
1

2

3

何もしないことより簡単なことはなく、

そして人生において最も素晴らしいものになります。

それ自体が輝きを持っている月や太陽のように、

すべての人が幸せの源に

どのようになれるのかを、

この本がお教えします。

4

あなたが考えるより、

幸せを探すことは簡単かもしれません。

地球ができ幾たびかの時代を経て、

その間に証明されたように、

すべての人々は国籍、信仰、民族が異なっていても、

幸せ探しという同じものを持っています。

5

もし幸せは海にあると思っているならば、

海に行きます。

もし幸せは山にあると思っているならば、

山に行って探します。

もしそれがショッピングモールにあると思っていれば、

ショッピングモールで物を買い込みます。

もしそれはお金持ちになることだと思っていれば、

お金を儲ける事に人生を捧げます。

もしくは有名になることでそれを見出せると思えば、

有名になる道のりであらゆる手段を思慮し講じます。

6

しかし、すべての人々が共通して見出すことは、

この世界のすべての海、山、お金と名声は、

人を幸せにすることができないということです。

人が失恋でつらい時や病で苦しい時に

山のような富と財産でさえ、

人の心の空虚を満たすことはできません。

そのようなものは束の間の喜びであり、

ストレスと疲労を生じさせることになります。

幸運にも生まれつきすべての人間は、

自分自身で幸せを作り出す能力を持っています。

そして人々は、その幸せは他人と外界に

頼らず生じることができ、外界からの影響に縛られません。

7

この幸せの源は、

その人自身にあり瞑想を通してもたらされます。

8

9

理

論

編

理

論

編

10

 私たち、人間というものは、大まかに分けて2種類の要素に

よって構成されています。それは「肉体」と「精神」です。

皆さんも毎日行われておりますように、私たちの肉体には

毎日のケアが必要です。それは、体は汗もかきますし、

お仕事をされていて髪も体も汚れるでしょうから 、

毎日その汚れは洗って落とさなければなりません 。

で な け れ ば ス ッ キ リ も サ ッ パ リ も し ま せ ん か ら 。

 実はもう一つの要素である「精神」にも、毎日のケアが必要

なのではありますが、多くの人はそちらの方向にはあまり

注意が向かないようなのです。この「肉体」と「精神」

という人間を構成する2つの要素に対してのケアを、同様に

毎日続けることによって、「肉体」と「精神」という両面の

ケアにバランスをとることができるのです。そして、

ここではその私たちの「精神」に対して、どのような方法で

ケアを行うことができるのかということについてお話しした

いと思います。

人間の構成要素人間の構成要素

11

 私たちの精神に対して、継続して効果的なケアを行うには、

日常的に継続して少しずつでも瞑想を実践していくと言う

ことです。

 さて、 次には瞑想を継続して実践するということについて

なのですが、瞑想をすると言うことについての目的は、

「自らの心を安定的にリラックスさせ続けることにより、

精神の浄化につなげること」なのです。心が落ち着いている

状態の中でどのような手順を踏めば、精神が浄化されるの

でしょうか･･････。もっと簡単な例え話を使って、まずは

皆さんにお尋ねしたいと思います。皆さんの前にそれぞれ

一つのコップが置いてありまして、そのコップの中には、

色々なものが溶け込んで色も濁った状態の水が入っています。

この濁った汚い水を、澄んだ水にするための一番簡単な方法

とは何でしょうか･･････。

瞑想を実践すると言うことについての目的瞑想を実践すると言うことについての目的

12

 それでは私から一つの解答を申し上げましょう。 それは

「放って置くこと」です。濁っていて汚い水をそのまま

放って置いたらどうなりますでしょうか･･････。

 そうですね。濁っていて汚い色を見せていた様々な成分は、

時間を追うごとに下に沈んで行って、コップの底の部分に

沈殿しますね。汚い不純物がコップの底に沈殿しますと、

コップの上の部分の上澄みはどうなりますでしょうか･････。

 その前の状態の水よりも、もっと澄んだ透明度の高い水に

なっているはずです。このように水を時間をかけて静止

させれば、水の汚れは底に沈み、コップの上の部分の水の

透明度は上がります。私たちの心も落ち着かせるためには

時間が必要です。時間をかけるからこそ心の様々な

動きを、少しずつ抑えて、ついにはとどめ置き、深く

リラックスした状態に持って行くこともできるのです。

13

 それではここからは、毎日、規則的に継続して、瞑想を実践

することによって、得ることのできる四つの効果について

説明したいと思います。

 まず、第1の効果としましては、あなたの心の中にある悩みの

存在がはっきりと認識できるようになり、その悩みの原因に

ついても、具体的に把握できるようになるのです。そして

さらには、その悩みをどのようにすれば解決できるのか

についても、具体的にわかってくるのです。普段、私たちは、

自分の中に持っている全ての力の内の、ほんの少ししか使って

おりません。それでも普通に生きていく分には十分に間に

合っているからです。瞑想を継続して実践することによって、

私たちの精神的な集中力は徐々に高まり、自分自身がその中に

持っている様々な力「能力」についてのことが、まずその存在

を具体的に認識できるようになり、そしてさらには、それらの

様々な「能力」を、時や場合や状況にも合わせて効果的に取り

出すことができるようにもなるのです。

瞑想を実践することによって得られる効果瞑想を実践することによって得られる効果

14

 次に、第2の効果としましては、最初に説明しました効果

とも多少は関連するかとも思うのですが、継続する瞑想の

実践によって、精神に集中力が高まります。それによって、

これはちょっと面白いたとえ話だと思うのですが、私たちの

心がレンズのような状態になります。光がレンズの中を

通る時に、その進もうとする方向が曲げられて、レンズを

通った先のある一点に進む光が集められて、その場所に

焦点が結ばれますが、私たちがレンズのような状態

となった心で、集中した私たち自身の意識の中を見渡せば、

その中にある問題に具体的に原因から解決法にいたるまで、

まるでレンズを通して、焦点にさらして見るかのように、

はっきりとわかるようになるのです。

15

 続けて、第3の効果について説明いたします。それは、自分の

感情を制御することによって、「悪い想い」 ・ 「煩悩」 ・

「欲望」などに自分の心を囚われさせずに、「良い行い」・

「善行」を続けて行こうとする意欲を持続的に保ち続けられる

ようになる、ということです。残念ですが、今の私たちはまだ

まだ自分の感情の影響を強く受けて、自らの行動が感情に左右

されがちとなっています。それに、私たちはこの社会の中で

生きて行く上で、常にストレスや精神的なショックにも

さらされ続けています。これらを受けずに生きて行くことは、

今の人間社会の中では不可能でありましょう。瞑想を継続して

実践することによって得られる第3の効果とは、ストレスや

精神的なショックを受けても、早く冷静さを取り戻すことの

できるしなやかな強さと柔軟性を備えた心を醸成できるという

ことと、激発しやすく、爆発しやすい感情を制御すること

によって、一時的な激しい感情に流されて、間違った行動を

採ることのないように、自らを戒めることができるようになる

ということです。さらに私たちは、心の中の奥底の本当の声

では、悪いことなどしたくはないと言っているのです。

16

そして、「善行」を続けて生きて行きたいとする意欲も、

少なく、小さいかも知れませんが必ず持っているのです。

その意欲を大きくしてさらに強めて、保ち続けて行ける

ようになると言うことも、第3の効果の中の一つであります。

最後の4番目の効果について、説明します。毎日、規則的に、

継続して、瞑想を実践することによって、集中して安定

した深いリラックス状態での心の中から暖かく明るい中心

から湧き上がるようで、体の中の全てが満たされるような、

持続する幸福感が得られるようになります。まだ具体的に

認識するには難しいかもしれませんが、いずれ必ず感じられ

るようになります。

17

以上は、瞑想を継続して実践すると言うことについての、

理輪的な説明になります。これよりは瞑想を実際に具体的に

継続して実践していらっしゃる一般の方から、その経験談も

踏まえて具体的なこと例も含めて、色々と語っていただき

たいと思います。

18

実

践

編

実

践

編

19

20

① 足の組み方

◎　これでも構いません

もしこの姿勢で坐れなかったら、椅子に坐っても

かまいません。

座布団の上に坐って、足を組み、

右足を左足の上に乗せます。

座布団の上に坐って、足を組み、

右足を左足の上に乗せます。

21

右手のひらを左手のひらの上に乗せ、

右手の人差指を左手の親指に

軽く接します。両方の手のひらは、

太ももの上に優しく置いてください。

②　手の組み方

22

③　目の瞑り方

目を楽に瞑りましょう。

眠りに入る前の状態のように、

軽く目を瞑ります。自然に優しく、

力んで瞑らないようにして、

静かに目を瞑ります。

23

背筋は、真っ直ぐに伸ばしてください。

そして、全身をチェックして、

体のどの部分も、力んでいないか、

緊張しすぎたりしていないか調べてみましょう。

笑顔でゆったりと坐ってください。

そして、体全体の筋肉をリラックスさせましょう。

頭の部分から、ひたい、まゆ、まぶた、目の周りの筋肉、

顔の筋肉、首、両肩の筋肉、両腕から指の先まで、

胸周りの筋肉、両足の付根から爪先まで、

リラックスします。

④　姿勢の調え方

24

⑤　呼吸の調え方

2-3回、深呼吸をしてみましょう。

息を吸い込むとき、体の全ての細胞に

幸福や喜びを吸収するように

感じましょう。そして、息を吐き出すときは、

悩みやマイナス感情を放つように感じましょう。

ゆっくり、自分の心を日常の仕事、友人、家族、

勉強、物事などから自由に開放しましょう。

2-3回、深呼吸をしてみましょう。

25

26

 体の内部がないと想像してみます。これから、身体の中心

に心を集中させます。つまり、お腹の真ん中であり、臍上約2本

の位置です。身体の中心即ち、お腹の真ん中に心を統一し、

集中できるように、心があちらこちらへ行かないようにこれ

から瞑想の対象をゆっくり思い浮かべてみましょう。瞑想の

対象として丸いダイヤモンドを思い浮かべてみます。どんなサイズ

でもいいです。水晶球のように丸く、正午の太陽のように

明るく、万月の月光のように涼しいイメージです。そして、

心を落ち着かせて、集中し、対象を思い浮かべ続けます。

①　瞑想対象の思い浮かべ方

 ◎　これでも構いません

 しかし、初心者にとっては、身体の中心がどこにあるのか迷うことかもしれませんが、

意識しすぎないでください。ただ、ゆったり心を統一するだけです。軟らかく、ゆるやか

にお腹の真ん中に意識を集中して、体や心のリラックス状態を保ちつづけましょう。

☆　これが大切です

 身体の中心に心を統一する感覚とは、空から落ちた羽根が水面に接するように

軽く、軟らかい感じです。羽根が水面に接するときの柔らかさをイメージして、同じ よ

うに身体の中心に心を統一してください。はっきり、見えなくても構いません。

どのように見えても満足してください。純粋な水晶球の画像を保ち続けましょう。

①　瞑想対象の思い浮かべ方

27

28

 もし、心が他の事を考えてしまったら、もう一度心を保ちな

がら、言葉も唱えてみましょう。静かに心で唱えます。ゆっくり、

軟らかく唱えます。その声は身体の中心にある水晶球から

でます。唱える言葉は「サンマー・アラハン、サンマー・アラハン、

サンマー・アラハン」です。これは、心を純粋にするという意味

です。心が純粋になると人生の苦から離れるといわれます。

唱えながら、水晶球も思い浮かべましょう。ゆっくり、ゆったりと

集中して唱え続けてください。

☆　これが大切です

 心が落ち着くと自然に「サンマー・アラハン」という言葉を唱えるようになります。

しばらくすると、この言葉を唱えることを忘れるか、あるいは唱えたくないと感じ

てきます。ただ、心を水晶球に集中したいとだけ感じます。このように感じたら、言葉

を唱えなくても構いません。心を水晶球にゆっくり、優しく保ってください。

②　心で言葉を唱え方②　心で言葉を唱え方

29

30

 心が落ち着くまでやりましょう。軟らかく、優しく、続けます。

終わるまで冷静にやってください。他のことは一切必要あり

ません。今、私達の役目は観察者です。思考することなく、ただ

見るだけです。心が純粋になり、完全に身体の中心に安定

しています。そして、心はもっと深く集中し、もっと純粋で

明るくなります。特に、深く、深く集中し、あるレベルに到達でき

たとき、本当の幸せと平和を実感することができるでしょう。

☆　これが大切です

 心に水晶球以外の画像が表れても、驚かないでください。ただ、心を落ち着かせ

ましょう。冷静にその画像をみます。ゆったり見て、何も考えないで見るだけです。

心を安定させれば、必ず集中できます。純粋さや安定さはとても大切です。集中力を

保ってください。そうすれば、瞑想の結果がよくなるでしょう。心の状態は安定していきます。

③　これからの仕事　③　これからの仕事　

31

32

C O N T A C T : タイ式マッサージ　サバイ サバイ / タイ式健康マッサージ サバイ チャイ

〒 640-8381　和歌山県和歌山市畑屋敷東ノ丁24

TEL. 0734-277-178 , 0734-276-369 , 090-5094-6097

（営業時間　AM12.00-PM12.00）

心がつくる世界

ものごとは心にもとづき、心を主とし、

心によってつくり出される。

もしも汚れた心で話したり行ったりするならば、

苦しみはその人につき従う。

―車を引く牛の足跡に車輪がついていくように。

 出典：『ダンマパダ』

33

HONORARY CONTRIBUTORS

 宗教法人タイ国タンマガーイ寺院 (東京)

วัดพระธรรมกายโตเกียว

 宗教法人タイ国タンマガーイ寺院大阪別院　

วัดพระธรรมกายโอซาก้า

 宗教法人タイ国タンマガーイ寺院長野別院

วัดพระธรรมกายนางาโน่

 宗教法人タイ国タンマガーイ寺院神奈川別院

วัดพระธรรมกายคานากาว่า

 宗教法人タイ国タンマガーイ寺院栃木別院

วัดพระธรรมกายโทชิหงิ

 宗教法人タイ国タンマガーイ寺院茨城別院

วัดภาวนาอิบาราขิ

 宗教法人タイ国タンマガーイ寺院埼玉別院

วัดภาวนาไซตะมะ

プラポンサック・K・タニヨー(Ven.Thaniyo Bhikkhu)

コンカーラッタナラック家(Kongkarattanaruk Family)

KADOMA MEIRI-HIDEKI-KENTA-SATOSHI-HARUKA

星野　憲一・ケマパタパン　ワンニー

พิม -กิ่งกมล 赤岸　มณี น้อย สเหน่ นก ณู นัน น้อง หนู น้อม แก้ว

HONORARY CONTRIBUTORS

34

SPONSORING CONTRIBUTORS

藤本　スラット・大志

ADUL-AMORNRAT-CHARAT-CHANIYA-ARUNRAT TIATRAKUL

西岡　英樹・ジャンペン

DEVAN-SAWAT WONGPAKDEE

LAMPHAI CHANTHAVONG

MASAHIRO-MUKDA-AI SUZUKI

AREE-SAKUMA-AND-FAMILY

シバタ　アヤラック・ガグエイ　

住田　KAEWTA・武・誠・悟

スパーニー　公手

MITA CHALISA&FAMILY

KANDA-FUMIO-SACHIKO ARABA

MINOBU　CELSO-JANYA -PATTHADON

MASUDA　LUTHAI-WATCHARAPHON

山崎　ナルモン

加藤　守-CHADARAT-麻佑-朱莉

ティラポン クルプラントン　　 　

久美田　蘭

向井　パナッティー・清重・達朗・康二

MORIGAMI KHWANCHAI

MIKI MARIA

若松　ブンシター

寺内　KENJI-PIYAPORN-HIROE-KAZUMA

อัจฉรา ชิซูโอะ มิยูกิ ซาโตชิ นิไคโดะ และครอบครัว

ธงชัย สีมา

ชลิตา - ปริญรัตน์ ชาญชัยประเสริฐ TAKEDA

วริยา วงษา - โทชิอาคิ โมโมเช่ - ทัตสึนาริ คึซามะ

SPONSORING CONTRIBUTORS

35

พระเจต อธิมุตฺโต

พระพรเทพ ญาณคุโณ

พระสุขสันต์ สุขสนฺโต

ティラチットー比丘（バンタオチャイ　プラマハーバンジェット）

Aim-Orn　Anawin　Ikku 　LeuangAuDomSin　Takeuchi

CHAISENG-KLONGSIRI-POTCHAMAN PONGSUTHEP

CHAIWAT JINTANA PICHET JAKRAPANT TIDA

EIJU - WASANA MORI & FAM.

Dr.Henry Scheyvens, ดร.จรรยา - บัว - สมคิด - วัชระ แสงอรุณ

HASHIMOTO ปราณ･ีSHOJI　

HAYASHI　NONGNUCH-SHUICHI

KODA　SOMKHID-SHOJI-SAKURA

KRAIRASSAMEE家･浅井家･PINAI･ANONG

MAEOKA SEIGO

MAYTHEE PITAKTEERADHAM & FAMILY

MAZUDA　KANOKWAN

NUANPRANG KHAMBAI-THAPANIN TACHASRIPONG

SAKAMOTO AKIRAKE

SIVAPORN - YUTAKA MIYAUCHI & FAM.

SRISETHAWORAKUL家

Sukanya-Seiichiro-Norihide-Natsumi　Fujikawa

SUNIDA MOOTHIMA

TAKEDA KAZUO-LAMPHOO-JUN

THANADTHADA - APHIRUT - KRHANAROON

TORU‐PANANUD-CHINATSU KAWAKAMI

TSUDA　SUDAPORN-TOSHIHIKO

UEDA YUICHI-TAN PEE NGEE

WADA　SAＭRUAN-TAKEYA

YOSHINORI-ทัศนีย ์ MURAKI และครอบครัว

ジャランディー　タッサニー＆ジャランディー家

スチャート･サシトン･スポン･スチン　セーリム

ドンラヤー　タヤーナン

ナスだえりな和久ณัฐนิช あらい

よしおモンテラえりこまゆみ小池

久松　真一雪子 - ดรุณี พันธุ์โนราช

出口　サワロット

加藤二朗TAKAGIWA ANCHISA

堀内　泉・マリ・早紀・崇志

市原　佳光-กานต์มณี-สุวิมล-ด.ช.โนโซมิ คะทาดะ

永島　秀政－奈－สมนึก

竹元　ソムシー・タイキ・アズミ

箱崎　優・スカンヤ　プムチャン

โกเมทร์ โทโมมิ ไอกะ

โควอิจิ ไปรยดา คิหมิเอะ เอโนโมโตะ

โชสิตา YOSHIMITSU YASUDA

กนกวรรณ-ด.ช.ทาเคชิ-ด.ญ.โทโม มาซูดะ และครอบครัว

กมลชนก TAKAKI และครอบครัว

กมลวรรณ สีสลวย และครอบครัว

กลุ่มกัลยาณมิตรชิชิบุ

ขนิษฐา ศรีดี －美月－康孝　山田

ขวัญตา - HISAHIKO TOKUNAGA

คนึงนิตย์ โยชิดะ และครอบครัว

คารมย์ ตามบุญ-แม่อุดม บุญนำ

จรรยา 慶 慶男 KUWABARA แม่จรี จิรพา จิตรประไพ

จริญญา สัตยวณิช และครอบครัว

จริยา คำพันธุ์-Kazuo Ohashi -Makoto

จันทร์เพ็ญ-KOJI MORI,แม่จันทร์ พลเวียง,เพ็ญพร บุญเสริม

จินดารัตน์ - ทาคาอะกิ ซาซากาว่า

ชัชฎา - ซูหลี เนียลเซ็น - เรียว - KENJI YOSHIMOTO

ดอกอ้อ ตานา

ทองคำ-KEIJI-AKO-RIKO NAGAOKA

นงวรรณ คำปุก - สิทธิศักดิ์ - สินีนาฏ แก้วเจริญรุ่งเรือง

นิภารัตน-์DR.KENTARO-HEM MISAWA

บุษบา - NOBUHIKO - REIO - HIROMU NEMOTO

ประวิทย์ ลัดดา ปรีชา ปรีดา ปรีดี ปนัดดา ปุญญวานิช

ปรางค์ทิพย์ สะกะโยริ สมโลก และครอบครัว

พจน์ - อัษฎางค์ ศรีดี - อรพิน มหามิตร

พัชรินทร์ โสภณธราดล,ทัศนีย์ เจริญดี,สุมัชญา หาญสุขวรพาณิช

พีระฉัตร วิญญูตระกูล

ภูริชญา คาโต้ และครอบครัว

รัตติยากร ศรีฟ้า อธิพงษ์ วิสิษฐ์ สุกิจ

รัศมี เวชพิทักษ์ และครอบครัว

ลูกพระธัมฯวัดภาวนาอิบาราขิ

ลับ คิคุอิริ - ชัยภัทร - สายฝน เครือหงส์

วรรณรชฏ - จิอากิ ชิโรโอกะ และครอบครัว

วันเพ็ญ - โคเฮ - มาเซา ฟุ้งสุข วาตานาเบ้

วารุณี ฟุจิอิ และครอบครัว

วิภา ซาโตะ และครอบครัว

ศิรินภา ธรรมรักขิตกุล และครอบครัว

ษมาวดี ทัธนาพร โทโมมิ

สมรภูมิ ทิพวรรณ หาญณรงค์ วงษา

สุเวช一英翼山越高橋伸介幕内誠

สุจิตร ศรีขาว (ป้าเปรี้ยว) และครอบครัว

สุวดี ไชยชนะ - IZUMI SHIGE - SAGAKAWA MASAKO

สุวิมล ฮารุมิ ฮารุกะ โองาวะ

อธิพงษ์ คำพิลา และครอบครัว

อัญชิษฐา อิฮาชิ แก้วโชชิ

อัมพร - มาโกโต้ - แม่ฟูมิโกะ ฮานาว่า และครอบครัว

อำพร - ยาซึฮิโร่ - นัทซึมิ - อากิโกะ อิมาอิและครอบครัว

SUPPORTING CONTRIBUTORSSUPPORTING CONTRIBUTORS

36

一目でわかる瞑想

平成２０年9月吉日発行

編集	 タイ国タンマガーイ寺院大阪別院編集委員会

印刷所	 ゲット・グッド・クリエーション（Get Good Creation）

ISBN	 987-974-16-3840-6 Printed in Thailand

編集協力	 タイ国タンマガーイ寺院（日本別院）

	 プラタナウット・T・ティッサロー（Ven.Tidsaro Bhikkhu）

	 プラチャッポン・C・カタプンヨー （Ven.Katapunyo Bhikkhu）

	 浅井美行、宇田川一雄、榎本硬一、竹田明世、田村千絵美

編集担当	 プラポンサック・K・タニヨー（Ven.Thaniyo Bhikkhu）

デザイン	 スチャーダー・シーセットタワォラクン（Suchada Srisetthawarakul）

	 ジェンニット・ニッタヤプティ（Jennit Nittayaputipat）

	 パラシット・カンタサクシリ（Prasit Cunthasaksiri）

写真撮影	 ソムチャイ・シントーン（Somchai Singhthong）

モデル	 ピンプローイ・サンパワクップ（Pinploy Sampawakoop）

本書の内容に関しての問い合わせは、以下の宛先まで手紙にしてお願いいたします。

宗教法人タイ国タンマガーイ寺院大阪別院　〒535-0002　大阪府大阪市旭区大宮4-6-27

37

