

SOÁ 1736

ÑAÏI PHÖÔNG QUAÛNG
PHAÄT HOA NGHIEÂM KINH TUØY SÔÙ DIEÃN NGHÓA SAO
QUYEÅN 67
- Thöù naêm laø ba neõo chaúng ñoaïn:
Sôù caâu: Caâu: “Thaâu toùm quaùn quaù khöù”: Töùc nôi Luaän Duy Thöùc, moân Khoå, Hoaëc cuøng thaâu toùm.
Sôù caâu: Töø Caâu: “Quaù khöù meâ laàm nôi baûn teá” tieáp xuoáng: Laø caên cöù theo choã maïnh yeáu ñeå phaân bieät. Quaù khöù meâ laàm nôi baûn teá, gaây taïo sinh töû, maïnh. AÙi, Thuû thì daãn phaùt Quaû maïnh.
Hai laø “Theo choã goác ngoïn kia” tieáp xuoáng: Laø döïa nôi goác ngoïn ñeå phaân bieät Voâ minh laø goác, theo quaù khöù maø noùi. AÙi Thuû laø ngoïn, laø theo hieän taïi maø neâu. Tröôùc thì caên cöù theo Duïng, ñaây laø caên cöù nôi Theå. Ñaây cuõng laø yù cuûa Luaän Caâu Xaù trong phaàn duøng Heïp thaâu toùm Roäng. Luaän vieát: “Ba phieàn naõo, hai nghieäp, baûy söï cuõng goïi laø khoå”. Ñaõ löôït bôùt phaàn Quaû vaø Nhaân. Do trong ñoù coù theå so saùnh caû hai.
Giaûi thích: Hai caâu treân chính laø duøng Hoaëc, Nghieäp, Khoå ñeå thaâu toùm möôøi hai nhaân duyeân. Hai caâu sau laø giaûi thích choã vöôùng maéc. Töùc coù vöôùng maéc hoûi: Moät loaïi laø Hoaëc vì sao ñôøi tröôùc chæ coù moät voâ minh, ñôøi giöõa phaân thaønh aùi thuû? Moät loaïi laø khoå, vì sao ñôøi sau chæ coù hai, trong ñoù noùi naêm ñaõ ñuû, laø sao? Cho neân vì ñaây maø thoâng toû. Ñôøi sau chæ coù hai löôïc bôùt quaû. Ñôøi tröôùc chæ moät laø löôïc bôùt Nhaân. Do naêm trong ñoù so saùnh bieát hai sau. Do hai trong ñoù bieát moät tröôùc. Neáu laïi noùi roäng

ra thì thaønh voâ duïng. Cho neân ra löôïc. Duy thöùc Luaän thì coù noùi. Cho neân thoâng toû.
Sôù caâu: Töø Caâu: “Neáu caên cöù nôi hai ñôøi” tieáp xuoáng: Laø vaên cuûa Luaän Duy Thöùc töùc giaûi thích “Chuû theå sinh khôûi”. Phaàn sau laø hoûi, ñaùp phaân bieät. Cho neân trong luaän kia tröôùc coù caâu hoûi: “Duyeân gì phaùt khôûi nghieäp taïo laäp chung laø Voâ minh? Trong giai ñoaïn nghieäp ñöôïc thaám nhuaàn laäp rieâng veà AÙi, Thuû?” Ñaùp: Tuy caùc thöù phieàn naõo ñeàu coù theå phaùt khôûi thaám nhuaàn maø tr giai ñoaïn phaùt khôûi nghieäp thì löïc Voâ minh taêng maïnh do coù ñuû möôøi moät söï thuø thaéng. Nghóa laø ñoái töôïng ñöôïc duyeân, v.v... roäng nhö kinh ñaõ neâu. ÔÛ giai ñoaïn Nghieäp ñöôïc thaám nhaàun thì nghieâng veà löïc cuûa AÙi thuø taêng maïnh. cho neân noùi AÙi nhö nöôùc coù theå töôùi thaám caùc ñoái töôïng. Chính laø luoân töôùi phun ñeàu ñaën môùi sinh ra maàm Höõu. Laïi döïa vaøo tröôùc, sau ñeå phaân ra laøm hai. AÙi, Thuû khoâng coù nghóa huaân taäp phaùt khôûi, neân laäp Voâ minh cho giai ñoaïn phaùt khôûi.
Giaûi thích: Treân ñeàu laø vaên cuûa Luaän. Duøng Luaän ñoái chieáu vôùi Sôù caâu: Thì choã roäng heïp ñeàu coù theå nhaän bieát.
Nhöng phaàn neâu caâu hoûi cuûa Luaän kia goàm coù hai yù:
Moät laø hoûi veà choã laäp danh chaúng ñoàng. Moät loaïi laø Hoaëc, tröôùc laäp Voâ minh, sau laäp AÙi, Thuû?
Hai laø hoûi veà choã roäng heïp coù khaùc nhau. Cho neân hoûi veà vieäc laäp chung laø Voâ minh, laäp rieâng veà AÙi, Thuû.
Nôi phaàn ñaùp laïi ôû sau cuõng goàm ñuû hai moân:
Thöù nhaát: Ñaùp veà choã laäp Danh chaúng ñoàng, caên cöù vaøo moân Hôn,
keùm.
Thöù hai: Töø caâu: “Chính laø thöôøng phun töôùi ñeàu ñaën” tieáp xuoáng:
Laø ñaùp laïi caâu hoûi thöù hai veà phaùt khôûi nghieäp, thaám nhuaàn nghieäp, huaân taäp chaúng huaân taäp. Cho neân ôû ñaây töùc neâu ra lyù do cuûa choã roäng, heïp.
Noùi: “Möôøi moät söï thuø thaéng”: Kinh Duyeân khôûi noùi:
1) “Ñoái töôïng ñöôïc duyeân laø thuø thaéng”, duyeân khaép caû phaàn Nhieãm, Tònh.
2) “Haønh töôùng thuø thaéng”, töùc aån giaáu chaân hieån baøy voïng.
3) “Nhaân duyeân thuø thaéng”. Laø goác cuûa Hoaëc nghieäp sinh
4) “Ñaúng khôûi thuø thaéng”. Cuøng laø chuû theå phaùt khôûi, chuû theå daãn daét nhöõng ñoái töôïng ñöôïc daãn daét, chuû theå sinh nhöõng phaùp duyeânkhôûi cuûa ñoái töôïng ñöôïc sinh.
5) “Chuyeån dò thuø thaéng”. Laø chuyeån ñoåi khaùc töùc thaønh tuøy mieân,
 (
4
) (
BOÄ KINH SÔÙ 15
)
 (
SOÁ 1736 - ÑAÏI PHÖÔNG QUAÛNG PHAÄT HOA NGHIEÂM TUØY SÔÙ DIEÃN NGHÓA SAO, Quyeån 67
) (
11
)

traàn phöôïc, töông öng, baát coäng boán thöù.
6) “Taø Haønh thuø thaéng”. Döïa nôi ñeá ñeå daáy khôûi caùc Haønh taêng tröôûng, toån giaûm.
7) “Töôùng traïng thuø thaéng”. Töï töôùng vi teá bieán khaép coäng töôùng cuûa AÙi, phi aùi maø chuyeån.
8) “Taùc nghieäp thuø thaéng”. Taïo caùc söï vieäc laøm choã nöông töïa cuûa löu chuyeån. Taïo caùc söï vieäc coù theå ngaên chaän, söï tónh laëng, döøng nghæ.
9) “Chöôùng ngaïi thuø thaéng”. Töùc gaây chöôùng ngaïi cho caùc phaùp thuø thaéng.
10) “Tuøy chuyeån thuø thaéng”. Cho tôùi coõi Trôøi Höõu ñaûnh vaãn coøn coù söï chuyeån bieán.
11) “Ñoái trò thuø thaéng”. Ñoái töôïng ñöôïc ñoái trò cuûa hai thöù Dieäu Trí Vì theá khoâng noùi chi khaùc. Cuõng goïi laø “Chi phaùt nghieäp”.
Noùi “Laïi döïa vaøo choã tröôùc sau”: Töùc AÙi laø tröôùc, Thuû laø sau. Phaân AÙi, Thuû laøm hai, do AÙi laø ñaàu, Thuû laø sau, vì thaät söï chuùng coù nhieàu söï thaám nhuaàn hieän haønh.
Sôù caâu: Caâu: “Nghieäp cuõng coù hai: Ñaõ thaám nhuaàn, chöa thaám nhuaàn”: cuõng laø vaên cuûa Luaän Duy Thöùc, nhö chöông ñaàu ñaõ neâu.
Sôù caâu: Töø caâu: “Ba neûo ñeàu noùi chaúng ñoaïn” tieáp xuoáng: cuõng laø giaûi thích vaán naïn veà thuûy, chung ñeå hieån baøy lyù khoâng coù thuûy, chung. Goàm hai:
Moät: Chính thöùc giaûi thích. Hai: Daãn chöùng.
Nôi phaàn moät, noùi: “Töø ba phieàn naõo sinh nôi hai nghieäp”: Töùc laø moät Voâ minh sinh moät nghieäp Haønh. Töø hai AÙi, Thuû sinh moät nghieäp Höõu.
“Hai Nghieäp sinh ra baûy khoå”: Töùc töø moät nghieäp Haønh sinh ra naêm chi nhö Thöùc, v.v... Töø moät nghieäp Höõu sinh ra hai chi Sinh, Laõo töû.
“Baûy khoå laïi sinh ra ba phieàn naõo”: Naêm khoå cuûa Thöùc, v.v... laïi
sinh ra hai thöù AÙi, Thuû. Hai khoå cuûa sinh , töû laïi sinh ra Voâ minh.
ÔÛ treân noùi: “Chaúng thaáu toû neân löu chuyeån theo sinh töû. Nhö Boà- taùt Tònh yù”. Töùc Luaän kia so vôùi ñaây thì töông öng. Keä vieát:
“Phieàn naõo ñaàu taùm, chín. Nghieäp hai cuøng vôùi möôøi. Baûy coøn laïi laø khoå
Ba thaâu hai phaùp Töø ba neân sinh hai

Töø hai neân sinh baûy Töø baûy laïi sinh ba Neân nhö baùnh xe quay
Heát thaûy phaùp Theá gian Khoâng aùc ngoaøi nhaân quaû Chæ töø caùc phaùp Khoâng Sinh laïi nôi phaùp khoâng”.
Neáu döïa theo Luaän Caâu Xaù thì cuõng nhaèm thoâng toû choã vaán naïn. Luaän neâu caâu hoûi: Neáu chi duyeân khôûi chæ möôøi hai thì khoâng noùi quaû Laõo töû töùc sinh töû phaûi coù cuoái cuøng; khoâng noùi nhaân Voâ minh töùc sinh töû phaûi coù khôûi ñaàu. Hoaëc phaûi thieát laäp laïi chi Duyeân khôûi khaùc, khaùc laïi coù theâm khaùc thaønh ra loãi voâ cuøng? Ñaùp: Khoâng neân laäp laïi. Roõ raøng khoâng coù loãi neâu treân. Trong ñaây, ñöùc Theá toân do nghóa ñaõ roõ? Tuïng noùi: Töø hoaëc sinh hoaëc nghieäp, töø nghieäp sinh nôi Söï, töø söï sinh Hoaëc, lyù chi Höõu chæ theá. “Giaûi thích caâu ñaàu coù hai: 1) Töø hoaëc sinh Hoaëc töùc laø töø AÙi sinh thuû; 2) Töø hoaëc sinh nghieäp töùc laø Thuû sinh höõu, voâ minh sinh Haønh, caâu thöù hai coù moät nghóa töùc laø töø Haønh sinh ra Thöùc vaø töø Höõu sinh ra Sinh. Ñeàu laø töø nghieäp sinh ra Söï. Caâu thöù ba coù hai nghóa:
1) Töø söï sinh ra Söï, töùc laø Thöùc sinh Danh saéc cho ñeán Xuùc sinh thoï vaø sinh laõo töû. 2) Töø söï sinh ra Hoaëc töùc laø Thoï sinh ra aùi. Veà nghóa cuõng neân coù Laõo töû sinh ra Voâ minh. Moät chöõ söï tröôùc (töø söï söï sinh hoaëc) laø chuû theå sinh. Chöõ Söï vaø Hoaëc. ÔÛ sau laø hai thöù ñoái töôïng ñöôïc sinh. Hai chöõ sinh khaép xöû duïng cho caû hai. Caâu thöù tö laø keá luaän giaûi thích traû lôøi. Nghóa laø caùc chi höõu chæ coù möôøi hai, lyù aáy troïn ñuû vaäy.
Sôù caâu: Caâu: “Nhö hai boù lau, v.v...”: Nghóa laø Nhaân Quaû cuøng döïa vaøo nhau, nhö nôi moân thöù nhaát ñaõ neâu, song chæ caên cöù nôi Thöùc cuøng vôùi Danh saéc hoã töông nöông töïa. Nay thì chung cho caû möôøi hai nhaân duyeân. Nhöng phaûi noùi boù lau töùc laø laïi choïn laáy möôøi hai nhaân duyeân cuûa Trung, khoâng. Cuøng coù goïi laø sinh, troáng roãng khoâng coù goïi laø dieät. Sinh dieät laø giaû taäp hoïp cuõng nhö boù lau.
Sôù caâu: Caâu: “Taâm haønh chaáp khoå töùc laø phieàn naõo”: Chính laø taø kieán, cuõng laø Kieán thuû, Giôùi thuû. Cuõng laø Nghieäp treân ngu si. Hoaëc aáy ñeàu thuoäc veà Taäp ñeá, neân laø Nhaân cuûa khoå, chaúng phaûi laø Nhaân cuûa giaûi thoaùt. Ñaây cuõng töùc laø nhaân ñaõ taïo töø ñôøi tröôùc, theo ngoaïi ñaïo, nhö phaàn tröôùc ñaõ neâu.
Sôù caâu: Caâu: “Ba laø trong quaùn veà Nhaát Thieát Töôùng Trí, töùc laø phaàn thöù naêm Nhaäp ñeá quaùn”: Sôù caâu: coù hai giaûi thích:
Moät: Chính laø yù cuûa Luaän.

Hai: Töø caâu: “Laïi theå nôi ba ñaïo” tieáp xuoáng: Töùc laø yù cuûa Toâng Thieân Thai. Nôi ñoaïn sau, trong phaàn toùm keát toaøn boä, seõ laïi phaân bieät.

ñeá:

- Thöù saùu laø moân ba ñôøi luaân hoài: goàm hai: Moät: Caên cöù nôi töôùng
Phaàn naày goàm ba chi tieát:
Thöù nhaát: Neâu toång quaùt veà teân goïi cuûa Quaùn. Thöù hai: Giaûi thích veà ba ñôøi.
Thöù ba: Giaûi thích vaên cuûa kinh.
Sôù caâu: Töø Caâu: “Ba ñôøi chaúng ñoàng” tieáp xuoáng: Laø chi tieát hai,

giaûi thích veà ba ñôøi. Nhöng Duy Thöùc phaân laøm boán:
Moät: Neâu ra yù: “Keát hôïp chuû theå daãn khôûi, vaø ñoái töôïng ñöôïc daãn khôûi”. Hai chi ñaàu laø chuû theå daãn khôûi. Naêm chi tieáp theo laø ñoái töôïng ñöôïc daãn khôûi chính laø moät ñôøi. Ñaây laø caùch giaûi thích thöù nhaát.
Hai: Töø caâu: “Möôøi Nhaân hai Quaû” tieáp xuoáng: Laø phaàn hai chính thöùc xaùc laäp choã ñeán tröïc tieáp, cuøng lìa boû Ñoaïn, Thöôøng. Ñeàu laø vaên cuûa Luaän. Sinh baùo kia ñònh roõ laø ñoàng vôùi Haäu baùo, neân choã khaùc nhau laø nghóa ñöôïc giaûi thích.
Ba: Töø caâu: “Ñaây töùc chæ do” tieáp xuoáng: Laø toùm keát, xaùc nhaän veà yù cuûa Luaän. Cho neân Luaän kia tieáp noùi: Thieát laäp hai lôùp thaät laø voâ duïng. Hoaëc neân hôn soá naøy, thì trôû neân voâ cuøng. Giaûi thích: Noùi voâ cuøng. Giaûi thích: Noùi voâ cuøng töùc laø ngu muoäi veà nhaân cuûa ñôøi tröôùc cho laø phaûi coù hôn hai nhaân. Laïi coøn ngu muoäi veà tröôùc cuûa ñôøi tröôùc cho laø phaûi nhieàu nhaân. Hoaëc ngu muoäi veà quaû cuûa ñôøi sau cho laø hôn hai quaû. Laïi coøn ngu muoäi veà sau cuûa ñôøi sau nöõa cho laø phaûi nhieàu chi quaû.
Boán: Töø caâu: “Nhö theá, vì sao” tieáp xuoáng: Laø keát hôïp ñeå thoâng toû Luaän kia, xaùc nhaän veà nghóa cuûa ba ñôøi.
Sôù caâu: Töø Caâu: “Hai laø döïa nôi Trí Luaän” tieáp xuoáng: Töùc laø caùch giaûi thích thöù hai.
Noùi: “Sinh khôûi, daãn phaùt cuøng neâu baøy” Nhöng trong Luaän Caâu Xaù khoâng noùi veà “sinh khôûi, daãn phaùt”. Nay caên cöù theo quan ñieåm cuûa Ñaïi thöøa, laïi ñoái chieáu vôùi Luaän Duy Thöùc keát hôïp vôùi chuû theå daãn phaùt vaø ñoái töôïng ñöôïc daãn phaùt. Do ñoù goïi laø “cuøng neâu baøy”. Vì theá, phaàn toùm keát vieát: “Ba neõo cuøng haønh”. Nghóa laø Voâ minh Haønh töùc laø chuû theå sinh khôûi, chaúng phaûi caàn AÙi, v.v... thaám nhuaàn roài môùi coù khaû naêng.
Sôù caâu: Caâu: “Ba laø döïa nôi yù cuûa kinh naày, v.v...”: Ñaây laø caùch giaûi thích thöù ba. Töùc theo kinh Ñaïi thöøa cho thì nghóa ba ñôøi.

Sôù caâu: Caâu: “Chæ roõ Nhaân gaây taïo Quaû khieán sinh chaùn lìa”: Chính laø noùi vì lyù do Nhaân theo Quaû, neân chæ roõ loãi laàm cuûa Quaû laø do Nhaân cuûa AÙi, v.v..., neân phaûi chaùn lìa Nhaân. Cuõng laø nhaèm thoâng toû choã vöôùng maéc do vaán naïn. Töùc coù vaán naïn: “Hai ñôøi neâu tröôùc, nôi ñôøi hieän taïi vì roõ raøng sao coù theå ôû ñôøi vò lai cho laø nhaân theo quaû? YÙ cuûa phaàn ñaùp laïi coù theå nhaän bieát.
Sôù caâu: Töø Caâu: “Töùc chuû theå, ñoái töôïng sinh khôûi daãn phaùt” tieáp xuoáng: Laø toùm keát, chæ roõ veà nghóa goác. Nghóa laø hai chi cuûa chuû theå daãn phaùt chaáp nhaän coù laø chuû theå sinh khôûi; chuû theå sinh khôûi trong AÙi v.v… aét coù naêm chi cuûa chuû theå daãn phaùt, ñoái töôïng ñöôïc daãn phaùt, chung cho ñoái töôïng sinh khôûi cuûa noù.
Nhöng noùi: “Chaáp nhaän coù laø”: Do trong Ñaïi thöøa tuy noùi ba ñôøi, nhöng ñoái vôùi naêm Quaû thì chung cho caû chuûng töû vaø Hieän haønh. Caên cöù veà phía laø chuûng töû thì chæ laø ñoái töôïng ñöôïc daãn phaùt. Caên cöù veà phía laø Hieän haønh töùc laø ñoái töôïng ñöôïc sinh khôûi. Hai chi chöa thaám nhuaàn chæ goïi laø chuû theå daãn phaùt. Hai chi ñaõ thaám nhuaàn töùc goïi laø chuû theå sinh khôûi, phaùt ra Nghieäp AÙi, v.v... cuûa Phaùt nghieäp chæ goïi laø chuû theå daãn phaùt. Ñaõ thaám nhuaàn AÙi ñaõ töùc goïi laø chuû theå sinh khôûi. Chaáp nhaän cuøng coù
Sôù caâu: Töø caâu: “Vaên bieän minh ñaõ roõ raøng”: Tieáp xuoáng: Laø toùm keát pheâ phaùn Luaän Duy Thöùc: Khoâng phaûi khoâng chaáp thuaän cho Luaän kia thieát laäp hai nghóa veà hai ñôøi, nhöng chaáp laø hai ñôøi, chaúng phaûi ba ñôøi neân sai.
Sôù caâu: Töø Caâu: “Ñaõ bieát veà yù chính” tieáp xuoáng: Laø chi tieát ba.
Giaûi thích vaên cuûa kinh.
Sôù caâu: Caâu: “Nhö theá môùi thaáy ñöôïc nghóa nôi nhaân cuûa quaù khöù coù theå ngaên chaän ba loãi laàm”: Ñaây cuõng laø nhaèm ngaên chaän vaán naïn. Sôï coù vaán naïn raèng: Kinh chæ noùi hai chi ôû nôi quaù khöù, luaän chuû sao ngöôïc laïi, bao truøm leä thuoäc vaøo nhau? Ñaùp: Phaûi bieát nhaân quaù khöù coù theå gaây taïo quaû hieän taïi, quaû hieän taïi aét phaûi töø hai nhaân quaû maø sinh khôûi. Leä thuoäc nhau môùi coù theå phoøng hoä nhöõng loãi laàm cuûa nghieäp tröôùc ñaây v.v…
Sôù caâu: Caâu: “Hieän taïi taän maét thaáy roõ neân phaân hai höôùng, bieän minh veà hai nghóa kia”: Ñaây cuõng laø nhaèm thoâng toû vaán naïn. Töùc coù vaán naïn: Tröôùc noùi hai Nhaân laø Voâ minh, Haønh chæ ñoái vôùi hieän taïi, ngöôïc laïi bao truøm cuøng thaønh töïu. Nay noùi naêm chi hieän taïi caùch thöùc cuõng neân ngöôïc laïi bao truøm, nguyeân nhaân gì phaân ra hai höôùng? Ñaùp: Hai nhaân töø tröôùc ñeán nay töùc nhaân chaám döùt nôi quaù khöù, neân caàn ñoái hieän

taïi ñeå noùi nhaân kia, quaû hieän taïi ñaõ thaønh môùi bieát nhaân kia gaây neân quaû khoâng soùt maát. Nay naêm chi laø nhaân hieän aïti khoâng thuoäc söï ñaùp traû ôû nhaân cuûa quaù khöù, laïi coù theå döïa nôi hieän taïi gaây neân quaû vò lai, neân hai höôùng roõ raøng phaân ñònh. Neáu cuøng thaønh cho nhau thì khoâng khaùc hai nhaân quaù khöù.
Laïi vaán naïn: Tröôùc noùi Voâ minh roài noùi quaû hieän taïi laø söï ñaùp traû nôi nhaân cuûa quaù khöù. Nay taïi sao laëp laïi noùi laø quaû quaù khöù? Neân ñaùp raèng: Tröôùc quan heä quaù khöù laø ñeå noùi thaønh nghóa quaù khöù, nay noùi söï gaây taïo cuûa quaù khöù ñeå thaønh nghóa hieän taïi. Cho neân khoâng phaûi noùi laëp laïi. Vì vaäy, hai phaùp hai höôùng laø roõ raøng.
Sôù caâu: Caâu: “Nhaân cuûa vò lai aáy quyeát ñaït ñöôïc quaû vò lai, moät höôùng ñaõ ñònh roõ”: caâu treân laø söï giaûi thích, xaùc nhaän, cuõng laø ñeå thoâng toû choã vaán naïn. Töùc coù vaán naïn: AÙi v.v… ôû hieän taïi theo quaû maø goïi laø vò lai. Voâ minh v.v… ôû quaù khöù sao khoâng theo quaû maø goïi laø hieän taïi? Ñaùp: Quaû tieáp theo chöa ñeán theo quaû goïi laø vò lai. Bieát quaû ñoù quyeát coù ñöôïc, khieán sinh chaùn quaû , nhaân ôû quaù khöù ñaõ chaám döùt, sao ñöôïc goïi laø hieän taïi. Laïi hoûi: AÙi v.v.. ôû hieän taïi, thì quaû goïi laø vò lai, thì Thöùc v.v… ôû hieän taïi neân theo nhaân maø goïi laø quaù khöù? Cuõng nhö traû lôøi ôû tröôùc. Nhaân ôû vò lai chaéc chaén ñöôïc neân theo quaû goïi laø vò lai. Hieän taïi ñaõ ñöôïc sao phaûi goïi laø quaù khöù! Laïi hoûi: Giaûi thích veà quaù khöù hieän taïi neâu tröôùc laø ngöôïc laïi bao truøm hai höôùng, nay bieän minh veà vò lai sao chæ ñem nhaân ñoái vôùi quaû? Ñaùp: Hai thöù tröôùc, vaên kinh chæ noùi quaù khöù hieän taïi, nay vaên kinh naøy traûi qua töï thaân daãn daét hieän taïi ñoái vôùi vò lau neân luaän khoâng giaûi thích
Noùi “moät Höôùng ñaõ ñònh roõ”: Laø toùm keát ñeå thaønh nghóa treân. Töùc noùi moät phaàn veà ba ñôøi goïi laø moät Höôùng. Lyù luoân laø nhö theá, goïi ñoù laø ñònh roõ. Ñoái chieáu vôùi phaàn sau ñeå laàn löôït môû baøy neân goïi laø moät Höôùng, töùc laø toaøn boä veà lyù.
Sôù caâu: Töø Caâu: “Ñaõ nhaän bieát veà ba ñôøi”: Tieáp xuoáng: Laø phaàn hai, cöùu giuùp choã loãi laàm. Goàm hai:
Moät: Neâu daãn loãi.
Hai: Noùi veà söï cöùu giuùp.
Trong phaàn Moät, nôi moãi moãi loãi laàm, vaên ñeàu coù ba chi tieát: Moät laø neâu leân teân goïi. Hai laø tröng daãn ñeå giaûi thích. Ba laø bieän minh veà choã tuøy thuoäc. Choã tuøy thuoäc laø Sôù caâu: Giaûi neâu daãn phaàn giaûi thích Luaän. Hai loãi laàm cuûa ñeàu laø tröôùc do tröôùc ñoái chieáu vôùi sau. Moät loãi laàm cuûa phaàn sau do sau ñoái chieáu vôùi tröôùc. Vì Voâ minh, Haønh ñeàu ôû tröôùc quaû baùo, neân moät quaû baùo chöa thoï nhaän thì nghieäp ñaõ luøi maát. Quaû taïi nôi

sau ñoái chieáu vôùi nghieäp cuûa phaàn tröôùc ñeå thaønh loãi.
Sôù caâu: Töø Caâu: “Treân ñaây laø bieän minh veà loãi laàm”: Tieáp xuoáng: Laø phaàn hai, neâu roõ veà söï cöùu giuùp. Goàm boán chi tieát:
Moät: Toùm keát phaàn tröôùc, neâu ra phaàn sau.
Hai: Töø caâu: “Nhö thaáy veà ba ñôøi” tieáp xuoáng: Laø neâu toång quaùt veà nghóa cöùu giuùp.
Ba: Töø caâu: “Nhöng nghieäp quaù khöù coù ba thöù nghóa” tieáp xuoáng: Laø neâu ra nguyeân do cuûa loãi laàm.
Boán: Neâu daãn kinh ñeå chính thöùc cöùu giuùp. Trong chi tieát Ba goàm hai phaàn:
Thöù nhaát: Bieän minh chung chung veà nghieäp chaúng thoï nhaän
baùo.
Thöù hai: Töø caâu: “Nay Voâ minh duyeân Haønh” tieáp xuoáng: Laø neâu
daãn vaên cuûa kinh hieän taïi ñeå neâu roõ nghieäp thoï nhaän baùo.
Nay noùi veà phaàn moät:
Noùi: “Moät laø chöa taïo taùc”: Caâu naày khoù laõnh hoäi. Nghóa laø neáu chöa taïo taùc töùc chöa goïi laø nghieäp. Nay döïa nôi Luaän Du Giaø noùi veà nghóachöa taïo nghieäp goïi laø “Baát taùc”. Luaän aáy, quyeån thöù chín vieát: “Chaúng taïo nghieäp, nghóa laø hoaëc chaúng Tö nghieäp, hoaëc chaúng tö dó nghieäp, chaúng daáy khôûi thaân nghieäp ngöõ nghieäp”.
Giaûi thích: Caên cöù vaøo ñaây thì “Baát taùc” chaúng phaûi laø choã daáy khôûi tuøy tieän, neân yù tö duy neâu baøy nhö theá laø coù tö duy. Laïi, tö duy roài thì chaúng daáy khôûi thaân, khaåu, neân chaúng thoï nhaän baùo. Chín ñòa giaûi thích veà Bieåu nghieäp, Voâ bieåu nghieäp, noùi: Taùc, voâ taùc. Taùc laø Thaân, khaåu. Voâ taùc töùc laø YÙ. Nhö saùt sanh, troäm caép, v.v... taâm tuy muoán taïo taùc nhöng chöa hieän ra nôi thaân, khaåu, neân khoâng thoï nhaän quaû baùo. Neáu hoaøn toaøn khoâng taïo taùc goïi laø khoâng thoï nhaän quaû baùo, thì ñaâu ñôïi phaûi noùi, laïi coù ñöôïc nghóa gì? Luaän vieát: “Nghieäp coù ba thöù, chaúng thoï quaû baùo chaêng? Chaúng taïo taùc töùc laø khoâng coù nghieäp”.
Hai laø “chöa thaám nhuaàn” Phaàn naày coù theå nhaän bieát. Nhöng luaän chæ noùi: “Ñaõ taïo taùc maø chöa nhaän quaû baùo”. Caâu “Chöa thaám nhuaàn” laø nghóa theâm vaøo cuûa phaàn Sôù caâu: giaûi.
Ba laø “Ñaõ ñöôïc ñoái trò”: Töùc trong Luaän Du Giaø goïi laø “Nghieäp chaúng taêng tröôûng”. “Nghieäp chaúng taêng tröôûng” goàm coù möôøi thöù:
1) Choã taïo nghieäp trong moäng.
2) Choã taïo nghieäp do khoâng bieát.
3) Choã taïo nghieäp khoâng coá yù tö duy. (Voâ yù)
4) Choã taïo nghieäp khoâng nhanh nhaïy, khoâng thöôøng xuyeân.
 (
10
) (
BOÄ KINH SÔÙ 15
)
 (
SOÁ 1736 - ÑAÏI PHÖÔNG QUAÛNG PHAÄT HOA NGHIEÂM TUØY SÔÙ DIEÃN NGHÓA SAO, Quyeån 67
) (
11
)

5) Choã taïo nghieäp do cuoàng loaïn.
6) Choã taïo nghieäp do maát nieäm.
7) Choã taïo nghieäp chaúng phaûi laø ñieàu öa muoán.
8) Nghieäp töï taùnh voâ kyù.
9) Nghieäp do hoái haän laøm toån giaûm.
10) Nghieäp do ñoái trò laøm toån giaûm.
Ngoaïi tröø möôøi thöù naày ra thì caùc nghieäp coøn laïi laø Nghieäp taêng tröôûng.
Sôù caâu: Töø Caâu: “Nay Voâ minh duyeân Haønh” tieáp xuoáng: Laø phaàn thöù hai, neâu daãn kinh hieän taïi ñeå bieän minh choã thoï nhaän nghieäp baùo. Goàm hai chi tieát:
Moät: Chính thöùc bieän minh.
Hai: Toùm keát ñeå ñaùp laïi vaán naïn töø beân ngoaøi.
Nay neâu veà chi tieát moät: Ñoái chieáu vôùi ba loaïi chaúng thoï nhaän baùo ôû tröôùc. ÔÛ ñaây, Voâ minh duyeân Haønh töùc hieån baøy “Ñaõ taïo taùc”. Ñaây laø phaân bieät vôùi phaàn thöù nhaát: “Chöa taïo nghieäp”. Ñaõ laø Haønh cuûa choã phaùt khôûi nôi Voâ minh, thì Haønh aáy chính laø chuû theå chieâu caûm laáy quaû baùo cuûa vò lai, chaúng phaûi laø nghieäp cuûa “khoâng tö duy” höôùng tôùi vò lai.
Sôù caâu: Caâu: “Naêm Thöù nhö Thöùc hieän taïi, v.v... töùc hieån baøy ñaõ thaám nhuaàn, ñaõ thoï nhaän”: Töùc Voâ minh, Haønh, v.v... ôû tröôùc ñaõ ñöôïc thaám nhuaàn roài, nay thoï nhaän quaû. Ñaây töùc laø hai nhaân cuûa quaù khöù ñaõ haøm chöùa söï phaùt daãn, thaám nhuaàn.
Sôù caâu: Caâu: “AÙi, Thuû coù ba, töùc bieát chöa ñöôïc ñoái trò”: Nghóa laø, neáu ñöôïc ñoái trò thì chaúng phaûi döïa nôi hieän taïi ñeå laïi daáy khôûi AÙi, v.v... Phaàn sau aáy, laïi coù Luaän giaûi thích theo höôùng ngöôïc: Neáu ñoaïn tröø AÙi, Thuû, töùc tuy coù taïo nghieäp, maø Voâ minh, Haønh chaúng theå sanh Höõu”.
Giaûi thích: Ñaây töùc hieån baøy hieän taïi cuõng coù Voâ minh cuøng Haønh. Laø laø ñoái töôïng ñöôïc thaám nhuaàn xem yù cuûa Luaän ñaây thì. Töùc hai nhaân cuûa quaù khöù goàm ñuû söï phaùt daãn, thaám nhuaàn. Nhöng chæ neâu leân teân goïi cuûa “Phaùt nghieäp” thì aùi, v.v... cuûa hieän taïi cuõng coù söï phaùt daãn, thaám nhuaàn, nhöng chæ hieån baøy teân goïi thaám nhuaàn, cho neân ôû treân phaàn Sôù caâu: Giaûi vieát: “Ñeàu dung naïp cuøng coù”, suy xeùt kyõ thì thaáy cuõng coù theå. AÙi, Thuû cuûa hieän taïi khoâng thaám nhuaàn nôi quaù khöù, neân nghieäp cuûa Haäu baùo chaúng theå sanh Höõu.
Sôù caâu: Töø Caâu: “Ñoái vôùi nghieäp ñaõ taïo taùc, ñaõ coù thaám nhuaàn chöa coù thaám nhuaàn khaùc nhau, thì ñaây laø nhaân khaùc” tieáp xuoáng: Laø chi tieát hai, toùm keát ñeå ñaùp laïi vaán naïn töø beân ngoaøi.

ÔÛ treân neâu ra ba loãi laàm. Lôøi tuy toùm löôïc, boå sung, nhöng töôùng chung ñeàu do khoâng coù nhaân khaùc. Nhaân khaùc töùc laø Ngaõ. Nay neâu roõ, chaúng caàn ngaõ laø nhaân khaùc. Maø ñaõ taïo taùc, ñaõ thaám nhuaàn, chaúng ñöôïc ñoái trò, töùc laø nhaân khaùc. Caâu naày, tröôùc laø neâu veà loãi laàm, sau laø neâu Luaän. Luaän daãn ra ba loãi laàm xong, noùi: “Ba thöù loãi laàm naày, do thaáy ñôøi quaù khöù cuøng vôùi nhaân khaùc, neân thoï nhaän sinh baùo, v.v... Vôùi söï sai bieät”.
Giaûi thích: Treân laø Luaän daãn ra toång quaùt veà loãi laàm, bieän minh toång quaùt ñeå ñaùp laïi. Nay neâu ra nguyeân do cuûa loãi laàm xong, môùi duøng söï toùm keát ñeå ñaùp.
Sôù caâu: Töø Caâu: “Ñaõ thaám nhuaàn töùc thoï nhaän sinh baùo” tieáp xuoáng: Laø chi tieát thöù tö (trong boán chi tieát cuûa phaàn hai, neâu roõ veà söï cöùu giuùp) bieän minh veà söï cöùu giuùp loãi laàm. ba loãi laàm töùc ba phaàn rieâng.
· Nay noùi veà loãi laàm thöù nhaát: Töùc tuy trong moät Thaân maø goàm ñuû Nghieäp cuûa saùu neûo ñaõ thaám nhuaàn, tröôùc heát laø thoï nhaän nhöng sao ñöôïc moät luùc. Ñaây töùc laø ñaõ thaám nhuaàn laø nhaân khaùc.
· Hai laø, töø caâu: “Ñaõ töï taïo nhaân khaùc” tieáp xuoáng: Laø cöùu giuùp loãi laàm thöù hai. Hai baùo töùc laø Sinh baùo, Haäu baùo. Ñaây töùc ñaõ taïo taùc laø nhaân khaùc.
· Ba: Töø caâu: “Neáu nghieäp ñaõ taïo, chaúng ñöôïc ñoái trò” tieáp xuoáng: Laø cöùu giuùp loãi laàm thöù ba. Töùc chaúng ñöôïc ñoái trò laø nhaân khaùc.
Noùi “Theá löïc noái tieáp”: Theo Tieåu thöøa töùc söï duy trì noái tieáp maõi veà sau. Coøn theo Ñaïi thöøa töùc laø ñaõ Huaân taäp thaønh chuûng töû, veà sau coù theå ñaït ñöôïc quaû, neân goïi laø “Theá löïc”.
Caâu: “Ba loãi laàm ñöôïc vöôït qua” laø söï toùm keát.
Sôù caâu: Töø Caâu: “Sau, Voâ minh dieät tieáp xuoáng laø Quaùn nghòch” tieáp xuoáng: Vaên nôi baûn Sôù caâu: Giaûi goàm hai:
Moät: Giaûi thích vaên.
Hai: Töø caâu: “Nhöng möôøi hai nhaân duyeân nôi ba ñôøi cuøng goàm ñuû” tieáp xuoáng: Laø toùm keát chæ roõ.
Nghóa laø hai nhaân cuûa Quaù khöù töùc goàm coù AÙi, v.v... coù theå laøm thaám nhuaàn Nghieäp, v.v... aét phaûi döïa treân Thöùc, v.v... cuûa quaù khöù maø daáy khôûi baét ñaàu laø sinh cuoái cuøng laø töû cuøng vôùi nhöõng loãi laàm, neân goàm ñuû möôøi hai. Trong baûy quaû cuûa hieän taïi, thì khôûi leân söï phaùt daãn, vaø thaám nhuaàn, neân hieän taïi cuõng goàm ñuû. Nhöng trong baûy söï thì naêm töùc sinh töû, maø chung caû nhöõng phaàn rieâng neân neâu ñuû baûy. Vò lai tuy noùi hai ñoàng vôùi hieän taïi maø cuõng goàm ñuû hai. AÉt coù naêm cuøng daáy khôûi
 (
1
2
) (
BOÄ KINH SÔÙ 15
)
 (
SOÁ 1736 - ÑAÏI PHÖÔNG QUAÛNG PHAÄT HOA NGHIEÂM TUØY SÔÙ DIEÃN NGHÓA SAO, Quyeån 67
) (
13
)

nhaân. Laø do ôû treân noùi “Ñeàu chaáp nhaän cuøng coù”, töùc ñeàu nhö phaàn tröôùc ñaõ neâu.
Noùi: “Song tuøy theo choã aån, hieån cuûa daáu veát giaùo hoùa maø phaân laøm ba khieán nhaän bieát nhaân cuûa loãi laàm” tieáp xuoáng: Laø neâu ra yù aån giaáu, hieån baøy nghóa nhö tröôùc ñaõ noùi.
Töø caâu: “Töùc ngu si maïng döùt” tieáp xuoáng: Laø yù cuûa söï quaùn chieáu ngöôïc. Laø duøng kieám trí tueä phaù tröø söï daãn phaùt Nghieäp Hoaëc”. Duøng löûa trí tueä laøm khoâ ñi AÙi Thuû cuûa nghieäp ñaõ thaám nhuaån vôùi nôi hieän taïi thì baûy khoå chaúng sinh. Chuû theå, ñoái töôïng daãn phaùt sinh khôûi töùc “Löôùi giaêng coûi boán phía”. Ñaây töùc laø lôøi trong saùch “Söû kyù”. Saùch keå vieäc vua Thang ñi ra ngoaøi gaëp moät ngöôøi ñang giaêng löôùi baét chim. Ngöôøi aáy khaán: “Töø trôøi maø xuoáng, töø ñaát maø ra, boán phöông cuøng ñeán, ñeàu vaøo trong löôùi cuûa ta”. Vua Thang thaáy theá, beøn thaùo heát ba maët löôùi, khaán: coù theå ôû treân cao thì ôû treân cao. Coù theå ôû döôùi thaáp thì ôû döôùi thaáp. Coù theå ôû caùc phía ñoâng, taây, nam, baéc thì ôû caùc phía ñoâng taây nam baéc, chôù traùi lôøi ta maø vaøo trong löôùi cuûa ta” hieån baøy phaùp khieán ñöôïc tha thöù! Nay cuõng chaúng giöõ laïi moät phía neân vieát laø “boán phía ñöôïc môû ra”, ñeàu nhaèm chöùng minh laø “khoâng sinh”. Neáu chim ra khoûi löôùi thì raát thích hôïp vôùi taùm phöông.
Sôù caâu: Töø caâu: “Hai laø caên cöù nôi Ñaïi bi” tieáp xuoáng: Vaên nôi phaàn Sôù caâu: Giaûi goàm ba:
Moät: Hieån baøy theo höôùng thuaän laø coù Nhaân.
Hai Töø caâu: “Neáu khoâng” tieáp xuoáng: Laø chaát vaán ngöôïc laïi ñeå bieän minh laø coù.
Ba: Töø caâu: “Nhaân aáy”: Laø toùm keát xaùc nhaän.
Sôù caâu: Töø caâu: “Löïc hieän coù, khoâng coù löïc” tieáp xuoáng: Vaên goàm ba phaàn:
Moät: Neâu leân, nhaán maïnh.
Hai Töø caâu: “Nghóa laø ba ñôøi aáy” tieáp xuoáng: Laø phaàn Sôù caâu: Giaûi thích Luaän.
Ba: Töø caâu: “Söï cöùu xeùt taän cuøng nhö theá” tieáp xuoáng: Laø toùm keát veà Quaùn.
Trong phaàn hai goàm ba chi tieát:
Moät laø: Giaûi thích veà Löïc, khoâng coù löïc.
Hai laø: Töø caâu: “Do ba ñôøi aáy” tieáp xuoáng: Laø giaûi thích nghóa Tin, nhaäp, nöông töïa.
Ba laø: Töø caâu: “Trong söï giaùo hoùa” tieáp xuoáng: Laø giaûi thích nghóa thuø thaéng cuûa söï giaùo hoùa.

Noùi “Bao truøm laáy ba ñôøi môùi hieån baøy söï thuø thaéng cuûa giaùo hoùa”: Cuõng laø yù cuûa Luaän Du Giaø phaàn noùi veà “Duyeân khôûi sai bieät”. Luaän Du Giaø noùi raèng: Duyeân khôûi sai bieät laø theá naøo? Töùc laø söï voâ tri cuûa ñôøi tröôùc. Nhö kinh ñaõ noùi roäng. Söï voâ tri cuûa ñôøi tröôùc laø theá naøo? Laø caùc haønh v.v… trong quaù khöù ñaõ daáy khôûi phaân bieät khoâng nhö lyù. Töùc cho raèng Ta ôû quaù khöù laø töøng coù ö? Laø töøng khoâng coù chaêng? Laø töøng Theå taùnh nhö theá naøo, chuûng loaïi nhö theá naøo. Moïi söï voâ tri voán coù nhö theá cuõng töùc nhö Luaän Caâu xaù noùi: “Noùi coù ñôøi tröôùc, giöõa, sau laø ñeå tröø boû söï meâ hoaëc, ngu si cuûa chuùng sinh”. Luaän kia laïi noùi: Kheá kinh vì côù gì chæ noùi höõu tình neân coù duyeân khôûi?
Keä treân ñöôïc giaûi thích: “Ñöùc Theá Toân vì nhaèm loaïi tröø choã ngu hoaëc veà ba ñôøi neân giaûng noùi phaùp Duyeân khôûi, chæ döïa nôi chuùng sinh”. Hoûi: chuùng sinh nhö theá naøo goïi laø laø ngu si meâ hoaëc veà ñôøi tröôùc? Töùc laø ñoái vôùi ñôøi tröôùc sinh nghi nhö vaày: Ngaõ ôû nôi ñôøi quaù khöù töøng laø coù hay khoâng coù? Nhöõng gì laø ngaõ töøng coù? Theá naøo laø ngaõ töøng coù?”.
Giaûi thích: Ñaây coù ba nghi:
1) Nghi veà Ngaõ coù, khoâng.
2) Nghi veà theå taùnh cuûa Ngaõ. Ngaõ laø chính nôi uaån hay Ngaõ laø lìa
uaån?
3) Nghi veà söï sai bieät cuûa Ngaõ, töùc hieän taïi laø ngaõ thöôøng hay laø
Ngaõ voâ thöôøng?.
Hoûi: Chuùng sinh nhö theá naøo goïi laø ngu si meâ hoaëc veà ñôøi sau?
Ñaùp: Nghóa laø ñoái vôùi ñôøi sau, sinh nghi nhö theá naày: Ngaõ ôû ñôøi vò lai laø seõ coù hay chaúng coù? Nhöõng gì laø Ngaõ seõ coù? Theá naøo laø Ngaõ seõ coù?
Giaûi thích: ÔÛ ñaây coù ba nghi cuõng nhö tröôùc, chæ khaùc ôû choã “töøng coù” “seõ coù”.
Hoûi: Chuùng sinh nhö theá naøo goïi laø ngu si meâ hoaëc veà ñôøi giöõa? Ñaùp: Töùc ôû nôi ñôøi giöõa sinh khôûi nghi nhö vaày: Nhöõng gì laø Ngaõ?
Ngaõ aáy ra sao? Ngaõ hieän coù caùi gì? Ngaõ seõ coù caùi gì?
Giaûi thích: Ñaây coù boán nghi:
1) “Nhöõng gì laø Ngaõ?” Laø nghi veà töï taùnh cuûa Ngaõ.
2) “Ngaõ aáy ra sao?” Laø nghi veà söï sai bieät cuûa Ngaõ.
3) “Ngaõ hieän coù caùi gì?” Laø nghi veà nhaân cuûa Ngaõ. Töùc ngaõ hieän taïi naày, laø do nhaân gì töø quaù khöù maø hieän coù?
4) “Ngaõ seõ coù caùi gì?” Laø nghi veà quaû cuûa Ngaõ. Töùc Ngaõ seõ coù Quaû laø caùi gì?
Vì nhaèm ñeå dieät tröø söï ngu si meâ hoaëc veà ba ñôøi nhö theá, neân kinh

chæ neâu giaûng veà phaùp duyeân khôûi cuûa chuùng sinh. Do kheá kinh noùi: Caùc Tyø kheo neân laéng nghe! Neáu coù Tyø kheo, ñoái vôùi phaùp duyeân khôûi ñaõ sinh ra caùc phaùp, coù theå duøng tueä chaân chính, quaùn thaáy ñuùng nhö thaät, thì vò Tyø kheo kia, aét chaúng ngu si meâ hoaëc ñoái vôùi ba ñôøi.
Giaûi thích: Choã luaän giaûi cuûa Ñaïi, Tieåu coù khaùc, nhöng yù chæ ñeàu laø moät. Nay ba ñôøi laø voâ ngaõ thì choã “Hoaëc” kia cuõng töï maát. Cho neân duøng ba ñôøi ñeå giaùo hoùa haøng phaøm phu, dieät tröø choã ngu laàm veà Ngaõ, tin, nhaäp Voâ ngaõ, tu taäp haïnh Voâ ngaõ, laø choã thuø thaéng cuûa söï giaùo hoùa.
- Thöù baûy laø moân Taäp khôûi cuûa ba khoå tuï:”
Sôù caâu: Caâu: “Thöù naêm laø quaùn veà söï chaùn lìa chaúng chaùn lìa”: Vaên nôi phaàn Sôù caâu: Giaûi goàm hai:
Moät: Giaûi thích veà Quaùn
Hai: Töø caâu: “Trong vaên cuõng coù thuaän nghòch” tieáp xuoáng: Laø giaûi thích kinh.
Nôi phaàn moät goàm hai chi tieát:
Thöù nhaát: Chính thöùc giaûi thích.
Thöù hai: Töø caâu: “Haøng Nhò thöøa tuy bieát” tieáp xuoáng: Laø nhaèm thoâng toû choã vöôùng maéc. Töùc e coù vaán naïn: “Coõi Töù Thieàn trôû leân ñeàu chæ coøn Haønh khoå tam thöøa ñaõ vöôït khoûi, thì sao noùi laø chaúng chaùn lìa?” Neân coù söï thoâng toû vaán ñeà naøy. ÔÛ ñaây coù hai yù. Moät laø caên cöù nôi “Giôùi noäi”, thì khoâng noùi “chaúng chaùn lìa”, töùc kinh Ñaïi baùt Nieát-baøn quyeån thöù möôøi hai neâu: “Khoå coù voâ löôïng hình töôùng, chaúng phaûi laø choã nhaän bieát cuûa caùc haøng Thanh vaên, Duyeân-giaùc. Hai laø, cuøng vôùi Bieán dòch khoå, nghóa laø nhaèm ra khoûi ba coõi moät caùch hoaøn toaøn roát raùo. Sôù caâu: giaûi, trong phaàn thuaän ñaõ coù ba moân:
Moät laø: Moân tuøy töôùng taêng giaûm (Theo söï taêng giaûm cuûa Töôùng).
Hai laø: Moân thaät lyù bieán thoâng (Lyù Thaät thoâng hôïp khaép) Ba laø: Moân ba thoï phaân bieät (Phaân bieät veà ba thoï)
Hai moân treân töùc laø moân “Phaân bieät veà ba khoå” cuûa Duy Thöùc. Moân thöù ba töùc laø moân phaân bieät veà ba Thoï “laø daãn luaän giaûi thích roäng. Nay noùi veà moân thöù nhaát töùc moân “Tuøy töôùng taêng giaûm”.
Noùi “Xuùc ñoái sinh khoå” Töùc nhaân nôi duyeân cuûa khoå sinh nôi Taâm khoå neân goïi laø khoå khoå. Nhöng choã thoï nhaän cuûa xuùc kia ñaõ chung caû ba Thoï. “Rieâng noùi laø khoå khoå” töùc theo choã taêng theâm maø noùi, cuõng bò nhieàu cheâ traùch.
Noùi “Laõo töû huûy hoaïi sinh”: Ñaây laø nhaèm ngaên chaän vaãn naïn töø

beân ngoaøi. Nghóa laø coù vaán naïn: “Laõo töû khoâng vui, sao goïi laø Hoaïi khoå.” Neân vì ñaáy maø coù söï giaûi thích Töùc Hoaïi khoå coù hai: Moät laø huûy hoaïi vui. Hai laø huûy hoaïi Nghieäp.
Chính coù theå huûy hoaïi sinh, töùc laø huûy hoaïi Nghieäp, neân ñöôïc goïi laø Hoaïi khoå.
Sôù caâu: Töø caâu: “Neáu döïa theo Luaän Du Giaø, Duy Thöùc” tieáp xuoáng: Laø phaàn hai neâu daãn luaän ñeå giaûi thích roäng. Goàm hai chi tieát:
Moät: Chính thöùc neâu daãn Luaän.töùc laø caên cöù theo moân “Thaät lyù bieán thoâng”, chính laø vaên cuûa luaän Duy thöùc. Luaän Du Giaø cuõng gioáng nhö ñaây.
Sôù caâu: Töø Caâu: “Neáu caên cöù nôi Hoaïi sinh” tieáp xuoáng: Laø chi tieát hai, duøng Sôù caâu: Ñeå keát hôïp, giaûi thích. Goàm boán phaàn:
Thöù nhaát: Laõnh hoäi veà Hoaïi khoå.
Thöù hai: Töø caâu: “Neáu döïa nôi Xaû thoï” tieáp xuoáng: Laø giaûi thích veà Hoaïi khoå neâu treân. Noùi: “Coù möôøi moät chi” laø tröø chi Laõo Töû.
Thöù ba: Töø caâu: “Do ba khoå aáy töø ba Thoï sinh” tieáp xuoáng: Laø giaûi thích xaùc nhaän veà Laõo Töû. Caâu “khoâng coù xaû thoï”, töùc laø Moân “Phaân bieät veà ba Thoï”.
Thöù tö: Töø caâu: “Hai khoå ñeàu noùi laø thieåu phaàn” tieáp xuoáng: Laø giaûi thích veà toaøn phaàn, thieáu phaàn.
Caâu: “Neáu laø hai khoå, aét laø Haønh khoå”: Töùc tính saùt na cuûa caùc phaùp Höõu laäu. Töø caâu: “Höõu laø Haønh khoå” tieáp xuoáng: Laø giaûi thích phaàn hai: Thieåu phaàn. Maø coù hai nghóa:
Moät laø: Hai khoå chaúng coù maët khaép nôi Xaû thoï, neân goïi laø Thieåuphaàn.
Hai laø: Töø caâu: “Laïi, hai khoå aáy” tieáp xuoáng: Laø noùi veà Hoaïi khoå vaø khoå khoå ñeàu chaúng cuøng thaâu toùm, goàm luoân khoâng coù Xaû thoï, neân ñeàu chaúng thaâu toùm caû hai, do trong Hoaïi khoå khoâng coù Khoå thoï, trong Khoå khoå khoâng coù Laïc thoï.
Sôù caâu: Töø Caâu: “Hai laø caên cöù theo Ñaïi bi” tieáp xuoáng: Vaên nôi baûn Sôù caâu: Giaûi goàm boán phaàn:
Moät: Giaûi thích toång quaùt veà teân goïi cuûa Quaùn.
Hai: Töø caâu: “Giaûi thoaùt chaân thaät” tieáp xuoáng: Laø neâu chaùnh ñeå phaù tröø Taø. Phaàn naày goàm hai chi tieát:
Thöù nhaát: Neâu leân vaên cuûa Luaän.
Thöù hai: Töø caâu: “Boán Töôùng aáy töùc Nieát-baøn” tieáp xuoáng: Laø phaàn Sôù caâu: Giaûi thích vaên cuûa Luaän neâu treân. Nhö phaàn tieáp theo ñaõ phoái keát vôùi boán ñöùc cuûa Nieát-baøn. Töø caâu: “Cho neân kinh Ñaïi baùt Nieát-

baøn noùi” tieáp xuoáng: Chính laø ñeå chöùng minh töôùng thöù tö laø “Ngaõ” coøn aån giaáu.
Ba: Töø caâu: “Cho neân boán ñoaïn kinh sau” tieáp xuoáng: Laø laøm roõ “Voïng” ñeå neâu “Chaùnh”.
Boán: Töø caâu: “Nay ôû ñaây bieän minh veà” tieáp xuoáng: Laø giaûi thích rieâng veà moân naày: “Ba laø quaùn veà Nhaát Thieát Töôùng”.
Sôù caâu: Töø caâu: “Chaúng nhaän bieát ñuùng nhö thaät veà caùi khoå vi teá nôi ngaõ maïn” tieáp xuoáng: Ñaây töùc laø vaên cuûa Luaän.
Töø caâu: “ñaây töùc laø Taêng thöôïng maïn” tieáp xuoáng: Laø Sôù caâu: Giaûi thích phaàn Luaän ôû treân nhöng Luaän neâu teân goïi coù Taêng thöôïng maïn maø trong phaàn giaûi thích thì khoâng, neân Sôù caâu: Giaûi ñaõ chæ roõ “Ngaõ maïn töùc laø Taêng thöôïng maïn”, laø theo goác maø noùi.
Töø Caâu: “Neáu nhaän bieát” tieáp xuoáng: Laø giaûi thích “Chaúng phaûi laø Taêng thöôïng maïn”.
Noùi: “Laïi chaúng nhaän bieát ñuùng nhö thaät”: Töùc nhö kinh Ñaïi baùt Nieát-baøn: Haøng Thanh vaên coù khoå, coù ñeá maø khoâng chaân thaät”.
- Thöù taùm laø moân: Nhaân duyeân sanh dieät:
Sôù caâu: Töø Caâu: “Thöù nhaát laø quaùn veà nhaát Thieát Trí”. Vaên cuõng nhö tröôùc goàm ba.
Moät: Giaûi thích teân goïi cuûa Quaùn. Do hai nghóa neân goïi laø saâu xa: Moät laø khoâng sanh. Hai laø sanh cuøng vôùi voâ sanh khoâng chöôùng ngaïi.
Hai: Töø caâu: “Moân naày neâu roõ” tieáp xuoáng: Laø neâu roõ veà kinh.
Ba: Töø caâu: “Giaûi thích boán caâu aáy” tieáp xuoáng: Laø bieän giaûi roäng veà töôùng cuûa nghóa. Goàm ba chi tieát.
Moät laø: Cuøng neâu leân hai chöông
Hai laø: Töø caâu: “Voïng chaáp ngoaøi lyù” tieáp xuoáng: Laø giaûi thích toång quaùt veà hai chöông. Noùi laø chaáp laø nöông: Chaáp laø choã phaù taø. Nöông laø choã hieån lyù. Thuoác aáy laø coâng naêng phaù taø. Luùc aáy laø coâng naêng hieån lyù. Neáu höôùng veà hieån lyù, thì lyù laø ñoái töôïng. Nay duøng “Baát” (chaúng) laøm Lyù, khieán ôû töï tha maø thaáy ôû Lyù. Thaáy Lyù nhaân ôû Baát neân duøng Baát laøm chuû theå hieån baøy. Caâu “Cuoái cuøng sinh” tieáp xuoáng laø laøm roõ coâng naêng hieån, phaù.
Ba laø: Töø caâu: “Nhöng choã chaáp kia” tieáp xuoáng: Laø giaûi thích rieâng veà hai chöông. Goàm hai phaàn:
Thöù nhaát: Trong phaàn “Phaù taø” coù hai: Moät laø neâu choã chaáp. Hai laø neâu roõ söï phaù boû chaáp coù ba loaïi: Phaøm phu, Tieåu thöøa nhö nôi phaåm “Daï Ma keä taùn” ôû tröôùc ñaõ noùi.
Caâu: Hai laø: “Tieåu thöøa noùi “Nhaân cuøng loaïi”: Laø nhaân quaû töông

töï. Nhö naêm uaån thieän cuøng vôùi naêm uaån thieän laàn löôït ñoái chieáu nhau, laø “Nhaân cuøng loaïi”.
Noùi “Nhaân dò thuïc”: Töùc chæ caùc phaùp baát thieän vôùi phaùp thieän Höõu laäu cuøng ñoái chieáu.
Noùi “Nhaân caâu höõu”: Nhö boán ñaïi chuûng laïi cuøng ñoái chieáu vôùi nhau laø “Nhaân caâu höõu”.
Caâu: “Ba laø caên cöù theo Ñaïi thöøa” töï coù ba nghóa: Hai nghóa tröôùc laø chung cho toâng Phaùp töôùng, Voâ töôùng. Moät nghóa sau laø toâng Phaùp taùnh. Ñeàu laø chaáp phaùp thaønh beänh neân cuøng laø ñoái töôïng bò phaù tröø. Ñeán nôi phaàn Hieån baøy Lyù seõ nhaän bieät veà Töôùng.
Sôù caâu: Töø caâu: “Choã chaáp tuy nhieàu” tieáp xuoáng: Laø phaàn hai, neâu roõ söï phaù boû. Nhöng chæ hieån baøy veà lyù ñeå laøm “chuû theå phaù tröø”, ñoàng moät nghóa “Baát”.
Sôù caâu: Töø Caâu: “Hieån baøy veà lyù laïi coù hai” tieáp xuoáng: Laø phaàn thöù hai, hieån baøy veà lyù. (Phaàn thöù nhaát laø Phaù Taø). Goàm hai: Moät laø neâu leân. Hai laø giaûi thích.
Sôù caâu: Caâu: “Phaùp tröø duyeân sinh neân chaúng baát töï sinh”: Töùc ñoái chieáu vôùi Quaû tröôùc, Phaùp laø nghóa Töï caùc Duyeân laø Tha. Neâu chung nôi hai Luaän:
Moät laø chung nôi Trung Luaän. Thanh Muïc giaûi thích veà “Chaúng töï sanh”: “Muoân vaät khoâng coù töø töï Theå sanh, aét phaûi nhôø vaøo caùc nhaân duyeân. Laïi neáu töø töï theå sinh ra, thì moät phaùp coù hai theå. Moät laø sanh, hai kia cuõng laø sanh. Neáu lìa nhaân khaùc maø töø töï theå sinh ra, töùc laø khoâng coù nhaân, khoâng coù duyeân. Laïi sinh aáy laïi coù sinh cuûa sinh nöõa töùc thaønh voâ cuøng. Giaûi thích: Theo ñaây töùc cho Theå cuûa Quaû laø töï.
Hai laø chung nôi Luaän Ñoái phaùp, goàm hai: Moät neâu roõ ba caâu laø khoâng sanh. Hai laø bieän minh veà choã chaúng ngaên ngaïi nôi ba taïo taùc. Phaàn ñaàu vieát: “Chaúng töø töï sinh, nghóa laø taát caû phaùp chaúng phaûi laø choã taïo ra cuûa chính noù, khi noù chöa sanh khoâng coù töï taùnh”.
Giaûi thích: Söï giaûi thích naày gioáng vôùi yù cuûa Ngaøi Thanh Muïc.
Luaän vieát “Chaúng do Tha sanh”, nghóa laø caùc duyeân kia chaúng phaûi laø caùi taïo ra. “Chaúng cuøng sanh” töùc do hai thöù nhaân”.
Giaûi thích: “Hai thöù nhaân” töùc chæ cho hai caâu treân, hai caâu veà Töï, Tha moãi caâu ñeàu ñaõ chaúng sanh, Töï Tha hôïp laïi cuõng chaúng sanh.
Phaàn sau, bieän minh veà ba taïo taùc, noùi: “Nhöng chaúng phaûi laø nhaân cuûa Töï taïo taùc, Tha taïo taùc sanh ra neân heát söùc saâu xa”. YÙ naày duøng ba Taïo taùc ñeå giaûi thích “chaúng laø khoâng coù nhaân”, neân cho raèng: Duyeân ñoái chieáu nôi Quaû laø coù coâng naêng, neân Nhaân so vôùi Quaû cuõng

theá, Do ñoù keát hôïp vôùi phaàn treân laøm ba Taïo taùc. Ñaõ töø ba Taïo taùc neân chaúng phaûi laø khoâng coù nhaân.
Song quaùn veà ba Taïo taùc thì Töï cuõng laø nhaân. Nay trong phaàn Sôù caâu: Giaûi thích chaúng phaûi Töï, Tha, töùc laø yù cuûa keä nôi Trung Luaän. Keä giaûi thích veà Töï sanh töùc laø phaàn vaên tieáp sau, xöû duïng trong phaàn noùi nhaân duyeân hieän roõ, xaâm ñoaït, vieát:
“Nhö töï taùnh caùc phaùp Chaúng ôû ngay trong Duyeân”
Ñaây töùc laø duøng Tha ñeå phaù boû Töï. Tieáp theo ñoù.
“Do khoâng coù Töï taùnh
Neân Tha taùnh cuõng khoâng”
Ñaây laø duøng Töï ñeå phaù boû Tha. Baèng coâng noùi: “Duøng Töï ñeå boû Tha goàm coù ba thöù: Moät laø chung. Hai laø Töùc. Ba laø cuøng ñoái ñaõi”. Nay nôi phaàn Sôù caâu: Giaûi hoaøn toaøn coù ba thöù aáy.
Ñaàu tieân noùi: “Ñaõ khoâng coù Töï thì ñoái vôùi caùi gì laø Tha” töùc laø loaïi thöù ba duøng cuøng ñoái ñaõi ñeå phaù boû “khoâng Töï, coù theå ñoái ñaõi” Nhö khoâng coù daøi neân khoâng coù ngaén.
Tieáp theo vieát: “Taát caû phaùp goïi chung laø Töï”. Töùc laø loaïi thöù nhaát veà nghóa chung: Muoân phaùp ñeàu laø Töï. Nhö traêm ngöôøi moät choã ñeàu duøng. Ñaõ laø Töï thì Tha cuõng laø Töï. Nay phaù boû moät Töï töùc Tha cuøng bò phaù.
Tieáp nöõa, vieát: “Laïi Tha ñoái chieáu vôùi Tha cuõng laø Töï” töùc laø loaïi thöù hai, veà nghóa Töùc. Nghóa laø nhö hai ngöôøi, caû hai cuøng so vôùi nhau, ñaây noùi laø Töï thì chæ ngöôøi kia laø Tha. Tha cuõng töï noùi Ta laø Töï laø Töï chæ ngöôøi naày laø Tha. Hai ngöôøi aáy ñeàu coù nôi Töï, neân phaù boû Töï cuûa ngöôøi naày thì Töï cuûa Tha nhaân cuõng maát.
Töø caâu “Töï tha chaúng laäp” tieáp xuoáng: Töùc cuøng duøng caû Töï tha ñeå phaù boû nghóa “coäng sinh” nhö hai ngöôøi muø rôøi nhau chaúng thaáy, haù hôïp laïi laø thaáy? Töø caâu “Coù nhaân coøn chaúng sinh” töùc duøng ba taïo taùc phaù chaáp khoâng nhaân. ÔÛ ñaây chaúng phaûi cho laø khoâng nhaân, maø laäp coù Nhaân, neâu söï so saùnh ñeå giaûi thích “Nhaân duyeân hoøa hôïp”. Hôïp laø ng- hóa sanh, haõy coøn chaúng ñöôïc sanh, haù duøng khoâng nhaân maø laäp nghóa sinh? Neân boán caâu caàu sinh, sinh chaúng theå ñaït, thì lyù voâ sinh hieån baøy roõ coù theå thaáy. Lyù chính ñaõ hieåu thì voïng chaáp do caùi gì maø sinh?
Sôù caâu: caâu: “Hai laø caên cöù nôi nhaân duyeân hieän roõ, xaâm ñoaït ñeå giaûi thích”: Töùc döïc theo choã chaáp ôû tröôùc, cho Nhaân laø Töï, cho duyeân laø Tha, maø hieån baøy Lyù. Nhöng Luaän Ñoái Phaùp, phaàn ñaàu giaûi thích roäng, cuõng cho vieäc phaù boû Töï laø tröôùc tieân, neân vieát: “Laïi nöõa, coù söï

sai bieät, nghóa laø nhôø vaøo caùc duyeân neân chaúng phaûi laø “Töï taïo taùc”. Tuy coù caùc duyeân maø khoâng chuûng töû thì cuõng chaúng sinh, neân chaúng phaûi laø “Tha taïo taùc”. Chuûng töû vaø caùc duyeân ñeàu coù coâng naêng, neân chaúng phaûi “khoâng coù nhaân maø sinh?” Do ñoù noùi nhö vaày: “Töø Chuûng töû cuûa chính noù maø coù, neân chaúng töø Tha”. Nhö Sôù naøy giaûi thích:
Caâu ñaàu duøng Töï ñeå phaù boû Tha, nhö ôû nôi phaùp beân ngoaøi, cho haït thoùc laø Töï, nöôùc v.v. laø Tha. Phaùp beân trong thì Thöùc chuûng laø ng- hieäp chuûng cuûa Töï, duyeân taêng thöôïng laø Tha. Neáu khoâng coù chuûng töû thì quyeát chaúng sinh Quaû, neân chaúng phaûi laø Tha sinh.
Caâu tieáp theo laø duøng Tha ñeå phaù boû Töï, neân noùi nhôø vaøo caùc duyeân, vì theá chaúng phaûi laø Töï taïo taùc.
Tieáp nöõa, do khoâng coù taùc duïng neân chaúng laø cuøng sinh, töùc duøng khoâng söï hoøa hôïp khoâng coù töï taùnh ñeå phaù boû “cuøng sinh”.
Tieáp sau, do coù coâng naêng neân chaúng phaûi laø “khoâng nhaân” laø duøng “cuøng sinh” ñeå phaù boû “khoâng nhaân”.
Noùi: “Luaän giaûi thích gioáng nhö ôû ñaây: Töùc nay duøng choã Luaän giaûi thích gioáng vôùi Luaän Ñoái Phaùp, nhö ñoaïn sau, trong vaên giaûi thích ñaõ bieän minh. Luaän kia toùm keát: “Nhö Lyù duyeân khôûi chaúng phaûi laø Töï, chaúng phaûi laø Tha, chæ hai caâu loaïi tröø cuõng laø heát söùc saâu xa. Huoáng chi laø caû boán caâu cuøng maát, do vaäy lyù duyeân khôûi laø saâu xa cuøng toät.
Sôù caâu: Töø caâu: “Nhö vaäy thì” tieáp xuoáng: Laø giaûi thích choã vöôùng maéc, phaân bieät ñeå traùnh söï laãn loän. Nghóa laø ngöôøi xöa thöôøng cho “Khoâng phaûi khoâng coù nhaân” laø töø Nhaân sinh ra, neân coù hoûi ñaùp veà vaán ñeà naøy. Daãn Trung luaän chöùng minh chæ chöùng minh möôïn Tha phaù Töï, duøng Töï phaù Tha… nhö treân ñaõ noùi. Cho neân vaán ñeà naøy ôû luaän khoù thaáy. YÙ noùi: OÂng laäp Töï taùnh maø coù theå sinh thì khoâng hôïp, laïi coøn nhôø nhaân duyeân khaùc nöõa. Neáu coù töï taùnh maø coøn nhôø duyeân thì töï taùnh naøy neân ôû trong duyeân. Nay trong duyeân ñaát, nöôùc, khoâng coù töï taùnh cuûa haït thoùc, thì roõ raøng khoâng theå töï sinh.
Sôù caâu: Caâu: “Hai caâu sau cuõng gioáng nhö theá”: Töùc duøng khoâng taùc duïng ñeå phaù boû “cuøng sinh”, chaúng phaûi laø ñeå thieát laäp “khoâng taùc duïng” maø sinh, Duøng “cuøng sinh” ñeå phaù boû “khoâng nhaân”, chaúng phaûi laø laäp “cuøng sinh”. Ñaây laø hieån baøy rieâng veà nghóa voâ sinh, khieán caàn xem xeùt kyû ñeå caùc ñoái töôïng khoâng coù söï laãn loän. Nhö hieån baøy choã heát möïc thaâm dieäu thì phaàn tieáp sau seõ neâu.
Sôù caâu: Töø caâu: “Hai laø caên cöù nôi Voâ ngaïi” tieáp xuoáng: Phaàn naøy goàm hai:
Moät: Neâu roõ Söï, Lyù khoâng ngaên ngaïi. Khoâng coù löïc neân khoâng
 (
20
) (
BOÄ KINH SÔÙ 15
)
 (
SOÁ 1736 - ÑAÏI PHÖÔNG QUAÛNG PHAÄT HOA NGHIEÂM TUØY SÔÙ DIEÃN NGHÓA SAO, Quyeån 67
) (
21
)

sinh. Khoâng sinh chaúng ngaên ngaïi sinh. Cuõng duøng keä cuûa Luaän Ñoái Phaùp neâu tröôùc ñeå laøm roõ. Nhöng yù ñöôïc duøng coù choã rieâng. Cuõng ñoàng vôùi moân ñaàu: Chaúng töï sinh chaúng phaûi laø chaúng taïo taùc. Töùc ba caâu treân laø hieån baøy veà chaúng sinh, caâu thöù tö laø neâu choã chaúng ngaên ngaïi vôùi ba Taïo taùc.
Sôù caâu: Töø caâu: “Ñaây laïi laø hai nghóa” tieáp xuoáng: Laø döïa nôi löïc, khoâng löïc aáy ñeå thaønh phaùp moân “Söï söï Voâ ngaïi”. Töùc thaønh nghóa “Cuøng nhaäp”, “cuøng töùc” nhö ñaõ baøn nôi phaàn Huyeàn ñaøm ôû tröôùc.
Sôù caâu: Töø caâu: “Trong vaên cuõng coù” tieáp xuoáng: Laø phaàn hai giaûi thích Vaên
Töø caâu: “ÔÛ ñaây, cho laø chaúng phaûi Tha sinh” tieáp xuoáng: Laø phaàn Sôù caâu: Giaûi thích Luaän. Luaän noùi: “Coù phaàn”: Phaàn töùc laø Chi.
Töø caâu: “Hai laø, chaúng phaûi laø duyeân cuûa töï taïo taùc” tieáp xuoáng: Cuõng laø vaên cuûa Luaän. Phaàn coøn laïi ñeàu laø Sôù caâu: Giaûi thích.
Noùi: “Chaúng phaûi laø Nhaân duyeân cuûa boán duyeân”: Caâu naøy laø phaân bieät ñeå traùnh laãn loän. Do baäc coå ñöùc ñaõ giaûi thích noùi voâ minh so vôùi haønh laø khoâng coù nghóa nhaân duyeân. Maø noùi nhaân duyeân laø coù hai nghóa: Y töï chuûng laø nhaân. Voâ minh laø duyeân. Hai thöù naøy keát hôïp noùi neân goïi laø nhaân duyeân. Nhöng aån chöùa chuûng töï thaân ñaây ñeå hieån baøy duyeân thuø thaéng kia neân goïi laø nhaân duyeân Voâ minh. 2- Chæ laø duyeân taêng thöôïng kia so vôùi quaû taêng thöôïng cuûa chính noù. Trôû laïi laø nhaân töï thaân. Cho neân noùi Voâ minh laø nhaân duyeân cuûa Haønh. Giaûi thích nhö theá laø sai yù. Cho neân nay phaûi phaân bieät. Neáu duøng söï taêng thöôïng coù Löïc ñeå phaân bieät vôùi choã taêng thöôïng khoâng coù löïc, ñeå laøm Nhaân cuûa töï thaân thì ñoái vôùi Lyù coù theå nhö vaäy, nhöng cuõng chaúng phaûi laø Nhaân duyeân neân yù sai.
Sôù caâu: caâu: “Phaàn sau, so saùnh choã coøn laïi”: Töùc laø caùc chi coøn laïi kia so vôùi phaàn Quaùn nghòch. Nghóa laø Quaùn thuaän chieàu vôùi Töï tha haõy coøn chaúng sinh, thì Quaùn nghòch chieàu haù Töï tha laïi coù theå dieät?
Sôù caâu: Töø caâu: “Hai laø caên cöù nôi Quaùn ñaïi bi” tieáp xuoáng: Noùi “Laïi chaáp nôi dieäu haïnh”. Duøng saùu haïnh ñeå cheá ngöï Hoaëc laøm giaûi thoaùt “laø nhaân” cuûa giaûi thoaùt. Ñaõ coù Taâm möøng, chaùn thì cuõng sanh dieät.
Sôù caâu: Caâu: “Thöù ba laø Quaùn Nhaát thieát töôùng Trí”
Noùi “ñaây coù hai yù”: Caên cöù nôi Tuïc ñeá laø yù cuûa ñaïi sö Hieàn Thuû.
Caên cöù theo Chaân ñeá laø yù cuûa ñaïi sö Tueä Vieãn.
Trong yù tröôùc, noùi: “Sinh töû khoâng beán bôø”: Töùc nôi Trung Luaän, Phaåm Baûn Teá. Keä vieát:

“Choã giaûng cuûa Ñaïi Thaùnh “Baûn teá” chaúng theå ñaït Sinh töû khoâng khôûi ñaàu Cuõng laïi khoâng keát cuoäc.
Neáu khoâng coù ñaàu, cuoái Khoaûng giöõa laøm sao coù? Vì theá ôû trong aáy
Tröôùc sau ñeàu cuõng khoâng”
Giaûi thích: Caên cöù vaøo ñaây töùc hai keä treân: Keä tröôùc laø Tuïc ñeá khoâng khôûi ñaàu. Keä sau laø hoäi nhaäp nôi Chaân ñeá.
“Nhöng Tuïc ñeá khoâng chung cuoäc” laø caên cöù theo nhieàu ngöôøi maø noùi.
Nay döïa tröïc tieáp vaøo Söï ñeå bieän minh, thì chæ coù khoâng khôûi ñaàu. YÙ sau, neáu caên cöù theo Chaân ñeá, thì ñeàu laø khoâng coù thuyû chung do chæ noùi “Khoâng khôûi ñaàu”? nay cho raèng Voâ minh töø khoâng maø khôûi neân chæ noùi khoâng khôûi ñaàu. Phaàn sau, neâu daãn kinh Tònh danh ñeå cuøng chöùng minh hai nghóa: Goác cuûa Voâ truï töùc laø Chaân ñeá, thieát laäp taát caû phaùp töùc laø Tuïc ñeá. Tuïc döïa nôi Chaân maø laäp. Chaân ñaõ “khoâng khôûi ñaàu” thì Tuïc cuõng “Khoâng khôûi ñaàu”. Maø Luaän chæ goïi laø “Voâ thuûy” daãn ñeán khieán hai baäc Toân ñöùc ñeàu thaáy chaúng ñoàng. Nay phaàn Sôù caâu: Giaûi duøng Lyù ñeå thoâng toû hai kieán giaûi kia.
Sôù caâu: caâu: “Cho neân Chaân taùnh cuûa nhieãm tònh ñeàu khoâng coù ñaàu, cuoái keát”: Laø toùm keát, chæ roõ, ñeå thoâng toû choã vöôùng maéc.
Nhieãm cuøng vôùi Tònh, töùc Tuïc ñeá neâu treân ñeàu döïc nôi Voâ truï neân khoâng coù khôûi ñaàu, chung cuoäc.
Noùi “Döïa vaøo voâ truï” laø chaúng phaûi laø döïa nôi voâ truï ñeå laàn löôït sanh khôûi noái tieáp. Vì ñaõ “voâ truï töùc laø teân goïi khaùc cuûa Thaät töôùng, neân khoâng moät phaùp naøo maø chaúng ñoàng vôùi chaân taùnh cuûa Thaät töôùng. Töùc ôû treân caên cöù nôi Chaân ñeá neâu baøy Lyù khoâng coù ñaàu, cuoái.
Töø caâu: “Hieån baøy Nhieãm coù theå döùt tröø” tieáp xuoáng: Laø thoâng toû choã vöôùng maéc. Töùc coù vaán naïn: Vì sao chí noùi khoâng coù khôûi ñaàu? Neân vì ñaây maø giaûi ñaùp.
Sôù caâu: Caâu: “Phaàn coøn laïi nhö ñaõ neâu baøy rieâng”: Nhöng trong phaàn noùi ñòa thöù nhöùt ñaõ hieån baøy, chæ roõ moät caùch toùm löôïc. Nay laïi sô löôïc bieän minh.
Nghóa laø, hoaëc noùi chaân taùnh khoâng thuûy khoâng chung, taùnh khoâng sinh dieät neân haèng sa Taùnh ñöùc döïa nôi Theå ñeå neâu baøy Töôùng, cuõng laø khoâng coù ñaàu cuoái. Chöùng ñaéc Boà ñeà thanh tònh laø coù ñaàu khoâng cuoái.
 (
2
2
) (
BOÄ KINH SÔÙ 15
)
 (
SOÁ 1736 - ÑAÏI PHÖÔNG QUAÛNG PHAÄT HOA NGHIEÂM TUØY SÔÙ DIEÃN NGHÓA SAO, Quyeån 67
) (
23
)

Baét ñaàu tuï taäp maø thaønh neân noùi laø coù khôûi ñaàu. Kheá hôïp moät caùch saâu xa cuøng vôùi Chaân taùnh neân khoâng coù chung cuoäc.
Phaùp voïng cuûa sinh töû thì khoâng khôûi ñaàu maø coù chung cuoäc Chöa töøng lìa Nieäm neân khoâng coù khôûi ñaàu. Voïng coù theå ñoaïn tröø neân xöa coù nay khoâng” do ñoù noùi coù chung cuoäc.
“Neáu caên cöù theo choã duøng nhaân taïo neân quaû maø noùi” thì Voâ minh laø khôûi ñaàu, Laõo Töû laø chung cuoäc. Coù khôûi ñaàu coù chung cuoäc laø caên cöù nôi Trí phuø hôïp vôùi Lyù. Lyù khoâng ñaàu cuoái thì Trí cuõng khoâng khôûi ñaàu chaúng theá thì Chaân trí chaúng ñoàng vôùi Chaân.
Phaùp Voïng coù hai, cuõng khoâng coù ñaàu, cuoái: Moät, töùc theo duyeân neâu Theå laø Khoâng, neân khoâng coù theå laø ñaàu, cuoái. Hai, töùc Voïng ñoàng Chaân neân khoâng coù ñaàu, cuoái. Nhö soùng töùc nöôùc töùc Taùnh khoâng coù chung cuoäc. Tuyø thuaän quaùn Tuïc töùc Chaân ñeá. Neáu coù ñaàu, cuoái thì chaúng töùc laø Chaân. Cho neân phaàn Sôù caâu: Giaûi toùm keát: “Töùc lyù Chaân cuûa Nhieãm, Tònh ñeàu khoâng coù ñaàu, cuoái”.
Sôù caâu: Töø caâu: “Luaän vieát” tieáp xuoáng: Laø daãn luaän ñeå giaûi thích laàn nöõa. Töùc hôïp hai moân laøm moät khoâng coù khôûi ñaàu neân cuøng giaûi thích laàn nöõa.
Sôù caâu: Töø caâu: “Chaúng noùi ñôøi tröôùc sinh ra” tieáp xuoáng: Laø thoâng toû yù nhaân duyeân sinh cuûa ñôøi giöõa neâu treân.
Noùi: “YÙ hieån baøy laø khoâng khôûi ñaàu”: Töùc caên cöù theo moân Tuïc ñeá thì Voâ minh laø khoâng khôûi ñaàu.
Töø caâu: “Nay chaúng daáy khôûi voïng” tieáp xuoáng: Laø trôû laïi giaûi thích yù cuûa Luaän. Cho neân goïi laø “chaúng sinh”, töùc nay laø ñôøi giöõa chaúng khôûi AÙi Thuû thì sao coù Sanh, Laõo, Töû cuûa ñôøi sau?
- Thöù chín laø moân “Sinh dieät heä phöôïc” (söï troùi buoäc cuûa sanh
dieät)
Sôù caâu: Caâu:”Cuõng goïi laø gioáng nhö coù hoaëc khoâng? “Sinh	dieät
troùi buoäc” laø thuaän theo vaên cuûa kinh. “Gioáng nhö coù hoaëc khoâng” töùc laø yù cuûa kinh. Cho neân Luaän vieát: “Chaúng cuøng sinh”. Nôi vaên, trong phaàn noùi tuøy thuaän quaùn coù ba chi tieát:
Moät: Nhaéc laïi vaên cuûa kinh, daãn ra nghóa cuøng sinh”.
Hai: Töø caâu: “Luaän vieát”: Tieáp xuoáng: Laø neâu Luaän ñeå giaûi
thích.
“Chaúng phaûi laø hai taïo taùc (Töï tha) laø neâu leân. “chæ tuyø thuaän”
tieáp xuoáng: Laø neâu Luaän coù ba caùch giaûi thích ñeå bieän minh veà nghóa “Chaúng cuøng sinh”.
Ba: Töø caâu: “yù cho laø” tieáp xuoáng: Laø phaàn Sôù caâu: Giaûi thích

vaên cuûa Luaän. Töùc döïa theo ba nghóa cuûa Luaän, laàn löôït cuøng thöïc hieän, Vaên nôi phaàn Sôù caâu: Giaûi goàm hai ñoaïn:
Thöù nhaát: Keát hôïp giaûi thích hai nghóa tröôùc. Thöù hai: Giaûi thích rieâng veà nghóa thöù ba.
Nay noùi veà ñoaïn thöù nhaát: “Chì Haønh thuaän theo Voâ minh, neân chaúng theå chaúng sinh”, laø yù thöù nhaát. Ñaõ noùi laø tuyø thuaän, neân goïi laø duyeân hôïp. Chaúng theå chaúng sinh” töùc laø Voâ sinh.
Hai laø, laøm theá naøo ñeå tuyø thuaän, töùc ñaït ñöôïc Voâ sinh? “Haønh cuøng” Voâ minh, caû hai cuøng döïa vaøo nhau, voâ tri”: Neân do hai nghóa treân thaønh chaúng phaûi laø Töï taïo taùc.
Töø caâu: “Nhö theá laø” tieáp xuoáng: Laø ñoaïn thöù hai, giaûi thích rieâng veà nghóa thöù ba, duøng “chaúng truï” ñeå giaûi thích nghóa “voâ tri” neâu treân. Nhö nöôùc trong doøng soâng chaûy xieát, troâi nhanh neân khoâng cuøng bieát nhau.
Töø caâu: “Ñaây laø gioáng vôùi Luaän Ñoái phaùp” tieáp xuoáng: Laø duøng Luaän ñeå chöùng minh, xaùc nhaän ñoái phaùp, töùc nhö vaên tröôùc. Laïi Trung luaän noùi: “Töùc laø yù vöôït qua”. Caên cöù vaøo vaên töùc laø Phaåm Nhaân quaû. Keä vieát:
“Neáu nhôø caùc nhaân duyeân Maø coù phaùp hoøa hôïp
Hoøa hôïp töï chaúng sinh Laøm sao sinh ñöôïc quaû?” Phaåm Nhö lai coù ñoaïn:
“AÁm hôïp laø Nhö lai
Töùc khoâng coù Töï taùnh”... Ñeàu laø nghóa aáy.
Sôù caâu: Töø caâu: “Voâ minh dieät cho ñeán Quaùn nghòch. Tieáp xuoáng: Laø giaûi thích veà Quaùn nghòch. Chæ giaûi thích nghóa “chaúng cuøng dieät” vì Töôùng cuûa sinh dieät gioáng nhö tröôùc coù theå nhaän bieát.
- Thöù möôøi laø moân: “Voâ sôû höõu taän”
Sôù caâu: Töø caâu: “Nhöng Luaän giaûi thích kinh” tieáp xuoáng: Laø phaàn hai laõnh hoäi hai kinh. hai ñoaïn cuûa kinh hieän taïi ñeàu tuyø thuaän “Voâ sôû höõu”, Nhö Luaän giaûi thích kinh laø trong phaàn Quaùn, thuaän Kinh, Luaän ñeàu tuyø thuaän coù quaùn nghòch, môùi goïi laø “Tuyø thuaän Voâ sôû höõu taän”. Phaàn Sôù caâu: Giaûi thích chæ bao haøm trong höôùng Quaùn thuaän.
Thuaän coù thuaän khoâng vaø nghóa cuûa Quaùn nghòch cuøng ñoàng. Sôû dó chaúng keát hôïp, laø do kinh hieän taïi duøng “Voâ taùnh cuûa duyeân sinh” coøn Luaän giaûi thích kinh töùc “duyeân sinh cuûa Voâ taùnh”. Hai nghóa cuøng

thaønh neâu cuøng loaïi tröø “khoâng coù nhaân”.
Töø caâu: “Khoâng Nhaân thì coù loãi gì?” tieáp xuoáng: Laø Luaän toùm keát veà loãi laàm cuûa khoâng nhaân”.
“Voâ ñònh nhaân”: Neáu coù Nhaân ñònh roõ thì Nhaân hôïp töùc sinh, chaúng hôïp thì chaúng sinh. Nay khoâng coù Nhaân ñònh roõ, neân phaûi laø “thöôøng sinh”. Töø caâu “Khoâng nhaân sinh” tieáp xuoáng: Laø toùm keát veà loãi laàm cuûa “khoâng coù nhaân”. Trung luaän vieát: “Khoâng nhaân neân thaønh loãi laàm lôùn”. Nghóa laø Boá thí, trì giôùi phaûi ñoïa ñòa nguïc. Saùt sinh, troäm cöôùp thì phaûi sinh thieân. Caùc söï tu taäp dieäu baïch, khoâng coù Nieát-baøn v.v…
Sôù caâu: caâu: “Ñaây töùc laø quaùn veà Theá ñeá”: Do Luaän giaûi thích kinh cho laø “tuyø thuaän nôi Coù”.
Töø caâu: “Töùc Chaân thuaän nôi Coù” tieáp xuoáng: Laø laõnh hoäi choã Luaän giaûi thích kinh ñoàng vôùi kinh hieän taïi. Nghóa laø tuyø thuaän theo Coù, nhöng töôùng Hö ñeàu döùt heát, chính laø Ñeä-nhaát-nghóa-ñeá, neân vieát laø “Chöa maát choã thuaän nôi Khoâng”.
Sôù caâu: Töø caâu: “Töø ñaây trôû xuoáng laø phaàn thöù ba toång keát veà” tieáp xuoáng: Vaên nôi baûn Sôù caâu: Giaûi goàm ba:
Moät: Giaûi thích veà thuaän, nghòch. Hai: Giaûi thích veà teân goïi chung. Ba: Duøng nghóa ñeå thaâu goïn.
Nôi phaàn moät, goàm hai chi tieát:
Thöù nhaát: Giaûi thích tröïc tieáp veà kinh. Thöù hai: Daãn vaên ñeå keát hôïp giaûi thích.
Nay noùi veà chi tieát thöù nhaát: Noùi: Hai moân coøn thieáu veà nghòch”: Töùc laø moân “Nhaát taâm sôû nhieáp” cuøng moân “Töï nghieäp trôï thaønh”. Sôû dó khoâng noùi ñeán vì chæ laø löôït bôùt. Neáu daãn ra lyù do thì trong moân “Nhaát Taâm sôû nhieáp” kia, “goác ngoïn nöông töïa, duy trì” laø Quaùn thuaän. Taâm cuûa Ñeä-nhaát-nghóa-ñeá khôûi ñaàu laø “Thaâu toùm ngoïn quy veà goác”, Nghóa töông ñöông vôùi Quaùn nghòch neân ñaõ löôïc khoâng ñeà caäp nöõa.
Coøn trong moân “Töï nghieäp trôï thaønh” vôùi Quaùn thuaän thì hai ng- hieäp ñaõ hieån baøy caû quaùn nghòch. Cho neân noùi Voâ minh neáu chaúng meâ nôi ñoái töôïng ñöôïc duyeân töùc chaúng cuøng vôùi Haønh taïo nhaân sinh khôûi. Töùc gioáng vôùi Voâ minh khoâng coù duïng khoâng coù theå neân ñaõ löôït bôùt khoâng neâu. Nhö muoán laøm roõ, neân noùi neáu khoâng coù Voâ minh meâ chaáp nôi ñoái töôïng ñöôïc duyeân töùc khoâng cuøng vôùi Haønh taïo nhaân sinh khôûi”. Cuõng coù theå roõ raøng vaäy. Vì theá noùi löôïc bôùt khoâng neâu.
Nôi moân “Nhaát taâm” neân noùi: Neáu chaúng meâ chaáp nôi “Nhaát taâm” töùc chaúng daáy khôûi nhaân duyeân, cuõng laø nghóa Quaùn nghòch. Phaàn sau,

keä vieát:
“Taâm neáu dieät roài, sinh töû döùt”
Do ñaáy neân Vaên nôi phaàn Sôù caâu: Giaûi chæ neâu laø “Löôït bôùt, khoâng
noùi”.
Hai laø, töø caâu: “Nhöng choã nghòch thuaän aáy, nhö Luaän Ñoái
phaùp” tieáp xuoáng: Laø chi tieát thöù hai: (cuûa phaàn moät: Giaûi thích veà thuaän nghòch) daãn vaên ñeå keát hôïp, giaûi thích.
Tröôùc heát laø daãn Luaän coù ñuû hai phaàn Thuaän, Nghòch Kinh hieän taïi chæ coù moät.
Tieáp theo laø daãn “kinh Duyeân Khôûi” ñeå giaûi thích veà Luaän Ñoái phaùp, caâu: “Laõo töû laø caùi gì?” ñaây coù baûy möôi baûy Trí. Nghóa laø möôøi hai Nhaân duyeân, tröø chi Voâ minh, coøn laïi möôøi moät chi, moãi chi ñeàu coù baûy. Do caùi gì maø coù töùc laø suy xeùt veà Nhaân. Suy xeùt veà Laõo, Töû aáy töø nhaân naøo sinh? Bieát roõ laø töø nôi Sinh. Laõo Töû nhö theá laïi do duyeân gì? Töùc laø xeùt kyõ veà Nhaân. Nghóa laø xeùt kyõ Laõo, Töû aáy, ñònh roõ do duyeân gì, neân nhaän bieát chaéc chaén veà Nhaân sinh khôûi. Ba ñôøi ñeàu coù hai neân coù saùu Trí. Baûy töùc Phaùp truï Trí. Nghóa laø quaùn caùc tueä höõu laäu maø tröôùc ñaây chaúng thaâu toùm, vì bieát khaép nghóa neân bieát khaép”. Töùc nhaän bieát khaép veà giaùo phaùp duyeân khôûi cuûa ba ñôøi, goïi laø tröôùc ñaây chaúng thaâu toùm, duøng laøm Trí thöù baûy. saùu Trí tröôùc laø Trí chaân thaät. Cuøng vôùi moät Trí Phaùp truï naøy, hôïp thaønh baûy Trí. Heát thaûy haøng phaøm phu cuøng haøng Thaùnh ñeàu coù Trí aáy. Nhaäp vaøo quaû vò Kieán ñaïo môùi coù boán möôi boán Trí tieáp caän vôùi boán ñeá. An truï trong phaùp cuûa giaùo laø Vaên tueä, neân goïi laø Trí Phaùp truï. Theo ñuùng nhö thaät maø bieát laø Tö tueä, Tu tueä, goïi laø Trí chaân thaät. Ñaây laø caên cöù nôi Nhieãm ñeå bieän minh veà nghòch. Neáu laø “Thanh tònh nghòch” thì chæ ñoåi” do caùi gì maø coù?” thaønh “do caùi gì maø dieät?”
Tuy nhieân choã nghòch thuaän naày laø caên cöù nôi Theå cuûa chi maø noùi. “Kinh duøng Nhieãm, Tònh laøm nghòch thuaän” laø caên cöù theo choã thuaän nghòch vôùi sinh töû maø noùi. ÔÛ treân, “phaàn sao” noùi boán möôi boán Trí laø quaùn nghòch veà Laõo Töû cho ñeán Haønh, ñeàu laø haønh quaùn boán ñeá maø noùi.
Sôù caâu: Töø caâu: “Noùi caùc duyeân khôûi” tieáp xuoáng: Laø phaàn thöù
hai, giaûi thích veà teân goïi chung.
“Hoaëc goïi laø duyeân khôûi” Töï coù hai nghóa: Moät: Caên cöù chung vôùi möôøi hai duyeân.
Hai: Duøng Nhaân ñoái chieáu vôùi quaû maø noùi.
Phaàn tieáp theo cuõng noùi:” Duyeân sinh cuõng coù hai thuyeát:

Moät: Sinh töùc laø khôûi.
Hai: Caên cöù vaøo Quaû maø neâu, töùc nghóa sinh khôûi, choã khaùc nhau laø yù cuûa Luaän Caâu Xaù. Luaän vieát: “Nhö ñöùc Theá Toân noùi: Ta nay seõ vì caùc vò maø giaûng phaùp duyeân khôûi vaø duyeân ñaõ sinh phaùp.”
Hai thöù aáy khaùc nhau theá naøo? Laø neâu caâu hoûi. Phaàn ñaùp laïi coù hai nghóa: Moät laø döïa vaøo vaên cuûa Luaän goác thì hai thöù aáy khoâng khaùc.
Giaûi thích: Töùc vaên nôi baûn Sôù caâu: Giaûi noùi veà nghóa “Sinh töùc laø khôûi” ôû tröôùc Nghóa sau töùc laø Luaän chuû chính thöùc giaûi thích. Keä vieát.
“Trong ñoù yù chính noùi Nhaân khôûi quaû ñaõ sinh”.
Giaûi thích: Boà-taùt Theá Thaân neâu roõ, ôû ñaây laø yù trong Kheá kinh. möôøi hai chi Höõu veà phía cuûa “Nghóa nhaân”, töùc goïi laø duyeân khôûi, laø nhaân daáy khôûi quaû, veà phía cuûa “Nghóa quaû”, ñeàu goïi laø duyeân sinh. Laø töø duyeân sinh. Cho neân,möôøi hai chi vôùi choã höôùng tôùi chaúng ñoàng. Hai nghóa ñeàu thaønh.
Sôù caâu: caâu: “Phaàn coøn laïi nhö Luaän Du Giaø quyeån thöù chín:” Laø phaàn hai daãn vaên ñeå keát hôïp giaûi thích, toùm keát chæ roõ veà choã caên baûn. Boán quyeån neâu treân cuûa
Luaän Du giaø, (quyeån chín, möôøi, ba möôi boán, chín möôi ba) ñeàu neâu roõ veà duyeân khôûi. Phaàn giaûi thích teân goïi chính nôi quyeån thöù möôøi, goàm coù naêm giaûi thích.
Luaän vieát: “Hoûi: Do ñaâu goïi laø duyeân khôûi? Ñaùp: Do phieàn naõo troùi buoäc daãn ñeán trong caùc coõi, luoân luoân sinh khôûi, neân goïi laø sinh khôûi”. Ñaây laø döïa nôi chöõ ñeå giaûi thích teân goïi. Töùc laø döïa nôi chöõ “duyeân”, chöõ “khôûi”, hai chöõ khaùc nhau, maø duyeân chaúng phaûi laø khôûi. Töùc laø giaûi thích nghóa thöù hai cuûa Sôù nay. Giaûi thích thöù hai: “Laïi nöõa, nöông nhôø vaøo caùc duyeân, mau choùng dieät maát roài, laïi tieáp tuïc hoøa hôïp ñeå daáy khôûi, neân goïi laø duyeân khôûi. Ñaây laø döïa theo nghóa saùt na maø giaûi thích.
Giaûi thích thöù ba: Laïi nöõa, caùc duyeân nôi quaù khöù, maø chaúng lìa boû, döïa vaøo chính noù noái tieáp maø ñöôïc sinh khôûi, neân goïi laø duyeân khôûi. Nhö noùi ñaây coù neân kia coù, ñaây sinh neân kia sinh. Khoâng ngoaøi döïa vaøo nghóa naøy neân giaûi thích goïi laø “Cho neân bieát”.
Giaûi thích thöù tö: Laïi nöõa, luoân luoân dieät maát, laïi noái tieáp daáy khôûi neân goïi laø duyeân khôûi. Ñaây laø döïa vaøo nghóa thöôøng hoaïi maát thöôøng sanh khôûi. Giaûi thích: Ba giaûi thích ñaàu ñeàu laø nghóa thöù nhaát cuûa Sôù giaûi naøy. Caøng veà tröôùc laø duyeân khieán caøng veà sau daáy khôûi. Caøng veà tröôùc laø duyeân neân khoâng lìa boû, töùc nghóa thöù ba. Tröôùc neáu khoâng dieät

maát, laïi do ñaâu maø khôûi, töùc bao haøm nghóa thöù tö. Tröôùc sau chaúng ñoàng aét coù khaùc coù saùt na, töùc nghóa thöù hai. Cho neân ba yù gioáng nhieàu khaùc ít, neân Sôù keát hôïp laøm moät.
Giaûi thích thöù naêm: “Laïi nöõa, ôû nôi ñoøi quaù khöù, nhaän bieát veà Taùnh cuûa duyeân ñaõ cuøng daáy khôûi töông tuïc, neân goïi laø duyeân khôûi. Nhö Ñöùc Theá Toân noùi: Nhö lai ñaõ giaùc ngoä, chính laø neâu giaûng roõ veà söï daáy khôûi. Töùc do ñaáy goïi laø laàn löôït truyeàn noùi, neân goïi laø duyeân khôûi.”
Giaûi thích: Naêm nghóa cuûa Luaän Du Giaø:
Thöù nhaát: Cho Duyeân chaúng phaûi laø Khôûi, cho Nhaân laø Duyeân, Quaû laø Khôûi.
Thöù hai: Duyeân töùc laø Khôûi. Töøng saùt na, saùt na theo duyeân maø Khôûi. Ñaây phaân bieät vôùi möôøi hai nhaân duyeân cuûa Ñaïi thöøa boä, laø phaùp voâ vi, cuõng phaân bieät vôùi Chính löôïng Boä.
Thöù ba: Töùc nhaân quaû khoâng giaùn ñoaïn. Nhaân tröôùc laøm duyeân maø duyeân sau daáy khôûi.
Thöù tö: Nhaân quaû khoâng khôûi ñaàu. Tröôùc ñaõ lui dieät sau laïi daáy khôûi, laø nhaân gaây taïo quaû khoâng giaùn ñoaïn. Nhöng chung caû Nhaân Quaû töùc duyeân töùc khôûi.
Thöù naêm: Duyeân laø ñoái töôïng ñöôïc giaùc ngoä. Khôûi laø giaùo phaùp. Döïa nôi söï giaùc ngoä ñeå thuyeát giaûng giaùo phaùp, neân goïi laø duyeân khôûi. Ñaây laø töï giaûi thích veà naêm Töôùng chaúng ñoàng, chaúng phaûi laø nghóa cuûa caùc vò sö khaùc. Ñoái hôïp vôùi vaên Sôù caâu: Giaûi ñaõ nhö vöøa neâu.
Nhöng naêm nghóa cuøng döïa nôi khôûi töùc nghóa sinh, chæ coù yù cuûa Luaän Caâu Xaù phaân laøm hai chaúng ñoàng.
Laïi neâu Luaän Duy Thöùc quyeån thöù taùm, trong Luaän aáy ñaõ giaûi thích roäng nhö phaàn treân ñaõ neâu daãn ñuû. Phaàn sau, duøng caùc moân phaân bieät coù möôøi baûy moân, veà nghóa cuõng löôït neâu ñuû.
Noùi möôøi baûy moân laø:
1) Moân “Giaû, Thaät phaân bieät”. Töùc laø möôøi hai chi thì chín thaät ba Giaû. Moät laø ñaõ thaám nhuaàn, saùu chi hôïp laøm Höõu. Hai laø Sinh Laõo töû. Ba vò trí töôùng traïng rieâng khaùc.
2) Moân “Nhaát phi nhaát söï”. Naêm chi laø moät söï. Nghóa laø Voâ minh, Thöùc, Xuùc, Thoï, cuøng Aùi. Caùc chi coøn laïi “chaúng phaûi laø moät söï”. Hai moân treân thaâu toùm taïi nôi moân thöù nhöùt”Chi höõu töông tuïc”.
3) Moân “Nhieãm cuøng vôùi chaúng Nhieãm” Voâ minh Aùi, Thuû, ba chi naày chính laø taùnh phieàn naõo Nhieãm. Baûy khoå quaû dò thuïc chaúng Nhieãm. Cho neân trong baûy phaàn vò ñaõ dung naïp vieäc daáy khôûi thieän bò nhieãm. Luaän Du Giaø quyeån thöù möôøi noùi: Giaû thoâng hai nghieäp. Höõu thoâng hai

Höõu goàm luoân caû Voâ kyù. Ñaây töùc laø moân thöù naêm: “Ba neûo chaúng ñoaïn tröø”.
4) Moân “Ñoäc taïp phaân bieät” (phaân bieät phaàn rieâng, taïp) Voâ minh, Aùi, Thuû, goïi laø “Ñoäc töôùng”, khoâng chung. Caùc chi khaùc thì keát hôïp, xen taïp. Cho neân caùc chi khaùc laø “Taïp töôùng”.
5) Moân “Saéc, chaúng phaûi laø saéc”: Saùu chi chæ laø khoâng saéc, töùc Voâ minh, Thöùc, Xuùc, Thoï, Aùi, Thuû, caùc chi coøn laïi thì chung caû hai thöù. Saéc khoâng phaûi saéc.
6) Moân “Höõu laäu, Voâ laäu”: Ñeàu laø Höõu laäu, chæ coù Höõu laø thaâu toùm. Voâ laäu, voâ vi chaúng thuoäc chi Höõu.
Ba moân treân (boán, naêm, saùu) Cuõng nhö moân thöù nhaát.
7) Moân “Höõu vi Voâ vi”. Nôi moân Höõu laäu Voâ laäu ñaõ neâu ñuû. Nay, trong moân thöù taùm laø “Nhaân duyeân sinh dieät”, moân thöù chín laø sinh dieät heä phöôïc” cuõng ñaõ neâu ñuû.
8) Moân “Ba Taùnh”. Voâ minh, Aùi, Thuû chæ chung nôi baát thieän, höõu phuù voâ kyù. Haønh chæ laø thieän, aùc. Höõu thì chung caû thieän, aùc, voâ phuù, voâ kyù. Baûy chi coøn laïi chæ laø voâ phuù, voâ kyù. Trong baûy phaàn vò, cuõng daáy khôûi thieän bò nhieãm. Luaän Du Giaø quyeån thöù möôøi noùi: “Baûy chi chung cho hai Taùnh”. ÔÛ ñaây moät cuõng nhö moân thöù nhaát.
9) Moân “Ba coõi phaân bieät”. Tuy ñeàu coõi Saéc khoâng nhieãmvi saùu xöù chaúng ñuû. Coõi Voâ saéc, chæ coù chi Danh neân moân naày löôïc khoâng neâu.
10) Moân “Chuû theå ñoái trò, ñoái töôïng ñöôïc ñoái trò”. Chi Haønh cuûa ñòa treân coù theå cheá ngöï ñiaï döôùi, laø saùu thöù Haønh töôùng cuûa khoå nhö Thoâ v.v...coù söï caàu ñöôïc sanh nôi coõi treân maø daáy khôûi. Moân naày ñaõ löôïc boû, khoâng noùi.
11) Moân “Hoïc ñaúng phaân bieät”: Taát caû ñeàu chæ laø nghieäp Thieän höõu laäu cuûa caùc baäc Thaùnh phi hoïc voâ hoïc ñaõ khôûi. Minh laøm duyeân neân traùi vôùi chi Höõu, chaúng phaûi laø söï thaâu toùm cuûa chi höõu. Do ñaáy neân bieát “Haøng Thaùnh aét chaúng taïo nghieäp nghieäp chieâu caûm cho ñôøi sau, ñoái vôùi quaû khoå cuûa ñôøi sau cuõng khoâng meâ laàm caàu ñaït. Coù ngöôøi vaán naïn: Neáu vaäy, ngöôøi tu taäp ôû coõi Trôøi Nguõ Tònh cö. Thì nghieäp chaúng phaûi thuoäc chi Haønh. Neáu laø chi Haønh, Thaùnh trôû thaønh taïo nghieäp. Nhö chaúng phaûi chi Haønh, laøm theá naøo sinh nôi kia, chieâu caûm ñöôïc quaû baùo chung? Luaän ñaùp: Ngöôøi tu taäp ôû Tònh cö Thieân coù tónh löï hoã trôï cho nghieäp cuõ ôû coõi döôùi maø sinh ñeán tònh cö. Veà lyù khoâng sai traùi. YÙ noùi: Quaû baát thaân… vì tu xen taïp tröôùc sau höõu laäu, voâ laäu, Tónh löï thanh tònh thöù tö giuùp söùc cho nghieäp cuõ cuûa ba coõi Trôøi, Voâ vaân v.v… maø sinh ñeán

Tònh cö. Veà lyù thì khoâng sai traùi. Veà nghieäp cuûa quaû baùo chung vaø danh ngoân chuûng, thôøi thöôøng ñaõ taïo taùc sinh khôûi Tónh löï thöù tö, nghieäp cuûa ba coõi trôøi döôùi, söï raøng buoäc trong moät ñòa, neân veà sau do Voâ laäu hoã trôï cho Nghieäp cuõ naøy maø sinh ôû coõi Trôøi Tònh cö, khoâng phaûi laø baäc Thaùnh taïo taùc nghieäp môùi. Nghóa naøy cuõng coù ôû moân thöù nhaát.
12) Moân “hai ñoaïn phaân bieät”: Coù nghóa laø, Voâ minh chæ laø choã ñoaïn tröø cuûa Kieán ñaïo. Chính laø do meâ chaáp nôi Lyù cuûa ñeá. Coù theå phaùt khôûi Haønh. Haøng Thaùnh aét khoâng taïo nghieäp cuûa ñôøi sau, neân chaúng phaûi laø choã ñoaïn tröø cuûa Tu ñaïo. Hai chi Aùi, Thuû, chính laø choã ñoaïn tröø cuûa Tu ñaïo. Tham caàu caùi hieän coù maø taêng theâm sinh. Cho neân trong chín thöù maïng chung, Taâm ñeàu sinh AÙi, neân chín thöù coøn laïi ñeàu chung nôi Kieán ñaïo, Tu ñaïo ñoaïn tröø. Coù nghóa laø taát caû ñeàu chung nôi choã ñoaïn tröø cuûa Kieán ñaïo, Tu ñaïo. Ñaïi Luaän quyeån thöù möôøi noùi: “Quaû Döï Löu ñaõ ñoaïn tröø moät phaàn cuûa taát caû chi höõu”. Noùi khoâng ñoaïn hoaøn toaøn laø neâu nhö chi voâ minh chæ thuoäc Kieán ñaïo ñoaïn tröø thì sao noùi quaû Döï löu khoâng ñoaïn hoaøn toaøn, laïi neáu chi AÙi Thuû, chæ thuoäc tu ñaïo ñoaïn tröø thì sao noùi Döï löu kia ñaõ ñoaïn moät phaàn trong taát caû chi? Giaûi thích: Ñeàu ñoaïn tröø moät phaàn töùc neâu roõ chi Voâ minh chaúng chæ rieâng kieán ñaïo ñoaïn tröø, do coù moät phaàn voâ minh coøn toàn taïi. Hai Chi AÙi Thuû chaúng chæ rieâng Tu ñaïo ñoaïn tröø maø khi nhaäp vaøo Kieán ñaïo ñaõ ñoaïn moät phaàn. moân naøy kinh Sôù löôïc khoâng noùi, nhöng bao haøm trong phaàn quaùn thuaän nghòch cuûa moân thöù nhaát.
13) Moân “Ba Thoï”: Möôøi Laïc, Xaû cuøng coù, Aùi chaúng cuøng töông öng vôùi Thoï. Trong vò Laõo Töû ña phaàn laø khoâng Laïc, nhöng chaáp nhaän coù Xaû. Möôøi moät khoå ñeàu coù chæ tröø khoå thoï, vaø cuøng coù “chaúng phaûi AÙi. Moân naày bao haøm nôi moân thöù baûy: “Ba khoå Taäp thaønh”.
14) Moân “ba khoå”. Hoaøn toaøn ñoàng vôùi moân thöù baûy.
15) Moân “boán teá”. Töùc chính laø trong moân thöù naêm: “ba neûo chaúng ñoaïn” neân coù ñi vaøo quaùn Ñeá.
16) Moân “Boán duyeân”. Hoaøn toaøn ñoàng vôùi moân thöù ba: “Töï ng- hieäp trôï thaønh”.
17) Moân: “Hoaëc, Khoå cuøng thaâu toùm”. Cuõng nhö choã thaâu toùm cuûa moân “ba neûo chaúng ñoaïn:.
Giaûi thích: Möôøi baûy moân treân, “Toaøn phaàn laø gioáng nhau” nhö ñaõ neâu roõ ôû treân. Phaàn chi tieát nôi caùc moân, theo nhieàu phaàn maø chæ ra, sôï chaùn ngaùn vaên nhieàu, neân sô löôïc noùi vaäy.
Sôù caâu: Caâu: “Möôøi teân goïi coù theå nhaän bieát”: Tröôùc ñaõ giaûi thích roäng. Phaàn Sôù giaûi huaän theo thanh luaät moät ít, coù theâm bôùt vaø cuøng boå
 (
30
) (
BOÄ KINH SÔÙ 15
)
 (
SOÁ 1736 - ÑAÏI PHÖÔNG QUAÛNG PHAÄT HOA NGHIEÂM TUØY SÔÙ DIEÃN NGHÓA SAO, Quyeån 67
) (
31
)

sung cho nhau. Nghóa saâu xa chính thì khoâng traùi nhau.
Sôù caâu: Töø caâu: “Nhöng ñeàu thaâu toùm ba Quaùn” tieáp xuoáng: Laø phaàn thöù ba, duøng nghóa ñeå goàm thaâu chung, sôï coù vaán naïn veà vieäc laõnh hoäi nghóa cuûa möôøi moân. Vaên goàm boán chi tieát:
· Moät: Neâu ra yù cuûa möôøi moân.
· Hai: Thaâu goïn möôøi moân laøm naêm.
· Ba: Thaâu goïn naêm laøm hai.
· Boán: Dung thoâng töôùng chung.
Trong chi tieát thöù nhaát, ñoái vôùi ba Quaùn neâu treân cuøng tham khaûo maø duøng. Nghóa laø ba Quaùn coù chuùt ít dò bieät, neân luaän duøng chaúng ñoàng. Caên cöù theo vaên cuûa kinh neân coù theå cho laø moät.
Thöù nhaát: “Nhaân khôûi nhieãm tònh”: Trong Quaùn Töôùng ñeá, neâu roõ veà thaønh, traû lôøi töôùng. Traû lôøi ñoái vôùi vaán naïn töø beân ngoaøi, thaønh ng- hóa voâ ngaõ. Voâ ngaõ töùc laø Tònh. Quaùn ñaïi bi goïi laø quaùn ngu si ñieân ñaûo, do chaáp tröôùc nôi Ngaõ töùc sinh laø nhieãm. Voâ ngaõ töùc ñaït voâ sinh laø Tònh. Trí nhaát thieát töôùng, goïi laø “Nhieãm tònh phaân bieät”. Nhieãm Tònh chính laø teân goïi cuûa Quaùn thöù ba. Nay nghóa trong ñaây chung caû ba Quaùn. Chöõ “Nhaân khôûi” ñònh roõ laø chung cho ba xöù.
Thöù hai: “Nguoàn goác cuûa duyeân khôûi” döïa tröïc tieáp nôi kinh noùi, neân quaùn thöù nhaát goïi laø “Ñeä-nhaát-nghóa-ñeá”, laø goác cuûa moät Taâm. Nhaát Taâm cuûa Theá ñeá döïa nôi goác ñeå daáy khôûi ngoïn.
Trong Quaùn thöù hai, Thöùc A ñaø na meâ chaáp laøm Ngaõ, laø goác cuûa Nhieãm Tònh. Ngoä töùc laø caên baûn cuûa söï giaûi thoaùt. Cho neân Trí Nhaát thieát töôùng goïi laø Quaùn nöông töïa, neân laø nguoàn goác.
Thöù ba: “Nhaân quaû coù khoâng”, trong “Quaùn Töôùng ñeá” goïi laø quaùn veà nhaân cuûa Tha. Do Voâ minh neân môùi coù Haønh. Ñaây töùc laø coù. Ñaõ töø duyeân maø coù thì ñaáy töùc laø khoâng. Nôi “Quaùn ñaïi bi” phaù tröø veà “Minh taùnh” thì ñaây coù Nhaân duyeân. Quaùn trí nhaát thieát töôùng goïi laø Quaùn phöông tieän, do ñeàu coù hai nghieäp laøm phöông tieän sau, cuõng laø nghóa töùc coù töùc khoâng.
Thöù tö: “Voâ taùc cuøng thaønh”: Töùc chaúng cuøng lìa boû. Trong Quaùn töôùng ñeá goïi laø quaùn veà nhaân cuûa Töï. Nghóa laø lìa chi tröôùc thì khoâng coù chi sau, neân goïi laø “cuøng thaønh”, “cuøng thaønh” neân laø Voâ taùc.
Trong Quaùn ñaïi bi phaù chaáp veà ñaáng Töï Taïi, neân caàn Nhaân duyeân cuøng thaønh. “Khoâng taïo taùc rieâng”: Töùc Quaùn Trí nhaát thieát töôùng goïi laø töôùng Nhaân duyeân, chi höõu laø voâ taùc.
Thöù naêm: “Neâu baøy veà lyù cuûa ñeá”: Töùc ba neûo chaúng ñoaïn. Töôùng ñeá goïi laø Quaùn thaâu toùm loãi laàm. Song thaâu toùm khoå taäp neân quaùn ñaïi

bi goïi laø phaù nhaân khoå haønh. Cuõng do chæ khoå taäp neân quaùn Trí nhaát thieát töôùng goïi laø nhaäp Ñeá, goàm luoân vieäc duøng quaùn nghòch töùc laø dieät, ñaïo.
Thöù saùu: “Löïc duïng keát hôïp”: Töùc ba ñôøi luaân hoài. Thöù nhaát goïi laø quaùn cöùu giuùp loãi laàm. Nhaân quaû ba ñôøi laø Nhaân, coù Löïc laø Quaû. Khoâng Löïc coù theå cöùu giuùp choã maát maùt nôi nghieäp cuøng ba loãi laàm. Trong Quaùn ñaïi bi ñoái trò choã caàu ñaït cuûa haøng dò ñaïo, kieán chaáp veà khoâng nhaân, töùc nhaân coù löïc. Quaùn trí nhaát thieát töôùng veà löïc, khoâng löïc khieán tin, nhaäp, ñeàu laø “Löïc duïng keát hôïp”.
Thöù baûy: “Döùt tröø taän cuøng khoå maïn”: Töùc laø ba tuï khoå tích taäp. Ñaàu tieân goïi laø quaùn veà chaùn, chaúng chaùn, khieán chaùn caùi khoå vì teá töùc laø nghóa khoå taän cuøng. Trong quaùn ñaïi bi goïi laø phaù tröø vieäc caàu söï dò bieät, töùc cho ba coõi coù Nieát-baøn, song chæ laø khoå, neân nay coù theå döùt heát. Trong quaùn trí nhaát thieát töôùng goïi laø quaùn taêng thöôïng maïn vaø khoâng phaûi taêng thöôïng maïn. Tin nhaïp cuõng taän cuøng nôi caùi khoå vì teá neân chaúng phaûi laø taêng thöôïng maïn.
Thöù taùm: “Choã hieän baøy, xaâm ñoaït khoâng coù khôûi ñaàu”: Töùc laø nhaân duyeân sinh dieät. Ñaàu tieân laø Quaùn saâu xa, goïi laø chaúng Töï chaúng Tha, duøng Tha xaâm ñoaït Töï, duøng Töï xaâm ñoaït Tha. Trong quaùn ñaïi bi goïi laø ñöùc voâ thöôøng, do hieän baøy xaâm ñoïat, Quaùn trí nhaát thieát töôùng goïi laø Quaùn Voâ thuûy, töùc nhaân duyeân khoâng khôûi ñaàu.
Thöù chín: “Coù khoâng khoâng goác”: Töùc laø sinh dieät troùi buoäc. Ñaàu tieân töùc trong Quaùn saâu xa neâu roõ “chaúng cuøng sinh”, chaúng phaûi laø “hai taïo taùc, cuøng vôùi khoâng nhaän bieát”, coù khoâng coù goác, thì khoâng coù taùc duïng neân chaúng theå sinh, töùc khoâng cuõng khoâng goác. Thöù hai laø trong Quaùn ñaïi bi ñaõ khoâng coù ñöùc Tònh, thì sao coù goác? Quaùn trí nhaát thieát töôùng ñaõ neâu roõ laø Voâ Thuûy, Thuûy (khôûi ñaàu) töùc laø Goác. Hai ñeá voâ thuûy neân Coù, Khoâng khoâng coù goác.
Thöù möôøi: “Chaân tuïc khoâng traùi nhau”: “Töùc laø voâ sôû höõu taän”. Ñaàu tieân laø trong quaùn saâu xa hieån baøy chaúng phaûi laø khoâng coù nhaân. Chaân chaúng traùi vôùi Tuïc laø hoaøn toaøn khoâng choã coù. Tuïc chaúng traùi vôùi Chaân neân trong Quaùn ñaïi cho laø thuaän nôi coù, neân khoâng coù ñöùc cuûa Ngaõ, caù loaïi quaùn trí nhaát thieát töôùng vôùi voâ soá Quaùn cuõng khoâng traùi vôùi Tuïc.
Ba Quaùn kia vaên duøng coù chuùt ít dò bieät, nhöng yù nghóa saâu xa thì phaàn nhieàu gioáng nhau, duøng yù goác thaâu goàm laøm moät moái.
Sôù caâu:. Töø caâu: “Laïi thaâu goàm möôøi moân” tieáp xuoáng: Laø chi tieát hai, thaâu goïn möôøi moân laøm naêm. Phaàn naøy coù theå nhaän bieát.
 (
32
) (
BOÄ KINH SÔÙ 15
)

SOÁ 1735 - ÑAÏI PHÖÔNG QUAÛNG PHAÄT HOA NGHIEÂM KINH SÔÙ, Quyeån 30	27
Sôù caâu:. Töø caâu: “Cho neân chæ boán moân chaúng ra ngoaøi Söï, Lyù” tieáp xuoáng: Laø chi tieát ba thaâu goàm naêm laøm hai.
Noùi “boán moân”: Nghóa laø ôû treân tuy coù naêm yù, nhöng chæ coù boán moân: 1) Söï; 2) Lyù; 3) Söï, Lyù cuøng döùt baët; 4) Söï, Lyù khoâng ngaên ngaïi. Ba yù tröôùc chæ laø Söï, Lyù. hai moân ba, boán chaúng ra ngoaøi Söï, Lyù neân laø hai.
Sôù caâu:. Töø caâu: “Nhö töø Söï, Lyù khoâng ngaên ngaïi”: Tieáp xuoáng laø chi tieát boán dung thoâng töôùng chung, töùc thaønh “Söï Söï voâ ngaïi” cuøng döùt baët khoâng coøn nhôø döïa. Goàm hai:
Moät: Chính thöùc dung thoâng.
Hai: Töø caâu “Töùc nhaân duyeân aáy” tieáp xuoáng: Laø keát hôïp ñeå thoâng toû veà Phaät taùnh, nhö phaàn tröôùc ñaõ neâu.

■
