

TUYÊN HÓA THƯỢNG NHÂN
giảng thuật

KINH

ĐẠI PHẬT ĐẢNH
NHƯ LAI MẬT NHƠN
TU CHỨNG LIỄU NGHĨA
CHƯ BỒ TÁT VẠN HẠNH

首楞嚴經

THỦ LĂNG NGHIÊM
SŪRAMGAMA-SŪTRA
(I)

NHÀ XUẤT BẢN TÔN GIÁO

KHAI KINH KỆ

無上甚深微妙法
百千萬劫難遭遇。
我今見聞得受持
願解如來真實義。

Vô thượng thâm thâm vi diệu pháp
Bách thiên vạn kiếp nan tao ngộ
Ngã kim kiến văn đắc thọ trì
Nguyện giải Như Lai chân thật nghĩa

*Phật pháp rộng sâu rất nhiệm mầu
Trăm ngàn muôn kiếp khó tìm cầu
Con nay nghe được chuyên trì tụng
Nguyện rõ Như Lai nghĩa nhiệm mầu.*

TÁM QUY LUẬT CỦA VIỆN PHIÊN DỊCH KINH ĐIỂN

1. Dịch giả phải thoát mình ra khỏi động cơ tự truy cầu danh lợi.
2. Dịch giả phải tu thân dưỡng tánh, dứt bỏ thói cao ngạo.
3. Dịch giả phải tự chế, không được tự khen ngợi nhưng lại chê bai kẻ khác.
4. Dịch giả không được tự cho mình là tiêu chuẩn, là thước đo, rồi hạ thấp kẻ khác bằng cách tìm lỗi lầm nơi tác phẩm của họ.
5. Dịch giả phải lấy tâm Phật làm tâm mình.
6. Dịch giả phải dùng trạch pháp nhãn để phân xét đâu là chân lý.
7. Dịch giả phải cung kính cầu thỉnh Cao tăng, Đại đức ở mười phương chứng minh cho bản dịch.
8. Dịch giả phải hoan hỷ truyền bá giáo nghĩa nhà Phật bằng cách in Kinh, Luật, Luận một khi phần phiên dịch của mình được chứng minh là đúng.

BÀI TỰA 1

Trong Phật giáo có rất nhiều bản kinh quan trọng, nhưng quan trọng nhất là kinh Thủ-lăng-nghiêm. Nếu nơi nào có kinh Thủ-lăng-nghiêm đang được lưu hành, có nghĩa là chánh pháp đang còn ở thế gian. Nếu không còn kinh Thủ-lăng-nghiêm nữa, có nghĩa đã đến thời mạt pháp. Do vậy, người Phật tử chúng ta, mỗi người cũng như tất cả, phải đem hết sức lực, đem hết tâm huyết, đem hết mồ hôi nước mắt để giữ gìn kinh Thủ-lăng-nghiêm.

Trong kinh *Pháp Diệt Tận* có nói rất rõ ràng: “Vào thời mạt pháp kinh Thủ-lăng-nghiêm bị hoại diệt trước hết, sau đó, các kinh khác dần dần biến mất.”

Nếu như kinh Thủ-lăng-nghiêm không bị biến mất thì thời kỳ chánh pháp vẫn còn tồn tại. Do đó hàng Phật tử chúng ta phải đem tất cả tính mạng để hộ trì kinh Thủ-lăng-nghiêm, phải đem hết tâm huyết để thọ trì kinh Thủ-lăng-nghiêm, phải đem hết hạnh nguyện để hộ trì kinh Thủ-lăng-nghiêm làm cho kinh Thủ-lăng-nghiêm mãi mãi tồn tại ở thế gian, xiển dương sâu rộng khắp nơi, lưu truyền đến mọi góc ngách ở trên thế gian, cho đến từng hạt vi trần, khắp tận hư không pháp giới. Nếu chúng ta làm được như

vậy thì nay vẫn còn thời chánh pháp đang tỏa chiếu ánh sáng đại quang minh.

Tại sao lại nói kinh Thủ-lăng-nghiêm bị tiêu hủy trước tiên? Vì một điều quá chân thực, kinh Thủ-lăng-nghiêm là chân thân của đức Phật, kinh Thủ-lăng-nghiêm là xá-lợi của đức Phật, kinh Thủ-lăng-nghiêm là tháp miếu chân thực của đức Phật. Do vì đạo lý trong kinh Thủ-lăng-nghiêm quá chân thực, nên toàn thể ma vương đều dùng mọi cách để phá hủy kinh Thủ-lăng-nghiêm. Họ bắt đầu đưa ra những lời đồn đại, xuyên tạc, cho rằng kinh Thủ-lăng-nghiêm là giả mạo. Vì sao thiên ma ngoại đạo cho rằng kinh Thủ-lăng-nghiêm là ngụy tạo? Vì kinh Thủ-lăng-nghiêm nói quá chính xác, đặc biệt là phần nói về Bốn lời khai thị về bản tánh thanh tịnh sáng suốt (Tứ chủng thanh tịnh minh hối), phần Hai mươi lăm vị Thánh nói về pháp tu chứng viên thông, và phần Năm mươi tướng trạng âm ma. Ngoại đạo tà giáo, yêu ma quỷ quái không thể nào chịu nổi giáo lý này, nên họ kéo theo rất nhiều người thiếu hiểu biết tuyên bố rằng kinh Thủ-lăng-nghiêm là ngụy tạo.

Những đạo lý được đề xuất trong kinh Thủ-lăng-nghiêm, một mặt đúng là chánh pháp, mặt khác lại phù hợp với đạo lý, nên bọn tà ma, quỷ quái, bàng môn ngoại đạo không thể ỉn dấu tung tích được. Một số người thiếu ý thức, cụ thể là những học giả kém thông thái, những giáo sư chuyên thu thập kiến thức tạp nham¹ “chuyên đuổi mỗi bắt bóng”,² với sự hiểu

¹ Nguyên văn: *garbage collecting professor*

² Nguyên văn: *tread upon the holy writ.*

biết cực kỳ hẹp hòi và hạn chế, họ hoàn toàn bị mê muội và nhầm lẫn, họ không có được sự uyên bác thực sự và không có trí tuệ chân thực, thế nên họ phê phán một cách hồ đồ.

Chúng ta là những người tu học Phật pháp, nên nhận thức sâu sắc về những trường hợp này, do đó bất kỳ đi đâu chúng ta cũng phải xiển dương kinh Thủ-lăng-nghiêm. Bất kỳ đi đâu chúng ta cũng nên truyền bá kinh Thủ-lăng-nghiêm. Bất kỳ đến đâu chúng ta cũng giới thiệu kinh Thủ-lăng-nghiêm cho mọi người. Sao vậy? Vì chúng ta muốn làm cho chánh pháp tồn tại lâu dài ở thế gian. Nếu kinh Thủ-lăng-nghiêm là ngụy tạo, tôi xin có cam đoan này với quý vị:

Nếu kinh Thủ-lăng-nghiêm là chân thực thì dĩ nhiên chẳng có vấn đề gì, còn nếu kinh Thủ-lăng-nghiêm là ngụy tạo, thì tôi nguyện rằng tôi là kẻ trước tiên đọa vào Vô gián địa ngục, vì tôi không nhận thức được Phật pháp, nhận vọng làm chân. Còn nếu kinh Thủ-lăng-nghiêm là chân thực, thì tôi nguyện đời đời kiếp kiếp truyền bá đại pháp Thủ-lăng-nghiêm, nghĩa là mọi nơi mọi lúc tôi sẽ xiển dương đạo lý chân thật của kinh Thủ-lăng-nghiêm.

Mọi người nên chú tâm vào điểm này. Nếu kinh Thủ-lăng-nghiêm không do từ kim khẩu Đức Phật nói ra, thì chẳng còn một ai có thể giảng nói được, chẳng còn một người nào khác có thể nói được một giáo lý chính xác như kinh Thủ-lăng-nghiêm.

Vi thế tôi hy vọng rằng những người thiếu ý thức đã có các suy nghĩ sai lầm này, sớm thức tỉnh, dừng lại việc tạo ra cái nhân sai lạc, sẽ chiêu cảm quả

báo ở địa ngục Bạt thiết¹ bất luận học giả đó là ai, bất luận những nhà nghiên cứu Phật pháp ở bất cứ quốc gia nào, tất cả nên nhanh chóng sửa đổi cách nhìn, nhận ra lỗi lầm của mình và tìm cách điều chỉnh. Chẳng có việc thiện nào lớn lao hơn thế nữa. Tôi chắc rằng khi tất cả mọi người đều đọc kinh Thủ-lăng-nghiêm, mọi người đều nghe giảng kinh Thủ-lăng-nghiêm, mọi người đều tham cứu kinh Thủ-lăng-nghiêm, thì tất cả đều sẽ chóng thành Phật đạo.

PHÁP SƯ KIM SƠN SA-MÔN TAM TẠNG

THÍCH TUYÊN HÓA

Bản dịch tiếng Anh: *Tỳ-khưu ni* HENG HSIEN

¹ *The hell of pulling out tongue*: địa ngục rút lưỡi, địa ngục mà những kẻ tào khầu nghiệp bị đọa vào

BÀI TỰA 2 ĐỨC PHẬT THUYẾT KINH PHÁP DIỆT TẬN

Như thật tôi nghe, một thời đức Phật ở thành Câu-thi-na. Như Lai sẽ nhập niết-bàn trong vòng ba tháng nữa, nên các tỷ-khuru, tỷ-khuru ni cũng như vô số các loài hữu tình đến để cung kính quy y và đánh lễ.

Thế tôn an trú trong định, ngài không nói một lời và hào quang không còn xuất hiện. Ngài A-nan cung kính đánh lễ và hỏi:

“Bạch Thế tôn, từ trước đến nay bất kỳ khi nào Thế tôn thuyết pháp, ánh sáng từ oai nghi của Thế tôn tự nhiên xuất hiện, nhưng hôm nay trong đại chúng, không thấy ánh hào quang ấy từ Thế tôn tỏa ra nữa, chắc hẳn có nhân duyên gì, chúng con muốn nghe Đức Thế tôn giảng giải.”

Đức Phật vẫn im lặng không trả lời, cho đến khi A-nan cầu thỉnh đến ba lần, lúc đó đức Phật mới bảo A-nan:

“Sau khi Như Lai nhập niết-bàn, khi giáo pháp bắt đầu suy yếu, trong đời ngũ trược ác thế, ma đạo sẽ rất thịnh hành, ma quý biến thành sa-môn, nó sẽ xuyên tạc và phá hoại giáo pháp của ta. Nó mặc y phục của hàng cư sĩ, ưa thích y phục đẹp đẽ và giới y thì may bằng loại vải có màu sắc sỡ. Nó uống rượu,

ăn thịt, giết hại các sinh vật khác và tham đắm thọ hưởng cao lương mỹ vị. Nó không có lòng từ bi và thường mang lòng sân hận, đố kỵ lẫn nhau.

“Vào lúc ấy, sẽ có các vị Bồ-tát, Bích-chi Phật, A-la-hán hết sức tôn kính và siêng năng tu tập tịnh giới, các vị này sẽ được mọi người kính trọng. Lời dạy của họ rất hoàn hảo và bình đẳng, những người tu đạo này thường cứu giúp những người nghèo, lưu tâm đến những người già yếu, và họ thường cứu giúp và khuyên giải cho những người gặp hoàn cảnh khó khăn vào mọi lúc. Họ thường khuyến khích mọi người thờ phượng, hộ trì kinh pháp và quán tưởng đến đức Phật. Họ thường làm các việc lành, tâm kiên định, đầy lòng từ bi và không bao giờ nhiều hại kẻ khác. Họ thường không ích kỷ mà thường nhẫn nhục, nhu nhuyễn, từ bi và hòa ái.

“Nếu những vị này hiện hữu, thì các loại tử-khuru tà ma này sẽ ganh ghét họ, ma quỷ sẽ quấy rối, phi báng họ, đánh đuổi họ ra khỏi trụ xứ và hạ nhục họ, nó đánh đuổi các vị tử-khuru chân chính ra khỏi tăng viện. Sau đó, các tử-khuru ác ma này không tu đạo thanh tịnh, các tu viện sẽ bị hoang vắng, cỏ dại mọc đầy. Thay vì phải chăm sóc và bảo trì già lam khỏi trôi vào hoang phế và lãng quên, các tử-khuru ác ma sẽ chỉ tham lam lợi dưỡng và tích chứa vô số của cải, khước từ việc chia sẻ cho người khác, hoặc sử dụng tài sản vào việc tu tạo phước đức.

“Vào lúc đó các ác ma tử-khuru sẽ mua và mượn nô lệ để cày ruộng, chặt cây và đốt phá rừng núi, sát hại các sinh vật mà không cảm thấy một chút thương xót. Những nam nô lệ này sẽ trở thành các tử-khuru

tăng và nữ nô lệ thành tỷ-khuru ni hoàn toàn không có đạo hạnh, điên cuồng đắm mình trong dâm loạn. Trong sự mê muội dơ bẩn ấy, họ không thể nào phân biệt được đàn ông, đàn bà ở trong tu viện. Từ sự việc này, chánh đạo bị suy yếu dần, những người chạy trốn luật pháp sẽ tìm đến quy y trong đạo của Như Lai, muốn làm sa-môn nhưng không chịu quán sát và thực hành luân lý đạo đức. Giới luật vẫn được tụng đọc hai lần mỗi tháng, nhưng chỉ là trên danh nghĩa. Do lòng biếng và phóng dật, không còn ai muốn nghe nữa. Những ác sa-môn này sẽ không muốn đọc toàn văn bản kinh, tóm tắt đoạn đầu và cuối bản kinh theo ý của nó. Chẳng bao lâu, việc tụng tập kinh điển cũng sẽ chấm dứt. Cho dù vẫn còn nhiều người tụng kinh, nhưng họ lại không biết đọc. Tuy thế, những người vô tư cách vẫn khẳng khẳng cho họ là đúng đắn, đầy tự phụ, kiêu căng, ngạo mạn. Những người này thấy mình nổi tiếng và đầy danh vọng. Nó bày đặt phong cách tao nhã để mong thu hút nhiều của cúng dường từ mọi người. Khi mạng căn của các ma ác tỷ-khuru này chấm dứt, thần thức của họ liền đọa vào địa ngục A-tỳ. Đã phạm phải 5 tội trọng, nên họ phải chịu khổ và tái sinh liên tục trong loài quỷ đói và súc sinh. Họ sẽ ném vô vàn nỗi thống khổ khi họ phải trải qua cảnh giới như thế trong vô số kiếp nhiều như cát sông Hằng. Khi đã thanh toán các chương nạn xong, họ sẽ tái sinh ở những vùng biên địa, nơi Tam bảo chưa được lưu hành.

“Khi chánh pháp sắp biến mất, phụ nữ sẽ trở nên tinh tấn và họ dành nhiều thời gian để làm việc thiện. Đàn ông sẽ trở nên lười biếng và sẽ không còn ai

giảng pháp nữa. Những vị sa-môn chân chính sẽ bị họ xem như cọc cây khô và không ai tin ở các vị ấy nữa. Khi chánh pháp sắp suy tàn, chư Thiên sẽ bắt đầu khóc lóc, sông sẽ khô cạn và năm loại ngũ cốc không có để thu hoạch (mất mùa, đói kém). Các bệnh dịch thường xuyên xảy ra, cướp đi vô số mạng người. Số đông dân chúng phải làm việc quần quật khổ sai, trong khi các quan chức địa phương mưu tính lợi riêng, không ai màng đến đạo lý. Mặt khác, dân số gia tăng còn nhiều hơn cả cát trên bờ đại dương, nhưng khó tìm thấy người có thiện tâm, hầu như chỉ có được một hoặc hai người.

“Khi kiếp giảm đến gần, vòng quay của mặt trăng và mặt trời trở nên ngắn hơn và mạng sống của con người thu ngắn lại. Tóc của người trở nên bạc vào lúc bốn mươi tuổi vì họ tham đắm trong dâm dục, họ mau bị cạn kiệt tinh dịch nên sẽ chết vào lúc còn rất trẻ, thường là trước 50 tuổi. Khi mạng sống của nam giới giảm, thì mạng sống của nữ giới tăng đến 70, 90 hay đến 100 tuổi.

«Những dòng sông lớn sẽ phát sinh dòng chảy bất thường không đúng với chu kỳ tự nhiên, nhưng con người không để ý hoặc không quan tâm. Khí hậu khắc nghiệt được xem là điều dĩ nhiên. Người thuộc các chủng tộc bị lai tạp nhau một cách ngẫu nhiên, họ không còn tôn trọng danh dự và trung đạo nữa. Họ sẽ bị xoay vần, chìm đắm và trôi nổi như những sinh vật được thuận dưỡng.

«Lúc đó các vị Bồ-tát, Bích-chi Phật, A-la-hán không còn cùng tu tập với nhau trong một hội chúng chưa từng có như trước nữa, vì họ đều bị ma quỷ quấy

rồi. Họ không còn cộng trú trong tăng đoàn, nhưng giáo lý Tam thừa vẫn được lưu hành ở vùng hẻo lánh, những người tu tập vẫn tìm thấy sự an tịnh, an lạc và trường viễn. Chư thiên sẽ bảo hộ cho họ và mặt trăng sẽ chiếu sáng họ, giáo pháp Tam thừa sẽ có dịp hòa nhập và chính đạo sẽ hưng thịnh. Tuy nhiên, kinh Thủ-lăng-nghiêm và Kinh *Bát-chu Tam-muội*¹ sẽ bị sửa đổi trước tiên rồi biến mất. Mười hai bộ kinh sẽ dần dần bị tiêu trầm cho đến khi hoại diệt hoàn toàn và không bao giờ xuất hiện lại nữa. Văn tự kinh điển sau đó hoàn toàn bị lãng quên, giới y của sa-môn bị biến thành màu trắng.

«Khi giáo pháp của Như Lai sắp biến mất, cũng giống như ngọn đèn dầu tỏa sáng lên trong chốc lát trước khi tàn lụi, chánh pháp cũng bùng tia sáng hưng thịnh như thế rồi suy tàn, sau thời kỳ này khó nói được điều gì chắc chắn sẽ xảy ra.

«Thời kỳ này sẽ kéo dài suốt mười triệu năm. Khi Đức Phật Di-lặc sắp thị hiện ở thế gian để thành vị Phật tiếp theo, các cõi nước đều được hoàn toàn an vui. Ma khí sẽ bị tiêu tán, mưa nhiều và đều đặn, vụ mùa sẽ được bội thu, cây cối sum suê cao lớn, và loài người sẽ cao to đến hơn 24 mét,² tuổi thọ trung bình của con người sẽ đến 84.000 năm, khó có thể tính đếm được bao nhiêu chúng sanh đạt được sự giác ngộ giải thoát». Ngài A-nan thưa thỉnh Đức Phật:

¹ Một tam-muội kiên cố của chư Phật.

² Nguyên văn: 80 feet; 1 foot = 0,3048m.

«Bạch Thế tôn, chúng con nên gọi Kinh này là gì, và làm thế nào để phụng trì kinh ấy?» Đức Phật bảo:

«Này A-nan, kinh này gọi là *Pháp Diệt Tận*.³ Hãy dạy cho mọi người truyền bá rộng rãi kinh này. Những ai truyền bá kinh này, công đức của những người ấy không thể nghĩ bàn, không thể nào tính đếm được.» Khi bốn chúng đệ tử nghe nói kinh này rồi, họ đều rất đau lòng và buồn tủi, mỗi người đều phát tâm tu đạo để đạt đến quả vị tối thượng, họ cung kính đánh lễ Đức Phật rồi lui ra.

Trích từ sao lục của SENG YU

Bản dịch Hán văn: Vô danh

*Bản dịch Anh ngữ: Tỳ-khưu THÍCH HẰNG THẬT
(Vạn Phật Thánh Thành - Mỹ Quốc)*

Bản dịch Việt ngữ:

THÍCH NHUẬN CHÁU

(Tịnh thất Từ Nghiêm, Đại Tòng Lâm)

³ Phật Thuyết Pháp Diệt Tận Kinh (1 quyển). Không rõ người dịch

• Q. 12, Tr. 1118, Sh. 396 • 佛說法滅盡經

KINH

ĐẠI PHẬT ĐÁNH NHƯ LAI MẬT NHON
TU CHÚNG LIỄU NGHĨA
CHỮ BỒ-TÁT VẠN HẠNH

**THỦ LĂNG NGHIỆM
(QUYỂN MỘT)**

Sa-môn Bát-thích-mật-đế người Trung Thiên Trúc, dịch vào đời Đường.

Sa-môn Di-già Thích-ca, người nước Ô Trành dịch ngữ.

Sa-môn Hoài Địch, chùa Nam Lâu, núi La Phù, chứng minh bản dịch.

Đệ tử thọ Bồ-tát giới tên Phòng Dung, hiệu Thanh Hà, chức Tiền Chánh Nghị Đại Phu đồng Trung Thư Môn Hạ Bình Chương Sự bút thọ (nhuận bút).

TUYÊN HÓA Thượng Nhân, Vạn Phật Thánh Thành, Bắc Mỹ Châu Hoa Kỳ lược giảng.

Đệ tử thọ Bồ-tát giới Phương Quả Ngô ghi chép.

CHÍNH VĂN

KINH

ĐẠI PHẬT ĐÀNH NHƯ LAI MẬT NHƠN
TU CHÚNG LIỄU NGHĨA
CHƯ BỒ-TÁT VẠN HẠNH
THỦ LĂNG NGHIÊM**Giảng:**

Toàn bộ dòng này là tên kinh, để phân biệt với những bộ kinh khác.

Chữ *Kinh* là tên chung để gọi tất cả những lời Đức Phật đã giảng nay được ghi chép lại.

Các đề kinh trong Tam tạng đều được chia thành bảy loại: ba loại đơn đề, ba loại song đề và một loại toàn đề (*nhân-pháp-dụ*).

Ba loại đơn đề gồm:

Đề kinh chỉ nói đến tên người (*Nhân*): như *Kinh Phật thuyết A-di-đà*. Đức Phật Thích-ca Mâu-ni và Đức Phật A-di-đà đều là tên người được đề cập trong tên Kinh này.

Đề kinh chỉ nói đến *pháp*. Như *Kinh Đại Bát Niết-bàn*. *Niết-bàn* là pháp bất sinh bất diệt.

Đề kinh chỉ liên quan đến *thí dụ* như *Kinh Phạm Võng*. Liên quan đến những thí dụ được giảng nói trong kinh là màn lưới rộng khắp của Đại Phạm Thiên vương.

Ba loại song đề gồm:

Đề kinh liên quan đến người và pháp: như Kinh *Văn-thù vấn Bát-nhã*. *Văn-thù-sư-lợi* là người, hỏi về *Bát-nhã* là pháp.

Đề kinh liên quan đến người và dụ, như Kinh *Như Lai Sư Tử hống*. *Như Lai* là tên người (*nhân*), *Sư tử hống* là dụ.

Đề kinh liên quan đến pháp và dụ, như Kinh *Diệu Pháp Liên Hoa*. Trong đó Diệu pháp là pháp, Liên hoa là dụ.

Kinh toàn đề là:

Đề kinh liên quan đến cả *nhân*, pháp và dụ, như Kinh Đại Phương Quảng Phật Hoa Nghiêm. Trong đó Đại Phương Quảng là pháp, Phật là nhân, Hoa Nghiêm là dụ.

Mỗi kinh đều thuộc vào một trong bảy loại này. Người giảng kinh đều phải thấu hiểu cả bảy loại đề mục này để giảng giải cho người khác nghe. Nếu quý vị không hiểu, làm sao có thể giảng cho người khác hiểu được? Làm sao mà giáo hóa cho người khác giác ngộ trong khi mình chưa giác ngộ?

Quý vị đừng nên như những người tự gọi mình là Pháp sư sau khi chỉ đọc một vài cuốn sách, mà thực tế là chẳng nói được một trong bảy loại đề kinh này

hay *Ngũ trùng huyền nghĩa*,¹ hoặc chỉ nói rõ được một trong *Thập môn phân biệt*.²

Đây thực là trường hợp vội vã thiếu chín chắn. Do người đọc kinh và giảng kinh không thông đạt được chân nghĩa của kinh. Những người giảng kinh này sẽ dẫn đệ tử của mình xuống địa ngục và người giảng cũng xuống theo.

Khi đã xuống địa ngục rồi, người giảng kinh cũng như đệ tử không ai hiểu được lý do tại sao mình bị rơi xuống đây. Thật đáng thương! Chỉ có sau khi đã đạt được một trí tuệ chân chính thông qua nghiên cứu Phật pháp thì mới có thể giáo hóa chúng sinh mà không bị nhầm lẫn.

Đề giảng giải cho trọn vẹn chân lý vô cùng vô tận trong bộ kinh Thủ-lăng-nghiêm này. Tôi sẽ dùng

CHÚ THÍCH CỦA NGƯỜI DỊCH

¹ *Ngũ trùng huyền nghĩa*, do Tông Thiên Thai lập nên:

1. *Thích danh*: giải thích tên Kinh, nếu không có tên, tất khó có thể hiển bày giáo pháp.

2. *Biện thể*: nói rõ ý chỉ của bộ Kinh. Các ý nghĩa của tinh túy của kinh đều nằm ở phần này..

3. *Minh tông*: Hiển bày tông chỉ tu hành.

4. *Luận dụng*: Luận về dụng, tác dụng của lý Kinh khi chúng sinh áp dụng trong công phu tu hành.

5. *Phân giáo*: Phân định giáo nghĩa của Kinh thuộc về Quyền, Thật. Đại Tiểu thừa (Theo Phật học Đại Từ Điển Quyền 1- Định Phúc Bảo)

² *Thập môn phân biệt*: của Tông Hiền Thủ: 1. Tổng thích danh đề. 2. Giáo khởi nhân duyên. 3- Tạng giáo sở nhiếp. 4- Nghĩa lý phần tể. 5- Năng thuyết giáo thể. 6- Sở bị cơ nghi. 7- Tông thú thông biệt. 8- Thuyết thời tiền hậu. 9- Lịch minh truyền dịch. 10- Biệt giải văn nghĩa.

Thập môn phân biệt của tông Hiền Thủ hơn là dùng *Ngũ chủng huyền nghĩa* của tông Thiên Thai.

Hiền Thủ và Thiên Thai là hai tông phái lớn của Phật giáo Trung Hoa. Các Pháp sư khi giảng kinh đều chỉ nghiên cứu một trong hai tông phái này. Nên lời giảng của họ không đạt đến chỗ *viên dung vô ngại* được.

Thập môn phân biệt của tông Hiền Thủ là:

1-Giải thích tổng quát đề kinh (*Tổng thích danh đề*).

2-Nhân duyên phát khởi giáo lý (*Giáo khởi nhân duyên*).

3-Phân loại kinh thuộc tạng nào và thừa nào (*Tạng giáo sở nhiếp*).

4-Khảo sát nghĩa lý sâu mầu của kinh (*Nghĩa lý phần tế*).

5-Diễn bày thể tính của giáo pháp (*Năng thuyên giáo thể*).

6-Sự khế hợp của từng căn cơ với giáo lý trong kinh (*Sở bị cơ nghi*).

7-Sự thông dụng và cá biệt về tông thú của kinh (*Tông thú thông biệt*).

8-Xác định thời gian giảng kinh (*Thuyết thời tiền hậu*).

9-Lịch sử truyền bá phiên dịch kinh (*Lịch minh truyền dịch*).

10-Phân giải thích yếu nghĩa của kinh (*Biệt giải văn nghĩa*).

I. GIẢI THÍCH TỔNG QUÁT ĐỀ KINH.

“*Kinh Đại Phật Đảnh Như Lai Mật Nhon Tu Chứng Liễu Nghĩa Chư Bồ-tát Vạn Hạnh Thủ-lăng-nghiêm*” là tên của bộ kinh này.

ĐẠI 大 nghĩa là to lớn. Đề cập đến bốn khía cạnh lớn lao của kinh:

- 1 - Nguyên nhân (nhân 因)
- 2- Nghĩa lý (lý 理).
- 3- Tu tập hành trì (hạnh 行).
- 4 - Kết quả (quả 果).

Nguyên nhân lớn lao chính là *mật nhân*. Nhân này hoàn toàn khác với những nguyên nhân bình thường mà hàng phàm phu không thể nào hiểu được, hàng ngoại đạo không thể nào hiểu được, và hàng Nhị thừa, Thanh văn, Duyên giác chưa giác ngộ được. Cho nên nguyên nhân ra đời của bộ kinh này rất lớn.

Nghĩa lý siêu việt của kinh to lớn chính là *liễu nghĩa*. Đây là chỗ rốt ráo của người tu đạo, dẫn đến sự chứng ngộ.

Hạnh tu tập to lớn vì bao gồm vô số công hạnh của hàng bồ-tát.

Kết quả to lớn là đại định Thủ-lăng-nghiêm, Do bốn phương diện này nên đề kinh được mở đầu bằng tiếng Hán là *Đại 大*; nghĩa là *to lớn*, siêu việt.

PHẬT: tiếng Phạn là *Buddha*. Phiên âm sang tiếng Trung Hoa là Phật-đà-da 佛陀耶, gọi tắt là *Phật*. Nhiều người cứ nghĩ rằng chữ *Phật* là tiếng Hán chuyển ngữ, phát xuất từ chữ *Buddha*, nhưng thực ra đó chỉ là âm đầu của toàn bộ tiếng phiên âm từ chữ *Buddha* mà thôi. *Buddha* nghĩa là *giác ngộ, tỉnh thức*.

Có ba hình thức giác ngộ: tự giác, giác tha và giác hạnh viên mãn.

Đức Phật là người tự mình giác ngộ. Trạng thái giác ngộ ấy khác xa với trạng thái hiện thời của người phàm phu, là kẻ chưa được giác ngộ.

Tự mình giác ngộ chưa đủ, mà còn phải giúp cho kẻ khác được giác ngộ. Việc giác ngộ người khác có nghĩa là tìm một phương pháp để giúp cho họ được giác ngộ.

Giữa tự giác và giúp cho người khác được giác ngộ phải trải qua rất nhiều giai đoạn và có nhiều trình độ khác nhau. Giác ngộ có hai trường hợp: *đại ngộ* và *tiểu ngộ*. Tiểu ngộ là giác ngộ chưa được hoàn toàn. Đại ngộ là giác ngộ hoàn toàn. Đức Phật đã tự tu tập và giác ngộ hoàn toàn và Ngài còn giúp cho người khác được giác ngộ.

Đức Phật là người đã có đầy đủ ba phương diện giác ngộ nên Ngài được gọi là người có *vạn đức trang nghiêm*.

“Tam giác viên, vạn đức bị.”

(Khi ba phương diện giác ngộ đã được viên mãn thì có đầy đủ muôn vạn công đức trang nghiêm, nên được gọi là Phật).

Có người tự hỏi tại sao ta lại tin vào Đức Phật. Do vì chính chúng ta xưa nay vốn là phật rồi. Chẳng qua hiện nay chúng ta bị mê mờ, không thể chứng được quả vị Phật. Do đâu mà nói chúng sinh xưa nay vốn là phật? Chính là do Đức Phật đã từng nói:

“Tất cả chúng sinh đều có Phật tánh... nhưng chỉ do vọng tưởng, chấp trước nên không thể chứng đắc được”¹

Vọng tưởng đã đưa con người chúng ta từ Đông sang Tây, rồi đưa từ Nam sang Bắc; đưa ta từ dưới đất lên trên trời; vọng tưởng ấy bỗng chốc đưa ta lên thiên đàng, bỗng chốc đưa ta xuống địa ngục. Nó đưa ta đến những nơi bất khả tư nghi và không thể suy lường được. Quý vị có biết mình có khởi lên bao nhiêu vọng tưởng trong một ngày không? Nếu quý vị biết thì mình trở thành bồ-tát. Còn nếu không biết thì mình vẫn là phàm phu.

Con người trở nên chấp trước vào sự sở hữu, thường xuyên lập nên sự phân biệt về “tôi” và “cái của tôi.” Họ không thể dẹp sang một bên sự sở hữu những của cải vật chất hay sự hưởng thụ thú vui tinh thần. “Đó là máy bay của tôi”, “Đây là chiếc xe của tôi, bạn biết không nó thuộc về model mới nhất.” Bất luận khi người ta sở hữu một vật gì, thì đều bị dính mắc vào vật ấy. Đàn ông có sự dính mắc của đàn ông, phụ nữ có sự chấp trước của phụ nữ. Người lương thiện có sự chấp trước của người lương thiện. Kẻ xấu ác có sự chìm đắm của kẻ xấu ác.

Bất luận những chấp trước ấy thuộc loại gì người ta cũng khó lòng xả bỏ được nó. Họ chiếm đoạt rồi níu giữ, kiên trì bám riết lấy nó. Càng lúc càng trở nên cố chấp hơn. Tiến trình này vô tận vô biên. Những khoái

¹ Nguyên văn: Nhất thiết chúng sinh câu hữu Như Lai đức tướng trí huệ, đản dĩ vọng tưởng chấp trước bất năng chứng đắc; 一切衆生俱有如來德相智慧, 但以妄想執著不能證得 (華嚴經).

lạc như thức ăn ngon, nhà cửa tiện nghi, những món giải trí hấp dẫn và những thứ thường được xem như là lợi nhuận. Những thứ này không bền vững trường cửu như nó đang hiện hữu. Mặc dù quý vị chưa nhận ra điều ấy. Nhưng đó chỉ là sự tham đắm dục lạc làm chướng ngại việc chứng đạt Phật tánh của quý vị mà thôi. Nên Đức Phật đã dạy: “*Chỉ vì vọng tưởng, chấp trước mà chúng sinh không thể nhận ra được Phật tánh*”.

Trong kinh Thủ-lăng-nghiêm, Đức Phật dạy: “*Cuồng tâm đốn yết, yết tức bồ-đề*”.

Nghĩa là: “Khi tâm cuồng chột dừng hẳn thì ngay lúc ấy là giác ngộ”

Tâm cuồng được giải thích là *tâm ích kỷ giả dối*, là tâm ưa thích địa vị trong xã hội, là tâm đầy dẫy những hy vọng hão huyền vô ích, là tâm khinh thường người khác nên không nhìn thấy được những thành quả và sự thông minh của họ. Ngay cả như có người được xem tương tự như loài bát quái cũng sẽ tự cho mình là đẹp lắm. Nên những loại cố chấp lớn lao này sẽ không sinh khởi nữa khi tâm cuồng si kia dừng hẳn. Chỗ dừng đó chính là bồ-đề. Bồ-đề là gì? Là giác ngộ được đạo, là khai ngộ. Từ đây, việc thành Phật không còn xa nữa. Nếu quý vị có thể làm cho tâm cuồng của mình dừng bật, nghĩa là quý vị đã có công phu rất tốt rồi.

Trong ba hình thức giác ngộ. Sự giác ngộ của hàng A-la-hán và Bích-chi Phật¹ là để phân biệt họ với hàng phàm phu chưa giác ngộ.

1 S: pratyeka-buddha. Còn gọi Duyên giác 緣覺, Độc giác 獨覺, Cự-chi-ca 貝支迦, Bích chi 辟支.

Bích-chi Phật ngộ đạo thông qua tu tập mười hai nhân duyên. Hàng A-la-hán ngộ đạo nhờ tu tập Tứ diệu đế. Chư vị Bồ-tát khác hẳn hàng Bích-chi Phật và A-la-hán. Họ kiên quyết giúp cho mọi chúng sinh được giác ngộ, và cũng được gọi là làm lợi lạc quần sinh.

Nói tóm lại, A-la-hán, Bích-chi Phật, Bồ-tát là người đã tu tập giác ngộ. Ở đây, chúng ta có thể nói một người tu tập lần lượt đạt được các quả vị A-la-hán, rồi Bích-chi Phật, rồi đến quả vị bồ-tát thông qua phương tiện Lục độ ba-la-mật và vô số công hạnh. Như một người hiện thân ở cả ba trình độ tu tập khác nhau.

Có người dù tu tập đã đạt đến quả vị A-la-hán rồi nhưng không muốn tiến xa hơn nữa, tự nghĩ mình đã có được giác ngộ rồi, như có người tự cho rằng: “Ta đã được khai ngộ. Ta chẳng cần quan tâm đến ai cả.” Anh ta dừng lại ở sự thành tựu quả vị A-la-hán chứ không muốn tiến đến quả vị Bích-chi Phật nữa.

Một số người khác tiếp tục tu tập để được đạt quả vị Bích-chi Phật, nhưng chẳng quan tâm đến tiến trình xa hơn nữa. Thế nên ta có thể xem đó chỉ là một người hay là cả ba người cũng được.

Còn Bồ-tát là người đã tự mình giác ngộ còn giúp cho mọi người khác được giác ngộ. Tu tập lục độ ba-la-mật và tự trang nghiêm mình bằng vô số công hạnh. Bồ-tát phải tiếp tục lộ trình tu tập cho đến khi hoàn thành bồ-tát đạo. Đến đây mới được gọi là *giác hạnh viên mãn*, là thành Phật. Khi đạt được *giác hạnh viên mãn* của một đức Phật rồi thì hành giả hoàn toàn khác hẳn một vị bồ-tát.

Ba hình thức giác ngộ có thể thảo luận rất dài. Còn nếu muốn thực hành thì có rất nhiều sự sai biệt. Trong mỗi trình độ lại có nhiều cấp độ khác nhau. Trong sự phân biệt lại có thêm nhiều phân biệt. Tiến trình của hình thức giác ngộ này rất nhiều giai đoạn. Cho đến khi ba hình thức giác ngộ này được viên mãn mới gọi là hoàn thành.

ĐÁNH: là điểm cao nhất. Điểm cao nhất trên đầu gọi là *đánh*, trên *đánh* chỉ còn có trời. Nên người ta thường nói: “Đầu đội trời, chân đạp đất.” Tóm lại, Đại Phật đánh là nói về điểm nổi lên cao nhất trên đỉnh đầu của Đức Phật.

Quý vị thắc mắc: “Đức Phật lớn chừng nào? Có phải như một pho tượng cao *sáu feet*¹ chẳng?” Không, pho tượng Đức Phật chỉ như một giọt nước trong biển cả, hay chỉ như một hạt vi trần trong thế giới này. Nên chẳng có gì lớn hơn Đức Phật, *lớn nhưng chẳng phải lớn, đó mới chân thực là lớn.*

Quý vị liền hỏi:

–Thế thì Ngài là ai?

- Ngài là Đức Phật, hiển hiện khắp mọi nơi. Chẳng có nơi nào là Phật mà không có nơi nào chẳng phải là Phật. Bất luận quý vị nói nơi đâu là Phật, thì nơi đó chẳng phải là Phật. Bất luận nơi đâu mà quý vị nói không phải là Phật, thì nơi đó chính là Phật. Quý vị có biết kích thước của Phật như thế nào không? Chẳng có cách nào tính kể được đức Phật to lớn bao nhiêu. Nên Đức Phật thật sự rất lớn, quá lớn đến nỗi Ngài vượt qua tất cả.

¹ Nguyên văn: six-foot high.

- Làm thế nào mà vượt qua mọi thứ được cho là lớn?

- Là không có cái vĩ đại nào có thể đem ra so sánh với Đức Phật được. Sự lớn lao của Đức Phật là tuyệt đối.

- Thế thì Đức Phật là ai?

- Là Đại Phật.

- Thế Đại Phật này là ai?

Là quý vị, mà Phật cũng là tôi. Nhưng tôi chẳng lớn được như thế. Đến như tôi biết, quý vị cũng chẳng lớn được như vậy. Tại sao quý vị lại nói Phật là quý vị mà Phật cũng là tôi?

Quý vị lại hỏi:

- Tại sao lại so sánh Đức Phật như thế?

- Nếu Đức Phật chẳng có liên quan gì đến quý vị và tôi, thì ta chẳng cần bàn luận gì đến Đức Phật cho mất công.

Quý vị lại hỏi:

-Làm sao mà tôi lại lớn như thế?

Phật tánh rất lớn, vốn có sẵn trong tất cả mỗi chúng ta. cũng như cái không thể so sánh của Đại Phật vậy.

Bây giờ chúng ta không chỉ nói về Đại Phật nữa, mà chúng ta sẽ liên hệ đến *đánh tướng* trên đầu của Đức Phật. Chỉ có một vật cao hơn vị Đại Phật, đó chính là *đảnh đầu* của Ngài. Và *Đại Phật đánh* sẽ có liên quan đến sự xuất hiện của những vị Đại Phật khác sắp được hiện ra.

Quý vị liền hỏi:

- Đức Phật ấy lớn cỡ nào?

- Đức Phật ấy không thể thấy được. Ngài được diễn tả trong bài kệ chúng ta thường đọc trước khi tụng chú Lăng Nghiêm:

“*Vô kiến đánh tướng,¹ phóng quang Như Lai tuyên thuyết thần chú.*”

Điều gì không thể thấy được có thể nói là nó không hiện hữu. Làm sao người ta có thể tin được sự hiện hữu của một vị Đại Phật khi họ không thấy được Ngài?

Cái không thể thấy được ấy mới là thật sự là lớn. Nếu nó chẳng lớn đến nỗi không thể thấy được. Tại sao quý vị lại thấy được những vật khác mà chẳng thấy được Đại Phật?

- Không chỉ riêng những vật lớn mà những vật rất nhỏ cũng không thể thấy được.

¹ s: Uṣṇīṣam: phiên âm là sắc-ni-sam 色尼釵. Hán dịch là nhục kế 肉髻, vô kiến đánh tướng 無見頂相, đánh cổ 頂股. Là đánh cốt, tức phần xương trên đỉnh đầu Đức Phật nổi cao tròn khác thường (to bằng vành chén trà). Trong những thời pháp đặc biệt, Đức Phật thường phóng hào quang ở vị trí này để biểu hiện thần lực vi diệu, đây là 1 trong 32 tướng tốt của các Đức Phật.

Trong Tự điển Practical S.E.D của V.S.Apte đã dịch ra Anh ngữ:

- *Anything wound round the head* (một vật thể tròn trên đầu).

- *A distinguishing mark* (dấu hiệu nổi bật).

- *A characteristic mark of hair on the head of a Buddha which indicates his future sanctity* (dấu hiệu đặc biệt trên đầu tóc Đức Phật, cho biết địa vị tôn quý của Ngài trong tương lai).

Thực chứ? Bầu trời rất rộng lớn. Nhưng quý vị có thể thấy khắp hết chăng? Không. Trái đất thì mênh mông bao la. Quý vị có thể thấy khắp giáp bề mặt của nó chăng? Cũng không. Đó là những gì *lớn* thực sự mà không thể thấy được.

Từ đánh đầu (không thể thấy được) của Đức Đại Phật Như Lai phóng ra hào quang.

– Hào quang ấy lớn đến chừng nào?

Hãy nghĩ rằng: Chẳng lẽ một vị Đại Phật lại phóng ra một đạo hào quang nhỏ nhoi. Tất nhiên hào quang Ngài phóng ra phải vô cùng vĩ đại, chiếu khắp mọi nơi.

– Có chiếu đến tôi không?

Nó đã chiếu đến quý vị từ rất lâu rồi!

– Thế tại sao tôi không biết gì cả?

Bây giờ quý vị có muốn biết không?

Tâm thanh thủy hiện nguyệt

Ý tịnh thiên vô vân.

(Khi tâm thanh tịnh thì trăng phản chiếu trên mặt nước. Khi ý tĩnh lặng thì như bầu trời không gợn tí mây.

Nếu tâm quý vị hết sức thanh tịnh, hào quang của Đức Phật sẽ chiếu đến và sẽ tỏa sáng trong tâm quý vị như ánh trăng soi chiếu trên mặt hồ tĩnh lặng.. Nếu tâm quý vị còn nhiễm ô, cũng như một vũng nước bùn đục ngầu, chẳng có thứ ánh sáng nào chiếu dội qua được. Tâm định giống như bầu trời không mây, là trạng thái vi diệu không thể diễn tả được. Nếu quý vị tự thanh tịnh tâm mình rồi, thì quý vị sẽ có được sức mạnh của Thủ-lăng-nghiêm đại định.

NHƯ LAI

Xuất phát từ chữ *Tathāgata* trong tiếng Phạn, có nghĩa là *đến như vậy*

Như nghĩa là không có gì mà chẳng như.

Lai là không có nơi nào mà chẳng đến.

Như là bản thể của Phật pháp.

Lai là dụng của Phật pháp.

Như là cảnh giới *như như* bất động của Phật.

Lai là đến rồi đi (đi mà chẳng đi).

Nên nói: *Như như bất động, lai nhi diệt lai, lai nhi bất lai* (Như như bất động. đến rồi lại đến. Đến mà chẳng đến).

- Thế Ngài đi đâu?

- Chẳng đi đâu cả.

Thế Ngài đến nơi đâu?

Chẳng có nơi nào để đến cả.

Nên Kinh Kim Cương nói:

“*Như Lai giả, vô sở tòng lai diệt vô sở khứ, cố danh Như Lai.*”¹

Đức Phật chẳng đến với quý vị, cũng chẳng đến với tôi. Mà Đức Phật ở ngay đó với quý vị, và Đức Phật cũng ở ngay đây với tôi.

*Như Lai*² là một trong mười danh hiệu của Đức Phật. Thông thường, mỗi Đức Phật đều có mười ngàn danh hiệu. Về sau rút lại chỉ còn một trăm danh hiệu vì chúng sinh thường bị lẫn lộn khi cố gắng nhớ cho hết. Trong một thời gian khá dài, Đức Phật có một nghìn danh hiệu, nhưng chúng sinh lại vẫn không nhớ

¹ 如來者，無所從來，亦無所去，故名如來。

²s: *Tathāgata*.

hết được. Nên lại giảm xuống mỗi Đức Phật chỉ còn một trăm danh hiệu. Đến khi mỗi Đức Phật còn lại một trăm danh hiệu rồi mà chúng sinh vẫn khó khăn khi nhớ hết các danh hiệu ấy. Nên lại giảm xuống chỉ còn mười danh hiệu. Đó là:

Ứng cúng: xứng đáng được hưởng sự cúng dường của loài người và trời.

Chánh biến tri: hiểu biết chân chính bao trùm khắp.

Minh hạnh túc: Sự giác ngộ cũng như công hạnh hoàn toàn trọn vẹn.

*Thiện thế thế gian giải*¹: vượt qua mọi kiến giải thế gian một cách tự tại.

Vô thượng sĩ: Bậc không ai sánh bằng.

Điều ngự trượng phu: Bậc trượng phu khéo điều phục chính mình.

Thiên nhân sư: Thầy của trời và người

Phật

Thế Tôn

Tất cả các Đức Phật đều có mười danh hiệu này.

MẬT NHÂN

Mật nhân là bản thể của định lực mà mọi người đều tự có sẵn. Gọi là *mật* chứ không gọi là *hiển* vì mặc dù vốn có đầy đủ bên trong mỗi người, không ai thiếu sót cả, nhưng chẳng ai biết được điều ấy. Thế cho nên gọi là *mật*.

¹ Có nơi tách *Thiện thế thế gian giải* thành 2, và ghép Phật, Thế tôn làm 1 để có 10 danh hiệu. Có nơi ghép Vô thượng sĩ, Điều ngự trượng phu làm 1 và tách Phật, Thế Tôn thành hai để có 10 danh hiệu.

Mật nhân này là định lực của Như Lai và cũng là bản thể định lực của toàn thể chúng sinh. Khác nhau ở điểm là bản thể định lực của chúng sinh chưa được hiển bày nên vẫn còn một điều ẩn mật.

TU CHÚNG LIỄU NGHĨA

Mật nhân ấy phải được tu chứng qua tham thiền hay niệm Phật, cả hai đều là phương tiện tu tập. Sự tu tập đề cập ở đây là tinh chuyên tham thiền. Qua tham thiền miên mật, hành giả mới chứng quả và đạt được *liễu nghĩa*, đó cũng chính là *không nghĩa*.

Nói như thế thì mọi chuyện là vô nghĩa hay chẳng?

“*Liễu nghĩa là thực chứng được một cách trọn vẹn không thiếu sót các pháp thế gian và xuất thế gian.*” Đến lúc ấy nó chẳng còn pháp nào để tu, chẳng còn pháp nào để chứng nữa cả.

Vĩnh Gia Huyền Giác Đại sư có viết trong *Chứng Đạo ca*:

Quán bất kiến

Tuyệt học vô vi nhàn đạo nhân.

Bất trừ vọng niệm, bất cầu chân.

Người tu đạo từ nay không còn phải làm việc gì nữa cả, chẳng cần liệng bỏ những vọng niệm vì đã trừ dẹp xong hết rồi. Chỉ còn những ai chưa hoàn toàn trừ sạch vọng tưởng mới phải cần liệng bỏ nó.

Người tu đạo không cần phải tìm cầu chân lý vì đã thể nhập và đã chứng nghiệm được chân lý rồi. Chỉ có những người chưa đạt được mới tìm cầu chân lý.

Những dòng này diễn tả về *liễu nghĩa*. *Chứng* được *liễu nghĩa* cũng còn được gọi là *liễu* vì đạo lý Đức Phật giảng dạy quá siêu việt, phải cần nghiên cứu

toàn diện mới mong đạt được chỗ cùng tận của nghĩa lý.

Khi một người đã dốc hết sức để mong nghiên cứu cùng tận mọi giáo nghĩa Đức Phật đã dạy, đến khi họ không còn nữa mà nghĩa lý hoàn toàn còn đó. Vấn đề *bất liễu nghĩa* vẫn còn có một ý nghĩa chưa thông suốt còn lại ở đó.

Liễu nghĩa là chẳng còn *nghĩa* gì trong đó cả. Hoàn toàn "*thanh tịnh*" khi đạt đến chỗ liễu nghĩa nên gọi là *mật nhơn*, là bản thể của định lực. Khi đạt được bản thể này, có nghĩa là quý vị đã tu và chứng được *liễu nghĩa*. Nếu quý vị không tu thì chẳng chứng được *liễu nghĩa*, là nghĩa bao trùm tất cả các nghĩa khác.

Quý vị lại hỏi: "Nhưng Thầy lại bảo rằng *liễu nghĩa* ấy không hiện hữu?"

Đúng vậy, nhưng cái không hiện hữu ấy mới thực sự hiện hữu.

Sự tồn tại tương quan không phải là hiện hữu thực sự. Khi quý vị đã chứng thực được *liễu nghĩa*, không còn thêm một ý nghĩa nào để chứng đắc nữa, là quý vị đã đạt đến chỗ rốt ráo.

"Điểm thành tựu rốt ráo ấy là gì?"

Đó là cảnh giới Phật, là quả vị Phật. Nhưng nếu quý vị muốn đạt đến cảnh giới Phật, quý vị phải tiếp tục tu tập *Bồ-tát* đạo, cho nên trong tên kinh lại có đề cập đến.

CHƯ BỒ-TÁT VẠN HẠNH

Chư nghĩa là tất cả, là vô số. Công hạnh của hàng bồ-tát nhiều không thể tính đếm được. Nói tóm lại, có tất cả 55 quả vị của hàng bồ-tát. Sẽ được giải thích chi tiết trong kinh văn. Gồm có: Thập tín, Thập

trụ, Thập hạnh, Thập hồi hướng, Tứ gia hạnh, Thập địa, Đẳng giác và Diệu giác. Năm mươi lăm quả vị này không phải là chỉ đề cập đến 55 vị bồ-tát, đúng hơn là nói đến 55 trình tự mà người phát tâm tu bồ-tát đạo phải trải qua mới chứng đạt Phật quả.

Vạn hạnh là vô số phương pháp mà các vị bồ-tát tu tập. Có tám mươi bốn nghìn pháp môn. Nhưng trong đề mục kinh chỉ nói đến vạn hạnh. Đề bồ sung cho vạn hạnh, các vị bồ-tát còn phải tu tập Lục độ ba-la-mật. Ba-la-mật (*pāramitā*) là phiên âm từ tiếng Sanskrit, có nghĩa “đến bờ bên kia,” là hoàn thành viên mãn công hạnh của người tu hành. Nếu quý vị quyết tâm tu tập thành Phật, chứng đạt Phật tánh thì đó là ba-la-mật. Nếu quý vị muốn vào Đại học và lấy bằng Tiến sĩ, thì khi đạt được học vị ấy được gọi là ba-la-mật. Nếu quý vị đang đói, muốn ăn, mà được ăn đó là ba-la-mật. Khi quý vị buồn ngủ mà được nằm xuống ngủ một giấc thì đó gọi là ba-la-mật. Chữ ba (*bwo lwo*) trong tiếng Hán nghĩa là trái thơm (*dừa*); mật (*mi*) là mật ong. Nên ba-la-mật còn có nghĩa là ngọt hơn cả vị ngọt của trái thơm.

Các vị bồ-tát đều tu tập sáu hạnh ba-la-mật. Đó là: bố thí, trì giới, nhẫn nhục, tinh tấn, thiền định và trí tuệ.

Bố thí: có ba dạng:

1- *Tài thí*: bố thí tiền của, tài sản

2- *Pháp thí*: bố thí pháp

3- *Vô úy thí*: bố thí sự không sợ hãi.

- *Bố thí tài sản*: Mặc dù tiền bạc là thứ mọi người ưa thích nhất, nhưng nó cũng là thứ dơ bẩn nhất trên đời. Chỉ cần nghĩ xem nó đã được chuyển tay qua

bao nhiêu người và nó chứa bao nhiêu thứ vi trùng thì sẽ biết. Trong đạo Phật, tiền bạc được xem là thứ bất tịnh. Trước hết, nguồn gốc của nó thường là bất tịnh hoặc là do trộm cắp, hoặc là biển thủ, tham ô mà có.

Có người không bằng lòng, nói rằng: "Tiền này do tôi kiếm được từng đồng bằng nghề nghiệp hoàn toàn trong sạch."

Nay dù quý vị kiếm được tiền bằng cách hợp pháp đi nữa thì quý vị vẫn không thể từ chối được rằng đồng tiền tự nó rất bẩn và chứa rất nhiều mầm vi trùng gây bệnh. Vậy mà rất nhiều người thích nó. Khi tiền được chuyền tay nhau, nhiều người đã thấm nước miếng của mình vào ngón tay để đếm, việc này tạo nên mối nghi ngờ cao độ, chính tiền đã truyền mầm bệnh truyền nhiễm. Nhưng mặc dù sự bất tịnh của nó tác hại đến thế, mà người ta vẫn không ngại kiếm cho được nhiều tiền. Nếu quý vị cho tôi toàn bộ tiền bạc của nước Mỹ này, tôi sẽ không cho đó là quá nhiều. Và nếu đem tất cả khoản tiền ấy cho quý vị, thì tôi tin là quý vị cũng chẳng phản đối. Nhưng khi quý vị đã có nhiều tiền rồi thì sẽ có luôn một số vấn đề rắc rối. Ban đêm quý vị không thể ngủ ngon giấc. Quý vị bận tâm phải tìm nơi an toàn để cất giữ. Vì tiền bạc đã làm cho quý vị bận tâm, nên bản chất nó là bất thiện. Nhưng dù cho nó không tốt mà nhiều người vẫn ưa thích, không thể từ bỏ nó được. Người có thể thực hành việc bố thí ba-la-mật tài sản, tiền bạc là người đang tu tập bồ-tát đạo.

Người ta không dễ gì thực hành việc bố thí. Tâm con người là nơi giao nhau của hai cực âm và dương, là đấu trường của lý trí và tình cảm. Ví dụ như

khi thấy có người gặp hoạn nạn, bị đói khát, theo đạo lý làm người, quý vị quyết định cho người ấy một đô-la nhưng khi thò tay vào túi lấy tiền, thì tâm tham lam đã níu giữ ta lại, khiến khởi dậy niệm thứ hai: “Hãy đợi một chút, ta không thể cho nó đô-la này được. Đây là đồng tiền lẻ cuối cùng ta vừa đổi được. Nếu ta cho nó, ta sẽ hết tiền đi xe buýt và ta phải đi bộ. Ta không thể cho được.” Tâm niệm đầu tiên thúc dục mình phải có lòng bao dung với người khác; nhưng lập tức nó lại bị dẫn dắt bởi tâm niệm tiếp theo, tính toán cho sự lợi lạc riêng của chính mình. Nên anh ta bỏ tiền lại vào túi, không cho nữa. Điều này xảy ra hoàn toàn giống nhau từ tầm mức nhỏ cho đến mức độ to lớn; từ một đồng xu cho đến cả triệu đô-la. Niệm đầu tiên là cho, niệm thứ hai là lo lắng cho chính mình.

Bồ thí tài vật không phải dễ dàng gì. Ngay cả có người khi làm việc gì cũng nghĩ: “Thật ngu đần mới đem tiền cho các người. Tại sao các người chẳng đem tiền của quý vị đến cho tôi.” Rất dễ dàng khi nói đến bồ thí nhưng đến khi thực hành thì khó.

Từ hồi còn trẻ tôi không biết đếm. Bất kỳ khi nào tôi có tiền, tôi đều bồ thí sạch. Nếu tôi có được một đô-la, tôi cho một đô-la, nếu có hai đô-la, tôi cũng cho cả hai, tôi không thích tiền. Nhiều người xem cách đối xử của tôi là ngu đần vì tôi chẳng nghĩ gì đến việc lo cho mình cả. Tôi chỉ biết cách giúp đỡ người khác.

Bằng cách làm lợi ích cho người khác thì mới có thể làm sinh khởi tâm Bồ-tát trong mình. Những người đã phát tâm Bồ-tát thường thích làm lợi ích cho

mọi người hơn là làm lợi ích cho chính mình. Họ cho rằng: “Nếu tôi phải chịu khổ và chịu mọi tai họa của mọi người thì tốt hơn. Tôi không muốn mọi người chịu khổ nạn.”

Các vị bồ-tát thường làm lợi ích cho chúng sinh bằng cách thực hành các việc thiện mà chẳng bận tâm đến sự thiệt thòi của mình.

Có một số người phí thời gian để chắc chắn mình mua sắm được giá rẻ. Khi họ dự định mua một thứ gì họ so sánh giá cả ở các siêu thị cho đến khi họ mua được với giá hời nhất. Những thứ họ mua hóa ra chỉ rẻ hơn với những thứ làm bằng nguyên liệu tái sinh được chế biến từ sự thử nghiệm khoa học, trông bên ngoài rất hào nhoáng nhưng hư hỏng ngay khi dùng lần đầu. Thế nên, mặc dù quý vị nghĩ rằng mình đã có một ý tưởng tuyệt diệu, nhưng cuối cùng chính mình lại bị thiệt thòi. Nên thay vì thói quen tính toán ích kỷ như vậy, quý vị nên làm việc tốt lành cho người khác.

Bồ thí pháp: Như việc tôi giảng kinh và thuyết pháp cho quý vị nghe đây gọi là bồ thí pháp. Kinh nói: “*Trong tất cả các việc bồ thí. Bồ thí pháp là cao cả nhất*”.

Tiền bạc quý vị đem ra bồ thí có thể tính đếm được, còn Pháp không thể tính toán được. Nếu có người đến pháp hội nghe giảng kinh, rồi tu tập và được giác ngộ, được chánh tri kiến. Quý vị thử tưởng tượng công đức phát xuất từ bồ thí pháp lớn đến ngàn nào? Vì bồ thí chỉ một lời pháp cũng có thể khiến cho người ta chứng được Phật quả, nên đó là bồ thí cao cả nhất.

Bố thí sự không sợ hãi (vô úy thí): khi quý vị đem sự bình thản, trầm tĩnh đến cho những nạn nhân của những vụ cướp đoạt, hỏa hoạn hay những tai ương khác khiến họ không còn hoảng hốt và kinh hãi, quý vị trấn an họ và khuyên giải bằng cách nói: “Đừng sợ! bất luận khó khăn nào cuối cùng rồi cũng qua thôi”.

Chẳng hạn, cách đây vài hôm, một nữ ca sĩ đánh mất ví tiền. Tôi để ý đến khuôn mặt lo âu của cô ta nên hỏi cô ta gặp phải chuyện gì.

Cô ta trả lời: “Con mất ví tiền, không biết phải làm sao bây giờ.” Tôi nói với cô ta một cách chắc chắn: “Cô sẽ tìm được lại thôi, đừng băn khoăn nữa.”

Hóa ra lời tôi nói như có phép thần thông. Cô ta trở lại nơi đánh mất, thấy ví tiền nằm ngay nơi cô ta vừa bỏ đi. Đó là một ví dụ về *vô úy thí*.

Tôi nói với cô ta: “Đó chỉ là chuyện nhỏ, chắc chắn cô sẽ gặp những chuyện to tát hơn. Nếu cô hiểu được chuyện nhỏ, thì cô sẽ giải quyết được việc lớn.”

- *Trì giới*: Ba-la-mật thứ hai mà bỏ-tát phải thực hành là trì giới. Điều này liên quan đến giới luật, một trong những phương diện quan trọng nhất của sự tu tập Phật pháp.

Giới là gì? Giới là những phép tắc về sinh hoạt mà hàng đệ tử Phật phải tuân theo. Giới có tác dụng ngăn ngừa không cho việc ác sinh khởi và đề phòng những điều lỗi lầm không cho nó xảy ra.

Khi quý vị trì giới thì quý vị không còn phóng tâm mình vào những việc ác; thay vào đó quý vị tự hành xử một cách chân chính và cúng dường các hạnh lành ấy lên chư Phật.

Có bao nhiêu giới điều?

Những người cư sĩ đã quy y Tam bảo: Phật, Pháp, Tăng; muốn hoàn thiện hơn nữa thì nên thọ năm giới, đó là: không sát sinh, không trộm cắp, không tà dâm, không nói dối và không dùng các chất độc hại gây kích thích. Phải phát nguyện giữ những giới này đến suốt đời. Sau khi thọ năm giới thì phát nguyện thọ Bát quan trai giới.

Ngoài ra còn có mười giới của sa-di. Thọ giới sa-di mới chính thức làm người xuất gia. Từ đó mới có thể tiến lên thọ giới Cụ túc, tức là hai trăm năm mươi giới dành cho *tỳ-khuru* tăng và ba trăm bốn mươi tám giới cho *tỳ-khuru* ni. Còn có giới của hàng bồ-tát gồm mười giới trọng và bốn mươi tám giới khinh. Mười giới đầu tiên được gọi là giới trọng, vì khi một người đã phạm một trong mười giới trọng này thì không thể tự mình sám hối được, nếu phạm một trong những giới khinh thì có thể tự sửa đổi lỗi lầm và bắt đầu lại.

Khi Đức Phật gần nhập *niết-bàn*, Ngài *A-nan* thưa hỏi bốn câu hỏi, một trong số đó là: “Khi Thế tôn còn tại thế, Như Lai là thầy của chúng con. Khi Thế tôn nhập diệt rồi, chúng con nhận ai làm thầy?”

Thế tôn trả lời:

“Sau khi Như Lai nhập diệt, các ông nên lấy giới luật làm thầy của mình.”

Đức Phật chỉ rõ cho hàng xuất gia: *Tỳ-khuru*, *Tỳ-khuru* ni phải nên nhận giới luật làm thầy của mình.

Cư sĩ muốn thọ giới pháp nên tìm đến một vị Sư trưởng – là người xuất gia đã thọ giới *Tỳ-khuru* – để cầu giới pháp. Các giới căn bản phải được một vị xuất

gia đã thọ giới tỷ-khuru trao truyền. Theo giới luật của Đức Phật, Tỷ-khuru ni không được truyền giới.

Đối với người tu hành, việc thọ giới là tuyệt đối cần thiết. Người giữ gìn giới hạnh thanh tịnh sẽ có vẻ đẹp sáng rõ như viên minh châu. Vào đời Đường có Đạo Tuyên Luật sư ở núi Chung Nam, Ngài giữ giới luật rất tinh nghiêm đến mức chur thiên đến cúng dường. Phước đức của việc giữ giới rất lớn. Nếu quý vị học Phật pháp mà không giữ giới thì cũng giống như cái bình bị lỗ rò. Giữ giới cũng như bít lỗ rò ấy lại. Thân thể con người có nhiều lỗ thoát, nó rỉ chảy ra. Nếu quý vị giữ gìn giới luật trong một thời gian dài, thì nó sẽ không chảy thoát ra nữa.

Trong pháp hội Thủ-lăng-nghiêm này quý vị sẽ được nghe giảng kinh Thủ-lăng-nghiêm, được hướng dẫn trực tiếp, kết hợp cả học hỏi, nghiên cứu và tu tập hành trì. Thời khóa tu học rất căng thẳng, từ sáu giờ sáng đến chín giờ tối mỗi ngày. Nghiêm ngặt hơn ở trường học bên ngoài nhiều. Đây là trường học để giải quyết vấn đề sinh tử.

Khi nghe giảng kinh Thủ-lăng-nghiêm quý vị sẽ hiểu được ý kinh và thực hành tu tập thông qua tham thiền. Thông qua sự kết hợp giữa nghiên cứu cho hiểu thấu ý kinh rồi thực hành, chúng ta có thể bước đi vững chãi trên mặt đất và tiếp xúc với công việc không bằng sự bất cần và thờ ơ như trước đây nữa, mà bằng sự nỗ lực tinh tấn trong tu học. Quý vị sẽ giải quyết được vấn đề sinh tử, đạt được sự lợi ích vô cùng to lớn.

Một ví dụ sẽ minh họa giúp cho chúng ta hiểu được giá trị khi kết hợp giữa hiểu biết và thực hành.

Một người bị mù và một người bị què chân sống chung với nhau trong một gia đình, trong đó có vài người khác cùng chung sống để giúp đỡ cho họ. Song, một hôm những người kia đều có việc phải đi ra ngoài, người đi câu cá, người đi mua sắm, người đi chơi, người mù và người què là những người còn lại trong nhà. Trong cái ngày đặc biệt ấy căn nhà bỗng xảy ra hỏa hoạn, người mù không thấy được đường nên không thể thoát ra được. Người què thấy được, nhưng không có đôi chân lành lặn để đi ra. Thật nan giải! Chắc chắn họ sẽ bị chết cháy thôi!

Lúc đó, có một vị thiện tri thức cho họ lời khuyên: “Các anh đều có thể thoát được nạn cháy, có thể thoát ra được ngôi nhà lửa này. Làm cách nào để thoát? Người mù hãy sử dụng đôi mắt của người què và người què sử dụng đôi chân của người mù.” Họ liền theo lời chỉ dẫn của thiện tri thức.

Có phải người què móc mắt của mình ra rồi gắn vào hốc mắt của người mù chăng? Bất kỳ một cuộc giải phẫu nào với phương pháp như thế đều thất bại cả. Nếu như người ta tìm cách gắn đôi chân của người mù vào thân của người què cũng đều là vấn đề nan giải, vượt qua ngoài quy luật tự nhiên. Thế họ làm như thế nào?

Họ tạo ra được một tình huống tốt nhất bằng cách người mù công người què. Người què có mắt nên hướng dẫn: “Quẹo phải, quẹo trái, đi thẳng,” người mù có đôi chân, tuy không thấy đường nhưng có thể nghe được lời chỉ dẫn của người què. Nhờ nghe lời khuyên đúng lúc và hợp lý, cả hai người đều tự xoay xở để tự cứu được mình.

Khi quý vị nghe chuyện này, xin đừng hiểu lầm là tôi ví quý vị như người mù và què. Chẳng phải quý vị là người mù và què đâu mà tôi mới là mù và què. Nhưng nhờ có hiểu biết được đạo lý nên tôi mượn ví dụ để giảng, chẳng phải là nói về quý vị và tôi.

Quý vị không nên quá tự cao, đừng có dựa vào sự hiểu biết độc đáo của mình hoặc là trí thức rộng lớn của mình. Thế tại sao quý vị không chứng được Phật quả? Chỉ vì quý vị quá ư ngạo mạn.

Quý vị nghĩ: “Ta có kiến thức rất uyên bác.” Nhưng bất kỳ những thứ gì mà quý vị học được đều làm chướng ngại quý vị. Nếu quý vị có nhiều kiến thức, thì quý vị sẽ bị gánh nặng của kiến thức ấy, nếu quý vị có nhiều năng lực thì năng lực ấy sẽ làm chướng ngại khiến quý vị không thể chứng đạo được. Chúng ta nên loại trừ hết những ảo tưởng về kiến thức thông minh ấy của quý vị, của tôi và của mọi người. Hãy để cho những tư tưởng ấy an định, phóng xả và làm cho nó thanh tịnh. Hãy để cho lòng mình trở nên trống rỗng.

Để làm gì? Để quý vị có thể hưởng được trọn vẹn hương vị nhiệm mầu của *đề hồ*.¹ Đó là Phật pháp vi diệu tối thượng.

Một hôm có một phụ nữ trẻ đang làm luận án Tiến sĩ thú nhận rằng trong đầu của cô ta chứa đầy rác. Nay chúng ta sẽ dùng lời của cô ta để nói lại: “Hãy liệng sạch rác rến ấy ra khỏi đầu, thì cô ta sẽ nghe

¹ Đề hồ 醍醐: Một trong năm món chế từ sữa. Là món ăn, vị thuốc tốt nhất. (Sữa, lạc, sinh tô, thực tô, đề hồ). Tông Thiên Thai gọi Kinh Pháp Hoa và Kinh Niết-bàn quý báu như đề hồ.

được kinh. Lúc ấy, mỗi điều nghe sẽ được ngàn điều ngộ.

-*Nhân nhục*: có ba loại nhân nhục: sinh nhân, pháp nhân và vô sinh pháp nhân.

-*Tinh tấn*: nghĩa là thường xuyên tiến lên phía trước không lui sụt trong công phu tu tập. Ví dụ về hạnh tinh tấn cao nhất đã được nói trong kinh Pháp Hoa, phẩm *Dược Vương Bồ-tát Bốn sự*. Bồ-tát Dược Vương quán mình trong vài tấc dầu hương rồi cung kính đến trước Đức Phật đốt mình để cúng dường.

Quý vị thắc mắc: “Ngài đốt mình như vậy để làm gì vậy?”

Vì Bồ-tát Dược Vương thấy rằng lòng từ của Đức Phật quá tối thượng, quá sâu mầu, quá vĩ đại, không có cách nào có thể báo đáp được ân đức ấy. Nên Bồ-tát đã đem hết thân tâm và tánh mạng của mình cúng dường lên Đức Phật.

Quý vị hỏi: “Ngài đốt thân trong bao lâu?”

- Trong một thời gian rất dài, không có cách nào tính đếm được khoảng thời gian ấy.

Khi Đại sư Trí Giả, vị tổ thứ ba của tông Thiên Thai được đọc phẩm *Dược Vương Bồ-tát bốn sự* trong *Kinh Pháp Hoa* đến đoạn “...*Thị chân tinh tấn, thị danh chân pháp cúng dường Như Lai*” (tâm chân chánh tinh tấn ấy, mới được gọi là pháp chân thật cúng dường Như Lai), thì Ngài liền nhập vào định. Trong định, Ngài Trí Giả thấy pháp hội do Đức Phật giảng kinh Pháp Hoa trên núi Linh Thứu vẫn chưa tan.

Đại sư Trí Giả thấy Đức Phật Thích Ca Mâu Ni vẫn đang ngồi giảng pháp ở đó, chuyển bánh xe đại pháp giáo hóa vô lượng chúng sinh. Ngay đó, Đại sư

Trí Giả hoát nhiên nhập vào *Pháp Hoa Tam-muội* và đạt được *Nhất triền đà-la-ni*. Sau khi Ngài xuất định, với trí tuệ lớn lao mà ngài đã tự khai mở được, Ngài lập tông Thiên Thai. Đó là cảm ứng do niệm tưởng công đức của Bồ-tát Dược Vương khi đốt thân cúng dường Đức Phật.

Một số người sẽ phản đối: “Nếu có nhỏ một sợi tóc trên đầu tôi mà làm lợi cho cả thế giới, tôi cũng không làm.” Đó là họ chỉ biết riêng mình mà không cần biết làm lợi ích cho người khác. Họ không thể được gọi là chân thực tinh tấn.

- Ba-la-mật thứ năm là *Thiền định*: có bốn loại thiền và tám thứ định. Còn *Cửu thứ đệ định* đã có đề cập trong phần kinh văn của kinh Thủ-lăng-nghiêm nên tôi sẽ không giảng ở đây. Nay chỉ giảng vắn tắt về Tứ thiền.

-*Sơ thiền*: gọi là *Ly sanh hỷ lạc địa*. Trong trạng thái thiền đầu tiên, người đạt đến cảnh giới này có thể làm cho mạch ngưng đập.

-*Nhị thiền*: gọi là *Định sinh hỷ lạc địa*. Trạng thái định này vững chãi hơn ở Sơ thiền. Đạt đến cảnh giới này có thể dừng được hơi thở. Nhưng không có nghĩa là chết. Thay vào đó là một cảnh giới khác của ý thức. Hơi thở bên ngoài đình chỉ nhưng hơi thở bên trong vẫn còn. Hàng phàm phu chỉ sử dụng được hơi thở bên ngoài. Nếu người có thể sử dụng hơi thở bên trong thì họ được trường sinh bất tử, muốn sống bao lâu cũng được. Tuy nhiên, dù có sống đến bao lâu cũng chỉ trở thành con quý giữ thân vô dụng, chỉ lo giữ cái túi da hôi hám này mà thôi.

-*Tam thiên*: gọi là *Ly hỷ diệu lạc địa*. Mọi người tu tập đều thích chứng được “*diệu lạc*” này. Tuy vậy, niềm vui (phước lạc) ở cõi thiên thứ ba này tách biệt hẳn với niềm vui thông thường, vì nó cực kỳ vi diệu. Trong cảnh giới này ý thức hoàn toàn đình chỉ.

-*Tứ thiên*: còn gọi là *Xả niệm thanh tịnh địa*. Đến đây, tất cả mọi niệm tưởng đều được xả trừ. Hành giả chỉ còn biết những gì xảy ra ở cõi trời và người nhưng hành giả không nên dính mắc, ngưng trệ ở cảnh giới này. Đạt được cảnh giới thiên thứ tư chỉ là bước đầu tiên của lộ trình tu đạo. Hành giả nên nhớ rằng đến cảnh giới thiên thứ tư mới chỉ là một bước tiến đặc biệt thôi. Đó chỉ là bước đầu tiên trên đường hướng tới Phật quả, chẳng phải là thành tựu quả vị đầu tiên của hàng A-la-hán.

-Ba-la-mật thứ sáu là bát-nhã (*prajñā*), là phiên âm từ tiếng Sanskrit, tạm dịch là *trí tuệ*. Có nhiều người xem trí thông minh thế gian là trí tuệ. Không phải thế. Trí thông minh là kiến thức thế gian xuất phát từ học hỏi các môn khoa học, triết lý và những môn khác mà có. Còn *trí tuệ* là hiểu biết xuất thế gian, do chứng được Phật quả mà được. Đây là bát-nhã. Từ bát-nhã (*prajñā*) không dịch được vì nó có quá nhiều nghĩa, nằm trong năm loại thuật ngữ không nên phiên dịch (*ngữ chủng bất phiên*). Đó là:

1. Những thuật ngữ liên quan đến tính chất huyền bí thâm mật (*bí mật chi*).

2. Những thuật ngữ có nhiều nghĩa (*hàm đa nghĩa*).

3. Những thuật ngữ liên quan đến những vật mà ngôn ngữ địa phương không có (*thủ phương vô*).

4. Những thuật ngữ theo truyền thống đã không phiên dịch (*thuận cổ lệ*).

5. Những thuật ngữ khiến người đọc phát khởi thiên tâm (*vi sinh thiện*).

Năm nguyên tắc này được Ngài Huyền Trang đòi Đường đề xướng ra trước tiên.

Bát-nhã có ba nghĩa:

1. *Văn tự bát-nhã*: là những điều ghi chép trong kinh tạng.

2. *Quán chiếu bát-nhã*: là trí tuệ có được qua sự hồi quang phản chiếu, qua công phu “*phản văn văn tự tánh*” - hướng tánh nghe vào tự tâm để nhận ra tự tánh của chính mình. Trí tuệ này phát sinh khi mắt tâm không còn tìm kiếm bên ngoài nữa, mà quay trở lại quán sát bên trong mình. Với ánh sáng trí tuệ quán chiếu, quý vị có thể chiếu soi và quét sạch mọi tối tăm mê muội chung quanh mình. Khi trí tuệ lưu xuất từ tâm, quý vị trở nên rất sáng suốt và thanh tịnh, không còn bị vây phủ bởi trần cấu ô nhiễm nữa.

3. *Thực tướng bát-nhã*: là bát-nhã vi diệu nhất, bất khả tư nghĩ. Đồng nghĩa với từ *liễu nghĩa* trong đề kinh này. Thực tướng ấy không chứa đựng hình tướng nào trong đó cả mà chẳng có gì ở ngoài thực tướng ấy. Khi quý vị cho là *vô tướng* thì mọi pháp đều do đó mà biểu hiện, nên gọi là *thực tướng*. Nếu quý vị nhận ra được điều này thì quý vị rất gần với Đức Phật, chỉ còn cách Ngài có một bước.

Kinh Kim Cương nói:

"Phàm sở hữu tướng, giai thị hư vọng, nhược kiến chư tướng phi tướng, tức kiến Như Lai."

Mọi pháp nếu được biểu hiện qua hình tướng đều là hư giả. Nếu như ngay trong sự biểu hiện của các pháp, mà quý vị nhận ra được tính chất *vô tướng* của nó thì lúc ấy quý vị thấy được Phật.

Thực tướng bát-nhã là nhận rõ được bản thể của các pháp và thâm nhập vào căn nguyên của các pháp. Đạt đến cội nguồn của các pháp rồi tức là như thấy được Phật.

Rất dễ khi bàn về những kinh nghiệm như vậy, nhưng rất khó thể nhập. Quý vị không thể hiểu được bằng cách chỉ nghe giảng kinh mà phải tự mình dần bước vào con đường tu đạo, dù việc ấy không dễ dàng gì, chúng ta cũng phải nghĩ cách đi trên con đường đó. Ví dụ có người nói: “Tôi rất muốn đi New York nhưng đường quá xa và vé máy bay quá đắt nên tôi do dự không muốn đi.” Song, nếu quý vị không bao giờ đi thì chẳng bao giờ quý vị biết thành phố Nữ-ước như thế nào cả. Chứng ngộ quả vị Phật cũng như vậy. Một mặt quý vị muốn thành Phật nhưng mặt khác có một lực trì trệ kéo ngược lại, khiến quý vị không bao giờ đạt đến đích cả. Cũng như nhìn biển mênh mông rồi buông tiếng thở dài: “Tu học Phật pháp thật là khó, ta sẽ tìm đạo gì đó dễ tu hơn.” Nếu quý vị có thái độ đó quý vị sẽ không bao giờ chứng được quả vị Phật. Nếu quý vị không muốn thành Phật thì không nói làm gì, nhưng nếu quý vị muốn thành Phật thì phải dần mình vào khó khăn, vì chỉ trong khó khăn thì mới thấy được cái dễ.

Thiền ngữ Trung Hoa có câu:

“Bất lịch nhất phiên hàn triệt cốt

Yên đấc mai hoa phác tị hương”¹

Tạm dịch:

*Nếu chẳng một phen xương thấm lạnh
Hoa mai đâu dễ tỏa mùi hương.*

Nhờ chịu đựng những cơn lạnh khắc nghiệt vào giữa mùa Đông ở Trung Hoa mà có được mùi hương rất ngọt ngào thanh khiết như thế.

Mọi chúng sinh đều thừa hưởng được *Thực tướng bát-nhã* trong mình. Nhưng cũng như “*mặt nhơn*” trong kinh này. *Thực tướng bát-nhã* ấy chưa được hiển bày. Thế nên họ không nhận ra tự tánh vốn có sẵn nơi mình. Chúng ta không nhận ra tự tánh bát-nhã trong ta, là thực tướng bát-nhã vốn đầy đủ trong mình, nên chúng ta như kẻ nghèo nàn trong Phật pháp. Bát-nhã là trí tuệ mà chúng ta luôn luôn có sẵn, chúng ta phải nên mở cánh cửa kho tàng trí tuệ này ra thì *khuôn mặt xưa nay* sẽ hiển bày. Khi chúng ta chưa nhận ra mình có sẵn *Thực tướng bát-nhã* trong mình thì cũng như mang một kho tàng chưa khai quật ở trong lòng. Tuy nhiên, khai quật kho vàng lên vẫn chưa đủ, còn phải ra sức luyện vàng mới sử dụng được. Kinh nói rằng mỏ vàng bát-nhã có sẵn trong mỗi người nhưng nếu ta không tinh luyện thì ta chẳng dùng được. Chúng ta phải phát tâm luyện chất vàng ròng *thực tướng bát-nhã*, khi ấy *Phật tánh bản hữu* sẽ tự xuất hiện.

Đức Phật dạy:

Tất cả mọi chúng sinh đều có Phật tánh và đều có thể tu tập thành Phật.

¹ Hoàng Bá Hy Vận 黄檗希運 (?-850), Thiền sư Trung Hoa.

Nhưng quý vị không nên nghĩ rằng: “Đức Phật nói rằng ai cũng có thể làm Phật. Vậy tôi là Phật rồi, chẳng cần tu hành gì nữa cả.”

Điều này cũng giống như biết mỏ vàng nằm đó nhưng không muốn đào lên để dùng.

Đây là những giải thích sơ lược về lục độ ba-la-mật trong hạnh nguyện của hàng bồ-tát. Mọi người đều có thể quyết định tu tập hạnh bồ-tát để trở thành bồ-tát. Nếu quý vị có chủng tử bồ-tát thì quý vị đã là một vị bồ-tát sơ phát tâm. Một vị bồ-tát không thể nói một cách ích kỷ rằng: “Chỉ có tôi mới có thể trở thành bồ-tát, còn quý vị thì không bao giờ! Các ông không thể như tôi được.”

Không những mọi người chỉ có thể trở thành bồ-tát mà họ còn có thể trở thành Phật nữa. Tôi tin rằng mọi người trong pháp hội này, một ngày nào đó sẽ thành Phật.

THỦ LĂNG NGHIÊM

Thủ-lăng-nghiêm (Śūramgama) là tiếng Sanskrit, có nghĩa là “*Bền chắc nhất trong tất cả mọi thứ.*” Tất cả mọi hiện tượng, mọi vật thể, như núi, sông, đất đai, nhà cửa, người, vật, các loài sinh từ bào thai, từ trứng, từ nơi ẩm thấp hoặc loài hóa sinh.¹ Tất cả những hiện tượng đều phải được thể nghiệm qua chiều sâu và tính vững chãi mới có thể đạt được bản thể của *định*, bản thể của “*mật nhor.*” Khi hành giả đạt được “*đại định*” của “*mật nhor*”, người ấy là một bằng chứng của “*liễu nghĩa.*” Khi một hành giả đã đạt được *liễu nghĩa*, nghĩa là hành giả ấy đã tu tập lục độ vạn hạnh của bồ-

¹ Từ sinh: thai sinh, noãn sinh, thấp sinh, hóa sinh.

tát, đã chứng được “đại hạnh.” Chứng được “đại hạnh” rồi sau đó mới thành tựu được loại định cứu cánh kiên cố nhất trong các hiện tượng, đó là “đại quả” – kết quả lớn nhất trong tất cả các kết quả.

ĐẠI PHÁT ĐÁNH

Là đạt đến chỗ vi diệu của bốn sự vĩ đại. Đó là *nhân-nghĩa-hạnh-quả* vĩ đại. Bốn loại ấy còn có thể được gọi là *Diệu nhân, Diệu nghĩa, Diệu hạnh, Diệu quả*. Tuy nhiên, chữ “Diệu” không diễn tả toàn vẹn được nghĩa này, nên chữ “Đại” được dùng để diễn tả sự to lớn của bốn thứ ấy.

Hiện tượng kiên cố rất ráo nhất là *đại định*, không có *định* thì thân và tâm bị phân tán không phối hợp chặt chẽ với nhau được. Quý vị dự tính đi về hướng Nam nhưng chân quý vị lại muốn đi về hướng Bắc. Hoặc là quý vị muốn làm việc thiện, nhưng mình không tự chủ được và thay vì đó là dẫn đến sự phạm pháp. Sự thiếu sót một tấm lòng thành khẩn, thường hằng để thành tựu đạo nghiệp cũng giống như không có yếu tố định.

Nên trong khi nghiên cứu Kinh Thủ-lăng-nghiêm mọi người nên hết sức “*chân, thành, hằng*.” Quý vị phải phát tâm nguyện: “Tôi quyết tâm học cho đến khi hiểu được cốt tủy của kinh Thủ-lăng-nghiêm.” Quý vị không nên dừng lại nửa đường và quay về hướng khác, không nên đánh trống giải tán buổi họp quá sớm. Dừng nên nói: “À, ta đã học quá nhiều ngày mà chẳng hiểu gì cả. Đây là một loại rất khó học. Tôi chẳng muốn học tí nào nữa cả.”

Với lòng thành khẩn, quý vị sẽ học kinh trong tinh thần rất nghiêm túc và vẫn giữ gìn được tâm ý

khi đang làm bất kỳ việc gì khác. Hoàn toàn để hết tâm ý vào việc học tập nên mọi vọng tưởng tiêu tan sạch. Phải học một cách siêng năng đến nỗi quên cả ăn, đến tối khi nằm xuống ngủ, chẳng còn một vọng niệm nào sinh khởi lên nữa, chỉ còn những giáo nghĩa.

Với sự thường xuyên (*hằng*) quý vị không nên học vài ba ngày rồi nghỉ. Đừng có thấy rằng học Phật pháp thì khó khăn và chán nản. Đừng có trù tính đi dạo công viên hay đến những nơi giải trí hấp dẫn. Đừng nên bịa ra để tự bào chữa cho mình: “Chẳng có giá trị thực tế khi học môn này cả. Nó đã quá cổ xưa trong thời đại khoa học này”, rồi bỏ học, không có tâm hằng viễn, quý vị sẽ không có được cứu cánh kiên cố.

Tu tập với tâm nguyện “*chân-thành-hằng*,” quý vị sẽ đạt được sự “*kiên cố*” và đạt được định lực, quý vị sẽ không bị xoay chuyển bởi hoàn cảnh nữa. Không bị ảnh hưởng, tác động bởi môi trường chung quanh. Đây là giải thích tổng quát về đề kinh này.

Kinh: là dịch chữ Sūtra trong tiếng Sanskrit. Người Trung Hoa dùng chữ *kinh* có nghĩa là *khế kinh*. *Khế* nghĩa là trên thì khế hợp với đạo lý của chư Phật, dưới thì phù hợp với căn cơ của mọi chúng sinh, để giáo hóa chúng sinh trong mọi lúc, mọi thời.

Kinh nghĩa là “con đường”, có thể dẫn dắt người phàm phu tiến lên thành Phật. *Kinh* còn có bốn nghĩa:

Quán: xuyên suốt. Nghĩa lý Đức Phật giảng trong *kinh* ví như một sợi chỉ hồng xuyên suốt qua chuỗi hạt.

Nhiếp: *Kinh* có thể giáo hóa thích hợp bao gồm hết mọi căn cơ. Tức là đối với mọi căn cơ chúng sinh

đều có pháp riêng biệt để giáo hóa. Nên nói “tùy căn cơ để bố thí pháp, tùy người bệnh mà cho thuốc.”

Kinh cũng như thổi nam châm, mọi chúng sinh được ví như sắt vụn, đều bị hút về thổi nam châm. Kinh Thủ-lăng-nghiêm được ví như thổi nam châm, nên được gọi là *kiên cố*. Nhưng Kinh Thủ-lăng-nghiêm còn mạnh hơn cả thổi nam châm. Nó có thể giúp cho con người không bị trầm luân trở lại. Vì kinh nhiếp phục hết tất cả chúng sinh, giúp cho họ không đọa lạc trở lại vào trong địa ngục ngạ quỷ, súc sinh. Họ bị mê mờ đến nỗi dù muốn thoát ra khỏi hoàn cảnh ấy cũng không được. Nên kinh Phật vi diệu biết bao! Phật từ đến đây nghe giảng kinh, một khi nghe liền được thu hút vào niềm thích thú. Khi nghe được đoạn đầu rồi thì thích nghe cho đến đoạn cuối. Họ tán thán: “Thật có ý nghĩa, thật là bổ ích.”

Thường: là từ xưa đến nay, ý kinh vẫn không thay đổi không thể thêm hay bớt một chữ nào được cả. Kinh vẫn thường hằng, không biến đổi.

Pháp: Kinh được gọi là pháp, được chúng sinh trong cả ba đời quá khứ, hiện tại, vị lai tôn trọng là vì kinh chứa đựng phương pháp tu đạo chúng quả vị Phật và giáo hóa chúng sinh.

Kinh điển Phật giáo được trình bày qua *mười hai thể loại*.¹ Mười hai thể loại này đều được trình bày trong mỗi một bộ kinh. Mỗi một bộ kinh đều có một trong mười hai thể loại này:

1. *Trường hàng*: Phần kinh văn, gồm nhiều hàng rất dài nên gọi là *trường hàng*.

¹ Thường gọi là Thập nhị bộ kinh

2. *Trùng tụng*: Phần thi kệ, tóm lại nghĩa lý đã diễn bày trong phần trường hàng.

3. *Thọ ký*: Trong kinh văn, khi Đức Phật Thích-ca Mâu-ni nói với một vị bồ-tát: “Trong chùng đó kiếp, các ông sẽ được thành Phật, huệ mạng của ông rất dài, trong quốc độ đó ông sẽ giáo hóa vô số chúng sinh.”

Một ví dụ là Đức Phật Nhiên Đăng đã thọ ký cho Đức Phật Thích-ca Mâu-ni sẽ được thành Phật. Trong đời quá khứ, khi còn tu hành trong “*nhân địa*”, Đức Phật Thích-ca đã tu tập bồ-tát đạo rất tinh nghiêm. Trong khi Ngài khẩn cầu được học tập giáo pháp, Ngài đã “trái tóc mình phủ kín mặt đường bùn lầy.” Để làm gì? Trong một kiếp vào thời quá khứ, khi Đức Phật Thích-ca Mâu-ni đang đi trên đường, thấy phía trước mình cũng có một vị tỷ-khưu đang đi về phía mình. Ngài không biết đó chính là một vị Phật. Con đường dưới chân vị tỷ-khưu đầy bùn lầy: “Nếu vị tỷ-khưu già kia đi qua vũng bùn này ngài sẽ bị ướt sũng.” Đức Phật Thích-ca Mâu-ni tương lai nghĩ như vậy. Xuất phát từ lòng kính trọng Tam bảo, nhà khổ hạnh đã trái mình nằm phủ trên đường lầy, dùng thân như chiếc chiếu phủ trên vũng nước bùn rồi cầu thỉnh vị tỷ-khưu già hãy bước qua thân mình mà đi. Thấy vẫn còn một khoảng đường bị sinh lầy, sợ rằng vị tỷ-khưu già phải lội qua vũng lầy ấy, Ngài xỏa tóc mình ra rồi trái qua vũng bùn cho vị tỷ-khưu già đi qua. Không biết người tỷ-khưu già ấy là một vị Phật.

Chúng kiến việc cúng dường cung kính như vậy, Đức cổ Phật Nhiên Đăng hài lòng vô cùng. Ngài nói: “*Nhu thị, Nhu thị.*” Chữ “*Nhu thị*” thứ nhất có nghĩa

là: “Ông đã làm việc cúng dường bằng cách đem thân trái con đường bùn lầy để cho tôi bước đi. Chữ “*Như thị*” thứ hai có nghĩa: “Trong quá khứ, tôi cũng đã từng làm như thế, tôi cũng đã từng tu hạnh bỏ-tát, nay ông làm như vậy.”

Rồi Đức Phật Nhiên Đăng¹ thọ ký cho Ngài: “Vào đời tương lai, ông sẽ thành Phật hiệu là Thích-ca Mâu-ni. Tại sao Đức Phật Nhiên Đăng thọ ký như vậy? Vì Ngài xúc động với lòng chân thành của Đức Phật Thích-ca Mâu-ni tương lai. Dù Đức Phật Nhiên Đăng thường ít để ý đến chuyện của người khác, nhưng Ngài đã đặc biệt chú ý đến hành vi cung kính này và thọ ký cho Ngài sẽ thành Phật.

4. *Nhân duyên*: do có nhiều nhân duyên nên Đức Phật giảng giải bằng nhiều loại pháp khác nhau.

5. *Thí dụ*: những thí dụ được dùng để minh họa cho tính chất vi diệu của Phật pháp.

6. *Bốn sự*: Phần này nói đến những công hạnh trong kiếp trước của chư Phật và các vị Bồ-tát.

7. *Bốn sinh*: ghi chép những công hạnh của Đức Phật Thích-ca Mâu-ni trong kiếp này hay công hạnh của những vị Bồ-tát.

8. *Phương quảng*: phương là bốn phương, quảng là lớn rộng, biểu thị cho Phật pháp vô cùng rộng lớn và tinh thâm vi diệu.

9. *Vị tăng hữu*: phần kinh văn đề cập đến những việc chưa từng được nói đến từ trước tới nay.

¹ S: *Dipamkara*.

10. *Tự thuyết*: không cần có sự cầu thỉnh, mà Đức Phật tự phóng quang làm chấn động thế giới rồi giảng nói kinh pháp.

11. *Cô khởi*: còn gọi là phúng tụng. Đây là phần kệ mà ý nghĩa không có sự liên tục với nhau giữa đoạn đầu và đoạn giữa cùng đoạn cuối.

12. *Luận nghị*: phần kinh đề cập đến việc nghiên cứu bàn luận về sự sâu mầu của Phật pháp.

Có bài kệ tóm tắt mười hai thể loại như sau:

Trường hàng, trùng tụng tinh thọ ký

Cô khởi, vô vấn nhi tự thuyết.

Nhân duyên thí dụ cập bốn sự.

Bốn sinh phương quảng vị tăng hữu.

Luận nghị cộng thành thập nhị bộ.

Mỗi bộ kinh đều có đủ mười hai thể loại này. Điều này không phải có nghĩa là kinh tạng Phật giáo chỉ có mười hai bộ, nhưng mỗi phần trong kinh văn đều có đủ, hoặc có ít nhất là một trong mười hai thể loại này.

II. NHÂN DUYÊN PHÁT KHỞI KINH NÀY.

Giáo lý là những lời dạy của bậc Thánh, của Đức Phật, hoặc của bồ-tát để giáo hóa chúng sinh. Giáo lý phát khởi từ *nhân* và *duyên*. Những nhân duyên này hình thành là do ở chúng sinh. Nếu không có chúng sinh sẽ không có chư Phật. Nếu không có chư Phật sẽ không có giáo lý. Nhân duyên và lý do khởi phát giáo lý là để giúp cho chúng sinh chấm dứt sinh tử. Đây là lý do Đức Phật Thích-ca Mâu-ni thị hiện ở thế gian. Kinh Diệu Pháp Liên Hoa nói rõ:

“Đức Phật chỉ vì một đại sự nhân duyên, một việc lớn lao nhất mà thị hiện trên thế gian này.”

Việc lớn lao ấy là gì? Đó là vấn đề sinh tử của con người. Vì con người không hiểu tại sao họ sinh ra, rồi tại sao họ lại chết đi? Họ tiếp tục trôi qua cuộc sống chết. Một khi họ hiểu ra, thì họ đã cận kề với sinh tử. Đức Phật Thích-ca Mâu-ni thị hiện ở thế gian là để chỉ cho chúng sinh hiểu được tại sao họ lại sinh ra và tại sao họ lại chết đi?

Anh sẽ về đâu sau khi chết?

Anh sẽ đi đâu khi được sinh ra?

Một khi được sinh ra trong đời, chúng sinh bị bận rộn suốt đời, phải tìm nơi để ở, kiếm áo quần để mặc, kiếm thực phẩm để ăn... đến nỗi họ chẳng còn thì giờ để giải quyết việc sinh tử. Đây là điều mà mọi người đều phải vương bận. Họ nói: “Tôi phải làm việc khổ nhọc và bận rộn để có được ngày hai bữa ăn, áo quần, nhà ở...”

Chẳng ai bận tâm tìm cách làm sao để chấm dứt sinh tử. Họ chẳng biết thắc mắc: *“Tại sao ta đến trần gian này. Tại sao tôi ở đây? Ta từ đâu đến đây?”*

Khi quý vị gặp người nào đó, quý vị thường hỏi: “anh từ đâu tới? anh ở đây bao lâu rồi?” Nhưng người ta không bao giờ tự đặt những vấn đề cho chính mình. Họ quên mất mình từ đâu tới. Họ quên mất rồi mình sẽ về đâu? Họ quên mất không tự hỏi ở chính mình: “Tôi sẽ đi đâu khi tôi chết?” Chỉ vì người ta quên mất việc phải tự hỏi mình vấn đề trên. Cho nên Đức Phật mới đến thế giới này để nhắc nhở, thúc giục chúng ta giải quyết được vấn đề sinh tử.

Kinh Pháp Hoa nói rằng:

“Đức Phật Thế Tôn, duy chỉ một đại sự nhân duyên mà thị hiện nơi thế gian này là khiến cho chúng sinh khai mở được tri kiến phật, để chỉ bày cho chúng sinh tri kiến phật, để giúp cho chúng sinh giác ngộ được tri kiến phật và khiến cho chúng sinh thể nhập vào tri kiến phật...”¹

Nói chung, tất cả mọi chúng sinh xưa nay vốn đều có sẵn tri kiến phật. Trí tuệ sẵn có xưa nay của chúng sinh vốn đồng một thể tánh với chư Phật. Nhưng trí tuệ ấy ở chúng sinh được ví như vàng thô đang còn nằm trong mỏ như đã đề cập ở trên. Trước khi được khai quật lên thì vàng vốn chưa được hiển bày. Một khi quý vị đã nhận thức được Phật tánh vốn thường hằng, thường hiện hữu trong mình, ắt là quý vị mới như pháp tu hành, mới có thể khai quật mỏ vàng, mới tinh luyện được chất vàng ròng không còn dính tí quặng hoặc cấu bẩn trong đó.

“Bổn hữu Phật tánh của bạn ở đâu?

Bổn hữu trí tuệ của chúng ta ở đâu?”

Phật tánh được hiện hữu từ ngay trong phiền não của chúng ta. Mọi người ai cũng có phiền não và ai cũng có Phật tánh. Trong hàng phàm phu, thì phần phiền não hiển lộ nhiều hơn là Phật tánh. Phiền não ví như tảng băng, trí tuệ ví như nước, Phật tánh được ví như hơi nước. Tánh ướt của hơi nước đều có sẵn trong cả hai thứ băng và nước. Cũng thế, Phật tánh hiện hữu trong cả trí tuệ và phiền não. Nhưng khi tánh ướt của nước còn có chung trong cả hai dạng băng và nước, thì tính chất vật lý của nó có sự khác biệt. Một cục

¹ Phẩm Tín giải, thứ 4.

nước đá nhỏ thì cứng và có thể gây thương tích nếu người ta va phải vào nó. Cũng thế, quý vị có thể làm tổn thương người khác bằng phiền não của mình, nhưng một vài giọt nước thì vô hại nếu quý vị tưới nó lên mọi người. Cũng như thế, người có trí tuệ dùng lời nói từ hòa của họ có thể làm cho mọi người vui vẻ ngay cả khi quở trách người khác. Nếu quý vị dùng phiền não của mình để làm phiền người khác, thì sự si mê của mình cũng như đồng lửa cháy lan tới người khác ngay khi vừa thốt ra lời nói. Thực vậy, quý vị có thể làm người khác bức bối rất nhiều nếu một trong hai người nổi nóng và chắc chắn người ấy sẽ bị tổn thương.

Người ta có thể trở về với bản tâm của mình nếu tự chuyển hóa được phiền não thành trí tuệ. Sự chuyển hóa đó được ví dụ như khi băng tan thành nước. Bạn không thể cho rằng băng chẳng phải là nước vì băng tan rồi mới thành nước. Bạn cũng không thể nói rằng nước chẳng phải là băng vì nước đông lại thì thành băng. Tính chất chung nhất của hai thứ ấy là *tánh ướt*.

Tương tự như vậy, không ai có thể phủ nhận rằng chúng sanh kia chẳng phải là Phật, hay Đức Phật kia chẳng phải là chúng sanh. *Đức Phật là Phật trong chúng sanh và chúng sanh là chúng sanh trong Phật.*

Quý vị nên nhận thức rõ nguyên lý này. Quý vị chỉ cần chuyển hóa, tức là làm cho băng tan. Việc này rất có ích cho mọi người.

Tôi nói rằng nước không thể làm hại người, nhưng có người sẽ không đồng ý, vì mọi người đều biết sự nguy hiểm của sự chết đuối và nạn lũ lụt.

Thật sự là quá nhiều nước cũng làm hại con người. Nhưng trong khi ví dụ, tôi chỉ đề cập đến một lượng nước nhỏ. Nếu quý vị muốn đưa ra những điều vô lý để phản bác những chuyện vô lý thì có thể kể đến vô cùng tận. Quý vị nên nắm bắt cho được ý chính chứ đừng bị chướng ngại bởi những cá biệt. Nếu quý vị luôn luôn tìm ra những lý lẽ để phản bác, thì dù tôi có nói gì quý vị vẫn không tin được. Nếu quý vị có niềm tin thì khi tôi nói trúng mọc trên cây, quý vị cũng tin tôi. Với niềm tin như vậy, quý vị mới phát sinh được trí tuệ. Nếu không có niềm tin như thế, trí tuệ chân chính bao giờ mới được hiển lộ?

Trí tuệ chân chính phát sinh từ sự si độn, chính là khi băng tan thành nước, đó là *trí tuệ*. Khi nước đông thành băng đó là si độn. Phiền não chẳng là gì khác ngoài si độn. Nếu quý vị thông minh sáng suốt hoàn toàn thì quý vị không còn phiền não nữa.

Khi tôi giảng kinh là làm cho đạo lý được sáng tỏ. Đừng bận tâm tìm tòi những cá biệt để phê phán, bình phẩm về đạo lý. Hai việc này hoàn toàn khác biệt nhau. Quý vị nên tiếp tục lắng lòng nghe, khi nghe kỹ rồi quý vị sẽ hiểu được những gì tôi nói là chính xác. Còn nếu chỉ nghe qua loa, quý vị không thể nắm bắt được. “Ông ta nói gì vậy?”, quý vị thắc mắc: “Tôi chẳng hiểu gì cả.” Trước đây, quý vị chưa từng được nghe làm sao nay có thể hiểu được?” Nếu quý vị có khả năng hiểu được Phật pháp khi trước đây chưa từng nghe giảng nói một lần nào cả, thì trí tuệ của quý vị thật là kỳ đặc. Có lẽ quý vị đã từng nghe pháp từ trong đời trước. Nhưng đây là lần đầu tiên trong đời này quý vị được nghe. Lần đầu tiên mới nghe thấy có vẻ quen thuộc nhưng dần dần càng

nghe càng thấy quen hơn. Cũng như vậy, khi quý vị gặp một người nào đó lần đầu, thấy họ có vẻ quen quen, nhưng nếu trước đó đã gặp nhau vài lần rồi thì quý vị liền nhận ra họ ngay.

Khi quý vị nhận ra được tự tánh mình chính là Phật tánh, là quý vị chuyển hóa được phiền não thành bồ-đề. Chúng bồ-đề có nghĩa là *giác ngộ*. Giác ngộ chân chính là không chấp trước vào một pháp nào cả. Nếu quý vị còn chấp trước là còn chưa giác ngộ. Mặc dù nay tôi chưa được giác ngộ nhưng tôi không chấp trước.

Có người sẽ thắc mắc: “Hòa thượng nói rằng Hòa thượng không có chấp trước, nhưng Hòa thượng cũng nói rằng mình chưa được giác ngộ. Như thế phải chăng Hòa thượng cũng giống như chúng con?”

Tôi không giống như quý vị, nếu quý vị đã hết sạch chấp trước, quý vị sẽ trở thành người giác ngộ. Tôi chưa giác ngộ là vì tôi chưa muốn giác ngộ. Tôi muốn được sống cùng với mọi người. Nhưng tâm thức của quý vị không giống như của tôi, vì tôi không thể từ bỏ mọi loài chúng sinh nên tôi nhìn mọi người đều hoàn thiện cả. Vì lý do này nên tôi chưa muốn giác ngộ. Nói thật ra, tôi có trái tim của một bồ-tát ước nguyện cho mọi loài được lợi lạc, chớ chẳng quan tâm gì đến chính mình. Tôi đã nói với quý vị rằng để đạt được sự giác ngộ thì dù có xuống địa ngục hay phải chịu vô hạn khổ đau tôi cũng vui lòng. Nếu có thức ăn ngon tôi cũng chỉ ăn tí chút rồi biếu cho người khác dùng. Cũng như vậy, tôi đã ném được chút hương vị giải thoát rồi, và bây giờ tôi muốn để cho toàn thể quý vị ném trái hương vị ấy. Để ném được

hương vị giải thoát, quý vị phải nghiêm khắc với phiền não trong chính mình. Khi quý vị không còn phiền não nữa và đã chuyển hóa được vô minh, trí tuệ sẽ phát sinh và quý vị trở nên tự tại. Đây gọi là khai mở được *tri kiến phật* trong mình rồi, là quý vị đã khai quật được mỏ vàng rồi, đến lúc quý vị cần phải hiển bày *tri kiến phật* ấy ra. Quý vị cần siêng năng chăm chỉ, cũng như cần phải có sức người để đào đất lấy vàng lên vậy. Trước tiên, quý vị phải gạn bỏ bùn đất, rồi dần dần đãi vàng ra từ trong cát.

Hiển bày *tri kiến phật* là hướng dẫn chúng sinh phương pháp chân thật tinh tấn tu hành. Để được hiển bày *tri kiến phật* cần phải hành trì tĩnh tọa, tham thiền hằng ngày. Cho đến một lúc nào đó, tâm bỗng nhiên thấu thoát, quán thông mọi sự. Đó là lúc quý vị đã được khai ngộ. Quý vị hiểu ra: “*Ồ! xưa nay chỉ là cái đó ư?*” Khi ấy mọi vấn đề sinh tử của con người đều được giải quyết một cách minh bạch. Đây được gọi là *ngộ tri kiến phật*.

Tri kiến phật hoàn toàn không giống như tri kiến chúng sinh phàm phu của chúng ta. Chúng sinh dùng tri kiến của mình để khởi dậy không ngừng vọng tưởng, phát sinh tâm chấp trước. Chỉ cần ai đối xử với mình không tốt một chút, mình cũng sinh ra phiền não rồi. Thực ra, nếu mình đối xử với mọi người tốt đẹp, thì làm sao mà người ta lại đối xử không đẹp đối với mình? Hiểu rõ quy luật này rồi ta mới biết chẳng phải do người ta đối xử không tốt với mình mà chính là do mình đối xử không tốt với người ta.

Đó là:

Một tay vỗ chẳng nên kêu

Hai tay gộp lại vang rền âm thanh.

Mọi người đều đánh lễ Đức Phật với lòng cung kính tột cùng vì Đức Phật là bậc toàn thiện. Đây là lý do tại sao chẳng ai mà không phát khởi thiện tâm khi nghĩ đến Đức Phật.

Có người nói: “Tôi không tin như vậy, vẫn có người phi báng Đức Phật thôi!”

Ai mà phi báng Đức Phật thì người ấy không được kể là người, đơn giản là họ không hiểu vì sao mình được làm thân người, vì thế nên họ phi báng Phật, Pháp, Tăng. Họ không hiểu được vấn đề cốt tủy của cuộc đời mình là gì? Nếu họ biết tại sao họ được làm thân người, họ sẽ không phi báng Tam bảo.

Chúng ta thể nhập vào *tri kiến phật* ngay khi ta được giác ngộ. Điều này cần phải có công phu hành trì. Quý vị cần phải tham cứu và phải thực hành nhiều hơn nữa, rồi *hồi quang phản chiếu*. Khi chơn tánh sáng suốt chiếu sáng bản tâm mình rồi, quý vị sẽ trở thành người có trí tuệ đó là *nhập tri kiến phật*, không hai không khác. Đức Phật giảng kinh thuyết pháp chỉ là để giúp cho chúng sinh *khai, thị, ngộ, nhập tri kiến phật* này.

Nói tóm lại, đây là lý do mà Đức Phật Thích-ca Mâu-ni đã giảng kinh, thuyết pháp trong hơn 300 hội, suốt bốn mươi chín năm trong thế gian.

Nếu đem bộ kinh Thủ-lăng-nghiêm xét kỹ, có sáu nhân duyên Đức Phật thuyết kinh này:

1. Ý vào đa văn, không tu tập định lực.

A-nan là đệ tử vừa là em họ của Đức Phật, A-nan rất thông minh, đọc rất nhiều và biết rất nhiều. A-nan theo Đức Phật xuất gia hàng chục năm rồi, nên

nhớ được toàn bộ lời Đức Phật đã thuyết trong các pháp hội. Trí nhớ của Ngài rất phong phú, khi nghe qua một lần rồi thì không bao giờ quên được. A-nan không phải gắng sức để nhớ, vậy mà thông thường các học giả phải tự mình học kỹ những nguyên lý mà họ đọc được trong kinh sách, rồi mới vận dụng được những điều mình đã học. Thái độ của những học giả này là: “Hãy xem sự hiểu biết của tôi đây nè! Tôi biết rõ hơn quý vị nhiều. Tôi đã có bằng Tiến sĩ khoa học, triết học, văn chương...”

Mặc dù A-nan có được khả năng thông minh một cách tự nhiên. Nhưng ý vào khả năng ấy quá nhiều mà thờ ơ với việc công phu tu tập phát triển tuệ giác và định lực. A-nan cho rằng định lực không quan trọng: “Tôi biết rất nhiều điều, và tôi có trí thức, chừng đó là đủ rồi. Định lực chẳng có gì quan trọng, nói rằng nhờ có định nên huệ được phát sinh, còn tôi đã có được trí huệ rồi.” Nên A-nan hoàn toàn bỏ quên công phu tu tập định lực.

Kinh Thủ-lăng-nghiêm được Đức Phật giảng do lời thỉnh cầu của A-nan. Phát xuất từ việc A-nan không tu tập định lực. Khi đại chúng tọa thiền, tham công án, thì A-nan đọc sách hoặc viết lách gì đó.

Sự thù thắng của pháp hội giảng kinh Thủ-lăng-nghiêm lần đầu này bao gồm cả việc thực hành tọa thiền, chiêm nghiệm lại những hiểu biết đã thu nhận được khi nghe giảng kinh. Quý vị thực tập thiền quán để có được sự tương ứng với tri kiến thu nhận từ chỉ thú của kinh. Thông qua nỗ lực công phu thiền định và quán chiếu như vậy, quý vị có thể được khai ngộ. Nhưng chủ yếu là quý vị phải phát huy song song cả

hai mặt định lực và chiêm nghiệm lại những điều đã được học.

Ngài A-nan thì khác, Ngài không tu tập *thực tướng bát-nhã*. Ngài nghĩ rằng mình sẽ đạt được quả vị Phật thông qua *văn tự bát-nhã*, Ngài nghĩ rằng mình là em họ của Đức Phật, người đã đạt được Phật quả rồi thì thế nào cũng giúp cho mình được quả vị Phật thôi, nên chẳng phải bận tâm tu tập làm gì. Nên A-nan đã tiêu phí thời giờ vào việc học tập đa văn như vậy.

Theo Kinh Thủ-lăng-nghiêm, một hôm A-nan đang trên đường khát thực, mang bình bát đến từng nhà theo thứ tự. Trong khi một mình trên đường đi thì gặp con gái của Ma-đăng-già. Đó là một phụ nữ theo “một sống mới.” Đặc biệt A-nan rất đẹp trai. Khi con gái của Ma-đăng-già thấy A-nan, cô ta liền mê đắm, nhưng không biết làm sao cám dỗ A-nan được. Cô ta về nhà nói với mẹ rằng “Mẹ phải giúp con lấy A-nan làm chồng. Nếu không con chết mất.” Bấy giờ Ma-đăng-già là một tín đồ ngoại đạo, thuộc phái *Ta-tỳ-ca-la*,¹ còn gọi là *Kim đầu*. Bà ta có một loại chú thuật gọi là Tiên Phạm thiên. Bà ta tu luyện chú thuật ngoại đạo này và sử dụng nó rất linh nghiệm. Do bà Ma-đăng-già rất thương con gái mình, nên bà ta dùng chú Tiên Phạm thiên để mê hoặc A-nan. Do thiếu định lực, nên A-nan không thể tự chủ được, bị chú thuật dẫn dắt đến nhà cô con gái của Ma-đăng-già, nơi A-nan suýt bị phạm giới dâm.

¹ S: Kapila.

Trong năm giới, quan trọng nhất là giới giết hại, trộm cắp, tà dâm, nói dối, uống rượu thì Ngài A-nan gần như sắp phạm vào giới tà dâm. Đức Phật biết được toàn bộ những gì sắp xảy ra. Biết rằng người em của mình đang gặp nạn. Ngài liền trì chú Thủ-lăng-nghiêm để giải trừ chú thuật Tiên Phạm thiên của ngoại đạo *Ta-tỳ-ca-la*. A-nan mê muội đến mức như người say rượu hoặc say ma túy. Ngài hoàn toàn quên bằng mọi việc trước đây. Nhưng khi Đức Phật trì chú Thủ-lăng-nghiêm thì năng lực của mình chú liền phát khởi trong A-nan và quét sạch mọi mê muội trong tâm, khiến A-nan liền thức tỉnh. A-nan mới nhận ra được tại sao mình bị vướng vào tình huống như thế này.

A-nan trở về tỉnh xá, quỳ trước chân Đức Phật, khóc lóc thảm thiết:

“Con từ trước đến nay, con chỉ ý lại vào học rộng hiểu nhiều, mà không chịu tu tập để hoàn chỉnh đạo lực. Kính mong Thế tôn chỉ bày cho con phương pháp tu tập định lực của chư Phật trong mười phương để được thành tựu đạo lực.”

Nhân đó, Đức Phật mới nói kinh Thủ-lăng-nghiêm. Đây là nguyên nhân thứ nhất mà kinh này được ra đời.

Nhân duyên thứ hai là:

2. Cảnh giác đối với cuồng huệ - Bảo hộ cho chúng sinh khỏi rơi vào tà kiến.

Có nhiều người thông minh trong đời, mặc dù họ có tri thức mà vẫn không vận hành theo chánh đạo được. Thay vì vậy, họ sử dụng tri thức ấy để làm hại con người. Họ ngập sâu vào tà kiến và không muốn sửa đổi để quay về với chính kiến. Họ cứ cho rằng họ

đúng. Họ tự cho mình là kẻ thông minh xuất chúng rồi xử sự theo cách rất hồ đồ, mê muội. Nên Kinh Thủ-lăng-nghiêm là một lời cảnh cáo cho lớp người này.

Ngạn ngữ có câu:

*Thông minh nãi thị âm chất chủng
Âm chất dẫn nhập thông minh lộ
Thiện dục nhân kiến, bất thị chân thiện
Ác khùng nhân tri, cánh thị đại ác”*

Nghĩa là:

Do đời trước có gieo trồng chút ít nhân đức hạnh, có thể họ đã học hành siêng năng chăm chỉ, hoặc đã tụng đọc Kinh Phật rất nhiều, nhưng tính thông minh này được tự thành do các việc thiện này. Đó gọi là *âm chất*,¹ người bình thường không thể thấy được. Tính thông minh này không thể nào thành tựu ở trong những người không hề làm việc thiện, hoặc những người đánh trống khua chiêng, quảng cáo trên truyền hình, trên báo chí rằng: “Tôi đã từng làm những việc thiện như thế, như thế....” Những người này có làm việc thiện thật, nhưng đây không phải là “chân thiện.”

Việc thiện chỉ được công nhận khi người làm một cách âm thầm—đó là chân thiện. Nên nói:

“Làm việc thiện mà muốn người ta biết đến, thì chẳng phải là chân thiện.

Làm việc ác mà sợ người khác biết được đó là việc đại ác.”

¹ Âm chất 陰騭: Việc họa phúc, tốt xấu mà người không thể biết được.

Những người làm việc thiện mà muốn mọi người đều biết việc thiện của mình thì đó không phải là việc chân chính. Họ chỉ là những người ham thích sự nổi danh.

Việc ác lớn nhất là người ta âm thầm làm nhưng lo sợ người khác phát hiện được nên tìm mọi cách để che dấu.

Hạt nhân đức hạnh đã âm thầm gieo trong những đời trước sẽ cho chúng ta hưởng quả báo thông minh trong đời này. Nhưng nếu chúng ta không vận dụng sự thông minh đó vào việc thăng hoa và lợi lạc, trong việc trau dồi đức hạnh và làm việc thiện, mà làm những việc ác thì sự thông minh lan lợi ấy là trí thông minh của thứ kiến giải nửa vời, không phải là trí kiến chân chính.

Chẳng hạn, vào thời Tam quốc ở Trung Hoa có viên tướng Tào Tháo được xem là cực kỳ thông minh, nhưng lại đa nghi như quỷ. Và vua *Nghiêu*¹ được gọi là người thông minh nhưng ác độc. Cũng thế, ở Mỹ, một người thông thái thường được gọi là người ác. Thực vậy, người ta đồn đãi với nhau gọi tôi là thần là thánh. Mà thực ra tôi chẳng thích ai gọi tôi là thần cả. Những người này nghĩ rằng khi gọi như vậy có nghĩa là khen ngợi tôi, nhưng trong Phật pháp, tôi xem đó là lời phi báng. Quý vị không nên đánh giá các vị thần quá cao, họ chưa đạt được một quả vị gì lớn lao cả.

¹ 尧 Yao: Đế Nghiêu 帝尧: Họ Y Kỳ 伊耆, tên Phóng Huân 放勳, con của Đế Cốc, lên ngôi năm 2357 trước Công Nguyên (Giáp Thìn) tại vị 100 năm, nhường ngôi cho Đế Thuấn.

Họ chỉ là những vị Hộ pháp, công việc chính của Hộ pháp là hộ trì Tam bảo: Phật, Pháp, Tăng.

Những bậc đại thiện nếu bị đọa lạc cũng sẽ đọa vào hàng quyến thuộc ma. Nếu có người làm những việc đại ác mà thức tỉnh và sửa đổi thì người ấy được xem là bậc đại thiện vì họ đã có can đảm tự sửa chính mình.

Tuy nhiên, có người đã từng gieo trồng hạt giống tốt trong khi đó, họ không để ý đến những cảm ứng đặc biệt từ hạnh nghiệp của mình, mà lại làm những việc ác và lừa lọc người khác; do vậy nên họ trở thành những kẻ cực ác, vì họ là những người đã biết rõ điều hay lẽ phải mà lại cố ý làm điều tà vạy.

Người có *càn huệ* thường làm những việc điên đảo, những việc kỳ quặc mà vẫn cảm thấy rằng mình đúng đắn. Đến mức có thể giết người và tự cho rằng: “Nếu ta không giết người ấy, nó sẽ giết những người khác. Nhưng vì ta đã giết nó rồi, nó sẽ không còn giết người khác được nữa.”

Thực ra, anh ta không phải là một kẻ mang bản tính sát nhân chút nào cả, nhưng anh ta lại có thành kiến với nạn nhân. Đây là một ác ý. Có nhiều kẻ vốn đã phạm sai lầm, lại thường tạo ra một lý do chính đáng cho hành vi sai trái của mình, họ thường tạo ra câu chuyện có tình tiết rất hay để tránh khỏi sự buộc tội của luật pháp. Mặc dù anh ta sai trái, nhưng anh ta lại tin chắc rằng mình sẽ thắng. Đây là “*cuồng huệ*.” Kinh Thủ-lăng-nghiêm góp phần thức tỉnh cho mọi người, giúp họ đối trị lại những bào chữa phát xuất từ ác ý. Kinh cảnh báo cho những kẻ này hãy thay đổi lối suy nghĩ, đừng mang giữ các tà ý đó nữa, đừng tin

chắc rằng các tà ý ấy là đúng nữa, và sửa đổi lại những ý nghĩ ấy để có thể trở về chính đạo, với tư tưởng chân thật.

3. *Chỉ rõ chân tâm, hiển bày căn tánh.*

Kinh Thủ-lăng-nghiêm là bộ kinh chỉ thẳng vào tâm để cho chúng ta nhận ra được bản tâm, và chúng nhập được Phật tánh.

Thế *tâm* ấy là gì? Đó là *chân tâm*, vốn không thể thấy được. Tâm nằm trong lồng ngực mà quý vị có thể trông thấy được, đó chỉ là trái tim, nhiệm vụ nó là để giúp cho quý vị sống còn. Đó không phải là *chân tâm*. Trái tim ấy chắc chắn không thể nào dẫn quý vị đến sự hiểu biết chân chính. Nếu trái tim trong lồng ngực quý vị là *chân tâm*, thì lẽ ra nó phải cùng đồng hành với quý vị khi chết đi. Vậy mà sau khi chết thân xác quý vị còn đó mà trái tim vẫn nằm yên trong thân.

Thế nên trái tim thịt ấy không phải là *chân tâm*. Tâm chân thật của quý vị chính là *Phật tánh*.

“Thế Phật tánh ở nơi đâu?”

Phật tánh chẳng ở trong, chẳng ở ngoài, chẳng ở giữa. Kinh văn sẽ giải thích đạo lý này rất chi tiết. Trong kinh cũng sẽ giải thích “*Thập phiến hiển kiến*” (mười lần chỉ bày tánh thấy), đó là “*chân tâm*.”

Đây là nguyên nhân thứ ba khiến Đức Phật tuyên thuyết bộ kinh này, là để chỉ bày rõ cho chúng sinh *Thường Trụ Chân Tâm Tánh Tịnh Minh Thế* (thể tánh thanh tịnh sáng suốt thường trụ của chân tâm). Chơn tâm này vốn không đi, không đến, không biến đổi, không dao động. Chơn tâm ấy là bản thể, không bị nhiễm ô. Bản chất của chân tâm hoàn toàn thanh tịnh. Thế tánh của chân tâm hoàn toàn sáng suốt.

4. *Hiện thị chân tánh của định lực và khuyến khích việc tu chứng.*

Có rất nhiều pháp môn trong việc tu tập định lực. Ngoại đạo cũng có nhiều loại định. Vậy nên trong khi tu tập định lực, chỉ cần:

*“Sai chi hào ly,
Thất chi thiên lý”*

(Chỉ cần sai lầm bằng một mảy tóc, thì sẽ uổng công đi xa cả ngàn dặm)

Do vậy nên quý vị nên tu tập theo chánh định, tránh tu tập theo lối tà định. Các loại định do ngoại đạo và Tiểu thừa tu tập đều là tà định, chẳng phải là chánh định. Vì các loại định ấy không lưu xuất từ chân tánh, nên sẽ không bao giờ đạt được Thánh quả, bất luận tu tập dụng công lâu hay mau. Nên nói:

*Tánh định ma phục triêu triêu lạc
Vọng niệm bất khởi xứ xứ an”*

(Chân tánh an định, ma chướng bị hàng phục, nên ngày ngày đều sống trong an vui. Vọng niệm không sinh, mọi nơi chốn đều an nhiên.)

Tại sao hành giả bị ma chướng khi tu tập? Tại sao nghiệp chướng sinh khởi. Chỉ vì trong tự tánh của họ chưa có được định lực. Nếu tự tánh thường an trú trong định, tất cả ma sự đều bị hàng phục.

Có rất nhiều loại ma, trong kinh Thủ-lăng-nghiêm giảng giải về *Năm mươi loại ám ma*. Thực ra, có rất nhiều, rất nhiều loại ma: thiên ma, địa ma, nhân ma, quỷ ma, yêu ma. Thiên ma là ma ở các cõi trời, thường đến đây để nhiễu loạn những người tu tập thiền định. Địa ma cùng với các loài nhân ma, quỷ ma,

yêu ma thì ở trên đất và các loài quái dị khác thường quấy phá thiên định của quý vị.

“Tại sao nó làm việc ấy?”

Vì trước khi quý vị chứng được Phật quả, quý vị đã từng là quyến thuộc với ma. Khi quý vị quyết định xa lìa quyến thuộc nhà ma để tu tập thiên định, chấm dứt sinh tử, phá vỡ vòng luân hồi, thì ma vương vẫn còn yêu thích quý vị. Nó yêu thương quý vị, không muốn quý vị bỏ đi. Thế nên nó đến nhiễu loạn tinh thần và nhiễu loạn công phu thiên định của quý vị.

Nếu không có đủ định lực, quý vị có thể bị xoay chuyển bởi ma sự và kết cuộc là thành đồ chúng của ma. Nếu quý vị có được định lực thì không bị nó sai sử, quý vị sẽ được “*như như bất động, liễu liễu thường minh.*”

Như như bất động là có định lực, *liễu liễu thường minh* là có năng lực trí tuệ sáng suốt. Có được đầy đủ năng lực trí tuệ và có định lực thì chẳng có loài ma nào có thể xoay chuyển được quý vị. Nhưng nếu không có được đầy đủ năng lực định huệ, quý vị sẽ thành quyến thuộc với ma, thành con cháu của chúng. Điều ấy cực kỳ nguy hiểm.

Lý do ngoại đạo không có được *tánh định* vì họ chỉ dụng công ở ngành ngọn chứ không dụng công ở phần gốc rễ, họ công phu ngay nơi xác thân hư huyền. Sai lầm của họ là đồng nhất thức thứ sáu, là *tâm thức thường nghiệm* với *chân tâm*. Kết quả của sự dụng công ấy là đạt được một chút ít kinh nghiệm ở cảnh giới tịch diệt, nhưng những gì họ cảm nhận được đều là không thực. Họ bắt ép mình không được sinh khởi vọng tưởng nhưng họ không khai quật ra được căn nguyên của vọng tưởng ấy, nên

không thể nào chấm dứt sinh tử được. Điều ấy cũng giống như dùng đá đè cỏ vậy... khi dời đá đi, cỏ mọc lại ngay. Khi những người tu theo ngoại đạo buông xả nỗ lực ngăn ngừa vọng niệm, thì cũng như dời đá đi nơi khác. Phương pháp tu tập ấy không đạt được cứu cánh rốt ráo.

Trong công phu thiền định, hành giả nên tham thoại đầu “*Ai là người niệm Phật?*” Do tham cứu miệt mài đề tài ấy nên hành giả quét sạch tất cả các pháp và lia tất cả các tướng. Khi tham cứu “*ai*”, hành giả thâm nhập vào cội nguồn của vọng tưởng và chuyển hóa chúng. Nếu quý vị công phu theo chiều hướng này, sẽ có ngày quý vị hoát nhiên khai ngộ. Lúc ấy quý vị mới biết được mặt mũi mình dọc hay ngang. Còn khi chưa khai ngộ, quý vị chẳng thể biết được mặt mũi mình hướng về phía nào. Nhưng một khi đã khai ngộ rồi, quý vị sẽ biết được hết thảy và đạt được tự tại.

Khi Đức Phật giảng kinh Thủ-lăng-nghiêm này, có rất nhiều phái ngoại đạo ở Ấn Độ không quan tâm đến ý nghĩa giác ngộ, họ thích bắt chước những thói quen của bò và chó, đây là một pháp tu do một số người khi nhập định, thấy được một con bò được tái sinh trong cõi trời, nên họ kết luận. “Ta phải tập theo thói quen của loài bò.” Anh ta bắt đầu ăn cỏ, sống trong chuồng bò, học cả cách ngủ như bò. Khi không ngủ, anh ta có được chút định lực, nhưng anh ta không đạt được kết quả chân thực, vì đó hoàn toàn là tà định.

Thời ấy có ngoại đạo làm như vậy là vì trong khi ngủ, họ mơ thấy một con chó được tái sinh trên cõi trời. Người này quyết định rằng nếu mình bắt chước

những hành vi của loài chó thì mình cũng có thể được sinh ở cõi trời. Anh ta tự rập khuôn mình theo loài chó, canh chừng cổng nhà, dùng thức ăn và ngủ như loài chó. Nhưng cuối cùng cũng không thành tựu rốt ráo.

Có những ngoại đạo kỳ cựu khác tu tập Vô tướng định, khi ấy hành giả không còn suy nghĩ về một điều gì cả. Hành giả không còn vọng niệm nữa, cuối cùng hành giả được sinh vào Vô tướng thiên. Nhưng tái sinh ở Vô tướng thiên không phải là cứu cánh tối hậu, cuối cùng cũng phải đọa lạc. Đây cũng được xem là một loại tà định. Tất cả phương pháp tập định do ngoại đạo truyền dạy đều không rốt ráo, không có căn bản, không như công phu tu tập chân chính là để nhận ra tự tánh vốn sẵn có nơi mình.

Dem tâm phân biệt (*thức*) và vọng tưởng mà tu học Phật pháp cũng giống như nấu cát mà mong thành cơm, không thể nào thành tựu được, dù quý vị có tu hành như thế trải qua vô số kiếp, cũng không thể nào thoát khỏi vòng luân hồi, chẳng thể nào thành Phật được. Điều cần yếu cho những người thiết tha tu tập là phải thân cận một bậc minh sư có tri kiến chân chánh, để giúp cho hành giả đạt được định lực chân chính.

Để đạt được năng lực chánh định, có khi hành giả cũng phải trải qua sự khảo nghiệm của ma vương.

Như tôi đã đề cập trước đây, có rất nhiều loại ma: nội ma và ngoại ma. Ngoại ma thì hàng phục không khó mấy, nhưng loài ma phát sinh từ trong tâm mình thì rất khó hàng phục.

Có loại ma thường gây bệnh tật cũng rất khó hàng phục. Khi tôi vào khoảng mười bảy, mười tám tuổi, đang học Phật pháp nên rất tự cao. Tính tự cao đã sai sử tôi phát biểu những lời ngông cuồng như sau: “Ai cũng sợ ma, nhưng tôi chẳng sợ. Đứng ra ma phải sợ tôi.”

Quý vị có bao giờ nói những lời ngông cuồng như thế không? “Bất luận là loại ma gì, thiên ma, địa ma, nhân ma, yêu ma, quỷ ma, tinh ma... tôi đều chẳng sợ.”

Sau khi tôi vừa tuyên bố như thế xong, quý vị đoán biết điều gì xảy đến không? Tôi liền bị ma bệnh tấn công. Sau đó chính tôi là kẻ sợ ma, không phải ma sợ tôi. Vì căn bệnh làm cho tôi không thể nào cử động được, giống như bị kẹt trong cái ách, thân tôi không tuân theo sự điều khiển của tôi nữa. Tôi bảo nó đi nhưng nó không thể đi, tôi bảo nó ngồi cũng không ngồi được. Từ sáng đến tối, tôi phải nằm trên giường, không ăn uống gì được cả. Tôi đã bị mắc vào bẫy ma. Tôi nhận ra những gì tôi đã tuyên bố đều là sai trái. Tôi đã huênh hoang rằng mình không sợ ma, nhưng bây giờ khi gặp ma bệnh, tôi chẳng còn chút sức lực nào cả.

Tôi bệnh đến nỗi quên hết mọi chuyện, như thể là sắp chết đến nơi. Nhưng ngay khi tiến dần đến hơi thở cuối cùng—khi tôi hầu như chết rồi—thì một việc xảy ra, tôi thấy ba vị Vương hiếu tử ở Mãn Châu gồm một tăng sĩ, một đạo sĩ và một cư sĩ, cả ba đến rủ tôi đi chơi. Tôi theo họ ra ngoài. Ngay khi ra khỏi cửa, tôi liền bước đi, nhưng chân tôi không hề chạm đất dù chẳng phải ở trên máy bay mà thấy như ở trong khoảng không. Cũng chẳng phải như đang vãn giá vũ, mà giống như mình được bao bọc bởi một lớp hư

không. Tôi như bước đi trên những nóc nhà và chẳng bao lâu thấy mọi vật ở phía dưới đều rất nhỏ.

Tôi đi qua rất nhiều ngôi chùa danh tiếng, những rặng núi cao, những dòng sông rộng lớn. Tôi đến được Tứ đại danh sơn của Trung Hoa: Ngũ đài sơn, Nga mi sơn, Cửu hoa sơn và Phổ-đà sơn. Bất kỳ ở đâu, tôi cũng đến được rất nhiều chùa và gặp rất nhiều người. Chúng tôi không dừng lại ở Trung Hoa, một lát sau chúng tôi đi qua nước khác, nơi ấy người dân có tóc vàng và mắt xanh. Chúng tôi đi nơi này đến nơi khác rất nhanh tựa như xem phim, từng cảnh từng cảnh chớp nhoáng trên màn hình, chuyển cảnh thường xuyên, nhưng đây chẳng phải là màn ảnh hoặc máy chiếu phim, thực sự là tôi thấy mình từ nơi này đến nơi khác rõ ràng.

Sau khi được thấy và nghe nhiều nơi, nhiều việc, tôi trở về lại trước cửa phòng mình. Tôi mở cửa rồi nhìn vào căn nhà của mình, trên giường là một người như tôi. Ngay đó, tôi nhận ra mình mang hai thực thể hoàn toàn giống nhau. Hơi thở đã kéo tôi nhập lại làm một. Cha mẹ tôi kêu lên “chưa chết.” Họ đang ngồi bên xác tôi mừng rỡ nói: “Còn sống.” Rồi tôi nhận ra được, biết mình đang nằm bất động trên giường. Tôi biết mình đang bị bệnh, tôi hỏi cha mẹ tôi chuyện gì đã xảy ra. Song thân tôi bảo rằng tôi đã bất tỉnh nặng suốt bảy tám ngày nay, dường như đã chết. Thế nên tôi là *xác chết biết đi*. Tôi nghĩ rằng mình đã chết và cũng vừa như mới sinh ra. Sau đó tôi không còn dám ngông cuồng nữa. Tôi không bao giờ nói rằng tôi chẳng sợ ma mà ma phải sợ tôi nữa. Hãy nhớ lời khuyên như này: “Bất luận làm việc gì cũng đừng

tuyên bố những lời như tôi nói. Nếu quý vị tuyên bố: “Tôi chẳng sợ gì cả.” thì trong tương lai quý vị sẽ gặp ngay những sự kiện làm cho quý vị phải hốt hoảng. Còn nói: “Tôi thận trọng trong tất cả mọi việc.” thì rất tốt. Nói chung đừng nuôi dưỡng ngay cả những chuyện vô ích như thế.”

Trước khi tôi bị bệnh, tôi là giảng viên ở Hội Đạo Đức. Tôi thuyết giảng về sự lợi ích của lòng khoan dung, hạnh đoan chính. Không những tôi chỉ khuyến khích mọi người khác làm việc thiện, mà chính tôi cũng thực hành hạnh lợi tha. Tôi thực hành đến mức độ cảm thấy mình có đạt được chút ít công phu.

Có lần tôi đọc bài viết về mẫu mực trong đời sống của Chang-Yu-Hsuan, tôi quyết định được làm theo như ông ta. Tôi nguyện thề với trời rằng tôi sẽ thực hành giống như Chang-Yu-Hsuan. Nhưng sau khi tôi phát lời thề rồi tôi lại tiếc.

Tôi tự hỏi mình một cách nghi ngờ rằng: “Có ích gì khi bắt chước như ông ta?” Và lạ thay, ngay vào chiều đó ma liền đến để thử xem tôi có thực sự giữ vững lời thề hay không? Nếu quý vị có lời phát nguyện, chớ vị bồ-tát sẽ đến để thử nghiệm quý vị. Cốt yếu là quý vị đừng tuyên bố một cách ngạo mạn. Cần trọng tránh xa những điều dễ dãi làm mình hài lòng và cả những điều khiến mình bực bội, bằng cách giữ tâm mình thường hướng vào việc tu đạo. Đừng sống với tâm phàm phu và đem tâm chân chính hướng vào công phu. Tu có nghĩa là đi ngược chiều với hư vọng. Người tu tập với tâm mong cầu hư vọng thường nghĩ rằng: “Ta phải chứng được quả vị Phật ngay.” Nên trong khi ngồi thiền, anh ta thấy thân thể của mình như thân thể của Đức Phật đang

phóng hào quang làm chấn động quả đất. Thực ra, chẳng có điều gì xảy ra cả. Sự chứng nghiệm ấy chỉ là hư vọng, chẳng phải là thành tựu đạo nghiệp.

Có người nghĩ rằng: “Khi tôi ngồi thiền, tôi thấy Đức Phật thọ ký cho tôi rằng: “Ông sẽ thành Phật, đừng bận tâm tu hành làm gì nữa. Ông đã là Phật rồi.” Đây cũng là một sự chứng nghiệm hư vọng, không phải là chân thật thành tựu đạo quả.

Đức Phật Thích-ca Mâu-ni thành đạo khi ngồi thiền dưới cây bồ-đề. Ngài thiền định suốt bốn mươi chín ngày, đến một sáng khi Ngài thấy sao mai vừa ló dạng, Ngài bừng ngộ. Ngài nói: “*Lạ thay! lạ thay! lạ thay! Tất cả mọi chúng sinh đều có Phật tánh. Tất cả đều có thể thành Phật.*”

Tuy nhiên, trước khi Ngài thành Phật, thiên ma đã khảo nghiệm Ngài. Nó biến thành gái đẹp đến trước Ngài, nói những lời quyến rũ, tìm cách làm cho Ngài từ bỏ con đường tu đạo để kết hôn với cô ta. Nhưng Đức Phật thường ở trong chánh định, không hề lay động bởi cái nhìn của loài yêu quái này. Ngài chỉ có tâm niệm: “*Cô tưởng mình đẹp lắm sao? Thực ra, cô chỉ là đàn bà xấu xa ác độc. Có vô số nếp nhăn chạy trên khuôn mặt cô, từ mắt mũi cô đang chảy ra những nước mắt, ghen, đầy nước và đờm dãi trong mũi, và nước miếng trong cổ họng. Toàn thân cô thật dơ bẩn, thế mà cô còn đến để lừa tôi.*”

Đức Phật đã quán sát được tâm niệm của Ma vương từ trong chánh định, và hóa giải ma lực ấy, bắt nó hiện thành người đàn bà già nua xấu xí, tóc bạc, răng long, mũi chảy đầy dãi, bà ta trông thật ác độc. “*Bà hãy tự nhìn ngắm mình xem.*” – Đức Phật bảo. Ma

vương nhìn lại mình, xấu hổ bỏ chạy. Có rất nhiều ma vương đến để thử thách Đức Phật, nhưng Đức Phật không hề bị xoay chuyển. Do không bị ma vương xoay chuyển nên Đức Phật thành tựu giác ngộ.

Khi hành giả tận lực công phu tu đạo cũng giống như vậy. Giai đoạn quan trọng nhất là trải qua sự khảo nghiệm của ma vương. Khi quý vị chưa có được công phu, ma vương chẳng cần thử thách. Nhưng một khi đã có được chút ít công phu rồi, thì ma vương rất thích thử thách. Nếu không nhận ra ma sự đến như một cuộc khảo nghiệm, thì quý vị liền bỏ cuộc tu hành và theo làm đồ chúng của ma. Nếu quý vị muốn công phu đến mức thành tựu thực sự, quý vị phải có được tánh định, thì chân tánh của quý vị không hề lay động, tự nhiên quý vị sẽ có được định lực và sự thành tựu của quý vị là rất chân thực, không phải là hư vọng. Còn nếu quý vị bị xoay chuyển bởi ma, thì định lực của quý vị không phải chánh định mà là tà định, không bao giờ đưa quý vị đến quả vị Phật được.

Trước đây, tôi đã đề cập đến tà định do những người học theo hành vi của bò và chó. Làm sao loài bò và chó mà họ bắt chước lại tái sinh được ở cõi trời? Vì trong một đời kiếp trước, con bò ấy đã tu tập mười thiện nghiệp, nhưng trước đó nó hoàn toàn làm những việc ác. Quả báo của ác nghiệp khiến nó phải thọ thân bò, còn quả báo của việc tu tập mười thiện nghiệp khiến sau khi chết được tái sinh ở cõi trời. Con chó cũng như thế. Họ không biết những nhân duyên trong quá khứ đã dẫn con bò và chó tái sinh ở cõi trời, những người này tưởng rằng nó chỉ làm bò và chó trong kiếp hiện tại rồi hưởng được phước báo sinh ở

cõi trời thôi. Thế nên họ mù quáng bắt chước theo bò và chó. Họ chẳng được gì khi tu tập như vậy, dĩ nhiên là chẳng thành tựu được điều gì cả.

Thực ra, thành tựu đạo nghiệp có nghĩa là chân thực nhận ra năng lực chánh định và trí tuệ sáng suốt vốn tự có sẵn, đầy đủ, tròn đầy, trong mỗi người. Năng lực chánh định và trí tuệ ấy hỗ trợ tương dung nhiếp, hoàn chỉnh cho nhau, không ngăn ngại nhau. Đó là nhận ra thể tánh chân thực vốn có của chính mình. Đó có nghĩa là nhận ra được chân tâm của mình.

5. Tiêu hủy vọng tưởng điên đảo, phá trừ mê lầm nhỏ nhiệm vi tế.

Vọng tưởng điên đảo là những tâm niệm không chân chính. Thực ra, mọi người đều bị vướng trong vòng điên đảo. Hãy xem suy nghĩ của họ thì rõ, khi A-nan và con gái của Ma-dăng-già trở về đánh lễ Đức Phật, A-nan cầu thỉnh Đức Phật xin được chỉ dạy phương pháp tu tập định lực. Sau khi nghe Đức Phật dạy bảo rồi, A-nan trình bày bài kệ, mở đầu là:

Diệu tram, tổng trì, bất động tôn

Thủ-lăng-nghiêm vương thế hy hữu

Bất động tôn là Thủ-lăng-nghiêm đại định, toàn câu này xưng tán Đức Phật Thích-ca Mâu-ni là hy hữu, hiếm có. Như ý trong câu thứ ba của bài kệ:

Tiêu ngã ức kiếp điên đảo tưởng.

(Làm tiêu tan vọng tưởng điên đảo từ ức kiếp của con).

Từ đời này sang đời khác, từ vô lượng vô biên kiếp, A-nan đã sống với vọng tưởng điên đảo, suy nghĩ về những việc không chân chính. Vọng tưởng điên đảo này là vô số vọng tưởng mà hàng phàm phu chúng ta

thường khởi dậy. Yếu chỉ của kinh Thủ-lăng-nghiêm là phá hủy và làm tiêu tan những vọng tưởng điên đảo này và phá trừ những mê lầm rất vi tế nhỏ nhiệm từ tâm thức.

Những mê lầm vi tế này rất nhỏ nhiệm vì không thể nhìn thấy được. Tai không thể nghe được, tâm ý không thể hình dung được. Ngay khi ta vừa khởi dậy một niệm tưởng vô minh, thì ba món *vi tế hoặ*c liền phát sinh theo, cho dù khoảnh khắc một niệm rất nhanh và ngắn ngủi. *Vi tế hoặ*c được ví như bụi trần. Nếu trong một căn phòng có đặt một tấm kính, ta sẽ thấy các hạt bụi nhỏ li ti bay khắp căn phòng, tấm kính tức thời dính ngay các hạt bụi lăng xăng ấy. Những hạt bụi trần này sẽ bám vào kính một cách vô tình cho đến khi dày như một đám mây. Những mê lầm vi tế của chúng ta cũng giống như những hạt vi trần bám trên kính vậy.

Căn bản, tự tánh của ta giống như một tấm kính vi diệu là *Đại viên cảnh trí*. Vì tâm ta luôn khởi dậy những niệm mê mờ vi tế (*vi tế hoặ*c), nên tấm gương trở nên bị nhuốm bụi và càng ngày càng mờ đi. Đại sư Thần Tú có bài kệ:

*Thân thị bồ-đề thọ
Tâm như minh kính dài
Thời thời cần phát thức
Vật sử nhạ trần ai.*

Tạm dịch:

*Thân như cây bồ-đề
Tâm như đài gương sáng
Luôn luôn siêng lau phủi
Chớ để nhuốm bụi trần*

Có người cho rằng bài kệ này không đúng. Tôi cho rằng bài kệ này rất hay. Tại sao? Đại sư Thần Tú dạy chúng ta phải thường siêng năng tu tập, thường lau chùi đài gương tâm cho thật sáng, đừng để đài gương tâm bị bám bụi trần. Phải siêng lau chùi vào buổi sáng rồi buổi tối. Vì khi quý vị lau chùi sạch những bụi trần vi tế nhỏ nhiệm thì đài gương sáng từ tự tánh sẽ chiếu diệu. Trước khi được giác ngộ, quý vị phải tôn trọng và phải nên tu tập theo tinh thần này.

Lục Tổ Đại sư Huệ Năng lại có bài kệ:

Bồ-đề bốn vô thọ

Minh kính diệc phi đài

Bốn lai vô nhất vật

Hà xử nhạ trần ai

Tạm dịch:

Tánh giác chẳng gốc ngọn

Gương sáng cần chi đài

Xưa nay thể vắng lặng

Đâu có gì trần ai.¹

Lời kệ này lưu xuất từ một bậc đã hoàn toàn chứng ngộ. Người khai ngộ bản tâm mới có thể nhận ra và tu tập theo tinh thần của bài kệ này.

Nên nói:

“Nhất niệm bất sinh toàn thể hiện

Lục căn hốt động bị vân già”

(Khi một niệm không sinh, thì định lực và Phật tánh liền hiển hiện.

¹ Thích Quảng Hạnh dịch.

Khi mắt tai, mũi, lưỡi, thân, ý bỗng dung khởi dậy đòi làm chủ, khi ấy cũng giống như bầu trời bỗng dung bị mây che.)

Vậy nên quý vị phải nên chăm dứt sạch mọi điên đảo vọng tưởng và tiêu trừ sạch mọi mê mờ vi tế thì quý vị mới mau chứng ngộ Phật tánh. Vậy mà, bất hạnh thay, không mấy ai muốn chứng ngộ Phật tánh. Người ta thích trôi nổi trong vòng *ngũ trước*,¹ trôi lăn trong sinh tử và quên mất đường về. Họ lấy sự đau khổ làm niềm vui, quay lưng lại với giác ngộ, kết dính với trần lao phiền não. Dù họ chưa chăm dứt được vòng luân hồi sinh tử, nhưng họ cứ nghĩ một cách vô lý rằng họ tốt đẹp. Họ tự cho rằng: “Hãy xem, tôi rất thông minh và đẹp trai, ai nhìn tôi cũng yêu thích và tôi biết rằng mọi người không được như tôi”

Thực ra, những người như vậy cũng giống như tấm gương bị bụi bám. Bụi bám càng nhiều, gương càng mờ cho đến khi không còn sáng trong nữa. Họ có thể nghĩ rằng họ thông minh lanh lợi trong đời này, nhưng hãy chờ mà xem, có khi mười đời sau, tính thông minh ấy sẽ không còn nữa và họ sẽ ngu đần như loài heo.

Thế nên trong đời này, chúng ta phải quyết định chúng ta sẽ hướng về đâu. Chúng ta phải nhận định rõ ràng nơi đâu ta sẽ đến, đường nào ta phải đi. Đó là niềm tin tưởng, hy vọng.

¹ Ngũ trước: kiếp trước, kiến trước, phiền não trước, chúng sinh trước, mạng trước.

6. Mở bày hai pháp môn

Vì lợi ích cho chúng sinh đời này và đời vị lai. Đức Phật mở bày hai pháp môn: *bình đẳng* là pháp “*thật*” và pháp môn *phương tiện* là pháp “*quyền*.” Pháp *quyền* thì không thực, chỉ dùng tạm thời và không thường xuyên. Còn pháp *thật* thì chân thực và không bao giờ biến đổi. Đó là hai pháp *quyền* và *thật*. Có thể minh họa hai pháp đó bằng câu chuyện sau đây:

Một hôm Đức Phật thấy một đứa bé đang chập chững đi về hướng một cái giếng, chỉ còn một chút xíu nữa là rơi xuống nước, chắc chắn nó sẽ chết đuối trước khi người lớn đến cứu được. Đức Phật biết nếu Ngài gọi đứa bé quay trở lui chưa chắc nó đã nghe lời, mà vẫn cứ đi. Thay vì vậy nên Ngài nói: “Trong tay Như Lai có cây kẹo, hãy trở lui nhanh, Như Lai sẽ cho con cây kẹo ấy.”

Khi đứa bé nghe nói được cho kẹo để ăn, liền quay trở lại. Thực ra chẳng có gì trong tay Đức Phật cả. Nhưng Đức Phật có nói dối không? Ngài có đánh lừa đứa bé không? Không. Đứa bé gần như sắp rơi xuống giếng. Nếu Đức Phật không thuyết phục đứa bé bằng cách như thế để khiến nó quay lui tức khắc thì nó sẽ bị chết đuối. Nên Đức Phật đã nắm bàn tay lại và bảo rằng có kẹo ở trong ấy. Đứa bé đến với Ngài chỉ vì muốn ăn kẹo.

Pháp *quyền* được dùng để giáo hóa chúng sinh. Vốn là chẳng có gì cả, nhưng Đức Phật lại khéo léo nói với mọi chúng sinh rằng:

“Như Lai có một kho báu, hãy đến đây, Như Lai sẽ cho quý vị một viên ngọc minh châu vô giá và các thứ trân quý khác...” Vốn chúng sanh còn nhiều tâm

tham nên họ liền đến với Như Lai để được giáo hóa, được món lợi. Nên chúng sinh được thuyết phục bằng *pháp môn phương tiện*. Đó là pháp quyền, là phương tiện thiện xảo để cứu độ chúng hữu tình.

Pháp bình đẳng – pháp *thật*, và pháp phương tiện – pháp *quyền* đều được dùng để giảng kinh Thủ-lăng-nghiêm. Nhờ vào hai pháp môn này, chúng sinh đều được thoát khỏi khổ đau và có được sự an lạc rốt ráo, đạt được kết quả chứng ngộ Phật tánh.

Hai pháp này đều làm lợi lạc cho mọi chúng sinh đời này và đời sau. Đời “*hiện tại*” ở đây có thể là thời Đức Phật giáo hóa, cũng có thể là thời bây giờ. Chúng sinh trong đời hiện tại và vị lai đều có được sự lợi lạc và được thăng hoa nhờ giáo pháp ấy. Khiến cho chúng sinh hiểu được ý nghĩa và sự lợi ích của hai pháp *quyền* và *thật* cho chúng sinh đời nay và đời sau là mục đích cuối cùng trong sáu duyên khởi của giáo lý Như Lai.

III. PHÂN TÍCH RÕ KINH NÀY THUỘC TẠNG VÀ THỪA NÀO

“*Tạng*” tức là Tam tạng, là ba kho tàng kinh điển Đức Phật đã giảng thuyết. Gồm tạng Kinh, tạng Luận và tạng Luật. Ba tạng kinh này biểu thị cho ba môn học vô lậu: Giới, Định, Huệ.

Tạng Kinh là môn học về Định, tạng Luận là môn học về Huệ. Quý vị thường nhìn thấy tiêu đề ghi trên các cuốn kinh là Tam tạng Pháp sư, có nghĩa là nói đến người thông thạo cả ba tạng này.

Mặc dù kinh tạng có nhiều chương liên quan đến Giới học và Huệ học nhưng kinh cũng đề cập nhiều đến Định học. Ví dụ như Kinh Thủ-lăng-nghiêm là dạy chúng ta tu tập thiền định. Điều này đã được giảng rõ ở lý do thứ tư, khi Đức Phật giảng thuyết kinh này là để hiển bày *tánh định* của chúng sinh và khuyến khích mọi người đạt được thực chứng.

Có một chương rất quan trọng trong kinh này là chương đức Phật giảng nói về “*Tứ chủng thanh tịnh minh hối*.” Đây là lời dạy về giới luật. Nhưng kinh này chủ yếu giảng giải cho việc tu định, nên không được xếp vào tạng Luật, mà được xếp vào tạng Kinh.

“*Thừa*” có nghĩa là hai thừa trong đạo Phật: Đại thừa và Tiểu thừa. Tiểu thừa giống như cỗ xe nhỏ chỉ có thể chở được một vài người, đó là cỗ xe của hàng Thanh văn và Bích-chi Phật. Đại thừa là Bồ-tát thừa, ví như xe *limousine* có thể chở rất nhiều người. Kinh này Đức Phật giảng nói pháp Đại thừa cho hàng bồ-tát, được Chư Phật hộ niệm. Vì là lời dạy cho hàng bồ-tát nên khiến cho hàng a-la-hán bỏ pháp nhỏ hường về pháp lớn, phát tâm bồ-đề và tu tập đạo bồ-tát.

Chẳng hạn, khi A-nan từ nhà con gái Ma-dăng-già trở về tịnh xá rồi thỉnh cầu Đức Phật chỉ dạy *con đường mà chư Phật Như Lai trong quá khứ đã tu đạo giác ngộ*.

Toàn Kinh Thủ-lăng-nghiêm là Đức Phật giảng giải, đáp ứng cho sự thỉnh cầu của A-nan. Đó là pháp tu tập cho hàng bồ-tát. Do vậy, kinh này được xếp vào pháp Đại thừa hơn là pháp Tiểu thừa.

IV. KHẢO SÁT SỰ SÂU MÀU CỦA GIÁO LÝ

Giáo lý trong kinh Thủ-lăng-nghiêm này thuộc giáo lý nào? Tông Thiên Thai có phân loại bốn giáo lý:

1. Tạng giáo
2. Thông giáo
3. Biệt giáo
4. Viên giáo

Tạng giáo: hay Tam tạng giáo, là thuộc giáo lý Tiểu thừa. Bao gồm Luận tạng A-tỳ-đạt-ma¹ và Tạng Kinh A-hàm.² A-hàm có nghĩa là *không có pháp nào sánh bằng*. Nhưng dù vậy, kinh A-hàm vẫn là giáo lý Tiểu thừa.

Thông giáo: có nghĩa là gạch nối giữa giáo lý Tam tạng (Tạng giáo) vừa nói trên và *Biệt giáo* ở thời kỳ kế tiếp theo.

Biệt giáo: khác hẳn hoàn toàn với *Thông giáo* trước đó và *Viên giáo* kế theo sau.

Viên giáo: là giáo lý thứ tư được Thiên Thai tông phân định.

Trong bốn giáo lý này, Kinh Thủ-lăng-nghiêm thuộc về Biệt giáo.

Theo Tông Hiền Thủ, phân thành năm loại giáo lý:

1. Tiểu giáo
2. Thủy giáo
3. Chung giáo
4. Đốn giáo

¹ S: Abhidharma: tên gọi chung cho luận tạng, còn gọi là A-tỳ-đàm. Dịch là Vô tỉ pháp, Đối pháp, Đại pháp.

² S: Agama: Pháp quy, Vô tỷ pháp, nghĩa là gốc của giáo pháp.

5. Viên giáo

Giáo lý Tiểu thừa (Tiểu giáo) trùng hợp với Tạng giáo của tông Thiên Thai. Thủy giáo bao gồm cả Thông giáo và Biệt giáo của tông Thiên Thai. Chung giáo, Đốn giáo và Viên giáo tương đương với Viên giáo của tông Thiên Thai. Dù tên gọi không đồng, nhưng đạo lý thì giống nhau. Tiểu giáo có nghĩa là giáo lý Tiểu thừa. Thủy giáo nghĩa là giáo lý khởi đầu của Đại thừa, giáo lý này được giảng nói cho những căn cơ chỉ có khả năng hiểu được *nhân không*, mà chưa có khả năng tiếp nhận được *pháp không*.

Chung giáo là pháp Đại thừa. Pháp này dành cho những người đã nhận ra được *nhân không* và *pháp không*. Đó là giáo lý Đại thừa.

Tôi nhớ câu chuyện trong một tác công án:

Thời Đức Phật còn tại thế, mọi người thường thỉnh Đức Phật đến để cúng dường trai phạn. Sau khi thọ trai xong, trai chủ thường đến trước Đức Phật, đánh lễ thỉnh cầu Đức Phật giảng pháp. Nếu Đức Phật không tham dự thì trai chủ cung thỉnh các đệ tử lớn đến để cúng dường và rồi các vị ấy sẽ giảng pháp cho gia đình trai chủ nghe.

Một hôm Đức Phật và các trưởng lão tỳ-khưu rời Tinh xá Kỳ- hoàn trong thành Xá-vệ để đến nơi thọ trai theo lời thỉnh cầu của trai chủ. Chỉ còn lại một chú sa-di nhỏ tuổi ở lại trông tinh xá. Sau khi Đức Phật đi rồi, có một cư sĩ đến tinh xá thỉnh cầu chư Tăng đến nhà để gia đình được dịp cúng dường trai tăng. Nhận thấy Đức Phật cùng chư tỳ-khưu đã rời tinh xá hết rồi, vị cư sĩ thỉnh cầu vị sa-di còn lại: “Thế thì tôi xin mời chú, xin chú hãy đến cho gia đình tôi

được cúng dường.” Chú sa-di nhỏ bối rối nhận lời cùng đi với vị cư sĩ. Bối rối vì từ trước đến nay chú chưa từng đi thọ trai cúng dường bên ngoài một mình cả mà thường đi với những vị tỷ-khưu lớn. Nay chú đi theo trai chủ, người rất thành tâm thỉnh chú đến nhà để cúng dường trai phạn. Sau khi thọ trai xong, chuyện không may lại xảy ra. Trai chủ rất cung kính hướng về vị sa-di nhỏ tuổi đánh lễ thỉnh cầu giảng pháp. Khi nhận ra mình có nhiệm vụ giảng pháp, chú thấy mình không biết nói điều gì cả, mặc dù điều này quan hệ rất mật thiết với chú. Để thể hiện lòng cung kính của mình, trai chủ đã quỳ xuống, cúi lạy dập đầu sát đất trước chân của sa-di, trông chờ chú giảng pháp. Chú sa-di ngồi đó, nhìn chăm chăm vào vị trai chủ đang cung kính đánh lễ mình. Quý vị đoán thử việc gì sẽ xảy ra?

Không nói một lời, chú sa-di lặng lẽ rời khỏi ghế, nhanh chân chạy về tịnh xá Kỳ-hoàn. Tự nhiên chú ta thấy xấu hổ vì đã ăn một bụng no nê rồi bỏ về mà không nói được một lời pháp nào.

Vị trai chủ quỳ một hồi lâu, cúi đầu sát đất chờ đợi, nhưng vẫn không nghe thấy gì cả, ông ta bèn ngẩng đầu lên liếc nhìn trộm, ông ta thấy chẳng còn ai ngồi trước mặt mình nữa. Chú sa-di đã biến mất. Vừa khi ông ta nhận ra vị sa-di đã đi, cũng là lúc ông ta bừng ngộ. Ông ta nhận ra *nhân không* và *pháp không*, Ông ta la lên: “A! thì ra là như vậy.”

Ngay tức khắc, ông ta muốn kiếm người để ấn chứng cho ngộ giải này. Tự nhiên ông ta hướng về Tịnh xá Kỳ-hoàn để tìm vị sa-di trẻ.

Phút chốc, vị sa-di trẻ lo sợ vị trai chủ sẽ đuổi theo mình để đòi nghe pháp, nên khi trở lại tỉnh xá, vào ngay phòng mình khóa chặt cửa lại. Chú lại nghe tiếng gõ cửa. Chú đứng trăn người với sự sợ hãi, đứng im lìm sau cánh cửa, chú vô cùng sững sốt. Dù sao chú đã nạp thọ phẩm vật trai chủ cúng dường rồi, bây giờ họ đến để yêu cầu chú ban bố pháp thí. Sự bối rối của chú đã lên đến cực điểm. Đột nhiên chú giải ngộ, chú ta cũng nhận ra *nhân không* và *pháp không*.

Chuyện này minh họa rằng không phải chỉ với một trường hợp nhất định nào đó, người ta mới chứng ngộ được. Có người được giải ngộ vào lúc đang căng thẳng, hoặc khi có niềm vui cũng sẽ tạo nên sự giải ngộ. Bất kỳ sự thực chứng bất ngờ gặp phải đều có thể khiến cho quý vị giải ngộ. Có người nghe gió mà ngộ. Có người nghe tiếng nước chảy mà ngộ. Có người nghe tiếng chuông ngân mà ngộ. Có người nghe tiếng gió rung mà ngộ.

Quý vị sẽ hỏi: “Tôi đã từng nghe âm thanh này nhiều lần rồi, tại sao tôi không thấy ngộ?” Làm sao mà tôi có thể biết được tại sao quý vị chưa được khai ngộ. Quý vị phải đợi thức ăn chín trước khi ăn vậy.

Quý vị phải đợi giây phút chín muồi, khi giây phút chín muồi đó đã đến, mọi điều mà quý vị vấp phải đều có thể khiến cho quý vị được khai ngộ. Các Tổ sư thiền Trung Hoa hồi xưa đã chứng ngộ qua rất nhiều tình huống khác nhau.

Điều cần thiết là quý vị phải công phu liên tục, tham cứu Phật pháp với tâm kiên định và nỗ lực tinh cần. Nếu quý vị công phu như vậy, có ngày sẽ được khai ngộ. Nếu quý vị đã ngộ rồi, thì quá tốt. Còn nếu

chưa khai ngộ, quý vị phải công phu từng bước và kiên định, đừng nóng vội, đừng quá căng thẳng đến nỗi không ăn không ngủ được.

Chung giáo là giáo lý dành cho những người đã ngộ lý *nhân không, pháp không*. Đó là cửa ngõ dẫn vào giáo lý Đại thừa.

Chung giáo là giáo lý dành cho hàng bồ-tát. Tuy vậy, vẫn chưa phải là giáo lý tối thượng. Còn phải trải qua *Đốn giáo* và *Viên giáo* nữa mới đến nơi cứu cánh. *Viên giáo* giảng giải về sự viên dung vô ngại của tất cả các pháp tương dung tương nhiếp lẫn nhau. Mọi vật đều có bản tánh là Phật.

Kinh Pháp Hoa, một bộ kinh thuộc về *viên giáo* nói rằng mọi chúng sinh trong tương lai đều sẽ thành Phật. Kinh nói:

“*Nếu có chúng sinh lúc tâm tán loạn bối rối vào nơi tháp miếu và niệm dù chỉ một lần niệm Nam-mô Phật. Thì họ đều đã chứng thành Phật đạo.*”¹

Khi người ta vào tháp miếu hoặc chùa lễ Phật, họ đều có sẵn lòng thành và dự tính những gì mình sẽ làm. Nhưng trong kinh Pháp Hoa lại đề cập đến người khi vào chùa tháp mà không có sẵn lòng thành, chỉ cần thốt nhiên niệm lên “*Nam-mô Phật*.” Do chỉ một lần tình cờ niệm “*Nam-mô Phật*” ấy họ đã được thành Phật trong đời sau rồi.

¹ Phẩm Thí dụ thứ 3. Nguyên văn 若人散亂心, 入於塔廟中, 一稱南無佛, 皆已成佛道 (Nhuộc nhân tán loạn tâm, nhập ư tháp miếu trung, nhất xưng nam-mô Phật, giai dĩ thành Phật đạo).

Tôi nhớ một câu chuyện trong một tác công án: Khi quý vị niệm Phật, quý vị không nên niệm Phật để chỉ cầu cho mình, khi quý vị niệm Phật dù chỉ một niệm và hồi hướng công đức đã tích lũy được cho toàn thể chúng sinh nhờ đó mà công đức của việc niệm Phật càng tăng trưởng. Đó gọi là niệm Phật viên dung vô ngại.)

Có một lần Đức Phật cùng chư tăng đi vào một quốc gia khác để khát thực, chỉ thiếu Ngài Mục-kiền-liên. Ở đó, chẳng có người nào cúng dường cho Đức Phật và chư tăng cả. Quốc vương, các quan đại thần, kể cả cư dân cũng không ai dâng cúng cho Đức Phật và chư tăng. Thế mà sau đó, khi Ngài Mục-kiền-liên đến quốc gia ấy thì mọi thần dân đều rất cung kính vây quanh để chào mừng và đánh lễ Ngài. Họ thỉnh cầu Ngài cho biết cần thứ gì để họ cúng dường các vị. Các vị đệ tử không hiểu tại sao một vị đức hạnh tốt vời như Đức Phật lại không được thần dân nước ấy cúng dường mà khi đệ tử của Đức Phật đến lại được toàn dân trong nước chào mừng và dâng cúng. Họ hỏi Đức Phật: “Việc ấy nguyên nhân ra sao?”

Đức Phật bảo các đệ tử:

“Các quan đại thần và thần dân ở nước ấy không cúng dường Như Lai là vì trong quá khứ Như Lai đã không gieo thiện duyên với họ, kết quả là không có sự lưu tâm mật thiết với nhau. Nhiều kiếp lâu xa về trước, Mục-kiền-liên là một vị tiểu phu, một hôm đang lượm củi thì đụng nhầm một tổ ong và bị đàn ong tấn công. Mục-kiền-liên chỉ biết niệm Phật và nguyện rằng: “Nam-mô Phật, xin đàn ong đừng đốt tôi, kiếp sau khi tôi thành Phật, trước hết tôi sẽ độ thoát cho các bạn

cho đến khi các bạn tu tập thành Phật. Hãy chuyển đổi tâm niệm xấu ác trong mình, đừng nên hại người nữa.”

Như kết quả của lời nguyện, đàn ông không đốt Mục-kiền-liên nữa. Cuối cùng, ông chúa trở thành quốc vương của nước này, những ông thợ, ông đợc trở thành quan đại thần và thần dân nước ấy. Khi Mục-kiền-liên, bây giờ là một tỷ-khuru, đến thành ấy, những con ông mà Ngài đã phát nguyện độ thoát đã đến đánh lễ chào mừng Ngài. Năng lực của lời nguyện trong kiếp trước mạnh như vậy đó.

Nhớ năm lòng chuyện này, chúng ta nên thường gieo thiện duyên với toàn thể chúng sinh. Chúng ta nên phát nguyện độ thoát hết thảy chúng sinh mọi loài, giúp họ thành tựu đạo nghiệp. Lời nguyện vô hình nhưng chúng sinh mọi loài đều có đài tiếp sóng vô tuyến tương ứng trong tâm họ, nên họ đều có thể nghe được. Lời nguyện tuy vô hình và không thực thể, nhưng mọi loài chúng sinh đều tự nhiên cảm nhận nếu mình phát khởi thiện tâm với họ. Quý vị nên phát tâm cứu độ tất cả chúng sinh. Người luôn luôn giữ vững sự phát tâm này sẽ thường có nhiều quyến thuộc bất kỳ nơi đâu mà họ đến.

Có người hỏi:

“Con đến nơi nào cũng chẳng có ai giúp đỡ cho con cả. Vì sao như vậy?”

Là vì trong quá khứ, quý vị chưa từng gieo thiện duyên với những người đó. Gieo thiện duyên với chúng sinh đặc biệt rất quan trọng cho những người tu đạo. Nên nói:

“*Vị kết bồ-đề quá*

Tiên kết chúng sinh duyên”

(Để đạt được kết quả giác ngộ, thì trước hết phải nên gieo duyên lành với chúng sinh.)

Cư xử tốt đẹp với mọi người. Tại sao việc ấy lại cần thiết vậy? Vì chúng sinh là Phật. Gieo duyên lành với họ là kết duyên lành với chư Phật. Nếu quý vị không gieo duyên lành với chúng sinh, thì quý vị không có duyên lành với chư Phật

“Dục kết bồ-đề quả,

Quảng kết chúng sinh duyên”

Nghĩa là: muốn có được quả giác ngộ thì nên gieo duyên rộng rãi với toàn thể chúng sinh. Mọi người nên đem hết sức mình để gieo nhân lành, như phát tâm bồ-tát Đại thừa, đừng nên tu tập thành quả vị a-la-hán Tiểu thừa, chỉ biết đến mình, không biết cứu độ người khác.

Nếu quý vị nhìn thấy được chúng sinh là Phật, thì chúng sinh cũng sẽ nhận ra quý vị là Phật. Nếu quý vị nhìn chúng sinh là ma vương, thì chúng sinh cũng nhìn quý vị là ma vương. Cũng như mình mang kính khi nhìn, nếu quý vị mang kính màu xanh sẽ thấy mọi vật màu xanh, nếu mang kính màu hồng, sẽ thấy vạn vật màu hồng. Không phải chỉ như vậy thôi, mà cách quý vị nhìn người khác cũng chính là cách người khác nhìn quý vị. Đó là lý do trước đây tôi có nói là mọi người đều có một đài đón nhận tín hiệu vô tuyến ở trong tim mình, khiến họ có thể nhận ra được mọi điều đang diễn biến trong tâm người khác.

Đừng nghĩ người khác không biết được tâm niệm xấu ác của mình. Dù họ không biết chính xác những gì quý vị đang suy nghĩ, nhưng tự tánh của họ nhận biết rõ

những điều ấy. Khi mình có thiện tâm với người thì (thân thể và mặt) phát ra ánh sáng – *duyang*; khi khởi ác tâm với người thì phát ra bóng tối – *âm*.

Nghĩa lý giáo thuyết trong kinh Thủ-lăng-nghiêm sâu như biển. Đã có nhiều người tuyên bố đã thăm dò được chiều sâu của biển, thực ra chiều sâu của biển thay đổi rất nhiều tùy theo từng nơi, nên khó có thể nói chính xác độ sâu của biển. Giáo nghĩa Kinh Thủ-lăng-nghiêm cũng như vậy. Không dễ dò chừng được. Mọi người đều đạt được những sự lợi ích riêng biệt từ trong kinh, sự lợi lạc của riêng mỗi người đều khác biệt nhau, nhưng tất cả sự lợi ích ấy đều xuất phát từ trí tuệ trong kinh. Vì nghĩa lý của kinh rất sâu mầu, nên trí tuệ thâm nhận được từ trong kinh rất lớn và có thể đạt được định lực rất kiên cố, nên kinh được gọi là Thủ-lăng-nghiêm: *nhất thiết sự cứu cánh kiên cố.*” (Bền vững, cứng chắc nhất trong tất cả vạn vật).

Nếu mỗi chúng ta đều gặt hái được những ích lợi từ kinh, liệu giáo nghĩa của kinh có phai mờ đi chút nào chăng?

Không, giáo nghĩa của kinh cũng như nước trong đại dương, khi có người đến bên bờ biển múc đầy một xô nước, lượng nước còn lại trong đại dương vẫn lớn như thường. Nếu có người dùng nước cho mục đích riêng của họ, lượng nước trong đại dương vẫn còn nhiều, không bao giờ cạn kiệt. Giáo nghĩa của kinh Thủ-lăng-nghiêm cũng không bao giờ thăm dò hết được. Ngay cả khi quý vị đã giác ngộ, giáo nghĩa của kinh cũng vẫn sung mãn như trước khi quý vị chứng ngộ. Quý vị có thể đạt được chút ít trí tuệ

nhưng trí tuệ vốn hàm chứa tròn đầy trong kinh vẫn không tăng không giảm.

V. TUYÊN BÀY GIÁO THỂ

Tất cả các giáo pháp Đức Phật diễn nói đều có *giáo thể*. *Giáo thể* của kinh này là gì? Đó là âm thanh (*thanh*), tên gọi (*danh*), câu (*cú*), văn tự, chữ nghĩa (*văn*). Như trong bài kệ của Bồ-tát Văn-thù-sư-lợi cung thỉnh Đức Phật Thích-ca Mâu-ni thị hiện ở thế gian.

Thù phương chân giáo thể

Thanh tịnh tại âm văn.¹

Tạm dịch:

Giáo thể chân thực ở nơi này, làm thanh tịnh (tâm ý) nhờ do âm thanh và văn cú.

Phương này chính là cõi ta-bà, thế giới của đau khổ. Tuy vậy, chỉ âm thanh không thôi không được xem là chân giáo thể. Gió và nước cũng tạo nên âm thanh, nhưng không được xem là chân giáo thể.

Cụ thể hơn, giáo thể bao gồm âm thanh, ngôn ngữ, câu và văn tự. Âm thanh là khi đầu tiên Đức Phật giảng nói kinh này. Khi đã nói ra, âm thanh biến thành ngôn ngữ, ngôn ngữ biến thành câu và lời, lúc đó còn phải được viết thành câu và chữ. Một khi đã được viết thành văn tự, thì giáo lý đã được ứng dụng. Vậy nên giáo thể của kinh này bao gồm âm thanh, ngôn ngữ câu lời và văn tự.

Điều này cũng có thể chia làm bốn môn:

¹ Kinh Thủ Lăng Nghiêm, quyển 6

- Thứ nhất là *tùy tướng môn*: trong trường hợp này là âm thanh, ngôn ngữ, câu cú và văn tự.

Giáo thể trong kinh Thủ-lăng-nghiêm cũng căn cứ vào *duy thức môn* và khi quy về Như Lai Tạng. Tánh quy về chân như, thì không liên quan đến hiện tượng nữa mà nói thẳng đến bản thể nên gọi là *quy tánh môn*. Còn có *vô ngại môn* mà Kinh này cũng lấy làm giáo thể.

- Thứ hai, *duy thức môn* cho rằng: *tam giới duy tâm, vạn pháp duy thức*. Đức Phật Thích-ca Mâu-ni quán sát các nhân duyên để chọn pháp môn có thể độ thoát chúng sinh. Nên từ tâm thanh tịnh Ngài thuyết pháp để giáo hóa chúng sinh, khiến cho chính tâm thức chúng sinh được chuyển hoá và được lợi lạc. Đây là *duy thức môn*, xem *duy thức* là giáo thể.

- Thứ ba, *quy tánh môn* là hoàn toàn viên dung không ngăn ngại, vì thức tâm có thể tánh nhất định, nên tất cả đều quy về chơn tánh. Vậy nên *quy tánh* cũng là giáo thể.

- Thứ tư, *vô ngại môn* là gì? Là bao gồm cả hiện tượng lẫn bản thể. *Quy tánh môn* là quay về với thể tánh của chúng sinh. Khi bốn môn dung nhiếp với nhau không ngăn ngại, *sự lý vô ngại* chính là giáo thể của bộ kinh này.

VI. SỰ THÍCH NGHI CỦA TỪNG CĂN CƠ CHÚNG SINH VỚI GIÁO NGHĨA KINH NÀY

Điều này liên quan đến những chúng sinh được giáo hóa. Kinh này nhắm đến giáo hóa những chúng sinh nào? Kinh Thủ-lăng-nghiêm nhắm đến giúp các loài hữu tình lẫn vô tình đồng thời hoàn mãn tuệ giác,

cả loài hữu tình và vô tình đều chứng đạt Phật đạo. Hàng Thanh văn, Duyên giác cũng được đặc biệt nhắm đến để giáo hóa như hàng hữu học.

Hàng Thanh văn (a-la-hán), là nghe lời Đức Phật thuyết pháp mà ngộ đạo. Họ tu tập pháp Tứ diệu đế: khổ, tập, diệt, đạo.

Những vị Duyên giác là Bích-chi Phật, họ sinh ra nhằm lúc Phật không xuất hiện ở thế gian. Họ tu tập pháp *mười hai nhân duyên* mà ngộ đạo. Khi Đức Phật không thị hiện ở thế gian, họ được gọi là Độc giác Phật. Những vị này sống nơi núi non, trong thung lũng hẻo lánh, ẩn mình trong những nơi hang động. Nơi đó, họ quán sát sự sinh diệt bất tận của vô số hiện tượng trong trời đất. Vào mùa xuân, trăm hoa đua nở, vào mùa thu lá vàng rơi rụng. Nhờ quán sát tường tận sự biến chuyển này mà họ ngộ đạo.

Ngoài giáo lý cho hàng Thanh văn, Duyên giác ra, kinh này còn nhắm vào giáo hóa hàng *hữu học*, trong kinh này là nhắm đến hàng bồ-tát. Chỉ có chư Phật mới được gọi là *vô học*. Kinh này còn giáo hóa hàng *định tánh* Thanh văn, là những người không muốn từ bỏ quả vị nhỏ để hướng về Đại thừa. *Bát định tánh* Thanh văn là người có thể từ bỏ quả vị nhỏ hướng đến Đại thừa, có thể vượt qua vị trí của hàng Thanh văn, Duyên giác để trở thành bồ-tát. Không chỉ Thanh văn được gọi là đương cơ chủ yếu của kinh này, mà tất cả chúng sinh trong ba cõi: dục giới, sắc giới và vô sắc giới đều là đương cơ chủ yếu của kinh. Kinh này khế hợp tất cả mọi căn cơ và nhằm độ thoát cho hết thảy chúng sinh khắp mọi loài.

VII. PHÂN ĐỊNH RÕ TÔNG THỨ CỦA KINH

Tông có nghĩa là tôn sùng, quý trọng.

Thứ là chỗ quy hướng sùng thượng.

Giáo lý của Đức Phật dạy cho hàng Nhị thừa (Thanh văn, Duyên giác) liên quan chủ yếu đến *nhân quả*. Đây là giáo pháp *quyền thừa*. Đức Phật thuyết gồm cả hai giáo pháp: *quyền thừa* và *thật thừa*. *Thật thừa* có nghĩa là giáo lý bất biến, hằng vĩnh. Trong giáo pháp *quyền thừa*, *Nhân* là “*tông*”, *Quả* là “*thứ*.” Khi đạt đến chân tướng, thật thừa, có nghĩa là đã có được chỗ ngộ nhập. Do vậy, ngộ là “*tông*”, nhập là “*thứ*.”

Trong kinh này, A-nan đại diện cho đương cơ hỏi và nghe pháp. A-nan gặp nạn, Đức Phật giải cứu xong rồi dạy A-nan từ bỏ pháp tu Tiểu thừa hướng về Đại thừa. Đó là *tông*.

Sự chứng ngộ quả vị tối thượng của A-nan là *thứ*.

Tông và *thứ* đồng thời thông suốt đến Phật đạo và là con đường dẫn đến Phật quả. Vậy nên khác biệt rõ ràng với các kinh điển Tiểu thừa, chỉ nói về quả vị nhỏ nên không thể nào đạt được quả vị Phật.

VIII. XÁC ĐỊNH RÕ THỜI GIAN THUYẾT KINH

Điều này nói đến thời gian Kinh này được thuyết. Đức Phật giảng pháp suốt bốn mươi chín năm. Khi Ngài giảng kinh Thủ-lăng-nghiêm, vua Ba-tư-nặc được sáu mươi hai tuổi, Đức Phật và vua Ba-tư-nặc sinh đồng một năm, nên Kinh này được xếp vào

*Phuong đặng.*¹ Nghĩa là “*rộng khắp, bình đẳng,*” là thời kỳ thuyết giáo thứ ba của Đức Phật Thích-ca Mâu-ni, đó là theo phán giáo của tông Thiên Thai. Còn theo phán giáo của tông Hiền Thủ, thì kinh này được xếp vào thời *Chung giáo*. Như vậy hợp lý hơn.

IX. LỊCH SỬ TRUYỀN BÁ VÀ PHIÊN DỊCH KINH

Sau khi Đại sư Thiên Thai Trí Giả đọc Kinh Pháp Hoa, Ngài phân chia các kinh ra làm ba phần. Phần *tựa*, phần *chính văn*, là phần chứa trọn tông thú của kinh và phần *lưu thông*, là phần cuối cùng trong kinh văn, khuyến khích mọi người lưu hành kinh này khắp thế gian.

Sau đó có một vị Pháp sư người Ấn Độ đến Trung Hoa, nghe rằng Đại sư Trí Giả đều đã chia các bộ kinh thành ba phần. Pháp sư này rất ngạc nhiên nói rằng: “Ở Ấn Độ, Kinh Thủ-lăng-nghiêm cũng như các bộ kinh khác đều được phân chia như vậy.”

Khi Đại Sư Trí Giả nghe có Kinh Thủ-lăng-nghiêm đang lưu hành mà Ngài chưa từng được thấy, Ngài xúc động hướng về phương Tây lễ bái với ước nguyện có ngày thấy được kinh này.

Hằng ngày, Ngài hướng về phương Tây lễ bái suốt mười tám năm nhưng cuối cùng, Ngài chỉ mong có được phước duyên thấy được bộ kinh này mà thôi; còn chúng ta có được nhân duyên thù thắng biết bao, chưa từng lạy kinh mà nay được học, và được đọc tụng kinh này.

¹ S: Vaipulya

Cuối cùng, quốc vương Ấn Độ thông báo cho thần dân biết kinh Thủ-lăng-nghiêm là quốc bảo vì đó là bốn kinh do Bồ-tát Long Thọ mang từ long cung về. Sau khi Vua tuyên bố như vậy, không ai được phép mang kinh từ Ấn Độ sang nước khác. Lúc đó Pháp sư *Bát-thích-mật-đế*² dự tính đem kinh ra khỏi nước Ấn Độ truyền vào một nước khác, đặc biệt là Trung Hoa. Ngài sắp đặt cho thương nhân Trung Hoa mang đi bán sao của kinh, bị thuế quan ở biên giới giữ lại, không cho phép mang ra khỏi nước. Ngài trở về cố gắng nghĩ cách đưa kinh đi. Cuối cùng tìm ra được giải pháp, Ngài chép kinh bằng chữ rất nhỏ trên một tấm lụa cực mỏng, cuộn lại rồi phủ bên ngoài tấm lụa một lớp sáp. Ngài tự xé thịt nơi cánh tay mình nhét cuộn lụa vào trong đó, rồi dùng dược liệu đắp lên cho vết thương lành lặn.

Có người nói rằng Ngài dấu kinh trong bắp đùi, nhưng tôi nghĩ rằng dấu kinh ở đó không thể hiện lòng tôn quý kinh điển nên có lẽ Ngài đã chọn một nơi nhiều thịt ở phần trên cơ thể để dấu kinh. Khi vết mổ đã lành, Ngài lại lên đường sang Trung Hoa. Khi đi, lính gác biên giới không chút nghi ngờ vì kinh được dấu rất kỹ. Cuối cùng Ngài đến được tỉnh Quảng Đông, nơi Ngài thường được Thừa tướng Phòng

² S: *Pramiti*. Sa-môn Bát-thích Mật-đế 般刺蜜帝, có nơi phiên âm Bát-lạt-mật-đế 般刺蜜帝. Hán dịch là Cực Lượng, người Trung Ấn. Trong Đại Chính Tân Tu Đại Tạng Kinh có ghi rõ: Thời đại nhà Đường, có Sa-môn Bát-thích Mật-đế, người Trung Thiên Trúc, dịch Kinh Thủ-lăng-nghiêm từ chữ Phạn sang chữ Hán theo văn nói (khẩu dịch), tại chùa Chế Chi tỉnh Quảng Châu vào ngày Tân sừ, tháng Kỳ mao năm Ất Ty, niên hiệu Thần Long thứ nhất (23-5 Ất ty).

Dung tiếp kiến. Ngài được mời về trú ở một ngôi chùa ở Quảng Đông phiên dịch kinh này.

Đây là những khó khăn xảy ra vào thời kinh được truyền bá và phiên dịch. Thật phước đức cho chúng ta khi Pháp sư Bát-thích-mật-đế quyết tâm mang kinh sang Trung Hoa. Quý vị có thể hiểu được tầm quan trọng của kinh Thủ-lăng-nghiêm đến mức nào.

X. NGƯỜI DỊCH:

SA-MÔN BÁT-THÍCH MẬT-ĐẾ NGƯỜI TRUNG AN ĐỘ DỊCH VÀO ĐỜI ĐƯỜNG.

Đó là vào triều đại nhà Đường,¹ sau khi Võ Tắc Thiên thoái vị.² Vào năm đầu tiên của Hoàng đế Trung Tông,³ niên hiệu Thần Long nguyên niên. Sa-môn Bát-thích-mật-đế đã dịch kinh này từ tiếng Phạn sang tiếng Trung Hoa. Ngài hoàn tất bản dịch này rất nhanh để trở về lại Ấn Độ trước khi viên quan giữ cửa ải có thể bị phạt vì để ngài lén mang kinh ra nước ngoài, Pháp sư muốn trở về Ấn Độ tự thú, để cho những người lính gác ở biên giới khỏi bị tội. Sau khi Ngài hoàn thành bản dịch, ngài trở về Ấn Độ, đến thú tội với nhà vua, xin nhận bất kỳ mọi hình phạt nào.

Công đức của Pháp sư đã lưu tâm đến kinh này cực kỳ to lớn, vì nhờ vào nỗ lực trong bước đầu của Ngài mà nay chúng ta mới có được may mắn tham cứu kinh. Chúng ta trước hết nên tri tạ công đức của Sa-môn Bát-thích-mật-đế.

¹ 618-907

² Năm Tân Sửu - 701

³ Đinh Mùi - 707

“Sa-môn” là tiếng Phạn, tiếng Hán nghĩa là “cần túc.” “Cần” nghĩa là siêng năng tu tập Giới-Định-Huệ, “túc” nghĩa là đình chỉ, dừng nghỉ, diệt trừ tham sân si. Hành xử như thế, được gọi là sa-môn.

Đức Phật cũng được gọi là sa-môn. Một lần ở Ấn Độ, khi Đức Phật còn tại thế, tỳ-khuru Mã Thắng (*Āsvajit – A-thuyết-thị*), đấp y với dáng vẻ rất trang nghiêm, đi qua trên đường. Dáng vẻ oai nghiêm của tỳ-khuru rất khả kính nên khi mới gặp Ngài, Tôn giả Xá-lợi-phất, liền xúc động nói: “Ngài quá nghiêm túc, oai nghi của Ngài quá hoàn chỉnh, chắc chắn thầy của ngài là một bậc đại đạo sư. Vị ấy là ai vậy?”

Tỳ-khuru Mã Thắng đáp:

*“Chư pháp tùng duyên sinh
Diệt tùng nhân duyên diệt
Ngã Phật đại sa-môn
Thường tác như thị thuyết”*

Dịch nghĩa:

*(Các pháp do nhân duyên sinh
Cũng từ nhân duyên diệt
Đức Phật, vị đại sa-môn
Thường dạy lời như thế).*

Khi Tôn giả Xá-lợi-phất nghe những lời này, liền đi theo Tỳ-khuru Mã Thắng trở về tinh xá Kỳ-hoàn trong vườn ông Cấp Cô Độc, đánh lễ Đức Phật xin xuất gia, nhận Đức Phật làm bốn sư.

Chúng ta nên học hạnh tinh cần của sa-môn, tu tập giới, định, tuệ. Trước hết phải quy y Tam bảo và thọ trì năm giới. Năm giới là không sát sanh, không trộm cắp, không tà hạnh dâm dục, không nói dối, không dùng rượu hoặc chất kích thích. Sau khi thọ

nhận năm giới, chúng ta nên thực sự thi hành, có nghĩa là không bao giờ hủy phạm. Năm giới rất là quan trọng. Giữ gìn năm giới một cách nghiêm túc, bảo đảm sẽ được tái sinh làm người. Nếu quý vị tu tập theo năm giới, quý vị sẽ không bị mất cơ hội được tái sinh làm người. Vậy mà có người nói: “Tôi biết tại sao người ta không nên giết hại. Dù sao, tất cả mọi chúng sinh đều có phật tánh, mọi chúng sinh đều sẽ thành Phật, thế nên mọi sinh mạng của chúng sinh đều phải được bảo trọng. Tôi cũng hiểu trộm cắp là không tốt. Không buông thả trong tà hạnh dâm dục và không nên nói dối. Nhưng tại sao việc dùng các chất kích thích lại bao gồm trong năm giới? Tôi thường uống rượu và hút thuốc. Mọi người cũng uống rượu, cũng hút thuốc. Có gì sai trái? Thực vậy, tôi đang xem lại có nên từ bỏ việc tu học Phật pháp chỉ vì việc cấm sử dụng các chất kích thích hay không?”

Quý vị nên dừng lại và suy nghĩ kỹ về điều ấy. Thay vì chạy theo đám đông, thấy nhiều người thích hút thuốc nên quý vị hút theo họ, nhiều người thích uống rượu nên quý vị cũng uống luôn. Quý vị bị dính mắc vào thói quen của mọi người và làm những việc họ thường làm cho đến rốt cuộc mang lấy thói quen như họ. Đa số mọi người ít bị những căn bệnh nghiêm trọng, chỉ bị chút ít bệnh nhẹ và một số vấn đề rắc rối nhỏ. Nhưng chỉ y cứ vào một số vấn đề nhỏ nhặt mà dự tính bỏ việc học tập Phật pháp thì thật là điên rồ! Quý vị có muốn biết tại sao có giới cấm uống rượu không? Tôi sẽ kể cho quý vị nghe một câu chuyện chân thực để minh họa.

Có một người đã thọ năm giới, anh ta lại rất thích uống rượu, thế nên sau đó, anh ta không còn giữ được giới nào cả. Chuyện gì đã xảy ra? Một hôm anh ta nghĩ: “Có lẽ ta nên dùng tí rượu.” Anh ta cầm chai rượu lên và uống vài ngụm. Thường khi uống rượu thì phải ăn một thứ gì đó, thế nên anh ta đặt chai rượu xuống, bước ra ngoài trông chừng kiếm thứ gì để ăn. Thấy có con gà nhà hàng xóm đi lạc qua vườn nhà mình, anh ta nghĩ: “Tốt, nó sẽ là thức nhắm rất ngon.” Anh ta vội lấy con gà. Lúc ấy anh ta đã phạm giới trộm cắp. Khi đã bắt được gà rồi, anh ta phải giết gà mới ăn được, thế là anh ta phạm thêm giới sát sanh. Khi thịt gà đã được nấu chín rồi, anh ta nhấm thịt gà với rượu, chẳng bao lâu anh ta uống say mềm, như vậy anh ta phạm phải giới dùng chất độc tố kích thích. Lúc ấy, có tiếng gõ cửa, đó là người phụ nữ hàng xóm đi tìm gà. Anh ta liền buột miệng nói: “Tôi chẳng thấy!” thế là, anh ta phạm luôn giới nói dối. Khi liếc nhìn người phụ nữ lần thứ hai, vẻ đẹp của cô ta đã khơi dậy trong anh ta ham muốn tình dục mãnh liệt, anh ta liền hãm hiếp cô ta. Sau đó anh ta bị kiện. Tất cả các việc xảy đến với anh đều do ham uống rượu. Chỉ vì uống vài hớp rượu mà sau đó anh ta phạm hết tất cả bốn giới còn lại, và vướng vào vòng lao lý. Chất kích thích làm cho con người mê mờ và tán loạn, nên đó là một đối tượng mà đạo Phật lập nên giới cấm. Một người uống rượu thì thiếu tự chủ; bất thần, anh ta bỗng dưng nhận ra mình đang ở thiên đàng, hốt nhiên lại ở dưới đất, đàng vân giá vũ... anh ta chẳng ra tích sự gì cả. Vì nó khiến cho người ta đánh mất tất cả mọi

điều ngăn cấm, nên nó được xếp vào trong số năm giới cấm.

Nếu quý vị thọ nhận năm giới mà không hủy phạm, thì quý vị sẽ được hộ trì của các vị Hộ pháp thiện thân, là những vị bảo hộ cho từng điều giới. Nếu quý vị hủy phạm giới luật, các vị hộ pháp thiện thân sẽ tránh xa, không còn bảo hộ cho quý vị nữa. Đây là lý do tại sao trong Phật pháp, việc thọ nhận giới luật là rất quan trọng.

Có người sẽ hỏi: “Như thế nào mới được gọi là thọ trì giới?”

Nếu chỉ đọc trong sách, biết rằng không nên sát hại, trộm cắp, tà hạnh dâm dục, nói dối và dùng chất kích thích... đó chưa được gọi là giữ giới. Cũng chẳng phải là đến trước tượng Phật, đốt nhang hoặc đốt vài liêu hương trên thân thể mình rồi tự nhận giới theo cách ấy là được. Không! Thọ giới hoàn toàn chẳng phải theo cách ấy. Nếu một cư sĩ muốn thọ trì năm giới, phải tìm một vị cao tăng có đức độ để chứng minh, để trao truyền giới thể cho người cư sĩ. Vị cao tăng sẽ giảng rằng: “Từ nay con đã thọ trì năm giới. Công đức do thọ trì năm giới lớn lao vi diệu bất khả tư nghì.” Nên để cho đúng như pháp, mọi người đều phải đến trước chư Đại đức tăng để cầu được truyền thọ giới pháp.

Bên cạnh việc tu tập giới luật, các vị sa-môn còn tu tập thiền định. có nhiều loại định, nhưng nói tổng quát, nếu quý vị không bị xoay chuyển bởi bất kỳ ngoại cảnh, thì đó gọi là định.

“Làm thế nào một người có thể đạt được chánh định?.” Trước tiên quý vị phải lắng tâm bằng cách tĩnh tọa và tham cứu các công án thiền. Lý do khiến

mọi người chạy ngược chạy xuôi, chạy Đông chạy Tây là vì họ không đạt được định lực. Buổi sáng họ chạy đến cửa ông Ch'u, chiều họ đến lớp ông Ch'in; họ chạy đi khắp nơi, vì họ không có được chút định nào. Để có được định lực, quý vị phải chịu khổ nhọc, khi quý vị chịu khổ tu tập như thế, quý vị sẽ đạt được một số kinh nghiệm khác nhau. Nhưng ngay khi có được chút ít kinh nghiệm này, quý vị phải thận trọng đừng để cho nó xoay chuyển mình. Đó được gọi là định lực. Nếu chỉ bị một tình huống xoay chuyển tâm thức, thì quý vị chưa có định lực, chẳng hạn như khi quý vị nhận được một bức thư báo tin xấu khiến cho quý vị bận lòng, như vậy là chưa đủ định lực, là chưa qua được cuộc khảo nghiệm. Hoặc nếu quý vị gặp chuyện vui và quý vị truy đuổi theo việc ấy, như thế cũng là chưa có được định lực. Nếu quý vị đối đầu với một tình trạng bất như ý và quý vị nổi sân, cũng là do chưa có định lực. Quý vị nên không vui cũng chẳng buồn; không phấn khích cũng chẳng buồn rầu. Có định lực là ứng xử mọi việc mà tâm không dao động. Đó là quý vị ứng xử theo tâm đạo.

Khi tu tập định lực, quý vị khai mở được trí huệ nếu không có định lực, thì không thể nào có được trí huệ lực. Không có năng lực của trí tuệ, làm sao quý vị tu học Phật pháp được?

“Định lực và trí huệ lực do đâu mà có?” Do giữ giới mà có. Hằng ngày quý vị phải thường hộ trì giới luật, rốt cuộc quý vị sẽ có được sự hành xử tương ứng với Phật pháp một khi được tưới tắm dòng nước pháp.

Sa-môn phải tinh tấn tu tập giới định huệ, đừng hăn tham, sân, si. Ba món độc này là lý do khiến cho

quý vị không chứng được Phật quả. Nếu quý vị đình chỉ hẳn ba món độc này thì sẽ rất mau thành Phật.

Bất luận thứ gì, hễ quý vị muốn được càng nhiều càng tốt, thì đó gọi là tham. Quý vị gặp một vài tình huống không thích rồi nổi giận, đó gọi là *sân hận*. *Si* là những vọng tưởng phát sinh từ tâm niệm vô minh và lang thang trong những tâm niệm này với tinh thần bối rối. Nếu quý vị chuyên hóa sạch ba món độc này sẽ tương hợp với đạo, là rất dễ dàng thành tựu đạo nghiệp.

Có bốn loại sa-môn:

1. *Thăng đạo sa-môn*: là những vị tu hành chứng được cả hai quả vị a-la-hán và bồ-tát.

2. *Thuyết đạo sa-môn*: là những vị thường hoằng pháp lợi sinh.

3. *Hoạt đạo sa-môn*: là những vị trì giữ giới luật, phạm hạnh thanh tịnh, không bao giờ hủy phạm giới cấm.

4. *Ô đạo sa-môn*: là những kẻ phá giới phạm trai, sống trái nghịch với luật Phật chế. Không những mình hủy phạm giới mà còn khiến cho mọi người sinh khởi ấn tượng không đẹp khi thấy có người xuất gia mà không giữ gìn giới luật, nên mất niềm tin vào Phật pháp. Do vì họ khiến cho người khác mất lòng tin, nên được gọi là người xuất gia mà làm nhiễm ô Phật pháp.

Bát-thích-mật-đế (Pramiti) là tiếng Phạn, Hán dịch là "*Cực Lượng*" nghĩa là "*rất nhiều*." Ý nói rằng tài năng và trí tuệ của Ngài cực kỳ phong phú và rộng lớn. Pháp sư *Bát-thích-mật-đế* là người phiên dịch chính bộ kinh Thủ-lăng-nghiêm. Ngài là người

chủ trì, hướng dẫn cho hơn hai trăm pháp sư cùng nhau phiên dịch bộ kinh này. Công việc phiên dịch được tiến hành tại chùa *Chih Chih (Ché Chi)*, một ngôi chùa lớn thuộc tỉnh Quảng Châu do các vị cao tăng hướng dẫn. Sự truyền thừa và phiên dịch bản kinh đã được giải thích chi tiết qua chín đề mục trước khi giảng giải chính thức vào kinh văn.

SA-MÔN DI-GIÀ THÍCH-CA, NGƯỜI NƯỚC Ô-TRÀNH DỊCH NGŨ.

Pháp sư Bát-thích-mật-đế được phụ tá bởi một vị sa-môn người nước *Ô-trành (Udyana)*, là một xứ ở phía Bắc Ấn Độ. Trước khi vùng đất trở thành nơi dân cư, xưa vốn là vườn hoa của vua A-dục (*Asoka*). Nên khi dịch chữ *Udyana* sang tiếng Hán, người Trung Hoa đã dùng chữ *Carambola*, Hán dịch *Ưu đàm*, là tên một loài hoa.

Di-già Thích-ca,¹ Hán dịch *Hàng phục*, nghĩa là ngài đã điều phục được mọi phiền não, mọi ma chướng và hết thảy mọi chướng ngại. Khi rời *Udyana* đến Trung Hoa, Ngài đọc lại bản dịch, chú ý đặc biệt đến sự diễn đạt văn nghĩa, câu cú và cách dùng những thành ngữ tiếng Hán. Ngài là một pháp sư lỗi lạc nhất tham gia việc phiên dịch bộ kinh này.

¹ S: *Meghasikhara*. Còn gọi là Vân Phong 雲峰, Thước-khư 鑠祛.

SA-MÔN HOÀI DỊCH (Huai Ti 懷迪),
CHÙA NAM LÂU, NÚI LA PHÙ, CHỨNG MINH
BẢN DỊCH.

Thường các bản kinh đang lưu hành không ghi tên vị Pháp sư này. Nhưng các bản in trước đây đều có ghi. Về sau, trong tương lai nên nhớ ghi tên ngài vào ở đầu phần kinh văn khi ấn tống. Nhớ đừng quên việc này.

- Núi La Phù là ngọn núi nổi tiếng ở tỉnh Quảng Đông.

- Chùa Nam Lâu là nơi Sa-môn Hoài Dịch trú trì. Có lẽ khi sư phụ của Pháp sư Hoài Dịch đặt tên cho Ngài, đã mong mọi Ngài siêng năng tinh tấn tu tập. Chữ *Dịch* 迪 là tiến tới, không dừng lại hoặc giải đãi lười biếng. Pháp sư học rất giỏi và chăm chú vào giáo nghĩa kinh tạng, nên Ngài rất thông thạo giáo lý. Ngài cũng thông thạo tiếng Phạn, thế nên Ngài được mời chứng nghĩa cho bản dịch. Vì sao hai Pháp sư Bát-thích-mật-đế và Di-già Thích-ca vốn rất thông thạo tiếng Sanskrit, lại phải mời thêm một người Trung Hoa chứng nghĩa bản dịch? Dù hai Pháp sư này thông thạo cả tiếng Phạn lẫn Hán nhưng họ chỉ vừa mới đến Trung Hoa, các vị sợ rằng mình không hiểu được tiếng Trung Hoa hoàn hảo cho lắm; nên phải mời một vị Pháp sư ở địa phương chứng nghĩa bản dịch. Vị ấy là Pháp sư Hoài Dịch.

Tôi chưa nghiên cứu được lý do tại sao những ấn bản đương thời của kinh này không ghi tên Pháp sư Hoài Dịch, dù các ấn bản đời trước đều có ghi đầy đủ. Nay tôi muốn nhắc đến Pháp sư để quý vị biết đến

Ngài là một vị Pháp sư chứng nghĩa cho bản dịch kinh này.

ĐỆ TỬ THỌ BỒ-TÁT GIỚI TÊN PHÒNG DUNG, HIỆU THANH HÀ, CHỨC TIỀN CHÁNH NGHỊ ĐẠI PHU, ĐÔNG TRUNG THƯ MÔN HẠ BÌNH CHƯƠNG SỰ, NHUẬN BÚT.

Giới Bồ-tát có thể truyền cho cả hai hàng xuất gia và tại gia. Bộ kinh trình bày rõ ràng về giới bồ-tát là Kinh Phạm Võng. Kinh này nói rằng:

“*Bất kỳ quốc vương hay quan đại thần khi bắt đầu nhận chức vụ mới, nên phát nguyện thọ giới Bồ-tát.*”

Vì ngài Phòng Dung rất thông hiểu Phật pháp, Ngài nhận Đức Phật làm cha, nhận bồ-tát làm thầy, thọ trì mười giới trọng và bốn mươi tám giới khinh của giới bồ-tát. Sau đó, ngài tự xem mình như một đệ tử của Phật.

Ngài thọ giới bồ-tát rồi trở thành *Quan chánh nghị Đại phu*, là chức quan chuyên can gián Vua khi ban hành chính sách sai trái nào đó.

Trong kinh văn dùng chữ “*Tiền*” có nghĩa là chức vụ trước đây của ông, khi nhận sắc bản dịch Kinh Thủ-lăng-nghiêm, ông không còn giữ chức đó nữa.

Chữ “*Đông*” có nghĩa ông ta kiêm luôn hai chức: *Môn hạ* là chức vụ phụ tá cho Hoàng đế, trông coi và thực thi các sắc lệnh đã ban. *Trung thư* là chức vụ như Bộ trưởng, có quyền ban hành một số chỉ thị.

Bình chương sự là nhiệm vụ, ông ta có trách nhiệm điều hành cho công việc triều chính luôn luôn đúng với pháp độ và thực sự bình đẳng.

Phòng Dung: là do gia đình có họ Phòng và tên Dung. *Thanh Hà* là phương danh, quê hương của Phòng Dung.

Bút thọ có nghĩa Phòng Dung dùng tài năng văn chương của mình để làm cho kinh văn thêm ý nghĩa. Chương cú, ngữ pháp được tao nhã, sáng sủa, rõ ràng chính xác hơn. Tại sao phải làm như vậy? Vì Thừa tướng Phòng Dung là một người có tài văn chương và kiến thức rất uyên bác. Chính việc nhuận sắc của ông đã làm cho Kinh Thủ-lăng-nghiêm có giá trị rất đặc sắc. Nếu quý vị muốn học tiếng Hán, thì nên học thuộc Kinh Thủ-lăng-nghiêm. Đây là một tác phẩm hoàn hảo nhất bằng tiếng Hán. Ngay cả người Trung Hoa đọc cũng khó lãnh hội hết ý kinh.

Nay chín tiết mục đầu tiên đã được giảng rõ. Phần quan trọng nhất là giải thích kinh văn.

XI. GIẢNG GIẢI KINH VĂN

Kinh văn:

如是我聞

Như thị ngã văn

Như thật tôi nghe

Giảng: *Như thật* là nhấn mạnh đến niềm tin

A-nan là em họ và là đệ tử của Đức Phật, là người thông minh bậc nhất, là người kiết tập kinh tạng. Mở đầu các bộ kinh, ngài đều nói: "*Như thật tôi...*," có nghĩa là mọi chữ mọi câu trong kinh đều đúng như lời Phật đã dạy.

“*Như*” có nghĩa là “các pháp xưa nay vốn như vậy. Mười cuốn Kinh Thủ-lăng-nghiêm chính là do tôi, A-nan, đã nghe như vậy.”

Chính tôi,, đã nghe Đức Phật dạy *như vậy*. Do đó, pháp là “*như*”. Phải tin như thế. Pháp mà chẳng “*như*” thì không thể tin được. Nên “*như*” chính là nghĩa của kinh văn.

“*Như*” đáp ứng trọn vẹn *chứng tín*. Tất cả kinh tạng do Đức Phật thuyết đều bắt đầu bằng *lục chứng thành tựu: tín thành tựu, văn thành tựu, thời thành tựu, chủ thành tựu, xứ thành tựu, chúng thành tựu*.

1. *Tín thành tựu*

Có người sẽ tự hỏi: “Tại sao trước tiên phải có niềm tin?”

“*Tín vi đạo nguyên công đức hải
Trưởng dưỡng nhất thiết chư thiện pháp.*”

Nghĩa là:

Tín là nguồn gốc của đạo, là biển cả công đức, có thể nuôi lớn tất cả thiện pháp.

Tín đặc biệt quan trọng như vậy.

Lại nữa, Luận Đại Trí Độ nói:

“*Phật pháp đại hải, duy tín năng nhập.*”

Nghĩa là:

Biển Phật pháp mênh mông, chỉ có lòng tin mới thấm nhuần được.

Chẳng có cách nào khác để vào được biển Phật pháp ngoại trừ lòng tin. Chỉ với phương tiện là niềm tin người ta mới có thể:

“*Thâm nhập kinh tạng, trí tuệ như biển*” được.

Chẳng hạn như bây giờ, tôi đang giảng kinh và quý vị nên tin vào những gì tôi nói. Đừng móng khởi

tâm nghi ngờ. Một khi quý vị có nghi ngờ, dù tôi có nói đúng đi nữa, quý vị cũng cho rằng tôi nói sai. Tại sao vậy? Vì quý vị thiếu niềm tin, rồi dù tôi có làm sai quý vị cũng tán thành với tôi. Làm sao mà quý vị tin tưởng được những việc tôi nói sai mà có đạo lý? Bằng phương tiện là niềm tin. Khi chẳng có niềm tin, quý vị sẽ nghĩ rằng những gì tôi nói là sai khi nó đúng. Khi có niềm tin, quý vị sẽ chấp nhận là đúng ngay cả khi tôi giảng sai. Rốt cục tôi nói đúng hay không? Hãy tin tưởng đừng sợ hãi. Tôi chắc chắn sẽ nói với quý vị những điều đúng đắn. Tất cả những điều tôi đang làm là minh họa cho niềm tin mà quý vị nên phát huy. Niềm tin của quý vị phải bền chắc, đừng có nghe theo bản ngã mình. Hãy tin vào tôi, khi tôi nói rằng Kinh Thủ-lăng-nghiêm cực kỳ vi diệu, thì quý vị nên tin thuận. Đó là có niềm tin. Đây là ý nghĩa của *tín thành tựu*.

2. *Văn thành tựu*

Những người đã có *tín thành tựu* còn phải cần đến nghe giảng. Nếu quý vị chỉ cần có *tín thành tựu*, mà đến khi giảng pháp thì quý vị dạo chơi ngoài công viên hay ngồi quán cà phê, bỏ qua thời giảng pháp thì đó là trường hợp không có *văn thành tựu*. Nhưng thay vì quý vị không đi uống cà phê, lại đến đây để nghe tôi giảng kinh. Còn gì hơn thế nữa, nếu quý vị không nghĩ đến chuyện ăn – vì quý vị nhịn không ăn buổi tối và dù đang bận túi bụi vào việc nào đó, mà vẫn nghe giảng kinh, thì đó là *văn thành tựu*. Thế nên bất luận bận việc gì, quý vị vẫn chú tâm đến để nghe giảng và làm phát khởi *tín thành tựu* với hết lòng thành, thì tôi sẽ chứng nhận *văn thành tựu* cho quý vị.

3. *Thời thành tựu*

Nếu quý vị đã có được *tin thành tựu* và *văn thành tựu*, mà không có thời giờ, nên không có cách nào để nghe kinh, thì cần phải có một thời gian hợp lý để nghe kinh. Thông thường, quý vị phải đi học hoặc đi làm nên không có thời gian để nghe giảng kinh. Nhưng bây giờ quý vị phải dành ra một thời gian để *thâu thập* và *tham cứu* kinh điển.

4. *Chủ thành tựu*

Cần phải có một vị chủ trì thuyết giảng Phật pháp, chẳng hạn như khi muốn nghe giảng kinh, quý vị phải thỉnh một Pháp sư giảng kinh cho quý vị nghe. Tuy vậy, nếu muốn mời một trong những vị “*Pháp sư nước Mỹ*” (một cư sĩ dùng danh xưng này dù không xuất gia theo đúng chính pháp) đến giảng, thì quý vị nên tự mình giảng cho mình nghe còn hay hơn. Quý vị đã biết được họ giảng những gì rồi. Vậy nên quý vị phải tìm cho được một vị chủ trì có khả năng giảng pháp chân chính. Chính vì lý do này mà quý vị kéo tôi ra khỏi hầm mộ. Người đời gọi tôi là “*Mộ trung tăng-Thầy tu ở trong mộ,*” quý vị đã mời tôi ra giảng kinh thuyết pháp cho quý vị nghe.

“Ai là chủ hội kinh này?”

Đức Phật Thích-ca Mâu-ni giảng kinh Thủ-lăng-nghiêm, Ngài là *chủ thành tựu*.

5. *Xử thành tựu*

Quý vị hỏi:

“Một khi đã có chủ thuyết pháp rồi, thì mọi việc đều đã sẵn sàng làm cho pháp được biểu hiện, đúng như thế chăng?”

Không, quý vị vẫn phải cần một nơi để giảng kinh. “Ở công viên được không? Đó rất rộng. Chúng ta có thể đến đó để nghe pháp.”

Nơi ấy có thể được, nhưng chỉ một hay hai ngày, đến ngày thứ ba-nhà chức trách sẽ ngăn cấm.

“Đây là nơi công cộng, quý vị không thể tụ họp nơi đây để làm việc đó.”

Vậy nên quý vị phải tìm một nơi nào đó hợp lý để nghe giảng kinh mới có được *xứ thành tựu*.

6. Chúng thành tựu

Cuối cùng, phải có người đến nghe giảng pháp. Nếu không có người đến nghe giảng kinh, quý vị có thể hướng về phía trước mà nói cho bàn ghế nghe, nó có nghe được không? Không! Có một thính chúng là điều rất cần thiết.

Với hội Kinh Thủ-lăng-nghiêm, nơi giảng là Tịnh xá Kỳ-hoàn, trong vườn Ông Cấp Cô Độc,¹ trong thành Xá-vệ (*Śravāsti*), nơi Đức Phật cùng các đệ tử tu tập.

Trong hội kinh này, thính chúng là những Đại tỷ-khuru và Đại bồ-tát.

Khi A-nan nói: “*Như thật tôi nghe.*” “*Tôi*” có nghĩa là muốn đề cập đến “*già ngã*” của hàng bồ-tát.

Có bốn nghĩa khác nhau về *Ngã*:

¹ Cấp Cô Độc (s: Anāthapiṇḍada; p: Anāthapiṇḍika). Tên thật là Sudatta. Phiên âm là Tu-đạt-đa 須達多, còn gọi là Thiện Thọ 善授, Thiện Dữ 善與, Thiện Thí 善施. Là vị trưởng giả thành Xá-vệ thuộc Trung Ấn Độ, có tâm từ bi thường cứu giúp người khó khăn không nơi nương tựa, siêng thực hành hạnh bố thí. Nên người đời gọi ông là Cấp Cô Độc. Sau khi quy y Phật, ông xây Tịnh xá Kỳ viên (s: Jetavana) để cúng dường.

Hàng phàm phu vọng kế chấp trước thân mình cho đó là *Ngã*.

Hàng ngoại đạo do vọng tưởng hư huyền cho rằng có một *thần ngã* gọi là *ngã* nên họ cho *ngã* chính là Thượng đế.

Hàng bồ-tát tùy thuận thế gian mà thị hiện nên gọi là “*giả ngã*.”

Đôi với Đức Phật, đó là *chân ngã* pháp thân.

Hàng phàm phu chấp thân của mình là *thật ngã*, thực ra thân này chỉ là nơi trú ngụ tạm thời, giống như ở khách sạn. Quý vị có thể ở trong khách sạn một thời gian, nhưng rồi cũng phải ra đi, không thể ở đó mãi mãi được. Hàng phàm phu không hiểu được đạo lý này. Họ cho rằng: “Thân xác này là tôi”, nên họ cố gắng tắm rửa và trang sức cho thân thể thật nhiều, tìm kiếm sự hưởng thụ cho bản thân. Họ ham muốn có nhà sang vườn đẹp. Họ bận rộn trong việc trang sức áo quần sang trọng, ăn uống chất bổ dưỡng và sống thật xa hoa, cốt chỉ để bồi bổ thêm cho túi da hôi thối của họ.

Thân thể con người chỉ là cái túi da hôi thối. Quý vị đừng có tin vào nó. Hãy thử nhìn xem: ghèn tiết ra từ mắt, chất ráy tai đều là thứ bất tịnh. Mũi đầy chất nước nhờn và miệng đầy nước miếng và đờm giải bất tịnh. Nếu quý vị không đánh răng trong ba ngày, hơi thở sẽ có mùi hôi thối nồng nặc. Nếu trong ba đến bốn ngày, không tắm rửa, thân thể quý vị bắt đầu hôi thối và nếu thân thể tiết ra mồ hôi, thì thân ấy sẽ dơ bẩn chỉ trong một đến hai ngày. Phân và nước tiểu rất là dơ bẩn. Những thứ bất tịnh thường xuyên tiết ra từ cửu khiếu (chín bộ phận trên thân thể) là:

mắt, tai, mũi, miệng, hậu môn và bộ phận sinh dục, những thứ ấy đều là bất tịnh. Có gì để yêu quý cái thân ấy? Quý vị có thể khoác vào cho nó những thứ đẹp đẽ, ướp đầy nước hoa, làm nô lệ săn sóc cho nó suốt ngày với những thứ son phấn như một cô phụ nữ có thói quen thường trang sức cho mình. Tất cả là để làm đẹp cho cái vỏ sò hư huyền gọi là thân thể này. Bất luận thức ăn dù ngon bổ đến mấy, nó cũng biến thành phân. Trang điểm cho thân thể cũng như trang hoàng cho cái phòng vệ sinh bằng những vật liệu quý báu. Bất luận nhà vệ sinh có sang trọng chừng nào, nó cũng chỉ là nơi chứa đựng những chất dơ bẩn.

Quý vị còn nghĩ rằng bên trong cơ thể con người là sạch sẽ nữa không?

Hãy cho tôi biết cái gì tốt đẹp của thân xác? Khi gần đến lúc chết, nó chẳng còn lưu luyến tình cảm gì với quý vị cả. Nó chẳng nói: “Vừa qua bạn đã quá tốt với tôi, nay tôi sẽ sống thêm vài ngày nữa để giúp đỡ bạn.” Nó chẳng thể nào làm như thế. Vậy rốt cục, cái thân có tốt đẹp gì đâu? Vậy mà kẻ phạm phu phải chấp trước vào cái thân ấy và còn cho rằng thân ấy chính là *ngã*, là ta.

“Đây là thân thể của *tôi*.” Họ nói:

“Anh đánh *tôi*! *Tôi* không cho phép anh làm vậy! Sao anh dám nhục mạ *tôi*?”

Rốt ráo thì ai là “*anh*”? Anh ta còn chưa biết được mình là ai, còn nói rằng người khác nhục mạ hoặc đánh đập mình. Anh ta không nhận ra được mặt mũi chân thật của mình mà chỉ biết cái cái thân thật chính là *tôi*. Tinh thần và *chân ngã* mới là cái ngã chân thật, nhưng anh ta không nhận ra được điều đó.

Ngay cả anh ta còn chưa biết cách để nhận ra chúng, anh ta chỉ ra về mình đang làm những việc chính đáng bằng cách làm nô lệ cho thân xác mình.

Nếu sự quan tâm trước tiên của quý vị là nên dành hơn một nửa cho mình, thì quý vị sẽ không có được suy nghĩ chính xác về cuộc đời. Bất kỳ người nào sống như vậy đều sẽ không thể nào làm được điều gì hợp lý. anh ta bận tâm vì bản thân mình đến mức loại bỏ hết những người khác. Thế nên tôi chẳng bao giờ bận tâm về mình. Tôi chỉ bận tâm vì lợi ích cho mọi người. Nếu ai cần tôi giúp đỡ, tôi sẽ sẵn sàng giúp họ bất luận trong tình huống nào.

• Ngoại đạo chủ trương *Thân ngã*.

Họ nói: “Ngã là cái gì? Ngã là Thượng đế. Có rất nhiều dạng khác nhau của loại *thần ngã* này, nhưng ở đây không bàn luận nhiều”

• *Giả ngã* của hàng Bồ-tát là gì? Khi A-nan nói: “*Như thật tôi nghe*,” A-nan là người đã giác ngộ, lúc đó A-nan giúp cho chúng ta nhớ lại lời Phật dạy, A-nan đã chứng quả a-la-hán rồi, thế nên *a-nan* không còn chút “*tự ngã*” nào nữa. Khi nói “*Như thật tôi nghe*,” A-nan chỉ tùy thuận thế gian, đưa ra một *giả ngã* để cảnh tỉnh cho hàng phàm phu được biết tường tận họ đang bị dính mắc vào *tự ngã*.

Bồ-tát thì không có một *tự ngã* riêng biệt, các vị biết rõ hàng phàm phu vương mắc vào ý niệm sai lầm xem thân xác là *ngã*. Các vị tu tập để nhận ra chân *ngã* từ *tự tánh*. Đó là từ cái *ngã* hư dối, mà đạt đến *chân ngã*. Chỉ cần nhận biết *ngã* là hư vọng, thì quý vị liền nhận ra cái *ngã* chân thật.

Tại sao bây giờ chúng ta tham cứu Phật pháp?
Là vì chúng ta đang tìm cầu đạo lý chân thực này.

Tại sao chúng ta tìm cầu đạo lý chân thực?

Vì chúng ta nhận ra tất cả mọi hiện tượng trên thế gian đều là hư giả và chúng ta muốn tìm cái chân thật trong cái hư giả.

• *Chân ngữ* từ trong tự tánh mà hàng Bồ-tát nhắm tới là gì?

Đó là thành Phật. Thành Phật là *chân ngữ*.

Trước khi quý vị thành Phật, cái “*tôi*” của quý vị là hư vọng. Bồ-tát biết cái “*tôi*” là hư dối, nhưng kẻ phàm phu lại cho rằng:

“Cái ông nói rằng cái “*tôi*” là hư dối, nhưng như *tôi* thấy, thân thể *tôi* rất tuyệt hảo. Nó rất mạnh khỏe, rất cao, rất cân đối và đẹp trai. Các ông nói nó hư dối, nhưng *tôi* thấy nó rất thực.”

Anh ta không thể nhìn xuyên suốt, nên không thể buông bỏ được chấp trước. Không xả bỏ được, nên anh ta không thể tự tại được. Câu “*Như thật *tôi* nghe*” biểu thị sự chứng ngộ của hàng Thanh văn.

Quý vị có thể nói: “Bây giờ, về cơ bản, là tai nghe. Tại sao không nói “tai nghe như vậy” lại nói “*Như thật *tôi* nghe.*”

Đĩ nhiên là tai chẳng thể nào nghe được. Tai chỉ là một bộ phận của bộ máy nghe. Cái thực sự nghe được là *tánh nghe*, nó luôn luôn hiện hữu. Đó là tâm của cái nghe, cái nghe được là “*pháp như thị.*”

Quý vị sẽ hỏi: “*Pháp nào là như?*”

Đó là Kinh Thủ-lăng-nghiêm, bản kinh mà Pháp sư Bát-thích-mật-đế chép lại trên tấm lụa mỏng rồi xé thít trên cánh tay và dấu vào trong đó. Ngài

mang kinh đến Trung Hoa, được dịch sang tiếng Hán, và bây giờ kinh đã được truyền sang Mỹ quốc và sẽ được dịch sang tiếng Anh. Đó là những gì chính A-nan đã nghe Đức Phật giảng. Đó là tất cả những gì đạo Phật đã truyền sang Trung Hoa, đó chẳng phải là chuyện A-nan dựng nên với tư cách cá nhân. Đó là pháp mà Đức Phật đã giảng nói.

Tất cả kinh do Đức Phật thuyết đều bắt đầu bằng bốn chữ *Như thật tôi nghe*. Việc này có bốn nguyên nhân:

1. Dứt trừ nghi ngờ của chúng sinh

Sau khi Đức Phật nhập *niết-bàn*, đến khi kiết tập kinh tạng, A-nan bước lên pháp tòa để tuyên lại giáo pháp. Tức thì A-nan hiện tướng thể nhập vào chánh định. Ngồi lâu giây lát không nói, khi đã vào sâu trong định, thân tướng của A-nan đồng như thân Phật. A-nan cũng có được 32 tướng tốt và 80 vẻ đẹp như Đức Phật. A-nan phóng quang và lòng đất chấn động. Đại chúng tức thì khởi ba mối nghi:

Có người nghĩ rằng Đức Phật thị hiện lại thế gian vì họ thấy A-nan có thân tướng hoàn hảo như Đức Phật. Các vị đệ tử có lẽ đã nhớ Đức Phật quá nhiều đến nỗi óc não quá căng thẳng, nên rơi vào suy luận như vậy.

Có người tưởng rằng bây giờ A-nan có được thân tướng hoàn hảo như thế do A-nan đã thành Phật.

Một số người tưởng rằng Đức Phật đã trở về cõi giới tịch diệt và A-nan thì chưa được thành Phật. Họ nghĩ rằng: “Có lẽ đó là Đức Phật từ phương Bắc, phương Nam, phương Đông, phương Tây hoặc từ một nơi nào đó trong mười phương thị hiện đến đây.

Nhưng ngay khi A-nan nói lên: “*Như thị ngã văn - Như thật tôi nghe*” thì ba mối nghi của đại chúng liền được giải trừ. Lý do thứ hai khi Kinh được bắt đầu bởi câu *Như thị ngã văn* là:

2. Tôn trọng lời phó chúc của Đức Phật

Khi Đức Phật sắp nhập niết-bàn, Ngài thông báo ý định đó cho các vị đệ tử và họ bắt đầu khóc. A-nan là em họ của Đức Phật, khóc nhiều nhất. A-nan khóc lóc thảm thiết đến nỗi nước mắt rửa mặt được. Cuối cùng, Trưởng lão A-nậu-lâu-đà¹ đến bảo: “Thầy đừng khóc nữa, không thể khóc mãi khi Đức Phật sắp nhập niết-bàn, Thầy nên thưa thỉnh Thế tôn những việc phải làm sau khi Thế tôn nhập niết-bàn.”

A-nan thưa: “Thưa Trưởng lão, con nên hỏi điều gì?”

Trưởng lão A-nậu-lâu-đà đáp:

- Thứ nhất, trong tương lai kinh điển sẽ được kết tập, Thầy nên hỏi phải ghi lời mở đầu mỗi bộ kinh như thế nào?

Thứ hai, Trưởng lão A-nậu-lâu-đà tiếp tục nói: Khi Đức Phật còn tại thế, chúng ta nương nơi Thế tôn mà an trụ. Khi Đức Phật nhập diệt rồi, tăng đoàn nương vào đâu mà an trụ? Hãy hỏi Đức Phật điều ấy.

Thứ ba, nay chúng ta hoàn toàn nương tựa vào Thế tôn là bậc Đạo sư. Sau khi Thế tôn nhập diệt, giáo đoàn sẽ nhận ai làm thầy?

“Thứ tư, khi Đức Phật còn tại thế, người thường quở trách và hàng phục các vị tỷ-khưu tánh ác. Sau khi Thế tôn nhập diệt, giáo đoàn nên xử sự như thế

¹ s: Aniruddha

nào với các vị Tỷ-khuru này? Việc chính của thầy là đến thỉnh Thế tôn chỉ dạy bốn sự việc như vậy”

A-nan vâng lời, đến bên Đức Phật và thưa:

- Khi Thế tôn còn tại thế, chúng con nhận Thế tôn làm đạo sư. Sau khi Thế tôn nhập niết-bàn, giáo đoàn nên nhận ai làm thầy?

Đức Phật trả lời: “Nhận giới luật làm thầy, Tỷ-khuru và Tỷ-khuru ni phải nhận giới luật làm bậc đạo sư của mình.”

- Khi Thế tôn còn tại thế, chúng con nương nơi Đức Phật mà an trụ. Sau khi Thế tôn vào niết-bàn, chúng con nương nơi đâu mà an trụ?

Đức Phật trả lời: “Khi Như Lai nhập diệt, các tỷ-khuru nên nương vào Tứ niệm xứ mà an trụ”

Tứ niệm xứ là:

Quán thân bất tịnh: để khỏi yêu mến thân xác mình.

Quán thọ thị khổ: để khỏi tham luyến sự hưởng thọ dục lạc.

Quán tâm vô thường: để khỏi chấp trước vào những vọng tưởng sinh khởi từ tâm thức.

Quán pháp vô ngã: tất cả các Pháp là sắc, thọ, tưởng, hành, thức tức ngũ uẩn của các pháp, tự nó đều không chân thực tồn tại.

- Thứ ba, A-nan hỏi Đức Phật: “Trong tương lai, khi kiết tập kinh điển, chúng con nên bắt đầu ra sao?”

Đức Phật trả lời: “Dùng những lời này: *Như thị ngã văn – Như thật tôi nghe.*”

Những lời này là lục chủng thành tựu, biểu tượng cho sự hoàn hảo của ý nghĩa trong kinh tạng và

chứng minh rõ ràng kinh tạng là do Đức Phật giảng nói:

A-nan thưa: “Con còn một câu hỏi nữa. Khi Thế tôn còn tại thế, người thường điều phục các vị tỳ-khuru tánh ác, Đức Thế tôn nhập diệt rồi, chúng con nên xử sự với các vị đó ra sao?”

Đức Phật đáp: “Với các vị ấy, hãy lờ họ đi, họ sẽ tự tránh xa. Đừng để ý tới họ. Đừng nói chuyện với họ, đừng ngồi với họ. Nói chung, hãy đối xử với họ như một người bình thường. Nếu không ai để ý đến họ nữa thì họ không thể làm được gì cả, dù họ có xấu ác đến mức độ nào đi nữa.”

Tỳ-khuru tánh ác là những người đã xuất gia mà còn nói và làm những điều không hợp đạo lý. Khi Đức Phật còn tại thế, có sáu vị Tỳ-khuru tính rất xấu.¹ Quý vị nên nghĩ rằng người xuất gia nào cũng tốt. Cũng có những người không sống đúng luật nghi trong tăng đoàn. Đức Phật dạy chúng ta “lờ họ đi và họ sẽ tránh xa.” Hãy im lặng và không để ý đến họ. Bằng cách ấy quý vị sẽ hàng phục được họ.

Lý do thứ ba khi kinh này được bắt đầu bởi “*Như thị ngã văn – Như thật tôi nghe*” là:

3. Hòa giải những tranh luận trong đại chúng

¹ Lục quần tỳ-khuru: Có nhiều thuyết. Theo Tỳ-nại-da Luật quyển 11; gọi là Lục chúng bát số 六眾苾芻, gồm: 1. Nan-đa (難陀 Nanda); 2. Ô-ba-nan-đa (邬波難陀 Upananda); 3. A-thuyết-ca (阿說迦 Āsvaka); 4. Bô-nại-bà-tô-ca (補捺婆素迦 Punarvasu); 5. Xiển-đa (闍陀 Chanda); 6. Ô-đa-di (邬陀夷 Udāyin). Theo Tát-bà-đa-luận. quyển 4; ghi: 1. Nan-đa 難陀; 2. Bạt-nan-đa 跋難陀; 3. Ca-lưu-đa-di (迦留因夷 Kālodāyin); 4. Xiển-đa 闍陀; 5. Mã Túc 馬宿; 6. Mãn Túc 滿宿.

Đức Phật có nhiều đệ tử đều là những bậc lão tham, là những bậc thượng tọa trong đại chúng. Có nhiều vị đạo hạnh cao hơn A-nan rất nhiều, A-nan chỉ vừa mới chứng được quả vị thứ tư của hàng A-la-hán, trong khi trong đại chúng, có nhiều người đã chứng quả vị này lâu rồi. Nếu A-nan trùng tuyên lại kinh tạng, có nhiều vị sẽ không tôn trọng. Bằng cách đưa ra: “*Như thị ngã văn—Như thật tôi nghe.*” Đức Phật đã làm cho kinh có một ý nghĩa rõ ràng, những gì đại chúng sắp nghe không phải là kinh do chính A-nan giảng, mà là kinh do A-nan nghe Đức Phật giảng. Do đó không còn ai tranh luận. Mọi người đều biết rằng A-nan là người có trí nhớ rất tốt và mạch lạc, không bao giờ nhầm lẫn, tất cả các kinh mà Đức Phật đã giảng trong suốt bốn mươi chín năm. Nhờ vậy các cuộc tranh luận trong đại chúng sẽ chấm dứt.

4. *Để phân biệt kinh Phật với các sách của ngoại đạo.*

Sách học của ngoại đạo thường bắt đầu bằng chữ *O* nghĩa là “*hữu - có*”, hoặc là chữ *E*: “*vô-không.*” Họ cho rằng tất cả hiện tượng đều là *có* hoặc là *không*. Nhưng kinh Phật nói đến pháp *chân không diệu hữu*, và giáo lý *trung đạo*. Kinh Phật không nói đến các giáo lý cực đoan “*có*” và “*không*”, nên kinh được bắt đầu bởi “*Như thị ngã văn*” để phân biệt với sách của ngoại đạo.

Kinh văn:

一時佛在室羅筏城，祇桓精舍。

Nhất thời Phật tại Thất-la-phiệt-thành, Kì-hoàn tinh xá.

Lúc ấy Đức Phật ở tại Tinh xá Kỳ-hoàn, trong thành Thất-la-phiệt.

Giảng:

Lúc ấy là khi Kinh Thủ-lăng-nghiêm được Đức Phật giảng nói. Đó là lúc người thuyết pháp, thú hướng của người nghe và đạo đã hòa thành một. Là lúc hoàn toàn hợp thời để giảng kinh.

Quý vị sẽ hỏi: “Tại sao không ghi rõ thời gian, tháng năm?”

Vì lịch của Ấn Độ và Trung Hoa không đồng nhau, nên không có cách nào để khẳng định chính xác thời gian Đức Phật giảng kinh Thủ-lăng-nghiêm. Thế nên mới chọn cụm từ **Lúc ấy**.

Trong *lục chủng thành tựu*, **lúc ấy** là biểu thị cho *thời thành tựu*. **Đức Phật** là *chủ thành tựu*, là người chủ trì của thời giảng pháp.

Nói rõ ràng, chữ Phật nên giải thích như thế nào?

Hầu hết người Trung Hoa đều quá hiểu rõ chữ Phật (佛). Gốc tiếng Phạn là *Buddhaya* hoặc *Buddha*, phiên âm sang tiếng Hán là *Phật-dà-da* hoặc là *Bồ-đai-da*. Người Trung Hoa thích nói giản lược, nên gọi là *Phật*. Cũng giống như người Mỹ thích gọi *phone* thay vì nói đầy đủ là *telephone* vậy.

Có thể quý vị thấy buồn cười về lối phân tích thường tình như thế, nhưng nếu quý vị hiểu được đạo lý thông qua ví dụ trên, thì có thể nói rằng quý vị đã có chút ít giác ngộ.

Giác ngộ điều gì?

Là đã hiểu ra chữ *Phật*. Quý vị nhận ra: Ô! Phật là như thế! Ngài như thế nào?. Ngài là Phật. Đó là tất

cả. Nếu quý vị muốn thành như Phật, thì nên học theo như Đức Phật.

Thế Đức Phật giống như điều gì?

Đức Phật thì an lạc, không ưu sầu suốt từ sáng đến tối. Ngài không còn phiền não, Ngài nhìn thấy tất cả chúng sinh đều là Phật, quý vị cũng là Phật.

Nghĩa của chữ *Phật* là gì?

Chữ Phật có nghĩa là *giác ngộ*. Đức Phật có đủ ba tính giác: tự giác, giác tha, giác hạnh viên mãn. Điều này đã được giải thích rõ ở trên.

Ở trong kinh này thuật ngữ “ba tính giác” chính là *bản giác*, *thủy giác* và *cửu cánh giác*. Nhưng đây cũng là những tên gọi khác của *tự giác*, *giác tha* và *giác hạnh viên mãn*. Trong kinh Phật, có nhiều nơi tên gọi khác nhau nhưng nghĩa lý thì giống nhau. Quý vị không nên lúng túng khi không nhận ra ý nghĩa chỉ vì tên gọi không đồng. Nếu như có người nào đó đổi tên, quý vị sẽ không rõ được ông ta là ai khi có người nhắc đến ông ta với một tên mới, nhưng khi quý vị gặp mặt ông ta rồi quý vị mới nhận ra: “Ồ! thì ra là anh.”

Ba tính giác của Đức Phật cũng giống như vậy. Nếu quý vị không nghiên cứu sâu Phật pháp, thì quý vị không thể nào biết được *bản giác*, *thủy giác*, *cửu cánh giác* là gì, nhưng nếu quý vị tham cứu Phật pháp kỹ lưỡng, quý vị biết ngay nó có cùng ý nghĩa với ba đặc tính giác ngộ. Đó là giải thích tổng quát về chữ Phật. Nếu giảng giải chữ *Phật* chi tiết, dù hết ba năm cũng không thể nói trọn vẹn được chứ đừng nói ba tháng. Bây giờ tôi chẳng có cách nào hơn là giảng về chữ *Phật* trong vòng ba phút rồi cho qua đi, vì người

Mỹ thích tốc độ, họ thích mọi việc phải nhanh. Thế nên nay giảng kinh tôi phải trình bày nhanh, như hỏa tiễn phóng lên mặt trăng. Ở trong hỏa tiễn nghe “vút” một tiếng là quý vị đã ở cung trăng rồi. Cơ bản là tôi vẫn giữ truyền thống xưa nay, nhưng không thể dùng những phương pháp đã lỗi thời.

Đức Phật trú tại Tinh xá Kỳ-hoàn, trong thành Thất-la-phiệt. Thất-la-phiệt phiên âm từ tiếng Phạn, là tên của kinh đô nơi vua Ba-tu-nặc¹ đang trị vì, còn gọi là thành Xá-vệ. Đức Phật đã giáo hóa rất nhiều hạng chúng sinh trong thời gian trú tại Tinh xá Kỳ-hoàn, rất gần nơi kinh đô. Thành Thất-la-phiệt khác hẳn rất nhiều so với các thành phố khác, nơi đó thường có rất nhiều thú vui ngũ dục: sắc, thanh, hương, vị, xúc. Tất cả những thứ ấy rất là phong phú. Như về sắc; ở đây có rất nhiều phụ nữ đẹp và kinh đô có nhiều màu sắc sặc sỡ. Về âm thanh, âm nhạc ở đó có lẽ rất tuyệt vời. Về hương, ở đó có mùi cà ri Ấn Độ, chẳng hạn như ngày nay ở nước Mỹ này cũng có, và có thể ngửi được từ mọi phía khi người ta nấu nướng.

Về mùi vị, ở Ấn Độ có loại bơ lỏng, nhưng do tôi chưa bao giờ nếm được loại bơ ấy nên không biết rõ mùi vị nó ra sao. Cứ cho là nó như một loại sữa vậy. Dù tôi có muốn nếm thử nó, tôi cũng không rõ nó có thích hợp ở đất nước này hay không.

¹ S: Prasenajit; p: Pāsenādi. Phiên âm Bát-la-tê-na-thời-đa 鉢邏犀那時多 Hán dịch Hòa Duyệt 和悅, Nguyệt Quang, ngài Huyền Trang dịch là Thắng Quân 勝軍; ngài Nghĩa Tịnh dịch là Thắng Quang.

Về sự xúc chạm, có lẽ ở thành Thất-la-phiệt có loại lụa mịn nhất, biểu tượng cho sự quý phái.

Kinh đô ấy có rất nhiều cửa cái và rất giàu có. Dân chúng ở đó sống có đạo đức, có giáo dục và rất tự do, nên chữ Thất-la-phiệt dịch sang tiếng Hán là *Phong Đức*. Người dân ở đó có rất nhiều kiến thức và kinh nghiệm. Họ thừa hưởng được tri thức và thông đạt mọi thứ học thuật và hiểu biết. Họ cũng là người rất tự do, không bị lệ thuộc bởi thế lực nào khác.

Có lần một vị pháp sư tìm đến một pháp sư Trưởng lão xin có lời khai thị. Khi đến, ông ta vạch vai áo quỳ xuống trước vị Trưởng lão thỉnh cầu.

Trưởng lão pháp sư hỏi:

“Ông đến đây cầu thỉnh điều gì?”

Vị pháp sư trả đáp:

“Con đến để cầu pháp giải thoát”

Pháp sư Trưởng lão hỏi:

“Ai trói buộc ông?”

Ngay khi vừa nghe câu hỏi ấy, vị pháp sư trẻ nhận ra chẳng có ai trói buộc mình cả, lúc ấy thoát nhiên khai ngộ. “Con có tự do rồi, khỏi cần tìm kiếm tự do ở đâu nữa.”

Tri giác đó lưu xuất từ sự khai ngộ của ông ta.

Có người sẽ đặt vấn đề:

“Nếu tôi cũng đi cầu người khai thị cho pháp giải thoát và có người chỉ cho rằng chẳng có ai trói buộc mình thì tôi cũng sẽ được khai ngộ hay sao?”

Điều đó hoàn toàn khác vì thời cơ của quý vị chưa đến. Năng lực tiềm tàng của quý vị chưa chín mùi. Khi đã đến lúc, chỉ một lời nói, có thể khiến cho

quý vị thức tỉnh, tâm hoá nhiên thông suốt và khai ngộ liền.

Người dân ở thành Thất-la-phiệt rất tự do, siêng năng công phu nên rất dễ ngộ đạo vì kinh đô ấy được thừa hưởng rất nhiều của cải và đức hạnh. Đức Phật thường trụ ở đó khi Ngài còn tại thế.

Tinh xá Kỳ hoàn tức là "*Rừng cây của Thái tử Kỳ-dà trong vườn của ông Cấp Cô Độc.*" Câu này có ghi trong kinh Kim Cương, ở đoạn mở đầu.

Ở trong thành Thất-la-phiệt, có một vị trưởng giả tên là Tu-đạt-đa, thừa hưởng được rất nhiều phước báo. Không ai có thể biết được ông giàu có đến mức nào. Một hôm có người bạn nói với Tu-đạt-đa: "Đức Phật đang thuyết pháp ở nơi đó." Khi nghe đến tên Đức Phật, tóc của vị trưởng giả dựng đứng và ông ta mất khả năng tự chủ.

Ông ta nói: "Tôi muốn đi gặp Đức Phật liền ngay bây giờ." Vì ông ta muốn gặp Đức Phật, nên Đức Phật liền phóng hào quang chiếu đến nơi Tu-đạt-đa, mặc dù ông ta ở nơi rất xa. Lúc ấy là nửa đêm, nhưng nhờ Đức Phật phóng quang nên Tu-đạt-đa tưởng như trời rạng sáng, nên ông ta liền trở dậy và chuẩn bị lên đường đi gặp Đức Phật. Vì lúc ấy đúng vào giữa đêm, cổng thành còn đóng kín, nhưng nhờ vào thần lực của Phật mà cổng thành tự mở ra khi Tu-đạt-đa đến và tự đóng lại khi ông đi qua. Ông ta đến nơi, gặp được Đức Phật, rồi được nghe Đức Phật thuyết pháp. Ông ta vui thích không thể nào nói được. Ông hỏi Đức Phật:

"Thế tôn có quá nhiều đệ tử, thế họ trú ở đâu?"
Lúc ấy chưa có Tinh xá trong vườn Kỳ-dà. Đức Phật

đáp: “Nhu Lai và tăng đoàn không ở một nơi thường xuyên.”

Vị trưởng giả đáp: “Con sẽ xây dựng một Tinh xá để cúng dường cho Thế tôn và tăng đoàn.”

Do ông quá giàu, nên lời nói của ông rất có thẩm quyền. Ông nói:

“Khi con trở về con sẽ tìm một địa điểm và sẽ xây dựng tinh xá.

Khi Tu-đạt-đa trở về thành Thất-la-phiệt, ông ta dò tìm khắp nơi, cuối cùng tìm được vườn cây của Thái tử Kỳ-đà, cách kinh thành chừng một dặm rưỡi. Ông ta thấy khu vườn là nơi rất thích hợp để dâng cúng cho Đức Phật. Nhưng nó là sở hữu của Thái tử Kỳ-đà, nên ông ta tìm gặp Thái tử Kỳ-đà để thương lượng:

Thái tử hỏi:

“Tại sao ông lại muốn mua vườn của tôi?”

Trưởng giả đáp:

“Để tôi xây dựng Tinh xá rồi thỉnh Đức Phật và chư tăng đến ở.”

Thái tử nói đùa: “Được rồi. Tôi sẽ bán cho ông, nếu ông lấy tiền vàng phủ đầy khắp khoảnh đất mà ông muốn mua.”

Thái tử Kỳ-đà không ngờ là Trưởng giả Tu-đạt-đa thực sự làm được việc đó. Không thể ngờ rằng Tu-đạt-đa trở về và cho chở toàn bộ tiền vàng có trong kho nhà mình đến trải đầy mặt đất khu vườn.

-Tôi chỉ nói giỡn với ông thôi! Thái tử la lên khi thấy khu vườn mình đã được lát đầy tiền vàng. -Sao mà tôi lại bán khu vườn của mình đi? Ông không nên đối xử với tôi thiếu nghiêm túc như vậy.

Trưởng giả đáp lại:

-Nay ông là một Thái tử, trong tương lai ông sẽ lên ngôi vua. Một vị vua không bao giờ nói đùa. Ông không thể đùa giỡn với tôi như vậy. Bất luận ông có nói gì đi nữa, ông cũng không thể từ chối việc bán khu vườn cho tôi."

Khi Thái tử nghe được những lời này, biết mình không thể làm gì hơn được nữa, nên phải nhượng bộ: "Được rồi! Ông đã phủ đầy mặt đất bằng tiền vàng, nhưng tiền vàng không phủ được các gốc cây. Đây là những gì chúng ta sẽ thỏa thuận. Chúng ta sẽ chia ra. Đất đã phủ bằng tiền vàng sẽ thuộc về ông nhưng cây cối sẽ thuộc về tôi. Tôi sẽ cúng dường hết và ông có thể cúng dường nơi này cho Đức Phật.

Trưởng giả Tu-đạt-đa không có cách nào chọn lựa nữa, chỉ còn biết chấp nhận điều kiện của Thái tử Kỳ-đà. Thế nên địa điểm đó được gọi là "Kỳ thọ Cấp Cô Độc viên - Rừng cây của Thái tử Kỳ-đà, vườn của ông Cấp Cô Độc." Trưởng giả Tu-đạt-đa còn được gọi là Cấp Cô Độc, là người luôn luôn cấp dưỡng cho những trẻ mồ côi, kẻ góa bụa và những người không nơi nương tựa và những người già cả không có con cái. Đức hạnh lớn lao đã tạo nên một danh xưng xứng đáng với ông ta.

Còn tên gọi Thái tử Kỳ-đà nghĩa là sao? Thái tử Kỳ-đà sinh nhằm ngày vua cha Ba-tư-nặc chiến thắng sau trận đánh với quân của nước láng giềng trở về, nên hoàng tử vừa mới sinh ra được vua cha đặt tên là *Jeta-Kỳ-đà*, nghĩa là chiến thắng.

Đây là sự tích của “*Tinh xá Kỳ-hoàn.*” Sau khi mua được vườn của Thái tử Kỳ-đà, Trưởng giả Tu-đạt-đa chi thêm số tiền rất lớn kiến trúc tinh xá.

Kinh văn:

與大比丘眾千二百五十人俱。

Dữ đại tỉ-khuru chúng thiên nhị bách ngũ thập nhân câu.

Với chúng đại tỷ-khuru, gồm một ngàn hai trăm năm mươi người đến dự.

Giảng:

Sự tham dự của các vị đại tỷ-khuru với các đại a-la-hán, các vị đại bồ-tát ở khắp mười phương được đề cập sau đây là biểu hiện của *chúng thành tựu*.

Kinh do Đức Phật giảng nói rất rõ ràng và mạch lạc. Đức Phật không giảng kinh một cách ngẫu nhiên. Chỉ khi nào có đủ sáu điều thành tựu này thì một pháp hội mới được hình thành và giáo pháp mới được Đức Phật tuyên thuyết.

Đại tỷ-khuru khác với các vị tiểu tỷ-khuru. Đại tỷ-khuru là các vị đã có công phu tu tập lâu năm, sắp sửa chứng ngộ.

Tỷ-khuru là phiên âm từ chữ *bhikṣu* trong tiếng Phạn. Có ba nghĩa: *khất sĩ*, *bố ma* và *phá ác*. Tỷ-khuru là người sống bằng hạnh khất thực, hằng ngày ôm bình bát đi vào trong thành để xin thực phẩm. Họ không chỉ xin những nhà giàu mà còn xin ở những nhà nghèo, hoặc ngược lại. Một vị tỷ-khuru phải thực hành hạnh bình đẳng trong khi khất thực, có nghĩa là phải nghiêm túc đi từ nhà này đến nhà khác, và không được đến hơn một nhà. Nên có lời dạy rằng: Vị tỷ-khuru không được tránh nhà nghèo đến khất thực ở

nhà giàu, không được vờ đi chậm để tìm kiếm người sang trọng (mà khát thực).

Khi một người đang đàn thọ giới tỳ-khuru, họ hướng về Tam sư và bảy vị Tôn chúng (để thỉnh cầu). Tam sư là Hòa thượng Đường đầu truyền giới, Hòa thượng yết-ma và Hòa thượng Giáo thọ. Bảy vị Tôn chúng là những vị bảo chứng cho giới hạnh thanh tịnh của một vị tăng. Một người thọ giới tỳ-khuru rồi sẽ đòi đời không phá hoại luật nghi, phá trai, phạm giới.

Khi truyền giới, Hòa thượng yết-ma hỏi:

- Quý vị đã phát tâm bồ-đề chưa?

Giới tử trả lời:

- Bạch Hòa thượng, con đã phát tâm bồ-đề.

Hòa thượng yết-ma hỏi tiếp:

-Quý vị có phải là kẻ đại trượng phu không?

Giới tử đáp:

-Bạch Hòa thượng, con là kẻ đại trượng phu.

Khi những câu hỏi được trả lời theo tinh thần như vậy, thì loài quỷ địa hành la-sát—một loại chúng sinh chuyên ghi chép các việc xấu tốt trên thế gian liền nói: “Bây giờ đệ tử của Phật tăng thêm một người và đệ tử của ma vương giảm đi một người.” Quỷ địa hành la-sát truyền tin này cho quỷ không hành dạ-xoa, loài quỷ này lại truyền tin này lên cõi trời Lục dục. Thiên ma, là vua của các ma cõi trời, nghe tin này liền hoảng sợ. Đó là lý do thứ hai tỳ-khuru có nghĩa là bố ma, là làm cho ma hoảng sợ.

Tỳ-khuru cũng là người phá trừ các việc ác, dẹp trừ vô minh và phiền não.

Do chữ tỳ-khuru có ba nghĩa như vậy, nên nó rơi vào phạm trù của những thuật ngữ “không phiền dịch

vì có nhiều nghĩa” (*đa sinh nghĩa*). Căn cứ theo nguyên tắc phiên dịch do Pháp sư Huyền Trang đời Đường lập ra, chữ ấy được giữ nguyên âm Phạn ngữ, không dịch sang tiếng Trung Hoa.

Đúng ra, có một nghìn hai trăm năm mươi lăm (1255) vị đại tử-khuru trong pháp hội ở Tịnh xá Kỳ-hoàn. Nhưng vị đệ tử này bao gồm những đệ tử “*thường tùy chúng*.” Trước đây, hầu hết họ là những người tu theo ngoại đạo, nhưng sau nhờ Đức Phật giáo hóa nên thành đạo nghiệp, họ cảm ân đức của Phật nên theo Phật xuất gia, thường thân cận bên Phật.

Trong số một nghìn hai trăm năm mươi lăm đệ tử, trước hết Đức Phật thân nhận Ngài A-nhã Kiều-trần-như¹ và bốn huynh đệ của Ngài ở vườn Lộc Uyển. Kế tiếp, Đức Phật độ ba anh em ông Ca-diếp,² là những người thờ lửa. Khi họ quy y với Đức Phật, họ đem theo một nghìn đệ tử của mình cùng quy y với Đức Phật thành ra một nghìn không trăm linh năm (1005) đồ chúng. Mục-kiền-liên³ và Xá-lợi-phất⁴ mỗi người có một trăm đệ tử, nâng tổng số lên một nghìn hai trăm linh năm người. Rồi Da-xá⁵ con của một vị trưởng giả cùng năm mươi người đến xin xuất gia, nâng tổng số các đệ tử của Phật là một nghìn hai trăm năm mươi lăm vị tất cả.

Thế nào gọi là *chúng*? Một người không được gọi là chúng. Hai, ba người cũng không được gọi là

¹ *ĀjñātaKaundinya.*

² *Kāśyapa*

³ *Maudgalyagana*

⁴ *Śāriputra*

⁵ *Yasa*

chúng. Phải có bốn người hoặc hơn mới thành một chúng. Ở đây hội chúng bao gồm không những chỉ có hơn bốn người mà còn có hơn một nghìn hai trăm năm mươi người.

Nguyên nhân A-nhã Kiều-trần-như trở thành đệ tử đầu tiên của Đức Phật Thích-ca Mâu-ni như sau: Trong một đời trước, Đức Phật là một vị tiên tu hạnh nhẫn nhục. Một hôm vua Ca-lợi¹ lên núi tổ chức một cuộc săn bắn, mang theo cả đoàn thê thiếp, thể nữ, các quan văn võ đại thần. Trong khi vua mãi mê săn bắn, các cô tỳ thiếp dạo chơi trong núi và gặp vị tỳ-khưu già, là vị tiên đang tu hạnh nhẫn nhục. Cô hầu thiếp vốn ít khi ra khỏi hoàng cung chưa bao giờ thấy một vị tỳ-khưu già với râu tóc dài và lởm chồm như vậy. Đây vốn là một vị đạo sĩ nhưng các cô hầu thiếp tưởng là một người kỳ dị nên bò sát đến bên cạnh rồi hỏi:

- Ông đang làm gì vậy?

Vị tỳ-khưu già đáp:

- Tôi đang công phu tu tập theo Phật pháp.

Các cô tỳ thiếp chưa từng bao giờ nghe nói đến Phật pháp cũng như về Đức Phật nên hoàn toàn ngạc nhiên trước câu trả lời này. Sự tò mò khiến các cô đến gần sát hơn để lên nhìn vị tỳ-khưu già. Họ vây quanh ngài thành một vòng tròn.

Khi vua Ca-lợi đi săn về, thấy các cô mỹ nữ của mình biến mất cả, ông ta đi tìm và thấy các cô đang vây quanh một người đàn ông râu tóc rậm rạp, cảnh đó khiến nhà vua phát ghen tức. Ông ta nghĩ: “Vị này

¹ Kalinga

đã quyến rũ các hầu thiếp của ta. Họ chẳng còn để ý gì đến ta nữa, thế là ông ta quyến rũ được họ rồi.”

Vua lớn tiếng hỏi:

- Ông đang làm gì vậy?

Người đàn ông đáp:

- Tôi đang tu tập hạnh nhẫn nhục.

- Tu hạnh nhẫn nhục nghĩa là sao?

- Tu hạnh nhẫn nhục có nghĩa là bất luận ông đối xử như thế nào với tôi, dù ông vô lễ với tôi, dù ông đối xử ác độc với tôi, tôi vẫn chịu đựng được.

Vua Ca-lợi hỏi: “Thật chứ? Có thật đó là cách ông đang tu không? Tôi không tin là ông làm được việc đó. Nếu ông thực sự tu hạnh nhẫn nhục, có sao ông lại quyến rũ các thể nữ của tôi? Bây giờ họ đã quá gắn bó với ông và họ quá yêu ông rồi, trong tương lai chắc chắn họ sẽ rời bỏ hoàng cung để theo ông.”

- Không, tôi không hề quyến rũ họ, tôi vừa giảng pháp cho họ, dạy họ biết nhẫn nhục.

- Nhẫn nhục, Vua Ca-lợi bực dọc đáp lại: Thế ông có thể nhẫn nhục. À được rồi, Ta sẽ thử xem sao, Hãy xem thử ông nhẫn nhục được không...

Vua cắt đứt vành tai của vị tỷ-khưu già rồi hỏi: “Ông chịu đựng được không? Ông có giận không? Phiền não có khởi dậy không? Ông có ghét tôi không?”

Tỷ-khưu đáp lại: “Tôi chẳng hề phiền não, tôi cũng chẳng có gì giận ông cả.”

Vua Ca-lợi la lên:

“Thật vậy chẳng? Thật là ông không giận dữ sao? Thế thì tốt, ta sẽ chặt tay ông.” Nói xong vua Ca-lợi liền cắt đứt một tay rồi hỏi:

- Ông vẫn không giận tôi chứ?

Vị tỷ-khuru già ấy là tiền thân của Đức Phật Thích-ca Mâu-ni, nói với vua Ca-lợi:

- Tôi không hề ghét ông.

- Thế thì ta sẽ cắt luôn tay kia.

Vua vung kiếm lần nữa xuống cánh tay còn lại của vị tỷ-khuru rồi hỏi:

- Ông có giận không?

- Tôi vẫn không giận ông.

Vị tỷ-khuru đáp lại.

- Á! ông vẫn không nhận ra sự thực từ sai lầm, vậy ta sẽ chặt chân ông luôn. Bây giờ ông có giận không?

- Tôi không giận.

Vua Ca-lợi chặt đứt chân kia, đến lúc này tứ chi của vị tỷ-khuru đã bị chặt đứt hết. Vua hỏi: “Ông vẫn không giận tôi chứ?”

Vị tỷ-khuru già đáp: “Tôi vẫn không giận ông.”

“Ông nói dối.” Vua Ca-lợi hét lên “Chẳng có người nào trên thế gian này bị chặt đứt cả tứ chi mà không giận dữ. Tôi chẳng tin, tôi không tin ông thực sự tu tập được như vậy.”

Lúc đó, vị tỷ-khuru già phát lời nguyện:

- Nếu tôi không khởi tâm sân hận, thì tứ chi của tôi sẽ liền lại và thân thể tôi sẽ lành lặn như trước. Còn nếu như tôi có tâm sân hận thì tay chân tôi chẳng thể nối liền và mũi, tai không mọc lại được nữa.

Ngay sau khi vị tỷ-khuru vừa phát lời nguyện, tay chân mất mũi liền có đủ và lành lặn như xưa.

Vua Ca-lợi la lên: “Ông là loại yêu quái gì vậy? Loại yêu quái nào có thể làm cho tay chân ông dính liền lại? Ông là ma quái!..”

Vua Ca-lợi kết luận, tuyên bố với quần thần và các tỷ nữ của mình như vậy. Nhưng ngay khi tâm niệm này vừa móng khởi trong tâm vua thì các vị Hộ pháp thiện thần liền giáng một trận mưa đá dữ dội xuống đoàn tùy tùng của vua.

Lúc ấy vị tỷ-khuru già phát lời nguyện khác:

“Xin quý vị Hộ pháp thiện thần thôi trừng phạt nhà vua, tôi đã tha thứ cho ông ta rồi.”

Vị tỷ-khuru nói với Vua Ca-lợi:

“Trong đời sau, khi tôi tu thành Phật, tôi sẽ độ thoát cho ông trước hết.”

Kết quả của lời nguyện này là khi Đức Phật Thích-ca thành chánh giác, người đầu tiên được Đức Phật độ là A-nhã Kiền-trần-như, người đó chẳng ai khác hơn là vua Ca-lợi trong kiếp tái sinh.

Nhờ Ngài đã thành Phật, năng lực của lời phát nguyện đã đưa Đức Phật tức khắc trở về vườn Lộc Dã để độ năm vị tỷ-khuru mà người đầu tiên là A-nhã Kiền-trần-như. Khi một người phát lên lời nguyện, liền tạo nên sự cảm thông. Thế nên quý vị nên lập hạnh nguyện thân thiện và cứu độ hết tất cả mọi loài chúng sinh và thân trọng đừng sát hại sinh mạng chúng sinh cho đến khi họ tựu thành Phật đạo, chúng ta sẽ cùng nhau tựu thành chánh giác và sẽ cùng nhau hưởng được niềm an lạc ở cõi Thường tịch quang Tịnh độ. Còn nếu quý vị phát lời nguyện sẽ giết hại chúng sinh thì trong đời sau,

người ta sẽ giết quý vị trở lại, thế là sẽ không thể nào chấm dứt vòng luân hồi vì nghiệp sát cá.

Hãy đối xử tốt với mọi người, dù họ không tốt với mình. Chúng ta nên có một tinh thần bèn bi như vị tiên nhân nhục đã có. Khi thoát khỏi tâm sân hận ngài còn phát nguyện cứu người đã xúc não mình, dù người ấy đã chặt đứt tứ chi của mình. Những người đang tu học Phật pháp nên học theo tinh thần cao thượng này.

Kinh văn:

皆是無漏大阿羅漢，佛子住持，善超諸有。能於國土成就威儀。

Giai thị vô lậu đại A-la-hán, phật tử trú trì, thiện siêu chư hữu. Năng ư quốc độ thành tựu oai nghi.

Tất cả các vị đều là bậc đại A-la-hán đã chứng quả vô lậu, phật tử trú trì, khéo vượt qua các cõi, thường ở nơi các cõi nước thành tựu các uy nghi.

Giảng:

Những vị đại Tỷ-khuru này không chỉ đơn thuần là đại Tỷ-khuru, họ là những vị Bồ-tát hiện thân Tỷ-khuru nên nói rằng:

Nội bí bồ-tát hạnh

Ngoại hiện Thanh văn thân.

(Bên trong tâm nguyện Bồ-tát

Bên ngoài hiện tướng Thanh văn).

Các ngài đúng là Bồ-tát, tự bản tâm đã sẵn có căn tánh Đại thừa. Bên ngoài các ngài thực hành pháp của hàng Tiểu thừa và hiện thân Đại A-la-hán đã chứng quả vô lậu.

Một người chứng được quả vị đầu tiên được gọi là tiểu A-la-hán, người chứng được quả vị thứ tư được gọi là đại A-la-hán. Tuy vậy, nếu một vị A-la-hán đã chứng được quả vị thứ tư mà không chịu tiếp tục tiến lên trong việc tham cứu và công phu tu tập thì họ được gọi là hàng *định tánh Thanh văn*, họ dừng lại ở vị trí cố định ấy. Họ đạt được chút ít thành quả và tự hài lòng. Mặc dù những gì họ đạt được chẳng có gì lớn lắm, nhưng họ cho như thế đã đầy đủ và không quan tâm đến việc tiến bộ hơn nữa. Nếu họ tiếp tục tham cứu và công phu tu tập, họ có thể đạt được quả vị bồ-tát. Đây là ý nghĩa của chữ đại a-la-hán trong pháp hội Thủ-lăng-nghiêm.

Như đã giải thích ở trên, a-la-hán¹ là tiếng Phạn. Có ba nghĩa: *sát tặc*, *vô sinh* và *ứng cúng*. Trong khi

¹ Arahat 阿羅漢; S: arhat; P: arahat, arahant; T: dgra com pa; dịch nghĩa là Sát Tặc (殺賊), là diệt hết bọn giặc phiền não, ô nhiễm; Ứng cúng (應供), là người đáng được cúng dường; bất sinh (不生) hoặc vô sinh (無生), là người đã đạt niết-bàn, đoạn diệt sinh tử.

A-la-hán là danh từ chỉ một Thánh nhân, người đã đạt giai vị vô học của Thánh đạo (s: āryamārga; p: ariyamagga), không bị ô nhiễm (s: āsrava; p: āsava) và phiền não (s: kleśa; p: kilesa) chi phối. Thánh quả A-la-hán có khi được gọi là Hữu dư niết-bàn (s: sopadhiseṣanirvāṇa; p: savupadisesanibbāna).

A-la-hán là hiện thân của giác ngộ trong thời Phật giáo nguyên thủy. Khác với hình ảnh của Bồ-tát, hiện thân của Phật giáo Đại thừa của thời hậu thế với mục đích giải thoát mọi chúng sinh, A-la-hán tu tập nhằm giải thoát riêng mình. A-la-hán là các vị đã giải thoát 10 Trói buộc thế gian như: ngã kiến, nghi ngờ, chấp đắm giới luật, tham, sân hận, sắc tham, vô sắc tham, kiêu mạn, hồi hộp không yên (trạo), vô minh. A-la-hán được xem là người đã từ bỏ ô nhiễm, bỏ các gánh nặng, đã đạt mục đích và tâm thức đã được giải thoát.

các vị tỷ-khuru chỉ có thể nhận được đồ cúng dường từ cõi của loài người, thì một vị sơ quả a-la-hán có thể nhận vật phẩm cúng dường của người và trời, chẳng hạn như của quốc vương hay thiên chủ.

Các vị đại a-la-hán có thể nhận vật phẩm cúng dường không những chỉ của người và trời ở cõi thế gian mà còn nhận vật phẩm cúng dường từ cõi xuất thế gian tức là từ chư Thiên đã vượt qua cõi trời Lục dục. Đại a-la-hán có thể nhận của cúng dường của hàng Bồ-tát, vì họ đã cắt đứt tất cả phiền não ngoài tam giới, trong khi các vị sơ quả A-la-hán chỉ mới cắt đứt được các phiền não trong tam giới. Thế nên các vị đại A-la-hán có thể nói là có thể được các vị Bồ-tát cúng dường. Mặc dù họ hiện thân Tỷ-khuru và không thực hành đạo Bồ-tát, nhưng trong tâm họ đã có lòng cao thượng của Bồ-tát, và họ có thể dần dần đạt đến quả vị Bồ-tát. Trong kiếp trước, họ đã thành Phật rồi, nhưng do họ phát tâm hộ trì cho Đức Phật Thích-ca Mâu-ni hoằng truyền Phật pháp, nên họ hiện thân Tỷ-khuru lập hạnh A-la-hán. Về cơ bản, những vị A-la-hán này là những đại Bồ-tát.

A-la-hán còn được gọi là *vô sinh*, có nghĩa là đã chứng được *vô sinh pháp nhẫn*.

A-la-hán còn được gọi là *sát tặc* vì họ hoàn toàn dẹp sạch được kẻ cướp là vô minh.

Người đã chứng được đạo quả rồi thì không còn những lậu hoặc nữa: không còn *dục lậu*, *hữu lậu* và *vô minh lậu* nữa. Khi đạt được *vô lậu* nghĩa là không còn rơi vào ba cõi: Dục giới, Sắc giới và Vô sắc giới nữa.

Chúng ta đang sống trong cõi Dục, mặc dù chúng ta đang sống trên trái đất, nhưng thực ra chúng ta là một phần của cõi trời ở Dục giới. Gọi là cõi Dục là vì con người ở đó luôn luôn có tâm niệm ham muốn mà không lúc nào biết dừng lại. Họ tham muốn hai thứ: vật chất của cải và tình dục. Tham muốn của cải vật chất là thích sử dụng và có được mọi thứ. Chẳng hạn như khi quý vị chưa có nhà, thì thích mua một cái nhà. Còn khi quý vị đã có một cái nhà rồi, thì thích mua một cái khác đẹp hơn. Đó là tham muốn nhà cửa. Trong quá khứ, người ta thường thích mua nhiều ngựa quý để cỡi, ngày nay họ thích mua xe hơi sang trọng. Đầu tiên, họ mua một chiếc xe cũ nát, nhưng khi họ lái chiếc xe ấy đi khắp nơi, mọi người đều nhìn với vẻ khinh khi, nên họ quyết định mua một chiếc đẹp hơn, nhưng họ vẫn chưa mua được một chiếc xe đời mới nhất. Một khi họ so sánh xe của họ với những chiếc xe đời mới nhất, họ lại thấy xe của mình chưa được tốt cho lắm, thế nên họ mua ngay một chiếc mới. Đó là ham muốn xe hơi. Cuối cùng, tham vọng của họ lên đến mức khi đã có xe hơi rồi, họ lại quyết định mua máy bay. Khi đã có máy bay rồi, họ lại muốn mua tàu thủy. Họ ham muốn vật chất không bao giờ chán. Họ không bao giờ nói: “Ta đã thỏa mãn rồi, ta đã có đầy đủ rồi, ta không muốn thêm thứ gì nữa cả. Ta không ham muốn điều gì nữa cả.”

“Những ham muốn ấy do đâu mà có?”

Nó đến từ *vô minh*.

Tham muốn sắc dục là điều mà có lẽ quý vị đều đã hiểu rõ, khỏi cần tôi phải nói. Có nghĩa là tham muốn sắc đẹp. Điều ấy cũng vậy, không thể nào thỏa

mãn được. Một vợ chưa đủ, muốn có hai, rồi hai vợ chưa đủ muốn có ba. Có kẻ cần đến mười hoặc hai mươi người vợ. Các vị vua chúa thường có vài trăm vài ngàn phụ nữ sống trong cung. Quý vị có cho rằng như thế là không công bằng chăng? Nay trong chế độ dân chủ, người dân chỉ được phép có một vợ. Tục lệ đa thê bị cấm đoán, nhưng vẫn có nhiều người lén lút quan hệ bất chính. Bị sai sử bởi ham muốn sắc dục, nhiều nam nữ lén lút quan hệ với nhau một cách phóng dăng, chẳng theo luật pháp, đạo đức gì cả. Bên cạnh *dục lậu* còn có *hữu lậu*.

Lậu này xảy ra ở cõi trời của *sắc giới*, cõi này ở trên *Dục giới*. *Hữu* có nghĩa là có tất cả mọi thứ, bất kỳ món gì. Nếu quý vị tham lam sự hiện hữu ấy mà không tự làm chủ lấy mình được thì quý vị sẽ bị *lậu* hoặc bất kỳ lúc nào mình có quá nhiều thứ.

Lớn nhất trong ba món lậu này là *vô minh lậu*. *Vô minh lậu* là gốc rễ của phiền não. Trong ba thứ lậu đó, nếu *vô minh lậu* được tiêu trừ thì hai lậu kia cũng dứt sạch.

Phật tử, nghĩa là con của Phật, đây không phải là La-hầu-la, con trai của Đức Phật. Thuật ngữ này đề cập đến các vị đại Tỷ-khưu, đại A-la-hán đã nói ở trước. Kinh Phạm Võng có nói:

Chúng sinh thọ Phật giới

Tức nhập chư Phật vị

Vị đồng đại giác dĩ

Chân thị chư Phật tử.

Nghĩa là:

Khi chúng sinh đã thọ nhận giới luật Phật chế rồi, tức là có được những phẩm chất cần thiết để bước

lên quả vị Phật. Khi đã đồng một quả vị với các bậc đại giác rồi, thì đó mới chân thực là Phật tử.

Kinh Pháp Hoa nói:

Tùng Phật khẩu xuất, tùng pháp hóa sinh

Đức Phật pháp phần, giai kham tác Phật.

Nghĩa là:

Từ giáo pháp của Phật mà ra đời; từ pháp mà hóa sinh, đạt được sự giác ngộ từ Phật pháp, nên đều có thể thành Phật.

Quý vị sẽ hỏi: “Thế nào là hóa sinh từ miệng của Đức Phật?”

Đó là kết quả nhờ Đức Phật giáo hóa, nên được giác ngộ nên như được gọi là sinh ra từ Phật pháp. Chẳng hạn ngày quý vị quy y Tam bảo là ngày sinh thứ hai của quý vị, là ngày khởi đầu của một cuộc sống mới. Những người đã quy y Tam bảo đều là đệ tử của Phật, đều được gọi là Phật tử.

Trú trì là an trú trong Phật pháp.

Tri là gìn giữ, là y cứ vào Phật pháp mà tu hành. Đặc biệt trong kinh Thủ-lăng-nghiêm, *trú trì* có nghĩa là an trụ trong Như Lai tạng tánh và giữ được *Đại định cứu cánh kiên cố*. Chúng ta phải nên hộ trì cho đại định được kiên cố, không để tán thất.

Trong chùa, vị phương trượng còn được gọi là Trú trì. Trú trì là một chức vụ đứng đầu một ngôi chùa, nghĩa đơn giản là *người đang an trú và giữ gìn giáo pháp của Phật*, vì nhiệm vụ của vị trú trì là làm cho Phật pháp được lưu truyền rộng rãi từ nơi này đến nơi khác không đứt đoạn, làm cho huệ mạng của Đức Phật được diên trường, giống như các vị đại a-la-hán trong pháp hội Thủ-lăng-nghiêm vậy.

Các vị đại a-la-hán **khéo vượt qua các cõi**, đó là 25 cõi hữu trong tam giới.¹

Thường ở nơi các cõi nước. Họ có thể ở khắp mọi nơi, trong cả mười phương, không chỉ ở cõi Ta-bà, vì họ là những vị A-la-hán, có năng lực thần thông biến hóa, nên họ có thể bay trên không hay đi đứng tự tại như ý muốn.

Có người hỏi: “Nếu họ có thể đi khắp mọi nơi tại sao tôi không bao giờ thấy họ ở nước Mỹ?”

Dù họ có đến nước Mỹ, quý vị cũng không thể nào thấy hay biết được, vì lúc Đức Phật còn tại thế, quý vị chưa được sinh ra đời.

Họ thường được **thành tựu các uy nghi**.

Dáng vẻ tôn nghiêm đáng kính sợ gọi là *oai*. Phong cách mẫu mực, mọi người đều quý trọng, muốn noi theo gọi là *nghi*. Họ là những người đáng tôn kính vì họ hoàn toàn khác biệt với kẻ phàm phu về mọi mặt, mọi người khi gặp họ đều kính trọng.

“Ồ! Vị này là bậc chí thiện, xứng đáng được kính trọng và tán thán.”

Các vị đại Tỷ-khưu ấy dù có đi đâu, họ đều không nhìn một cách tò mò vào mọi sự việc, không liếc nhìn chung quanh như dự tính ăn cắp một vật gì.

¹ Nhị thập ngũ hữu: Cõi Dục có 14; gồm Địa ngục, Ngạ quỷ, Súc sanh, A-tu-la, Phát-bà-đê, Cù-đà-di, Uất-đơn-việt, Diêm-phù-đê, Tứ thiên, Tam thập tam thiên, Diệm ma thiên, Đâu-suất thiên, Hoá lạc thiên, Tha hoá tự tại thiên. Cõi Sắc có 7; gồm Sơ thiên, Đại phạm thiên, Nhị thiên, Tam thiên, Tứ thiên, Vô tưởng thiên, Tịnh cư A-na-hàm thiên. Cõi Vô sắc có 4; gồm Không xứ, Thức xứ, Bất dụng xứ, Phi tướng phi phi tướng xứ.

Mắt họ thường nhìn ngay sống mũi, nhìn thẳng xuống miệng rồi khéo quan sát tâm mình, khi đi, họ nhìn không quá ba *feet*² về phía trước. Với phong thái ấy, họ có thể tự hồi quang phản chiếu. Do họ giữ oai nghi như thế, họ không bao giờ phóng túng, đùa cợt, cười giỡn. Họ đạt được vẹn phần trang nghiêm, nên gọi là thành tựu các oai nghi.

Kinh văn:

從佛轉輪，妙堪遺囑。嚴淨毘尼弘範
三界。應身無量，度脫眾生。拔濟未來，
越諸塵累。

*Tòng Phật chuyển luân, diệu kham di chúc.
Nghiêm tịnh tỉ-ni,³ hoằng phạm tam giới. Ứng thân vô
lượng độ thoát chúng sanh. Bạt tế vị lai, việt chư trần
lụy.*

Theo Đức Phật chuyển pháp luân, khéo kham nhận lời di chúc của Đức Phật. Giữ giới luật tinh nghiêm, làm bậc mô phạm trong ba cõi. Ứng thân vô số lượng để độ thoát chúng sinh trong đời vị lai, cứu giúp họ vượt khỏi các ràng buộc nơi cõi trần.

Giảng:

Các câu này tán thán các vị đại a-la-hán có được đầy đủ bốn đức tánh tốt đẹp. Câu đầu tiên là tán thán đức tánh trí tuệ của các a-la-hán, câu thứ hai là khen ngợi đức hành trì giới luật, câu thứ ba tán thán đức Từ

² 1 foot = 0,3048m

³ 毘尼 (s: vinaya). Cựu dịch tỉ-ni 毘尼. Tân dịch: tỉ-nại da 毘奈耶. Hán dịch: Luật 律.

và các câu cuối cùng khen ngợi đức *bi* (karuṇā) của các a-la-hán.

Theo Đức Phật chuyển pháp luân. Các vị a-la-hán thường thân cận với Đức Phật, không phải là họ chỉ làm thị giả cho Đức Phật, lấy khăn hoặc mang trà để báo đáp ân của Đức Phật mà họ còn giúp Đức Phật hoằng dương Phật pháp, gọi là *chuyển pháp luân*. Đây không có nghĩa là chuyển pháp luân trong lục đạo mà là chuyển bánh xe đại pháp.

Quý vị sẽ hỏi: “Sao gọi là pháp luân?”

Vì bánh xe ấy có thể nghiền nát các vật. Cối xay có thể nghiền nát gạo và ngũ cốc. Pháp luân có thể nghiền nát cả bàng môn tả đạo và đập tan, phá hủy mọi tà kiến.

Bánh xe cũng có công năng vận chuyển, như tàu thuyền chuyên chở hàng hóa từ Úc châu sang Mỹ châu. Cũng vậy, pháp luân có thể chuyển hóa con người từ biển sinh tử đến bờ giải thoát, niết-bàn. Thuyết pháp cũng giống như con thuyền đưa con người từ nơi này đến nơi khác vậy.

Khéo kham nhận lời di chúc của Đức Phật. Họ đều chứng được cảnh giới bất khả tư nghì nên đều có thể khéo léo nhận lãnh lời phó chúc của chư Phật. *Kham nhận* là nhờ cảnh giới bất khả tư nghì đã chứng được mà quý vị có khả năng và trách nhiệm nhận lãnh lời di chúc của Đức Phật. Đó là lời chỉ dạy cho các đệ tử những việc phải làm sau khi Đức Phật nhập niết-bàn. Cũng giống như trong một gia đình thường dân, khi người cha sắp chết, họ dặn lại các con trai, con gái những việc phải làm trong tương lai, những việc gì phải nên canh tác và buôn bán.

Đức Phật cũng dặn dò các đệ tử rằng: “Các con nên làm như thế, nên đi đến nơi đó để chuyên pháp luân và giáo hóa toàn thể chúng sinh.” Đó được gọi là di chúc.

Các vị đại Tỷ-khuru xứng đáng nhận lãnh những lời di chúc ấy vì tất cả các vị đều có một trí tuệ bất khả tư nghi để có thể chuyên pháp luân làm lợi lạc cho chính họ và cho mọi người. Câu kinh này tán thán trí tuệ đã giúp cho họ giáo hóa được chúng sinh và đồng thời cũng giúp cho mình đạt được trí tuệ. Câu kinh này khen ngợi đức tánh trí tuệ của hàng a-la-hán.

Giữ gìn giới luật tinh nghiêm để làm mô phạm trong ba cõi.

Nghiêm nghĩa là phong cách rất nghiêm túc, chính xác, chân thực và không có một chút nào bừa bãi. Có nghĩa là các vị ấy rất đáng kính trọng và mến phục. Họ rất nghiêm trang, nên khi quý vị gặp các vị ấy, quý vị không dám làm điều thất thố hoặc không vâng phục. Quý vị cũng không dám liếc nhìn chung quanh, vì các vị đại a-la-hán rất nghiêm trang.

Vì sao quý vị luôn luôn cười đùa? Vì tôi là sư phụ quý vị mà tôi không nghiêm. Do vậy nên khi sư phụ nói thì quý vị cười giỡn, khi gặp một vị sư phụ nghiêm khắc thì quý vị chẳng dám cười giỡn.

Các vị đại a-la-hán đều rất sáng suốt và thanh tịnh, vì họ đã dứt trừ ác nghiệp và các tập khí xấu.

Tịnh có nghĩa là các vị đã chuyên hóa sạch sẽ các kiến hoặc, tư hoặc và trần sa hoặc. Có nghĩa là các vị không còn vô minh nữa. Thanh tịnh trong sáng, không còn bợn dơ, các vị đã lìa hoàn toàn các tập khí xấu ác.

Quý vị sẽ hỏi: “Làm sao có thể xa lìa các tập khí xấu ác, đoạn trừ hết thảy các việc ác?”

Tuy vậy, sự *ting nghiêm* đề cập ở kinh này là thoát khỏi ngay cả ý niệm *đoạn trừ tất cả việc ác*. Nếu quý vị còn nghĩ đến việc *đoạn trừ việc ác* thì quý vị vẫn chưa được gọi là thanh tịnh. Nếu quý vị còn phải nhớ vào lúc đó, lúc kia, mình phải đoạn trừ chừng đó việc ác này; rồi vào lúc đó, lúc kia mình phải đoạn trừ việc ác kia. Vì sao? vì trong tâm của quý vị vẫn còn những tạp niệm. Nếu tâm quý vị thanh tịnh, thì những tạp niệm ấy phải vắng bật. Khi những tạp niệm ấy không còn hiện hữu. Đó được gọi là thanh tịnh.

Giới luật, tiếng Phạn là *vinaya* - phiên âm là Tỳ-nại-da hoặc là tỳ-ni, có nghĩa là *thiện điều phục*. *Giới luật* có năng lực uốn dẹp các lỗi lầm của quý vị. *Nghiêm ting giới luật* có nghĩa là các vị đại A-la-hán, thông qua sự hành trì thực sự, đã thành tựu được giới pháp cao tốt, có công năng điều phục các lỗi lầm.

Làm bậc mô phạm trong ba cõi là tiêu chuẩn không có gì sánh bằng trong tam giới: dục giới, sắc giới và vô sắc giới. Họ là bậc đạo sư của trời và người. Thế nên câu kinh này là tán thán công đức trì giới của hàng A-la-hán.

Ứng thân vô số lượng để độ thoát chúng sinh. *Ứng thân* còn được gọi là *hóa thân*. Thông thường, các đại A-la-hán không có *ứng thân*, nhưng họ tạo ra bằng cách biến hóa thành vô số lượng thân. Họ có thể hóa thành cả ngàn thân, lần khác có thể biến thành năm ngàn thân, mười ngàn thân một trăm ngàn thân, một triệu, một tỷ thân. Các ngài tạo ra ứng thân để làm gì? Phải chăng làm như thế là để các vị đại A-la-

hán có thể đi khắp nơi thì triển thân thông khiến cho mọi người đều biết các vị có thần thông hay sao? Không, các vị đại A-la-hán tạo ra ứng thân là để giáo hóa chúng sinh, để giúp những người cần được độ thoát đến nơi giác ngộ. Khi có những chúng sinh cần được Đức Phật độ thoát, các vị A-la-hán liền hiện thân Phật để cứu giúp cho họ. Khi chúng sinh muốn được các vị Bích-chi Phật độ thoát, thì các vị đại A-la-hán liền hiện thân Bích-chi Phật để cứu độ họ. Hoặc cần hiện thân Phạm vương, Đế Thích, tỷ-khuru, tỷ-khuru ni, các vị liền có các ứng thân tùy nguyện để độ thoát chúng sinh. Như Quán Thế Âm Bồ-tát¹ là vị Bồ-tát có lòng từ rất lớn đối với các chúng sinh cùng có nghiệp cảm với Bồ-tát và lòng đại bi với những chúng sinh có đồng thể đại bi với Ngài. Các vị đại A-la-hán hiện vô số ứng thân để giúp cho chúng sinh xa lìa các khổ đau và đạt được an lạc. Các vị khuyến khích chúng sinh an trụ trong phước lạc mà họ đã chứng nghiệm được. Lòng từ có khả năng mang đến niềm vui cho muôn loài. Các vị đại A-la-hán là những người có lòng đại từ đại bi rất lớn.

Trong đời vị lai, cứu giúp họ vượt thoát mọi ràng buộc ở cõi trần. Ví như có người đang bị lún cả hai chân dưới bùn, khi ấy, họ kéo một chân lên thì chân kia bị lún sâu hơn cho đến cuối cùng, họ không thể nào nhấc được một bước chân nào. Hoặc như có người bị vây hãm trong vùng nước ngập lụt, không thể nào ra khỏi cho đến khi quý vị đến và giải cứu họ. Do vì những vị a-la-hán này kéo họ ra và cứu thoát

¹ *Avalokiteśvara.*

“những chúng sinh trong đời vị lai.” Chúng ta bây giờ đều có hy vọng được cứu thoát, vì chúng ta là những chúng sinh trong đời vị lai. Nếu quý vị chỉ cần tin vào giáo pháp do các vị a-la-hán giảng dạy, thì quý vị sẽ được độ thoát.

Tại sao bây giờ quý vị không biết bay? Tại sao quý vị không đi được trong không trung? Do vì bụi trần còn bám vào quý vị. Nó đeo bám vào quý vị vào cõi này, làm cho thân quý vị nặng nề. Đó là nói về lực hấp dẫn vạn vật của trái đất. Nếu quý vị không bị bụi trần bám vào, thì lực hút của quả đất không còn tác dụng đến quý vị, và quý vị có thể đạt được sự tự tại. Vì có quá nhiều *khách trần* lôi kéo và bám vào áo quần khiến quý vị khó có thể bay được. Tuy vậy, các vị đại A-la-hán còn nghĩ cách khuyến khích chúng sinh vượt thoát mọi thứ bụi trần, để bụi trần không còn bám vào họ được nữa, thế nên lực hút của quả đất không còn trì giữ họ được nữa. Khi đã được tự do, họ sẽ nhấc bổng lên trời như quả bóng bay, quý vị có thể đi đâu tùy ý – lên cung trăng, đến các vì sao, và du hành khắp các lục địa, chẳng cần phải mua vé máy bay. Nếu quý vị đạt được trình độ như thế, được gọi là “vượt thoát mọi ràng buộc ở cõi trần.”

Câu kinh trước xung tán đức từ mang lại niềm vui cho chúng sinh của các vị đại A-la-hán. Câu sau tán thán đức đại bi của hàng đại A-la-hán, thường cứu thoát chúng sinh khỏi mọi khổ đau.

Kinh văn:

其名曰大智舍利弗，摩訶目乾連，摩訶拘絺羅，富樓那彌多羅尼子，須菩提，優波尼沙陀等而為上首。

Kì danh viết Đại trí Xá-lợi-phất, Ma-ha Mục-kiền-liên, Ma-ha Câu-hi-la, Phú-lâu-na-di-đa-la-ni-tử, Tu-bồ-đề, Ưu-bà-ni-sa-đà đẳng nhi vi thượng thủ.

Các vị ấy là Đại trí Xá-lợi-phất, Ma-ha Mục-kiền-liên, Ma-ha Câu-hi-la, Phú-lâu-na-di-đa-la-ni-tử, Tu-bồ-đề, Ưu-bà-ni-sa-đà làm thượng thủ.

Giải:

Tên của Xá-lợi-phất, *Sāriputra* có thể được dịch thành ba nghĩa:

Thân tử: vì mẹ của ngài rất đẹp.

Thu tử: mẹ của ngài có đôi mắt đẹp như mắt của loài chim diệc.

Con của châu ngọc: vì mắt của mẹ ngài sáng long lanh như ngọc.

Xá-lợi-phất có trí tuệ lớn nhất trong số các vị Thanh văn. Thực ra, trí tuệ tuyệt luân của Xá-lợi-phất đã hiển lộ rõ trước khi sinh ra.

Ma-ha Câu-hi-la¹ là cậu của Xá-lợi-phất, thường tranh luận với chị là Sa-ri-ca (*Sārika*) – mẹ của Xá-lợi-phất. Ma-ha Câu-hi-la thường không bao giờ gặp khó khăn để thu phục chị mình cho đến khi bà ta mang thai Xá-lợi-phất. Lúc đó, bà ta thường thắng em mình vào mọi lúc tranh luận. Nhận ra chị mình mới có khả năng kỳ diệu trong khi tranh luận chắc hẳn phải

¹ S: *Mahakaushthila*, tức là Trường trào Phạm chí 長爪梵志 s: *Dirghanakhabrahmacārin*.

nhờ đứa bé đang nằm trong bào thai của chị ấy. Ma-ha Câu-hi-la liền tự mình đến các trường để học các pháp của tất cả các vị luận sư ngoại đạo, chuẩn bị cho ngày ông ta sẽ gặp người cháu được sinh ra để tranh luận. Ông ta đã bỏ ra nhiều thời gian ở Nam Ấn Độ để theo đuổi việc học và khi ông ta trở lại để tìm kiếm người cháu, mới biết cháu mình là Đại trí Xá-lợi-phất, đã xuất gia theo học với Đức Phật, đã hàng phục nhiều luận sư khắp năm miền Ấn Độ. Khi tranh luận, Xá-lợi-phất chỉ vừa mới 8 tuổi.

Ma-ha Câu-hi-la bất bình khi biết cháu mình là đệ tử của Đức Phật, bởi vì ông ta đã thường hy vọng rằng sau những năm học tập và với tài năng tranh luận vô địch của mình thì ông ta sẽ giành được sự kính trọng và trung thành của Xá-lợi-phất. Ông ta quyết định sẽ đến thách thức tranh luận cùng với Đức Phật. Nghĩ rằng nếu mình thắng thì Đức Phật sẽ giao Xá-lợi-phất lại cho mình. Để biểu hiện sự tự tin của mình, ông ta chẳng ngượng ngùng tuyên bố thêm rằng ông ta sẽ cắt đứt đầu mình dâng lên Đức Phật nếu ông ta thua trong cuộc tranh luận.

Vậy mà khi đến trước Đức Phật, sự tự tin của ông ta bị lay động và ông ta lo lắng đến cực điểm. Ông lo âu tìm kiếm nguyên lý trong giáo pháp của mình những luận thuyết để lập nên căn cứ cho cuộc tranh luận rất quan trọng này. Cuối cùng, Đức Phật bảo: “Ông hãy nói đi, hãy lập luận thuyết của ông rồi tôi sẽ xem xét lời thỉnh cầu của ông.”

“Cơ bản là tôi không chấp nhận một đạo lý nào cả.”

Cuối cùng, Câu-hi-la nói với một chút lòng háo thắng, nghĩ rằng lời nói này sẽ làm cho Đức Phật không có lời nào đáp trả lại.

“Ồ!” - Đức Phật đáp lại không chút do dự “Thế ông có chấp nhận lời ông nói hay không?”

Câu của Xá-lợi-phất bối rối, suy nghĩ: “Nếu ta trả lời ta không chấp nhận là ta sẽ phá hủy căn cứ luận thuyết của mình, thế là ta sẽ bị thua cuộc. Còn nếu ta chấp nhận thì sự chấp nhận ấy sẽ phản lại trực tiếp với cơ bản luận thuyết của mình.”

Bị đứng trước sự lựa chọn hai đầu đều kẹt, Câu-hi-la do dự trong một phần giây rồi chẳng nói một lời, ông ta quay gót chân rồi chạy rất nhanh ra khỏi phòng, rồi khỏi đạo tràng của Đức Phật, ra khỏi khu vườn, chạy ra đường, xa đến vài dặm vẫn không dừng lại. Cuối cùng, ông ta lấy lại được chút tự chủ, nhớ lại mình là người biết tôn trọng lời hứa, thấy rằng mình phải trở lại nơi Đức Phật để dâng đầu. Khi ông ta đến trước Đức Phật, hỏi mượn con dao. Lúc ấy Đức Phật mới giải thích rằng trong Phật pháp, không ai xử sự như vậy cả. Rồi Đức Phật giảng pháp cho Câu-hi-la nghe và giúp cho ông ta mở được con mắt pháp. Một khi huệ nhãn đã được khai mở, ông ta mới thấy rõ sự nguy hiểm trong luận thuyết của ngoại đạo mà ông ta đã học rất nghiêm túc. Ông ta xin được theo Phật xuất gia. Ma-ha Câu-hi-la Hán dịch là *đại tát*, có nghĩa là đầu gối lớn (tức là *Trưởng trao Phạm chí*). Có nơi nói rằng tổ tiên của Câu-hi-la có xương bánh chè lớn, có nơi cho rằng chỉ riêng Câu-hi-la là có đầu gối lớn.

Nói chung, xương bánh chè lớn là một đặc điểm di truyền. Ma-ha Câu-hi-la là người luận nghị giỏi nhất trong số đệ tử của Đức Phật.

Ma-ha Mục-kiền-liên (*Mahā Maudgalyayana*) nghĩa là:

Ma-ha là *dại*, có nghĩa là *lớn*.

Mục-kiền-liên, Hán dịch là *Thái thúc thị*, đó là họ. Xưa tổ tiên của Ngài vào trong núi tu đạo, chuyên hái rau để ăn nên có họ như vậy. Còn tên ông vốn có nghĩa là Câu-luật-dà, nghĩa là *cây không có đốt*. Do vì cha mẹ ngài tuổi đã lớn mà chưa có con, mới đến cầu đảo ở thần cây, sau mới sinh hạ được ông. Nên đặt tên là Câu-luật-dà. Mục-kiền-liên là người có thần thông đệ nhất trong số các đệ tử của Đức Phật.

Phú-lâu-na¹ là tiếng Phạn, Hán dịch là *Mãn từ từ*, có nghĩa là: “*con của người có lòng từ rộng khắp.*” “*Purna*” - Hán dịch là “*Mãn*” nghĩa là rộng khắp. Do tên của thân phụ ngài có nghĩa là “*lời nguyện rộng lớn.*” Tên mẹ của ngài là *Maitreyani*, dịch là “*Từ*” nghĩa là “*Người phụ nữ có lòng từ.*”

Putra, có nghĩa là người con. Hán dịch là *tử*.

Phú-lâu-na là người thuyết pháp bậc nhất. Không ai có thể giảng kinh một cách vi tế và sâu sắc như Phú-lâu-na. Khi Phú-lâu-na giảng kinh, các thiên nữ rải hoa và hoa sen vàng trôi lên khỏi mặt đất. Bất kỳ ai muốn có được khả năng giảng pháp thông thạo nên niệm danh hiệu: *Nam mô Trưởng lão Phú-lâu-na* nhiều lần, Ngài Phú-lâu-na sẽ dùng trí tuệ và biện tài giúp cho quý vị giảng pháp lưu loát đến mức quý vị

¹ S: *Purnamaitreyaniputra*.

có thể chuyển hóa được chúng sinh. Lời giảng tác động đến họ như thế nào? Họ không bị buồn ngủ khi nghe pháp. Khi Phú-lâu-na giảng kinh không ai muốn ngủ cả. Ngài diễn tả chi tiết tính chất của các Pháp rất sinh động nên Ngài được gọi là *vô ngại biên tài*.

Tu-bồ-đề là tên của một vị đại đệ tử khác, là người thông hiểu *tánh không* sâu sắc nhất. Tên ngài có ba nghĩa: Không sinh, Thiện hiện và Thiện kiết.

Khi Tu-bồ-đề sinh ra thì tất cả tài sản trong nhà cũng như vàng bạc ngọc quý đều biến mất, kho tàng trống trơn. Không ai biết được những thứ ấy đi đâu. Nhưng do sự biến mất của cái trùng hợp với sự ra đời của ông, nên được đặt tên là *Không sinh*.

Bảy ngày sau khi sinh ra, tất cả kho tàng tài sản châu báu xuất hiện trở lại, nên đứa bé được đặt tên lại là *Thiện hiện*.

Cha mẹ ngài muốn biết sự ra đời của con mình là tốt hay xấu, mới tìm đến một vị chiêm tinh để đoán xem. Bất kỳ lúc nào người ta gặp phải vấn đề gì, họ đều tìm đến tham khảo ở kinh Dịch. Nhưng ở Ấn Độ thì tìm đến một cuốn sách gọi là *Cổ Sự – Ancient Matters*. Khi cha mẹ Tu-bồ-đề xin các vị chiêm tinh đoán giúp cho sự ra đời của con mình là tốt hay xấu, các quẻ hiện ra cho biết vừa tốt lành vừa may mắn, nên Ngài được đặt tên là *Thiện kiết*.

Tu-bồ-đề là người hiểu sâu sắc nhất về *không*.² Nên trong kinh Kim Cương (*Vajra Sutra*), Ngài Tu-bồ-đề là đại diện cho đương cơ trong pháp hội, có

² S; sūnya.

nghĩa Ngài là người thay mặt cho đại chúng đứng ra thừa thỉnh Đức Phật giảng giải về giáo lý Bát-nhã.

Ưu-ba-ni-sa-đà (*Upanishad*) là tiếng Phạn, nghĩa là *Trần tánh*. Do Ưu-ba-ni-sa-đà ngộ đạo khi nhận ra bản chất của các trần cảnh, bỗng lai vốn là không, xưa nay vốn là vô thường.

Cùng các vị khác có nghĩa là không chỉ có sáu vị tỷ-khuru này trong chúng hội. Có ít nhất là một ngàn hai trăm năm mươi vị đệ tử trong chúng hội. Nhưng sáu vị này là các vị thượng thủ, ngồi ở vị trí cao nhất, nên các vị được nêu lên để đại biểu cho các vị đại A-la-hán và hàng đại tỷ-khuru.

Kinh văn

復有無量辟支，無學，并其初心，同來佛所。屬諸比丘休夏自恣。

Phục hữu vô lượng bích chi, vô học, tinh kì sơ tâm, đồng lai Phật sở. Thuộc chư Tỷ-khuru hưu hạ tự tứ.

Lại có vô lượng các bậc Bích chi, các bậc vô học và hàng sơ phát tâm cùng đến chỗ Phật. Nhằm lúc các Tỷ-khuru làm lễ tự tứ mãn hạ.

Giảng:

Lại có vô lượng các bậc Bích-chi là những vị Độc giác Phật, thuộc về Duyên giác thừa. Độc giác thừa và Thanh văn thừa thường được gọi chung là Nhị thừa, họ đạt đến quả vị **vô học**, do đã chứng được quả vị thứ tư của hàng A-la-hán.

Bích-chi Phật có thể dịch là Độc giác, là người tự mình tu tập giác ngộ vào thời không có Đức Phật tại thế. Nhưng cũng để chỉ cho các vị Duyên giác, tu

tập giác ngộ khi Đức Phật tại thế. Những vị Duyên giác theo Đức Phật tu hành pháp *mười hai nhân duyên* mà ngộ đạo. Đó là:

Vô minh duyên hành
 Hành duyên thức
 Thức duyên danh sắc
 Danh sắc duyên lục nhập
 Lục nhập duyên xúc
 Xúc duyên thọ
 Thọ duyên ái
 Ái duyên thủ
 Thủ duyên hữu
 Hữu duyên sinh
 Sinh duyên lão tử.

Khi vô minh diệt thì hành diệt. Hành diệt thì thức diệt, thức diệt thì danh sắc diệt, danh sắc diệt thì lục nhập diệt, lục nhập diệt thì xúc diệt, xúc diệt thì thọ diệt, thọ diệt thì ái diệt, ái diệt thì thủ diệt, thủ diệt thì hữu diệt. hữu diệt thì sinh diệt, sinh diệt thì lão tử diệt.

Đó là chiều *hoàn diệt* của mười hai nhân duyên.

Một vị Bích-chi Phật sống vào thời Đức Phật tại thế thì được gọi là Duyên giác. Tuy thế, trong pháp hội Thủ-lăng-nghiêm, những vị tu tập theo pháp ấy được gọi là Độc giác. Sao vậy? Vì có những vị Thánh đã tu đạo trong núi sâu trước khi Đức Phật Thích-ca Mâu-ni chứng đạo. Khi không có Đức Phật xuất hiện ở đời, họ nhìn hoa trắng nở vào mùa xuân, vào mùa thu họ nhìn lá vàng rơi, họ quán sát vô số hiện tượng sinh diệt trong chính tự thân của nó và qua đó họ ngộ đạo. Nhưng sau khi Đức Phật Thích-ca

Mâu-ni thành đạo, họ rời bỏ những hang động, những mỏm đá sâu trong núi, những thung lũng cô tịch để đến trợ giúp với Đức Phật Thích-ca Mâu-ni hoằng truyền Phật pháp. Có vô số người đã trở nên thành viên của giáo đoàn rất có ảnh hưởng lúc ấy.

Bên cạnh các vị Bích-chi Phật đạt đến trình độ vô học, còn có những vị Bích-chi Phật sơ phát tâm. Các vị a-la-hán và tỳ-khưu sơ phát tâm là những người chưa chín muồi đạo nghiệp.

Tất cả cùng đến chỗ Phật, khi ấy nhằm ngày các tỳ-khưu mãn hạ tự tứ.

Theo đạo Phật, luật của hàng xuất gia là phải an cư trong mùa hạ, suốt 90 ngày, từ ngày 15 tháng tư đến ngày 15 tháng 7 âm lịch, các thành viên trong tăng già phải tĩnh cư ở một nơi và hạn chế việc đi lại, họ không được đi du lịch hay nghỉ hè. Có hai lý do:

Một là thời tiết rất nóng, bất tiện cho việc đi lại. Điều đó đặc biệt rất hợp lý với thời tiết ở Ấn Độ.

Thứ hai, côn trùng và các loài sinh vật nhỏ nhít sinh sôi nảy nở rất nhiều trên mặt đất đặc biệt là vào mùa này, nên để tránh khỏi dẫm đạp chúng chết, để nuôi dưỡng lòng từ và bảo hộ mạng sống của chúng, nên các Tỳ-khưu, Tỳ-khưu ni và Đức Phật tĩnh cư ở một nơi, không đi ra ngoài.

“Mãn hạ” là ngày cuối cùng của thời kỳ 90 ngày trong kỳ an cư. Suốt trong ba tháng an cư, chư Tăng có thể sẽ phạm phải những quy định hoặc phạm giới luật, nên đến lúc chấm dứt kỳ an cư, hết 90 ngày, rất cần thiết phải cử hành một buổi lễ sám hối, trong đó, mọi thành viên đều hoan hỷ thành tâm tỏ bày những lỗi lầm của mình và khẩn cầu các vị khác chỉ

bày lỗi lầm của mình. Nghi thức đó gọi là lễ Tụ tứ (*s: pravarana*). Nếu có người phạm phải lỗi lầm mà không nhận ra thì đại chúng sẽ được thỉnh cầu đề chất vấn cũng như chỉ bày lỗi lầm cho những người khác và giúp cho họ nhận ra lỗi lầm sai trái của mình. Không có điều gì phải che giấu cả, mọi người đều hoan hỷ trả lời những vấn đề đại chúng cần biết và chấp nhận lỗi lầm của mình mà không tranh cãi. Lễ tụ tứ được diễn ra trong không khí cởi mở và trong phong cách rất từ tốn, không một ai khởi tâm phiền não hoặc giận dữ về lỗi lầm của mình khi được người khác chỉ bày ra. Bằng cách này chư tăng từ bỏ mọi sai lầm của mình rất dễ dàng. Hình thức sám hối giữa đại chúng này được lập ra để giúp cho chư tăng chuyển hóa lỗi lầm của mình và hướng về điều thiện. Mọi chuyện đã xảy ra trước đây được xem như là đã biến mất từ hôm qua và họ có thể tạo nên một niềm hy vọng mới cho tương lai, như thể họ mới được sinh ra từ hôm nay. Họ được khuyến khích làm những việc có lợi lạc và ngăn ngừa không nên làm những việc có hại cho thân tâm.

Kinh văn:

十方菩薩諮決心疑。欽奉慈嚴將求密義。

Thập phương Bồ-tát tư quyết tâm nghi. Khâm phụng từ nghiêm tương cầu mật nghĩa.

Các vị Bồ-tát trong mười phương đến cầu thỉnh giải quyết tâm nghi. Đồng kính phụng đức từ nghiêm, thỉnh cầu được chỉ dạy nghĩa lý thâm mật.

Giảng:

Bên cạnh hàng Nhị thừa, Thanh văn và Duyên giác, còn có các vị Bồ-tát trong mười phương đến dự pháp hội thuyết kinh Thủ-lăng-nghiêm. Mười phương là Bắc, Nam, Đông, Tây, Đông Bắc, Đông Nam, Tây Bắc, Tây Nam, phương trên và phương dưới.

Quý vị sẽ hỏi:

“Tôi tưởng rằng chỉ có các Bồ-tát đến từ tám hướng và phương trên. Nhưng cũng có Bồ-tát đến từ phương dưới hay sao?”

Vâng, đó là Địa Tạng Bồ-tát chẳng hạn. Ngài đặc biệt chăm sóc mọi chúng sinh ở cõi ta-bà và các cõi giới ở phương dưới.

Chúng ta đã thảo luận về chữ *Bồ-tát* trong phần giới thiệu, nên bây giờ chỉ nói vắn tắt. *Bồ-tát* là tiếng Phạn-*Bodhisattva*. *Bồ-đề* (*bodhi*) nghĩa là giác ngộ. *Tát-đòa* (*sattva*) nghĩa là hữu tình. *Bồ-đề tát-đòa* là người đã tự giác ngộ và giác ngộ cho mọi chúng sinh. Chính họ cũng là một hữu tình cũng giống như mọi chúng sinh khác, nhưng là người đã đạt được giác ngộ.

Bồ-tát là người đã tự mình tu tập giác ngộ và có năng lực giác ngộ cho người khác. Họ có thể làm lợi lạc cho chính mình và lợi lạc cho mọi loài chúng sinh. Nhưng họ chưa chứng quả vị Phật nên được gọi là Bồ-tát.

Quý vị sẽ hỏi:

“Có bao nhiêu vị Bồ-tát từ khắp mười phương đến câu hội?”

– Vô số lượng.

“Họ câu hội đến đó để làm gì? Có phải họ đến đó để gây sự kích động? Để xem kích hay đi dự hội chợ?”

– Không, họ đến đây vì trong tâm có một số vấn đề về giáo lý còn nghi nan, chưa thông hiểu. Họ đến **cầu thỉnh Đức Phật giải quyết tâm nghi** cho họ. Họ có những thắc mắc về giáo lý tu tập, họ muốn hỏi Đức Phật những điều mà họ không thể nào giải quyết được.

“Đặc biệt là giáo lý nào?”

– Giáo lý có ý nghĩa vì mật nhiệm màu, liên quan đến “*mật nhân*” đã nói ở đầu kinh này. Họ đều **đồng kính phụng đức từ nghiêm, thỉnh cầu được chỉ dạy nghĩa lý thâm mật.**

Các vị Bồ-tát không hiểu nổi giáo lý vi diệu thâm mật nên khi Đức Phật Thích-ca Mâu-ni tuyên thuyết thần chú Thủ-lăng-nghiêm vang khắp mười phương, họ liền đến để thỉnh cầu xin được Đức Phật chỉ dạy pháp môn “*mật nhân*” để hiểu được diệu nghĩa.

Quý vị sẽ hỏi:

“Có phải Kinh Thủ-lăng-nghiêm đang được Đức Phật giảng nói hiện nay là kinh mà ngay cả hàng Bồ-tát cũng không hiểu được?”

Thực sự là hàng Bồ-tát muốn được giải trừ tâm nghi, vì họ không hiểu được lý kinh này, nhưng nếu quý vị bây giờ nghe kinh mà hiểu và giác ngộ thì quý vị cũng là Bồ-tát. Quý vị đừng nên tự khinh thường mình. Đừng nên nghĩ rằng:

“Làm sao tôi có thể hiểu được một giáo lý mà hàng Bồ-tát không thể nào hiểu nổi. Bây giờ quý vị đang được chỉ dạy. Chúng ta có duyên với Đức Phật

Thích-ca Mâu-ni và giáo pháp của Ngài nay còn lưu truyền trên thế gian, nên bây giờ chúng ta mới có dịp đến nghe và hiểu được giáo lý mà ngay cả hàng Bồ-tát cũng không hiểu được. Chúng ta hiện nay đang ở trong hoàn cảnh rất thuận lợi, dù chúng ta sinh ra sau thời Đức Phật giảng kinh thuyết pháp. Ai có thể biết được đoạn đường mà các vị Bồ-tát đã trải qua để đến dự pháp hội Thủ-lăng-nghiêm dài bao xa? Có lẽ chẳng phải từ phương Bắc, Nam, Đông, Tây mà từ khắp mọi nơi trên thế giới. Bây giờ chúng ta đã có được thiện căn rất lớn và duyên lành rất lớn khiến ta nghe được kinh này. Đừng sợ hãi và đừng nghĩ rằng hàng Bồ-tát còn chưa hiểu nổi kinh nên quý vị không chịu cố gắng nghiên cứu học hỏi kinh này. Đó là một suy nghĩ sai lầm.

Kinh văn:

即時如來敷座宴安，為諸會中，宣示深奧。法筵清眾得未曾有。

Tức thời Như Lai phủ tòa yên an, vị chư hội trung, tuyên thị thâm áo. Pháp diên thanh chúng đắc vị tàng hữu.

Khi ấy Như Lai trải tòa ngồi an nhiên, vì đại chúng tuyên bày ý nghĩa thâm áo. Chúng hội thanh tịnh, được điều chưa từng có.

Giảng:

Khi ấy là khoảng thời gian Kinh Thủ-lăng-nghiêm đã được Đức Phật giảng nói. Đó là lúc mọi nhân duyên đều đã đầy đủ, lúc mà thân chú Thủ-lăng-nghiêm sắp được tuyên thuyết.

Như Lai trải tòa *Như Lai* là một trong mười danh hiệu của Phật đã được giảng giải từ trước. Trải tòa nghĩa là Như Lai mở tấm tọa cụ, trải ra và ngồi lên đó.

Ngồi an nhiên: nghĩa là Như Lai ngồi an tĩnh bằng tư thế của người lắng mình trong thiền định, có nghĩa là ngồi trong sự tỉnh giác. *An nhiên* nghĩa là tự tại, thoải mái. Ngài không nhíu chặt lông mày lại, ra sức phô diễn tư thế tọa thiền, nhưng rất là thanh thản, với một nụ cười hàm tiếu trên khuôn mặt. Khiến cho ai nhìn thấy Ngài cũng đều có an lạc. Phong thái an tịnh này khiến ai nhìn thấy Ngài cũng được hài lòng, khiến cho họ muốn phát tâm tu tập theo hạnh của Ngài.

Vì đại chúng, Tại sao Đức Phật trải tòa rồi ngồi một cách an nhiên? Là vì Ngài muốn nhập vào chánh định. Trong sự an tĩnh ấy, Ngài quán sát căn tánh của mỗi chúng sinh. Trong chúng hội, có một nghìn hai trăm năm mươi vị tỷ-khưu vô số bích-chi Phật đạt đến trình độ vô học, vô số Bồ-tát trong khắp mười phương; hàng trăm, hàng ngàn, hàng triệu người vây quanh Đức Phật.

Mặc dù số người dự pháp hội này chưa được đông lắm, nhưng hội chúng vẫn rất lớn là vì có vô số quý thần, ở bên ngoài đang lắng nghe pháp và vô số thiện thần đang đứng bên ngoài để hộ trì cho pháp hội này. Nếu quý vị không tin, hãy nhìn xem, quý vị không thể nào đếm hết được.

Tuyên bày ý nghĩa thâm áo. “*Tuyên bày*” nghĩa là giảng giải và chỉ dạy rõ ràng “*thâm*” nghĩa là

“*mật nhân*” sâu màu. “*áo*” nghĩa là vi diệu, liên quan đến “*liễu nghĩa*,” nghĩa là rốt ráo.

Đức Phật giảng dạy Pháp môn *mật nhân liễu nghĩa*. Nếu Đức Phật không giảng dạy về *mật nhân*, quý vị chẳng có cách nào để hiểu được cả. Áo diệu là do quý vị không hiểu được nó. Những gì quý vị hiểu rồi thì sẽ xem nó rất bình thường. Nhưng nếu quý vị thấy được điều gì mà trước đây chưa từng trải qua thì quý vị sẽ muốn được thử nghiệm bất luận như thế nào.

Chư *Bồ-tát* muốn hiểu được giáo lý đó một cách trọn vẹn và Đức Phật Thích-ca Mâu-ni biết tâm niệm của các vị *Bồ-tát* trong pháp hội nên tuyên bày giáo nghĩa thâm áo.

Hội chúng thanh tịnh được điều chưa từng có.

Giảng pháp được ví như cho chúng sinh hưởng hương vị của Pháp. Khi quý vị hưởng được trọn vẹn hương vị Phật pháp, thì quý vị được thành Phật.

Hội chúng thanh tịnh có nghĩa là không một thành viên nào tham dự trong pháp hội mà còn tạp niệm nhiễm ô. Tất cả các vị đều có thân tâm thanh tịnh, tâm họ không khởi vọng niệm bất tịnh và thường kính vâng thực hành các việc thiện. Do họ không tham dự vào những việc bất chính và không lãnh mạnh, nên họ được gọi là “*hội chúng thanh tịnh*.” Đây là lần đầu tiên họ nghe được Phật pháp vi diệu, nên họ đạt được những điều trước nay chưa từng có (*vị tăng hữu*).

“*Vị tăng hữu*” cũng là một trong mười hai thể loại của khế kinh.

Kinh văn:

迦陵仙音遍十方界。恒沙菩薩來聚道場。文殊師利而為上首。

Ca-lăng-tiên âm biến thập phương giới. Hằng sa Bồ-tát lai tụ đạo tràng. Văn-thù sư-lợi nhi vì thượng thủ.

Như tiếng chim ca-lăng-tần-già vang khắp mười phương cõi nước. Các vị Bồ-tát nhiều như số cát sông Hằng cùng đến đạo tràng, Bồ-tát Văn-thù-sư-lợi làm thượng thủ.

Giải:

Ca-lăng-tần-già (*Kalavinka*) là tiếng Phạn, nghĩa là “âm thanh vi diệu.” Đó là tên của một loài chim, tiếng hót của nó nghe vang rất xa, ngay cả khi nó còn đang ở trong trứng. Một khi chim con được ra đời rồi, tiếng hót của nó càng trong lành hơn, tiếng hót của nó khiến người nghe rất hoan hỷ. Điều muốn nói đến ở đây không phải là về tiếng chim mà về tiếng giảng Pháp của Đức Phật, cũng trong lành, vi diệu và vang rất xa **như tiếng hót của chim ca-lăng-tần-già.**

Đức Phật được gọi là “*Tiên*” (người bắt từ) vì trong quá khứ, Đức Phật tu hành như một “nhẫn nhục tiên nhân”, nên khi Đức Phật chứng đạo. Ngài còn có tên là Đại giác Kim tiên.

Âm thanh của Đức Phật vang khắp mười phương, mọi nơi đều nghe được. Ví dụ khi Đức Phật giảng pháp ở Ấn Độ mà chúng ta ở Mỹ đều có thể nghe được. Nhưng chúng ta phải có thiện duyên, nếu không có đủ duyên lành, chúng ta không thể nào nghe được. Nếu có đủ nhân duyên, chúng ta có thể nghe

được còn rõ hơn cả *radio* và âm thanh truyền nhanh hơn cả điện tín.

Một hôm ngài Mục-kiền-liên, đệ tử của Đức Phật nổi tiếng thần thông đệ nhất, muốn biết pháp âm của Phật vang xa đến những nơi đâu. Nên Ngài vận thần thông đi qua cùng tận các cõi nước ở phương Đông, qua cả trăm ngàn triệu quốc độ không thể tính đếm được. Nhưng khi Ngài đến một nơi cách xa vô cùng Ngài vẫn nghe lời giảng của Đức Phật như ngay ở bên tai vậy. Âm thanh đó vẫn rất rõ ràng.

Cư dân ở cõi nước phía Đông xa tí tí ấy có thân thể rất lớn. Người thấp bé nhất ở đó cũng cao vào khoảng ba mươi đến bốn mươi feet. Ngài Mục-kiền-liên đến đó vào lúc họ đang ăn trưa, cái bát của họ dùng để ăn lớn bằng ngôi nhà của chúng ta. Số lượng thực phẩm họ dùng vượt quá xa những gì chúng ta tiêu thụ hằng ngày. Ngài Mục-kiền-liên đáp xuống trên miệng của chiếc bình bát, đứng nhìn người khổng lồ ăn trưa. Cuối cùng, người khổng lồ thấy được Ngài và la lên:

“Ồ, loài côn trùng có đầu người từ đâu đến vậy kia?”

Nhưng Đức Phật đang giáo hóa cõi nước này bảo:

“Các ông không nên nói vậy. Đó là Mục-kiền-liên, từ cõi Ta-bà đến. Ngài là đệ tử có thần thông đệ nhất của Đức Phật Thích-ca. Đừng chế giễu và gọi Ngài là “loài côn trùng có đầu người.”

Phật tử ở cõi nước ấy rất ngạc nhiên khi thấy đệ tử của Đức Phật Thích-ca Mâu-ni có hình dáng nhỏ như loài côn trùng.

Các vị Bồ-tát nhiều như số cát sông Hằng cùng đến đạo tràng.

Sông Hằng ở Ấn Độ rộng chừng mười lăm dặm, cát ở bờ sông ấy mịn như bột mì, nên cát sông Hằng thường được lấy làm ví dụ cho số đông Bồ-tát không thể tính đếm được đến dự pháp hội Thủ-lăng-nghiêm này. Đạo tràng trong tiếng Phạn có nghĩa là nơi chốn để tu tập giác ngộ. Các vị Bồ-tát đến để hộ trì cho pháp hội thuyết kinh Thủ-lăng-nghiêm. Đạo tràng cũng có nghĩa là đạo tràng hiện thời nơi tôi đang giảng kinh Thủ-lăng-nghiêm. Các vị Bồ-tát thượng thủ trong đạo tràng cũng đến dự. Quý vị không nên nhìn thoáng qua đạo tràng này, rồi cho rằng căn phòng quá nhỏ. ở đây có rất nhiều vị đại Bồ-tát đang nghe kinh, hộ trì cho đạo tràng và khiến cho họ được tăng tiến lợi lạc hàng ngày.

Quý vị có muốn gặp họ không?

Tôi sẽ báo cho quý vị biết đạo tràng ấy có Bồ-tát **Văn-thù-sư-lợi làm thượng thủ.**

Văn-thù-sư-lợi là vị Bồ-tát có đạo hạnh cũng như công phu tu tập thâm sâu nhất.

Ở Trung Hoa, đạo tràng của Bồ-tát Văn-thù-sư-lợi là ở Ngũ đài sơn. Ngài thường được gọi là Đại Trí Văn-thù-sư-lợi vì trí tuệ của ngài siêu tuyệt nhất trong hàng Bồ-tát. Trong hàng a-la-hán, Xá-lợi-phất là người có trí tuệ nhất nhưng vẫn thấp hơn so với ngài Văn-thù-sư-lợi.

Văn-thù-sư-lợi (*Mañjuśrī*) là tiếng Phạn, Hán dịch là *Diệu Đức*, có nghĩa là đức hạnh của Ngài rất vi tế và màu nhiệm không thể nghĩ bàn. Ngài cũng được gọi là *Diệu Cát Tường*. Vì Ngài đến nơi đâu thì

nơi đó đều trở nên tốt lành. Hôm nay Ngài cũng có hiện hữu nơi đạo tràng này nên nơi đây cũng rất tốt lành.

Kinh văn:

時波斯匿王，為其父王，諱日營齋，請佛宮掖。自迎如來，廣設珍羞無上妙味。兼復親延，諸大菩薩。

Thời Ba-tư-nặc vương, vị kì phụ vương, húy nhật đình trai, thỉnh Phật cung dịch. Tự nghinh Như Lai, quảng thiết trân tu vô thượng diệu vị. Kiêm phục thân diên, chư Đại Bồ-tát.

Khi ấy vua Ba-tư-nặc nhân ngày giỗ của vua cha, thiết lễ trai nghi, thỉnh Đức Phật vào cung cúng dường. Vua đích thân nghinh đón Như Lai, dâng cúng nhiều thức ăn ngon quý. Tự mình thỉnh mời các vị Đại Bồ-tát.

Giảng:

Vua Ba-tư-nặc (*Prasenajit*), Hán dịch là *Nguyệt Quang*. Vua sinh cùng ngày với Đức Phật. Do khi Đức Phật đản sinh, có một đạo hào quang chiếu sáng cả thế giới. Phụ thân của Vua Ba-tư-nặc tưởng rằng ánh sáng đó là điềm lành báo hiệu cho sự ra đời của con mình, nên đặt tên hoàng nam là *Nguyệt Quang* – nghĩa là *ánh trắng*. Hoàng tử sau này kế vị vua cha trị vì một quốc gia ở Ấn Độ

Nhân ngày giỗ của vua cha, ngày 15 tháng 7 âm lịch là ngày mãn kỳ an cư kiết hạ của chư tăng, những người xuất gia. Vào ngày 14, 15 và 16 tháng 7 là ngày lễ Tự-tứ, như tôi đã giải thích từ trước. Ngày

15 tháng 7 âm lịch là ngày lễ Vu-lan.¹ Ngày đó cũng là lúc vua Ba-tu-nặc cúng giỗ kỷ niệm ngày vua cha qua đời. Do người ta thường tránh nói về ngày chết của cha mình vì ngại chạm đến sự đau buồn. Những người con có hiếu thường rất khổ tâm khi được nhắc đến ngày cha mình qua đời, nhớ đến lòng thương yêu của cha mẹ đã dành cho mình và thấy không có cách nào báo đáp trọn vẹn ân sâu đó được nên họ hối tiếc vô hạn. Dù tránh nhắc đến ngày mất của vua cha, mọi người đều biết điều ấy nên vua Ba-tu-nặc chọn ngày rằm tháng bảy để cúng dường Tam bảo và làm những việc phước thiện. Tại sao người Phật tử cúng dường Tam bảo và làm việc phước thiện trong ngày đó? Là để cầu nguyện cho cha mẹ của mình đang chịu khổ ở địa ngục được siêu thoát và cầu nguyện cho họ được sinh về cõi giới lành.

Khi ngài Mục-kiền-liên vừa mới đạt được thần thông, Ngài liền tìm kiếm xem mẹ mình hiện đang ở đâu, Ngài thấy mẹ đang bị hãm trong địa ngục. Tại sao mẹ ngài Mục-kiền-liên bị đọa trong địa ngục? Vì khi còn sống, mẹ ngài thích ăn cá biển, món bà thích nhất là trứng cá. Quý vị thử tưởng tượng có bao nhiêu sinh mạng trong bọc trứng cá? Một con số khổng lồ. Vì bà ta đã ăn vô số trứng cá, bởi đã ăn vô số sinh mạng như vậy, và vì bà ta không tin vào Tam bảo, không tin Phật, Pháp, không kính trọng Tăng, nên bà ta rơi ngay vào địa ngục sau khi bà chết. Nên ngài Mục-kiền-liên dù có đủ sáu món thần thông cũng không cứu nổi mẹ mình.

¹ S: *Ullambana*: Vu-lan-bồn

Ngài Mục-kiền-liên rất đau buồn khi thấy mẹ mình phải chịu vô số cảnh khổ trong địa ngục quý đỏi. Định lực của ngài bị lay động. Thế nên ngài dùng thần thông đi đến địa ngục mang theo một bát cơm dâng cho mẹ ăn để đỡ cơn đói lòng. Khi còn sống, mẹ ngài rất keo kiệt, nếu có ai xin tiền, bà thấy tim gan mình mảy của bà đau nhức, người ta nói rằng bà ta bố thí người khác ít tiền thì bà ta đau đớn như cắt thịt vậy. Bà ta chẳng chịu bố thí một thứ gì cả. Do kết quả của thói keo kiệt ấy, nên khi Mục-kiền-liên dâng bát cơm cho mẹ mình. Quý vị tưởng tượng thử bà ta làm gì? Bà ta chụp lấy bát cơm bằng tay trái và tay phải che bát cơm lại. Tại sao lại che? Bà ta sợ những người chung quanh bà cướp lấy chén cơm đó đi. Nơi đó đầy những quý đỏi, nhưng bà ta tìm thấy một nơi không có ai và bà ta rón rén bóc cơm ăn. ai có thể ngờ rằng ngay khi bà đút cơm vào miệng thì cơm ấy biến thành than hồng khiến bà chẳng ăn được? Sao vậy? Loài ngựa quý có bụng to như cái trống và cổ họng lại nhỏ như đầu kim, thế nên nó chẳng ăn được, dù có cố gắng hết sức. Nghiệp báo của bà ta đã khiến cho thức ăn biến thành lửa. Gặp phải cảnh này ngài Mục-kiền-liên dù có thần thông cũng chịu bất lực. Ngài chẳng còn niệm được câu thần chú nào cả. Thế nên ngài trở về tìm sự phụ của mình. Ngài dùng thần thông đến trước Đức Phật, quỳ xuống và thưa:

“Bạch Thế Tôn, mẹ con bị đọa vào địa ngục. Ngưỡng mong Thế tôn đem lòng từ bi cứu giúp cho mẹ con.”

Đức Phật đáp:

“Mẹ ông đọa vào địa ngục vì hủy báng Tam bảo, không kính trọng Tam bảo, không tin vào Tam bảo. Việc cứu thoát mẹ ông không chỉ do một mình ông mà thành tựu được. Ông phải cầu thỉnh chư tăng khắp trong mười phương cùng chú nguyện mới mong cứu được mẹ ông. Vào ngày rằm tháng bảy ông nên sắm sửa những thực phẩm tươi ngon, tinh khiết để dâng cúng cho chư tăng. Qua đó, chư tăng trong khắp mười phương mới đem đạo nghiệp và đức hạnh của mình chú nguyện mới mong cứu độ được mẹ ông. Ngoài ra không còn cách nào hơn nữa.”

Vào ngày rằm tháng bảy, Ngài Mục-kiền-liên làm theo lời Đức Phật chỉ dạy, Ngài thỉnh các vị Đại đức cao tăng khắp mười phương đến để cứu độ cho mẹ mình. Ngài sắm sửa vô số cao lương mỹ vị, những thực phẩm quý báu nhất trên thế gian để dâng cúng lên chư Phật và chư tăng. Mẹ Ngài liền được sinh lên cõi trời nhờ vào nguyện lực của chư Đại đức tăng trong khắp mười phương. Từ đó, Lễ Vu-lan-bồn được cử hành hằng năm, là ngày mà mọi người có dịp để cầu nguyện cứu độ hết thảy cha mẹ mình trong bảy đời.

Vu-lan-bồn là phiên âm từ tiếng Phạn, Hán dịch là “*Giải đảo huyền*” nghĩa là “*cứu thoát cho những tội nhân đang bị treo ngược*.” Đây có nghĩa là những nạn nhân cực kỳ đau đớn khổ cực ở địa ngục đang bị hành hình bằng cách treo ngược người xuống. Thế nên lễ Vu-lan-bồn đặc biệt để giải cứu cho những nạn nhân thoát khỏi những đau khổ đói khát và giúp cho họ sanh lên cõi trời.

Ngày 15 tháng 7 là ngày Phật-đà hoan hỷ, ngày chư tăng tự tứ. Công đức cúng dường Tam bảo trong ngày rằm tháng bảy lớn hơn gấp triệu lần so với công đức cúng dường Tam bảo vào những ngày khác. Nên đó là ngày vua Ba-tu-nặc chọn để thiết trai nghi cúng dường nhân ngày húy kỵ của cha mình. Vật phẩm cúng dường không có thịt, không dùng ngũ vị tân: hành, tỏi, ba rô, nén, hẹ, vì những thứ này làm cho con người hôn trầm và thiếu sáng suốt.

Vua thỉnh Đức Phật vào cung. Tại sao buổi lễ cúng dường không được tổ chức ở đại sảnh chính? Vì sảnh đường là nơi để ban bố các mệnh lệnh, nơi các việc triều chính được ban hành, là nơi ký kết những văn kiện vì lợi ích và chính sách nhân đạo. Trong cung là nơi thích hợp và trang nghiêm hơn để thiết lễ cúng dường.

Đích thân nghinh đón, dâng cúng nhiều thức ăn ngon quý.

Đức vua tự thân ra nghênh đón Như Lai. Phẩm vật cúng dường gồm các thứ cao lương mỹ vị, các vật ngon quý nhất trên đời. Bây giờ khi tôi đang giảng kinh này, miệng tôi còn tiết ra nước bọt. Sao vậy? Vì tôi nghĩ ước gì được ăn uống các món cao lương mỹ vị này mà chẳng có cách nào ăn được, nên miệng tôi tiết ra nước bọt. Tuy vậy, tôi sẽ nuốt nước bọt thay cho các món cao lương mỹ vị ấy vậy. Nếu quý vị cũng muốn tưởng tượng đến vị ngon của các vật phẩm ấy ra sao thì hãy theo phương pháp của tôi thử xem sao.

Tự mình cung thỉnh các vị Đại bồ-tát

Vua Ba-tư-nặc đích thân ký thiệp thỉnh hoặc tự thân ngài đến để cung thỉnh các vị Đại bồ-tát: “Chúng con xin cung thỉnh chư vị đại bồ-tát đến dự lễ cúng dường của chúng con.” Vua cung thỉnh vô số Bồ-tát nhiều như cát sông Hằng. Quý vị tưởng tượng xem vua phải sắm sửa bao nhiêu vật phẩm cho buổi lễ cúng dường này. Chắc hẳn là phải cần rất nhiều tiền, nhưng vua Ba-tư-nặc chắc là không keo kiệt như mẹ của ngài Mục-kiền-liên, nên vua đã thiết lễ cúng dường rất lớn.

Kinh văn:

城中復有長者居士同時飯僧，佇佛來應。

Thành trung phục hữu trưởng giả cư sĩ đồng thời phạn tăng, trừ Phật lai ứng.

Trong thành cũng có các vị trưởng giả cư sĩ đồng thời thiết lễ trai tăng, mong được thỉnh Phật đến cúng dường.

Giải:

Cần phải có đủ mười đức hạnh mới được gọi là Trưởng giả.

Tánh quý: dòng dõi vua chúa hoặc quý tộc.

Vị cao: giữ địa vị cao trong hàng quan chức

Đại phú: rất giàu của cải vật chất.

Oai mãnh: Tác phong oai vệ lắm liệt, phong cách dũng mãnh, khảng khái, trọng nghĩa. Là người rất quyết đoán, không chần chừ do dự.

Tri thâm: trí tuệ thập phần cao siêu.

Niên kỳ: tuổi từ 50 – 70, tuổi cao, đức trọng.

Hạnh tịnh: Hành vi đặc biệt thanh tịnh và giữ giới luật tinh nghiêm.

Lễ bĩ: Rất nhã nhặn với mọi người, không bao giờ tỏ ra thô lỗ hoặc phải hạ mình. Dù phong cách là đại trọng phu, nhưng không bao giờ làm tổn thương người khác. Khi gặp nhau họ cúi mình xá chào rồi hỏi thăm sức khỏe, họ không bao giờ bộc lộ dù chỉ chút thô lỗ.

Thượng thân: được những người thuộc tầng lớp quý trọng tán thán đức hạnh.

Hạ tâm: những người dưới đều đặt hết niềm tin tưởng vào họ, đều mong muốn những điều tốt đẹp nhất đến với họ, mong muốn cho họ trở thành quan đại thần, hoặc được giàu có. Sao vậy? Vì đáp lại kẻ thuộc hạ sẽ được hưởng tài sản và địa vị từ gia chủ của mình. Kẻ trưởng giả rất hoan hỷ trong việc bố thí nên trưởng giả càng có nhiều của cải, thì thuộc hạ càng vui mừng. Với cương vị quan đại thần, mọi nỗ lực của trưởng giả là hết lòng làm vui lòng người dân và số đông dân chúng càng trông cậy vào người trưởng giả.

Cư sĩ là những người tu đạo nhưng vẫn ở tại gia đình mình.

Các vị trưởng giả, cư sĩ đồng thời thiết lễ trai tăng. Các vị cư sĩ, trưởng giả đều biết công đức do việc cúng dường Tam bảo vào ngày quan trọng ấy, ngày Phật-đà hoan hỷ, ngày chư Tăng tự tứ. Có thể phẩm vật trai nghi họ sửa soạn không thể so sánh được với cao lương mỹ vị do nhà vua cúng dường, tuy nhiên, Kinh vẫn không đề cập đến phẩm vị của thực phẩm cúng dường của họ.

Mong được thỉnh Phật đến để cúng dường. Họ đứng ngoài cửa trông chờ Đức Phật đến để họ làm lễ dâng cúng. Họ suy đoán: “Hôm nay Thế tôn sẽ đến nhà ta.” Không những chỉ có họ mới mong Đức Phật mà họ còn mong chờ các vị đại đức cao tăng đến để họ được cúng dường, vì họ rất chân thật, thành tâm nên họ vẫn đứng trong suốt thời gian chờ đợi.

Ngày nay ở Thái Lan, Miến Điện và Tích Lan, những thí chủ kính cẩn hồ quỳ khi dâng cúng phẩm vật cho chư Tăng. Khi có thành viên trong tăng đoàn đến, họ đặt phẩm vật vào trong bình bát rồi cúi mình đánh lễ cúng dường. Vị tăng thọ nhận rồi trở về tu viện để thọ trai.

Kinh văn:

佛勅文殊分領菩薩及阿羅漢應諸齋

主。

*Phật sắc Văn-thù phân lãnh Bồ-tát cập A-la-hán
ứng chư trai chủ.*

Đức Phật bảo ngài Văn-thù-sư-lợi phân lãnh các vị Bồ-tát và A-la-hán đến nhà trai chủ dự lễ cúng dường

Giảng:

Đức Phật bảo Ngài Văn-thù-sư-lợi, vua có thể ban hành lệnh, các Pháp vương cũng thế, nên trong kinh văn nói rằng Đức Phật “bảo” Ngài Văn-thù-sư-lợi phân lãnh các vị Bồ-tát và A-la-hán. Ngài phân phó thế nào? Ngài căn cứ vào số các vị Bồ-tát ở trong chúng. Có khi họ được phân phó đi một mình (*biệt thỉnh*), hoặc chia thành từng nhóm hai hoặc ba người.

Các Đại tỳ-khưu a-la-hán, cùng các vị bồ-tát đều được phân phó đi dự lễ cúng dường ở nhà các trai chủ. Có nghĩa là họ đi đến nhà của các vị trưởng giả và cư sĩ để dự lễ cúng dường. Mặc dù Đức Phật có hàng triệu hóa thân, Ngài không bao giờ dùng thần thông chỉ vì để đi khát thực hoặc để đi đến nhà trai chủ bằng hình tướng của hóa thân Phật. Không cần thiết phải làm theo cách đó. Nếu Đức Phật thích làm như vậy, thì năng lực thần thông sẽ rẻ hơn miếng đậu phụ nên Đức Phật bảo ngài Văn-thù-sư-lợi: “Ông nên phân lãnh các vị Bồ-tát và đại A-la-hán đi đến mỗi nhà trai chủ để dự lễ cúng dường.

Kinh văn:

唯有阿難先受別請。遠遊未還,不遑僧次。既無上座及阿闍黎,途中獨歸,其日無供。

Duy hữu A-nan tiên thọ biệt thỉnh. Viễn du vị hoàn, bất hoàng tăng thứ. Kì vô thượng tọa cập A-xà-lê, đồ trung độc quy, kì nhật vô cúng.

Chỉ có A-nan đã nhận lời biệt thỉnh. Đi xa chưa về, nên không kịp dự vào hàng tăng chúng. Không có các vị thượng tọa và A-xà-lê cùng đi. Hôm ấy không có người cúng dường, A-nan chỉ một mình trên đường về.

Giảng:

Chỉ có A-nan, đây là toàn bộ lý do mà A-nan gặp phải chướng ngại. A-nan chỉ có một mình, A-nan đã làm gì? Ngài đã nhận lời biệt thỉnh. Có lẽ chừng một tháng trước, có người đã thỉnh ngài: “Vào ngày

tháng 15 tháng 7, con xin thỉnh Đại đức đến nhà để chúng con được dịp cúng dường.”

Nên A-nan đi, thực ra A-nan đã đi sớm hơn nên vào ngày rằm tháng bảy, ngày mà chư Tăng đều được mời dự lễ cúng dường trong cung, thì A-nan đã đi xa **chưa về kịp**. Cơ bản là chư Tăng không nên nhận lời biệt thỉnh. Chẳng hạn, nếu có mười thành viên trong Tăng chúng, mà quý vị chỉ mời một người đến nhà để cúng dường. Người được thỉnh riêng như thế không nên đi. Tại sao? Luật Phật chế là tất cả chư Tăng trong cùng đạo tràng nên cùng nhận lời thỉnh cúng dường (trong tinh thần đại chúng). Nhưng đôi khi có người thích thức ăn ngon nên làm lơ luật này và nhận lời biệt thỉnh, họ nghĩ rằng: “Việc gì tôi phải trông chừng nơi các huynh? Cốt yếu là tôi nhét được đầy bụng mình khi người ta mời tôi, đó là do phước đức của tôi.”

Họ chẳng cần để ý gì người khác nữa.

Thế nên có lẽ A-nan hơi thích thực phẩm ngon quý. Nay hãy thử nghĩ lại: Trong ngày tự tứ sau mùa an cư, hoàn toàn tuyệt đối không không cho phép ai được đi ra ngoài, thế mà A-nan lại nhận lời biệt thỉnh đi xa. Thế nên A-nan đã phạm luật. Có lẽ A-nan được mời dự lễ cúng dường vào ngày 14 tháng 7, thế nên A-nan đã lên đường vào ngày 13, sau khi dự lễ xong, A-nan ở lại đêm, dự tính sẽ trở về vào sớm ngày hôm sau và A-nan đã bị trễ nên **không kịp dự vào hàng Tăng chúng**.

Ông chỉ một mình trên đường về, không có các vị thượng tọa và a-xà-lê cùng đi.

Khi người xuất gia muốn đi xa, họ phải đi cùng với hai hoặc ba người. Ba người có thể gồm có một tỷ-khuru trẻ, một vị thượng tọa và một vị a-xà-lê. *A-xà-lê* (*ācārya*) là tiếng Phạn, Hán dịch *quỹ phạm sư*, là bậc thầy làm phép tắc, mô phạm về giới luật trong tăng chúng. Đó là bậc thầy hiểu và hành trì nghiêm túc giới luật. Có năm loại a-xà-lê:

Xuất gia a-xà-lê: Vị a-xà-lê giúp cho người khác được xuất gia và truyền thọ giới pháp (như mười giới sa di...)

Truyền giới A-xà-lê: khi truyền giới, vị A-xà-lê chỉ dạy cho giới tử những điều họ cần biết những gì phải nói khi giới tử thọ nhận giới pháp. Vị A-xà-lê sẽ hỏi giới tử có phạm giới điều trong khi giới tử còn là cư sĩ không?.

Yết-ma A-xà-lê: là người có thể tác pháp yết-ma¹ để cho giới tử được sám hối các tội nghiệp trong quá khứ.

Y chỉ A-xà-lê: là người quý vị xin được thân cận để học hỏi và tu tập Phật pháp.

Giáo độc A-xà-lê: là người dạy cho quý vị học tập Kinh luận và trì chú.

Một người có thể gồm đủ năm chức năng của A-xà-lê đã nêu trên. Chẳng hạn, bây giờ tôi đang giảng kinh Thủ-lăng-nghiêm và dạy cho quý vị trì tụng chú Thủ-lăng-nghiêm, như vậy quý vị gọi tôi là *Giáo độc A-xà-lê*. Còn quý vị về tu tập cùng với tôi nơi đạo tràng này, như vậy gọi tôi là *Y chỉ A-xà-lê*. Tôi cũng

¹ 羯磨 *Karman*; p: *kamma*. Hán dịch là Tác (nghiệp), *Biện sự tác pháp* 辦事作法.

dạy giới luật cho quý vị, hằng ngày trước chư Phật, tôi thường truyền dạy đạo hạnh cho quý vị: “khiến cho nghiệp chướng tiêu trừ và thiện căn tăng trưởng.” Khi đó tôi là *Yết-ma A-xà-lê*. Tôi cũng thường giảng giải và trao truyền giới luật trong Phật pháp cho quý vị, đó là *Truyền giới A-xà-lê*. Khi có người đến cầu xin được xuất gia, tôi tiếp độ họ, đó là xuất gia A-xà-lê. A-xà-lê là người giúp mình tu tập chứng ngộ. Ngài thường ở bên cạnh mình và khuyên can: “Đừng phạm vào các chướng nạn.” Đó là A-xà-lê, nhưng A-nan không có được một vị thượng tọa và vị A-xà-lê cùng đi với mình để “ngăn ngừa vọng niệm, xa rời tội chướng.” Thế nên A-nan liền rơi vào chướng nạn. Điều sai lầm nhất A-nan mắc phải là trở về một mình trên đường.

Cơ bản người xuất gia đi đâu cũng phải nên đi hai người. Nếu đã có đủ định lực, tự mình lo liệu được mọi chuyện thì không có vấn đề gì. Nhưng nếu định lực của quý vị chưa đầy đủ, thì rất dễ vướng vào ma chướng. Dễ bị xoay chuyển bởi ngoại cảnh. Ngày nay có rất nhiều tu sĩ trẻ một mình đi khắp nơi, đó là điều rất nguy hiểm.

Chúng ta vẫn phải cảm ơn A-nan, nếu Ngài không đi một mình và không mắc phải chướng nạn, làm sao chúng ta hiểu được Kinh Thủ-lăng-nghiêm. Chúng ta sẽ không có cơ hội để tự mình hiểu được Kinh này vì Đức Phật Thích-ca sẽ không có được nhân duyên giảng kinh Thủ-lăng-nghiêm để dạy cho chúng ta phương pháp tu tập chánh định. Thế nên chính hành động của A-nan thực sự đã giúp ích cho chúng ta rất nhiều.

Do A-nan hôm ấy không về kịp cùng với tăng chúng dự lễ trong cung, nên không được ai cúng dường.

Kinh văn:

即時阿難執持應器，於所遊城，次第循乞。

Tức thời A-nan chấp trì ứng khí, ư sở du thành, thứ đệ tuần khát.

Lúc ấy A-nan mang bát, vào thành khát thực theo thứ tự từng nhà.

Giảng:

A-nan mang theo bình bát, vào thành khát thực theo thứ tự từng nhà.

Bình bát, tiếng Phạn là *pattra*. Hán dịch *ứng lượng khí*, là vật đựng thức ăn, hợp với nhu cầu cần dùng vừa đủ của mỗi người.

Mang bát vào thành khát thực theo thứ tự từng nhà. A-nan đi lần lượt từ nhà này đến nhà khác trong thành Thất-la-phiệt. Do vì có nhà cúng dường nhiều, có nhà cúng dường ít, nên phải đi nhiều nhà, nhưng theo luật là không được đến hơn bảy nhà. Nếu sau khi đã khát thực qua bảy nhà mà vẫn không có ai cúng dường, vị Tỷ-khưu ấy phải chịu đói ngày hôm đó.

Kinh văn:

心中初求最後檀越以為齋主。無問淨穢，刹利尊姓，及旃陀羅，方行等慈，不擇微賤。發意圓成一切眾生無量功德。

Tâm trung sơ cầu tối hậu đàn việt dĩ vi trai chủ. Vô vấn tịnh uế, sát-lợi tôn tánh, cập chiêm-đà-la, phương hành đấng từ, bất trạch vi tiện. Phát ý viên thành nhất thiết chúng sanh vô lượng công đức.

Ban đầu, trong tâm mong được gặp người đàn việt cuối cùng để làm trai chủ, A-nan không kể sang hèn, dòng dõi sang trọng, hay chiêm-đà-la thấp hèn, đều thực hành tâm từ bi bình đẳng. Mong được thành tựu viên mãn công đức vô lượng cho tất cả chúng sinh.

Giảng:

Ban đầu, trong tâm mong được gặp người đàn việt cuối cùng để làm trai chủ...

Khi A-nan mang bình bát đi khát thực, tâm niệm trước tiên của ông là: “chỉ mong gặp người đàn việt rốt sau để làm trai chủ.”

Đàn việt, tiếng Phạn là *dānapti*, Hán dịch là *đàn việt*, do ghép lại ý nghĩa của mỗi từ. Chữ *đàn* xuất phát từ chữ *dāna* của tiếng Phạn và *việt* 越, tiếng Hán nghĩa là *vượt qua*. Nghĩa của chữ *đàn việt* xuất phát từ chuyên ngữ trên nghĩa là “*làm việc bố thí có thể vượt thoát qua khỏi sinh tử.*”

Người cư sĩ cúng dường tứ sự cho người xuất gia được gọi là *đàn việt (dānapati)*, là người “*bố thí cúng dường để được vượt thoát sinh tử.*” **Người đàn việt cuối cùng**, ý của A-nan mong có người cuối cùng cúng dường cho mình vật phẩm cần thiết đủ dùng trong một ngày.

A-nan không kể họ là người sang hèn, dòng dõi sát-đế-lợi sang trọng hay chiêm-đà-la thấp hèn.

A-nan không bận tâm đến họ là người giàu hay nghèo, sát-đế-lợi (kṣatriyas) là tầng lớp quý tộc hoặc vua chúa ở Ấn Độ. Chiên-đà-la¹ là người bán thịt, dịch sang tiếng Trung Hoa là “đồ tể” nghĩa là “người chuyên giết súc vật để bán thịt.” Vì ở Ấn Độ, việc kinh doanh bằng cách giết hại súc vật bị cấm. Nên hầu hết mọi người xem nghề hàng thịt là thấp kém, thế nên khi hàng chiên-đà-la đi trên đường, nhiều người tránh xa, không đi chung đường với họ. Hàng chiên-đà-la phải đi trên một con đường riêng biệt. Để chứng tỏ họ thấp kém hơn người thường, họ bị buộc phải đeo vào mình cái linh và cầm một lá cờ hiệu mỗi khi đi ra đường.

Đều thực hành tâm từ bi bình đẳng. Mong được thành tựu viên mãn công đức vô lượng cho tất cả chúng sinh.

A-nan không chú ý chỉ đến khát thực ở những người sang giàu, cũng chẳng chuyên biệt đến khát thực ở những gia đình thấp hèn. Ngài chỉ phát khởi tâm niệm nguyện cho tất cả chúng sinh có được cơ hội gieo trồng phước đức.

Khi kẻ đàn việt cúng dường bố thí, họ gieo trồng hạt giống phước đức, mong nó sẽ thành quả và chín muồi trong tương lai. Thế nên người xuất gia được gọi là “*phước điền tăng*.” Người có được nhiều phước báo là người toại tâm mãn ý. Còn nếu khi quý

¹ S: caṇḍāla: Con gọi chiên-đà-la 旃荼羅. Hán dịch là Đồ giả屠者, nghiêm xí 嚴熾, chấp bạo ác nhân 執暴惡人, hạ tánh 下姓. Dùng việc giết mổ súc vật làm nghề nghiệp. Đàn ông gọi là chiên-đà-la 旃陀羅, phụ nữ gọi là chiên-đà-lợi 旃陀利.

vị cảm thấy phước báo của mình còn ít, thì quý vị phải nên cúng dường Tam bảo và gieo trồng thêm nhiều phước đức hơn nữa.

A-nan quyết tâm làm cho mọi ước nguyện của mọi chúng sinh đều được thành tựu. Đó là Ngài phát nguyện khiến cho tất cả chúng sinh đều được viên thành vô lượng công đức.

Kinh văn:

阿難已知如來世尊，訶須菩提及大迦葉，為阿羅漢心不均平，欽仰如來開闡無遮，度諸疑謗。

A-nan dĩ tri Như Lai Thế tôn ha Tu-bồ-đề cập đại Ca-diếp, vi a-la-hán tâm bất quân bình, Khâm ngưỡng Như Lai khai xiển vô giá, độ chư nghi bàng.

A-nan biết Như Lai quở trách Tu-bồ-đề và Đại Ca-diếp, là bậc a-la-hán mà tâm không bình đẳng, A-nan kính vâng lời khai thị không phân biệt của Đức Phật, để giúp chúng sinh thoát khỏi nghi ngờ và hủy báng.

Giải:

Tại sao A-nan muốn thực hành lòng từ bình đẳng trong khi khát thực? Vì trước đây Ngài đã nghe Đức Phật quở trách Tu-bồ-đề và Đại Ca-diếp, gọi các Ngài là a-la-hán, có nghĩa là hàng a-la-hán quả vị nhỏ của Tiểu thừa, chứ không phải là đại a-la-hán của Đại thừa. Tại sao Ngài A-nan làm như vậy? Là vì Tu-bồ-đề nghĩ rằng chỉ chuyên khát thực ở những nhà quý tộc, sang trọng giàu có. Tu-bồ-đề nghĩ rằng: “Người có nhiều tiền nên tạo thêm nhiều phước đức. Nếu họ tiếp tục làm việc thiện, thì đời sau họ sẽ tiếp tục có

nhieu tiền bạc của cải. Nếu họ không bố thí ngay ở đời này, thì đời kế tiếp họ sẽ không có tiền bạc. Để giúp cho người giàu ta phải khát thực ở nơi họ. Lối khát thực của Tu-bồ-đề là một ví dụ của “tránh người nghèo và tìm đến người giàu.” Ngài Đại Ca-diếp thì hoàn toàn khác hẳn, chuyên khát thực từ những nhà nghèo. Ngài nghĩ rằng: “Người nghèo nên gieo trồng phước đức và làm những việc thiện, để đời sau có được của cải giàu sang. Nếu mình không giúp họ bằng cách khát thực nơi họ thì vào đời sau và nhiều kiếp trong tương lai, họ sẽ tiếp tục bị nghèo khổ.”

Cả hai vị Tu-bồ-đề và Đại Ca-diếp đều là A-la-hán. Tôi tin là có một lý do khác ẩn sau tâm nguyện của từng người. Dường như chắc chắn là Tu-bồ-đề thích dùng thực phẩm ngon quý, còn Ngài Đại Ca-diếp là vị thực hành khổ hạnh đệ nhất trong số các đệ tử của Đức Phật. Ngài thường ăn những thứ khó nuốt nổi, khiêm hạ nhất trong cách sống mà người khác không thể làm được. Cố nhiên Ngài chẳng hề bận tâm đến việc mình dùng thực phẩm ngon hay dở, nên Ngài chuyên khát thực ở những gia đình nghèo hèn, để giúp cho họ có cơ hội gieo trồng phước đức. Phẩm vật cúng dường từ người nghèo không bao giờ ngon lành như phẩm vật của người giàu có. Đồ ăn của người giàu thải ra ngoài đường chắc chắn còn ngon hơn vật phẩm dâng cúng của người nghèo.

Đức Phật biết hai vị đệ tử này không thực hành tâm từ bình đẳng trong khi khát thực. Đức Phật biết được tâm niệm phân biệt của họ. Thế nên Như Lai đã quở trách Tu-bồ-đề và Đại Ca-diếp đã là bậc A-la-hán mà tâm không bình đẳng.

A-nan kính vâng lời khai thị không phân biệt của Đức Phật, để giúp chúng sinh thoát khỏi sự nghi ngờ và hủy báng.

A-nan rất tôn trọng pháp môn bình đẳng, khuyên dạy mình không nên chọn lựa kẻ đàn việt giàu nghèo. Tâm phân biệt như thế không phải là người tu tập pháp Đại thừa, mà là theo pháp tịch diệt của hàng A-la-hán (*ngã không*). Nhớ lại lời quả trách Tu-bồ-đề và Đại Ca-diếp của Đức Phật nên A-nan không muốn bắt chước như vậy, nên A-nan cẩn trọng thực hành lòng từ bình đẳng. Pháp môn của Đức Phật Thích-ca Mâu-ni là pháp môn phương tiện rộng rãi, thoát khỏi mọi chướng ngại dù nhỏ nhất và vượt lên trên mọi giới hạn. Nếu chỉ chuyên khát thực ở nhà giàu hoặc nhà nghèo, họ sẽ khởi tâm nghi ngờ, khiến họ hủy báng Phật pháp. Khát thực với tâm không phân biệt sẽ làm cho lòng nghi ngờ hủy báng Phật pháp đều được tiêu trừ, khiến cho mọi người đều hoan hỷ gieo trồng phước đức và tâm nguyện của họ được thành tựu.

Kinh văn:

經彼城隍，徐步郭門，嚴整威儀 肅恭齋法。

Kinh bĩ thành hoàng, từ bộ quách môn, nghiêm chỉnh oai nghi túc cung trai pháp.

A-nan thông thả đi qua hoàng thành rồi vào công, uy nghi nghiêm chỉnh theo đúng pháp hóa trai.

Giảng:

Thành Thất-la-phiệt được bao bọc bởi hào sâu giống như ta thường thấy những thành cổ ở Trung

Hoa vậy. Trong hào luôn luôn chứa nước rất sâu tạo nên hệ thống bảo vệ cho thành. Khi A-nan đã đi qua hào nước là đã đi vào trong phạm vi của đại thành Thất-la-phiệt.

A-nan thông thả đi qua hoàng thành rồi vào cổng, uy nghi nghiêm chỉnh theo đúng pháp hóa trai.

A-nan bước đi chững chạc, mắt nhìn thẳng phía trước. Lúc ấy, oai nghi của Ngài rất nghiêm chỉnh. Với phong thái nghiêm trang như vậy, ngài thông thả đi qua cổng thành, ngài biểu hiện phong cách oai nghi, mắt ngài không nhìn ngang liếc dọc, tai không nghe lén. Mọi khi mang bát khát thực, ngài đều thể hiện nghiêm túc và kính cẩn đối với pháp hóa trai, không hề có chút khinh suất hay phóng dật khi đi vào thành phố.

Kinh văn:

爾時阿難因乞食次經歷婬室，遭大幻術摩登伽女。以娑毘迦羅先梵天呪，攝入婬席。

Nhĩ thời A-nan nhân khát thực thứ, kinh lịch dâm thất, tao đại huyễn thuật Ma-đăng-già nữ. Dĩ Ta-tỳ-ca-la-tiên Phạm thiên chú, nhiếp nhập dâm tịch.

Khi ấy A-nan theo thứ tự khát thực từng nhà, đi qua nhà dâm nữ, gặp phải đại huyễn thuật Ma-đăng-già. Dùng thần chú Ta-tỳ-ca-la tiên Phạm thiên bắt A-nan, ép làm chuyện dâm dục.

Giảng:

Khi ấy A-nan rất nghiêm chỉnh tôn trọng đúng pháp hóa trai bằng cách theo thứ tự khát thực từng nhà, Ngài đi qua nhà một dâm nữ, vì A-nan không phân biệt nhà của người sang trọng, kẻ nghèo nàn

trong khi khát thực nên khi đến trước cửa-nhà dâm nữ **gặp phải đại huyền thuật**, A-nan bị cảm dỗ bởi huyền thuật. Nó không thực, như là ma thuật. Người con gái của Ma-đăng-già đã đòi mẹ cô ta dùng thần chú do Ta-tỳ-ca-la Tiên Phạm thiên đem xuống thi thố ở cõi người. Nhưng chú này đều là giả huyền, là hư vọng nên nó được gọi là “huyền thuật.”

Ma-đăng-già¹ là tiếng Phạn, Hán dịch là “*hạ tiện chủng*” nghĩa là giòng dõi thấp hèn, chúng tỏ rằng cô ta không đáng được coi trọng. Đây là tên của người mẹ, còn cô con gái tên là *Bát-kiết-đế*, Hán dịch là *Bốn tánh*,² nghĩa là tuy cô ta đọa vào hàng dâm nữ, nhưng bản tánh trong sáng không hề mất.

A-nan bị cảm dỗ bởi **thần chú Ta-tỳ-ca-la (Kapila) Tiên Phạm thiên**. Kapila là loại ngoại đạo tóc vàng. (Kim đầu) Bà Ma-đăng-già học được tà chú này từ nhóm ngoại đạo tóc vàng.

Thực ra biểu tượng của thần chú là danh xưng hư dối vì nó không được truyền thụ từ Phạm thiên. Chỉ có người đề xướng tự tuyên xưng nó như vậy khiến người nghe phải tin. Tuy vậy, khi bà ta trì chú cũng khiến cho tinh thần của A-nan bối rối và rơi vào cơn hôn mê như là buồn ngủ, như uống rượu say hay

¹ S; p: mātaṅga. Cách gọi chung hàng tiện dân của Ấn Độ. Ý dịch là Hữu chí 有志, Kiêu dật 僥逸, Ác tác nghiệp 惡作業. Phụ nữ gọi là ma-đăng-chi (摩登只 s: mātaṅgi). Hàng tiện dân này lấy việc quét đường là nghề sinh sống. Du-già luận kí 瑜伽論記 q.23 ghi: hàng chiên-đà-la nữ gọi là ma-đăng-kỳ 摩登祇; chiên-đà-la nam gọi là ma-đăng-già 摩登伽. Còn gọi là bát-kiết-đế 鉢吉帝. Người nữ chỉ lấy việc quét dọn làm nghề nghiệp.

² prakṛti. Hán dịch Bốn tánh.

là như nằm mơ, chẳng còn biết chuyện gì đang xảy ra. A-nan bị sai sử bước vào phòng dâm, bị chú “Ta-tỳ-ca-la tiên phạm thiên” hoàn toàn chi phối, tụt tánh của A-nan hoàn toàn bị che mờ.

Quý vị sẽ hỏi:

“Vốn A-nan là một vị Thánh, đã chứng được sơ quả A-la-hán rồi, có sao tà chú Ta-tỳ-ca-la tiên phạm thiên có thể làm mê mờ được?” (Thực ra A-nan chưa chứng sơ quả trước khi gặp nạn.)

Vì A-nan chỉ biết tập trung vào việc học kinh mà không chú tâm vào việc tu tập định lực, nên dù A-nan đã chứng được sơ quả, nhưng định lực vẫn chưa đủ, vậy nên khi gặp loại ma này, A-nan liền bị mê hoặc, bị cô ta bắt vào phòng riêng, ép làm chuyện dâm dục.

A-nan rất đẹp trai, thân thể hoàn hảo như thân của Phật, cũng có 32 tướng tốt. Da trắng như tuyết, sáng bóng như bạc, lấp lánh như có sương phủ. Hầu hết người Ấn Độ đều có nước da màu đen sạm nhưng da của A-nan rất mềm mịn, đặc biệt là rất sáng. Đó là lý do khiến cho con gái của Ma-đăng-già si mê mãnh liệt ngay từ phút giây đầu tiên để mắt đến A-nan. Cô ta liền chạy đến bên mẹ mình nói rằng cô ta muốn lấy A-nan.

Mẹ cô ta nói:

“Ông ta là đệ tử của Đức Phật, làm sao con có thể cưới ông ta được? Ông ta là tăng sĩ và không thể cưới vợ. Con không thể cưới ông ta được.”

Cô gái đáp lại:

“Điều ấy đối với con chẳng có gì khác lạ. Sao mẹ không nghĩ ra một cách để gài bẫy A-nan cho con.

Nếu con cưới A-nan không được, con sẽ không muốn sống nữa.” Cô gái nói một cách cương quyết.

Ham muốn của cô ta quá mãnh liệt đến mức xem đó là vấn đề sống chết. Có lẽ những vụ tự tử vì tình yêu ngang trái thời nay đều xuất phát như sự kiện con gái Ma-đăng-già.

Bà Ma-đăng-già nghĩ rằng:

“À! con ta đã yêu A-nan quá rồi! Ta phải nghĩ ra cách giải quyết việc gay go này.”

Bà ta đã sử dụng tà chú của ngoại đạo. Chú Tiên phạm thiên là của ngoại đạo Ta-tỳ-ca-la (*Kapila*). Bà trì chú cho đến khi A-nan trở nên mê muội, A-nan đi theo cô ta với bộ dạng như kẻ say rượu, mê muội đến mức không thể phân biệt được nam bắc đông tây nữa, A-nan đi thẳng vào nhà, theo cô gái vào phòng riêng rồi nằm lên giường.

Kinh văn:

姪躬撫摩, 將毀戒體。

Dâm cung phủ ma tương hủy giới thể

Dựa kẻ vuốt ve khiến A-nan sắp hủy phạm giới thể.

Giải:

Đây là lúc nguy hiểm nhất mà A-nan gặp phải. Cô con gái Ma-đăng-già đến bên A-nan, cởi áo quần ông ra. Rồi hai bàn tay cô ta bắt đầu vuốt ve thân thể của A-nan, **dựa kẻ vuốt ve khiến A-nan sắp hủy phạm giới thể.** A-nan vẫn chưa bị hủy phạm giới thể. Đây là điều rất quan trọng. Khi người đã thọ giới, họ tiếp nhận được giới thể rất thanh tịnh (*vô tác giới thể*). Nếu hủy phạm giới thể, cũng giống như mạng sống của mình bị cắt đứt. Nên những người xuất gia xem việc giữ gìn, không hủy

phạm giới thể là cực kỳ quan trọng. Nếu quý vị phạm giới chẳng khác gì những người chết rồi. Ví như A-nan, nếu kinh vẫn nói rằng giới thể của A-nan đã bị hủy phạm, có nghĩa là mọi chuyện đều chấm dứt với A-nan. A-nan sẽ bị đọa lạc, và trong tương lai chắc hẳn phải rất khó khăn trong tu tập mới được tiến bộ.

Tại sao con gái của Ma-đăng-già lại có một sức hấp dẫn níu kéo A-nan đến như thế? Xuất phát từ chuyện A-nan và con gái Ma-đăng-già trong 500 đời trước đã là vợ chồng của nhau, vì họ đã kết hôn với nhau từ nhiều đời trước, nên ngay khi cô ta thấy A-nan, tập khí cũ liền trở dậy, cô liền cảm thấy yêu A-nan điên cuồng. A-nan đã là chồng của cô ta trong nhiều đời trước nay cô ta lại dứt khoát muốn A-nan làm chồng cô ta lại. Vì những hạt giống này đã gieo trồng từ đời này qua đời khác, nên bây giờ cô ta muốn hy sinh ngay cả mạng sống của mình để có được tình yêu của A-nan.

Kinh văn:

如來知彼婬術所加。齋畢旋歸。王及大臣長者居士。俱來隨佛願聞法要。

Như Lai tri bỉ dâm thuật sở gia, trai tất tuyên quy. Vương cập đại thân trưởng giả cư sĩ câu lai tùy Phật, nguyện văn pháp yếu.

Như Lai biết A-nan bị dâm thuật kia gia hại, nên thọ trai xong liền trở về. Vua cùng các quan đại thân trưởng giả cư sĩ đều theo Phật, mong được nghe pháp yếu.

Giảng:

Bất kỳ lúc nào Đức Phật nhận lời thỉnh cầu trai chủ cúng dường, sau khi thọ trai xong, Đức Phật đều

giảng pháp vì lợi ích cho trai chủ. Sau khi giảng pháp xong Đức Phật mới trở về an trú ở rừng Kỳ-đà. Nhưng lần này là một trường hợp đặc biệt.

Như Lai biết A-nan bị đâm thuật kia gia hại nên thọ trai xong liền trở về.

Biết A-nan đang gặp lúc rất khó khăn, đang sắp sửa bị hủy phạm giới thể. Đức Phật thọ trai xong rồi lập tức trở về tinh xá ở Kỳ viên. Thực ra, tôi tưởng tượng Thế tôn chẳng ăn uống gì được nhiều, vì Thế tôn thương người đệ tử của mình, người em họ và là thị giả của mình đang gặp nạn. Đức Phật nghĩ rằng: “À! Đệ tử của mình đang bị ma cám dỗ, anh ta sắp bị rơi vào lưới ma. Sao lại để xảy ra như thế được?”

Vua cùng các quan đại thần trưởng giả cư sĩ đều theo Phật, mong được nghe pháp yếu.

Mọi người ai cũng biết có những lý do rất quan trọng khiến Đức Phật không giảng pháp cho trai chủ sau khi thọ trai xong. Họ nghĩ lý do chắc hẳn là thông báo về kỳ an cư sắp được chấm dứt. Thế nên mọi người – vua, quan đại thần, trưởng giả, cư sĩ đều theo Đức Phật trở về tinh xá ở Kỳ viên. Tại sao vậy? Mọi người đã quên hết mọi chuyện chỉ còn nhất tâm mong ước được nghe những pháp yếu do Đức Phật giảng. Họ không biết những việc bất thường vừa xảy ra nên mọi người đều nóng lòng được nghe giáo pháp do Đức Phật sắp giảng dạy.

Kinh văn:

于時世尊頂放百寶無畏光明。光中
出生千葉寶蓮，有佛化身結跏趺坐，宣說神
呪。

Vu thời Thế tôn đánh phóng bách bảo vô úy quang minh. Quang trung xuất sanh thiên điệp bảo liên, hữu Phật hóa thân kiết già phu tọa, tuyên thuyết thần chú.

Khi ấy, trên đánh Thế tôn phóng ra trăm đạo hào quang vô úy quý báu sáng rỡ. Trong hào quang hiện ra hoa sen báu nghìn cánh, trên đó có hóa thân Phật đang ngồi kiết già, tuyên thuyết thần chú.

Giảng:

Khi ấy, trên đánh Thế tôn phóng ra trăm đạo hào quang quý báu sáng rỡ, biểu tượng cho một trăm cõi giới, và trong hào quang hiện ra hoa sen báu nghìn cánh là biểu tượng cho *chân như*. Những nghĩa này sẽ được khảo sát dần dần.

Từ trên đánh của Thế tôn phóng ra hàng trăm đạo hào quang quý báu và từ những đạo hào quang báu này phát ra ánh sáng rực rỡ, vô úy. Ánh sáng vô úy biểu hiện sự kế thừa phong thái đại oai đức, chẳng sợ hãi điều gì. Có năng lực, hàng phục mọi loài thiên ma ngoại đạo. Bất kỳ thần chú nào cũng không thể sánh được hào quang này, sá gì thần chú của Ta-tỳ-ca-la Tiên phạm thiên hoặc là của hậu phạm thiên đi nữa.

Trong đạo hào quang báu cũng làm hóa hiện ra hoa sen báu nghìn cánh, trên đó có hóa thân Phật đang ngồi kiết già. Ngồi trong tư thế kiết già là ngồi với tư thế hai chân đan chéo vào nhau. Ngồi với tư thế kiết già này sẽ được phát sinh vô lượng công đức.

Hóa thân của Đức Phật **tuyên thuyết thần chú.**

Đức Phật tuyên thuyết thần chú bí mật đó là thần chú Thủ-lăng-nghiêm. Đức Phật Thích-ca Mâu-ni dùng hóa thân Phật để thuyết thần chú là biểu hiện *mật nhân ở trong mật nhân*, vua trong các vua của thần chú. Thần chú Thủ-lăng-nghiêm rất là quan trọng. Quý vị tu học Phật pháp nên phải học thần chú Thủ-lăng-nghiêm, quý vị sẽ thấy mình không phải là hạng người vô dụng. Nếu quý vị không học chú Thủ-lăng-nghiêm, cũng sẽ giống như quý vị leo lên ngọn núi bằng bảy báu: vàng, bạc, pha lê, lưu ly, xà cừ, xích châu, mã não mà trở về với hai bàn tay không. Quý vị đã lên đến đỉnh núi, nghĩ rằng lên lấy một ít vàng, hoặc ngọc rồi do dự hay là nên lấy bạc thì hơn, cuối cùng không quyết định nên lấy thứ gì là hay nhất, thế nên đành trở về tay không. Đó là tình trạng của người không học thuộc chú Thủ-lăng-nghiêm. Thế nên tôi mong quý vị ít nhất là chịu khó học thuộc lòng chú Thủ-lăng-nghiêm. Không nói là chỉ nỗ lực vài tuần mà có thể phải mất vài năm để học thuộc lòng chú Thủ-lăng-nghiêm cũng được. Việc ấy rất có giá trị, và cơ hội mà quý vị gặp được như bây giờ rất hiếm có, rất khó mà thâm nhập được. Đó là "*vô thượng thâm thâm vi diệu pháp*." Chẳng có điều gì sâu hơn, cao siêu hơn pháp này nữa. Đức Phật dùng thần chú Thủ-lăng-nghiêm để cứu A-nan là người đã chứng được quả vị đầu tiên của hàng a-la-hán.

Nay chúng ta hãy nghe nói về công đức của tư thế ngồi kiết già. Có một vị tăng bị thúc ép buộc phải tụng kinh và sám hối, có nghĩa là vị tăng này thường phải nhận lời tụng kinh sám hối khi gia đình có người chết đến chùa thỉnh cầu để giúp cho người chết vượt

qua biển khổ. Chư tăng ở Trung Hoa thường thích gọi những người này là “*tang-tang-p'i*”, xuất phát từ âm thanh của một loại pháp khí. Lý do của sự mời thỉnh tụng kinh này, dĩ nhiên là gia chủ sẽ phải trả một số tiền sau mỗi lần tụng kinh. Chẳng hạn mức giá hiện thời ở Hồng Kông cho một ngày tụng kinh ít nhất là một trăm đô-la Hồng Kông và dù muốn thỉnh một vị tăng cũng rất khó kiếm. Các vị tăng thích xoay xở tụng kinh như thế thực sự phải luân phiên đến nhiều nơi trong ngày, vì số người chết quá đông nên chư tăng thường được mời đảm nhiệm những buổi lễ cầu nguyện cho người chết.

Không đơn giản như ở nước Mỹ, chỉ cần một vị linh mục hoặc một vị mục sư cử hành lễ tang và chỉ như thế là đủ. Ở Hồng Kông, họ muốn thỉnh cho được năm hoặc bảy hoặc mười hoặc bốn mươi, năm mươi vị tăng đến nhà để tụng kinh cầu siêu cho người chết.

Vậy mà, hôm đó có một vị tăng thuộc dạng này trở về chùa sau một ngày tụng kinh cầu nguyện cho người chết. Khi đi qua một ngôi nhà, con chó trong sân sủa vang. Ông nghe tiếng người vợ từ trong nhà nói với người chồng vọng ra: Ông ra xem thử ai?” Vị tăng thấy người chồng nhìn qua bức màn rồi đáp: “Ồ! Chỉ là con ma chuyên xoay xở tụng kinh đám.”

Vị tăng đã qua, nhưng lời nói ấy cứ vang mãi trong tai ông. Tại sao người ấy gọi vị tăng là “*con ma chuyên xoay xở tụng kinh đám*.” Tại sao ông ta không gọi là “Đức Phật chuyên xoay xở tụng kinh đám”? Khi vị tăng tiếp tục trên đường về chùa thì bất chợt trời mưa ông ta phải núp mưa dưới một cây cầu. Vị tăng suy nghĩ: “Ta nên ngồi thiền.” Rồi ông ta ngồi

thiền theo tư thế kiết già. Sau khi ngồi một lúc, có hai con quỷ đi tới. Khi nó đến nơi vị tăng đang ngồi thiền thì bọn quỷ đột nhiên dừng lại. Một con quỷ nói với con kia: “Có một ngôi chùa vàng ở đây. Nhanh lên! Hãy đánh lễ đi! Có xá-lợi của Đức Phật ở trong ngôi chùa vàng. Nếu chúng ta đánh lễ xá-lợi Phật, nghiệp chướng của chúng ta sẽ được tiêu trừ.” Thế là hai con quỷ bắt đầu đánh lễ, sau khi chúng nó đánh lễ hồi lâu thì cái chân của vị tăng được gọi là “*con ma chuyên xoay xở tung kinh đăm*” bắt đầu bị đau. Để có thể ngồi thoải mái hơn, vị tăng chuyển thế ngồi kiết già thành thế ngồi bán già, đó là tư thế chân trái nằm trên bắp đùi phải. Lần này hai con quỷ đến đánh lễ, nó thấy có chuyện lạ. “Nè!” Một con quỷ nói: “Ngôi chùa vàng kia vừa chuyển thành ngôi chùa bạc. Mà có nhận ra không?”

“Thì sao nào?”, con quỷ kia đáp lại “chùa bằng bạc vẫn quý rồi, chúng ta nên đánh lễ đi!”

Rồi cả hai con quỷ đồng đánh lễ, nó đánh lễ một giờ rưỡi hoặc một giờ hay chỉ 20 phút, chẳng có đồng hồ nên không thể nào biết được. Dù vậy, cho đến khi chân của vị tăng lại bị đau và ông ta uể oải duỗi ra nghỉ, giống như khi quý vị từng làm mỗi khi ngồi thiền mệt mỏi. Vị tăng suy nghĩ: “Ta nên nằm nghỉ chốc lát.” Nhưng ngay lúc đó, hai con quỷ thoáng thấy ngôi chùa mình đang lạy biến thành một vũng bùn. Một con quỷ kêu lên: “Nè! Coi kia, nhanh lên! Hãy đánh nó đi!” Nhận thấy hai con quỷ sắp đánh mình, vị tăng sững người vì sợ hãi, nhẹ nhàng trở lại ngồi gọn gàng trong tư thế kiết già. Vừa đúng lúc hai con quỷ đồng thanh la lên: “Ồ! Thật đúng là xá-lợi

của Đức Phật ở trong đó. Thật là trò biến hóa như yêu quỷ. Phút trước đó là ngôi chùa vàng, phút sau là chùa bạc, rồi trở thành vũng bùn. Chúng ta tốt hơn chỉ nên đánh lễ bất luận chuyện gì xảy ra.”, rồi chúng lay không nghĩ cho đến khi trời sáng.

Sự kiện này có một ảnh hưởng tác động đến vị tăng – “*con ma chuyên xoay xử tụng kinh sám.*” Ông ta ngồi suy nghĩ: “Nếu ta ngồi trong tư thế kiết già thì đó là ngôi chùa bằng vàng, nếu ta ngồi với tư thế bán già thì đó là ngôi chùa bằng bạc, còn nếu ta không ngồi với hai tư thế ấy thì chẳng có gì khác ngoài một vũng bùn. Tốt hơn là nên bắt đầu tu tập, không nên xoay xử tụng kinh sám nữa.” Rồi ông ta vui mình trong đề tài ấy ngay và công phu tham cứu rất nghiêm mật. Sau một thời gian, ông được ngộ đạo, được tặng danh hiệu “*Quý Bức Thiền Sư.*” Vì nếu vị ấy không bị hai con quỷ dọa đánh, vị ấy chắc hẳn sẽ còn trì hoãn công phu và sẽ không bao giờ thành công trong việc tu tập.

Kinh văn:

勅文殊師利將呪往護，惡呪銷滅，提
獎阿難及摩登伽歸來佛所。

Sắc Văn-thù-sư-lợi tương chú vãng hộ. Ác chú tiêu diệt. Đề tướng A-nan cập Ma-đăng-già quy lai Phật sở.

Đức Phật dạy ngài Văn-thù-sư-lợi đem thần chú đến cứu A-nan, khiến tà chú liền bị tiêu diệt, rồi dẫn A-nan và con gái Ma-đăng-già về chỗ Phật.

Giảng:

Cần phải có một vị có được trí tuệ rộng lớn mới cứu được một người si mê. Mặc dù A-nan đã chứng được sơ quả a-la-hán, nhưng định lực của ông chưa đủ để khỏi bị mê hoặc bởi tà chú của Ma-đăng-già. Để cứu A-nan, Đức Phật phải thị hiện phóng hào quang trăm báu với hoa sen ngàn cánh trong đó có hóa thân Phật ngồi tuyên thuyết thần chú Thủ-lăng-nghiêm. Thế nhưng A-nan đang ở nơi xa, nên Đức Phật cần một thành viên trong Tăng-già mang thần chú đi **Đức Phật chọn Văn-thù-sư-lợi Bồ-tát mang thần chú đi cứu hộ A-nan.**

Ngài đến nhà dâm, nhà của Ma-đăng-già để cứu hộ A-nan. Thần chú Thủ-lăng-nghiêm chỉ có vài dòng mà rõ ràng phá hủy ngay tức khắc pháp thuật của ngoại đạo. ở đây, hiệu quả của thần chú thì không có gì sánh bằng. Thế nên khi Bồ-tát Văn-thù-sư-lợi đến nhà Ma-đăng-già tuyên đọc thần chú Thủ-lăng-nghiêm, **khiến ác chú liền tiêu diệt.** Chú của Tiên phạm thiên không còn hiệu lực nữa, A-nan liền thức tỉnh.

Bồ-tát Văn-thù-sư-lợi còn phải **dẫn A-nan và con gái Ma-đăng-già về nơi chỗ Phật.** A-nan đã bị mê muội bởi tà chú và sắp sửa bị rơi vào bẫy, thế nên A-nan bị mất phương hướng và chẳng biết mình đang ở nơi đâu, giống như vừa mới tỉnh dậy sau một cơn mơ. Thế nên Bồ-tát Văn-thù-sư-lợi đến giúp đỡ cho A-nan, nắm lấy và kéo A-nan dậy.

Quý vị sẽ hỏi: “Tại sao Bồ-tát Văn-thù-sư-lợi lại khuyến khích cô con gái của Ma-đăng-già?”

Nếu ngài Văn-thù-sư-lợi không khuyến khích Ma-đăng-già vào lúc ấy, thì cuộc đời của cô ta có lẽ sẽ gặp nhiều nguy nan và có lẽ nguyên nhân là do nơi ngài. Cô ta quá quần trí, có thể cô sẽ giết ngài Văn-thù-sư-lợi vì đã lấy đi người nàng rất yêu. Lúc đó, chính ngài đã làm cho cô ta yên tâm, cô ta sẽ chỉ còn lại một mình với riêng mình. Ai biết được cô ta sẽ làm những gì khi trong cơn ghen.

Thế nên Bồ-tát Văn-thù-sư-lợi nói: “Cô ta là người con gái rất đẹp. Tôi thấy cô là người phụ nữ lương thiện, hãy đi với tôi và chúng ta sẽ thừa chuyện với Đức Phật và sẽ xin Thế tôn giúp cô thỏa mãn ý nguyện. Tôi sẽ nói giúp cho cô, mọi việc sẽ ổn cả, tôi chắc như vậy.”

Ngài rất thận trọng lời nói, khéo léo dùng phương tiện, rất kín đáo và khôn khéo, thế nên cô ta không nổi giận và muốn hủy hoại thân mạng của mình. Nhờ ngài Văn-thù-sư-lợi giúp đỡ cho A-nan và khuyên nhủ con gái của Ma-đăng-già, họ cùng trở về nơi Đức Phật, là tinh xá trong vườn Kỳ-đà.

Từ câu “*Như thị ngã văn-Như thật tôi nghe*” tới câu “*quy lai Phật sở -về nơi chỗ Phật*” được gọi là “*Phân tự.*” Phân tự gồm có:

Chứng tín tự: là phần nêu ra đầy đủ sáu món thành tự, chứng tỏ kinh này là đích thực do Đức Phật thuyết.

Toàn phần “*tự*” này cũng có thể gọi là phần “*tái bút*” mặc dù nó nằm ngay phần đầu của kinh.

Quý vị sẽ hỏi:

“Như vậy sẽ mâu thuẫn chẳng – sao kinh lại có hai phần “*tự*” và “*tái bút*” cùng một nơi?”

Vì khi Đức Phật nói kinh này, phần “*tự*” không có. Đến khi Ngài A-nan kiết tập Kinh tạng, phần *tự* này mới có, từ lý do này nên phần ấy được gọi là phần “*tái bút*.”

Phần *tự* này cũng còn được gọi là “*Thông tự*” vì các kinh khác cũng có phần *tự* y như vậy. Nó còn được gọi là “*Kinh tiền tự*”, phần *tự* khởi đầu của kinh văn, cho dù phần ấy đến khi A-nan kiết tập kinh điển rồi mới có “*Kinh hậu tự*” (phần *tự* được viết thêm sau khi kiết tập kinh).

Phần thứ hai của phần “*tự*” được gọi là “*phát khởi tự*” giải thích nhân duyên liên hệ giữa A-nan và con gái của Ma-đăng-già dẫn đến việc Đức Phật nói kinh này.

Đây là điều rất quan trọng cho những người học Phật pháp để dễ phân biệt những phần khác nhau của kinh văn. Với cách này, quý vị có thể dễ dàng “*thâm nhập kinh tạng*”, làm cho quý vị sẽ được “*tri tuệ như biển*.” Thực ra, quý vị nên suy nghĩ như vậy: “Chính mình đã giảng nói bộ kinh này, đạo lý trong kinh đều lưu xuất từ tâm mình.” Nếu nghĩ được như vậy thì kinh và bản tâm của quý vị đã hợp thành một phiến, thế nên chẳng có “sâu” chẳng có “cạn.” Quý vị sẽ không còn thấy học kinh là khổ nữa, mà chỉ là một việc rất bình thường.

Pháp hành văn trong kinh Thủ-lăng-nghiêm này rất hay rất tuyệt diệu. Trong tất cả các tác phẩm cổ văn của Trung Hoa, như Tứ thư và Ngũ kinh đều rất hay. Nhưng trong đời tôi, tôi thích bản kinh này nhất. Thầy Hằng Định, đệ tử của tôi ở Hồng Kông có thể đọc thuộc lòng kinh này từ đầu đến cuối không vấp

một chữ. Thầy cũng đọc thuộc lòng được Kinh Pháp Hoa. Thầy đã học các kinh ấy trong năm năm. Tôi xem Kinh Thủ-lăng-nghiêm là áng văn chương tuyệt diệu nhất. Người nào muốn học Trung văn thì không nên bỏ qua cơ hội thâm nhập vào Kinh Thủ-lăng-nghiêm này. Bất kỳ ai muốn thông thạo văn pháp tiếng Trung Hoa đều phải thông hiểu toàn bộ văn học Trung Hoa.

Kinh văn:

阿難見佛,頂禮悲泣,恨無始來。一向多聞,未全道力。殷勤啟請十方如來得成菩提,妙奢摩他三摩禪那最初方便。

A-nan kiến Phật, đánh lễ bi khấp, hận vô thủy lai. Nhất hướng đa văn, vị toàn đạo lực. Ân cần khải thỉnh thập phương Như lai đắc thành bồ-đề, diệu xa-ma-tha tam-ma thiên-na tối sơ phương tiện.

A-nan đánh lễ Đức Phật, hối hận từ vô thủy đến nay, chỉ một hướng thích học rộng nhớ nhiều, nên chưa được toàn vẹn đạo lực. Nay A-nan ân cần cung kính thỉnh Phật truyền dạy pháp tu xa-ma-tha (chỉ), tam-ma (quán) và thiên-na (thiền) là phương tiện vi diệu ban đầu của mười phương các Đức Như Lai đã tu tập mà chứng được bồ-đề.

Giảng:

Bồ-tát Văn-thù-sư-lợi đã mang thần chú Thủ-lăng-nghiêm đi giải cứu A-nan. Sau một thời gian trên đường về, khi có ngọn gió mát thổi qua, võ nhẹ lên mặt làm cho A-nan tỉnh khỏi giấc mơ. Họ đã về đến Tinh xá Kỳ hoàn.

A-nan thấy Đức Phật, đánh lễ rồi hối hận.
Nỗi đau của A-nan rất mãnh liệt, nỗi buồn từ trong tâm dâng lên và A-nan khóc không thành tiếng. Lòng rất ân hận. Chữ hay nhất trong đoạn kinh này là chữ *hận* (恨), biểu hiện A-nan đã thức tỉnh. Nếu A-nan không ân hận thì khi trở về Tịnh xá Kỳ hoàn, A-nan đã không thành tâm nhận ra những lỗi lầm của mình. A-nan có thể trở về tịnh xá làm ra vẻ như không có việc gì xảy ra, có thể tạo một bức bình phong để che dấu việc đã rồi. Nhưng điều hay nhất của A-nan là Ngài không dựng lên bức bình phong che dấu. A-nan trở về đến nơi Đức Phật và đánh lễ chẳng dấu diếm chuyện gì cả, vì biết mình phải sửa chữa lỗi lầm và thay đổi lối tu tập trước đây. A-nan mong muốn được Đức Phật chỉ dạy con đường tu đạo chân chính. Nhờ vậy, sau này A-nan mới được chứng ngộ.

Từ vô thủy đến nay nghĩa là không chỉ vào lần này trong đời này, nhưng từ rất nhiều đời nhiều kiếp trong quá khứ, từ lúc A-nan vừa mới thọ thân người. Không ai có thể biết được lúc ấy là lúc nào, thế nên thời gian ấy được xem như là vô thủy (không có chỗ khởi đầu).

Chỉ một hướng thích học rộng nhớ nhiều.

Đời này sang đời khác, thời này sang thời khác, A-nan chỉ chuyên tâm vào việc học, đến mức đạt được “học rộng, nhớ nhiều” nhưng thờ ơ với việc tu tập.

Nên chưa được toàn vẹn đạo lực.

Đó là định lực, định lực của A-nan rất yếu kém, cực kỳ non nớt. May thay, Đức Phật Thích-ca Mâu-ni đã giải cứu A-nan, nên A-nan cung kính gieo năm vốc

sát đất, thể hiện sự kính trọng Đức Phật bằng cả thân và tâm.

Nay A-nan ân cần cung kính Phật truyền dạy pháp tu *Samatha* (chỉ), *Tam ma* (quán) và *Dhyana* (thiền) là phương tiện vi diệu ban đầu của mười phương Như Lai đã tu tập chứng đạo Bồ-đề.

A-nan cung kính đánh lễ Đức Phật nhiều lần, không còn một chút biếng trễ. Rồi A-nan cung kính cầu thỉnh Đức Phật giảng bày đạo lý mà chư Phật trong mười phương đã tu tập và chứng được Bồ-đề. A-nan không khái thỉnh các Đức Như Lai trong khắp mười phương chỉ bày giáo lý; quý vị không nên đọc lướt qua đoạn kinh này. Nếu A-nan khái thỉnh các Đức Như Lai trong mười phương chỉ bày giáo lý thì thử hỏi Đức Phật Thích-ca Mâu-ni làm gì ở đây? A-nan là đệ tử của Đức Phật. Chẳng lẽ A-nan bỏ quên Đức Phật đang ở ngay trước mắt mình mà đi tìm những Đức Phật khác ở xa cách tận mười phương? Không, kinh nói rằng A-nan trở về cầu thỉnh Đức Phật giảng bày giáo lý mà các Đức Như Lai trong mười phương đã nương vào đó mà tu tập để chứng ngộ được đạo bồ-đề. A-nan không biết cách phải dụng công tu tập để được khai ngộ. Nhưng A-nan đã biết ba loại định: xa-ma-tha (*samatha*) (chỉ), tam-ma-bát-đề (*samāpatti*, quán) và thiền-na (*dhyana*). Nên A-nan nêu ra, tán thán đề cao ba loại định ấy là **vi diệu**.

Ngay khi Đức Phật Thích-ca Mâu-ni nghe lời thỉnh cầu ấy, Ngài biết A-nan là người ngoài cuộc: A-nan không biết về việc tu tập định lực để được khai ngộ. Tu tập loại định gì để được chứng đạo? Đó là Thủ-lăng-nghiêm đại định. Chỉ vì A-nan không biết

được Thủ-lăng-nghiêm đại định đến nỗi suýt gây nên chướng ngại như kinh văn đã nói đến.

Phương tiện vi diệu ban đầu:

A-nan muốn biết pháp môn phương tiện cho kẻ sơ cơ, đó là phương pháp dễ nhất để bắt đầu tu tập, phương pháp đơn giản nhất để bước vào công phu.

Một số người liền phán xét:

“A-nan chỉ chú tâm vào việc học rộng nhớ nhiều và cuối cùng gần như bị kết thúc bằng đọa lạc.”

Họ nói: “Cho nên học nhiều chỉ vô ích. Tôi chỉ chú tâm chuyên vào việc tập định, chẳng cần học làm gì.”

Đây là quan điểm thiên lệch, không đúng với tinh thần Trung đạo. Đạo lý khế hợp với Trung đạo là không quá nghiêng lệch về bên phải và cũng chẳng nghiêng lệch về bên trái. Không coi trọng phía trước cũng chẳng coi trọng phía sau. A-nan bị phê phán vì đã chú tâm vào việc học mà xao lãng việc tu định. Còn nếu quý vị chuyên tập trung vào việc tu định và xao lãng việc học thì trí tuệ không được phát sinh. Quý vị phải học tập để có được trí tuệ, đồng thời cũng phải tu định để có được định lực, hai năng lực ấy mới được hợp nhất. Tại Phật giáo Giảng đường chúng ta vừa nghiên cứu kinh điển vừa ngồi thiền. Bằng cách gạt ra ngoài tất cả mọi chuyện, không để cho tâm ý mình lang thang khắp mọi phương Nam Bắc Đông Tây, quý vị mới có thể hoàn toàn tập trung tâm ý mình vào Phật pháp được. Đừng để phí thời gian quý báu. Đừng tán gẫu những chuyện huyền thiên, đừng làm những việc vô ích. Quý vị không thể vẽ được khối vuông và hình tròn nếu không có được cái com-

pas (*vô quy củ bất thành phương viên*). Cũng thế quý vị phải theo quy luật công phu tu tập hằng ngày. Trong thiền đường, khi bãng gõ ba hồi, đó là hiệu lệnh chỉ tịnh. Trong suốt thời gian đó, không ai được nói chuyện, ai vi phạm sẽ nhận một cú đập (*bach đả công*) của Kim Cương Chùy Bồ-tát.

Quý vị nói rằng: “Ông ta không được đánh tôi như thế.”

Bồ-tát Kim Cương không hề đánh vì giận dữ. Nhưng các Ngài làm như vậy để mọi việc trở nên nghiêm túc hơn. Nên mọi người phải thận trọng, thành tâm theo đúng quy luật. Khi thanh quy được tuân thủ nghiêm túc, thì tu tập rất dễ thành tựu. Đừng quá xem thường.

Những người đến dự pháp hội này căn bản đều có tư cách rất tốt, nhưng chỉ để ngăn ngừa một vài người quên mất quy luật nên tôi phải nhắc lại. Trong thời gian gặt qua tất cả mọi việc để học kinh Thủ-lăng-nghiêm, mọi người nên tự mình áp dụng nhất tâm vào việc tọa thiền. Nếu quý vị làm được như vậy, tôi bảo đảm sẽ có sự cảm ứng và quý vị sẽ đạt được thành quả. Nếu không đạt được *đại ngộ* thì cũng được *tiểu ngộ*. Quý vị sẽ không bị hao tổn phước đức. Nếu quý vị thành ý và nhất tâm trong suốt thời gian nghiên cứu và công phu, chắc chắn quý vị sẽ được nhiều lợi lạc. Tôi không dối gạt quý vị. Tuy vậy, nếu quý vị không tuân theo những quy củ, quý vị sẽ giống như người “*Mông Cổ đi xem hát*” và hoàn toàn không nhớ được gì cả. (Khi có người hoàn toàn ngờ ngác không biết được điều gì, thì người Trung Hoa dùng thuật ngữ này để diễn tả như người Mông Cổ vào rạp hát

xem người Trung Hoa diễn kịch rồi đi ra mà chẳng hiểu gì cả).

Quý vị đã từ mọi nơi rất xa xôi đến đây, không cầu việc gì khác hơn là được học hỏi Phật pháp. Điều ấy làm tôi rất vui, vui đến nỗi bất luận tôi phải chịu khó nhọc đến mấy tôi cũng không ngại. Trong suốt thời kỳ pháp hội giảng kinh Thủ-lăng-nghiêm, tôi nguyện sẽ đem hết sức mình nghiên cứu và giảng giải Kinh Thủ-lăng-nghiêm, khai triển ý kinh cho quý vị hiểu rõ. Nguyện vọng của tôi là mong tất cả quý vị đều đạt được lợi lạc từ Phật pháp. Tuy nhiên, dù tôi có giảng, nhưng nghe hay không là do ở quý vị. Nếu quý vị không thích nghe thì tôi cũng chẳng giúp gì được cho quý vị vì tôi không phải là quý vị và quý vị chẳng phải là tôi.

Quý vị có thể nói rằng quý vị là tôi và tôi là quý vị. Sao vậy? Vì chúng ta đều có tương quan với nhau, chúng ta cùng thờ một bầu không khí như nhau. Suy nghĩ được như thế thì mọi người trở nên đồng nhất bản thể, quý vị chẳng chướng ngại tôi và tôi cũng chẳng chướng ngại quý vị. Mọi người cùng tham cứu Phật pháp với nhau và cùng nhau khai ngộ. Nếu còn một người trong quý vị chưa được chứng ngộ thì lời phát nguyện của tôi chưa được hoàn thành. Quý vị nên để tâm tìm hiểu xem Phật pháp sâu mầu hay cạn cợt. Quý vị nên nghĩ rằng: “Nếu tôi hiểu được, tôi sẽ tham cứu được sâu xa hơn, còn nếu tôi chưa hiểu được ý kinh, tôi càng muốn được hiểu rõ hơn nữa.”

Hiểu được một chút ít vẫn tốt hơn rất nhiều so với không hiểu được chút nào cả. Quý vị nên tự nhủ lòng: “Nếu như tôi hiểu được chỉ một chữ trong kinh

mà Pháp sư đang giảng về những điều mà trước đây tôi chưa hiểu ra, thật là đáng giá. Tôi đã hưởng được sự lợi lạc.” Giá trị của một chữ thôi cũng khó diễn tả hết được.

Tại sao A-nan không thể chống chọi nổi với tà chủ của Tiên phạm thiên? dù A-nan đã đạt được sơ quả a-la-hán rồi? Đó là vì trong quá khứ, khi tu tập định lực, A-nan đã dùng tâm ý thức để công phu, mà tâm ý thức cũng là đối tượng của sinh diệt, nên không đạt được triệt để cứu cánh. Khi dụng công tu tập định lực bằng cách điều phục tâm ý thức như pháp tu “*chỉ quán*” của giáo lý Thiên thai, đó là thuộc về thức thứ tám. Phương pháp ấy làm hiển lộ bản tánh bất sinh bất diệt. Khi quý vị nhắm vào bản tánh bất sanh bất diệt ấy mà tu tập định lực bất sanh bất diệt thì đó mới thật là *chân định*, mới khỏi bị xoay chuyển bởi ngoại cảnh.

Nhưng trong tất cả mọi việc, A-nan chỉ biết vận dụng bằng tâm ý thức. Cho đến cả việc nghe Đức Phật thuyết kinh, A-nan cũng dùng ý thức để ghi nhớ những điều Đức Phật dạy. Nhưng mà tâm ý thức không thể nào đưa ta đến một giải pháp rốt ráo được. Thế nên khi A-nan gặp ma sự, A-nan không nhận thức được ngay tình huống.

Những người tu đạo rất cần thiết phải nhận ra được rõ ràng ngay tức khắc mọi cảnh giới đang xảy ra. Nếu quý vị nhận thức rõ được mọi cảnh giới khi nó vừa hiện ra, quý vị không thể nào bị sai sử bởi nó. Cảnh duyên không thể nào làm quý vị dao động được. Định lực sẽ chiến thắng bất kỳ cảnh giới nào dù cảnh giới ấy có tốt, xấu, như ý hoặc bất như ý. Ngay trong tất cả mọi

tình huống ấy, tâm quý vị đều: “*Như như bất động, liễu liễu thường minh.*” Đó chính là chân định.

Nếu cảnh vui làm cho quý vị sướng thích, thế là quý vị đã bị cảnh chuyển. Nếu quý vị giữ tâm mình, đừng nhảy từ trạng thái vui sang giận dữ, từ buồn bã sang an lạc, thế là tâm quý vị không bị dao động bởi hoàn cảnh. Tâm không bị ảnh hưởng bởi hoàn cảnh bên ngoài cũng ví như tấm gương trong; khi vật đến liền phản chiếu, khi vật không còn, gương vẫn là gương “*vật lai tắc hiện, vật khứ tắc ẩn.*”

Bản thể của gương luôn luôn trong suốt, không hề nhiễm ô. Có được định lực, tâm không dao động là có được trí tuệ chân chính, thông đạt mọi sự. Rất quan trọng khi hiểu được điều này.

Xa-ma-tha¹ là tiếng Phạn, Hán dịch là *tịch tĩnh*. Tuy vậy, đó là sự “*tịch tĩnh*” do nỗ lực gắng sức dụng công mà có được, hành giả đạt được loại định lực này bằng cách đè nén, đình chỉ tâm ý thức, không cho phát khởi vọng tưởng. Nên đó không phải là định rốt ráo. Đó chỉ là pháp môn phương tiện của hàng Nhị thừa mà Đức Phật giảng dạy vào thời kỳ đầu tiên.

Tam-ma (*samāpatti*)² là tiếng Phạn, Hán dịch là “*quán chiếu*”, chẳng hạn quán chiếu *mười hai nhân duyên* hoặc *quán pháp Tứ diệu đế*.

¹ Śamatha 奢摩他. Ý dịch là Chí quán 止觀, định huệ 定慧, tịch chiếu 寂照, minh tịnh 明靜. Còn gọi xá-ma-tha 舍摩他, xa-ma-dà 奢摩陀. Một trong các tên gọi của thiền định. Ý dịch là chí 止, tịch tĩnh 寂靜, năng diệt 能滅.

² Samāpatti: Tam-ma-bát-đề 三摩鉢底, Tam-ma-bạt-đề 三摩拔提. Ý dịch là Chí 至, chánh thọ 正受, chánh định hiện tiền 正定現前, do viễn ly hôn trầm, trạo cử, khiến cho thân tâm có được trạng thái an hoà bình đẳng.

Thiền-na: tiếng Phạn là (*dhyāna*), Hán dịch là “*tu duy tu*” nghĩa là dụng tâm để tư duy và quán tưởng, cũng gọi là tu “*chỉ quán*.” Hành giả dùng tâm để theo dõi sự đến và đi, sinh và diệt của ý tưởng. Rất giống pháp tu “*chỉ quán*” của tông Thiên thai, chủ trương tam chỉ, tam quán: *quán không, quán giả, quán trung*. Cơ bản giáo lý vốn không sai khác, nhưng pháp quán này không thể so sánh được với Thủ-lăng-nghiêm đại định.

Thiền-na¹ là *tĩnh lự*. Nay tu theo pháp tĩnh tọa, cũng còn được gọi là thiền na. Nhưng tu theo thiền-na có pháp triệt để và cũng có pháp không triệt để. Hàng Tiểu thừa dùng tâm thức để tu thiền, nhưng thức tâm vốn là đối tượng của sinh diệt, nên pháp tu này không kiên cố.

Quý vị sẽ hỏi:

- Vậy thì chúng tôi nên tu theo pháp gì?
- Tu theo pháp Thủ-lăng-nghiêm đại định.
- Làm sao để có thể tu tập theo pháp Thủ-lăng-nghiêm đại định?

Kinh văn sẽ dần dần giải thích rõ ràng. Nếu quý vị tham dự pháp hội giảng kinh và hiểu rõ được ý kinh, thì quý vị sẽ biết được phải tu tập thế nào để có được Thủ-lăng-nghiêm đại định. Quý vị không nên để

¹ Dhyāna 禪那. Ý dịch là Khí ác 棄惡, công đức tông lâm 功德叢林, tư duy tu 思惟修. Tân dịch là Tĩnh lự 靜慮.

mình bị rơi vào trạng thái bàng hoàng lơ lửng. Đó là khi quý vị không biết mình phải bắt đầu từ chỗ nào.²

Kinh văn:

於時復有恒沙菩薩及諸十方大阿羅漢，辟支佛等。俱願樂聞。退坐默然承受聖旨。

Ư thời phục hữu hằng sa bồ-tát cập chư thập phương đại a-la-hán, Bích-chi Phật đẳng, câu nguyện nhạo văn. Thối tọa mặc nhiên thừa thọ thánh chỉ.

Khi ấy có hằng hà sa Bồ-tát, các vị Đại a-la-hán, Bích-chi Phật... trong khắp mười phương, đều mong mỗi được nghe. Tất cả ngồi im lặng chờ nghe lời Phật chỉ dạy.

Giảng:

Khi ấy nghĩa là lúc A-nan tỉnh cầu Đức Phật giảng dạy pháp tu của các Đức Như Lai trong khắp mười phương đã tu tập như thế nào để chứng được đạo quả bồ-đề? Đó là sự giác ngộ chân chánh. Quý vị đã được nghe giảng về **các vị bồ-tát nhiều như số cát sông Hằng** đến dự hội rồi, nghĩa là có rất nhiều bồ-tát đến dự hội. Sông Hằng rộng hằng muôn dặm và cát ở bờ sông mịn như bột mì, nhỏ như các hạt vi trần. Khi có bão, cát đá bay mù mịt, nguy hiểm như bão cát ở sa mạc. Bây giờ quý vị tính xem có bao nhiêu hạt cát nhỏ mịn, như thế ở trong bờ sông rộng chừng 15

² Chữ *Lăng* 楞 trong Lăng-nghiêm, có nghĩa là “bàng hoàng, lơ lửng.” Chỉ cho trạng thái của một vị tăng khi đang tụng kinh mà quên mất Chú Lăng-nghiêm, người này được gọi đùa là “lăng bán niên” nghĩa là “lửng lơ suốt nửa năm”.

dặm.¹ Ngay cả máy điện toán hiện đại nhất có lẽ cũng không thể tính được phép toán như vậy. Do vì số cát sông Hằng không thể nào tính đếm được, nên nó thường được biểu thị cho con số không có thực, con số vượt qua mọi sự tính đếm.

Bồ-tát (Bodhisattva), Hán dịch là “*hữu tình giác*” là người đã giác ngộ, còn gọi là “*giác hữu tình*” là người giúp cho chúng sinh được giác ngộ.” Dù người ta có đối xử xấu với bồ-tát ra sao, bồ-tát vẫn không chống đối lại họ. Bồ-tát không bao giờ tức giận, không bao giờ nổi nóng. Đạo tâm của bồ-tát rộng lớn và kiên định. Bồ-tát còn được gọi là bậc “*đại sĩ*”, vì họ đã có phát nguyện rộng lớn để trở thành một vị Bồ-tát.

Mười phương, trong kinh A-di-đà có đề cập đến chư Phật trong sáu phương, chứ không đề cập đến mười phương. Sáu phương là Đông Tây Nam Bắc, trên và dưới. Có thêm bốn hướng nữa là Đông Bắc, Đông Nam, Tây Bắc, Tây Nam. Tuy vậy, chứ xưa nay vốn một phương cũng không có. Trái đất vốn tròn, thế phương nào lập được. Nhưng Đức Phật nói đến mười phương. Ngoài ra, tôi nói quả đất tròn là một dữ kiện không có căn cứ, nên đừng y cứ vào những gì tôi nói. Kỳ thực, thế giới được sinh hóa từ một nguồn năng lực duy nhất, mọi vật đều lưu xuất từ Đại quang minh tạng, tức là Như Lai tạng tánh, trong đó không có Đông, Tây, Nam, Bắc hay bốn phương hoặc phương trên, phương dưới. Đó là kiến giải của tôi, có thể nó chưa được đúng đâu.

¹ một dặm (mile) = 1,6 km.

Trong pháp hội này, không phải chỉ có những A-la-hán nhỏ đến dự mà còn có những đại A-la-hán, đạo lực của họ rất lớn, không có nghĩa là thể chất của họ lớn, mà có nghĩa pháp tánh của họ rất to lớn, pháp lực và đạo đức của họ lớn lao vô cùng.

A-la-hán có ba nghĩa:

1. *Ứng cúng:*

Họ xứng đáng được thọ hưởng vật phẩm của chư thiên và loài người cúng dường.

Nay làm *Tỳ-khuru* thường ngày khát thực là đang ở nhân địa. Còn quả địa là A-la-hán, là “xứng đáng hưởng được vật cúng dường từ chư thiên và loài người.”

2. *Sát tặc:*

Đức Phật dạy chúng ta không được sát sinh. Như vậy phải chăng là phạm giới hay sao? Không. Trong trường hợp này là trừ diệt giặc ở bên trong tâm mình chứ không phải là giặc bên ngoài.

Quý vị sẽ hỏi: “Giặc ở bên trong mình là gì?”

Đó là giặc vô minh, giặc phiền não và sáu loại giặc: mắt, tai, mũi, lưỡi, thân, ý. Chúng nó cướp phá mà quý vị không hề biết.

Quý vị không nhận ra tên giặc cướp ấy, nhưng khi mắt quý vị nhìn cảnh vật, vốn năng lực tinh thần của quý vị thường sung mãn, nhưng khi quý vị bắt đầu tiếp xúc với quá nhiều cảnh thì giặc cướp từ trong mắt quý vị sẽ cướp đi kho tàng quý báu của mình. Khi quý vị nghe quá nhiều âm thanh vào mọi lúc, thì tánh nghe của quý vị bị phân tán và sinh lực cũng bị đánh cắp theo luôn. Quý vị không nên nói: “Mắt tôi là người bạn tốt nhất và tai tôi luôn luôn giúp đỡ cho tôi,

mũi tôi đánh hơi được mọi vật và lưỡi tôi phân biệt được mùi vị, họ đều rất có ích.”

Không phải vậy đâu, sáu tên giặc cướp này đánh cắp kho tàng chân thực tối thượng của quý vị. Nó cướp đoạt tài sản của mình mà quý vị không hề hay biết. Quý vị đã nhận kẻ giặc cướp làm bạn láng giềng nhưng chẳng nhận ra. Quý vị còn nói: “Đừng la mắng nó vì nó chỉ cướp đoạt tài sản của tôi thôi!” Đây là điểm rất quan trọng mà tôi muốn đề cập đến. Đừng nhầm lẫn cho rằng tôi chỉ nói đùa. Nếu quý vị không bị mất những thứ này, quý vị đã thành Phật từ lâu rồi. Hãy nhìn thử xem, suy nghĩ thật kỹ. Quý vị thấy mình không mất gì cả hay sao? Tốt, tôi biết vật quý vị bị mất là của cải vô giá. Tiền bạc không thể nào mua nổi. Quý vị đã đánh mất vật quý giá ấy và vẫn nghĩ rằng mọi thứ đều tốt đẹp. “Mắt tôi còn nhìn xa rất rõ và sáng hơn mắt của mọi người khác.” Quý vị nói như vậy và nghĩ điều này là tốt, nhưng mắt quý vị càng nhìn rõ thì tinh thần của quý vị càng bị đánh mất nhiều hơn.

Đến đây quý vị sẽ nói:

“Thưa Pháp sư, Ngài chỉ cần giảng một thời pháp là đủ quá rồi, Ngài chưa nói được điều gì có chút ít đạo lý cả.”

Bởi vì quý vị chưa hiểu được những gì tôi nói, nên dĩ nhiên quý vị nghĩ rằng lời giảng ấy không có chút nào đạo lý. Hãy đợi đến khi nào quý vị hiểu được điều tôi nói rồi mới thấy những gì tôi nói đều là đạo lý chân chính hết thảy.

3. Vô sinh:

A-la-hán vốn không sinh và cũng không diệt. Họ không phải là một đối tượng của sự sinh diệt. Họ đã chứng được vô sinh pháp nhẫn. Họ không còn phải trải qua sinh tử nữa. Đó là: “những việc cần làm đã xong, không còn thọ thân sau nữa” (*sở tác dĩ biện, bất thọ hậu hữu*). Họ không còn ở trong tam giới nữa, mặc dù họ chưa chứng được Vô thượng chánh đẳng chánh giác.

Trong kinh Tứ thập nhị chương, Đức Phật dạy “*không nên tin vào tâm ý của mình, tâm ý của mình không đáng tin. Đến khi chứng được A-la-hán rồi, mới có thể tin tâm của mình được.*”

Quý vị sẽ hỏi:

“Tại sao lại không nên tin vào tâm ý của chính mình?”

Vì tâm ý của quý vị đều là vọng tưởng, tin vào vọng tưởng, quý vị sẽ làm theo vọng tưởng. Nếu quý vị không tin vào vọng tưởng, nếu quý vị không tin vào tâm ý của mình, thì quý vị sẽ thoát khỏi được sinh tử.

“Khi nào thì có thể tin vào tâm mình?” Khi đã chứng được quả vị thứ tư của hàng a-la-hán thì quý vị mới có thể tin vào tâm mình. Khi chưa được như vậy thì quý vị không nên tin nơi mình mà phải nương vào lời khuyên của các vị Thiện tri thức. Điều cần phải làm là hãy lắng nghe lời dạy của các bậc Thiện tri thức.

Bích-chi Phật là những vị Độc giác, giác ngộ nhờ tu tập pháp mười hai nhân duyên.

Đều mong mỗi được nghe, tất cả lui về chỗ ngồi im lặng chờ nghe Phật chỉ dạy.

Có rất nhiều, không phải chỉ một hay hai người, đều muốn nghe pháp âm, là thánh giáo vi diệu, bí mật của Đức Thế tôn được vang lên. Họ lắng lòng thực sự muốn nghe, họ ngồi im lặng một bên để nghe Đức Phật giảng nói.

Kinh văn:

爾時世尊在大眾中，舒金色臂，摩阿難頂，告示阿難及諸大眾：有三摩提名大佛頂首楞嚴王具足萬行十方如來一門超出妙莊嚴路。汝今諦聽。阿難頂禮伏受慈旨。

Nhĩ thời Thế tôn tại đại chúng trung. thư kim sắc tí ma A-nan đánh. Cáo thị A-nan cập chư đại chúng: “Hữu tam-ma-đề danh Đại Phật đánh Thủ-lăng-nghiêm vương, cụ túc vạn hạnh thập phương Như Lai nhất môn siêu xuất diệu trang nghiêm lộ, nhữ kim để thính.” A-nan đánh lễ phục thọ từ chỉ.

Khi ấy trong hội chúng, Đức Thế tôn duỗi cánh tay màu vàng xoa đánh A-nan, nói với A-nan cùng đại chúng: “Có pháp Tam-ma-đề, gọi là Đại Phật đánh Thủ-lăng-nghiêm vương, đầy đủ vạn hạnh, là pháp môn trang nghiêm vi diệu mà mười phương Như Lai đều từ đó lưu xuất, nay ông nên nghe kỹ.” A-nan đánh lễ, cung kính lắng nghe lời dạy từ bi của Thế tôn.

Giảng:

Thông thường, đoạn kinh này nằm ở phần sau, nhưng Lão Pháp sư Viên Anh nhận thấy nếu để ở phía sau thì không phù hợp nên đưa vào nơi đây. Tôi (HT.

Tuyên Hóa) đọc kỹ nhiều lần, thấy cũng hợp lý nên đưa vào đoạn này để giảng.

Khi ấy nghĩa là khi các vị đại A-la-hán và các vị đại Bồ-tát nhiều như số cát sông Hằng trong khắp mười phương đều đến dự pháp hội, đều mong muốn lắng nghe lời dạy vi diệu của Như Lai.

Và khi A-nan cầu khẩn Đức Phật giảng giải phương tiện tối sơ mà các đức Như Lai trong mười phương đã tu tập để chứng được các món Xa-ma-tha, Tam-ma và Thiên-na vi diệu. Đó là lúc **Đức Thế tôn duỗi cánh tay màu vàng xoa đánh A-nan**.

Cánh tay của Đức Phật vốn có sắc vàng, chẳng phải màu vàng do kim loại mạ vào. Trong đạo Phật, việc xoa đầu biểu tượng lòng từ bi che chở bảo hộ cho toàn thể chúng sinh. Nay Đức Phật cũng thế, biểu hiện lòng thương yêu, nhưng không phải lòng thương yêu thông thường mà hơn thế nữa, đó là lòng từ bi rộng lớn, che chở, bảo hộ bao trùm khắp mọi loài chúng sinh, khiến cho các ma chướng bị tiêu trừ. Đó không phải là tình thương ích kỷ, bi lụy mà mọi người thường nghĩ đến. Quý vị hãy lưu ý kỹ điểm này.

Trong tất cả các loại tình yêu trên đời, tình yêu cha mẹ dành cho con cái là thứ tình yêu lớn mạnh nhất. Bất luận con cái có đối xử tệ hại với cha mẹ đến mức nào, họ cũng đều tha thứ cho cả. “Nó là trẻ con mà!” Cha mẹ thường tự an ủi như vậy. “Nó có hiểu biết điều gì đâu!” Ngay cả khi con cái đánh cha và mắng chửi mẹ, cha mẹ chỉ nhìn chúng một cách buồn cười, không nghĩ là nó đang làm điều gì sai trái.

Quý vị sẽ hỏi: “Tại sao cha mẹ lại suy nghĩ như vậy? Vì họ quá thương yêu con mình. Tình thương

cha mẹ dành cho con cái sâu thẳm hơn, mạnh mẽ hơn tình yêu giữa vợ chồng nhiều.

Về phương diện này, tôi rất lấy làm ngạc nhiên đối với người Mỹ. Đến khi con cái mười tám tuổi, nó hoàn toàn được phép tự lập. Đôi khi cha mẹ không còn để ý gì đến con cái vào lứa tuổi ấy nữa. Đó là điều rất hay, rất tốt để khuyến khích con cái tự lập. Vấn đề quan trọng là con cái vào tuổi ấy thường không đủ kinh nghiệm để có những nhận định chính chắn nên chúng dễ dàng vướng vào định hướng sai lầm. Nó dễ bị cuốn hút vào những cám dỗ hiện thời hay bị lôi cuốn bởi những bạn bè không đúng đắn. Một khi đã bị chìm ngập trong bùn rồi thì không dễ gì trở về lại với chính mình. Kết quả hiện nay ở Mỹ có rất nhiều lớp trẻ không thừa nhận quốc gia của mình. Họ không thèm đếm xỉa gì đến ý nghĩa của gia đình, thậm chí họ còn không biết chính họ là gì. Từ sáng đến tối, họ chỉ biết hút LSD¹ và hút cần sa cùng những loại ma túy khác đến mức họ đánh mất toàn bộ bản chất trong sáng của mình, hoàn toàn bị mê mờ. Nếu hỏi họ đã làm gì được cho đất nước mình. Họ sẽ nói:

“Tổ quốc đã làm được gì cho tôi nào?”

Nếu quý vị hỏi họ về gia đình. Họ sẽ trả lời:

“Tôi chẳng có gia đình.”

Quý vị có thể hiểu rằng họ vừa rời bỏ gia đình, nên tất nhiên là họ không có gia đình nữa, nên họ

¹ LSD: Lysergic acid diethylamid – một loại dược phẩm để chế biến ra chất kích thích hallucination làm tăng ảo giác thần kinh

tuyên bố là họ không có gia đình. Họ bị rơi vào một khoảng không to lớn. Tôi thấy họ thật đáng thương.

Đức Phật thương yêu và che chở cho toàn thể mọi chúng sinh còn mạnh hơn cả tấm lòng của cha mẹ thương con. Đức Phật xoa đánh đầu là biểu tượng cho lòng thương yêu che chở đó. Chỉ cần một mũi thuốc chích vào người thôi là đã tiếp truyền sinh khí cho máu huyết và sinh lực mình rồi, thế nên khi Đức Phật xoa đánh đầu, hào quang phóng ra từ bàn tay của Ngài sẽ xua tan tất cả những u ám trong tâm. Bằng cách đó, Đức Phật đã đưa quý vị ra khỏi ác đạo và làm tăng trưởng thiện căn trong tâm quý vị.

Quý vị sẽ than thở:

“Con đã lỡ mất dịp may, nếu con được sinh ra trong thời Đức Phật còn tại thế, thì có lẽ con sẽ thỉnh cầu Đức Phật xoa đánh đầu con, mọi ác nghiệp sẽ được tiêu trừ và thiện căn sẽ được tăng trưởng.”

Ai bảo rằng quý vị không được sinh ra trong thời Phật tại thế? ai bảo rằng đến bây giờ quý vị mới được sinh ra? Quý vị không nên trách cứ ai cả mà chỉ nên trách mình. Có than tiếc cũng vô ích thôi. Đừng nên hối tiếc nữa, không thể oán trách người khác, không thể oán trách trời và càng không nên oán trách Phật. Nay chúng ta được sinh ra, nên bây giờ chúng ta phải học Phật pháp. Nếu chúng ta có lòng chí thành cao độ. Đức Phật sẽ thị hiện và xoa đánh để biểu lộ lòng từ bi che chở mọi chúng sinh. Mặc dù Đức Phật đã nhập niết-bàn, nhưng giáo pháp chân chính của Ngài vẫn còn phổ biến khắp nơi trên thế gian. Quý vị không nên nghĩ rằng Đức Phật đã từ bỏ chúng ta, Đức Phật luôn luôn hiện hữu quanh chúng ta, chỉ do vì

chúng ta không thấy được Ngài mà thôi. Nếu trong mọi công việc hằng ngày, nằm ngồi, ăn cơm, mặc áo đều được thực hành trong pháp thân Phật, thế là chúng ta đã được sống cùng với Đức Phật. Đó chỉ là vì mắt trần của người thường chưa có được thần thông để nhìn thấy Đức Phật.

Đức Phật xoa đánh A-nan, nói với A-nan cùng với đại chúng: “Có một loại định (tam-ma-đề) gọi là Đại Phật đánh Thủ-lăng-nghiêm vương, đầy đủ muôn hạnh, là pháp môn trang nghiêm vi diệu, mà mười phương Như Lai đều từ đó lưu xuất.”

Không những A-nan mà tất cả mọi người trong pháp hội, các vị đại tỷ-khuru đại bồ-tát, quốc vương đại thần, trưởng giả cư sĩ đều được Đức Phật chỉ dạy môn đại định *cứu cánh kiên cố*¹ là định bao trùm tất cả loại định trong các pháp môn tu tập. Tất cả các Đức Như Lai trong khắp mười phương đã chứng được Phật quả nhiệm mầu đều nhờ vào pháp môn vi diệu thù thắng này.

Nay ông nên lắng nghe kỹ:

Đức Phật bảo A-nan “Hãy chú tâm lắng nghe cho kỹ! Đừng lơ đãng khi nghe Như Lai giảng kinh, hãy đem hết năng lực tinh thần mà chú ý lắng nghe. Đừng khởi dậy vọng tưởng. Đừng ngồi đây trong suốt thời giảng kinh mà tâm ý lang thang xem cảnh ngoài phố.”

A-nan đánh lễ, cung kính lắng nghe lời dạy từ bi của Thế tôn.

¹ *Sūramgama-samādhi*: 首楞嚴三昧.

Khi A-nan nghe Đức Thế tôn chỉ dạy như vậy, A-nan đứng dậy cung kính đánh lễ Đức Phật, lễ phép chờ đợi lời chỉ dạy cao quý, A-nan vẫn cung kính quỳ trước Đức Phật chờ nghe giáo pháp vi diệu của Thế tôn về Thủ-lăng-nghiêm đại định, là vua trong tất cả các môn định.

Kinh văn:

佛告阿難：“汝我同氣，情均天倫，當初發心，於我法中，見何勝相，頓捨世間深重恩愛？”

Phật cáo A-nan, như ngã đồng khí, tình quân thiên luân, đương sơ phát tâm, u ngã pháp trung kiến hà thắng tướng, đốn xả thế gian thâm trọng ân ái?”

Đức Phật bảo A-nan: “Ông với Như Lai là anh em cùng một dòng họ, khi mới phát tâm tu tập trong giáo pháp của Như Lai, ông thấy điểm thù thắng nào mà từ bỏ ân ái sâu nặng thế gian để xuất gia?”

Giảng:

A-nan cung kính chờ đợi được nghe lời chỉ dạy từ bi của Đức Phật. Nhưng trước tiên Đức Phật lại gạn hỏi nguyên nhân ban đầu khiến A-nan phát tâm xuất gia ra sao.

Đức Phật bảo A-nan “Ông với Như Lai là anh em cùng một dòng họ.”

A-nan và Đức Phật là anh em chú bác. Đức Phật nói với A-nan “Ông và tôi như là anh em ruột.” Khi người ta nói “anh em cùng một dòng họ”, có nghĩa là ở trên đời, tình bà con dòng họ là đều quan trọng hơn tất cả mọi thứ khác. Những dạng quan hệ bà con như

thể tạo nên một vòng luân hồi tự nhiên. Sau khi mình làm con trai hoặc con gái trong một gia đình, quý vị sẽ trở thành cha hoặc mẹ trong gia đình ấy. Còn nếu quý vị hiếu thảo với cha mẹ mình thì sau này con cái mình sẽ có lòng hiếu thuận với quý vị. Nếu quý vị không có lòng hiếu thảo với cha mẹ, thì con cái quý vị sau này cũng không có hiếu thảo với quý vị. Nên nói rằng:

“Bách thiện hiếu vi tiên

Cực ác dâm tối trọng”

(Trong các điều thiện, lòng hiếu thuận là hàng đầu. Trong các điều ác, tà dâm là tội rất nặng).

Ở Trung Hoa, lòng hiếu thuận được xem là căn bản của các điều thiện. Trong văn học Trung Hoa, có ghi chuyện của *Hai mươi bốn người con hiếu thảo*,¹ như chuyện: *“Đường Tương khóc cầu dưa”*² sau đây:

Cha mẹ của Đường Tương bị bệnh, thích ăn dưa hấu, một loại dưa được trồng nhiều ở miền Bắc Trung Hoa. Tuy nhiên, lúc ấy là mùa Đông, tuyết phủ đầy mặt đất, làm sao có được dưa hấu? Nên Đường Tương phải gieo hạt giống dưa xuống đất đóng băng, rồi nằm phủ thân mình trên đất để làm cho băng tan, rồi bắt đầu khóc than kể lể: “Cầu mong cho hạt giống dưa này chóng nảy mầm, kết trái để cho cha mẹ tôi ăn mà khỏi bệnh.” Đường Tương vừa than vãn, vừa khóc thảm thiết cho đến khi có phép lạ xảy ra. Chẳng gì khác hơn, đó là sự cảm ứng từ các vị Bồ-tát, chư Phật hoặc là từ quỷ thần. Ngay lúc ấy, có một quả dưa mọc

¹ *Nhị thập tứ hiếu truyện* 二什四孝傳.

² Đường Tương (có nơi đọc là Sương) khóc qua 唐湘哭瓜.

ra, lớn lên, chín dần để cho Đường Tương hái đem về dâng cho cha mẹ dùng. Đó là sự cảm ứng màu nhiệm đáp lại lòng mong cầu chân thành của người con chí hiếu. Nên người ta thường dẫn chuyện: “*Đường Tương khóc qua*” để nói về hạnh hiếu.

Còn chuyện “*Mạnh Tông khóc măng*”³ như sau: cha mẹ của Mạnh Tông thích ăn măng tre, anh ta không thể tìm đâu ra. anh ta đến bên bụi tre ngồi khóc. Anh khóc cho đến khi có một mụn măng mọc lên từ chỗ nước mắt của anh giọt xuống. Sự tình lạ lùng ấy không thể nào hiểu nổi. Đùng có mong dùng tâm suy lường mà hiểu được. Từ đó có tích “*Mạnh Tông khóc măng.*”

Lại có Vương Tường, cả cha mẹ đều bị bệnh nặng Trong tiết mùa đông băng giá, cha mẹ ăn cá chép. Vương Tường nghèo quá không có tiền để mua. Nước ở các sông hồ đều đóng băng, thế nên ông ta cởi áo nằm trên băng tuyết. ở miền Bắc Trung Hoa băng đóng rất dày vào mùa đông, nhưng thân nhiệt trong người ông đã làm cho băng tan. Làm thế, ông ta mới câu được cá chép từ kẽ băng nứt. Nhưng bỗng dưng có một con cá chép từ kẽ băng tan nhảy lên. Vương Tường ôm cá chạy về nhà kể cho cha mẹ nghe chuyện xảy ra. Cha mẹ Vương Tường nói: “Chúng ta sẽ không ăn con cá này nữa, vì có thể cá này là con trai của Long Vương gởi đến cho chúng ta.” Rồi đem cá phóng sinh.

³ Mạnh Tông khóc duẩn 孟宗哭荀.

Dù họ không ăn, nhưng bệnh tình của họ vẫn được thuyên giảm liền. Đó là chuyện “Vương Tường.”

Lòng hiếu thuận chân thực có thể cảm động đến Trời. Con trai, con gái nên chú tâm đặc biệt thực hành hạnh hiếu thuận. Vua Thuần của Trung Hoa là người chí hiếu, đến nỗi voi trên rừng cũng xuống giúp ông cày ruộng, chim cũng giúp ông gieo hạt.

Khi mới phát tâm tu tập trong giáo pháp của Như Lai, ông thấy được điểm thù thắng nào mà từ bỏ ân ái sâu nặng thế gian mà xuất gia?

Đức Phật hỏi A-nan, trước hết điều gì đã khiến ông từ bỏ tình cảm thế gian để sống đời xuất gia ông đã cảm nhận được trạng thái thù thắng nào trong tâm thức khiến ông phát tâm xuất gia?

Trên đời này, tình thương của cha mẹ và con cái rất lớn lao và tình yêu giữa vợ chồng cũng rất mãnh liệt. Nếu con người có khả năng chuyển hóa tình cảm giữa vợ chồng với nhau sang sự yêu thích học tập Phật pháp, thì chẳng có ai mà không được chứng ngộ. Bất hạnh thay, hầu hết mọi người đều không làm như vậy. Nếu quý vị làm được như thế, đó thật là điều tốt đẹp bất khả tư nghi.

Kinh văn:

阿難白佛：我見如來三十二相，勝妙殊絕，形體映徹猶如瑠璃。

A-nan bạch Phật: Ngã kiến Như Lai tam thập nhị tướng, thắng diệu thù tuyệt, hình thể ánh triệt do như lưu li.