
เลือกทางนีี้ (ดีกว่า)
 ๑๒ วิธีเยียวยากายใจ

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้ (ดีกว่า)
๑๒ วิธีเยียวยากายใจ
ผู้เขียน : เทียนสี และ นกขมิ้นเหลืองอ่อน

พิมพ์ครั้งแรก : กุมภาพันธ์ พ.ศ. ๒๕๕๗

จำ�นวนพิมพ์ : ๒,๐๐๐ เล่ม

บรรณาธิการ : วรพงษ์ เวชมาลีนนท์

แบบปก/ภาพประกอบ/รูปเล่ม : นาริพร อนุพงศ์พัฒน์

จัดทำ�โดย : โครงการเผชิญความตายอย่างสงบ เครือข่ายพุทธิกา

เลขที่ ๔๕/๔ ซ.อรุณอมรินทร์ ๓๙ ถ.อรุณอมรินทร์

แขวงอรุณอมรินทร์ เขตบางกอกน้อย กรุงเทพฯ ๑๐๗๐๐

โทรศัพท์ ๐๒-๘๘๒-๔๓๘๗, ๐๒-๘๘๖-๐๘๖๓, ๐๘๖-๓๐๐-๕๔๕๘

โทรสาร ๐๒-๘๘๒-๕๐๔๓

อีเมล์ b_netmail@yahoo.com เว็บไซต์ http://www.budnet.org

จัดจำ�หน่ายโดย : บริษัทเคล็ดไทย จำ�กัด โทรศัพท์ ๐๒-๒๒๕-๙๕๓๖-๙

พิมพ์ที่ : ห้างหุ้นส่วนจำ�กัดสามลดา โทรศัพท์ ๐๒-๔๖๓-๐๓๐๓

	 สนใจสนับสนุนการจัดพิมพ์เผยแพร่ ติดต่อเครือข่ายพุทธิกา

รายละเอียดการโอนเงิน :

ธนาคารกรุงศรีอยุธยา สาขาอรุณอมรินทร์ ประเภทออมทรัพย์

ชื่อบัญชี เครือข่ายชาวพุทธเพื่อพระพุทธศาสนาและสังคมไทย

เลขที่บัญชี ๑๕๗-๑-๑๗๐๗๔-๓

หรือธนาณัติ สั่งจ่ายในนาม นางสาวมณี ศรีเพียงจันทร์ ปณ.ศิริราช ๑๐๗๐๒

และส่งหลักฐานการโอนเงินมาที่เครือข่ายพุทธิกา

เคร
ือข

่ายพ
ุทธ

ิกา

กายกับใจแม้มีธรรมชาติต่างกัน แต่ก็สัมพันธ์อย่างใกล้ชิด เวลากายป่วย ใจก็

มักป่วยตามไปด้วย เช่น มีความเครียด เป็นทุกข์ วิตกกังวล ในทางกลับกัน

หากใจเกิดป่วยขึ้นมากายก็ป่วยตามไปด้วย บางครั้งถึงกับล้มหมอนนอนเสื่อ

หรือมีอาการเจ็บปวดขึ้นมา ชนิดที่หาสาเหตุทางกายไม่พบ ดังนั้นเมื่อร่างกาย

ผิดปกติขึ้นมา การรักษาใจจึงมีความสำ�คัญไม่น้อยไปกว่าการรักษากาย อย่าง

นอ้ยกช็ว่ยให้ใจไม่ไปซำ�้เติมกายใหแ้ยล่ง คือป่วยแตก่าย ใจไมป่ว่ย ใชแ่ตเ่ทา่นัน้

บ่อยครั้งยังพบว่าเมื่อใจสงบหรือผ่อนคลาย อาการทางกายกลับดีขึ้น เช่น เจ็บ

ปวดนอ้ยลง หรอืสขุภาพกระเตือ้งขึน้ บางรายถงึกบัคนืสูค่วามปกต ิโดยไมต่อ้ง

ใช้ยาเลยด้วยซำ�้ เนื่องจากสาเหตุที่แท้นั้นเป็นเรื่องของใจไม่ใช่เรื่องของกาย

การรักษาใจนั้นทำ�ได้หลายอย่าง นอกจากการทำ�สมาธิ และการเจริญสติ ซึ่ง

เปน็ทีรู่จ้กักนัดีแลว้ ยงัมวีธิอีืน่ๆ ทีท่ำ�ไดไ้มย่าก อาท ิการจินตนาการในทางบวก

การแผ่เมตตา การสวดมนต์ วิธีเหล่านี้ช่วยน้อมใจให้เป็นกุศล ทำ�ให้ปล่อยวาง

ความปวด หรอืยอมรบัความเจบ็ปว่ย โดยไมป่ฏเิสธผลกัไสหรอืรูส้กึเปน็ลบ (ซึง่

มแีตจ่ะเพิม่ความทกุขใ์หม้ากขึน้) วธิกีารเหลา่นีห้ลายคนพบวา่สามารถบรรเทา

ความปวดและช่วยฟื้นฟูสุขภาพได้เป็นอย่างดี

คำ�นิยม

(๓)

เคร
ือข

่ายพ
ุทธ

ิกา

ปัจจุบันมีคนพูดถึงวิธีการเหล่านี้มากขึ้นแต่ไม่ค่อยมีการนำ�เสนอวิธีปฏิบัติ

อย่างเป็นรูปธรรม ดังนั้นจึงเป็นนิมิตดีที่มีการตีพิมพ์หนังสือเล่มนี้เผยแพร่ใน

วงกว้าง นอกจากการถ่ายทอดประสบการณ์ทั้งของตนและของผู้อื่นแล้ว ยัง

นำ�เสนอวิธีการที่เป็นรูปธรรม กระชับ และเข้าใจง่าย ซึ่งสามารถนำ�ไปปฏิบัติ

ทั้งกับตนเองและผู้อื่นได้ไม่ยาก ที่ควรกล่าวเพิ่มเติมก็คือ วิธีการเหล่านี้ไม่

เพียงช่วยเยียวยาใจและกาย ตลอดจนประสานกายกับใจให้เป็นหนึ่งเดียวกัน

เท่านั้น หากยังช่วยสานสัมพันธ์ระหว่างเรากับผู้อื่นด้วย  ในยุคท่ีผู้คนไม่เพียง

แต่แยกกายกับใจออกจากกันเท่านั้น หากยังแยกตนเองออกจากผู้อื่นจนรู้สึก

โดดเดี่ยว การนำ�กาย ใจ และสัมพันธภาพ มาเชื่อมประสานกันให้แนบแน่น

นับว่ามีความสำ�คัญอย่างมาก นี้คือจุดเด่นประการหนึ่งของหนังสือเล่มนี้

ขออนุโมทนา “เทียนสี” และ “นกขมิ้นเหลืองอ่อน” ที่นำ�ประสบการณ์อัน

ทรงคุณค่ามาถ่ายทอดสู่ผู้อ่านเพื่อการมีชีวิตที่ผาสุกราบรื่นทั้งกาย ใจ และ

ความสัมพันธ์.

พระไพศาล วิสาโล	 ๒๕ กุมภาพันธ์ ๒๕๕๖
วันมาฆบูชา

เคร
ือข

่ายพ
ุทธ

ิกา

จากผู้เขียน
สังคมปัจจุบันพึ่งพาเทคโนโลยีมาช่วยให้ชีวิตสะดวกสบายและง่ายขึ้น จนเรา

แทบจะไม่ตอ้งใชค้วามพยายามและความสามารถส่วนตวัสักเทา่ใด ขับรถกไ็ม่

ต้องจำ�ทาง แค่เลี้ยวซ้ายเลี้ยวขวาตามที่เครื่องนำ�ทาง GPS บอก ก็ถึงที่หมาย

ได้ไม่ยากเย็น เบอร์โทรศัพท์ก็จำ�ไม่เคยได้ (แม้แต่เบอร์บ้านตัวเอง) เพราะใช้

แต่โทรศัพท์มือถือจำ�ให้ ฯลฯ เทคโนโลยียิ่งก้าวหน้า ศักยภาพของคนยิ่งลด

ลง เพราะเคยชินอยู่กับการพึ่งพิงผู้อื่น ไม่เว้นแม้แต่การเจ็บป่วย ป่วยเมื่อไรก็

นึกถึงแต่การหาหมอ พึ่งยาให้ช่วยรักษาหรือบรรเทาอาการ ซึ่งเมื่อถึงจุดหนึ่ง

เทคโนโลยทีางการแพทยก์ไ็มส่ามารถชว่ยอะไรไดม้ากนกั โดยเฉพาะในผูป้ว่ย

โรคเรื้อรังหรือระยะสุดท้าย

แตน่อกเขตของเทคโนโลยียังมทีางเลอืกในการดแูลอกีมากมาย ทีช่ว่ยบรรเทา

ความทุกข์ สร้างความสุข ปลุกความสัมพันธ์ สร้างสรรค์คุณภาพชีวิต คืน

ศักยภาพให้ทั้งผู้ป่วย บุคลากรทางการแพทย์ และญาติผู้ดูแล หนังสือ เลือก

ทางนี ้(ดกีวา่): ๑๒ วธิ ีเยียวยากายใจ นี ้รวบรวมบทความจากคอลัมน ์“ในทาง

เลอืก” ทีเ่คยตพีมิพใ์น อาทติยอ์สัดง: จดหมายขา่วการดแูลผูป้ว่ยระยะสดุทา้ย

ภายใต้โครงการเผชญิความตายอยา่งสงบ เครอืข่ายพทุธกิา ดว้ยเจตนาทีจ่ะนำ�

(๕)

เคร
ือข

่ายพ
ุทธ

ิกา

เสนอทางเลือกง่ายๆ ที่ทุกคนสามารถใช้ในการดูแลและเยียวยากายใจทั้งกับ

ผู้ป่วยและผู้ดูแล ทั้งวิธีบรรเทาความเจ็บปวด สู่ความสงบสันติในใจ วิธีผ่อน

คลายความเครยีดในรูปแบบตา่งๆ ไปจนถึงวิธฟีื้นคืนพลงัชวีิตและสร้างกำ�ลงั

ใจ ซ่ึงทุกวิธีล้วนมาจากประสบการณต์รงของผูเ้ขยีนและกลัยาณมติร ผา่นการ

ใช้งานจริงในสถานการณ์ต่างๆ และให้ผลเป็นที่น่าพอใจทั้งสิ้น

เนือ่งจากเปน็ “ทางเลอืก” ไมใ่ชท่างหลกัทีคุ่น้เคย การนำ�ไปใชใ้หไ้ดป้ระโยชน์

จึงจำ�เป็นต้องอาศัย “การเปิดใจ” รับรู้และเรียนรู้ก่อนเป็นลำ�ดับแรก เพราะ

หลายวธิอีาจดไูม่เปน็เหตเุปน็ผลในทางวทิยาศาสตร์ทัว่ไป ตอ้งอาศัยจนิตนาการ

ความเชื่อ ความศรัทธาเป็นตัวนำ� และใช้ใจสื่อถึงใจ ไม่ใช่ใช้ความคิดคิดเอา

ต่อมาอยากแนะนำ�ให้ “ทดลองทำ�” โดยเริ่มฝึกจากตัวเองก่อน จะช่วยให้

เข้าใจแก่นหรือผล ว่าทำ�แล้วจะส่งผลต่อร่างกายและจิตใจเราอย่างไร เวลา

ไปแนะนำ�หรือไปทำ�ให้ผู้ป่วย จะได้เข้าใจความรู้สึกของเขา ช่วยให้เราเกิด

ความมัน่ใจและพลงัเยยีวยาทีด่ ีสดุทา้ยคอืการ “ประยกุตใ์ช”้ ใหถ้กูทีถ่กูเวลา

โดยเฉพาะวิธีที่จะนำ�ไปใช้กับผู้ป่วย เพราะการดูแลผู้ป่วยเป็นทั้งศาสตร์และ

ศิลป์ หลายครั้งวิธีการและเจตนาที่ดี แต่ใช้ไม่ถูกที่ถูกเวลา ก็อาจก่อให้เกิดผล

กระทบทางลบตามมา หลักง่ายๆ คือให้พิจารณาเอาผู้ป่วยเป็นศูนย์กลาง ทำ�

เพื่อประโยชนข์องเขาเปน็หลัก บางวธิีีต้องปรับวิธกีารสือ่สารใหเ้ขา้ใจและทำ�

ตามไดง้า่ยๆ หรอืปรบัขัน้ตอนวธิกีารใหไ้มซ่บัซอ้น หรอืดดัแปลงกระบวนการ

เคร
ือข

่ายพ
ุทธ

ิกา

สา
รบ

ัญ

แต่ยังคงแก่นสาระไว้ดังเดิม ทั้งนี้เมื่อฝึกฝนและนำ�ไปใช้บ่อยๆ จะเกิดความ

ชำ�นาญ ชว่ยใหเ้ราสรา้งสรรคว์ธิใีหม่ๆ ในรปูแบบของตนเองได้อย่างไรข้ดีจำ�กดั

หวังเป็นอย่างยิ่งว่า เลือกทางนี้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ จะเป็นอีกหนึ่ง

เครื่องมือง่ายๆ ที่จะช่วยให้ทั้งผู้ป่วยและผู้ดูแล ค้นพบและฟื้นคืนศักยภาพ

ในตนเอง และเชื่อมั่นว่า “เรา” สามารถช่วยเหลือตนเองและผู้อื่นให้ผ่อน

คลายจากความทุกข์ ความเครียด ที่เกิดจากความเจ็บป่วยได้โดยไม่ต้องเฝ้า

รอแต่แพทย์ พยาบาล หรือเทคโนโลยีทางการแพทย์ มารักษาเยียวยา แถม

หลายวิธีนอกจากจะช่วยให้ผ่อนคลายจากความทุกข์แล้ว ยังช่วยสร้างความ

สุขในระยะยาว เพราะได้น้อมนำ�ความสงบ สันติให้เกิดขึ้นภายในใจ เมื่อจิตมี

สติ มั่นคง เข้มแข็ง ไม่ว่าจะอาศัยอยู่ในกายเช่นไร ก็นำ�มาซึ่งความสุขได้อย่าง

ยั่งยืน...ลองเลือกทางนี้ (ดีกว่า) นะคะ.

							 เทียนสี

(๗)

เคร
ือข

่ายพ
ุทธ

ิกา

๑

(๕)

/๑

/๗

/๑๓

/๓๖ /๔๕

/๔๑

(๓)

๒

๓

๗

๘

๙

เบาคลายความเจ็บปวด

ด้วยนวดสัมผัสแห่งรัก

จากผู้เขียน

คำ�นิยม

ผ่อนพักกาย

ผ่อนคลายใจให้สุขสงบ

ด้วย Body Scan

รับฟังอย่างลึกซึ้ง: ประตู

สู่หัวใจ ช่วยคลายทุกข์

และเยียวยา

โพวาภาวนา

เยียวยากายใจ

สี่ขั้นตอน

พิชิตนอนไม่หลับ

 มนต์ขลังอิติปิโส

สา
รบ

ัญ

เคร
ือข

่ายพ
ุทธ

ิกา

ปลอบเซลล์...เพี้ยง...

หาย

๔

๕

๖

๑๐

๑๑

๑๑

๑๒

กิจกรรมกลุ่มสร้างสรรค์

สรรสร้างพลังชีวิต

๑๕ วิธีฟื้นชีวีให้มีพลัง

พลังทองเลน: รับและให้

สื่อใจถึงใจ

ลมหายใจคลายเครียด

แผ่เมตตา-จินตนาการ

แปรพลังสู่การเยียวยา (๑)

แผ่เมตตา-จินตนาการ

แปรพลังสู่การเยียวยา (๒)

/๑๗
/๒๙

/๒๓

/๕๖ /๖๕

/๖๐

/๕๑

เคร
ือข

่ายพ
ุทธ

ิกา

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 1

๑

คนสว่นใหญอ่าจรูอ้ยูแ่ลว้วา่การนวดเปน็วธิกีารผ่อนคลายรา่งกายจากความ

เมื่อยล้าอย่างง่ายๆ ที่ทุกคนสามารถทำ�ได้ด้วยตัวเอง แต่หลายคนอาจไม่รู้ว่า

นอกจากประโยชนท์างดา้นรา่งกายแลว้ การนวดยงัมคุีณค่าทางใจ เพราะการ

นวดสัมผัสเป็นการเยียวยาที่สุดแสนวิเศษ เป็นวิธีการง่ายๆ ที่จะสื่อสารให้อีก

ฝา่ยรบัรูแ้ละเขา้ใจวา่เรา-รกั-และ-หว่งใย-เขาเพยีงไร จากการศกึษาวจิยัทางการ

แพทย์ยืนยันแล้วว่า สัมผัสที่อ่อนโยน เต็มเปี่ยมด้วยความรักและปรารถนาดี

นอกจากจะช่วยลดความเจ็บปวดทางกายแล้ว ยังช่วยเพิ่มภูมิต้านทานและ

เยียวยาอารมณ์และความรู้สึกทางลบ เช่น ความหวาดกลัว หงุดหงิด โกรธ

วิตกกังวล ไม่สบายใจ อันเกิดจากความเจ็บป่วยได้เป็นอย่างดี ทั้งยังช่วยให้

ผู้ป่วยเกิดความมั่นคงภายใน สงบ ผ่อนคลาย บางรายยังช่วยลดการพึ่งพิงยา

บรรเทาปวดลงและสัมพันธภาพระหว่างกันดีขึ้นอีกด้วย

เบาคลายความเจ็บปวด
ด้วยนวดสัมผัสแห่งรัก

เคร
ือข

่ายพ
ุทธ

ิกา

ผู้เขียนเคยไปเยี่ยมเด็กที่ป่วยเป็นมะเร็งเม็ดเลือดขาว ซึ่งกำ�ลังร้องครวญคราง

ด้วยความเจ็บปวดทั้งๆ ที่เพิ่งได้รับยาแก้ปวดไปไม่นาน เมื่อนึกขึ้นได้ว่าการ

สมัผสัอาจชว่ยบรรเทาความเจบ็ปวดได ้จงึลองใชม้อืลบูเบาๆ ชา้ๆ ตัง้แตศ่รีษะ

ไล่ลงมาที่แขน ลำ�ตัว จนถึงขา พร้อมๆ กับนับจำ�นวนครั้งที่มือลูบผ่าน โดยใช้

เสียงนุ่มนวล เนิบช้า สักพักหนึ่งน้องก็สงบลง และหลับไปได้

ดังนั้นจึงอยากเชิญชวนให้ลองมาทบทวนวิธีการนวดสัมผัสแบบง่ายๆ และใช้

กบัคนทีค่ณุรกัสกัครัง้ คณุจะพบวา่การเยยีวยาความเจบ็ปวดทีไ่ดผ้ลทีส่ดุ อาจ

ไม่ใช่การให้ยาที่แพงหรือดีที่สุด แต่เป็นสัมผัสรักจากใจคุณนั่นเอง

เตรียมพร้อมสื่อสัมผัสแห่งรัก

•	 จัดให้ผู้ป่วยนอนราบอยู่ในท่าทางที่สบาย หลับตาลงเบาๆ

•	 อาจเปดิเพลงบรรเลงทีม่ทีว่งทำ�นองเชือ่งชา้ ฟงัสบายๆ คลอเบาๆ เพือ่ชว่ย

ให้จิตใจสงบ ผ่อนคลาย พร้อมเปิดใจส่งและรับสัมผัสแห่งรักอย่างเต็มที่

•	 ขณะนวดควรส่งความรกั ความปรารถนาด ีความรูส้กึหว่งใย ไปยงัทกุสมัผสัเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 3

นวดหน้า

•	 ผู้นวดนัง่อยูเ่หนือศรีษะผูป้ว่ย ลบูไลน้ำ�ม้นันวดใหท้ัว่ใบหนา้ อาจใชน้ำ�มั้นที่

มกีลิน่หอมออ่นๆ ผอ่นคลาย หรอืจะเปน็เบบีอ้อยลห์รอืจะเปน็นำ�ม้นัมะพรา้ว

สกัดเย็นก็ได้ตามสะดวก

•	 ใช้นิ้วหัวแม่มือนวดจากตรงกลาง ‘หน้าผาก’ ไล่ออกไปทางด้านข้าง

•	 ใช้ปลายนิ้วมือนวดจาก ‘หัวคิ้ว’ ไปยัง ‘หางคิ้ว’ ทั้งสอง

ใหใ้จของเราอยูก่บัเขาทกุขณะ อยา่ลมืบอกใหผู้ป้ว่ยเอาใจตามรูท้กุสมัผสัทีม่อื

นวดผา่น งดการพดูคุยกันชัว่ขณะ ลองใชใ้จส่ือสารกนัผา่นสมัผสัแหง่รกัสกัครัง้

เคร
ือข

่ายพ
ุทธ

ิกา

•	 ใช้ปลายนิ้วมือนวดจาก ‘หัวตา’ ไปทาง ‘หางตา’ เบาๆ ระวังอย่ากดแรง

เกินไป

•	 ใช้หัวแม่มือนวดจากหว่างคิ้วลงมาตาม ‘แนวจมูก’ ทั้งสองข้าง ก่อนจะต่อ

ไปยังบริเวณใต้จมูกเหนือ ‘ริมฝีปาก’ โดยนวดจากจุดกึ่งกลางออกไปทางด้าน

ข้าง

•	 ใช้ปลายนิ้วมือทั้งสี่ นวดปาด ‘คาง’ ไปทางซ้ายสลับกับทางขวา

•	 ใช้นิ้วหัวแม่มือวางลงข้างจมูก ปลายนิ้วมือที่เหลือพยุงใบหน้าไว้ แล้วนวด

ออกไปทางด้านข้าง ‘แก้ม’ ไล่จากบริเวณโหนกแก้มลงมาที่คาง

•	 อย่าลมืนวด ‘ใบหู’ ทัง้สองขา้งดว้ย และตบทา้ยดว้ยการดงึใบหใูหก้างออก

เบาๆ จะช่วยให้ผ่อนคลายยิ่งขึ้น

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 5

นวดมือและเท้า

•	 ชโลมนำ�้มันนวดให้ชุ่มมือผู้ป่วย ใช้สองมือของเราค่อยๆ นวดวนตรงกลาง

ฝ่ามือ ไล่ไปจนทั่วบริเวณ แล้วนวดคลึงนิ้วมือทุกนิ้ว รวมถึงหลังมือ เรื่อยมา

จนถึงแขน

•	 ชโลมนำ�ม้นันวดใหชุ้ม่เท้าผู้ป่วย ค่อยๆ ใชน้ิ้วหัวแมมื่อกดบรเิวณกลางฝา่เทา้

ไล่ไปเรื่อยๆ จนทั่วบริเวณ แล้วนวดคลึงนิ้วเท้าทุกนิ้ว รวมถึงหลังเท้า เรื่อยมา

จนถึงหน้าแข้ง น่อง

•	 เมื่อนวดเสร็จข้างหนึ่งแล้ว ก่อนย้ายไปนวดอีกข้างหนึ่ง ควรค่อยๆ บอกลา

โดยเคลือ่นสมัผัสจากฝ่ามอืมายงัปลายน้ิวมอืผู้ปว่ยเบาๆ แลว้คอ่ยๆ จบัมอืเขา

วางลงอย่างอ่อนโยนเคร
ือข

่ายพ
ุทธ

ิกา

๒

่่ในการนวด ควรทำ�อย่างช้าๆ และอ่อนโยน ด้วยจังหวะสมำ�เสมอ ลงนำ�้หนัก

เท่าที่ผู้ป่วยจะรู้สึกสบาย จะช่วยให้ผ่อนคลาย และจิตใจสงบยิ่งขึ้น

วธิกีารนวดดงักลา่ว เปน็เพยีงตวัอยา่งจากประสบการณข์องผูเ้ขยีน คณุไมจ่ำ�เปน็

ตอ้งนวดตามรูปแบบหรือลำ�ดบัท่ีแนะนำ� แตส่ามารถปรบัใชไ้ดต้ามความสะดวก

ของแต่ละคน ข้อสำ�คัญคือ การนวดด้วยใจ ด้วยความรัก ความปรารถนาดีไป

กับทุกสัมผัส แล้วคุณอาจจะพบกับความมหัศจรรย์ของการนวดอย่างที่ไม่เคย

คาดคิดมาก่อนเช่นเดียวกับผู้เขียน ซึ่งมีอยู่ครั้งหนึ่ง สามีเกิดปวดศีรษะอย่าง

มาก ผู้เขียนจึงนวดหน้าให้ตามวิธีการข้างต้น นวดจนทั่วใบหน้าและใบหู โดย

จะเนน้นวดบรเิวณหวัคิว้และกระบอกตาบอ่ยเปน็พเิศษ เพราะสามบีอกวา่นวด

ตรงนี้แล้วรู้สึกสบายมากๆ นวดอยู่ประมาณ ๑๕-๒๐ นาที เขาก็เผลองีบหลับ

ไปสักครู่ พอตื่นขึ้นมาอาการปวดศีรษะบรรเทาลงไปเกินครึ่ง โดยที่ไม่ต้องพึ่ง

ยาแก้ปวดเลย เราเองก็รู้สึกดีที่ได้ช่วยให้เขาคลายจากความเจ็บปวดที่เผชิญ

อยู่...อานุภาพของสัมผัสแห่งรักนี่มีพลังเยียวยาเช่นนี้นี่เองค่ะ.เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 7

๒
ผ่อนพักกาย ผ่อนคลายใจ

ให้สุขสงบ ด้วย Body Scan

หลายคนคงเคยได้ยินคนพูดถึงวิธีการผ่อนคลายในระดับลึกหรือการผ่อน

คลายอย่างสมบูรณ์แบบด้วยการทำ� Body Scan มาบ้าง แต่บางคนอาจจะ

ยังไม่ทราบว่ามันคืออะไร จะทำ�ได้อย่างไรและทำ�แล้วจะได้ประโยชน์อย่างไร

Body Scan คอืการผอ่นคลายร่างกายโดยสง่จติระลกึรูไ้ปตามสว่นตา่งๆ ของ

ร่างกายเพื่อกลับมาฟังเสียงร่างกาย ผ่อนคลายความตึงเครียด ความคิดวิตก

กังวลต่างๆ ลง และน้อมนำ�ความรู้สึกตัวมามีสติอยู่กับปัจจุบันขณะอย่างเป็น

มิตรกับร่างกาย เมื่อร่างกายได้พักและผ่อนคลาย จิตใจก็จะสงบลง ส่งผลให้

เกิดการเยียวยากายและใจ ช่วยบรรเทาความเจ็บปวดทุกข์ทรมานจากความ

เจ็บป่วยได้
เคร

ือข
่ายพ

ุทธ
ิกา

่

คณุหมอโรจน ์หรอื นพ.โรจนศกัดิ ์ทองคำ�เจรญิ จากโรงพยาบาลวงัเจ้า จ.ตาก

เล่าวา่ เคยดแูลผูป้ว่ยมะเรง็ตอ่มนำ�เ้หลอืงระยะสดุทา้ยซึง่เผชญิความเจบ็ปวด

ทรมานอย่างแสนสาหสั แม้ไดร้บัมอรฟ์นีระงบัปวดในปรมิาณทีส่งูมากแลว้ แต่

ความเจ็บปวดดูเหมือนจะไม่ทุเลาลง คุณหมอเลยชวนให้ลองทำ� Body Scan

ดู เมื่อทำ�ได้ ๒-๓ ครั้ง คนไข้จะรู้สึกสงบ สบาย หายกระสับกระส่าย สามารถ

ลดปริมาณการใช้ยาแก้ปวดลงได้มาก และนอนหลับได้ทั้งคืน

เรามาลองฝึกฝนการผ่อนพักกาย ผ่อนคลายใจ ด้วยการทำ� Body Scan ให้

ตัวเองหรือผู้ป่วยที่เราดูแล ตามคำ�แนะนำ�ง่ายๆ ต่อไปนี้ ใช้เวลาเพียงครั้งละ

ประมาณ ๑๕ นาท ีในชว่งเวลาผอ่นคลาย เชน่ ตอนเชา้หลงัตืน่นอน หรอื ตอน

คำ�ก่อนเข้านอน เพื่อเข้าถึงความสุข สงบ สันติภายใน และฟื้นพลังชีวิตอย่าง

ตืน่รู ้แลว้คณุจะพบว่าเราสามารถฝา่พ้นขอ้จำ�กัดทางกายไดด้ว้ยพลงัใจทีเ่ขม้แขง็

•	 นอนหงายอย่างผ่อนคลาย ปลายเท้าแยกจากกันเล็กน้อย วางแขนไว้ข้าง

ลำ�ตัวอย่างสบายๆ หงายฝ่ามือขึ้น หลับตาลงเบาๆ

•	 อาจเปิดเพลงบรรเลงท่ีมีท่วงทำ�นองผ่อนคลายและช่วยให้จิตใจสงบคลอ

เบาๆ

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 9

•	 พูดน้อมนำ�จินตนาการ ให้ผ่อนคลายร่างกายไปทีละส่วน โดยใช้เสียงนุ่ม

นวล ปรับโทนเสียงให้ตำ�เล็กน้อย พูดเป็นจังหวะเนิบช้า เว้นวรรคเป็นช่วงๆ

และลากปลายเสยีงใหย้าวขึน้ เพือ่ปรบัคลืน่สมองใหช้า้ลงและเขา้สูภ่าวะผอ่น

คลายได้ง่าย

•	 อาจเริม่จากการกลา่ววา่ขณะหายใจเขา้-ออก ใหร้ะลกึรูถ้งึรา่งกายทัง้หมด

ทีน่อนราบลง รูส้กึถงึรา่งกายทกุสว่นทีส่มัผสัพืน้หรอืเตยีง ปลอ่ยวางความเครียด

ความกังวลทั้งหลายทั้งปวง ไม่ยึดเหนี่ยวสิ่งใดไว้ แล้วให้ระลึกรู้ลมหายใจเข้า

และออกอย่างมีสมาธิสักพักหนึ่ง

•	 หายใจเขา้ ใหร้ะลกึรูท้ีเ่ทา้ทัง้สองขา้ง... หายใจออก ผอ่นคลายเทา้ทัง้สอง

ให้รู้สึกเบา สบาย... หายใจเข้า ส่งความรักและปรารถนาดีไปให้... หายใจออก

ส่งรอยยิ้ม ความรู้สึกซาบซึ้งใจ และคำ�ขอบคุณไปให้เท้าทั้งสองที่ยืนหยัดเพื่อ

เราเสมอ

•	 พูดนำ�ให้ระลึกรู้และผ่อนคลายอวัยวะทุกส่วน โดยอาจเริ่มจากปลายเท้า

ข้ึนมาทีข่าทัง้สองขา้ง สะโพก ลำ�ตวั แผน่หลงั บา่ทัง้สองขา้ง แขน ฝา่มอื ตน้คอ

่

เคร
ือข

่ายพ
ุทธ

ิกา

ขึ้นไปที่ศีรษะ เริ่มจากคาง ริมฝีปาก แก้ม เบ้าตา หว่างคิ้ว หน้าผาก จนทั่วทั้ง

ใบหน้า (หรืออาจไปถึงกลางกระหม่อมด้วย แล้วแต่เราจะกำ�หนดการระลึก

รู้อวัยวะส่วนต่างๆ อย่างละเอียดแค่ไหน) ให้รู้สึกว่าร่างกายทุกส่วนผ่อนคลาย

เบา สบาย

•	 หากในขณะนัน้มสีว่นใดสว่นหนึง่ในรา่งกายปว่ยหรอืเจบ็ปวดอยู ่ใหใ้ชเ้วลา

ระลึกรู้ถึงส่วนนั้น แล้วส่งความรักไป

•	 หายใจเขา้... ใหส่้วนนีไ้ดพ้กั หายใจออก... ยิม้ใหด้ว้ยความรกัความปรารถนา

ดอียา่งจรงิใจ ระลกึรูว้า่ยงัมสีว่นอืน่ๆ ของรา่งกายทีแ่ขง็แรงสมบรูณอ์ยู ่ซึง่พรอ้ม

จะส่งพลังมายังส่วนที่อ่อนแอหรือเจ็บป่วย ให้รู้สึกว่ามีพลังความรักความเกื้อ

หนุนจากส่วนอื่นๆ ของร่างกาย (และจากผู้คนที่แวดล้อม) แผ่ซ่านเข้ามาช่วย

บรรเทาและเยียวยาบริเวณที่อ่อนแอนี้

•	 หายใจเข้า... เชื่อมัน่ในความสามารถที่จะเยียวยาของตนเอง หายใจออก...

ปล่อยความวิตกกังวล หรือความกลัวที่อาจเกาะกุมอยู่ในตัวออกไป หายใจ

เข้า-ออก... ยิ้มให้แก่ร่างกายส่วนที่ไม่สบาย ด้วยความรักความเชื่อมั่นเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 11

•	 อาจพูดนำ�จินตนาการให้นึกถึงธรรมชาติที่งดงาม เช่น ทุ่งหญ้าเขียวขจี ฟ้า

ใส สายนำ�้กว้างใหญ่ ฯลฯ ที่จะช่วยให้ใจสงบ เพื่อน้อมนำ�ให้รับพลังชีวิตจาก

ธรรมชาติมาเยียวยาตัวเราก็ได้

คำ�แนะนำ�ข้างต้น  เป็นเพียงแนวทางตัวอย่างที่จะนำ�พาจินตนาการไปสู่

ความผ่อนคลายร่างกายและจิตใจให้สุขสงบอย่างลำ�้ลึก  เริ่มแรกเราอาจฝึก

ผ่อนคลายร่างกาย  จินตนาการตามแนวทางดังกล่าวด้วยตัวเองก่อน  หาก

นึกจินตนาการเองล้วนๆ เป็นเรื่องยากเกินไป  เรามีตัวช่วยฝึกค่ะ  เพราะ

เครือข่ายพุทธิกาได้จัดทำ�ซีดีเสียงชุด เผชิญความตายอย่างสงบ ชุดที่ ๑ บท

ภาวนา: น้อมนำ�ผ่อนคลาย เป็นเสียงบรรยายนำ�จินตนาการประกอบดนตรี

เพื่อการผ่อนคลายให้คุณเปิดฟังระหว่างฝึกทำ� Body Scan เมื่อฝึกทำ�บ่อยๆ

จนชำ�นาญ  คุณอาจสร้างสรรค์วิธีการพูดน้อมนำ�ในแบบฉบับของคุณเอง

อย่างเป็นธรรมชาติและทรงพลังมากขึ้นได้  ขอเพียงมีใจแห่งรักและเมตตา

สิ่งดีๆ ย่อมเกิดขึ้นได้เสมออย่างไร้ขีดจำ�กัดเคร
ือข

่ายพ
ุทธ

ิกา

๓

ผูเ้ขยีนเองเคยพดูนำ�ใหห้ลานชายเดก็พเิศษวยั ๓ ขวบ ซึง่กำ�ลังชกัจากโรคลมชกั

มีอาการเกร็งร่างกายครึ่งซีก ให้ผ่อนคลายร่างกาย โดยลูบตัวเขาเบาๆ บอกให้

ทำ�ใจสบายๆ ตั้งสติ ผ่อนคลายใบหน้า แขน ขา ลำ�ตัว เรื่อยลงไปถึงปลายเท้า

ให้รู้สึกว่าตัวเบา...สบาย...ผ่อนคลาย...แม้จะไม่รู้ชัดว่าเขากำ�ลังทำ�ตามอยู่หรือ

ไม่ แต่มีความเชื่อมั่นว่านำ�้เสียงที่นุ่มนวล เนิบช้า และการพูดอย่างมีสติ ไม่ตื่น

ตกใจ จะช่วยให้เขาตั้งสติ ผ่อนคลาย ลดอาการเกร็งลง และค่อยๆ กลับสู่ภาวะ

ปกติในเวลาไม่กี่นาที หลังจากนั้นเขาก็นอนหลับไป ครั้งนั้นจึงได้พบว่า การ

ผ่อนคลายร่างกายด้วย Body Scan สามารถนำ�ไปประยุกต์ใช้ได้ในหลายๆ

โอกาส แถมยังช่วยให้เราตั้งสติรับมือกับเหตุการณ์ตรงหน้าได้อย่างสงบนิ่ง แต่

มีพลังไร้ขีดจำ�กัดจริงๆ ค่ะ.

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 13

รับฟังอย่างลึกซึ้ง:
ประตูสู่หัวใจ ช่วยคลายทุกข์และเยียวยา

๓

ผู้ป่วยมะเร็งเต้านมท่านหนึ่งซึ่งเสียชีวิตไปแล้วเคยเล่าให้ฟังว่า ระหว่างที่

เธอป่วยอยู่ มีอาสาสมัครคนหนึ่งมาเยี่ยมให้กำ�ลังใจเธอที่บ้านเกือบทุกวัน แต่

เผอญิอาสาสมัครทา่นนัน้กป่็วยเป็นโรคซึมเศรา้ดว้ยเชน่กนั เธอจงึมาเยีย่มพรอ้ม

กับเร่ืองราวความคับข้องใจมากมาย เหตุการณ์จึงกลับตาลปัตร ผู้ป่วยกลาย

เป็นผู้เยียวยาอาสาสมัคร ด้วยการรับฟังเขาระบายความในใจ นานครั้งละเป็น

ชั่วโมงๆ ทั้งพูดคุยต่อหน้า และผ่านทางโทรศัพท์ เกือบทุกวันเป็นเวลา ๔ เดือน

เต็ม หลังจากนั้นอาสาสมัครกลับมาขอบคุณเธอยกใหญ่ เพราะเขาอาการดีขึ้น

มากจนคณุหมอทีด่แูลแปลกใจวา่ไปทำ�อะไรมา เขาบอกวา่เปน็เพราะเขาไดพ้ดู

สิ่งที่อยากพูดอยากระบายให้กับผู้ป่วยท่านนั้นฟัง (ซ่ึงเป็นสิ่งท่ีเขาไม่มีโอกาส

ได้ทำ�เมื่อไปหาหมอ...ฮา) และเธอก็รับฟังอย่างอดทนและเมตตาด้วยใจจริง

เคร
ือข

่ายพ
ุทธ

ิกา

นีค้อือานภุาพของการฟงัอยา่งลกึซึง้ ซึง่หมายถงึการฟงัดว้ยหวัใจทีเ่ตม็เปีย่มไป

ด้วยความรักและเมตตาอย่างไม่มีเงื่อนไข ฟังอย่างใส่ใจและสัมผัสได้ถึงอารมณ์

ความรู้สึก ความต้องการ ที่แอบซ่อนอยู่เบื้องหลังคำ�พูด การฟังเช่นนี้เองที่ช่วย

คลีค่ลายความทกุข ์ความกงัวล สบัสน ทดทอ้ใจ ฯลฯ ใหกั้บผู้ป่วย รวมทัง้เป็นการ

เยยีวยาจติใจ เพราะความรูส้กึของเขาไดร้บัการยอมรบั โอบอุม้ ดแูล เขา้ใจ และ

ใหเ้กยีรต ิการฟงัอยา่งลกึซึง้จงึเปน็เหมอืนกระจกชว่ยสะทอ้นใหเ้ขาเหน็ความคดิ

ความรู้สึก และปัญหาของตัวเองชัดขึ้น จึงเกิดสติ และอาจเกิดปัญญามองเห็น

ทางออกด้วยตนเอง โดยไม่ต้องมีใครช่วยเหลือก็เป็นได้

แล้วจะฟังอย่างไร จึงจะเรียกว่ารับฟังอย่างลึกซึ้ง ให้เข้าถึงหรือได้ยินเสียงหัวใจ

ของอีกฝ่ายหนึ่ง

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 15

ลองฝึกตามคำ�แนะนำ�ง่ายๆ ดังนี้ค่ะ

•	 ตัง้สต ิเตอืนตวัเองวา่เราจะรบัฟังคนตรงหนา้อยา่งใสใ่จ ฟงัดว้ยหวัใจทัง้หมด

เปิดใจเต็มที่ เพื่อรับรู้ทุกสิ่งตามที่เป็นจริง ด้วยใจที่เมตตากรุณาเต็มร้อย

•	 วางสถานภาพ ลดตัวตน ลดอคติ ทำ�จิตให้ว่าง และฟังอย่างเคารพผู้พูด

เต็มที่

•	 ฟังอย่างมีสติ แต่ผ่อนคลาย สบายๆ ฟังตั้งแต่ต้นจนจบโดยไม่ต่อต้าน ไม่

ตดัสนิถกูผดิหรอืใหค้ณุคา่วา่ชอบ ไมช่อบ ไมด่ว่นสรุปหรือแปลความตามความ

คิดของเรา ไม่พูดแทรกหรือรีบแสดงความคิดเห็นขณะที่เขายังพูดไม่จบ

•	 ขณะที่ฟังหากเผลอตัดสิน หรือมีความคิดเห็นโต้แย้ง ไม่เห็นด้วย หรือเกิด

ความอึดอัดคับข้องใจกับคำ�พูดของเขา ขอใหร้ับรู้ และตั้งสติกลับมาฟังเขาอีก

ครั้ง พร้อมกับเตือนตัวเองว่าเราจะฟังเขาอย่างลึกซึ้ง

•	 แสดงความใส่ใจผ่านสีหน้า แววตา การพยักหน้า หรือคำ�พูดสั้นๆ ที่บ่ง

บอกว่าเราติดตามเรื่องราวของเขาจริงๆ รวมทั้งสังเกตปฏิกิริยา ท่าที นำ�้เสียง

อารมณ์ ความรู้สึกขณะที่เขาเล่าด้วยเคร
ือข

่ายพ
ุทธ

ิกา

๔

•	 อาจพูดทวนความ หรอืทวนความรูส้กึของเขาท่ีเรารบัรูใ้นจังหวะท่ีเหมาะสม

หรืออาจตั้งคำ�ถามบางอย่างเพื่อให้เขาเล่าได้ลื่นไหลขึ้น แต่ไม่เปลี่ยนประเด็น

ที่เขากำ�ลังเล่าอยู่ และควรถามเท่าที่จำ�เป็น (เน้นฟังจนจบก่อน)

•	 หากเร่ืองท่ีเลา่เปน็เรือ่งราวความทุกขใ์จ และเขารอ้งไหอ้อกมา ไมค่วรหา้ม

หรือรีบเปลี่ยนประเด็น ควรนั่งอยู่เป็นเพื่อนเงียบๆ อาจจับมือหรือสัมผัสเพื่อ

เป็นกำ�ลังใจ และอดทนรอจนกว่าเขาจะพร้อมเล่าต่อ เมื่อเขาได้ระบายความ

รู้สึกจนคลายจากอารมณ์แล้ว อาจพูดเตือนสติ ให้ข้อคิด หรือให้กำ�ลังใจ ให้

ความหวังที่เป็นจริง เพื่อช่วยให้เขารู้สึกดีขึ้น

ลองฝึกการฟังแบบนี้บ่อยๆ ในทุกการสนทนากับทุกผู้คนที่เกี่ยวข้อง แม้ใน

ขณะที่ให้การพยาบาล รักษา หรือดูแลคนไข้ แล้วจะพบว่าหัวใจคุณอ่อนโยน

เปดิกวา้ง และเดนิทางเขา้ใกลห้วัใจของใครๆ ทีอ่ยูร่อบขา้งไดอ้ยา่งนา่อศัจรรย ์

เมือ่นัน้สมัพนัธภาพท่ีดจีะก่อเกิด ช่วยเปดิประตแูหง่ความเขา้ใจ คลีค่ลายความ

ทุกข์และเยียวยาได้อย่างแท้จริง.เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 17

๔
กิจกรรมกลุ่มสร้างสรรค์

สรรสร้างพลังชีวิต

มีคำ�กล่าวว่า ยาทางการแพทย์นั้นสำ�คัญต่อการรักษาโรค แต่ยาใจก็สำ�คัญ

ไมแ่พก้นั ยาหรอืเทคโนโลยทีางการแพทยอ์าจช่วยใหค้นไขม้ชีวีติ แตย่าใจชว่ย

ให้มีชีวาและมีพลังชีวิตที่จะอยู่ต่อไปอย่างมีความสุข การรวมกลุ่มระหว่าง

คนไขแ้ละญาตเิพือ่แลกเปลีย่นประสบการณ ์ความรูส้กึ หรอืทำ�กจิกรรมตา่งๆ

ร่วมกันเป็นยาใจชนิดหนึ่งที่ช่วยเพิ่มพลังชีวิต เยียวยาจิตใจให้คลายจากความ

ทุกข์ได้ เพราะคนไข้ได้เดินออกจากโลกที่ทุกข์เศร้าของตัวเองมาพบกับเพื่อน

ที่กำ�ลังเผชิญปัญหาใกล้เคียงกัน ได้พูดคุยระบายความในใจ เข้าใจความรู้สึก

เห็นอกเห็นใจ ได้ช่วยเหลือให้กำ�ลังใจกัน ทำ�ให้มองเห็นคุณค่าของตนเองและ

ผู้อื่น มองเห็นความหวังของชีวิต และที่สำ�คัญช่วยทำ�ให้ความทุกข์ของตัวเอง

เล็กลง และมีความสุขมากขึ้น

เคร
ือข

่ายพ
ุทธ

ิกา

่

คุณกานดาวศรี ตุลาธรรมกิจ พยาบาลหน่วยรังสีรักษา คณะแพทยศาสตร์

โรงพยาบาลสงขลานครินทร์ ผู้มีประสบการณ์ในการดูแลผู้ป่วยระยะสุดท้าย

มากว่า ๒๐ ปี และเป็นผู้ริเร่ิมโครงการรวมพลังสายใยเสริมสร้างคุณภาพ

ชีวติผูป่้วยและญาต ิซึง่จดักจิกรรมกลุม่ใหก้บัผู้ป่วยและญาติเป็นประจำ�อยา่ง

น้อยเดือนละ ๒ ครั้ง เล่าให้ฟังว่าผู้ป่วยได้ประโยชน์มากจากการเข้ากลุ่ม และ

มพีฤตกิรรมเปลีย่นไปในทางท่ีดข้ึีน เช่น ผูป่้วยหญิงคนหนึง่เคยทกุขม์ากจนฆา่

ตวัตายมาแลว้ แต่เมือ่ได้มาเข้ากลุ่ม เธอได้รบัความรกั กำ�ลงัใจ ออ้มกอดอบอุน่

จึงมีความสุขและไม่คิดที่จะฆ่าตัวตายอีก หรือคุณลุงคนหน่ึงเป็นมะเร็งปอด

ระยะสุดท้าย ชอบเล่นซอ เมื่อมาเข้ากลุ่มได้เล่นซอให้กลุ่มฟัง คุณลุงมีความ

สุขมาก ก้อนมะเร็งยุบลง และอยู่ต่อมาได้ ๔-๕ ปีจนปัจจุบัน

จากประสบการณ์ที่จัดกิจกรรมกลุ่มมานับครั้งไม่ถ้วน คุณกานดาวศรีได้ให้ข้อ

แนะนำ�เพื่อเป็นแนวทางจัดกิจกรรมสร้างสรรค์ ดังนี้

•	 ควรจัดอย่างต่อเนื่องสมำ�เสมอตามศักยภาพและความเหมาะสม เช่น ทุก

สัปดาห์ สัปดาห์เว้นสัปดาห์ เดือนละครั้ง เป็นต้น เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 19

•	 มีการวางแผนลว่งหนา้ วางวตัถปุระสงคใ์นแต่ละคร้ัง และออกแบบกจิกรรม

ที่สอดคล้องเหมาะสม

•	 สร้างการมีส่วนร่วมกับทุกฝ่าย โดยดึงสหวิชาชีพเข้ามามีบทบาทร่วมจัดกิจกรรม

เป็นทีมเดียวกัน เช่น โภชนากร เภสัชกร นักสังคมสงเคราะห์ นักจิตวิทยา นัก

กายภาพบำ�บัด แพทย์ พยาบาล อาสาสมัคร ผู้ป่วย ญาติผู้ป่วย ฯลฯ

•	 ผู้เข้าร่วมควรให้ผู้ป่วย ๑ คน มาพร้อมญาติ ๑ คน โดยจำ�นวนรวมให้พิจารณา

ตามศักยภาพและความเหมาะสมของกิจกรรม งบประมาณ สถานท่ี ฯลฯ

•	 ใช้เวลาประมาณ ๑ ชั่วโมงครึ่งสำ�หรับการทำ�กิจกรรมกลุ่มแต่ละครั้ง

•	 ทกุกจิกรรมทีท่ำ�ควรสรา้งการมีส่วนรว่มแบบสองทางระหวา่งวทิยากรและ

ผู้เข้าร่วม เช่น เปิดโอกาสให้พูดแสดงความคิดเห็น หรือมีการตอบคำ�ถามชิง

รางวัล เป็นต้น เพื่อสร้างบรรยากาศสนุกสนาน ไม่น่าเบื่อ

•	 ก่อนเริ่มกิจกรรมควรเตรียมความพร้อมของกลุ่มด้วยการให้ทำ�ความผ่อน

คลายหรือนั่งสงบร่วมกัน รวมทั้งมีการสร้างสัมพันธภาพให้เกิดบรรยากาศไว้

วางใจก่อน เช่น ชวนพูดคุยเรื่องทั่วๆ ไป หรือเล่นเกมง่ายๆ เป็นต้น
เคร

ือข
่ายพ

ุทธ
ิกา

ตัวอย่างของกิจกรรมกลุ่มที่คุณกานดาวศรีเคยใช้

•	 คลื่นเสียงบำ�บัด

•	 ศิลปะสื่อตัวตน “ฉันคือใคร”

•	 การให้ความรู้ที่จำ�เป็นสำ�หรับการดูแลรักษาตนเอง เช่น การกินยาอย่าง

ถูกวิธี กินอาหารอย่างไรให้ได้ประโยชน์ สาธิตวิธีการทำ�อาหาร เป็นต้น

•	 สอนการทำ�สิ่งต่างๆ เพื่อเพิ่มความสามารถ และอาจนำ�ไปประกอบอาชีพ

เสริมได้ เช่น งานประดิษฐ์ งานศิลปะ การทำ�ยาหม่องนำ�้ การนวดแผนโบราณ

ฯลฯเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 21

•	 เปิดโอกาสให้คนไข้ไดแ้สดงความสามารถทีม่ีอยู ่เพือ่สรา้งความภาคภมูิใจ

และเหน็คณุคา่ในตวัเองทีไ่ดส้รา้งความสขุใหผู้อ่ื้น เชน่ เลน่ดนตรไีทย รอ้งเพลง

ขบัเสภา รอ้งมโนราห ์ฯลฯ หรอือาจชวนคนไขม้าเลา่ประสบการณท์ีต่อ้งเผชญิ

การรกัษาทีย่าวนาน แตส่ามารถปฏิบตัตินไดด้แีละอยูก่บัโรคไดอ้ยา่งมคีวามสขุ

เพือ่เปน็ตวัอยา่งและสรา้งกำ�ลงัใจใหค้นไขอ้ืน่ๆ ใหช้มการแสดงศลิปวัฒนธรรม

เช่น หนังตะลุง มโนราห์ ฯลฯ

•	 จัดกิจกรรมตามโอกาสพิเศษ เช่น วันพ่อ วันแม่ เป็นต้น

ไม่ว่าจะจัดกิจกรรมประเภทใด หลังกิจกรรมทุกครั้งควรมีช่วงเวลาที่ให้พูด

คุยแลกเปลีย่นความรูส้กึ และพดูเชือ่มโยงใหเ้ห็นขอ้คดิท่ีเปน็ประโยชน์จาก

กิจกรรมนั้นๆ มีการพูดให้กำ�ลังใจกัน หรืออาจดึงธรรมะเข้ามาใช้อธิบายแต่

ไมใ่ชเ่ทศนาสัง่สอนตรงๆ เชน่ เลา่นทิานชาดกแลว้ใหร้ว่มตอบคำ�ถามชงิรางวลั

เพื่อให้คนไข้รู้วิธีที่จะอยู่กับโรคอย่างมีความสุข

ข้อควรระวังในการจัดกิจกรรมกลุ่ม

•	 ควรกันคนไข้ที่มีความทุกข์มากและยังจมจ่อมอยู่กับความทุกข์ของตัวเอง
เคร

ือข
่ายพ

ุทธ
ิกา

๕

หรือมีพฤติกรรมต่อต้าน ก้าวร้าว ไม่ให้เข้ามาร่วมในกลุ่ม เพราะอาจจะฉุด

กำ�ลังใจของคนในกลุ่มให้ทุกข์ตามเขาไปด้วย

•	 ระมัดระวังกลุ่มคนท่ีทำ�ทีเข้ามาช่วยเหลือแต่เบื้องหลังหวังผลประโยชน์

เช่น ขายอาหารเสริม ไม่ให้มีบทบาทนำ�ในกลุ่ม

•	 ไมค่วรบงัคบัใหม้าเขา้รว่มกลุม่ (ทัง้ฝา่ยวทิยากรและผูเ้ขา้รว่ม) ควรใหส้มคัร

ใจมาเตม็รอ้ย เพราะมผีลตอ่พลังและกำ�ลังใจของกลุม่ การจดักจิกรรมกลุม่ให้

กบัผูป้ว่ยและญาติ เปน็งานทีต้่องอาศยัทัง้แรงกายแรงใจ แรงศรัทธา และความ

เสียสละที่จะทำ�สิ่งดีๆ เพื่อผู้อื่น ดังนั้นอาจเริ่มต้นทำ�จากกลุ่มเล็กๆ ตามกำ�ลัง

ของเราก่อน หาวธิส่ืีอสารใหผู้ป้ว่ยและญาตเิหน็วา่การเขา้รว่มกจิกรรมกลุม่นัน้

ให้ประโยชน์กับเขาอย่างไร เพื่อสร้างแรงจูงใจให้เข้าร่วม แล้วค่อยๆ ประสาน

ความร่วมมือสร้างเครือข่ายผู้ที่มีความรู้ ความสามารถ และเห็นประโยชน์ใน

การชว่ยเหลอืผูป้ว่ยเรือ้รงัและระยะสดุทา้ย ใหม้าทำ�ความดร่ีวมกนั จะช่วยให้

เราสรรสร้างกิจกรรมที่หลากหลาย และมีกำ�ลังใจที่จะทำ�งานอย่างสนุกสนาน

และเป็นสุข ไม่มีวันหมดพลังค่ะ.เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 23

๕
๑๕ วิธีฟื้นชีวีให้มีพลัง

เชือ่วา่ทกุคนคงเคยประสบกบัชว่งเวลาทีพ่ลงัชวีติหดหาย สง่ผลใหเ้กดิอาการ

เหนื่อยกาย เหนื่อยใจ เครียด ท้อ เบื่อ เซ็ง หงุดหงิด อารมณ์เสีย โกรธง่ายหาย

ยาก พาลคนทั้งโลก หากเป็นหนักก็อาจหมดกำ�ลังใจ ไร้พลังสร้างสรรค์ รู้สึก

ชีวิตไม่มีคุณค่า โลกไม่โสภา ไม่น่าอยู่เอาเสียเลย...เฮ้อ!!! ก่อนที่จะหมดพลังไป

มากกว่าน้ี ขอแนะนำ� ๑๕ วธิฟีืน้ชวีติใหม้ชีวีา เรยีกพลงัชวิีตให้คนืกลบัมา ลอง

เลือกดูวิธีที่ถูกจริต หรือจะลองเปิดใจทำ�ในสิ่งที่ไม่คุ้นเคย เผื่อจะพบวิธีใหม่ๆ

ในการชาร์จพลังชีวิตให้กลับมาสดใสมากกว่าเดิมค่ะ

๑. ปลีกตัว ละจากงานตรงหน้าชั่วคราว เปลี่ยนอิริยาบถ อาจไปเข้าห้องนำ�้

ล้างมือ ดื่มนำ�้ หาเครื่องดื่มที่ชื่นชอบมาดื่มให้ชื่นใจ หรือถ้าสามารถเปลี่ยนไป
เคร

ือข
่ายพ

ุทธ
ิกา

ทำ�อะไรอย่างอื่นก่อนได้จะดีมาก เช่น เดินซื้อของ กวาดบ้าน ถูบ้าน จัดห้อง

ฯลฯ เพื่อให้ผ่อนคลายจากความบีบคั้นตรงหน้า

๒. ฟังหรือร้องเพลงท่ีช่ืนชอบ จะฟังเฉยๆ สบายๆ หรือจะร้องคาราโอเกะ

เต้น ตะโกนแข่งกับเสียงเพลง ปลดปล่อยความเป็นเด็กในตัวเองออกมาอย่าง

อิสระ ไม่ต้องคิดว่าจะร้องเพราะหรือไม่ ถูกจังหวะหรือเปล่า ขอให้ร้องด้วย

อารมณ์ความรู้สึกเท่านั้นพอ

๓. ผ่อนคลายร่างกาย ด้วยการนอนหลับตานิ่งๆ เปิดเพลงบรรเลงสบายๆ

และผ่อนคลายร่างกายทีละส่วนต้ังแต่ศีรษะจนจรดปลายเท้า รับรู้ความผ่อน

คลายที่เกิดขึ้น ปล่อยวางความคิดทุกอย่างลงชั่วคราว หรือจะจินตนาการ

ตามเสียงบรรยาย ผ่อนพักตระหนักรู้สู่สมดุลชีวิต ของ รศ.ดร.อาภรณ์

เชื้อประไพศิลป์ ซึ่งหาดาวน์โหลดได้จากอินเทอร์เน็ต ก็ช่วยผ่อนคลาย

ความเครียดและฟื้นพลังได้ดีเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 25

๔. ดูรูปถ่ายเก่าๆ อาจเป็นรูปสมัยที่เรายังเป็นเด็ก ได้เที่ยวได้ทำ�กิจกรรมกับ

เพื่อนๆ หรือครอบครัว หรืออาจเป็นรูปของลูกสมัยที่เขายังเล็ก ฯลฯ การได้

ยอ้นระลกึถงึความทรงจำ�ดีๆ ในอดตีจะชว่ยใหร้อยยิม้คนืกลบัมา และพาหวัใจ

ให้พองฟูขึ้นอีกครั้ง

๕. อยูเ่งยีบๆ กบัธรรมชาต ิอาจหาเวลาไปเดนิเลน่ทีส่วนสาธารณะ หรอืทีไ่หน

กไ็ดท้ีม่ตีน้ไม ้ลองเดนิชืน่ชมธรรมชาตริอบตวัเงยีบๆ เฝา้มองตน้ไม ้ ใบหญา้ มด

ตัวน้อยๆ แมลงต่างๆ ใช้หัวใจสื่อสารกับธรรมชาติจะช่วยให้ผ่อนคลาย จิตใจ

ละเอยีดออ่นขึน้ และอาจมองเห็นขอ้คดิ สจัธรรมจากธรรมชาตมิาสอนใจอกีดว้ย

๖. ปลูกตน้ไม ้การลงมอืปลกูตน้ไม ้รดนำ� ้พรวนดนิ ชว่ยใหเ้กดิสมาธแิละผอ่น

คลายได้ดี นอกจากนี้ การเฝ้าดูการเจริญเติบโตทีละเล็กทีละน้อย ได้เห็นใบ

อ่อนที่แทงยอดออกมาเพียงไม่กี่ใบ ก็อาจเรียกรอยยิ้มอิ่มใจ รู้สึกชีวิตมีความ

หวังขึ้นมาอีกครั้งก็ได้

เคร
ือข

่ายพ
ุทธ

ิกา

๗. เขียนบันทึกแบบนำ�้ไหล ระบายความรู้สึกในใจให้ไหลพรั่งพรูเหมือนสาย

นำ�้ เขียนต่อเนื่องโดยไม่ต้องคิด ไม่ต้องกลับไปทบทวนหรือลำ�ดับเหตุการณ์

ใดๆ ทัง้สิน้ เขยีนไปจนหมดเรือ่งจะเขยีนหรอือารมณผ์อ่นคลายลงแลว้คอ่ยหยดุ

๘. พูดระบายความเครียด ความอึดอัด คับข้องใจให้ใครสักคนที่คุณไว้วางใจ

ฟัง หรืออาจแชตกับเพื่อนทางอินเทอร์เน็ต คุยกับต้นไม้ หมา แมว หรืออะไร

ก็ได้ที่จะช่วยให้ระบายความอึดอัดใจออกไป บางคร้ังเพียงแค่พูดออกไปอาจ

ช่วยให้มองเห็นทางออกของปัญหาที่เผชิญอยู่ก็เป็นได้

๙. แอบมองพฤติกรรมเด็กวัยอนุบาล ลองนั่งมองเด็กๆ เล่นกัน หรือแอบฟัง

เขาคุยกับพ่อแม่ เพื่อน ครู ฯลฯ คำ�พูดคำ�จาที่ใสซื่อ จริงใจ ไร้เดียงสาของเด็ก

จะช่วยให้หัวใจที่มืดมนดูสว่างไสวขึ้นได้อย่างเหลือเชื่อ

๑๐. อ่านหนังสือ อาจเป็นหนังสือเล่มโปรด นวนิยายที่หลงใหล หรือหนังสือที่

ช่วยสร้างกำ�ลังใจ เรื่องเล่าเร้าพลัง หรือถ้าเป็นหนังสือธรรมะที่อ่านง่ายๆ ช่วย

ให้ข้อคิดดีๆ กับชีวิต จะช่วยให้ตั้งสติรับมือกับทุกสิ่งที่เข้ามาในชีวิตได้ดีขึ้นเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 27

๑๑. กอดคนที่รักเรา กอดเขานิ่งๆ นานๆ โดยยังไม่ต้องพูดคุยกัน เพื่อเปิดรับ

พลังความรักความเมตตาผ่านสัมผัสมาเยียวยาจิตใจให้เต็มที่ บางทีเพียงแค่นี้

ก็ช่วยให้พลังชีวิตกลับเต็มขึ้นมาอีกครั้งได้อย่างง่ายดาย

๑๒. นวด นวด นวด จะใชบ้รกิารนวดแผนไทย นวดอโรมา นวดสปา ฯลฯ ตาม

รา้นทีเ่ปดิกนัเกลือ่นเมอืง หรอืจะออ้นคนท่ีรกันวดใหก้ย็ิง่วเิศษขึน้อกีหลายเทา่

๑๓. สวดมนต์ นั่งสมาธิ ลองเลือกบทสวดมนต์ที่ชอบ สวดแล้วสบายใจมา

สวดสักบท ปิดท้ายด้วยการนั่งสมาธิสั้นยาวแล้วแต่ความถนัด จะช่วยลดความ

ฟุ้งซ่าน นำ�ความสงบมาสู่จิตใจ คลายเครียดได้

๑๔. ระลึกถึงสิ่งดีๆ ที่ได้พบเจอในแต่ละวัน อาจเป็นเรื่องเล็กๆ น้อยๆ เช่น

วันนี้อากาศดีจัง มีคนยิ้มให้ ได้เอื้อเฟื้อให้คนข้ามถนนขณะขับรถ ฯลฯ การ

ระลึกถึงสิ่งดีๆ จะช่วยเปิดพื้นที่ให้ความสุขมาเยือนจิตใจได้ง่ายขึ้น

เคร
ือข

่ายพ
ุทธ

ิกา

๖

๑๕. นกึถงึคณุคา่ของสิง่ทีท่ำ� เชน่ รอยยิม้ของคนไขแ้ละญาต ิความสมัพนัธ์

ดีๆ ที่มีต่อกัน การได้ช่วยเหลือคนไข้เหมือนได้ทำ�บุญทุกวัน ฯลฯ การได้มี

เวลาตั้งสติ คิดทบทวนตัวเอง ทบทวนสิ่งที่ทำ�อยู่ จะช่วยให้ตั้งหลักได้และ

ไมห่วัน่ไหวหากหลายสิง่หลายอยา่งรอบตวัไมเ่ปน็ไปดงัทีใ่จคาดหวงั แถม

ยังมีพลังทำ�สิ่งที่มีคุณค่าต่อไปได้อย่างไม่มีวันหมดไฟด้วยค่ะ.

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 29

พลังทองเลน:
รับและให้ สื่อใจถึงใจ

๖

เคยบา้งไหมคะเวลาไปเยีย่มผูป้ว่ยแลว้เหน็เขาเจบ็ปวดทกุขท์รมานจากโรค

ภัยหรือนอนไม่รู้สึกตัว แต่ดูเหมือนเราจะช่วยอะไรเขาไม่ได้เลย วางตัวไม่ถูก

ไม่รู้จะพูดอะไรดี มือไม้มันเกะกะ เก้ๆ กังๆ ไปหมด ได้แต่รำ�พึงอยู่ในใจว่า นี่

ถ้าเจ็บแทนไดอ้ยากจะเจบ็แทนเขาจงั จะไดรู้ส้กึดขีึน้กว่านี ้หากคุณเคยรู้สกึเช่นนี ้

หรอืมหีวัใจรกัและปรารถนาดีทีพ่ร้อมแบง่เบาความทุกขข์องเพ่ือนมนษุยอ์ย่าง

ไม่มีเงื่อนไข ตอนนี้มีทางเลือกแล้วค่ะ ด้วยการทำ�ภาวนาทองเลนให้กับผู้ป่วย

‘ทองเลน’ เป็นภาษาทิเบต แปลว่า ‘รับและให้’ หมายถึง รับเอาความทุกข์

ของผู้ป่วยหรือผู้ที่เรารักมาไว้ที่ตัวเรา และแปรเปลี่ยนเป็นพลังแห่งความสุข

ความมีชีวิตชีวาคืนกลับไปเยียวยาเขา ทองเลนเป็นการเจริญภาวนาที่อาศัย

เคร
ือข

่ายพ
ุทธ

ิกา

รบัทกุข์ให้สุข

จนิตนาการและความรกัความเมตตาอยา่งยิง่ เพราะเราต้องพร้อมรับเอาความ

ทุกข์ทั้งมวลของเขา มิใช่เพียงแค่แผ่ความสุขความปรารถนาดีให้เท่านั้น การ

ภาวนาทองเลนทำ�ไดท้ัง้ตอ่หนา้ขา้งเตยีงผูป้ว่ย หรอืแมอ้ยูห่า่งไกลกนั ผา่นการ

ตั้งจิตจินตนาการถึงเขาตามลำ�ดับดังที่จะแนะนำ�ต่อไปนี้ค่ะ

•	 นั่งสบายๆ ข้างๆ ผู้ป่วย ใช้มือสัมผัสส่วนใดส่วนหนึ่งของเขา เช่น แขน มือ

หน้าผาก ปลายเท้า หรือส่วนที่คิดว่าเขาเจ็บปวดอยู่ บอกให้เขาทำ�ใจสบายๆ

ผ่อนคลาย หากมีความเจ็บปวดความทุกข์ใดให้ปล่อยออกมาให้หมด และหลับตา

ลงเบาๆ (หากผู้ป่วยอยู่ไกล ให้น้อมระลึกเห็นภาพเขานอนอยู่เบ้ืองหน้าเรา)

•	 ทำ�ใจให้สงบ ด้วยการตามลมหายใจเข้าและออก ปล่อยวางความคิดนึกต่างๆ

ลงช่ัวคราว หายใจเข้ารู้สึกถึงความสดช่ืน หายใจออกรู้สึกถึงความผ่อนคลาย

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 31

•	 นอ้มนำ�ความเมตตากรณุามาสูใ่จเรา อาจระลึกถงึพระพทุธองค ์พระโพธสิตัว ์

หรอืสิง่ศกัดิส์ทิธิท์ีเ่ราเคารพนบัถอืผูเ้ตม็เปีย่มดว้ยเมตตาและกรณุาอนัยิง่ใหญ ่

ขอให้พระองค์ทรงบันดาลให้ความเมตตากรุณาในใจเราได้เบ่งบาน ให้เรา

เปดิใจพรอ้มแบง่เบาความทุกข์ของสรรพชวีติโดยไมผ่ลกัไส และแบ่งปันความ

สุขให้อย่างไม่มีจำ�กัด ไม่มีประมาณ

•	 นอ้มใจนกึถงึผูป้ว่ยทีก่ำ�ลงันอนบนเตยีงเบือ้งหนา้เรา ในจนิตนาการ ขอให้

เราทอดสายตาไปยังร่างกายของเขา เริ่มจากศีรษะ ลงมาที่หน้าอก ลำ�ตัว จน

มาถึงขาและเท้า รับรู้ถึงความทุกข์ ความเจ็บปวด ตลอดจนความวิตกกังวล

ความกลัว ความหม่นหมองทีก่ำ�ลงัเกดิข้ึนกบัเขา หายใจเขา้บอกตวัเองวา่พรอ้ม

เปิดใจรับเอาความทุกข์ความเจ็บปวดของเขามาไว้ที่ตัวเรา หายใจออกบอก

ตัวเองว่าพร้อมมอบความรักความปรารถนาดีคืนกลับไปเยียวยาเขา

•	 จินตนาการว่าความทุกข์ทั้งมวลของเขาแปรเปลี่ยนเป็นกลุ่มควันสีดำ�คลำ�้

สกปรก และร้อนผ่าวผุดขึ้นมาจากร่างกายทุกส่วนและเกาะกลุ่มรวมกันเป็น

สายเคลือ่นเขา้มาทีต่วัเราหายใจเขา้...ขอใหน้อ้มรบักลุม่ควนัสดีำ�คลำ�เขา้มา้เคร
ือข

่ายพ
ุทธ

ิกา

่

้

ไว้ที่กลางใจโดยไม่ผลักไสหรือต่อต้าน ให้มันค่อยๆ ทำ�ลายความเห็นแก่ตัว

ความโลภ ความโกรธ ความหลงใหลในตัวตนที่เกาะกุมจิตใจออกไปทีละชั้นๆ

เป็นการชำ�ระล้างอกุศลกรรมต่างๆ ออกไปจากใจเราทีละน้อยๆ จนเหลือแต่

โพธิจิตเปล่งประกายสว่างไสวอยู่กลางใจ

•	 จินตนาการตอ่ไปวา่โพธจิิตท่ีสวา่งไสว ไดเ้ปลีย่นกลุม่ควนัสดีำ�คลำ�ใหก้ลาย

เป็นลำ�แสงฉำ�เย็นสีขาวนวล เป็นลำ�แสงแห่งความสุข ความมีชีวิตชีวา และ

ความเบิกบาน หายใจออก...จินตนาการว่าเรากำ�ลังเปล่งรังสีนวลใสแห่ง

ความสุขและความปีติแผ่ไปยังผู้ป่วยที่กำ�ลังนอนอยู่เบื้องหน้า รัศมีนวลใส

โอบคลุมร่างทั้งร่างของเขาไว้ นำ�เอาความสุข ความมีชีวิตชีวา และกำ�ลังวังชา

ใหแ้กเ่ขา ในจนิตนาการ รศัมนีวลใสไดแ้ผซ่า่นไปทัว่ สมัผสัทกุอณ ูทกุเม็ดเลอืด

ทุกเซลล์ในร่างกายของเขา สมานแผลภายใน ขจัดเนื้อร้ายและสารพิษออกไป

จากร่างกาย ปัดเป่าสิ่งแปลกปลอมที่ทำ�ให้อวัยวะต่างๆ ข้องขัดและเจ็บป่วย

ในขณะเดียวกัน รัศมีนวลใสยังเยียวยาจิตใจของเขา บรรเทาความเศร้าหมอง

หวาดหวั่น กังวล และความทุกข์ทั้งมวล เปรียบเสมือนแสงทิพย์ที่ชำ�ระอกุศล

ต่างๆ ออกไปจากใจ เกิดความรู้สึกโปร่งเบา ผ่องแผ้ว แช่มชื่น เข้ามาแทนที่เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 33

้•	 หายใจเข้า-ออก จินตนาการซำ�ๆ เช่นนี้จนรู้สึกว่ากลุ่มควันสีดำ�คลำ�้ค่อยๆ

จางลง แต่รัศมีนวลใสยังคงแผ่ออกมาจากกลางใจอย่างต่อเนื่อง และยังคง

เยียวยาร่างกายและจิตใจของเขาต่อไป จนควันสีดำ�จางหายไปจนหมดสิ้น

•	 ในจินตนาการ พลงัชวีติคอ่ยๆ คนืกลบัมาสูผู่ป่้วย ขณะทีร่ศัมนีวลใสคอ่ยๆ

เลือนหายไป เราทอดสายตาไปยังคนไขอ้กีครัง้ และพบว่าเขากลบัมามชีวีติชวีา

มีกำ�ลังวังชาขึ้นมาอีกครั้งหนึ่ง ใบหน้ามีนำ�้มีนวล ผิวพรรณผ่องใส บรรยากาศ

ในห้องที่หม่นหมองเริ่มสว่างไสว เขาเริ่มยิ้มแย้มและรู้สึกแช่มชื่นเบิกบาน เต็ม

เปี่ยมด้วยพลังชีวิต

•	 หายใจเข้าสดชื่น หายใจออกผ่อนคลาย...และค่อยๆ ลืมตาขึ้นช้าๆ

การภาวนาทองเลนอาจใช้เวลาเพียงแค่ ๑๐-๑๕ นาทีต่อครั้งหรืออาจน้อย

กว่านั้นหากมีสมาธิดี ที่สำ�คัญถ้าทำ�ด้วยจิตใจที่เต็มเปี่ยมด้วยความรัก เมตตา

ปรารถนาดี อยากแบ่งเบาความทุกข์ อยากช่วยให้เขารู้สึกดีขึ้นอย่างจริงใจ ไม่

เกรงกลวั ไมผ่ลักไสควันดำ� มสีตมิัน่คงอยู่กบัจินตนาการ จะยิง่มพีลงัมากในการ

เยียวยา ผู้รับสามารถรับรู้ถึงความจริงใจ ความอบอุ่นอ่อนโยนที่ส่งผ่านสัมผัส

มาได้ หลายคนกล่าวว่าเพียงช่วงเวลาสั้นๆ เขารู้สึกผ่อนคลาย สบาย อาการ
เคร

ือข
่ายพ

ุทธ
ิกา

เจบ็ปวดบรรเทาลงไป สามารถนอนหลบัไดแ้ละตืน่ขึน้มาดว้ยความสดชืน่อย่าง

นา่ประหลาด และทีส่ำ�คญัทีส่ดุคอืใหค้วามรูส้กึมัน่คงอบอุน่มาก รูส้กึวา่ตวัเอง

ยังมีคุณค่าที่ยังมีคนห่วงใย คอยอยู่ข้างๆ เป็นเพื่อนกันยามทุกข์  ซึ่งเป็นสิ่งที่

ผู้ป่วยต้องการมากที่สุดเพื่อเยียวยาจิตใจให้ฟื้นคืนพลังขึ้นมาอีกครั้ง

เวลานำ�การภาวนาทองเลนไปใชก้บัผูป้ว่ย บางครัง้อาจประยกุตใ์หง้า่ยขึน้ดว้ย

การบอกผู้ป่วยว่าจะขอแบ่งเบาความทุกข์ความเจ็บปวดของเขามา และส่ง

ความสขุคนืกลบัไปให ้ใหเ้ขาทำ�ใจสบายๆ ผอ่นคลาย แลว้ทำ�ทองเลนใหโ้ดยไม่

จำ�เป็นต้องบอกวา่กำ�ลงัจะทำ�ทองเลน เพือ่ปอ้งกนัความเขา้ใจผิดคดิวา่กำ�ลังทำ�

คณุไสย แลว้จะยุ่งกันไปใหญ ่เราอาจจะชวนญาติๆ ท่ีเฝา้อยูม่ารว่มทำ�ดว้ยยิง่ด ี

เหมือนกับที่เคยมีผู้เข้าร่วมอบรมเผชิญความตายอย่างสงบท่านหนึ่ง หลังจาก

ฝกึในหอ้งอบรมแลว้ไดอ้อกปฏบิตัดิว้ยการไปเยีย่มผูป้ว่ยทีโ่รงพยาบาล เมือ่ไป

พบคณุลงุผูป้่วยทา่นหนึง่นอนเจบ็ปวดทรมาน จึงไดช้วนญาติๆ หลายคนที่เฝ้า

ไขอ้ยูม่ารว่มทำ�ทองเลน โดยบอกเพยีงงา่ยๆ วา่จะชวนกนัมาแบง่เบาความเจบ็

ปวดของคณุลุงและสง่ความสขุสบายคนืกลบัไปให ้ใหทุ้กคนสัมผัสสว่นใดส่วน

หนึ่งของคุณลุง หลับตา หายใจเข้ารับเอาความเจ็บปวดมาไว้ที่เรา หายใจออก

ส่งความรักความสุขสบายไปให้ และบอกคุณลุงว่าให้ทำ�ใจสบายๆ ผ่อนคลาย

หายใจออกส่งความเจ็บปวดออกมาให้หมด หายใจเข้ารับเอาความสบาย

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 35

ผอ่นคลาย เขา้ไปแทนที ่ดว้ยวธิงีา่ยๆ แตเ่ตม็เปีย่มไปด้วยความรกัและปรารถนา

ดีเช่นนี้ คุณลุงบอกว่ารู้สึกสบายขึ้นจริงๆ แถมญาติๆ ก็รู้สึกดีที่มีส่วนช่วยให้

คุณลุงสบายขึ้นด้วย

ส่วนใครท่ีกลัวว่ารับเอาควันดำ�เข้ามาแล้วจะมีโทษกับตัวเองหรือไม่นั้น อาจ

มีบ้างบางคนที่รู้สึกเหนื่อย ปวดเมื่อยร่างกาย หรือปวดศีรษะ ซึ่งอาจมาจาก

ความตัง้ใจมากหรอืเพง่เกนิไป บางคนเมือ่รูต้วัวา่เพง่แล้วผ่อนคลายลง อาการ

ดงักลา่วจะบรรเทาลงไป หรอืจะใชก้ารผอ่นคลายรา่งกาย เดนิรบัพลงัจากตน้ไม้

ใหญ่จากธรรมชาตกิช็ว่ยไดด้ ีแตห่ากเราคดิวา่ความทกุขเ์พยีงแคน่ีย้งัเลก็นอ้ย

มากเมื่อเทียบกับความทุกข์ของผู้ป่วย ก็จะช่วยให้ความทุกข์ของเราเล็กลงไป

และมีพลังฟื้นคืนมาได้ไม่ยากค่ะ ขอให้เชื่อมั่นในพลังเมตตากรุณาในตัวเราว่า

จะสามารถเยียวยาทั้งผู้ป่วยและตัวเราเองได้ สู้..สู้..

ใครที่อ่านแล้วยังนึกภาพไม่ออกว่าจะฝึกภาวนาทองเลนอย่างไร จินตนาการ

ตามไม่ได้ เครือข่ายพุทธิกาได้จัดทำ�ซีดีเสียงชุด เผชิญความตายอย่างสงบ

ชุดที่ ๑ บทภาวนา เป็นเสียงนำ�ภาวนาในรูปแบบต่างๆ ที่เป็นประโยชน์ใน

การเตรียมตัวตายอย่างสงบ (รวมทั้งการภาวนาทองเลน) ให้ได้ฝึกกันง่ายๆ ที่

บ้านแล้วค่ะ สนใจติดต่อได้ที่เครือข่ายพุทธิกานะคะ.

เคร
ือข

่ายพ
ุทธ

ิกา

๗
 โพวาภาวนา
เยียวยากายใจ

ตอนทีแ่ลว้ไดแ้นะนำ�การทำ�ภาวนาทองเลนใหผู้ป้ว่ย แตบ่างคนอาจจะรูส้กึ

วา่ทำ�ยากเพราะตอ้งอาศยัความกลา้และความเมตตาอย่างสงูท่ีจะรบัเอาความ

เจ็บปวดทุกข์ทรมานของผู้อื่นมาไว้ที่ตน ฉบับนี้จึงอยากแนะนำ�การภาวนาอีก

แบบที่เรียกว่า ‘โพวา’ เพื่อเป็นอีกทางเลือกหนึ่งในการดูแลตัวเองและช่วย

เหลือผู้ป่วยค่ะ

โพวา เปน็การภาวนาตามแนวทางทเิบตทีใ่ชเ้พือ่นอ้มจติใหส้งบ ปลกุใจใหเ้ปน็

กุศลและมีพลัง โดยการอัญเชิญสิ่งศักดิ์สิทธิ์ที่เราเคารพนับถือให้มาปรากฏใน

จนิตนาการ อาศยัพลงัศรทัธาในคณุงามความดแีละความเมตตากรณุาของทา่น

มาช่วยเยียวยากายใจให้คลายจากความทุกข์ ความเจ็บปวด ทุรนทุราย ซึ่ง
เคร

ือข
่ายพ

ุทธ
ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 37

พระไพศาล วิสาโล ได้แนะนำ�วิธีการฝึกภาวนาโพวาแบบประยุกต์ (สำ�หรับ

ใช้กับตัวเอง) ไว้ในการอบรมเผชิญความตายอย่างสงบ ดังนี้ค่ะ

•	 เลือกสิง่ศกัดิส์ทิธิท์ีเ่ราเคารพนับถอืศรทัธามาหนึง่องค ์อาจเปน็พระพทุธเจา้

พระโพธิสัตว์ พระภิกษุ ครูบาอาจารย์ที่เคารพ ฯลฯ เพื่อมาเป็นแรงบันดาลใจ

ให้เกิดกุศล

•	 นั่งขัดสมาธิสบายๆ ผ่อนคลายร่างกายตั้งแต่ศีรษะจรดปลายเท้า ทำ�ใจให้

สงบด้วยการตามลมหายใจเข้าออก ปล่อยวางความคิดต่างๆ ลงชั่วคราว

•	 จินตนาการว่าเรากำ�ลังนั่งอยู่บนทุ่งหญ้าโล่งกว้าง เขียวขจี ในเช้าของวัน

ที่แดดใส ลมพัดเบาๆ ท้องฟ้าสีครามโปร่งโล่งไร้เมฆหมอก อากาศบริสุทธิ์ มี

เพยีงเราผู้เดยีวทีอ่ยูใ่นทุง่โลง่นัน้ สมัผสัถงึความสงบ สงดั ของบรรยากาศรอบ

ตัว ทำ�ใจให้โล่ง ไม่ต่างจากท้องฟ้าที่กว้างและโปร่งใส

•	 น้อมใจนึกต่อไปว่าที่ท้องฟ้าเบ้ืองหน้าเราปรากฏสิ่งศักดิ์สิทธิ์ที่เราเคารพ

นับถือ รู้สึกในใจว่าท่านอยู่บนท้องฟ้าเบื้องหน้าเรา รอบกายเปล่งปลั่งด้วย

รัศมีสีขาว นวลที่เย็นตาเย็นใจ พระพักตร์เต็มไปด้วยความเมตตากรุณา
เคร

ือข
่ายพ

ุทธ
ิกา

ให้อธิษฐานในใจว่า ขอให้สิ่งศักดิ์สิทธิ์ ให้พระกรุณาของท่านช่วยให้จิตใจเรา

หายหม่นหมอง บำ�บัดความทุกข์โศก โรคภัย กิเลส อวิชชาในใจเรา ช่วยให้

เรามีกำ�ลังกาย กำ�ลังใจท่ีเข้มแข็ง ให้รู้สึกถึงพระกรุณาของสิ่งศักดิ์สิทธิ์นั้นที่

อยู่เบื้องหน้าเรา

•	 จนิตนาการตอ่ไปวา่รศัมนีัน้แผล่งมาเปน็ลำ�แสงทีใ่ส ออ่นโยน ตรงมายงัตวั

เรา เป็นแสงแห่งกรุณาที่ช่วยเยียวยาความทุกข์ โรคภัยไข้เจ็บในตัวเรา บำ�บัด

ปดัเปา่โรคทางวญิญาณ ความเศรา้หมองในใจ ให้รู้สกึวา่ลำ�แสงแห่งการุณน้ัน

ได้ซึมซาบอาบตัวเรา ชำ�แรกไปทุกส่วนกาย รู้สึกถึงผัสสะแห่งความอ่อนโยน

และเมตตาของลำ�แสง รู้สึกถึงการชำ�แรกอาบรดของลำ�แสง จนร่างเราเรืองไป
เคร

ือข
่ายพ

ุทธ
ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 39

่

ดว้ยแสงเปลง่ปลัง่เปน็รา่งเรอืงแสง ลำ�แสงไดแ้ผจ่นรา่งเรากลมกลนืไปกบัลำ�แสง

นั้น รู้สึกถึงทุกข์ที่เบาบางลงทั้งกายและใจ

•	 จินตนาการต่อไปว่าร่างที่เรืองแสงน้ันล่องลอยขึ้นรวมตัวเป็นหนึ่งเดียว

กับสิ่งศักดิ์สิทธิ์ท่ีเปี่ยมไปด้วยเมตตา กรุณา ปกคลุมไปด้วยบารมีแห่งกรุณา

ของสิ่งศักดิ์สิทธิ์นั้น พยายามประคองให้ร่างเรืองแสงอยู่เป็นหนึ่งเดียวกับ

สิ่งศักดิ์สิทธิ์นั้นให้นานที่สุด

•	 เม่ือรู้สึกสมควรแก่เวลาก็ขอให้เราค่อยๆ เล่ือนตัวตำ�ลงมาทางลำ�แสง ลงมายัง

จุดเดิมท่ีเราได้น่ังสมาธิบนพ้ืนหญ้า และร่างเรืองแสงก็กลับสู่ร่างปกติ แล้วลำ�แสง

น้ันก็ค่อยๆ หายไป เหลือเพียงพระองค์ท่าน สักพักท่านก็ค่อยๆ เลือนหายไป

•	 ให้เรากลับมารับรู้ถึงลมหายใจที่เข้าและออกด้วยความสงบ

การทำ�โพวาตามบทภาวนานี้ใช้เพื่อเยียวยาตนเองในยามที่รู้สึกท้อแท้ หมด

พลัง หรือแม้แต่ในยามเจ็บป่วย หากเราจะใช้เพื่อช่วยน้อมนำ�จิตของผู้ป่วยให้

สงบ เป็นกุศล สามารถทำ�ได้สองวิธี วิธีแรกคือ เราทำ�ให้เขาในจินตนาการของ

เรา โดยการอญัเชิญสิง่ศักดิส์ทิธ์ิของเรามาอยูเ่หนอืศรีษะของเขา และใหล้ำ�แสง

นั้นมาเยียวยาเขา ซึ่งวิธีนี้ทำ�ได้ทั้งกับผู้ป่วยที่อยู่ต่อหน้าและผู้ป่วยที่อยู่ไกล

เคร
ือข

่ายพ
ุทธ

ิกา

อีกวิธีหนึ่งคือ เราพูดนำ�ให้เขาจินตนาการนึกถึงสิ่งศักดิ์สิทธิ์ที่เขานับถือ

มาช่วยเยียวยาเขา  แต่ไม่ว่าจะใช้วิธีใด การภาวนาแบบโพวาจะมีพลัง

มากเมื่อเรามีศรัทธาในสิ่งศักดิ์สิทธิ์อย่างเต็มที่ และจินตนาการให้เห็น

ภาพชัดเจนในใจ ให้รู้สึกถึงความศรัทธาอย่างแรงกล้า ซึ่งหากการฝึกใน

ตอนแรกๆ  ยังจินตนาการไม่คล่อง  อาจใช้วิธีมองภาพของสิ่งศักดิ์สิทธิ์

ให้ติดตาก่อนภาวนา หรือจะเปิดซีดีเสียงชุด เผชิญความตายอย่างสงบ

ชุดที่ ๑ ที่พระไพศาล วิสาโล พูดนำ�ภาวนาเป็นตัวช่วยระหว่างฝึก ก็อาจช่วย

ให้จินตนาการได้ง่ายขึ้นค่ะ ผู้เขียนเคยไปเยี่ยมน้องคนหนึ่งซ่ึงประสบอุบัติ-

เหตุทางรถยนต์ต้องพักรักษาตัวอยู่่ในโรงพยาบาลนานหลายวัน  เพื่อนฝูง

ก็ไปเยี่ยมกันมากจนเกือบไม่ได้พักผ่อน  ตอนเราไปเยี่ยมค่อนข้างปลอดคน

จึงชวนเขาทำ�โพวาโดยให้อัญเชิญสิ่งศักดิ์สิทธิ์ที่เขานับถือมา ๑ องค์ จากนั้น

ให้นอนหลับตาจินตนาการตามที่เราพูดนำ�  ทำ�อยู่สักพักหนึ่งเขาก็หลับไป

แม้จะหลับไปไม่นาน แต่พอตื่นขึ้นมาเขาก็รู้สึกสดช่ืนเหมือนได้พักผ่อนอย่าง

เพียงพอ  เป็นการน้อมนำ�พลังของสิ่งศักดิ์สิทธิ์มาช่วยเยียวยาตัวเองได้ดีวิธี

หนึ่ง.เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 41

 สี่ขั้นตอนพิชิตนอนไม่หลับ

๘

เชื่อว่าเราทุกคนคงเคยประสบปัญหานอนไม่หลับมาบ้างไม่มากก็น้อย

โดยเฉพาะกับผู้ที่ต้องเผชิญกับความเครียดอยู่บ่อยๆ  หรือทำ�งานซำ�้เดิมเป็น

เวลานานๆ จนเกิดความเครียดสะสม เช่น ผู้ที่ต้องดูแลผู้ป่วยเรื้อรัง เป็นต้น

ผู้เขียนเองต้องดูแลหลานแฝดซึ่งเป็นเด็กพิเศษท้ังคู่ก็เคยเครียดจนสติแตก

เผลอใส่อารมณ์กับหลานแล้วก็มานั่งรู้สึกผิด  ฟุ้งซ่านจนตีสามแล้วก็ยังนอน

ไม่หลับ จนต้องงัดสารพัดวิธีเพื่อนอนหลับให้ได้ ซึ่งเมื่อทดลองทำ�แล้วก็พบ

ความมหัศจรรย์ เพราะว่านอกจากจะช่วยให้นอนหลับอย่างสบายแล้ว ตื่นเช้า

มายังสดชื่นอย่างที่ไม่เคยเป็นมาก่อน ทั้งๆ ที่นอนเพียงสามชั่วโมงเศษเท่านั้น

จึงอยากแบ่งปันเทคนิคที่เคยใช้ให้นำ�ไปทดลองทำ�กันดูโดยมีสี่ขั้นตอนง่ายๆ

ดังนี้ค่ะ

เคร
ือข

่ายพ
ุทธ

ิกา

ขั้นแรก ปลดปล่อยความเครียดที่อัดแน่นอยู่ในใจออกไปก่อน ไม่ว่าจะเป็น

ความโกรธ ความรู้สึกผิด หงุดหงิด ผิดหวัง อึดอัด คับข้องใจ ฯลฯ เพราะหาก

เรายังเก็บอารมณ์ความรู้สึกเหล่านี้ไว้  มันจะวนเวียนอยู่ในหัว และยิ่งทำ�ให้

เราคิดฟุ้งซ่านจนทำ�อะไรต่อไม่ได้ ยิ่งข่มตานอนยิ่งนอนไม่หลับและอาจจะ

ปวดหัวเพิ่มขึ้นอีกอย่างด้วย ดังนั้นเราควรหาทางปลดปล่อยมันออกไป

อาจใช้วิธีพูดระบายความในใจกับคนที่เราไว้วางใจหรือเช่ือมั่นว่าเขาจะ

เข้าใจและพร้อมรับฟังเรา  หรือหากดึกเกินกว่าที่จะหาคนๆ นั้นได้  อาจพูด

กับพระพุทธรูป ต้นไม้ สัตว์เลี้ยง หรืออะไรก็ได้ที่ทำ�ให้เรารู้สึกปลอดภัยพอที่

จะพูดสิ่งที่อยู่ในใจอย่างตรงไปตรงมา  บางคนอาจใช้การเขียนบันทึกแบบนำ�้

ไหล เขียนไปเรื่อยๆ โดยไม่ต้องคิดล่วงหน้า ไม่ต้องอ่านทวนซำ�้ หรือแม้แต่ใช้

สื่อโซเชียลเน็ตเวิร์ค อย่างเฟซบุ๊ก หรือ ทวิตเตอร์ เป็นที่ระบายความในใจก็ได้

หากในนั้นมีคนที่เราไว้วางใจอยู่ เมื่อรู้สึกว่าอารมณ์และความเครียดเราคลาย

ลงบ้างแล้ว ค่อยกลับมานอนอีกครั้ง หากยังไม่หลับก็ลองทำ�ขั้นต่อไป

ขั้นที่สอง ฝึกสติให้รู้อยู่กับปัจจุบัน พระอาจารย์ไพศาล วิสาโล เคยกล่าว

ไว้ว่าเวลานอนไม่หลับหากยิ่งอยากหลับจะยิ่งนอนไม่หลับ  วิธีที่ดีกว่าคือให้

รู้เฉยๆ โดยไม่ต้องปรุงแต่ง ไม่ต้องอยากให้หลับ เพียงแค่รู้ว่านอนไม่หลับ

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 43

เท่านั้น  หรือหากเกิดความรู้สึกอยากนอนให้หลับก็ให้รู้ว่าอยากหลับแล้ว

ปล่อยไป รู้สิ่งที่เกิดขึ้นในใจในปัจจุบันแล้วปล่อยวาง

ขั้นที่สาม ผ่อนคลายร่างกาย กลับมาสำ�รวจรับรู้ร่างกาย ผ่อนคลาย

กล้ามเนื้อทีละส่วน  จากปลายเท้าไล่ขึ้นมายังศีรษะ  หากรู้สึกว่ามีส่วนหนึ่ง

ส่วนใดยังตึง เกร็ง ให้ผ่อนคลาย จนรู้สึกว่าร่างกายของเราเบา สบาย  ไร้

นำ�้หนัก ปล่อยวางความนึกคิดต่างๆ อยู่กับความเบาสบายของร่างกายและ

จิตใจสักพักหนึ่ง

ขั้นที่สี่ จินตนาการถึงสิ่งที่ทำ�ให้เรามีความสุข ลองนึกดูว่าประสบการณ์

ชีวิตช่วงใดที่ยังติดตรึงอยู่ในความทรงจำ� รำ�ลึกถึงครั้งใดก็เรียกรอยยิ้ม มี

ความสุข อิ่มใจ เช่น ชีวิตในวัยเด็ก กิจกรรมครอบครัวที่อบอุ่น ฯลฯ หรืออาจ

นึกถึงสิ่งที่เราทำ�แล้วมีความสุข เช่น ได้ไปท่องเที่ยวในธรรมชาติที่งดงาม ได้

ทำ�งานศิลปะ ได้ช่วยเหลือผู้อื่น ฯลฯ ให้จินตนาการถึงเหตุการณ์นั้น นึกให้

เห็นภาพชัดเจนราวกับว่าได้กลับไปอยู่ในเหตุการณ์นั้นอีกครั้งหนึ่ง หากเรา

จินตนาการจนเกิดความรู้สึกเป็นสุขใจขึ้นจริงๆ จะยิ่งให้ผลดีมาก เพราะจะ

ช่วยให้ผ่อนคลายและหลับไปอย่างมีความสุข

เคร
ือข

่ายพ
ุทธ

ิกา

๙

่

วันนั้นผู้เขียนลองทำ�สี่ขั้นตอนนี้แล้ว ก็หลับไปพร้อมกับรอยยิ้มและความ

อิ่มใจ แถมตื่นเช้ามายังสดชื่นกว่าปกติ ความเครียดที่รุมเร้าทำ�ให้อารมณ์และ

พฤตกิรรมแปรปรวนเมือ่วนักอ่นมลายหายไปสิน้ และกลบัมาดแูลหลานไดอ้ยา่งม ี

ความสุขเหมือนปกติ จึงรู้สึกขอบคุณอาการนอนไม่หลับที่ทำ�ให้เราได้ดึงเอา

ความรูแ้ละประสบการณท์ีเ่คยเรยีนรูม้าใชใ้หเ้ปน็ประโยชน ์และยงัไดต้ระหนกั

วา่ ๓-๔ ขัน้ตอนนี ้ควรทำ�สมำ�เสมอกอ่นนอนทุกวนัโดยไมต่อ้งรอใหน้อนไมห่ลบั

ก่อน เพราะเป็นเหมือนการชาร์จพลังชีวิตให้เต็ม เพื่อเตรียมพร้อมรับภารกิจ

ในวันใหม่ได้อย่างมีประสิทธิภาพและมีความสุขอยู่เสมออีกด้วยค่ะ.

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 45

มนต์ขลังอิติปิโส*

นกขมิ้นเหลืองอ่อน เขียน*

๙

อิติปิ โส ภะคะวา อะระหัง สัมมาสัมพุทโธ วิชชาจะระณะสัมปันโน

สุคะโต โลกะวิทู อะนุตตะโร ปุริสสะทัมมะสาระถิ สัตถา เทวะมนุสสานัง

พุทโธ ภะคะวาติ

ชาวพุทธคงจะคุ้นเคยกับบทสวดดังกล่าวดี เพราะได้ยินพระสงฆ์สวดบ่อยๆ

ไม่ว่าจะในงานบุญวันเกิด ทำ�บุญบ้านใหม่ ไปจนถึงงานศพ สมัยเป็นนักเรียน

หลายคนคงได้ยินบ่อยมาก คุ้นชินจนลืมใส่ใจความหมาย ผู้เขียนเองก็เพิ่ง

ประจกัษเ์มือ่ไมก่ีว่นัมานีเ้องวา่ มนตข์ลงัของบทสวดดังกลา่ว ทำ�ให้คนทียึ่ดม่ัน

แตอุ่ดมการณท์างสงัคม ไมส่นใจศาสนา เปน็ชาวพทุธแคใ่นนามเกดิความสงบได้เคร
ือข

่ายพ
ุทธ

ิกา

วันนั้นผู้เขียนไปเยี่ยมเพื่อนเก่า อดีตแกนนำ�นักศึกษาหญิงแกร่งดาวไฮปาร์ค

คนหนึ่งของมหาวิทยาลัยที่โดดเด่นด้านการแพทย์ เห็นสภาพของเพ่ือนแล้ว

ไม่เหลือภาพตัวตนคนเก่งที่เคยมีเลย สภาพของเพื่อนอ้างว้างโดดเดี่ยวอย่าง

น่าเห็นใจ เพื่อนอีกคนที่มาเยี่ยมด้วยกันถึงกับสะท้อนใจ เพื่อนเอามือลูบหน้า

ผาก ใบหน้า และศีรษะของเธออย่างอ่อนโยน เรียกชื่อเธอและพูดข้างหูว่า

วันนี้พวกเรามาเยี่ยม พวกเราจะสวดอิติปิโสให้ฟัง เพื่อนจะได้สบาย หายเจ็บ

พักให้สบายนะ

เมื่อผู้เขียนเริ่มสวดมนต์ อิติปิโส ภะคะวา...ไปได้สักพัก เพื่อนที่ไปด้วยกันก็ทัก

ขึ้นว่า ขอให้สวดช้าลงหน่อย สวดให้เพราะๆ แล้วเพื่อนก็ร่วมสวดด้วย ทำ�ให ้

ผู้เขียนรู้ว่า เพื่อนท่ีคิดว่าสนใจแต่การเมืองสวดมนต์เป็นด้วย เพราะเธอเคย

สวดมาตั้งแต่เด็กแล้ว พอพวกเราพากันสวดไปหลายรอบ และอธิบายความ

หมายของบทสวดให้ผู้ป่วยฟังเมื่อสวดจบ ผู้ป่วยมีอาการสงบลง การหายใจ

ดีขึ้นอย่างเห็นได้ชัด จากที่เคยหายใจหอบ และใบหน้าไม่เคร่งเครียดดังเช่น

หลายวันที่ผ่านมา เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 47

ย้อนกลับไปหลายวันก่อนหน้า ผู้ป่วยมีความเครียดมากเมื่อได้รับการบอก

กล่าวว่าต้องมารักษาตัวที่โรงพยาบาล เพราะร่างกายเธอเสื่อมถอยลงมากจน

ไม่สามารถหายใจเองได้ ส่วนหนึ่งมาจากการรักษามะเร็งด้วยเคมีบำ�บัดตั้งแต่

เมื่อ ๒๐ ปีก่อน แม้จะรักษาจนหาย แต่อวัยวะบางส่วนได้ถูกทำ�ลายไป​ หูเสื่อม

ไม่ค่อยได้ยิน หงุดหงิดง่าย หาความสุขได้ยาก เธอต้องใช้ชีวิตโดดเดี่ยวอ้างว้าง

จนบางครั้งอยากจะจากโลกนี้ไปเร็วๆ แต่บางครั้งกลับฮึดสู้ เป็นอยู่อย่างนี้มา

นาน ชวีติเธอตอ้งนอนอยูบ่นเตยีงเปน็สว่นใหญ ่เดนิไมไ่ด ้ทา่มกลางสายระโยง

ระยาง ทอดชีวิตเหมือนคนสิ้นหวัง

ยิง่ระยะ ๒ ปหีลงั เธอตอ้งนอนอยูท่ีบ่า้นดว้ยอาการของโรคเรือ้รงั แทบไมม่คีน

มาเยี่ยมเลย เธอจะพาลโกรธ หงุดหงิด เพราะไม่สามารถสื่อสารในสิ่งที่ตนเอง

ตอ้งการได ้เป็นความทุกขท์รมานมาก คนท่ีมาเยีย่มกไ็มเ่ขา้ใจ ไมเ่หน็ประโยชน์

ของการมาเยี่ยม สุดท้ายเธอมีอาการทรุดลงจนต้องมาอยู่ที่โรงพยาบาล และ

ไม่ตอบสนองการรักษา เพียงไม่กี่วันต่อมา หมอได้แจ้งแก่คนในครอบครัวของ

เธอว่า เธอจะอยู่ได้ไม่เกิน ๒๔ ชั่วโมง ญาติจึงรีบติดต่อพระมาสวดให้พร ทำ�

สังฆทาน และโทรศัพท์บอกเพื่อนสนิทของเธอให้มาเยี่ยมเคร
ือข

่ายพ
ุทธ

ิกา

วันแรกที่ผู้เขียนไปเยี่ยม ได้แต่ภาวนาในใจ แผ่เมตตาให้เธอ ดูเหมือนเธอจะไม่

ตอบสนองใดๆ แต่พอเพือ่นสนทิอีกคนทีไ่ปด้วยกนัรอ้งเพลงเพือ่ชวีติใหฟ้งั เธอ

กลับแสดงความอัศจรรย์ กระพริบตาได้ตามคำ�ขอของเพื่อน ส่วนผู้เขียนคิด

เพยีงแคว่า่เม่ือกำ�ลังใจของเธอกลับมา เร่ิมมีความหวงั น่าจะถอืโอกาสใหเ้ธอได้

สมัผสัความสงบเพือ่จะไดเ้ตรยีมใจไวเ้มือ่วนัสุดทา้ยมาถงึจรงิๆ เธอจะไดร้ะลกึ

ถึงและทำ�เองได้ แต่ไม่รู้จะหาบทสวดมนต์อะไรที่เหมาะสม จึงโทรศัพท์ไปขอ

คำ�ปรกึษาพระไพศาล วสิาโล ได้รบัคำ�แนะนำ�จากพระอาจารย์วา่ ใชบ้ทอติปิโิส

วันรุ่งขึ้น ผู้เขียนจึงได้ชวนเพื่อนอีกคนหนึ่งที่เคยร่วมทำ�กิจกรรมนักศึกษากับ

เธอเช่นกันไปเยี่ยมด้วย น่าจะเป็นเพราะมีเพื่อนเก่าร้องเพลงเพื่อชีวิตให้ฟัง

เมือ่วนักอ่น มาเยีย่มใหก้ำ�ลงัใจ จงึทำ�ใหเ้ธอเกดิพลัง เกิดความหวงัวา่จะได้เจอ

เพื่อนๆ ที่ยังไม่ได้มาเยี่ยมอีก แต่ผู้เขียนเป็นห่วงว่า เธอยังไม่ได้เตรียมตัวทาง

ดา้นจิตวิญญาณในการจะจากไปอยา่งสงบเลย ในช่วงเวลาทีเ่หลอืน้อยสำ�หรบั

ผู้ป่วยที่อยู่ในภาวะร่างกายเสื่อม การสวดมนต์ภาวนาอย่างง่ายๆ ย่ิงคุ้นเคย

ได้ยิ่งดี ผู้เขียนพบว่าบทสวดอิติปิโสที่ได้สวดไปพร้อมกับเพื่อนในวันนั้น ทำ�ให้

ผู้ป่วยสงบลงอย่างเห็นได้ชัดเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 49

พลังที่ได้จากบทสวดเป็นเหมือนมนต์ขลัง...พาใจให้สงบ...และจะเป็นสะพาน

ให้เขาก้าวจากไปอย่างสงบได้ 

การเยี่ยมอาจไม่ส่งผลอะไรต่อผู้ป่วยนัก  ถ้าเพียงสักแต่ว่าได้ไปเยี่ยม  แต่การ

เยี่ยมที่ทำ�ให้เกิดกำ�ลังใจมีความสุขต่างหากเป็นสิ่งที่ผู้ป่วยต้องการ และจะ

เป็นประโยชน์ยิ่งขึ้นถ้าสามารถช่วยให้ผู้ป่วยมีวิธีการน้อมนำ�ใจสู่ความสงบไป

ถึงวาระสุดท้ายของชีวิต อันขึ้นอยู่กับฐานความเชื่อความศรัทธาของแต่ละคน 

ไม่ว่าจะเป็นความเชื่อทางศาสนา  หรือความศรัทธาอื่นๆ  ของผู้ป่วย

แม้จะดูเป็นเรื่องง่ายๆ สามัญ แต่หากเลือกใช้ได้อย่างถูกที่ถูกเวลาและเหมาะ

กับตัวบุคคล บทสวดอิติปิโสย่อมสามารถเป็นทางเลือกหนึ่งที่ทำ�ได้...เป็น

พลังมนต์ขลังจากการน้อมนำ�พุทธคุณเพื่อพาใจไปสู่ความสงบสันติ เป็นจิตที่

ประเสริฐได้จริง แม้ในยุคสมัยปัจจุบัน ดังความหมายของบทสวดอิติปิโส เพื่อ

สรรเสริญพระพุทธคุณว่า

อิติปิ โส ภะคะวา - เพราะเหตุอย่างนี้ พระผู้มีพระภาคเจ้านั้น เคร
ือข

่ายพ
ุทธ

ิกา

๑๐

อะระหัง - เป็นผู้ไกลจากกิเลส

สัมมาสัมพุทโธ - เป็นผู้ตรัสรู้ชอบโดยพระองค์เอง

วิชชาจะระณะสัมปันโน - เป็นผู้ถึงพร้อมด้วยวิชชาและจรณะ

สุคะโต - เป็นผู้ไปแล้วด้วยดี

โลกะวิทู - เป็นผู้รู้โลกอย่างแจ่มแจ้ง

อะนุตตะโร ปุริสะทัมมะสาระถิ - เป็นผู้สามารถฝึกบุรุษที่สมควรฝึกได้

อย่างไม่มีใครยิ่งกว่า

สัตถา เทวะมนุสสานัง - เป็นครูผู้สอนของเทวดาและมนุษย์ทั้งหลาย

พุทโธ - เป็นผู้รู้ ผู้ตื่น ผู้เบิกบานด้วยธรรม

ภะคะวาติ - เป็นผู้มีความจำ�เริญจำ�แนกธรรมสั่งสอนสัตว์ ดังนี้

โดยอาจจะสวดหลายรอบ เร่ือยไปจนจิตเป็นสมาธิ และเข้าถึงความสงบได้ในท่ีสุด.เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 51

ลมหายใจคลายเครียด

๑๐

้

คุณเคยสังเกตไหมคะว่าเวลาที่เผชิญกับปัญหา สิ่งที่ทำ�ให้เราทุกข์และ

เครียดจนกินไม่ได้นอนไม่หลับ หงุดหงิด อารมณ์เสียง่ายนั้นส่วนใหญ่มาจาก

ความคิดฟุ้งซ่านของเราเอง ยิ่งคิดยิ่งเกิดความรู้สึกทางลบต่อสิ่งที่กำ�ลังเผชิญ

อยู่ ไม่ว่าจะเป็นความวิตกกังวล กลัว โกรธ และหากยังไม่รู้ตัวว่ากำ�ลังตกอยู่

ภายใต้อิทธิพลของความคิดก็จะยิ่งคิดตอกยำ�และเชื่อว่าสิ่งที่คิดนั้นเป็นความ

จรงิ แถมยงัปรงุแตง่ตอ่ไปจนแยกไมอ่อกวา่อะไรคอืความจรงิอะไรคอืความคดิ

ของเรา สุดท้ายก็ส่งผลออกมาเป็นพฤติกรรมความเครียดมากมายที่ยิ่งทำ�ให้

เราออกจากปัญหาไม่ได้เสียที เพราะมันทำ�ให้เราเสียพลังงาน พลังกาย พลัง

ใจ ไปกบัความคดิจนขาดสติปัญญาทีจ่ะมองเหน็และแก้ปญัหาไดอ้ยา่งตรงจุด

แล้วทราบไหมคะวา่ หนทางทีจ่ะนำ�เราออกจากวงัวนของวงจรความคดิความ

เคร
ือข

่ายพ
ุทธ

ิกา

รู้สึกวิตกกังวลดังกล่าวอยู่ใกล้ๆ ตัวเราแค่ปลายจมูกนี่เอง...ใช่แล้วค่ะ นั่นคือ

ลมหายใจ

ดร.จอห์น แมคคอนแนล ผู้เป็นนักการศึกษา นักสันติวิธี นักเขียน นักปฏิบัติ

ที่สนใจพุทธศาสนาและการภาวนา  และเป็นวิทยากรฝึกอบรมเรื่องธรรมะ

กับการเยียวยาความเจ็บป่วย  ได้ให้คำ�แนะนำ�ในการใช้ลมหายใจเข้ามา

คลี่คลายภาวะเครียดและวิตกกังวลไว้ในการอบรมเชิงปฏิบัติการเรื่อง “การ

ฝึกฝนทางจิตวิญญาณเพื่อการดูแลตนเองสำ�หรับผู้ทำ�งานเยียวยา”  ซึ่ง

จัดโดยเครือข่ายพุทธิกาไว้ว่า  หากเราฝึกฝนการทำ�สมาธิด้วยการตามลม

หายใจเข้าออกเพื่อให้เกิดการมีสติรู้ตัวอยู่เสมอ จะช่วยให้เรารู้ทันและเข้าใจ

กระบวนการความคิดที่เรายึดติด เมื่อฝึกบ่อยๆ จะช่วยตัดวงจรความคิด

ความรู้สึกได้เร็วขึ้น ทำ�ให้จิตนิ่ง สงบ แจ่มใส มีพลัง กลับมารับรู้ความรู้สึก

ที่แท้จริงได้ชัดเจนขึ้น ที่สำ�คัญจะช่วยบ่มเพาะความเมตตาในใจ ก่อเกิดมุม

มองทางบวกต่อปัญหา ซึ่งจะช่วยให้เรายอมรับความจริงที่เกิดขึ้น เผชิญและ

รับมือกับปัญหาได้โดยไม่ทุกข์อีกต่อไปเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 53

ดร.จอห์นแนะนำ�วิธีการฝึกสมาธิเพื่อให้เกิดสติไว้ดังนี้ค่ะ

•	 เลือกช่วงเวลาและสถานที่ที่เราจะไม่ถูกรบกวน  และกำ�หนดเวลาว่าจะ

นั่ง นานเท่าไรที่จะรู้สึกสบาย เช่น ๑๐ นาที

•	 นั่งในท่าที่สบาย ไม่อึดอัด แต่ควรนั่งหลังตรงโดยไม่ฝืนตัวเอง หลับตาลง

เบาๆ

•	 หายใจเขา้ออกอยา่งเปน็ธรรมชาต ิรบัรูล้มหายใจทีก่ระทบปลายจมกูเพยีง

เบาๆ ไม่ต้องเพ่งจ้อง

•	 หากมีความรู้สึกใดๆ เกิดขึ้นกับกายหรือใจ เช่น ปวดเมื่อย เบื่อ เซ็ง ฯลฯ

ให้รับรู้ความรู้สึกนั้นโดยไม่ต้องผลักไสหรือพยายามหยุดมัน แค่ทำ�ใจสบายๆ

ผ่อนคลาย และกลับมารับรู้ลมหายใจเช่นเดิม

•	 เมื่อรู้ตัวว่ากำ�ลังคิด วิตกกังวล หรือมีสิ่งรบกวนจิตใจ ให้รับรู้ สังเกตความ

เปน็ไปของกระบวนการภายในใจ โดยอาจพดูในใจวา่ “นีค่อืความคดิ” “นีค่อื

ความรู้สึก” และปล่อยมันไป แล้วกลับมารับรู้ลมหายใจเช่นเดิมเคร
ือข

่ายพ
ุทธ

ิกา

่

ข้อคิดเตือนใจ

•	 ระลึกไว้เสมอว่าธรรมชาติของจิตนั้นควบคุมไม่ได้ ฉะนั้นหากมีความคิด

ใดๆ เกิดขึ้นระหว่างนั่งสมาธิไม่ต้องรู้สึกผิด หรือพยายามห้ามความคิด เพียง

แค่รับรู้เท่านั้น เมื่อมีสติรู้บ่อยๆ จะหลุดพ้นจากวงจรความคิดปรุงแต่งได้ใน

ที่สุด

•	 อย่าคาดหวังว่าจะมีจิตจดจ่อเป็นสมาธิได้ตลอดเวลา เพราะสิ่งนี้จะเกิด

ขึ้นได้เมื่อฝึกฝนสมำ�เสมออย่างค่อยเป็นค่อยไป

ผู้เขียนเองเคยทดลองนำ�วิธีการนี้มาใช้ขณะที่เริ่มหงุดหงิด ไม่พอใจและกำ�ลัง

จะเพิ่มดีกรีเป็นความโกรธ พอดีระลึกถึงคำ�พูดของดร.จอห์นที่ว่า “แทนที่เรา

จะปลอ่ยตวัเองไปตามคำ�บงการของความโกรธ สูร้ะลกึรูแ้ละแปรเปลีย่นมนัมา

เป็นพลังเยียวยาตัวเองจะดีกว่า” จึงเกิดสติกลับมาเผชิญหน้ากับสิ่งที่เกิดข้ึน

เริ่มจากรับรู้และยอมรับว่าเรากำ�ลังโกรธ โดยไม่พยายามที่จะกำ�จัด หลีกเลี่ยง

หรอืบดิเบอืนใหค้ดิไปในทางทีจ่ะไมโ่กรธ แลว้กลบัมารบัรูล้มหายใจ ปลอ่ยวาง

สิง่ทีก่ำ�ลงัคดิ หายใจเขา้ออกอยา่งเปน็ธรรมชาต ิเพยีงไมน่านหลงัจากนัน้กร็ูส้กึ

ว่าความโกรธที่ครอบงำ�อยู่เมื่อสักครู่ค่อยๆ จางคลายลงไป  และความสงบก็
เคร

ือข
่ายพ

ุทธ
ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 55

เข้ามาแทนที่ ในขณะที่สถานการณ์ตรงหน้ายังเหมือนเดิม แต่เรามองมันต่าง

ไป คือมองเห็นสิ่งที่เป็นอยู่จริงๆ ไม่ใช่เห็นจากความคิดของเรา (ซึ่งทำ�ให้เรา

โกรธและกำ�ลังจะโต้ตอบอย่างรุนแรง) และเริ่มต้นสัมพันธ์กับสิ่งนั้นใหม่จาก

ความเป็นจริงที่เป็นอยู่ ซึ่งช่วยให้สถานการณ์ตึงเครียดนั้นคลี่คลายไปในทาง

ที่ดีด้วย และเมื่อได้ทดลองใช้วิธีการนี้หลายๆ ครั้งในเวลาที่หงุดหงิดหรือวิตก

กังวล ก็พบว่ามันช่วยให้ความเครียดจากอารมณ์นั้นหายไปอย่างรวดเร็ว แถม

จติใจยงัเบาสบาย กลบัมามสีตสิมัพนัธก์บัสิง่ทีเ่กดิขึน้และผูค้นรอบตัวได้อยา่ง

เป็นปกติราบรื่นขึ้นอย่างน่าอัศจรรย์ค่ะ ลองฝึกฝนและนำ�มาใช้ในชีวิตจริง

บ่อยๆ จะพบว่าเราสามารถเป็นอิสระจากความคิดความเครียดต่างๆ ได้ด้วย

ลมหายใจจริงๆ.

เคร
ือข

่ายพ
ุทธ

ิกา

แผ่ เมตตา-จินตนาการ
แปรพลังสู่การเยียวยา (๑)

่

๑๑

ฉบับที่แล้วกล่าวถึงวิธีการคลายเครียดด้วยลมหายใจตามคำ�แนะนำ�ของ

ดร.จอห์น แมคคอนแนล ซึ่งจะช่วยให้เราหลุดพ้นจากวงจรความคิดความ

รูส้กึวติกกงัวลอันเปน็สาเหตขุองความเครียด เพราะเกดิสตริูต้วัอยูก่บัปจัจบุนั

ขณะ ทำ�ให้จิตใจสงบนิ่ง ผ่องใส มีพลัง สามารถนำ�สตินั้นมารับรู้ ทำ�ความ

เข้าใจ และยอมรับสิ่งที่เกิดขึ้น รวมทั้งมองเห็นลู่ทางที่จะทำ�ได้ ณ ขณะนั้น

อย่างเป็นจริงมากขึ้น นอกจากนี้เมื่อจิตนิ่ง มีสติ ความเมตตาจะผุดขึ้นในใจ

อย่างเป็นธรรมชาติ และเราสามารถนำ�พลังเมตตานี้มาเยียวยาตัวเองได้อีก

ด้วย ดร.จอห์นแนะนำ�ว่า เราสามารถบ่มเพาะความเมตตาให้เกิดขึ้นในใจได้

ด้วยการแผ่เมตตาสมำ�เสมอหลังจากนั่งสมาธิ โดยใช้เวลาประมาณ ๕-๑๐

นาที อาจใช้บทสวดแผ่เมตตาทางศาสนาก็ได้ แต่ไม่ควรสวดแบบท่องตาม

ไปเหมือนนกแก้วนกขุนทองโดยไม่ซาบซึ้งกับความหมาย หรือจะคิดคำ�

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 57

แผ่เมตตาของตัวเองเพื่อให้ตรงกับความคิดความรู้สึกของเรา  ซ่ึงคำ�พูดอาจ

จะแตกต่างกันไปตามเป้าหมาย  วัตถุประสงค์  หรือสิ่งที่เราตั้งใจในแต่ละ

โอกาส ขึ้นกับสถานการณ์หรือภาวะจิตใจของเรา ณ ขณะนั้น คำ�แผ่เมตตา

ที่ดีควรมีลักษณะดังนี้ค่ะ

•	 เป็นคำ�ที่มีความหมายสากล สั้น เข้าใจง่าย ไม่ซับซ้อน แผ่ให้ตัวเองและ

ผู้อื่นได้ง่ายๆ

•	 เป็นสิ่งที่อยากให้เกิดขึ้นกับตัวเองและผู้อื่น เช่น ให้มีความสุข เป็นอิสระ

จากความทุกข์ ให้มีเมตตาในใจ เป็นต้น

•	 เป็นคำ�ที่ให้พลัง สามารถเยียวยาตนเอง เยียวยาผู้อื่นได้

พึงระลึกไว้เสมอว่าเราแผ่เมตตาเพื่อให้ความเมตตาผุดขึ้นในใจเรา ไม่ใช่เพื่อ

ขอให้ได้บางสิ่งที่ต้องการ เช่น ขอให้รวย ขอให้ถูกหวย ฯลฯ และควรแผ่

เมตตาให้กับตัวเองก่อน จากนั้นค่อยแผ่ขยายไปยังคนใกล้ชิดที่เรารัก บุคคล

ที่แวดล้อม รวมถึงคนที่เราไม่ชอบหรือไม่ชอบเรา กล่าวคือ แผ่ไปยังทุกๆ คน

ได้อย่างไม่มีเงื่อนไขจะดีที่สุด  เพราะเมื่อเขาเป็นสุข  เขาก็จะไม่สร้างความ

ทุกข์ให้เรา หรือกล่าวอีกนัยหนึ่งคือ ใจเราจะไม่เป็นทุกข์เพราะเขาอีกต่อไป

เคร
ือข

่ายพ
ุทธ

ิกา

และเนื่องจากดร.จอห์นเห็นประโยชน์ของการมีสติตระหนักรู้ว่า  ช่วยให้เขา

มีความรู้สึกต่อเรื่องต่างๆ ดีขึ้น ความสัมพันธ์ดีขึ้น สุขภาพดีขึ้น มีความสุข

มากขึ้น เพราะฉะนั้นเวลาแผ่เมตตา เขาจะให้ความสำ�คัญกับความตระหนัก

รู้ คำ�แผ่เมตตาของเขาจึงกล่าวว่า “ขอให้ผมมีความตระหนักรู้อย่างลึกซึ้ง ขอ

ให้การตระหนักรู้ของผมนำ�ไปสู่การเยียวยา ทำ�ให้เกิดความสุข มีสันติในใจ

มีความสมานฉันท์กับคนอื่น และขอให้สิ่งเหล่านี้เกิดขึ้นกับคนอื่นๆ เพื่อนๆ

คนรู้จัก และกับคนที่ผมไม่ชอบ”  หรือในกรณีที่มีความเจ็บป่วยเกิดขึ้นกับ

ตัวเอง  ดร.จอห์นกล่าวถึงคำ�แผ่เมตตาไว้ในหนังสือ  คลายเครียดด้วยลม

หายใจ เยียวยาความเครียดด้วยวิถีพุทธ แปลโดยคุณสุรภี ชูตระกูล ว่า “ขอให้

มีสติอยู่กับปัจจุบัน ฉันได้ละวางจากจิตที่ชอบยึดมั่นถือมั่น หรือชอบต่อต้าน

อาการของโรคที่เป็นอยู่ จะหายหรือไม่หาย สันติสุขจะเกิดขึ้นหรือไม่เกิดขึ้น

ฉันยอมรับทุกสิ่งทุกอย่างที่มันเป็นอยู่ และยอมรับทุกอย่างที่จะเกิดขึ้น ฉัน

ขอแผ่เมตตาให้กับ (ระบุชื่อคนอื่นๆ) ขอให้พวกเขาได้ปล่อยวางจากจิตที่ชอบ

ยึดมั่นถือมั่น จิตที่ชอบต่อต้าน และมีความเบิกบานกับความสงบเย็นเกิด

ตามมา”

อีกตัวอย่างหนึ่งเป็นของผู้เข้าร่วมอบรม  “การฝึกฝนทางจิตวิญญาณเพ่ือ

การดูแลตนเองสำ�หรับผู้ทำ�งานเยียวยา” ซึ่งผู้เขียนเห็นว่าเป็นคำ�แผ่เมตตา

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 59

่

ที่น่าสนใจ เธอกล่าวว่า “ขอให้ความตระหนักรู้นำ�พาความรัก ความเมตตาต่อ

ตัวเรา เพื่อให้เราสามารถเป็นอิสระจากความทุกข์ สามารถให้อภัยตนเองและ

ผู้อื่น แล้วน้อมนำ�ความสุข ความสงบ มาสู่ตัวเอง เพื่อนฝูง และศัตรู”

การฝึกฝนประจำ�วันเราอาจฝึกสติด้วยการนั่งสมาธิก่อนประมาณ ๒๐ นาที

จากน้ันจึงแผ่เมตตาอีก ๕-๑๐ นาที หรือหากวันไหนมีปัญหาบางอย่างเกิด

ขึ้น เราอาจเจริญสติสั้นๆ ๒-๓ นาที โดยมีสติอยู่กับความรู้สึก และใช้เวลาอีก

ครู่หนึ่งแผ่เมตตา จากนั้นค่อยกลับเข้าไปจัดการกับปัญหาก็ได้ หรืออีกวิธีหนึ่ง

เปน็การทำ�สมาธแิละแผเ่มตตาเพือ่การเยยีวยาโดยเชือ่มโยงเขา้กบัการหายใจ

ซึง่ดร.จอหน์แนะนำ�วา่เราอาจภาวนาสัน้ๆ วา่ หายใจเขา้ ... “มสีต”ิ หายใจออก

... “ขอให้เซลล์ทุกเซลล์มีสุขภาพแข็งแรง” หรือ “ขอให้เซลล์แต่ละเซลล์ได้รับ

การเยียวยา” หรือ “ขอให้ทุกสิ่งทุกอย่างเป็นไปอย่างเกื้อกูลซึ่งกันและกัน”

การฝึกฝนสมำ�เสมอเช่นนี้จะช่วยให้สติเข้มแข็งและบ่มเพาะความเมตตาให้

เกิดขึ้นในใจ รวมทั้งช่วยดึงพลังดีๆ ที่มีอยู่ในตัวเราให้ออกมาได้ เป็นการแปร

เปลี่ยนความเคยชินเดิมๆ ที่เมื่อมีปัญหาแล้วก็คิดจนเครียด มาเป็นการนิ่ง มี

สติ และมีปฏิกิริยาทางบวกต่อปัญหาที่เกิดขึ้น และนำ�พลังงานนั้นมาเยียวยา

ตนเอง ซึ่งจะทำ�ได้อย่างไรต้องอดใจรอ ติดตามต่อตอนที่ ๒ ในฉบับหน้าค่ะ.

เคร
ือข

่ายพ
ุทธ

ิกา

แผ่ เมตตา-จินตนาการ
แปรพลังสู่การเยียวยา (๒)

๑๑

ตอนทีแ่ลว้ ผูเ้ขยีนทิง้ทา้ยไวว้า่หากเราฝกึสตผิา่นการทำ�สมาธแิละแผเ่มตตา

อย่างสมำ�เสมอ จะช่วยให้สติเข้มแข็งและบ่มเพาะความเมตตาให้เกิดขึ้นในใจ

รวมทัง้ชว่ยดงึพลงัดีๆ ท่ีมีอยูใ่นตวัเราให้ออกมาเยยีวยาตวัเองในสว่นทีเ่จบ็ปว่ย

ได้ โดยการใช้จินตนาการ หรือที่เรียกว่า Visualization นั่นเอง ดร.จอห์น

แมคคอนแนล กล่าวว่า หลังจากนั่งสมาธิและแผ่เมตตาเสร็จแล้ว ให้นำ�พลัง

เมตตาทีเ่กดิขึน้ไปจดจอ่ในจดุทีเ่จบ็ปวดหรอืเจบ็ปว่ยในรา่งกาย และจนิตนาการ

ส่งพลังดีๆ ไปเยยีวยาให้อวยัวะสว่นนั้นกลับมาทำ�งานเปน็ปกตดิีเหมือนเดิม ซึ่ง

วิธีที่จะช่วยให้เราจินตนาการได้ง่ายขึ้น ดร.จอห์นแนะนำ�ให้ทำ�ดังนี้ค่ะ

•	 เริ่มจากปรับความคิดของตัวเองให้มีทัศนคติที่ดีต่ออวัยวะที่ทำ�งานไม่ปกติ

และสร้างภาวะเจ็บปวดหรือเจ็บป่วยให้เราว่า “เราจะช่วยให้เขาดีขึ้นได้”

่

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 61

•	 คิดกระบวนการเยียวยาตัวเองของอวัยวะส่วนน้ัน โดยนึกขั้นตอนให้

ละเอียด เหมือนจริงที่สุด จะนึกเป็นภาพเชิงบวก เช่น ภาพกระดูกที่หักเชื่อม

ประสานตดิกันเหมอืนเดมิ หรอืภาพเชงิลบ เชน่ ภาพฉลามไลง่บัเซลลม์ะเรง็กไ็ด้

แต่ควรเลือกให้สอดคล้องกับนิสัยหรือความเชื่อของเรา หรืออาจใช้สัญลักษณ์

แทนก็ได้ จะนึกเป็นภาพอย่างเดียวหรือเป็นภาพและเสียงก็ได้ เช่น นึกว่าเรา

กำ�ลังคุยกับเซลล์ เป็นต้น แต่สิ่งสำ�คัญคือกระบวนการนั้นจะต้องลื่นไหลและ

สอดคล้องกันอย่างเป็นธรรมชาติ

•	 อย่าคิดอะไรซับซ้อน ไม่ต้องใช้เหตุผลมาก ว่าใช้กระบวนการอย่างนี้จะ

ได้ผลจริงหรือไม่ เพราะหากคิดมากจะไม่รู้จะเร่ิมต้นอย่างไร แถมอาจทำ�ให้

เกิดพลังทางลบขึ้นในใจ ซึ่งจะลดทอนความเชื่อ ความศรัทธาในวิธีการ และ

ส่งผลให้ขาดพลังเยียวยาในที่สุด

•	 ใช้ความเป็นเด็กในตัวเอง หรือนึกถึงตอนเป็นเด็กที่นึกอยากทำ�อะไรก็ทำ�

ไม่ต้องคิด ไม่ต้องกลัว หรือกังวลอะไรมาก แค่ทำ�ให้สนุก ตื่นเต้น แปลกไหม

และมีความสุขกับการได้ทำ�ก็พอแล้วเคร
ือข

่ายพ
ุทธ

ิกา

่

•	 ภาพสุดท้ายก่อนจบจินตนาการ ให้นึกภาพว่าอวัยวะที่เจ็บป่วยนั้นหาย

ดีแล้วดังใจต้องการ

•	 เมื่อทำ�เสร็จแล้วให้ปล่อยวาง ทำ�แล้วจบ อย่าคาดหวัง ไม่ต้องยึดมั่น

ถอืมัน่วา่จะตอ้งหาย เพยีงแคท่ำ�และปลอ่ยวาง แลว้กลบัมามสีตอิยูก่บัปจัจบุนั

การใช้จินตนาการสร้างภาพขึ้นเยียวยาตนเองนี้ เพื่อนผู้เขียนเคยเล่าให้ฟัง

ว่า เมื่อครั้งที่เธอป่วยเป็นไซนัสอักเสบอย่างรุนแรง ต้องนอนรักษาตัวอยู่

โรงพยาบาลนานหลายเดือน แต่อาการก็ไม่ดีขึ้น ทำ�ให้เกิดความทุกข์ทั้งกาย

และใจอย่างมาก จนวันหนึ่งเธอได้รับคำ�แนะนำ�ให้ลองใช้จินตนาการในการ

เยียวยาตนเอง ก่อนนอนทุกคืนเธอจึงลองจินตนาการถึงตัวเองก่อนที่จะเป็น

ไซนัส เธอกำ�ลังสนุกกับการเล่นนำ�้ฝน สายนำ�้เย็นฉำ�ที่ราดรดตัวเธอนำ�ความ

สดชื่นมาให้เธออย่างมาก เธอสามารถหายใจได้อย่างโล่งสบาย จมูกเธอไม่มี

อาการเจบ็ปว่ยอยา่งท่ีเป็นอยู ่พร้อมๆ กนันัน้เธอกบ็อกตวัเองวา่ “ไซนสัทีเ่ปน็

อยู่นั้นหายแล้ว ฉันหายใจได้อย่างสบาย” เธอทำ�ซำ�้ๆ อย่างนี้อยู่ ๒ เดือนกว่า

อาการไซนัสก็ค่อยๆ ดีขึ้น และหายเป็นปกติได้ในที่สุดเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 63

่

อีกกรณีหนึ่งเป็นผู้ป่วยมะเร็งที่ต้องเข้ารับการฉายแสงเป็นประจำ�ต่อเน่ืองกัน

หลายสิบครั้ง แต่ทุกครั้งที่คุณลุงมาฉายแสง คุณลุงจะยิ้มแย้มแจ่มใส คุยเล่น

แซวพยาบาล โดยไมม่อีาการเครยีดหรอืวติกกงัวล แถมยงัไมม่อีาการขา้งเคยีง

ที่จะก่อให้เกิดความเจ็บปวดไม่สบายตัวแต่อย่างใด พยาบาลจึงถามว่าทำ�ไม

คุณลุงมีกำ�ลังใจดีขนาดนี้ คุณลุงบอกว่าทุกครั้งที่มาฉายแสง ลุงจะนึกว่ากำ�ลัง

ได้รับแสงทิพย์ที่เย็นฉำ�มาช่วยรักษามะเร็งให้หาย ซึ่งวิธีการเช่นนี้ช่วยให้คุณ

ลุงสามารถยอมรับการรักษาที่ต้องอาศัยความอดทนและกำ�ลังใจที่ดีได้จนจบ

คอร์สโดยไม่มีความทุกข์เหมือนที่หลายคนเป็นอยู่

พลังแห่งจินตนาการนี้นอกจากจะช่วยเยียวยาตัวเองจากความเจ็บป่วยทาง

กายแล้ว ยังช่วยเยียวยาจิตใจได้อีกด้วย พระอาจารย์ไพศาล วิสาโล กล่าวไว้

ใน “การอบรมเผชญิความตายอยา่งสงบ” ว่า ในกรณผีูป้ว่ยระยะสดุทา้ยทีม่ี

อาการกระสับกระส่าย ไม่สงบ หลายครั้งเมื่อมีคนพูดนำ�ให้ผู้ป่วยจินตนาการ

ถึงสิ่งดีๆ ที่เคยทำ� เช่น การใส่บาตร การไปทำ�บุญไหว้พระ หรือแม้กระทั่งการ

ไปเที่ยวในสถานที่ที่ชอบ ฯลฯ จะช่วยน้อมนำ�จิตใจให้สงบ เป็นกุศล สามารถ

ตายอย่างสงบได้เคร
ือข

่ายพ
ุทธ

ิกา

๑๒

่

การแปรเปลี่ยนพลังทางลบจากความคิดที่สร้างความเครียด ก่อให้เกิดทุกข์

มาเป็นพลังเยียวยาด้วยการนั่งสมาธิ เจริญสติ แผ่เมตตา และจินตนาการ ดัง

ที่ดร.จอห์น แมคคอนแนล แนะนำ�ให้ทำ�เป็นประจำ�สมำ�เสมอทุกวัน หรือทำ�

ทุกครั้งท่ีเกิดความวิตกกังวลหรือเจ็บป่วย จะช่วยให้เกิดความเคยชิน และ

ใช้เวลาไม่นานในการทำ�ให้เกิดกระบวนการเยียวยาข้ึนภายในตัวเรา เหมือน

เป็นปฏิกิริยาอัตโนมัติ เม่ือน้ันเราจะพบว่าไม่ว่าชีวิตจะต้องเผชิญกับปัญหา

อุปสรรคใดๆ จะหนักหนาสาหัสเพียงไหน เราก็จะมีวิธีรับมือได้อย่างไม่ทุกข์

อีกต่อไป ที่สำ�คัญอาจจะช่วยให้เราสัมผัสความสุขที่แท้จริงอย่างที่ไม่เคยพบ

มาก่อน เป็นความสุขจากการมีสติตื่นรู้อยู่กับปัจจุบันอย่างแท้จริง.

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 65

ปลอบเซลล์...เพี้ยง...หาย

๑๒

“ต้ึง...โอ๊ย!!!!!!” เสียงเก้าอี้ล้มฟาดพื้นตามมาด้วยเสียงร้องด้วยความเจ็บ

ปวดของคุณวรรณา จารุสมบูรณ์ ที่ปรึกษาและกระบวนกรอบรม โครงการ

เผชญิความตายอยา่งสงบ เครือขา่ยพทุธิกา เพราะเก้าอีไ้ม่ไดล้้มฟาดพืน้เพยีง

อยา่งเดยีว แตย่งัทับเอาเท้าของเธอจนห้อเลอืดและบวมเปง่จากการกระแทก

อย่างแรง

“โอ๋...โอ๋...ไม่เป็นไรนะๆ ไม่ต้องตกใจ เดี๋ยวก็ดีขึ้น” เธอพูดกับเท้าที่ห้อเลือด

ด้วยเสียงนุ่มนวล พร้อมกับเอามือลูบเบาๆ ราวกับแม่ปลอบโยนลูกยามได้

รับบาดเจ็บ เธอทำ�เช่นนี้สักพักโดยไม่มีอาการตื่นตกใจกับอาการบวมและ

ความเจ็บปวดที่กำ�ลังเผชิญอยู่แม้แต่น้อย จนเมื่ออาการดีขึ้นเธอก็ลุกขึ้นมา

นำ�กิจกรรมอบรมต่อไป

เคร
ือข

่ายพ
ุทธ

ิกา

้

้

คุณวรรณาเล่าให้ฟังว่านี่เป็นเทคนิคส่วนตัวที่เรียกว่าการ “ปลอบเซลล์” ซึ่ง

เธอประยุกต์มาจากวิธีจินตนาการเพื่อการเยียวยาที่ ดร.จอห์น แมคคอนแนล

แนะนำ� ดังที่กล่าวไว้ในฉบับที่แล้ว โดยจะใช้ในเวลาที่เจออุบัติเหตุหกล้ม ชน

กระแทก ฯลฯ จนทำ�ให้เกิดการฟกชำ�้ดำ�เขียว ปวด บวม เป็นหลัก

เธอกลา่ววา่เวลาทีเ่กิดอบุตัเิหตชุน กระแทก จะทำ�ใหอ้วัยวะส่วนน้ันเกดิอาการ

ฟกชำ� บวม และอาจเจ็บปวดจากการอักเสบ ซึ่งถ้าหากเรายิ่งร้องครวญคราง

ด้วยความตกใจ หรืออาจก่นด่าด้วยความโกรธ ก็จะยิ่งทำ�ให้เซลล์ต่างๆ ใน

รา่งกายซึง่มชีวีติและอาจรบัรูค้วามรูส้กึจากจติใจเรา เกดิอาการตกใจและโกรธ

ตามไปด้วย และอาจวิ่งวุ่นขาดสติ จนทำ�ให้อาการที่เป็นอยู่อาจรุนแรงขึ้นกว่า

เดมิ การปลอบเซลล์จงึเป็นทัง้การชว่ยตวัเองและเซลลต์า่งๆ ในรา่งกายทีไ่ดร้บั

บาดเจ็บให้มีสติด้วยในเวลาเดียวกัน

หากคุณได้รับบาดเจ็บจากการชน กระแทก จนเกิดอาการฟกชำ� บวม ลอง

ปลอบเซลล์และปฐมพยาบาลตามคำ�แนะนำ�นี้ดูค่ะเคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 67

•	 ตั้งสติ ปล่อยวางความกังวลว่ามันจะเป็นอะไรมากหรือไม่ กลับมารับรู้ลม

หายใจ เพื่อให้คลายจากอาการตกใจเม่ือแรกเจออุบัติเหตุและเกิดความสงบ

ขึ้นในใจ

•	 ใช้มือลูบเบาๆ บริเวณที่ได้รับการกระแทก พร้อมกับพูดปลอบโยนเซลล์

โดยพูดออกเสียงให้ได้ยินเพื่อให้เขาตั้งสติ ใจเย็นๆ และไม่ตกใจกับอาการที่

เกดิขึน้ พรอ้มกบัใหก้ำ�ลงัใจวา่เดีย๋วกจ็ะดีขึน้หรอืเดีย๋วกห็าย ไมเ่ปน็อะไรมาก

ฯลฯ โดยพูดในรูปแบบที่เป็นตัวเราเอง พูดจากใจที่หวังดีจริงๆ

•	 ปฐมพยาบาลโดยใช้ผ้าห่อนำ�้แข็งหรือถุงประคบเย็นที่มีขายตามร้านขาย

ยาประคบบริเวณที่ถูกกระแทกทันที โดยประคบประมาณ ๑๐ นาที แล้วพัก

สัก ๒๐ นาที แล้วค่อยประคบต่อ ทำ�ต่อเนื่องประมาณ ๒-๓ ครั้ง ทำ�ซำ�้เป็น

ระยะใน ๒๔ ชัว่โมงแรก ความเยน็จากนำ�แ้ขง็จะชว่ยลดการไหลเวียนของเลือด

ทำ�ให้ไม่เป็นรอยคลำ�้มากนัก รวมทั้งยังลดอาการอักเสบ บวมได้ชะงัดนัก ผู้

เขียนประทับใจในฤทธิ์ของนำ�้เเข็งมากๆ ก็ตอนที่หลานหกล้มแล้วมือกระแทก

พืน้บวมเปง่ เมือ่ใชน้ำ�แ้ขง็ประคบไดส้กัพกั มอืทีบ่วมอยูย่บุลงใหเ้หน็กบัตาราว

ปาฏิหาริย์ และวันรุ่งขึ้นก็ไม่อักเสบรุนแรง หายเร็วด้วยค่ะ เคร
ือข

่ายพ
ุทธ

ิกา

้

•	 หลังจาก ๒๔ ชั่วโมงไปแล้ว ค่อยใช้ถุงประคบร้อน หรือผ้าจุ่มนำ�้อุ่นๆ บิด

พอหมาด นำ�มาประคบรอยฟกชำ�ครั้งละ ๒๐ นาที วันละ ๒-๓ ครั้ง เพื่อช่วย

กระตุ้นให้เลือดไหลเวียนดีและกำ�จัดเลือดที่คั่งอยู่ออกไป จะทำ�ให้รอยฟกชำ�

ค่อยๆ จางลง

•	 อีกวิธีหนึ่งจะใช้ดินสอพองผสมนำ�มะนาวให้เหลวกำ�ลังดีทาบริเวณท่ีฟก

ชำ�้ บวม จะช่วยลดการบวมอักเสบและลดรอยฟกชำ�้ได้ดีเช่นกันค่ะ

แมว้ธิกีารปลอบเซลลท์ีค่ณุวรรณาประยกุตใ์ชน้ีด้เูหมอืนจะมฐีานมาจากความ

คิดความเช่ือส่วนตัวที่ว่า เซลล์สามารถรับรู้อารมณ์ความรู้สึกได้โดยไม่มีหลัก

ฐานทางวิทยาศาสตร์รองรับ แต่หลายๆ ครั้งที่ได้ทดลองใช้วิธีการปลอบเซลล์

คณุวรรณารู้สึกว่าอาการฟกชำ� บวม น้ันไมร่นุแรงหรอืเจบ็ปวดมากอย่างท่ีควร

จะเป็น (แม้ถูกกระแทกอย่างแรง) รวมทั้งช่วยให้ร่างกายเยียวยาตัวเองให้หาย

เร็วขึ้นด้วย ผู้เขียนคิดว่าอย่างน้อยที่สุดการพูดปลอบเซลล์ก็ช่วยเรื่องจิตใจได้

แน่นอน คงเหมือนกับที่ปู่ย่าตายายเราเป่า “เพี้ยงหาย” เวลาที่ลูกหลานบาด

เจ็บเล็กๆ น้อยๆ เป่าแล้วเด็กน้อยก็รู้สึกดีที่มีคนห่วงใยดูแล

้

้

้

เคร
ือข

่ายพ
ุทธ

ิกา

เลือกทางนี้้ (ดีกว่า): ๑๒ วิธีเยียวยากายใจ 69

ใจมาซะอย่าง อะไรๆ ก็ดีขึ้นว่าไหมคะ

ผู้เขียนเองเวลาที่ชน กระแทก หรือเกิดอุบัติเหตุกับร่างกาย หรือแม้แต่เวลา

ที่หลานๆ เกิดอุบัติเหตุ ก็มักพูดปลอบเซลล์ไปพร้อมๆ กับการปฐมพยาบาล

เสมอๆ เมื่อคร้ังที่หลานชายอายุ ๓ ขวบคร่ึงตกจากบ้านชั้นสองลงมาขาหัก

บวมเป่ง และมีเลือดออกจากแผลที่กระดูกทิ่มทะลุเนื้อออกมา ระหว่างทาง

ที่พาไปโรงพยาบาลก็เอามือลูบเบาๆ บริเวณแผล และพูดปลอบไปตลอดทาง

ซึ่งช่วยให้บรรยากาศที่ดูน่ากลัวจากอุบัติเหตุรุนแรงนั้นดูผ่อนคลาย และมีสติ

พอท่ีจะขับรถไปถึงโรงพยาบาลได้อย่างปลอดภัย จึงอยากชวนให้ลองใช้วิธี

การปลอบเซลล์นี้ดูกันค่ะ.

เคร
ือข

่ายพ
ุทธ

ิกา

คือพื้นที่การสื่อสารแลกเปลี่ยนความรู้และประสบการณ์การทำ�งาน

ดูแลผู้ป่วยระยะสุดท้าย  และการเผชิญความตายอย่างสงบ  เหมาะ

สำ�หรับบุคลากรสุขภาพและครอบครัวของผู้ป่วยที่ต้องการเรียนรู้เรื่อง

การดูแลสุขภาพในระยะท้ายของชีวิต  ตลอดจนผู้ที่ต้องการใช้ชีวิต

อย่างมีความหมายผ่านการเรียนรู้เรื่องการเผชิญความตายอย่างสงบ

เรียนรู้ความตาย เพื่อเข้าใจชีวิต

สมัครสมาชิก ปีละ ๔ ฉบับ (รายสามเดือน) เพียง ๑๐๐ บาท

หรืออ่านทางออนไลน์ได้ที่ http://www.budnet.org/sunset/node/10

และ Facebook: Peaceful Death

เคร
ือข

่ายพ
ุทธ

ิกา

