควรให้เขามาก เมื่อเราให้ส่วนผลรายได้ของเราแก่เขามากมาย เช่นนี้ ใครๆ ก็ย่อมชอบใจ และเขาก็จะไม่คอยทวงเราหรือเป็น คัศтруแก่เรา เพราะฉะนั้น ผู้ปฏิบัติทั้งหลายจึงไม่ค่อยหวาดหวั่น ต่อภัยอันตรายใดๆ ไม่หวาดหวั่นในการแก่ ไม่หวาดหวั่นในการ เจ็บ และไม่หวาดหวั่นในการตาย เหตุนั้น พระพุทธเจ้าท่านเห็น เสือเดินตรงเข้ามา จึงทรงกล้าวิ่งเข้าไปหามันได้ แต่มันก็ไม่กิน พระองค์ เพราะพระองค์ทรงมีพระเมตตาแผ่ส่วนบุญไปให้แก่มัน อย่างนี้แล้ว เสือจะเกลียดพระพุทธเจ้าได้อย่างไร

ดังนั้นผู้ที่มีคุณงามความดีอย่างนี้ จึงกล้าหนัก เพราะท่านมีความดีในตัว เปรียบเหมือนคนที่เขามาหาเรามีมือเปล่า แต่เราแบ่งเงินให้เขากลับไปบ้านตั้งเครื่องกระสอบ เช่นนี้เขาจะไม่ยินดีอย่างไร ฉันใด ดวงจิตของเราที่บริจาคไปแล้ว ก็ย่อมเป็นของดีสำหรับเจ้าหนี้คือเจ้ากรรมนายเวร คล้ายกับเราได้ให้ความช่วยเหลือแก่เขาๆ ก็มีความสุข และเมื่อเขาได้รับความสุขจากเราเป็นที่พอใจเช่นนี้ ก็ทำให้เขารักเรา คิดถึงเราและทิ้งเราไม่ได้ต่อไปเมื่อถึงเวลาเรามีทุกข์เจ็บไข้ หรือจวนจะตาย เขาก็จะพากันมาหาเราเอง ทั้งผี ทั้งคน ทั้งเทวดา ก็จะมาห้อมล้อมเรา ไม่ใช่มาเบียดเบียน แต่เขามาเพื่อคอยช่วยพิทักษ์รักษา เพราะนึกถึงบุญคุณที่เราเคยช่วยให้เขามีความสุข

เหตุที่พระพุทธเจ้าของเราเมื่อเสด็จดับขันธปรินิพพาน แผ่นดินและมหาสมุทรจึงไหวไปหมดทั้งโลกธาตุ ทั้งพวกผีปีศาจ เทวดา มนุษย์ และสัตว์ดิรัจฉานน้อยใหญ่ ตลอดจนสัตว์เลื้อยคลาน เช่น นก หนู จิ้งจก ตั๊กแก ไล่เตียน กิ้งกือ จนถึงสัตว์ตัวเล็กๆ เช่น มดดำ มดแดง เหล่านี้ก็พากันอัศจรรย์ โดยความอาลัยในพระองค์ว่า “สมณโคดมได้ทรงอุบัติมาในโลกได้ ๔๐ ปี มาวันนี้พระองค์ก็ได้เสด็จดับขันธปรินิพพานเสียแล้ว

เราคิดถึงท่านนักหนา” ทั้งอินทร์ พรหม เทวดา มนุษย์และ สัตว์ดิรัจฉาน ต่างก็มีความรักใคร่ในพระองค์ตลอดทั่วทั้งพิภพ นี้ก็เพราะคุณธรรมความดีของพระองค์ ซึ่งปกแผ่ความร่มเย็น ออกไปทั่วโลก เหตุนั้นจึงว่า **“สรรพพุทธานุภาเวน”** อานุภาพ แห่งพระพุทธเจ้า ย่อมกำจัดเวรภัยได้จริง เมื่อใครหมั่นมาระลึก ถึงพระคุณของพระองค์ เช่น “พุทโธๆ” อยู่เสมอแล้ว ผู้นั้นก็จะมี เวรภัยได้อย่างไร ไปอยู่กับคนๆ ก็ต้องรัก อยู่กับผีๆ ก็ไม่เกลียด อยู่กับเทวดาๆ ก็ชอบ จะอยู่ไหนๆ เขาไปรยข้าวตอกดอกไม้ให้ นี้แหละการภาวนา **“พุทโธๆ”** ย่อมมีอานิสงส์คืออย่างนี้ นี้กล่าว ถึงอำนาจของร่างกาย

(๔) อีกอย่างหนึ่ง เมื่อพระพุทธเจ้าเสด็จดับขันธปรินิพพาน ครบ ๗ วันแล้ว เมื่อเวลาที่พวกมัลลกะศรัยได้เชิญพระพุทธ สรีระไปถวายพระเพลิงนั้น รู้สึกว่าพระเกสา (**ผม**) ของพระองค์ สักเส้นหนึ่ง หรือพระโลมา (**ขน**) ของพระองค์สักเส้นหนึ่งก็ดี ซึ่งกำลังถูกไฟเผาอยู่นั้นมิได้มีรอยไหม้เกรียมหรือเศร้ายหมองไป จากเดิมเลย พระนขา (**เล็บ**) ของพระองค์ก็ยังไม่ขาดสดใส ไม่แสดงความเหี่ยวแห้งอะไรสักอย่างเดียว ตลอดจนพระสรีระ ส่วนอื่นๆบางส่วน เช่น กระตูกก็กลายเป็นแร่ธาตุอันศักดิ์สิทธิ์

ซ้ายิ่งสะอาดบริสุทธิ์ยิ่งกว่าเก่าเสียอีก และยังสามารถทรงตัวมา
ได้ถึง ๒๔๙๙ ปี โดยยังมีพระบรมสารีริกธาตุปรากฏอยู่จนทุก
วันนี้ พระเขี้ยวแก้วของพระองค์นั้น ถึงกับเทวดาเสด็จลงมาเก็บ
เอาไปประดิษฐานไว้ในดาวดึงส์ก็มีองค์หนึ่ง ส่วนที่เหลือนอกนั้น
พวกกษัตริย์ในแคว้นต่างๆ ก็มาขอแบ่งตวงไปด้วยทะนานทองถึง
๑๖ ทะนาน นี่แหละอำนาจของสมาธิเป็นอย่างนี้ พระอัฐิของ
พระองค์ก็เป็นของวิเศษ แม้แต่เทวดาก็ไม่รังเกียจ มนุษย์ก็มีแต่
จะแย่งกัน ถ้าในครั้งนั้นไม่มีคนคอยปกป้องรักษาแล้ว ก็คงจะแย่ง
กันถึงรบราฆ่าฟันกันเป็นแน่ เมื่อคนมาก่อนได้แบ่งส่วนที่ดีๆ ไป
หมดแล้ว ส่วนคนที่มาไม่ทันก็โกยเอาขี้เถ้า ซึ่งเรียกว่าพระอังคาร
ธาตุไปบูชาก็มี

นี่แหละธรรมดาของมนุษย์ที่ดีแล้วก็ยอมเป็นอย่างนี้ ไม่ว่าจะ
อะไรๆ ใครๆ ก็อยากได้ แล้วก็น่าจะคิดว่า “คนดีๆ อย่างนี้นั้น
มาจากไหน” ถ้าจะตอบก็ตอบว่า “ก็มาจากการปฏิบัตินี้เอง”
เพราะท่านได้ทรงซุกฟอกธาตุชั้นธำมณะของพระองค์ ให้ดีขึ้น
ด้วย ศิล สมาธิ ปัญญาจนบริสุทธิ์แล้ว ธาตุของพระองค์จึง
กลายเป็นธาตุศักดิ์สิทธิ์ ดวงจิตก็บริสุทธิ์ มีคนอยากได้ไปกราบ
ไหว้บูชา ส่วนคนเราที่ไม่มีคุณงามความดี ไม่ได้ทำบุญกุศลไว้

แจกจ่ายให้ใครๆ เลยนั้น พอตายหมดลมหายใจก็อ้าปากค้างแห้ง
 ไม่มีใครเหลียวแล ทั้งพากันเกลียดกลัว ไม่มีใครอยากเข้าใกล้
 ด้วยซ้ำ ยิ่งเป็นคนที่มีความชั่วร้ายมากๆ แล้ว เขาก็แทบจะให้เอา
 ศพลงจากเรือไม่ทันเสียอีก คนเราตายแล้วก็มีแต่เน่าเหม็นไม่มี
 ประโยชน์อันใด ซ้ำยังนำความทุกข์เดือดร้อนมาให้แก่ผู้ที่อยู่ข้าง
 หลังอีกด้วย อย่างที่เขาพูดกันว่า **“คนตายชายคนเป็น”** หรือ
“คนตายชายคนอยู่” เป็นต้น เพราะเมื่อตายไปแล้ว ก็ทำให้พ่อ
 แม่ญาติพี่น้องลูกหลาน ต้องพากันวุ่นวายเดือดร้อน เสียทรัพย์สิน
 สมบัติ เสียอกเสียใจ บางรายก็ยังคงเสียเงินเสียทองใช้หนี้แทน
 คนตายก็มี บางรายก็ต้องวิ่งไปเที่ยวกู้หนี้ยืมสินเขามาทำศพให้
 เหล่านี้แหละเป็นการ **“ชายคนเป็น”** ทั้งสิ้น นี่เป็นอำนาจของ
 ความไม่ดี ถ้าจะกล่าวถึงคุณประโยชน์แล้ว ปลาตายตัวหนึ่งก็ยัง
 ดีกว่ามนุษย์ตายคนหนึ่ง เพราะเนื้อของมันก็ยังเป็นอาหารแก่มนุษย์ได้
 แต่มนุษย์นั้นตายแล้ว ซากศพก็ไม่ใช่ประโยชน์แก่ใคร
 เลย นอกจากจะเป็นอาหารแร้งกาเท่านั้น ซ้ำคนยังเกลียดขี้
 กลัวกันอีก คนที่ไม่มีคุณความดี แล้วเขาก็ต้องรังเกียจกันเช่นนี้
 แหละ เพราะเวลาที่ยังมีชีวิตอยู่ก็ไม่เคยทำคุณงามความดีช่วย
 เหลือเกื้อกูลซึ่งกันและกัน ก็ยอมไม่สนิทสนมคุ้นเคยกัน ไม่เป็น
 มิตรกัน ฉะนั้น ถ้าเราไม่ทำความสนิทสนมคุ้นเคยกับธาตุดิน

น้ำ ลม ไฟ เหล่านี้ไว้แล้ว เขาก็จะไม่มาเป็นมิตรกับเราได้ เพราะเราไม่เคยช่วยเหลืออะไรเขา เขาก็ไม่มาช่วยเรา เมื่อตัวเราเองก็ไม่สนิทในตัวเราเองแล้ว คนอื่นเขาจะมาสนิทด้วย อย่างไร แม้แต่คนที่เคยกินเคยนอนอยู่ด้วยกันเสมอๆ เช่น คนที่เป็นพ่อเป็นแม่เป็นลูกกัน เป็นสามีภรรยา กัน เป็นพี่น้องกัน หรือเป็นเพื่อนฝูงกันก็ดี พอคนหนึ่งตายไปแล้ว อีกคนหนึ่งก็จะกลายเป็นแขกของกันและกันไปหมด เช่น พอลูกตาย ลูกก็จะกลายเป็นแขกของพ่อแม่ แม่ตายก็กลายเป็นแขกของพ่อ พ่อตายก็กลายเป็นแขกของเมีย เมียตายก็กลายเป็นแขกของพ่อ ฯลฯ อย่างนี้เป็นต้น

เหตุฉะนั้น พระพุทธเจ้าจึงตรัสว่า “ภารา หเวปญจกขนุธา ฯลฯ” ชั้นที่ ๕ นี้เป็นภาระอันหนัก มีแต่จะต้องทิ้งขว้างจมเลนจมตม ถ้าเราไม่หมั่นซักหมั่นฟอกแล้ว มันก็จะยิ่งหนักตื้อ ไปอยู่กับคนอื่น ๆ ก็หนัก ตัวเราเองก็แย่ เพราะสิ่งทั้งหลายที่เราไปเที่ยวเก็บมาไว้ในใจนั้น มันทับถมตัวเราเอง เหมือนกับถ่ายภาพไว้ในกระจกหรือฟิล์ม แต่ไม่เคยนำฟิล์มนั้นออกมาล้างหรืออัดเป็นภาพเลย กินก็ถ่ายไว้ พุดก็ถ่ายไว้ ฟังก็ถ่ายไว้ ฯลฯ แต่ก็ติดอยู่ในฟิล์มนั่นเอง ยังไม่เคยเห็นว่าภาพเหล่านั้นเป็นภาพอะไรดีหรือเลวอย่างไร ชัดหรือไม่ชัดอย่างไร ถ้าเราต้องการจะดูภาพ

เหล่านี้แล้ว เราก็จะต้องเข้าห้องมืด ปิดตา (ได้แก่การทำสมาธิ) คือเข้าไปอยู่ในปฐมฌาน วิตกวิจารณ์กว่าจะเห็นภาพของตัวเอง ถ้าเราไม่เข้าห้องมืดเสียตอนนี้แล้ว ต่อไปพญามัจจุราช เขาก็จะต้องมาจัดการปิดหูปิดตาให้เรา และมีดมีมือมัดเท้ายึดตัวตรงให้เข้าห้องมืดในวันหนึ่ง คือตอนที่เรากำลังจะตายนั้นแหละ เช่น เราอยากจะลืมตา ก็ลืมไม่ขึ้น ปากหุบแล้ว เขาก็ไม่ให้อ้า คนจะหยอดน้ำหยอดข้าวให้ ก็หยอดไม่ลง อยากกินข้าว ก็ไม่ได้กิน อยากกินน้ำ ก็ไม่ได้กิน อยากจะพูด ก็พูดไม่ได้ หูเขาก็ปิดเสียไม่ได้ ยืนได้ ฟังอะไรชัดเจนน บุคคลผู้นั้นก็ไม่สามารถจะมองเห็นหน้าพ่อแม่ พี่น้องและลูกหลานของตน จะสั่งเสียอะไรก็สั่งไม่ได้ ก็จะต้องเข้าห้องมืดกันคราวนี้แหละ ส่วนเจ้ากรรมนายเวรที่เขาเป็นเจ้านี่อยู่ เขาก็จะพากันมาทวงเอาทรัพย์ของเขา ต่างก็พากันมารุมใหญ่ทั้งข้างหน้าและข้างหลัง

มีตัวอย่างเรื่องหนึ่งแล้วว่า มีชายคนหนึ่งเป็นหนี้เงินยายแก่อยู่ แต่ยังไม่เคยใช้ทุนใช้ดอกให้แก่เลย ยายแก่นั้นก็ตายไป วิญญาณยายแก่นั้นยังเป็นห่วงในทรัพย์ของแกซึ่งนำไปฝังไว้ ก็ยังไม่ไปเกิด กลายเป็นรุกขเทวดาเฝ้าต้นไม้อยู่ ต่อมาไม่นานชายคนนั้นก็ล้มเจ็บลง พอป่วยหนักใกล้จะตาย วิญญาณของยายแก่

ก็ตามมาทวงหนี้ของแก โดยบอกกับชายคนนั้นว่า “ในสวน
ทรัพย์สินหรือวัตถุใดๆ นั้น ข้าฯ ก็ไม่อยากได้อะไรเอาดอก
เพราะไม่มีประโยชน์อะไรเสียแล้ว บัดนี้ ข้าฯ จะขอแต่ส่วน
บุญกุศลที่เธอทำเท่านั้น ถ้าไม่เช่นนั้นแล้ว เธอก็ต้องไปกับ
ข้าฯ เดี่ยวนี้” ชายคนนั้น เวลาดีๆ อยู่ก็ไม่เคยทำบุญทำกุศลอัน
ใดไว้ ตัวเองก็เลยไม่มีอะไรจะให้ยายแก่คนนั้น และถ้าไม่ยอมไป
แกก็จะตีหัวเอา ในที่สุดก็เลยต้องจำใจไปกับแก พอสิ้นใจ
วิญญาณก็ไปอยู่กับยายแก่คนนั้น เวลาที่วิญญาณยายแก่ออกไป
ไปเที่ยวแสวงหาอาหาร ตัวเองก็ต้องไปคอยเฝ้าอยู่ที่โคนต้นไม้
นั้นแทน จนกว่าวิญญาณแก่จะกลับมา พอตีวันนั้นมีพวกลิงพวก
ค่างฝูงหนึ่งมาเที่ยวหาผลไม้กินที่ต้นไม้ นั้น เมื่อกินแล้วมันก็ห้อย
โหนโยนตัว และวิ่งไปตามกิ่งไม้กิ่งโน้นบ้างกิ่งนี้บ้าง วิญญาณ
ชายคนนั้นเห็นเข้าก็เกิดความพอใจ “พวกลิงพวกค่างเหล่านี้
มันมีอิสระดีกว่าเรา มันจะกระโดดโลดเต้นไปไหนมาไหน
ก็ได้ ส่วนเราสิต้องมาคอยนั่งเฝ้าทรัพย์อยู่กับต้นไม้แห่งนี้
เดียว ไม่มีเวลาไปไหนเลย” คิดเช่นนี้แล้ว ก็เลยออกจากต้นไม้
หนีไปอยู่กับพวกลิงพวกค่างเหล่านั้น และในที่สุดก็ไปเกิดเป็น
ลูกลิง คราวนี้ก็เลยยิ่งหนักเข้าไปกว่าเก่าอีก หนี้ของยายแก่คน
นั้นก็ยังไม่หมดไปจากตัวได้

(๕) เหตุนี้แหละถ้าเราทำความบริสุทธิ์ในธาตุ ดิน น้ำ ไฟ ลม ของเรา ในกายใจของเรา ในรูป เวทนา สัญญา สังขาร วิญญาณ ของเราให้เป็นของสะอาดหมดจด แล้วสละคืนให้เจ้าของเขาไปเสีย คือไม่มีอุปาทานความยึดถือว่า ธาตุดิน น้ำ ไฟ ลมนี้เป็นของๆ เรา หรือชั้นที่ ๕ เป็นตัวของเราแล้ว การสละคืนไปนี้ก็เรียกว่า “จาคะ” นับว่าเป็นบุญกุศลส่วนใหญ่อันหนึ่ง ที่เราจะตอบแทนบุญคุณในการที่เรายึดของๆ เขามาใช้ด้วย คือ ธาตุดิน, น้ำ, ไฟ, ลม นี้ เป็นของที่เราขอยืมเขามาใช้ตั้งแต่เรา เริ่มปฏิสนธิ (เกิด) มา ดังนั้นเมื่อเราใช้ของเขาๆ ทำประโยชน์มานานแล้ว เราก็ควรส่งคืนและแบ่งผลประโยชน์ให้เจ้าของเขาด้วย เพื่อเป็นการช่วยเหลือซึ่งกันและกัน และเมื่อเราได้ช่วยเหลือทำคุณความดีให้แก่เขาเช่นนี้แล้ว แม้ในที่สุดเราจะตาย เขาก็คงไม่ลืมเรา เขาก็คงจะพากันมาช่วยเหลือเรา หรือคนตายที่ไม่ต้องให้การ์ดเชิญ เขาก็ยินดีมาช่วย ดังนั้นในคราวเจ็บป่วยก็ดี ในคราวหลงป่าหลงทางก็ดี หรือในคราววายชนม์ก็ดี เขาก็จะต้องมาเยี่ยมเยียนเรา มาช่วยเหลือเรา ในคราวทุกข์ก็จะไม่ลำบาก ในคราวยากก็จะไม่คับแค้นขัดสน ในคราวจนก็จะมีคนช่วย ในคราวป่วยเวทนามักพอทนได้ ในคราวตายก็มีสดี จะอยู่ก็อยู่ดี จะไปก็ไปดี นี้เรียกว่า “สุคติ” คนดีนั้นเมื่อมีชีวิตอยู่ก็สบาย เมื่อตายแล้วก็ไปสู่สุคติ

เหตุนี้จึงเรียกว่า **“พระธรรมกำจัดภัยได้จริง”** เพราะบุคคลผู้มีคุณธรรมประจำใจแล้วย่อมไม่หวาดหวั่นในการตาย และเวรภัยก็ไม่มี **“พระพุทธคุณกำจัดทุกข์ได้จริง”** ก็คือส่วนคุณธรรมของพระพุทธเจ้า ซึ่งมีอยู่ในจิตของเราก็เหมือนกัน ผู้ที่ต้องการจะพ้นทุกข์ก็ต้องทำดังนี้ ถ้าทำอย่างนักปราชญ์สมัยใหม่ พอเริ่มเรียนกัมมัฏฐานก็ถึงวิปัสสนาเลย อะไรๆ ก็อันตตา รูป เวทนา สัญญา สังขาร วิญญาณ ไม่ใช่ของเรา ไม่เอาเลย โยนโครมทิ้งหมด นั่นแหละจะหัวแตก คนฉลาดเขาก็จะต้องเอาของเก่ามาฟอก ให้ดีให้บริสุทธิ์เสียก่อน แล้วจึงส่งคืนให้เจ้าของเขา อย่างนี้เขาจึงจะยินดีรับ ถ้าเราฟอกธาตุขันธ์ของเราบริสุทธิ์แล้วใจของเราก็เบาสบาย เมื่อใจมันเบาแล้ว ถึงจะหามของหนักมันก็ไม่หนักใจ ที่หนักก็เพราะมีนิวรณ์ต่างๆ มาครอบงำอยู่ นิวรณ์เหล่านี้ เปรียบเหมือนกับเลนหรือตมที่เข้ามาฉาบพอกหัวใจ คือ **“กามฉันทะ”** ความยินดีรักใคร่ หลงไหลเพลิดเพลินในรูปรสกลิ่นเสียงสัมผัสต่างๆ ก็เป็นเลนตมฉาบพาทาชั้นหนึ่ง **“พยาบาทะ”** ความพยาบาทปองร้ายด้วยความเจ็บแค้น ก็เป็นเลนตมฉาบพาทาเข้าไปอีกชั้นหนึ่ง **“ถีนมิตตะ”** ความง่วงเหงา หดหู่ไม่เบิกบานก็เป็นเลนตมฉาบพาทาเข้าไปอีกชั้นหนึ่ง **“อุทธัจจกุกกุกจะ”** ความคิดฟุ้งซ่านไปในอารมณ์นั้น อารมณ์นี้ในคน ในวัตถุ ในรถ ในเรือ

ในไร่ ในนา ในดิน ในฟ้า ในทรัพย์สมบัติ ฯลฯ ก็เป็นเลนตมฉาบ
 ทาเข้าไปอีกชั้นหนึ่ง ทีนี้ “**วิจิกิจฉา**” ความล้งเลงสยไม่เข้าอก
 เข้าใจในบุญ บาป ในดี ในชั่ว ก็เป็นเลนฉาบทาเข้าไปอีกชั้นหนึ่ง
 เหตุนี้หัวใจมันจึงต้องหนัก อยู่บ้านก็หนัก อยู่วัดก็หนัก อยู่คน
 เดียวก็หนัก อยู่หลายคนก็หนัก เมื่อหนักแล้วมันก็ถ่วง เมื่อถ่วง
 แล้วมันก็จม เมื่อจมแล้วก็ถอนไม่ขึ้น

เหตุนี้ท่านจึงสอนให้เราวิตกอยู่ในลมหายใจ ให้มีสติรอบ
 คอบ ทำความบริสุทธิ์ให้เกิดขึ้นในกายและจิต เป็น “**อธิจิตตะ**”
 จิตมีอำนาจเป็นใหญ่ อำนาจของการปฏิบัติอย่างนี้เรียกว่า
“สุปฏิปันโน” ใจของเราที่จะอ้วนเย็นและแข็งแรงเกิดกำลังคือ
 พละ ๕ มียานพาหนะไปได้ไกล เหมือนเรามีเสปียงหรือข้าวห่อ
 ใหญ่ เราก็จะเดินทางไปได้ไกลๆ ถ้าเรามีข้าวเพียงห่อเล็กๆ ห่อ
 เดียวและตั้งใจจะไปให้ถึงเชียงใหม่ ก็คงไปได้แค่ “ปากน้ำโพ”
 หรือ “ตะพานหิน” เท่านั้นเอง “**คุณพระสงฆ์**ก็กำจัดโรคในหัวใจ
 ได้จริง” เมื่อบุคคลใดมีคุณธรรม ๓ ประการนี้เกิดขึ้นในตนแล้ว
 บุคคลนั้นก็จะ เป็นใหญ่เป็นโต เป็นคนกว้างขวาง ไม่คับแคบ
 จะไปทางไหนก็มีแต่คนคอยต้อนรับ เลือกกี่ฝืนใหญ่ ที่นอนก็ฝืน
 ใหญ่ ข้าวก็หม้อใหญ่ ไปถึงบ้านไหนก็ไม่มีอดมีอยาก มีแต่ข้าว

ปลาอาหารบริบูรณ์เหลือปากเหลือท้องจนกินไม่ไหว จะอยู่บนดินหรือจะปีนขึ้นไปบนภูเขาก็กได้ เมื่อได้รับแต่ความสะดวกสบายไปทุกอย่างเช่นนี้ คนเราก็ก็นั่งสบาย จะอยู่ไหนก็มีแต่เพื่อนฝูงแวดล้อม ไม่ว่าแต่มนุษย์แม้แต่ผีสิงเทวดาก็มาเป็นเพื่อนด้วย ไม่มีความรังเกียจ

ที่บรรยายมาทั้งหมดนี้ ก็เพื่อให้เห็นอานิสงส์ในเรื่องที่เราควรจะทำเพื่อชุกฟอกร่างกายและจิตให้เป็นธาตุบริสุทธิ์ ชักใจให้เป็นจิตบริสุทธิ์โดยหมดจดจากนิวรณ์ธรรม อันเป็นเหตุที่จะให้เราได้รับความเบากายเบาใจ เป็นบุญเป็นกุศลตามที่ได้พรรณนามาแล้ว เหตุฉะนั้นพวกเราก็กว้านมนำไปปฏิบัติกาย วาจา ใจของตนๆ ดู เพื่อจะได้ประสบความสุข กาย สุขใจ ปราศจาก **ทุกข์ โรค ภัย** ด้วยอำนาจแห่ง **พระพุทธ พระธรรม และพระสงฆ์** ตามที่กล่าวมาแล้วนี้ทุกประการ เทอญ

พระธรรมเทศนาและโอวาทต่อไปนี้ ท่านอาจารย์ ยัง
ไม่มีเวลาได้ฟังอ่านและตรวจแก้ไข จึงคงมีที่ผิดพลาดและ
ข้อความไม่สมบูรณ์หลายแห่ง แต่โอกาสมีน้อยไม่สามารถ
ที่จะรอรบกวรท่านต่อไปได้ จึงจำเป็นต้องขอประทานอภัย
ในความผิดอันนี้ หากข้อความตอนใดคลาดเคลื่อนผิดพลาด
ไปจากอรรถหรือธรรมกถีย์ ขอได้โปรดยกให้เป็นความผิด
ของข้าพเจ้า ผู้จำคำของท่านมาเขียน แต่ผู้เดียว

อ.ฉน.

๒๗/ เม.ย. ๒๕๐๐

อบรมสมาธิตอนบ่าย

วันที่ ๒ กันยายน ๒๕๖๕

แสดงพระธรรมเทศนาในตอนบ่ายวัน ๔ ฯ ๑๐ คำ ในบท
พระคาถาว่า “**อหฺมํ สฺมมาสมฺพุทฺโธ วิชฺชาชยตฺตสมฺปนฺโน**”
มีใจความโดยย่อว่า

๑. ณ บัดนี้จักได้แสดงพระธรรมเทศนาในพุทธคุณกถา
หรือซึ่งเรียกว่า “**พุทธานุสฺสตี**” ให้ฟังสักเล็กน้อย พุทธคุณกถานี้
พระองค์ทรงแสดงถึงการบำเพ็ญจิตใจที่เรียกว่า “**อนุสฺสตี ๑๐**”
อนุสฺสตี ๑๐ นี้ แต่ละอย่างละอัน พระองค์ทรงแสดงว่าล้วนเป็น
สิ่งที่ทำให้ความสะอาดให้แก่จิตใจทั้งสิ้น ความสะอาดอย่างหนึ่ง
นั้นหมายถึงสะอาดใจ ไม่ใช่สะอาดกาย ร่างกายคนเราโดยมาก
มักจะรักษาความสะอาดกันแต่ทางกาย ส่วนทางใจปล่อยให้
สกปรกโสมม ไม่ค่อยสนใจที่จะรักษา เหตุนั้นพระพุทเจ้าจึง
ทรงสอนให้รู้จักวิธีรักษาความสะอาด โดยปลีกตัวหาทางหนี
จากความโสมมอันนี้ เรียกว่า “**วิสุทฺธิมรรค**” การรักษาความ
สะอาดอย่างนี้ จะได้รับผลในตนเองถึง ๒ อย่าง เหมือนกับคน
เดินทางซึ่งเดินไปบนพื้นอันปราศจากหนามตออย่างหนึ่ง และถ้า

จะกล่าวอีกอย่างหนึ่งก็คือหนทางนี้พญามารตามได้ยาก ถ้าใครทำได้แบบนี้ ก็จะนำความปลอดภัยมาให้ทุกคน และเมื่อเราไปถึงจุดหมายปลายทางแล้ว ก็จะต้องได้พบ **“นิรามิสสุข”** หรือ **“ความบรมสุข”** เป็นแน่แท้

๒. วิธีที่พระองค์ทรงแสดง และแนะนำแก่พวกเรานี้ จัดว่าเป็นส่วนของพระพุทธานุคุณ พุทธคุณก็คือ**ธรรมะ**นั่นเอง ธรรมะคือความดี ซึ่งเป็นตัวธรรมชาติ อันฝังอยู่ในตัวคนทุกคน คำว่า **“พุทธานุคุณ”** นั้น เมื่อแยกออกแล้ว **“พุทธานุ”** ก็หมายถึง บุคคลคนหนึ่งซึ่งมีนิสัยฉลาดแหลม รอบคอบ ถี่ถ้วน และละเอียดลออ เป็นอย่างยิ่ง เมื่อได้พบเห็นอะไรผ่านสายตาแล้ว ก็เก็บไปคิดพิจารณาทุกอย่าง ว่าเหตุใดจึงเป็นเช่นนั้น เหตุใดจึงเป็นเช่นนี้ การพิจารณาเช่นนี้ก็เพื่อจะแสวงหา **ความจริง** และ **ความสงบ** เหตุนั้นจึงทดลองกระทำไป จนเห็นความจริงเกิดขึ้นในตน พระองค์ทรงเป็นบุคคลแรกที่เริ่มต้นพบความจริงอันนี้ได้เป็นปฐม จนใครๆ ให้ฉายานามว่า **“พระสัมพันธัญญ์”** บ้าง **“พระสมณโคตม”** บ้าง และ **“พระสัมมาสัมพุทธเจ้า”** บ้าง จึงนับว่าเป็นบุคคลที่มีความรู้เห็นพิเศษผิดจากธรรมดาสามัญชน เพราะคนธรรมดาจนถึงแม้จะมีความรู้ความเห็นฉลาดเพียงไร ก็ยังเป็น

ความรู้ที่อยู่ในชั้นธรรมดานั่นเอง ที่จะพ้นไปจากธรรมดาข่ม
ไม่มี คือ เห็นกันก็เพียงว่า “คนเราทุกคนเกิดมาแล้วก็ต้องแก่
เมื่อแก่แล้วก็ต้องมีเจ็บ และเมื่อเจ็บแล้วก็ต้องตาย” นี่แหละ
เรียกว่าความรู้ที่เป็นธรรมดา แต่พระพุทธเจ้าไม่เห็นแค่ธรรมดา
เท่านั้น พระองค์ทรงจับจุดธรรมดานี้ให้ลึกลงไปอีก จนพบหลัก
ของความจริงอันหนึ่ง ซึ่งเป็นหัวใจของพระพุทธศาสนาอยู่ทุกวันนี้
เหตุนี้ พระองค์จึงได้รับฉายาว่า **“พระสัพพัญญู”** คือ **รู้จริง**

๓. มนุษย์ทั้งหลายนั้นย่อมรู้กันแค่ธรรมดา มิได้รู้พิเศษยิ่ง
ไปกว่าธรรมดาของโลก รู้แบบนี้ก็คือรู้ว่าคนเราเกิดมาแล้วก็
ต้องมีแก่ เจ็บ ตาย แต่ความรู้ที่พระพุทธเจ้าทรงค้นพบนั้น เป็น
สิ่งที่ไม่ใช่ธรรมดาอย่างนี้ คือพระองค์ทรงรู้ว่าทุกสิ่งทุกอย่างใน
โลกนี้ ย่อมมีสิ่งที่เป็นคู่กันเสมอ เหตุนี้จึงทรงคิดว่า เมื่อคนเรา
มีการเกิดแล้ว ความไม่เกิดก็คงมี เมื่อมีแก่แล้ว ความไม่แก่ก็
คงมี เมื่อมีเจ็บมีตายแล้ว ความไม่เจ็บไม่ตายก็คงมี การรู้อย่างนี้
ต้องอาศัยเหตุเป็นกำเนิด คือเหตุที่จะรู้ถึงความจริงว่า เมื่อคน
เราต้องเกิด ต้องแก่ ต้องเจ็บ ต้องตายแล้ว ก็สิ่งที่ทำให้ ไม่เกิด
ไม่แก่ ไม่เจ็บ ไม่ตาย นั้นเล่าจะทำอย่างไร? เมื่อทรงระลึกเช่นนี้
แล้ว ก็ทรงบำเพ็ญค้นหาด้วยพระองค์เองจนเห็นจริง และเมื่อได้

พบหลักของความจริงแล้ว จึงทรงเมตตาสัตว์ในโลกต่อไป เพราะบุคคลทั้งหลายในโลกนี้ ย่อมมีกรรมเป็นแดนเกิด มีกรรมเป็นของๆ ตน คือกรรมของเขาที่ทำไว้ดีหรือชั่วนั่นเอง เป็นผู้นำให้เขามาเกิดในที่ต่างๆ บางคนก็เป็นคนโง่ บางคนก็เป็นคนฉลาด บางคนก็เกิดมาจน บางคนก็เกิดมามั่งมี เปรียบเหมือนกับฝนซึ่งลอยอยู่บนอากาศ บางทีก็ตกลงมาในสถานที่ดี บางทีก็ตกลงมาในสถานที่ชั่ว คนเราก็ย่อมเกิดมาในที่ทุกข์บ้าง สุขบ้าง ต่างๆ กัน แล้วแต่กรรมของเขานั้นๆ เหตุนี้พระองค์จึงทรงสอนให้กระทำแต่ความดี เพื่อกกรรมดีนั้น จักได้นำบุคคลให้บังเกิดในที่สุขปราศจากทุกข์ภัย

๔. ความดี อันเป็นคำสอนที่ออกจากพระโอษฐ์ของพระพุทธเจ้านั้น เรียกว่า **“พุทธคุณ”** ถ้าความดีนั้นเกิดขึ้นใน ส่วนพวกเราเอง เรียกว่า **“ธรรมคุณ”** แต่ในการปฏิบัติธรรม เราต้องอาศัยธรรมคุณเป็นภาคพื้น จึงจะดำเนินไปสู่ทางที่พ้นทุกข์ได้ คือเราจะต้องปฏิบัติให้ถูกหลักของธรรมดาเสียก่อน แล้วจึงจะเกิดความรู้ในสิ่งที่ผิดธรรมดา คือ **“พระนิพพาน”** ได้ พระนิพพาน คือ ความสงบ ซึ่งจะหาทุกข์แทรกแซงในใจแม้เท่าเมล็ดทรายก็ไม่มี พระนิพพานคือ ธรรมอันชาวสะอาด

สว่าง และสงบ ท่านจึงตรัสว่า “สวากาฯฯไต มาคฺวตฺตา ชมฺโม” พระธรรมนี้ก็คือ “ไตรสิกขา” ซึ่งได้แก่ ศีล สมาธิ ปัญญา ตามแบบที่วางไว้ เรียกว่า “ปริยัติธรรม” นี้ก็ยังเป็นส่วน “พุทธคุณ” เพราะเป็นเพียงการศึกษาซึ่งมีการสวด ท่อง จำ ตามแบบตาม ตำราเท่านั้น ท่านจึงสอนให้น้อมเข้ามาปฏิบัติ เพื่อให้ปรากฏผล ในตนของตน จึงจะเป็นธรรมคุณ คือ เกิดประโยชน์ขึ้นมาในตน เกิดสุข ขึ้นมาในตน เกิดสมบัติขึ้นมาในตนเอง อย่างนี้เรียกว่า “ธรรมคุณ” เป็นความประพฤติที่เนื่องมาจากกาย วาจา ของตน แต่ที่ก็ยังเป็นส่วนหยาบ ธรรมคุณนี้ถ้าปฏิบัติทางกาย วาจา ก็ จะเกิดคุณเป็นอย่างหนึ่ง ถ้าปฏิบัติทางใจ ก็จะได้เกิดคุณเป็นอีก อย่างหนึ่ง และก็มีเป็น ๓ ชั้นทุกอย่าง คือ อย่างหยาบ อย่าง กลาง อย่างสูงหรือประณีต เช่น ศีลชั้นหยาบก็เป็น “ศีลปารมี” ชั้นกลางก็เป็น “ศีลอุปปารมี” และชั้นสูงหรือละเอียด ก็เป็น “ศีลปรมตูปปารมี”

๕. ศีลหยาบ คือเป็นศีลของนักปราชญ์บ้าง คนพาลบ้าง ซึ่งบุคคลทั้ง ๒ ประเภทนี้ เมื่อใครมีศรัทธาก็สามารถจะทำได้ ทุกหมู่เหล่า ส่วนศีลละเอียดเป็นศีลของบัณฑิตอย่างเดียว คน พาลไม่สามารถจะทำได้ ศีลหยาบนั้น แปลว่า จะต้องเกี่ยวกับ

การรักษา การที่รักษา ก็เพราะตัวเองยังไม่ดีพอจึงต้องรักษา เหมือนนักโทษที่ต้องรักษาโทษของตนไว้ ถ้าใครไม่มีโทษแล้วก็ไม่ต้องรักษา การที่คนต้องรักษา คือ อยู่ก็เพราะยังไม่เข้าถึงคุณธรรม ถ้าใครเข้าถึงคุณธรรมแล้ว คุณธรรมนั้นก็จะต้องตามรักษาบุคคลผู้นั้นเอง โดยไม่ต้องกังวลกับการรักษา รักษา คือ รักษา สัตว์ ไม่ใช่รักษาตัว ศิลหยาบๆ ก็เช่น **ปาณาช** เราอย่าไปฆ่าเขา **อทินนาช** เราอย่าไปขโมยของเขา ฯลฯ แปลว่าเราจะต้องคอยระวังรักษาชีวิตให้เขา คอยระวังรักษาทรัพย์สมบัติให้เขา เช่นนี้ก็เท่ากับเราเป็นทาสคอยรักษาชีวิต รักษาทรัพย์ให้เขา นั่นเอง ซึ่งไม่ใช่เรื่องของเราเลย ในคำบาลีจึงเรียกศิลปะหยาบว่า **“หีนสิล”** คือ **ศิลปะของคนทาส** นี่เป็นลักษณะของ **“สิลปารมี”** คือ ปฏิบัติทางกาย วาจา ก็มีรสจืดๆ ชืดๆ ยังไม่ติดอกติดใจ

๖. **ถ้าจะปฏิบัติให้เข้าไปในธรรมคุณส่วนลึกแล้ว ก็ต้องรักษาในทางจิตใจ** เมื่อเรารักษาในทางกาย วาจา ซึ่งเป็นส่วนหยาบๆ ภายนอกแล้ว แต่ดวงจิตของเราก็ยังฆ่าสัตว์ ดวงจิตของเราก็ยังลักทรัพย์ ฯลฯ อย่างนี้ก็ใช้ไม่ได้ คำที่ว่าดวงจิตฆ่าสัตว์นั้น ฆ่าอย่างไร? **“สัตว์”** คำนี้มาจากภาษาบาลี แปลว่า **“ดวงจิตที่ข้องอยู่ในความดีความชั่ว”** คือยังพอใจทำดีทำชั่วอยู่ ไม่มากก็

น้อย เหตุนั้น **ปาณาช** เราก็ต้องไม่อิจฉาริษยา หรือคิดทำลายใน
 คุณงามความดีของเขา ใครจะทำดีหรือไม่ดี เราก็ต้องไม่เอาใจ
 ไปเกี่ยวข้องด้วย **อทินนาช** เรื่องราวของคนอื่นจะดีหรือชั่วก็ตาม
 ซึ่งเขาหวังแผนปกปิดไม่อยากจะให้ใครรู้ เราก็ไม่เก็บเอาเรื่องของเขา
 เหล่านี้มาคิดนึกหรือบอกเล่าให้คนอื่นฟัง **กาเมช** การประพฤดิ
 ผิดในกาม กามตัณห์นี้หมายถึง รูป เสียง กลิ่น รส โผฏฐัพพะ
 ธรรมารมณ์ จะเป็นรูปดี รูปชั่ว หรือเสียงดี เสียงไม่ดี ฯลฯ
 อย่างไรเราก็ไม่สนใจให้เล่นไปในรูป เสียง กลิ่น รส ฯลฯ นั้นๆ
 ถ้าดวงใจของเราเล่นไป ก็เท่ากับล่องไปในกามารมณ์ทั้งสิ้น
มุสาช คือการรักษาสัจจ “**สัจจะ**” แปลว่าความจริง “**อสัจจะ**”
 คือ ความไม่จริง หมายความว่าใจไม่จริง ใจเท็จ อย่างนี้เรียกว่า
ศีลเสีย ที่เรียกว่าความจริงนั้น คือกายกับใจต้องมีลักษณะ
 อาการตรงกัน เช่น เรามานั่งสมาธิหรือฟังเทศน์อยู่ก็ดี ใจของเรา
 ก็ต้องให้เป็นสมาธิ หรืออยู่กับคำที่พระเทศน์ ทำสิ่งใดก็ต้องให้ใจ
 อยู่กับสิ่งนั้นเรื่องนั้น เช่นกายเดิน ใจก็ต้องเดิน กายยืน ใจก็
 ต้องยืน กายนั่ง ใจก็ต้องนั่ง ฯลฯ อย่างนี้จึงจะเรียกว่า **ใจจริง**
 ไม่ใช่ใจเท็จ **สุราเมรัยช** หมายความว่าถึงเครื่องมีนเมาทุกอย่าง
 นอกจากสุราและเมรัยแล้ว การเมาในความดีความงาม เมาในวัย
 เมาในยศ เมาในลาภ เมาในสุข เมาในสรรเสริญเยินยอเหล่านี้ ก็จัด

เป็นความเมาทั้งสิ้น ดวงจิตของเราจะต้องไม่หลงไหลติดอยู่ในสิ่งเหล่านี้ เมื่อเราพยายามรักษาได้ตามที่กล่าวมานี้ ความชั่วภายนอกก็ต้องหมดไป ความดีภายในก็เกิดขึ้น และเราก็จะไม่ต้องนั่งห่วงกังวลอยู่กับการรักษาศีล ศีลนั้นก็จะต้องสะท้อนมาปกป้องรักษาตัวเราเอง นี่เป็นศีลอย่างกลาง เรียกว่า **“ศีลอุปปารมี”**

๓. **ศีลละเอียด** หมายถึงดวงจิตซึ่งได้อบรมอยู่ในสมาธิ ตั้งแต่ขั้นปฐมฌานขึ้นไป มีการนึกถึงลมหายใจเข้าออก ที่เรียกว่า **“วิตก”** กับการขยายขยายปรับปรุงลมหายใจ เรียกว่า **“วิจาร์”** วิตกเปรียบเหมือนกับ **“ไถ”** วิจาร์เปรียบเหมือนกับ **“คราด”** เมื่อเรามีการคราดและไถอยู่เสมอ พื้นแผ่นดินของเราก็จะต้องราบรื่น น้ำก็จะไหลซึมซาบไปทั่ว ได้หล่อเลี้ยงพืชพันธุ์ ัตถุอาหารให้งอกงามบริบูรณ์ บุญกุศลก็ต้องบังเกิด ในทางกายบ้าง ในทางจิตบ้าง ความร่มเย็น เบา สบาย สะดวก ว่าง ก็ จะบังเกิดเป็นปิติขึ้น ใจก็อิ่ม เต็ม เป็นสุข เหมือนมีความสุข จิตก็จะไม่กระสับกระส่าย มีความสงบเป็น **“ศีลปรมตถุปารมี”** เมื่อผู้ใดได้บำเพ็ญในศีลทั้ง ๓ ประการนี้ ให้บริสุทธิ์บริบูรณ์แล้ว ผู้นั้นก็ย่อมจักต้องมีโอกาสไปถึงพระนิพพานได้ โดยไม่ต้องสงสัย ได้แสดงมาในพุทธคุณกถา ก็พอสมควรแก่เวลาเพียงเท่านี้

อบรมสมาธิตอนบ่าย

วันที่ ๑๔ กันยายน พ.ศ. ๒๕๕๙

๑. เวลาตั้งจิตให้สังเกตุอีกอย่างหนึ่ง คือ ลมหายใจ เพราะลมหายใจนี้ ไปช่วยธาตุไฟให้ทำประโยชน์แก่ร่างกาย ถ้าลมหายใจไม่ดี ธาตุไฟก็ต้องไม่ดีไปด้วย และร่างกายก็ไม่ได้รับประโยชน์ เหตุนั้นจะต้องสังเกตุและปรับปรุงลมหายใจให้เป็นที่สะดวกสบาย (ตอนนี้ท่านอธิบายถึงธาตุไฟที่ไปช่วยต่อมโลหิต ในส่วนต่างๆ ของร่างกายทุกหมวด) การกำหนดลมหายใจนี้ จะต้องพยายามตัดสัญญาอารมณ์ภายนอกออกให้หมด เพราะถ้ามีนิวรณ์มากแล้ว ก็ไม่สามารถที่จะสังเกตุความละเอียดของจิตและลมได้

๒. ลมที่อยู่ภายในร่างกายนั้น แบ่งออกเป็น ๓ ส่วน ส่วนหนึ่งอยู่ในหัวใจและปอด อีกส่วนหนึ่งอยู่ในกระเพาะอาหารและลำไส้ อีกอย่างหนึ่งอยู่ทุกต่อมโลหิตทั่วสรีระร่างกาย ทั้งหมดนี้เป็นลมที่มีลักษณะไหวตัวอยู่เสมอ แต่มีอีกส่วนหนึ่งเป็นลมเฉยๆ มีลักษณะว่างและเบา ลมนี้กั้นอยู่ในกระบังลม ระหว่างหัวใจและปอด กับกระเพาะอาหารและลำไส้ เป็นลมที่อยู่นิ่งๆ

ไม่ไหวตัวเหมือนกับลมที่อยู่ในปอดและหัวใจ ซึ่งเป็นลมกลั่น ลมนี้มีลักษณะเบาเหมือนก้อนสำลีที่กลิ้งไปบนกระดาษ ไม่ทำ ความกระทบกระทั่งอันใดให้เกิดขึ้นแก่ส่วนอวัยวะของร่างกาย เลย ส่วนลมที่มีอาการไหวตัวนั้น เมื่อปะทะกับเส้นโลหิตก็มี ลักษณะร้อน อุ่น และบางที่ก็เป็นกากออกมาทางจมูก ธาตุลมนี้ ถ้ามีเป็นส่วนมาก ธาตุไฟก็จะมีเป็นส่วนน้อยและทำให้โลหิตเย็น ถ้าธาตุลมมีส่วนน้อย ธาตุไฟก็มีส่วนมาก และทำให้โลหิตร้อน

ส่วนเวทนาที่เกิดขึ้นจากการผสมธาตุทุกส่วนนี้ก็คือ ความสบายเฉยๆ สบายเย็นๆ สบายว่างๆ เหมือนกับเรามองขึ้นไปใน อากาศว่าง ไม่มีอะไรขัดตา บางครั้งก็มีความรู้สึกว่าง สบาย เย็น แต่ไหวตัว นี้เรียกว่า ปีติ ทางที่ดีที่สุด ให้เอาจิตไปไว้กับลมว่างๆ ส่วนการใช้ลมให้เป็นประโยชน์ หมายความว่า ให้ขยายเวทนาอัน ใดอันหนึ่ง ซึ่งมีน้ำหนักมากที่สุด เช่น เย็นมากหรือว่างมาก หรือ สบายมาก หรือมีอาการไหว แต่อาการไหวนี้ไม่ควรใช้ ให้ใช้แต่ ความว่าง ความเย็นและความเบา การใช้ คือ ขยายวงให้กว้าง ให้มันว่างไปทุกส่วนในร่างกาย นี้เรียกว่า รู้จักใช้เวทนาที่มีอยู่ แต่การใช้เวทนานี้ต้องมีสติสัมปชัญญะให้สมบูรณ์ มิฉะนั้น ถ้าเกิดความรู้สึกว่างหรือเบาขึ้นแล้ว เต็มใจจะเข้าใจผิดว่าไม่มีตัว

จริงๆ อย่างนี้ก็ไม่ใช้ ต้องอาศัยแต่ความสว่างเราก็ขึ้นในใจ เรียกว่า **อาโลกัสัญญา, อาโลกา, หรือ อัสัญญา** พวกนี้อยู่ใน สัจญา ๑๐ ทั้งนี้ ส่วนการขยายเวทนานั้น จะขยายทีละอย่าง หรือจะขยายพร้อมกันก็ได้ แต่ต้องให้ได้รับความเสมอภาคกัน ทั้งหมด และกำหนดกายทั้งก่อนให้เป็นอารมณ์อันเดียว ซึ่งเรียกว่า **“เอกายนมรรค”** ถ้าเราทำได้อย่างนี้ ก็เปรียบเหมือนกับผ้า ขาวทั้งผืน ที่เรากำเข้ามาไว้ในกำมือได้ หรือจะคลี่ออกให้ถึงวาก็ได้ หรือร่างกายของเราซึ่งหนัก ๕๐ กิโลกรัม แต่อาจรู้สึก เหมือนมีน้ำหนักเพียง ๑ กิโลกรัมเท่านั้น อย่างนี้เรียกว่า **“มหาสติปฏิฐาน”**

๓. เมื่อสติซึมซาบไปทั่วร่างกายดังนี้ ธาตุทุกส่วนก็จะมี งานทำทั่วกันหมด เหมือนคนที่ช่วยกันทำงานอย่างใดอย่างหนึ่ง ต่างคนก็ต่างแบก ต่างคนก็ต่างหาม มีช้างงานนั้นก็สำเร็จเบา สบาย เหมือนไล่ตะเกียงเจ้าพายุ ที่ถูกไฟเผาทั่วทุกเส้นด้าย ย่อมเกิดความเบา สว่าง และขาวรอบตัวของมัน ฉันทใด ถ้าเรา สุขจิตของเราด้วยสติสัมปชัญญะ ให้เกิดความรู้สึกทั่วตัวแล้ว จิตและกายของเราก็จะเบา เหมือนกับไล่ตะเกียงเจ้าพายุ ฉะนั้น เมื่อเรานึกขึ้นด้วยอำนาจของสติ ก็จะทำให้เกิดความสว่างรอบคอบ

ขึ้นในตัวทันที อันความเจริญในร่างกายและในทางจิตใจ ซึ่งสามารถที่จะนั่ง นอน ยืน เดิน ได้อย่างผิตธรรมดา เช่น นั่งหรือยืนได้นานๆ โดยไม่เมื่อย เดินได้ไกลๆ โดยไม่เหนื่อย กินน้อยผิตธรรมดาก็ไม่หิว หรืออดกินอดนอนได้หลายๆ วัน โดยไม่เสียกำลัง อย่างนี้เป็นต้น นี่เป็นผลซึ่งเกิดขึ้นทางกาย ซึ่งเราบริหารในส่วนสุขวิทยา

ส่วนทางดวงจิตก็ได้รับความเจริญ กล่าวคือความบริสุทธิ์สะอาด ปราศจากมลทิน เครื่องปกปิด จิตก็สว่างเบา กระจ่างแจ้ง คล่องแคล่ว สว่างไสว ว่องไว และกล้าหาญ เป็น “ฉิตตปุณฺณุตตา” ความเชื่อคือ **สัทธาพละ** ก็เล่นไปเหมือนกับรถที่เล่นไปตามถนนโดยไม่หยุดยั้ง **วิริยพละ** ความเพียรก็เร่งรัดก้าวหน้า ไม่ท้อถอย, **สติพละ** สติก็แก่กล้า สามารถที่จะกำหนดรู้เรื่องราวต่างๆ ทั้งอดีตและอนาคตได้ เช่น บุพเพนิวาสญาณ และจตุปปาตญาณ เป็นต้น ญาณนี้ก็คือตัวสติ ถ้าสติแก่กล้าแล้ว ก็ย่อมสามารถที่จะรู้เรื่องกรรมดีกรรมชั่ว และกำเนิดชาติภพของมนุษย์ในโลกได้ **สมาธิพละ** จิตที่ตั้งอยู่ในสมาธิอย่างแน่วแน่และมั่นคง ซึ่งอิริยาบถทั้งหลายไม่สามารถที่จะไปฆ่าสมาธิของจิตได้ คำที่ว่า “อิริยาบถไม่สามารถฆ่าสมาธิได้” นั้น

หมายความว่า ถึงแม้เราจะนั่ง จะยืน จะเดิน จะพูด หรือทำอะไรๆ อยู่ก็ตาม เมื่อจิตนึกจะทำสมาธิเมื่อใด ก็เป็นสมาธิได้เมื่อนั้น คือพอต้องการนึกก็ได้ทันที เมื่อจิตมีกำลังแห่งสมาธิมั่นคง เช่นนี้ ก็สามารถที่จะเจริญวิปัสสนาได้อย่างง่ายดาย **ปณฺณยาทส** ปัญญาก็จะเกิดขึ้นเหมือนกับดอกหรือมีดที่มีคมทั้ง ๒ ด้าน คือความรู้ที่แล่นเข้าไปก็มีคม ความรู้ที่แล่นออกมาก็มีคม

เมื่อกำลังทั้ง ๕ ประการนี้เกิดขึ้นในดวงจิตของบุคคลผู้ใด จิตของผู้นั้นก็จะมีความเป็นใหญ่โดยสมบูรณ์ เช่น **สขฺฉินฺทหฺตฺยํ วิริยฺนฺทหฺตฺยํ สติฺนฺทหฺตฺยํ สฺมาฉินฺทหฺตฺยํ และปณฺณฺยฺนฺทหฺตฺยํ** ต่างฝ่ายต่างก็มีความเป็นผู้ใหญ่ในตัวเอง ธรรมดาของผู้ใหญ่นั้นย่อมมีนิสัยไม่เกะกะ และจะทำอะไรก็สำเร็จ ส่วนเด็กนั้นมักโถกถลาก และทำงานอะไรก็ไม่สำเร็จ ดังนั้น เมื่อผู้ใหญ่ทั้ง ๕ คน เกิดขึ้นพร้อมกันเมื่อใด ก็สามารถที่จะสั่งงานหรือบริหารกิจการให้สำเร็จได้ทุกอย่าง จิตก็จะมีอำนาจเป็น **“มโนมยฺหิติ”** สามารถที่จะระเบิดสิ่งชั่วร้ายต่างๆ ให้พินาศหมดสิ้นไปจากใจได้ ที่เรียกว่า **อนุสํยกิเลส** คือทำความพินาศฉิบหายให้แก่กิเลสได้ทุกอย่าง เหมือนกับระเบิดปรมาณู ซึ่งทำความพินาศฉิบหายให้แก่โลกได้ทุกๆ แห่ง ฉะนั้นเมื่อมีอำนาจเกิดขึ้นทางใจเช่นนี้ วิปัสสนาญาณ

ก็จะเกิดขึ้น เหมือนกับหอกที่มีคมซึ่งใช้ได้ทั้ง ๔ ด้าน หรือเหมือนกับเลื่อยวงเดือน ซึ่งมีกงจักรหมุนไปรอบๆ ตัวของมัน ร่างกายก็เหมือนกับแท่นไม้ที่วางตัวเลื่อย จิตก็เหมือนกับตัวเลื่อย เมื่อหมุนไปทางไหนก็ย่อมตัดสิ่งต่างๆ ที่ป้อนเข้าไปนั้นได้ขาดหมด นี่แหละเรียกว่าวิปัสสนาญาณ นี่กล่าวถึงอำนาจอนิสงส์ของการที่เราทำลมละเอียดย แล้วสามารถขยายลมละเอียดยนั้นให้เกิดเป็นคุณประโยชน์ขึ้นได้อย่างไรในทางจิตและทางกาย เหตุนี้จึงควรที่เราจะต้องน้อมนำเข้าไปใช้ เพื่อให้บังเกิดคุณประโยชน์แก่ตนเองบ้าง ตามสติกำลังที่จะทำได้

อบรมสมาธิตอนบ่าย

วันที่ ๑๙ กันยายน พ.ศ. ๒๕๕๙

๑. ในการตั้งจิต ให้สังเกตดังนี้ ๑. **ที่ตั้งของจิต** คือลมหายใจ **“พุท”** ให้อยู่กับลมหายใจเข้า **“โธ”** ให้อยู่กับลมหายใจออก ๒. **สังเกตจิต** ว่าจิตนั้นอยู่กับลมหรือเปล่า ประการที่ ๑ ถ้ามีสัญญาต้องรีบตัดทิ้ง วางเรื่องอื่นทั้งหมด ประการที่ ๒ ถ้าลมไม่ดีก็ให้เปลี่ยนลมหายใจเสียใหม่ ถ้าเขาไปก็หายใจให้แรงขึ้น เพราะถ้าเขาหนัก อาจสังเกตตัวจิตไม่ถึถ้วนก็ได้ ถ้าจิตไม่ตั้งอยู่กับลมเป็น ๑ แล้ว ก็ไม่เรียกว่า “ภาวนา”

๒. ในการนั่งหลับตานี้ ควรนึกว่า ๑. **เราจะปฏิบัติกาย วาจา ใจ ของเรา เพื่อถวายบูชาพระพุทธ พระธรรม และ พระสงฆ์** ๒. **เพื่อจะแสวงหาบุญ** ๓. **เพื่อสร้างความบริสุทธิ์ ให้แก่ดวงจิตของเรา** ดังนั้น สิ่งที่เราจะต้องระวังในขณะที่นั่งหลับตาก็คือ ระวังในสิ่งที่เป็นไปได้ด้วยนิวรณ์ธรรมอย่างหนึ่ง และระวังในการทำงานของเราอย่างหนึ่งเมื่อเรามีความระมัดระวังอยู่เช่นนี้เสมอแล้ว สติสัมปชัญญะก็ย่อมจะเกิดขึ้นในตัวของเราเอง เหตุนั้น ท่านจึงสอนให้ภาวนาว่า **“พุทโธๆ”** เป็นอารมณ์

แต่การที่เราจะพูดว่า “พุทโธ” ไปเฉยๆ นั้นก็ดูจะเป็นการ สะดวกง่ายมากเกินไป ไม่ทำให้บังเกิดผลอะไรขึ้นได้ เหมือนกับ นี้อตหรือตะปุดวง ที่เราหมุนเข้าหมุนออกบ่อยๆ นานเข้าเกลียว ของมันก็ย่อมเกิดความลึกรอ ทำให้หลวมและคลายตัว หมัด ความสามารถที่จะเชื่อมหรือยึดไม้ไว้ให้แน่นกับตงหรือเสาได้

เหตุนี้ท่านจึงไม่ให้ภาวนา “พุทโธ” เฉยๆ ท่านสอนให้ กำหนดลมหายใจเข้าออกตามไปด้วยพร้อมๆ กันกับภาวนา ทั้งนี้ ก็เพื่อจะให้มัสติสัมปชัญญะกำกับอยู่ในตัวทั้ง ๓ อย่าง คือ ๑. ลมหายใจ ๒. คำภาวนา ๓. ให้จิตมีการงานไม่ถลาไกล และต่อไปเราก็จะต้องคอยระวังอยู่ ๒ อย่าง ตามที่ได้กล่าวมาแล้วคือ **ระวังสิ่งที่จะเป็นไปกับด้วยนิรณธรรมอย่างหนึ่ง ระวังในการงานของเราอย่างหนึ่ง** เมื่อเรามีความระมัดระวัง อยู่เช่นนี้แล้ว สติสัมปชัญญะ ก็ย่อมจะเกิดมีขึ้นอย่างบริบูรณ์ใน ตัวของเราเอง เราก็จะเป็นผู้ตื่น ไม่เป็นผู้หลับ ผู้หลง ผู้เมา การเมาอย่างนี้ก็คือ ผันไป เคลิ้มไปในอารมณ์ต่างๆ ใจที่เมานี้ก็ เหมือนกับตะปูดที่เป็นสนิม เมื่อสนิมมันจับหนาหรือกินผุแล้ว ก็ใช้ ยึดสิ่งใดไม่ได้เลย จะนำไปใช้ตอกไม้หรือตอกบ้านก็ไม่ได้ทั้งสิ้น บ้านก็ต้องเป็นบ้านที่โอนเอนทรงตัวอยู่ไม่ได้ เหตุนี้ท่านจึง

สอนให้สลัดปัดอารมณ์อื่นๆ ออกให้หมด อารมณ์เหล่านี้เปรียบเหมือนกับพวกมาร ที่มันมาหลอกล่อให้เราหลงไปต่างๆ เราก็จะต้องมีสติระงับตัวไว้ให้ดี ไม่ให้สัญญาในดีชั่วทั้งหลายที่ล่วงมาแล้วผ่านเข้ามาในความคิดของเราได้ เราจะไม่เสียมุมมองในเรื่องเหล่านี้เลย ถ้าเราพ้นจากสัญญาอดีตได้ ก็เปรียบเหมือนพวกมารซึ่งมันคอยดักตีหัวเราอยู่ข้างหลังนั้น ทำร้ายอะไรเราไม่ได้ แต่มันก็จะฉลาด ไม่ละความพยายาม เมื่อดักตีเราข้างหลังไม่ได้ มันก็จะไปคอยดักเราข้างหน้าอีก คราวนี้มันก็จะแต่งหน้าแต่งตาใหม่ขึ้นมาหลอกล่อเรา (ได้แก่สัญญาในเรื่องอนาคตต่างๆ) ถ้าเราไม่รู้หน้าตาของมัน ก็อาจจะไปคบค้าสมาคมกับมันก็นึกไป คิดไป คีบหน้าไป บางทีก็เป็นเรื่องของโลก บางทีก็เป็นเรื่องของธรรม บางทีก็เป็นเรื่องของตัวเอง เราก็จะขยับตามมันไป ก็เพลินไปๆ ล้าหน้าออกไปทุกทีๆ จนเรื่องปัจจุบันพลอดตัวเต็มที เราก็หกคะเมนคว่ำไปเลย

นี่ก็เพราะความขาดสติสัมปชัญญะ เพลินไป สืมไป เหลิงไป กว่าจจะรู้ตัวก็หมดหลักเสียแล้ว ตั้งตัวไม่ได้ อย่างนี้เรียกว่า เราถูกกลอุบายหลอกหลวงของพญามารเข้าแล้ว ดังนั้นท่านจึงให้เลิกคิดทั้งหมด ไม่ว่าจะสัญญาดีชั่ว และอดีต อนาคต ต่างคนก็ให้มุ่ง

แต่เรื่องของตัวเองอย่างเดียว เรื่องคนอื่นปัดทิ้งให้หมด ให้ทำตัว เหมือนกับมีเราอยู่คนเดียวในโลก ดังคำบาลีซึ่งมีใจความว่า “เมื่อใครทำตัวให้เป็นผู้อยู่คนเดียวได้แล้ว ผู้นั้นย่อมสามารถที่จะ เห็นธรรมได้” จิตของผู้นั้นย่อมสว่างไสว เหมือนพระจันทร์ที่พ้น จากจันทร์ปราศ ก็หายจากความมืดความเฝ้าได้ฉะนั้น

๓. คนที่ไม่มีหลักของใจก็เปรียบเหมือนกับ “คนเมา” คน เมานั้นมีลักษณะเดินไม่ตรงทาง คือเซไปเซมา ถอยหน้าถอยหลัง แล้วก็จะต้องประสบกับความทุกข์ถ่ายเดียว หรือถ้าจะเปรียบ อีกอย่างหนึ่ง ก็เหมือนกับคนที่มาช่วยกันแบกหรือหาบอารมณ์ ไว้ เมื่อผู้ใดมีหาบอยู่บนไหล่เสมอแล้ว ผู้นั้นจะมีความสุขได้ อย่างไร ? อารมณ์ทั้งหลายเป็นของหนัก ถ้าใครรู้จักและเข้าใจ มันแล้วปลดหาบวางเสียได้ ก็จะเบาเบาไหล่เมื่อนั้น และ ดวงใจของเขาก็จะได้รับความเย็นสว่าง หายอ่อนเพลียเปลี้ยล้า เมื่อใครทำได้ดังนี้ ก็จะได้เห็นผลของการปฏิบัติขึ้นในตัวเองว่า มันดี อย่างนี้ๆ และไม่ต้องไปเชื่อคนอื่นเขาบอก การเชื่อคนอื่นนั้นก็ดี เหมือนกัน แต่ยังไม่วิเศษ เพราะเงินที่เราไปกู้เขามาทำทุนนั้น เราก็จะต้องมีส่วนแบ่งให้เขาบ้าง การที่เรายังไม่รู้เองเห็นเอง

ยังไม่เกิดความเชื่อในตัวเอง ยังต้องเชื่อฟังตามคนอื่นเขาบอก
เล่า นั่น ก็เหมือนกับลูกเล็กเด็กแดงที่ต้องอาศัยพี่เลี้ยงแล้วจึงจะ
แข็งแรงได้ ถ้าอย่างนี้ก็จะต้องกินนมไปจนแก่

ถ้าเราไม่พยายามอบรมดวงจิตของเราให้แก่กล้าแล้ว ดวง
จิตก็จะไม่เกิด **สมาธิพล** ก็จะต้องเป็นเด็กอยู่เรื่อยไป เมื่อเรา
ปลดปล่อยสลัดเรื่องราวต่างๆ ให้หมด จนเหลือแต่ดวงใจของ
เราอย่างเดียวแล้ว แก้ว ๓ ประการคือ **พุทธรัตน** **ธมฺมรัตน**
และ **สงฺฆรัตน** ก็จะมีอยู่ในใจของเรา แก้ววิเศษนี้เหมือนกับ
ของดีที่มีอยู่ในตัว เราจะเก็บ หรือจะใส่ไว้ที่ไหน ก็ไม่ต้องหอบ
พะรุงพะรัง จะเหน็บไว้ซอกแขน หรือจะเก็บไว้ในรูจมูกก็ได้ เมื่อ
เราได้แก้ววิเศษ ๓ ก้อนนี้มาอยู่ในตัวแล้ว เราก็จะเบาใจ เกิด
อริยทรัพย์ขึ้นในตัว นี้ก็ได้แก่ความเชื่อ ที่เรียกว่า **โคตมสัทธา**
คือเชื่อในพระพุทฺธคุณซึ่งเกิดขึ้นในใจ แล้วเราก็ปฏิบัติตามจนได้
ผลอย่างนั้นๆ เราก็จะเห็น **“พระ”** ในใจของเรา พระในใจนี้โดย
ธรรมาธิษฐานก็ได้แก่ **“พุทฺธคุณ ธรรมคุณ และ สังฆคุณ”** ถ้า
ไปถือเอาแต่บุคคลาธิษฐานข้างนอกแล้ว ก็ต้องตายแน่ เพราะ
เป็นของยากนักที่จะได้รับผล **“พุทฺธคุณ”** นี้กล่าวโดยบุคคลาธิษ

ฐานก็หมายถึงพระพุทธเจ้า ซึ่งท่านก็เสด็จปรินิพพาน (ตาย) ไปแล้ว พระธรรมคำสั่งสอนก็จะถือกันแค่อักขระที่มีอยู่ในคัมภีร์หรือสมุดหนังสือที่เป็นเล่มๆ พระสงฆ์ก็จะถือกันแค่พระที่โกนผม นุ่งเหลือง เดินแฟนพ่านอยู่ตามบ้านตามเมือง ถ้าใครมาถือแค่วัตถุหรือบุคคลเช่นนี้ ก็จะเหมือนกับถือจอบที่หนักๆ อยู่ในมือ ไม่ได้รับประโยชน์อันใด แต่ถ้าใครมาถือในธรรมว่า พุทธคุณ ธรรมคุณ และ สังฆคุณนี้เกิดมีอยู่ในตัวเราเอง เมื่อตั้งใจปฏิบัติจนเกิดผลขึ้นแล้ว ก็จะทราบว่ **อ้อ ! อยู่นี้แค่นี้เอง** และเมื่อมีอยู่ในตัวเองอย่างนี้ เราก็จะต้องการอะไรเล่า? มนุษย์สมบัติ? สวรรคสมบัติ? นิพพานสมบัติ? หรือนรกอเวจี? ก็ทำได้ทั้งนั้น ไม่ต้องไปเสาะแสวงหาจากที่ไหน

๔. ที่ว่า พระพุทธ พระธรรม และพระสงฆ์มีอยู่ในตัวเราเองนี้ ความจริงก็อย่าไปถือแต่ก็ควรถือ **อย่าถือ** แต่ **ควรถือ** นี้ หมายความว่าอะไร? ก็คือเวลาที่เรากินข้าวทุกๆ วัน เรามีสติกำหนดอยู่ในพระพุทธคุณอย่างนี้ ก็เหมือนกับเราได้ใส่บาตรพระพุทธเจ้า ที่เราสั่งสอนตัวของตัวเองว่าอย่างนั้นเป็นส่วนดี จึงทำให้มากๆ อย่างนี้เป็นส่วนชั่ว อย่าทำนะ เราก็ได้ปฏิบัติในพุทธคุณ ธรรมคุณ อยู่ทุกขณะ และผลอันนี้ย่อมจะปกป้องรักษาเรา

เหมือนกับเงาที่ครอบตนของตน ให้ร่มเย็นอยู่เรื่อยตลอดเวลา ทั้งจะคอยกำจัดความชั่วของเราไม่ให้กำเริบ และรักษาความดีของเราให้เจริญด้วย เมื่อใครพากเพียรปฏิบัติอยู่เช่นนี้ ก็เรียกว่า “สังฆคุณ” ได้

๕. “ธรรมาธิชฺฐาน” นั้น คือท่านถือเอาส่วน **รส** ไม่ใช่ส่วน **รูป** รสของธรรมะ เปรียบเหมือนกับน้ำอ้อยที่มีอยู่ในลำต้นของ มัน ส่วนบุคคลาธิชฺฐานหมายถึง **รูป** คือ กากอ้อย ถ้าผู้ใดมัวไป ยึดเอาแต่ บุคคลาธิชฺฐานแล้ว น้ำอ้อยก็จะไม่ได้ดื่มสักที บุคคล นั้นก็ไม่ผิดอะไรกับมดดำ มดแดงที่เกาะกินแต่กากอ้อยเท่านั้น ถ้าใครไม่ปฏิบัติธรรมให้เกิดขึ้นในตน ให้รู้ให้เห็นขึ้นในตนแล้ว ก็เหมือนกินกากอ้อยที่มีรสจืดชืดปราศจากความหวาน และเมื่อ กินแต่รสที่จืดชืดเช่นนี้แล้ว ก็ย่อมจะทำให้เกิดความเบื่อหน่าย ชี้แจงชี้คร้าน เพราะมันไม่มีรสมีชาติที่จะเอร็ดอร่อยชวนกิน แต่ ถ้าผู้ใดตั้งใจปฏิบัติธรรมจริง ผู้นั้นก็เท่ากับได้ดื่มกินน้ำอ้อยซึ่งมี รสหวานซาบซึ่งติดใจ ฉันทิเด ผู้ที่ปฏิบัติธรรมจริงแล้ว รสของ พุทธคุณ ธรรมคุณ และสังฆคุณ ก็ย่อมเกิดขึ้นในใจ เป็น**อมฤต ธรรม** และเมื่อรสของพุทธคุณ ธรรมคุณ และสังฆคุณ เกิดในจิต ของผู้ใดแล้ว ก็เปรียบเหมือนตายมากก็เท่ากับตายน้อย ดวงใจผู้

นั่นจะต้องอยู่ในความสุขทุกขณะ แม้จะอยู่ในป่าก็ดี อยู่ในโคนไม้ก็ดี อยู่ในเรือนว่างเปล่าก็ดี หรือจะอยู่ในบ้านในเมืองก็ดี เราก็ดังใจปฏิบัติเช่นนั้นอยู่เป็นนิจ บุคคลผู้นั้นก็ย่อมสามารถจะสำเร็จธรรมอย่างสูง คือ **โลกุตตรธรรม**

เมื่อโลกุตตรธรรมเกิดขึ้น ใจของเราก็จะเป็น **พุทธะ ธรรมะ สังฆะ** มีพระ ๓ องค์ ผูกติดอยู่ในใจของเราเช่นนี้ เหมือนกับเราได้ **มโนมยสมบัติ สวรรคสมบัติ** และ **นิพพานสมบัติ** เมื่อเราอยู่ในกองมหาสมบัติอย่างนี้ เราก็จะเย็นสบาย เป็นความเย็นซึ่งผิดธรรมดา คือสิ่งใดที่จะทำให้เกิดความทุกข์ความเดือดร้อน เราก็ไม่ทุกข์ไม่เดือดร้อน คนที่ถูกร้อนแล้วต้องการความเย็น วิ่งไปกลางทุ่งนั้นไม่ใช่เย็นจริง นั่นเป็นเพียงอาศัยความไหวของกระแสลมที่โบกไปมาเท่านั้น ถ้ามันเย็นจริงแล้วจะต้องวิ่งไปทำไม การเดินกลางทุ่งจะต้องทนได้ทั้ง ๕ อย่าง คือ ๑. แดด ๒. ร่ม และหมวกก็ไม่ต้องมี (ข้อ ๓-๔-๕ จำไม่ได้) คนที่วิ่งฝ่าแดดไป ก็เพราะไม่รู้จักความร้อน ถ้าเราอยากจะทำให้รู้จักความร้อนจริงๆ แล้ว เราจะต้องนั่งเฉยๆ อยู่กลางทุ่ง ซึ่งกำลังแดดจัดสัก ๕ นาที นั่นแหละเราจะรู้ว่าความร้อนจริงๆ นั่นเป็นอย่างไร

ฉันใด ความทุกข์ก็เช่นเดียวกัน ถ้าเราวิ่งไปวิ่งมาไม่หยุดอยู่กับที่แล้ว เราก็ยังไม่เห็นตัวทุกข์ที่แท้จริง ต้องอาศัยความนิ่งจะทำให้เห็นทุกข์ได้ เหตุนั้น พระพุทธเจ้าจึงทรงสอนให้เราทำใจสงบ เพื่อจะได้มองเห็นความทุกข์ที่มีอยู่ในตน เมื่อเราทำใจให้สงบได้แล้ว ใจของเราก็จะสูงขึ้น เหมือนคนที่เกิดในสกุลสูง ก็จะต้องมีแก้ว ๗ ประการประดับกาย ซึ่งเปรียบเหมือนกับพระเจ้าจักรพรรดิที่มีความเป็นใหญ่สูงสุดในโลก ท่านจึงสอนให้เจริญเมตตาภาวนา เพื่อให้ดวงจิตเกิดความสงบระงับ แล้วก็มองเห็นความดีความชั่วที่เกิดขึ้นจากการกระทำของตนเอง ซึ่งเรียกว่า “กมฺมสฺส กตาสทฺธา” เชื่อในกรรมดีกรรมชั่วของตัวเอง เชื่อในเหตุในผล ซึ่งสิ่งเหล่านี้ก็ล้วนแต่ไม่มีอะไรแน่นอน บางทีทำเหตุมากได้ผลน้อย บางทีทำเหตุน้อยได้ผลมากก็มี บางคนทำเหตุน้อยนิดเดียวแต่ได้ผลมากเหลือล้น เช่น คนที่นั่งสมาธิ มีสติทุกเวลาที่นั่งอยู่ บางทีเพียง ๓ นาที ได้เห็นผลมากมาย ถ้าเราทำอย่างนี้เพียง ๑ นาทีเราอาจหายใจได้ตั้ง ๑๐๐ ครั้ง ซึ่งดีกว่าคนที่นั่งเหลวๆ ตั้ง ๑๐๐ ครั้ง แต่ก็ไม่พบกับความสงบเลยสักนาทีเดียว เปรียบเหมือนกับคนที่นั่งกินข้าว ถ้าเราลืมตากินจริงๆ อย่างมีมารยาท ไม่ใช่หลับหูหลับตาทากินอย่างคนที่ดื่มสุราแล้ว เราก็จะได้รับผลแห่งการกินนั้นอย่างสมบูรณ์

คนที่เมาสุรานั้นตาหมึกจะลืมไม่ขึ้น ก็ยอมมีดมัวไม่แจ่มใส บางทีก็คิดว่าเอาก่อนอิฐก่อนดินกินเข้าไปในปาก ถ้ากินอย่างคน ปกติธรรมดา คือลืมตากินอย่างมีมารยาทแล้ว เขาก็จะต้องมองเห็นว่า นั่นถ้วยแกง นั่นถ้วยกับ นั่นชามข้าว ฯลฯ ก็จะหยิบนั่น หยิบนี่ได้ถูกต้อง กินอย่างนี้เพียง ๓๐ นาทีก็จะต้องอึม นี่เป็นลักษณะที่ทำจริง ไม่ใช่หล้อหล้อหล้อหล้อ ถ้าไม่ทำจริงแล้ว เท่าไร ก็ไม่ได้ผล กินเท่าไรก็ไม่รู้จักอึม เหมือนคนที่นั่งสมาธิแต่ใจไม่จริง คือ มีสติไม่อยู่กับตัว เมื่อภาวนา “พุทโธๆ” ใจก็พลัดไป จากคำภาวนาอย่างนี้ ถึงจะนั่งนานเท่าไร ผลก็ไม่คุ้มกัน เพราะความไม่จริง ถ้าทำเหตุจริงแล้ว ผลก็จะต้องได้จริง เพราะผล ย่อมเกิดอยู่กับการกระทำ บางคนบวช ๑ วัน แต่ผลของการ ปฏิบัติดีเสียยิ่งกว่าคนที่บวชตั้ง ๑๐๐ ปี ก็มีดังคำบาลีที่ว่า

โย ช วรรษสฺสํตํ ชีเว ฮปสฺสํ ฮุททยพฺพยํ
เฮกาหํ ชีวิตํ เสยโย ปสฺสโต ฮุททยพฺพยํ

ซึ่งแปลความว่า “ผู้ใด เมื่อไม่เห็นความเกิดขึ้นแลเสื่อมไป ถึงเป็นอยู่ตลอดร้อยปี ความเป็นอยู่ชั่ววันเดียวของผู้ที่เห็นความเกิดขึ้นแลเสื่อมไป ย่อมประเสริฐกว่า” ถ้าแปลตามภาษาไทยเรา

ที่ว่า “คนอายุยืนผู้เด็กวานชื่นก็ไม่ได้” ดังนั้น ถ้าใครทำได้หน่อย แต่พยายามอยู่เสมอก็คงจะมีผลดีได้ ยิ่งทำไม่หยุดหย่อน คือ เพียรเรื่อยไปก็ยิ่งดีขึ้นไปอีก ผู้ปฏิบัติจริงนั้น มีมิดพิบเพียง เล่มเดียว ก็อาจสำเร็จผลในการงานที่ใหญ่โตได้ ดังนั้นผู้ที่ตั้งใจ ทำจิตให้สงบจริงๆ แล้ว ย่อมได้ผลดียิ่งเสียกว่าคนที่ไปนั่งท่อง มนต์สวดเขียนเรียนอ่านตามแบบตามตำราตั้งร้อยเล่มพันเล่ม นั้นเสียอีก นี่เป็นเหตุผลที่ทำได้จริงๆ ถ้าเป็นสิ่งที่เหลือวิสัยแล้ว พระพุทธเจ้าก็คงไม่ทรงสอน แต่ที่จะเป็นไปได้จริงหรือไม่นั้น ก็ แล้วแต่ใครจะเอาถ่านหรือไม่เอาถ่าน ถ้าไม่เอาถ่านมันก็ไม่สุก (สุข) เท่านั้น

๕. **ลืมหัด** เป็นบาปอกุศล **ไม่ลืมหัด** เป็นตัวบุญ ลืมหัดครั้ง หนึ่งก็เท่ากับฝ่ามือของเราขาดไปรูหนึ่ง ลืมหัดครั้งก็เท่ากับขาด ไปอีกรูหนึ่ง ลืมห่อยๆ ก็เท่ากับขาดมากออกไปทุกทีๆ จนเป็นรูที่ ๒-๓-๔-๕ แล้วในที่สุด ก็ใช้มือไม่ได้เลย

๖. คนที่ยังต้องพึ่งพระพุทธ พระธรรม พระสงฆ์ อยู่ นั้น ยัง ไม่ใช่คนที่เก่งจริง ต้องพึ่งตัวเอง นั่นแหละ จึงจะเป็นคนที่เก่งได้

อบรมสมาธิตอนบ่าย

๒๐ กันยายน พ.ศ. ๒๕๕๙

๑. ในเวลานั้น มีสิ่งที่จะต้องสนใจอยู่ ๒ ประการ คือ

๑. **ประคองลมให้อยู่กับคำภาวนา** อย่าเอาเรื่องอื่นเข้ามาคิด และอย่าส่งใจออกไปหาเรื่องข้างนอก
๒. **ตั้งใจฟังคำอธิบายในเรื่องของการนั่ง** แต่ในการฟังนี้ บางครั้งก็อาจจะลึ้มลมไปบ้าง แต่ก็ไม่ใช่จะเป็นไรนัก เพราะเรื่องราวที่ฟังอยู่นั้นอาจจะมาช่วยกันได้ เมื่อหยุดจากการฟังแล้วก็จะเหลือแต่ภาวะสิ่งเดียว ที่เรียกว่า **“ภาวนาภิจ”** กิจ คือการงานที่กระทำ **ภาวนา** คือ ความดีอันหนึ่ง ซึ่งจะทำให้เกิดมีขึ้นในตน **“ภาวนาภิจ”** นี้ ก็มีจุดหมายสำคัญอยู่ ๒ อย่าง คือ ๑. **หาทางให้จิตสงบ** ๒. **ให้จิตเกิดความสบาย**

๒. เมื่อจิตของเราเกิดความสงบแล้ว ก็ย่อมได้รับ **ความเย็น** ความเย็นซึ่งเกิดจากความสงบนี้ มันเย็นซึมเข้าไปในหัวใจ เหมือนกับน้ำที่ใสสะอาดบริสุทธิ์ อันทำให้เราพอใจที่จะหาน้ำนั้น มาดื่มอีก ความเย็นอันนี้เป็นความเย็นพิเศษ เป็นความเย็นของ รสธรรมะ ผิดจากความเย็นของโลก ซึ่งถ้าผู้ใดไม่มีจิตสงบแล้ว

ก็ยอมไม่มีโอกาสที่จะได้ตีมารสของธรรมะได้ เหตุนั้น ผู้ปฏิบัติธรรมยอมได้รับความสุขผิดธรรมดา เป็นความสุขที่เกิดขึ้นจากบุญกุศลที่ตนได้กระทำ ความสุขที่เรียกว่าบุญกุศลนี้เกิดจากสมาธิ คือจิตที่เป็นสมาธินั่นแหละ เป็นจิตที่มีความสุขลึกซึ้ง แต่มันจะลึกแค่ไหนก็พูดยาก เพราะจะต้องทำเองจึงจะเห็นได้ รู้ได้ เหตุนั้น พระพุทธเจ้าจึงตรัสว่า **รสของธรรมะต้องรู้ด้วยตัวเอง** คนที่ไม่ได้ปฏิบัติก็รู้อ่างๆ ไปอย่างนั้น ยังไม่รู้ถึงตัวจริง ถ้าไม่รู้ด้วยตัวเองแล้ว ถึงจะนำมาเล่าสู่กันฟังก็เป็นทีที่เข้าใจยาก เหตุนั้น จึงควรทำดูด้วยตนเอง เพื่อจะได้เห็นประจักษ์ขึ้นในตน ว่ามีลักษณะอาการเป็นอย่างไร เมื่อผู้ใดได้ปฏิบัติอบรมดวงจิตของตน จนเกิดความสงบระงับตั้งมั่นอยู่ในธรรมได้แล้ว ความอึดก็ยอมจะเกิดขึ้นจากความสงบ เช่น **ปิติ** ใจของเราก็อึด ไม่มีอาการหนักเกินต้องการ ไม่มีอาการเบาเกินต้องการ ไม่มีเวทนาเกินต้องการ นี่เป็นลักษณะของปิติอย่างหนึ่ง ปิติอีกอย่างหนึ่งก็คือ ธรรมดาคนเรา ย่อมมีความบกพร่องในบางสิ่งบางอย่าง เช่น มีความบกพร่องอยู่ในตัว ในเมื่อกินข้าวน้อยไป ดื่มน้ำน้อยไป นอนน้อยไป หรือทำงานมากไป ก็ยอมจะเกิดความเหนื่อยอ่อนเพลีย สิ่งต่างๆ เหล่านี้ที่จะเป็นไปได้ มันก็ไม่เกิด ไม่มีอะไรเกิดขึ้นเลย จะหายไปเองหมด เช่น หิวก็ไม่หิว เหนื่อยก็ไม่เหนื่อย

คนสมัยพุทธกาลนั้น สามารถนั่งสมาธิทนแดดทนฝนอยู่ได้ตั้ง ๗ วัน ๗ คืน โดยไม่มีอาการเบื่อหรืออ่อนเพลียอย่างใดเลย พระพุทธเจ้าไม่เสวยพระกระยาหารตั้ง ๔๙ วัน โดยข้าวเมล็ดเดียวก็มิได้ตักถึงพระนาภี แต่พระสรีระร่างกายของพระองค์ก็มิได้วิปริต พระฉวีวรรณะก็สดใสงดงามเปล่งปลั่ง

มีเรื่องในธรรมบทเล่าว่า ในสมัยพุทธกาล มีนางคนหนึ่ง ชื่อสุปปวาสาอุบาสิกา นางนี้ได้ไปพบพระภิกษุรูปหนึ่ง ทำความเพียรในกัมมัฏฐานอยู่ เกิดความเลื่อมใส จึงไปขอเรียนกับท่านบ้าง เมื่อเรียนแล้วนางก็บำเพ็ญภาวนาไปๆ จนเกิดกำลังจิตแก่กล้า เห็นร่างกายทุกส่วนอิมไปหมด รู้สึกว่าปีตินั้นผิดธรรมดาอยู่หน่อย แต่ก็อัครจรยั วันหนึ่งนางได้ไปแสวงหาเนื้อสัตว์ เพื่อจะทำอาหารถวายพระภิกษุองค์นั้น บังเอิญวันนั้นเป็นวันมาฆาโต (ห้ามฆ่าสัตว์) จึงไม่มีเนื้อสัตว์ใหญ่ในท้องตลาด ประกอบทั้งนางเองก็ไม่เกิดความพอใจในเนื้อสัตว์ชนิดใด เพราะนางคิดว่าเนื้อสัตว์ที่เขานำมาขายทุกๆ อย่างนี้ ย่อมล้วนแต่มีสันดานจิตกำเริบอยู่ใน ราคะ โทสะ โมหะ หาความบริสุทธิ์มิได้ และเลือดเนื้อของมันก็ต้องเป็นของไม่บริสุทธิ์ไปด้วย ถ้าเราจะนำเนื้อเหล่านี้ไปปรุงเป็นอาหารถวายพระแล้ว เมื่อท่านฉันเข้าไป อาจทำให้

จิตใจของท่านพลอยเกิดโทษ ไม่บริสุทธ์ไปด้วย นางคิดเช่นนั้น แล้วก็รู้สึกว่ามีเนื้อของสัตว์ชนิดใดที่จะคู่ควรกับการทำอาหาร เท่ากับเนื้อของนางเอง ดังนั้น นางจึงได้เชือดเนื้อที่ขาอ่อนของนางออกไป ประมาณกว้างเท่าฝ่ามือทำอาหาร ด้วยความอิมเต็ม ที่มีอยู่ในใจของนางนั้น ก็ทำให้รอยแผลที่ถูกเชือดออกไป ไม่มีเลือดไหลออกมาเลย แล้วก็ไม่มีอาการเจ็บด้วย นางก็นิ่งเฉยเป็นปกติ ไม่มีกิริยาพิกลพิการปรากฏขึ้นเลย แต่ก็ได้ไม่ได้พูดให้ใครฟัง

ต่อมาในวันรุ่งขึ้น นางจึงปรุงเนื้อของนางนั้นด้วยเนยและนมให้เป็นอาหารอันเลิศ แล้วก็นำไปถวายพระภิกษุของคณั้น พระองค์นั้นก็ฉันด้วยความเอร็ดอร่อย จนรู้สึกว่ตั้งแต่บวชมา ยังไม่เคยมีรสอาหารชนิดใดอร่อยเท่านี้ แต่ก็ไม่ทราบว่เนื้ออะไร ต่อมาจึงทราบว่านางสุปวาสาอุบาสิกา ได้เชือดเนื้อของนางเองไปทำเป็นอาหารนั้น นี้แสดงให้เห็นว่า ธรรมตาของที่บริสุทธ์นั้นย่อมมีรสดี ประการที่ ๑ ใจของนางก็บริสุทธ์ ๒ เมื่อจิตใจของนางบริสุทธ์ รสของโลหิตในหัวใจของนางก็ดีบริสุทธ์ไปถึงอวัยวะทุกส่วนของร่างกายด้วย เหตุนี้เนื้อของนางจึงมีรสเอร็ดอร่อยผิดธรรมดา เมื่อพระพุทธรองค์ทรงทราบเรื่องราวดังนี้ จึงเรียกนางสุปวาสาอุบาสิกา มาในที่ประชุมสงฆ์และรับสั่งถามว่

นางซึ่งมีศรัทธาแก่กล้า มีความอิมในตน และสามารถให้คนอื่นอิมด้วยนั้น เตียวนี้นางยังอิมอยู่หรือเปล่า? นางทูลตอบว่า ภายของนางเวลานี้ก็ยังอิมอยู่ ใจก็ยังอิมอยู่ ไม่มีอะไรบกพร่อง พระพุทธเจ้าจึงรับสั่งถามต่อไปอีกว่า แผลของนางเล่าเป็นอย่างไร? นางก็เปิดแผลที่ตรงขาให้คนทั้งหลายดู ก็รู้สึกที่ไม่มีแผลอะไรเกิดขึ้นเลย เนื้อตรงนั้นก็เต็มเป็นปกติ นี่ก็เพราะอำนาจความเต็มใจของนางนั่นเอง จึงทำให้ไม่มีสิ่งใดสูญหายบกพร่องไปจากตัวเลย โดยเหตุนี้ พระพุทธเจ้าจึงทรงมีบัญญัติห้ามพระภิกษุว่า ภิกษุรูปใดถ้าฉันเนื้อมนุษย์แล้ว ก็ต้องปรับโทษเป็นอาบัติ เพราะเนื้อมนุษย์นั้นมีรสอร่อยมาก แต่ส่วนที่นางผู้นี้ได้ทำไปแล้วนั้น ย่อมจัดว่าเป็นบุญกุศลอย่างถึงขนาด เพราะนางทำไปด้วยศรัทธาจริงๆ ซึ่งมีอยู่เต็มทีในใจของนาง แต่ต่อไปใครจะทำอย่างนี้อีกไม่ได้เป็นอันขาด นี่แสดงถึงอานิสงส์ในส่วนร่างกายของบุคคลผู้อิมในธรรม เมื่อไม่มีสิ่งใดบกพร่อง เพราะร่างกายเต็มส่วนแล้ว มันก็ไม่รู้สึกเจ็บ การที่เจ็บก็เพราะมันบกพร่อง ส่วนอานิสงส์ทางใจนั้นก็ยิ่งอิมอย่างบอกไม่ถูกเลย คือมันอิมจนไม่หิว ไม่วิตกวิจารณ์ในความทุกข์ของโลก คนที่หิวนั้นก็เพราะไม่ได้กินอาหารที่ดี กินแต่ยาเบื่อยาเบา ดวงใจจึงเกิดความวุ่นวายในสังสารวัฏ ส่วนบุคคลผู้ได้บริโภคอาหารดีนั้น ก็คือ “บุญ” เกิดขึ้นในใจ ซึ่ง

เรียกว่า “มโนสังขเจตนาหาร” บ้าง “ผัสสาหาร” บ้าง และ “วิญญาณาหาร” บ้าง เมื่ออาหาร ๓ อย่างนี้เกิดขึ้นแล้ว บุคคลนั้นก็จะอิมไปได้จนตาย การอิมอย่างนี้ไม่ใช่อิมเหมือนกิน ข้าว กินข้าวนั้น อิมเช้า กลางวันก็หิวแล้ว อิมกลางวัน เย็นก็หิว อีก พออิมเย็น กลางคืนก็หิว แต่อิมธรรมะนั้นเพียงเวลานิดเดียว เท่าที่มาทำอยู่นี้ เราก็จะไม่ลืมเลย ถ้าเราทำเสมอเราก็จะอิมอยู่ เสมอ และเมื่อเราอิมอยู่เสมอแล้ว มันจะหิวได้อย่างไร ? เรื่อง อาหารเป็นเรื่องจำกัดของร่างกาย เมื่อไม่พอแล้วมันก็หิว

เหตุอันผู้ที่ปฏิบัติจนเกิดธรรมะขึ้นในใจ จึงมีแต่ความอิม และเมื่ออิมแล้วมันก็พอ ขึ้นกินอีกก็ตายเท่านั้น เช่น ตาชุกก เพราะแกไม่รู้จักพอ ก็กินเข้าไปจนท้องแตก ดวงจิตของเราเมื่อ อิมบุญกุศลขึ้นแล้วมันก็พอ และมันก็สงบแล้วที่นี้ ส่วนอื่นๆ ภายนอกก็ไม่สำคัญ ถึงจะมีก็สบายใจ ไม่มีก็สบายใจ **ความสบายไม่ได้อยู่ในความมีหรือความไม่มี มันอยู่ด้วยความดีที่มีอยู่ในใจ** จึงเรียกว่า “วิหารธรรม” ถ้าวิหารธรรมไม่มี มันก็ วิ่งกันไปวิ่งกันมา ถ้าใจของเรามีธรรมเป็นเครื่องอยู่แล้ว ความวิ่งก็จะน้อยไป หรืออาจจะไม่มีเลยก็ได้ เหตุอันจึงมาเห็นว่า “ธรรมรส” ที่มีในใจเรานี้แหละ เป็นสิ่งที่ทำให้บุคคลมีความอิมได้

ตัวอย่างเช่น ในสมัยก่อนซึ่งเรียกกันว่า “โบราณ” นั้น มีบุรุษผู้หนึ่ง ความเป็นอยู่ไม่มั่งมีศรีสุขอะไร แต่ตนทำใจของแกให้อิ่มเต็มอยู่เสมอ จนรู้สึกว่ามีอะไรขัดข้องในตัวของแกเลย วันหนึ่งแกมีเงินอยู่ ๕ กหาปณะ กหาปณะหนึ่งราว ๔ บาท คิดแล้วก็เท่ากับแกมีเงินอยู่ ๕ ตำลึง แต่แกก็จะไปซื้อของในตลาด ซึ่งมีราคาถึง ๑๐ ตำลึง ถึงเป็นคนธรรมดาแล้ว ก็ต้องเรียกว่ามีเงินไม่พอกับความต้องการ แต่แกก็ไม่รู้สึกเดือดร้อนหรือหนักอกหนักใจอะไร แกคิดอยู่ในใจว่า “ถึงโลกียทรัพย์ของเราจะขาด แต่อริยทรัพย์ของเรานี้ไม่ขาด” ดังนั้นแกจึงตกลงซื้อของนั้นอย่างเต็มใจ โดยทำสัญญากับคนขายว่า เมื่อแกกลับไปถึงบ้านแล้ว ภายหลังจะหาเงินมาใช้ให้จนครบตามจำนวน ครั้นแล้วแกก็ล้วงลงไปใ้ในกระเป่าเสื้อเพื่อจะหยิบเงิน ๕ ตำลึง ที่มีอยู่นั้นออกมา แต่ก็กลับกลายเป็น ๑๐ ตำลึงไปได้ อย่างน่าอัศจรรย์ นี้แหละด้วยอำนาจอนิสงส์ของความอิ่มความเต็มที่มีอยู่ในใจ ย่อมบันดาลให้เป็นไปได้แบบนี้ แล้วต่อมาแกก็ไม่เคยยากจนเลย แต่ก็ไม่ได้มั่งมีอะไรขึ้น เป็นแต่ว่าถ้าสิ่งใดที่แกนึกปรารถนาจะได้แล้ว ก็ไม่มีอะไรขัดข้องเลย เรื่องนี้จะคิดไปก็รู้สึกว่ามีเหลือวิสัย แต่ก็เหลือเชื่อในสมัยนี้ แต่ก็ไม่น่าสงสัยว่าความมีในใจนั้น

สามารถทำให้มีภายนอกได้ เหตุนั้นพระพุทธเจ้าจึงตรัสว่า คุณพระพุทธ พระธรรม พระสงฆ์นั้นมีจริง เมื่อผู้ใดเชื่อจริงและปฏิบัติได้จริงแล้ว ก็ย่อมจะเห็นคุณจริง แต่เราจะทำได้ ก็ต้องไม่แสดงความบกพร่องของเราในทางจิตใจ

ตัวอย่างอีกเรื่องหนึ่ง กล่าวถึงความบกพร่องของใจคือ มีชายคนหนึ่งไม่ใช่คนยากจน เงินทองก็มีใช้สอย ข้าวปลาก็มีกิน อิ่ม แต่ร่างกายไม่มีความเต็มสมบูรณ์ ใจก็ไม่สมบูรณ์ เพราะความพอของโลกไม่มี ถึงมีเงินอยู่ในตัวก็บอกว่าไม่มี วันหนึ่งแกมีเงินอยู่ ๑ กหาปณะ คือ ๔ บาท แล้วก็ไปซื้อของสิ่งหนึ่งซึ่งราคา ๔ บาท เหมือนกัน แต่แกบอกกับเขาว่าไม่มีเงิน พอบอกเขาว่าไม่มีแล้ว ตนเองก็ล้วงลงไปใ้กระเป๋าสื่อเพื่อจะหยิบเงินออกมา แต่เงินก็กลับสูญหายไปหมด ทั้งนี้ก็เพราะความไม่มีสัตย์จริงของตนนั่นเอง ทำให้ทรัพย์ที่มีอยู่ก็พลอยสูญไปด้วย เพราะบุญกุศลไม่มี แล้วยังทำความทุจริตอีก ใจไม่มีกุศลธรรม จึงทำให้ทรัพย์สมบัติต้องสูญเสียไปดังนี้ นี่แสดงถึงโทษของความที่ใจจนกายจน

ดังนั้นอำนาจของใจนี้จึงเป็นของศักดิ์สิทธิ์นัก ถึงใครจะไม่เชื่อแต่ก็เป็นสิ่งอำนาจผลจริง อย่างที่เขาถือกันว่า คำสาบานนั้น ถ้าใครทำผิดก็จะได้รับโทษตามคำที่ปฏิญาณไว้ กล่าวคือพูดคำใดไปแล้วก็ต้องทำให้เป็นไปตามที่พูดนั้น ผลศักดิ์สิทธิ์จึงจะมีขึ้นได้ เช่น สมัยพ่อขุนรามคำแหงก็มี ที่เขาเรียกกันว่า “ปากพระร่วง” ถ้าพูดดีก็ดีไป ถ้าพูดชั่วก็ชั่วไปเลย เมื่ออำนาจของการพูดดีก็มีได้ดังนี้แล้ว อำนาจของการพูดไม่ดีมันจะไปไหน? ของมีจริงแต่ใช้ไม่ได้ มันก็สุดแท้แต่เราจะเป็นคนทำจริงหรือไม่จริง เช่นคนที่เขาตั้งใจทำงานจริงๆ จังๆ นั้น การทำงานก็ต้องเป็นอาชีพของเขาไปได้จนตลอดชีวิต การงานสิ่งใดก็ตาม ถ้าเราตั้งหน้าตั้งตาทำจริงๆ แล้ว ก็ย่อมจะเกิดประโยชน์ได้ตลอดชาติ ในทางธรรม ถ้าขาดความจริง ก็ไม่สามารถจะทำให้เกิดประโยชน์ได้เช่นเดียวกัน ใครไม่ทำกายทำใจของตนให้จริงต่อธรรมะของพระพุทธเจ้าแล้ว ผลของความไม่จริงนั้นก็ย่อมผลักดันตัวของเขาให้ห่างไปจากธรรมทุกที่ๆ ผู้นั้นก็นับวันแต่จะต้องหิวโหยทุกข์ยากด้วยประการต่างๆ

เหตุนี้ พระพุทธเจ้าจึงทรงสอนให้ทำสิ่งใดด้วยความจริง เมื่อผู้ใดมีความจริงในตนแล้ว ถึงจะอยู่ในโลกก็เป็นสุข คือรู้จัก

วิธีถ่ายทุกข้อออกจากจิตใจได้ จนรู้สึกว่าการกายของเราก็สบายทุกส่วน ใจก็สบายทุกส่วน ในทางไสยศาสตร์ก็เป็นไปด้วยวิธีอย่างนี้ ความสงบนั้นอาศัยส่วนของความพอและความเต็มของจิตใจ ถ้าจิตใจของใครมีความเต็มแล้ว ถึงไฟจะเผาก็ไม่ติด เพราะไฟข้างในมันเต็มแล้ว ไฟข้างนอกก็ไม่สามารถซึมเข้าไปได้ เมื่อร่างกายมันเต็มแล้ว ใจจะมีความพร่องได้ที่ไหน เหตุนี้ถ้าเราต้องการความเต็มความอึดในตน ก็ต้องพยายามเจริญเมตตาภาวนาให้มากๆ แล้วปิตีก็จะเกิดขึ้นได้อย่างนี้ เมื่อปิตีเกิด เราก็ไม่ติด เพราะมันเป็นส่วนโลกีย์ เราก็รู้ว่ามันไม่มีความแน่นอนอะไร แล้วก็ต้องเสื่อมไป หหมดไป ใจเราก็จะปล่อยจากปิตี และเมื่อใจเราปล่อยจากปิตีได้แล้ว เราก็จะเป็นสุข ความสุขอันนี้ มีรสลึกซึ้งเข้าไปยิ่งกว่าปิตี แต่ก็ไม่มีกิริยาอาการ

ปิตินั้นเปรียบเหมือนคนที่ได้รับความยินดีหรือพอกพอใจอะไรก็แสดงสีหน้าอาการยิ้ม หรือหัวเราะว่าเริงออกมาให้ปรากฏ แต่ความสุขอันนี้มีได้มีปฏิภานเช่นนั้น เป็นความสุขที่เก็บซ่อนอยู่ภายในใจ เหมือนกับคนที่มีทรัพย์สมบัติร่ำรวยมาก แต่ก็ไม่แสดงท่าทีว่าตัวมีทรัพย์ให้เขาจับได้ ความสุขอันนี้มีลักษณะปกปิดดวงจิตให้สงบระงับ ถ้าไปแสดงท่าทีเข้ามามันก็ไม่เกิดประโยชน์

อะไร ความสุขอันนี้ย่อมสามารถที่จะระงับดับสูญสิ่งต่างๆ ในดวงจิตให้เป็นความเย็นได้ อันเป็นทางที่จะให้เกิดความสงบด้วย และเมื่อสงบแล้วก็ต้องเกิดแสงสว่างขึ้น เหมือนทะเลที่ไม่มีระลอก เราก็ย่อมจะมองเห็นเรือซึ่งอยู่ไกลๆ ตั้ง ๑๐ ไมล์ได้ แม้อะไรจะมาทางทิศเหนือทิศใต้ ก็สามารถมองเห็นได้ทุกทางโดยไม่ต้องส่องกล้องเลย สายตาก็จะยาวผิดธรรมดา นี่แหละเป็นความรู้ธรรม คือ **“วิปัสสนาญาณ”** อันเป็นเหตุให้รู้เห็นความจริงของโลกได้ ว่าส่วนใดเป็นบาป ส่วนใดเป็นบุญ ส่วนใดดี ส่วนใดชั่ว เมื่อรู้เห็นได้เช่นนี้แล้ว เราก็จะหลบหลีกเลี่ยงตัว ออกเสียจากความชั่ว โลกก็ไม่มีโอกาสที่จะทับถมเราได้ ดวงใจของเราก็จะแคล้วคลาดจากภัยอันตรายต่างๆ ประสบแต่ความร่มเย็นเป็นสุข เหตุนั้น จึงสามารถยืนยันได้ว่า พระพุทธเจ้ามีคุณกำจัดภัยได้จริง พระธรรมมีคุณกำจัดภัยได้จริง และพระสงฆ์ก็มีคุณกำจัดภัยได้จริงดังนี้

๓. คนที่กลัวตายนั้นก็เพราะดวงจิตอยู่ในเชื้อไฟ คือ **ราคคตินา โทสคคตินา และ โมหคคตินา** ถ้าเราทำจิตของเราให้เลยเชื้อไฟออกไป คือเชื้อไฟมันหลุดออกไปแล้ว จะไปกลัวตายทำไม ถ้าเรายังอยู่ในเชื้อไฟอย่างนี้ ไม่ต้องมีระเบิดปรมาณูมาทิ้งดอก เพียงค้อนตีหัวที่เดียวมันก็ตาย เพราะหัวใจมันฆ่าตัวเราเองอยู่เสมอ เมื่อเราไม่ฆ่าตัวเราเองแล้ว คนอื่นเขาจะมาฆ่าเราได้อย่างไร การทำจิตให้มีอำนาจนั้น แค่คนโง่ๆ ของอินเดียชุดหลุมฝังตัวเอง ๗ วัน ชุดขึ้นมาก็ยังไม่เป็นอะไร ลูกขึ้นเดินได้อย่างสบาย อำนาจของจิตนั้น ปรมาณู ๑๐๐ ลูก ก็ไม่ได้เลี้ยงของกำลังจิต ถ้าเราสร้างอำนาจกำลังจิตของตัวเองให้แก่กล้าแล้ว ก็ย่อมสามารถที่จะส่งไปช่วยคนอื่นให้คลายทุกข์ได้ แล้วเราไม่สร้างตัวของเราให้ดีก่อน แล้วก็ช่วยคนอื่นไม่ได้ เพราะคนบ้ากับคนบ้าย่อมช่วยกันไม่ได้ ถ้าเราก็ร้อนเขาก็ร้อนแล้วจะช่วยกันได้อย่างไร เราจะต้องเย็นเสียก่อน เขาจึงจะหายร้อนได้

วันที่ ๒๖ กันยายน พ.ศ. ๒๕๕๙

แสดงพระธรรมเทศนาในตอนปลายวันพระ ๔ ๆ ๑๐ คำ ใน
บทพระคาถาว่า “สฺวาภาซาเต ภาควตา ชมฺเม มีใจความโดยย่อ
ว่า ๘

ณ บัดนี้จักได้แสดงธรรมะข้อหนึ่ง ซึ่งอาจจะเป็นประโยชน์
แก่ผู้ใคร่ในสัมมาปฏิบัติ เพื่อให้เป็นไปในทางสุขและทางดี ธรรมะ
ที่จะแสดงในวันนี้มีความมุ่งหวังอยู่ว่า การฟังธรรมนี้เป็นสิ่งที่จะ
ต้องปฏิบัติตามด้วย จึงจะเกิดผล ถ้าเราไม่ประพฤติปฏิบัติตาม
แล้ว ก็ไม่อาจสำเร็จผลได้ เพราะในการสดับธรรมในสมัยก่อน
กับเดี๋ยวนี้ มันมีทางแตกต่างกันอยู่บ้าง คือ ๑. สมัยก่อนนั้นเป็น
สมัยที่รุ่งเรืองในธรรม กล่าวคือรุ่งเรืองในวาสนาบารมี ๒. มนุษย์
ในสมัยนั้นมีความเข้าใจเพียงพอในธรรม ดังนั้นจึงเป็นเหตุให้
แตกต่างกับพวกเรามาก ซึ่งถ้าจะเปรียบเทียบกับคนในสมัยนี้แล้ว
เป็นสิ่งที่ตรงกันข้ามเพราะ ๑. พวกเรายังไม่บริสุทธิ์บริบูรณ์
ด้วยวาสนาบารมีก็อาจเป็นได้ ๒. ไม่เข้าใจในธรรมะเพียงพอก็ได้

ถ้าจะกล่าวถึงคนในสมัยโบราณแล้ว พระพุทธเจ้าก็ดีหรือ พระสาวกก็ดี เมื่อพระองค์เสด็จไปศึกษาที่ไหน ก็ยอมสำเร็จได้ทันที เช่นไปศึกษาในสำนักอุทกดาบสและอาฬารดาบส พระองค์ก็ได้สำเร็จในฉนวนทั้ง ๔ ถึง ๘ การที่ศึกษาแล้วสำเร็จนี้ คือศึกษาแล้วก็เกิดความสำเร็จในจิตใจ การสำเร็จธรรมของคนในสมัยพุทธกาลนั้น โดยมากก็ไม่มีการศึกษาเล่าเรียน จากตำรับตำราอะไรเลย อาศัยการตั้งใจจริงแล้วก็ปฏิบัติกันจริงๆ จังๆ เช่น พระพุทธเจ้าของเรานั้น แม้จะได้ทรงศึกษาจากสำนักอุทกดาบสและอาฬารดาบส จนจบวิชาของอาจารย์ทั้งสองแล้ว ยังไม่สำเร็จ แต่พระองค์ก็ไม่ทรงละความพยายาม ตั้งใจปฏิบัติต่อไปอีก จนในตอนท้ายที่สุด พระองค์ก็ทรงค้นพบวิชาที่เกิดขึ้นจากพระองค์จริงๆ จนสามารถบรรลุธรรม ได้ตรัสรู้เป็นพระสัมมาสัมพุทธเจ้า

แล้วต่อมาภายหลังสาวกสาวิกา จึงได้พากันปฏิบัติตาม โดยอาศัยการฟังเทศน์ และเมื่อมานั่งฟังธรรมของพระพุทธเจ้า ก็ฟังด้วยความตั้งอกตั้งใจจริงๆ และปฏิบัติตามจริงๆ แล้วท่านก็สำเร็จเป็นโสดา สกิทาคา อนาคา จนถึงอรหัต ทั้งนี้ก็น่าจะผิดกับการปฏิบัติธรรมของเรามาก เพราะคนสมัยนี้มีการศึกษาธรรมกัน ตั้งแต่ขั้นต่ำที่สุด จนถึงขั้นสูงที่สุด คือพระนิพพาน

ตามที่ท่านจัดไว้เป็นพระสูตรบ้าง พระวินัยบ้าง พระปรมาัตถ์บ้าง ซึ่งรวมแล้วก็มีถึงแปดหมื่นสี่พันพระธรรมชั้นตรี แต่ก็รู้สึกว่าจะเกิดจากการศึกษานั้นดูน้อยเต็มที ซึ่งถ้าหากเป็นสมัยก่อนแล้ว ก็คงจะมีผู้สำเร็จเป็นพระอรหันต์กันตึ้นตายไปหมด แต่ทำไมจึงต่างกันถึงเพียงนี้? เหตุนั้นจึงจะนำธรรมะข้อหนึ่งมาแสดงให้ฟัง

การที่คนในสมัยก่อนสำเร็จธรรมกันได้ง่ายนั้น ก็เพราะคนสมัยก่อนนั้น วาระแห่งดวงจิตของท่าน ต่างกับดวงจิตของพวกเรา คือท่านที่ไปศึกษาและปฏิบัติธรรมนั้น เป็นคนที่เกลียดเกลามาตั้งแต่อยู่ในบ้านในเรือนของตนแล้ว ถึงแม้จะเป็นคนเลอะอยู่บ้างก็ตาม แต่ท่านก็ไม่เลอะจนหนาแน่น เพราะท่านคอยขัดล้าง เหมือนกับหางหมูที่มันรู้สึกว่ามีดินหรือโคลนเลอะอยู่แล้ว ตัวมันเองก็พยายามเอาหางไปแกว่งในน้ำ เพื่อให้ดินนั้นหลุดไป เหตุนั้นดินจึงไม่พอกมากขึ้นได้ ถ้าจะกล่าวก็คือ สมัยที่ท่านอยู่ในที่ของท่านนั้น ท่านก็เป็นผู้เบื่อหน่ายเห็นทุกข์ของโลก ท่านจึงมาดำริว่า “ทำอย่างไรหนอ เราจึงจะปลดเปลื้องไปเสียจากกองทุกข์เหล่านี้ได้ !” อีกอย่างหนึ่ง ความตั้งใจของท่านเมื่อมุ่งไปในทางไหนแล้ว ก็มักจะแน่วแน่แนบเนียนไปทางนั้น เพราะท่านตั้งใจปฏิบัติธรรมกันจริงๆ จึงทำให้ท่านหลุดพ้นไปจากโลกก็ยี่ได้

ถ้าจะกล่าวถึงพวกเราแล้ว เราก็น่าจะทำอย่างนั้นบ้างไม่ได้หรือ? คือตั้งใจปฏิบัติกันให้จริงๆ จังๆ แล้ว ก็คงจะได้เห็นผลอย่างท่านบ้าง เหตุนั้นพระพุทธเจ้าจึงทรงตรัสว่า **“อิชฺฉิตํ ปตฺถิตํ ตุมฺหํ ชิปปเมว สมิขฺฆตฺตํ”** สิ่งใดที่ท่านปรารถนาแล้ว ตั้งใจแล้ว **“สพฺเพ ปฺนฺเชนฺตฺตํ สํกปฺปา”** สิ่งนั้นจึงเป็นผลสำเร็จ อันดี ก็หมายความว่า ถ้าบุคคลตั้งใจอย่างไร ปรารถนาอย่างไร แล้ว ก็จะมีงมงายอย่างนั้นให้จริงๆ เกิด จะต้องได้ผลจริงไม่ต้องสงสัย ที่ทรงแสดงอย่างนี้เรียกว่า ไม่ต้องพูดถึงวาสนาบารมีกันเลย พูดถึงแต่การตั้งใจจริงๆ อย่างเดียวเท่านั้น ก็เป็นผลสำเร็จได้ พระพุทธเจ้าทรงรับรองว่า ธรรมะของพระองค์นั้นเป็น อกาลิกโก ไม่มีสมัยเวลา ถ้าใครต้องการเมื่อใด และลงมือทำจริงแล้ว ก็จะต้องสำเร็จได้เมื่อนั้น แม้พระพุทธเจ้าจะไม่มีพระองค์อยู่ในโลกแล้วก็ดี ถ้าใครอยากพ้นทุกข์แล้ว ก็จงปฏิบัติตามความตั้งใจเถิด ผู้นั้นจะต้องพ้นทุกข์ได้

กิจการทั้งหลายจะสำเร็จได้ก็ด้วย **ความตั้งใจ ๑ ความปรารถนาดีจริง ๑ และความประพฤติดีตามด้วย ๑** ถ้า ๓ สิ่งนี้แตกแยกกันแล้ว การงานก็ย่อมสำเร็จได้ยาก เหตุนั้นเราจึงต้องปรับปรุงตัวเราเองอย่างหนึ่ง และจะต้องทำความเข้าใจใน

ตนเองด้วย เพราะคนเรานั้นมีนิสัยและวาสนาบาปมีแตกต่างกัน คือเรื่องของคนๆ หนึ่ง พระองค์ก็ทรงแจกออกเป็นส่วนๆ ในเรื่องของธรรมะกล่าวถึงไตรสิกขา ก็เป็นส่วนปริยัติธรรม ในทางหนึ่ง ท่านแสดงด้วยพยัญชนะ ๒. แสดงด้วยบุคคลาธิษฐาน ๓. แสดงด้วยธรรมาธิษฐาน และ ๔. แสดงด้วยอรรถรส ข้อธรรมที่เรียกว่า “สุวากุขาโต” นั้น ส่วนพยัญชนะก็ได้แก่พระสูตร พระวินัย พระปรวัตต์ แปดหมื่นสี่พันธรรมขันธ์ ถ้าจะพูดถึงประโยชน์ที่เราจะได้จริงๆ ก็ไม่มีอะไรมาก แต่ในที่นี้จะพูดถึงเรื่องอรรถรส อย่างเดียว ว่าพระธรรมคืออะไร ? พระธรรมก็คือมรรค ๘ นี้เอง ถ้าจะพูดให้ยาวตั้งแต่สัมมาทิฏฐิ ฯลฯ จนถึงสัมมาสมาธิ แล้วก็ยาก พูดสั้นๆ ก็คือ **ไตรสิกขา** แปลโดยความหมายก็คือ **ศีล สมาธิ ปัญญา** ทั้ง ๓ ข้อนี้เป็นสมบัติที่จะขนมนุษย์ให้ออกจากห้วงทุกข์ เป็นเครื่องหิ้ว เครื่องอุ้ม เครื่องจุด ให้คนพ้นไปจากสังสารทุกข์ มีแต่ความเย็นใจ นี้กล่าวโดยอรรถรส ถ้าจะกล่าวโดยบุคคลาธิษฐาน ก็คือท่านกล่าวว่า สุวากุขาโต ภควตา ฌมฺโม พระธรรมเป็นของสว่าง, สนฺทิฏฐิโก ผู้ปฏิบัติย่อมเห็นได้เอง, อกาลิโก ให้ผลย่อมไม่มีกาล ทำจิตสันดานของคนเหล่าใด เป็นโสดาบ้าง สกทาคาบ้าง อนาคาบ้าง อรหันต์บ้าง

ดังนี้ ฯลฯ เมื่อผู้ใดปรารถนาธรรมส่วนนี้ ก็ควรทำให้เห็น
 ในตัวเองจริงๆ ว่าเรามีความสมบูรณ์ในศีล ในสมาธิ และใน
 ปัญญา หรือไม่ ? ถ้าส่วนใดไม่สมบูรณ์ก็ควรทำให้เต็มขึ้น นี่เป็น
 ส่วนคำสอนที่เรียกว่าปริยัติธรรม ส่วนตัวธรรมะจริงๆ ก็คือ
 ตัวเรา พระธรรมที่เป็นคำสอนกับตัวธรรมะจริงๆ นั้นไม่เหมือน
 กัน เช่นตำรายา ก็คือตัวหนังสือที่อยู่ในสมุดเป็นเล่มๆ ซึ่งวางอยู่
 บนห้วนอนของเรา ส่วนต้นยาที่อยู่ในป่าหรือในนา ปริยัติธรรม
 จึงอยู่กับคนบ้าง ตำรายาบ้าง คัมภีร์บ้าง จึงเท่ากับตำรายาหรือ
 ต้นยา ส่วนประโยชน์นั้นอยู่กับคนกิน คนโบราณนั้นพอเขาเจ็บไข้
 เขาก็สังเกตอาการของโรคว่าเกิดจากอะไร พอรู้สมุฏฐานของ
 โรคแล้ว เขาก็ไปหาเครื่องยามาประกอบ แล้วก็กินเข้าไป พอกิน
 แล้วก็หายเลย แต่คนสมัยนี้ไม่ได้ปฏิบัติกันเช่นนั้น พอเจ็บไข้ก็วิ่ง
 ไปหาหมอ หมอตรวจว่าเป็นโรคนั้นโรคนี้แล้วก็ให้ยามากิน ถ้ายา
 ถูกกับโรคก็หาย ถ้าไม่ถูกกับโรคก็ไม่หาย บางคนหายแล้วก็กลับ
 เป็นอีก เพราะไม่ตั้งใจกินยาให้หายขาดจริงๆ กินบ้างหยุดบ้าง
 โรคก็กำเริบ คนที่จะรักษาตัวเองจริงๆ ไม่ค่อยมี มักแต่อ่าน
 ตำราถือตำรา กางไปกางมาเกสรนกลาดไปหมด ไม่ได้ลงมือไป
 เก็บตัวยามาบดกิน บุคคลใครรู้ตัวว่าเป็นโรค แล้วพยายาม
 ค้นหาเหตุของโรค แล้วตั้งใจเก็บตัวยามาบดกินจริงๆ แล้ว

บุคคลนั้นก็จะต้องหายจากโรค อย่างนี้เท่ากับได้สำเหนียกในธรรมแล้ว ก็น้อมนำมาปฏิบัติด้วยตนเอง ฉะนั้นจึงเป็นเหตุที่ทำให้สำเร็จมรรคผลได้

สัตว์ทั้งหลายในโลกนี้ มีส่วนที่เหมือนกันอยู่อย่างหนึ่ง คือ **ต้องการความสุข** สำหรับคนนั้นถ้าจะถามในส่วนความต้องการว่า เราต้องการอะไรแล้ว ทุกคนก็ต้องตอบอย่างเดียวกันว่า **“ความสุข”** ทั้งนั้น ไม่ว่าจะคนและสัตว์ตลอดจนมดตำมดแดง คนที่มาวัดมาวา มาทำบุญทำทานรักษาศีลภาวนากันนี้ ก็เพราะต่างคนต่างก็ปรารถนาความสุข แต่ไม่ค่อยจะพากันจริงๆ พอมาทำได้นิดๆ หน่อยๆ กลับไปบ้านแล้วก็หายไป เมื่อเป็นอย่างนี้ ความปรารถนาของเรา จึงไม่ค่อยสำเร็จ

เหตุนี้พระพุทธรเจ้าจึงทรงสอนว่า เมื่อต้องการสิ่งใด ก็ให้ทำด้วยความตั้งใจจริงๆ สิ่งนั้นจึงจะเป็นผลสำเร็จ ความปรารถนาของคนนั้น ๑. ต้องการความสุข ๒. ออกกำลังกายกำลังทรัพย์ เพื่อแสวงหาความสุขนั้นๆ แต่บางคนถึงกับสละกำลังชีวิตเกือบตายก็ยังไม่พบ แม้พระองค์เองก็เหมือนกันเมื่อยังทรงเพศเป็นฆราวาสอยู่นั้น พระองค์ก็ได้ทรงพยายามค้นหาอยู่ ว่าอะไร

เป็นต้นเหตุแห่งความสุขอันแท้จริง ถ้าจะคิดว่าความสุขอยู่ที่การ
 มั่งมีเงินทองหรือ? ก็มามองเห็นว่าการแสวงหาทรัพย์นั้นก็ยัง
 ชัดซึ้ง ถ้าเช่นนั้นก็หันมาทางวิชาเถิด แต่ทางวิชาที่ชัดซึ้งอีก
 หันมาทางอำนาจ ทางอำนาจก็ต้องเกิดรบราฆ่าฟันกัน พระองค์
 ก็ทรงพิจารณาทบทวนไปมาอยู่อย่างนี้ว่า ทำอย่างไรหนอจึงจะ
 สำเร็จเป็นความสุขอันแท้จริงได้ จึงทรงพิจารณาต่อไปอีกว่า
 สุขนี้มาจากทุกข์ ทุกข์นี้มาจากสุขนั่นเอง โลกนี้ต้องมีการ
 หมุนเวียนเป็นแน่ และธรรมดาสิ่งใดที่หมุนได้สิ่งนั้นจะต้องมี
 แกนกลาง ไม่เช่นนั้นจะหมุนไปได้ได้อย่างไร และเมื่อมีสิ่งที่หมุน
 ได้แล้ว สิ่งที่ไม่หมุนก็จะต้องมี เมื่อทรงพิจารณาอย่างนี้แล้ว
 จึงทรงค้นหาต่อไปอีกจนพบเหตุของการหมุนและการไม่หมุน
 ซึ่งมีอยู่ในโลกนี้ ความหมุนซึ่งพระองค์ทรงค้นพบ ก็คือมนุษย์
 และสัตว์ทั้งหลายที่เกิดมาแล้วต้องแก่ แก่แล้วก็เจ็บ เจ็บแล้วก็ตาย
 ตายแล้วก็กลับมาเกิดใหม่อีก ส่วนวันเวลาก็หมุนเวียนเปลี่ยนไป
 ตามสภาพของมัน คือตอนเช้าแล้วก็สาย สายแล้วก็เที่ยง เที่ยง
 แล้วก็บ่าย บ่ายแล้วก็เย็น เย็นแล้วมืด มืดแล้วสว่าง แล้วก็เวียน
 กลับมาหาเช้าอีก เดือนก็ตั้งต้นตั้งแต่เดือนอ้ายไปถึงเดือน
 สิบสอง แล้วก็หมุนกลับมาหาเดือนอ้าย ปีก็ตั้งต้นแต่ปีชวดไปจน

ถึงปีกุนแล้ว ก็วกกลับมาขึ้นต้นปีชวดใหม่อีก ชั้นโลกกล่าวคือ ร่างกายของเราก็หมุนไปอย่างนี้แหละ ส่วนอิริยาบถก็มี ยืน เดิน นั่ง นอน ผลัดเปลี่ยนไปมาอยู่ดังนี้

พระองค์จึงทรงจี้ลงไปในตัวจิตอีก ก็พบความไม่แน่นอนว่า บางทีดวงจิตน่าจะตีมันกลับเป็นชั่ว บางทีน่าจะชั่วมันกลับเป็นดี บางทีทำดีแต่ถูกเขาต๋าจนเสียหาย บางทีทำไม่ดีเขาก็กลับมาสรรเสริญเยินยอ ท่านจึงทรงเห็นว่ามันเป็นความหมุนเวียนอย่างนี้แหละ ดังนั้นถ้าเราต้องการจะให้สิ่งที่เราปรารถนาเป็นอยู่คงที่แล้ว มันจะเป็นไปได้ได้อย่างไร? เมื่อเป็นอย่างนี้ก็ลำบาก เป็นเหตุให้เกิดความทุกข์ยาก โลกธาตุก็หวั่นไหว ร่างกายก็เกิดความเจ็บไข้ ปั่นป่วน ถ้าเรายังหมุนอยู่ในโลกตราบใด เราก็จะต้องประสบกับความทุกข์อยู่ตราบนั้น ฉะนั้นเราจะต้องหาเครื่องสกัดไม่ให้มันหมุนเร็วจัด เหมือนรถไฟหรือรถยนต์ดี ที่เรานั่งโดยสารไปคันหนึ่ง กับอีกคันหนึ่งซึ่งมีลูกหรือเพื่อนคนใดคนหนึ่งของเรานั่งมา ถ้าวางทั้ง ๒ คันนี้มันวิ่งเร็วจัดนัก ถึงแม้จะสวนทางห่างกันเพียงคืบเดียว เราก็ไม่สามารถที่จะรู้จักหรือจำหน้ากันได้ว่า ใครเป็นใคร เหตุนี้การหมุนเร็วนัก จึงทำให้ไม่รู้จักดีรู้จักชั่ว

ถ้าเรามาปฏิบัติในไตรสิกขา คือ ศีล สมาธิ ปัญญาแล้ว ความหมั่นเวียนของเราก็จะซ้าลงไป การหมั่นของคนเรานี้ ย่อมหมั่นไปได้ ๒ ทางคือ ๑. หมั่นไปทางเบื้องต่ำ ๒. หมั่นไปทางเบื้องสูง หมั่นไปทางเบื้องต่ำ ก็ได้แก่ความซัว บาปอกุศล ซึ่งเป็นทางที่พระองค์ทรงติโทษ อีกส่วนหนึ่งเป็นทางให้หมั่นไปเบื้องสูง คือความดี บุญกุศล ทางสูงนี้ พระองค์ทรงสรรเสริญ เพราะเป็นทางที่จะนำไปให้สำเร็จผล ในความมุ่งมาตปรารถนาของตนๆ ได้ เหตุนี้ถ้าเราต้องการความสุขที่ต่องแสวงหาธรรม ที่จะทำให้เราเป็นสุขคือ ศีล สมาธิ ปัญญา หรือที่เรียกว่าไตรสิกขาธรรม ๓ ประการนี้จะกล่าวอย่างยาวก็ดี หรือจะกล่าวสั้นๆ ก็ดี รวมลงอยู่ในอริยมรรค อันเป็นทางที่จะไปสู่พระนิพพาน ซึ่งท่านสอนว่า บุคคลที่ปรารถนาจะเดินทางนี้แล้ว ก็ควรทำจิตของตนอย่าให้ตกไปในบาปอกุศล คือในกามวิตก ๑ พยาบาทวิตก ๑ วิหิงสาวิตก ๑ ต้องทำดวงจิตให้ใสสะอาดบริสุทธิ์หมดจากาก คือความซัว ถึงจะมีบ้างก็ให้เหลือแต่น้อย แต่ถ้าไม่มีเลยก็ยิ่งดี นั้นแหละจะเป็นสิ่งที่ทำให้เราหยุดหมั่นได้

กามวิตก ก็คือ **พัสดุกาม** ได้แก่รูปบ้าง เสียงบ้าง กลิ่นบ้าง รสบ้าง ฯลฯ เมื่อเราผ่านไปในรูปดี หรือไม่ดี ก็อย่าไปกังวล เสียง

ดีหรือชั่วก็อย่ากังวล ฯลฯ ต้องระวังอย่าให้ใจเกิดความยินดีหรือโทมนัสคับแคบ อย่างนี้ได้ชื่อว่าเราสังวรในศีล ตลอดจนกลิ่นรสสัมผัส ซึ่งผ่านเข้ามาในจิต ก็อย่าให้มันพ่นพามาเข้ามา เรียกว่า **“อินทริยสังวรศีล”** ถ้าสิ่งเหล่านี้ เกิดพ่นพามาในจิตเดียว ศีลของเรา ก็จะเสียทันที กายของเราจะอยู่ในภาวะใดก็ตาม ต้องทำจิตของเราไว้ให้สม่ำเสมอ มีการสังวรตา เมื่อเห็นรูปดีหรือชั่วมิให้จิตกำเริบ สังวรหูเมื่อได้ฟังเสียงดีหรือไม่ดี ก็มิให้จิตกำเริบ สังวรจมูกในกลิ่น สังวรลิ้นในรส สังวรกายในสัมผัส สังวรใจในอารมณ์ เป็นต้น คอยระวังให้จิตตั้งอยู่ในกุศลธรรม อย่าให้เจือไปในอกุศลได้ ศีลอย่างต่ำก็คือ รักษากายตั้งแต่มีมือเท้าขึ้นมามิให้เป็นโทษ ศีลอย่างสูงก็คือรักษาอวัยวะ ส่วนที่อยู่บนศีรษะของเรา เช่น ตา หู จมูก ปาก เหล่านี้ มิใช่มุ่งแต่ในลักษณะอย่างเดียว มันจะมั่งมีศรีสุข หรือขัดสนจนยากอย่างไรก็ตาม ในขณะที่เรานั่งสมาธิอยู่นี้ เราจะต้องไม่เอาธุระกับมันทั้งสิ้น เราจะต้องมุ่งอยู่แต่ในธรรม ที่เป็นอยู่ในปัจจุบันอย่างเดียว คือ **ความสงบ** ใจของเราก็จะได้รับความเย็นเป็นสุข ใจของเราก็จะเป็นศีลขึ้นมาในตัว ที่เรียกว่า **“ศีเลน สุคตฺติ ยนฺติ”** คำว่า **“ศีเลน”** ก็คือ **“ศีลา”** ที่แปลว่าหินนี้เอง กล่าวคือ **“ศีล”** เป็นเครื่องหนักหน่วง สามารถนำบาปกรรมของมนุษย์ไปถ่วงลง

ในมหาสมุทรได้อย่างหนึ่ง อีกอย่างหนึ่ง เป็นสิ่งที่เก็บความเย็นได้ดี และอีกอย่างหนึ่ง อำนาจของหินนั้นแข็งแกร่ง เมื่อสิ่งใดปะทะ เช่นเหล็กฆาตหรืออะไรก็ตาม เมื่อเรานำไปฝนหรือลับกับหินแล้ว ก็ย่อมจะเกิดความคมกล้าขึ้น ซึ่งสามารถตัดอะไรก็ได้ขาดหมด นอกจากนี้แล้วยังมีคุณภาพเก็บไฟทิพย์ไว้ในตัวได้อีก นับแต่ศิลาฝั่งอยู่ในจิตสันดานของตนแล้ว ก็สามารถที่จะดูดเอาโภคทรัพย์ในโลกเข้ามาได้ทุกประการ นี่แหละเป็นการเข้าถึงมหาสมบัติอันยิ่งใหญ่ ซึ่งเรียกว่า **“สิเลน โภคสมปทา”** เมื่อคนเรามีสมบัติ คือทองก้อนใหญ่แล้ว ก็ย่อมหายจน และเมื่อหายจนแล้วคนจะทุกข์มาจากไหน? เหตุนั้นถ้าใครมีศิลาขาดตกบกพร่องไม่เต็มตัวแล้ว ก็ไม่สามารถที่จะเข้าถึงมหาสมบัติอันนี้ได้ เขาก็จะต้องทุกข์ยาก วิ่งกันไปวิ่งกันมาลำบากอลหม่านอยู่เช่นนี้ นี่ก็เพราะวิ่งได้ อริยทรัพย์นี้ก็เปรียบเหมือนกับทองก้อนเท่าตุ่ม ซึ่งวิเศษยิ่งกว่าสมบัติโลกที่กองตั้งแต่แผ่นดินถึงท้องฟ้าเสียอีก กิเลสชาตินี้ก็ยังไม่หมด ยังยึดยาวต่อไปถึงชาติหน้าอีกด้วย เปรียบเหมือนกับยานพาหนะ ที่จะนำเราให้ไปถึงสุดดีและโลกสวรรค์ ฉะนั้น

“**กามวิตก**” อีกอย่างหนึ่งกล่าวถึง “**กิเลสกาม**” คือ **โกรธ โสภ หลง** ในเวลาที่เราโกรธจัด เราจะต้องกดคอเจ้าความโกรธนี้ลงไป ให้มันแช่ลงในพุทฺธคุณ ธรรมคุณ และสังฆคุณเสีย ไม่ให้เงยหน้าขึ้นมาได้เลย แล้วความโกรธจัดก็ค่อยๆ น้อยลงไป เหมือนยาพิษที่แช่อยู่ในน้ำ นานๆ เข้ามันก็จะต้องจางหายไปจากโทษเอง เมื่อใจของเราหายไปจากโทษแล้วก็จะกลับมาตั้งมั่นอยู่ในธรรม ใจก็เป็นสมาธิ ในคราวที่ใจของเราอยู่ในความโลภก็เช่นเดียวกัน ความโลภอย่างหยาบก็คืออยากได้ในเงินทอง เสื้อผ้า และวัตถุสิ่งของต่างๆ แล้วก็แสวงหาสิ่งนั้นๆ ไปในทางที่ผิด โลภอย่างกลางก็คือดวงใจมันแลบออกไปนอกตัว เมื่อแลบแล้วใจก็ไม่เป็นสุข ถ้าเราจะสกัดต้อนไม่ให้จิตมันแลบออกไป ก็จงมาพากันเจริญเมตตาภาวนา ให้จิตตั้งมั่นอยู่ในองค์สมาธิ แล้วจิตของเราจะไม่แลบออกไปอื่น และถ้าจิตของเราไม่แลบแล้ว เราก็ย่อมปลอดภัย เหมือนไฟที่แลบออกไปไหม้โต๊ะ เกียงหรือไฟในครัวของเราไม่แลบออกไปไหม้ฝาบ้าน เราก็ไม่ต้องเดือดร้อน ถ้าไฟ ๓ กองมากลุ่มรุมดวงจิตของเราแล้ว มันก็จะเผาดวงจิตของเราให้ไหม้เกรียม ถ้าเรารู้ตัวว่าความร้อนนี้จะเกิดขึ้นในใจของเราแล้ว เราก็ต้องรีบหาความเย็นมาดับเสีย คือเอา **พุทฺธคุณ ธรรมคุณ และสังฆคุณ** มาล้อมไว้แทนที่ของ

ไฟ ใจจึงจะสงบ อย่าให้ใจมันแลบไปข้างหลัง คือสัญญาต่างๆ ที่เป็นเรื่องอดีต อย่าให้แลบไปข้างหน้าคือสัญญาต่างๆ ที่เป็นเรื่องอนาคต ให้ใจตั้งอยู่ในปัจจุบันดังนี้แล้ว ไฟก็จะไม่เผารูปธรรมนามธรรมของเรา ดังนั้นเราจึงต้องทำกัมมัฏฐาน ซึ่งจะช่วยให้จิตสงบระงับดับจากนิวรณ์ธรรม ใจก็จะหายแลบไปในโลก บุญก็เกิด หรือเมื่อตัว “โทสะ” คือความโกรธเกิดขึ้น เราก็ต้องขมดวงจิตไว้ให้อยู่ในองค์ภาวนา จนกว่าใจของเราจะได้สงบไปในสมาธิ “พยาปาทะ” ที่จะตีบหน้าออกไปก็ดับ โมหะ ความหลงที่ไม่เข้าใจจริง สำคัญสิ่งที่ผิดเป็นถูก สิ่งที่ถูกเป็นผิด สิ่งที่ดีต่ำเป็นสูง สิ่งที่สูงเป็นต่ำ สิ่งที่ดีเป็นชั่ว เหล่านี้ เรียกว่า “โมหะกิเลส” “โมหะ” นี้ต้องฆ่าด้วย “ปีติ” “วิตก” ต้องฆ่าด้วย “วิจารณ์” () ต้องฆ่าด้วย “สุข” () ต้องฆ่าด้วยเอกัคคตาคาตารมณฺ์ ได้แก่สมาธิ กล่าวคือปฐมฌาน เมื่อดวงใจของเราเข้าไปสู่องค์สัมมาสมาธิ จิตก็วิ่งสูงขึ้นไปอีก ซึ่งดียิ่งกว่าศีลตั้งหลายเท่า

ผู้ใดมีศีลๆ ก็ปกครองกายบุคคลผู้นั้น มีสมาธิๆ ก็ปกครองดวงใจของบุคคลผู้นั้น มีปัญญาๆ ก็จะทำมจิตบุคคลนั้นให้เข้าสู่ความบริสุทธิ์ ถึงอริยะได้ บุคคลนั้นก็ย่อมเกิดมาไม่เสียชาติ ไม่

เสียเวลา เมื่อตายไปถ้าเรามีอริยทรัพย์ ๓ ก้อนนี้เราก็คหาบไปเกิด เทวดาจะไม่ไล่กลับลงมาเลย เหมือนคนเราไปค้าขายต่างเมือง เสียเวลานาน พอเขารู้ว่าเราร่ำรวยกลับมา ก็จะต้องมีคนพากันไป ต้อนรับ อยากเป็นมิตรเป็นสหายด้วย บุคคลนั้นก็จะได้บันเทิงใน โลกนี้และโลกหน้า เมื่อผู้ใดมี “อริยทรัพย์” แล้ว ก็จะต้องกลายเป็น “อริยเจ้า” ปัญญา ก็เกิด เป็นเหตุให้ปล่อยวางสภาวะของ โลกที่เป็นตัวสังขาร คือปล่อย อนิจจัง ทุกขัง อนตตา ได้ ผู้นั้นก็จะ ได้ไหลเข้าไปสู่กระแสธรรม คือ พระโสดา ฯลฯ ก็จะเกิดความสุข ร่มเย็นเป็นนิมิต ดวงจิตก็ใสสะอาด ปราศจากมลทิน บุคคลนั้นก็จะ ได้สำเร็จในสิ่งที่ตนปรารถนา

เมื่อใครมาตั้งใจบำเพ็ญในศาสนธรรมคำสั่งสอนของพระ สัมมาสัมพุทธเจ้า คือ ศีล สมาธิ ปัญญาจริงๆ แล้ว ก็ไม่จำเป็น ที่จะต้องเกิดทันสมัยพระพุทธรูปเจ้า แม้จะเกิดมาทีหลังในเมื่อไม่มี พระองค์แล้ว ผู้นั้นก็ย่อมมีโอกาสที่จะสำเร็จในธรรมอันสูงสุดถึง พระนิพพานได้

อภรรมสมาธิตอนบ่ายรอบที่ ๑

๒๗ กันยายน ๒๕๕๙

๑. เวลาที่เรานั่งภาวนา ให้นึกว่าร่างกายของเราเนี่ย เปรียบเหมือนกับบ้าน การที่เราภาวนา “พุทโธ” เข้าไป มันก็เปรียบกับว่าเรานิมนต์พระเข้าไปในบ้านของเรา การนิมนต์พระเข้าไปในบ้านนั้น ก็ให้นึกถึงมรรยาทของโลกว่า เขาจะต้องทำอย่างไรกันบ้าง ๑. เขาจะต้องปูอาสนะที่นั้งไว้สำหรับท่าน ๒. หาน้ำดื่มหรืออาหารที่ดีๆ มาถวาย ๓. ต้องสนทนาปราศรัยกับท่าน

๒. “การปูอาสนะ” นั้น ก็ได้แก่การที่เรานึก “พุท” ให้ติดเข้าไปกับลม นึก “โธ” ให้ติดออกมากับลม เมื่อเราคอยตั้งสติกำหนดนึกรอยู่เช่นนี้ “พุทโธ” ก็จะแนบกับลมหายใจของเราอยู่เสมอ ถ้าการนึกของเราพลาดไปจากลมขณะใดแล้ว ก็เท่ากับอาสนะของเรานั้นขาด และการปูอาสนะนั้น เขาจะต้องมีการปิดกวาดสถานที่ให้สะอาดเสียก่อน ก็คือในขั้นแรกให้เราสูดลมหายใจเข้าไปให้ยาวๆ และแรงๆ ปล่อยยกลิ้นออกมาเหมือนเดียวกันสัก ๒-๓ ครั้ง แล้วจึงค่อยๆ ผ่อนลมให้เบาลงทีละน้อยๆ จน

พอดีที่เราจะจำได้ แต่อย่าให้เกินพอดีไป หรือน้อยกว่าพอดี ต่อจากนี้ เราก็กำหนดลมหายใจ พร้อมกับคำภาวนาว่า “พุทโธฯ” พระท่านก็จะเดินเข้าไปในบ้านของเรา ใจของเราก็จะอยู่กับพระ ไม่นิ่งหายไปอื่น ถ้าใจของเราไปอยู่กับอารมณ์ภายนอก คือ สัญญา อดีต อนาคต อันใดอันหนึ่งแล้ว ก็เท่ากับหนีพระออกไป จากบ้านของเรา อย่างนี้ ย่อมเป็นการผิดมรรยาท ใช้ไม่ได้

๑. เมื่อพระท่านเข้ามาในบ้านของเราเรียบร้อยแล้ว เราก็ต้องจัดหาน้ำหรืออาหารดีๆ มาถวาย และสนทนากับท่านด้วย เรื่องที่ดีๆ เรียกว่า **“ธรรมปฏิสังขาร”** ส่วนอาหารที่ดีก็ได้แก่มโนสัญเจตนาหาร ผัสสาหาร และวิญญาณาหาร นี่เป็น **“อามิสปฏิสังขาร”** อามิสปฏิสังขารนี้ คือการปรับปรุงลมหายใจให้เป็นที่สบายของกายและจิต เช่น สังเกตดูว่าลมอย่างไร เป็นคุณแก่ร่างกาย ลมอย่างไร เป็นโทษแก่ร่างกาย หายใจเข้าอย่างใดสะดวก หายใจออกอย่างใดสะดวก หายใจเข้าเร็ว ออกเร็วสบายไหม? หายใจเข้าช้าออกช้าสบายไหม? เราจะต้องทดลองชิมดูให้ดี นี่ก็เท่ากับว่าเป็นอาหารชนิดหนึ่ง

เพราะเหตุนี้การที่เรามาตั้งใจกำหนดอยู่ในลมหายใจ จึงเรียกว่า “มโนสัญญาเจตนาหาร” แล้วเราก็ปรับปรุงลมหายใจ จนรู้สึกว่าลมนั้นเรียบริ้อยสะดวกสบาย เมื่อสะดวกสบายอย่างนี้ แล้วก็ย่อมจะเกิดคุณธรรมขึ้นในตนอย่างนี้ จึงจะเรียกว่าเราต้อนรับท่านด้วยอาหารการบริโภคที่ดี เมื่อท่านฉันอิ่มแล้วท่านก็จะต้องให้ศีลให้พรเราให้มีความสุข ให้หายไปจากความทุกข์ เช่นที่ท่านแสดงว่า **“พระพุทธเจ้ากำจัดทุกข์ได้จริง”** นั่นก็คือความทุกข์กายของเราก็จะหายไป ถึงจะมีบ้างก็นิดหน่อย ไม่มาก ส่วนความทุกข์ใจก็จะหายไป ใจของเราก็จะเย็น เมื่อใจเย็นเป็นสุข ใจก็สงบเบิกบาน สว่างไสว ที่เรียกว่า **“พระธรรมกำจัดภัยได้จริง”** นั่นก็คือมารต่างๆ ซึ่งเป็นเครื่องรบกวนร่างกาย เช่น “ชั้นธมาร” ความเจ็บปวดเมื่อย ฯลฯ เหล่านี้ก็จะหายไป ใจนั้นก็ จะอยู่โดยปราศจากทุกข์โทษภัยเวร นี้ก็เท่ากับพรของพระที่ท่านให้แก่เรา

ถ้าเรานิมนต์พระเข้ามาในบ้าน แต่ตัวเราเองหนีออกไปเสียจากบ้าน คือใจไปอยู่กับสัญญาภายนอกหรือสීමมเสียบ้าง เช่นนี้ เราก็จะต้องเสียมรรยาท และพระก็ลำบาก เปรียบเหมือนเราไปนิมนต์ท่านแล้ว พระเราก็ลาข้าวก็ไม่ได้หุง ลมนั่นเป็นเหมือนอาหาร “พุทโธ” ก็คือ พุทธคุณ ถ้าเราสීමเสียทั้ง ๒ อย่างแล้วก็เท่ากับเราขาดสมบัติและเราก็จะต้องลำบากอยู่ เมื่อเรารู้จัก “พระ” อย่างนี้แล้ว เราจะไปอยู่ไหนๆ เราก็นิมนต์ท่านไปด้วยเวลาเรามีทุกข์ท่านก็จะต้องไปช่วยได้จริง แต่ไม่ใช่ “พระ” อย่างนี้ (หมายถึงพระที่โกนผมนุ่งเหลืองหม่นเหลือง) เป็นพระปฏิบัติ คือ พระพุทธคุณ พระธรรมคุณ และ พระสังฆคุณ นี้เป็นอานิสงส์อย่างต่ำที่สุดที่จะต้องได้รับ และที่ว่า “พระสงฆ์กำจัดโรคได้จริง” นั่นก็คือ โรคทางใจของเราก็จะหายไป คือความทุกข์ต่างๆ เช่น “โศกะ” ความเศร้าโศก “ปริเทวะ” ความพิโรธรำพัน “ทุกขโทมนัส” ความเสียใจ น้อยใจ “อุปายาส” ความคับแค้นใจ ความเคลิบเคลิ้มสීමหน้าสීමหลังก็หายไป เมื่อพระเข้ามาในบ้าน เราก็มีอาหารดีถวายท่านอย่างเดียว แต่เราได้พรถึง ๓ อย่าง คือ ๑. หายจากทุกข์ ๒. หายจากภัย ๓. หายจากโรค ถ้าเราไม่ตั้งใจจริงๆ ไม่ต้อนรับท่านให้จริงๆ แล้ว เราก็

จะไม่ได้รับพรอย่างนี้ นี่เรียกว่าเราต้อนรับท่านด้วย **“อามิส ปฏิสันถาร”**

๔. อีกอย่างหนึ่ง ที่เรียกว่า **“ธรรมปฏิสันถาร”** นั่นก็คือ เมื่อท่านฉันอาหารอิ่มแล้วเราก็สนทนากับท่าน ได้แก่ **วิตก วิจารณ์ ปีติ สุข เอกัคคตารมณ** คือเราขยับขยายเชื่อมลมหั่ง ๖ ประการในตัวเราให้แล่นถึงกันเป็นสายเดียวกัน เหมือนกับซึ่งสายโทรเลข ถ้าสายมันดีเราก็อาจจะรู้เรื่องราวต่างๆ ไปถึงเมืองนอก แต่ถ้าสายมันขาดแล้ว ถึงอยู่แค่กรุงเทพฯ ก็ไม่ได้ยินว่าเขาพูดอะไรกัน ฉะนั้นสายดีแล้วใครจะพูดที่ไหนก็ได้ยินหมด เมื่อจิตของเราเดินอยู่ในปฐมฌานอย่างนี้ ก็เหมือนกับพระท่านสนทนากับเราๆ ก็สนทนากับท่าน เรื่องที่สนทนาก็เป็นเรื่องธรรมะ เราก็เพลินไปๆ จนเกิดความสบาย นานๆ เข้าก็เกิดเป็นสุข จนแม้แต่ข้าวก็ไม่อยากกิน นี่เรียกว่า **“ปีติ”** ความอิ่มกาย ใจก็ไม่วุ่นวาย เป็น **“สุข”** คราวนี้เมื่อความสุขมันเกิดจากอะไร เราก็สนใจอยู่กับสิ่งนั้นเรื่อยไป เรียกว่า **“เอกัคคตารมณ”** คนนั้นก็จะได้รับแต่ความสุข ความเจริญ พระก็จะหมั่นไปเยี่ยมเสมอ แม้เราจะไปอยู่ที่ไหนก็ตาม พระท่านก็ตามไปถึง ไปอยู่ในป่าในเขาก็ดี ถ้าเราทำอย่างนี้แล้ว พระท่านก็ไปช่วยได้

อบรมสมาธิตอนบ่าयरอบที่ ๒

๒๗ กันยายน ๒๕๕๙

๑. การทำสมาธิภาวนานี้ มีสิ่งสำคัญอยู่ ๓ ข้อ คือ **นิก**, **รู้**, **ลม** ทั้ง ๓ ข้อนี้ต้องให้ติดแนบกันไปเสมอ ไม่ให้อย่างใดอย่างหนึ่งพลาดไปจากกัน **“นิก”** ก็คือกำหนดนิก **“พุทโธ”** ควบไปกับลมหายใจ **“รู้”** ก็คือรู้ลมหายใจเข้าออก **“นิก”** กับ **“รู้”** นี้ต้องให้ติดอยู่กับ **“ลม”** เสมอ จึงจะเรียกว่า **“ภาวนา”**

๒. ลมหายใจเป็นสิ่งที่สำคัญที่สุดของร่างกาย คือ ๑. เปรียบเหมือนกับ **“แผ่นดิน”** ซึ่งเป็นที่รองรับสิ่งต่างๆ ไว้ทั้งหมดทั่วโลก ๒. เปรียบเหมือนกับ **“ตง”** หรือ **“รอด”** ซึ่งเป็นเครื่องต้านทานพื้นไว้ให้มั่นคงถาวร ๓. เปรียบเหมือนกับแผ่นกระดานหรือแผ่นกระดาษ เวลาที่เรา นิก **“พุท”** เข้าไปที่หนึ่งก็เท่ากับเราเอามือลูบไปบนแผ่นกระดานที่หนึ่ง และเมื่อนิก **“โธ”** ออกมาก็เท่ากับลูบไปอีกที่หนึ่ง ขณะที่เราลูบไปอีกที่หนึ่งๆ นั้น ผงหรือละอองก็ย่อมจะติดมือไปด้วย ฉะนั้นถ้าเราลูบไปลูบมาบ่อยๆ แล้วกระดานแผ่นนั้นก็จะต้องเป็นมัน และเมื่อเป็นมันมากๆ แล้ว ก็จะต้องใสจน

เห็นเงาหน้าของตนเองได้ นี่เป็นอานิสงส์ของการนึก แต่ถ้าเรา
ลุ่มพืดลุ่มพลาดแล้วก็อย่าว่าแต่จะเป็นกระดานเลย แม้จะเป็น
กระจกเงา ก็ไม่สามารถที่จะเห็นหน้าของตนได้

๓. อีกอย่างหนึ่ง ท่านเปรียบเหมือน “กระต่าย” เวลาที่
เรานึก “พุท” เข้าไปพร้อมกับลม ก็เท่ากับเราจดดินสอดำลงไป
ในแผ่นกระต่าย ให้เป็นตัวหนังสือตัวหนึ่ง หลายๆ ครั้งเราก็จะ
อ่านตัวหนังสือบนแผ่นกระต่ายนั้นออกกว่าเราเขียนอะไรลงไปบ้าง
แต่ถ้าใจของเราไม่อยู่กับลมโดย สม่่าเสมอแล้ว ก็เท่ากับเราจด
ผิดบ้างถูกบ้าง ตัวหนังสือที่เราเขียนนั้นก็เลยจะไม่เป็นตัว ถึง
แม้กระต่ายนั้นจะแผ่นใหญ่โตเท่าไรก็ยอมเลอะไปหมด ไม่สามารถ
จะอ่านออกได้ว่าเป็นตัวอะไรๆ หรือข้อความอะไร แต่ถ้าเรา
ตั้งใจว่าลมหายใจของเรานี้เหมือนกระต่าย ที่นี้ถ้าเราจะต้องการ
วิชาอย่างใดแล้ว เราก็เขียนลงไปบนแผ่นกระต่ายนั้น แล้วเราก็จะ
รู้ขึ้นมาได้เอง เช่น นึก “พุท” ก็เท่ากับเราจดปากกาลลงไป
ในกระต่าย มันก็จะเกิดวิชาความรู้แก่เรา ถึงเวลาหยุดเขียนแล้วก็
ยังมีผล แต่ถ้าเราไม่ตั้งใจขีดลงไปจริงๆ แล้ว มันก็จะไม่เป็นตัว
หนังสือ เขียนรูปคนมันก็ไม่เป็นคน เขียนรูปสัตว์มันก็ไม่เป็นตัวสัตว์

๔. การวาดเขียนนั้นขั้นแรก เราก็จะต้องอาศัยชอล์กเสียก่อน เพราะชอล์กเป็นของหยาบเขียนง่ายลบง่าย เช่น การฝึก “พุทโธ” ที่นี้ถ้าการเขียนแก่ขึ้นเราจะเอาวิชาจากนี้ได้ก็ต้องอาศัยดินสอดำ จึงจะเป็นเส้นชัดและติดทน เช่น คำว่า “พอไปไหน” นี้ก็เป็นวิชาหนึ่ง ถ้าเราอ่านแค่ “พ” หรือ “ป” อย่างนี้ ก็ยังไม่เป็นวิชาที่เดียว ดังนั้นเราก็ทิ้งชอล์กเสีย คือ “พุทโธ” ไม่ต้องท่องใช้วิจารณ์ว่า ขณะที่เราหายใจอยู่นี้ ลมที่เข้าไปนั้นดีไหม ลมที่ออกมานั้นดีไหม ลมอย่างไรสบาย ลมอย่างไรไม่สบาย เราก็ปรับปรุงแก้ไขให้ดี ถ้าอย่างใดดีแล้วก็เลือกเอาไว้อย่างหนึ่ง แล้วสังเกตดูว่าลมอย่างนั้นทำให้ร่างกายเกิดความสบายไหม? ถ้าสบาย เราก็ใช้ความสบายนั้นให้คงที่ และเมื่อดีแล้วก็จะเกิดประโยชน์ เป็น **“วิเศษธาตุสมปนโน”** พอได้วิชาแล้วก็จะลบเส้นดินสอดำในสมุดของตนได้ เพราะเห็นประโยชน์จากการกระทำแล้ว เมื่อกลับไปเราก็จะได้วิชาติดตัวไปเป็นการบ้าน ไปทำเองที่บ้านของเรา ถ้าอยู่วัดเราก็ทำไปให้เสมอเป็นกิจ ดังนี้จึงเปรียบ ลม เหมือน **“กระดาศ” ใจ** ก็คือ **“คน” วิชา** ก็เท่ากับ **“โน้ต”** เพียงเท่านี้ก็พอเป็นบรรทัดฐานได้ แต่เราตั้งใจ **นึก, รู้, ลม** ๓ ตัวเท่านี้เราก็จะได้วิชาขึ้นในตน อันไม่มีกำหนดกฎเกณฑ์ และไม่สามารถที่จะพูดเล่าให้ใครฟังได้ด้วย

๕. เมื่อเรามากำหนดนึกอยู่ในลมหายใจด้วยความมีสติ สัมปชัญญะ เช่นนี้ก็จะรวมทั้ง **พุทธานุสสติ, ธรรมานุสสติ,** และ **สังฆานุสสติ** นอกจากนี้ยังเป็น **กายคตาสติ, อานาปาน สติ, และมรณานุสสติ** อีกด้วย ถ้าเราตั้งใจปฏิบัติให้ยิ่งขึ้นไปก็ จะเป็น **“สุปฏิปันโน”** เท่ากับเราได้บวชครั้งหนึ่ง **“อุชุปฏิปันโน”** คือการรักษาลมหายใจไว้แม้ครั้งเดียวขณะจิตเดียว ก็ไม่ให้ลืมไม่ ให้พลาด **“ญายปฏิปันโน”** กระทำให้ยิ่งขึ้นไปอีก คือให้รู้จักใช้ ประโยชน์ให้เกิดแก่ร่างกายได้คงที่ และรักษาประโยชน์นั้นไว้ให้ คนอื่นต่อไปด้วย ตลอดจน **“สามีจิปฏิปันโน”** กระทำให้ยิ่งขึ้น ไปกว่านี้อีก คือ ขยายลมให้กว้างขวางออกไปตั้งแต่ลมเบื้องสูง ลมเบื้องต่ำ ตลอดจนธาตุต่างๆ ทั้งร่างกายจนเกิดเป็น **“มหา สติปัญญา”** ขึ้น จิตของเราก็จะเปรียบเหมือนกับใบพัดเครื่อง บิน ยิ่งหมุนเร็วเท่าไรก็ยิ่งสูงขึ้นๆ มีวงจักรออกไปอีกตั้ง ๘ อย่าง ดวงจิตของเราก็จะประกอบไปด้วยปัญญา รู้เห็นในทุกข์ สมุทัย นิโรธ มรรค ผลักดันดวงจิตของเราให้ไปสู่โลกุตตรธรรม เมื่อ ใครปฏิบัติได้อย่าง เพียงแค่ข้างกระดูกหุ้มแลบลิ้น ก็จะได้รับ อานิสงส์มากมาย เหลือที่จะพรรณนา

๖. มีผู้ถามว่า “ปัญญา” เป็นสังขารหรือวิสังขาร ท่านตอบว่า ตัว “ปัญญา” นี้แหละ เป็นตัวสังขาร อย่าไปคิดนึกอะไรทั้งนั้น ไม่ว่าจะตีวิเคราะห์อย่างไรก็อย่าไปคิด จะเป็นนิमितหรือเรื่องราวของตนก็ตาม แล้วแต่พระธรรมท่านจะแต่งตั้งให้เอง เมื่อท่านเห็นว่าควรจะเป็นไปได้แค่ไหน ท่านก็แต่งตั้งให้เป็นไปเช่นนั้น พระธรรมก็เป็นตัว “สังขาร” เมื่อมีคุณธรรมเกิดขึ้นเป็น “วิชา” แล้วนั้นแหละ จึงจะเป็น “วิสังขาร”

โดยเหตุนี้ ท่านจึงสอนให้เราทำจิตให้เป็น ๑ ไว้เสมอ เพื่อ
 จะได้ลบให้เป็น ๐ ได้ง่าย และเมื่อเป็น ๐ ได้แล้ว ก็ย่อมคลาย
 ความยึดถือในสิ่งทั้งปวง ดวงจิตก็จะถึงซึ่งความบริสุทธิ์คือ
 พระนิพพาน ดังกล่าวแล้ว”

อ.ณ.

๒๓/ เมษายน ๒๕๐๐

บันทึกกรรมตามท่านได้	แสดงมา
หวัง แพร่, เก็บ, รักษา	เรื่องไว้
ให้สืบต่อศาสนา	สิ้นพุทธ-กาลนอ
สมบัติอันใดไซ้	เลิศแล้วกว่ากรรม

คุณพระกรรม

นำคน	ให้พ้น	จาก ความมืด
ทำจิต	ให้จิต	จาก บาป หลาย
ช่วยคน	ให้พ้น	จาก เกิด-ตาย
ชุบชีวิต	คนร้าย	ให้เป็น ดี

ทำคนโลก	ให้ลด	หมด ความอยาก
ทำคนยาก	ให้กลายเป็น	เป็น เศรษฐี
ทำดวงใจ	ที่ไร้	ความปราณี
ให้กลับมี	เมตตา	อารีกัน

ทำความร้อน	ให้ผ่อน	เป็นความเย็น
ทำความโศก	ให้เป็น	ความสุขสันต์
ทำโลก	ให้สว่าง	ทั้งคืนวัน
เหมือนแสงจันทร์	สาดทั่ว	ธรณี

คุณพระธรรม	ล้ำค่า	หาได้ปาน
ให้ความสว่าง	เบิกบาน	เป็นสุขี
พระธรรมนั้น	เมื่อสองพัน-	ห้าร้อยปี
ก็ยังมี	รสเก่า	เท่ารสเดิม

อ.ณ.

อภิวิธานาครม, วัดอโศการาม

๑๒ เมษายน ๒๕๐๐

“อโศกา ฯ - นามแม่ขาว”

อารามนี้	เดิมที	มีชื่อว่า
เขตทุ่งนา	“บางแม่ขาว”	ชาวพื้นถิ่น
เจ้าของสิ้น	ชีวิตไป	ได้นานปี
ลูกหลานมี	ใจศรัทธา	คิดหาบุญ
ถวายที่	เป็นวัด	กัมมัฏฐาน
ได้บำเพ็ญ	ศีล, ทาน	การเกื้อหนุน
เพื่อประโยชน์	ส่วนใหญ่	ไปค้าจุน
ให้มารดา	ได้ทุน	ในส่วนนี้
สองปีเศษ	ล่วงมา	นับอายุ
ก็บรรลु	ผลงาน	อย่างเต็มที่
เพ็ญเดือนหก	วิสาขะ	ปุณณะมี
งานสมโภช	ตั้งพิธี	มโหฬาร
ครบรอบปี	ยี่สิบห้า	ศตวรรษ
ซึ่งได้จัด	ทำกิจ	อันไพศาล
เพื่อฉลอง	ศาสนา	กึ่งพุทธกาล
ให้มั่นคง	ยาวนาน	สืบต่อไป

ทั้งฆราวาส	สมณะ	พราหมณ์, ซี
เหลือกับขาว	สลบสี่	แลนวนลไสว
เป็นเครื่องหมาย	กาย-จิต	อันอำไพ
ที่มอบพระ	รัตนตรัย	โดยตรง
ทุกคนมี	ดวงใจ	ใสสะอาด
มุ่งทำกิจ	พุทธศาสน์	ตั้งประสงค์
คือทำจิต	บริสุทธิ์	และมั่นคง
ให้ดำรง	ยิ่งไว้	ในความดี
“นาแม่ขาว”	สมฉายา	นา “แม่ขาว”
ทำประวัติ	เรื่องราว	ได้เต็มที
อุบาสิกา	ที่สมมติ เรียก	“แม่ชี”
คือ “แม่ขาว”	ผู้มี	นามสมญา
ขอวิญญาน	“แม่ขาว”	ผู้เจ้าของ
จงได้สุข	สมปอง	ตั้งปรารถนา
ด้วยผลแห่ง	ทาน, คีล	และภาวนา
ของทุกคน	ที่มา	บำเพ็ญบุญ

“อโศกาฯ”	ไม่มีโศก	หมดโรคใจ
“อโศกาฯ”	ไม่มีใคร	ใจช่องซุ่น
“นาแม่ขาว”	มีทั้งขาว	มีทั้งคุณ
“นาแม่ขาว”	มีแต่บุญ	เต็มพินนา

ขออุทิศส่วนอริยทรัพย์ทั้งหลายแด่ “แม่ขาว” ผู้เป็นเจ้าของโลกิยทรัพย์ส่วนเดิมแห่งวัดอโศการาม ด้วยอนุโมทนา
 มัยเป็นอย่างยิ่ง

จาก “แม่ขาว” ของชาวพุทธ
 วัดอโศการาม สมุทรปราการ

๑๓ พ.ค. ๒๕๐๐

