

សមាធិ (សម្របសមាធិ និង វិបស្សនាសមាធិ)

សិក្សាទៅលើសារៈប្រយោជន៍សំរាប់ជីវិត និង វិធីបដិបត្តិ

MEDITATION (*concentration meditation and insight meditation*)
TO STUDY ABOUT THE BENEFITS AND PRACTISING METHOD

២០៧ ឧបាសម័យ

និយមន័យ(definition) :

សមាធិគឺ ឧបាយធ្វើចិត្តឱ្យស្ងប់ ធ្វើចិត្តឱ្យមានភាពនិងនមិនកំរើកញាប់ញ័រ ធ្វើចិត្តឱ្យស្អាតបរិសុទ្ធិប្រាស ចាកអកុសល និងជា ឧបាយធ្វើឱ្យមនុស្សមាន ឧត្តមបញ្ញា។ ន័យដោយ ត្រង់របស់សមាធិប្រែថា “ស្ងប់” (peace, calm or tranquil) ។

ប្រវត្តិ(history) :

តាមការសិក្សាស្រាវជ្រាវ បានឱ្យដឹងថា សមាធិកើតមានឡើងតាំងពីសម័យបុរេប្រវត្តិ គឺនៅពេល ណាមានមនុស្សរស់នៅលើពិភពលោកយើងនេះ ហើយពួកគេមានការរំជើបរំជួលខាងអារម្មណ៍ ធ្វើឱ្យគេចេះ រកវិធីប្រមើប្រមូលអារម្មណ៍ឱ្យស្ងប់ស្ងៀម ឱ្យមានការអត់ធន់ មានកំលាំងចិត្ត និងសេចក្តីស្ងប់ពីខាងក្នុង។

- ក្នុងសម័យសាសនាព្រាហ្មណ៍ ការធ្វើសមាធិហាក់ដូចជាមានគេនិយមច្រើន និងមានវិធីបដិបត្តិ ច្រើនយ៉ាងដែរ។ ដូចយើងធ្លាប់ដឹងហើយ ព្រាហ្មណ៍ខ្លះចូលចិត្តរស់នៅក្នុងព្រៃ ធ្វើតបៈដុតកំដៅខ្លួនឯង ដើម្បីឃាត់យ៉ាងកិលេសនិងលត់ដំបិតរបស់ខ្លួន។ ជាក់ស្តែងព្រះសម្មាសម្ពុទ្ធក៏ធ្លាប់បានបដិបត្តិវិធីនេះអស់ រយៈពេល៦ ព្រះវស្សាផងដែរ។

- មកដល់សម័យពុទ្ធកាលព្រះពុទ្ធអង្គបានត្រាស់ដឹងនូវព្រះនិព្វានដោយការបដិបត្តិសមាធិ។ ពេល នេះឯងដែលសមាធិ ត្រូវបានរៀបចំជាប្រព័ន្ធត្រឹមត្រូវឡើង មានវិធីបដិបត្តិ គោលការណ៍ និង ទិសដៅច្បាស់ លាស់។ ព្រះពុទ្ធអង្គបែងវិធីបដិបត្តិជាពីរយ៉ាងគឺ**សម្របសមាធិ**(concentration meditation) ដែលមានវិធី កំណត់អារម្មណ៍ឱ្យស្ងប់ដល់ទៅ ៤០ យ៉ាង^១ និង**វិបស្សនាសមាធិ**(insight meditation) គឺការកំណត់ អារម្មណ៍ឱ្យយល់ច្បាស់ឃើញច្បាស់ដល់ទៅ ៧៣ យ៉ាង^២។ គោលការណ៍ការបដិបត្តិសមាធិគឺធ្វើចិត្តឱ្យស្ងប់ ធ្វើចិត្តឱ្យស្អាតផ្លូវផង និងធ្វើចិត្តឱ្យចេញផុតពីអកុសលទាំងពួង។ ចំណែកទិសដៅនៃសមាធិគឺសំរេចនូវធម៌ តាមលំដាប់ថ្នាក់ រាប់ចាប់តាំងពីបីតិ រហូតដល់អរហត្តផល ។

- ចំណែកនៅក្នុងសាសនាផ្សេងៗក៏មានពាក្យថាសមាធិនៅក្នុងគម្ពីររបស់គេដែរ ប៉ុន្តែមិនមានប្រពន្ធន៍

១. កសិណ១០ អុសភៈ១០ អនុស្សតិ១០ ព្រហ្មវិហារ៤ អរហន្ត សញ្ញា១ វវជ្ជាន១ រូមជា៤០
២. ខន្ត៥ អាយតនៈ១២ ធាតុ១៨ ព័ន្ធរឹយ័២២ សច្ចៈ៤ បដិច្ចសមុប្បបាទ១២ រូមជា៧៣

សរសេរនិងរៀបរៀងដោយ **ព្រះតិក្កុចោនាននោ សេន សុភ័ណ**(បរិញ្ញាប័ត្រទស្សនវិជ្ជា)២១/មិថុនា/ព.ស.២៥៤៨

ការបដិបត្តិច្បាស់លាស់ ឬក៏ផ្តល់នូវភាពសំខាន់ទៅលើការបដិបត្តិទេ ។ ដូចដែលយើងដឹង ស្រាប់ហើយ សាសនាព្រាហ្មណ៍គោលដៅរបស់គេគឺ**មោក្ស**ដែលជាភពដែលវិញ្ញាណមនុស្សត្រូវបានរលាយចូលជាមួយ វិញ្ញាណព្រះព្រហ្ម។ សាសនាឃិវ គឺការបានទៅនៅក្បែរព្រះយេហូវ៉ា។ សាសនាគ្រិស្តគឺការបានជាប់ និស្ស័យ និងបាននៅក្បែរព្រះបិតា(ព្រះយេហូវ៉ា) ឬព្រះបុត្រគឺយេស៊ូ។ សាសនាអ៊ីស្លាមគឺការបាននៅជា មួយព្រះអាឡា។ សាសនាទាំងនេះជាទេវនិយមដូចគ្នា មានគោលការណ៍ដូចគ្នាគឺការព្រាថ្នាជាទេវភាពរបស់ មនុស្សហើយការបាននូវទេវភាពនេះ គឺជាទិសដៅខ្ពស់បំផុត។

ប្រយោជន៍របស់សមាធិ (បើនិយាយគ្នាយ៉ាងសាមញ្ញ) (benefits of meditation)

នៅពេលចិត្តយើងស្ងប់ ធ្វើឱ្យយើងមានសន្តិភាពដែលសន្តិភាពនេះគឺជាសេចក្តីសុខពិត ប្រាកដចេញ ពីស្រទាប់ខាងក្នុងចិត្តរបស់យើង។ ផលដែលកើតចេញអំពីសមាធិបែងចេញជាពីរយ៉ាងគឺ**លោកិយសមាធិ**និង **លោកុត្តរសមាធិ** ។ ជាធម្មតាលោកុត្តរគឺជាការត្រាស់ដឹងនូវធម៌ដ៏ពិតប្រាកដ ប៉ុន្តែយើងមិនអាចសំរេចនូវ លោកុត្តរធម៌បានទេ បើយើងមិនបានសំរេចលោកិយធម៌។ ដូចគ្នាដែរ បើយើងមិនឈានជំហានឡើងកាំ ជណ្តើរដំបូងទេ យើងក៏មិនអាចទៅដល់លើផ្ទះបានដែរ។

មានអ្នកសិក្សាស្រាវជ្រាវសម័យថ្មីបានរៀបរាប់ពី ប្រយោជន៍របស់សមាធិបែបលោកិយធម៌ជាច្រើន ដូចជា :

- បើអ្នកជាមនុស្សមានកិច្ចការរវល់ច្រើន សមាធិអាចជួយអ្នកបំបាត់នូវភាពតានតឹង និង ជួយឱ្យ អ្នកធូរស្បើយក្នុងអារម្មណ៍។
- បើអ្នកជាមនុស្សដែលមានក្តីកង្វល់ច្រើន សមាធិអាចជួយអ្នកឱ្យមានចិត្តស្ងប់និងន ហើយទាំងជួយ ឱ្យមានសមាធិចិត្តបណ្តោះអាសន្នឬយូរអង្វែងបានផង។
- បើអ្នកជាមនុស្សដែលមានបញ្ហាមិនចេះចប់ សមាធិអាចជួយឱ្យអ្នកមានភាពក្លាហាននិងរឹងប៉ឹង ដើម្បីប្រឈមមុខ និងយកជំនះលើបញ្ហាទាំងនោះ។
- បើអ្នកជាមនុស្សគ្មានទំនុកចិត្តលើខ្លួនឯង សមាធិអាចជួយធ្វើឱ្យអ្នកមានទំនុកចិត្តលើខ្លួនឯង។ ការជួយនេះគឺជាជោគជ័យដ៏អាថ៌កំបាំងមួយ។
- បើអ្នកមានអារម្មណ៍ភ័យខ្លាច(frustration)នៅក្នុងបេះដូងរបស់អ្នក សមាធិអាចជួយឱ្យអ្នកយល់ ច្បាស់នូវធម្មជាតិពិតដែលនាំឱ្យមានការភ័យខ្លាចនោះ។ ពេលនោះអ្នកអាចយកជំនះលើការភ័យ ខ្លាចនៅក្នុងចិត្តរបស់អ្នកបាន។

- បើអ្នកជានិច្ចជាកាលមិនដែលស្តាប់ស្តាប់(unsatisfactoriness)នឹងអ្វីសោះក្នុងជីវិតនេះ។ តាមធម្មតា ធម្មជាតិនៃជីវិតមិនដែលឆ្កែតស្តាប់ស្តាប់នឹងអ្វីសោះឡើយ។ សមាធិអាចជួយឱ្យអ្នកមានឱកាសអភិវឌ្ឍន៍និងពង្រឹងនូវភាពឆ្កែតស្តាប់ស្តាប់នៅក្នុងចិត្ត។
- បើអ្នកជាមនុស្សដែលសង្ស័យនិងមិនចាប់អារម្មណ៍នូវរឿងសាសនាសមាធិអាចជួយឱ្យអ្នកអភិវឌ្ឍន៍ឆ្ងាយហួសពីការសង្ស័យ និងឃើញតំលៃជីវិតនៃចិត្តវិញ្ញាណ។
- បើអ្នកទុក្ខអន្ទះអន្ទែងហើយខូចចិត្ត ព្រោះតែមិនយល់នូវធម្មជាតិនៃជីវិតនិងលោកជុំវិញខ្លួន សមាធិអាចជួយដឹកនាំអ្នកឱ្យយល់ច្បាស់អំពីវត្ថុដែលរំខានអ្នកនោះគឺ ឥតប្រយោជន៍និងមិនសំខាន់
- បើអ្នកជាមនុស្សដែលមានសម្បត្តិ ទ្រព្យច្រើន សមាធិអាចជួយអ្នកឱ្យយល់ពីធម្មជាតិនៃសម្បត្តិ ទ្រព្យរបស់អ្នក ព្រមទាំងជួយឱ្យអ្នកប្រើប្រាស់សម្បត្តិ ទ្រព្យទាំងអស់នោះឱ្យកើតប្រយោជន៍ច្រើនបំផុត។
- បើអ្នកជាមនុស្សក្រីក្រ សមាធិអាចជួយអ្នកឱ្យមានការពេញចិត្តនិងជីវិត ព្រមទាំងមិនធ្វើឱ្យអ្នកច្រណែនចំពោះអ្នកមានជាងខ្លួន។
- បើអ្នកជាមនុស្សនៅវ័យក្មេងមិនដឹងគួរប្លែងជីវិតយ៉ាងណា សមាធិអាចជួយឱ្យអ្នកមើលឃើញផ្លូវដែលអ្នកគួរនឹងទៅ ហើយអាចទៅដល់គោលដៅបានយ៉ាងងាយ។
- ប្រសិនបើអ្នកជាមនុស្សចាស់ដែលឆ្កែតឆ្កល់និងជីវិត សមាធិអាចជួយឱ្យអ្នកកាន់តែយល់អំពីជីវិតខ្លាំងឡើង ហើយនាំឱ្យអ្នកបាត់សេចក្តីទុក្ខ ព្រមទាំងរីករាយនិងជីវិតខ្លាំងឡើង។
- ប្រសិនបើអ្នកជាមនុស្សឆាប់ខឹង សមាធិជួយផ្តល់ថាមពលឱ្យអ្នកយកជំនះលើភាពទន់ខ្សោយដែលឆាប់ខឹង ឆាប់ចងក្រង និងឆាប់តូចចិត្តរបស់ខ្លួន។
- បើអ្នកជាមនុស្សដែលគិតតែច្រណែនទិដ្ឋភាព សមាធិអាចជួយឱ្យអ្នកយល់ពីគ្រោះថ្នាក់នៃការច្រណែននិទ្ទានោះ។
- បើអ្នកជាខ្ញុំកញ្ចុះចំពោះអណ្តូងត្រាំទាំង៦^៣ សមាធិអាចជួយប្រាប់វិធីឱ្យអ្នកក្លាយជាម្ចាស់របស់អារម្មណ៍ប្រាថ្នាតាមខ្លោងទ្វារទាំង៦នោះ។
- បើអ្នកជាមនុស្សញៀនដោយស្រា បារី ឬថ្នាំញៀន សមាធិអាចជួយឱ្យអ្នកយកជំនះលើទំលាប់ដ៏គ្រោះថ្នាក់ទាំងនោះ ដែលធ្វើឱ្យអ្នកក្លាយជាទាសកររបស់វា។
- បើអ្នកជាមនុស្សល្ងង់ខ្លៅ សមាធិអាចផ្តល់ឱកាសឱ្យអ្នកស្វែងរកចំណេះដឹងដែលនឹងមានប្រយោជន៍ខ្លាំងសំរាប់អ្នក មិត្តភក្តិ និងក្រុមគ្រួសារ។

៣. រូប ក្លិន រស សំលេង ផោដ្ឋព្វៈ អារម្មណ៍ (forms, smell, taste, sound, tangle, emotion)

- បើអ្នកជាមនុស្សស្អាតជំនាញនូវរឿងធ្វើសមាធិ ចិត្តរបស់អ្នកនឹងមិនធ្វើឱ្យអ្នកជាមនុស្សរង្វេងរង្វាន់ ទៀតឡើយ ។
- បើអ្នកជាមនុស្សឆ្លាត សមាធិនេះនឹងនាំអ្នកទៅរកការត្រាស់ដឹងដ៏ខ្ពង់ខ្ពស់ ពេលនោះអ្នកនឹង ឃើញវត្ថុទាំងឡាយតាមធាតុពិតរបស់វា មិនមែនឃើញអ្វីតាមតែវត្ថុនោះកើតឡើងនោះទេ ។
- បើអ្នកជាមនុស្សមានចិត្តទន់ខ្សោយ សមាធិនេះអាចពង្រឹងចិត្តរបស់អ្នកដើម្បីអភិវឌ្ឍន៍កម្លាំងផ្លូវ ចិត្ត ដែលអាចយកជំនះនូវរាល់បញ្ហានិងភាពទន់ខ្សោយទាំងពួង ។

ជាពិសេសមនុស្សលោកយើងដេក ត្រាំនៅលើគំនរកិលេស(defilements) ដែលពិបាកនិងកំចាត់បាន ហើយបញ្ហាទាំងអស់នៅក្នុងលោកមានសហេតុរបស់វាមកពីកិលេសនេះ ឯងជាពិសេសសេចក្តីទុក្ខដែលយើងជួប ប្រសព្វប្រថាំថ្ងៃ ។ កិលេសទាំងនោះមាន១០ ហើយសមាធិអាចជួយកំចាត់វាបាន ។

កិលេស១០គឺ :

១. លោភ : : សេចក្តីត្រូវការមិនចេះចប់មិនចេះហើយ (greed, desire, ambition)
២. ទោស : : សេចក្តីខឹង ចងគុំនំព្យាបាទ (hatred, anger)
៣. មោហ : : សេចក្តីរង្វេងមិនដឹងខុសមិនដឹង ត្រូវ (delusion, ignorance)
៤. មាន : : សេចក្តីប្រកាន់ខ្លួន មានអស្មិមាន : (conceit)
៥. ទិដ្ឋិ : : សេចក្តីយល់ឃើញខុស ជាមនុស្សមិនមានហេតុផលនិងវិចារណញ្ញាណ(wrong view)
៦. វិចិត្រា : : សេចក្តីបន្ទិលសង្ស័យជាប់ជានិច្ច មិនហ៊ានធ្វើអ្វីទាំងអស់(doubt, uncertainty)
៧. ចីន : : សេចក្តីខ្ជិលច្រអូស ងងោកងងុយជាប់ជានិច្ច (sloth)
៨. ឧទ្ធច្ច : : សេចក្តីអន្ទះអន្ទែងផ្លូវកាយផ្លូវចិត្ត (restlessness)
៩. អហិរិក : : សេចក្តីមិនមានភាពខ្មាស់អៀននិងធ្វើអំពើបាប (shamelessness)
១០. អនោត្តប្ប : : សេចក្តីមិនមានខ្លាចរំអែងនិងធ្វើអំពើបាប (lack of moral dread)

ឬសហេតុរបស់បញ្ហាមួយទៀតគឺសំយោជន៍ (កិលេសដែលចងភ្ជាប់សត្វលោកឱ្យនៅជាប់ជាមួយនិង សេចក្តីទុក្ខ)(fetters; bondage)១០ មានដូចជា :

១. **សក្កាយនិដ្ឋិ** : សេចក្តីយល់ឃើញថាមានខ្លួន តួខ្លួន តួអញ របស់អញ ដូចជាឃើញរូប វេទនា សញ្ញា វិញ្ញាណថាជាប់ខ្លួន (personality-view; false view of individuality)

- ២. **វិចិត្រិយៈ** : សេចក្តីសង្ស័យ មន្ទិលក្នុងចិត្ត ស្នាក់ស្នើរុញរាជ្ជក្នុងសេចក្តីល្អ ក្នុងការធ្វើធម៌ (doubt; uncertainty)
- ៣. **សីលត្រឡប់វិធាន** : ការប្រកាន់ខ្ជាប់នូវសីលវត្ថុបដិបត្តិ ដោយធ្វើតាមគ្នាយ៉ាងដិតដល់ ហើយយល់ឃើញថាអាចជួយឱ្យរួចផុតទុក្ខបាន(adherence to rules or rituals)
- ៤. **ភាមរាគៈ** : ការត្រេកត្រអាលនៅក្នុងកាម ជាប់ចិត្តនៅក្នុងកាម (sensual lust)
- ៥. **បដិប្ប** : ការផ្ទាំងផ្ទាក់ចិត្ត សេចក្តីរង្គាសចង្អៀតចង្អល់ចិត្ត (repulsion; irritation)
- ៦. **រូបរាគៈ** : សេចក្តីជាប់ជំពាក់ក្នុងអារម្មណ៍ដែលជារូបឈាន ឬការជាប់ជំពាក់នឹងរូបស្អាតរូបល្អ (greed for fine-material existence; attachment to realms of form)
- ៧. **អរូបរាគៈ** : សេចក្តីជាប់ជំពាក់ចិត្តនៅក្នុងអរូបឈាន ឬអរូបធម៌ ឬមនុស្សសាមញ្ញយើងច្រើនជឿស៊ូប ជឿអរូបីយវត្ថុ រហូតដល់ហ៊ានពលី គ្រប់បែបយ៉ាងសូម្បីតែជីវិត(greed for immaterial existence; attachment to formless realms)
- ៨. **មាទៈ** : ការឱ្យភាពសំខាន់ទៅលើតួខ្លួន តួអង្គ របស់អង្គ ឬថាខ្លួនមានតំណែងនេះ មានតំណែងនោះជាដើម (conceit; pride)
- ៩. **ខ្វែងច្រូង** : ការគិតរវើរវាយ មមិមមើ គិតតែរឿង ឥតខ្ចីមសារ ឥតប្រយោជន៍ (restlessness; distraction)
- ១០. **អវិជ្ជា** : សេចក្តីល្អិតល្អន់ ការមិនយល់សេចក្តីពិតនៃហេតុបច្ច័យរបស់លោកនិងជីវិត (ignorance)

ប្រយោជន៍របស់សមាធិតាមពាក្យប្រៀនប្រដៅរបស់ព្រះពុទ្ធអង្គ

ព្រះពុទ្ធអង្គជាអ្នក ត្រាស់ដឹង ជាក់ព្រលនៃ ត្រូវខាងបដិបត្តិសមាធិ។ ក្នុងរយៈពេល៤៥ព្រះវស្សា ព្រះអង្គត្រាច់ចរពីតំបន់មួយទៅតំបន់មួយ ដើម្បីបង្រៀនធម៌បីយ៉ាងតែប៉ុណ្ណោះ គឺសីល សមាធិ និងបញ្ញា។ ជាពិសេសសមាធិ ដែលព្រះអង្គត្រាស់ថា កាលណាមានសមាធិបុគ្គលមានសីលនិងមានបញ្ញាក្នុងពេលជាមួយគ្នា។

ផលនៃសមាធិធ្វើឱ្យមនុស្សសំរេចបាននូវប្រយោជន៍បច្ចុប្បន្ន ប្រយោជន៍អនាគត និង ប្រយោជន៍ខ្ពស់បំផុតគឺ ព្រះនិព្វាន។

- ការសំរេចធម៌នេះ បើតាមចិត្តរបស់មនុស្សបុច្ចុប្បន្នសាមញ្ញធម្មតារមែងមាន :
- សមាធិ**គឺសេចក្តីស្ងប់ រមែងគួរជាមួយ**ភាមរាគៈ** គឺសេចក្តីកំណាត់ក្នុងកាមារម្មណ៍
- សុខៈ**គឺសេចក្តីសុខ រមែងគួរជាមួយ**ខ្វែងច្រូងច្រុះច្រុះ**គឺសេចក្តីរាយមាយ ចិត្តរំជើបរំជួលកើតឡើង
- ចិត្តិ**គឺសេចក្តីរីក រាយសប្បាយចិត្ត រមែងមាន**ព្យាធានៈ**គឺសេចក្តីនឹកឃើញដល់រឿងដែលនាំឱ្យទំនាស់

វិភក្តៈ គឺសេចក្តី ព្រះវិះក្នុងអារម្មណ៍របស់កម្មដ្ឋាន រមែងគូគ្នាជាមួយ**ទីនិមិទ្ឋៈ** គឺសេចក្តីដោយ
វិចារៈ គឺការពិចារណាដុសខាត់អារម្មណ៍របស់កម្មដ្ឋាន រមែងគូគ្នាជាមួយ**វិចិកិច្ចា** គឺសេចក្តីសង្ស័យ

សមាធិ សុខៈ បីតិ វិភក្តៈ និងវិចារៈ គឺធម៌ដែលបុថុយសំរេចបាន តែការសំរេចបាននេះ
នៅមានការលាយឡំ ច្របូកច្របល់ជាមួយនីវរណៈ៥ គឺ **កាមឆន្ទៈ ឧទ្ធចក្កុច្ចៈ ព្យាបាទៈ ទីនិមិទ្ឋៈ**
និង **វិចិកិច្ចា** ។

ចំណែកចិត្តរបស់ព្រះអរិយធនដែលបានសំរេចធម៌តាមលំដាប់ដូចជា :

- **បឋមរយាន** ប្រកបដោយ សមាធិ សុខៈ បីតិ វិភក្តៈ វិចារៈ និងគ្មានមូហងដោយ
នីវរណៈទាំងប្រាំយ៉ាងនោះគឺ កាមឆន្ទៈ ឧទ្ធចក្កុច្ចៈ ព្យាបាទៈ ទីនិមិទ្ឋៈ វិចិកិច្ចា ទេ ។
- **ទុតិយរយាន** ប្រកបដោយ សមាធិ សុខៈ និង បីតិ
- **តតិយរយាន** ប្រកបដោយ សមាធិ និង សុខៈ
- **ចតុត្ថវ្យាន** គឺចិត្តប្រកបដោយសមាធិតែម្យ៉ាង ចិត្តជាឯកតារម្មណ៍

ម្យ៉ាងវិញទៀត ការសំរេចធម៌ជាន់ខ្ពស់ក្នុងព្រះពុទ្ធសាសនាគឺ**មគ្គញ្ញាណ** និង**ដលញ្ញាណ** ដែល
ញាណ ទាំងពីរនេះបែងចែកចេញជាវិបស្សនាញ្ញាណ៩ និង បច្ចុវេក្ខណញ្ញាណ៩ ។

វិបស្សនាញ្ញាណ៩ មានដូចជា

១. **ឧទយត្ថយនុបស្សនាញ្ញាណ** : បញ្ញារំពឹងឃើញការកើតនិងការរលត់នៃសង្ខារ (រូបនាម)
២. **តទ្ធានុបស្សនាញ្ញាណ** : បញ្ញារំពឹងឃើញការបែកធ្លាយនៃសង្ខារ
៣. **តយតុបដ្ឋានញ្ញាណ** : បញ្ញារំពឹងឃើញសង្ខារថាគួរឱ្យខ្លាច ដូចជាការខ្លាចសត្វកាចមានខ្លា
ជាដើម ។
៤. **អាទិនវានុបស្សនាញ្ញាណ** : បញ្ញារំពឹងឃើញទោសនៃសង្ខារ ដូចជាផ្ទះដែលភ្លើងកំពុងឆេះ
៥. **និព្វិនានុបស្សនាញ្ញាណ** : បញ្ញារំពឹងឃើញសង្ខារថាគួរឱ្យឆ្ងល់ណាយធិនឆ្គន់
៦. **មុត្តិកុម្មតាញ្ញាណ** : បញ្ញារំពឹង ព្រាថ្នាចង់ចេញឱ្យផុតភពទៅ ដូច ត្រីដែលចង់ចេញឱ្យរួចពី
អ្នន មង ឬសំណាញ់របស់អ្នកនេសាទ ។
៧. **បដិសទ្ធានុបស្សនាញ្ញាណ** : បញ្ញារំពឹងឃើញច្បាស់នូវសង្ខារ លើកឡើងកាន់ត្រួលកូណ៍
៨. **សទ្ធារុបេក្ខនាញ្ញាណ** : បញ្ញារំពឹងឃើញសេចក្តី ព្រងើយកន្តើយក្នុងកងសង្ខារ

៩. សច្ចានុលោមិកញ្ញាណ : បញ្ញាប្រព្រឹត្តទៅតាមការសមគួរដល់ការកំណត់ដឹងនូវធម៌ទាំងឡាយ មានអរិយសច្ច ៤ ជាដើម។

បច្ចុវេក្ខណញ្ញាណមាន៩យ៉ាង ដែលជាលោកុត្តរធម៌គឺ :

- សោតាបន្តបុគ្គល មានបច្ចុវេក្ខណញ្ញាណ ៥
- ១. មគ្គប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវមគ្គ
- ២. ផលប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវផល
- ៣. បរិនិម្មប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវកិលេសដែលលះបានហើយ
- ៤. អវសន្និប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវកិលេសដែលសល់នៅ
- ៥. និព្វានប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវព្រះនិព្វាន
- សកទាគាមិនបុគ្គល និង អនាគាមិនបុគ្គល មានបច្ចុវេក្ខណញ្ញាណ ៥ ដូចសោតាបន្តបុគ្គលដែរគឺ
- ១. មគ្គប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវមគ្គ
- ២. ផលប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវផល
- ៣. បរិនិម្មប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវកិលេសដែលលះបានហើយ
- ៤. អវសន្និប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវកិលេសដែលសល់នៅ
- ៥. និព្វានប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវព្រះនិព្វាន
- អរហន្ត : ជាអសេក្ខបុគ្គលដែលសំរេចបានញ្ញាណ៤ ដោយពុំមានកិលេសនៅសេសសល់ឡើយ
- ១. មគ្គប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវមគ្គ
- ២. ផលប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវផល
- ៣. បរិនិម្មប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវកិលេសដែលលះបានហើយ
- ៤. និព្វានប្បច្ចុវេក្ខណៈ : ញ្ញាណពិចារណាលើញ្ញច្បាស់នូវព្រះនិព្វាន

តែព្រះវិបស្សនាចារ្យភាគច្រើនបានដកស្រង់រូបរួមយកពីគម្ពីរ *បដិសម្ពិទ្ធិមគ្គ* និង *វិសុទ្ធិមគ្គ* រួមជាញ្ញាណ

១៦ ផ្សេងទៀត ដែលហៅថា *សោតាបន្តញ្ញាណ* ដូចជា:

- ១. នាមរូបមរិច្ឆេនញ្ញាណ : ញ្ញាណកំណត់ចំណែកនាមនិងរូប គឺដឹងថារត្តុទាំងឡាយមានតែរូបធម៌ នាមធម៌ និងកំណត់បែងចែកបានថា អ្វីជារូបធម៌ អ្វីជានាមធម៌។

- ២. **បច្ចុប្បន្នបញ្ហា** : នាមកំណត់ដឹងបច្ចុប្បន្នរបស់នាមនិងរូប គឺដឹងថារូបធម៌និងនាមធម៌ ទាំងឡាយកើតពីហេតុបច្ចុប្បន្ននិងជាបច្ចុប្បន្នរវាងគ្នានិងគ្នា ដោយដឹងច្បាស់តាមលក្ខណៈបដិច្ច សមុប្បពាទ តាមច្បាប់នៃកម្ម ឬតាមវដ្តៈ៣ ជាដើម។
- ៣. **សម្មសន្តវាណ** : ញាណកំណត់ដឹងដោយពិចារណាឃើញនាមនិងរូបដោយត្រួតត្រា លើកយករូបធម៌និងនាមធម៌ទាំងឡាយមកពិចារណាឱ្យឃើញតាមលក្ខណៈដែលជារបស់មិនទៀង ជាទុក្ខ និងជាអនត្តា។
- ៤. **ខនយត្តយានុបស្សនាវាណ** : បញ្ញារំពឹងឃើញការកើតនិងការរលត់នៃសង្ខារ
- ៥. **តទ្ធានុបស្សនាវាណ** : បញ្ញារំពឹងឃើញការបែកធ្លាយនៃសង្ខារ
- ៦. **តយតុប្បដ្ឋានវាណ** : បញ្ញារំពឹងឃើញសង្ខារថាគួរឱ្យខ្លាច ដូចជាការខ្លាចសត្វកាចមានខ្លា ជាដើម ។
- ៧. **អាទិនវានុបស្សនាវាណ** : បញ្ញារំពឹងឃើញទោសនៃសង្ខារ ដូចជាផ្ទះដែលភ្លើងកំពុងឆេះ
- ៨. **និព្វិនានុបស្សនាវាណ** : បញ្ញារំពឹងឃើញសង្ខារថាគួរឱ្យនឿយណាយជិនផ្តុំ
- ៩. **មុត្តិតុកម្មតាវាណ** : បញ្ញារំពឹង ប្រាថ្នាចង់ចេញឱ្យផុតភពទៅ ដូច ត្រីដែលចង់ចេញឱ្យរួចពី អ្នក មង ឬសំណាញ់របស់អ្នកនេសាទ ។
- ១០. **បដិសទ្ធានុបស្សនាវាណ** : បញ្ញារំពឹងឃើញច្បាស់នូវសង្ខារ លើកឡើងកាន់ត្រួតត្រា
- ១១. **សទ្ធានុបស្សនាវាណ** : បញ្ញារំពឹងឃើញសេចក្តី ព្រងើយកន្តើយក្នុងកងសង្ខារ
- ១២. **សច្ចានុបស្សនាវាណ** : បញ្ញា ប្រព្រឹត្តទៅតាមការសមគួរដល់ការកំណត់ដឹងនូវធម៌ទាំងឡាយ មានអរិយសច្ច ៤ ជាដើម។
- ១៣. **គោតវត្តវាណ** : បញ្ញារំពឹងឃើញនូវការឆ្លងចេញផុតពីសភាវៈជាបុគ្គលទៅរកភាពជា ព្រះអរិយជន ។
- ១៤. **មគ្គវាណ** : ញាណក្នុងអរិយមគ្គគឺបញ្ញារំពឹងឃើញសេចក្តីសំរេចសភាវៈជាអរិយបុគ្គលតាម លំដាប់ថ្នាក់ ។
- ១៥. **ផលវាណ** : ញាណក្នុងអរិយផល គឺបញ្ញារំពឹងឃើញផលសំរេចរបស់ព្រះអរិយបុគ្គលតាម លំដាប់ថ្នាក់ ។
- ១៦. **បច្ចុវេក្ខនវាណ** : ញាណដែលបញ្ញារំពឹងឃើញដោយការពិចារណាសាចុះសាឡើង គឺ សំរេចមគ្គ ផល កិលេសលៈអស់ហើយ កិលេសដែលនៅសល់ និងព្រះនិព្វាន លើកលែង តែព្រះអរហន្តនិងមិនមានការពិចារណាកិលេសដែលនៅសល់ ។

ញាណទាំង១៦នេះ ញាណ១៤គឺរាប់ចាប់ពីញាណទី១ ដល់ ១៣ បូកជាមួយញាណទី១៦ ជា លោកីយញាណ និងញាណទី១៤ ទី១៥ ជាលោកុត្តរញាណ។

ចំណែកញាណ ៨ ទៀត សំរាប់វិនិច្ឆ័យទៅលើព្រះអរិយបុគ្គលដែលលោកបានសំរេចធម៌ជាន់ខ្ពស់ ហើយ។ ប្រកបដោយមគ្គញាណ៤ និង ផលញាណ ៤ ដូចជា :

១. សោតាមគ្គិមគ្គញ្ញាណ : កាត់សញ្ញាជនៈបាន៣គឺ សក្កាយទិដ្ឋិ^៤ វិចិកិច្ចា^៥ សីលព្វតបរាមាសៈ^៦
២. សោតាមគ្គិវលញ្ញាណ : អាចបង្កើតសោតាបន្ទបុគ្គលបាន៣ពួកគឺ ឯកពិជី^៧ កោលំកោលៈ^៨ សត្តកុត្តបរមៈ^៩
៣. សកទាគារមិមគ្គញ្ញាណ : កាត់សំយោជនៈបានបីដូចសោតាបន្ទបុគ្គលដែរ ប៉ុន្តែធ្វើលោភៈ ទោសៈ មោហៈ ឱ្យស្រាលស្តើងជាងសោតាបន្ទបុគ្គល ។
៤. សកទាគារមិវលញ្ញាណ : អាចបង្កើតអរិយបុគ្គលបាន ត្រឹមតែ ឯកពិជី^៧
៥. អនាគារមិមគ្គញ្ញាណ : កាត់សំយោជនៈបានពីរគឺ កាមរាគៈ^{១០} បដិយៈ^{១១}
៦. អនាគារមិវលញ្ញាណ : អាចបង្កើតអនាគារមិបុគ្គលបាន ៥ ពួក គឺ
 - ក. អន្តរាមរិនិព្វាណី : លោកដែលកើតក្នុងសុទ្ធាវាសភវា^{១២} មិនទាន់ដល់ពាក់កណ្តាលអាយុ ហើយក៏បរិនិព្វាន។
 - ខ. ឧបហរមរិនិព្វាណី : លោកដែលកន្លងពាក់កណ្តាលអាយុ ទើបបរិនិព្វាន

-
៤. ការនៅមានភាពប្រកាន់និងជាប់ជំពាក់ទៅលើរូបរាងកាយ មានតួខ្លួន តួអញ របស់អញ
 ៥. នៅមានបន្ទិលសង្ស័យ មិនពាក់ច្បាស់ខ្លួនឯង
 ៦. នៅប្រកាន់វិធីវត្តិបដិបត្តិផ្សេងៗ ឬ ពិធីកម្មផ្សេងៗ
 ៧. បុគ្គលមានពូជតែម្តង គឺកើតម្តងទៀតម្តងគត់ ហើយក៏សម្រេចជាព្រះអរហន្ត ក្រាស់ដឹងព្រះនិព្វាន។
 ៨. បុគ្គលដែលចេញពីត្រកូលមួយទៅត្រកូលមួយទៀត គឺបុគ្គលដែលកើតក្នុងត្រកូលខ្ពស់២ឬ២ដង ហើយទៅកើតក្នុង សុគតិភព២ឬ៣ភពទៀត រួចក៏សម្រេចជាព្រះអរហន្ត។
 ៩. បុគ្គលអ្នកមាន៧ដងយ៉ាងច្រើនបំផុត គឺអ្នកដែលនឹងទៅកើតក្នុងសុគតិភពយ៉ាងច្រើនត្រឹមតែ៧ដង រួចក៏សម្រេចជាព្រះ អរហន្ត។
 ១០. សេចក្តីពេញចិត្តក្នុងកាយ
 ១១. សេចក្តីថ្លាំងថ្លាក់ចិត្ត

¹² (the five) Pure Abode(in the Form-Sphere) where the Non-Returners are reborn.
 សរសេរនិងរៀបរៀងដោយ ព្រះតិក្ខុចោនាណោ សេង សុភ័ណ (បរិញ្ញាប័ត្រទស្សនវិជ្ជា)២១/មិថុនា/ព.ស.២៥៤៨ 9

- គ. **អសទ្ធារមនិព្វាយី** : លោកដែលញ៉ាំងមគ្គខាងលើឱ្យកើតឡើងដោយមិនបាច់ព្យាយាមខ្លាំង ។
- ឃ. **សសទ្ធារមនិព្វាយី** : លោកដែលញ៉ាំងមគ្គខាងលើឱ្យកើតឡើងដោយព្យាយាម
- ង. **ខន្និសោតារកនិដ្ឋាគារី** : លោកដែលទៅកើតក្នុងសុទ្ធាវាសភពថ្នាក់ខាងក្រោមៗ ហើយឡើងទៅតាមលំដាប់ថ្នាក់ដរាបដល់អកនិដ្ឋាភព ទើបបរិនិព្វានក្នុងអកនិដ្ឋាភពនោះ ។
- ៧. **អរហត្តមគ្គញ្ញាណ** : កាត់សញ្ញាជនៈបាន៥គឺ រូបរាគៈ១ អរូបរាគៈ១ មានៈ១ ឧទ្ធច្ចៈ១ អវិជ្ជា១
- ៨. **អរហត្តង្គញ្ញាណ** : អាចបង្កើតអរហត្តបាន៤ពួកគឺ សុក្ខវិបស្សកៈ១^{១៣} តេវិជ្ជៈ១^{១៤} ធឡុកិញ្ញៈ១^{១៥} បដិសម្តិទប្បត្តៈ១^{១៦}

ប្រយោជន៍របស់សមាធិចំពោះការកែលម្អចរន្តរបស់អ្នកវិទ្យាសាស្ត្រ

លោកវិចិត្រ ដេវីដសាន^{១៧} (Richard Davidson) អ្នកវិទ្យាសាស្ត្រខាងខួរក្បាលវិទ្យា(neuroscientist) នៃសកលវិទ្យាល័យ *វិលខុនស៊ីន* បានធ្វើការស្រាវជ្រាវរឿង “អ្វីគឺសេចក្តីសុខពិតប្រាកដរបស់មនុស្ស?” ។ គេពិសោធន៍ទៅលើសេចក្តីរីករាយ និងសេចក្តីទុក្ខរបស់មនុស្សតាមរយៈខួរក្បាល ប៉ុន្តែគេគ្មានគ្រឿងភស្តុតាងគ្រប់គ្រាន់ដើម្បីឈានទៅរកសេចក្តីពិតនេះទេ ជាពិសេសគ្រឿងពិសោធន៍នូវសាហេតុរបស់វា ។ តែពេលនេះដេវីដសាន មានគ្រឿងពិសោធន៍ពិតប្រាកដរបស់គាត់គឺ “**សមាធិ**” ។

គេមានសម្តេចសង្ឃជាលំដាប់មួយ ជាទីប្រឹក្សា ហើយយកព្រះសង្ឃដែលមានបទពិសោធន៍ច្រើនខាងធ្វើសមាធិ ទៅពិសោធន៍ក្នុងបន្ទប់ពិសោធន៍។ ពេលនេះអ្នកវិទ្យាសាស្ត្រធ្វើការជាមួយអ្នកធ្វើសមាធិ ឃើញថាមានលក្ខណៈចូលឆ្លងគ្នាបានល្អ។ ដេវីដសាន បានពិសោធន៍មនុស្សសាមញ្ញធម្មតាជាង១៥០នាក់ ហើយសង្កេតឃើញថាខួរក្បាលរបស់ពួកគេមានចលនាជាប់ជានិច្ច។ អ្នកខ្លះខួរក្បាលមានចលនាខ្លាំងបន្តិចទៅខាងឆ្វេង អ្នកខ្លះខួរក្បាលមានចលនាខ្លាំងបន្តិចទៅខាងស្តាំ។ ហើយមួយចំនួនតូចមានចលនាទៅខាងស្តាំ ដែលមនុស្សប្រភេទនេះមានលក្ខណៈជាមនុស្សដែលមានទុក្ខញ្ញយកង្វល់។ អ្នកផ្សេងទៀតខួរក្បាលមានចលនាឃ្លាត

១៣. បុគ្គលសម្រេចជាព្រះអរហត្តដោយចំរើនវិបស្សនាតែម្យ៉ាង មិនបានតាមរយៈឈាន
 ១៤. ព្រះអរហត្តដែលបានសម្រេចវិញ្ញាណ
 ១៥. ព្រះអរហត្តដែលបានសម្រេចអភិញ្ញាណ
 ១៦. ព្រះអរហត្តដែលបានសម្រេចបដិសម្តិទា
 17. <http://www.cbc.ca/news/background/meditation/>

ឆ្ងាយទៅខាងឆ្វេង ដែលមនុស្សប្រភេទនេះមានអារម្មណ៍សប្បាយរីករាយច្រើន។ ចលនាដូច្នោះនៅមានការផ្លាស់ប្តូរទៅវិញទៅមកជានិច្ច។ ពេលដែលលោកដេវីដសាន់បានធ្វើការពិសោធន៍ទៅលើព្រះសង្ឃ ឃើញថាព្រះសង្ឃមានចលនាខ្លួនរក្សាលទៅខាងស្តាំឆ្ងាយពីបន្ទាត់កោងខ្លួនរក្សាល នោះគឺជាព្រះសង្ឃដែលមានសេចក្តីសុខជានិច្ច (Davidson tested more than 150 ordinary people to see what parts of their brains were most active. Some were a little more active on the left. Some were a little more active on the right. A few were quite far to the right. They would probably be called depressed. Others were quite far to the left, the sort of people who feel "life is great." So there was a range. Then Davidson tested a monk. He was so far to the left he was right off the curve. That was one happy monk.)

ដោយសរុប លទ្ធផលនៃការពិសោធន៍របស់វិចិត្រ ដេវីដសាន់ ឃើញថាសមាធិផ្តល់ប្រយោជន៍យ៉ាងខ្លាំងដល់សុខភាពផ្លូវកាយនិងសុខភាពផ្លូវចិត្តរបស់មនុស្សមានដូចជា :

- ជួយឱ្យអារម្មណ៍មនុស្សមានភាពវិជ្ជមាននិងស្ងប់រម្ងាប់ (active mood)
- ជួយឱ្យខ្លួនរក្សាលមនុស្សមានចលនាទទួលយកបាននូវសេចក្តីស្ងប់និងសេចក្តីសុខ (brain activities)
- ជួយពង្រឹងនិងពង្រីកភាពសុំនិងមេរោគ (immunity or immunization)

សំរាប់ទស្សនាវដ្តីថ្ងៃម^{១៨} វិញបាន ឧទ្ទិសអត្ថបទស្តីអំពីអត្ថប្រយោជន៍របស់សមាធិពេញទាំងច្បាប់ប្រចាំខែសីហា ឆ្នាំ២០០៣របស់ខ្លួន ដោយសរុបទៅលើលទ្ធផលសំខាន់ៗដែលបានពីការធ្វើសមាធិដូចជា :

- ជួយបន្ថយភាពតានតឹងដល់មនុស្សដែលកើតជំងឺមហារីក(cancer) , អេដស៍(Aids) និងជំងឺរោគ ត្រាំត្រង់(chronic)
- ជួយឱ្យអ្នកជំងឺរោគបែកស្រកាបូរមកស្បែករ៉ាំរ៉ៃ (psoriasis or an incurable skin disease) មានស្បែកភ្លឺថ្លាឡើងវិញ
- ជួយបន្ថែមកំឡាំងគ្រឿងផ្សំមេរោគ ជាពិសេសគ្រឿងប្រឆាំងការដុះពកសាច់លើសុដន ស្ត្រី(to have higher levels of the immune cells known to combat tumors in the breast)
- ជួយកាត់បន្ថយការមានជំងឺលើសឈាម(to reduce blood pressure)
- ជួយបន្ថែមកំលាំងសមត្ថភាពផ្លូវភេទ(to replace Viagra)

ក្រៅពីជំងឺទាំងអម្បាលមាណនេះ សមាធិពិតជាជួយឱ្យមនុស្សបានទទួលផលល្អជាចាំបាច់ដូចជា :

- មានកំរិតការស្ទុះប្តូរតានតឹងផ្នែកអារម្មណ៍ចុះទាប(to reduce stress)
- ធ្វើឱ្យមានជីវិតប្រកបដោយកំលាំងផ្លូវកាយនិងផ្លូវចិត្តមានភាពរឹងមាំ(to bring harmony)
- បង្កើនភាពមានសតិ មនសិការ និងការយកចិត្តទុកដាក់ មិនរង្វេងរង្វាន់ (increase focus)

¹⁸ <http://www.time.com/time/covers/1101030804/>

វិធីបដិបត្តិ(method) :

សមាធិមានវិធីបដិបត្តិច្រើនយ៉ាងដូចជា នៅក្នុងសាសនាព្រាហ្មណ៍(ហិណ្ឌូ) សង្កត់ធ្ងន់ទៅលើការធ្វើតបៈ ឬក្នុងព្រះពុទ្ធសាសនាហៅថា ធ្វើទុក្ខរកិរិយា។ ដែលវិធីនេះគឺការខាំធ្មេញ អត់ដង្ហើម មិនបរិភោគទឹកចំណី ដាក់ទណ្ឌកម្មទៅលើកាយនិងចិត្តយ៉ាងតឹងតែងក្រៃលែង។ ក្រោយមកពេលសាសនាព្រាហ្មណ៍ក្លាយ ជាសាសនាហិណ្ឌូ ទើបមានការទទួលយក ឥទ្ធិពលពីយោគាចារ្យរបស់និកាយព្រះពុទ្ធសាសនាមហាយានមួយដែលដឹកនាំដោយព្រះគ្រូសំខាន់ៗដូចជា ម៉ៃត្រេយៈ Maitreya (270-350), អសង្គៈ Asanga (c.375-430), និងវសុភណ្ណ Vasubandhu (c.400-480) ។ សព្វថ្ងៃមានពួកហិណ្ឌូជាច្រើននិយមបដិបត្តិយោគៈនេះ។ ចំណែកសាសនាយិវ គ្រិស្តឬអ៊ីស្លាម ការបដិបត្តិសមាធិគឺហាក់ដូចជាគ្រាន់តែសព្វសំបុត្រចិត្តទៅលើព្រះអាទិទេពតែមួយៗរបស់ពួកគេ ក្នុងន័យអង្វររក ឬងស្តង សុំសេចក្តីអាណិតអាសូរតែប៉ុណ្ណោះ។

ព្រះពុទ្ធជាម្ចាស់បានបង្រៀនវិធីបដិបត្តិសមាធិដល់ពុទ្ធបរិស័ទនិងមនុស្សលោកទាំងឡាយ ច្រើនថ្នាក់ច្រើនលំដាប់ ជាពិសេសគឺចាប់ពីថ្នាក់ដំបូងរហូតដល់ថ្នាក់ខ្ពស់បំផុត ចាប់ពីការបដិបត្តិសមាធិដែលងាយបំផុតទៅរកការបដិបត្តិដែលមានគុណប្រយោជន៍ច្រើនបំផុត ។

វគ្គការត្រៀមខ្លួនដើម្បីបដិបត្តិ

- ១. ជ្រើសរើសទីកន្លែង : រកទីកន្លែងណាដែលស្ងប់ មានធម្មជាតិនិងបរិដ្ឋានជុំវិញខ្លួនអំណោយផលល្អដល់ការធ្វើចិត្តឱ្យចុះចូលទៅក្នុងធម្មជាតិនៃចិត្តដូចគ្នានឹងធម្មជាតិដ៏បរិសុទ្ធ និងស្ងប់ស្ងាត់នៅជុំវិញខ្លួនយើង។ ទីកន្លែងនោះអាចជាផ្ទះ បន្ទប់ដេក សួនច្បារ ព្រៃភ្នំ ឬទីដែលមើលឃើញថាសមរម្យល្អ អំណោយផលដល់ការរាវនាចិត្ត។
- ២. ជ្រើសរើសវេលា : ពេលវេលាសំខាន់សំរាប់ជីវិតប្រចាំថ្ងៃ ប៉ុន្តែសមាធិជាកំលាំងខាងក្នុងដែលធ្វើឱ្យជីវិតប្រចាំថ្ងៃមានភាពរស់រវើក ដូច្នេះគួរធ្វើសមាធិ តិចឬច្រើនក៏គួរធ្វើឱ្យបានរាល់ថ្ងៃ រហូតបានជាទំលាប់។ ពេលដែលល្អគួរធ្វើមុនពេលចូលដេក ឬពេលណាក៏ដោយដែលឃើញថាអារម្មណ៍របស់យើងមានភាពញើរញើរអ្នករងខ្លាំង។ ព្យាយាមរកទីស្ងៀមស្ងាត់ហើយប្រឹងរាវនាចិត្ត ។
- ៣. ស្វែងរកគ្រូសមាធិ : ការស្វែងរក គ្រូគឺជារឿងសំខាន់ដែរ។ ដំណាក់ដំបូងយើងគួរសិក្សាពីសំណាក់ គ្រូណាស្ទាត់ជំនាញខាងបដិបត្តិសមាធិ រួចហើយយើងអាចបដិបត្តិខ្លួន ឯងបាន ឬសិក្សាពីការអានសៀវភៅទាក់ទងនឹងវិធីបដិបត្តិសមាធិ ។ បើមានអ្វីប្លែកកើតឡើងក្នុងពេលធ្វើសមាធិដែលខ្លួន ឯងមិនអាចយល់និងដោះស្រាយបានក៏គួរសាកសួរ គ្រូសមាធិ ។

៤. ភរិយាបទ : ការអង្គុយជាអាការៈសំខាន់ក្នុងការធ្វើសមាធិ។ ក្នុងព្រះពុទ្ធសាសនាឱ្យយើងអង្គុយដោយដាក់ជើងស្តាំលើជើងឆ្វេង(អង្គុយពេនភ្លេង) ដៃស្តាំដាក់លើដៃឆ្វេង តំរង់ដងខ្លួនឱ្យត្រង់ បិទភ្នែកទាំងគូរថ្មមៗ។ ព្យាយាមធ្វើចិត្ត សតិអារម្មណ៍ និងរាងកាយឱ្យមានសភាពជាធម្មជាតិបំផុត។ ម្យ៉ាងវិញទៀតភរិយាបទការដេក ដើរ ឈរ អង្គុយ ឬការធ្វើចលនាគ្រប់ខណៈទាំងអស់ក៏ជាអាការៈដែលអាចឱ្យយើងធ្វើសមាធិបានដែរ ដោយមានសតិសម្បជ្ឈញ្ញៈជាប់ជានិច្ចទៅចលនានៃរាងកាយទាំងនោះរបស់យើង ។

សមាធិជាដង្ហើមជីវិតប្រចាំថ្ងៃ! (live now !)

ចាស់បុរាណខ្មែរយើងច្រើនស្តីបន្ទោសកូនចៅថា “**មនុស្សមិនដឹងខ្យល់**” គឺមានន័យថាយើងមិនដឹងពីការរូបរួមសតិសម្បជ្ឈញ្ញៈ ឬការគ្រប់គ្រងអារម្មណ៍ប្រចាំថ្ងៃ ដែលហៅថា “សមាធិ” នោះឯង។ ដូច្នេះគួរមានលំហាត់ប្រចាំថ្ងៃរបស់ខ្លួនសំរាប់មេរៀនសមាធិ ដូចជា

- **លំហាត់សុខភាព** : គួរមានការពិចារណា មានសតិជាប្រចាំដល់ការហូបចុក ការសំរាកកាយ ការថែទាំតុល្យភាពនៃកាយនិងចិត្តរបស់ខ្លួន។
- **លំហាត់ការធ្វើការនិងការរៀនសូត្រ** : គួរមានការពិចារណា មានសតិសម្បជ្ឈញ្ញៈជាប្រចាំដល់ការងារឬការសិក្សារៀនសូត្រ ដែលខ្លួនមានតួទានីត្រូវតែបំពេញ។
- **លំហាត់ការទំនាក់ទំនងនិងការរស់នៅក្នុងសង្គម** : គួរមានការពិចារណា មានសតិសម្បជ្ឈញ្ញៈដល់ការទំនាក់ទំនងឬការយកខ្លួនទៅចងមិត្តភាពជាមួយអ្នកដទៃ ជាពិសេសការនិយាយស្តី ការសំដែងចេញ និងការមានអធ្យាស្រ័យមេត្រីល្អនៅក្នុងខ្លួនជានិច្ច។
- **លំហាត់ការរៀបចំផ្គត់ផ្គង់និងរបស់ខ្លួនឱ្យមានរបៀប** : ជាការសំខាន់ដែលយើងគួរតែគិតដល់ការកំរិតគំនិតនិងការរើរវាយច្រើនហួសគណនាពីមួយថ្ងៃទៅមួយថ្ងៃ ជាសាហេតុធ្វើឱ្យសមត្ថភាពការចងចាំរបស់យើងចុះទន់ខ្សោយ និងនឿយហត់ងាយ។ ដូច្នេះគួរចាត់ចែងនិងរៀបចំផ្គត់ផ្គង់នោះឱ្យមានរបៀប មានលំដាប់ថ្នាក់ទៅតាមភាពសំខាន់នៃផែនការណ៍ការងាររបស់ខ្លួន ។

សមាធិដែលគេនិយមប្រើន :

១. ការពិចារណាទៅលើដង្ហើមខ្យល់ចេញចូល (**អាណាណានុស្សតិ**) (breathing meditation or mindfulness of breathing) : គឺជាការបដិបត្តិដែលងាយ បំផុតហើយសំខាន់ជាងគេក្នុងចំណោមការបដិបត្តិទាំងឡាយ។ ព្រះពុទ្ធអង្គ ទ្រង់ត្រាស់ដឹងដោយអាស្រ័យការបដិបត្តិអាណា

ពានុស្សតិ។ ក្រោយពីអង្គុយបានសមរម្យនិងងាយស្រួលតាម ឥរិយាបថរបស់ខ្លួនហើយ ព្យាយាមកំណត់អារម្មណ៍និងសតិរបស់ខ្លួនទៅលើខ្យល់ដង្ហើម ចេញ (**បស្សន្ទៈ**) និងខ្យល់ដង្ហើមចូល (**អស្សន្ទៈ**) របស់ខ្លួន។ ប្រមូលអារម្មណ៍ឱ្យមកនៅមូលមួយកន្លែងតែចំពោះដង្ហើមខ្យល់ចេញ និងចូល ដោយកំណត់ទៅលើផ្ចិតពោះឬប្រហោងច្រមុះ។ បើមានអារម្មណ៍រើរវាយរំខាន ច្រើនគួរតែធ្វើការរាប់ដង្ហើមខ្យល់របស់ខ្លួន។ ពេលដកដង្ហើមខ្យល់ចេញចូល រាប់ថាមួយ...ម្តង ទៀត រាប់ថាពីរ ...រឿយៗជាលំដាប់ រហូតដល់ចិត្តស្ងប់។ ការពិចារណាធ្វើអារម្មណ៍ឱ្យមូល ធ្វើអារម្មណ៍ឱ្យស្ងប់ដូច្នោះហៅថា**សប្បថៈ**(tranquillity)។ ម្យ៉ាងវិញទៀតបើពេលណាអារម្មណ៍នឹកគិតទៅឆ្ងាយ ក៏កំណត់តាមអារម្មណ៍ដែលនឹកគិតនោះរហូតដល់បាត់ អារម្មណ៍ថ្មីក៏កើតឡើង ក៏តាមកំណត់ដឹងនូវអារម្មណ៍នោះទៀត។ ការកំណត់ដឹងអារម្មណ៍មិនមែនឱ្យយើងទៅវិភាគវែកញែកអារម្មណ៍មួយៗនោះទេ គឺគ្រាន់តែកំណត់ដឹងទៅតាមសភាវៈពិតរបស់វា។ ធ្វើដូច្នោះរហូតដល់ឃើញសភាវៈប្រែប្រួល កើតឡើងហើយ តាំងនៅមួយរយៈ រួចក៏រលត់បាត់ទៅ។ ការបដិបត្តិបានដូច្នោះហៅថា **វិបស្សនា**(insight) ។

២. ដើរចម្រុះ(walking meditation or mindfulness of walking) : ជាការពិតណាស់បើយើងអង្គុយសមាធិយូរធ្វើឱ្យយើងស្លឹកស្រពាស់ ដូច្នោះគួរតែដើរចម្រុះខ្លះ។ តែប្រយោជន៍នៃការដើរចម្រុះអាចធំធេងជាងនេះទៅទៀត។ ពិចារណាឱ្យមានសតិជាប់ជានិច្ចក្នុងខណៈពេលដើរ ដោយពិចារណាទៅលើជំហានជើងដើររបស់ខ្លួន មួយជំហានម្តង មួយជំហានម្តង ស្តាំឆ្វេង ស្តាំឆ្វេង ឬពិចារណាអាការៈការដើរ ការឈរ ពីក្បាលដល់បាតជើងឱ្យមានសតិសម្បជញ្ញៈជាប់ជានិច្ច។ គួរតែឈរតំរង់ដងខ្លួនឱ្យត្រង់ កែងជើងដាក់ទន្ទឹមគ្នា ឃ្នាតគ្នា បន្តិចជាការល្អ។
៣. ឥរិយាបថទាំងបួននិងអាការៈផ្សេងទៀត(mindfulness of main gestures and body movements) : គួរតែគ្រប់គ្រងអារម្មណ៍និងមានសតិជាប់ជានិច្ច ទៅលើឥរិយាបថធំៗនៃជីវិតរបស់យើង ដូចជាការដេក ការដើរ ការឈរ និងការអង្គុយ។ ឬពេលរាងកាយមានចលនា ក៏គួរតែកំណត់ដឹងគ្រប់ចលនារបស់វា ដូចជាពេលយើងលាងចាន កំណត់ដឹងថាចាប់លើកចាន ដាក់ចានចុះ ចាក់ទឹក ដុសខាត់ចាន ជាដើម។
៤. អាយតនៈ៦(mindfulness of six sense bases) : ពីមួយថ្ងៃទៅមួយថ្ងៃ យើងបរិភោគមិនថាអ្វីជាអ្វីតាមរយៈអាយតនៈទាំង៦របស់យើង។ ដូច្នោះយើងគួរកំណត់ដឹងនិងមានសតិសម្បជញ្ញៈចំពោះវាជានិច្ច។ ពេលភ្នែកសំឡឹងមើលរូបឬវត្ថុ ត្រូវមានសតិសម្បជញ្ញៈកំណត់ដឹងជានិច្ច។ ពេលត្រចៀងស្តាប់សំឡេង ត្រូវមានសតិសម្បជញ្ញៈកំណត់ដឹងជានិច្ច។ ពេលច្រមុះហិតខ្លួន

ត្រូវមានសតិសម្បជញ្ញៈកំណត់ដឹងជានិច្ច។ ពេលអណ្តាតស្រូបរបស់ជាតិ ត្រូវមានសតិសម្បជញ្ញៈកំណត់ដឹងជានិច្ច។ ពេលកាយប៉ះពាល់វត្ថុរឹង ទន់ ជ្រាយ ត្រូវមានសតិសម្បជញ្ញៈកំណត់ដឹងជានិច្ច។ ពេលចិត្តសោយនូវអារម្មណ៍សប្បាយ ទុក្ខ ឬហាក់ដូចជាហើរ។ ត្រូវមានសតិសម្បជញ្ញៈកំណត់ដឹងជានិច្ច។ ពេលយើងកំណត់ដឹងដូច្នោះ ធ្វើឱ្យយើងមិនរង្វេងលោកគឺរាងកាយរបស់យើង។ ពេលយើងដឹងលោកគឺកាយនិងចិត្តរបស់យើង យើងក៏អាចដឹងអំពីលោកនៃពិភព ក្រវាឡទាំងមូលដែរ ។

៥. វេទនារម្មណ៍(mindfulness of sensuous feeling) : ពិចារណានិងកំណត់សតិសម្បជញ្ញៈ ទៅលើការផ្លាស់ប្តូរនៃប្រប្រួលនៃអារម្មណ៍របស់យើង ជួនកាលសុខ ជួនកាលទុក្ខ ជួនកាលសប្បាយ ជួនកាលសោកសៅហ្មង។ ដូច្នោះគួរកំណត់ដឹងអារម្មណ៍ទាំងនោះថាជារឿងធម្មតា។ បើសុខយើងមិនសុខជាមួយ បើទុក្ខយើងមិនទុក្ខជាមួយ បើយើងធ្វើដូច្នោះបាន ទើបយើងគ្រប់គ្រងសភាពប្រប្រួលនៃអារម្មណ៍ប្រចាំថ្ងៃរបស់យើងបាន។ យើងនឹងក្លាយទៅជាម្ចាស់របស់វា មិនមែនជាទាសកររបស់វាបន្តទៅទៀត។

វិធីបដិបត្តិសមាធិដែលអធិប្បាយមកខាងលើ គ្រាន់តែជាពាក្យសាមញ្ញងាយយល់និងជា ទ្រឹស្តីដែលមានភាពចាំបាច់សំរាប់ជីវិត ប្រចាំថ្ងៃ។ ចំណែកការបដិបត្តិសមាធិពិត ព្រាកដ ឱ្យត្រឹមត្រូវនិងអាចទទួលបានគុណប្រយោជន៍ខ្ពស់ គឺស្ថិតនៅលើបុគ្គលខ្លួនឯងម្នាក់ៗថា តើមានឆន្ទៈទេ? មានសេចក្តីយល់ឃើញត្រឹមត្រូវក្នុងការស្វែងរកសេចក្តីសុខពិត ព្រាកដឱ្យជីវិតបានហើយឬនៅ? ។ យើងគួរតែមានការតាំងចិត្តឱ្យពិត ព្រាកដ (commitment or willingness) សិក្សា ជ្រាវ ជ្រាវទៅលើគម្ពីរព្រះពុទ្ធសាសនា ដែលនិយាយអំពីសមចក្ខុដ្ឋាននិងវិបស្សនាកម្មដ្ឋាន ឬទៅសិក្សាក្នុងសំណាក់គ្រូសមាធិដែលអាចជឿទុកចិត្តបាន ។

ឯកសារយោង

គម្ពីរព្រះត្រៃបិដក

- សមថភាវនា, ទីយនិកាយ បាធិកវគ្គ និង អង្គុត្តរនិកាយ ទុក្ខនិបាត, ព្រះត្រៃបិដក
- សតិបដ្ឋាន ៤, ទីយនិកាយ មហាវគ្គ, ព្រះត្រៃបិដក

សៀវភៅអានទូទៅ

- **តិក្ខុបទ្ទត្តេរម្បញ្ញោ គង់ ឃិន**, កម្មដ្ឋានកថា, បោះពុម្ពលើកទី៣ ព.ស.២៥១៦ គ.ស.១៩៧២
- ពុទ្ធិកសមាគមមជ្ឈមណ្ឌលកម្ពុជវដ្ឋ, ពន្លឺពុទ្ធចក្រ, លេខ៣៥ ខែកក្កដា-សីហា-កញ្ញា ព.ស.២៥១៣ គ.ស.១៩៦៩
- **ព្រះគ្រូសិរីសោភ័ណ ភីម តុរ**, បទានក្រមធម្មបទភាគ១ ភាគ២, បោះពុម្ពលើកទី២ ព.ស. ២៥៣៧ គ.ស.១៩៩៣ ដោយពុទ្ធសាសនសណ្ឋិត
- គណកម្មការវិបស្សនាធុរៈ, បឋមវិបស្សនា, បោះពុម្ពលើកទី៤ ព.ស.២៥៤៤ គ.ស.២០០០ ដោយពុទ្ធមណ្ឌលវិបស្សនាធុរៈ
- **ព្រះធម្មវិបស្សនា សំ ប៊ុនធឿន កេតុធម្មោ**, មធ្យមវិបស្សនា, បោះពុម្ពលើកទី១ ព.ស.២៥៤៥ គ.ស.២០០២ ដោយមណ្ឌលវិបស្សនាធុរៈនៃព្រះរាជាណាចក្រកម្ពុជា

សៀវភៅនិង ឯកសារភាសាអង់គ្លេស

- Bhikkhu Piyananda, Why meditation?(page365-386), Gems of Buddhism Wisdom, 2nd edition 1996 by Buddhist Missionary Society.
- Weekly Newspaper, Time Magazine, August 4 2003
- Dhamma Pitaka P.A.Payutto, Dictionary of Buddhism, 8th edition 2538, Printed by Mahachulalongkorn Buddhist University.

Web site:

- <http://www.cbc.ca/news/background/meditation/>
- <http://www.accesstoinight.org/canon/index.html>
- <http://www.britannica.com>
- <http://www.cambodianview.com/news-meditation.htm>