

โครงการหามะกรุดแปดกิ่ง

ดอกรัก พยัคศรี^๑
ปวีรรัต และเรียบเรียง

1. รหัสเอกสาร	NPT007-013
2. ชื่อเรื่อง	โครงการหามะกรุดแปดกิ่ง
3. หมวดเรื่อง	ตำราไสยศาสตร์
4. สถานที่สำรวจ	บ้านหมอเห สายโกสินทร์ ต.ไร่ชิง อ.สามพราน จ.นครปฐม
5. สถานที่ทำสำเนาดิจิทัล	บ้านหมอเห สายโกสินทร์ ต.ไร่ชิง อ.สามพราน จ.นครปฐม
6. วันที่เขียน	-
7. วันที่ทำสำเนา	22 สิงหาคม 2556
8. ชื่อผู้สร้าง	-
9. ประเภทของเอกสาร	สมุดไทยขาว
10. จำนวน	1 เล่ม 107 หน้า
11. ขนาดเอกสาร	18.5 x 9 x 2.5 ซม.
12. รูปแบบไฟล์เอกสาร	image/jpg
13. อักษรที่ใช้บันทึก	ไทย, ขอมไทย
14. ภาษาที่ใช้บันทึก	ไทย, บาลี
15. สภาพของเอกสาร	สมบูรณ์
16. คำสำคัญ	โครงการพระอรหันต์แปดทิศ, ยันต์โสฬส, ยันต์ตรีนิสิงเห


^๑ นักวิชาการศูนย์มานุษยวิทยาสิรินธร(องค์การมหาชน)

สมุดไทยชาวเรือดำราไสยศาสตร์ ฉบับนี้ มีขนาดเล็กกว่าสมุดไทยทั่วๆ ไป ประมาณครึ่งหนึ่ง ซึ่งเป็นขนาดที่พอดีสำหรับการพกพา หน้าต้นของสมุดไทยกล่าวถึงยาหม้อใหญ่ สรรพคุณแก้โรคได้หลายโรค และสามารถแก้คุณไสยต่างๆ ได้อีกด้วย ยาหม้อใหญ่这不仅จากจะใช้สมุนไพรมเป็นส่วนประกอบในการทำยาแล้ว ยังมีการใช้มนต์คาถาอันเป็นพุทธคุณเสกกำกับไปกับตัวยาสุมุนไพรแต่ละชนิด และใช้มนต์คาถาเสกกำกับที่แตกต่างกันไปอีกด้วย

จากนั้นจึงได้กล่าวถึง “ยันต์โสฬส” เป็นยันต์เอาไว้เขียนปิดปากหม้อต้มยาก่อนที่จะนำไปต้ม ตามศัพท์แล้ว “โสฬส” แปลว่า “สิบหก” รูปยันต์เป็นรูปสี่เหลี่ยมผืนผ้า ตีตารางและลงเลขกำกับไว้ เลขแต่ละตัวมีคาถาเสกกำกับ

หน้าปลายกล่าวถึง “โองการมะกรูดแปดกิ่ง” เป็นมนต์คาถาที่ใช้สวดกำกับเวลาทำน้ำมันต์

ในส่วนของมนต์คาถา เขียนด้วยอักษรไทยบ้าง อักษรขอมไทยบ้าง ในส่วนของอักษรขอมไทยผู้ปริวรรตใช้ตัวอักษรหนาสำหรับภาษาบาลี ก็มีบางคาถาที่เขียนผิดไวยากรณ์ หรือเขียนเป็นคำอ่านแบบไทยไปแล้ว เช่น พุทธัง สรณัง ส่วนนี้ผู้ปริวรรตจะไม่แก้ไขให้ถูกต้องตามไวยากรณ์ภาษาบาลีปัจจุบัน จะขอคงไว้ตามที่ท่านผู้เขียนได้บันทึกไว้แต่เดิม

หน้าต้น

สิทธิการียะ จะกล่าวยาหม้อใหญ่ แก่สารพัดคุณทั้งปวง คุณผีปีศาจ ภูติพราย คุณไสยทุกประการ ถูกกระทำฝังรูปฝังรอย^๒
 บ้าตีเตี๊อด บ้าเลือดบ้าลม บ้าด้วยอาการต่างๆ แลพรายเลือด พรายลม ฝืนท้อง กระษัย ท่านให้เอา

ใบมะกรูด ๕๖ ใบ ลงด้วยพุทธคุณ^๓ ใบละ ๑ ตัว

ใบมะนาว ๓๘ ใบ ลงด้วยพระธรรมคุณ^๔ ใบละ ๑ ตัว

โพล ๓๒ ซีน ลงด้วยอาการ ๓๒^๕

กะทือ ๙ ซีน ลงด้วย นยะโรหระนะคุณ^๖

ข่า ๓๓ แว่น ลงด้วย กข^๗ จนจบ

ขิง ๔ แว่น ลงด้วย น ม พ ท^๘

กระชาย ๗ แว่น ลงด้วย สะทาวะปิปะสะอุ^๙

เปราะหอม ๔ แว่น ลงด้วย อีสวาสุ^{๑๐}

^๒ ฝังรูปฝังรอย มาจากคำสองคำคือ ฝังรูป และ ฝังรอย โดยคำว่าฝังรูป หมายถึง การทำให้นิ่งหยุดอยู่กับที่เหมือนกับคำว่าฝังศพ โดยใช้ "รูป" ตามความหมายนี้คือรูปร่างลักษณะ รูปจะแปลว่า หุ่นหรือรูปปั้น ซึ่งจะกระทำเป็นรูปปั้นลักษณะใดก็ได้ ชายคู่กับหญิง หญิงคู่กับหญิง ชายคู่กับชาย หรือหญิงคู่กับม้า ส่วนคำว่า ฝังรอย มาจากคำว่า ร่องรอย กำหนดคำสั่งเป็นร่องรอยกำกับไว้ว่า ให้ทั้งสองฝ่ายรักกันและอยู่ร่วมกันตลอดกาลนาน ตามความต้องการของผู้กระทำ ดังนั้นคำว่าฝังรูปฝังรอย จึงให้ความหมายว่า การทำให้คนสองคนรักกันโดยสร้างร่องรอยไว้กับหุ่นรูปปั้น

แต่เดิมนั้น คำว่าฝังรูปฝังรอย มีต้นกำเนิดมาจากคำว่า ฝังรูปฝังหุ่น ซึ่งเป็นคำๆ เดียวกันว่าฝังลงในรูป ฝังลงในหุ่น และเรียกตามลักษณะการฝังคือ เอารูปปั้นรูปหุ่นไปฝังไว้ใต้ดินในป่าช้า ฉะนั้นหากพบใครกล่าวว่ามี ฝังหุ่น ก็ให้เข้าใจว่าเป็นฝังรูปฝังรอยนี้เช่นกันถึงจะเรียกต่างกันออกไป แต่มันก็คืออันเดียวกัน ซึ่งมีจุดประสงค์ มัดหุ่นให้หลง หลงอย่างหัวปักหัวปำ.

^๓ คาถาพุทธคุณว่าดังนี้

อิติปิ โส ภควา อรหัง สมมาสมพุทโธ วิชชาจระณ สมปนโน สุขโต โลกวิทู อนุตตโร ปุริสธมมสารถิ สดธาเทวมนุสสานิ พุทโธ ภควาติ.

^๔ คาถาธรรมคุณว่าดังนี้

สวากขาโต ภกตารมโม สันทิฏฐิโก อกาลิโก เอหิปสสิโก โอปนยิโก ปจจตตเวทิตพโพ วิมญูหิติ.

^๕ อาการ ๓๒ คำว่า อาการ ๓๒ เป็นคำที่มาจากคติในทางพระพุทธศาสนา ที่ถือว่าร่างกายของคนเราสามารถพิจารณาจำแนกออกเป็นธาตุทั้ง ๔ คือ ปฐวีธาตุ (ธาตุดิน) อาโปธาตุ (ธาตุน้ำ) เตโชธาตุ (ธาตุไฟ) และ วายุธาตุ (ธาตุลม) ในจำนวนธาตุทั้ง ๔ นี้ มีอยู่ ๒ ธาตุ ที่สามารถจับต้องได้ คือ ปฐวีธาตุ กับ อาโปธาตุ

ปฐวีธาตุ เป็นธาตุที่มีลักษณะแข็งแข็ง มี ๑๙ อย่าง ได้แก่ ฝผ ขน เล็บ ฟัน หนัง เนื้อ เอ็น กระดูก เยื่อในกระดูก ม้าม หัวใจ ตับ พังผืด ไต ปอด ไล่ใหญ่ ไล่ย่อย อาหารใหม่ อาหารเก่า กับ มันสมอง อีก ๑ อย่าง รวมเป็นทั้งหมด ๒๐ อย่าง ส่วน อาโปธาตุ เป็นธาตุที่มีลักษณะเอิบอาบ มี ๑๒ อย่าง ได้แก่ ดี เสลด หนอง เลือด เหงื่อ มันข้น น้ำตา เปลวมัน น้ำลาย น้ำมูก ไขข้อ มูลตร หากเรานับรวม ปฐวีธาตุ และ อาโปธาตุ ก็จะได้ ๓๒ อย่าง เราจึงเรียกว่า อาการ ๓๒.

^๖ นวารหฤคณ คือ อิติปิโสเก้าห้อง ซึ่งเป็นอักษรย่อของคาถาพุทธคุณได้แก่ "อ ส วิ สุ โล ปุ ส พุ ภ" ดังนั้นจึงได้ชื่อว่าหัวใจพุทธคุณ.

^๗ กข จนจบในที่นี้หมายถึง พยัญชนะในภาษาบาลี ๓๓ ตัว.

^๘ คาถาหัวใจธาตุทั้ง ๔ ได้แก่ อาโปธาตุน้ำ (นะ) = นะ ปฐวีธาตุดิน (โม) = มะ เตโชธาตุไฟ (พุท) = พะ วายุธาตุลม (ธา) = ธะ.

^๙ ส ธ วิ ปิ ป ส อุ คือ คาถาหัวใจสัตตโทมขงค.

^{๑๐} อี สวา สุ คือคาถาหัวใจพระรัตนตรัย อักษรอีสวาสุนี้ได้มาจากตัวต้นของบทสรรเสริญ พระพุทธคุณ (อิติปิโสฯ) พระธรรมคุณ (สวากขาโตฯ) พระสังฆคุณ (สุปฏิปันโนฯ) ถือกันว่ามีคุณวิเศษทางคุ้มครองป้องกันภัยเป็นสิริมงคลยิ่ง.

บอระเพ็ด ๓ แว่น ลงด้วย ม อ อุ^{๑๑}
 ไบเมะกา ๑๒ ใบ ลงด้วยตรีนิสิงเห^{๑๒}
 ขมิ้นอ้อย ๕ แว่น ลงด้วย น โม่ พุท ธา ย^{๑๓}
 ว่านน้ำ ๗ แว่น ลงด้วย สังวิทาปุกะยะปะ^{๑๔}
 ว่านมหาเมฆ ๑๖ ชื้น ลงด้วย ๑๖ พระองค์^{๑๕}
 ว่านนางคำ ๓ แว่น ลงด้วยประจวบ

โกฐทั้ง ๙ สิ่งละ ๑ บาท เทียนทั้ง ๙ สิ่งละ ๑ บาท กฤษณา ๑ ระบายอม ๑ ไคร้เครือ ๑ ลูกจันทน์ ๑ ดอกจันทน์ ๑ กระจวาน ๑ กานพลู ๑ ชะเอม ๑ ลูกเอน ๑ ลูกกล้วย^{๑๖} ๑ ลูกเร่ว ๑ ชะลูด ๑ การบูร ๑ สมุลแว้ง ๑ มหาหิงค์ ๑ จันทน์แดง ๑ จันคณา ๑ จันทน์เทศ ๑ ลูกสารพัดพิษ ๑ ขิงแห้ง ๑ ดอกบุนนาค ๑ แฝกหอม ๑ สะค้าน ๑ สมอทั้ง ๓ แก่นสน ๑ สักขี ๑ ชะพลู ๑ เจตมูลเพลิง ๑ ว่านกีบแรด ๑ ว่านร้อนทอง ๑ ฝาง ๑ แกแล ๑ ชำตัน ๑ แก่นพรม ๑ แก่นรันทม ๑ แสมทั้ง ๒ หัวหมู ๑ ญ่าพันงูแดง ๑ มะขามป้อม ๑ กะเทียม ๑ ดอกบัวชม ๑ บัวเผื่อน ๑ สัตตบุษย์ ๑ เกสรบัวหลวง ๑ สารภี ๑ พิกุล ๑

^{๑๑} ม อ อุ คือคาถาหัวใจพระไตรปิฎก อันได้แก่ พระวินัยปิฎก พระสุตตันตปิฎก และพระอภิธรรมปิฎก.

^{๑๒} ตรีนิสิงเห คือบทสั้นของคาถา “ตรีนิสิงเห” ว่าดังนี้

สวดนาค ปณฺจเพชรฉลุณฺเจวะ จตุทเวา ฉวฺจฉรราชา ปณฺจอินฺทรานเมวจ เอกยฺกขา นวทเวา
 ปณฺจพฺรหฺมาสมปติ ทเว ราชา อญฺฐ อรหนฺตา ธรณฺิ คจฺจคา ปณฺจพฺุทธา อรหฺ สมมา นนามิหฺา

^{๑๓} คือคาถาหัวใจพระเจ้า ๕ พระองค์ อันได้แก่ พระพุทธเจ้าที่เสด็จมาจากำเนิดในภัทรกัปนี้ พระกกุสันธะ พระโกนาคมะ พระกัสสปะ พระโคตมะ และพระศรีอาริยมตไตรย.

^{๑๔} ส วิ ธา ปุ ก ย ป คือคาถาหัวใจพระอภิธรรม ๗ คัมภีร์ อภิธรรม คือธรรมะชั้นสูง หัวใจของอภิธรรมจะกล่าวถึงเรื่องของจิต เจตสิก รูป และนิพพาน คำเต็มพระอภิธรรม ๗ คัมภีร์ คือ ๑. ส. หมายถึง คัมภีร์พระธรรมสังคณี ๒. วิ. หมายถึง คัมภีร์พระวิภังค์ ๓. ธา. หมายถึง คัมภีร์พระธาตุกถา ๔. ปุ. หมายถึง คัมภีร์พระบุคคลบัญญัติ ๕. ก. หมายถึง คัมภีร์พระกถาวัตถุ ๖. ย. หมายถึง คัมภีร์พระยมก ๗. ป. หมายถึง คัมภีร์พระมหาปฏิฐาน

^{๑๕} คือคาถาพระเจ้า ๑๖ พระองค์ ตามคติโบราณนับถือกันว่า ทรงพระพุทธคุณในการประสิทธิ์ประสาทชัยชนะเหนือศัตรู และมีผู้บัญญัติอักษรย่อแทนพระนาม ผูกเป็นยันต์พระเจ้า ๑๖ พระองค์ เพื่อเป็นการสักการบูชา บูรพาจารย์ในอดีตได้กล่าวยกย่องไว้ว่าเป็นสุดยอดทางคงกระพันชาตรี จากตำรา พบว่าระบุไว้เป็น ๓ พระคาถาดังนี้

พระคาถาที่ 1 พระเจ้า ๑๖ พระองค์ ตัวผู้

ลงอักขระว่า นะ มะ นะ อะ นอ กอ นะ กะ กอ ออ นอ อะ นะ อะ กะ อัง

พระคาถาที่ 2 พระเจ้า ๑๖ พระองค์ ตัวเมีย

ลงอักขระว่า อุ มิ อะ มิ ม หิ สุ ตัง สุ นะ พุท ธัง อะ สุ นะ อะ

พระคาถาที่ 3 มหาชาตรี เป็นบทภาวนารักษากระดูกและอวัยวะภายใน

ลงอักขระว่า อุ สุ สุต ทา กา ภา มา ทะ ชา นะ มิ สุ มุ พุ อุ อะ

^{๑๖} กล้วย หรือ กล้วยกล้วย (อังกฤษ: Plantain) เป็นพืชโตหัวฤดูในสกุลกล้วย ผลนิยมใช้ในการทำอาหาร ต่างจากกล้วยตรงความนุ่มและความหวาน มีความแตกต่างทางพฤกษศาสตร์อย่างเป็นทางการระหว่างกล้วยและกล้วย แม้ว่าจะได้รับการจัดอยู่ในพันธุ์ปลูกในชนิดเดียวกัน.

สรรพยาที่ไม่ต้องลงน้ำจึงเอาหนักสิ่งละ ๑ บาท ยานี้ต้องให้ผู้ชายต้ม อย่าให้ผู้หญิงถูกต้อง เมื่อจะต้มจงลงบูชาด้วย ข้าวตอก ๓ กระหวง ดอกไม้ ๓ กระหวง รูป ๓ ดอก เทียน ๓ เล่ม บูชาโค่นเกล้าเมื่อจะต้ม แล้วจงวางสายสิญจน์เป็น ๔ เหลี่ยม แล้วเอา ยันต์ตรีนิสิงเหปิดที่สายสิญจน์ทั้ง ๘ ทิศ จงตั้งพิธีทำที่กลางแจ้ง เมื่อจะกินเสกด้วย สะกัตะวา^{๓๗} จนจบ กินเถิด มีคุณไสยอันใดหาย ทั้งสิ้น แลเอายันต์ชื่อว่า โสฬส นั้น ปิดปากหม้อเสียก่อนจึงต้ม


ยันโสฬสนี้ลงปิดปากหม้อยา เมื่อชกยันต์ให้ชกด้วยพระคาถานี้ ๖

จัดตุโกนตา จะ มะหายันต์ง วิกริงคะเร แล้วเอาพระคาถานี้เรียกเป็นสูตรสำหรับลงตัวเลขในยันต์วงนอกฯ

โสฬส จะ มังคะลึงเงาะ ๑๖

นาวะโรฤตะระธรรมมา ๙

จัดตาโรมหาทิปา ๔

^{๓๗} สะกัตะวา คือชื่อของคาถา “โอสถปริตร” บทชดชัยปริตรตั้ง ในบทสวดมนต์เจ็ดตำนาน สิบสองตำนาน พระคาถาบทนี้ เป็นพระคาถาที่สมเด็จพระสัมมาสัมพุทธเจ้าทรงประทานให้เทพบุตรอุณทิสวีย์ ได้ท่องพระคาถานี้ จึงได้มีอายุอยู่ในสวรรค์ต่อไปอีก ผู้ใดหมั่นสวดคาถานี้ จะระงับโรคภัยไข้เจ็บ ปัจจุบันนิยมสวดพระคาถานี้ให้กับผู้ป่วยด้วย และเหตุที่เรียกพระคาถานี้ว่า “สกกตวา” (สะกัตะวา, สักกัตะวา) เพราะคาถานี้ขึ้นต้นบทด้วยคำว่า “สกกตวา” มีพระคาถาเต็มว่าดังนี้ (คำลงท้ายแต่ละบท ถ้าสวดให้ตนเองลงคำว่า “เต” ถ้าสวดให้ผู้อื่นลงคำว่า “เม”)

สกกตวา พุทธรัตน โอสถ อุตตมัม วรี

ทิต เทวมนุสสานิ พุทธเตเชน โสตถินา

นสสนตูปททวา สพเพ ทุกขา วุปลเมนตุ เต(เม)

สกกตวา ธรรมรัตน โอสถ อุตตมัม วรี

ปริฬาหุปลสมนิ ธรรมเตเชน โสตถินา

นสสนตูปททวา สพเพ ภายา วุปลเมนตุ เต(เม)

สกกตวา สงฆรัตน โอสถ อุตตมัม วรี

อาหุเนยยิ ปาหุเนยยิ สงฆเตเชน โสตถินา

นสสนตูปททวา สพเพ โรคา วุปลเมนตุ เต(เมติ)

ปันจะพุทธามะหามุณี ๕
 เตปิตตะกะธรรมะขันฉา ๓
 ฉะกามาวะจะราคะทา ๖
 ปันจะทัดสะทะเวสัมพิง ๑๕
 ทัดสะสีลิ่งนะเมวะจะ ๑๐
 เตทัดสะทังคะทำมา ๑๓
 ปาทัดสาปาทีหาระยัง ๑๒
 เอกะเมโว ๑
 อัถทะสุราปาเทวะจันทิมันพะสุริยันจะ ๘
 สัตตะโปตชังตะจะวะ ๗
 จัตุทัดสะจักกะวัตติจะวะ ๑๔
 เอกาทัดสะพิศนุกันจะวะ ๑๑
 ปันจะพุทธานะมามีหัง ๕
 พระคาถานี้สำหรับเรียกสุตลงตัวเลขในยันต์วงนอกทั้ง ๑๖ ตัว
 แล้วพระคาถาที่เรียกสุตตัวเลขในยันต์วงกลางนั้นคือ ตรีนีสึงเห็นเอง ๆ
 ตรีนีสึงเท ๓
 สัตตะนาเค ๗
 ปันจะเพชะลูกันนะเมวะจะ ๕
 จัตุเทวา ๕
 ฉอวัตตะชะรา ๖
 ปันจะอินกรา ๕
 เอกะยักขา ๑
 นะวะเทวา ๙
 ปันจะพรหมมาสะหะบตี ๕
 ทะเวรา ๒
 อัถตะอะระหันตา ๘
 ปันจะพุทธานามามีหัง ๕
 แล้วยังพระคาถาที่เรียกสุตในยันต์วงกลางนั้นเรียกว่า ยันต์จตุโร ให้เรียกดังนี้ ๆ
 จัตุโร ๔
 นาวะโม ๙
 ทะเวทา ๒
 ตรีนี ๓
 ปันจะ ๕
 สัตตะ ๗

อัถะ ๘

เอกะ ๑

ฉะวีพะวี ๖ ๖จบ

ยันต์ที่ลงปิดปากหม้อนั้นเรียกว่า ยันต์โสฬส มี ๓ ยันต์รวมกันอยู่ วงนอกเรียกว่า โสฬส วงกลางเรียกว่า ตรีนีสึงเท วงในเรียกว่า จัตุโร ถ้าจะแยกตรีนีสึงเทออกทำเป็นยันต์ปิด ๘ ทิศที่สายสิญจน์จางทำดังนี้


แล้วเรียกสุดว่าดังนี้

ตรีนีสึงเท ๓

สัตะนาเค ๗

ป็นจะเพชลูกันนะเมวะจะ ๕

จัตุเทวา ๔

ฉอวัดชะราชา ๖

ป็นจะอินกรา ๕

เอกะยักขา ๑

นะวะเทวา ๙

ป็นจะพรหมมาสะหะบตี ๕

ทะเวราชา ๒

อัถะอะระหันตา ๘

ป็นจะพุททานะ मामิหัง ๕ ๖

สิทธิการิยะ ยาม้อนี่เครื่องบูชาดังกล่าวมาแล้ว ถ้าไม่ทำตั้งว่า อย่าทำเป็นอันขาด เปรียบเหมือนติมิตไม่ซุบแผล่ ๗๑๐

๑ ยามห้อมใหญ่ แก้วริดสีดวง แก้วระชะย แก้วพรายเลือดพรายลม แก้วได้ทั้งหญิงแลชาย

ใบมะนาว ๑๐๙ ลงด้วย อิติบิโส จนถึง สุปะติปันโนพะคะวะโตสวาระกะสังโค

ใบมะกา ๓๓ ใบ ลงด้วย กะชะ จนจบ

ข่า ๓๒ ขึ้น ลงด้วย อาการ ๓๒

ไพล ๗ แวน ลงด้วย สัตทาวะปิปะสะอุ

ขมิ้นอ้อย ๕ แวน ลงด้วย นโมพุททาย

มะกรูด ๓ ลูก ลงด้วย ม อ อุ

ใบส้มซ่า ๑ ใบส้มเสี้ยว ๑ ใบส้มป่อย ๑ ใบไม้ป่า ๑ หญ้าไทร ๑ เถาวัลย์เปรียง ๑ แสมทั้ง ๒ รากตองแตก ๑ รากมะเขือ
ขึ้น ๑ หญ้าองไฟ ๑ กะทือ ๑ ชิง ๑ กะชาย ๑ แกแล ๑ ฝาง ๑ หัวหมู ๑ จุกหอม ๑ จุกกะเทียม ๑ ขี้เหล็กทั้ง ๕ รกมะดัน ๑
เทียนทั้ง ๕ คำฝอย ๑ เลือดแรด ๑ ยาตำ ๔ บาท สารส้ม ๒ บาท เกลือ ๑ ถ้วย ตีเกลือ ๑ ถ้วย ต้มกินหายดังกล่าวมาแล้วแต่หลัง
๗๑๐

๑ ยารุคุณทั้งหลาย ท่านให้เอา

ใบว่านหางช้าง ๗ ใบ ลงด้วย อ ส วิ สุ โล ปุ ส พุ พ ทุกๆ ใบ

พริกไทย ๑๐๘ เม็ด

ชิงเท่าปลายก้อย ตำเอาแต่น้ำแล้วเสกด้วย กัดสะเม สุสุสุ นะนะนะ มะมะมะ เสก ๓ คาบ ๗ คาบ แล้วกินเถิด เนื้อหนึ่ง
อยู่ในท้องออกมาจนสิ้นแล อย่าสนเท่ห์เลย ได้แก้มากมากแล้ว ถ้ายานี้กินไม่เดินคุณอันนั้น อย่ารักษาเลย ๗๑๐

๑ สิทธิการิยะ จะกล่าวยามห้อมใหญ่แก้สรรพโรคทั้งปวง แก้กษารพิตีและคุณไสย พรายต่างๆ แก้วฝิดาษ ฝิดในท้อง ไข้เรื้อรัง
ไข้สันนิบาต ไข้ตัวร้อน เอา

ใบมะนาว ๑๐๙ ลงด้วย อิติบิโส ๗๑๑ สุปะติปันโน ภควโต สวากส์โค

ข่า ๓๒ ขึ้น ลงด้วย อาการ ๓๒

ขมิ้นอ้อย ๕ แวน ลงด้วย นโม พุททาย

บอระเพ็ด ๗ ลงด้วย ส ท วิ ปิ ป ส อุ

ส้มป่อย ๗ ฝัก ลงด้วย ส วิ ทา ปุ ก ย ป

มะกรูด ๔ ขึ้น ลงด้วย น ม พ ท

ใบมะกา ๑๒ ใบ ลงด้วย ตรินิสิงเหเรียงตัว

ฝักราชพฤกษ์ ๕ ฝัก แก่นขี้เหล็ก ๑ แก้วแสมสาร ๑ แสมทะเล ๑ จันทน์แดง ๑ จันทน์ขาว ๑ ว่านกีบแรด ๑ ว่านร้อนทอง
๑ ตาไม้ไผ่สีสุก ๑ ก้านสะเดา ๓๓ ก้าน โศกกะออม ๑ แก่นสัก ๑ แก่นสน ๑ ยาตำ ๑ บาท ขี้วัว ๑ รากบัวหลวง ๑ ปรงแล้วเสกด้วย
ตัวเอง ต้ม ๓ เอา ๑ กินตัดรากฝิดทั้งปวงได้สารพิตีใช้ เมื่อจะกินให้เสกด้วย สกัตวา ๗ คาบ จึงฝ่ายลง ยานี้ถ้ากินมิลงผู้นั้นถึงแก่ภรรณะ
แล้วแก้สารพิตีคุณ เมื่อจะกินเอาเทียน ๕ เล่ม ดอกไม้ ๕ ดอก รูป ๕ ดอก หมาก ๕ คำ ตามถวายพระพุทเจ้า คำนับจงตีประเสริฐ
เพราะยานี้ของท่าน หากามีได้แก้ ๗๑๐

ต่อจากนี้เขียนด้วยหมึกสีน้ำเงิน และเขียนกลับด้านจากด้านบน สองหน้าก่อนหมดหน้าต้น

คาถาทำผี นวดดินให้ว่าพุทธคุณ ๓ คาบแล้วให้ว่าอาการ ๓๒ อีก ๑ คาบ แยกแขนแยกขาให้ว่าขึ้น ปันจะขันทา ถึง อรูป
ขันโท ข้างละ ๑ จบ เงินติดเทียน ๑ สลึง เทียนต้นนั้นหนัก ๑ บาท เมื่อป็นเป็นรูปแล้วลงด้วยอาการ ๓๒ อีก ๑ จบ เป็นที่ไหนตั้งหัว
ผีที่นั่น อ อี นั้น นั้น ชาย หญิง เรียกชื่อนามมานังมาโส ยุคตะถะยุคตะถะ โถ แห่งนามชื่อว่า (อี อ้ายตามเทศ) มาลงในใบลานแล้วจึง
เอาถุงนี้ไป อย่าเอาใส่เข้าในคาถาเลย

ยังพระมะกรูดกิ่ง ๑ ยอดตรงโปร่งอากาศ พระเกตุ ๙ พระองค์อยู่เฝ้ารักษายอดพระมะกรูด พระพุทธเจ้าจึงเสกไว้ด้วย พระพุทธคาถาว่า ปะทุมุตตโร บุระพวยัง ฯ อากเนยเย จะระวะโต ฯ ทักขิเนกัสสโปพุทโธ ฯ หระติเย จ สุมังคะโล ฯ ปัจฉิเม พุทธ สักขีจะ ฯ ภายัพพะจะเมธังกะโร ฯ อตตเรสัถกยมนีเจวะ ฯ อีสานะ สรนังกะโร ฯ ปถวิยัง กุกกัสนโท ฯ อากาเส ทิปังกะโร ฯ เอเต ทะสะทิสสา ราชัสสะบุชิตา นัตถิสัพพะ ทุกขโรคะภะยัง โสกังเขมัง สัมปติทายะกัง นัตถิสัพพะ สัตตวิรังเสนตฺเต สัญยานะสีเลนะ ชันตี เมตตะพะเลนะจะ เตปิตุมเหวนุรักขันตุ อาโรคะเยนะ สุขเณจ อนาคตัสส พุทฺธัสส เมตตยัสสะ ยสสิโน มะหาเตโช มหาเทโว สทา โหตุ โสตถิวันตฺเต ฯ๑๐-

พระโองการนี้ ทำน้ำมันตรัดไข้ ผีป่าบ้าคลั่ง สารพัด เสกใบมะกรูด ใบส้มป่อย สระหัวอยู่คองนัก สะเดาะเคราะห์โสโครกภัย เสกมั่งคละ ๗-๓๒ เส้น แล้วเอายันต์นี้ลงกันบาดร เอาโองการพระเจ้า ๕ พระองค์ พินทุรอบยันต์ ถ้าจะสระหัว เอาใบกำจัด ใบกำจาย ใบหิงหาย ใบระงับ ใบหมากทั้ง ๒ ใบกระเทียมยอด เสกซุบน้ำมันตรัดกระนี้สระหัว น้ำมันนี้ทำนว่าเป็นน้ำชุบตัว ใช้ได้ ๑๐๘ เทวดาทั้งมวลมารักษาผิวนั้นแล

ภาพยันต์ลงกันบาดร


ภาพยันต์ลงศิวาฤกษ์หรือเสาเอก สร้างอาคารต่างๆ เป็นมงคล


ภาพยันต์จัตุโรจน์ี่ลงตเสาดอนลงดินหรือลงศิวาวงฤกษ์ ๓๑


